

6.2.2014

07.02.2014

no./...../.....

ITÄ-SUOMEN
YLIOPISTO**Opetus- ja kulttuuriministeriölle**

Opetus- ja kulttuuriministeriö on pyytänyt Itä-Suomen yliopiston Savonlinnan opettajankoulutuslaitokselta lausuntoa lukiokoulutuksen yleisten valtakunnallisten tavoitteiden sekä tuntijaon uudistamista valmistelleen työryhmän ehdotuksista. Sekä Joensuun että Savonlinnan opettajankoulutuslaitokset kuuluvat nykyisellään filosofisen tiedekunnan soveltavan kasvatustieteen ja opettajankoulutuksen osastoon. Lausunnon laatimisessa on kuultu sekä yliopiston muita tiedekuntia että Joensuun normaalikoulun lukiota, jonka yksityiskohtainen lausunto on liitteenä. Filosofinen tiedekunta kiittää mahdollisuudesta tulla kuulluksi ja toteaa tiivistelmänä seuraavaa:

Yliopistollisen opettajankoulutuksen näkökulmasta lukion tulee valmistaa yliopisto-opintoihin. Käytännössä on havaittu, että opettajaopiskelijoilla on puutteita erityisesti kielen- ja matematiikan osaamisessa. Esimerkiksi peruskoulussa opettettavien aineiden monialaisissa opinnoissa joutuvat monet opettajaopiskelijat kertaamaan perusopetuksen oppisisältöjä, mikä ei ole yliopisto-opetuksessa tarkoituksenmukaista.

Luonnontieteellisten aineiden (biologian, maantieteen, fysiikan ja kemian) opetussuunnitelman vaihtoehtoissa A ja B oleva valinnaisuus voi parhaimmillaan lisätä opiskelijoiden motivaatiota ja oppiaineiden kursseilla voidaan alusta asti edetä tavoitteellisesti. Vaihtoehto A toteuttaa parhaiten luonnontiedepainotteisen opiskelijan valinnanmahdollisuuksia verrattuna nykyiseen opetussuunnitelmaan. Yliopiston luonnontieteiden ja metsätieteiden tiedekunta toteaa, että vaihtoehto A näyttää tukevan luonnontieteellisen alan koulutusta parhaiten, erityisesti matematiikan osalta. Tämän voi katsoa olevan hyvä kehityssuunta ajatellen yliopisto-opintoja ja työelämän tarpeita tulevaisuudessa.

Lukion opiskelijoiden näkökulmasta uudistamisessa on tärkeää taata opiskelijoille tasavertaiset mahdollisuudet lukio-opintojen suorittamiseen. On kiinnitettävä huomiota siihen, että alueellinen eriarvoisuus ei lisäänty. Esimerkiksi katsomusaineissa suurissa kaupungeissa muodollisesti pätevien opettajien rekrytointi on helpompaa, mikä voi johtaa myös opiskelijoiden eriarvoistumiseen. Historian ja yhteiskuntaopin suhteen muistiossa esitetyt mallit toimivat parhaiten suurissa lukioissa, joissa voidaan tarjota runsaasti kursseja. Tasavertaisuuden näkökulmasta on myös tärkeää, että kaikkien opiskelijoiden - myös pitkän matematiikan, fysiikan, kemian valinneiden - pitäisi olla mahdollista suorittaa lukio 75 kurssilla.

Varadekaani

Pertti Väisänen

Liite

Joensuun normaalikoulun lukion lausunto

JOENSUUN KAMPUS
Yliopistokatu 2
PL 111, 80101 Joensuu**KUOPION KAMPUS**
Yliopistoranta 1
PL 1627, 70211 Kuopio**SAVONLINNAN KAMPUS**
Kuninkaankartanonk. 5
PL 86, 57101 SavonlinnaPuhelinvaihte
0294 45 1111www.uef.fi

Itä-Suomen yliopisto
Filosofinen tiedekunta

Joensuun normaalikoulun lukion kommentit lukiokoulutuksen uudistamista koskevasta muistiosta

Biologia, maantiede, fysiikka ja kemia

Vaihtoehtoissa A ja B oleva valinnaisuus voi parhaimmillaan lisätä opiskelijoiden motivaatiota ja oppiaineiden kursseilla voidaan alusta asti edetä tavoitteellisesti. Yhteinen opintokokonaisuus, jossa olisi mukana paitsi perinteiset luonnontieteet, myös terveystieto, vaikuttaa sisältöjen suunnittelun osalta vähintäänkin haasteelliselta. Myös yhteisten opintokokonaisuuksien ja teemaopintojen suhdetta on vaikea arvioida ilman sisältöjä. Vaihtoehto A toteuttaa parhaiten luonnontiedepainotteisen opiskelijan valinnanmahdollisuuksia verrattuna nykyiseen opetussuunnitelmaan.

On tärkeää, että pitkän matematiikan, fysiikan, kemian valinneiden opiskelijoidenkin pitäisi olla mahdollista suorittaa lukio 75 kurssilla. Heillekin pitäisi suoda mahdollisuus valita nykyistä paremmin ylimääräisiä vieraita kieliä.

Vaihtoehto C kohtelisi reaaliaineita tasavertaisemmin kuin vaihtoehdot A ja B. Tällöin muutkin reaaliaineet kuin uskonto ja terveystieto saisivat yhden pakollisen kurssin. Kuitenkin tämän yhden pakollisen kurssin sisältö on ratkaiseva. Jos pakollisista kursseista muodostuu aineiden "mainostuskursseja", syventävissä kursseissa ei voi hyödyntää pakollisen kurssin pohjatietoja. Yhteiset teemaopinnot pitäisi rakentaa kaikkia oppiaineita yhdistäväksi."

Äidinkieli ja kirjallisuus

Äidinkielen ja kirjallisuuden kursseilla luodaan pohjaa kriittiselle ajattelulle, kirjoitustaidoille ja monilukutaidoille. Äidinkielen ja kirjallisuuden kurssien vähentäminen tuntuu ristiriitaiselta etenkin aikana, jolloin lukiolaisten kirjoitustaidot ovat heikentyneet ja kaunokirjallisuuden lukuharrastus vähentynyt. Kursseilla pitäisi olla myös aikaa mediataidoille, luovuudelle ja puheviestintätaitojen harjoittelulle.

Katsomusaineet (UE, UO, ET, FIL)

Mikään kolmesta opetussuunnitelmaehdotuksesta ei ole tyydyttävä. Erityisesti haluamme kiinnittää huomion seuraaviin seikkoihin ja ongelma-kohtiin:

1. Uskonnollinen ja katsomuksellinen yleissivistys voi jäädä toteutumatta lähes kaikissa vaihtoehtoissa. Mikäli opetussuunnitelmaehdotus toteutuu, ei enää voida puhua lukiosta yleissivistävänä oppilaitoksena, vaan koulutuksessa korostuu entistä kapea-alaisempi näkemys sivistyksestä yleensä. Opiskelijat saavat helposti liian kapean siivun tietoja ja taitoja.

2. Moniarvoisessa ja monikulttuurisessa maailmassa katsomusaineiden taitojen ja tietojen merkitys vain korostuu, minkä uudistus sivuuttaa. Suomalaisen yhteiskunnan moniarvoistuminen jatkuu edelleen, ja tarvitsemme yhä enemmän uskonnollista ja katsomuksellista lukutaitoa ollessamme kanssakäymisessä toisin uskovien ja ajattelevien kanssa täällä Suomessa ja toimiessamme eri tehtävissä ulkomailla. Tuntimääriä tärkeämpää on huolehtia, että opetuksen sisältö ja menetelmät kehittyvät kohtaamaan nykyisiä ja tulevia yhä moninaisemman maailman tarpeita.

3. Valinnaisuus ja opiskelijat: Pohdinnan arvoista on kuinka pitkälle meneviä ja tulevaisuuteen kohdistuvia valintoja on syytä tehdä jo lukiokoulutuksen alussa. Monen nuoren ajatukset omasta tulevaisuudesta muuttuvat lukiokoulutuksen aikana. Nykyinen opetussuunnitelma on antanut nuorelle hänen tarvitsemaansa miettimisaikaa pohtiessaan tulevia jatko-opintoja. Mielestämme näin tulee olla jatkossakin.

4. Uudistuksen vaikutukset aineenopettajakoulutukseen: Radikaaleimman ehdotuksen mukaisella uudistuksella olisi suuri vaikutus myös aineenopettajien pätevyysvaatimukseen ja se voi johtaa opettajakoulutuksen mittavaan uudistamiseen. Nykyisessä taloudellisessa tilanteessa tätä näkökohtaa ei ole opetussuunnitelmauudistusta tehtäessä riittävästi pohdittu koko Suomea ajatellen.

5. Alueellinen eriarvoistuminen riskinä uudistuksen myötä: Opetussuunnitelmaehdotus toteutuessaan johtaa alueelliseen eriarvoistumiseen niin opettajien kuin opiskelijoidenkin kohdalla. Suurissa kaupungeissa muodollisesti pätevien opettajien rekrytointi on helpompaa, mutta tämä ei toteudu pienten lukioiden ja pienten paikkakuntien kohdalla. Tämä johtaa myös opiskelijoiden eriarvoistumiseen. Suurten kaupunkien lukio-opiskelijat saavat pätevämpää opetusta verrattuna pienten paikkakuntien lukioiden opiskelijoihin

6. Pienuskontojen asema uudessa lukiosuunnitelmassa: Opetussuunnitelmaehdotus voi suuresti vaikeuttaa pienuskontojen opetusta lukiossa. Pienuskontojen opettajien työpäivät ovat jo tällä hetkellä hyvin haastavia rikkonaisuudessaan.

Historia ja yhteiskuntaoppi

Tuntijakoesityksissä reaaliaineet muutetaan pääosin valinnaisaineiksi malleissa A ja B. Molemmat mallit vähentävät lukion yleissivistävää tehtävää ja kapeuttavat yleissivistystä. Tässä mielessä kaikki esitetyt vaihtoehdot ovat huonoja. Suuri osa 15-vuotiaista lukioon pyrkivistä ei tiedä minne he lukion jälkeen jatkavat.

Esitetyn kaltainen valinnaisuus heikentää lukion tarjoamaa yleissivistävää pohjaa. Valinnaisuus johtaa tilanteisiin, joissa jatko-opinnot voivat estyä tai viivästyä lukioaikaisten ”virheellisten” ainevalintojen takia. Esimerkiksi mikäli biologian ja yhteiskuntaopin kurssit ovat lukujärjestyksessä samaan aikaan, opiskelija joutuu tekemään pakkovalintoja halustaan riippumatta.

Opetus- ja kulttuuriministeriön muistiossa esitetyt mallit toimivat parhaiten suurissa lukioissa, joissa voidaan tarjota runsaasti kursseja. Harjoittelukoulujen lukiot ovat suhteellisen pieniä, kuten suurin osa Suomen lukiosta. Koulutuksellinen tasa-arvo ei toteudu oppilaan asuinpaikasta riippuen.

Opetus- ja kulttuuriministeriön esittämässä muodossa valinnaisuus lisää myös kustannuksia, mikä johtaa pakollisten kurssien oppilasmäärän nousuun tai valinnaisten kurssien tarjonnan rajoittamiseen. Kuitenkin jo nykyisessä tilanteessa lukion ryhmäkoot ovat pakollisissa kursseissa noin 30-34 opiskelijaa. Miestämme tärkeämpää olisi se, että nykyisten pakollisten kurssien ryhmäkokoja pitäisi pienentää eikä enää suurentaa.

Opetus- ja kulttuuriministeriön ehdotuksen mukaan lukiossa korostuisivat tiedot, jotka jäsentyvät ja integroituvat osiksi laajempia kokonaisuuksia. Muistion mukaan tavoitteena on, että tietoon yhdistyvät erilaiset taidot, kuten esimerkiksi kriittinen ja luova ajattelu, kielelliset taidot ja kommunikaatiotaidot sekä vuorovaikutukselliset ja itsensä ilmaisemisen taidot. Yleissivistys olisi entistä syvempää ja jäsentyneempää tietojen ja taitojen keskinäistä symbioosia, jonka kehittämisessä opiskelijan innostuneisuudella oppimiseen olisi aikaisempaa suurempi merkitys. Historia ja yhteiskuntaoppi lukion oppiaineina vahvistavat tietojen rinnalla juuri muistiossa mainittujen taitojen harjaantumista. Oppiaineille tyypillistä on esimerkiksi laajojen asiakokonaisuuksien hahmottaminen, syy- ja seuraussuhteiden löytäminen, taito tulkita niin dokumentti- kuin kuvälähteitäkin, mediakritiikki sekä "historiallinen empatiakyky". Vuorovaikutustaidot ja kulttuurinen lukutaito sekä kyky asettua toisen ihmisen asemaan ovat itsestäänselvyyksiä, kun hahmotamme vaatimuksia tulevaisuuden yleissivistykselle. Juuri näitä taitoja oppiaineemme vahvistavat.

Lukio-opiskelun ydinongelma on lukio-opintojen yleissivistävyyden, lukion päättötutkinnon ja lukion jälkeisten korkean asteen opintojen pääsykokeen välinen jännite. Helsingin yliopiston emeritus rehtori ja kansleri Kari Raivio on lausunut seuraavasti: "Uskallan siis väittää, että ylioppilastutkinnon tärkein ja oikeastaan ainoa varsinainen tehtävä on palvella korkeakoulujen opiskelijavalintoja. Kaikki eivät tietenkään ajattele samalla tavalla, ja usein on korostettu tutkinnon merkitystä lukion yleissivistävän tehtävän näkökulmasta. Argumentti on jokseenkin onntto, koska tutkinnon voi läpäistä suorittamalla vain neljä ainetta, joista kolme on kieli."

Tohtori Eero Salmenkivi Helsingin yliopiston soveltavan kasvatustieteen laitokselta on Kasvatus&aika - lehdessä (3/2013) käsitellyt lukiolaisten kurssivalintojen perusteita. Salmenkiven mukaan: "suosituilla aineilla on taipumus muuttua yhä suosituimmiksi ja vähemmän suosituilla otetaan helposti mahdollisuus kasvattaa suosiotaan. OKM:n muistiossa valinnaisuuden lisäämistä on perusteltu sillä, että "lukiolaisella on mahdollisuus osoittaa syvällistä tietyn aihealueen osaamista." Tuntijakoesityksessä ei kuitenkaan ole tarjolla aiempaa enempiä kursseja, vaan joissain aineissa kurssimäärä laskee.

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 Kari Raivion ja Eero Salmenkiven esittämiin lukio-opintoihin sisältyviin jännitteisiin.

OKM:n muistiossa yleissivistyksen ja päättötutkinnon jännitteen purkamiseen on esitetty kaksi konkreettista ratkaisua: ylioppilastutkinnon sähköistäminen ja teemaopintoja (s. 35). Molemmat ovat kannatettavia asioita. Mutta kummankaan osalta muistioon ei sisällytetty pohdintaa siitä, millä eri tavoin lukion pedagogisia ratkaisuja ja arviointikulttuuria tulisi muuttaa, jotta muutos tukee tulevaisuuden opiskelijoilta edellytettävien tietojen, taitojen ja asenteiden kehittymistä. Muistiossa (s. 31) tyydytään toteamaan vain, että "se edellyttää vuorovaikutteisuutta ja uusien opiskelumenetelmien lisääntymistä opetuksessa). Aiempien

tutkimusten valossa vaarana on se, että teemaopinnot, jotka eivät vaikuta mihinkään, opiskellaan helposti minimiperiaatteella. Tällöin ajateltu muutos jää tekniseksi ja opiskelijan kurkseista saama hyöty vähäiseksi.

OKM:n muistioon sisällytettyjä taloudellisia vaikutuksia on arvioitu (s. 52) hyvin ylimalkaisesti valtakunnallisella tasolla. Muistiossa ei eritellä millään tavoin, millaiset tuntijakoesitysten vaikutukset reaaliaineiden opettajien työllisyyteen eri puolilla Suomea tai erikokoisissa lukioissa. On todennäköistä, että laaja valinnaisuus voi johtaa nopeisiin muutoksiin opettajatarpeen suhteen. Suurten lukuvuosittaisten muutosten takia opettajia ei voida palkata vakinaisiin työsuhteisiin. On kuitenkin todennäköistä, että monissa reaaliaineissa tuntijakoesitysten mukaiset tuntimäärät toteutuessaan riittäisivät ainoastaan sivutoimiselle opettajalle tai opettajien on laaja-alaisesti opetettävien aineiden määrää. Kehityssuunta ei palvele esimerkiksi syvällisyyteen tähtäävien teemaopintojen ohjausta. Kauhuskenaario on se, että reaaliaineiden opetuksesta vastaa sivutoiminen, ei-kelpoisuutta omaava opettaja.

Joensuun normaalikoulun lukion tehtävänä yliopiston kouluna on lukio-opetuksen ohella tarjota aineenopettajienkoulutukseen sisältyvästä ohjattua opetusharjoittelua. Radikaali tuntijaon muuttaminen heijastuisi opettajankoulutustehtävästä suoriutumiseen siten, ettei ohjattua harjoittelua suorittaville opiskelijoille riittäisi koulutusohjelman edellyttämää määrää harjoittelutunteja. Tämä hidastaa tai jopa estää opettajaksi opiskelevan valmistumisen haluamaansa ammattiin. Lukion tuntijaon radikaali muutos heijastuisi myös yliopiston ainelaitosten opiskelijarekrytointiin. Olisi aiempaa vaikeampi arvioida kunkin tieteenalan opettajien koulutustarvetta, jos lukio-opiskelijoiden lukuvuosittain tekemät valinnat vaikuttaisivat suoraan opettajan vuotuisen työmäärään.

Opinto-ohjaajien lausunto

”4 § Elinikäinen oppiminen ja ohjaus

Pykälässä 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. Koulutus kehittäisi opiskelijan valmiuksia arvioida ja uudistaa osaamistaan sekä tunnistaa omat vahvuutensa ja kehittämistarpeensa. Näin opiskelija kykenisi hyödyntämään saamaansa opinto-ohjausta ja perehtymään monipuolisesti jatko-opintovaihtoehtoihin sekä osaisi tehdä mielekkään urasuunnitelman lukio-opintojen aikana.

Opinto-ohjaus

Opinto-ohjausta ehdotetaan lisättäväksi pakollisina opintoina yhden kurssin verran. Lisäyksen tavoitteena olisi ohjauksen yksilöllistäminen opiskelijoiden ohjauksellisia tarpeita vastaavaksi. Opinnot painottuisivat opiskelijan jatko-opintosuunnitelman laatimiseen osana lukion opiskelusuunnitelmaa. Henkilökohtaisen jatko-opiskelusuunnitelman laatiminen aloitettaisiin heti lukio-opintojen käynnistyessä, ja se kehittyisi ja täydentyisi opintojen edetessä.”

Pakollisen opinto-ohjauksen kurssin lisääminen opetussuunnitelmaan tukee elinikäisen oppimisen ja ohjauksen pykälässä säädettäviä tavoitteita. Ohjauksen yksilöllistäminen aiheuttaa samalla

ohjauksen työmäärän lisääntymisen, joten yksilöllisten opinto- ja jatkokoulutuspolkujen tekeminen tulisi taata henkilökohtaisessa ohjauksessa. Ohjauksen määrän ja laadun tulee olla riittävää.

Suoraviivaisen ja valmiin jatko-opintosuunnitelman laatiminen heti lukio-opintojen alkuvaiheessa on useimmille opiskelijoille vaikeaa. Lukio-opiskelun aikana tapahtuva tiedon lisääntyminen, mieltymysten muuttuminen tai minäkuvan kehittyminen voivat vaikuttaa tulevaisuudensuunnitelmiin. Opiskelusuunnitelman tarkistaminen opintojen aikana on tarpeellista ja tämä liittyy tulevaisuuden hallinta- ja valintataitoihin. Tämän vuoksi ohjauksessa ei tulisi heti painostaa valmiin suunnitelman tekemiseen, vaan ennemmin kannustaa pohtimaan valintoja siten, että niiden muuttaminen on joustavasti mahdollista.

Kaiken kaikkiaan toinen pakollinen ohjauksen kurssi parantaa edellytyksiä jatko-opintojen ohjauksen toteuttamiseen, etenkin kun opinto-ohjauksen tavoitteissa painotetaan jatko-opintojen ohjausta.

"Vaihtoehto A

Yhteiset opintokokonaisuudet

Yhteiset opintokokonaisuudet olisivat luonnontieteellisten ja humanististen, yhteiskunnallisten ja katsomuksellisten oppiaineiden opintoihin suuntaavia kursseja, jotka sijoittuisivat lukio-opintojen alkuvaiheeseen. Yhteisten opintokokonaisuuksien tavoitteena olisi johdattaa oppiaineiden syventäviin valtakunnallisiin kursseihin ja syventäviin koulutuksen järjestäjän kursseihin sekä teemaopintoihin. Yhteisessä opintokokonaisuudessa käsiteltäisiin oppiaineiden tietoteoriaa, aatehistoriallista kehitystä ja eriytymistä, tiedonhankinnan keinoja (kokeellinen tutkimus, dokumenttien tutkimus, kvantitatiivinen ja laadullinen tutkimus) ja tieteellisen päättelyn muotoja ja käyttämistä. Tavoitteena olisi jäsentää jatkokoulutusmahdollisuuksia ja tukea tulevia kurssivalintoja.

Tuntijakovaihtoehto B, 9 § Tuntijakovaihtoehto B olisi varsin pitkälle yhteneväinen vaihtoehto A:n kanssa. Se poikkeaisi kuitenkin A-vaihtoehdosta seuraavasti:

Luonnontieteellisten sekä humanististen, yhteiskunnallisten ja katsomuksellisten opintokokonaisuuden opiskeluun varattaisiin kaksi eheyttävää teemaopintokurssia. Nämä opinnot tulisi suunnitella oppiaineryhmän opintoja eheyttäväksi kursseiksi."

Vaihtoehdoissa A ja B edellä mainitut yhteisten opintokokonaisuuksien kurssit sijoittuvat ehdotuksen mukaan lukio-opintojen alkuvaiheeseen. Ensimmäisen vuoden opintosuunnitelma ja kurssivalinnat laaditaan jo lukioon hakeutumisvaiheessa, joten ensimmäisenä vuonna voi tulla tarve valita kursseja myös opintokokonaisuuksien syventävistä opinnoista. Vaihtoehtona on tehdä syventävien opintojen kurssivalinnat vasta ensimmäisen yhteisen kurssin jälkeen, jolloin opiskelijalla olisi jo kuva siitä, millaisia oppiaineita kyseiseen koriin sisältyy.

Jos valinta täytyy tehdä jo lukioon hakeutumisvaiheessa, voidaan päätyä tilanteeseen, jossa paremmin valintojensa kanssa pärjäävät he, joilla on selkeä suunnitelma niistä kursseista, joita he

aikovat ja haluavat lukiossa opiskella. Sen sijaan he, jotka eivät ole varmoja näistä valinnoista, saattavat tehdä sivuaskelia heti alusta saakka. Toisaalta henkilöt, joiden tulevaisuuden suunnitelmat ovat selkeät jo lukioon tullessa, eivät välttämättä hyödy toisesta pakollisesta ohjauksen kurssista.

Ongelmaksi voivat muodostua vaihtoehdossa A ja B ne opiskelijat, jotka eivät tiedä, mitä haluavat. Onnistutaanko yhden tai mahdollisesti kahdenkaan yhteisen kurssin aikana luomaan tilanne, jossa näiden valintojen tekemiseen on tarpeeksi tietoa? Tietävätkö valinnoistaan epävarmat opiskelijat näiden kurssien jälkeen, millaisia tulevaisuudenpolkuja on mahdollista rakentaa valitsemalla tietyn aineen kurssit? Kenellä on riittävästi ammattitaitoa ja aikaa ohjata opiskelijoita näissä ainekohtaisissa valinnoissa, opinto-ohjaajilla vai aineenopettajilla?

Tässä palataan kysymykseen ohjauksen määrän ja laadun riittävydestä, ja vieläpä oikealla hetkellä. Tilanne, jossa valinnat on tehtävä puutteellisen tiedon tai avun vallitessa, ei palvele mielekkään tulevaisuudensuunnitelman laatimista. On oltava mahdollisuuksia kokeilla ja erehtyä, rytmittää opintoja itselle sopivalla tavalla, mennä tarvittaessa taaksepäin ja aloittaa alusta.

LAUSUNNON KESKEINEN SISÄLTÖ

Lausunto lukiokoulutuksen yleisten valtakunnallisten tavoitteiden sekä tuntijaon uudistamista valmistelleen työryhmän ehdotuksista

Yliopistollisen opettajankoulutuksen näkökulmasta lukion tulee valmistaa yliopisto-opintoihin. Käytännössä on havaittu, että opettajaopiskelijoilla on puutteita erityisesti kielen- ja matematiikan osaamisessa. Esimerkiksi peruskoulussa opettavien aineiden monialaisissa opinnoissa joutuvat monet opettajaopiskelijat kertaamaan perusopetuksen oppisisältöjä, mikä ei ole yliopisto-opetuksessa tarkoituksenmukaista.

Luonnontieteellisten aineiden (biologian, maantieteen, fysiikan ja kemian) opetussuunnitelman vaihtoehtoisissa A ja B oleva valinnaisuus voi parhaimmillaan lisätä opiskelijoiden motivaatiota ja oppiaineiden kursseilla voidaan alusta asti edetä tavoitteellisesti. Vaihtoehto A toteuttaa parhaiten luonnontiedepainotteisen opiskelijan valinnanmahdollisuuksia verrattuna nykyiseen opetussuunnitelmaan. Yliopiston luonnontieteiden ja metsätieteiden tiedekunta toteaa, että vaihtoehto A näyttää tukevan luonnontieteellisen alan koulutusta parhaiten, erityisesti matematiikan osalta. Tämän voi katsoa olevan hyvä kehityssuunta ajatellen yliopisto-opintoja ja työelämän tarpeita tulevaisuudessa.

Lukion opiskelijoiden näkökulmasta uudistamisessa on tärkeää taata opiskelijoille tasavertaiset mahdollisuudet lukio-opintojen suorittamiseen. On kiinnitettävä huomiota siihen, että alueellinen eriarvoisuus ei lisäänty. Esimerkiksi katsomusaineissa suurissa kaupungeissa muodollisesti pätevien opettajien rekrytointi on helpompaa, mikä voi johtaa myös opiskelijoiden eriarvoistumiseen. Historian ja yhteiskuntaopin suhteen muistiossa esitetyt mallit toimivat parhaiten suurissa lukioissa, joissa voidaan tarjota runsaasti kursseja. Tasavertaisuuden näkökulmasta on myös tärkeää, että kaikkien opiskelijoiden - myös pitkän matematiikan, fysiikan, kemian valinneiden - pitäisi olla mahdollista suorittaa lukio 75 kurssilla.