

OPETUSHALLITUS

Suomi oppimisen maailmankartalla

Suomi-koulujen opettajien koulutuspäivät,

7.8.2013, Helsinki, Opetushallitus

Jorma Kauppinen

Johtaja

OPETUSHALLITUS

Suitsutusta maailmalta....

Why do Finland's schools get the best results?

BBC News - 7 Apr, 2010

Why Finland is best for education?

Times Online – 8 Aug, 2009

Top of the class

The Economist – 26 June, 2008

What Makes Finnish Kids So Smart?

The Wall Street Journal – 29 Feb, 2008

.... Samanaikaisesti kysymyksiä kotimaassa....

- Miksi oppimistulokset heikkenevät?
 - miten estetään koulujen välisten erojen kasvu?
 - miten tasoitetaan tyttöjen ja poikien välisiä eroja?
 - miten muutetaan sukupuolisegregoituneita oppimisasenteita?
- Onko yleissivistys pelkästään tietoa?
 - onko koulu liian teoreettinen?
- Miten tuetaan oppilaiden kasvua ja hyvinvointia ja lisätään heidän vaikutusmahdollisuuksiaan?
- Opitaanko koulussa elämässä tarvittavia taitoja?

PISA 2009 lisäsi huolenaiheita

- Lukutaidon osaamisen taso laskenut Suomessa hieman verrattuna PISA 2000- tuloksiin
- Osaamisen tason laskua ilmenee myös kansallisessa peruskoulun päättövaiheen matematiikan oppimistulosten arvioinnissa (2011)
- Koulujen välisen vaihtelun osuus suhteutettuna OECD-maiden keskimääräiseen kokonaisvaihteluun on Suomessa hieman noussut vuosien 2000 ja 2009 välillä: 5 % - > 8 %
- Tyttöjen ja poikien väliset erot lukutaidossa Suomessa OECD-maiden suurimmat (55 pistettä), PISA 2000-tutkimuksessa vastaava ero oli 51 pistettä.
- Väli-Suomen pojat menestyneet heikoiten lukutaidossa (490 pistettä), eroa parhaiten menestyneeseen alueeseen 24 pistettä.
- Tiedonhaun osa-alueella poikien keskiarvo on laskenut selvästi
- **Tulossa joulukuussa 2013 -> PISA 2012**

Tyttöjen ja poikien asenne-eroja

- Tyttöjen asenteet yleisesti poikia myönteisempiä
- Lähes kaikissa oppiaineiden oppimistulosten arvioinneissa tytöt arvioivat osaamisensa huonommaksi kuin pojat
- Poikien käsitys osaamisestaan usein selvästi tyttöjä myönteisempi
- Tytöt suhtautuvat myönteisemmin äidinkielen ja vieraiden kielten opiskeluun (ruotsi)
- Pojat fysiikan ja kemian, matematiikan sekä yhteiskuntaopin opiskeluun

Oppilasarviointikäynteitä yhdenmukaistettava

- ◆ Nyt tytöt saavat matematiikassa ja pojat äidinkielessä osaamistasoan parempia kouluarvosanoja.
- ◆ **Myös koulujen välillä on eroja.** Keskimäärin samaan ratkaisuosuuteen yltäneiden koulujen matematiikan arvosanoissa saattoi olla jopa kahden arvosana ero.
- ◆ Kirjava arvosanakäytänne vaarantaa **oikeudenmukaisuuden jatko-opintoihin hakeuduttaessa.**

Oppilasarviointikäytännöt esillä myös ops-peruste uudistuksessa

- ◆ Opetushallitus pyrkii tehostamaan tapaa, jolla arviointiperusteet kirjoitetaan eri oppiaineisiin.
- ◆ Edelleen tullaan kirjoittamaan oppilasarviointia varten kriteeri arvosanalle hyvä.
- ◆ Parhaillaan harkitaan sitä, **tarvitaanko kriteeri myös arvosanalle kohtalainen.**

Vanhempien kapasiteetti kannustaa ja ohjata lasten koulunkäyntiä polarisoitunut

- ◆ Osalla vanhempien kyky ja taito auttaa lapsia kotitehtävien tekemisessä heikkoa
- ◆ Vanhempien koulunkäyntiin liittyvä arvostus vaihtelee
- ◆ Koululaisissa on enenevässä määrin niitä, joiden vanhemmista molemmat tai toinen käyttää äidinkielenään muuta kuin suomea tai ruotsia
- ◆ Koululaisten vanhempien kesken palkkauksen erot ovat lisääntyneet ja pätkätyöt aiheuttavat epävarmuutta toimeentuloon

21. vuosituhannen oppimisen taidot

- ◆ Yhteistyö
- ◆ Tiedon rakentaminen ja kriittinen ajattelu
- ◆ TVT
- ◆ Ongelmanratkaisu ja innovaatio
- ◆ Oppiminen kaikkialla
- ◆ Itsesäätely

Yleissivistävä koulutus uudistuu: Opetussuunnitelmatyö 2012 - 2017

2012

2013

2014

2015

2016

2017

Esi-, perus- ja lisä-
opetuksen opsin perusteet

Paikallinen ops

Lukion opsin
perusteet

Paikallinen ops

Lukioon
valmistava

Paikallinen
ops

Aikuisten perusopetuksen
perusteet ja aikuisten
lukiokoulutuksen perusteet

Paikalliset
opsit

Taiteen
perusopetuksen
perusteet

Paikalli-
nen ops

Perusteiden uudistamiselle asetettu tavoite

Luodaan paremmat edellytykset koulun kasvatustyölle, kaikkien oppilaiden mielekkäälle oppimiselle ja kestäväille tulevaisuudelle.

Uudistuksen ydin

MITÄ?

MITEN?

Koulua kehitetään sekä kasvuyhteisönä että oppimisympäristönä.

OPETUSHALLITUS

OPS 2016

LP 2016

Osaamisen ja sivistyksen parhaaksi

Suomi maailman osaavimmaksi kansaksi 2020

- ◆ Vaikka elämme taloudellisesti haastavia aikoja, niin koulutukseen on edelleen panostettava
- ◆ Koulutuksen kehittämistä on jatkettava
- ◆ Tavoiteltava uudenlaista pedagogista ajattelua, uudenlaisia toimintatapoja
- ◆ Onnistuminen edellyttää visiota ja tahtoa muutokseen, yhteistyötä ja sitoutumista

OPETUSHALLITUS

Kiitoksia!

Osaamisen ja sivistyksen parhaaksi