


04.02.2014

Opetus- ja kulttuuriministeriö

06.02.2014

no. / /

Lausunnon keskeinen sisältö

Työryhmä ehdottaa *Tulevaisuuden lukio -valtakunnalliset tavoitteet ja tuntijako – asiakirjassa*, että pakollisena opiskeltavien kurssien määrää vähennettäisiin huomattavasti. Muistiossa tätä on perusteltu mm. opiskelumotivaation lisäämisellä. Lisäksi muistiossa on vähätelty yksittäisten kurssien opiskelun merkitystä. Opettajankoulutuslaitos katsoo, että ”pakollisena” opiskeltavien aineiden vähentäminen johtaisi yleissivistyksen kaventumiseen ja eri tiedonalojen käsitteiden käytön hallinnan vähenemiseen. Miten esimerkiksi maahanmuutosta, tulvista ja maanjäristyksistä tai homealojen ilmanvaihdosta voidaan keskustella, jos ei tunneta tiedonalojen peruskäsitteitä ja syy-seuraussuhteita.

Opettajankoulutuslaitos pitää oppilaiden opiskelumotivaation kohottamista tarpeellisena, mutta keskustelussa helposti unohtuu, että onnistunut oppimiskokemus on aktiivisen työnteon ja ponnistelun tulos. Opiskeluinto paranee myös siten, että monipuolistetaan kaikkien oppiaineiden työtapoja ja sidotaan opiskeltavat asiat nuorten arkielämään ja ympäröivään maailmaan.

Opettajankoulutuslaitoksen näkemyksen mukaan asiakirjan esitykset eivät ole onnistuneita opiskeluvalmiuksien parantamisen tavoitteen kannalta. Lukiokoulutuksessa tulisi voida syventyä ja keskittyä joihinkin oppiaineisiin, sillä tällöin opiskelijalla on paremmat opiskeluvalmiudet kyseisellä alalla kuin alaa vähemmän opiskelleella opiskelijalla. Useimpien reaaliaineiden näkökulmasta esitetyt tuntijakovaihtoehdot eivät muuta nykyistä tilannetta opiskeluvalmiuksien syntyminen näkökulmasta. Esimerkiksi fysiikan tuntimäärää (syventävien kurssien lukumäärää) ehdotetaan laskettavaksi, jolloin lukion jälkeinen osaaminen fysiikassa on tulevaisuudessa heikompa kuin nyt. Esitys ei ole järkevä, sillä useissa lukion jälkeisissä korkea-asteen opiskelupaikoissa eri tieteenaloilla (esim. kaikki tekniset alat, useat luonnontieteelliset alat, lääketiede ja farmasia sekä maa- ja metsätalouselalat) tarvitaan perusteellisia fysiikan tietoja. Tältä osin Opettajankoulutuslaitos pitää esitystä lukiolain hengen vastaisena, sillä lukion tulisi antaa opiskelijalle valmiudet aloittaa opiskelu mm. yliopistossa ja ammattikorkeakoulussa.

Opettajankoulutuslaitos ei pidä työryhmän esittämistä kolmesta tuntijakovaihtoehdosta mitään toteuttamiskelpoisena ja esittää uuden valmistelun aloittamista. Lukiossa tulisi aluksi opiskella pakollisia kurseja eri oppiaineista. Opettajankoulutus näkee, että kurssien sisältöjä ja työskentelytapoja tulisi kehittää nykyisestä ja tiedonalalähtöiselle eheyttämiseksi tulisi varata aikaa. Sellaisen aineiden opiskeluun, joita tarvitaan useissa lukion jälkeisissä korkea-asteen opinnoissa, tulisi varata riittävästi syventäviä kurseja – ei vähentää niiden määrää.


05.02.2014

Lausunto asiakirjasta *Tulevaisuuden lukio –valtakunnalliset tavoitteet ja tuntijako: Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2013:14*

Opetus- ja kulttuuriministeriö asetti joulukuussa 2012 työryhmän valmistelemaan ehdotukset lukiokoulutuksen yleisten valtakunnallisten tavoitteiden sekä lukiokoulutuksen tuntijaon uudistamiseksi. Työryhmän tehtävänä oli laatia ehdotukset lukiolaissa tarkoitettua opetuksen yleisiksi valtakunnallisiksi tavoitteiksi ja tuntijaoksi sekä arvioida ehdotusten taloudelliset ja muut vaikutukset. Helsingin yliopiston opettajankoulutuslaitokselta on pyydetty lausunto Opetus- ja kulttuuriministeriön asiakirjasta *Tulevaisuuden lukio –valtakunnalliset tavoitteet ja tuntijako*.

Opettajankoulutuslaitoksen laitosneuvosto on käsitellyt laitoksen lausunnon 23.1.2014 pitämässään kokouksessa ja esittää kantanaan seuraavaa.

Asiakirjan yleiset linjaukset

Asiakirja ei perustu opetuksen ja oppimisen tutkimustietoon, vaan lähinnä erilaisiin lukiota koskeviin tilastoihin ja uskomuksiin. Esityksessä esitellään joidenkin maiden koulutusjärjestelyjä ilman, että tarkastellaan esimerkiksi järjestelyjen ja kyseisen maan nuorten opintomenestyksen välistä yhteyttä. Esityksen avainkäsitteet, kuten yleissivistys ja lukion pääongelmaksi nähty pirstaleisuus, olisi ollut tärkeää määritellä tarkemmin. Pyrkimykset lisätä mm. yleissivistystä, yhteisöllisyyttä ja opiskelijoiden osallisuutta jäävät epämääräisiksi. Samoin koulutuksen tasa-arvon edistäminen suhteessa uudistukseen on epämääräisesti perusteltu. Esityksessä luvataan asioita ilman kunnollisia perusteluja.

Esityksessä analysoidaan lukion tavoitteita ja päädytään kolmeen keskeiseen tavoitteeseen: (1) opiskeluvälit, (2) yleissivistyksen vahvistaminen ja (3) opiskelijoiden sisäisen tiedonjonon herättäminen. Kaksi ensimmäistä tavoitetta johtaa tuntijaon kannalta osin yhteneviin ja osin erilaisiin ratkaisuihin.

Ehdotuksia yleissivistyksen vahvistamiseksi olisi ollut helpompi arvioida, jos asiakirjassa olisi määritetty, mitä yleissivistyksellä tarkoitetaan. Opettajankoulutuslaitoksen laitosneuvosto keskusteli yleissivistyksen luonteesta esityksen pohjalta. Yksi näkökulma yleissivistykseen on sen näkeminen hyödyllisenä ongelmien tunnistamiselle ja ratkaisemiselle sekä erilaiselle päätöksenteolle. Ongelmien ratkaiseminen edellyttää ongelman alaan kuuluvien käsitteiden hallintaa. Jotta päätöksenteossa pystyisi ottamaan erilaisia näkökulmia, olisi päätöksentekijän hallittava monipuolisesti eri tiedonaloja. Esimerkiksi monissa yhteiskuntaan liittyvissä päätöksentekotilanteissa olisi tärkeää tunnistaa yhteiskunnan ja elinkeinoelämän toimintaan liittyviä näkemyksiä sekä ottaa huomioon mm. kulttuurienväliset erot. Ilman luonnontieteiden ja maantieteen monipuolista osaaamista on hankala oppia "arvostamaan luonnon ja kulttuurien monimuotoisuutta", kuten esitykses-

Opettajankoulutuslaitos, PL 9 (Siltavuorenpenger 5), 00014 Helsingin yliopisto
Puhelin 09 1911 (vaihe), faksi (09) 191 29611, www.helsinki.fi/okl
Institutionen för lärarutbildning, PB 9 (Brobergsterrassen 5), FI-00014 Helsingfors universitet
Telefon +358 9 1911 (växel), fax +358 9 191 29611, www.helsinki.fi/lararutbildning
Department of Teacher Education, P.O. Box 9 (Siltavuorenpenger 5), FI-00014 University of Helsinki
Telephone +358 9 1911 (switchboard), fax +358 9 191 29611,
www.helsinki.fi/teachereducation

sä edellytetään. Siksi lukiossa tulisi ensin opiskella kunkin tiedonalan keskeisiä käsitteitä ja niiden välisiä suhteita kyseisen tiedonalan asiantuntijan (aineenopettajan) johdolla. Kokonaisuuksien tarkastelu onnistuu tämän jälkeen.

Opettajankoulutuslaitoksen laitosneuvosto katsoo, että opiskelijoiden tulisi opiskella kunkin oppiaineen pakollinen kurssi/pakollisia kursseja. Oppiaineet ovat perspektiivejä todellisuuteen, osa todellisuudesta jää ymmärtämättä, jos niitä ei opiskella. Asiakirjan esitys reaaliaineiden pudottamisesta valinnaisiksi aineiksi on huolestuttava koulutuspoliittinen linjaus ja vastoin esityksen uudistamispyrkimyksiä. Esitys vaarantaa lukion yleissivistävän perustehtävän, jos osa reaaliaineista jää opiskelematta. Esitys lisää segregatiota, sillä tunnettua on, että naiset eivät mielellään valitse vapaaehtoisesti eksaktien luonnontieteiden kursseja.

Esityksessä esitetään ilmiölähtöisyyden ja teemaopintojen lisäämistä, mutta esityksessä ei määritellä mitä ilmiölähtöisyydellä tarkoitetaan tai saavutetaan. Yhteisiä teemaopintoja pyritään oikeuttamaan opetusmenetelmien monipuolistumisella ilman perusteluja siitä, miksi esimerkiksi projektityyppiset menetelmät sopisivat paremmin ainerajat ylittäviin kuin oppiaineiden omiin kursseihin. Ilmiökeskeisyyden painottaminen ei avaa tiedonaloja. Opetusmenetelmien monipuolistamisen kannalta tuntijaossa olennaista on mahdollistaa eri oppiaineiden välinen yhteistyö. Tätä kysymystä esityksessä ei ole lainkaan käsitelty

Asiakirjassa esitetyt linjaukset eivät ole onnistuneita opiskeluvalmiuksien kannalta. Lukiokoulutuksessa tulisi voida syventyä ja keskittyä joihinkin oppiaineisiin, sillä tällöin opiskelijalla olisi paremmat opiskeluvalmiudet kyseisellä alalla kuin alaa vähemmän opiskelleella opiskelijalla. Tällaisessa päättelyssä nojaututaan noviisi-eksperti tutkimukseen: eksperti pystyy tunnistamaan ongelmia, päättämään ja selittämään sekä omaksuman uutta tietoa noviisia tehokkaammin. Useimpien reaaliaineiden näkökulmasta esitetyt tuntijakovaihtoehdot eivät muuta nykyistä tilannetta opiskeluvalmiuksien syntymisen näkökulmasta. Esimerkiksi fysiikan tuntimäärää (syventävien kurssien lukumäärää) ehdotetaan laskettavaksi, jolloin lukion jälkeinen osaaminen fysiikassa on heikompaa kuin nyt. Tämä ei ole järkevää, sillä useissa lukion jälkeisissä korkea-asteen opiskelupaikoissa tarvitaan perusteellisia fysiikan tietoja. Näitä aloja ovat kaikki tekniset alat, useat luonnontieteelliset alat, lääketiede ja farmasia sekä maa- ja metsätalouseläimet. Esitys on siis lukiolain hengen vastainen, sillä lukion tulisi antaa opiskelijalle valmiudet aloittaa opiskelu yliopistossa, ammattikorkeakoulussa ja lukion oppimäärään perustuvassa ammatillisessa koulutuksessa.

Kommentteja oppiaineiden näkökulmasta

Uskonto ja terveystieto eivät ole sellaisia oppiaineita, joita pitäisi kohdella eri tavalla kuin muita oppiaineita. Tuntijakoesityksessä ei pidä irrottaa näitä oppiaineita muista oppiaineista.

Matematiikassa kaikille yhteinen aloitus on hyvä uudistus. Moni valitsee lyhyen tai pitkän matematiikan sen perusteella, miten kuvittelee opinnoissa selviävänsä, aikooko edes kirjoittaa matematiikkaa ja miten olettaa matematiikan liittyvän tuleviin jatko-opintoihin. Valinnan siirtäminen myöhäisemmäksi lisäisi todennäköisesti tyttöjen osallistumista laajan matematiikan opiskeluun.

Esityksen perusteluosa on voimakkaasti ristiriidassa tuntijakoehdotuksen kanssa lukion fysiikan ja osin muidenkin luonnontieteiden näkökulmasta. Esityksessä esitetään fysiikan kurssien vähentämistä kahdeksasta viiteen, vaikka esityksessä todetaan, että

- Esityksen tavoitteena on lukiolain mukaisesti antaa opiskelijalle valmiudet aloittaa opiskelu mm. yliopistossa
- Opiskelijoilla tulisi olla jatko-opintojen ja työelämän kannalta tarvittavat tiedot ja taidot.
- Suomen menestyminen tulee jatkossakin perustumaan korkeatasoiseen osaamiseen ja uusiin innovaatioihin, jossa teknis-tieteellisellä osaamisella on edelleen keskeinen asema.

Fysiikan ylioppilaskokeeseen vastaa vuosittain noin 5000 opiskelijaa. Vastaavasti aloituspaikkoja yliopistojen fysiikan laitoksilla on noin 600 ja fysiikkaan perustuvilla tekniikan aloilla noin 1000 paikkaa. Lisäksi fysiikan ottaa sivuaineeksi noin 600 opiskelijaa. Fysiikan tietoja tarvitaan pyrittäessä opiskelemaan tai opiskeltaessa korkeakouluissa mm. lääketiedettä, biologiaa, kemiaa ja farmasiaa sekä maa- ja metsätaloustieteitä. Lisäksi lukion fysiikkaan pohjautuvia aloituspaikkoja on useita tuhansia useissa ammattikorkeakouluissa. Vertailtaessa fysiikan kirjoittajien ja fysiikan opintoja edellyttävien korkea-asteen aloituspaikkojen määrää on selvää, että lukio ei anna valmiuksia riittävän monelle opiskelijalle opiskella fysiikkaa tai fysiikkaa soveltavia aloja korkea-asteella. Fysiikan vetovoimaa ei lisätä vähentämällä opiskelijoille tarjottavien kurssien määrää. Kurssien määrää pitäisi pikemminkin lisätä. Samalla pitäisi kehittää fysiikan opiskelua siten, että opiskeluun kuuluu enemmän laboratoriotyöskentelyä, tutkimuksellista opiskelua ja opintokäyntejä fysiikan laboratorioihin ja työelämään. Fysiikan opiskelu tarjoaa mahdollisuuden soveltaa matematiikkaa käytännön tilanteisiin ja motivoi siten myös matematiikan opiskeluun. Teemaopinnot eivät tarjoa tällaisia mahdollisuuksia.

Fysiikan kurssien vähentämisestä seuraa, että korkea-asteella ensimmäinen vuosi käytetään lukio-opintojen täydentämiseen. Tämä ei edistä tavoiteltavaa korkeatasoista osaamista pikemminkin on este sille. Jos korkeakoulut eivät huomattavasti kevennä kandidaatti- ja maisterivaiheen kurseja, keskeyttäneiden määrä kasvaa. Tuntijakoehdotus lähentää fysiikan opetuksen mallia muihin pohjoismaihin. Muissa pohjoismaissa valittu lähestymistapa on johtanut siihen, että fysiikkaa osaavia opiskelijoita ei riitä korkeakouluihin. Esimerkiksi Ruotsissa ja Norjassa fysiikan opettajankoulutuksessa aloittaa vuosittain vain muutama opiskelija. Ruotsissa noin puolet fysiikan opettajista on epäpäteviä.

Palaute asiakirjassa esitettyyn tuntijakoon

Opettajankoulutuslaitos katsoo, että oppiaineiden jakaminen kahteen ryhmään on monien oppiaineiden kannalta ongelmallista. Esimerkiksi kulttuurimaantiede ja psykologia kokeellisena empirisenä tieteenä eivät täysin istu nykyiseen jakoon. Sama pätee myös humanistis-yhteiskunnallisiin ja katsomuksellisiin opintoihin. Lisäksi voimakas jakaminen luonnontieteellis-teknisiin ja humanistis-yhteiskunnallisiin ja katsomuksellisiin aineisiin saattaa heikentää oppilaiden kykyä ymmärtää ja keskustella laaja-alaisesti. Tätä tarvitaan myös kestäväen kehityksen eri ulottuvuuksien ja niiden vuorovaikutusten ymmärtämisessä. Tarkempaa analyysia tällaisen kahtiajaon vaikutuksista esimerkiksi kurssi- ja ylioppilaskirjoitusvalintoihin olisi kaivattu. Toteutuessaan malli vaatii yhteisten kurssien sisällöiltä ja opettajilta tieteenfilosofista, opetussuunnitelmateoreettista ja oppiaineiden historiaa koskevaa tuntemusta.

Asiakirjassa nähdään ongelmaksi lukio-opintojen pirstaleisuus, jonka katsotaan johtuvan v. 1993 tuntijaossa toteutetusta valinnaisuuden, kurssimuotoisuuden ja oppiainejakoisuuden yhdistelmästä. Tätä Lehrplan- ja Curriculum-tyyppisen opetussuunnitelma-ajattelun jännitettä käsitellään muistiossa hyvin lyhyesti. Valinnaisuutta vahvasti lisäämällä pyritään eroon oppiainejakoisuudesta. Valitsemalla luonnontiede- ja yhteiskunnallisia/humanistisia/katsomuksellisia aineita ja yhteisiä kurseja oppilas itse asiassa opiskelee vain 4–6 koulussa tällä hetkellä olevasta 10 reaaliainesta. Valinnaisuuden lisääminen saisi siis aikaan sen, että lukio ei enää olisi YLEISSivistävä oppilaitos.

Valinnaisuus on uhka tasa-arvolle ja lisää segregatiota. Valinnaisuuden lisääminen tarkoittaa nuorten maailmassa sitä, että ne opiskelijat, joiden perhe, ystävät, tulevaisuuden haaveet, taloudelliset edellytykset ja ammattikuva ovat hyvät, tekevät ehkä onnistuneempia valintoja kuin ne opiskelijat, jotka eivät lähde näistä samoista lähtökohdista. On hyvin vaikea tietää, millaiset aineyhdistelmät lopulta ovat onnistuneita. Lukiota ei saa rakentaa niin, että vain kaikkein valmiimmat, paljon tukea ja kannustusta saaneet, selkeät tulevaisuuden suunnitelmat omaavat opiskelijat menestyvät.

Erityisesti pienemmissä lukiossa ei käytännössä pystytä järjestämään valinnaiskurskien kirjoja, vaan valinnaiskurssit toteutuvat vain tietyissä kursseissa kulloisenkin "enemmistön" mukaan. Myös koulujen suunnitelmallinen toiminta opettajien rekrytoinnissa vaarantuu. Tietyissä aineissa on mahdoton pitää pätevää henkilöstöä, jos tuntimäärä vaihtelee hyvin paljon.

Vaikutukset opettajankoulutukseen

Esitetyllä uudistuksella on vaikutuksia opettajankoulutukseen. Esityksen toteutuessa luokanopettajaksi voisi hakeutua ilman, että on lainkaan opiskellut perusopetuksen luokilla 1 -6 opetettavia aineita peruskoulun jälkeen. Luokanopettajan mahdollisuudet opettaa reaaliaineita heikkenisivät entisestään monien opiskelijoiden kohdalla. Tämä edellyttäisi koko luokanopettajatutkinnon monialaisten opintojen muuttamista. Moni nuori ei lukiovaiheessa vielä osaa ratkaista tulevaa jatko-opiskelusuuntaa.

Yhtenäisten opintojaksojen ja ilmiölähtöisyyden toteuttaminen edellyttää myös opettajankoulutuksen kehittämistä. Teemaopintojen järjestäminen lukiotasolla on haasteellista. Johtaako uudistus siihen, että jokainen teemaan osallistuva opettaja saa palkan, jos samalla oppitunnilla on esimerkiksi fysiikan, maantieteen ja uskonnon opettaja. Vai huolehtiiko fysiikan opettaja tietyn ilmiön maantieteellisestä sisällöstä, vaikka hänellä ei olisi maantieteen opettajan pätevyyttä. Ehdotus toteutuessaan edellyttää aineenopettajankoulutuksen jonkinasteista uudistusta.

Kun ehdotuksen mukaan voi valita oppiaineita pois, edellyttää tämä yliopistoilta ja korkeakouluilta, että siellä rakennetaan sopivia siltaopintoja lukion ja jatko-opintojen välille. Saattaa myös olla, että osa lukion suorittamisesta tavallaan siirtyykin yksityisille, yliopistoihin valmentaville kursseille, joissa sitten täydennetään opiskelijan oppiainevalikoimaa ja laskutetaan siitä sen mukaisesti.

Lopuksi

Opettajankoulutuslaitos ei pidä esitettyjä tuntijakomalleja toteuttamiskelpoisina ja katsoo, että ei ole ehdotonta syytä kiirehtiä muutosta, joka on huonosti valmisteltu. Opettajankoulutuslaitos esittää, että lukiossa opiskeltaisiin aluksi pakollisia kursseja eri oppiaineista, mutta kurssien sisältöjä ja työskentelytapoja tulisi kehittää. Sellaisten aineiden opiskeluun, joita tarvitaan useissa lukion jälkeisissä korkea-asteen opinnoissa, tulisi varata riittävästi syventäviä kursseja – ei vähentää niiden määrää. Tiedonalalähtöiselle eheyttämiseksi tulisi varata aikaa. Selvitys olisi syytä palauttaa huolellisempaan valmisteluun.

Helsingissä 05.02.2014


Jari Lavonen, Laitoksen johtaja