

SITRA

OULU

Uusi koulutus -foorumin kokeilu

ILMIÖPOHJAISEN OPPIMISEN VIIKKO

Ritaharjun koulu

ILMIÖPOHJAINEN OPPIMINEN

Nykymaailmassa muutos ja uudistuminen ovat arkipäivää. Koulujärjestelmän haasteena on vastata näihin muutoksiin. Oppilaat joutuvat käsittelemään suuren määrän monialaista tietoa ja työskentelemään yhdessä muiden kanssa teknologiaa apunaan käyttäen. Oppilaiden täytyy kyetä toimimaan oma-aloitteisesti, yhdistelemään tietoa ja soveltamaan oppimaansa luovasti. Ilmiöpohjainen oppiminen on yksi tapa vastata opettamisen haasteisiin muuttuvassa maailmassa ja samalla kasvattaa oppilaita kykeneviksi vastaamaan tulevaisuuden työelämän vaatimuksiin.

Ilmiöpohjaisessa oppimisessa oppilaat etsivät itse aktiivisesti tietoa sekä muodostavat johtopäätöksiä heitä kiinnostavista ilmiöistä – tapahtumista, instituutioista tai vaikka illuusioista. Yksin puurtamisen sijaan ilmiöitä käsitellään pikemminkin tiimeissä, joissa oppilaat oppivat lisäksi tunnistamaan, jalostamaan ja hyödyntämään omia vahvuuksiaan.

Ilmiöpohjainen oppiminen antaa oppilaille mahdollisuuden vaikuttaa niin omaan oppimiseensa kuin sosiaaliseen ympäristöönsäkin. Tämän lisäksi se on omiaan tuomaan kokeilukulttuuria perinteisesti hyvin suunnitelmalliseen koulumaailmaan.

Vuonna 2016 voimaan tuleva opintosuunnitelma edellyttää, että koulut sisällyttävät opetukseensa kokonaisvaltaisen oppimisen jaksoja. Ilmiöpohjainen oppiminen on yksi

tapa vastata tähän vaatimukseen. Mutta miten sitä sitten kannattaisi lähteä toteuttamaan käytännössä? Tämä raportti antaa siitä yhden esimerkin. Se kertoo Oulussa sijaitsevassa Ritaharjun koulussa järjestetystä ilmiöpohjaisen oppimisen viikosta – tapahtumasta, jota koulussa kutsutaan tavallisemmin OK-viikoksi. Se toteutettiin osana Sitran Uusi koulutus -foorumia, joka pohtii miten suomalaista koulutuskenttää pitäisi kehittää.

RITAHARJUN KOULUN TOIMINTAKULTTUURI

Kun Ritaharjun koulua alettiin suunnitella vuonna 2008, sen rehtori **Pertti Parpala** alkoi systemaattisesti luoda kouluun myös uudenlaista toimintakulttuuria. Hänen tavoitteenaan oli herätellä tuhannen oppilaan oppilaitosta kokonaisvaltaiseen oppimiseen, tiimityöhön ja nopeisiin kokeiluihin. Lähtökohtana oli antaa oppilaille mahdollisuus vaikuttaa omaan oppimiseensa ja kehittää sitä.

Ero perinteiseen lähestymistapaan oli huomattava eikä muutos syntynyt itsestään. Toimintakulttuurin muuttaminen aloitettiin itsenäiseen työskentelyyn tottuneiden opettajien yhteen hitsaamisella. Heidät jaettiin noin 20 hengen tiimeihin, jotka kokoontuivat tiimiwalmentajaksi nimitetyn opettajan johdolla viikoittain pohtimaan yhteistyön malleja ja koulun painopistealueita. Samalla johtamismallia muutettiin niin, että vastuuta jaettiin useammalle ihmiselle ja vastuunkantajia myös vaihdettiin vuosittain.

Toimintamallin muuttaminen kesti kolmisen vuotta, mutta pitkäjänteinen työ kantoi hedelmää: tällä hetkellä Ritaharjussa työskentelee motivoitunut ja toisistaan voimaantuva opettajajoukkue, joka innostuu uusista asioista, kokeilee ennakkoluulottomasti uusia menetelmiä ja kouluttaa toinen toisistaan moniosaajia.

Uutta toimintakulttuuria alettiin tuoda oppilaiden keskuuteen lukuvuonna 2014–2015. Kouluvuosi jaettiin kolmeen jaksoon, joista jokainen tukee paitsi tiedollista

oppimista, myös oppilaiden henkilökohtaista kasvua. Ensimmäinen jakso lähtee oppilaasta itsestään, ja sen nimi on Minä olen OK. Toinen jakso, nimeltään Sinä olet OK, opettaa arvostamaan myös muita. Lukuvuosi loppuu ryhmadynamiikkaa korostavaan Me olemme OK -jaksoon. Pertti Parpalan mukaan tällä lähestymistavalla on ollut valtavan myönteinen vaikutus oppimisen ilmapiiriin koulussa.

Muutostyö ei kuitenkaan ole vielä valmis – eikä valmista tule ehkä koskaan. Kokeilukulttuuriin kuuluu olennaisesti se ajatus, että tarkan etukäteissuunnittelun sijasta vain tartutaan toimeen. Työn lopputulosta ei tunneta ja kokeilun tulokset saattavat yllättää. Toimintamalli mahdollistaa nopeat suunnanvaihdot. Kokeilujen kautta havaitaan nopeasti mitkä asiat voitaisiin tehdä paremmin ja ongelmiin pystytään reagoimaan ketterästi.

Kyseessä on prosessi, ei projekti.
Toimintakulttuurin muutos on tärkeintä ja
ilmiöpohjainen oppiminen on menetelmä
muiden joukossa sen saavuttamiseksi.

Pertti Parpala, rehtori

RITAHARJUN PAINOPISTEALUEET 2014–2015

Koulun painopistealueiksi valikoitui opettajien yhteistyön tuloksena viisi oppiainetta leikkaavaa teemaa. Toiminnan keskiössä ja kaiken ytimenä ovat toisten arvostaminen, yhteisöllisyys ja ilo. Koulun henkilökunta ottaa nämä teemat huomioon kaikessa opetuksessa ja toiminnassa, ja nämä teemat näkyivät myös OK-viikon aihevalinnoissa.

Yhdenvertaisuus, monikulttuurisuus, tasa-arvo

Arjenhallintaidot

Kestävä kehitys

Toisten arvostaminen
Yhteisöllisyys
Ilo

Mediakasvatus ja
monilukutaito

Osallisuus ja
vaikuttaminen

ILMIÖPOHJAINEN OPPIMINEN RITAHARJUSSA

Ritaharjun koulussa järjestettiin ensimmäinen ilmiöpohjaiseen oppimiseen perustuva OK-viikko syksyllä 2014. Aiheesta oli puhuttu opettajien kahvipöydässä jo jonkin aikaa, ja kesäloman jälkeen ilmiöpohjaista oppimista päätettiin kokeilla käytännössä.

Kokeilu järjestettiin yhden viikon mittaisena Minä olen OK -jakson lopuksi ja se ristittiin OK-viikoksi. Nimen voi ajatella tarkoittavan sekä opintokokonaisuutta että ihan vain hyvää juttua. Kevyen kokeilun tarkoituksena oli ennen kaikkea selvittää, miten oppilaat suhtautuvat ajatukseen oppiaineiden sekoittamisesta. OK-viikosta kerrottiin lasten huoltajille vanhempainillassa ja heiltä pyydettiin palautetta suunnitelmista.

Aikuisten on ensin opittava tekemään töitä yhdessä. Muuten oppilaiden ohjaaminen sujuvaan yhteistyöhön on mahdotonta.

Marika Kerola, tiimiwalmentaja

Vain muutaman viikon suunnitteluajasta huolimatta kokeilu ylitti odotukset. Oppilaat työstivät aiheitaan innolla normaalin lukujärjestyksensä puitteissa, ja vaikka opettajat olivat varautuneet katastrofiin, mitään sellaista ei tapahtunut. Suurin kulttuurishokki kokeilu olikin opettajakunnalle, joka ei enää voinut pitää kaikkia lankoja käsissään. Toisaalta se antoi opettajille tilaisuuden tehdä töitä yhdessä.

Yläkoulun tiimiwalmentajana toimivan englannin ja tekstiilityön opettajan **Marika Kerolan** mukaan opettajat näkivät viikon aikana konkreettisesti, kuinka myönteinen vaikutus oppilaiden itsenäisellä tiimityöllä oli heidän motivaatioonsa. Se opetti myös, että oppilaat voivat oppia, vaikkei heitä opeteta. Ilmiöpohjaisesta oppimisesta päätettiin järjestää uusi viikon jakso keväälle 2015.

Huhtikuun lopulla pidettyä OK-viikkoa alettiin pohjustaa heti hiihtoloman jälkeen. Oppilaita ohjeistettiin valitsemaan itseään kiinnostava, kevään opetuksen aiheisiin perustuva ja useita oppiaineita risteävä aihe pääsiäiseen mennessä. Opetusaikataulua muutettiin niin, että se toistuisi samanlaisena joka päivä ja oppilaille tehtiin ohjekirja OK-viikkoa varten. Viikkoon päätettiin sisällyttää myös oppilaiden itse- ja vertaisarviointia.

SUUNNITTELU

Ritaharjun koulussa OK-viikkoa suunniteltiin osana viikoittaista työskentelyä. Opettajat, koulunkäyntiohjaajat, informaattikot ja nuorisotyöntekijät käsittelivät OK-viikon järjestelyihin liittyviä aiheita neljässä hautomossa. Lisäksi opettajat kokoontuivat tiimi-palaveriin joka tiistaiamu.

Kolme viikkoa ennen OK-viikon alkua Ritaharjun koulun henkilökunta sai ilmiöpohjaisen oppimisen suunnitteluun vetoapua Otavan Opistolta. Ilmiöpohjaisen oppimisen uranuurtajat **Taru Kekkonen** ja **Anne Rongas** auttoivat ritaharjulaisia luomaan yhteisen käsityksen ilmiöpohjaisesta oppimisesta sekä näkemään, mikä Ritaharjussa suunnittelussa oli ollut onnistunutta ja mitä kannattaisi vielä ottaa huomioon. Erityisesti päivän rakenne, päivittäisten tilannekatsausten tärkeys ja arvioinnin avaaminen oppilaille kiteytyi opettajille koulutuksessa.

HAUTOMOT

Arviointi ja palautus

Miten arvioinnissa pitäisi huomioida OK-viikon tavanomaisesta poikkeavia lopputuloksia ja prosessia?

Työtavat ja tuotos

Millaisia menetelmiä oppilaat voivat käyttää OK-viikon aikana? Millaisia erilaisia lopputuotoksia työstä syntyy?

Aikataulutus

Miten OK-viikon työt on tarkoituksenmukaista ajoittaa?

Vuosiluokittaiset aiheet

Millaisia rajauksia kunkin vuosiluokan oppilaille annetaan ilmiöiden valintaan? Mitä tavoitteita luokkasteille on?

Otavan Opiston
täsmävalmennus

Oppilaat ilmoittavat
alustavat aiheet

Ryhmiä jako
ryhmänohjaajille

Aiheiden lyönti lukkoon

Viikko 11

Viikko 12

Viikko 13

Viikko 14

Viikko 15

Viikko 16

Viikko 17

Viikko 18

Opettajat: Ilmiöiden, menetelmien ja arvioinnin valmistelu hautomoissa ja viikottaisissa tiimipalaverissa

OK-viikko

Oppilaat: Ilmiöiden pohdinta ja ryhmien muodostus luokan tunneilla perjantaisin

OK-viikko

ILMIÖIDEN VALINTA

Ilmiöpohjaisen oppimisen peruslähtökohtiin kuuluu opiskelijoiden osallistaminen ilmiöiden valintaan. Osallistamisellapyritään lisäämään opiskelumotivaatiota, antamaan oppilaille mahdollisuus toteuttaa itseään sekä lisäämään oppilaiden ymmärrystä oppiaineiden merkityksellisyydestä arki- ja työelämässä.

Ilmiöiden valinnassa voidaan käyttää opetussuunnitelman sisältöä, ajankohtaisia tai historiallisia tapahtumia, teemavuotta tai vaikkapa paikallisia ylpeyden aiheita. Aiheiden villi ja vapaa valinta voi parhaimmillaan lisätä oppilaan luovuutta ja motivaatiota, pahimmillaan oppilaat pistävät homman lekkeriksi ja pyrkivät menemään sieltä, missä aita on matalin. Oppilaan oma kunnianhimo ja tunnollisuus vaikuttaakin siihen, kuinka vapaat kädet hänelle voi antaa valittavan ilmiön suhteen.

Käytännössä osallistaminen on aina kompromissi, jossa joudutaan kallistumaan joko opiskelijoiden omien kiinnostuksen kohteiden tai ohjaajien määrittelemien ilmiöiden suuntaan.

RITAHARJUN RATKAISU

Ritaharjun koulussa oppilaille annettiin vaikutusvaltaa valita oma ilmiönsä tietyin reunaehdoin. Hiihtoloman jälkeen kunkin luokka-asteen opetussuunnitelmista nostettiin esille ilmiöitä, joita käsitellään useamman oppiaineen tunneilla.

Seitsemäsluokkalaisille oli esimerkiksi tarjolla rahankäyttöön liittyviä ilmiöitä, kahdeksaluokkalaisille Eurooppaa käsitteleviä aiheita ja yhdeksäsluokkalaisille eettisiä kysymyksiä koskevia teemoja. Oppilaat saivat valita OK-viikolla käsittelemänsä ilmiön näistä aiheista tai Ritaharjun koulun painopistealueista. Kompromissi siis antoi oppilaille vapauden itsenäisiin valintoihin opetussuunnitelman puitteissa.

On helpompaa alkaa toimia uudella tavalla tutussa porukassa. Kun prosessi opitaan, porukkaa voidaan sekoittaa enemmänkin.

Nina Heikkinen, opinto-ohjaaja

ILMIÖT, PAINOPISTEALUEET JA OPPIAINEET

7. luokka

RAHANKÄYTTÖ

*Arjenhallinta, kestävä kehitys,
mediakasvatus ja monilukutaito, osallisuus*

*Kotitalous
Matematiikka
Kielet*

YHTEINEN MAAPALLO

*Tasa-arvo ja yhdenvertaisuus, kestävä kehitys,
mediakasvatus ja monilukutaito, osallisuus*

*Historia
Maantieto
Uskonto*

VÄRJÄÄMINEN

Kestävä kehitys, osallisuus

*Tekstiilityö
Kotitalous
Kemia*

8. luokka

EUROOPPA

*Tasa-arvo ja yhdenvertaisuus, kestävä kehitys,
mediakasvatus ja monilukutaito, osallisuus*

*Kotitalous
Maantieto
Kielet
Historia*

EETTISIÄ KYSYMYKSIÄ

*Tasa-arvo ja yhdenvertaisuus, kestävä kehitys,
mediakasvatus ja monilukutaito*

*Opinto-ohjaus
Biologia
Uskonto
Kielet*

9. luokka

JATKO-OPINNOT JA TYÖELÄMÄ

*Arjenhallinta, mediakasvatus ja
monilukutaito, osallisuus*

*Opinto-ohjaus
Yhteiskuntaoppi
Kielet*

OPPILAIDEN OK-VIIKON AIHEVALINTOJA

Ruoka ja ravintoaineet

Maailmansodat

Walt Disney

Perinnölliset sairaudet

Venäjän historia

Euroopan matkailu

*Euroopan suurimpien maiden
matkailu ja ruokakulttuuri*

Terveellinen elämä

Espanja

Italia

Hitler ja keskitysleirit

Vietnamin sota

Videopelit

Mao Zedong

Talvisota

Antiikin Rooman keisariaika

Jalkapallo

Adolf Hitler

Älypuhelimet

*Euroopan pelottavat ja
kummittelevat paikat*

Natsit

Jalkapallon historia

Yhteiskunta

Miten USA:sta tuli suurvalta?

*Euroopan hyvinvointi
liikunnallisesti ja terveydellisesti*

Unet ja nukkuminen

Rasismi

Slummitalot

Auschwitz ja Anne Frank

Auschwitz ja Birkenau

*Euroopan taiteen ja musiikin
historian aikakaudet*

*Suomalaisten ja afrikkalaisten
nuorten mielenmaailma*

Lyhytelokuva etiikasta

Eduskunta

Euroopan urheilu

Terveelliset elämäntavat

*Humoristinen uutislähetys
ympäristöasioista*

Päihteet ja niiden vaarat

*The Beatles ja nuorisokulttuuri
60-luvun Britanniassa*

*Epäterveelliset ja terveelliset
elämäntavat*

Toinen maailmansota

Mannerlaatat

*Ruokakulttuuri Saksassa,
Suomessa, Espanjassa ja Turkissa*

Naisten pukeutuminen 1900-luvulla

Historiassa käsitellään yläkoulussa
niin meheviä aiheita, että oppilaiden
on helppo tarttua niihin.

Jarkko Kangasniemi, historian opettaja

Typerää kun sekoitetaan ryhmiä! En halua olla samassa luokassa seiskojen kanssa, vaan oman luokkaporukan kanssa.

8. luokan oppilas

On tämä paljon rennompaa kuin tavallisilla viikoilla. Kyllä mä tykkään.

7. luokan oppilas

Seiskoilla on tämä homma hyvin hallussa. Ysit ovat tottuneempia perinteiseen työtapaan ja uusi tapa tuntuu heistä vieraammalta.

Sami Rousu, fysiikan ja kemian opettaja

Kiva kun on rennempi viikko rankkojen loppukokeiden välissä.

9. luokan oppilas

Tosi kiva kun on saanut itse päättää kaiken ja toisaalta on myös vastuuta. Kun saa tehdä sitä, mistä tykkää, niin oppii paljon paremmin.

9. luokan oppilas

Ryhmäkaveri nukkui ekana päivänä pommiin. Luulin että se on sairaana ja suunnitelmat meni kokonaan uusiksi.

7. luokan oppilas

OHJAUS OK-VIIKOLLA

OK-viikon aikana Ritaharjussa luovuttiin oppiainepohjaisesta lukujärjestyksestä. Nelipäiväisen vappuviikon kunakin päivänä noudatettiin yhdenmukaista aikataulua.

Syksyllä toteutetun OK-viikon aikana oppilaat olivat pysyneet omissa luokissaan ja aineopettaja oli kiertänyt luokkien luona oman lukujärjestyksensä mukaisesti. Järjestely todettiin ongelmalliseksi. Luokkaan saapuvan opettajan oli vaikea ohjata oppilaita, koska näiden edistymistä ei pystynyt seuraamaan pitkäjänteisesti. Keväällä oppilaat päätettiin jakaa aiheensa ja sen toteutuksen perusteella ryhmiin, joita ohjasi kaksi vastuuopettajaa koko viikon ajan. Tämä helpotti myös työskentelyn arviointia, sillä työprosessi näytteli ilmiöpohjaisessa oppimisessa yhtä suurta roolia kuin lopputuotos.

Oppilaiden työskentelyn tueksi laaditussa opasvihkossa kuvattiin, millainen on hyvä OK-työ, millainen työn laatimisprosessin tulisi olla ja mihin työn arvostelussa kiinnitetään huomiota. Oppilaita ohjattiin määrittelemään työryhmän sisäinen roolinjako, jotta jokaisella olisi yhtäläinen mahdollisuus osallistua ryhmätyöskentelyyn. Työn jäsentämiseksi oppilaita ohjeistettiin vihkossa laatimaan työstä käsitekartta ja päivittäinen ajankäyttösuunnitelma. Lisäksi siinä ohjattiin oppilaita monipuoliseen tiedonhakuun.

Lopputuotoksia ei esitelty viikon päätteeksi, vaan ne laitetaan esille koulun kevätjuhlaan toukokuun lopulla. Tuolloin niihin pääsevät tutustumaan paitsi kaikki oppilaat, myös oppilaiden vanhemmat.

OK-Viikon aikataulu

09:00 - 09:30 Ryhmän tapaaminen ohjaajan kanssa

09:30 - 12:30 Itsenäistä ja ohjattua työskentelyä

12:30 - 13:00 Ryhmän tapaaminen ohjaajan kanssa

13:00 - 14:00 Itsenäistä työskentelyä

14:00 - 14:30 Ryhmän tapaaminen ohjaajan kanssa

Maanantai

Käsiteltävien ilmiöiden fokusointi

Tiistai

Työskentelyä

Keskiviikko

Työskentelyä

Torstai

Lopputuotosten viimeistely

Perjantai

Vappupäivä, koulu suljettu

Tiimejä ohjaavilla opettajilla oli vapaat kädet omien ryhmänsä toiminnan aikatauluttamiseksi. Oppilaiden työtapojen ja työstettävien lopputöiden erilaisuuden vuoksi ohjaamiselle ei ollut tarkoituksenmukaista määrittää tietynlaista kaavaa. Esimerkiksi haastattelututkimukseen nojaavan posterin ja PowerPoint-esityksen laatiminen poikkesi työprosessiltaan hyvin paljon kirjallisuuslähteiden pohjalta rakennettavasta slummiasunnon pienoismallista.

ARVIOINTI

Syksyn kokeiluviikko oli osoittanut ilmiöpohjaisen oppimisen arvioinnin hankalaksi. Aluksi ei ollut selvää, oliko tarkoitus arvioida työtapoja vai työn sisältöä. Kevään OK-viikolle opettajat loivat yhteiset arviointikriteerit. Töistä päätettiin arvioida työn tiedollisia ja taidollisia ansioita sekä loppu-tuotoksen laatua.

Arvioinnin apuna käytettiin Qridi-työkalua. Oululaisyrittäjien luomaa, mobiililaitteilla ja tietokoneella toimivaa itse-, vertais- ja ryhmäarvioinnin sovellusta on kehitetty yhdessä Ritaharjun opettajien kanssa ja sitä on pilotoitu koulussa pitkin kevättä 2015. Oppilaat arvioivat ja kommentoivat sekä omaa että ryhmätovereidensa työskentelyä jokaisen OK-päivän aikana. Arvioitavana oli yhdeksän erilaista tiimityöskentelyn aspektia.

OK-viikon päätyttyä opettajat arvioivat keskenään ilmiöpohjaisen oppimisen onnistumista tiimipalaverissa ja puivat kokeilusta opitut ruusut ja risut. Oppilaita pyydettiin OK-viikon päätteeksi palautetta Google Formilla toteutetulla kyselyllä. Siinä kysyttiin oppilaiden tunteja viikon sujumisesta sekä heidän ideoitaan OK-viikon kehittämiseksi. Myös vanhemmat osallistetaan arviointiin: heitä pyydetään arvioimaan lastensa tuotosta Qridin kautta koulun kevätjuhlassa.

Arvioitavat tiimityöskentelyn aspektit

Asenne ja aktiivisuus

Suunnitelma

Tuotos (eri oppiaineiden yhdistäminen)

Työskentelyn omatoimisuus ja jaksottaminen

Valmiin työn sisältö ja laatu

Lähteiden monipuolisuus

Toisten huomioiminen

Työnjako ryhmässä

Työskentelyn suunnittelu ja jaksottaminen

Mitä tämä "pitkäjänteisyys" tarkoittaa täällä Qridissä?

8. luokan oppilas

KOKEILUISTA OPITTUA

Monet asiat sujuivat kevään OK-viikon aikana paremmin kuin syksyllä. Aikatauluissa oli selvempi runko ja arviointi oli helpompaa. Oppilaatkin tiesivät paremmin, mitä viikon aikana oli luvassa ja mitä heiltä odotettiin.

Ohjaavilta opettajilta vaadittiin viikon aikana silti tarkkaa silmää. Oppilaat eivät juurikaan pyytäneet heiltä apua, koska ajattelivat toimivansa oikein. Opettajat kuitenkin pystyivät auttamaan oppilaita rajaamaan aiheitaan paremmin ja antamaan erilaisia näkökulmia ilmiön käsittelyyn. Seuraavalle kerralle opettajat aikovat koostaa hoksautuslistan, jolla pidetään huoli siitä, että kaikki oppilaat saavat samankaltaisia neuvoja työnsä edistämiseksi ja parantamiseksi.

Syksyn kokeilu oli osoittanut, että jotkut oppilaat tarvitsevat ilmiöpohjaisessa oppimisessa enemmän tukea kuin toiset. Tällä kertaa opettajat työskentelivät työpareina, mikä mahdollisti vastuun jakamisen. Yhteisvastuu koettiin hyväksi ja se toimi myös yllättävissä tilanteissa: OK-viikon alkaessa kaksi opettajaa oli sairaana, mutta ryhmän toinen ohjaaja paikkasi häntä eikä sijaisia tarvittu.

Moni ryhmä lähti työssään liikkeelle taidollisesta osuudesta, esimerkiksi pienoismallin rakentamisesta, ja teki työhön kuuluvan tiedollisen osuuden vasta viimeiseksi. Seuraavalla kerralla opettajat aikovat muuttaa työskentelyprosessia jäsenellymmäksi niin, että työ alkaa aina tiedollisella osuudella. Terminologiaa on kuitenkin vielä syytä tarkentaa,

sillä oppilaiden työt ja työtavat olivat niin moninaisia, ettei aina ollut helppo sanoa, mikä osuus niistä oli tiedollista ja mikä taidollista.

Oppilaat käyttivät työprosessinsa kuvaamiseen työtään varten perustamia SharePoint-sivustoja. Vaikka oppilaat silloin tällöin protestoivat jatkuvaa kirjaamista, opettajat olivat tyytyväisiä siihen, että työtä kuvattiin jatkuvasti eikä vain tuotoksen valmistuttua. Arviointiin käytetty Qridi-sovellus osoittautui myös toimivaksi ratkaisuksi. Sen avulla sekä oppilaiden että opettajien oli luontevaa arvioida työskentelyä päivittäin. Opettajat päättivät OK-viikon päätyttyä, että viikko vaikuttaisi oppiaineiden arvosanaan noin yhden kokeen verran. He myös loivat arviointimatriisin, joka auttaa opettajia arvioimaan erilaisia töitä samoin kriteerein.

Tälläkin kokeilukierroksella huomattiin monia sellaisia kehityskohteita, jotka eivät ensimmäisen kokeilun aikana olisi tulleet mieleenkään.

Marika Kerola, tiimiwalmentaja

TULEVAISUUDENKUVAT

Vaikka ilmiöpohjaisen oppimisen voi nähdä perinteisen opetuksen haastajana, sen ei ole tarkoitus syrjäyttää oppiaineopetusta. Pikemminkin sillä on paikkansa sen rinnalla mahdollistamassa tiedon soveltamista ja heijastamassa oppiaineiden laajempaa merkitystä.

Ritaharjun koulussa ilmiöpohjaista oppimista on lähestytty kokeiluviikkojen avulla, mutta tämä on vain yksi mahdollinen tapa tarttua aiheeseen. Ritaharjun malli ei välttämättä sovellu kaikkiin kouluihin, sillä se nojaa vahvasti henkilökunnan itseohjautuvuuteen ja tiimihenkeen, ja tällaisen toimintakulttuurin juurruttaminen oli vaatinut vuosien pohjatyön.

Rehtori Pertti Parpalaan mukaan seuraava iso askel ilmiöpohjaisessa oppimisessa tulee olemaan sen integrointi osaksi normaalia opetusta. Hänen mielestään ilmiöpohjainen oppiminen ei saa olla kouluarjen keskeyttävää ylimääräistä puuhastelua, vaan siihen saumattomasti kuuluva oppimismalli. Ritaharjun koulussa matemaattisten aineiden ja kielten opetus tulee todennäköisesti vielä pitkään pysymään nykyisenkaltaisena, mutta muuten oppiminen tulee tulevaisuudessa tapahtumaan yhä enemmän erilaisten ilmiöiden kautta.

Uudenlaisen työskentelytavan omaksuminen ei ole aina helppoa opettajille, muttei oppilaillekaan. Ilmiöpohjainen oppiminen lienee vaikeinta vanhemmille luokka-asteille, jotka joutuvat oppimaan pois totutuista tavoista. Olettaa voi, että mitä enemmän oppilaat saavat kokemusta uudelta oppimismallista, sitä paremmin he alkavat hahmottaa pääsevänä sen myötä itse rakentamaan oppimisprosessinsa.

Pertti Parpala näkee ilmiöpohjaisen oppimisen suurimpana haasteena sen, ettei sen kehittämistä tällä hetkellä ohjaa kukaan. Vastuu on hajallaan Suomen 317 kunnassa. Tarvitaan taho, joka ottaa kopin uuden toimintamallin kokeilujen oppien koostamisesta ja levittämisestä. Kyseessä ei ole pelkkä opetussuunnitelman päivitys, vaan laajempi oppimisen ja opettamisen ekosysteemin muutos, joka vaikuttaa tulevaisuudessa laajasti niin opettajien ammatti-identiteettiin kuin myös oppilaiden kykyyn omaksua ja käsitellä tietoa.

Rehtori ei saa olla esteenä oppimisen kehittämiseksi kouluissa.

Rehtori Pertti Parpala

NÄKÖKULMIA

Kokeilukulttuurissa on paljon yhtymäkohtia lean start-up ajattelutapaan, joka on levinnyt bisnesmalliaan etsivistä kasvuyrityksistä palvelunkehitykseen, tutkimusprojekteihin ja suuryrityksiin.

Lean startup -ajattelun mukaan käyttäjien tarpeisiin pohjautuvat ratkaisuideat ovat aina vain olettamuksia, jotka täytyy yksi kerrallaan testata käytännössä. Tämä tehdään *minimum viable productilla* (MVP) eli mahdollisimman yksinkertaisella mutta silti toimivalla versiolla tuotteesta. Sen avulla voidaan osoittaa konkreettisesti idean tuoma lisäarvo ja kerätä nopeasti palautetta siitä. Palautteen myötä tuotetta sitten jalostetaan edelleen käyttäjäystävällisemmäksi. Epäonnistuminenkin on opettavainen tulos, joka pyritään saavuttamaan mieluummin ennemmin kuin myöhemmin.

Ritaharjun koulun tapauksessa MVP oli syksyn OK-viikko. Syksyllä esiin tulleita seikkoja oli jo huomioitu kevään OK-viikolla mutta ilmi tuli myös uutta pohdittavaa. Esimerkiksi arviointityökalua oli kehitetty yhdessä opettajien, muttei oppilaiden kanssa, eivätkä oppilaat aina ymmärtäneet aikuisten sanastoa. Monta asiaa on vielä myös kokonaan testaamatta. Miltä esimerkiksi tuntuisi, jos samassa pienryhmässä työskentelisi oppilaita kaikilta luokka-asteilta? Entä jos tutun kaveriporukan sijaan ryhmät muodostettaisiin tarkoituksellisesti monialaisiksi?

Kokeilemalla oppii, mutta kokeilujen suuri arvo on myös vahvistamisessa: Ritaharjussa OK-viikon toinen kokeilu osoitti, että monia asioita on jo osattu tehdä oikein. Ne jäävät talossa pysyviksi toimintamalleiksi – ja muille kokeilemisen arvoisiksi ideoiksi.

Sitran Uusi koulutus -foorumin 31 hengen poikkiyhteiskunnallinen asiantuntijajoukko työskenteli kevään 2015 pohtien, miten suomalaista koulutuskenttää pitäisi kehittää. Kevään 2015 aikana foorumi toteutti uuteen koulutukseen liittyviä kokeiluja saaden näistä syötteitä foorumin työhön. Uusi koulutus -foorumi on yksi Sitran Elinvoima-foorumeista ja osa Sitran koulutustoimintaa.

Raportti perustuu Ritaharjun koulussa OK-viikolla huhtikuussa 2015 tehtyyn havainnointiin ja haastatteluihin sekä Sitran Uusi koulutus -foorumin puitteissa julkaisuihin materiaaleihin. Raportin koostivat palvelumuotoilijat Ida Rainio ja Jaakko Porokuokka palvelumuotoilutoimisto Sisuksesta.

Ida Rainio

Jaakko Porokuokka

Ritaharjun koulu

Pertti Parpala
Rehtori
044 703 9790
pertti.parpala@ouka.fi

Marika Kerola
Tiimiwalmentaja
044 703 9809
marika.kerola@ouka.fi

Sitra

Hannele Laaksolahti
Elinvoima-foorumit
0294 618 248
hannele.laaksolahti@sitra.fi

Kalle Nieminen
Foorumin kokeilut
0294 618 223
kalle.nieminen@sitra.fi

