


18.9.2013

Opetus- ja kulttuuriministeriö

OKM:n lausuntopyyntö koskien ”Asiantuntijuus edellä, Korkeakoulujen uusi erikoistumiskoulutus” muistiota

Viite OKM/47/040/2012

Opetusalan Ammattijärjestö OAJ pitää tärkeänä, että nykyisiä korkeakoulujen koulutustyyppisiä selkeytetään ja koulutusten jaottelua tehdään uudelleen.

Kun koulutusrakenteisiin ja koulutustyyppittelyyn tehdään muutoksia, tulee toimenpiteiden vahvistaa eikä heikentää opettajankoulutuksen mahdollisuuksia toteuttaa opetusta, tutkimus- ja kehittämistoimintaa. Koulutuksen uudistusten tulee kehittää opettajuutta ja vahvistaa opettajan ammatti-identiteettiä. Uudistukset eivät myöskään saa laskea opettajan kelpoisuuksia.

Pedagogisten opintojen muuttuminen erikoistumiskoulutukseksi muuttaisi voimakkaasti alan työvoiman tarjontaa ja on näin merkittävä työmarkkinakysymys.

Erikoistumiskoulutusta selvittävässä työryhmässä OAJ:llä ei ollut omaa edustusta, vaikka monet ryhmän tekemät ehdotukset koskevat ja muuttavat opettajankoulutusta merkittävästi. Työryhmä ei siksi ole tunnistanut opettajan ammattia omana ammattiluokitteluna, kun erikoistumiskoulutuksen rakennetta on lähdetty suunnittelemaan. Esitetty rakenne ja perusajatus lähtevät työelämää palvelevasta ja asiantuntijan osaamista kehittävästä ja erikoistavasta koulutuksesta. Esimerkiksi diplomi-insinöörin on luontevaa vahvistaa osaamistaan kauppatieteiden alueelta tai sairaanhoitajan erikoistua leikkausalityöskentelyyn. Myös opettaja haluaa opettajaksi valmistuttuaan vahvistaa tai erikoistaa osaamistaan.

Tiivistelmä OAJ:n keskeisistä kannoista

- Opettajankoulutusta ja ammatillista opettajankoulutusta ei pidä määritellä erikoistumiskoulutukseksi.
- Opettajan pätevyyden antavan koulutuksen on oltava OKM:n rahoittamaa ja opiskelijalle maksutonta.

18.9.2013

- Opettajankoulutus erikoistumiskoulutuksena on ratkaistava erikseen esimerkiksi opettajankouluttajista perustuvan työryhmäselvityksen pohjalta.
- On selvittävä, mitkä ovat ne osiot korkeakoulujen opettajankoulutuksesta, joita työelämä tarvitsee. Näiden osioiden pohjalta voidaan rakentaa työ- ja elinkeinoelämää palveleva erikoistumiskoulutus ilman, että koulutus tuottaisi opettajan pätevyyttä ja statusta.
- Erikoistumiskoulutuksista pitää säätää opintojen pituuden, opiskelijavalintojen ja yhteisten tavoitteiden osalta.

Ammatillinen opettajankoulutus ja yliopistollinen opettajankoulutus

Opettajankoulutusta ja ammatillista opettajankoulutusta ei pidä määritellä erikoistumiskoulutukseksi sillä perusteella, että se olisi erikoistavaa koulutusta. Yleisestä opettajan kelpoisuudesta on säädetty asetuksella. Tämä kumoutuu, jos erikoistumiskoulutuksilla annetaan opettajan kelpoisuus.

Opettajankoulutus on ammattiin - opettajan ammattiin - valmistavaa koulutusta, ei täydentävää tai erikoistavaa koulutusta. Myös erityisopettajan- ja opinto-ohjaajankoulutukset tulisi nähdä uuteen ammattiin ja kelpoisuuteen tähtäävinä ja näin rinnastaa opettajankoulutukseen eikä harkita siirtoa erikoistumiskoulutuksiksi.

Opettajankoulutuksessa opetusharjoittelulla on iso merkitys opettajaksi kasvussa. Harjoittelu on jaksotettu koko opintojen ajalle. Myöskin erillisiin opettajan pedagogiin opintoihin tai ammatilliseen opettajankoulutukseen hakeutuvilla henkilöillä on usein jo työkokemusta opettajan työstä.

Opettajaksi voi opiskella moninaisia reittejä pitkin.

Ammatillinen opettaja suorittaa ensin opetettavan alan ammattiin valmistavan tutkinnon ja sen jälkeen ammatillisessa opettajankoulutuksessa opettajan pätevyyden. Ammatillisen opettajakorkeakoulun opintojen tavoitteena on edistää ammatillisen opettajan kehittymistä pedagogiseksi asiantuntijaksi.

Yliopistoissa opettajankoulutus on tutkintoon johtavaa koulutusta, joka tuottaa suoraan opettajan kelpoisuuden peruskouluun ja lukioon. Aineenopettajan opinnoissa kasvatetaan vahvaa osaamista opetettaviin aineisiin. Lisäksi yliopistoissa voidaan suorittaa ylemmän korkeakoulututkinnon jälkeen erilliset opettajan pedagogiset opinnot.

18.9.2013

Opettaja tarvitsee myös omia opettajankoulutuksen jälkeen suoritettavia opettajan ammatissa erikoistavia koulutuksia. Tällaisia erikoistumiskoulutuksia voisivat esimerkiksi olla erityislapsen kohtaaminen, ohjausosaamisen kehittäminen opettajan työssä, pedagogiseen johtajuuteen tai rehtoriksi pätevyitymiseen tähtäävä erikoistumiskoulutus.

Nämä edellä mainitut kohdat on otettava huomioon päätettäessä mitä koulutuksia siirretään tai suunnitellaan jatkossa erikoistumiskoulutuksiksi.

Koulutuksien maksullisuus

OAJ ei hyväksy, että opettajankoulutus yliopistoissa tai ammattikorkeakouluissa olisi jatkossa markkinavoimien ja erikoistumiskoulutuksista perittävien maksujen piirissä. Opettajan pätevyyden antavan koulutuksen pitää olla OKM:n rahoittamaa ja opiskelijalle maksutonta.

OAJ:n mielestä on vaarana, että alalle soveltuvuudesta tingittäisiin tai se jätettäisiin kokonaan pois, mikäli opettajan pedagogiset opinnot muuttuvat maksullisiksi. Tällöin opettajankoulutukseen pääsisivät maksukykyisimmät eivätkä lahjakkaimmat ja soveltuvimmat. Lisäksi maksullisuus lisää houkutusta kouluttaa silloinkin, kun työmarkkinoilla ei ole työvoimatarvetta.

Kaikilla aloilla on oltava tarjolla kohtuuhintaista erikoistumiskoulutusta, sillä maksullisuus ei saa olla uhka osaavan työvoiman saatavuudelle ja yksilöiden tasavertaiselle mahdollisuudelle kouluttautua haluamansa ammattiin henkilökohtaisesta varallisuudesta tai työnantajan maksukyvyistä- ja/tai halukkuudesta riippumatta. Esityksen perusteella näyttäisi, että samasta koulutuksessa peritään eri opiskelijaryhmiltä ja eri paikoissa hyvinkin erisuuruisia maksuja. Tarjolla olevien koulutusten asema ja rahoituspohja vaihtelisivat suuresti ja siksi maksuperusteisiin on kiinnitettävä erityistä huomiota, kun koulutuksen suunnittelua viedään eteenpäin.

OAJ:n toimenpide-esityksiä

OAJ:n mielestä opettajankoulutuksesta voitaisiin muodostaa oma koulutustyyppi tutkintoon johtavan koulutuksen alaisuuteen, jolloin sen asema olisi selvempi koulutustyyppijaottelussa. Tällöin opettajien erikoistumiskoulutuksia ei sekoitettaisi opettajan pätevyyttä tuottavaan koulutukseen. (Ks. liite: koulutuskaavio).

Opettajankoulutuksen osalta kasvatustieteellisistä tutkimuksista löytyvät ne perusteet, joilla opettajankoulutuksen pituus voidaan määritellä jatkossakin 60

18.9.2013

opintopisteen mittaisiksi silloin, kun opettajankoulutus suoritetaan joko ammatillisessa opettajankoulutuksessa tai yliopistoissa erillisinä pedagogisina opintoina.

OAJ esittää, että opettajankoulutus erikoistumiskoulutuksena on ratkaistava erikseen esimerkiksi opettajankouluttajista perustuvan työryhmäselvityksen pohjalta. OAJ on mielellään mukana työryhmässä antamassa näkemyksiään ja osaamistaan työryhmän käyttöön.

Ammatillinen opettajankoulutus on suosittu täydennyskoulutusmuoto muun muassa yritys-elämässä toimiville. OAJ:n mielestä on selvitettävä, mitkä ovat ne osiot korkeakoulujen opettajankoulutuksesta, joita työelämä tarvitsee. Näiden osioiden pohjalta voidaan rakentaa työ- ja elinkeinoelämää palveleva erikoistumiskoulutus ilman, että koulutus tuottaisi opettajan pätevyyttä ja statusta. Lisäksi täydennyskoulutuksen kautta voidaan tarjota maksullisena palvelutoimintana ammatillisen opettajankoulutuksen osia niitä tarvitseville.

Koulutuksen laajuus ja asema

OAJ yhtyy näkemykseen siitä, että erikoistumiskoulutuksista pitää säätää opintojen pituuden, opiskelijavalintojen ja yhteisten tavoitteiden osalta. Erikoistumiskoulutusten asema korkeakoulujen tehtävänä vahvistuu, mikäli määrittely tehdään yliopisto- ja ammattikorkeakoululakeihin.

Erikoistumiskoulutusten tulee olla vähintään 30 opintopisteen laajuisia, jotta opinnot vastaavat asiantuntijuuden kehittämisen tarpeisiin. Niille tulee määritellä koulutuksen maksimipituus, jotta erikoistumiskoulutusten aseman ja koulutuksen tuottaman osaamisen asemointi voidaan tehdä osaamisen viitekehysessä. Koulutusten tulee rakentua alan ja koulutuksen tavoitteellisten kriteereiden pohjalta kuunnellen työelämän tarpeita.

OAJ on samaa mieltä siitä, että koulutusnimikkeiden määrä on rajattava koulutuksen uskottavuuden takaamiseksi. Koulutuksen suunnittelun ja keston on oltava pitkäjänteistä, jotta korkeakoulut voivat kehittää laadukkaita koulutuksia ja asiakas ja työelämä tunnistavat sen osaamisen, mitä erikoistumiskoulutus tuottaa. Kehittämisen kannalta koulutuksella on oltava myös selkeä tarjonnan aikaulottuvuus, jotta koulutus on tunnistettavissa, löydettävissä, arvioitavissa ja markkinoitavissa.

18.9.2013

Lopuksi

Suomen kansainvälisesti korkeatasoinen opettajien koulutus on yksi osaamisemme kulmakivistä, eikä sitä saa uudistuksen myötä heikentää. Osaavan työvoiman saatavuus ja Suomen kilpailukyvyn parantaminen ovat keskeisessä asemassa. Opettajat ovat keskeisin voimavara tämän tavoitteen saavuttamisessa. Opettajien mahdollisuus tehdä työtään nuorten ja aikuisten opiskelijoiden kanssa on varmistettava. Heidän osaamisensa on oltava ajan tasalla, jopa hieman edellä ennakoiden tulevaa.

Uuden koulutustyyppin kehittäminen ja toteutus tarvitsee mittavan määrän resursseja ja alakohtaista lisätyöskentelyä, jotta uudesta koulutustyyppistä saadaan kehitettyä mahdollisimman hyvin asiantuntijuutta palvelevaa koulutusta.

Koulutuksien muuttuminen maksulliseksi tuo mukanaan koulutuksen pääsyyn liittyviä tasavertaisuusongelmia. Yhteiskunnan koulutuksellinen eriarvoisuus ei saa voimistua.

Ammattiin johtavan opettajankoulutuksen ensisijaisina rahoittajina eivät voi olla jatkossakaan työnantajat ja koulutukseen osallistuvat, vaan koulutuksen tulee olla opetus- ja kulttuuriministeriön vastuulla ja yhteiskunnan rahoittamaa.

OPETUSALAN AMMATTIJÄRJESTÖ OAJ


Heljä Misukka
koulutusjohtaja


Hanna Tanskanen
yliopistoasiamies


