
1994 vp- SiVM 27- HE 186 

Sivistysvaliokunnan mietintö n:o 27 hallituksen esityksestä eräi­
den opetustointa koskevien lakien muuttamisesta 

Eduskunta on 27 päivänä syyskuuta 19941ä­
hettänyt sivistysvaliokuntaan valmistelevasti kä­
siteltäväksi otsikossa mainitun hallituksen esi­
tyksen n:o 186. 

Valiokunnassa ovat olleet kuultavina apulais­
osastopäällikkö Jukka Sarjataja vanhempi halli­
tussihteeri Matti Lahtinen opetusministeriöstä, 
ylijohtaja Samuel Lindgren ja laskentapäällikkö 
Martti Kemppainen opetushallituksesta, kehitys­
päällikkö Sten-Erik Abrahamsson Ahvenan­
maan maakuntahallituksesta, Romaniasiain neu­
vottelukunnanjäsenet Sirpa Hagert, Väinö Lind­
berg ja pääsihteeri Paavo Lounela, saamelaisten 
koulutusasiainneuvoston sihteeri Ulla Aikio­
Puoskari, saamelaisvaltuuskunnan jäsen Irja 
Seurujärvi-Kari, erikoissuunnittelija Eeva Vattu­
lainen pakolais- ja siirtolaisuusasiain neuvottelu­
kunnasta, opetustoimenjohtaja Lauri Turja Hel­
singin kaupungista, koulupsykologi Liisa Koso­
nen Espoon kaupungista, koulutoimenjohtaja 
Aulis Pitkälä ja peruskoulusuunnittelija Arja Sar­
sama Vantaan kaupungista, rehtori Pertti Halli­
kainen Käpylän iltaoppikoulu - Käpylä Inter­
national -nimisestä koulusta, erityisasiantuntija 
Kirsi Lindroos-Himberg Suomen Kuntaliitosta, 
hallituksen puheenjohtaja Elaine Curtin Interna­
tional School ofHelsinki -nimisestä koulusta, pu­
heenjohtaja Nina Keres Suomen kieli- ja kulttuu­
rivähemmistöjen äidinkielen opettajat ry:stä, hal­
lituksen jäsen Miranda Vuolasranta ja opettaja 
Tuula Åkerlund Romanikiden opettajat ry:stä 
sekä professori Karmela Liebkind. 

Hallituksen esitys 

Esityksessä ehdotetaan muutoksia peruskou­
lulakiin, lukio lakiin, aikuislukiolakiin, vieraskie­
lisistä yksityisistä kouluista annettuun lakiin, 
ammatillisista oppilaitoksista annettuun lakiin, 
musiikkioppilaitoslakiin, valtionosuutta saavis­
ta kansanopistoista annettuun lakiin, valtion­
osuutta saavista liikunnan koulutuskeskuksista 
annettuun lakiin sekä opetus- ja kulttuuritoimen 
rahoituksesta annettuun lakiin. 

Oppivelvollisuusikäisille ja oppivelvollisuus­
ikään tuleville maahanmuuttajille järjestettävä 
peruskouluun valmistava opetus otettaisiin pe­
ruskoulutoimen piiriin ja rahoitusjärjestelmään. 

240625 

Saamenkielisille peruskoulun oppilaille voi­
taisiin opettaa äidinkielen oppiaineena saamen 
kieltä sekä vieraskielisille peruskoulun ja lukion 
oppilaille näiden omaa äidinkieltä. 

Vieraskieliset yksityiset koulut otettaisiin laki­
sääteiseen rahoitusjärjestelmään ja niissä käy­
vien oppilaiden kotikunnille säädettäisiin vel­
vollisuus osallistua oppilaiden koulunkäynnistä 
aiheutuviin kustannuksiin. 

Ahvenanmaan maakunnan ja valtakunnan 
keskinäistä vastuuta koulutuksen rahoituksesta 
selkeytettäisiin vastavuoroisuusperiaatteen poh­
jalta. Valtio vastaisi valtakunnan alueella lukio­
koulutusta ja ammatillista koulutusta saavista 
ahvenanmaalaisista oppilaista aiheutuvien kus­
tannusten rahoituksesta. 

Esitys liittyy valtion vuoden 1995 talousarvio­
esitykseen ja on tarkoitettu käsiteltäväksi sen 
yhteydessä. Lait ovat tarkoitetut tulemaan voi­
maan 1 päivänä tammikuuta 1995. 

Valiokunnan kannanotot 

Hallituksen esityksen perusteluista ilmene­
vistä syistä ja saamansa selvityksen perusteella 
valiokunta pitää esitykseen sisältyviä lakiehdo­
tuksia tarpeellisina ja tarkoituksenmukaisina. 
Näin ollen valiokunta puoltaa niiden hyväksy­
mistä seuraavin huomautuksin ja muutosehdo­
tuksin. 

Valiokunta kiinnittää huolestuneena huomio­
ta siihen, että kouluissa on rasismi ja ulkomaa­
laisvihamielisyys lisääntymässä. Valiokunta pi­
tää välttämättömänä, että siihen puututaan ja 
kaikin käytettävissä olevin keinoin pyritään li­
säämään kansainvälisyyskasvatusta ja rasismin 
vastaista asennekasvatusta. Valiokunta tukee 
Euroopan neuvoston rasismin ja muukalaisvi­
han vastaista kampanjaa ja katsoo, että kouluis­
sa tulee yleisesti toimia monikulttuurisuuden ja 
vieraiden tapakulttuurien ymmärtämisen ja hy­
väksymisen lisäämiseksi. Asennekasvatusta voi­
daan kouluissa harjoittaa laajastikin ja muun 
muassa kouluradion ja koulutelevision avulla. 
Erityisesti ongelmia on aiheutunut pääkaupun­
kiseudulla, jossa maahanmuuttajien määrä on 
viime vuosina lisääntynyt aikaisempaan verrat­
tuna huomattavasti. 


2 1994 vp- SiVM 27- HE 186 

Äidinkielen merkitys. Valiokunta korostaa äi­
dinkielen ratl5aisevaa merkitystä lapsen koko 
kehitykselle. Aidinkieli on perusta, jolle lapsen 
ajatustoiminnan, minäkuvan ja tunne-elämän 
harmoninen kehitys rakentuu. Kieli on tiedon, 
ajattelun ja luovuuden kehittämisen väline. So­
siaalinen kehitys ja kanssakäyminen helpottuu, 
jos hallitsee äidinkielensä hyvin. 

Valiokunta pitää tärkeänä, että edistetään vä­
hemmistökieltä äidinkielenään puhuvan lapsen 
mahdollisuuksia saada toimiva kaksikielisyys. 

Saamen kielen opetus. Saamen kielen asemaa 
on viime vuosina merkittävästi vahvistettu. 
Myös eduskunnan käsiteltävänä olevassa pe­
rusoikeusuudistuksessa turvataan saamelaisten 
oikeus omaan kieleen. Tämä hallituksen esitys 
turvaa saamen kielen aseman itsenäisenä äidin­
kielenä. Valiokunta pitää ehdotusta myönteise­
nä. Muutos mahdollistaa sen, että peruskoulun 
oppilas voi opiskella yksinomaan saamen kiel­
tä äidinkielenä. Valiokunta pitää myönteisenä 
myös sitä, että saamen kieltä voitaisiin ehdotuk­
sen mukaan opettaa äidinkielenä myös saame­
laisten kotiseutualueen ulkopuolella. 

Asiantuntijakuulemisessa on tullut esille toi­
vomus, että saamenkielisellä oppilaalla tulisi olla 
edelleen mahdollisuus opiskella äidinkielenä saa­
men ja suomen kielen ohella myös yhdistelmä­
opintoina saamen ja suomenkieltä. Valiokunta 
katsoo, että on selvitettävä, miten tämä valinta 
mahdollistetaan kunkin koulun omin järjestelyin. 

Romanikielen opetus. Eduskunnan käsiteltä­
vänä olevassa perusoikeusuudistuksessa turva­
taan myös romanien oikeudet muun muassa 
omaan kieleen. Suomessa asuvat, suomalaista 
alkuperää olevat romanivanhemmat ovat myös 
tiedostaneet äidinkielen merkityksen lapselle. 
Siksi he haluavat antaa lapsilleen toimivan kaksi­
kielisyyden, joka sisältää suomen kielen lisäksi 
myös kotikielenä käytetyn romanikielen. 

Suomi on ratifioinut Euroopan neuvoston vä­
hemmistökieliperuskirjan. Suomi on esittänyt 
selityksensä, että peruskirjan 7 artiklan 5 kappa­
leen mukaisesti kyseisen artiklan 1--4 kappaletta 
sovelletaan soveltuvin osin romanikieleen ja mui­
hin ei-alueellisiin kieliin. Valiokunnan saaman 
selvityksen mukaan romanikielen asema on ny­
kyisin jo sellainen, että Suomen on katsottava 
noudattavan peruskirjan 7 artiklassa tarkoitettu­
ja yleisiä periaatteita. Näin ollen erillisiä lainsää­
däntömuutoksia ei välttämättä tarvita. 

Hallituksen esitykseen liittyvissä 1., 2. ja 3. 
lakiehdotuksessa romanikieltä ei ole erikseen 
mainittu, vaikka sitä voitaisiin opettaa niihin si-

sältyvien säännösehdotusten mukaan myös äi­
dinkielenä. Vaikkakin hallituksen esityksen mu­
kaan romanikieltä voidaan opettaa kouluissa 
myös äidinkielenä, valiokunta katsoo, että roma­
neja ei tule näissä säännöksissä sijoittaa vieras­
kielisten oppilaiden ryhmään, vaan heidät tulee 
erikseen mainita. Sen vuoksi valiokunta ehdot­
taa muutosta peruskoululain 27 §:n 2 moment­
tiin, lukiolain 18 §:n 2 momenttiinja aikuislukio­
lain 13 §:n 2 momenttiin. 

Valiokunta kiinnittää huomiota myös niihin 
ongelmiin, joita on romanikielisen ja vieraskieli­
sen oppimateriaalin tuottamisessa ja opettajan­
koulutuksessa. 

Valiokunta toteaa, että saamelaisten ja roma­
nien kaksikielisyyden tukeminen on erityisesti 
jatko-opiskelumahdollisuuksien kannalta erityi­
sen tärkeää. 

Maahanmuuttajien koulutus. Valiokunta pitää 
myönteisenä ehdotusta uudeksi peruskoululain 
4 §:n 4 momentiksi, jolla oppivelvollisuusikään 
tulevien maahanmuuttajien valmistava opetus 
saatetaan lain piiriin. Vakinaistamalla maahan­
muuHajaopetus koulun normaalin toiminnan 
osaksi tunnustetaan vieraskielisten oppilaiden 
koulutuksellisten oikeuksien parantamista, ul­
komaalaisten sopeutumista yhteiskuntaamme ja 
heidän oman kulttuurinsa säilyttämistä koske­
vien tavoitteiden merkitys ja maahanmuuHaja­
oppilaiden tukiopetuksen tarve. 

Opetuksen määrää ei käytettävissä olevien 
voimavarojen puitteissa voida tässä vaiheessa 
laajentaa, ja tarkoituksena on ainakin aluksi, 
että valmistavaa opetusta annettaisiin edelleen 
vain oppivelvollisuusikäisille pakolaisille ja tur­
vapaikanhakijoille. Valiokunta pitää kuitenkin 
tärkeänä, että julkisen talouden tilanteen sallies­
sa opetusta laajennetaan myös muita maahan­
muuttajia koskevaksi. 

Tarkoitus on säilyttää valmistavan opetuksen 
laajuus vähintään nykyisellään. Laajuus määri­
tellään tavoitteiden ja keskeisten sisältöjen mu­
kaan, ei kiinteänä aikamääränä. Kunta päättäisi 
edelleenkin opetuksen järjestämistavasta. Valio­
kunta katsoo, että valmistavaan opetukseen käy­
tettävän ajan tulisi olla joustava ottaen huo­
mioon myös oppilaan mahdollisuudet siirtyä 
normaalille peruskoululuokalle. 

Opetusministeriöltä saadun selvityksen mu­
kaan peruskouluun valmistavaan opetukseen 
osallistuvien pakolaisten ja turvapaikanhakijoi­
den mahdollisia kotikuntia ei ole merkitty ope­
tusviranomaisten pitämiin tilastoihin. Hallituk­
sen esitykseen sisältyvät ehdotukset oppivelvolli-


Opetustointa koskevien lakien muuttaminen 3 

suusikäisille maahanmuuttajille järjestettävästä 
peruskouluun valmistavasta opetuksesta ovat 
perustuneet arvioon, että vain pienellä osalla 
opetukseen osallistuvista lapsista olisi kotikunta 
Suomessa. Arvion mukaan vuonna 1993 näitä 
lapsia oli 850. Ehdotetun peruskoululain 84 c §:n 
2 momentin perusteella opetuksen järjestäjälle 
suoritettaisiin tällöin valtion varoista valtion­
osuutta ja kotikunnan maksuosuutta vastaava 
markkamäärä, mikä on keskimäärin runsaat 
18 000 markkaa vuodessa. Myös esityksen kus­
tannusvaikutukset on laskettu mainitun arvion 
mukaan. 

Esityksen valiokuntakäsittelyn aikana on il­
mennyt, että eri kunnissa on erilaisia käytäntöjä 
pakolaisten ja turvapaikanhakijoiden kotikun­
nan määräytymisessä. Osalla lapsista on koti­
kunta Suomessa ja osalla ei ole. Varsinkin pää­
kaupunkiseudulla lähes kaikilla mainittuun ope­
tukseen osallistuvilla on kotikunta. 

Mikäli esitys toteutettaisiin ehdotetussa muo­
dossa, se merkitsisi valtion maksaman osuuden 
pienentymistä nykyisestä 15 000 markasta alim­
millaan runsaaseen 8 000 markkaan niissä ta­
pauksissa, joissa lapsella on kotikunta Suomes­
sa. Jotta erilainen käytäntö kotikunnan määräy­
tymisessä ei vaikuttaisi valmistavaan opetukseen 

myönnettävän valtion rahoituksen tasoon ja jot­
ta kuntien halukkuus valmistavan opetuksenjär­
jestämiseen voitaisiin turvata, valiokunta ehdot­
taa opetusministeriöltä saamansa selvityksen pe­
rusteella peruskoululain 84 c §:n 2 momenttiin 
muutosta, jonka mukaan valtion varoista suori­
tetaan valmistavasta opetuksesta opetukseen 
osanistuvaa kohti valtionosuutta ja kotikunnan 
maksuosuutta vastaava markkamäärä. 

Kuten hallituksen esityksen perusteluista il­
menee, uudistuksen yhteydessä maahanmuutta­
jien tukiopetuksen erityisjärjestelyt säilytetään 
nykyisellään. Kunnalla olisi siten edelleen mah­
dollisuus saada valtionavustusta maahanmuut­
taneiden peruskoulun ja lukion oppilaiden tuki­
opetuksesta aiheutuviin menoihin. Tukiopetusta 
varten myönnettävän ylimääräisen valtionavus­
tuksen myöntämisperusteita on kuitenkin tar­
koitus väljentää nykyisestään. 

Edellä esitetyn perusteella sivistysvaliokunta 
kunnioittavasti ehdottaa, 

että 4.-9. lakiehdotus hyväksyttäisiin 
muuttamattomina ja 

että 1.-3. lakiehdotus hyväksyttäisiin 
näin kuuluvina: 

1. Laki 
peruskoululain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan 27 päivänä toukokuuta 1983 annetun peruskoululain (476/83) 27 §:n 2 momentti, 

sellaisena kuin se on 8 päivänä helmikuuta 1991 annetussa laissa (261/91), sekä 
lisätään 4 §:ään, sellaisena kuin se on osittain muutettuna 25 päivänä tammikuuta 1991 annetulla 

lailla (171/91 ), uusi 4 momentti ja 84 c §:ään, sellaisena kuin se on 3 päivänä elokuuta 1992 annetussa 
laissa (707/92), uusi 2 momentti seuraavasti: 

4§ 
(Kuten hallituksen esityksessä) 

27 § 

Peruskoulun ala-asteella opetetaan yhteisenä 
aineena joko toista kotimaista kieltä tai vierasta 
kieltä ja yläasteella sekä toista kotimaista kieltä 
että vierasta kieltä. Saamenkieliselle, romanikie­
liselle ja vieraskieliselle oppilaalle voidaan opet­
taa äidinkielenä oppilaan omaa äidinkieltä. Ope­
tussuunnitelmaan voi kuulua muitakin perus­
koulun tehtävään kuuluvia oppiaineita sen mu­
kaan kuin asetuksella säädetään. 

84c§ 

Edellä 4 §:n 4 momentissa tarkoitetun (poist.) 
opetuksen järjestäjälle suoritetaan opetukseen 
osallistuvaa kohti valtionosuutta ja kotikunnan 
maksuosuutta vastaava markkamäärä valtion 
varoista. 

V oimaantulosäännös 
(Kuten hallituksen esityksessä) 


4 1994 vp- SiVM 27- HE 186 

2. Laki 
lukiolain 18 ja 54 b §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan 27 päivänä toukokuuta 1983 annetun lukiolain (477/83) 18 §:n 2 momentti ja 54 b §:n 2 

momentti, 
sellaisina kuin niistä ovat 18 §:n 2 momentti 15 päivänä toukokuuta 1992 annetussa laissa (426/92) 

ja 54 b §:n 2 momentti 3 päivänä elokuuta 1992 annetussa laissa (708/92), seuraavasti: 

18 § 

Opetussuunnitelmaan voi lisäksi kuulua mui­
takin lukion tehtävään kuuluvia aineita. Saa­
menkieliselle, romanikieliselle ja vieraskieliselle 
oppilaalle voidaan opettaa äidinkielenä oppilaan 
omaa äidinkieltä. Opetussuunnitelmaan kuuluu 
myös useassa aineessa opetettavia aihekokonai­
suuksia. Lukiossa voi olla kerhoja, joiden toi­
mintaan voivat osallistua myös muut kuin lukion 

3. 

oppilaat. Lukion opetusta voidaan antaa myös 
koulun ulkopuolella. 

54 b§ 
(Kuten hallituksen esityksessä) 

V oimaantulosäännös 
(Kuten hallituksen esityksessä) 

Laki 
aikuislukiolain 13 ja 28 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan 3 päivänä kesäkuuta 1994 annetun aikuislukiolain (439/94) 13 §:n 2 momentti ja 28 §:n 

2 momentti seuraavasti: 

13§ 

Opetussuunnitelmaan voi kuulua sen lisäksi, 
mitä 1 momentissa säädetään, muitakin aikuislu­
kion tehtävään kuuluvia yleissivistäviä aineita ja 
useassa aineessa opetettavia aihekokonaisuuk­
sia. Saamenkieliselle, romanikieliselle ja vieras­
kieliselle opiskelijalle voidaan opettaa äidinkiele­
nä opiskelijan omaa äidinkieltä. 

Helsingissä 9 päivänä joulukuuta 1994 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Jouppila, vara­
puheenjohtaja Astala, jäsenet Ala-Harja, Aula, 
von Bell (osittain), Gustafsson (osittain), Hack-

28 § 
(Kuten hallituksen esityksessä) 

Voimaantulosäännös 
(Kuten hallituksen esityksessä) 

Iin, Laakso, Lehtinen, Lindqvist (osittain), M. 
Pietikäinen, Pykäläinen, Räty (osittain), Suhola, 
Toivonen, Tykkyläinen ja Virrankoski sekä va­
rajäsen Piha (osittain). 


Opetustointa koskevien lakien muuttaminen 5 

Vastalause 

Lakiesitys on pääosiltaan oikeansuuntainen. 
Suurimpana puutteena on se, että maahanmuut­
tajien valmistava opetus on nyt rajattu lain perus­
teluissa vain pakolaisiin ja turvapaikanhakijoi­
hin. Mielestämme valmistavaa opetusta on jär­
jestettävä kaikille oppivelvollisuusikäisille ja op­
pivelvollisuusikään tuleville maahanmuuttajille 
riittävän pitkäaikaisesti. Puoli vuotta on aivan 
liian lyhyt aika kielen opiskelussa ja uuteen kult­
tuuriin sopeutumisessa. Kielellä on ratkaiseva 
merkitys lapsen koko kehitykselle. Riittävän pit­
käkestoisella ja korkeatasoisella valmistavalla 
opetuksella turvataan lasten sopeutuminen ja 
opetuksen seurannan helpottuminen normaaliin 
luokkaopetukseen siirryttäessä. Tasa-arvoisen 
peruskoulutuksen turvaaminen on myös edulli­
sin yhteiskunnallinen sijoitus rasismin ja muuka­
laisvihan ennaltaehkäisyssä. 

Edellä olevan perusteella ehdotamme, 

1. 

valiokunnan mietinnön mukaisina, paitsi 
1. lakiehdotuksen 27 §, 2. lakiehdotuksen 
18 §ja 3. lakiehdotuksen 13 §näin kuulu­
vina: 

27 § 

Peruskoulun ala-asteella opetetaan yhteisenä 
aineena joko toista kotimaista kieltä tai vierasta 
kieltä ja yläasteella sekä toista kotimaista kieltä 
että vierasta kieltä. Saamenkieliselle, romanikie­
liselle, viittomakieltä käyttävälle ja vieraskieli­
selle oppilaalle opetetaan äidinkielenä oppilaan 
omaa äidinkieltä. Opetussuunnitelmaan voi kuu­
lua muitakin peruskoulun tehtävään kuuluvia 
oppiaineita sen mukaan kuin asetuksella sääde­
tään. 

että mietinnön perustelujen luvun 
"Maahanmuuttajien koulutus" toinen kap- 2. 
pale hyväksyttäisiin näin kuuluvana: 18 § 

"Valiokunta edellyttää, että hallitus 
turvaa maahanmuuttajien koulutukselli­
sen tasa-arvon huolehtimalla siitä, että 
kaikki maahanmuuttajina kouluihin tu­
levat lapset pääsevät riittävän pitkäaikai­
sen valmistavan opetuksen piiriin ilman 
lisäkustannuksia kunnille." 

Äidinkielellä on erittäin ratkaiseva merkitys 
lapsen tasapainoiselle kehitykselle. Se on perusta 
minäkuvan, tunne-elämän, ajattelun ja luovuu­
den kehittymiselle. Oman äidinkielen hallinta 
edesauttaa !DYÖS sosiaalista kehitystä ja kanssa­
käymistä. Aidinkielen osaaminen kunnolla on 
myös perusta uusien, vieraiden kielten oppimisel­
le ja edellytys toimivalle kaksikielisyydelle. 

Viittomakieli on kuurojen äidinkieli. Viitto­
makieltä käyttävät on tunnustettu kieli- ja kult­
tuurivähemmistöksi. Tällaisena vähemmistönä 
heitä ei voi jättää koulutuksen suhteen eriarvoi­
seen asemaan saamenkielisiin, romanikielisiin tai 
muihin vieraskielisiin oppilaisiin nähden. 

Edellä olevan perusteella ehdotamme, 

että valiokunnan mietintöön sisältyvät 
4.-9. lakiehdotus hyväksytään muutoin 

Helsingissä 9 päivänä joulukuuta 1994 

Opetussuunnitelmaan voi lisäksi kuulua mui­
takin lukion tehtävään kuuluvia aineita. Saa­
menkieliselle, romanikieliselle, viittomakieltä 
käyttävälle ja vieraskieliselle oppilaalle opetetaan 
äidinkielenä oppilaan omaa äidinkieltä. Opetus­
suunnitelmaan kuuluu myös useassa aineessa 
opetettavia aihekokonaisuuksia. Lukiossa voi 
olla kerhoja, joiden toimintaan voivat osallistua 
myös muut kuin lukion oppilaat. Lukion opetus­
ta voidaan antaa myös koulun ulkopuolella. 

3. 
13§ 

Opetussuunnitelmaan voi kuulua sen lisäksi, 
mitä 1 momentissa säädetään, muitakin aikuislu­
kion tehtävään kuuluvia yleissivistäviä aineita ja 
useassa aineessa opetettavia aihekokonaisuuk­
sia. Saamenkieliselle, romanikieliselle, viittoma­
kieltä käyttävälle ja vieraskieliselle opiskelijalle 
opetetaan äidinkielenä opiskelijan omaa äidin­
kieltä. 

Tuija Maaret Pykäläinen Jaakko Laakso Heli Astala 


