


Maahanmuuttajien koulutuksen kehittämissuuntia

20.4.2016

Leena Nissilä, yksikön päällikkö, Opetushallitus

Ajankohtaistilanne

- Vuonna 2015 Suomeen tuli 32 400 turvapaikanhakijaa.
- Alaikäisiä oli 8 500.
- Yksin tulleita alaikäisiä 2800.
- Taustalla useat pitkittyneet kriisit etenkin Lähi-idässä ja Afrikassa.
- Suurimmat Suomeen saapuneet ryhmät Irakista, Somaliasta, Albaniasta, Afganistanista ja Syyriasta.
- OKM: Ohjausryhmän ja valmisteluryhmän asettaminen
 - Maahanmuuttajien koulutuspolut ja integrointi –
kipupisteet ja toimenpide-esitykset
(OKM:n julkaisuja 2016:1)

Vuonna 2015 Suomeen saapuneiden turvapaikanhakijoiden ikäjakauma


Lukumääriä

- Perusopetukseen valmistavaan opetukseen osallistui syyskuussa 2015 noin 3480 oppilasta
- Tämän jälkeen syksyn 2015 aikana on perustettu yi 50 uutta perusopetukseen valmistavan opetuksen ryhmää
- Perusopetuksessa opiskeli vuonna 2015 noin 32 000 vieraskielistä oppilasta (noin 6 % kaikista perusopetuksen oppilaista)
- Lukioissa opiskeli vuonna 2015 noin 4 800 vieraskielistä opiskelijaa
- Ammatillisessa peruskoulutuksessa opiskelee noin 19 000 vieraskielistä opiskelijaa

Kotoutumiskoulutuksen vaihtoehtoisia toteutusmalleja

- Perusteiden liitteen 3 tapaan uusia toteutusmalleja:
 - moduulien nivominen kohderyhmän mukaan mm.
 - ammatilliseen opiskeluun
 - yrittäjyyteen
 - vapaaehtoistyöhön
 - verkko/etäopiskeluun
 - omaehtoiseen opiskeluun lähiopetusjaksojen välillä
 - koulutuksen kokonaiskesto pysyy samana, huomioi henkilökohtaiset tarpeet
 - koulutusmoduulien sisällä voi olla monipuolisesti muuta toimintaa (esim. työssäoppiminen, työharjoittelu, tutustumisjaksot, kokeilut ym.)
 - koulutusmoduulien välillä muuta toimintaa (esim. työkokeilut, palkkatuettu työ, kolmannen sektorin palvelut)
 - kielitaitotavoite pysyy samana (kotoutumislakia ei muuteta)
 - osapäivämalli mukaan: osa opiskelusta tapahtuu esim. työpaikalla
 - orientoiva moduuli niille, jotka ovat saaneet oleskeluluvan, mutta ei kuntapaikkaa vielä, tai kuntaan siirtymisen jälkeen koulutuspalveluihin pääsyä odottaville

Nykyisin käytössä olevia vaihtoehtoja

LÄHTÖTASOARVIOINTI (suomen kielen taito, opiskeluvalmiudet ja tavoitteet)


LÄHTÖTASOARVIOINTI (suomen kielen taito, opiskeluvalmiudet ja tavoitteet)


Orientoiva moduuli (2–5 viikkoa)

KARTOITUS

Luku- ja kirjoitustaito, koulutustausta, työkokemus,
ammattillinen osaaminen, suunnitelmat ja toiveet Suomessa

RAPORTOINTI: ARVI


Suomen/ruotsin kieli
(suullinen arjessa tarvittava
alkeiskielitaito)


Yhteiskuntaorientaatio
(mahdollisuuksien mukaan omalla
äidinkielellä)


Työelämään
tutustumisjakso,
työmarkkinatietous

Opintokäynnit: oppilaitokset,
työpaikat, kunnan palvelut
(esim. kirjasto- ja kulttuuripalvelut)


Lukutaito (lukutekniikka latinalaisilla kirjaimilla)


YKI - PERUSTASON TESTI

A2.1

OHJAUS

A2.2

>B1.1 →

MODUULI 1

P

Jakso 1

Jakso 2

Jakso 3

MODUULI 2

Jakso 4

Jakso 5

Jakso 6

MODUULI 3

Jakso 7

Jakso 8

Jakso 9

MODUULI 4

Jakso 10

Jakso 11

Jakso 12

N

Jakso 1

Jakso 2

Jakso 3

Jakso 4

Jakso 5

Jakso 6

Jakso 7

Jakso 8

Jakso 9

Jakso 10

Jakso 11

Jakso 12

H

Jakso 1

Jakso 2

Jakso 3

Jakso 4

Jakso 5

Jakso 6

Jakso 7

Jakso 8

Jakso 9

Jakso 10

Jakso 11

Jakso 12

luku- ja kirjoitustaidon koulutus semilukutaitoisille

Luku- ja kirjoitustaidon koulutus

Raksa-suomi

HoReCa suomi

Sote-suomi

Kuljetus-
alan suomi

Kiinteistö-
palvelun suomi

Muu ammatill. suomi

VALMA

Ohjattu kieli-harjoittelu

Osaamis-kartoitus

Ohjattu työ-harjoittelu

Yrittä-jyys

Oppi-sopimuskoulutus

Työkei-lu/Palkka-tuettu työ

Korkea-koulu-opinnot

Verkko-opiskelu-moduulit

Koulutus-kokeilu

Oma-ehtoinen opiskelu

Vapaa-ehtois-työ

Lupa-kortit, passit

Startti-raha

?

OHJAUS

Moniammatillinen puuttuminen, jos opinnot eivät alkeisvaiheessa edisty

LÄHTÖTASOARVIOINTI

(suomen kielen taito, opiskeluvalmiudet ja tavoitteet)

Orientoiva moduuli

KOULUTUSPALVELUJEN TUOTTAJAN VIIKKO-OHJELMA

Vuoro	MA	TI	KE	TO	PE
Aamupäivä Lähiopetus 8-12 välillä	Lähiop.: sekaryhmä (työvoimakoul., omaeht., kuntien ym. opiskelijat)	Lähiop.: sekaryhmä (työvoimakoul., omaeht., kuntien ym. opiskelijat)	Lähiop.: sekaryhmä (työvoimakoul., omaeht., kuntien ym. opiskelijat)	Lähiop.: sekaryhmä (työvoimakoul., omaeht., kuntien ym. opiskelijat)	Lähiop.: sekaryhmä (työvoimakoul., omaeht., kuntien ym. opiskelijat)
	Informaali oppiminen (kielikahvila, kieliharjoittelu ym.)	Verkkoavusteinen itsenäinen opiskelu	Osa-aikainen työ	Vapaaehtoistyö (avustavat tehtävät esim. vanhainkodissa, nuorisotalolla ym.)	Informaali oppiminen (kielikahvila, kieliharjoittelu ym.)

OHJAUS

Vuoro	MA	TI	KE	TO	PE
	Informaali oppiminen (kielikahvila, kieliharjoittelu ym.)	Verkkoavusteinen itsenäinen opiskelu	Osa-aikainen työ	Vapaaehtoistyö (avustavat tehtävät esim. vanhainkodissa, nuorisotalolla yms)	Informaali oppiminen (kielikahvila, kieliharjoittelu yms)
Ilta Lähiopetus 12-16 välillä	Lähiop.: sekaryhmä (työvoimakoul., omaeht., kuntien ym. opiskelijat)	Lähiop.: sekaryhmä (työvoimakoul., omaeht., kuntien ym. opiskelijat)	Lähiop.: sekaryhmä (työvoimakoul., omaeht., kuntien ym. opiskelijat)	Lähiop.: sekaryhmä (työvoimakoul., omaeht., kuntien ym. opiskelijat)	Lähiop.: sekaryhmä (työvoimakoul., omaeht., kuntien ym. opiskelijat)

OHJAUS

Vuoro	MA	TI	KE	TO	PE
	Työ	Työ	Työ	Työ	Työ
Ilta Lähiopetus 16 -19 välillä	lähiopetus	Verkkoavusteinen itsenäinen opiskelu	lähiopetus	lähiopetus	Verkkoavusteinen itsenäinen opiskelu

Käytössä eri rahoitusmuotoja: työvoimakoulutus, omaehtoinen, kuntien rahoitus, työnantajat jne.

Luku- ja kirjoitustaidon koulutus

- Siirtyy osaksi aikuisten perusopetusta vuoden 2018 alusta lähtien (OKM)
- Siihen asti työvoimakoulutuksena
- Tarvetta syksyllä 2015 tulleilla

Perusopetukseen valmistavan opetuksen uudet opetussuunnitelman perusteet 2015

- perusteet on muutettu vastaamaan uutta tavoite- ja tuntijakoasetusta sekä esiopetusta koskevaa lainsäädäntöä
- muut perusteiden pohjana olevat säädökset on päivitetty ja säädöstiedot on viety perusteiden alaviitteisiin
- vuonna 2014 annetut oppilashuoltoa koskevat muutokset on sisällytetty samaan normiin
- perusteisiin on lisätty määräykset kurinpitokeinoja ja kasvatustieteiden käytössä koskevan suunnitelman laatimisesta
- tasa-arvoa ja yhdenvertaisuutta koskevat tekstit on uudistettu vastaamaan uutta lainsäädäntöä
- on huomioitu perusopetuksen opetussuunnitelman perusteisiin sisältyvä laaja-alainen osaaminen (erit. monilukutaito)
- toimintakulttuurin linjauksia on kuvattu aiempaa enemmän

Perusopetuksen tavoitteet ja laaja- alainen osaaminen

- tiedot
- taidot
- arvot
- asenteet
- tahto


Monilukutaito

- Laaja tekstikäsitys (literacy, numeracy, multiliteracies)
- Erilaisten tekstien tulkinnan ja tuottamisen taidot
- Eri oppiaineiden käsitteellistämisen- ja ajattelutapojen hallinta (tiedonalojen, disciplinary literacies)
- Monilukutaito kattaa esimerkiksi kirjoitetun ja puhutun tekstin lukutaidon, matemaattisen lukutaidon, kuvanlukutaidon, medialukutaidon ja digitaalisen lukutaidon.
- Tietoa voidaan tuottaa ja esittää sanallisten, kuvallisten, auditiivisten, numeeristen ja kinesteettisten ja näiden yhdistelmien avulla.

Monilukutaito ei lokeroitu vain äidinkielen oppiaineeseen

- vaan on osa laaja-alaista, koko koulun, siis kaikkien oppiaineiden ja tiedonalojen yhteisvastuualuetta, kaikkia oppiaineita koskeva tavoite.
- Jokaisella oppiaineella on opetettavana oma kielensä ja ilmaisutapansa, omat käsitteensä ja tekstilajinsa.
- Samalla pyritään varmistamaan, että peruskoululaistemme nyt huononemassa olevat luetun ymmärtämisen ja kirjoittamisen taidot paranisivat.

Eri oppiaineissa

- Oppilasta ohjataan ymmärtämään ja hallitsemaan eri oppiaineille tyypillisiä tapoja käsitteellistää ja ilmaista asioita.
- Opetuksessa hyödynnetään monimuotoisia ja erikielisiä tekstejä sekä mahdollistetaan niiden kulttuuristen yhteyksien ymmärtäminen.

Toimintakulttuurin kehittämistä ohjaavat periaatteet


Kulttuurinen moninaisuus ja kielitietoisuus

- TAVOITE: tilan antaminen monimuotoisuudelle, sen näkyväksi tekeminen, dialogin edistäminen
- Ajanmukaisten, aikaa kestävien ja neutraalien pääkäsitteiden valinta, määrittelemine ja avaaminen: *kulttuurienvälisyys, kulttuurinen moninaisuus, kielitietoinen koulu*
- Koskee koko koulua, yhteisön kaikkia jäseniä.
- Perustuu käsityksen, että oppilas on monikielinen ja hänellä on monta identiteettiä (kerroksisia, ristiriitaisia, muuntuvia)
- Kulttuurien ja kielten moninaisuutta ei nähdä ensisijaisesti ongelmana, vaan voimavarana, ilona
- Ei korosteta erilaisuutta (paljon samanlaisuutta)
- Kielitietoisuus: kieli on olennainen osa oppimista
- Kielet eivät kilpaile vaan tuetaan moni- ja rinnakkaiskielisyyttä.
- Käsitys jokaisesta opettajasta kielellisenä mallina ja kielen opettajana

Perusopetuksen päättövaiheessa maahan tulleiden opetusjärjestelyt 1

Yksikköhinta

- ❖ Yksikköhinta on 17 vuotta täyttäneiden opiskelijoiden osalta opetuksen sijaintikunnan perusopetuksen kotikuntakorvauksen perusosa kerrottuna luvulla 1,35 ja vähennettynä 49 %:lla (RahL 13 §)

Päätelmät

- ❖ On tärkeää, että maahanmuuttajanuorelle tehdään kokonaisvaltainen suunnitelma: mitä hän jo osaa, mitä ei osaa kun hän saapuu maahan, miten opetus järjestetään.
- ❖ Järjestetään valmistavaa opetusta myös myöhään tulleille erikseen.
- ❖ Annetaan riittävästi S2/R2-opetusta sekä oman äidinkielen opetusta
- ❖ Hyödynnetään omakielisen opetuksen mahdollisuutta.
- ❖ Tulee kehittää nykyisiä joustomahdollisuuksia (mm. Jopo).

Perusopetuksen päättövaiheessa maahan tulleiden opetusjärjestelyt 2

Perusopetuksen jälkeen

- ❖ Lisäopetus
- ❖ Maahanmuuttajien lukiokoulutukseen valmistava koulutus (lukuvuodesta 2014–2015 lähtien)
- ❖ Ammatilliseen peruskoulutukseen valmentava koulutus
- ❖ Vapaa sivistystyö (kansanopistot, kansalais- ja työväenopistot, kesäyliopistot, opintokeskukset)


KANSALLINEN
KOULUTUKSEN
ARVIOINTIKESKUS

Suomi toisena kielenä (S2) -oppimäärän oppimistulosten arviointi 2015

Katri Kuukka

Jari Metsämuuronen

Arvioinnin volyymit

Oppilaita 1530

- lähes kaikki S2-oppimäärää opiskelevat 9.luokkalaiset
- tyttöjä 47,5 % (n = 727), poikia 52,5 % (n = 803)
- puhumisessa 52 % oppilaista
- mukana myös erityistä tukea saavat oppilaat ja kv. kielikoulujen oppilaat

Kouluja 242

- 53, joissa 1 S2-oppilas - - 58, joissa yli 10 S2-oppilasta
- 50 prosenttia oppilaista pk-seudun kouluissa

Opettajia 338, opettajakyselyyn vastanneita 62 % (n = 210)

Rehtorikyselyyn vastanneita 70 % (n = 179)

Oppilaiden synnyinmaat


Oppilaiden kokonaisosaaminen


Kielen osa-alueiden osaaminen koulunkäytiajan mukaan


Osaaminen eri kieliryhmissä koulunkäyntiajan mukaan


