

LAUSUNTO

Viite OKM064:00/2012

Lausunto lukiokoulutuksen yleisten valtakunnallisten tavoitteiden sekä tuntijaon uudistamista valmistelleen työryhmän ehdotuksista

Taustaa

Opetus- ja kulttuuriministeriö asetti 21.12.2012 työryhmän valmistelemaan ehdotukset lukiokoulutuksen yleisten valtakunnallisten tavoitteiden sekä lukiokoulutuksen tuntijaon uudistamiseksi. Työryhmän tehtävänä oli:

1. laatia ehdotukset lukiolaissa tarkoitetun opetuksen yleisiksi valtakunnallisiksi tavoitteiksi ja tuntijaoksi sekä
2. arvioida ehdotusten taloudelliset ja muut vaikutukset

Opetus- ja kulttuuriministeriö pyysi Jyväskylän yliopiston opettajankoulutuslaitokselta lausuntoa työryhmän ehdotuksista. Muut tiedekunnat ottivat myös kantaa lausunnon sisältöön. Lausunto on esitetty alla. Ministeriö pyynnön mukaisesti lausuntoon sisältyvä keskeisin sisältö on esitetty lausunnon lopussa otsikolla Lausunnon keskeinen sisältö.

Johdanto

Työryhmä esittelee johdannossa lukiokoulutuksen nykytilan. Luvussa 2 kuvataan esityksen tavoitteet ja keskeiset ehdotukset ja luvussa 3 asetusehdotukset ja niiden yksityiskohtainen perustelu. Luvussa 4 esitellään ehdotus lukiokoulutuksen tavoitteita ja tuntijakoa koskevasta asetuksesta. Asetuksen vaikutuksia tarkastellaan luvussa 5. Esityksen luvussa 6 ovat lausumat OAJ:lta, professori Jarkko Hautamäeltä ja Suomen Lukiolaisten Liitolta. Esityksen liitteissä on esitelty tuntijakomallit Itävallasta Kärntenin osavaltiosta, Kanadasta Ontarion osavaltiosta ja kansainvälinen International Baccalaureate –malli.

Esitys lähtee siitä, että lukion tehtävänä on valmentaa opiskelijoita jatko-opintoihin. Koulutuksen ensisijaisena tavoitteena on antaa opiskelijalle valmiudet aloittaa opiskelu yliopistossa, ammattikorkeakoulussa ja lukion oppimäärään perustuvassa ammatillisessa koulutuksessa. Ehdotuksen mukaan lukion tavoitteena on kuten aikaisemminkin yleissivistyksen vahvistaminen. Niinpä lukiokoulutuksen tulisi tukea jatkossakin opiskelijoiden kasvamista hyviksi, tasapainoisiksi ja sivistyneiksi ihmisiksi ja yhteiskunnan jäseniksi.

Luvussa 2 esitellään asetusta yksityiskohtaisemmin. Pykälässä 1 rajattaisiin asetuksen soveltamisala. Pykälässä 2 on tarkoitus säätää opiskelija kasvusta sivistyneeksi yhteiskunnan jäseneksi. Pykälässä 3 säädettäisiin koulutuksen tuottamista ja kehittämistä tiedoista ja taidoista. Esityksen tavoitteet vahvistaisivat entistä paremmin opiskeltavia tietoja ja taitoja koskevaa kokonaisuuksien hallintaa. Pykälässä 4 säädettäisiin elinikäisestä oppimisesta ja ohjauksesta. Lähtökohtana olisi koulutuksen ohjaavuus, innostavuus ja edellytysten luominen elinikäiseen oppimiseen sekä opiskelijan tulevaisuuden hallinta- ja valintataidot sekä valmiudet ura- ja elämänsuunnittelun parantamiseen. Asetuksen 5 §:ssä säädettäisiin opiskeluympäristöstä ja toimintakulttuurista. Lukio-opinnoissa tulisi hyödyntää monipuolisesti opiskeluympäristöjä, jotka lisäisivät työelämän, jatko-opintojen sekä tieto- ja viestintäteknologian tuntemusta. Pykälässä 6 säädettäisiin aikuisopiskelijoille annettavasta lukiokoulutuksesta. Asetuksen 7 §:ssä säädettäisiin maahanmuuttajille ja muille vieraskielisille järjestettävään lukiokoulutukseen valmistavan koulutuksen tavoitteista. Tavoitteena olisi muun ohella antaa opiskelijalle tarvittavat valmiudet suomen tai ruotsin kielessä ja muut tarvittavat valmiudet lukiokoulutukseen siirtymistä varten.

Työryhmä on valmistellut kolme rinnakkaista ehdotusta lukion tuntijaoksi, vaihtoehdot A, B ja C. Ehdotuksia ei tässä esitellä tarkemmin. Työryhmä toteaa seuraavaa:

Vaihtoehdot A ja B mahdollistaisivat opiskelijalle paremmin joustavien opintopolkujen rakentamisen kuin vaihtoehto C. Vaihtoehdot A ja B eivät edellyttäisi kaikkien oppiaineiden opintojen opiskelua, mutta ne kuitenkin mahdollistaisivat edelleen opiskelijan opiskella kaikkia oppiaineita lähes nykyisen tuntijakorakenteen mukaisesti opiskelijan näin halutessa

[...] Uudistuva yleissivistys, joka koostuisi aikaisempaa enemmän myös taidoista, ei enää edellyttäisi kaikkia oppiaineiden opintoja, vaan olisi saavutettavissa keskittymällä opinnoissa riittävän syvällisesti tiettyihin oppiaineisiin. A-vaihtoehto kuitenkin edellyttäisi riittävän syvällisiä opintoja luonnontieteellisissä, humanistis-yhteiskuntatieteellisissä ja taideaineissa.

Vaihtoehto C turvaisi kaikkien nykyisten 18 oppiaineen opinnot vähintään yhden kurssin laajuisesti, ja muutos voimassa olevaan tuntijakoon olisi A-vaihtoehtoa pienempi. Ehdotus turvaisi nykyisenmuotoista yleissivistystä A- ja B-vaihtoehtoa paremmin. Vaihtoehto C tukisi etenkin pienten lukioiden opintotarjonnan järjestämistä sekä hyödyntäisi nykyistä opettajiston virkarakennetta. Se antaisi opiskelijoille mahdollisuuksia tutustua kaikkiin oppiaineisiin ja ohjaisi heidän tulevia aine- ja kurssivalintojaan. Se kuitenkin edelleen pitäisi yllä lukion pirstaleista rakennetta ja rajoittaisi opiskelijan valinnaisuutta A- ja B-vaihtoehtoa enemmän. (OKM 2013: 50)

Uuden asetuksen taloudellisten vaikutusten työryhmä katsoo olevan vähäisiä: päinvastoin ehdotuksilla olisi lievä, kustannuksia alentava vaikutus, jota kuitenkaan ei voi pitää kokonaistaloudellisesti merkittävänä.

Työryhmä päätyi yhteiseen näkemykseen koulutuksen valtakunnallisista tavoitteista. Nuorille järjestettävän lukiokoulutuksen tuntijaon (9§) osalta työryhmä päätyi ehdottamaan kolmea vaihtoehtoa A, B ja C lukion uudeksi tuntijaoksi. Enemmistö työryhmän jäsenistä piti parhaana vaihtoehdoista vaihtoehto A:ta. Osa työryhmän jäsenistä ilmoitti A:n jälkeen kannattavansa toissijaisesti vaihtoehtoa B. OAJ ry:tä edustanut työryhmän jäsen kannatti vaihtoehtoa C.

Lausunto

Työryhmän ehdotuksessa ratkaisevaa on se, miten yleissivistys määritellään. Työryhmän mukaan tulevaisuus edellyttää

pirstaleisen tiedon ja opiskelun sijasta entistä enemmän syvällisempää osaamista, tiedon soveltamista ja kykyä luoda uutta ja yhdistellä asioita suuremmiksi kokonaisuuksiksi. Irrallisten tietojen sijaan korostuisivat tiedot, jotka jäsenyvät ja integroituvat osiksi laajempia kokonaisuuksia sekä tietoon yhdistyisivät erilaiset taidot kuten kriittinen ja luova ajattelu, kielelliset taidot ja kommunikaatiotaidot jne. Tulevaisuuden yleissivistys on jatkossakin opiskelijan kokonaisvaltaista kehittymistä entistä jäsenytyneempinä ja syvällisempinä eri elämänalan tietoina ja taitoina. Yleissivistys olisi entistä syvempää tietojen ja taitojen keskinäistä symbioosia ja opiskelijan innostuneisuudella oppimiseen olisi aikaisempaa suurempi merkitys. (OKM 2013: 31)

Yleissivistyksen määrittely entistä syvällisempänä tietojen ja taitojen symbioosina on epäilemättä vaikuttanut siihen, että työryhmä itse päätyi kannattamaan vaihtoehtoa A uudeksi tuntijakomalliksi. Työryhmä on pyrkinyt ehdotuksissa ottamaan huomioon lukion opiskelijoiden opiskeluvalmiuksiin ja motivaatioon liittyvät erot. Toisaalta uudistukset edellyttävät työryhmän mielestä myös esimerkiksi oppimisympäristön uudistamista opetuksessa ja oppimisessa (mm. opetusmenetelmien monipuolistaminen, digitaalisten mahdollisuuksien hyödyntäminen ja kansainvälisen vuorovaikutus).

Eri tiedekuntien ainelaitokset ottivat myös kantaa työryhmän ehdotukseen. Seuraavassa eritellään ehdotuksen vaikutuksia eri oppiaineiden opiskeluun niin OKL:n kuin muiden ainelaitosten näkökulmasta.

Äidinkieli ja kirjallisuus

Työryhmän esityksessä todetaan, että äidinkielen hyödyntäminen ja soveltaminen jatkossa nykyistä enemmän muissa lukio-opinnoissa, kuten tutkielmatyöskentelyssä ja teemaopinnoissa vahvistaa oppiaineen opiskelua ja puoltaa muutosta. Toisaalta kielen merkitys oppimisessa ja opiskelussa siis tunnustetaan, toisaalta yksi syventävä kurssi poistetaan kurssivalikoimasta.

Kielitietoisien aineenopetuksen käytänteet ovat kuitenkin varsin vähän tiedettyjä ja hyödynnettyjä: millainen vaikutus työryhmän ehdotuksella todellisuudessa on äidinkielen taitoihin? Työryhmän ehdotuksesta ei nimittäin käy ilmi, miten äidinkielen opintoja käytännössä hyödynnetään ja sovelletaan osana muita oppiaineita, esimerkiksi opetussuunnitelmassa ja miten muiden aineiden opettajien osaamista kielitietoisena aineenopettajana kehitetään. Huolestuttavaa on, jos kielitietoinen opetus kääntyy säästökeinoksi ilman, että äidinkielen taitojen tietoista kehittämistä yli oppiainerajojen tuetaan tavalla tai toisella. Kaiken kaikkiaan työryhmän vaihtoehto A vaikuttaa kuitenkin lupaavalta toimintamallilta, jos ajatellaan opiskelijoiden tiedostumista kielestä ja vuorovaikutuksesta yli oppiainerajojen. On kuitenkin oltava tietoinen siitä, että valinnaisuus voi lisätä opintojen sirpaloitumista ja lukioiden epätasa-arvoisuutta entisestään. Tähän voidaan kuitenkin mielestämme vaikuttaa esimerkiksi digitaalisen ja verkkopedagogiikan keinoin tai muiden opetusjärjestelyjen avulla.

Vieraat kielet

Laaja kielitaito ja kielitietoisuus myös muissa kuin kieliaineissa ovat yleissivistyksen keskeinen osa ja edellytys menestymiselle jatko-opinnoissa. Tulevaisuudessa hyvä ja monipuolinen kielitaito tulee olemaan vielä nykyistä keskeisempi työelämätaito. Lukion tuntijaon tulisi mahdollistaa useamman kuin yhden vieraan kielen opiskelu. Kielten asema näyttää kuitenkin kaikissa kolmessa ehdotuksessa (A, B, C) jokseenkin samanlaiselta, eikä oleellista muutosta nykyiseen malliin ole nähtävissä. Toivottua laajennusta vieraiden kielten osaamisen ja sitä kautta kansainvälistymisen edellytysten paranemiseen esitetyt tuntijakomallit eivät siis tuo.

Kielten osalta ei tuoda esille eri kieliaineiden ja/tai äidinkielen ja vieraiden kielten yhteisiä elementtejä ja mahdollisia yhteisiä kursseja. Esimerkkejä tällaisista voisivat olla esim. vuorovaikutustaidot, kielitietoisuus ja kielellinen analyysi. Myöskään opi oppimaan taitoja ei tuoda esille. Lisäksi työryhmä käyttää käsitettä toimiva kielitaito ilman että se määritteli sitä muulla tavalla kuin antamalla sen saavuttamiseen vaadittavan tuntimäärän (500 tuntia).

Pidämme kuitenkin hyvänä asiana sitä, että "16 kurssia muita kieliä ehdotetaan määriteltävänä nykyistä tarkemmin siten, että kyseinen tuntimäärä olisi jaettavissa kahdelle kielelle siten, että molempia olisi tarjottava vähintään kahdeksan kurssia." Tämä mahdollistaa ainakin teoriassa sen, että on mahdollista valita kaksi vierasta kieltä ja opiskella niitä alkeistasoa pidemmälle. Näin työryhmän ehdotus tukee opiskelijoiden kielivalikoiman laajentumista ja heidän mahdollisuuksiaan monipuoliseen kansainväliseen kanssakäymiseen.

Matematiikka

Matematiikan yksi yhteinen aloituskurssi sisältää omat riskinsä ja aiheuttanee vähintään puolen kurssin leikkauspaineen nykyisiin pitkän matematiikan opintosisältöihin verrattuna. Tämä heikentää opiskelijoiden valmiuksia matematiikan (sekä fysiikan ja teknisten alojen) opintojen jatkamiseen korkeakoulutasolla. Siirtyminen sähköiseen yo-kirjoitukseen vähentäne matematiikan opetukseen käytettävää aikaa entisestään, koska vastausvälineen käytön opiskelu vie resursseja.

Raportissa arvellaan ilmeisen perusteetta (s. 36): "Muutoksen on arvioitu rohkaisevan nykyistä enemmän pitkän matematiikan opiskelua, etenkin tytoilla." Samalla voi myös arvella, että muutos voi olla heikentämässä pitkään matematiikkaan jo valmiiksi sitoutuneiden ja hyvin menestyvien oppilaiden motivaatiota, ja tätä kautta heikentää kansakuntamme kilpailukykyä tulevaisuudessa.

Luonnontieteet

Luonnontieteellisten aineiden näkökulmasta on toisaalta outoa, että terveystieto on samassa paketissa luonnontieteiden kanssa ja malleissa A ja B vieläpä ainoana pakollisena aineena. Tämä johtuu kuitenkin todennäköisesti siitä, että terveystieto on ympäristöopin ja luonnontieteiden kanssa samassa korissa perusopetuksen opetussuunnitelmassa. Käytännössä ehdotukset A ja B tarkoittavat sitä, että nykyiset pakolliset kemian ja fysiikan ensimmäiset kurssit voidaan jatkossa korvata kahdella terveystiedon kursseilla. Tämä ei voi olla tarkoituksenmukaista yhdenkään opiskelijan jatko-opintovalmiuksien kohdalla. (Lainaus sivulta 30: "Lukion tehtävä on valmentaa opiskelijoita jatko-opintoihin.") Fysiikka ja kemia poikkeavat perusluonnontieteinä luonteeltaan merkittävästi biologiasta, maantieteestä ja

terveystieteestä, joten on vaikea laatia vaihtoehtojen A ja B sisältämää ehdotusta yhteisistä opintokokonaisuuksista niin, että siitä olisi merkittävästi hyötyä näiden oppiaineiden myöhemmille kursseille.

Humanistis-yhteiskunnallisten sekä luonnontieteellisten aineiden yhteinen opintokokonaisuus ei myöskään ole erityisen toimiva varsinkin lukio-opintojen alkuvaiheessa, jolloin opiskelijoilla ei vielä ole välineitä (teorioita) tarkastella ilmiöitä monipuolisesti.

Fysiikan syventävien kurssien lukumäärän vähentäminen pienentää opintojen laajuutta. Vaihtoehtoa C on fysiikan kannalta mitoitukseltaan sopivin, kun taas mallit A ja B vaarantavat lukion yleissivistävän tehtävän (vrt. OAJ:n lausuma s. 54).

Katsomusaineet

Olemme samaa mieltä Jarkko Hautamäen lausunnon kanssa uskonnon asemasta.

Liikunta

Liikunta-oppiaineeseen esitetty kaikille yhteinen lisäkurssi on tervetullut ja odotettu esitys. Se on myös hallitusohjelman linjauksen mukainen. Kolme pakollista liikunnan kurssia on lukio- opiskelijoiden hyvinvoinnin, terveyden ja jaksamisen kannalta tärkeää. Se mahdollistaa aikaisempaa paremmin myös sen, että liikuntaa olisi joka luokka-asteella. Tähän liittyen työryhmän esityksessä on myös erittäin tärkeä täsmennys siitä, että liikunnan kursseja tulisi hajauttaa useammalle vuodelle.

Terveystieto

Liikunnan ja terveystiedon edustajat pitävät hyvänä sitä, että työryhmän jokaisessa kolmessa tuntijakovaihtoehdossa ehdotetaan terveystieto-oppiaineeseen yhtä pakollista ja kahta syventävää kurssia. Tämä on tärkeä ja myönteinen linjaus; terveysosaaminen on yksi yleissivistyksen peruspilareista ja sen merkitys vain vahvistuu. Terveys-, hyvinvointi- ja liikunta-alan koulutus ja ammatilliset tehtävät lisääntyvät edelleen yhteiskunnassa, mm. väestön ikääntymisen seurauksena ja lisääntyneen hyvinvointipalveluiden kysynnän johdosta. Näille aloille rekrytoituu merkittävä osa lukion käyneistä ylioppilaista. On tärkeätä, että lukiokoulutuksessa opiskelijoilla on mahdollisuus syvällisesti perehtyä terveyttä ja sairauksia koskeviin kysymyksiin ennaltaehkäisyn ja terveyden edistämisen näkökulmasta.

Terveystieto on tällä hetkellä suosituin reaaliaine ylioppilaskirjoituksissa, kirjoittajia on n. 15000 vuosittain. Terveystiedon syventäviin kursseihin olisi perusteltua saada yksi valinnaiskurssi lisää. Uuden kurssin sisällöissä voisi painottua mm. ikääntyvän väestön terveyshaasteet sekä terveysteknologian mahdollisuudet väestön terveyden edistämässä sekä globaalit terveyskysymykset. Yksi pakollinen ja kolme syventävää terveystiedon kurssia lisääisivät myös myönteisellä tavalla terveystieto-oppiaineen haasteellisuutta ja kurssikokonaisuus vastaisi nykyistä paremmin monipuolisen ja syvällisen terveysosaamisen kasvavaan tarpeeseen.

Taideaineet

Taideaineiden opintojen osuuden säilyminen ”vähintään nykyisen laajuisena” (OKM 2013:14, 38) on perusteltua opiskelijoiden tasapainoisen ja kokonaisvaltaisen kehittymisen tukemiseksi sekä osana yleissivistystä että lähtökohtana menestymiseen elämänuralla (emt. 30, 33). Erityisen myönteistä on eheyttävien taideopintojen sisällyttäminen tuntijakoehdotukseen em. tavoitteita ja lukiokoulutuksen yleisempää tavoitetta ”kehittää opiskelijoiden valmiuksia arvioida ja uudistaa osaamistaan sekä tunnistaa omat vahvuutensa ja kehittämistarpeensa” (emt. 33-34) ajatellen. Tällöin musiikin ja kuvataiteen rinnalla myös esimerkiksi draamakasvatus/teatteri, elokuvataide ja tanssi voisivat olla opintotarjonnassa. Taideaineiden ”hedelmällinen vuorovaikutus laajentamassa opiskelijoiden osaamis- ja kokemuserustaa” (emt. 38) pääsisi näin toteutumaan, ja ”kielelliset ja kommunikaatiotaidot, vuorovaikutukselliset ja itsensä ilmaisemisen taidot sekä kyky kokea ja tuottaa taiteellisia elämyksiä” (emt. 31) saisivat mahdollisuuden kehittyä koko taideaineiden kentässä.

Yhteenveto

Kokonaisuutena työryhmän esityksen tavoite vahvistaa tulevaisuuden oppimistaitoja ja valmiuksia suoriutua hyvin jatko-opinnoista sekä lisätä lukiokoulutuksen yhteisöllistä ja osallistavaa toimintakulttuuria on erinomainen. Samoin integroivien ja kokonaisuuksien hallintaa vahvistavien sisältöjen lisääminen lukiokoulutuksessa vastaa paremmin nykyisen työelämän ja jatko-opintojen vaatimaa osaamista. Parhaimmillaan teemaopintojen yhteisöllisyys tekee oppimisesta yhteisen kiinnostuksen pohjalle rakentuvaa toimintaa yksilökeskeisen suorittamisen sijaan.

Työryhmän esityksessä on samoin myönteistä pyrkimys vähentää pakollisia kursseja ja lisätä opiskelijoiden valinnanmahdollisuutta. Toisaalta ehdotuksessa vähennetään monen oppiaineen syventäviä kursseja, mikä on hienoisessa ristiriidassa työryhmän tavoitteiden kanssa: kaiken oppiminen vaatii pitkäjänteistä työtä (tätä korostettiin myös siinä joulua ennen ilmestyneessä Opiskelutaitojen tutkimuksessa), joka kulminoituu syventävien kurssien suorittamisessa.

Valinnaisuuden lisääminen on siis kannatettavaa. Se kuitenkin edellyttää tarkoituksenmukaisen opinto-ohjauksen turvaamista. Valintojen vaikutuksesta jatko-opintomahdollisuuksiin on myös oltava selvillä sekä lukiokoulutusta muutettaessa että opinto-ohjausta kehitettäessä.

Työryhmän esitys työtapojen monipuolistamisesta on myös erittäin kannatettavaa etenkin kun ajatellaan tulevien jatko-opintojen suorittamista. Projektityöskentely ja tutkiva oppiminen kehittävät mm. ajattelun taitoja, yhteistyötaitoja, itseohjautuvuutta, siis niitä oppimaan oppimisen taitoja, jotka työtapoina ovat yleistyneet ja yleistymässä jatko-opinnoissa ja jotka ovat ydintaitoja myös työelämässä.

Vaihtoehto A tarjoaa mahdollisuuden muutokseen ja on askel kohti pedagogista kulttuurin muutosta. Muutos kuitenkin edellyttää liikkumavaraa opetuksen järjestäjille mutta myös valinnanmahdollisuuksia opiskelijoille. Lukioilla olisi näin myös mahdollisuus entisestään profiloitua sekä hyödyntää esimerkiksi alueellisia vahvuuksia lukiokoulutuksessa. Tosin se voi myös johtaa säästämiseen ja lukiokoulutuksen hajanaisuuteen.

Vaihtoehto C toisaalta takaa laajemman yleissivistyksen siinä merkityksessä kuin se on yleensä ymmärretty. Siinä esitetty tuntijako takaa tulevaisuudessakin sen, että laaja yleissivistys on tavoitteena kaikkien opiskelijoiden lukiokoulutuksessa.

Lausunnon keskeinen sisältö

Kokonaisuutena työryhmän esityksen tavoite vahvistaa tulevaisuuden oppimistaitoja ja valmiuksia suoriutua hyvin jatko-opinnoista sekä lisätä lukiokoulutuksen yhteisöllistä ja osallistavaa toimintakulttuuria on erinomainen. Samoin integroivien ja kokonaisuuksien hallintaa vahvistavien sisältöjen lisääminen lukiokoulutuksessa vastaa paremmin nykyisen työelämän ja jatko-opintojen vaatimaa osaamista. Parhaimmillaan teemaopintojen yhteisöllisyys tekee oppimisesta yhteisen kiinnostuksen pohjalle rakentuvaa toimintaa yksilökeskeisen suorittamisen sijaan.

Työryhmän esityksessä on samoin myönteistä pyrkimys vähentää pakollisia kursseja ja lisätä opiskelijoiden valinnanmahdollisuutta. Toisaalta ehdotuksessa vähennetään monen oppiaineen syventäviä kursseja, mikä on hienoisessa ristiriidassa työryhmän tavoitteiden kanssa: kaiken oppiminen vaatii pitkäjänteistä työtä (tätä korostettiin myös Oppimaan oppiminen peruskoulun päättövaiheessa raportissa), joka kulminoituu syventävien kurssien suorittamisessa.

Valinnaisuuden lisääminen on siis kannatettavaa. Se kuitenkin edellyttää tarkoituksenmukaisen opinto-ohjauksen turvaamista. Valintojen vaikutuksesta jatko-opintomahdollisuuksiin on myös oltava selvillä sekä lukiokoulutusta muutettaessa että opinto-ohjausta kehitettäessä.

Eri oppiaineiden edustajien näkemykset työryhmän esityksestä uudeksi lukiokoulutusta sääteleväksi asetukseksi poikkeavat jossain määrin toisistaan. Luonnontieteiden edustajat kannattavat vaihtoehto C:tä kun taas kieliaineiden edustajat suosivat jossain määrin joko vaihtoehto A:ta tai pitävät kaikkia vaihtoehtoja jokseenkin samanlaisina. Vieraiden kielten kannalta pidetään erityisen hyvänä asiana sitä, että "16 kurssia muita kieliä ehdotetaan määriteltävänä nykyistä tarkemmin siten, että kyseinen tuntimäärä olisi jaettavissa kahdelle kielelle siten, että molempia olisi tarjottava vähintään kahdeksan kurssia." (OKM 2013: 37). Tämä mahdollistaa ainakin teoriassa sen, että on mahdollista valita kaksi vierasta kieltä ja opiskella niitä alkeistasoa pidemmälle.

Työryhmän esitys työtapojen monipuolistamisesta pidetään erityisen ansiokkaana etenkin kun ajatellaan tulevien jatko-opintojen suorittamista. Projektityöskentely ja tutkiva oppiminen kehittävät mm. ajattelun taitoja, yhteistyötaitoja, itseohjautuvuutta, siis niitä oppimaan oppimisen taitoja, jotka työtapoina ovat yleistyneet ja yleistymässä jatko-opinnoissa ja jotka ovat ydintaitoja myös työelämässä.

Vaihtoehto A tarjoaa mahdollisuuden muutokseen ja on askel kohti pedagogista kulttuurin muutosta. Muutos kuitenkin edellyttää liikkumavaraa opetuksen järjestäjille mutta myös valinnanmahdollisuuksia opiskelijoille. Lukioilla olisi näin myös mahdollisuus entisestään profiloitua sekä hyödyntää esimerkiksi alueellisia vahvuuksia lukiokoulutuksessa. Tosin se voi myös johtaa säästämiseen ja lukiokoulutuksen hajanaisuuteen.

Vaihtoehto C toisaalta takaa laajemman yleissivistyksen siinä merkityksessä kuin se on yleensä ymmärretty. Sillä ovat tulevaisuudessa edelleen osa kaikkien opiskelijoiden lukiokoulutusta.