
Maisa Kantanen & Anna-Maija Torniainen (toim.)
M

aisa K
an

tan
en

 &
 A

n
n

a-M
aija To

rn
iain

en
 (to

im
.)

KOKEILUILLA YRITTÄJYYTTÄ
JA YHTEISTYÖTÄ
SHAKE - innovaatiokokeilujen uusi malli

K
O

K
E

ILU
ILLA

 Y
R

IT
TÄ

JY
Y

T
TÄ

 JA
 Y

H
TE

IS
T

Y
Ö

TÄ
 – S

H
A

K
E

 - in
n

ovaatio
ko

keilu
jen

 u
u

si m
alli

Maisa Kantanen & Anna-Maija Torniainen (toim.)

SHAKE - innovaatiokokeilujen uusi malli

KOKEILUILLA
YRITTÄJYYTTÄ

JA YHTEISTYÖTÄ

KAAKKOIS-SUOMEN AMMATTIKORKEAKOULU
MIKKELI 2017

XAMK KEHITTÄÄ 21

© Tekijät ja Kaakkois-Suomen ammattikorkeakoulu
Kannen kuva: Darcmedia

Kannen ulkoasu: Mainostoimisto Ilme
Taitto- ja paino: Grano Oy

ISBN: 978-952-344-035-7 (nid.)
ISBN: 978-952-344-036-4 (PDF)

ISSN: 2489-2467 (nid.)
ISSN 2489-3102 (verkkojulkaisu)

julkaisut@xamk.fi

- 3 -

LUKIJALLE

SHAKE innovaatiokokeilujen uusi malli -hankkeessa testataan ja tuotekehitetään
ilmiöpohjaiseen oppimiseen perustuvia uuden yrittäjyyden ja innovaatioiden tu-
kemisen kokeiluja. Tavoitteena on luoda ilmiöpohjaisesti ja kokeilukulttuuriin
perustuen oppilaitosasteet ylittävä ja elinkeinoelämän kanssa yhteinen opinto-
malli, joka osaltaan tukee oppilaitoksesta toiseen sekä työhön ja yrittäjyyteen
siirtymistä. Hanke käynnistyi 1.4.2016 ja jatkuu 30.6.2018 saakka. Hankkeen
rahoittaa Etelä-Savon ELY-keskus Euroopan sosiaalirahastosta. Hankkeen hal-
linnoijana toimii Kaakkois-Suomen ammattikorkeakoulu (Xamk). Osatoteut-
tajat ovat Helsingin yliopiston Ruralia-instituutti, Etelä-Savon ammattiopisto
(Esedu) ja Otavan Opisto.

Tässä hankejulkaisussa esitellään hankkeessa toteutunutta toimintaa ja taustoite-
taan sen toimenpiteiden periaatteita. Maisa Kantasen artikkeli avaa innovaatioko-
keiluja ja niissä oppimista. Esiintyvistä haasteista huolimatta innovaatiokokeiluilla
on annettavaa opetukselle ja oppilaitosten ja yritysten väliselle yhteistyölle. Tämän
jälkeen Manu Rantasen artikkelissa käsitellään hankkeen alussa toteutetun alu-
eellisen innovaatioympäristöselvityksen taustoja ja tuloksia. Selvityksen mukaan
lähtökohta oppilaitosten ja yritysten välisen yhteistyön kehittämiselle on hyvä,
sillä se koetaan tärkeäksi niin oppilaitosten, kuin yritystenkin kehityksen kannalta.

Pekka Hytinkoski ja Elisa Troberg esittelevät artikkelissaan opiskelijayrittäjyyden
pedagogisia malleja erityisesti opiskelijaosuuskuntiin ja NY-yrityksiin liittyen.
Heidän mukaansa monipuolisempi oppilaitosten jo olemassa olevien tiimiyrittä-
jyyden oppimisympäristöjen hyödyntäminen voisi olla järkevää monesta näkö-
kulmasta. Taisto Hirvosen artikkeli puolestaan keskittyy opiskelijayrittäjyyteen
Etelä-Savon ammattiopistossa. Hänen mukaansa opiskelijayrittäjyys lisää myön-
teistä asennetta yrittäjyyteen ja yrittäjyysosaamista. Kristiina Kinnunen ja An-
na-Maija Torniainen avaavat hankkeessa toteutettuja sparrausta ja kokeiluja.
Yhteistyökokeiluissa luodaan pohjaa Esedun ja Xamkin yhteiselle opintomallille.

Julkaisun artikkeleilla pyrimme tuomaan esiin monipuolista kuvaa SHAKE –
hankkeen toimenpiteistä ja hankkeen merkityksellisyydestä. Toivotamme an-
toisia lukuhetkiä ja otamme mielellämme vastaan ajatuksia ja kommentteja
innovaatiokokeiluihin liittyen.

Maisa Kantanen & Anna-Maija Torniainen
Mikkeli 28.8.2017
 

- 4 -

KIRJOITTAJAT

Taisto Hirvonen, insinööri (YAMK), kehittämispäällikkö
Etelä-Savon Koulutus Oy

Pekka Hytinkoski, KM, tohtoriopiskelija, verkko-opetuskoordinaattori
Helsingin yliopiston Ruralia-instituutti

Maisa Kantanen, KTM, projektipäällikkö
Kaakkois-Suomen ammattikorkeakoulu

Kristiina Kinnunen, KTM, lehtori
Kaakkois-Suomen ammattikorkeakoulu

Manu Rantanen, FM, projektipäällikkö
Helsingin yliopiston Ruralia-instituutti

Anna-Maija Torniainen, BBA, projektipäällikkö
Kaakkois-Suomen ammattikorkeakoulu

Elisa Troberg, KTT, vanhempi tutkija
Osuustoiminnan Kehittäjät - COOP Finland

- 5 -

SISÄLTÖ

LUKIJALLE.. 3

KIRJOITTAJAT.. 4

INNOVAATIOKOKEILU – MIKSI JA MITÄ SE ON?.. 6

Maisa Kantanen

KESTÄVÄ KOULUTUS OSANA TOIMIVAA INNOVAATIOYMPÄRISTÖÄ................................ 15

Manu Rantanen

OPISKELIJAYRITTÄJYYDEN PEDAGOGISISTA MALLEISTA KOHTI OPPIMISEN

PARADIGMAN MUUTOSTA?.. 27

Pekka Hytinkoski & Eliisa Troberg

OPISKELIJAYRITTÄJYYS AMMATILLISESSA KOULUTUKSESSA.. 42

Taisto Hirvonen

SPARRAUSTA JA KOKEILUJA YLI OPPILAITOSRAJOJEN... 53

Kristiina Kinnunen & Anna-Maija Torniainen

- 6 -

INNOVAATIOKOKEILU –
MIKSI JA MITÄ SE ON?
Maisa Kantanen

Opetus ja oppiminen ovat olleet murroksessa jo vuosien ajan. Laajat sosiaaliset,
taloudelliset ja poliittiset muutokset ovat saaneet meidät hakemaan uusia tapoja
toteuttaa opetusta ja tehdä yhteistyötä oppilaitosten ulkopuolisten toimijoiden
kanssa. Voidaan ajatella, että tällä hetkellä koulutusjärjestelmämme ei vielä tue
systemaattisesti yrittäjyyden ja uusien innovaatioiden kehitystä, ja tästä syystä
hankerahoitusta aiheen edistämiseksi on ollut mahdollista saada.

SHAKE-hankkeessa tavoitteena on luoda ilmiöpohjaisesti ja kokeilukulttuuriin
perustuen oppilaitosasteet ylittävä ja elinkeinoelämän kanssa yhteinen opinto-
jakso, joka osaltaan tukee oppilaitoksesta toiseen sekä työhön ja yrittäjyyteen
siirtymistä. Projektin tavoitteissa kuvataan, että siinä testataan, konseptoidaan
ja pilotoidaan ilmiöpohjaiseen oppimiseen perustuvia uuden yrittäjyyden ja in-
novaatioiden tukemisen kokeiluja.

Alkuun on hyvä lyhyesti määritellä, mitä näillä eri käsitteillä tässä yhteydessä
tarkoitetaan. Välillä olemme niin syvällä käsiteviidakossa, että eksymme sinne.
Seuraavassa avaan hankkeen tavoitteissa esitettyjä käsitteitä:

Ilmiöpohjaisuus on käsite, jota yleensä käytetään yleissivistävän koulutuksen
puolella. Ilmiöpohjaisella opetuksella ja oppimisella tarkoitetaan oppiainerajoja
rikkovaa, tutkivaa otetta oppimiseen. SHAKE-hankkeessa sillä tarkoitetaan myös
oppilaitosrajat ylittäviä oikean maailman ilmiöitä aidossa kontekstissa tarjoavaa
kokonaisvaltaista opetusta yritystoiminnan eri ilmiöihin liittyen. Ilmiöpohjai-
suus nousi hyvin vahvasti esille uusissa Opetushallituksen perusopetuksen ope-
tussuunnitelmien perusteissa (OPH 2014).

Kokeiluissa kehitettävä palvelu tai tuote löytää muotonsa vasta kokeiluproses-
sin aikana. Se eroaa siis selkeästi pilotoinneista siinä, että kokeiluissa ei valmis-
ta ratkaisua tuoda kohdejoukkoon kokeiltavaksi, vaan se on keskeneräinen ja
muotoutuu kokeiltaessa. Kokeilu on siis ennen kaikkea kehittämisprosessi, ei
lopullisen palvelun tai tuotteen toimivuuden testaamista. Kehitettävä palvelu

- 7 -

tai tuote viedään hyvin aikaisessa vaiheessa asiakkaalle kokeiltavaksi, ja näin saa-
daan nopeasti tietoa idean toimivuudesta tai toimimattomuudesta. Kokeilu on
perinteistä kehittämistä nopeasyklisempi ja ketterämpi prosessi, mutta nopeampi
se ei välttämättä ole. Kaikki saadut opit suuntaavat kehittämistä kohti lopullista
ratkaisua. (Kokeileva kehittäminen 2015, 12) Kokeiluilla voidaan purkaa hallit-
taviin osiin monimutkaisiakin yhteiskunnallisia ongelmia (Näkökulmia kokei-
lurahoitukseen 2016).

Kokeilukulttuuri on yksi tämän ajan muotitermeistä, ja se nousee vahvasti
esiin nykyisessä hallitusohjelmassa ja sen kärkihankkeessa. Vehviläisen (2017)
mukaan kokeiluilla tavoitellaan innovatiivisia ratkaisuja, parannetaan palveluita,
edistetään omatoimisuutta ja yrittäjyyttä sekä vahvistetaan alueellista ja paikal-
lista päätöksentekoa ja yhteistyötä kansalaislähtöisiä toimintatapoja hyödyntäen.
Kokeileva kehittäminen on uudenlainen palveluiden, tuotteiden tai politiikka-
toimenpiteiden kehittämisen tapa.

Haasteena on se, että kokeilun tulisi näkyvästi johtaa jotain reittiä pitkin ratkai-
suun, jolla pystytään vastaamaan alkuperäiseen isompaan haasteeseen. Annalan
(2015) mukaan muuten riskinä on se, että kokeilukulttuuri alkaa nopeasti näyt-
täytyä onttona ja merkityksettömänä. Kokeiluista onkin pystyttävä nopeasti te-
kemään jotain vielä nykyistä konkreettisempaa, ja kokeilukulttuurilla on oltava
suunta.

Innovaation määritelmiä on monia, ja Rehnin (2017) mukaan se voi tarkoit-
taa monia asioita. Hänen mukaansa innovaation merkitys terminä myös laskee,
kun kaikesta uudesta puhutaan innovaationa. Tässä lähdemme määrittelemään
innovaatiota Bergin (2013) näkemyksen mukaan, jossa pelkkä keksintö, idea tai
uutuuselementti itsessään ei riitä innovaatioksi, vaan tarvitaan myös jonkinlai-
nen prosessi, kuten liiketoimintamalli, sen hyödyntämiseen. Tällöin prosessin
lopputuloksena on innovaatio.

Innovaatiokokeilu on hankkeessa käytetty termi, jolle ei ole ns. virallista määri-
telmää. Siinä kuitenkin yhdistyvät innovaatiot ja kokeilu. SHAKE-hankkeeseen
ja opetukseen liittyen ajattelemme innovaatiokokeilujen olevan mitä tahansa
toimintaa, joka muuttaa olennaisesti opetusmenetelmiä tai -muotoja toivotun
lopputuloksen suuntaan. Innovaatiokokeilut muuttavat esimerkiksi opettajien
ja opiskelijoiden työtapoja, ja niiden myötä tulevat muutokset parantavat oppi-
misen tuloksia ja tavoitteiden saavuttamista.

- 8 -

OPPIMINEN INNOVAATIOKOKEILUISSA

Organisaation kykyä innovoida ja oppia pidetään usein elintärkeänä sen selviyty-
misessä ja menestyksessä (Dai & Ducerick 2008). Oppiminen ja tiedonhankinta
ovat edellytyksiä muutokselle esimerkiksi suunnittelussa tai organisaatioiden ta-
solla (Leifer & Steiner 2011, 154). SHAKE-hankkeessa tämä koskee sekä kou-
lutusorganisaatioita että alueen organisaatioita, jotka työllistävät opiskelijoita
ja hyödyntävät heidän osaamistaan. Tästä syystä avaan tässä paperissa hieman
ajatuksia oppimisesta ja sen edellytyksistä sekä niistä jo opituista asioista hank-
keessa.

Työ- ja elinkeinoministeriön mukaan kokeileva kehittäminen soveltuu erityisesti
koulutukseen, jonne se tuo uudenlaisen tavan kehittää innovaatioita. Perinteiset
kehittämismenetelmät eivät välttämättä ole riittävän ketteriä eivätkä luovia tuot-
tamaan uusia innovaatioita. (Kokeileva kehittäminen 2015, 9–11) Perinteinen
oppiminen eli ns. luokkahuoneoppiminen on opettajavetoista. Se monesti yh-
distetään yksikehäiseen oppimiseen (single-loop learning), jossa ei tarvita paljoa
ajattelua tai reflektointia sen keskittyessä jäljittelyyn ja virheiden korjaamiseen
normien puitteissa. (Chisholm et al, 2009, 328).

Innovaatiokokeiluihin soveltuvia oppimisteorioita on todella paljon. Carrier
(2005) korostaa, että opettajin tulee opiskelijoiden luovuuden ja innovoinnin
edistämiseksi itsekin muuttaa opetustyylinsä innovatiivisemman ja enemmän
yrittäjämäisen pedagogiikan suuntaan. Autenttiset caset samoin kuin opiske-
lijoiden omat yritysideat lisäävät yleensä opiskelijoiden opiskelumotivaatio-
ta. Oppimisen teorioissa puhutaan esimerkiksi kokemuksellisesta oppimisesta
(experimental learning), työhön liittyvästä oppimisesta (work-related learning)
ja oppimisen eri kehämalleista (double/triple loop learning). Eri malleja ei läh-
detä tässä kirjoituksessa kattavasti avaamaan, mutta ne tuovat tausta-ajatusta ja
oikeutusta hankkeessa hyödynnetyille periaatteille ja menetelmille.

Kokemuksellisen oppimisen tunnetuimman kehittäjän Kolbin (1984) mukaan
oppiminen on jatkuva tiedon luomisen prosessi. Tutkivan oppimisen asiantun-
tijat näkevät oppimisen innovaatioprosessina, jossa tavoite on laajentaa tietoa
ja taitoja, jotka nojaavat aiempiin kokemuksiin ja tietoon (Hakkarainen & al.
2004, 110). Kokemuksiin ja niistä oppimiseen liittyy kiinteästi reflektio, joka
onkin oppimisen lisäksi keskeisessä roolissa kokeilevassa kehittämisessä (Kokei-
leva kehittäminen 2015, 15). Vähintään kaksikehäistä oppimista (double-loop

- 9 -

learning) tarvitaan kokemuksellisessa oppimisessa, jos innovatiivista ja luovaa
ajattelua halutaan viedä eteenpäin. Siinä oppimisprosessi työstää jatkuvaa reflek-
tiota aiempiin päätöksiin ja kokemuksiin perustaen johtaen parempiin ongelman
ratkaisuihin. Kolmikehäinen oppiminen (triple loop learning) menee askeleen
pidemmälle reflektiivisessä analyysissä kyseenalaistaen myös perusolettamukset
ajattelun ja kokemusten takana ja siinä luodaan uutta tietoa. Kaksi- ja kolmike-
häisessä oppimisessa juuri reflektointi johtaa ymmärrykseen siitä, kuinka ongel-
mat ja potentiaaliset ratkaisut ovat sidoksissa toisiinsa vaikkakin ne merkittävästi
eroaisivat toisistaan ajan ja paikan suhteen. (Chisholm et al, 2009, 328; Barbat,
Boigeay, Jehan 2011).

Oppimisen onnistumisia innovaatiokokeiluissa

SHAKE-hankkeessa pyritään yhteistyöllä eri organisaatioiden ja elinkeinoelä-
män välillä tarjoamaan opiskelijoille taitoja sekä innovointiin että yrittäjyyteen
sekä heidän omaan ammattialaansa. Opiskelijat ja opettajat suhtautuvat yleensä
positiivisesti eri organisaatioiden väliseen yhteistyöhön, mikä on todettu myös
aiemmissa yhteishankkeissa. Innovaatiotoimenpiteiden pohjaksi nähdään juu-
ri heterogeeninen yhteistyö, joka tuottaa ja luo uusia koulutusinnovaatioita ja
-tuotteita. (Kuoppala & Kantanen 2013).

Organisaatiotasolla iso asia innovaatiokokeiluissa ja sitä kautta muutoksen ja op-
pimisen tukemisessa on muutoksen salliminen. Organisaatiotasolla tulisi pyrkiä
poistamaan turhia institutionaalisia tai oppimisprosesseja koskevia rajoituksia ja
maksimoida joustavuus ja eri toimintojen tuki. Muutosta tulisi edistää. (Leifer
& Steiner 2011, 160, 171).

Kokeilujen hyödyntäminen opiskelussa edellyttää paljon myös opiskelijoilta ja
opettajilta yksilöinä. Uuteen toteutus- tai käyttäytymismalliin sopeutuminen
ei ole aina aivan helppoa. TEM:n mukaan yksilötasolla kokeilevuus edellyttää
keskeneräisyyden ja epäonnistumisen sietämistä, yrittäjämäistä asennetta, kykyä
aktiiviseen vuoropuheluun sekä luovuutta ja uudella tavalla ajattelua (Kokeileva
kehittäminen 2015, 21). Tämä koskee sekä opiskelijoita että opettajia.

Opettajien tuleekin kannustaa opiskelijoita oma-aloitteisuuteen ja itsenäiseen
työskentelytapaan (Kokeileva kehittäminen 2015, 10–11) sekä käyttämään omaa
harkintakykyään ja ottamaan vastuuta tuloksista. Opettajat toimivat oppimisen
fasilitoijina, jotka luovat oppimisympäristöt, rohkaisevat tehokkaaseen reflek-

- 10 -

tointiin, pitävät huolta oppimisen tasosta ja tarjoavat tukea oppimisprosessiin.
Yritysten caseja ratkaistaessa opiskelijoiden tulisi saada esittää pääkysymykset,
tutkia, kokeilla ja ratkaista nousevat ongelmat sekä pitää huolta siitä, että aiem-
min luotu tieto on mukana oppimisprosessissa (Chisholm et al, 2009, 327–328).
Opettajat eivät saisi ennenaikaisesti keskeyttää prosessia, vaikka olisikin jo näh-
tävissä, ettei se johda onnistuneeseen lopputulokseen. Epäonnistuessaan oppijat
voivat saada parhaat ajatuksensa tai lähteä haastamaan ja kiertämään annettuja
tehtävänmäärityksiä uusilla tavoilla. (Leifer & Steiner 2011, 171).

TEM:n selvityksessä korostettiin myös kouluttamisen merkitystä kokeilukult-
tuurin syntymiselle, koska onnistunut kokeilutoiminta vaatii uudenlaista ajat-
telua, osaamista ja kokeilutyöpakin hallintaa. (Kokeileva kehittäminen 2015,
21) Tästä syystä opettajien pedagogiset valmennukset ovat yksi tärkeä osa SHA-
KE-hanketta, ja opettajat pääsevät tutustumaan mm. Scrum-menetelmään, joka
on yksi työkalu kokeiluihin.

Oppimisen haasteita innovaatiokokeiluissa

Innovaatiokokeiluissamme on noussut esiin jo joitakin haasteita, joita on tullut
esille myös tutustettaessa myös alan tutkimuskirjallisuuteen. Kokeilevassa oppi-
misessa reflektointi on hyvin merkityksellinen asia. Itsereflektoinnin kriittisyys
ja syvyys ovat itsestään selvästi ytimessä siinä, saavutetaanko kaksi- tai kolmi-
kehäistä oppimista. Kaikki oppimisen teoriat korotavat rationaalisen ja reflek-
tiivisen ajattelun tarvetta olla oppimisen ytimessä. Mikäli opiskelija ei pysty
reflektoimaan omaa oppimistaan eikä hänellä ei ole riittävää kokemuspohjaa
reflektoinnin tueksi, voi koko prosessi valua hukkaan, ja kokemuksellisesta oppi-
mistapahtumasta mennään vaan ns. läpi ilman varsinaista oppimista. (Chisholm
et al, 2009, 328–334) Opettajatkaan eivät aina osaa tukea prosessia riittävästi.
Tätä voidaan pitää todellisena riskinä myös SHAKE-hankkeessa, sillä monet
opiskelijaosallistujista ovat varsin nuoria, eikä heidän aiempi kokemuksensa vält-
tämättä ole kovinkaan laaja, joskus se on jopa olematon.

Toinen haaste voi syntyä, jos kokeilussa keskitytään liikaa itse kokeilevuuteen ja
käytännön työstämiseen ja unohdetaan rationaalisempi ja teoreettisempi puoli.
Tällöin oppimisesta voi tulla pinnallista ja epärakentavaa. Onnistunut lopputu-
los ja tehokas oppiminen edellyttävät tehokasta tasapainoa näiden kahden välillä.
(Chisholm et al, 2009). Myös tässä päävastuu on opettajilla, joiden tulee ohjata
oppimisprosessia sopivasti.

- 11 -

Kolmas haaste liittyy ryhmään ja sen jäsenten tunteisiin. SHAKE-hankkeessa
opiskelijoiden innovaatiokokeilut toteutetaan pääsääntöisesti ryhmissä. Tunne-
muistilla on suora vaikutus reflektointiprosessiin ja tätä kautta koko oppimi-
seen. Ryhmän jäsenten väliset tunteet tulee ottaa huomioon. Joissain tapauksissa
ryhmästä voi tulla negatiivisesti suhtautunut jo yhden jäsenen kielteisen asiaan
suhtautumisen pohjalta, mikäli hänen valtansa ryhmässä on vahva. Jos ryhmästä
tulee peruuttamattomasti negatiivisesti suhtautunut, täytyy opettajien puuttua
asiaan ja mahdollisesti jopa muuttaa sen rakennetta. Positiivista muutosta ei voi
käskeä ulkopuolelta, vaan sen tulee tulla ryhmän sisältä. (Leifer & Steiner 2011,
169; Chisholm et al, 2009).

Neljäs haaste on liiallinen ratkaisukeskeisyys sekä opettajien että opiskelijoiden
taholta. Tulisi keskittyä enemmän ongelmaan kuin ratkaisuun, mikä on todet-
tu monesti hankalaksi ratkaisukeskeisessä yhteiskunnassamme. Opiskelijoiden
ja toki opettajienkin tulisi esittää enemmän kysymyksiä ja jopa kyseenalaistaa
tehtävänantoa, eikä vain lähteä etsimään suoraan ratkaisua annettuun tehtävään.
Haasteen ratkaisuun voi olla monta muuta tapaa, tai voimme mahdollisesti uu-
delleen muotoilla koko haasteen tai kiertää alkuperäisen ongelman. (Leifer &
Steiner 2011, 162–166).

Viides haaste liittyy aikaan, kolmellakin eri tavalla. TEM:n selvityksessä kävi
ilmi, että kokeilutoiminnan omaksuminen vie aikaa (Kokeileva kehittäminen
2015, 20). Hankkeissa toimittaessa aika on varsin rajattu, ja monesti toiminta
lähteekin sujuvasti rullaamaan vasta hankkeen viime metreillä. Oppimisprosessi
voi olla siis hidas sekä organisaatioiden että yksilön tasolla. Toinen aikaan liittyvä
asia on innovaatiokokeilujen nopeus. Innovaatiokokeiluissa prototyyppejä tulisi
pystyä luomaan mahdollisimman nopeasti, jotta ideaa pystytään testaamaan no-
peasti (Leifer & Steiner 2011, 162). Tämä tuntuu olevan joskus oppilaitoksille
vaikeaa, sillä joustavuus ei ole kovin suurta ja esimerkiksi asiat tulisi suunnitella
lukujärjestyksiin vuosi ennen ajankohtaa. Erityisesti yrityselämän on vaikea ym-
märtää sitä, että heidän tämänhetkinen tarpeensa ja innovaatiokokeiluideansa
pystytään toteuttamaan vasta seuraavana vuonna, jolloin tilanne heidän osaltaan
on jo auttamatta mennyt ohi. Kolmas aikaan liittyvä asia koskee sen puutet-
ta. Hamelin (2007) mukaan innovaatiot noudattava lakia, jossa tuhannen uu-
den aloitteen joukossa on noin sata kehityskelpoista, joista vain alle kymmenen
on sellaisia, joihin kannattaa investoida. Sitten näistä investoiduista pari kolme
innovaatiota voisivat olla niitä, jotka lähtisivät lentoon. Kehittämishankkeessa
tämä tulee monesti haasteeksi, sillä aikaresurssit, muista nyt puhumattakaan, ei-

- 12 -

vät välttämättä riitä tällaisen massan tuottamisen. Siksi onkin tärkeää, että SHA-
KE-hankkeessa meillä on mukana opettajien pedagoginen koulutusosio, jolloin
opettajat voivat jatkaa innovaatiokokeiluja oppilaidensa kanssa opetuksessa myös
hankkeen toiminnan jälkeen, jolloin kokeilujen massaa saadaan suuremmaksi.

YHTEENVETO

Innovaatiota ja kokeilukulttuuria edistävä toiminta saa paljon tukea ja kannus-
tusta sekä valtionhallinnolta että muilta viranomaisilta. Kuitenkin oppilaitok-
sissa, samoin kuin Suomessa yleisesti, riskinotto ja epäonnistuminen koetaan
edelleen negatiivisesti. Bruce Oreck kertoi mielipiteensä eurooppalaisen ja USA:-
laisen innovaatiokulttuurin eroista puhuessaan Helsingissä kesäkuussa 2017. Hä-
nen näkemyksensä mukaan suurin ero tulee juuri epäonnistumisen sietokyvystä.
USA:ssa epäonnistuminen nähdään aina oppina, ja jopa välttämättömyytenä
ennen menestystä. Euroopassa epäonnistuminen edelleenkin koetaan negatiivi-
sena asiana. Tämä asenne muuttuu hitaasti, vaikka kokeilukulttuuria ja virheiden
sallimista juhlapuheissa pidetäänkin hyvin suotavana. Meidän koulutus ja tausta
kuitenkin ohjaa toimintaamme perinteisempään suunnitelmalliseen kehittämis-
tyyliin. (Kokeileva kehittäminen 2015, 20; Oreck 2017).

Innovaatiokokeiluilla on kaikista haasteista huolimatta huomattavasti enemmän
annettavaa koulutuskentälle ja oppilaitosten ja yritysten väliselle yhteistyölle.
Opetuksen uudistuminen on vahvassa käynnissä, ja yhteistyö ympäröivien yritys-
ten ja elinkeinoelämän kanssa kasvaa entisestään sen myötä. Matka innovaatio-
kokeilujen kanssa on varmasti mielenkiintoinen sekä opiskelijoille ja opettajille
että yrityksille, joten me SHAKE-hankkeessa kehotammekin kaikkia tulemaan
mukaan.

- 13 -

LÄHTEET

Annala, M. 2015. Kokeilukulttuuri – miten se otetaan käyttöön.
Blogikirjoitus 16.10.2015. http://www.demoshelsinki.fi/2015/10/16/
kokeilukulttuuri-miten-se-otetaan-kayttoon/ (viitattu 28.6.2017.)

Barbat, G., Boigey, P. & Jehan, I. 2011. Triple-loop learning: Theoretical
Framework, methodology & Illustration. De Boeck Supérieur, no 8–9,
129–141.

Berg, P. 2013. Innovaatioiden johtaminen. Luento 13.2.2013.

Carrier C. 2005. Pedagogical Challenges in Entrepreneurship Education.
Teoksessa P. Kyrö and C. Carrier. The dynamics of learning of
entrepreneurship in a cross-cultural university context. Entrepreneurs
Education Series 2/2005. Hämeenlinna: University of Tampere, Research
Centre for Vocational and Professional Education, pp. 136–158.

Chisholm, C.U, Harris, M.S.G, Northwood, D.O. & Johrendt, J.L. 2009.
The Characterisation of Work-Based Learning by Consideration of the
Theories of Experiential Learning. European Journal of Education, Vol 44, No
3, 319–337.

Dai, Z. & Duserick, F. 2008. An empirical study of learning-enabled
innovation. Competition Forum; 6, 2.

Hakkarainen, K., Lonka, K. & Lipponen, L. 2004. Tutkiva oppiminen. Järki,
tunteet ja kulttuuri oppimisen sytyttäjinä. Porvoo: WS Bookwell Oy.

Hamel, G. 2007. Johtamisen tulevaisuus. Helsinki: Talentum Media Oy.

Kokeileva kehittäminen. 2015. Työ- ja elinkeinoministeriön julkaisuja. TEM-
raportteja.

Kolb, D. A. 1984. Experiental learning: Experience as a source of learning and
developement. Engelwood Cliffs, NJ: Prentice-Hall.

Kuoppala, E. & Kantanen, M. 2013. KINOS – Project develops educational
organizations’ innovation competences. Julkaisematon artikkeli YKTT 2013.

- 14 -

Leifer, L.J. & Steinert, M. 2011. Dancing with ambiguity: Causality behavior,
design thinking, and triple-loop learning. Information Knowledge Systems
Management, no. 10, 151–173.

Opetushallitus. 2014. Perusopetuksen opetussuunnitelman perusteet 2014.
http://www.oph.fi/saadokset_ja_ohjeet/opetussuunnitelmien_ja_tutkintojen_
perusteet/perusopetus (viitattu 27.6.2017)

Oreck, B. 2017. Strength of Europe, what skills Europe needs to succeed.
Esitys 29.6.2017 Yrittäjyyttä korkeakoulussa (#JAGetConnected) –
verkostoitumisfoorumi.

Rehn, A. 2017. On Innovation Ambition. http://alfrehn.com/
blog/2017/02/02/on-innovation-ambition/ (viitattu 28.6.2017)

Vehviläinen Anu, 2017. Valtioneuvosto. WWW-dokumentti. Otetaan
käyttöön kokeilukulttuuri. http://valtioneuvosto.fi/hallitusohjelman-toteutus/
digitalisaatio/karkihanke4. (viitattu 27.6.2017)

- 15 -

KESTÄVÄ KOULUTUS OSANA TOIMIVAA
INNOVAATIOYMPÄRISTÖÄ
Manu Rantanen

TAUSTA

Shake-hankkeen alussa oli tarpeen selvittää alueen innovaatioympäristön piir-
teitä1. Kartoituksen avulla haluttiin ymmärtää paremmin opetuksen, oppimi-
sen ja yrittäjyyden keskinäisiä suhteita, jotka ovat keskeisiä osa-alueita alueen
innovaatioympäristössä. Kohdentamalla kysely opettajille, opetuksen kehittä-
jille, opiskelijoille sekä yrittäjille ja yritysten työntekijöille haluttiin painottaa
näiden ryhmien merkitystä koulutuksen kehittämisen arjessa, jossa alueen in-
novaatioympäristön toimivuus käytännössä ilmenee. Opettajien, opiskelijoiden
ja alueen yritysten näkemykset liittyvät siten alueen innovaatioympäristön tilan
ja kehittämismahdollisuuksien arviointiin. Samalla saatiin taustatietoa tulevien
toimenpiteiden suuntaamiseen Shake-hankkeessa ja muissa tulevissa kehittämis-
prosesseissa (kuva 1).

Kuva 1. Alueellisen innovaatioympäristön osatekijät koulutuksen näkökulmasta.

1 Innovaatioympäristö sisältää kaikki ne toimijat, jotka vaikuttavat innovaatioiden syntyyn alueella.
Käsite ottaa huomioon esimerkiksi kehittämisdynamiikkaan vaikuttavat paikalliset kulttuuriset
tekijät eikä painota organisaatioita sinänsä, kuten innovaatiojärjestelmä-käsite (Innovaatiotoiminnan
edistäminen maaseudulla: Kohti paikallista elinvoimapolitiikkaa. Suutari, T. & Rantanen, M.
(toim.) 2011. Työ- ja elinkeinoministeriön julkaisuja: alueiden kehittäminen; nro 38).

- 16 -

Tavoitteena oli vastata kysymykseen: Mitkä tekijät edesauttavat tai estävät opet-
tajien, opetuksen tukihenkilöiden, opiskelijoiden ja yrittäjien sekä yritysten työnte-
kijöiden yhteistä toimintaa kestävän koulutuksen hyväksi (päämääränään alueen
pitkäjänteinen menestys ja innovaatioympäristön kehittyminen) ja kuinka tämän
yhteistyön kehittymistä voitaisiin parhaiten tukea?

Kyselyn teemoiksi valittiin innovaatioympäristön kehittymisen kannalta kes-
keisiä tekijöitä. Kehittämistoiminnan perustan muodostavat innovaatiotoimin-
nan edellytykset, joita ovat mm. ajan riittävyys, teknisten välineiden kunto sekä
oppilaitosten autonomia. Keskeinen innovatiivisuuteen vaikuttava kulttuurinen
tekijä liittyy eri osapuolten asenteisiin. Erityisesti merkitystä on arveltu olevan
epävarmuuden sietokyvyllä sekä yrittäjämäisen asenteen määrällä, joita vastaa-
jia pyydettiin arvioimaan. Tähän liittyivät myös kysymykset, joissa pyydettiin
arvioimaan oppilaitosten valmentajaroolia. Jotta ideat pääsisivät kehittymään
innovaatioiksi, tarvitaan hyvää eri organisaatioiden välistä yhteistyötä, jota kä-
siteltiin eri näkökulmista. Samaan kokonaisuuteen kuuluivat kyselyn teemat,
jotka koskivat työelämäyhteyksien hyödyntämistä ja yhteistyötä oppilaitoksissa.
Kysely toteutettiin syksyllä 2016 e-kyselynä. Suurin osa kysymyksistä oli väit-
tämiä (20 kpl), joihin vastaajien tuli ottaa kantaa. Lisäksi oli pari avointa kysy-
mystä. Päävastuu kyselyn toteutuksesta ja tulosten analysoinnista oli Helsingin
yliopiston Ruralia-instituutilla.

Vastaajat

Kyselylinkki lähetettiin opiskelijoille henkilökuntaan kuuluvan henkilön säh-
köpostista saatekirjeellä varustettuna. Lisäksi sitä jaettiin Student-intrassa, Wil-
ma-viestinä ja opettajien kautta. Vastauksia opiskelijoilta saatiin 368 kpl, joista
noin 80 % Xamkista ja noin 20 % Esedusta2. Xamkin vastaajista valtaosa (noin
65 %) oli opiskellut 1–3 vuotta, kun taas Esedun opiskelijoista noin 58 % oli
opiskellut alle vuoden.

Henkilökunnalle kyselylinkin lähetti kollega omalla saatekirjeellään. Siihen vas-
tasi 88 hlöä, joista noin 65 % oli Esedusta ja noin 35 % Xamkista3. Vastaajista
noin 70 % oli opettajia ja noin 30 % opetuksen tukihenkilöitä. Vastaajat olivat
melko tasaisesti jakautuneet sen perusteella, kuinka kauan he olivat olleet työssä
ko. organisaatiossa.

2 Opiskelijoita Xamkissa oli noin 4 500 ja Esedussa noin 3 000.
3 Henkilökuntaa Xamkissa oli noin 350 ja Esedussa noin 380.

- 17 -

Yrityksille kyselylinkki lähetettiin Esedun työelämäfoorumin sähköpostilistan
(129 kpl), Kauppakamarin uutiskirjeen sekä Etelä-Savon yrittäjien toimitusjoh-
tajan sähköpostin linkkinä. Lisäksi se oli Facebookissa hankkeen työntekijöiden
jakamana. Yrityksistä vastauksia saatiin 112 kpl. Suurin osa yrityksistä toimi
yhteiskunnallisten ja henkilökohtaisten palvelujen, majoitus- ja ravitsemistoi-
minnan sekä rakentamisen aloilla. Yli kymmenen vastausta saatiin myös teolli-
suudessa, tukku- ja vähittäiskaupassa sekä terveydenhuolto- ja sosiaalipalveluissa
toimivilta yrityksiltä. Valtaosa (noin 74 %) vastaajista oli yrittäjiä, ja noin 26 %
oli työsuhteessa. Valtaosa vastanneista yrittäjistä oli melko kokeneita, yli 10 vuot-
ta nykyisessä työsuhteessa olleita (noin 63 %).

Vaikka johtopäätöksiä ei voida tehdä vastausprosenttien alhaisuudesta johtuen
koko ryhmien näkemyksistä, olivat erot erityisesti oppilaitosten ja yritysten an-
tamien vastausten välillä selviä. Voidaan siten arvioida, että vastaukset antavat
lisätietoa eri ryhmien välisistä mielipide-eroista. Kysely kohdentui alueellisesti
koko Etelä-Savoon, mutta on arvioitu, että pääosa vastauksista saatiin Mikkelin
seudulta. Väittämiä oli muotoiltu kullekin ryhmälle sopivaan muotoon ja samo-
ja teemoja oli hieman eri näkökulmista sijoitettu eri kohtiin kyselylomaketta.
Seuraavassa vastaajaryhmien eri teemoihin liittyvät vastaukset on koottu yhte-
näisiksi kokonaisuuksiksi4.

KESKEISIÄ HAVAINTOJA

Edellytykset innovaatiotoiminnalle

Suurin osa vastanneista oli samaa mieltä väitteen kanssa, ettei innovointiin ole
riittävästi aikaa (opiskelijoista noin 64 %, henkilökunnasta noin 80 % ja yrittä-
jistä ym. noin 78 %). Opiskelijoista noin 70 % ja henkilökunnasta noin 50 %
oli samaa mieltä, että innovointi vaatii sopivia tiloja. Suurin osa kaikkien ryhmien
vastaajista oli samaa mieltä, että oppilaitoksissa tekniset välineet ovat ajanmukai-
sia. Sen sijaan vastanneista opiskelijoista ja henkilökunnasta vajaa 20 % (Xamk
noin 10 % ja Esedu noin 21 %) sekä yrittäjistä ym. vajaa 30 % (yrittäjistä noin
31 % ja työntekijöistä noin 17 %) oli eri mieltä väitteen kanssa, että teknisiä
välineitä hyödynnetään tehokkaasti.

4 Jatkossa opettajista ja opetuksen kehittäjistä käytetään sanaa henkilökunta, sekä yrittäjistä ja
yritysten työntekijöistä ilmauksia yrittäjät ym. tai yritykset.

- 18 -

Selkeästi suurin osa kaikkien eri ryhmien vastanneista oli samaa mieltä väittei-
den kanssa, että oppilaitoksilla on hyvä autonomia, ja ne päättävät toiminnas-
taan itse.

Epävarmuuden sieto ja yrittäjämäinen asenne

Opiskeluun kuuluvaa epävarmuutta katsoi noin 70 % opiskelijoista sietävänsä
riittävästi. Henkilökunnan vastaukset tätä koskien sen sijaan jakautuivat melko
tasaisesti puolesta ja vastaan. Yrittäjistä ym. noin 55 % oli eri mieltä väitteen
kanssa, jonka mukaan opiskelijat sietävät työelämäyhteistyössä olevaa epävar-
muutta.

Opiskelijoista n. 57 % oli samaa mieltä, että he toimivat yrittäjämäisesti. Hen-
kilökunnalla vastaava luku oli yli 80 %. Sekä opiskelijoista että henkilökunnasta
valtaosa oli samaa mieltä väitteen kanssa, että he ovat ennen kaikkea itse vas-
tuussa omasta toiminnastaan ja kehittymisestään. Opiskelijoista 94 % oli lisäksi
samaa mieltä väittämän kanssa, että oppilaitoksilla on tärkeä rooli työasenteiden
kehittämisessä. Yrityksistä saadut vastaukset antoivat kuitenkin sellaisen kuvan,
että valtaosa heistä ei usko, että nuoria kasvatetaan oppilaitoksissa yrittäjämäisiksi
(noin 67 % oli eri mieltä väitteen kanssa). Näkemykset ryhmän sisällä kuitenkin
hajosivat, sillä vastanneista yrittäjistä eri mieltä väittämän kanssa oli noin 75 %,
mutta työntekijöistä noin 55 %.

Koulutusorganisaatioiden kehittämistyö yhteisenä
ponnistuksena

Sekä henkilökunnasta että yrittäjistä ym. suurin osa oli samaa mieltä sen kans-
sa, että yritysyhteistyö rikastuttaa opetusta (kuva 2). Vastanneista yrittäjistä ym.
noin 87 % oli myös samaa mieltä, että yhteistyö oppilaitosten kanssa hyödyttää
yritystoimintaa (kuva 3).

Työelämäyhteyksiä kokee olevan riittävästi n. 71 % opiskelijoista (tosin eri miel-
tä tämän kanssa oli noin 32 % Xamkin ja 17 % Esedun opiskelijoista) sekä
oman työnsä näkökulmasta 81 % henkilökunnasta. Sen sijan yli 70 % yrit-
täjistä ym. oli eri mieltä väitteen kanssa, että oppilaitoksissa olisi riittävästi
työelämäyhteyksiä.

- 19 -

Kuva 2. Henkilöstön suhtautuminen väitteeseen ”yhteistyö paikallisten yritysten
kanssa rikastuttaa opetustyötä”.

Kuva 3. Yritysten suhtautuminen väitteeseen ”yhteistyö paikallisten oppilaitosten
kanssa hyödyttää yritystoimintaamme”.

Samaa mieltä väitteen kanssa, että opiskelijoilta ja työelämältä tulleita kehittämi-
sideoita hyödynnetään koulun kehittämisessä, oli opiskelijoista 72 % (eri mieltä
Xamkista n. 25 % ja Esedusta n. 39 %), henkilökunnasta 77 %, mutta yrittäjistä
ym. vain 41 %. Yritysten vastaukset kuitenkin jakautuivat niin, että eri mieltä
yrittäjistä ym. oli noin 67 % ja työntekijöistä noin 31 % (kuvat 4–6).

- 20 -

Kuva 4. Opiskelijoiden suhtautuminen väitteeseen ”opiskelijoilta ja työelämältä
tulleet kehittämisideat huomioidaan ja niitä hyödynnetään koulun kehittämisessä”.

Kuva 5. Henkilöstön suhtautuminen väitteeseen ”opiskelijoilta ja työelämältä tul-
leet kehittämisideat huomioidaan ja niitä hyödynnetään koulun kehittämisessä”.

- 21 -

Kuva 6. Yritysten suhtautuminen väitteeseen ”Paikalliset oppilaitokset hyödyntä-
vät riittävästi työelämältä saatua palautetta opetuksessaan”.

Yrittäjistä ym. 89 % oli sitä mieltä, että yritysten pitäisi ylipäätään voida vaikut-
taa nykyistä enemmän oppilaitosten kehittämiseen. Kuitenkin 44 % heistä oli
samaa mieltä väitteen kanssa, että yrityksiä on tähän rohkaistukin. Poikkeuksena
oli alle 5 vuotta työskennelleet yrittäjät, sillä heistä vain 24 % oli samaa mieltä
em. väitteen kanssa.

Osaavien opiskelijoiden hyödyntämistä opetuksen kehittämisessä kannatti hen-
kilökunnasta noin 93 %. Noin 66 % opiskelijoista oli sitä mieltä, että heillä
itsellään olisi annettavaa tähän. Opetuksen kehittämisestä kokee n. 42 % opis-
kelijoista ja n. 32 % henkilökunnasta, ettei voi vaikuttaa siihen riittävästi. Noin
28 % henkilökunnasta (Xamk 16 % ja Esedu 33 %) ym. kokee, ettei suunnit-
teluun osallistumista arvostetakaan.

Omaa toimintaansa merkityksellisenä alueen tulevalle kehitykselle piti lähes
kaikki henkilökunnan edustajat ja yrittäjät, mutta vain noin 20 % opiskelijoista.

- 22 -

OPPILAITOKSET VALMENTAJINA

Kun tiedusteltiin suhtautumista väitteeseen ”oppilaitokset valmentavat hyvin
opiskelijoita yhteiskunnan vaatimuksiin”, oli samaa mieltä sekä opiskelijoista että
henkilökunnasta noin 77 %, kun taas yrittäjistä ym. oli 62 % väitteen kanssa
eri mieltä. Samansuuntaisesti jakautuivat näkemykset väitteeseen ”oppilaitokset
opettavat riittävästi tietoja, joita työelämässä tarvitaan”. Sekä opiskelijoista että
henkilökunnasta noin 80 % oli samaa mieltä (Xamkin henkilökunnasta noin
6 % ja Esedun noin 28 % oli eri mieltä). Yrityksistä ym. vain noin 45 % oli tä-
män väitteen kanssa samaa mieltä.

Erimielisyyttä oppilaitosten ja yritysten edustajien välillä oli myös suhtautu-
misessa väitteeseen ”oppilaitokset opettavat riittävästi taitoja, joita työelämässä
tarvitaan”. Samaa mieltä vastanneista opiskelijoista oli 79 % sekä 76 % henki-
lökunnasta, kun taas 69 % yrittäjistä ym. oli väitteen kanssa eri mieltä. Lisäksi
yrittäjistä ym. noin 66 % oli eri mieltä väitteen kanssa, että oppilaitoksissa opi-
taan, mitä työelämä odottaa.

Sen sijaan samoilla linjoilla eri ryhmät olivat suhtautumisessa opiskelijayrittä-
jyyteen. Opiskelijayrittäjyyttä pitää mielenkiintoisena opetusmenetelmänä 68 %
opiskelijoista, 93 % henkilökunnasta ja 90 % yrittäjistä ym. Kuitenkin tällä het-
kellä opiskelijayrittäjyyttä eivät mielestään voi hyödyntää 66 % opiskelijoista ja
57 % henkilökunnasta. Yrittäjistä ym. taas 59 % katsoi, että oppilaitokset voivat
hyödyntää sitä. Opiskelijayrittäjyyden riittävästä resursoinnista oli opiskelijoista
59 % ja henkilökunnasta 65 % eri mieltä.

EHDOTUKSIA YHTEISTYÖN KEHITTÄMISEKSI

Avoimissa kysymyksissä etsittiin ideoita paikallisen opetusyhteistyön kehittämi-
seksi. Sekä opiskelijat että työelämän edustajat antoivat runsaasti ratkaisuehdo-
tuksia, joiden avulla yhteistyötä voitaisiin parantaa. Koulutusorganisaatioiden
ja yritysten välisen yhteistyön lisäämiseksi ideoita tuli henkilöstöä enemmän
opiskelijoilta ja yrityksiltä. Monet yritykset myös esittivät käytännön työssäop-
pimisen lisäämistä ja entistä paremman keskusteluyhteyden kehittämistä oppi-
laitosten ja yritysten välille. Ideoista eniten kannatusta eri vastaajaryhmissä saivat
seuraavat teemat (taulukko 1):

- 23 -

Taulukko 1. Kyselyn avoimissa vastauksissa eniten kannatusta saaneet ideat
koulutusyhteistyön parantamiseksi.

Opiskelijat •	 Yritys- ja työelämäyhteistyö (luennot, kummiyritykset, käy-
tännön kautta oppiminen)

•	 Käytännön projektiyhteistyö (työelämän kanssa, alojen vä-
lisesti, työelämän tutkimus)

•	 Yrittäjyyden opetus, projektiopinnot ja opiskelijayrittäjyys
•	 Opiskelu yli koulutusalojen ja oppilaitosrajojen (mm. met-

säinsinöörit – metsäkonekoulutus, sosiaali- ja terveysalat,
ammattikorkeakoulu – yliopisto)

Henkilöstö •	 Opiskelijat sekä työelämä mukana suunnittelussa
•	 Yhteiset opintojaksot tai yhteistyö opintojaksoilla
•	 Opettajien yhteiset ideointi-, tiedonvaihto- ja koulutusta-

paamiset tai kehittämisryhmät
•	 Opiskelijat mentoreina yli oppilaitosrajojen
•	 Eri asteiden (monialaiset) yhteisprojektit
•	 Kummiyritykset ja muu yritysyhteistyö

Yrittäjät
ym.

Käytännön työssäoppimisen lisääminen opiskelussa:
•	 Käytännöllisyyden, työharjoittelun ja oppisopimusten li-

sääminen koulutuksessa
•	 Koulutuksen järjestäminen yhteistyössä yritysten kanssa
•	 Oppilaitosten ja työnantajien yhteisten, oikeiden projek-

tien toteuttaminen (esim. kaupungille yritysten vetäminä).
Tähtäimenä olisi opiskelijoiden työllistyminen.

•	 Opiskelijoiden mahdollisuuksien lisääminen tutustua työ-
elämään

Koulujen ja yritysten välisen keskusteluyhteyden ja yhteis-
työn parantaminen:
•	 Säännöllisen keskusteluyhteyden ja tiedonvaihdon lisää-

minen oppilaitosten, opiskelijoiden ja työelämän välille
•	 Opettajien, oppilaiden ja yrittäjien brainstorm-päivät ja

workshopit
•	 Opettajien ja koulujen johdon jalkautuminen yrityksiin ja

perehtyminen työelämään
•	 Oppilaitoksien markkinoinnin kehittäminen yrityksiin

esim. oppilastyönä
•	 Lisää mahdollisuuksia yrittäjille tutustua opiskelijoihin,

mm. yritysesittelyjä kouluihin

- 24 -

INNOPAJASTA RATKAISUJA
KOULUTUSYHTEISTYÖN KEHITTÄMISEKSI

Kyselyyn saadut vastaukset antavat hyvän pohjan kehittää oppilaitosten keski-
näistä ja työelämäyhteistyötä Shake-hankkeessa ja tulevissa kehittämisprosesseis-
sa. Oli kuitenkin tarpeen yhdessä osallistujaorganisaatioiden edustajien kanssa
pohtia syitä niihin eroihin, joita eri ryhmien mielipiteissä kyselyssä havaittiin.

Alkuvuonna 2017 päätettiin järjestää Innopaja näitä haasteita ratkaisemaan. Sii-
hen osallistui projektihenkilöstön lisäksi oppilaitosten henkilöstöä sekä muuta-
mia yritysten edustajia. Työskentelyn tavoitteena oli tulkita syksyllä toteutetun
kyselyn päähavaintoja ja löytää tapoja, joilla voitaisiin vastata esiin nousseisiin
yhteistyön parantamistarpeisiin. Työskentely jakautui seuraaviin vaiheisiin:

–– Vaihe I: Syitä eroihin yritysyhteistyöhön liittyvissä näkemyksissä. Etsittiin yk-
silötyöskentelynä vastauksia kysymyksiin ”miksi oppilaitosyhteistyö koetaan
monessa yrityksessä riittämättömäksi?” ja ”miksi monet yritykset kokevat, et-
tei heidän ideoitaan kuunnella?”. Tämän jälkeen käytiin ryhmitellyt vastauk-
set yhdessä keskustellen läpi ja kirjattiin samalla keskustelua ylös.

–– Vaihe II: Minkälaista olisi ihanteellinen yritys–oppilaitos-yhteistyö? Ku-
vattiin ihanteellista, eri osapuolia hyödyttävää ja toimivaa yhteistyötä op-
pilaitosten ja yritysten välillä. Pohdittiin ensin tätä yksin, minkä jälkeen
pohdintaa jatkettiin ryhmissä ja kirjattiin pääkohdat fläpeille.

–– Vaihe III: Toimenpide-ehdotuksia kohti ihannetilannetta. Kirjattiin ryh-
missä sellaisia toimenpiteitä fläpeille, jotka parantaisivat oppilaitosten ja
yritysten yhteistyötä kyselyssä esiin tulleiden haasteiden näkökulmasta.

Työskentelyssä löydettiin monia syitä yritysten kokemaan oppilaitosyhteistyön
riittämättömyyteen ja esitettyjen ideoiden heikkoon hyödyntämiseen. Ne voi-
daan karkeasti jakaa vuorovaikutuksen puutteisiin ja tästä johtuvaan osapuolten
heikkoon keskinäiseen tuntemiseen, oppilaitosten ja yritysten toisistaan poik-
keaviin toimintatapoihin sekä asenneongelmiin.

Vuorovaikutuksen puutteet ilmenevät yritysten näkökulmasta oppilaitosten
hitaana reagointina niiden antamaan palautteeseen. Tämän arveltiin johtuvan
keskinäisten foorumien puuttumisesta sekä esim. digitaalisuuden antamien mah-
dollisuuksien vähäisestä hyödyntämisestä. Nähtiin myös ongelmia siinä, kuinka
palauteviesti kulkee oppilaitoksissa: Osoitetaanko se oikealle henkilölle, ja mitä

- 25 -

tämän jälkeen tapahtuu? Toisaalta positiivisia tuloksia voi jäädä piiloon, koska
niistä ei ole viestitty tarpeeksi tehokkaasti.

Oppilaitosten ja yritysten erilaiset toimintalogiikat aiheuttavat sen, että niillä
on osin erilaisia tavoitteita; yritykset haluaisivat usein nopeasti käytännöllisiä
tuloksia, mutta oppilaitokset ovat sidottuja lukukausisuunnitteluun. Jonkun ver-
ran esitettiin kritiikkiä joustamattomista työtavoista ja asenteista oppilaitoksissa.
Yrityksillä on taas vaihtelevasti aikaresursseja olla mukana yhteistyössä ja mm.
seurata oppilaitosten tiedottamista.

Innopajassa kehiteltyjen ratkaisujen avulla pyrittiin lisäämään avointa tiedon-
vaihtoa sekä yhteistyön pitkäjänteisyyttä. Konkreettisia kehittämisehdotuksia
olivat mm.:

–– säännöllinen opettaja- tai yrittäjävaihto
–– caseista tarinoiksi -video jakoon
–– usean vuoden kestävä, suunnitelmallisesti kehittyvä pilotti yhteistyölle
–– sähköinen foorumi
–– kohtaamista tukeva, yrittäjien ja oppilaitosten ”Tinder”.

YHTEENVETO

Tulkintojen tekeminen kyselyn perusteella on haasteellista. Ei ole esimerkik-
si täysin selvää, mistä monien yrittäjien kriittisyys suhtautumisessa väittämiin
johtuu verrattuna muihin ryhmiin. Alussa esitettyyn kysymykseen eri ryhmien
toimimisesta yhdessä kestävän koulutuksen hyväksi saatiin kuitenkin kyselyn ja
myöhempien keskustelujen avulla uusia vastauksia. Tulevia toimenpiteitä ohjaa-
via haasteita kehittämistyössä ovat kyselyn perusteella:

•	 Kuinka oppilaitosten ja yritysten välisessä yhteistyössä saadut kokemukset,
palaute ja kehittämisideat käsitellään? Miten ne muuttuvat oppimiseksi ja
tarvittaessa kehittämistoimenpiteiksi, jotka tehdään avoimesti näkyväksi
oppilaitoksissa ja yrityksissä?

•	 Kuinka yritysyhteistyöhön rekrytoidaan uusia, myös nuoria yrittäjiä?
•	 Kuinka voidaan parhaiten tukea opiskelijoiden työasenteiden kehittymistä?
•	 Kuinka voidaan nostaa eri osapuolien kokemusta siitä, että heillä on oma

tärkeä roolinsa oppilaitosten ja samalla koko alueen kehittämistyössä?

- 26 -

•	 Kuinka tämä voidaan parhaiten toteuttaa niin, etteivät toimenpiteet vie lii-
kaa resursseja vaan pitemmällä tähtäimellä lisäävät niitä?

Kehittämisorientaatio oli vahvaa kaikilla kyselyyn vastanneilla. Eri syistä johtuen
monet vastaajat kokivat, ettei heidän mielipidettään kehittämistyössä arvosteta.
Tämä tuli esiin varsinkin monien yritysten jakamana huolena siitä, ettei heidän
antamaansa palautetta eikä työelämäyhteistyön mahdollisuuksia hyödynnetä op-
pilaitoksissa niin kuin se olisi mahdollista. Myös monet opettajat ja opiskelijat
kokivat, että heillä olisi nykyistä enemmän annettavaa oman työnsä kehittämi-
seen. Selkein vastaajaryhmien välinen eroavaisuus oli, että yritysvastaajat olivat
muita kriittisempiä vastauksissaan. Havainnot korostavat yritysten ja oppilaitos-
ten keskinäisen vuoropuhelun lisäämisen tarvetta.

Useimmat vastaajat kokivat, että opiskelijat tarvitsevat nykyistä enemmän tukea
sellaisen epävarmuuden sietoon, jota kehittämistyössä ja työelämässä tarvitaan.
Myös yrittäjämäistä asennetta pitäisi korostaa oppilaitosten antamassa valmen-
nuksessa. Valtaosa yrittäjistä koki myös, etteivät oppilaitokset valmenna opis-
kelijoita riittävästi yhteiskunnan vaatimuksiin tai opeta tietoja ja taitoja, joita
työelämässä tarvitaan. Opiskelijoista monet eivät pidä toimintaansa alueen tule-
van kehityksen kannalta merkityksellisenä. Vaatisi lisäselvitystä sen ymmärtämi-
seksi, onko syynä se, etteivät he aio pysyä Etelä-Savossa valmistumisensa jälkeen.

Tilat ja tekniset välineet ovat ajanmukaisia ja mahdollistavat innovaatiotoimin-
nan. Haasteena on se, kuinka toiminnan uudistaminen voitaisiin saattaa osaksi
arkea, koska siihen ei katsota olevan erikseen aikaa. Tavoitetta tukisivat esimer-
kiksi foorumit ja ylipäätään toimintatavat, jotka edesauttaisivat uusien ideoiden
kuuntelemista herkällä korvalla.

Lähtökohta oppilaitosten ja yritysten väliselle yhteistyön kehittämiselle on kui-
tenkin hyvä, sillä vastaajat pitivät lähes yksimielisesti yritysyhteistyötä tärkeänä
sekä oppilaitosten että yritysten kehityksen kannalta. Myös opiskelijayrittäjyyttä
pidettiin hyvänä mahdollisuutena kehittää opetusta. Ensimmäinen askel tähän
suuntaan on toimivan palautejärjestelmän kehittäminen oppilaitosten ja yritys-
ten välille sekä sellaisten säännöllisten ja avointen yhteistyöfoorumien perus-
taminen, joiden avulla eri ryhmien edustajat voisivat keskustella ja kuunnella
toistensa näkökulmia. Kun näitä uusia ideoita saadaan muotoiltua kunkin työ-
hön sopiviksi arkipäivän työtavoiksi, tulee tästä hyötymään viime kädessä koko
alueen innovaatioympäristö.

- 27 -

OPISKELIJAYRITTÄJYYDEN PEDAGOGI-
SISTA MALLEISTA KOHTI OPPIMISEN PA-
RADIGMAN MUUTOSTA?

Pekka Hytinkoski & Eliisa Troberg

“The world is changed. I feel it in the water. I feel it in the earth. I smell it in the
air. Much that once was, is lost, for none now live who remember it.”
Galadriel, The Lord of the Rings: The Fellowship of the Ring (J.R.R Tolkien)

OPISKELIJAYRITTÄJYYDESTÄ JA YRITTÄJYYS
LINJAUKSISTA

Tiimimuotoisten opiskelijayritysten, erityisesti opiskelijaosuuskuntien (kutsu-
taan myös oppilaitososuuskunniksi) ja NY-yritysten5, hyödyntäminen opetuksen
pedagogisina malleina on voimakkaassa kasvussa. Jos noin kymmenestä lukiosta,
80 ammattikoulusta, lähes jokaisesta ammattikorkeakoulusta ja ainakin kuudesta
yliopistosta löytyy yksi tai useampi opiskelijaosuuskunta (Troberg & Hytinkoski,
julkaistaan 2018), niin kyse ei ole enää vain osuuskunta-aktivistien nostatukses-
ta. Kun edelliseen tietoon lisätään eri puolilla Suomea eri opetustasoilla laajasti
hyödynnettävät NY-yrittäjyysohjelmat sekä muut simulaatiomaisemmat yrit-
täjyyskasvatusratkaisut (esim. Yrityskylä, MiniMikkeli yms.), niin määrällinen
päätelmä on hurja. Nyt kirjoittaessamme tätä huhtikuussa 2017 useat tuhannet
nuoret ympäri Suomea yrittävät ja oppivat tiimimuotoisissa opiskelijayrityksis-
sä. Tämä määrällinen informaatio herättää oikeutetusti myös laadullisia kysy-
myksiä. Millaista on toimia opiskelijaosuuskunnassa? Mitä siellä opitaan? Ja jos
tässä tapauksessa uskotaan, että kana on ollut ennen munaa, niin miksi nämä
opiskelijayritykset on perustettu opetusorganisaatioihin ja miten henkilökunnan
edustajat ohjaavat niitä?

5 Nuori Yrittäjyys ry (NY) on voittoa tavoittelematon yhdistys, joka tukee yrittäjyyskasvatusta
tavoitteena saada nuoret tunnistamaan ja hyödyntämään omat kykynsä tekemällä oppien. NY
tarjoaa 7–25-vuotiaille nuorille erilaisia yrittäjyysasennetta, työelämätaitoja ja taloudenhallintaa
tukevia koulussa toteuttavia ohjelmia, jotka toteutetaan kouluissa osana opetusta. Yhdistyksen
rahoitus muodostuu pääosin säätiöiden ja yritysten tuesta. NY on osa kansainvälistä Junior
Achievement (JA) -verkostoa. Lisätietoja: https://nuoriyrittajyys.fi/nuori-yrittajyys/

- 28 -

Opetusministeriö on julkaissut vuoden 2017 alusta uudet ”Yrittäjyyslinjaukset
koulutukseen” -tiivistelmän (OPM 2017), joka täydentää ja syventää vuoden
2009 ”Yrittäjyyskasvatuksen linjaukset” -julkaisua (OKM 2009). Näiden linja-
usten tavoitteena on ”… suunnata, kehittää ja ohjata eri koulutusasteiden yrittäjyy-
denedistämisen ja yrittäjyyskasvatuksen toimenpiteitä. Lisäksi suuntaviivat toimivat
osana opetus- ja kulttuuriministeriön informaatio-ohjausta.” (2017, 2). Uudet yrit-
täjyyslinjaukset yhdistyvät ja nostavat esiin keskeisiä yrittäjyyskasvatuksen toimi-
joita ja opetusmalleja, kuten Yrityskylä-oppimiskokonaisuuden, 4H-ratkaisut,
YES-verkoston ja erilaiset NY-yrittäjyyden muodot. Osuuskunnat mainitaan
uusissa Opetus- ja kulttuuriministeriön yrittäjyyslinjauksissa (2017) kolmesti:
Ensimmäiseksi yrittäjyyttä tukeva koulutus -linjauksen ”Kaikilla on mahdolli-
suus kokeilla yrittäjyyttä opintojen aikana” -osuuden yhtenä työkaluna. Toiseksi
osuuskunnat mainitaan oppimisympäristöt-linjauksen ”Monipuoliset oppimis-
ympäristöt kehittämisen tukena” -osuuden työkaluissa, ja kolmanneksi saman
oppimisympäristöt-linjauksen ”Kehittyvissä ja innovatiivisissa oppimisympäris-
töissä ja -tilanteissa tuetaan yrittäjyyden oppimista” -osuuden työkaluissa.

”Yrittäjyyslinjaukset koulutukseen” -tiivistelmän (OKM, 2017) neljästä tasosta
(1. strateginen taso ja johtaminen, 2. kasvatus- ja opetushenkilöstön koulutus,
3. Yrittäjyyttä tukeva koulutus, 4. oppimisympäristöt) maininnat osuuskunnis-
ta neljännen oppimisympäristöt-tason kohdalla ovat erityisen merkittäviä. Näin
niiden voidaan nähdä myös yhdistyvän Mannisen ja tutkimusryhmän (2007,
34–35) näkökulmiin oppimisympäristöstä, joka muodostuu viidestä erilaisesta,
mutta osittain toisiinsa limittyvästä tasosta (fyysinen, sosiaalinen, teknologinen,
paikallinen ja didaktinen).

Oppimisympäristön fyysinen ominaisuus viittaa oppimisympäristön tiloihin ja
rakennuksiin. Sosiaaliset ominaisuudet vievät huomion oppimisympäristöön
vuorovaikutuksena ja tekniset puolestaan opetusteknologiana. Paikalliset omi-
naisuudet tarkoittavat oppimisympäristöä paikkoina ja alueina. Didaktiset omi-
naisuudet puolestaan viittaavat oppimista tukevaan ympäristöön, esimerkiksi
materiaaleihin sekä pedagogisiin haasteisiin, mutta niiden kaikista tärkein omi-
naisuus on sitoa yhteen muut edellä mainitut, osittain myös päällekkäin menevät
oppimisympäristön piirteet. (Manninen et al., 2007, 35–36.)

Oppimisympäristön linjakas opetus, jossa erilaiset elementit ovat samansuun-
taisia ja tukevat näin toisiaan, voidaan nähdä toteutuvan vain didaktisen suun-
nittelun ja sen tiedostetun toimeenpanon kautta.

- 29 -

JOS VOIT OLLA AINA PAREMPI KUIN NYT OLET,
NIIN VOITKO OLLA NYT ONNELLINEN?

Maailma on muuttunut, mutta koulunpenkkiä sata vuotta sitten kuluttanutkin
nuori tunnistaisi vielä nykypäivänäkin käytetyn luokkahuoneopetus-skenaarion,
jossa opettaja puhuu luokan edessä ja opiskelijat istuvat hiljaa sekä toivottavasti
oppivat. Tämä on tietysti kärjistys, sillä vuorovaikutuksellisuus ja myös kriittinen
keskustelu opettajien ja opiskelijoiden kesken ovat lisääntyneet. Tästä huolimatta
voidaan todeta, että huomattavan monet asiat ovat pysyneet samoina. Se onko
tämä hyvä vai huono asia – vai jotain siitä väliltä – on vahvasti keskustelua he-
rättävä kysymys.

Toisaalta myös suomalaisessa opetuksessa on aina ollut omat trendinsä, jotka
ovat olleet tiettyinä ajanjaksoina korostetusti esillä. 80-luvusta eteenpäin us-
kottiin tietokoneavusteiseen oppimiseen (TAO), 90-luvulla opetusohjelmiin ja
vuosituhannen vaihteessa ja ensimmäisellä vuosikymmenellä verkko-opetuksen
ihanuuteen. Voi olla, että yrittäjyyskasvatus on nyt (vielä?) se uusin trendi, jolla
opetusta pyritään muuttamaan. Kuitenkin myös yrittäjyyskasvatuksen ihanuut-
ta on kritisoitu voimakkaasti (esim. Komulainen, Keskitalo-Foley, Korhonen &
Lappalainen 2010). Entä jos ”yrittäjämäisen itsensä kehittämisen” -eetokseen
sisältyy myös ongelmia? Tämä on syytä huomioida nyt, kun yrittäjyyskasvatus
näyttää lisääntyvän ainakin opiskelijayrittäjyyden muodossa eri opetusasteilla.
Jos voit olla aina parempi kuin nyt olet, niin voitko olla nyt onnellinen? (Berg-
lund 2013).

Kriittisen yrittäjyyskasvatuksen alue on esittänyt haastavia kysymyksiä yrittä-
jyyskasvatukseen liittyen, vaikka uusimmat yrittäjyyskasvatusta ja opetusta tai
opettajakoulutusta yhdistävät väitöskirjat ovat ansioistaan huolimatta sivuutta-
neet useimmat niistä (Hietanen 2012; Tiikkala 2013; Järvi 2013; Ruskovaara
2014) ehkä Hannulaa (2015) lukuun ottamatta melko pikaisesti. Myös Rusko-
vaaran (2014) väitöskirja nostaa esiin opettajien haasteita suhteessa yrittäjyyskas-
vatukseen. Hannula (2015, 23) nostaa esille Löfströmin (2013) huomion siitä,
että yrittäjyyden nähdään kohdistuvan turhan painokkaasti kasvuyrittäjyyden
tukemiseen. Tässä väitteessä voi olla perää, mutta nopeasti yleistyneet vahvasti
pienyrittäjyys-pohjaiset NY-yritykset ja opiskelijaosuuskunnat eivät merkittä-
västi edusta tätä suuntausta. Tämä ei kuitenkaan tarkoita, etteikö myös rahalli-
nen hyöty kiinnostaisi opiskelijayritysten toimijoita, vaan painotus on enemmän
not-only-for-profit- kuin non-profit-puolella. Lisäksi erityisesti ammatillinen pe-

- 30 -

ruskoulutus tähtää juuri opiskelijoiden kykyyn toimia itsenäisenä ammatinhar-
joittajana. Toisaalta joissakin oppilaitososuuskunnissa opiskelijayritysten tehtävä
onkin toimia myöhempää yrittäjyyttä tukevana ideoiden ja palvelutuotteiden
konseptointi- ja pilotointiympäristönä.

Hannula (2015, 23) nostaa esiin myös Holmgrenin ja Fromin (2005) kritiikin
yrittäjyyskasvatuksen perustaa kohtaa erityisesti asenteisiin vaikuttamisen ja mo-
tivaation kehittämisen osalta. Reitti sisäisestä yrittäjyydestä oppijaksi ja yritte-
liääksi ihmiseksi esitetään toisinaan hyvin suoraviivaisesti opetus = oppiminen/
tulos -tyylisesti. Nämä näkemykset eivät ole uusia, esimerkiksi Fietin (2000) mu-
kaan yrittäjyyskasvatuksen tutkimus ja opetus aloitetaan liian usein aina uudes-
taan. Teorian pitäisi olla aluksi olemassa, että sitä voidaan myöhemmin korjata
ja täydentää, ja sitä tulisi opettaa opiskelijoille, jotka ovat tulevaisuuden yrittäjiä
ja tutkijoita. Ehkä juuri tästä yrittäjyyskasvatusta pitkään vaivanneesta teoriava-
jeesta johtuen yrittäjyyskasvatus ei ole pitkään aikaan onnistunut integroitumaan
yliopistoihin hypestä huolimatta. Tämä tosin saattaa nyt olla muuttumassa vä-
hitellen myös yliopistoihin perustettavien opiskelijaosuuskuntien myötä, mutta
toisaalta ne ovat ehkä luotu enemmän työmahdollisuuksien ja yrittäjyyskoke-
musten keräämistä varten kuin yrittäjyyskasvatuksen teoreettisia näkökulmia
korostaen.

Fietin (2000) mukaan yrittäjyyskasvatus on ollut liian riippuvainen tunnetuista
yksittäisistä henkilöistä tai organisaatioista ja koska yrittäjyyskasvatuksen strate-
giat, roolijaot ja tavoitteet ovat olleet epäselviä, niin itsenäisen yrittäjän malli (in-
dependent entrepreneurship, IE) on pysynyt vahvana. Toisaalta eurooppalainen
yrittäjyyskasvatus on taivuttanut lähinnä yhdysvaltalaista yrittäjyyskasvatuksen
mainstreamia modernimpaan suuntaan, koska se on esim. Katzin (2002) mu-
kaan harjoittanut myös kriittistä yrittäjyyskasvatuksen tutkimusta ja kehittänyt
uudenlaisia työskentelytapoja ja näkökulmia. Kun amerikkalainen yrittäjyyskas-
vatus on ollut monesti yritysten sponsoroimaa, niin eurooppalainen yrittäjyys-
kasvatus on ollut vähemmän vahvojen sponsoreiden ja rahoituslähteiden varassa.

Kriittinen yrittäjyyskasvatus on huomioinut myös mahdolliset ongelmat sii-
nä, että nykypäivän koulutuspolitiikat ylikorostavat kilpailun ja yksilöllisyyden
merkityksiä (Komulainen 2006). Lisäksi Korhosen (2012, 59–60) tutkimuk-
sessa yrittäjyyskasvatukselliset toimenpiteet näyttivät luovan ja emansipoivan
kahdenlaista maskuliinista yrittäjätyyppiä – menestynyttä keskiluokkaista yrit-
täjää ja työväenluokkaista osaavaa käytännöllisen työn tekijää, esim. kirvesmies-

- 31 -

tä. Voidaan pohtia, onko tilanne näin esimerkiksi käytettäessä osuuskuntaa
opetusmenetelmänä. Vaikuttaisi siltä, että tiimimuotoiset opiskelijayritykset
oppilaitoksissa tuottavat monimuotoista ja yhteistoiminnallisuutta lisäävää yrit-
teliäisyyttä. Mutta myös tätä teemaa olisi hyvä tutkia lisää – erityisesti juuri jo
oppilaitoksissa toimivissa opiskelijayrityksissä.

Voi olla, että sekä yrittäjyyskasvatuksen arvot että tavoitteet ovat poliittisesti ja
sosiaalisesti konstruoidut. Toisaalta voitaneen todeta, että tilanne on sama kai-
killa muillakin tieteenaloilla, mutta perinteisemmät akateemiset tutkimusalat
hyötyvät pitkäaikaisemmista tutkimuksen ja opetuksen traditioistaan. Yrittä-
jyyskasvatuksella ei ole mahdollisesti vieläkään selkeää pohjarakennetta ainakaan
Suomessa, joten yrittäjyyskasvatuksen arvojen ja tavoitteiden uudelleenajattelu ja
-organisointi olisi hyödyllistä – ehkä osuustoiminnan arvot ja periaatteet voisivat
olla tässä avuksi? Yrittäjyyskasvatuksen kehittäjien kannattaisi tutustua osuus-
toiminnan arvojen ja periaatteiden kansainvälisiin linjauksiin, jotka olisi hyvä
ainakin tuntea, vaikka tämä ei aiheuttaisikaan välittömiä toimenpiteitä. Lisäti-
etoja osuustoiminnan arvoista ja periaatteista löytyy esimerkiksi Kansainvälisen
osuustoimintaliiton (International Co-operative Alliance, COOP) julkaisusta,
jossa todetaan seuraavasti (2015, 65): “Youth and student co-operatives have the
potential to and are beginning to play an important role in addressing the growing
crisis of a lost generation through youth unemployment. This affects those with low
skills and, increasingly, higher skilled young people and graduates.”

Voidaan myös väittää, että suomalaisiin opetussuunnitelmiin ja koululaitokseen
on viety 2000-luvun alusta lähtien yrittäjyysideologiaa. Ja jos tämä hyväksytään,
niin silloin perusopetuksen ja lukion uusissa opetussuunnitelmissa (POPS 2014,
LOPS 2015) suuntaus korostuu entisestään, sillä niistä löytyy yhä enemmän
viittauksia yrittäjyyskasvatuksen suuntaan. Myös nyt kirjoitushetkellä lähitu-
levaisuuteen sijoittuva ammattikoulujen ”koulutusreformi” tulee ennakkotie-
tojen mukaan lisäämään voimakkaasti työssäoppimisen määrää lähiopetuksen
kustannuksella. Ja koska erilaisten työharjoittelujen tai työssäoppimisjaksojen
lisääminen näin suurissa määrin saattaa olla haastavaa tai jopa mahdotonta, niin
on ennakoitavissa, että ammattikoulujen on järkevää toteuttaa osa näistä jaksois-
sa omien oppilaitososuuskuntien sisällä. Näin opiskelijat tulisivat olemaan yhä
voimakkaammin kaksoisroolissa sekä työntekijöinä että yhteisyrittäjinä.

Jos esimerkiksi tämän tulevan ammattiopetuksen reformin työssäoppimisen
määrä todella tulee olemaan nykyistä suurempi, se asettaa valtavia haasteita

- 32 -

myös niille oppijoille, joilla on jo nyt vaikeuksia oppimistaitojen lisäksi elämän-
hallintaan liittyvissä asioissa. Tällöin tarvitaan huomattavaa opinto-ohjaajien ja
kuraattoreiden työpanosten lisäämistä opettajien lisäksi, sillä kaikki eivät pysty
omaksumaan nopeasti riittävän aktiivista työntekijä- ja yrittäjyysmentaliteettia.
Tällöin on olemassa aito vaara, että opiskelijat jakautuvat ja polarisoituvat eri
ryhmiin, ”oman onnensa seppiin” ja ”kelkasta tipahtaneisiin”.

OSANA ONGELMAA JA RATKAISUA

Toisaalta yrittäjyyskasvatus erityisesti tiimiyrittäjyyden kautta voi olla tässä pro-
sessissa ongelman lisäksi osana ratkaisua – tai ainakin osana ratkaisuehdotusta.
Hyvin suunniteltu ja riittävää johdon tukea, yrittäjyysosaamista ja pedagogisia re-
sursseja omaava oppilaitososuuskunta voi parhaimmillaan työllistää koulun sisälle
tai lähelle koulua tuetusti. Tässä työssäoppimisen hybridissä opiskelijat olisivat
fyysisesti tai ainakin mentaalisesti koulun sisällä tai vieressä, ja näin myös opetus-
ratkaisuja voitaisiin rakentaa pienten askeleiden kautta niin, että lähiopetuksen ja
opiskelijayrityksen yhdistelmää hyödynnetään didaktisena laboratoriona.

Ilman yrittäjyyskasvatuksen kehittäjien innostustakin on odotettavissa, että
jo nyt laajasti hyödynnetyt opiskelijaosuuskunnat (opiskelijoiden perustama),
oppilaitososuuskunnat (pysyvä osuuskunta oppilaitoksessa) tai NY-yritykset
tulevat olemaan myös poliittisessa polttopisteessä OKM:n, pedagogiikan asian-
tuntijoiden ja politiikkojen suunnitellessa lähitulevaisuuden koulutusratkaisuja.
Opetussuunnitelmapainotusten, koulujen ja opettajuuden muuttuessa opetta-
jankoulutuksen kriittisen arvioinnin ja kehittämisen merkitys lisääntyy. Jo nyt
koulutusten tutkimusperusteisia sisältöjä haastavat kysymykset siitä, ovatko
opettajankoulutuksen opetusmenetelmät yhtä perusteltuja ja samalla opettaja-
opiskelijoiden omaa opettajuutta tukevia sekä koulutuksen aikana että myö-
hemmin työelämään siirryttäessä (Grossman & McDonald 2008; De Hei et al.
2016). Tilannetta muuttavat myös uudet, luokka- ja luentosalirajoja rikkovat
toiminnallisemmat oppimisympäristöt.

Kansainväliset ja kansalliset yhteiskunnan muutokset ja trendit vaikuttavat myös
opetuksen toimintaympäristöihin (Niemi 2016). Lisäksi opettajaksi opiskelevien
omat elämänkokemukset ja -tiedot vaikuttavat siihen, positiivisesti tai negatiivi-
sesti, mitä todella lopulta opitaan (Heikkinen, Aho & Korhonen 2015, 26–27).
Sama pätee täydennyskoulutuksen määrärahoihin ja mahdollisuuksiin: 2010-lu-

- 33 -

vun suomalaisen täydennyskoulutuksen nähdään tällä hetkellä olevan heikossa
tilassa (esim. Jokinen, Taajamo & Välijärvi 2014; Heikkinen et al. 2015). Hu-
sun ja Toomin (2016, 24) mukaan tätä mieltä ovat varsinaisen tutkimuksen ul-
kopuolella laajasti erilaiset opettajankoulutuksen asiantuntijat sidosryhmineen.
Mielenkiintoista on, että myös maailmalla usein suitsutettu suomalainen opetta-
jankoulutusjärjestelmä kaipaa monien suomalaisten toimijoiden, opettajaopiske-
lijoiden ja heidän kouluttajiensa näkökulmista perusteellista remonttia (Sahlberg
2015). Onko tämä muutostarve liioiteltua, paikallaan tai jopa myöhässä, on hyvä
kysymys. Erityisesti Husun ja Toomin (2016) julkaisu sisältää tiiviisti paljon
kiinnostavaa ja ajankohtaista informaatiota opettajista ja opettajankoulutuksesta.

Suomalaisen koulujärjestelmän kehujen, kritiikin, kansainvälisten koulutus-
poliittisten muutosten sekä kansallisten opetussuunnitelmien muokkauksesta
huolimatta todellisen muutoksen koulussa tekevät, tai jättävät tekemättä, vain
yksi ryhmä – opettajat. Katse suuntautuukin tässä tapauksessa opettajankoulu-
tukseen, opettajien ensimmäisiin työvuosiin, jolloin opinnoissa hankitut tiedot,
arvot ja toimintatavat törmäytetään yksittäisten koulujen todellisuuteen, sekä
suurinta ryhmää edustavaan kokeneisiin ammattiopettajien ryhmään.

Opettajien kykyä reflektiiviseen toimintaan painotetaan, ja kuten edellä mainittiin,
opetussuunnitelmat, tavoitteet ja arvot eivät muutu itsekseen oppimistilanteiksi ja
mahdolliseksi oppimiseksi, vaan se toteutuu vain opettajien työn kautta – siksi tätä
työtä myös arvioidaan. Sen lisäksi, että opettajat arvioivat, he ovat myös itse arvioi-
tavina niin koulun johdon, kouluhallinnon kuin oppilaiden perheiden suunnilta.
Voidaankin pohtia, mihin tämä opettajien monitasoinen ja jatkuva formaali sekä
epäformaali arviointi lopulta johtaa. Rose (1992) ja Keskitalo-Foley, Komulainen
& Naskali (2010, 20) ovat kirjoittaneet ”minäteknologiasta”, jossa jatkuva arvi-
ointi ja siten myös eräänlainen valvonta, ovat muuttuneet kuin opettajan sisäisiksi
prosesseiksi, joita opettaja ei välttämättä edes tietoisesti hahmota. Näin voi olla
vaikeaa ideoida ja toteuttaa jotain aivan uudenlaista.

OPETTAJAT MUUTOKSEN OBJEKTEINA JA
SUBJEKTEINA

Malinen (2000) käytti väitöskirjassaan (oppimisen) särön käsitettä, jossa uusi
oppimiskokemus voi haastaa ei pelkästään aiemmat tietorakenteet, vaan hur-
jimmillaan koko aikuisen aiemman elämänkokemuksen ja tavan olla. Oppija

- 34 -

voi suorittaa esim. kurssin läpi ilman säröäkin, mutta näin todellista oppimista
ei synny. Opettajan näkökulmasta tämä tarkoittaa sitä, että hänen täytyy olla ti-
lanteessa sekä sisältöasiantuntijana että ihmisenä. Malinen (2000) keskittyi väi-
töskirjassaan erityisesti aikuiskoulutukseen, mutta toimintamalli, jossa opettajan
olisi hyvä pyrkiä liittämään opetussisältönsä oppijan elämänkokemukseen lienee
tärkeää kaikenikäisillä. Opettajan ja opiskelijan suhde on siis opettajan formaalin
työtehtävän kautta epäsymmetrinen, vaikka tätä ohjaavaa työtä tehtäisiin toisaal-
ta samaan aikaan ”symmetrisesti” kahden tasaveroisen ihmisen välillä.

Malisen (2000) säröajattelun kautta opettaminen on haastavaa mutta palkit-
sevaa, sillä siinä sekä opettaja että opiskelija joutuvat muokkaamaan perintei-
siä roolejaan. Molempien täytyy hyväksyä oppimistilanteiden avoimuus ja siten
myös arvaamattomuus. Myös opettajan oppimista ohjaavalle työlle asetetaan
paljon vaatimuksia. Opettajalla on oltava rohkeutta mennä niin lähelle opiskeli-
jaa, että myös opetuksen eettiset näkökulmat on hyvä olla etukäteen pohdittuna.

Pienistä vaihteluista huolimatta suomalaista opetusta, erityisesti perusopetuk-
sessa, arvostetaan PISA-tutkimuksen kautta. Viimeinen PISA-julkaisu perehtyi
myös oppilaiden tyytyväisyyteen omaan elämäänsä, ja jälleen kerran Suomen
tulokset olivat erinomaisia (2017, 39). Tämä kansainvälisen tutkimuksen kaut-
ta havainnoitu suomalaisen opetusjärjestelmän ensiluokkaisuus aluksi ihmetytti
meitä suomalaisia, mutta nyt siitä on tullut myös meille itsellemme monesti se
odotettu perustaso. Tämä on tietysti hyvin ristiriitaista etenkin nyt, kun koulu-
tusrahoja ollaan voimakkaasti leikkaamassa. Silti tässä yleinen puhe suomalai-
sesta opetuksesta yhdistyy monin tavoin uusliberalistisen puhetavan ytimeen,
jossa juuri vapauden, aktiivisuuden, vastuunottamisen ja yksilöllisyyden lisäksi
ensiluokkaisuus on ”tuotannon laatukriteeri, se on moraalinen arvo, poliittinen
prinsiippi ja henkilökohtainen standardi” (Keskitalo-Foley et al. 2010, 21).

Opettajuus on usein kutsumusammatti. Ja vaikka opettajien ammattia yhä myös
arvostetaan, niin usein jo koulutuksen pituutta ja keskimääräisiä palkkatuloja
arvioitaessa monet muut ammatit näyttäytyvät houkuttelevampina. Kun tähän
arviointiin yhdistetään kansallinen kriittinen puhe ja toisaalta suuret odotukset
suomalaisia opettajia ja opetuksen tasoa kohtaan, niin on suorastaan yllättävää,
kuinka korkealla kiinnostus opettajaopintoja tai täydentäviä pedagogisia opin-
toja kohtaan vieläkin on. Oppilaitoksilta ja opettajilta odotetaan yhä enemmän
läpinäkyvyyttä ja vuorovaikutusta. Tämä on johtanut siihen, että niin peruskou-
lussa kuin muillakin opetustasoilla, netissä ja medioissa käyty julkinen keskustelu
opettajuudesta on nähdäksemme sekä yleistynyt että muuttunut kriittisemmäksi.

- 35 -

Toisaalta julkisessa sanassa on nyt kirjoitushetkellä nostettu esiin myös julkisesti
opettajuutta ja opettajuuden resurssien merkitystä tukevia puheenvuoroja. Tämä
on tapahtunut samaan aikaan ensiluokkaisuuden vaatimusten lisääntyessä. Ja ehkä
juuri tämäkin on syy siihen, miksi yrittäjyyskasvatuksen tavoitteet saattavat tuntua
opettajista haastavilta. Etenkin jos yrittäjyyskasvatuksen menetelmiin ja tavoit-
teisiin sisältyy näkyviä, mutta ei riittävän rohkeasti esille nostettuja ristiriitoja.

Esimerkkinä edellisestä ovat paljon puhutut opettajien pitkät lomat ja ”ne samat
vanhentuneet opetussisällöt ja -menetelmät…”, jotka ovat useimmille tuttuja tee-
moja julkisesta puheesta. Tällaisessa diskurssissa opettajuus näkyy vanhaa säilyttä-
vänä ja riskittömänä virkamiesten toimintana. Tälle lähes täydellisen vastakohdan
luo diskurssi yrittäjyyskasvatuksesta uusliberalistisena projektina, jossa riskinotto
ja haasteet nähdään jopa positiivisina elementteinä. Ristiriitaisten diskurssien ja
näkökulmien keskellä korostuu tarve omakohtaiseen ymmärrykseen. Mezirow
kirjoitti (1996, 28), että inhimillisistä perustarpeista perustavin on tarve ymmär-
tää omaa kokemustaan. Mahdollisuus vapaaseen ja täysimääräiseen kriittiseen ja
reflektiiviseen diskurssiin on suorastaan ihmisoikeus. Kriittisen reflektion hän
määrittelee tarkoittavan ennakko-oletusten pätevyyden kyseenalaistamista.

YRITTÄJYYSKASVATUKSEN PIILEVÄ POTENTIAALI
KRIITTISEN REFLEKTION VÄLINEENÄ

Tämä keskustelu ja ongelma eivät liity pelkästään yrittäjyyskasvatukseen ja uus-
liberalistisen maailmankuvan kritiikkiin, vaan koulun tehtävään kriittisen reflek-
tion edistäjänä – niin opiskelijoiden kuin henkilökunnan osalta. Merkittäviin
aikuisiän oppimiskokemuksiin sisältyy aina kriittistä reflektiota (Mezirow 1996,
30). Mitkä opettajien täydennyskoulutuksen muodot mahdollistavat tällaista ta-
voilla, joissa yhdistyvät teoria, käytäntö, kriittinen reflektio ja lopulta käytännön
opetustoiminnan parantaminen? Miksi opettajien täydennyskoulutusta toteute-
taan heidän oman työpaikkansa ulkopuolella? Uudet paikat, ihmiset ja erilaiset
luennot sekä ryhmätyöt ovat hyvä tapa saada vaihtelua, kontakteja ja ideoita,
mutta ehkä opettajien sekä henkilökunnan täydennyskouluttautumista voitaisiin
kehittää tiedostetummin ja organisoidummin myös oppilaitosten sisällä. Ehkä
myös jo olemassa olevissa oppilaitosten opiskelijayrityksissä.

Jos edelliset ajatukset yhdistetään uusien opetussuunnitelmien paineisiin lisä-
tä oppilaiden ja opiskelijoiden monitieteistä, monialaista ja työelämälähtöistä
opetusta, niin myös monipuolisempi oppilaitosten jo olemassa olevien tiimiyrit-

- 36 -

täjyyden oppimisympäristöjen hyödyntäminen voisi olla järkevää niin pedago-
gisesta, didaktisesta, taloudellisesta kuin organisoinnin näkökulmista. Niissä
voitaisiin toteuttaa myös opiskelijoiden harjoittelujaksoja yhdessä opettajien täy-
dennyskoulutusten kanssa sekä oppilaitosten koulutusprojektien toiminnallisia
osuuksia. Uudeksi tavoitteeksi tulisi ottaa myös se, että uskaltaisimme huomioi-
da myös aiemmin tässä tekstissä esille nostettua kriittisen yrittäjyyskasvatuksen
kritiikkiä, tutustua siihen vielä tarkemmin ja kanavoida sitä myös opetuksemme
kehittämiseen.

Opettajan työtä pidetään perinteisesti usein liian yksinäisenä puurtamisena.
Toisaalta opettajankoulutuksessa pyritään ottamaan yhä enemmän huomioon
jo opiskeluvaiheessa myös yhteistä tiedon ja toiminnan rakentamista. Lisäksi
ehkä yrittäjyyskasvatuksen kriitikoiden hyvin perustein esille nostamat, usein
pohjimmiltaan homo oeconomicus -ihmiskuvaan liittyvien haasteiden vuoksi,
opetuksen sisältöihin, opetettaviin taitoihin ja jopa arvoihin voitaisiin limit-
tää myös yksilöllistä, aina taloudellista etua ja kilpailua hakevaa ihmiskuvaa
haastavaa, myös yhteistyön etuja ja yhteistä hyötyä ajattelevaa homo coope-
rans -näkökulmaa (Schulte-Tenckhof 2015, 27–34). Voidaankin ainakin tietyin
perustein väittää, että laajasti hyödynnetyt tiimiopiskelijayrittäjyys, erityisesti
opiskelijaosuuskunnat, ovat yritysmuodolle ominaisten organisoitumistapojen ja
-mallien lisäksi tavoitteeltaan selvästi lähempänä yhteistoiminnallisempaa homo
cooperans -ihmiskuvaa.

Muutokset toteutuvat vähittäin pieninä, merkityksettömiltä näyttävinä ja usein
huomaamattominakin askeleina, kunnes lopulta herätään siihen, kuinka maa-
ilma on (taas) muuttunut. Voisiko yrittäjyyskasvatus olla potentiaalisesti osana
uudistavaa oppimista, joka toteutuu nuorten ja aikuisten omien lähtökohtien
reflektoinnin kautta (Mezirow 1996, 35)? Oppilaitoksen sisältä operoivassa opis-
kelijaosuuskunnassa ei olla vielä täysin työelämässä, mutta siinä ei istuta enää pe-
rinteisesti luokassakaan. Tiimiopiskelijayrityksessä toimitaan rajavyöhykkeellä,
jossa voidaan haastaa sekä vanhoja totuuksia että mahdollistaa parhaimmillaan
myös uudenlaisia ideoita ja toimintamalleja.

Merkitysperspektiivin vääristymät voidaan Mezirowin (1996, 31–35) mukaan
jakaa epistemisiin sosiokulttuurisiin ja psyykkisiin vääristymiin. Epistemiset
vääristymät liittyvät nimensä mukaisesti tiedon luonteeseen ja käyttämiseen.
Ne liittyvät usein väärään ymmärrykseen siitä, että pohjimmiltaan sosiaalisten
vuorovaikutusten tuottamat ilmiöt ovat muuttumattomia. Toinen yleinen epis-

- 37 -

temisen vääristymän ilmentymä on, että todellisuutta arvioidaan yksipuolisen
konkreettisesti ja positivismin kautta, vaikka eniten tarvittaisiin abstraktista
analyysiä. Puhuttaessa sosiokulttuurisista vääristymistä tarkoitetaan uskoa poh-
jimmiltaan valtaan, sosiaalisiin suhteisiin ja instituutioiden voimassapitämiin
uskomusjärjestelmiin pysyvinä. Näin ideologia on kuin istutettu tietoisuuden
muodoksi. Psykologiset vääristymät ovat yhteydessä usein kokemuksista synty-
neisiin ennakko-oletuksiin, jotka eivät ole enää relevantteja, mutta jotka aiheet-
tomina pelkoina estävät erityisesti uudenlaista toimintaa.

Jo nyt laajasti hyödynnetyt opiskelijaosuuskunnat (tai oppilaitososuuskunnat)
voitaisiin ottaa halutessamme entistä strategisimmin sekä oppilaiden, opetta-
jien että muun henkilökunnan yhteiseksi kehittämis- ja oppimisympäristöksi.
Samaan, opetussisältöjä ja työelämätaitoja asiakkaiden tarpeisiin yhdistävän op-
pimisympäristön kolmanteen ja ehkä lopulta tärkeimpään tavoitteeseen, tulisi
lisätä sellaisen kriittisen reflektoinnin kehittäminen, joka aidosti rohkaisee tut-
kiskelemaan ja purkamaan olemassa olevia merkitysperspektiivejämme.

Lopulta näkemyksemme opettamisesta, oppijuudesta ja oppimisesta eivät muutu
menetelmien kautta. Nyt laajasti oppilaitoksissa käytössä olevat opiskelijaosuus-
kunnat ja NY-yritykset voivat viestiä koulujen muutosvalmiudesta, mutta to-
dellinen muutos voi syntyä vain, jos pystymme ja haluamme todella haastaa
näkemyksemme itsestämme oppijina, opettajina, ihmisinä sekä yhteiskunnan
jäseninä. Tätä työtä voidaan tehdä myös tiimimuotoisissa opiskelijayrityksissä.

- 38 -

LÄHTEET

Berglund, K. 2013. Fighting against all odds: Entrepreneurship education as
employability training. Ephemera – theory & politics in organization. Volume
13(4): 717–735.

De Heia, M., Strijbosb, J-W., Sjoer, E. & Admiraal, W. 2016. Thematic review
of approaches to design group learning activities in higher education: The
development of a comprehensive framework. Educational Research Review,
Volume 18, May 2016, 33–45.

Hannula, H. 2015. Yrittäjyyskasvatus ammatillisen opettajankoulutuksen
opetussuunnitelmassa - Tapaustutkimus HAMK Ammatillisessa opettaja
korkeakoulussa. Väitöskirja. Tampereen yliopisto, Acta Electronica
Universitatis Tamperensis 1583. Luettavissa: https://tampub.uta.fi/bitstream/
handle/10024/97967/978-951-44-9892-3.pdf?sequence=1 [viitattu
25.4.2017].

Fiet, J. O. 2000. The Theoretical side of teaching entrepreneurship. Journal of
Business Venturing 16, 1–24.

Grossman, P., & McDonald, M. 2008. Back to the future: Directions for
research in teaching and teacher education. American Educational Research
Journal, 45(1), 184–205.

Heikkinen, H.L.T., Aho, J. & Korhonen, H. 2015. Ope (ei) saa oppia.
Opettajankoulutuksen jatkumon kehittäminen. Jyväskylä: Jyväskylän
yliopisto, Koulutuksen tutkimuslaitos.

Hietanen, L. 2012. “Tänään soitin vain kitaraa, koska innostuin. ”Tapaus
tutkimus yrittäjämäisestä toiminnasta 7. luokan musiikin oppimisympäris
tössä. Väitöskirja: Lapin yliopisto, Rovaniemi. Tampere: Juvenes Print.

Holmgren, C. & From, J. 2005. Taylorism of the Mind: entrepreneurship
education from a perspective of educational research, European Educational
Research Journal 4 (4), 382–390.

https://tampub.uta.fi/bitstream/handle/10024/97967/978-951-44-9892-3.pdf?sequence=1
https://tampub.uta.fi/bitstream/handle/10024/97967/978-951-44-9892-3.pdf?sequence=1

- 39 -

Husu, J. & Toom, A. 2016. Opettajat ja opettajankoulutus – suuntia
tulevaan. Selvitys ajankohtaisesta opettaja- ja opettajankoulutustutkimuksesta
opettajankoulutuksen kehittämisohjelman laatimisen tueksi. Opetus- ja
kulttuuriministeriön julkaisuja 2016:33. Luettavissa: http://julkaisut.
valtioneuvosto.fi/bitstream/handle/10024/75552/okm33.pdf?sequence=1
[viitattu 1.4.2017].

International Co-operative Alliance (COOP). 2015. Guidance Notes to
the Co-operative Principles. Luettavissa: http://ica.coop/sites/default/files/
publication-files/ica-guidance-notes-en-310629900.pdf [viitattu 30.5.2017].

Jokinen, H., Taajamo, M., & Välijärvi, J. (toim.) 2014. Pedagoginen asian
tuntijuus liikkeessä ja muutoksessa – huomisen haasteita. Jyväskylän yliopisto:
Koulutuksen tutkimuslaitos.

Järvi, T. 2013. ”Yrittäjyyden oppiminen ammatillisella toisella asteella”.
Väitöskirja: Lapin yliopisto. Lapin yliopistokeskus. Acta Electronica
Universitatis Lapponiensis 109. Luettavissa: http://www.yvi.fi/images/
materiaalit/tutkimus/Jarvi.pdf [viitattu 20.4.2017].

Keskitalo-Foley, S., Komulainen, K. & Naskali, P. 2010. Risto Reipas
riskinottajana. Koulutuspolitiikan tavoittelema ihannekansalainen. Teoksessa
K. Komulainen, S. Keskitalo-Foley, M. Korhonen & S. Lappalainen (toim.)
2010. Yrittäjyyskasvatus hallintana. 15–36.

Komulainen, K. 2006. Neoliberal educational policy. A case study of Finnish
textbooks of entrepreneurial education. Nordisk Pedagogik, Vol. 26, 212–228
Oslo. ISSN 0901-8050.

Korhonen, M. 2012. Yrittäjyyttä ja yrittäjämäisyyttä kaikille? Uusliberalistinen
hallinta, koulutettavuus ja sosiaaliset erot peruskoulun yrittäjyyskasvatuksessa.
Väitöskirja. Itä-Suomen yliopisto, Joensuu. Joensuu: Publications of the
University of Eastern Finland. Dissertations in Education, Humanities, and
Theology; 29.

Malinen, A. 2000. Towards the essence of adult experiential learning. A
reading of the theories of Knowles, Kolb, Mezirow, Revans and Schön.
Väitöskirja. Jyväskylän yliopisto, kasvatustieteiden tiedekunta. SoPhi 49.
Jyväskylän yliopisto.

http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/75552/okm33.pdf?sequence=1
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/75552/okm33.pdf?sequence=1
http://ica.coop/sites/default/files/publication-files/ica-guidance-notes-en-310629900.pdf
http://ica.coop/sites/default/files/publication-files/ica-guidance-notes-en-310629900.pdf
http://www.yvi.fi/images/materiaalit/tutkimus/Jarvi.pdf
http://www.yvi.fi/images/materiaalit/tutkimus/Jarvi.pdf

- 40 -

Manninen, J., Burman, A., Koivunen, A., Kuittinen, E., Luukannel, S.,
Passi, S. & Särkkä, H. 2007. Oppimista tukevat ympäristöt. Johdatus
oppimisympäristöajatteluun. Opetushallitus. Vammalan kirjapaino Oy,
Vammala 2007.

Mezirow, J. (toim.). 1996. Uudistava oppiminen. Kriittinen reflektio
aikuiskoulutuksessa. Helsingin yliopiston Lahden tutkimus- ja koulutus
keskus. Oppimateriaaleja 23. Painotalo Miktor. Helsinki.

Niemi, H. (2016). Academic and practical: Research based teacher education
in Finland. In B. Moon (Ed.), Do universities have a role in the education and
training of teachers? An international analysis of policy and practice
(pp. 19–34). Cambridge, UK: Cambridge University Press.

OECD.2017. PISA 2015 Results (Volume III): Students’ Well-Being,
PISA, OECD Publishing, Paris. Luettavissa:
http://dx.doi.org/10.1787/9789264273856-en [viitattu 15.4.2017].

Opetushallitus. 2014. Perusopetuksen opetussuunnitelman perusteet 2014.
Opetushallitus. Painopaikka: Next Print Oy, Helsinki 2016. Luettavissa:
http://www.oph.fi/download/163777_perusopetuksen_opetussuunnitelman_
perusteet_2014.pdf [viitattu 3.5.2017].

Opetushallitus. 2015. Lukion opetussuunnitelman perusteet 2015.
Opetushallitus. Painopaikka: Next Print Oy, Helsinki 2015. Luettavissa:
http://www.oph.fi/download/172124_lukion_opetussuunnitelman_
perusteet_2015.pdf [viitattu 27.4.2017].

Opetus- ja kulttuuriministeriö. 2017. Yrittäjyyslinjaukset koulutukseen.
Luettavissa: http://minedu.fi/documents/1410845/4363643/
yrittajyyslinjaukset-koulutukseen-okm-2017.pdf/ [viitattu 25.4.2017].

Opetusministeriö. 2009. Yrittäjyyskasvatuksen suuntaviivat. Opetusminis
teriön julkaisuja / Undervisningsministeriets publikationer 2009:7.
Luettavissa: https://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/78869/
opm07.pdf?sequence=1 [viitattu 15.4.2017].

Rose, N. 1999. Powers of freedom. Reframing political thought. Cambridge:
Cambridge University Press.

http://dx.doi.org/10.1787/9789264273856-en
http://www.oph.fi/download/163777_perusopetuksen_opetussuunnitelman_perusteet_2014.pdf
http://www.oph.fi/download/163777_perusopetuksen_opetussuunnitelman_perusteet_2014.pdf
http://www.oph.fi/download/172124_lukion_opetussuunnitelman_perusteet_2015.pdf
http://www.oph.fi/download/172124_lukion_opetussuunnitelman_perusteet_2015.pdf
http://minedu.fi/documents/1410845/4363643/yrittajyyslinjaukset-koulutukseen-okm-2017.pdf/
http://minedu.fi/documents/1410845/4363643/yrittajyyslinjaukset-koulutukseen-okm-2017.pdf/
https://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/78869/opm07.pdf?sequence=1
https://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/78869/opm07.pdf?sequence=1

- 41 -

Ruskovaara, E. 2014. Entrepreneurship Education in Basic and Upper
Secondary Education – Measurement and Empirical Evidence. Väitöskirja.
Lappeenrannan teknillinen yliopisto, Kauppakorkeakoulu / Lappeenranta
University of Technology, LUT School of Business. Luettavissa: http://www.
doria.fi/bitstream/handle/10024/101021/V%C3%A4ikk%C3%A4ri%20
Ruskovaara%20A4.pdf?sequence=2 [viitattu 5.4.2017].

Schulte-Tenckhoff, I. 2015. Homo Cooperans: Lessons from Anthropology.
In H. Henrÿ, P. Hytinkoski, T. Klén (eds.) Customizing a Patchwork Quilt:
Consolidating Co-operative Studies Within the Schools and Universities.
Helsinki: University of Helsinki Ruralia Institute Publications. Series
Publications 34. Luettavissa: http://www.helsinki.fi/ruralia/julkaisut/pdf/
Publications34.pdf [viitattu 4.5.2017].

Sahlberg, P. 2015. Finnish lessons 2.0 Teachers College Press. Columbia
University, NY & Eurospan, London.

Tiikkala, A. 2013. Yrittäjyyskasvatuksen arvoja etsimässä. Design-tutkimus
opettajankoulutuksen opetussuunnitelmien kehittämisessä. Turun
yliopiston julkaisuja C: 368. Annales Universitatis Turkuensis. Turun
yliopisto. Luettavissa: https://www.doria.fi/bitstream/handle/10024/92372/
AnnalesC368TiikkalaVK.pdf?sequence=2 [viitattu 15.4.2017].

Troberg, E. & Hytinkoski, P. 2018 (julkaistaan). Opas opiskelijaosuuskunnan
perustamiseen ja johtamiseen. Pellervo-seura

Rustagi, D., Engel, S. & Kosfeld, M. 2010. Conditional Cooperation and
Costly Monitoring Explain Success in Forest Commons Management. Science
12 November 2010: Vol. 330. no. 6006, 961–965.

http://www.doria.fi/bitstream/handle/10024/101021/Väikkäri%20Ruskovaara%20A4.pdf?sequence=2
http://www.doria.fi/bitstream/handle/10024/101021/Väikkäri%20Ruskovaara%20A4.pdf?sequence=2
http://www.doria.fi/bitstream/handle/10024/101021/Väikkäri%20Ruskovaara%20A4.pdf?sequence=2
http://www.helsinki.fi/ruralia/julkaisut/pdf/Publications34.pdf
http://www.helsinki.fi/ruralia/julkaisut/pdf/Publications34.pdf
https://www.doria.fi/bitstream/handle/10024/92372/AnnalesC368TiikkalaVK.pdf?sequence=2
https://www.doria.fi/bitstream/handle/10024/92372/AnnalesC368TiikkalaVK.pdf?sequence=2

- 42 -

OPISKELIJAYRITTÄJYYS
AMMATILLISESSA KOULUTUKSESSA
Taisto Hirvonen

TAUSTA

Shake-hankkeessa Etelä-Savon ammattiopiston (Esedu) toiminnan ydin on
kehittää opiskelijayrittäjyyttä yhteistyössä Kaakkois-Suomen ammattikorkea-
koulun (Xamk) kanssa. Esedussa on toiminut vuodesta 2011 lähtien kasvava
määrä NY-yrityksiä NY vuosi yrittäjänä -ohjelman mukaisesti. Lukuvuoden
2016–2017 ja alkuvuoden 2017 aikana on perustettu jo yhteensä 36 uut-
ta NY-yritystä, joten Esedun opiskelijoiden pyörittämien NY-yritysten koko-
naismäärä on ylittänyt jo reilusti 100 yrityksen virstanpylvään, ks. taulukko 1.
Osuuskuntia on ollut vuosien varrella toiminnassa yhteensä 2 ja harjoitusyri-
tyksiä 1. NY-yrittäjyydestä on muodostunut toimiva opiskelijayrittäjyyden to-
teutusmuoto, joten oli luontevaa ottaa NY-yrittäjyyden edelleen kehittäminen
osaksi hankkeen toimenpiteitä.

Taulukko 1. Esedun opiskelijoiden perustamat NY-yritykset vuosina 2010–2017.

Ajanjakso NY-yritykset Opiskelijat

Lukuvuosi 2010 - 2011 ja kalenterivuosi 2011 1 5

Lukuvuosi 2011 - 2012 ja kalenterivuosi 2012 2 8

Lukuvuosi 2012 - 2013 ja kalenterivuosi 2013 14 51

Lukuvuosi 2013 - 2014 ja kalenterivuosi 2014 19 43

Lukuvuosi 2014 - 2015 ja kalenterivuosi 2015 25 64

Lukuvuosi 2015 - 2016 ja kalenterivuosi 2016 27 77

Lukuvuosi 2016 - 2017 ja kalenterivuosi 2017 36 71

 124 319

- 43 -

Kuva 1. Esedun NY-yrittäjyyden kehitystrendi vuosina 2010–2017.

YRITTÄJYYSKASVATUS, YRITTÄJYYS JA
OPISKELIJAYRITTÄJYYS

Opiskelijayrittäjyydestä puhuttaessa on hyvä avata hieman mitä yrittäjyydellä,
yrittäjyyskasvatuksella ja opiskelijayrittäjyydellä tarkoitetaan, ja miten nykyti-
lanteeseen on päädytty. Maaliskuussa julkaistussa ”Yrittäjyyslinjaukset 2017” on
syvennetty OKM:n 2009 julkaisemia Yrittäjyyskasvatuksen suuntaviivoja tukeu-
tumalla suuntaviivojen toteutumisen arviointiraporttiin ja lukuisiin taustadoku-
mentteihin sekä asiantuntijoiden näkemyksiin. Yrittäjyyslinjausten määritelmän
mukaan yrittäjyys on mahdollisuuksien havainnointia ja niihin tarttumista sekä
kykyä muuttaa ideat sellaiseksi toiminnaksi, joka tuottaa taloudellista, kulttuurista,
sosiaalista tai yhteiskunnallista arvoa.

Yrittäjyyslinjausten määrityksen mukaan yrittäjyyskasvatuksen tavoitteena on
yrittäjyyteen liittyvien myönteisten asenteiden lisääminen, yrittäjyyteen liittyvien tie-
tojen ja taitojen kehittäminen, uuden yrittäjyyden aikaansaaminen, yrittäjien ja yri-
tysten henkilöstön osaamisen kehittäminen sekä yritysten tutkimus-, kehittämis- ja
innovaatiotoiminnan tukeminen.

- 44 -

Yrittäjyyskasvatuksessa tärkeää on kokeileminen, toiminnallisuus, tekemällä oppi-
minen, projektimaiset työtavat, yritysyhteistyö sekä yrittäjyyteen liittyvät tehtävät
ja kokemukset. Oman käsitykseni mukaan opiskelijayrittäjyydellä tarkoite-
taan näiden kahden edellä mainitun, eli yrittäjyyden ja yrittäjyyskasvatuksen,
toteuttamista osana opiskelua. Opiskelijat ideoivat, kehittävät ja toteuttavat
opetussuunnitelmien tavoitteiden pohjalta yritystoimintaa, joko virtuaalista tai
todellista, jossa heidän omat yrittäjyyteen liittyvät tietonsa ja taitonsa kehittyvät.

Yrittäjyyslinjausten tavoitteena on kehittää opetusta vastaamaan työelämän osaa-
mistarpeita, joten opiskelijayrittäjyydellä ja sen kehittämisellä on tärkeä rooli vas-
tattaessa tulevaisuuden osaamishaasteisiin. Tulevaisuudessa yrittäjyys ja itsensä
työllistäminen ovat yhä useamman työmuoto.

OPISKELIJAYRITTÄJYYDEN
TOTEUTUSMENETELMIÄ

Opiskelijayrittäjyyttä voidaan toteuttaa monilla eri tavoilla. Olen avannut tässä
yhteydessä kolmea usein käytettyä menetelmää, eli FINPECin harjoitusyritystä,
NY-yritystä ja osuuskuntaa. Näistä henkilökohtaisesti eniten kokemusta minulla on
ammatillisen 2. asteen NY-yrityksistä ja 2. asteen sekä korkea-asteen osuuskunnista,
joiden toiminnassa olen ollut mukana aina perustamisesta lopettamiseen saakka.

Harjoitusyritykset

Wikipedian mukaan harjoitusyritys on opiskelijoiden perustama, oikeaa yritystoi-
mintaa jäljittelevä yritys, jonka taustalla ja tukena toimii todellinen yritys. Harjoi-
tusyritykset käyvät keskenään kauppaa maailmanlaajuisessa harjoitusyritysverkossa,
joka käsittää yli 40 maata ja tuhansia harjoitusyrityksiä. Toiminnan tavoitteena on
opettaa oma-aloitteisuutta ja itsenäisyyttä sekä antaa yrityksen perustamiseen ja toi-
mintaan liittyvää osaamista. Harjoitusyritysten kansainvälinen verkosto on nimel-
tään EUROPEN. Suomessa toimintaa ylläpitää FINPEC. (Wikipedia, 2017).

Kyseessä on nimensä mukaisesti harjoitusyritys, jonka tuotteet ja palvelut ovat
virtuaalisia, myös raha on laskennallista. Asiakkaina ja kumppaneina ovat muut
verkostossa toimivat harjoitusyritykset, joten yritystoiminnasta muodostuu par-
haimmillaan laajaa kansainvälistä verkostotoimintaa.

Hyvinä puolina harjoitusyrityksissä on nähty mm. taloushallinnon kokonaisuu-
den ymmärtäminen, eli miten asiat vaikuttavat toisiinsa, sekä yritystoimintaan
kuuluvien tehtävien hoitamisesta saadut kokemukset.

https://fi.wikipedia.org/wiki/Harjoitusyritys

- 45 -

NY-yrittäjyys

Nuori Yrittäjyys ry (NY) on voittoa tavoittelematon yhdistys, joka tukee yrittä-
jyyskasvatusta. NY on osa kansainvälistä Junior Achievement (JA) -verkostoa,
joka puolestaan on maailman laajin yrittäjyys- ja kuluttajakasvatusta nuorille
tarjoava organisaatio. Nuori Yrittäjyys ry:n ylläpitämät NY-ohjelmat muodosta-
vat yrittäjyyskasvatuksen polku -kokonaisuuden peruskoulusta korkea-asteelle.
(Nuori Yrittäjyys, 2017).

NY Vuosi yrittäjänä -ohjelma on suunnattu peruskoulun 9.-luokkalaisille sekä
lukion ja ammatillisen toisen asteen opiskelijoille. Opinto-ohjelmassa peruste-
taan joko lukuvuoden tai kalenterivuoden ajaksi oikealla rahalla toimiva miniyri-
tys, jota kutsutaan yleisesti NY-yritykseksi. Oppilaat/opiskelijat suunnittelevat
ja toteuttavat luku- tai kalenterivuoden aikana yrityksen kaikki vaiheet perusta-
misesta yrityksen hallittuun lopettamiseen.

NY-yrityksellä ei ole omaa Y-tunnusta, vaan se voi käyttää luvan saatuaan joko
taustaoppilaitoksen tai Nuori Yrittäjyys ry:n Y-tunnusta. Mahdollista on käyttää
myös oppilaitokseen perustetun osuuskunnan Y-tunnusta silloin, kun NY-yri-
tykset toteuttavat osuuskunnan sääntöjen mukaista yritystoimintaa.

NY-yritys toimii oikealla rahalla ja myy tuotteitaan tai palveluitaan hankki-
milleen asiakkaille, jolloin NY-yritys on juridisessa ja taloudellisessa vastuussa
omasta toiminnastaan. Verotuksessa toiminta rinnastetaan itsenäiseen tulon-
hankkimistoimintaan, jolloin tuloveroa maksetaan henkilökohtaisen veropro-
sentin mukaisesti. (Vuosi Yrittäjänä, 2017).

Osuuskuntayrittäjyys

Osuuskunta on yksi virallisista yritysmuodoista osakeyhtiön, toiminimen, kom-
mandiittiyhtiön ja avoimen yhtiön rinnalla. Osuuskunnan voi perustaa yksin
tai useamman henkilön voimin, myös yhteisöt ja yritykset voivat olla perusta-
jajäseniä. Yleensä osuuskunnan perustajajäseniä on 7 tai enemmän, jolloin pe-
rustajajäseniä ei katsota yrittäjiksi vaan henkilöjäsenien palkansaajastatus säilyy.

Osuuskuntayrittämisessä käytäntönä on usein se, että henkilö ei perusta yri-
tystä vaan liittyy olemassa olevan osuuskunnan jäseneksi. Jäsenyys edellyttää
osuuskunnan määrittämän jäsenmaksun suorittamista osuuskunnan tilille.
Osuuskunnan jäsenenä työn suorittaja laskuttaa asiakasta osuuskunnan kaut-
ta osuuskunnan Y-tunnuksella, minkä jälkeen osuuskunta tilittää rahat palkan

https://nuoriyrittajyys.fi/nuori-yrittajyys/

- 46 -

muodossa osuuskunnan jäsenelle. Tällöin osuuskunta toimii jäseniensä työnan-
tajana, jolloin muun muassa kirjanpito, laskutus, sosiaaliturvan maksaminen ja
vakuutusten ottaminen tapahtuvat osuuskunnan kautta.

Osuuskunnasta erottaessa osuuskunta maksaa osuuspääoman, eli jäsenen sijoitta-
man pääoman takaisin. (Tuotantotalouden verstas, 2017). Osuuskuntayrittäjyys
on yleisesti käytössä oppilaitoksissa, joissa opiskelijoiden tuottamia hyödykkeitä
(tuotteet ja palvelut) tuotetaan osana opiskelua ja myydään osuuskunnan kautta.

KOKEMUKSIA OPISKELIJAYRITTÄJYYDESTÄ

Olen kuvannut tässä osuudessa NY-yritysten ja opiskelijaosuuskuntien toimin-
taan liittyviä näkemyksiäni, jotka ovat muodostuneet yli 15 vuoden aikana toi-
miessani yrittäjyyden opettajana ja opiskelijayrittäjyyden kehittämistehtävissä
Hämeen ammattikorkeakoulussa ja Etelä-Savon ammattiopistossa.

Hyödyt

Opiskelijalle yrittäjyys tuo mm. omakohtaiseen kokemukseen perustuvaa yrittäjyy-
sosaamista, ideointitaitoa, ryhmätyötaitoa, vastuullisuutta, kohonnutta itsetuntoa,
ongelmanratkaisutaitoja, kustannusten syntymisen ymmärtämistä, optimointi-
osaamista, riskien hallinta-osaamista, hinnoitteluosaamista, asiakaspalveluosaamis-
ta, yrityksen hallinnointiosaamista, kirjanpito-osaamista, suunnitteluosaamista,
projektin-hallintaosaamista, neuvottelutaitoja sekä parempaa opiskelumotivaatio-
ta ja rohkeutta, mahdollisuuksia verkostoitua ja yritystoiminnan onnistuessa rahaa.

Yritystoiminnassa mukana olleet opiskelijat parantavat omia työllistymismah-
dollisuuksiaan saatuaan kokemusta ja valmiuksia oman yritystoiminnan aloitta-
miseen tutkintoon valmistumisen jälkeen. Yritykset arvostavat työntekijöidensä
yrittäjämäistä asennetta ja yrittäjyyteen liittyviä tietoja ja taitoja, joten myös sitä
kautta työllistymismahdollisuudet paranevat.

Opettaja hyötyy opiskelijayrityksen ohjaamisesta mm. saamalla yrittäjyys-, oh-
jaus- ja ideointiosaamista, neuvottelutaitoja, uusia verkostoja, kokemusta uu-
denlaisista opetusmenetelmistä sekä yritystoiminnan onnistuessa positiivista
mainetta ja kunniaa. Opettaja saa mahdollisuuden irrottautua perinteisestä ope-
tuksesta ja samalla vaihtelua arkipäivään. Unohtaa ei voi myöskään sitä nautin-
toa, jota motivoituneet ja innokkaat yrittäjä-opiskelijat opettajalleen tuottavat.

- 47 -

Oppilaitokselle opiskelijayrittäjyys tuo kustannustehokkaita opetusmenetelmiä,
uudistumista, näkyvyyttä ja arvostusta, motivoituneita opiskelijoita, lyhyempiä
opiskeluaikoja, yhteiskunnallista arvostusta, vetovoimaa ja houkuttelevuutta.
Samalla kun opetus siirtyy kentälle, pienenevät oppilaitoksen tilatarpeet. Par-
haimmillaan yhteistyössä opiskelijayrittäjyyden kanssa yhteiset palvelut voidaan
tuottaa tehokkaammin ja monipuolisemmin.

Innovaatiot, syntyykö niitä? ”Innovaatio eli uudennos on jokin uusi tai olennaisesti
paranneltu, taloudellisesti hyödyllinen tuote, prosessi, palvelu tai keksintö. Innovaatio
voidaan ymmärtää ideana, käytäntönä tai esineenä, jota yksilöt pitävät uutena.”
(Wikipedia, 2017).

Edellä kuvatun innovaation määritelmän mukaisia innovaatioita syntyy opis-
kelijayrityksissä samalla lailla kuin muissakin yrityksissä. Oleellista on, että pa-
rannellaan jo olemassa olevia käytäntöjä, tuotteita tai palveluja, tai ideoidaan
kokonaan uudenlaisia.

Opiskelussa ja opiskelijayrittäjyydessä yksi tärkeimmistä motivaatiotekijöistä on
se, että pääsee itse ideoimaan ja suunnittelemaan oppimistehtäviään. Ilmiöpoh-
jainen pedagogiikka pohjautuu hyvin pitkälti juuri tähän. Opiskelijat ovat alus-
ta lähtien mukana suunnittelemassa omia oppimisprojektejaan, jolloin he myös
sitoutuvat paremmin niiden toteutukseen.

NY-yrittäjyydessä ilmiöpohjaisuus toteutuu erinomaisesti, sillä ennen NY-yrityk-
sen perustamista ideoidaan mahdollista yritystoimintaa kysymysten mitä, kenelle
ja miten pohjalta. Useamman opiskelijan ryhmäytymisessä ennen ideointia on
tärkeää sopia tasa-arvoisesta käyttäytymisestä, jotta jokaisen tuottamia ideoita
pidetään yhtä tärkeinä, ja joiden pohjalta yhdessä päätetään, millaista yritystoi-
mintaa tavoitellaan.

Osuuskunnan perustajat ovat yritysidean valinnassa samassa asemassa kuin
NY-yrittäjät, mutta koska toiminnasta on tarkoitus tehdä pitkäkestoista, tulee
idean olla kestävämpi ja laaja-alaisempi, jotta se kantaa useita vuosia tai jopa
vuosikymmeniä. Yritysidea kuvataan osuuskunnan säännöissä, joita ei yleensä
muuteta osuuskunnan perustamisen jälkeen kuin erittäin pakottavista syistä.

Myöhemmin osuuskunnan jäseniksi tulevien tulee perustaa toimintansa osuus-
kunnan sääntöihin, jolloin saatetaan menettää mahdollisuudet toteuttaa omaa
ideaa. Viisaasti laaditut osuuskunnan säännöt mahdollistavat esimerkiksi NY-yri-
tysten toiminnan osuuskunnan kautta niin, että omia yritysideoita voidaan to-
teuttaa varsin monialaisesti ja monimuotoisesti.

- 48 -

Opiskelijoiden yrittäjyysvalmiudet

NY-yrityksen perustamisessa avainasemassa ovat opiskelijat, joita ohjaa toimin-
taan perehtynyt opettaja. Opiskelijat sopivat yhteisistä pelisäännöistä, ideoivat
ja suunnittelevat tulevaa yritystoimintaa ja toteuttavat sitä varsin itsenäisesti.
Ohjaavan opettajan tehtävänä on tukea ja ohjata opiskelijoita tarpeen mukaan
sekä huolehtia siitä, että yritystoiminta on osa opiskelua, jolloin yritystoiminnan
kautta osaaminen tunnistetaan ja tunnustetaan.

Opiskelijaosuuskunnan perustamisessa ja sitä kautta toiminnan jatkuvuuden
varmistamisessa on tärkeää, että opiskelijoiden ohella mukana on osuuskunta-
toimintaan hyvin perehtyneitä henkilöitä. Osuuskunnan perustajajäseninä on
syytä olla opiskelijoiden lisäksi osuuskuntatoimintaan perehtyneitä henkilöitä ja
mielellään myös taustaoppilaitos ja muita oppilaitoksen tärkeimpiä sidosryhmiä
yhteisöjäseninä. Opiskelijoiden perustamat osuuskunnat, joiden perustamista on
tukenut ainoastaan yksi asiasta innostunut opettaja, eivät ole kovinkaan usein
jatkaneet toimintaansa sen jälkeen, kun perustajajäsenenä olleet opiskelijat ovat
valmistuneet. Uusien jäsenien hankinta ja sitä kautta toiminnan jatkon turvaa-
minen ovat osoittautuneet usein ylivoimaiseksi haasteeksi.

Opiskelijoilta vaaditaan terveen itsetunnon ohella itseohjautuvuutta, innostusta
ja vastuullisuutta. Yrityksen perustamisvaiheessa opiskelijoilla tulee olla perus-
tiedot yrittäjyydestä eli siitä, mitä yrittäjyys tarkoittaa ja mitä mahdollisuuksia ja
haasteita se tuo. Tämän lisäksi opiskelijoiden tulee tietää kyseisen yritysmuodon
erityispiirteet mm. perustamisen ja yritystoiminnan osalta ja mistä tai keneltä voi
saada lisätietoa ja tukea. Se, miten yritystoiminnan kautta saatu tieto-taito edis-
tää opetussuunnitelman mukaista oppimista ja osaamisen kertymistä, on myös
oltava opiskelijoiden tiedossa.

Yrityksen perustaminen ja yritystoiminnan toteuttaminen

Perus- ja ammatillisella 2. asteella opiskelijayrityksen perustamisvaiheessa on
tärkeää ottaa huomioon opiskelijoiden nuori ikä ja varsin vähäinen työelämäko-
kemus. Yritystoiminnalle ei pidä asettaa liian suuria tavoitteita. Yrittäjyysopin-
tojen suunnittelussa on huomioitava se, että jo pienimuotoinen opiskelijoiden
pyörittämä yritystoiminta tarvitsee riittäviä edellytyksiä mm. tilojen, laitteiden
ja ajan käytölle. Koulun tai oppilaitoksen johdon suhtautuminen opiskelijayrit-
täjyyteen on myös tärkeää. Ilman johdon selkeää tukea on vaikea toimia ja ke-
hittää opiskelijayrittäjyyttä.

- 49 -

Yrityksen perustaminen on opiskelijoille uusi asia, ja monenlaista haastetta tulee
eteen. Esimerkiksi erilaiset tukitoimet, kuten koulun tai oppilaitoksen tilojen ja
laitteiden käyttömahdollisuudet ja käytöstä aiheutuvien kustannusten korvaus
tulee selvittää, mikäli yritystoiminnan on tarkoitus toteutua koulupäivien aika-
na. Innostusta, kokeilunhalua ja itsensä peliin laittamista tarvitaan, jotta yritys-
ideasta saadaan toimiva ja että yrittäjyydestä saadaan runsaasti kokemusperäistä
osaamista. Osuuskunnan perustamisessa tulee huomioida edellisten lisäksi toi-
minnan jatkuvuus.

NY-yrityksissä opiskelijat päättävät keskenään rooleista ja niihin liittyvistä vas-
tuista. Kullakin yrityksellä on operatiivisesta toiminnasta vastaava toimitusjohta-
ja, jolla on tilinkäyttöoikeus joko yksin tai yhdessä muiden kanssa. Hallituksen
puheenjohtaja vastaa yleensä yrityksen taloudesta, valmistelee ja kutsuu hal-
lituksen kokoukset koolle. Lisäksi on muita rooleja, kuten markkinointi- tai
myyntipäällikkö, tuotantopäällikkö ja kirjanpitäjä. Tuotteiden ja palveluiden
tuottamiseen osallistuvat kaikki yrityksen jäsenet riippumatta roolista. Rooleis-
ta ja keskeisistä vastuista päätetään hallituksen kokouksissa, ja nämä päätökset
kirjataan kunkin kokouksen pöytäkirjaan.

Opiskelijaosuuskunnissa on käytössä vastaavia rooleja, joihin henkilöt nimetään
virallisesti osuuskuntalain mukaisesti. Käytäntönä on usein se, että hallitustyös-
kentelyyn osallistutaan kaksivuotiskaudelle siten, että puolet hallituksen jäsenistä
on vuosittain erovuorossa. Hallituksessa voi olla myös ulkopuolinen neuvonantaja,
joka ei ole varsinainen hallituksen jäsen eikä siten osallistu päätöksentekoon. Näillä
pyritään varmistamaan osuuskunnan päätöksentekokyky ja toiminnan jatkuvuus.

Jäsenet, jotka eivät ole mukana hallitustyöskentelyssä, voivat olla mukana erilai-
sissa kehittämistyöryhmissä. Tällä pyritään siihen, että jokaisella jäsenellä olisi
suurempi mahdollisuus vaikuttaa osuuskunnan toimintaan ja saada kokemus-
ta yrityksessä toimimisesta. Tuotteiden ja palveluiden tuottamiseen osallistuvat
kaikki, tosin suuremmissa osuuskunnissa ei etenkään toimitusjohtajan eikä hal-
lituksen puheenjohtajan aika tahdo tähän enää riittää.

NY-yritystä perustettaessa laaditaan valmiille pohjalle yhteistyösopimus, jossa
sovitaan mm. tasa-arvoisesta ryhmätyöskentelystä ja eettisestä käyttäytymisestä.
Yrityksen perustamissopimuksessa sovitaan mm. yrityksen jäsenten oikeuksista
ja velvollisuuksista, mahdollisesta erottamisesta ja nettotulojen jakolinjauksista.
Näitä sopimuksia tarvitaan ennakoimaan tulevaa ja ehkäisemään erilaisia ongel-
matilanteita.

- 50 -

Osuuskuntalakiin perustuvat osuuskunnan säännöt ovat virallinen asiakirja, joka
osaltaan ohjaa ja sitoo toimintaa. Säännöissä on määritelty yrityksen nimen ja
liiketoiminnan tarkoituksen ohella kotikunta ja myös muita yritystoimintaa oh-
jaavia asioita. Lain mukaan osuuskunnan perustamissopimuksessa on oltava pe-
rustamissopimuksen päivämäärä, kaikki perustajajäsenet ja kunkin merkitsemät
osuudet, osuudesta osuuskunnalle maksettava määrä, osuuden maksuaika sekä
osuuskunnan hallituksen jäsenet. Lisäksi perustamissopimuksessa on mainittava
mm. osuuskunnan säännöt, määräys tilikaudesta, ellei siitä ole mainintaa sään-
nöissä, osuuskunnan toimitusjohtaja, tilintarkastajat ja mahdolliset toiminnan-
tarkastajat.

Opiskelijayrittäjyyteen liittyviä haasteita ja ratkaisuja

Opiskelijayrittäjyydessä opiskelijoihin liittyviä haasteita ovat mm. opiskelijoiden
itselleen asettamat liian suuret odotukset, sitoutuminen ja vastuullisuus. Yritys-
toiminta tulisi suhteuttaa osaamiseen ja käytettävissä olevaan aikaan, jotta kaikis-
ta asiakaslupauksista selvitään. Yritystoiminnassa tarvitaan vahvaa sitoutumista
ja vastuullisuutta, jota ei aina osata ennalta tiedostaa.

Yrittäjämäinen asenne vie eteenpäin, vaikka odottamattomiakin haasteita tulee
eteen. Yksi merkittävä virstanpylväs on se ensimmäinen maksava asiakas. Ilman
markkinointia ja myyntiä jää tuote tai palvelu pöytälaatikkoon. Hyvällä mark-
kinoinnilla ja myynnillä päästään pitkälle, mutta jos tuote tai palvelu ei ole asi-
akkaita kiinnostava, jäävät asiakassuhteet vähäisiksi tai kokonaan toteutumatta.
Hyvät asiakassuhteet ja verkostot luovat pohjaa yritystoiminnan jatkumiselle.
Opiskelijayrittäjyyteen sisältyy tekemisen ja kokemusten kautta tapahtuva osaa-
misen lisääminen, joten yritystoimintaa ohjaavan opettajan ohjausosaaminen ja
käytettävissä olevat resurssit ovat yritystoiminnan kannalta merkittävässä roolis-
sa. Opettajan tulee myös sitoutua tehtäväänsä ja omata rohkeutta uudenlaiseen
opettajuuteen, jossa omat kokemukset yrittäjyydestä ja yrittäjyyteen kannustava
asenne tuovat helpotusta.

Haastetta tuovat myös ajankäyttöön ja priorisointiin liittyvät asiat sekä opetus-
suunnitelmiin kirjatut tavoitteet. Opiskelijoiden kohdalla yhdeksi ratkaistavaksi
lisähaasteeksi saattaa muodostua tukiviidakossa selviytyminen silloin, kun yri-
tystoiminnasta syntyy merkittäviä nettotuloja.

Osuuskuntayrittäjyyden yksi merkittävimmistä haasteista on toiminnan jatku-
vuus. Perustajajäsenet ovat useimmiten sitoutuneita, mutta miten osuuskun-
taan saadaan liittymään uusia sitoutuneita jäseniä? Yksi ratkaisu voisi olla se,

- 51 -

että oppilaitokseen perustettu osuuskunta luo eräänlaisen sateenvarjon kaikelle
oppilaitoksessa tapahtuvalle yritystoiminnalle. Ratkaisumallissa mahdollistetaan
mm. NY-yrittäjyys osana osuuskunnan toimintaa. Tällöin NY-yritykset liittyvät
osuuskuntaan, toimivat osuuskunnan Y-tunnuksella ja maksavat osuuskunnalle
saamistaan palveluista. Pitkään toimintaansa jatkanut osuuskunta tunnetaan laa-
jalti, ja se helpottaa NY-yrityksiä mm. asiakkaiden hankinnassa, mikä on varsin
haasteellista lyhyen toimintakauden aikana. Parhaimmillaan osuuskuntaan ker-
tyvä kokemus ja osaaminen ovat kaikkien opiskelijoiden ja opettajien hyödyn-
nettävissä. Tässä kohtaa herää kysymys, voisiko osuuskuntaa hyödyntää myös
oppilaitoksen henkilöstön osaamispalveluiden tuottamisessa siten, että esimer-
kiksi osuuskuntaan liittynyt osa-aikainen opettaja voisi tarjota omaa osaamistaan
oppilaitoksen ulkopuolelle?

YHTEENVETOA JA JOHTOPÄÄTÖKSIÄ

Opiskelijayrittäjyyden avulla on erinomaiset mahdollisuudet lisätä yrittäjyyteen
liittyviä myönteisiä asenteita ja yrittäjyysosaamista sekä uutta yrittäjyyttä. Onnis-
tumiset tuotteiden ja palveluiden suunnittelussa, tuottamisessa ja markkinoin-
nissa tuovat maksavia asiakkaita ja sitä kautta myönteisiä yrittäjyyskokemuksia.
Jotta tähän päästään, on perustiedot yrittäjyydestä oltava hallussa ja yrityksen
perustamiseen liittyvä prosessi osattava. Opiskelijat tarvitsevat ennen yrityksen
perustamista ja sen jälkeen perehdytystä ja tukea, jota esimerkiksi koulun tai
oppilaitoksen asiantunteva henkilöstö voi antaa.

Tarvitaan opetussuunnitelmien suomia mahdollisuuksia, oppilaitoskohtaisia
yrittäjyyteen liittyviä suunnitelmia ja prosesseja sekä yrittäjyysosaamista, jotka
kanavoidaan opiskelijayrittäjyyden edistämiseen. Yhteistyössä saadaan tuotettua
sellaisia ratkaisuja, joista syntyy opiskelijoille, opettajille ja muulle henkilöstölle
myönteisiä kokemuksia.

- 52 -

LÄHTEET

Nuori yrittäjyys, 2017. WWW-dokumentti. Nuori Yrittäjyys. https://
nuoriyrittajyys.fi/nuori-yrittajyys/ 13.7.2017. Ei päivitystietoja.

NY Vuosi Yrittäjänä, 2017. WWW-dokumentti. NY Vuosi Yrittäjänä-
ohjelma. (http://nyvuosiyrittajana.fi/ohjelmasta/ 13.7.2017. Ei päivitystietoja.

Tuotantotalouden verstas, 2017. WWW-dokumentti. Osuuskunta ja
osuuskuntayrittämisen edut. http://www.tuotantotalous.com/osuuskunta-ja-
osuuskuntayrittamisen-edut/. 13.7.2017. Ei päivitystietoja.

Wikipedia, 2017. WWW-dokumentti. Harjoitusyritys. (https://fi.wikipedia.
org/wiki/Harjoitusyritys). 13.7.2017. Ei päivitystietoja.

https://nuoriyrittajyys.fi/nuori-yrittajyys/
https://nuoriyrittajyys.fi/nuori-yrittajyys/
http://nyvuosiyrittajana.fi/ohjelmasta/
http://www.tuotantotalous.com/osuuskunta-ja-osuuskuntayrittamisen-edut/
http://www.tuotantotalous.com/osuuskunta-ja-osuuskuntayrittamisen-edut/
https://fi.wikipedia.org/wiki/Harjoitusyritys
https://fi.wikipedia.org/wiki/Harjoitusyritys

- 53 -

SPARRAUSTA JA KOKEILUJA YLI
OPPILAITOSRAJOJEN

Kristiina Kinnunen & Anna-Maija Torniainen

Työelämässä tarvitaan yhä enemmän yrittäjämäistä asennetta, kokeilunhalua,
rohkeutta ja epämukavuusalueella toimimista. Jatkuvat muutokset toimintaym-
päristössä luovat muutostarpeita olemassa oleviin toimintatapoihin. Yksi ratkaisu
uusien toimintamallien löytämiseen ovat ketterät kokeilut. Kokeilemalla voidaan
löytää uusia, sopivia ja tehokkaampia toimintatapoja ja ratkaisuja niin työelä-
mään kuin uudistuvaan koulutukseen.

Rohkeiden ja ketterien kokeilujen kautta haetaan myös uusi suuntia ja yhtymä-
kohtia yrittäjyydelle sekä tiiviimpää yhteistyötä oppilaitosten välille ja yritysyh-
teistyölle. Shake-hankkeessa rakennetaan uudenlaista opintomallia oppilaitosten
(ammattiopisto ja ammattikorkeakoulu) välisenä yhteistyönä. Tavoitteena on li-
sätä eri kouluasteiden opiskelijoiden ja opetushenkilöstön yrittäjyys-, työelämä-
ja innovaatio-osaamista ja luoda jatkumoa innovaatioista kaupalliseksi tuotteeksi
sekä yritystoiminnaksi. Hankkeen aikana testataan ja kokeillaan oppilaitosten
välisen yhteistyön mahdollisuuksia erilaisilla tapahtumilla ja toteutuksilla, jot-
ta löydettäisiin toimiva yhteinen opinnollistettava malli yhteiseen oppilaitosten
väliseen jatkuvaan toteutukseen.

Tässä artikkelissa kuvataan hankkeessa syksyn 2016 ja kevään 2017 aikana to-
teutettuja malleja. Aluksi pureudumme yrittäjyyskasvatukseen ja yrittäjämäi-
seen toimintakulttuuriin, minkä jälkeen kuvaamme yksityiskohtaisemmin
Shake-hankkeessa toteutettuja opintomalli-kokeiluja.

YRITTÄJYYSKASVATUS JA KOULUTUKSEN
MUUTTUVAT TUULET

Yrittäjyyskasvatusta ja myönteistä suhtautumista yrittäjyyteen sekä yrittäjämäi-
seen käyttäytymiseen pyritään edistämään koulutuksen kaikilla tasoilla. Keväällä
2017 opetus- ja kulttuuriministeriön julkistamissa yrittäjyyslinjauksissa toisella
asteella ja korkeakouluissa yrittäjyysosaamista syvennetään, ja mukaan tulevat
myös yritystoimintaan liittyvät valmiudet. Kyseisten linjausten tarkoituksena

- 54 -

on suunnata, kehittää ja ohjata eri koulutusasteiden yrittäjyyden edistämisen
ja yrittäjyyskasvatuksen toimenpiteitä (OKM 2017), sillä tulevaisuuden työ on
enemmän yrittäjyyttä, ja yrittäjyyteen sekä yrittäjämäiseen toimintatapaan voi
oppia (opetus- ja kulttuuriministeri Grahn-Laasonen, 2017).

Opetus- ja kulttuuriministeriön yrittäjyyslinjauksilla (2017) pyritään lisäämään
yrittäjyyteen liittyvää myönteistä asennetta, kehittämään yrittäjyyteen liittyviä tie-
toja ja taitoja, saamaan aikaan uutta yrittäjyyttä, kehittämään yrittäjien ja yritysten
henkilöstön osaamista ja tukemaan yritysten tutkimus-, kehittämis- ja innovaa-
tiotoimintaa. Linjauksissa yrittäjyys määritetään seuraavasti: ”Yrittäjyys on mah-
dollisuuksien havainnointia ja niihin tarttumista sekä kykyä muuttaa ideat sellaiseksi
toiminnaksi, joka tuottaa taloudellista, kulttuurista, sosiaalista tai yhteiskunnallista
arvoa. Yrittäjyyteen ja yrittäjämäisyyteen voi oppia. Nämä pitävät sisällään luovuuden,
innovaatiokyvyn, riskienhallinnan ja vastuullisuuden, samoin kuin kyvyn suunnitella,
asettaa tavoitteita ja johtaa toimintaa tavoitteiden saavuttamiseksi. Yrittäjyysvalmiuk-
sien merkitys korostuu työelämän muutoksessa.” (OKM:n yrittäjyyslinjaukset 2017.)

Oppilaitosten yrittäjyyskasvatus yrittäjyyden vahvistajana

Yrittäjyyskasvatus on elämässä tarvittavien taitojen ja valmiuksien oppimista, jol-
la tähdätään kokonaisvaltaiseen asenteen ja taitojen kehittämiseen. Yrittäjyyskas-
vatus kannustaa yrittäjämäiseen asenteeseen ja yrittäjyyteen. Tärkeintä on, että
nuoret pärjäävät elämässä ja löytävät paikkansa työelämästä. Näin luodaan hyvin-
vointia niin nuorille itselleen, mutta myös koko yhteiskunnalle. (YES ry, 2017).

Toteutuakseen yrittäjyyskasvatus edellyttää yrittäjämäisen toimintakulttuurin
johtamista ja kehittämistä, yrittäjämäistä pedagogiikkaa ja opettajuutta sekä
näitä tukevien oppimisympäristöjen hyödyntämistä. Yrittäjämäinen toiminta-
kulttuuri on toimintaan osallistavaa, ja avainasioiksi voidaan lukea pedagoginen
johtajuus, avoimuus sekä opetushenkilöstön välinen sekä muiden toimijoiden
kanssa tehtävä yhteistyö. Yrittäjämäistä oppimiskulttuuria voidaan kuvata erilai-
sia menetelmiä, tapoja sekä ympäristöjä hyödyntäväksi luottamukseen pohjau-
tuvaksi tavaksi toimia. (OKM:n yrittäjyyslinjaukset 2017).

Vahvuutta yrittäjyyskasvatukselle luo koulutusasteiden ja -alojen välinen yhteis-
työ. Koulutussektorin lisäksi useat työelämätahot ja järjestöt tukevat ja tekevät
yrittäjyyskasvatusta. Yrittäjyyskasvatus noudattaa elinikäisen oppimisen periaat-
teita, verkostomaista toimintatapaa perustuen tutkittuun tietoon. Yrittäjämäinen
toimintakulttuuri edesauttaa innostavan ympäristön luomista ja tavoitteellisen toi-
minnan rakentamista tukien luovaa, uusiin kokeiluihin kannustavaa ja vuorovai-

- 55 -

kutteista ilmapiiriä. Yrittäjyyskasvatuksessa tärkeitä teemoja ovat kokeileminen,
toiminnallisuus, tekemällä oppiminen, projektimaiset työtavat, yritysyhteistyö sekä
yrittäjyyteen liittyvät tehtävät ja kokemukset. (OKM:n yrittäjyyslinjaukset 2017).

Kokeilujen kautta kohti ideaalia toimintakulttuuria

Kokeilukulttuurin vahvistaminen on hallituksen kärkihankkeita. Sen tavoitteena
on löytää innovatiivisia ratkaisuja yhteiskunnan ja palveluiden kehittämiseen.
Kunta- ja uudistusministeri Vehviläisen (2017) mukaan kokeiluilla tavoitellaan
innovatiivisia ratkaisuja, parannetaan palveluita, edistetään omatoimisuutta ja
yrittäjyyttä sekä vahvistetaan alueellista ja paikallista päätöksentekoa ja yhteistyö-
tä kansalaislähtöisiä toimintatapoja hyödyntäen. (Valtioneuvosto, 2017).

Kokeilukulttuuria voidaan kuvata uuden ajattelun kehittämisenä tekemisen, on-
nistumisen ja epäonnistumisen kautta. Kokeilukulttuuri syntyy halusta, roh-
keudesta, ennakkoluulottomuudesta, vuorovaikutteisuudesta, luottamuksesta,
oppimisesta, uskalluksesta ja mahdollisuuksista kokeilla uusia toimintatapoja.
Kokeilukulttuuri edellyttää oppimista, siilojen ylittämistä, osallistamista, uuden-
laisten verkostojen hyödyntämistä, vuorovaikutusta sekä rakenteiden ja käytän-
töjen haastamista. (OKM:n yrittäjyyslinjaukset 2017; Kokeileva Suomi, 2017).

Kokeilukulttuurissa kokeilulla on alku sekä loppu, ja kokeilussa on usein muka-
na käyttäjä. Kokeiluissa syntyneitä ideoita kokeillaan käytännössä jo prosessin
alkuvaiheessa. Epäonnistumiset ovat tärkeässä roolissa. Kun kokeillaan aidosti
uusia tapoja toimia ja kehittää, osa ideoista varmasti osoittautuu odotettua hei-
kommiksi eikä niin toimiviksi käytännössä. Kokeilukulttuuriin liittyykin vah-
vasti ajatus siitä, että kokeilu epäonnistuu vain silloin, kun siitä ei opita mitään.
Avainasia onkin, että vaikka idea ei toimisikaan toivotulla tavalla, tehty kokeilu
tuottaa kuitenkin oikein toteutettuna aina tietoa, jota tarvitaan jatkokehittämi-
sessä. (Kokeileva Suomi, 2017; OKM:n yrittäjyyslinjaukset 2017).

KETTERILLÄ KOKEILUILLA TOIMIVAAN
OPINTOMALLIIN

Syksyn 2016 aikana hankkeessa käynnistettiin oppilaitosyhteistyönä uudenlai-
nen kokeilu, jossa Xamkin liiketalouden ja informaatioteknologian opiskelijoista
kootut projektiryhmät suunnittelivat ja toteuttivat projektiopintoinaan sparraus-
session ja Shake-leirin Esedun NY-toiminnassa mukana oleville opiskelijayrittä-

- 56 -

jille. NY-yritykset ovat opiskelijoiden lukuvuodeksi perustamia yrityksiä, jotka
toimivat oikean yrityksen tavoin. Xamkin opiskelijat suunnittelivat, kuinka spar-
rata uusia NY-yrittäjiä nimenomaan liiketoiminnan alkuvaiheessa, sillä opiskeli-
jayrittäjät ottivat vielä ensiaskeleitaan yritystoiminnassa.

Projektin toimeksianto syksyn toiminnasta oli Xamkin hanketiimin valmistele-
ma, ja opiskelijoiden roolit projektissa painottuivat koulutuksen tuottaman osaa-
misen mukaisesti. Hanketiimi koostui hankkeessa toimivista projektipäälliköistä
ja koulutusten opettajista. Projektiryhmiltä edellytettiin oma-aloitteisuutta ja
vastuunottamista projektinaikaisista tehtävistä ja tapahtumien järjestelyistä sekä
yhteistyötä projektiryhmien välillä. Tapahtumien myötä projektiryhmän opis-
kelijat taas pääsivät kokeilemaan valmentamista ja hyödyntämään opintojensa
aikana hankkimaansa osaamista.

Liiketalouden projektiryhmässä oli mukana 7 opiskelijaa, joilla oli kokonaisvas-
tuu tapahtumien järjestelyistä sekä tapahtumien sisältöjen tuottamisesta NY-yri-
tyksiin ja -yrittäjiin liittyen. Informaatioteknologiasta koottu projektiryhmä
muodostui 8 opiskelijasta, jotka puolestaan vastasivat tapahtumien kuvauksesta
ja osallistuivat myös oman koulutuksensa sisällön näkökulmasta NY-yrittäji-
en sparraukseen. Projektiryhmät valitsivat keskuudestaan ryhmävastaavat, jotka
olivat vastuussa viestinnästä ja tiedonkulusta ryhmien välillä. Hanketiimi piti
opiskelijoiden kanssa jatkuvasti yhteyttä koskien suunnittelun etenemisestä ja
ohjasi projektiryhmiä valmistautumisessa tapahtumien järjestelyihin. Syksyn ai-
kana testattiin myös uudenlaisia tapoja esimerkiksi projektiryhmän opiskelijoi-
den toiminnan arvioinnissa. Arvioinnin pohjaksi opiskelijat tuottivat videon,
jossa he pohtivat omaa ja ryhmänsä työskentelyä projektin aikana.

Ensimmäinen toteutettu tapahtuma oli Xamkin tiloissa järjestetty sparrausses-
sio, jossa Esedun NY-yrittäjät pohtivat projektiryhmän opiskelijoiden valmen-
nuksessa oman yrityksensä vahvuuksia, heikkouksia, mahdollisuuksia ja uhkia
SWOT-analyysin avulla. Myöhemmin sparraussessiossa käsittelyyn otettiin yri-
tysten hissipuheet, joita kehiteltiin ja hiottiin ryhmissä sekä lopulta kuvattiin
myöhempää arviointia varten. Syksylle suunniteltu toinen sparraussessio kariu-
tui vähäisen osallistujamäärän vuoksi. NY-yrittäjät suorittivat harjoittelujaksoa
samanaikaisesti, eikä aikataulujen päällekkäisyyteen pystytty enää vaikuttamaan.
Edelleen tapahtumiin osallistuminen oli täysin vapaaehtoista, eikä riittävää
kiinnostusta opiskelijayrittäjien puolelta valitettavasti löytynyt. Sparraussession
sisällön suunnittelu oli kuitenkin jo aloitettu ja sitä päätettiin hyödyntää myö-
hemmin järjestettävällä Shake-leirillä.

- 57 -

Shake-leiri toteutettiin Kalevankangas Areenalla marraskuussa 2016. Leiril-
le osallistuivat sekä Esedun ensimmäisen vuoden merkonomiopiskelijat että
NY-yrittäjiä. Alkututustumisten ja esittelyiden jälkeen leirillä järjestettiin aa-
mupäivällä markkinointia ja viestintää käsittelevä luento Jukurit – liigatarinan
rakentamisesta ja toteutuksesta. Luennoitsijoina olivat Jukurit Oy:n markki-
nointipäällikkö Joni Vesalainen ja viestintäpäällikkö Eero Tuominen.

Kuva 1. Jukureiden markkinointipäällikkö Joni Vesalainen kertoi Jukureiden
liigatarinan rakentamisesta (kuva: Anna-Maija Torniainen).

Ohjelmaa suunniteltaessa hyödynnettiin tapahtumaympäristöä. Luennon jäl-
keen vuorossa oli ideakävely, jonka tarkoituksena oli ideoida uusia tuotteita ja
palveluja Jukurien pelitapahtumien yhteyteen. Iltapäivällä Xamkin opiskelijat
aloittivat Esedun nuorten yrittäjien ja merkonomiopiskelijoiden liikeideoiden
sparraamisen. Osallistujat jaettiin pienryhmiin, jotka pääsivät työstämään teh-
täviä Xamkin opiskelijoiden valmennusrasteilla. Rastien aihealueina olivat mm.
myyntipuhe, markkinointi, taloushallinto, digitaalinen viestintä ja logo & slo-
gan. Leirin ohjelmaa kevennettiin välillä mm. tietovisalla. Päivän aikana Xam-
kin opiskelijat pitivät vielä luennon sissimarkkinoinnista ja päivän päätteeksi
NY-yrittäjät saivat palautetta valmistelemistaan myyntipuheista. Leiri päättyi
lopulta palkintojen jakoon ja palautteen keräämiseen.

- 58 -

Mitä opittiin

Syksyn toimintaa arvioitaessa todettiin, että projektiryhmät toimivat joustavas-
ti projektin aikana ja etenkin viime hetken muutoksissa liittyen tapahtumien
järjestelyihin. Järjestelyt saivatkin pääasiassa hyvää palautetta tapahtumiin osal-
listujilta. Tapahtumien toteutusedellytysten kannalta oppilaitosten välinen yh-
teistyön suunnittelujänne täytyisi kuitenkin olla riittävän pitkä, jotta opintojen
jaksotukset, harjoittelut ja eri oppilaitoksissa työelämän kanssa yhteistyössä jär-
jestettävät projektit voitaisiin huomioida paremmin sekä välttää päällekkäisyyttä
ja sitä kautta turhaa työtä.

Projektiryhmät tarvitsevat yhtä lailla sparrausta tapahtumien suunnittelussa ja
toteutuksissa. Yhteiset tapaamiset hanketiimin kanssa ja välietappien asettami-
nen antoivatkin ryhtiä ja raamit suunnittelutyölle. Mallintamisen näkökulmasta
olisi myös jatkossa huomioitava riittävä koordinointimahdollisuus amk-opiske-
lijoiden toiminnan ohjaamiseen ja kannustamiseen.

Lisäksi projektiryhmän koko todettiin jälkikäteen liian suureksi, mikä johtui alun
perin siitä, että tapahtumakokeilujen onnistuminen haluttiin varmistaa riittävillä
resursseilla. Osallistujien valitseminen tasapuolisesti liiketalouden ja informaatio-
teknologian koulutuksista oli kuitenkin toimiva ratkaisu, jota päätettiin käyttää
jatkossakin. Myös projektiryhmän jäsenten väliseen tehtävänjakoon haluttiin muu-
tosta ja päätettiin, että jatkossa projektiryhmä vastaa annetusta toimeksiannosta
yhdessä ja yhtenäisesti, eikä tehtäviä erotella koulutuksen perusteella.

Kevättä kohti

Kevään 2017 opintomallikokeilusta tehtiin jälleen uudenlainen kokonaisuus.
Opiskelijoiden projektiryhmän muodostivat lopulta 5 liiketalouden ja infor-
maatioteknologian opiskelijaa. Tapahtumiksi valittiin paikallisen NY-yritys-
toimintaan liittyvän Uskalla Yrittää -semifinaalin järjestäminen, kaksi Esedun
ensimmäisen vuoden merkonomiopiskelijoille järjestettävää sparraussessiota sekä
Shake 24h -leirin toteuttaminen. Toiminnan painopistettä siirrettiin myös opin-
nollistamiseen sisällyttämällä 24h-leiri osaksi Xamkin Palvelujen käyttäjälähtöi-
nen kehittäminen ja palvelumuotoilu -opintojakson suoritusta. Lisäksi kevään
toimintaan saatiin mukaan toimeksiantoja paikallisilta yrityksiltä. Yrityksistä
mukaan lähtivät Geriwell, Kuntokeskus Ote, Little Big Woman ja Mikkelin
Kaupunkilehti.

- 59 -

Uskalla Yrittää -semifinaalissa perusasteen ja toisen asteen NY-yritykset esittäy-
tyivät ja kilpailivat paikasta huhtikuussa 2017 Helsingissä järjestettävään kan-
salliseen finaaliin. Paikallinen tapahtuma järjestettiin Kauppakeskus Stellan
Tähtitorilla 16.2.2017, ja opiskelijoiden projektiryhmä oli mukana toteutta-
massa tapahtumaa. Opiskelijat mm. juonsivat ja kuvasivat tapahtuman, koor-
dinoivat messutehtävien jakoa Esedun opiskelijoille ja osallistuivat muutoinkin
messujen järjestelyihin liittyviin tehtäviin.

Kevään sparraussessiot järjestettiin Esedun ensimmäisen vuoden merkono-
miopiskelijoille maaliskuun lopulla ja huhtikuun alussa. Tapahtumissa työstettiin
paikallisten yrittäjien kanssa yhteistyössä muokattuja toimeksiantoja. Ensimmäi-
sessä sessiossa Esedun opiskelijat tutustuivat ryhmissä kahden toimeksiantajan
web-sivuihin. Tarkoituksena oli oppia ymmärtämään toimeksiantajan liiketoi-
minnan luonnetta, tutustua tuotteisiin ja palveluihin sekä arvioida web-sivujen
toimivuutta ja kiinnostavuutta asiakkaan näkökulmasta. Tutustumisen pohjalta
ja Xamkin opiskelijoiden sparrauksen avulla ryhmät laativat SWOT-analyysit
ja tekivät toimeksiantajille kehittämisehdotuksia. Toisessa sparraussessiossa tu-
tustuttiin myös toimeksiantajien toimintaan web-sivujen avulla ja opiskeltiin
pitchausta Xamkin opiskelijoiden ohjauksessa. Tavoitteena oli löytää toimeksi-
antajalle paras tapa kertoa tiivistetysti, kuinka myydä yrityksen tuotteet tai pal-
velut uudelle asiakkaalle.

Kevään viimeisenä tapahtumana toteutettiin Esedun ja Xamkin opiskelijoille
yhteinen Shake 24h -leiri Susiniemen leirikeskuksessa. Leirille osallistui yhteensä
noin 60 eri alojen opiskelijaa Xamkista ja Esedusta. Leiritoteutus oli integroitu
osaksi Xamkin Palvelujen käyttäjälähtöinen kehittäminen ja palvelumuotoilu
-opintojaksoa, josta osallistujia oli mukana noin 40 opiskelijaa. Esedulta osallis-
tui yhteensä noin 20 liiketalouden sekä hoito- ja leipomoalan opiskelijaa.

Leirin pääteemana oli yrityksen tarina. Leirin virallinen osuus alkulämmittelyn ja
ryhmäytymisen jälkeen aloitettiinkin tutustumisella toimeksiantajien edustamiin
yrityksiin. Lähes kaikki toimeksiantajat osallistuivat leirille molempina päivinä.
Leirin alussa toimeksiantajat taustoittivat yrityksensä toimintaa ja tarinaa sekä tapa-
sivat opiskelijaryhmiä, jotka pystyivät vielä esittämään tarkentavia kysymyksiä toi-
meksiannosta ja yrityksistä. Leirin lopussa taas toimeksiantajat pääsivät kuulemaan
valmiita esityksiä ja arvioimaan opiskelijaryhmien tuotoksia. Esitykset nauhoitet-
tiin, ja toimeksiantajat saivat jälkikäteen sekä PP-esitykset että videot käyttöönsä.

- 60 -

Ryhmätyöskentelyä varten osallistujat jaettiin ryhmiin, joissa jokaisessa oli sekä
Xamkin että Esedun opiskelijoita. Jokaisen toimeksiantajan tehtävää pohti 2–3
ryhmää. Tavoitteeksi oli asetettu, että toimeksiantajat saavat kultakin ryhmältä
useamman konkreettisen tuotoksen tai kehittämisehdotuksen annettuun aihee-
seen liittyen. Toimeksiantajilla oli mahdollisuus etukäteen määritellä tarkemmin
näkökulmaa, jota opiskelijat pohtivat, ja yleisesti kaikkien ryhmien tuli ottaa
kantaa seuraaviin kysymyksiin:

Miten yrityksen tarina ja visio näkyvät digitaalisessa viestinnässä?
Miten sen pitäisi näkyä?
Millä yritys erottuu muista vastaavista yrityksistä?
Mitä kautta uuden asiakkaan mielenkiinto saadaan herätettyä?

Toimeksiantojen lisäksi opiskelijat pääsivät leirin aikana rentoutumaan Little Big
Womanin yrittäjä Kirsi Mannisen järjestämillä Taiji-tuokioilla sekä pohtimalla
roolipelisessiossa Otavan opiston lehtori Heikki Koposen ohjauksessa vuotta
2030 ja omia mielenkiinnon kohteitaan tulevaisuuden työtehtävissä.

Leirin aikana ja sen jälkeen saatujen palautteiden perusteella toimeksiantajat
olivat tyytyväisiä opiskelijoilta saatuihin konkreettisiin ideoihin ja ehdotuksiin.
Useat ehdotukset pääsivätkin suoraan eteenpäin vietäviksi ja toteutettaviksi.
Myös opiskelijoiden suhtautumista toimeksiantoihin kehuttiin. Edelleen omas-
ta työstä irrottautuminen ja osallistuminen leirille koettiin antoisaksi yrittäjän
kiireisestä aikataulusta huolimatta. Opiskelijat puolestaan nostivat palauttees-
sa opittuja asioita kysyttäessä esiin yrittäjyyden, yhteistyön ja ryhmätyötaidot.
Pääsääntöisesti leirin saama palaute oli positiivista myös leirille osallistuneiden
opiskelijoiden näkökulmasta.

Kuva 2. Little Big Womanin Kirsi Manninen tutustutti opiskelijat Taijin saloihin.
(Kuva: Kristiina Kinnunen.)

- 61 -

LOPUKSI

Yrittäjyyteen ja yrittäjämäisyyteen liittyvien tietojen ja taitojen oppimista sekä
myönteistä suhtautumista yrittäjyyteen pyritään edistämään myös Shake-hank-
keessa tehtävillä toimenpiteillä. Yrittäjyyskasvatuksen lisäksi hankkeessa tehdään
yhteistyötä eri koulutusasteiden välillä tavoitteena löytää yhteinen opintomalli
oppilaitosten väliseen toteutukseen tuleville lukuvuosille.

Kokeilukulttuurin lisääntyminen ja opintojen erilaiset toteutustavat tuovat ter-
vetullutta vaihtelua oppilaitosten toiminnan arkeen. Tämä vaatii kuitenkin heit-
täytymistä sekä poisoppimista vanhoista malleista ja totutuista toimintatavoista
– kaikkien osapuolten näkökulmasta. Opiskelijoilta edellytetään avoimempaa
asennetta erilaisiin oppimisympäristöihin ja kykyä ymmärtää, että oppimista ja
oman osaamisen kehittymistä voi tapahtua monella tavalla ja että on rikkautta
tehdä yhteistyötä erilaisten toimijoiden kanssa. Opettajilta taas vaaditaan entis-
tä monipuolisempaa osaamista ja heittäytymistä oman mukavuusalueen ulko-
puolelle.

Yhteistyö eri oppilaitosten välillä auttaa kuitenkin katsomaan tilannetta vä-
hän laajemmalti ja eri perspektiivistä. Edelleen laajempi kokonaiskuva auttaa
paremmin ymmärtämään toimintaa hidastavia tai jopa estäviä pullonkauloja
opetuskentän arjessa ja oppilaitosten välisen yhteistyön kehittämisessä. Kaiken
kaikkiaan kuitenkin aito yhteistyö ja toimintaan sitoutuminen on ensiarvoisen
tärkeää – niin opiskelijoiden ja opettajien kuin kaikkien muidenkin toimintaan
osallistuvien tahojen näkökulmasta. Ketterät kokeilut Shake-hankkeen opinto-
mallin tiimoilta jatkuvat, kun uusia kokeiluja ja toteutuksia testataan jälleen
syksyn 2017 aikana.

- 62 -

LÄHTEET

Kokeileva Suomi, 2017. Valtioneuvoston kanslia. WWW-dokumentti. Mitä
on kokeilukulttuuri. http://kokeilevasuomi.fi/mita-on-kokeilukulttuuri-.
31.5.2017. Ei päivitystietoja.

Opetus- ja kulttuuriministeriö, 2017. WWW-dokumentti. http://minedu.fi/
artikkeli/-/asset_publisher/tulevaisuuden-tyo-on-yha-enemman-yrittajyytta-
koulutuksen-yrittajyyslinjaukset-julki. 29.4.2017. Ei päivitystietoja.

Opetus- ja kulttuuriministeriö, 2017. WWW-dokumentti. Yrittäjyyslinjaukset
koulutukseen. http://minedu.fi/documents/1410845/4363643/
yrittajyyslinjaukset-koulutukseen-okm-2017.pdf/dd81b6e7-888e-45e4-8c08-
40d0d5a5277e. 30.5.2017. Ei päivitystietoja.

Vehviläinen Anu, 2017. Valtioneuvosto. WWW-dokumentti. Otetaan
käyttöön kokeilukulttuuri. http://valtioneuvosto.fi/hallitusohjelman-toteutus/
digitalisaatio/karkihanke4. 31.5.2017. Ei päivitystietoja.

YES ry, 2017. Mitä yrittäjyyskasvatus on. WWW-dokumentti. http://www.
yesverkosto.fi/yes/mita-yrittajyyskasvatus-on/. 30.5.2017. Ei päivitystietoja.

http://kokeilevasuomi.fi/mita-on-kokeilukulttuuri-
http://minedu.fi/artikkeli/-/asset_publisher/tulevaisuuden-tyo-on-yha-enemman-yrittajyytta-koulutuksen-yrittajyyslinjaukset-julki
http://minedu.fi/artikkeli/-/asset_publisher/tulevaisuuden-tyo-on-yha-enemman-yrittajyytta-koulutuksen-yrittajyyslinjaukset-julki
http://minedu.fi/artikkeli/-/asset_publisher/tulevaisuuden-tyo-on-yha-enemman-yrittajyytta-koulutuksen-yrittajyyslinjaukset-julki
http://minedu.fi/documents/1410845/4363643/yrittajyyslinjaukset-koulutukseen-okm-2017.pdf/dd81b6e7-888e-45e4-8c08-40d0d5a5277e
http://minedu.fi/documents/1410845/4363643/yrittajyyslinjaukset-koulutukseen-okm-2017.pdf/dd81b6e7-888e-45e4-8c08-40d0d5a5277e
http://minedu.fi/documents/1410845/4363643/yrittajyyslinjaukset-koulutukseen-okm-2017.pdf/dd81b6e7-888e-45e4-8c08-40d0d5a5277e
http://valtioneuvosto.fi/hallitusohjelman-toteutus/digitalisaatio/karkihanke4
http://valtioneuvosto.fi/hallitusohjelman-toteutus/digitalisaatio/karkihanke4
http://www.yesverkosto.fi/yes/mita-yrittajyyskasvatus-on/
http://www.yesverkosto.fi/yes/mita-yrittajyyskasvatus-on/

Maisa Kantanen & Anna-Maija Torniainen (toim.)

M
aisa K

an
tan

en
 &

 A
n

n
a-M

aija To
rn

iain
en

 (to
im

.)

KOKEILUILLA YRITTÄJYYTTÄ
JA YHTEISTYÖTÄ
SHAKE - innovaatiokokeilujen uusi malli

K
O

K
E

ILU
ILLA

 Y
R

IT
TÄ

JY
Y

T
TÄ

 JA
 Y

H
TE

IS
T

Y
Ö

TÄ
 – S

H
A

K
E

 - in
n

ovaatio
ko

keilu
jen

 u
u

si m
alli

	LUKIJALLE
	KIRJOITTAJAT
	SISÄLTÖ
	INNOVAATIOKOKEILU –
MIKSI JA MITÄ SE ON?
	Maisa Kantanen

	KESTÄVÄ KOULUTUS OSANA TOIMIVAA INNOVAATIOYMPÄRISTÖÄ
	Manu Rantanen

	OPISKELIJAYRITTÄJYYDEN PEDAGOGISISTA MALLEISTA KOHTI OPPIMISEN PARADIGMAN MUUTOSTA?
	Pekka Hytinkoski & Eliisa Troberg

	OPISKELIJAYRITTÄJYYS
	Taisto Hirvonen

	SPARRAUSTA JA KOKEILUJA YLI
OPPILAITOSRAJOJEN
	Kristiina Kinnunen & Anna-Maija Torniainen

	Blank Page

