
Työn tuuli

Jatkuva oppiminen
ja tulevaisuuden

osaamiset

1 | 2019

Työn Tuuli -aikakauskirjan toimitusneuvosto:

Virpi Einola-Pekkinen, kehittämispäällikkö, VM
Marita Salo, Henkilöstöjohdon ryhmä – HENRY ry, toiminnanjohtaja
Marika Tammeaid, kehitysjohtaja, Itsenäisyyden juhlavuoden lastensäätiö (Itla)
Matti Vartiainen, professori, Aalto yliopiston perustieteiden korkeakoulu
Hertta Vuorenmaa, tutkijatohtori, Aalto Yliopisto, Kauppakorkeakoulu,
Kansainvälinen liiketoiminta, Johtamisen laitos

Ulkoasu ja kannet: Marsa Pihlaja | Taitto: Pirta Mikkola
Kustantaja: Henkilöstöjohdon ryhmä – HENRY ry
ISSN 2343-2055
28. vuosikerta

 tuuli
Työn

 1 | 2019

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 32

Tässä numerossa:

Matti Vartiainen
4........Pääkirjoitus: ’Elinkautiseen’ oppimiseen?
Olli-Pekka Heinonen
7........Tulevaisuuden osaaminen ja henkilöstöjohtaminen
Salla Huttunen
15......Mullistuva työ laittaa oppimisen palikat uuteen järjestykseen
Leenamaija Otala
25......Ketterä oppiminen on keskeinen osa jatkuvaa oppimista
Akseli Huhtanen
36......Miten oppimista tuetaan 2020-luvun työpaikalla?
Sini Juuti
48......Johtamisen ja sen kehittämisen mielikuvat koulutusinstituuteissa
Virpi Einola-Pekkinen ja Marika Tammeaid
59......Työ 2.0Lab – yhdessä tekemisen ja oppimisen uusi ympäristö
Tero Kauppinen
64......HR:n hyvät ja huonot uutiset: HR:n rooli arvon luomisessa
Kimmo Vänni & Jarmo Viteli
70......Teknostressi, työn tuottavuus ja organisaatioiden suorituskyky

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 32

Elinikäistä oppimista kutsuttiin pari vuosikym-
mentä sitten leikkimielisesti ’elinkautiseksi op-
pimiseksi’. Vertauskuva työelämästä oppimisen
’pakkolaitoksena’ ei välttämättä ole huono, sillä
sopeutumispelissä työn puitteissa, työpaikoilla
ja yhteiskunnassa hyödyttää oppia ’elinkauti-
sesti’ eli jatkuvasti.

Parin viime vuoden aikana keskustelu uuden
oppimisen ja uusien kompetenssien tarpeesta
on kiihtynyt ilmastonmuutoksen, työn ja orga-
nisaatioiden murroksen ja digitalisaation ansi-
osta. Ilmastonmuutoksen yhteydet oppimiseen
saattavat ensi kuulemalta kuulostaa liioittelulta,
mutta sen tosissaan ottaminen edellyttää pait-
si asenteiden muutosta myös uusien toimintata-
pojen oppimista. Ja mikäänhän ei ole sen vai-
keampaa kuin irrottautua vanhoista mukaviksi
todetuista rutiineista. Työn ja organisaatioiden
muutokseen liittyvä oppiminen on ilmeisem-
pää, sillä digitalisaatio vaikuttaa työprosessei-
hin ja sitä kautta työtehtäviin ja edelleen niiden
uudelleen organisoinnin tarpeeseen. Tästä syn-
tyy myös uusia tieto- ja osaamistarpeita, vaikka
toki teknologian kehitys ei ole oppimistarpeen
kasvun ainut syy.

Keskustelu uuden oppimisen tarpeista liittyy
erilaisiin murrosaikoihin. Edellisen kerran kes-
kustelua oppimisesta ja samalla myös oppimis-
teknologioista käytiin 1990-luvun alkupuolella.
Tuolloin lanseerattiin Oppivan organisaation
käsite ja käytäntöjä sekä ylipäätään keskustel-
tiin oppimisesta työelämässä ja sen ulkopuo-
lella sekä käytiin kiistoja ”oikeista” oppimis-
teorioista. Oppimisympäristöjen kehittäminen
tuotti kymmenittäin Internetissa toimivia ym-
päristöjä, joista useimmat kuitenkin nopeasti
kuolivat pois. Muutama vuosi sitten keskustel-
tiin MOOC’eista (Massive Open Online Cour-
se). Keskustelun innoittamana käynnistyi satoja
globaaleja MOOC-hankkeita erityisesti yliopis-
tojen ja joidenkin suurten kaupallisten opetus-
palveluita tarjoavien yritysten toimesta. Tänään
puhutaan edelleen oppimista tukevista tekno-
logioista ja opetustavoista, mutta ehkä vielä
enemmän työn lomassa oppimisesta. Tämä on
myös käsillä olevan Työn tuulen kesänumeron
pääteema.

’Elinkautiseen’ oppimiseen?

Matti Vartiainen

p ä ä k i r j o i t u s

’Elinkautiseen’ oppimiseen?| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 54

Tämän lehden sisältö

OLLI-PEKKA HEINONEN avaa lehden teeman
artikkelillaan ’Tulevaisuuden osaaminen ja hen-
kilöstöjohtaminen’. Hän kuvaa aluksi sitä työ-
tä, jota viime vuosina on tehty tulevaisuudessa
tarvittavan osaamisen ennakoimiseksi. Muutos-
voimiksi kuvataan Työn tuulen lukijoille jo tu-
tut digitalisaatio ja työn murros. Ennakointiin
on osallistunut juuri joukko alan asiantuntijoi-
ta Suomesta. Ideoita ja ajatuksia on luonnol-
lisesti haettu EU:n komission piirissä tehdystä
työstä, jossa erityisen merkityksellisiksi tulevai-
suuden (ja nykyisyyden) osaamisiksi ehdotetaan
muutoksen hallintaa ja digitalisaatiota hyödyn-
tävät ja edistävät osaamiset. Henkilöstöjohta-
misen näkökulmasta hän korostaa digiosaami-
sen merkityksen oivaltamista johtotehtävissä ja
asiantuntijatehtävissä. Lisäksi johtotehtävissä
korostuvat hänen mukaansa verkostojohtami-
seen liittyvät osaamiset ja oppimisen johtami-
nen. Tulevaisuuden haasteena on mahdollistaa
jatkuvan oppimisen edellytykset henkilöstölle,
joilla voi olla suuriakin eroja osaamisen tasossa
sekä osaamisen täydentämistarpeessa.

SALLA HUTTUNEN jatkaa osaamisen ja jatku-
van oppimisen muutosvoimien analysointia ar-
tikkelissaan ’Tulevaisuuden osaaminen ja hen-
kilöstöjohtaminen’. Kirjoituksessa kuvataan
uskottavasti lähes kolmekymmentä vuotta sit-
ten tapahtuneen omakohtaisen kokemuksen
kuvauksen kautta huipputeknologian hyödyn-
tämisen synnyttämää uuden oppimisen tarvet-
ta. Teknologian kehitys on tunnetusti liitetty
työn murrokseen ja työtehtävien häviämiseen,
korvautumiseen, hybridoitumiseen ja uudis-
tumiseen. Työn ja työprosessien muuttuessa
muuttuvat myös niiden hallinnassa tarvittavat
osaamiset. Koska muutos on jatkuvaa, vaikka-
kin vähittäistä, on uuden oppimisesta kirjoitta-
jan mukaan tullut keskeinen selviytymisen taito,
jonka avulla työelämässä on mahdollista pysyä
mukana. Keskeistä johtamisen näkökulmas-
ta on tietysti luoda edellytykset oppimiselle ja

oppimismotivaation kasvulle. Oppimisen edis-
tämiseksi on luotava joustavia tapoja opiskella
lähellä muuttuvaa työtä. Yritysten ja korkea-
koulujen on kirjoittajan mielestä elettävä muka-
na tässä muutoksessa ja tarjottava oppimiseen
modulaarisia, ajassa eläviä ratkaisuja, joita on
tarjolla erilaisille oppijaprofiileille.

LEENAMAIJA OTALAA voidaan hyvällä syyl-
lä pitää elinikäisen oppimisen pioneerina
Suomessa. Jo hänen silloiseen Teknilliseen
korkeakouluun vuonna 1993 hyväksytty väitös-
kirjansa ’Lifelong Learning based on industry-
university co-operation. A Strategy for Europe-
an Industry´s Competitiveness’ käsitteli aihetta.
Hän on sen jälkeen toiminut johdonmukaisesti
ja tarmokkaasti osaamisen ja oppimisen edistä-
miseksi Suomessa muun muassa useilla kirjoil-
laan. Aiheen tuolloinen ja nykyinen ajankohtai-
suus kuvaa hyvin erilaisten oppien syklisyyttä.
Otalan artikkeli ’Ketterä oppiminen on keskei-
nen osa jatkuvaa oppimista’ kiteyttää mainiosti
oppimisen keskeisiksi teeseiksi ’pyrähdysmäisen
oppimisen’, sen jatkuvuuden, yhteisöllisyyden,
nopeutuvat palautesyklit, oppijan itseohjautu-
vuuden, työsidonnaisuuden ja työpaikoilla op-
pimisen. Tämä kaikki on ketterää oppimista,
jota voidaan edistää omakohtaisesti sekä orga-
nisaation ja johtamisen avulla.

AKSELI HUHTASEN artikkeli ’Miten oppimis-
ta tuetaan 2020-luvun työpaikalla?’ on melko
kriittinen suhteessa institutionalisoituneeseen
opetukseen ja sen tarjoamiin oppimisen väli-
neisiin. Hänen keskeinen sanomansa on, että
oppiminen tapahtuu työn lomassa, sillä perin-
teiset koulutuksen keinot eivät tue riittävästi
oppimismotivaatiota, muistia, tarkkaavaisuut-
ta ja emootioita. Myös hän siis korostaa työs-
sä ja työelämässä tapahtuvaa oppimista. Työssä
tapahtuva oppiminen mahdollistetaan design-
ajattelusta lainatun oppimismuotoilun avulla.
Kirjoittaja esittelee omia oppimismuotoilun
keinojaan, joiden avulla pieniä oppimisen palo-
ja sijoitetaan työn lomaan.

’Elinkautiseen’ oppimiseen?| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 54

SINI JUUTI siirtyy artikkelissaan ’Johtamisen
ja sen kehittämisen mielikuvat koulutusinsti-
tuuteissa’ johtamiskoulutuksen institutiona-
lisoituneiden muotojen arviointiin. Hän on
kerännyt kattavan haastatteluaineiston keskei-
siltä johtamisen kouluttajilta. Hänen mukaansa
useimmat johtamiskoulutusinstituutit tarjoavat
varsin perinteistä luokka-muotoista koulutus-
ta osallistujille johtamiskoulutuksen alueella.
Haastatteluista ei juuri käynyt ilmi, että johta-
miskoulutuslaitokset erikseen kartoittaisivat
systemaattisesti asiakas-organisaation henki-
löstöjohtamisjärjestelmiä ennen johtamiskou-
lutuksen suunnittelemista. Haastatteluista ja
muusta aineistosta ei myöskään käynyt ilmi,
että johtamiskoulutusinstituutit pyrkisivät yh-
distämään työssäoppimista systemaattisella ta-
valla kurssimuotoiseen opetukseen tai käyttäisi-
vät muita kontekstuaalisen oppimisen muotoja
koulutuksessa hyväksi.

VIRPI EINOLA-PEKKINEN ja MARIKA TAM-
MEAID esittelevät artikkelissaan ’Työ 2.0Lab
– yhdessä tekemisen ja oppimisen uusi ympä-
ristö’ valtionhallinnon kehittämisen tarpeista
syntyneen yhteiskehittämisen ja oppimisen ym-
päristön. Kysymys on yhdessä luomisen ja op-
pimisen tilasta, jossa eri alojen toimijat ja osaa-
jat hakevat yhdessä tunnistetun ilmiön äärellä
uusia ratkaisuja ja samalla ylittävät mahdollisia
yhteistyön esteitä. Toiminta perustuu yhteiske-
hittämiseen, jossa hyödynnetään paitsi eri toi-
mijoiden tietoa ja osaamista myös kehitetään
uusia malleja, prototyyppejä ja simulaatioita
niitä kokeillen.

TERO J. KAUPPISEN kriittisen rakentava artik-
keli ’HR:n hyvät ja huonot uutiset: HR:n rooli
arvon luomisessa’ siirtää tämän lehden nume-
ron fokuksen HR:n potentiaaliseen uuteen roo-
liin business liiderinä ja arvokoutsina. Kauppi-
sen mukaan ”Businessliiderinä hän osaa kytkeä
talentin arvon luomiseen ja arvokoutsina hä-
nellä on työkalut tehdä se”. Hänen lähtökohta-
naan on, että HR:n pitäisi luoda selkeästi mitat-
tavaa arvoa. Kauppinen kehittelee ehdotustaan

kertomalla ”hyviä” ja ”huonoja” uutisia arvon-
tuottamisen roolin edellytyksistä. Hänen mu-
kaansa arvon tuottoon tähtäävässä muutokses-
sa keskeistä on ’Talent to value’ -ajattelu. Tässä
HR:llä voisi olla keskeinen rooli arvokoutsina
tekemällä arvon syntyminen organisaatiossa lä-
pinäkyväksi ja kytkemällä talentin mitattavasti
tähän prosessiin. Artikkeli herättää virkistäväs-
ti uusia ajatuksia lievässä provosoivuudessaan.

KIMMO VÄNNIN ja JARMO VITELIN artikkeli
’Teknostressi, työn tuottavuus ja organisaatioi-
den suorituskyky’ taustoittaa yllä kuvatun osaa-
misen ja oppimisen kehittämisen teknologista
perustaa nostamalla esille sen käytön haastei-
ta, kuten teknostressin. Digitaalisen kehityksen
myötä on syytä olettaa teknologian tunkeutuvan
yhä tiiviimmin yhteiskunnan, organisaatioiden
ja ihmisten huokosiin. Todennäköisesti myös
oppimista tuetaan tulevaisuudessa yhä enem-
män teknologian avulla. Lisääntyvällä käytöllä
on yhteys tuottavuuden kasvuun, mutta se sisäl-
tää myös varjopuolen eli liiallisen sidonnaisuu-
den, riippuvuuden ja hyvinvointiongelmia. Täl-
lä voi olettaa olevan kielteisiä vaikutuksia myös
oppimiseen ja sitä kautta myös viime kädessä
tuottavuuteen. Kaiken kaikkiaan teknologian
käytön ja digitalisaation yhteyksiä sen enempää
tuottavuuteen kuin hyvinvointiinkaan ei riittä-
västi tunneta. n

Hyvää ja virkistävää kesää kaikille!
Mukavia matkoja, kireitä siimoja ja
marjaisia metsäretkiä toivottaen kohti
lempeää Juhannusta!

’Elinkautiseen’ oppimiseen?| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 76

Tulevaisuuden osaaminen ja henkilöstöjohtaminen

Osaamisen ennakointifoo-
rumi ennakoi tulevaisuuden
osaamisrakennetta
Digitalisaatio ja työn murros heijastuvat tulevai-
suuden osaamistarpeisiin. Osaamisen ja koulu-
tuksen kehittämisen kannalta on keskeistä poh-
tia, mihin suuntaan osaamisrakenne kehittyy ja

mitkä ovat keskeisiä tulevaisuuden osaamisia.
Keskeistä on myös miettiä, millä keinoilla var-
mistamme jatkuvan osaamisen hankkimisen ja
jatkuvan oppimisen edellytykset tulevaisuudessa.

Osaamisen ennakointifoorumi (OEF) on pohti-
nut näitä teemoja viimeisen parin vuoden aika-
na. Osaamisen ennakointifoorumi on opetus- ja
kulttuuriministeriön ja Opetushallituksen yhtei-

Tulevaisuuden osaaminen ja
henkilöstöjohtaminen

Olli-Pekka Heinonen

Osaaminen ja osaamisen hankkiminen on vahvassa muutoksessa digitalisaation ja teko-
älyn kehityksen myötä. Tulevaisuudessa merkitystään kasvattavat muutoksen hallintaa
edistävät metataidot, kuten ongelmanratkaisutaidot, itseohjautuvuus, oppimiskyky,
henkilökohtaisen osaamisen kehittäminen ja johtaminen sekä tiedon arviointitaidot. Mer-
kitystään kasvattavat myös digitalisaatioon liittyvät osaamiset. Kun tarkastelu suunnataan
kaikkein tärkeimpiin osaamisiin, esille piirtyvät erityisesti asiakaslähtöinen palveluiden ke-
hittämisosaaminen ja kestävän kehityksen tuntemus. Henkilöstöjohtamisen näkökulmasta
on keskeistä havaita, että sekä johtotehtävissä että asiantuntijatehtävissä korotustuvat
digiosaamisten merkitys. Lisäksi johtotehtävissä korostuu verkostojohtamiseen liittyvät
osaamiset. Tulevaisuuden haasteena on mahdollistaa jatkuvan oppimisen edellytykset
henkilöstölle, jolla voi olla suuriakin eroja osaamisen tasossa sekä osaamisen täydentä-
mistarpeessa. Olemme siirtymässä osaamisen johtamisesta oppimisen johtamiseen.

AVAINSANAT: osaamistarpeet, jatkuva oppiminen, ennakointi, henkilöstöjohtaminen

Ku
va

: N
ic

la
s

M
äk

el
ä

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 76

Tulevaisuuden osaaminen ja henkilöstöjohtaminen

nen ennakoinnin asiantuntijaelin, jonka tehtävä-
nä on edistää koulutuksen ja työelämän vuoro-
vaikutusta. OEF on monisatapäinen eri alojen
asiantuntijajoukko. Siihen kuuluu yhdeksän en-
nakointiryhmää, joiden tehtävänä on ennakoida
oman alansa osaamis- ja koulutustarpeita. Tätä
varten ennakointiryhmät osallistuivat ennakoin-
tiprosessiin, joka toteutettiin kesäkuun 2017 ja
helmikuun 2019 välisenä aikana. Ennakointi-
prosessin tuloksia on raportoitu Opetushallituk-
sen julkaisussa ”Osaaminen 2035” (OPH 2019),
johon tämä artikkeli perustuu.

Osaamisen ennakointifoorumin työn taustal-
la vaikuttavat laajat muutosilmiöt. Teknologi-
nen kehitys, toimialojen verkottuminen, asia-
kaslähtöisyyden vahvistuminen sekä kestävään
kehitykseen perustuvan ajattelun vahvistumi-
nen luovat uudenlaista pohjaa tulevaisuuden
osaamisrakenteelle. Toisaalta tämä heijastuu
myös osaamisen hankkimisen tapoihin, joissa
näkyviin piirtyvät yhä vahvemmin yhteiskehit-
tämiselle rakentuva tulevaisuuden osaamisjär-
jestelmä. Henkilöstöjohtamisen näkökulmasta
tematiikka näyttäytyy erityisesti jatkuvan oppi-
misen tuomien haasteiden näkökulmasta.

Digitalisaatio ja ekologisuus
muovaavat tulevaisuuden
osaamista
Ennakointiprosessin alkuvaiheessa hahmotel-
tiin tulevaisuuden maailmaa vuonna 2035. Kes-
keisenä ilmiönä vaikuttaa digitalisaatio. Digi-
talisaatio muuttaa toimintatapoja yrityksessä ja
asiakkaan käyttäytymisessä, ja siitä tulee oleelli-
nen toiminta- ja kilpailuedellytys. Tämä mullis-
taa erityisesti (palvelu)aloja, joiden toimintojen
digitalisointi on vasta alkuvaiheessa. Tekoälyn
käyttö automatisoi monia toimintoja ja big da-
tan hyödyntäminen yleistyy. Suunnittelutyö siir-
tyy yhä enemmän alustatalouden osaksi ja ana-
lytiikka auttaa päätöksenteossa.

Taloudellisuus ja ekologisuus kehittyvät tule-
vaisuudessa samassa tahdissa. Luontoarvojen
merkitys korostuu innovaatioissa. Uusia työ-
paikkoja syntyy erityisesti korkean teknologian
yrityksiin sekä pitkälle jalostettujen tuotteiden
jalostukseen ja markkinointiin. Toisaalta työ-
markkinoilla tapahtuu työehtojen polarisoi-
tumista ja epätyypillisten työsuhteiden lisään-
tymistä. Lisää työvoimaa tulee merkittävästi
nykyistä enemmän ulkomailta.

Tulevaisuuden osaamistarpeita ennakoitiin suh-
teessa edellä kuvattuun tulevaisuuskuvaan. Täs-
sä hyödynnettiin kvalifikaatioluokitusta, joka
jäsentyi geneerisiin, yleisiin työelämäosaamisiin
sekä ammattialakohtaisiin osaamisiin. Tämän
lisäksi tarkastelussa oli mukana kansalaisen di-
gitaidot (EU 2019) (kuva 1).

Kvalifikaatioluokituksen mukaisiin osaamisiin
otettiin kantaa osaamistarvekyselyssä (N=195),
jonka tuloksia täsmennettiin ja täydennettiin
työpajoissa. Työpajoihin osallistui 148 asian-
tuntijaa. Työpajatarkastelu tapahtui toimiala-
ryhmien mukaan, joita oli kaikkiaan 33.

Eniten merkitystään kasvat-
tavat muutoksen hallintaa
ja digitalisaatiota edistävät
osaamiset
Ennakointiprosessissa osaamisia tarkasteltiin
yhtäältä sen mukaan, miten niiden merkitys
muuttuu tulevaisuudessa, ja toisaalta sen mu-
kaan, mitkä ovat kaikkein tärkeimpiä osaami-
sia. Tarkastelun keskiöön oli poimittu noin 90
osaamista.

Osaamisten merkitysten muutoksia tarkastelta-
essa huomio kiinnittyi siihen, että eniten merki-
tystään kasvattavat osaamiset liittyvät yhtäältä
muutoksen hallintaan sekä toisaalta digitalisaa-
tioon. Muutoksen hallintaa edistäviä osaamisia
ovat muun muassa ongelmanratkaisutaidot, it-

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 98

seohjautuvuus, oppimiskyky, henkilökohtai-
sen osaamisen kehittäminen ja johtaminen
sekä tiedon arviointitaidot. Näiden osaamis-
ten merkityksen nähtiin siis kasvavan selvästi
tulevaisuudessa.

Myös digitalisaatioon liittyvät osaamiset, ku-
ten digitaalisten ratkaisujen ja alustojen hyö-
dyntämisosaamiset ovat vahvassa nousussa.
Tätä kautta osaamisen merkityksen muutokset

kiteytyvät siihen, että yhtäältä on yhä suurem-
paa tarvetta osaamisella, joka auttaa hahmot-
tamaan ja ymmärtämään maailmaa, sekä toi-
saalta osaamiselle, joka tukee digimurroksesta
selviytymistä (kuva 2).

Toinen havainto liittyi geneeristen osaamisten
ja työelämäosaamisten väliseen jännitteeseen
(kuva 3). Geneeriset osaamiset ovat arjessa ja
työssä tarvittavia ja elinikäisen oppimisen pe-

Tulevaisuuden osaaminen ja henkilöstöjohtaminen

Kuva 1. Kvalifikaatioluokitus.

Kuva 2. Muutoksen hallintaa vahvistavat metaosaamiset sekä digiosaamiset.

Kvalifikaatioluokitus

Muutoksen hallintaa vahvistavat metataidot kasvattavat merkitystään
digitalisoituvassa tulevaisuudessa

Eurooppalainen digitaalinen osaamisen viitekehys (DigComp 2.0)

Geneeriset osaamiset:
oppimisen ja osaamisen

perustana olevat kognitiiviset
taidot, metataidot sekä

ominaisuudet, joita tarvitaan
työssä, harrastuksissa ja

arjessa (esim.
ongelmanratkaisutaidot,

luovuus)

Yleiset työelämäosaamiset:
luonteeltaan toimialarajat
ylittäviä ja työelämässä

tarvittavia osaamisia (esim.
asiakaspalvelutaidot ja

hankintaosaaminen)

Ammattialakohtaiset
osaamiset:

kooste osaamisista, jotka ovat
luonteeltaan spesifejä ja

ammattialakohtaisia tietoja ja
taitoja, mutta myös kyseisellä

ammattialalla vaadittavia
geneerisiä ja yleisiä
työelämäosaamisia.

Ongelmanratkaisutaidot,
itseohjautuvuus,

oppimiskyky, tiedon
arviointitaidot

Digitaalisten ratkaisujen ja
alustojen hyödyntämis-
osaamiset, digitaaliset
kommunikaatiotaidot,

tiedon digitaaliset
jakamistaidot

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 98

Tulevaisuuden osaaminen ja henkilöstöjohtaminen

rustana olevia osaamisia. Yleiset työelämäosaa-
miset puolestaan viittaavat nimenomaan työs-
sä tarvittavaan liike- ja tuotantotaloudelliseen
osaamiseen, joka on kuitenkin yleistä, toimiala-
ja tehtävärajat ylittävää osaamista.

Kummankin osaamistyypin osaamisten merki-
tykset nähtiin pääosin kasvavina. Tämä koros-
tui erityisesti työelämäosaamisissa, jotka olivat
selvästi virittäytyneitä tulevaan digimurrokseen.
Geneerisissä osaamisissa sen sijaan oli havait-
tavissa jonkin verran hajontaa. Tässä osaamis-

tyypissä oli joitakin merkitykseltään väheneviä
osaamisia (esimerkiksi sorminäppäryys) sekä
merkitykseltään muuttumattomia osaamisia
(esimerkiksi käden taidot). Erityisesti robotiik-
ka ja automaatio ovat vähentäneet tällaisen
ihmistyövoiman osaamisen merkittävyyttä jo
vuosikymmeniä.

Edellä kuvattu kehitys tarkoittaa sitä, että ge-
neeriset osaamiset ovat tulevaisuudessa aina-
kin jossain määrin erilaisia kuin tällä hetkellä.
Tämä liittyy erityisesti fyysisiin ominaisuuksiin

ja mekaanista toistoa edellyttäviin osaamisiin,
joita kuitenkin tarvitaan joillakin aloilla myös
tulevaisuudessa. Kysymys onkin enemmän sii-
tä, laajentuuko geneeristen osaamisten murros
koskemaan myös sellaisia osaamisia, jotka ovat
luonteeltaan selvästi enemmän metaosaamista.
Kuinka tärkeitä taitoja tulevaisuudessa ovat esi-
merkiksi tarkkuus ja määrätietoisuus?

Toisena kehityskulkuna voidaan nostaa esille se,
että digitaalisten osaamisten merkityksen kasvu
tarkoittaa sitä, että niistä saattaa tulla tulevai-
suudessa yhä enemmän geneerisen osaamisen
luonteisia. Tätä näkemystä tukee se, että digi-
taalisista osaamisista vahvistuvat varsinkin di-
gitaalisen tiedon arviointiin, kommunikointiin,
jakamiseen ja yhteistyöhön liittyvät ”pehmeät”
digiosaamiset.

Kuva 3. Digiosaamisten muuntuminen geneerisiksi osaamisiksi.

Kuva 3. Digiosaamisten muuntuminen geneerisiksi osaamisiksi.

Digiosaamiset muuntuvat yhä enemmän geneerisiksi osaamisiksiDigiosaamiset muuntumassa yhä enemmän geneerisiksi osaamisiksi

Työelämätaitojen
merkitykset
kasvavat geneerisiä
osaamisia
enemmän

Geneerisissä
osaamisissa
osittaista laskua

Pehmeiden
digitaitojen
merkitys korostuu

Tarkkuus,
sitoutuneisuus,
määrätietoisuus?

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 1110

Asiakaslähtöinen palvelui-
den kehittämisosaaminen,
kestävän kehityksen tunte-
mus ja digiosaamiset ovat
tärkeimpiä osaamisia
Pitkän aikavälin osaamistarpeiden ennakoin-
nissa pyritään luomaan näkymää sille, mitkä
ovat keskeisiä osaamisia tulevaisuuden työelä-

män kannalta. Tärkeimmät osaamiset on mää-
ritelty työpajoissa siten, että jokaisessa toimi-
alaryhmässä nostettiin esille edellä kuvatun
kvalifikaatioaineiston perusteella 10–15 kaik-
kein tärkeintä osaamista. Näitä osaamislistauk-
sia oli kaikkiaan 30, ja ne sisältävät yhteensä 434
osaamista (taulukko 1).

Tärkeimpien osaamisten tarkastelu perustui ra-
portissa 30 toimialaryhmän tärkeimpien osaa-
misten listauksiin. Niiden perusteella kaksi

Tulevaisuuden osaaminen ja henkilöstöjohtaminen

4

Taulukko 1. Tärkeimmät osaamiset vuonna 2035 – TOP 15. Koottu 30 toimialaryhmän tärkeimpien
osaamisten (10–15) listauksista ja niiden osaamismainintojen määrästä.

Osaaminen
Mainintojen määrä
tärkeimpänä
osaamisena

Asiakaslähtöinen palvelujen kehittämisosaaminen 18
Kestävän kehityksen periaatteiden tuntemus 18
Tiedon arviointitaidot 14
Digitaalisten ratkaisujen hyödyntämisosaaminen 13
Digitaalisten alustojen hyödyntämisosaaminen 12
Innovaatio-osaaminen 12
Vuorovaikutus-, viestintä- ja kommunikointitaidot 11
Henkilökohtaisen osaamisen kehittäminen ja johtaminen 10
Digitaalisen teknologian luova käyttötaito 10
Digitaalisten toimintojen hallinta- ja ohjaustaidot 9
Ongelmanratkaisutaidot 9
Luovuus 9
Oppimiskyky 9
Monikulttuurisuustaidot 9
Kokonaisuuksien hallinta 8

Taulukko 1. Tärkeimmät osaamiset vuonna 2035 – TOP 15. Koottu 30 toimialaryhmän tärkeimpien
osaamisten (10–15) listauksista ja niiden osaamismainintojen määrästä.

osaamista nousi selvästi muiden yli: asiakasläh-
töinen palveluiden kehittämisosaaminen sekä
kestävän kehityksen tuntemus.

Asiakaslähtöinen palveluiden kehittämisosaa-
minen on substanssikeskeistä työelämäosaamis-
ta, jonka merkitys painottui palvelusektorilla.

Se liitettiin muuhun palvelumuotoiluun sekä
automaatioon, jotka luovat tarvetta vuorovai-
kutteiseen ja sosiaaliseen asiakkuuteen. Palve-
luiden kehittäminen tapahtuu yhä useammin
digitaalisilla alustoilla ja yhteistyössä palvelui-
den tuotantoverkoston toimijoiden kanssa.

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 1110

Tulevaisuuden osaaminen ja henkilöstöjohtaminen

Kestävän kehityksen tuntemus on geneeristä, mut-
ta samalla myös substanssipainotteista osaamista.
Sen rooli nähtiin tulevaisuuden perustaitona eri-
tyisesti teollisilla aloilla. Ilmiönä kestävä kehitys
rinnastettiin merkitykseltään digitalisaatioon.

Tulevaisuuden tärkeimmät osaamiset oli mah-
dollista jakaa temaattisiin ryppäisiin, joista esil-
le nousi digitalisaatioon liittyvät osaamiset, ku-
ten digitaalisten ratkaisujen ja alustojen luovat
käyttötaidot sekä digitaalisten toimintojen hal-
linta- ja ohjaustaidot. Tämä liittyy luonnollisesti
meneillään olevaan digimurrokseen. Toisaalta on
kuitenkin hyvä muistaa, että kyseessä ei ole pel-
kästään digitaalisten osaamisten teknologinen
ulottuvuus, vaan ennen kaikkea niihin liittyvä
tiedollinen, vuorovaikutteinen, asiakaslähtöinen
sekä turvallisuutta korostava ulottuvuus.

Huomio kiinnittyy myös osaamisen kehittämi-
seen liittyvään osaamiskokonaisuuteen, johon
kuuluvat henkilökohtaisen osaamisen kehittämi-
nen ja johtaminen sekä oppimiskyky. Jokaisella
yksilöllä on vastuu oman osaamisensa kehittämi-
sestä oppimis- ja urapolun eri vaiheissa. Kyseessä
on saman asian kaksi eri puolta. Henkilökohtai-
sen osaamisen kehittäminen on työelämälähtöi-
nen versio elinikäisen oppimisen ja oppimaan
oppimisen valmiuksista, kun taas oppimiskyky
edustaa perinteisempää ja pedagogisempaa nä-
kökulmaa oppimiseen.

Tässä muutoksessa tarvitaan myös perinteisen
henkilöstöjohtamisen uudenlaista roolia. Esi-
merkiksi kollektiivisesti kohdennettujen kou-
lutusten ohella on tarpeen mahdollistaa yhä
enemmän henkilöstön omaehtoista ja moni-
muotoista oppimista. Oppimisprosesseissa
siirrytään vahvemmin myös yhteisöllisen op-
pimisen muotoihin, jolloin jaetut oppimisko-
kemukset kerryttävät osaamista. Voidaan myös
ajatella, että henkilökohtaisen osaamisen kehit-
täminen ja johtaminen ovat osa jatkuvan oppi-
misen skeemaa, jonka rooli tulee tulevaisuudes-
sa vahvistumaan.

Yleisesti ottaen tärkeimpien osaamisten listalle
nousee sekä perinteisiä metataitoja, vahvoja työ-
elämän substanssiosaamisia ja digitalisaatioon
liittyviä taitoja. Havainnot kertovat siitä, että tule-
vaisuuden työelämässä on tarvetta sekä yleisosaa-
miselle että spesifimmälle substanssiosaamiselle.

Lopuksi on syytä huomioida, että osaamiset ja
osaamistarpeet ovat aina hyvin käsitteellisiä il-
miöitä, joita kukin tulkitsee omasta kontekstis-
taan käsin. Tämä ilmenee siten, että osaamiset
voidaan ymmärtää eri tavoin. Osaamiset voivat
olla myös eri mittaisia ja tasoisia: toiset voivat
olla luonteeltaan hyvinkin laajoja ja vaativia,
toiset verraten tiukkaan rajattuja, jolloin nii-
den yhteismitallistaminen ja vertailu voivat olla
haasteellisia. Nämä näkökulmat ja haasteet on
hyvä tiedostaa ennakointituloksia tulkittaessa.

Johtamisessa verkosto-
osaamiset korostuvat

Ennakointiprosessissa on tarkasteltu myös kes-
keisimpien kasvualojen osaamistarpeita johto- ja
asiantuntijatehtävien näkökulmasta. Työllisten
määrän arvioidaan kasvavan suhteellisesti eniten
vuoteen 2035 mennessä kemiallisten tuotteiden
valmistuksessa, malmien louhinnassa ja metalli-
en jalostuksessa, henkilökohtaisissa palveluissa,
urheilu- ja virkistyspalveluissa sekä puutavaran
ja sahatavaran valmistuksessa. Näille toimialoille
ennakoidaan jopa yli 40 prosentin työllisten mää-
rän kasvua vuosien 2015 ja 2035 välillä.

Kasvualojen työllisyyden määrän kasvu koh-
distuu erityisesti johto- ja asiantuntijatehtäviin.
Johtotehtävissä osaamisen merkitys korostuu
erityisesti etä- ja virtuaalipalveluiden hallinnas-
sa, tiedon arviointitaidoissa, digitaalisten ratkai-
sujen ja alustojen hyödyntämisosaamisosaami-
sessa, verkostojohtamistaidoissa, digitaalisten
toimintojen tutkimus- ja kehittämisosaamises-
sa, monialaisten verkostojen johtamisosaami-
sessa sekä innostamis- ja motivointikyvyssä.

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 1312

Tulevaisuuden osaaminen ja henkilöstöjohtaminen

Asiantuntijatehtävissä merkitystään kasvatta-
vat sen sijaan erityisesti digitaalisten ratkaisu-
jen hyödyntämisosaaminen, osaamisen tuot-
teistamisosaaminen, mobiilisovellusten hallinta
ja hyödyntäminen, älykkäisiin järjestelmiin liit-
tyvä osaaminen, esineiden internet (IoT) -osaa-
minen, etä- ja virtuaalipalveluiden hallinta,
bioturvallisuuteen liittyvä osaaminen sekä digi-
taalisten toimintojen hallinta- ja ohjaustaidot.

Henkilöstöjohtamisen näkökulmasta on kes-
keistä havaita, että sekä johtotehtävissä että asi-
antuntijatehtävissä korotustuvat digiosaamis-
ten merkitykset hieman eri painotuksin. Lisäksi
johtotehtävissä korostuu verkostojohtamiseen
liittyvät osaamiset, mikä ilmentää omalta osal-
taan tuotantoverkostojen merkitysten laajentu-
mista ja monimuotoistumista.

Yhteenvetona voidaan todeta, että kaikissa joh-
to- ja asiantuntijatehtävissä tarvitaan merkittävä
digiloikka seuraavan vuosikymmenen aikana.
Oleellinen kysymys on, miten voidaan taata riittä-
vät digitaidot kaikille tulevaisuuden työelämässä.
Jatkuvalla oppimisella on tässä merkittävä rooli.

Johto- ja asiantuntijatehtävissä työskentelevil-
lä keskeinen jatkuvan oppimisen haaste on di-
giosaamisen kehittäminen ja päivittäminen.
Useilla aloilla edellytetään nopeaa oppimisky-
kyä teknologian muuttuessa, mikä edellyttää
myös uudentyyppisiä osaamisen kehittämis-
tapoja. Digitaaliset täydennyskoulutustarpeet
kohdentuvat esimerkiksi tekoälyn tuottaman
tiedon tulkintaosaamiseen, digilaitteiden ja jär-
jestelmien käyttöosaamiseen sekä digiosaami-
sen haltuunottoon.

Ammattiosaajien tehtävissä työskentelevien ar-
vioidaan tarvitsevan vahvistusta digitaitoihin,
koska niissä nähdään olevan osin merkittäviäkin
puutteita. Tämä edellyttää matalan kynnyksen
taitoja kehittävien osaamispalveluiden ja täsmä-
koulutuksen saatavuuden turvaamista. Matalan
koulutustason työtehtävissä työskenteleville on
tarkoituksenmukaista tarjota yksilöllistettyjä

ja räätälöityjä opintopolkuja esimerkiksi moni-
muotokoulutuksena. Tähän voi kuulua myös di-
gitaalisten perusvalmiuksien hankkimista.

Osaamisrakenne ja
osaamisen hankkimisen
rakenne muutoksessa
Tulosten perusteella voidaan todeta, että tule-
vaisuuden osaamisrakenne tulee muuttumaan
nykyisestä, mutta säilyttää paljon myös nykyisiä
piirteitä. Digitalisaation aiheuttamat osaamis-
haasteet on moneen kertaan tuotu esille, mutta
niiden rinnalle ovat nousseet myös kestävän ke-
hityksen tematiikasta nousevat osaamistarpeet.
Voidaan väittää, että kestävän kehityksen huo-
mioiminen oppimispolun eri vaiheissa on nou-
semassa entistä tärkeämpään rooliin.

Kyseessä ei toki ole uusi asia; kestävä kehi-
tys on vahvasti mukana opetussuunnitelmien
ja tutkintojen perusteissa jo nyt. Uutta on se,
että kestävän kehityksen periaatteiden ymmär-
rys on nousemassa yhä vahvemmin keskeiseksi
kansalaistaidoksi, jolla on sekä kansallinen että
globaali merkitys tasapainoisen, oikeudenmu-
kaisen, ympäristön huomioon ottavan ja tasa-
arvoisen yhteiskunnan rakentamisessa. Tähän
liittyy muun muassa ilmastonmuutokseen, kas-
vuajatteluun ja energiakysymyksiin liittyvien
teemojen laaja-alainen ymmärrys.

Työelämäosaamisten ja geneeristen osaamis-
ten keskinäinen suhde osaamisrakenteessa on
myös tärkeä tulevaisuuden teema, joka heijas-
tuu myös koulutusjärjestelmän rooliin. Tähän
liittyy näkemys siitä, että osaamisen hankki-
misen tavat muuttuvat ja monimuotoistuvat.
Osaamista kerrytetään tulevaisuudessa yhä use-
ammasta lähteestä, kuten työelämässä, arjessa,
harrastuksissa ja verkostoissa. Myös yksityiseen
ja kolmannen sektorin sekä kansainväliset kou-
lutustoimijat kasvattavat tulevaisuudessa mer-
kitystään. Digitaaliset ratkaisut tarjoavat tähän

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 1312

Tulevaisuuden osaaminen ja henkilöstöjohtaminen

uudenlaisia ja kehittyviä välineitä. Tämä haas-
taa samalla pohtimaan nykyisen koulutus- ja
tutkintojärjestelmän sekä järjestäjärakenteen
muutoshaasteita.

Tämä kehityskulku niveltyy luontevasti am-
matillisen koulutuksen reformiin, johon kuu-
luu keskeisesti osaamisperusteisuuteen nojaa-
va ajattelutapa. Lähtökohtana on, että oppijan
aikaisempi osaaminen tunnistetaan ja tunnus-
tetaan, ja hän hankkii koulutuksessa vain sen
osaamisen, mitä hänellä ei ole.

Digitaalisten ratkaisujen avulla voidaan myös
vahvistaa ohjaus- ja neuvontapalveluita esimer-
kiksi puuttuvan osaamisen tunnistamisessa. Tä-
hän kuuluu myös ennakointitiedon tehokkaam-
pi hyödyntäminen elinikäisen oppimisen tukena.

Myös yhteistyötä ammatillisen koulutuksen ja
korkeakoulujen välillä on kehitettävä. Ylipää-
tään koulutusasteiden ja koulutusmuotojen
välisiä raja-aitoja on madallettava osaamisen
hankkimisessa ja päivittämisessä. Yhteistyötä
on lisättävä myös työelämän suuntaan. Osaa-
misen hankkiminen ja työelämä ovat muotou-
tumassa yhä enemmän yhtenäiseksi oppimisen
kokonaisuudeksi, jossa eri toimijat yhdessä ke-
hittävät oppimisen ratkaisuja.

Tulevaisuudessa osaaminen ei ole enää niin si-
doksissa tutkintoihin kuin tällä hetkellä. Kou-
lutuksen ja osaamisen hankkimiseen liittyvien
ajattelutapojen murros on teema, josta tulisi
käydä syvällistä keskustelua. Asiaa voidaan ku-
vata esimerkiksi siten, että koulutusjärjestelmän
ohella tai sijaan voidaan puhua osaamisjärjes-
telmästä. Tämä ajattelutapa heijastuu moniin
koulutukseen liittyviin instituutioihin, kuten
oppilaitoksiin ja korkeakouluihin, opettajiin,
opettajankoulutukseen, koulutuksen rahoituk-
seen sekä koulutuksen ohjausjärjestelmään. Sa-
moin pohdittavaksi nousee, miten taataan se,
että kaikilla on tasa-arvoiset mahdollisuudet
osaamisen hankkimiseen.

Henkilöstöjohtamisen näkökulmasta isoja tu-
levaisuuden haasteita ovat, miten taataan riit-
tävä johtamisosaaminen verkostoituvassa ja
digitalisoituvassa toimintaympäristössä. No-
peasti muuttuvassa toimintaympäristössä koko
työyhteisön oppimisen johtaminen ja sen mah-
dollistava toimintakulttuuri tulevat osaksi or-
ganisaatioiden yleisjohtamista. Henkilöstöjoh-
tamisen strateginen rooli korostuu. Toisaalta
haasteena on mahdollistaa jatkuvan oppimisen
edellytykset henkilöstölle, jossa voi olla suuria-
kin eroja osaamisen tasossa sekä osaamisen täy-
dentämistarpeessa. Jatkuvan oppimisen edelly-
tysten vahvistaminen onkin keskeinen kysymys
sekä osaamisen turvaamisen että koulutuksen ja
osaamisen kehittämisen kannalta, kestävää kas-
vua ja hyvinvointia unohtamatta. n

LÄHTEET	

EU (2019). Digital Competence Framework 2.0
https://ec.europa.eu/jrc/en/digcomp/digital-competence-
framework

OPH (2019). Osaaminen 2019. Osaamisen
ennakointifoorumin ensimmäisiä ennakointituloksia.
Raportit ja selvitykset 2019:3. Opetushallitus.

OLLI-PEKKA HEINONEN aloitti uuden Opetus-
hallituksen pääjohtajana vuoden 2017 alussa. Tätä
ennen hän toimi valtiosihteerinä valtiovarain-, ope-
tus- ja kulttuuri-, sisä- ja ulkoasiainministeriössä.
Heinonen on toiminut myös valtiosihteerinä valtio-
neuvoston kansliassa vuosina 2012–2015. Valtiosih-
teerinä hän johti valtioneuvoston kanslian toimintaa
sekä avusti pääministerejä Jyrki Katainen ja Ale-
xander Stubb. Ennen siirtymistään valtioneuvoston
kansliaan hän toimi Yleisradiossa johtajana vuosina
2002–2012, liikenne- ja viestintäministerinä vuosi-
na 1999–2002 sekä opetusministerinä 1994–1999.
Kansanedustajana hän oli vuosina 1995–2002. Hei-
nonen on myös toiminut useissa luottamustehtävis-
sä yhteiskunnan eri osa-alueilla. Koulutukseltaan
Heinonen on oikeustieteen kandidaatti. Olli-Pekka
Heinonen on naimisissa ja hänellä on kolme lasta.

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 1514

https://ec.europa.eu/jrc/en/digcomp/digital-competence-framework
https://ec.europa.eu/jrc/en/digcomp/digital-competence-framework
https://ec.europa.eu/jrc/en/digcomp/digital-competence-framework

Mullistuva työ laittaa oppimisen palikat uuteen järjestykseen

Johdanto
Tässä kirjoituksessa vien lukijan ensin aikamat-
kalle viime vuosisadan loppuun, loikkaan siitä
teknologian avulla nykypäivään, erityisesti di-
gitalisaation, automaation ja robotisaation sii-
vittämään liiketoiminnan ja työn murrokseen.
Tarkastelen sitten nopeasti keskiöön noussutta
jatkuvan oppimisen vaadetta ja sen merkitystä
yksilölle, yrityksille ja kouluttajille. Pohdin tu-

levaisuutta ja mahdollisia oppimisen uusia ase-
telmia näistä kolmesta näkökulmasta samalla
tiedostaen, että jatkuvan oppimisen prosessi ei
rajaudu näihin kolmeen. Opimme jatkuvasti eri-
laisissa elämän yhteyksissä – arjessa, vapaaeh-
toistyössä, harrastuksissa tai vaikkapa opiskele-
malla kansalaisopistossa ”jotain ihan muuta”.
Koko elämänkulussa oppiminen on pitkää ja
leveätä, joskus myös mutkittelevaa.

Mullistuva työ laittaa oppimisen
palikat uuteen järjestykseen

Salla Huttunen

Teknologian kehitys on havahduttanut huomaamaan työn murroksen: osaamistarpeet
ovat muuttuneet kovasti, ja on aloja, joilla vallitsee suoranainen osaajapula. Tässä kehi-
tyksessä myös ammattikuvat elävät. Osa ammateista katoaa, moni muuttaa muotoaan ja
kehittyy. Teknologian kehitys synnyttää myös kokonaan uusia ammattikuntia. On ymmär-
rettävää, että tässä kehityksessä osaaminen, jota ei päivitetä, rapistuu. Uuden oppimises-
ta on tullut keskeinen selviytymisen taito, jonka avulla työelämässä on mahdollista pysyä
mukana. Tulevaisuudessa oppiminen kytkeytyy yritysten tavoitteiden suuntaisesti yksilön
kehittymistarpeisiin. Korkeakoulut tarjoavat tähän oppimiseen modulaarisia, ajassa eläviä
ratkaisuja, joita on tarjolla erilaisille oppijaprofiileille. Koulutukseen on motivoitava kaikki,
aiemmasta koulutustaustasta riippumatta.

AVAINSANAT: jatkuva oppiminen, korkeakoulutus, työn murros

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 1514

Oppimismatka
tulevaisuuteen

Kun Suomi vuonna 1992 teki pienelle maalle
huomattavan suuren Hornet-hävittäjäostok-
sen Boeingilta, kokonaisuuteen liittyivät mel-
ko mittavat vastakaupat, joiden puitteissa Suo-
meen siirrettiin myös tietotaitoa. F-18 Hornet
-hävittäjien moottorien valmistaja oli tuolloin
maailman suurimman yhtiön General Electri-
cin osa GE Aviation, jossa teknisen kirjoittami-
sen osaaminen oli alansa huippua. Tätä osaa-
mista avattiin vastakauppojen nimissä myös
meille suomalaisille – ja näin minä, tuolloin
nuori tekninen kirjoittaja, pääsin mukaan in-
tensiiviselle oppimismatkalle tulevaisuuteen. Se
toteutui GE Aviationin lentokonemoottoreita
valmistavaan yksikköön Cincinnatiin, Ohioon,
21 vuotta sitten.

Osa teknisestä kirjoittamisesta näytti olevan
melko perinteistä manuaalien tuottamista – tut-
tua meillekin – ja tekijöinä mittava joukko eri
alojen ammattilaisia graafikoista insinöörei-
hin. Lentokonemoottoreiden ja niiden yksityis-
kohtien räjäytyskuvat tehtiin ajanmukaisilla,
monimutkaisilla piirto-ohjelmilla – ja huolel-
la. Lentokonemoottoreihin liittyvien käyttö- ja
huoltomanuaalien tietojen on oltava täsmällisiä
ja kattavia, ymmärrettävistä syistä.

Teknisen kirjoittajan näkökulmasta erityisen
kiinnostava oli huoltomekaanikoita varten to-
teutettu sähköinen manuaalikirjasto. Se muis-
tutti isokokoista pitkulaista kännykkää. Siinä
oli näppäimistö hakujen tekoa varten ja riittä-
vän iso näyttö, jotta mekaanikko saattoi lukea
tarvitsemansa tiedot vaivatta. Nykypäivän nä-
kökulmasta laite oli kehitetty palvelumuotoi-
lun keinoin, lentokonemekaanikkojen toiveita
tarkkaan noudattaen. Laitetta piti muun mu-
assa pystyä roikottamaan vyöllä. Elettiin vuotta
1998, jolloin esimerkiksi Yhdysvaltojen ja Eu-
roopan matkapuhelinjärjestelmät olivat vielä
erilaiset, eikä omasta hienosta Nokia 5110:sta

ollut Ohiossa mitään iloa. Tässä suhteessa tek-
niikka oli kehittymätöntä.

Suurimman vaikutuksen teki kuitenkin GE
Aviationin valmistamien lentokonemoottorei-
den monitorointijärjestelmä. Pääsimme seuraa-
maan valtavan valvontasalin toimintaa, jossa
oli tarkat tiedot kaikista niistä lentokonemoot-
toreista, jotka olivat kaupallisessa ilmailukäy-
tössä ja joiden taustalla olevilla yhtiöillä oli
monitorointisopimus GE Aviationin kanssa.
Valvontasalissa tiedettiin tarkkaan lennetyt ki-
lometrit, mitkä koneet kulloinkin olivat ilmas-
sa – ja mikä hienointa: monitorointijärjestelmä
antoi ennakkoon tiedon mahdollisesta kulu-
misesta jossain päin moottoria ja pystyi ker-
tomaan, mikä osa pitäisi vaihtaa tietyn ajan
kuluessa. Tieto välittyi myös piloteille ja auttoi
pitämään kalliit investoinnit ilmassa huoltosei-
sokit optimoiden. Olin ällistynyt. Kesti toista-
kymmentä vuotta ennen kuin ällistyin uudel-
leen: tuolloin elämääni astui iPad.

GE Aviationin valvontasali oli ensikoske-
tukseni sensoriteknologiaan. Lentokoneiden
moottoreissa on sensoreita kriittisissä paikois-
sa valvomassa toimintaa ja tieto kulkee sään-
nöllisesti valvontakeskuksiin maan kamaralle
ja koneen henkilökunnalle. Merkittävistä häi-
riöistä lähtee tieto välittömästi molemmille
(Goglia, 2014). Taustalla ovat paitsi sensorit
ja niiden keräämä data, myös älykkäät järjes-
telmät algoritmeineen, jotka nykyisin todennä-
köisesti ovat oppivia algoritmeja. Tekoäly pi-
tää lentomatkailun turvallisena.

Tänään sensoreita on kaikkialla. Perusälypu-
helimessa niitä on vähintään kymmenkunta ja
ne mittaavat esimerkiksi kiihtyvyyttä, asentoa,
kosketusta, valoa, ääntä ja sijaintia. Uusia toi-
mintoja ja ominaisuuksia tulee lisää kiihtyvällä
tahdilla. Myös oppivat algoritmit ovat kaikkial-
la ympärillämme esimerkiksi sosiaalisen medi-
an palveluissa, joille annamme käyttäjätietom-
me vastineeksi palveluiden käyttöoikeudesta.
Pääsemme itse vaikuttamaan varsin vähän sii-

Mullistuva työ laittaa oppimisen palikat uuteen järjestykseen| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 1716

hen, mitä tietoja palvelut meille kulloinkin tar-
joilevat – algoritmit pitävät huolen siitä, että
meihin vaikutetaan sopivin julkaisuin ja mai-
noksin. On väitetty, että sosiaalisen median
keinoin pystytään vaikuttamaan myös ihmis-
ten äänestämiskäyttäytymiseen.

Teknologian kehityksen
vauhdittuminen kiihdyttää
työn murrosta
Teknologiat ja työkalut, joita aiemmin käytet-
tiin työn tehostamiseen ja prosessien paranta-
miseen ovat kehittyneet niin, että monia asioita
voidaan automatisoida ja prosessoida vähäisel-
lä ihmisohjauksella tai tyystin automaattisesti.
Tässä kehityksessä myös ammattikuvat ja osaa-
mistarpeet elävät. Osa ammateista katoaa, moni
muuttaa muotoaan ja kehittyy. Teknologian ke-
hitys synnyttää myös kokonaan uusia ammat-
tikuntia. Eduskunnan tulevaisuusvaliokunnan
Radikaalit teknologiat -hankkeen lopputulema-
na löytyi peräti 200 uutta tulevaisuuden ammat-
tia (Linturi & Kuusi, 2018).

Työn murros nimettiin Suomen suurimmaksi
haasteeksi pari vuotta sitten, jolloin Valtioneu-
voston kanslia julkaisi ensimmäisen osan työn
tulevaisuutta käsittelevistä raporteistaan (Oksa-
nen, 2017). Taustalla ovat megatrendit – kuten
ilmastonmuutos ja digitalisaatio – jotka vaikut-
tavat kaikkien maailman kansalaisten arkeen ja
elämään. Erityisesti työhön ja toimintamallei-
hin suoremmin vaikuttavat automaatio, tekoäly,
robotit ja teknologian kehitys ylipäätään.

Teknologian kehitys on muuttanut työtä aina.
Itseni kaltaiset keski-ikäiset tietotyöläiset olem-
me nähneet muutoksia myös omassa työssäm-
me. Osaaminen rapistuu kuitenkin teknologian
kehityksen myötä vauhdikkaammin kuin aikai-
semmin. Tähän on syynä digitaalisten laittei-
den, ohjelmistojen ja verkkojen luonne – ja eri-
tyisesti kolme erityispiirrettä, joita Brynjolfsson

ja McAfee (2016) kuvaavat kattavasti: kehitys on
eksponentiaalista, digitaalista ja kombinatoris-
ta. Erityisesti kehityksen eksponentiaalisuus,
esimerkiksi tehon jatkuva tuplaantuminen,
kustannusten jatkuva lasku, ja tiedonsiirron
nopeuksien kasvu ovat kaikki eksponentiaalis-
ta ja siksi kiihtyvää. Jos lentokoneiden valvon-
ta vuonna 1998 oli scifi-räjähdys tajunnassani,
nykyaikainen digitaalinen sensoriteknologia
mahdollistaa mitä kehittyneempiä toteutuksia
robotiikassa, virtuaalitodellisuuksissa ja myös
kotien arkisissa ratkaisuissa – vieläpä pilkka-
hintaan, jos kustannuksia verrataan 21 vuo-
den takaisiin kustannuksiin. Ja mahdollisuu-
det vain kasvavat. Tämä liittyy Brynjolfssonin
ja McAfeen mukaan digitaalisen innovoinnin
kombinatoriseen luonteeseen: kukin yksittäi-
nen uutuus tai kehittäminen toimii rakennus-
palikkana tulevalle innovaatiolle.

Uutuuksien ja innovoinnin mahdollistajina ovat
olleet yleiskäyttöiset teknologiat – esimerkkinä
sähkö ja tieto- ja viestintätekniikka. Tekoäly on
tunnistettu seuraavaksi yleiskäyttöiseksi tekno-
logiaksi, jonka sovellukset tulevat muuttamaan
arkea ja työtä monin tavoin. Kuten Työ- ja elin-
keinoministeriön raportissa (Koski & Husso,
2018) todetaan, muutos voi olla hyvinkin no-
pea. Yllä todettu digitaalisen teknologian kehi-
tyksen eksponentiaalisuus tukee tätä ajatusta.

Myös ansaintalogiikat ja arvonluonti saa-
vat uusia muotoja muuttuvissa arvoketjuissa.
Nämä muuttavat paitsi työn sisältöjä myös
sitä, millaisissa muodostelmissa työtä tehdään,
millä tavoin ja ketkä niitä tekevät (Johns &
Gratton, 2013). Työssä osallisina olevat ryh-
mät hahmottuvat eri tavoin kuin aikaisem-
min. Yllä mainittu Valtioneuvoston raportti
(Oksanen, 2017) listaa työttömien, yrittäjien
ja palkansaajien rinnalle esimerkiksi projektin-
omadit, erilaisissa välitiloissa olevat, eläkeläis-
freelancerit ja vapaaehtoiset.

Mullistuva työ laittaa oppimisen palikat uuteen järjestykseen| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 1716

Mullistuva työ laittaa oppimisen palikat uuteen järjestykseen

Uuden oppimisesta keskei-
nen selviytymisen taito

Kuvattujen kehityskulkujen tiimellyksessä on
selvää, että nuorena hankittu tutkinto ei enää
riitä takaamaan työtä ja uraa, vaan tutkinnon
päälle on rakennettava uusia osaamisia. Osan
on otettava kokonaan uusi suunta uralla. Suo-
messa ollaan jo pitkään sitouduttu kehittä-
mään elinikäisen oppimisen ratkaisuja. Termi
elinikäinen oppiminen sisältää ajatuksen ihmi-
sestä oppivana olentona, joka oppii niin viral-
lisissa (formal), yleensä tutkintoon tähtäävissä,
ja epävirallisissa (non-formal), kuten täyden-
nyskoulutuksessa, kuin arkipäiväisissäkin (in-
formal) tilanteissa läpi koko elämän (Peda.net.;
UNESCO, 2016). Viime aikoina puhe on kään-
tynyt jatkuvaan oppimiseen, kun ymmärrys
työelämän ja osaamistarpeiden muutoksen
vauhdista on kasvanut. Oppiminen ei enää ole-
kaan pelkästään osa elämänkulkua, jota tapah-
tuu työuralla tutkinnon suorittamisen jälkeen,
vaan ”…keskeinen ihmisen selviytymisen taito,
joka lisää todennäköisyyttä pysyä työelämässä
mukana.”(Koski & Husso, 2018 s. 42). Oppi-
misen on oltava ajassa elävää, määrätietoista ja
maaliinsa hyvin osuvaa.

Myös tutkintojen pysyvyys on kyseenalaistet-
tu. Risto Siilasmaa ja Rasmus Roiha ehdotti-
vat hiljattain Helsingin Sanomien Vieraskynäs-
sä (2019), että tutkinnot olisivat määräaikaisia
ja pysyisivät voimassa ainoastaan säännöllises-
ti päivitettyinä. Kirjoittajat totesivat, että ”Il-
man päivittyvää osaamista ei synny globaaliin
menestykseen johtavia innovaatioita. Vanhen-
tunut osaaminen ei ratkaise ongelmia koti-
maassakaan.”

Tässä piilee jatkuvan oppimisen merkitys: ta-
louden kasvu ja tuottavuus perustuvat osaa-
miseen ja tietoon, ja näiden käyttöön uusien
palveluiden ja ratkaisujen ideoinnissa, innovoin-
nissa ja käyttöönotossa (Holmström & Toiva-
nen, 2019). OECD:n julkaisussa (Skills Outlook

2017: Skills and Global Value Chains, 2017)
tunnistetaan erityisesti yhteys korkean osaa-
misen, esimerkiksi matemaattisluonnontieteel-
linen osaaminen, empiirisen datan analysointi
ja monimutkaisten ongelmien ratkominen, ja
teknisten innovaatioiden välillä. Suomessa vii-
meaikainen kehitys erityisesti matematiikan ja
luonnontieteiden opintojen osalta on ollut huo-
lestuttava. Viitaten Pisa-menestykseemme Ant-
ti Kauhanen (2019, ss. 160–161) arvioi tämän
mahdollisesti laskevan osaamispääomaa, jolla
on vahva yhteys talouskasvuun.

Mitä sitten pitäisi oppia? Kun osaamistarpeita
tarkastellaan maittain, erityisen kiinnostavaa
on se, että OECD:n 40 maata kattavan Skills
for Jobs -tietokannan (https://www.oecdskill-
sforjobsdatabase.org) mukaan Suomessa tar-
ve on 95-prosenttisesti korkeasta osaamisesta
(OECD, 2018a). Matalan osaamisen tarpei-
ta ei tietokannan mukaan ole Suomessa lain-
kaan. Keskimäärin muita OECD-maita enem-
män Suomessa tarvitaan kielellistä osaamista,
jota on kielellisessä muodossa olevan tiedon
hankinta ja käyttö ongelmanratkaisussa, las-
kennallista osaamista, joka on yhteydes-
sä matemaattisten ongelmien ratkaisuun, ja
päättelytaitoja tiedon käsittelyssä ja ongel-
manratkaisussa. (OECD, 2018b).

Tämä tarkoittaa sitä, että uuden oppimisen tar-
ve on ennen muuta korkeakoulutasoisissa osaa-
misissa. Toisaalta, Suomessakin on työikäisistä
aikuisista noin 15 prosentilla on erityisen hei-
kot luku-, kirjoitus- ja laskutaidot. Vielä suu-
remmalla osalla on suuria vaikeuksia selvitä
ongelmanratkaisusta tietotekniikkaa käyttäen
(OECD, 2019b). Opetus- ja kulttuuriministeri-
ön raportin mukaan peräti 30 prosentilla työ-
ikäisestä väestöstä on vaikeuksia tietotekniikan
käytössä (2018b, s. 20). Kun ajatellaan työikäi-
sille suunnattavaa koulutusta, heikoimmin osaa-
via ei ole varaa jättää kehityksen kelkasta. Elin-
ikäistä oppimista Osaamisen aika -hankkeessa
edistävä Sitra muotoili selvityksessään (2019)
neljä teesiä elinikäisestä oppimisesta. Niistä en-

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 1918

Mullistuva työ laittaa oppimisen palikat uuteen järjestykseen

simmäinen – ”Kaikki oppivat läpi elämän” – pi-
tää sisällään ajatuksen siitä, että kaikkien osal-
lisuus on tärkeää. Koulutuksen ja osaamisen
merkitys paitsi yksilön myös yhteiskunnan hy-
vinvoinnille on kiistaton.

Työelämän muutokseen liittyvät kehityskulut
ovat globaaleja, vaikka kehitys kulkeekin eri
maissa eri tahtiin. Yksi osaamisiin ja työmark-
kinoiden tarpeisiin liittyvä, jo pitkään vaikut-
tanut ilmiö on työn ja osaamisten polarisaa-
tio (nk. hollowing-out), jossa työ jakautuu
yhtäältä korkeaa osaamista vaativiin töihin
ja toisaalta vain vähäistä osaamista vaativiin
(Gratton, 2014; Ryder, 2018). Keskitason osaa-
misen kysyntä vähenee. Kysynnän painottumi-
nen korkeaan osaamiseen viittaa kehittyneille
maille tyypilliseen kehittyneeseen teknologia-
teollisuuteen ja palveluihin, joiden toiminta
linkittyy globaaleihin arvoketjuihin (OECD,
2017). Suomalaisen huipputeknologian mark-
kinat ovat maailmalla ja teollisuus on vienti-
painotteista. Korkea osaaminen mahdollistaa
innovaatiot, jotka puolestaan mahdollistavat
korkeatasoiset tuotteet ja palvelut globaaleille
markkinoille. Tuottavuuden kasvua ei saada
aikaan ilman sopivaa osaamista.

Mikä motivoi yksilöä uuden
oppimiseen?

Suomessa erilaisiin työnantajan järjestämiin tai
muuten kustantamiin osaamista lisääviin kou-
lutuksiin osallistuu Tilastokeskuksen mukaan
noin miljoona työntekijää kaikkiaan 2,5 miljoo-
nasta työllisestä eli noin 40 % (Aho & Ranki,
2018). Kaikkiaan aikuiskoulutukseen osallis-
tui vuonna 2017 1,6 miljoonaa eli lähes puo-
let 18–64-vuotiaasta väestöstä. OECD-mais-
sa on tyypillistä, että koulutuksiin osallistuvat
eniten ne, joilla jo on koulutusta ja osaamis-
ta. Tämä pätee erityisesti työnantajien maksa-
mien ei-muodollisten koulutusten osallistujiin
(Blossfeld, Kilpi-Jakonen, Vono de Vilhena &

Buchholz, 2014; Martin, 2018). Suomi ei ole
tässä poikkeus. Koko työikäisen väestön osal-
ta koulutukseen osallistumisen trendi Suomes-
sa on laskeva (OECD, 2019b; Suomen virallinen
tilasto, 2017). Tarve kuitenkin kasvaa. Erityisen
kriittistä olisi, että työttömyysuhan tai työttö-
myyden kohdanneet löytäisivät tiensä uuden
oppimisen äärelle ja sitä myöten uusille työuril-
le. Työn murroksessa olisi tärkeätä luoda kai-
kille yhteiskunnan toimijoille mielekäs elämä,
vaikka työelämä menee pirstaleiseksi.

Viime vuonna Oulun yliopistossa järjestettyyn
kaksivuotiseen tietotekniikan, tuotantotalou-
den ja ohjelmistotuotannon maisterikoulutuk-
seen onnistuttiin houkuttelemaan opiskelijoi-
ta vain alle puoleen tarjolla olleista paikoista.
Myöskään lyhyemmät ohjelmoinnin paketit ei-
vät saaneet potentiaalisia opiskelijoita liikkeelle.
Tapauksesta kirjoittanut Oulun yliopiston reh-
tori Jouko Niinimäki (2019) toteaa, että syynä
saattaa olla tietämättömyys mahdollisuudesta
opiskella kuuden kuukauden ajan työttömyys-
tuella. Niinimäki jatkaa, että työttömän olisi
myös vakuututtava siitä, että työllistymismah-
dollisuudet paranevat ja että arki sujuu myös
opiskelujen aikana.

Työttömän kannalta voisi siis ajatella, että työl-
listyminen ja sitä kautta saatava rahallinen kor-
vaus olisivat hyvä motivaatiotekijä. Koulutus
joka tapauksessa tuottaa yksilötasolla hyvin ja
kohentaa hyvinvointia (Holmström & Toiva-
nen, 2019). Yleisemmin työikäisten motivaati-
oon vaikuttavat myös muut tekijät, kuten joh-
taminen ja esimiestyö työyhteisöissä, sosiaaliset
suhteet elämässä, aiemmat opinnot, mahdol-
lisuudet oppia uutta ja hyödyntää uutta osaa-
mista omassa työssään (Knipprath & De Rick,
2015). OECD:n PIAAC-tutkimuksen mukaan
valtaosa (73 %) työikäisestä väestöstä osallistuu
aikuiskoulutukseen saadakseen työmarkkinoi-
den kannalta relevantteja taitoja ja edistääkseen
näin uraansa (2019b). Tärkeää on kuitenkin
myös se, että motivoituminen koulutukseen on
olennaisin osin sisäsyntyistä, sillä uusien työ-

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 1918

taitojen oppimisen lisäksi oppija asettaa aina
itsensä alttiiksi myös uusille ajatuksille ja mah-
dolliselle identiteetin säädölle (Silvennoinen &
Nori, 2017). OECD (2019a) listaa raportissaan
toimintatapoja, joilla voitaisiin ohjata oppimis-
järjestelmien kehitystä. Yksilöiden osalta kei-
noihin kuuluu ohjausta ja tietoa, taloudellisia ja
muita kannusteita ja koulutusten tarkkaa koh-
dentamista. Mainitun raportin mukaan yksilöt
eivät välttämättä tunnista itselleen sopivinta ja
osuvinta koulutusta ja kaipaavat siksi ohjausta.
Miksi koulutukseen ei hakeuduta? Ylivoimaisia
ykkösiä yritysten henkilöstön kouluttautumisen
esteinä Suomessa (yritysten ilmoittamat) ovat
henkilöstön työkiireet ja ajan puute. Muita syitä
ovat muun muassa koulutuksen kustannukset
ja jo osaavaksi koettu henkilöstö (Suomen viral-
linen tilasto, 2015). Riippuen koulutustasosta
syyt voivat tosin vaihdella. Koulutuksen mak-
sullisuus voi vaikuttaa matalasti koulutettujen
mahdollisuuksiin osallistua koulutukseen. Toi-
saalta iäkkäämpien kouluttautuminen saattaa
vaatia kohdennettua uraohjausta ja muita ohja-
uspalveluita (OECD, 2019b).

Koulutus ja osaaminen –
yritysten elinehto

Yritysten kannalta koulutus on tärkeä inves-
tointi, vaikka sen hyötyjen arviointi on vaikeaa
(Kauhanen, 2018; Sitra, 2019). Yritykset ja muu
yhteiskunta hyötyvät yksilön ohella paljon kou-
lutuksesta ja osaamisen tason nostosta. Yrityk-
set menestyvät sitä paremmin mitä paremmin
osaaminen osuu niiden tarpeisiin. Tuottavuus
ja työtyytyväisyys kasvavat, niihin liittyvä vaih-
tuvuus vähenee ja johdon ja henkilöstön vuoro-
vaikutus paranee (OECD/ILO, 2017).

Osuuko yritysten tällä hetkellä kustantama
koulutus maaliin? OECD:n (2019a) raportin
mukaan yllättävän huonosti. Suhteessa siihen,
mitkä ovat yritysten kehittymistarpeet, toteu-
tuneet keskeisimmät kolme koulutusta osuvat

kohdalleen keskimäärin vain 13 prosentissa yri-
tyksistä (Suomessa noin 10 %). Kääntäen, kol-
men keskeisimmän koulutuksen ja yritysten ke-
hittymistarpeiden välillä ei ole mitään yhteyttä
noin 20 prosentissa yrityksistä (Suomessa reilu
10 %). Koulutuksen osuvuus on erityisen tär-
keää PK-sektorin yrityksille. Suomessa näiden
yritysten avuksi tulee esimerkiksi Yhteishankin-
takoulutus, jossa työ- ja elinkeinopalvelut tuke-
vat yrityksiä niiden erilaisissa koulutustarpeissa.
Suurissa yrityksissä on jo vuosia kehitetty eri-
laisia sisäisiä akatemioita ja yliopistoja, jot-
ka tuottavat koulutusta räätälöitynä erilaisille
kohderyhmille ja erilaisilla menetelmillä. Tutki-
musta siitä, miten hyvin nämä koulutukset osu-
vat maaliin, on verrattain vähän. Se tiedetään,
että perinteisessä luentomaisesti toteutetuissa
koulutuksissa vain noin 10 prosenttia kuullus-
ta jää mieleen, kun taas tekemällä oppimalla
mieleen jää kaksi kolmasosaa (Gurdjian, Hal-
beisen & Lane, 2015). Työpaikoilla tapahtuvaa
oppimista kehittänyt Jennings (2016) kehottaa
kääntämään katseen työssä suoriutumiseen, or-
ganisaation tavoitteisiin, jatkuvan kehittymisen
ja paremman suorituksen kulttuurin kehittämi-
seen ja oppimiseen jatkuvana, työhön kiinteästi
kuuluvana prosessina. Yritysten tulee suunni-
tella omaa kehittymistään muiden tavoitteiden-
sa suuntaisesti tavoilla, jotka tukevat työnte-
kijöiden oppimista. Opetushallituksen (2019)
selvityksessä kehotetaan työnantajia mahdol-
listamaan monipuolisten oppimiskokemusten
tarjontaan työn ohella, esimerkkeinä virtuaali-
oppiminen, eri sidosryhmäverkostoissa oppimi-
nen, vertaisoppiminen, tiimien yhteinen oppi-
minen ja mentorointi.

Tutkinnoista modulaarisiin
ratkaisuihin – korkeakoulut
uuden näkymän edessä
Korkeakoulut ovat perinteisesti tuottaneet
osaamista yritysten ja muun yhteiskunnan tar-
peisiin kehittämällä tutkintokoulutuksen lisäksi

Mullistuva työ laittaa oppimisen palikat uuteen järjestykseen| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 2120

erilaisia täydennyskoulutusratkaisuja ja luomal-
la kokonaisia täydennyskoulutukseen keskitty-
viä yksiköitä. Jotkut näistä yksiköistä ovat omia
erillisiä yhtiöitä, jotka toimivat täysin markki-
naehtoisesti. Koulutusjärjestelmä on edelleen
tärkeässä roolissa perustaitojen ja oppimaan
oppimisen taitojen tuottamisessa. Yleissivistys,
osaaminen ja osallisuus yhteiskuntaan ovat tär-
keitä eriarvoisuuden ja syrjäytymisen ehkäisys-
sä. Ne ovat myös tärkeitä mielekkään elämän
komponentteja ylipäänsä.

Sitran (2019) tuottaman näkemyksen mukaan
oppiminen tullaan jatkossa tuottamaan koulu-
tusjärjestelmän, työelämän ja epävirallisten ver-
kostojen uudenlaisella yhteistyöllä. Tästä on
käytetty myös ilmaisuja ”jatkuvan oppimisen
reformi” (Opetushallitus, 2019; Osaamisen tule-
vaisuuspaneeli, 2018), ”elinikäisen oppimisen re-
formi” (Koski & Husso, 2018) ja ”yhteiskuntaso-
pimus” (Mielityinen, Toppinen-Tanner, Vuori &
Karhunen, 2018). Paitsi että kaikkien yhteiskun-
nan oppimiseen ja koulutukseen liittyvien toimi-
joiden on oltava mukana uudenlaisen yhteistyön
toteutuksessa, reformiin yhdistyisi myös jatkuvan
oppimisen rahoituksen mietintä uusiksi niin, että
raha seuraisi oppijaa tavalla tai toisella. Esitettyjä
rahoitustapoja ovat esimerkiksi koulutuspankki-
rahasto, osaamistili- tai -seteli, uudenlainen palk-
kamalli, liikuntaetuuteen verrattava työsuhde-
etu ja verotusedut (Opetushallitus, 2019).

Korkeakoulujen osalta rooli on alkanut hah-
mottua. Opetus- ja kulttuuriministeriö vie jatku-
van oppimisen reformia eteenpäin, ja muuttuvat
korkeakoululait ovat tuomassa korkeakouluille
jatkuvan oppimisen neljänneksi tehtäväksi ope-
tuksen, tutkimuksen ja yhteiskunnallisen vai-
kuttavuuden rinnalle. Tutkintokoulutus on tär-
keää jatkossakin, mutta jatkuvan oppimisen
mallintaminen osaksi korkeakoulujen toimintaa
vaatii joustavuuden ja vaihtoehtojen lisäämistä.
Tämän tulee toteutua niin opintojaksojen kuin
opetussuunnitelmienkin tasolla. Tunnistamme
hyvin, että työelämän ja korkeakoulumaailman
tempo on erilainen, eivätkä korkeakoulut aina

kykene vastaamaan yritysten kouluttamisen
tarpeisiin riittävän nopeasti. Tutkintojen modu-
larisoiminen ja näiden palojen hyödyntäminen
myös jatkuvan oppimisen tarpeisiin on jo tun-
nistettu, mutta yhtäältä yritysten toimintaym-
päristöt ja tavoitteet sekä toisaalta yksilöiden
kehittymisen tarpeet huomioon ottavan koko-
naisuuden miettiminen ei ole triviaali harjoitus.
On myös selvää, että korkeakoulujen ja koko
koulutusjärjestelmän on huomioitava koko työ-
ikäisen väestön osaamisen kehittämisen tarpei-
ta. Näin myös työttömien tai työttömyysuhan
alla olevien tarpeet on mietittävä.

Korkeakoulut ovat varsin kehittyneitä osaami-
sen tunnistamisessa ja sen arvioinnissa. Erityi-
sesti ammattikorkeakouluissa on lisäksi kehitet-
ty opinnollistamista, johon liittyy työssä opitun
osaamisen tuominen osaksi tutkintoa erityi-
sessä prosessissa. Tähän prosessiin kytkeytyvät
työssäkäyvä opiskelija, työnantaja ja korkea-
koulun edustaja. Kokonaisuuden onnistuminen
ja laaja hyötykäyttö edellyttävät myös työnanta-
jien avoimuutta yrityksen kehittämistarpeista ja
niiden selkeää ja tavoitteellista kytkemistä opis-
kelevan asiantuntijan tehtäviin (Moisio & Mäki,
2017). Prosessi käynnistyy tyypillisesti opiskeli-
jan tunnistettua mahdollisuuden tuoda työssä
oppimaansa osaksi tutkintoa. Jatkossa täysin
mahdollinen skenaario on yrityksen työntekijän
kehittymistarpeiden kytkeminen korkeakoulun
modulaariseen opintotarjontaan yrityksen ta-
voitteiden suunnassa.

Yksilölliset ratkaisut vaati-
vat joustavaa hallintoa

Tietoisena tulevaisuuden töiden jatkuvasta
käymistilasta, korkeakoulut kehittävät tutkin-
tojaan yksilöllisiä valintoja mahdollistavaan
suuntaan. Oppimisratkaisujen on oltava yh-
täältä kestäviä ja samalla ajantasaisia. Niiden
on mahdollistettava oppiminen erilaisille op-
pijaprofiileille ja otettava huomioon oppijoiden

Mullistuva työ laittaa oppimisen palikat uuteen järjestykseen| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 2120

yksilölliset elämäntilanteet. Uudenlaisten malli-
en rakennustöissä on kiinnitettävä huomiota sii-
hen, että tarkastelemme jatkuvasti kehitystä op-
pijan näkökulmasta. Ei myöskään pidä rakentaa
oppimisen poluille esteiksi muodostuvia jäyk-
kyyksiä, jos niitä suinkin voidaan välttää. Perus-
periaatteen pitäisi jatkuvasti olla mahdollistava.

Samojen suunnittelun periaatteiden tulisi val-
lita myös jatkuvan oppimisen ratkaisuja ke-
hitettäessä laajemmin yhteiskunnassa. Kun
esimerkiksi tiedämme työn sisältöjen ja tekemis-
tapojen jatkuvan nopean muutoksen, lisäosaa-
mista ei pitäisi evätä keneltäkään vain siksi, että
jollakulla sattuu olemaan koulutusta ennestään.
Käynnissä oleva muutos on sen kaltainen, että
kaikki tarvitsevat jatkuvaa osaamisen päivittä-
mistä – aivan kaikki. On pelkästään hyvä, että
jo kouluttautuneet hakeutuvat saamaan lisäop-
pia, se tulee tarpeeseen. Yhtä lailla tärkeää on
saada kaikki työikäiset motivoitumaan uusien
taitojen haltuunotosta, sillä oppiminen ja osaa-
misen ylläpitäminen on olennaista kaikille.

Suomen hallitus käynnisti viime vuonna Osaa-
va Suomi -nimisen jatkuvan oppimisen refor-
min (Opetus- ja kulttuuriministeriö, 2018a). Sen
tavoitteena on mm. mahdollistaa oppiminen
yhdistelemällä tutkinnon osia avoimella ja jous-
tavalla periaatteella. Jatkuvaa oppimista varten
ollaan luomassa myös digitaalinen palvelukoko-
naisuus, joka kokoaa yhteen erilaiset jatkuvan
oppimisen ohjauspalvelut.

Valtioneuvoston tulevaisuusselonteossa (Ratkai-
suja työn murroksessa -julkaisu, 2. osa, 2018, s.
34) todetaan, että koulutustarjonnan kehittämi-
sen lisäksi on mietittävä sen helppoa löydettä-
vyyttä. Julkaisussa peräänkuulutetaan yhteisten
toimintamallien kehittämistä ja yhteistä näky-
mää opintotarjontaan, jota varten luotaisiin alus-
taratkaisu. Anne Kovalainen (2017) on kuvannut
osuvasti alustan toimintaperiaatteen: ”Alustan
liiketoimintamalli on yksinkertainen: kitkan vä-
hentäminen markkinoilla palvelun tarjoajien ja
kysyjien digitaalisen match-makingin myötä”.

Kitkan vähentäminen on olennaista myös tu-
levien koulutusratkaisujen osalta. Uutta osaa-
mista tuotetaan verkostoissa, joissa yhdistyvät
koulutusyhteisöjen oppimistarjonta, korkea-
koulujen tutkimus-, kehittämis- ja innovaatio-
toiminta, yritykset ja muut työnantajat. Näis-
sä verkostoissa korkeakoulujen ja yritysten
yhteistyö tulee saamaan entistä syvempiä muo-
toja yritysten kehittämistarpeiden kytkeytyessä
asiantuntijoiden osaamisen päivittämisen tar-
peisiin. Lainsäätäjällä ja poliitikoilla on tässä
kaikessa mahdollistajan rooli: lainsäädäntöä ja
ohjauspalveluita on tarpeen kehittää niin, että
jatkuva oppiminen on mahdollista kaikille läpi
elämän. n

LÄHTEET

Aho, M. & Ranki, S. (2018). Millä rahalla? katsaus
elinikäisen oppimisen rahoitusvirtoihin. (Sitran
selvityksiä 134). Helsinki: Sitra. Haettu 22.4.2019
osoitteesta https://www.sitra.fi/julkaisut/milla-rahalla/

Blossfeld, H., Kilpi-Jakonen, E., Vono de Vilhena, D. &
Buchholz, S. (toim.). (2014). Adult learning in modern
societies: An international comparison from a life-course
perspective. Cheltenham, UK and Northampton, MA,
USA: Edward Elgar Publishing.

Brynjolfsson, E. & McAfee, A. (2016). The second
machine age: Work, progress, and prosperity in a time
of brilliant technologies. New York ; London: W. W.
Norton.

Goglia, J. (2014, Mar 13,). Aircraft engine
monitoring: How it works and how it could help
Malaysia air 370 crash investigators. Forbes, Haettu
22.4.2019 osoitteesta https://www.forbes.com/sites/
johngoglia/2014/03/13/aircraft-engine-monitoring-how-
it-works-and-how-it-could-help-malaysia-air-370-crash-
investigtors/#62d67c647620

Gratton, L. (2014). The key: How corporations succeed
by solving the world’s toughest problems (1 ed.). New
York: McGraw-Hill.

Gurdjian, P., Halbeisen, T. & Lane, K. (2015, Why
leadership-development programs fail. McKinsey
Quarterly, Haettu 1.5.2019 osoitteesta http://www.
mobiusleadership.com/wp-content/uploads/2014/04/
McKinsey-Quarterly-January-2014-Why_leadership-
development_programs_fail.pdf

Holmström, B. & Toivanen, O. (2019). Kasvu perustuu
tietoon. Teoksessa S. Honkapohja, & V. Vihriälä (toim.),
Suomen kasvu - mikä määrää tahdin muuttuvassa
maailmassa (pp. 141-154). Helsinki: Taloustieto Oy.

Mullistuva työ laittaa oppimisen palikat uuteen järjestykseen| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 2322

https://www.sitra.fi/julkaisut/milla-rahalla/
https://www.forbes.com/sites/johngoglia/2014/03/13/aircraft-engine-monitoring-how-it-works-and-how-it-could-help-malaysia-air-370-crash-investigtors/#62d67c647620
https://www.forbes.com/sites/johngoglia/2014/03/13/aircraft-engine-monitoring-how-it-works-and-how-it-could-help-malaysia-air-370-crash-investigtors/#62d67c647620
https://www.forbes.com/sites/johngoglia/2014/03/13/aircraft-engine-monitoring-how-it-works-and-how-it-could-help-malaysia-air-370-crash-investigtors/#62d67c647620
https://www.forbes.com/sites/johngoglia/2014/03/13/aircraft-engine-monitoring-how-it-works-and-how-it-could-help-malaysia-air-370-crash-investigtors/#62d67c647620
http://www.mobiusleadership.com/wp-content/uploads/2014/04/McKinsey-Quarterly-January-2014-Why_leadership-development_programs_fail.pdf
http://www.mobiusleadership.com/wp-content/uploads/2014/04/McKinsey-Quarterly-January-2014-Why_leadership-development_programs_fail.pdf
http://www.mobiusleadership.com/wp-content/uploads/2014/04/McKinsey-Quarterly-January-2014-Why_leadership-development_programs_fail.pdf
http://www.mobiusleadership.com/wp-content/uploads/2014/04/McKinsey-Quarterly-January-2014-Why_leadership-development_programs_fail.pdf

Jennings, C. (2016). Reimagining L&D. Training Journal,
36-38.

Johns, T. & Gratton, L. (2013). The third wave of virtual
work. Harvard Business Review, 91(1), 66-73.

Kauhanen, A. (2018). Yksilön, yrityksen ja yhteiskunnan
vastuu työuranaikaisessa kouluttautumisessa.
(ETLA Muistio No. 67). Helsinki: Elinkeinoelämän
tutkimuslaitos. Haettu 1.5.2019 osoitteesta
https://pub.etla.fi/ETLA-Muistio-Brief-67.pdf

Kauhanen, A. (2019). Osaavan työvoiman tarjonta
ja työmarkkinat. Teoksessa S. Honkapohja, & V.
Vihriälä (toim.), Suomen kasvu - mikä määrää tahdin
muuttuvassa maailmassa? (pp. 155-174). Helsinki:
Taloustieto Oy.

Knipprath, H. & De Rick, K. (2015). How social and
human capital predict participation in lifelong learning:
A longitudinal data analysis. Adult Education Quarterly,
65(1), 50-66. doi:10.1177/0741713614561855

Koski, O. & Husso, K. (2018). Tekoälyajan työ: Neljä
näkökulmaa talouteen, työllisyyteen, osaamiseen ja
etiikkaan. (Selvitys No. 19/2018). Helsinki: Työ- ja
elinkeinoministeriö. Haettu 22.4.2019 osoitteesta
http://urn.fi/URN:ISBN:978-952-327-311-5

Kovalainen, A. (2017). Alustatalous ja työn murros.
Työn Tuuli, 26(2), 7-16. Haettu 24.4.2019 osoitteesta
https://www.henry.fi/media/ajankohtaista/tyon-tuuli/
tyontuuli_022017-002.pdf

Linturi, R. & Kuusi, O. (2018). Suomen sata
uutta mahdollisuutta 2018-2037 yhteiskunnan
toimintamallit uudistava radikaali teknologia (1/2018
ed.). Helsinki: Eduskunnan tulevaisuusvaliokunta.
Haettu 24.4.2019 osoitteesta https://www.eduskunta.
fi/FI/tietoaeduskunnasta/julkaisut/Documents/
tuvj_1%2B2018.pdf

Martin, J. P. (2018). Skills for the 21st century: Findings
and policy lessons from the OECD survey of adult
skills. Paris: OECD Publishing. http://www.oecd.org/
officialdocuments/publicdisplaydocumentpdf/?cote=E
DU/WKP(2018)2&docLanguage=En

Mielityinen, I., Toppinen-Tanner, S., Vuori, J. &
Karhunen, H. (2018). Näkökulmia jatkuvaan oppi-
miseen ja työuran hallintaan. Helsinki: Akava Works.
Haettu 1.5.2019 osoitteesta http://www.akavaworks.fi/
files/25459/Nakokulmia_jatkuvaan_oppimiseen_ja_
tyouran_hallintaan_Artikkeli_20_2018.pdf

Moisio, A. & Mäki, K. (2017). Opiskeleva asiantuntija
vai asiantuntijatyötä tekevä opiskelija? – työn
opinnollistaminen osaamisen johtamisen tukena.
Teoksessa K. Mäki, A. Moisio & P. Aura (toim.), Kolme
kulmaa opinnollistamiseen: Opas opinnollistamisen
ratkaisuista, työkaluista ja vinkeistä (pp. 33-35). Helsinki:
Haaga-Helia ammattikorkeakoulu.

Niinimäki, J. (2019). Jatkuva oppiminen ei ratkaise
työvoimapulaa. Talouselämä 26.4.2019, 62-63.

OECD. (2017). OECD skills outlook 2017. Paris: OECD
Publishing. https://dx.doi.org/10.1787/9789264273351-en

OECD. (2018a). Skills for jobs. Geneva: OECD.
Haettu 24.4.2019 osoitteesta https://www.
oecdskillsforjobsdatabase.org/data/Skills%20SfJ_
PDF%20for%20WEBSITE%20final.pdf.

OECD. (2018b). Skills for jobs. Finland country note.
OECD. Haettu 15.4.2019 osoitteesta https://www.
oecdskillsforjobsdatabase.org/data/country_notes/
Finland%20country%20note.pdf

OECD. (2019a). Getting skills right: Creating responsive
adult learning systems. OECD. Haettu 29.4.2019
osoitteesta http://www.oecd.org/employment/emp/adult-
learning-systems-2019.pdf

OECD. (2019b). Getting skills right: Future-ready adult
learning systems. (Getting Skills Right). Paris: OECD
Publishing. https://www.oecd-ilibrary.org/education/
getting-skills-right-future-ready-adult-learning-
systems_9789264311756-en.

OECD/ILO. (2017). Better use of skills in the workplace:
Why it matters for productivity and local jobs. Paris:
OECD Publishing. Haettu 29.4.2019 osoitteesta https://
www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_
skills/documents/publication/wcms_618785.pdf

Oksanen, K. (2017). Valtioneuvoston
tulevaisuusselonteon 1. osa: Jaettu ymmärrys työn
murroksesta. (Tulevaisuusselonteko No. 13a/2017).
Helsinki: Valtioneuvoston kanslia. Haettu 15.4.2019
osoitteesta http://julkaisut.valtioneuvosto.fi/bitstream/
handle/10024/80036/13_17_tulevaisuusselonteko_osa1_
FI.pdf

Opetus- ja kulttuuriministeriö. (2018a). Opetusministeri
Sanni Grahn-Laasonen: Hallitus lisää resursseja
koulutukseen - kielten oppiminen alkamaan jo
ekaluokalta. Haettu 2.5.2019 osoitteesta https://minedu.
fi/artikkeli/-/asset_publisher/hallitus-lisaa-resursseja-
koulutukseen-kielten-oppiminen-alkamaan-jo-
ekaluokalta

Opetus- ja kulttuuriministeriö. (2018b). Työn murros
ja elinikäinen oppiminen: Elinikäisen oppimisen
kehittämistarpeita selvittävän työryhmän raportti.
Helsinki: Opetus- ja kulttuuriministeriö. Haettu 1.5.2019
osoitteesta http://julkaisut.valtioneuvosto.fi/bitstream/
handle/10024/160556/okm08.pdf

Opetushallitus. (2019). Osaaminen 2035: Osaamisen
ennakointifoorumin ensimmäisiä ennakointituloksia.
(No. 2019:3). Helsinki: Opetushallitus. Haettu 17.4.2019
osoitteesta https://www.oph.fi/download/196130_
osaaminen_2035.pdf

Mullistuva työ laittaa oppimisen palikat uuteen järjestykseen| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 2322

https://pub.etla.fi/ETLA-Muistio-Brief-67.pdf
http://urn.fi/URN:ISBN:978-952-327-311-5
https://www.henry.fi/media/ajankohtaista/tyon-tuuli/tyontuuli_022017-002.pdf
https://www.henry.fi/media/ajankohtaista/tyon-tuuli/tyontuuli_022017-002.pdf
https://www.eduskunta.fi/FI/tietoaeduskunnasta/julkaisut/Documents/tuvj_1%2B2018.pdf
https://www.eduskunta.fi/FI/tietoaeduskunnasta/julkaisut/Documents/tuvj_1%2B2018.pdf
https://www.eduskunta.fi/FI/tietoaeduskunnasta/julkaisut/Documents/tuvj_1%2B2018.pdf
http://www.oecd.org/officialdocuments/publicdisplaydocumentpdf/?cote=EDU/WKP(2018)2&docLanguage=En
http://www.oecd.org/officialdocuments/publicdisplaydocumentpdf/?cote=EDU/WKP(2018)2&docLanguage=En
http://www.oecd.org/officialdocuments/publicdisplaydocumentpdf/?cote=EDU/WKP(2018)2&docLanguage=En
http://www.akavaworks.fi/files/25459/Nakokulmia_jatkuvaan_oppimiseen_ja_tyouran_hallintaan_Artikkeli_20_2018.pdf
http://www.akavaworks.fi/files/25459/Nakokulmia_jatkuvaan_oppimiseen_ja_tyouran_hallintaan_Artikkeli_20_2018.pdf
http://www.akavaworks.fi/files/25459/Nakokulmia_jatkuvaan_oppimiseen_ja_tyouran_hallintaan_Artikkeli_20_2018.pdf
https://dx.doi.org/10.1787/9789264273351-en
https://www.oecdskillsforjobsdatabase.org/data/Skills%20SfJ_PDF%20for%20WEBSITE%20final.pdf
https://www.oecdskillsforjobsdatabase.org/data/Skills%20SfJ_PDF%20for%20WEBSITE%20final.pdf
https://www.oecdskillsforjobsdatabase.org/data/Skills%20SfJ_PDF%20for%20WEBSITE%20final.pdf
https://www.oecdskillsforjobsdatabase.org/data/country_notes/Finland%20country%20note.pdf
https://www.oecdskillsforjobsdatabase.org/data/country_notes/Finland%20country%20note.pdf
https://www.oecdskillsforjobsdatabase.org/data/country_notes/Finland%20country%20note.pdf
http://www.oecd.org/employment/emp/adult-learning-systems-2019.pdf
http://www.oecd.org/employment/emp/adult-learning-systems-2019.pdf
https://www.oecd-ilibrary.org/education/getting-skills-right-future-ready-adult-learning-systems_9789264311756-en
https://www.oecd-ilibrary.org/education/getting-skills-right-future-ready-adult-learning-systems_9789264311756-en
https://www.oecd-ilibrary.org/education/getting-skills-right-future-ready-adult-learning-systems_9789264311756-en
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/documents/publication/wcms_618785.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/documents/publication/wcms_618785.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/documents/publication/wcms_618785.pdf
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/80036/13_17_tulevaisuusselonteko_osa1_FI.pdf
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/80036/13_17_tulevaisuusselonteko_osa1_FI.pdf
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/80036/13_17_tulevaisuusselonteko_osa1_FI.pdf
https://minedu.fi/artikkeli/-/asset_publisher/hallitus-lisaa-resursseja-koulutukseen-kielten-oppiminen-alkamaan-jo-ekaluokalta
https://minedu.fi/artikkeli/-/asset_publisher/hallitus-lisaa-resursseja-koulutukseen-kielten-oppiminen-alkamaan-jo-ekaluokalta
https://minedu.fi/artikkeli/-/asset_publisher/hallitus-lisaa-resursseja-koulutukseen-kielten-oppiminen-alkamaan-jo-ekaluokalta
https://minedu.fi/artikkeli/-/asset_publisher/hallitus-lisaa-resursseja-koulutukseen-kielten-oppiminen-alkamaan-jo-ekaluokalta
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/160556/okm08.pdf
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/160556/okm08.pdf
https://www.oph.fi/download/196130_osaaminen_2035.pdf
https://www.oph.fi/download/196130_osaaminen_2035.pdf

Osaamisen tulevaisuuspaneeli. (2018). Jatkuvan
oppimisen Suomi: Osaamisen tulevaisuuspaneelin
kannanotto. Helsinki: Opetus- ja kulttuuriministeriö.
Haettu 1.5.2019 osoitteesta https://minedu.fi/
documents/1410845/7127789/Jatkuvan+oppimisen+Su
omi.+Osaamisen+tulevaisuuspaneelin+kannanotto/65
054d4e-122e-46da-8fdf-f5795c57f188/Jatkuvan+ oppim
isen+Suomi.+Osaamisen+tulevaisuuspaneelin+kannan
otto.pdf

Peda.net. Haettu 22.4.2019 osoitteesta https://peda.net/
hankkeet/oppijat/ovo/lahtokohdat/elinikaisyys

Ryder, G. (2018). Rethink lifelong learning. Haettu
22.4.2019 osoitteesta https://www.ilo.org/global/about-
the-ilo/how-the-ilo-works/ilo-director-general/statements-
and-speeches/WCMS_644530/lang--en/index.htm

Siilasmaa R. & Roiha, R. (2019). Päivittyvä osaaminen
olisi Suomen valtti. Helsingin Sanomat 16.3.2019 Haettu
23.4.2019 osoitteesta https://www.hs.fi/mielipide/art-
2000006036929.html

Silvennoinen, H. & Nori, H. (2017). In the margins of
training and learning. Journal of Workplace Learning,
29(3), 185-199.

Sitra. (2019). Kohti elinikäistä oppimista: Yhteinen
tahtotila, rahoituksen perusteet ja muutoshaasteet.
Helsinki: Sitra. Haettu 17.4.2019 osoitteesta https://www.
sitra.fi/julkaisut/kohti-elinikaista-oppimista/

Suomen virallinen tilasto (2015). Yritysten
henkilöstökoulutus: Koulutuksen sisältö ja kustannukset
2015, liitetaulukko 5. yrityksen ilmoittamat koulutuksen
esteet yrityksen vuoden 2015 koulutuksen tarjonnan
mukaan, % 1. Helsinki: Tilastokeskus. Haettu
23.4.2019 osoitteesta http://www.stat.fi/til/cvts/2015/02/
cvts_2015_02_2018-05-23_tau_005_fi.html

Suomen virallinen tilasto (2017). Aikuisopiskelijoita
1,6 miljoonaa. Helsinki: Tilastokeskus. Haettu
23.4.2019 osoitteesta http://www.stat.fi/til/aku/2017/
aku_2017_2018-01-12_kat_001_fi.html

UNESCO. (2016). Conceptions and realities of lifelong
learning. UNESCO programme and meeting document.
Haettu 22.4.2019 osoitteesta https://unesdoc.unesco.org/
ark:/48223/pf0000245626

Valtioneuvosto. (2018). Valtioneuvoston
tulevaisuusselonteon 2. osa: Ratkaisuja työn
murroksessa. Helsinki: Valtioneuvoston kanslia.
Haettu 1.5.2019 osoitteesta https://valtioneuvosto.
fi/artikkeli/-/asset_publisher/10616/valtioneuvoston-
tulevaisuusselonteon-2-osa-ratkaisuja-tyon-murroksessa

Mullistuva työ laittaa oppimisen palikat uuteen järjestykseen

SALLA HUTTUNEN (FT) toimii johtajana
Haaga-Helia ammattikorkeakoulussa vastuullaan
Digitalous-koulutusyksikkö. Ennen siirtymistään
ammattikorkeakouluun Salla teki pitkän uran
liike-elämässä. Hän on viestinnän ammattilainen,
jolla on vahva tausta myös tuotehallinnassa,
teknisessä kirjoittamisessa ja ohjelmistojen
lokalisoinnissa. Viestinnässä hän on erityisesti
muutos- ja johtamisviestinnän osaaja. Nykyisessä
roolissaan Salla kehittää yhdessä tiimien
kanssa uusia oppimisen muotoja ja pedagogisia
ratkaisuja (kontakti, online + offline) sekä uusia
erikoistumiskoulutuksia. Tulevaisuuden työ ja sen
asettamat vaatimukset koulutukselle ovat Sallalle
jokapäiväistä mietintää.

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 2524

https://minedu.fi/documents/1410845/7127789/Jatkuvan+oppimisen+Suomi.+Osaamisen+tulevaisuuspaneelin+kannanotto/65054d4e-122e-46da-8fdf-f5795c57f188/Jatkuvan+ oppimisen+Suomi.+Osaamisen+tulevaisuuspaneelin+kannanotto.pdf
https://minedu.fi/documents/1410845/7127789/Jatkuvan+oppimisen+Suomi.+Osaamisen+tulevaisuuspaneelin+kannanotto/65054d4e-122e-46da-8fdf-f5795c57f188/Jatkuvan+ oppimisen+Suomi.+Osaamisen+tulevaisuuspaneelin+kannanotto.pdf
https://minedu.fi/documents/1410845/7127789/Jatkuvan+oppimisen+Suomi.+Osaamisen+tulevaisuuspaneelin+kannanotto/65054d4e-122e-46da-8fdf-f5795c57f188/Jatkuvan+ oppimisen+Suomi.+Osaamisen+tulevaisuuspaneelin+kannanotto.pdf
https://minedu.fi/documents/1410845/7127789/Jatkuvan+oppimisen+Suomi.+Osaamisen+tulevaisuuspaneelin+kannanotto/65054d4e-122e-46da-8fdf-f5795c57f188/Jatkuvan+ oppimisen+Suomi.+Osaamisen+tulevaisuuspaneelin+kannanotto.pdf
https://minedu.fi/documents/1410845/7127789/Jatkuvan+oppimisen+Suomi.+Osaamisen+tulevaisuuspaneelin+kannanotto/65054d4e-122e-46da-8fdf-f5795c57f188/Jatkuvan+ oppimisen+Suomi.+Osaamisen+tulevaisuuspaneelin+kannanotto.pdf
https://minedu.fi/documents/1410845/7127789/Jatkuvan+oppimisen+Suomi.+Osaamisen+tulevaisuuspaneelin+kannanotto/65054d4e-122e-46da-8fdf-f5795c57f188/Jatkuvan+ oppimisen+Suomi.+Osaamisen+tulevaisuuspaneelin+kannanotto.pdf
https://peda.net/hankkeet/oppijat/ovo/lahtokohdat/elinikaisyys
https://peda.net/hankkeet/oppijat/ovo/lahtokohdat/elinikaisyys
https://www.ilo.org/global/about-the-ilo/how-the-ilo-works/ilo-director-general/statements-and-speeches/WCMS_644530/lang--en/index.htm
https://www.ilo.org/global/about-the-ilo/how-the-ilo-works/ilo-director-general/statements-and-speeches/WCMS_644530/lang--en/index.htm
https://www.ilo.org/global/about-the-ilo/how-the-ilo-works/ilo-director-general/statements-and-speeches/WCMS_644530/lang--en/index.htm
https://www.hs.fi/mielipide/art-2000006036929.html
https://www.hs.fi/mielipide/art-2000006036929.html
https://www.sitra.fi/julkaisut/kohti-elinikaista-oppimista/
https://www.sitra.fi/julkaisut/kohti-elinikaista-oppimista/
http://www.stat.fi/til/cvts/2015/02/cvts_2015_02_2018-05-23_tau_005_fi.html
http://www.stat.fi/til/cvts/2015/02/cvts_2015_02_2018-05-23_tau_005_fi.html
http://www.stat.fi/til/aku/2017/aku_2017_2018-01-12_kat_001_fi.html
http://www.stat.fi/til/aku/2017/aku_2017_2018-01-12_kat_001_fi.html
https://unesdoc.unesco.org/ark:/48223/pf0000245626
https://unesdoc.unesco.org/ark:/48223/pf0000245626
https://valtioneuvosto.fi/artikkeli/-/asset_publisher/10616/valtioneuvoston-tulevaisuusselonteon-2-osa-ratkaisuja-tyon-murroksessa
https://valtioneuvosto.fi/artikkeli/-/asset_publisher/10616/valtioneuvoston-tulevaisuusselonteon-2-osa-ratkaisuja-tyon-murroksessa
https://valtioneuvosto.fi/artikkeli/-/asset_publisher/10616/valtioneuvoston-tulevaisuusselonteon-2-osa-ratkaisuja-tyon-murroksessa

Ketterä oppiminen on keskeinen osa jatkuvaa oppimista

Tausta
Opetin vuosikausia sekä tiede- että ammatti-
korkeakoulussa insinööreille johtamista. Insi-
nööriopiskelijat ovat mielenkiintoinen opiske-
lijaryhmä, koska suurin osa opiskelijoista on
töissä opintojen ohessa. Opiskelijoiden mukaan
insinööritieteissä käytäntö menee niin nopeasti
eteenpäin, ettei koulu mitenkään pysy mukana
ja uusimman tiedon saamiseksi on oltava alan
työpaikassa. Keskustelut luennoilla ovat mie-
lenkiintoisia, koska opiskelijoilla on käytän-

nön kokemusta työelämästä. Teetin kursseillani
opinnäytetöitä ja ”johtamistutkielmia”, joissa
yhtenä teemana oli aina oman osaamisen joh-
taminen. Kymmenkunta vuotta sitten alkoi
nousta esiin kysymyksiä, mistä oikein osaami-
sen johtamisessa on kyse. Moni työskenteli yri-
tyksessä, jossa ei oltu kuultukaan isoissa yrityk-
sissä jo pitkään vakiintuneista toimintatavoista
osaamistarpeiden selvittämiseksi, osaamistar-
peita vastaavien koulutusohjelmien tuottami-
sesta, puhumattakaan osaamisen hallintajär-
jestelmistä. Kun kyselin opiskelijoilta, miten he

Ketterä oppiminen on keskeinen
osa jatkuvaa oppimista

Leenamaija Otala

Työ on muuttunut yhä enemmän tiedon prosessoinniksi. Kun tietoa tulee koko ajan
valtavasti lisää, pitää työhön hankkia jatkuvasti uusiutunutta ja uutta tietoa. Työssä pitää
yhä useammin ratkaista ennen ratkaisemattomia ongelmia, kehittää täysin uusia ratkai-
suja tai tehdä aivan uusia asioita. Oppimisesta on tullut osa työtä. Oppiminen on siirtynyt
työpaikalle. Täydennys-, lisä- ja jatkokoulutus ensimmäisen tutkinnon päälle eivät enää
riitä. Tarvitaan myös työssäoppimista ja sen pitää tapahtua mahdollisimman ketterästi.
Tämä edellyttää, että työpaikoista kehitetään myös oppimispaikkoja.

AVAINSANAT: työssäoppiminen, oppimisen muutos, ketterä oppiminen, ketterästi oppiva
organisaatio

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 2524

oppivat uutta, sain vastaukseksi ”kysyn kaveril-
ta”, ”joku on löytänyt hyvän artikkelin ja siitä
keskustellaan ja sitten kokeillaan, miten se juttu
meillä menisi” tai ”me vain heittelemme ideoita
jostain uudesta asiasta ja sitten jotain ideaa läh-
detään viemään eteenpäin”.

Osaamisen johtamisen asiantuntijanakin oli
pakko havahtua siihen, että oppimista tapah-
tui yhä enemmän työssä ja työpaikalla, ja että
uuden oppiminen perustui yleensä tässä-ja-nyt
tarpeeseen. Uutta oppia ei haettu kursseilta eikä
koulusta, vaan työstä. Elettiin osaamisen kehit-
tämisen ja oppimisen uutta aaltoa: työssäop-
pimista, jonka piti tapahtua mahdollisimman
luontevasti työpaikalla työn yhteydessä. Koska
aiheesta oli hyvin niukalti teoriaa ja tutkimusta,
lähdin selvittämään lähinnä uusista palvelualan
yrityksistä, miten niissä opitaan. Näistä opeista
syntyi käsite ketterä oppiminen, joka tarkoittaa
sitä, että opitaan työssä tavoilla, joissa tekemi-
sen ohessa syntyyn uutta tietoa ja osaamista.
Uuden tiedon avulla voidaan tehdä uusia asioi-
ta, ratkoa uusia ongelmia ja luoda uudenlaista
toimintaa. Opitaan siis ketterästi työssä. Työs-
tä on tullut oppimista ja oppimisesta osa työtä.
Mitä ketterämmin tämä tapahtuu sitä nopeam-
min toiminta uudistuu.

Elinikäisestä urasta
elinikäiseen oppimiseen

Moni muistaa vielä ajan, jolloin kerran hankit-
tu ammatti ja tutkinto takasivat työpaikan elä-
keikään asti, usein vielä samassa työpaikassa.
Matkan varrella oli todennäköisesti työnanta-
jan järjestämiä kursseja, jotka monilla aloilla
koettiin lähinnä työnantajan kustantamiksi lo-
miksi. Sai olla poissa työpaikalta ja siitä vielä
maksettiin päiväraha. Työkyky karttui työvuo-
sien ja kokemuksen myötä. Siltä ajalta ovat pe-
rinteiset ajatukset ikälisistä ja palkan kohoami-
sesta kokemuksen myötä.

1980-luvun lopulla alkoi tietotekniikka tulla
rytinällä työpaikoille ja monet tehtävät muut-
tuivat, kun manuaalisen koneen asemasta piti
alkaa tehdä töitä tietoteknisillä laitteilla. Ko-
kemusvuodet eivät enää taanneetkaan osaami-
sen lisääntymistä. Työelämässä heräsi uudel-
leen lisä- ja täydennyskoulutuksen tarve. Moni
hankki jopa uuden tutkintokoulutuksen, kun
siirryttiin teknologiasta toiseen. Ihmisillä alkoi
olla useita työuria ja vielä useampia työtehtäviä.
Työnteko ja uuden oppiminen seuraavaa tehtä-
vää varten vuorottelivat. Puhuttiin elinikäisestä
oppimisesta, Lifelong Learningista.

Samaan aikaan kilpailu muuttui globaaliksi ja
yritykset alkoivat keskittyä vain ydintoimin-
taansa. Muut tehtävät ulkoistettiin. Yritysten
koulutuskeskukset korvattiin yhteistyöllä op-
pilaitosten ja korkeakoulujen kanssa. Yhteis-
työ mahdollisti työntekijöille opintosuoritukset
niistäkin opeista, joita hankittiin uutta ja uu-
siutuvaa työtehtävää varten. Virallisilla opinto-
suorituksilla, jotka olivat kelvollisia työnhaussa
missä päin maailmaa vain, haluttiin lisätä ih-
misten motivaatiota kehittää jatkuvasti osaa-
mistaan (Otala, 1993). EU julisti vuoden 1996
jopa Euroopan Elinikäisen oppimisen vuodeksi
(Cresson, 1996).

Digitalisaation myötä
työhön sisältyy yhä
enemmän oppimista
2000-luvun ensimmäisen vuosikymmenen lop-
pua kohti tultaessa digitalisaatio alkoi tulla joka
alalle. Digitalisaatio muutti monella alalla koko
liiketoimintarakennetta ja tekemisen tapoja.
Digitalisaatio-osaamisen nopean kehittymisen
myötä monet IT-osastot ulkoistettiin, ja niistä
tuli vauhdilla kasvavia start-up-yrityksiä. Niihin
palkattiin kilvan koodaajia ja muita tekniikan ja
IT-alan asiantuntijoita, usein kesken opintojen.
Näistä ammattilaisista alkoi kova kilpailu, joka
edelleen vain kiihtyy. Monissa palveluissa, ku-

Ketterä oppiminen on keskeinen osa jatkuvaa oppimista| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 2726

Ketterä oppiminen on keskeinen osa jatkuvaa oppimista

ten it-palveluissa, työtä alettiin tehdä yhä use-
ammin asiakkaan luona ja asiakkaan kanssa.
Piti oppia nopeasti asiakkaan maailma ja toi-
mintalogiikka ja oppia tekemistä varten sa-
malla kun tehtiin. Kun piti kehittää aivan uu-
sia toimintamalleja, tuli eteen yhä useammin
aiemmin ratkaisemattomia ongelmia. Ohjeista
ei ollut apua, vaan uusia tilanteita piti ratkoa
tässä ja nyt. Oli siis opittava koko ajan uutta.
Oppimisen vastuu oli jokaisella tekijällä osana
työn suoritusvastuuta.

Vaikka start-up-yritysten perustajat siirtyivät
johtamaan toimintaa, vain harvalla oli aikaa
miettiä HR-asioita, ihmisten osaamisten kehit-
tämistä tai muuta johtamista. Tehtiin mitä eh-
dittiin, ja jokainen hoiti osaamistaan parhaaksi
katsomallaan tavalla. Samalla syntyi uusi osaa-
misen kehittämisen kulttuuri: uutta opittiin sitä
mukaa, kun uutta tietoa ja osaamista tarvit-
tiin, kysyttiin kavereilta ja verkostoilta, luettiin
uusia artikkeleita ja kokeiltiin niiden oppeja,
ideoitiin, miten jotain tekemistä voisi parantaa,
tehtiin vain asioita uudella tavalla ja arvioitiin
sitten, miten uusi tapa toimi. Jokainen piti huol-
ta omasta osaamisestaan hakemalla jatkuvas-
ti työssä tarvittavaa tietoa ja jakamalla ja kes-
kustelemalla siitä oman tiimin ja muiden alan
ammattilaisten kanssa. Tiimissä kokeiltiin ja
sovellettiin tietoa ja opittiin oppimaan yhdessä
tekemisen lomassa. Tämä korosti tiimien merki-
tystä sekä tiimien toimintatapoja, yhdessä oppi-
mista ja osaamisen jakamista.

Oman oppimishaasteensa toivat ns. keikkatyö-
läiset, joita palkattiin yhä enemmän hoitamaan
jokin tietty tehtävä, osallistumaan tiettyyn pro-
jektiin, tuomaan jokin sillä hetkellä tarvittava
erityisosaaminen tai jopa toteuttamaan tietty
hanke. Näiden tilapäisten tai tietyn aikaa työ-
suhteessa olevien henkilöiden on opittava to-
della nopeasti kunkin työpaikan kulttuuri,
toimintatavat ja alan liiketoiminnan riippu-
vuudet. Heidän kykynsä oppia ketterästi rat-
kaisee sekä heidän että sen hetkisen työpaikan
menestyksen.

Oppimisessa korostuu nyt
ketterä oppiminen

Käytännöstä teoriaan

Edellä kuvatut työn muutokset korostuivat eri-
tyisesti insinööriopiskelijoitteni kertomuksissa
työpaikoiltaan samoin kuin oppimisen tutki-
musverkoston Cicero Learning Networking’in
ja HENRY ry:n yhteisessä selvityksessä työ-
elämän osaamis- ja oppimishaasteista (Otala,
2010). Kun varsinaisia tutkimuksia tästä uudel-
leenlämmitetystä työssäoppimisesta oli kovin
niukasti, kiersin lukuisia it-, peli-, asiantunti-
ja- ja palveluyrityksiä haastattelemassa työnte-
kijöitä siitä, miten he oppivat uutta ja heidän
esimiehiään siitä, miten nämä tukevat tiimiensä
oppimista sekä mitä tarvitaan siihen, että voi-
daan oppia työssä nopeasti ja mahdollisimman
vaivatta. Näitä oppeja on kuvattu kirjassa Ket-
terä oppiminen – keino menestyä muutoksessa
(Otala, 2018).

Toimintaympäristön nopea muuttuminen luo
jatkuvasti uusia oppimistarpeita. Tulevaisuus
muuttuu alati, ja viime viikolla opittu voi olla
armottoman vanhaa tai epäsopivaa huomen-
na. Työstä on tullut yhä enemmän oppimista
ja oppimisesta osa työtä. Se, joka kykenee op-
pimaan nopeimmin ja ketterimmin, on menes-
tyjä. Seuraavassa esittelen lyhyesti tämän päi-
vän oppimista kuvaavia havaintojani, joiden
pohjalla ovat mainitsemani kymmenet vierai-
lut erilaisissa it-, peli-, konsultointi- ja muissa
palvelualan yrityksissä.

Oppiminen

–	 Tapahtuu pyrähdyksittäin pienissä erissä,
jolloin oppimisen suuntaa voidaan muuttaa
tavoitteen tai olosuhteiden muuttuessa. Oppi-
minen on samanlaisia pyrähdyksiä kuin ohjel-
mistojen teossa, niitäkin tehdään pyrähdyk-
sittäin, sprintteinä, ja tarkistetaan suuntaa

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 2726

kunkin sprintin jälkeen vertaamalla sen het-
ken tilannetta asiakkaan antamiin tavoitteisiin

ja toisaalta toimintaympäristön muutoksiin
(kuva 1).

Ketterä oppiminen on keskeinen osa jatkuvaa oppimista

–	 On jatkuvaa ja tarpeen mukaista, ei enää
sarja ennalta suunniteltuja ja aikataulutettuja
tapahtumia (kuten kurssimoduuleja). Oppimis-
tarve lähtee ongelmasta, tavoitteesta tai käytän-
nön tarpeesta, johon haetaan tietoa silloin, kun
sitä tarvitaan. Ei opita ”varastoon”, eikä kerätä
tietoa varastoon.
•	 Tietoa haetaan nopeasti, lyhyesti ja mie-

lellään visuaalisessa muodossa (videot,
piirrokset ja grafiikat) (Hart, 2018).

•	 Melkein kaikki tieto, jota keksii tarvi-
ta, on jo olemassa. Tietoa pitää vain osata
hakea ja samalla arvioida tiedon lähdettä.

–	 On sosiaalista ja yhteisöllistä.
•	 Haettua tietoa pitää ymmärtää ja sovel-

taa. Ymmärtäminen on hidasta ja so-

veltamiseen sisältyy suuri virhemahdol-
lisuus. Ymmärtäminen ja soveltaminen
tapahtuvat parhaiten vuorovaikutuksessa
ja yhdessä tekemisessä toisten kanssa.

–	 Perustuu nopeutuvaan palautesykliin.
•	 Tekemisestä/soveltamisesta tarvitaan

palaute, joka ohjaa jatko-oppimista, seu-
raavaa oppimisen sykliä tai pyrähdystä.

•	 Palautesykliä pyritään nopeuttamaan ja
samalla nopeuttamaan oppimista.

–	 On itseohjautuvaa.
•	 Tarvitaan toisaalta mahdollisuus itseoh-

jautuvuuteen (johtaminen korostuu) ja
toisaalta valmiudet johtaa itseään.

–	 Hyödyntää samoja työvälineitä kuin työn
	 tekeminen.

Kuva 1. Oppiminen pyrähdyksittäin (Otala, 2018, 33).

Lähtötilanne: tavoite

Oppimispyrähdys

Tarkistuspiste

Tarkistuspiste
Palaute ja palautteen analysointi
Reflektointi/Korjaus/
uuden suunnan valinta tarvittaessa

Tavoite
Päämäärä

Oppimispyrähdys:
1. Tiedon hankkiminen
2. Tiedon arviointi ja

ymmärtäminen
3. Tiedon soveltaminen
4. Palaute soveltamisesta

ja seuraavan
pyrähdyksen
suunnittelu

Oppimispyrähdys

Suunnittelu

Suunnittelu

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 2928

•	 Tietotekniikalla, erityisesti mobiililaitteil-
la ja erilaisilla sovelluksilla on tärkeä roo-
li sekä tiedon hakemisessa ja prosessoin-
nissa että sen jakamisessa.

–	 On siirtynyt koulusta työpaikoille.
•	 Oppiminen on osa työtä. Työ on oppimista.
•	 Työpaikoilla kaivataan oppimisen osaa-

mista ja työympäristön kehittämistä sel-
laiseksi, että se tukee ihmisten oppimista.

•	 Työpaikoista pitää kehittää myös hyviä
oppimispaikkoja.

Kun työ on yhä enemmän ajattelua, on työn ke-
hittäminen ajattelun kehittämistä eli oppimista.
Kilpailukyky perustuu ihmisten kykyyn hank-
kia ja omaksua nopeasti kunkin tilanteen vaa-
timat tiedot ja soveltaa niitä sen hetkiseen te-
kemiseen, löytää tiedon avulla ratkaisuja sekä
vanhoihin että aivan uusiin ongelmiin ja jopa
oivaltaa uusia ongelmia. Tämä on ketterää op-
pimista.

Ketterä oppiminen on sitä, että opitaan työssä
tavoilla, joissa tekemisen ohessa syntyyn uutta
tietoa ja osaamista. Uuden tiedon avulla voi-
daan tehdä uusia asioita, ratkoa uusia ongelmia
ja luoda uudenlaista toimintaa. Työstä on tullut
oppimista ja oppimisesta osa työtä. Mitä ket-
terämmin tämä tapahtuu, sitä nopeammin toi-
minta uudistuu.

Myös organisaation pitää oppia ketterästi. Esi-
merkiksi yhdessä yksikössä tai yhden asiakkaan
luona vaikka kokeilemalla opittu tai oivallettu
uusi asia tai toimintatapa voidaan nopeasti le-
vittää koko organisaatioon ja samalla muuttaa
koko organisaation toimintaa entistä tehok-
kaammaksi. Tämä edellyttää organisaatiolta
osaamisen jakamiseen toimintatapoja ja raken-
teita sekä erityisesti jakamisen kulttuuria. Tar-
vitaan ketterästi oppivaa organisaatiota, joka
osaa edistää ja hyödyntää kaikkien osaamista
ja ketterää oppimista, ja joka uudistuu ja uusii
toimintatapojaan nopeasti ja helposti ja toimii
kaikin tavoin ketterästi. Tällainen organisaatio
pysyy myös kilpailukykyisenä.

Miten sitten opitaan
ketterästi käytännössä?

Kun työ tehdään tiimissä ja työhön sisältyy jatku-
va kehittäminen ja uudistaminen, hyödynnetään
ketterässä oppimisessa toimintatapoja, joista
monet ovat meille kaikille tuttuja jo vanhastaan,
usein omina toimintapoinaan, eikä niinkään op-
pimisen keinoina. Näitä ovat esimerkiksi:
•	 Ongelmanratkaisu (ongelmanratkaisutek-

niikat)
•	 Kokeilut (kokeiluprosessi)
•	 Hypoteesien asettaminen ja niiden testaa-

minen (tuttu monelle tutkimus- ja opin-
näytetyön metodina)

•	 Jatkuva parantaminen (PDAC-prosessi)
•	 Oman ja toisten toiminnan arviointi ja

kehittäminen arvioinni perusteella
•	 Yhdessä ajattelu ja yhdessä ideointi

(esim. Learning Café, Canvas, dialoginen
alusta, ajattelutavat)

Useimpiin oppimisen esimerkkitapoihin liittyy
työkaluja (joitakin esimerkkejä mainittu edellä
suluissa), joilla voidaan ohjata ihmisten ajatte-
lua ja oppimista. Tällaisten työkalujen olisi hyvä
sisältyä tietotyöläisen työkalupakkiin. Organi-
saatioilla tulisi olla yhteisiä ajattelun työkaluja
samaan tapaan kuin sillä on esimerkiksi yhte-
neväiset tietotekniset työkalut. Kun henkilö siir-
tyy tiimistä toiseen, on siirto juohevaa, jos voi
jatkaa työskentelyä ja oppimista samoilla työ-
kaluilla kuin edellisessä tiimissä.

Tärkeää on oppia myös omasta tai toisten toi-
minnasta. Kun henkilöillä tai tiimeillä on sel-
keät tavoitteet ja niitä kuvaavat mittarit sekä
mahdollisuus saada jatkuvasti tietoa tavoittei-
den toteutumisesta, voidaan tiedon avulla itse
todeta, mikä onnistui ja mitä pitää muuttaa tai
kehittää. Tämä edellyttää toki, että jokaisella
on riittävästi osaamista, tietoa ja ymmärrystä
omasta toiminnasta, jotta voi tunnistaa, mikä
vaikuttaa toimintaan ja mitä tekijöitä muutta-
malla tulosta voidaan parantaa.

Ketterä oppiminen on keskeinen osa jatkuvaa oppimista| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 2928

Tietotekniikan myötä tietoa voidaan kerätä ja
analysoida jopa reaaliajassa. Analytiikan avul-
la voidaan monimutkaisemmistakin tietoko-
konaisuuksista päätellä, miten toiminta on to-
teutunut ja mitä ehkä pitäisi muuttaa. Opitaan
yhdessä ”lennossa” parantamaan ja kehittä-
mään toimintaa.

Teknologia tarjoaa paljon mahdollisuuksia tukea
ketterää oppimista. Kun seuraa vaikkapa tiettyjä
teemoja tai vaikka vain omia päivittäisiä havain-
tojaan ja kirjaa niitä esimerkiksi kännykkään, voi
havaita asioiden toistuvan ja tunnistaa uusia ilmi-
öitä. Tärkeä tiedonhankintaväline on YouTube,
joka vastaa ihmisten tarpeeseen oppia lyhyesti,
nopeasti ja visuaalisesti (Hart, 2017). Ammatilli-
set verkostot, kuten Twitterin, LinkedInin, Face-
bookin ryhmät, ja aihekohtaiset online-ryhmät,
kuten WhatsAppin ja Slackin rajatut ryhmät,
tarjovat omaa kokemusta laajemmat kokemus-
verkostot. Internetin webinaarit, TED-talkit ja
MOOC-kurssit ovat erinomaisia tiedon hankin-
tatapoja. Teknologia mahdollistaa myös henki-
lökohtaistamisen. Verkkokurssien algoritmi tun-
nistaa, missä oppijalla on heikkouksia, ja ohjaa
sopivalle oppimisen tielle tai hyödyntää oppijan
kiinnostusta hankalienkin asioiden oppimisessa.
Kaverilta kysyminen ei rajoitu vain omaan tiimiin
tai omaan organisaatioon, vaan yhä useammin
kokemuksia jaetaan laajoissa verkostoissa, joissa
nopeasti voidaan koota olemassa olevia tietoja ja
kokemuksia yhteen. Kun näitä vielä jalostetaan
tekoälyn avulla, voidaan ketterästi oppia syy-seu-
raussuhteita ja tunnistaa uusia ilmiöitä.

Tietotekniikan ja analytiikan vastapainona, tai
ehkä täydentäjänä, voidaan oppimisessa hyö-
dyntää intuitiota. Aina ei ole mahdollista saada
analysoitua tai edes analysoitavaa tietoa. Mitä
kaaosmaisempi toimintaympäristö on, ja mitä
enemmän siellä on omaan toimintaan vaikutta-
via muuttujia, sitä enemmän tarvitaan intuitio-
ta valitsemaan tarvittavaa tietoa. Ihmisen ym-
märrys ja päättelykyky eivät riitä käsittelemään
kovin monia muuttujia yhtä aikaa. Silloin pitää
luottaa intuitioon, joka on ”sisäistä tietämistä”,

ei-tietoista tietoa ja tunnetta. Kun kaikesta tie-
dosta 5–10 % on tietoista päättelyä, on ei-tie-
toista 90–95 %. Intuitiota voi myös oppia hyö-
dyntämään ja kehittämään (Raami, 2016). Kun
tiimissä hyödynnetään intuitiota ja sen pohjalla
olevaa koko tiimin kokemusta, voidaan päätyä
yhdessä erinomaiseen oivallukseen, oppimiseen.
Oivaltaminen on tehokas tapa oppia ketterästi.

Kaikissa oppimisen tavoissa on pohjana toimi-
va vuorovaikutus. Sen oppiminen jo mahdolli-
simman nuorena on työelämän taidoista ehkä
keskeisin. Kun vuorovaikutus ei ole kaikille
luontaista, voi osan vuorovaikutuksesta hoitaa
verkon kautta kommunikoinnilla, kuten monis-
sa haastattelemissani it-yrityksissä todettiin.

Mitä ketterän oppimisen
toteuttaminen edellyttää?

Ketterä oppiminen edellyttää, että ihmiset hal-
litsevat edellä kuvattuja oppimisen ja ajattelun
työkaluja ja menettelyjä. Mutta se edellyttää
myös, että ihmisillä on oppimisen valmiuksia tai
ketterän oppimisen taitoja sekä sellaista työym-
päristöä, jossa ketterä oppiminen on mahdollis-
ta. Työpaikasta pitää kehittää myös hyvä oppi-
mispaikka.

Ketterä oppiminen edellyt-
tää uudenlaisia oppimisen
valmiuksia
Ketterä oppiminen korostaa uudenlaisten työ-
taitojen tarvetta. Keskiössä on kuitenkin jo-
kaisen oma asenne tai ajattelutapa. Onko se ns.
jämähtänyt vai ns. kasvun ajattelutapa. Stand-
fordin psykologian professorin Carol Dweckin
(Dweck, 2012) mukaan jämähtäneen ajattelu-
tavan ihmiset ajattelevat, että en minä mitään
opi, enkä osaa jotain uutta asiaa tai jos opette-
len, niin en voi tehdä virhettä enkä epäonnistua.

Ketterä oppiminen on keskeinen osa jatkuvaa oppimista| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 3130

Sen sijaan kasvun ajattelutavan omaavat ajattele-
vat, että kaiken voi oppia, virheet ovat oppimisen
keino ja harjoittelemalla (kovalla työllä) saavutan
sen, mitä tavoittelen. Dweckin uudet tutkimuk-
set käsittelevät sitä, miten jämähtänyt ajattelu-
tapa muutetaan kasvun ajattelutavaksi. Hän on
saanut hyviä tuloksia menetelmillään koululais-
ten asenteiden muuttamiseksi ja samalla oppi-
mistulosten parantamiseksi. Tämä sama muu-
tos on jokaisen esimiehen iso haaste työpaikoilla
(Dweck, 2016). Työpaikalla on aina myös niitä,
jotka eivät innostu oppimisesta, eivätkä halua
mennä mukavuusalueensa ulkopuolelle.

Koska työ on paljolti ajattelua, on oppimisen
edellytys oman ajattelun laajentaminen. Ajatte-
lun taidot ovat avainasemassa. Ajattelun taitoi-
hin voidaan sisällyttää ongelmanratkaisutaidot,
ideointitaidot, oman toisten ajattelun rakentava
kyseenalaistaminen ja näkökulman vaihtami-
nen (Åhman, 2012).

Jotta ajattelu sujuisi, pitää ihmisen älyllisen kun-
non olla mahdollisimman hyvä (Otala, 2011). Se
tarkoittaa, että omaa mieltään ja omia aivojaan
pitää huoltaa jatkuvasti. Huoltaminen edellyt-
tää terveellistä ravintoa, riittävästi unta ja sään-
nöllistä liikuntaa. Lisäksi ihminen tarvitsee sosi-
aalisia suhteita ja paljon vuorovaikutusta toisten
kanssa. Vuorovaikutustaidot onkin jo aiemmin
mainittu keskeisinä työtaitoina. Aivot tarvitsevat
myös ns. hengailuaikaa, eli niiden pitää antaa vä-
lillä käydä tyhjäkäynnillä, levätä ja järjestää uusi-
en tietojen luomia kytköksiä. Luovat ajatukset ja
ideat tarvitsevat myös sellaista tilaa, jossa ideoita
voi pallotella ja kokeilla ilman virheen pelkoa.

Tiedon hankintataidot korostuvat koko ajan
yhä enemmän, samoin kuin kaikenlaisten tie-
toteknisten laitteiden ja sovellusten käyttötaito.
Verkostoitumistaidot ja kyky ylläpitää verkos-
toja ovat myös oleellisia sekä tiedon hankinnas-
sa että toisten kokemuksista oppimisessa.

Itsensä johtaminen on välttämätöntä oman op-
pimisen ohjaamisessa. Pitää osata asettaa työl-

leen tavoitteita ja tunnistaa, mitä tietoa ja osaa-
mista silloin tarvitsee. Pitää myös ohjata itseään
hankkimaan tietoja, soveltamaan niitä ja kerää-
mään palautetta. On osattava tunnistaa, mil-
loin on oppinut ja mitä seuraavaksi pitäisi oppia.
Ketterä oppiminen edellyttää itseohjautuvuutta,
missä johtamisella on suuri merkitys työpaikalla.

Johtamisen merkitystä korostaa myös tarve tie-
tää, mihin ollaan menossa ja mitä pitäisi saada
aikaan. Jokaisen pitäisi olla tietoinen yhteises-
tä päämäärästä sekä jatkuvasti niistä haasteis-
ta, jotka kohdistuvat yhteiseen ja omaan teke-
miseen. Monissa yrityksissä käydään jossain
sisäisessä viestikanavassa (Slack, intra, sisäinen
facebook...) ylimmän johdon käynnistämänä
jatkuvaa vuoropuhelua tulevista haasteita ja ta-
voitteista. Kun kaikki voivat osallistua keskus-
teluun ja tuoda esille omia näkemyksiään tule-
vaisuudesta, muodostuu jokaiselle käsitys siitä,
mitä jatkossa pitäisi osata ja miten tullaan toi-
mimaan. Tällainen vuoropuhelu suuntaa ih-
misten huomion organisaation kannalta tärkei-
siin asioihin, jolloin niihin liittyviä heikkojakin
signaaleja aletaan huomioida ja samalla oppia
tulevaa varten. Huomion kohdentaminen tiet-
tyihin teemoihin on kuin seula, joka suodattaa
kohteena olevia asioita ihmisen tietoisuuteen.
Siksi on niin tärkeää, että jokaiselle on selvää,
mihin pyritään ja mitkä ovat tavoitteet.

Edellä on jo korostettu perusosaamisen vaa-
tivuustason nousua. Hyvä perusosaaminen
alalta on tärkeää myös ketterän oppimisen
kannalta. Ilman riittävää ”teoreettista” tietoa
on vaikea arvioida, mihin suuntaan ala ja sen
osaamisvaatimukset voivat kehittyä. Teoreet-
tista pohjaa tarvitaan myös intuition hyödyn-
tämiseen oppimisessa.

Monia edellä kuvattuja valmiuksia pyritään
opettamaan onneksi uuden opetussuunnitel-
man mukaisesti jo koulussa. Mutta valtaosa
työelämässä olevista ihmisistä ei ole saanut op-
pia edellä kuvattuihin asioihin. Jokainen orga-
nisaatio voisi kilpailukykynsä kehittämisek-

Ketterä oppiminen on keskeinen osa jatkuvaa oppimista| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 3130

si tarjota henkilöstölleen tietoa ja oppia edellä
kuvatuista valmiuksista ja taidoista. Oppimi-
sen valmiuksien hankkiminen edellyttää sisäis-
tä motivaatiota. Ihmisten pitää itse haluta tietoa
esimerkiksi omien aivojen ja mielen toiminnas-
ta. Ilman vastaanottajan kiinnostusta ei tietoa
voi häneen kaataa. Tässä on haastetta sekä
HR:n asiantuntijoille että yritysten esimiehille.

Hyvä oppimispaikka
– Ketterästi oppiva
organisaatio
Työpaikan pitää tänään olla myös hyvä oppi-
mispaikka. Työpaikan pitää tukea ihmisten
oppimista yksin ja yhdessä. Sen pitää tarjota

mahdollisuuksia hankkia oppimisen taitoja,
hankkia helposti ja nopeasti uutta tietoa ja sal-
lia uuden tiedon kokeilu senkin uhalla, että ko-
keilu ei tuota toivottua tulosta. Työpaikan tulee
kannustaa vuorovaikutukseen ja tarjota siihen
erilaisia mahdollisuuksia, jotta myös hiljaisem-
pien osaajien näkemyksiä kuunnellaan.

Työtä tehdään tiimeissä. Ne voivat olla perintei-
sia vetäjävetoisia tiimejä, monialaisia tiimejä tai
nykyään yhä useammin itseohjautuvia tiimejä.
Tiimejä pyritään ohjaamaan itseohjautuvuu-
teen, jotta ne ottaisivat vastuun myös oppimi-
sestaan ja keskinäisestä osaamisen jakamisesta.
Oppiminen on tänään tärkeämpää kuin tehok-
kuus. Oppiminen on voitava muuntaa entistä
paremmaksi tai uudeksi liiketoiminnaksi. Tä-
hän tarvitaan koko organisaatiota, josta tulisi

Ketterä oppiminen on keskeinen osa jatkuvaa oppimista

Kuva 2. Ketterästi oppiva organisaatio (Otala, 2018, 126).

Muu

Muuttuva
toimintaympäristö

Tu
lo

ks
et

, m
itt

ar
it

Asiakkaat

Osaamis-
strategia Toiminta-

tavat

Itse-
ohj.
tiimi Tiimi

Itse-
Ohj.
tiimi

Tiimi
Itse-
ohj.
tiimi

Itse-
ohj.
tiimi

Tiimi

Moni-
alainen

tiimi

Itse-
ohj.
tiimi

Mahdollis
uudet

Ketterät
oppijat

Rakenteet

Liiketoiminta

Päämäärä,
Jatkuva
keskustelu
muutoksista,
Ja ideointi
mahdollisuk-
sista.

Tavoitteet
Strategia

Ketterä oppiminen

ARVOTARVOT

Organisaatio, jossa opitaan ketterästi ja hyödynnetään ihmisten ketterä oppiminen
= Ketterästi oppiva organisaatio

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 3332

kehittää ketterästi oppiva organisaatio. Kuvassa
2. kuvataan ketterästi oppiva organisaatio ja sen
keskeiset rakennuselementit.

Koska osaaminen ja oppiminen osaamisen
hankkimiseksi ovat niin monen toiminnan pe-
rusta, on osaamisstrategia yrityksen ydinstra-
tegia. Se kuvaa, mihin osaamisiin toiminta pe-
rustuu, mitä osaamisia tullaan tarvitsemaan
jatkossa, miten uutta osaamista hankitaan, mil-
laisia osaamiskumppaneita valitaan ja miten
osaamista hallitaan.

Ketterästi oppivassa organisaatiossa on toimin-
tatapoja, joissa opitaan yhdessä samalla, kun
tehdään tai kehitetään työtä. Toimintatapoja
kuvattiin jo ketterän oppimisen tapojen yhtey-
dessä. Tarvitaan myös sellaisia toimintatapoja,
joilla opittua levitetään koko organisaatioon.
Esimerkiksi hyvien käytäntöjen jakaminen tai
organisaation laajuiset osaajien hallintajärjes-
telmät auttavat levittämään oppeja kaikille.
Paras osaaja löydetään joko kysymällä, kuka
tietää jostain asiasta, tai ihmisten osaamispro-
fiilien mukaan.

Tarvitaan myös rakenteita, jotka tukevat näi-
tä toimintatapoja. Rakenteisiin kuuluvat or-
ganisaation rakenne ja fyysinen työympäristö,
jotka vaikuttavat myös siihen, miten helposti
ihmiset hakeutuvat vuorovaikutukseen keske-
nään. Keskeisiä rakenteita ovat tietotekniik-
kainfrastruktuuri ja digitaaliset työvälineet sekä
yrityksen kulttuuri. Tietotekniikalla voidaan
tuottaa myös sisäisiä palveluja, jotka auttavat
ketterässä oppimisessa. Mitä enemmän toivo-
taan itseohjautuvuutta, sitä tärkeämpää on so-
pia yhteisistä pelisäännöistä samoin kuin siitä,
miten toimitaan, jos joku tiimin jäsen ei nouda-
ta yhdessä sovittuja sääntöjä. Kun esimiehet ei-
vät voi valvoa työtä entiseen tapaan, tulee yhä
useammasta tiimiensä valmentaja, jonka pitäisi
ymmärtää aika paljon myös ihmisten oppimi-
sesta. Ketterästi oppivassa organisaatiossa tar-
vitaan muutenkin tietoa oppimisesta ja oppimi-
sen edellytyksistä. Tätä tietoa voidaan hankkia

joko organisaatioon sisälle tai ulkopuolisten op-
pimisen asiantuntijoiden kuten oppilaitosten
avulla. Alla on esimerkki Kuopiossa Snellman
Instituutin vetämästä hankkeesta, jossa pari-
kymmentä yritystä pyrkii kehittymään kette-
rästi oppiviksi organisaatioiksi. Tätä muutosta
tukemaan on yrityksissä valmennettu oppimisa-
gentteja oppimisen asiantuntijoiksi.

Vaikka esimiesten rooli muuttuu yhä enemmän
valmentajaksi, tarvitaan johtajuutta sitäkin
enemmän. Jokaisen tulisi osata johtaa itseään
ja tiimien tulisi toimia itseohjautuvasti. Johdol-
la on tärkeä rooli suunnan näyttäjänä ja erilais-
ten näkemysten yhteensovittajana. Vaikka or-
ganisaatiossa käytäisiin jatkuvaa keskustelua
tulevista haasteista, on jonkun tehtävä keskus-
telusta aika-ajoin yhteenveto ja johtopäätökset,
jotta keskustelu ei jää vain kasaksi mielipiteitä.
Johto valvoo, ettei itseohjautuvinakaan toimi-
ta omilla agendoilla ja osa-optimoida tuloksia,
vaan kaikilla on yhteinen päämäärä ja yhteiset
tavoitteet. Johto voi osoittaa mikä on tärkeää,
millaista toimintaa arvostetaan ja miten ket-
terää oppimista tuetaan. Johdon on myös itse
näytettävä mallia ketterästä oppimisesta.

Aivan keskeinen rakenne on ketterästi oppivan
organisaation kulttuuri, joka on osaamiskult-
tuuri, oppimiskulttuuri, kokeilukulttuuri ja vas-
tuukulttuuri. Kulttuuri syntyy toiminnasta ja
toimintatavoista. Johdon tehtävä on kannustaa
sellaiseen toimintaan, jolla syntyy ketterän op-
pimisen kulttuuri.

Learn@Work -hanke

Ketterää oppimista toteutetaan tällä hetkellä
Kuopiossa Snellman Insituutin toimesta paris-
sakymmenessä yrityksessä, joista yksi on Kuopi-
on kaupunki. Yritykset edustavat hyvin erilaisia
toimialoja. Jokaiseen työpaikkaan on valmen-
nettu oppimisagentteja, joiden tausta vaihte-
lee hallituksen puheenjohtajasta työnjohtajaan.
Oppimisagenttien tehtävä on saada ihmiset in-

Ketterä oppiminen on keskeinen osa jatkuvaa oppimista| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 3332

nostumaan työssäoppimisesta ja opastaa tiime-
jä ottamaan käyttöön sellaisia toimintatapoja,
joissa opitaan. He myös auttavat yrityksiään
kehittymään oppimispaikoiksi. Lisäksi valmen-
netaan yritysten johtoa ymmärtämään, miten
organisaatiosta tehdään ketterästi oppiva orga-
nisaatio. Matkan vartella on kehitetty ja kehi-
tetään erilaisia työkaluja, joita kehittämistyössä
ja ketterässä oppimisessa tarvitaan. Esimerkik-
si yhteinen ”oppimisen Netflix” on rakennettu
tarjoamaan linkkejä tällä hetkellä ketterän op-
pimisen valmiuksia kehittäviin oppimismahdolli-
suuksiin. Tässä kokeiluvaiheessa lähteitä ja link-
kejä kuratoidaan Snellman-instituutissa, mutta
jatkossa yritysten oppiva yhteisö voi jakaa vas-
tuita keskenään. Hankkeesta voi lukea face-
book-sivulta https://www.facebook.com/search/
top/?q=learn%40Work&epa=SEARCH_BOX

Ketterä oppiminen mukaan
jatkuvaan oppimiseen

Me kaikki tarvitsemme jatkuvaa kouluttautu-
mista ja lisäoppia pysyäksemme työkykyisinä
globaalissa kilpailussa ja digitalisoituvassa työ-
elämässä. Peruskoulutustason vaatimus nou-
see esille kaikissa työtehtävissä. Elinikäinen
oppiminen on taas pinnalla ja monien taho-
jen puheissa. SAK ja Google ovat julkistaneet
Demos Helsingin työstämän keskustelupape-
rin Jatkuvasta oppimisesta totta (Alanko, Hä-
mäläinen, Jouslahti, Leppänen & Neuvonen,
2019). Siinä todetaan, että pelkällä peruskou-
lutuksella ei työtä tahdo löytyä. Edelleen on
siis tarpeen hankkia mahdollisimman vankka
pohjakoulutus, jota myös päivitetään, kehite-
tään ja lisätään jatkuvasti.

Koska kaikki osaaminen vanhenee yhä nope-
ammin ja uutta tietoa tulee jatkuvasti lisää, pi-
tää perusosaamista ja ammattiosaamista kehit-
tää, uusia ja lisätä koko työuran ajan. Tarvitaan
siis myös aiemmin ajateltua elinikäistä oppimis-
ta, jolla ammattitaito ja perusosaaminen säily-

vät ajan tasalla. Tämänkin pitää tapahtua vain
yhä nopeammissa sykleissä. SITRA on tehnyt
viimeiset pari vuotta laajaa työtä Osaamisen
aika hankkeen parissa ja julkaissut hiljan rapor-
tin Kohti elinikäistä oppimista (Sitra, 2019).

Julkisuudessa on esitetty viime aikoina väitteitä,
joiden mukaan meillä on miljoona ihmistä, jot-
ka tarvitsevat uudelleenkoulutuksen ja ammat-
titaidon täyspäivittämisen digiaikaan. Keskus-
telu on painottunut rahoitukseen: kuka maksaa
ja mistä rahat tällaiseen isoon koulutushyp-
pyyn. Yhtenä syynä tähän suureen uudelleen-
koulutustarpeeseen on varmasti se, ettei meillä
monellakaan työpaikalla ole kunnollista työs-
säoppimisen tai ketterän oppimisen kulttuuria,
jolloin ihmiset oppisivat koko ajan työssä työn
muuttumisen ja uusien haasteiden myötä. Jat-
kuvan oppimisen keskusteluun tulisi sisällyt-
tää myös näkökulma, miten työpaikat saadaan
muuttumaan nopeasti myös oppimispaikoiksi.

Hyviä työpaikkoja, jotka ovat myös hyviä op-
pimispaikkoja, löytyy erityisesti nopeasti muut-
tuvilta tietotekniikan ja -palvelujen aloilta. Jos
kaikilla työpaikoilla opittaisiin tukemaan ja
hyödyntämään ketterää oppimista nykyistä
paremmin, säilyttäisivät ihmiset työkykynsä ja
ammattitaitonsa nykyistä paremmin. Opittai-
siin koko ajan uutta muuttuvan työn tarpee-
seen, eikä muutostarve kasautuisi pelottavaksi
määräksi täysin uutta oppia. Olisi varmasti vä-
hemmän niitä, jotka tarvitsevat kokonaan uu-
delleenkoulutuksen. Tämä edellyttäisi aidosti
työpaikkojen ja työtapojen kehittämistä. Se olisi
kuitenkin varmasti halvempi ratkaisu kuin mil-
joonan ihmisen uudelleenkouluttaminen, min-
kä tuoma osaaminen voi taas liudeta perintei-
sessä työnteossa, jossa ei hyödynnetä ihmisten
luontaista jatkuvaa oppimista.

Ketterä oppiminen on keskeinen osa jatkuvaa oppimista| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 3534

Työpaikoilla kaivataan
oppimisen osaamista –
Learning as a Service
Monet palveluntarjoajat ovat siirtyneet työsken-
telemään asiakkaan luona. Myös oppiminen pi-
täisi nähdä palveluna, jota oppimisen ammat-
tilaiset ja oppilaitokset, toteuttavat asiakkaan
luona. Ihmiset tarvitsevat apua oikeiden tiedon
lähteiden valinnassa, tiedon soveltamisessa teke-
miseen, yhteisten oppimista edistävien toiminta-
tapojen opettelussa sekä opitun todentamisessa.
Jotta työssä opittu olisi oppijansa ”omaisuut-
ta”, pitäisi opittu eli osaaminen todentaa samal-
la tavalla kuin muodollinen oppiminen. Tämä
osaamisen todentaminen jää varmasti edelleen
oppilaitosten tehtäväksi. Työkulttuurin muu-
tos oppimiskultuuriksi on varmasti merkittävä
haaste HR:llekin tulevina vuosina. n

LÄHTEET

Alanko, L., Hämäläinen, M., Jouslahti, J., Leppänen, J.
& Neuvonen, A. (2019). Jatkuvasta oppimisesta totta.
Keskustelupaperi. Demos Helsinki, SAK ja Google.

Cresson, E. (1996). The European Year of Lifelong
Learning. Adults Learning, 7, 215-218.

Dweck, C. (2016). The power of not yet. Ted Talk
22.5.2016. Haettu 30..5.2019 osoitteesta https://www.ted.
com/talks/carol_dweck_the_power_of_believing_that_
you_can_improve?language=fi

Dweck, C. (2012). Mindset: How You Can Fulfil Your
Potential. Hachette, UK: Robinson.

Hart, J. (2019). Top tools for learning 2019. Results of
the 12th Annual Digital Learning Tools survey. Haettu
22.5.2019 osoitteesta https://www.toptools4learning.com/
jane-hart/.

Hart, J. (2017). Modern Workplace Learning 2017. Jane
Hart, Centre for Learning & Performance Technologies.

Otala, LM. (2018). Ketterä oppiminen – keino menestyä
muutoksessa. Helsinki: Kauppakamari.

Otala, LM. (2010). Vankkaa osaamista ja ketterää
oppimista. Haettu 21.5. 2019 osoitteesta http://www.
cicero.fi/files/Cicero/site/Tyoelaman_haasteet_raportti_
Otala_2010.pdf

Otala, LM. (2011). Älyllinen kunto- tuottavuutta
työhön. Helsinki: WSOY pro.

Otala, LM. (1993). Lifelong Learning based on industry-
university co-operation. A Strategy for for European
Industry´s Competentiveness. Academic dissertation.
University of Technology. Lifelong Learning Series
1/1993, Espoo.

Raami, A. (2016). Älykäs intuition ja miten käytämme
sitä. Helsinki: Kustantamo S&S.

SITRA (2019). Kohti elinikäistä oppimista. Yhteinen
tahtotila, rahoituksen periaatteet ja muutoshaasteet.
Sitran selvityksiä 150 maaliskuu 2019. Helsinki.

Åhman, H. (2012). Mielen johtaminen organisaatiossa.
Helsinki: WSOYpro.

LEENAMAIJA OTALA, CEO, PRO COMPE-
TENCE OY. Leenamaija Otalalla on pitkä koke-
mus osaamisen kehittämisestä, oppimisesta ja johta-
misesta. Hän on toiminut yli 30 vuotta toinen jalka
akateemisessa maailmassa ja toinen käytännön
työelämässä. Akateeminen maailma on sisältänyt
opetus- ja tutkimustehtäviä sekä Aalto-yliopistossa
että Metropolia AMK:ssa ja vierailevan luennoit-
sijan tehtäviä lukuisissa suomalaisissa ja kansain-
välisissä korkeakouluissa ja Business Schooleissa.
Otala on toiminut myös oppimisen tutkimusverkos-
ton Ciceron Learningin varajohtajana Helsingin
Yliopistossa. Käytännön maailma on kattanut niin
yritysten hallitustyön kuin tehtaiden henkilöstön
muutosvalmennuksen ja kaikkea mahdollista siltä
väliltä. Otala on julkaissut yli 20 kirjaa, joista uusin
on Ketterä oppiminen – keino menestyä jatkuvassa
muutoksessa (Kauppakamari, 2018). Hän on ollut
toteuttamassa ensin perinteistä ammattitaidon yl-
läpitokoulutusta työelämässä, sen jälkeen elinikäi-
sen oppimisen mallia eri puolilla Eurooppaa ja nyt
viimeisenä mainittua ketterää oppimista, jota toteu-
tetaan tällä hetkellä Kuopiossa Snellman Instituutin
kanssa yhteistyössä. Otala on koulutukseltaan tek-
niikan tohtori ja yliopiston kunniatohtori Englannis-
ta. Hänellä on edelleen kaksi dosentuuria (Aalto-
yliopisto ja Tampereen teknillinen yliopisto).

Ketterä oppiminen on keskeinen osa jatkuvaa oppimista| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 3534

https://www.ted.com/talks/carol_dweck_the_power_of_believing_that_you_can_improve?language=fi
https://www.ted.com/talks/carol_dweck_the_power_of_believing_that_you_can_improve?language=fi
https://www.ted.com/talks/carol_dweck_the_power_of_believing_that_you_can_improve?language=fi
https://www.toptools4learning.com/jane-hart/
https://www.toptools4learning.com/jane-hart/
http://www.cicero.fi/files/Cicero/site/Tyoelaman_haasteet_raportti_Otala_2010.pdf
http://www.cicero.fi/files/Cicero/site/Tyoelaman_haasteet_raportti_Otala_2010.pdf
http://www.cicero.fi/files/Cicero/site/Tyoelaman_haasteet_raportti_Otala_2010.pdf

Johdanto: Oppimisen
nykytila ja kasvanut tarve

“Jatkuvasta oppimisesta on tehtävä kaikille tot-
ta”, “Jatkuva oppiminen haastaa koulutuksen
ja työelämän”, Uuden oppimisesta tulee tule-
vaisuuden tärkein työelämän taito”. Muun mu-
assa tällaisilla otsikoilla oppimisen merkitystä
on käsitelty tänä vuonna valtamediassa. Tarve,
kiinnostus ja jopa vaatimus oppimista kohtaan
on kiistatta erittäin suurta juuri nyt. Oppiminen
on teemana esillä niin yritysten strategioissa,
valtion kärkihankkeissa kuin johtajien ja HR-
ammattilaisten puheissakin. Mutta kuka oikein
vastaa ihmisten oppimisesta 2020-luvun työelä-

mässä, miten oppiminen tapahtuu ja miten sitä
edistetään?

Oppimisen merkitys liiketoiminnalle ja työlle ei
toki ole uusi ilmiö. Teollisesta vallankumouk-
sesta alkoi myös laajamittaisen, koko kansaa
koskevan koulutuksen vallankumous. Teolli-
seen työhön ja kasvavaan palveluyhteiskuntaan
tarvittiin luku- ja laskutaitoista työvoimaa, joka
suoriutui suoraviivaisista tehtävistä. Tämä me-
kaaniselle massojen kouluttamiselle perustunut
ajatus jatkui aina 1990-luvun taitteeseen asti.

1990-luvun alussa puhe tietoyhteiskunnasta oli
valtavirtaistunut, ja teollisen ajan kouluttami-
nen ei enää ollutkaan riittävä ratkaisu. Nuoruu-

Miten oppimista tuetaan 2020-luvun
työpaikalla?

 Akseli Huhtanen

Jatkuva oppiminen on organisaatioiden menestyksen edellytys ja nouseva trendi. Sa-
malla työhön liittyvä oppiminen on irtoamassa koulutuksesta, ja moderni oppimis-
psykologia on osoittanut koulutuskäytäntömme epätehokkaiksi ja vanhentuneiksi.
Millaisia keinoja meillä on tukea työn lomaan siirtynyttä oppimista, ja miten voimme
hyödyntää modernia psykologista tietoa oppimisen käytännön sovelluksiin?

AVAINSANAT: oppiminen, oppimismuotoilu, työssäoppiminen, oppiva elämäntapa

Miten oppimista tuetaan 2020-luvun työpaikalla?| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 3736

dessa suoritettava oppimäärä ei riittänyt nopea-
tempoisessa tietoyhteiskunnassa. Vastauksena
tähän tarpeeseen lanseerattiin elinikäisen oppi-
misen käsite. Sitä teki tunnetuksi muun muassa
yhdysvaltalainen tutkija ja konsultti Peter Senge
(1990). Ajatuksena oli, että yksilöt oppivat jous-
tavasti läpi elämän, pitäen siten yllä työnanta-
jiensa ja kansakuntiensa kilpailukykyä.

1950-luvulta 90-luvulle Suomessakin yritykset
ja ammattiliitot investoivat koulutukseen. Perus-
tettiin koulutuskeskuksia ja -ohjelmia, julkais-
tiin oppaita, käytiin kursseilla. Tietoyhteiskun-
tamurroksen myötä nämä kaikki muuttuivat
vanhanaikaisiksi. Syntyi verkkokursseja ja val-
mennuksia, koulutuksia ostettiin organisaation
ulkopuolelta. Koulutuskeskukset muuttuivat
rasittaviksi kulueriksi, ja organisaatiot myivät
kiinteistöjä pois, jos vaan ostaja löytyi.

Koulutusajattelu korvautui oppimisajattelulla
viimeistään vuonna 1996, kun Robert Eichinger
ja Michael Lombardo (1996) esittivät työssä op-
pimisen niin sanotun 70:20:10 -mallin. Eichin-
ger ja Lombardo tarkastelivat esimiesten osaa-
misen kehittämistä ja havaitsivat sen jakautuvan
oppimisen kontekstin mukaan niin, että 70%
oppimisesta tapahtui haastavia työtehtäviä te-
kemällä, 20% keskusteluissa kollegoiden kanssa
ja vain 10% muodollisessa koulutuksessa.

Laajasti johtamiskirjallisuudessa viitattu
70:20:10 -malli nostikin esiin kysymyksen: Jos
oppimisesta kerran tapahtuu koulutuksissa vain
10%, miksi käyttää resursseja niihin? Tietoisuus
mallista onkin saattanut olla merkittävä tekijä
koulutustoimintojen alasajossa. Mallin todel-
lisuuspohja on kuitenkin kyseenalaistettu, sillä
sille ei ole esitetty käytännössä lainkaan empii-
ristä tukea (Clardy, 2018). Todennäköistä on-
kin, että työhön liittyvässä oppimisessa työteh-
täviä tekemällä tapahtuva oppiminen on kyllä
merkittävässä roolissa, mutta kattaa todennä-
köisesti reilusti alle 70% oppimisesta.

Epämuodollisen, koulutusten ulkopuolella ta-

pahtuvan oppimisen runsautta kuvaavat Euros-
tatin (Adult learning statistics) tilastot aikuisten
osallistumisesta oppimiseen. Vuonna 2018 EU-
maiden työikäisistä 45% (54% suomalaisista)
osallistui formaaliin koulutukseen, kun epäfor-
maaliin oppimiseen kuten ammatillisen kirjalli-
suuden lukemiseen osallistui 60% koko EU:ssa
(68% suomalaisista). Suomessa työikäiset osal-
listuvat oppimiseen hieman EU:n keskiarvoa
enemmän. Epämuodollinen oppiminen on siis
tilastojen valossa selvästi yleisempää kuin kou-
luttautuminen, mutta 70:20:10 -suhdeluku ei
näissä tilastoissa saa tukea. Toisaalta teoria ku-
vaa oppimistuloksia, ei osallistumista oppimis-
muotoihin.

Elinikäisen oppimisen buumi 90-luvulla lisäsi
luultavasti myös työikäisen väestön osallistumis-
ta erilaisiin koulutuksiin. Aikuiskoulutukseen
osallistuminen Suomessa kasvoi vuodesta 1990
vuoteen 2000, mutta kääntyi sitten laskuun.
Vuonna 2017 aikuiskoulutuspäiviä työikäistä
henkilöä kohden oli vähiten koko mittaushisto-
riassa vuodesta 1990 alkaen. Koulutuspäivien
määrä työikäistä kohden laski parissakymme-
nessä vuodessa 12,6 päivästä vuonna 2000 8,3
päivään vuonna 2017 (Tilastokeskus: Aikuis-
koulutukseen osallistuminen).

Vuonna 2019 työelämän oppiminen onkin eri-
koisessa tilanteessa. Aikuisiän oppimisen mer-
kitystä korostetaan joka puolella, mutta kou-
lutukseen käytetty aika on laskussa Suomessa.
70:20:10 -ajatus tunnetaan laajalti ja henkilös-
töalan ihmisten kanssa keskustellessa olen saa-
nut kuvan, että sitä myös käytetään perustelu-
na koulutuksien vähentämiselle. Jos työikäisten
oppiminen tapahtuu nykyisin siis valtaosin epä-
muodollisissa konteksteissa ja työn lomassa,
mitä keinoja sen edistämiseen on? Jos tarve op-
pimiselle työelämän muutoksen ja digitalisaa-
tion myötä on kasvanut, mutta kouluttamisen
merkitys vähentynyt, miten oppimistarpeeseen
vastataan?

Jotta oppimista voidaan tukea ja saada aikaan

Miten oppimista tuetaan 2020-luvun työpaikalla?| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 3736

Miten oppimista tuetaan 2020-luvun työpaikalla?

muuten kuin kouluttamalla, on ensin ymmärret-
tävä, miten oppiminen psykologisesti tapahtuu.
Tarkastelen seuraavaksi oppimisen psykologisia
perusteita ja sen jälkeen näistä perusteista joh-
dettuja oppimismuotoilun menetelmiä.

Oppiminen ja työ 2020-lu-
vulla: Miten ihminen oppii?

Työelämässä oppiminen näyttää olevan irto-
amassa koulutuksesta. Työntekijöihin kohdis-
tuvat toiveet ja vaatimukset oppimisesta eivät
kuitenkaan ole vähentyneet, vaan päinvastoin
kasvaneet. Myös organisaatiotasolla oppimi-
seen on painetta, mikä näkyy esimerkiksi työ-
paikkailmoituksissa: moneen organisaatioon
on viime aikoina rekrytoitu “oppimismuotoili-
joita”, “learning & development managereita”
ja “learning facilitatoreita”.

Mitä oppimisen edistämisen työkalupakkiin
sitten jää, kun kouluttaminen otetaan pois?
Tämä on ydinkysymys, jonka edessä koko HR-
ammattikunta nähdäkseni on 2020-luvun tait-
teessa. Kysymykseen ei ole muodostunut vielä
vakiovastausta, mutta osavastauksia voidaan
löytää kääntämällä kysymys päälaelleen: Mitä
oppimisen psykologisia mekanismeja koulut-
taminen tukee - ja miten muuten näitä samoja
mekanismeja voitaisiin hyödyntää? Oppimisen
psykologia koostuu valtavan laajasta nipusta
ihmisen psykologisia perusmekanismeja, mut-
ta keskeisimpinä oppimisen mahdollistajina
ovat motivaation, muistin, tarkkaavaisuuden ja
emootioiden mekanismit.

Motivaatio – se mikä saa
oppimisen liikkeelle

Monissa koulutustilanteissa nähdään ilmiö, jos-
sa ihmiset kyllä ovat fyysisesti paikalla, mutta
kiinnittävät huomionsa johonkin aivan muu-
hun kuin opittavaan asiaan. Tämä on tuttua

niin koululuokista kuin ammatillisista seminaa-
reista, joissa ihmiset esimerkiksi lukevat sähkö-
posteja tai rupattelevat kollegan kanssa aiheen
vierestä. Koulutuksen järjestäjän näkökulmasta
tämä on ongelma, ja usein pohditaan, mikä saisi
ihmiset motivoitumaan käsiteltävään aiheeseen.

Motivaatiopsykologiasta puhuttiin laajalti
2010-luvun alussa, ja aiheeseen liittyvää popu-
laaritieteellistä ja self-help-kirjallisuutta julkais-
tiin paljon. Motivaatiopsykologinen tutkimus
on kuitenkin jatkunut yhtä pitkään kuin psy-
kologiaa ylipäätään on tutkittu. Keskeinen ky-
symys on, mikä saa ihmisen aloittamaan toi-
minnan tai valitsemaan tietyn vaihtoehdon.
Perinteisesti motivaatioteoriat ovat nojanneet
biologisiin vietteihin ja tarpeisiin, kuten Sig-
mund Freudin tai Abraham Maslow’n teoriat.
Viime vuosikymmeninä tutkimus on kuitenkin
ottanut uusia suuntia, joissa korostetaan hie-
nojakoisempia psykologisia perustarpeita “eläi-
mellisten” viettien ja tarpeiden sijaan.

Keskeinen teoria viime aikojen motivaatiotut-
kimuksessa on niin sanottu itseohjautuvuusteo-
ria, jonka kehittivät yhdysvaltalaiset psykologit
Edward Deci ja Richard Ryan (2000). Itseoh-
jautuvuusteorian mukaan kaikilla ihmisillä on
tietyt, meille lajina tyypilliset psykologiset pe-
rustarpeet, joihin vastaamiseen toimintamme
tähtää. Motivaation näkökulmasta siis ryhdym-
me tiettyyn toimeen, jos se tyydyttää psykologi-
sia perustarpeitamme. Decin ja Ryanin mukaan
nämä perustarpeet jakautuvat kolmeen:

1.	 Omaehtoisuus (engl. autonomy): Kokemus
vapaudesta valita mitä tekee ja miten sen
tekee, ilman ulkoisia pakotteita.

2.	 Kyvykkyys/pystyvyys (engl. competence):
Kokemus siitä, että suoriutuu hyvin toi-
missaan ja saa asioita aikaan.

3.	 Yhteisöllisyys/merkityksellisyys (engl. re-
latedness): Kokemus siitä, että on yhtey-
dessä toisiin ihmisiin ja oma toiminta on
osa laajempaa jaettua merkitystä.

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 3938

Decin ja Ryanin mukaan kestävä motivaatio
kumpuaa näiden kolmen perustarpeen täytty-
misestä. Heidän mukaansa myös muunlaista
motivaatiota on olemassa, mutta se on lyhytkes-
toisempaa ja itseään syövää. Tätä esimerkiksi
pakotteiden, houkuttimien ja uhkien tuottamaa
motivaatiota Deci ja Ryan kutsuvat ulkoiseksi
motivaatioksi, ja psykologisten perustarpeiden
tuottamaa motivaatiota he nimittävät sisäiseksi
motivaatioksi. Ulkoiselle motivaatiolle tyypillis-
tä on, että se hiipuu nopeasti, kuten vaikkapa
palkankorotuksen tuoma hetkellinen into.

Jos siis halutaan saada tietty ihminen oppimaan,
hänen motivaationsa on saatava heräämään. It-
seohjautuvuusteorian näkökulmasta on mah-
dotonta motivoida ketään ulkoapäin. Sen sijaan
voimme rakentaa sisäistä motivaatiota tukevat
olosuhteet, huomioimalla kolme perustarvetta:
1.	 Anna autonomiaa: Huolehdi, että työnte-

kijällä on aina saatavilla oppimiseen tar-
vittavat resurssit, kuten tietopankki tai op-
pimisympäristö, jonka sisältö on tuoretta.
Anna työntekijän itse päättää, milloin ja
miten hän oppii. Useimmiten tämä tar-
koittaa, että työntekijä voi ylipäätään itse
päättää mitä ja milloin hän töissä tekee.

2.	 Tue pystyvyyden tunnetta – kannus-
ta: Kiinnitä huomiota onnistumisiin
ja hyvään suoriutumiseen, älä virhei-
den korjaamiseen. Aseta saataville op-
pimissisältöjä, joissa oppija saa nopeas-
ti onnistumisen kokemuksen esimerkiksi
pienen testin tai visailun muodossa.

3.	 Luo yhteinen merkitys: Johda kulttuu-
ria ja yhteistä päämäärää, älä mikroma-
nageroi tehtäviä ja ajankäyttöä. Panosta
yhteisyyden tunteeseen antamalla aikaa
vapaamuotoiseen yhdessäoloon. Usein
kahvipöytäkeskustelu voi olla arvokkain
oppimiskokemus, jos ihminen on motivoi-
tunut työstään.

Yllä olevista käytännön toimintasuosituksista
voi nähdä, että itseohjautuvuusteoriaan perus-
tuen oppimisen motivaatiota ei välttämättä par-

haiten ruokita koulutuksilla, vaan pikemminkin
kytkemällä oppiminen ja työ tiiviisti toisiinsa ja
jaksottamalla ne limittäin.

Jaottelu ulkoisiin ja sisäisiin motivaattoreihin ei
ole kiistaton. Decin ja Ryanin havainnot psyko-
logisista perustarpeista ovat kuitenkin laajalti
hyväksyttyjä tieteessä. Itseohjautuvuusteoriaan
pohjautuu myös moni moderni johtamisteoria,
esimerkiksi lean-ajattelu ja itseohjautuvien or-
ganisaatioiden malli.

Muisti – se mikä oppii

Kaikille kouluttajille on tuttu tilanne, jossa osal-
listujat kuuntelevat kiinnostuneina esityksiä,
mutta jälkeenpäin aiheen tullessa vastaan eivät
osaakaan toimia uudella tavalla tai palauttaa
mieleensä koulutuksessa läpikäytyä. Koulutta-
jan kysymys on, mikä saisi ihmiset muistamaan
käsitellyt asiat.

Muistia verrataan usein säilytyspaikkaan: se
on kuin ruukku, johon viini laitetaan säilöön,
tai pankki, jonka tallelokeroon asiakirja talle-
tetaan. Modernin psykologian mukaan muisti
ei kuitenkaan toimi näin. 1900-luvun kasvatus-
tieteessä kenties suurin läpimurto liittyykin juu-
ri muistiin. 1900-luvun puolenvälin paikkeilla
havaittiin, että ihminen muistaakin asioita ra-
kentamalla yhteyksiä asioiden välille, ei tallet-
tamalla tiedon kappaleita mieleensä. Tiedon ra-
kentelu on muistiin painamisen keskeisin keino.
Tämän konstruktivistisen oppimisteorian kehit-
täjä oli sveitsiläinen psykologi Jean Piaget.

Olennaista muistamisen kannalta onkin juuri yllä
esimerkissä mainittu asioiden käsittely. Jos opit-
tavia asioita käsittelee vain kouluttaja tai opet-
taja, ei muistiin painumista tapahdu muilla kuin
opettajalla. Sen sijaan, jos oppijat itse käsittele-
vät aiheita, he kytkevät ne aiemmin oppimaansa
ja osaavat myöhemmin näiden yhteyksien avul-
la palauttaa asian mieleensä. Tällaista aktiivises-
ti rakennettua tietorakennetta kutsutaan mielen

Miten oppimista tuetaan 2020-luvun työpaikalla?| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 3938

malliksi tai mentaalimalliksi. Suomalainen kas-
vatuspsykologi Kirsti Lonka (2015) onkin to-
dennut, että muistaminen ei ole kuin pankki,
vaan kuin verstas, jossa jatkuvasti rakennetaan
uusia kokoonpanoja. Muistaminen on aktiivis-
ta tekemistä, ei passiivista tallettamista.

Tiedon rakentelua tehostaa ennen muuta so-
siaalinen vuorovaikutus. Ihminen voi sosiaa-
lisen ympäristönsä tukemana oppia sellaisia
asioita, mihin hän ei yksin kykenisi. Näitä
juuri ulottumattomissamme olevia, sosiaali-
sen kontekstin mahdollistamia tietoja ja tai-
toja kutsutaan lähikehityksen vyöhykkeeksi.
Tämän sosiaalisen näkökulman konstrukti-
vistiseen oppimisteoriaan kehitti valkovenä-
läinen psykologi Lev Vygotski (1978).

Muistamista voidaan siis tukea luomalla paik-
koja tiedon rakentelulle ja kytkeytymiselle:

1.	 Aktivoi, aktivoi, aktivoi: Oppijan pitää
itse päästä käsittelemään aihetta, mielui-
ten mahdollisimman aidossa ympäristös-
sä. Esimerkiksi omaan työhön liittyvät
kehittämistehtävät tukevat oppimista vah-
vasti. Koulutustilanteissa kuuntele enem-
män kuin puhut, verkko-oppimisessa luo
aktiviteetteja enemmän kuin sisältöjä.

2.	 Kytke ennakkotietoihin: Merkitykselliset
asiat muistetaan, merkityksettömät unoh-
detaan. Kytke siis opittava asia aitoon
kontekstiin, palauta ensin oppijan mie-
leen, mitä hän jo tietää aiheesta. Uusisee-
lantilaisen kasvatustieteilijä John Hattie
totesi kouluopetuksesta: “Tärkein yksit-
täinen oppimiseen vaikuttava tekijä on se,
mitä oppija tietää ennestään. Selvitä mitä
se on, ja opeta sen mukaisesti.” (Hattie &
Yates, 2014).

3.	 Mahdollista yhteistyö: Sosiaalinen vuoro-
vaikutus kytkee asioita toisiinsa ja mah-
dollistaa niiden ymmärtämisen. Luo ti-
lanteita, joissa oppijat pääsevät yhdessä
puntaroimaan opittavia asioita tai kehit-
tämään työtään yhdessä.

Muistia tukevat menetelmät kytkevät oppimis-
ta varsinaiseen työn tekemiseen, kuten motivaa-
tiotakin tukevat menetelmät. Kun oppiminen
tapahtuu jo lähtökohtaisesti työn kontekstissa,
on se automaattisesti relevanttia. Työn tekemi-
nen toimii aktivoivana harjoitteena, ja oppimis-
sisällöt on parhaimmillaan nivottu työskentelyn
prosessien osaksi.

Tarkkaavaisuus – oppimisen
suppilo

Harmillinen, mutta erittäin tyypillinen tapaus
koulutustilassa: Palohälytys kytkeytyy päälle,
ja kaikki alkavat vilkuilla eri puolille tilaa, kun-
nes hetken päästä saliin saapuu huomioliiveihin
pukeutunut huoltoasentaja ilmoittamaan, että
häiriö on aiheeton. Jälkikäteen kiinnostavasta
koulutuksesta muistetaan vain tämä tapaus ja
huomioliivisen henkilön selässä lukeneen huol-
toyhtiön nimi.

Tämä johtuu tarkkaavaisuuden rajoituksista.
Kun motivaatio saa oppimisen käyntiin ja muis-
ti on opittavan prosessointia, tarkkaavaisuus on
eräänlainen suppilo tarjolla olevan opittavan ai-
neksen ja muistin prosessoinnin välillä. Se suun-
taa huomiomme tärkeisiin asioihin ja suodattaa
turhaa informaatiota. Oppimisen näkökulmas-
ta on kuitenkin ongelmallista, että tarkkaa-
vaisuuden kannalta tärkeitä asioita ovat viime
kädessä evolutiivisesti selviytymisen kannalta
tärkeät asiat, kuten liikkuvat, äänekkäät, isot
ja värikkäät asiat – esimerkiksi palohälytin tai
huomioliivinen asentaja (Rauste-von Wright,
von Wright, Soini, 2003). Niinpä tarkkaavai-
suus suodattaa usein pois mutkikkaita yksi-
tyiskohtia, jotka eivät kiinnitä huomiotamme,
mutta joiden oppiminen olisi oma ja työnanta-
jamme toive.

Tämä huomion valikointi toimii kuitenkin
myös erinomaisena asiantuntemuksen syven-
täjänä. Tutkimusten mukaan aiempi kokemus
suuntaa tarkkaavaisuutta, jolloin meidän on

Miten oppimista tuetaan 2020-luvun työpaikalla?| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 4140

helpompi oppia lisää aiheista, joihin olemme jo
perehtyneet (Rauste-von Wright, von Wright,
Soini, 2003). Tarkkaavaisuutta voidaan samal-
la mekanismilla myös valmentaa keskittymään
tiettyihin asioihin. Eräässä tutkimuksessa osal-
listujia ohjeistettiin laskemaan videolta, monta-
ko kertaa valkopaitaiset pelaajat heittävät toi-
silleen palloa. Kesken videon kentällä kävelee
gorillapukuinen hahmo, mutta kun katselun
päätyttyä osallistujilta kysyttiin, näkivätkö he
videolla mitään poikkeuksellista, puolet heistä
ei ollut huomannut gorillaa (Simons & Chabris,
1999). Tätä huomion suuntaamista ennakkoon
kutsutaan priming-vaikutukseksi.

Tarkkaavaisuutemme myös herpaantuu noin
15–20 minuutin välein. Tavallinen yliopistolu-
ento Suomessa kestää noin 90 minuuttia, jonka
aikana tarkkaavaisuus ehtii herpaantua totaali-
sesti noin 4–6 kuusi kertaa. Tarvitsemme aina
voimakkaan uuden virikkeen, kuten median tai
koulutustavan vaihdoksen, jotta tarkkavaisuus
kiinnittyy uudelleen (Hattie & Yates, 2014).

Tarkkaavaisuutta tukeva oppimistilanne siis
on vaihteleva ja suuntautuu merkityksellisiin
asioihin:
1.	 Vaihtele mediaa: Vähintään 15–20 min

välein tulisi tapahtua vaihdos oppimi-
sen mediassa, jotta tarkkaavaisuus ei pää-
se herpaantumaan. Opittavan asian pa-
lastelu (engl. chunking) pieniin paloihin
(engl. learning nuggets) on tähän hyvä kei-
no. Pieninä paloina oppimista kutsutaan
mikro-oppimiseksi.

2.	 Kytke ennakkotietoihin: Kuten muista-
mista, ennakkotietoihin kytkeminen tu-
kee myös tarkkaavaisuutta. Uuden ai-
heen kytkeminen hatarastikin aiempaa
tietoon ja kokemukseen edistää sen oppi-
mista, sillä kiinnitämme huomiota tuttui-
hin asioihin.

3.	 Priming: Anna tarkkaavaisuutta suuntaa-
va tehtävä oppimistuokion aluksi. Tark-
kaavaisuutemme kiinnittyy aiemmin
suunnatun mielenkiinnon mukaan.

Myös tarkkaavaisuutta tukeva oppiminen on
luontevaa järjestää pieninä paloina työn lo-
maan, kun kontekstina toimii aito työtilanne.

Emootiot – turvassa mieli kykenee
oppimiseen

Autokoulussa toistuu usein tyypillinen oppimis-
mekanismi: Oppija tietää yksitellen esimerkiksi
liikennesäännöt, tilannenopeuden, auton pol-
kimien, ratin ja muiden hallintalaitteiden toi-
minnan, mutta stressaavassa liikennetilanteessa
auto saattaa silti sammua keskelle risteystä lii-
kenteenjakajan väärälle puolelle.

Psykologi Daniel Kahnemanin (2011) laajas-
ti tunnetun teorian mukaan ajattelumme voi-
daan jakaa kahteen tapaan tai systeemiin: nope-
aan, intuitiiviseen ajatteluun, joka on omiaan
käynnistämään nopean pakenemisen tai rea-
goimaan äkkiä taistellen, sekä hitaaseen,
tietoiseen ajatteluun, joka soveltuu esimer-
kiksi mutkikkaampien päässälaskujen laske-
miseen. Nopea, niin sanottu systeemin 1 ajat-
telu on meille luontevaa ja tehokasta. Hidas,
systeemin 2 ajattelu taas on poikkeuksellista,
ja siihen on tietoisesti keskityttävä.

Mutkikkaiden asioiden oppiminen ja omien
ajattelu- ja toimintatapojen muuttaminen edel-
lyttää tietoista ajattelua, eli hidasta systeemin 2
ajattelua. Työnteko taas on usein rutinoitunut-
ta, intuitiivista systeemin 1 ajattelua. Tämän ta-
kia oppiminen työn lomassa edellyttää erityistä
tilaa hitaalle ja tietoiselle ajattelulle (Hess, 2014).

Tietoinen ajattelu on kuitenkin mahdollis-
ta vain, kun koemme olevamme turvassa. Hä-
tätilanteessa intuitiivinen reaktio, pakene tai
taistele, saa vallan. Siksi tietoista ajattelua voi
tapahtua vain, kun ihminen kokee olevansa psy-
kologisesti turvassa. Keskeinen oppimisen mah-
dollistaja on siis psykologisen turvallisuuden
kulttuuri, joka sallii epäonnistumisen ja kokei-
lemisen (Hess, 2014).

Miten oppimista tuetaan 2020-luvun työpaikalla?| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 4140

Keinot psykologisen turvallisuuden mahdollis-
tamiseen ovat siis kulttuurisia:
1.	 Luo tilaa ajattelulle: Kannusta ihmisiä

pitämään taukoja, lähtemään kävelylle,
miettimään vielä kerran - sen sijaan että
tärkeintä olisi aina tehdä mahdollisim-
man nopeasti.

2.	 Luo tilaa kokeiluille: Tue uusien ajatusten
kokeilemista kannustamalla omistasi eroa-
via mielipiteitä kokouksissa, sallimalla epä-
onnistumiset ja juhlimalla mokaamista.

Psykologisen turvallisuuden rakentaminen ei
edistä pelkästään oppimista. Googlella tutkit-
tiin laajasti, mikä selittää sitä, että tietyt tiimit
huippusuoriutuvat ja toiset eivät. Huippusuo-
riutuvien tiimien taustatekijäksi ei paljastunut
koulutustaso, älykkyysosamäärä, diversiteetti
tai muu tiimiläisten henkilökohtainen ominai-
suus – vaan psykologinen turvallisuus (Duhigg,
2016). Panostaminen oppimista tukevaan emo-
tionaaliseen ympäristöön on siis panostamista
huippusuoriutuvaan työyhteisöön.

Ihmisen oppimista ei voi estää. Opimme väis-
tämättä koko ajan jotakin, muuten emme olisi
elossa. Opimme, mistä ruokaa voi ostaa, mil-
loin ei kannata astua suojatielle ja niin edelleen.
Kun tarvitaan tätä automaattista selviytymis-
keinojen oppimista mutkikkaampien asioiden
oppimista, on syytä kiinnittää huomiota moti-
vaation, muistamisen, tarkkaavaisuuden ja psy-
kologisen turvallisuuden rakentamiseen.

Kuten yllä kuvaan, näitä oppimispsykologi-
an perusedellytyksiä tuntuu yhdistävän se, että
ne ovat läsnä silloin, kun oppiminen tapahtuu
luontevasti siinä kontekstissa, johon oppiminen
tähtää. Eli kun tarve on oppia työtä varten, op-
piminen tapahtuu parhaiten työssä. Moni sel-
lainen haaste, joka perinteiseen kouluttamiseen
liittyy, on voitettavissa siirtämällä oppimista
työn yhteyteen. Mutta kuten yllä totesin, vaikei-
den asioiden oppiminen ei tapahdu automaatti-
sesti, vaan edellyttää tietoisia ponnistuksia. Tar-

kastelenkin seuraavaksi, mitä keinoja meillä on
tukea oppimista työn lomassa.

Ratkaisuja työn lomassa
oppimiseen: Workflow-op-
piminen ja oppimismuotoilu
Oppimisen tarve työelämässä on jatkuvas-
sa kasvussa. Oppimispsykologinen tutkimus
on kuitenkin todennut perinteiset kouluttami-
sen keinot puutteellisiksi motivaation, muistin,
tarkkaavaisuuden ja emootioiden tukemisessa.
Millaisissa tilanteissa ihmiset sitten oppivat ny-
kytyöelämässä?

Oppiminen työn lomassa eli
“workflow-oppiminen”

Jos tarvitsemme jonkin taidon, osaamisen tai
tiedon, mitä teemme? Googlaamme. Löydäm-
me joukon hakutuloksia, jotka usein riittävät
jo vastaukseksi. Saatamme avata blogipostauk-
sen ja tarkistaa yksittäisen asian. Toisinaan py-
sähdymme peräti useiksi minuuteiksi lukemaan
blogijuttua, artikkelia tai katsomaan videota.
Ehkä keskustelemme niistä lyhyesti käytävällä
kollegan kanssa.

Taulukkoon 1 on koottu esimerkkejä erilaisista
oppimisaktiviteeteista. Oppimista tapahtuu päi-
vittäin, mutta osa oppimisen muodoista on läsnä
vain vuosittain. Esimerkiksi alan konferensseihin
osallistuminen vie paljon aikaa ja maksaa, joten
useimmille se ei ole osa kuukausittaista keinovali-
koimaa, vaan kenties kerran vuodessa toteutuva
oppimisen mahdollisuus. Sen sijaan google-haku
on tehtävissä milloin tahansa, ja niiden kautta
oppimista tapahtuu jatkuvasti. Itseohjautuvan,
yksilövetoisen oppimisen muodot näyttäisivät-
kin hallitsevan arkista päivittäistä ja viikoittaista
oppimista: verkkohaku, keskustelut kollegojen
kanssa, nopeiden videoiden katselu, blogijuttu-
jen lukeminen ja niin edelleen.

Miten oppimista tuetaan 2020-luvun työpaikalla?| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 4342

Usein HR:n ohjaamana tai mahdollistamana
tapahtuva oppiminen sisältää järeämpiä kei-
noja: koulutuksia, tapahtumia, suunnitelmia ja
formaaleja keskusteluita.

Google-hakuja, kahvipöytäkeskusteluja tai
“how to” -videotutoriaalien katselua ei ole pe-
rinteisesti ajateltu osaamisen kehittämisenä.
Kuitenkin vaikuttaa siltä, että juuri ne ovat
yleisimpiä oppimisen muotoja nykyisessä työ-
elämässä. Tätä ilmiötä kuvaamaan on synty-
nyt käsite, jolle ei ole kunnollista suomennosta:
workflow learning (Learning Solutions Maga-
zine: 5 Fundamental Ways Workflow Lear-
ning Differs from Training). Tämä niin sanottu
workflow-oppiminen, eli työnkulussa oppiminen,
on vaikeasti mitattavissa, eikä se oikein erotu
muusta työnteosta.

Kuten yllä oppimisen psykologiaa tarkastelles-
sa toin esiin, parhaat keinot oppimisen tukemi-
seen kytkeytyvät myös työnteon arkeen. Jos siis
oppiminen on tosiasiallisesti siirtynyt työn lo-
maan ja toisaalta se psykologian näkökulmasta
parhaiten tapahtuu siellä, on kehitys oppimisen
kannalta myönteistä. Mutta mikä rooli koulut-
tajille, HRD-toiminnolle (human resource de-
velopment) ja koulutuspäiville jää? Tarkastelen
seuraavaksi, millaisia menetelmiä oppimismuo-
toilu voi tuoda moderniin henkilöstötyöhön.

Workflow-oppimisen tukeminen
oppimismuotoilun keinoin

Oppimisen siirtyminen pois perinteisistä koulu-
tuksista on nähty pitkälti verkkokurssien voitto-
kulkuna. Kun hiljattain on huomattu, että verk-

Taulukko 1. Esimerkkejä työssäoppimisen aktiviteeteista.

Taulukko 1. Esimerkkejä työssäoppimisen aktiviteeteista.

Miten opitaan
työssä?

Päivittäin Viikoittain Kuukausittain Kvartaaleittain Vuosittain

Itseohjautuen Verkkohaku

Vuorovaikutus
kollegoiden
kanssa

Videotutoriaalit

Artikkelit ja
blogijutut

Ammattimediat

Sosiaalisen
median
verkostot

Kirjat

Sovellukset:
äänikirjat yms.

Podcastit

Henkilökoh-
tainen vuoro-
vaikutus uusien
ihmisten
kanssa

Webinaarit

Vapaan
sivistystyön
tms. vapaa-
ajan kurssit

HR-vetoisesti /
Johdetusti

 Kuratoidut
oppimissisällöt

Valmennus,
mentorointi

Yhdessä
oppiminen,
osaamisen
jakamisen
tapahtumat

Kehitys-
keskustelut

Webinaarit

Koulutukset ja
seminaarit

Verkkokurssit

Konferenssit ja
messut

Oppimissopi-
mukset yms.
suunnitelmat

 Miten oppimista tuetaan 2020-luvun työpaikalla?| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 4342

OPPIMISMUOTOILU

MODERNI
OPPIMISEN

PSYKOLOGIA
PALVELU-

MUOTOILU

kokurssikin on kankea, etäinen ja järeä keino
oppimiseen, on workflow-oppimisen ajatteluta-
pa alkanut nostaa päätään. Workflow-oppimi-
sen tukemiseen ei kuitenkaan ole vielä syntynyt
kovin selkeää keinovalikoimaa.

Yksi mahdollinen lähestymistapa työn lomaan
sijoittuvan, pilkotun ja kontekstisidonnaisen
oppimisen tukemiseen on oppimismuotoilu. Op-
pimismuotoilu syntyi Yhdysvalloissa 1900-lu-
vun aikana. Sen alkuperänä voidaan pitää
instructional design -lähestymistapaa, eli “ope-
tusmuotoilua”. Opetusmuotoilun taustalla on
behavioristinen psykologinen teoria, jonka mu-
kaan ihminen oppii mekaanisesti ehdollistumal-
la eli kytkemällä tietyn virikkeen vaikutukseen.
Tehokasta oppimista saadaan aikaan luomalla
mahdollisimman selkeitä esityksiä ja saattamal-
la ne mahdollisimman laajojen yleisöjen saata-
ville. Opetusmuotoilun keskeisimpiä teoreeti-
koita on Robert Gagne.

2000-luvun alussa alkoi nostaa päätään uusi
learning designin eli oppimismuotoilun ajattelu-

tapa, jossa päähuomio ei ollutkaan opetukses-
sa, vaan oppimisessa. Se on siten sukua palve-
lumuotoilulle, joka asettaa käyttäjän tarpeet
keskiöön, esimerkiksi tuotannon tai hinnan
edelle. Palvelumuotoilussa keskeistä on myös
osallistava prosessi, jossa pyritään aidosti ym-
märtämään käyttäjän tarpeita (This is Service
Design Thinking).

Toisaalta oppimismuotoilu eroaa opetusmuotoi-
lusta siinä, että oppimismuotoilun psykologinen
perusta on modernissa oppimisen psykologias-
sa, joka ei lähde liikkeelle sisällön välittämisestä
ja behavioristisesta opetuksesta (kuva 1).

Oppimismuotoilu ei ole vakiintunut toimiala,
eikä sillä ole yhtä selkeää menetelmää. Joitakin
siihen liitettäviä keinoja ovat esimerkiksi:
1.	 Oppimistarpeiden selvittäminen oppijoita

osallistamalla
2.	 Oppimista tukevan fyysisen ja digitaalisen

ympäristön suunnittelu ja rakentaminen
3.	 Oppimista tukevien ryhmätilanteiden fa-

silitointi

Kuva 1. Oppimismuotoilu on palvelumuotoilun ja modernin oppimispsykologian leikkauspisteessä.

Miten oppimista tuetaan 2020-luvun työpaikalla?| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 4544

4.	 Oppimista tukevien formaalien oppimisti-
lanteiden suunnittelu

5.	 Oppimista tukevien mikro-sisältöjen
suunnittelu

6.	 Oppimista tukevan työnkulun ja kulttuu-
rin tukeminen johtamisen keinoin

7.	 Prosessien kehittäminen yllä mainittuihin
toimintoihin

Oppimismuotoilu lainaa siis keinoja palvelu-
muotoilusta ja soveltaa niitä oppimisen edis-
tämiseen perustuen moderniin psykologiaan.
Oppimismuotoilu pyrkii oppimisen kokonais-
valtaiseen tukeen, läpi työntekijän ja oppimi-
sen arjen, tarkastellen oppimisen psykologian
kaikkia ominaisuuksia.
Yksi palvelumuotoilusta lainattu keino on työs-
kentelyn prosessien näkyväksi tekeminen erilais-
ten canvaksien eli työpohjien avulla. Työpohja

on yksinkertaistaen ajateltuna lomake, jonka
erilaiset kysymykset ja kentät tukevat tietynlais-
ta työnkulkua palvelun tai tässä tapauksessa
oppimisen muotoilussa.

Työkalu: Workflow Learning
Blueprint

Olen kehittänyt työssäni FITech-verkostoyli-
opistossa muutamia oppimismuotoilun työpoh-
jia. Yksi niistä on nimeltään Workflow Learning
Blueprint (kuva 2). Se on mukaelma palvelu-
muotoilussa käytetystä “service blueprint” -työ-
pohjasta, jonka tarkoitus on auttaa hahmotta-
maan palvelun käyttämisen prosessia ja siihen
liittyviä kontaktipisteitä käyttäjän ja palvelun
toteuttajan välillä.

Kuva 2. Workflow Learning Blueprint (Copyright CC BY 4.0 Aalto-yliopisto 2019).

Miten oppimista tuetaan 2020-luvun työpaikalla?

Päivittäin Viikoittain Kuukausittain Neljänneksittäin Vuosittain

WORKFLOW LEARNING BLUEPRINT ORGANISAATIO:

VUOROVAIKUTUS
OPPIJAN JA TUEN
VÄLILLÄ
Miten HRD on
yhteydessä oppijaan?

TUKI (MITÄ HRD
TEKEE)
Mitä valmistelua
oppiminen vaatii?

ITSEOHJAUTUVA
OPPIMINEN
Miten työntekijä oppii
työn kautta?

SOSIAALINEN
OPPIMINEN
Miten opitaan yhdessä
tekemällä?

TOUCHPOINT
VÄLINE
Mitä välineitä oppi-
miseen käytetään?

OHJATTU
OPPIMINEN
Miten opitaan
koulutuksissa ja
johdetusti?

ULKOINEN TUKI &
JÄRJESTELMÄT
Mitä ulkoisia palveluita
tai välineitä tarvitaan?

FiTech 2019

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 4544

Workflow Learning Blueprint (WLB) -työpohja
on työkalu työnkulussa oppimisen eri keinojen
hahmottamiseen. WLB:n avulla tunnistetaan
ensin, millaisia työn lomassa oppimisen muoto-
ja tietyssä yhteisössä on käytössä, ja tarkastel-
laan sen jälkeen, millaisia tukimuotoja niille on
olemassa tai mahdollista ja tarpeen rakentaa.

Yksinkertaistaen WLB:n käyttö etenee seuraa-
vasti:
1.	 Tunnista yksilöllisen työnkulussa oppi-

misen muodot: Miten meillä opitaan päi-
vittäin, viikoittain, kuukausittain, neljän-
neksittäin ja vuosittain? Parhaiten tämä
onnistuu osallistamalla oppijoita ja työn-
tekijöitä WLB:n luomiseen.

2.	 Tunnista sosiaalisen työnkulussa oppimi-
sen muodot

3.	 Tunnista ohjatun ja johdetun työnkulussa
oppimisen muodot

4.	 Tunnista tukimuodot: Hahmottele oppi-
jalle kussakin oppimisen muodossa näky-
vät välineet ja vuorovaikutusmuodot

5.	 Tunnista taustaprosessit: Hahmottele tu-
kimuotojen edellyttämät, oppijalle nä-
kymättömät taustaprosessit kunkin tuki-
muodon osalta.

6.	 Tunnista puutteet: Merkitse, mitkä tuki-
muodoista tai taustaprosesseista eivät ole
vielä olemassa tai aktiivisessa käytössä.
Tee suunnitelma niiden käynnistämisestä
tai hankkimisesta.

Valmis WLB siis näyttää, millaisia oppimisen
keinoja organisaatiossa on ja miten niitä tue-
taan sekä ennen muuta, missä on puutteita. Sen
jälkeen tehtävänä on rakentaa puuttuvat tuki-
muodot. Yksi mahdollisuus on myös käyttää
WLB:tä pohtimaan, onko omassa organisaa-
tiossa puutteita siinä, miten ihmiset ovat kek-
sineet käyttää workflow-oppimisensa tukena.
Eikö meillä katsota Youtube-tutoriaaleja? Mi-
ten tämän voisi korjata?

WLB on yksi konkreettinen menetelmä, jonka
avulla on mahdollista rakentaa siltaa koulutus-

vetoisten käytäntöjen ja modernin oppimispsy-
kologian välisen kuilun yli. Oppimismuotoilun
kokonaisvaltaisella ja käyttäjälähtöisellä ajatte-
lutavalla on muutenkin paljon annettavaa, kun-
han ymmärrämme oppimisen psykologiset sekä
työn ja oppimisen rytmiin liittyvät tosiasiat.

Lopuksi: Oppiva
elämäntapa 2020-luvulla

Olen yllä kuvannut, kuinka työssäoppimisen
todellisuus ja toisaalta oppimisen psykologian
havainnot ovat molemmat korostaneet työnku-
lussa tapahtuvan oppimisen merkitystä viime
aikoina. Esitän yllä myös, että yksi mahdollinen
keino vastata työnkulussa oppimisen luomaan
haasteeseen perinteiselle kouluttamiselle ovat
oppimismuotoilun ajattelutavat.

Workflow-oppimista muotoilemalla, pieniä op-
pimisen palasia työn lomaan sirottelemalla voi-
daan saavuttaa paljon. Nämä keinot eivät kui-
tenkaan tule poistamaan sitä tosiasiaa, että
vaikeiden asioiden ja uusien taitojen oppiminen
on edelleen, kuten aina ennenkin, vaikeaa ja ai-
kaa vievää toimintaa. Mikro-oppimisella työn
lomassa voidaan täydentää ja päivittää osaa-
mista, mutta esimerkiksi uuden ammatin oppi-
minen edellyttää edelleenkin järeämpiä keinoja.
Näitä keinoja tarjoavat esimerkiksi oppilaitok-
sissa suoritetut tutkinnot. Tutkintokoulutuksel-
lakin toki on opittavaa oppimismuotoilusta ja
oppimisen psykologian läpimurroista.

Viime kädessä kyse on myös siitä, mikä elä-
mässä on tärkeää ja merkityksellistä. Ihmisinä
meistä jokainen on motivoitunut menemään
sitä kohti, minkä koemme merkityksellisenä.
Jos oppiminen on meille osa elämäntapaa ja
saamme oppia sellaisia asioita, jotka ovat meil-
le merkityksellisiä, jaksamme kyllä ponnistella
oppiaksemme vaikka kuinka vaikeita asioita.
Välineeksi alennettuna oppiminen on yhtä mo-
tivoivaa kuin lapion heiluttaminen lantakasas-

Miten oppimista tuetaan 2020-luvun työpaikalla?| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 4746

sa. Oppiminen ei olekaan mikään yksittäinen
taito tai prosessi, joka voidaan hioa valmiiksi ja
jättää silleen, vaan elämäntapa, joka uudistaa
itseään, jos se koetaan merkityksellisenä. Oppi-
misen johtaminen onkin oppivan elämäntavan
kultivointia ja sen omaksumista itselleen. n

LÄHTEET

Clardy, A. (2018). 70-20-10 and the dominance of
informal learning: A fact in search of evidence. Human
Resource Development Review, 17(2), 153-178.

Deci, E. L. & Ryan, R. M.: The “What” and “Why” of
goal pursuits: Human needs and the self-determination
of behavior. Psychological Inquiry, 2000, nro Vol. 11,
No. 4, (s. 227–268). Lawrence Erlbaum Associates, Inc.

Duhigg, C. (2016). What Google learned from its
quest to build the perfect team. The New York Times
Magazine, 26.

Eurostat: Adult learning statistics. Haettu 24.5.2019
osoitteesta https://ec.europa.eu/eurostat/statistics-
explained/index.php/Adult_learning_statistics.

Hattie, J. & Yates. G. C. R. (2014). Visible learning and
the science of how we learn. Routledge, London.

Hess, E. D. (2014). Learn or Die - Using science to
build a leading edge learning organization. Columbia
University Press (11–14).

Learning Solutions Magazine: 5 Fundamental ways
workflow learning differs from training. Haettu
26.5.2019 osoitteesta http://www.learningsolutionsmag.
com/articles/5-fundamental-ways-workflow-learning-
differs-from-training.

Lombardo, M. M. & Eichinger, R. W. (1996). The Career
Architect Development Planner. Minneapolis: Lominger.

Kahneman, D. (2011). Thinking, fast and slow. New
York: Farrar, Straus and Giroux.

Lonka, Kirsti (2015). Oivaltava oppiminen, Otava,
Helsinki (11–17).

Rauste-von Wright, M., von Wright, J. & Soini, T.
(2003).Oppiminen ja koulutus. Sanoma Pro, Helsinki.
(107–110).

Senge, P. M. (1990). The fifth discipline: The art and
practice of the learning organization. New York:
Doubleday/Currency.

Simons, D. J. & Chabris, C. F. (1999). Gorillas in our
midst: Sustained inattentional blindness for dynamic
events. Perception, 28(9), 1059-1074.

This is Service Design Thinking. Haettu 26.5.2019
osoitteesta http://thisisservicedesignthinking.com/.

Tilastokeskus, Aikuiskoulutukseen osallistuminen.
Haettu 24.5.2019 osoitteesta https://www.stat.fi/til/aku/
index.html.

Vygotski, L. S. (1978). Mind in society: The development
of higher psychological processes. Cambridge, Mass.:
Harvard University Press.

AKSELI HUHTANEN on oppimisen asiantuntija ja
toimii oppimismuotoilijana FITech-verkostoyliopis-
tossa. Huhtanen on koulutukseltaan valtiotieteiden
maisteri ja filosofian opettaja, ja on työskennellyt
monissa koulutukseen ja oppimiseen liittyvissä teh-
tävissä. Huhtanen oli luomassa oppimistapahtuma
Dare to Learnin konseptia, joka perustui tuhansi-
en ihmisen aktiiviseen oppimiseen osallistumisen
kautta.

Miten oppimista tuetaan 2020-luvun työpaikalla?| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 4746

https://ec.europa.eu/eurostat/statistics-explained/index.php/Adult_learning_statistics
https://ec.europa.eu/eurostat/statistics-explained/index.php/Adult_learning_statistics
http://www.learningsolutionsmag.com/articles/5-fundamental-ways-workflow-learning-differs-from-training
http://www.learningsolutionsmag.com/articles/5-fundamental-ways-workflow-learning-differs-from-training
http://www.learningsolutionsmag.com/articles/5-fundamental-ways-workflow-learning-differs-from-training
http://thisisservicedesignthinking.com/
https://www.stat.fi/til/aku/index.html
https://www.stat.fi/til/aku/index.html

Johtamisen ja sen kehittämisen mielikuvat koulutusinstituuteissa

Johdanto
Yleisesti uskotaan, että organisaatiot tarvitsevat
hyviä johtajia ja että johtamista voidaan koulut-
taa. Tämän uskomuksen takana on ajatus siitä,
että johtamisen kehittämisellä voidaan vaikut-
taa sekä organisaatioiden menestykseen että ih-
misten työhyvinvointiin ja jopa maailman tilaan
(Perruci & Warty Hall, 2018, 1–3).

Johtamisen kehittämiseen liittyviä myönteisiä
mielikuvia hämärtää se, ettei oikeastaan tiede-
tä mitä johtaminen on. Näin ollen ei myöskään
todellisuudessa tiedetä, millaista johtamisen
kehittämisen pitäisi olla. Tästä syystä on tar-
peen tutkia, millaisia näkökulmia ja oletuksia
sekä mielikuvia johtamista kehittävissä insti-
tuuteissa on omaksuttu johtamisesta ja johta-
misen kehittämisestä.

Sini Juuti

Johtamisen ja sen kehittämisen
mielikuvat koulutusinstituuteissa
Artikkelissa tarkastellaan johtamiskoulutusta johtamiskoulutusinstituuttien näkökulmasta.
Artikkelissa kuvataan, millaisia johtamisnäkökulmia ja oletuksia johtamisesta voidaan
valita johtamiskoulutuksen taustaksi. Lisäksi kuvataan, millaisia oletuksia kehittämisestä
voidaan tehdä ja millaisia menetelmiä johtamisen kehittämisessä voidaan käyttää. Joh-
tamisen kehittämisen tulisi tukea kehittämisen kohteena olevan organisaation strategiaa
ja henkilöstöstrategiaa. Lisäksi johtamisen kehittämisen tulisi luoda, ylläpitää ja vahvistaa
kehittämisen kohteena olevan organisaation johtamiskulttuuria. Johtamiskoulutusta
tarjoavien instituuttien omaksumia oletuksia tarkastelemalla kartoitetaan, miten hyvin
nämä kehittämisen kohteena olevien organisaatioiden kannalta keskeiset tavoitteet
toteutuvat johtamiskoulutuksessa.

AVAINSANAT: johtaminen, johtamisen kehittäminen, koulutusinstituutit,
henkilöstöstrategia

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 4948

Johtamisen ja sen kehittämisen mielikuvat koulutusinstituuteissa

kehittämistäkään toteuteta aina samoista läh-
tökohdista käsin. Johtamiskoulutusta hankki-
van organisaation onkin otettava selvää siitä,
millaisia johtamisnäkökulmia johtamisen ke-
hittämisen taustalla on. Johtamisen kehittä-
misessä joudutaan tekemään valintoja asioi-
den ja ihmisten johtamisen välillä. Valinta ei
ole yhdentekevä. Asioita painottavissa näkö-
kulmissa dominoivat talouteen, strategiaan ja
tekniikkaan yms. liittyvät näkökulmat. Tällöin
ihmisiin liittyvät näkökulmat jäävät helposti
toissijaisiksi, jolloin ihmisen asemaksi saattaa
kehittämisprosessin kuluessa vahvistua vain
tuotannon välineenä toimiminen. Tämä on
valitettavaa aikana, jolloin tarvitsemme asian-
tuntemusta ja innovatiivisuutta.

Mikäli johtamisen kehittämisen taustaksi on
omaksuttu pääosin ihmisten johtaminen, on
silloinkin lukuisia vaihtoehtoja, joista valita.
Johtamistutkimuksen voidaan sanoa alkaneen
ns. suurmiesteoriasta (noin 1840–1900). Suur-
miesteoriaa jatkoi piirreteoreettinen näkökulma
(noin 1900–1950), jonka osoittauduttua vaja-
vaiseksi alettiin etsiä parasta johtamistyyliä ns.
johtamisen käyttäytymisteorioista (noin 1950–
1970). Myöhemmin luovuttiin parhaan joh-
tamistyylin etsimisestä ja omaksuttiin kontin-
gentteja näkökulmia ns. tilanneteorioissa (noin
1970–1980). 1980-luvun alusta alkaen ovat nä-
kemykset transformationaalisesta ja autentti-
sesta johtajuudesta saaneet jalansijaa johtamis-
tutkimuksessa. Näitä näkökulmia kutsutaan
yleisesti ”uusiksi” johtamisnäkökulmiksi. Vii-
meisten parin-kolmenkymmen vuoden aikana
ovat myös kulttuuriin ja sosiaaliseen konstruk-
tivismiin nojaavat johtamisnäkökulmat yleisty-
neet (Wilson, 2016,102; Juuti, 2006).

Vaikka edellä on kuvattu vuosilukuja, jolloin
kyseinen näkökulma on ollut voimissaan, ei
johtamistutkimuksen kentällä tilanne ole ollut
näin suoraviivaisen selkeä. Esimerkiksi Lowe ja
Gardner totesivat vuonna 2000, että The Lea-
dership Quarterlyn ensimmäisen 10 vuoden ai-
kana (1989–1999) julkaistuista artikkeleista 8 %

Suomessa johtamisen kehittämisellä on pitkät
perinteet. Tästä konkreettisena osoituksena on,
että maassamme on lukuisia koulutusinstituut-
teja, jotka tarjoavat johtamiskoulutusta. Tut-
kimukseni kohdistuu suurimpiin johtamiskou-
lutusinstituutteihin maassamme. Tutkimuksen
kohdejoukkona ovat 37 johtamiskoulutusta tar-
joavaa instituuttia, joista 11 on yliopistoja ja 26
muita koulutusinstituutteja. Kaikkiaan tutki-
muksen kohteeksi suostui 25 koulutusinstituut-
tia, 8 yliopistoa ja 17 muuta instituuttia.

Koulutusinstituuttien johtamiskoulutustarjon-
nassa on yhtymäkohtia, joskin myös eroja. Erot
johtuvat siitä, että johtamiskoulutusinstituuteilla
on erilaisia oletuksia siitä, mikä on johtamista ja
siitä, miten johtamisen kehittämistä tulee tehdä.

Tutkimuksella tavoitellaan teoreettisen kehitte-
lyn lisäksi myös käytännöllistä hyötyä. Johtami-
sen kehittämistä ostavan organisaation tulisi olla
selvillä niistä oletuksista, joita eri koulutusinsti-
tuuteilla on, ennen kuin se tekee valinnan siitä
koulutusinstituuttista, joka tulee toteuttamaan
johtamiskoulutuksen. Ei ole itsestään selvää, että
se johtaminen ja johtamiskoulutus, joita tarjo-
taan, sopivat organisaation liiketoiminta- ja hen-
kilöstöstrategiaan sekä on omiaan vahvistamaan
organisaation johtamiskulttuuria.

Tutkimus jakautuu tavanomaiseen tapaan kah-
teen osaan, teoreettiseen ja empiiriseen osaan.
Teoreettisessa osassa käsitellään toisiinsa kiinte-
ästi liittyviä johtamisen ja johtamisen kehittämi-
sen käsitteitä. Empiirisessä osassa puolestaan ku-
vataan haastatteluiden ja muun aineiston keruun
tuloksia.

Koulutusinstituuttien
omaksumat johtamis-
näkökulmat
Johtamisnäkökulmia on paljon. Johtamiseksi
nimetty asia ei ole vakioista, eikä johtamisen

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 4948

(17 kpl) kohdistui piirreteorioihin, 2,5 % (5 kpl)
käyttäytymisteorioihin, 12 % (25 kpl) tilanne-
teorioihin ja 14 % (29 kpl) ”uusiin” johtamis-
näkemyksiin (Lowe & Gardner, 2000, 476–482).
Tämä kertoo osaltaan, että johtamistutkimuk-
sessa syntyneet näkökulmat elävät pitkään ja si-
joittuvat lomittain toisiinsa. Ei olekaan varmaa,
että johtamisen kehittämisen taustaksi valittu
johtamisnäkemys olisi viimeaikainen, sillä joh-
tamisnäkökulmat elävät pitkään.

Viimeaikaiset johtamisnäkökulmat ovat kon-
tekstuaalisia johtamisnäkökulmia. Johtamis-
näkökulmien kontekstisidonnaisuudella tarkoi-
tetaan, että johtaminen ja siihen liittyvät ilmiöt
ovat läheisessä yhteydessä siihen kontekstiin,
jossa ne tapahtuvat. Kontekstuaalisessa johta-
misnäkemyksessä ajatellaan, että organisaati-
ot ovat sosiaalisesti rakentuneita ja siksi myös
ne suhteet ja merkitykset, joita organisaatioissa
on, ovat syntyneet sosiaalisten prosessien kaut-
ta. Tämän näkökulman mukaan tieto on sosi-
aalisesti tuotettu niissä vuorovaikutussuhteissa,
joita ihmisillä on organisaatiossa ollut, ja tieto
on varastoitu ihmisten mieliin ja kulttuurisiin
toimintamalleihin (muun muassa tapoihin). Tä-
män näkökulman mukaan tietäminen on aina
suhteistettua eli suhteisiin liittyvää ja suhteissa
rakentuvaa. Tämän näkökulman mukaan joh-
taminenkin on suhteissa rakentuvaa ja esimie-
hen ääni on tällöin vain yksi ääni muiden jou-
kossa (Uhl-Bien, 2006, 655, 662).

Suhteistetun näkökulman mukaan johtajuus
irtoaa yksilöistä, kuten esimiehistä, eikä johta-
juutta voida enää edes pyrkiä yleisellä tasolla
määrittämään. Johtamista tarkasteltaessa on-
kin tämän näkökulman mukaan kohdistettava
huomio sosiaalisiin prosesseihin, eikä yksittäi-
siin ihmisiin (Hosking, 1988 ja 1999). Tällöin
johtamisen tarkastelusta tulee kulttuurin, tari-
noiden ja diskurssien tarkastelua. Johtamisen
tarkastelusta tulee sen moniäänisyyden havain-
nointia, joka on käynnissä organisaatioiden
monimutkaisessa arkisessa ympäristössä.

Tutkijat, jotka tarkastelevat jaettua johtajuut-
ta, ovat kiinnittäneet huomiota siihen, että joh-
tamistutkimuksessa on perinteisesti tarkasteltu
ainoastaan esimieheen liittyviä seikkoja. Jaetun
johtamisen puolesta puhuvat tutkijat ehdotta-
vatkin tätä moniulotteisemman johtamistutki-
muksen omaksumista. He huomauttavat, että
moniin johtamiseksi luettaviin tehtäviin, kuten
päätöksentekoon, osallistuvat useat henkilöt.
Lisäksi monia johtamistehtäviä voivat suorittaa
eri henkilöt eri aikoina. Jaetun johtamisnäke-
myksen omaksumista kannattavat tutkijat ovat
kritisoineet sitä, että useissa johtamisnäkemyk-
sissä puhutaan ihmisten innostamisesta, mut-
ta käytännössä esimieskeskeinen johtamisnä-
kökulma pikemminkin passivoi kuin innostaa
alaisia. Perinteisen yksilökeskeisen johtamisnä-
kökulman omaksumisesta seuraa, että alaisista
tulee helposti ”opitun avuttomuuden” uhreja.
Mikäli johtamista tarkastellaan jaetun johta-
juuden viitekehyksen kautta, voidaan kiinnittää
huomiota spontaaniin yhteistyöhön ihmisten
välillä, kumppanuussuhteiden muodostumiseen
ja yhteisvastuullisuuteen sekä yhdessä tekemi-
seen (Gronn, 2002, 423–431).

Jotkut johtamistutkijat väittävät, että jaetus-
ta johtamisesta on organisaatioille hyötyä. He
kertovat huomanneensa, että ihmisten työsken-
telyä ei useinkaan tarvitse kenenkään johtaa ja
se sujuu siitä huolimatta. Lisäksi he ovat kiin-
nittäneet huomiota siihen, kuinka jonkun hen-
kilön sanomalla asialla on suuri vaikutus työtä
tehtäessä, mikäli muut työyhteisön jäsenet ot-
tavat sen huomioon ja hyväksyvät sen (Gronn,
2010, 319–320). Jotkut johtamisen tutkijat väit-
tävät, että jaetulla johtamisella on paljon annet-
tavaa etenkin tietointensiivisissä organisaatiois-
sa (Bouwen, 2001), kuten orkestereissa (Boerner
ym., 2004) ja kouluissa (Cambrun ym., 2003).

Edellä kuvattu johtamisnäkökulmien runsaus
tarkoittaa sitä, että johtamisen kehittämises-
sä voidaan käyttää monenlaisia johtamisnäkö-
kulmia kehittämisen taustateoriana. Ei siis ole
suinkaan varmaa, että johtamista kehitettäes-

Johtamisen ja sen kehittämisen mielikuvat koulutusinstituuteissa| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 5150

sä sitä tarjoava instituutti ja asiakasorganisaa-
tio tarkoittaisivat johtamisella samaa asiaa. Ei
myöskään ole varmaa, että johtamisen kehittä-
misessä käytettäisiin hyväksi viimeaikaisia joh-
tamisnäkökulmia. Tämä merkitsee sitä, että
johtamisen kehittämisessä käytetty johtamisnä-
kökulma ei välttämättä tue kehityksen kohtee-
na olevan organisaation kulttuuria tai luo hy-
vää perustaa organisaatiossa työskentelylle. Se,
millaisia oletuksia johtamiskoulutuksen taustal-
la on, vaikuttaa joka tapauksessa siihen, miten
ihmisiä tullaan organisaatiossa jatkossa kohte-
lemaan ja kohtaamaan, sekä millaista siellä on
työskennellä.

Koulutusinstituuttien
tarjoama johtamisen
kehittäminen
Johtamisen kehittäminen, samoin kuin johtami-
nenkin, on kontekstiin sidottu ja historiallisesti
muotoutunut käsite. Tästä johtuu, että johta-
misen kehittäminen ilmenee eri puolilla maail-
maa ja eri organisaatioissa erilaisena. Siksi olisi
väärin puhua johtamisen kehittämisestä yhte-
näisenä ilmiönä. Kuitenkin johtamisen kehit-
tämiselle on tunnistettavissa joitakin yhteneviä
piirteitä. Keskeisin näistä piirteistä on, että joh-
tamisen kehittäminen toteutuu tavanomaisim-
millaan niin sanottujen liikkeenjohdon koulu-
jen tai oppilaitosten (Business Schools) kautta.

Suomessa johtamisen kehittämisellä on melko
pitkät perinteet. Maassamme johtamisen kehit-
täminen liittyy toisaalta yliopistojen ja korkea-
koulujen antamaan opetukseen ja toisaalta yk-
sityisiin organisaatioihin, jotka ovat pyrkineet
kehittämään johtamista.

Johtamisen kehittämisessä käytetyt näkökulmat
vaihtelevat suuresti mm. sen mukaan, miten joh-
taminen on niissä määritelty. Lisäksi johtamisen
kehittäminen riippuu siitä, mikä on johtamisen
kehittämisen suhde organisaation strategiaan.

Johtamisen kehittäminen määräytyy myös sen
mukaan, missä uravaiheessa kehittämistoimen-
piteiden kohteena olevat esimiehet ovat.

Johtamisen kehittämistä voidaan ensinnäkin pi-
tää keinona, jonka avulla organisaatiot voivat
täyttää ylimmän johdon ja johdon tehtävät. Tä-
män melko kapean näkökulman sijaan nykyisin
nähdään, että johtamisen kehittäminen liittyy
yleensäkin ihmisten johtamiseen organisaatios-
sa. Näin nähtynä johtamisen kehittäminen on
keskeinen osa henkilöstöjohtamista (Human
Resource Management). Vaikka johtamisen ke-
hittäminen ilmenee eri tavoin eri organisaatiois-
sa, voitaneen johtamisen kehittämisessä erottaa
joitakin periaatteita, jotka ovat melko yhteneviä
organisaatiosta toiseen:

•	 Johtamisen kehittäminen on pitkäjänteis-
tä toimintaa

•	 Johtamisen kehittäminen perustuu yksi-
löiden haluun kehittyä ja kehittää itseään
myös ihmisinä

•	 Oikeanlaisen palautteen saaminen omas-
ta esimiestoiminnasta on keskeistä johta-
misen kehittämiselle

(Vloebergs, 1998, 645–646).

Myös organisaation omaksuma näkemys joh-
tamisesta vaikuttaa sen johtamisen kehittämi-
sen sisältöihin (kuva 1). Dayn ja Harrisonin
(2007) mukaan perustaso johtamisen kehittä-
misessä syntyy siitä, että omaksutaan käsitys
johtamisesta yksilöiden, esimiesten ja johtaji-
en toimintana. Tällöin johtamisen kehittämi-
sestä tulee esimiesten ja johdon taitojen kehit-
tämistä. Mikäli sen sijaan johtamisen nähdään
liittyvän joko ryhmän toimintaan tai olevan
luonteeltaan vuorovaikutteista, johtamisen ke-
hittämisestä tulee yhteisen päämäärän omak-
sumisen ja siihen sitoutumisen aikaansaamisen
väline. Mikäli organisaatiossa on omaksuttu so-
siaalisen konstruktionismin mukainen näkemys
johtamisesta sosiaaliseen systeemiin liittyvänä
ominaisuutena, se heijastuu myös johtamisen
kehittämiseen. Jaetun johtamisen näkökulman

Johtamisen ja sen kehittämisen mielikuvat koulutusinstituuteissa| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 5150

Johtamisen ja sen kehittämisen mielikuvat koulutusinstituuteissa

mukaisesti johtamisen kehittämisestä tulee täl-
löin yhteisen identiteetin aikaansaamiseen liit-

tyvää pyrkimystä (Day & Harrison, 2007, 361
– 368).

Esimieskeskeisessä johtamisen kehittämisessä
on perinteisesti pyritty yhdistämään esimiehen
ja organisaation etu toisiinsa. Suotuisan integ-
raation aikaansaaminen edellyttää, että johdon
kehittämistä tehdään systemaattisesti ja että
johtamisen kehittämisen päämäärät on johdet-
tu organisaation strategiasta. Mikäli johdon ke-
hittäminen on irrallaan organisaation strategi-
asta, voi kehittäminen olla hyödyllistä yksilölle
(yksilöille), mutta liian sattumanvaraista hyö-
dyttääkseen organisaatiota pidemmällä tähtä-
yksellä (Burgoyne, 1988). Mikäli organisaatios-
sa on omaksuttu jaetun johtajuuden mukainen
johtamisnäkemys, voidaan johtamisen kehittä-
mistä pitää kollektiivisten kyvykkyyksien ke-
hittämisenä. Tällöin johtamisen kehittämisestä
tulee yhteisiin päämääriin sitoutumisen ja liike-
toiminnallisten päämäärien aikaansaamiseen
liittyvän yhteistyön kehittämistä (McCauley
ym., 2010, 20–24).

Johtamisen kehittämistä voidaan tehdä monella
eri tavalla. Burgoyne (2010) on esitellyt seuraa-
van kuusivaiheisen mallin johtamisen kehitty-
misen tasoista:

Taso 1:
Organisaatiossa ei ole systemaattista johtami-
sen kehittämistä
Taso 2:
Organisaatiossa on siellä täällä käynnissä yksit-
täisiä johtamisen kehittämistoimenpiteitä
Taso 3:
Organisaatiossa johtamisen kehittäminen on to-
teutettu koordinoidulla ja systemaattisella tavalla
Taso 4:
Organisaatiossa on johtamisen kehittämisen
strategia, joka ohjaa johtamisen kehittämistoi-
mintaa
Taso 5:
Organisaation johtamisen kehittämisen strate-

Kuva 1. Johtamiskäsityksen ja johtamisen kehittämisen välinen yhteys (Day & Harrison, 2007, 361).

1

Näkökulman taso

Johtamiskäsitys

Johtamisteoria

Johtamisen
kehittämisessä
keskitytään

Perustaso Johtaminen on rooli ja
auktoriteettiasema

Piirreteoria
Käyttäytymisteoria

Yksilön taitojen
kehittämiseen

Keskitaso Johtaminen on
vaikuttamista

LMX-teoria Sekä yksilön taitojen
kehittämiseen että
ihmissuhteiden
luomiseen

Kehittynyt taso Johtaminen on
sosiaalisen systeemin
jaettu ominaisuus

Jaettu johtajuus Edellisiin + yhteistyön
kehittämiseen ja yli
organisaatiorajojen
ulottuvaan
työskentelyyn

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 5352

gia toimii organisaation päämäärien ja tavoit-
teiden asettamisen apuna
Taso 6:
Organisaatiossa toteutetaan johtamisen peri-
aatteiden strategista kehittämistä
(Burgoyne, 2010, 51).

Johtamisen kehittämisohjelma voi koostua lu-
kuisista erilaisista menetelmistä ja toimenpiteis-
tä (kuva 2). Niinpä sekä johtamisen kehittämis-
ohjelmat että johtamisen valmennustilaisuudet

voivat koostua luennoista, keskusteluista,
360-asteen arvioinneista ja niihin liittyvistä pa-
lautetilaisuuksista sekä coaching’ista ja men-
toroinnista (Day, 2001, 588). Lisäksi johta-
misen kehittämisohjelmaa voidaan täydentää
itseopiskelulla, joka voi koostua lukemisesta ja
erilaisista tehtävistä. Työssä tapahtuvia kehittä-
mistoimenpiteitä ovat esimerkiksi erilaiset ke-
hittämistehtävät, siirtyminen tehtävistä toiseen
ja toiminnasta oppimiseen liittyvät hankkeet
(McCauley, Kanaga & Lafferty, 2010, 45).

Johtamisen ja sen kehittämisen mielikuvat koulutusinstituuteissa

Kuva 2. Johtamisen kehittämisen menetelmiä (Day, 2001, 588).

Johtamisen kehittämisohjelmassa ja johtami-
sen valmennuksessa on otettava huomioon, että
teoreettisen aineksen on nivouduttava kiinteäs-
ti osallistujien työkokemuksiin. Caset, ryhmäty-
öt ja keskustelut luokassa samoin kuin erilaiset
palautteenantoistunnot ja coaching saattavat
auttaa sitä, että osallistujat kykenevät reflektoi-
maan omia työkokemuksiaan valmennuksessa
(King & Santana, 2010, 98).

Viimeisten 10–15 vuoden aikana erilaiset elekt-
roniset oppimisympäristöt ovat tulleet osaksi
johtamisen valmentamista. Vuonna 2014 noin
puolet yhdysvaltalaisista johtamiskoulutusta
tarjoavista instituuteista ilmoitti, että osa hei-
dän tarjoamastaan johtamisvalmennukses-
ta toteutetaan elektronisen oppimisympäris-
tön avulla. Lisäksi tutkimukset osoittavat, että
elektronisen oppimisympäristön lisääminen
perinteiseen luokkamuotoiseen koulutukseen

2

Menetelmä Menetelmän kuvaus Kehittämisen tavoite

360-asteen arvioinnit Eri tahojen suorittama
arviointi

Itsetuntemuksen lisääminen
Käyttäytymisen muutos

Coaching Käytännöllinen ja tavoit-
teellinen kahdenkeskinen
oppimistilaisuus

Itsetuntemuksen lisääminen
Käyttäytymisen muutos
Uran kehittäminen

Mentorointi Mentorin suorittama ohjaus Entistä laajemman näkökulman saaminen
Kehittymiseen kannustaminen

Verkostoituminen Suhteiden luominen muiden
kanssa

Tuen saaminen
Sosiaalistuminen

Uudet tehtävät Uusien roolien, toimintojen,
alueiden omaksuminen

Taitojen kehittäminen
Entistä laajemman näkökulman saaminen

Toiminnasta oppiminen Projektinomainen oppiminen Äänettömien taitojen oppiminen

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 5352

Johtamisen ja sen kehittämisen mielikuvat koulutusinstituuteissa

parantaa sekä oppimistuloksia että opiskelijoi-
den tyytyväisyyttä kursseja kohtaan (Arbaugh,
2014, 786–788).

Johtamisen kehittämistä on myös kritisoitu.
Henry Mintzberg (1975, 61) totesi, että johta-
miskoulut ovat kyenneet aikaansaamaan mai-
nioita johtamisen asiantuntijoita ja tutkijoita
sekä kirjanpitäjiä, mutta ne eivät ole kyenneet
kehittämään johtajia. Hänen mukaansa johta-
miskoulujen tulisi kyetä opettamaan esimiehille,
kuinka ratkoa ihmisten välisiä ristiriitoja, kan-
nustaa ihmisiä ja tehdä päätöksiä. Myöhemmin
Mintzberg (2004, 258) sanoi, että johtamiskou-
lut opettavat vääriä ihmisiä ja väärillä tavoilla.
Mintzbergin esittämä kritiikki on saanut aikaan
paljon keskustelua siitä, voiko johtamista yli-
päätään opettaa luokkahuoneissa.

Johtamisen kehittämistä on myös pidetty erään-
laisena rituaalina. Sinclairin (2009) mukaan
johtamisen kehittäminen on osallistujien kosis-
kelua ja viettelemistä. Sinclairin mielestä osallis-
tujilla on tarve ihanteellistaa puhuja ja rakentaa
hänestä mielessään auktoriteettihahmo. Sinclai-
rin mukaan johtamisvalmennuksissa puhuneet
henkilöt rakensivat itsestään taitavasti aukto-
riteettihahmon mm. pukeutumisensa avulla,
viihdyttämällä yleisöään, luomalla tunteen, että
osallistujat nousevat tiedollisesti ja taidollisesti
uudelle tasolle luennon seurauksena. Samalla
luennoitsijat kuitenkin myös käyttivät itseiro-
niaa ja kertoivat omista epäonnistumisistaan.
Epäonnistumisiaan kuvaillessaan he lopuksi
kertoivat, miten olivat kääntäneet epäonnensa
onnistumisiksi. Luennoitsijat pyrkivät näin teh-
dessään luomaan luennon sisälle tunteita huo-
jentavia huipentumia (Sinclair 2009, 270–271).

Perinteisesti johtamisen kehittämistä on toteu-
tettu niin, että esimiehet on lähetetty koulu-
tusinstituuttien järjestämille kursseille. Nämä
kurssit ovat joko avoimia tai yrityskohtaisia
kursseja. Avoimien koulutustilaisuuksien etuna
on, että niissä esimiehet tapaavat muiden orga-
nisaatioiden esimiehiä ja voivat vaihtaa ajatuk-

sia näiden kanssa. Yrityskohtaisten koulutusti-
laisuuksien etuna on, että niiden avulla voidaan
pyrkiä kehittämään yritykselle omaa johtamis-
kulttuuria ja yhteistä kieltä johtamisen toteutta-
misen taustaksi.

Olivatpa johtamiskoulutustilaisuudet avoimia
tai yrityskohtaisia tilaisuuksia, on niille yhteistä
käyttää samantyyppisiä menetelmiä, kuten lu-
entoja, keskusteluja luokassa, ryhmätöitä, har-
joituksia ja case-työskentelyä. Viime aikoina on
pyritty lisäämään sähköisesti toteutettua, virtu-
aalista ja tietokoneavusteista opetusta lähijak-
sojen väliaikoina. Osallistujille annetaan verkos-
sa toisaalta esimateriaalia ja toisaalta lähijakson
jälkeen voidaan reflektoida sitä, mitä on opittu
chatin avulla.

Johtamiskoulutusinstituutin valintaan liittyy-
kin usein se, missä määrin johtamiskoulutusta
tarvitseva organisaatio arvioi perinteisten ope-
tusmenetelmien tuottavan koulutusvaikutusta.
Vähemmälle pohdinnalle tässä jää usein, että
perinteisiä johtamiskoulutuksen menetelmiä
käyttämällä törmätään vaikeuksiin vastata or-
ganisaatioiden tarpeisiin integroida työssä oppi-
minen ja kurssien oppiaines toisiinsa.

Perinteisen kurssimuotoisen johtamisen ke-
hittämisen pulmana on kaikesta toteutukseen
liittyvästä hienostuneisuudesta huolimatta
kurssimuotoisen opetuksen yhteys käytännön
kontekstiin, jossa osallistujat työskentelevät. Li-
säksi pulmana on, toteuttaako kurssimuotoinen
koulutus osallistujia kurssille lähettäneen orga-
nisaation strategiaan ja henkilöstöstrategiaan
liittyviä pyrkimyksiä. Voidaankin kysyä, olisiko
mahdollista toteuttaa johtamiskoulutusta niin,
että sillä olisi entistä läheisempi yhteys koke-
mukselliseen oppimiseen?

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 5554

Tutkimuksen alustavia
tuloksia

Tutkimuksen aineisto on kerätty 25 johtamis-
koulutusinstituutista, joiden johtoa haastatte-
lin tutkimusta varten. Olen lisäksi tutustunut
kyseisten koulutuslaitosten toimintaan interne-
tin ja koulutusinstituuttien edustajien antamien
aineistojen, kuten esitemateriaalien ja ohjelmien
avulla. Koulutuslaitoksista kahdeksan on yli-
opistojen yhteydessä toimivia täydennyskoulu-
tusyksiköitä, joista seitsemän järjestää EMBA-
kursseja. Koulutuslaitoksista 16 on yksityisiä
koulutusinstituutteja, ja yksi on julkinen orga-
nisaatio. Jokaisen tutkimuksessa mukana ole-
van koulutuslaitoksen palveluksessa on lukuisia
henkilöitä, ja lisäksi niillä on laaja asiantuntija-
verkosto käytettävissään.

Suomalaisten koulutusinstituuttien historiaa
tarkastelemalla voidaan havaita, että johtamis-
koulutus alkoi maassamme 1940-luvulla muu-
tamassa tuolloin perustetussa koulutusinstituu-
tissa. Syinä johtamiskoulutuksen synnylle olivat
tuotannon rationalisointiin liittyvät tarpeet sekä
tarve kouluttaa teollisuuden työnjohtoa maam-
me työpaikoille. Varsin nopeasti johtamiskou-
lutus laajentui käsittämään myös muita kohde-
ryhmiä kuin teollisuuden työnjohtajia. Samalla
koulutusinstituutit alkoivat tarjota myös henki-
lövalintoihin liittyviä palveluita.

Muutaman ensimmäisen vuosikymmenen ajan
johtamiskoulutusta tarjoavien koulutuslaitos-
ten taustalla olivat pääosin työmarkkinajärjes-
töt. Työmarkkinajärjestöillä oli tuolloin myös
omia koulutuskeskuksia. Työmarkkinajärjestö-
jen rooli koulutusinstituuttien taustalla on sit-
temmin hiipunut. Tilalle ovat tulleet uudenlaiset
toimijat, yksityiset yritykset ja yliopistojen täy-
dennyskoulutuskeskukset.

1970-luvulla käynnistivät toisaalta valtion sek-
torille suuntautuvat ja toisaalta Pohjois-Suo-
messa toimivat johtamiskoulutuskeskukset toi-

mintansa. Niiden lisäksi jotkut henkilöt, joilla
oli näkemystä ihmisten johtamisen ja osallistu-
van johtamisen merkityksestä, perustivat oman
johtamiskoulutuslaitoksensa. Tämän jälkeen
perustettujen johtamiskoulutuslaitosten taus-
talla on yhä selvemmin yksittäisten ihmisten tai
ihmisryhmien halu kehittää ihmisten johtamista
maassamme uudenlaisella tavalla.

EMBA-koulutus käynnistyi 1980-luvun puo-
livälissä, jolloin kaksi yliopistojen täydennys-
koulutuskeskusta aloitti EMBA-kurssien jär-
jestämisen yhteistyöverkostojensa kanssa.
Seuraavien 15 vuoden kuluessa lähes kaikki
yliopistojen täydennyskoulutuskeskukset ovat
käynnistäneet omat EMBA-kurssinsa.

Eri koulutusinstituutit ovat omaksuneet varsin
erilaisia johtamisnäkemyksiä johtamisen kehit-
tämisen taustalle. Suuri osa koulutuslaitoksista
ilmoittaa käyttävänsä asiakkaiden omaksumaa
johtamisnäkemystä koulutuksessaan, olipa asi-
akkaiden omaksuma johtamisnäkemys millai-
nen hyvänsä. Kuitenkin monet koulutuslaitokset
ovat myös omaksuneet jonkin johtamisnäke-
myksen, jota ne pitävät ihanteellisena ja käyttä-
vät kaiken johtamiskoulutuksensa taustalla juuri
tätä johtamisnäkemystä. Yhden johtamisnäke-
myksen omaksumisessa on vaarana, että omak-
suttu johtamisnäkökulma on kaukana käytän-
nön toiminnasta oleva, ihanteellistettu malli.

Jotkut johtamiskoulutuslaitokset käyttävät joh-
tamiskoulutuksessaan pääosin perinteisiä joh-
tamisnäkemyksiä, kuten käyttäytymistieteellisiä
näkökulmia tai tilanneteorioita. Monet johta-
miskoulutuskeskukset käyttävät johtamiskoulu-
tuksessaan vuorovaikutteisia teorioita tai ”uu-
teen johtamisnäkemykseen” liittyviä teorioita,
kuten transformationaalista tai autenttista joh-
tamista. Johtamiskoulutuskeskusten joukossa
on joitakin, jotka ovat omaksuneet uudenlaisen
kontekstuaalisen johtamisnäkemyksen ja pyrki-
vät edistämään henkilöstön itsejohtoisuutta tai
jaettua johtamista.

Johtamisen ja sen kehittämisen mielikuvat koulutusinstituuteissa| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 5554

Edellä kerrottu havainto vahvistaa sen, ettei
johtamisella tarkoiteta suinkaan samaa asiaa
eri johtamiskoulutusinstituuteissa. Joissakin
johtamiskoulutuslaitoksissa nojataan edelleen
perinteisiin johtamisnäkemyksiin. Jotkut kou-
lutuslaitokset ovat omaksuneet ”uuteen joh-
tamiseen” liittyviä näkökulmia koulutuksensa
taustalle. On myös sellaisia johtamiskoulutus-
laitoksia, jotka ovat omaksuneet viime aikaisen
kontekstuaalisen johtamisnäkemyksen.

EMBA-kurssien sisällössä ihmisten johtamisen
osuus vaihtelee jonkin verran. Useimmat EM-
BA-kurssit tarjoavat kattavan koosteen johta-
miseen liittyvistä aiheista, kuten strategiasta,
taloudesta, henkilöstöjohtamisesta, ihmisten
johtamisesta, ympäristöasioihin liittyvistä ky-
symyksistä ja johtamisesta kansainvälisessä ym-
päristössä. Tällöin ihmisten johtamisen osuus
on melko pieni ja liittyy usein myös ns. valin-
naisiin kursseihin, joita opiskelijan ei ole pakko
suorittaa. Lisäksi joillakin EMBA-kursseilla ei
juuri anneta valmennusta ihmisten johtamiseen,
vaan keskitytään asioiden johtamiseen.

Kaksi johtamiskoulutusinstituuteista tarjoaa
johtamisen valmennusta pääosin simulaattorien
avulla. Kuitenkin useimmat johtamiskoulutuslai-
tokset käyttävät useita erilaisia menetelmiä johta-
miskoulutuksessaan. Tyypillisimpiä menetelmiä
ovat luennot, keskustelut, ryhmätyöt, harjoi-
tukset, caset ja sähköisten oppimisympäristöjen
käyttäminen lähiopetuspäivien välillä. Lisäänty-
vä trendi johtamiskoulutuksessa näyttää olevan
coachingin käyttäminen. Ohjaukselliset mene-
telmät ovatkin saaneet lisää jalansijaa joidenkin
johtamiskoulutusinstituuttien tarjonnassa vii-
meisten parinkymmenen vuoden aikana.

Näyttää siltä, että useimmat johtamiskoulutus-
instituutit tarjoavat varsin perinteistä luokka-
muotoista koulutusta osallistujille johtamiskou-
lutuksen alueella. Haastatteluista ei juuri käynyt
ilmi, että johtamiskoulutuslaitokset erikseen
kartoittaisivat systemaattisesti asiakasorgani-
saation henkilöstöjohtamisjärjestelmiä ennen

johtamiskoulutuksen suunnittelemista. Haas-
tatteluista ja muusta aineistosta ei myöskään
käynyt ilmi, että johtamiskoulutusinstituuutit
pyrkisivät yhdistämään työssäoppimista sys-
temaattisella tavalla kurssimuotoiseen opetuk-
seen, tai käyttäisivät muita kontekstuaalisen op-
pimisen muotoja koulutuksessa hyväksi.

Yhteenveto
Tutkimus kohdistuu oletuksiin, joita johtamiseen
ja johtamisen kehittämiseen liitetään johtamis-
koulutusta toteuttavissa koulutusinstituuteissa.
Tutkimuksen kohteeksi pyydettiin maassam-
me olevia 37 suurta koulutusinstituuttia. Tutki-
muksen kohteeksi saatiin 25 koulutusinstituuttia.
Näistä kahdeksan on yliopistojen täydennyskou-
lutuskeskuksia ja 17 yksityisiä tai julkisia koulu-
tusinstituutteja, jotka toteuttavat pääosin ihmis-
ten johtamiseen liittyvää koulutusta.

Johtamisen osalta voidaan ensinnäkin tode-
ta, että jako asioiden ja ihmisten johtamiseen
näyttäytyy johtamiskoulutuslaitoksissa niin,
että EMBA-kursseilla vallitseva johtamisnäkö-
kulma on asioiden johtaminen. Suurimmassa
osassa tarjolla olevista EMBA-kursseista käy-
dään läpi aiheita, kuten strateginen johtaminen,
talousasiat, henkilöstöjohtaminen, teknologia,
ympäristökysymykset ja johtaminen kansainvä-
lisessä ympäristössä. Tällöin ihmisten johtami-
nen on vain yksi aihe, joka samalla usein on jon-
kin valinnaisen kurssimoduulin teemana.

Koulutusinstituuteissa, jotka tarjoavat mui-
ta kuin EMBA-kursseja, ihmisten johtaminen
on usein johtamiskoulutuksessa käytetty pää-
asiallinen näkökulma. Tällöin kuitenkin ne ih-
misten johtamisen näkökulmat, joita johtami-
sen taustalla käytetään, vaihtelevat suuresti.
Jotkut koulutusinstituutit käyttävät perinteisiä
käyttäytymistieteellisiä tai tilannejohtamiseen
liittyviä johtamisnäkemyksiä johtamiskoulu-
tuksessaan. Useat johtamiskoulutusinstituu-
tit käyttävät vuorovaikutteisia tai ”uusiksi joh-

Johtamisen ja sen kehittämisen mielikuvat koulutusinstituuteissa| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 5756

Johtamisen ja sen kehittämisen mielikuvat koulutusinstituuteissa

tamisnäkemyksiksi” koulutuksensa taustalla.
Muutamat johtamiskoulutusinstituutit ovat
omaksuneet viimeaikaisen kontekstuaalisen
johtamisnäkemyksen, kuten esimerkiksi jaetun
johtamisen näkökulman, johtamiskoulutuksen-
sa perustaksi. Koska näkökulmat, joita johta-
miskoulutuksessa käytetään, vaihtelevat paljon,
ei johtamiskoulutusta hankkiva organisaatio
sen paremmin kuin koulutukseen osallistuva
yksilökään voi tietää, mitä johtamisella kunkin
koulutusinstituutin koulutuksessa tarkoitetaan.

Useimmat johtamiskoulutuslaitokset tarjoa-
vat osallistujille kurssimuotoista johtamiskou-
lutusta, jossa on luentoja tai alustuksia ja jos-
sa keskustellaan vetäjän johdolla sekä tehdään
ryhmätöitä ja ratkotaan caseja. Useimmilla joh-
tamiskoulutuslaitoksilla on myös käytettävis-
sään sähköinen oppimisalusta. Sitä ei kuiten-
kaan käytetä pääasiallisena oppimisalustana,
vaan lähijaksojen välissä tapahtuvan yhteyden-
pidon ja opiskelun välineenä.

Koska kurssimuotoinen toteutustapa on edel-
leen suuressa osassa johtamiskoulutusta, saat-
taa johtamiskoulutusta ostavan organisaati-
on olla vaikeaa varmistaa, että organisaation
strategia ja henkilöstöstrategia tulevat riittäväl-
lä tavalla huomioon otetuksi johtamiskoulu-
tuksessa. Vielä vaikeampaa on varmistaa, että
kursseille osallistuvien henkilöiden työssäoppi-
minen liittyy relevantilla tavalla kursseilla käsi-
teltyihin asioihin. n

LÄHTEET

Arbaugh, J. (2014). What might online delivery
teach us about blended management education?
Prior perspectives and future directions. Journal of
Management Education, 38, 784-817.

Boerner, S., Krause, D. & Gebert, D. (2004). Leadership
and co-operation in orchestras. Human Resource
Development International, 7, 465-479.

Bouwen, R. (2001). Developing relational practices for
knowledge intensive organizational contexts. Career
Development International, 6, 361-369.

Burgoyne, J. (1988). Management development for the
individual and the organization. Personnel Management,
June, 40-44.

Burgoyne, J. (2010). Crafting and management
development strategy 1. Teoksessa J. Gold, R. Thorpe
& Mumford, A. (eds.) Gower handbook of leadership
and management development (ss 41-56). Fifth edition.
Gower.

Farnham.Camburn, E., Rowan, B. & Taylor, J. (2003).
Distributed leadership in schools: The case of elementary
schools adopting comprehensive school reform models.
Educational Evaluation and Policy Analysis, 25, 347-373.

Day, D. (2001). Leadership development: A review in
context. Leadership Quarterly, 11, 581-613.

Day, D. & Harrison, M. (2007). A multilevel, identity-
based approach to leadership development. Human
Resource Management Review, 17, 360-373.

Gronn, P. (2002). Distributed leadership as a unit of
analysis. The Leadership Quarterly, 13, 423-451.

Gronn, P. (2010). Distributed properties. A new
architecture for leadership. Educational Management &
Administration, 28, 317-338.

Hosking, D. (1988). Organizing, leadership, and skillful
process. Journal of Management Studies. 25, 147-166.

Hosking, D. (1999). Social construction as process: some
new possibilities for research and development, Concepts
& Transformation, 4, 117-132.

Juuti, P. (2006). Onko johtamisella tulevaisuutta.
Teoksessa P. Juuti Johtaminen, eilen – tänään –
huomenna (ss. 225-238). Otava: Keuruu.

King, S. & Santana, L. (2010). Feedback-intensive
programs. Teoksessa E. Van Velsor, C. McCauley & M.
Ruderman (eds.) The Center of Creative Leadership
handbook of leadership development (ss 97-124). Third
edition. Jossey-Bass. San Francisco.

Lowe, K. & Gardner, W. (2000). Ten years of The
Leadership Quarterly: Contributions and challenges for
the future. The Leadership Quarterly, 11, 459-514.

McCauley, C., Van Velsor, E. & Ruderman, M. (2010).
Introduction: Our view of leadership development.
Teoksessa E. Van Velsor, C. McCauley, & M. Ruderman
(eds.) The Center of Creative Leadership handbook of
leadership development (ss 1-28). Third edition. Jossey-
Bass: San Francisco.

McCauley, C., Kanaga, K. & Lafferty, K. (2010).
Leader development systems. Teoksessa E. Van Velsor,
C. McCauley & M. Ruderman (eds.) The Center
of Creative Leadership handbook of leadership
development (ss 29-61) Third edition. Jossey-Bass: San
Francisco.

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 5756

Johtamisen ja sen kehittämisen mielikuvat koulutusinstituuteissa

Mintzberg, H. (1975). The manager’s job: Folklore and
fact. Harvard Business Review, 53, 49-61.

Mintzberg, H. (2004). Managers, not MBAs. Berrett-
Koehler: San Francisco.

Perruci, G. & Warty Hall, S. (2018). Introduction.
Teoksessa G. Perruci & S. Warty Hall (eds.) Teaching
leadership. Bridging theory and practice (ss 1-8). Edward
Elgar: Cheltenham.

Sinclair, A. (2009). Seducing leadership: Stories
of leadership development. Gender, Work and
Organization, 16, 266 – 284.

Uhl-Bien, M. (2006). Relational leadership theory:
Exploring the social processes of leadership and
organizing. The Leadership Quarterly, 17, 654-676.

Vloeberghs, D. (1998). Management development in
a context of drastic changes. Journal of Management
Development, 17, 644-661.

Wilson, S. (2016). Thinking differently about leadership.
A critical history of leadership studies. Edward Elgar
Publishing: Cheltenham, UK.

SINI JUUTI on tohtorikoulutuksessa Aalto-yli-
opistossa oleva diplomi-insinööri, joka työskentelee
Espoon kaupungin teknisellä toimialalla liikenteen-
hallinnan yksikössä projekti-insinöörinä.

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 5958

Työ 2.0Lab - yhdessä tekemisen ja oppimisen uusi ympäristö

Digitalisoituneessa työn maailmassa on mah-
dollisuus tehdä työtä ajasta ja paikasta riippu-
mattomasti. Uusien vuorovaikutusvälineiden
avulla suuri osa työpaikkojen ja organisaatioi-
den päivittäisestä vuorovaikutuksesta voi ta-
pahtua reaaliaikaisena olivat organisaation
toimipisteet sitten Rovaniemellä, Vaasassa, Hel-
singissä tai ulkomailla. Reaaliaikaisen kommu-
nikaatioteknologian lisäksi digitaaliset alustat
ovat tuoneet aivan uusia osallisuuden ja osal-
listumisen mahdollisuuksia, joita sekä yritysten
että julkisen hallinnon on tärkeä hyödyntää.

Näiden laajenneiden mahdollisuuksien rinnalla

on tärkeä muistaa, että ne palvelevat työn tulos-
ten syntymistä ennen muuta toimijoiden välillä
aikaisemmin sovittujen tavoitteiden, prosessien
ja toimenpiteiden toteuttamisessa. Monimutkai-
sessa ja systeemisessä maailmassa uuden oppi-
minen ja luovuus ovat kuitenkin organisaatioille
tärkeitä menestystekijöitä. Ilman niiden käyt-
töönottoa ei synny uusia näkökulmia ja toimin-
tamalleja, joita tarvitaan yhteisten haasteiden
ratkaisemiseksi. Uuden luominen edellyttää ih-
misten ja ajatusten kohtaamista tavalla, joka luo
yksilölle ja yhteisölle uusia ajattelu-, tulkinta- ja
toimimistapoja. Tällaisten rakentamisessa digi-
taaliset vuorovaikutusvälineet eivät kuitenkaan

Työ 2.0Lab – yhdessä tekemisen ja
oppimisen uusi ympäristö

Virpi Einola-Pekkinen
Marika Tammeaid

Yhteiskehittämisen ja oppimisen uusi ympäristö – Työ2.0Lab – kokoaa eri alojen toimi-
jat ja osaajat yhdessä tunnistetun ilmiön äärelle etsimään uusia ratkaisuja ja ylittämään
yhteistyön esteitä. Tuomalla osaaminen ja tieto yhteisen pohdinnan tilaan parannetaan
toiminnan vaikuttavuutta, nopeutetaan ratkaisujen löytymistä ja säästetään kustannuk-
sissa. Missionamme on tuottaa uusia ideoita ja ratkaisuja yhteiskunnan systeemisiin ja
kimurantteihin ongelmiin – yli rajojen, ennakkoluulottomasti ja ihmiskeskeisesti.

AVAINSANAT: oppiminen, yhteiskehittäminen, kumppanuus, ihmiskeskeisyys,
ilmiölähtöisyys, systeeminen muutos

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 5958

ole parhaimmillaan. Tarvitaan moninäkökul-
maisuuden varmistavia kasvokkaisia kohtaami-
sia, joissa asioita päästään työstämään yhdessä.

Valtionhallinnossa on jo pitkään ollut tarvetta
yhteiskäyttöiselle, hallinnolliset ja sektorirajat
ylittävälle, yhdessä luomisen työtilalle. Toimin-
taympäristön monimutkaistuessa tämä tarve on
kaiken aikaa vahvistunut. Viimeksi vastaavaa
ideaa työstettiin pääministeri Kataisen hallitus-
kaudella sen kuitenkaan silloin toteutumatta.
Nyt, kahdeksan vuotta myöhemmin, alkaa tun-
tua siltä, että aika on kypsä.

Itseohjautuvaa, tavoitteellis-
ta yhdessä tekemistä ja us-
kaltautumista uusille alueille
Asioiden ilmiöpohjaiset ja uutta kokeilevat val-

mistelutavat ovat alkaneet lyödä itseään läpi
ainakin ajatustasolla. Virkamieskunnassa tie-
dostetaan, että monimutkaisten ja keskinäis-
riippuvien asioiden maailmassa yhteistyö on ai-
noa mahdollisuus pärjätä.

Kun lähestytään ilmiöitä yhdessä luomisen me-
netelmillä ja toteutetaan työpajoja ja kehittä-
missprinttejä erilaisilla, kuhunkin haasteeseen
sopivilla ketterillä, toiminnallisilla, muotoilulli-
silla ja osallistavilla menetelmillä, luodaan par-
haat mahdollisuudet löytää kipeästi kaivattuja
uusia ratkaisuja.

Asian tärkeyden tiedostamisesta on kuitenkin
vielä matkaa tekoihin. Totutut tavat eivät vaih-
du uusiin itsestään. Jotta yksin tekemisestä ja
yksilön osaamisesta päästään kohti yhdessä
tekemistä ja yhteisöllistä oppimista, tarvitaan
monenlaisia yhteistyön tukirakenteita: fyysisiä,
virtuaalisia, sosiaalisia ja mentaalisia (kuva 1).

Kuva 1. Yhteinen työ vaatii yhteiset ympäristöt, alustat ja yhdessä tekemisen asenteen.

Työ 2.0Lab - yhdessä tekemisen ja oppimisen uusi ympäristö

Yhteinen työ, yhteiset resurssit, jatkuva oppiminen

Fyysinen Virtuaalinen

Sosiaalinen Mentaalinen

- Yhteiskäyttöiset tilat
- Työ 2.0Lab-kokeilu
- Tilannehuoneet

- Lupa ja mandaatti yhteistyölle
- Yhteiset tavoitteet
- Verkostoyhteistyö tekemisen
 rakenteena
- Yhteistyön johtaminen
- Yhteinen tilannekuva ja tiedolla johtaminen
- Kehittäjäyhteisöt ja kumppanuusmallit

- Osaamisen kohtaamispaikka
- eOppiva
- Digitalisaation tuomat
 mahdollisuudet

- Mahd. jatkuvaan oppimiseen
- Yhteistyöhön rohkaisu,
 kannustaminen ja siitä palkinta
- Uusia viitekehyksiä, ajatusmalleja
 ja toimintatapoja avaava valmennus
- Mahdollistava johtaminen
- Valmentava johtajuus

Yhteinen työ tarvitsee tuekseen sitä tukevat
ympäristöt, alustat ja asenteen

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 6160

Yhdessä luomisen tila
auttaa siirtymään yhteis-
työstä yhteiseen työhön
Yhteiskehittämisen ja oppimisen uusi ympä-
ristö – Ty2.0Lab - kokoaa eri alojen toimijat ja
osaajat yhdessä tunnistetun ilmiön äärelle etsi-
mään uusia ratkaisuja ja ylittämään yhteistyön
esteitä. Tuomalla osaamista ja tietoa oikeasti
yhteen parannetaan toiminnan vaikuttavuutta,
nopeutetaan ratkaisujen löytymistä, muotoi-
laan parempia palveluja ja säästetään kustan-
nuksissa. Samalla saadaan niin virkamieskun-
nan kuin kansalaisten ja asiakkaidenkin hyvät
kehittämisideat esille ja kokeiluun.

Kyse ei ole vain ympäristöstä, vaan paljolti
myös asenteesta. Yhteistyötä on myös tärkeä
johtaa niin, että yhteistyön aktiivinen rakenta-
minen mielletään oleelliseksi osaksi virkamies-

työtä. Tässä ylimmän johdon antama esimerk-
ki ja mandaatti ovat erityisen tärkeitä. Kyseessä
on iso muutos myös ”minun resurssini, minun
tavoitteeni” -asetelmaan tottuneille esimiehille.
Asiantuntijoiden joukossa valmius uudenlai-
seen työotteeseen on ainakin osin jo pitkällä;
osataan katsoa asioita ohi valta-asetelmien, ja
verkostojen voima on kenties tullut todistetuksi
oman kokemuksen kautta jo useamman kerran.

Yhteinen tila kokoaa ihmis-
keskeisen yhteiskunnan
rakentajat – osaajat, kokei-
lijat ja oppijat – yhteen

Tavoittelemamme yhdessä luomisen tila toimii
valtion virkamieskunnan tekemällä oppimisen ja
yhteiskehittämisen tilana (kuva 2). Samalla se on

Kuva 2. Työ 2.0Labissä kokeillaan, tehdään, opitaan ja jaetaan osaamista
(oikeanpuoleinen kuva: Anders Irgang, Innovatiohuset 2018, Kööpenhamina).

Työ 2.0Lab - yhdessä tekemisen ja oppimisen uusi ympäristö

Tekeminen

Kokeileminen Oppiminen

Jakaminen

Yhdessä tehtyjä
uusia ratkaisuja

yhteisesti
tunnistettuihin

haasteisiin

Yhdessä luomisen tilaa
-toimintakenttä

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 6160

koko julkishallinnon eli valtion virastojen ja kun-
tasektorin yhdessä oppimisen ja yhteiskehittämi-
sen tila sekä julkishallinnon ja yhteiskunnan mui-
den toimijoiden yhteisen valmistelun ympäristö.

Oleellista on, että tilaan on pääsy myös muilla
kuin julkishallinnossa toimijoilla eli henkilöillä,
jotka ovat mukana erilaisissa yhteisissä, eri sek-
torit ylittävissä hankkeissa.

Yhdessä luomisen tilassa asioita valmistellaan
monenlaista osaamista ja tietoa yhdistämällä ja
erilaisia toimijoita osallistavalla tavalla - ei vain
paperilla, vaan myös käytännössä, yhdessä hah-
mottaen, prototyyppejä, simulaatioita ja kokei-
luja rakentaen.

Tila
•	 rakentaa virkamiesten innovaatiokyvyk-

kyyttä
•	 auttaa onnistuneita kokeiluja muuntu-

maan käytännön toiminnaksi
•	 madaltaa raja-aitoja hallinnon sisällä ja

suhteessa asiakkaisiin ja kansalaisiin
•	 toimii poikkihallinnollisesti ja ylisektori-

aalisesti matalan kynnyksen periaatteella
•	 rakentaa tavoitteellisesti innovaatiokump-

paniverkostoa sekä hallinnon sisälle että
eri toimijoiden välille koko yhteiskuntaan

Opitaan uutta toimimalla
toisin

Keskeinen yhdessä luomisen tilan toimintape-
riaate on tekemällä oppiminen. Valmistelua ei
tehdä asiantuntijavetoisesti, vaan asiakas- ja ih-
miskeskeisesti – tarvittaessa asiantuntija-avus-
teisesti. Tila ja esillä oleva välineistö kutsuvat
tekemään, hahmottelemaan ja kokeilemaan itse
ja saman tien. Yhteisen tekemisen ja oppimisen
prosessit auttavat osallistujia hahmottamaan
omaa toimintaansa ja sen vaikutuksia systee-
misesti ja luomaan yhdessä parempia ratkaisuja
kokonaisuuden näkökulmasta.

Vastaavanlaisia tiloja on eri sektoreilla toteutettu
sekä vahvan tilakonseptin ja monien esitysteknii-
koiden käyttöönoton avulla että verstasmaisesti.
Nyt tekeillä oleva tila on lähempänä ideaverstasta.
Sen on tärkeä olla helposti muunneltava, käyttä-
jälähtöinen ja näin ollen myös edullinen ratkaisu.

Kokeilun onnistumisen kannalta on tärkeää,
että Työ 2.0Lab:issa työstetään ihan oikeita
ongelmia ja haasteita. Osa näistä nousee luon-
tevasti valmisteluun hallitusohjelmasta käsin.
Uutta hallitusohjelmaa odotellessa esillä ollei-
ta potentiaalisia teemoja ovat olleet AuroraAI:n
jatkotyö, lapsipolitiikan tulevaisuustyö ja resurs-
siviisas virasto, jotka kaikki edellyttävät monen-
laisen osaamisen, tiedon ja ymmärryksen sekä
eri sektorien näkökulmien yhdistämistä uusia
ratkaisuja luovalla tavalla.

Esikuvia maailmalta
Hyvä esimerkki tällaisesta toiminnasta on Köö-
penhaminan kaupungin Innovationshuset, jossa
usean vuoden ajan tarjottiin kaupungin kaikille
toiminnoille tila ja välineet ihmislähtöisen kehittä-
misen vaatimiin kohtaamisiin ja uuden luomiseen.
Samalla rakennettiin systemaattisesti innovaatio-
kyvykkyyttä ja innovaatiokumppaniverkostoa
kaupungin ison organisaation sisälle. Käytännös-
sä kymmenen henkilön innovaatiokumppaneiden
ryhmä kaupungin eri osastoilta oli Innovation-
shusetissa puoli vuotta kerrallaan töissä osa-ai-
kaisesti. He sekä kymmenen muuta kiinnostunut-
ta kaupungin työntekijää saivat puolen vuoden
aikana innovaatiofasilitoinnin koulutuksen, jon-
ka kesto oli yhdeksän päivää neljän kuukauden
aikana. Muuna aikana innovaatiokumppanit
työstivät omaan toimialaansa kuuluvia hankkei-
ta yhdessä sidosryhmien ja kansalaisten kanssa.
Syntyi menetelmäosaamista, uusia käytännön
ratkaisuja ja koko ajan laajeneva lähettiläiden ver-
kosto kaupungin organisaatioon sisälle.

Toinen hyvä malli maailmalta on Singaporen
CSCxINN, jonka puitteissa kaikki virkamies-

Työ 2.0Lab - yhdessä tekemisen ja oppimisen uusi ympäristö| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 6362

koulutuksen ja johtamisen sisällöt uudistettiin
tukemaan tulevaisuusnäkökulmaa, uuden luo-
mista ja asiakas-/kansalaisnäkökulman tuomista
toimintaan. Tässä yhteydessä virkamieskoulutus
vietiin yhden kaupunginosan vanhalle kaupun-
gintalolle yhdessä luomisen tiloihin, joihin myös
kansalaisilla on helppo pääsy. CSCxINN toimii
hiekkalaatikkona ”make-a-thoneille” eli yhdes-
sä tekemisen maratoneille. Ne tuovat yhteen mo-
nipuolisia tahoja ja taitoja entistä paremman ja
kansalaiskeskeisemmän julkishallinnon rakenta-
miseksi. Maraton-sana konseptin nimen osana
viittaa siihen, että julkisen sektorin ja julkisten
palvelujen kysymyksenasettelut ovat pääsääntöi-
sesti laajoja ja monimutkaisia kokonaisuuksia,
joiden kehittäminen ei tapahdu yhdessä tai kah-
dessa työpajassa tai yksittäisessä hackathon-ta-
pahtumassa. Laadukkaat tulokset vaativat pro-
sessinomaisuutta. Samalla tapahtuu eri tahojen
syvällistä yhteistyötä, toisen näkökulmaan aset-
tumista ja uuden oppimista.

Yhdessä luomisen tila ja
Tilannehuone-toimintamalli

Parhaillaan työstetään myös hallitusohjelman
isojen muutosteemojen toimeenpanoa tukevia

ns. tilannehuoneita. Työ 2.0Lab toimii tarvit-
taessa myös tilannehuone-toimintamallien ke-
hittämisen alustana ja testauspaikkana. Näin
voidaan varmistaa, että kulttuuri- ja toimintata-
patekijät, jotka mahdollistavat uuden tiedon ja
yhteisen ymmärryksen syntymisen, ovat alusta
alkaen osa tilannehuoneissa käyttöön otettavaa
toimintamallia (kuva 3).

Tavoitteena on, että 2-vuotinen kokeilu käyn-
nistetään alkusyksystä 2019. Parhaillaan mu-
kaan etsitään yhteistyökumppaneita. n

VIRPI EINOLA-PEKKINEN toimii kehittämispääl-
likkönä valtiovarainministeriössä toimikenttänään
valtionhallinnon toimintatapojen ja toimintakulttuu-
rin uudistaminen.

MARIKA TAMMEAID on ratkaisukeskeinen val-
mentaja ja oppimismuotoilija, jolla on pitkä koke-
mus julkisen sektorin organisaatioiden johtamises-
ta ja kehittämisestä. Hän toimii kehitysjohtajana
Suomen itsenäisyyden juhlavuoden lastensäätiö
Itlassa toimikenttänään sektorit ylittävä ja eri toi-
mijoita yhdistävä johtamiskoulutus. Marika toimii
myös useissa yliopistollisissa täydennyskoulutuslai-
toksissa ratkaisukeskeisen ajattelun ja toiminnan
kouluttajana.

Kuva 3. Yhteenvetoa 14.–15.1.2019 Sannäsissä pidetystä tilannehuonetyöpajasta.

Työ 2.0Lab - yhdessä tekemisen ja oppimisen uusi ympäristö

MISTÄ PUHUMME KUN PUHUMME TILANNEHUONEESTA?

Tilannehuone on
•	 tavoitteellisen yhteisen työn systeemistä/monialaista kehittämistä
•	 kompleksisten asioiden käsittelyä, joka ylittää sektorien ja
	 organisaatioiden rajat
•	 Ilmiölähtöinen yhdessä ratkaisemisen tapa

•	 Räätälöidään tarpeen, ilmiön ja osallistujien mukaan
•	 BA, fyysinen, virtuaalinen. sosiaalinen ja mentaalinen tila, mobiili?
•	 Aina prosessi
•	 Tuottaa vuorovaikutteista oppimishyötyä

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 6362

Kenellekään ei ole uutinen, että toimintaympä-
ristön muutos nopeutuu, muuttuu yllättäväksi
ja jopa kuolettavaksi. Yritysten elinaikaodotus
lyhenee. Menestys kestää enää puolet siitä, mitä
se kesti ennen. Toimitusjohtajan uran pituus on
puolittunut tällä vuosituhannella.

Puhalluslamppu on suunnattu myös HR:n
suuntaan. Enää ei riitä, että HR hoitaa henki-
löstöhallinnon (HR 1.0) tai on businesspartneri
linjaorganisaatiolle (HR 2.0). HR:n on pystyttä-
vä luomaan mitattavaa arvoa. Se taas vaatii sitä,
että arvon luomisesta tehdään organisaatiossa
läpinäkyvää, ja että HR omaksuu businessliide-
rin ja arvokoutsiin roolit (HR 3.0).

MIT:n professori Don Sullin mukaan teknolo-
giamuutos on vauhdittanut muutosnopeuden
nelinkertaiseksi. Notkea, ketterä ja rajaton raha
eli finanssipääoma, seuraa mahdollisuuksia ai-
van niiden kintereillä. Esimerkiksi start up -yri-
tykset löytävät rahoituksen nyt helpommin kuin
koskaan.

Huono uutinen on, että ihmiset eli inhimillinen
pääoma on usein suurin rajoite, este ja hidaste
mahdollisuuksien hyödyntämisessä. Inhimilli-
sen pääoman ketteryydestä on tullut merkittävä
kilpailuvaltti.

Maailman suurimman johtamisen konsultti-
yhtiön McKinseyn Winning with Talent -ky-
sely (2018) kertoo, että finanssipääomaansa
ketterästi käyttäneet yritykset ovat olleet mui-
ta menestyneempiä. Viimeisen parin-kolmen
vuosikymmenen aikana pääomasijoittajien
omistamiin yrityksiin on investoitu viisi triljoo-
naa dollaria. Looginen, mutta yllättävä seuraus
on, että USA:n kymmenestä suurimmasta yh-
tiöstä kahdeksan on henkilöstömäärällä mitat-
tuna tällaisia yrityksiä.

Tulevaisuudessa voittajia ovat ne organisaati-
ot, jotka tekevät inhimillisestä pääomasta kette-
rää ja pystyvät kohdentamaan talenttinsa arvon
synnyttämiseen (Ogg, 2019).

HR:n hyvät ja huonot uutiset: HR:n uusi rooli arvon luomisessa

HR:n hyvät ja huonot uutiset:
HR:n uusi rooli arvon luomisessa

Tero J. Kauppinen

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 6564

HR:n rooli arvon luomisessa
Inhimillinen pääoma eroaa finanssipääomasta
siinä, että sillä on tunteita, tapoja ja vahva jat-
kuvuus toiminnassaan. Organisaation kulttuuri-
muutoksen hitaus kiteyttää kaikki ne vaikeudet,
jotka liittyvät ihmisen toiminnan muuttamisen.

Hyvä uutinen on, että HR-osaamista tarvitaan
kipeästi inhimillisen pääoman nopeuden ja ket-
teryyden kehittämisessä.

Huono taas on se, että vaikka mahdollisuuksi-
en ikkuna on HR:lle avoin, on HR ollut hidas
kehittymään ja hyödyntämään avautunutta
mahdollisuutta. Jotkut ovat valmiita jopa tuo-
mitsemaan HR:n; arvojensa, kokemuksensa
ja ihmisiin sitoutumisensa vuoksi HR ei pys-
ty näkemään liiketoimintaa riittävän selkeästi
kyetäkseen rakentamaan yhteyttä talentin ja
arvon luomisen välille. Harvard Business Re-
view jopa ehdottaa kansiartikkelissaan (Cha-
ran, Barton & Carey, 2016), että ”perinteinen
HR on räjäytettävä”.

Vaikka ei jakaisikaan ”räjäyttävää näkemys-
tä”, tekee asian HR:lle vaikeaksi erityisesti se,
että sillan rakentamisen lähtökohtana on ar-
von luominen eli syy, miksi organisaatio on
olemassa, eikä ihminen ja talentti, joka on kes-
keinen ajuri arvon synnyttämiselle (Kauppinen
& Ogg, 2019).

Hyvä uutinen on, että HR:llä on tilaus tulla
toimitusjohtajan vasemmaksi kädeksi. Vasem-
maksi sen vuoksi, että sydän on vasemmalla
puolella ja oikeana kätenä toimii talousjohta-
ja. Yhdessä CEO, CFO ja CHRO muodostavat
CEO.worksin perustajan Sandy Oggin (2018)
mukaan organisaation arvon luomisen kannal-
ta ”kultaisen kolmion”.

On oikeastaan traagista, että yksi HR:n suurim-
mista ongelmista on sen ”liiallinen ihmiskeskei-
syys”, kun se näkee suunnittelun kohteena ko-
konaiset ihmiset tarvittavan talentin sijaan. HR

ei pysty olemaan tehokkaasti inhimillisen pää-
oman ohjaaja, ellei sillä ole selkeää strategista
liiketoiminnallista näkemystä siitä, miten orga-
nisaatio luo arvoa. Tämä johtaa esimerkiksi sii-
hen, että hakijoista valitaan paras muihin haki-
joihin tai testattuihin verrattuna, eikä keskeisenä
valintaperusteena olekaan tehtävässä onnistu-
misen kannalta keskeiset vaateet ilmaistuna te-
kemisenä Jobs To Be Done, JTBD, ja painotettu-
na niihin sisältyvällä arvon luomisella. Roolissa
onnistuminen voi olla esimerkiksi puoliksi kiinni
yhden tehtävän hyvästä osaamisesta, jolloin sen
tulisi korostua myös valinnan kriteerinä.

Hyvä uutinen on, että Talent to value -ajattelu
muuttaa HR:n toimintamallin erillisestä funk-
tiosta muuhun toimintaan integroiduksi, arvoa
luovaksi toiminnoksi (kuva 1). Samalla HR:n
nimitys muuttuu tukitoiminnosta lisäarvofunk-
tioksi. Onnistuessaan HR:n vaikutus yrityksen
luomaan arvoon on Sandy Oggin (2018) mu-
kaan eksponentiaalinen.

Erittäin hyvä uutinen on se, että HR:n arvo voi-
daan arvon syntymisen kannalta läpinäkyvässä
maailmassa mitata euroina. Kuinka moni orga-
nisaatio Suomessa pystyy antamaan eurosum-
man, joka kertoo, miten paljon HR:n mah-
dollistama arvo on tai paljonko sen osuus on
yrityksen EBITDAsta?

Tunnistamattomat riskit
Huono uutinen on se, että perinteiseen HR-
toimintaan liittyy riskejä, joita ei aina tunnis-
teta. Monet HR:n käyttämät välineet ovat ajal-
ta, jolloin muutos oli paljon hitaampaa. HR
sen enempää kuin HR:n asiakkaat eivät niitä
käyttäessään tiedosta, mistä johtuu, että 50- ja
60-luvuilla käyttöön otetut välineet eivät palve-
lekaan tarkoitustaan.

Vanhat välineet hidastavat tai auttavat vain
yksittäistapauksissa. Kehityskeskustelut eivät
korvaa jatkuvaa dialogia. Kerran vuodessa to-

HR:n hyvät ja huonot uutiset: HR:n uusi rooli arvon luomisessa| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 6564

HR:n hyvät ja huonot uutiset: HR:n uusi rooli arvon luomisessa

teutettavat organisaatiomittaukset kuvaavat on-
gelmia, mutta korjaavat niitä huonosti. Toimen-
kuvat ovat säilössä siltä varalta, että tarvitaan
syyllinen virheeseen, mutta ne eivät luo fokusta
ja saumatonta yhteistyötä yhteisen arvon luo-
miseksi.

Erittäin huono uutinen on se, että suunnitelmat
sisältävät riskejä, joiden vuoksi 20, 40, jopa yli
60 prosenttia aiotusta arvosta jää syntymättä.
Tavoitteet jäävät toteutumatta ilman, että syi-
hin pystytään ennakoiden tehokkaasti puuttu-
maan. Riskit suurenevat trendinomaisesti, kun
edetään ”kovista” tekijöistä ”pehmeisiin”. Esi-
merkiksi kyvykkyydet, osaamiset, kulttuuri ja
johtaminen käsitellään usein yleisellä tasolla,
ja ne jäävät businesstavoitteiden varjoon, mutta
analysoitaessa saattavat edustaa jopa 80 prosen-
tin riskiä toteutumiselle. Talent to value -kytken-
tä jää tekemättä.

Hyvä uutinen on, että HR:llä on siirtyessään
3.0-tasolle keskeinen rooli organisaation onnis-
tumisen mahdollistajana. Businessliiderinä hän
osaa kytkeä talentin arvon luomiseen ja arvo-
koutsina hänellä on työkalut tehdä se.

Koutsaamisen uusi
kategoria

Mentorointi ja koutsaaminen ovat HR:n vakio-
välineitä. Yleinen koutsaus ei kuitenkaan riitä,
kun halutaan sulkea kuilu organisaation aiko-
muksen ja toteutuksen välillä.

Harvard Business Schoolin mukaan 90 prosent-
tia yrityksistä kokee strategian toteuttamisessa
vaikeuksia (Kaplan & Norton, 2001). Yhdek-
sän kymmenestä kokee kuilun olemassaolon
tulevaisuuden suunnitelmien ja menneisyydessä

Kuva 1. Talentin kytkeminen arvoon on viisiaskelinen prosessi, joka lähtee liikkeelle arvon luomisen agendan
konkretisoinnista, määrittää kriittiset roolit, yhdistää talentin rooleihin, tunnistaa riskit niin rooleissa kuin
talentissa sekä koutsaa arvon syntymisen käytäntöön.

Connecting Talent to Value

© 2019 CEO Works LLC. All rights reserved.

Value Hotspots Critical Roles Evidence
Mosaics

Value at Risk Interventions

V

V

V

V

V

V

V

V

Understand the
Value Agenda

Identify the
Critical Roles

Begin Connecting
Role•Talent

Factor in the
Role•Talent Risk

Intervene with
Value Coaching

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 6766

opitun välillä, mikä nopeassa muutoksessa on
varsin ymmärrettävää. Uudet liiketoimintamal-
lit haastavat organisaation rakenteen, roolituk-
sen ja kulttuurin.

Huono uutinen on, että syntyvä kuilu tahdon ja
toteutuksen välillä on vakava, todellinen uran
tappaja. IMD:n professori Bettina Buechelin
mukaan 70 prosenttia johdon potkuista kan-
sainvälisissä organisaatioissa johtuu siitä, että
”hän ei saanut strategiaa toteutumaan”.

Hyvä uutinen on se, että silta yli uhkaavan kui-
lun on löydetty. Se on syntynyt tutkimuksen
(Kauppinen, 2011) ja kokeilevan prosessin yh-
teistyönä. Ensimmäinen onnistuminen tehtiin
suuressa, 150 maassa toimivassa organisaati-
ossa, jossa pystyttiin tekemään kytkentä tavoi-
tellun arvon ja sen luomisesta vastuussa olevan
talentin välille. Tämä oli keskeinen ajuri muu-
toksen onnistumiselle ja nosti yritysjätin arvon
kaksinkertaiseksi 5,2 vuodessa (Cescau & Ogg,
2019).

Onnistumisen jälkeen kehittäjille annettiin vie-
lä suurempi haaste. Pääomayhtiö Blackstonen
omistamat sata yhtiötä, joissa oli töissä noin
miljoona ihmistä, piti uudistaa samalla kertaa.
Toimitusjohtajien onnistumisaste oli prosessin
alkaessa 43 prosenttia eli 57 prosenttia toimitus-
johtajista sai potkut kesken kauttaan. Kehittä-
misprosessin avulla se pystyttiin nostamaan yli
70 prosenttiin (Ogg, 2018). Tällä oli merkittävät
taloudelliset seuraukset.

Muutoksen ytimessä on Talent to value -ajatte-
lu. Tutkimuksen mukaan se kattaa johtamisen
vaikuttavuudesta kaksi kolmasosaa vähänkään
suuremmassa organisaatiossa (Kauppinen,
2011).

Hyvä uutinen on, että on olemassa työkalut ja
prosessit, joiden avulla arvokoutsi pystyy teke-
mään arvon syntymisen organisaatiossa läpinä-
kyväksi ja kytkemään kyvykkyyden mitattavas-

ti arvon muodostumiseen. HR:n rooli on tässä
keskeinen. Itse asiassa toimimalla arvoa luova-
na koutsina HR pystyy lisäämään eksponenti-
aalisesti arvoaan organisaatiolle (Kauppinen &
Ogg, 2019).

Rooli ennen ihmistä
Strategia ja liiketoiminnalliset tavoitteet mää-
rittävät vaateet organisaatiolle. Vaateet konk-
retisoituvat ja kohdistuvat rooleihin. Ketteräs-
sä organisaatiossa roolit kuvataan Jobs To Be
Done, JTBD -listauksella perinteisen yksityis-
kohtaisen tehtävänkuvan sijaan. Kun kukin
JTBD saa myös euromääräisen arvon, rooliin
kuuluville prioriteeteille saadaan selkeä pohja,
jota voidaan nopeasti muuttaa liiketoiminnan
muuttuessa.

On huono uutinen, että useimmiten asetamme
ihmisen valinnan roolin vaateiden määrityksen
edelle, varsinkin kun on kysymys rekrytoinneis-
ta tai position täyttämisestä. Tämä johtaa ih-
misten ja talentin keskeiseen vertailuun. Kandi-
daateista paras voi olla hyvä moneen tehtävään,
mutta ei välttämättä kohtaa niitä vaateita, jot-
ka täytettävässä tehtävässä ovat keskeisiä (Ogg,
2019).

Jos sen sijaan lähdemme liikkeelle luotavasta ar-
vosta ja roolista, jotka tarvitaan arvon toteut-
tamiseen, näemme selkeästi myös sellaiset roo-
lit, joita organisaatiossa ei vielä ole. Tyypillisiä
uusia positioita ovat esimerkiksi liiketoiminta-
mallin digitalisointiin tai asiakaskeskeisyyden
toteuttamiseen liittyvät roolit.

Rooliin kohdistuvat vaateet on nähtävä kritee-
reinä ihmisen valinnalle.

On huono uutinen, että hierarkia jähmettää toi-
minnan ja legitimoi organisaatiokaavion laati-
kot, mutta jättää kaavion laatikoiden välit huo-
mioimatta. Lisäksi hierarkia luo illuusion siitä,
että mitä korkeammalla positio on, sitä suurem-

HR:n hyvät ja huonot uutiset: HR:n uusi rooli arvon luomisessa| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 6766

HR:n hyvät ja huonot uutiset: HR:n uusi rooli arvon luomisessa

paa arvoa se luo. Kuitenkin yritysten mitatusta
arvosta muodostuu keskimäärin 60 prosenttia
kolmannella organisaatiotasolla, ja 10–15 pro-
senttia rooleissa, joita ei vielä edes ole olemassa
(Ogg, 2019).

Arvon kytkeminen rooliin kuuluviin tehtäviin
(Jobs To Be Done, JTBD) muuttaa HR:n ja
koko johdon käsitystä arvon luomisesta (Kaup-
pinen & Ogg, 2019). Se muuttaa myös fokuksen
valtakulttuurista (power) saavutuskulttuuriin
(achievement).

Roolilla tarkoitetaan tässä perinteistä organi-
saatiolaatikkoa ilman ihmistä. On huono uu-
tinen, että usein organisaatiot luovat rooleja,
joissa onnistuminen on vaikeaa tai mahdoton-
ta, olipa valittava henkilö miten hyvä tahansa
(Kauppinen & Ogg, 2018). Syitä on monia, ku-
ten resurssien puuttuminen, toimimattomat yh-
teydet muihin rooleihin ja päätöksentekovastui-
den tai valtaistamisen puuttuminen.

Huono uutinen konkretisoitui, kun eräs ener-
giayhtiö halusi muuttua aiempaa asiakas-
lähtöisemmäksi ja palkkasi huolellisen va-
lintaprosessin jälkeen kokeneen ja näyttönsä
antaneen naisjohtajan palvelusektorilta to-
teuttamaan strategista valintaa. Puolen vuo-
den kuluttua hän oli täysin turhautunut ja
valmis jättämään yhtiön, koska viisi liiketoi-
mintayksikköä jatkoivat perinteistä toimin-
taansa hänestä välittämättä.

Jotta näkisimme rooliin liittyvät riskit, on rooli
määriteltävä liiketoiminnasta lähtien ilman ih-
mistä (Ogg, 2018). Ihminen kokemuksineen, tai-
toineen ja motiiveineen on toinen erillinen riskin
lähde (Kauppinen, 2011). Näkemällä työtehtä-
vään ja siitä vastuussa olevaan ihmiseen liittyvät
riskit erillisinä HR pystyy myös kohdistamaan
ratkaisukeinot oikein.

HR organisaation
yhdensuuntaistajana

Robert Burgelman Stanfordista sanoo, että stra-
tegia ei yksin toimi. Muut vaikuttavat tekijät on
integroitava yhdensuuntaiseksi voimaksi. Sil-
loin organisaation kohtalona on onnistuminen
(Burgelman, 2015).

Jos CFO numeroineen on erillinen funktio ja
CHRO johtaa HR:ää erillisenä toimintona,
toimitusjohtajan on vaikea toimia toimintaym-
päristön vaatimalla 3.0-tasolla. Kokemus on
osoittanut, että useimmiten HR-johdon on vai-
keampi integroitua arvon synnyttämiseen kuin
talousjohdon, jolla on numerotausta ammatti-
naan.

Onnistumisen kannalta on kriittistä, että orga-
nisaatio tunnistaa ne 25–50 avainroolia, jotka
ovat vastuussa arvon luomisesta (Cescau, 2019).
Suurissakaan organisaatioissa heidän määränsä
ei juuri nouse yli 50 hengen. Kausaalisen läpinä-
kyvyyden suunnittelu saa strategian toimimaan.
Siihen latautuu jopa kaksi kolmasosaa johtami-
sen vaikuttavuudesta (Kauppinen, 2011).

Kytkemällä avainroolit arvon luomiseen raken-
netaan samalla pitävä silta strategian ja sen to-
teutuksen välille. Paradoksaalista on, että verti-
kaaliseen pulmaan strategian jalkauttamiseksi
tarvitaan horisontaalinen ratkaisu, jossa arvon
luominen yhdistetään talenttiin.

Nämä kaikki ovat hyviä uutisia HR:n kannal-
ta. HR:n uudistumiselle on tilaus. Sen toteu-
tuminen vaatii kuitenkin HR:n roolin uudel-
leen muotoilua, businessliiderin ajattelumallin
omaksumista ja arvokoutsaus-osaamisen hal-
lintaa. n

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 6968

HR:n hyvät ja huonot uutiset: HR:n uusi rooli arvon luomisessa

LÄHTEET

Burgelman, R. A. (2015). Presentation in Senior
Leadership in Action program. California, Palo Alto.

Buechel, B. (2006). IMD study in 163 international
companies, Presentation in Leaders’ Forum (2006).

Cescau, P. (2019). The role of CEO in large scale
transformation, esitys Leaders Forumissa. Helsinki,
Finlandia-talo

Charar, R., Barton, D. & Carey, D. (2016). People Before
Strategy: A New Role for the CHRO. Harvard Business
Review, June-August, ss. 53-58.

Kaplan, R. & Norton, D. (2001). Strategy focused
organization: How balanced scorecard companies drive
in the new business environment. Boston: Harvard
Business School Publishing.

Kauppinen, T. J. (2008). Johtamisen johtaminen.
Helsinki: Talentum.

Kauppinen, T. J. (2011). Contextual Leadership.
Julkaisematon tutkimus, Aalto University.

Kauppinen, T. J. (2013). Johtamisen pelikirja – ”Must
Win Plays”. Espoo: VIA Books

Kauppinen, T. J. & Ogg, S. (2019). Growth – CEO’s
Playbook for Smart Leadership by Design (2nd print).
Espoo: VIA Books.

Ogg, S. (2018). Move – The CEO’s Playbook for
Capturing Value (2018). South Carolina: Advantage
Media Group.

Ogg, S. (2019). Key Concepts & Practices for Bending
Your Value Curve, esitys HR Summit 2019. Helsinki.

McKinsey Quarterly (2018). Winning with Talent
Survey, New York

Sull, D (2019). Luento Senior Leadership in Action
-ohjelmassa, Massachusetts, MIT

TERO J. KAUPPINEN on pörssiyhtiöiden äänes-
tämänä kahden eniten johtamiseen vaikuttaneen
suomalaisen gurun joukkoon kuuluva Talouselä-
mä-lehden nimeämä strategi, johtamisen tutkija,
globaalisti toimiva johtamisen kehittäjä ja arvon
luomisen konsultti, joka on kirjoittanut 18 kirjaa
johtamisesta. Hän on Suomen kolmen kokeneim-
man johtamisen konsulttiyritysten joukkoon kuu-
luvan VIA Groupin ja CEO.works Oy:n perustaja
ja toimitusjohtaja sekä Leaders’ Business Schoolin
(perustettu 1988) rehtori. Lisäksi hän on vuonna
1999 perustetun, ylimmälle johdolle tarkoitetun pit-
kän kehitysohjelman Senior Leadership in Action,
SLA:n ohjelmajohtaja ja vuodesta 1981 toteutetun
Leaders’ Forumin organisaattori. Hän on myös ar-
vokoutsien kouluttaja ja toimitusjohtajien onnistu-
miseen erikoistunut Master Arvokoutsi. Hänellä on
loppututkinnot sekä Suomesta että Yhdysvalloista.
Tasavallan presidentti myönsi hänelle kanslianeu-
voksen arvonimen 2017.

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 6968

Digitaalinen teknologia –
”toinen konekausi” muuttaa
työnteon muotoja
Chakravorti, Bhalla, ja Chaturvedi (2017) ovat
raportoineet, että “toisen koneaikakauden” tu-
levaisuus sisältää sekä myönteisiä odotuksia
että haasteita. Heidän mukaansa digitaalinen
teknologia lisää sosiaalista epäarvoisuutta, sillä
se vaikuttaa 50%: iin koko maailman taloudesta

Teknostressi, työn tuottavuus ja
organisaatioiden suorituskyky

ja uhkaa hävittää rutiinityöt. Stacey kumppanei-
neen (2018) ovat todenneet, että tulevaisuudessa
etätyö (online) on merkittävässä roolissa useis-
sa työtehtävissä. Heidän mukaansa työvoima
jakautuu teknologiaosaajiin, joista käydään ko-
vaa kilpailua sekä ”vähemmän osaaviin” työn-
tekijöihin, joiden on vaikea löytää työpaikkaa.
Stacey kumppaneineen (2018) ovat raportoi-
neet, että työn digitalisoitumisen haasteina on
huoli siitä, kuinka ne työntekijät, joiden tieto-
tekninen osaaminen on heikkoa, pärjäävät muu-

Teknologian kehitys, ja erityisesti digitalisaatio, on muuttanut työntekoa ja työn vaati-
muksia. Digitalisaatio ja sen yksi ulottuvuus, digitaalinen vuorovaikutus, on edistänyt
työn tuottavuutta sekä työterveyttä ja -turvallisuutta. Huolimatta siitä, että digitaalinen
vuorovaikutus on tuonut työhön monia myönteisiä vaikutuksia, on se osoittautunut
ristiriitaiseksi. Joissakin tapauksissa se on heikentänyt organisaatioiden suorituskykyä
ja työntekijöiden terveyttä. Tässä artikkelissa luodaan katsaus tuoreisiin tutkimuksiin,
joissa on raportoitu digitaalisen teknologian, vuorovaikutuksen ja työnteon yhteensovit-
tamisen tuomista uusista mahdollisuuksista ja haasteista.

AVAINSANAT: digitalisaatio, digitaalinen vuorovaikutus, työterveys, työn tuottavuus,
organisaatioiden suorituskyky

Teknostressi, työn tuottavuus ja organisaatioiden suorituskyky

Kimmo Vänni
Jarmo Viteli

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 7170

tostilanteessa ja miten uudet teknologiset ratkai-
sut muuttavat työtä ja vaikuttavat työuriin.

Globaali digitaalinen trendi osoittaa, että online-
palvelut ja keinoälysovellukset, kuten ohjelmis-
to- ja palvelurobotiikka sekä virtuaalitekniikan
sovellukset yleistyvät työssä ja vapaa-aikana.
Työssä tarvittavassa vuorovaikutuksessa käy-
tetään yhä enemmän digitaalisia menetelmiä.
Mühleisenin (2018) mukaan on ilmeistä, että
digitaalinen teknologia yleistyy edelleen, mikä
asettaa organisaatioille ja ihmisille haasteen ot-
taa käyttöön ja sopeutua uuteen teknologiaan.

Digitalisaatio on edistänyt maailmantalouden
kasvua ja kansainvälistä yhteistyötä. Yritykset
eri mantereilta ja aikavyöhykkeiltä voivat työs-
kennellä etänä ja olla koska tahansa yhteydessä
asiakkaisiin ja yhteistyökumppaneihin (Bucha-
nan, Kelley & Hatch, 2016). Käytännössä tämä
tarkoittaa, että erityisesti johtavassa tai asian-
tuntija-asemassa olevat työntekijät ovat aina
tavoitettavissa (Bordi, Okkonen, Mäkiniemi, &
Heikkilä-Tammi, 2018). Tämä johtaa puoles-
taan siihen, että työn ja vapaa-ajan raja hämär-
tyy, ja työperäinen stressi lisääntyy (Stacey et al.,
2018). Aikaisemmissa tutkimuksissa on myös
todettu, että ihmisten välinen vuorovaikutus
etäyhteyksien kautta ei ole niin laadukasta kuin
tapaaminen kasvotusten. Tutkimuksissa on to-
dettu, että toimiva ihmisten välinen yhteistyö
edellyttää empatiaa, mutta empatian välittämi-
nen digitaalisten työkalujen kautta on heikkoa
verrattuna kasvokkain tapahtuvaan yhteistyö-
hön (Przybylski & Weinstein, 2012). Ihmisten
välisissä etänä tapahtuvissa vuorovaikutuksissa
väärinymmärrykset ovat yleisiä, yhteinen ongel-
manratkaisu on hankalaa ja hajallaan olevien
tiimien tuottavuus saattaa heikentyä.

Digitalisaatio ja koettu
stressi

Yleisesti kiinnostavaa on tietää, vaikuttaako

teknisten laitteiden käyttö ihmisen koettuun
stressitasoon. Hampton, Rainie, Lu, Shin, ja
Purcell (2014) selvittivät tutkimuksessaan sosi-
aalisen median, matkapuhelinten ja Internetin
käytön yhteyttä kohonneeseen stressiin ja tote-
sivat, että tulokset olivat ristiriitaisia. Yleisesti,
sosiaalisen median käytön ja stressin välillä ei
ollut suoraa yhteyttä, vaikkakin joillekin sosi-
aalisen median käyttö aiheutti stressiä. Hamp-
tonin kumppaneineen tekemä (2014) tutkimus
ei koskenut ainoastaan työelämää, vaan siinä
otettiin huomioon myös vapaa-aikana käytet-
tyjen laitteiden ja palveluiden vaikutus. Työssä
käytettävien digitaalisten laitteiden ja palvelui-
den vaikutusta stressiin on haastava selvittää,
koska työhön liittyy myös muita stressiä aiheut-
tavia muuttujia. Sethi, King ja Campbell Quick
(2004) ovat raportoineet, että stressi on hyvin
yleinen tietotekniikka-ammattilaisilla, mutta
syinä siihen ovat myös pitkät työpäivät ja asiak-
kaiden vaatimukset.

Työssä hyödynnettävät digitaaliset työkalut vai-
kuttavat organisaatioiden toiminnalliseen ja
psykososiaaliseen työympäristöön lisäämällä
työtahtia ja työn monitorointia sekä mahdollis-
tamalla työn tekemisen ajasta ja paikasta riip-
pumatta. Vaikka työntekijällä on entistä enem-
män autonomiaa päättää työnsä tekemisestä,
työn monitorointi, jatkuva saatavilla olo ja odo-
tukset tehokkuudesta aiheuttavat työperäistä
stressiä (Stacey et al., 2018). Uudet ihminen-ko-
ne käyttöliittymät lisäävät työntekijöiden kogni-
tiivista kuormaa ja työhön liittyvän datan käsit-
tely keinoälyn algoritmien avulla saattaa johtaa
eettisiin ongelmiin, heikentää työntekijän mää-
räysvaltaa omaan dataan sekä lisätä työntekijöi-
den suorituspaineita (Stacey et al., 2018). Työn
digitalisoitumisen vaikutukset työntekijöiden
terveyteen organisaatioissa on uusi ja merkit-
tävä sosiaalinen ilmiö. Bordi kumppaneineen
(2018) raportoi, että työntekijät pitävät digitaa-
lista kommunikointia vaativana ja uuden tek-
nologian hyödyntämistä kaikessa toiminnassa
stressaavana. He raportoivat, että digitaalinen
kommunikaatio työssä on ristiriitainen; se voi

 Teknostressi, työn tuottavuus ja organisaatioiden suorituskyky| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 7170

lisätä työn autonomisuutta ja tunnetta oman
työn kontrolloinnista, mutta samalla heikentää
työhyvinvointia.

Yleisen näkemyksen mukaan digitalisaatio on
lisännyt työstressin ja henkisten oireiden mää-
rää (Ragu-Nathan, Tarafdar, Ragu-Nathan
& Qiang, 2008). Henkisistä oireista aiheutu-
neet sairauspoissaolot ovat lisääntyneet nope-
asti (Salomonsson, Hedman-Lagerlöf & Öst,
2018). Osasyynä ilmiöön on ”teknostressi” tai
”digistressi”, joka tarkoittaa käyttäjän koke-
maa stressiä käyttäessään digitaalisia laitteita
tai sovelluksia (Ragu-Nathan et al., 2008). Tek-
nostressi-termi esitettiin jo vuonna 1997 (Weil &
Rosen, 1997). Brod (1984) on määritellyt tekno-
stressin käyttäjän ongelmaksi adoptoida ja op-
pia käyttämään uutta teknologiaa.

Vaikka teknisiä laitteita on ollut työpaikoilla jo
vuosikymmeniä, Owusu-ansah, Azasoo, ja Adu
(2016) toteavat, että ”teknostressistä” on tulos-
sa uusi haaste työntekijöille ja organisaatioille.
Tällä hetkellä ei kuitenkaan ole saatavilla tutki-
muksia, joissa olisi kattavasti selvitetty ”tekno-
stressiin” liittyviä muuttujia ja niiden vaikutuk-
sia työntekijöiden terveyteen ja tuottavuuteen
sekä organisaatioiden toimintaan. Hypoteesina
voidaan olettaa, että digitaalisessa vuorovaiku-
tuksessa saattaa olla muuttujia, jotka edistävät
työterveyttä ja tuottavuutta, sekä vastaavas-
ti muuttujia, jotka heikentävät niitä. On myös
mahdollista, että jotkut samat muuttujat sekä
edistävät että heikentävät terveyttä ja tuotta-
vuutta, mutta määrittelevänä tekijänä ovat yksi-
lön ominaisuudet sekä altistumisen määrä käy-
tettävälle digitaaliselle laitteelle ja sovellukselle.

Yksi konkreettinen esimerkki ”teknostressiä”
aiheuttavasta mekanismista on uusien digitaa-
listen laitteiden ja ohjelmistojen käyttöönotto.
Työntekijät on velvoitettu ottamaan käyttöön
ohjelmistojen päivitysversiot ja opettelemaan
niiden käytön, vaikka edellisenkään päivityk-
sen ominaisuuksia ei ole vielä opittu. Uudessa
versiossa saattaa olla täysin uusi käyttöliittyvä

tai ominaisuuksia, joita käyttäjä ei ole koskaan
käyttänyt. Joillekin uusien laitteiden ja ohjel-
mistojen käyttöönotto ja hyödyntäminen ovat
rutiinitehtävä, eivätkä vaadi suuria ponnistelu-
ja, mutta toisille käyttöönotto saattaa olla hy-
vinkin stressaavaa ja vaatii perehtymistä myös
vapaa-aikana.

Teknostressiin vaikuttavia
tekijöitä

Tutkimusten mukaan ”teknostressiin” vaikut-
tavat ympäristö (Tarafdar, Tu & Ragu-Nathan,
2010) ja yksilön henkilökohtaiset ominaisuudet
(Ragu-Nathan et al., 2008; Bakker et al., 2010).
Ragu-Nathan kumppaneineen (2008) ovat
osoittaneet, että miehet ovat alttiimpia ”tekno-
stressille” kuin naiset. Lisäksi hyvä koulutus-
tausta, kokemus tietotekniikasta ja iän tuoma
työkokemus vähentävät teknologian käytös-
tä aiheutuvaa stressiä. Myös henkilökohtai-
set ominaisuudet, hyvät kognitiiviset ja sosio-
emotionaaliset kyvyt ja oikea asennoituminen
vähentävät digitaalisesta vuorovaikutuksesta
aiheutuvaa stressiä. Esimerkiksi, yksilön empa-
tiakyky ja laadukas vuorovaikutus ennustavat
hyvää ongelmanratkaisukykyä myös etänä ta-
pahtuvissa neuvotteluissa.

Ragu-Nathan kumppaneineen (2008) ovat mää-
rittäneet viisi digitaalisen teknologian stressite-
kijää: 1) vaatimus työskennellä nopeammin ja
pidempään, 2) vapaa-ajan ja työn hämärtynyt
raja, 3) huonot tietotekniset taidot, 4) pelko me-
nettää työpaikka automaatiolle, ja 5) teknolo-
gian aiheuttamat muutokset työpaikalla

Digitaalinen teknologia ja
tuottavuus

PWC:n (2018) raportti osoitti, että työntekijät
ovat halukkaita oppimaan digitaalisia taitoja,

Teknostressi, työn tuottavuus ja organisaatioiden suorituskyky| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 7372

mutta silti suurin osa heistä suosi henkilökoh-
taisia tapaamisia silloin kun kyseessä oli esimer-
kiksi avun saanti vaativaan ongelmaan. Suurin
osa työntekijöistä suosi digitaalisia menetelmiä
yleisissä HR-tehtävissä, kuten uuden työpai-
kan etsimisessä. Noin kolmannes työntekijöistä
kannatti jaettua mallia, jossa osa tehtävistä hoi-
detaan digitaalisten menetelmien avulla ja osa
kasvokkain. Microsoftin (2013) tutkimuksen
mukaan digitaalisen viestinnän hyödyntäminen
on ristiriitaista, riippuen siitä keneltä asiaa tie-
dustellaan. Heidän tutkimuksessaan työntekijät
kokivat, että sosiaalisen median työkalut lisäsi-
vät tuottavuutta, kun taas vastaavasti työnanta-
jat kokivat, että sosiaalisen median työkalujen
käyttö vei työaikaa ja vähensi tuottavuutta. Toi-
seksi haasteeksi työnantajat kokivat tietoturva-
kysymykset. Tutkimuksen tuloksia pitää tulkita
varoen, sillä tulokset olivat erilaisia eri maissa.
Tutkimus kuitenkin osoitti, että työntekijöiden
ja työnantajien välillä saattaa olla luottamuspu-
la liittyen sosiaalisen median käyttöön ja hyö-
dyntämiseen työpaikoilla.

Toinen Microsoftin (2017) tekemä tutkimus
osoitti, että teknologian käyttö ja erityisesti suu-
ri määrä sähköposteja, tekstiviestejä sekä sosiaa-
lisen median ”postauksia” aiheutti stressiä, tyy-
tymättömyyttä työhön, heikkoa sitoutumista ja
heikentynyttä tuottavuutta. Myös Tarafdar, Tu,
Ragu-Nathan ja Ragu-Nathan (2011) ja Ragu-
Nathan kumppaneineen (2008) ovat raportoi-
neet, että teknologian käyttö saattaa heikentää
työtyytyväisyyttä, tuottavuutta ja innovaatio-
kapasiteettia sekä sitoutumista organisaatioon.
Microsoftin (2017) tutkimuksen tulokset olivat
ristiriitaisia siten, että yritykset odottavat tek-
nologian, kuten keinoälyn lisäävän tuottavuut-
ta, mutta vastaajista (20.000) vain 11.4% rapor-
toi olleensa erittäin tuottavia. Asiantuntijat ovat
määrittäneet, että teknologian heikko tuotta-
vuus johtuu siitä, että työntekijät ovat jumittu-
neet sovelluksiin, eivätkä ole hyödyntäneet niitä
riittävästi (Tech Data, 2018). Digitaalisen tekno-
logian käyttö voi myös eristää työntekijät toisis-
taan. Vaikka tutkimukset osittain osoittavat tek-

nologian käytön olevan haasteellista ja lisäävän
stressiä sekä jopa vähentävän tuottavuutta, tut-
kijat arvioivat, että on olemassa mekanismeja,
jotka estävät teknologian käytön kielteiset vaiku-
tukset työntekijöiden terveyteen ja organisaatioi-
den tuottavuuteen (Maier, 2014). Tarafdar ym.
(2011) ovat painottaneet, että organisaation tuki
ja fasilitointi ovat merkittävässä asemassa kiel-
teisten vaikutusten vähentämisessä. Organisaati-
oilla tulisi olla selkeät ideat teknologian käytölle
ja niiden tulisi kehittää myös digitaalista kulttuu-
riaan (Tech Data, 2018).

Uutta ja monipuolisempaa
tutkimusta tarvitaan

Maierin (2014) mukaan on tärkeää ymmär-
tää digitaalisten työkalujen käyttöön liittyvien
muuttujien myönteinen ja kielteinen yhteys ter-
veyteen ja tuottavuuteen, jotta yritykset ja työn-
tekijät saisivat parhaan hyödyn digitalisaatiosta
ja sen kielteisiä vaikutuksia osattaisiin hallita.
Tällä hetkellä näitä muuttujia ja niiden yhteyk-
siä ei tunneta. Meidän hypoteesiemme mukaan
on olemassa neljänlaisia muuttujia, jotka mää-
rittävät digitaalisen vuorovaikutuksen yhteyden
yksilön terveyteen ja tuottavuuteen: 1) yksilö ja
yksilön ominaisuudet, 2) ympäristö, 3) digitaa-
linen sisältö ja 4) käytettäviin laitteisiin ja ohjel-
mistoihin liittyvät muuttujat.

Aikaisemmat tutkimukset ovat perustuneet ky-
selyihin, joissa on raportoitu, kuinka paljon
työntekijät ovat käyttäneet aikaa digitaalisten
laitteiden käyttämiseen työpäivän aikana (Ayy-
agari, Grover & Purvis, 2011). Tutkimukset ei-
vät kuitenkaan ole ottaneet huomioon muita
tekijöitä, kuten työntekijän ominaisuuksia ja
osaamista, sosio-emotionaalisia kykyjä, etäyh-
teyden laatua, sisällön laatua ja sen toteutusta-
paa. Lisäksi, aikaisemmat tutkimukset eivät ole
selittäneet, miten digitaalinen kommunikointi
vaikuttaa työntekijän kognitiiviseen suoritusky-
kyyn ja ongelmanratkaisu-osaamiseen.

Teknostressi, työn tuottavuus ja organisaatioiden suorituskyky| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 7372

Tämän artikkelin kirjoittajat valmistelevat tee-
maan liittyvää tutkimushanketta. Mukaan toi-
votaan yrityksiä ja organisaatioita, joita kiin-
nostaa yrityksen ja organisaation teknostressin
parempi ymmärtäminen ja sen ehkäisy ja sitä
kautta tuottavuuden ja organisaation toiminta-
kyvyn parantaminen. n

LÄHTEET

Ayyagari, R., Grover, V. & Purvis, R. (2011).
Technostress: Technological antecedents and
implications. MIS Quarterly, 35, 831–858.

Bakker, A., Boyd, C., Dollard, M., Gillespie, N.,
Winefield, A. & Stough, C. (2010). The role of
personality in the job demands-resources model: A
study of Australian academic staff. Career Development
International, 15, 622–636.

Bordi, L., Okkonen, J., Mäkiniemi, J-P. & Heikkilä-
Tammi, K. (2018). Communication in the digital work
environment: Implications for wellbeing at work. Nordic
Journal of Working Life Studies 8, 29-48

Brod, C. (1984). Techno stress: The human cost of the
computer revolution. Addison-Wesley.

Buchanan, J., Kelley, B. & Hatch, A. (2016). Digital
workplace and culture. How digital technologies are
changing the workforce and how enterprises can adapt
and evolve. Deloitte Development LLC.

Chakravorti. B., Bhalla, A. & Chaturvedi, R.S. (2017).
60 Countries’ Digital Competitiveness, Indexed.
Harvard Business Review. Retrieved from https://hbr.
org/2017/07/60-countries-digital-competitiveness-indexed

Hampton, K.N., Rainie, L., Lu, W., Shin, I. & Purcell,
K. (2014). Social media and the cost of caring. Pew
Research Center, Washington, DC. Retrieved from
https://www.pewresearch.org/wp-content/uploads/
sites/9/2015/01/PI_Social-media-and-stress_0115151.pdf

Maier, C. (2014). Technostress. Theoretical foundation
and empirical evidence. Ph.D. Dissertation. University of
Bamberg, Germany.

Microsoft. (2013). Microsoft survey on enterprise
social use and perceptions. Retrieved from https://news.
microsoft.com/download/presskits/enterprisesocial/docs/
ESCResearchSumPPT.pdf

Microsoft. (2017). Digital culture:
Your competitive advantage. Retrieved from
https://3er1viui9wo30pkxh1v2nh4w-wpengine.netdna-
ssl.com/wp-content/uploads/2018/02/EEE-Insights-
Report.pdf

Mühleisen, M. (2018). The long and short of the digital
revolution. Finance & Development, 55, 4-8.

Owusu-Ansah, S., Azasoo. J. & Adu, I. (2016).
Understanding the effects of techno-stress on the
performance of banking staff. International Journal of
Business Continuity and Risk Management, 6, 222-237.

Przybylski, A.K. & Weinstein, N. (2012). Can you
connect with me now? How the presence of mobile
communication technology influences face-to-face
conversation quality. Journal of Social and Personal
Relationships, 1-10.

PWC. (2018). Our status with tech at work: It’s
complicated. Retrieved from https://www.pwc.com/us/
en/services/consulting/library/images/PwC_CIS-Tech-at-
Work.pdf

Ragu-Nathan, T.S., Tarafdar, M., Ragu-Nathan, B.S. &
Qiang, T. (2008). The consequences of technostress for
end users in organizations: Conceptual development and
empirical validation. Information Systems Research, 1,
417–433.

Salomonsson, S., Hedman-Lagerlöf, E. & Öst. L-G.
(2018). Sickness absence: a systematic review and meta-
analysis of psychological treatments for individuals
on sick leave due to common mental disorders.
Psychological Medicine, 48, 1954-1965.

Sethi, V., King, R. & Campbell Quick, J. (2004). What
causes stress in information system professionals?
Communication of the ACM, 47, 99-102.

Stacey, N., Ellwood, P., Bradbrook, S., Reynolds, J.,
Williams, H. & Lye, D. (2018). Foresight on new and
emerging occupational safety and health risks associated
with digitalisation by 2025. European Agency for Safety
and Health at Work. Luxemburg.

Tarafdar, M., Tu, Q. & Ragu-Nathan, T.S. (2010).
Impact of technostress on end-user satisfaction and
performance. Journal of Management Information
Systems, 27, 303–334.

Tarafdar, M., Tu, Q., Ragu-Nathan, T.S., & Ragu-
Nathan, B.S. (2011). Crossing to the Dark Side:
Examining Creators, Outcomes, and Inhibitors of
Technostress. Communications of the ACM, 54, 113-
120.

Tech Data. (2018). Is “technostress” making
workers less productive? Retrieved from
https://www.techdatanewsflash.co.uk/trendingit/is-
technostress-making-workers-less-productive/376

Weil, M., & Rosen, L. (1997). Techno Stress: Coping
with technology @work @home @play. New York,
Wiley.

Teknostressi, työn tuottavuus ja organisaatioiden suorituskyky| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 7574

https://hbr.org/2017/07/60-countries-digital-competitiveness-indexed
https://hbr.org/2017/07/60-countries-digital-competitiveness-indexed
https://www.pewresearch.org/wp-content/uploads/sites/9/2015/01/PI_Social-media-and-stress_0115151.pdf
https://www.pewresearch.org/wp-content/uploads/sites/9/2015/01/PI_Social-media-and-stress_0115151.pdf
https://news.microsoft.com/download/presskits/enterprisesocial/docs/ESCResearchSumPPT.pdf
https://news.microsoft.com/download/presskits/enterprisesocial/docs/ESCResearchSumPPT.pdf
https://news.microsoft.com/download/presskits/enterprisesocial/docs/ESCResearchSumPPT.pdf
https://3er1viui9wo30pkxh1v2nh4w-wpengine.netdna-ssl.com/wp-content/uploads/2018/02/EEE-Insights-Report.pdf
https://3er1viui9wo30pkxh1v2nh4w-wpengine.netdna-ssl.com/wp-content/uploads/2018/02/EEE-Insights-Report.pdf
https://3er1viui9wo30pkxh1v2nh4w-wpengine.netdna-ssl.com/wp-content/uploads/2018/02/EEE-Insights-Report.pdf
https://www.pwc.com/us/en/services/consulting/library/images/PwC_CIS-Tech-at-Work.pdf
https://www.pwc.com/us/en/services/consulting/library/images/PwC_CIS-Tech-at-Work.pdf
https://www.pwc.com/us/en/services/consulting/library/images/PwC_CIS-Tech-at-Work.pdf
https://www.techdatanewsflash.co.uk/trendingit/is-technostress-making-workers-less-productive/376
https://www.techdatanewsflash.co.uk/trendingit/is-technostress-making-workers-less-productive/376

Teknostressi, työn tuottavuus ja organisaatioiden suorituskyky

KIMMO VÄNNI, FT, on työskennellyt Tampereen
ammattikorkeakoulussa kehittämispäällikkönä
vuodesta 2000. Työnsä lisäksi hän on tehnyt sai-
rausläsnäolo- ja tuottavuustutkimusta Tampereen
yliopiston terveystieteiden yksikössä. Toisena tutki-
musalueenaan hän on tutkinut ja kehittänyt sosiaali-
sen robotiikan hyödyntämistä työntekijöiden apuna.
Vännin tutkimusintressit kohdentuvat työkykyyn,
sairausläsnäoloon, tuottavuuteen, sosiaaliseen robo-
tiikkaan, teknostressiin ja datatieteeseen. Vänni on
tehnyt yhteistyötä suomalaisten ja ulkomaalaisten
korkeakoulujen kanssa ja julkaissut tutkimuksiaan
kansainvälisesti.

JARMO VITELI toimii tutkimusjohtajana Tampe-
reen yliopiston TRIM-tutkimuskeskuksessa. Hän
on tutkinut oppimista ja osaamisen kehittämistä
digitaalisissa oppimisympäristöissä jo 1980-luvul-
ta lähtien. Hänen viimeaikaisimmat tutkimuksen-
sa ovat keskittyneet erityisesti organisaatioiden
ja yksilöiden digitaalisen profiilin ja kyvykkyyden
arvioimiseen ja kehittämiseen. Viteli perusti vuonna
1990 Interaktiivinen teknologia koulutuksessa -kon-
ferenssin, joka edelleen kokoaa vuosittain yli 2000
osallistujaa. Vitelillä on laaja yhteistyökumppa-
neiden kansainvälinen verkosto ja kokemus useiden
kansallisten ja kansainvälisten tutkimushankkeiden
johtamisesta.

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 7574

■■ Aalto University Executive Education Oy
■■ Accenture Oy
■■ Accountor HR Solutions Oy
■■ Accountor HR4 Oy
■■ Adecco Finland Oy
■■ Aditro Enterprise Oy
■■ Alma Media Oyj
■■ Amiedu
■■ Ammattien edistämislaitossäätiö AEL sr
■■ Ammattiopisto Luovi
■■ Asianajotoimisto Castrén & Snellman Oy
■■ Barona Oy
■■ Careeria
■■ CGI Suomi Oy
■■ Compass Human Resources Group
■■ Corporate Spirit Oy
■■ Cubiks Finland Oy
■■ Cuckoo Networks Oy
■■ Danske Bank A/S, Helsingin sivuliike
■■ Discendum Oy
■■ Dittmar & Indrenius Asianajotoimisto Oy
■■ Eduhouse Oy
■■ Eilakaisla Oy
■■ Elinkeinoelämän keskusliitto EK
■■ Eläkevakuutusosakeyhtiö Veritas
■■ Espoon seudun koulutuskuntayhtymä Omnia
■■ FCG Finnish Consulting Group Oy
■■ FIBS Yritysvastuuverkosto
■■ Finla Työterveys Oy
■■ Haaga-Helia ammattikorkeakoulu Oy
■■ HAUS Kehittämiskeskus Oy
■■ Helsingin Kamari Oy
■■ Henkilöstöpalveluyritysten Liitto ry
■■ HRS Advisors Oy
■■ Humap Consultation Oy
■■ Hyria koulutus Oy
■■ Ilmarinen Keskinäinen Eläkevakuutusyhtiö
■■ Innolink Group Oy
■■ Innotiimi-ICG
■■ Integrata Oy
■■ Invalidiliitto ry
■■ Keski-Pohjanmaan koulutusyhtymä
■■ Keski-Uudenmaan Koulutuskuntayhtymä –

	 Keuda
■■ Keva
■■ KT Kuntatyönantajat
■■ Laura Rekrytointi Oy
■■ Laurea-ammattikorkeakoulu
■■ LEAD Henkilöstöratkaisut Oy
■■ Lidl Suomi Ky

HENRYn kannatusjäsenet
Seuraavat yritykset tukevat hyvää suomalaista henkilöstöjohtamista ja antavat näin arvokkaan panoksen
yhdistyksemme toiminnalle.

■■ Liikenne- ja viestintäministeriö
■■ Luvata Pori Oy
■■ LähiTapiola Keskinäinen Vakuutusyhtiö
■■ Lääketeollisuus ry
■■ Lääketietokeskus Oy
■■ Management Institute of Finland MIF Oy
■■ ManpowerGroup Oy
■■ Markkinointi-Instituutti
■■ Mercuri Urval Finland
■■ Movendos Oy
■■ Nitor Group Oy
■■ Nordiska Institutionen för vidareutbildning inom

	 arbetsmiljöområdet - NIVA
■■ Novetos Oy
■■ Oikotie.fi Oy
■■ Oulun yliopiston kauppakorkeakoulu
■■ Oy Integro Finland Ab
■■ Personnel Development Oy Ltd
■■ Pertec Consulting Oy
■■ Procomp Solutions Oy
■■ Psycon Oy
■■ Puolustusvoimat
■■ SAP Finland Oy
■■ Saranen Consulting Oy
■■ Savonia ammattikorkeakoulu Oy
■■ Silta Oy
■■ Solaforce Oy
■■ Sovelto Oyj
■■ Suomalainen Lääkäriseura Duodecim ry
■■ Suomen Henkilöstötalo
■■ Sympa Oy
■■ TAKK - Tampereen aikuiskoulutuskeskus
■■ Talent Vectia Oy
■■ Taloustutkimus Oy
■■ Tampereen Yliopisto
■■ Telia Finland Oyj
■■ Terveyden ja hyvinvoinnin laitos (THL)
■■ Tieto- ja viestintätekniikan ammattilaiset TIVIA
■■ Tulli
■■ Turun Ammattikorkeakoulu
■■ Turun yliopisto, Turun kauppakorkeakoulu,

	 TSE exe
■■ VAASAN KAUPUNKI
■■ Wakaru Oy
■■ Valtiovarainministeriö Valtionhallinnon

	 kehittämisosasto
■■ Verohallinto
■■ VR-Yhtymä Oy
■■ Zalaris HR Services Finland

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 7776

Henkilöstöjohdon ryhmä – HENRY ry

| Työn Tuuli 1/2019 Työn Tuuli 1/2019 | 7776

Henkilöstöjohdon ryhmä – HENRY ry

