
1990 vp. - SiVM n:o 23 - Esitys n:o 108 

Sivistys v a Ii o kunnan mietintö n:o 23 hallituksen 
esityksen johdosta laeiksi peruskoululain, lukiolain ja eräiden 
niihin liittyvien lakien muuttamisesta 

Eduskunta on päätöspöytäkirjan ottein 21 
päivältä syyskuuta 1990 lähettänyt sivistysva­
liokuntaan valmistelevasti käsiteltäväksi otsi­
kossa mainitun hallituksen esityksen n:o 108. 

Valiokunnassa ovat olleet kuultavina opetus­
neuvos Jouko Könnölä ja vt. vanhempi halli­
tussihteeri Matti Lahtinen opetusministeriöstä, 
lainsäädäntöneuvos Pirkko Ignatius oikeus­
ministeriöstä, hallitusneuvos Marjatta Kajän ja 
projektilakimies Leena Pohjamaito sisäasiain­
ministeriöstä, vs. nuorempi hallitussihteeri Jan 
Tennberg sosiaali- ja terveysministeriöstä, 
osastopäällikkö Vesa Lyytikäinen ja toimisto­
päällikkö Pentti Posti kouluhallituksesta, kou­
lutoimenjohtaja Risto Brunou Kajaanin kau­
pungista, projektipäällikkö Jorma Puhakka 
Imatran kaupungista, apulaisosastopäällikkö 
Simo Juva Suomen Kaupunkiliitosta, sivistys­
toimen päällikkö Matti Rasila Suomen Kunnal­
lisliitosta, osastopäällikkö Margareta Nygård 
Finlands svenska kommunförbundista, osasto­
päällikkö Liisa Souri Opettajien Ammattijär­
jestö OAJ:sta, puheenjohtaja, kasvatustietei­
den lisensiaatti Reijo Runsas Tampereen kou­
lulautakunnasta, puheenjohtaja, rehtori Ante­
ro Penttilä Suomen Rehtorit ry:stä, puheenjoh­
taja Pertti Hallikainen Iltakoulujen Liitosta, 
Kuurojen Maailmanliiton pääsihteeri Liisa 
Kauppinen tulkkinaan Riitta Vivolin-Karen 
Kuurojen Liitosta, toiminnanjohtaja Anja 
Lehtijärvi Koululaisten vanhempien liitosta ja 
puheenjohtaja Repe Harmanen Suomen Lu­
kiolaisten liitosta. 

Hallituksen esitys 

Esitys sisältää ehdotukset peruskoululain, lu­
kiolain, iltalukiolain, kunnan kouluhallinnosta 
annetun lain ja kouluhallituksesta ja sen alai­
sesta piirihallinnosta annetun lain muuttami­
sesta sekä lukion oppilaiden opintososiaalisista 
eduista annetun lain kumoamisesta. 

200742Y 

Ehdotetuilla muutoksilla pyritään lisäämään 
kuntien ja yksityisten koulujen ylläpitäjien 
päätösvaltaa kouluhallinnon ja opetuksen jär­
jestämisessä. Tarkoituksena on sääntelyä väl­
jentämällä antaa nykyistä enemmän mahdolli­
suuksia kunta- ja koulukohtaisille sovellutuk­
sille. 

Koulutoimen tuloksellisen hoitamisen kan­
nalta tarpeettomia säännöksiä ehdotetaan ku­
mottaviksi ja valtion viranomaisten sitovaa 
norminantoa vähennettäväksi. Valtuutussään­
nökset määräysten antamiseen otettaisiin la­
kiin. Esityksessä ehdotetaan kumottavaksi 
useita koululainsäädäntöön sisältyviä säännök­
siä, joissa edellytetään valtion viranomaisen 
lupaa tiettyjen koulutoimeen kuuluvien järjes­
telyiden toteuttamiseksi. 

Esityksen mukaan kunnat saisivat nykyistä 
huomattavasti laajemmassa määrin päättää 
toimivallanjaosta eri toimielinten ja viranhalti­
joiden kesken. 

Koululakeihin otettaisiin säännökset, joiden 
mukaan kunnan viranhaitijoina olevien rehto­
rien ja opettajien oikeusasema määräytyisi 
pääsääntöisesti kunnallislain ja sen nojalla an­
netun kunnan virkasäännön mukaan. 

Esitys sisältää myös ehdotukset koulutoimen 
muutoksenhakujärjestelmän selkeyttämiseksi 
ja yksinkertaistamiseksi. 

Kouluhallituksesta ja sen alaisesta piirihal­
linnosta annettuun lakiin sisältyvä istunnon 
lisäjäseniä koskeva säännös ehdotetaan kumot­
tavaksi. Lukion oppilaiden opintososiaalisia 
etuja koskevat säännökset otettaisiin lukiola­
kiin. 

Esitykseen sisältyy myös eräitä muita ehdo­
tuksia koululainsäädännön tarkistamiseksi. 
Ehdotukset koskevat muun muassa koulutoi­
men henkilöstöä ja oppilaita koskevien tietojen 
salassapitoa, valtion ja kuntien viranomaisten 
tietojen luovutusvelvollisuutta sekä eräitä ny­
kyisin kouluviranomaisille kuuluvia sosiaali- ja 
terveystoimen tehtäviä. 


2 1990 vp. - SiVM n:o 23 - Esitys n:o 108 

Lisäksi ehdotetaan, että kunnassa, jossa on 
saamenkielisiä asukkaita, voitaisiin muodostaa 
koulupiiri myös saamenkielistä opetusta var­
ten. 

Ehdotetut lait on tarkoitus saattaa voimaan 
1 päivänä tammikuuta 1991. 

Valiokunnan kannanotot 

Yleisperustelut 

Hallituksen esityksen perusteluista ilmenevis­
tä syistä ja saamansa selvityksen perusteella 
valiokunta pitää esitystä tarpeellisena ja tarkoi­
tuksenmukaisena. Näin ollen valiokunta puol­
taa hallituksen esitykseen sisältyvien lakiehdo­
tusten hyväksymistä. 

Valiokunta toteaa, että koulutoimen hallin­
non keventämistä koskevat ehdotukset ovat 
yleisen hallinnon kehittämisen tavoitteiden mu­
kaisia. Hallituksen esityksessä on lukuisia nor­
mimuutoksia, jotka palvelevat joustavasti kou­
lutuksen sisällöllisten tavoitteiden saavuttamis­
ta. Ehdotetut lainmuutokset mahdollistavat 
nykyistä paremmin kunta- ja koulukohtaisien 
olosuhteiden ja tarpeiden huomioon ottamista. 
Valiokunnan mielestä on tärkeää hajauttaa 
päätösvaltaa lähemmäs kansalaisia, joille kou­
lutusta järjestetään. Valiokunta kuitenkin ko­
rostaa tässä yhteydessä sitä, että keskushallin­
non sääntelynpurku ei saa merkitä byrokratian 
lisääntymistä lääni- ja kuntatasolla. Valiokun­
ta pitää tärkeänä myös sitä, että lainmuutosten 
vaikutusta seurataan ja tarvittaessa ryhdytään 
toimenpiteisiin epäkohtien korjaamiseksi ja 
sääntelynpurun jatkamiseksi. Valiokunnan 
mielestä hallinnon uudistamisella ei saa kuiten­
kaan heikentää oppilaan asemaa ja oikeus­
turvaa. 

Valiokunnan käytettävissä olleiden asetus­
luonnosten mukaan tarkoituksena on muuttaa 
peruskouluasetusta siten, että sanallista arvi­
ointia oppilasarvostelussa voidaan käyttää ala­
asteella kuudennen vuosiluokan kevätlukukau­
den arvostelua lukuun ottamatta ja pidennetyn 
oppivelvollisuuden piirissä olevien vammaisten 
opetuksessa. Valiokunta toteaa, että sanallises­
sa arvioinnissa oppilaalle annetaan arvio hänen 
koulutyöskentelystään ja sen kehittymisestä. 
Valiokunta katsoo, että sanallista arviointia 
voidaan ala-asteella käyttää neljännen vuosi­
luokan loppuun saakka ja sen jälkeenkin edel­
lyttäen, että sanallisen arvioinnin ohella sa-

manaikaisesti annetaan numeerinen arvostelu. 
Valiokunta katsoo kuitenkin, että kokonais­
opetus- ja muissa kokeiluissa tulisi voida poi­
keta edellä mainitusta yleisestä menettelystä ja 
kokeiluiden arvioinnista tulee antaa kokeilun 
edellyttämät erityisohjeet. 

Valiokunta korostaa kieltenopetuksen mer­
kitystä koulussa. Sen vuoksi valiokunta pitää 
tärkeänä, että sekä peruskoulun että lukion 
tuntikehyksen riittävyys turvataan kieltenope­
tuksen laajentamiseksi ja valinnaisuuden mah­
dollistamiseksi. Tuntikehyksen mitoituksessa 
tulee ottaa huomioon myös muiden aineiden 
opetuksen vaatimat erityistarpeet. 

Valiokunta pitää tärkeänä sitä, että koulun 
rehtorin tai johtajan työtä tukemassa voisi 
toimia erilaisia yhteistyöelimiä. Erityisesti suu­
rissa ja keskisuurissa kouluissa on tarpeen 
edelleen kehittää ns. johtoryhmätyöskentelyä, 
jolloin osa opettajista ja muusta henkilökun­
nasta toimii johdon apuna koulun tärkeässä 
kehittämistyössä. 

Valiokunta toteaa, että kouluopetuksessa 
voivat jäädä liian vähälle huomiolle kansalliset 
ja maailmanlaajuiset ajankohtaiset kysymyk­
set. Niitä voidaan käsitellä muun muassa päi­
vänavauksissa. 

Valiokunta toteaa, että opettajien opetustun­
timäärät käyvät ilmi koulun työsuunnitelmas­
ta. Tämän vuoksi valiokunta pitää tärkeänä, 
että tuntikohtaisen päiväkirjan pitäminen ja 
sen kehittäminen jää kuntakohtaisesti ratkais­
tavaksi. 

Hallituksen esitykseen sisältyvien lakiehdo­
tusten voimaantuloajankohdaksi ehdotetaan 
1.1.1991. Ottaen huomioon hallituksen esityk­
sen eduskuntakäsittelyn ajankohdan valiokun­
ta ehdottaa lakiehdotusten voimaantulosään­
nösten päivää ja kuukautta koskevien kohtien 
jättämistä auki. Valiokunta kuitenkin pitää 
tärkeänä, että lakiehdotukset viivytyksettä nii­
den hyväksymisen ja vahvistamisen jälkeen 
saatettaisiin voimaan. 

Yksityiskohtaiset huomautukset 

1. Laki peruskoululain muuttamisesta 

Johtolause. Hallitus ehdottaa peruskoululain 
46 §:n kumoamista. Hallituksen esityksen pe­
rusteluissa todetaan, että pykälässä säädetty 
velvollisuus antaa vähävaraisen huoltajan lap­
selle silmälasit oppilaan koulunkäynnin sitä 


Peruskoululain ym. muuttaminen 3 

edellyttäessä kuuluu kunnan sosiaalitoimen pii­
riin. Valiokunta kuitenkin katsoo, että sään­
nöksen kumoamisella puututaan yhteen oppi­
laan keskeisistä sosiaalisista perusoikeuksista. 
Valiokunta ehdottaa, ettei säännöstä kumottai­
si, ja katsoo, että se voidaan tehdä vasta sitten, 
kun opetus- ja sosiaali- sekä terveydenhuolto­
viranomaisten välinen työnjako riittävästi sel­
vitetään. 

4 §. Valiokunta viittaa koulutuspoliittisesta 
selonteosta antamassaan mietinnössä (SiVM 
n:o 11) esittämiinsä kannanottoihin esiopetuk­
sesta. Valiokunta pitää tärkeänä, että esiopetus 
pikaisesti mahdollistetaan ensi vaiheessa kaikil­
le kuusivuotiaille. Edelleen valiokunta koros­
taa, että esiopetuksen tulee olla lapsen lähtö­
kohdista ja leikin avulla tapahtuvaa kasvatus­
ta. Vielä valiokunta kiinnittää huomiota sii­
hen, että lastentarhanopettajien ja muiden esi­
opettajien koulutuksessa otetaan huomioon 
esiopetuksen vaatimukset. 

8 §:n 1 momentti. Hallituksen esityksen 
mukaan koulupiirijako ehdotetaan säilytettä­
väksi. Koulupiirijaossa kunnanvaltuusto mää­
rittelee sen, mihin kouluun oppilaalla on oi­
keus päästä ja minkä mukaan oppilaalla on 
oikeus koulukuljetukseen ja majoitukseen. Tä­
män vuoksi valiokunta pitää koulupiirijaon 
säilyttämistä kannatettavana. Valiokunta kui­
tenkin korostaa sitä, että piirijako ei ole sidot­
tu kuntien rajoihin ja näin sitä voidaan käyttää 
välineenä myös kuntien yhteistoiminnan mää­
rittelyssä. 

11 §. Säännöksessä määritellään sairaalan 
sijaintikunnan velvollisuus järjestää potilaana 
olevalle oppivelvollisuusikäiselle peruskoulu­
opetusta. Valiokunta pitää tärkeänä, että sai­
raalahoidossa olevan oppilaan opetus voisi jat­
kua ilman turhaa viivytystä. Valiokunta kiin­
nittää huomiota myös siihen, että sairaalle 
lapselle järjestetään tukiopetusta toipilasaika­
na. 

13 §. Säännöksen mukaan osa johtokunnan 
jäsenistä on valittava oppilaiden huoltajien 
keskuudesta. Valiokunta katsoo, että johto­
kunnan jäsenten lukumäärän ollessa 13 §:n 
sääntelemien ns. itseoikeutettujen ryhmien 
edustajien lukumäärää suurempi tulee näiden 
kiintiöiden ulkopuolelta valituista jäsenistä 
enemmistön edustaa oppilaiden vanhempia. 
Koulun sisäisen kehittämisen sekä kodin ja 
koulun yhteistyön kannalta valiokunta pitää 
tärkeänä, että koulujen johtokunnissa olisi 
enemmän kuin yksi oppilaiden vanhempia. Va-

liokunta pitää tärkeänä, että vanhemmilla on 
esitysoikeus johtokunnan jäseniä valittaessa. 

15 §. Valiokunta uudistaa koulutuspoliitti­
sesta selonteosta antamassaan mietinnössä esit­
tämänsä kannanoton ja toteaa, että kouluissa 
on varattava nykyistä enemmän aikaa opetus­
ja kasvatustyön suunnitteluun. Koulun työn 
kehittäminen edellyttää, että koko kouluyhtei­
sö ajoittain pohtii työnsä arvolähtökohtia. 

25 §. Valiokunta toteaa, että hallituksen 
ehdottama muutos kuulovammaisten opetuk­
seen mahdollistaa viittomakielen opetuskiele­
nä. Valiokunta pitää kuitenkin tärkeänä, että 
kuulovammaisten opetusta kehitetään edelleen 
niin, että oppilaalla olisi mahdollisuus opiskel­
la hänen vammansa huomioon ottaen hänelle 
sopivimmalla kielellä eli joko viittomakielellä 
tai suomen tai ruotsin kielellä, joiden tukena 
käytetään viittomakieltä. 

Valiokunta pitää tärkeänä myös sitä, että 
viittomakieltä käytettäessä aina luodaan pohja 
aktiiviselle kuulon kuntoutukselle siten, että 
myös vaikeimmin kuulovammaiset kokevat 
olevansa aktiivinen osa yhteiskuntaa. 

36 a §. Valiokunta katsoo, että menettelyta­
vasta erityisluokalle siirtämisessä tulisi säätää 
hallituksen ehdotuksessa esitettyä selkeämmin. 
Oppilaan koulunkäyntivaikeuksia voivat lisätä 
usein myös sosiaaliset syyt. Tämän johdosta 
valiokunta ehdottaa 36 a §:n 2 momenttia täs­
mennettä väksi. 

45 §. Kouluruokailun tavoitteena on edel­
leen oppilaan terveyden ja hyvinvoinnin tur­
vaaminen. Tämän vuoksi valiokunta ehdottaa 
kouluruokailua koskevaa 45 §:ää muutettavak­
si siten, että oppilaalle on annettava määräl­
tään riittävä, tarkoituksenmukaisesti järjestetty 
ja ohjattu kouluateria. Valiokunta pitää välttä­
mättömänä myös sitä, että kouluateria on laa­
dultaan yleisten kansanravitsemussuositusten 
mukainen. 

47 §. Koulupiirijako rajoittaa monien laaja­
alaisissa maaseutukunnissa kunnan äärialueilla 
asuvien lasten koulunkäynnin järjestämistä 
lapselle sopivimmassa koulussa, joka sijaitsee 
muun kuin asuinkunnan alueella. Tämän 
vuoksi valiokunta pitää tärkeänä, että oppilai­
den koulunkäyntimahdollisuuksia vieraan kou­
lupiirin alueella helpotetaan. Valiokunta pitää 
välttämättömänä selvittää niitä epäkohtia, joi­
ta vieraan koulupiirin alueella koulunkäymises­
tä aiheutuvista koulukuljetuksista aiheutuu 
valtionosuuksien suhteen. Valiokunta pitää 
tärkeänä, että valtionosuusperusteita määritel-


4 1990 vp. - SiVM n:o 23 - Esitys n:o 108 

täessä otetaan huomioon koulukuljetusten ai­
heuttamat kustannukset. Nykyään on pidettä­
vä kohtuullisena maksuttoman koulukuljetuk­
sen järjestämistä myös kaikille 1.-3. luokkien 
oppilaille matkan ollessa kolmea kilometriä 
pitempi. 

59 §. Valiokunta korostaa viranhaltijan teh­
tävien määrittelyä peruskoululle säädettyjen ta­
voitteiden ja koulun kehittämiselle asetettujen 
tavoitteiden saavuttamiseksi. Valiokunta pitää 
tärkeänä, että kouluhallituksen antamiin ope­
tussuunnitelman perusteisiin sisällytetään oppi­
laanohjausta koskevat määräykset. 

74 §. Hallituksen esityksen mukaan pää­
sääntönä muutoksenhaussa olisi toisin kuin 
nykyisin, että kunnan viranomaisen päätök­
seen haetaan muutosta kunnallisvalituksella. 
Kunnallisvalituksessa puolestaan pääsääntönä 
on, että valitus lautakunnan, johtokunnan, 
luottamushenkilön tai viranhaltijan päätökses­
tä tehdään kunnanhallitukselle. Ns. lakisäätei­
sissä asioissa eli asioissa, jotka laissa tai ase­
tuksessa on säädetty lautakunnan tai sen alai­
sen toimielimen ratkaistavaksi, valitus tehdään 
kuitenkin lääninoikeudelle. Lakiehdotuksen 
21 a §:n mukaan kunnan toimielimelle tai vi­
ranhaltijalle kuuluva tehtävä void!:tan määrätä 
kunnan tai muun samankielisen toimielimen 
tehtäväksi. Johtosäännöllä voidaan siten 
21 a §:n 2 momentin mukaisin rajoituksin siir­
tää päätösvaltaa myös lakisääteisissä asioissa. 

Valiokunnan saaman selvityksen mukaan 
lähtökohtaJ;J.a oikeuskäytännössä on ollut, että 
jos toimivalta ratkaista asia ei perustu lain tai 
asetuksen nimenomaiseen säännökseen, vaan 
johtosääntöön, päätös voidaan siirtää kunnan­
hallituksen käsiteltäväksi, jolloin valitusviran­
omainen on vastaavasti kunnanhallitus. Valio­
kunta pitää tarkoituksenmukaisena, että 
21 a §:n mukaan johtosäännöllä delegoiduissa 
asioissa ensimmäisenä muutoksenhakuasteena 
olisi kunnanhallitus. 

Pykälän 2 momentin viimeinen virke sisältää 
virkavaalipäätösten tiedoksiantaa koskevan 
säännöksen. Valiokunta katsoo, että voimassa 
olevan lain vastaava säännös, joka on saanut 
nykyisen muotonsa 5.5.1989 annetulla lailla 
(405/89) on ehdotettua uutta säännöstä sel­
vempi, koska siitä käy ilmi, että valitusaika 
alkaa päätöksen nähtäväksi asettamisesta. Tä­
män vuoksi valiokunta ehdottaa momentin 
sanamuotoa muutettavaksi. 

Hallituksen esityksen perustelujen mukaan 

asetuksella on tarkoitus säätää, että oppilasta 
koskevissa asioissa muutoksenhakukeinona on 
hallintovalitus. Valiokunta katsoo, että lain­
säädännön selkeyden vuoksi olisi perusteltua, 
että laista kävisi ilmi myös se, että kysymykses­
sä on kunnallisvalituksen sijasta hallintovali­
tus. Perustelujen mukaan valitusajaksi on tar­
koitus säätää hallintovalituslain 8 § :stä poike­
ten 14 päivää. Valiokunta katsoo, että myös 
valitusajasta säädettäisiin lailla. Sen vuoksi 
valiokunta ehdottaa 74 §:n 3 momenttiin muu­
tosta. 

Pykälän 4 momentin mukaan valittaa ei saisi 
päätöksestä sellaisessa asiassa, joka on säädet­
ty alistettavaksi lääninhallituksen vahvistetta­
vaksi. Valituskielto koskisi siten 36 a §:ssä tar­
koitettua oppilaan siirtämistä luokkamuotoi­
seen erityisopetukseen vastoin huoltajan tahtoa 
ja 42 §:n mukaista oppilaan erottamista. Pe­
rusteluista ei ilmene, minkä vuoksi valituskiel­
to ehdotetaan säädettäväksi näissä asioissa. 
Valiokunta toteaa, että alistetussa asiassa on 
yleensä muutoksenhakuoikeus. Ehdotettu vali­
tuskielto olisi siten poikkeuksellinen. Valitus­
oikeutta edellyttää valiokunnan mielestä myös 
kysymyksessä olevien asioiden laatu. Tämän 
vuoksi valiokunta ehdottaa, että lakiehdotuk­
sen 74 §:n 4 momentista poistetaan valituskiel­
toa koskeva kohta lääninhallituksen vahvistet­
tavaksi alistettavista asioista. 

78 §. Valiokunta ehdottaa 1 momentissa 
olevan viittauksen 12 §:ään tarpeettomana 
poistettavaksi. 

86 §. Säännöksessä ehdotetaan säädettäväk­
si, että koululla tulee olla tarkoitukseen sovel­
tuva koulurakennus tai -huoneisto sekä tar­
peellinen kalusto, opetusvälineet, kirjasto sekä 
muut koulun toiminnalle tarpeelliset tilat ja 
varusteet. Valiokunta katsoo, että muihin tar­
peellisiin tiloihin luetaan myös riittävän suuri 
piha-alue. Lisäksi valiokunta korostaa koulu­
kirjaston merkitystä oppimisessa ja yleissivis­
tyksen hankkimisessa. Valiokunta pitää välttä­
mättömänä, että koulukirjastoja kehitetään 
voimakkaasti ja kouluille myönnetään riittävät 
määrärahat kirjojen hankkimiseen. 

Voimaantulosäännös. Saamansa selvityksen 
perusteella valiokunta ehdottaa siirtymäsään­
nökseen lisättäväksi uutta 5 momenttia, jotta 
voidaan varmistaa nykyisten opetussuunnitel­
man perusteiden voimassaolo siihen asti, kun­
nes kouluhallitus antaa tämän lakiehdotuksen 
mukaiset opetussuunnitelman perusteet. 


Peruskoululain ym. muuttaminen 5 

2. Laki lukiolain muuttamisesta 

Johtolause. Hallituksen esityksessä ehdote­
taan kumottavaksi lukiolain 59 §. Koska valio­
kunnan käsiteltävänä olevaan hallituksen esi­
tykseen n:o 252 laeiksi ammatillisista oppilai­
toksista annetun lain ja eräiden siihen liittyvien 
lakien muuttamisesta sisältyy laki lukiolain 
59 §:n muuttamisesta, valiokunta katsoo, että 
tämän hallituksen esityksen yhteydessä ei 
59 §:ää tulisi kumota, vaan se tulisi hyväksyä 
muutettuna edellä mainitun lakiehdotuksen kä­
sittelyn yhteydessä. Sen vuoksi valiokunta eh­
dottaa johtolauseesta poistettavaksi 59 §:n ku­
moamista koskevan kohdan. 

6 §:n 3 momentti. Säännösehdotuksen mu­
kaan oppilaiden huoltajien keskuudesta valit­
tujen johtokunnan jäsenten kotipaikka tulee 
olla koulun sijaintikunnassa. Valiokunta kat­
soo, että tulisi selvittää mahdollisuudet myös 
niiden vanhempien osallistumiseen johtokunta­
työskentelyyn, joiden kotipaikka on muussa 
kuin koulun sijaintikunnassa. 

18 §. Valiokunta on mietinnössään (SiVM 
n:o 15) hallituksen esityksen n:o 197 johdosta 
laiksi peruskoululain muuttamista ja laiksi lu­
kiolain 17 ja 21 §:n muuttamisesta ehdottanut 
saamen kielen opetusta koskevaa muutosta 
18 §:n 2 momenttiin. Tämän vuoksi valiokunta 
ehdottaa tarkistusta 2 momentin sanamuo­
toon. 

47 §. Valiokunta viittaa muutoksenhakua 
koskevan 47 § :n osalta yksityiskohtaisissa huo­
mautuksissa peruskoululain 74 §:n osalta esit­
tämiinsä kannanottoihin ja ehdottaa muutok­
senhausta säädettäväksi vastaavalla tavalla 
myös lukiolain osalta. 

52 §. Valiokunta ehdottaa 1 momentissa 
olevan viittauksen 5 §:ään tarpeettomana pois­
tettavaksi. 

86 §. Valiokunta viittaa yksityiskohtaisissa 
huomautuksissa peruskoululain 86 §:n kohdal­
la esittämäänsä kannanottoon. 

Voimaantulosäännös. Saamansa selvityksen 
perusteella valiokunta ehdottaa siirtymäsään­
nökseen lisättäväksi uutta 6 momenttia, jotta 
voidaan varmistaa nykyisten opetussuunnitel­
man perusteiden voimassaolo siihen asti, kun­
nes kouluhallitus antaa tämän lakiehdotuksen 
mukaiset opetussuunnitelman perusteet. 

3. Laki iltalukiolain muuttamisesta 

Valiokunta pitää tärkeänä, että pikaisesti 
valmistellaan iltalukiaita ja lukion iltalinjoja 
koskeva uudistus. Valiokunta pitää myös tar­
koituksenmukaisena, että samalla näiden oppi­
laitosten ja opintolinjojen nimitys muutetaan 
aikuislukioksi ja lukion aikuislinjaksi. 

4. Laki kunnan kouluhallinnosta annetun lain 
muuttamisesta 

5 §. Valiokunta kiinnittää huomiota siihen, 
että koululautakunnan opettajajäsenten vaali­
kelpoisuudesta koululautakuntaan aiheutuu 
joissakin tapauksissa lautakuntatyöskentelyssä 
jääviysongelmia. 

11 §. Hallituksen esityksen perusteluiden 
mukaan tarkoituksena on kumota kunnan 
kouluhallinnosta annettu asetus ja säätää oma 
asetus koulutoimenjohtajan kelpoisuusvaati­
muksista. Paikallista päätösvaltaa korostavan 
linjan mukaista olisi perusteluiden mukaan, 
että koulutoimenjohtajan kelpoisuusvaatimuk­
set jätettäisiin kunnan harkintaan. Hallituksen 
esityksen perusteluihin yhtyen valiokunta pitää 
tärkeänä, että uudistuksen tässä vaiheessa kou­
lutoimenjohtajan kelpoisuusvaatimukset säily­
tettäisiin nykyisellään. 

13 §. Ehdotetun säännöksen mukaan johto­
säännössä voidaan määrätä, että kahdella tai 
useammalla kunnan koululaitokseen kuuluval­
la koululla on yhteinen johtokunta. Valiokunta 
katsoo, että säännös mahdollistaa koulu- ja 
kuntakohtaisten olosuhteiden huomioon otta­
misen. Valiokunta pitää kuitenkin tärkeänä, 
että johtokunnille annettaisiin tehtäviä, jotka 
osaltaan kehittävät johtokuntatyöskentelyä. 
Erityisen tärkeä merkitys johtokunnilla on 
koulun sisäisen kehittämisen kannalta sekä 
koulun ja kodin yhteistyön kannalta. 

Edellä esitetyn perusteella sivistysvaliokunta 
kunnioittavasti ehdottaa, 

että lakiehdotukset hyväksyttäisiin 
näin kuuluvina: 


6 1990 vp. - SiVM n:o 23 - Esitys n:o 108 

1. 

Laki 
peruskoululain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
kumotaan 27 päivänä toukokuuta 1983 annetun peruskoululain (476/83) 17 §, 31 §:n 6 

momentti, 34 §:n 2 momentti, (poist.) 49 §,56 §:n 6 momentti, 60, 60 a, 62 ja 62 c §, 62 d §:n 3 
momentti, 62 e, 63, 65, 66, 90, 91, 93 ja 94 §, 

sellaisina kuin näistä ovat 31 §:n 6 momentti 3 päivänä helmikuuta 1984 annetussa laissa 
(132/84), (poist.) 60 aja 62 c §, 62 d §:n 3 momentti, 62 e, 63, 65 ja 91 § 16 päivänä huhtikuuta 
1987 annetussa laissa (417/87), 62 ja 66 §osittain muutettuina viimeksi mainitulla lailla sekä 94 § 
osittain muutettuna 12 päivänä heinäkuuta 1985 ja 5 päivänä toukokuuta 1989 annetuilla laeilla 
(614/85 ja 405/89), 

muutetaan 4 §:n 2 ja 3 momentti, 7 §:n 1 momentti, 8 §:n 1 momentti, 10 §, 10 a §:n 3 
momentti, 11-14 §, 15 §:n 2 momentti, 16 §:n 2 momentti, 18 §:n 2-4 momentti, 19 §, 20 §:n 3 
momentti, 25 §:n 5 momentti, 28 §:n 2-4 momentti, 29 ja 30 §, 31 §:n 4 momentti, 35 §:n 2-4 
momentti, 36 §, 38 §:n 3 momentti, 45 §, 48 §:n 2 momentti, 51 §, 52 §:n 1 ja 3 momentti, 
53 §:n 3 ja 4 momentti, 55 §, 56 §:n 1 ja 2 momentti, 56 a, 56 b ja 58§, 58 a §:n 1 ja 3 
momentti, 58 b, 58 c, 59, 62 b ja 64 §, 69 §:n 2 ja 3 momentti, 70 §, 8 luku, 78 §:n 1 ja 2 
momentti, 78 a §:n 1 ja 2 momentti, 79 §:n 2 momentti ja 86 §, 

sellaisina kuin näistä ovat 10 a §:n 3 momentti mainitussa 12 päivänä heinäkuuta 1985 
annetussa laissa, 13 § osittain muutettuna 7 päivänä huhtikuuta 1989 annetulla lailla (326/89), 
30 § osittain muutettuna (poist.) 10 päivänä kesäkuuta 1988 annetulla lailla (511188), 31 §:n 4 
momentti mainitussa 3 päivänä helmikuuta 1984 annetussa laissa, 56 § :n 1 ja 2 momentti, 56 b §, 
58 a §:n 1 ja 3 momentti, 58 b, 58 c, 62 b ja 64 §, 69 §:n 2 ja 3 momentti, 78 a §:n 1 ja 2 
momentti sekä 79 § :n 2 momentti mainitussa 16 päivänä huhtikuuta 1987 annetussa laissa, 56 a § 
muutettuna viimeksi mainitulla lailla ja 15 päivänä heinäkuuta 1988 annetulla lailla (670/88) sekä 
58 § osittain muutettuna mainituilla 12 päivänä heinäkuuta 1985 ja 5 päivänä toukokuuta 1989 
annetuilla laeilla, sekä 

lisätään 8 §:ään uusi 4 momentti, 3 lukuun uusi 21 a §ja lakiin uusi 36 aja 54 a §, 56 §:ään, 
sellaisena kuin se on osittain muutettuna mainitulla 16 päivänä huhtikuuta 1987 annetulla lailla, 
uusi 3 momentti, jolloin nykyinen 3 ja 4 momentti siirtyvät 4 ja 5 momentiksi ja nykyinen 5 
momentti kumotun 6 momentin tilalle uudeksi 6 momentiksi, sekä 58 a §:ään, sellaisena kuin se 
on viimeksi mainitussa laissa, siitä mainitulla 10 päivänä kesäkuuta 1988 annetulla lailla kumotun 
4 momentin tilalle uusi 4 momentti seuraavasti: 

4, 7, 8, 10-16, 18-20 ja 21 a § 
(Kuten hallituksen esityksessä) 

4 luku 

Peruskoulun työaika ja opetus 

25 § 

Kuulovammaisten opetuksessa voidaan käyt­
tää myös viittomakieltä sen mukaan kuin ase­
tuksella säädetään. 

28-31, 35 ja 36 § 
(Kuten hallituksen esityksessä) 

36 a § 
(1 mom. kuten hallituksen esityksessä) 
Edellä 1 momentissa tarkoitettuun opetuk­

seen ottamisesta ja siirtämisestä päättää koulu­
lautakunta. Päätöstä ei saa tehdä neuvottele­
matta oppilaan huoltajan kanssa. Milloin se 
ilman kohtuutonta vaikeutta on mahdollista, 
on ennen päätöksen tekemistä suoritettava op­
pilaan psykologinen ja tarvittaessa lääketieteel­
linen tutkimus sekä sosiaalinen selvitys oppi­
laasta ja hänen kasvuympäristöstään. Jos oppi­
laan huoltaja vastustaa oppilaan ottamista tai 
siirtämistä koskevaa päätöstä, tulee päätös 
alistaa lääninhallituksen vahvistettavaksi. 

(3 mom. kuten hallituksen esityksessä) 


Peruskoululain ym. muuttaminen 7 

38 § 
(Kuten hallituksen esityksessä) 

45 § (uusi) 
Peruskoulun oppilaille on annettava jokaise­

na työpäivänä tarkoituksenmukaisesti järjestet­
ty ja ohjattu, määrältään riittävä ja maksuton 
kouluateria. 

48, 51-53, 54 a-56 b, 58-59, 62 b, 64, 69 ja 
70 § 

(Kuten hallituksen esityksessä) 

8 luku 

Muutoksenhaku 

74 § 
(1 mom. kuten hallituksen esityksessä) 
Kunnan viranomaisen päätökseen viran va­

kinaista täyttämistä koskevassa asiassa muu­
tosta haetaan 1 momentista poiketen valitta­
malla kouluhallitukseen noudattaen, mitä 
muutoksenhausta hallintoasioissa annetussa 
laissa (154/50) säädetään. Kunnan viranomai­
sen päätös on annettava hakijoille tiedoksi 
kunnallislain (953176) 32 §:n 1 momentin mu­
kaisesti asettamalla pöytäkirja yleisesti nähtä­
väksi. Valitusaika luetaan päätöksen nähtäväk­
si asettamisesta. 

Asetuksella säädetyissä oppilasta koskevissa 
asioissa muutosta haetaan 1 ja 4 momentista 
poiketen valittamalla lääninhallitukseen 14 päi­
vän kuluessa päätöksen tiedoksisaannista nou­
dattaen muutoin, mitä muutoksenhausta hal­
lintoasioissa annetussa laissa säädetään. 

Valittaa ei saa päätöksestä, joka koskee 
viran väliaikaisen hoitajan ja tuntiopettajan 
ottamista. Valittaa ei saa myöskään päätökses-

tä sellaisessa asiassa, joka (poist.) on säädetty 
koululautakunnan alaisen toimielimen tai vi­
ranhaltijan ratkaistavaksi. 

75-76 a § 
(Kuten hallituksen esityksessä) 

9 luku 

Peruskoulua korvaavat koulut 

78§ 
Peruskoulua korvaavan koulun ylläpitäjän 

on asetettava koulun hallintoa varten johto­
kunta, josta on soveltuvin osin voimassa, mitä 
(poist.) 13 §:ssä säädetään. Tarkempia sään­
nöksiä annetaan asetuksella. 

(2 mom. kuten hallituksen esityksessä) 

78 a, 79 ja 86 § 
(Kuten hallituksen esityksessä) 

Voimaantulo- ja siirtymäsäännös 
Tämä laki tulee voimaan (poist.) päivänä 

(poist.)kuuta 1991. 
(2-4 mom. kuten hallituksen esityksessä) 
Tämän lain voimaan tullessa voimassa olleen 

30 §:n nojalla kouluhallituksen antamat kun­
nan opetussuunnitelman laadintaa ja oppiai­
neiden opetusta koskevat yleiset ohjeet sekä 
kouluhallituksen päättämät valtakunnalliset 
oppimäärät ovat voimassa siihen asti kun kou­
luhallitus antaa tämän lain mukaiset opetus­
suunnitelman perusteet. (Uusi) 

(6-10 mom. kuten 5-9 mom. hallituksen 
esityksessä) 


8 1990 vp. - SiVM n:o 23 - Esitys n:o 108 

2. Laki 
lukiolain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
kumotaan 27 päivänä toukokuuta 1983 annetun lukiolain (477/83) 10 §, 21 §:n 3 momentti, 

34, 34 a, 36 ja 36 c §, 36 d §:n 3 momentti, 36 e, 37, 39, 40, 58 a (poist.) ja 60 §, 
sellaisina kuin näistä ovat 21 §:n 3 momentti 3 päivänä helmikuuta 1984 annetussa laissa 

(133/84), 34 a ja 36 c §, 36 d § :n 3 momentti, 36 e, 37, 39 ja 58 a § 16 päivänä huhtikuuta 1987 
annetussa laissa (418/87), 36 ja 40 § osittain muutettuina viimeksi mainitulla lailla sekä 60 § 
osittain muutettuna 12 päivänä heinäkuuta 1985 ja 5 päivänä toukokuuta 1989 annetuilla laeilla 
(615/85 ja 406/89), 

muutetaan 5 §, 6 §:n 1-3 momentti, 7 §, 8 §:n 2 momentti, 9 §:n 2 momentti, 11 §:n 2 ja 3 
momentti, 12 §:n 2 ja 3 momentti, 18 §:n 2 momentti, 19 §:n 2-4 momentti, 20 §, 21 §:n 4 
momentti, 23 §:n 3 ja 4 momentti, 25 §, 27 §:n 1 ja 3 momentti, 28 §:n 3 ja 4 momentti, 29 §, 
30 §:n 1 ja 2 momentti, 30 a, 30 b ja 32 §, 32 a §:n 1 ja 3 momentti, 32 b, 32 c, 33, 36 b ja 38 §, 
43 §:n 2 momentti, 44 §, 6 luku ja 52§, 53 §:n 1 ja 2 momentti, 53 a, 55 ja 57§, 

sellaisina kuin näistä ovat 20 § osittain muutettuna 10 päivänä kesäkuuta 1988 annetulla lailla 
(512/88), 21 §:n 4 momentti mainitussa 3 päivänä helmikuuta 1984 annetussa laissa, 30 §:n 1 ja 2 
momentti, 30 b §, '32 a §:n 1 ja 3 momentti, 32 b, 32 c, 36 b ja 38 §, 43 §:n 2 momentti sekä 
53 §:n 1 ja 2 momentti mainitussa 16 päivänä huhtikuuta 1987 annetussa laissa, 30 a § 
muutettuna viimeksi mainitulla lailla ja 15 päivänä heinäkuuta 1988 annetulla lailla (671188), 
32 § osittain muutettuna mainituilla 12 päivänä heinäkuuta 1985 ja 5 päivänä toukokuuta 1989 
annetuilla laeilla, 52 § osittain muutettuna mainitulla 16 päivänä huhtikuuta 1987 annetulla lailla, 
53 a § mainitussa 12 päivänä heinäkuuta 1985 annetussa laissa, sekä 

lisätään 6 § :ään, sellaisena kuin se on osittain muutettuna 7 päivänä huhtikuuta 1989 annetulla 
lailla (327/89), uusi 5 momentti, 2 lukuun uusi 13 a §, 18 §:ään uusi 4 momentti, lakiin uusi 4 a 
luku ja 28 a §, 30 §:ään, sellaisena kuin se on osittain muutettuna mainitulla 16 päivänä 
huhtikuuta 1987 annetulla lailla, uusi 3 momentti, jolloin nykyinen 3 ja 4 momentti siirtyvät 4 ja 
5 momentiksi sekä 32 a §:ään, sellaisena kuin se on viimeksi mainitussa laissa, siitä mainitulla 10 
päivänä kesäkuuta 1988 annetulla lailla kumotun 4 momentin tilalle uusi 4 momentti seuraavasti: 

5-9, II, 12 ja 13 a § 
(Kuten hallituksen esityksessä) 

3 luku 

Lukion työaika ja opetus 

18 § 

Opetussuunnitelmaan voi lisäksi kuulua sen 
mukaan kuin asetuksella säädetään muitakin 
lukion tehtävään kuuluvia aineita. Saamelais­
ten kotiseutualueella asuvalle oppilaalle voi­
daan opettaa äidinkielen oppiaineena saamen 
kieltä. Opetussuunnitelmaan kuuluu myös use­
assa aineessa opetettavia aihekokonaisuuksia. 
Lukiossa voi olla oppilaskerhoja. Lukion ope­
tusta voidaan antaa myös koulun ulkopuolella. 

(4 mom. kuten hallituksen esityksessä) 

19-21, 23 ja 25 § 
(Kuten hallituksen esityksessä) 

4 a luku 

Oppilashuolto 

26 a-26 d § 
(Kuten hallituksen esityksessä) 

5 luku 

Lukion virat, viranhaltijat ja tuntiopettajat 

27-30 b, 32-33, 36 b, 38, 43 ja 44 § 
(Kuten hallituksen esityksessä) 

6 luku 

Muutoksenhaku 

47 § 
(1 mom. kuten hallituksen esityksessä) 
Kunnan viranomaisen päätökseen viran va­

kinaista täyttämistä koskevassa asiassa muu­
tosta haetaan 1 momentista poiketen valitta­
malla kouluhallitukseen noudattaen, mitä 


Peruskoululain ym. muuttaminen 9 

muutoksenhausta hallintoasioissa annetussa 
laissa (154/50) säädetään. Kunnan viranomai­
sen päätös on annettava hakijoille tiedoksi 
kunnallislain (953176) 32 §:n 1 momentin mu­
kaisesti asettamalla pöytäkirja yleisesti nähtä­
väksi. Valitusaika luetaan päätöksen nähtäväk­
si asettamisesta. 

Asetuksella säädetyissä oppilasta koskevissa 
asioissa muutosta haetaan 1 ja 4 momentista 
poiketen valittamalla lääninhallitukseen 14 päi­
vän kuluessa päätöksen tiedoksisaannista nou­
dattaen muutoin, mitä muutoksenhausta hal­
lintoasioissa annetussa laissa säädetään. 

(4 mom. kuten hallituksen esityksessä) 

48-49 a § 
(Kuten hallituksen esityksessä) 

7 luku 

Yksityinen lukio 

52§ 
Yksityisen lukion ylläpitäjän on asetettava 

3. 

yksityisen lukion hallintoa varten johtokunta, 
josta on soveltuvin osin voimassa, mitä (poist.) 
6 §:ssä säädetään. Tarkempia säännöksiä an­
netaan asetuksella. 

(2 mom. kuten hallituksen esityksessä) 

53, 53 a, 55 ja 57 § 
(Kuten hallituksen esityksessä) 

Voimaantulo- ja siirtymäsäännös 
Tämä laki tulee voimaan (poist.) päivänä 

(poist.)kuuta 1991. 
(2-5 mom. kuten hallituksen esityksessä) 
Tämän lain voimaan tullessa voimassa olleen 

20 §:n nojalla kouluhallituksen antamat kun­
nan opetussuunnitelman laadintaa ja oppiai­
neiden opetusta koskevat yleiset ohjeet sekä 
kouluhallituksen päättämät valtakunnalliset 
oppimäärät ovat voimassa siihen asti kun kou­
luhallitus antaa tämän lain mukaiset opetus­
suunnitelman perusteet. (Uusi) 

(7-9 mom. kuten 6-8 mom. hallituksen 
esityksessä) 

Laki 
iltalukiolain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
kumotaan 27 päivänä toukokuuta 1983 annetun iltalukiolain (478/83) 13 §:n 3 ja 4 momentti 

ja 22 §, 
muutetaan 5 §, 8 §:n 2 momentti, 10 §, 13 §:n 2 momentti, 15 §, 17 §:n 1 momentti, 18 §, 

20 §:n 2-4 momentti, 21 §:n 1-3 momentti, 21 a §, 23, 23 a ja 24 §, 
sellaisina kuin näistä ovat 8 §:n 2 momentti 3 päivänä helmikuuta 1984 annetussa laissa 

(134/84), 10 ja 23 § 10 päivänä kesäkuuta 1988 annetussa laissa (513/88), 18 §sekä 21 §:n 2 ja 3 
momentti 16 päivänä huhtikuuta 1987 annetussa laissa (419/87), 21 §:n 1 momentti 29 päivänä 
tammikuuta 1988 annetussa laissa (89/88) sekä 21 a ja 23 a § 12 päivänä heinäkuuta 1985 
annetussa laissa (617 /85), sekä 

lisätään lakiin siitä mainitulla 29 päivänä tammikuuta 1988 annetulla lailla kumotun 16 §:n 
tilalle uusi 16 § seuraavasti: 

5, 8, 10, 13, 15-18, 20-21 a ja 23-24 § 
(Kuten hallituksen esityksessä) 

2 200742Y 

V oimaantulo- ja siirtymäsäännös 
Tämä laki tulee voimaan (poist.) päivänä 

(poist. )kuuta 1991. 
(2-5 mom. kuten hallituksen esityksessä) 


10 1990 vp. - SiVM n:o 23 - Esitys n:o 108 

4. 
Laki 

kunnan kouluhallinnosta annetun lain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
kumotaan kunnan kouluhallinnosta 27 päivänä toukokuuta 1983 annetun lain (479/83) 4 §:n 2 

ja 3 momentti sekä 8, 10 ja 15 §, 
muutetaan 1 §:n 1 momentti, 2 §:n 2 momentti, 3 §, 5 §:n 1 ja 2 momentti, 6 §, 7 §:n 1 

momentti sekä 9, 11-13, 16 ja 17 §, 
näistä 17 § sellaisena kuin se on 10 päivänä kesäkuuta 1988 annetussa laissa (515/88), sekä 
lisätään 2 §:ään uusi 2 momentti, jolloin muutettu 2 momentti siirtyy 3 momentiksi, 

seuraavasti: 

1-3, 5-7, 9, 11-13, 16 ja 17 § 
(Kuten hallituksen esityksessä) 

5. 

V oimaantulo- ja siirtymäsäännös 
Tämä laki tulee voimaan (poist.) päivänä 

(poist.)kuuta 1991. 
(2-4 mom. kuten hallituksen esityksessä) 

Laki 
kouluhallituksesta ja sen alaisesta piirihallinnosta annetun lain 5 a §:n kumoamisesta 

Eduskunnan päätöksen mukaisesti säädetään: 

1 § 
(Kuten hallituksen esityksessä) 

Helsingissä 12 päivänä joulukuuta 1990 

Asian ratkaisevaan käsittelyyn valiokun­
nassa ovat ottaneet osaa puheenjohtaja Pysty­
nen, varapuheenjohtaja Astala, jäsenet Alm­
gren, Backman, Haavisto, Hacklin, Holvitie, 

2 § 
Tämä laki tulee voimaan (poist.) päivänä 

(poist. )kuuta 1991. 

Jääskeläinen, Pohjanoksa, Renko, Ryynänen 
ja Tykkyläinen sekä varajäsen Wasz-Höckert 
(osittain). 


