
Opetusministeriö

Undervisningsministeriet

Korkeakouluopetus kestäväksi
Opas YK:n kestävää kehitystä edistävän koulutuksen
vuosikymmentä varten

Opetusministeriön julkaisuja 2006:4 Taina Kaivola, Liisa Rohweder (toim.)

Korkeakouluopetus kestäväksi
Opas YK:n kestävää kehitystä edistävän koulutuksen
vuosikymmentä varten

Opetusministeriön julkaisuja 2006:4

Taina Kaivola ja Liisa Rohweder (toim.)

Opetusministeriö • Koulutus- ja tiedepolitiikan osasto • 2006

Undervisningsministeriet • Utbildnings- och forskningspolitiska avdelningen • 2006

Opetusministeriö / Undervisningsministeriet

osasto/ avdelning

PL / PB 29, 00023 Valtioneuvosto / Statsrådet

http://www.minedu.fi

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

Taitto / Ombrytning: Teija Metsänperä

Kannen kuva / Omslagsbild: Liisa Rohweder

Yliopistopaino / Universitetstryckeriet, Helsinki, 2006

ISBN 952-485-090-7 (nid.)

ISBN 952-485-091-5 (PDF)

ISSN 1458-8110

Opetusministeriön julkaisuja / Undervisningsministeriets publikationer 2006:4

Lukijalle

Korkeakouluopetus kestäväksi -kokoomateos on osa opetusministeriön toimenpiteitä, joiden
avulla edistetään Baltic 21E -ohjelman toimeenpanoa ja Suomen kansallisen kestävää ke-
hitystä edistävän koulutuksen vuosikymmenen strategian toteutumista. Samalla lisätään
tietoisuutta Yhdistyneiden kansakuntien kestävää kehitystä edistävän koulutuksen vuosi-
kymmenen 2005–2014 tavoitteista ja sisällöistä ammattikorkeakouluissa ja yliopistoissa.

YK:n määrittelemänä vuosikymmenellä on neljä keskeistä tehtävää: Lisätä korkea-
laatuisen koulutuksen tarjontaa, muuntaa olemassa olevaa koulutusta kestävän kehityksen
suuntaan, lisätä kansalaisten tietoisuutta kestävästä kehityksestä ja tarjota kestävää kehitys-
tä edistävää koulutusta kaikilla yhteiskunnan aloilla. Kirjassa tarkastellaan näihin tehtäviin
liittyviä kysymyksiä korkeakoulutuksen näkökulmasta jäsentämällä kestävän kehityksen
edistämiseen liittyviä käsitteitä sekä teoreettisen taustan että käytännöllisten esimerkkien
avulla. Erityisesti kiinnitetään huomiota opetuksen laatukysymyksiin ja opetustyössä kart-
tuneiden kokemusten pohdintaan.

Kirja on tarkoitettu ensisijaisesti korkeakoulujen opettajille, tutkijoille ja suunnitte-
lijoille. Toivomme, että se kiinnostaa myös muilla aikuiskoulutuksen aloilla ja täyden-
nyskoulutuksen parissa työskenteleviä ja opettavia. Tarkoituksena on rohkaista ja tukea
opettajia sisällyttämään omaan opetus- ja ohjaustyöhönsä ekologiseen, taloudelliseen sekä
sosiaaliseen kestävään kehitykseen liittyviä elementtejä yhteen integroituneina. Samalla
halutaan herättää kiinnostusta lisätä tätä aihepiiriä syventävää tutkimus- ja kehittämis-
toimintaa työyhteisöissä. Kirjan puheenvuoroissa esitetään kestävään kehitykseen liittyviä
käytännön esimerkkejä joiltakin tieteenaloilta ja koulutusohjelmista. Lukija voi valita näis-
tä käytänteistä itselleen sopivia ideoita ja menetelmiä sekä räätälöidä niistä oman alansa
opetukseen sopivia kokonaisuuksia. Lähdeluetteloissa mainitut julkaisut ja verkkosivut
auttavat perehtymään aiheisiin perusteellisemmin.

Korkeakouluopetus kestäväksi -kirjan puheenvuorot jakautuvat viiteen eri aihepiiriin.
Aluksi tarkastellaan kansainvälisiä ja kansallisia sopimuksia ja lähtökohtia, joiden perus-
teella kestävää kehitystä sisällytetään korkeakoulutukseen. Seuraavana pohditaan vuosi-
kymmenen teemojen teoreettisia perusteita sekä opetuksen laatuun ja sen parantamiseen
liittyviä kysymyksiä ja työkaluja. Sivumäärältään laajin kokonaisuus syntyy koulutusala-
kohtaisista sovellutuksista, joita esitellään kymmenkunta. Kirjan loppuosassa käsitellään
kestävän kehityksen sisällyttämistä korkeakouluopettajien työhön ja organisaatioiden toi-
mintaan sekä verkostoitumista ja yhteiskunnallista vuorovaikutusta lähialueyhteistyöstä
globaalille tasolle asti.

Kirja kostuu pääasiassa sellaisten yliopisto- ja ammattikorkeakouluopettajien puheen-
vuoroista, jotka toimivat aktiivisesti monenlaisissa kestävän kehityksen edistämiseen liitty-
vissä verkostoissa. Kiitämme lämpimästi kaikkia kirjoittajia heidän arvokkaasta työstään.
Samalla olemme toimittajina hyvin tietoisia siitä, että useat kompetentit kirjoittajat ja
esittelykelpoiset esimerkit käytännön sovellutuksista ovat jääneet kirjamme ulkopuolelle.

Kiitämme myös Helsingin yliopiston rehtori Ilkka Niiniluotoa ja opetusministeriön yli-
johtaja Arvo Jäppistä kirjan sisältöön antamastaan panoksesta. Erityiset kiitokset kuuluvat
opetusministeriön opetusneuvos Monica Melén-Paasolle ja opetusneuvos Anja Arstila-
Paasilinnalle hankkeen käynnistämisestä ja sen aikana saamastamme tuesta. Lisäksi he
vaikuttivat keskeisesti siihen, että saimme opetusministeriöltä rahoitusta kirjahankkeen
toteuttamista varten.

Toimitustyön yhteydessä saimme useilta kirjoittajilta palautetta, jossa he kertoivat kir-
joittamisprosessin jäsentäneen heidän omia ajatuksiaan ja kannustaneen toteuttamaan
kestävän kehityksen periaatteita entistä määrätietoisemmin omassa opetustyössään. Toi-
vomme, että myös kirjamme lukeminen saa aikaan samankaltaisia tuntemuksia.

Helsingissä, tammikuussa 2006

 Taina Kaivola Liisa Rohweder

Till läsaren

Samlingsverket Hållbar högskoleundervisning är en del av undervisningsministeriets
 åtgärder för att främja genomförandet av Baltic 21E -programmet och förverkligandet av
Finlands nationella strategi under årtiondet för utbildning för hållbar utveckling. Verket
är samtidigt ett sätt att stärka yrkeshögskolornas och universitetens kunskap om målen
för och innehållet i Förenta nationernas årtionde 2005–2014 för utbildning för hållbar
utveckling.

Enligt FN:s defi nition har årtiondet fyra centrala uppgifter: att öka utbudet av högklassig
utbildning, omvandla den existerande utbildningen i riktning mot hållbar utveckling, öka
människors kännedom om hållbar utveckling och erbjuda utbildning för hållbar utveckling
inom alla samhällssektorer. I boken granskas frågor som ansluter sig till dessa uppgifter
ur den högre utbildningens perspektiv, dels genom en strukturering av begreppen kring
främjandet av hållbar utveckling, dels via en presentation av den teoretiska bakgrunden
och praktiska exempel. Särskild uppmärksamhet ägnas kvalitetsfrågorna i undervisningen.
Likaså dryftas erfarenheter som inhämtats i undervisningsarbetet.

Boken är främst avsedd för lärare, forskare och planerare vid högskolorna. Vi hoppas
att den också skall intressera andra som arbetar och undervisar inom andra sektorer av
vuxenutbildningen och inom fortbildningen. Avsikten är att uppmuntra och stödja lärarna
att integrera element som gäller ekologisk, ekonomisk och social hållbar utveckling i sitt
undervisnings- och handledningsarbete. Samtidigt vill vi väcka intresset för att utvidga
forsknings- och utvecklingsverksamheten inom detta ämnesområde på arbetsplatserna.
I inläggen ges praktiska exempel på hållbar utveckling från några vetenskapsområden
och utbildningsprogram. Bland dem kan läsaren välja lämpliga idéer och metoder samt
 skräddarsy helheter som lämpar sig för undervisningen inom hans eller hennes område.

De publikationer och webbsidor som nämns i källförteckningarna ger en närmare inblick
i de olika ämnesområdena.

Inläggen i boken Hållbar högskoleundervisning tar upp fem olika ämnesområden. I
 början av boken granskas de internationella och nationella avtal och utgångspunkter
som ligger till grund för att ta in hållbar utveckling i den högre utbildningen. Därefter
 dryftas de teoretiska grunderna för de teman som är aktuella under årtiondet samt frågor
och redskap som hänför sig till undervisningens kvalitet och höjandet av den. Den till
 sidantalet största helheten bildar presentationen av ett tiotal tillämpningar inom olika
utbildningsområden. I slutet av boken behandlas integreringen av hållbar utveckling i
högskolelärarnas arbete och organisationernas verksamhet samt nätverksbildning och
 samhällelig interaktion allt från samarbete i närområdet till global nivå.

Boken består huvudsakligen av inlägg skrivna av universitets- och yrkeshögskolelärare
som aktivt medverkar i många olika nätverk för hållbar utveckling. Vi vill rikta ett varmt
tack till alla skribenter för deras värdefulla arbete. Samtidigt är vi som redaktörer mycket
medvetna om att många kompetenta skribenter och goda exempel på praktiska tillämp-
ningar inte kommit med i boken.

Vi vill också tacka rektor Ilkka Niiniluoto vid Helsingfors universitet och överdirektör
Arvo Jäppinen vid undervisningsministeriet för deras bidrag till innehållet. Ett särskilt
tack går till undervisningsrådet Monica Melén-Paaso och undervisningsrådet Anja Arstila-
Paasilinna vid undervisningsministeriet, vilka var med om att starta projektet och stödde
oss under projektets gång. De bidrog också i avgörande grad till att undervisnings-
ministeriet beviljade oss fi nansiering för bokprojektet.

Under redigeringsarbetet har fl era av skribenterna berättat för oss att skrivprocessen
fått dem att strukturera sina tankar och sporrat dem att mer målmedvetet lyfta fram
 principerna för hållbar utveckling i sitt undervisningsarbete. Vi hoppas att boken skall
väcka liknande reaktioner också hos er läsare.

Helsingfors i januari 2006

 Taina Kaivola Liisa Rohweder

Sisältö

 I Koulutuspoliittinen viitekehys

1 Miten tiede voi tukea kestävää kehitystä? Ilkka Niiniluoto 10

2 Kestävän kehityksen edistäminen korkeakouluissa – kansalliset ja
 kansainväliset toimintaa ohjaavat sitoumukset ja linjaukset
 Arvo Jäppinen 13

3 Itämeren alueen yliopisto-ohjelma Baltic University Programme
 Paula Lindroos ja Ea Maria Blomqvist 16

4 Baltic 21E-ohjelma ja sen uudet haasteet ammattikorkeakoulujen
 Itämeren maiden verkostossa Anne Virtanen 23

5 Kestävän kehityksen kriteerit ammattikorkeakouluihin Arja Sinkko 25

II Teoriaa ja käytäntöä

6 Kestävää kehitystä edistävän kasvatuksen teoreettisesta perustasta
 Mauri Åhlberg 28

7 Kestävää kehitystä edistävä kasvatus ja sivistys –
 näköaloja korkeakouluopetuksen kehittämiseen Lili-Ann Wolff 37

8 Kehittävä oppiminen kestävän kehityksen edistämisessä Liisa Rohweder 49

9 Kestävän kehityksen edistäminen korkeakouluopetuksessa Taina Kaivola 53

10 Kestävää arviointia kehittämässä Miia Heikkinen 66

11 Opiskelijoiden asenteet kestävää kehitystä edistäviä kursseja kohtaan
 Anu Koivisto ja Elina Nykänen 72

12 Käsitekartat, Vee-heuristiikka ja argumentaatioanalyysi kestävää
 kehitystä edistävän tutkivan opiskeluprosessin apuvälineinä
 Mauri Åhlberg ja Taina Kaivola 74

13 Dynaamiset systeemimallit ja simuloinnit kestävää kehitystä
 edistävän opetuksen apuna Romi Rancken 84

III Koulutusalakohtaisia sovelluksia

14 Kestävää kehitystä edistävien opetus käytäntöjen tieteenalakohtaista
 tarkastelua – esimerkkinä kestävä liiketoiminta Leena Lankoski 92

15 Kestävä kehitys luonnonvara- ja ympäristöalalla Anne Virtanen 97

16 Teknologiaan erikoistuneet yliopistot ja kestävän kehityksen edistäminen
 Simo Isoaho 106

17 Liiketalouden koulu tuksessa haasteena yritysten kestävää kehitystä
 edistävä arvomuutos Liisa Rohweder 120

18 Kestävä kehitys opettajien perus- ja täydennyskoulutuksessa
 Taina Kaivola ja Susanna Tauriainen 128

 opetuksessa Tero Uusitalo ja Rauni Varkia 137

20 Kestävä kehitys ja yritysvastuu – opintojakson vaikuttavuuden arviointia
 Liisa Rohweder 140

21 Teknillisen korkeakoulun ympäristöjohtamisen koulutusohjelman
 pedagogiset haasteet Tuula Pohjola 142

22 Monialainen projekti työ kestävän kehityksen integroivan lähestymis tavan
 edistäjänä – virtuaaliseen oppimis ympäristöön kehitteillä oleva hanke
 Tove Holm ja Anne Virtanen 146

23 Verkkopedagoginen kokeilu kestävän matkailun edistämiseksi
 koulutuksen keinoin Susanna Fabricius, Mikko Kääriä ja Mia Tarhanen 149

25 Kestävää kehitystä edistävä kielten ja yritysviestinnän opetus verkossa
 Maija Tammelin 154

IV Kestävä kehitys työyhteisöissä

26 Korkeakoulu opettajat (opetus-)työnsä tutkijoina ja kehittäjinä
 Mauri Åhlberg ja Taina Kaivola 158

27 Kestävä kehitys osaksi korkeakoulujen kulttuuria Liisa Rohweder 164

28 Kestävän kehityksen integroiminen ammatti korkeakoulun arkipäivään
 Tove Holm 170

V Voimavarat käyttöön

29 Sosiaalisesti ja kulttuurisesti kestävä kehitys korkeakoulutuksessa
 Heljä Antola Crowe 176

30 Sosiaalisesti kestävä asiantuntijuus Johanna Kohl 184

31 Mihin laaja-alaisia ympäristöammattilaisia tarvitaan? Sirpa Halonen 194

32 Verkostoitumisen voimavarat käyttöön Liisa Rohweder ja Taina Kaivola 199

 Kirjan kirjoittajat 205

19 Asukaslähtöiset alue kehittämishankkeet kestävän kehityksen

24 Kestävän kehityksen monikulttuurinen virtuaalikurssi Eric Pollock 152

9

I Koulutuspoliittinen
viitekehys

10

1 Miten tiede voi
 tukea kestävää
 kehitystä?
Ilkka Niiniluoto

Noin 10 000 vuotta sitten ihmisen kehityksessä ta-
pahtui harppaus, kun hän ryhtyi maanviljelijänä
aktiivisesti muokkaamaan luonnon kulkua. Korkea-
kulttuurien nousun myötä syntyi uusia työkaluja ja
ammatteja, kyliä ja kaupunkeja. Kirjoitustaidon myö-
tä antiikin maailmassa syntyi fi losofi a ja tiede, jotka
lähtivät kukoistukseen uuden ajan alun tieteellisessä
kumouksessa. 1700-luvun valistuksen yhteydessä ta-
pahtui myös hyötyä korostava teollinen vallankumous,
jonka vaikutukset jatkuvat yhä 1900-luvun teollisessa
yhteiskunnassa ja 2000-luvun alun jälkiteollisessa in-
formaatioyhteiskunnassa.

Idän kulttuureissa ja antiikin Kreikassa ihmisen ja
luonnon välisen suhteen ihanteena oli harmoninen
yhdessäolo. Juutalaisessa ja kristillisessä tradi tiossa ih-
minen ymmärrettiin luonnon herraksi. Myös uuden
ajan tiede korosti, että ihminen ei enää ole luonnon-
voimien armoilla, vaan voi tiedepohjaisen tekniikan
avulla pakottaa luonnon tottelemaan omia tarkoituk-
siaan. Tämän ajattelutavan rinnalla eli myös romantii-
kan perinne, jossa ihmisen osana on varjella ja ihailla
Jumalan meille antamaa luomakuntaa ja sen kau-
neutta.

Ihmisen toiminnan vaikutukset luonnonympäris-
töön näkyivät jo vanhalla ajalla Välimeren alueen met-
sien tuhoutumisessa. Kaupungistuminen ja teollistu-

Koulutuspoliittinen viitekehys

11

minen herättivät vaatimuksia ja ehdotuksia luonnon-
suojelusta 1700-luvulta lähtien. Kuitenkin vasta 1970-
luvun vihreän liikkeen myötä tapahtui laajamittainen
havahtuminen siihen, että ihminen on sekä tietoisesti
että tietämättään kuormittanut luontoa, hyödyntänyt
häikäilemättä uusiutumattomia luonnonvaroja sekä
saastuttanut ilmaa ja meriä. Vastuuntuntoisten tule-
vaisuudentutkijoiden hätähuutona ilmestyi 1972 Roo-
man klubin piirissä laadittu teos Kasvun rajat.

Ihmisen aikaansaamien globaalien ongelmien rat-
kaiseminen edellyttää kansainvälistä yhteistyötä ja
sopimuksia. Keskeiseksi iskusanaksi tällä rintamalla
kohosi kestävä kehitys (sustainable development) Gro
Harlem Brundtlandin johtaman maailmankomission
raportissa Yhteinen tulevaisuutemme (1987). Huoli-
matta havaitsemistaan maailmanlaajuisen ekokatastro-
fi n merkeistä Brundtlandin komissio oli optimistinen
siinä, että kansainvälinen yhteisö voi yhteisillä toi-
millaan turvata ihmiskunnan kehityksen jatkumisen.
Komission kriitikot ovat puolestaan olleet huolissaan
siitä, että kestävän kehityksen ohjelma ei ole riittäväs-
ti pureutunut ekologisen kriisin taloudellis-poliittisiin
syihin, vaan tarjoaa teollisuudelle ja hallituksille mah-
dollisuuden jatkaa ilman huonoa omatuntoa nykyisen
elämänmuodon puitteissa luonnon ja sosiaalisen ym-
päristön vahingoittamista.

Kestävä kehitys on tapana määritellä dynaamisena
prosessina, joka ”pyrkii tyydyttämään nykyhetken tar-
peet viemättä tulevilta sukupolvilta mahdollisuutta tyy-
dyttää omat tarpeensa”. Hyvänä puolena tässä määri-
telmässä on huoli huomisesta: emme saa itsekkäästi ja
lyhytnäköisesti katsoa vain omaa hetkellistä etuamme,
vaan myös lapsillamme ja heidän jälkeläisillään tulee
olla elämisen edellytykset. Heikkoutena on nojautu-
minen vaille tarkempaa analyysiä jätettyyn tarpeen
käsitteeseen. Kehitystä koskevien poliittisten kiistojen
ytimessähän on vastakohta elämän välttämättömyyksi-
en (lämpö, ravinto, asuminen) ja teknisen kehityksen
myötä syntyneiden uusien tarpeiden ja kulutustottu-
musten välillä.

Kestävän kehityksen määritelmä on ihmiskeskeinen
siinä, että siinä kannetaan huolta ihmislajin elineh-
doista. Siten sen arvoperustana on luonnon järkiperäi-
nen hyödyntäminen välineenä ihmisen tarkoituksiin.
Tämä on yksi tapa oikeuttaa luonnonsuojelua. Viime
vuosikymmenien ympäristöfi losofi assa ja ympäristö-

liikkeissä esiintyy myös ajattelutapoja, joiden lähtö-
kohtana on elämän ja luonnon itseisarvo. Eläinten oi-
keuksien puolustajien ohella esiintyy ”syväekologisia”
ohjelmia, joissa kannatetaan kasvi- ja eläinlajien moni-
muotoisuutta (biodiversiteettiä), lajien tasavertaisuutta
tai koskemattoman luonnonmaiseman arvoa sinänsä.

Miten tiede ja tutkimus voivat parhaiten palvella
kestävän kehityksen päämääriä? Tähän antaa vas-
tauksen ympäristötutkimus sanan laajassa mielessä,
joka kattaa perinteisten tieteenalojen ohella moni-
tieteellisiä lähestymistapoja. Tieteen menetelmin voi-
daan ensinnäkin selvittää ja seurata luonnon tilaa.
Tutkimusasemien mittalaitteilla voidaan esimerkiksi
tarkkailla vesien laatua, rehevöitymistä, kasvillisuut-
ta ja eläimistön tilaa järvissä ja merissä. Ilmastontut-
kijat vastaavasti mittaavat ilman laatua ja lämpöä,
otsonin ja hiili dioksidin määrää, saasteiden ja myrkky-
jen esiintymistä. Pitkän välin aikasarjat voivat kertoa
hälyttäviä uutisia luonnossa tapahtuvista muutoksis-
ta. Toiseksi tutkimuksessa pyritään ymmärtämään
luonnon ilmiöihin liittyviä lainomaisia muutostapoja,
kuten esimerkiksi ilmaston ja maan välisiä vuorovai-
kutuksia. Näiden luonnonlakien tuntemisen avulla
ympäristötutkijat voivat rakentaa teoreettisia, usein
matemaattisia malleja, joiden avulla on mahdollis-
ta ennustaa luonnon järjestelmien ajallista kehitystä.
Nämä mallit antavat myös välineen, jolla tutkija voi
arvioida, millaisia pitkän aikavälin vaikutuksia ihmisen
valitsemilla toimenpiteillä on. Tutkimuksen kohteeksi
kohoaa tällöin ihmisen ja luonnon välinen vuorovai-
kutus, erityisesti luonnonvarojen hyväksikäyttö sekä
siihen liittyvät kulttuuriset, taloudelliset ja sosiaaliset
ulottuvuudet. Näin ihminen voi pyrkiä harjoittamaan
rationaalista ympäristön suunnittelua, jossa omien
vaihtoehtoisten tekojen seurauksista on käytettävissä
tutkimuspohjaista tietoa.

Ympäristöpoliittinen suunnittelu ja päätöksenteko
eivät kuitenkaan pohjaudu pelkästään empiirisen ja
teoreettisen tutkimuksen antamaan asiantuntija tietoon,
vaan niihin tarvitaan myös arvopohjainen näkemys
siitä, millaista ympäristöä me haluamme. Tältä osin
kestävän kehityksen ideaan liittyy ympäristöetiikka,
jossa pohditaan luonnonympäristön itseisarvoon ja
välinearvoon liittyviä kysymyksiä. Natura- ohjelma ja
kiistat Lapin metsien hakkuista ovat esimerkkejä siitä,
miten luonnonsuojelussa voivat törmätä vastakkain

12

maanomistajien ja elinkeinonharjoittajien intressit ja
kansalaisryhmien tavoitteet. Demokraattisessa valtiossa
tällaisten vastakohtien yhteensovittaminen tapahtuu
poliittisen päätöksen teon, viime kädessä eduskunnan
avulla.

Kestävän kehityksen turvaamisessa tarvittava
 ympäristötutkimus ja ympäristöetiikka ovat keskeisiä
aineksia ympäristökasvatuksessa. Johdatusta ympäristö-
kysymysten ymmärtämiseen ja ympäristöasenteiden
jalostamiseen tarvitaan kouluissa – sopivassa muodos-
sa jo kodeissa ja lastentarhoissa. Yliopistoilla ja korkea-
kouluilla on tällä sektorilla myös tärkeä rooli. Esimer-

kiksi Helsingin yliopistoon on perinteisten maa talous-
ja metsätieteellisten ja biotieteellisten oppi aineiden
rinnalle perustettu ympäristötutkimuksen verkosto,
usean tiedekunnan yhteinen ympäristöpolitiikan pro-
fessuuri sekä kaikille opiskelijoille avoin monitieteinen
ympäristötieteiden opintokokonaisuus.

Käsillä oleva teos toimii monipuolisena oppaana
korkeakoulujen opettajille, jotka omalta osaltaan halua-
vat edistää kestävän kehityksen tavoitteita palvelevaa
koulutusta. Toivon, että kirja saa paljon innokkaita
käyttäjiä ja lukijoita.

13

Koulutuspoliittinen viitekehys

2 Kestävän kehityksen edistäminen
korkeakouluissa – kansalliset ja
kansainväliset toimintaa ohjaavat
sitoumukset ja linjaukset
Arvo Jäppinen

Kestävän kehityksen idea on viime vuosikymmenten
aikana noussut koulutuspoliittisen ajattelun kansain-
väliselle agendalle. Kestävän kehityksen laajoja tavoitteita
toteutetaan monissa kansainvälissä, alueellisissa ja kansalli-
sissa prosesseissa. Kuvaan tässä kirjoituksessa, miten erilaiset
kansainväliset sekä kansalliset sitoumukset ja linjaukset
ohjaavat kestävän kehityksen edistämistä Suomen kor-
keakouluissa. Kestävän kehityksen edistäminen on kirjattu
Suomen Valtioneuvoston vuonna 2003 hyväksymään Kou-
lutuksen ja tutkimuksen kehittämissuunnitelmaan vuosille
2003–2008 sekä myös opetusministeriön koulutus- ja
tiedepolitiikan osaston tulostavoitteisiin. Näihin sitou-
muksiin perustuen kestävän kehityksen edistäminen
huomioidaan opetusministeriön kautta tapahtuvassa
korkeakoulujen ohjauksessa.

Muodollinen lähtölaukaus kestävää kehitystä
 koskevalle prosessille saatiin vuoden 1972 YK:n
 ympäristökonferenssista Tukholmassa. Myös samana
vuonna julkaistu Rooman klubin Kasvun rajat -teos
nosti ympäristönsuojeluun liittyviä asioita kansain-
välisen politiikan agendalla.

Vuonna 1987 Gro Harlem Brundtlandin johtama
YK:n Ympäristön ja kehityksen maailmankomissio
julkaisi raportin Yhteinen tulevaisuutemme, joka toimi
sysäyksenä monille kansainvälisille jatkotoimenpiteille
ja prosesseille ja toi kestävän kehityksen idean yleiseen

tietoisuuteen. Raportissa kestävä kehitys määriteltiin
kehitykseksi, joka ”mahdollistaa nykyhetken tarpeiden
tyydyttämisen viemättä tulevilta sukupolvilta mahdolli-
suutta tyydyttää omat tarpeensa".

Bruntlandin komission raportti muodosti pohjan
vuonna 1992 Rio de Janeirossa järjestetylle YK:n
 ympäristö- ja kehityskonferenssille. Rion konferenssissa
hyväksyttiin Agenda 21 -toimintaohjelma, jossa kestä-
vän kehityksen edistäminen sai kansainvälisesti sovitut
tavoitteet. Agenda 21:n koulutukselle omistetun
 luvun 36 alussa todetaan, että "koulutus on ensisijaista
 kestävän kehityksen edistämiselle".

Vuoden 2002 Johannesburgin YK:n kestävän
 kehityksen huippukokouksessa luotiin Agenda 21:tä
tukemaan yhteinen toimintasuunnitelma. Samassa
kokouksessa korostettiin kestävällä kehityksellä olevan
kolme toisiaan tukevaa ja yhtä tärkeää ulottuvuutta;
ekologinen, taloudellinen sekä sosiaalis-kulttuuri-
nen ulottuvuus. Lisäksi Johannesburgin kokouksessa
 vahvistettiin koulutuksella olevan erittäin tärkeä roo-
li kestävän kehityksen tavoitteiden saavuttamisessa,
YK:n vuosituhatjulistuksen ja Dakarin vuoden 2000
maailman koulutusfoorumin linjausten mukaisesti.

Johannesburgin huippukokouksessa lähti liikkeel-
le myös hanke laajan ja kansainvälisen koulutukseen
 painottuvan projektin alullepanosta. Vuoden 2002

14

joulukuussa YK:n yleiskokous julisti kestävää kehi-
tystä edistävän koulutuksen vuosikymmenen ajalle
2005–2014 (DESD, Decade of Education for Sustai-
nable Development).

Kestävästä kehityksestä ei ole olemassa yksiselitteistä
määritelmää. Suomen kestävän kehityksen toimi kunta
määritteli vuonna 1995 kestävän kehityksen maail-
manlaajuisesti, alueellisesti ja paikallisesti tapahtuvaksi
jatkuvaksi ja ohjatuksi yhteiskunnalliseksi muutoksek-
si, jonka päämääränä on turvata nykyisille ja tuleville
sukupolville hyvät elämisen mahdollisuudet.

Myöhemmässä kansainvälisessä keskustelussa kes-
tävän kehityksen määritelmä on hieman muuttunut
Suomen kestävän kehityksen toimikunnan määritel-
mästä. Johannesburgin huippukokouksessa kestävä
kehitys määriteltiin kokonaisuutena, jossa otetaan
tasavertaisina ja toisiinsa vaikuttavina ulottuvuuksi-
na huomioon ekologinen, taloudellinen sekä sosiaa-
lis-kulttuurinen ulottuvuus. Kokouksessa haluttiin
 korostaa kestävän kehityksen sosiaalista ulottuvuutta.

Kestävää kehitystä edistävän koulutuksen määritel-
mässä on Agenda 21:stä lähtien tähdennetty sen ole-
van enemmän kuin tiedon siirtämistä ja levittämistä.
YK:n kasvatus-, tiede- ja kulttuurijärjestö Unescon
määritelmän mukaan koulutus ja kasvatus voivat kai-
killa tasoilla vaikuttaa tulevaisuuden maailmaan anta-
malla yksilöille ja yhteisöille tietoa, taitoja, näköaloja
ja arvoja, joiden avulle nämä voivat elää ja työsken-
nellä kestävällä tavalla. Lisäksi Unescon määritelmässä
kestävää kehitystä edistävästä koulutuksesta on paino-
tettu opetuksen laadukkuutta tärkeänä ennakkoehtona
kestävän kehityksen tavoitteiden saavuttamiselle.

Kestävän kehityksen määrittely on jätetty tarkoi-
tuksella joustavaksi, jotta se mahdollistaisi tarpeelliset
konkretisoinnit eri tarkoituksia varten. Johannesburgin
huippukokouksessa erityishuomiota saikin alueellinen,
kansallinen ja paikallinen toteuttaminen.

Alueellisista toimijoista Suomelle ensisijaisin on
Euroopan unioni. EU:n jäsenenä Suomi osallistuu
aktiivisesti eurooppalaiseen koulutusyhteistyöhön ja
EU:n koulutusohjelmiin. EU:n kestävän kehityksen
strategia hyväksyttiin Göteborgin huippukokoukses-
sa 2001, minkä jälkeen kestävästä kehityksestä tuli
Euroopan komission toimeenpanemassa toiminnassa
yleinen painopistealue.

YK:n kestävää kehitystä edistävän koulutuksen vuo-
sikymmentä koordinoi kansainvälisellä tasolla Unesco
luoden puitteet jäsenmaiden toimenpiteille kestä-
vän kehityksen koulutuksen edistämiseksi. Unescon
 toimiessa maailmanlaajuisesti on Euroopan alueelle
nähty tarpeelliseksi luoda oma alueellinen strategia
kestävää kehitystä edistävän koulutuksen vuosikym-
mentä varten. YK:n Euroopan alueen talouskomission
UNECE:n (United Nation's Economic Commission
for Europe) Kestävän koulutuksen edistämisen -strategia
(ESD) hyväksyttiin Vilnassa maaliskuussa 2005.

Suomen kannalta pisimmälle viety ja huomattavin
alueellinen kestävän kehityksen viitekehys on kuiten-
kin Itämeren maiden pääministerien vuonna 1996
perustama Baltic 21 -ohjelma (An Agenda 21 for the
Baltic Sea Region), jonka puitteissa tuotettiin maa-
ilman ensimmäinen alueellinen tavoitteisto kestävän
kehityksen edistämiseksi. Ohjelman tarkoituksena on
edistää kestävää kehitystä Itämeren maiden alueella 30
vuoden ajanjaksossa ottaen huomioon sekä ympäris-
tölliset että sosiaalis-taloudelliset näkökulmat. Ohjel-
man kautta on mahdollista nivoa yhteen niin kansain-
välisiä, kansallisia kuin paikallisia aloitteita kestävän
kehityksen edistämiseksi.

Baltic 21 -ohjelman koulutusta koskeva ohjelma,
Baltic 21E hyväksyttiin Itämeren maiden opetusmi-
nisterien kokouksessa vuonna 2002. Ohjelmalla py-
ritään kehittämään Itämeren maiden koulutusjärjes-
telmiä niin, että kestävän kehityksen näkökohdista
muodostuu maiden koulutusjärjestelmien luonteva ja
pysyvä osa. Siihen sisältyy myös tutkimus- ja kehitys-
työtä koskevia tavoitteita ja toimenpiteitä.

Edellä mainittujen kansainvälisten ja alueellisten oh-
jelmien toimeenpano on vaatinut kansallista konkreti-
sointia. Baltic 21 -ohjelman kansallista konkretisointia
varten opetusministeriön asettama Kestävän kehityk-
sen edistäminen koulutuksessa -työryhmä laati vuonna
2002 käynnistyssuunnitelman Baltic 21E -ohjelmalle
Suomessa. Käynnistyssuunnitelman mukaisten kestä-
vää kehitystä edistävien kokeilutoimenpiteiden pohjal-
ta laaditaan vuonna 2006 kestävää kehitystä edistävän
koulutuksen toimintaohjelma, mikä samalla on Baltic
21E -ohjelman kansallinen toteuttamissuunnitelma.

Baltic 21E -ohjelman käynnistyssuunnitelma ja to-
teuttamissuunnitelma muodostavat opetusministeriön
lähtökohdan laadittaessa kansallista strategiaa myös

15

edellä mainittua YK:n kestävää kehitystä edistävän
koulutuksen vuosikymmentä varten.

Kansallisella tasolla Suomessa kestävän kehityksen
edistämisen tärkein toimielin on hallituksen vuonna
1993 perustama Suomen kestävän kehityksen toimi-
kunta. Toimikunta asetettiin uudestaan viimeksi
30.1.2003 ja se toimii vuoden 2007 loppuun saakka.
Toimikuntaa johtaa pääministeri ja siinä ovat edustet-
tuina valtio, kansalaisyhteiskunta sekä elinkeinoelämä.
Opetusministeriöllä on toimikunnassa edustajansa.
Kestävän kehityksen toimikunta perusti koulutus-
jaoston toimikaudeksi 25.5.2004–31.12.2007. Jaoston
tehtäväksi määriteltiin kartoittaa kestävän kehityksen
edistymistä koulusektorilla, osallistua YK:n kestävää
kehitystä edistävän koulutuksen vuosikymmenen kan-
salliseen seurantaan, osallistua toimikunnan työohjel-
mien teemojen valmisteluun ja työstää erillinen teema
toimikunnan työohjelmaan kestävän kehityksen kou-
lutuksesta ja kasvatuksesta.

Edellä esiteltyjen kansainvälisten, alueellisten ja kan-
sallisten linjausten mukaisesti Suomi on sitoutunut
edistämään kestävää kehityksen tavoitteita korkeakou-
lusektorilla. Suomessa lainsäädäntö luo korkeakoulujen
toiminnalle yleiset puitteet ja opetusministeriö vastaa
kansallisen korkeakoulupolitiikan valmistelusta, sen toi-
meenpanon edellytyksistä sekä ohjaa sen toteuttamista.

Opetusministeriö ohjaa korkeakoulupolitiikan
toteuttamista lähinnä normi-, rahoitus- ja informaa-
tio-ohjauksen sekä järjestämislupapolitiikan kautta.
Ohjauksella tarkoitetaan kaikkia niitä mekanismeja,
joilla toimintaa säädellään ja toiminnalle asetettuja
tavoitteita toteutetaan. Normiohjaus käsittää korkea-
koulujen osalta lait, asetukset, opetussuunnitelmien ja
tutkintojen perusteet sekä muut normit.

Korkeakoulupolitiikan pohjan muodostavat halli-
tusohjelma sekä sitä tarkentava koulutuksen ja tutki-
muksen kehittämissuunnitelma, jonka valtioneuvosto
hyväksyy. Koulutuksen ja tutkimuksen kehittämis-
suunnitelman toteuttamiseen korkeakouluissa liitty-
vä opetusministeriön ohjaus tapahtuu käytännössä
pääosin ministeriön kunkin korkeakoulun kanssa
tekemissä kolmivuotisissa tavoite- tai tulossopimuk-
sissa sekä niihin liittyvissä neuvotteluissa. Ammatti-
korkeakoulujen tavoiteohjausprosessin ja yliopistojen
tulosohjausprosessin aikana laadittavissa sopimuksissa

sovitaan tulevien vuosien tärkeimmät tulostavoitteet ja
toiminnan kehittämislinjaukset. Sopimuksia tarkenne-
taan voimavarojen osalta vuosittain.

Baltic 21E -ohjelma sekä UNECE:n ESD-strate-
gia edellyttävät, että kestävän kehityksen edistämi-
nen sisällytetään selvästi koulutussektoria koskeviin
 säädöksiin tai muihin normeihin. Tämä velvoite
 toteutuu muun muassa siten, että Suomen Valtio-
neuvoston vuonna 2003 hyväksymässä Koulutuksen ja
tutkimuksen kehittämissuunnitelmassa vuosille 2003–
2008 todetaan, että kestävää kehitystä edistetään niin
koulutuksessa kuin tutkimuksessa. Kestävä kehitys on
myös opetusministeriön koulutus- ja tiedepolitiikan
osaston yksi yhteinen tulostavoite.

Kestävän kehityksen edistämisen sisältyessä edel-
lä mainitun mukaisesti Koulutuksen ja tutkimuksen
 kehittämissuunnitelmaan, otetaan kestävän kehityksen
edistäminen myös huomioon korkeakouluille myön-
nettävässä perusrahoituksessa. Lisäksi opetusministe-
riön tavoite- ja tulosohjauksessa otetaan huomioon
kestävän kehityksen edistäminen, joten korkeakoulut
voivat tarvittaessa hakea hankerahoitusta kriittisiksi
arvioimilleen kestävän kehityksen edistämisen kokei-
lu- ja kehittämishankkeille.

Pääministeri Vanhasen hallitusohjelman mukaan
 "hallituksen politiikka nojaa taloudellisesti, sosiaalisesti
ja ekologisesti kestävään kehitykseen, mikä merkitsee tuo-
tannollisen toiminnan, taloudellisen kasvun ja ympäris-
tönäkökohtien tasapainoista yhteensovittamista".

Kestävää kehitystä edistävän koulutuksen ja tut-
kimuksen tavoitteiden saavuttamisen lisäksi suurena
haasteena on kestävän kehityksen eettisen ja kulttuu-
risen pohjan vahvistaminen. Tehtävä on vaikea, sillä
hieman kärjistäen voisi sanoa, että olemme jo pitkään
eläneet siinä uskossa, että hyvän elämän parhaita mit-
tareita ovat ne, jotka mittaavat taloudellista hyvin-
vointia. Maailman johtajat puhuivat kuitenkin vuon-
na 2002 Johannesburgissa jo rohkeasti ihmisarvosta,
ihmisen ja luonnon perustavanlaatuisesta vuorovai-
kutuksesta, ihmiskuntaa nöyryyttävistä länsimaisista
kulutusmalleista, ja tarpeesta löytää ihmiskunnalle
oikea eetos. Tämän arvokkaampaa haastetta erityisesti
korkeakouluille ei liene ajateltavissa.

16

Koulutuspoliittinen viitekehys

3 Itämeren alueen yli-
opisto-ohjelma Baltic
University Programme
Paula Lindroos
Ea Maria Blomqvist

Itämeren alueen yliopisto-ohjelma, Baltic University
Programme, (BUP) aloitettiin vuonna 1991 ja siihen
kuului tuolloin 36 yliopistoa Itämeren valuma-alueel-
la sijaitsevista valtioista. Tällä hetkellä verkostoon on
liittynyt lähes kaksisataa yliopistoa ja korkeakoulua.
BUP-kursseille osallistuu etä- tai lähiopetuksena vuo-
sittain yli 8 000 opiskelijaa ja toiminnassa on muka-
na yli 1 500 opettajaa ja tutkijaa eri Itämeren maista
(kuva 1).

Kuva 1. Itämeren yliopisto-ohjelman tunnus.

BUP-ohjelman päätarkoituksena on tuottaa ja ke-
hittää kestävää kehitystä edistäviä opetusmateriaaleja
ja uusia oppimismenetelmiä. Ohjelma tarjoaa opin-

1 Suomentanut Laura Murto

1

17

tokokonaisuuksia ja opettajien täydennyskoulutusta
sekä verkossa että lähiopetuksena (BUP 2005). BUP-
kursseilla keskitytään nimenomaan Itämeren aluee-
seen, sen poliittisiin ja yhteiskunnallisiin järjestelmiin
sekä taloudellisiin ja ympäristöllisiin ominaisuuksiin.
Kursseilla lähestytään kestävää kehitystä alueellisesta
näkökulmasta ja ne ovat luonteeltaan moni- ja poik-
kitieteellisiä. Kurssien yhteydessä kannustetaan niin
opettajia kuin opiskelijoitakin solmimaan kansain-
välisiä suhteita. Lisäksi järjestetään konferensseja ja
kokouksia, tuotetaan julkaisuja sekä osallistutaan ke-
hittämis- ja tutkimusprojekteihin.

BUP-ohjelman monikansallinen sihteeristö sijaitsee
Upsalan yliopistossa. Upsalan yliopisto on päävastuus-
sa ohjelman toteuttamisesta, mutta jokaisella verkos-
toon kuuluvalla maalla on myös oma kansallinen kes-
kuksensa. BUP-ohjelmaan ovat liittyneet kaikki Itä-
meren rannikkovaltiot, eli Suomi, Tanska, Viro, Saksa,
Latvia, Liettua, Norja, Puola, Venäjä ja Ruotsi. Lisäksi
Valko-Venäjä, Ukraina, Tsekin tasavalta ja Slovakian
tasavalta ovat myös mukana (kuva 2).

Upsalan yliopisto on vastannut pääasiassa verkoston
ylläpitokustannuksista. Verkostoon kuuluvat yliopis-
tot maksavat kuitenkin itse järjestämänsä opetuksen
ja kukin BUP-ohjelman jäsenvaltio kustantaa oman
kansallisen keskuksensa. Mainittakoon myös, että
Suomi on hoitanut osan yhteisten kurssien tuotannos-
ta koituneista kuluista, ja että Pohjoismaat ja Euroo-
pan Unioni ovat myöntäneet erillisrahoitusta joillekin
verkostossa kehitetyille projekteille.

Suomen opetusministeriö on ollut merkittävä
BUP-ohjelman rahoittaja vuodesta 2004. Rahat kana-
voidaan Suomen BUP-keskuksen, eli Åbo Akademin
kautta. Åbo Akademin tehtäviin kuuluu tapaamisten
koordinointi ja järjestäminen, yliopisto-opettajien
täydennyskouluttaminen, koko verkoston kestävää
kehitystä edistävän koulutuksen sivustojen ylläpitä-
minen (BUP ESD 2006) sekä Suomen kansallisten ja
kansainvälisten Baltic 21E -ohjelman ja YK:n kestävää
kehitystä edistävän koulutuksen vuosikymmenen toi-
mintojen tukeminen.

BUP-ohjelma juontaa juurensa kylmän sodan
jälkeisiin poliittisiin muutoksiin. Neuvostoliiton lu-
histumisen jälkeen Itämeren alueen yliopistot pys-
tyivät jälleen tekemään yhteistyötä paljon vapaam-
min. Innovatiivisia akateemikkoja löytyi ”alasrevityn

rautaesiripun” molemmin puolin ja myös pohjois-
maiset yliopistot innostuivat nopeasti ajatuksesta
luoda Itämeren alueelle oma yliopistoverkosto. Suo-
messa hanketta puolsi ja edisti aktiivisesti Suomen
yli opistojen rehtorien neuvosto. Myös yliopistojen
 rehtorien Baltian konferenssi (CBUR) ilmaisi tukensa
ja on alusta saakka seurannut tiiviisti ohjelman kehit-
tymistä.

BUP-toiminta on pitkälti heijastanut poliittista
päätöksentekoa Itämeren alueella. Esimerkiksi vuonna
1996 Itämeren alueen valtion päämiehet ja ulko-
asiainministerit päättivät laatia yhteisen Agenda 21
-ohjelman. Tämä ohjelma, Baltic 21, laajeni vuonna
2001, kun koulutus tuli mukaan omana kokonaisuu-
tena. (Baltic 21 2006). BUP-ohjelman edustajat olivat
kiinteästi mukana tässä prosessissa muun muassa oh-
jausryhmän jäseninä.

Kuva 2. Itämeren yliopisto-ohjelmaan kuuluvat yliopistot ja
korkeakoulut on merkitty karttaan pisteillä. BUP-ohjelmaan
kuuluu myös joitakin mustalla viivalla rajatun Itämeren
valuma-alueen ulkopuolella sijaitsevia yliopistoja
(BUP 2006).

18

Avoin yhteistyöverkosto

BUP-ohjelma muodostaa avoimen yliopistoverkoston
eikä siihen kuulu jäsenmaksua. Yliopistot vastaavat
itse kurssitarjonnastaan ja yhteistyö virallistetaan sopi-
muksin. Ohjelmaa koordinoivat Upsalan yliopistossa
sijaitseva sihteeristö ja kansalliset keskukset. Verkoston
puitteissa suunnitellaan ja järjestetään kursseja, pide-
tään opettajien ja tutkijoiden seminaareja ja kokouk-
sia, järjestetään opiskelijatapahtumia ja luodaan semi-
naareilla ja projekteilla kumppanuussuhteita muiden
yhteiskunnan osapuolten kanssa. Ohjelman sihteeristö
ja kansalliset keskukset vastaavat tapahtumista ja pro-
jekteista tiedottamisesta pääasiassa internetverkon vä-
lityksellä. Kurssien opettajat ja mentorit yliopistoissa
puolestaan antavat käytännön neuvoja tenteistä, kurssi-
sisällöstä ja kurssiaikatauluista.

Kestävän kehityksen edistäminen edellyttää moni-
ja poikkitieteellistä osaamista ja on lähtökohdiltaan
ongelmalähtöistä. Se ei siis ole helppo tutkimus- ja
opetuskohde akateemisessa maailmassa. Vaikka BUP-
ohjelmassa on yliopistoille haastavia opintokokonai-
suuksia, tarjoaa ohjelma samalla uusia välineitä ja
mahdollisuuksia, joiden avulla yliopisto-opettajat voi-
vat kehittää moni- ja poikkitieteellistä osaamistaan,
uudistaa opetussuunnitelmia ja kansainvälistää kou-
lutustarjontaansa.

BUP-ohjelman opetusmateriaalien ja oheiskirjal-
lisuuden tuottamisessa on ollut mukana opettajia ja
tutkijoita koko Itämeren alueelta. Eri tieteenalojen asi-
antuntijat ovat muun muassa valinneet ja määritelleet
opetussuunnitelman keskeisiä käsitteitä, suunnitelleet
yhteisiä kokonaisuuksia sekä tuottaneet opetuksessa
käytettäviä esimerkkitapauksia ja malleja. BUP-oh-
jelmassa on tähän mennessä tuotettu kahdeksan tie-
teellistä oppikirjaa ja kolmisenkymmentä pienempää
opetusta tukevaa julkaisua. Neljä kirjaa on parhaillaan
kirjoitusvaiheessa. Opetusmateriaalien kustantamista
varten on perustettu oma kustantamo Baltic University
Press Upsalaan. Lisäksi kurssimateriaaleihin kuuluu
myös peräti 43 televisio-ohjelmaa (65 tuntia), joista
suurin osa on tapaustutkimuksia joltain tietyltä Itäme-
ren alueelta. Esimerkkinä yhteistyöstä mainittakoon
Rydénin, Migulan ja Anderssonin (2003) toimitta-
ma laaja teos Environmental Science: understanding,
 protecting, and managing the environment in the Baltic

Sea region, jonka tekemiseen osallistui peräti 80 tutki-
jaa ja opettajaa 12 eri maasta.

BUP-kurssit keskittyvät Itämeren alueeseen, ne ovat
poikki- ja monitieteellisiä ja niissä on lähtökohtana
ongelmanratkaisu. Yleisesti ottaen voidaan sanoa, että
kestävä kehitys vaatii laajaa poikkitieteellistä osaamis-
ta. Tässä on jo sinänsä haastetta opettajalle. Lisäksi
opettajan on pyrittävä parantamaan opiskelijoidensa
ongelmanratkaisukykyjä. Tämä tarkoittaa sitä, että
kurssin sisältö ja oppimismenetelmät ovat yhtä tärkei-
tä. Opiskelijoiden on osattava suhteuttaa oppimansa
erilaisiin käytännöllisiin konteksteihin, jonka myötä
opitusta tulee konkreettisempaa tietoa. Opiskelijoi-
den on opittava hallitsemaan monimutkaisia asioita
ja kantamaan vastuuta teoistaan.

Tuskin miltään yliopiston yksittäiseltä laitoksel-
ta löytyy kaikki tarvittava asiantuntemus kokonaista
kurssia varten, ja niinpä yhteistyö niin eri tiedekuntien
kuin paikallisten yliopistojenkin kanssa on suositelta-
vaa. Vielä suositeltavampaa on luoda kumppanuus-
suhteita akateemisen maailman ulkopuolelle, kuten
esimerkiksi kuntiin, viranomaisiin tai yrityksiin. Myös
kansainvälinen yhteistyö sekä tieteessä että tiedekou-
lutuksessa on tärkeää, ja siksi BUP-ohjelman toimin-
nassa valtioiden rajat ylittävä yhteistyö on keskeistä.
Etäoppimismenetelmistä ja tietoverkoista on kansain-
välistymisessä suurta apua, kun opiskelijat voivat olla
vuorovaikutuksessa keskenään myös virtuaalisissa op-
pimisympäristöissä. Tapaustutkimukset lisäävät myös
alueellista tietämystä. Itämereen pätee hyvin toteamus,
että alueellisiin ongelmiin tarvitaan aluekohtaisia rat-
kaisuja – ja tähän päästään vain kansainvälisellä yh-
teistyöllä. Kansainvälisyys ei rajoitu pelkästään Itäme-
ren alueelle, vaan BUP-verkoston kanssa yhteistyössä
toimii asiantuntijoita ja yliopistoja maailman kaikilta
kolkilta.

Kansainvälistä yhteistyötä ja kumppanuussuhteita
pidetään korkeassa arvossa myös useissa virallisissa
asiakirjoissa ja peruskirjoissa, joissa yliopistot sitoutu-
vat edistämään kestävää kehitystä. Tästä on esimerk-
kinä Copernicus-Campus peruskirja, jonka on allekir-
joittanut yli 300 yliopistoa. Peruskirja astui voimaan
vuonna 1991 ja sitä uudistetaan paraikaa. Grazin ju-
listus (2005) taas kuuluu uusimpiin tulokkaisiin; se
hyväksyttiin, kun YK:n kestävää kehitystä edistävän
kasvatuksen vuosikymmen julistettiin alkaneeksi.

19

Yliopistoissa BUP-kurssit sisällytetään laitosten
opetusohjelmaan omien vaatimusten mukaisesti.
Useimmiten kurssit ovat ympäristötieteen laitosten
hallinnoimia, mutta myös monia muita tieteenaloja
edustavat tiedekunnat ja laitokset tarjoavat BUP-ope-
tusta. Kursseja on järjestetty yliopistoissa esimerkiksi
kansainvälisen politiikan, valtio-opin, englantilaisen
fi lologian, maantieteen ja teknologian laitoksilla sekä
lääketieteellisissä tiedekunnissa. Usein opettajat räätä-
löivät BUP-ohjelman kurssikokonaisuuksia itselleen
sopiviksi valitsemalla niistä itselleen ja opiskelijoilleen
sopivimmat osat ja sisällyttävät ne opetukseensa. BUP-
kurssit tuovat näin huomattavaa lisäarvoa kestävän
kehityksen kursseille. Esimerkiksi Oulun yliopistossa
käytettiin osia Baltic Sea Environment (Itämeren ym-
päristö) -kurssista tutkijaseminaareissa, kun taas Ivan
Frankon valtion yliopistossa Lvivissä tätä samaa BUP-
kurssimateriaalia sovellettiin kansainvälisen politiikan
kielikoulutukseen. Koska kurssit ovat luonteeltaan
poikkitieteellisiä, ne kiinnostavat sekä monen eri alan
opiskelijoita että opiskelijoita, joiden opinnot ovat eri
vaiheessa. Tästä johtuen kurssit saattavat tuntua liian
helpoilta tai vaikeilta joillekin opiskelijoille riippuen
opiskelijan aikaisemmista opinnoista. Tästä huolimat-
ta kursseilla käydyt keskustelut ja kontaktit antavat
opiskelulle lisäarvon.

BUP-verkoston käyttökieli on englanti. Kieltä kut-
sutaan joskus Baltian englanniksi, koska näin halutaan
korostaa, ettei englanti ole minkään Itämeren alueen
maan virallinen kieli. Suurin osa yliopistoista pitää
kurssit englanniksi. Tämä edesauttaa opetuksen kan-
sainvälistymistä ja lisää yhteistyötä eri kurssiryhmien
välillä. Joissakin yliopistoissa kansainväliset yhteydet
muihin BUP-kurssiryhmiin kuuluvat pakollisiin suo-
rituksiin. Englanninkieliset kurssit kiinnostavat myös
ulkomaalaisia opiskelijoita, koska Itämeren alueella
opiskelevat ulkomaalaiset ovat yleensä myös kiinnos-
tuneita itse alueesta ja sen eri valtioista. Osa kurssi-
kirjallisuudesta on käännetty myös venäjäksi, puolaksi
ja latviaksi. Näin saatiin ohjelman piiriin enemmän
opiskelijoita ja yliopiston ulkopuolisia toimijoita, esi-
merkiksi yleissivistävän koulun opettajia ja yksityisel-
lä sektorilla kestävän kehityksen parissa työskentele-
viä asiantuntijoita. Taulukkoon 1 on koottu luettelo
BUP-ohjelman kurssitarjonnasta.

Yliopisto-opettajien
täydennyskoulutus

BUP-kursseihin kuuluu uuden teknologian hyödyn-
täminen opetuksessa, mikä on merkinnyt sitä, että
opettajien on pitänyt perehtyä teknologiaan paljon
syvällisemmin kuin ennen. Moni- ja poikkitieteisten
kurssien suunnittelu ja järjestäminen on useimmiten
edellyttänyt opettajilta myös tutustumista ja yhteistyö-
tä eri laitoksilla työskenteleviin opettajiin ja tutkijoi-
hin. BUP-kursseja lähetettiin reaaliajassa Tele-X -satel-
liitin välityksellä eri yliopistojen välillä ensimmäisten
vuosien aikana. Tuolloin kurssiryhmät pystyivät käy-
mään interaktiivista keskustelua kahden satelliitin luo-
man avaruussillaksi nimetyn linkin ansiosta. Kurssien
määrä on lisääntynyt vuosien varrella, etenkin kun
teknologiset uudistukset ovat mahdollistaneet edullisi-
en video-, audio- ja tietokonekonferenssien pitämisen.
Tämä tietysti tarkoittaa sitä, että opettajat tarvitsivat
lisää koulutusta ja suunnitteluaikaa, jotta he voisivat
hyödyntää tätä uutta teknologiaa opetuksessaan.

Opettajille on järjestetty säännöllisesti kurssien
suunnitteluseminaareja jo kahden kolmen vuoden
ajan. Seminaareissa kokoontuu myös työryhmiä, jois-
sa pohditaan kansainvälistä yhteistyötä ja sitä, miten
hyödyntää sopivaa teknologiaa opetuksessa. Seminaa-
reihin osallistuu 100–150 opettajaa vuodessa. Lisäksi
Suomen BUP-keskus Åbo Akademissa järjestää vuo-
sittain kansallisia ja kansainvälisiä seminaareja, joiden
teemoina ovat kestävää kehitystä edistävän koulutuk-
sen opetusmenetelmälliset ja sisällölliset kysymykset
sekä tutkimuksen edistäminen. Seminaareihin osal-
listuu vuosittain 140–160 yliopisto-opettajaa koko
Itämeren alueelta. Muun ohjelman yhteydessä niin
opettajat kuin kouluttajatkin ovat aktiivisesti panos-
taneet kurssimateriaalien ideoimiseen ja edelleen ke-
hittämiseen tapaamisten aikana ja niiden välillä.

BUP-täydennyskoulutukseen osallistuminen ja
omien kurssien järjestäminen ovat epäilemättä suuri
haaste opettajille. Toisaalta opettajat ovat palautteis-
saan sanoneet, että vaikka BUP-kurssien järjestäminen
vaati paljon aikaa ja luovuutta niin kurssien mahdol-
listamat uudet kansainväliset ja paikalliset kontaktit,
opiskelijoiden mielenkiinto sekä uudet kurssimate-
riaalit ovat kaiken vaivan arvoisia. Opettajat arvosta-
vat myös opiskelijoiden aktiivisuutta ja arviointikyvyn

20

Taulukko 1. BUP-ohjelman kursseilla voi opiskella perus-, aine- ja syventäviin opintoihin sisältyviä kursseja. Monet niistä sopivat
käytettäväksi myös täydennyskoulutuksessa (BUP 2006).

Baltic University Programme Courses

i) Environmental Science courses ES (15 ECTS)

Undergraduate level courses, providing comprehensive knowledge on systems of the Baltic Sea region environment,
environmental management and environmental protection. Areas covered are: natural sciences (biology, geology,
chemistry, engineering etc.) and social sciences (economics, law, political sciences, international relations,
management). Courses include:

- The Baltic Sea Environment ES1 (7.5 ECTS),
- Basic Environmental Science ES2 (7.5 ECTS),
- English for Environmental Science EES.

ii) The Baltic Sea Region courses – Cultures, Politics, Societies (15 ECTS)

Undergraduate level courses on the history, culture, languages, democracy, social conditions, economics and security
of the BSR-region, conditions in the region after the systems change 1989-91, regional development with emphasis
on democracy, human rights & economics:

- Peoples of the Baltic BR1 (7.5 ECTS)
- Regional Development and the Baltic Sea Region BR2 (7.5 ECTS).

iii) Sustainable Development course – A Sustainable Baltic Region (7.5 ECTS)

Undergraduate course on:
- Sustainable development in the BSR since 1997
- Sustainable use and management of natural resources, the long-term protection of the environment
- The sustainable organisation of human societies from households to municipalities, cities and countries;
- Thematic course with systematic approach, e.g.; energy & energy use; material fl ows; economy & ethics; industry-,
 agronomy-, transport- & community development.

iv) Water Management courses – SWM (15 ECTS)

Master level course on sustainable water management, with 3 sub-courses:

- The Baltic waterscape SW1 (4.5 ECTS) – hydrology, water quantity & quality
- The Use and Management of Water SW2 (4.5 ECTS) – water management in agriculture, cities & industry
- River Basin Management SW3 (6 ECTS) – water & cities, transport, fi shing, tourism & environmental protection,
 institutions & law, management plans, water confl icts, international co-operation.

v) Courses on Sustainable Community Development (15 ECTS)

Master level courses on sustainable community development and urban planning in the BSR, covering environmental
science, social sciences, architectural and cultural aspects of community development:

- The city (4.5 ECTS) – urbanisation, administration & sustainable development
- Building Sustainable Communities (4.5 ECTS) – architecture, urban planning & rebuilding.
- Sustainable Urban Management (6 ECTS) – sustainability indicators, energy, water and waste, social, cultural &
 economic development in our cities.

vi) Environmental Management courses (30 ECTS)

Master level course on management, environmental impact assessment (EIA), certifi cation (ISO 14001 and EMAS)
& green labelling, economic and legal policy instruments, industry related tools e.g. cleaner production, waste
minimisation, eco-design, life cycle assessment (LCA):

- Policy Instruments for Environmental Management EM1 (7.5 ECTS)
- Cleaner Production & Technologies EM2 (7.5 ECTS)
- Product Design & Life Cycle Techniques EM3 (7.5 ECTS)
- Environmental Management Systems & Certifi cation EM4 (7.5 ECTS)

21

kehittämistä korostavaa keskeistä periaatetta, joka nä-
kyy sekä täydennyskoulutuskursseilla että opiskelijoille
järjestettävillä kursseilla käytetyissä työskentelytavois-
sa (mm. keskustelut, ryhmätyöt, tapaustutkimukset ja
esitelmät). BUP-ohjelman kansainvälinen johtokunta
on päättänyt tukea aktiivisia BUP-opettajia myöntä-
mällä Vuoden opettaja -palkinnon.

Opiskelijoiden kokemukset

BUP-ohjelmaan osallistuu tällä hetkellä yli 8 000
opiskelijaa vuodessa. Suurin osa heistä on kotoisin
Itämeren itäiseltä ja eteläiseltä rannikolta. Pelkästään
Puolassa BUP-toiminnassa on vuosittain mukana yli
40 yliopistoa ja 2 500 opiskelijaa. Myös valkovenä-
läiset opiskelijat osallistuvat huomattavan aktiivisesti.
Suurin osa kursseista suoritetaan virtuaalisina opintoi-
na internetissä. Huomattavasti pienempi määrä opis-
kelijoita osallistuu varsinaiseen opiskelijavaihtoon,
vaikkakin useat kurssiryhmät vierailevat ulkomailla
toisessa BUP-yliopistossa. Jotkut opiskelijat menevät
vaihtoon toiseen BUP-yliopistoon kerätäkseen aineis-
toa pro gradu -tutkielmaa varten.

Kursseilta koottujen palautteiden perusteella opis-
kelijat arvostavat sisältöjen kannalta erityisesti pereh-
tymistä koko Itämeren alueeseen. Myös kurssimate-
riaaleja ja opetusta pidetään asiallisina ja ajanmukai-
sina. Suurimpana huolen aiheena korostuu se, että
yhteisen kielen ja viestintäkulttuurin puuttuminen
rajoittaa viestintää ja vaikeuttaa opiskelijoiden välistä
vuorovaikutusta. Vaikeuksista huolimatta opiskelijat
arvostavat kurssien ja projektien aikana saatuja ulko-
maalaisia kontakteja.

BUP-kursseille osallistuneet opiskelijat pitävät yh-
teisen konferenssin kerran vuodessa. Konferensseissa
keskustellaan pääasiassa alueellisesta suunnittelusta,
kehityksestä ja yhteistyöstä. Opiskelijat pitävät esitel-
miä ennalta sovituista aiheista ja järjestävät opintovie-
railuja. Konferensseissa järjestetään myös roolipelejä,
joiden aiheet liittyvät esimerkiksi kestävään yhteis-
kuntasuunnitteluun. Konferenssista varataan aina
yksi iltapäivä opiskelijaparlamentille, jossa pohditaan
yhteisiä asioita ja annetaan suosituksia viranomaisille
ja yliopistoille. Opiskelijat myös valitsevat joukostaan
edustajan BUP-ohjelman kansainväliseen johtokun-

taan. Opiskelijaedustajia on kaiken kaikkiaan kaksi,
sillä Upsalan yliopiston opiskelijat valitsevat toisen
edustajan.

Opiskelijat ovat vuodesta 1998 saaneet kutsun tulla
mukaan purjehtimaan ympäri Itämerta. Yhdessä pur-
jehtiminen on haastava yhteinen seikkailu, josta voi
oppia valtavasti. Opiskelijat oppivat tekemään yhteis-
työtä kansainvälisessä ympäristössä, sillä laivan pitämi-
nen oikeassa suunnassa ei ole mikään itsestäänselvyys!
Opiskelijat valmistavat purjehduksen lomassa esitel-
miä, jotka he esittelevät seminaareissa matkan aikana.
Niin purjehdus kuin muutkin kesätapahtumat ovat
riippuvaisia ulkopuolisesta rahoituksesta.

Yhteistyö, kumppanuus
ja projektit

Kestävän kehityksen koulutukseen kuuluu kumppa-
neiden välinen yhteistyö käytännön projekteissa. Yh-
teistyön myötä osanottajat oppivat laatimaan strate-
gioita kestävää kehitystä varten. Näin ollen opiskelijat,
opettajat ja tutkijat, mutta myös yliopiston ulkopuo-
liset tahot, kuten yksityinen ja julkinen sektori, oppi-
vat hyödyntämään osaamistaan nimenomaan kestävän
kehityksen kannalta oleellisella tavalla.

BUP-ohjelma on myös tehnyt yhteistyötä kansal-
listen ja paikallisten TV-yhtiöiden kanssa Ruotsissa,
Suomessa, Latviassa ja Puolassa. Osaa materiaalista on
sittemmin sovellettu tapaustutkimuksissa, ja näitä on
vuorostaan käytetty kursseilla. Joitakin ohjelmia on
näytetty julkisilla televisiokanavilla, kuten esimerkik-
si sarja Mission Possible, joka oli osa Kestävä Itämeren
alue -kurssia.

Suurin osa BUP-ohjelman projekteista on keskit-
tynyt kaupunkikehitykseen. Näitä projekteja on tehty
kiinteässä yhteistyössä Itämeren alueen kaupunkien
kanssa sekä Union of Baltic Cities -järjestön kanssa.
Ensimmäinen projekti (SUPERBS Project 2006) vuo-
sina 1999–2001 pyrki luomaan kestävän kaupunki-
kehityksen malleja 35 tapaustutkimuksen kautta.
Projektista laadittiin dokumentteja ja kirjoja, joita
käytetään esimerkiksi syventävien opintojen kurssilla
Sustainable Community Development (Kestävä kunta-
kehitys). Materiaaleja käytetään nykyään lukuisilla
BUP-kursseilla yliopistoissa sekä kuntien järjestämissä

22

henkilökunnan täydennyskoulutuksissa.
SUPERBS-projektin tuloksia hyödynnetään myös

meneillään olevassa Baltic University Urban Forumissa
(BUUF 2006). Kolmivuotisessa projektissa on muka-
na 20 kaupunkia, 15 yliopistoa ja kolme kansalaisjär-
jestöä yhdeksästä maasta ja yhdessä ne ovat kehittäneet
kestävän kehityksen strategioita. Itämeren kaupunkien
liitto (Union of Baltic Cities 2006) vuorostaan jakaa
projektin tuloksia sen yli 100 jäsenkaupungille.

Tutkimusprojekti GRAS III (2006) alkoi vuonna
2003. Siinä etsitään ja kehitetään sellaisia kestävää ke-
hitystä edistäviä menettelytapoja, jotka sopisivat aina-
kin kahden tyyppisessä kaupunkiympäristössä – pien-
taloalueella ja kerrostaloalueella – asuville kaupunki-
laisille. Tutkimuksessa tarkastellaan ja vertaillaan kahta
suurkaupunkia (Pietari ja Kööpenhamina), kolmea
keskisuurta kaupunkia (Upsala, Petroskoi, Gdansk ja
Gdynia Puolassa) sekä kahta pikkukaupunkia (Hälle-
fors Ruotsissa ja Livani Latviassa).

Lähteet

Baltic 21 (2006). An agenda 21 for the Baltic region.

14.1.2006. <www.baltic21.org>

BUP (2006). Baltic University Programme.13.1.2006.

<www.balticuniv.uu.se>

BUP ESD (2006). Baltic University Programme

& Baltic Agenda 21E. Finnish National Centre.

Fortbildningscentralen vid Åbo Akademi. 13.1.2006.

<www.bup.fi > ja <www.balticuniv.uu.se/esd/index.

htm>

BUUF (2006). Baltic University urban forum 2003–

2006. 13.1.2006. <www.balticuniv.uu.se/buuf/index.

htm>

GRAS III (2006). The local community as an arena

for sustainability in townscapes in a Baltic Sea

perspective. 13.1.2006. <www.baltic.pu.ru/grass/

main.htm>

Grazin julistus (2005). Graz Declaration on committing

Universities to sustainable development. Conference

on the international launch in higher education:

Education for sustainable development United

Nations Decade 2005 – 2014. Graz, Austria.

13.1.2006. <www.uni-graz.at/sustainability/Graz_

Declaration.pdf>

Rydén, L., P. Migula & M. Andersson (2003).

Environmental Science: Understanding, protecting and

managing the environment in the Baltic Sea Region.

Baltic University Press, Uppsala.

SUPERBS Project (2001). Sustainable urban

patterns around the Baltic region 1999–2001.

13.1.2006.<www.pg.gda.pl/cerso/superbs>

Union of Baltic Cities (2006). Itämeren kaupunkien liitto.

13.1.2006. <www.ubc.net>

23

4 Baltic 21E-ohjelma
ja sen uudet haasteet
ammattikorkeakoulujen
Itämeren maiden verkostossa
Anne Virtanen

Koulutuspoliittinen viitekehys

Itämeren kestävän kehityksen verkosto (Baltic Sea
 Sustainable Development Network) perustuu Itä-
meren maiden opetusministereiden vuonna 2002 hy-
väksymään koulutusta koskevaan kestävän kehityksen
ohjelmaan Baltic 21E sekä Suomen opetusministe riön
laatimaan kestävän kehityksen koulutuksen käynnis-
tämissuunnitelmaan. Baltic 21E on vuonna 2002
Itämeren maiden opetusministeriöiden hyväksymä
koulutusta koskeva kestävän kehityksen ohjelma (An
Agenda 21 for Education in the Baltic Sea Region
– Baltic 21E). Ohjelman tavoitteena on, että kestä-
västä kehityksestä muotoutuu Itämeren alueella kou-
lutusjärjestelmiin pysyvä osa (ks. tarkemmin Kestävän
kehityksen edistäminen… 2002). Itämeren kestävän
kehityksen verkostohanke on yksi toimintamuoto,
jolla Baltic 21E:n tavoitetta kestävän kehityksen edis-
tämisestä koulutussektorilla viedään eteenpäin. Ky-
seinen hanke pyrkii yhteistyössä eri Itämeren maiden
korkeakoulujen kesken löytämään yhteistyömuoto-
ja, joilla kestävää kehitystä tehdään tunnetuksi, sitä
edistetään koulujen opetuksessa, sekä suunnitellaan ja
toteutetaan kestävän kehityksen tutkimus- ja kehitys-
hankkeita.

Toimintamuodot ja osallistujat

Itämeren kestävän kehityksen verkosto on Suomes-
sa keskittynyt ammattikorkeakoulusektorille, mutta
muualla Itämeren alueella yhteistyötä tehdään sekä
ammatti- että yliopistotasoisten korkeakoulujen kans-
sa. Suomessa verkosto toimii yhteistyössä Itämeren
yliopistojen verkoston (Baltic University Programme)
kanssa. Yhteensä Itämeren kestävän kehityksen ver-
kostoon on ilmoittanut osallistumishalukkuutensa 34
korkeakoulua, ja lisäksi jokainen kiinnostunut voi osal-
listua verkoston tilaisuuksiin ja yhteistyöhankkeisiin.
Lähtökohtana verkoston muodostamisessa on ollut,
että koordinoivan organisaation, Laurea-ammattikor-
keakoulun taholta otettiin yhteyttä useisiin Itämeren
korkeakouluihin, jotta saataisiin eri alat edustetuiksi
ja siten kestävän kehityksen monialaisuus näkyviin.
Tavoite onnistui hyvin, ja tällä hetkellä verkostossa
on edustettuina kestävän kehityksen monialaisuuden
näkökulmasta runsaasti eri aloja mukaan lukien liike-
talous, kulttuuriala, ympäristöala, luonnontieteet sekä
sosiaali- ja teknologia-ala. Heterogeenisuus nähdään
haasteena verkostossa sillä, kuten kestävän kehityksen
edistämisessä yleensäkin, tavoitteena on nähdä ala-
kohtaisten rajojen yli ja havaita esimerkiksi luonnon-
tieteen kytkentä sosiaalitieteisiin etsittäessä hyvän ja

24

kestävän elinympäristön kriteerejä.
Itämeren kestävän kehityksen verkoston muodos-

taminen on lähtenyt liikkeelle vuonna 2004. Ensin
toiminta keskittyi yhteistyömahdollisuuksien tiedotta-
miseen eri maiden korkeakouluille sekä kestävän kehi-
tyksen asiantuntijoiden tunnistamiseen. Vuoden 2004
syksyllä järjestettiin verkoston partneripäivät Tallin-
nassa. Tilaisuuteen osallistui 37 henkilöä kahdeksasta
eri maasta. Aktiivisen keskustelun pohjalta ajatuksiin
jäi useita ideoita opetuksen sekä tutkimus- kehitys-
hankkeiden eteenpäin viemiseksi. Toinen verkoston
tapaaminen järjestettiin toukokuussa 2005 Kauna-
sissa Liettuassa. Tapaamisen 42 osallistujaa edustivat
seitsemää Itämeren maata. Mukana tilaisuudessa oli-
vat Liettuan Baltic21E-ohjelman koordinaattori sekä
Suomesta oppilaitosten ympäristösertifi ointihankkeen
projektipäällikkö. Verkoston jäsenet esittelivät kestä-
vän kehityksen projekti-ideoitaan ja etsivät niihin
projektikumppaneita. Teemoina olivat muun muas-
sa kestävän kehityksen koulutus ja virtuaaliopinnot,
keskisuurten yritysten ympäristöjärjestelmät, vesistö-
jen käsittelyn ekologiset indikaattorit sekä perifeeris-
ten alueiden kestävä kehitys. Kaunasissa keskusteltiin
myös, miten Suomen korkeakoulujen ympäristöjär-
jestelmätyön tuloksia voitaisiin tulevaisuudessa viedä
muihin Itämeren maihin. Marraskuussa 2005 verkos-
ton jäsenet tapasivat toisiaan Puolassa Szczecinissä. Ta-
paamisessa pohdittiin kestävän kehityksen koulutuk-
sen mahdollisuuksia sekä laitettiin käyntiin yhteinen
virtuaalikurssi. Tutkimusaihioista liikkeelle lähti muun
muassa Itämeren maiden yhteinen hanke, jossa kehi-
tetään kestävän kehityksen monitorointia kaupungin
ja maaseudun vuorovaikutuksessa.

Verkoston partneripäivillä on mahdollisuus nähdä
kasvokkain koko verkoston toimijoiden kanssa, löy-
tää yhteistyökumppaneita ja jakaa kestävän kehityk-
sen edistymisen kokemuksia Itämeren maissa. Muina
tiedostus- ja yhteistyökanavina verkostossa käytetään
virtuaalista työtilaa ja verkoston internetsivuja <opko.
laurea.fi /balticseasusdev>. Näiden lisäksi on kerätty
asiantuntijaluettelo, jonka avulla voi löytää omille
hankeideoille sopivia yhteistyökumppaneita Itämeren
maista.

Päämäärät ja tulevaisuus

Verkostoprojektin tavoitteena on ollut koota Itäme-
ren alueelta yhdeksän Itämeren maan (Latvia, Liettua,
Puola, Ruotsi, Saksa, Suomi, Tanska, Venäjä ja Viro)
korkeakoulujen ja näiden yhteistyöorganisaatioiden
muodostama verkosto kestävän kehityksen edistä-
miseksi opetuksessa sekä tutkimus- ja kehittämistoi-
minnassa. Tavoitteena on, että verkosto muodostaa
viestinnän ja yhteistyön perustan kestävän kehityksen
periaatteiden levittämiseksi Itämeren alueella. Vä-
hitellen koulutusorganisaation omaksuttua kestävän
kehityksen periaatteet, tarkoituksena on tutkimus- ja
kehitystoiminnan välityksellä levittää kestävän kehi-
tyksen ideologiaa ja edistämiskeinoja yritysmaailmaan
ja konkreettiseen alueiden kehittämiseen.

Itämeren kestävän kehityksen verkostosta pyritään
luomaan itsessään toimiva ja yhteistyötyötä toteuttava
”organisaatio”, joka edistää kestävää kehitystä tiedolli-
sella ja käytännön tasolla. Tämä vaatii osallistujiltaan
aktiivisuutta – yhteisenä päämääränä toteuttaa kestä-
vää kehitystä opetuksessa, tutkimuksessa ja alueiden
kehittämisessä.

Lähteet

Kestävän kehityksen edistäminen koulutuksessa

– työryhmän ehdotus ohjelman käynnistys-

suunnitelmaksi (2002). Opetusministeriön

työryhmämuistioita ja selvityksiä 36: 2002.

25

5 Kestävän kehityksen
kriteerit ammattikorkeakouluihin
Arja Sinkko

korkeakouluista ei reagoinut mitenkään, joten johto-
päätösten teko niiden osalta on vaikeaa. Ehkä asiaa ei
vielä koettu ajankohtaiseksi. Kymenlaakson ammatti-
korkeakoulussa päätettiin kuitenkin jatkaa verkoston
luomista, sillä hankehakemuksen mukaan tavoitteena
oli saada aikaan noin kymmenen ammattikorkeakou-
lun verkosto.

Kevään 2004 ajan olin projektipäällikkönä yhtey-
dessä eri ammattikorkeakouluihin, mutta verkoston
luominen eteni todella hitaasti. Verkostohanketta
esiteltiin ammattikorkeakoulujen rehtorineuvoston,
ARENEn, kesäkuun kokouksessa, jonka jälkeen ver-
koston luominen vihdoin pääsi kunnolla käyntiin.
Syyskuussa kasassa oli yhdeksän verkostopartneria
(Helsingin liiketalouden ammattikorkeakoulu, Keski-
Pohjanmaan ammattikorkeakoulu, Laurea-ammatti-
korkeakoulu, Oulun seudun ammattikorkeakoulu,
Pohjois-Karjalan ammattikorkeakoulu, Savonia-
 ammattikorkeakoulu, Svenska Yrkeshögskolan,
 Yrkeshögskolan Sydväst ja Vaasan ammattikorkea-
koulu) ja ensimmäinen SUDENET-kokous pidettiin
lokakuussa 2004. Verkoston työ käynnistyi tämän
jälkeen ripeästi.

Ensimmäisen ja toisen asteen koulutusta varten on
tuotettu opas oppilaitosten ympäristösertifi ointiin (ks.
verkkosivu osoitteessa <www.koulujaymparisto.fi >),

Vuonna 2000 Kymenlaakson ammattikorkeakoulus-
sa aloitettiin kestävän kehityksen ympäristöohjelman
luominen ISO 14001 / EMAS-asetuksen mukaisesti.
2-vuotinen prosessi oli raskas ja opettavainen – mo-
nia korjaavia toimenpiteitä toteutettiin jo prosessin
aikana. Kokemuksista haluttiin kertoa muillekin,
joten Kymenlaakson ammattikorkeakoulu jätti ope-
tusministeriön tavoite- ja tulosneuvotteluihin hanke-
esityksen kestävän kehityksen järjestelmätyön viemi-
sestä myös muihin Suomen ammattikorkeakouluihin.
SUDENET-hanke (Kestävän kehityksen ammat-
tikorkeakouluverkosto – Polytechnic Network for
Sustainable Development) käynnistettiin vuoden
2004 alusta.

Hankkeen ensimmäisenä toimenpiteenä oli selvit-
tää ympäristöjärjestelmätilannetta ammattikorkea-
kouluissa. Ammattikorkeakouluille lähetettiin ympä-
ristöjärjestelmiä ja verkostoitumishalukkuutta koskeva
sähköinen kysely ja hieman myöhemmin asiaa kysel-
tiin myös sähköpostilla. 16 ammattikorkeakoulua 31
koulusta vastasi kyselyyn ja ilmaisi kiinnostuksensa
järjestelmiä kohtaan. Vastaukset tukivat näin ollen
käsitystä, että järjestelmätyölle voisi olla tarvetta. Eri
asia oli tietenkin, kuinka moni ammattikorkeakou-
luista sitä ryhtyisi tekemään, sillä kysymys on aina
myös rahasta ja henkilöresursseista. Puolet ammatti-

Koulutuspoliittinen viitekehys

26

jonka avulla koulut ja oppilaitokset pystyvät raken-
tamaan itselleen ympäristöjärjestelmän. Järjestelmälle
voidaan hakea ympäristösertifi kaattia OKKA-säätiöl-
tä (Opetus-, kasvatus- ja koulutusalojen säätiö), joka
ylläpitää kriteeristöä ja sertifioitujen oppilaitosten
rekisteriä. Oppilaitosten ympäristökriteerit olivat tut-
tuja myös SUDENET-verkoston partnereille, ja pian
todettiinkin, että kriteereitä hieman muokkaamalla
voitaisiin niistä saada hyödyllinen työkalu myös kor-
keamman koulutuksen tarpeisiin. Yhden työkalun
avulla saataisiin aikaiseksi sekä johdon työskentelyä,
opetuksen kehittämistä että ylläpitotoimintojen ke-
hittämistä ohjaava kestävän kehityksen järjestelmä
myös ammattikorkeakouluille. Yhteistyöneuvottelut
OKKA-säätiön kanssa olivat tuloksellisia ja näin ver-
koston yhdeksi toimintatavaksi sovittiin kriteereiden
kehittäminen ja testaus yhteistyössä säätiön edustajan
kanssa. Asiaa esiteltiin opetusministeriön Kestävän
kehityksen edistäminen opetuksessa -työryhmälle, jossa
todettiin, että ajatusta kannattaa kehitellä edelleen.

Opetuksen kehittäminen on Suomen ammattikor-
keakouluja yhdistävä tekijä, sillä kehityshistoriasta
johtuen toimintatavat ovat hyvin heterogeenisia. Myös
SUDENET-verkostopartnerit työstävät kestävän ke-
hityksen teemaa kukin omalla tavallaan. ISO 14001

-ympäristöhallintajärjestelmän mukaista toimintaa to-
teutetaan muutamissa ammattikorkeakouluissa (mm.
Yrkeshögskolan Sydväst ja Kymenlaakson ammatti-
korkeakoulu). Joidenkin partnereiden järjestelmätyö
on vasta alkumetreillä, mutta kaikista löytyy kuitenkin
teemaan liittyvää opetusta. Ongelmana lähinnä onkin
määritellä, mitä kestävällä kehityksellä opetuksessa tar-
koitetaan. Mitä se on yhteisissä perusopinnoissa, entä
ammattiaineissa tai syventävissä opinnoissa?

SUDENET-verkostossa edetään kriteereiden kehit-
tämisessä siten, että viisi pilottiammattikorkeakoulua
(Haaga Instituutin ammattikorkeakoulu, Laurea-
 ammattikorkeakoulu, Oulun seudun ammattikor-
keakoulu, Pohjois-Karjalan ammattikorkeakoulu ja
Svenska Yrkeshögskolan) toteuttavat ympäristöhallin-
tajärjestelmän luomisen oppilaitosten ympäristökritee-
reitä mukaillen ja vaikutelmistaan raportoiden. Muut
verkoston jäsenet arvioivat ja kommentoivat kritee-
reitä, jolloin syntyy vuorovaikutteinen kehityspro-
sessi. Vuoden 2005 lopulla saadut tulokset esitetään
OKKA-säätiön sertifi ointia valvovalle elimelle, joka
tekee lopulliset päätökset mahdollisista kriteerimuu-
toksista. Tämän jälkeen Korkeakoulutuksen ympäristö-
kriteerit ovat myös muiden ammattikorkeakoulujen ja
yliopistojen käytettävissä.

27

II Teoriaa ja käytäntöä

28

6 Kestävää kehitystä
edistävän kasvatuksen
teoreettisesta perustasta
Mauri Åhlberg

Olen yksin ja tutkimusryhmässäni vuodesta 1988 tut-
kinut ja pohtinut eheyttävän ympäristökasvatuksen ja
kestävää kehitystä edistävän kasvatuksen teoreettisia
perusteita. Seuraava yleiskatsaus perustuu suurelta
osin julkaisuihini, joihin voi tutustua tarkemmin ko-
tisivuillani osoitteessa <www.helsinki.fi /people/mauri.
ahlberg>.

Ihmiskunta biotieteiden
näkökulmasta: yksi eläinlaji,
biosfäärin osa

Yhdistyneet kansakunnat (YK) on julistanut vuodet
2005–2014 kestävää kehitystä edistävän kasvatuksen
vuosikymmeneksi. YK on maailman valtioiden yhteis-
työelin ja edustaa paremmin ihmiskuntaa kuin mikään
muu organisaatio. Siten Kestävää kehitystä edistävän
kasvatuksen vuosikymmen velvoittaa ihmiskuntaa,
biologian näkökulmasta ihmislajia. Biotieteiden tut-
kimusten perusteella tiedämme, että biosfäärissä eli
maapallon elämän kehässä on tapahtunut ja tapahtu-
massa ihmislajin aiheuttamia katastrofaalisia muutok-
sia. Tiedämme, että ihmiset ovat käytännössä täysin
riippuvaisia muusta biosfääristä hengittämänsä hapen,
puhtaan veden, ravinnon sekä uusiutuvien luonnon-

Teoriaa ja käytäntöä

29

varojen suhteen. Virkistäytymisen, hyvän ympäristön
ja hyvän elämän perustana biosfääri ekosysteemei-
neen on korvaamaton. On hyvät biologiset perusteet
väittää, että ihmiskunnan kannattaa pyrkiä kestävään
kehitykseen ja että kestävään kehitykseen oppiminen
on ihmiskunnan suurin oppimishaaste. Ihminen on
biopsykososiaalinen olio, jota luonnehtii kulttuuri,
yhteisöt ja yhteiskunnat, talous ja poliittisuus. Kasva-
tus, nykyään erityisesti kestävää kehitystä edistävä kas-
vatus, on olennaisen tärkeää ihmisen kehittymisessä.

Olen tutkinut ja kehittänyt kestävän kehityksen
teoriaa. Usein käytetyn ns. Brundtlandin komitean
mietinnön (WCED 1987) perusmääritelmän mukaan
kestävä kehitys on sellaista kehitystä, jonka seuraukse-
na nykyisten ja tulevien sukupolvien tarpeet tulevat
tyydytetyiksi. Itse olen vuosien työn tuloksena pääty-
nyt seuraavaan määritelmään:

Kestävä kehitys on paikallista, alueellista ja
maailmanlaajuista ekologisesti, taloudellisesti ja
sosiaalisesti eheyttävää muutosta, jonka tavoitteena
on nykyisten ja tulevien sukupolvien todellisten
tarpeiden optimaalinen tyydyttäminen ja siinä
mielessä hyvä elämä.

Ydinkäsitteitä määritelmässäni on kaksi: todelliset tar-
peet ja niiden optimaalinen tyydyttäminen.

Perinteiseen kestävän kehityksen aspektien
 (”pillars”) luetteloon kuuluu ekologinen/ympäristöl-
linen kestävä kehitys, taloudellisesti kestävä kehitys ja
sosiaalisesti kestävä kehitys. Olen lisännyt (Åhlberg
2005a ja 2005b) luetteloon kulttuurisesti kestävän ke-
hityksen aikaisempia käsityksiä paljon laajemmin ym-
märrettynä, terveydellisesti kestävän kehityksen sekä
poliittisesti kestävän kehityksen. Kaikkiin niihin sisäl-
tyy arvoihin liittyvää eettistä ja moraalista ajattelua.
Biopsykososiaalisena olentona ihminen toimii sekä
rationaalisesti että irrationaalisesti. Samalla ihminen
on myös taloudellinen ja poliittinen eliö, vastuullinen
toimija, joka elämässään väistämättä jatkuvasti joutuu
tekemään myös arvoihin, etiikkaan ja moraaliin liit-
tyviä ratkaisuja. Ihmisen biologisuudesta seuraa, että
kannattaa tarkkaan seurata, mitä uutta biotieteiden
alalla koko ajan opitaan kestävän kehityksen biologi-
sista edellytyksistä.

Tätä lukua kirjoittaessa ilmestyi YK:n perustaman
kansainvälisen arviointiryhmän raportti ekosysteemien

tilasta, kehityssuunnista ja ihmisen terveydestä (WHO
2005). Raportissa korostuvat yhteydet itse asiassa
kaikkien edellä esitettyjen kuuden kestävän kehityksen
eri aspektin välillä. Koska ihminen on osa biosfääriä
ja muun biosfäärin (ekosysteemien) hyvinvoinnista
täysin riippuvainen, niin ihmisen omat intressit luon-
nostaan laajenevat kaikesta muustakin biosfääristä, sen
eliöistä ja ekosysteemeistä huolehtimiseen. Muissakin
YK:n Millenium Ecoystem Assessment -projektin julkai-
semissa asiantuntevissa raporteissa on paljon mietit-
tävää kaikille kestävää kehitystä edistämään pyrkiville
yksilöille ja organisaatioille (ks. esim. Millennium
Ecosystem Assessment 2005a ja 2005b).

Biologiaa ja psykologiaa opiskelleena ja tutkineena
olen päätynyt siihen, että kaikilla eliöillä on todellisia
tarpeita ja että eliöt (ihminen mukaan lukien) elävät
ja voivat yhteisöinä ja yksilöinä parhaiten, kukoistavat,
jos nämä tarpeet tyydytetään optimaalisesti, ei liialli-
sesti, eikä liian vähän. On ilmeistä, että on jatkuvan
avoimen tutkimuksen tehtävä selvittää, mitkä kulloi-
sissakin luonnon ympäristöissä ja yhteiskunnallisissa
oloissa ovat ihmisten todelliset tarpeet sekä miten
ja milloin ne tulevat optimaalisimmin tyydytetyiksi.
’Todelliset tarpeet’ ja niiden ’optimaalinen tyydyttä-
minen’ ovat yhtä avoimia ja hyödyllisiä käsitteitä kuin
esim. ’viisaus’, ’totuus’, ’hyvyys’, ’kauneus’ ja ’kestävä
kehitys’. Niiniluodon (1980, 120) esimerkin mukai-
sesti olen heittomerkeillä rajaamalla osoittanut, mitkä
sanat ovat erillisiä termejä. Niitä vastaaville käsitteille
voidaan nauraa, niitä voidaan pilkata, mutta ilman
niitä ei ole elämisen arvoista ihmiselämää.

Arvoteoria kestävän
kehityksen edistämiseen

Vapaus, tasa-arvo, totuus, hyvyys, kauneus, viisaus ja
kestävä kehitys ovat arvoja. Arvojen suhteen olen pää-
tynyt (1989b–2005b) kannattamaan alkuaan Niini-
luodon (1979–2003) esittämää arvokonstruktivismia,
jonka olen soveltanut kestävää kehitystä edistävään
kasvatukseen ja sen tutkimiseen.

Mikään ajattelun kohde, esim. kestävä kehitys,
ei ole luonnostaan arvokas. Arvot syntyvät vasta
ihmisen arvoja luovan ajattelun ja toiminnan kautta.

-

30

Toisaalta on rationaalista pitää elämää ja
myös ihmisen hyvää elämää perusarvona, jopa
”meta-arvona”, koska ilman ihmisen elämää ei ole
muita arvoja.

Minkä tahansa ajattelun kohteen, esimerkiksi
kestävän kehityksen, todellinen arvo riippuu sen
omista ominaisuuksista.

Arvot (siis myös kestävä kehitys) kuuluvat siihen
todellisuuden osaan, johon kuuluvat kaikki muutkin
julkiset käsitejärjestelmät ja teoriat.

Arvot, esim. kestävä kehitys, eivät ole tieteelle
ulkopuolisia, vaan niiden koettelu perustelujaan
myöten kuuluu tieteiden ja kasvatuksen
sivistystehtävään. Tutkijoilla ja opettajilla on oikeus
nauttia arvoista ja toisaalta velvollisuus puolustaa
jatkuvan kriittisen koettelun kestäviä arvoja,
kuten vapaus, tasa-arvo, viisaus, totuus, hyvyys,
kauneus, kestävä kehitys jne.

Niiniluodon (1979) sanoin: ”Vaikka arvojärjestelmät
ovat historiallisesti muuttuvia, niin jokaisessa
tilanteessa, jossa arvot on määritelty, on täysin
objektiivinen seikka, mitkä objektit ovat arvokkaita
ja mitkä eivät.” Kriittisen tieteellisen realismin
mukaisesti arvoihin liittyvä ajattelu on jatkuvasti
koeteltavissa teoreettisesti ja empiirisesti oletuksiaan
ja muita perusteitaan myöten. Kestävää kehitystä
edistävän kasvatuksen kannalta on tärkeää, että
biologian, psykologian ja sosiologian tutkimuksissa
on aina tähän asti löydetty pohjimmiltaan samat
ihmisorganismin todelliset tarpeet, joiden
optimaalinen tyydyttäminen on ihmisen hyvän
elämän edellytys.

Tietoyhteiskunnassa sellainen ihmisen kasvatuksen
avulla kehitettävissä ominaisuus kuin ’syvät
tiedot luonnon lainalaisuuksista’ koetaan yleisesti
arvokkaaksi. Se ei ole arvokas siksi, että sitä
perustelemattomasti arvostetaan, vaan siksi että se
mahdollistaa elämän säilymisen, kestävän kehityksen
ja niiden mahdollisimman korkean laadun. Kriittisen
tieteellisen realismin (esim. Niiniluoto 1980–2003;
Åhlberg 1988–2005b) mukaan yleisestikin
on niin, että mahdollisimman todenmukaisten
käsitysten varassa toimien menestytään ja eletään
mahdollisimman hyvä elämä. Lisäksi silloin osataan
pitää huolta myös ympäristön laadusta, suojella ja
kehittää sitä joskus jopa aikaisempaa paremmaksi.

-

-

-

-

-

Taloudellisten arvojen
välineellinen tärkeys

Eheyttävän kestävän kehityksen kasvatuksen kehittä-
misessä tärkeä lähtökohta oli seuraava oivallus: Vain
kestävä, kilpailukykyinen talous voi tuottaa riittävät
resurssit kestävään kehitykseen, hyvän ympäristön
luomiseen ja sen ylläpitämiseen sekä ihmisen ja mui-
den eliöiden hyvään elämään. Siksi yhtenä kestävää
kehitystä edistävän kasvatuksen teorian alueena on
jatkuvan laadunparantamisen teoria, jonka perus-
tana on korkealaatuisen oppimisen teoria (Åhlberg
1997). Jatkuvassa laadunparantamisessa (continual
quality improvement) ja sen osana laadunvarmistuk-
sessa (quality assurance) olennaista on se, mitä tarkoi-
tetaan laadulla tässä yhteydessä. Yleiskielessä ja esimer-
kiksi laadullisessa tutkimuksessa laatu tarkoittaa mitä
tahansa vaihtelua, usein ihmisten eri kohteille antami-
en merkitysten, käsitysten, mielipiteiden, asenteiden,
arvojen ja toiminnan vaihtelua. Laadunkehittämistä
koskevassa kirjallisuudessa laadun käsite usein ohite-
taan epä-älyllisesti Pirsigiin (1976) vedoten. Pirsigin
(1976) mukaan laatu-käsitettä ei voi määritellä.

Tosiasiassa myös jatkuvassa laadunparantamisessa,
laadunhallinnassa ja laadunvarmistamisessa laadulle
on esitettävissä jatkuvan kriittisen koettelun kestävä
määritelmä: laatu on tuotteiden/palveluiden/proses-
sien vastaavuutta todellisten tarpeiden optimaaliseen
tyydyttämiseen. Mitä paremmin ”asiakkaan” (yksilön,
yhteisön, ihmiskunnan) todelliset tarpeet tulevat tyy-
dytetyiksi, sitä korkealaatuisempia tuotteet, palvelut
tai prosessit ovat. Esimerkiksi huippuasiantuntijan
esitelmä aloitteleville opiskelijoille voi ylittää näiden
tiedolliset edellytykset ymmärtää opetusta. Vaikka tut-
kija itse olisi tutkimuksellisesti miten huippuasiantun-
tija tahansa, niin opetus ei tällöin olisi opiskelijoiden
näkökulmasta korkealaatuista. Ainoastaan jatkuvan
avoimen tutkimuksen avulla on selvitettävissä, mitkä
kulloisissakin oloissa ovat todellisia tarpeita ja miten
ne korkealaatuisimmin tyydytetään. Dimension ääri-
päät ovat kelvottomasta laadusta avoimesti korkealaa-
tuiseen. Avoimuus tarkoittaa tässä sitä, että olipa jokin
objekti miten korkealaatuinen tahansa, niin aina on
mahdollista, että jokin muu kohde voi olla vielä kor-
kealaatuisempi.

31

Korkealaatuinen oppiminen
kestävän kehityksen edistämiseksi
yksilötasolta ihmiskunnan tasolle

UNESCO (2002: 8) korostaa oppimisen tärkeyttä:

Kansainvälistä yksimielisyyttä oppimisen tärkeydestä
kestävän kehityksen edistämisessä vuodesta 1992–
2002: “Since 1992, an international consensus has
emerged that achieving sustainable development is
essentially a process of learning.”

Ihmiskunta on oppinut aikoinaan elämään
kestämättömästi. Nyt on uusissa olosuhteissa
opittava elämään kestävästi: ”Just as we learnt
to live unsustainably, we now need to learn our
way out — to learn how to live sustainably.”

Tarvitaan aktiivisia, tietäviä, osaavia, ihmiskunnan
yhteisistä asioista huolehtivia kansalaisia ja
päätöksentekijöitä. Tarvitaan sosiaalista oppimista:
“Sustainable development requires active and
knowledgeable citizens and caring and informed
decision makers capable of making the right
choices about the complex and interrelated
economic, social and environmental issues
human society is facing. To achieve this requires
the broader process of social change known
as social learning, or what
the OECD calls ‘enhancing societal capacity
for the environment’.”

Sosiaalisessa oppimisessa tarvitaan perinteisten
ajattelutapojen pohtimista eli refl ektiota:
“Social learning also involves refl ection – often
stimulated by religious leaders and the media -
on the appropriateness of the mental models and
assumptions that have traditionally guided
thinking and behaviour.”

UNESCO (2005a: 2) korostaa eri tavoin oppimisen
laadun lisäämisen tärkeyttä kestävää kehitystä edistä-
vässä kasvatuksessa. Lisäksi painotetaan, että kestävä
kehitystä edistävän kasvatuksen tulisi olla mukana kai-
kessa koulutuksessa:

Within the broad goals established by the General
Assembly, subgoals for the Decade of Education for
Sustainable Development at the national level are to:

Provide an opportunity for refi ning and promoting
the vision of and transition to sustainable

-

-

-

-

-

development – through all forms of education, public
awareness and training.

Give an enhanced profi le to the important role of
education and learning in sustainable development.

The objectives for the DESD are to:

facilitate networking, linkages, exchange and
interaction among stakeholders in ESD;

foster an increased quality of teaching and learning
in education for sustainable development;

help countries make progress towards and attain the
millennium development goals through ESD efforts;

provide countries with new opportunities to
incorporate ESD into education reform efforts.

Korkealaatuisen oppimisen
teoria kestävän kehityksen
edistämiseen

UNESCO:n (2005b: 60, 99) mukaan oppiminen on
tietoyhteiskuntien avainarvo (key value) ja että tiede
ja teknologia ovat erittäin tärkeitä tietoyhteiskunnille.
Mutta tästä huolimatta niitä ei liitetä oppimiseen. Seu-
raavassa korkealaatuisen oppimisen teoriassani tiede ja
teknologia ovat ihmiskunnan tasolla olennaisia uuden
oppimisen välineitä, tuottajia, luojia, mahdollistajia.

Olen kehittänyt korkealaatuisen oppimisen teo-
rian kestävän kehityksen edistämiseen. Siinä oli aluk-
si vuonna 1993 neljä aspektia: mielekäs oppiminen,
syvä oppiminen, metaoppiminen ja luova oppiminen.
Nykyään teoriassani on 20 aspektia:

Korkealaatuisen oppimisen teoria perustuu
tieteellisen ajattelun, etenkin kriittisen tieteellisen
realismin kanssa yhteensopivaan konstruktivismiin.
Paras tapa hankkia tietoa on olla osa jotain
tutkimus- ja kehittämisohjelmaa, totuuden etsijöiden
ja kestävän kehityksen edistäjien yhteisöä, tehdä
oppimisprojekteja, tutkia ja koettaa parantaa
maailmaa monien menetelmien ja lähteiden avulla.
Oppikirjojen lisäksi kannattaa itse suoraan koettaa
hankkia tietoa havainnoimalla, haastattelemalla,
kokeita tekemällä, design-eksperimenteillä,
toimintatutkimuksella jne.

Tietoa rakennetaan sekä yksilöllisesti että
yhteisöllisesti ja erityisen tärkeää on tiedon ja

-

-

-

-

-

1

32

sen perusteiden todenmukaisuuden, tehokkuuden
ja yhteensopivuuden jatkuva testaaminen, juuri niin
kuin tieteellisessä tutkimuksessa parhaimmillaan
tapahtuu. Tällainen avoin, älyllisesti rehellinen
lähestymistapa maailmaan ja saatavilla olevaan
tietoon ja teorioihin edellyttää oikeanlaista
nöyryyttä. On myönnettävä, että kulloisetkin omat
käsitykset eivät ole ehdottomia totuuksia, vaan
kannattaa kuunnella ja lukea, mitä muita mahdollisia
perusteltuja käsityksiä ja teorioita oppimisen
kohteista on. Jatko-opiskelijoilleni olen sen
ilmaissut seuraavasti: ”Nöyryys on korkealaatuisen
oppimisen välttämätön ehto” (Åhlberg 2003).

Korkealaatuisen oppimisen vastakohtana
huonolaatuinen oppiminen merkitsee
takertumista dogmaattisiin käsityksiin, jotka
eivät kestä jatkuvaa kriittistä koettelua. Jopa
yliopistotasolla on yhä havaittavissa epäkriittistä,
rituaalinomaista, vanhojen ”totuuksien”, usein
tosiasiassa selvien epätotuuksien, toistamista.
Vaikka tämä ulkoa oppiminen olisi miten ”aktiivista
oppimista” tahansa, niin tällainen aktiivisuus ei
johda jatkuvan kriittisen tarkastelun kestävään
oppimiseen, ajatteluun ja toimintaan. Tutun
toistaminen voi tuntua turvalliselta, mutta se
johtaa älyllisen kehityksen pysähtymiseen.

Korkealaatuista oppiminen voi olla vain silloin
kun oppija ottaa itse täyden vastuun omasta
oppimisestaan, ajattelustaan, tunteistaan ja
toiminnastaan, siis myös oman alustavan
teoriansa, ajattelu- ja toimintamalliensa
rakentamisesta, testaamisesta ja edelleen
kehittelystä. Ihanteena on luoda omia alustavia
teorioita, ajattelu- ja toimintamalleja, jotka kestävät
oletuksiaan myöten jatkuvan teoreettisen ja
empiirisen testaamisen. Näihin eheyttäviin teorioihin
sisältyy tieteellisistä teorioista se osa, joka kestää
oman jatkuvan testaamisen. Yliopisto-opettaja
asiantuntijana kykenee tähän itsenäisemmin.
Opiskelijat tarvitsevat alkuun runsaasti tukea
mahdollisimman pätevien ja todenmukaisten
ajattelu- ja toimintamallien rakentamisessa ja
testaamisessa.

Mielekäs oppiminen, jossa uusia todellisten
oppimistarpeiden edellyttämiä tietoja ja taitoja
liitetään aikaisempaan tieto- ja taitorakenteeseen,
ajattelu- ja toimintamalleihin. Ihmisillä on
luontainen taipumus etsiä merkitystä, merkityksiä,
mielekkyyttä, rakentaa mielessään maailmankuvaa,
maailmankatsomusta, maailmankäsitystä,
havaintokarttaa ja käsitteellistä karttaa maailmasta,

2

3

omaa alustavaa teoriaa siitä, mitä maailmassa on,
mikä täällä on arvokasta ja mikä on vältettävää.

”Ulkoa oppiminen” mielekkäissä yhteyksissä.
Esimerkiksi kestävää kehitystä edistävän tieteenalan
tai vieraan kielen merkit, symbolit, sanat ja
sanonnat, säännöt ja niiden poikkeukset on
opittava tällä tavoin.

Syvä oppiminen, jossa tietoja ja sen perusteita
jatkuvasti koetellaan, samoin siitä tehtyjä ennusteita.
Tulosten perusteella tarvittaessa korjataan omia
aikaisempia käsityksiä. Tämä perustuu siihen,
että kaikki inhimillinen tieto on osittaista, alustavaa
ja siten jatkuvasti parannettavissa. Samalla opitaan
tiedonhankinnan välineitä ja osaamista. Tiede ja
tieteellinen lähestymistapa otetaan tosissaan,
 koska tiede on ainoa tunnettu itseään
systemaattisesti korjaava tiedonhankinnan muoto.
Tämä on korkea laatuisen oppimisen tietoteoriaan
liittyvä aspekti.

Oppiminen on mielekkäintä ja syvintä silloin kun
opittu asia otetaan oman ajattelun ja elämän
osaksi. Opittua sovelletaan omaan elämään
ja näin jatkuvasti testataan sen toimivuutta
elämän käytännössä, uusissa tilanteissa ja samalla
kehitetään omia ajattelu- ja toimintamalleja yhä
paremmiksi. Tämä on korkealaatuisen oppimisen
transfer-aspekti.

Metaoppiminen, jossa opitaan seuraamaan
ja ohjaamaan omaa oppimista esimerkiksi
käsitekarttojen, Vee-heuristiikkojen ja
argumentaatioanalyysin avulla.

Uutta luova, parempaa tulevaisuutta ennakoiva
proaktiivinen oppiminen, ekspansiivinen oppiminen,
suunnittelemalla oppiminen, innovaatioiden luominen,
jossa koetetaan rakentaa jatkuvasti aikaisempaa
parempia ajattelu- ja toimintamalleja. Esimerkiksi
integroiminen, aikaisemmin erillisiksi ymmärrettyjen
asioiden yhteyksien löytäminen ja luominen, on
yksi innovaatioiden ja innovatiivisen oppimisen
kahdeksasta perusmuodosta (esim. Sternberg,
Pretz & Kaufman 2003: 158–169).

Hiljaisen oppimisen (tacit learning, tacit
knowledge) hyödyntäminen. Käytännön
elämässä, esimerkiksi opettajan ja tutkijan työssä
opitaan paljon hyödyllistä käytännön osaamista,
mitä ei suoraan kyetä sanoin kuvaamaan.
Mutta esimerkiksi käsitekarttojen avulla siitä on
saatavissa esiin yhä uusia olennaisia puolia. Tämä
luo uusia mahdollisuuksia kehittää opettajan ja
tutkijan työtä jatkuvasti yhä paremmaksi. Ihminen
kokee ja käsitteellistää hiljaisen oppimisen

4

5

6

7

8

9

33

tulokset usein intuitiona, intuitiivisina käsityksinä.
Kriittisen tieteellisen realismin kannalta ne ovat
ajattelussa olennaisen tärkeitä, mutta niiden
totuudenmukaisuutta ja tehokkuutta testataan
jatkuvasti tutkimuksessa ja käytännön elämässä.

Sekä tarkoituksellinen että informaalinen
oppiminen hyödynnetään. Ihminen oppii sekä
tavoitteellisesti muodollisessa koulutuksessa että
informaalisesti missä tahansa kulloinkin liikkuukin
tai on. Korkealaatuisessa oppimisessa myös
informaalinen oppiminen otetaan käyttöön.

Oppimisen kohteina ovat sekä yleiset
säännönmukaisuudet että kulloiseenkin
kontekstiin (tilanteeseen, paikkaan, olosuhteisiin)
liittyvät erityispiirteet. Luonnontieteissä opitaan
yhä uusia yleisiä säännönmukaisuuksia.
Ihmistieteissä ja kasvatuksessa olennaista on
kaikkien ihmisten ja olosuhteiden ainutlaatuisuus,
erityispiirteet, historia, konteksti, jossa kulloinkin
toimitaan. Ne on opittava yhä paremmin, yhä
tarkemmin samalla kokonaiskäsitys säilyttäen,
jotta voidaan toimia yhä menestyksellisemmin.

Korkealaatuisessa oppimisessa koetetaan
etsiä ja luoda systeemejä, koska pohjimmiltaan
maailmankaikkeus osineen on systeemi. Siksi
siitä luodut ajattelu- ja toimintamallitkin ovat
parhaimmillaan systeemejä. On tärkeää luoda
käsitteellisiä systeemejä joissa itse on osana.
Vasta silloin ottaa persoonana täyden vastuun
omasta oppimisestaan, ajattelustaan, tunteistaan
ja toiminnastaan, ja samalla myös kestävän
kehityksen edistämisestä. Tämä aspekti
kokonaisuudessaan on korkealaatuisen
oppimisen ontologinen perusta.

Koetetaan oppia sitä, mikä on mahdollisimman
todenmukaista, viisasta, tehokasta, hyvää ja
kaunista, ts. kaikkea sitä, mikä mahdollisimman
optimaalisesti vastaa ihmisen todellisia tarpeita.
Esimerkiksi mahdollisimman todenmukaisten
käsitysten varassa toimintamme on mahdollisimman
tuloksellista, myös kestävän kehityksen
edistämisessä. Korkealaatuisessa oppimisessa
opitaan huolehtimaan ihmisoikeuksista ja
sosiaalisesta oikeudenmukaisuudesta sekä rauhan
edistämisestä ja sodan välttämisestä. Tämä on
korkealaatuisen oppimisen arvoteoriaan liittyvä
aspekti.

Ihminen oppii parhaiten ehyenä persoonana,
ajattelevana, tuntevana (emotionaalisena) ja
toimivana kokonaisuutena. Pelkän älyllisen
akateemisen sisällön yksipuolinen korostaminen

10

11

12

13

14

ei edistä korkealaatuista oppimista. Pelkkää älyä
korostava oppiminen ei vastaa yksilön todellisia
tarpeita.

Korkealaatuiseen oppimiseen liittyy jatkuva
eheytyminen ja voimien lisääntyminen
(empowement) yksilön ja yhteisön ongelmien
ratkaisemiseen. Näin tapahtuu, etenkin jos
oppiminen liittyy pyrkimys yhdessä voittamiseen
(win-win -strategia). Yhdessä voittaminen koskee
laajimmassa mielessä koko ihmiskuntaa. Etenkin
kestävää kehitystä edistävässä kasvatuksessa on
mukana tämä ihmiskunnan suurimman yhteisen
edun tavoittelu, myös oppimisessa. Oppijan
eheytyminen ja voimien lisääntyminen ovat
seurausta siitä uuden oppimisen ilosta ja
henkisestä tyydytyksestä, jota oppija kokee
kun hän kehittyy eheänä monipuolisena
persoonana yhteistä hyvää edistäessään.
Tällöin oppiminen luo usein enemmän henkistä
energiaa kuin mitä se kuluttaa. Tähän liittyy
usein fl ow-kokemuksia, joissa elämä tuntuu
parhaimmalta.

Sekä yksilöt, ryhmät, organisaatiot, kansakunnat
että koko ihmiskunta voivat oppia korkealaatuisesti.
Tämä on tärkeä muistaa koulussa tapahtuvan
oppilasarvostelun yksilökeskeisyydessä. Yhteisöllinen
oppiminen on tutkimusten mukaan hyvin tehokas ja
siten suositeltava tapa oppia. Tiede on ihmiskunnan
avoin korkealaatuisen oppimisen yhteisöllinen
tiedonrakentamisohjelma.

Koetetaan oppia erityisesti kunkin alan parhailta.
Kaikilta ihmisiltä ja kaikesta voi oppia, mutta
elämän rajallisuuden vuoksi kannattaa
koettaa oppia kunkin alan parhailta, ottaa
opitut asiat omien teorioiden osiksi ja kehittää
parhaita teorioita ja menetelmiä yhä paremmiksi.
(engl. benchlearning, vrt. benchmarking)

Verkostoitumaan oppiminen ja verkostoissa
oppiminen. Monissa organisaatioissa, myös
yliopistoissa on runsaasti uudistuksia vastustavia
ihmisiä. Tällöin lisää voimaa on saatavissa samoihin
kestävän kehityksen tavoitteisiin pyrkiviltä
muiden organisaatioiden jäseniltä epävirallisen
verkostoitumisen kautta.

Korkealaatuinen oppimiseen sisältyy
yhteisöllistä tiedonrakentamista, esim.
tiedettä ja teknologiaa. Tiede ja teknologia
ymmärretään silloin ihmiskunnan suurina yhteisinä
oppimis prosesseina kestävän kehityksen, hyvän
ympäristön ja hyvän elämän edistämiseksi.

15

16

17

18

19

34

Korkealaatuisen oppimisen kolme olennaista
kriteeriä ovat a) rakentava, kriittinen ajattelu,
b) luova ongelmanratkaisu sekä c) rakentava
toiminta kestävän kehityksen puolesta.
Jos näiden kriteerien mukaista toimintaa ei ole,
niin on vaikea uskoa, että ihminen olisi oppinut
korkealaatuisesti kestävän kehityksen edistämisen
näkökulmasta.

Eheyttävä kasvatus
(integrating education)
arvokkaan oppimisen
edistäjänä

Kasvatuksessa, myös yliopistokoulutuksessa pyritään
arvokkaan oppimisen edistämiseen. Arvokkainta op-
piminen on silloin, kun sen arvo säilyy jatkuvissa teo-
reettisissa ja empiirisissä testauksissa. Edellä kuvattu
korkealaatuinen oppiminen on sellaista oppimista.

Eheyttävän kasvatuksen teoriassa korostetaan ensin-
näkin yksilötasolla sitä, että kestävää kehitystä edis-
tävässä kasvatuksessa ihminen on otettava huomioon
kokonaisena persoonana, ajattelevana, tuntevana ja
toimivana. Toiseksi ryhmätasolla eheyttäminen mer-
kitsee sitä, että kaikista koetetaan pitää huolta, kaik-
kien hyvän kehityksen mahdollisuuksia koetetaan
tukea. Yhteisö, jossa on erilaisia pitkälle kehittyneitä
yksilöitä, pystyy enempään kuin yhteisö, jossa yksilöl-
listä kehitystä on estetty. Erilaiset pitkälle kehittyneet
yksilöt kompensoivat vahvuuksillaan toistensa puut-
teita. Sama päättely pätee koko ihmiskunnan suhteen.
Kolmas näkökulma eheyttämiseen on erilaisten tieto-
jen eheyttäminen samaan tietorakenteeseen. Nämä
erilaiset tiedot ja teoriat voivat olla esimerkiksi kestä-
vän kehityksen kolmesta perusaspektista, tai tuloksia
laadullisista ja toisaalta kvantitatiivisista tutkimuksista.
Parannettu käsitekarttamenetelmä on osoittautunut
hyväksi erilaisten tietojen ja teorioiden syntetisoinnis-
sa yhdeksi selkeäksi kokonaisuudeksi. Selkeä, jatkuvas-
ti itseään totuuden ja tehokkuuden suhteen korjaava
systeeminen kokonaiskäsitys kestävästä kehityksestä
luo parhaat mahdolliset edellytykset kestävän kehityk-
sen edistämiseen. (ks. esim. Åhlberg 2005d ja 2005e;
Åhlberg, Äänismaa & Dillon 2005).

20 Kokoavasti

Kestävää kehitystä edistävän kasvatuksessa tarvitaan
ainakin:

Eheyttävän kasvatuksen teoriaa ja menetelmiä
itse käytännön kasvatukseen arvokasta oppimista
edistävänä kommunikaationa ja interaktiona;

Jatkuvan laadunparantamisen teoriaa ja menetelmiä
organisaatioiden toiminnan jatkuvaan suuntaamiseen
kestävää kehitystä, hyvää ympäristöä ja hyvää
elämää edistäviksi;

Korkealaatuisen oppimisen teoriaa ja menetelmiä,
joilla voidaan ymmärtää ja edistää oppimista
yksilötasolta, organisaatioiden, kansakuntien ja
ihmiskunnan tasolle.

Näillä teorioilla ja menetelmillä on ontologiset,
 epistemologiset ja aksiologiset perusteet, joihin edellä
on viitattu. Niitä pohditaan ja esitellään yksityiskoh-
taisemmin julkaisuissani (ks. Åhlberg 2005c).

Kaikissa kolmessa kestävää kehitystä edistävän
kasvatuksen osateoriassa käsitellään yksilöitä, orga-
nisaatioita ja työprosesseja. Biologian näkökulmasta
oppiminen tapahtuu yksilöiden keskushermostoissa.
Organisaatioiden toiminta ja rakenne voivat muut-
tua ja tätä voidaan kutsua organisaation oppimisek-
si. Yksilöillä on hyvin vähän valtaa nykyisissä tieto-
yhteiskunnissa. Sen sijaan erilaisilla organisaatioilla
on paljon valtaa. Siksi organisaatioiden toiminnan
jatkuva laadunparantaminen on hyvin tärkeää kestä-
vän kehityksen edistämisessä. Työprosessit yhdistävät
yksilöt ja organisaatiot. Työprosessit synnyttävät sen
vaurauden, jolla kestävää kehitystä voidaan edistää.
Jatkuva laadunparantaminen on korkealaatuista op-
pimista, jossa yksilöiden ja organisaation työprosessit
muuttuvat. Siten kestävän kehityksen edistämisessä
yksilötasolla järkevä strategia on auttaa yliopistojen
asiantuntijoita tutkimaan ja kehittämään omaa työ-
tään. Tällöin luonnostaan yliopistotasolla valistuneet
oman työn tutkijat ja kehittäjät joutuvat pohtimaan
myös kestävää kehitystä, organisaation toimintojen
laadunparantamista sekä tutkimuksen, opetuksen,
opiskelun ja niihin liittyen myös oppimisen, ajattelun
ja toiminnan laatua.

Niemi (2005: 140) viittaa Sitran (2005: 13) raport-
tiin, jossa on päädytty samaan lopputulokseen kuin

-

-

-

35

edellä esittämäni näköalat: ”Suomalaisten hyvä elämä
voidaan turvata muuttuneissakin oloissa. Vahvana opas-
timena on kestävän kehityksen ajatus, joka yhdistää tasa-
painoisella tavalla taloudellisen, sosiaalisen ja ekologisen
kehityksen vaatimukset.” Se ei tapahdu kuitenkaan it-
sestään vaan myös yliopistoissa on kestävää kehitystä
edistettävä tosissaan, myös tutkimuksessa ja opetuk-
sessa.

Lähteet

Millennium Ecosystem Assessment (2005a). Living

beyond our means: Natural assets and human well-

being. Statement from the Board. 12.12.2005.

<www.MAweb.org/en/products.aspx >

Millennium Ecosystem Assessment (2005b).

Ecosystems and human well-being: Synthesis.

Island Press, Washington DC. 12.12.2005.

<http://www.maweb.org/en/products.aspx>

Niemi, H. (2005). Opettajan kasvatusvastuu

taloudellisten arvojen puristuksessa. Teoksessa

Luukkainen, O. & R. Valli (toim.): Kaksitoista teesiä

opettajalle, 121–141. PS-kustannus, Jyväskylä.

Niiniluoto, I. (1979). Tieteen objektiivisuudesta ja

arvovapaudesta. Katsaus 71, 20–22.

Niiniluoto, I. (1980). Johdatus tieteenfi losofi aan.

Käsitteen ja teorian muodostus. Otava, Helsinki.

Niiniluoto, I. (1984). Tiede, fi losofi a ja

maailmankatsomus. Otava, Helsinki.

Niiniluoto, I. (1999). Critical scientifi c realism.

Oxford University Press, Oxford.

Niiniluoto, I. (2003). Totuuden rakastaminen:

Tieteenfi losofi sia esseitä. Otava, Helsinki.

Pirsig, R. (1976). Zen and the art of motor cycle

maintenance. Gorgi Books, London.

Sitra (2005). Suomi innovaatiotoiminnan kärkimaaksi.

Kilpailukykyinen innovaatioympäristö –

kehittämisohjelman loppuraportti. Sitra, Helsinki.

Sternberg, R., Pretz, J. & J. Kaufman (2003).

Types of innovations. Teoksessa Shavina, L. (toim.):

The international handbook of innovation, 158–169.

Elsevier, Oxford.

UNESCO (2002). Education for sustainability from

Rio to Johannesburg: Lessons learnt from a decade

of commitment. UNESCO, Paris.

UNESCO (2005a). Draft international implementation

scheme for the United Nations Decade of Education

for Sustainable Development. Executive Board

version. UNESCO, Paris. 8.12. 2005. <unesdoc.

unesco.org/images/0014/001403/140372e.pdf>

UNESCO (2005b). Towards knowledge societies.

UNESCO world report. UNESCO Publishing, Paris.

8.12.2005. <unesdoc.unesco.org/images/0014/

001418/141843e.pdf>

WHO (2005). Ecosystems and human well-being:

Health synthesis. Report of the Millennium

Ecosystem Assessment. World Health Organization.

WHO Press, Geneva. 27.12.2005.

<http://www.maweb.org/en/index.aspx>

WCED (1987). Our common future. Oxford University

Press, Oxford.

Åhlberg, M. (1988). Kasvatustavoitteiden teoreettinen

kehikko ja sen empiiristä koettelua. Helsingin

yliopiston kasvatustieteen laitos. Tutkimuksia 117.

Åhlberg, M. (1989a). Kasvatustavoitteiden yleinen teoria.

Lectio praecursoria väitöstilaisuudessa. Kasvatus 20:

5, 423–427.

Åhlberg, M. (1989b). Kasvatuksen arvoperusta:

Arvoihin liittyvän ajattelun ja kasvatustavoiteajattelun

yhteydestä. Helsingin yliopiston

opettajankoulutuslaitos. Tutkimuksia 75.

Åhlberg, M. (1997). Jatkuva laadunparantaminen

korkealaatuisena oppimisena. Joensuun yliopisto.

Kasvatustieteiden tiedekunnan tutkimuksia 68.

Åhlberg, M. (2003). Kasvatustieteen jatko-opintojen

ohjauksesta. Teoksessa Savolainen, E. (toim.):

50 vuotta opettajankoulutusta Savonlinnassa.

Joensuun yliopiston Savonlinnan

opettajankoulutuslaitos 27.12.2005.

<sokl.joensuu.fi /juhlakirja/18MauriA.htm>

Åhlberg, M. (2004). Kasvatuksen ja opetuksen teoria

kriittisen tieteellisen realismin näkökulmasta.

36

Teoksessa Mietola, R. & H. Outinen (toim.):

Kulttuurit, erilaisuus ja kohtaamiset. Kasvatustieteen

päivien 2003 julkaisu, osa 1/5. Helsingin yliopiston

kasvatustieteen laitos. 27.12.2005. <www.helsinki.

fi /ktl/julkaisut/ktp-2003/osa1.pdf>

Åhlberg, M. (2005a). Oppiminen kestävään

kehitykseen – ihmiskunnan suurin haaste: Teoriaa ja

menetelmiä YK:n Kestävää kehityksestä edistävän

kasvatuksen vuosikymmenelle (2005–2014).

Virkaanastujaisesitelmä Helsingin yliopistossa

8.12.2004. Didacta Varia 10: 1, 5–20.

<bulsa.helsinki.fi /~maahlber/Ahlberg_8.12.04.pdf>

Åhlberg, M. (2005b). Eheyttävän ympäristökasvatuksen

teoriasta (1997–2004) kestävää kehitystä edistävän

kasvatuksen teoriaan (2005–2014). Teoksessa

Houtsonen, L. & M. Åhlberg (toim.): Kestävän

kehityksen edistäminen oppilaitoksissa, 158–175.

Opetushallitus, Helsinki.

Åhlberg, M. (2005c). Professorin Mauri Åhlbergin

kotisivusto mm. julkaisuluetteloineen ja linkkeineen.

Helsingin yliopiston soveltavan kasvatustieteen laitos.

27.12.2005. <www.helsinki.fi /people/mauri.ahlberg>

Åhlberg, M. (2005d). Eheyttävä opettajan työn

ja sen edellytysten tutkimus. Teoksessa

Enkenberg, J., Savolainen, E. & P. Väisänen

(toim.): Tutkiva opettajankoulutus – taitava

opettaja, 22–32. Joensuun yliopiston Savonlinnan

opettajankoulutuslaitos. 27.12.2005. <sokl.joensuu.

fi /verkkojulkaisut/tutkivaope>

Åhlberg, M. (2005e). Integrating education for

sustainable development. Teoksessa Leal Filho,

W. (toim.): Handbook of sustainability research,

477–504. Peter Lang, Frankfurt am Main.

Alkuperäinen käsikirjoitus 27.12.2005. <bulsa.helsinki.

fi /~maahlber/Ahlberg_15.10.2004.doc>

Åhlberg, M., Äänismaa, P. & P. Dillon (2005). Education

for sustainable living: Integrating theory, practice,

design and development. Scandinavian Journal of

Educational Research 49: 2, 167–186.

37

7 Kestävää kehitystä edistävä
kasvatus ja sivistys – näköaloja
korkeakouluopetuksen kehittämiseen
Lili-Ann Wolff

Pohtiessa kestävää kehitystä edistävää kasvatusta ja sen
edellytyksiä, polku vie helposti kasvatusfi losofi an mai-
semiin ja sana sivistys saattaa jopa ilmaantua. Sivistys-
käsitettä on mahdollista tulkita eri tavoin ja käyttää
omien päämäärien mukaisesti määriteltynä aivan niin
kuin kestävä kehitys-käsitettä. On väitetty, että sivistys
on käsitteenä vanhentunut ja turha (esim. Masschelein
& Norbert 2003) ja että kestävän kehityksen käsite
on huono tai epämääräinen (ks. esim. Adams 2001;
 Agyeman & Crough 2004; Sneddon 2000).

Sivistysajatus on tunnetusti kestävän kehityksen
ajatusta paljon vanhempi ja vakaampi, mutta molem-
mat käsitteet ovat kieltämättä ajankohtaisia tämän
päivän koulutuksen suunnan etsimisessä. Keskustelu
on vaikeaa ilman sanoja tai käsitteitä. Silloin kun sel-
vitetään käsitettä, mahdollistetaan oivallusta sen si-
sällyksestä ja voidaan joko puolustaa tai vastustaa sen
olemassaoloa.

Helsingin yliopiston rehtori Ilkka Niiniluoto puo-
lusti vakuuttavasti sivistysyliopiston asemaa luku-
vuoden avajaispuheessa syksyllä 2003 (ks. Niiniluoto
2003). Minun aikomukseni tässä luvussa on myös

tarkastella sivistyskäsitettä korkeakoulujen kannalta,
mutta lisäksi kestävää kehitystä edistävän kasvatuksen
kannalta ja tämän lisäksi vielä vastakohtaisesti: kes-
tävää kehitystä edistävää kasvatusta sivistysnäkökul-
masta. Tavoitteena on lyhyesti sanottuna siis tutkia,
voivatko sivistys ja kestävä kehitys yhdistyä korkea-
koulujen koulutuksessa ja pedagogiikassa.

Pohdin mitä sivistys ja toisaalta kestävää kehitystä
edistävä kasvatus on merkinnyt, merkitsee ja voisi
merkitä yliopistojen ja ammattikorkeakoulujen
 nykyopetuksessa ja mitä niiden yhdistäminen toi-
si mukanaan. Selvittelen ensin, mitä käsitys sivistys
on tarkoittanut eri yhteyksissä ja eri ajattelijoille.
Jatkan Jouni Peltosen (1997) ajatuksilla ekologiaa
koskevasta sivistyksestä. Kestävää kehitystä edistävän
kasvatuksen näkökulman tuon esille muun muassa
vuonna 2004 ilmestyneen Higher education and the
 challenge of sustainability -kirjan avulla, jossa useat kes-
tävän kehityksen kasvatuksen asiantuntijat eri maista
 pohtivat, minkälaisia haasteita korkeakoulut kohtaavat
matkalla kestävämmän kehityksen suuntaan.

Teoriaa ja käytäntöä

38

Sivistys, kasvatus ja tieto

Bildung1 (sivistys) on vahva humanistinen käsite, joka
perustuu kreikkalaisten paideia -sanaan. Sitä voi ver-
rata matkaan, jolla ihminen jättää tutun seudun ja
lähtee avoimin mielin kokeilemaan uutta, ja sitten
taas palaa muuttuneena uusine virikkeineen ja näkee
 asioita uudella tavalla2 (ks. Gustavsson 1996; Gadamer
1997). Valistusajan sivistys merkitsi vapautumista jär-
keä rajoittavista siteistä, kuten kirkollisesta ja yhteis-
kunnallisesta vallasta. Tähän rakentuu moderni3 si-
vistys-käsite, jonka mukaan ihminen on aktiivinen ja
toimintaan kykenevä järjellinen subjekti, joka pystyy
ylittämään nykyisen olemassa olonsa. Sivistysprosessi
ei kuitenkaan tapahdu itsestään, vaan se on riippuvai-
nen pedagogisesta toiminnasta, jossa nykyisyyden ky-
seenalaistaminen sallitaan. Sivistys on siis minuuden
vuoropuhelua ympäröivän maailman kanssa. Tämä
vuoropuhelu tapahtuu luovassa prosessissa, ja on siksi
vaikeasti määriteltävänä, ja siitä syystä sen päämäärä
jää avoimena tulevaisuuteen. (Siljander 2002.)

Preussien kulttuuri- ja opetusministeri Wilhelm
von Humboldt otti Bildung käsitettä yleiseen käyttöön
yliopistojen ja virkamiesten koulutuksen uudistuspro-
sessissa 1800-luvun alussa (ks. Liedman 1997). Myös
Suomessa nousi sivistysajatus päiväjärjestykseen 1800-
luvulla. Snellman (1990) kyseenalaisti maamme kor-
keimpien koulutuslaitoksien kykyä tarjota sivistystä.
Hänen mukaansa koulun tehtävä on ensin kasvattaa
yksilö ajattelevaksi ja tahtovaksi subjektiksi, kun taas
yliopiston tehtävä tämän jälkeen on kasvattaa häntä
tietämiseen ja siveellisyyteen. Tietäminen koostuu sekä
traditiosta, jonka avulla yksilö oppii jo olemassa olevat
ajatukset, että itsetajunnasta eli siitä että hän itse oi-
valtaa asioita. Yliopiston aikana yksilö pääsee sovituk-

seen itsetajunnan ja tradition välillä. Tietäminen tar-
koittaa siis, että subjekti oivaltaa, mikä traditiossa on
järjellistä. Tieteiden edistämisen rinnalla yliopistolla
on siten myös kasvattava rooli. Comeniusta4 seuraten
Snellman sanoo, että ”itse sivistysprosessi (ihmisyyteen)
muodostaa sen, mikä ihmisessä on inhimillistä” (emt.
s. 81.) Yliopiston opettajan tehtävä on siis ohjata opis-
kelijaa oivaltamaan mitä aito opiskelu on ja jopa ky-
seenalaistamaan opettajan esittämiä käsityksiä:

Siten hänessä syntyy rakkaus tieteisiin, into etsiä
traditiosta sen ratkaisua, mikä on totta. Tämän
heränneen halun mukana hän samalla on tunnustanut
riippuvaisuutensa traditiosta, luopunut kaikesta
subjektiivisesta ja mielivaltaisesta luulemisesta sekä
siten ottanut ensimmäisen askeleen itsetajunnan
ja tradition välistä sovitusta kohti, jota hänen koko
elämänsä on toteutettava (Snellman 1990: 88).

Snellmanin mukaan opiskelija on tieteellisessä mieles-
sä valmistunut vasta silloin, kun hän pystyy käsitte-
lemään traditionaalista tietoa luovasti ja itsenäisesti.
Tämä ei tarkoita sitä, että opiskelijan pitää etsiä tie-
toa omin päin, vaan että tietäminen syntyy prosessis-
sa, jossa sekä opettajan rooli tiedon jäsentäjänä että
opiskelijoiden oppiminen yksin ja vuorovaikutuksessa
opettajan ja muiden opiskelijoiden kanssa ovat tär keät.
Vaikka Snellman kirjoitti yliopiston koulutuksesta yli
sata vuotta sitten, hänen ajatuksensa muistuttavat nii-
tä kriittisiä kasvatusideoita, joita nykyään peräänkuu-
lutetaan etsittäessä sekä postmodernia opetusta että
kestävää kehitystä edistävää kasvatusta.

Benner (1997) vertailee Humboldtin ja Weberin
ajatuksia sivistyksestä, kasvatuksesta ja tieteestä ja muo-
dostaa näistä ajatuksista oman sivistysversionsa. Siinä
nämä mainitut kolme käsitettä ovat niin tiukasti yh-

1 Saksankielinen sana Bildung voidaan suomeksi kääntää sivistykseksi ja ruotsiksi käytetään vastaavaa sanaa kuin saksaksi, nimittäin
bildning. Englanniksi ei löydy suoraa vastinetta. Bildung tulee sanasta bild, joka tarkoittaa kuva (esim. Siljander 2002). Sana sivistys
tulee sanoista siivota ja siistiä (Meri 2002).
2 Tämä matkavertaus, joka hyvin kuvaa sivistyksen luonnetta, on kotoisin Hegelin dialektiikasta.
3 Moderni kasvatustieteen projekti perustuu lähinnä fi losofi en Rousseaun, Kantin, Schleiermacherin, Herbartin, Hegelin ym. ajatuk-
siin 1700-luvun loppupuolelta 1800-luvun alkupuoleen (ks. Uljens 2002 ja 2004; Gadamer 1997), mutta myös heitä aikaisemmin
eläneen Comeniuksen ajatuksiin (ks. Siljander 2002).
4 Comeniuksen mukaan ihminen on sivistettävä jotta hänestä tulisi ihminen (Siljander 2002). Comeniuksen ja Kantin mukaan ihminen
tulee ihmiseksi kasvatuksen kautta. Kant huomauttaa myös kasvatuksellisesta paradoksista, joka piilee siinä että ihminen tarvitsee
kasvatuksen apua vallittamaan monimuotoisen maailman, mutta myös oppimaan ymmärtää millä edellytyksillä ihminen pystyy toteut-
tamaan itsensä. Ihmisen mahdollisuudet eivät siis ole ennallaan määrätyt, vaan hän pystyy itse muodostamaan elämänsä. (Siljander
2002; Uljens 1998 ja 2004; Kivelä 2000; Kant 1803.)

39

sofi set kysymykset: Mitä on hyvä elämä? Millainen
on hyvä ihminen? Mikä on hyvä yhteiskunta? (von
Hentig 1997). Peltosen (1997) laajennetun sivistys-
määritelmän mukaan sivistys on muunneltava proses-
si, jossa ihminen toimii yksin ja yhdessä toisten kanssa
kulttuurisessa, sosiaalisessa ja luonnonympäristössään.
Samalla ihminen muotoilee, määrittää ja uudistaa it-
seään ja ympäristöään. Tämä määritelmä on laajempi
kuin edelliset humanistiset lähestymistavat. Se lähes-
tyy kieltämättä vähitellen kestävän kehityksen kolmea
ulottuvuutta: ekologista, taloudellista ja sosiaalikult-
tuurista.

Tutkimus ja tiede kestävässä
yhteiskunnassa

Ihmisten yhteisestä toiminnasta ei tule kestävää ilman
moraalista kannanottoa, jossa kansalaiset oivaltavat
miten pitäisi kohdella muita kanssaihmisiä ja muita
eliöitä ja miten oman toiminnan kautta voisi pyrkiä
kestävään kehitykseen. Ongelmana tänään on, että
jokaisen toiminnan vaikutukset voivat näkyä sekä
kaukana ajassa että kaukana maantieteellisesti. Silloin
ei tunnu tarpeellista noudattaa kestävää elämäntapaa
ja oma vastuu unohtuu tai tulee epämääräiseksi (ks.
myös Bauman 1995).

Ongelma syntyy epäilemättä myös, jos eri tieteen-
alat puuhaavat liian paljon omissa maailmoissaan.
Liian usein tieteenalat pitävät oman alansa tutkijoita
ainoina edustajina kyseisen alan tutkimuksen kehi-
tyksessä. Tämä koskee varsinkin valtavia rahasummia
syöviä niin sanottuja huippututkimusaloja. Esimerkik-
si Rinne (2002: 62) kritisoi kovasti voittaja-saa-kaiken
-koulutuspolitiikkaa:

Koulutuspelin pelaaminen alkaa muistuttaa urheilu-
ja viihdeteollisuutta, joka rakentuu huipputähtien
ja avainpelaajien menestyksen luomisen illuusion
ympärille.

Tutkimusta ei saisi harrastaa omissa pilvilinnoissa.
Huippututkimustieteisiin kuuluva biotekniikka vai-
kuttaa helposti myös humanistisiin aloihin. Kun on
kysymys tutkimuksesta, joka käsittelee ihmiskunnan
perustekijöitä, olisi syytä keskustella periaatteista ja

teen nivotut, ettei niistä voi tarkasti määrittää yhtä
käyttämättä toisia. Humboldtin hengen mukaisessa
yliopistossa opettaja yllyttää opiskelijoita osallistu-
maan tutkimuksiin, joissa sekä opettaja että opiskelijat
jatkuvasti kehittyvät oppimisprosessin aikana. Tällöin
he yhdessä oppivat ja kehittävät uutta tietoa. Ei siis
opeteta valmista tiedettä, vain tieteellistä ajattelutapaa
ja lasketaan tiede enemmän työn alla olevaksi proses-
siksi kuin valmiiksi tuotteeksi. Valmistuneista ei pi-
täisi tulla valtion nöyriä palvelijoita, vaan tieteellisesti
koulutettuja valtion ja maailmankansalaisia, joilla on
erikoistieteellisten taitojensa ohella myös fi losofi sta ja
moraalipoliittista arvostelu- ja toimintakykyä. (Benner
1997.)

Tietämisen ulottuvuudet ja rajat huomioidaan
pohtimalla sekä tiedon roolia yhteiskunnassa ja kult-
tuurissa että sen moraalista dimensiota opiskelijan
henkilökohtaisessa elämässä. Tieteen on Humbold-
tin mukaan oltava vapaa kaikista valtion tai muiden
sidosryhmien vaikutuksista. Tämä oli myös Weberin
käsitys tieteestä, mutta hän erotteli vahvasti tosi asiat
arvostusasioista ja vastusti fi losofi an sekaantumista tie-
teeseen, kun taas Humboldt toivoi oikeauskoisen vas-
taista fi losofi an pohdiskelua osaksi tiedettä. Weberin
niin sanottu arvovapaa tiede voi kieltämättä arvo-
vapaisuuspyrkimyksestä huolimatta johtaa dogmatiik-
kaan. Tätä tilannetta voisi välttää pohtiessa fi losofi aa,
tiedettä ja käytännön toimintaa sekä yhtenäisesti että
erillään, ja myös keskustelemalla avoimesti tieteen
rajoista ja mahdollisuuksista. Tällä tavalla saavute-
taan kasvatusta, joka edistää sivistystä. (Benner 1997;
ks. myös Liedman 1997 ja Weber 1977.) Tämä on
kieltämättä haaste nykyiselle korkeakoulupolitiikalle
ja myös käytännön opetukselle. Pitäisi toisaalta tut-
kia fi losofi aan ja muihin tieteisiin kuuluvia ongelmia
erikseen pelkkänä omana teoriana, ja toisaalta käyttää
fi losofi sta pohdiskelua tieteiden käytännön toteutumi-
seen liittyvien ongelmien ratkaisemisessa. Etiikka tulee
jälkimmäisessä tapauksessa ajankohtaiseksi. Koska etii-
kan intressikohde on moraali, joutuu tieteen harrasta-
misessa ottamaan moraalista kantaa.

von Hentig näkee maailman parantamisen sivistyk-
sen keskeisenä tehtävänä. Sen päämääränä on sellai-
nen ihminen, joka määrittää itsensä yksilöksi, jonka
toiminta rikastaisi ihmiskuntaa eikä ainoastaan häntä
itseään. Sivistyksen prosessissa toistuvat vanhat fi lo-

40

pelisäännöistä laajasti. Ovi eugeniikkaan5 avautuu
helposti tekniikan avulla ja tekee tällaiset keskuste-
lut todella polttaviksi. Esimerkkejä ajankohtaisista
 kysymyksistä ovat Milloin ihmiselämä alkaa? ja Milloin
ihmiselämä loppuu? Silloin voidaan nimenomaan kysyä
missä kulkee tieteen raja. Voiko tutkimus olla itseis-
arvoinen vai onko sen oltava yhteiskunnan korkeam-
pien arvojen mukainen ja kunnioittaa elämää ja sen
eettisiä sääntöjä? Onko jokaisella ihmisellä autono-
minen oikeus toteuttaa elämänsä oman mieleen mu-
kaan kysymättä miten sen toiminta vaikuttaa muihin
ihmisiin tai ympäristöön? Kun ihmisen rakennuspalat
käsitellään objekteina, muuttuu koko tutkimustoimin-
ta instrumentaaliseksi ja mekaanisiksi (ks. Habermas
2003).

Habermasin (2003) mukaan tiede, joka korvaa ih-
misen itseymmärrystä ei ole puolustettavissa. Joudum-
me pohtimaan oikeutusta, kun se mikä on teknisesti
mahdollista, ei välttämättä ole eettisesti tai poliittisesti
oikein. Tätä pohdiskellessa näyttää tärkeältä että sivis-
tyskäsite löytää tiensä takaisin korkeakoulukasvatuk-
sen keskusteluun. Luonnollinen osa sivistyksestä olisi
moraalista arviointikykyä, jossa ihminen suhtautuu
vakavasti muiden ihmisten ja eliöiden elinoikeuksiin
ja hyvinvointiin sekä vastustaa niiden hyväksikäyttöä
ja manipulointia egoistisista syistä. Luonnontieteiden
yksinoikeus maailmankuvaa muodostaessa alkaa tä-
nään nimittäin olla yhtä lailla rajoitettu ajatus kuin
dogmaattisten uskontojen (Bruner 2002).

Vaikka luonnontiede ei ole ainoa oikea tapa katsoa
maailmaa, on huoli luonnosta silti ajankohtaisempi
kuin koskaan. Ihminen on tuhansia vuosia muokannut
luontoa. Luonto ja ihminen ovat vahvasti yhteensido-
tut ihmisen tarpeita tyydyttäen. Ympäristöongelmat
ovat syntyneet ihmistoiminnan seurauksena ja vähitel-
len on huomattu että luontoa pitää suojella ihmiseltä
ja sitten myös ihmisen takia. Kestävän kehityksen pe-
riaate on antroposentrinen6 – halutaan tarjota tuleville
sukupolville samankaltaiset elinmahdollisuudet kuin
nyt elävillä sukupolvilla on. Tämä periaate on ihmisen
näkökulmasta eettisesti puolustettavissa, mutta se voi
silti johtaa siihen että se osa luonnosta, joka ei pal-

vele ihmisen intressiä, jää suojelematta (Agyeman &
Crough 2004). Tällainen instrumentaalinen näkemys
jättää myös helposti ulkopuolelle sellaiset ihmisryh-
mät, jotka eivät edistä maailmantalouden kasvamista.
Kestävän kehityksen toteuttaminen maailmanlaajui-
sesti vaatii ymmärrystä koskien oikeudenmukaisuutta
ja tasa-arvoa, mutta myös eroavaisuutta ja kulttuuril-
lista moninaisuutta. Tämän opettaminen on paljon
vaativampi tehtävä kuin pelkästään luonnontieteisiin
liittyvän kestävän kehityksen edistäminen.

Bawden (2004) väittää, että todellisuus on epäjär-
jestyksessä, koska tieto on erotettu arvoista. Tämä saa
aikaan sen, että kokonaiskuva häviää osien alta. Nyky-
yhteiskunnassa tarvitsemme refl eksiivistä moraalia,
jossa arvioidaan ja keskustellaan siitä, mitä ihmisen
pitäisi ja täytyy tehdä. Tieteellinen järki ei yksin rii-
tä luotsaamaan ihmiskuntaa kestävämpään suuntaan.
Tulevaisuudessa yliopistojen on yhdistettävä tietoa ja
ihmisarvoja. Muuten ne uppoavat samaan moraaliseen
apatiaan kuin muu tietoteollisuus. Apuvälineeksi tähän
pulmaan Bawden ehdottaa vapauttavaa demokraattista
diskurssia, jossa sallitaan synergia teorian ja käytän-
nöllisen tiedon välillä, tieteellisen väittelyn ja moraa-
lisen argumentoinnin välillä sekä akateemisen ja kan-
salaisyhteiskunnan välillä (vrt. Benner 1997). Tämä
tarkoittaa sitä, että akateemista tietoa ei automaatti-
sesti laskettaisi muuta tietoa järkevämmäksi, vaan sen
oikeutusta voisi jopa kyseenalaistaa kansalaisjärjen ja
-moraalin avulla.

Kestävän kehityksen
kytkentä sivistykseen

Tällä hetkellä on mahdollista valmistua korkeakou-
lusta ymmärtäen kestävään kehitykseen liittyvää luon-
nontietoa, mutta ilman mitään tietoa niistä perusteel-
lisista oikeus- ja tasa-arvokysymyksistä, jotka liittyvät
kestävän kehityksen problematiikkaan (Agyeman &
Crough 2004). On käynyt ilmi, että luonnontieteet
yksin eivät riitä synnyttämään ympäristömyönteistä
toimintaa.

5 Sana eugeniikka (kreikan eugenes) tarkoittaa rotuhygieniaa tai perinnöllisyyshygieniaa. Eugeniikka on tulevien ihmissukupolvien
perinnölliseen laatuun vaikuttavia tekijöitä tutkiva tiede (Facta 1975: 83).
6 Antroposentrinen maailmankuva on ihmiskeskeinen. Luonnonkeskeistä perspektiiviä kutsutaan ekosentriseksi.

41

Peltonen on huomauttanut, että on syytä etsiä mui-
ta teitä ympäristötoiminnan edistämiseen ja että sellai-
nen tie voisi alkaa juuri Manner-Euroopan sivistysaja-
tuksesta. Kiistämättä systemaattisia yrityksiä analysoi-
da kasvatuksen peruskäsitteitä ympäristökeskustelun
yhteyksissä on ollut vähän. Jos siirtää käsitteitä ekolo-
giasta, ekofi losofi asta tai antropologiasta kasvatuskon-
tekstiin ja unohtaa kasvatusteorian peruselementit,
näkökulmasta tulee helposti liian käytännöllinen ja
normatiivinen. Tämä saattaa olla ongelmallista teo-
reettisessa argumentaatiossa. On mahdotonta kehittää
periaatteita moraalista kasvatusta varten käyttäen pel-
kästään kognitiivisen psykologian teorioita (Peltonen
1997). Lukuisten empiiristen tutkimusten perusteella
on de facto yritetty kehittää jopa satoja ympäristöope-
tuksen kognitiivisia malleja osoittamaan miten voi-
daan kasvatuksen avulla saattaa ihmistä pisteestä, jossa
hän tietää ympäristöasioista pisteeseen, jossa hän on
myös valmis edistämään niitä oman toiminnan kautta
(Kollmuss & Agyeman 2002).

Suomalaisessa ja angloamerikkalaisessa ympäristö-
opetuksessa on tyypillistä, että yritetään siirtää eko-
logista tietoa moraalisiin periaatteisiin ja käytännön
toimintaan. Uskomus tähän mahdollisuuteen on joh-
tanut yllä mainittujen mallien kehitystyöhön, jossa
kasvatusmenetelmiä on kehitetty mallien perusteella
(ks. Peltonen 1997; Wolff 2004a). Vaikka mallien
käyttö ei ole yleistä muualla Euroopassa, saattavat me-
netelmät olla vastaavia. Johansson ja Szybek (2002)
ovat tutkineet ympäristökurssien sisältöä ja jäsentelyä
seitsemässä Ruotsin yliopistossa, joissa luonnontie-
teet ovat toimineet ympäristövastuullisen kasvatuksen
lähtökohtana. He suhtautuvat kriittisesti käytettäviin
kasvatusmenetelmiin. Heidän mielestään on olemassa
kuilu sen välillä, ymmärtääkö opiskelija esimerkiksi
kasvihuoneilmiön ja onko hän valmis vaikuttamaan
asiaan omassa elämässänsä. Luonnontieteiden ym-
märtäminen ei välttämättä vie ympäristövastuullisen
toimintaan, vaan opetus on liitettävä suoraan opiske-
lijoiden omaan elämään. Tällaisen kasvatuksen löytä-
minen on Johanssonin ja Szybekin mukaan riippuvai-
nen syvästä fi losofi sesta analysoinnista. Tämä löytö ei
sinänsä ole yllättävä; jo Platon ja Aristoteles tiesivät,
ettei tieto sellaisenaan välttämättä vie muutokseen toi-
minnassa.

Voisiko ajatus sivistyksestä olla ajankohtainen het-

kenä, jolloin ympäristökasvatuksesta keskustelu on
laajentunut ja muuttunut kestävää kehitystä edistäväk-
si kasvatukseksi? Peltosen (1997) mukaan Euroopan
kasvatusteorian unohtaminen on suoraan epähistorial-
lista ja epäsystemaattista. Hän väittää, ettei luonnosta
välittämiseen pyrkivä kasvatus voi perustua samoihin
symbolisiin arvoihin, joihin nykyinen luontoa hävit-
tävä yhteiskunta perustuu. Yhdyn Peltosen väitteisiin,
sillä mielestäni hänen ajatukseksensa sopivat nimen-
omaan kestävää kehitystä edistävään kasvatukseen.
Tällaisessa kasvatuksessa ei ole pelkästään kysymys
opintosuunnitelmista ja menetelmistä, vaan se todella
perustuu syviin arvoihin koskien ihmisen ja luonnon
vuorovaikutusta. Tämän lisäksi se perustuu edelleen
myös luonnontieteisiin ja ekologiseen ymmärtämiseen
(ks. myös Cantell 2003; Wolff 2004a).

On mahdotonta uskoa muutokseen, jonka lähtö-
kohtana ovat luonnontieteet ainoana sisältönä. Sama
koskee myös tekniikka ainoana menetelmänä, sillä
 ihmiskulttuurin ja luonnon väliset ristiriidat perustu-
vat vahvasti luonnontieteen ja tekniikan kehitykseen.
Peltosen (1997) mielestä sivistyksen perusajatus on,
että ihmisen ja luonnon välinen vuorovaikutus on
 ihmisen keksintö. Ihmisen keksintönä sitä on aina
mahdollista määrittää uudelleen ja muokata. Kasvatus,
joka liittyy ympäristöasioihin, ei saisi syrjäytyä kas-
vatusteoriasta. Päinvastoin kasvatukseen liittyvien
perusideoiden kuluisi myös olla tämän kasvatuksen
lähtökohtana ja silloin sivistyksen rooli tulee ajankoh-
taiseksi. Peltonen huomauttaa silti, ettei sivistyskäsi-
tettä voida kuitenkaan ongelmatta suoraan käyttää
tässä keskustelussa sellaisena. Pitää olla tietoinen siitä,
että sivistyskäsitteen traditiossa piilee kahtiajako ih-
misluonnon ja muun luonnon välillä.

Yhdyn Peltosen ajatuksiin myös siinä, ettemme tä-
män päivän sivistyskeskustelussa voi sulkea pois ympä-
ristöasioita, vaan niiden pitäisi kuulua tärkeänä osana
sivistysprosessiin maailmassa jossa isot ympäristöon-
gelmat ovat jatkuvana elämän uhkana. Jos haluamme
mahduttaa kestävän kehityksen sivistyskäsitteeseen,
joudumme kuitenkin väljentämään sitä ja määrittä-
mään sen uudestaan. Gustavssonkin (1996) perään-
kuuluttaa koulutusta, joka pohjautuu laajennettuun
sivistyskäsitteeseen, ja johon myös mahtuisi tietoa
ihmisen olemassaolon ehdoista, kuten ekologiasta ja
luonnonvarojen käytöstä. Kun sivistys tähän asti on

42

liitetty lähinnä humanistisiin arvoihin, sen tehtävänä
jatkossa voisi myös olla huomioida ihmisten ja luon-
non vuorovaikutus. Kestävää kehitystä ajatellen ei tä-
mäkään riitä, vain siihen liittyy myös problematiikka,
joka koskee luonnonvarojen jakamista koko ihmis-
historian aikana. Tämä tarkoittaa sitä, että kestävään
kehitykseen liittyy myös poliittisia ja historiallisia ky-
symyksiä, joihin nivoutuu ihmisen vallankäyttö kautta
aikojen ja eri kulttuureissa, puhumattakaan ihmisen
käsityksestä etiikasta ja moraalista eri yhteyksissä. Sil-
loin nousevat myös esille ihmisten väliset käytännöt ja
toisten huomioiminen tasavertaisina yksilöinä riippu-
matta kulttuurista tai asuinpaikasta.

Taloudellinen hyötyajattelu
ja teknillinen optimismi

Koulutus ja kasvatus ovat yhä enemmän kohdanneet
hyötyajattelua, joka tavoittelee varsinkin taloudellis-
ta hyötyä. Rinteen (2002) mukaan useat yliopiston
tutkijoista ovat sitä mieltä, että tiede ja yliopistot pal-
velevat sekä maallista että markkinavaltaa enemmän
kuin koskaan historiassa. Tämä ei tapahdu ainoastaan
Suomessa, vain teollisuuden ja korkeakoulujen yhteis-
toiminta kasvaa koko maailmassa (Martin 2000). Ei
voi silti olla liike-elämän tehtävä määrittää akateemi-
sen vapauden rajaa (Neave 2002; ks. myös van Ginkel
2002). Länsimaissa ryhdyttiin jo 1970-luvulla poliit-
tisesti laskemaan tietoa tuotteeksi tuotannossa maan,
työn ja pääoman kanssa (Gustavsson 2000). Tieto tu-
lee tällä tavalla objektiiviseksi ja saa jopa vaihtoarvon
markkinoilla. Ajatus tiedosta subjektiivisena osana ih-
misen sivistystä sivuutetaan silloin vanhanaikaisena.

Vallitsevassa koulutuksessa arvostetaan järkiperäistä
kehitystä, jossa on mahdollista yhdistää tekninen kehi-
tys, taloudelliset saavutukset, järjellä rakennettu maail-
mankuva, kollektiivinen ja yksilön vapaus, taiteen mo-
nimuotoisuus sekä demokraattinen yhteiskuntamuoto
(Liedman 2001). Tällainen moniulotteinen yhdistel-
mä, joka on täysin mahdollinen koulutuspoliittisessa
retoriikassa, ei taida onnistua todellisuudessa, siksi että
tulevaisuuden hallitseminen vaatii sivistystä ja syvää
tietoa (emt.). Uljens (2004) on tässä asiassa pitkälti
samaa mieltä kuin Liedman ja kaipaa kasvatusta, jos-
sa ihmisten tahdon kehittäminen ja elämän päämäärä

nousisivat isommiksi kysymyksiksi kuin taloudelliset
intressit. Silloin tietäminen ei ole supistettu pelkästään
pääomaksi palvelemaan tuotantoa, vaan koulutus pyr-
kii edistämään opiskelijan kykyä arvioida omaa kult-
tuuriaan ja pohtia kriittisesti omia asenteitaan.

Samaan aikaan kun korkeakoulut palvelevat glo-
baalia markkinataloutta, niiden on YK:n mukaan
edistettävä kestävää kehitystä, johon liittyy globaali
oikeudenmukaisuus. Näiden tehtävien yhdistäminen
on iso haaste, ja molempien palveleminen rinnakkain
on melko mahdotonta. Suurin ongelma korkeimman
asteen koulutukselle on mahdottomuus edistää kestä-
vyyttä jos yhteiskunnassa ei arvosteta sitä (Clugston
2004). Korkeakouluissa saattaa vallita sama taipumus
kuin talouselämässä yleensä, arvostetaan luontoa vain
taloudellisesti ja lasketaan luonto ja sen eliöt (maa-
ilman ihmisenemmistö mukaan lukien) ja elinympä-
ristöt raha-arvoina. Silloin luonnolla on aivan kuin
tiedollakin vain instrumentaalinen arvo ihmiselle (ks.
myös esim. Huckle 2004).

Suomessa ei ole Inkisen (2003) mielestä pystyt-
ty kriittisesti suhtautumaan teknoarvoihin ja tämän
vuoksi hän kutsuu Suomea nuoreksi ja sivistykseltään
ohueksi EU-maaksi, joka on suurien sivistyshaastei-
den edessä. Tietoyhteiskunnan vauhtihulluuden ja
tulevaisuuskiihkon tilalle Inkinen peräänkuuluttaa
refl eksiivistä itseymmärrystä, kyseenalaistamisen tai-
toa ja annettujen totuuksien horjuttamista. Tarvitaan
siis rakentavaa kriittistä keskustelua, jossa pohditaan
kasvatusta ja teknologiaa historiallisesta, fi losofi sesta
ja esteettisestä perspektiivistä, ja jossa kestävän kehi-
tyksen periaatteet huomioidaan. Snellmanin sivistys-
ajatukset voisivat myös Inkisen mielestä tuoda jotain
oleellista näiden vaativien haasteiden ratkaisemiseen.
Silloin kestävän kehityksen käsite voisi saada todelli-
sen merkityksen eikä vain toimia korulauseena erilai-
sissa asiakirjoissa.

On todettava, että ajatus kestävästä kehityksestä pe-
rustuu optimistiseen käsitykseen tulevaisuudesta, jossa
ihminen ja tekniikka piakkoin ratkaisevat kaikki ym-
päristöongelmat. Tämä tuskin toteutuu. Siksi meidän
on syvennettävä tietoamme ihmisestä ja maailmasta
ja vaihtaa tämä optimistinen usko toimintaan suun-
tautuneeksi realismiksi. Talouselämän ja tehokkuu-
den alttarilla uhrataan helposti arvoja, jotka tekevät
ihmiselämän elämisen arvoiseksi. Niiniluoto (2003)

43

korostaa, ettei tehokkuus ole itseisarvo eikä yliopiston
asia ole pyrkiä liiketaloudelliseen voittoon. Hän muis-
tuttaa samalla, että inhimilliset arvot, kuten rakkaus ja
luottamus taistelevat nykyään liiketaloudellisten pää-
määrien kanssa ja että taloudellinen globalisaatio ja
uusiliberalistinen ideologia vain lisäävät eriarvoisuutta
maailman kansojen välillä.

Korkeakoulujen
pedagoginen tehtävä

Mutta mikä on korkeakoulupedagogiikan perustehtä-
vä? Nuoret tarvitsevat ammattikoulutusta, mutta myös
näkökulmia laajentavaa ja turvallista tietoperustaa
 aikuiselämää varten. Tieto, joka edistää sekä ihmisen
että ihmiskunnan kehitystä perustuu kokonaisuuk-
siin, yhteyksiin ja pitkiin aikaperspektiiveihin eikä
irrallisiin pikkuseikkoihin (ks. Liedman 2001; Bruner
2002). Sellainen tieto rakennetaan keskustelun kautta
monta erilaista vaihtoehtoa kokeillen. Silloin opiskeli-
jat alusta asti oppivat asettamaan olennaisia kysymyk-
siä, kyseenalaistamaan toisten asettamia niin sanottu-
ja totuuksia ja vakavasti oivaltamaan omaa olemassa
oloansa. Kestävän kehityksen ajatuksen omaksuminen
vaatii historiallista ymmärrystä ja uskomista mahdolli-
seen tulevaisuuteen, vaikka kaikki aiemmat muutokset
eivät ole johtaneet hyvään tulokseen – ei varsinkaan
koko maailman väestölle. Paitsi aika-aspekti on siis
myös tila-aspekti. Globaalia tilaa tarkasteltaessa nou-
see helposti esiin ristiriitoja. Voidaanko kehittää toista
maapallonpuoliskoa yhä edelleen huomioimatta sitä,
että toisen puoliskon luonto ihmiset mukaan lukien
samalla kärsii ja köyhtyy?

Varsinkin ammattikorkeakoulujen opinnot johtavat
tiettyihin ammatteihin, joissa vallitsevat tietyt ammat-
tiperiaatteet. Näiden ammattien harrastaminen ei vält-
tämättä suoranaisesti johda kestävään tulevaisuuteen,
joten on aivan kohdallaan että suodaan opiskelijoille
mahdollisuus kyseenalaistaa myös sellaisia asioita, jot-
ka heidän tulevissa ammateissaan ovat jo vakiintuneita
periaatteita.

Korkeakouluvaiheessa nuori alkaa ajatella maail-

man menoa ja omaa rooliaan siinä syvemmin jos täl-
laiseen ajatteluun vain annetaan eväitä. Opiskeluaika
on myös vaihe, jolloin moni nuori ihminen omaksuu
tietyn yhteiskuntaroolin ja kehittää ammattitaitoaan ja
tietämystään testaten omia ajatuksiaan toisten kanssa
ja uusia asioita oppien. Tämä arvokas aika voi olla sel-
lainen vaihe, jossa opetuksen avulla viedään eteenpäin
tiettyä tapaa katsoa maailmaa. Se voi toisaalta myös
olla jakso, jolloin ruokitaan nuoren omaa uteliaisuutta
sekä halua kehittää ja jopa muuttaa maailmaa aktiivi-
sena yhteiskunnan jäsenenä. Koulutus voi siten olla
joko uusintavaa (transmissio) tai uudistavaa (transfor-
maatio) tai Snellmanin sivistyskäsityksen mukaan jopa
niitä kumpaakin.

Opettajan tehtävä ei voi olla opiskelijan määrätie-
toista muuttamista, vaan hänen on ruokittava nuorta
ihmistä sellaisilla eväillä, joiden avulla opiskelijan oma
ajattelu kehittyy. Toista ihmistä ei voida provosoida
muutokseen. Tämä on yhtä lailla väärin kuin pakotta-
minen ylläpitämään traditiota. Ihmisen toimintamalli
muuttuu vasta kun hän itse oivaltaa muutoksen jär-
keväksi. Rohkaisemalla opiskelijaa oivaltamaan nyky-
hetkeä sekä historian että tulevaisuuden näkökulmasta
ja näkemään ne piirteet jotka yhdistävät ihmiskun-
taa kautta aikojen, opettaja aloittaa mielenkiintoista
 matkaa opiskelijoidensa kanssa. Isoja muutoksia on
tapahtunut maailmassa ja tulee edelleen tapahtumaan
niin kauan kuin ihmiset ovat valmiita yhtenäisesti ja
konkreettisesti toteuttamaan omia visioita paremmas-
ta maailmasta.

Kestävä kehitys edellyttää
muutosta koko opintopolussa

Aiheesta kestävyys korkeakouluopetuksessa7 on koottu
monia asiakirjoja vuodesta 1978 lukien. Kaikissa näis-
sä yliopistojen nimissä allekirjoitetuissa dokumenteissa
puhutaan arvoista ja ollaan yhtä mieltä siitä, että yli-
opistojen yhteiskunnallinen rooli on edistää moraalis-
ta toimintaa ja vaikuttaa muutoksiin. Asiapapereissa
lukee myös, että yliopistoilla on velvollisuuksia sekä
opiskelijoita että ympäröivää tiedeyhteisöä kohtaan.

7 Sustainability in Higher Education (SHE).

44

kysymys kasvatuksesta kestävästä kehityksestä (aihees-
ta) eikä oppimisesta muutoksesta (prosessista), vaan
oppimisesta muutoksena (prosessissa) (Sterling 2004).
Kestävä kehitys on tällä tavalla itse oppimisprosessi ja
oppimiskontekstit ovat kestävän kehityksen mukaisia.
Tällaisen kestävän kasvatuksen saavuttaminen ei ole
helppoa, siksi että se yleensä on ristiriidassa instituu-
tion vallitsevien periaatteiden kanssa. Maailmanmeno
ei muutu, jos ihminen ei tee muutostyötä ja ole valmis
itsekin muuttumaan. Organisaation muuttaminen ja
sen roolin oivaltaminen makro-, meso- ja mikrotasolla
on riippuvainen koko henkilökunnan osallistumisesta
(Wals & Jickling 2002). Korkeakoulujen siirtyminen
kestävän kehityksen periaatteiden toteuttamiseen al-
kaa itse instituution organisoinnissa ja on siten riip-
puvainen organisaatioiden ja työyhteisöjen koko hen-
kilökunnasta eli jokaisesta yksilöstä (Pittman 2004;
Wolff 2002). Oppiminen ei suinkaan ole pelkästään
sitä, mitä luennoilla tapahtuu; se on koko oppimisym-
päristön piilotetun viestin omaksumista.

Korkeakoulujen kestävän
kehityksen sivistystehtävä

Humboldtin ja Snellmanin vuosisatojen sivistyskäsi-
te koski ihmisen sivistystä. Tämän päivän sivistyksen
tehtävä voisi olla ihmisen elämän edistäminen tavalla,
jossa huomioidaan ihmistä sekä sosiaalisena ihmis-
olentona vuorovaikutuksessa kanssaihmistensä kanssa
että biologisena eliönä vuorovaikutuksessa elinympä-
ristönsä ja kaikkien kanssaeliöidensä kanssa. Sitou-
tuneena utilitaristiseen neo-liberalistiseen fi losofi aan
tämän päivän länsimaiset yhteiskunnat yrittävät tarjo-
ta mahdollisimman ison hyödyn tai onnen mahdolli-
simman monelle yksilölle. Jokaisella on tällöin oikeus
pyrkiä omaan onneen. Tässä onnen etsimisen tilan-
teessa monta lujaa voimaa vetää ihmisiä eri suuntaan
kuin kestävän kehityksen reitille. Globaalit, poliittiset
ja taloudelliset systeemit ovat yhä enemmän yhteen
nidottuja tavoilla, joita on yhä vaikeampaa ymmärtää
ellei itse ole taloustieteilijä tai poliitikko. Sellaiseen
ymmärryksen tarvitaan koulutusta. Voisi jopa sanoa,

Yliopistoista pitää tulla kestävän elämäntavan malleja
ja luoda yhteistyötä kestävän kehityksen aihepiirissä
monien sidosryhmien kanssa sekä paikallisella että
kansainvälisellä tasolla. Käytännön toimenpiteiden
lisäksi yliopistojen tehtävä on myös edistää kestävään
kehitykseen liittyvää tutkimusta. (Wright 2002 ja
2004.) Tilburyn (2004) mukaan tähän asti on käy-
tännössä kuitenkin vain yritetty vähentää yliopisto-
jen ekologista jalanjälkeä, vaikka yli tuhat yliopiston
rehtoria ja kansleria allekirjoitti Halifax Declaration
-sopimuksen vuonna 1991 (Halifax 2006). Siksi on
korkea aika ryhtyä perusteellisempiin askeliin. Roh-
wederin (2004) empiirinen tutkimus koskien kaikkia
kaupallista koulutusta tarjoavia suomalaisia ammatti-
korkeakouluja kertoo vastaavasta tuloksesta. Kestävää
kehitystä edistävää kasvatusta ei toteutettu kokonais-
valtaisesti organisaatiotasolla.

Kun puhumme kehitystä edistävästä kasvatuksesta,
puhumme muutoksesta. Kestävä kehitys vaatisi aivan
uudenlaisia strategioita ja uudenlaista ajattelua. Se
vaatisi muutosta sekä systeemitasolla että kasvatusta-
solla eli käytännössä koko opintopolun muuttamista.
Haaste ei ole pelkästään yliopistojen ja ammattikor-
keakoulujen vihertämisessä. Kestävää kehitystä edis-
tävässä kasvatuksessa ei ole myöskään pelkästään ky-
symys opetusaineiden muutoksesta, on kysymys koko
opetuskontekstin ja -periaatteiden muuttamisesta.
Muutos koskee instituutiota kokonaisuutena sisältäen
kasvatuksen eetosta, päämäärää ja perusajatuksia. Ei
siis riitä että lisätään kestävää kehitystä edistävä kasva-
tus lisukkeena, eikä edes läpäisyperiaatteena opetus-
suunnitelmaan ja opetukseen, vaan on kysymys perus-
teellisemmasta muutoksesta (Sterling 2004; Tilbury
2004; Wolff 2004a & 2004b).

Pittmanin (2004) mukaan vanhanaikaiset hie-
rarkkiset johtamistraditiot hidastavat kestävään ke-
hitykseen siirtymistä. Hän kehottaa koko systeemin
muuttamiseen mallin mukaan, josta hän käyttää ni-
meä Whole system design (WSD). On kysymys koko
kasvatusparadigman muutoksesta, jossa kokonaisuus
on osia tärkeämpää ja osallistuminen tärkeämpää
kuin hallitseminen ja manipulointi. Tämä merkitsee
metaforana muutosta mekaanisesta elävään. Ei ole

8 http://www.iisd.org/educate/declarat/halifax.htm

45

että sellaiseen koulutukseen kaikilla pitäisi olla oikeus,
sillä muuten monen alan ihmiset koulutustasosta riip-
pumatta jäävät kokonaan ulkopuolelle kun päätetään
maailman asioista. On tosiasia että länsimaiden elä-
mäntyyli on mahdoton globaali päämäärä. Kestävän
kehityksen edistämiseen tarvitsemme ymmärryksen
siitä, miten ekologiset systeemit toimivat. Samalla
meidän on ymmärrettävä, miten yhteiskunta toimii
sekä paikallisella että globaalilla tasolla ja mihin arvoi-
hin nämä ihmisten systeemit perustuvat.

Korkeakouluopetuksessa voi herättää kysymyksiä
siitä, mikä tekee elämästä elämisen arvoista, ja mit-
kä ovat meidän jokaisen velvollisuudet muita ihmisiä
kohtaan, jotta hekin saisivat vastaavanlaiset mahdol-
lisuudet elämään kun meillä – ei pelkästään tulevai-
suudessa – mutta myös tänään. Tärkeitä aiheita ovat
myös muiden eliöiden oikeudet ja se, mitä kestävyys
oikein tarkoittaa, kenelle, milloin, miksi, ja mitä var-
ten. Tähän asti kestävä kehitys on pitkälle koskenut
ainoastaan rikkaiden maiden asukkaita ja pyrkimykset
ovat olleet pinnallisia. Kestävä kehitys koskee myös
ihmisen syviä eksistentiaalisia kysymyksiä, kuten Kuka
minä olen? Miksi elän? Kun kysymme, keitä olemme,
se on osoitus siitä, ettemme noin vain hyväksy talou-
dellista ja poliittista salailua ja abstraktiota (Foucault
1986). Mitä suuremmiksi yhteiskunnan vaatimuk-
set kasvavat, sitä tärkeämpää on, että yksilöt oppivat
oivaltamaan omien valintojensa merkityksen yhteis-
kunnan vaatimuksista huolimatta. Omat toivomukset
eivät kuitenkaan voi olla ainoa kriteeri, jolla valintoja
yhteiskunnassa tehdään.

Kaupallisten voimien vastapainona kestävää kehi-
tystä edistävän kasvatuksen avulla voisi kehittää poik-
kitieteellistä tietämystä ja osaamista, jossa oivalletaan
miten ihminen kehittyy ja luo merkityksiä yksilönä ja
sosiaalisena oliona. Yksi tärkeä tie kestävän kehityksen
suuntaan voisi olla pluralistinen koulutus ja tutkimi-
nen, jossa huomioidaan moninaisia traditioita ja nä-
kökulmia ja keskustellaan niistä kriittisessä dialogissa.
Kriittinen yhteinen pohdinta, jossa kaikkien tieteen-
ja ammattialojen edustajat ovat tasavertaiset, on näh-
tävästi demokraattisen yhteiskunnan korkeakoulujen
ainoa tapa lähestyä sekä normeja, tiedettä, koulutusta
että kestävää kehitystä.

Korkeakoulutuksen pitäisi antaa globaalia näkö-
kulmaa, josta käy ilmi että sekä edellytykset että pyr-

kimykset vaihtelevat eri puolella maapalloa, mutta
myös omalla lähiseudulla. Silloin opiskelijat havaitsi-
sivat esimerkkejä siitä, miten toisaalta ihmiset toistavat
kulttuuritraditioita ja toisaalta muuttavat ja uudistavat
maailmanmenoa. He huomaavat myös, miten ihmi-
nen muokkaa ja hyödyntää luontoa ja muita ihmisiä
omien intressiensä vuoksi muun muassa politiikassa ja
kaupallisessa toiminnassa. Kestävä kehitys ei voi olla
vain lyhytaikainen ja satunnainen projekti tai teema;
se muodostuu päivittäisen yhteistoiminnan ja henkilö-
kohtaisten valintojen kautta. Vaikka Humboldt arvosti
yksilöllisyyttä, hän ei arvostanut eristynyttä egoistista
yksilöä. Hänen toivonsa olivat moninaiset yksilöt ra-
kentamassa tulevaisuutta yhdessä (Løvlei 2004). Täl-
lainen sivistysajatus on, aivan niin kuin Løvlei sanoo,
yhä tärkeä tämän päivän dot.com -markkinoiden yh-
teiskunnassa. Myös Benhabib (2004) varoittaa global.
com -sivilisaatiosta, jossa ihmisten identiteetit kutistu-
vat sähköpostiosoitteisiin, ja yhteydet toisten kanssa
ovat pinnallisia ja lyhyitä. Markkinoilla, medialla ja
yksityisillä käyttäjillä ei ole silloin enää vastuuta vies-
teistään eikä velvollisuuksia anonyymejä asiakkaita ja
kanssakäyttäjiä vastaan. Sillä, mitä kukin tekee, ei ole
silloin enää väliä.

Lopuksi

Klassinen sivistys on edelleen ajankohtaista, jos
haluam me edistää vastuuntuntoisen poliittisen iden-
titeetin kehittymistä markkinoiden ja median luoman
persoonakuvan tilalle (Niiniluoto 2003; ks. myös
Løvlei 2004). Kestävää kehitystä edistävä kasvatus on
toisaalta tämän päivän korkeakoulujen ainoa mahdol-
lisuus Bawdenin mukaan (2004). Olen tässä samaa
mieltä niin Niiniluodon, Løvlein kuin Bawdenin
kanssa, ja haluan siitä syystä asettaa kestävän kehityk-
sen laajennettuun sivistyskontekstiin. Korkeakoulujen
välttämätön velvollisuus on edistää tieteeseen ja talou-
teen liittyvien kehitystrendien arviointia sekä järjen
että avoimen moraalikeskustelun kautta ja aktiivisesti
osallistua kestävään huomispäivään liittyvään pohdin-
taan ja toimintaan. Ainoana mahdollisuutena korkea-
kouluille järjestelmällisesti edistää kestävää kehitystä
pidän sitä, että sekä sisäiset että ulkoiset sidosryhmät
kootaan keskustelemaan huomispäivän yhteiskunnasta

46

ja kasvatuksesta. Silloin on luonnollista nostaa kestä-
vää kehitystä ja sivistystä yhteiseen keskusteluun pöy-
dälle ja miettiä mihin ollaan oikein menossa, mihin
korkeakoulujen koulutus pyrkii, ja millaista maailmaa
ja minkälaista elämää varten ihmisiä koulutetaan. Sil-
lä lailla korkeimmat koulutuslaitoksemme ovat kestä-
vässä kehityksessäkin Niiniluodon sanojen mukaisesti
yhteiskuntiensa keskeisiä luovia ja kriittisiä muutos-
voimia.

Tosiasia, että kestävä kehitys on vaikeasti mää-
riteltävä käsite, avaa korkeakouluopetukselle uusia
mahdollisuuksia kehittää uutta ajattelua. Korkeakou-
lut, maamme korkeatasoisen tiedon instituutioina,
 voivat edelläkävijöinä kehittää uudenlaista sivistystä,
johon mahtuu kestävä kehitys tärkeänä substanssina.
Kestävä kehitys ei olisi silloin irrallisena, ei päällim-
mäisenä eikä alimmaisena asianharrastuksena – vaan
yhteisvastuullisuutena, joka toimii elävänä joustavana
tarttumapintana eri tieteiden ja oppiaiheiden välillä
yhdistäen, muuttaen ja kehittäen sekä tiedettä, tietoa,
taidetta että käytännön toimintaa. Se olisi jokaisen
korkeakoulun toimintaan osallisen ja osallistujan yh-
teinen asia, riippumatta henkilön asemasta, koulutus-
määrästä tai iästä.

Lähteet

Adams, W. M. (2001). Green development –

Environment and sustainability in the third world.

2. p. Routledge, London.

Agyeman, J. & C. Crough (2004). The contribution

of environmental justice to sustainability in higher

education. Teoksessa Corcoran, P. B. & A. E. J

Wals (toim.): Higher education and the challenge of

sustainability – Problematics, promise, and practice,

113–130. Kluwer Academic Publishers, Dordrecht.

Bawden, R. (2004). Sustainability as emergence –

The need for engaged discourse. Teoksessa

Corcoran, P. B. & A. E. J. Wals (toim.): Higher

education and the challenge of sustainability –

Problematics, promise, and practice, 21–32.

Kluwer Academic Publishers, Dordrecht.

Bauman, Z. (1995). Postmodern etik. 2. p. Daidalos,

Göteborg. (Julk. 1993: Postmodern ethics.)

Benhabib, S. (2004). Jämlikhet och mångfald –

Demokrati och medborgarskap i en global tidsålder.

(Käännös: Torgell, S.) E. Daidalos, Göteborg. (Julk.

2002: The claims of culture, equality and diversity in

the global era. Princeton University Press, USA.)

Benner, D. (1997). Bildung, Wissenschaft und

Universitätsunterricht. Teoksessa Uljens, M. (toim.):

European identity in change – The meeting between

German, Russian and Nordic educational traditions.

186–207. Åbo Akademi, Vasa.

Bruner, J. (2002). Kulturens väv – Utbildning i

kulturpsykologisk belysning. (Käännös Andersson, S.)

Daidalos, Göteborg. (Julk. 1996: The culture

of education. Harward College.)

Cantell, H. (2003). Tarjolla kestävää kehitystä – Mutta

miksi ei ympäristökasvatusta? Teoksessa Virta, A. & O.

Marttila (toim.): Opettaja, asiantuntijuus ja yhteiskunta.

Ainedidaktiikan symposium 7.2.2003, 36–43. Turun

yliopisto, Turku.

Clugston, R. M. (2004). Foreword. Teoksessa Corcoran,

P. B. & A. E. J. Wals (toim.): Higher education and the

challenge of sustainability – Problematics, promise,

and practice, ix–xi. Kluwer Academic Publishers,

Dordrecht.

Facta (1975). Tietosanakirjasarja, osa 8. WSOY, Helsinki.

Foucault, M. (1986). Makt och upplysning. (Käännös

Löfgren, M.) Teoksessa Löfgren, M. & A. Molander

(toim.): Postmoderna tider, 175–198. Norstedts.

Gadamer, H.-G. (1997). Sanning och metod (i urval).

(Käännös Melber, A.) (Julk. 1960/1990: Wahrheit

und Methode. J. C. B. Mohr, Tübingen.)

van Ginkel, H. (2002). Academic freedom and social

responsibility – The role of university organizations.

Higher education policy 15: 4, 347–351.

Gustavsson, B. (1996). Bildning i vår tid –

Om bildningens möjligheter och villkor i vår tid.

Wahlström & Widstrand, Stockholm.

Gustavsson, B. (2000). Kunskapsfi losofi –

Tre kunskapsformer i historisk belysning.

Wahlström & Widstrand, Stockholm.

47

von Hentig, H. (1997). Bildning eller utbildning?

(Käännös Hums, S.) Daidalos, Göteborg. (Julk. 1996:

Bildung. Carl Hanser Verlag, München.)

Habermas, J. (2003). Den mänskliga naturens framtid

– På väg mot en liberal eugenik? (Käännös Molander

A.) Daidalos, Göteborg. (Julk. 2001: Die Zukunft der

menschlichen Natur – Auf dem Weg zu einer liberalen

Eugenik. Suhrkamp Verlag, Frankfurt am Main.)

Halifax (2006). The Halifax Declaration. Dalhousie

University, Halifax, Canada, the 11th day of

December, 1991. 24.2.2006. <www.iisd.org/educate/

declarat/halifax.htm>

Huckle, J. (2004). Critical realism – A philosophical

framework for higher education for sustainablility.

Teoksessa Corcoran, P. B. & A. E. J. Wals (toim.):

Higher education and the challenge of sustainability

– Problematics, promise, and practice, 33–47.

Kluwer Academic Publishers, Dordrecht.

Inkinen, S. (2003). Sivistys median aikakaudella.

Teoksessa Inkinen, S. (toim.): Sivistyksen

haaste – Kirjoituksia kulttuurista, kasvatuksesta

ja teknologiasta, 9–23. Kymenlaakson

Ammattikorkeakoulu, Kouvola.

Johansson, M. & P. Szybek (2002). The picture of

environmental problems and their situating in the

human world. 1.2.2003. <www.leeds.ac.uk/educol/

documents/00002346.htm>.

Kant, I. (1803). Über pädagogik. Friedrich Nicolovius,

Köningsberg.

Kivelä, A. (2000). Sivistys, kasvatus ja pedagoginen

toiminta – Subjektifi losofi asta pedagogisen toiminnan

teoriaan. Teoksessa Siljander, P. (toim.): Kasvatus ja

sivistys, 63–88. Gaudeamus, Helsinki.

Kollmuss, A. & J. Agyeman (2002). Mind the gap

– Why do people act environmentally and what

are the barriers to pro-environmental behaviour?

Environmental education research 8: 3, 239–251.

Liedman, S.-E. (1997). I skuggan av framtiden –

Modernitetens idéhistoria. Bonnier Alba, Stockholm.

Liedman, S.-E. (2001). Ett oändligt äventyr – Om

människans kunskaper. Albert Bonniers förlag,

Stockholm.

Løvlei, L. (2004). Löftet om bildning. Teoksessa

Bengtsson, J. (toim.): Utmaningar i fi losofi sk

pedagogik, 89–117. Studentlitteratur, Lund.

Martin, M. (2000). Managing university-industry relations

– A study of institutional practices from 12 different

countries. International Institute for Educational

Planning (UNESCO), Paris.

Meri, V. (2002). Sanojen synty. Gummerus, Jyväskylä.

Masschelein, J. & R. Norbert (2003). Do we (still) need

the concept of Bildung? Educational Philosophy and

Theory 35: 2, 138–154.

Neave, G. (2002). Academic freedom in an age

of globalisation. Higher education policy 15: 4,

331–335.

Niiniluoto, I. (2003). Rehtorin avajaispuhe 10.9.2003:

Dynaaminen sivistysyliopisto. 2.9.2005. <http://

yliopistolehti.helsinki.fi /2003_12/avajaispuhe.html>.

Peltonen, J. (1997). Problems of an ecologically oriented

notion of Bildung. Teoksessa Uljens, M. (toim.):

European identity in change – The meeting between

German, Russian and Nordic educational traditions.

172–185. Åbo Akademi, Vasa.

Pittman, J. (2004). Living sustainably through higher

education – A whole systems design approach to

organizational change. Teoksessa Corcoran, P. B. & A.

E. J. Wals (toim.): Higher education and the challenge

of sustainability – Problematics, promise, and practice,

199–212. Kluwer Academic Publishers, Dordrecht.

Rinne, R. (2002). Kasvatusopin historiallista tehtävää

peräämässä. Teoksessa Uljens, M. (toim.):

Pedagogiken i Finland 150 år, 55–64. Pedagogiska

fakulteten vid Helsingfors universitet, Helsingfors.

Rohweder, L. (2004). Integrating environmental

education into business schools’ educational plans in

Finland. GeoJournal 60, 175–181.

Siljander, P. (2002). Systemaattinen johdatus

kasvatustieteeseen. Otava, Helsinki.

Sneddon, C. S. (2000). ’Sustainability’ in ecological

economics, ecology and livelihoods – A review.

Progress in human geography 24: 4, 521–549.

48

Snellman, J. V. (1990). Akateemisesta opiskelusta.

Teoksessa Kantasalmi, K. (toim.): Yliopiston ajatusta

etsimässä, 70–99. Gaudeamus, Helsinki.

Sterling, S. (2004). Higher education, sustainability, and

the role of systematic learning. Teoksessa Corcoran,

P. B. & A. E. J. Wals (toim.): Higher education and the

challenge of sustainability – Problematics, promise,

and practice, 49–70. Kluwer Academic Publishers,

Dordrecht.

Tilbury, D. (2004). Environmental education for

sustainability – A force for change in higher

education. Teoksessa Corcoran, P. B. & A. E. J.

Wals (toim.): Higher education and the challenge of

sustainability – Problematics, promise, and practice,

97–112. Kluwer Academic Publishers, Dordrecht.

Uljens, M. (1998). Allmän pedagogik. Studentlitteratur,

Lund.

Uljens, M. (2002). The idea of a universal theory of

education – An impossible but necessary project?

Journal of philosophy of education 36: 3, 353–375.

Uljens, M. (2004). Arvet efter Kant. 8.9. 2005. <www.

vasa.abo.fi /pf/pispi/pi/personWebb/Michael/Kant.

pdf.>

Wals, A. E. J. & B. Jickling (2002). ‘Sustainability’ in

higher education – From doublethink and newspeak

to critical thinking and meaningful learning. Higher

education policy 15: 2, 121–131.

Weber, M. (1977). Vetenskap och politik. Bokförlaget

Korpen, Göteborg.

Wolff, L.-A. (2002). Fortbildning i miljöpedagogik – Ett

projektförsök baserat på KOVA-modellen. Espoon

kaupungin ympäristölautakunta, Espoo.

Wolff, L.-A. (2004a). Tulevaisuuteen tähtäävä kasvatus.

Teoksessa Cantell, H. (toim.): Ympäristökasvatuksen

käsikirja, 209–214. PS-kustannus, Jyväskylä.

Wolff, L.-A. (2004b). Ympäristökasvatus ja kestävä

kehitys – 1960-luvulta nykypäivään. Teoksessa

Cantell, H. (toim.): Ympäristökasvatuksen käsikirja,

18–29. PS-kustannus, Jyväskylä.

Wright, T. (2002). Defi nitions and frameworks for

environmental sustainability in higher education.

Higher education policy 15: 2, 105–120.

Wright, T. (2004). The evolution of sustainability

declarations in higher education. Teoksessa Corcoran,

P. B. & A. E. J. Wals (toim.): Higher education and the

challenge of sustainability – Problematics, promise,

and practice, 7–19. Kluwer Academic Publishers,

Dordrecht.

49

8 Kehittävä oppiminen
kestävän kehityksen edistämisessä
Liisa Rohweder

mista rekonstruktiivisena kehityksen ja muutoksen
 välineenä (Senge 1990: 12; Mezirow 1991). Kun
oppiminen ymmärretään intentionaaliseksi toimin-
naksi, painottuvat toiset tekijät kuin sovellettaessa
behavioristisia oppimismenetelmiä. Huomio kiin-
nittyy tällöin ulkoisesti havaittavista tekijöistä oppi-
misen sisäisiin tekijöihin. Tämä tarkoittaa sitä, että
oppimistilanteissa tärkeää on sellaisten menetelmien
kehittäminen, jotka synnyttävät motivoitumista sekä
herättävät kognitiivista aktiivisuutta ja tahtoa. Mitä
syvällisempi ja suurempi muutos tai innovaatio on
tavoitteena, sitä intentionaalisempaa myös oppimisen
tulisi olla. Åhlbergin (ks. luku 6: Kestävää kehitystä
edistävän kasvatuksen teoreettisesta perustasta) käyt-
tämän käsitteistön mukaan kysymyksessä on jatkuva
laadun parantaminen, joka kytkeytyy korkealaatuiseen
oppimiseen. Liiketalouden koulutuksessa korkealaa-
tuisen oppimisen päämääränä voidaan pitää kestävää
kehitystä edistävää paradigmamuutosta, jossa yksilöi-
den ja organisaatioiden ajattelumallit ja työprosessit
muuttuvat perustavanlaatuisesti.

Hahmotan tässä luvussa liiketalouden koulutukseen
kehittämäni kestävän kehityksen päämääriä tukevan
kehittävän oppimisen (Rohweder 2001) ulottuvuuksia.
Kehittävässä oppimisessa (transformative learning)
keskeistä on oppimisen intentionaalinen, rekonstruk-
tiivinen ja kontekstuaalinen luonne. Se nojaa työelä-
mälähtöiseen oppivan organisaation teoriaan, joka
 yhdistää liikkeenjohdon ja kasvatustieteen oppimisteo-
rioita toisiinsa. Lisäksi kehittävä oppiminen tukeutuu
ympäristökasvatuksen teoriaperustaan. Oppimisfi lo-
sofi altaan se perustuu konstruktivismiin. Kehittävää
oppimista voidaan soveltaa liiketalouden koulutuksen
lisäksi myös muilla koulutusaloilla kuten esimerkiksi
tekniikan alan koulutuksessa. Kehittävä oppiminen
painottaa erityisesti sellaista oppimisprosessia, joka
antaa valmiuksia vaikuttaa yritysten ja muiden orga-
nisaatioiden vastuulliseen toimintaan. Tätä voidaan
perustellusti pitää yhtenä kestävää kehitystä edistävän
liiketalouden koulutuksen päämääränä (ks. luku 17:
Liiketalouden koulutuksen haasteena yritysten kestä-
vää kehitystä edistävä arvomuutos).

Useissa ammatilliseen koulutukseen liittyvissä
 oppimistutkimuksissa on korostettu oppimisen in-
tentionaalista (tavoitteellista) luonnetta ja sen kon-
tekstuaalisuutta (ks. Tynjälä 1999: 167) sekä oppi-

Teoriaa ja käytäntöä

50

Kehittävän oppimisen
ulottuvuudet

Kehittävässä oppimisessa on kolme keskeistä ulottu-
vuutta, jotka ovat uudistava oppiminen, yksilöllisyys
– yhteisöllisyys ja oppimisympäristölähtöisyys. Käsit-
telen seuraavaksi kutakin näistä ulottuvuuksista erik-
seen.

Uudistava oppiminen

Uudistavan oppimisen tavoitteena voidaan pitää op-
pivan organisaation mallin mukaista organisaatiota.
Oppivan organisaation käsite ei pidä sisällään ainoas-
taan organisaation menettelytapojen muutosta, vaan
se tarkoittaa myös uusien ajattelu- ja toimintatapojen
määrätietoista, tutkivaa etsimistä. Oppivan organisaa-
tion käsitteen mukaan organisaatio tulisi jäsentää mo-
nimutkaisena ja dynaamisena toimintajärjestelmänä,
jolla on oma menneisyytensä, nykyisyytensä ja uusia
mahdollisuuksia luova tulevaisuus (Sarala & Sarala
1999:54).

”Perinteinen” oppiminen vastakohtana uudistaval-
le oppimiselle voi johtaa tilanteisiin, joissa olemassa
olevat käytännöt otetaan annettuina ja toimitaan niin
kuin aikaisemminkin on toimittu (business as usual).
Kestävään kehitykseen liittyvissä ongelmatilanteissa
vastuu siirretään muille ja yritetään toimia vanhan
mallin mukaisesti tai ongelman ratkaisua yritetään
löytää kokemukseen perustuen. Kestävää kehitystä
edistävä oppiminen edellyttää kuitenkin ilmiöiden
monimutkaisuuden tiedostamista ja kokonaisuuksien
ymmärtämistä. Oppimisen täytyy kehittää valmiutta
kohdata epävarmuus, löytää ja ratkaista ongelmia, ke-
hitellä erilaisia ratkaisuvaihtoehtoja, tehdä päätöksiä
ja arvioida kriittisesti erilaisia seuraamuksia ja niistä
nousevia uudenlaisia mahdollisuuksia ja haasteita.
Oppiminen tulisikin kytkeä näiden erilaisten kestä-
vää kehitystä edistävien valmiuksien kehittämiseen
osana jatkuvasti monimutkaistuvia toimintaympä-
ristöjä, joissa on yhä vähemmän oikeita vastauksia ja
yhä enemmän erilaisia keskenään ristiriidassa olevia
mahdollisuuksia.

Uudistavassa oppimisessa edellytyksenä on ymmär-
täminen ulkoa opettelun ja toistamisen sijaan. Opet-
tajan tehtävänä on ohjata opiskelijaa konstruoimaan

uusia tietorakenteita. Oppiminen on siis opiskelijan
prosessi, jossa hän pyrkii vuorovaikutukseen uuden
tiedon kanssa (vrt. myös Nevgi & Lindblom-Ylänne
2003: 107). Uudistava oppiminen ei ole mahdollista
ilman opiskeltavien asioiden tutkimista ja tulkintaa,
ymmärtämiseen pyrkivää oppimista, johon sisälty-
vät myös opiskeltaviin asioihin liittyvät arvostukset
ja niiden merkityksellisyys. Merkityksellisyys viittaa
merkityksen muodostamiseen, ymmärtämisen ja kriit-
tisen tulkinnan prosesseihin, joiden kautta opiskelija
avaa arvomaailmaansa ja muodostaa itselleen uusia
tietorakenteita. Vastuu oppimisesta siirtyy yksilölle
ja opettajan rooli muuttuu auktoriteetista ohjaajaksi
ja kannustajaksi. Tavoitteena on, että yksilö irtaan-
tuu sellaisesta ajattelusta, että näin on aina ennenkin
tehty tai ajateltu. Tällaisessa oppimisessa keskeistä on
oppimisprosessi eikä oppimistulos. Koulutuksen pää-
määränä on siis se, mitä koulutuksen jälkeen tapahtuu
ja miten koulutuksen aikana käyntiin saatu prosessi
saadaan jatkumaan koulutuksen päätyttyä.

Yksilöllisyys – yhteisöllisyys

Useissa ympäristökasvatukseen liittyvissä tutkimuk-
sissa on nostettu esille henkilökohtaisten kokemusten
merkitystä oppimisessa (ks. Houtsonen & Rikkinen
1997: 191; Palmer 1998: 269; Åhlberg 1998a: 25;
1998b: 31). Esimerkiksi Palmer (1998: 269) korostaa
henkilökohtaisten kokemusten ja ongelmanratkaisu-
taitojen merkitystä kriittisen tietoisuuden ja ympä-
ristöherkkyyden kehittymisen lähtökohtana. Samoin
Åhlbergin (1998b: 17) kehittämän eheyttävän ym-
päristökasvatuksen oppimismallin mukaisesti ympä-
ristökasvatuksessa on keskeistä se, että yksilö ottaa
täyden vastuun omasta oppimisestaan, arvoistaan,
tunteistaan, taitojensa kehittämisestä ja tiedon ra-
kentamisesta. Åhlbergin mukaan jokaisen tulee tehdä
omaa teoriaansa maailmasta, testata sitä jatkuvasti ja
muuttaa sitä tarvittaessa jatkuvan kriittisen tarkastelun
kestävien todisteiden mukaan. Ympäristöherkkyyden
viriämisen taustalla on Åhlbergin mukaan siis aina
omakohtainen kokemus.

Toisaalta kuluttajan käyttäytymiseen liittyvissä tut-
kimuksissa on havaittu, että kuluttaja kaipaa sosiaa-
lista tukea käyttäytymiselleen ja että kuluttajat ovat
motivoituneita tavoittelemaan yhteisiä kestävään ke-

51

hitykseen liittyviä päämääriä (Uusitalo 1997). Tästä
näkökulmasta myös kollektiivinen oppiminen nousee
merkittäväksi. Lisäksi työelämälähtöisissä oppimisteo-
rioissa on korostettu sitä, että ammatillisessa ympäris-
tössä oppimisen tulisi irtaantua yksilökeskeisyydestä ja
sen tulisi tapahtua työelämän käytäntöjen mukaisena
yhteisöllisenä oppimisena (ks. Otala 2000: 183).

Vaikuttaakin siltä, että kestävää kehitystä edistäväs-
sä oppimisessa olisi toteutettava sosiokonstruktivista
ajattelua, jossa opiskelija rakentaa omakohtaista tie-
toa yhteistyössä ja vuorovaikutuksessa muiden oppi-
misprosessissa mukana olevien kanssa. Opiskelijan
henkilökohtainen vastuu omasta oppimisestaan tukee
yhteisöllistä oppimista siten, että se lisää hänen mo-
tivaatiotaan ja toimintaorientaatiotaan yhteisöllisessä
oppimistilanteessa, jolloin hän haluaa vaikuttaa myös
yhteisön oppimiseen (Rohweder 2001: 182; Rohwe-
der 2002: 227). Kun opiskelija harjoittelee kestävään
kehitykseen liittyvää päätöksentekoa yhteisöllisessä
oppimistilanteessa esimerkiksi ongelmalähtöisten tai
ristiriitaiseen tietoon perustuvien tehtävien avulla,
kehittyy hänen kykynsä hallita tulevassa ammatissaan
niitä ristiriitaisia tilanteita, joita yrityksen kestävää ke-
hitystä edistävään arvopohjaiseen muutokseen väistä-
mättä liittyy.

Kehittävässä oppimisessa tiedon konstruoinnissa tu-
lee siis huomioida sosiaalisen konstruktivismin mukai-
nen yhteisöllisyys, vaikkakin yhteisöllisyyden taustalla
on aina myös oppijan vastuu omasta oppimisestaan.
Yhteisöllistä oppimista ei voi tapahtua ilman yksilöl-
listä oppimista.

Oppimisympäristölähtöisyys

Konstruktivismiin pohjautuvat oppimisnäkemykset
korostavat avointen oppimisympäristöjen merkitystä.
Ihminen ei voi elää yhteiskunnastaan eristyksessä. Op-
piminen ja oppimisen kohde ovat konstruktivismin
mukaan erottamaton osa sitä sosiokulttuurista viite-
kehystä, jossa oppiminen tapahtuu (ks. Achtenhagen

tietoa konstruoidaan aina jossakin tilanteessa ja ih-
minen rakentaa valikoiden, tulkiten ja toiminnastaan
saamansa palautteen avulla (refl ektoiden) kuvaa ym-
päröivästä todellisuudesta ja itsestään todellisuuden
osana. Avoimessa oppimisympäristössä tapahtuvaa

oppimista on työelämälähtöisissä teorioissa kutsuttu
usein kontekstuaaliseksi oppimiseksi (ks. Sarala 1999:
55). Työelämälähtöisessä oppivan organisaation käsit-
teessä korostetaan muutoksen/ toiminnan lisäksi myös
oppimisen ja oppimisympäristön välistä toiminnallista
suhdetta siten, että oppimisen tulisi tapahtua kiinte-
ässä yhteydessä jokapäiväiseen toimintaan sekä siihen
ympäristöön, jossa päätöksiä tehdään.

Opetustapahtuman haasteena on kehittää työtapo-
ja, jotka antavat mahdollisuuden harjoitella taitoja sel-
laisissa ympäristöissä, joissa niitä myöhemmin tullaan
tarvitsemaan. Tämä auttaa opiskelijaa ymmärtämään
niitä käsitteitä, jotka nousevat monimutkaisista ja
kompleksisista oppimisympäristöistä ja ne mahdol-
listavat oppimisen siirtovaikutuksen. Tästä lähtökoh-
dasta organisoitumista oppiaine ja tieteenrajojen yli
integroiduiksi kokonaisuuksiksi tulisi miettiä uudes-
taan ja huomiota tulisi myös kiinnittää oppiaine- ja
tieteenalakohtaisiin rajoihin. Tämä tukee myös Åhl-
bergin (2004) esittämää ajatusta siitä, että kestävää
kehitystä edistävän kasvatuksen ontologinen perusta
on systeemiteoreettinen siten, että kaikki asiat liittyvät
ja ovat vuorovaikutuksessa toistensa kanssa.

Lopuksi

Kehittävä oppiminen antaa uudenlaisia haasteita ope-
tukselle ja oppimiselle. Opettajan tehtävä ei olekaan
enää vain jakaa tietoa ja ammattitaitoa omalta tieteen-
alaltaan vaan kannustaa opiskelijoita tutkimaan ja ra-
kentamaan itse omaa käsitystään opittavasta asiasta.
Oppiminen on opiskelijoiden kollektiivinen tapahtu-
ma, jossa jokaisella on myös oma henkilökohtainen
vastuu omasta oppimisprosessistaan.

Kehittävän oppimisen soveltamisessa kestävää kehi-
tystä edistävässä koulutuksessa kannattaa ottaa huomi-
oon ainakin seuraavat näkökohdat:

opetuksessa erityishuomiota tulee kiinnittää
ongelmanratkaisutaitojen ja kriittisen ajattelun
kehittämiseen,

opetuksen organisoituminen oppiaine/
ja tieteenalakohtaisen jaon ympärille olisi
arvioitava uudelleen ja kehitettävä toiminnallisia
oppimiskokonaisuuksia, jotka integroivat opetusta
näiden rajojen yli,

-

-

& John 1992; Tynjälä 1999: 166). Tämän mukaan

52

oppimisympäristön on kannustettava opiskelijoita
aktiiviseen osallistumiseen ja oman kehityksen
ohjaamiseen,

opiskelua tulisi myös nivoa konkreettisiin hankkeisiin
arkielämässä ja työelämässä, jolloin oppimisen
ja toimintakäytäntöjen kehittämisen yhteys
rakentuisi aidosti ja, jotta opiskelija kokisi opiskelun
mielekkääksi,

oppimisen on kehitettävä yksilöllisiä muutosvalmiuksia
ja muutoshalukkuutta.

Koska kehittävä oppiminen edellyttää vuorovaikutusta
kaikkien oppimisprosessissa mukana ole vien kesken,
on sitä vaikea toteuttaa suurissa ryhmissä. Toisaalta
kehittävää oppimista voidaan toteuttaa verkossa. Tästä
on esimerkkinä kuvaus Maija Tammelinin verkko-
pedagogisesta kehittämis- ja tutkimustyöstä Helsingin
kauppakorkeakoulussa (ks. luku 25).

Lähteet

Achtenhagen, F. & E.G. John (1992). Mehrdimensionale

Lehr-Lern-Arrangements. Innovationen in der

kaufmännishen Aus- und Weiterblidung.Gaber,

Wiesbaden.

Houtsonen, L. & H. Rikkinen (1997).

Ympäristökasvatuksen vaikuttavuuden

arviointiperusteita. Teoksessa Jakku-Sihvonen R.

(toim.): Onnistuuko oppiminen – oppimistuloksien ja

opetuksen laadun arviointiperusteita peruskoulussa ja

lukiossa, 179-204. Opetushallitus, Helsinki.

Mezirow, J. (1991). Transformative dimensions in adult

learning. Jossey-Bass, San Francisco.

Nevgi, A. & S. Lindblom –Ylänne (2003).

Oppimisnäkemykset antavat perustan opetukselle.

Teoksessa Lindblom-Ylänne, S. & A. Nevgi (toim.):

Yliopisto- ja korkeakouluopettajan käsikirja, 82–116.

WSOY, Helsinki.

Otala, L. (2000). Oppimisen etu – kilpailukykyä

muutoksessa. WSOY, Helsinki.

Palmer, J. (1998). Environmental education in the 21st

century. Theory, practice, progress and promise.

Routledge, London.

-

-

-

Rohweder, L. (2001). Ympäristökasvatus

ammattikorkeakoulussa.

Opetussuunnitelmateoreettisen mallin kehittäminen

liiketalouden koulutukseen. Helsinki School of

Economics and Business Administration. Acta

Universitatis Oeconomicae Helsingiensis. A-190.

Rohweder, L. (2002). Ympäristökasvatuksen

opetussuunnitelmateoreettinen malli liiketalouden

koulutukseen. Terra 114: 4, 227–235.

Sarala,U. & A. Sarala (1999). Oppiva organisaatio.

Oppimisen, laadun ja tuottavuuden yhdistäminen.

Tammer-Paino, Tampere.

Senge, P. (1990). The fi fth dicipline. The art & practice

of the learning organization. Century Business,

London.

Tynjälä, P. (1999). Konstruktivistinen oppimiskäsitys

ja asiantuntijuuden edellytysten rakentaminen

koulutuksessa. Teoksessa Eteläpelto, A. & P. Tynjälä

(toim.): Oppiminen ja asiantuntijuus. Työelämän ja

koulutuksen näkökulmia, 160–179. WSOY, Helsinki.

Uusitalo, L. (1997). Consumers´ cooperation for

the environment. A challenge to consumer theory.

Teoksessa Bierman, F., S. Buttner & C. Helm (toim.):

Zukunftsfähige Entwicklung, 70–84. Sigma, Berlin.

Åhlberg, M. (1998a). Education for sustainability, good

environment and good life. Teoksessa Åhlberg, M.

& F. W. Leal (toim.): Environmental education for

sustainability, good environment and good life, 25–43.

Peter Lang, Frankfurt am Main.

Åhlberg, M. (1998b). Kestävän kehityksen

pedagogiikka ja yleisdidaktiikka. Joensuun Yliopisto.

Kasvatustieteiden tiedekunnan selosteita 71.

Åhlberg, M. (2004). Oppiminen kestävään kehitykseen

– ihmiskunnan suurin haaste: Teoriaa ja menetelmiä

YK:n Kestävää kehitystä edistävän kasvatuksen

vuosikymmenelle. Virkaanastujaisesitelmä 8.12.2004.

<www.helsinki.fi /people/mauri.ahlberg>

53

9 Kestävän kehityksen edistäminen
korkeakouluopetuksessa
Taina Kaivola

Yhdistyneet kansakunnat on julistanut vuodet
2005–2014 kestävää kehitystä edistävän koulutuk-
sen vuosikymmeneksi. Toimintaa koordinoi ja tukee
kansainvälisellä tasolla Unesco, joka tässä ja muissa
maailmanlaajuisissa hankkeissaan korostaa opetuk-
sen ja koulutuksen korkeaa laatua, saavutettavuutta
ja vaikuttavuutta yhteiskunnassa. Valtiot ovat monin
sopimuksin myös korkeakoulutuksen alalla sitoutu-
neet noudattamaan vuosikymmenen tavoitteita, joista
tärkein on kestävää kehitystä edistävien teemojen in-
tegroiminen kaikkeen kasvatukseen ja koulutukseen ja
sitä kautta koko yhteiskuntaan.

Tässä luvussa tarkastelen vuosikymmenelle asetettu-
ja tavoitteita ja sisältöjä korkeakoulutuksen kannalta.
Keskityn opetuksen ja koulutuksen laatuun liittyvistä
kysymyksistä opiskelijakeskeisyyden periaatteen to-
teuttamiseen opetuksessa ja tarkastelen joitakin koulu-
tuksen vaikuttavuuteen liittyviä näkökohtia. Lopuksi
hahmottelen, millaisia mahdollisuuksia Yhdistynei-
den kansakuntien yliopiston parhaillaan perustettava
alueellisten kehittämiskeskusten verkosto voisi tuoda
suomalaisille korkeakouluille kestävää kehitystä edis-
tävässä koulutuksessa.

Kestävää kehitystä edistävän
koulutuksen tavoitteita ja sisältöjä

YK:n kestävää kehitystä edistävän koulutuksen vuo-
sikymmen tarjoaa vision koulutuksesta, opetukses-
ta ja kasvatuksesta, jossa ihmiset sitoutuvat kou-
lutuksen avulla kestävään tapaan elää ja vaikuttaa
 yhteiskunnassa. Kestävää kehitystä edistävä koulu-
tus on demokratia kasvatusta, joka ulottuu kaikille
 koulutusaloille ja -tasoille sekä kaikkiin sosiaalisiin
konteksteihin. Kestävää kehitystä edistävä koulutus
on transformatiivista, muutosta edistävää. Siihen si-
sältyy neljä pääteemaa: koulutuksen laadun paranta-
minen, koulutusohjelmien suuntaaminen uudelleen,
yleisen tietoisuuden ja ymmärryksen lisääminen sekä
sellaisen käytännön koulutuksen tarjoaminen, johon
sisältyy yhtäaikaisesti kaikki kolme kestävän kehityk-
sen ulottuvuutta.

Esimerkiksi yhteiskunnan osalta oleellista on
 ainakin ymmärrys yhteiskunnallisista instituutioista
ja niiden tehtävistä kestävää kehitystä edistettäessä.
Tähän liittyy sellaisten demokraattisten ja osallistu-
mista tukevien järjestelmien perustaminen ja toimin-
nan edistäminen, joissa on mahdollisuus mielipiteen
ilmaisuun, hallitsijoiden valintaan ja konsensukseen.
Ympäristöulottuvuuteen sisältyy tietoisuus luonnon-

Teoriaa ja käytäntöä

54

ympäristön resursseista ja haavoittuvuudesta sekä ih-
misen toiminnan ja päätösten vaikutuksesta niihin,
mutta samalla sitoutuminen tuomaan ympäristötie-
toisuutta myös sosiaali- ja talouspolitiikkaan. Talou-
dellisesti kestävän kehityksen edistämisessä herkkyys
tunnistaa potentiaalinen taloudellinen kasvu ja sen
rajat sekä niiden vaikutukset yhteiskunnalle ja ympä-
ristölle on keskeistä. Samalla on tuettava sellaisten val-
miuksien vahvistumista, joiden avulla edistetään omaa
henkilökohtaista sitoutumista kestävään elämäntapaan
ja opitaan arvioimaan kulutustottumuksia yhteiskun-
nassa sekä ympäristön että sosiaalisen oikeudenmu-
kaisuuden kannalta (ks. esim. Mckeown 2002; Draft
International Implementation Sheme 2004).

Unescon mukaan kestävää kehitystä edistävässä
korkeakouluopetuksessa on keskityttävä kokemuksel-
liseen, tutkivaan, ongelmalähtöiseen, tieteiden väliseen
systeemiteoreettiseen lähestymistapaan ja kriittisen
ajattelun kehittämiseen. Opetussuunnitelmien kehit-
tämiseen on sisällytettävä sellaisia kestävää kehitystä
edistäviä sisältöjä, materiaaleja ja menetelmiä, jotka
edistävät yhteiskunnallista keskustelua. Esimerkkeinä
ehdotetaan usein tapaustutkimuksia ja parhaista käy-
tänteistä oppimista ja korostetaan keskittymistä pai-
kallisiin yhteiskunnallisiin ilmiöihin ja ympäristökysy-
myksiin. Samalla korostetaan toisaalta opiskelijoiden
kansainvälistymisen ja globaalin kansalaisidentiteetin
vahvistamisen tärkeyttä sekä näihin liittyvää verkostoi-
tumista yli valtakunnan rajojen (Draft International
Implementation Scheme 2004; RCE 2006).

Kestävää kehitystä edistävän koulutuksen vuosikym-
menen teemat liittyvät ja osittain perustuvatkin mui-
hin Unescon toteuttamiin Yhdistyneiden kansa kuntien
hankkeisiin. Yksi Unescon laajimmista hankkeista on
Koulutus kaikille (Education for All) -ohjelma, jossa
tavoitteena on saada vähitellen mahdollisimman mo-
net lapset ja nuoret säännöllisen ja mahdollisimman
korkealaatuisen opetuksen ja koulutuksen piiriin (EFA
2004). Volyymiltaan huomattavan paljon pienemmäs-
sä lukutaitokampanjassa puolestaan tuetaan keskei-
siä oppimisedellytyksiä lukutaidon saavuttamiseksi.
 Molemmat näistä hankkeista korostavat opetuksen
korkean laadun merkitystä. Myös kestävää kehitys-
tä edistävä koulutus perustuu korkealaatuiselle kou-
lutukselle ja kasvatukselle. Korkeakouluopetuksessa
kestävää kehitystä edistävään kasvatukseen sisältyvän

laadun tunnusmerkkejä ovat:

tieteidenvälisyys ja kokonaisvaltaisuus,
jossa kestävää kehitystä edistävä oppiminen
nivoutuu koko opetussuunnitelmaan eikä ole vain
erillinen aihe,

yhteinen arvopohja, jolle kestävä kehitys rakentuu,

kriittisen ajattelun ja ongelmanratkaisutaitojen
kehittäminen, jotta saadaan valmiuksia kohdata ja
ratkaista kestävän kehityksen edistämiseen liittyviä
dilemmoja ja haasteita,

monipuolisten opetus- ja opiskelumenetelmien
käyttäminen ja oppimisprosessien näkyväksi
tekeminen,

osallistavat päätöksentekotavat, joissa opiskelijat
osallistuvat omaa opiskeluaan koskevien päätösten
tekemiseen,

paikallisten ja alueellisten näkökohtien
huomioonottaminen; käsitellään sekä paikallisia että
globaaleja kysymyksiä käyttäen opiskelijoiden omaa
äidinkieltä (Draft Implementation Scheme 2004).

Kestävää kehitystä edistävän kasvatuksen ja koulu-
tuksen tarkoituksena on vahvistaa arvoja sekä sitä
kautta käyttäytymisessä näkyviä muutoksia. Arvoista
keskeisin on kunnioitus, johon sisältyvät nykyisten
ja tulevien sukupolvien, erilaisuuden ja monimuotoi-
suuden, ympäristön ja planeettamme luonnonvarojen
kun nioittaminen. Kestävää kehitystä edistävän kas-
vatuksen ja koulutuksen avulla on siis tarkoituksena
oppia ymmärtämään sekä toisia ihmisiä että yhteyksiä
laajempaan luontoon ja ympäristöön entistä parem-
min. Näin luodaan perustaa kestävän arvopohjan eli
kunnioituksen rakentamiselle, kun mukaan luetaan
vielä oikeudenmukaisuus, vastuuntunto ja vuorovai-
kutus (Pigozzi 2005; Draft Implementation Sheme
2004).

Käytännön edellä kuvattujen hyväksyttävien, mutta
korkealentoisten tavoitteiden ja oman opetustyön yh-
teyksiä voi olla vaikea hahmottaa. Opinto-ohjelmia
ja kurssisisältöjä tarkastellessa kiinnitetään useimmi-
ten eniten huomiota opetuksen sisältöön. Opetus-
menetelmät ja valitettavan usein myös opiskelijan
oppimistulokset jäävät vähemmälle huomiolle tai
kokonaan opettajan käytännöllisen arkitiedon ja tä-
hän perustuvan intuition varaan. Tarttumapintaa kes-

-

-

-

-

-

-

55

tävän kehityksen edistämiseen voi olla vaikea löytää
nimenomaan omasta opetettavasta aineesta ainakin
silloin, kun perinteisesti vahva ekologinen tematiik-
ka ei istu omaan tieteenalaan. YK:n vuosikymmenen
tavoitteena on lisätä tietoisuutta kestävästä kehitykses-
tä nimenomaan näiden opettajien kohdalla, saavuttaa
ja koskettaa niitä oppiaineita ja tieteenaloja, joilla pu-
huttaessa kestävästä kehityksestä ”ei oikein tule mitään
mieleen” tai että ”tuo asiahan kuuluu aivan muulle tie-
teenalalle tai koulutusohjelmaan kuin tämä meidän on”.
Ainakin osittain tämän vuoksi Unescon verkkosivuilla
 (UNESCO 2006) on – hyvin varovaisesti – tuotu esil-
le joitakin keskeisiä vuosikymmenen tavoitteiden sisäl-
löllisiä teemoja, joiden avulla tarttumapintaa kaikkeen
koulutukseen samoin kuin tutkimukseen on mahdol-
lista löytää. Tämä tutuilta kuulostavista teemoista
koottu luettelo on seuraavanlainen: ihmisoikeudet,
rauha ja turvallisuus, sukupuolten välinen tasa-arvo,
kulttuurinen monimuotoisuus ja kulttuurien välinen
ymmärrys, terveys, HIV/AIDS, demokraattinen hal-
lintotapa, luonnonvarat, resurssit, ilmastonmuutos,
maaseudun kehittäminen, kestävä kaupungistuminen,
luonnonmullistusten ehkäiseminen ja vaikutusten lie-
ventäminen, köyhyyden vähentäminen, vastuuntun-
toisuus ja luotettavuus, markkinatalous.

Opetuksen laatu ja
opiskelijakeskeisyyden periaate

Kestävää kehitystä edistävän kasvatuksen edellytys
on korkealaatuinen oppiminen, jonka teoreettisia
perusteita professori Mauri Åhlberg käsittelee kirjoi-
tuksessaan tässä kirjassa. Seuraavassa tarkastelen kor-
kealaatuisen oppimisen teorian aspekteista lähinnä
mielekästä ja syvää oppimista sekä ulkoa oppimista
mielekkäissä yhteyksissä. Ne liittyvät läheisesti opis-
kelijakeskeisyyden periaatteeseen, jota pidetään yhtenä
tutkimukseen perustuvan opetuksen korkean laadun
tärkeänä tekijänä. Opiskelijakeskeisyyteen kuuluu
käsitys opiskelijasta aktiivisena tiedon rakentajana ja
luojana, joka sekä liittää uusia oppimisen kokemuksia
aikaisempiin (assimilaatio) että muuttaa uutta tietoa
omaksuessaan aiempia tietorakenteitaan vastaamaan
paremmin muuttunutta tilannetta tai tarkentuneita
käsityksiä (akkomodaatio). (Siljander 2002: 209–210;

Helsingin yliopiston opetuksen ja opintojen kehittä-
misohjelma 2003; Parpala 2005: 114).

Kestävää kehitystä edistävän koulutuksen tavoit-
teissa opiskelijakeskeisyys näkyy ainakin siinä, että
pyrkimyksenä on ottaa opiskelijat entistä enemmän
mukaan omaa opiskeluaan koskevaan päätöksen te-
koon ja auttaa heitä tunnistamaan omaa toimintaansa
ohjaavia arvoja suhteessa käsiteltäviin asioihin mah-
dollisimman relevantilla tavalla (vrt. Tilbury & Wort-
man 2004). Opiskelijan oma päätöksenteko on perin-
teisesti näkynyt korkeakouluopetuksessa opinnäytetöi-
den aiheiden valinnassa. Opinnäytetyötä tehdessään
opiskelijat sitoutuvat tutkimaansa aihepiiriin perus-
teellisesti itselle merkityksellisen aiheen lisäksi myös
siksi, että opinnäyte on usein myös linkki työelämään
(Kaivola 2004a). Lisäksi opiskelijakeskeisyyteen liit-
tyvät oleellisella tavalla erilaiset opintojen ohjauksen
ja opintoneuvonnan tukitoimet (ks. esim. Eriksson &
Mikkonen 2003).

Opiskelijakeskeisyys ymmärretään usein tiettyjen
spesifi en ja innovatiivisten opetusmenetelmien käyt-
tämiseksi opetuksessa. Näistä tunnetuimpia ovat yh-
teistoiminnallinen oppiminen, ongelmalähtöinen ja
tutkiva oppiminen sekä erilaiset informaatioteknolo-
giaa hyödyntävät verkko-oppimisen variaatiot. Mutta
kun opiskelijakeskeisyyttä tarkastellaan laajempana
kokonaisuutena, se edustaa ajattelu- ja opettamista-
paa, jossa opiskelijoiden oppimista pidetään korkea-
kouluopettajan työn kannalta vähintään yhtä tärkeänä
kuin tieteen tekemisen asettamia vaatimuksia. Näin
ollen opiskelijakeskeisyys ei ole riippuvainen jostakin
tietystä opetusmenetelmästä. Mitä tahansa menetel-
mää voi periaatteessa käyttää joko opettajakeskeisesti
tai opiskelijakeskeisesti.

Opettajakeskeisyydelle on tyypillistä oman tieteen-
alan sisältöön liittyvän tiedon siirtäminen kun taas
opiskelijakeskeisyydessä kannetaan suoremmin huol-
ta käsitteiden muodostumisesta, tiedon rakentumi-
sesta ja erilaisten kullekin alalle ominaisten taitojen
kehittymisestä. Vaikka tietyt opetusmenetelmät, nii-
hin liittyvät arviointikäytänteet ja ainakin yliopistojen
fyysinen työskentely-ympäristö perustuvat perinteises-
ti opettajakeskeisyyteen, voidaan esimerkiksi luentoja
ja kirjatenttejä sopeuttaa opiskelijakeskeisyyteen varsin
yksinkertaisesti. Kyse on perimmiltään ajattelutavasta
ja sitä tukevien menettelytapojen käyttöön ottamisesta

56

arkityössä (ks. esim. Biggs 1999).
Opetustyössä opiskelijakeskeisyyden toteutumisen

kannalta oleellista on opetuksen valmisteluvaihe, jos-
sa opettaja harkitsee, mitä hän haluaa opiskelijoiden
kurssillaan oppivan. Millaisia ovat ne juuri tähän yh-
teyteen sopivat opetus- ja arviointimenetelmät, joiden
avulla kurssille asetettuihin tavoitteisiin päästään? Mil-
lainen ilmapiiri laitoksella vallitsee opettajien kesken?
Voitaisiinko kurssi tänä vuonna toteuttaa jollakin uu-
della tavalla, jonka avulla opiskelijat saataisiin entistä
paremmin sitoutumaan opiskeltavaan asiaan perehty-
miseen ja sitä kautta innostumaan omasta tieteenalas-
tamme? Miten sitouttaa opiskelijat pohtimaan opet-
tajan kanssa kurssin tavoitteiden asettamista, sisältöjä
sekä näihin perustuvaa arviointia? Miten tuon esille
kestävää kehitystä edistävän koulutuksen keskeisen pe-
rustan, kunnioittamisen arvona, ja autan opiskelijoita
ottamaan huomioon samanaikaisesti yhteiskunnan,
talouden ja ympäristön?

Kestävää kehitystä edistävässä koulutuksessa opis-
kelukokonaisuudet koostuvat monimutkaisista koko-
naisuuksista, joiden tarkastelu edellyttää moneen eri
tieteenalaan kuuluvien asioiden ja menetelmien tun-
temusta ja niiden soveltamista eri yhteyksissä. Tämän
vuoksi tarvitaan oppimisympäristöjä, joissa opiskelijat
vuorovaikutuksessa toisensa kanssa rohkaistuvat pereh-
tymään käsiteltäviin ilmiöihin, kiinnostuvat opiskelta-
vista asioista ja sitä kautta kokevat ne itsensä kannalta
merkityksellisiksi. Tämä niin sanottu syväsuuntau-
tuminen, jota tässä yhteydessä voi alustavasti kutsua
myös kestäväksi opiskelutavaksi, tuottaa vähitellen
todennäköisesti kykyä soveltaa karttuneita tietoja ja
taitoja muihin yhteyksiin ja muuttuviin työtehtäviin
sekä tutkimustyössä että muilla yhteiskunnan aloilla.
Asioiden ja niiden välisten suhteiden ymmärtämiseen
tähtäävän syväsuuntautumisen vastakohta on pinta-
suuntautuneisuus (kestämätön opiskelutapa), jossa
opiskelija pyrkii suoriutumaan opinnoistaan mah-
dollisimman vähällä vaivalla ja keskittyy useimmiten
toisistaan enemmän tai vähemmän irrallisten faktojen
toistamiseen. Seuraavassa tarkastelen näitä opiskelun
lähestymistapoja sekä niihin liittyviä strategisia piir-
teitä hieman tarkemmin pääasiassa Biggsiä (1999) ja
Entwistleä ym. (2001) mukaillen.

Pintasuuntautuminen

Pintasuuntautumisella tarkoitetaan pyrkimystä suo-
riutua opiskelutehtävästä mahdollisimman vähällä
vaivalla. Lähestymistapa on tuttu muualtakin kuin
oppimisen piiristä, sillä myös mitä tahansa työtä voi
hoitaa minimaalisesti tehtävään panostaen, maton
alle lakaisemalla ”tehtävä suoritettu” -mentaliteetilla.
Korkeakouluopinnoissa pintasuuntautuminen voi olla
asioiden luettelointia niitä pohtimatta tai arvioimatta,
viittaamista sekundäärilähteisiin aivan kuin ne olisivat
alkuperäisiä tai seminaarityön venyttämistä muodolli-
set kriteerit täyttäväksi samoja asioita useaan kertaan
eri sanoin kuvailemalla. Yleinen väärinymmärrys on,
että ulkoa oppiminen olisi aina pintasuuntautumisen
osoitus. Kuten Åhlberg kirjoituksessaan tässä kirjassa
painottaa, sanatarkka muistaminen on kuitenkin täy-
sin asianmukaista esimerkiksi näytelmän repliikkejä
harjoitellessa, vieraan kielen sanavarastoa kartuttaes-
sa tai eläin- ja kasvilajien nimiä sekä paikannimistöä
opiskeltaessa. Ulkoa opettelusta tulee pintasuuntau-
tunutta silloin, kun sitä käytetään ilman yritystä ym-
märtää.

Pintasuuntautuneen otteen omaksuessaan opiske-
lija ei sitoudu oppimiseen, vaan tyytyy referoimaan
valikoituja osia muistamistaan yksityiskohdista tai ai-
hepiireistä. Ajattelun ja asiantuntijuuden kehittymi-
sen kannalta ongelma on, että pintasuuntautuneisuus
näyttää hyvin usein tuottavan toivotun tuloksen. On
liian yksioikoista ajatella, että kurssin opettaja olisi itse
alaansa perehtyneenä tutkijana pintasuuntautunut ja
edellyttäisi siksi kurssillaan pelkkää yksittäisten asioi-
den toistamista. Useimmiten kyse on epäasianmukai-
sista arviointimenetelmistä, jotka mahdollistavat hyvän
arvosanan saamisen faktoja luettelemalla. Opiskelijat
valitsevat lähestymistapansa sen mukaan, millainen
ote, ilmapiiri ja arviointimenetelmä kullakin kurssilla
tai opettajalla on käytössään (vrt. Fenstermacher &
Richardson 2005).

Tekijät, jotka kannustavat opiskelijaa omaksumaan
”metsää puilta” näkemättömän pintasuuntautuneen
lähestymistavan ovat kärjistäen seuraavanlaisia:

57

Opiskelija
pyrkii suoriutumaan opiskelusta pitämällä rimaa
mahdollisimman alhaalla ja jopa valitsemalla tutkinnon
kannalta epärelevantteja kursseja,

pitää muuhun kuin opiskeluun liittyviä asioita
tärkeämpinä kuin akateemista työtä,

käyttää varsinaiseen opiskeluun liian vähän aikaa,
jolloin työtaakasta tulee kohtuuttoman raskas,

pitää kurssivaatimuksia epäselvinä ja luulee
esimerkiksi faktojen toistamisen olevan oppimisen
varsinainen tarkoitus,

suhtautuu kyynisesti koulutukseen,

on ahdistunut ja huolestunut pärjäämisestään ja

tuntee tiettyjen sisältöjen syvällisen ymmärtämisen
itselleen liian vaikeaksi.

Opettaja voi puolestaan edistää
pintasuuntautumista
opettamalla irrallisia faktoja ja kiinnittämällä vain
vähän tai ei ollenkaan huomiota tieteenalaa tai
aihepiiriin kokonaisuutena ja sille ominaisiin
tutkimusmenetelmiin,

arvioimalla kurssisuorituksia pääasiassa käyttäen
toteuttamistapoja, joissa odotetaan lyhyitä faktoja
toistavia vastauksia tai vastaamista esimerkiksi
monivalintatehtävien avulla,

opettamalla ja arvioimalla opinnäytetöitä tavalla,
joka edistää kyynisyyttä; esimerkiksi ”Minusta on
ikävää opettaa tätä kokonaisuutta, mutta pakollisena
kurssina se nyt on vain suoritettava.”,

antamalla liian vähän aikaa selviytyä tehtävistä ja
käyttämällä epämääräisiä tehtävänantoja, ja

luomalla opiskelijoille kohtuuttomia paineita tai matalia
odotuksia menestyksen suhteen: ”Niille, jotka eivät
ymmärrä tätä asiaa, tämä oppilaitos on väärä paikka.”

On selvää, että edellä luetellut hieman kärjistetyt piir-
teet ovat keskenään vuorovaikutuksessa. Vaikka opetus
olisi kuinka hyvää, jotkut opiskelijat pitäytyvät pin-
taoppimisessa. Mutta on todennäköisesti vähemmän
mahdollista, että huonoa opetusta saavat opiskelijat
pystyvät pitämään yllä syväsuuntautunutta lähestymis-
tapaa kuin päinvastoin. Valitettavasti opettajana on
usein paljon helpompaa luoda pintasuuntautumista
tukevia tilanteita kuin syväsuuntautumiseen tähtäävää
opetusta. Näin ollen ensimmäinen askel kohti oman

-

-

-

-

-

-

-

-

-

-

-

-

opetuksensa parantamista on välttää edellä mainittuja
tekijöitä, jotka vahvistavat pintasuuntautunutta lähes-
tymistapaa oppimiseen ja opiskeluun (Biggs 1999).

Syväsuuntautuminen

Syväsuuntautunut lähestymistapa perustuu haluun
 sitoutua opiskeluun vakavasti. Hyvän oppimisen
 määritelmissä mainittu ”halu oppia” -lähtökohta
(Fenstermacher & Richardson 2005) ohjaa opiskelijaa
keskittymään tiedon perustavanlaatuisiin merkityksiin;
keskeisiin käsitteisiin ja teemoihin sekä menestyksek-
käiden sovellutusten peruslähtökohtiin. Aktiivisesti
opiskelevat opiskelijat pyrkivät oppimaan myös yksi-
tyiskohtia samalla kun haluavat varmistaa, että ym-
märtävät kokonaisuuksia. Syväsuuntautuvat opiskeli-
jat ovat aidosti kiinnostuneita opiskeltavista sisällöistä
ja kokevat usein onnistumisen elämyksiä, joita Heljä
Antola Crowe kirjoituksessaan tässä kirjassa (luku 29)
kuvaa osuvasti Csikszentmihalyin lanseeraaman fl ow-
käsitteen avulla.

Syväsuuntautumisen tunnusmerkkinä voidaan pitää
ainakin sitä, että opiskelija sitoutuu opiskeluun. Si-
toutumisen taustalla vaikuttavat monet lahjakkuuteen,
opiskeluilmapiiriin ja motivaatioon liittyvät tekijät.
Halu oppia ja selviytyä opinnoista hyvin sekä aihepii-
riin liittyvien asioiden tuntemus ennakolta, kiinnostus
kurssin sisältöä kohtaan ja tähän liittyen taidot työs-
kennellä korkealla abstraktiotasolla olevien käsittei-
den parissa yksityiskohtia ja konkretiaa unohtamatta
ovat piirteitä, joiden avulla opettaja voi tunnistaa sekä
opiskelijoita että tilanteita, joissa syväsuuntautumista
tapahtuu. Opettajan kannalta katsoen syväsuuntautu-
mista tukevassa opetusympäristössä:

opetetaan niin, että aiheen tai oppiaineen rakenne
tuodaan esille näkyvästi,

opetuksessa pyritään positiiviseen vuorovaikutukseen
opiskelijoiden kanssa esim. kyselemällä tai esittämällä
ratkaistavaksi ongelmia pikemminkin kuin antamalla
valmista informaatiota opiskelijoiden tulkittavaksi,

opetuksen sisältö rakennetaan sen varaan, mitä
opiskelijat aiheesta jo entuudestaan tietävät,

käsitellään ja oiotaan opiskelijoiden vääriä
ennakkokäsityksiä,

-

-

-

-

58

arvioidaan pikemminkin struktuuriin kuin yksittäisiin
faktoihin liittyvää oppimista,

luodaan tietoisesti sellaisen myönteisen työilmapiiri,
jossa opiskelijat voivat tehdä virheitä ja oppia niistä,

painotetaan oppimisen perusteellisuutta pikemmin
kuin käsiteltävien asioiden kattavuutta, ja

käytetään opetus- ja arviointimenetelmiä, jotka tukevat
kurssille yhdessä asetettuja päämääriä ja tavoitteita
(Biggs 1999).

Strateginen suuntautuminen

Edellä kärjistäen kuvattujen kahden ääripään välillä tai
niihin eri yhteyksissä sitoutuneena on tutkimuksissa
havaittu kolmaskin opiskelijoiden opiskelutavoissa il-
menevä piirre. Entwistlen (2001) tutkimusryhmä on
nimennyt sen strategiseksi lähestymistavaksi. Tämä
oppimis- ja opiskelutaitoihin ja niiden kehittämiseen
painottuva suuntautuminen voi olla yhdistyneenä sekä
pintasuuntautuneeseen että syväsuuntautuneeseen ta-
paan opiskella. Strateginen suuntautuminen ilmenee
usein selvimmin siinä, että opiskelijat pyrkivät mu-
kauttamaan opiskeluaan sen mukaan, mitä tulkitsevat
opettajan pitävän tärkeänä ja siksi kysyvän lopputen-
tissä. Opiskelijat ikään kuin herkistyvät arvailemaan
ja päättelemään kurssin aikana annetuista ohjeista ja
eri asiayhteyksissä esiin tulleista vihjeistä, millaista
osaamista tai mitä sisältöalueita opettaja arvostaa ja
millaista arviointia hän oletettavasti käyttää kurssinsa
lopussa.

Strategisesti opiskelevan opiskelijan tarkoituk-
sena on saavuttaa korkeimmat mahdolliset arvo-
sanat mahdollisimman johdonmukaisella opinto-
jensa järjestämisellä ja kohdentamisella. Hän hallit-
see omaa ajankäyttöään ja työpanostaan tehokkaasti
 järjestämällä omaa opiskeluaan tukevat olosuhteet
ja fyysisen oppimisympäristön sekä hankkimalla
 siihen tarvittavat materiaalit ja työkalut. Strategiseen
lähestymistapaan kuuluu oleellisena osana tietoisuus
kurssin tai opiskelukokonaisuuden arviointivaatimuk-
sista ja mahdollisimman tarkoista kriteereistä. Lisäksi
opiskelija sovittaa ja suuntaa oman työpanoksensa
kurssin opettajan asettamien preferenssien mukaisesti
(Entwistle, McCune & Walker 2001).

-

-

-

-

Kestävä ja kestämätön
tapa opiskella

Opiskelijalla on siis luennoilla ja kursseilla kaksi sel-
västi erillään olevaa huomion kohdetta: varsinainen
opittavaksi tarkoitettu sisältö ja arviointijärjestelmän
vaatimukset. Kiinnostus sisältöön on tyypillistä sy-
väsuuntautuvassa opiskelussa, kun taas tietoisuus ar-
viointivaatimuksista on ensisijaisesti strategista. Jos
opettaja näyttää keskittyvän pinnalliseen yksittäisten
faktojen luettelointiin kokonaisuuksien ja vuorovai-
kutussuhteiden ymmärtämisen painottamisen jäädessä
vähemmälle huomiolle, päättelevät opiskelijat nope-
asti, että pintapuolisella osaamisella tulee selviämään
myös tentistä.

Useiden opintopisteiden laajuisia kursseja suoritet-
taessa tarkoitus oppia syvästi tai pinnallisesti elimi-
noivat toinen toisensa, vaikka ne arkikokemuksissa ja
lyhytkestoisissa tehtävissä usein toimivat rintarinnan
kussakin tilanteessa valitun strategian tai intuition
perusteella. Syvällisen ja strategisen opiskelusuuntau-
tumisen yhdistelmä, jota alustavasti kutsun kestäväksi
opiskelutavaksi, on menestyvien opiskelijoiden omi-
naisuus. Voimakas syväsuuntautuminen yksinään voi
jopa vaikeuttaa opintojen etenemistä varsinkin kes-
tävää kehitystä edistävässä koulutuksessa, jossa edel-
lytetään laajojen ja monimutkaisten, usein moni- ja
poikkitieteisten kokonaisuuksien hallintaa ja niihin
liittyvien ongelmien ratkaisemista.

Kestämätön tapa opiskella puolestaan voi pinta-
suuntautumisesta huolimatta myös sisältää strategisia
piirteitä erityisesti silloin, kun kurssilla käsiteltävät
asiat tuodaan esille faktoja luetellen tai suorituksia
arvioidaan yksittäisiä asioita painottaen. Kestämät-
tömään tapaan opiskella kuuluu useimmiten omaan
suoriutumiseen liittyvä epävarmuus ja itseluottamuk-
sen puute, joka usein johtuu vähäisestä sitoutumis-
esta tai motivaatiosta mutta erityisesti myös heikoista
opiskelutaidoista.

Näiden kolmen opiskelusuuntauksen keskeisiä
 piirteitä on koottu kuvan 1 käsitekarttaan, jossa py-
ritään havainnollistamaan kestävään ja kestämät-
tömään opiskeluun liittyviä tekijöitä ja niiden välisiä
yhteyksiä. Opettajan kannalta katsoen on tärkeää
tiedostaa, että tutkimusten perusteella nimenomaan
sillä, mitä sisältöjä kurssilla arvioidaan ja millä mene-

59

KESTÄVÄ OPISKELUTAPA

OPINTOJEN
KESKEYTTÄMINEN TAI
VIIVÄSTYMINEN

STRATEGINEN
OPISKELU

SYVÄSUUNTAU-
TUMINEN

PINTASUUNTAUTUMINEN

KESTÄVÄÄ KEHITYSTÄ
EDISTÄVÄ OPETUS

KESTÄMÄTÖN OPISKELUTAPA

ASIANTUNTIJUUDEN
KARTTUMINEN

asioiden välisten
yhteyksien
 hahmottaminen

sitoutuminen
kestävän
kehityksen
edistämiseen

rutiininomainen
ulkoa opettelu

reflektoimaton
suhtautuminen
omaan opiskeluun

epävarma käsitys itsestä
oppijana ja opiskelijana

tietoinen
pyrkimys
ymmärtämiseen omien opiskelutapojen

tarkkailu ja kehittäminen

opiskelun ajallinen ja
sisällöllinen organisointi

vakaa aikomus ja halu oppia
toimimaan kestävää
kehitystä edistävillä tavoilla

painottaa erityisesti

johtaa hyvin
todennäköisesti

painottuu

pyrkii välttämään

kuuluu mm.

piirteitä ovat

liittyy

taustalla
on

johtaa

kuu-
luu
mm.

kuuluu mm.

tukee

vahvistaa ja
monipuolistaa

johtaa
helposti

tietoisuus kurssin
arviointimenetelmistä ja
-painotuksista

liittyy usein
myös

telmillä, on opiskelijoiden mielestä kaikkea opiskelua
ja oleellisesti ohjaava vaikutus. Siksi kurssille asetetut
opiskelutavoitteet, opetusjärjestelyt välineineen sekä
oppimistulosten arviointi olisi tärkeää käydä yh-
dessä opiskelijoiden kanssa lävitse, jotta he tietäisivät
mitä heiltä kurssin aikana odotetaan (ks. esim. Helle
& Kuusisto-Arponen 2004; Kaivola 2004b). Miia
 Heikkinen käsittelee kirjamme seuraavassa luvussa
 arviointia tarkemmin.

Vaikka erottelu syvä-, pinta- ja strategiapyrkimysten
välillä soveltuu laajasti yli tieteenalarajojen, ovat niihin
liittyvät prosessit ja menettelytavat ilmiselvästi sidok-
sissa kyseisen oppiaineen ydinsisältöihin ja tavallisim-
piin tutkimusmenetelmiin. Syväsuuntautumista tuke-
vat oppimisprosessit on aina uudelleen määriteltävä

jokaisella tieteenalalla erikseen. Näin varmistetaan, että
ne sisältävät sellaisia elementtejä, jotka ovat tarpeen
oman tietyn opiskelu- ja tutkimusalan käsitteelli-
seen ymmärtämiseen. Kestävää kehitystä edistettäessä
on erityisen tärkeää ottaa huomioon ekologisten,
sosiaalisten ja taloudellisten näkökohtien saman-
aikaisen käsittelyn edellyttämä yhteisten käsitteiden
määrittely opiskeluprosessin aikana.

Opetus- ja oppimisprosesseissa osapuolten hen-
kilökohtaiset ominaisuudet ja konteksti ovat erot-
tamattomassa vuorovaikutuksessa toisensa kanssa
samaan tapaan kuin ihmisen perimä ja ympäristö
yksilön kehittymisessä. Siksi jokainen oppimisti-
lanne on ainutlaatuinen ja sellaisenaan arvokas. Sekä
opiskelijoilla että opettajilla on erityisiä mieltymyksiä

Kuva 1. Kestävää kehitystä edistävään koulutukseen sisältyy opiskelijakeskeisyyden periaate, johon kuuluu mm. pyrkimys tukea
syväsuuntautuvaa ja strategista tapaa opiskella (ks. esim. Entwistle ym. 2001; Lindblom ym. 2003; Kaivola 2004a).

60

pinta- ja syväsuuntautumista sekä strategista otetta
kohtaan. Kuitenkin opiskelijoiden mieltymykset näyt-
tävät muuttuvan kurssin aikana sen mukaan, millai-
sia lähestymistapoja ja niihin liittyviä opetusmene-
telmiä kurssilla on käytetty (Lindblom-Ylänne, Nevgi
& Kaivola 2003). Näin ollen on hyvin tärkeää, että
 kestävää kehitystä edistävän koulutuksen vuosikym-
menen aikana toteutettuja opetuksen ja opetussuun-
nitelmien uudistuksia ja pienimuotoisiakin opetus-
kokeiluja dokumentoidaan ja saavutettuja tuloksia
arvioidaan.

Kestävää kehitystä edistävän
koulutuksen vaikuttavuus

YK:n kestävää kehitystä edistävän koulutuksen vuosi-
kymmenen valmisteluprosessin yhteydessä on suoras-
taan uuvuttavan usein tuotu esille, kuinka monimut-
kaista kansainvälisellä tasolla hyväksyttyjä päämääriä
on toteuttaa käytännössä. Kertyneiden kokemusten
perusteella kestävää kehitystä edistävän kasvatuksen ja
koulutuksen käytännön toteuttamisessa vuorovaikusta
vaikeuttaa ensinnäkin se, että kestävään kehitykseen
liitettävät käsitteet määritellään ja ymmärretään eri
yhteyksissä niin monella eri tavalla. Toiseksi monet
koulutuksen ja opetuksen järjestämiseen liittyvät so-
siaaliset, institutionaaliset tai perinteiset tekijät näyt-
tävät hankaloittavan kestävän kehityksen edistämistä
oppilaitosten arkityössä, vaikka pääpaino olisikin
yleissivistävässä koulutuksessa, jota useimmissa mais-
sa ohjataan valtakunnallisilla opetussuunnitelman pe-
rusteilla. Kolmantena hidastavana tekijänä mainitaan
tasapainon puuttuminen ympäristö-, yhteiskunta- ja
talousulottuvuuksien välillä integroitaessa niitä ope-
tukseen (Tilbury &Wortman 2004; Pigozzi 2005).

Yliopistoilla on Suomessa autonominen asema,
mikä omalta osaltaan vaikuttaa siihen, että ulkopuolelta
tulevat uudistukset ja muutokset suodattuvat opetuksen ja
opiskelun käytänteisiin varsin hitaasti. Tämän institu-
tionaalisen tekijän ohella myös muita edellä mainit-
tuja hidastavia tekijöitä on melko helppo tunnistaa
maamme korkeakouluissa. Esimerkiksi kestävää kehi-
tystä edistävän kasvatuksen ja koulutuksen pääpaino
on edelleen ympäristöopetuksessa ja -kasvatuksessa
sekä luonnonsuojelussa millään tavalla näiden ulot-

tuvuuksien merkitystä väheksymättä, pikemminkin
päinvastoin. Luonto-opetuksella ja luonnon kun-
nioittamisella arvona on oma tärkeä ja arvokas
tehtävänsä monella ympäristötutkimuksen ja -kou-
lutuksen alalla. Mutta kestävää kehitystä edistävän
koulutuksen vuosikymmenellä halutaan nimenomaan
laajentaa teemaa koskemaan myös kestävän kehityk-
sen sosiaalista ja taloudellista ulottuvuutta, jotka ovat
ympäristökasvatuksessa jääneet vähäisemmälle huo-
miolle, vaikka pyrkimyksenä onkin ollut laajentaa
ympäristökasvatusta koskemaan myös kansalais- ja
kansain välisyyskasvatusta (Draft International Imple-
mentation Plan 2004).

Kansainvälisessä keskustelussa kestävää kehitystä
edistävän koulutuksen vuosikymmenen tavoitteiden
toteuttamista edistävistä tekijöistä puhutaan vähem-
män, mutta silloin kun niitä mainitaan, ne liittyvät
useimmiten opetuksen korkeaan laatuun ja sitä kaut-
ta vaikuttavuuteen yhteiskunnassa. Vaikuttavuudesta
keskustellaan koulutus- ja tutkimuspolitiikassa usein
sekä yksittäisten oppilaitosten koulutusvolyymien että
profi loitumisien yhteydessä. Miten kestävää kehitystä
edistävän koulutuksen ja siihen liittyvän tutkimuksen
vaikuttavuutta voitaisiin mitata tai arvioida?

Korkeakoulujen tutkintoja uudistettaessa pyrit-
tiin koulutusohjelmissa ottamaan entistä parem-
min huomioon työelämän tarpeet. Koulutuksen
vaikuttavuudelle on kohtuullisen helppoa määritellä
 numeerisia indikaattoreita työllisyystilannetta ja eläk-
keelle siirtyvien määrää kuvaavien tilastojen avulla es-
imerkiksi ammatillisessa ja yleissivistävässä koulutuk-
sessa työskentelevien osalta. Tällöin indikaattorina on
sekä työssä olevien pätevien opettajien määrä suhtees-
sa virkojen määrään että vuosittain valmistu vien
opettajan kelpoisuuden omaavien loppututkinnon
suorittaneiden määrä. Varsinkin opettajien perus- ja
täydennyskoulutuksessa seurataan tarkkaan opettaja-
tarvekartoituksia, joiden avulla pyritään muun muassa
ennakoimaan eri alojen opettajien koulutustar vetta.
Opetusministeriö rahoittaa arviointeihin, selvityksiin
ja kartoituksiin perustuen korkeakoulujen antamaa
koulutusta, jolloin vaikuttavuutta arvioidaan valmis-
tuneiden tutkintojen tai arvosanojen määrän avulla.
Pätevyyden saaneiden maistereiden sijoittumista ja
asettautumista opettajan tehtäviin nimenomaan sillä
alalla, jolle koulutusta suunnattiin, ei puolestaan ole

61

kovin helppoa arvioida saatikka etukäteen määrätä (ks.
esim. Luukkainen 2000; Kumpulainen 2005; Mikkola
2005).

On selvää, että määrällisten indikaattoreiden avulla
voidaan arvioida vaikuttavuutta vain pintapuolisesti.
Entä kuinka voitaisiin arvioida vaikuttavuutta silloin
kun halutaan tietää, millaisia valmiuksia opiskelijat
yliopistoista ja ammattikorkeakouluista valmistues-
saan ovat saaneet kestävän kehityksen edistämiseen?
Ja millä tavoilla korkeakouluopettajan voivat tähän
vaikuttaa? Tarkastelen tätä asiaa nojautuen Mustajoen
(2005) pohdintoihin tutkimuksen vaikuttavuudesta ja
tutkijan yhteiskunnallisen vaikuttamisen muodoista.

Tutkimuksen ja tutkimukseen perustuvan korkea-
koulutuksen vaikuttavuus on yhteiskuntapoliitti sesti
merkityksellinen tekijä, sillä valtiovalta rahoittaa
merkittävän osan Suomessa tehtävästä tutkimuk-
sesta ja korkeakoulutuksen kutakuinkin kokonaan.
 Mustajoen (2005) mukaan tutkijat – yliopistossa tut-
kijat myös opettavat ja opettajat tutkivat – vaikuttavat
yhteiskuntaan ensinnäkin tuottamiensa julkaisujen ja
asiantuntijana vaikuttamisen kautta. Julkaisutoimin-
nallaan tutkiva opettaja voi vaikuttaa yhteiskuntaan
suoraan kirjoittamalla sanomalehtiin ja populaariteok-
siin. Myös asiantuntijana toimimisessa vaikutus on
suora esimerkiksi lausuntojen annettaessa, yleisöluen-
noilla ja vaikkapa osallistuessa aktiiviseen kansalaistoi-
mintaan tai politiikkaan.

Toiseksi korkeakouluopettaja vaikuttaa yhteiskun-
taan välillisesti opiskelijoiden ja perusasteen op-
pilaiden kautta. Tutkijana voi kirjoittaa oppikirjoja
tai muuta oppimateriaalia ja niissä käytettyä tutki-
mustietoa. Oman alansa asiantuntijana toimimisessa
tärkeää on perustutkinto-opiskelijoiden opettaminen
ja opinnäytetöiden ohjaaminen omassa yliopistossa
tai oppilaitoksessa, mutta myös täydennyskoulutuk-
sen antaminen. Yleissivistävän ja ammatillisen koulu-
tuksen opettajille annetun täydennyskoulutuksen vai-
kuttavuus kiertyy nopeasti oppilaisiin ja keskiasteen
opiskelijoihin ja sitä kautta toivon mukaan myös
heidän koteihinsa ja harrastuksiinsa.

Korkeakouluopettajan kolmantena tapana vaikuttaa
yhteiskuntaan on osallistuminen tieteelliseen tiedon
ja ymmärryksen lisääntymiseen mahdollisimman mo-
nipuolisesti. Tämä tapahtuu toimimalla muun muassa
tieteellisissä järjestöissä, osallistumalla tiedehallintoon

ja ennen kaikkea kirjoittamalla sellaisia tieteellisiä
julkaisuja, joita luetaan ja siteerataan.

Todellisuudessa vaikuttamiskanavat ovat hyvin
moni mutkaisia, mutta edellä mainitut kolme näkö-
kohtaa antavat vaikuttavuudesta ja siihen liittyvistä
vuorovaikutussuhteista yleiskuvan. Tämän perusteella
kestävää kehitystä edistävän koulutuksen vaikuttavuu-
den kannalta näyttää siltä, että työssä olevien opetta-
jien täydennyskoulutus ja sen tieteelliseen perustaan
ja korkeaan laatuun panostaminen on yksi tärkeimpiä
korkeakouluopettajien tehtäviä YK:n vuosikymmenen
aikana. Tätä kautta vaikuttavuus ulottuu parhaim-
millaan verrattain nopeasti kansalaisten keskuuteen.
Toisaalta Mustajoki (2005: 37) korostaa, että kaik-
kein tärkein tutkijan vaikutuskanava yhteiskuntaan
syntyy uuden asiantuntijapolven kouluttamisesta yh-
teiskuntaan. Nämä ihmiset toimivat työntekijöinä ja
kansalaisina yhteiskuntaa hyödyntäen, vaikka vaikutus
näkyy vasta pitkän ajan kuluessa. Kestävän kehityksen
edistämisen asiantuntijoita tarvitaan kaikille eri yhteis-
kunnan aloille, mutta samalla on koulutettava kansa-
laisia, jotka oman arkielämänsä valinnoissa haluavat ja
osaavat ottaa huomioon kestävän kehityksen. Korkea-
koulujen opettajilla on suoraa ja välillistä vaikutusta
näihin molempiin. Siksi olemme avainasemassa tee-
mavuosikymmenen tavoitteiden toteutumisen edistä-
misessä. Lisäksi on tarpeen lisätä vieläkin pitemmällä
aikavälillä vaikuttava arvokas tehtävä, joka meillä itsel-
lämme kansalaisina on kasvattaa omat lapsemme kes-
tävää kehitystä arvostaviksi ja käytännön elämässään
toteuttaviksi aikuisiksi.

Yhdistyneiden kansakuntien
yliopiston alueellisten
kehittämiskeskusten verkosto

Yhdistyneiden kansakuntien yliopisto (UNU 2006)
toimii verkostomaisena organisaationa yli kolmessa-
kymmenessä eri maassa ympäri maailmaa. YK-yliopis-
ton tehtävänä on toimia siltana YK:n ja tiedeyhtei-
söjen välillä sekä YK:n organisaatiota tukevana asian-
tuntijayhteisönä ja varsinkin kehitysmaissa tiedon ja
osaamisen rakentajana. Yksi YK-yliopiston päätoi-
minnoista kestävää kehitystä edistävän koulutuksen
vuosikymmenellä on perustaa eri puolille maailmaa

62

alueellisia asiantuntemuksen, resurssien kokoamisen
ja innovaatioiden levittämisen keskuksia, Regional
Centres of Expertise. Näiden RCE-keskusten toimin-
nan tarkoituksena on tukea kestävää kehitystä edistä-
välle vuosikymmenelle asetettujen maailmanlaajuisten
tavoitteiden muuntamista paikalliseen ja alueellisen
kontekstiin sopiviksi (RCE 2006).

RCE-keskusten perustamisesta vastaa YK-yli-
opiston alainen tutkimuskeskus Institute of Advanced
Studies, joka sijaitsee Tokiossa. Instituutissa tehdään
monitieteellistä tutkimusta käyttäytymistieteellisiä,
yhteiskuntatieteellisiä ja luonnontieteellisiä tieteen-
aloja integroiden kansallisissa ja kansainvälisissä
tutkimusprojekteissa (UNU-IAS 2006). Ensimmäi-
set seitsemän keskusta on aloittanut pilotteina toi-
mintansa syyskauden 2005 alussa. Näistä kaksi sijait-
see Euroopassa, ensimmäinen Barcelonassa ja toinen
 Keski- Euroopassa muodostuen kolmesta ei yliopisto-
yksiköstä Hollannissa, Belgiassa ja Saksassa. Keskeisiä
vastuu toimijoita ja koordinaatto reita kaikissa tähän
mennessä perustetuissa keskuksissa ovat yliopistot
(RCE 2006).

RCE-keskuksen tehtävänä on koota yhteen ja
koordinoida ja edelleen kehittää lähialueellaan sellaista
korkeakoulujen, yleissivistävän ja ammatillisen kou-
lutuksen, vapaan sivistystyön ja kansalaisjärjestöjen
tuottamaa koulutusta, joka edistää kestävää kehitystä
ympäröivässä yhteiskunnassa. Perustamalla keskus
 tuodaan yhteen olemassa olevia koulutusmuotoja ja
saadaan niille verkostona enemmän näkyvyyttä ja uusia
yhteistyömuotoja. Mutta samalla lisätään tietoisuutta
kestävästä kehityksestä sellaisissa yhteisöissä, joissa toi-
minta on vasta alkamassa tai sitä ei ole vielä ollenkaan
(Fadeeva, H. van Ginkel & K. Suzuki 2005: 22).

Näin muodostuvan mahdollisimman moni muo-
toisen ja tiheän verkoston toimintojen tulisi sisältää
ainakin opetussuunnitelmien kehittämistä, kehitysyh-
teistyötä sekä osallistumista koulutussuunnitteluun ja
koulutuspolitiikkaan. Koulutuksiin ja muuhun toi-
mintaan osallistuvien asiantuntijuutta kartutetaan
tieteellisen tutkimuksen, ongelmalähtöisen opiske-
lun ja erilaisten kehittämisohjelmien avulla. RCE-
keskusten toiminnalle on YK-yliopistossa asetettu
ainakin neljä lähtökohtaa. Ensinnäkin keskukselle
on määriteltävä selkeä johtamistehtävä ja sitä tukeva
hallintotapa. Toiseksi keskuksen toiminnalta edel-

lytetään yhteisöllisyyttä, jossa keskeistä on verkoston
toimijoiden sitouttaminen kestävän kehityksen edis-
tämiseen kaikilla koulutuksen aloilla ja vapaan sivis-
tystyön ja kansalaisjärjestöjen parissa. Kolmantena
lähtökohtana on kaikkeen toimintaan sisällytettävä
tutkimus- ja kehittämistyö ja siihen liittyvä vuoro-
vaikutus yhteiskunnan eri alojen toimijoiden kanssa.
Viimeisenä, kaiken toiminnan kattavana tehtävänä on
toteuttaa käytännössä transformatiivista, muutokseen
pyrkivää koulutusta ja kasvatusta, jossa opiskelijalla on
aktiivinen rooli ja oppiminen on korkealaatuista (vrt.
esim. luku 6). Tarkoituksena on itse verkostona tuot-
taa perus- ja täydennyskoulutusta, mutta myös vai-
kuttaa nykyisiin koulutusjärjestelmiin niin, että niissä
otetaan paremmin huomioon kestävän elämäntavan
edistämisen tavoitteet kyseisessä maassa tai alueella
relevantilla tavalla (RCE 2006).

RCE-keskuksen ympärille muodostuvaan verkos-
toon voi kuulua mahdollisimman monenlaisia koulu-
tus- ja kasvatusalan sekä viestintäalan ammattilaisia ja
kansalaistoimintaan osallistuvia kansalaisia, kuten:

yleissivistävän ja ammatillisen koulutuksen, vapaan
sivistystyön ja kansalaisjärjestöjen toimijat (esim.
varhaiskasvattajat, perus- ja toisen asteen opettajat,
korkeakouluopettajat, tutkijat, kansalaisjärjestöt,
media),

kestävää kehitystä edistävän koulutuksen sisällön
tuottajat (tiedeyhteisö, tutkijat, museot, eläintarhat ja
kasvitieteelliset puutarhat),

kestävää kehitystä edistävän koulutuksen levittämisen
tukijat, jotka työskentelevät ja vaikuttavat kaikilla
yhteiskunnan aloilla edistämässä kestävää kehitystä,
kuten yrityksissä, sosiaali- ja terveysalalla ja politiikan
ja ympäristönsuojelun parissa työskentelevät (esim.
paikallishallinnon virkailijat, paikallisten yritysten
edustajat, vapaaehtoistyön tekijät, median edustajat,
aktiiviset kansalaiset ja yksilöt),

oppilaat ja opiskelijat kaikilla koulutusasteilla
(RCE 2006).

RCE-keskus tuo paikallisella ja alueellisella tasolla
yhteen organisaatioita edistämään kestävää kehitystä
edistävää koulutusta. Organisaatioiden välille syntyy
innovatiivisia verkostoja ja kohtaamisia, joissa jaetaan
informaatiota ja kokemuksia sekä edistetään dialogia
paikallisten sidosryhmien kanssa kumppanuussopi-

-

-

-

-

63

musten avulla. Toiminnan tarkoituksena on edistää
paikallisen, alueellisen ja kansallisen tietopohjan syn-
tymistä kestävää kehitystä edistävän koulutuksen toi-
mijoiden tueksi. Sisällöissä näkyvät ainakin sosiaalisen,
ekologisen ja taloudellisen kestävyyden samanaikainen
tarkastelu, tasa-arvokysymykset, huolenpito ja kunni-
oittaminen, elämän laadun parantaminen ja elinikäi-
sen oppimisen periaate (Fadeeva ym. 2005: 23–24).

RCE-keskusten toimintaa ohjaavat samat tavoitteet,
jotka koskevat kaikkea muutakin YK:n kestävää kehi-
tystä edistävän koulutuksen vuosikymmenen aikana
tapahtuvaa toimintaa:

Muuntaa (re-orient) koulutusta kestävän
kehityksen suuntaan, kattaen olemassa olevat
ohjelmat ja tieteenalat ja suunnittelemalla niihin
perustuvia integroituja kestävää kehitystä edistäviä
opetussuunnitelmia eri koulutusaloille. Kestävää
kehitystä edistävää koulutusta räätälöidään sopimaan
juuri niihin yhteisöihin ja organisaatioihin, joissa
koulutusta annetaan.

Lisätä sellaisen laadukkaan perusopetuksen
saavutettavuutta, jota eniten tarvitaan kyseessä olevalla
alueella ja yhteiskunnassa (kontekstisidonnaisuus).

Toteuttaa tutkimukseen perustuvia koulutusohjelmia
kaikilla yhteiskunnan tahoilla sekä kehittää
menetelmiä ja oppimateriaaleja koulutusten tueksi.

Edistää ja levittää tietoisuutta koulutuksen ja
kasvattajien tärkeästä tehtävästä ja siihen sisältyvästä
vastuusta kestävän tulevaisuuden saavuttamisessa.
Kaikessa toiminnassaan RCE-keskus edistää
pitkän aikavälin kestävän kehityksen edistämisen
tavoitteita, kuten ympäristöstä huolehtimista,
sosiaalista oikeudenmukaisuutta, sekä elämän laadun
parantamista (RCE 2006).

Suomalaiset osaksi
RCE-keskusten
maailmanlaajuista verkostoa

RCE-keskukset ja niistä muodostuva maailmanlaa-
juinen verkosto avaa uudenlaisen, maailmanlaajuisen
oppimisverkoston kestävään kehityksen edistämiselle
kasvatuksen ja koulutuksen aloilla. Tähän integroi-
vaan, moni- ja poikkitieteellistä yhteistyötä ja kump-
panuuksia mahdollistavaan oppimisverkostoon kuuluu
tiedeyhteisöjen, yliopisto- ja korkeakouluopetuksen ja
politiikan toimijoita, jotka yhdessä kouluttamalla ja

1

2

3

4

tukemalla vahvistavat inhimillisiin resursseihin perus-
tuvaa sivistyspääomaa eli kasvattajia, asiantuntijoita ja
tutkijoita. Erityisen tärkeää verkoston tuoma tuki on
kehitysmaissa, joissa on pystyttävä aktivoimaan, yllä-
pitämään ja edelleen kehittämään kestävää kehitystä
edistäviä tieteen ja teknologian sovellutuksia vaikeissa
yhteiskunnallisissa olosuhteissa.

Kestävää kehitystä edistävän koulutuksen vuosi-
kymmenen toimintaa Suomessa valmistelevissa työryh-
missä on eri tahoilla tullut esille kansallisen ja kansain-
välisen yhteistyön tehostamisen tarve. Korkeakoulujen
osalta on keskusteltu koulutusohjelmien päällekkäi-
syyksien karsimisen tarpeellisuudesta, yhteisten verk-
kokurssien toteuttamisesta sekä täydennyskoulutuksen
tarjoamisesta. Erityisesti yleissivistävän ja ammatil-
lisen koulutuksen opettajien täydennyskoulutuksen
organisoimisesta ja työnjaosta eri osapuolien kesken
olisi pikaisesti sovittava, jotta koko maahan voitaisiin
tarjota kursseja mahdollisimman kattavasti. Vähintään
yhden RCE-keskuksen perustaminen Suomeen ja
sen ympärille rakentuva yhteistyöverkosto helpot-
taisi näiden ongelmien ratkaisemisessa merkittävällä
 tavalla.

Käytännössä RCE-keskuksen perustaminen
 Suomeen voisi tapahtua niin, että RCE-keskuksen
 statusta anotaan esimerkiksi yhdelle korkeakouluyk-
sikölle YK-yliopiston Institute of Advanced Studies -tut-
kimuskeskuksesta. Tätä ennen on varmistettava, että
nimettävä keskukselle saadaan rahoitusta toiminnan
edellyttämiä resursseja varten vertaisarviointiin perus-
tuvan kilpailuttamisen avulla. Toimivassa tutkimus- ja
kehittämisyksikössä on johtaja, mielellään vähintään
kaksi opettavaa tutkijaa sekä koordinaattori, joka
vastaa tiedottamisesta ja verkkosivuista. Keskuksen
toiminnan on perustuttava olemassa olevien kompe-
tenssien ja toimintamuotojen edelleen kehittämiselle.
Näitä ovat ainakin tutkimustuotanto, kansalliset ja
kansainväliset kontaktit sekä tieteenalat, joilla on tart-
tumapintaa mahdollisimman moneen koulutusalaan
Suomessa. Tällöin ensisijaisesti tulee mieleen jokin
kasvatustieteellisen alan laitos tai tiedekunta, varsinkin
koska opettajien perus- ja täydennyskoulutus on kes-
tävää kehitystä edistettäessä avainasemassa.

64

Lähteet

Biggs, J. (1999). Teaching for quality learning at

university: what the student does. Society for

Research into Higher Education. Open University,

Buckingham.

Draft International Implementation Sheme (2004).

United Nations Decade for Sustainable Development

2005–2015. October 2004. UNESCO 172 EX/11.

EFA (2004). Global Monitoring report 2005. Education

for all: The quality imperative. UNESCO. UNESCO

Publishing, Paris.

Entwistle, N., V. McCune & P. Walker (2001).

Conceptions, styles, and approaches within higher

education: Analytical abstractions and everyday

experience. Teoksessa Sternberg, R. J. & L. Zhang

(toim.): Perspectives on thinking, learning, and

cognitive styles, 103–136. Lawrence Erlbaum,

London.

Eriksson, I. & J. Mikkonen (2003; toim.). Opiskelun

ohjaus yliopistossa. Edita, Helsinki.

Fadeeva, Z., H. van Ginkel & K. Suzuki (2005).

Regional Centres of Expertise on education for

sustainable development: concepts and issues,

22–28. Teoksessa Fadeeva, Z. & Y. Mochizuki (toim.):

Mobilising for education for sustainable development:

Towards a global learning space based on Regional

Centres of Expertise. United Nations University

Institute of Advanced Studies, Tokio. 15.1.2006.

<www.ias.unu.edu/research/educationsd.cfm>

Fadeeva, Z. & Y. Mochizuki (2005; toim.). Mobilising

for education for sustainable development: Towards

a global learning space based on Regional Centres

of Expertise. United Nations University Institute of

Advanced Studies, Tokio. 15.1.2006. <www.ias.unu.

edu/research/educationsd.cfm>

Fenstermacher, G. D. & V. Richardson (2005).

On making determinations of quality in teaching.

Teachers College Record 107: 1, 186–213.

Helle, T. & A.-K. Kuusisto-Arponen (2005). Ryhmän

hyödyntäminen ja toiminnallisuus yliopisto-

opetuksessa. Terra 116: 3, 157–165.

Helsingin yliopiston opetuksen ja opintojen

kehittämisohjelma 2004 - 2006 (2002). 14.1.2005.

<www.helsinki.fi /opintoasiainosasto/opintojen_

kehittamisyksikko/development.html>

Kaivola, T. (2004a). Mielekkäästi opiskellen työelämään.

Teoksessa Miettinen, H. (toim.): Hyvät käytännöt:

Humanistien työelämävalmiuksien kehittäminen, 83

– 87. Humanistisen tiedekunnan julkaisuja 4.

Kaivola, T. (2004b). Yliopisto-opettajat oman työnsä

tutkijoina. Terra 116: 3, 216–217.

Kumpulainen, T. (2005; toim.). Koulutuksen

määrälliset indikaattorit 2005. Opetushallitus,

Helsinki. 12.1.2006. <www.oph.fi /info/tilastot/

Indikaattorit2005.pdf>

Lindblom-Ylänne, S., A. Nevgi, & T. Kaivola (2003).

Opiskelu yliopistossa. Teoksessa Lindblom-Ylänne, S.

& A: Nevgi (toim.): Yliopisto- ja korkeakouluopettajan

käsikirja, 116–137. WSOY, Helsinki.

Luukkainen, O. (2000). Opettaja vuonna 2010.

OPEPRO, opettajien perus- ja täydennyskoulutuksen

ennakointihankkeen selvitys 15. Loppuraportti.

Opetushallitus, Helsinki.

McKeown, R. (2002). Education for sustainable

development toolkit. 2.1.2006. <www.esdtoolkit.org>

Mustajoki, A. (2005). Tutkimuksen vaikuttavuus: mitä se

on ja voidaanko sitä mitata? Tieteessä tapahtuu 7,

33–37.

Parpala, A. (2005). Laadunvarmistusta yliopisto-

opetusta kehittävästä näkökulmasta. Teoksessa

Jakku-Sihvonen, R. (toim.): Uudenlaisia maistereita:

Kasvatusalan koulutuksen kehittämislinjoja, 107–122.

PS-kustannus, Jyväskylä.

Pigozzi, M. J. (2005). Sustainable development through

education. Key note, Conference on Environmental

Education in Helsinki, Finland, 13 June 2005.

RCE (2006). Regional Centres of Expertise. United

Nations University Institute of Advanced Studies,

Tokio. 15.1.2006. <http://www.ias.unu.edu/research/

regionalcentres.cfm>

65

Mikkola, A. (2005). Tutkinnot uudistuvat

opettajankoulutuksessa. Teoksessa Jakku-Sihvonen,

R. (toim.): Uudenlaisia maistereita: Kasvatusalan

koulutuksen kehittämislinjoja, 219–230. PS-

kustannus, Jyväskylä.

Siljander, P. (2002). Systemaattinen johdatus

kasvatustieteeseen. Otava, Helsinki.

Tilbury, D. & D. Wortman (2004). Engaging people

in sustainability. Commission on Education and

Communication, The World Conservation Union.

Gland, Cambridge.

UNESCO (2006). Decade of Education for Sustainable

Development. 29.1.2006. <www.unesco.org/

education/desd>

UNU (2006). United Nations University. 19.1.2006.

<www.unu.edu>

UNU-IAS (2006). United Nations University Institute of

Advanced Studies, Tokio. 20.1.2006. <www.ias.unu.

edu>

66

10 Kestävää arviointia
kehittämässä
Miia Heikkinen

Kestävän kehityksen periaatteiden sisäistäminen edel-
lyttää oppimisympäristöiltä uusiutumista. Opiskelijoi-
den on omaksuttava koulutuksessa elinikäisen oppijan
taitoja, joihin liittyy olennaisesti vastuu omasta oppi-
misesta: tavoitteiden asettamisesta, tiedonhankinnas-
ta, tietojen ja taitojen arvioinnista ja kehittämisestä.
Oppimista ei tarkastella pelkästään yksilötasolla vaan
kestävää kehitystä rakennetaan sosiaalisessa vuorovai-
kutuksessa, jolloin yhteisöllisyys nousee merkityksel-
liseksi uuden tiedon konstruoinnissa (Åhlberg 2001:
332). Kestävän kehityksen näkökulmasta ongelmape-
rustainen oppiminen valmentaa opiskelijoita erityises-
ti ongelmanratkaisutaidoissa, tiedonhankintataidoissa,
vuorovaikutus- ja yhteistyötaidoissa sekä oman toi-
minnan, kokemusten ja taustalla vaikuttavien arvojen
ja asenteiden refl ektoinnissa.

Ongelmaperustainen
pedagogiikka lähtökohtana
arviointiajattelun muutokselle

Ongelmaperustainen pedagogiikka pyrkii muuttamaan
perinteistä käsitystä oppimisesta ja arvioinnista. Ongel-
maperustainen opetussuunnitelma rakentuu oppimi-
sen kannalta olennaisten ja usein työelämälähtöisten
ongelmien ympärille. Opetussuunnitelmassa pyritään
integroimaan eri tieteenalat yhteen perinteisen tieteen-

Teoriaa ja käytäntöä

67

alapohjaisen jaottelun sijaan. Oppiminen toteutuu
pienryhmissä, joita kutsutaan yleensä tutorryhmiksi
tai tutoriaaleiksi. Oppimis- tai ongelmanratkaisupro-
sessia ohjaa tutoropettaja. Opiskelijoilta edellytetään
itsenäistä tiedonhankintaa, vaikka oppimista tuetaan-
kin asiantuntijaluennoin ja harjoituksin. Arviointi
kohdistuu oppijan kokonaisvaltaiseen osaamiseen ja
opiskelijat osallistuvat aktiivisesti arviointiprosessiin.

Ongelmaperustaisen oppimisen ydin on tutori-
aalityöskentelyssä. Tutoriaalin vaiheista on kehitetty
muutamia erilaisia malleja (ks. esim. Poikela & Num-
menmaa 2002; Poikela 2003: 135–146), joista esitte-
len lyhyesti tapausesimerkkinä toimivassa sosiaalialan
koulutusohjelmassa käytetyn skenaariosyklin (kuva
1). Sykli alkaa ongelman esittelyllä, esimerkiksi jon-
kinlainen kuva, kaavio tai asiakastapaus. Oppijoiden

tavoitteena on päästä yhteisymmärrykseen lähtökoh-
dasta. Tätä seuraa aivoriihivaihe, jossa opiskelijoiden
on tarkoitus tuottaa kritiikittömästi ajatuksia ja ideoi-
ta ongelmasta aikaisemman tiedon pohjalta. Kolman-
neksi tuotetut ideat jäsennetään perustellen ryhmiin.
Neljännessä vaiheessa yhteen liitetyt sanat otsikoidaan
ja valitaan niistä käsittelyn kannalta olennaisimmat
teemat, joihin pitäisi perehtyä tarkemmin. Viiden-
nessä vaiheessa opiskelijat muodostavat varsinaisen
aiheeseen liittyvän oppimistehtävän tai kysymyksen,
johon he lähtevät etsimään tietoa. Tämän osan päät-
teeksi käydään arviointikeskustelu, johon yleensä osal-
listuvat opiskelijat itse, erityisesti tarkkailijan rooliin
valittu opiskelija, ja tutoropettaja. Ryhmäistuntojen
välillä on kuudes eli itsenäisen opiskelun vaihe, johon
sijoittuvat mahdolliset luennot ja harjoitukset. Sykli

Kuva 1. Tutoriaalin syklimalli (mukailtu Poikela 2003: 144).

Tutoriaalin syklimalli

Arviointi

Prosessi ja
tuotos

2. Aivoriihi

Ideoiden tuottaminen

3. Jäsentäminen

Ideoiden ryhmittely
ja perustelut
aikaisemman
tiedon pohjalta

4. Ongelma-alueet
ja kysymykset

5. Oppimistarpeen
täsmentäminen

Oppimistavoitteet ja
tavat

6. Itsenäinen
opiskelu

Tiedonhankinta
eri lähteistä ja eri
menetelmin

7. Uuden tiedon
ja teorian
käyttäminen

Tavoitteena
synteesin
muodostaminen

8. Soveltaminen
alkutilanteeseen
ja arviointi

1. Lähtökohta

68

jatkuu taas ryhmäistunnolla, jonka seitsemännessä vai-
heessa on tavoitteena tuoda esille uutta kerättyä tietoa,
analysoida sitä, keskustella kriittisesti ja muodostaa
synteesi olennaisimmista asioista. Tietoa siis konstru-
oidaan uudelleen ryhmässä. Kahdeksannessa vaiheessa
palataan alkuperäiseen ongelmaan. Lopussa arvioidaan
sitä, miten ongelma-alueeseen on onnistuttu paneutu-
maan tai miten se on ratkaistu. Itsearviointi ja palaute
kohdistuu mm. opiskelijoiden tiedonhankintataitoi-
hin, esittämistaitoihin, ryhmän keskustelun tasoon
ja päätöksentekoon. Arviointi on siis koko ajan läsnä
oppimisprosessin eri vaiheissa.

Tuoreimmat oppimisteoriat korostavat oppimista
prosessina ja oppijan osallisuutta arvioinnissa. Tutki-
muksissa on havaittu toimintaan liittyvän prosessiar-
vioinnin olevan merkityksellisempää opiskelijan oppi-
misen kannalta kuin tuotokseen perustuvan arvioin-
nin (esim. Bryant & Timmins 2000: 164–165; Heron
1988: 85–88; Poikela 2002: 236–237). Arvioinnin
valtautumisen näkökulmasta opiskelijakeskeisessä ar-
vioinnissa oppija on oppimisensa asiantuntija, jolloin
puhutaan itsearvioinnista. Toisessa ääripäässä opettaja
toimii auktoriteettina, mihin yleensä liittyy tiedon ja
jonkinlaisen tuotoksen mittaaminen. Välimaastoon
sijoittuu kollaboratiivinen arviointi, jolla tarkoitetaan
oppijoiden ja opettajan yhteistoiminnallista arviointia.
Opettaja voi osallistua opiskelijoiden kanssa arviointi-
kriteereiden luomiseen, antaa palautetta opiskelijoille
tai lopullinen arvosana voi olla yhteisen neuvottelun
tulos. (Nummenmaa & Perä-Rouhu 2002: 115–117,
123.)

Boud (1995: 40–43) käyttää autenttisen arvioinnin
käsitettä kuvaamaan arviointimenetelmien kykyä mi-
tata yksilön osaamista koulutuksen jälkeisessä työelä-
mässä ja arvioinnin merkitystä opiskelijan oppimispro-
sessin ohjaamisessa. Boudin (2000) kehittelemä malli
kestävästä arvioinnista painottaa jatkuvaa arviointia,
jotta opiskelijat oppisivat elinikäisen oppijan taitoja,
tunnistaisivat kehityshaasteensa ja oppimistarpeensa
sekä ottaisivat itse vastuun tavoitteiden ja kriteereiden
asettamisesta ja arvioimisesta hyödyntäen muiden pa-
lautetta.

Ongelmaperustaisessa pedagogiikassa ei ole voitu
osoittaa selkeää yhtenäistä näkemystä oppimisen ar-
vioinnista (Savin-Baden 2003b: 108; Swanson, Case
& van der Vleuten 1999: 303). Ongelmaperustaisen

oppimisen arvioinnin tulisi keskittyä enemmän pro-
sessiin ja suoriutumiseen tietyssä kontekstissa kuin
sisältöön, yksittäisiin faktoihin ja tuotoksiin. Paino-
pisteen tulee olla tiedon käyttämisessä eikä vain sen
hallinnassa. (Nendaz & Tekian 1999: 233) Ilman
systemaattista prosessiarviointia tutoriaalit muuttuvat
luonteeltaan ryhmätyöksi eivätkä ohjaa opiskelijoiden
refl ektiotaitojen kehittymistä (Poikela 2003: 177).

Tarkastelen arvioinnin toteuttamista Kymenlaakson
ammattikorkeakoulun sosiaalialan koulutusohjelmas-
sa, jossa toimin lehtorina. Koulutusohjelman pedago-
giseksi lähtökohdaksi valittiin syksystä 2003 alkaen
ongelmaperustainen oppiminen. Keräsin tutkimusai-
neistoa pilottiryhmän opiskelijoilta ja opettajilta avoi-
milla kyselylomakkeilla ensimmäisen opiskeluvuoden
lopussa. Ensiksi kuvaan lyhyesti käytettyjä arviointi-
menetelmiä.

Arviointi sosiaalialan
koulutusohjelmassa

Ensimmäisen vuoden opinnot koostuivat viidestä eri
laajuisesta opintojaksosta, joissa on käytössä ongel-
maperustainen pedagogiikka ja lisäksi yhdestä kuu-
den opintoviikon harjoittelujaksosta. Harjoittelujak-
so arvioidaan asteikolla hyväksytty/hylätty ja siinä
korostuu opiskelijan itsearviointi ja prosessiarviointi.
Harjoittelupaikan ohjaaja arvioi opiskelijan toimintaa
käytännössä. Opettaja osallistuu vähintäänkin loppu-
arviointiin yhdessä opiskelijan ja ohjaajan kanssa ja ar-
vioi lisäksi opiskelijan harjoitteluun liittyvän tehtävän.
Ammattikorkeakoulun yhteisiä perusopintoja, kuten
kieliopinnot, ei ole integroitu ongelmaperustaiseen
opetussuunnitelmaan.

Syyslukukauden osalta arvioinnin perusteet muo-
toutuivat yhtenäisen mallin mukaiseksi. Prosessiarvi-
ointi tarkoitti lähinnä välitöntä suullista itsearviointia,
vertaispalautetta tai tutorin antamaa palautetta tuto-
riaaliryhmässä. Tuotosarviointi perustui opiskelijan
työstämään kirjalliseen itsearviointiesseeseen opinto-
jakson lopussa, josta tutoropettaja antoi sanallista pa-
lautetta ja arvioi tutoriaalityöskentelyyn osallistumisen
sekä tuotoksen asteikolla hyväksytty/ hylätty. Nume-
roarvosana annettiin kahdessa opintojaksossa asteikol-
la 1–5. Se perustui opiskelijan tekemään eri tieteenalat

69

integroivaan, kirjallisuuteen pohjautuvaan esseeseen,
jonka opettajat arvioivat.

Kevätlukukaudella arviointiin liitettiin tutoriaali-
työskentelyn numeerinen itsearviointi. Itsearvioinnin
pohjaksi annettiin opettajien suunnittelema valmis
lomake, joka sisälsi yhdeksän arvioitavaa kohtaa as-
teikolla 1–5. Opiskelijat arvioivat esim. panostus-
ta tiedonhankintaan, uuden tiedon esille tuomista,
kriittisyyttä keskustelussa, palautteen antamista jne.
Tarkempia arviointikriteereitä ei luotu opettajien ta-
holta vaan vastuu kriteereiden määrittelystä jäi tutor-
ryhmälle. Opiskelijalta edellytettiin lomakkeen täyttä-
mistä jokaisesta opintojaksoon liittyvästä tutoriaalista
ja summatiivisen arvosanan pohjaksi opiskelijan piti
laskea numeerinen keskiarvo tutoriaalityöskentelystä.
Lopullisessa arvosanassa numeerisen itsearvioinnin
merkitys oli 25 % kokonaisuudesta. Lisäksi oli kirja-
tentti, jonka opettajat arvioivat asteikolla 1–5. Tentin
painoarvo lopullisessa arvosanassa oli 50 %. Loput
25 % arvosanasta koostuivat toisessa opintojaksossa
ryhmätehtävästä, joka esiteltiin seminaarissa ja toises-
sa opintojaksossa kirjallisesta ryhmätehtävästä ja hen-
kilökohtaisesta kirjallisesta pohdintatehtävästä, jotka
arvioitiin numeerisesti opettajien toimesta.

Kokemuksia arvioinnista

Selvitin opiskelijoiden ja opettajien arviointiin liittyviä
näkemyksiä ja kokemuksia kyselyllä. Teemoittelin tu-
lokset itsearviointiin, vertaisarviointiin ja opettajan ar-
viointiin sen mukaan, kuka on vastuussa arvioinnista.
Tuon esille yhtäläisyyksiä ja eroja eri vastaajaryhmien
kesken. Seuraavaksi esittelen keskeisiä tuloksia.

Itsearviointi

Itsearviointi antaa opiskelijalle mahdollisuuden ottaa
vastuuta oman oppimisensa tavoitteiden asettamisesta
ja niiden saavuttamisen arvioinnista sekä arviointi-
kriteereiden luomisesta (Heron 1988; Boud 1999;
Savin-Baden 2003a). Itsearvioinnin kautta oppimi-
sen mielekkyys lisääntyy ja refl ektiotaidot kehittyvät.
Kestävän kehityksen kannalta on tärkeää juuri oman
vastuun tiedostaminen ja itsearviointitaidoissa har-
jaantuminen.

Kyselyn perusteella itsearvioinnin merkitys liittyi
selkeästi molemmilla vastaajaryhmillä refl ektiotaitojen
kehittymiseen ja oman oppimisen kehittymisen seu-
raamiseen. Aikaisempaa oppimista voi peilata uudella
tavalla ja nähdä omat vahvuudet ja kehityshaasteet.
Useimmat opiskelijat luonnehtivat itsearviointia po-
sitiivisin kommentein, mutta neljäsosa opiskelijoista
koki itsearviointien määrän liiallisena ja täten itseään
toistavana. Myös opettajat kuvasivat negatiivisena il-
miönä itsearvioinnin infl aatiota. Opettajat olettivat,
etteivät kaikki opiskelijat tiedosta itsearvioinnin mer-
kitystä oppimisen kannalta. Itsearviointia pitäisikin
käyttää harkiten. Opettajien kommenteissa tuotiin
positiivisena asiana esille, että itsearvioinnin kaut-
ta opettaja saa mahdollisuuden tutustua opiskelijan
ajatusmaailmaan. Lisäksi opiskelijan yksilöllisyys tu-
lee huomioitua paremmin kuin ilman itsearviointia.
Opettajat antoivat itsearvioinnin perusteella palautetta
opiskelijoille heidän itsearviointitaidoistaan tai verta-
sivat omaa arviointiaan tutoriaaliryhmässä tehtyjen
havaintojen perusteella opiskelijan arviointiin.

Itsearviointiin liittyvä tyypillinen ongelma on opet-
tajalähtöiset arviointikriteerit. Opiskelijoille tulee taata
aktiivinen rooli arviointikriteereiden luomisessa, jotta
he ymmärtävät niiden merkityksen ja oppivat laati-
maan kriteereitä omalle työlleen. (Boud 1999: 5–6;
Heron 1988: 89; Savin-Baden 2003a.) Sekä opettajat
että opiskelijat toivat esille arviointikriteereiden sel-
kiintymättömyyden, mistä voi päätellä, etteivät opis-
kelijat ole saaneet riittävästi tietoa tai mahdollisuutta
osallistua arviointikriteereiden suunnitteluun. Myös-
kään opettajille uudet yhdessä luotavat kriteerit eivät
ole olleet yksiselitteisiä.

Vertaisarviointi

Itsearviointi tarvitsee välttämättä tuekseen vertaisarvi-
ointia eli palautetta muilta oppijoilta. Poikela (2002:
236–237) korostaa oppimisen ja arvioinnin sosiaalis-
ta ulottuvuutta. Ohjaajan ja vertaisryhmän arvioinnin
merkitys perustuu siihen, että oppija tarvitsee itsear-
vioinnilleen peilin. Vertaisarvioinnin tulisikin olla
yhteydessä yhteistoiminnalliseen oppimiseen ja ryh-
mätyötaitoihin (Boud, Cohen & Sampson 1999: 14).
Kestävän kehityksen näkökulmasta vertaisarviointi
kehittää avointa kommunikaatiota.

70

Yli puolet opiskelijoista koki vertaispalautteen tär-
keänä ja merkityksellisenä. Erityisesti rohkaiseva ja
kannustava palaute koettiin hyvänä. Palautteen kautta
voi herätä huomaamaan uusia näkökulmia ja kehit-
tämiskohteita itsessään ja toiminnassaan kuin myös
huomata, että muillakin on samoja ajatuksia. Neljäs-
osa opiskelijoista koki vertaisarvioinnin merkityksen
vähäiseksi. Syinä mainittiin muun muassa arvioinnin
yleinen taso ja arvioinnin vähäinen määrä. Arviointi
jäi samoja asioita toistavaksi sanahelinäksi. Kritiikkiä
on vaikea antaa, joten sitä ei ole juurikaan tullut. Kri-
tiikkiä on myös vaikea ottaa vastaan ja sen saaminen
voi lannistaa.

Opettajat korostivat opiskelijan mahdollisuutta pei-
lata ja suhteuttaa oppimistaan muiden oppimiseen.
Vertaisarvioinnin avulla opitaan analysoimaan omaa ja
ryhmän toimintaa sekä kehitetään havainnointikykyä.
Samalla opitaan palautteen antamista ja vastaanotta-
mista sekä erilaisten mielipiteiden käsittelyä ja kuun-
telutaitoa. Vertaisarvioinnin avulla myös itsetunto ja
ammatillinen kehittyminen vahvistuvat.

Opettajan suorittama arviointi

Opettajan rooli arvioitsijana on kahtalainen, tutorina
opettaja arvioi opiskelijan ja ryhmän oppimisprosessia
yhdessä opiskelijoiden kanssa (vrt. kollaboratiivinen
arviointi) kun taas tuotoksen, esimerkiksi tentin, ar-
vioinnissa korostuu perinteinen opettajan rooli. Osa
tehtävistä arvioitiin kahden tai kolmen opettajan kes-
ken, koska tehtävissä integroitui eri tieteenalojen tieto
ja arvioinnin uskottiin olevan siten oikeudenmukai-
sempaa kuin yhden opettajan arvioimana.

Tutoropettajan eli ryhmänohjaajan arviointi koet-
tiin tärkeäksi sekä opiskelijoiden että opettajien mie-
lestä. Tutorin tehtävänä on luotsata opiskelijaryhmä
oikeille poluille ja vahvistaa, että suunta on oikea. Tu-
tor voi antaa palautetta heti eikä viiveellä ja ohjata ja
motivoida oppijaa ja ryhmää välittömästi eteenpäin.
Tutorin roolissa opettajat kuvasivat antavansa palau-
tetta sekä yksilön että ryhmän toiminnasta, esimerkik-
si opiskelijan panoksesta, lähteistä, tiedon käsittelystä,
ammatillisesta kehittymisestä ja ryhmäilmiöistä sekä
rooleista. Opiskelijat kommentoivat tutoreiden palau-
tetta tasoltaan vaihtelevaksi. Useimmiten mainittiin,
ettei palautetta saada riittävästi ja se jää yleiselle tasolle

tai niukaksi. Henkilökohtainen ja yksityiskohtainen
palaute olisi toivottavampaa.

Kestävän kehityksen edistämiseksi voisi korostaa
opettajan roolia oppimisprosessin ohjaamisessa op-
pimisen kontrolloinnin sijaan. Ongelmaperustaisen
oppimisen pedagogiikka on rakentanut jatkuvan oh-
jaamisen ja palautteen mahdollisuuden tutoriaalityös-
kentelyyn.

Kehittämishaasteita

Kehittämishaasteeksi opettajat nostivat arvioinnin ko-
konaisvaltaisen kehittämisen. Yhteisiä linjoja ja peri-
aatteita pitää hioa yhdessä keskustellen ja pohtien. Se
lisää yhdenmukaisuutta, oikeudenmukaisuutta ja laa-
tua arviointiin. Myös opiskelijat vaativat selkeämpiä
arviointikriteereitä. Prosessiarviointia pitäisi edelleen
kehittää ja tutoriaalityöskentelyn uskottiin antavan
siihen hyvät edellytykset. Perusteluissa tuotiin esille,
että prosessiarviointi voi olla opiskelijan oppimisen
kannalta merkityksellisempää kuin tuotosarviointi.
On olemassa taitoja, joita ei voi esittää kirjallisessa
muodossa ja prosessissa tulee esille monia seikkoja,
joita tuotoksessa ei voi enää tavoittaa. Konkreettisina
parannustoimenpiteinä opiskelijat toivoivat opettajan
ja opiskelijan kahdenkeskisten palautekeskustelujen
lisäämistä.

Opettajat ja opiskelijat olivat yhtä mieltä siitä, että
tuotosarviointi, jolla viitattiin opettajien arvioimiin
tehtäviin tai tentteihin, painottui liikaa loppuarvo-
sanassa. Tutoriaalityöskentelyn osuutta ei huomioida
riittävästi. Boud, Cohen & Sampson (1999: 14) ovat
huomanneet opiskelijoiden panostavan siihen osa-alu-
eeseen, jolla on eniten vaikutusta arvosanaan. Herää
kysymys, pitäisikö tutoriaalityöskentelyn painoarvoa
korostaa enemmän loppuarvioinnissa, jotta opiskelijat
motivoituisivat tutoriaalityöskentelystä ja ymmärtäi-
sivät myös prosessin merkityksen lopputuotosten rin-
nalla. Hyväksytty suoritus ei ilmeisesti palkitse riittä-
västi verrattuna numeeriseen arvosanaan.

Vuoden kokemuksen perusteella ongelmaperustai-
sesta opetussuunnitelmasta opettajat toivat esille, että
prosessiarviointi ja jatkuva arviointi olivat lisääntyneet
verrattuna aikaisempaan oppiainejakoiseen opetus-
suunnitelmaan. Arviointi oli myös monipuolistunut,

71

mikä näkyi esimerkiksi opettajien yhteisarvioinnissa
ja tutoriaalityöskentelyn arvioinnissa. Opiskelijoiden
vastauksissa uusi arviointikulttuuri näyttäytyi erityi-
sesti lisääntyneenä itsearviointina ja välittömän pa-
lautteen antamisena ja saamisena. Arvioinnin kehit-
täminen etenee pienin askelin. Asennemuutokselle ja
uusien arviointitaitojen oppimiselle tulee niin opiske-
lijoille kuin opettajillekin antaa aikaa. Tavoitteena on
kestävä arviointi.

Lähteet

Boud, D. (1995). Assessment and learning:

Contradictory or complementary? Teoksessa Knight,

P. (toim.): Assessment for learning, 35–48. Kogan

Page, London.

Boud, D. (1999). Avoiding the traps: seeking good

practice in the use of self assessment and refl ection

in professional courses. Social Work Education 18: 2,

121–132.

Boud, D., Cohen, R. & J. Sampson (1999). Peer learning

and assessment. Assessment and Evaluation in

Higher Education 24: 4, 413–426.

Boud, D. (2000). Sustainable assessment: rethinking

assessment for the learning society. Studies in

Continuing Education 22: 2, 151–167.

Bryant, S. L. & A. A. Timmins (2000). Using portfolio

assessment as an innovation to assess problem-

based learning in Hong Kong Schools. Teoksessa

Seng, T. O., P. Little, H. S. Yin & J. Conway (toim.):

Problem-based learning: Educational innovation

across disciplines. Proceedings in Cojunction with

the 2nd Asia-Pacifi c Conference on Problem-Based

Learning,155–168. Temasek Centre for Problem-

Based Learning, Singapore.

Heron, J. (1988). Assessment revisited. Teoksessa Boud,

D. (toim.): Developing student autonomy in learning,

77–90. Kogan Page, London.

Nendaz, M. R. & A.Tekian. (1999). Assessment in

problem-based learning medical schools: a literature

review. Teaching and learning in medicine 11: 4,

232–243.

Nummenmaa, A. R. & H. Perä-Rouhu (2002). Opetuksen

ja oppimisen arviointi. Teoksessa Nummenmaa A.

R. & J. Virtanen. (toim.): Ongelmasta oivallukseen:

ongelmaperustainen opetussuunnitelma, 111–128.

Tampere University Press, Tampere.

Poikela, E. & A. R. Nummenmaa (2002).

Ongelmaperustainen oppiminen tiedon ja osaamisen

tuottamisen strategiana. Teoksessa Poikela E. (toim.):

Ongelmaperustainen pedagogiikka – teoriaa ja

käytäntöä, 33–54. Juvenes, Tampere.

Poikela, E. (2002). Osaamisen arviointi. Teoksessa

Honkonen, R. (toim.): Koulutuksen lumo – Retoriikka,

politiikka ja arviointi, 229–246. Vammalan kirjapaino,

Tampere.

Poikela, S. (2003). Ongelmaperustainen pedagogiikka ja

tutorin osaaminen. Cityoffset, Tampere.

Savin-Baden, M. (2003a). Assessment, the last great

problem in higher education? PBL Insight 6: 1.

15.12.2005. <www.samford.edu/pbl/PBLInsight6/

SavinBaden.htm>

Savin-Baden, M. (2003b). Facilitating problem-based

learning. Illuminating perspectives the society for

research into higher education. Open University Press,

Maidenhead.

Swanson, D. B., S. M. Case & C.P.M. van der Vleuten

(1999). Opiskelijoiden arvioinnin strategioita.

Teoksessa Boud, D. & G. Feletti (toim.):

Ongelmalähtöinen oppiminen: uusi tapa oppia,

303–317. Terra Cognita, Helsinki.

Åhlberg, M. (2001). Ympäristökasvatuksen tulevaisuuden

näkymiä: ekopedagogiikkaa ja ekodidaktiikkaa

kestävän kehityksen edistämiseksi. Teoksessa

Rajakorpi, A. & K. Salmio (toim.): Toteutuuko kestävä

kehitys kouluissa ja oppilaitoksissa?, 327–339.

Yliopistopaino, Helsinki.

72

11 Opiskelijoiden
asenteet kestävää
kehitystä edistäviä
kursseja kohtaan
Anu Koivisto
Elina Nykänen

Tutkimme osana opinnäytetyötämme (Koivisto &
Nykänen 2004) liiketalouden opiskelijoiden asentei-
ta kestävää kehitystä ja siihen liittyviä kursseja koh-
taan. Tutkimus suoritettiin toimeksiantona Helsingin
liiketalouden ammattikorkeakoululle ja sen tuloksia
käytetään kestävää kehitystä edistävän koulutuksen
kehittämisessä.

Suoritimme tutkimuksen kvantitatiivisena kysely-
tutkimuksena strukturoidun kyselylomakkeen avulla
ja toteutimme sen internetpohjaisena. Tutkimuksen
kohdejoukkona oli 1162 Helsingin liiketalouden
ammattikorkeakoulun opiskelijaa. Tulokset (n= 357)
analysoimme keskiarvojen sekä frekvenssitaulukoiden
avulla.

Mielenkiintoista tutkimustuloksissamme koulutuk-
sen kehittämisen näkökulmasta on se, että suuri osa
opiskelijoista toivoo koulutuksen sisältävän yksilön
ympäristövastuullisuuteen sekä sosiaaliseen vastuulli-
suuteen liittyviä sisältöjä. (ks. taulukko 1) Opiskeli-
jat toivovat koulutuksessa otettavan huomioon niitä
tietoja, arvoja ja taitoja, jotka antavat edellytyksiä
toimia aktiivisena, demokraattisena ja vastuullisena
kansalaisena. Tämä saattaa johtua siitä, että 90 %
opiskelijoista sanoi olevansa huolestuneita ekologisesta

Teoriaa ja käytäntöä

73

lisen päättelykyvyn kehittämistä sekä moraaliajattelun
selkiinnyttämistä ja kehittämistä ympäristöorientoitu-
neen toiminnan näkökulmasta.

Tutkimustulostemme perusteella voisi varovasti
päätellä, että opiskelijoille on muodostunut jo perus-
koulu- ja lukioaikana velvollisuuden tunne kestävää
kehitystä edistävää toimintaa kohtaan. Ammattikor-
keakoulutasolla he haluavat lisätä ymmärrystään ja
tietoaan siitä, miten he käytännössä voisivat toimia
vastuullisesti. Opiskelijat tiedostavat kestävän kehityk-
sen merkityksen ja toivovat saavansa helpon ratkaisun
siihen, miten kestävää kehitystä voisi käytännössä
edistää. Liiketalouden koulutuksen vaikeaksi haas-
teeksi jää muuttaa velvollisuudentuntoisuus ja sinänsä
positiiviset asenteet toiminnaksi kestävän kehityksen
puolesta!

Lähteet

Koivisto, A. & E. Nykänen (2004). Liiketalouden

opiskelijat ekologisesti ja sosiaalisesti vastuullisina

kuluttajina. Opinnäytetyö. Helsingin liiketalouden

ammattikorkeakoulu.

Rajanen, J. (1998). Ammattikorkeakoulun

ympäristökasvatuksen lähtökohtia. Ympäristöön

liittyvän huolestuneisuuden ja moraaliajattelun

ulottuvuudet ja niihin yhteydessä olevat

tekijät Kemi-Tornion ammattikorkeakoulun

opiskelijoilla. Kasvatustieteen lisensiaattitutkielma.

Kasvatustieteiden tiedekunta, Lapin yliopisto.

kestävästä kehityksestä ja 85 % sosiaaliseen kestävään
kehitykseen liittyvistä asioista. Huolestuneisuus ei kui-
tenkaan näytä vaikuttavan opiskelijoiden kulutuskäyt-
täytymiseen, sillä tutkimuksen mukaan he eivät pidä
itseään vastuullisina kuluttajina. Yleisimmiksi syiksi
he mainitsivat vaivalloisuuden, hankaluuden, tiedon
puutteen sekä rahan.

Taulukko 1. Opiskelijoiden näkemykset kestävään kehitykseen
liittyvien asioiden merkityksestä osana liiketalouden koulutusta
(Koivisto & Nykänen 2004).

 Täysin/ Täysin/

 jokseenkin jokseenkin

 samaa mieltä eri mieltä

Liiketalouden koulutukseen tulisi

sisältyä yksilön ympäristö-

vastuullisuuteen kannustavia asioita 80 6

Liiketalouden koulutukseen tulisi

sisältyä ympäristöasioita yritysten

näkökulmasta 60 26

Liiketalouden koulutukseen tulisi

sisältyä yksilön sosiaaliseen

vastuullisuuteen kannustavia asioita 80 6

Liiketalouden koulutukseen tulisi

sisältyä sosiaaliseen vastuullisuuteen

liittyviä asioita yritysten näkökulmasta 87 2

Kestävän kehityksen ekologinen

ulottuvuus ei kuulu liiketalouden

koulutukseen 5 81

Kestävän kehityksen sosiaalinen

ulottuvuus ei kuulu liiketalouden

koulutukseen 7 82

Tutkimustuloksemme tukevat Rajasen (1998) vuon-
na 1998 valmistunutta lisensiaattitutkimusta ammat-
tikorkeakouluopiskelijoiden (tekniikka- liiketalous- ja
sosiaali- ja terveysala) ympäristöön liittyvästä huo-
lestuneisuudesta ja moraaliajattelun ulottuvuuksista.
Rajasen tutkimuksen mukaan opiskelijat ovat huoles-
tuneita ympäristöstään, ja he korostavat ympäristöä
suojelevaa ajattelutapaa. Rajanen päätyi tutkimukses-
saan siihen, että koulutuksessa tulisi korostaa moraa-

74

12 Käsitekartat,
Vee-heuristiikka ja
argumentaatioanalyysi
kestävää kehitystä
edistävän tutkivan
opiskeluprosessin
apuvälineinä
Mauri Åhlberg
Taina Kaivola

Seuraavassa tarkastellaan kolmea metakognitiivista
työvälinettä, joilla voidaan seurata ja edistää omaa ja
muiden ajattelua ja oppimista. Metakognitiolla tar-
koitamme tässä tietoisuutta omasta oppimisesta ja
ajattelusta sekä siitä, miten niitä parhaiden voidaan
edistää. Kaikista näistä on saatavissa lisätietoja Mauri
Åhlbergin kotisivuilta: <www.helsinki.fi /people/mauri.
ahlberg>

Käsitekarttamenetelmä
oppimisen ja ajattelun laadun
seuraamisessa ja edistämisessä

Käsitekarttojen avulla on luotavissa monimutkaisista
ongelmatilanteista yksityiskohdissaan täsmällinen esi-
tys, jossa kuitenkin on selkeästi havaittavissa ja ym-
märrettävissä myös kokonaisuus. Kuvassa yksi on tästä
esimerkki. Kestävän kehityksen teema on lähes aina
monimutkainen, koska siinä on yhtä aikaa otettava
huomioon ja edistettävä ekologisesti, taloudellisesti ja
sosiaalisesti kestävää kehitystä. Siten on tutkimukses-
sa, opetuksessa, opiskelussa ja oppimisessa toimittava
monitieteisesti, jopa uutta luovasti tieteiden ja tiedon-

Teoriaa ja käytäntöä

75

alojen rajat ylittäen (Kaivola & Åhlberg 2005).
Käsitekartat ovat yhtä yleispätevä menetelmä aja-

tusten ilmaisemiseen kuin puhe tai kirjoitus. Kaikki
ajatukset, joita voidaan ilmaista puheena ja kirjoituk-
sena, voidaan muuntaa käsitekartoiksi. Hyvän pa-
rannetun käsitekartan yksi tärkeä kriteeri on, että se
voidaan vaivatta muuntaa takaisin tavanomaiseksi kir-
joitukseksi ja puheeksi ilman, että mitään olennaista
alkuperäisen viestin asiasisällöstä katoaa. Pikemmin-
kin viestit tulevat yleensä alkuperäistä loogisempaan
muotoon (Åhlberg 1990a ja 1991).

Käsitekartat kehitettiin nykyiseen voimakkaaseen
muotoonsa 1980-luvun alussa Cornellin yliopistossa
USA:ssa professori Joseph D. Novakin tutkimusryh-
mässä. Novak itse on usein toistanut, että käsitekartat
keksittiin hänen ryhmässään jo 1972. Mutta 1970-lu-
vun alkeellisten käsitteiden väliset linkit olivat pelkkiä
viivoja. Vasta Novakin (1981) artikkelissa julkaistiin
ensimmäiset voimakkaat käsitekartat, joissa linkit
olivat sillä tavoin selkeästi nimettyjä, että käsitteiden
ja niitä yhdistävien linkkien avulla syntyi maailmaa
koskevia järkeviä väitteitä. Käsitekarttojen käytöstä on
tehty satoja tutkimuksia, joiden viesti on ollut selkeä:
Niistä on hyötyä oppimisen ja ajattelun seuraamises-
sa ja edistämisessä. Ne muun muassa edistävät luo-
vaa ongelmanratkaisua ja vähentävät tenttiahdistusta.
Mauri Åhlberg on käyttänyt käsitekarttamenetelmää
opetuksessa ja tutkimuksissa vuodesta 1984 lähtien.

Tutkimusryhmässämme käsitekarttamenetelmää
on käytetty, testattu sekä teoreettisesti että empiiri-
sesti jo vuodesta 1984 alkaen. Markku Kankkunen
(1999) oli ensimmäinen, jotka aloitti väitöskirjansa
aineiston kokoamisen käsitekarttojen avulla jo vuonna
1988. Sitä ennen menetelmää kokeiltiin opetuksessa
ja yhdessä proseminaaritutkielmassa. Ahoranta (2004)
käytti käsitekarttamenetelmää kuuden vuoden ajan
oman luokkansa oppimisprojekteissa. Käsitekarttojen
avulla saatiin selville kunkin oppilaan alkuymmärrys
projektin alussa. Hyvän oppimisen välttämätön ehto
on tietää, mitä opiskelijat tietävät aiheesta ennestään.
Oppimisprojektien lopussa voitiin yleensä havaita tee-
maan kuuluvien käsitteiden ja propositioiden määrän
kasvaneen, parhaimmilla oppilailla hyvinkin runsaasti.
Kaivola (2000) käytti käsitekarttamenetelmää erityi-
sesti väitöskirjansa teoreettisten ajatuskulkujen ja em-
piirisen aineiston tulosten jäsentämiseen.

Saari ja silta -metafora
apuna käsitekarttojen käyttämisen
aloittamisessa

Käytännössä on havaittu, että nopein tapa opettaa,
opiskella ja oppia parannettujen käsitekarttojen käyt-
tämistä on aloittaa harjoittelu konkreettisten, arkiko-
kemuksiin liittyvien käsitteiden avulla (Åhlberg 1993b
ja Åhlberg & Ahoranta 2005). Seuraavassa esimerkki
hyväksi havaitusta menettelytavasta käsitekarttoihin
perehtymistä aloitettaessa:

Esitä taululla tai piirtoheittimellä seuraava käsitteiden
joukko: koivu, kuusi, puu, toukka, tikka, varis.
Toinen hyvin toimiva käsitteiden joukko on: haukka,
hyönteinen, maanviljelijä, marjapensas, omenapuu,
varpunen, vehnä. Pyydä ensimmäistä opiskelijaa tai
oppilasta valitsemaan ensimmäiseksi mikä tahansa
esitetty käsite. Kerro, että käsitteet ovat ikään
kuin saaria. Pyydä toista opiskelijaa valitsemaan
seuraavaksi mikä tahansa luettelossa mainittu käsite.
Kerro, että tämä on toinen käsitesaari. Pyydä kolmatta
opiskelijaa kertomaan, miten nämä kaksi käsitettä
liittyvät hänen ajattelussaan toisiinsa. Piirrä linkki,
jossa on nuolenkärki päättelyn suuntaan käsitteestä
toiseen. Selitä samalla, että linkki on ikään kuin silta,
josta voi kulkea vain silloin kun siihen on liitetty
sellainen verbi-ilmaus, jonka avulla kaksi käsitesaarta
liittyy toisiinsa muodostaen maailmaa koskevan
järkevän väitteen. Nuolen kärki osoittaa lukemisen
suunnan. Neljäs opiskelija valitsee taas uuden
käsitesaaren. Viides opiskelija kertoo, miten kyseinen
käsite liittyy hänen ajattelussaan yhteen jo valituista
käsitteistä ja niin edelleen.

Jos opettaja haluaa yksin ensin opiskella miten tehdä
hyviä käsitekarttoja, hän voi ottaa itse vuorotellen eri
oppilaiden roolit. Sekä lasten että aikuisten kanssa on
osoittautunut tehokkaasti kiittää aina kun käsite on
valittu tai järkevä linkki on ilmaistu.

Parannetut käsitekartat apuna
tutkimuksen eri vaiheissa

Åhlberg (1989a–) käyttänyt ja kehittänyt systemaat-
tisesti tutkimuksissaan. Kaivola (2000) on käyttänyt
käsitekarttoja väitöskirjastaan alkaen. Kuvaan 1 on tii-
vistetty, millä eri tavoin ainakin käsitekarttoja voidaan
käyttää tutkimuksessa.

76

Kuva 1. Parannetun käsitekarttamenetelmän mahdollisuuksia tutkimusmenetelmänä. Käsitekartta on tehty ilmaisella CmapTools
(versio4) -ohjelmistolla (Åhlberg 2005f).

77

Yksilöllistä ja yhteisöllistä
tiedonrakentamista CMapTools
-ohjelmiston avulla verkossa

Opetustilanteissa käsitekarttoja tehdään useimmiten
käyttäen kynää ja paperia. Kun menetelmää on opittu
ymmärtämään, voidaan apuna käyttää myös grafi ik-
kaohjelmia. Tällä hetkellä käyttökelpoisin ohjelmis-
to on CMapTools, <http://cmaps.ihmc.us>, jolla voi
tehdä tehokkaasti parannettuja käsitekarttoja sekä
tarkastella ja edelleen kehittää niitä monin eri tavoin.
 Ohjelmisto on kehitetty Länsi-Floridan yliopistoon
kuuluvassa Institute for Human and Machine Cognition
-tutkimuslaitoksessa, joka toimii kokonaan ei-kaupal-
lisin perustein. Siksi CMapTools on käyttäjille koko-
naan ilmainen ja sillä tehdyt käsitekartat voi tallentaa
oman tietokoneen lisäksi yhteiselle Floridassa sijaitse-
valle palvelimelle open access -periaatetta noudattaen.
Myös Suomeen on vuoden 2006 aikana tarkoituksena
hankkia vastaavanlainen, käyttäjille avoin palvelin.
CmapTools -ohjelmiston avulla tehtyjä ja palvelimel-
le tallennettuja käsitekarttoja voidaan muun muassa
etsiä hakusanoilla verkosta, analysoida ja muunnella
omalla tietokoneella, tallentaa esimerkiksi jpg- tai gif
-muodossa sekä julkaista suoraan internet-sivuna.

CMapTools -ohjelmistoa kehittävän tutkimus-
ryhmän johtaja, professori Alberto Cañas on yksi
maailman parhaista käsitekarttojen käytön ja niihin
liittyvien tietokonesovellutusten kehittäjistä. Hän on
tutkinut muun muassa tekoälyn ja käsitekarttojen
yhteyksiä sekä käsitekarttojen käyttöä opetuksessa,
tiedonhallinnassa ja tietojen etsimisessä internetissä.
Cañas vieraili syksyllä 2005 Helsingin yliopis-
ton Soveltavan kasvatustieteen laitoksella Kestävän
 kehityksen didaktiikan tutkimusryhmässä (ks. luento-
tallenne Cañas 2005). Vierailun tuloksena käsitekar-
toista kiinnostuneiden ja niitä käyttävien yliopisto- ja
ammattikorkeakouluopettajien ja tutkijoiden verkosto
on laajentunut Suomessa. Samalla on muun muassa
suomennettu CMapTools -ohjelmiston uusimman,
neljännen version käyttöohjeet ja aloitettu uusien
 kaikille avoimien palvelimien hankkiminen.

Yksilöllisten ja yhteisöllisten käsitekarttojen tekoon
suunniteltu CmapTools (versio 4) -ohjelmisto mahdol-
listaa sekä yksilöllisen että yhteisöllisen tiedonrakenta-
misen (knowledge building) ja tietämyksen hallinnan

(knowledge management) mm. seuraavilla tavoilla:

Koko ajan voidaan olla haluttaessa monin tavoin
yhteydessä internet-verkkoon.

Mistä tahansa käsitekartan käsitteestä voidaan
aloittaa verkossa olevien tietojen etsiminen.
Etsintä kohdistuu juuri kyseiseen käsitteeseen
tehdyn käsitekartan kontekstissa. Tietokoneen
näytöllä toiminto tapahtuu yksinkertaisesti
napsauttamalla hiiren oikeanpuolesta painiketta
kursorin ollessa kyseisen käsitteen kohdalla.

Mitä tahansa digitaalisia resursseja voidaan liittää
käsitekarttoihin yksinkertaisimmalla mahdollisella
tavalla. Tartutaan kyseisen digitaalisen tekstin,
esim. verkkosivun, Word-dokumentin, kuvan,
videonauhan tms. kuvakkeeseen ja vedetään se
halutun käsitteen kohdalle ja pudotetaan siihen
(drag and drop -toiminto).

CmapTools -ohjelmiston avulla voidaan tehdä
monikerroksisia käsitekarttoja. Käsitekartan jokaiseen
käsitteeseen voidaan liittää yksi tai useampia
käsitekarttoja, jotka aukeavat käsitteen kehyksen
kuvakkeiden linkeistä käsin. Siten tämän työskentely-
ympäristön avulla voi edistää kumulatiivista
yhteisöllistä tiedonrakentamista aivan uudella,
tehokkaalla ja korkealaatuisella tavalla.

Kuka tahansa, esim. oppilas tai opettaja, voi ohjelman
View-painiketta painamalla julkaista tuotoksensa
verkkosivulla kuvana, jossa on toimivat linkkiyhteydet.

Kuka tahansa voi tutkia julkaistuja käsitekarttoja
ja niihin liitettyjä tekstejä ja dokumentteja internet-
verkossa jos niin halutaan. Se voidaan myös estää.
Mutta oletuksena on, että tuotokset ovat kaikille
avoimia luettaviksi.

Vain ne, joille käsitekartan tekijä on antanut luvan
voivat liittää käsitekarttoihin kommentteja tai lisä-
luvalla jopa muokata käsitekarttaa. Käsitekarttoja
voidaan CmapTools -ohjelmiston uusimman version
avulla työstää yhdessä sekä samaan aikaan että
eri aikaan.

CmapTools -ohjelmiston uusimman version avulla
on mahdollista hyvin helposti tehdä käsitekartasta
diashow, jossa kokonaisuuden hahmottumista voidaan
opetustilanteessa havainnollistaa rakentamalla käsite-
kartassa esitetyt tiedot pala palalta peräkkäisissä dioissa.

Lisätietoja CmapTools (Versio 4) -tietokoneohjelmas-
ta saa kirjoittajilta sekä esimerkiksi www-osoitteista
<cmc.ihmc.us>, <cmap.ihmc.us> ja <cmap.ihmc.us/
Documentation>

•

•

•

•

•

•

•

•

78

Vee-heuristiikka -menetelmä
oppimisen ja ajattelun seuraa-
misessa ja edistämisessä

Toinen yhä ajankohtaisempi ja hyvin käytännönlä-
heinen metakognitiivinen väline opettajien ja opis-
kelijoiden oppimisen, ajattelun ja toiminnan laadun
seuraamiseen ja parantamiseen on parannettu Vee-
heuristiikka –menetelmä (esim. Gowin 1981; Gowin &
Alvarez 2005; Åhlberg 1993a & 1993b; Åhlberg & Aho-
ranta 2002; Kärkkäinen 2004; Ahoranta 2004; Åhlberg
2004a; 2004b; 2005c; 2005e; Åhlberg & Ahoranta
2005; Åhlberg, Äänismaa & Dillon 2005). Tämä on
yksi niitä harvoja menetelmiä kasvatuksessa, jonka
avulla voidaan luonnollisella ja nopealla tavalla seurata
ja edistää opiskelijoiden arvoihin liittyvää ajattelua.

Vee-heuristiikka -menetelmällä tarkoitetaan kirjai-
mellisesti V:n muotoon asetettuja opiskelun tai tutki-
muksen suunnitteluun, toteuttamiseen ja arviointiin

liittyviä kysymyksiä. Niiden avulla pyritään selkiyttä-
mään opiskelu- ja tutkimusprosessin etenemistä ja siitä
tapahtunutta todellista oppimista sekä tutkimuksessa
kerätyn ja analysoidun aineiston perusteella saatuja
tuloksia (kuva 2).

Aikuisille tarkoitettu, parannettu
Vee-heuristiikka-menetelmä

Vee-heuristiikan kehitti 1970-luvun ja 1980-luvun
vaihteessa professori Bob Gowin Cornellin yliopis-
tossa (Gowin 1981, Gowin & Alvarez 2005). Tämän
innovaation testaus tapahtui professori Novakin tut-
kimusryhmässä, jossa samaan aikaan kokeiltiin käsite-
karttamenetelmää sekä aikuisten että lasten oppimi-
sen seuraamisessa että edistämisessä (Novak & Gowin
1984, Novak 1998, Åhlberg 1993b). Taulukossa 1
verrataan alkuperäistä Vee-diagrammia parannettuun
Vee-heuristiikka -menetelmään.

Kuva 2. Parannetun Vee-heuristiikka -menetelmän peruskysymykset.

1.

Tutkimusongelma

tai kysymys

Suunnittelu

2. Arvoperusta: Miksi haluan käyttää

aikaani ja ajatteluani tutkimusongelmaani

vastaamiseen?

3. Teoreettinen perusta: Mitä tiedän

entuudestaan?

4. Käsitteellinen perusta: Mitä aikaisempia

käsityksiä ja teoreettisia käsitteitä minulla on

tästä asiasta oman tieteenalani osalta?

5. Menetelmällinen perusta: Millä menetelmillä

suunnittelen hankkivani haluamani tiedot?

Arviointi

10. Arvoväitteet: Minkä arvoisena

pidän hankkimaani tietoa ja omaa

oppimisprosessiani?

9. Tietoväitteet: Mitkä ovat tutkimus-

projektini keskeisimmät tiedolliset

tulokset?

8. Päättelyn kuvaus: Millaisen prosessin

myötä päädyin hankkimani aineiston

perusteella seuraavien kohtien 9 ja 10

oleellisimpiin tieto- ja arvoväitteisiin?

7. Hankitun aineiston kuvaus:

Millaista aineistoa ja siihen perustuvaa

tietoa sain tosiasiassa hankittua?
Toteuttaminen

6. Tiedonhankinnan kuvaus: Mitä minun on

tehtävä, jotta pystyn vastaamaan ensimmäisessä

kohdassa muotoilemaani tutkimusongelmaan?

79

Havaitaan, että Åhlbergin uudessa parannetussa
Vee-heuristiikka -menetelmässä on kaksi kohtaa
 vähemmän kuin Gowinin alkuperäisessä Vee-heuris-
tiikassa. Koska Åhlbergin versio vastaa loogisesti
 tutkimusprosessin kulkua, sen käytön oppii nopeasti
ja sen toimivuudesta on runsaasti näyttöä. Åhlbergin
(1993a–20005c) mukaan uudella parannetulla Vee-
heuristiikka -menetelmällä on saatu aikaan runsaasti
oppimista, ajattelua, toimintaa ja tutkimusta edistä-
vää tietoa Joensuun yliopiston Savonlinnan opettajan-
koulutuslaitoksessa yli kymmenen vuoden ajan.
 Tämän vahvistavat myös Äänismaa (2002), Ahoranta
(2004), Åhlberg ja Robinson (2003), Åhlberg,
Äänismaa ja Dillon (2005), sekä Kärkkäinen (2004).
Ahoranta on käyttänyt Vee-heuristiikka -menetelmää
vuodesta 1997 alkaen. Hänenkin kokemuksensa ja
 havaintonsa vastaavat muiden menetelmää kokeillei-
den käsityksiä.

Oppilaille ja aloittelijoille kehitetty
Vee-heuristiikka -menetelmä

Etukäteen, asiaa kokeilematta koulunjohtaja Ahoranta
arveli opettajakokemuksensa perusteella Åhlbergin ke-
hittämän Vee-heuristiikan kymmenen kohdan mene-
telmän olevan opettamilleen 10–12-vuotiaille lapsille
liian raskas. Siksi hän teki siitä heille sovelletun ver-
sion. Åhlbergin ja Ahorannan Vee-heuristiikkojen ver-
taillaan taulukossa 2. Itse asiassa tämä kevennetty Vee-
heuristiikan versio oppimisprojektin alussa ja lopussa
tehtyine käsitekarttoineen soveltuu myös aikuisopiske-
lijoille silloin, kun teoriaan ja keskeisiin käsitteisiin ei
haluta kohdistaa alussa huomiota. Vee-heuristiikka on
myös erinomainen väline opiskelijoiden itsearvioinnin
taitojen kehittämisessä (Lindblom-Ylänne, Nevgi &
Kaivola 2004).

Taulukko 1. Gowinin alkuperäisen Vee-heuristiikka -menetelmän vaiheiden yksityiskohtainen vertailu Åhlbergin uuteen
parannettuun Vee-heuristiikka -menetelmään, joka on tarkoitettu aikuisille, tutkijoille ja opiskelijoille.

Novakin 1998 (ja alkuaan Novakin & Gowinin 1984)
esittämän Vee-heuristiikan kohdat

1. Keskeinen kysymys tai tutkimusongelma
2. Maailmankatsomus (Gowin 1993: mikä tahansa,
 mikä motivoi tutkimusongelman ja siihen
 vastaamisen)

3. Filosofi a, epistemologia

4. Teoria

5. Periaatteet

6. Selitysmallit

7. Käsitteet

8. Tapahtumat ja objektit

9. Muistiinpanot

10. Tulosten järjestäminen

11. Tietoväitteet

12. Arvoväitteet

Åhlbergin (1993a–2005c) esittämän parannetun
Vee-heuristiikan kohdat

1. Keskeinen kysymys tai tutkimusongelma

2. Arvoperusta

3. Teoreettinen perusta

4. Käsitteellinen perusta

5. Menetelmällinen perusta

6. Mitä on tehtävä, jotta pystyt vastaamaan
 tutkimusongelmaan?

7. Millaista aineistoa sait kootuksi?

8. Miten sait tehdyksi päätelmät aineistostasi?

9. Tietoväitteet

10. Arvoväitteet

80

Argumentaation ja
rationaalisen suostuttelun
analyysimenetelmä

Myös päättelyn ja argumentaation laatua kannattaisi
seurata ja edistää. Tieteen ja demokratian ydin on ra-
tionaalinen argumentaatio ja suostuttelu. Ei siis mikä
tahansa aktiivinen touhuaminen, aktivismi, ei edes
ympäristöaktivismi. Aktiivisen kansalaisen yksi perus-
ominaisuus on nimenomaan puheen ja kirjoitusten
kautta vaikuttaminen (Toulmin 1958; Åhlberg 1993a
& 1993b; Osborne ym. 2001; Duschl & Osborne
2002; Toulmin 2003). Kirjoittaminen ja käsitekart-
tojen teko sekä argumentaation analysointi edistävät
tutkimusten mukaan ajattelua. Suoraakin toimintaa
tarvitaan, mutta aina kannattaa yhä uudelleen tutkia
kestävätkö omat ja omaksutut ideat ja teoriat jatku-
van teoreettisen ja empiirisen testaamisen. Tutkivan
oppimisen mukaisten oppimisprojektien tuotoksina
opiskelijat voivat kirjoittaa ajoittain raportteja, joissa
yhtenä ilmaistuna tavoitteena kannattaisi pitää päätte-
lyn ja perustelujen eksplisiittisyyttä ja selkeyttä.

Åhlberg on tutkimusryhmänsä kanssa 1990-luvun
alusta asti kokeillut ja testannut seuraavaa kehittele-

Taulukko 2. Ahorannan Vee-heuristiikan vertailu Åhlbergin alkuperäiseen parannettuun Vee-heuristiikka -menetelmään.

Ahorannan (1997–2004) versio Vee-heuristiikasta,
tietovee

1) Keskeinen kysymys tai tutkimusongelma

2) Arvoperusta: Miksi tutkit tätä asiaa? Miksi käytät
 aikaasi tämän asian ratkaisemiseen?

3) Mitä tiedät tästä asiasta ennestään?
 Tee käsitekartta.

4) Menetelmäperusta: Miten aiot saada vastauksen
 ongelmaasi?

5) Millä menetelmillä käytännössä hankittiin tietoa
 tutkimusongelmaan vastaamiseen? Mitä teit, jotta
 sait vastauksen ongelmaan?

6) Millaista aineistoa sait kootuksi?

7) Mitä uutta tietoa sait?
 Tee käsitekartta.

8) Arvoväitteet: Kuinka arvokkaaksi arvioit saamasi tiedon?

Alkuperäinen Åhlbergin parannettu
Vee-heuristiikka –menetelmä

1) Keskeinen kysymys tai tutkimusongelma

2) Arvoperusta: Miksi tutkit tätä asiaa? Miksi käytät
 elämääsi ja aikaasi tämän asian tutkimiseen?

3) Teoriaperusta

4) Käsitteellinen perusta

5) Menetelmäperusta

6) Millä menetelmillä käytännössä hankittiin tietoa
 tutkimusongelmaan vastaamiseen?

7) Hankitun aineiston laatu

8) Miten johtopäätökset tehtiin aineistosta

9) Tietoväitteet

10) Arvoväitteet: Kuinka arvokkaaksi arvioit saamasi
 tiedon ja tutkimusprosessin?

määnsä ARRA-menetelmää. ARRA-lyhennys tulee
sanoista Analysis of Reasoning, Rhetorics and Argumen-
tation. Kyseessä on puheen ja tekstien päättelyn, suos-
tuttelun ja argumentaation analysointiin kehitetty luo-
kitusjärjestelmä. Sitä käyttämällä opiskelija oppii mitä
todennäköisimmin ilmaisemaan itseään aikaisempaa
paremmin ja tehokkaammin. Taulukossa 3 esitellään
ARRA-analyysin peruskategoriat.

Argumentaatioanalyysi on kokeilemisen arvoinen
keino rakentavan kriittisen, refl ektoivan kansalaisen
kasvattamisessa. Nykyään usein käytetty ilmaus on
’aktiivinen kansalainen’. Mutta ainakin kestävän kehi-
tyksen edistämisessä kannattaa pohtia asioita laajoissa
yhteyksissään ennen toimintaa, toiminnan aikana ja
toiminnan jälkeen. Historiasta tiedetään, että natsit
ja kommunistit olivat hyvin aktiivisia ja organisoitu-
neita. Seurauksena oli kuitenkin sotaa, väkivaltaa ja
sortoa. On parempi tutkia kärsivällisesti, kestävätkö
ideat, teoriat ja väitteet jatkuvan teoreettisen ja empii-
risen testauksen (Åhlberg, Chapman & Reiss 2005).
ARRA-analyysi on yksinkertainen ja nopea keino
selkeyttää, mihin väitteet perustuvat ja millainen on
väittelyn rakenne.

Esimerkiksi Åhlbergin kotisivuilla <bulsa.helsinki.

81

fi /~maahlber/sivut/ARRA.htm> analysoidaan tapaus-
ta, jossa Ecologist-lehden toimittaja sekä fyysisesti että
sanallisesti hyökkää toisella tavalla ajattelevan apulais-
professori Lomborgin kimppuun. Tämä julkaistiin
artikkelina lehdessä, mikä mahdollistaa sen analysoin-
nin. On selvää, että väkivalta ei ole tällaisissa tapauk-
sissa oikea keino ratkaista erimielisyyksiä. Tapaus on
kuitenkin haasteellinen esimerkki päättelyn, suostut-
telun ja argumentaation tutkijoille ja opettajille. Tätä
sinänsä irrationaalista tapausta on syytä analysoida
älyllisesti rehellisesti, rationaalisesti.

Lisätietoja ARRA-analyysistä saa myös Exeterin
yliopiston verkkosivulta osoitteesta <telematics.ex.ac.
uk/cocoa_demo/content/tools/arra.htm>

Lähteet

Ahoranta, V. (2004). Oppimisen laatu peruskoulun

vuosiluokilla 4–6 yleisdidaktiikan näkökulmasta

käsitekarttojen ja Vee-heuristiikkojen avulla tutkittuna.

Joensuun yliopiston kasvatustieteellisiä julkaisuja

99. 20.12.2005. <joypub.joensuu.fi /publications/

dissertations/ahoranta_veeheuristiikkojen/>

Cañas (2005). Vierailuluento Soveltavan kasvatustieteen

laitoksella syyskuussa. 31.12.2005. <video.helsinki.

Taulukko 3. ARRA-analyysin peruskategoriat päättelyn (reasoning), rationaalisen ja irrationaalisen retorisen suostuttelun (rhetorics)
sekä argumentaation analysoimiseen (Åhlberg 1991; 1993a; 1993b).

Koodi Koodin kuvaus

 C Maailmaa, esim. kestävää kehitystä, koskeva väite (Claim)
 G Väitteen perusta, usein itsekin väite, lähtökohtaoletus (Ground), usein muodossa ”Koska G, niin C…”.
 W Konkreetti oikeutus väitteelle (Warrant, vrt. takuutodistus Warranty). Jotain mitä voi koskettaa tai jonka
 voi ainakin aistein havaita, esim. kirja, artikkeli, kuva, tekstiä, puhetta tai aistein havaittava teko.
 B Abstraktit oikeutukset väitteille (Backing). Vetoaminen johonkin ideaan, teoriaan, arvoihin, yleiseen
 uskomukseen tai käytäntöön tms., jota ei voi suoraan aistein havaita.
 Q Laadulliset lisämääreet (Qualifi cations), jotka koskevat yleensä väitteiden tai päättelyn todennäköisyyttä,
 esim. aina, usein, ehkä.
 R Poikkeukset yleisestä säännönmukaisuudesta (Rebuttals). Poikkeukset ovat väitteiden tai päättelyn rajoituksia,
 tyyppiä ”Kyllä, ellei/mutta joskus/toisaalta” jne.
 pq Kysymys, johon odotetaan vastausta (Real or proper question).
 rq Retorinen kysymys, johon vastausta ei odoteta (Rhetorical question).
 e Tunneilmaus (emotional expression), esim. ”Harmin paikka!”.

fi /Arkisto/tallenne.php?ID=19331>

Duschl, R. & J. Osborne (2002). Supporting and

promoting argumentation discourse in science

education. Studies in Science Education 38, 39–72.

Gowin, B. (1981). Educating. Cornell University Press,

Ithaca, NY.

Gowin, B. & M. Alvarez (2005). The art of educating with

V diagrams. Cambridge University Press, Cambridge.

Kaivola, T. (2000). GLOBE-ohjelma

ympäristökasvatuksen innovaationa Suomessa.

Helsingin yliopiston opettajankoulutuslaitoksen

tutkimuksia 218.

Kaivola, T. & M. Åhlberg (2005). How to use concept

mapping as a facilitating tool in order to identify and

solve complex problems in research-based teaching-

studying-learning processes? Abstract of the LERU

workshop in Research-Based Teaching in Higher

Education, March 22–23, 5–7. University of Helsinki.

31.12.2005. <www.helsinki.fi /ktl/yty/

leru-registration/workshops.pdf>

Kankkunen, M. (1999). Opittujen käsitteiden merkityksen

ymmärtäminen sekä ajattelun rakenteiden analyysi

käsitekarttamenetelmän avulla. Joensuun yliopiston

kasvatustieteellisiä julkaisuja 54.

82

Kärkkäinen, S. (2004). Biologiaa oppimassa.

Vee-heuristiikka ja käsitekartat kahdeksas-

luokkalaisten talviprojektissa. Joensuun yliopiston

kasvatustieteellisiä julkaisuja 96.

Lindblom-Ylänne, S., A. Nevgi & T. Kaivola (2004).

Tentistä tenttiin – oppimisen arviointikäytäntöjen

kehittäminen. Teoksessa Lindblom-Ylänne, S. & A.

Nevgi (toim.): Yliopisto- ja korkeakouluopettajan

käsikirja, 264–294. 1–3. painos. WSOY, Helsinki.

Novak, J. (1981). Applying learning psychology and

philosophy to biology teaching. The American Biology

Teacher 43: 1, 12–20.

Novak, J. (1998). Learning, creating, and using

knowledge: Concept maps as facilitative tools in

schools and corporations. Lawrence Erlbaum, London

Osborne, J., S. Erduran, S. Simon & M. Monk (2001).

Enhancing the quality of argument in school science.

School Science Review 82: 301, 63–70.

Rickhart, R. & D. Perkins (2005). Learning to think: The

challenges of teaching thinking. Teoksessa Holyak,

K. & R. Morrison (toim.): The Cambridge handbook

of thinking and reasoning, 775–802. Cambridge

University Press, Cambridge.

Robson, C. (2002). Real world research. 2. painos.

Blackwell, Oxford.

Toulmin, S. (1958). Uses of argument. Cambridge

University Press; Cambridge.

Toulmin, S. (2003). Uses of argument. Updated edition.

Cambridge University Press, Cambridge.

Åhlberg, M. (1989a). Biologian ja maantieteen

opettamisen ja oppimisen tutkimisen perusteista.

Teoksessa Meisalo, V. & K. Sarmavuori (toim.):

Ainedidaktiikan tutkimus ja tulevaisuus II, 161-185.

Helsingin yliopiston opettajankoulutuslaitoksen

tutkimuksia 68.

Åhlberg, M. (1989b). Concept mapping and other

graphic representation techniques in science and

technology education. Teoksessa Meisalo, V. & H.

Kuitunen (toim.): Innovations in the science and

technology education. Proceedings of the Second

Nordic Conference on Science and Technology

education. Heinola 8-11, August 1989, 273-279.

National Board of General Education, Information

Bulletin 2.

Åhlberg, M. (1989c). Kasvatuksen arvoperusta.

Arvoihin liittyvän ajattelun ja kasvatustavoiteajattelun

yhteydestä. Helsingin yliopiston

opettajankoulutuslaitoksen tutkimuksia 75.

Åhlberg, M. (1990a). Käsitekarttatekniikka ja muut

vastaavat graafi set tiedonesittämistekniikat opettajan

ja oppilaiden työvälineinä. Joensuun yliopisto.

Kasvatustieteiden tiedekunnan tutkimuksia 30.

Åhlberg, M. (1990b). Kasvattajille sopivien

tutkimusmenetelmien ja -instrumenttien teoreettiset

perusteet, tutkiminen ja kehittäminen elinikäisen

kasvatuksen ja oppimisen näkökulmasta. KST-

projektin tutkimussuunnitelma. Joensuun yliopisto.

Kasvatustieteiden tiedekunnan tutkimuksia 31.

Åhlberg, M. (1991). Concept mapping, concept

matrices, link tables and argumentation analysis as

techniques for educational research on textbooks

and educational discourse and as tools for teachers

and their pupils in their everyday work. Teoksessa

Julkunen, M.-L., S. Selander & M. Åhlberg (toim.):

Research on texts at school, 89–154. University

of Joensuu. Research Reports of the Faculty of

Education 37.

Åhlberg, M. (1993a). Opettaja oman työnsä

tutkijana ja kehittäjänä: kolme uutta työvälinettä.

Teoksessa Ojanen, S. (toim.): Tutkiva opettaja,

111–124. Helsingin yliopiston Lahden tutkimus- ja

koulutuskeskus.

Åhlberg, M. (1993b). Concept maps, Vee diagrams

and rhetorical argumentation (RA) analysis: Three

educational theory-based tools to facilitate meaningful

learning. Paper presented at The Third International

Seminar on Misconceptions in Science and

Mathematics. August 1–5, 1993. Cornell University.

29.12.2005. <www.mlrg.org/proc3abstracts.html >

Åhlberg, M. (1997). Jatkuva laadunparantaminen

korkealaatuisena oppimisena. Joensuun yliopisto.

Kasvatustieteiden tiedekunnan tutkimuksia 68.

83

Åhlberg, M. (2004a). Creating and testing educational

theories and methods to promote Education for

sustainable Development: OECD/ENSI in Finland

from 1997–2004. A poster and handout. The

thematic SEED/OECD/ENSI conference on

School Development in the Light of Education for

Sustainable Development – Challenges for Teacher

Education and School, Sep 29 to Oct 3. Kassel,

Germany. 31.12.2005. <bulsa.helsinki.fi /~maahlber/

Kassel_poster_27_9_004.pdf>

Åhlberg, M. (2004b). Concept mapping for sustainable

development. September 14–17, 2004. Teoksessa

Canas, A., J. Novak, & F. Gonzales (toim.): Concept

Maps. Theory, methodology, technology. Proceedings

of the First International Conference on Concept

mapping. CMC Sept 14–1, 72004. Pamplona, Spain.

30.12.2005. <cmc.ihmc.us/papers/cmc2004-233.

pdf>

Åhlberg, M. (2005a). Oppiminen kestävään

kehitykseen – ihmiskunnan suurin haaste: Teoriaa ja

menetelmiä YK:n Kestävää kehityksestä edistävän

kasvatuksen vuosikymmenelle (2005–2014).

Virkaanastujaisesitelmä Helsingin Yliopistossa 8. 12.

2004. Didacta varia 10: 1, 5–20. 31.12.2005. <bulsa.

helsinki.fi /~maahlber/Ahlberg_8.12.04.pdf>

Åhlberg, M. (2005b). Eheyttävän ympäristökasvatuksen

teoriasta (1997–2004) kestävää kehitystä edistävän

kasvatuksen teoriaan (2005–2014). Teoksessa

Houtsonen, L. & M. Åhlberg (toim.): Kestävän

kehityksen edistäminen oppilaitoksissa, 158–175.

Opetushallitus, Helsinki.

Åhlberg, M. (2005c). Eheyttävä opettajan työn ja

sen edellytysten tutkimus. Teoksessa Enkenberg,

J., E. Savolainen & P. Väisänen (toim.): Tutkiva

opettajankoulutus – taitava opettaja, 22–32.

Joensuu : Joensuun yliopisto, Savonlinnan

opettajankoulutuslaitos. 31.12.2005. <sokl.joensuu.

fi /verkkojulkaisut/tutkivaope/ahlberg.htm>

Åhlberg, M. (2005d). Kasvatus kestävään kehitykseen.

Dimensio 69: 5, 8–10.

Åhlberg, M. (2005e). The art of educating with V

diagrams. A review of Gowin, B. & M. Alavarez 2005.

Teachers College Record November 8, 2005. <www.

tcrecord.org/content.asp?contentid=12237>

Åhlberg, M. (2005f). Ohje CmapTools-ohjelman käyttöön.

Julkaisematon käsikirjoitus.

Åhlberg, M. & V. Ahoranta (2002). Two improved

educational theory based tools to monitor and

promote quality of geographical education and

learning. International Research in Geographical and

Environmental Education 11: 2, 119–137.

Åhlberg, M. & V. Ahoranta (2005). Menetelmiä YK:n

Kestävän kehityksen kasvatuksen vuosikymmenelle

(2005 - 2014). Teoksessa Houtsonen, L. & M.

Åhlberg (toim.): Kestävän kehityksen edistäminen

oppilaitoksissa, 129 – 157. Opetushallitus, Helsinki.

Åhlberg, M., J. Chapman & M. Reiss (2005). How can

we teach about global warming in an intellectually

honest way as part of education for sustainable

development? Proceedings of the Third World

Environmental Education Congress (3WEEC), 2 -6

October, 2005, Torino, Italy.

Åhlberg, M. & J. Robinson (2003). An exploration of

Education for Sustainability in the fi eld practice

schools of pre-service education students using tools

for refl ective practice. Julkaisematon käsikirjoitus.

Åhlberg, M., P. Äänismaa & P. Dillon (2005). Education

for sustainable living: Integrating theory, practice,

design and development. Scandinavian Journal of

Educational Research 49: 2, 167–186.

Äänismaa, P. (2002). Ympäristökasvatusta kehittämässä

kotitalousopettajien koulutuksessa. Joensuun

yliopiston kasvatustieteellisiä julkaisuja 74.

84

13 Dynaamiset
systeemimallit ja
simuloinnit
kestävää kehitystä
edistävän opetuksen
apuna1
Romi Rancken

Kestävään kehitykseen sisältyy käsitteenä lähtökohta
ymmärtää kokonaisuuksia ja niiden osia. Yhteiskun-
nallisten ja luonnontieteellisten näkökulmien yhdis-
täminen kestävän kehityksen edistämisessä edellyt-
tää kokonaisvaltaista otetta, johon sisältyy moni- ja
poikkitieteellisyyttä sekä niihin perustuvaa oppimista.
Korkeakoulutus, joka on tiukasti sidoksissa toisistaan
erillisiin tieteenaloihin, ei voi yksinään vastata tarpee-
seen, joka syntyy tavoitteesta lisätä ymmärrystä moni-
mutkaisista todellisen maailman ongelmista. Kestävää
kehitystä edistävän koulutuksen ja opetuksen avulla
vahvistetaan valmiuksia, joiden avulla opitaan tun-
nistamaan ja käsittelemään systeemeissä tapahtuvia
prosesseja, jotka perustuvat yhteispeliin ekologisten,
taloudellisten ja sosiaalisten tekijöiden välillä. Opet-
tajalta tämä edellyttää sitä, että on pyrittävä tietoi-
sesti ylittämään tieteiden välisiä rajoja sekä sisällöissä
ja menetelmissä mutta myös opetuksessa syntyvässä
vuorovaikutuksessa. Samalla tapahtuvan käsitteellisen
muutoksen edistämisessä tarvitaan mielekästä ja uutta
luovaa oppimista tukevia opetusmuotoja ja välineitä,
jotka auttavat opiskelijaa eteenpäin paremmin kuin
esimerkiksi perinteiset muistiinpanotekniikat.

1 Suomentanut Taina Kaivola

Teoriaa ja käytäntöä

85

Tämäntyyppisten, usein systeemiseksi kutsutun
ajattelun kehittämiseen tähtäävien valmiuksien tuot-
tamisen ja harjoittelemisen tueksi on kehitetty muun
muassa erilaisia visualisointimenetelmiä. Näistä me-
netelmistä on tässä kirjassa esitelty tarkemmin käsite-
karttoja ja Vee-heuristiikkaa. Ne ovat ikään kuin laa-
dullisia malleja, joiden avulla ihmisten on helpompi
oppia ymmärtämään, kuinka erilaisten asioiden liitty-
mistä toisiinsa voidaan kuvailla. Tässä luvussa puoles-
taan tarkastellaan muutaman yksinkertaisen esimerkin
avulla dynaamisten systeemimallien ja simulaatioiden
käyttämistä opetuksen apuna yliopistoissa ja ammat-
tikorkeakouluissa.

Systeeminen ajattelu
ja kestävän kehityksen
ymmärtäminen

Yksi ensimmäisistä yrityksistä käsitellä ihmisen ja ym-
päristön välisen vuorovaikutuksen problematiikkaa
teollistuneessa yhteiskunnassa oli tunnettu Rooman
klubin raportti Kasvun rajat (Meadows ym. 1972).
Raportissa pyrittiin havainnollistamaan suuria kysy-
myksiä kuten väestöräjähdystä, saastumista, resurssi-
en jakautumista ja taloudellista kehitystä rakentamalla
malli, joka muodostui useista toinen toisiinsa liite-
tyistä osamalleista. Asettamalla kvantitatiivista infor-
maatiota malleihin, voitiin tehdä What if -analyyseja,
jotka perustuivat oletuksiin maailman kehittymisestä
huomattavasti kokonaisvaltaisemmin kuin muilla me-
todeilla olisi ollut mahdollista.

Rooman klubin ensimmäisen raportin ajoista sys-
teeminen ajattelu on vakiintunut alaksi, jota kutsu-
taan systeemidynamiikaksi (system dynamics). Samaan
 aikaan tapahtunut tietotekninen kehittyminen ja
 pedagogisessa ajattelussa tapahtuneet muutokset ovat
lisänneet kiinnostusta ja mahdollisuuksia systeemi-
dynamiikan soveltamiseen useilla tieteenaloilla (esim.
Ford 1999; Näsäkkälä 1999). Tätä kautta dynaamiset
systeemimallit ovat löytäneet tiensä myös opettajan-
koulutukseen, mutta visuaalisilla tiedon käsittelyn ja
rakentamisen välineillä on edelleen korkeakouluope-
tuksessa ja koulutuksessa alhaisempi status kuin kir-
jallisella ilmaisumuodolla. Voi olla, että luonnosten
ja miellekarttojen käyttäminen muistiinpanojen ja

aivoriihien työkaluina jättää ilmaan ajatuksen, että
visualisoinnit ovat ikään kuin väliaikaisia ja viimeiste-
lemättömiä luonnoksia varsinaista kirjallista tuotosta
varten.

Systeemimallin rakentaminen

Kestävä kehitys perustuu valintoihin, joissa yksilö
tai organisaatio päättää tehdä joitakin tiettyjä asioita
monien mahdollisten vaihtoehtojen joukossa eikä toi-
mia sattumanvaraisesti. Toimenpiteistä seuraa tiettyjä
tuloksia tai seurauksia, jotka voivat olla eri näkökul-
masta katsottuna enemmän tai vähemmän kestäviä.
Päätöksenteko aidossa todellisen maailman monimut-
kaisessa tilanteessa on monella tavalla ongelmallista,
sillä ennakointi on vaikeaa ja toimenpiteiden seura-
ukset voivat olla joskus dramaattisellakin tavalla en-
nalta arvaamattomia. Juuri sen systeemin toiminnan
ja olennaisten osien kuvaaminen, jossa toimenpiteet
aiotaan tehdä, auttaa ymmärtämään sitä, miten systee-
mi todennäköisesti muuttuu aikaansaatujen toimenpi-
teiden johdosta. Eli mitkä tekijät vaikuttavat mihinkin
ja millä tavalla. Tämän arvion tekeminen pelkästään
kirjallisesti tai matemaattisten mallien avulla voi olla
hyvin monimutkaista ja vaikeaa havainnollistaa. Siksi
opetuksen avuksi on kehitetty visuaalisia malleja, joilla
systeemejä ja niiden toimintaa voidaan kuvailla, ha-
vainnollistaa ja testata sekä edelleen kehittää.

Laadulliset systeemimallit

Mallin rakentaminen alkaa systeemiin kuuluvien osien
nimeämisellä tai rajaamalla ja määrittelemällä ne sys-
teemin osat, jotka ovat tarkasteltavan ilmiön kannalta
oleellisia. Seuraavaksi määritellyt käsitteet yhdistetään
linkeillä, jotka osoittavat jonkinlaista yhteyttä käsit-
teiden välillä. Yhteyden suunta ilmaistaan nuolella.
Useimmiten systeemissä tapahtuu palautetta, joka
merkitään omalla nuolellaan. Kaksikärkisiä nuolia ei
käytetä. Vaikutuksen tyyppi voidaan myös ilmaista
esimerkiksi positiivisena tai negatiivisena (kuva 1). Tu-
loksena on kvalitatiivinen systeemimalli, joka jossain
määrin muistuttaa käsitekarttaa.

86

Kvantitatiiviset systeemimallit
ja niiden simulointi

Silloin kun käytettävissä on numeerista tietoa tarkas-
teltavista systeemeistä, voidaan tuottaa myös kvanti-
tatiivisia systeemimalleja. Työskentelyssä kvantitatii-
visten systeemimallien kanssa on etuna se, että silloin
on mahdollista simuloida annettujen tunnuslukujen
avulla systeemin kehittymistä tietyn ajan kuluessa.
Lisäksi tunnuslukujen arvoja voidaan vaihdella ja sel-
vittää, kuinka systeemi kehittyy olosuhteiden muut-
tuessa. Simulointeja varten tarvitaan tehtävään sopiva
tietokoneohjelma. Tällaista ohjelmista on verkossa tar-
jolla useita eri vaihtoehtoja. Seuraavissa esimerkeissä
on käytetty apuna Vensim-nimistä ohjelmaa, jonka voi
ladata verkosta ilmaiseksi opetuskäyttöön osoitteesta
<www.vensim.com>.

Simulaatio-ohjelmistojen graafi set mallit edellyt-
tävät hieman erilaista ajattelu- ja piirtämistapaa kuin
edellä kuvatut systeemimallit. Perusteena on perintei-
nen panos-tuotos -kuvaus, jossa systeemi muodostuu
useista varastoista ja niiden välillä tapahtuvasta virtauk-
sesta sisään ja ulos. Kiinnostavia virtauksia ovat esi-
merkiksi rahavirrat, yksilöt tai mitkä tahansa tuotteet,
joiden määrää ja liikettä voidaan mitata. Virtauksiin
voi sisältyä myös immateriaalisia ominaisuuksia tai
tunnetiloja, kuten luottamuksellisuus, innostuneisuus
tai väsymys. Virtauksia säännöstellään venttiileillä,
jotka piirretään tiimalasin muotoon asetettuna kolmi-
oina varaston kummallekin puolelle (kuva 2). Nämä

venttiilit pitävät vuorollaan kurissa muuttujia ja vaki-
oita, jotka tavalla tai toisella säännöstelevät sisään- ja
ulosvirtauksia.

Kun systeemin eri osatekijät viedään simulaatio-
 ohjelmaan, annetaan muuttujille arvot numeroarvoina
tai yhtälöinä, kuten vuotuinen sademäärä yllä olevassa
esimerkissä. Lisäksi on määriteltävä aikayksikkö esi-
merkiksi tunteina, kuukausina tai vuosina, sekä rajat-
tava, kuinka pitkälle tulevaisuuteen simulaatiota halutaan
tehdä. Tämän jälkeen malli on valmis simulointia varten.

Simulointi tulostuu taulukkoina ja graafeina, jotka
antavat tietoa varastojen ja virtausten muutoksista
 valittuna ajanjaksona. Taulukot voidaan myös vie-
dä taulukkolaskentaohjelmaan perusteellisempaa
 käsittelyä ja analyysia varten.

Simulaatio-ohjelmistojen
käyttäminen opetuksessa

Pedagogiselta kannalta katsoen graafi sten mallien ja si-
mulointien käyttämisessä opetuksen apuna on useita
etuja, kuten:

visuaalisesti suuntautuneet opiskelijat tuntevat olonsa
kotoiseksi,

simulointiin liittyy yleensä aina tulevaisuusnäkökulma,
joka kiinnostaa nuoria ihmisiä,

simuloinnit ja mallintamiset sopivat kokeelliseen
opiskeluun yksin tai ryhmissä ja saavat helposti
aikaan keskustelua,

mallit sopivat moniin eri yhteyksiin, joissa on
mahdollista käyttää tai tuottaa numeerista dataa,

mallit tekevät abstraktia ajattelua näkyväksi,

hyvä, toimiva malli voidaan rakentaa sekä visuaalisesti
että matemaattisesti monella eri tavalla, mikä tukee
luovan ajattelun ja ongelmanratkaisutaitojen
kehittymistä.

-

-

-

-

-

-

Kuva 1. Esimerkki yksinkertaisesta kvalitatiivisesta
systeemimallista, jossa on takaisinkytkentä.

Kuva 2. Käytännön esimerkki panos-tuotos -mallista on veden
virtauksen säätely venttiilien avulla vesivarastosta.

87

Rajoittavia tekijöitä ovat puolestaan ainakin seu raavat:

tietokoneiden ja tarvittavien ohjelmistojen on oltava
opiskelijoiden käytettävissä riittävän pitkän ajan
sellaisessa oppimisympäristössä, joka mahdollistaa
työskentelyn ryhmässä,

tarkasteltavaan systeemiin kuuluvaa aineistoa on
oltava käytettävissä riittävästi,

opettajalla on oltavat tarvittavat tiedot ja taidot
työskentelyn ohjaamista varten sekä

opiskelijat tarvitsevat riittävät valmiudet sekä
graafi seen ilmaisuun että tietokoneohjelmistojen

käyttämiseen.

Kaksi esimerkkiä
dynaamisesta mallinnuksesta

Oma pankkitili ja sen
taloudellisesti kestävä kehitys

Erinomainen tapa perehtyä dynaamiseen mallinnuk-
seen on tehdä malli omasta talouden pidosta ja rahan-
käytön kestävästä kehittymisestä. Mallissa varastona
on pankkitili ja tulot ja menot muodostavat sisään- ja
ulosvirtauksen (kuva 3). Kaikki opiskelijat tuntevat
oman yksityisen taloudellisen systeeminsä ja sen osa-
tekijät. Lisäksi he ovat mitä todennäköisimmin myös
tunteneet systeemin epätasapainon seuraukset eli ra-
han puutteen.

-

-

-

-

Johdanto Vensim-tietokoneohjelman käyttämiseen
voi koostua malleista ja simuloinneista, joiden avulla
tarkastellaan omaa taloudenhoitoa esimerkiksi tulevan
kolmen vuoden jaksolla. Kokemuksen mukaan suurin
osa opiskelijoista ymmärtää perusperiaatteet ja pystyy
käyttämään ohjelmistoa yhden tai kahden opetusker-
ran kuluessa.

Pääsiäisaari ja
kestämätön kehitys

Pääsiäissaaren kohtalo on tunnettu. Saaren väestö li-
sääntyi vähitellen yhä nopeammin siitä lähtien, kun
tämä eristynyt Tyynenmeren saari asutettiin 400-lu-
vulla. Vielä 1500-luvulla saarella oli kehittynyt maa-
viljely-yhteiskunta, mutta pian sen jälkeen saarella
tapahtui lähes täydellinen metsäkato. Asukkaat käyt-
tivät liian paljon puita polttopuiksi ja ilmeisesti myös
kivipatsaiden siirtämiseen pyöreiden runkojen avulla.
Seurauksena tästä ympäristön kantokyvyn rajan ylitty-
misestä oli yhteiskuntarakenteen hajoaminen ja saaren
ainutlaatuisen kulttuurin häviäminen. Luonnonvarat
käytettiin loppuun ja muutamassa vuosikymmenessä
väestön määrä romahti, mihin liittyi paljon inhimil-
listä kärsimystä ja konfl ikteja. Jäljelle jäivät vain kuu-
luisat kymmenmetriset kivipatsaat.

Kun Pääsiäissaaren tapausta tarkastellaan systee-
miteoreettisesta näkökulmasta, aloitetaan valitsemalla
saarella tapahtuneista muutoksista omalta kannalta

Kuva 3. Omaa rahataloutta kuvaava systeemimalli. Mallin vasempaan ja oikeaan reunaan on merkitty systeemin rajat.

88

puutavarasta, jota käytettiin monenlaisiin tarkoituk-
siin. Jos metsät ja metsien hakkuut sisällytetään mal-
liin, saadaan aikaan esimerkiksi kuvassa 5 esitetyn
kaltainen systeemi.

Oletetaan, että ensimmäisten asukkaiden asettues-
sa Pääsiäissaarelle siellä kasvoi 30 000 suurta puuta.
Puiden käyttäminen johti puuston määrän nettopie-
nenemiseen, jonka nopeus oli 1,5 puuta jokaista 100
asukasta kohti vuodessa. Numeroarvo vaikuttaa alhai-
selta, mutta on muistettava, että puusto myös koko
ajan uudistuu. Lisäksi saaren asukkaat käyttivät pieniä
puita ja pensaita muun muassa polttopuiksi.

Metsien kestävä käyttö Pääsiäissaarella

Tekijät ja olosuhteet, jotka liittyvät Pääsiäissaaren
yhteiskunnan kehittymiseen ovat paljon monitahoi-
sempia kuin tässä esimerkissä voidaan tuoda esille,
eikä Pääsiäissaaren kohtalon syistä olla edes täysin
yksimielisiä (ks. esim. Rainbird 2002). Mutta esi-
merkki osoittaa yksinkertaisuudessaan sen, millaisia
johdonmukaisia seurauksia epäonnistuneella resurssi-
enhallinnalla voi olla. Kun Pääsiäissaaren tapauksen
mallintamista käytetään pedagogisena esimerkkinä,
on tarpeellista mennä pitemmälle ja miettiä, millaista
kehitys vastaavanlaisessa yhteiskunnassa olisi ollut, jos
metsävaroista olisi pidetty parempaa huolta. Opiske-

kiinnostavimmat tutkimuskohteet. Kun tärkeimmät
tekijät on määritelty, ne muodostavat mallintamisen
ytimen. Arvatenkin väestön kasvussa tapahtuneet
muutokset ovat kiinnostavia. Kuinka voi olla mahdol-
lista, että 1500-luvun jälkeen väestön määrä pieneni
dramaattisesti? Millaisia muuttujia tämän kehityksen
seuraamiseen tarvitaan?

Aloitetaan piirtämällä malli väestön dynamiikasta
(kuva 4). Malli voidaan haluttaessa rakentaa myös
niin, että lasketaan erilliset tunnusluvut syntyvyydelle
ja kuolleisuudelle.

Tämän jälkeen lisätään sopivia arvoja malliin. Ole-
tetaan, että alkuperäinen Pääsiäissaaren väestö koos-
tui 18 ihmisestä, jotka rantautuivat saarelle lännestä
400-luvulla. Väkiluku kasvoi vähitellen, ja voidaan
arvioida, että vuotuinen kasvu oli 0,6 % syntynei-
syys- ja kuolleisuusluvut huomioiden. Tätä kautta
saadaan tuotos (nettosyntyvyys) väestölle, jota siis
jokainen yksilö lisäsi 0,006 yksilöllä vuodessa. Kun
väestönmäärä saavutti 100, oli lisääntymisen nopeus
0,6 yksilöä vuodessa. Ja kun väestönmäärä oli nous-
sut 2 000 henkeen, oli lisääntymistahti näin ollen 12
henkeä vuodessa.

Kun mallin tunnusluvut on määritelty, voidaan
simulointi aloittaa. Simuloinnissa näkyy, että väes-
tö kasvaa eksponentiaalisesti ja lähes tuhatkertaistuu
1 100 vuodessa. Käytännössä tällainen kasvu saarel-
la on mahdotonta ilman rajattomia resursseja. Tätä
voidaan myös pitää syynä Pääsiäissaaren kulttuurin
kuihtumiseen, sillä resurssit tai muut ympäristön
kantokykyyn liittyvät tekijät asettavat rajoja kaikelle
väestönkasvulle ennemmin tai myöhemmin. Pääsiäis-
saarella suurimpana syynä 1500-luvulta lähtien tapah-
tuneeseen väestön määrän vähenemiseen on pidetty
metsien hakkuuta ja sitä kautta lisääntynyttä puutetta

Kuva 4. Pääsiäissaaren väestönkasvun malli. Kuva 5. Väestönkasvu ja puutavaran kulutus sisällytettynä
samaan malliin.

89

lijoiden kanssa voidaan pohtia erilaisia ratkaisuvaihto-
ehtoja. Esimerkiksi kuinka metsää olisi voinut suojella
kokonaisuutena, miksi tietynlaisia puita ei olisi saanut
ollenkaan hakata ja millaisten periaatteiden mukaises-
ti uusia puuntaimia olisi pitänyt istuttaa. Metsänistu-
tukseen liittyviä malleja, joiden avulla ymmärretään
syntyneiden lasten määrään sopeutettua istutusmenet-
telyä, voidaan kehittää yhdessä opiskelijoiden kanssa.
Kuvassa 6 on esitetty malli, jollaiseen voidaan päätyä.

Kuva 6. Malli, jota on täydennetty uudelleenistutuksella.

Kuva 7. Muuttujien vaikutusta systeemiin voidaan mallissa
testata helposti Vensim-ohjelmiston liukusäätimen avulla.

Kuva 8. Pääsiäissaaren ekologisesti, taloudellisesti ja sosiaalisesti kestävää kehitystä kuvaava malli antaa viitteitä siitä, että
metsävarojen säilyttäminen olisi tutkittuna ajanjaksona edellyttänyt sitä, että jokaista syntyvää lasta kohti istutetaan vuosittain
keskimäärin 2,5 puuta.

Vensim-ohjelmistossa eri muuttujille voidaan tehdä
oma liukusäädin, jonka avulla voidaan helposti testa-
ta erilaisten vaihtoehtojen tuottamia tuloksia. Kuvassa
7 näkyy liukusäädin, jossa on asetettu oletusarvoksi
kolme istutettua puuta lasta kohti. Kuvassa 8 on istu-
tettujen puiden määrä asetettu oletusarvolle kaksi ja
kolme. Graafi sessa esityksessä näkyy selvästi tulos joka
osoittaa, että 1 100 vuoden kuluessa puiden määräs-
sä tapahtuu hitaasti voimistuvaa vähenemistä silloin,
kun syntyvää lasta kohti istutettavien puiden määrä
on kaksi. Kun lasta kohti istuttavien puiden määrä
nostetaan mallissa kolmeen, saadaan aikaan metsi-
en kestävä kasvu ja parhaimmillaan jopa vähittäinen
puuston määrän lisääntyminen, jos sopivia kasvupaik-
koja löytyy.

90

Lopuksi

Yliopisto- ja ammattikorkeakoulun opettajan kan-
nalta katsoen yksi kaikkein tärkeimmistä taidoista,
jonka kehittymiseen on kiinnitettävä huomiota, on
opiskelijoiden kyky oppia ymmärtämään systeemejä
ja niiden muodostamia monimutkaisia kokonaisuuk-
sia entistä paremmin ja monipuolisemmin. Tämä
taito on keskeinen kestävän kehityksen edistämistä
koskevien kysymysten käsittelyssä. Ekologisten, ta-
loudellisten ja sosiaalisten systeemien mallintaminen
ja simulointi ovat voimakkaita pedagogisia työkaluja
silloin, kun halutaan oppia ymmärtämään paremmin
erilaisten systeemien rakennetta ja toimintaa. Ne edis-
tävät myös opittujen taitojen ja ajattelun soveltamista
käytäntöön.

Opetuksen tukimateriaaleja ja menetelmäoppaita
työskentelyyn dynaamisten mallien avulla on saatavil-
la verkosta kohtuullisen helposti. Esimerkiksi sivustot
Creative Learning Exchange <www.clexchange.org>
tai System Dynamics Mega Link List <www.uni-klu.
ac.at/~gossimit/linklist.php> tarjoavat apua opetta-
jille ja toimivat linkkeineen käyttökelpoisina aloi-
tuspaikkoina omalle perehtymiselle. Lisäksi ainakin
joissakin lukioissa opiskelijat ovat tehneet projekteja
käyttäen systeemimallinnusta (ks. esim. Petolahden
lukio <www.malax.fi /gymnasiet/kvalster.pdf>). Kuten
alussa todettiin, tietokoneohjelmista ainakin Vensim
on ilmainen. Tarvitsee vain aloittaa ja oppia lisää yh-
dessä opiskelijoiden kanssa.

Lähteet

Ford, A. (1999). Modeling the environment: An

introduction to System Dynamics modeling of

environmental systems. Island Press, Washington D.C.

Meadows, D. ym. (1972). The limits to growth. Universe

Books, New York.

Näsäkkälä, E. (1999). Introducing simulation models

into chemistry classroom. A study in a Finnish senior

secondary school with an International Baccalaureate

section. Research Report 201. Department of Teacher

Education, University of Helsinki.

Rainbird, P. (2002). A message for our future? The Rapa

Nui (Easter Island) ecodisaster and Pacifi c islands

environments. World Archeology 33, 436–451.

91

III Koulutusalakohtaisia
sovelluksia

92

14 Kestävää kehitystä
edistävien opetus-
käytäntöjen tieteenala-
kohtaista tarkastelua
– esimerkkinä kestävä
liiketoiminta
Leena Lankoski

On koulutusalakohtainen kysymys, millaiset opetus-
käytännöt parhaiten edistävät kestävää kehitystä. Ope-
tuskäytännöt on tässä yhteydessä syytä käsittää laajem-
min kuin yksittäiset menetelmävalinnat, kattamaan
myös kysymykset opetuksen tavoitteista ja sisällöstä.

Kestävä liiketoiminta tarkoittaa liiketoimintaa, joka
on samaan aikaan sekä ekologisesti, taloudellisesti että
sosiaalisesti kestävää. Kestävä liiketoiminta on avain-
asemassa kestävän kehityksen saavuttamisessa, sillä
suuri osa ihmisen toiminnasta on järjestäytynyt liike-
toiminnan, siis erilaisten yritysten kautta. Tässä luvus-
sa tarkastelen kysymystä opetuskäytännöistä kestävän
liiketoiminnan alalla.

Opetuskäytäntöjen
valikoituminen tieteenalalle

Opetuskäytäntöjen valikoituminen tieteenalalle voi-
daan hahmottaa kuvan yksi esittämällä tavalla. Tie-
teenalan rooli yhteiskunnassa ja osana tutkinnon
kokonaisuutta sekä tieteenalan tiedon luonne määrit-

Koulutusalakohtaisia sovelluksia

93

televät sen, mitkä ovat opetuksen tavoitteet. Tämän
jälkeen linjakkaan opetuksen suunnittelun periaatteen
mukaan (Biggs 1996) opetuksen sisältö ja käytettävät
opetus- ja arviointimenetelmät tulisi johtaa opetuksen
tavoitteista. Tätä suoraviivaista ajattelua monimutkais-
taa vielä tieteenalan (tai opetusta antavan instituution)
perinne: se on kuin linssi, jonka läpi kuljetaan matkal-
la tieteenalan erityispiirteistä opetuskäytäntöihin. Jos
tämä linssi on itsekin muodostunut tieteenalan roolin
ja tiedon luonteen nojalla, se ei ole vääristävä, mutta
perinne saattaa myös sisältää menettelytapoja, jotka
eivät ole aidosti perusteltavissa tieteenalan erityispiir-
teillä.

 Kestävän liiketoiminnan rooli

Tieteenalan opetuksen rooli yhteiskunnassa määrit-
telee siis osaltaan opetuksen tavoitteita. Kestävän lii-
ketoiminnan tapauksessa kysymys on erityisesti siitä,
missä määrin alan rooliksi määritellään yhteiskunnan
muuttaminen. Tämän valinnan mukaan ympäristö-
johtamisen opetuksessa on erotettu kaksi toisistaan
oleellisesti poikkeavaa lähestymistapaa (Robottom

& Hart 1993: 26–27; Rohweder 2001: 64–70): (1)
tietoa ympäristöstä, education about the environment,
jossa tavoitteena on välittää objektiiviseksi katsottua
tietoa ihmisen ja ympäristön vuorovaikutussuhteista,
sekä (2) toimintaa ympäristön puolesta, education for
the environment, jossa tavoitteena on kehittää opiskeli-
jan tietoisuutta, vastuuta ja vaikuttamishalukkuutta.

Tietoelementin voi katsoa olevan joka tapauksessa
välttämätön osa opetusta, mutta avoimeksi jää, kuinka
voimakkaasti asennekasvatus otetaan mukaan tavoit-
teisiin. Korkeakouluopetuksen tavoitteena tulisi olla
johdattaa opiskelija tiedon kriittiseen, omakohtaiseen
punnitsemiseen, mihin suoranainen asennekasvatus is-
tuu huonosti. Samaan aikaan kuitenkin kestävän liike-
toiminnan opetuksella on rooli yhteiskunnan kehittä-
jänä, muuttajana ja eteenpäin viejänä, ja Rohwederin
(2001) mukaan tämän aikaansaaminen vaatii syvällis-
tä, arvojen ja asenteiden tasolla tapahtuvaa muutosta.
Lisäksi esimerkiksi ympäristöjohtamiseen liittyvä tie-
to on hyvin arvosidonnaista, sillä ympäristöongelmat
ovat jo itsessään sosiaalisia konstruktioita (mm. Haila
& Levins 1992). Korkeakoulutuksen tavoitteena on
myös opiskelijan ohjaaminen omista ratkaisuistaan ja
niiden vaikutuksista yhteiskuntaan tietoiseksi kansa-
laiseksi (Nevgi & Lindblom-Ylänne 2002: 25), ja lii-
ketaloudellisen alan koulutus on juuri se paikka, missä
koulutetaan tulevaisuuden toimijoita ja päättäjiä täl-
lä alalla, joten heidän asenteillaan on suuri merkitys
(Rohweder 2001: 25).

Se, mitä kestävän liiketoiminnan korkeakouluope-
tuksen tavoitteisiin voisi siis kuulua – ja mikä kui-
tenkin voi viedä samaan lopputulokseen kuin suora
asennekasvatus – on perusteettomien ennakko-oletus-
ten purkaminen ja kytkentöjen tekeminen näkyväksi
(yritysten) päätösten ja ympäristö- ja yhteiskunnallis-
ten vaikutusten välillä. Rohweder (2001:155) havaitsi,
että näin ajatellaan myös suomalaisissa liiketalouden
ammattikorkeakouluissa, mutta lähestymistapa ei ole
johtanut toivottuihin tuloksiin (Rohweder 2001: 25):
”Tällä hetkellä tarjolla olevassa koulutuksessa ei mah-
dollisesti edes riittävästi vastata siihen tarpeeseen, joka
yrityksissä on jo havaittavissa vihertymisen suhteen.
Tästä on pitkä matka siihen, että liiketalouden koulu-
tus olisi muutosten alulle panijan eikä ainoastaan sen
hetkisen yritysmaailmasta tulleen haasteeseen vastaajan
roolissa.” Näkisin kuitenkin merkittävän eron siinä, Kuva 1. Opetuskäytäntöjen valikoituminen tieteenalalle.

Opetuksen
sisältö

Opetus-
menetelmät

Tieteenalan rooli Tieteenalan tiedon
luonne

Tieteenalan perinne

Opetuksen
tavoitteet

94

että Rohwederin haastattelemat opettajat luottivat
vain suppeaan taloudelliseen rationaliteettiin vetoa-
miseen (”Mitä etua ympäristöasioiden huomioiminen
tuo yritykselle?”), kun kytkentöjen näkyväksi tekemi-
nen itse asiassa voidaan käsittää paljon laajemmin.

Paitsi yhteiskunnan näkökulmasta tieteenalan roo-
lia voidaan tarkastella myös osana tutkinnon koko-
naisuutta ja suhteessa muihin tieteenaloihin. Barnesin
ja Ferryn (1992: 7) mukaan ”Keskeinen kysymys lii-
ketaloudellisen koulutuksen opetussuunnitelman ke-
hittämisessä on se, täytyisikö ympäristöasioita varten
kehittää oma erillinen kurssinsa vai tulisiko eri alojen
opettajia innostaa integroimaan ympäristöasiat osaksi
vallitsevia kursseja.” Jos erilliset ekologista tai sosiaa-
lista kestävyyttä käsittelevät kurssit ovat vapaaehtoisia,
niille hakeutuvat vain asiasta valmiiksi kiinnostuneet
opiskelijat. Kurssien saattaminen pakolliseksikaan ei
poistaisi sitä erillisyyden tuomaa vaikutelmaa, että
liiketoiminnan kestävyys on muusta toiminnasta ir-
rallinen, erikseen käsiteltävä asia. Todellisuudessa
ympäristöasiat ja myös sosiaaliset kysymykset ovat
läpileikkaava osa yrityksen päätöksentekoa ja kaikkia
toimintoja, joten ideaalitilanteessa ne tulisi integroida
horisontaalisesti osaksi muita oppiaineita: näkökul-
maksi rahoituksen, markkinoinnin, tuotannon jne.
opetukseen. Integroinnin puolesta ovat puhuneet
myös lukuisat tutkimukset (ks. Rohweder 2004: 175).
Käytäntö tällä hetkellä kuitenkin on useimmiten se,
että ympäristöjohtamisen ja kestävän liiketoiminnan
opetus tapahtuu erillisillä kursseilla. Tämä heijastaa
ajattelua, jonka mukaan näiden kysymysten huomi-
oon ottaminen ei ole osa normaalia liiketoimintaa,
vaan erillinen erikoisteema. Tilanteen muuttaminen
vaatisi opettajien koulutusta tai vähintään yhteistyötä
opettajien kesken.

Kestävän liiketoiminnan
tiedon luonne

Tiedon luonne on perustavasti erilainen eri tieteen-
aloilla, mikä ei voi olla vaikuttamatta opetuksen ta-
voitteisiin, sisältöihin ja menetelmiin. Biglanin (1973)
jaottelun mukaan tieteenalat voidaan jakaa toisaalta
”koviin” ja ”pehmeisiin”, toisaalta ”puhtaisiin” ja ”so-
veltaviin”. Kovia tieteitä edustavat tyypillisesti luon-

nontieteet, joissa tiedolla on kumulatiivinen, atomis-
tinen rakenne, ja tieto käsittelee yleisiä lakeja yksin-
kertaistusten ja kvantitatiivisen painotuksen kautta.
Pehmeitä tieteitä edustavat tyypillisesti humanistiset ja
yhteiskuntatieteet. Niissä tieto on iteroituvaa ja koko-
naisvaltaista ja käsittelee yksittäistapauksia painottuen
laadullisiin menetelmiin (Neumann, Parry & Becher
2002).

Sikäli kuin kestävä liiketoiminta tulkitaan osaksi
liiketaloustieteitä, se kuuluu selvästi pehmeisiin so-
veltaviin tieteenaloihin. Sen opetuksellisissa lähesty-
mistavoissa näkyy useita piirteitä, jotka kuuluvat näil-
le aloille esim. Neumannin (2001) ja Neumannin,
Parryn ja Becherin (2002) mukaan. Uusi tieto tulee
vanhan rinnalle pikemminkin kuin korvaa vanhan.
Opetus on konstruktiivista ja tulkitsevaa; oleellista
on auttaa opiskelijoita kehittymään kriittisessä ajatte-
lussa. Myös ongelmanratkaisu- ja viestintätaidot ovat
tärkeitä. Kurssisisällöt eivät ole tarkasti vakiintuneita
ja koko substanssi on jatkuvan tulkinnan ja keskus-
telun kohteena. Yleensäkin keskustelut ja väittelyt
ovat tärkeitä opetusmenetelmiä, ja soveltavilla aloilla
opetukseen kutsutaan vierailijoita käytännön työelä-
mästä. Arviointimenetelminä toimivat usein esseet ja
harjoitustyöt, joiden avulla selvitetään opiskelijoiden
ajattelun hienostuneisuutta, ymmärryksen astetta ja
omia tulkintoja kiistanalaisista kysymyksistä.

Tiedon luonnetta kestävässä liiketoiminnassa on
kuitenkin mahdollista problematisoida myös laajem-
min. Kestävä liiketoiminta ei niinkään ole itsenäi-
nen tieteenala, jolla olisi selvät rajat muihin aloihin.
Pikemminkin se on poikkeuksellisen monitieteistä,
integroivaa ja ongelmakeskeistä toimintaa eri alojen
leikkauskohdassa ja rajapinnalla, ja toiminnan ytimes-
sä on juuri sen tunnistaminen ja hallinta, miten eri
alat vaikuttavat toisiinsa. Liikkeenjohdollinen osaami-
nen edustaa sovellettua pehmeää tiedettä, ympäristö-
johtamisessa tarvittava teknologinen osaaminen taas
sovellettua kovaa tiedettä. Ympäristöjohtaminen nojaa
ympäristötieteeseen, joka luonnontieteenä on puhdas-
ta kovaa tiedettä, mutta jonka tarkastelutavan yhteis-
kunnallinen näkökulma ympäristöasioihin muuttaa
puhtaaksi pehmeäksi tieteeksi. Liiketoiminnan kes-
tävyyden sosiaalinen ulottuvuus ja fi losofi nen perusta
voidaan myös luokitella puhtaaksi pehmeäksi tieteek-
si. Näin opetukseen kuuluu tietoja ja taitoja kaikilta

95

Biglanin (1973) nelikentän lohkoilta, ja vaikka itse
alan ydin voidaan mahdollisesti luokitella pehmeäksi
ja soveltavaksi, se sisältää oleellisena osana myös niin
kovien kuin puhtaiden alojen tiedon ymmärtämistä ja
hyödyntämistä. Näin poikkeuksellinen monitieteisyys
merkitsee suurta haastetta opetukselle.

Kestävän liiketoiminnan
perinne

Valmiita opetuskäytäntöjä tarkasteltaessa voidaan aina
kysyä, perustuuko opettaminen tietoisesti rakennet-
tuun ainedidaktiikkaan vai perinteeseen. Jos opetus
perustuu perinteeseen, voidaan edelleen kysyä, mistä
perinne on saanut alkunsa. Yleisesti ottaen opetuskäy-
täntöjen valinta heijastaa suuresti tietyn akateemisen
yhteisön jäsenten odotuksia ja käsityksiä (Neumann,
Barry & Becher 2002). Kestävän liiketoiminnan
 tapauksessa perinteen roolin voi odottaa olevan mer-
kittävä, sillä esimerkiksi ”ympäristöasioiden opetta-
minen liiketaloudellisessa kontekstissa ei ole saanut
osakseen laajaa teoreettista kiinnostusta” (Rohweder
2001: 27), eikä alalle ole kehittynyt varsinaista omaa
ainedidaktiikkaa. Varsinkin niin kauan kuin opetta-
jilla ei ole pedagogista koulutusta, he ovat taipuvaisia
opettamaan kuten heitä itseään on opetettu, ja näin
opetuskäytännöt periytyvät. Koska alalta puuttuu
moneen muuhun alaan verrattuna vahva paradigma,
opettajien yksilölliset valinnat niin opetettavan ainek-
sen kuin opetusmenetelmien suhteen korostuvat. Kes-
tävä liiketoiminta on varsin tuore ala, mikä merkitsee
sitä, että monet alalla nykyään toimivat opettajat eivät
ole itse saaneet tämän alan koulutusta, vaan saattavat
viedä eteenpäin jonkin muun alan opetuksen perin-
nettä asiaa ehkä lainkaan tietoisesti harkitsematta.

Kestävän liiketoiminnan
opetuksen tavoitteet, sisältö
ja menetelmät

Kestävän liiketoiminnan opetuksen tavoitteet, sisältö
ja menetelmät voidaan johtaa edellä kuvatuista tieteen-
alan roolista, tieteenalan tiedon luonteesta ja tieteen-
alan perinteestä. Kestävän liiketoiminnan opetuksen

roolina on siis yhteiskunnan ja yritysten toiminnan
kehittäminen. Työelämässä ja laajemmin yhteiskun-
nassa tarvitaan tämän alan asiantuntijoita vastaamaan
niihin monimutkaisiin haasteisiin, joita tuovat talou-
dellisen menestymisen vaatimus yhdistettynä lisäänty-
neeseen huoleen ympäristöongelmista, globalisaation
varjopuolista ja liiketoiminnan sosiaalisista vaikutuk-
sista. Myös tämä suhteellisen uusi ala tarvitsee ihmi-
siä, jotka eivät vain hallitse nykytietoa, vaan pystyvät
tarkastelemaan aihetta näkemyksellisesti, rakentamaan
uutta tietoa ja viemään alaa eteenpäin. Siten kestävän
liiketoiminnan opetuksen tavoitteena ei voi olla vain
nykyisen ja nykytarpeiden mukaisen tiedon välittä-
minen opiskelijoille, vaan myös asenteiden ja taitojen
kehittäminen tulevaisuuden rakentamiseksi. Opetuk-
sen tavoitteena voi siis olla herättää opiskelijoissa halu
vaikuttaa kestävyyden hyväksi, joka syntyy kasvaneesta
ymmärryksestä liiketoiminnan roolista ja seurauksis-
ta, sekä antaa heille kyky toimia kestävyyden hyväksi,
joka syntyy kyvystä hankkia ja soveltaa alan tietoa.
Tätä voidaan toteuttaa esimerkiksi luvussa 17 esite-
tyllä kokonaisvaltaisella lähestymistavalla.

Kyky hankkia, arvioida ja soveltaa tietoa ongelman-
ratkaisutilanteita varten nousee opetuksen tavoitteeksi
myös tieteenalan tiedon luonteen vuoksi. Opetuksen
kohteena ovat tällöin ajattelumallit, integrointikyky ja
kokonaisuuksien hahmotus eikä vain tiettyjen fakto-
jen opettelu. Substanssiosaamistakin kuitenkin tarvi-
taan, ja koska kyseessä on monitieteinen ala, opetuk-
sen tavoitteisiin kuuluu luontevasti perusosaaminen
kestävän liiketoiminnan eri ulottuvuuksista, mutta
myös ymmärrys ulottuvuuksien vuorovaikutuksista ja
tasapainottelutehtävästä ulottuvuuksien kesken. Tässä
yhteydessä on syytä huomauttaa, että jos liiketalou-
den opetuksessa on usein ollut se puute, että ekolo-
ginen ja sosiaalinen kestävyys on jätetty liian vähälle
huomiolle, olisi myös virhe siirtyä äärilaidasta toiseen
ja tarkastella nyt pelkästään näitä kahta kestävyyden
ulottuvuutta. Myös taloudellinen kestävyys on legitii-
mi osa liiketoimintaa tai kestävää kehitystä yleensä,
ja tasapainottelun kohteena on kestävyyden kaikkien
ulottuvuuksien keskinäinen optimointi.

Tieteenalan perinteestä ja ammattikäytännöstä
johtuen opetuksen tavoitteisiin kuuluu vielä sellaisten
ympäristö- ja yhteiskuntavastuujohtamisen ”työkalu-
jen” hallinta, jotka ovat vakiintuneet alan työtehtä-

96

viin. Näistä kaikista oppimistavoitteista voi edelleen
johtaa vaatimukset opetuksen sisällölle ja käytettäville
opetusmenetelmille. Tällöin eri opintojaksoilla voi
olla erilainen tehtävä opetuskokonaisuuden oppimis-
tavoitteiden saavuttamisessa. Siinä missä tiedolliset
oppimistavoitteet (kuten perusosaaminen kestävän
liiketoiminnan ulottuvuuksista) toteutuvat jokseenkin
suoraviivaisesti opintojaksoille valittavan sisällön kaut-
ta, taidolliset oppimistavoitteet (kuten kyky yhdistää
eri alojen tietoa ja hahmottaa kestävää liiketoimin-
taa monitieteisenä kokonaisuutena) taas saavutetaan
erityisesti opetus- ja arviointimenetelmien valinnan
kautta.

Johtopäätökset

Kestävän kehityksen näkökulman integroiminen ope-
tukseen vaatii erilaisia lähestymistapoja eri tieteen-
aloilla, ja tässä luvussa esittelin periaatteita, joiden
mukaan opetuksen tavoitteita, sisältöjä ja menetelmiä
voidaan suunnitella. Kestävän liiketoiminnan kohdalla
tulevaisuuden haasteena on tietoisen ainedidaktiikan
kehittäminen edelleen erityisesti ottaen huomioon se,
että alalle on leimallista erityyppisten tieteenalojen
 integrointi.

Lähteet

Barnes, A. & J. Ferry (1992). Creating a niche for the

environment in the business school curriculum.

Business Horizons March-April, 3–8.

Biggs, J. (1996). Enhancing teaching through

constructive alignment. Higher Education 32, 347–

504.

Biglan, A. (1973). The characteristics of subject matter

in different scientifi c areas. Journal of Applied

Psychology 57, 195–203.

Haila, Y. & R. Levins (1992). Ekologian ulottuvuudet.

Vastapaino, Jyväskylä.

Neumann, R. (2001). Disciplinary differences and

university teaching. Studies in Higher Education 26:2,

135–146.

Neumann, R., S. Parry & T. Becher (2002). Teaching and

learning in their disciplinary contexts: A conceptual

analysis. Studies in Higher Education 27: 4, 405–417.

Nevgi, A. & S. Lindblom-Ylänne (2002). Johdanto

yliopistopedagogiikkaan. Teoksessa Lindblom-

Ylänne, S. & A. Nevgi (toim.): Yliopisto- ja

korkeakouluopettajan käsikirja, 14–28. WSOY,

Helsinki.

Robottom, I. & P. Hart (1993). Research in environmental

education: Engaging the debate. Deakin University,

Geelong.

Rohweder, L. (2001). Ympäristökasvatus

ammattikorkeakoulussa.

Opetussuunnitelmateoreettisen mallin kehittäminen

liiketalouden koulutukseen. Acta Universitatis

Oeconomicae Helsingiensis A-190. Helsingin

kauppakorkeakoulu, Helsinki.

Rohweder, L. (2004). Integrating environmental

education into business schools´ educational plans in

Finland. GeoJournal 60: 175–181.

97

15 Kestävä kehitys
luonnonvara- ja
ympäristöalalla
Anne Virtanen

Kestävä kehitys on luonnonvara- ja ympäristöalan
koulutuksessa ja työelämässä suuri haaste. Kestävän
kehityksen käsitteen tausta juontuu nimenomaan
ekologisten tekijöiden perustalta; luonnonvarojen
kestämättömästä käytöstä ja ympäristöongelmien
 lisääntymisestä. Toisaalta luonnonvara- ja ympäristö-
alan käytänteillä on paljon mahdollisuuksia vaikuttaa
siihen, että yhteiskunnan ja yksilöiden toimet muut-
tavat ympäristöämme nykyistä kestävämmin ja kestä-
vämmiksi, niin ekologisesti, sosiaalisesti, kulttuurisesti
kuin taloudellisestikin kestävästi. Tämä merkitsee
haasteita ymmärtää, mitä kestävä kehitys tarkoittaa
luonnonvara- ja ympäristöalalla sekä miten välittää
tämä tieto opettajille, opiskelijoille ja edelleen työelä-
mään. Käsittelen tässä luvussa, mitä kestävä kehitys
mielestäni tarkoittaa luonnonvara- ja ympäristöalalla
ja minkälaisia haasteita ja toisaalta mahdollisuuksia
kestävän kehityksen tavoite tuo pedagogisiin mene-
telmiin, tieto- ja taitoperustaan sekä työelämän käy-
tänteisiin.

Kestävän kehityksen
ulottuvuuksia luonnonvara-
ja ympäristöalalla

Puhuttaessa kestävästä kehityksestä taustalla on ole-
tus, että nykytila on jollakin tavalla kestämätöntä.
Kestämättömyys voi tarkoittaa luonnon kestokyvyn
rajallisuutta, tietyn sosiaaliryhmän huonovointi-
suutta, kulttuuriperinnön säilymisen uhkaa, elinkei-
notoiminnan taloudellista tuottamattomuutta jne.
Luonnonvara- ja ympäristöalalla kestämättömyyden
käsite yhdistyy ennen kaikkea ekologisiin tekijöihin.
Voidaan sanoa myös yleisemmin, että luonnon ja
ympäristön muutokset ovat keskeisiä kestävän ke-
hityksen puheessa, joskin lähtökohtina ovat olleet
myös ihmisen hyvinvointi ja ihmisen toiminnan
jatkumisen mahdollisuudet myös tulevina vuosi-
kymmeninä ja vuosisatoina. Ympäristön ekologi-
nen puoli, luonnon toiminnan jatkumisen ja moni-
muotoisuuden kysymys, luonnonvarojen kestämätön
käyttö, happamoituminen ja rehevöityminen, ilmas-
tonmuutokset jne. saivat 1970-luvulla aikaan ympä-
ristökeskustelun. 1990-luvulla nousi esiin kestävän ke-
hityksen käsite, kun keskustelu laajentui käsittämään

Koulutusalakohtaisia sovelluksia

98

ekologisten tekijöiden ohella taloudelliset, sosiaaliset
ja kulttuuriset tekijät, painottaen kuitenkin edelleen
luonnonympäristön sietokyvyn rajoja. Tämä muutos
merkitsee myös luonnonvara- ja ympäristöalan käsit-
teistölle haasteita, kun tavoitteena on ymmärtää luon-
non ja ympäristön ekologiset, sosiaaliset, taloudelliset
ja kulttuuriset merkitykset ja kestävyyden kriteerit.

Perinteisestä ympäristö-
näkemyksestä kohti
uudenlaista luontosuhdetta

Modernin ajan käsitys ympäristöstä ja luonnosta pe-
rustuu utilitaristiseen eli hyväksikäyttävään näkemyk-
seen. Luonto, luonnonvarat ja ympäristö ovat ihmisen
tarpeita varten. Tällainen näkemys on kestämätön pi-
demmällä aikavälillä, sillä silloin ei oteta huomioon
uusiutumattomien luonnonvarojen rajallisuutta,
kuten ei myöskään uusiutuvien luonnonvarojen uu-
siutumisen rajoja. Ympäristöongelmien ja ympäris-
tötietoisuuden kasvun myötä on noussut esiin ajatus
ekosentrisestä eli luontokeskeisestä näkemystavasta,
jolloin luonto nähdään lähtökohtana, keskipisteenä
(ks. esim. Pietarinen 2000). Ihmisen toiminta tulee
sopeuttaa luonnon ehtoihin ja luontoa voidaan käyt-
tää hyväksi vain siten, että sen uusiutumiskyky säilyy.
Edelleen ekosentriseen ajattelutapaan kuuluvat eri
elävien olentojen tunteiden ja tarpeiden huomioon
otto, kuten eläinten oikeudet, eri ihmisryhmien tasa-
vertainen kohtelu ja erilaisten luontotyyppien arvos-
taminen.

Luonnonvara- ja ympäristöalan sovellukset, kuten
metsätalous ja maataloustuotanto, ovat aina tavallaan
pitäytyneet luontolähtöisessä lähestymistavassa, sil-
lä luonto asettaa ehdot luonnonvara-alan elinkeino-
toiminnoille. Ekosentrisessä ajattelutavassa nähdään
luonnolla sinällään olevan arvonsa ilman ihmiselle
syntyvää välinearvoa. Luonnolla on myös ihmiselle
muita arvoja kuin luonnonvara; se toimii esteettisenä
kokemuksena, virkistäytymispaikkana tai puhtauden
symbolina.

Kestävän kehityksen
mahdollisuuksia luonnonvara-
ja ympäristöalalla

Luonnonvara- ja ympäristöalalla toimitaan luonnon-
läheisten elinkeinojen sekä maaseutu- ja taajaan ra-
kennettujen ympäristöjen ja maisemien parissa. Luon-
nonvarojen riittävyys ja luonnon ekosysteemien toi-
mivuus asettavat rajat ihmisen toiminnalle. Suomen
hallitus hyväksyi vuonna 1998 kestävän kehityksen
ohjelman, minkä mukaan kestävä kehitys tarkoittaa
luonnonvarojen kestävää käyttöä, tasapainoista ta-
loudellista kasvua ja hyvinvoinnin edellytysten siirty-
mistä sukupolvelta toiselle. Uuden hallitusohjelman
mukaan laaditaan kansallinen, hallinnonalat ylittävä
ohjelma ekologisesti, sosiaalisesti ja taloudellisesti
kestävistä tuotanto- ja kulutustavoista (Pääministeri
Matti Vanhasen… 2003: 34). Tähän liittyen Kestävän
kulutuksen ja tuotannon toimikunta (KULTU) on
laatinut ohjelmaehdotuksen teemasta (Vähemmästä
enemmän… 2005). Ehdotuksessa painotetaan muun
muassa ravinnontuotannon omavaraisuutta sekä lähi-
ja luomutuotantoa ja luontoyrittämistä. Lisäksi ympä-
ristöteknologia, vähäpäästöiset ja uusiutuvat energia-
lähteet sekä olemassa olevien rakenteiden pitkäaikai-
nen ja tehokas käyttö nähdään tärkeinä. Nousevina
teemoina kestävän kehityksen diskurssissa on nähty
niin Suomessa, kuin kansainvälisestikin ekotehokkaan
yhteiskunnan ohella muun muassa ympäristöterveys
sekä muuten sosiaalisen ulottuvuuden merkityksen
voimistuminen (Rouhinen 2002). Tavoitteena tulee-
kin mielestäni olla kestävän kehityksen ulottuvuudet
integroiva lähestyminen, jolloin puhutaan esimerkiksi
luonnonvarojen ekotehokkaasta käytöstä siten, että
samalla edistetään ihmisten hyvinvointia, tai ympäris-
tön kulttuuristen ja ekologisten arvojen säilyttämisen
tasapainottamista. Kuvassa 1 hahmotan, miten kestä-
vä kehitys kytkeytyy luonnonvara- ja ympäristöalan
teemoihin.

Kestävä kehitys on globaali käsite. Johannesbur-
gin Summit 2002 -sopimuksessa (2003) korostettiin,
että taloudelliset prosessit ovat kytkettyjä eri alueilla
tapahtuviin yleisiin muutoksiin, kuten yritysten maas-
tamuuttoihin, pääoman ”paikattomaan” siirtymiseen
ja tavaroiden logistisiin ketjuihin. Vastaavanlaisesti
paikallisilla ympäristön muutoksilla on heijastusvaiku-

99

tuksia jopa globaalisti. Tarkastelen tässä luvussa luon-
nonvara- ja ympäristöalan kestävän kehityksen teemo-
ja alueellisesta suomalaisesta näkökulmasta käsin.

Metsä- ja puutalous

Metsät peittävät Suomen pinta-alasta noin 70 prosent-
tia, yli 20 miljoonaa hehtaaria. Suurta osaa metsistä
käsitellään tehokkaasti, joten metsätaloudella on kes-
keinen merkitys luonnon arvojen muutoksessa. Metsä-
taloudella on merkitystä luonnon monimuotoisuuden
kannalta, maisemien muutoksen osalta, taloudellisen
kehityksen kannalta sekä virkistyskäytön kannalta.
Metsien aktiivinen käsittely nopeuttaa puiden kasvua
ja taloudellista tuottoa, mutta usein heikentää moni-
muotoisuutta ja lisää vesistöjen kuormitusta. Maisemat
muuttuvat hakkuiden myötä. Talousmetsät tarjoavat
avaria ja valoisia alueita virkistykseen. Metsien moni-
muotoisuutta säilytetään perustamalla suojelualueita.
Lisäksi luonnon ilmiöt, kuten myrskyt, salamien syn-
nyttämät tulipalot, hyönteiset ja sienitaudit ylläpitävät
metsien monimuotoisuutta. Metsänhoidossa luonnon
kiertokulkua muutetaan monille lajeille huonommak-

si, mikä vaikuttaa monimuotoisuuteen; muun muassa
lahopuiden väheneminen voi vaikuttaa uhanalaisten
lajien häviämiseen. Toisaalta uudessa metsätaloudessa
myös otetaan huomioon aikaisempaa paremmin met-
sien biodiversiteetin säilyminen, esimerkiksi jättämällä
lahopuita hakkuualueille. Ravinteet ja ennen kaikkea
metsätyökoneiden voitelu- ja polttoainepäästöt ja pa-
kokaasut aiheuttavat metsäekosysteemiin sinne luon-
taisesti kuulumattomia päästöjä (tarkemmin ks. esim.
Hakala & Välimäki 2003: 312–327).

Kestävän metsä- ja puutalouden kriteereissä tulisi
ottaa huomioon koko metsäsektori; taimenistutukses-
ta metsänhakkuuseen ja edelleen sellu- ja paperitehtai-
siin, pidemmälle vietynä vielä kuluttajan paperinkäy-
tön tottumuksiin saakka. Haasteena on löytää rajat,
joilla metsä- ja puutalous voi olla taloudellisesti kan-
nattavaa siten, että metsäluonnon monimuotoisuus
pitkällä aikavälillä säilyy. Metsäsektorin kestävyyttä
on edistetty metsäsertifi oinnilla, joka on Suomen pai-
kallisiin oloihin sopiva järjestelmä. Järjestelmä sisältää
vaatimuksia metsien hoidolle ja käytölle, puun alku-
perän todentamiselle sekä ulkoisen tarkastuksen toteu-
tukselle (Metsäsertifi ointi Suomessa 2005).

Kuva 1. Kestävän kehityksen kytkeytyminen luonnonvara- ja ympäristöalan teemoihin.

Taloudellinen kestävyys
- ekotehokkuus, elinkaariajattelu
- tuotannon taloudellisten
 toimintaedellytysten säilyminen

Sosiaalinen kestävyys
- eettiset tuotantomenetelmät
- elinympäristön laatu,
 turvallisuus ja esteettömyys
- yhteisöllisyyden ja paikka-
 identiteetin vahvistaminen

Kulttuurinen kestävyys
- kulttuurimaisemien ja
 perinnebiotooppien
 säilyminen
- rakennetun ympäristön
 ajallisen jatkuvuuden
 mahdollisuudet
- kulttuurinen
 monimuotoisuus

Ekologinen kestävyys
- luonnonvarojen kestävä käyttö
- bio- ja geodiversiteetin säilyminen
- luonnon toimintakyvyn ylläpito

Ympäristön ja
luonnonvarojen ekologisten,
taloudellisten, sosiaalisten ja

kulttuuristen arvojen
säilyminen

100

Maaseutuelinkeinot

Maatalouden tulisi tuottaa puhtaita, terveellisiä ja
turvallisia tuotteita kaikille väestöryhmille. Kestävän
kehityksen mukaisessa maataloudessa korostuvat luon-
nonvarojen käyttö ympäristönäkökohdat huomioon
ottaen sekä ihmisen suhde luontoon. Maataloudessa
kestävä kehitys tarkoittaa ekotehokasta maanvilje-
lyä, luonnon monimuotoisuuden huomioon ottoa,
elinkeinon tuomaa taloudellista toimeentuloa, maa-
talousympäristöjen ja perinnebiotooppien säilyttämistä
jne. Myös eettiset kysymykset kuuluvat maatalousalan
piiriin; mikä on kotieläinten terveys ja hyvinvointi,
minkälaiset arvolähtökohdat ohjaavat ihmisen toimin-
taa ja kenen hyvinvointia tuotetaan. Tulevaisuudessa
huomioon otettavia tekijöitä ovat muun muassa bio-
ja geeniteknologian mahdollisuudet, ekotehokkaiden
teknologisten innovaatioiden käyttöönotto, maaseu-
dun ikääntyvä väestö ja suomalaisen ruuantuotannon
omavaraisuus.

Suomen elintarviketoimiala on sitoutunut vuonna
1999 Kansallisessa elintarvikealan laatustrategiassa yh-
teisiin päämääriin, joissa näkyvät myös kestävän kehi-
tyksen elementit (Lemmetyinen & Miettinen 2003:
13–14):

Ekologinen kestävyys:

otetaan käyttöön uusia ympäristöä säästäviä ja
kustannuksia alentavia tuotantomenetelmiä ja
teknologiaa

otetaan huomioon ympäristön asettamat
rajoitukset ja edellytykset

kunnioitetaan luontoa

hoidetaan ja säilytetään kulttuurimaisemaa

otetaan huomioon tuotantoeläinten fysiologiset ja
lajinmukaiset tarpeet

Kulttuurinen kestävyys:

hoidetaan ja säilytetään kulttuurimaisemaa

Sosiaalinen kestävyys:

kansallisen ruuantuotannon merkitys

kunnioitetaan tuottajan ja kuluttajan vakaumusta

toiminta on avointa, vastuullista, oikeudenmukaista ja
rehellistä

edistetään elintarvikeketjun osapuolten yhteistyötä

-

-

-

-

-

-

-

-

-

-

Taloudellinen kestävyys:

laatutyön avulla parannetaan yritysten kannattavuutta.

Tavoitteena on, että tämän laatujärjestelmän piirissä
on koko elintarvikeketju maanviljelijöistä elintarvi-
keteollisuuteen ja kauppaan. Kestävän kehityksen
mukaisen toiminnan tavoitteena on ottaa ekologiset,
taloudelliset, sosiaaliset ja kulttuuriset tekijät saman-
aikaisesti huomioon, mikä asettaa haasteita myös em.
laatustrategian osatekijöiden yhteensovittamiseen käy-
tännön toiminnoissa. Ravinnontuotannossa ja eten-
kin jalostuksessa huomiota tulee kiinnittää enenevästi
myös ravinnon terveysvaikutuksiin, sillä nykyisin
suomalaiset kuluttavat liikaa energiapitoisia rasvoja ja
sokeria. Terveyttä edistävien elintarvikkeiden tuotanto
tulee tulevaisuudessa kasvamaan.

Maataloudessa keskeinen kestävää kehitystä edis-
tävä työkalu on maatalouden ympäristötukijärjestel-
mä. Sen tavoitteena on maatalouden ympäristökuor-
mituksen vähentäminen ja huolehtiminen luonnon
monimuotoisuudesta sekä maisema-arvoista. Kyse on
taloudellisesta ohjausmekanismista, eli ympäristötuel-
la korvataan maatalousyrittäjille ympäristönsuojelu- ja
maisemanhoitotoimenpiteistä aiheutuvia kustannuksia
ja tulonmenetyksiä. Tulevaisuudessa Euroopan unio-
nin tukijärjestelmät joutuvat sopeutumaan WTO:n
maatalouskauppaa koskevien sääntöjen myötä suorien
tukien vähentämiseen ja tukien uudelleenkohdenta-
miseen (Vähemmästä enemmän… 2005: 24).

Olennaista kestävässä maataloudessa on, kuten kes-
tävän kehityksen mukaisessa tuotantotoiminnassa ylei-
sestikin, käyttää luontoa, ekosysteemiä hyväksi siten,
että ei tuhota sen toimintamahdollisuuksia ja uusiu-
tumiskykyä. Ekotehokkaassa maataloudessa luonnon
talous kytkeytyy ihmisen talouteen kestävästi. Yksis-
tään maatalousprosessin tarkastelu ei riitä etsittäessä
suomalaisen elintarvikeketjun kestävyyden kriteereitä,
vaan tarkasteluun tulee ottaa koko tuotantoprosessi
pellon viljelymenetelmistä elintarviketeollisuuteen.
Vastaavanlaisesti kuin muiden tuotteiden osalta,
voidaan maataloudessa tarkastella materiaalivirtoja,
tuotannon ja tuotettavien elintarvikkeiden elin kaarta
ja näiden ympäristövaikutuksia unohtamatta sosiaa-
lis-taloudellisia vaikutuksia. Käytännössä tämä voi
tarkoittaa koko tuotantoprosessin ympäristömerkin-
töjä tai -sertifi ointeja, joiden pohjalta kuluttaja tietää

-

101

saavansa puhtaasti ja ympäristöä vähän kuormittavasti
tuotettua lähiruokaa (Rouhinen 2005).

Maaseutuelinkeinoihin kuuluvat myös maaseutu- ja
luontomatkailu, luonnontuoteyrittäminen sekä muut
luontopalvelut. Ekologisia kriteereitä näille toimin-
noille ovat ympäristöä ja luontoa säästävä toiminta,
luonnonvarojen kestävä käyttö sekä luonnon moni-
muotoisuuden vaaliminen. Luontoyrittämisellä voi-
daan edistää yleistä luonnontuntemusta ja siten kehit-
tää ihmisen myönteistä luontosuhdetta ja luonnosta
välittämisen asennetta. Myönteinen luontosuhde syn-
tyy omakohtaisista kokemuksista, joten elämysmat-
kailu, luonnossa retkeily ja myönteiset luontokoke-
mukset vaikuttavat luonnosta huolehtimisen asenteen
syntyyn. Yrittäjyyttä ohjaavat taloudelliset kriteerit,
joten päämääränä tulee olla luontoarvojen sovittami-
nen elinkeinon taloudellisiin mahdollisuuksiin sekä
sosiaalisiin hyvinvointi- ja virkistyskäyttökysymyk-
siin. Myös sosiaalisen tasa-arvoisuuden perusteet tu-
lee ottaa huomioon; kenen alueella kuljetaan, kenen
hyvinvointia edistetään ja minkälaiset mahdollisuudet
eri ryhmillä on ottaa osaa toimintaan. Perinteisten
paikallisten kulttuuriarvojen kunnioittaminen ja niitä
säilyttävä toiminta vahvistaa paikallisten erityispiirtei-
den säilymistä.

Puutarhatalous ja
maisemasuunnittelu

Puutarha- ja maisema-alalla korostuvat toisaalta eko-
logiset periaatteet, toisaalta esteettiset elinympäristön
kauneuteen ja viihtyvyyteen liittyvät tekijät. Lisäksi
maisemasuunnittelulla voidaan vaikuttaa ympäristön
terveellisyyteen, kuten ilmanlaatuun. Ympäristövas-
tuullinen ja ympäristömyötäinen toiminta merkitsevät
luonnon ekologisten lainalaisuuksien sekä ihmisten
sosio-kulttuuristen arvojen ja arvostusten tunnista-
mista ja huomioon ottoa puutarha-alan tuotannossa ja
lähiympäristöjen suunnittelussa. Ympäristönsuojelua
edistäviä keinoja puutarhoilla ovat kasteluveden kier-
rätyksen parantaminen, uusiutuvien polttoaineiden
käyttö, biologisen torjunnan tietotason kehittäminen
ja käyttöönoton tehostaminen, kasvijätteen kompos-
tointi sekä hajoavien materiaalien käyttöönotto esi-
merkiksi kasvihuoneviljelyssä.

Kala- ja ympäristötalous

Suomessa merkittävimpiä vesistöjen ympäristöongel-
mia ovat rehevöityminen sekä ravinteiden pääsy ve-
sistöihin. Vesistöjen kalavarat ovat tärkeä ravinnon
lähde – maailmanlaajuisesti ihmiskunnan toiseksi tär-
kein ravintovaranto maatalouden jälkeen. Globaalisti
liikakalastus ja kestämättömät pyyntimenetelmät ovat
tuhonneet kalakantoja ja vesieliöstön elinympäristöjä.
Suomessa kalakantaan ovat vaikuttaneet muun muassa
jokien padot, sillä virtakutuisten lohikalojen kantojen
lisääntyminen estyy. Muiden kalalajien kannat kestä-
vät maan tasolla pyyntiä melko hyvin, joskin paikal-
lisesti joidenkin saaliskalojen määrä on vähentynyt
huomattavasti (Hakala & Välimäki 2003: 203–204).
Kal talouden kestävyyttä voidaan edistää toisaalta ve-
sistöjen luonnontilaisuuden säilyttämisellä, mahdol-
lisesti jopa ennallistamisella, sekä kalastuksen määrää
rajoittamalla kalakantojen sietokykyyn suhteuttaen.
Laajemmin vesistöjen kunnostaminen ja veden laadun
ylläpito mahdollistavat myös kalakantojen säilymisen
ja siten myös kalatalouden taloudelliset edellytykset.

Kestävä kehitys ja ympäristöala

Kestävän kehityksen koulutusalalla painotetaan ihmi-
sen ja tämän elinympäristön välisen vuorovaikutuksen
ymmärtämistä ja tämän suhteen saattamista kestävän
kehityksen mukaiseksi. Ympäristönäkökulmasta tämä
tarkoittaa yhdyskuntien, niin maaseutualueiden kuin
rakennettujen ympäristöjenkin ekologisten, taloudel-
listen, kulttuuristen ja sosiaalisten arvojen ymmärtä-
mistä sekä näiden arvojen säilyttämiskeinojen tunte-
mista.

Ekologinen näkökulma ympäristöasioihin merkit-
see haitallisten ympäristövaikutusten ennaltaehkäisyä,
luontoa ja muuta ympäristöä kunnioittavaa toimintaa,
ympäristöhaittojen vähentämistä, poistamista, ympä-
ristön kannalta parhaan mahdollisen teknologian käyt-
töä sekä tietoa toiminnan merkityksestä ympäristön
tilaan ja sen arvoihin. Taloudellinen näkökulma lisää
edelliseen liike-elämän kriteerit, joita voidaan kuvata
esimerkiksi ekotehokkuuden käsitteellä. Käytännössä
tämä tarkoittaa ympäristön kehittämistä ja hyödyntä-
mistä ihmisen toimia varten siten, että taataan samalla
toimintojen taloudellinen mielekkyys.

102

Sosiaalisesti kestävä ympäristö tarkoittaa laadukasta
elinympäristöä. Siihen sisältyvät niin fyysisen ympä-
ristön mahdollisuudet kuin psyykkiset kokemuksel-
liset tekijät ympäristön viihtyisyydestä. Turvallisuus,
toiminnallisuus, yhteisöllisyys, myönteinen paikka-
identiteetti ja virikkeellisyys ovat sosiaalisesti kestävän
ympäristön merkkejä. Kulttuurisesti kestävät ympä-
ristöt ovat tietyn ryhmän, esimerkiksi kansakunnan,
arvokkaiksi määrittelemiä kohteita. Näitä voivat olla
rakennetut ympäristöt, kuten Porvoon vanha kau-
punki puutalomiljöineen, sekä kulttuurimaisemat ja
perinne biotoopit.

Kestävä kehitys luonnonvara-
ja ympäristöalan opetukseen –
haasteita ja mahdollisuuksia

Luonnonvara- ja ympäristöalan kestävän kehityksen
teemat vaativat opettajilta ja opiskelijoilta sekä kor-
keakoulujen yhteistyökumppaneilta uudenlaista tieto-,
asenne- ja arvopohjaa ja edelleen uudenlaisten taitojen
ja menetelmien omaksumista. Sektorikohtainen kat-
santotapa, yhden spesifi n alan asiantuntijuus ei riitä,
pyrittäessä oivaltamaan ekologisten tekijöiden kytkentä
sosiaalisen hyvinvoinnin kysymyksiin ja taloudellisten
arvojen liittyminen kulttuurien säilymiseen. Samoin
ekotehokkuuden mahdollisuudet maataloudessa sekä
rakennettujen ympäristöjen viihtyisyys tekijöiden kyt-
keminen luonnonvarojen käytön ekologiseen kanto-
kykyyn vaativat tiedollisia ja taidollisia innovaatioita
sekä ennen kaikkea uudenlaisen arvojärjestelmän
omaksumista.

Tiedon, taidon ja arvojen muutokset

Blewitt (2004) on Delorsia (1996) mukaillen esittänyt
neljä osatekijää koulutuksen mahdollisuuksista edistää
kestävää kehitystä:

oppia tekemään (learning to do)

oppia tietämään (learning to know)

oppia elämään (learning to be sustainable)

oppia elämään yhdessä kestävästi
(learning to live together sustainably)

1

2

3

4

Tämä ajatusrakennelma tarjoaa näkemyksen, että
pelkkä tieto asioista, kuten ympäristön ja luonnon
tilasta ja näiden muutoksesta, ei sinällään riitä. Ope-
tuksen kannalta keskeisiä ovat tiedolliset muutokset,
jotka kytkeytyvät arvoasetelmiin ja edelleen yksilöiden
asenteisiin. Tiedon pohjalta voidaan kehittää taitoja
ja menetelmiä, jotka ovat konkreettisia tapoja edistää
kestävää kehitystä.

Oppia tekemään – menetelmien tunteminen ja
niiden käytäntöön soveltaminen on yksi keskeinen
asia ympäristön ja luonnon tilan kestävän kehityksen
edistämisessä. Pedagogisesti tämä tarkoittaa sellaisten
opetusmetodien käyttöä ja opetettavia taitoja, jotka
edistävät kestävää kehitystä. Yksinkertaisena esimerk-
kinä voi mainita paperin käytön: Kopioidaanko luento-
materiaali yksipuoleisena, ja kopioidaanko se ylipää-
tään vai jätetäänkö sähköisesti luettavaksi? Opettaja
toimii esimerkkinä ja voi välittää omien käytäntöjensä
pohjalta kestävyyttä edistäviä taitoja opiskelijoille.

Oppia tietämään – tieto, ymmärrys asioiden ja
ilmiöiden syy-seuraussuhteista, on perusta taidolliselle
ja menetelmälliselle osaamiselle ja usein myös arvojen
ja asenteiden asteittaiselle uusiutumiselle. Pedagoginen
muutosprosessi, jossa kestävä kehitys on lähtökohtana,
vaatii asioiden moniulotteisuuden ja vuorovaikuttei-
suuden ymmärrystä. Yksittäisten asioiden ja toisistaan
irrallaan olevien ilmiöiden sijaan on tarpeen käsitellä
luonnon elementtejä ja ympäristön eri ulottuvuuksia
siten, että havaitaan yhteydet eri osatekijöiden kans-
sa, todellisuuden kompleksisuus, jatkuva muutos sekä
paikallisten ilmiöiden kytkennät globaaliin. Tämä tar-
koittaa esimerkiksi ympäristön näkemistä bio- ja geo-
diversiteettinä sekä eliöiden ja ihmisten kotina. Yhden
asian muutos vaikuttaa useaan muuhun; esimerkiksi
havaitaan miten maiseman muutos kytkeytyy lajien
säilymiseen, ihmisen viihtyvyyteen ja hyvinvointiin
sekä talouden toimivuuteen.

Oppia elämään kestävästi – asenteet ovat tapoja
suhtautua maailmaan, ympäristöön ja luontoon.
Asenteilla on merkityksensä siihen, miten kestävästi
tai kestämättömästi ympäristössä eletään ja ympäristöä
käsitellään. Asenteiden lisäksi kestävyyteen vaikuttavat
fyysisen ja sosiaalisen ympäristön mahdollisuudet ja
esteet. Näitä ovat muun muassa eri toimintojen si-
jainti suhteessa toisiinsa, arkielämän käytäntöjen tila-
aikarytmit, toisten ihmisten läsnäolon tuomat normit

103

ja yhteisöllisyys. Pedagogisessa tilanteessa tiedon vaih-
don ohella välitetään asenteita, ja siten joko suoraan
tai välillisesti voidaan edistää kestävän elämisen ja te-
kemisen asennetta.

Oppia elämään yhdessä kestävästi – arvot ovat yh-
teisön sisäistettyjä näkemyksiä ja periaatteita, joista
vallitsee suhteellisen hyvä yksimielisyys. Järvelä (2002:
27) on väittänyt, että kestävä kehitys on saavuttanut
pitkälti vastaavan arvoaseman, kuin yleiset modernin
yhteiskunnan arvomääritykset taloudellinen kasvu,
hyvinvointi, ihmisarvo ja tasa-arvo. Kestävä kehitys
on myös yltänyt maailmanlaajuisesti legitiimiksi arvo-
määritykseksi, mikä on sinällään hyvinkin merkityk-
sellinen seikka, sillä arvot ovat yhteiskunnassa sangen
pysyviä opittuja ja yleisiä tapoja ja päämäärän aset-
teluja (ks. Järvelä 2002: 24–27). Globalisoituneista
 arvosta esimerkkeinä voi mainita yleisen arvojulistuk-
sen Our Common Future (WCED 1987). Kuitenkaan
yksiselitteistä merkityssisältöä ei kestävän kehityksen
käsitteelle ole löydetty. Tämä on koettu toisaalta hai-
taksi; mikä oikeastaan on kestävää kehitystä, eli mikä
erottaa sen esimerkiksi modernin yhteiskunnan perin-
teisestä arvosta taata eri ihmisryhmille tasapuolinen
kohtelu ja hyvinvointi? Toisaalta kestävän kehityksen
käsitteen epämääräisyys, jopa laveus, voidaan nähdä
vahvuudeksi, sillä sen määrittelyyn voivat osallistua eri
tahot ja se sallii erilaisia arvomäärityksiä alueellisten
erojen mukaisesti.

Yksilön arvomaailma ei aina kohtaa yhteisöllisesti
hyväksyttyä normistoa; yhteisöstä löytyy kapinoitsi-
joita, edelläkävijöitä ja perinteen kunnioittajia. Kes-
tävä kehitys on suomalaisessa yhteiskunnassa yleisesti
hyväksytty arvo, mutta yksilöiden henkilökohtaiset
preferenssit ja tietämystaso sekä ympäristön tarjoamat
puitteet joko edistävät tai heikentävät tämän yleisen
arvon näkymistä arkipäivän valinnoissa. Opetukses-
sa voidaan välittää yhteiskunnan normiperustaa sekä
yleisesti todettua faktatietoa, mikä tarjoaa perustan
myös yksilöllisten asenteiden ja edelleen käytäntöjen
muutokselle.

Kestävän kehityksen kysymykseen liittyvät kognitii-
vis-emotionaaliset tekijät, preferenssit ja konkreettiset
toiminnat kytkeytyvät toisiinsa monin tavoin. Ope-
tuksessa välitettävä tieto voi vaikuttaa kokemuksiin ja
tunteisiin, mutta se ei välttämättä vaikuta käytännön
toimiin. Monenlaiset esteet, niin fyysiset, tiedolliset

kuin emotionaalisetkin, vaikuttavat siihen, että kestä-
vä kehitys ei todennu arkipäivän käytännöiksi. Usko
oman toiminnan kestävyyteen, teknologiaoptimismi ja
merkityksettömyyden tunne, tarvittavan tiedon puute
tai informaatioähky sekä edelleen toisten ihmisten eli
sosiaalisen ympäristön kannustava tai lannistava asen-
ne sekä arkipäivän rutinoituneet tavat vaikeuttavat
kestävän kehityksen arkipäiväistymistä (vrt. Lybäck
2002: 222–227). Voidaan kuitenkin sanoa, että mi-
käli yksilön ja yhteiskunnan arvot ovat sopusoinnus-
sa kestävän kehityksen periaatteen kanssa, se antaa
perustan myös asenteelliselle ja edelleen käytäntöjen
muutokselle.

Tutkiva oppiminen hankkeissa
– pedagoginen menetelmä
kestävän kehityksen edistämiseksi
käytännönläheisesti

Kestävä kehitys on käytännön lähtökohdista syntynyt
käsite, ja tavoitteena on ratkaista käytännön ongelmia,
eli vähentää ympäristön, yhteisöjen ja yhteiskunnan
”kestämättömyyttä”. Opetuksen kytkeytyminen työ-
elämän haasteisiin, fyysisen ympäristön vaateisiin ja
paikallisyhteisöjen tarpeisiin tarjoaa mahdollisuuksia
edistää kestävää kehitystä toisaalta tiedollisella, toi-
saalta käytännöllisellä tasolla. Pedagogisesti voidaan
puhua tutkivasta oppimisesta käytännössä, tutkivas-
ta ja kehittävästä toiminnasta tai tutkivasta oppimi-
sesta hankkeissa (ks. esim. Kotila & Mutanen 2004;
Hakkarainen ym. 2005). Esittelen tässä pedagogisena
menetelmänä, miten tutkimus- ja kehitystoiminta
voidaan kytkeä opetukseen ja edelleen alueiden ke-
hittämiseen ja mitä se merkitsee kestävän kehityksen
edistämiselle.

Pedagogisena lähtökohtana tutkiva oppiminen ke-
hittämishankkeissa tarkoittaa, että projekteilla ja hank-
keilla on huomattava rooli opetuksessa sekä oppimis-
ja ohjausprosesseissa. Opetus pohjautuu työelämäyh-
teistyöhön, todellisiin tutkimus- ja kehittämishankkei-
siin ja projekteihin, joissa haetaan ratkaisuja aitoihin
ongelmiin. Opetus- ja oppimismenetelmän tavoitteina
on tuottaa 1) tutkittuun tietoon perustuvaa tietämistä;
2) kontekstin ja sen ilmiöiden ymmärtämistä; 3) teke-
misen osaamista; 4) erilaisten tilanteiden hallintakykyä
(Ammattikorkeakoulujen… 2004: 2).

104

Kestävän kehityksen edistämisessä tutkiva oppi-
minen hankkeissa tarjoaa edellytykset ei ainoastaan
kestävän kehityksen opetuksen edistämiseen, vaan
myös elinympäristöjemme, toimintatapojemme ja
tuotteidemme kestävyyden parantamiseen. Opetuk-
sella voidaan välittää tietoa luonnonvarojen käytön
kestävyyden kriteereistä ja ympäristön monista mer-
kityksistä, tutkimalla löydetään uutta tietoa näistä ja
alueita kehittämällä vaikutetaan tuotanto- ja kulutus-
prosessien kestävyyteen.

Kuvassa 2 on esitetty pedagogisen, aluekehittä-
mis- sekä tutkimustehtävän kytkeytyminen toisiinsa
luonnonvara- ja ympäristöalan kestävän kehityksen
opetuksessa. Kolmen tehtävän integrointi tarkoittaa
jonkin käytännön ongelmatilanteen ratkaisemista
opintojakson puitteissa esimerkiksi oppimistehtävä-
nä ja edelleen tulosten jatkokehittämistä tutkimus- ja
kehitystyöksi. Opintojaksolla selvitetään teoreettisesti
jokin asia, eli luodaan tieto- ja menetelmäpohjaa käy-

tännön ongelman ratkaisemiseksi, ja tämän jälkeen
osallistutaan työelämän lähtökohdista toteutettavaan
alueen kehittämishankkeeseen. Eri hankkeiden tulok-
sista voidaan tehdä yhteenvetoja jatkaen tutkimus- ja
kehittämistoimintaan. Esimerkki tutkivasta oppimi-
sesta kehittämishankkeissa on kuvattu tämän teoksen
luvussa ”Asukaslähtöiset aluekehittämishankkeet kes-
tävän kehityksen opetuksessa”.

Kestävä kehitys – saavutettava
tavoite vai jatkuvaa oppimista?

Kestävän kehityksen edistämiseksi yhteiskunnassa ja
ympäristössä tarjoutuu luonnonvara- ja ympäristöalan
opetuksen ja työelämän kautta paljon mahdollisuuk-
sia. Mutta otetaanko kestävä kehitys yhteiseksi tavoit-
teeksi, johon tulee pyrkiä pienin askelin, tai suurin
paradigmamuutoksin? Vai ymmärretäänkö kestävä

Kuva 2. Tutkimuksen, aluekehityksen ja opetuksen kytkeytyminen toisiinsa kestävän kehityksen edistämisessä
(mukailtu Ammattikorkeakoulujen… 2004: 3).

PEDAGOGIIKKA

ALUEKEHITYS

Kestävän kehityksen opetus:

teoriaosaaminen ja käytännön

hankkeet

 TUTKIVA OPPIMINEN

KEHITTÄMISHANKKEISSA

Alueen kestävä kehitys:

hankkeen tulosten

hyödyntäminen

Kestävän kehityksen

tutkimus: kehitystyön

tulosten yleistettävyys

TUTKIMUS &

 KEHITYS

105

kehitys diskurssiksi, joka muuttuu uuden tiedon,
muuttuvan ympäristön, uusien käsitteen käyttäjien
ja sen toteuttajien todellisuuksien myötä? Voidaanko
kestävästä kehityksestä puhua yhtenä yhtenäisenä to-
dellisuutena, joka avautuu kaikille samansisältöisenä,
vai lähestytäänkö kestävyyttä paikallisuudesta, yksi-
löllisyydestä ja ainutkertaisuudesta käsin ja siten, että
myös kestävyys ymmärretään muutoksena, prosessina,
jatkuvana kehityksenä?

Korkeakouluopetuksen kannalta on tarpeen havaita
ympäristön ja yhteiskunnan muutokset ja siten myös
kestävän kehityksen muuttuvat merkitykset. Tästä
huolimatta yhtenäinen ymmärrys kehityksen suunta-
viivoista, siihen kytkeytyvistä arvoasetelmista ja asen-
teista on tarpeen, jotta ylipäätään voidaan puhua jon-
kin asiantilan kestävyydestä. Luonnonvarojen käytön
kestävyyden mittarit, luonnon ekologisten prosessien
ja maisemien monimuotoisuuden säilyminen, maa-
talouden ja elintarviketuotannon taloudellisuus sekä
luonnonvarojen käytön ja ympäristön merkitykset
ihmisten hyvinvoinnille ovat kaikki luonnonvara- ja
ympäristöalan kestävyyteen vaikuttavia tekijöitä. Pai-
kallisten olosuhteiden tarkastelu yleisten lainalaisuuk-
sien, yhteisten päämäärien ja suuntaviivojen sateen-
kaaren alla lienee tapa edistää kestävää kehitystä niin
pedagogisesti kuin myös käytännön tasolla.

Lähteet

Ammattikorkeakoulujen koulutuksen laatuyksikköarviointi

(2004). Esitys laatuyksiköksi 29.9.2004.

Julkaisematon moniste. Laurea-ammattikorkeakoulu,

Vantaa.

Blewitt, J. (2004). Sustainability and lifelong Learning.

Teoksessa Blewitt, J. & C. Cullingford (toim.): The

Sustainability Curriculum. The Challenge for Higher

Education, 24–42. Earthscan, London.

Hakala, H. & J. Välimäki (2003). Ympäristön tila ja

suojelu Suomessa. Suomen ympäristökeskus/

Gaudeamus, Helsinki.

Hakkarainen, K-M., Bollström-Huttunen, R. Pyysalo &

K. Lonka (2005). Tutkiva oppiminen käytännössä.

Matkaopas opettajille. WSOY, Helsinki.

Johannesburg Summit 2002 (2003). 24.3.2003. <www.

johannesburgsummit.org/>

Järvelä, M. (2002). Miksi arvokeskustelu on tärkeää

ympäristöpolitiikassa? Teoksessa Loukola, O.,

K. Lybäck & M. Tervo (toim.): Arvot, ympäristö ja

teknologia, 24–48. Yliopistopaino, Helsinki.

Kotila, H. & A. Mutanen (2004; toim.). Tutkiva ja kehittävä

ammattikorkeakoulu. Edita, Helsinki.

Lemmetyinen, J. & J. Miettinen (2003). Kestävän

kehityksen opas luonnonvara-alan ammatillisille

oppilaitoksille. 26.11.2003. <www.pkky.fi /Resource.

phx/pkky/projektit/keke/keke.htx.i1615.pdf>

Lybäck, K. (2002). Ympäristökysymykset mikrotason

toimijoiden arjessa: asenteiden ja käyttäytymisen

välinen ristiriita. Teoksessa Loukola, O., K. Lybäck & M.

Tervo (toim.): Arvot, ympäristö ja teknologia, 217–234.

Yliopistopaino, Helsinki.

Metsäsertifi ointi Suomessa (2005). 4.5.2005 <www.

ffcs-fi nland.org/suo/esittely/jarjestelma/esittely.htm>

Pietarinen, J. (2000). Ihmislähtöiset luontoarvot ja

luonnon omat arvot. Teoksessa Haapala, A. & M.

Oksanen (toim.): Arvot ja luonnon arvottaminen,

38–54. Gaudeamus, Helsinki.

Pääministeri Matti Vanhasen hallituksen ohjelma

24.6.2003 (2003). Valtioneuvoston kanslia. <www.

valtioneuvosto.fi /tiedostot/pdf/fi /39357.pdf>

Rouhinen, S. (2002). Suomen kestävä kehitys; pitkä

linja – lyhyesti. Maailmanpyörä 2. 15.12.2005.<www.

ykliitto.fi /maapyora/2_2002/rouhinen.htm >

Rouhinen, S. (2005). Haastattelu 14.4.2005.

Ympäristöministeriö, Suomen kestävän kehityksen

toimikunta.

Vähemmästä enemmän ja paremmin (2005). Kestävän

kulutuksen ja tuotannon toimikunnan (KULTU)

ehdotus kansalliseksi ohjelmaksi. Ympäristöministeriö.

14.12.2005.<www.ymparisto.fi /kultutoimikunta>

WCED (1987). Our common future. World Commission

on Environment and Development. Oxford University

Press, New York.

106

16 Teknologiaan
erikoistuneet yliopistot
ja kestävän kehityksen
edistäminen
Simo Isoaho

Kirjoitukseni pääkysymys on, miten teknologiaan
erikoistuneiden yliopistojen opetuksella ja tutkimuk-
sella voidaan luoda ja vahvistaa edellytyksiä kestävän
kehityksen edistämiselle. Kysymykseni sisältää nä-
kökulman, että opetuksella ja tutkimuksella voidaan
vain välillisesti edistää kestävää kehitystä. Vastausta
haen tarkastelemalla ensimmäiseksi kysymyksiä, mitä
tarkoittavat teknologia, tekniikka, tieto ja tiede sekä
mikä niiden rooli on ihmisten elämässä. Sen jälkeen
tarkastelen ymmärrystä kestävästä kehityksestä. Tämä
tarkastelu sisältää kysymyksen teknologian, ympäris-
tönsuojelun ja kestävän kehityksen suhteesta. Näistä
taustoituksen lähtökohdista esitän näkökulmia kestä-
vän kehityksen edellytysten vahvistamiseen läpäisype-
riaatteella toteutettavassa teknologian opetuksessa ja
tutkimuksessa.

Tekniikka ja teknologia käsitteinä

Ihmisen oman tekniikkaymmärryksen muodostumista
historiallisessa näkökulmassa kuvataan usein havain-
noilla lajisukulaisestamme apinasta. Ajattelemme ol-
leemme joskus kauan sitten samassa luontosuhteessa

Koulutusalakohtaisia sovelluksia

107

kuin apina on esimerkiksi tänään. Olemme havain-
neet, että apina osaa käyttää keppiä ravinnon hankki-
miseen. Kepistä tuli siten teknisen välineen symboli ja
täydentävät havainnot lisäsivät ymmärrystämme siitä,
että ajallisesti hyödyllisen (mahdollisimman nopean)
lopputuloksen aikaan saamiseksi keppi ei yksistään
riitä vaan tarvitaan myös taito käyttää sitä. Tällaiset
havainnot viestivät jo ilmeisen varhaisesta tarpeesta
kehittää kieleen käsitteet tekniikka ja teknologia.

Käsite tekniikka tulee kreikan ilmaisusta tekhnè,
joka samoin kuin latinan ars ja englannin art mer-
kitsee taitoa ja taidetta. Niiniluodon (1984) mukaan
käsite tekniikka pitää sisällään kaikki taitoa vaativat
inhimillisen toiminnan muodot, jotka liittyvät ihmi-
sen itseilmaisuun tai ihmisen ja hänen ympäristönsä
vuorovaikutukseen (työ, tuotanto). Hänen mukaansa
tekniikan käsitteen ulottuvuuksia ovat välineet, niiden
suunnittelu, valmistus ja käyttö sekä näiden toimin-
tojen edellyttämät taidot ja taitojen taustalla oleva
(käytännön) lähtötieto. Tässä käsitetaustassa erityisesti
suomalaisille on tuttu ruotsin kielen sana tekna, jolla
idiomaattisesti on myös merkitys taito piirtää ja jol-
loin ruotsin kielen sanalle rita jää merkitys piirtämisen
suorittamisesta. Tällaista tulkintaa tukee muun muas-
sa se, että verbin tekna yhteydessä ei ilmaista objektia.
Tämä esimerkki nostaa esille eron taidon ja suoritta-
misen välillä tekniikan näkökulmassa. Tekniikkaa voi-
daan hyödyntää suorittamalla, mutta taito tekniikkaan
liitettynä ilmaisuna sisältää lisäksi intressilähtöisiin
kriteereihin perustuvan arvotuksen suorittamiselle.

Käsitteiden tekniikka ja taide historiallista saman-
juurisuutta kuvaa molempien suhde käsitteeseen tieto.
Taiteilija voi tuottaa katsojia puhuttelevan maalauksen,
vaikka hän ei osaisikaan ilmaista kielellisesti esimerkik-
si tauluun maalaamaansa tai marmoriin veistämäänsä
ymmärrystään. Teoksella voi kuitenkin olla katsojille
elämyslähtöinen tiedollinen merkitys, joka voi johtaa
myös tieteessä ja tekniikassa rationaalisiin ja hyödyl-
lisiin oivalluksiin. Esimerkiksi kirjallisuus parhaim-
millaan tuottaa ihmisyksilöiden kautta juuri tällaisen
vaikutuksen yhteiskuntaan. Tiede vaikuttaa ymmär-
rykseen, mutta reaalimaailma toteuttaa elämän.

Toisena esimerkkinä on, että voin viedä yskähtele-
vän autoni korjaamoon, jossa nuori tai varttuneempi
henkilö laittaa sen kuntoon. Tämä henkilö voi tieteen
tai tiedon käsitteellisen hallinnan näkökulmassa olla

lähes lukutaidoton. Silti hän on oppinut toteuttamaan
jotain sellaista, joka reaalimaailmassa on ainakin mi-
nulle hyödyllistä ja jota itse en osaisi tehdä. Näillä
esimerkeillä korostan sitä, että käsitteillä tekniikka
ja taide voidaan ilmaista myös selittämätöntä ja tie-
teiden opiskelusta riippumatonta tietoa ja osaamista.
Tällainen tieto on hyödyllistä, vaikka sillä ei olekaan
tieteellisen tiedon tai taidon statusta. Tämä näkökul-
ma tulee esiin erityisesti teknologianäkökulmaisessa
keksintötoiminnassa, joka keksintökäsitteen varsinai-
sessa merkityksessä on jotain muuta kuin tieteellistä
tutkimusta.

Käsite teknologia lienee myöhempää perua kuin
käsite tekniikka. Hyvänä arvauksena sen syntymiseen
näyttää vaikuttaneen yhteisöllinen tarve luoda käsite,
joka kuvaa tiedon kautta välittyvää tekniikan osaamis-
ta. Tämänkin tarpeen historia on niin pitkä, että alku-
jaan käsitteellisesti tieteellisen tiedon ja tekniikan vä-
lisestä suhteesta oli tuskin kyse. Käsitteellä teknologia
tarkoitetaan nykyään (Aikio & Vornanen 1993) oppia
(logos = oppi, peruste, puhe, sana) työmenetelmistä,
joita käyttäen raaka-aineita muokataan jalostustuot-
teiksi. Tällainen määritelmä on käytäntöjohdannainen
ja pitää intressinä tekniikan osaamisen siirtämistä sekä
sukupolvilta toisille että sukupolvien sisällä. Teknolo-
gialle on myös toinen määritelmä (Aikio & Vornanen
1993): ”Niiden tieteiden yhteisnimitys, jotka käsittelevät
teknisiä järjestelmiä ja menetelmiä.” Määritelmä on il-
meisesti suhteellisen nuori ja enemmän sidoksissa ny-
kyisin ymmärretyn tiedejärjestelmän kehityshistoriaan
kuin vanhempaan historiaan ja suoraan osaamisen ke-
hittymiseen reaalimaailmassa.

Teknologian ja tieteen
välinen suhde

Edellä suorittamani tarkastelun perusteella käsitteet
tekniikka ja teknologia eivät ole tiedenimikkeitä ety-
mologisesti eivätkä nykypäivän käsiteopillisestikaan.
Teknologian ja tieteen välisen suhteen tarkastelussa on
siten väistämättä kysymys tiedosta; mitä on tieto ja
mitä on tieteellinen tieto?

Tieto on yleiskäsitteenä vaikeasti määriteltävissä,
enkä tämän kirjoituksen yhteydessä tarkastele yleistä
tiedon käsitettä syvällisemmin. Yleisemmässä merki-

108

tyksessä tieto lienee yksilön tai ryhmän ymmärrystä
tai taitoa jostakin ja siihen ei tarvitse suoraan liittyä
kysymystä todesta ja epätodesta. Ihminen voi ilmaista
tietoa usealla tavalla: muun muassa käsitteellisesti, nu-
merollisesti, kuvallisesti ja toiminnallisesti. Ilmaisuun
voi siten kytkeytyä tietoon perustuva ymmärtäminen
tai vain tiedon pelkkä välittäminen. Opettaja voi
esimerkiksi näyttää opiskelijoille järjestyksen painik-
keille, joiden painaminen on edellytys jonkin laitteen
käynnistämiseksi. Jos opettajalla ei ole mitään tietoa
laitteen taustalla olevista ilmiöistä ja laitteella toteu-
tettavasta tehtävästä, on hän vain välittänyt tietoa il-
man ymmärrystä. Esimerkin mukaisessa tapauksessa
opetus olisi äärimmillään vain mekaanisen suorituksen
opettamista. Vaara tällaiseen opetukseen on ilmeisesti
lisääntynyt, kun toteutetaan erilaisten tietoteknisten
ohjelmistojen käytön opetusta. Vastaavanlainen vaara
liittyy tutkimuksen metodeihin. Henkilö voi oppia
taitavaksikin metodin toistajaksi, mutta valmius tul-
kita tuotettuja mittaus- ja muita havaintoja on voinut
jäädä vähäisemmäksi.

Yliopistojen opetuksen ja tutkimuksen ja näiden
avulla tapahtuvan kestävän kehityksen edistämisen
edellytysten luomisen näkökulmissa ymmärrys tie-
teellisestä tiedosta on kaiken perustana. Edellä sanot-
tua perustelen sillä, että tieteellisellä tiedolla näyttäisi
olevan ainakin ihmisen näkökulmassa kaksijakoinen
yhteiskunnallinen rooli: a) tieteellisen ymmärryksen
lisääminen ja b) legitimiteetin vahvistaminen tai vah-
vistamatta jättäminen käytännön ymmärrykselle. Kun
ensimmäisen roolin toteuttaminen kuuluu tieteellisen
statuksen hankkineelle tutkijalle, voi jälkimmäinen
rooli toteutua kenen tahansa toimesta. Yliopistojen
koulutustehtävä on nykyään suurelta osin valmenta-
mista tähän jälkimmäiseen rooliin. Aksioomana pidän
sitä, että yliopiston tai tieteellisen tutkijan statuksella
ilmaistu tieto ei ole automaattisesti tieteellistä tietoa.
Näin ajatellen tieteellisen tiedon tuottaminen voi pri-
maarisesti olla sidoksissa ainoastaan tieteeseen. Siksi
on oltava käsitys siitä, mitä on tiede. On vaikea löytää
asiallisia perusteita sille, että johonkin teemaan liit-
tyvän toiminnan tai ymmärrysrakenteen nimeäminen
tieteeksi voisi tapahtua täysin vapaavalintaisesti ja vain
ikään kuin julistamalla.

Vaikutelmani on, että monesti vieläkin tiede käsit-
teellisesti ymmärretään Niiniluodon (1984) aikoinaan

esittämällä tavalla: "Tiede on uuden tiedon järjestelmäl-
listä hankkimista, joka perustuu yhteisesti sovittujen me-
todien käyttöön sekä tiedeyhteisön kriittiseen ja julkiseen
keskusteluun." Tällainen määritelmä on toimintaläh-
töinen ja määrittelee sen, minkälaisen toiminnan tu-
loksena voi syntyä tieteellistä tietoa. Määritelmä antaa
kuitenkin vain osittain vastauksen kysymykseen, mil-
loin jotakin tutkimusalaa tulisi kutsua tieteeksi.

Nykyään Niiniluodon (2000) kuten esimerkiksi
myös Rasinkankaan (2005) mukaan tieteellä tarkoi-
tetaan (1) luontoa, ihmistä ja yhteiskuntaa koskevaa
järjestelmällistä tietojen kokonaisuutta ja (2) sen ta-
voittelua tietoisella, itseään korjaavalla kriittisellä
prosessilla. Määritelmässä olisi ehkä parempi tietojen
kokonaisuuden sijasta käyttää ilmaisua ymmärrys, jol-
la tarkoitan jostakin kohteesta (universe of discourse,
esim. materiaalivirta tai valtio) luotuun käsite- ja teo-
riamalliin perustuvaa tietojen kokonaisuutta. Rasin-
kangas katsoo, että väärän tiedon varassa ei voi tehdä
moraalisesti oikeita ratkaisuja. Tässä yhteydessä puo-
lestaan olisi parempi puhua eettisesti oikeista ratkai-
suista, koska moraalia voi syntyä myös vain puhtaasti
kollektiivisista, esimerkiksi tieteellisen koulukunnan
intresseistä johdettuna. Hän esittää myös tieteiden
 jaottelun, jossa pääjaon muodostaa jako formaalisiin
eli käsitteellisiin tieteisiin (matematiikka ja logiikka),
todellisuutta koskeviin reaalitieteisiin ja argumentoi-
viin tieteisiin (fi losofi a). Reaalitieteet hän jakaa luon-
nontieteisiin (mm. fysiikka, kemia, biologia ja geo-
tieteet), yhteiskunnallisiin ja humanistisiin tieteisiin
(”ihmistieteet”) ja soveltaviin tieteisiin.

Vaikka edellä oleva jaottelu herättää monia kysy-
myksiä, antaa se monipuolisemman käsityksen tietei-
den eriytymisestä kuin jako esimerkiksi vain perus- ja
soveltaviin tieteisiin. Tieteellisen tiedon tuottamisessa
jokaisen tutkijan tulee olla riittävän laajasti ja syväl-
lisesti perehtynyt tieteiden määrittelyyn kuten myös
niiden keskeisiin tutkimuskysymyksiin tai yleisimmin
tutkimusohjelmiin (paradigmoihin). Tämä perehtymi-
sen tärkeys liittyy erityisesti tutkijan eettisen itsekriit-
tisyyden vahvistamiseen. Tärkeys tulee myös yhä li-
sääntyvästä välttämättömyydestä vahvistaa tutkijoiden
valmiuksia moni- ja poikkitieteiseen yhteistyöhön.

Miksi jotakin tutkimus- ja (usein myös) oppialaa
halutaan kutsua tieteeksi? Perttu Vartiainen (1993)
pohti asiaa kirjoituksessaan seuraavasti:

109

Kysymys suunnittelun tiedeluonteesta asettuu
minulle – tässä ja nyt – institutionaalisessa
yhteydessään. Hiljattain vastaanottamani oppituoli,
nimikkeellä suunnittelumaantiede, ei jätä (vielä)
minua rauhaan. Näkökulmani sisältää myös
metodologisen viestin: tiedettä tulee lähestyä myös
sen praktisen, ei vain teoreettisen konstituution
kautta (Vartiainen 1993: 16).

Tämä esimerkki saattaisi kuvata yleisempääkin ym-
märrystä, joka ei erittele tutkimuksen ja tieteen käsit-
teitä vaan muodostaa niistä sumean kompleksin. In-
stitutionaalinen painotus tuo mukaan intressin saada
omalle toiminnalle tieteen status. Tällöin ilmaisujen
oppiala tai tutkimusala ei ehkä koeta antavan riittävää
merkitystä omalle toiminnalle. Tällainen tiedemäärit-
telyn lähtökohta sisältää vaaran tieteellisen ja muun
tiedon välisen eron hallitsemisen heikentymiseen.
Esimerkiksi Suomessa tutkimus on äskettäin kytket-
ty myös ammattikorkeakoulujärjestelmään. Pitäisikö
näin meneteltäessä myös keskustella niin tieteen kuin
etenkin suuren yleisön keskuudessa vallitsevasta usko-
muksesta, jonka mukaan käsitteet tutkimus ja tieteel-
linen tieto ovat toisiinsa nähden suorassa kausaaliyh-
teydessä?

Mikä on tekniikan (tarkoituksella en käytä ilmaisua
teknologia) ja tieteen keskinäinen suhde? Niiniluoto
(1984), ilmoittaen yhtyvänsä monen tekniikan histo-
rian ja fi losofi an tutkijan käsitykseen, katsoo tekniikan
ja tieteen olevan itsenäisesti olemassa, mutta vaikutta-
van toisiinsa kausaalisesti. Tämä voidaan tulkita siten
että tekniikassa tieto muuttuu taidoksi ja voi saada
myös esineellisen muodon. Käsitteiden tekniikka ja
tiede keskinäissuhteen määrittely edellä esitetyllä ta-
valla näyttäisi olevan perusteltua, jos näkökulmana on
tutkimuksen metodologia. Perusteluni on, että vain
metodologisessa kontekstissa muodostuu takaisinkyt-
kentä tekniikasta tieteeseen. Tieteet tarvitsevat osana
metodejaan tekniikkaa tuottaakseen uutta tietoa. Ny-
kyisin monilla aloilla tieteen edistyminen onkin mah-
dotonta ilman tekniikkaa. Sen sijaan teknologian ja
tieteen vuorovaikutussuhteessa tekniikka on tieteelli-
sen tutkimuksen kohde. Historian näkökulmassa tek-
niikan ja teknologian vuorovaikutussuhteet tieteeseen
ilmaisevat itseään aikaan sidottuna kehitysprosessina,
joka ei aina ole ollut yhtä produktiivinen. Sinänsä
historiallinen pitkän aikavälin trendi näyttäisi ainakin

toistaiseksi osoittavan teknologian, tekniikan ja tieteen
vuorovaikutussuhteiden jatkuvaa voimistumista. Var-
sinaisen keksintötoiminnan merkitys on vähentynyt
ja sen on korvannut systemaattinen tutkimus- ja ke-
hitystyö.

Niiniluoto (1984) ja häneen yhtyen Lehti (1984)
katsovat, että uusien laitteiden ja tekniikan menetel-
mien suunnittelu ja valmistaminen eivät tieteellisen
tiedon tuottamisen näkökulmassa ole tutkimusta vaan
kehittämistyötä. Tällainen määrittely ei sulje pois tie-
teellisen tiedon hyödyntämistä mutta tarkoittaa, että
teknologia ei perustu vain tieteisiin. Teknologiassa
yhdistyvätkin useat asiat: fi losofi a antaa oivaltamisen
ja etiikan, tieteet ilmiöiden selitykset ja tutkimusme-
todit, käytäntö taidot ja tarpeet, politiikka sosiaaliset
ja ekologiset reunaehdot, talous rahoituksen sekä taide
”hengen” ja muodon. Tämän vuoksi tekniikan yhte-
ydessä usein käytetään ilmaisua tutkimus- ja kehitys-
työ.

Teknologian ja tieteiden keskinäissuhde voidaan
myös nähdä siten, että teknologia on eri tieteitä tek-
niikkaan soveltavien oppi- ja tutkimusalojen yhteis-
nimike. Teknologiasuuntautunut tutkimus tarkastelee
maailmankaikkeutta etsimällä luonnosta materiaaleja,
energialähteitä ja malleja, joita voitaisiin keinotekoi-
sesti jäljitellä tai soveltaa (ks. esim. Lagerspetz 1966).
Tämä tapahtuu joko puhtaasti kokemusperäisinä oi-
valluksina tai kuten nykyään yhä enemmän tieteelli-
sesti, eikä pelkästään matematiikkaan ja luonnontie-
teisiin tukeutuen. Esimerkiksi tietotekniikka saa oival-
luksia käyttäytymistieteissä tehdyistä tutkimuksista.

Mitä ovat teknologian tieteet? Edellä esitetyn pe-
rusteella kovin itsenäisistä tieteistä tuskin voinee olla
kysymys, koska ilmiöiden ja niiden selityksen tasolla
perusta on pääpainotteisesti luonnontieteissä ja mate-
matiikassa. Teknologiaan erikoistuneissa yliopistoissa
tieteeseen tukeutuvia sovellusaloja, esimerkiksi sähkö-
tekniikkaa, konetekniikkaa ja hydrauliikkaa, on alet-
tu kutsua sovelletuiksi tieteiksi. Suhteessa käsitteeseen
tekniikka ei ole kaiken kattavaa teoriaa teknologialle
siten, että kaikki tekniikat voitaisiin primaarisesti joh-
taa tällaisesta teoriasta. Siksi ei tiedelähtöisesti voi olla
olemassa itsenäistä yhtä teknologiatiedettä. Tällaista
todellisuutta on vain opittava sietämään ja jollakin
lailla myös kunnioittamaan.

Käsitteellisesti ja erityisesti tiedostavasti on tehtävä

110

ero myös sen välillä, sovelletaanko tieteitä teknisten
laitteiden ja järjestelmien kehittämiseen ja tutkimiseen
vai sovelletaanko tieteitä itse teknologisen toiminnan
erilaisten vaikutusten analysointiin ja tutkimiseen
(Niiniluoto 2000). Ensiksi mainittu näkökulma lu-
kee piiriinsä teknologian soveltavat tieteet ja jälkim-
mäinen tarkoittaa teknologia-arviointia (technology
 assessment), jota esimerkiksi sosiologiassa tehdään.

Kaikki edellä kirjoittamani on perusteluni sille, että
soveltavan tutkimuksen osuuden jatkuva lisääntymi-
nen yliopistoissa korostaa tarvetta erottaa tieteellinen
tieto muusta tiedosta. Tällä erottelun tärkeydellä en
kuitenkaan tarkoita tarvetta erilaisten tietojen hyödyl-
lisyyden eriarvoistamiseen. Tärkeys juontuu yleisestä
sosiaalisesta hyödyllisyydestä ehkäistä tieteiden in-
fl aatiota ja minimoida moraalisesti kyseenalaisia arjen
tosien legitimointeja. Tämä yleinen sosiaalinen hyö-
dyllisyys on ilmaistu maamme perustuslaissa (16 §)
seuraavasti: ”Tieteen, taiteen ja ylimmän opetuksen
vapaus on turvattu”.

Tekniikka ja ihminen

Ihmisen suhde tekniikkaan on ollut ja on usein edel-
leenkin antagonistinen. Ihminen voi yksilönä pelätä
esimerkiksi sotalaitteita, mutta voi samanaikaisesti yh-
teisön jäsenenä kannattaa niiden valmistamista. Täl-
löin selittävänä näkökulmana on ihmisen monisyisesti
rakentuva turvallisuustunne. Toisaalta elämyksiä tuot-
tavia artefakteja, esimerkiksi kirjaa, koriste-esinettä tai
elokuvaa ihminen harvemmin varsinaisesti tekniik-
koina kokee suoraan uhkaaviksi. Näiden tekniikoi-
den välityksellä ilmaistu asia sen sijaan voidaan kokea
uhkaavaksi. Elämyksen tavoittelun yhtenä erityisenä
muotona voidaan pitää uteliaisuutta, joka sekä hyvässä
että pahassa on merkittävä ihmisen ominaisuus ja joka
usein saa ilmiasunsa tekniikassa tai tekniikan välityk-
sellä. Von Wright (1992) on tekniikkanäkökulmaisiin
elämyksiin, turvallisuuteen ja uteliaisuuteen liittyen
kirjoittanut:

Tekniikan vaikutuksista elämään sanon nimenomaan,
etten ota arvioitavaksi, ovatko ne olleet pikemminkin
tuhoisia kuin siunauksellisia. Totuus kai on, että
tekniset innovaatiot sinänsä melkein aina ovat

 jollakin tavoin siunauksellisia. Ongelmallinen on
niiden pitkäaikainen yhteisvaikutus esimerkiksi
fyysiseen ympäristöön tai psyykkiseen
hyvinvointiimme. [...] tyhmyydellä ja järjettömyydellä
on ollut valtava rooli historiaa luovina tekijöinä.
[…] Kysymys siitä, onko tiedon rajoittamaton
tavoittelu enemmän hyvästä kuin pahasta, perustuu
arvopremisseille, joiden hyväksyminen tai hylkääminen
ei ole totuuden tai epätotuuden kysymys. [...] hän
[Dante] asetti Helvetin tulissa olevan onnettoman
kärsijän uuteen perspektiiviin lisäämällä hänen
syyllisyyden taakkaansa rajattoman uteliaisuuden,
hillittömän tiedon tavoittelemisen sen itsensä vuoksi,
päämääränä sinänsä (von Wright 1992: 123–135).

Ihminen yksilönä on turvallisuusnäkökulmassa voi-
nut hyötyä tekniikoista monilla tavoin. Työn fyysinen
rasitus sekä erilaiset (ainakin perinteiset) fysikaaliset,
kemialliset ja biologiset vaarat ovat monilla ihmisil-
lä pienentyneet. Ihminen voi suojautua vihollisil-
taan (toiset ihmiset ja eläimet sekä luonnonolot) ja
hankkia itselleen tarvitsemansa ravinnon. Ihmisen
mahdollisuudet tiedon varastoimiseen, siirtämiseen
ja kommunikointiin ovat huomattavasti lisääntyneet.
Ihminen on tekniikoiden avulla voinut luoda itselleen
perustarpeiden tyydyttämisestä vapaata aikaa. Ihmisen
elämysnäkökulmaisessa toiminnassa (urheilu, taide ja
harrastukset) tekniikoilla on sekä suoraan että välilli-
sesti merkittävä rooli.

Ihmiskunta on sosiaalisena yhteisönä rakentanut
erityisesti taloudellisen toimintansa tekniikoiden va-
raan sekä järjestämisen toteutuksessa että vaihdannan
kohteina. Talouden kautta tekniikasta on muodostu-
nut merkittävä ihmisten sosiaalisia suhteita, esimer-
kiksi työllistymistä, määrittelevä tekijä. Esimerkki
tällaisesta tekniikkasidonnaisesta taloushistoriasta ja
samalla silta seuraavassa alaluvussa tarkasteltavaan
kestävän kehityksen kysymykseen on Yhdysvalloissa
vuonna 1902 järjestetty innovaatiokilpailu (Vuosi-
satamme kronikka 1987). Tehtävänä oli innovoida
tuote, jolla olisi jatkuvasti kysyntää. Kilpailun voit-
ti herra Gillette, jonka kilpailutuote oli vaihdettava
partakoneen terä. Tämä on myös esimerkki oman
aikakautensa ajattelusta, joka suuntasi kaupallisen
yritystoiminnan kertakäyttötuotteiden kehittämiseen
ja markkinoiden luomiseen niille. On luonnollisesti
nähtävä, että pelkän taloudellisen toiminnan näkö-
kulmassa tällaiselle kehityspolulle on aito sosiaalinen

111

tilaus. Vasta tekniikan ja teknologisen tuotannon hai-
tallisten terveys- ja ympäristövaikutusten esiinmarssi
on muodostanut perusteen kyseenalaistaa tällainen
kehityskulku.

Kuluneen viidenkymmenen vuoden aikana vastaus
on ollut kehittää työsuojelu-, kuluttajansuojelu- ja
ympäristönsuojelutoiminnat eräänlaisiksi täydentä-
viksi ”kylkiäisiksi” taloudelliselle toiminnalle. Näin
voitiin myös pitkään välttää ja edelleen yritetään vält-
tää keskustelun siirtymistä ja laajentamista syvempiin
tarkasteluihin itse taloudellisen toiminnan järjestämi-
sestä. Tällaisen välttelyn vaikutelman saa muun mu-
assa kestävän kulutuksen ja tuotannon toimikunnan
ehdotuksesta kansalliseksi ohjelmaksi (YM & KTM
2005) kuten myös niin sanotusta globalisaatiorapor-
tista (Valtioneuvosto 2004).

Teollistuneissa ja taloudellisesti edistyneissä maissa
on nykyään suuri joukko ihmisiä, jotka melko voi-
makkaastikin näyttävät perustavan turvallisuusnäkö-
kulmansa uskomukselle teknologian mahdollisuuksis-
ta voittaa mitkä tahansa eteen tulevat vaarat. Samoin
he näkevät, että hyvinvoinnin ylläpito ja lisääminen
on teknologiaperustainen asia. Samanlainen ajatte-
lu näyttää siirtyneen myös taloudellisesti vähemmän
kehittyneihin maihin, erityisesti niiden poliittisessa
ja taloudellisessa johdossa oleviin henkilöihin. Kaik-
kialla maailmassa eri valtioiden toiminnassa teknolo-
gia- ja talouspolitiikat sekä usein myös tiedepolitiikka
ovat voimakkaasti kietoutuneet toisiinsa. Tämä näkyy
muun muassa luonnontieteisiin ja teknologiaan suun-
natun tutkimus- ja kehitystyörahoituksen suurena
osuutena tutkimukseen suunnatusta kokonaisrahoi-
tuksesta. Taloussidonnaisuus tutkimusrahoituksessa
paljastuu luonnollisesti siinä, minkälaiset tutkimus- ja
kehityshankkeet arvioidaan rahoittajien arvostuksissa
halutuimmiksi.

Tieteellisessä tutkimuksessa näkyy myös ihmisen ja
tekniikan välisen suhteen historia ja tämän historian
luoma teknologiauskomus elämän haasteiden ratkai-
sijana. Esimerkiksi kilpailussa tutkimusrahoituksesta
näyttää olevan voimistuva trendi käyttää hakemuksis-
sa ylisanoja, joilla ennakoivasti maalaillaan hankkeilla
tuotettavia positiivisia tuloksia ja hyödyntämismuoto-
ja. Tutkimuskysymyksen määrittely ja sen edellyttämi-
en tutkimusvalmiuksien osoittaminen ovat saattaneet
jäädä vähemmälle huomiolle. Luonnollisesti tällainen

trendi tulee mahdolliseksi vain silloin, kun rahoittajat
viehättyvät tällaisten ylisanojen lumoon tai ehkä näke-
vät mahdollisuuden myöntää rahoitusta joihinkin tie-
teellisyydestä poikkeaviin kriteereihin perustuen. Esi-
merkiksi ilmaisu älykkyys näyttää esiintyvän monissa
teknologiahankkeissa (HS 25.1.2004; HS 2.8.2005).
Taustalla on ilmaisuhistoria kuten tekoäly ja koneäly,
joista houkutus ja sen toteuttamisen helppous ovat
häivyttäneet alkuosat pois. Halu ylisanoihin näyttää
olevan sekoitus monia tietoisia ja toisaalta aitoon ym-
märrysvajeeseen perustuvia asioita. Raadollisimmillaan
halutaan luoda ennakoivaa glooriaa omalle tekemiselle.
Tueksi rakennetaan samassa hengessä projektin verk-
kosivu ja laaditaan ensimmäinen konferenssiartikkeli,
jossa todellisuudessa vain kuvataan kaikki hyvä, joka
projektilla aiotaan saavuttaa. Edellä kuvattu menettely
ei ole vain suomalainen ongelma.

Toista ääripäätä edustaa eräänlainen aito uskomus
mahdollisuudesta kehittää ”konetekniikkalähtöisesti”
täysin ihmisen kaltainen kone. Näiden tutkijoiden
kohdalla teknologiauskomus saa ilmaisun transhu-
manismi (HS 6.1.2004). Ääripäiden väliin sijoittuu
esimerkiksi (HS 2.8.2005) Osakan yliopiston profes-
sori Ishiguron näkökulma robotteihin ”Ihmismäinen
vaikutelma antaa robotille vahvan läsnäolon tunteen.”
Tällaisessa ilmaisussa on pyrkimys luoda käytäntö-
lähtöinen perustelu koneen ihmismäisyydelle. Tästä
on vain pieni askel syventää perustelu ilmaisuksi, että
näin voidaan pienentää ihmisten pelkoa koneita koh-
taan ja saada lisää puoltavaa ymmärrystä käytännön
toimijoilta kuten markkinoijilta ja asiakkailta.

Valitsin ylisanaprobleeman edustajaksi ilmaisun
älykkyys, koska artefaktien ihmistämisen pitäisi olla
– käsitteen älykkyys väärinkäytön ehkäisyn ohella
– tiedeyhteisölle paljon nykyistä syvällisempi eettinen
kysymys. Sinänsä tutkimuskysymys ”mitä on älyk-
kyys” on tärkeä, relevantti ja hyväksyttävä tieteellisen
ymmärryksen lisäämistä aktivoiva näkökulma. Tuskin
kuitenkaan reaalimaailman kohteiden tietotekninen
ohjelmointijäljittely ja konetekniikka muodostavat
kovin ensisijaista ja hedelmällistä kasvualustaa tie-
teellisen tiedon tuottamiselle älykkyydestä. Minulle
älykkyyden määrittely on ennen kaikkea fi losofi an
kysymys. Jos älykkyyden keskeiseksi ominaisuudeksi
nähdään sitä ilmaisevan toimijan itsenäinen tahto, ei
ihmiskunta ole tuottanut yhtään älykkyyden leiman

112

ansaitsevaa konetta tai tietoteknistä ohjelmaa. Ja miksi
pitäisi tuottaa?

Tämän alaluvun päätteeksi valitsin oman ymmär-
rykseni kehityshistoriaan kuuluvan lainauksen kirjasta
Tieteen kehdon ääressä:

Voidaan tutkia matematiikkaa tuntematta fysiikkaa,
voidaan harjoittaa lääketiedettä vaivautumatta
tutkimaan lujuusoppia, [...] mutta on mahdotonta olla
kulttuuri-ihminen tuntematta taidetta ja fi losofi aa.
Rohkenen sanoa jopa kategorisemmin: ilman niitä
ei voi saavuttaa todellisia luomisvoittoja millään
konkreettisella toiminta-alalla (Volkov 1974).

Miksei tieteen edustajan tulisi olla ensisijaisesti juuri
kulttuuri-ihminen?

Teknologia ja kestävä kehitys

Ihmisen ja luonnon vuorovaikutussuhde sekä ihmis-
ten keskinäiset sosiaaliset suhteet ovat koko tunnetun
historian ajan olleet keskustelun ja väittelyn kohteina.
Näistä asioista voimme tietää sekä fi losofi sten kirjoi-
tusten että muun muassa eri kulttuureja ilmentävi-
en uskontojen kautta. Osa ihmisistä on katsonut ja
katsoo edelleenkin (esim. Vilkka 1993), että kaikkia
eläviä olentoja, mukaan lukien kasvit, on yhtäläises-
ti kunnioitettava. Osalle ihmisiä luonto näyttäytyy
fyysisenä ja ilman tietoista toimintaa omaavana olio-
joukkona. Sir Francis Bacon (1605) esitti kuuluisan
ilmaisunsa ”Tieto on valtaa (Knowledge is power)”,
joka raivasi tietä luonnontieteiden nousulle ja liitol-
le teknologian kanssa sekä ajattelulle, että luonto on
pohjaton rikkauksien kaivo.

Ajatellen nykypäivän tekniikoita, teollista tuotanto-
tapaa ja näiden ympärille rakentuneita sosiaalisia yh-
teisöjä arvomaailmoineen näyttää niiden historia löy-
tyvän erityisesti ihmiskunnan henkisestä jatkumosta,
joka kehittyy hellenistisen aikakauden (alkaen n. 300
ennen ajanlaskun alkua) koulukuntien (epikurolaisuus,
skeptismi ja stoalaisuus) vaikuttamana länsimaiseksi
filosofiaksi (Russell 1992). Esimerkiksi stoalaisuu-
teen liitetään luonnon lakien ja hyveen ensisijaisuus
sekä mielenkiintoisena havaintona Russelilta myös
kaksinaismoraali. Rooman tuhatvuotinen valtakausi
ei uusien syvempien fi losofi sten ajatusten muodossa

tuonut mitään erityistä lisää kreikkalaisen antiikin fi -
losofi aan, joka itse asiassa näyttää jääneen piiloon pit-
käksi aikaa. Sen sijaan roomalaisuuden aikana fi losofi a
kehittyi kaunopuheisemmaksi, mikä sinänsä herätti
kiinnostusta ja levitti fi losofi sta ymmärrystä laajoille
alueille Euroopassa. Vasta renessanssin orastava alku
palautti keskusteluun antiikin ja hellenistisen kauden
fi losofi at, mutta yhdistyneenä voimakkaammin myös
niin sanottuihin itäisiin vaikutuksiin. Olihan Cordoba
(aikoinaan maurien AL-Andalus -kuningaskunnan
pääkaupunki Espanjassa) sen aikaisine tekniikoineen
jo 700–900 luvuilla tullut Euroopan modernin kau-
pungin malliksi, jota tultiin kaikkialta katselemaan.
Renessanssi (1300–1500-luvut) aloitti kehityksen, joka
synnytti nykyisen länsimaiselle fi losofi alle rakentuvan
tiedejärjestelmän ja teollisen tuotannon. Tässä näkö-
kulmassa eräänlaisena kulminaatiopisteenä pidetään
Bacon-Descartes -yhteenliittymää, jolla tarkoitetaan
Baconin ”tietofi losofi an” yhdistymistä matemaatikko
Rene Descartesin pyrkimykseen luoda fi losofi nen pe-
rusta uudelle mekanistiselle fysiikalle.

Koska kaikki kehitys jollain tavalla kaiketi tuottaa
sekä hyvää että pahaa, on muun muassa tämän päivän
kestävän kehityksen haasteiden edessä välttämätöntä
tuntea mahdollisimman hyvin aikaisemmat kehitys-
polut. Edellä lyhyesti esitetty tarkastelu teollisen tuo-
tannon kehitystaustasta osoittaa, että tuskin ainakaan
mistään luonnonlakien ohjaamasta historiasta on kyse.
Sen sijaan kyse on todennäköisesti ihmisten ymmär-
ryksistä ja intresseistä muodostuvasta kehityksen oh-
jaustekijästä. Ilmeisesti erityisesti roomalaisuuden vai-
kutusvallan alaisuudessa länsimaisten (tarkoitettuna
inhimillisen ymmärryksen kehittymisen eikä tämän
päivän poliittisen käsiteymmärryksen kautta) ihmisten
keskinäiset suhteet kehittyivät sellaiseksi valtavirta-
ajatteluksi, että sosiaalisen paremmuuden ja vallan ta-
voittelu saivat yliotteen ja johtivat alistamaan ihmisen
ekologisen luontosuhteen kuten teknologisen osaami-
senkin tälle yliotteelle ja edelleen luonnon riistoon.
Talouden kautta paljastuvista sosiaalisista suhteista on
tullut tämän yliotteen näkyvin todistaja.

Edellä kuvatun ajattelumallin mukaisesti myös
näyttää muodostuneen ihmisten valtavirran suhde ym-
päristönsuojeluun. Pari tuhatta vuotta vanha Rooman
pääviemäri Cloaca Maxima on esimerkki varhaisesta
elinympäristön suojelusta. Silloisessa Roomassa asui jo

113

noin kolmesataa tuhatta ihmistä. Todennäköisesti ha-
luttiin vähintään miellyttävämpää eli hajuista ja pien-
eläimistä vapaata elinympäristöä. Toimeen ryhdyttiin
”pakon sanelemana”, joka edelleenkin näyttää olevan
teollistuneen maailman hyväksymä peruste ympäris-
tönsuojelutoimille. Esimerkiksi EU:n lainsäädännössä
ilmaistu varovaisuusperiaate muodollista riskienarvi-
ointia syvempänä kysymyksenä arjen toiminnassa an-
taa odottaa vielä tulemistaan.

Kestävä kehitys

Kestävä kehitys on tänään ennen kaikkea kansainvä-
lisen politiikan käsite, joka syntyhistorialtaan liittyy
kansalaisliikkeistä erityisesti Kansainväliseen luonnon-
suojeluliittoon ja Kirkkojen maailmanneuvostoon.
Vaikka lähtökohtana (WCED 1987) oli yhdistää ym-
päristönsuojelu- ja kehitysyhteistyökysymykset, pää-
huomio painottui lähes kahden vuosikymmenen ajan
ja suuren yleisön keskuudessa edelleenkin painottuu
ympäristönsuojelun kysymyksiin. Erittelemättä täs-
sä kirjoituksessa syitä tällaiseen kehitykseen totean
vain, että yhteiskuntien poliittiset ja taloudelliset
järjestelmät ja pääosa niiden ohjaamista kansalaisis-
takaan eivät intressiensä vektorisummana ole olleet
erityisen valmiita muunlaiseen toimintaan. Vasta nyt
2000-luvulla on alkanut todellisempi pyrkimys var-
sinaisen kestävän kehityksen edistämiseksi. Kestävän
kehityksen ”virallisiksi” ulottuvuuksiksi on, erityisesti
elinkeinoelämän ja politiikan johtotason vaikutukses-
ta, muodostunut laajan konsensuksen omaava jako
ympäristö-, talous- ja sosiaalisiin vaikutuksiin. Näille
ulottuvuuksille on annettu tasavertainen merkitys. So-
siaalisen ulottuvuuden katsotaan sisältävän kulttuurin.
Tällainen kestävän kehityksen ulottuvuuksien jako ei
kuitenkaan käsitykseni mukaan ole tieteellisesti vaan
politiikan intresseistä johdettu.

Parin vuosikymmenen ajan, tavallaan alusta lähtien
(esimerkiksi Rees 1990) on käyty keskustelua siitä,
mitä on kestävä kehitys. Keskustelu ei ole päättynyt.
Professori Walter Leal Filho (2005) pitää paradoksina
sitä, että kestävää kehitystä edistävä koulutus nähdään
laajasti tärkeänä ja kaikkien haluamana asiana, mutta
sen toteuttaminen on osoittautunut erittäin vaikeaksi.
Yhdeksi syyksi hän näkee sen, että puuttuu laajempi
ymmärrys kestävän kehityksen sisällöstä. Olen ollut

vuodesta 2000 lähtien mukana kansallisessa ja kan-
sainvälisessä kestävää kehitystä edistävän koulutuksen
käynnistämisprosessissa. Havaintoni (Isoaho 2002) on
yhtäläinen ja selitykseksi näen sen, että mitä ilmei-
simmin tiedeyhteisöt eivät ole kyenneet tuottamaan
kovin merkittävää lisäymmärrystä kestävän kehityksen
kokonaisuudesta. Tämä seikka puolestaan on monen
asian summa. Poliittisessa järjestelmässä, mukaan lu-
kien kansalaisjärjestöt, muotoutuneelle kestävän kehi-
tyksen ymmärrykselle on ollut helppo ”alistua”, koska
se sellaisenaankin on tarjonnut muun muassa rahoi-
tusta erilaisiin projekteihin. Yliopistoissa tutkimus
on tieteellisesti segretoitunutta erityisesti soveltavissa
näkökulmissa ja näillä tutkimusaloilla kiinnostus ja
valmiudet syvempään käsitteelliseen tarkasteluun on
usein vähäisempää. Lisäksi erityisesti yhteiskunta- ja
taloustieteissä kestävä kehitys näyttää olevan enem-
män sivuseikka kuin tutkimusohjelmien ja paradig-
mojen kehittämistä koskeva asia.

Tieteen eettisenä ja yhteiskunnallisena roolina ei
ole antaa absoluuttisia vastauksia ja siksi tieteellisen
ymmärryksen etsiminen lähtee aina tutkimuskysy-
myksen muotoilusta. Kestävän kehityksen kokonai-
suuteen kohdistuva suuri tutkimuskysymys voisi olla:
Milloin ihmiskunnan toiminta on kestävän kehityksen
mukaista? Harvoin tutkimuksessa kuitenkaan saadaan
vastaus vain päätutkimuskysymykseen pitäytyen. Täl-
löin päätutkimuskysymys on olemassa olevan tiedon
perusteella jaettava yksilöidymmiksi tutkimuskysy-
myksiksi. Ymmärrykseni mukaan kestävän kehityk-
sen kokonaisuus on esitettävissä kuvan 1 mukaisilla
kysymyksillä.

Kuvan 1 muodostaminen perustuu ymmärryksee-
ni, jonka mukaan kestävän kehityksen ilmeneminen
on perimmiltään vain kahden vuorovaikutussuhdeko-
konaisuuden välisen harmonian jatkuvaa tavoittelua.
Nämä vuorovaikutussuhdekokonaisuudet ovat ihmis-
kunnan ja luonnon välinen ekologinen vuorovaikutus-
suhde sekä ihmiskunnan keskinäiset sosiaaliset vuoro-
vaikutussuhteet. Ekologisessa suhteessa ymmärrykseni
perustuu siihen, että maailmankaikkeus on jatkuvassa
dynaamisesti määrittyvän tasapainon tavoitteluproses-
sissa ja että ihmisen suhdekysymyksessä on kysymys
kahdesta asiasta: Pystymmekö lajina säilymään ja mil-
laiset ovat yhden ihmiselämän ekologiset elinolot?

Kestävällä kehityksellä substanssina näyttää olevan

114

Milloin ihmiskunnan toiminta on
kestävän kehityksen mukaista?

 Mikä on luonnon kestokyky? Mikä on ihmiskunnan hyvinvointi?

 Mitä voimme tietää kestävästä kehityksestä?

Kuinka paljon
käytetään materiaali-

Mitkä ovat
ihmiskunnan toiminnan
ekologiset vaikutukset?

 Mitä voimme tietää luonnosta? Mitä voimme tietää sosiaalisesta olemisesta?

Millaista on ihmis-
kunnan sosiaalinen
oleminen?

Mitkä ovat
ihmiskunnan toiminnan
sosiaaliset vaikutukset?

Mikä on
elollisten
varan-
tojen
käyttö?

Mikä
on elot-
tomien
varan-
tojen
käyttö?

Mitkä
ovat vaiku-
tukset
luonnon-
varaperus-
taan?

Mitkä ovat
vaikutukset
fys., kem. ja
biol. elin-
ympäris-
töön?

Mihin
käytetään
osaamis-
ja
luonnon-
varantoja?

Ketkä
kuluttavat
osaamis-
ja
luonnon-
varoja?

Mitkä
turvallisuus-
tarpeet
tulevat
tyydyte-
tyiksi?

Mitkä
elämys-
tarpeet
tulevat
tyydyte-
tyiksi?

Kuinka luonnon
järjestelmät toimivat?

Mitkä ovat luonnon-
järjestelmien rajat?

Kuinka sosiaaliset
suhteet muodostuvat?

Mitkä ovat sosiaalisten
järjestelmien rajat?

 Miten toteutuu sosiaalisuus? Miten toteutuu kestävyys?

ja energiavarantoja?

Kuva 1. Kestävän kehityksen edistämisen tutkimuskysymys ja sitä tarkentavat kysymykset.

vain ekologinen ja sosiaalinen ulottuvuus. Sosiaalinen
ulottuvuus tarkoittaa ymmärrystä ihmisen elämän
hyvinvoinnista. Talous ei muodosta kolmatta saman
käsitetason ulottuvuutta eikä se itse asiassa ole ulot-
tuvuus lainkaan, vaan se on käsitteiden politiikka ja
kulttuuri tavoin käsitenimike sosiaalista ulottuvuut-
ta toteuttavalle ihmisen toimintajärjestelmälle, jonka
pääfunktio on vaihdon toteuttaminen.

Luonnon kestokyky kuvaa ihmiskunnan biologista
luontoriippuvuutta, erityisesti ihmislajin säilymisen
näkökulmassa. Hyvinvointi puolestaan sosiaalisena

olemisena edustaa ihmisyksilöiden elämänkaaren pi-
tuista näkökulmaa. Taustalla on ajattelu, että kestävä
kehitys on ihmiskunnan kaikkeen toimintaan kytkey-
tyvä ja siten kysymys on kehityskulusta eikä yhdestä
ja yksiselitteisesti määriteltävästä ”isosta” ja muuttu-
mattomasta päämäärästä. Kehityskulku millä tahansa
kuvan 1 kysymystasolla on tarkastelun kohde, josta
on mahdollista saada havaintotietoja vain aina nyky-
hetkeä jäljessä olevina eräänlaisina pysäytyskuvina,
impressionistisina ”avaimenreikähavaintoina”. Siksi
myös tulevaisuuden ennakointi välttämättä saa tiedol-

115

lisen aineksensa vain tällaisista eri ajan hetkiin muo-
dostetuista pysäytyskuvista, joihin kytkemällä erilaisia
oletuksia voimme tuottaa vaihtoehtoisia skenaarioita.
Tällaiset pysäytyskuvat ovat informaatiosisällöltään
riippuvaisia siitä, mitä me ihmiset voimme tietää
luonnosta (tarkemmin ottaen maailmankaikkeudesta)
ja omasta sosiaalisesta olemisestamme (hyvinvoinnis-
tamme). Viime kädessä kysymys on ymmärryksestä eli
siitä, mitä tietoisuuksia me ihmiskuntana kulloinkin
arvotamme olemisemme kannalta merkityksellisiksi.
Ymmärrys voidaan ajatella kestävän kehityksen se-
littäväksi ulottuvuudeksi, jota ilmaisevat sosiaalisuus
(sociability) ja kestävyys (sustainability).

 Kuva 1 sisältää myös jäsentelyn, joka hahmottaa
sen, miten yksilöidympien kysymysten vastauksista
voitaisiin rakentaa tiedonjalostuspolku kohti päätut-
kimuskysymyksen vastausta (lue: muodostaa kunkin
ajanhetken pysäytyskuva ihmiskuntana olemisestam-
me). Metodologisesti kestävän kehityksen tiedonhal-
lintaa varten tarvitaan selittävään tietoon, muutosta
kuvaavaan tietoon (vaikutusindikaattorit) ja tilaa
osoittavaan tietoon (indeksit) tähtääviä kysymyksiä.
Tällaisen tiedon avulla voimme erilaisilla kriteereillä
arvotettuina kehityssuuntina sekä toisaalta luonnon
kestokyvyn ja ihmiskunnan hyvinvoinnin harmoniaa
ilmaisevilla tunnusluvuilla tai -määreillä ilmaista kul-
loisenkin ymmärryksemme kestävästä kehityksestä.

Teknologian rooli kestävän
kehityksen edistämisessä

Laajasti tunnettu kannanotto tekniikan ja ihmiskun-
nan väliseen suhteeseen tulee Einsteiniltä (Kuznetsov
1985): "Ydinreaktion keksiminen yhtä vähän uhkaa tu-
hota ihmiskunnan kuin tulitikkujen keksiminen. Mei-
dän on kuitenkin tehtävä kaikki voitavamme tämän
välineen väärinkäytön estämiseksi." Niiniluoto (2000)
on myös pohtinut samaa asiaa: ”Teknisiin välineisiin
liittyy joskus ajatus, että insinöörit vastaavat vain niiden
toimivuudesta, kun taas väärinkäyttö on täysin käyttäji-
en ja kuluttajien vastuulla. Asia ei kuitenkaan ole näin
yksinkertainen, vaan teknologiaa koskee yhteisvastuun
periaate.”

Akateemikko von Wright (1992) puolestaan tarkastelee
tätä asiaa kysymyksellä ”Onko teollinen tuotantomuoto ihmiselle
biologisesti lainkaan sopiva? [...] Se (kysymys) ei koske aino-

astaan suhdettamme luontoon vaan esimerkiksi ihmisai-
vojen kykyä käsitellä ja hallita monimutkaista teknolo-
giaa”. Hän asettaa kyseenalaiseksi teollisen tuotanto-
muodon, ei tekniikkaa sinänsä ja katsoo, että lähinnä
teollisille tuotantomuodoille voi olla vaihtoehtoja.

Ulrich Beck käsittelee kirjassaan Riskiyhteiskunnan
vastamyrkyt (1990) tätä teemaa sosiologisesta näkö-
kulmasta. Erityisen voimakkaasti hän nostaa esille ih-
misen ja tekniikan (myös biotieteellisen tutkimuksen)
välisen eettisen suhteen sekä sen, minkälaisia vaaroja
syntyy, kun käyttöön otettujen tekniikoiden vaikutus-
ten arviointi ja hallinta perustuu (yleisen ymmärryk-
sen) vuosisatavirheeseen. Hänen mukaansa teknologi-
set järjestelmät, menetelmät ja tuotteet yhdistyneenä
edelliselle vuosisadalle (19.vuosisadalle eli 1800-luvul-
le) sijoittuviin arvoihin ja yhteiskunnallisiin hallinto-
menettelyihin synnyttävät vaaroja, joita tämän päivän
ihmiset eivät pysty käsittelemään. On muodostunut
vain näennäisiä korvaus- ja sanktiojärjestelmiä, jotka
toteuttavat organisoitua vastuuvapautta. Viime kädessä
ei löydy ketään vastuunkantajaa. Ihmiset yksilöinäkin
alkavat ottaa tehtäväkseen “jumalten” työt, kun he
geenimanipulaatioon tukeutuen alkavat valita lapsil-
leen sukupuolta ja muita ominaisuuksia, siirtämään
omia arvojaan bioteknisesti jälkeläisiinsä.

Ihmisestä lajina on tullut merkittävä yksittäinen
luonto-olio, joka synnyttää sekä itseensä (terveys,
elinympäristöt) että muihin luonto-olioihin kohdis-
tuvia ympäristömuutoksia. Ilman tekniikkaa ja tek-
nologiaa ihmiskunnan merkitys luontovaikuttajana
tuskin olisi nykyisenlainen. Tällainen johtopäätös ei
edusta tänään vain kansalaiskäsitystä. Sille on myös
yhä voimistuva tieteelliseen tietoon tukeutuva peruste.
Osa muutoksista on tyypiltään suoria (esim. maaperän
kemikalisoituminen) ja osa välillisiä (esim. kaasu- ja
hiukkaspäästöt ilmastomuutoksen aiheuttajina). Kes-
tävän kehityksen näkökulmassa teknologian yleisenä
funktiona on antropogeenisten materiaali- ja ener-
giavirtojen hallinta. On kuitenkin huomattava, että
materiaalien ja energian käytön tarpeet ja toiminnot
syntyvät nykyään sosiaalisten suhteiden järjestelmis-
sä. Osa materiaaleja ja energiaa kuluttavista tarpeis-
ta ja toiminnoista on ihmisen ja ympäristön välisen
suhteen hallintaa, esimerkiksi biologisten tarpeiden
tyydyttämistä, jätevesien puhdistusta ja suojautumista
ankarilta sääoloilta tai maanjäristyksiltä. Toinen osa

116

materiaaleja ja energiaa kuluttavia tarpeita ja toimin-
toja liittyy ihmisyksilöiden sekä ihmisyhteisöjen vä-
listen suhteiden hallintaan (sodat, kulttuuri, urheilu,
huvittelu jne.).

 Edellä esitetty tarkastelu korostaa sitä, että teknii-
koiden kokonaisvaikutus ihmisiin ja luontoon riippuu
siitä, mihin tarkoitukseen ja millaisissa sosiokulttuu-
risissa oloissa niitä käytetään. Tällöin artefakti- tai
tilannekohtaisesti rajattu tarkastelu ei ole riittävä ra-
jaus kestävyyden arvioinnille. Jo lähes sata vuotta sit-
ten venäläinen tutkija Verdnanski (taustallaan myös
ranskalainen ajattelu) esitti ihmiskunnalle siirtymistä
biosfäärisestä ajattelusta noosfääriseen (järjen piirin)
ajatteluun (Laptev 1977).

Teknologia ja kestävän
kehityksen edellytysten opetus
ja tutkimus yliopistoissa

Teknologian koulutus, huolimatta moni- ja poikkitie-
teisestä perustastaan, painottuu perinteisesti ja paljol-
ti vieläkin matematiikkaan ja fysiikkaan. Perusopin-
noissa kemian ja biologisten aineiden opinnot jäävät
suurelle osalle opiskelijoita suhteellisen vähäisiksi ja
usein muodollisiksi. Teknologian yliopisto-opintoi-
hin on rakentunut eräänlaiseksi itsestäänselvyydeksi,
että ensisijaisena tarkoituksena on kouluttaa asian-
tuntijoita suoraan käytännön tehtäviin tekniikan eri-
koistumisalueilla. Tällöin pakollisten perusopintojen
monitieteisyysnäkökulmakin on kohdennettu talou-
den, tietotekniikan ja kielten opiskeluun. Ainoastaan
työturvallisuuden opetus on ollut poikkeus tässä pe-
rinnelinjassa. Perehdyttämistä tieteisiin ja tieteellisen
tiedon kysymyksiin ei yliopistostatuksesta huolimatta
merkittävästi perustutkinto-opinnoissa, eikä aina jat-
ko-opinnoissakaan toteuteta. Tämän tilannearvioni
kriittinen voimakkuus on jonkin verran erisuuruinen
riippuen siitä, missä maassa ja yliopistossa toteutetta-
vasta teknologian yliopistokoulutuksesta on kyse.

Teknologian yliopistokoulutus kestävän
kehityksen näkökulmassa

Kestävän kehityksen näkökulmassa kaikkien yliopisto-
jen koulutuksen positiivisena ekologisen ja sosiaalisen

vaikuttavuuden tavoittelun perustana on eettisesti aito
ja riittävä ymmärrys tieteellisestä tiedosta sekä tahto
kunnioittaa sitä määritteleviä tunnusmerkkejä. Näin
ajateltuna yliopistojen koulutus ja tutkimus luonnos-
taan tähtäävät kestävän kehityksen edellytysten yllä-
pitoon ja lisäämiseen. Siksi kaikkiin tutkintokokonai-
suuksiin tulisi sisällyttää tieteellisyyteen perehdyttämi-
nen. Erityisenä huomion kohteena tulisi lisäksi olla
itse tiedon käsite ja tiedon merkityksen riippuvuus
kontekstista, jossa se on tuotettu. Absoluuttinen, ajasta
ja paikasta sekä tarkastelunäkökulmasta ja -kohteesta
riippumaton, tosi näyttää niin fi losofi an kuin tieteen-
tutkimuksenkin perusteella olevan vain ideaali, jolle ei
ole täyttä reaalimaailman vastinetta. Riittävä tieteelli-
syyden ymmärtäminen on myös perusta tutkijoiden
moni- ja poikkitieteelliselle yhteistyölle, vähintäänkin
riittävien kommunikointivalmiuksien muodossa.

Tämän päivän koulutukseen, ei vain yliopistokou-
lutukseen, saattaa sen tavoitteiden suhteen liittyä pa-
radoksaalinen ja vielä tarkemmin tutkimaton vaara:
automaatiolaitteiden ja ohjelmistojen käytöstä seu-
raava tiedollista ymmärtämistä tahattomasti supistava
vaikutus ja tästä syntyvä ainakin osaksi katteeton osaa-
misen itseuskomus. Edellä sanotulla en tarkoita, että
automaatiolaitteita ja ohjelmistoja tulisi sinänsä vält-
tää. On kuitenkin huolehdittava, ettei niiden taustalla
oleva ymmärrys poistu koulutussisällöistä. Ihminen on
mukavuuteen ja helppouteen taipuvainen luonto-olio.
Jos tällainen vaara osoittautuu merkittäväksi ja sitä ei
tietoisemmin haluta torjua edes koulutuksella, voi seu-
rauksena olla, että ihmiskunta sosiaalisesti segretoituu
vielä nykyistä voimakkaammin niihin ihmisiin, jotka
varsinaisesti ymmärtävät olemistaan ja niihin ihmisiin,
jotka vain olevat. Kysymys kestävän kehityksen tavoit-
telun suunnasta on olennaisesti riippuvainen siitä,
kumpaan kategoriaan ihmiset koulutuksen ja tieteen
luoman ymmärryksen kautta tulevat sijoittumaan.

Kolmantena kestävän kehityksen edellytysten luo-
miseen liittyvänä asiana korostan niin sanotun hiljai-
sen tiedon merkitystä. Tällaisella tiedolla tarkoitan ih-
misessä olevaa osaamista, jonka muodostumista hän ei
myöhemmin välttämättä osaa identifi oida esimerkiksi
mihinkään opintojaksoon tai muuhun oppimistilan-
teeseen. Esimerkiksi teknologian alan perusopinnoissa
kaikki opiskelijat joutuvat opiskelemaan lujuusoppia.
Harvempi opiskelija on aiheesta erityisemmin kiin-

117

nostunut eikä ehkä myöhemminkään oivalla, miksi
hän osaa kohdistaa huomionsa erilaisten rakenteiden
mahdollisiin kestävyysvaaroihin. Koulutuksen kautta
hänelle oli kuitenkin ”pakkosyötetty” tällainen hil-
jainen tieto. Toiseksi esimerkiksi otan huoneistojen
sisäilmaongelmat ja niistä syntyneet allergiat. Osit-
tain niiden taustalla lienee se, että rakennussuunnit-
telijoiden koulutukseen on ainoastaan vähäisesti tai ei
lainkaan sisältynyt kemian ja bioaineiden opiskelua.
Tällöin heille ei myöskään ole syntynyt hiljaista tietoa,
joka olisi tehnyt mahdolliseksi tunnistaa tällaisia vaa-
roja. Luonnollisesti on myös kysyttävä sitä, mikseivät
myöskään rakennusmateriaalien valmistajat tunnista-
neet näiden sisäilmavaarojen mahdollisuutta.

Hiljaisen tiedon tuottaminen koulutuksessa liittyy
myös kysymykseen, tulisiko kestävän kehityksen haas-
teista ja niiden syistä järjestää pakollinen opintojakso
kaikille opiskelijoille. Muun muassa talouden ja kiel-
ten pakollisille opinnoille on löytynyt perusteet. Siksi
yliopistojen tulisi miettiä, miksi kestävän kehityksen
haasteisiin kohdistuvalle pakolliselle opetukselle ei
löytyisi hyvän ja humaanin elämän tavoittelun lähtö-
kohdista jopa parempiakin perusteluita kuin on löy-
detty talouden ja kielten opiskelulle.

Hiljaisen tiedon tuottamiseen tähtäävä kestävän
kehityksen edellytyksiä edistävä teknologian koulutus
laajentaa materiaali- ja energiavirtatarkastelut yksittäi-
sistä teknologioista ja toimista laajempaan kontekstiin,
joka tuo tarkasteluun mukaan tuotannon ja kulutuk-
sen kokonaisvaikutukset myös ympäristömuutosten
ja tuotteiden sosiaalisen saatavuuden näkökulmissa.
Tuotteiden hyvyyden ja hyödyllisyyden arviointi laa-
jentuu siten välittömistä teknisistä käyttöominaisuus-
kriteereistä suurempaan joukkoon kriteereitä ja arvi-
ointinäkökulmia.

Koulutuksen läpäisyperiaatteen
toteuttaminen

Kansallisissa selvityksissä (Isoaho & Rajala 2001;
Isoaho 2002; Kaila & Krause 2005) on todettu, että
ympäristötekniikkaan erikoistava yliopisto- ja laajem-
minkin korkea-asteen koulutus on riittävästi järjestet-
ty. Itse asiassa kaikki ympäristönsuojeluun erikoistava
koulutus tulisi nähdä omana asianaan ja kestävän ke-
hityksen edistämisen edellytysten koulutus omanaan.

Kaikkien teknologian alan opiskelijoiden ei tarvitse
perehtyä esimerkiksi jätevedenpuhdistuksen, ilman-
suojelun ja jätehuollon tekniikoihin taikka tuntea jär-
vien rehevöitymisen mekanismeja. Muun muassa ym-
päristötekniikkaan erikoistava koulutus on samanlaista
tutkintokoulutusta kuin on vaikkapa sähkötekniikan
koulutus.

Kestävän kehityksen edistämisen edellytysten syn-
nyttämiseen tähtäävä koulutus on perusteltua toteut-
taa läpäisyperiaatteella. Tämä tarkoittaa, että kaikille
opiskelijoille järjestetään sekä kestävän kehityksen
teemaan rakentuvia erillisiä opintojaksoja että kunkin
tutkintoalan substanssilähtöistä kestävän kehityksen
opetusta. Läpäisyperiaate ei kuitenkaan tarkoita, että
sen pitäisi jollakin erityisellä tavalla toteutua kaikissa
mahdollisissa opintojaksoissa. Tärkeintä on toteuttaa
läpäisyperiaate tutkintotasolla.

Yleisopintojakson tulisi ensinnäkin antaa tietoa
kestävän kehityksen haasteiden syntypoluista ja nii-
den taustalla olevista syistä sekä myös siitä, miten
näihin haasteisiin on kansainvälisesti ja kansallisesti
ryhdytty eri toimijoiden aktiviteetteina hakemaan
vastauksia ja ratkaisuja. Haasteiden tarkastelu olisi
hyvä jakaa esimerkiksi kahteen kategoriaan: ihmisen
toiminnan ekologisiin ja sosiaalisiin kysymyksiin sekä
ihmisen toiminnan uudelleenjärjestämisen haasteisiin
ja pulmiin. Toiseksi yleisopintojaksossa tulisi rakentaa
esimerkiksi kuvan 1 tavoin kokonaiskuvaa kestävästä
kehityksestä ja tarkastella siihen perustuen haasteiden
suuntautumista eri osaamisalueille kuten myös vas-
tuualueille. On selvää, että tekniikoilla ja teknologian
erikoisosaamisella ei voida ratkaista kaikkia kestävän
kehityksen haasteita. Tekniikoilla ja niihin perustuvil-
la teknisillä järjestelmillä voidaan lähinnä synnyttää
mahdollisuuksia (potentiaaleja), joiden hyödyntä-
minen tuotannon ja kulutuksen järjestämisessä sekä
ympäristöhaittojen torjunnassa tai laajemmin kestävän
kehityksen edistämisessä riippuu poliittisen ja talou-
den järjestelmien piiriin kuuluvasta tahdosta toimia
näin. Tärkeää on myös tarkastella kestävän kehityksen
arvioinnin metodeja ja yleisemminkin tiedon tuotta-
misen haasteita pulmineen. Luonnollisesti opetuk-
seen on hyvä sisällyttää myös kulloinkin parhaaseen
mahdolliseen ymmärrykseen perustava ajankohtainen
käsitys kestävyyden ja sosiaalisuuden nykytilasta. Yli-
opisto-opetukseen kuuluu erilaisten tulkintojen ja

118

epävarmuuksien esittely.
Teknologian yliopistokoulutuksessa tutkintoala-

kohtaiset tarkastelut voivat peruskysymyksiltään olla
hyvinkin samanlaisia. Teknologian alalla kestävän
kehityksen edistämisen edellytysten kysymyksinä
opetuksessa ja tutkimuksessa ovat erityisesti elinkaari-
perustainen energia- ja materiaalitarpeen minimointi
tuotteissa ja niiden käytössä, uusien energialähtei-
den käyttöönotto, uusien materiaalien kehittäminen,
tuotteiden käyttö- ja ympäristöturvallisuus, päästöjen
muodostumisen minimointi ja torjunta, onnetto-
muuksien torjunta, materiaalien hyödyllisen eliniän
maksimointi tuotanto-kulutuskierrossa, terveyden ja
ympäristön kannalta turvalliset materiaalit ja tuottei-
den sosiaalisen saatavuuden edistäminen. Sosiaalisella
saatavuudella tarkoitan tekniikan arvioinnin näkökul-
massa sellaista tuotteeseen liittyvää ekologista ja so-
siaalista potentiaalia, joka syntyy siitä, että tuotteen
hankkiminen ja käyttö olisi mahdollisimman vähän
riippuvainen teknologiasidonnaisista tekijöistä.

Lähteet

Aikio, A. & R. Vornanen (1993; toim.). Uusi

Sivistyssanakirja. Otava, Helsinki.

Bacon, F. (1605). The advancement of learning. London.

Beck, U. (1990). Riskiyhteiskunnan vastamyrkyt.

Vastapaino, Tampere.

HS 6.1.2004. Tietokone ihmistyy jo 2030. Tiede ja

luonto, Helsingin Sanomat.

HS 25.1.2004. Melkein kuin yksi meistä - Tietokoneen

ja ihmisen liitto on alkanut muistuttaa ihmissuhdetta.

Helsingin Sanomat.

HS 2.8.2005. Japanilaisilta entistä inhimillisempi robotti,

tiede- ja luonto, Helsingin Sanomat.

Isoaho, S. (2002). Education for sustainable

development in Universities and Polytechnics.

Teoksessa Loukola, M-L., S. Isoaho & K. Lindström

(toim.): Education for sustainable development in

Finland. Ministry of Education. Publication series 89,

31–59.

Isoaho, S. & R. Rajala (2001). Ympäristöosaaminen

tiede- ja ammattikorkeakouluissa. Katsaus

nykytilanteeseen Suomessa. SYKLI -

ympäristöklusteriprojektin osaraportti. TTKK, Bio- ja

ympäristötekniikan laitos. 77 s.

Kaila, J. & O. Krause (2005). Ympäristötekniikan

koulutuksen ja tutkimuksen selvitys.

Opetusministeriön työryhmämuistioita ja selvityksiä

2005: 13.

Kuznetsov, B. (1985). Einstein - Elämä. Kuolema.

Kuolemattomuus. Kustannusliike Edistys, Moskova.

Lagerspetz, K. (1966). Eläin ja kone. WSOY, Helsinki.

Laptev, I. (1977). Järkiolentojen planeetta.

(Alkuperäisteos vuodelta 1973, suomentanut Kerttu

Kyhälä-Juntunen). Kustannusliike Edistys, Moskova.

Leal Filho, W. (2005). Sähköpostikirje Baltic 21E-

verkoston jäsenille 23.10.2005.

Lehti, R. (1984). Tieteen ja tekniikan kehityksen ja

vuorovaikutuksen malleja. Teknologian kehitys ja tiede,

25–76. VTT symposium 53, Espoo.

119

Niiniluoto, I., (1984). Tekniikan fi losofi a: tieteen ja

tekniikan keskinäiset suhteet ja teknologinen muutos.

Teknologian kehitys ja tiede, 5–24. VTT symposium

53, Espoo.

Niiniluoto, I. (2000). Tekniikan fi losofi a. Teoksessa

Lemola, T. (toim.): Näkökulmia teknologiaan, 16–35.

Gaudeamus, Helsinki.

Rasinkangas, R. (2005). Fysikaalisen maailmankuvan

kehitys. 20.6.2005. <hcc.oulu.fi /~rar/fysmkuva.pdf> .

Rees, W.E. (1990). The ecology of sustainable

development. The Ecologist 20: 1, 18–23.

Russell, B. (1992). Länsimaisen fi losofi an historia I.

(suomentanut J. A. Hollo). 3. painos. WSOY, Helsinki.

Valtioneuvosto (2004). Suomi maailmantaloudessa.

Valtioneuvoston julkaisusarja 19.

Vartiainen, P. (1993) Yhteiskuntasuunnittelu/maa/tiede.

Yhteiskuntasuunnittelu 31: 4, 16–21.

Vilkka, L. (1993). Ympäristöetiikka: Vastuu luonnosta,

eläimistä ja tulevista sukupolvista. Yliopistopaino,

Helsinki.

Volkov, H. (1974). Tieteen kehdon ääressä.

Kustannusliike Edistys, Moskova.

Vuosisatamme kronikka (1987). Gummerus, Jyväskylä.

von Wright, G.H. (1992). Minervan pöllö. Otava, Helsinki.

WCED (1987). Yhteinen tulevaisuutemme. Ympäristön ja

kehityksen maailmankomissio. Ulkoasiainministeriö ja

ympäristöministeriö. Valtion painatuskeskus, Helsinki.

YM & KTM (2005). Vähemmästä enemmän ja paremmin

– Kestävän kulutuksen ja tuotannon toimikunnan

ehdotus kansalliseksi ohjelmaksi. Ympäristöministeriö

ja kauppa- ja teollisuusministeriö. Edita, Helsinki.

120

17 Liiketalouden
 koulu tuksessa haasteena
yritysten kestävää
 kehitystä edistävä
 arvomuutos
Liisa Rohweder

Luvussa 14 Leena Lankoski tarkastelee kestävän liike-
talouden koulutusta lähtökohtana tieteenalan rooli ja
tieteenalan tiedon luonne. Liiketalouden koulutukses-
sa kestävää kehitystä edistävän koulutuksen lähtökoh-
tia voidaan myös tarkastella kestävään kehitykseen liit-
tyvistä yleisistä yhteiskunnallisista ja ympäristön tilaan
liittyvistä haasteista sekä työelämän kestävää kehitystä
edistävään vastuulliseen toimintaan liittyvistä käytän-
nöistä ja niiden kehittämismahdollisuuksista käsin.
Samalla luonnollisesti myös liiketalouden opiskelijoi-
den kestävään kehitykseen liittyvät arvot, asenteet, tie-
dontaso ja toimintavalmiudet on otettava huomioon.
Koska liiketalouden opiskelijoista suurin osa hakeu-
tuu yritysten palvelukseen, on koulutuksen sisältöjä
sekä toteuttamista suunniteltaessa hyödyllistä pyrkiä
vastaamaan ainakin kahteen kysymykseen: Millaista
on yritysten kestävää kehitystä edistävä vastuullinen
toiminta ja miten yritysten vastuullista toimintaa voi-
daan edistää koulutuksen keinoin? Tässä luvussa py-
rin vastaamaan näihin kysymyksiin. Koulutuksellisena
ratkaisuna nostan esille kokonaisvaltaisen lähestymis-
tavan koulutuksen sisällön suunnittelussa.

Koulutusalakohtaisia sovelluksia

121

Yritykset ja kestävä kehitys

Tarkasteltiinpa kestävää kehitystä mistä näkökulmasta
tahansa, on taloudellisella toiminnalla siinä merkittävä
rooli johtuen sen keskeisyydestä lähestulkoon kaikilla
elämänalueilla, sekä taloudellisen toiminnan laaja-alai-
sesta luonnonympäristöön ja yhteiskuntaan sekä sen
hyvinvointiin kohdistuvista vaikutuksista. Taloudel-
lisen toiminnan suuri merkitys kestävän kehityksen
prosessissa ja globalisaation vastuullisessa hallinnassa
on aikaansaanut myös sen, että siihen liittyvät kysy-
mykset ovat herättäneet vilkasta keskustelua. Tämä on
puolestaan pakottanut yritysten edustajat ottamaan
entistä aktiivisemman roolin näissä asioissa. Yhdeksi
keskeiseksi kysymykseksi nouseekin, miten taloudel-
lista toimintaa tulee tulevaisuuden yhteiskunnassa
harjoittaa, jotta kehitys olisi kestävää? Koska talou-
dellisella toiminnalla on tärkeä rooli kestävän kehi-
tyksen prosessissa, voivat taloudellisten toimijoiden
edustamat käsitykset kestävästä kehityksestä olla hyvin
merkityksellisiä kokonaisuuden kannalta. Tavoitteista
ja keinoista riippuen voi yrityksissä tehtävillä päätök-
sillä olla suuriakin vaikutuksia luonnonympäristöön,
 yhteiskunnan rakenteisiin, itse yritysten asemaan ja
tulevaisuuden toimintaedellytyksiin. (Markkanen
2003: 87.)

Päämääränä kestävä kehitys on vaativa ja se edellyt-
tää muutoksia tavoissa ajatella ja hahmottaa maailmaa.
Tavoitteena voidaan pitää, että yhteiskuntiin sisäänra-
kennettu toiminnan logiikka muuttuu siten, että se
mahdollistaa modernin ihanteita monipuolisemman
arvojen huomioimisen ja kaiken toiminnan peilaami-
sen suhteessa hyvään elämään ja hyvinvoivaan maail-
maan (vrt. Markkanen 2003: 79). Yritysten näkökul-
masta tämä tarkoittaa, että kestävää kehitystä ei tulisi
lähestyä business-as-usual -käytäntöjen lähtökohdasta,
kuten tähän asti on tehty, vaan uudenlaiselta arvopoh-
jaiselta tasolta.

Eettiset arvot yrityksen
vastuullisuuden perustana

Koska kestävässä kehityksessä on pohjimmiltaan kysy-
mys eettisistä arvoista ja siihen liittyvästä vastuullisesta
toiminnasta hyvän elämän ja ympäristön edistämi-
seksi, voidaan yrityksen toiminnan sanoa olevan vas-

tuullista ja kestävän kehityksen mukaista, mikäli sen
päämääränä on sellainen terve ja pitkällä tähtäimellä
kannattava toiminta, jossa otetaan huomioon myös
ympäristönäkökohdat ja sosiaaliset näkökohdat. Tämä
määritelmä sisältää ajatuksen eettisiin arvoihin perus-
tuvasta vastuunkannosta. Ajatuksena on, että kestä-
vä kehitys olisi yrityksen toimintaa ohjaava periaate,
vaikka se ei olisikaan yrityksen ydinliiketoiminnan
strateginen lähtökohta. Markkasen (2003: 85) mu-
kaan taloudellinen toiminta on kuitenkin vieraantu-
nut elämästä, inhimillisyydestä, ekologiasta, etiikasta,
säilymisestä ja kokonaisuuteen kuuluvista kytkennöis-
tä asioiden välillä. Hajottamalla kokonaisuus osiin on
Markkasen mielestä luotu illuusio tietyistä raameista,
reunaehdoista ajattelulle ja toiminnalle ja unohdettu,
että kyseessä on vain yksi mahdollinen tapa hahmot-
taa maailmaa.

Kestävää kehitystä edistävässä yritysten vastuulli-
suudessa on kysymys monitahoisesta kokonaisuudesta,
joka liittyy siis myös moraaliin, etiikkaan, arvoihin ja
asenteisiin. Useat yritykset kirjaavat nykyisin viralliset
arvonsa, jotka liittyvät taloudellisiin ja yhä enemmän
myös eettisiin arvoihin. Kirjatut viralliset arvot eivät
kuitenkaan aina ole sama asia kuin yrityksen todelli-
set arvot. Todelliset arvot ohjaavat yksilön toimintaa
sellaisissakin tilanteissa, joissa selkeitä ohjeita ei ole
käytettävissä. Yrityksessä vallitsevat todelliset arvot
vaikuttavat siihen, miten yritys käytännössä suhtautuu
vastuulliseen toimintaan.

Taloudelliset arvot ovat välineellisiä arvoja ja ne
liittyvät taloudelliseen rationaliteettiin, ts. ajatukseen
taloudellisen tuloksen maksimoinnista (Dryzek 1987).
Yritystoiminnan moraalin näkökulmasta tämä on pe-
rinteisesti nostanut kustannus-hyötyanalyysit, talou-
dellisen kannattavuusajattelun, maineriskin hallinnan
ja yrityskuvan kehittämisen kaiken muun edelle.

Eettiset arvot viittaavat ihmisen käsitykseen siitä,
mikä on oikein ja mikä väärin. Yksilön tai organisaati-
on eettiset arvot määräytyvät velvollisuuden ja oikeu-
denmukaisuuden tunteesta muita ihmisiä ja luontoa
kohtaan. Liiketalouden näkökulmasta eettisiä arvoja
voidaan tarkastella taloudellisesta, ekologisesta ja so-
siaalisesta arvoperustasta käsin. Eettinen taloudelli-
nen arvoperusta tarkoittaa yrityksen taloudellisten
päämäärien tarkastelua siten, että myös sosiaaliset ja
ekologiset näkökohdat otetaan huomioon. Lisäksi se

122

liittyy rehelliseen ja avoimeen hallintotapaan. Ympä-
ristöön, ihmisiin ja oikeudenmukaisuuteen liittyvät
eettiset periaatteet määrittelevät eettiseltä pohjalta toi-
mivan yrityksen taloudellisen rationaalisuusajattelun
reunaehdot. Ekologinen arvoperusta liittyy puolestaan
luonnon kunnioittamiseen ja ympäristönsuojeluun
sekä siihen, miten yritys suhtautuu aiheuttamiinsa
ympäristöhaittoihin. Sosiaalinen arvoperusta liittyy
yrityksen suhtautumiseen yhteiskunnan ja ihmisten
hyvinvointiin sekä ihmisoikeuksiin. Taulukossa 1 on
hahmotettu vastuullisuuteen liittyvien taloudellisten
ja eettisten arvojen taustalla olevia moraaliperiaatteita
ja yritystoiminnan moraalin tulkintaa tästä lähtökoh-
dasta.

Yhteiskunnan moraalikäsityksissä tapahtumassa
 olevat muutokset ovat yksi syy siihen, miksi yritys-
ten kestävää kehitytä edistävä omaehtoinen vastuul-
lisuus on lisääntymässä ja eettiset arvot ovat saamassa
yhä suuremman hyväksynnän periaatteellisella tasolla,
vaikka päätöksenteko edelleenkin näyttää perustuvan
taloudelliseen rationaliteettiin ja kvartaali talouden
asettamiin reunaehtoihin. Monissa yrityksissä
 mietitään, millaisia arvoja ja millaista organisaatiokult-
tuuria eettisen vastuun kantaminen yritykseltä vaatii,
ja yritykset ovat yhä innokkaammin määritelleet eet-
tisiä arvojaan (ks. esim. Keskon yhteiskuntavastuun
raportti 2004, UPM-Kymmenen yritysvastuuraportti
2004 tai Metson kestävän kehityksen raportti 2004).
Yrityksen virallisten eettisten arvojen kirjaaminen ja
eettisten kannustimien tunnustaminen on kuitenkin
helpompaa kuin niiden toteuttaminen käytännössä.
Tämä edellyttäisi yrityksissä arvoihin sidoksissa olevaa
muutosta.

Arvomuutos – tie
todelliseen kestävyyteen

Viime vuosina useat tutkijat ovat nostaneet esiin
 eettisiin arvoihin liittyvän muutoksen tarpeellisuuden
yritysten sisäisessä ajattelussa, jotta yrityksissä voisi ta-
pahtua aitoa edistymistä kohti vastuullista, kestävää
kehitystä edistävää liiketoimintaa (Wolff 1988: 297;
Wellford 1996: 4; Cramer 1998: 170; Sinding &
Bojsen 1998; Markkanen 2004). Arvoihin sidoksissa
olevan muutoksen (tässä yhteydessä käytetään myös
käsitettä paradigmamuutos) haastavuutta osoittaa
Keskuskauppakamarin vuonna 2004 tekemä yritys-
kulttuuriselvitys, jonka mukaan henkilöstö- ja yritys-
johto tunnistavat arvot tällä hetkellä eri tavalla. Tut-
kimuksen mukaan johdon mielestä keskeisiä arvoja
ovat luotettavuuteen sekä yksilön ja ympäristön kun-
nioittamiseen liittyvät arvot (vrt. eettiset arvot), kun
taas henkilöstön mielestä yrityksen toimintaa ohjaavat
arvot liittyvät kannattavuuteen ja voitontavoitteluun
(vrt. taloudelliset arvot). Uutena asiana johdon arvoi-
hin on tutkimuksen mukaan tullut sosiaaliseen kestä-
vään kehitykseen liittyvä työntekijöistä huolehtiminen
ja työviihtyvyys. Myös työntekijät tunnistavat tämän
arvomuutoksen.

Arvorationaalisen toiminnan peräänkuuluttamises-
sa on omat ongelmansa. Ihmisillä on arvoista erilai-
sia käsityksiä, eikä ole aivan yksinkertaista perustella,
mitkä arvot tulisi nostaa muita tärkeämpään asemaan.
Erilaisten arvojen tunnustaminen ja hyväksyminen,
arvopluralismin ottaminen lähtökohdaksi vaikuttaakin
tästä näkökulmasta ainoalta oikealta lähestymistavalta.
Tästä seuraa luonnollisesti kysymys, että jos kaikki

Taulukko 1. Vastuullisuuteen liittyvien arvojen taustalla olevat moraaliperiaatteet (Rohweder 2004: 80).

Arvot Moraaliperiaate Yritystoiminnan moraalin tulkinta

Taloudelliset arvot Moraali määräytyy teon Toiminnan seuraukset ja tulokset tärkeitä
- tavoitteena mahdollisimman seurausten perusteella - taloudellinen kannattavuusajattelu, maineriskin hallinta
 suuri hyöty - kustannus-hyöty-analyysi ja yritys- ja tuotekuvan kehittäminen kaiken muun edellä

Eettiset arvot Moraali määräytyy velvolli- Moraali sisäänrakennettu yritystoimintaan
- ihminen ja luonto suuden tunteesta muita - Yrityksen eettiset periaatteet korostavat työntekijöiden
 sinänsä tärkeitä ihmisiä ja luontoa kohtaan velvollisuutta toimia eettisesti ihmisiä ja luontoa kohtaan
 - moraali itsessään tärkeää - Eettiset periaatteet ohjaavat taloudellista
 päätöksentekoa

123

arvot ovat yhtä oikeutettuja, miten voidaan väittää,
että taloudellisen rationaliteetin perässä juokseminen
ei ole oikein tai että kestävän kehityksen typistämi-
nen välineeksi muihin päämääriin pyrittäessä ei ole
hyväksyttävää? Tämän kaltaisiin kysymyksiin vastat-
taessa kestävän kehityksen puolustamisen näkökul-
masta voidaan lähteä siitä, että vaikka kaikenlaisten
arvojen olemassaolo on hyväksyttävissä, niin ihmis-
lajin ja vieläkin laajempien kokonaisuuksien kehityk-
sen ohjaamisessa hyvää elämää voidaan pitää ylimpänä
arvona. Kaikki muut arvot ovat elämän näkökulmasta
välinearvoja (vrt. Åhlberg 2004). Kestävässä kehityk-
sessä ei siis ole pohjimmiltaan kysymys yhteiskunnal-
listen mekanismien ja luonnontieteellisten faktojen
saamisesta kohdalleen, vaan mitä suurimmassa määrin
hyvän elämän takaamisesta nykyisille ja tuleville su-
kupolville. Hyvässä elämässä ympäristöön, taloudel-
lisiin, sosiaalisiin ja kulttuurisiin näkökohtiin liittyvät
kestävän kehityksen ulottuvuudet ovat tasapainossa
toistensa kanssa.

Arvomuutoksen edistämisen
mahdollisuudet koulutuksen
keinoin

Edellisessä kappaleessa olen perustellut, miksi yritysten
eettiseen vastuullisuuteen liittyvää muutosta voidaan
pitää keskeisenä kestävää kehitystä edistävän liiketalou-
den koulutuksen haasteena. Yksi mahdollisuus tämän
edistämiseksi on se, että koulutuksessa yhdistetään
monitieteisesti kestävään kehitykseen ja liiketalouteen
liittyviä asioita samalla kun herätetään opiskelijoita
avaamaan omaa arvo perustaansa. Tästä lähtökohdasta
koulutuksen suunnittelussa tulisi huomioida ainakin
seuraavat opiskelijoiden lähtötilanteeseen sekä toimin-
tavalmiuksiin ja -halukkuuteen liittyvät näkökulmat
(vrt. Palmer 1998: 271; Rohweder 2001: 76):

I Opiskelijan lähtötilanne
opiskelijan yhteiskunnalliseen vuorovaikutukseen
perustuvan ajatteluun ja käyttäytymiseen vaikuttavan
aikaisemman elämänkokemuksen ja aikaisemmin
hankitun tiedon merkityksen tunnistaminen ja
hyväksikäyttäminen opetuksen toteuttamisessa

-

opiskelijan arvomaailman tunnistaminen

arvopluralismin tunnistaminen ja hyväksyminen.

II Opiskelijan toimintavalmiudet
ja -halukkuus
kriittisen ja demokraattisen ajattelun kehittäminen

tukeminen vanhoista ajattelumalleista irtaantumisessa

uusien ajattelumallien vapauttaminen

maailmanlaajuisten ja paikallisten näkökulmien
huomioiminen

monipuolinen tietoisuuden lisääminen eri
vaihtoehdoista ja niiden seurauksista.

Edellä mainittuja opiskelijoiden lähtötilanteeseen
ja toimintavalmiuksiin sekä -halukkuuteen liittyviä
 näkökohtia voidaan ottaa huomioon liiketalouden
koulutukseen kehittämäni konstruktivismiin perus-
tuvan kokonaisvaltaisen lähestymistavan avulla (vrt.
 Rohweder 2001: 164; 2004b: 175). Tarkastelen seu-
raavaksi, miten kokonaisvaltaisella lähestymistaval-
la voidaan edistää kestävän kehityksen edellyttämän
eettisen arvoperustan nousemista taloudellisen arvo-
perustan rinnalle päätöksenteossa. Kerron ensin, mitä
kokonaisvaltainen lähestymistapa tässä yhteydessä
tarkoittaa ja sen jälkeen, millaisia mahdollisuuksia
liiketalouden koulutuksessa on integroida arvoihin
asenteisiin ja tietoon liittyviä näkökulmia.

Kokonaisvaltainen lähestymistapa
koulutuksen lähtökohtana

Kokonaisvaltainen lähestymistapa perustuu ympäristö-
kasvatuksen teoreettiseen näkemykseen, jonka mukaan
tiedot (education about), arvot ja asenteet (education
for) sekä toiminta valmiudet (empowerment) tulisi
 oppimisprosessia suunniteltaessa ottaa tasapuolisesti
huomioon (Ballantyne & Paker 1996: 26; Palmer
1998: 143, 269; Åhlberg 1998a: 25; 1998b: 31;
Rohweder 2002: 232). Lisäksi sen perustana ovat
ympäristöjohtamisen alalla tehdyt tutkimukset, joiden
mukaan yrityksen kestävää kehitystä edistävä arvo-
muutos ei ole mahdollista ilman arvoissa ja asenteissa
tapahtuvia muutoksia (Gladwin, Kennely & Krause
1995: 874; Shrivastava 1995: 954; Rohweder 2001:
154; Markkanen 2004: 177). Kokonaisvaltainen

-

-

-

-

-

-

-

124

lähestymistapa tukee ajatusta, jonka mukaan yritykset
ovat taloudellisia toimijoita, joiden tavoitteena on pa-
nostaa taloudellisen toiminnan ohella myös ihmisten,
yhteiskunnan ja luonnon hyvinvoinnin lisäämiseen.
Käytännössä tämä tarkoittaa sitä, että taloudellisten
päämäärien rinnalle nousevat eettiset päämäärät.

Kokonaisvaltaisen lähestymistavan mukaan arvo-
pohdinta ilman tiedollista pohjaa ei johda tulok-
siin, mutta toisaalta tieto ilman yhteyttä arvoihin
ja asenteisiin on myös tuloksetonta. Kokonais-
valtainen lähestymistapa kestävää kehitystä edis-
tävässä koulutuksessa auttaa opiskelijoita tulemaan
tietoiseksi suhteestaan ympäröivään yhteiskuntaan ja
ympäristöön sekä tätä kautta myös yritysten vastuul-
lisen toiminnan tärkeydestä. Se tukee ajatusta siitä, että
yrityksen päätöksentekoa tulisi tarkastella myös muis-
ta kuin talou dellisen rationaalisuuden näkökulmasta.
 Keskeistä on, että opiskelijat oppivat ymmärtämään
ja punnitsemaan kriittisesti kestävään kehitykseen liit-
tyviä tietoja, asenteita ja arvoja eri näkökulmista ja että
he kykenevät irtaantumaan vanhoista uskomuksistaan.
Tavoitteena on, että kestävä kehitys otetaan huomioon

yrityksen kaikessa toiminnassa ja kestävä kehitys
käsitetään haasteeksi vanhoille johtamisjärjes telmille
sekä etsitään uusia tapoja toimia. Tärkeää on unohtaa
asenne, että ”näinhän on tehty aina ennenkin”.

Kokonaisvaltaiseen lähestymistapaan perustuvaa
koulutusta suunniteltaessa tulisi löytää sopiva tasa-
paino kestävään kehitykseen liittyvien sekä yrityk-
sen vastuullista toimintaa edistävien ja puhtaasti
 liiketaloudellisten näkökulmien välille. Tämä edel-
lyttää monitieteistä näkökulmaa. Kestävää kehitystä
tukeva tieto sekä sitä tukevat arvot ja asenteet tulisi
tuoda selkeästi mukaan oppimisprosessiin, jolloin
taloudelliset ja eettiset arvot joutuvat koko oppimis-
prosessin ajan vastakkain. Jotta opiskelijalle muodos-
tuisi kyky ymmärtää, miksi yritysten vastuullinen toi-
minta on tärkeää, on koulutukseen siis sisällytettävä
liiketaloudellisen rationaalisuusajattelun rinnalla myös
asioita, jotka auttavat opiskelijoita muodostamaan
loogisen kokonaiskuvan ympäröivästä todellisuudesta
ja sen asettamista eettisistä haasteista. Kuvassa 1 on
konkretisoitu kokonaisvaltaiseen lähestymistapaan liit-
tyvät ulottuvuudet.

Kuva 1. Kokonaisvaltainen lähestymistapa kestävää kehitystä edistävässä liiketalouden koulutuksessa.

Toiminta
- kyky toimia ja vaikuttaa
- kestävän kehityksen

 näkökulman integroiminen
 toimintaan (empowerment)

Tieto
- monitieteinen näkökulma
 kestävästä kehityksestä

- tietoa liiketaloudesta
 (education about)

Arvot ja asenteet
- taloudelliset – eettiset

- tietoisuus ja vastuu
- vaikuttamishalukkuus

 (education for)

125

Arvojen, asenteiden ja
tiedon integroinnin haasteet

Liiketalouden koulutuksessa keskiössä ovat luonnol-
lisesti yritysten liiketoimintaan liittyvät asiat. Kestä-
vää kehitystä edistävä koulutus on sikäli haasteellista,
että siinä liiketoimintapohjaiseen ajatteluun pyritään
yhdistämään myös kestävän kehityksen mukaista vas-
tuullista ajattelua, jolloin perinteisten taloudellisten
tunnuslukujen lisäksi tulee käsitellä myös mm. ym-
päristön tilaa ja miten siihen voidaan vaikuttaa sekä
ihmisten hyvinvointiin liittyviä asioita. Asiakokonai-
suuksia tulisi näin ollen lähestyä liiketaloudellisten
näkökohtien rinnalla myös mm. luonnontieteellisistä,
teknisistä, sosiaalitieteellisistä ja fi losofi sista näkökul-
mista. Vasta kun opiskelija ymmärtää, miksi joku asia
on esimerkiksi ympäristön kannalta tärkeää ja mihin
suurempaan kokonaisuuteen se liittyy, voivat hänen
toimintavalmiutensa tämän asian puolesta muuttua.
Tämä liittyy myös haasteeseen kääntää tieteellinen
ajattelu eriytymisestä yhdentymisen suuntaan, kos-
ka kestävässä kehityksessä on tunnustettava asioiden
monimutkaisuus ja se tosiasia, että kaikki maailman
osat ovat toisiinsa sidoksissa (ks. Åhlberg 2004).
Tämä lähestymistapa tukee ajatusta siitä, että kestä-
vän kehityksen prosessiin liittyvät ongelmat ovat osa
muuta yhteiskunnallista ja yritysten päätöksentekoa ja
se voisi luoda pohjaa suuremmalle yhteiskunnalliselle
muutokselle.

Opiskelijoiden kriittisen ajattelun kehittäminen on
osa kestävää kehitystä edistävää koulutusta. Se edistää
koulutuksen päämäärän saavuttamista, jona voidaan
pitää tietoisuutta, vastuullisuutta, vaikuttamishaluk-
kuutta sekä kykyä toimia kestävää kehitystä edistävällä
tavalla omassa ammatissa. Kriittinen ajattelu auttaa
opiskelijaa arvioimaan tietoa ja sen merkitystä, se
ohjaa tietojen valintaa ja sitä kautta myös toimintaa.
Keskeistä on, että moraalisten ja eettisten periaatteiden
avaaminen ja niistä keskusteleminen auttaa opiskeli-
jaa jäsentämään tietoa ja omaa suhdettaan hyvään
elämään ja hyvään ympäristöön.

Arvojen ja asenteiden käsittelyä yleensä vieraste-
taan korkeakoulutasoisessa opetuksessa (ks. Rohweder
2001: 154). Ensiksikin niiden uskotaan muovautuvan
jo lapsuudessa ja toiseksi yleisen näkemyksen mukaan
korkeakouluissa tulisi keskittyä objektiivisen tiedon

käsittelyyn eikä subjektiivisiin arvoihin. Useiden
tutkijoiden (esim. Hattula 1995: 98; Adams, Harris
& Carley 1998: 1327) mukaan eettiselle ajattelulle
tarpeellista kognitiivista kehitystä tapahtuu koko
elämän ajan ja eettisen ajattelun harjoittaminen on
arvokasta ja tuloksellista missä iässä tahansa. Lisäksi
tiedon ja arvojen välistä suhdetta jäsennettäessä on
muistettava se, että myös kaikki tieto on arvo- ja
 intressisidonnaista (Paldanius 1992: 6). Samalla kun
yhteiskunnallisten ratkaisujen arvosidonnaisuus tun-
nustetaan, ei kuitenkaan tiedon arvosidonnaisuuteen
ole kiinnitetty paljoakaan huomiota. Moniarvoinen
maailma antaakin kokonaisvaltaiseen lähesty mistapaan
perustuvalle liiketalouden koulutukselle ainakin
seuraavia tavoitteita:

arvojen suhteellisuus ja moninaisuus tulee
tunnustaa ja niitä tulee käsitellä

tiedon arvosidonnaisuus tulee tunnustaa

koulutuksen tulee kannustaa kriittisyyteen

koulutuksen tulee antaa valmiuksia käsitellä

ristiriitaisia näkemyseroja.

Lisäksi on huomattava, että arvo- ja tietopohjaista ope-
tusta ei voi erottaa toisistaan. Tukeutuminen arvoihin
motivoi tiedon omaksumista ja toisaalta tieto tukee
arvojen muodostumista. Esimerkiksi ympäristökysy-
myksiä koskevan tiedon suhteuttaminen opiskelijan
omaan maailmankuvaan, arvoihin ja lähtökohtiin
motivoi tiedon omaksumista. Kestävään kehitykseen
liittyvän tiedon uskotaan myös lisäävän opiskelijan
vastuullisuutta ja herkkyyttä. Kestävään kehitykseen
liittyvien näkökohtien käsittelyn haasteellisuutta lisää
edelleen se, että monet asiat kuten ympäristöongelmat
ovat kulttuuriin sidoksissa olevia kysymyksiä. (Haila
& Lewins 1992: 151; Schnack 1998: 85; Raumolin
2000: 51.)

Arvojen suhteen oleellista on ymmärtää, että tar-
koituksena ei ole ulkoapäin ”sanella” uusia arvoja.
Lähtökohtana on arvopluralismi. Opiskelijalle an-
netaan mahdollisuus avata omaa arvomaailmaansa,
punnita erilaisia lähestymistapoja ja muodostaa sen
perusteella oma näkemyksensä vastuullisen toiminnan
merkityksestä – niin yksilön, yrityksen kuin myös yh-
teiskunnan tasolla. Kokonaisvaltaisen lähestymistavan

-

-

-

-

126

tavoitteena on, että opiskelija omaksuu niitä tietoja,
arvoja ja taitoja, jotka antavat hänelle edellytyksiä
 toimia kriittisenä, aktiivisena, demokraattisena ja
vastuullisena kansalaisena sekä yritysten vastuullisen
toiminnan eteenpäin viejänä. Nämä vaativat tavoit-
teet edellyttävät päätöksentekotaitoa vaikeissa ja
ristiriitaisissa tilanteissa. Opetusmenetelmällisesti
 kokonaisvaltaista lähestymistapaa voidaan toteuttaa
esimerkiksi konstruktivismiin perustuvalla kehittävällä
oppimismenetelmällä (ks. luku 8, Kehittävä oppi-
minen kestävän kehityksen edistämisessä).

Lopuksi haluan vielä nostaa esille sen tosiseikan,
että kokonaisvaltaisen lähestymistavan tavoitteena
 oleva arvopohjainen muutos on samalla tavalla
kaukainen kuin kestävän kehityksen edellyttämä arvo-
muutos ihmisten tavassa hahmottaa, mikä on oikein
ja mikä väärin. Molemmissa kysymys on enemmänkin
dynaamisesta prosessista saada vastuullinen muutos-
prosessi käyntiin kuin absoluuttisesta päämäärästä,
joka voitaisiin saavuttaa tietyn ajan kuluessa.

Lähteet

Adams, J. S., C. Harris & S. Carley (1998). Challenges

in teaching business ethics: Using role set analysis of

early career dilemmas. Journal of Business Ethics 17,

1325–1335.

Ballantyne, R. R. & J. M. Parker (1996). Teaching and

learning in environmental education: developing

environmental conceptions. The Journal of

Environmental Education 27: 2, 25–32.

Cramer, J. (1998). Environmental management: From fi t

to stretch. Business strategy and the environment 7,

162–172.

Dryzek, J.S. (1987). Rational Ecology. Environmental and

Political Economy. Basil Blackwell, UK.

Gladvin,T. N., J. J. Kennelly & T. S. Krause (1995).

Shifting paradigms for sustainable development:

Implications for management theory and research.

Academy of Management Review 20: 4, 874–907.

Haila, Y. & R. Lewins (1992). Ekologian ulottuvuudet.

Vastapaino, Jyväskylä.

Hattula M-L. (1995). Kestävä kehitys

opettajankoulutuksessa. Teoksessa Miettinen, R. &

H. Nurmi (toim.): Opetussuunnitelman yksilöllistä ja

yhteisöllistä refl ektointia. Jyväskylän ammatillisen

opettajakorkeakoulun selvityksiä ja puheenvuoroja 8,

93–102. Jyväskylä.

Markkanen, P. (2003). Kestävän kehityksen diskurssi

– ihanteita, realismia ja näköalattomuutta.

Liiketaloustiede, johtamisen ja organisoinnin pro

gradu –tutkielma. Turun kauppakorkeakoulu.

Markkanen, P. (2004). Ympäristöjohtamisella kestävään

kehitykseen? Teoksessa Ketola, T. (toim.): Yritysten

ympäristöjohtaminen – päämäärät, käytännöt ja

arviointi. Turun kauppakorkeakoulun julkaisuja B-2.

Paldanius, J. (1992). Ympäristökasvatus moniarvoisessa

yhteiskunnassa. Teoksessa Kuluttajantutkimuskeskus.

Eripainos: Ympäristökasvatus, 114–131.

Kansanvalistusseura – Aikuiskasvatuksen

Tutkimusseura. Kirjastopalvelu, Helsinki.

Palmer, J. (1998). Environmental Education in the 21st

127

Century. Theory, practice, progress and promise.

Routledge, London.

Raumolin, J. (2000). Towards Sustainable Education

in Finland. A Proposal for Criteria and Indicators for

Sustainable Education. Report to the SUSDEED

Project. University of Helsinki. Institute of

Development Studies.

Rohweder, L. (2001). Ympäristökasvatus

ammattikorkeakoulussa.

Opetussuunnitelmateoreettisen mallin kehittäminen

liiketalouden koulutukseen. Helsinki School of

Economics and Business Administration. Acta

Universitatis Oeconomicae Helsingiensis A-190.

Rohweder, L (2002). Ympäristökasvatuksen

opetussuunnitelmateoreettinen malli liiketalouden

koulutukseen. Terra 114: 4, 227–235.

Rohweder, L. (2004a). Yritysvastuu – kestävää kehitystä

organisaatiotasolla. WSOY, Helsinki.

Rohweder, L. (2004b). Integrating environmental

education into business schools´ educational plans in

Finland. Geojournal 60, 175–181.

Schnack, K. (1998). Why Focus on Confl icting Interests

in Environmental Education? Teoksessa Åhlberg,

M. & F. W. Leal (toim.): Environmental Education for

Sustainability: Good Environment, Good Life, 83–96.

Peter Lang, Germany.

Shrivastava, P. (1995). The Role of Corporations in

Achieving Ecological Sustainability. Academy of

Management Review 20: 4, 936–960.

Sinding, K. & I. Bojsen (1998). Institutional barriers to

the development of interorganizational environmental

management. Working paper 98-3. Department of

Organization and Management. Faculty of Business

Adminstration. Denmark.

Wellford, R. (1996) Corporate environmental

management. Earthscan, London.

Wolff, R. (1988). Beyond Environmental Management

– Perspectives on Environmental and Management

Research. Business Strategy and the Environment 7,

297–308.

Åhlberg, M. (1998a). Education for Sustainability, Good

Environment and Good Life. Teoksessa Åhlberg, M.

& W. Leal Filho (toim.): Environmental Education for

Sustainability: Good Environment, Good Life, 25–43.

Peter Lang, Frankfurt am Main.

Åhlberg, M. (1998b). Kestävän kehityksen pedagogiikka

ja yleisdidaktiikka. Kasvatustiedekunnan selosteita 71.

Joensuun Yliopisto.

Åhlberg, M. (2004). Oppiminen kestävään kehitykseen

– ihmiskunnan suurin haaste: Teoriaa ja

menetelmiä YK:n Kestävää kehitystä edistävän

kasvatuksen vuosikymmenelle. (2005–2014).

Virkaanastujaisesitelmä 8.12.2004. <www.helsinki.

fi /people/mauri.ahlberg>

128

18 Kestävä kehitys
opettajien perus- ja
täydennyskoulutuksessa
Taina Kaivola
Susanna Tauriainen

Puhuttaessa kestävää kehitystä edistävän koulutuksen
laadun ja määrän parantamisesta, kiertyy keskustelu
yleensä varsin nopeasti opettajiin ja heidän koulutta-
miseensa. Opettajien peruskoulutus tuntuukin olevan
loppumattomien toiveiden tynnyri. Jos edes osa siitä
kaikesta hyvästä, arvokkaasta ja tärkeästä, jota koulu-
tukselta toivotaan muun muassa sanomalehtien mieli-
pidepalstoilla, toteutettaisiin peruskoulutuksen aikana,
veisi maisteriksi valmistuminen varmaankin kymmeni-
sen vuotta. Kuitenkin tutkintojen uudistamisen myö-
tä opintokokonaisuuksia on taas kertaalleen karsittu,
jotta valtiovallan edellyttämä tavoite kouluttaa opetta-
jat sekä yleissivistävän että ammatillisen koulutuksen
tarpeisiin viidessä vuodessa valmiiksi voisi käytännössä
toteutua. Opettajankoulutukseen kohdistuvien toivei-
den joukossa kestävää kehitystä edistävä kasvatus ja
koulutus tuntuu olevan vain yhtenä rikkana rokassa.
Voisiko kestävän kehityksen edistäminen sittenkin olla
suorastaan kaiken kattava teema, joka sitoutuu opetta-
jan ammatin ydinidentiteettiin?

Tarkastelemme tässä luvussa mahdollisuuksia si-
sällyttää kestävää kehitystä akateemiseen ja ammatil-
liseen opettajankoulutukseen sekä tutkinto-opetuk-
sessa että täydennyskoulutuksessa. Valitsemissamme
esimerkeissä painotamme Helsingin yliopistossa ja

Koulutusalakohtaisia sovelluksia

129

Opetushallituksessa tapahtuvaa toimintaa, koska itse
työskentelemme niissä. Emme siis missään tapauksessa
halua aktiivisesti unohtaa tai olla arvostamatta muita
opettajankoulutuksesta vastaavia tahoja Suomessa.

Laaja-alainen
pedagoginen pätevyys

Opettajankelpoisuuden tuottavan maisterin tutkinnon
voi yliopistoissa suorittaa ainakin kolmella eri tavalla.
Aineenopettajan koulutuksessa pääaine kuuluu johon-
kin sellaiseen tieteenalaan, johon kokonaan tai osittain
perustuvaa oppiainetta opetetaan yleissivistävässä tai
ammatillisessa koulutuksessa tai aikuiskoulutukses-
sa ja vapaassa sivistystyössä. Varsinaisen pedagogisen
opettajan pätevyyden tuottavat sivuaineena opiskelta-
vat opettajan pedagogiset opinnot, jotka yliopistossa
vastaava kasvatustieteen tai aikuiskasvatustieteen ai-
neopintoja. Nämä 60 pisteen laajuiset sivuaineopinnot
voidaan suorittaa opintojen eri vaiheissa tai maisterin
tutkinnon suorittamisen jälkeen. Opettajan pedagogi-
sia opintoja järjestävät yliopistojen kasvatustieteelliset
tai käyttäytymistieteelliset tiedekunnat sekä amma-
tilliset opettajakorkeakoulut. Opettajan pedagogiset
opinnot tuottavat niin sanotun laaja-alaisen opettajan
pedagogisen pätevyyden, millä tarkoitetaan sitä, että
opetettavien aineiden yhdistelmästä riippuen opettaja
on kelpoinen opettamaan omia aineitaan ”vauvasta
vaariin”. Tästä aineenopettajan peruskuviosta poikke-
aa ainakin kotitalouden ja käsityön opettajankoulutus,
sillä siellä voi valmistua aineenopettajaksi kasvatustie-
de pääaineenaan.

Toinen opettajankoulutuksen linja yliopistoissa on
luokanopettajan koulutus, jossa opiskellaan pääainee-
na kasvatustiedettä, johon opettajan pedagogiset opin-
not harjoitteluineen sisältyvät. Luokanopettajat suorit-
tavat maisterin tutkinnon ja erikoistuvat perusasteen
vuosiluokkien 1–6 opettamiseen. Yhä yleisempää on,
että sivuaineeksi valitaan jokin yleissivistävässä koulu-
tuksessa opetettava oppiaine. Tämä vahvistaa luokan-
opettajien aineenhallintaa tässä oppiaineessa ja antaa
samalla mahdollisuuden opettaa erikoistumisainettaan
myös luokilla 1–9. Lisäksi on mainittava lastentarhan-
opettajan kandidaatin tasoinen tutkinto. Lastentar-
hanopettajat ovat varhaiskasvatuksen asiantuntijoita,

joiden koulutuksessa keskitytään alle kouluikäisten
lasten kasvatukseen ja kuusivuotiaiden esiopetukseen.
Lastentarhanopettajan tutkinnon jälkeen opintoja voi
jatkaa varhaiskasvatuksen maisterin tutkintoon.

Kolmantena koulutuksen muotona on uuden päte-
vyyden tuottava täydennyskoulutus, joista tunnetuin
on varmaankin erityisopettajan koulutus. Erityisluo-
kanopettajan, erityislastentarhanopettajan tai erityis-
opettajan pätevyyden saa suorittamalla 60 opintopis-
teen erityispedagogiikan opintokokonaisuuden. Ennen
koulutuksen aloittamista opettajalla täytyy olla joku
edellä mainituista pätevyyksistä ja kokemusta käytän-
nön opetustyöstä. Nykyään pieni määrä opiskelijoita
valitaan erityisopettajankoulutukseen suoraan opinto-
jensa alussa, jolloin tällaista täydentävää koulutusta ei
tarvita.

Kestävä kehitys yliopistojen
opettajankoulutuksessa

Suomalaisten peruskoululaisten mainio menestys
OECD-maiden Pisa-oppimissaavutustesteissä on tuot-
tanut paljon kiinnostusta opettajankoulutusta koh-
taan. Vakiovastaus menestyksen syihin yleissivistävän
koulun opettajankoulutuksen osalta on ollut se, että
opettajan ammatti kiinnostaa lahjakkaita nuoria ja he
hakeutuvat suurin joukoin varsinkin luokanopettajan
koulutukseen. Toisena tärkeänä asiana painotetaan
sitä, että opettajankoulutus niin kuin muukin yliopis-
tokoulutus on tutkimukseen perustuvaa. Opettajan-
koulutuksessa annettu opetus perustuu tutkimuksen
avulla karttuneeseen tietoon ja kaikki opettajaksi opis-
kelevat tekevät tutkimusta. Sekä kasvatustiedettä pää-
aineenaan opiskelevat että opettajan pedagogisia opin-
toja suorittavat aineenopettajaksi opiskelevat tekevät
koulutuksensa aikana opettajaidentiteettinsä kasvua
tukevaa tutkimus- ja selvitystyötä opinnäytetöissään
(ks. esim. Kansanen 2004; Niemi 2005). Usein nämä
opinnäytteet ovat opetus-opiskelu-oppimisprosessien
sekä niihin sisältyvien opetusmateriaalien ja -välinei-
den käyttämisen tutkimista käytännön työssä.

Opettajankoulutuksen aikana perehdytään sekä yli-
opiston omissa normaalikouluissa että kenttäkouluissa
tapahtuvan ohjatun harjoittelun yhteydessä perusope-
tuksen ja lukion opetussuunnitelman perusteisiin ja

130

niihin perustuviin koulujen omiin opetussuunnitel-
miin. Voimassa olevissa perusopetuksen opetussuunni-
telman perusteissa vastuu ympäristöstä, hyvinvoinnista
ja kestävästä tulevaisuudesta ja lukion opetussuunni-
telman perusteissa kestävä kehitys ovat keskeinen op-
piaineiden rajat ylittävä aihekokonaisuus, johon esi-
merkiksi aihekokonaisuus osallistuva kansalaisuus ja
yrittäjyys luontevasti nivoutuu mukaan (Houtsonen
2005: 21). Opetussuunnitelmien perusteisiin sekä
muihin opettajan työtä ohjaaviin normiteksteihin ja
asetuksiin sekä niitä noudattaviin oppimateriaaleihin
perehdytään harjoittelun lisäksi myös ainedidaktiikan
opinnoissa. Ainedidaktiikalla tarkoitetaan tiettyyn tie-
teenalan tai oppiaineen opetuksen, opiskelun ja oppi-
misen prosessien erityispiirteisiin paneutuvaa didaktii-
kan osa-aluetta (esim. Eloranta, Jeronen & Palmberg
2005).

Kestävän kehityksen edistämisen yhteydessä käyte-
tään usein ilmaisua läpäisyperiaate. Läpäisyperiaatteel-
la pyritään siihen, että kestävää kehitystä sisältävät tee-
mat ovat osa kaikkia koulutuksen ja opetuksen sisäl-
töjä sekä opetuksen käytäntöjä. Tämän lähtökohdan
olisi näyttävä myös yliopiston omassa toiminnassa.
Esimerkiksi perusopintoihin pakollisena sisällytettävä
kurssi ei vielä takaa läpäisyperiaatteen toteutumista,
vaan jää pahimmillaan irralliseksi ”pakkopullaksi”.
Toteuttamistavat ja ennen kaikkea -vastuut on mää-
riteltävä tiedekunta- ja laitoskohtaisesti. Läpäisyperi-
aate yksinään ei kuitenkaan riitä, sillä tarvitaan myös
vastuuprofessoreita, jotka johtavat kestävää kehitystä
edistäviä tutkimusryhmiä ja tutkimukseen perustu-
van opetuksen kehittämistä mieluusti tiedekuntarajat
ylittävänä yhteistyönä. Samalla koko opettajakunnan
on kannustettava opiskelijoita valitsemaan opinnäy-
tetöihinsä sellaisia aiheita, jotka lisäävät ja syventävät
heidän ymmärrystään kestävän kehityksen sisällyttä-
misestä käytännön työhön opettajana ja kasvattajana.

UNESCO:n mukaan määriteltynä kestävää ke-
hitystä edistävä koulutus edellyttää kaikkien alojen
mukana oloa. Tästä tilanteesta ollaan opettajankou-
lutuksessa viime vuosina oltu vielä melko kaukana,
sillä joillakin aloilla kestävä kehitys on esillä monin
tavoin, kun taas toisaalla edes ekologinen kestävyys ei
ole tieteenalalla kovinkaan käytetty käsite. Esimerkik-
si humanistis-yhteiskunnallisen alan opettajankoulu-
tuksen tutkimuksessa selvitettiin, millaisia kokemuk-

sia äskettäin valmistuneilla opettajilla oli saamastaan
opettajankoulutuksesta. Laajaa kyselyä syventävien
haastattelujen yhtenä kysymyksenä oli kestävä kehi-
tys. Kuvaava tilanteelle oli, että ainoastaan kaksi haas-
tatelluista 16 opettajasta muisti kestävän kehityksen
ja sen edistämisen tulleen esille koulutuksensa aikana
edes jollain tavoin. Myöskään silloin, kun näitä vasta-
valmistuneita opettajia pyydettiin kuvailemaan itsen-
sä kannalta merkittävää oppimiskokemusta, kukaan ei
sisällyttänyt niihin mitään kestävään kehitykseen liit-
tyvää teemaa (Kallioniemi & Kaivola 2003; Kaivola
2004: 202–203).

Luonnontieteiden
opettajankoulutus ja
kestävä kehitys

Jos samanlaiset kysymykset olisi esitetty esimerkiksi
maantieteen ja biologian sekä muiden luonnontietei-
den opettajaksi valmistuneille, tulos olisi todennäköi-
sesti ollut aivan toinen. Kestävä kehitys on käsitteenä
ollut näillä tieteenaloilla huomattavasti paremmin
tunnettu jo pitkään, sillä ekologinen kestävyys ja
luonnonsuojelu ovat monilla tavoilla esillä luonnon-
tieteissä ja luonnontieteellisessä opettajankoulutukses-
sa. Helsingin yliopiston opettajankoulutuksessa tämä
painotus näkyi selvästi, kun käyttäytymistieteelliseen
tiedekuntaan perustettiin kaksi uutta ainedidaktiikan
professuuria pari vuotta sitten. Toisen viran nimik-
keenä on maantiede ja ympäristökasvatus, ja toisen
biologian ja kestävän kehityksen didaktiikka. Samaan
aikaan koko luonnontieteellisen alan opettajankou-
lutuksessa myös ainetiedekunnissa on panostettu
voimakkaasti opetuksen kehittämiseen ja yhteiskun-
nallisen vuorovaikutuksen lisäämiseen koulutukses-
sa. Vuonna 2004 perustettiin Kumpulan kampuk-
selle matemaattis-luonnontieteelliseen tiedekuntaan
LUMA-keskus, jonka toiminnassa kestävä kehitys on
ollut näkyvästi esillä muun muassa toimintavuoden
2005 teemana yhdessä fysiikan vuoden kanssa.

LUMA-keskus <www.helsinki.fi/luma> on Hel-
singin yliopiston matemaattis-luonnontieteellisen
tiedekunnan koordinoima sateenvarjo-organisaatio
koulujen, yliopistojen ja elinkeinoelämän yhteistyöl-
le. Keskuksen tavoitteena on luonnontieteiden, ma-

131

tematiikan, tietotekniikan ja teknologian oppimisen,
opiskelun ja opetuksen edistäminen kaikilla koulu-
tuksen tasoilla. Keskuksen vuotuisia päätapahtumia
ovat LUMA-tiedepäivä keväällä Helsingin yliopiston
kampuksella ja syksyn LUMA-viikko, joka on valta-
kunnallinen luonnontieteiden opetuksen teemaviikko
kouluissa ja oppilaitoksissa. Päätapahtumien aikana ja
niiden ulkopuolella sekä lukukausien että kesän aikana
järjestetään lukuisia työpajoja opettajille, tiedekerhoja
peruskoululaisille ja tiedeleirejä lukiolaisille. Opetta-
jina näillä kursseilla ovat yliopisto-opettajat ja -tutki-
jat sekä opintojensa loppuvaiheessa olevat opettajaksi
opiskelevat. Kestävä kehitys on näkynyt esimerkiksi
opettajille järjestettyjen työpajojen otsikoissa vuonna
2005 seuraavasti: Vihreää kemiaa lukiossa; Vihreää ke-
miaa peruskoulussa – maaperä ja vesi; Kestävä kehitys
luonnontieteiden opetuksessa; UNESCO, opetta-
jat ja kestävä kehitys; Kestävän kehityksen mukaista
 energian tuotantoa ja Vesien peruskemiaa kestävän
kehityksen hengessä.

Yksi LUMA-viikon tapahtumista viime vuonna oli
kestävän kehityksen paneeli, jossa eri alojen asiantun-
tijat keskustelivat kestävää kehitystä edistävästä kou-
lutuksesta ja elämäntavasta. Yleisönä olleet satakunta
lukiolaista esittivät kysymyksiä etukäteen verkossa
ja paikanpäällä. Teemaviikon verkkosivuille koottiin
opettajien avuksi linkkejä ja vihjeitä toteutukseen op-
pilaiden kanssa. Viikon aikana kouluissa toteutettiin
omia tutkimus- ja kehittämisprojekteja, joista teh-
dyistä raporteista useita kymmeniä lähetettiin LUMA-
 viikon järjestäjille julkaistavaksi ja palkittavaksi muun
muassa mahdollisuudella esitellä omaa projektia seu-
raavan vuoden tapahtumissa. Raporteista noin joka
neljäs käsitteli kestävän kehityksen teemoja.

Käytännön harjoittelu ja
kestävä kehitys

Yleissivistävän koulun opettajankoulutuksessa otetaan
huomioon kulloinkin voimassa olevat opetussuunni-
telman perusteet. Vaikka koulutus rakentuukin tie-
teenalapohjaisesti, on opettajan pedagogisissa opin-
noissa – varsinkin ainedidaktiikassa ja ohjatussa har-
joittelussa – sellaisia painotuksia, jotka mahdollistavat
erinomaisella tavalla kestävää kehitystä edistävän kas-

vatuksen ja koulutuksen huomioon ottamisen. Kuten
alussa todettiin, aineenopettajaksi opiskeleville opet-
tajan pedagogiset opinnot käytännön harjoitteluineen
ovat kelpoisuuden tuottava sivuaine ja luokanopetta-
jan koulutuksessa ne sisältyvät kasvatustieteen opin-
toihin, joka on maisterin tutkinnon pääaine. Helsin-
gin yliopistossa juuri käyttöön otetun kaksiportaisen
tutkintojärjestelmän mukaisessa opetussuunnitelmassa
opettajan pedagogisten opintojen ohjatun harjoittelun
kahden pääjakson aikana on sekä luokan- että aineen-
opettajiksi opiskelevilla mahdollisuus työskennellä
yliopiston omissa normaalikouluissa sekä sellaisissa
pääkaupunkiseudun kouluissa ja oppilaitoksissa, jotka
kuuluvat kenttäkouluverkostoon. Verkoston kouluissa
on opettajia, jotka ovat perehtyneet opettajankoulu-
tuksen tavoitteisiin ja sisältöihin ja ovat tietoisia siitä,
mitä asioita on kouluun tulevan harjoittelijan kanssa
otettava erityisesti huomioon kyseisen harjoittelujak-
son aikana (Kaivola 2005).

Harjoittelu kenttäkouluilla poikkeaa harjoitteluista
normaalikoulussa siltä osin, että kussakin koulussa on
kerrallaan enintään kaksi harjoittelijaa kun taas yli-
opiston normaalikouluissa harjoittelijoita on jakson ai-
kana useita kymmeniä. Näin ollen kenttäkouluharjoit-
telu mahdollistaa sen, että opiskelija voi seurata tietyn
koulun opetussuunnitelmallista kehittämistyötä, opet-
tajien toimintaa muun muassa oppilashuollon parissa
sekä tutustua kouluun ammattilaisten työyhteisönä.
Normaalikoulussa opiskelijaryhmät ovat suurempia ja
harjoittelu painottuu selvästi luokkaopetustilanteissa
toimimiseen, vaikka opettajan työhön kokonaisuutena
perehdytäänkin muun muassa mentoroinnin avulla.
Etuna kenttäkouluihin verrattuna on yliopisto-opis-
kelijoiden ohjaajina kokeneet lehtorit, tutustuminen
muihin eri oppiaineiden opettajiksi valmistuviin opis-
kelijoihin sekä perehtyminen uusimpaan opetus-oppi-
mis-prosesseja koskevan tieteellisen tiedon käytännön
sovellutuksiin.

Kestävä kehitys opetettavien
aineiden opinnoissa

Kestävää kehitystä edistävän kasvatuksen tai kestä-
vän kehityksen teemojen sisältyminen opiskeluoh-
jelmaan muulta kuin opettajan pedagogisten osalta

132

on pitkälti kiinni oppiaineiden tieteenaloista ja niistä
tutkimussuuntauksista, joihin opiskelijat osallistuvat
tai valitsevat opinnäytetöidensä aiheiksi. Yleissivis-
tävän koulutuksen tieteenalojen piirissä ekologinen
kestävyys on konkreettisimmin esillä maantieteen ja
biologian sekä kemian ja fysiikan opettajankoulutuk-
sessa. Maantieteen opetuksen tutkijat ovat usein pa-
neutuneet myös ympäristökasvatukseen ja biologiassa
esimerkiksi monet ekologian ydinsisällöt nivoutuvat
luontevasti kestävän kehityksen edistämiseen. Kemian
alan tutkimuksessa ja kehittämisessä ekologisesti ja
taloudellisesti kestävä kehitys huomioidaan monin
tavoin ja soveltava yhteistyö kemian alan järjestöjen
ja yritysten kanssa on viime vuosien kehittämistyön
myötä vakiintunut osaksi kemian opettajankoulu-
tuksen opetusohjelmaa. Esimerkiksi Helsingin yli-
opiston kemian laitoksen opettajankoulutusyksikön
opiskelijoiden suunnittelema verkko-opetuksen vih-
reän kemian opetuspaketti palkittiin Keskon kestävän
kehityksen tunnistuspalkinnolla vuonna 2004. Myös
fysikaalisten tieteiden ympäristöfysiikka ja ilmakehä-
tieteet (esim. aerosolifysiikka ja meteorologia) ovat
tunnettuja esimerkkejä tutkimus- ja opetusaloista,
joihin ekologi sesti, sosiaalisesti ja taloudellisesti kes-
tävä kehitys integroituu. Esimerkiksi kansainvälisten
ilmastosopimusten saaman julkisuuden ja ympäristö-
järjestöjen aktiivisuuden myötä taloudellisesti kestävä
kehitys ja sen edistäminen kasvatuksen keinoin muun
muassa kestävien kulutusvalintojen osalta on tullut
yhä selvemmin esille yhteiskunnassa. Kuluttajakasva-
tukseen liittyen kestävän kehityksen tematiikka näkyy
selvästi myös kotitalouden ja käsityön opettajien kou-
lutuksessa.

Humanistis-yhteiskunnallisen alan opettajankoulu-
tuksessa kestävä kehitys esiintyy kurssien nimissä ja
kuvauksissa selvästi vähemmän kuin luonnontieteis-
sä, vaikka kestävän kehityksen arvoperusta hyvän elä-
män edistämisestä sisältyy ilmiselvästi humanistisiin
ja yhteiskunnallisiin tieteisiin. Tietoisuuden lisäämistä
kestävää kehitystä edistävän koulutuksen vuosikym-
menestä tarvitaan varsinkin opettajankoulutusta an-
tavilla laitoksilla, jotta tavoitteet kestävän kehityksen
ulottumisesta kaikille koulutusaloille voisivat edes
osittain toteutua. Kestävää kehitystä edistävä kasva-
tus on mitä luontevimmin integroitavissa äidinkie-
len ja kirjallisuuden, vieraiden kielten sekä historian

ja yhteiskuntaopin opettajankoulutukseen. Nykyisin
käyttäytymistieteisiin lukeutuvassa psykologian opet-
tajankoulutuksessa ympäristöpsykologia sekä asenne-,
arvo- ja arvostuskysymykset, jotka kuuluvat oleellisesti
myös uskontotieteisiin ja teologiaan, ovat kestävää ke-
hitystä edistävän kasvatuksen keskeistä sisältöä.

Helsingin yliopistossa valtiotieteellisen ja huma-
nistisen tiedekunnan oppiaineista ympäristöestetiikka
ja laitoksista ainakin kehitysmaatutkimuksen laitos
ja fi losofi an laitos ovat erottuneet kestävän kehityk-
sen aktiivisina edistäjinä. Ikävä kyllä uudistuneiden
tutkintojen myötä opettajaksi opiskelevat pystyvät
opiskelemaan yhä harvemmin kokonaisia 25 tai 60
opintopisteen laajuisia sivuaineita tieteenaloilla, joissa
suoritettavat arvosanat eivät vastaa perusopetuksessa
opettavia aineita. Myös soveltavan kasvatustieteen lai-
toksella erillisistä ympäristökasvatuksen arvosanaopin-
noista on luovuttu muun muassa edellä mainituista
syistä. Yhteisiä monitieteisiä ympäristötieteen opin-
toja, joihin sisältyy ympäristökasvatuksen ja kestävän
kehityksen muutaman opintopisteen kokonaisuuksia,
valmistellaan parhaillaan yhteistyössä biotieteellisen
tiedekunnan kanssa. Tämä on lupaava hanke, sillä se
antaa entistä useammille opettajaksi opiskeleville mah-
dollisuuden sisällyttää näitä pienempiä kokonaisuuksia
muihin arvosanaopintoihin kasvatustieteessä ja opetet-
tavassa aineessa tai vapaavalintaisiin opintoihin.

Kestävä kehitys ja
elinikäinen oppiminen

Luokanopettajan ja lastentarhanopettajan koulutuk-
sessa opiskelijoiden pääaineena on kasvatustiede ja
tutkintoon sisältyvät opinnot suoritetaan pääasias-
sa kasvatustieteellisessä tai käyttäytymistieteellisessä
tiedekunnassa. Tilanne on samantapainen myös ko-
titalouden ja käsityön opettajien koulutukseen. Kes-
tävää kehitystä edistävän kasvatuksen sisällyttäminen
varsinkin varhaiskasvatuksen ja yleis- ja ainedidaktii-
kan opintoihin on erittäin tärkeää, koska tulevat luo-
kanopettajat ja lastentarhanopettajat työskentelevät
pääasiallisesti alle 13-vuotiaiden lasten parissa. Elä-
mänkertatutkimuksista kertyneen vahvan näytön pe-
rusteella lapsuuden aikaisilla omilla välittömillä luon-
to- ja ympäristökokemuksilla näyttää nimittäin olevan

133

tärkeä yhteys kestävän elämäntavan noudattamiseen
aikuisena. Luokan- ja lastentarhanopettajat kohtaa-
vat oppilaansa juuri tämän alle kymmenvuotiaana
tapahtuvan ympäristötietoiseksi ja vastuuntuntoiseksi
kehittymisen kannalta merkityksellisen herkkyyskau-
den aikana (esim. Chawla 1998 ja 1999; Palmer ym.
1999; Chawla 2002).

Toinen elämänkaaressa erottuva kestävän elämänta-
van omaksumisen kannalta merkittävä vaihe sijoittuu
nuoreen aikuisuuteen ja liittyy korkea-asteen opinto-
jen myötä tapahtuvaan arvoperustan vahvistumiseen.
Näin ollen jos ja kun opiskelijat lastentarhan ja luokan-
opettajan koulutuksessa sitoutuvat kestävää kehitystä
edistävään kasvatukseen, heille kehittyy valmiuksia
ohjata ja auttaa tulevassa työssään oppilaitaan kestävän
elämäntavan arvoperustan vähittäisessä omaksumises-
sa. Opettajat ovat yhteiskunnassa suorastaan äärettö-
män merkittävä voimavara, joiden ammattitaitoon on
kestävää kehitystä edistettäessä panostettava entistä
perusteellisemmin. Luokan- ja lastentarhanopettajien
peruskoulutuksessa tässä tarvitaan kestävän kehityk-
sen läpäisyperiaatteen toteuttamista. Aineenopettajien
kohdalla mahdollisuuksia on opettajan pedagogisten
opintojen ohella myös opettavien aineiden opinnoissa
omaan oppiaineeseen sitoutuvan arvoperustan kautta
sekä vuorovaikutuksessa työelämän kanssa esimerkiksi
tavoilla, joita LUMA-keskuksen toiminnassa noudate-
taan. Koulutuksen vaikuttavuuden kannalta (vrt. luku
9) oleellinen tekijä on mahdollisimman monipuolinen
ja korkealaatuinen täydennyskoulutus, jota tarjotaan
kaikkien oppiaineiden ja koulutustasojen opettajille.

Kansainvälistä yhteistyötä

Yliopistoissa on meneillään useita kansallisia ja kan-
sainvälisiä hankkeita, joissa pyritään lisäämään työssä
olevien opettajien tietoisuutta kestävää kehitystä edis-
tävän koulutuksen käytännön toteuttamisesta. Näihin
hankkeisiin liittyy useimmiten myös kehittämis- ja
tutkimustoimintaa. Rahoittajana Euroopan Unioni on
kansainvälisissä hankkeissa merkittävin. Seuraavassa
esimerkkinä EU-rahoitteinen eurooppalaisten opetta-
jankouluttajien Comenius 3 -hanke Training European
Teachers for Sustainable Development and Intercultural
sensitivity (TETSDAIS 2004).

Kansainvälisen maatieteen unionin opetuskomis-
sion alaisen TETSDAIS-hankkeen tarkoituksena oli
auttaa opettajia ottamaan käyttöön kestävää kehitystä
ja kulttuurien välistä yhteisymmärrystä edistäviä käy-
tänteitä koulun arkityössä. Kolmen vuoden aikana
hahmotettiin teoreettista perustaa, järjestettiin kaksi
viikon mittaista täydennyskoulutuskurssia opettajille
ja tuotettiin opetusmateriaaleja, joiden avulla pyritään
aktivoimaan opettajia tutkimaan ja kehittämään omaa
työtään. Myös nuorten ympäristöasenteita ja tulevai-
suuskuvia tutkittiin laajan kyselyn avulla (ks. esim.
Cabral & Kaivola 2005).

Hankkeen täydennyskoulutuskurssin yhteydessä
tehdyssä tutkimuksessa ilmeni, että opettajien mieles-
tä kursseilla syntynyt yhteisöllisyys ja siihen liittyvä
vertaistuki sekä erityisesti opetuksessa käytetyt akti-
voivat yhteistoiminnallisen oppimisen menetelmät
auttoivat heitä ottamaan kestävää kehitystä edistävää
kasvatusta osaksi omaa työtään. Kurssin lopussa opet-
tajat pohtivat omaa työtään suhteessa kestävän kehi-
tyksen edistämiseen. Haastattelujen perusteella nämä
seitsemästä eri Euroopan maasta tulevat 15 opettajaa
toteuttivat käytännössä kestävää kehitystä edes joilta-
kin osin neljällä eri tavalla. Useimmin mainittiin (1)
erilliset projektit, jotka liittyivät pääasiassa ympäris-
tökasvatukseen ja ekologiseen kestävyyteen. Arvokas-
vatuksesta (2) opettajat puhuivat oman oppiaineensa
sisällöistä kumpuavana teemana, jota kurssin aikana
käydyt keskustelut ja käsitellyt tapaustutkimukset oli-
vat opettajien kokemuksen mukaan selvästi terävöit-
täneet. Syvällisimmät pohdinnat liittyivät kuitenkin
opiskelijoiden tarpeiden kohtaamisen (3) koulun si-
sällä pääasiassa oppitunneilla ja (4) kouluajan ulko-
puolella liittyen muun muassa oppilashuoltoon sekä
kodin ja koulun väliseen yhteistyöhön. Huoli nuorten
syrjäytymisestä ja voimattomuuden tunteet syrjäyty-
miskierteen ehkäisemisessä olivat aitoja, todellisesta
käytännön elämästä nousevia ongelmia (Kaivola &
Cabral 2004: 280–281).

Kestävää kehitystä edistävässä opettajien täydennys-
koulutuksessa, jota toivon mukaan YK:n vuosikym-
menen aikana järjestetään enenevässä määrin myös
yliopistojen toimesta, edellä kuvatut neljä teemaa ovat
ajattelemisen arvoinen lähtökohta. Sosiaalisesti kestä-
vän kehityksen edistämisen kannalta syrjäytymisen
ehkäiseminen ja syrjäytymisvaarassa olevien oppilai-

134

den ja opiskelijoiden tunnistaminen ja auttaminen on
konkreettinen tehtävä, josta selviytymiseen opettajat
tarvitsevat täydennyskoulutuksen tuomaa tukea. Sa-
malla syrjäytymisen ehkäiseminen sekä muut lasten ja
nuorten elämän laatua parantavat toimenpiteet edel-
lyttävät sellaisten ongelmien ratkaisemista, joissa yh-
den tieteenalan tai yhden asiantuntijan voimat eivät
riitä. Myös täydennyskoulutuksessa tarvitaan moni-
ja poikkitieteellistä otetta sekä työkaluja opettajien ja
muun henkilökunnan välisen moniammatillisen yh-
teistyön toteuttamiseen käytännössä (ks. myös Hop-
kins & McKeown 2005: 7). Tutkimukseen perustu-
valla opetuksella ja parhaiden käytänteiden jakamisella
on tässäkin keskeinen merkitys.

Kestävä kehitys ammatillisessa
koulutuksessa

Valtioneuvosto määrittelee koulutuspolitiikan yleiset
linjat ja laatii kehittämissuunnitelmat. Valtioneuvosto
hyväksyy joka neljäs vuosi suunnitelman opetusmi-
nisteriön hallinnonalan koulutuksen ja yliopistoissa
harjoitettavan tutkimuksen kehittämisestä. Kehittä-
missuunnitelmassa Koulutus ja tutkimus 2003–2008
kestävän kehityksen edistäminen koulutuksessa ja
tutkimuksessa on lyhyenä mainintana opetuksen ja
oppimisympäristöjen kehittämistä koskevassa koh-
dassa. Opetushallitus on laatinut Kestävän kehityk-
sen edistämisohjelman vuosille 1998–2000 ja vuosille
2002–2004. Edistämisohjelmissa on esitetty kestävän
kehityksen velvoitteet koulutukselle ja kuvattu opetus-
hallituksen koordinoimat kehittämishankkeet ja muut
toimenpiteet (Kestävä kehitys OPH 2005).

Ammatillisessa koulutuksessa on 52 perustutkintoa
sisältäen koko ammatillisen opetussuunnitelmaperus-
teisen opetuksen kirjon. Ammatillisia koulutusaloja
ovat luonnonvara- ja ympäristöala, tekniikan ja liiken-
teen ala, sosiaali-, terveys- ja liikunta-ala, yhteiskunta-
tieteiden, liiketalouden ja hallinnonala, matkailu-, ra-
vitsemus- ja talousala, kulttuuriala sekä humanistinen
ja kasvatusala. Kestävä kehitys on sisällytetty näiden
kaikkien ammatillisten alojen opetussuunnitelmien
perusteisiin niin sanottuihin yhteisiin painotuksiin.
Muita yhteisiä painotuksia ovat kansainvälisyys, tek-
nologian ja tietotekniikan hyödyntäminen, yrittäjyys,

laadukas ja asiakaslähtöinen toiminta, kuluttajaosaa-
minen sekä työsuojelusta ja terveydestä huolehtimi-
nen.

Valtakunnallisten opetussuunnitelmien perusteiden
pohjalta oppilaitokset suunnittelevat oman paikalli-
sen opetussuunnitelman, jossa voi ottaa huomioon
esimerkiksi alueen tai oppilaitoksen vahvuuksia. Yh-
teiset painotukset tulee käsitellä oppilaitoskohtaista
opetussuunnitelmaa suunniteltaessa kahdella tavalla.
Ensinnäkin tulee päättää, mitä yhteiset painotukset
merkitsevät kokonaisuudessaan oppilaitoksen toimin-
nassa. Nämä päätökset sisällytetään opetussuunnitel-
man yhteiseen osaan. Toiseksi tulee tarkastella, miten
yhteiset painotukset ilmenevät tutkintokohtaisissa ta-
voitteissa. Sen perusteella päätetään opetussuunnitel-
man tutkintokohtaisissa osissa, millä sisällöillä ja me-
netelmillä yhteiset painotukset toteutetaan (Hätönen
2001). Koulutuksen järjestäjän yhteisen osan pitää siis
sisältää myös kestävän kehityksen toteuttamissuunni-
telman. Opettajien tulee tutustua valittuihin paino-
tuksiin ja suunnitelmiin sekä sitoutua toteuttamaan
niitä opetuksessa ja oppilaitoksen toiminnassa. Eri
opettajakorkeakouluissa opettajien koulutuksen kes-
tävän kehityksen painotukset huomioidaan juuri tätä
kautta kunkin opettajan omassa aineessa ja sen koulun
painotuksin, jossa opetusharjoittelu tapahtuu.

Opetushallitus tukee koulujen kestävän kehityksen
edistämiseen liittyvää opetussuunnitelmatyötä ja ym-
päristöjärjestelmien käyttöönottoa esimerkiksi koulu-
tuksella, oppimateriaalin tuotannolla, verkostoitumi-
sen tukemisella ja kestävän kehityksen verkkopalvelun
avulla (Kestävä kehitys OPH 2005).

Kestävän kehityksen tavoitteet on ammatillisen
koulutuksen opetussuunnitelmien perusteissa (2005)
kuvattu seuraavasti:

Kestävän kehityksen edistämisen tavoitteena tulee
olla, että opiskelija tuntee kestävän kehityksen
periaatteet ja motivoituu toimimaan niiden puolesta
opiskelussa, työssä ja kansalaisena. Hän tuntee
ympäristömyönteiset työ- ja toimintatavat ja
toimii niiden mukaisesti sekä erityisesti tunnistaa
tavanomaiset ongelmajätteet ja hallitsee niiden
käsittelyn. Hän arvostaa luonnon monimuotoisuutta
ja ymmärtää kestävän kehityksen taloudellisia,
sosiaalisia ja kulttuurisia ulottuvuuksia sekä osaa
toimia niiden puolesta.

135

Ammatillisessa koulutuksessa kaikille yhteisten opin-
tojen valinnaisiin lisäopintoihin sisältyy ympäristötie-
don opintoja yhdestä neljään opintoviikkoa. Näiden
keskeinen sisältö on luonnon monimuotoisuuden säi-
lyttäminen, ekologinen kuluttaminen ja toimiminen
kestävää kehitystä edistäen. Kestävä kehitys on muka-
na myös opetussuunnitelmien perusteiden ammatilli-
sissa opintokokonaisuuksissa alakohtaisten painotus-
ten mukaisesti.

Ammatti-keke opettajien tueksi

Riippumatta siitä, mistä koulutusalasta on kysymys,
oppilaitoksen toiminnassa kestävä kehitys voi näkyä
muun muassa niin, että kestävän kehityksen näkö-
kulma on mukana opetussuunnitelmassa ja kaikissa
opintokokonaisuuksissa. Koko oppilaitosyhteisö voi
osallistua esimerkiksi paikallisten ympäristöohjelmi-
en valmisteluun ja ympäristön tilan havainnointiin.
 Oppilaitoksella voi olla myös oma ympäristösuun-
nitelma, jota pidetään jatkuvasti ajan tasalla. Oppi-
laitoksessa voidaan sitoutua noudattamaan jonkin
ympäristöjärjestelmän kriteereitä ja tavoitella yhdessä
koko työyhteisön kanssa oppilaitoksen ympäristöserti-
fiointia. Ympäristöohjelman luominen kannattaa
 nivoa yhteen oppilaitoksen muun laatutyön yhtey-
teen. Ammatillisissa opinnoissa on tietenkin erityisen
tärkeää, että oppilaita valmennetaan kestävän kehi-
tyksen huomioimisessa omassa tulevassa ammatissa ja
työssä.

Kun pohditaan, mitä edellä kuvatut tavoitteet
kestävästä kehityksestä merkitsevät käytännön ope-
tustyössä eri ammattialojen opintokokonaisuuksissa,
tulkinnat voivat olla moninaisia. Niinpä Opetushalli-
tus toteutti vuosina 2002–2004 Ammatti-keke -hank-
keen, jossa avattiin opetussuunnitelmien perusteiden
kestävän kehityksen oppimistavoitteita ja -sisältöjä eri
koulutusaloilla. Hankkeen tavoitteena oli edistää kes-
tävän kehityksen ja ympäristöasioiden näkökulman
sisällyttämistä ammatilliseen koulutukseen sekä tuot-
taa tähän liittyvää tukimateriaalia ja toimintamalleja
opettajan työhön. Ammatti-keke -hankkeessa luotiin
malleja ympäristöasioiden ja kestävän kehityksen nä-
kökulman sisällyttämisestä paikallisiin opetussuunni-
telmiin, opetuksen toteutukseen, työssäoppimiseen ja

ammattiosaamisen näyttöihin nimetyllä koulutusalal-
la. Projektissa edistettiin myös työelämän ympäristö-
vaatimusten, ammattikäytäntöjen ja osaamistarpeiden
välittymistä ammatilliseen koulutukseen sekä tuotet-
tiin kyseessä olevien alojen koulutusta varten koulu-
tusalakohtaista kestävän kehityksen tuki-, opetus- ja
verkkomateriaalia.

Nämä avaukset antavat hyvän pohjan ammatillisen
koulutuksen kestävän kehityksen huomioimiselle ja
siirtämiselle käytäntöön eri ammattialojen toimintoi-
hin, sillä vuoden 2006 elokuusta lähtien ammatilliseen
opetussuunnitelmaperusteiseen koulutukseen liitetään
ammattiosaamisen näytöt pakollisena osana tutkinnon
suorittamista. Ammattiosaamisen näyttö on koulutuk-
sen järjestäjän ja työelämän yhdessä suunnittelema,
toteuttama ja arvioima työtilanne tai työprosessi. Näy-
tössä opiskelija osoittaa tekemällä käytännön työtehtä-
viä, miten hyvin hän on saavuttanut opetussuunnitel-
man perusteiden ammatillisten opintojen tavoitteissa
määritellyn työelämän edellyttämän ammattitaidon.
Ammattiosaamisen näytöt annetaan kaikista ammatil-
lisista opinnoista (90 ov) ja ne on suoritettava hyväk-
sytysti tutkintotodistuksen saamiseksi.

Kestävä kehitys on yksi ammattiosaamisen näyttö-
jen arviointikriteereistä. Koska myös työelämän edus-
tajat ovat mukana arvioimassa oppilaan toimintaa, on
entistä tärkeämpää, että kaikilla osapuolilla on sama
käsitys siitä, miten näytettävässä työtehtävässä kestävä
kehitys näkyy tyydyttävän, hyvän tai kiitettävän tason
suorituksessa. Tällä hetkellä Ammatti-keke -hankkees-
sa tuotettu tukimateriaali löytyy kokonaisuudessaan
verkosta edu.fi -portaalista, mutta materiaalista muo-
kataan parhaillaan myös yhtenäistä painettua opasta
opettajien opetuksen tueksi.

136

Lähteet

Ammatillisen koulutuksen opetussuunnitelmien

perusteet (2005). Ammatillisten perustutkintojen

opetussuunnitelman ja näyttötutkinnon perusteet

perustutkinnoittain jaoteltuna. Opetushallitus, Helsinki.

15.1.2006. <www.oph.fi /SubPage.asp?path=1,17627

,927,1561>

Cabral, S. & T. Kaivola (2005). Imagine the world:

Exploring the views and images of pupils across

Europe about the environment and future of the

world. Teaching Geography 30: 2, 86–90. 16.1.2005.

<ww.geography.org.uk/download/TG302cabral.PDF>

Chawla, L. (1998). Signifi cant life experiences revisited:

A review of research on sources of environmental

sensitivity. The Journal of Environmental Education

29: 3, 11–21.

Chawla, L. (1999). Life paths into effective

environmental action. The Journal of Environmental

Education 31 (1), 15–26.

Chawla, L. (2002). Spots of time: Manifold ways of being

in nature in childhood. Teoksessa Kahn Jr., P. H. & S.

R. Kellert (toim.): Children and nature. Psychological,

sosiocultural and evolutionary investigations, 199–

225. The MIT Press, London.

Eloranta, V., E. Jeronen & I. Palmberg (2005; toim.).

Biologia eläväksi. Biologian didaktiikka. PS-kustannus,

Jyväskylä.

Hopkins, C. & R. McKeown (2005). Mobilising for

education and sustainable development. Teoksessa

Fadeeva, Z. & Y. Mochizuki (toim.): Mobilising for

education for sustainable development: Towards a

global learning space based on Regional Centres of

Expertise, 7–13. United Nations University Institute of

Advanced Studies, Tokio. 15.1.2006. <www.ias.unu.

edu/research/educationsd.cfm>

Houtsonen, L. (2005). Kestävä kehitys perusopetuksen

ja lukion uusissa opetussuunnitelman perusteissa.

Teoksessa Houtsonen, L. & M. Åhlberg (toim.):

Kestävän kehityksen edistäminen oppilaitoksissa,

14–25. Opetushallitus, Helsinki.

Hätönen, H. (2001). Eläköön opetussuunnitelma. Opas

ammatillisille oppilaitoksille. Opetushallitus, Helsinki.

Kaivola, T. (2004). ”Kyllä se jotenkin tuli” ja muita

huomioita kestävästä kehityksestä Helsingin

yliopistossa. Teoksessa Cantell, H. (toim.):

Ympäristökasvatuksen käsikirja, 199–203. PS-

kustannus, Jyväskylä.

Kaivola, T. (2005). Opettajan pedagogiset opinnot

uudessa tutkinnossa. Teoksessa Jakku-Sihvonen,

R. (toim.): Uudenlaisia maistereita. Kasvatusalan

koulutuksen kehittämislinjoja, 267–275. PS-

kustannus, Jyväskylä.

Kaivola, T. & S. Cabral (2004). Implementing education

for active citizenship and sustainability. Geography 89:

3, 278 – 281.

Kallioniemi, A. & T. Kaivola (2003). Persoonallisesti

merkittävät oppimiskokemukset ja

aineenopettajankoulutus. Teoksessa Virta, A. & O.

Marttila (toim.): Opettaja, asiantuntijuus ja yhteiskunta,

241–247. Ainedidaktinen symposium 7.2. Turun

yliopiston kasvatustieteiden tiedekunnan julkaisuja

B72.

Kansanen, P. (2004). The idea of research-based

teacher education. Didacta Varia 9: 2, 11–24.

Kestävä kehitys OPH (2005). Opetushallituksen

kestävän kehityksen teemasivut. 15.1.2006. <www.

edu.fi /teemat/keke> ja <www.edu.fi > ammatillinen

peruskoulutus kestävä kehitys.

Niemi, H. (2005). Suomalainen opettajankoulutus

valmiina jo pitkään eurooppalaiseen

opettajankoulutukseen. Teoksessa Jakku-Sihvonen,

R. (toim.): Uudenlaisia maistereita. Kasvatusalan

kehittämislinjoja, 231–252. PS-kustannus, Jyväskylä.

Palmer, J. A., J. Suggate, I. Robottom & P. Hart (1999).

Signifi cant life experiences and formative infl uences

on the development of adults’ environmental

awareness in the UK, Australia and Canada.

Environmental Education Research 5: 2, 181–200.

TETSDAIS (2004). Training European teachers for

sustainable development and intercultural sensitivity.

14.1.2006. <www.igu-net.org/cge/tetsdais>

137

19 Asukaslähtöiset alue -
kehittämishankkeet kestävän
kehityksen opetuksessa
Tero Uusitalo
Rauni Varkia

Laurea-ammattikorkeakoulussa opitaan pedagogisen
strategian (2002) mukaan tutkimalla ja kehittämäl-
lä. Hankkeet ja projektit muodostavat merkittävän
osan opetus-, oppimis- ja ohjausprosessissa. Laurea
ammattikorkeakoulussa ongelmalähtöistä oppimista
(PBL eli problem based learnig) on kehitetty edelleen
tutkivaksi oppimiseksi kehittämishankkeissa (LbD eli
Learning by developing) (Ammattikorkeakoulujen
koulutuksen laatuyksikköarviointi 2004). Esimerkkinä
kehittämishankkeesta kuvaamme Pornaisten Kirves-
kosken kyläsuunnitelmahankkeen yhteensovittamisen
opetukseen.

Kyläsuunnitelmalla tarkoitetaan yleisesti kyläläisten
toiveiden ja kehittämisideoiden kartoittamista
ja kokoamista yksiin kansiin (Leppänen 2002).
 Suunnitelma on kylän kehittämisväline, jota voidaan
hyödyntää esimerkiksi vuoropuhelussa asukkaiden ja
kunnan hallinnon välillä tai haettaessa EU-rahoi tusta
konkreettisiin kylähankkeisiin, kuten esimerkiksi
kylän yhteisten tilojen kunnostamiseen (Kuisma &
Peltonen 2002: 6).

Käytetyt menetelmät
ja hankkeen kuvaus

Kirveskoski sijaitsee Uuteenmaahan kuuluvassa
 Pornaisten kunnassa, jossa asuu noin 4 600 asukas-
ta. Pornainen jakautuu kolmeen kyläkeskukseen;
Laukkoski, Kirveskoski ja Halkia-Kupsenkylä. Näistä
 Kirveskoski muodostaa kunnan keskuksen. Kirveskos-
ken alueella asuu runsaat 2000 asukasta.

Kirveskosken kyläsuunnitelman laadinta rahoitet-
tiin Maaseudun kehittämisyhdistys SAMPo ry:n
hallinnoiman alueellisen maaseutuohjelman kautta.
Hankkeen kustannukset olivat 10 000 euroa sisältäen
opiskelijoiden ja hankkeen työryhmien matkakulut,
kyläsuunnittelijan kolmen kuukauden palkkakulut,
kyläsuunnitelman painokulut sekä muut kulut.

Kirveskosken kyläsuunnitelmahankkeen tavoit-
teena oli kokonaisvaltaisen kylänkehittämisstrategian
muodostaminen. Tämän vuoksi hankkeen valmis-
teluun koottiin toimijoita Laurean eri koulutusaloilta
ja asukasyhdistyksestä. Jotta kestävän kehityksen
eri osa- alueet tulisivat huomioitua, tietoa kerättiin
asukkaiden näkemysten lisäksi mm. kylän historia-
sta, luonnonolosuhteista, palveluista, elinkeinoista ja
harrastustoiminnasta. Kyläsuunnitelman laadinnassa

Koulutusalakohtaisia sovelluksia

138

käytettiin perinteisistä menetelmistä asukaskyselyä ja
–tilaisuuksia. Lisäksi käytettiin yhteisöanalyysiä ja paik-
katietoanalyysejä suunnitelman laadinnan tukena.

Yhteisöanalyysi on menetelmä, jolla kerätään
tietoa yhteisön hyvinvoinnista ja terveydestä sekä kar-
toitetaan yhteisön tarpeita. Tarkoituksena on luoda
kokonaiskuva yhteisöstä ja tuottaa kehittämisehdo-
tuksia (ks. Yhteisöanalyysillä työn alkuun 2000; Ih-
misiin kohdistuvien vaikutusten arviointi -käsikirja
2005). Kirveskosken kyläsuunnitelmaa varten tehtiin
yhteisöanalyysit lapsiperheistä, nuorista työikäisistä,
vapaaehtoisjärjestöistä sekä ikääntyneistä. Analyysit
käsittivät kohderyhmäkyselyn ja haastattelut. Terveys-
alan opiskelijat laativat itsenäisesti yhteisöanalyysien
kyselylomakkeet sekä haastattelujen suunnittelun ja
toteutuksen.

Luonnonvara- ja ympäristöalan opiskelijat laativat
asukaskyselyn kaikkiin kotitalouksiin. Kyselyllä kar-
toitettiin asukkaiden toiveita ja ideoita palveluiden,
harrastusmahdollisuuksien ja ympäristönhoidon kehit-
tämisestä. Kysely sisälsi myös kartan, johon asukkaita
pyydettiin merkitsemään ympäristöön liittyviä kehit-
tämiskohteita. Lopuksi opiskelijat kokosivat kyläsuun-
nitelman yhteisöanalyysien, paikkatietoaineistojen ja
asukaskyselyjen tulosten pohjalta.

Hankkeen ja opetuksen
yhteensovittaminen

Yhteistyöpyynnöt kyläsuunnitelmien laatimiselle
 tulevat kyliltä ja ovat aikataulultaan kiireisiä, joten
niiden sovittaminen opetukseen ja kurssien sisältöi-
hin on haasteellista. Hankkeen keskeiset toimenpiteet
(asukaskysely, kohderyhmien yhteisöanalyysit, asukas-
illat ja kyläsuunnitelman kokoaminen) toteutettiin
seuraavien opintojaksojen puitteissa: yhteisöanalyysi,
tilastotieteen perusteet, paikkatietojärjestelmät ja
opinnäytetyö. Näin monen eri opintojakson yhteen-
sovittaminen vaati selkeää aikataulua ja tehtäväjakoa,
minkä vuoksi muodostettiin tiimit luonnonvara- ja
ympäristöalan sekä terveysalan henkilökunnan sekä
asukasyhdistyksen edustajista. Nämä tiimit toimivat
yhteistyössä opiskelijoiden kanssa.

Opiskelijat orientoituivat hankkeisiin kurssien
 alkuluennolla, jolloin asukasyhdistyksen edustaja esit-

teli tutkimusalueen. Aito näkemys kyläyhteisöstä voi
syntyä ainoastaan, jos kyläsuunnitelman laatijat ovat
vuoropuhelussa kohderyhmänsä kanssa. Tämän vuok-
si kyläsuunnitelman laatimisesta vastaava opiskelija
toimi kyläsuunnittelijan tehtävissä kunnantalolla
hankkeen toteutusajan. Lisäksi terveysalan opiskelijat
tutustuivat yhteisöanalyysikohderyhmiinsä kyselyiden
ohella mm. henkilökohtaisten- ja ryhmähaastattelujen
avulla. Yhteydenpitoa pyrittiin jatkamaan koko hank-
keen toteutuksen ajan.

Lopuksi

Opiskelijapalautteen mukaan opiskelijat saivat ohjaus-
ta useilta opettajilta ja asukasyhdistyksen edustajilta,
joten ohjeistus koettiin joskus sekavaksi ja moniselit-
teiseksi. Toisaalta tämä koettiin hyödylliseksi omien
ongelmaratkaisutaitojen, itsenäisen työotteen ja am-
matillisen kasvun kehittymisen kannalta (Eklund ym.
2003). Yhteistyötä asukasyhdistyksen ja kunnan työn-
tekijöiden kanssa pidettiin yleisesti erittäin hyödyllisi-
nä, koska niiden kautta opittiin stressinsietokykyä ja
toimimista työelämässä. Tiiviimpi yhteydenpito suun-
nittelun aikana yhteisöanalyysien kohderyhmiin olisi
edesauttanut tavoitteen hahmottamisessa ja kokonais-
kuvan muodostamisessa (Pukkala ym. 2003). Lisäksi
toivottiin parempaa tutustumista kohdealueeseen jo
ennen työn alkamista. Yleensä ottaen suurimmaksi
puutteeksi opiskelijat kokivat sen, että he eivät saaneet
tietoa hankkeen tuloksista ja vaikutuksista kyläyhtei-
söön.

Opiskelijat tekivät usein pieniä palasia tutkimuk-
sesta omilla kursseillaan, joten kokonaisvaltaisen
käsityksen saaminen hankkeesta ja sen merkityksestä
kyläläisille oli vaikeaa. Poikkeuksena olivat opin-
näytetyön tekijät. Tästä voidaan päätellä, että on
olennaista pitää loppuyhteenveto hankkeen päätyt-
tyä, jolloin opiskelijat oppivat myös toistensa töistä ja
havaitsevat tekemisensä merkityksen alueiden kestävän
kehityksen edistämisessä. Lisäksi tulevaisuudessa voisi
järjestää jollain kursseilla seurantaa siitä, mitä hank-
keella todella on saatu aikaan.

Aluekehittämisen kannalta Kirveskosken kylä-
suunnitelmassa saavutettiin kuitenkin asetetut tavoit-
teet. Kyläsuunnitelmassa esitetään kattava kuvaus

139

Kirveskosken kylästä sekä 26 konkreettista kehittämis-
toimenpidettä, kuten esimerkiksi "kylätalkkarin" palk-
kaaminen. Kestävän kehityksen näkökulmasta hanke
onnistui suhteellisen hyvin. Kyläsuunnitelman laadin-
taan osallistui laaja joukko Kirveskosken asukkaita ja
voidaankin olettaa, että jokaisen halukkaan ääni tuli
kuulluksi. Taloudellisia resursseja voidaan tulevaisu-
udessa kohdistaa oikeisiin kohteisiin kyläsuunnitel-
massa esille tulleiden kehittämistarpeiden mukaisesti.

Lähteet

Ammattikorkeakoulujen koulutuksen laatuyksikköarviointi

(2004). Esitys laatuyksiköksi 29.9.2004.

Julkaisematon moniste. Laurea-ammattikorkeakoulu,

Espoo.

Eklund, T., A. Flyktman, S. Huhtakallio, H. Ihalainen, J.

Rauhala & S. Rautiainen (2003). Vapaa-ajan toiminta

Pornaisissa. Yhteisöanalyysi. Julkaisematon työpaperi.

Laurea-ammattikorkeakoulu.

Ihmisiin kohdistuvien vaikutusten arviointi –käsikirja

(2005). Stakes. 25.4.2005. <www.stakes.fi /sva/

Yhteisoanalyysi.htm#teksti>

Kuisma, J. & T. Peltonen (2002). Kyläsuunnittelun opas.

Miten kehitämme ja kaavoitamme kyläämme 2000-

luvulla. PS-kustannus, Jyväskylä.

Laurean pedagoginen strategia (2002). Laurea-

ammattikorkeakoulu.

Leppänen, E (2002; toim.) Kyläsuunnitelma – tehdään

tulevaisuutta. Suomen kylätoiminta ry:n julkaisu

1/2002. Satakunnan painotuote, Kokemäki.

Mäkinen, T. & L. Laitinen (2003). Pornaisten kirkonkylän-

seudun kyläsuunnitelma 2003. Järvenpään lomake-

ja kirjepaino, Järvenpää. 4.5.2005. <www.porstua.

net/pornaset/hankkeet/kylasuunnitelma24.pdf>

Pukkala S-K., E. Salomaa, A. Siniste & S. Sorjonen

(2003). Pornainen ikääntyvän näkökulmasta.

Yhteisöanalyysi Pornaisten kirkonkylän ikääntyvien

tyytyväisyydestä. Julkaisematon työpaperi.

Yhteisöanalyysillä työn alkuun (2000). Ideakortti. Stakes

3/100.

140

20 Kestävä kehitys ja
yritysvastuu – opinto-
jakson vaikuttavuuden
arviointia

Liisa Rohweder

Helsingin liiketalouden ammattikorkeakoulussa toteu-
tetaan kokonaisvaltaista lähestymistapaa (ks. luku 17)
kaikille opiskelijoille pakollisella kolmen opintopisteen
laajuisella kestävään kehitykseen liittyvällä opintojak-
solla. Opintojakson nimi on Kestävä kehitys ja yritys-
vastuu. Kuvaan tässä luvussa opintojakson tavoitteita
ja sisältöä sekä arvioin keräämäni opiskelijapalautteen
avulla kurssin vaikuttavuutta.

Opintojakson
tavoitteet ja sisältö

Kestävä kehitys ja yritysvastuu -opintojakson tavoit-
teena on, että opiskelijalle muodostuu ymmärrys kes-
tävän kehityksen ja yrityksen vastuullisen toiminnan
merkityksestä ja siitä, mitä kestävää kehitystä edistävä
eettinen ulottuvuus tarkoittaa yrityksen taloudellisesti
kannattavan ja kilpailukykyisen toiminnan näkö-
kulmasta. Tavoitteena on lisäksi, että opiskelijoiden
halukkuus toimia kestävän kehityksen edellyttämällä
tavalla lisääntyy heidän jäsentäessään ja avatessaan
kriittisesti omaa arvomaailmaansa samalla kun heidän
ymmärryksensä ja tiedon tasonsa kasvaa.

Koulutusalakohtaisia sovelluksia

141

Opintojaksolla edetään kestävään kehitykseen liitty-
vistä laajoista yrityksen toimintaympäristöön sidoksissa
olevista makrotason ilmiöistä yrityksen konkreettiseen
vastuulliseen toimintaan. Kurssin kaikkiin osioihin
sisältyy case -harjoituksia, joita tehdään yhteisöllisesti.
Caset sisältävät esimerkkejä käytännön työstä ja tutki-
mustuloksista. Niiden tarkoituksena on lisätä opiskeli-
joiden ymmärrystä aihepiirin moniulotteisuudesta ja
herättää opiskelijoita miettimään käsiteltyjä asioita
 erilaisista näkökulmista sekä kannustaa heitä kriitti-
sesti punnitsemaan erilaisia vaihtoehtoja. Yhteisölliset
oppimistilanteet lisäävät myös opiskelijoiden argumen-
taatio- sekä päätöksentekotaitoja. Sisällöllisesti kurssi
etenee kuvassa 1 havainnollistetulla tavalla.

Opintojakson vaikuttavuus

Syksyllä 2004 pyysin opiskelijoita (n 75) kahden opin-
tojakson päätteeksi arvioimaan omaa oppimistaan ja
opintojakson vaikuttavuutta.

Kokonaisuutena kurssipalautetta voidaan pitää hyvänä

(kokonaisarvosana kurssista oli 4,4 arviointiasteikolla
1–5 siten, että 5 on erinomainen). Palaute oli siinä
suhteessa kannustava, että liiketalouden opiskelijoilla
on selvästi herkkyys omaksua kestävään kehitykseen
liittyviä asioita. Yllättävää palautteessa on se, että opis-
kelijat kokivat kurssin selvästi vaikuttavammaksi, kun he
arvioivat sen antia omien henkilökohtaisten toiminta-
valmiuksiensa näkökulmasta kuin yritysten toiminnan
kehittämisen näkökulmasta. Tämä antaa osviittaa sii-
tä, että he pitivät opintojaksoa erillisenä kestävän ke-
hityksen kurssina ja kurssin perimmäinen päämäärä,
vastuuajattelun integroiminen muuhun liiketaloudelli-
seen ajatteluun jäi irralliseksi. Tulokset antavat vahvis-
tusta siihen näkökulmaan, että kestävään kehitykseen
liittyviä asioita ei tulisi käsitellä ainoastaan erillisillä
sitä varten räätälöidyillä kursseilla irrallaan muusta lii-
ketaloudellisesta koulutuksesta vaan integroituna eri
opintojaksoihin huomioiden mahdollisuuksien mu-
kaan tieteenalojen rajat ylittävää yhteistyötä. Haas-
teeksi nousee pohtia vallitsevaa lokeroitunutta tie-
dekäsitystä sekä sitä, miten kestävä kehitys voitaisiin
integroida osaksi koko opetussuunnitelmaa.

Kuva 1. Kestävä kehitys ja yritysvastuu -kurssin sisältökaavio.

KESTÄVÄ KEHITYS

GLOBALISAATIO

EKOLOGINEN
TOIMINTAYMPÄRISTÖ

TALOUDELLINEN
TOIMINTAYMPÄRISTÖ

SOSIAALINEN
TOIMINTAYMPÄRISTÖ

YRITYS-
VASTUU

TYÖKALUT

OPERATIIVINEN TOIMINTA

ORGANISAATIOKULTTUURI

STRATEGINEN PROSESSI

KANSAINVÄLISET
OHJEISTUKSET

RAPORTOINTI

SIDOSRYHMÄ-
VUOROVAIKUTUS

TULEVAISUUDEN
HAASTEET

142

21 Teknillisen korkea-
koulun ympäristöjohta-
misen koulutusohjelman
pedagogiset haasteet
Tuula Pohjola

Käsittelen tässä luvussa Teknillisen korkeakoulun
ympäristöjohtamisen koulutusohjelman taustaa, sekä
sisällöllisiä ja pedagogisia haasteita. Ympäristöjohta-
minen ja vastuullinen liiketoiminta kuuluvat jo nyt,
mutta tulevaisuudessa vielä kiinteämmin osaksi tek-
niikan korkeakouluopetusta.

Ympäristönsuojelutekniikasta
ympäristöjohtamiseen ja
vastuulliseen liiketoimintaan

Ympäristönsuojelutekniikan oppiainevalikoima teki
tuloaan jo 1970-luvun alkupuolella TKK:lle. Ns.
piipunpää- ja putkenpäätekniikka – tuskin voidaan
puhua edes teknologiasta – oli syytä tuntea ainakin
periaatteessa, koska lainsäädännön keinoin oli aloi-
tettu rajoittamaan teollisuuden päästöjä ilmaan, ve-
sistöihin ja maaperään. Ympäristöjohtaminen ei ollut
vielä tunnettu käsite, vaan suuri huolenaihe oli, miten
uusien tuotantotekniikoiden avulla voitaisiin maksi-
moida tehtaiden tuotantokapasiteettia. Näin pääsään-
töisesti edettiinkin vuodesta toiseen lähes seuraavat 30
vuotta tekniikan opetuksessa: ympäristönsuojelusta

Koulutusalakohtaisia sovelluksia

143

oli tarjolla yksi lyhyt erikoiskurssi, joka oli pakollinen
vain prosessitekniikan opiskelijoille. Eri teknillisissä
korkeakouluissa oli vaihtelevasti tarjolla yksittäisiä
ympäristöasioihin liittyviä kursseja. Pääaineopinnot
ympäristönsuojelussa tulivat TKK:lla mahdollisiksi
vuodesta 1974 alkaen. Opintokokonaisuuteen kuului
myöhemmin yksi ympäristöjohtamisen kurssi, joka
käsitteli ISO 14001-standardia. Maanmittausosastol-
le perustettiin 1997 talousoikeuden professuuri, jon-
ka koulutusohjelmaan kuului myös ympäristöoikeus.
Vuonna 1999 tuli jo suurempi muutos: TKK:n raken-
nus- ja ympäristötekniikan osastolla oli mahdollista
valita pääaineeksi ympäristöstrategiat.

Ympäristönsuojeluun liittyvä tekniikan opetus oli
aikanaan tarpeellista ja silloisen tekniikan opetuksen ja
teollisuuden näkökulmasta riittävää, mutta 2000-lu-
vulla ympäristöjohtamisen ja vastuullisen liiketoimin-
nan koulutuksen haasteet tulevat myös muualta kuin
ympäristölainsäädännöstä. Lähtökohtana uudenlaiselle
ja haasteelliselle ympäristöjohtamisen opetukselle on
vastuullinen liiketoiminta (Corporate Responsibility)
ja kestävän kehityksen mukainen johtaminen (Sus-
tainable Management). TKK:n Lahden keskuksessa
vuonna 2001 alkaneen ympäristö- ja laatujohtamisen
professuurin ansiosta pääainevaihtoehdoksi saatiin
ympäristöjohtamisen opintokokonaisuus. Vuodesta
2002 lähtien TKK:n tuotantotalouden osastolla on
ollut pääaine nimeltään ympäristöjohtaminen ja vas-
tuullinen liiketoiminta. Vastuullisen liiketoiminnan
kolme osa-aluetta: taloudellinen, ympäristöllinen
ja yhteiskunnallinen vastuu (Profi t, Planet, People)
muodostavat yhdessä koulutusohjelman perustan.
Ympäristöjohtamisen ja vastuullisen liiketoiminnan
koulutusohjelman keskeisiä aihealueita globalisaation
lisäksi ovat uusien talousalueiden kasvava merkitys,
hyvä hallinnointitapa (Corporate Governance), sidos-
ryhmien odotukset yritystoiminnan vastuullisuudelle,
kestävän kehityksen mittaaminen, liiketoiminnan
läpinäkyvyys, uuden talouden mittarit ja organisaati-
oiden laajenevat raportointivelvoitteet.

Tutkinnonuudistuksen
merkitys ympäristöjohtamisen
opetukselle

Uuden kaksivaiheisen tutkintorakenteen (tekniikan
kandidaatin ja diplomi-insinöörin tutkinto) myötä
pedagogiset vaatimukset ympäristöjohtamisen ja vas-
tuullisen liiketoiminnan koulutusohjelmalle lisään-
tyvät, koska opiskelijoiden on mahdollista hakeutua
haluamaansa maisteriohjelmaan eri korkeakouluista
ja yliopistoista, joissa alemman korkeakoulututkin-
non sisältö vaihtelee. Tekniikan ympäristöjohtamisen
ohjelmaan tulee opiskelijoiksi tekniikan kandidaattien
lisäksi muun muassa AMK-insinöörejä sekä luonnon-
tieteilijöitä – matemaatikoita, fyysikoita, kemistejä ja
biotieteiden opiskelijoita. Mutta myös kauppatieteili-
jät ja tradenomit voivat hakeutua koulutusohjelmaan.
Ympäristöjohtamisen ja vastuullisen liiketoiminnan
koulutusohjelma on suunniteltu siten, että etenkin
ympäristövastuun osalta ei keskitytä pelkästään ym-
päristötekniikkaan, -teknologiaan ja -lainsäädäntöön,
vaan ohjelman sisältöä on laajennettu strategisen ja
operatiivisen johtamisen alueille.

Ympäristöjohtamisen ja
vastuullisen liiketoiminnan
koulutusohjelma

Ympäristöjohtaminen ja vastuullinen liiketoiminta -kou-
lutusohjelman tavoitteena on tarjota opiskelijoille
laaja-alainen tietous teollisuuden ja palvelusektorin
ympäristö- ja yhteiskuntavastuusta osana strategista
johtamista ja operatiivista liiketoimintaa. Koulutus-
ohjelman suoritettuaan opiskelijat pystyvät hahmot-
tamaan organisaatioiden ympäristövastuun viiteke-
hyksen unohtamatta vastuullisen liiketoiminnan kahta
muuta osa-aluetta. Teknisenä sivuaineena suositellaan
ympäristötekniikan opintoja, kuten esimerkiksi ve-
sihuollon, jätehuollon tai energiatekniikan opintoja
teknillisen korkeakoulun rakennus- ja ympäristötek-
niikan osastolta tai konetekniikan osastolta (kuva 1).

Koulutusohjelman moduuli A3 sisältää pakolli-
sina kursseina ympäristöjohtamisen ja vastuullisen
liiketoiminnan jatko-opintojakson, jonka keskeisiä
alueita ovat vastuullinen liiketoiminta strategis-

144

esta ja opera tiivisesta näkökulmasta sekä globaalisti
että paikallisesti. Yrityksen ympäristö osaamisen/vas-
tuullisen liiketoiminnan kehittäminen on projekti-

yhden lukukauden aikana. Projektityö tehdään
yleensä yhteistyössä yrityksen kanssa, jolloin tulok-
sena on konkreettinen projektisuunnitelma koh-
teen ympäristöasioiden tai yhteiskuntavastuun
 kehittämiseksi. Ympäristöjohtamisen ja vastuullisen
liiketoiminnan seminaari sisältää perinteisen semi-
naarityöskentelyn, jonka tuloksena on suomen- tai
englanninkielinen artikkeli omasta tutkimustyöstä
(diplomityö). Näiden kolmen pakollisen opintojakson
tavoitteena on antaa opiskelijoille hyvä tuntemus vas-
tuullisen liiketoiminnan viitekehyksestä ja valmiuksia
sekä kenttätutkimukseen (projektityö yrityksessä) että

tieteelliseen tutkimustyöhön (seminaarityöskentely).
Valinnaiset opinnot koulutusohjelman perusmoduulis-
sa ovat ympäristölaskenta, -viestintä, elinkaariarviointi
ja ympäristömyötäinen tuotekehitys sekä ympäristö-
johtamisen ja vastuullisen liiketoiminnan vaihtuva
opintojakso, joka käsittelee alan viimeisimpiä glo-
baaleja aihealueita.

Koulutusohjelman C-moduulin tarkoituksena on
lisätä ymmärrystä ympäristöjohtamisesta ja vastuulli-
sesta liiketoiminnasta ja se sisältää esimerkiksi seuraa-
via aiheita: Euroopan Unionin ympäristölainsäädäntö,
ympäristötekniikka, ympäristöteknologia, teollinen
ekologia, päästökauppamekanismit, materiaali- ja
 energiatehokkuus. Näitä kursseja on tarjolla tuotan-
totalouden, puunjalostustekniikan, konetekniikan,
 rakennus- ja ympäristötekniikan osastolla sekä maan-

Kuva 1. Ympäristöjohtamisen ja vastuullisen liiketoiminnan koulutusohjelma
(Teknillinen korkeakoulu, lukuvuosi 2004–2005).

Ympäristöjohtaminen ja vastuullinen
liiketoiminta 20 op (Mod A3)

Pakolliset jaksot:

Ympäristöjohtamisen ja vastuullisen liiketoiminnan
jatko-opintojakso 6 op

Yrityksen ympäristöosaamisen / vastuullisen
liiketoiminnan kehittäminen 5 op

Ympäristöjohtamisen ja vastuullisen liiketoiminnan
seminaari 5 op

Valinnaiset jaksot:

Ympäristölaskenta 3 op

Ympäristöviestintä 2 op

Elinkaariarviot ja ympäristömyötäinen
tuotesuunnittelu 3 op

Vaihtuva ympäristöjohtamisen ja vastuullisen
liiketoiminnan opintojakso 1–7 op

1

2

3

1

2

3

4

Ympäristöjohtaminen ja vastuullinen
liiketoiminta 20 op (Mod C)

Ympäristölaskenta 3 op

Ympäristöviestintä 2 op

Elinkaariarviot ja ympäristömyötäinen
tuotesuunnittelu 3 op

Ympäristövaikutusten arviointi 3 op

Teollinen ekologia 3 op

Yrityksen ympäristövastuut 3 op

Päästökauppa 3 op

Ympäristöliiketoiminta 3 op

EU-ympäristöoikeus 3 op

Vaihtuva ympäristöjohtamisen ja vastuullisen
liiketoiminan opintojakso 1–7 op

Lisäksi moduuliin voi sisällyttää mm. ympäristö-
strategian ja talousoikeuden kursseja.

1

2

3

4

5

6

7

8

9

10

 Tekninen sivuaine Vapaa valintaiset Metodologiset
 20 op (Mod B2) opinnot 10 op (Mod V) opinnot 10 op

 Diplomityö 30 op

työ, jonka opiskelijat tekevät 3_4 hengen ryhmissä

145

mittausosastolla. Vapaavalintaiset opinnot ovat valit-
tavissa muusta teknillisen korkeakoulun kurssitar-
jonnasta tai muiden yliopistojen kurssivalikoimasta.
Suositeltavia opintokokonaisuuksia ovat joko liike-
taloustieteelliset tai ekologian opinnot opiskelijan
 suuntautumisvaihtoehtojen mukaisesti.

Pedagogiset haasteet
nyt ja tulevaisuudessa

Tekniikan opetukseen yhdistettävän ympäristöjohta-
misen ja vastuullisen liiketoiminnan opetuksen pe-
dagogiset haasteet nousevat menneestä ajasta, jolloin
ympäristöasiat tarkoittivat vain lakisääteisiä velvolli-
suuksia teollisuudessa, nykyisyydestä, jossa globaali
markkinatalous ei huomioi ympäristöasioita riittä-
västi ja tulevaisuudesta, kun maapallon kestokyky
on koetuksella kehittyvien maiden teollistuessa. Tek-
niikan alalla koulutuksessa on perinteisesti tähdätty
uusien, entistä suorituskykyisempien tuotantoväli-
neiden kehittämiseen ja prosessien tehostamiseen,
jolloin ympäristövastuun vaatimuksia ei välttämättä
ole ymmärretty sisällyttää koulutukseen. Ympäristö-
johtamisen ja vastuullisen liiketoiminnan koulutuk-
sen keskeinen vaatimus onkin opetuskokonaisuuksien
suunnittelu siten, että ne liittyvät muuhun tekniikan
opetukseen täydentäen ympäristövastuun ja yhteis-
kuntavastuun tuntemusta sekä strategisen johtamisen
että operatiivisen toiminnan osalta koko toiminta-
ketjun kattavasti. Tulevaisuuden visiona on sisällyttää
ympäristöjohtamisen ja vastuullisen liiketoiminnan
peruskurssi osaksi jokaista teknillisen korkeakoulun
tekniikan kandidaatin tutkintoa.

Ympäristöjohtamisen ja vastuullisen liiketoimin-
nan koulutus toteutetaan yhä enenevässä määrin in-
tegroituna monimuoto-opetuksena, joka sisältää alan
asiantuntijoiden luentoja, verkkokursseja, itsenäisiä
harjoitustöitä sekä ryhmissä tehtäviä kurssikokonai-
suuksia. Harjoitustöitä pyritään tekemään yhteistyössä
yritysten ja julkishallinnon organisaatioiden kanssa,
jotta opiskelijoille kertyisi kokemusta ympäristötyöstä
kentällä. Diplomityö tehdään lähes poikkeuksetta tii-
viissä yhteistyössä jonkin teollisuus- tai palveluyrityk-
sen tai julkishallinnon organisaation kanssa.

Ympäristöjohtamisen ja vastuullisen liiketoiminnan

koulutusohjelman yksi suurista haasteista on pysyä
mukana ja etenkin ennakoida tulevia tarpeita orga-
nisaatioiden alati dynaamisessa rakennemuutoksessa,
mikä on realiteettia globalisoituvassa markkinatalou-
dessa. Tärkeä tavoite on pitää ensisijaisesti koulutus-
ohjelman sisältö ajan tasalla. Tämä tarkoittaa asia-
sisällön tarkastamista kriittisesti muutaman vuoden
välein. Joillakin aihealueilla tämä voi tarkoittaa
jatkuvaa uudistustarvetta. Toinen merkittävä asia
on laadukkaan monimuoto-opetuksen lisääminen,
koska yhä useammat opiskelijat ovat mahdollisesti
osa-aikaisessa työssä opiskelujen ohella ja näin ollen
yliopistojen on tarjottava yhä enemmän mahdol-
lisuuksia itsenäiseen opiskeluun. Erilaiset itsenäiset
harjoitustyöt sekä pienryhmissä tehtävät projektityöt
lisääntyvät tulevaisuudessa, koska ongelmalähtöisen
oppimisen metodilla saavutetut oppimistulokset ovat
lähes poik keuksetta olleet parempia kuin perinteisen
luento-opetuksen tulokset. Ympäristöjohtamisen ja
vastuullisen liiketoiminnan koulutuksessa kokonai-
suuksien hallinta on koulutuksen päätavoite. Irral-
lisilla, pintapuolisilla tiedoilla ei kestävän kehityksen
perus tavoitetta, jolla turvataan nykyisille ja tuleville
suku polville hyvät elämisen mahdollisuudet, saavuteta.
Koulutusohjelma on toistaiseksi suunniteltu ja toteu-
tettu pääosin suomenkielisenä, mutta lähivuosina kan-
sainväliset kriteerit täyttävän ohjelman toteuttaminen
myös englanninkielisenä tulee ajankohtaiseksi.

146

22 Monialainen projekti-
työ kestävän kehityksen
integroivan lähestymis-
tavan edistäjänä –
virtuaaliseen oppimis-
ympäristöön kehitteillä
oleva hanke
Tove Holm
Anne Virtanen

Virtuaaliammattikorkeakoulu on usean ammatti-
korkeakoulun yhteistyömuoto, jossa koulutusala- ja
teemakohtaiset tuotantorenkaat tuottavat verkkoym-
päristöön ns. oppimisaihioita verkostossa mukana
olevien korkeakoulujen käyttöön. Jokainen osallistuja
on sitoutunut omalla panoksellaan toteutukseen, joko
sisällön tuottajana, kommentoijana tai koordinaattori-
na, mutta tärkeimpänä kaikista, oman alansa asiantun-
tijana. Virtuaaliammattikorkeakoulu toteutuu vuosina
2004–2006 noin 50 tuotantorenkaan voimin, ja se on
jatkoa edelliselle vastaavan pituiselle kaudelle.

Yhtenä tuotantorenkaana eli laajempana teema-
kokonaisuutena Virtuaaliammattikorkeakoulussa on
Helsingin liiketalouden ammattikorkeakoulun koordi-
noima Kestävän kehityksen monialainen osaaminen -ko-
konaisuus, johon osallistuu useita ammattikorkeakou-
luja ja eri alojen edustajia. Tavoitteena tuotantoren-
kaassa on luoda yhteistyöverkostoja eri alojen ja eri
ammattikorkeakoulujen kesken sekä edistää opet-

Koulutusalakohtaisia sovelluksia

147

tajien ja opiskelijoiden kestävän kehityksen ammatil-
lista osaamista. Kestävän kehityksen tuotantorenkaassa
lähtökohtana on ottaa huomioon kestävän kehityksen
kaikki ulottuvuudet, joten teemoiksi on valittu mm.
sosiaalisesti kestävä kehitys, ympäristön tila ja seu-
ranta, kestävä liikenne, kestävä kulutus jne. Näistä
teemoista voidaan koota erillisiä kestävän kehityksen
kursseja tai niitä voidaan integroida osaksi korkea-
koulujen peruskursseja. Yhtenä teemana on tuottaa ja
toteuttaa virtuaalinen projektityö, joka perustuu eri
alojen osaamisen yhdistämiseen ja monialaisuuden
hyödyntämiseen.

Virtuaaliammattikorkeakoulun projektityöteemassa
eri koulutusohjelmien opiskelijat tekevät monialaisen
projektityön siten, että kestävän kehityksen eri ulot-
tuvuudet otetaan huomioon. Eri koulutusohjelmien
opiskelijat saavat apua oman alansa opettajalta. Koko
projektia ohjaa yksi koordinaattoriopettaja, jolla tulee
olla itsellään monialainen ja -katseinen lähtökohta.
Opiskelijat saavat perustiedot kestävästä kehityksestä
esimerkiksi Virtuaaliammattikorkeakoulun Kestävän
kehityksen perusteet -osiosta, jotta projektityössä
voidaan keskittyä tiedon soveltamiseen. Päämääränä
on, että opiskelijoiden tieto kestävän kehityksen ulot-
tuvuuksista syventyy, kun opiskelijat soveltavat oppi-
miansa tietoja ja taitoja konkreettisessa työelämälähtöi-
sessä tehtävässä.

Omissa ammattikorkeakouluissamme Yrkeshög-
skolan Sydvästissä sekä Laurea-ammattikorkeakoulussa
projektityöt eri alojen välillä ovat mahdollisia ja niitä
on jo toteutettukin. Molemmissa on useita koulutus-
ohjelmia, kuten luonnonvara- ja ympäristöala, sosiaali-
ja terveysala, kaupan ja hallinnon ala jne., mikä antaa
hyvän perustan eri alojen asiantuntijuuden integroin-
tiin. Paitsi korkeakoulujen sisällä, voidaan projekti-
työtä tehdä korkeakoulujen välillä, jolloin saadaan
vielä enemmän mahdollisuuksia monialaisuuteen.

Idea Virtuaaliammattikorkeakoulun projektityössä
on, että ryhmä ottaa kestävän kehityksen ulottuvuu-
det huomioon esimerkkiprojektissa, joka voi olla
 esimerkiksi tuote tai sen elinkaari, yritys tai yrityksen
toiminnan osa, kilpailu tai messu, sekä kaava- tai
rakennushanke. Tehtävänä opiskelijoilla on, että he
selvittävät projektin vaikutukset kestävän kehityksen
näkökulmasta ja suunnittelevat, miten projekti voisi
tukea kestävää kehitystä.

Ensimmäinen sovelluskohde tulee olemaan kestävän
kehityksen järjestelmän kehittäminen yritysmaail-
maan. Tässä opiskelijat voivat valinnaisesti tutustua
yrityksen kokonaisvaltaiseen hallintajärjestelmään tai
suunnitella sellaisen yritykselle. Jos opiskelijat tutus-
tuvat yrityksen hallintajärjestelmään, yksi opiskelija
perehtyy laatujärjestelmään, toinen ympäristöjärjes-
telmään, kolmas työturvallisuusjärjestelmään, neljäs
työkyvyn ylläpitämisen järjestelmään ja viides pyrkii
integroimaan eri osiot yhteen. Jos ryhmän tehtävän-
antona on suunnitella hallintajärjestelmä, he suunnit-
televat mitä osiota ympäristöjärjestelmän tulee sisältää
ja minkälainen toimintaohjelma olisi kyseiselle yrityk-
selle toimiva.

Toisena esimerkkiprojektina voi olla kaavoitus-
hanke. Ryhmät voivat valita tarkasteltavakseen
 esimerkiksi käynnissä olevan kaavahankkeen ja
 arvioida sitä ja sen toteutumisen vaikutuksia kestävän
kehityksen näkökulmasta. Jo lainsäädännössä vaadi-
taan ympäristövaikutusten arviointia, joten konkreet-
tista hyötyä kyseisestä vaikutusten arvioinnista saadaan
kunnille, kun esimerkiksi vertaillaan tehtyjä vaikutu-
sten arviointeja toisiinsa ja pyritään löytämään kes-
tävää kehitystä parhaiten tukeva vaihtoehto. Eri alojen
integrointi onnistuu kaavahankkeessa erin omaisesti,
sillä rakentamista ohjaavilla maankäytön suunnitel-
milla, eli kaavoilla, on merkitystä sosiaaliseen hyvin-
vointiin, taloudelliseen kilpailukykyyn, kulttuuri-
perinnön vaalimiseen samoin kuin biodiversiteetin
säilymiseen ja ympäristöongelmien vähenemiseen.

Käytännössä kurssin toteutus tapahtuu siten, että
alussa opiskelijat tapaavat fyysisesti tai verkossa ja tu-
tustuvat toisiinsa ja omiin oppimisen lähtökohtiinsa.
Ryhmä koostuu eri koulutusohjelmien opiskelijoista
eri paikkakunnilta. Ryhmä valitsee teeman projek-
tilleen tai vaihtoehtoisesti kurssilla on valmiiksi valit-
tu teema tai projekti, mikäli esimerkiksi työelämästä
nousee tarve tehdä konkreettinen kehittämisprojekti.
Opiskelijat sopivat ryhmän sisällä, miten kestävää ke-
hitystä lähestytään; mihin kestävän kehityksen ulot-
tuvuuteen kukin perehtyy ja mitä tekijöitä otetaan
huomioon. Paras tulos saavutetaan, kun syventyminen
jäsentyy siten, että jokainen opiskelija perehtyy omaan
alaansa tietojensa, taitojensa, vahvuuksiensa ja kiin-
nostuksen kohteidensa mukaisesti. Tärkeää on kuiten-
kin kerätä tietämys yhteen ja käydä eri alojen välistä

148

keskustelua. Jotta yhteistyö ja monialaisuus toteutu-
vat, opiskelijat keskustelevat verkossa toistensa kanssa,
opettajien kanssa sekä projektityön koordinaattorin
kanssa. Näin voidaan verkottua ja monialainen yh-
teistyö kehittyy.

Virtuaaliammattikorkeakoulun nettisivuilta kukin

koulu ja opettaja löytävät ohjeet projektin toteutuk-
seen. Samalla verkko toimii tapaamisalustana sekä kes-
kustelupaikkana. Näin saadaan tehostettua, nopeutet-
tua ja syvennettyä eri alojen yhteistyötä ja eri paikoissa
olevien ihmisten kommunikointia – kestävää kehitystä
sekin.

149

23 Verkkopedagoginen kokeilu
kestävän matkailun edistämiseksi
koulutuksen keinoin
Susanna Fabricius
Mikko Kääriä
Mia Tarhanen

ja siihen kohdistuva matkailukulutus on paljolti riip-
puvainen matkailun muodosta ja matkailijamääristä.
Makean veden saatavuus voi nousta esimerkiksi
 ongelmaksi jos siitä kilpailevat paikalliset asukkaat ja
hotelleissa uima-altaiden äärellä lomailevat matkailijat
(Holden 2000: 72–73). Kohdemaan sosio-kulttuu-
rinen ympäristö on myös herkkä matkailukulutuksen
aiheuttamille muutoksille. Kulttuurinen autenttisuus
voi olla esimerkiksi uhattuna, jos kohdemaan kult-
tuuria aletaan tuotteistaa pääasiassa matkailijoiden tar-
peisiin (Mowforth & Munt 2003: 12). Taloudellisessa
ympäristössä matkailuvaikutusten epäsuhta on myös
vahva, jos matkailusta saatavat taloudelliset tuotot
päätyvät monikansallisten matkailuyritysten haltuun
jättäen vain vähän rahaa itse kohdemaahan. Pyrittäessä
kohti kestävämpää matkailua kaikkien näiden kolmen
osa-alueen kestävyys tulisi ottaa huomioon.

Matkailu on monimuotoisuudessaan mielen-
kiintoinen ilmiö kestävän kehityksen näkökulmasta.
Yhtäältä sen voi nähdä mahdollisuutena kestäväm-
män kehityksen edistämiseen esimerkiksi ekomat-
kailun muodossa, jossa tarkoituksena on minimoida
matkailun ympäristövaikutukset niin luonnon kuin
kulttuurinkin osalta ja maksimoida matkailijoiden

Matkailu ilmiönä ja elinkeinona on kasvanut vuo-
sikymmenten saatossa huomattavasti. Matkailija-
määrät ovat kasvaneet viidessäkymmenessä vuodessa
25 miljoonasta noin 760 miljoonaan saapuneeseen
matkailijaan <www.world-tourism.org>. Lisäksi mat-
kailualan on arvioitu tarjoavan hieman yli 200 mil-
joonaa työpaikkaa, mikä on noin 8 % kaikista maa-
pallon työpaikoista <www.wttc.org>. Yhä suurempien
matkailijamassojen liikkumisen mahdollistaa muun
muassa elintason nousu ja matkailuinfrastruktuurin
kehittyminen. Maailman tärkeimmiltä matkailijoiden
lähtöalueilta, kuten Euroopasta, yhteydet ovat kun-
nossa yhä kaukaisimpiin maihin maapallolla. Mikään
maapallon kolkka, ehkä kaikkein epäsuotuisimpia ja
vaikeimmin saavutettavia alueita lukuun ottamatta, ei
ole enää matkailun ulottumattomissa.

Matkailun tehdessä oman osansa globalisoitu-
vassa maailmassa se sitä kautta myös altistaa kohde-
maat matkailukulutukselle. Matkailun vaikutukset
kohde maassa kohdentuvat niin luonnonympäristöön,
 sosio-kulttuuriseen ympäristöön kuin taloudelliseen
ympäristöön. Mitä suurempi elintasoero lähtö- ja
kohdemaan välillä on, sitä suuremmaksi matkailun
vaikutukset usein myös käyvät. Luonnonympäristö

Koulutusalakohtaisia sovelluksia

150

virkistyksellinen hyvinvointi sekä taloudelliset hyö-
dyt paikallisyhteisölle (Fennell 2003: 18). Toisaalta
taas kaikenlainen matkailu voidaan nähdä kestämät-
tömänä tiukan ”syvävihreän” näkökulman mukaan
ja eko matkailuakin voidaan kritisoida siitä, että se
tasoittaa tietä perinteiselle suuremman mittakaavan
matkailulle hakien aina vain uusia kohteita matkai-
lukäyttöön (Swarbrooke 1999: 26–29).

Näistä lähtökohdista Nylands svenska yrkeshög-
skolanissa (Arcada), Helsingin liiketalouden ammat-
tikorkeakoulussa ja Haaga Instituutin ammattikorkea-
koulussa on toteutettu yhteistyössä verkkopohjaista
kestävän matkailun opetusta kahden lukuvuoden ajan.
Jokaisella koululla on omat erilaiset verkko-oppimis-
alustansa, Arcadassa Web CT, Heliassa Blacboard ja
Haagassa Edulink. Kurssi päätettiin sijoittaa Haagan
helppokäyttöiselle Edulink -oppimisalustalle, jota on
mahdollisuus käyttää internetin kautta miltä tahansa
päätteeltä. Kerromme seuraavaksi, miten opetus to-
teutettiin käytännössä.

Opintojakson toteuttamista helpotti yhteinen
tapaaminen kurssin alussa, jolloin opiskelijat opastet-
tiin Edulink -oppimisalustan toimintoihin ja he
saivat normaaliin tapaan tietoa kurssin tavoitteista ja
teemoista. Lisäksi käytiin läpi verkkotehtävien ohjeis-
tus sekä tentin käytännön ohjeet. Mikä parasta, kaikki
voitiin tehdä ilman paperia, sillä koko kurssin ohjeis-
tus oli löydettävissä opiskelun ajan Edulinkistä.

Environmental tourism management -kurssi koostui
kolmesta suuresta teemasta. Pääteemoina olivat kes-
tävän matkailun määritteleminen, ympäristöjohtami-
nen matkailualalla Suomen, Euroopan ja muun maail-
man näkökulmasta sekä ympäristöjohtamisen työkalut
ja suunnittelu. Pääteemat jakautuivat kukin kolmeen
luentoon verrattavaan istuntoon, kuten esimerkiksi
kestävän kehityksen historia, ympäristölainsäädäntö
ja ympäristöpolitiikka matkailualalla. Kurssilla oli
siis yhteensä yhdeksän luentoistuntoa, jotka sisälsivät
opettajien työstämän oppimateriaalin eli luennon
sekä aina myös linkkejä aihetta tarkentaville internet-
sivuille. Tekstin lomassa sijainneiden linkkien sisäl-
lön hallinta kuului olennaisesti kurssin tavoitteisiin
ja oppimateriaaleihin. Jokaisessa kolmessa teemassa
oli yksi laajempi, palautettava välitehtävä ja useita
pienempiä itseopiskelutehtäviä. Kaikki ohjeistukset
löytyivät linkkien avulla alustalta ja olivat opiskelijan

saatavilla annettuihin päivämääriin asti. Opiskeli-
jat palauttivat kaikki tehtävänsä sähköisesti ja myös
tehtävien tarkistukset pyrittiin tekemään sähköisesti.
Tällä kurssilla kaksi tehtävää oli raporttityyppisiä,
joista opettajat antoivat kirjallisen palautteen Edu-
linkissä olevan palautesivun kautta. Yksi kolmesta
välitehtävästä oli monivalintatehtävä, jossa opiskelijat
saivat kaksi mahdollisuutta harjoitella kysymyksiä.
Kolmas suorituskerta arvioitiin tietokoneavusteisesti.

Kurssin lopputentti järjestettiin myös verkossa.
Kysymykset ohjelmoitiin näkyväksi oppimisalustalle
sovittuna ajankohtana. Aloitustapaamisessa oli sovittu
tenttiajaksi kaksi tuntia ja opiskelijan piti palauttaa
vastauksensa määräaikaan mennessä. Myöhässä palau-
tettuja vastauksia ei otettu vastaan ja vastausajankohta
oli tarkastettavissa oppimisalustalta. Tentin sai suorit-
taa miltä päätteeltä tahansa eli se tapahtui ilman val-
vontaa. Kurssi arvioitiin palautettujen välitehtävien ja
tentin tulosten perusteella.

Verkkopohjainen opiskelu tuki erittäin hyvin kes-
tävän kehityksen yleisiä periaatteita, sillä kurssi voitiin
toteuttaa lähes kokonaan paperittomana, materiaalit
olivat kaikkien saatavilla milloin tahansa ja opiskelu
ei vaatinut liikkumista opiskelupaikan ja kodin välillä
kuin yhden kerran. Tehtäviä voidaan säilyttää oppi-
misalustalla halutun ajan, joka on paperin kulutuk-
sen kannalta hyvä vaihtoehto sillä tehtäviä ei tarvitse
 tulostaa eikä varata niille myöskään säilytystiloja.

Ongelmatonta verkkopohjainen opiskelu ei kuiten-
kaan aina ollut. Toisinaan verkko saattoi ylikuormit-
tua eivätkä opiskelijat päässeet oppimisalustalle. Myös
muita selittämättömiä ongelmatilanteita ilmaan-
tui, kuten monivalintatehtävän lukkiutuminen jo
 ensimmäisen yrityskerran jälkeen. Jatkossa tekniikan
 kehittyessä ja oppimisympäristön parantuessa näihin
 ongelmiin törmätään kuitenkin yhä harvemmin.

Oppilaitosyhteistyö on ollut olennaisessa osassa
tämän verkkokurssin toteutuksessa. Kurssin ohjaajat
olivat yhteydessä toisiinsa verkon kautta, mutta myös
henkilökohtaisten tapaamisten kautta. Synergiavai-
kutukset näkyivät jo suunnitteluvaiheessa. Yhteisesti
laadittuun kurssirunkoon tuli taatusti enemmän in-
novatiivista otetta kuin yksin puurtaessa. Aikaa tämä
kaikki vaati hieman enemmän, mutta näkemyksemme
mukaan lopputulos oli ylimääräisen uhratun ajan
väärti.

151

Lähteet

Fennell, D. (2003). Ecotourism. Routledge, London.

Holden, A. (2000). Environment and Tourism. Routledge,

London.

Mowforth, M. & I. Munt (2003). Tourism and sustainability

– development and new tourism in the third world.

Routledge, London.

Swarbrooke, J. (1999). Sustainable Tourism

Management. CABI publishing. 10.6.2005. <www.

world-tourism.org/facts/highlights>

152

24 Kestävän kehityksen
monikulttuurinen
virtuaalikurssi
Eric Pollock

Helsingin Ammattikorkeakoulu STADIA ja University
of Applied Sciences FHTW Berlin aloittivat yhdessä
syksyllä 2004 jatko-opinto-ohjelman " International
Master of Science, Construction and Real Estate
Management". Osa opinto-ohjelman kursseista on

seja, joissa kontaktiopetusta ei ole ollenkaan tai sitä on
vain opintojakson alussa ja lopussa. WebCT mahdol-
listaa sekä opetusmateriaalin julkistamisen että opis-
kelijoiden tehtävien palautukset ja keskusteluryhmien
toiminnan. Käsittelen tässä luvussa opinto-ohjelmaan
kuuluvan verkkopohjaisen neljän opintopisteen laajui-
sen opintojakson toteuttamista. Opintojaksolle hakeu-
tui saksalaisten ja suomalaisten opiskelijoiden lisäksi
myös vaihto-opiskelijoita muista maista, joten ryhmä
muodostui luontevasti monikulttuuriseksi.

Opintojakson
tavoitteet ja sisältö

Opintojakson tavoitteena oli, että opiskelijat oppivat
ymmärtämään laaja-alaisesti kestävän kehityksen eri
ulottuvuuksia ja vaikutuksia sekä paikallistasolla että
myös globaalisti. Käytetty oppimisympäristö tuki
kestävän kehityksen tavoitteita, koska opintojaksolla

Koulutusalakohtaisia sovelluksia

WebCT-oppimisympäristössä toimivia virtuaalikurs-

153

pyrittiin siihen, että paperia ei tulostettaisi lainkaan,
vaan kaikki materiaali luettiin ja käsiteltiin ainoastaan
sähköisessä muodossa. Poikkeuksen muodostivat luon-
nollisesti lähteinä käytetyt painetut julkaisut.

Opintojakson alussa opiskelijat osallistuivat yh-
teiseen orientaatiopäivään, jossa he tapasivat toisensa
ja opettajan. Orientaatiopäivänä opiskelijat tutus-
tuivat opintojakson aihepiiriin ja laativat itselleen
oppimistavoitteet. Tämän jälkeen opiskelijat tekivät
verkossa pienimuotoisia tehtäviä, joiden tarkoituksena
oli tutustuttaa opiskelijat kestävän kehityksen eri ulot-
tuvuuksien sisältöihin ja auttaa projektityön aiheen
valinnassa. Projektityön aiheen opiskelijat saivat valita
oman henkilökohtaisen kiinnostuksensa ja itselleen
asettamiensa oppimistavoitteiden perusteella. Projek-
tityövaiheen aikana opettaja kävi jokaisen opiskelijan
kanssa vilkasta keskustelua verkossa työn etenemiseen
liittyvistä asioista. Projektityö raportoitiin sekä kirjal-
lisesti oppimisympäristössä että suullisesti luokassa
kurssin päätöstapaamisessa.

Projektin tekemistä varten opiskelijoille annettiin
sisältörunko, jonka mukaan projektissa tuli käsitellä
aiheen valintaa ja sen perusteluja, projektin tavoitteita,
materiaalin hankintaa (kirjallisuus, web, haastattelut),
aineiston analyysia ja tulkintaa, sekä johtopäätöksiä
ja keskustelua jatkotoimenpiteistä. Ohessa muutamia
esimerkkejä opiskelijoiden valitsemista projektitöiden
aiheista:

Sustainable Development and Earthquake Risk
Mitigation

Environmental Responsibility; Reuse, Recycle and
Disposal

Aspects of Sustainable Development within Urban
Planning

Ahjo Ecological Housing Area

Sustainable Renovations in Helsinki

Fire Safety in Buildings

Rehabilitation of Concrete Structures and Reuse of
Waste Material.

-

-

-

-

-

-

-

Oppimisen ja kurssin
toteutuksen arviointi

Opiskelijoiden oppimista arvioitiin verkkoon palau-
tettujen pienimuotoisten tehtävien sekä projektityön
perusteella. Projektityötä arvioitiin kirjallisen tuotok-
sen lisäksi myös suullisen esityksen perusteella. Opin-
tojaksoon ei sisältynyt koetta.

Opiskelijoiden oppimistuloksissa oli suurta ha-
jontaa. Ne opiskelijat, joille verkkopohjaisen oppi-
misympäristön käyttö oli tuttua, suoriutuivat kurs-
sista muita paremmin, koska he osasivat heti alussa
syventyä tehtävien sisältöihin. Ensimmäistä kertaa
verkkokurssille osallistuvat kokivat työskentelyn ja
kommunikoinnin oppimisympäristössä vaikeana. Osa
opiskelijoista piti myös vieraana sitä, että kaikki ma-
teriaali ja kommunikointi verkossa oli muiden osal-
listujien nähtävissä. Tällä haluttiin edistää yhteisöllistä
oppimista ja lisätä eri maista tulevien opiskelijoiden
kulttuurista ymmärtämystä. Kurssin päätteeksi pidetyt
projektitöiden esitykset olivat hyvin eri tasoisia. Osalla
opiskelijoista oli vain vähän esiintymiskokemusta ja he
käyttivät ensimmäistä kertaa PowerPoint –ohjelmaa.
Osa opiskelijoista oli taas ammattitaitoisia esiintyjiä.

Kaiken kaikkiaan opintojakso oli mielestäni on-
nistunut. Tätä kuvastaa se, että kaikki opintojak-
solle aktiivisesti osallistuvat opiskelijat suorittivat sen
hyväksytysti. Opintojakson seuraavaa toteutusker-
taa varten kehitän sitä kuitenkin ainakin seuraavista
näkökulmista:

Miten aktivoida opiskelijoita keskustelemaan ja
väittelemään enemmän verkossa?

Miten kannustaa opiskelijoita avaamaan
enemmän kulttuuriin sidottuja näkemyksiään
kestävästä kehityksestä ja nostamaan keskustelua
arvopluralismista?

Miten tukea kurssin alussa verkossa työskentelyyn
tottumattomia opiskelijoita?

Miten hyödyntää kurssin arvioinnissa opiskelijoiden
itsensä toteuttamaa vertaisarviointia?

-

-

-

-

154

25 Kestävää kehitystä
edistävä kielten ja
yritysviestinnän
opetus verkossa
Maija Tammelin

Helsingin kauppakorkeakoulun (HSE) kielten ja
viestinnän laitoksen opetus perustuu talouselämän
tarpeisiin. Opetuksen suunnittelu ja sen toteuttami-
nen ovat perinteisesti tarkoittaneet yhteistyötä liike-
elämän kanssa ja liike-elämän suuntausten ja uusien
painotusten huomioonottamista opetuksessa. Tässä
esimerkissä kuvataan, miten kestävää kehitystä edis-
tävä kielten ja yritysviestinnän opetus löysi tiensä
erityisesti englanninkielisen yritysviestinnän opetus-
ohjelmaan, mihin kurssien opetusfi losofi a perustuu ja
minkälainen niiden tulevaisuuden asema on laitoksen
opetusohjelmassa.

Ympäristöenglannin kurssi

Käynnistin syksyllä 1989 laitoksemme englannin oh-
jelmassa ensimmäisen ympäristöenglannin (Environ-
mental English) kurssin. Tämän valinnaisen uuden
kurssin aloittamiselle antoi sysäyksen se, että liike-eng-
lannin opettajana olin pannut merkille ympäristöön
liittyvän uuden terminologian ja käsitteistön ilmaan-
tumisen ajankohtaiseen kielenkäyttöön. Olihan esi-
merkiksi kahta vuotta aiemmin Bruntlandin komissio
esitellyt kestävän kehityksen käsitteen. Koska sillois-
ten lamaa edeltävän ajan kauppatieteen opiskelijoiden

Koulutusalakohtaisia sovelluksia

155

arvomaailmaan ympäristöasiat eivät yleisesti ottaen
kuuluneet, jouduin miettimään jotain erilaista tapaa
saada opiskelijoita houkuteltua uudelle kurssilleni,
jonka aiheen itse koin tärkeäksi. Uudenlaisen tavan
tarjosi laitoksemme silloin upouusi tietokoneluokka
sähköpostiyhteyksineen. Silloisten kurssilaisten pää-
tehtävänä oli oman ympäristöaiheisen projektin teko
englanniksi yksin tai parityönä tietokoneella. Projek-
tinsa opiskelijat esittivät arvioitaviksi toisille kurssi-
laisille ja lisäksi avoimien ovien päivänä myös muut
kiinnostuneet saivat niihin tutustua.

Aina 1990-luvun puoliväliin asti kurssilla kokeiltiin
muitakin opiskelumuotoja kuten esimerkiksi simulaa-
tioita, sähköisiä news-ryhmäkeskusteluja ja englannin-
kielisiä lukupaketteja, joihin liittyen opiskelijat kir-
joittivat oppimispäiväkirjoja lukemastaan. Erilaisia ei-
 perinteisiä opiskelumuotoja painotti myös Wahlström
(1985: 99–102) artikkelissaan, jossa hän käsittelee
ympäristölukutaitoisuutta osana korkeakouluopetusta.
Omien kokemusteni pohjalta vahvistui erityisesti se
huomioni, että ympäristöasioita käsittelevälle kurssille
sopi hyvin omakohtaiseen kokemukseen ja omaan te-
kemiseen perustuva refl ektio ja toiminta. Niinpä kon-
struktivistinen oppimiskäsitys muodostui ikäänkuin
itsestään kurssin opetusfi losofi seksi perustaksi.

Kun sitten 90-luvun puolivälin jälkeen World Wide
Web alkoi nopeasti mahdollistaa erilaisten verkkopoh-
jaisten oppimisympäristöjen toteuttamisen ja ajan-
kohtaisen tiedon etsimisen helppouden, niin myös
ympäristöenglannin kurssi siirtyi verkkoon. Samalla
kurssille vakiintuivat sittemmin käytössä olleet muo-
dot ja tavoitteet. Kun alkuvuosina painottuivat uusi
terminologia ja käsitteistö, on kurssin päätavoitteena
viime vuosina ollut tarjota opiskelijalle mahdollisuus
harjoittaa ja kohentaa omaa englanninkielistä kirjoi-
tustaitoaan ja kriittistä ajatteluaan annetuista ympäris-
tökysymyksiin liittyvistä aiheista. Ympäristöenglannin
kurssin rinnalle perustettiin myös ympäristöruotsin ja
ympäristösaksan kurssit.

Ympäristöenglannin kurssin kirjoitustehtävät ovat
erityyppisiä ja niihin liittyy opiskelijan oman valin-
nan mahdollisuus. Yksi tehtävä esimerkiksi on argu-
mentoiva yleisönosastokirjoitus, joka liittyy Itämeren
tilaan tai ilmastonmuutokseen. Toisena tehtävänä on
analysoida ja verrata kahden vapaasti valittavan saman
alan yrityksen verkossa julkaistuja englanninkielisiä

ympäristö- tai yhteiskuntavastuuraportteja. Kolman-
tena tehtävänä on ympäristöaiheisen raportin kirjoit-
taminen jostakin ehdotettujen aihepiirien alueelle
kuuluvasta aiheesta, jonka opiskelija saa itse täsmentää
ja jonka hän usein valitsee oman pääaineensa alueel-
ta. Tällä seitsemän viikkoa kestävällä verkkokurssilla
ei ehditä pitää varsinaisia yhteisiä tai pienryhmäkes-
kusteluja vaan työskentely perustuu opiskelijoiden
omiin tuotoksiin, opettajatutorin niistä antamaan
palautteeseen sekä opiskelijoiden palautteen pohjalta
tuottamiin parannettuihin versioihin, jotka ovat myös
muiden kurssilaisten luettavissa.

Englanninkielisen
ympäristöviestinnän
verkkokurssi

1990-luvun puolivälin jälkeen ympäristöenglannin
kurssin opiskelijapalautteessa alkoi esiintyä ehdotuksia
sellaisesta jatkokurssista, jolla erityisesti keskityttäisiin
ympäristöasioihin yrityksen näkökulmasta. Niinpä
käynnistin englanninkielisen ympäristöviestinnän
(Environmental communication) kurssin, joka sa-
malla toimi erilaisten uusien medioiden (sähköposti,
WWW, videokonferenssit) kokeilufoorumina (Tam-
melin 2004). Ensimmäisinä vuosina kurssille osallistui
HSE:n ryhmän lisäksi myös ryhmä Lappeenrannan
teknillisestä yliopistosta.

Nykymuodossaan Optima-ympäristössä toimivan
yhden lukukauden mittaisen verkkokurssin ohjelma
on seuraava:

1 Defi ning environmental communication
Writing an individual paper (15 points)
Small group discussion (5 points)
Submitting a revised version of the individual paper
(Pass/fail)

2 Analyzing environmental communication
and corporate social responsibility reporting
Reading (articles on corporate social responsibility
& one given company’s CSR report)

Writing a Reaction Paper (20 points)

Small group discussion based on reading and
the individual Reaction Papers (5 points).

1
2
3

1

2

3

156

3 Researching environmental communication
Writing an outline for an individual research report
(Pass/fail)
Commenting on the other small group members’
outlines (5 points)
Writing up the research report (40 points)
Revising the report based on the tutor’s
comments(Pass/fail)
Peer reviewing three other participants’ reports

(10 points)

Environmental communication -kurssin opetusfi loso fi aa lei-
maa sosiokonstruktivistinen ajattelu, joka korostaa
oppijan omakohtaista tiedon rakentamista yhteis työssä
ja vuorovaikutuksessa muiden osanottajien kanssa.
Ryhmä edustaa käytännön yhteisöä (community of
practice), johon osanottajat tuovat mukanaan oman
tietämyksensä ja kokemuksensa tiedon kartuttamisek-
si yhteisen päämäärän hyväksi. Erilaiset viestintä- ja
tietotekniset välineet ja verkkoympäristö voivat par-
haimmillaan edistää yhteisöllisyyden kehittymistä ja
antaa osallistujille tasa-arvoisen mahdollisuuden saada
äänensä kuuluviin. Kirjoitettujen viestien ja yksittäis-
ten tuotosten julkisuuden aikaansaama läpinäkyvyys
ja esimerkiksi vertaisarvioinnin käyttö opiskelijoiden
yksittäisten tuotosten arvioinnissa on yleensä vaikutta-
nut varsin positiivisesti opiskelijoiden kurssille antamaansa
panokseen ja oppimisen edistämiseen.

Miten eteenpäin?

Vuosien 1989–2005 aikana ympäristöenglannin kurs-
sin on suorittanut 1280 opiskelijaa ja lyhyemmän
ajan ohjelmassa olleen ympäristöviestinnän kurssin
130 opiskelijaa. Syksyllä 2005 voimaanastunut tut-
kinnonuudistus aiheutti HSE:n kielten ja viestinnän
laitoksen opetusohjelmassa monia muutoksia. Koska
opetustarjontaa jouduttiin merkittävästi supistamaan
ja tiivistämään, vanhan ohjelman valinnaiset ympäris-
töenglannin ja englanninkielisen ympäristöviestinnän
kurssit eivät siksi toistaiseksi mahtuneet uuteen kandi-
daattitason englanninkielisen yritysviestinnän opetus-
ohjelmaan. Kurssit ovat kuitenkin vielä kolmivuotisen
siirtymäajan tarjolla vanhojen tutkintovaatimusten
mukaan opiskeleville. Syksyllä 2005 käynnistyneessä
International Business Communication -maisteriohjel-

1

2

3
4

5

massa on tarjolla uusi valinnainen verkkokurssi nimel-
tä Communication for Corporate Social Responsibility.
Kyseinen kurssi on myös valinnainen opintojakso
muihin maisteriohjelmiin sisällytettävässä ympäristö-
ja yhteiskuntavastuun sivuopintokokonaisuudessa.

Nykyisten kauppatieteen opiskelijoiden tietämys
ja arvomaailma ovat muuttunet niistä ajoista, jolloin
ympäristöajattelua pidettiin jonkinlaisena erillisenä
ilmiönä. Ympäristöviestintä nähdään nykyisin osana
yritysten normaalia toimintaa ja niinpä on luonnol-
lista, että englanninkielinen ympäristöviestintä sisäl-
lytetään olennaiseksi osaksi liike-englannin opetusta
(Charles & Tammelin 2000: 196). Vaikka erillisten
ympäristöaiheisten kurssien poistuminen englannin-
kielisen yritysviestinnän kandidaattiohjelman opetuk-
sesta tuntuukin vähän haikealta, kestävää kehitystä on
tarkoitus edistää integroimalla siihen liittyviä aiheita
muihin englanninkielisen yritysviestinnän kurssei-
hin. Maisteritason ympäristö- ja yhteiskuntavastuura-
portointiin liittyvä uusi verkkokurssi tarjoaa omalta
osaltaan tilaisuuden syventää ekonomiopiskelijoiden
ajantasaista kestävän kehityksen tietämystä.

Lähteet

Charles, M. & M. Tammelin (2000). Environmental

communication—A new challenge for business

communication teaching. Teoksessa Charles, M.

& H. Kangasharju (toim.): New orientations and

developments: Business Communication research and

teaching working papers, 196–223. Helsinki School

of Economics and Business Administration Working

Papers W-269.

Tammelin, M. (2004). Introducing a collaborative

network-based learning environment into foreign

language and business communication teaching:

Action research in Finnish higher education. Media

Education Publications 11. Department of Applied

Sciences of Education. University of Helsinki.

Yliopistopaino, Helsinki. 21.12.2005 <www.helsinki.

fi /~tella/mep11.html>

Wahlström, R. (1995). Ympäristölukutaitoisuus osaksi

korkeakouluopetusta. Teoksessa Ojanen, S. & H.

Rikkinen (toim.): Opettaja ympäristökasvattajana,

94–102. WSOY, Helsinki.

157

IV Kestävä kehitys
työyhteisöissä

158

26 Korkeakoulu-
opettajat (opetus-)
työnsä tutkijoina
ja kehittäjinä
Mauri Åhlberg
Taina Kaivola

Opetustyö on todellisen maailman osa korkeakoulu-
jen opettajille. Opetustyö kannattaa ymmärtää yh-
teyksissään, muun muassa yhteiskunnallisissa ja or-
ganisatorisessa kontekstissaan. Mikä on arvokkainta
oppimista kestävää kehitystä edistävän kasvatuksen
kannalta, on tärkeä ongelma tutkittavaksi erikseen
kussakin organisaatiossa ja kussakin tilanteessa. Olen-
naista on todellisen maailman todellisten ongelmien
tutkiminen, joihin kuuluu myös kestävän kehityksen,
hyvän ympäristön ja hyvän elämän edistäminen (esim.
Robson 2002; Weick 2005; Åhlberg 2005a). Kuvassa
1 jäsennetään yliopisto-opettajan työtä oman työnsä
tutkijana ja kehittäjänä.

Organisaatioista tulee yleensä asiantuntijankin val-
ta, voimavarat ja vaikutusmahdollisuudet. Organisaa-
tioista erillään oleva asiantuntija on yleensä vailla re-
sursseja. Korkeakouluopettajat saavat palkkansa orga-
nisaatioista. Opetustyössä kulloinenkin organisaation
muodostaa kehyksen toiminnalle. Organisaatio vah-
vistaa opetussuunnitelmat, järjestää työtilat, laitteet,
välineet ja muut resurssit. Omaa työtään kehittäessään
joutuu ja kannattaa pysähtyä ajoittain pohtimaan,
mistä tässä kaikessa oikein on kyse toisaalta oman or-

Kestävä kehitys työyhteisöissä

159

ganisaation toiminnassa ja toisaalta kestävää kehitys-
tä edistävän toiminnan vähäisyydestä siinä (Åhlberg
1993; Weick 1995). Argyris (2005) korostaa, että
tutkimuksissa on pyrittävä tuottamaan tietoa, jolla on
merkitystä käytännön toiminnalle (actionable know-
ledge). Nimenomaan oman työn tutkimus on omiaan
tuottamaan sellaista tietoa myös kestävän kehityksen
edistämisessä.

Huomiona toisaalta opettajan oman työn ja toi-
saalta kestävän kehityksen tutkimuskirjallisuudesta
voidaan todeta, että näiden kahden teeman yhdistämi-
sestä ei ole juurikaan näyttöä. Opettaja oman työnsä
tutkijana ja kehittäjänä –liike on nykyään voimakas
ja sen piirissä on tuotettu muun muassa oma kan-
sainvälinen käsikirja (Loughran ym. 2004). Teoksessa
on peräti 1541 sivua, mutta ei mainintoja kestävää
kehitystä edistävästä kasvatuksesta tai kestävän ke-
hityksen edistämisestä. Tälle teokselle vertailukohde
on Leal Filhon (2005) toimittama yli seitsemänsataa

sivuinen Handbook of Sustainability Research. Tässä
käsikirjassa ainoastaan Åhlbergin (2005b) artikkelis-
sa kerrotaan teoriaa, menetelmiä ja tuloksia korkea-
kouluopettajan toiminnasta oman työnsä tutkijana
ja kehittäjänä. Kyseessä on Pirjo Äänismaan (2002)
kotitalousopettajan koulutuksen kehittämistä käsitte-
levä väitöskirjatutkimus, jonka keskeisiä tuloksia on
julkaistu myös yhteisartikkelina (Åhlberg, Äänismaa
& Dillon 2005). Myöskään Corcoranin ja Walsin
(2004) toimittamassa teoksessa Higher Education and
the Challenge of Sustainability ei ole käsitelty aihetta
korkeakouluopettajan oman työn tutkimisen ja kehit-
tämisen näkökulmasta.

Kuva 1. Käsitekartta yliopiston opettajasta ja muista akateemisista asiantuntijoista oman työnsä ja sen edellytysten tutkijoina ja
kehittäjinä kestävää kehitystä edistävän koulutuksen vuosikymmenellä (2005–2014) (Åhlberg 2005c).

160

Miksi opettajista tulisi
kehittyä oman työnsä
tutkijoita ja kehittäjiä?

Yliopistolain mukaan opetuksen tulisi perustua tutki-
mukseen. Opiskelijoiden tulisi kehittyä palvelemaan
omaa kansakuntaa ja ihmiskuntaa. Laadunhallinta ja
laadunvarmistus, jatkuva laadunparantaminen edellyt-
tävät, että on olemassa (tutkimus)aineistoa, josta voi
arvioida opetuksen, opiskelun ja oppimisen laadun ja
johon voi perustaa jatkuvan laadunparantamisen toi-
met. Siksi opettajan kannattaisi koota opiskelijoittensa
tuotoksista arkisto tai portfolio. Tällöin opiskelijoiden
tuotoksia tutkimalla voi koettaa kehittää omaa työ-
tään jatkuvasti paremmaksi. On olemassa opetus-
menetelmiä ja välineitä, joiden avulla voidaan sekä
edistää tavoiteltua oppimista että koota tutkimusai-
neistoa opetuksen, opiskelun ja oppimisen jatkuvaksi
laadunparantamiseksi. Åhlberg aloitti vuonna 1990
osaprojektin, joka käsitekarttojen, Vee-heuristiikan
ja argumentaatioanalyysin osalta on yhä voimissaan
(Åhlberg 1990a ja 1990b). Kyseiset kolme menetel-
mää edistävät opiskelijoiden ja opettajien oppimista ja
samalla syntyy tutkimusaineistoa, jonka avulla opetus-
ta, opiskelua ja oppimista voi jatkuvasti parantaa.

Erityisen hedelmälliseksi tavaksi edistää korkeakou-
luopiskelijoiden oppimista ja samalla koota tutkimus-
aineistoa opetuksen, opiskelun ja oppimisen paranta-
miseksi on osoittautunut yhteisöllinen tiedonraken-
taminen verkkoympäristössä. Yhteisöllisellä tiedon-
rakentamisella tarkoitetaan tässä yleistäen ilmaistuna
sitä, että opiskelijat kirjoittavat verkkoympäristössä
olevalle alustalle pohdintojaan, jotka liittyvät kysei-
sellä kurssilla on käsiteltäviin aiheisiin. Oleellista on,
että kaikkien tuotokset tallentuvat alustalle näkyviin
ja niitä kommentoidaan, kyseenalaistetaan, etsitään
käsitteiden ja ilmiöiden välisiä yhteyksiä ja luodaan
tähän perustuen uutta tietoa opittavasta asiasta. Tal-
lentuneet tiedot antavat sekä opettajalle että opiskeli-
joille itselleen erinomaisen mahdollisuuden tarkastella
ajattelussa tapahtunutta kehittymistä ja ymmärryksen
lisääntymistä ja sitä kautta arvioida kurssille asetettu-
jen tavoitteiden toteutumista. Kestävää kehitystä edis-
tävässä koulutuksessa aiheet ovat usein monimutkaisia
ja edellyttävät pitkäaikaisia opiskeluprosesseja. Verkos-
sa yhteisesti rakennettu tieto säilyy ja siihen voidaan

myöhemmin palata ja edelleen kehittää.
Esimerkiksi OECD-maiden ENSI-hankkeesta

 (Environment and School Initiatives), joka on yliopis-
totasoinen opettajien täydennyskoulutushanke, olem-
me yli viiden vuoden ajan koonneet aineistoa omaa
työtään tutkivien ja kehittävien opettajien kokemuk-
sista kestävän kehityksen edistämisestä kouluyhteisön
arjessa (Åhlberg, Kaasinen, Kaivola & Houtsonen
2001; Åhlberg, Kaivola, Kaasinen & Houtsonen
2003; Åhlberg & Mylläri 2005).

Lukuvuonna 2005–2006 olemme lisäksi koonneet
luokanopettajaksi opiskelevien opinnäytetöiden yh-
teydessä aineistoja WSOY:n OPIT-palvelussa. OPIT-
verkkosivuilla on erilaisten verkko-opiskelualustojen
lisäksi muun muassa opetusmateriaaleja opettajille ja
opiskelijoille pääasiassa yleissivistävän koulutuksen
tueksi. Suunnitelmissa on siirtää merkittävä osa tut-
kimusmenetelmäkurssien opetuksesta, opiskelusta ja
oppimisesta CmapTools (versio 4) -verkkoympäristössä
tapahtuvaksi lukuvuonna 2006–2007. CmapTools on
esitelty tässä teoksessa olevassa käsitekarttamenetel-
mää koskevassa artikkelissamme. Arviomme mukaan
CmapTools on tehokkain tuntemistamme yksilöllisen
ja yhteisöllisen tiedonrakentamisen ympäristöistä ja si-
ten todennäköisesti tehokkain myös kestävää kehitystä
edistävään kasvatukseen.

UNESCO:n (2005: 159–194) mukaan ihmiskunta
on siirtymässä tietoyhteiskuntiin. Erityisesti korostetaan
sitä, että tietoverkkoihin pääsyn ja tiedon saatavuuden
(access) lisäksi tarvitaan osallistumista (participation).
Kestävää kehitystä edistävässä kasvatuksessa omaa työ-
tä kannattaa koettaa tutkia ja kehittää sellaiseen suun-
taan, että pääsee osalliseksi yhteisölliseen tiedonraken-
tamiseen kestävän kehityksen edistämiseksi.

Viime vuosina yhä useammissa korkeakouluissa
on järjestetty opettajille pedagogisia kursseja, joiden
keskeisenä tavoitteena on parantaa opetuksen laa-
tua. Ainakin Helsingin yliopistossa näihin yliopisto-
pedagogisiin opintoihin kuuluu jo 10 opintopisteen
laajuisella johdantokurssilla kehittämistehtävä, jos-
sa jotain oman opetukseen tai ohjaukseen sisältyvää
tehtävää tarkastellaan, kehitetään ja arvioidaan. Toi-
nen foorumi, jossa opettajan oman työn tutkiminen
ja kehittäminen luontevasti tapahtuu, ovat erilaiset
tutkintojen kehittämishankkeet, joissa ei laitosten
opettajat työskentelevät yhdessä jonkun tietyn koulu-

161

tusohjelman uudistamiseksi. Jo ennen Bolognan pro-
sessia Helsingin yliopistossa aloitettiin aineenopetta-
jankoulutuksen mittava kehittäminen yhteistyössä eri
tiedekuntien opettajien kesken. Hankkeessa tuotettiin
muun muassa laitosten ja normaalikoulujen yhteisiä,
moni- ja poikkitieteellisiä kursseja (Kaivola, Kärpijoki
& Saarikko 2004).

Yliopistopedagogiikan kursseilla ja tutkintojen
kehittämisessä kertyneiden kokemusten perusteella
yliopisto-opettajat arvostavat hyvin paljon vertaisvuo-
rovaikutusta, jota tapahtuu kursseilla sekä lähitapaa-
misten aikana että verkkoympäristössä. Pitkäaikaisessa
kehittämistyössä taas syntyy kumppanuuksia ja ver-
taisverkostoja, joiden yhteydessä halu oman työn mää-
rätietoiseen tutkimiseen ja kehittämiseen lisääntyy.
Näiden jo olemassa olevien yhteisöllisten vertaisver-
kostojen varaan voidaan jatkossa kytkeä myös kestävää
kehitystä edistävän koulutuksen teemoja, jotka ovat
toistaiseksi olleet hyvin vähän esillä näissä yhteyksis-
sä. Ikävä kyllä yhdeksi suurimmista huolen aiheista
verkostossa toimimiseksi ja oman työn kehittämistä
vaikeuttavaksi tekijäksi osoittautuivat yliopistoissa
yleiset pätkätyöt. Yhteisesti sovittujen kehittämistoi-
menpiteiden toteuttamista vaikeutti yhteyshenkilöi-
den vaihtuminen ja huoli oman työn jatkumisesta
(Kaivola 2006).

Eheyttävä toimintatutkimus
ja design eksperimentit

Åhlbergin tutkimusryhmässä on kehitelty eheyttävän
toimintatutkimuksen idea, jonka alkuvaiheet ovat
vuodessa 1994 (ks. Åhlberg 1997–2005c). Tämä
toimintatutkimuksen peruskaavio poikkeaa muis-
ta vastaavista, sillä siinä on selkeästi kolme jatkuvan
laadunparantamisen perusvaihetta: 1) suunnittelu,
2) suunnitelman toteuttaminen ja 3) arviointi, josta
voidaan siirtyä uuteen toimintatutkimuksen kehään.
Refl ektointia ei ole otettu erilliseksi vaiheeksi, koska
kaikissa vaiheissa oletetaan omaa työtään tutkivan ja
kehittävän yliopisto-opettajan luonnostaan refl ektoi-
van. Muista toimintatutkimuksen malleista poiketen
eheyttävässä toimintatutkimuksessa (integrating action
research) koetetaan aina hankkia sekä laadullista että
määrällistä aineistoa. Perustavinta on kuitenkin laa-

dullinen aineisto, koska se voidaan usein muuntaa
tärkeiltä osiltaan määrälliseksi ja siitä edetä kvantita-
tiivisiin analyyseihin. Eheyttävää toimintatutkimusta
on käytetty muun muassa Äänismaan (2002) väitös-
kirjassa. Sitä esitellään käsitekarttana muun muassa
julkaisuissa Åhlberg, Äänismaa ja Dillon (2005) sekä
kotisivuillani (Åhlberg 2006).

Tutkivan opettajan ehkä voimakkain työkalu on
jäsentää työnsä design eksperimenteiksi. Tällä Åhlberg
(2005c) tarkoittaa sitä, että valitaan kulloinkin par-
haat saatavilla olevat teoriat ja menetelmät ja sovelle-
taan ne jonkin jakson suunnitteluun, toteutukseen ja
arviointiin.

Yliopisto-opiskelijan design eksperimentit ovat usein
oppimisprojekteja. Tenttien sijasta on usein viisaam-
paa, että oppimisen tulokset raportoidaan esimerkiksi
internetissä kaikille julkisina tuotoksina kurssin kestä-
vän kehityksen sivuilla. Tällöin opiskelijan motivaatio
tehdä kunnollista työtä kasvaa. Lisäksi koko yhteisöllä
on mahdollisuus päästä osalliseksi yhteisölliseen tiedon-
rakentamiseen avoimen osallistuvan yliopisto-opetuk-
sen, tieteen ja demokratian hengessä. Design eksperi-
mentin arvioin nin perusteella päätetään, mikä on seu-
raava vaihe oman työn jatkuvassa laadunparantamisessa,
tutkimisessa ja kehittämisessä. Design eksperimenttien
ideaa esitellään mm. pian valmistuvassa julkaisussa
(Åhlberg 2005c) sekä kotisivuillani (Åhlberg 2006).

Kokooma

Elämme tutkimuksellisesti hyviä aikoja. Oman työn
tutkiminen ja kehittäminen monin eri menetelmin
sekä kvalitatiivisin että kvantitatiivisin että niiden jär-
kevänä sekakäyttönä on mahdollista ja suotavaa. Tut-
kimuksellisen ilmapiirin osalta omaa työtään tutkivil-
la ja kehittävillä opettajilla on tuskin koskaan ollut
parempia aikoja. Kaikki korkeakouluopettajat voivat
tutkia ja kehittää omaa työtään ja saada siitä saamalla
aikaisempaa enemmän tyydytystä ja voimaa. Erityises-
ti oman työn tutkimiseen ja kehittämiseen kannattaa
ryhtyä niiden valistuneiden korkeakouluopettajien,
joita nykyinen maailmantilanne huolestuttaa ja jot-
ka haluavat oman työnsä kautta siihen vaikuttaa. Eli
kaikki jotka ottavat tosissaan kestävän kehitykseen
haasteen.

162

Kun omaa työtään aikoa tutkia ja kehittää, niin
keskeisimmäksi nousee yleensä omien opiskelijoiden
oppimisen seuraaminen ja edistäminen. Muissa kir-
joituksissamme tässä julkaisussa on esitetty näihin
tarkoituksiin sopivia työvälineitä, laatutyökaluja. Jotta
korkeakouluopettaja nykyisessä jatkuvien arviointien,
”laadunvalvonnan”, osittain irrationaalisiakin muoto-
ja saavassa yhteiskunnassa (”audit society”) saisi työ-
rauhan, on viisasta tehdä työnsä sellaiseksi, että siitä
jää kaikista vaiheista aineistoa, joka säilyy ja kelpaa
esitettäväksi sekä erilaissa laadunarviointitilanteissa
että tutkimuksen aineistona. Tutkimusten tarkoituk-
sena on toki ennen kaikkea edistää ja jatkuvasti pa-
rantaa omaa opetustyötä. Esimerkiksi edellä kuvattu
yhteisöllinen tiedonrakentaminen verkkoympäristössä
on sellaista toimintaa, joka parhaimmillaan kumula-
tiivisesti hyödyttää opiskelijoiden ja opettajien lisäksi
koko yhteisöä, kansakuntaa ja viime kädessä ihmis-
kuntaa.

Jos korkeakouluopettaja sattuu olemaan inno-
vaattori, joita aikuisista lienee noin 10 prosenttia,
hän saattaa työyhteisössään kokea yksinäisyyttä ja
torjutuksi tulemista. Tällöin on viisasta verkostoitua
muiden kestävää kehitystä edistävien ja omaa työtään
tutkivien korkeakouluopettajien kanssa. Esimerkiksi
Suomen Kasvatustieteellisessä Seurassa on erityisteema-
ryhmä, jossa tutkimisen kohteina ovat kestävää kehi-
tystä edistävä kasvatus ja ympäristökasvatus. Ryhmän
vetäjinä ovat professori Mauri Åhlberg ja dosentti
Taina Kaivola. Jos systemaattisemmin haluaa tutkia ja
kehittää omaa työtään, kannattaa pohtia myös kestä-
vää kehitystä edistävän kasvatuksen tutkimusryhmään
liittymistä. Helsingin yliopiston soveltavan kasvatus-
tieteen laitoksella sellaista ohjaavat edellä mainitut
henkilöt.

Lähteet

Argyris, C. (2005). Actionable knowledge. Teoksessa

Tsoukas, H. & C. Knudsen (toim.): The Oxford

handbook of organization theory, 423–452. Oxford

University Press, Oxford.

Corcoran, P. & A. Wals (2004; toim.). Higher education

and the challenge of sustainability. Kluwer, Dordrecht.

Kaivola, T. (2006). Aineenopettajan koulutuksen

suoravalinta opettajien silmin. Teoksessa Mikkonen,

J. (toim.): Suoraan opettajaksi. Helsingin yliopiston

humanistisen tiedekunnan julkaisuja 1/2006.

Painossa.

Kaivola, T., K. Kärpijoki & H. Saarikko (2004; toim.).

Towards coherent subject teacher education: Report

on the collaborative quality improvement process

and international evaluation. Evaluation of the quality

of education and the degree programmes of the

University of Helsinki. Evaluation projects of the

University of Helsinki 21.

Leal Filho, W. (2005; toim.). Handbook of sustainability

research. Peter Lang, Frankfurt am Main.

Loughran, J., M. Hamilton, V. LaBoskey & T. Russell

(2004; toim.). International handbook of self-study of

teaching and teacher education practices. Parts 1 and

2. Kluwer, Dordrecht.

Robson, C. (2002). Real world research. A resource

for social scientists and practitioner-researchers. 2.

painos. Blackwell, Oxford.

UNESCO (2005). Towards knowledge societies.

UNESCO world report. UNESCO Publishing, Paris.

Weick, K. (1995). Sense making in organizations. Sage,

London.

Weick, K. (2005). Theory and practiced in the real world.

Teoksessa Tsoukas, H. & C. Knudsen (toim.): The

Oxford handbook of organization theory, 453–475.

Oxford University Press, Oxford.

Åhlberg, M. (1990a). Käsitekarttatekniikka ja muut

vastaavat graafi set tiedon esittämistekniikat opettajan

ja oppilaiden työvälineinä. Kasvatustieteiden

tiedekunnan tutkimuksia 30. Joensuun yliopisto.

163

Åhlberg, M. (1990b). Kasvattajille sopivien

tutkimusmenetelmien ja -instrumenttien teoreettiset

perusteet, tutkiminen ja kehittäminen elinikäisen

kasvatuksen ja oppimisen näkökulmasta: KST-

projektin tutkimussuunnitelma. Kasvatustieteiden

tiedekunnan tutkimuksia 31. Joensuun yliopisto.

Åhlberg, M. (1993). Opettaja oman työnsä

tutkijana ja kehittäjänä: kolme uutta työvälinettä.

Teoksessa Ojanen, S. (toim.): Tutkiva opettaja,

111–124. Helsingin yliopiston Lahden tutkimus- ja

koulutuskeskus.

Åhlberg, M. (1997). Jatkuva laadunparantaminen

korkealaatuisena oppimisena. Kasvatustieteiden

tiedekunnan tutkimuksia 68. Joensuun yliopisto.

Åhlberg, M. (2004). Didaktiikka opettajan työtä tutkivana

ja kehittämään pyrkivänä tieteenä. Didacta Varia 9:

1, 37–45. 2.1.2006. <bulsa.helsinki.fi /~maahlber/

didacta_varia_9_1_37_45.pdf>

Åhlberg, M. (2005a). Eheyttävä opettajan työn ja

sen edellytysten tutkimus. Teoksessa Enkenberg,

J., E. Savolainen & P. Väisänen (toim.): Tutkiva

opettajankoulutus – taitava opettaja, 22–32.

Joensuu, Joensuun yliopisto, Savonlinnan

opettajankoulutuslaitos. 2.2.2006. <sokl.joensuu.

fi /verkkojulkaisut/tutkivaope>

Åhlberg, M. (2005b). Integrating education for

sustainable development. Teoksessa Leal Filho, W.

(toim.): Handbook of sustainability research, 477–

504. Peter Lang, Frankfurt am Main.

Åhlberg, M. (2005c). Ohje CmapTools-ohjelman käyttöön

(käsikirjoitus).

Åhlberg, M. (2006). Professori Mauri Åhlbergin kotisivu.

Helsingin yliopisto. 17.1.2006. <www.helsinki.fi /

people/mauri.ahlberg>

Åhlberg, M., P. Äänismaa & P. Dillon (2005). Education

for sustainable living: Integrating theory, practice,

design and development. Scandinavian Journal of

Educational Research 49: 2, 167–186.

Åhlberg, M., A. Kaasinen, T. Kaivola & L. Houtsonen

(2001). Collaborative knowledge building to promote

in-service teacher training in environmental education.

Journal of Information Technology for Teacher

Education 10: 3, 227–238.

Åhlberg, M., T. Kaivola, A. Kaasinen & L. Houtsonen

(2003). Yhteisöllistä tiedonrakentamista OECD/

ENSI -ympäristökasvatushankkeessa: ensimmäisen

vuoden kokemuksia. Teoksessa Meisalo, V.

(toim.): Aineenopettajakoulutuksen vaihtoehdot ja

tutkimus, 225–237. Ainedidaktiikan symposiumi

1.2.2002. Tutkimuksia 241. Helsingin yliopiston

opettajankoulutuslaitos.

Åhlberg, M. & J. Mylläri (2005). A report of the use

of Knowledge Forum®, a collaborative knowledge

building environment, in the Finnish SEED/ENSI

project during almost fi ve years (8. 9. 2000 – 23. 8.

2005). Presented in the Final Workshop of SEED/

ENSI project, September 1–4, 2005, Vuosaari,

Finland. 2.2.2006. <bulsa.helsinki.fi /~maahlber/

Report_ENSI_Workshop_Sep_1–4_2005.doc>

Äänismaa, P. (2002). Ympäristökasvatusta kehittämässä

kotitalousopettajien koulutuksessa. Kestävän

kehityksen mukaisen asumisen ajattelu- ja

toimintamallin kehittämistä toimintatutkimuksen

avulla vuosina 1995–1998. Joensuun yliopiston

kasvatustieteellisiä julkaisuja 74.

164

27 Kestävä kehitys
osaksi korkeakoulujen
kulttuuria

Liisa Rohweder

Kestävän kehityksen edistäminen koulutuksessa – Baltic
21E -toimeenpano-ohjelman mukaan (Kestävän ke-
hityksen... 2006) kestävälle kehitykselle asetettujen
päämäärien toteuttaminen edellyttää opetuksen sisäl-
töihin liittyvien näkökohtien lisäksi, että korkeakoulu-
jen jokapäiväiset päätöksenteko- ja työskentelykäy-
tännöt tukevat kestävää kehitystä. Tämä on tärkeää,
sillä kestävässä kehityksessä on kysymys kaikkeen
toimintaan liittyvästä vastuullisuudesta ja halusta si-
toutua edistämään tällaista toimintaa kaikilla elämän
aloilla. Pohjimmiltaan kysymys on arvopohjaisesta
kulttuurin muutoksesta. Korkeakoulujen kestävää ke-
hitystä edistävä kulttuurin muutos tarkoittaa siis sekä
opetussuunnitelmaan sisältyviä muutoksia että myös
korkeakoulujen arkikäytänteisiin liittyviä muutoksia.
Nämä muutokset ovat sidoksissa organisaatiossa työs-
kentelevien ihmisten arvoihin ja asenteisiin. Kestävän
kehityksen näkökulmasta on oleellista, että samalla
kun sitä tukevat eettiset arvot tehdään läpinäkyvik-
si, lisätään myös kestävään kehitykseen liittyvää toi-
mintaa kaikessa korkeakoulun toiminnassa (ks. Ulhoi
& Madsen 1995: 91; Rohweder 2001: 143; 2004b:
175). Vastuullinen organisaatiokulttuuri ja kestävän
kehityksen huomioiminen eri opintojaksojen sisäl-
löissä toimii opiskelijoille käytännön mallina siitä,
miten he itsekin voivat edistää vastuullisuutta omassa

Kestävä kehitys työyhteisöissä

165

elämässään sekä tulevassa työyhteisössään. Kuvassa 1
on esitetty, millaisille arvoille koulutusorganisaation
kestävän kehityksen mukainen toimintakulttuuri käy-
tännössä rakentuu, ja millaisina käytäntöinä kestävän
kehityksen eri osa- alueet voivat näkyä koulutusorga-
nisaation arjessa.

Organisaatiokulttuuria voidaan pitää organisaation
kollektiivisen, sisäisen tahtotilan ilmentymänä. Useat
tutkijat allekirjoittavat, että kestävää kehitystä edistä-
vä vastuullisuus edellyttää myös organisaatiokulttuu-
rin muutosta (ks. Garrod & Chadwick 1996; Halme
2004: 147; Rohweder 2004a: 155). Tällainen kult-
tuurin muutos on parhaimmillaankin hidas, eikä se
voi tapahtua irrallisena yhteiskunnallisessa ajattelussa
tapahtuvasta kehityksestä, koska korkeakoulut toi-
mivat kiinteässä vuorovaikutuksessa ympäröivän yh-
teiskunnan kanssa. Tämä ei kuitenkaan poissulje sitä,
etteivätkö korkeakoulut voisi olla kestävän kehityksen
edistämisessä edelläkävijöitä.

Korkeakoulujen kulttuurit ovat muovautuneet usei-
den vuosien aikana. Tässä prosessissa erilaisista toimin-

tamalleista on muodostunut itsestäänselvyyksiä. Nämä
toimintamallit myös ohjaavat opettajien, tutkijoiden
ja muun henkilöstön (johto mukaan lukien) toimin-
taa tiedostamattomasti eikä niitä haluta kyseenalaistaa.
Esimerkkinä mainittakoon käsitykset koulutusinsti-
tuution ympäristövaikutuksista, joita usein pidetään
pieninä ja ympäristön tilan kannalta merkityksettö-
minä. Konkreettinen ympäristönsuojelu kuuluu tästä
näkökulmasta raskaalle savupiipputeollisuudelle sekä
sellaisille tuotantolaitoksille, joiden toiminnasta ai-
heutuu merkittäviä välittömiä ympäristövaikutuksia.
Kulttuuria ei kuitenkaan tarvitse pitää annettuna,
vaan sitä voidaan tietoisesti lähteä kehittämään halut-
tuun suuntaan. Mikäli muutos nähdään positiivisena
asiana, josta on kaikille pitkällä tähtäimellä hyötyä, on
aito kulttuurin muutos mahdollinen.

Käsittelen tässä luvussa ensin kulttuurin muutok-
sen vaiheita ja sen jälkeen tuon muutamia näkökul-
mia siihen, miten korkeakoulujen organisaatiokult-
tuuria voidaan luotsata kestävää kehitystä edistävään
suuntaan. Kulttuurin muutokseen liittyvä oleellinen

Kuva 1. Kestävää kehitystä edistävä toimintakulttuuri ja arvot (Laininen, Manninen & Tenhunen 2005).

Arvot

• Materiaalien, energian ja veden säästö
• Ympäristöystävälliset hankinnat
• Uudelleenkäyttö, kierrätys ja lajittelu
• Säästävät ja vähäpätöiset liikkumistavat
• Turvallisuus vaarallisten aineiden käsittelyssä

ja varastoinnissa

Ekologinen
kestävyys

• Luonnon ja elämän kunnioittaminen
• Kohtuullisuus ja taloudellisuus
• Terveys ja henkinen hyvinvointi
• Globaali, kansallinen ja ylisukupolvinen

oikeudenmukaisuus
• Yhdenvertaisuus ja suvaitsevaisuus
• Moniarvoisuus ja -kulttuurisuus
• Demokratia

• Työympäristön turvallisuus,
terveellisyys, viihtyisyys ja
esteettömyys

• Henkilöstön ja opiskelijoiden
hyvinvointi, terveys, jaksaminen
ja tasa-arvoinen kohtelu

• Eettiset, turvalliset ja terveelliset
hankinnat

• Syrjäytymisen, syrjinnän,
fyysisen ja psyykkisen
väkivallan ehkäisy

• Avoimuus, yhteistoiminta ja
osallistumisen mahdollisuudet

• Verkottuminen ympäröivään
yhteiskuntaan

Sosiaalinen
kestävyys

• Taloudellisuus, ekotehokkuus
ja elinkaariajattelu, esim.

- hankinnat
- materiaalien ja energian
 kulutuksen vähentäminen

- tavaroiden uudelleenkäyttö,
 jakaminen, vuokraus ja lainaus

- jätteiden lajittelu ja kierrätys
• Reilun kaupan tuotteet

Kulttuurinen kestävyys

• Paikallisten kulttuuristen perinteiden
ja tapojen vaaliminen

• Kulttuuriympäristön säilyttäminen
• Monikulttuurisuus oppilaitoksen

arjessa

Taloudellinen
kestävyys

Arvot

• Rakennusten korjaus ja kunnossapito
• Kuljetusten optimointi
• Tilojen käyttöaste ja monikäyttö

166

ilmentymä korkeakouluissa on myös se, miten kes-
tävän kehityksen näkökulma on integroitu osaksi
 opetussuunnitelmaa. Tähän näkökohtaan en kuiten-
kaan paneudu tässä kirjoituksessa.

Organisaatiokulttuurin
muutosprosessin vaiheet

Kestävää kehitystä edistävässä organisaatiokulttuurin
muutoksessa voidaan erottaa tiettyjä vaiheita. Vaihei-
den tunnuspiirteiden tunnistaminen on hyödyllistä,
vaikka ne ovat osittain päällekkäisiä eikä niiden vä-
lille voida vetää tiukkoja rajoja. Jaan koulukulttuurin
muutosvaiheet karkeasti seuraaviin osiin (vrt. Halme
1997a: 79; 1997b; 2004: 147; Rohweder 2003: 86;
2004a: 142):

Sisäiset ja ulkoiset muutosvoimat

Muutosvastarinta

Murrosvaihe

Kestävän kehityksen hyväksyminen osaksi toimintaa.

Sisäiset ja ulkoiset muutosvoimat

Opetusministeriö on kohdistanut korkeakouluille "ul-
koisia paineita" kestävän kehityksen huomioimiseksi
osaksi niiden toimintaa (vrt. Kestävän kehityksen...
2006). Useat tutkijat ovat sitä mieltä, että ulkoisen
toimintaympäristön paineista lähtöisin oleva vastuul-
linen toiminta johtaa ainoastaan pinnallisiin muu-
toksiin organisaatiossa (esim. Garrod & Chadwick
1996: 37). Tällöin organisaatio tekee ainoastaan sen,
mitä on pakko tehdä. Näin ollen voidaan sanoa, että
korkeakoulut voivat edistää kestävää kehitystä aidosti
vain, mikäli opetusministeriön asettamat kestävän ke-
hityksen edistämiseen liittyvät ulkoiset paineet muut-
tuvat sisäisiksi tavoitteiksi ja mikäli koulujen sisäisessä
maailmassa tapahtuu arvoihin ja asenteisiin sidoksissa
oleva (haluun ja tahtoon liittyvä) kulttuurin muutos.
Esimerkkinä voidaan tarkastella ympäristöhallintajär-
jestelmän käyttöönottamista. Mikäli ympäristöhal-
lintajärjestelmän käyttöönottamista kohtaan löytyy
sisäistä motivaatiota, voi se parhaimmillaan olla innos-
tava toimintaan ohjaava työkalu koko henkilöstölle ja
opiskelijoille. Jos se taas otetaan käyttöön ainoastaan

1

2

3

4

ulkoisten paineiden vuoksi, on se huonoimmillaan
ympäristövastaavien harteilla oleva vuosittain päivi-
tettävä järjestelmä, jonka olemassa olosta, tavoitteista
tai sisällöstä ei kaikilla organisaatiossa työskentelevillä
ole edes selkeää käsitystä. Samalla tavalla voidaan lä-
hestyä opetussuunnitelmaa. Kurssitarjontaan voidaan
sisällyttää yksittäisiä tieteen- tai koulutusalakohtaisia
kestävää kehitystä edistäviä kursseja, joista vastuu on
näistä asioista innostuneilla opettajilla ja tutkijoil-
la. Lähtökohtaisesti ajatus on hyvä, mutta se ei vielä
edistä kestävän kehityksen alkuperäistä ajatusta kaik-
keen toimintaan ja päätöksentekoon integroituvasta
vastuullisuudesta.

Korkeakoulujen reagointi opetusministeriön aset-
tamaan kestävän kehityksen haasteeseen on ollut
hyvin erilaista. Joissakin korkeakouluissa aktiivisia
muutos agentteja haasteeseen vastaamisessa ovat olleet
yksittäiset henkilöt, ja toisissa haasteeseen on taas
lähdetty vastaamaan organisaation ylätasolta alas-
päin. Yhä enemmän löytyy korkeakouluja, joilla on
strategia tason kannanottoja siitä, miten korkeakoulu
on sitoutunut edistämään kestävää kehitystä.

Muutosvastarinta

Koko organisaation läpikäyvään prosessiin liittyy
yleensä muutosvastarintaa, jonka syynä voi olla esi-
merkiksi epätietoisuus siitä, miten muutos vaikuttaa
omaan työhön ja siihen liittyviin rutiineihin. Vanhat
arvot ja uskomukset, jotka eivät pidä kestävää kehitys-
tä liiketalouden, tekniikan tai sosiaali- ja terveysalan
koulutuksen näkökulmasta tärkeänä tai joiden mukaan
korkeakoulun toiminnasta aiheutuvat ympäristövai-
kutukset ovat niin pienet, ettei niillä ole merkittävää
vaikutusta ympäristön tilaan, liittyvät muutosvastarin-
taan. Organisaation jäsenillä ei ole mahdollisesti tie-
toa siitä, miten toimintatapoja muuttamalla voidaan
vaikuttaa esimerkiksi paperin, sähkön, lämmön ja ve-
den kulutukseen, jätemääriin tai työpaikkaliikenteen
aiheuttamiin ympäristövaikutuksiin. On tärkeää, että
prosessissa annetaan oikeaa tietoa toiminnan vaiku-
tuksista kestävän kehityksen kaikista ulottuvuuksista
ja huomioidaan vanhojen ja uusien (organisaatiokult-
tuurin muutosta edistävien) arvojen väliset ristiriidat
ja yhtymäkohdat antamalla organisaation itse selvittää
ne. Muutosvastarinnassa ja sen voittamisessa keskei-

167

sessä asemassa on johdon ja esimiesten esimerkki sekä
kyky luovia uusien ja vanhojen arvojen välissä. Kes-
tävän kehityksen merkitys korkeakoulun toiminnassa
tulisikin perustella sitä huolellisemmin, mitä suurem-
masta muutosvastarinnasta on kyse.

Murrosvaihe

Muutosvastarinta muuttuu vähitellen murrosvaiheek-
si, jossa opitaan uusia uskomuksia ja kestävää kehi-
tystä edistäviä käytänteitä. Oppiminen etenee usein
keskustelujen ja konfl iktien avulla. Vanhoista totutuis-
ta toimintamalleista luopuminen saattaa aiheuttaa ah-
distusta. Tästä voisi olla esimerkkinä paperitulosteiden
vähentäminen, joka edellyttää uusien tietokonepoh-
jaisten oppimisympäristöjen käyttöönottamista.

Murrosvaihetta voidaan käytännössä edistää esi-
merkiksi hankkimalla ympäristöä säästäviä toimisto-
tarvikkeita, mahdollistamalla lajittelu, hankkimalla
ympäristöystävällisiä kopiointikoneita, kytkemällä
ympäristönsuojelu työolojen parannuksiin tai panos-
tamalla henkilöstön hyvinvointiin esim. työkykyohjel-
mien avulla. Erilaiset pilottiohjelmat toimivat hyvin
uusien ideoiden synnyttäjinä.

Kestävän kehityksen
hyväksyminen osaksi toimintaa

Siihen, milloin organisaatiokulttuuri on muuttunut
kestävää kehitystä tukevaksi, on vaikea vastata. Aina-
kin yksi osoitus tästä on organisaation avoin ja posi-
tiivinen ilmapiiri kestävää kehitystä kohtaan, innova-
tiiviset opiskelijoiden ja henkilökunnan aloitteet sekä
opettajien, tutkijoiden ja opiskelijoiden lisääntyneet
kestävään kehitykseen liittyvät yhteistyöprojektit ja
tutkimushankkeet. Lisäksi henkilöstön työviihtyvyys
paranee, poissaolot vähenevät ja toisista välittäminen
lisääntyy, ympäristömerkityistä konttoritarvikkeista ja
papereista tulee osa arkipäivää, kopiointimäärät laskevat,
valoja sammutetaan luokista tuntien päätyttyä, reilun
kaupan tuotteita löytyy ruokalasta, jätteiden määrä
vähenee ja työpaikkamatkojen ympäristövaikutukset
pienenevät.

Miten organisaatiokulttuurin
muutokseen voidaan vaikuttaa?

Organisaatiokulttuurin muutosprosessi on aina hidas.
Sitä voidaan kuitenkin edistää erilaisilla toimenpiteil-
lä, joista seuraavaksi käsittelen lyhyesti visiota muu-
tosprosessin käynnistäjänä, sitouttamista, motivointia,
viestintää ja koulutusta. On hyvin epätodennäköistä,
että halutunsuuntaista organisaatiokulttuurin muutos-
ta voisi tapahtua ilman näitä toimenpiteitä.

Visio muutosprosessin
käynnistäjänä

Vision avulla ilmaistaan tahto kehittyä haluttuun
suuntaan. Visio on kuva organisaation tulevasta tilas-
ta ja se antaa suoria tai epäsuoria viitteitä siitä, miten
ja miksi ihmisten tulisi ponnistella tavoitellun tule-
vaisuuden suuntaisesti. Hyvä visio selkiyttää muutos-
prosessin yleistä suuntaa. Kestävän kehityksen edellyt-
tämän muutoksen selkiyttäminen on tärkeää, koska
ihmiset ovat usein epävarmoja ja erimielisiä muutok-
sen suunnasta ja epäilevät sen tarpeellisuutta. Toinen
vision tärkeä tehtävä on kannustaa ihmisiä tekemään
oikean suuntaisia toimenpiteitä, vaikka ne eivät vält-
tämättä olisikaan heidän omien lyhyen tähtäimen etu-
jensa mukaisia. Hyvä kestävään kehitykseen liittyvä
visio selkiyttää opettajan, tutkijan tai muun henkilös-
tön roolia vision saavuttamisessa ja auttaa murtamaan
muutosvastarintaa. Kolmanneksi visio auttaa koordi-
noimaan useiden yksilöiden toimenpiteitä huomatta-
van nopeasti ja tehokkaasti. Kun visio on selkeä, osaa
jokainen päättää itse, mitä on tehtävä, sen sijaan että
heidän tulisi tarkistaa jokainen asia erikseen esimie-
heltään tai kollegaltaan. Kotterin (1996: 60) mukaan
toimivan vision tunnuspiirteitä ovat:

Kuviteltavissa oleva, antaa kuvan siitä, miltä
tulevaisuus näyttää,

haluttava, vetoaa työntekijöiden, asiakkaiden ja
muiden sidosryhmien pitkän aikavälin tavoitteisiin,

toteutettavissa oleva, pitää sisällään realistisia
tavoitteita, jotka on mahdollista saavuttaa,

hyvin rajattu ja riittävän selkeä antaakseen osviittaa
päätösten tekemistä varten,

-

-

-

-

168

joustava ja tarpeeksi yleispätevä, jotta ihmiset voivat
olla oma-aloitteisia ja reagoida asioihin eri tavoin
olosuhteiden muuttumisen mukaan,

viestittävissä oleva, siitä on helppo kertoa ja sen voi

selittää viidessä minuutissa.

Sitoutuminen ja motivointi

Kaikissa tapauksissa kulttuurin muutoksen näkökul-
masta keskeistä on, että ylin johto sitoutuu kestävän
kehityksen visioon ja kestävälle kehitykselle asetettui-
hin tavoitteisiin. Heidän sitoutumisensa viestii koko
muulle henkilökunnalle asian tärkeydestä ja innos-
taa henkilökuntaa innovatiivisiin ratkaisuihin. (Bird
1996: 79; Halme 2004: 150.)

Yhtä tärkeää kuin johdon sitoutuminen, on myös
valtuuttaa muuta henkilöstöä toimimaan muutosten
vaatimalla tavalla. Henkilöstön sitouttaminen ta-
pahtuu arvojen kautta. Se synnyttää ilmapiirin, jolla
omaan työskentelyyn suhtaudutaan. Mikäli koulutus-
instituution viralliset kestävään kehitykseen liittyvät
arvot ovat ristiriidassa todellisen toiminnan kanssa, ei
muutosta tapahdu.

Sitoutumista voidaan edistää ja muutosvastarintaan
voidaan tehokkaasti vaikuttaa motivoimalla. Moti-
voinnissa on kyse siitä, että saadaan ihmiset innostu-
maan muutoksista ja tarttumaan tarvittaviin toimiin.
Yksi tehokas keino on ihmisten osallistuminen. Osal-
listuvassa kehittämisessä ne ihmiset, joiden jokapäi-
väiseen työhön muutokset vaikuttavat, pääsevät osal-
listumaan suunnitteluun ja toteuttamiseen. Ne, jotka
tekevät työtä käytännössä, tuntevat yleensä toiminnan
ongelmat ja kehityskohteet. He myös tietävät, mitkä
ratkaisut ovat toimivia ja mitkä puolestaan eivät ole.
(Lanning ym. 1999: 156.)

Esimerkiksi Yrkeshögskolan Sydvästissä kestävään
kehitykseen sitoutumista ja motivaatioita on edistetty
mm. panostamalla työyhteisön hyvinvointiin ja viihty-
vyyteen. Lisäksi syyskuussa 2003 järjestettiin yhteinen
ympäristöiltapäivä luontopolkuineen. Toukokuussa
2004 vietettiin kulttuurien välistä teemapäivää, jonka
tavoitteena oli lisätä ymmärtämystä vieraita kulttuu-
reja ja vammaisia kohtaan. Syksyllä 2004 järjestettiin
ympäristöpäivä, johon sisältyi luento tuulivoimasta,
kirpputori ja huutokauppa. Huutokauppa oli suur-
menestys ja sen tuotolla ammattikorkeakoulun oppi-

-

-

laskunta sai runsaasti varoja toimintaansa. Onnekkaat
opiskelijat ja monet muutkin saivat edullisesti käytet-
tyjä astioita, huonekaluja tai tietokoneita ja samalla
suuri määrä varastoissa turhaan pölyä keräävää tavaraa
meni kierrätykseen.

Viestintä

Muutosprosessia voidaan myös edistää tehokkaan si-
säisen viestinnän avulla. Viestinnän strategisessa suun-
nittelussa on kysymys niiden peruslinjojen valinnasta,
joiden avulla viestintä saadaan tukemaan asetettuja
tavoitteita. Sisäisen viestinnän tehtävänä on huolehtia
siitä, että kohderyhmät kokevat muutoksen ja uudet
toimintamallit hyödyllisiksi.

Viestinnän tyylillä on erittäin suuri merkitys si-
touttamisen ja motivaation syntymisen näkökulmas-
ta. Mitä enemmän henkilö tuntee olevansa tärkeä osa
muutosta, sitä enemmän hän on myös kiinnostunut
toiminnasta. Käskevä, reaktiivinen viestintätyyli sopii
kaikkein huonoiten kulttuurin muutoksen edistämi-
seen. Mitä keskustelevampi, proaktiivisempi, viestin-
tätyyli on, sitä todennäköisempää myös on, että se
edistää muutosta.

Koulutus

Organisaatiokulttuurin muutosprosessiin liittyy kes-
keisesti vuorovaikutteinen koulutus, jossa keskustel-
laan muutoksista ja otetaan kaikki aktiivisesti mukaan
muutosprosessin hallintaan. Korkeakoulun hallinto-
henkilöstön ja muun tukihenkilöstön koulutus opet-
tajien ja tutkijoiden ohella on ensiarvoisen tärkeää.
Organisaatiokulttuurin muutosta edistää tehokkaasti,
mikäli niin opintotoimiston henkilökunta, kopioko-
neiden hoitajat, siivoojat ja ruokalasta vastaavat tie-
tävät johdon, opettajien ja tutkijoiden ohella, miksi
kestävän kehityksen näkökulma on tärkeä ja miten
kukin voi sitä omassa työssään edistää. Esimerkiksi
päätettäessä ottaa käyttöön ympäristöhallintajärjes-
telmä, tulisi siihen liittyen järjestää koulutusta koko
henkilöstölle (johto mukaan lukien). On tärkeää, että
jokainen organisaation jäsen tietää, mihin ympäris-
töhallintajärjestelmän käyttöönottamisella pyritään,
mitä hyötyä siitä on ja mihin se sitouttaa.

Lopuksi haluan vielä nostaa esiin, että kestävää

169

kehitystä edistävä kulttuurin muutos on aina erityi-
sen haastavaa, koska monet käsiteltävät asiat eivät ole
objektiivisesti havaittavissa olevia tiloja vaan arvola-
tautuneita ja kulttuuriin sidoksissa olevia kysymyksiä.
Meillä jokaisella on oma subjektiivinen käsityksemme
siitä, minkälainen on hyvä ympäristö ja hyvä elämä ja
miten näitä voidaan edistää. Tästä huolimatta uskon,
että perustavanlaatuisissa asioissa yhteisten suuntavii-
vojen löytäminen voi olla mahdollista. Seuraavassa
luvussa Tove Holm kertoo, kuinka Ab Utbildning
Sydvästissä on käytännössä edistetty kestävää kehitystä
tukevaa kulttuurin muutosta.

Lähteet

Bird, A. (1996). Training for environmental improvement.

GMI 14, 79–94.

Garrod, B. & P. Chadwick (1996). Environmental

management and business strategy: Towards a new

strategic paradigm. Futures 28: 1, 37–50.

Halme, M. (1997a). Developing an environmental

culture through organizational change and

learning. Teoksessa Welford, R. (toim.): Corporate

Environmental Management 2, 79–103. Earthscan,

Lontoo.

Halme, M. (1997b). Environmental management

paradigm shifts in business enterprises.

Organizational learning relating to recycling and forest

management issues in two Finnish paper companies.

Acta Universitatis Tamperensis 542.

Halme, M. (2004). Kohti ympäristömyötäisempää

organisaatiokulttuuria. Teoksessa Heiskanen,

E. (toim.): Ympäristö ja liiketoiminta, 147–163.

Gaudeamus, Tampere.

Kestävän kehityksen edistäminen koulutuksessa (2006).

Opetusministeriön työryhmämuistioita ja selvityksiä

2006:6. <www.minedu.fi /julkaisut/index.html>.

Kotter, J. (1996). Muutos vaatii johtajuutta. Rastor,

Helsinki.

Laininen, E., L. Manninen & R. Tenhunen (2005). Arvot

ja kestävä kehitys oppilaitoksen toimintakulttuurissa.

<www.koulujaymparisto.fi /nakokulmia_kekeen.pdf>.

Lanning, H, M. Roiha & A. Salminen (1999). Matkaopas

muutokseen. Karisto, Hämeenlinna.

Rohweder, L. (2001). Ympäristökasvatus

ammattikorkeakoulussa.

Opetussuunnitelmateoreettisen mallin kehittäminen

liiketalouden koulutukseen. Helsinki School of

Economics and Business Administration. Acta

Universistatis Oeconomicae Helsingiensis A-190.

Rohweder, L. (2003). Ympäristökoulutus

ympäristöjohtamisen tukena. Futura 3, 86–99.

Rohweder, L. (2004a). Yritysvastuu – kestävää kehitystä

organisaatiotasolla. WSOY, Helsinki.

Rohweder, L. (2004b). Integrating environmental

education into business schools in Finland. Kluwer

Academic Publishers. GEO-journal 60:1, 175–181.

Ulhoi, J. P. & H. Madsen (1995). The greening of

European management education. GMI 10, 85–95.

170

28 Kestävän kehityksen
integroiminen
ammatti korkeakoulun
arkipäivään
Tove Holm

Ab Utbildning Sydvästin tarkoituksena on ylläpitää ja
toteuttaa ammattikoulutusta ja ammattikorkeakoulu-
tusta Suomessa sekä edistää ammatilliseen korkeakou-
lutukseen liittyvää soveltavaa tutkimus- ja kehitystyötä.
Toiminta on organisoitu kolmeksi eri tulosyksiköksi:
Yrkeshögskolan Sydväst (ammattikorkeakoulu), Yrkes-
institutet Sydväst (ammatti-instituutti) sekä Allmän
förvaltning (yleishallinto). Opetuskieli on ruotsi. Ab
Utbildning Sydväst toimii lounaisen rannikon seitse-
mällä paikkakunnalla, Turussa, Kemiössä, Tammisaa-
ressa, Karjaalla, Inkoossa, Espoossa ja Helsingissä.

Yrkeshögskolan Sydväst päätti profi loitua ympäris-
tökysymyksiin jo 1999, kun ammattikorkeakoulu va-
kinaistettiin. Tiedostamme, että kaikilla valinnoillam-
me ja teoillamme on omat ympäristövaikutuksensa ja
pyrimme vaikuttamaan niihin. Kerron tässä luvussa,
miten olemme käytännössä pyrkineet edistämään Liisa
Rohwederin kuvaamaa (luku 27) kestävää kehitystä
tukevaa kulttuurin muutosprosessia.

Kestävä kehitys työyhteisöissä

171

Ympäristötyö nivotaan
kaikkeen toimintaan

Sydvästin visio ympäristötyössä on tukea oppilaiden
kehittymistä ympäristövastuullisiksi ja ammattitai-
toisiksi kansalaisiksi, jotka kykenevät huomioimaan
ympäristönäkökohdat tulevassa toiminnassaan. Ab
Utbildning Sydvästin hallitus hyväksyi joulukuussa
1999 ympäristöpolitiikan, joka määrittelee organi-
saation ympäristötyön suuntaviivat ja toimintalinjat.
Ympäristöpolitiikkamme alkaa sanoilla ”Ekologisesti,
sosiaalisesti ja taloudellisesti kestävä kehitys on toimin-
tamme lähtökohta”. Mielestäni ympäristöjärjestelmässä
on tärkeää ottaa huomioon kestävän kehityksen kaik-
ki ulottuvuudet, jotta jokainen organisaatiossa näki-
si, miten työ liittyy hänen työtehtäviinsä. Pyrimme
siihen, että kaikki kestävän kehityksen näkökulmat
olisivat osa opetusta. Ympäristökasvatus painottuu
opettamisen lisäksi muussakin toiminnassa. Olem-
me ottaneet käyttöömme ympäristöjärjestelmän, jota
kehitämme jatkuvasti. Järjestelmätyöskentelyssä ovat
mukana kaikki koulun toimijat, niin opiskelijat, opet-
tajat kuin huoltomiehet ja keittäjät. Tunnusmerkkim-
me, muurahainen, symboloi ympäristöjärjestelmän
täytäntöönpanoon ja edelleen kehittämiseen vaaditta-
via yhteisiä ponnisteluja.

Ympäristöjärjestelmää valitessamme päädyimme
ISO 14001 – standardin mukaiseen järjestelmään,
koska se on Suomessa yleisimmin käytetty ja parhai-
ten tunnettu myös yhteistyökumppaneidemme kes-
kuudessa. Vihreä lippu on käytössä ensimmäisen ja
toisen asteen koulutuksissa. Sen tärkein kriteeri on
oppilaiden osallistuminen toimintaan. Tätä ehtoa on
vaikeampi täyttää korkea-asteen koulutuksessa, koska
opiskelijat päättävät itse, mihin toimintaan he halua-
vat osallistua. Korkeakouluille ei ole toistaiseksi ole-
massa omia ympäristökriteereitä, mutta niitä testataan
parhaillaan pilottihankkeella ammattikorkeakoulujen
SUDENET-hankkeessa (ks. luku 5: Kestävän kehityk-
sen kriteerit ammattikorkeakouluihin).

Koko organisaatio mukaan
kehittämistyöhön

Ympäristöjohtamistyö tapahtuu toimitusjohtajan alai-
suudessa. Työtä koordinoi ympäristövastaava yhdessä
ympäristöjärjestelmän johtoryhmän kanssa. Ympäris-
töjohtoryhmässä on edustajat ammattikorkeakoulus-
ta (koulutusalajohtajia, yliopettaja ja vahtimestari),
ammatti-instituutista (kaksi yksikönjohtajaa), Ab Ut-
bildning Sydvästistä (Yrkesinstitutet Sydvästin rehtori)
sekä yleishallinnosta (henkilöstöasiainsihteeri). Ym-
päristöjärjestelmän johtoryhmä perustettiin vuonna
1999, jolloin se aloitti ympäristöjärjestelmäprojektin
suunnittelun. Johtoryhmä on alusta asti koostunut eri
puolilla organisaatiota toimivista henkilöistä. Joillakin
jäsenillä on aiempaa kokemusta ympäristöjärjestelmi-
en rakentamisesta, käyttöönotosta ja auditoinnista, ja
toiset ovat osallistuneet oppilaitoksen ympäristöjär-
jestelmää käsittelevään koulutukseen. Useimmat ovat
johtavassa asemassa. Johtoryhmän kannustava ja koor-
dinoiva työ on ollut tärkeää, koska Sydväst koostuu
niin monesta yksiköstä ja organisaatio elää jatkuvaa
voimakasta muutosta.

Jokaisella toimiyksiköllä on ympäristöryhmänsä,
joka keskittyy juuri kyseisen yksikön ympäristökysy-
myksin. Ryhmissä on eri henkilöstöryhmien ja opis-
kelijoiden edustajia, jotka ovat kiinnostuneita ympä-
ristönäkökohdista ja joiden työhön ne olennaisesti
liittyvät. Paikallisen ympäristöryhmän puheenjohtaja-
na ja koollekutsujana toimii ympäristöasiamies, jonka
ryhmä keskuudestaan valitsee. Hän huolehtii myös
yhteyksistä ympäristövastaavaan.

Ympäristöryhmän tehtävä on oman yksikkönsä
ympäristötyön jatkuva parantaminen. Se tapahtuu ke-
hittämällä ja ylläpitämällä ympäristöohjelmaa, joka on
sovitettu paikallisen toimiyksikön mukaan sekä käsit-
telemällä poikkeamia ja toimenpiteitä, joita auditoin-
nit tuovat esiin. Ympäristöryhmissä on paljon tietoa
ja ne lisäävät yhteishenkeä. Ne koetaan positiivisiksi,
koska monessa yksikössä tämä on ainoa ryhmä, jos-
sa eri toimintojen henkilökunta keskustelee yhdessä.
Mielestäni korkeakouluissa kannattaakin käyttää hy-
väksi kestävän kehityksen työtä, kun halutaan edistää
yhteistoimintaa, koska se koskettaa kaikkia henkilös-
töryhmiä toisin kuin esimerkiksi opetussuunnitelma-
työ.

172

Ympäristöryhmillä on yhteistapaamisia yhdestä
kahteen kertaa vuodessa Sydvästin eri yksiköissä. Ta-
paamiset ovat sisäisiä ympäristökoulutustilaisuuksia,
joissa käsitellään ajankohtaisia kysymyksiä ja joissa
ryhmät kertovat toiminnastaan sekä vaihtavat koke-
muksia ja tietoja keskenään. Näin henkilökunnalla
on mahdollisuus verkottua ja hyvät käytännöt leviävät
yksiköstä toiseen.

Kaikki työntekijät vastaavat omissa työtehtävissään
ympäristöohjelman toteuttamisesta ja parannusehdo-
tuksillaan he voivat osallistua järjestelmän jatkuvaan
kehittämiseen esimerkiksi ehdottamalla uudenlaisia
toimintatapoja ja uusia jäseniä paikallisiin ympäristö-
ryhmiin. Henkilökuntaa kannustetaan osallistumaan!

On myös tärkeää, ettei ympäristöjärjestelmää tehdä
erillisenä projektina, vaan alusta saakka varmistetaan
sitoutuminen järjestelmän ylläpitoon. Alussa moni
oli skeptinen tulosten suhteen ja haluton työskentele-
mään projektin puolesta arvellen, ettei työtä arvosteta
ja käytetä hyväksi sen jälkeen, kun projektirahoitus
loppuu.

Ympäristötyössä panostamme eniten kestävän
kehityksen kasvatukseen, joka liittyy luonnollisella
tavalla ydintoimintaamme, opetukseen. Opetuksen ja
oppimisen kautta on mahdollista saada aikaan posi-
tiivisia ympäristövaikutuksia useimmilla osa-alueilla.
Opetuksen uskottavuuden takia on myös elettävä niin
kuin opettaa. Siksi onkin tärkeää, että keskeisten tuki-
toimintojen ympäristövaikutukset otetaan huomioon.
Erilaisten teemapäivien ja projektien kautta on mah-
dollisuus saada ulkopuolisiakin sidosryhmiä osallistu-
maan ympäristöohjelmamme toteuttamiseen.

Tiedottaminen on tärkeää

Ympäristövastaavana pidän sisäistä tiedottamista tär-
keänä. Lähetän ympäristötiedotteen kuukausittain
sähköpostitse opiskelijoille ja henkilökunnalle. Hen-
kilökunnalle tiedotetaan asioista myös suullisesti hen-
kilöstökokouksissa, johtoryhmien kokouksissa sekä
strategiapäivillä. Ympäristöjärjestelmän johtoryhmän
kokousten pöytäkirjat jaetaan ympäristöryhmien vetä-
jille, koulutusohjelmien vastaaville, yksikönjohtajille,
kehittämispäällikölle sekä talousjohtajalle. Pöytäkirjaa
voi käyttää tietopohjana ohjaus-, johto- ja ympäristö-

ryhmien kokouksissa.
Johto saa erikseen tietoa ympäristöjärjestelmästä

kaksi kertaa vuodessa johdon katselmuksessa. Johdon
edustaja ja ympäristövastaava informoivat toimitus-
johtajaa, joka puolestaan tiedottaa tarvittaessa muuta
johtoa. Johdon sitoutuminen asiaan on olennainen
edellytys henkilökunnan sitouttamiselle, koska kaikki
eivät voi olla mukana tekemässä konkreettista työtä.

Ympäristöraportti on lisäksi hyvä väline tiedottaa
ympäristötyöstä omille työntekijöillemme ja sidos-
ryhmillemme. Olemme julkaisseet kolme ympäris-
töraporttia, vuosilta 2001, 2002 ja 2004. Ympäristö-
raporteissa kuvataan esimerkein, kuinka toteutamme
ympäristöohjelmaamme.

Resurssien oltava selvillä

Kestävään kehitykseen liittyvä työ ei ole ilmaista.
Alussa käytiin paljon keskusteluja ajan resursoimises-
ta. Saimme ulkoista rahoitusta, jolla osittain korvattiin
ympäristötyöhön osallistuvien työaikaa. Resurssien
oikeudenmukainen jakaminen osoittautui vaikeaksi.
Lopuksi päädyttiin ratkaisuun, jossa kukin yksikkö
ilmoitti lukuvuonna 2001–2002 ympäristötyöhön
käyttämänsä ajan. Ajankäyttöä, yksikön kokoa ja ym-
päristötyön vaihetta käytettiin tämän jälkeen resurssi-
en jaon perustana. Nykyään resurssit ovat osa yksikön
omaa budjettia, mutta vielä viiden vuoden jälkeenkin
niistä keskustellaan. Mielestäni onkin tärkeintä aloit-
taa resurssien suunnittelusta, koska ammattikorkea-
koulussa tehdään töitä niiden pohjalta.

Kokopäivätoimisena ympäristövastaavana minulla
on alusta asti ollut tilaisuus syventää tietojani ym-
päristöjärjestelmistä ja sitä kautta saada eväitä myös
opetukseen ja konsultointiin. Korkeakouluissa, joissa
ympäristötyöstä vastaava henkilö ei ole kokopäivätoi-
minen, tilanne vaikuttaa hankalammalta. Ympäristö-
työn täysipainoiselle kehittämiselle on vaikea omistau-
tua muiden työtehtävien lomassa

Haasteita tulevaan

Vuosiksi 2004–2006 on lyöty lukkoon ympäristöta-
voitteet ja toimenpiteet niiden saavuttamiseksi. Ta-

173

voitteet on valittu toiminnan ympäristövaikutusten
sekä laatimamme ympäristöpolitiikan perusteella.
Ympäristötavoitteemme ovat:

kehittää opetusta niin, että kestävän kehityksen
kysymykset integroituvat luonnolliseksi osaksi
koulutusta,

vähentää sekajätteen määrää ja kehittää kierrätystä
organisaatiossa sekä

ottaa käyttöön sertifi oitu ympäristöjärjestelmä.

Kaikki tuskin innostuvat kestävään kehitykseen liitty-
västä työstä, sillä siihen osallistuminen on sidoksissa
ihmisten arvoihin ja asenteisiin. Muutosvastarintaa
olen pääasiallisesti yrittänyt kitkeä kertomalla onnistu-
neista esimerkeistä sisäisen ja ulkoisen viestinnän kei-
noin. Meidän tapauksessamme hyvänä porkkanana on
ollut tavoite sertifi oida ympäristöjärjestelmämme.

Eteenpäin ei mennä puhumalla vaan toimimalla.
Tavoitteeseen päästään peräänantamattomalla, määrä-
tietoisella toiminnalla; kehitystyö vie aikaa ja edistyy
hyvien esimerkkien pohjalta. Isossa organisaatiossa on
käytettävä monia menetelmiä, koska eri yksiköissä on
niin erilaisia tapoja ja organisaatiokulttuureja. Eräs
opettaja kuvaili työn alkuvaihetta näin: ”Kun uudistus
alkaa, ei vanha opettaja ensiksi tee mitään, koska on
periaatteessa uudistuksia vastaan. Hän katsoo vierestä, ja
jos projekti onnistuu, hän lähtee lopulta mukaan, kun-
han idea on hyvä ja työ jatkuu myös projektin jälkeen.”
Yrkeshögskolan Sydvästissä työ kestävän kehityksen
puolesta on edistynyt ajan myötä, kun onnistuneita
esimerkkejä toiminnasta on alkanut tulla eri puolil-
ta organisaatiota, eri opetusohjelmista, yksiköistä ja
henkilöiltä. Kaiken kaikkiaan ISO 14001 on toiminut
Sydvästissä hyvin työkaluna kestävää kehitystä edis-
tävän toiminnan aloittamisessa sekä myös keskeisten
ongelma- ja kehityskohteiden kartoittamisessa.

Esimerkki opiskelijoiden
kytkemisestä ympäristötyöhön

Korkeakouluissa opiskelee nuoria aikuisia, joilla on
mielipiteitä, kokemuksia, kiinnostusta oppia uusia
tietoja ja taitoja, joita kannattaa ja pitää käyttää
 oppilaitoksen ympäristötyöhön ja kestävään kehityk-

-

-

-

seen liittyvän organisaatiokulttuurin edistämiseen.
Organisaatiokulttuurin muutoksessa Yrkeshögskolan
Sydvästissä on tehty paljon työtä käyttäen työkaluna
ISO 14001 -standardia. Organisaatiossa on kolmi-
senkymmentä eri koulutusohjelmaa tai -alaa kahdes-
satoista eri yksiköissä seitsemällä eri paikkakunnalla.
 Organisaatiokulttuureita on siis monta ja ne ovat
hyvin erilaisia. Ympäristövastaavana tavoitteeni on
edistää kestävää kehitystä monin eri tavoin. Keskeise-
nä tässä työssä on ollut suunnittelemani opintojakso
Miljöledningssystem: att verkställa ett miljölednings-
system enligt ISO-14001 (ISO-14001 -standardin
mukaisen ympäristöjärjestelmän luominen). Opinto-
jakson avulla olen kytkenyt opiskelijat mukaan kou-
lumme organisaatiokulttuurin muutosprosessiin.

Aluksi otin yhteyttä kaikkien koulutusohjelmien
vastaaviin ja ehdotin tämän opintojakson liittämistä
kyseiseen koulutusohjelmaan. Monet koulutusohjel-
mat kiinnostuivat asiasta ja sisällyttivät yhden opin-
toviikon pituisen opintojakson ohjelmaansa. Liiketa-
louden koulutusohjelmassa opintojakso muokattiin
kahden opintoviikon pituiseksi ja kestävän kehityksen
koulutusohjelmassa viiden opintoviikon pituiseksi.
Kaikkiaan olen pitänyt ympäristöjärjestelmä -opinto-
jakson tai osia siitä jonkin muun opintokokonaisuu-
den yhteydessä lähes kaikissa koulutusohjelmissa eli
peräti kuudessatoista yhdeksästätoista mahdollisesta.
Alussa, vuosina 2000–2001, opintojaksoon kuului
enimmäkseen lähiopetusta sekä yrityskäynti. Vuodesta
2002 kurssimateriaali on ollut verkossa ja lähiopetusta
on ollut vain kurssin alussa ja lopussa sekä tukitun-
ti opintojakson keskellä. Usein kurssiin on liittynyt
myös ekskursio.

Opintojaksolla opiskelijat saavat teoreettista tietoa
ympäristöstä, ympäristöjärjestelmien kehittämisen
taustasta ja erilaisten ympäristönäkökohtien ympäris-
tövaikutuksista. Opintojakson keskeinen tavoite on
kuitenkin käytännön tekeminen siten, että tavoitteena
on tutustuttaa opiskelijat käytännönläheisesti ympä-
ristöjärjestelmätyöhön käyttämällä esimerkkinä ja ke-
hityskohteena opiskelijoiden omaa yksikköä. Kurssilla
opiskelijat jakautuvat ryhmiin, joista jokainen käyttää
yhtä yksikkönsä toimintoa tehtäviensä lähtökohtana.
Yksi ryhmä on ottanut ruokalan, toinen oman kou-
lutusohjelman, kolmas huoltomiehen tehtävät, neljäs
siivouksen, viides henkilökunnan ja/tai opiskelijoiden

174

kahvihuoneen, ja niin edelleen. Tehtävänä on kuva-
ta yksikön organisaatio sekä osoittaa, miten kyseinen
toiminto on osa sitä. Opiskelijat ovat selvittäneet toi-
minnan ympäristönäkökohdat ja valinneet niistä mer-
kittävimmät pisteytyksen avulla. Merkittävimmälle
ympäristönäkökohdalle he ovat kirjanneet realistisen
ympäristötavoitteen ja lopuksi laatineet ympäristöoh-
jelman, joka olisi mahdollinen toteuttaa. Opiskelijat
ovat myös käsitelleet muita ympäristöjärjestelmään
liittyviä seikkoja, esimerkiksi johdon sitoutumista
ympäristöpolitiikkaan.

Opintojakson tavoitteena on, että opiskelijat toi-
mivat ympäristössä ja ympäristön puolesta: koulun
yksikössä, työpaikalla, yrityksessä tai harjoittelupai-
kassa ja antavat ympäristöohjelmaan uuden esimerkin
ympäristöselvityksen tuloksien perusteella. Näin to-
teutuu toiminta, josta puhutaan Palmerin puumallissa
(ks. esim. Cantell 2004) sekä Oppilaitosten ympäris-
tökriteereissä, joka on oppilaitoksille sovellettu ympä-
ristöjärjestelmä. Opiskelijan on helpompi ymmärtää
ympäristövaikutukset konkreettisen esimerkin avulla
ja heidän kurssin aikana tekemiään tuotoksia voidaan
käyttää hyväksi oppilaitoksen kestävän kehityksen
edistämisessä.

Yksiköiden ympäristöryhmät ovat saaneet käyt-
töönsä kaiken materiaalin, jonka opiskelijat ovat
tuottaneet. Tätä materiaalia on käytetty yksiköiden
ympäristötyön edelleen kehittämisessä. Kokemukseni
perusteella opintojakso on ollut hyvä tapa tuoda esiin
kestävän kehityksen eri ulottuvuudet ja sitouttaa opis-
kelijoita koulun kestävää kehitystä edistävään työhön.
Työskentelymuoto on myös edistänyt opiskelijoiden ja
opettajien välistä vuorovaikutusta ja kiinnostusta luo-
da entistä viihtyisämpi työ- ja opiskeluympäristö.

Oppilaiden oma-aloitteinen työ kestävän kehityk-
sen puolesta on ollut vähäistä. Oppilaskuntamme
on kuitenkin aktivoitunut uuden hallituksen myötä,
ja tarkoitukseni on tulevaisuudessa yrittää vaikuttaa
opiskelijoihin myös sen kautta. Syksyllä 2004 järjes-
tettiin valokuvakilpailu, jossa opiskelijoita pyydettiin
ottamaan kuvia oman yksikkönsä tai koulutusohjel-
mansa ympäristöteoista. Yhtään vastausta ei tullut,
vaikka pääpalkintona oli digitaalikamera! Aiomme
yrittää uudestaan, toivottavasti paremmalla onnella,
markkinoimalla kilpailua oppilaskunnan kautta.

Tärkein ympäristöön vaikuttava tekijä korkeakou-

luissa on ympäristökasvatus, siksi se on otettava huo-
mioon kaikissa toiminnoissa. Opiskelijoiden kytke-
minen oppilaitoksen ympäristötyöhön ja kestävän ke-
hityksen organisaatiokulttuurin edistämiseen on yhtä
tärkeää kuin henkilökunnan mukanaolo. Molempien
ryhmien toiminta tukee kehitystä olennaisella tavalla.

Lähteet

Cantell, H. (2004; toim.). Ympäristökasvatuksen käsikirja.

PS-kustannus, Jyväskylä.

Yrkeshögskolan Sydvästin ympäristöraportti (2004).

15.12.2005. < www.sydvast.fi /miljo.php>

175

V Voimavarat käyttöön

176

Voimavarat käytöön

29 Sosiaalisesti
ja kulttuurisesti
kestävä kehitys
korkeakoulutuksessa
Heljä Antola Crowe

Sosiaalinen todellisuutemme muodostuu monimut-
kaisten arkikokemustemme, ympäristömme, kanssa-
käymisiemme ja tiedostamiemme maailman tapah-
tumien yhteyksien verkostoista. Tätä kirjoittaessani
Katrina-hurrikaani on jättänyt jälkeensä järkyttävän
luonnon, ympäristön ja inhimillisen kärsimyksen ja
hävityksen entisessä kotiosavaltiossani Mississipissä ja
viereisessä Louisianassa havahduttaen ihmisten silmät
näkemään köyhyyden kasvot, jotka usein ovat olleet
suljettuina tietoisuuden ulkopuolelle. Jälkiä selvitel-
lään. Ystäväni joka on ammatiltaan ambulanssinkul-
jettaja, kertoi vetäneensä kerrostalosta ulos kymmeniä
ruumiita toimiessaan vapaaehtoisena katastrofi työn-
tekijänä. Rita-hirmumyrsky ulvoi Meksikonlahdella
kohti mannerta ja hävitti mennessään yhteisöjä. Sa-
mat ihmiset, jotka oli evakuoitu Katrinan aikana, eva-
kuoitiin uudestaan. Monikulttuurisuuden kurssillani
opiskelija kertoi itku kurkussa, että hänen kotinsa on
kokonaan tulvan vallassa. Kuuntelimme ja kyselimme.
Enimmäkseen olimme hiljaa.

Muutamia viikkoja kului. Maa järisi Pakistanissa ja
Intiassa. Kymmenet tuhannet ihmiset kuolivat, haa-
voittuivat, joutuivat kodittomiksi ja olivat vaarassa
paleltua. Sateitten aiheuttamat mutavyöryt hauta-
sivat allensa tuhansia ihmisiä Guatemalassa. Viikon
kestäneet sateet peittivät alleen kyliä, jotka julistet-

177

tiin joukkohautausmaiksi. Oma tyttäreni evakuoitiin
Nicaraguassa Managuaan pienestä Aguas Calientesin
kylästä, johon kehitysasputyössä olevat Peace Corpsin
avustustyöntekijät kerättiin turvaan. Pääkaupunki
säästyi hurrikaanilta. ”Emme uskalla enää katsoa te-
levisiouutisia kun se asettaa kysenalaiseksi, onko itsel-
lämme mitään tulevaisuutta!”, huudahti opiskelijani.
Onko meillä muita vaihtoehtoja kuin hautautua vä-
linpitämättömyyteen tai ahdistua psyykkisen tuhon
partaalle?

Kirjaimellisesti käsittämätön syksy! Pähkinänkuo-
ressa tämä kuvaus haastaa korkeakoulujen opettajia
näkemään vastuumme siitä, miten opiskelijamme ja
me itse prosessoimme yhteiskuntamme, ympäristöm-
me ja maailman tapahtumia. Muualla tapahtuvat ka-
tastrofi t ovat osa tiedostamiamme arkirutiineja. Olem-
me kaikki yhteydessä toisiimme, rajat eivät pidättele
ongelmia eivätkä kysymyksiä. Fyysiset, maantieteel-
liset, taloudelliset ja ekologiset tapahtumat työnty-
vät opetustilanteisiin silloinkin kun emme ole niistä
suoraan keskustelemassa tai edes tahtomassa osaksi
opetustamme.

Haasteita
korkeakouluopetuksessa

Pirstaleisuus, kiireisyys ja eristyneisyys luonnosta ja
toisista ihmisistä ovat osa kokemaamme päivittäistä
rutiinia. Nopea tiedon ja tapahtumien kulku, maa-
ilman uutisten ryntääminen tietoisuuteen kuormitta-
vat henkistä tasapainoamme. Saamani internet-tiedote
kuvaa tilannettamme näin: “We are an attention-defi cit
society, and so many people are desperate for someone to
just listen to them” (Soul Light 2005).

Johanna Kohl esittää tähän kirjaan kirjoittamassaan
luvussa tärkeän kysymyksen: Kuka on sosiaalisesti kes-
tävän kehityksen asiantuntija vai olemmeko itse asiassa
kaikki sen asiantuntijoita kontekstista riippuen? Tradi-
tionaalisesti sosiaalinen ja emotionaalinen puoli eivät
ole monessakaan koulutuksessa (lääketieteellinen ja
psykologinen koulutus mukaanluettuna) yhtä tärkei-
tä kuin älyllinen korostus ja suoritukset. Rationalistis-
loogiselle akateemiselle ympäristölle eivät useinkaan
ole sopineet pehmeämpien ja vaikeammin mitattavien
sosiaalisten, emotionaalisten ja kulttuurikokemusten

ja taitojen korostaminen. Tulevaisuudessa meidän on
voitava tehdä tilaa sosiaalisten, emotionaalisten ja kult-
tuuriin liittyvien arvojen käsittelylle mikäli haluamme,
että opiskelijoiden ja opettajien kyky kestää jatkuvien
muutosten paineita ja luoda uutta kehittyy. Kumu-
loituva tieto sosiaalisten ja emotionaalisten tekijöiden
merkittävyydestä akateemisiin saavutuksiin (Gole-
man 1995; Perkins 1996; Elias ym. 1997; Pert 1997;
deBlois 2000; Nichols-Solomon 2000; Zins ym.
2004) alkaa olla uskottavaa jo niissäkin oppimisympä-
ristöissä, joissa on ennen vain luotettu kapea-alaiseen
tietoajatteluun. Toisaalta stressin aiheuttamien vai-
keuksien ymmärtäminen ja huoli loppuunpalamisen
ja jaksamisen ongelmista ovat hyvin tiedossa (esim.
Millstein 1990; Kalimo & Toppinen 1997; Wikström
ym. 2000).

On annettava tilaa psyykkiselle, fyysiselle ja spiri-
tuaaliselle hyvinvoinnille myös korkeakouluympäris-
tössä. En osaa vastata kuka on sosiaalisesti kestävän
kehityksen asiantuntija juuri tällä hetkellä, mutta voin
aavistaa tulevaisuuteen liittyvän vastauksen: Jokaisen
on oltava halukas kehittämään kiinnostustaan sosiaa-
liseen, emotionaaliseen ja kulttuuriseen elämiseen ja
olemiseen. Zinsin ym. (2004) teos Building academic
success on social and emotional learning. What does the
research say? sisältää viitekehyksen, jossa esitetään hen-
kilökohtaisella tasolla seuraavien asioiden painotusta:

Tietoisuus itsestä: Tunteiden identifi ointi ja
huomaaminen, tarkka käsitys itsestä, omien
vahvuuksien, tarpeiden ja arvojen huomaaminen,
tehokkuususkomukset, spirituaalisuus.

Sosiaalinen tietoisuus: perspektiiviajattelu,
empatiakyky, monikulttuurisuuden arvostus ja
toisten kunnioittaminen.

Vastuullinen päätöksenteko: ongelmien identifi ointi
ja tilanneanalyysi, ongelmien ratkaisukyky, arviointi
ja refl ektointi, henkilökohtainen, moraalinen ja
eettinen vastuu.

Itsehillintä: Impulssien kontrollointi ja stressin
hallintakyky, motivaatio ja itsekuri, tavoitteiden
asettaminen ja organisointikyky.

Suhteiden hallinta: kommunikaatio, sosiaalinen
tietoisuus ja ihmisten välisten suhteiden
rakentaminen, kyky tehdä työtä yhdessä, neuvottelu-
ja konfl iktien hallintakyky, avun etsiminen ja
antaminen.

1

2

3

4

5

178

Positiivinen psykologia, joka vasta 1990-luvulla on
saanut sijaa ajattelussa, on muuttamassa asenteitam-
me siitä, miten me voimme vaikuttaa ympäristöömme
(Seligman & Csikszentmihalyi 2000; Seligman 2002).
Tunne-elämä on keskeisellä sijalla positiivisen psykolo-
gian ymmärtämisessä. Myönteiset tunteet laajentavat
ihmisen voimavaroja. Kun olemme myönteisiä, ihmi-
set pitävät meistä enemmän, jolloin on mahdollisuus
luoda suhteita ja liittymiä tulevaisuuden yhteyksiä var-
ten. Myönteisessä mielialassa ihmiset ovat puheliaita,
suvaitsevaisia ja luovia. Tämä luovuus auttaa uusien
ratkaisujen löytämisessä (Fredrickson Seligmanin teks-
tissä 2002). Myös globaalissa ympäristössä intentiot
ja halu pyrkiä ymmärtämään toisia ovat ensisijaisen
tärkeitä. Industria Oy:n toimitusjohtaja Reijo Kivelä
(haastattelu 23/11/2005) näkee tämän konkreettisesti
omassa työssään yritysten konsultoinnissa:

Energian virta syntyy aidosta dialogista ja aidoista
kohtaamisista. Kanssakäymisen kipinä sytyttää
sen intensiivisen voiman, josta syntyy roihu, joka
inspiroi toimintaan, johon aikaisemmin ei uskottu
pystyttävän. Pidempi dialogi on parhaimmillaan
fl ow, jossa liidetään uusissa ideoissa ja ajatuksissa.
Kyynikot sanovat siitä, että jalat ovat puoli metriä
tukevasti ilmassa. Kun fl ow tapahtuu, atmosfääri
on käsin koskettavissa.

Virtaus, flow, on osa laadullista subjektiivista on-
nistumisen kokemusta kun työstä nautitaan. Silloin
mielihyvä, voima sekä osallistumisen ja työn hallin-
ta ja sisältö ovat optimaalisessa suhteessa keskenään
 (Csikszentmihalyi 1996).

Postmoderni käsitys todellisuudesta konstruktiona
(me olemme mitä ohjelmoimme) ehdottaa, että ih-
misen potentiaali on rajaton. Tosiasiassa kuitenkin
yksilöiden aistihavainnot ovat rajallisia, ja psyykki-
sesti ja fyysisesti tämä rajoittaa inhimillistä kokemista
(Louv 2005: 3). Kysymys ei ole ainoastaan esteettisistä
ja oikeudenmukaisuuteen liittyvistä syistä vaan hen-
kisestä, sprituaalisesta ja fyysisestä terveydestä. Kun
kokemamme todellisuus on vain hektisten hetkien
jonoa, mitä se aiheuttaa kokemuksillemme ja niiden
prosessoinnille pitkällä tähtäyksellä? Maailman ter-
veys on myös vaarassa. Tämän olemme kouriintun-
tuvasti havainneet hirmumyrskyn tuhojen takia; eri
osavaltioihin evakuoidut perheet kipuilevat uusien

elämänalkujen palapelissä samalla kun surevat kuol-
leita perheenjäseniä. Ihmiset kyselevät ääneen, miksi
maapallo ikäänkuin pahoinvoi luonnonmullistusten ja
ilmastonmuutosten muodossa. Ei riitä, että etsimme
syyllisiä, vaan on ryhdyttävä toimimaan paikallisesti ja
ajateltava globaalisti.

Erwin Lazlo Rooman Klubista esitti vuoden 2003
Society of Organizational Learning konferenssissa Hel-
singissä, että maailma on vakavassa bifurkaatiossa,
kahtiajakautumisen vaiheessa, jossa juuri vuosi 2005
on ratkaiseva. Haasteena on, että kollektiivisesti voim-
me valita kielteisen tai myönteisen suunnan. Kielteisen
suunnan valinta johtaa kaoottisempaan maailmaan,
jossa polarisaatio köyhien ja rikkaiden välillä syvenee,
ja jossa konfl iktit, kommunikaatiokatkokset, väärin-
ymmärrykset ja kilpailutilanteet lisääntyvät samalla
kun koneiden ja rahan valta kasvaa. Tässä vaihtoeh-
dossa tapahtuu arvopohjan mureneminen. Toisaalta
meillä on mahdollisuus valita myönteinen suunta,
joka johtaisi kestävään kehitykseen sekä yksilön että
yhteiskunnan tasolla. Perusarvojen kunnioittaminen,
vastuu luonnosta, toisista ihmisistä, myös muista kult-
tuureista, naisista ja lapsista leimaisi tätä vaihtoehtoa.
Solidaarisuus ja demokraattiset arvot ja suvaitsevai-
suus antaisivat tilaa ihmisten luovuuden kehittymi-
selle. Tämä esitys teki itseeni syvällisen vaikutuksen,
joka alleviivaa sitä, miten tärkeää jokaisen on huomata
oma vaikuttavuutensa siinä ympäristössä, jossa tekee
työtä ja elää joko opettajan, oppijan tai molemman
roolissa.

Hyvinvointi ja yhteys luontoon

Luonnossa oleminen on tervehdyttävä kokemus, jos-
kin ajatuksemme usein keskeyttävät suoran luonnon
kokemisen. Joskus ajattelu saattaa olla esteenä luon-
non kokemiselle (Miller 2006: 77). Usein luonnon
kokeminen edistää luovuutta ja yhteyksien kokemis-
ta. Monen suomalaisen suhde luontoon rakentuu
tähän välittömään luonnon kokemiseen kun ottaa
huomioon kesämökkikulttuurin, perheiden ulkoilut
ja saunakulttuurin. Suhde luontoon ei kuitenkaan ole
itsestäänselvyys. Itselläni on joukoittain opiskelijoita,
jotka viettävät valtaosan elämästään sisätiloissa: kodis-
ta autoon, autosta ikkunattomiin teknisesti korkeata-

179

soisiin opetustiloihin, opetustiloista autolla pikaravin-
tolaan kertakäyttöastioiden pariin, sieltä autolla ikku-
nattomaan kauppaan, sitten tietokonelaboratorioon ja
pimeään elokuvateatteriin ja niin edelleen. Heillä ei
ole kovin jäsentynyttä käsitystä siitä, mitä luonto voi-
si merkitä heidän hyvinvoinnilleen ja he kiinnittävät
hädintuskin huomiota siihen, onko päivä aurinkoinen
vai pilvinen. Amerikkalaisten väitetään viettävän jopa
75 % elämästään sisätiloissa (Swan 1992: 201). Usein
ulkotilat ja ulkoilma koetaan välttämättömäksi pahaksi
seuraavaan sisätilanteeseen siirtymisessä. Voi vain aja-
tella omia konferenssikokemuksiaan, jolloin hotellien
koulutustilat ovat ainoa päivittäinen ympäristömme.
Suhde luontoon ja luonnon ajattelemiseen on vähin-
täänkin kankeata, ellei täysin vieraantunutta. Luonnon
ja ympäristön kokeminen, näkeminen ja seuraaminen
auttavat yhteyksien luomisessa, orientoitumisessa elä-
mään. Ulkosuomalaisena joudun usein kohtaamaan
sen eron, joka vallitsee suomalaisen kasvualustani ja
nykyinen ympäristöni välillä. Ilo siitä, että voi nähdä,
kuulla ja kokea luontoa, kulkea paljain varpain, vetää
keuhkoihinsa puhdasta ilmaa, on etuoikeus.

Louv (2005) muistuttaa mediassa laajaa huomio-
ta herättäneessä kirjassaan Saving our children from
nature defi cit disorder, että luonnollisen ja jatkuvan
yhteyden puutteessa alamme assosioida luontoa pel-
koon ja apokalypsiin, emme iloon ja ihmettelyyn.
Peräti 80 % amerikkalaisista asuu kaupunkimaisissa
olosuhteissa, joissa puistoja ja luonnonläheisyyttä on

syys on Suomessa vielä laajasti koettu yhteinen arvo,
joten suomalaiset voisivat olla malleja ja edelläkävijöi-
tä luonnonläheisyyden korostamiseksi oppimisessa ja
opetuksessa; piirre, joka nousee vahvasti suomalaisesta
kulttuurista ja elämän kokemisesta. On vielä mahdol-
lista löytää luonnonympäristöjä, joissa ihmiset voivat
vapaasti avautua luonnon kosketukselle ilman ennak-
kokäsityksiä (Miller 2006). Mutta mitä tapahtuu niille
opiskelijoillemme ja opettajille, jotka ovat vieraantu-
neet ympäristöstään eivätkä edes tiedosta sitä? Miten
suunnittelisimme opetuksemme ja kurssimme sellai-
siksi, että ne edistäisivät sosiaalista ja emotionaalista
kehitystä ja tuottaisivat entistä merkityksellisempiä
kokemuksia yhteydessä luontoon ja ympäristöön?

Louv (2005: 34) huomauttaa, että vieraatuminen ja
etääntyminen luonnosta aiheuttavat vaikeuksia aistien

käytössä, keskittymisvaikeuksia ja lisäävät fyysisten ja
emotionaalisten sairauksien määrää. Kilpailumenta-
liteetti, joka leimaa monia yhteisöjä – akateeminen
mukaan lukien – murentaa yhteisöllisyyttä. Vaikka
ihmiset fyysisesti ovat ja asuvatkin lähempänä toi-
siaan, yksinäisyys yleistyy, kun ihmiset sopeuttavat
elämänsä koneiden mukaan eivätkä luontoon ja ih-
misiin liittyvien kuvioitten perusteella (Swan 1992:
268). Noddings (2005: 1) esittää huolensa siitä, että
teknologinen kapasiteettimme on ylittänyt moraalisen
kompetenssimme hallita luomaamme teknologiaa.

Yhteiskuntamme nopeatahtisuus ja ajan pirstaloitu-
minen on yksi kestävän kehityksen uhka. Opettajina
meidän pitäisi olla mallina muille terveellisemmän ja
tasapainoisemman ajankäytön ja valintojen suhteen.
Emme voi tehdä kaikkea. On valittava. Kun yritäm-
me tehdä liikaa, vaarana on loppuunpalaminen ja
mielenterveydelliset ongelmat. Se, että kollegoinem-
me juoksentelemme vertailemassa kalentereitamme
ja kämmenmikrojamme, joissa ei ole mitään rakoja
vuorovaikutukselle, lienee yksi oire tästä. Aron (2001)
kirja “On niin kiire, ettei ehdi tehdä mitään” kuvastaa
herskyvästi tätä pirstaleisuutta. Opiskelijoiden psyyk-
kiset ongelmat elämän vaativuuden lisääntyessä ja so-
siaalisen neuvottomuuden kasvaessa ovat huolestutta-
vasti nousussa.

Osallistuin äskettäin yliopistoni järjestämään Day of
Dialogue -tapahtumaan, jossa käsiteltiin muun muassa
naisten kokemuksia kampuksella opiskelusta ja asu-
misesta. Ryhmäni keskusteli siitä, miten sosiaalisesti
hyväksyttäväksi katsotut toimintatavat opetuksessa
ja vertaisryhmien elämäntavoissa lisäävät opiskelijoi-
den eristyneisyyden ja ahdistuneideisuuden tunnetta
ja voivat näin ollen olla jopa uhka terveydelle. Kos-
ka monien opettajien opetustapa vieläkin on hyvin
opettajakeskeinen, opiskelijoiden mielestä heillä ei
ollut minkäänlaista realistista mahdollisuutta tutustua
toisiin opiskelijoihin kursseilla, joilla useimmiten ei
ole tilaa ihmisten väliselle vuorovaikutukselle. Vielä
vähemmän keskustelua syntyy niiden opiskelijoiden
kanssa, jotka opiskelevat tai edustavat jotain toista
oppialaa. Akateeminen siiloajattelu opitaan jo varhain
opiskelun kuluessa sen sijaan, että antaisimme mallin
integroidusta, luonnollisemmasta, itseä, toisia ja hy-
vinvointia kunnioittavasta tavasta toimia toisten kans-
sa oli kyse mistä oppimisesta, tieteenalasta tai aiheesta

vaikea havaita (Louv 2005: 113–116). Luonnonlähei-

180

hyvänsä. Opetuksen rikastuttaminen poikkitieteelli-
sillä tehtävillä, monimuotoisilla työskentelytavoilla,
projektityöskentelyllä ja vuorovaikutteisilla kokemuk-
silla rikastuttaa myös opiskelijoiden ja opettajien työn
kokemista (Pajak 2003).

Pysähtyminen oppimisen
tukena

Sosiaalisesti, emotionaalisesti ja kulttuurisesti kestä-
vään kehitykseen kuuluu se, että opimme ottamaan
välimatkaa asioihin ja tehtäviin, ja vetäytymään syväl-
lisempään ajatteluun, jotta voimme prosessoida sitä,
mitä meille tapahtuu. Prosessointi, refl ektointi, oman
oppimisen tutkiminen (olkoon kyseessä opiskelija tai
opettaja) on tärkeätä, jotta oppimisprosessien aikaiset
kokemukset vahvistavat pitkäaikaista mieleenpaina-
mista ja kykyä oppia omista kokemuksista. Tunne-
tasolla voidaan reagoida opittuun ja integroida opittu
omaan elämään. Tämä lisää myös henkistä kestokykyä
(resilience), itsemme ymmärtämistä, mikä voi johtaa
kunnioitukseen toisten ajatteluprosesseja kohtaan.

Olen käsitellyt refl ektoinnin edistämisen mahdolli-
suuksia korkeakouluympäristössä opiskelijoideni kans-
sa käyttäen apuna seuraavaa luetteloa:

Analysointi: Tilanteen arvioiminen
kokonaisuudessaan ja sen erittely osiin.

Artikulointi: Oman ymmärtämisen uudelleen
esittäminen, ajatusten sanoiksi pukeminen. Ideoiden
mahdollistaminen.

Uuden informaation kokoaminen: Informaation,
tiedon, ajatusten, faktojen tunnistaminen. Ennen
huomaamattomien asioiden ja yksityiskohtien esille
tuleminen.

Yhteyksien etsiminen: Mitä yhteyksiä havaitsen
aikaisemmin oppimieni asioiden ja parhaillaan
tapahtuvan oppimisen välillä? Miten voisin ilmaista
nämä yhteydet tavalla, jota en ole ennen käyttänyt?

Yksityiskohtien tarkkailu: Yksityiskohtien
huomaaminen ja merkillepano. Mitä tietoa
yksityiskohtainen informaatio lisää kokonaisvaltaisiin
suurempiin oppimiskokemuksiin ja ajatteluun?

Uudet löydöt: Miten oppimani auttaa tiedostamaan
itseäni ihmisenä, oppijana, opettajana, ajattelijana ja
vastuullisena päätöksentekijänä?

1

2

3

4

5

6

Arviointi: Arvioiden tekeminen oppimisen,
löytöjen ja tietojen perusteella. Syiden etsiminen
ja esittäminen.

Intuitiivinen ajattelu: Kaikkien mahdollisten
kanavien käyttäminen (mukaanlukien tunteet,
aavistukset ja erilaiset olotilat) opetuksessa
ja oppimisessa yhteyksien etsimisessä interaktioiden
ja sisältöihin liittyvien tietojen yms. välillä.

Huomiointi: Tapahtumien merkillepano,
yksityiskohtien huomaaminen. Kaikki kokemuksen
aspektit ovat tärkeitä: intellektuaalinen, sosiaalinen,
emotionaalinen, ympäristöllinen, taloudellinen jne.

Perspektiivien vaihtelu: Olemmeko katselleet
tilannetta monista perspektiiveistä? (oppijan,
opettajan, vierailijan, vanhemman, tulevien sukupolvien,
poliitikon, lapsen tms. tai jonkun toisen roolin kautta)
Miten näkökulman vaihtaminen muuttaa ajatteluani?

Kyseleminen, Kysymysten generointi edellisten
pohjalta. Entä jos? Miten tämä idea on yhteydessä
johonkin toiseen? Näenkö jotain, jota en ole aiemmin
huomannut? Onko olemassa tekijöitä, joita en pysty
näkemään omien piilossa olevien ennakkoluulojeni
takia (kokemuksistani johtuvien)?

Meta-analysointi: Tutki refl ektointikirjoitelmia
pidemmältä ajalta ja analysoi niiden kehittymistä.
Mitä huomaat itsestäsi ja työstäsi oppijana tai
opettajana? Ovatko refl ektiot syvällisempiä? Miten?
Jos eivät ole, miksi eivät? Mikä on itseluottamuksesi
kirjoittajana ja ajattelijana refl ektioissa? Vahvistuuko
oma äänesi? Huomaatko muutoksia? Katso itseäsi
kirjoittajan roolin ulkopuolelta. Miten kuvailisit
henkilöä/ammattilaista, jonka refl ektioita luet?
Miksi? Mikä on se kokonaisuus, jonka näet?
Meta-analysointi voi johtaa abduktioon, jossa
hyppäyksenomaisesti saavutetaan uudenlaisen
ymmärtämisen taso.

Refl ektointi vahvistaa intrapersoonallista älykkyyt-
tämme. Isokorpi (2004) muistuttaa, kuinka tärkeää
interpersoonallinen älykkyys on ihmisen elämänku-
lun päätöksissä: “Nopeasti muuttuvassa maailmassa on
olennaista omata tarkka, päivitetty ja joustava ymmärrys
omista haluista, tarpeista, huolista ja optimaalisesta ta-
vasta oppia.” (Isokorpi 2004: 32). Myös tieto itsensä,
oman ajattelunsa ja asenteidensa kehittymisestä li-
sääntyy refl ektioiden avulla. Refl ektointi on erityisen
tärkeätä kun keskustellaan sosiaalisista, kulttuurisista,
emotionaalista, ympäristöllisistä ja taloudellisista kysy-
myksistä. Elämän syklien konsepti ja holistinen ajat-

7

8

9

10

11

12

181

telu syventyvät refl ektoimalla. Refl ektointi syventää
myös ajattelua tulevien sukupolvien elämästä. Kuten
Amerikan intiaanien keskusteluissa on ollut perintei-
sesti tapana, päätöksien seuraamuksia pohditaan seit-
semän sukupolvea eteenpäin.

Sosiaalisesti kestävä kehitys merkitsee sitä, että ra-
kennamme tarkoituksellisesti insituutioistamme inhim-
millisempiä. Miller (2006: 115) ravistelee rankasti
opetusympäristöjen tilaa toteamalla, että melkeinpä pato-
loginen oppimistulosten, oppilaitosten, opiskelijoiden
ja valtakuntien vertailu häiritsee itse oppimisen prosesseja:

When we allow our schools to be organized
according to mechanical schedules and their
success to be determined in achievement-test scores
rather than self-worth, self-awareness, and health of
the children, we are telling children they should learn
to be machines, not people. When people believe they
are no longer as important as machines, then soul is
set aside in fact of regularity, creativity dwindles into
routine acts carried out by production lines, rather
than creating self-fulfi lling craftsmanship.
Drug abuse, alcoholism, anxiety, hypochondria,
and escapist pursuits become common in an attempt
to compensate for that part of life that machines
have gobbled up and hidden away in our perception.
(Miller 2006: 115).

Opiskeluilmastojemme tulisi tukea oppimista, ei ai-
noastaan tiedollisesti vaan myös sosiaalisesti ja emo-
tionaalisesti. Tällaisissa oppimista edistävissä opiske-
luympäristöissä esiintyy seuraavia tekijöitä:

rauhaa rakentava opiskeluilmapiiri

yhteisön rakentaminen ja molemminpuolinen
kunnioitus

jaettu päätöksenteko

demokraattinen osallistuminen

sosiaalinen vastuullisuus

monikulttuurisuuden arvostaminen

ihmisyyden arvon hyväksyntä

henkilökohtaiset yhteydet

välittäminen ja toimiva kommunikaatio

tunneälytaidot

yhteistyö ja yhteisöllinen ongelmanratkaisu

-

-

-

-

-

-

-

-

-

-

-

konfl iktien hallinta ja ratkaiseminen
(Carlsson-Paige & Lantieri 2005: 113).

Voimaantumisen kulttuuri

Carlsson-Paigen ja Lantierin vuoden 1999 Haagin
rauhankonferenssin vetoomukseen perustuva kuvaus
lähestyy piiirteitä, jotka löytyvät voimaantumista tu-
kevasta kulttuurista. Käytän käsitteestä empowerment
suomennosta voimaantuminen, koska se keskittyy ih-
misen sisältä lähtevän voimantunteen, empowerment-
as-enablement, edistämisestä ja mahdollistavasta kult-
tuurista eikä empowerment-as-authorization -tapaisesta
ajattelusta (ks. Siitonen & Robinson 1998). Voimaan-
tuminen on vapauttava tunne omasta vahvuudesta,
pätevyydestä, luovuudesta ja toimimisen vapaudesta.
Voimaantuneisuus on tunne siitä, että voimaa virtaa
itseen muista ihmisistä ja myös omasta sisimmästä,
voimaa toimia ja kasvaa, voimaa muuttua Paulo Frei-
ren (1970: 42) termein “enemmän kokonaiseksi ihmi-
seksi”. Voimaantunut ihminen vahvistaa innostunutta
vuorovaikutusta muiden ihmisten kanssa ja samalla
hänen oma itsetuntonsa vahvistuu tästä vuorovaiku-
tuksesta. Voimaantuneen ihmisen energia ja elämän
ilo on tarttuvaa, se virtaa ulos muihin ihmisiin ja heil-
tä takaisin (Robinson 1994). Oulun työtieteen labo-
ratorion julkaisussa Havahtuminen hyvinvoinnin mah-
dollistamiseen (Siitonen, Repola & Robinson 2002)
tarkastelimme tekijöitä, jotka edistävät hyvinvointia
erilaisissa ympäristöissä. Voimaantumisen kulttuurille
on ominaista tunteiden hyväksyminen, arvojen merki-
tys, perusasenne, mahdollisuus omana itsenään olemi-
seen, mahdollistava johtajuus ja työkulttuuri, osaami-
sen hallinta, kannustava työyhteisö, merkityksellisyys
ja mahdollisuuksien kirjoon havahtuminen (Siitonen
& Robinson 2001).

Voimaantumisen kulttuurille on luonteenomaista
rakentava kuuntelu, syvällinen välittäminen toisis-
ta, heidän hyväksyminensä sellaisina kuin he ovat ja
ei-syyllistävä ilmapiiri. Voimaantumisen kulttuurille
on luonteenomaista oman elämän hallinta ja saman
hallinnan salliminen muille. Voimaantumista tukevaa
kulttuuria leimaa kunnioitus ryhmän jokaista jäsen-
tä kohtaan, ei sen vuoksi että auktoriteetti jakaa tätä
kunnioitusta ylhäältä päin ryhmän jäsenten taitojen
mukaan, vaan sen vuoksi että jokaisella on tarjotta-

-

182

vanaan jotakin erityisen arvokasta. Jokaisella on oma
ääni, josta kaikuvat hänen omat kokemuksensa ja
joka liittyy mukaan opiskeluyhteisön muiden äänien
kanssa. Juha Siitosen (1999) merkittävä työ voimaan-
tumisen teorian hahmottelussa avaa suomalaisessa
kulttuurissa vahvoja mahdollisuuksia sosiaalisesti ja
emotionaalisesti kestävän kehityksen mallintamiseen.
Tällaista ympäristöä ei voida määräyksellä tai pakolla
luoda, vaan sen syntymistä on tilaisuus kollektiivisesti
ja yksilöllisesti mahdollistaa hienovaraisesti, lempeästi
ja kunnioituksella. Voimaantuminen on sekä sosiaali-
nen että persoonallinen ilmiö.

Jäsentensä voimaantumista edistävässä kulttuurissa
tähdätään kestävään kehitykseen, jossa hahmotamme
itsemme osana globaalia maailmaa. Intentiot, aiko-
mukset ovat merkittäviä, koska ne ovat integroitunei-
ta omaan itseemme ja niistä lähtee elämämme tarkoi-
tuksellisuus. Kun johtavassa asemassa olevat ihmiset
alkavat toimia sellaisen visionsa mukaisesti, joka on
yhteydessä laajempaan tarkoitukseen – kuten kestävä
kehitys – he luonnollisesti alkavat kiinnittää huomiota
eivät enää vain tuloksiin vaan ihmisiin, jotka toimivat
energisesti ja tuloksellisesti. Globalisaatio vaatii, että
ihmisinä “tulemme tietoisemmiksi kaikkien ihmisten
yhteenkuuluvuudesta yhteiskunnassa” (Senge ym. 2005:
140–141, 166). Monikulttuurisuuden tukeminen,
suvaitsevaisuus ja toisten ymmärtäminen ovat tärkeä
osa sosiaalisesti kestävää kehitystä. McIntosh (2005)
ehdottaa myös mielen ja sydämen moninaistamista,
pluralisointia:

Pluralizing the mind and heart: The global sense for
belonging and making spaces for all to belong can
be developed close to home by teachers bringing
the wholeness of their emotions and capacities into
classrooms, unafraid to help students also to develop
the plural capacities and the wide-ranging awareness
that caretakers absolutely depend on when they work
for the decent survival of all. (McIntosh 2005: 39)

Aldous Huxleyn (Swan 1992: 109) kerrotaan muistut-
taneen, että kokemus ei ole ainoastaan sitä mitä meille
tapahtuu vaan sitä, mitä teemme meille tapahtuneel-
le kokemukselle. Siinä valossa luonnontapahtumat ja
inhimillisen kärsimyksen todellisuus maailmassa ovat
meille yhteinen haaste lähestyä maailman tapahtu-
mia transdisiplinaarisesti: ei tieteenalojen sisältä käsin

valmiilla kaavoilla, vaan niiden ulkopuolelta, niiden
näkökulmat huomioonottaen mutta yhteisten kysy-
mysten äärellä (Blewitt & Cullingford 2004).

Kestävän kehityksen mahdollisuudet rakentuvat
Delorsin esittämille oppimisen pilareille; suunnitel-
kaamme korkeakouluopetuksemme oppiaksemme
tietämään, oppiaksemme tekemään, oppiaksemme
olemaan ja oppiaksemme elämään yhdessä (Blewitt
& Cullingford 2004). Sosiaalisesti, emotionaalisesti ja
kulttuurisesti kestävän tulevaisuuden luominen alkaa
itsessämme ja itsestämme, jokapäiväisistä valinnois-
tamme. Siitä, miten kohtaamme itsemme ja toisem-
me ja miten tarkoituksellisesti kehitämme itsessämme
maailmankansalaisen todellisuutta.

Lähteet

Aro, A. (2001). On niin kiire ettei ehdi tehdä mitään.

Edita, Helsinki.

Blewitt, J. & C. Cullingford (2004). The sustainability

curriculum. London, Earthscan.

Carlsson-Paige, N. & L. Lantieri (2005). A changing

vision of education. Teoksessa Noddins, N. (toim.):

Educating citizens for global awareness. Teachers

College Press, New York.

Csikszentmihalyi, M. (1996). Creativity. Flow and the

psychology of discovery. Harper Collins, New York.

Csikszentmihalyi, M. & I. Selega Csikszentmihalyi (1995;

toim.). Optimal experience. Psychological studies of

fl ow in consciousness. University Press, Cambridge.

DeBlois, R. (2000). The everyday work of leadership. Phi

Delta Kappan 82 (1), 25–27.

Elias, M. J., J.E. Zins, R. P. Weissberg, K. S. Frey, M. T

Greenberg, N. M. Haynes, R. Kessler, M. E. Schwab-

Stone & T. P. Shriver (1997). Promoting social

and emotional learning: Guidelines for educators.

Association for Supervision and Curriculum

Development: Alexandria, VA.

Freire, P. (1970). The pedagogy of the oppressed.

Continuum, New York.

Goleman, D. (1995). Emotional intelligence. Bantam

183

Books, New York.

Isokorpi, T. (2004). Tunneoppia. Parempaan

vuorovaikutukseen. PS-Kustannus, Jyväskylä.

Kalimo, R. & S. Toppinen (1997). Työuupumus Suomen

työikäisellä väestöllä. Työterveyslaitos, Helsinki.

Louv, R. (2005). Last child in the woods. Saving our

children from Nature-Defi cit-Disorder. Algonquin

Books, Chapel Hill.

McIntosh, P. (2005). Gender perspectives on educating

for global citizenship. Teoksessa Noddings, N. (toim.):

Educating citizens for global awareness. Teachers

College Press, New York.

Miller, J. P. (2006). Educating for wisdom and

compassion. Creating conditions for timeless learning.

Corwin Press, Thousand Oaks, CA.

Milstein, M. (1990). Plateauing: A growing problem for

educators and educational organizations. Teaching

and Teacher Education 6: 2, 173–81.

Nichols-Solomonson, R. (2000). Conquering the fear of

fl ying. Phi Delta Kappan 82: 1, 19–21.

Noddings, N. (2005). Global citizenship: Promises and

problems. Teoksessa Noddings, N. (toim.): Educating

citizens for global awareness. Teachers College Press,

New York.

Pajak, E. (2003). Honoring diverse teaching styles. A

guide to supervisors. Association for Supervision and

Curriculum Development: Alexandria, VA.

Perkins, D. (1996). Outsmarting IQ. The emerging

science of learnable intelligence. Free Press, New

York.

Pert, C. (1997). Molecules of emotion. Scribner, New

York.

Robinson, H. (1994). The ethnography of empowerment:

The transformative power of classroom interaction.

Falmer Press, London.

Seligman, M. E. P. & M. Csikszentmihalyi (2000). Positive

psychology: An introduction. American Psychologist

55: 1, 5–12.

Seligman, M. (2001). Authentic happiness. Free Press,

New York.

Senge, P., C. O. Scharmer, J. Jaworski & B. S. Flowers

(2005). Presence. An exploration of profound change

in people, organizations and society. Currency,

Doubleday, New York.

Siitonen, J. & H. Robinson (1998). Empowerment: Links

to teachers’ professional growth. Teoksessa Erkkilä,

R., A. Willman & L. Syrjälä (toim.): Promoting teachers’

propersonal and professional growth, 165–191.

University of Oulu. Department of teacher education.

Acta Universitatis Ouluensis E 32.

Siitonen, J. (1999). Voimaantumisteorian perusteiden

hahmottelua. Acta Universitatis Ouluensis E 37.

Scientiae Rerum Socialium.

Siitonen, J, & H. Robinson (2001). Voiko työhön todella

tulla voimaantumaan? Sairaanhoitaja 74: 8, 6–10.

Siitonen, J., H. Repola & H. Robinson (2002).

Havahtuminen työhyvinvoinnin mahdollistamiseen.

Empowerment-kulttuuri työhyvinvoinnin edistämisessä

-tutkimushankkeen tulosten esittelyä. Työtieteen

laboratorion hankeraportteja 16, Oulun yliopisto.

Swan, J. (1992). Nature as teacher and healer. Villard

Books, New York.

Soul Light (2005). Soul Light Center for Visionary

Leadership. Newsletter 11/12/, 23.

Wikström, G., M. Laine, J. Pentti, M. Elovainio & K.

Lindström (2000). Työolot ja hyvinvointi sosiaali-

ja terveysalalla – muutokset 1990-luvulla.

Työterveyslaitos, Helsinki.

Zins, J. E., R. P. Weissberg, M. C. Wang & H. J. Wahlberg

(2004). Building academic success on social and

emotional learning. What does the research say?

Teachers College Press, New York.

184

30 Sosiaalisesti
kestävä asiantuntijuus
Johanna Kohl

Suomi on jo vuosia ollut maailman johtavia tietoyh-
teiskuntia. Menestys näkyy muun muassa korkeana
teknologisena osaamisena ja menestyvänä kansainvä-
lisenä liiketoimintana. Teknologinen ja taloudellinen
menestys eivät kuitenkaan ole koko kuva suomalai-
sesta tietoyhteiskunnasta. Menestyksen taustalla on
ollut suomalaisen kansalaisyhteiskunnan koko kirjo:
Suomen tie on ollut rakentaa tietoyhteiskuntaa kaik-
kien ehdolla (Hautamäki 1997; Ahokas & Kaivo-oja
2003).

Kestävyydestä ja
asiantuntijuudesta

Suomalaisen tietoyhteiskuntapolitiikan tavoitteena
on myös ollut suoran demokratian lisääminen pai-
kallisissa asioissa. Osallistuminen ja vaikuttaminen
edellyttävät monenlaisia taitoja ja runsaasti tietoa.
Tiedon suuren määrän vuoksi tiedon hallinnasta on
tullut entistä tärkeämpi kansalaistaito. On tiedettävä,
mistä tietoa etsitään ja osattava arvottaa ja valita no-
peasti lähes äärettömästä mahdollisuuksien joukosta.
 (Kuosa ym. 2006). Tämä on haastava tehtävä kestävän
kehityksen mukaisen ajattelun ja toiminnan kannal-
ta. Kestävä kehitys ei ole vain ympäristösektorin asia,
vaan se läpäisee muutkin yhteiskunnan sektorit. Kes-
tävä kehitys on horisontaalisesti käsiteltävä asia, jossa

Voimavarat käytöön

185

sektoroitunut hallinto tai järjestökenttä on uudistus-
paineen alla. Vertikaalisesta ajattelusta on siirryttävä
yli sektori rajojen menevään ajatteluun, jotta kestävän
kehityksen eri ulottuvuudet tulevat samanaikaisesti
tunnistettua ja ymmärrettyä.

Tarvitaan ”kestävän lukutaitoa”, jotta erilaisissa ti-
lanteissa osataan punnita teon tai tiedon kestävyyttä
niin ajallisessa, paikallisessa kuin esimerkiksi yhteis-
kunnallisessa kontekstissa (Kohl 2005). Kestävä tar-
koittaa tässä sitä, että selvitettävä asia luetaan, tunnis-
tetaan ja ymmärretään kestävän kehityksen ulottuvuu-
det huomioiden: esimerkiksi kuntakeskuksen suunnit-
telussa tunnistetaan maankäytön ajalliset ja paikalliset
vaikutukset. Samalle karttapohjalle yhdistetään tiedot
kevyenliikenteen väylistä, kaupallisista palveluista,
kouluista, melualueista, eliölajikartoituksesta ja vaikka
liikenteen päästömittausten tulokset.

Kestävä kehitys tarkoittaa tässä ainakin seuraavaa:

ekologisten, teknistaloudellisten, sosiaalisten ja
kulttuuristen systeemien kriittisiä rajoja (sietokykyä)
ei ylitetä,

ekologiset, teknis-taloudelliset, sosiaaliset ja
kulttuuriset tarpeet, tavoitteet ja käytännöt sovitetaan
harmonisesti yhteen (mukaillen Heinonen ym. 2003),

ekologiset, teknis-taloudelliset, sosiaaliset ja
kulttuuriset ulottuvuudet läpäisevät toinen toisensa
niin ajattelussa kuin toiminnassakin.

Näin kestävä kehitys läpäisee ainakin seuraavat ulottu-
vuudet ja asiantuntijuudet: ekologisen, taloudellisen,
sosiaalisen, kulttuurisen ja teknisen. Siksi myös mene-
telmät kestävän kehityksen opettamiseen ovat moni-
naiset – tai niiden ainakin tulisi olla. Käsitys kestäväs-
tä kehityksestä on kontekstisidonnainen: se muuttuu
ajassa ja paikassa, eikä voida puhua vain yhdestä ja
ainoasta käsitteestä.

Kestävän kehityksen ympärillä käytävä keskustelu
on kiinnittynyt vahvasti yhteiskunnalliseen keskuste-
luun ja tuloksena on ollut erilaisia areenoita, joissa asi-
antuntijat kohtaavat ja tekevät eriasteista yhteistyötä
(vrt. Nowotny, Scott & Gibbons 2001). Kestävä kehi-
tys on läpäisemässä ainakin jossakin laajuudessa koko
koulutuksen teknisestä sosiaaliseen. Erityisesti am-
mattikorkeakoulut ovat ottaneet kestävän kehityksen
mukaisen läpäisevyyden haltuunsa eri oppiaineisiin

1

2

3

– tai vaihtoehtoisesti kestävä kehitys on oma oppiko-
konaisuutensa (Kuosa ym. 2006). Erityisesti aikuis-
koulutus on muutoshaasteiden edessä: miten vastata
työelämän tarpeisiin kestävällä tavalla (ikääntyminen,
elinikäinen oppimishaaste), millaista on kestävä kou-
lutuspolitiikka ja minkälaisia tulevaisuuden tarpeet
ovat: missä määrin tarvitaan spesialisoitunutta asian-
tuntijuutta ja missä määrin generalistista osaamista?
Tarvitaanko yrityksissä ja hallinnossa kestävän kehi-
tyksen koulutuksen saaneita ihmisiä vai mieluummin
täydennyskoulutuksen kautta tulevaa kaikkien alojen
kestävän kehityksen mukaista osaamista ja ajattelua?
Nämä ovat haasteita tulevaisuuden koulutustarpeiden
määrälliseen ja laadulliseen arviointiin. (Kuosa ym.
2006). Tarvitaan erilaisia skenaarioita tulevaisuuden
koulutustarpeista ja uudenlaista ajattelua, jossa käsitys
sekä spesialistien että generalistien koulutustarpeesta
ja sijoittumisesta työelämään keskustellaan vuoro-
vaikutuksessa työmarkkinoiden kanssa. Yksi osa tätä
keskustelua on maistereiden ja tohtoreiden määrä ja
sijoittuminen niin hallintoon, tiedeyhteisöihin kuin
yrityksiinkin.

Asiantuntijat jonkin kysymyksen ympärillä integ-
roituvat edelleenkin pitkälle tieteenalan, instituution
tai jonkin alapolitiikan mukaan (Beck 1995), mutta
käytännössä asiantuntija vaihtaa rooliaan ja asemaansa
kontekstin mukaan (Kohl 2004). Tähän taas puoles-
taan vaikuttavat huomattavasti muiden asiantunti-
joiden roolit sekä erityisesti se, mitä ja miten tietoa
rakennetaan ja käytetään. Juuri tässä piilee myös kes-
tävän kehityksen haaste: segregoituvasta integroivaan
osaamiseen, jossa on tilaa sekä erikoisosaajille että
yleisosaajille. Poikkisektorialisuus, tieteidenvälisyys,
verkottunut koulutus, jossa kaikki kestävän kehityk-
sen ulottuvuudet huomioidaan samalla painoarvolla,
eivät ole vain visio vaan missio. Tavoitteet on saavu-
tettavissa toiminnalla. Asiantuntijuudessa on siirryt-
ty tiedon legitimoinnista tulkinnan kautta asiantun-
tijuuden moninaisiin välityksiin (Bauman 1987) ja
nyt asiantuntijuuden horisontaaliseen läpäisevyyteen
(Kohl 2005).

186

Mitä ovat sosiaalinen ja
sosiaalisesti kestävä?

Vuoden 2004 Nobelin rauhanpalkinto Wangari Maat-
haille1 (BBC 2004) oli tunnustus kestävän kehityk-
sen periaatteiden mukaiselle työlle, jossa sosiaalinen,
taloudellinen, ekologinen ja kulttuurinen ulottuvuus
ovat peruspilarit. Kokonaisuuksien hahmottaminen
vaatii eri asiantuntijoiden kohtaamista ja heidän välis-
tä vuorovaikutusta, jossa pohditaan mitä kestävä kehi-
tys on kansalaisjärjestöjen, tutkijoiden, viranomaisten
ja teollisuuden näkökulmasta. Koska kestävä kehitys
on kiinnittynyt yhteiskunnalliseen keskusteluun, on
tuloksena ollut erilaisia asiantuntijoiden areenoita,
joissa asiantuntijat kohtaavat ja tekevät eriasteista yh-
teistyötä (vrt. Nowotny ym. 2001). Kuka on sosiaali-
sen kestävyyden asiantuntija vai olemmeko itse asiassa
kaikki sen asiantuntijoita kontekstista riippuen?

Suomen presidentti Tarja Halonen ja Tansanian
presidentti Benjamin William Mkapa toimivat pu-
heenjohtajina YK:n pääsihteeri Kofi Annanin aset-
tamassa Globalisaation sosiaalisen ulottuvuuden maa-
ilmankomissiossa. Sen tehtävänä oli luodata globali-
saation sosiaalista ulottuvuutta ja mahdollisuuksia
eri puolilla maailmaa erilaisten ihmisten, yhteisöjen
ja yhteiskuntien kannalta. Presidentit korostavat glo-
balisaation merkitysten laaja-alaista tarkastelua: ei
vain talouden, vaan myös inhimillisestä, paikallisesta
perspektiivistä katsoen. Komission laatimassa rapor-
tissa korostettiin heti alkajaisiksi komission jäsenten
yhteistä päämäärää, jonka saavuttaminen ei ole ollut
helppoa, mutta kuuntelemisen ja kunnioittamisen tai-
doilla erilaiset näkökulmat ja kiinnostuksen kohteet
muuttuivat yhteiseksi arvoperustaksi. (A Fair Globa-
lization 2004: vii). Komission toiminta on esimerkki
vuorovaikutuksen arvosta ja tehosta muutoksen saa-
vuttamisen välineenä.

Vahva sosiaalinen ulottuvuus tarkoitti komission
työssä universaalisti hyväksyttyjä arvoja, ihmisoikeuk-
sien ja ihmisarvon kunnioittamista. Komission muu-
toksen vision lähtökohtana olivat ainakin seuraavat
haasteet:

Fokus ihmisiin. On nähtävä ihmisten erilaiset tarpeet:
kunnioitettava oikeuksia, kulttuurista identiteettiä ja
autonomiaa, mielekästä työtä, yhteisöjen valtautumista
(empowerment), sukupuolten välistä tasa-arvoa.

Demokraattinen valtio. Valtion mahdollisuudet hallita
integroitumista globaaliin maailmantalouteen sekä
taata taloudellisia ja sosiaalisia mahdollisuuksia ja
turvallisuutta.

Vastuullisuuden tason nostaminen.

Kumppanuuksien syventäminen. Vuoropuhelu ja
kumppanuus kansainvälisten organisaatioiden,
hallitusten, yritysten, työvoiman ja yhteiskuntien
välillä on demokratian työkalu.

Jokainen edellä mainittu kohta on luettavissa kestävää
lukutaitoa käyttäen ja sovellettavissa myös opetukseen
ja koulutukseen esimerkiksi näin:

Jokaisella opiskelijalla ja opettajalla on erilaisia
näkökulmia, joita tulee kunnioittaa. On osattava antaa
arvo erilaisuudelle ja otettava erilaisuus rikkautena.
Sosiaalinen kestävyys on juuri erilaisten ihmisten
tarpeiden ja tavoitteiden pitkäjänteistä ymmärtämistä
ja oikeudenmukaisuuden toteuttamista.

Vastuuta ei saa paeta. Kestävän kehityksen
turvaaminen tarkoittaa myös vastuun jakamista. Siihen
voi jokainen vaikuttaa henkilökohtaisilla valinnoillaan
ja mm. opetussisällöllä (vastuullisuus osana oppimista:
Teen itse sen mitä kulutan -harjoittelua).

Kumppanuus on ollut kadoksissa ja jäänyt erilaisten
kilpailevien haasteiden peittoon. Yhteistyö niin
oppisisältöjen laatimisessa, jolloin eri oppialat läpäisee
kestävän kehityksen mukainen ajattelu. Hyvänä
esimerkkinä voi mainita Mahnalan ympäristökoulun
(2005) Hämeenkyrössä, jossa itse tekemällä,
osallistumalla, ottamalla selvää opetellaan kestävän
arjen oppeja ja niiden seurauksia globaalille tasolle
saakka. Vuorovaikutus paikallisessa toiminnassa
eri instituutioiden välillä, mutta myös erilaisten
globaalien ja lokaalien asiantuntijoiden kesken luovat
yhteisöllisyyttä, joka parhaimmillaan on myös kestävän
kehityksen mukaista toimintaa. Yhteisöllisyys ei
kuitenkaan ole välttämättä sama asia kuin kestävän
kehityksen edistäminen, mutta parhaimmillaan
se voi sitä olla. Koulujen, yritysten ja järjestöjen

1

2

3

4

1

2

3

1Wangari Maathai (s. 1940) on kenialainen ympäristöaktivisti. Nykyisin hän toimii Kenian apulaisympäristöministerinä. Hän sai
vuoden 2004 Nobelin rauhanpalkinnon työstään kestävän kehityksen, demokratian ja rauhan puolesta. Maathai perusti Green Belt
-liikkeen vuonna 1977 taistelemaan mm. eroosiota vastaan puita istuttamalla. Järjestö on tähän mennessä istuttanut miljoonia puita
useissa Afrikan valtioissa.

187

yhteistyö voisi olla avain kestävään paikalliseen
kumppanuuteen, jos tähän ohjattaisiin niin tiedollisia,
taidollisia kuin rahallisiakin voimavaroja.

Sosiaalisektorin oma asenne sosiaalista kestävyyttä ja
sen kehittämistä kohtaan on ristiriitainen: toisaalta so-
siaalisesta kestävyydestä puhutaan (Rönnberg & Sim-
pura 2003), mutta käytännön työssä ei panosteta en-
nakoivan sosiaalisen asiantuntijuustiedon antamiseen
muille sektoreille. Muut sektorit kuten rakentaminen,
tekninen toimi ja ympäristönsuojelu koetaan vieraina,
vaikka kestävän kehityksen periaatteet olisikin kirjat-
tu erilaisiin suunnitelmiin ja ohjelmiin. Toisin sanoen
ympäristön eri ulottuvuudet ja kestävän kehityksen
periaatteet eivät ole läpäisseet eri sektoreiden käytän-
nön toimintaa.

Sosiaalisen kestävyyden kannalta tärkeä kehitys-
suunta on opiskelu ja oppiminen elämänikäisenä
prosessina, jolla on potentiaalia ehkäistä työttömyy-
den venymistä ja työelämästä syrjäytymistä tilanteissa,
joissa yrityksiä lopetetaan tai elinkeinorakenne koko-
naisuudessaan muuttuu. Tarkastelun kohteeksi on siis
varsinaisiin tutkintoihin johtavan koulutuksen lisäksi
otettava mm. työllisyys- ja yrittäjäkoulutus sekä työ-
elämässä toimiville suunnattu täydennyskoulutus.

Sosiaalisen kestävyyden lähtökohtana on niinkin
arkipäiväisiä asioita kuin eri ihmisten tarpeita ja ta-
voitteita. On kyse ihmisen arjesta yksilöinä, osana
yhteisöä, yhteiskuntaa ja globaalia maailmaa. Nämä
eivät ole irrallaan taloudellisista eivätkä myöskään
ekologisista kestävän kehityksen tavoitteista, vaan sosi-
aalinen kestävyys läpäisee ja linkittyy vahvasti kestävän
kehityksen muihin ulottuvuuksiin (Kohl 2004). Sosi-
aalisen kestävyyden keskeisimpinä elementteinä ovat
erilaiset yksilöt, yhteisöt ja yhteiskunnat sekä erilaisten
prosessien tarkastelu ja tulkinta.

Ihmisten elintavat, tottumukset, toiveet, tavoitteet
ja tarpeet ovat kovin erilaisia. Sen vuoksi onkin oleel-
lista huomioida erilaiset ihmiset. Näin päästään myös
vaikuttamisen ytimeen. Ei ole mielekästä miettiä ta-
poja vaikuttaa ihmisten käyttäytymiseen, jollei ensin
mietitä, keitä me olemme ja miten erilaiset muutok-
set vaikuttavat erilaisiin ihmisiin. Vasta ihmisten eri-
laisuuden ymmärtäminen avaa oven ymmärtämään,
miten toimintatapoihin voidaan vaikuttaa sekä ulkoa
että sisältäpäin.

Seuraavassa esitän muutamia ajatuksia siitä, mitä

sosiaalisella kestävyydellä tässä tarkoitetaan. Kuten
edellä korostin, erityisen tärkeätä on muistaa sosiaa-
lista kestävyyttä tarkastellessa kontekstisidonnaisuus:
ihmiset, ilmiöt ja prosessit ovat aika- ja paikkasidon-
naisia. Samat kriteerit ja menetelmät eivät toimi pai-
kasta toiseen. On opittava fokusoimaan, tunnistamaan
ja käyttämään monipuolisia menetelmiä.

Tässä sosiaalisella tarkoitetaan ihmisiä ja ihmisten
arkea ja juhlaa kaikessa monimuotoisuudessaan yk-
silöinä, osana yhteisöjä ja yhteiskuntaa. Se on myös
erilaisten ihmisten tarpeiden ja tavoitteiden huomi-
oimista. Pelot, toiveet, uhat ovat kokemuksia, joiden
kohtaamista ei kaihdeta sosiaalista kestävyyttä perään-
kuuluttaessa. Vuoropuhelu, kumppanuus ja ristiriito-
jen käsittely ovat sosiaalista toimintaa, jotka voivat
johtaa sosiaaliseen kestävyyteen. Sosiaalinen, kulttuu-
rinen, taloudellinen, ekologinen kestävyys on läpäi-
sevää, joten esimerkiksi maankäyttöä suunniteltaessa
tulisi näiden asiantuntijuuksien kohdata. Eivätkä ne
kohtaa, jos ei koulutuksella, johtamisella ja hallinnal-
la ainakin yritetä vaikuttaa tähän suuntaan. Tahto on
pitkälle myös politiikkaa.

Esimerkiksi asuinalueiden, teiden ja energialaitosten
rakentaminen muokkaa elinympäristöä. Muutoksilla
on vaikutusta ihmisten hyvinvointiin, terveyteen, elä-
mänlaatuun ja arvostuksiin. Yhtä lailla muutoksilla on
ekologisia, kulttuurisia sekä taloudellisia vaikutuksia.
Sosiaalista kestävyyttä ja sen vaikutuksia eri ihmisiin
voi lähestyä tarkastelemalla muutoksia (ks. Sairinen &
Kohl 2004):

ihmisten elämäntavassa (kuinka he elävät,
työskentelevät, leikkivät ja ovat keskenään
vuorovaikutuksessa);

heidän kulttuurissaan (jaetut uskomukset, tavat,
arvot, kieli ja murre);

heidän yhteisössään (sen yhtenäisyydessä,
vakaudessa, luonteenpiirteissä, palveluissa ja
olosuhteissa);

heidän poliittisessa järjestelmässään (ihmisten
osallistumismahdollisuuksien laajuus omaa
elämäänsä koskeviin päätöksiin, käynnissä olevan
demokratisoinnin vaihe, ja näihin liittyvät resurssit);

heidän ympäristössään (ruoan saatavuus ja laatu,
riskien taso; sanitaation riittävyys, fyysinen turvallisuus;
luonnon resurssien käyttö ja kontrolli, käytetyn ilman
ja veden laatu);

-

-

-

-

-

188

heidän terveydessään ja hyvinvoinnissaan;

heidän henkilökohtaisissa ja varallisuutta koskevissa
oikeuksissaan;

heidän peloissaan ja toiveissaan (käsitykset
turvallisuudesta ja yhteisön tulevaisuudesta).

Tämä monipuolinen luettelo jo osoittaa, miten sosiaa-
linen läpäisee ja linkittää palvelut, tuotannon ja jalos-
tuksen sekä toisaalta liikenne-, asumis-, ravitsemus- ja
koulutusosiot. Se myös kertoo, miksi sosiaalista kes-
tävyyttä pitäisi tarkastella yksilön, yhteisön ja yhteis-
kunnan tasoilla. ”Kestävä lukutaito” löytää jokaisesta
kohdasta myös kestävän koulutuksen. Kokeile läpäisyä
ja miten sitä opettaisit!

Asiantuntijuuden pohdintaa
tarkemmin

Sosiaalinen kestävyys on vuorovaikutusta. Vuoropu-
helu eri sektoreiden välillä on sosiaalista pääomaa kas-
vattavaa ja oppimista edistävää. Ongelmina nähdään
kommunikaatiovaikeudet, joita kuitenkin voidaan lie-
ventää mm. erilaisilla osallistumismenetelmillä. Risti-
riidat ovat kuitenkin usein kompromissien alku. Vuo-
rovaikutuksen kautta löytyy välineitä kommunikaati-
oon sekä toisen ihmisen ajattelutavan ymmärtämiseen,
mikä on puolestaan ensiarvoista pyrittäessä löytämään
ratkaisukeinoja. Sosiaalinen kanssakäymisen kautta
saatava ei-mitattava tieto, eikä siis pelkkä normien ja
indikaattorien määrittäminen, voi olla usein lähempä-
nä tavoitteen saavuttamista. Vaikka tässä kirjoituksessa
korostan laadullista ja kokemukseen pohjautuvaa tie-
toa, ei määrällistä tietoa pidä unohtaa.

Sosiaalinen kestävyys on integroitava kulttuuri-
seen, ekologiseen ja taloudelliseen kestävyyteen. Nor-
mittaminen ja indikaattorien etsiminen sosiaalisesta
kestävyydestä ei välttämättä ole oivallisin tapa löytää
sosiaalisen kestävyyden keskeistä sanomaa, vaan on
tehtävä myös laadullisia analyysejä, pidettävä yksilöitä
asiantuntijoina siinä missä eri instituutioita tai jär-
jestöjäkin. Lisäksi on osattava hyödyntää saatua tie-
toa kontekstisidonnaisesti ja osattava integroida tämä
 tieto ekologisesti ja taloudellisesti kestävään kehityk-
seen. Tätä tietoa ja osaamista löytyy yhteiskuntatie-

-

-

-

teilijöiltä, sosiaali- ja terveystoimilta, opetus- ja kult-
tuuritoimilta. Heidät on integroiva mukaan kestävän
kehityksen koulutuksen laadintaan ja saatavaa tietoa
pidettävä yhtä tärkeänä kuin ekologisesti ja taloudel-
listi relevanteiksi katsottua tietoa. Tätä voisi kutsua
myös valtautumisen areenaksi (Horelli 2003).

Tietoa ympäristöstä on kaikilla ihmisillä. Voidaan
sanoa, että me kaikki olemme ympäristön asiantunti-
joita, kunhan asiantuntijuus ja konteksti määritellään.
Perinteisesti asiantuntijuuden rakentumisen kolme pe-
rustaa ovat Saariston (2000: 31) mukaan olleet tiede,
professioammatit ja instituutiot. Asiantuntijaksi mää-
ritellään useimmiten tiedekoulutuksen saanut henkilö,
joka on jonkin tietyn tieteenalan asiantuntija. Saaristo
kuitenkin jatkaa väitöskirjassaan, ettei meillä tulisi olla
etukäteen lukittuja asiantuntijuuksia, vaan paikallisia,
kontekstuaalisia ja kohtaamisissa syntyviä asiantunti-
juuksia, jotka eivät sulje pois sektorilähtöistä asiantun-
tijuutta tai spesialistien tarvetta. Avoin asiantuntijuus
on sitä, että esimerkiksi professioammattilaisista tulee
kommunikoivia, tulkitsevia ja kokemuksesta oppivia
toimijoita (Saaristo 2000: 155–156).

Yhtenä esimerkkinä erilaisten ympäristöasiantun-
tijoiden integroitumisesta on tulevaisuutta ennakoiva
ympäristövaikutusten arviointi. Sen avulla arvioidaan
tulevaisuuden hankkeiden, ohjelmien tai suunnitelmi-
en ekologisia, taloudellisia, sosiaalisia, kulttuurisia ja
teknisiä vaikutuksia. Esimerkiksi opettajat, terveyskes-
kuslääkärit, sosiaali- ja nuorisotyöntekijät ovat hyvin
selvillä alueen eri ihmisten olosuhteista ja toiveista sekä
julkisten palvelujen tarpeesta, sijainnista ja luonteesta
(Kohl & Sairinen 2004; Päivänen ym. 2005). Näi-
den alojen ammattilaisilta voidaan kysyä esimerkiksi
uuden hankkeen mahdollisista vaikutuksista heidän
ympäristöönsä ja elinoloihinsa.

Yllä olevan perusteella tarvittaisiin uusia avauksia
kestävää kehitystä edistävään oppimiseen ja koulutuk-
seen tulevaisuudessa. Michel Callon (1999) on poh-
tinut asiantuntija- ja maallikkotiedon välistä suhdetta
mielenkiintoisella tavalla. Soveltamalla Callonin käsit-
teistöjä voimme luoda neljä eri ajatusmallia tiedon ja
osallistumisen suhteelle (ks. myös taulukko 1).

189

Kouluttamismallissa asiantuntija- ja maallikkotietoa
pidetään toisilleen vastakkaisina, eivätkä tutkijoiden
ja maallikoiden tietämyksen maailmat kohtaa.
Tämän ajattelutavan mukaan maallikkotietous
pohjautuu uskomuksiin ja subjektiivisiin näkemyksiin
ja tieteellinen tieto puolestaan on universaalia,
normatiivista ja objektiivista. Tässä mallissa
tiedottaminen on avainsana. Vuorovaikutusta
tiedottajan ja tiedon saajan välillä ei ole.

Kuulemismallissa asiantuntija- ja maallikkotieto
kohtaavat kuulemisen kautta. Maallikon käsityksiä
ja tietoja kuullaan aidosti ja osallistuminen voi
näin vaikuttaa käynnissä olevaan vaikutustiedon
tuottamiseen. Eri toimijoiden keskinäinen
vuorovaikutus luo ko. prosessiin kiinnittynyttä
konkreettista tietoa. Tämä tieto voidaan puolestaan
yhdistää vuorovaikutusprosessin ulkopuolella
tuotettuun tutkimustietoon ilman, että ensin on
pitänyt häivyttää uskomusten tuoma epävarmuus
rationaalisen päätöksenteon tieltä.

Edustamismallissa asiantuntija- ja maallikkotieto
kohtaavat kuulemisen kautta, mutta maallikko ei ole
paikalla itse, vaan maallikkotietoa viedään eteenpäin
edustajan välityksellä (Kohl ja Sairinen 2004). Tässä
mallissa esimerkiksi sosiaalisista vaikutuksista
hankitaan tietoa haastattelemalla paikallisia opettajia
siitä, miten heidän opiskelijansa mahdollisesti
reagoivat hankkeen tuomiin muutoksiin. Tällaista
tietoa käytettäessä on osattava ottaa huomioon se,
että kyse on ”edushenkilön” tulkinnasta. Toisaalta
on niin, että ulkopuolinen edustaja saattaa nähdä
jopa selkeämmin muutoksen tuomat vaikutukset ja
löytää myös ongelmakohtiin käytännön työn kautta
ratkaisuja.

1

2

3

Yhteistyömallissa asiantuntija- ja maallikkotieto
integroituvat toisiinsa vahvasti. Olennaista on se,
että maallikot ovat keskeisesti mukana heitä itseään
koskevan tiedon tuotannossa. Tietoa tuotetaan
sosiaalisessa prosessissa, joka on tiivistä yhteistyötä
eri osallisten ja arvioijan välillä. Tämä ei tarkoita sitä,
etteikö osallisilla olisi erilaisia tehtäväkuvia, mutta
merkittävää on, että "laboratorio, potilaat ja lääkärit
ovat yhdessä" (Callon 1999). Callon kirjoittaa
kollektiivisesta oppimisesta, jossa eri osapuolet
kontrolloivat ja hallinnoivat tiedontuotantoa sekä
voivat osallistua sen sisällön tuottamiseen. Myös tässä
mallissa niin sanotut hiljaiset äänet ja heikot ryhmät
saattavat edelleen jäädä kuulumattomiin, ellei niitä
erityisesti huomioida tiedontuotantoprosessissa.

Mallit eivät sulje toisiaan pois, vaan ovat toisiaan täy-
dentäviä. Sinänsä malleissa ei ole koulutuksen kan-
nalta uutta, jos tarkastellaan perinteisiä opetusme-
todeja. Pohdittavana sen sijaan on tiedon eri tavoin
muodostuminen eri menetelmiä käyttäen (ks. myös
Kohl & Sairinen 2004; Yli-Pelkonen & Kohl 2005).
Useimmiten on toivottavaa eri menetelmien yhdiste-
ly ja erityisesti eri tilanteisiin sopivien menetelmien
tunnistaminen ja osaava käyttö. Menetelmät vaikut-
tavat huomattavasti tuloksiin ja näin myös tieto on
kontekstisidonnaista etenkin laadullisia menetelmiä
käytettäessä.

Sosiaalisesti kestävän tiedon asiantuntijan tunnus-
merkkejä ovat siis ainakin, että osaa tunnistaa erilaiset
väestöryhmät, elämänmuodot – ja tavat. Pitää osata
kartoittaa monipuolisia menetelmiä käyttäen (tilas-

4

Taulukko 1. Tieto on kontekstisidonnaista.

Malli Osallisuus Luonne Käytäntö

A) Osallisten etic eli osallinen ulkopuolinen, ei kontaktia, yleistieto, opiskelijoista kerätään tietoa
kouluttamismalli on objektina ei tapauskohtaista kontekstia (tutkija kerää)

B) Osallisten emic eli osallinen sisäpuolinen, kuuleminen, suora opiskelijoita haastatellaan
kuulemismalli on subjektina vuorovaikutus, tapauskohtainen (tutkija haastattelee) ja
 konteksti: kuultu tulkitaan opiskelijoita kuullaan

C) Osallisten etic ulkopuolinen, tulkki, toiseus, tapaus- opiskelijoita edustaa joku taho
edustamismalli kohtainen konteksti: tulkitaan tietoa, (esim. järjestö) kuulemis-
 jota välitetään edelleen kuultavaksi tilaisuudessa tai haastattelussa

D) Tiedontuoton emic sisäpuolinen, prosessitieto, ei yleistieto- opiskelijat osallistuvat itse
yhteistyömalli kontekstia, tiedon jatkuva uudelleen koko prosessin ajan
 konstruointi, interaktiivinen
 tiedonrakentaminen

190

tot, haastattelut, kyselyt, ryhmäkeskustelut) eri avain-
ryhmiä tapauskohtaisesti sekä osata tutkia ja tulkita
keräämäänsä aineistoa ja vetää johtopäätöksiä kon-
tekstisidonnaisesti. Erittäin tärkeätä on osata tulkita
saamiansa tuloksia yhteiskunnallisesta, yhteisöllisestä
ja yksilöllisestäkin lähtökohdasta. Samalla on mietit-
tävä ilmiötä tai ongelmaa kokonaisvaltaisesti erilaisista
konteksteista käsin.

Toisin sanoen on osattava erottaa toisistaan on-
gelmat ja ilmiöt ja erilaiset kontekstit, jotka voivat
olla kiinni ajassa ja paikassa. Erilaisten ongelmien
ratkaisemiseksi tarvitaan erilaisia välineitä ja myös
 erilaista asiantuntijuutta. Ihmisillä on erilaisia rooleja.
Ihmiset kuuntelevat, heitä kuullaan, he ovat vastuul-
lisia ja he vastuullistavat. He ovat toimijoita ja he
ohjaavat toimintaa. Toiminta voi olla luonteeltaan
esimerkiksi organisoitua ylhäältä alas (hierarkinen
toiminta tapa) tai alhaalta ylös (empowerment tai
asian tuntijuuden alapolitisoituminen toimintatapana,
tasavertaisuus, egalitaristmi). Erilaiset roolit sekoittu-
vat ja vaihtuvat.

Tarvitaan erilaisia keinoja, joilla sosiaalinen kes-
tävyys saadaan pysyväksi osaksi kestävän kehityksen
opetusta niin, että se läpäisee muut aineet. Ei siis
omana erillisenä aineenaan. Nämä keinot ovat tiiviisti
yhteydessä avoimeen asiantuntijuuteen ja tietoon
ainakin seuraavasti:

Tieto on opittava näkemään tapahtumana, eikä
vain sisältönä. Avoin keskustelu ja avoin teema
antavat tilaa innovatiivisuudelle. Jos ryhmä ei hallitse
keskustelukulttuuria, tarvitaan fasilitaattori, joka
tukee tilanteen rakentumista tulkkina, välittäjänä,
menetelmällisenä osaajana, kokoajana, aktivoijana ja
sovittelijana.

Asiantuntijuudet ovat tasa-arvoisia lähtökohtaisesti
ja valta on jakaantunut tasapuolisesti niin, että kaikki
osallistuvat omista lähtökohdistaan.

Kuullaan ja kuunnellaan, mitä muut sanovat
sekä reagoidaan suoraan toisten sanomaan. Ei siis
yksittäisiä monologeja vaan refl ektointeja toisten
sanomaan.

Oman itsensä peliin pistäminen: uskallusta katsoa
asioita myös toisten ihmisten perspektiivistä.

Asioiden käsittely koskee läsnä olevia ihmisiä
ihmisinä, eikä instituutioita, olosuhteita tai tieteenaloja.
Ei siis mennä erilaisten kulissien taakse.

-

-

-

-

-

On syytä tehdä yhteenvetoja pitkin oppimismatkaa
niin, että edellä kerrotut seikat eivät unohdu.

Palaute kokemuksista on avoimuuden ja
luottamuksen syntymisen avaimia.

Seuranta auttaa mieltämään muutoksia ajallisesti ja
paikallisesti sekä eri asiantuntijoiden näkemyksissä.
Yhdessä luodut merkitykset saattavat poiketa
toisistaan huomattavasti, kun verrataan ajallisesti eri
näkemyksiä. (ks. myös Ståhle ja Grönroos 2002).

Tulevaisuuden haasteita

Yhteenvetona sosiaalisesta kestävyydestä ja sen tule-
vaisuuden haasteista voi sanoa, että tarvitaan ennen
muuta lisää sosiaalisen kestävyyden osaamista, jotta
yhteiskuntatieteelliset menetelmät, teoriat ja ylipään-
sä koko sosiaalisektorin asiantuntijuus saataisiin ko-
konaisvaltaisemmin käyttöön. Tämä edellyttää vuo-
ropuhelua eri toimijoiden välillä, jolloin sosiaalinen,
ekologinen, taloudellinen ja kulttuurinen ulottuvuus
kohtaavat. Eikä riitä pelkästään, että eri sektorin koh-
taavat, vaan tarvitaan myös alhaalta-ylös -lähtevää
ajattelua, jossa jokaisella yksilöllä on mahdollisuuksia,
vastuuta, oikeuksia ja velvollisuuksia. Jokainen meistä
on asiantuntija, kun konteksti määritellään. Kuka sen
määrittää, riippuu ongelmasta, ilmiöstä, tarpeesta ja
tavoitteista. Kumppanuus ja vuoropuhelu myös suun-
nitelmien laatimiseksi on kestävän kehityksen mukais-
ta toimintaa. Yksilötasolta on pystyttävä katsomaan
yhteisöjä ja yhteiskuntia. Lokaalilta tasolta on siis
katsottava myös globaalille tasolle. Ympäristöongel-
mat eivät ole yhden sektorin ongelma, eivätkä yhden
asiantuntijuuden ratkottavissa. Ne eivät myöskään py-
sähdy maiden rajoille tai ole ratkaistavissa vain yhden
valtion tasolla.

Moniarvoisuus on osa sosiaalisesti kestävää kehi-
tystä. Ei pitäisi olla joko – tai -ajattelua tai toimintaa.
Aina on vaihtoehtoja ja niitä tulisi pohtia kriittisesti
muistaen kestävän kehityksen ulottuvuudet tasapuoli-
sesti. Taloudelliset periaatteet eivät saa ajaa pehmeiden
arvojen ja nk. hiljaisten ryhmien yli. Sosiaalinen kes-
tävyys on nostettava teknistaloudellisen ulottuvuuden
rinnalle. Tulevaisuuden kannalta on ehdottoman
tärkeää oppia lukemaan koulutuksen heikkoja sig-
naaleja ja tarkastella niitä eri konteksteissa. On osat-
tava tarttua oppialasta tai koulutuksesta riippumatta

-

-

-

191

haasteisiin, jotka liittyvät tulevaisuudessa kasvaviin
ja kuihtuviin elinkeinoihin ja ammattialoihin, työt-
tömyyden ehkäisyyn ja vapaaehtoistyön merkityk-
sen mahdolliseen lisääntymiseen. Lisäksi keskeisinä
haasteina ovat edelleen väestön keskittyminen etelään
ja suuriin kaupunkeihin, aluerakenteen yksipuolis-
tuminen ja turvallisuuden takaaminen sekä yhteistyön
lisääminen eri osaamisalojen ja erilaisten organisaati-
oiden välillä innovaatioiden synnyttämiseksi ja kilpai-
lukyvyn ylläpitämiseksi.

Tämä edellyttää eri oppialoilta ainakin:

Ennakkoluulottomuutta ja kriittistä tarkastelua.
Sosiaalinen kestävyys ei ole rajoite, vaan
mahdollisuus.

Resursseja – miten kestävä kehitys läpäisee
eri oppialat?

Arvoja – mitä arvoja kestävyyden takana on?

Rooleja – mitkä eri sektorit tarvitaan alueella
mukaan ja millaisia ovat erilaisten toimijoiden roolit?

Vuorovaikutusta – kuinka luoda pitävä perusta?

Aikakäsitysten arviointia ja havainnollistamista –
mikä on lyhyt aika toiselle, voi olla pitkä toiselle.

Luovuutta ja innovaatiota – joustavuutta rakenteisiin.

Kumppanuutta – erilaiset verkostot.

Lopuksi

Kestävä kehityksen voisi mieltää puuksi, joka kasvattaa
niin juuriaan kuin latvustoaankin yhä laveammalle.
Toisekseen se on konstruktio, joka kiinnittyy erilaisiin
ilmiöihin ja ongelmiin yhä laajemmalla vyöhykkeellä
– osa oksista tosin jo näivettyy. Käsitteen kestävä kehi-
tys käyttö punoo yhteen erilaisia toimijoita, asioita ja
ilmiöitä, kunnes hajoaa ja uusi käsite ottaa vallan.

Ajatus siitä, että kestävä kehitys läpäisee kaikki
 sektorit ja kaiken opetuksen herättää vasta-argument-
teja, joissa kestävästä kehityksestä tulisi oma keskit-
tynyt instituutionsa toimijoineen, opinahjoineen ja
asiantuntijoineen. Tuloksena olisi kaksi kehityskulkua,
joissa kummassakin on aivan omanlaisensa proble-
matiikka. Pelkistäen voisi sanoa, että ensin mainitussa
läpäiseminen voisi tarkoittaa pahimmillaan sitä, ettei
käteen jää mitään, vaan että läpäisevä kestävä kehitys

1

2

3

4

5

6

7

8

valuu läpi pintaraapaisuna. Siis niin, ettei sen keskei-
nen sisältö ole nivoutunut kyseiseen kokonaisuuteen
saumattomasti.

Toisessa tapauksessa muutosta vaaditaan instituu-
tiossa toimivilta oppijoilta ja opettajilta. Tarvittaisiin
täydennyskoulutusta, uusia koulutusohjelmia ja van-
hojen ohjelmien kehittämistä. Tarvittaisiin siis keke-
erityisosaajia, jotka hallitsevat kestävän kehityksen
kokonaisuutena niin sisällöllisesti kuin institutionaa-
lisestikin.

Tarvitaanko Keke-ministeriötä vai sulautuuko
kestävyys opetusministeriöön, Opetushallitukseen,
 Stadiaan, Heliaan tai eri yliopistoihin ja niiden op-
piaineisiin? Ehkä nämä ovat vaiheita, jotka seuraavat
toinen toisiaan. Ei siis joko – tai, vaan sekä – että.

Otan esimerkin ympäristöopetuksesta. On huomat-
tava ero opettaa ympäristösosiologiaa sosiologeille tai
ympäristönsuojelua lukeneille. Jos käytettävä oppikirja
on sosiologiaa, ympäristösosiologit saavat sosiologisin
termein ympäristötietoutta: sosiologia on vahvana,
luonnontieteellinen ympäristötietous ohutta. Jos taas
oppikirja on luonnontieteelliseen ympäristönsuojelu-
tieteeseen pohjautuvaa, on luonnontiede vahvaa, sosi-
ologinen tietous ohutta. Jos opiskelijan pohjatietous
esimerkiksi sosiologiasta on heikko, tulisi oppikirjan
lähtökohdiltaan olla sosiologian perusteet selittävä. Ei
voida hypätä hevosen selkään, jos ei edes tiedetä, mikä
hevonen on.

Tämä ongelma vaivaa tieteiden välistä ja moni-
tieteellistä opetusta ja tutkimusta. Toisaalta ollaan
valmiita omaksumaan ja soveltamaan omasta perus-
tutkinnosta tai tutkimuksesta poikkeavia menetelmiä
ja tutkimustapoja, toisaalta kuitenkin useimmiten
päädytään keksimään pyörä uudelleen, koska on hy-
pätty hevosen selkään tietämättä, mikä se hevonen on.
Näin esimerkiksi sosiologit, jotka kirjoittavat biodi-
versiteetistä harvoin ovat perillä biodiversiteetin luon-
nontieteellisistä olemuksista. Ja vastaavasti ekologit,
jotka soveltavat sosiologisia teorioita tai menetelmiä,
eivät suinkaan aina ole tietoisia eri tieteiden tavoista
operoida. Tämä näyttäytyy kehnonlaisina kvalita-
tiivisina selvityksinä, joissa ei ole osattu tulkita tutki-
musaineistoa muutoin kuin siteeraamalla esimerkiksi
haastateltavia omia näkökantoja vahvistamaan.

Kuten sanottu, kenties on kyse askelista, joista toi-
nen seuraa toistaan. Toivottavaa olisi, että ainakin

192

avoin keskustelu (sosiaalisesti) kestävästä opetuk-
sesta ja sen välineistä lähtee liikkeelle myös sosiaali-
sektorin sisällä. Hyvinvointikeskustelu rajoittuu pit-
kälti terveyteen ja jättää sosiaalipoliittisen näkökul-
man ulkopuolelle – saatikka sitten yli sektorirajojen
menevän näkökulman. Näin ollen kestävä kehitys ei
ole läpäisevänä mukana sosiaalisektorilla, vaan sekto-
reittain ja silloinkin talouspainotteisesti tai ekologis-
painotteisena (Kohl, 2005). Elinympäristön todetaan
olevan yksi keskeinen hyvinvoinnin tekijä, mutta
hyvää elinympäristöä ei avata tätä kautta.

Yhteisöllisyys, elämyksellisyys, kumppanuus ja
 poikkisektorisuus ovat tulevaisuuden avainkäsitteitä
sosiaalisesti kestävän kehityksen ymmärtämisessä.
Uudenlaiset rakenteelliset ratkaisut myös asiantunti-
juuden uudelleen organisoinnissa ovat tarpeen – myös
koulutuspolitiikassa on aika ottaa ajan haasteet vas-
taan: ikääntyminen ja elinikäinen oppiminen ovat
kestävän kehityksen voimavaroja – vai ovatko? Näiden
asioiden pohtiminen vaatii uudenlaisia areenoita, jotka
ovat sekä rakenteellisesti että myös erilaisissa tiloissa
tapahtuvia kohtaamismahdollisuuksia eri asiantunti-
joille. Kestävän kehityksen tori on avoin kaikille.

Lähteet

A Fair Globalization (2004). Creating opportunities for

all. World Commission on the Social Dimension of

Globalization, ILO.

Ahokas, I. & J. Kaivo-oja (2003). Benchmarking

European information society developments.

Foresight. The Journal of Futures Studies, Strategic

Thinking and Policy 5: 1, 44–54.

Bauman, Z. (1987). Legislators and interpreters on

modernity, post-modernity and intellectuals. Polity,

Cambridge.

BBC News (2004). Wangari Maathai rose to prominence

fi ghting for those most easily marginalised in Africa

- poor women. Profi le 8.10. 4.1.2006. <news.bbc.

co.uk/1/hi/world/africa/3726084.stm>.

Beck, U., A. Giddens & S. Lash (1995). Nykyajan jäljillä.

Refl eksiivinen modernisaatio. Vastapaino, Tampere.

Callon, M. (1999). The role of lay people in the

production and dissemination of scientifi c knowledge.

Science, Technology and Society 4: 1. Sage

Publications, Thousand Oaks.

Hautamäki, A. (1997; toim.). Tietoyhteiskunnan

luonteesta ja käsitteestä. Raportti tietoyhteiskunnan

neuvottelukunnalle 11.3. Tietoyhteiskunnan perusteet

työryhmä. SITRA, Helsinki.

Heinonen, S. O. Hietanen, K. Kiiskilä & L. Koskinen

(2003). Kestääkö tietoyhteiskunta? Käsiteanalyysiä

ja alustavia arvioita. Suomen ympäristö.

Ympäristöpolitiikka 603. Ympäristöministeriö, Helsinki.

Horelli, L. (2003). Valittajista tekijöiksi. Nuoret

valtautumisen verkoissa Pohjois-Karjalassa. Teknillinen

korkeakoulu. YTK:n julkaisuja B 86.

Kohl, J. (2004). Pesäpuu ehkä säilyy, mutta säilyykö

mummon mökki? Stakes, Dialogi 17.9.2004.

Kohl, J. & R. Sairinen (2004). Sosiaalisten vaikutusten

arvioinnin laatu. Teoksessa Sairinen, R. & J. Kohl

(toim.): Ihminen ja ympäristön muutos. Sosiaalisten

vaikutusten arvioinnin teoriaa ja käytäntöjä. Teknillinen

korkeakoulu. YTK:n julkaisuja B 87.

Kohl, J. (2005). Ympäristöasiantuntijuuden jäljillä.

Väitöskirjan käsikirjoitus. Helsingin yliopisto.

Yhteiskuntapolitiikan laitos.

Kuosa, T., J. Kohl, S. Salonen & P. Tapio (2006).

Kestävän kehityksen tori 2020. Esiselvitys

ympäristöalan koulutustarpeesta. Ympäristöministeriön

julkaisuja. Painossa.

Mahnalan ympäristökoulu (2005). Hämeenkyrön

sivistyspalvelut. 29.12.2005. <www.hameenkyro.

fi /sivistyspalvelut/koulut/mahnalan_ymparistokoulu>

Nowotny, H., P. Scott & M. Gibbons (2001). Re-thinking

science: Knowledge and the public in an age of

uncertainty. Polity Press, Cambridge.

Päivänen, J., J. Kohl, R. Manninen, R. Sairinen & M.

Kyttä (2005). Sosiaalisten vaikutusten arviointi

kaavoituksessa. Avauksia sisältöön ja menetelmiin.

Suomen ympäristö. Ympäristöministeriö. Alueiden

käyttö 766.

Rönnberg, L. & J. Simpura (2003; toim.).

Sosiaalipolitiikan globaalit ulottuvuudet. Sosiaali- ja

193

terveysturvan keskusliitto. Suomen ICSW, Helsinki.

Saaristo, K. (2000). Avoin asiantuntijuus. Jyväskylän

yliopiston Nykykulttuurin tutkimuskeskuksen julkaisuja

66.

Sairinen, R. & J. Kohl (2004; toim.). Ihminen ja

ympäristön muutos. Sosiaalisten vaikutusten arvioinnin

teoriaa ja käytäntöjä. Teknillinen korkeakoulu. YTK:n

julkaisuja B 87.

Ståhle, P. & M. Grönroos (2002). Knowledge

management. Tietopääoma yrityksen kilpailutekijänä.

WSOY, Helsinki.

Yli-Pelkonen, V. & J. Kohl (2005). The role of local

ecological knowledge in sustainable urban planning:

perspectives from Finland. Sustainability: Science,

Practice, & Policy 1: 1. 4.1.2006. <ejournal.nbii.org/

archives/vol1iss1/0410-007.yli-pelkonen.html>

194

31 Mihin laaja-alaisia
 ympäristöammattilaisia
tarvitaan?
Sirpa Halonen

Kerron tässä kirjoituksessa aluksi ympäristökysymys-
ten ja asiantuntijuuden muuttuneesta luonteesta.
Nämä antavat perusteita laaja-alaisten ympäristöam-
mattilaisten koulutustarpeelle. Luvun loppuosassa
valotan kestävän kehityksen ammattilaisten osaamis-
alueita ja työkenttää.

Ympäristökysymysten
muuttunut luonne

Ympäristökysymys laajentui Suomessa 1900-luvun
aikana luonnonsuojelusta ympäristönsuojelun kautta
kestävään kehitykseen. Luonnonsuojelun tavoitteena
oli muun muassa suojella luonnonmuistomerkkejä, es-
tää eläin- ja kasvilajeja kuolemasta sukupuuttoon sekä
perustaa rauhoitettuja luonnonsuojelualueita. Tämän
vaiheen merkittäviä virstanpylväitä olivat luonnon-
suojelulaki vuodelta 1923 ja luonnonsuojeluvalvojan
viran perustaminen. (Järvikoski 1984: 164–66.) Ero
luonnonsuojelun ja ympäristönsuojelun välillä voi-
daan kiteyttää Nienstedtin (1997) sanoin: ”Perintei-
nen luonnonsuojelu oli luonnon suojelemista ihmisten
toiminnoilta eli siinä luonto ja ihminen olivat barrika-
din eri puolilla. Ympäristönsuojelussa taas uhka on yh-
teinen, jos luonto tuhoutuu, ei ihminenkään voi menes-

Voimavarat käytöön

195

tyä pitkään. Sama suojelu kohdistuu siis kumpaankin”.
1960-luvulla ympäristönsuojelu tuli voimakkaasti
ajankohtaiseksi. Tiedotusvälineiden kautta ihmisille
välitettiin uutisia ympäristön saastumisesta ja kemi-
kalisoitumisesta. Ympäristökysymys alettiin ymmärtää
laajempana yhteiskunnallisena ongelmana. Kuitenkin
vasta 1980-luvulla ympäristökysymykset institutio-
nalisoituivat Suomessa ja lainsäädäntö alkoi kehittyä.
Tällöin luotiin kolmiportainen ympäristöhallintojär-
jestelmä, johon liitettiin kunnallinen ympäristötoimi
virkoineen. (Koskinen 1994.)

Kestävän kehityksen mukainen ajattelu alkoi nousta
1980- ja 1990-lukujen vaihteessa ja se pohjusti ympä-
ristöasioiden integroimista koko yhteiskuntapolitiik-
kaan. Sen keskeisiä periaatteita ovat kansainvälisyys,
tulevaisuuteen suuntautuminen, ympäristönäkökul-
man liittäminen kaikkeen toimintaan sekä politiikan
toimijajoukon laajentaminen. Kuvassa 1 on havain-
nollistettu ympäristökysymyksen ja siihen liittyvän
tietopohjan muuttunutta luonnetta yhteiskuntakehi-
tyksen osana.

Kestävän kehityksen käsite yhdisti ympäristön ja
kehityksen. Kestävän kehityksen edistäminen edel-
lyttää ympäristö- ja kehitysongelmien tunnistamista
ja määrittelyä ongelmiksi, toimenpiteiden valintoja ja
niihin liittyvää päätöksentekoa, tilanteen tarkkailua,

päätetyn ratkaisun tuottamista, toimeenpanoa ja eva-
luointia.

Suurpiirteinen yhteinen näkemys kestävästä kehi-
tyksestä on se, että ekologinen, taloudellinen ja sosi-
aalinen ulottuvuus muodostavat kestävän kehityksen
kolmiyhteisyyden. Käsitteen sisältämien osasten yh-
distämistavasta ja painoarvosta ei ole kuitenkaan tark-
kaa yhteistä näkemystä. Berninger, Tapio ja Willamo
(1996: 354) ovat vertailleet Brundtlandin komission
ja suomalaisten kirjoittajien Tiurin, Soininvaaran,
Linkolan sekä omaa näkemystään ja tuovat havainnol-
lisesti esille, miten ulottuvuuksien painotukset voivat
vaihdella (kuva 2). Viivoitettu osa kuvassa ilmentää,
miten kirjoittajien mukaan kestävä kehitys on kootta-
vissa ekologisista, sosiokulttuurisista ja taloudellisista
tavoitteista. Kuitenkin ekologinen ulottuvuus on kai-
kissa näkemyksissä keskeisellä sijalla; kestävää kehitys-
tä ei voi olla ilman ekologista kestävyyttä.

Kestävä kehitys on yhteinen asia. Sen toteuttami-
seen tarvitaan useita toimijoita: julkinen sektori, yksi-
tyinen sektori (yritykset), paikallishallinto, kuluttajat,
kansalaiset, kansainväliset järjestöt ja yhteistyöelimet
ja kansalaisjärjestöt. Koulutus on kestävän kehityksen
edistämisessä merkittävässä roolissa. Koulutusjärjestel-
mässä saadaan koko ikäluokka saman tiedon piiriin.
Kestävä kehitys on vaikuttanut myös ympäristöalan

Kuva 1. Ympäristöidean muutos ja näkyvyys yhteiskunnallisella näyttämöllä Suomessa (mukailtu Kinnunen 2001: 51).

’ENSIMMÄINEN YMPÄRISTÖTIEDE’ ’TOINEN YMPÄRISTÖTIEDE’

 HERÄÄMINEN JÄRJESTÄYTYMINEN

 Luonnonsuojeluhistorian Ympäristökysymys yhteis-
 klassinen vaihe kunnalliseksi ongelmaksi

 Ekokehitys Kestävä kehitys
 Sosiaalinen Ympäristönsuojelu
 luonnonsuojelu
 Institutuonali- Ohjelmallis-
 soituminen tuminen

 TYÖ TUOTANTO - TARVE TIETO - TARVE

1900 1950 1975 2000

196

ammattilaisten koulutukseen. Näkyvimmin siinä,
että Suomessa on kolmessa ammattikorkeakoulussa
kestävän kehityksen koulutusohjelma, joka tähtää laa-
ja-alaisten ympäristöosaajien – ympäristösuunnitteli-
joiden – kouluttamiseen.

Asiantuntijuuden
muuttunut luonne

Ympäristöpolitiikkaa ei toteuteta ainoastaan lainsää-
dännöllä, päättäjien pöydissä, tuotantolaitosten pii-
punpäissä ja kaavoittajien kammareissa vaan monella
tavalla sopimuspohjaisesti ja myös tavallisten ihmisten
toiminnan kautta arkipäivän valinnoilla. Ympäristöky-
symysten politisoituminen ja niiden ymmärtäminen
kaikkeen toimintaan liittyvänä on nostanut kansalais-
ten näkökulman uudella tavalla tärkeäksi.

Kestävän kehityksen ajatukseen itsessään liittyy
paikallisuusajattelu ja kansalaisten vaikutusmahdolli-
suuksien ja osallisuuden turvaaminen. Ihmisten oikeus
osallistua omaa elinympäristöään koskeviin päätöksiin
on kirjattu jo monelta osin suomalaiseen lainsäädän-
töön (mm. perustuslaki, kuntalaki, maankäyttö- ja
rakennuslaki) ja se velvoittaa suunnittelua ja toteutus-
ta. Julkisen vallan sääntelyn väheneminen, subsidiari-

teettiperiaate, väestön koulutustason kohoaminen ja
monet muut seikat ovat vaikuttaneet siihen, että asian-
tuntijavalta on vähentynyt. Kansalaisaktiivisuuden
edistäminen sekä sen käyttö ja organisointi yhteiseksi
hyväksi on uutta, tarvittavaa osaamista. (mm. Raitio
2003: 205–209.)

Muuttuva työ vaatii myös ammattilaisilta uuden-
laista osaamista. Vaikka luonnonsuojelullista osaamis-
ta edelleen tarvitaan, tarvitaan myös luonnon hyvän
ja ihmisen hyvän yhdistävää ammattitaitoa. Siihen
liittyy ympäristöasioiden tietopohjan laajentaminen
luonnontieteistä ja teknisistä tieteistä yhteiskunta- ja
ihmistieteisiin – sosiaalista, poliittista ja taloudellista
toimintaa ymmärtäviin lähestymistapoihin. Myös ar-
vojen merkitys ongelmien määrittelyssä ja ratkaisussa
on keskeisellä sijalla.

Laaja-alaisten
ympäristöammattilaisten
osaamisalue ja työkenttä

Ympäristöalan ammattilaisen osaamisvaatimuksia on
selvitetty etenkin Keski-Euroopassa usein tutkimuk-
sin (mm. Evers & Bos-Boers 1992; Giovannini 1998).
Keskeisiksi osaamisvaatimuksiksi on nostettu: amma-

Kuva 2. Eräitä kestävän kehityksen tulkintoja (mukailtu Berninger, Tapio & Willamo 1996: 354).

197

tillinen tieto, analyyttinen kyvykkyys, tiimiosaaminen,
tieteellinen luovuus, organisointikyky, asiakasorientaa-
tio, kyky työskennellä paineen alla, kyky itsenäiseen
tutkimustyöhön, käsitys hallinnollisesta päätöksente-
osta, kyky taloudellisten asioiden hoitamiseen, vahva
kaupallinen asenne, didaktinen kyvykkyys, bisnesnä-
kemys, yhteiskunnallinen näkemys, sekä diplomatia ja
kielitaito. Nämä osaamisalueet ovat edelleen tärkeitä
vielä vuonna 2005 suomalaisesta työelämästä koulut-
tajille välittyvissä vaatimuksissa.

Turun ammattikorkeakoulun Kestävän kehityksen
koulutusohjelma aloitti toimintansa vuonna 1997.
Koulutusohjelma on sijoitettu luonnonvara- ja ym-
päristöalan koulutusalojen kenttään. Koulutusoh-
jelmasta valmistuu ympäristösuunnittelijoita. Turun
ammattikorkeakoulun lisäksi koulutusohjelmaa to-
teuttavat Laurea ammattikorkeakoulu Hyvinkään toi-
mipisteessä ja Yrkeshögskolan Sydväst Tammisaaren
toimipisteessä. Kestävän kehityksen koulutusohjelma
on ollut nuorten suosiossa. Ensisijaisia hakijoita on

Turussa ollut 12–15 yhtä aloituspaikkaa kohti. Haki-
joiden suuri määrä on osoitus siitä, että koulutuksen
arvopohja kiinnostaa nuoria. Nuorilla on halua vie-
dä kestävää kehitystä eteenpäin, jotta yhteiskunnan
toimintakäytännöt muuttuisivat kestävän kehityksen
suuntaisiksi.

Koulutuksen avulla pyrimme antamaan opiskelijoil-
le valmiuksia edistää kestävää kehitystä yhteiskunnassa
kokonaisvaltaisesti. Opetuksen tavoitteet ja keskeiset
osaamisalueet nousevat työelämän vaatimuksista ja ke-
hittämistarpeista. Kuvassa 3 on esitetty vuonna 2005
uudistettuun opetussuunnitelmaan kirjatut ympäris-
tösuunnittelijan keskeiset osaamisalueet.

Tähän mennessä Turun ammattikorkeakoulusta
on valmistunut ympäristösuunnittelijoita kaksi täyttä
ryhmää. Valmistuneet ovat sijoittuneet sekä julkisel-
le että yksityiselle sektorille. Muutama toimii myös
yrittäjänä. Julkisella puolella virkoihin sijoittuminen
on ollut vielä vähäistä – määräaikaiset projektit ovat
tavallisin työllistymistapa. Keskeisiä työn sisältöaluei-

Kuva 3. Ympäristösuunnittelijan osaamisalueet (Kestävän kehityksen koulutusohjelman opetussuunnitelma,
Turun ammattikorkeakoulu 2005–2009).

 Ympäristösuunnittelijalla on
 TAHTO
 edistää kestävää kehitystä ja
 TAITO

 ohjata ihmisten ymmärtää talouden hallita
 tunnistaa ja käyttäytymistä ja mekanismeja ja tietoyhteiskunnan
 parantaa organisoida soveltaa tietoa työmuotoja ja
 ympäristön tilaa tavoitteellista yritysten ja kehittyä
 toimintaa organisaatioiden ammatilisesti
 toimintaan

 soveltaa suunnittelutietoa ja käyttää suunnittelun apuvälineitä

 Ympäristösuunnittelijan, -kasvattajan, - neuvojan, -ohjaajan työelämävalmiudet

198

ta ovat jätehuolto, vesiensuojelu ja ympäristökasva-
tus. Työnkuviin sisältyy ympäristönsuojelun ohella
vahvasti elinkeinojen ja toimintatapojen kehittämis-
aspekti sekä viestintään ja ympäristöohjaukseen liitty-
vät tehtävät. Kaikille työtehtäville luonteenomaista on
kehittäminen ympäristön ehdoilla. Koska yrittäjyyden
ennakoidaan ja toivotaan lisääntyvän ympäristösekto-
rilla, antaa koulutusohjelma valmiuksia myös siihen.
On kuitenkin selvää, että kaikkea ympäristötyötä ei
voi jatkossakaan muuttaa liiketoiminnaksi vaan sitä
on tehtävä julkisin varoin, koska ympäristöllä on yh-
teisen hyvän luonne.

Lähteet

Berninger, K., P. Tapio & R. Willamo (1996).

Ympäristösuojelun perusteet. Gaudeamus, Helsinki.

Evers, P. W. & M. Bos-Boers (1992). The position of

engineers from Wageningen: Environmental hygiene.

Netherlands Institute for Agricultural Engineering,

Wageningen Agricultural University, The Netherlands.

Giovannini, B. (1998). The Evolution of environmental

careers. Teoksessa Hale, M. & M. Lachowich (toim.):

The Environment, employment and sustainable

development. Routledge, London.

Järvikoski, T. (1984). Luonnonsuojelu yhteiskunnallisena

vaikuttajana Suomessa. Politiikka 26: 2, 163–176.

Kinnunen, I. (2001). Ympäristön suunnittelu –

ongelmallinen kokonaisuus. Arvio kuntien ympäristön

suunnittelun tilasta ja kehityksestä. Oulun yliopisto.

Koskinen, K. (1994). Ympäristösuojelusta ”kestävään

kehitykseen”. Kansallinen ympäristöpolitiikka ja

ekologinen modernisaatio. Sykesarja A6. Turun

yliopiston Satakunnan ympäristöntutkimuskeskus.

Nienstedt, S. (1997). Ympäristöpolitiikan alku.

Ympäristöpolitiikan tulo Suomen valtakunnalliseen

politiikkaan 1960–1979-luvun vaihteessa. Turun

yliopiston poliittisen historian tutkimuksia 9.

Raitio, K. (2003). Osallistumisestako oikeudenmukainen

ratkaisu metsäkiistoihin. Teoksessa Lehtinen, A. & P.

Rannikko (toim.): Oikeudenmukaisuus ja ympäristö.

Gaudeamus, Helsinki.

199

Voimavarat käytöön

32 Verkostoitumisen
voimavarat käyttöön
Liisa Rohweder
Taina Kaivola

Suomalainen koulutusjärjestelmä on saanut viime
vuosina runsaasti positiivista huomiota osakseen.
OECD-maiden oppimissaavutustesteissä perusope-
tuksen oppilaat ovat menestyneet erinomaisesti ja toi-
sen asteen ja korkeakoulutuksen tasoa pidetään kor-
kealaatuisena. Muiden kansakuntien tavoin Suomi on
monin sopimuksin sitoutunut noudattamaan kansain-
välisiä sopimuksia. Näistä juuri alkanut Yhdistyneiden
kansakuntien julistama Kestävää kehitystä edistävä
vuosikymmen koskee kaikkea koulutusta varhaiskas-
vatuksesta korkeakoulutukseen ja aikuiskasvatukseen
sekä vapaaseen sivistystyöhön unohtamatta kansalais-
järjestöjä ja muita vapaa-ajan toimijoita.

Kestävän kehityksen ajatukselle rakentuvan elämän-
tavan omaksuminen on kansallisesti ja maailmanlaa-
juisesti lähivuosikymmenien suurimpia oppimishaas-
teita. Koulutus on keskeinen keino edistää kestävää
kehitystä tukevia arvoja sekä lisätä ihmisten kykyä
kehittää paikallisia, alueellisia ja globaaleja ratkaisuja
ekologisen, taloudellisen sekä sosiaalisen ja kulttuuri-
sen kestävän kehityksen yhteensovittamiseen liittyviin
haasteisiin. Eri tasoilla tapahtuvaan koulutukseen tu-
lisi sisältyä kestävän kehityksen valintojen ja toimen-
piteiden kannalta tarvittavaa tietämystä sekä arvojen ja
asenteiden muodostumisen kannalta monipuolista ja
relevanttia opetusta. Päämääränä on, että yhteiskun-

nan kaikki toimijat tiedostavat vastuunsa kestävän
tulevaisuuden luomiseksi.

Kestävää kehitystä edistävälle koulutukselle ei ole
olemassa universaalia mallia. Tavoitteet on asetetta-
va paikallisista lähtökohdista vastaamaan ekologisia,
 taloudellisia sekä sosiaalisia ja kulttuurisia olosuhteita.
YK:n yleiskokouksen määrittelemänä teemavuosikym-
menen toimintaa ohjaa visio maailmasta, ossa ”jokai-
sella on mahdollisuus saada korkealaatuista koulutusta
ja oppia sellaisia arvoja, käyttäytymistä ja elämäntapo-
ja, joita tarvitaan kestävää tulevaisuutta ja myönteistä
yhteiskunnallista muutosta varten.” Tämä visio, kuten
yhteisistä tavoitteistakin useimmat ovat helposti hyväk-
syttäviä päämääriä. Niiden toteuttaminen käytännössä
ei kuitenkaan ole kovinkaan yksinkertaista. Myös
vuosikymmenelle asetettujen tavoitteiden muotoilut
ovat eläneet ensimmäisen vuoden aikana (UNESCO
2006). Sisällöissä on kuitenkin mainittu samat teemat.
Merkille pantavaa on, että koulutuksen ja kasvatuksen
mahdollisimman korkean tason rinnalla kulkee hyvin
näkyvästi, jopa suoranaisena vaatimuksena, verkostoi-
tuminen ja vuorovaikutus koulutuksen eri osapuolien
ja sidosryhmien kanssa. Kestävää kehitystä edistettäes-
sä kouluilta ja oppilaitoksilta edellytetään siis entistä
selkeämpää avautumista ulospäin ja sitä kautta yhteis-
kunnallisen vuorovaikutuksen lisäämistä kaikessa toi-

200

minnassaan. Maailmanlaajuisissa tavoitteissa esiintyy
myös pyrkimys siihen, että kestävä kehitys näkyisi
kaikkialla aukikirjoitettuna velvoitteena opetussuun-
nitelmissa ja että kansallisia ja alueellisia kestävää ke-
hitystä edistävän koulutuksen strategioita laaditaan
jäsenmaissa.

Suomessa näiden tavoitteiden toteuttamiseen voi-
daan lähteä luottavaisin mielin, sillä opetusministeriö
on ottanut selkeästi kantaa asian puolesta. Vuonna
2006 opetusministeriö julkaisi kestävää kehitystä edis-
tävän koulutuksen vuosikymmenen vision ja strategi-
set linjaukset vuosille 2006–2014. Vision ja strategis-
ten linjausten muodostamisessa on otettu huomioon
kansalliset koulutuspoliittiset asiakirjat ja päätökset,
Baltic 21E-ohjelma, UNECE:n (United Nations
 Economic Commission for Europe) ESD-strategia ja
yliopistojen kestävän kehityksen Copernicus-peruskir-
ja (ks. luku 1).

Suomen kansallisen koulutusjärjestelmän kestävän
kehityksen visiona on, että kaikki yksilöt kykenevät
tukemaan kestävää kehitystä, joka tyydyttää nykyhet-
ken väestön tarpeet vaarantamatta tulevien sukupolvi-
en mahdollisuutta tyydyttää omat tarpeensa (Kestävän
kehityksen... 2006). Kestävän kehityksen edistäminen
koulutuksessa perustuu kokonaisvaltaiseen näkemyk-
seen ekologisen, taloudellisen ja sosiaalis-kulttuurisen
ulottuvuuden huomioon ottavasta kehityksestä. Visio
edellyttää Baltic 21E -ohjelman linjausten mukai-
sesti, että korkeakoulututkinnon suorittaneella tulee
olla perustiedot- ja taidot ammatissa ja asiatuntija-
na toimimiseen, yhteiskunnalliseen vaikuttamiseen
ja päätöksentekoon sekä ammatti- ja osaamisalansa
seuraamiseen ja tutkimukseen pohjautuvaan kehittä-
miseen kestävän kehityksen periaatteiden mukaisesti.
Vision suuntaan eteneminen edellyttää voimavarojen
kohdentamista koulutuksen toimijoille kestävän kehi-
tyksen periaatteet huomioivien asenteiden ja toiminta-
tapojen luomiseksi. Vision saavuttamista konkretisoi-
daan koko koulutusjärjestelmälle laadituilla yhteisillä
strategisilla linjauksilla, jotka ovat seuraavat (Kestävän
kehityksen edistäminen …2006):

Kestävän kehityksen edistäminen kasvatuksessa
ja koulutuksessa: Koulutusjärjestelmän yhtenä
painopistealueena on kestävää kehitystä edistävä
kasvatus ja koulutus, jonka osana kestävä kulutus
ja tuotanto. Tämä painopistealue otetaan huomioon

1

yleissivistävässä ja ammatillisessa koulutuksessa,
ammattikorkeakouluissa, yliopistoissa ja vapaassa
sivistystyössä.

Institutionaalinen sitoutuminen politiikka-, ohjaus- ja
käytännön tasoilla: Koulutuksen kehittämisessä ja
toteutuksessa osoitetaan todellista sitoutumista
kestävän kehityksen periaatteisiin ja käytäntöön.

Integroitu lähestymistapa: Pyritään huomioimaan
kaikessa toiminnassa sosiaalinen, ekologinen ja
taloudellinen ulottuvuus tasapainoisesti toisiaan
tukevina ulottuvuuksina.

Läpäisevyys: Kestävyyden näkökulma on
sisällytettävä kaikkeen toimintaan. On kehitettävä
kestävää kehitystä edistävän koulutuksen ohjelmia,
välineitä ja keinoja, joihin osallistuvat kaikilla
koulutustasoilla ja koulutusmuodoissa sekä opettajat,
tutkijat että opiskelijat. Kaikkien tulisi olla tietoisia
yhteiskunnan, ympäristön ja kehityksen haasteista
oppiaineesta riippumatta. Yhteiskuntamme tarvitsee
sekä kestävän kehityksen yleistiedon hallitsevia
kansalaisia että kestävän kehityksen erikoisosaajia.

Henkilökunnan koulutus: Tarjotaan koulujen,
oppilaitosten ja korkeakoulujen henkilökunnalle
opetusta, koulutusta ja rohkaisua kestävään
kehitykseen liittyvissä kysymyksissä, niin että
nämä voivat hoitaa tehtäviään ympäristöllisesti,
taloudellisesti, sosiaalisesti ja kulttuurisesti
vastuullisella tavalla.

Poikkitieteellisyys: Kannustetaan opetuksessa
poikkitieteellisyyttä ja kestävään kehitykseen
liittyvää yhteistä opetusta ja tutkimusohjelmia
osana koulujen ja oppilaitosten keskeistä
tehtävää. Lasten ja nuorten kasvua vastuulliseen
kansalaisuuteen edistetään kokonaisvaltaisella
asioiden ja ilmiöiden käsittelyllä hyödyntäen eri
metodeja ja opetusmuotoja. Hyödynnetään ja
välitetään perinteistä tietämystä ja taitoja.

Tiedon levittäminen: Kehitetään opetusmateriaaleja
ja koulutusohjelmia, jotka ovat kaikkien saatavilla,
järjestetään yleisöluentoja ja tehdään yhteistyötä
median kanssa. Verkkopalveluja kehitetään siten,
että tietoverkkojen avulla voidaan tehokkaasti
tarjota tietoa muun muassa virtuaaliopetuksena ja
verkkokursseina kestävän kehityksen tavoitteista
ja niiden edistämisestä, sekä osallistumis- ja
yhteydenpitomahdollisuuksia yksityisille,
yrityksille, yhteisöille ja julkishallinnolle.

Verkostoituminen ja yhteistyön lisääminen:
Edistetään kestävää kehitystä edistävän koulutuksen
poikkitieteellisiä asiantuntijaverkostoja paikallisella,

2

3

4

5

6

7

8

201

kansallisella, alueellisella ja kansainvälisellä tasolla
tavoitteena toimia yhteistyössä yhteisten opetus- ja
tutkimusohjelmien puitteissa. Tätä silmällä pitäen
myös koululaisten, opiskelijoiden ja tutkijoiden
liikkuvuutta tulee tukea. Kehitetään yhteistyötä
muiden asiaankuuluvien yhteiskunnan alojen
kanssa tavoitteena suunnitella ja toimeenpanna
koordinoituja strategioita ja toimintaohjelmia.
Parannetaan toimeenpanoa ja sen läpäisevyyttä
moniammatillisella yhteistyöllä.

Osallistuminen: Luodaan aitoja osallistumis- ja
vaikuttamismahdollisuuksia kansalaisvaikuttamisen
edistämisen ja kansalaisjärjestöyhteistyön avulla.
Laajennetaan oppimisympäristöä ympäröivään
yhteiskuntaan ja työelämään.

Tutkimus, jatko- ja täydennyskoulutusohjelmat:
Edistetään tutkimusta kestävän kehityksen
edelleen kehittämiseksi. Laaditaan ohjelmia eri
kohderyhmille, esimerkiksi opettajille, yritysmaailmalle,
valtionhallinnolle, kansalaisjärjestöille ja medialle.

Innovaatioiden hyödyntäminen: Edistetään kestävää
kehitystä tukevien innovaatioiden ja teknologioiden
käyttöä opetuksessa ja sen sisällössä.

Monissa tämän kirjan kirjoituksissa nousee esille
opetusministeriön kestävää kehitystä edistävän kou-
lutuksen strategisten linjauksien mukaisia asioita, joi-
den tiedostaminen ja tunnistaminen on jo suuri askel
eteenpäin strategian toteuttamisessa. Seuraavaksi kä-
sittelemme eri luvuissa nousseita keskeisiä strategian
toimeenpanoon liittyviä kehittämiskohteita.

Korkeakoulupoliittinen
ohjaus kestävän kehityksen
edistämisessä

Tämän kirjan ensimmäisessä jaksossa käsitellään kes-
tävän kehityksen korkeakoulupoliittista viitekehystä.
Valtion korkeakoulupoliittinen ohjaus perustuu kor-
keakoulutuksesta annettuun lainsäädäntöön, jonka
perustan muodostavat yliopistolaki ja ammattikor-
keakoululaki sekä niiden pohjalta annetut asetukset.
Lainsäädäntö luo korkeakoulujen toiminnalle yleiset
puitteet. Opetusministeriö vastaa kansallisen korkea-
koulupolitiikan valmistelusta ja sen toimeenpanon
edellytyksistä. Valtio vastaa korkeakoulujen perus-

9

10

11

rahoituksesta, mutta vastuu opetuksen, tutkimus- ja
kehittämistoiminnan ja muun toiminnan laadusta on
korkeakouluilla itsellään. Korkeakoulujen vastuulle
kuuluu se, että niiden tarjoama koulutus ja niiden
myöntämät tutkinnot vastaavat sekä kansallisia että
kansainvälisiä vaatimuksia. Tätä vastuuta ilmentää
korkeakouluille laissa annettu velvoite arvioida omaa
toimintaansa ja osallistua ulkopuolisiin arviointeihin.
Korkeakouluilla on myös vastuu siitä, että niiden toi-
minta on eettisesti korkeatasoista. Näin ollen kestävän
kehityksen edistämiseen liittyvissä kysymyksissä niin
kuin muissakin sisäisissä opetukseen ja tutkimukseen
sekä toimintakäytäntöihin kuuluvissa asioissa korkea-
kouluilla on autonominen päätösvalta.

Baltic 21E -ohjelman alkuvaiheessa vuosina 2002–
2005 opetusministeriö on tukenut ja kannustanut
korkeakouluja kestävän kehityksen edistämiseen liitty-
vissä hankkeissa. Korkeakoulut ovat näin ollen voineet
toteuttaa kestävään kehitykseen tähtäävää toimintaa
jo olemassa olevien ohjausjärjestelmien avulla suun-
taamalla painotuksiaan ja kohdentamalla toimintojaan
tietoisesti kestävän kehityksen periaatteiden mukai-
sesti. Kestävään kehitykseen liittyvä korkeakoulujen
aktiivinen toiminta samoin kuin myös opetusminis-
teriön myöntämä rahoitus on kuitenkin ollut toistai-
seksi suhteellisen vähäistä. Vuonna 2006 käynnisty-
vän Baltic 21E -toimeenpano-ohjelman toteuttamista
käytännössä edistäisi se, että opetusministeriö osoit-
taisi kestävää kehitystä edistävälle työlle selkeämmän
statuksen ja priorisoisi sitä edistäviä hankkeita myös
rahoituspäätöstensä kautta yliopistoille ja ammattikor-
keakouluille.

Yhteistyö Itämeren alueella

Itämeren alueella suomalaisten yliopistojen yhteis-
työllä on jo pitkä perinne. Aktiivista toimintaa on
muun muassa Itämeren alueen yliopisto-ohjelmassa
(BUP–verkosto) sekä tutkimusohjelmissa ja monien
projektihankkeiden kautta. Ammattikorkeakoulujen
osalta Itämeren alueen yhteistyö on vielä alkuvaihees-
sa. Yhteistyö on kuitenkin käynnistynyt yhteistyös-
sä Itämeren alueen yliopisto-ohjelman kanssa sekä
ammattikorkeakoulujen Itämeren kestävän kehityk-
sen verkosto -hankkeen avulla (Baltic Sea Sustainable

202

Development Network) (ks. luvut 3 ja 4).
Baltic 21E -ohjelmassa korkeakoulujen toimijoita

kannustetaan kehittämään koulutuksen poikkitieteel-
lisiä asiantuntijaverkostoja paikallisella, kansallisella,
alueellisella ja kansainvälisellä tasolla tavoitteena toi-
mia yhteistyössä yhteisten opetus- ja tutkimusohjelmi-
en puitteissa. Yhteistyötä kannattanee kehittää siten,
että yliopistosektori ja ammattikorkeakoulut toimisi-
vat yhtenäisenä verkostona. Se, että Suomessa toimii
kaksi Itämeren alueen korkeakouluverkostoa, on jos-
sain määrin sekaannusta ja päällekkäisyyttä aiheuttava
tekijä sekä lisäksi tehoton ratkaisu resurssien, yhteis-
työn ja tiedonvaihdon kannalta.

Teorioita ja parhaita käytänteitä

Yliopistoilla ja ammattikorkeakouluilla on omat ydin-
tehtävänsä. Yliopistot antavat korkeinta tieteellistä
koulutusta kun taas ammattikorkeakoulujen vastuulla
on kouluttaa oman alansa käytännön työnsä osaajia.
Näistä perustehtävien eroista huolimatta varsinkin
koulutuksen kehittämisessä on paljon yhteisiä piir-
teitä, joista eri osapuolet voivat oppia toisiltaan. Esi-
merkiksi yhdistämällä akateemisen perustutkimuksen
tuloksia käytännön sovellutuksiin eri koulutusaloilla
voidaan tiedon ja ymmärryksen lisääntymisen lisäksi
edistää myös koulutuksen vaikuttavuutta koko yhteis-
kunnassa. Kestävään kehitykseen liittyvissä kysymyk-
sissä tällainen yhteistyö voisi olla erityisen hedelmäl-
listä. Tässä kirjassa on annettu joitakin esimerkkejä
siitä, miten opetuksen ja oppimisen teorioita voidaan
käyttää käytännön kehittämistyössä apuna ja edelleen
kehittää reaalimaailman oikeiden ongelmien ratkaise-
misessa (luvut 6–13).

Myös koulutuksen kehittämisessä tarvitaan yhteis-
työtä. Niin opetus- ja tutkimushenkilöstön kuin myös
opiskelijoiden osaamisen laadun parantamisessa tar-
vitaan sekä yliopisto- kuin myös ammattikorkeakou-
lusektorin voimakasta panostusta. Kestävää kehitystä
edistävän kasvatuksen tutkimus- ja kehittämistyötä
tehdään parhaillaan useassa yliopistossa, joista tässä
kirjassa ovat esillä ainakin soveltavan kasvatustieteen
laitos Helsingin yliopistossa sekä Åbo Akademin
täydennyskoulutuskeskus Turussa ja pedagoginen
tiedekunta Vaasassa. Ammattikorkeakouluissa kes-

tävän kehityksen pedagoginen kehittämistyö on
 alkuvaiheessa. Sitä on kuitenkin tehty esimerkiksi
Helsingin liike talouden ammattikorkeakoulussa (luku
8 ja 17), Kymenlaakson ammattikorkeakoulussa (luku
10) ja Laurea-ammattikorkeakoulussa (luku 15). Tässä
kirjassa kuvatut esimerkit innoittavat toivottavasti
 uusien hankkeiden suunnittelemiseen, toteuttamiseen
ja arviointiin.

Opetuksen kehittäminen

Koulutusalakohtaisia sovellutuksia -jaksoon on koottu
esimerkkejä siitä, miten kestävää kehitystä on integroi-
tu opetussuunnitelmiin. Useissa kirjoituksissa keskei-
siksi näkökohdiksi nousevat kestävän kehityksen lä-
päisyperiaatteen tärkeys ammatillisen erityisosaamisen
ohella, sekä arvo- ja asennekasvatuksen rooli kestävää
kehitystä edistävässä koulutuksessa. Keskeisiksi kehit-
tämisen haasteiksi nousevat myös opitun soveltaminen
käytäntöön luokkahuoneiden ulkopuolelle sekä moni-
ja poikkitieteellisyyden toteuttaminen käytännössä.
Kirjassa on myös useita esimerkkejä verkkoympäristös-
sä tai digitaalisessa oppimisympäristössä toteutetuista
opintojaksoista. Kaikki edellä mainitut näkökohdat ja
niiden nostamat kehittämishaasteet liittyvät oleellisesti
opettajankoulutukseen ja kestävän kehityksen pedago-
giikkaan liittyvään tutkimus- ja kehittämistyöhön.

Opetuksen kehittämisessä korkeakoulujen välinen
yhteistyö, jossa eri alojen edustajat työskentelevät
yhdessä, on arvokasta ja avaa uusia mahdollisuuksia
esimerkiksi moni- ja poikkitieteisten kestävää kehitys-
tä edistävien opintokokonaisuuksien toteuttamiseen.
Kirjassamme esitellyt Itämeren alueen yliopisto-ohjel-
man kurssit ovat tästä hyviä käytännön esimerkkejä.
Kokemuksia ja asiantuntijuutta jakamalla sekä pyrki-
mällä oppimaan hyvistä ja vähemmän onnistuneista
käytänteistä saa voimaa toteuttaa uudistuksia omassa
työssä ja työyhteisössä.

Työyhteisöjen toimintatapojen
kehittäminen

Opetuksen ohella työyhteisöjen toimintatapojen
 kehittäminen kestävää kehitystä edistävään suuntaan

203

on tärkeää niin ammattikorkeakouluissa kuin myös
yliopistoissa (ks. esim. luvut 5 ja 28). Baltic 21E -oh-
jelman toimeenpano sekä kansallinen strategia YK:n
kestävää kehitystä edistävän koulutuksen vuosikym-
mentä varten edellyttävät selkeää lisäpanostusta kor-
keakoulujen toiminnassa.

Tavoitteena on, että kaikki korkeakoulujen toimin-
ta olisi kestävän kehityksen periaatteiden mukaista.
Toiminnan keittämisessä tarvitaan yhteistyöverkosto-
ja, joissa voidaan oppia niin erehdyksistä kuin myös
parhaista käytänteistä (ks. luku 5). Tavoitteena ei ole
ainoastaan sertifi oida erilaisia hallintajärjestelmiä vaan
tarvitaan muutosta tavoissa ajatella ja toimia. Viime
kädessä kysymyksessä on arvopohjainen muutos, jonka
toteuttaminen on parhaimmillaankin hidas prosessi.

Verkostoitumalla voi vaikuttaa

Kasvatus- ja koulutusalalla kuten muillakin yhteiskun-
nan aloilla asioiden hoitaminen ja yhteydenpito tieto-
verkon välityksellä on tullut osaksi arkea sekä työssä
että vapaa-ajalla. Paljon puhuttu globalisaatio on tuo-
nut mukanaan sekä uhkia että mahdollisuuksia. Kou-
lutuksen parissa työskentelevien ei juurikaan tarvitse
pelätä työnsä ulkoistamista esimerkiksi Kiinaan tai In-
tiaan, vaikka varsinkin korkeakouluissa monenlaiset
muutokset tekevätkin tuloaan. Kansainvälistyminen

on yksi suurimpia mahdollisuuksia antava ilmiö. Siksi
verkostoitumista korostetaan myös kestävää kehitystä
edistävän koulutuksen kehittämisen yhteydessä.

Verkostoissa tapahtuu vuorovaikutusta ja siihen
perustuvaa yhteisöllistä tiedonrakentamista sekä lä-
hitapaamisten yhteydessä että yhä enenevissä määrin
tietoverkkoympäristössä. Kehittämistyön yhteydessä
on tärkeää dokumentoida verkoston toimintaa, jotta
saavutettuja tuloksia voidaan arvioida ja sen perus-
teella edelleen parantaa työn laatua. Tietoverkko-oh-
jelmistoja kehitetään parhaillaan palvelemaan entistä
paremmin näitä tarkoituksia. Tällä hetkellä yksi lu-
paavimmista ohjelmistoista on käyttäjälleen kokonaan
ilmainen CMapTools -ohjelmisto, jota esitellään ly-
hyesti luvussa 12. CMapTools on yhteisöllistä tiedon-
rakentamista internet-verkossa edistävä ohjelma, joka
tarjoaa verkostoissa tapahtuvan toiminnan dokumen-

toinnille, tiedon jakamiselle ja edelleen kehittämiselle
monipuolisia työkaluja.

Kestävää kehitystä edistävän koulutuksen vuosi-
kymmenen aikana tapahtuvan kehittämistoiminnan
raportoinnin ja tallentamisen merkitystä ei voi liikaa
korostaa. Kymmenen vuoden kuluttua on tärkeää ja
arvokasta, kun voimme osoittaa, millaista edistymis-
tä koulutuksessa käytännössä ja koulutuspolitiikan
tasolla on tapahtunut ja millä tavoilla tavoitteiden
mukaisen toiminnan tulokset ja vaikuttavuus näkyvät
yhteiskunnassa ja kansalaisten arjessa. Modernin tie-
totekniikan ottaminen mukaan tähän työhön edistää
omalta osaltaan kestävää kehitystä ja siihen sisältyvää
tasa-arvoa ja demokratiaa muun muassa sillä tavoin,
että tiedottaminen ja tulokset ovat tietoverkossa lähes-
tulkoon kaikkien suomalaisten saatavilla. Koulutuk-
sessa monimuoto-opetus sekä etäopetuksen ja verk-
ko-opiskelun erilaiset muodot vähentävät liikkumisen
tarvetta ja mahdollistavat opiskelun erilaisissa elämän-
vaiheissa. Vuorovaikutus on luonnollisesti myös kah-
densuuntaista, sillä tietoverkon välityksellä opiskelijat
ja kansalaiset voivat tuoda esiin oman näkemyksensä
ja vaikuttaa tätä kautta. Tästä kaikesta huolimatta on
mitä todennäköisintä, ettei tulevaisuudessakaan mi-
kään tekninen apuväline korvaa koulutuksessa ja ope-
tuksessa fyysistä läsnäoloa ja keskustelua kasvotusten.
Molempia tarvitaan siis jatkossakin korkealaatuisessa
koulutuksessa.

Korkeakouluille kansainvälistyminen on osa arki-
päivää, mikä ainakin jossain määrin näkyy myös käsil-
lä olevassa kirjassamme. Kansainväliset kontaktit kes-
tävää kehitystä edistävän koulutuksen tutkimuksen ja
kehittämisen osalta ovat kuitenkin korkeakouluopet-
tajien kohdalla olleet vahvasti sidoksissa kunkin omaa
tieteenalaa edustaviin tieteellisiin järjestöihin. Teeman
sisältämä moni- ja poikkitieteellinen vuorovaikutus on
näillä foorumeilla jäänyt väkisinkin melko vähäiseksi.
Muun muassa tähän problematiikkaan liittyen Yhdis-
tyneiden kansakuntien yliopiston yksi keskeisimmistä
toimenpiteistä kestävää kehitystä edistävän koulutuk-
sen vuosikymmenellä on tarjota korkeakouluille mah-
dollisuuksia tarjota foorumeita, joilla tiedeyhteisöjen
ja yhteiskunnan eri alojen asiantuntijat voivat kohdata
(Fadeeva & Mochizuki 2005). Perinteisen tutkimuk-
sen ja opetuksen lisäksi korostetaan voimakkaasti yh-
teiskunnallisen vuorovaikutuksen lisäämistä ja siihen

ja siihen liittyvä asiantuntijoiden verkostoituminen

204

sisältyvän sosiaalisen vastuun merkitystä. Muiden toi-
mijoiden kanssa verkostoitumisen lisäksi painotetaan,
että korkeakoulujen on panostettava myös oman si-
säisen rakenteensa kehittämiseen varsinkin hallinnon
ja johtamistapojensa kannalta (Hopkins, McKeown
& van Ginkel 2005: 14). Näiden tavoitteiden toteu-
tumiseksi YK-yliopisto on aloittanut alueellisista ke-
hittämiskeskuksista muodostuvan maailmanlaajuisen
verkoston perustamisen kestävää kehitystä edistävän
koulutuksen vuosikymmentä varten (ks. tarkemmin
luvussa 9). Tähän verkostoon meidän suomalaistenkin
on tärkeää liittyä.

Lähteet

Fadeeva, Z. & Y. Mochizuki (2005; toim.). Mobilising for

education for sustainable development: Towards a

global learning space based on Regional Centres of

Advanced Studies, Tokio. 15.1.2006. <www.ias.unu.

edu/research/educationsd.cfm>

Hopkins, C., R. McKeown & H. van Ginkel (2005).

Challenges and roles for higher education in

promoting sustainable development, 13–21.

Teoksessa Fadeeva, Z. & Y. Mochizuki (toim.):

Mobilising for education for sustainable development:

Towards a global learning space based on Regional

Institute of Advanced Studies, Tokio. 15.1.2006.

<www.ias.unu.edu/research/educationsd.cfm>

Kestävän kehityksen edistäminen koulutuksessa –

Baltic 21E -ohjelman toimeenpano sekä kansallinen

strategia YK:n kestävää kehitystä edistävän

koulutuksen vuosikymmentä (2005–2014) varten

(2006). Kestävää kehitystä edistävän koulutuksen

työryhmä. Opetusministeriön työryhmämuistioita ja

selvityksiä 2006. 15.2.2006 <www.minedu.fi /

julkaisut/index.html>

UNESCO (2006). Education for Sustainable

Development. United Nations Decade 2005–2014.

5.2.2006. <www.unesco.org/education/desd>

Expertise. United Nations University Institute of

Centres of Expertise. United Nations University

205

Kirjan kirjoittajat

Sirpa Halonen, valtiotieteiden lisensiaatti, toimii
kestävän kehityksen yliopettajana ja kestävän kehi-
tyksen koulutusohjelmapäällikkönä Turun ammatti-
korkeakoulussa. Opetus- ja hallintototehtävien lisäksi
hän osallistuu Turun ammattikorkeakoulun tutki-
mus- ja kehittämistoimintaan sekä palvelutoimintaan
erityisaloinaan ympäristöterveystyö, koulutus ja osal-
listava suunnittelu.

Miia Heikkinen, kasvatustieteiden maisteri, toimii
lehtorina Kymenlaakson ammattikorkeakoulun sosiaa-
lialan koulutusohjelmassa. Heikkinen on jatko-opiske-
lija Tampereen yliopistossa. Hänen tutkimus alueenaan
on arvioinnin kehittäminen ongelma perustaisessa ope-
tussuunnitelmassa.

Tove Holm, filosofian maisteri, toimii ympäristö-
vastaavana Ab Utbildning Sydvästissä, johon kuuluu
Yrkeshögskolan Sydväst sekä Yrkesinstitutet Sydväst.
Holmin tehtävänä ympäristövastaavana on ottaa käyt-
töön ja ylläpitää sertifi oitua ympäristöjärjestelmää ISO
14001 mukaan. Hän vastaa ympäristöjärjestelmän si-
säisestä ja ulkoisesta viestinnästä, dokumentoinnista,
sisäisestä auditoinnista, poikkeamista sekä ympäristö-
ryhmien ja ympäristöjärjestelmän johtoryhmän koor-
dinoinnista.

Simo Isoaho, kemian prosessitekniikan ja biotekniikan
diplomi-insinööri, työskentelee ympäristötekniikan

Heljä Antola Crowe toimii Bradleyn yliopiston
 kasvatustieteen professorina Illinoisissa, Yhdysvalloissa.
Väitöskirja The Ethnography of Empowerment
 (Voimaantumisen etnografi a) julkaistiin Lontoossa
vuonna 1994 (Falmer Press). Nykyisiin opetus- ja tut-
kimusintresseihin kuuluvat hyvinvointi työyhteisössä,
voimaantumisen kulttuuri, monikulttuurisuus- ja
kansainvälisyyskasvatus sekä professionaalinen kasvu.
Näistä aiheista hän on kirjoittanut artikkeleita ja pitää
aktiivisesti seminaareja, luentoja ja työpajoja eri alojen
ammattilaisille.

Ea Maria Blomqvist, fi losofi an maisteri, työskentelee
ympäristökoordinaattorina Åbo Akademissa sekä ope-
tusministeriön rahoittamassa Baltic 21E -pro sessissa että
Itämeren alueen yliopisto-ohjelman (Baltic Univer-
sity Programme BUP) projektissa, jonka päämääränä
on edistää kestävän kehityksen konseptin huomioon-
ottamista kaikessa korkeakouluopetuksessa ja tutki-
muksessa. Blomqvist toimii monenlaisissa tutkimus-,
tutkimusviestintä- ja koordinaatiotehtävissä. Hän on
toimittanut useita populaareja ja tieteellisiä ympäristö-
ja aluekehitystä koskevia julkaisuja.

Susanna Fabricius, restonomi, MBA, kauppa tieteiden
ylioppilas, toimii matkailun koulutusohjelman opet-
tajana Nylands Svenska Yrkeshögskolanissa (Arcada).
Fabricius opettaa johtamista ja ympäristöjohtamista
matkailun näkökulmasta katsottuna.

206

lehtorina Tampereen Teknillisessä yliopistossa. Ope-
tuksen ja tutkimuksen aloja ovat vesi- ja jäte huolto,
materiaalivirtojen hallinta ja kestävä kehitys. Isoaho
on ympäristötekniikan koulutusohjelman suunnitteli-
ja ja käynnistäjä ja on mukana lukuisissa kansainväli-
sissä mm. YK:n ja EU:n alaisissa koulutusprojekteissa.
Hän toimii myös Baltic 21E -ohjelman valmistelun
kansainvälisen korkeakoulutyöryhmän puheenjohta-
jana ja toimeenpanon kansallisena yliopistosektorin
koordinaattorina.

Arvo Jäppinen on opetusministeriön ylijohtaja. Hän
johtaa Koulutus- ja tiedepolitiikan osastoa, jossa kä-
sitellään mm. koulutuksen ja tutkimuksen yleisiä
edellytyksiä, koulutussuunnittelua ja koulutustarpeen
ennakointia sekä kansainvälisiä koulutuksen kysy-
myksiä. Jäppisen alaisuudessa toimii useita yksiköitä,
joista korkeakoulutuksen alaan kuuluvat yliopisto-,
ammatti korkeakoulu-, aikuiskoulutus- ja tiedepolitii-
kan yksikkö.

Taina Kaivola, kasvatustieteen dosentti, toimii opet-
tajankoulutuksen kehittämis- ja tutkimustehtävissä
Helsingin yliopistossa. Hänen vastuualanaan on tie-
dekuntien välisen opetuksen laadun parantamista ja
 opetussuunnitelmien kehittämistä koskevan yhteistyön
koordinointi. Kaivolan tutkimuksellisia kiinnostuksen
kohteita ovat muun muassa kestävää kehitystä edistä-
vä kasvatus sekä opetus-opiskelu-oppimisprosessit yli-
opisto-opetuksessa ja yleissivistävässä koulutuksessa.
Kotisivu <www.helsinki.fi /people/taina.kaivola>

Johanna Kohl, valtiotieteiden lisensiaatti, on kou-
lutukseltaan sekä yhteiskuntapoliitikko että ekolo-
gi (LuK). Ennen kaikkea hän on monitieteilijä sekä
asiantuntijoiden vuorovaikutukseen perehtynyt tutki-
ja, joka viimeistelee väitöskirjaansa Helsingin yliopis-
tossa. Kohl johtaa parhaillaan hanketta, jossa selvite-
tään ympäristökoulutuksen tulevaisuuden määrällisiä
ja laadullisia haasteita vuoteen 2020. Lisäksi hän on
osallistunut esimerkiksi kansallisen Kestävät kulutus- ja
tuotantotavat (KULTU) -ohjelman laadintaan.

Anu Koivisto, tradenomi, toimii markkinointipäällik-
könä TDC Song Oy:ssä. Opinnäytetyö Liike talouden
opiskelijat ekologisesti ja sosiaalisesti vastuul lisina

kuluttajina oli osasuoritus liiketalouden ammatti-
korkeakoulututkintoa varten.

Mikko Kääriä, fi losofi an maisteri, toimii projekti-
päällikkönä Porvoon luonnonhistoriallisessa museos-
sa. Lisäksi Kääriä toimii sivutoimisena opettajana Hel-
singin liiketalouden ammattikorkeakoulun matkailun
koulutusohjelmassa. Kääriä on erikoistunut kulttuuri-
ja matkailumaantieteeseen.

Leena Lankoski, tekniikan tohtori, MBA, toimii vie-
railevana tutkijana Inseadissa Ranskassa. Lankos ken
tutkimusalaa ovat kestävän liiketoiminnan ekologisen,
taloudellisen ja sosiaalisen ulottuvuuden keskinäiset
vuorovaikutukset.

Paula Lindroos, fi losofi an tohtori, on Åbo Akademin
täydennyskoulutuskeskuksen johtaja. Hän työsken-
telee monissa aikuiskoulutuksen ja korkeakoulutuksen
kansallisissa ja kansainvälisissä verkostoissa ja kehit-
tämishankkeissa. Lindroosilla on useita asiantuntija- ja
luottamustehtäviä mm. Korkeakoulujen arviointineu-
voston ja opetusministeriön työryhmissä. Kestävää ke-
hitystä edistävän koulutuksen osalta yksi merkittävim-
mistä johtotehtävistä on pitkäaikainen jäsenyys Itäme-
ren yliopisto-ohjelman (Baltic University Programme)
johtoryhmässä.

Ilkka Niiniluoto, Helsingin yliopiston rehtori, on teo-
reettisen fi losofi an professori. Yksi hänen tunnetuim-
pia pitkäaikaisia tutkimushankkeitaan on Tieteellinen
realismi ja totuudenkaltaisuus, tieteenfi losofi nen tutki-
mus, jossa puolustetaan kriittistä tieteellistä realismia.
Niiniluoto osallistuu rehtorin tehtäviensä ohella aktii-
visesti tieteelliseen ja yhteiskunnallisen keskusteluun
muun muassa julkaisemalla tieteellisiä ja yleistajuisia
kirjoituksia sekä toimimalla yliopistojen rehtorien
neuvoston puheenjohtajana.

Elina Nykänen, tradenomi, toimii tiedottajana Blue1:
ssä. Nykänen suorittaa viestinnän PD Tricom -täyden-
nyskoulutuskurssia Helsingin yliopiston Koulutus- ja
kehittämiskeskus Palmeniassa. Opinnäytetyö Liiketa-
louden opiskelijat ekologisesti ja sosiaalisesti vastuullisina
kuluttajina oli osasuoritus liike talouden ammattikor-
keakoulututkintoa varten.

207

Tuula Pohjola, dosentti ja tekniikan tohtori, toimii
ympäristö- ja laatujohtamisen määräaikaisena pro-
fessorina Teknillisen korkeakoulun tuotantotalouden
osastolla. Pohjolan erikoisosaamisalue on organisaati-
oiden ympäristölaskenta ja siihen liittyvä raportointi
sekä erilaisten ympäristöasioiden mallinnusjärjestelmi-
en suunnittelu.

Eric Pollock, arkkitehti, toimii rakennustekniikan
opettajana ja kestävän kehityksen palveluiden toimit-
tajana Helsingin ammattikorkeakoulu Stadiassa. Pol-
lock on opiskellut arkkitehtuuria Tanskassa, USA:ssa
ja Suomessa. Parhaillaan hän suorittaa jatko-opintoja
Teknillisessä korkeakoulussa. Vuosina 1996–2004 hän
oli Helsingin kaupungin yleisten töiden lautakunnan
puheenjohtaja ja vuosina 2002–2003 Helsingin seudun
arkkitehdit ry:n (HESA-SAFA) puheenjohtaja.

Romi Rancken, maatalous- ja metsätieteiden mais-
teri, toimii lehtorina ja projektinjohtajana ammatti-
korkeakoulu Yrkeshögskolan Sydvästissä, jossa hän
opettaa mm. ekologiaa. Omassa opetuksessaan hän on
käyttänyt ja kehittänyt erilaisia visuaalisia työkaluja,
jotka edistävät systeemiajattelua ja kokonaisuuksien
ymmärtämistä. Jatko-opinnoissaan Helsingin yliopis-
tossa Rancken tekee poikkitieteellistä tutkimustyötä
liittyen kestävän metsätalouden päätöksentekoon.

Liisa Rohweder, kauppatieteiden tohtori, toimii leh-
torina Helsingin liiketalouden ammattikorkea koulussa
ja opettaa myös Helsingin yliopistossa kestävän liike-
toiminnan maisteriohjelmassa. Hän on Baltic21E
-ohjelman kansallinen ammattikorkea koulusektorin
koordinaattori. Rohwederin tutkimus- ja kehittämis-
aloja ovat kestävää kehitystä edistävä korkeakoulu-
pedagogiikka sekä kestävä liiketoiminta. Kehittämis-
työn alueellisena painopisteenä ovat Itämeren alueen
maat.

Arja Sinkko, insinööri (AMK), toimii projekti-
päällikkönä SUDENET-verkostossa Kymenlaakson
 ammattikorkeakoulussa tekniikan toimialalla.

Maija Tammelin, kasvatustieteen tohtori ja fi loso-
fi an maisteri, työskentelee englanninkielisen yritys-
viestinnän lehtorina Helsingin kauppakorkeakoulun

kielten ja viestinnän laitoksella. Tammelin on yli 15
vuoden ajan kehittänyt englanninkielisen ympäristö-
aiheisen kirjoittamisen ja ympäristöviestinnän opetusta,
johon hän on erityisesti soveltanut tieto- ja viestintä-
tekniikkaa. Laitos on saanut European Label kunnia-
maininnan Environmental Communication -verkko-
kursseista, joilta koottu aineisto on ollut pohjana
hänen vuonna 2004 valmistuneelle väitöstutkimuk-
selleen.

Mia Tarhanen, fi losofi an maisteri, toimii opettajana
Haaga Instituutin ammattikorkeakoulussa. Tarha-
nen on valmistunut maantiede pääaineenaan Hel-
singin yliopistosta ja opettaa matkailu- ja ympäristö-
alaa. Tarhanen on myös mukana Haaga Instituutin
 Ekotiimin kehittämistoiminnassa, mm. SUDENET-
verkostossa sekä Oppilaitosten ympäristöarvioinnin
työstämisessä.

Susanna Tauriainen, maatalous- ja metsätieteiden
tohtori, on opetusneuvos Opetushallituksessa. Hänen
tehtävänään on maatalous-, puutarha- sekä luonto-
ja ympäristöalan ammatillisen koulutuksen kehittä-
minen sekä kestävän kehityksen edistäminen koko
 ammatillisen koulutuksen sektorilla. Tauriaisella on
15 vuoden kokemus ammattikorkeakoulun opetus- ja
kehittämistehtävissä. Hänen erityistutkimusalansa on
fosforin vähentäminen kotieläinten ruokinnassa.

Tero Uusitalo, maatalous- ja metsätieteiden maisteri,
toimii palvelupäällikkönä Laurea-ammattikorkea-
koulussa. Uusitalon osaamisalueina ovat maaseudun
 kehittämishankkeet ja paikallinen toimintaryhmätyö.

Rauni Varkia, fi losofi an lisensiaatti, toimii lehtorina
Laurea-ammattikorkeakoulussa. Varkia opettaa paik-
katietoa ja vesitutkimusta.

Anne Virtanen, fi losofi an tohtori, toimii lehtorina
Laurea-ammattikorkeakoulussa kestävän kehityksen
koulutusohjelmassa. Virtasen kiinnostuksen kohteita
ovat kestävän kehityksen koulutuksen edistäminen,
Itämeren alueen korkeakoulujen kestävään kehityk-
seen liittyvä yhteistyö sekä kaupunki- ja maaseutu-
ympäristöjen tutkimus- ja kehittämistoiminta.

208

Lili-Ann Wolff, fi losofi an ja kasvatustieteen maisteri,
jatko-opiskelee Åbo Akademin pedagogisessa tiede-
kunnassa Vaasassa Oppiminen ja sivistys myöhäismoder-
nissa yhteiskunnassa -tutkijakoulun jäsenenä. Hän on
myös mukana Helsingin yliopiston käyttäytymistie-
teellisen tiedekunnan tutkimusprojektissa Ympäristö-
kasvatuksen avulla kohti kestävää kehitystä. Wolffi lla on
pitkä käytännön kokemus opetusalalla ja hän toimii
mm. Kansainvälisen luonnonsuojeluliiton (IUCN)
koulutuksen ja viestinnän valiokunnassa.

Mauri Åhlberg on biologian ja kestävän kehityksen
didaktiikan professori Helsingin yliopistossa. Hän on
vuodesta 1992 lähtien johtanut Kestävän kehityksen
kasvatuksen tutkimusryhmää, jossa on tehty useita väi-
töskirjoja sekä muita opinnäytteitä. Åhlberg on ollut
kansainvälisesti arvostetussa ENSI/OECD/UNESCO
-hankkeessa Suomen tutkimuksellisena edustajana
vuodesta 1997 lähtien. Hän on kansainvälisesti tun-
nettu ja arvostettu kestävää kehitystä edistävän kas-
vatuksen tutkija ja kehittäjä. Kotisivu <www.helsinki.
fi /people/mauri.ahlberg>

Opetusministeriön julkaisuja -sarjassa vuonna 2006 ilmestyneet

1* Toiminta- ja taloussuunnitelma 2007–2011
3 Kuka ostaisi sivistystä -Raportti kirjastopalveluiden

määrittelystä sopimusohjausjärjestelmässä
5 International Evaluation of the National Archives

Service of Finland

* Ei painettu, vain verkossa
Julkaisut sähköisenä osoitteessa www.minedu.fi/julkaisut

Julkaisumyynti / Bokförsäljning

Yliopistopaino / Universitetstryckeriet
PL 4 / PB 4 (Vuorikatu 3 / Berggatan 3)
00014 Helsingin Yliopisto / Helsingfors Universitet
puhelin / telefon (09) 7010 2363
faksi / fax (09) 7010 2374
books@yopaino.helsinki.fi

www.yliopistopaino.helsinki.fi

ISBN 952-485-090-7 (nid.)
ISBN 952-485-091-5 (PDF)
ISSN 1458-8110 Helsinki 2006

