
Vastaus kirjalliseen kysymykseen KKV 344/2017 vp

Vastaus kirjalliseen kysymykseen opiskelijavalintojen uudistamisesta

Eduskunnan puhemiehelle

Eduskunnan työjärjestyksen 27 §:ssä mainitussa tarkoituksessa Te, Arvoisa puhemies, olette
toimittanut asianomaisen ministerin vastattavaksi kansanedustaja Pia Kauman /kok ym. näin
kuuluvan kirjallisen kysymyksen KK 344/2017 vp:

Miten opetus- ja kulttuuriministeriössä on otettu huomioon valintakoeuudistuksen mah-
dolliset vaikutukset, kuten valmennuskurssien siirtyminen lukio- ja ammattikouluvaihee-
seen sekä korkeakoulutasoa edeltävien opintojen viivästyminen ja

kuinka aiotaan turvata sellaisten oppilaiden tasa-arvoiset mahdollisuudet, jotka nykyti-
lanteessa alisuoriutuvat lukio- ja ammattikoulutasolla mutta innostuvat opiskelemaan
osana pääsykoeprosessia tai vasta myöhemmin?

Vastauksena kysymykseen esitän seuraavaa:

Korkeakoulujen opiskelijavalintoja uudistetaan hallitusohjelman ja sen toteuttamissuunnitelman
mukaisesti. Tavoitteena ovat sujuvammat siirtymät koulutusasteelta toiselle ja työurien piden-
täminen alkupäästä. Korkeakoulujen kanssa on sovittu uudistuksesta, jossa vuodesta 2020 alka-
en toisen asteen todistusten painoarvoa lisätään kuitenkin siten, että pääsykokeet säilyvät yhtenä
valintatapana.

Nykytilanteessa korkeakoulujen, erityisesti yliopistojen, pääsykoevaltainen valintojen kokonai-
suus on johtanut siihen, että uusista ylioppilaista vain kolmannes jatkaa opintojaan heti ylioppi-
laaksitulon jälkeen. Opinnot aloitetaan ja tutkinto suoritetaan kansainvälisesti vertaillen vanha-
na. Ei-toivotut välivuodet ovat meillä yleistyneet, ja jatko-opintojen ulkopuolelle jäävien uusien
ylioppilaiden osuus on kasvanut kymmenellä prosenttiyksiköllä kymmenessä vuodessa. Tämä
on seurausta kansainvälisesti omalaatuisista pääsykokeita korostavista opiskelijavalinnoistam-
me. Kasaantuvat välivuodet linkittyvät tutkimuksissa yksilön heikentyviin koulutustavoitteisiin
ja -pyrkimyksiin.

Hidas siirtyminen toiselta asteelta jatko-opintoihin on koulutustasoamme alentava tekijä, ja sen
seurauksena meillä työurat alkavat myöhään. Suomessa korkeakoulutuksen keskimääräinen
aloitusikä on 23,8 vuotta (2016; mediaani 21,3). Opinnot siis aloitetaan iässä, jossa ilman vii-
västyksiä oltaisiin jo vähintään viimeistelemässä alempaa korkeakoulututkintoa. Myös väitös-
kirjat tehdään meillä muita myöhäisemmällä iällä.

Nykyinen opiskelijavalintojen kokonaisuus on raskas suomalaisille nuorille. Kouluhyvinvointia
koskevat tutkimukset tuovat esille, että lukiolaisten osalta abiturienttikeväästä tulee rankka, kun
ylioppilaskokeiden päätyttyä on alettava valmistautua valintakokeisiin. Yhden koesuorituksen

Vastaus kirjalliseen kysymykseen KKV 344/2017 vp

päälle edellytetään toista, ja nuorille tulevaisuus voi näyttäytyä vaatimusten, kilpailun ja epä-
varmuuden sävyttämänä. Tämä johtaa tutkimusten mukaan nuorten synkkeneviin tulevaisuuden
odotuksiin, stressaantumiseen ja kyynistymiseen, mikä puolestaan alentaa koulutuksellisia pyr-
kimyksiä ja heikentää oppimismotivaatiota. Jopa 40 prosenttia suomalaisista on edelleen epä-
varma koulutuksellisesta identiteetistään 23—25 vuoden iässä, mikä on tutkimusten mukaan
kansainvälisesti poikkeuksellista. Voi päätellä, että nuorille syntyvä käsitys korkeakoulupaikan
saamisen vaatimista suurista ponnistuksista ja ankarasta kilpailusta alentaa halukkuutta tehdä
omaa tulevaisuutta koskevia päätöksiä ja aiheuttaa turhautumista. Ilmiö on erityisen haitallinen,
sillä loppujen lopuksi suurin osa ylioppilaista pääsee jatko-opintoihin, mutta vasta muutaman
vuoden odotuksen jälkeen.

Korkeakoulujen osalta nykyisen kaltainen valintakoejärjestelmä on kallis ylläpidettävä: opetus-
ja kulttuuriministeriön työryhmä arvioi, että siihen kuluu jopa 25 miljoonaa euroa vuositasolla.
Tuo raha on pois opetuksesta ja tutkimuksesta. Tutkimustiedoista saa myös viitteitä, että uusien
opiskelijoiden raskaiden valintamenettelyjen jälkeinen kumuloitunut stressitaso tai suoranainen
uupumus saattaa olla opintoihin sitoutumista heikentävä tekijä.

Korkeakoulujen ja opetus- ja kulttuuriministeriön jaettu käsitys on, että opiskelijavalintojen uu-
distamiseen on selkeä tarve. Opiskelijavalinta kuuluu korkeakoulujen autonomian piiriin. Ny-
kyiset valintamenettelyt ovat kokoelma vuosien varrella syntyneitä käytäntöjä; ne eivät ole tasa-
vertaisuuden tai tehokkuuden näkökulmasta suunniteltu kokonaisuus. Meille on syntynyt kan-
sainvälisesti verrattuna omalaatuinen ja poikkeuksellinen tapa valita opiskelijat, joka on johta-
nut myöhäiseen opintojen aloittamiseen ja lyhyisiin työuriin.

Opiskelijavalintojen uudistamista ja erityisesti todistusvalintojen lisäämistä ja sen vaikutuksia
analysoitiin vuosina 2016 ja 2017 kahdessa opetus- ja kulttuuriministeriön asettamassa työryh-
mässä. Ylioppilastutkinnon hyödyntämisen lisäämistä opiskelijavalinnoissa ehdottaneen työ-
ryhmän raportti (Valmiina valintoihin) ehdotuksineen sai pääosin positiivisen vastaanoton lau-
sunnonantajilta tammikuussa 2016. Raportissa ehdotettiin työryhmätyön käynnistämistä myös
ammatillisten tutkintojen osalta. Ammatillisen koulutuksen aiempaa parempaa hyödyntämistä
opiskelijavalinnoissa esittänyt työryhmäraportti (Valmiina valintoihin II) julkaistiin 3.5.2017.
Lausunnoissa työryhmän ehdotuksiin suhtauduttiin pääosin positiivisesti. Ylioppilastutkinnon
kehittämiseksi ehdotuksia tehneen työryhmän työ valmistui myös keväällä 2017. Työryhmän
ehdotuksen mukaisesti opetus- ja kulttuuriministeriö valmistelee ylioppilastutkinnon hyväksyt-
tyjen kokeiden uusimiskertojen lisäämistä. Opetus- ja kulttuuriministeriö ja autonomiset kor-
keakoulut ovat sopineet valintojen kehittämisestä työryhmien ehdotuksiin ja niistä saatuihin lau-
suntoihin pohjautuen.

Kirjallisen kysymyksen esittäjät ovat huolissaan opiskeluaikojen mahdollisesta pitenemisestä
lukioissa ja ammattikoulutuksessa sekä tähän vaiheeseen mahdollisesti siirtyvistä valmennus-
kursseista. Huoli on ymmärrettävä, ja ylioppilastutkinnon parempaa hyödyntämistä pohtinut
työryhmä tarkasteli juuri näitä uhkakuvia raportissaan.

Vastaus kirjalliseen kysymykseen KKV 344/2017 vp

Työryhmän mukaan olennaista on verrata suunniteltua uudistusta nykytilanteeseen, jossa pääsy-
kokeeseen valmistautuvalle henkilölle on kaksi vaihtoehtoa: valmennuskurssille osallistuminen
ja itsenäinen opiskelu. Päätelmä oli, että vaikka erilaisten kurssien tarjoamista tai niihin osallis-
tumista ei voi kieltää, lukion oppimäärä ja lukio-opetus ovat paras valmennuskurssi ylioppilas-
kokeisiin. Abiturientin tukena ylioppilaskokeisiin valmistautumisessa ovat lukion opettajat,
opinto-ohjaajat ja muiden opiskelijoiden vertaistuki. Valintakokeiden suhteen tilanne on täysin
toinen, sillä hakija voi jäädä valmistautumaan niihin yksin. Kokeiden sisällöt eivät useinkaan
perustu lukion oppimäärään, lukion opettajat eivät ole tukena, materiaali on hankittava omaeh-
toisesti eikä tuttavapiiristä välttämättä löydy ketään, joka olisi pyrkimässä samaan koulutukseen.
Lisäksi lukiolainen alkaa valmistautumaan pääsykokeisiin vasta raskaiden ylioppilaskokeiden
jälkeen. Vaikka pääsykoemateriaali julkaistaan usein vasta ylioppilaskirjoitusten jälkeen, kilpai-
lu aikaisempien vuosien ylioppilaiden kanssa on kovaa.

Työryhmä huomauttaa myös, että pääsykokeisiin perustuvaa järjestelmää voi pitää epäreiluna
niille nuorille, joiden taloudellinen tai sosiaalinen tilanne ei mahdollista pitkäkestoista omaeh-
toista pääsykokeisiin valmistautumista taikka mahdollisen valmennuskurssin kustannuksia.

Valmennuskursseja on tarjolla usein pääasiassa suurissa kaupungeissa, vaikka myös verkkopoh-
jaisten kurssien tarjonta on lisääntynyt. Kurssien kustannukset voivat nousta useisiin tuhansiin
euroihin. Tämä on ongelmallista mahdollisuuksien tasa-arvon kannalta. Eurostudent VI -
tutkimuksen mukaan vuonna 2016 yliopisto-opiskelijoista valmennuskurssin oli käynyt joka
neljäs (25 %) prosenttia ja ammattikorkeakoulujen opiskelijoista 12 prosenttia. Yliopisto-
opiskelijoista valmennuskurssille osallistuminen on yleisintä oikeustieteellisellä alalla, jonka
opiskelijoista 77 prosenttia on käynyt valmennuskurssin. Lääketieteen opiskelijoista joka toinen
(55 %) ja kauppatieteiden opiskelijoista 41 % on osallistunut valmennuskurssille ennen korkea-
kouluopintojaan.

Opintojen viivästymisen riski tullaan huomioimaan lukiokoulutuksen uudistuksen valmistelus-
sa, joka on käynnistetty kesällä 2017. Lukiouudistuksen tavoitteiksi ovat hahmottumassa opis-
kelijalähtöisyyden vahvistaminen ja joustavammat opintopolut. Opiskelijan mahdollisuutta saa-
da ohjausta ja tukea opintoihinsa ja oppimiseensa korostetaan. Tavoitteena on myös lisätä luki-
oiden ja korkeakoulujen yhteistyötä ja korkeakoulujen koulutustarjontaan tutustumista, mikä
osaltaan orientoi ja motivoi opiskeluun ja jatko-opintoihin. Myös korkeakoulujen tulossopimuk-
sissa on korostettu toisen asteen yhteistyötä.

OKM:n työryhmän arvion mukaan olisi sekä opiskelijan että yhteiskunnan kannalta kestävämpi
ratkaisu, että jatko-opintojen ulkopuolelle jäänyt opiskelija käyttäisi useammin aikaa ylioppilas-
tutkinnon arvosanojen korottamiseen yksittäiseen pääsykokeeseen valmistautumisen asemesta.
Pääsykokeista poiketen ylioppilastutkinnon arvosanojen korottaminen ja tähän liittyvä valmis-
tautuminen sekä parantavat opiskeluvalmiuksia että etenkin mahdollistavat useaan opiskelu-
paikkaan hakemisen. Korotetuista arvosanoista on hyötyä myös, jos ykköstoiveena olevalle alal-
le ei pääse. Sen sijaan pääsykokeessa epäonnistuminen aiheuttaa työn valumisen hukkaan ja
vuoden lisäodotuksen, kun useampaan valintakokeeseen ei ajankäyttösyistä usein ole käytän-

Vastaus kirjalliseen kysymykseen KKV 344/2017 vp

nössä mahdollista osallistua. Myös avoimen yliopiston ja avoimen ammattikorkeakoulun väylät
ovat käyttökelpoisia mahdollisuuksia jatko-opintojen ulkopuolelle jääneille.

Ammatillisen koulutuksen osalta huoli opiskeluaikojen pidentymisestä ei vaikuta perustellulta.
Vuoden 2018 alusta alkaen jokaiselle ammatillista tutkintoa suorittavalle opiskelijalle laaditaan
henkilökohtainen osaamisen kehittämissuunnitelma, jonka mukaisesti hän suorittaa tutkinnon ja
hankkii häneltä vielä puuttuvaa osaamista. Opiskeluajat vaihtelevat opiskelijan aiemmin hank-
kiman osaamisen, opiskeluvalmiuksien, tavoitteiden ja elämäntilanteen mukaan. Opiskelijat
voivat niin halutessaan sisällyttää ammatilliseen tutkintoonsa varsin laajasti jatko-
opintovalmiuksia vahvistavia tutkinnon osia valinnaisina tutkinnon osina tai valinnaisina yhteis-
ten tutkinnon osien osa-alueina, joten halu jatkaa opintoja korkeakoulussa ei pidennä opiskelu-
aikaa ammatillisessa koulutuksessa.

Opiskelijavalintauudistuksessa on otettu huomioon sellaisten hakijoiden mahdollisuudet, jotka
nykytilanteessa ”alisuoriutuvat lukio- ja ammattikoulutasolla mutta innostuvat opiskelemaan
osana pääsykoeprosessia tai vasta myöhemmin.” Myös tämän kysymyksen osalta on olennaista
verrata tavoitetilaa nykytilaan, erityisesti siihen, millä valintatavoilla opiskelijoita valitaan.
Vuoden 2016 yhteishaussa 34 % yliopistoihin valituista opiskelijoista valittiin pelkän valintako-
keen perusteella, 49 % ylioppilastutkinnon arvosanoista ja valintakokeesta saatavien yhteispis-
teiden perusteella ja 15 % valittiin todistusvalinnalla. Toisin sanoen noin kahdelle kolmasosalle
valituista toisen asteen arvosanoilla oli merkittävä rooli opiskelijavalinnassa jo nyt.

Pelkkään pääsykokeeseen perustuvia valintoja on tarkoitus järjestää jatkossakin. Todistusvalin-
tojen lisääminen on tarkoitus toteuttaa ensisijaisesti luopumalla yhteispistevalinnasta ja korvaa-
malla se pelkkään ylioppilastutkintotodistukseen ja alasta riippuen myös soveltuviin ammatilli-
siin perustutkintoihin perustuen. Todistusvalinnassa valituille tai osana valintakoetta voidaan
lisäksi järjestää soveltuvuuskoe, jos se on kyseisessä koulutuksessa tutkimustiedon pohjalta pe-
rusteltua.

On olennaista huomata, että myös nykytilassa todistusvalinnassa ja yhteispistevalinnassa me-
nestyminen edellyttää hyviä ylioppilastutkinnon arvosanoja, erityisesti kilpailuilla aloilla. Hei-
kosti ylioppilastutkinnossa menestyneet ovat käytännössä kilpailleet vain kolmasosasta paikko-
ja, joihin opiskelijat on valittu pelkän pääsykokeen perusteella. Samaan kilpailuun ovat osallis-
tuneet myös ammatillisen tutkinnon suorittaneet. Jos yliopistot valitsevat jatkossakin noin kol-
masosan hakijoista pelkän pääsykokeen perusteella, heikoin arvosanoin ylioppilastutkinnon suo-
rittaneiden asema ei tältä osin muutu.

Toisaalta on huomattava, että "kuuden ällän ylioppilaita" ei riitä täyttämään paikkoja, vaikka
tämä on julkisuudessa maalattu uhkakuva. Esimerkiksi vuonna 2016 ylioppilastutkinnon suorit-
taneita neljän laudaturin ylioppilaita riittäisi täyttämään noin yhden prosentin jatko-
opintopaikoista; vähintään yhden laudaturin ylioppilailla täytettäisiin paikoista vain noin 11
prosenttia. Kaikki alat huomioiden korkeakoulujen aloituspaikkoja riittää siis aivan hyvin kohta-
laisesti menestyneille, "tavallisille opiskelijoille". Pelkkään pääsykokeeseen perustuvia valinto-

Vastaus kirjalliseen kysymykseen KKV 344/2017 vp

ja, joissa arvosanoilla ei ole lainkaan merkitystä, on tarkoitus järjestää jatkossakin. Lisäksi kor-
keakoulut ovat sitoutuneet helpottamaan alan vaihtamista.

Ylioppilastutkintoa on tarkoitus lukiouudistuksen yhteydessä muuttaa siten, että ylioppilastut-
kinnon hyväksyttyjä arvosanoja voi halutessaan korottaa nykyistä useampia kertoja. Lisäksi
avoimessa korkeakouluopetuksessa tehtyjen opintojen perusteella tehtäviä valintoja on tarkoitus
lisätä. Opetus- ja kulttuuriministeriö seuraa valintaväylien kehittymistä ja paikkojen jakautumis-
ta.

Ammattikorkeakouluissa todistusvalintoja on perinteisesti ollut vähän. Jatkossa on tärkeää, että
ammattikorkeakoulututkintoon johtavaan koulutukseen valitaan opiskelijoita sekä ylioppilastut-
kintoon että soveltuvaan ammatilliseen perustutkintoon perustuen. Ammatillisen perustutkinnon
suorittaneita valitaan todistuksilla sellaisiin koulutuksiin, joihin suoritettu tutkinto soveltuu,
esimerkiksi siirryttäessä sosiaali- ja terveysalan ammatillisesta koulutuksesta saman alan am-
mattikorkeakouluopintoihin. Myös ammattikorkeakouluissa osa paikoista on edelleen tarkoitus
varata pääsykoevalinnalle. Ammatillisen koulutuksen opiskelijoiden näkökulmasta tärkeä on
myös linjaus, jonka mukaan korkeakoulujen uudistuvissa valintamenettelyissä arvioidaan val-
miuksia ja kyvykkyyttä korkeakouluopintoihin.

Toisen asteen opinnoissa hyvin menestyneet ovat jo näyttäneet kyvykkyytensä yhdellä mittaril-
la. Uudistus tarjoaa tälle ryhmälle nopeamman tien opintoihin, sillä kaikkien ylioppilaiden tai
ammatillisen perustutkinnon suorittaneiden passittaminen pääsykokeeseen on tehoton tapa huo-
lehtia hakijoiden tasa-arvoisista mahdollisuuksista päästä korkeakoulutukseen. Suurin ongelma
koko yhteiskunnan kannalta on, että se aiheuttaa tarpeetonta viivästystä siirtymisessä useimmil-
le ja heikentää korkeakoulujemme kansainvälistä kilpailukykyä. Nykytilassa sujuvampi väylä
on auki esimerkiksi Ruotsiin, Viroon tai Britanniaan, sillä suomalaisella ylioppilastutkinnolla
voi päästä ilman pääsykokeita niihin opiskelijaksi.

Julkisessa keskustelussa on oltu huolissaan uudistuksen vaikutuksesta miesten pääsyyn korkea-
koulutukseen. Uudistus tarjoaa toisella asteella menestyville – niin naisille kuin miehillekin –
sujuvan siirtymän korkeakoulutukseen. Malli kannustaa sekä miehiä että naisia menestymään
lukiossa ja ammatillisessa koulutuksessa, mitä voi pitää toivottavana opiskelumotivaation kan-
nalta. Lisäksi on alleviivattava edelleen, että pelkkään pääsykokeeseen perustuvat valinnat säi-
lyvät.

On huolen aihe, että pojat/miehet saavat sekä peruskoulussa että lukiossa monissa aineissa kes-
kimäärin heikompia arvosanoja kuin tytöt/naiset. Nämä erot oppimistuloksissa ja -motivaatiossa
syntyvät jo paljon aikaisemmassa vaiheessa opintopolkua kuin toisen asteen päättövaiheessa.
Siksi poikien oppimistulosten ja –motivaation kohentamiseen tulee puuttua koulutuspolun alku-
vaiheista lähtien. Myös opiskelijavalintojen kehittämisessä tulee sekä sukupuolivaikutukset että
hakijoiden yhdenvertaisen kohtelun vaatimukset ottaa huomioon. Hallitus on käynnistänyt
TEAS-selvityksen tyttöjen ja poikien oppimistulosten, asenteiden ja motivaation syistä sekä
toimista, joilla oppimiseroja voidaan tehokkaimmin kaventaa. Selvityksessä tarkastellaan myös,
mitkä tekijät esimerkiksi sosiaalisessa ympäristössä, opetushenkilöstöön liittyvissä tekijöissä,

Vastaus kirjalliseen kysymykseen KKV 344/2017 vp

pedagogisissa ratkaisuissa, oppilaan ohjauksessa tai kodin ja koulun yhteistyössä ovat yhteydes-
sä onnistuneisiin interventioihin oppimistulosten ja oppimiseen liittyvien asenteiden nostami-
seksi. Selvityksen tulokset tullaan ottamaan huomioon muun muassa varhaiskasvatuksen kehit-
tämisessä, Uusi peruskoulu -ohjelman toimeenpanossa, opettajankoulutuksen kehittämisessä
sekä lukiouudistuksessa.

Ammatillisessa koulutuksessa sukupuolten välinen ero ei ole yhtä selkeä ja suoraviivainen. Tä-
mä käy ilmi Kansallisen koulutuksen arviointikeskuksen KARVIin tekemistä ammatillisten pe-
rustutkintojen oppimistulosten arvioinneista. Naisten ja miesten väliset erot oppimistuloksissa
eivät aina kallistu naisten eduksi, vaan joissakin tutkinnoissa eroja sukupuolten välillä ei ole tai
ero on miesten eduksi. Lisäksi sukupuolten väliset erot oppimistuloksissa ovat joissakin tutkin-
noissa niin vähäisiä, että ne eivät ole tilastollisesti merkitseviä.

Opiskelijavalintoja uudistettaessa paikkoja on tarjolla sama määrä kuin aikaisemminkin. Kor-
keakouluihin pääseminen ei kokonaiskuvassa vaikeudu. Opetus- ja kulttuuriministeriön käsitys
on, että toisella asteella kohtuullisesti menestyneiden osalta siirtymä korkeakoulutukseen suju-
voituu, nopeutuu ja helpottuu, ja muiden osalta pysyy vähintään nykyisen kaltaisena. Pääsyko-
keet, avointen korkeakouluopintojen perusteella tehtävät valinnat ja myös ylioppilastutkinnon
kokeiden uusiminen antavat myös tulevaisuudessa riittävästi toisia mahdollisuuksia korkeakou-
luopintoihin hakeutumiseen ja pääsemiseen.

Helsingissä 29.9.2017

Opetusministeri Sanni Grahn-Laasonen

