
SiVM 3/1996 vp- HE 49/1996 vp 

Sivistysvaliokunnan mietintö 3/1996 vp 

Hallituksen esitys laiksi ammatillisesta opettajankoulutuksesta 
ja eräiksi siihen Iiittyviksi laeiksi 

Eduskunta on 7 patvana toukokuuta 1996 
lähettänyt sivistysvaliokuntaan valmistelevasti 
käsiteltäväksi otsikossa mainitun hallituksen esi­
tyksen 49/1996 vp. 

Valiokunnassa ovat olleet kuultavina hallitus­
neuvos Matti Rajakylä opetusministeriöstä, joh­
taja Veikko Autio opetushallituksesta, selvitys­
mies, opetusneuvos Tuija Kirveskari, Suomen 
Liikemiesten Kauppaoppilaitoksen kannatusyh­
distyksen puheenjohtaja, pääjohtaja Ylermi 
Runko, johtaja Maarit Martti Tampereen teknil­
listen oppilaitosten opettajankoulutuskeskuk­
sesta, rehtori Seppo Helakorpi Hämeenlinnan 
ammatillisesta opettajakorkeakoulusta, rehtori 
Timo Luopajärvi Helsingin ammattikorkeakou­
lusta, johtava rehtori Aki Valkonen Helsingin 
liiketalouden ja hallinnon ammattikorkeakou­
lusta, johtaja Matti Määttä Oulun seudun am­
matillisen koulutuksen kuntayhtymästä, pu­
heenjohtaja Markku Aunola Hämeenlinnan am­
matillisen opettajakorkeakoulun opettajayhdis­
tyksestä, koulutusjohtaja Liisa Tiirola-Santalaja 
yliopettaja Raija Lietoinen Lahden muotoiluins­
tituutista,johtaja Seppo Huhmarniemi Rovanie­
men teknillisestä oppilaitoksesta,johtaja Hanne­
le Niemi Tampereen yliopiston Hämeenlinnan 
opettajankoulutuslaitoksesta, kehittämisjohtaja 
Kari Mikkelä Koulutuskeskus Dipolista, sivis­
tystoimen päällikkö Matti Rasila Suomen Kun­
taliitosta, koulutuspoliittinen sihteeri Merja 
Laamo Opetusalan Ammattijärjestö OAJ:sta, 
koulutuspäällikkö Erkki Husu Toimihenkilö­
keskusjärjestö STTK ry:stä, koulutuspäällikkö 
Manu Altonen Teollisuuden ja Työnantajain 
Keskusliitosta, koulutuspoliittinen sihteeri Mer­
ja Ylipaavalniemi Suomen Tekniikan Opiskeli­
joiden Liiton, Suomen Kauppaopiskelijoiden 
Liiton ja Suomen Terveydenhoitoalan Opiskeli­
joiden Liiton edustajana, oppilaskunnan pu­
heenjohtaja Hannu Pylkkänen Helsingin 
ammattikorkeakoulusta sekä oppilaskunnan pu­
heenjohtaja Kirsi Vainio Jyväskylän ammatilli­
sesta opettajakorkeakoulusta. 

260283 

Hallituksen esitys 

Esityksessä ehdotetaan säädettäväksi laki am­
matillisesta opettajankoulutuksesta. Samalla 
muutettaisiin ammattikorkeakouluopinnoista 
annettua lakia sekä opetus- ja kulttuuritoimen 
rahoituksesta annettua lakia tarpeellisilta osin. 
Nykyinen ammatillisista opettajankoulutuslai­
toksista annettu laki kumottaisiin. 

Nykyisin kolmessatoista suomenkielisessä yk­
sikössä järjestettävä ammatillinen opettajankou­
lutus sijoitettaisiin viiden ammattikorkeakoulun 
yhteydessä toimiviin ammatillisiin opettajakor­
keakouluihin. Ammatillisen opettajankoulutuk­
sen johto, valvonta ja kehittäminen siirrettäisiin 
opetushallituksesta opetusministeriöön. Amma­
tillista opettajankoulutusta järjestäväliä am­
mattikorkeakoululla olisi opettajankoulutusta 
varten sen itsensä hyväksymät koulutusohjelma 
ja opetussuunnitelma. Opettajankoulutusta var­
ten ammattikorkeakoulussa olisi opettajan­
koulutuksen johtaja ja määräajaksi valittava 
opettajankoulutusneuvosto. Opettajankoulu­
tuksen laajuus ja muut keskeiset asiat si­
sällytettäisiin ammattikorkeakoulun toimilu­
paan valtioneuvoston päätöksellä. Ruotsin­
kielinen ammatillinen opettajankoulutus siirret­
täisiin kokonaisuudessaan järjestettäväksi Åbo 
Akademin kasvatustieteiden tiedekunnassa. 

Lait ovat tarkoitetut tulemaan voimaan 1 päi­
vänä elokuuta 1996, jolloin ammatillinen opetta­
jankoulutus aloitettaisiin Hämeen, Oulun seu­
dun ja Tampereen ammattikorkeakouluissa. 
Jyväskylän ammatillinen opettajakorkeakoulu 
sekä Suomen Liikemiesten Kauppaopiston ja 
Helsingin sairaanhoito-opiston opettajankoulu­
tusosastot jatkaisivat opetusministeriön alaisina 
väliaikaisina opettajankoulutuslaitoksina 1 päi­
vään elokuuta 1997 saakka, jolloin Jyväskylän 
ammattikorkeakoulu sekä Helsingin liiketa­
louden ja hallinnon ammattikorkeakoulu aloit­
tavat toimintansa ja opettajankoulutus aloitet­
taisiin niissä. 


2 SiVM 3/1996 vp- HE 49/1996 vp 

Valiokunnan kannanotot 

Yleisperustelut 

Hallituksen esityksen perusteluista ilmenevis­
tä syistä ja saamansa selvityksen perusteella va­
liokunta pitää esitystä tarpeellisena ja tarkoi­
tuksenmukaisena. Valiokunta puoltaa hallituk­
sen esitykseen sisältyvien lakiehdotusten 
hyväksymistä seuraavin huomautuksin ja muu­
tosehdotuksin. 

Yleistä. Ammatillisen opettajankoulutuksen 
järjestelyjä on 1970-luvulta lähtien selvitelty lu­
kuisissa työryhmissä ja toimikunnissa. Viimeksi 
asiaa on selvittänyt opetusministeriön asettama 
ammatillisten opettajankoulutuslaitosten orga­
nisointityöryhmä (Opetusministeriön työryh­
mien muistiaita 1993:23), joka selvitti useita 
vaihtoehtoisia malleja ammatillisen opettajan­
koulutuksen järjestelyiksi. Tässä yhteydessä tuli­
vat selvitetyiksi myös eri vaihtoehtojen edut ja 
haitat. Yliopistomallista työryhmä totesi, että se 
tarjoaisi saumattoman yhteistyömahdollisuu­
den muuhun opettajankoulutukseen. Opinnot 
voitaisiin niveltää nykyistä paremmin osaksi 
muita korkeakouluopintoja. Yliopistomallin 
haittana työryhmä piti yhteyksien vaikeutumista 
omaan toimintaympäristöön. Ammattikorkea­
koulumallin vahvuutena työryhmä piti kytkeyty­
mistä ammattikorkeakoulun tarjoamaan moni­
alaiseen toimintaympäristöön ja elinkeinoelä­
män yhteyksiä. Täten voidaan hyödyntää amma­
tillisten sisältöjen hallintaa, yhteistyöverkostoja 
tiedekorkeakouluihin ja työelämään sekä erilai­
sia muita voimavaroja. Malli tekee myös mah­
dolliseksi terveen kilpailun. 

Ammatillisista opettajankoulutuslaitoksista 
annetun lain (667/90) käsittelyn yhteydessä va­
liokunta (SiVM 1/1990 vp) kiirehti opetta­
jankoulutuksen kehittämistä merkitsevän val­
mistelun käynnistämistä ja edellytti, että hallitus 
asettaa pikaisesti parlamentaarisen komitean 
kartoittamaan maamme opettajankoulutuksen 
uudistamistarpeita kokonaisuudessaan. Hallitus 
totesi kertomuksessaan hallituksen toimenpiteis­
tä vuonna 1994, että opettajankoulutuksen tilan­
netta ja kehittämistarpeita on selvitetty useissa 
työryhmissä. Tehdyt ehdotukset muodostavat 
pohjan ammatillisen opettajankoulutuksen ke­
hittämiselle. 

Valiokunta piti mietinnössään (SiVM 1/1990 
vp) tärkeänä, että ammatillisen opettajankoulu­
tuksen tasoa korotetaan koulutuksen sisältöä 
uudistamalla, sekä painotti, että ammatillisen 

opettajankoulutuksen saattaminen samalle ta­
solle muun opettajankoulutuksen kanssa on am­
matillisen koulutuksen vaativuuden ja arvostuk­
sen kannalta tärkeää. 

Valiokunta kiirehti myös pieniin yksiköihin 
hajaotettujen maatalousalan, koti- ja laitostalou­
den sekä käsi- ja taideteollisuuden opettajankou­
lutuksen sekä toisaalta terveydenhuoltoalan 
opettajankoulutuksen tarkoituksenmukaista 
järjestämistä koskevien selvitysten tekemistä. 

Käsitellessään hallituksen esitystä (HE 319/ 
1994 vp) laiksi ammattikorkeakouluopinnoista 
ja eräiksi siihen liittyviksi laeiksi valiokunta kiin­
nitti mietinnössään (SiVM 32/1994 vp) huomiota 
siihen, että hallituksen esitykseen ei sisälly 
mahdollisuutta antaa opettajankoulutusta am­
mattikorkeakouluissa. Valiokunta piti tilannetta 
ongelmallisenaja katsoi, että on tärkeää selvit­
tää, kuinka monessa yksikössä ammatillista 
opettajankoulutusta on tarkoituksenmukaista 
antaa. Sen jälkeen oli ratkaistavana, mikä on 
tarkoituksenmukaisin koulutustaso ammatilli­
selle opettajankoulutukselle ja muun muassa 
suhde tiedekorkeakouluihin. Valiokunta edellyt­
ti, että hallitus valmistelee opettajankoulutusta 
koskevan kokonaisratkaisun siten, että tarvitta­
vat lainsäädäntötoimet saadaan tehdyksi mah­
dollisimman pikaisesti. 

Hallituksen esityksessä ammatillisen opetta­
jankoulutuksen uudelleenjärjestelyistä on läh­
detty ammatillisen koulutuksen ja ammattikor­
keakoulujen tarpeita selvitysten perusteella tar­
koituksenmukaisimmin palvelevasta mallista. 
Nyt tehty hallituksen esitys ammatillisen opetta­
jankoulutuksen järjestämisestä viiden ammatti­
korkeakoulun yhteydessä merkitsee ammatilli­
sen opettajankoulutuksen toteuttamista sen 
omassa toimintaympäristössä kuitenkin koros­
tamalla yhteistyötä tiede- ja taidekorkeakouluis­
sa järjestettävän opettajankoulutuksen kanssa. 
Tämän vuoksi hallituksen esityksen peruste­
luissa onkin keskitytty korostamaan ammatti­
korkeakouluissa järjestettävän ammatillisen 
opettajankoulutuksen yhteistyötä tiede- ja taide­
korkeakoulujen kanssa. Esimerkiksi kasvatus­
alan yleisopintojen osalta useimmat ammatilliset 
opettajankoulutuslaitokset ovat tähänkin saak­
ka harjoittaneet varsin tiivistä yhteistyötä yli­
opistojen kanssa. 

Valiokunta on asiantuntijoita kuullessaan pe­
rehtynyt sekä yliopistomallin että ammattikor­
keakoulumallin etuihin ja haittoihin ja todennut, 
että kummallakin mallilla on omat vahvat puo­
lensa. Valiokunta korostaa todenneensa mietin-


SiVM 3/1996 vp- HE 49/1996 vp 3 

nössään SiVM 3211994 vp, että ammattikorkea­
koulujärjestelmän tulee olla sellainen, että am­
mattikorkeakoulun suorittaneet pääasiallisesti 
voivat siirtyä työelämään ja että heillä tulee olla 
hyvät lisä- ja täydennyskoulutusmahdollisuudet. 
Samassa yhteydessä valiokunta on painottanut, 
että ammattikorkeakoulujen on olennaisella ta­
valla erotuttava tiede- ja taidekorkeakouluista. 

Huomioon ottaen ammattikorkeakoulujen 
luonteen ja hallituksen esityksessä esitetyt perus­
telut valiokunta pitää tarkoituksenmukaisena, 
että ammatillinen opettajankoulutus järjestetään 
ammattikorkeakoululaitoksen piirissä. Täten 
voidaan parhaiten saavuttaa ammattikorkea­
kouluverkostolle asetetut tavoitteet ja siitä voi­
daan luoda toimintakyvyltään korkeatasoinen, 
uutta luova ja taloudeltaan tehokas. 

Ammatillisen opettajankoulutuksen tavoitteet. 
Valiokunta korostaa, että lähtökohdat opetta­
jankoulutuksen järjestämisessä yleissivistävän ja 
ammatillisen koulutuksen puolella ovat pää­
sääntöisesti erilaiset. Peruskoulun ja lukion 
opettajiksi aikovat ovat ylioppilaita, jotka ha­
keutuvat yliopistoon suorittamaan nimen­
omaan opettajan tutkintoa. Tämä tutkinto tuot­
taa samalla kertaa sekä ammatilliset että peda­
gogiset valmiudet yleiskoulun opettajan tehtä­
viin. Sen sijaan ammatillisten oppilaitosten ja 
ammattikorkeakoulujen opettajiksi aikovat 
ovat jo ammatillisesti kouluttautuneita, ja heistä 
nykyisin jo puolet on ylemmän korkeakoulu­
tutkinnon ja ammattikorkeakouluissa osin li­
sensiaatin tai tohtorin tutkinnon suorittaneita. 
Heillä on takanaan usein pitkäkin työelämän 
kokemus ja heidän kohdallaan opettajankoulu­
tus on sitä, että he saavat riittävät pedagogiset 
valmiudet ammatillisten valmiuksien välittämi­
seen opiskelijoille. 

Ammatillisen opettajankoulutuksen tarkoi­
tuksena on antaa ammatillisten oppilaitosten ja 
ammattikorkeakoulujen opettajille opettajan 
tehtäviin vaadittava pedagoginen koulutus. Vii­
me vuosina eri oppilaitosryhmien opettajien pe­
dagogisia kelpoisuusvaatimuksia on yhtenäistet­
ty niin, että ammatillisen opettajankoulutuksen 
vähintään 35 opintoviikon laajuiset opinnot an­
tavat pedagogisen kelpoisuuden myös mm. pe­
ruskouluun ja lukioon. 

Ammatillisen koulutuksen opettajalta edelly­
tetään yleisten pedagogisten ja kasvatukseen liit­
tyvien taitojen sekä ammatillisten oppilaitosten 
tuntemuksen lisäksi myös hyvää käsitystä yhteis­
kunnasta sekä hyvää työelämän ja ammattien 
kehityssuuntien tuntemusta, koska opettajan 

työn kohteena ja sisältönä on nimenomaan työ­
elämässä tarvittavan ammatillisen osaamisen 
edistäminen. 

Opettajankoulutuksen tulee vahvistaa sellais­
ta osaamista, jossa ammatillinen, työelämää kos­
keva perustieto ja -taito yhdistyvät pedagogisen 
ja kasvatuksellisen aineksen kanssa. Lisäksi en­
tistä tärkeämpää opettajalle on kyetä luomaan 
edellytyksiä opiskelijoiden kansainvälisen vuo­
rovaikutuksen lisäämiseen ottamalla huomioon 
opiskelijoiden omat ammatilliset tavoitteet ja 
muut lähtökohdat. 

Asiantuntijalausunnoissa on kiinnitetty huo­
miota ammattikorkeakoulussa ammatillisen 
opettajankoulutuksen saaneiden täydennys- ja 
jatkokoulutuksen toteuttamiseen. Valiokunta 
pitääkin tärkeänä selvittää, miten ammatillisessa 
opettajankoulutuksessa oleville turvataanjatko­
opiskelumahdollisuus yliopistoissa, samoin sitä, 
että ammatillisen opetuskoulutuksen 35 opinto­
viikon opetusohjelmat pyritään valmistelemaan 
yhteistyössä yliopistojen kanssa siten, että huo­
mioidaan korvaavuus esimerkiksi cum laude 
-opinnoissa. 

Korkeakoulujen välinen yhteistyö ja yhteiskun­
nallinen vuorovaikutus. Sillä toimintaympäristöl­
lä, jossa ammatillisten oppilaitosten opettajat 
koulutetaan, on suuri merkitys ammatillisen 
koulutuksen jatkuvalle kehitykselle palvelemaan 
lopullista asiakastaan eli suomalaista elinkeino­
elämää. Ammatillisen opettajankoulutuksen tu­
lee perustua tutkivaan kehittämisotteeseen, jossa 
turvataan myös työelämän jatkuvien muutosten 
tutkiminen ja pedagoginen kehittämistyö tältä 
pohjalta. Ammattikorkeakoulut tekevät paljon 
opettajankoulutusta palvelevaa tutkimustyötä 
yhteistyönä yliopistojen kanssa. Ammattikor­
keakouluissa suoritettavaa soveltavaa tutkimus­
ta sekä yliopistollisen sektorin tieteellistä perus­
tutkimusta tulee pyrkiä käyttämään hyväksi mo­
lempien korkeakoulujen tutkimustyön kehit­
tämiseksi. 

Valiokunta korostaa, että ammatillisen opet­
tajankoulutuksen tulee rakentua ammattikor­
keakoulujen varaan siten, että sille rakennetaan 
kiinteät suhteet yliopistollisen sektorin korkea­
koulujen kanssa. Varsinkin uusimman tutkimus­
tiedon ja tutkimustoiminnan kehittämiseksi tulee 
luoda suhteet yliopistollisen sektorin kanssa ala­
kohtaiseen laitokseen. Opettamiseen ja pedago­
giikkaan liittyvän tutkimuksen ja taitotiedon 
parhaaksi hyödyntämiseksi ammattikorkeakou­
luissa olevien ammatillisten opettajakorkea­
koulujen ja yliopistojen alaisuudessa toimivien 


4 SiVM 3/1996 vp- HE 49/1996 vp 

opettajankoulutuslaitosten välille tulee saada 
käytännön yhteistyötä. 

Esityksen mukaisilla viidellä paikkakunnalla 
on hyvät yhteydet yliopistolliseen korkeakou­
luun. Esimerkkinä opettajankoulutuslaitoksen 
toiminta Tampereen ammattikorkeakoulussa 
mahdollistaa yhteistyön sekä Tampereen teknil­
lisen korkeakoulun että Tampereen yliopiston 
kanssa. Tällöin opettajankoulutuslaitoksella on 
mahdollista toimia sekä oman opetusalansa että 
pedagogiikkaan liittyvän primäärisen tiedon vä­
littäjänä. 

Erikoisyksiköt ja ammatillinen erityisosaami­
nen. Asiantuntijalausunnoissa esitettiin, että am­
matillista opettajankoulutusta ei tulisi rajata esi­
tyksessä nimettyihin viiteen yksikköön, vaan että 
joidenkin erityisalojen, kuten kulttuuri- ja taide­
alojen, ammatillinen opettajankoulutus sijoitet­
taisiin Lahden ammattikorkeakouluun, jolla 
ammatillisen erityisosaamisensa vuoksi on erin­
omaiset edellytykset laadukkaaseen opettajan­
koulutukseen. Valiokunta ei pidä tarkoituksen­
mukaisena tässä vaiheessa lisätä ammatillista 
opettajankoulutusta antavia yksiköitä hallituk­
sen esityksessä ehdotetusta viidestä, mutta pitää 
samalla tärkeänä, että pienten erikoisyksiköiden, 
kuten taide- ja kulttuurialojen erikoisyksiköiden 
ammatillinen erityisosaaminen säilytetään. Näi­
den erikoisyksiköiden toiminta tulee pyrkiä tur­
vaamaan hallituksen esityksessä mainittujen vii­
den yksikön puitteissa.Valiokunta pitää tärkeä­
nä, että järjestetään seuranta erikoisyksiköiden 
toimintamahdollisuuksista ja ammatillisen eri­
tyisosaamisen turvaamisesta. 

Yksityiskohtaiset huomautukset 

17 §. Opetusministeriöstä saadun selvityksen 
mukaan hallituksen esitystä valmisteltaessa ei 
kaikilta osin ehditty ottaa huomioon Helsingin 
liiketalouden ja hallinnon ammattikorkeakoulua 
eikä Jyväskylän ammattikorkeakoulua, jotka 
saivat toimiluvan viikkoa ennen hallituksen esi­
tyksen antamista. Valiokunta ehdottaa pykälän 
l momentin viimeistä virkettä siirrettäväksi uu­
deksi 3 momentiksi, jotta se koskisi myös näitä 
oppilaitoksia. 

18 §. Edellä 17 §:n perusteluihin viitaten täy­
dennetään myös kyseistä pykälää. 

Edellä esitetyn perusteella sivistysvaliokunta 
kunnioittavasti ehdottaa, 

Helsingissä 5 päivänä kesäkuuta 1996 

että lakiehdotukset hyväksyttäisiin 
muutoin hallituksen esityksen mukaisina 
paitsi 1. lakiehdotuksen 17 ja 18 § näin 
kuuluvina: 

17 § 

Opettajankoulutuslaitoksia koskeva siirty­
mäsäännös 

Tämän lain voimaan tullessa Hämeenlinnan 
ammatillinen opettajakorkeakoulu siirtyy Hä­
meen ammatillisen korkeakoulutuksen kuntayh­
tymän ylläpidettäväksi ja Hämeen ammattikor­
keakoulun yhteydessä toimivaksi ammatilliseksi 
opettajakorkeakouluksi, Oulun terveydenhuol­
to-oppilaitoksen opettajankoulutusosasto Ou­
lun seudun ammatillisen koulutuksen kuntayh­
tymän ylläpidettäväksi ja Oulun seudun ammat­
tikorkeakoulun yhteydessä toimivaksi ammatit­
liseksi opettajakorkeakouluksi sekä Kurun nor­
maalimetsäopiston ja Tampereen teknillisen op­
pilaitoksen opettajankoulutusosastot Tampe­
reen kaupungin ylläpidettäväksi ja Tampereen 
ammattikorkeakoulun yhteydessä toimivaksi 
ammatilliseksi opettajakorkeakouluksi. (Poist.) 

(2 mom. kuten hallituksen esityksessä) 
Opetusministeriö muuttaa 1 ja 2 momentissa 

mainittujen ammattikorkeakoulujen opettajan­
koulutustehtävää erikseen siten, että siinä määrä­
tään opettajankoulutuksen opiskelijapaikkamää­
rät ja sijaintipaikat. (Uusi 3 mom.) 

(4 mom. kuten hallituksen esityksen 3 mom.) 

18 § 

Henkilöstöä koskeva siirtymäsäännös 

Tämän lain voimaan tullessa Hämeenlinnan 
ammatillisen opettajakorkeakoulun vakinaiset 
virkamiehet ja toistaiseksi voimassa olevassa 
työsopimussuhteessa olevat työntekijät siirre­
tään suostumuksensa mukaisesti Hämeen am­
mattikorkeakoulun vastaavaan tai lähinnä vas­
taavaan virkaan tai työsopimussuhteiseen tehtä­
vään virkoja haettavaksi julistamatta. Vastaa­
vasti Jyväskylän ammatillisen opettajakorkeakou­
lun vakinaiset virkamiehet ja toistaiseksi voimassa 
olevassa työsopimussuhteessa olevat työntekijät 
siirretään 1 päivänä elokuuta 1997 suostu­
muksensa mukaisesti Jyväskylän ammattikorkea­
koulun vastaavaan tai lähinnä vastaavaan toimeen 
tai tehtävään niitä haettavaksi julistamatta. 

(2 mom. kuten hallituksen esityksessä) 


SiVM 3/1996 vp- HE 49/1996 vp 5 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Kirsti Ala­
Harja /kok, varapuheenjohtaja Jukka Gustafs­
son /sd ja jäsenet Tapio Karjalainen /sd, Ossi 
Korteniemi /kesk (osittain), Ulla-Maj Kukkonen 

/r, Jaakko Laakso /vas, Annika Lapintie /vas, 
Arja Ojala /sd, Päivi Räsänen /skl, Irja Tulonen 
/kok ja Anu Vehviläinen /kesk sekä varajäsenet 
Liisa Hyssälä /kesk, Riitta Korhonen /kok (osit­
tain) ja Suvi Linden /kok (osittain). 

Vastalause 

Viitaten ammatillisessa koulutuksessa tapah­
tuneisiin suuriin muutoksiin ja tällä hetkellä epä­
tarkoituksenmukaisesti järjestettyyn ammatilli­
seen opettajankoulutukseen on järkevää, että 
ammatillinen opettajankoulutus järjestetään uu­
delta pohjalta. Tätä on edellyttänyt myös edus­
kunta useissa aikaisemmissa kannanotoissaan. 

Katsomme kuitenkin, että ennen lopullista 
päätöstä ammatillisen opettajankoulutuksen si­
joittamisesta asiasta tulee tehdä kokonais­
valtainen selvitys, jossa punnitaan tasapuolisesti 
sekä ns. ammattikorkeakoulumallin että ns. yli­
opistomallin hyvät ja huonot puolet. Nyt käsitte­
lyssä oleva hallituksen esitys lähtee puhtaasti 
ammattikorkeakoulumallista. Hallituksen esit­
tämä ratkaisu jättääkin monilta osin avoimia 
kysymyksiä, joiden tulisi olla selvitettynä ennen 
lopullista päätöksentekoa. 

Mielestämme valiokunnan asiantuntijalau­
sunnot antavat puoltoa myös sille, että ammatil­
lisen koulutuksen opettajankoulutus olisi pe­
rusteltua sijoittaa yliopistoon muun opettajan­
koulutuksen mukaisesti. 

Yliopistomallin puolesta on aiemmin myös si­
vistysvaliokunta lausunut selkeän mielipiteensä. 
Esimerkiksi vuoden 1990 valtiopäivien valiokun­
tamietinnössä hallituksen esitykseen laiksi am­
matillisista opettajankoulutuslaitoksista ja 
eräiksi siihen liittyviksi laeiksi on seuraava valio­
kunnan yksimielinen linjoitus: "Valiokunta to­
teaa, että ammatillisen opettajankoulutuksen 
järjestelyt liittyvät kiinteästi muuhun opettajan­
koulutukseen ja kasvatusopillisen tutkimuksen 
sekä opetuksen järjestelyihin. Valiokunnan mie­
lestä ammatillisen opettajankoulutuksen saatta­
minen samalle tasolle muun opettajankoulutuk­
sen kanssa on ammatillisen koulutuksen 
vaativuuden ja arvostuksen kannalta tärkeää." 

Ammatillisen opettajankoulutuksen tehtävä­
nä on kouluttaa opettajia hallitsemaan nuorten 
ja aikuisten peruskoulutuksen sekä jatkuvan 
koulutuksen suunnittelun ja toteutuksen perus­
teita ja metodeja sekä tulkita ja selvittää a jank oh­
taisia kehittämistavoitteita. 

Nykyinen oppiruiskäsitys perustuu vankasti 
elinikäisen oppimisen periaatteisiin, jolloin opet­
tajan roolissa painottuvat ohjauksellisuus ja eri­
tyisesti pedagogiset taidot. Syrjäytymisen ja eri­
laisten lahjakkuuksien huomioiminen koulutuk­
sessa on myös tämän ajan haaste. Ammatillisella 
opettajalla on jo ennen opettajankoulutukseen 
tuloa ammattitutkinto ja työelämäkokemus. 
Opettajankoulutuksen tavoitteena on antaa ni­
menomaan pedagogisia valmiuksia. Näitä val­
miuksia pystyy parhaiten tarjoamaan yliopiston 
yhteydesssä tapahtuva ammatillinen opettajan­
koulutus. 

Monet eri tahot ovat ilmaisseet näkemyksensä 
ammatillisen opettajankoulutuksen kehittämi­
sen suunnasta. Korkeakouluneuvosto otti vuosi­
na 1994 ja 1995 yksimielisen kannan, jonka mu­
kaan ammatillinen opettajankoulutus tulisi si­
joittaa yliopiston yhteyteen. Samoin kasva­
tusalan tutkintojen arviointi- ja kehittämispro­
jekti vuonna 1994 kannatti yliopistovaihtoehtoa. 
Kuitenkin jatkotoimenpiteissä - erityisesti sel­
vitysmiehen työssä- keskityttiin vain ammatti­
korkeakouluvaihtoehtoon. 

Yliopistomallin kannalla ovat myös Suomen 
Kuntaliitto, Opetusalan Ammattijärjestö (OAJ) 
ja lukuisat ammatillisten oppilaitosten rehtorit 
sekä opettajakokelaiden laaja joukko. Voi sa­
noa, että käytännössä koko kasvatusala on 
yliopistomallin takana. Myös Euroopan unionis­
sa on tehty linjaus, jonka mukaan kaikkien kou­
luasteiden opettajankoulutuksen tulisi olla tiede-


6 SiVM 3/1996 vp- HE 49/1996 vp 

korkeakoulujen yhteydessä. Lisäksi esimerkiksi 
Ruotsissa ja Saksassa ammatillinen opettajan­
koulutus on sijoitettu yliopistoon. 

Laadukas opettajankoulutus edellyttää myös 
tiivistä yhteyttä tutkimustoimintaan. Ammatti­
korkeakoulu ei ole päätehtäväitään ja perus­
luonteeltaan tutkimuksellinen instituutio. Tutki­
mus edellyttää aina myös virkarakennetta, joka 
mahdollistaa hedelmällisen tutkimustyön. Pel­
kästään ammattikorkeakoulujen yliopettajien 
voimin ei tutkimuksellista otetta voida taata. 
Tutkimus edellyttää myös korkeatasoista tieteel­
listä kirjastoa ja muita tietopalveluita. Yhteys 
substanssialueen ja pedagogisen tutkimuksen vä­
lillä tulisi olemaan ohut ammattikorkeakoulus­
sa. 

Ammattikorkeakoulut ovat pääosin kuntien 
ylläpitämiä. Myös tämän vuoksi valtion yksin 

Helsingissä 5 päivänä kesäkuuta 1996 

rahoittama opettajankoulutus soveltuisi huo­
nosti niiden yhteyteen. 

Yliopistomallissa opettajat saisivat luonnolli­
senjatko-opiskeluväylän ja sitä kautta mahdolli­
suuden itsensä kehittämiseen sekä alan tutki­
mukseen. Tämä tukisi sitä, että ammatillinen 
opettajankoulutus on luonteeltaan jatkotutkin­
to, jonka asemaa tulisi mieluummin nostaa kuin 
laskea. 

Edellä esitetyn pohjalta ehdotamme kunnioit­
tavasti, 

että laki ammatillisesta opettajan­
koulutuksesta ja eräät siihen liittyvät lait 
nyt esitetyssä muodossa hylättäisiinja että 
ne valmisteltaisiin uudelleen ottaen huo­
mioon tässä vastalauseessa esitetyt näkö­
kohdat. 

Anu Vehviläinen /kesk Liisa Hyssälä /kesk Päivi Räsänen /skl 


