
Opetusministeriö

Undervisningsministeriet

Opetusministeriön työryhmämuistioita ja selvityksiä

Undervisningsministeriets arbetsgruppspromemorior och utredningar

Koulutus

Kansainväliset opetustarpeet
IB-tutkinnon järjestäminen Suomessa

Opetusministeriön työryhmämuistioita ja selvityksiä 2007:3

Kansainväliset opetustarpeet
IB-tutkinnon järjestäminen Suomessa

Opetusministeriön työryhmämuistioita ja selvityksiä 2007:3

	

			

Opetusministeriö • Koulutus- ja tiedepolitiikan osasto • 2007

Undervisningsministeriet • Utbildnings- och forskningspolitiska avdelningen • 2007

Opetusministeriö / Undervisningsministeriet

Koulutus- ja tiedepolitiikan osasto / Utbildnings- och forskningspolitiska avdelningen

PL / PB 29

00023 Valtioneuvosto / Statsrådet
http://www.minedu.fi/julkaisut

ISBN 978-952-485-290-6 (PDF)

ISSN 1458-8102

Opetusministeriön työryhmämuistioita ja selvityksiä/

Undervisningsministeriets arbetsgruppspromemorior och utredningar 2007:3

Avainsanat
kansainvälinen yliopistotutkinto, kansainvälistyminen, ylioppilastutkinto, lukio-opetus, International Baccalaureate (IB)

Muut tiedot

Sarjan nimi ja numero	 	 ISSN	 ISBN 	
Opetusministeriön työryhmämuistioita ja selvityksiä 2007:3	 1458-8102 	 978-952-485-290-6 (PDF)

Kokonaissivumäärä 22	 Kieli suomi	 Hinta 	 Luottamuksellisuus julkinen

Jakaja 		 Kustantaja Opetusministeriö

	 Kuvailulehti
	

Julkaisija	 Julkaisun päivämäärä
Opetusministeriö	 15.1.2007

Julkaisun nimi (myös ruotsinkielinen)	 	
Kansainväliset opetustarpeet; IB-tutkinnon järjestäminen Suomessa
(Internationella undervisningsbehov; ordnande av IB-examen i Finland)	 		

Julkaisun osat Muistio + liitteet

Tiivistelmä

Kansainvälinen muuttoliike ja yhteiskunnan monikulttuuristuminen asettavat yhä suurempia haasteita Suomen koulutusjärjes-
telmälle. Maahanmuutto EU-maista Suomeen on jatkuvasti kasvanut vuodesta 1997 lähtien ja myös paluumuuttajien määrä on
lisääntymässä. Valtioneuvoston koulutuspoliittisen selonteon mukaan kaikilla koulutuksen sektoreilla on parannettava valmiuksia
huolehtia laajenevan maahanmuuttajaväestön koulutuksesta tasavertaisesti kantaväestön kanssa.

Opetusministeriön 21.12.2005 asettama työryhmä selvitti Helsinkiin tulevan Euroopan kemikaaliviraston henkilöstön ja muun
kansainvälisen henkilöstön lasten koulutustarpeet ja – mahdollisuudet pääkaupunkiseudulla. Selvityksen perusteella työryhmä esitti
Eurooppa-koulun tai kumppanuuskoulun perustamista Helsinkiin syksyllä 2008. Työryhmän toisena tehtävänä oli selvittää muut
kansainväliset opetustarpeet, koskien ennen kaikkea International Baccalaureate (IB) -tutkinnon järjestämistä Suomessa.

Suomessa tarjotaan tällä hetkellä IB-järjestelmän mukaista perusopetusta neljässä koulussa ja IB-tutkintoon tähtäävää lukiokou-
lutusta 14 lukiossa. Hakijamäärät IB-lukiokoulutukseen ovat viime vuosina olleet kasvussa. Vuoden 2006 yhteishaussa IB-lukioihin
haki ensisijaisesti n. 600 opiskelijaa, joista opiskelupaikan sai n. 60 %.

Työryhmän mukaan IB-järjestelmän mukaisella koulutuksella ja IB-tutkinnolla on tärkeä osansa suomalaisen koulutusjärjestel-
män kansainvälistämisessä ja sen kehittämisellä voidaan osaksi vastata lisääntyviin ja monipuolistuviin koulutustarpeisiin.

Työryhmän selvityksen mukaan IB-lukiokoulutusta tarjoavien toimipisteiden määrä on maassamme riittävä ja alueellisesti
kattava. IB-koulutuksen kehittäminen tapahtuu siten lähivuosina olemassa olevien koulujen puitteissa.

Työryhmä katsoo, että oppilaspaikkojen lisääminen IB-opetuksessa on erityisesti tarpeen pääkaupunkiseudulla ja mahdollisesti
jossain määrin myös Tampereen seudulla. Aloituspaikkojen lisäämisen avulla lukioiden on mahdollista monipuolistaa opiskelijapoh-
jaansa. Samalla avautuvaa mahdollisuutta laajentaa oppiainevalikoimaa tulisi käyttää hyväksi tarjoamalla erilaisia, yksilöllisempiä
opinto-ohjelmia.

IB-lukioiden opiskelijavalinnassa tulee varmistaa myös erilaisen kansainvälisen taustan omaavien opiskelijoiden mahdolli-
suus päästä IB-opintoihin. Työryhmä katsoo kuitenkin, että IB-tutkinnon suorittamisen kielivalikoimaa ei ole tarpeen laajentaa.
Helsinkiin syksyllä 2008 perustettava Eurooppa-koulu-tyyppistä opetusta tarjoava koulu laajentaa riittävästi pääkaupunkiseudun
opetus- ja tutkintokielivalikoimaa.

Julkaisun laji Opetusministeriön
työryhmämuistioita ja selvityksiä

Toimeksiantaja Opetusministeriö

Toimielimen asettamispvm	 Dnro
21.12.2005 77/040/2005

Tekijät (toimielimestä: toimielimen nimi, puheenjohtaja, sihteeri)

Kansainvälisiä koulutustarpeita käsittelevä työryhmä

Puheenjohtaja: Eeva-Riitta Pirhonen
Sihteerit: Satu Heikkinen ja Teijo Koljonen

Nyckelord
internationell studentexamen, internationalisering, gymnasieutbildning, studentexamen, Internationel Baccalaureate (IB)

Övriga uppgifter

Seriens namn och nummer Undervisningsministeriets 	 ISSN	 ISBN 	
arbetsgruppspromemorior och utredningar 2007:3	 1458-8102 	 978-952-485-290-6 (PDF)

Sidoantal 22	 Språk finska	 Pris 	 Sekretessgrad offentlig

Distribution 	 Förlag Undervisningsministeriet

	 Presentationsblad
	

Utgivare	 Utgivningsdatum
Undervisningsministeriet	 15.1.2007

Publikation (även den finska titeln)		
Internationella undervisningsbehov; ordnande av IB-examen i Finland
(Kansainväliset opetustarpeet; IB-tutkinnon järjestäminen Suomessa)	 		

Publikationens delar Promemoria + bilagor

Sammandrag

Den internationella flyttningsrörelsen och samhällets utveckling mot större kulturell mångfald ställer utbildningssystemet i Finland
inför allt större utmaningar. Invandringen till Finland från de övriga EU-länderna har vuxit kontinuerligt sedan 1997 och antalet
återflyttare håller också på att öka. Enligt statsrådets utbildningspolitiska redogörelse skall beredskapen att se till att den växande
invandrarbefolkningen får utbildning på lika grunder som majoritetsbefolkningen förbättras inom alla utbildningssektorer.

En arbetsgrupp, tillsatt av undervisningsministeriet 21.12.2005, har utrett utbildningsbehoven och utbildningsmöjligheterna i
huvudstadsregionen i fråga om barn till anställda vid Europeiska kemikalieverket, som placeras i Helsingfors, och barn till andra
internationellt anställda. På basis av utredningen föreslog arbetsgruppen att det inrättas en Europaskola eller en s.k. ansluten skola
i Helsingfors hösten 2008. Arbetsgruppen hade också i uppgift att utreda andra internationella undervisningsbehov, framför allt
möjligheterna att ordna International Baccalaureate (IB)-examen i Finland.

I Finland erbjuds för närvarande grundläggande utbildning enligt IB-systemet vid fyra skolor. Gymnasieutbildning med sikte
på IB-examen ges vid 14 gymnasier. Antalet sökande till IB-gymnasieutbildningen har uppvisat en ökning under de senaste åren.
Vid gemensam ansökan 2006 uppgick antalet förstahandssökande till IB-gymnasierna till ca 600 studerande, av vilka ca 60 % fick
en studieplats.

Enligt arbetsgruppen spelar utbildning som följer IB-systemet och IB-examen en viktig roll vid internationaliseringen av
det finländska utbildningssystemet och genom att utveckla denna utbildning kan man delvis svara mot de ökande och allt mer
mångsidiga utbildningsbehoven.

Enligt arbetsgruppens utredning är antalet verksamhetsställen som erbjuder IB-gymnasieutbildning tillräckligt och regionalt
heltäckande i vårt land. Utvecklingen av IB-utbildningen kommer således under de närmaste åren att ske inom ramen för de
existerande skolorna.

Arbetsgruppen ser en ökning av elevplatserna i IB-undervisningen speciellt nödvändig i huvudstadsregionen och i eventuellt
i någon mån också i Tammerforsregionen. Genom ett ökat antal nybörjarplatser har gymnasierna möjlighet att bredda sitt
elevunderlag. Den möjlighet till ett utvidgat ämnesutbud som samtidigt öppnar sig bör utnyttjas för att erbjuda olika, mer
individuella studieprogram.

Vid antagningen av studerande till IB-gymnasierna bör man försäkra sig om att också studerande med annan internationell
bakgrund kan få tillträde till IB-studierna. Arbetsgruppen anser dock att de språk på vilka IB-examen kan avläggas inte behöver
utökas. Undervisning av den typ som den nya Europaskolan kan erbjuda i Helsingfors från hösten 2008 breddar i tillräcklig
utsträckning utbudet i fråga om undervisnings- och examensspråken i huvudstadsregionen.

Typ av publication Undervisningsministeriets
arbetsgruppspromemorior och utredningar

Uppdragsgivare Undervisningsministeriet

Datum för tillsättande av 	 Dnro
21.12.2007 77/040/2005	

Författare (uppgifter om organets namn, ordförande, sekreterare)

Arbetsgrupp för behandling av internationella utbildningsbehov

Ordförande: Eeva-Riitta Pirhonen
Sekreterar: Satu Heikkinen ja Teijo Koljonen

Other information

Name and number of series Reports of	 ISSN	 ISBN
the Ministry of Education, Finland 2007:3	 1458-8102 	 978-952-485-290-6 (PDF)

Number of pages 22	 Language Finnish	 Price 	 Degree of confidentiality public

Distributed by 	 Published by Ministry of Education

	 Description
	

Publisher	 Date of publication
Ministry of Education	 15.1.2007

Name of publication	
Report of the Committee on International educational needs; International Baccalaureate (IB) in Finland

Parts Memorandum + appendices

Abstract

International migration and growing multiculturalism pose ever greater challenges to the Finnish education system. Immigration
from EU countries has been constantly growing since 1997 and the number of return migrants has also been on the increase.
According to the Government’s education policy report, all sectors of education must improve their prerequisites for taking care of
the education of the expanding immigrant population on a equal basis with the rest of the population.

A committee set up by the Ministry of Education on 21 December 2005 looked into the educational needs of the children who
come to Finland with the personnel of the European Chemicals Agency and other international personnel and the educational
opportunities available in the Helsinki Metropolitan Area. The committee proposed that a European School or an Affiliated School
be established in Helsinki in autumn 2008. The committee’s other assignment was to review other needs for international education,
with special emphasis on the arrangement of education for the International Baccalaureate (IB) in Finland.

There are currently four schools that provide education according to the IB system and 14 schools that provide education for
the IB examination. The number of applicants to these IB schools has been increasing in recent years. In the 2006 joint national
application to secondary education, some 600 students named the IB school as their primary choice; of these around 60% were
admitted.

The committee regarded IB education and the IB examination as an important part of the internationalisation of the Finnish
education system and the development of IB as a part solution to the ever diversifying educational needs.

According to the committee, the number of units providing IB education is sufficient in Finland and has good regional coverage.
Thus, IB education will be developed within the scope of the existing schools.

The committee sees that it is particularly important to increase the intake to IB schools in the Helsinki Metropolitan Area and
possibly also in the Tampere region. An increase in intakes would enable the school to diversify their student base. The possibility
the development opens for expanding the selection of subjects should be used to offer different, more individualised programmes.

In student selection to IB schools, it is also necessary to ensure that students with different international backgrounds can gain
entry to the IB schools. The committee sees, however, that there is no need to expand the selection of languages in the IB schools.
The school to be established in Helsinki in autumn 2008 to provide education according to a curriculum similar to that of the
European School will increase the selection of teaching and examination languages in Finland to a sufficient extent.

Type of publication Reports of
the Ministry of Education, Finland

Contracted by Ministry of Education

Committee appointed on	 Dnro
21.12.2005 	77/040/2005	

Authors (If a committee: name of organ, chair, secretary)

Committee on International educational needs

Chair: Eeva-Riitta Pirhonen
Secretaries: Satu Heikkinen ja Teijo Koljonen

Opetusministeriölle

Opetusministeriö asetti 21.12.2005 työryhmän, jonka tehtäväksi annettiin

selvittää Helsinkiin tulevan Euroopan kemikaaliviraston henkilöstön ja muun kansainvälisen

henkilöstön lasten koulutustarpeet ja -mahdollisuudet pääkaupunkiseudulla ja tehdä

tarvittavat toimenpide-ehdotukset sekä selvittää mahdollisen EB-tutkinnon järjestämisen

tarve ja sen toteutus jonkin jo toimivan oppilaitoksen yhteydessä. Lisäksi tulee selvittää,

mihin kieliin mahdollista opetusta kohdennettaisiin.

selvittää muut kansainväliset opetustarpeet, koskien ennen kaikkea International

Baccalaureate (IB) -tutkinnon järjestämistä Suomessa.

Työryhmän puheenjohtajaksi kutsuttiin johtaja Eeva-Riitta Pirhonen ja jäseniksi opetusneu-
vos Heikki Blom ja opetusneuvos Ritva-Sini Merilampi opetusministeriöstä sekä ylijohtaja
Irmeli Halinen Opetushallituksesta ja ylitarkastaja Najat Ouakrim-Soivio Opetushallituk-
sesta (9.1.2006 lähtien kehittämispäällikkönä opetusministeriössä). Sihteereiksi opetusmi-
nisteriö määräsi erityisneuvonantaja Satu Heikkisen opetusministeriöstä ja erityisasiantun-
tija Teijo Koljosen Opetushallituksesta.

Työryhmän sai työnsä valmiiksi tehtävän 1 osalta 19.5.2006. Työryhmän jatkoi työtään
30.11.2006 asti tehtävän 2 osalta.

Kaikkiaan työryhmä kokoontui toimikautensa aikana 14 kertaa, joista tehtävän 2 osalta
viisi kertaa. Työryhmä on työnsä toisessa osassa kuullut rehtori Teuvo Laurinollia Oulun
lyseon lukiosta sekä rehtori Erja Hovénia Ressun peruskoulusta. Työryhmä on saanut kir-
jalliset lausunnot seuraavilta IB-lukioiden rehtoreilta: Anja-Liisa Alanko, Leena Auvinen,
Ari Huovinen, Marjut Kleemola, Risto Kuoksa, Kaisa Kuoppala, Teuvo Laurinolli, Petri
Lehikoinen, Jorma Lempinen, Gun-Maj Roiha ja Risto Väyrynen. Lausunnon antoi myös
Suomen Lukiolaisten Liitto. Lisäksi puhelimitse on kuultu Oulun kansainvälisen koulun
rehtori Raija Perttusta.

Työryhmä kiittää kaikkia kuultuja sekä lausunnonantajia.

1�

2�

Saatuaan työnsä toisen osan muistion valmiiksi työryhmä jättää sen kunnioittavasti
opetusministeriölle.

Helsingissä 21 joulukuuta 2006

	

Sisältö

1 	 Johdanto 	 9

2 	 Kansainvälisten tutkintojen järjestäminen Suomessa 	 11

3 	 IB-järjestelmän mukainen koulutus Suomessa	 13

3.1 	IB-koulutusohjelmat ja opetussuunnitelmat 	 13

3.2 	IB-järjestelmän mukainen koulutustarjonta Suomessa 	 15

4 	 IB-lukioiden tulevaisuuden haasteet ja kehittämissuunnat 	 17

5 	 Johtopäätökset ja toimenpide-ehdotukset 	 19

 	 Lähteet 	 20

	 Liitteet	 21

Liite 1. Kysely IB-lukioiden rehtoreille 	 21

Liite 2. Yhteishaussa IB-lukioihin 1. sijalla hakeneet ja valitut	 22

�

1 Johdanto

Tilastokeskuksen väestötilaston mukaan ulkomailta Suomeen muutti vuoden 2005 aikana
21 355 henkeä. Määrä ylittää reilulla tuhannella edellisvuoden vastaavan luvun ja on suurin
itsenäisyytemme aikana. Suomesta ulkomaille muutto väheni hieman. Nettomaahanmuut-­
toa kertyi vuoden 2005 aikana eniten (lähes 9 000 henkeä) vuoden 1991 jälkeen. EU-­maista
on muutettu neljänä viimeisenä vuonna Suomeen enemmän kuin Suomesta muihin EU-
maihin. Suomen maahanmuutto EU-maista on jatkuvasti kasvanut vuodesta 1997 lähtien.
Helsingin seudulla ulkomaalaistaustaisen väestön kasvu on jopa merkittävämpi väestöpoliit-­
tinen trendi kuin ikääntyminen.

Muuttoliike ja yhteiskunnan monikulttuuristuminen antavat haasteen koulutusjärjes-­
telmän kehittämiselle. Yhä suurempi osa koululaisista ja opiskelijoista vaihtaa koulu- ja
opiskelupaikkaa maasta toiseen. Suomalaisten paluuopiskelijoiden määrä on lisääntymässä.
Koulutuksen ja tutkimuksen kehittämissuunnitelmassa (2003–2008) tavoitteeksi on ase-­
tettu koulutusjärjestelmän kehittäminen vastaamaan entistä paremmin maahanmuuttajien
erityisiin koulutustarpeisiin. Valtioneuvoston koulutuspoliittisen selonteon mukaan kaikilla
koulutuksen sektoreilla on parannettava valmiuksia huolehtia laajenevan maahanmuuttaja-­
väestön koulutuksesta tasavertaisesti kantaväestön kanssa.

Vaikka koulutuspalvelut meille ovatkin sekä tarjonnan että laadun osalta verraten tasa-
arvoisia, on kuitenkin koulutusmahdollisuuksien, koulutukseen osallistumisen ja koulutus-­
palvelujen laadun tasa-arvon parantaminen edelleen yhtenä koulutuspolitiikan päätavoittee-­
na. Koulutusjärjestelmän tulisi olla mahdollisimman joustava, jotta kaikille voitaisiin luoda
mahdollisuus eheään ja mielekkääseen oppimispolkuun.

Sekä koulutuksen kehittämissuunnitelmassa että valtioneuvoston koulutuspoliittisessa
selonteossa nostetaan esiin erityisesti toisen asteen koulutuksen joustavuuden lisääminen
sekä kielellisesti ja kulttuurisesti eritaustaisten nuorten lukiokoulutusmahdollisuuksien li-­
sääminen. Lukionkäynnin alueellista tasapainoa pitää parantaa tavoitteena turvata nuorille
tasavertaiset lukionkäyntimahdollisuudet asuinpaikasta riippumatta.

Opetusministeriön 21.12.2005 asettama työryhmä selvitti Helsinkiin tulevan Euroopan
kemikaaliviraston henkilöstön ja muun kansainvälisen henkilöstön lasten koulutustarpeet
ja -mahdollisuudet pääkaupunkiseudulla. Selvityksen perusteella työryhmä esitti Eurooppa-
koulun tai kumppanuuskoulun perustamista Helsinkiin syksyllä 2008. Työryhmän toisena
tehtävänä oli selvittää muut kansainväliset opetustarpeet, koskien ennen kaikkea Internatio-­
nal Baccalaureate (IB)-tutkinnon järjestämistä Suomessa.

10

Suomessa IB-järjestelmän mukaista perusopetusta tarjotaan neljässä koulussa ja IB-tut-
kintoon tähtäävää lukiokoulutusta 14 koulussa. Tehtävänannon mukaisesti työryhmä on
keskittynyt tässä selvityksessä etupäässä IB-lukiokoulutukseen ja tutkinnon järjestämisen
kehittämiseen kansainvälistymisen ja perheiden liikkuvuuden lisääntyessä.

11

2 Kansainvälisten tutkintojen
järjestäminen Suomessa

Kansainvälisellä koulutuksella käsitetään pääosin tai kokonaan muulla kuin suomen, ruotsin,
saamen, romanin tai viittomakielellä annettua, erillisessä opetusryhmässä tai oppilaitoksessa
annettavaa opetusta. Mikäli opetus poikkeaa valtioneuvoston säätämistä tuntijakoasetuksis-
ta, voidaan sitä toteuttaa opetusministeriön myöntämällä erityisen koulutustehtävän luvalla
(Perusopetuslaki (628/1998) 7 §, Lukiolaki (629/1998) 4 §). Opetusministeriö on myöntä-
nyt erityisen koulutustehtävän International Baccalaureate (IB)- ja Reifeprüfung-tutkintoi-
hin johtavaan opetussuunnitelmaan.

Ylioppilastutkinnon järjestämistä koskevan lain 26.8.2005/672 mukaisesti IB-tutkin-
non, Reifeprüfung-tutkinnon sekä Eurooppa-koulujen eurooppalaisen ylioppilastutkinnon
(EB, European Baccalaureate) suorittaminen tuottaa samat oikeudet kuin suomalaisen yli-
oppilastutkinnon suorittaminen. EB-tutkintoa ei toistaiseksi järjestetä Suomessa.

Ylioppilastutkinnon korvaaminen muilla tutkinnoilla ei ole mahdollista voimassa ole-
vien säännösten perusteella. Mikäli jokin koulutuksen järjestäjä haluaa tarjota opiskelijoille
muita tutkintoja, tulee näiden tutkintojen olla opiskelijoille vapaaehtoisia ja ne voidaan
suorittaa suomalaisen ylioppilastutkinnon lisäksi. Joissakin lukioissa voi suomalaisen yli
oppilastutkinnon lisänä suorittaa Cambridgen yliopiston hallinnoiman Advanced Inter
national Certificate of Education (AICE) -tutkinnon tai yhdysvaltalaisen järjestelmän
mukaisia tasokokeita.

Suomalainen ylioppilastutkinto on mahdollista suorittaa kansallisilla kielillä. Opetusmi-
nisteriö myönsi vuonna 1992 luvan Käpylän iltaoppikoululle luvan järjestää englanninkie-
liseen ylioppilastutkintoon tähtäävää opetusta (maahanmuuttajille) lukuvuosina 1992/93–
1996/97 ja vahvisti englanninkielisen ylioppilastutkinnon perusteet. Myöhemmin kokeilua
laajennettiin kolmeen muuhun lukioon. Asiaa selvittänyt työryhmä katsoi (OPM, 21:1998),
että kokeilulle asetetut opiskelijamäärien tavoitearviot eivät olleet toteutuneet ja että saadut
koetulokset eivät olleet vakuuttavia. Työryhmä ehdotti, että Suomessa, kuten muissakin
maissa, kansallinen ylioppilastutkinto järjestetään vain kansallisilla kielillä, ja ettei kokeil-
tavana ollutta englanninkielistä ylioppilastutkintoa tullut vakiinnuttaa. Opetusministe-
riö päätti työryhmän esityksen mukaisesti vuonna 1999, että kokeilussa olleissa kouluissa
opiskelijoilla oli mahdollisuus suorittaa ylioppilastutkinto englanninkielellä viimeisen ker-
ran kokonaisuudessaan kevään 2001 tutkinnossa, jonka jälkeen oli mahdollista vain uusia

12

pakollisia hylättyjä kokeita englanninkielellä.
Opetusministeriö on aiemmin selvittänyt sekä IB-tutkinnon, Reifeprüfung-tutkinnon

sekä AICE-tutkinnon järjestämistarpeita Suomessa sekä verrattavuutta suomalaiseen yli-
oppilastutkintoon (Opetusministeriön työryhmien muistioita 9:1990, 12:2001, 37:2002).
Lisäksi OPM on teettänyt selvitykset kansainvälisistä tutkinnoista Suomen yliopistojen
opiskelijavalinnoissa (Herranen Marja; OPM, koulutus- ja tiedepolitiikan julkaisusarja nro
49:1998). IB-ylioppilaiden valintaa ja sijoittumista korkeakouluihin, IB-tutkinnon tasoa
sekä ylioppilaiden tuloksia on selvitetty opetusministeriön työryhmissä tai teettäminä sel-
vityksinä (OPM:n työryhmien muistioita 59:1992, 33:1996 sekä Hansen Petteri; OPM:n
julkaisuja 2006:2) .

13

3 IB-järjestelmän mukainen
koulutus Suomessa

3.1 IB-koulutusohjelmat ja opetussuunnitelmat

International Baccalaureate (IB) on kolmen koulutusohjelman ryhmä, jota hallinnoi
kansainvälinen järjestö International Baccalaureate Organization (IBO).

Koulutusohjelmat ovat:

IB Primary Years Programme (PYP)

IB Primary Years Programme (PYP) on 3–12-vuotiaille tarkoitettu järjestelmä, joka valmis-
taa lapsia Middle Years Programmea (MYP) varten. PYP:n opetussuunnitelmaan kuulu-
vat kielet, yhteiskuntaoppi, matematiikka, tiede ja tekniikka, taiteet, liikunta sekä henkilö
kohtainen ja sosiaalinen kasvatus. Toisin kuin muihin IBO:n ohjelmiin, PYP-ohjelmaan ei
kuulu standardisoitua arvostelujärjestelmää. PYP perustettiin vuonna 1997.

IB Middle Years Programme (MYP)

IB Middle Years Programme (MYP) on tarkoitettu 11–16-vuotiaille oppilaille. Opetussuun-
nitelma on jaettu kahdeksaan luokkaan, joita ovat A-kieli (yleensä äidinkieli), vieraat kielet,
yhteiskuntatieteet, luonnontieteet, matematiikka, taiteet, liikunta sekä tekniikka. Yksittäi-
sillä kouluilla on kuitenkin mahdollisuus opettaa myös aineita, jotka ne kokevat tärkeiksi
sekä muokata joitakin arvostelukriteereitä. MYP perustettiin vuonna 1994.

IB Diploma Programme (“IB-lukio”)

IB Diploma Programme (“IB-lukio”) on kaksivuotinen opetusohjelma, jonka tarkoitus on
valmistaa oppilaita yliopisto-opiskeluun.

Ohjelmat perustuvat erilaisiin koulutusjärjestelmiin eri puolelta maailmaa yrittäen pysyä
kulttuurillisesti neutraaleina, kansainvälisinä järjestelminä. IB suunniteltiin alun perin dip-
lomaattien lasten koulutuksen yhdenmukaistamiseksi, mutta nykyään järjestelmä on avoin
kaikille. IB-koulutusta tarjoaa n. 1 900 koulua 124 maassa. Kymmenen viime vuoden aikana
IB-opiskelijamäärien maailmanlaajuinen lisäys on vaihdellut 10 % ja 20 % välillä. Eniten
on lisääntynyt PYP-oppilaiden määrä.

IB-tutkinnon viralliset kielet ovat englanti, ranska ja espanja, mutta opetuskieli voi olla
myös muu kieli. Tutkintokielenä ylivoimaisesti eniten käytetään englantia. Ranskankielinen

14

IB-tutkinto on mahdollista suorittaa maailmassa noin 20 koulussa, espanjankielistä IB-tut-
kintomahdollisuutta tarjoaa noin 200 koulua.

IBO on voittoa tavoittelematon järjestö. IBOa hallinnoi 17-jäseninen johtokunta
(Council of Foundation), joka nimittää pääjohtajan, tekee strategiset linjaukset ja vastaa
talousjohtamisesta. Oikeus päästä IB-lukioksi anotaan IBO:lta, joka myös valvoo koulu-
jen toimintaa. Jokaisessa IB-lukiossa toimii koordinaattori, joka pitää yhteyttä IBO:on ja
huolehtii IB-toiminnan periaatteiden toteuttamisesta koulussa.

Opetussuunnitelman tekee IBO. Opetussuunnitelmia uusitaan 5–7 vuoden välein
avoimella prosessilla. Vieraasta opetuskielestä huolimatta IB ei ole kielikoulu – itse asiassa
kielten osuus opetuksesta on vähäinen verrattuna suomalaiseen ylioppilastutkintoon. IB-
lukioissa opetus rakentuu IBOn laatimien ainekohtaisten opetussuunnitelmien mukaisesti.
Aineopintoja voidaan suorittaa erilaajuisina ohjelmina. Tutkintotehtävät laaditaan ja suo-
ritukset arvostellaan keskitetysti tutkintotoimistossa (Curriculum and Assessment Centre)
Cardiffissa Walesissa.

Varsinainen Diploma Programme (DP) kestää kaksi vuotta. Sitä ennen suomalaisissa
kouluissa käydään valmentava luokka, joka vastaa sisällöltään kansallisen lukion ensimmäis-
tä vuosikurssia. Valmentavan luokan aikana suoritetaan useissa kouluissa toisen kotimaisen
kielen oppimäärä, jolloin varsinaisen IB-lukion aikana voidaan keskittyä itse opetusohjel-
maan. Aineita opiskellaan usein syventävämmin kuin tavallisissa lukioissa, ja niitä voi vali-
ta vähemmän. Ohjelmaan kuuluu pakollisena kuusi kirjoitettavaa ainetta, joista vähintään
kolmea opiskellaan Higher Level (HL) -tasolla. Loput suoritetaan suppean oppimäärän
(Standard Level, SL) mukaan. Näiden lisäksi opiskelijan on suoritettava kurssi tiedonteori-
asta, laadittava tutkielma ja osallistuttava CAS -toimintaan (Creativity, Action and Service).
CAS -toimintaan kuuluu taiteellisia harrastuksia, liikuntaa ja yhteiskuntapalvelua. Laaja
oppimäärä suhteutettuna suomalaisen lukion oppituntien ja kurssien määriin tarkoittaa 8,5
ja suppea oppimäärä 5 kurssia. Koesuoritukset lähetetään arvosteltaviksi tutkintotoimis-
toon. Koulun opettajat eivät osallistu kokeiden arvosteluun.

Aineet jaetaan kuuteen ryhmään, joista jokaisesta on valittava vähintään yksi. IB-lukios-
sa on mahdollista opiskella myös seitsemää (tai jopa kahdeksaa tai yhdeksää) ainetta, mutta
kuusi ainetta on vähimmäismäärä. Aineryhmät ovat:

A1-kieli – Oppilaan paras kieli, yleensä äidinkieli. Suomen IB-lukioissa opetetaan

äidinkielenä suomea ja ruotsia HL- ja SL-tasoilla. Muita kieliä voi valita itse opiskeltavaksi

vain SL-tasolla. A1-kielen opetusohjelma koostuu lähes yksinomaan kirjallisuusanalyysista.

Vieras kieli – Toinen opiskeltava kieli, jonka voi valita eritasoisena. A2-taso vastaa lähes

äidinkielen tasoa, ja se keskittyy lähinnä kirjallisuuteen ja kulttuuriin. B-taso on lähinnä

suomalaisen lukion kielenopiskelua, ja ab initio -tasolla kieltä opiskellaan aivan alusta asti.

Suurin osa suomalaisista IB-lukiolaisista opiskelee vieraana kielenä ainoastaan englantia.

Yksilöt ja yhteisöt – Ihmis- ja yhteiskuntatieteet, kuten taloustiede, historia, psykologia ja

filosofia.

Kokeelliset tieteet – Luonnontieteet, kuten fysiikka, kemia ja biologia. Suomalaisissa IB-

lukioissa on mahdollisuus valita tästä ryhmästä kolme ainetta edellisen ryhmän aineiden sijaan.

Matematiikka – Matematiikkaa voi IB -lukiossa opiskella neljällä tasolla: Mathematical Studies

(SL-tasolla, vastaa lähinnä tavallisen lukion lyhyttä matematiikkaa), Mathematics SL (hieman

pitkää matematiikkaa “lyhyempi”), Mathematics HL (osittain yliopistotason matematiikkaa), ja

Further Mathematics (lasketaan kahdeksi aineeksi ja menee edellistä syvemmälle).

-

-

-

-

-

15

Taideaineet ja valinnaiset – Tähän ryhmään kuuluvat taiteet (kuvataide, musiikki ja draama).

Vaihtoehtoisesti tämän ryhmän tilalle voi valita minkä tahansa aineen mistä tahansa muusta

ryhmästä. Suomessa useimmat IB-lukiot eivät opeta taideaineita.

IB-päättötutkintoon osallistumisesta opiskelija suorittaa IBO:lle tutkintomaksun, jonka
suuruus määrätään vuosittain (560 euroa vuonna 2006).

3.2 IB-järjestelmän mukainen koulutustarjonta Suomessa

Suomessa on järjestetty International Baccalaureate (IB) -opetusta vuodesta 1990 alkaen.
Tällä hetkellä IB-linjoja on 14 lukiossa ympäri maan. Neljä koulua toteuttaa perusope-
tustasoista IB-opetusta. Suomessa IB-järjestelmän mukaista opetusta tarjoavissa kouluissa
opetus- ja tutkintokielenä on englanti.

IB-järjestelmän mukaisen perusopetuksen tarjoaminen on maassamme viime vuosina li-
sääntynyt. Perusopetuksessa noudatetaan suomalaisen opetussuunnitelman viitekehystä,
mutta ne sisältävät Primary Years Programme (PYP, vuosiluokat 1–4) ja The Middle Years
Programme (MYP, vuosiluokat 5–9) -opetusohjelmien mukaisia painotuksia. Helsingissä IB
-opetusohjelmien mukaista opetusta tarjoaa kaksi koulua: Helsingin kansainvälinen koulu
(International School of Helsinki) sekä Ressun peruskoulu, jolla tällä hetkellä on PYP-MYP
-ohjelmien kandidaattistatus. Toistaiseksi kandidaattistatuksella ohjelmia toteuttavat myös
Turun kansainvälinen koulu ja Oulun kansainvälinen koulu. Opetusohjelmissa opiskelee
tällä hetkellä yhteensä hieman yli 1 000 oppilasta. Ainakin Ressun peruskoululla ja Oulun
kansainvälisellä koululla on sekä tarvetta että mahdollisuuksia oppilasmäärien lisäykseen.

Suomessa IB-tutkintoon tähtäävää opetusta tarjoaa tällä hetkellä 14 lukiota: Helsingin
Suomalainen Yhteiskoulu, Imatran yhteislukio, International School of Helsinki, Joensuun
lyseon lukio, Jyväskylän lyseon lukio, Kuopion Lyseon lukio, Oulun Lyseon lukio, (Oulun
lyseon lukiolla on lupa järjestää myös monimuoto-opetuksena IB-koulutusta Sotkamon
lukiossa), Lyseonpuiston lukio (Rovaniemi), Mattlidens gymnasium (Espoo), Ressun lukio
(Helsinki), Tampereen lyseon lukio, Tikkurilan lukio (Vantaa), Turun normaalikoulu (ei
ryhmän 6 aineita) ja Vasa övningsskola.

IB-lukiokoulutuksen hakijamäärät ovat kasvussa. Vuoden 2006 keväällä yhteishaussa IB
-lukioihin haki yhteensä 559 opiskelijaa. Uusia opiskelijoita otettiin sisään 328. Suomalaisia
IB-tutkintokokelaita on vuosittain n. 300.

Suomalaiset opiskelijat valitaan IB-lukio-opetukseen perusopetuksen päättötodistuksen
ja valintakokeen perusteella. Kummallakin kriteerillä on valinnassa yhtä suuri painoarvo.
Kielitaidoksi riittää suomalaisen perusopetuksen antama englannin kielen taso. Ulkomaa-
laisten opiskelijoiden valinta Suomessa toteutettavaan IB-opetukseen voidaan tehdä myös
harkinnanvaraisesti. IB-tutkinnon suorittajan yläikärajaa ei ole määrätty, joten tutkinto so-
veltuu myös aikuiskoulutukseen. Opetusministeriön selvityksen mukaan (2006:2) Suomen
IB-kokelaiden tulokset olivat selvästi yli kansainvälisen keskiarvon. Vaikka koulukohtaisis-
sa tuloksissa on nähtävissä eroja, on jokaiselta kansainväliseltä linjalta saatu pääosin hyviä
tuloksia.

Suomessa käytännössä ainevalinnoissa joustetaan ja ne ovat meillä painottuneet mate-
maattis-luonnontieteellisvoittoisiksi. IB-ohjelma lukiotasolla (Diploma Programme) tarjoaa
suppeamman oppiainevalikoiman kuin suomalainen lukio. Useimmat suomalaiset IB-lukiot
eivät opeta taideaineita. Vieraiden kielten opiskelu ensimmäisen vieraan kielen (Suomessa
englanti) lisäksi on vähäisempää ja äidinkielen opiskelu rajoitettua, ellei se ole sijaintimaan

-

16

kieli. Noin puolet suomenkielisistä IB-lukiolaisista opiskelee ruotsin kieltä valinnaisena
aineena.

Suomessa IB-opiskelijan kustannukset arvioidaan karkeasti olevan n. 60 % tavallista
suomalaista lukiolaista suuremmat. IB-tutkintoa toteuttavat koulutuksen järjestäjät saavat
valtionosuuden yksikköhinnan korotusta järjestämislupapäätöksissä määritellyille opiskelija
määrille. Julkisesti järjestetyssä IB-opetuksessa opiskelijalta velotetaan IB-tutkinnon suo-
ritusmaksu. Opettajankoulutus on koululle suurin kustannuserä vuosittain. Kotimaisen
täydennyskoulutuksen lisäksi IBO järjestää täydennys- ja jatkokoulutusta, johon opettajat
osallistuvat joka toinen vuosi. Opettajien rekrytointi on Suomessa sujuvaa. Suomen IB-kou-
luissa n. 2/3 opettajista on suomalaisia.

17

4 IB-lukioiden tulevaisuuden
haasteet ja kehittämissuunnat

Työryhmä lähetti IB-lukioiden rehtoreille kyselylomakkeen (liite 1), jossa pyydettiin hei-
dän näkemyksiään IB-opetuksen tarjonnan riittävyydestä sekä tulevaisuuden opiskelijoiden
profiilista. Saatu palaute oli suunnaltaan suhteellisen yksimielinen päälinjoista: IB-lukio-
koulutusta tarjoavien toimipisteiden määrä on massamme riittävä, mutta sen sijaan oppilas-
paikkojen määrää on tarpeen lisätä erityisesti pääkaupunkiseudulla. Suomalaisten peruskou-
lututkinnon suorittaneiden lisäksi tulevaisuudessa nähdään opiskelijoissa entistä enemmän
paluumuuttajia ja maahanmuuttajia.

Kyselystä saatu tulos vahvistaa opetusministeriön koulutuksen ja tutkimuksen kehittä-
missuunnitelman linjausta, jonka mukaan erityisen koulutustehtävän saaneiden lukiokou-
lujen määrä pidetään pääosin nykyisellä tasolla. Nykyiset toimipisteet riittävät sekä määräl-
lisesti että alueellisesti hyvin. Tilanne pääkaupunkiseudulla vastaa toimipisteiden määrän
osalta muun Suomen tilannetta. IB-lukioita on melko tiheässä ja suurimpaan osaan on hy-
vät kulkuyhteydet.

Sen sijaan oppilaspaikkojen lisäämisen tarpeen osalta pääkaupunkiseudun tilanne
poikkeaa muusta Suomesta. Jossain määrin lisäpaikkojen tarvetta on mahdollisesti myös
Tampereen alueella. Tämä on nähtävissä niin ikään kevään 2006 yhteishakutilastoinnista
(liite 2). Väestötilastoinnin mukaan Helsingin seudulla ulkomainen muuttovirta on viime
vuosina ollut pääasiallinen väestömäärää lisäävä tekijä. Helsingin väestöstä 8 % on ulkomaa-
laistaustaisia eli joko ulkomaan kansalaisia tai ulkomailla syntyneitä Suomen kansalaisia.
Heidän määränsä on jatkuvassa kasvussa. Pääkaupunkiseudun kaupunkiohjelman hanke
Kansainvälisten perheiden perusasteen koulutus pääkaupunkiseudulla on selvittänyt tätä
tilannetta vasten perusopetuksen tarjontaa ja kehittämistä. Vuonna 2007 toteutettava jatko-
hanke keskittyy toisen asteen koulutuksen tarjonnan selvittämiseen.

IB-linjoille ja kokeisiin osallistuneita suomalaisia on toistaiseksi voitu pitää hyvin vali-
koituneena ryhmänä. IB-linjoilla menestymiseen ei kuitenkaan vaadita erityislahjakkuutta.
Opiskelijamäärien ja IB-linjojen lisääntyessä on IB-tuloksien keskiarvojen ero Suomen ja
muun maailman välillä kaventunut. Vaikka valtaosa Suomen IB-lukioiden opiskelijoista on
suomalaisen peruskoulun käyneitä nuoria, on hyvinkin erilaisten opiskelijoiden mahdollista
menestyä IB-opinnoissa.

Hakijoiden joukossa nk. tavallisista suomalaisperheistä ja peruskouluista hakeneiden

18

määrä on viime vuosina suhteellisesti vähentynyt. Erityisesti suomalaisten paluumuutta-
jaopiskelijoiden määrä on lisääntynyt. Heidän erityiseksi ongelmakseen on muodostunut
vaikeus opiskelupaikan saamisessa kesken lukuvuoden tai lukio-opintojen varsinkin pää-
kaupunkiseudulla.

Jatkuvasti lisääntyy myös sellaisten opiskelijoiden määrä, joiden äidinkieli on muu kuin
suomi tai ruotsi. Osa opiskelijoiksi haluavista ei siten voi hakeutua suomen- tai ruotsinkieli-
seen lukiokoulutukseen. IB-opetuksen tarjonta opiskelijoille, jotka pyrkivät lukioon muulla
kuin suomalaisen peruskoulun päättötodistuksella, ei vastaa pääkaupunkiseudulla kysyntää.
Rehtoreilta saadun palautteen mukaan toivotaan, että lukiot voisivat tulevaisuudessa palvel-
la paremmin myös ulkomailta tulevien opiskelijoiden tarpeita.

Koulut kokivat kuitenkin myös motivoituneiden suomalaisen peruskoulun käyneiden
opiskelijoiden suuntautumisen IB-kouluihin edelleen tärkeäksi. He kykenevät ylläpitämään
myönteistä oppimisilmapiiriä sekä tukemaan muualta tulleiden oppimista ja kotoutumista
Suomeen.

Oppilaspaikkojen lisäys mahdollistaa monipuolisemman ainevalikoiman tarjoamisen
ja monipuolisempien opinto-ohjelmien rakentamisen. IB-tutkintojen ainevalinnoissa on
toistaiseksi näyttänyt siltä, että tutkinto on Suomessa omaksunut kansallisen yo-tutkinnon
kahtiajakautuneen mallin opiskelijoiden painottuessa opinnoissaan joko kieliin tai mate-
maattis-luonnontieteisiin. IB-tutkinnon perusajatuksena on kuitenkin rakentaa tutkinto
kuudesta tasavahvasta elementistä, jotka ovat äidinkieli, vieras kieli, yksilöt ja yhteisöt, ko-
keelliset tieteet, matematiikka, tietotekniikka sekä taiteet.

Kaikille ulkomailta tuleville IB-opetus ei kuitenkaan sovellu. Suomalaisen kansainväli-
sen lukiokoulutuksen on siten tarvetta monipuolistua myös muutoin, erityisesti opetuskie-
livalikoiman osalta.

	

19

5 Johtopäätökset ja
toimenpide-ehdotukset

IB-järjestelmän mukaisella koulutuksella ja -tutkinnolla on tärkeä osansa suomalaisen
koulutuksen kansainvälistämisessä ja sen kehittämisellä voidaan osaltaan tulevaisuudessa
vastata lisääntyviin ja monipuolistuviin kansainvälisiin koulutustarpeisiin. IB-tutkinto tar-
joaa sen suorittaneille opiskelijoille hyvän pohjan siirtyä jatko-opintoihin paitsi kotimaassa
myös ulkomailla erityisesti englanninkielisiin yliopistoihin ja korkeakouluihin.

Arvioidessaan kansainvälisiä opetustarpeita koskien erityisesti IB-tutkinnon järjestämistä
Suomessa työryhmä katsoo, että:

IB-tutkintoon tähtäävää opetusta tarjoavien toimipisteiden määrä Suomessa on

nykytilanteessa riittävä ja alueellisesti kattava. IB-opetuksen kehittäminen maassamme

tulisi tapahtua siten lähivuosina jo olemassa olevien koulujen puitteissa.

IB-koulujen rehtorit ovat arvioineet IB-tutkintoon johtavan koulutuksen opiskelijapaikkojen

lisäämistarvetta olevan erityisesti pääkaupunkiseudulla sekä jossain määrin myös

Tampereen alueella. Koulutuksen järjestäjät voivat voimassa olevien järjestämislupien

perusteella lisätä opiskelijaksi ottoa nykyisestä. Lisäys ei edellytä opetusministeriön

toimenpiteitä. Opetusministeriön tulee jatkaa IB-tutkintoon johtavan koulutuksen

tukemista voimassa olevien päätösten mukaisessa laajuudessaan.

Aloituspaikkojen lisäämisen avulla lukioiden on mahdollista monipuolistaa

opiskelijapohjaansa. Samalla avautuvaa mahdollisuutta laajentaa oppiainevalikoimaa

tulisi käyttää hyväksi tarjoamalla erilaisia, yksilöllisempiä opinto-ohjelmia.

Lukioiden tulisi kehittää opiskelijaksi ottoa siten, että se huomioi joustavammin myös

kesken lukuvuotta Suomeen muuttavat oppilaat.

IB-lukioiden opiskelijavalinnassa tulee varmistaa, että myös erilaisen kansainvälisen

taustan omaavilla opiskelijoilla on hyvät mahdollisuudet päästä IB-opintoihin.

IB-tutkinnon suorittamisen kielivalikoimaa ei ole tässä vaiheessa tarpeen laajentaa

englannin lisäksi muihin mahdollisiin IB-tutkinnon suorituskieliin, ranskaan tai

espanjaan. Helsinkiin syksyllä 2008 perustettava Eurooppa-koulu laajentaa riittävästi

pääkaupunkiseudun opetus- ja tutkintokielivalikoimaa.

-

-

-

-

-

-

20

 Lähteet

Advanced International Certificate of Education (AICE) -tutkintoa selvittäneen työryhmän muistio;

Opetusministeriön työryhmien muistioita 37:2002.

Hansen Petteri, Selvitys Suomen IB-ylioppilaiden koetuloksista ja IB-tutkinnolla korkeakouluihin

sijoittumisesta vuosina 2001–2004; Opetusministeriön julkaisuja 2006:2 .

Helsingille oma maahanmuuttopolitiikka; Helsingin Sanomat 30.9.2006.

Helsingin seudun suunnat 2/2006, kymmenvuotiskatsaus seudun kehitykseen 2006.

Herranen Marja; European Baccalaureate (EB), International Baccalaureate (IB), ja Reifeprüfung sekä

Acvanced Placement Program yliopistojen opiskelijavalinnoissa; Opetusministeriö, Koulutus- ja

tiedepolitiikan osaston julkaisusarja 1998:49.

IB-seurantatyöryhmän osaraportti IB-ylioppilaiden valinnasta korkeakouluihin ja IB-ohjelman sisällöstä ja

tasosta; Opetusministeriön työryhmän muistioita 1992:59.

International Baccalaureate Organisation www.ibo.org.

Kansainvälinen ylioppilastutkinto(IB) -työryhmän muisti. Opetusministeriön työryhmän muistio 1990:9.

Kansainvälisen henkilöstön lasten koulutustarpeet ja EB-tutkinnon järjestäminen Suomessa;

Opetusministeriön työryhmämuistioita ja selvityksiä 2006:16.

Kansainvälisyyskasvatus 2010 – Ehdotus kansalliseksi kansainvälisyyskasvatuksen toimenpideohjelmaksi,

Opetusministeriön työryhmämuistioita ja selvityksiä 2006:4.

Koulutus- ja tutkimus 2003–2008 -kehittämissuunnitelma, Opetusministeriön julkaisuja 2004:6

Opetushallituksen yhteishakujärjestelmien rekisterit.

Pääkaupunkiseudun kaupunkiohjelman hanke Kansainvälisten perheiden perusasteen koulutus

pääkaupunkiseudulla (julkaisu valmistuu vuodenvaihteessa 2006–2007).

Reifeprüfung-tutkinto korkeakoulujen opiskelijavalinnoissa; Opetusministeriön työryhmien muistioita

2001, 12.

Suomen IB-ylioppilaiden tulokset vertailussa. Opetusministeriön työryhmien muistioita. 1996:33.

Tilastokeskus; Väestötilastot (http://www.stat.fi).

Valtioneuvoston koulutuspoliittinen selonteko eduskunnalle 2006.

21

Liite 1

OPETUSMINISTERIÖ 				
Koulutus- ja tiedepolitiikan osasto
Yleissivistävä yksikkö				 Helsinki 1.11.2006

Asia: Kysely IB-lukioiden rehtoreille

Arvoisat rehtorit

Opetusministeriö asetti 21.12.2005 työryhmän, jonka tehtävänä on selvittää Euroopan
kemikaaliviraston henkilöstön lasten koulutustarpeet. Sen lisäksi työryhmän tulee selvit-
tää muut kansainväliset opetustarpeet, koskien ennen kaikkea International Baccalaureate
-tutkinnon järjestämistä Suomessa. Jälkimmäiseen tehtävään liittyen pyydän Teiltä kantaa
kirjallisessa muodossa oheisiin kysymyksiin IB -opetuksen kattavuudesta ja riittävyydestä
lukiokoulutuksessa.

Missä määrin nykyinen IB -opetuksen tarjonta on riittävää ja kattaa sen kysynnän

alueellanne?

Onko mielestänne tarvetta lisätä

IB toimipisteiden määrää nykyisestään

IB-opiskelijoiden aloituspaikkoja nykyisestään

Keille (millaisille opiskelijoille) IB -opetuksen tulisi kohdentua tulevaisuudessa?

Pyydän lähettämään vastauksenne sähköpostitse osoitteisiin heikki.blom@minedu.fi sekä
satu.heikkinen@minedu.fi perjantaihin 17.11.2006 mennessä.

Ystävällisin terveisin työryhmän puolesta,

Heikki Blom
Opetusneuvos

1�

2�

a�

b�

3�

22

Liite 2

				

Yhteishaussa IB-lukioihin 1. sijalla hakeneet ja valitut, 	
kevät 2006	

	

809 Lukion IB-linja

1.sijalla

hakeneet Valitut Valitut %

Helsingin Suomalainen Yhteiskoulu 47 20 42,6

Imatran yhteislukio 38 25 65,8

Joensuun lyseon lukio 19 17 89,5

Jyväskylän Lyseon lukio 29 25 86,2

Kuopion lyseon lukio 45 24 53,3

Lyseonpuiston lukio 21 18 85,7

Mattlidens gymnasium 60 40 66,7

Oulun lyseon lukio 70 50 71,4

Ressun lukio 66 20 30,3

Tampereen lyseon lukio 49 25 51,0

Tikkurilan lukio 62 27 43,5

Turun normaalikoulu 47 30 63,8

Vaasan lyseon lukio 6 7 116,7

Yhteensä 559 328 58,7

				

ISBN 978-952-485-290-6 (PDF)
ISSN 1458-8102

	Kansainväliset opetustarpeet
	Kuvailulehti
	Presentationsblad
	Description
	Opetusministeriölle
	Sisältö
	1 Johdanto
	2 Kansainvälisten tutkintojen järjestäminen Suomessa
	3 IB-järjestelmän mukainen koulutus Suomessa
	4 IB-lukioiden tulevaisuuden haasteet ja kehittämissuunnat
	5 Johtopäätökset ja toimenpide-ehdotukset
	Lähteet
	Liite 1. Kysely IB-lukioiden rehtoreille
	Liite 2. Yhteishaussa IB-lukioihin 1. sijalla hakeneet ja valitut, kevät 2006

