
SiVL 4/2001 vp — MINS 5/2000 vp

SIVISTYSVALIOKUNNAN LAUSUNTO
4/2001 vp

Opetusministeriön selvitys opettajankoulutuk-
sen kehittämisestä

Opetusministeriölle

JOHDANTO
Vireilletulo
Eduskunnan sivistysvaliokunta on 27.3.2000
päivätyllä kirjeellään pyytänyt opetusministe-
riöltä selvitystä opettajankoulutuksen kehittämi-
sestä. Saamansa selvityksen johdosta sivistysva-
liokunta antaa perustuslain 47 §:n 2 momentin
nojalla lausuntonsa mainitusta asiasta.

Asiantuntijat
Valiokunnassa ovat olleet kuultavina
- opetusneuvos Armi Mikkola, opetusministe-

riö
- ylitarkastaja Aune Turpeinen, sosiaali- ja ter-

veysministeriö
- opetusneuvos Ritva Jakku-Sihvonen, opetus-

neuvos Olli Luukkainen ja ylijohtaja Annette
Liljeström, Opetushallitus

- lääninsivistysneuvos Helena Alhosaari, La-
pin lääninhallitus

- apulaiskaupunginjohtaja Liisa Tommila, Es-
poon kaupunki

- johtaja, professori Juhani Honka, Hämeen
ammattikorkeakoulu / Ammatillinen opettaja-
korkeakoulu

- rehtori Juha Juurikkala ja opettaja Klaus Ed-
vards, Ilolan koulu, Vantaa
MINS 5/2000 vp
- johtaja, professori Jouni Välijärvi, Jyväsky-
län yliopiston koulutuksen tutkimuslaitos

- erityisluokanopettaja Seppo Karppinen, Ka-
jaanintullin erityiskoulu, Oulu

- opinto-ohjaaja Anne Sivén, Kallaveden lu-
kio, Kuopio

- opinto-ohjaaja Anu Turunen, Lyseonpuiston
lukio, Rovaniemi

- yksikön johtaja Aarno Meskanen, Oulun seu-
dun ammattikorkeakoulu - Raahen tietokone-
alan yksikkö

- oppilaanohjaaja Pertti Kostamo, Putaan kou-
lu, Tornio

- opinto-ohjaaja Jukka Vuorinen, Tampereen
normaalikoulu

- koulutuspoliittinen sihteeri Marja-Leena
Isomursu , Opetusalan Ammattijärjestö OAJ
ry

- sivistystoimenpäällikkö Anneli Kangasvieri
ja ruotsinkielisen opetustoimen päällikkö
Gustav Wikström, Suomen Kuntaliitto

- professori Jarkko Hautamäki
- professori, dekaani Hannele Niemi
- professori, filosofian tohtori Eero Ropo
- projektipäällikkö Leena Vainio.
OPETUSMINISTERIÖN SELVITYS
Opetusministeriön selvityksessä 31.3.2000 käsi-
teltiin opettajankoulutuksen ajankohtaiskysy-
myksiä. Näitä ovat muun muassa opettajankou-
lutuksen laajentamisohjelma vuosina 2001—
2003, opettajankouluttajien täydennyskoulutus,
koulutuksen ja tutkimuksen tietostrategia opet-
tajankoulutuksessa sekä opettajien perus- ja täy-
dennyskoulutuksen ennakointiprojekti OPEPRO
 Versio 2.0

SiVL 4/2001 vp — MINS 5/2000 vp
ja sen tulosten hyödyntäminen. Lisäksi selvityk-
sessä käsiteltiin opetushenkilöstön koulutus-
hankkeen suunnitelmaa.
2

Valiokunnalla on ollut myös käytettävissään
opetusministeriön 29.1.2001 päivätty "Kehitty-
vä opettajankoulutus" -ohjelmaehdotus.
VALIOKUNNAN KANNANOTOT
Perustelut

Yleistä
Suomalaisen yhteiskunnan muuttuessa ja kan-
sainvälistyessä opettajan työnkuvaan ja tehtä-
viin kohdistuu jälleen uusia vaatimuksia. Oppi-
misympäristöt ovat muuttuneet ja edelleenkin
muuttuvat nopeasti. Oppijoiden valmiudet esi-
merkiksi tieto- ja viestintätekniikan käyttöön
oppimisen työvälineenä vaihtelevat huomatta-
vasti. Esimerkiksi peruskouluun tulevista lapsis-
ta osa käyttää hyvin sujuvasti ja monipuolisesti
tietokoneita oman leikinomaisen oppimisen vä-
lineenä. Tieto- ja viestintätekniikan nopea kehi-
tys on synnyttänyt tietotulvan, mutta on myös
mahdollistanut uusien hyödylliseksi havaittujen
tietämyksen hallinnan työtapojen käyttöönoton.
Yhteistyö ja syvällinen yhdessätekeminen on
opettajien ja oppijoiden suuri yhteinen haaste.
Opettajan työn kannalta sisällöllisinä ja ohjauk-
sellisina haasteina ovat muun muassa nuorten
syrjäytymisen ehkäisy, maahanmuuttajanuorten
opiskelumahdollisuudet, erilaiset oppijat, kan-
sainvälistyminen ja eri tasojen verkostot. Tule-
vaisuuden työelämän vaatimukset ja niiden tun-
temus edellyttävät toimivia työelämäyhteyksiä
oppilaitosten ja yritysten välillä.

Tutkimukset osoittavat, että opettajien kyky
kohdata lapset, nuoret, heidän vanhempansa
sekä myös omat kollegansa yhteistyökumppa-
neina ja aktiivisina opetustyön kehittäjinä koros-
tuu yhteiskunnallisen muutoksen uusien osaa-
mistarpeiden seurauksena. Opettaja ei jaksa yk-
sin kasvavien vaatimusten parissa. Ensisijaisen
kasvatusvastuun kuuluessa vanhemmille opetta-
jan työssä korostuu entisestään kotien kasvatus-
tehtävän tukijan sekä kestävien perusarvojen
siirtäjän rooli. Hyvin toimiva tulevaisuuden mo-
nikulttuurinen koulu työskentelee yhteisönä,
jonka tuloksellisuus riippuu valmiudesta hyö-
dyntää yksilöiden erilaisuus ja erityiskyvyt yh-
teiseksi hyväksi.

Opetustyö rakentuu olennaisilta osin inhimil-
liselle vuorovaikutukselle myös tulevaisuudes-
sa. Opettajan persoonan ja hänen yleissivistyk-
sensä merkitys korostuu nykyisessä ja tulevassa
tiedon tulvassa.

Opettaja on oppilaille oppimisen ja opiskelun
malli ja työn ohjaaja. Opiskelutaidot ja -asenteet
kehittyvät koulun arkisessa työskentelyssä eikä
niitä voida sellaisenaan siirtää oppilaiden val-
miuksiksi. Opettajalla on keskeinen vaikutus sii-
hen, syttyykö ja säilyykö motivaatio läpi elämän
jatkuvaan uuden oppimiseen. Tulevaisuudessa
tarvittavat tietosisällöt voivat olla vain pieneltä
osaltaan tämän päivän koulun hallussa. Opetta-
jan hallussa sen sijaan tulee olla keinot juurrut-
taa oppilaisiin pysyvä halu ja taidot rakentaa jat-
kuvasti osaamistaan omat tarpeensa tunnistaen
ja nykyaikaisia oppimisen mahdollisuuksia te-
hokkaasti hyödyntäen. Näiden ohjaamisen kei-
nojen hallinta on opettajankoulutuksen tehtävä.

Opettajankoulutuksen kehittämisessä on huo-
mioitava sukupuolinen ja alueellinen tasa-arvoi-
suus. Suomen koululaitos tarvitsee päteviä mies-
ja naisopettajia kattaen alueellisesti koko Suo-
men. Pätevien opettajien saatavuuden varmista-
miseksi opettajankoulutusta on syytä järjestää
yliopistoissa laaja-alaisesti maamme eri osissa.
Opettajankoulutuksessa tulee nykyistä enem-
män kiinnittää huomiota ihmissuhde-, vuorovai-
kutus- ja viestintätaitojen kehittämiseen. Sen tu-
lee antaa valmiuksia kohdata koko ajan lisäänty-
vä oppijoiden erilaisuus.

Koulutuksen merkitys yhteiskunnan kehityk-
sen ja kansakunnan kilpailukyvyn kannalta on
kiistaton. Teknologia on noussut aiempaa kes-
keisempään rooliin koulutuksen kohteena sekä
erityisesti kouluttamisen ja oppimisen välinee-
nä. Teknologian vaikutus opetukseen on kuiten-
kin selvitysten mukaan säilynyt melko vähäise-

SiVL 4/2001 vp — MINS 5/2000 vp
nä ja pedagogisten sovellusten synty ja leviämi-
nen on hidasta.

Rehtorien koulutus. Tutkimusten mukaan perus-
koulun sisäinen pedagoginen toiminta on muut-
tunut vähän viimeksi kuluneiden kahden vuosi-
kymmenen aikana. Koulun tasolla päätäntäval-
lan kasvu ja kehittämistoiminta eivät näy sisäi-
sen työn uudistamisena kuin vain harvoissa kou-
luissa.

Rehtorit käyttävät tutkimuksen mukaan kes-
kimäärin vain noin 6 prosenttia työajastaan pe-
dagogiseen johtamiseen. Eräissä tapauksissa
rehtorilla saattaa olla monta yksikköä johdetta-
vanaan. Valiokunta painottaa koulun opetus- ja
kasvatustyössä pedagogisen johtajuuden vas-
tuun merkitystä. Pedagoginen johtajuus on hal-
lintotehtävien ja lisääntyneen talousjohtamisen
paineessa nostettava rehtorin perustehtäväksi.

Valiokunta kiinnittää huomiota siihen, että
rehtorin tehtävä on mitä suurimmassa määrin
koulun työprosessien kehittämistä ja muutostoi-
menpiteiden johtamista sekä opettajien tiimi-
työskentelyn tukemista.

Valiokunta pitää erittäin tärkeänä koulujen ja
oppilaitosten pedagogista kehittämistä ja peda-
gogista johtajuutta. Koulun opetuskulttuurin ke-
hittämisessä päävastuu on koulun rehtorilla.

Valiokunta pitää välttämättömänä kehit-
tää ja toteuttaa oppilaitosten rehtoreille ja
johtoryhmille suunnattua erityisesti kou-
lun pedagogiseen johtamiseen liittyvää
koulutustoimintaa. Valiokunta korostaa
työnantajan vastuuta turvata riittävät voi-
mavarat koulujen rehtorien johtamiskou-
lutukseen.

Yliopistojen rooli. Valiokunta kiinnittää vaka-
vaa huomiota siihen, että kasvatustieteen asema
eri yliopistoissa vaihtelee ja yleisesti ottaen
opettajankoulutus ei ole riittävän keskeisessä
asemassa yliopistoissa. Valiokunta pitää välttä-
mättömänä, että eri toimenpitein pyritään vah-
vistamaan opettajankoulutuksen asemaa yliopis-
toissa.

Yhteiskunnalla on oikeus ja velvollisuus vai-
kuttaa maamme opettajankoulutuksen sisältöön
ja koulutusmääriin. Tästä syystä sivistysvalio-
kunta ja eduskunta ovat esittäneet kannanottoja
muun muassa opiskelijavalinnoista, opettajien
täydennyskoulutuksesta sekä opettajankoulutta-
jien jatko- ja täydennyskoulutuksesta (mm.
SiVM 11/1990 vp, SiVM 15/1996 vp, SiVL
1/1996 vp, SiVL 2/1996 vp ja SiVL 7/1996 vp).
Valitettavasti nämä kannanotot ovat jääneet suu-
relta osin vaille toimenpiteitä. Valiokunta koros-
taa sitä, että yliopistojen tulee ottaa vakavasti
opettajankoulutuksen kehittämistarpeet. Lain-
säädäntö ja muut velvoitteet ovat vaihtoehtoja
silloin, jos yliopistot eivät hoida opettajankoulu-
tukseen liittyviä tehtäviään asianmukaisesti.

Yliopistojen tulisi ottaa nykyistä enemmän
vastuuta myös opettajan työn kehittäjänä ja täy-
dennyskouluttajana eikä vain tiedon tuottajana
ja jakajana.

Valiokunta on joutunut toteamaan, ettei yli-
opistojen sisällä eikä yliopistojen välillä ole riit-
tävästi yhteistyötä opettajankoulutuksen alueel-
la. Valiokunta pitää välttämättömänä yhteistyön
lisäämistä ja eri yhteistyömuotojen kehittämistä.

Valiokunta pitää välttämättömänä, että
yliopistojen talousarvioissa huomioidaan
opettajankoulutuksen lisääntyvä määrära-
hatarve.

Opiskelijavalinnat
Sivistysvaliokunta on useissa yhteyksissä kiin-
nittänyt huomiota opettajankoulutuksen opiske-
lijavalintoihin. Nykyisillä opettajankoulutuksen
pääsykokeilla hakija-aineksesta valikoituu teo-
reettisesti hyvä opiskelijajoukko, mutta sivistys-
valiokunnan mielestä on tärkeää kehittää valin-
takokeita niin, että opiskelijoiksi valikoituu mo-
tivoitunut ja kasvatustyöhön myös persoonal-
taan parhaiten soveltuva opiskelija-aines.

Erityisen huolestunut valiokunta on jo pit-
kään ollut siitä, että miehiä on liian vähän opet-
tajan ammatissa. OPEPRO-selvitysten mukaan
opettajan ammatin naisvaltaistuminen on sel-
keästi nähtävissä. Loppuraportissa (OPEPRO-
selvitys 15, s. 223) todetaan luokanopettajakou-
lutukseen hakeutumisesta: "Hakijoista ja sitä
kautta valituista on miesten määrä viimeisten
kymmenen vuoden aikana vähentynyt ja eläk-
3

SiVL 4/2001 vp — MINS 5/2000 vp
keelle siirtyvissä on heidän osuutensa selkeästi
suurempi kuin koulutukseen tulevissa." Yhteis-
kunnan ja perherakenteen muuttuessa on tär-
keää, että lapsilla ja nuorilla on myös miesopet-
tajia kouluttajina ja kasvattajina.

Valiokunta painottaa sitä, että opiskelija-
valintaa tulee kehittää niin, että myös
opetusalalle soveltuvat ja motivoituneet
miehet nykyistä enemmän hakeutuisivat
ja valikoituisivat opettajankoulutukseen.

Valiokunta pitää välttämättömänä, että
opetusministeriö yhteistyössä yliopisto-
jen kanssa pikaisesti käynnistää valinta-
perusteiden uudistamisen sellaiseksi, että
ne valikoivat tasaisemmin molempia su-
kupuolia opettajankoulutukseen. Myös
sukupuolikiintiöiden käyttö kokeiluna on
mahdollistettava.

Valiokunta kannattaa myös sellaisten valinta-
mallien kehittämistä, joissa otetaan huomioon
aiempi työkokemus ja näin ollen helpotetaan
opettajan opintoihin hakeutumista muista am-
mateista.

Ammatillisten opettajakorkeakoulujen opis-
kelijavalinnoissa tulee lisätä opiskelijavalin-
tayhteistyötä ja selkeyttää eri oppilaitosten kes-
kinäistä työnjakoa.

Peruskoulutuksen rakenne ja sisällöt
Vaikka opettajankoulutus ja kasvatustieteelli-
nen tutkimustyö on Suomessa hoidettu asiantun-
tevasti ja monialaisesti, on jatkuva rakenteelli-
nen kehittäminen tarpeen opettajankoulutuksen
laatutason varmistamiseksi. Perus- ja täydennys-
koulutuksen tulisi muodostaa jatkumo, joka täh-
tää opettajan ammattitaidon jatkuvaan ja tavoit-
teelliseen kehittämiseen. Täydennyskoulutusta
tulisi kehittää pitkäjaksoisemman opiskelun ja
tutkimustiedon jatkuvan hyödyntämisen mah-
dollistavaan suuntaan.

Valiokunta yhtyy asiantuntijakuulemisessa
esille tulleeseen näkemykseen, jonka mukaan
hyvä luokanopettaja on tieteelliseen tietoon tu-
keutuva oppimisen ohjaaja ja työhönsä motivoi-
tunut, kehittämishaluinen ja aikaansa seuraava,
4

yhteiskunta- ja koulutuspolitiikkatietoinen ja
aktiivinen täydennyskouluttautuja. Aineenopet-
tajalla ja ammatinopettajalla puolestaan on aktii-
vinen aineen tai opetettavan ammatin hallinta,
riittävä pedagoginen koulutus ja ainedidaktiivi-
nen kompetenssi sekä opiskelijoita itsensä kehit-
tämiseen kannustava asenne. Ammatinopettajil-
ta edellytetään lisäksi erityisesti ajantasatuntu-
maa työelämään, valmiutta työharjoitteluun
opastamiseen ja harjoittelussa opitun hyväksi-
käyttöön opetuksessa, aktiivista mielenkiintoa
kehittyvän työelämän seuraamiseen ja riittävää
valmiutta kansainväliseen yhteistyöhön omalla
alalla.

Yliopiston antaman opetuksen tulee sisältää
laajasti pedagogisia opintoja, joiden laatu on
korkea. Opettajien peruskoulutukseen tulisi va-
liokunnan mielestä sisällyttää nykyistä laajem-
min seuraavia sisältöalueita: koulutuksen ja ope-
tuksen arviointia, suomalaisen koulutuspolitii-
kan kehityspiirteitä, yksilöllisen opiskelun oh-
jaamista, oppimisvaikeuksien diagnosointia, su-
kupuolten tasa-arvokasvatusta, monikulttuuri-
kasvatusta sekä tapakasvatusta. Valiokunta kiin-
nittää huomiota myös siihen, että arvioinnin
merkitys korostuu entisestään koulutyössä.
Myös opettajankoulutuksessa tulee ottaa huo-
mioon, että opetussuunnitelmat voivat toimia ar-
vioinnin välineenä.

Tulevaisuuden opettajille tulee antaa riittävät
voimavarat niin opiskeluun kuin työelämässä
toimimiseenkin. Sen vuoksi opettajankoulutuk-
seen tulee varata riittävät taloudelliset, psyykki-
set, sosiaaliset ja fyysiset voimavarat. Vain sil-
lä, että opettajalla on mahdollisuus aidosti per-
soonalliseen työskentelyyn, voidaan turvata laa-
dukas kasvatus ja opetus. Silloin myös opettaja
pystyy aidosti soveltamaan käytäntöön oppi-
miaan tieteellisiä teorioita.

Opetusharjoittelu. Sivistysvaliokunnan mieles-
tä opettajankoulutuksen rakennetta tulisi uudis-
taa opettajan jatkuvaa ammatillista kehittämistä
ja elinikäistä oppimista tukevaksi. Teoreettisten
opintojen ja käytännön kokemusten vuorottelua
pitäisi tehostaa niin, että omat kokemukset toi-
mivat teorian omaksumisen pohjana. Opiskelun

SiVL 4/2001 vp — MINS 5/2000 vp
yliopistossa ja harjoittelukouluissa sekä opin-
näytetyön tulee muodostaa nykyistä yhtenäisem-
pi kokonaisuus. Teoreettisten opintojen rinnalle
tulee jo varhaisessa vaiheessa saada kokemuk-
sia käytännön opettajantyöstä. Vastaavasti kou-
lutyöstä on voitava palata opintojen pariin ny-
kyistä helpommin.

Valiokunta katsoo, että opetusharjoittelujär-
jestelmää tulee kehittää ja lisätä erityisesti ns.
kenttäharjoittelun määrää nykyisestään. Ohjat-
tuun opetusharjoitteluun on varattava riittävästi
aikaa ja opintoviikkoja. Tavoitteena on, että
opiskelijat kykenevät hankkimaan mahdollisim-
man paljon kokemusta siitä todellisesta työym-
päristöstä, johon he todennäköisesti tulevat työ-
elämässä sijoittumaan. Sivistysvaliokunta nä-
kee välttämättömänä opettajankoulutuksen ke-
hittämisen siten, että tulevaisuudessa nykyistä
merkittävästi suurempi osa opetusharjoittelusta
tapahtuu ns. tavallisissa kouluissa. Tässä työssä
opettajankoulutusyksiköiden, harjoittelukoulu-
jen ja kenttäkoulujen välisen yhteistyön syventä-
minen on tarpeen. Valtion harjoittelukoulujen
asemaa voidaan kehittää opetusharjoittelua tu-
kevan koulun suuntaan ja niillä voisi olla ny-
kyistä enemmän konsultoivan asiantuntijan roo-
li.

Valiokunta kiinnittää huomiota siihen, että
myös opetusharjoittelua ohjaavien opettajien
mahdollisuuksia riittävän laaja-alaiseen ja tar-
peen mukaan toistuvaan täydennyskouluttautu-
miseen tulisi kehittää.

Opintojen ohjaus. OPEPRO-hankkeen loppura-
portissa todetaan: "Kun opiskelu tulevaisuudes-
sa perustuu yhä enemmän yksilöllisiin opiske-
luohjelmiin, itseohjautuvuuteen ja joustaviin
opiskelujärjestelyihin, opinto-ohjauksen tarve
lisääntyy. Erityisesti kurssimuotoinen lukio on
tuonut mukanaan tarvetta yksilölliseen opinto-
jen ohjaukseen. Ohjaustaitoja tarvitsevat muut-
kin kuin siihen erityiskoulutuksen saaneet opet-
tajat. Ohjaus on osa kaikkien opettajien työtä.
Opintojen ohjaukseen kouluttavia sisältöjä tulee
olla osana kaikkien aineenopettajakoulutukses-
sa ja ammatillisessa opettajankoulutuksessa ole-
vien pedagogisia opintoja."
Valiokunta pitää välttämättömänä opintojen
ohjauksen aseman vahvistamista myös opetta-
jankoulutuksessa. Oppilaanohjausta ja opinto-
jen ohjausta tulee kehittää ja lisätä siten, että op-
pilaalle turvataan riittävä ohjaus hänen yksilöl-
listen tarpeidensa mukaan.

Erityispedagogiikka. Valiokunta kiinnittää huo-
miota siihen, että perinteinen ratkaisu oppimis-
vaikeuksiin on ollut siirtää ongelmat erityisope-
tuksen ratkaistaviksi. Yhteiskunta arvoineen ja
odotuksineen muuttuu kuitenkin siten, että koko
ikäluokka yhä enemmän vaihtelevine ongelmi-
neen on jokaisen opettajan arkipäivää.

Erityispedagogisella osaamisella tulee olla
opettajien työssä ja koko kouluyhteisössä mer-
kittävä sija. Tämä koskee kaikkia opettajia, ei
vain erityisopettajia. Sama tarve on niin luokan-
opettaja- kuin aineenopettaja- ja ammatillisessa
opettajankoulutuksessa. Erityispedagogiikkaa
tarvitaan opettajankoulutuksen kaikilla tasoilla.
Sinänsä tärkeät erilaisuuden kohtaamiseen liitty-
vät muut sisällöt eivät yksin riitä. OPEPRO-lop-
puraportin (s. 225) mukaan monet erityisopetta-
jakoulutukseen osallistuvat opettajat hakevat
vahvistusta osaamiselleen erityisesti luokan-,
mutta myös aineenopettajana. Edelleen loppura-
portissa todetaan, että opettajien peruskoulutuk-
sen sisällölliselle kehittämiselle vallitseva tilan-
ne on selkeä viesti: Opettajat tarvitsevat erityis-
pedagogisia taitoja enemmän kuin nykyinen
koulutus niitä antaa. Valiokunnan mielestä eri-
tyispedagogiikka tulisi sisällyttää osaksi kaik-
kien opettajaksi opiskelevien opintoja ja laajen-
taa nykyistä merkittävämmäksi opintokokonai-
suudeksi.

Aineenopettajakoulutus. Valiokunnan mielestä
olisi harkittava opettajatehtävien peruskoulutuk-
sen yhtenäistämistä ja muodollisten vaatimus-
ten joustavoittamista. Aineen- ja luokanopetta-
jiksi opiskelevilla tulisi olla yhteisiä opintoja jo
opiskelun alkuvaiheessa.

Aineenopettajakoulutus tulisi kehittää opinto-
kokonaisuudeksi, jossa jo opintojen alkuvai-
heessa suuntaudutaan opettajankoulutukseen.
Lisäksi koko opettajankoulutus tulisi rakentaa
5

SiVL 4/2001 vp — MINS 5/2000 vp
siten, että opettajaksi opiskelevat saavat kaikille
yhteisen perusopintokokonaisuuden, jonka jat-
koksi voidaan opiskella erilaisia erikoistumis-
opintokokonaisuuksia. Opettajan tehtävästä toi-
seen siirtymisen mahdollistamiseksi erikoistu-
misopintojen ja täydennyskoulutuksen tulee toi-
mia joustavana tapana hankkia lisäpätevyyttä
kaikille opettajille.

Aineenopettajaksi opiskelevien olisi voitava
jo opiskelujen aikana saada kokemusta aineensa
oppimisesta ja opettamisesta eri tasoilla, päivä-
kodista aikuisoppilaitoksiin sekä yleissivistä-
vän ja ammatillisen koulutuksen rajat ylittäen.

Monikulttuurisuus. OPEPRO-hankkeen loppu-
raportissa todetaan, että monikulttuurisen koh-
taamisen tulee olla osana kaikkea opettajankou-
lutusta. Kaikki opettajat tarvitsevat valmiuksia
työskennellä monikulttuurisuuden osana. Par-
haiten sisällöt sopivat erilaisuuden kohtaamista
käsitteleviin kokonaisuuksiin. Valiokunta yhtyy
siihen näkemykseen, että opetusharjoittelun jos-
sakin vaiheessa tulisi kaikkien koulutuksessa
olevien työskennellä monikulttuurisuuden kans-
sa. Tämä tuo tärkeän haasteen peruskoulutuksen
lisäksi täydennyskoulutukselle. Maahanmuutta-
jaopetukseen perehdyttävää täydennyskoulutus-
ta tarvitaan kaikilla tasoilla.

Täydennyskoulutus
Valiokunta korostaa sitä, että opettajan työn me-
nestyksellinen hoitaminen edellyttää jatkuvaa
kouluttautumista. Täydennyskoulutuksen tulisi
olla jatkuva opettajan peruskoulutuksen päälle
rakentuva prosessi, joka tähtää yliopistoissa teh-
dyn tutkimuksen perusteella hankitun tiedon vä-
littämiseen opettajille ja opetuksen kehittämi-
seen käytännön koulutyössä.

Valiokunnan saaman selvityksen mukaan ny-
kyisin opettajien täydennyskoulutus on haja-
naista ja kunnat panostavat siihen hyvin vaihte-
levasti mutta yleisesti ottaen puutteellisesti.

Valiokunta korostaa, että kaikkien opettajien
täydennyskoulutuksessa tulisi ottaa huomioon
ainakin seuraavat sisällöt: itsensä ja oppilaiden
motivoiminen elinikäiseen oppimiseen, oman ai-
neenhallinnan ajantasaistaminen, tieto- ja vies-
6

tintätekniikan valmiuksien kehittäminen, suku-
puolten tasa-arvokasvatus, omasta työkykyisyy-
destä ja jaksamisesta huolehtiminen, arviointi-
osaamisen kehittäminen, opiskelijoiden moti-
voiminen elinikäiseen oppimiseen, maahan-
muuttajaopiskelijoiden kohtaaminen ja tukemi-
nen, erityispedagogiset perustiedot, uusien oppi-
misympäristöjen hallinta ja ohjaukselliset tai-
dot, ryhmäohjaustaidot sekä ihmissuhdetaidot.
Ammatillisten opettajien täydennyskoulutukses-
sa korostuu lisäksi työharjoittelun ohjaus.

Nykyisellään koulun suuri vastuu sekä ope-
tussuunnitelman laadintaprosessissa että koulu-
kohtaisessa toiminnan itsearvioinnissa edellyt-
tää opettajilta valmiutta aktiiviseen toimintansa
kehittämiseen, ammattikirjallisuuden seuran-
taan ja toimintaympäristöä koskevan uuden tie-
don hankintaan.

Täydennyskoulutuksen kehittämiseksi valio-
kunta pitää välttämättömänä, että koulutuksen
tarjonnan laatua kehitetään koulutuksen järjeste-
lyjen osalta monimuoto-opetuksen periaattein.
Laadun kehittämiseksi tulee myös eri opettajan-
koulutukseen osallistuvien tahojen kesken luo-
da toimiva, opettajiston tarpeita vastaava yhteis-
toimintakulttuuri. Valiokunta pitää tärkeänä
myös tutkia mahdollisuudet täydennyskoulut-
tautumisvelvoitteen asettamiseksi opettajille,
kuitenkin niin, että suunnitelma rakentuu kun-
kin opettajan henkilökohtaisista tarpeista läh-
tien. Myös jatko- ja täydennyskoulutus tulee ni-
voa tiiviimmin varsinaiseen opettajankoulutuk-
seen ja tutkimustyöhön.

Valiokunta pitää välttämättömänä, että
opetushenkilöstön täydennyskoulutusjär-
jestelmää kehitetään vastaamaan ajan
vaatimuksia niin, että opetushenkilöstöl-
lä virka-asemasta ja oppilaitoksen tehtä-
västä tai sijaintikunnasta riippumatta on
mahdollisuus laadukkaaseen ja riittävän
usein toistuvaan täydennyskouluttautumi-
seen. Tämä periaate on elinikäisen oppi-
misen yhteiskunnassa tärkeää, sillä ope-
tushenkilöstö joutuu työssään kohtaa-
maan haasteet tavalla, jolla on kauaskan-
toisia seuraamuksia koululaisten ja opis-
kelijoiden saavuttamiin kvalifikaatioihin.

SiVL 4/2001 vp — MINS 5/2000 vp
Valiokunta pitää välttämättömänä myös
sitä, että nopeasti lisätään opettajien val-
miuksia hoitaa osa opetuksesta tieto- ja
viestintätekniikkaa hyväksikäyttävinä
monipuolisina yhteishankkeina. Käynnis-
tettyjä virtuaaliopetushankkeita on olen-
naisesti nopeutettava ja niiden yhteistyö
digitaalisen TV-toiminnan kanssa on saa-
tava pysyväksi käytännöksi.

Muuntokoulutus. Valiokunnan mielestä myös
muuntokoulutusta tulee lisätä ja kehittää. Muun-
tokoulutuksessa on mahdollista tarjota muusta
työelämästä opettajiksi aikoville pätevöittävä
koulutus yksilöllisten ohjelmien avulla. Rekry-
tointi voi kohdistua sellaisiin muussa työelämäs-
sä oleviin henkilöihin, joilla on esimerkiksi ma-
temaattis-luonnontieteellisen tai teknisen alan
koulutus — joko alempi tai ylempi korkeakoulu-
tutkinto tai aloitettuja opintoja. Myös alan opis-
tokoulutuksen hankkineet voivat tulla kysymyk-
seen.

Koulutusmäärät
OPEPRO-selvityksen mukaan perusopetuksessa
ja lukiokoulutuksessa on seuraavan kymmen-
vuotiskauden aikana varauduttava yhteensä noin
16 000 opettajan poistumaan. Suunnitellut opet-
tajankoulutuksen lisäysmäärät eivät riitä täyttä-
mään tulevaa vajetta.

Valiokunnan saaman selvityksen mukaan ai-
neenopettajakoulutuksessa opettajankoulutuk-
seen otettavien välitön lisäämistarve on ainakin
englannin kielessä, matematiikassa, toisessa ko-
timaisessa kielessä ruotsissa, liikunnassa, biolo-
giassa, tietotekniikassa ja erityisopetuksessa.

Ammatillisten opettajakorkeakoulujen nyky-
kapasiteetti, joka vuonna 2001 on 1 190, riittää
valiokunnan saaman selvityksen mukaan toisen
asteen ammatillisten oppilaitosten opettajatar-
peen tyydyttämiseen. Vastaava määrä uusia pe-
dagogisesti koulutettuja opettajia tarvitaan vuo-
sittain ammattikorkeakoulujen ja ammatillisten
aikuiskoulutuskeskusten opettajiksi. Tämä edel-
lyttää ammatillisten opettajakorkeakoulujen
vuosittaisen sisäänoton nostamista nykyises-
tään. Nykyiset vuotuiset koulutusmäärät on kak-
sinkertaistettava, jotta tuleva opettajatarve pys-
tytään tyydyttämään. Suurin opettajatarve on
tietotekniikassa, tekniikan alalla ja kulttuurin
alalla.

Valiokunta pitää välttämättömänä, että am-
matillisiin opettajakorkeakouluihin määritetään
koulutusalakohtaiset aloituspaikkakiintiöt, jois-
sa otetaan huomioon työelämän muutoksista
johtuvat uudet ja muuttuvat tarpeet ja että samal-
la varmistetaan korkeakoulutasoiset pedagogi-
set oppisisällöt.

Ruotsinkielinen opettajankoulutus. Muodollis-
ta kelpoisuutta vailla olevien opettajien osuus
ruotsinkielisten koulujen opettajista on melkein
kaksinkertainen suomenkielisiin kouluihin ver-
rattuna. Suurin pula pätevistä opettajista on Ete-
lä-Suomessa, jossa vain 75 prosenttia luokan-
opettajista on päteviä. Tämän lisäksi on odotet-
tavissa, että seuraavan 10 vuoden aikana noin 50
äidinkielen (ruotsi) opettajaa, 100 kielten opet-
tajaa ja yli 100 matemaattis-luonnontieteellisten
aineiden opettajaa siirtyy eläkkeelle. Myös tai-
de- ja taitoaineiden opettajille on suurta tarvet-
ta. Valiokunta kiinnittää huomiota myös ruotsin-
kielisten musiikinopettajien opetusharjoitteluun
liittyviin ongelmiin.

Valiokunta viittaa myös valtion kuluvan vuo-
den talousarviosta antamaansa lausuntoon
(SiVL 11/2000 vp — HE 109/2000 vp), jossa va-
liokunta kiinnittää erityistä huomiota ruotsinkie-
lisen opettajankoulutuksen määrälliseen ongel-
maan ja hälyttävään opettajapulaan Etelä-Suo-
messa. Ruotsinkielisten opettajien pula tulee lä-
hivuosina yhä pahenemaan. Ruotsinkielinen
opettajankoulutus tapahtuu tällä hetkellä pää-
osin Åbo Akademin opettajayksikössä Vaasas-
sa. Valiokunnan mielestä ruotsinkielistä opetta-
jankoulutusta on tulevaisuudessa järjestettävä
myös Etelä-Suomessa.

Lausunto
Lausuntonaan sivistysvaliokunta esittää,

että opetusministeriö ottaa huomioon,
mitä edellä on esitetty.
7

SiVL 4/2001 vp — MINS 5/2000 vp
Helsingissä 4 päivänä toukokuuta 2001

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa
pj. Kaarina Dromberg /kok
vpj. Jukka Gustafsson /sd
jäs. Tapio Karjalainen /sd

Tanja Karpela /kesk
Jyrki Katainen /kok
Inkeri Kerola /kesk
Ossi Korteniemi /kesk
Irina Krohn /vihr
Markku Markkula /kok
8

Margareta Pietikäinen /r
Osmo Puhakka /kesk
Säde Tahvanainen /sd
Ilkka Taipale /sd
Unto Valpas /vas
Pia Viitanen /sd

vjäs. Leena-Kaisa Harkimo /kok (osit-
tain).
Valiokunnan sihteerinä on toiminut
valiokuntaneuvos Marjo Hakkila.

	Opetusministeriölle
	JOHDANTO
	Vireilletulo
	Asiantuntijat

	OPETUSMINISTERIÖN SELVITYS
	Opetusministeriön selvityksessä 31.3.2000 käsiteltiin opettajankoulutuksen ajankohtaiskysymyksiä....
	Perustelut

	Lausunto

