

ASIA: SUHO ry:n lausunto lukion yleisten valtakunnallisten tavoitteiden sekä tuntijaon uudistamista valmistelleen työryhmän ehdotuksista

VIITE: lausuntopyyntöne 10.1.2014, OKM064:00/2012

Lausunnon keskeinen sisältö

Pyydettyinä lausuntona lukiokoulutuksen yleisten valtakunnallisten tavoitteiden ja tuntijakoa valmistelleen työryhmän esityksestä Suomen harjoittelukoulujen opettaja SUHO ry esittää seuraavaa:

Positiivista esityksessä on:

- Pyrkimys lukion toimintakulttuurin muuttamiseen opiskelijan aktiivisuutta korostavaan suuntaan
- Integroivat teemat opetuksessa, pedagogiikan ja oppimisympäristöjen kehittäminen (muun muassa TVT-taidot).
- Geneeristen taitojen aiempaa merkittävämpi painottaminen.
- Teemakurssit ovat kannatettava asia. Niillä voisi korvata nykyisiä soveltavia kursseja. Teemakurssien arviointia on hyvä miettiä. Kurssit, jotka eivät vaikuta mihinkään opiskellaan helposti minimiperiaatteella, jolloin saatu hyöty jää vähäiseksi. Kurssit eivät sovellu lukion alkuun esitetyllä tavalla.

Kielteistä esityksissä on:

- **Reaaliaineiden aseman heikentäminen.** Tähän vaikuttavat reaaliaineiden kurssitarjonnan vähentäminen ja muuttaminen pääosin valinnaisaineiksi.
Reaaliaineissa tulee olla myös pakollisia kursseja.
- **Mallit eivät tue lukion yleissivistävää perustehtävää. Yleissivistystä ei ole määritelty.**
- **Kurssien valintatilanne tulee eteen liian aikaisin.** Nuoret pakotetaan tekemään elämänsä kannalta tärkeitä valintoja 15-vuotiaana, ennen kuin heillä voi olla todellista tietoa valintojen merkityksestä tai jatkotavoitteista. Valintatilanne suosii helpoiksi miellettyjä aineita, joissa panos-tuotos-suhde on paras. Eri oppiaineiden hyödyllisyyttä itselleen ei voi etukäteen tietää.
- Yhteiset opintokokonaisuudet lukion alussa eivät vaikuta toimivalta ratkaisulta.
- **Reaaliaineiden opettajatarpeessa voi tapahtua suuria heilahteluja ja laskua,** mikä vaikeuttaa pätevien opettajien palkkaamista (etenkin pienissä lukioissa) sekä vakinaisten työsuhteiden syntyä ja opettajankoulutustarpeen mitoittamista. Suurin muutos näyttäisi kohdistuvan historian ja uskonnon opetukseen. Opettajatarpeen muutokset ovat merkittäviä.
- **Malli eriarvoistaa kouluja ja vaarantaa alueellisen tasa-arvon.** Mallien mukaiset muutokset on helpointa toteuttaa suurissa yli 500 oppilaan lukiossa, joita lukiosta on vain pieni osa.

Muita huomioitavia asioita:

- Lukiossa alkava toinen kotimainen kieli tulee resursoida.
- **Lukion kehittämisen keskiössä on ylioppilaskirjoitusten kehittäminen. Kaikki opinnot tulisi saada samalla tapaa merkitykselliseksi.**
- Lukion sähköistyminen vaatii uutta pedagogista ajattelua. Tarvitaan koulutusta opettajille. Myös oppilaat tarvitsevat opetusta tietokoneiden opetuskäytöstä.
- Tuntijako esityksessä ihmetyttää äidinkielen kurssimäärän lasku tilanteessa, jossa osaamisen taso näyttäisi olevan laskussa.

SUHOn (Suomen harjoittelukoulujen opettajat ry) lausunto lukiokoulutuksen yleisten valtakunnallisten tavoitteiden sekä tuntijaon uudistamista valmistelleen työryhmän ehdotukseen.

Lukiokoulutuksen työryhmän esittämissä tavoitteissa on paljon kannatettavia asioita. Tällaisia ovat muun muassa taitojen korostaminen, opetuksen vuorovaikutuksellisuuden lisääminen sekä tiedon hankinta - ja hallintataitojen painottaminen tietotekniikkaa unohtamatta.

Toimintakulttuurin muuttaminen opiskelijan omaa aktiivisuutta ja yhteisöllistä toimintaa tukevaan suuntaan ovat tärkeitä tavoitteita. Esitys nostaa esiin positiivisia asioita, siinä on integroivia teemoja, tavoitteena pedagogiikan sekä erilaisten oppimisympäristöjen kehittäminen. Esitykseen liittyy kuitenkin useita ongelmakohtia. Lukiokoulutuksen keskeisiä tavoitteita ovat laaja yleissivistys ja erilaisten valmiuksien antaminen jatko-opintoihin. Esityksessä korostetaan yleissivistystä, mutta käsitettä ei ole määritelty. Laaja reaaliaineiden valinnaisuus, ja mahdollisuus jättää vaikkapa yhteiskuntaoppi kokonaan pois, ei edistä näitä tavoitteita. Tuntijakoesityksissä reaaliaineet muutetaan pääosin valinnaisaineiksi malleissa A ja B sekä C:ssä hieman maltillisemmin. Esitetyt mallit vähentävät lukion yleissivistävyyttä ja reaaliaineiden kokonaiskurssimäärää. Tässä mielessä kaikki esitetyt vaihtoehdot ovat huonoja ja yleissivistystavoitteen kanssa ristiriidassa. Suuri osa 15-vuotiaista lukioon pyrkivistä ei tiedä, minne he lukion jälkeen jatkavat.

A ja B vaihtoehdoissa on opintojen alkuun kaavailtu yhteisiä opintokokonaisuuksia, joiden tehtävänä olisi johdattaa oppiaineiden syventäviin kurseihin. Kurssi sisältäisi muun muassa tiedon teoriaa ja tutkimusmenetelmiä. Yhteinen opintokokonaisuus suunniteltaisiin ja toteutettaisiin yhtenäisenä. Tämän tyyppinen kurssi on haastava toteuttaa ja vaatii paljon yhteistyötä, mihin tarvitaan palkallista suunnittelu-aikaa. Tiedon teoria ei välttämättä ole haastavuutensa vuoksi kovin motivoivaa sisältöä juuri lukioon tulleelle. Oppilaiden motivaatioon vaikuttaa myös kurssin arviointi, joka tulisi ratkaista. Jos kurssi ei ole mukana minkään aineen arvioinnissa, saatetaan se kokea merkityksettömänä. Kurssin yhtenä tavoitteena on jäsentää tulevia kurssivalintoja. Yhteiset opintokokonaisuudet lukion alussa eivät vaikuta toimivalta ratkaisulta. Kurssivalinnat on käytännön syistä tehtävä lukion ensimmäistä vuotta koskien jo ennen lukioon tuloa, jotta lukujärjestykset saadaan tehtyä ja järjestettyä opettajat valituille kurseille. Käytännössä valinnat tehdään perusopetuksen kokemusten pohjalta, mikä ei ole hyvä lähtökohta. Vertailun vuoksi todettakoon, että Suomessa toimivissa IB -lukioissa ainevalinnat tehdään ensimmäinen vuoden aikana, jolloin opiskellaan pakollisia kaikille yhteisiä kurseja. Matematiikan yhteisen aloituskurssin huonona puolena on, että pitkän matematiikan oppisisältöjä joudutaan kaventamaan. Useassa lukiossa on jo nyt tarjolla alussa "starttikurssi", jonka jälkeen on vielä mahdollisuus vaihtaa pitkän ja lyhyen välillä.

Esitetyn kaltainen valinnaisuus heikentää lukion tarjoamaa yleissivistävää pohjaa. Valinnaisuus johtaa tilanteisiin, joissa jatko-opinnot voivat estyä tai viivästyä lukioaikaisten "virheellisten" ainevalintojen takia. Käytännön lukujärjestystekniset asiat hankaloituvat valinnaisuuden lisääntyessä. Rehtoreiden on vaikea laatia toimivia lukujärjestyksiä (hyppytunteja, koulupäivän pituus venyy) etenkin pienissä kouluissa, joissa ei ole mahdollista tarjota kurseja useaan kertaan. Jos biologian ja yhteiskuntaopin kurssi ovat samaan aikaan, oppilas joutuu tekemään pakkovalintoja halustaan riippumatta. Pienessä lukiossa tuntijakomalli saattaa vähentää todellisten valintojen mahdollisuutta. Esitetyt mallit toimivat parhaiten suurissa lukioissa, joissa voidaan tarjota runsaasti kurseja. Valinnaisuus eriarvoistaa pieniä ja suuria lukioita sekä lisää hakeutumista keskuskaupunkien suuriin lukioihin pidentäen koulumatkoja. Harjoittelukoulujen

lukiot ovat suhteellisen pieniä, kuten suurin osa Suomen lukiosta. Koulutuksellinen tasa-arvo ei toteudu oppilaan asuinpaikasta riippuen.

Valinnaisuus lisää myös kustannuksia, mikä johtaa pakollisten kurssien oppilasmäärän nousuun tai valinnaisten kurssien tarjonnan rajoittamiseen. Jos kaikki opetussuunnitelmassa olevat kurssit tulee toteuttaa, riippumatta oppilasmäärästä, tulee se pienissä lukiossa erittäin kalliiksi. Mistä rahat? Esityksessä on mainittu hyvin ylimalkaisesti: "lievä kustannuksia alentava vaikutus". Talousvaikutuksia ei ole arvioitu erikokoisten lukioiden näkökulmasta. Arvio on tuskin realistinen pienissä ja keskikokoisissa lukioissa.

Tohtori Eero Salmenkivi Helsingin yliopiston opettajakoulutuslaitokselta on [Kasvatus& aika - lehdessä \(3/2013\)](#) käsitellyt lukiolaisten kurssivalintojen perusteita. Lukiossa opiskelua ja kurssivalintoja ohjaavat monessa suhteessa ylioppilaskirjoitukset, joilla on keskeinen vaikutus haettaessa jatko-opintopaikkaa. Yksi ongelmallisista reaalikokeen/reaaliaineen valintaperusteista on, että lukiolainen haluaa mahdollisimman pienen ponnistuksin mahdollisimman korkean arvosanan. Salmenkivi käyttää esimerkkinä terveystiedon rakettimeista nousua suosituimmaksi reaaliaineeksi. Kiinnostavan sisällön lisäksi suosioon on vaikuttanut alhainen kurssimäärä ja mielikuva aineen helppoudesta. Samaan aikaan reaaliaineet, joissa on paljon kursseja esimerkiksi fysiikka ja historia ovat menettäneet kirjoittajien määrällä mitattavaa suosiota. Valinnoissa näyttäisi painavan ns. helppousmotivaatio. Salmenkiven mukaan: "suosituilla aineilla on taipumus muuttua yhä suosituimmiksi ja vähemmän suosituilla otetaan helposti mahdollisuus kasvattaa suosiotaan." On vaara, että monet valitsevat helpoiksi mieltämiään valinnaiskursseja, sen sijaan että valintaperusteena olisi hyödyllisyys. Tämä valintamalli voi johtaa ylioppilaskirjoituksissa parempiin tuloksiin ja ruokkia hyvin harvoin pakollisiin aineisiin panostamista. OKM:n muistiossa (s. 11) todetaan, että "näin lukiokoulutus on säädetty yleissivistäväksi koulutukseksi, joka antaa jatkokoulutusvalmiudet". Voidaan perustellusti kysyä, edesauttavatko OKM:n muistiossa esitetyt tuntijakomallit ratkaisuja Eero Salmenkiven esittämiin lukio-opintoihin sisältyviin jännitteisiin.

Valinnaisuuden lisäämistä on perusteltu sillä, että "lukiolaisella on mahdollisuus osoittaa syvällistä tietyn aihealueen osaamista." Tuntijako esitys kuitenkin enemmänkin heikentää mahdollisuuksia. Esityksessä ei ole tarjolla aiempaa enempiä valittavia kursseja, vaan useimmissa reaaliaineissa ylin kurssimäärä laskee (esimerkiksi historiassa on nyt 6 kurssia ja esityksessä maksimi on 5 kurssia, Fysiikassa 8 kurssin sijaan 6, uskonnossa 5 sijasta 3, psykologiaa 5 sijaan 4 kurssia).

Valinnaisuuden on sanottu lisäävän opiskelumotivaatioita. Oppilaiden tulee kuitenkin valita tietty määrä kursseja riippumatta siitä, aikovatko he kirjoittaa ainetta tai kokevatko he tarvitsevansa sitä jatko-opinnoissaan. Lukion opinnoissa päättökokeilla on korostunut vaikutus. Kirjoitettaviin aineisiin panostetaan ja niistä valitaan lisäkursseja kirjoitusarvosanojen maksimoimiseksi. Kirjoitusten painopiste on pakollisissa aineissa, jotka kirjoitusten kautta saavat tärkeän aineen aseman. Koulun ja oppilaan kannattaa panostaa niihin. Valinnaiskurssit, varsinkin jos ainetta ei aio kirjoittaa, voivat tuntua vähemmän tärkeiltä kursseilta, joihin panostetaan minimaalisesti. Esitetyt tuntimallit heikentävät reaaliaineiden asemaa ja arvostusta lukiossa. Valinnaisaineet tulisi saada ylioppilaskirjoitusten näkökulmasta merkityksellisiksi. Yleissivistystä tulisi mitata ylioppilaskirjoituksissa. Ylioppilaskirjoituksia pitäisi kehittää siihen suuntaan, että kaikki kurssit ovat merkityksellisiä. Lukion tavoitteita, tuntijakoa ja ylioppilaskirjoituksia olisi arvioitava ja kehitettävä yhdessä siirryttäessä sähköisiin ylioppilaskirjoituksiin.

Ylioppilaskirjoitusten ohjausvaikutus tulee ottaa uudistuksessa huomioon siten, että lukioissa säilyy kurssitarjonta, joka mahdollistaa lainsäädännössä lukiolle asetetut laaja-alaiset yleissivistykselliset tavoitteet.

Esitetty tuntijakomalli reaaliaineiden osalta on sellainen, että se yhdistettynä ylioppilastutkinnon ohjaavaan vaikutukseen, saattaa nopeastikin johtaa opetuksen sisällön (eri aineiden kurssimäärien) suunnittelemattomaan muuttumiseen. Oppilaiden valintoja ohjaa merkittävästi panos-tuotos-ajattelu, jossa hyviin arvosanoihin pyritään vähällä työllä (Salmenkivi). Panos-tuotos näkökulmasta kirjoitettaviin aineisiin panostetaan. Yleissivistyksen hyödyllisyys tuskin on nuoren näkökulmasta keskeinen valintaperuste. Suurimmat kurssimäärän laskut nykyiseen verrattuna on odotettavissa niissä reaaliaineissa, joissa on nyt eniten pakollisia kursseja. Tällaisia aineita ovat historia (neljästä pakollisesta 0:aan) ja uskonto (3 pakollisesta 1:een). Kuitenkin nämä aineet ovat keskeisessä asemassa, kun ajatellaan lukion yleisiä tavoitteita kriittisen ja luovan ajattelun kehittämisessä ja valmiuksien luomisessa monikulttuuriseen yhteiskuntaan. Lukiossa hankitulla yleissivistyksellä on laaja vaikutus koko suomalaiseen yhteiskuntaan, millaiset valmiudet ihmisillä on ymmärtää taloutta, demokratiaa, politiikkaa, kestävä kehitystä, suomalaista kulttuuria jne. Voidaanko tämä perusta jättää puhtaasti valinnaisuuden varaan?

Tuntijakoesitykset eivät reaaliaineiden osalta ota huomioon opettajien työllisyyttä. Laaja valinnaisuus voi johtaa nopeisiin muutoksiin opettajatarpeen suhteen ja vakinaisten virka- ja työsopimusten teko vaikeutuu. Nykyinen hyvä pätevyystilanne saattaa heikentyä, jos työn jatkuvuus on epävarmaa. Samalla on entistä vaikeampi arvioida opettajien koulutustarvetta, joihin oppilaiden tekemillä valinnoilla on suuri merkitys. Pahimmillaan voi käydä niin, ettei harjoittelukoulussa ole tarjota riittävästi tietyn aineen harjoitustunteja. Tuntijako heijastuu niin aineenopettajakoulutukseen kuin yliopistokoulutuksen määrän mitoittamiseen. Jo nyt työtilanne monissa opettajaryhmissä on heikko. Erityisen heikko työtilanne on muun muassa historian, yhteiskuntaopin, uskonnon sekä biologian ja maantiedon opettajilla.

Kunnioitavasti SUHO ry:n puolesta

31.1.2014

Ritva Aarras-Saari, SUHO ry:n puheenjohtaja

Tiivistelmä Suomen harjoittelukoulujen opettajat ry:n (SUHO) lausunnosta lukiokoulutuksen yleisten valtakunnallisten tavoitteiden sekä tuntijaon uudistamista valmistelleen työryhmän ehdotukseen

Positiivista esityksessä on:

- Pyrkimys lukion toimintakulttuurin muuttamiseen opiskelijan aktiivisuutta korostavaan suuntaan
- Integroivat teemat opetuksessa, pedagogiikan ja oppimisympäristöjen kehittäminen (muun muassa TVT-taidot).
- Generisten taitojen aiempaa merkittävämpi painottaminen.
- Teemakurssit ovat kannatettava asia. Niillä voisi korvata nykyisiä soveltavia kursseja. Teemakurssien arviointia on hyvä miettiä. Kurssit, jotka eivät vaikuta mihinkään opiskellaan helposti minimiperiaatteella, jolloin saatu hyöty jää vähäiseksi. Kurssit eivät sovellu lukion alkuun esitetyllä tavalla.

Kielteistä esityksissä on:

- **Reaaliaineiden aseman heikentäminen.** Tähän vaikuttavat reaaliaineiden kurssitarjonnan vähentäminen ja muuttaminen pääosin valinnaisaineiksi.
Reaaliaineissa tulee olla myös pakollisia kursseja.
- **Mallit eivät tue lukion yleissivistävää perustehtävää. Yleissivistystä ei ole määritelty.**
- **Kurssien valintatilanne tulee eteen liian aikaisin.** Nuoret pakotetaan tekemään elämänsä kannalta tärkeitä valintoja 15-vuotiaana, ennen kuin heillä voi olla todellista tietoa valintojen merkityksestä tai jatkotavoitteista. Valintatilanne suosii helpoiksi miellettyjä aineita, joissa panos-tuotos-suhde on paras. Eri oppiaineiden hyödyllisyyttä itselleen ei voi etukäteen tietää.
- Yhteiset opintokokonaisuudet lukion alussa eivät vaikuta toimivalta ratkaisulta.
- **Reaaliaineiden opettajatarpeessa voi tapahtua suuria heilahteluja ja laskua,** mikä vaikeuttaa pätevien opettajien palkkaamista (etenkin pienissä lukioissa) sekä vakinaisten työsuhteiden syntyä ja opettajankoulutustarpeen mitoittamista. Suurin muutos näyttäisi kohdistuvan historian ja uskonnon opetukseen. Opettajatarpeen muutokset ovat merkittäviä.
- **Malli eriarvoistaa kouluja ja vaarantaa alueellisen tasa-arvon.** Mallien mukaiset muutokset on helppoa toteuttaa suurissa yli 500 oppilaan lukiossa, joita lukiosta on vain pieni osa.

Muita huomioitavia asioita:

- Lukiossa alkava toinen kotimainen kieli tulee resursoida.
- **Lukion kehittämisen keskiössä on ylioppilaskirjoitusten kehittäminen. Kaikki opinnot tulisi saada samalla tapaa merkitykselliseksi.**
- Lukion sähköistyminen vaatii uutta pedagogista ajattelua. Tarvitaan koulutusta opettajille. Myös oppilaat tarvitsevat opetusta tietokoneiden opetuskäytöstä.
- Tuntijako esityksessä ihmetyttää äidinkielen kurssimäärän lasku tilanteessa, jossa osaamisen taso näyttäisi olevan laskussa.