
Otteen saaja:

Otteen antopäivä:

13.2.2018

2018/91/311

**56 § LIEDON KUNNAN LAUSUNTO LUONNOKSESTA HALLITUKSEN
ESITYKSEKSI EDUSKUNNALLE LUKIOLAIKSI JA LAIKSI
YLIOPPILASTUTKINNON JÄRJESTÄMISESTÄ ANNETUN LAIN
MUUTTAMISESTA**

Kunnanhallitus 56/12.2.2018

Liite 20e

Luonnos

Opetus- ja kulttuuriministeriö pyytää lausuntoa 24.1.2018 päiväystä luonnoksesta hallituksen esitykseksi eduskunnalle lukiolaiksi ja laiksi ylioppilastutkinnon järjestämisestä annetun lain muuttamisesta.

Hallitus päätti puolivälitarkastelunsa yhteydessä 25.4.2017 käynnistää lukiokoulutuksen uudistuksen. Uudistuksen tavoitteena on hallituksen päivitetyn toimintasuunnitelman mukaan lisätä lukiokoulutuksen vetovoimaa yleissivistävänä, korkeakouluihin jatko-opintokelpoisuuden antavana koulutusmuotona, vahvistaa koulutuksen laatua ja oppimistuloksia sekä sujuvoittaa siirtymistä toisen asteen opinnoista korkea-asteelle. Yksilöllisemmät ja joustavammat opintopolut, niiden vaatima ohjaus ja tuki, oppiainerajat ylittävät opinnot ja korkeakouluysteistyö ovat keskeisiä keinoja tavoitteen saavuttamiseksi.

Esityksessä ehdotetaan säädettäväksi uusi lukiolaki. Laki ja sen nojalla annettava valtioneuvoston asetus korvaisivat voimassa olevan lukiolain ja -asetuksen (629/1998 ja 810/1998). Lisäksi muutettaisiin ylioppilastutkinnon järjestämisestä annettua lakia. Ehdotetut lait tulisivat voimaan 1.8.2019.

Ministeriö pyytää lausunnon antajaa liittämään lausunnon päätteeksi tiivistelmän (enintään yksi A4-sivu) otsikolla ”Lausunnon keskeinen sisältö”.

Tiivistelmät otetaan lausunnoista tehtävään lausuntoyhteenvetoon, joka julkistetaan opetus- ja kulttuuriministeriön internetsivuilla.

Keskeistä lakiesityksestä:

Lukioita kannustetaan korkeakoulu- ja työelämäyhteistyöhön sekä kansainvälisyyteen.

Kaikilla lukioilla olisi velvoite järjestää osa opinnoista yhdessä yhden tai useamman korkeakoulun kanssa. Lukiot päättäisivät opintojen toteutustavoista korkeakoulujen kanssa. Lukion opetus tulisi myös jär-

jestää siten, että jokaisella opiskelijalla olisi mahdollisuus kehittää kansainvälistä osaamistaan sekä työelämä- ja yrittäjyysosaamistaan. Lukiokoulutukseen voisi sisältyä koulutuksen järjestäjän päättämällä tavalla aiempaa laajempia ja oppiainerajat ylittäviä opintokokonaisuuksia, joissa opiskelijat voisivat syventää esimerkiksi jatko-opinnoissa ja työelämässä tarvittavaa osaamistaan.

Esityksen mukaan lukiossa siirryttäisiin opintopisteisiin siten, että kaksi opintopistettä vastaisi yhtä nykyistä kurssia. Tämän ajatellaan kannustavan löytämään lukiokohtaisia ratkaisuja ja rakentamaan opetusta nykyistä vahvemmin teemojen ja ilmiöiden ympärille. Se rytmittäisi esityksen mukaan myös opintoja uudella tavalla. Esimerkiksi kielten opinnot voisivat jatkua ympäri vuoden ja toisaalta joissakin oppiaineissa voitaisiin järjestää intensiivikursseja.

Lukio-opintojen laajuus olisi nuorille tarkoitetussa koulutuksessa 150 opintopistettä ja aikuisille tarkoitetussa 90 opintopistettä. Lukion oppimäärä säilyisi kolmivuotisena ja sitä tarjottaisiin edelleen nuorille ja aikuisille tarkoitettuina oppimäärinä. Opetuksen määrä säilyisi ennallaan.

Lakiesityksen mukaan lain tasolla säädettäisiin jatkossa äidinkielen ja kirjallisuuden, toisen kotimaisen kielen ja vieraiden kielten, matemaattis-luonnontieteellisiä, humanistis-yhteiskunnallisia ja uskonnon tai elämäntutkimustiedon, taito- ja taideaineiden sekä opinto-ohjauksen opinnoista. Terveystiedon katsottaisiin jatkossa sisältyvän humanistis-yhteiskunnallisiin opintoihin. Nykyisiin oppiaineisiin ja niiden välisiin suhteisiin ei esitetä muutoksia. Jokaisen nykyisin pakollisen oppiaineen pakollisuus säilyy.

Lakiesityksen mukaan lukiolaiset saisivat halutessaan ryhmämuotoisen opinto-ohjauksen lisäksi enemmän säännöllistä, henkilökohtaista ohjausta lukio-opintoihin ja jatko-opintoihin liittyen. Lukioille tulisi myös jälkiohjausvelvoite eli ohjausta saisivat myös opintonsa keskeyttävät opiskelijat sekä ne ylioppilaat, jotka ovat jääneet ilman jatko-opintopaikkaa.

Kaikki opiskelijat laatisivat opintojen alussa ohjatusti henkilökohtaisen opintosuunnitelman, joka sisältää opintoja, ylioppilastutkintoa sekä jatko-opintoja koskevia tavoitteita. Suunnitelmaa päivitetään säännöllisesti. Opiskelijan muualla hankkima osaaminen ja kaikki toisessa lukiossa suoritettut opinnot luettaisiin hyväksi lukiokoulutukseen.

Lakiin lisättäisiin oppimisen tukea koskevat säännökset. Opiskelijalle, jolla on oppimisvaikeuksia, annettaisiin opetushenkilöstön yhteistyönä toteutettavaa erityisopetusta ja muuta oppimisen tukea. Oppilas- ja opiskelijahuolto säilyy ennallaan: nuoret saavat jatkossakin kuraattorin, terveydenhoitajan sekä psykologin palveluita tarpeidensa mukaan.

Koulutuksen järjestäjän velvollisuutta puuttua kiusaamiseen tarkennettaiisiin. Opiskelijaa tulee yksiselitteisesti suojata kiusaamiselta, väkivallalta ja häirinnältä.

Ylioppilaskokeiden uusimisrajoitus poistuisi.

Lukion hallintotiimin kommentit:

Lain perusteluihin tutustuttumme olemme ihmeissämme miksi lukio-lakia on yleensä lähdetty uudistamaan, mitään pedagogista tai lukion perustoimintaan liittyviä muutoksia ei lakiin ole tulossa. Jo pitkään esillä olleeseen ongelmaan lukion oppimäärän pirstaleisuudesta, uusi lakiesitys ei tuo mitään muutosta. Lukioiden päivittäiseen toimintaan ei uusi laki tuo muutoksia, oppiaineiden laaja kirjo ja oppimäärän pirstaleisuus jatkuvat kuten ennenkin, estäen tehokkaasti lukion kehittämisen, hidastaen uusien pedagogisten tai didaktisten toimintatapojen käyttöönottoa entisestään.

Lisäksi entistä voimakkaampi ylioppilastutkinnon painotus jatko-opinnoissa ohjaa ja suuntaa lukion pedagogiikkaa voimakkaasti koe-keskeiseen ajatteluun ja yksipuolistavat väistämättä arviointia. Ylioppilastutkinnon roolin ja merkityksen kasvu myös ohjaa opiskelijoiden valintoja voimakkaasti, vähentäen edelleen niin taito- ja taideaineiden kuin vieraiden kielten valintojen määriä. Kyseisiä aineita ei valita, koska niitä ei kirjoiteta ylioppilastutkinnossa eikä niistä näin ollen saa pisteitä tai hyötyä jako-opintoihin. Suuntaus yksipuolistaa lukion opintotarjontaa voimakkaasti.

Lakiuudistuksen henki henkilökohtaisen opinto-ohjauksen vahvistamisessa on tarkoituksenmukainen. Jotta ohjauksen laatu säilyy ja opinto-ohjaus on ajallisesti mahdollista toteuttaa, on asianmukaista ottaa kantaa opiskelijoiden ja opinto-ohjaajien väliseen suhdeluukuun. Ei siis riitä, että annetaan ohjaukselle sisällöllisiä vaatimuksia ottamatta kantaa toteuttamismahdollisuuksiin. Lisätään työmäärää mutta ei anneta reunaehtoja työn määrälle. Ohjaajien työtehtävien määrä kasvaa uudistuksen myötä merkittävästi, joka tuo kunnille väistämättä lisää kuluja.

Kurssien muuttaminen opintopisteiksi vain korkea-asteen kanssa tehtävän mahdollisen yhteistyön perusteella vaikuttaa täysin turhalta uudistukselta. Opintojen muuttaminen pisteiksi vaatii taas runsaasti resursseja ja tekijöitä, eli taas lisää kustannuksia.

Ylioppilastutkinnon merkitys lukio-opintojen päättökokeena on uudistuksessa kasvamassa entisestään, suunta on oikea, mutta idea kokeiden rajattomasta uusintaoikeudesta ei vaikuta ihan loppuun asti mietityltä. Jos lausunnon arvio uusijoiden määrän kasvusta vuosittain (13 000 uusijaa lisää!) pitää paikkaansa on yo-kokeiden uusimisesta tulossa todella merkittävä lisäkustannus ja työmäärän lisäys

LIEDON KUNTA

KUNNANHALLITUS

PÖYTÄKIRJANOTE

Kokouspäivä

12.02.2018

lukioille. Kustannuksia tulee opettajien palkoista ja hallinnollisista kuluista kuten lausunnossa mainitaan, mutta myös esim. tila- ja siivouskustannuksista. Merkittävänä on myös pidettävä hallinnollisen työn määrän voimakasta kasvua.

Lausunto:

Yhtään pedagogista tai lukion perustoimintaan liittyvää muutosta ei lakiin ole tulossa. Lakiluonnos ei ole kustannusneutraali. Lakiluonnos lisää koulutuksen järjestäjän velvoitteita muun muassa oppimisen tuen ja ohjauksen osalta. Koulutuksen järjestäjälle tulisi siis myös jälkiohjausvelvoite, mikä vaatii lisäresursseja. Ohjaukseen olisivat oikeutettuja opintonsa keskeyttävät opiskelijat ja ilman jatko-opintopaikkaa jääneet ylioppilaat. Ei riitä, että annetaan ohjaukselle sisällöllisiä vaatimuksia ottamatta kantaa toteuttamismahdollisuuksiin. Sinänsä henkilökohtaisen ohjauksen vahvistamisen ajatus on hyvä

Uudet ja laajentuvat velvoitteet tulisi ehdottomasti rahoituslain mukaisesti korvata kokonaan kunnille. Tämä on entistä tärkeämpää, kun lukiokoulutuksen rahoitus on tällä hetkellä muutenkin riittämätöntä. Liedossakin laskennallinen valtionosuus laskee vielä n. 45 €/opiskelija edellisvuoteen verrattuna. Se vastaa noin kuutta kurssia.

Opetus- ja kulttuuriministeriö heitti pallon 26.1.2018 ns. kunnille todeten, että "kuntien talous on kehittynyt myönteisesti ja se mahdollistaa lisäresursseja lukiokoulutukseen." Näin ei kuitenkaan ole. Samaan aikaan kavennetaan kuntien tulopuolta mm. varhaiskasvatuksen maksulain kautta, 5-vuotiaiden maksuttomalla varhaiskasvatuskokeilulla, johon kohdennettiin tukea lopulta vain 20 % kuluista. Lisäksi isoja rakenteellisia ja taloudellisia riskejä sisältäviä muutoksia on valmisteilla sote-uudistuksen myötä.

Kurssien muuttaminen opintopisteiksi vain korkea-asteen kanssa tehtävän mahdollisen yhteistyön perusteella vaikuttaa täysin turhalta uudistukselta. Opintojen muuttaminen pisteiksi vaatii runsaasti resursseja ja tekijöitä.

Tulevaisuudessa osa lukio-opinnoista on järjestettävä yhdessä korkeakoulujen kanssa. Se miten yhteistyö toteutetaan, jää lukioiden ja korkeakoulujen päätettäväksi. Tämä on haasteellista ja voi jäädä pinnalliseksi ottaen huomioon lukioiden määrän esim. Varsinais-Suomen alueella.

Ylioppilastutkinnon merkitys lukio-opintojen päättökokeena on uudistuksessa kasvamassa entisestään, suunta on oikea, mutta idea kokeiden rajattomasta uusinta-oikeudesta ei vaikuta ihan loppuun asti mietityltä. Jos lausunnon arvio uusijoiden määrän kasvusta vuosittain (13 000 uusijaa lisää) pitää paikkaansa on yökokeiden uusimisesta tulossa todella merkittävä lisäkustannus ja työmäärän lisäys lukioille. Kustannuksia tulee opettajien palkoista ja hallinnollisista kuluista kuten lausunnossa mainitaan, mutta myös esim. teknisistä järjestelyistä sekä tila- ja siivouskustannuksista.

Lukion oppimäärä säilyy lakiluonnoksessa nykyisellään, eli kolmivuotisena. Myös opetuksen määrä jää ennalleen. Lisäksi entistä voimakkaampi ylioppilastutkinnon painotus jatko-opinnoissa ohjaisi ja suuntaisi lukion pedagogiikkaa voimakkaasti koekeskeiseen ajatteluun ja yksipuolistaisi väistämättä arviointia. Suuntaus yksipuolistaa myös lukion opintotarjontaa voimakkaasti: niitä aineita ei valita, mistä ei saa pisteitä/hyötyä jatko-opintoihin.

Lukioiden päivittäiseen toimintaan uusi laki ei toisi muutoksia, oppiaineiden laaja kirjo ja oppimäärän pirstaleisuus jatkuvat kuten ennenkin, estäen tehokkaasti lukion kehittämisen, hidastaen uusien pedagogisten tai didaktisten toimintatapojen käyttöönottoa entisestään.

Valmistelijat:

Toimialajohtaja Laila Mäkelä, Liedon lukion hallintotiimi

Kunnanjohtajan ehdotus:

Kunnanhallitus päättää antaa esittelytekstin mukaisen lausunnon Liedon kunnalle esitettyyn lausuntopyyntöön.

Kunnanhallituksen päätös:

Kunnanjohtajan päätösehdotus hyväksyttiin.

Lisätietoja antaa: Projektipäällikkö Tiina Silander (tiina.silander@minedu.fi), hallitussihteeri Matti Sillanmäki (mat-ti.sillanmaki@minedu.fi) ja erityisavustaja Daniel Sazonov (daniel.sazonov@minedu.fi).

Täytäntöönpano: kirjaamo@minedu.fi ja lukiouudistus@minedu.fi (word-versiossa 7.3.2018 mennessä), varhaiskasvatus- ja koulutuslautakunta

Sähköisesti tarkastetusta sekä säädetyllä tavalla edeltäpäin ilmoitettuna aikana 12.2.2018 kunnan internetsivuilla yleisesti nähtävänä olevasta pöytäkirjasta otetun otteen oikeaksi todistaa

Liedossa 13.2.2018

Pöytäkirjanpitäjä

Marja Toivola
