	[image: image2.jpg]“ 2) Aluehallintovirasto

	

	LAUSUNTO
	ISAVI/4357/05.12.00/2013

	
	

	6.2.2014
	1(5)

ISAVI/2286/05.12.00/2012
5/5

Opetus- ja kulttuuriministeriö
PL 29
00023 VALTIONEUVOSTO
lukiotuntijako@minedu.fi

kirjaamo@minedu.fi

Viite
OKM lausuntopyyntö OKM/85/040/2012

10.1.2014
ASIA
Itä-Suomen aluehallintoviraston lausunto Lukiokoulutuksen yleisiä valtakunnallisia tavoitteita ja tuntijakoa valmisteleva työryhmä
Opetus- ja kulttuuriministeriön asettaman työryhmän tehtävänä oli valmistella esitys 1) valtioneuvoston asetukseksi lukiokoulutuksen yleisiksi valtakunnallisiksi tavoitteiksi ja lukion tuntijaoksi sekä 2) arvioida esitysten taloudelliset, yhteiskunnalliset ja muut vaikutukset.

Itä-Suomen aluehallintovirasto on tutustunut työryhmän ehdotuksiin ja esittää lausuntonaan seuraavaa:

Asetuksen annettava vahva pohja lukiokoulutuksen uudistamiselle
Itä-Suomen aluehallintoviraston mielestä tärkeintä tulevassa valtioneuvoston asetuksessa lukiokoulutuksen tavoitteiksi ja tuntijaoksi on, että asetus loisi vahvat ja velvoittavat suuntaviivat laadukkaan, vetovoimaisen, tulevaisuuden osaamistarpeisiin ja akateemisiin korkea-asteen opintoihin tähtäävän, alueellisesti saavutettavan ja yhdenvertaisen lukio-opetuksen kehittämiselle. Lukiokoulutus vaatii voimakasta menetelmällistä ja sisällöllistä uudistamista, jotta lukiokoulutuksen vetovoima kasvaisi ja jotta lukiokoulutus vastaisi nykyistä paremmin tulevaisuuden yhteiskunnan osaamistarpeisiin. Menetelmällisen ja sisällöllisen uudistamisen eetos on oltava vahvasti mukana myös heti asetuksen jälkeen alkavassa lukion OPS-uudistustyössä. Lukiouudistus astuu voimaan syksyllä 2016.
Lukion vetovoima ja arvostus suhteessa ammatilliseen koulutukseen on heikentynyt Suomessa huolestuttavasti jo koko 2000-luvun. Tämä näkyy muun muassa yhteishakutilastoissa ammatillisen koulutuksen lisääntyneinä hakijamäärinä sekä opetus- ja kulttuuriministeriön teettämissä mielikuvatutkimuksissa, jossa yleisesti ollaan tyytyväisiä nimenomaan ammatilliseen koulutukseen ja sen tuottamaan osaamiseen. On erinomaista, että toisen asteen ammatillinen koulutuksemme on onnistunut nostamaan arvostustaan ja vetovoimaansa. Kuitenkin on maamme tulevaisuudelle kohtalokasta, jos akateemisiin korkea-asteen opintoihin johtava toisen asteen yleissivistävä koulutusmuoto, lukio-opetus, ei vedä nykyistä paremmin perusopetuksen päättäviä nuoria.
Lukiokoulutuksen saavutettavuus on turvattava myös jatkossa koko maan alueella
Hallitus sekä opetus- ja kulttuuriministeriö ovat vahvasti sitoutuneet varmistamaan kaikille kansalaisille tasa-arvoiset ja saavutettavissa olevat koulutuspalvelut. Lukiokoulutuksen rahoitusperusteita ollaan uudistamassa. Rahoitusperusteisiin sisällytetään tuloksellisuusrahoitusosuus, joka palkitsee koulutuksen laadusta ja laadun parantamisesta, kuten esimerkiksi yksilön oppimistulosten paranemisesta. Rahoitusta uudistettaessa OKM haluaa turvata lukiokoulutuksen laadun ja alueellisen saavutettavuuden myös etäopetusta hyödyntäen (OKM 2012). Hallituksen rakennepoliittisen toimenpideohjelman (Valtioneuvosto 2013) mukaan toisen asteen järjestäjäverkkoa ollaan karsimassa, jolloin alueellisen saavutettavuuden ja lukiokurssien kattavuuden varmistamiseksi etäopetukseen kohdistuu kasvavia odotuksia.

Itä-Suomen lukiokoulutuksen maantieteellinen saavutettavuus on jo nyt huomattavasti Manner-Suomen keskiarvoa alhaisempi: 75 prosenttia itäsuomalaisista 16-vuotiaista asui korkeintaan kymmenen kilometrin etäisyydellä lähimmästä lukiosta, kun koko maassa tämä luku on 86 prosenttia. Tähän asti lukioverkko on pysynyt niin Itä-Suomessa kuin koko maassakin hyvin vakaana ja harvat lakkautetut lukiot ovat poistuneet lähinnä isompien kaupunkien keskuksista, jolloin vaikutus saavutettavuuteen on ollut vähäistä.
Itä-Suomen aluehallintoviraston mielestä on ehdottoman tärkeää huolehtia siitä, että myös tulevaisuudessa jokaisella nuorella on mahdollisuus suorittaa lukio-opintonsa kotoaan käsin. Kuntien yhdistyminen, rakennepoliittisen ohjelman aiheuttamat mahdolliset hallitsemattomat leikkaukset lukioverkkoon sekä julkisen liikenteen palvelujen jatkuva väheneminen ovat vaarassa aiheuttaa tilanteen, että osa maamme nuorista ei enää pysty valitsemaan lukiokoulutusta, koska heillä ei ole mahdollisuuksia hankkia asuntoa kaupungista ja muuttaa pois kotoaan. Lukiokoulutuksessa ei ole tarjolla oppilasasuntoloita päinvastoin kuin ammatillisen koulutuksen järjestäjillä on. Ammattioppilaitosten asuntoloissa asuu yli 10 000 opiskelijaa. Asuminen näissä asuntoloissa on opiskelijoille maksutonta ja koulutuksen järjestäjillä on valvontavastuu erityisesti alaikäisistä opiskelijoista.
Suomessa tarvitaan myös siis tulevaisuudessa – maantieteellisen saavutettavuuden turvaamiseksi, paikallisten tarpeiden ja opetuksen laadun turvaamiseksi – kaiken kokoisia lukioita: pieniä, keskikokoisia ja suuria lukioita. Valtioneuvoston asetus lukiokoulutuksen tavoitteiksi ja tuntijaoksi pitää tukea niin pienten kuin suurtenkin lukioiden opetuksen kustannustehokasta, tarkoituksenmukaista ja laadukasta järjestämistä. Se ei saa lyödä korville tai hankaloittaa minkään kokoisen lukioyksikön opetuksen järjestämistä tulevaisuudessa.

Lukiokoulutus vaatii pedagogista ja teknologista kehittämistä
Laadukkaan ja kustannustehokkaan lukio-opetuksen turvaaminen edellyttää tulevaisuudessa, että lukioiden on verkostoiduttava ja tehtävä yhdessä laatutyötä sekä luotava yhteisiä sähköisiä ja virtuaalisia oppimisympäristöjä. Etenkin verkostoituminen ja yhteistyö korostuvat pienten lukioiden kohdalla. Lukioiden opetushenkilöstön osaamisvaatimukset ovat laajenemassa entisestään. Oppimiskäsitys ja -kulttuuri ovat voimakkaassa muutoksessa tulevina vuosina. Sähköistyvien ylioppilaskirjoituksien myötä tieto- ja viestintätekniikka (TVT) on tulossa osaksi lukion opintopolun jokaiseen vaiheeseen. Digitaaliseen oppimisen pedagogiseen laatuun kaivataan nyt erityistä huomiota. Todellisen muutoksen aikaansaaminen edellyttää pedagogisten ja teknologisten ratkaisujen samanaikaista kehittämistä, jossa huomiota kiinnitetään opetusmateriaalin saatavuuteen ja teknologian esteettömyyteen (Kuuskorpi 2012).

Lukiolainen tieto- ja viestintätekniikan käyttäjänä –tutkimuksen (2013) mukaan opiskelijoiden TVT:n käyttö lukioissa on vähäistä. Lisäksi etäopetuksessa opettajien eniten käyttämät opiskelutehtävät ovat samansuuntaisia kuin ne ovat olleet viimeiset kymmenen vuotta. Ylioppilaskirjoitusten sähköistymisen myötä lukiokoulutuksen digitaalisia oppimisympäristöjä ja opetuksen tukena toimivia sähköisiä sovelluksia on kehitettävä osana kansallista koulutuspilveä. On huolehdittava siitä, että digitaaliset oppimisympäristön kehittämishankkeet viedään tällä kertaa maassamme loppuun asti niin, että varmasti jokainen lukion opettaja käyttää (huom. kategorisesti) opetuksessaan pedagogisesti tarkoituksenmukaisella tavalla myös erilaisia digitaalisia sovelluksia. Digitaaliset oppimisympäristöt palvelevat erinomaisella tavalla oppilaiden oppimista sekä tuovat monipuolisuutta ja motivaatiota oppimiseen. Työnantajat ovat velvollisia huolehtimaan opettajiensa riittävästä TVT-täydennyskoulutuksesta. Opettajat puolestaan on velvoitettava huolehtimaan omasta TVT-osaamisensa kehittämisestä. Hyvien esimerkkien, verkostoitumalla saavutettavan tuen ja pedagogisesti laadukkaalla tavalla suunnatun prosessiohjauksen avulla saadaan digitaaliseen maailmaan kohdistuva uudistumisen paine muutettua opettajille mahdollisuudeksi.
Oppilaan ja opintojen ohjaukseen tulee panostaa
Itä-Suomen aluehallintoviraston mielestä on erityisen tärkeä asia, että nykyään riittämätöntä opinto-ohjausta vankistetaan oppituntien, henkilökohtaisen ohjauksen ja pedagogisin keinoin. Ohjauksella vaikutetaan juuri siihen, että lukio-opinnot sujuvat eivätkä ne keskeydy ja että jokaiselle opiskelijalle löytyy tarkoituksenmukainen jatko-opiskelupaikka.
Työryhmän kaikki kolme tuntijakovaihtoehtoa tukevat hyvin opetuksen ja oppimisen kehittämistä
Työryhmä ei päässyt yksimielisyyteen tuntijaosta, joten työryhmä on valmistellut vaihtoehdot A, B ja C ehdotuksiksi lukion tuntijaoksi. Oppimäärän laajuus säilyy kaikissa vaihtoehdoissa edelleen kolmena vuotena ja 75 kurssina. Vaihtoehdot eivät aiheuta koulutuksen järjestäjille nykyiseen tilanteeseen verrattuna lisäkustannuksia.
Työryhmän ehdotus teemaopintojen lisäämisestä lukion pakollisten aineiden rinnalle on hyvä ja tärkeä muutos. Ilmiöoppiminen ja opetuksen eheytys edistää paremmin oppimista ja oppilaiden opiskelumotivaation syntymistä kuin perinteinen tiukasti ainejakoinen opetus. Valinnaisuuden lisääminen etenkin A- ja B-vaihtoehdoissa on hyvä asia, etenkin jos se johtaa siihen, että jatkossa keskitytään enemmän oppimiseen kuin opettamiseen.

C-vaihtoehto turvaa puolestaan parhaiten kaikkien oppiaineiden aseman sekä laajimman yleissivistyksen. Tässä kohtaa on erityisen tärkeä ottaa huomioon se, että pienten kuntien lukioilla ja perusopetuksen yläkouluilla on paljon yhteisiä opettajia. On tärkeää turvata pätevien opettajien opetustunnit niin, että joidenkin aineiden asema ei tule uhatuksi vuosittain tapahtuvan vaihtelun vuoksi, joka siis voi aiheutua lukion oppilaiden valintojen vuoksi. Vaaravyöhykkeelle tulevia oppiaineita voisivat olla mitkä tahansa reaaliaineet, etenkin filosofia ja uskonto – uskonto siinä tapauksessa, jos sen ja terveystiedon eritysasema lukiolaissa poistetaan. Myös fysiikalla ja kemialla, joita pidetään oppilaiden keskuudessa muita vaikeampina oppiaineina, saattaa tulla haasteita. Kun oppilas tekee oppiainevalintoja, on oppiainetta opettavalla opettajapersoonalla suuri merkitys valintaan. Lieventävänä asiana tähän ongelmaan tulee se, että toisaalta valinnaisuus helpottaa myös pienten lukioiden opetuksen järjestämistä entistä joustavammin esimerkiksi vuorovuosikursseina.
Niin pienten kuin suurten lukioiden omat käsitykset vaihtelevat suuresti siitä, mikä näistä tuntijakovaihtoehdoista on paras. Pienenä yllätyksenä on se, että myös moni pienen lukion rehtoreista kannattaa C:n sijaan vaihtoehtoa A tai B. Lukio-opiskelijoiden joukossa muita suurempaa kannatusta saa vaihtoehto A.
Itä-Suomen aluehallintovirasto pitää kaikkia työryhmän tuntijakovaihtoehtoja toteuttamiskelpoisina eikä ota suoraan kantaa siihen, mikä näistä vaihtoehdoista on paras. Tärkeintä on, että Suomessa lukioverkko säilyy saavutettavana ja että itse lukio-opetuksen kehittäminen pääsee voimakkaaseen alkuun viimeistään valtioneuvoston asetuksen jälkeen.

Lausunnon keskeinen sisältö
· Itä-Suomen aluehallintoviraston mielestä tärkeintä tulevassa valtioneuvoston asetuksessa lukiokoulutuksen tavoitteiksi ja tuntijaoksi on, että asetus loisi vahvat ja velvoittavat suuntaviivat laadukkaan, vetovoimaisen, tulevaisuuden osaamistarpeisiin ja akateemisiin korkea-asteen opintoihin tähtäävän, alueellisesti saavutettavan ja yhdenvertaisen lukio-opetuksen kehittämiselle.
· Lukiokoulutus vaatii voimakasta menetelmällistä ja sisällöllistä uudistamista, jotta lukiokoulutuksen vetovoima kasvaisi ja jotta lukiokoulutus vastaisi nykyistä paremmin tulevaisuuden yhteiskunnan osaamistarpeisiin. Menetelmällisen ja sisällöllisen uudistamisen eetos on oltava vahvasti mukana myös heti asetuksen jälkeen alkavassa lukion OPS-uudistustyössä.
· Valtioneuvoston asetus lukiokoulutuksen tavoitteiksi ja tuntijaoksi pitää tukea niin pienten kuin suurtenkin lukioiden opetuksen kustannustehokasta, tarkoituksenmukaista ja laadukasta järjestämistä. Se ei saa lyödä korville tai hankaloittaa minkään kokoisen lukioyksikön opetuksen järjestämistä tulevaisuudessa.
· Hallitus sekä opetus- ja kulttuuriministeriö ovat vahvasti sitoutuneet varmistamaan kaikille kansalaisille tasa-arvoiset ja saavutettavissa olevat koulutuspalvelut. Hallituksen rakennepoliittisen toimenpideohjelman (Valtioneuvosto 2013) mukaan toisen asteen järjestäjäverkkoa ollaan karsimassa. Kuitenkin on huolehdittava myös jatkossa lukiokoulutuksen alueellisesta saavutettavuudesta. Lukiokurssien kattavuuden varmistamiseksi on erityisesti tuettava video-, virtuaali- ja digitaalisen opetuksen kehittämistä.
· Itä-Suomen lukiokoulutuksen maantieteellinen saavutettavuus on 11 prosenttia Manner-Suomen keskiarvoa alhaisempi. 25 prosenttia 16-vuotiaista itäsuomalaisista asuu yli kymmenen kilometrin päässä lähimmästä lukiosta.
On huolehdittava, että myös tulevaisuudessa jokaisella nuorella on mahdollisuus suorittaa lukio-opintonsa kotoaan käsin. Kuntien yhdistyminen, rakennepoliittisen ohjelman aiheuttamat mahdolliset hallitsemattomat leikkaukset lukioverkkoon sekä julkisen liikenteen palvelujen jatkuva väheneminen uhkaavat tätä tavoitetta. Lukiokoulutuksen järjestäjillä ei ole tarjota maksuttomia oppilasasuntoja päinvastoin kuin ammatillisilla koulutuksen järjestäjillä.

· Lukion tieto- ja viestintätekniikan ja tähän liittyvän pedagogiikan käytössä on otettava suuri harppaus. Digitaalisen opetuksen on realisoituva yhdenvertaisesti ja kattavasti kaikissa maan lukioissa, kaikkien opettajien kautta.

· Laadukkaan ja kustannustehokkaan lukio-opetuksen turvaaminen edellyttää tulevaisuudessa, että lukioiden on verkostoiduttava ja tehtävä yhdessä laatutyötä sekä luotava yhteisiä sähköisiä ja virtuaalisia oppimisympäristöjä.
· Oppilaan ja opintojen ohjaukseen tulee panostaa nykyistä enemmän.
· Valinnaisuuden lisääminen etenkin A- ja B-vaihtoehdoissa on hyvä asia, etenkin jos se johtaa siihen, että jatkossa keskitytään enemmän oppimiseen kuin opettamiseen. Valinnaisuus saattaa uhata joidenkin reaaliaineiden asemaa joillain alueilla, etenkin filosofiaa ja uskontoa (siinä tapauksessa, että tämän erityisasema lukiolaissa poistetaan) sekä fysiikkaa ja kemiaa.
· C-vaihtoehto turvaa parhaiten kaikkien oppiaineiden aseman, laajan yleissivistyksen sekä edelleen pätevien opettajien riittävyyden pienten kuntien perusopetuksen yläkoulu–lukio -opetusyksiköissä.
· Itä-Suomen aluehallintovirasto pitää kaikkia työryhmän tuntijakovaihtoehtoja toteuttamiskelpoisina eikä ota suoraan kantaa siihen, mikä näistä vaihtoehdoista on paras.
Kunnioittavasti
Va. johtaja

Matti Ruuska
Sivistystoimen ylitarkastaja

Kari Lehtola

TIEDOKSI
Ylijohtaja Elli Aaltonen, Itä-Suomen aluehallintovirasto

Opetus- ja kulttuuritoimi –vastuualue[image: image1]
ITÄ-SUOMEN ALUEHALLINTOVIRASTO

	puh. 020 636 1030

fax 015 760 0150

kirjaamo.ita@avi.fi

www.avi.fi/ita
	Mikkelin päätoimipaikka

Maaherrankatu 16

PL 50, 50101 Mikkeli
	Joensuun toimipaikka

Torikatu 36

PL 94, 80101 Joensuu
	Kuopion toimipaikka

Hallituskatu 12–14

PL 1741, 70101 Kuopio

