Esteettömyys suomalaisissa yliopistoissa

Hannu Puupponen

ESOK-hanke

Jyväskylän yliopisto

Tapauskuvaus

Kahdessa ammattikorkeakoulussa ei myönnetty näkövammaisen hakijan toivomaa lisäaikaa ja kysymyksiä suurennetulla tekstikoolla.

· Hakijat olivat saaneet em. järjestelyt ylioppilaskirjoituksissa.

· Kieltäytymistä perusteltiin sillä, että kysymyksessä olivat valtakunnalliset pääsykokeet eikä yleisohjeista haluttu poiketa.

Esteettömyys opiskelijavalinnoissa
· Fyysinen, psyykkinen ja sosiaalinen esteettömyys

· Koskee jokaista yliopistossa toimivaa, etenkin henkilöitä, joilla on jokin vamma, jotka ovat erilaisia oppijoita, ikääntyviä tai kuuluvat kieli- tai kulttuurivähemmistöön (Laaksonen 2005)

Lukivaikeus yliopistossa
· ”Koulutamme ihmisiä työtehtäviin, joissa lukivaikeutta ei oteta huomioon nykyisin eikä myöskään ennakoitavassa tulevaisuudessa. Siksi lukivaikeutta ei meillä huomioida pääsykokeissa tai tenttitilanteissa.”

Erään yliopiston tiedekunnan edustaja

Lukivaikeus yliopistossa
· "Tarvetta olisi joustavia opetusjärjestelyjä ja niiden toteuttamista koskevalle neuvonnalle, henkilöstölle, sekä resursseille, joiden puitteissa olisi mahdollista toteuttaa esim. kielten opetusta lukivaikeuksisille."

Erään yliopiston tiedekunnan edustaja

Lainsäädäntö ja ohjeistus

· Lukiolaki (2003) ja opetussuunnitelman ohjeistus (2005)

· Ylioppilastutkintolaki 1999; Ylioppilastutkinnosta annettu asetus A 915/2005 Ylioppilastutkintolautakunnan yleiset määräykset ja ohjeet. 2006

· Jos kokelaalla on vamma taikka luku- tai kirjoitushäiriö, hänen kokeensa voidaan järjestää poikkeavasti.; Ylioppilastutkintolautakunta. Määräykset erityisjärjestelyistä.
· Yliopistolaki 2004/715

· Yliopisto päättää opiskelijavalinnan perusteista. Silloin kun yliopisto opiskelijoiden määrän rajoittamisen vuoksi ei voi ottaa koulutukseen kaikkia hakijoita, hakijoihin on sovellettava yhdenmukaisia valintaperusteita. Hakijat voidaan erilaisen koulutustaustan vuoksi jakaa valinnoissa erillisiin ryhmiin. Tällöin yhdenmukaisia valintaperusteita on sovellettava ryhmään kuuluviin hakijoihin. (18§)

· Yhdenvertaisuuslaki 2004

· Viranomaisten tulee erityisesti muuttaa niitä olosuhteita, jotka estävät yhdenvertaisuuden toteutumista. (4.1 §). Viranomaisen on laadittava erillinen yhdenvertaisuussuunnitelma työministeriön ohjeistuksen mukaan. (4.2 §)

· Työn teettäjän tai koulutuksen järjestäjän on tarvittaessa ryhdyttävä kohtuullisiin toimiin vammaisen henkilön työhön tai koulutukseen pääsemiseksi, työssä selviämiseksi ja työuralla etenemiseksi. (5 §)

Lukion erityisopetus

Lukion erityisopetus/erityisen tuen tarve

· Lukion opiskelijamäärän kasvu ja heterogeenistyminen 1980-luvun puolivälistä.

· Tavoitetaso pyrittiin pitämään ja joustavoittamaan lukio-opiskelua.

· Ei ole riittävä ratkaisu, tarvitaan erityistä tukea osalle oppilaista.

· Lukion erityisopetus on ensisijaisesti pedagogista tukea, joka kohdistuu oppimaan oppimiseen, oman oppimistyylin löytämiseen sekä itsetunnon vahvistumiseen oppijana. (Helsingin kaupungin opetusvirasto 2001 Mehtäläisen 2005, 15 mukaan)
Lukion erityisopetus
Erityisopetuksen tarve

· suppea määritelmä (vammat, pysyvämpi tai tilapäinen häiriö) noin 5%, josta kaksi kolmasosaa liittyy lukivaikeuteen.

· Laajemman määrittelyn (myös kognitiiviset taidot ja opiskelutaidot) mukaan 10-11%, mistä lukivaikeus on kolmasosa. (Mehtäläinen 2005, 74)
Lukivaikeus
· Lukemisvaikeus on erityinen oppimisvaikeus, joka on alkuperältään neurobiologinen. Sille ovat tunnusomaisia vaikeudet tarkassa ja/tai sujuvassa sanantunnistuksessa sekä heikko oikeinkirjoitus- ja dekoodaustaito.

· Nämä vaikeudet johtuvat tyypillisesti kielen fonologisen komponentin heikkoudesta, joka on usein odottamaton muihin kognitiivisiin kykyihin ja kouluopetuksen tehokkuuteen nähden.

· Lukihäiriön keskeisenä piirteenä pidetään siten vaikeutta hahmottaa ja käsitellä äänteisiin liittyvää (eli fonologista) tietoa. Sekundaarisina seurauksina voi olla luetun ymmärtämisen vaikeuksia ja lukemisen jääminen vähiin, joka voi haitata sanavaraston ja taustatietomäärän kasvua” (International Dyslexia Association 2003)

Lukion erityisopetus

Tuen järjestäminen 2003-2004 (n=338) päivälukiot

· Ei mitenkään, ei tarvetta 7,5%

· Tarvetta olisi ollut, mutta ei annettu erityisopetusta 33,7%. (Mehtäläinen 2005, 47)

Lukion erityisopetus
Tuen muodot 2004-2005

· Lukitesti tai muu testaus tarvittaessa 67,8%,

· Opinto-ohjaajan antama konsultointi 54,3%

Tuen riittävyys lukioissa, joissa tarvetta oli

· Laadullisesti riittämätöntä n. 40%, riittävää n. 21%

· Määrällisesti riittämätöntä n. 45%, riittävää n.14%. (Mehtäläinen 2005, 50-60)

Lukion erityisopetus
· Noin 3% kokee lukemisen ja kirjoittamisen vaikeuksia Stakesin kouluterveyskysely

· Tukea olisi tarvinnut lukivaikeuden vuoksi, mutta jäänyt sitä vaille kaikista opiskelijoista 1,8% (Mehtäläinen 2005, 38)

Ylioppilastutkinto
Ylioppilastutkintolautakunta

· Lukivaikeus otettu joissain tapauksissa arvostelussa huomioon jo 1960-luvulla.

· 1976 lukivaliokunta arvioimaan lukivaikeutta koskevia lausuntoja ja ohjeet kouluihin lukivaikeuden huomioon ottamiseksi arvostelussa. (Luki-työryhmän muistio 1999 Mehtäläisen 2005 mukaan).

Ylioppilastutkinto
· Ylioppilastutkinnon järjestelyissä lukivaikeus on 2001 lähtien rinnastettu vammaan. Järjestelyjen edellytyksenä on todistus lukivaikeudesta.

· Ylioppilastutkintolautakunta, määräykset erityisjärjestelyistä

· Kuulovammaiset kokelaat

· Luku- ja kirjoitushäiriöiset kokelaat

· Vieraskieliset kokelaat

· Sairaat ja vammaiset kokelaat

Ylioppilastutkinto
· 2004 ylioppilastutkintoon toimitettiin kaikista lukioista vain 51%:sta lukitodistuksia (ruotsinkielisistä noin 90%:sta, suomenkielisistä noin 45%:sta).

· Käytännössä vain noin neljännes erityisjärjestelyihin oikeutetuista haki niitä, ja hakijat olivat lukion ja paikkakunnan perusteella hyvin eriarvoisessa asemassa (Bäckman 2004.)

· Huolimatta kouluaikaisista testauksista, lukivaikeuksista 43% tunnistetaan vasta korkeakoulussa (Farmer ym. 2002, 70) Farmer & al. 2002, 70.

Lukivaikeus korkeakouluissa
· Kysely sähköpostitse yliopistojen ja ammattikorkeakoulujen vastuuhenkilöille 2006-2007.

· Lukivaikeuden huomioiminen pääsykokeessa

· Lukivaikeuden huomioiminen tenttitilanteessa

· Oppilaitoksen tarjoamat tukitoimet oppimisvaikeustapauksissa

· Pääseekö oppilaitoksenne kautta lukitestiin?

· Verkossa kuvaillut oppimisvaikeuksiin liittyvät toimet tai hankkeet

Valintakokeiden erityisjärjestelyt Turun yliopistossa vuonna 2006

· Tiedekunta päättää erityisjärjestelyistä valintakokeissa vammaisasiamiehen esityksen perusteella.

· Erityisjärjestelyjä voivat olla mm.

· lisäaika,

· mahdollisuus käyttää erillistä tilaa,

· mahdollisuus käyttää jotakin apuvälinettä,

· mahdollisuus käyttää avustajaa ja

· mahdollisuus saada koekysymykset soveltuvassa muodossa. (Pietilä 2006)
Valintakokeiden erityisjärjestelyt Turun yliopistossa vuonna 2006

· Erityisjärjestelyjä haki ja sai 25 opiskelemaan pyrkinyttä.

· Kahta lukuun ottamatta kaikki hakijat olivat käyttäneet erityisjärjestelyjä jo ylioppilaskokeessa.

· Useissa tapauksissa hakijalle oli epäselvää, millaisia erityisjärjestelyjä pääsykokeessa voi hakea (Pietilä 2006)

Valintakokeiden erityisjärjestelyt Turun yliopistossa vuonna 2006

· Yli puolessa hakemuksissa erityisjärjestelyjen perusteena oli oppimisvaikeus, yleisimmin lukivaikeus.

· Oppimisvaikeuksia koskevissa hakemuksissa vain kahdessa oli liitteenä lääkärintodistus.

· Yleensä asiantuntijalausuntona oli erityisopettajan tai psykologin lausunto lukihäiriöstä.

· Vain kolmella hakijalla oli lääkärinlausunto nimenomaan valintakokeen erityisjärjestelyihin liittyen (Pietilä 2006)

Valintakokeiden erityisjärjestelyt Turun yliopistossa vuonna 2006

Suositusten kirjoittamisessa tärkeää

· luoda yhtenäinen asiakirjapohja suosituksille ja

· tarkentaa hakemuksessa esitetyt tiedot yhdessä hakijan kanssa.

Laatimisen perustaksi muodostuivat

· hakijan esittämät tarpeet

· aikaisemmin valintakokeissa tai ylioppilaskokeessa myönnetyt järjestelyt (erityisesti lisäajan tarve)

· opintopsykologin konsultointi (yhden hakijan kohdalla) (Pietilä 2006)

Valintakokeiden erityisjärjestelyt Turun yliopistossa vuonna 2006

Suosituksesta tiedekunnan päätökseksi

· Tiedekunnat toimivat pitkälti suositusten mukaisesti

· Oppiaineeseen liittyvien kriteerien ja hakijan yksilöllisten tarpeiden välinen painotus osoittautui keskeiseksi etenkin lisäajan kohdalla

· Oman, erillisen tilan järjestäminen valintakokeessa osoittautui ongelmalliseksi. ainelaitosten valvontaresurssien ja tilojen puutteen vuoksi. (Pietilä 2006)
Valintakokeiden erityisjärjestelyt Turun yliopistossa vuonna 2006

Valintakokeiden erityisjärjestelyjen kehittäminen

· Tiedotukseen, erityisjärjestelyihin liittyvään resurssointiin ja vastuun jakautumiseen on kiinnitettävä jatkossa enemmän huomiota.

· Järjestelyjen keskittäminen yliopistojen ja korkeakoulujen sisällä voisi olla perusteltua.

· Tulee keskustella, miten arvioidaan oppiainekohtaiset vaatimukset/erityisjärjestelyt ja hakijan perustellut tarpeet erityisjärjestelyiksi?

(Pietilä 2006)

Valintakokeiden erityisjärjestelyt Turun yliopistossa vuonna 2006

Valintakokeiden erityisjärjestelyjen kehittäminen

· näkö- ja kuulovammaisten hakijoiden tarpeet unohtuvat usein esimerkiksi informaatiota annettaessa (monikanavaisuus)

· tietoa kaivataan siitä, miten sosiaalista esteettömyyttä voidaan toteuttaa, esim. keskittymishäiriöisten opiskelijoiden ja mielenterveyskuntoutujien kohdalla. (Pietilä 2006)
Valintakokeiden erityisjärjestelyt Turun yliopistossa vuonna 2006

· Yhtenäisten käytäntöjen puuttuminen heikentää eri tavoin vammaisten ja erilaisten oppijoiden oikeusturvaa ja aiheuttaa lisätyötä myös korkeakoulujen henkilökunnalle. (Pietilä 2006)
Pohdiskelu
· Valintakokeet ja järjestelyt vaihtelevat

· oppiainekohtaisesti (taide- tai liikunta-alat, teoreettinen koulutus)

· Laitoksittain (erityyppiset kokeet ja/tai järjestelyt)

· Korkeakoulukohtaisesti (erityyppiset kokeet ja/tai järjestelyt)

· Vaihtelu järjestelyjen toteuttamisessa voi olla epäjohdonmukaista eikä opiskelijoiden tasa-arvo toteudu pääsykokeissa

Johtopäätökset
· Ohjeet, koulutus, toimenpiteet, seuranta ja arviointi sekä tutkimus osana kokonaisuutta lukiosta työelämään

· Asianosaisten saaminen mukaan toiminnan suunnittelusta lähtien

· Korkeakoulukontekstin ja opiskelijan identiteetin huomioon ottaminen

· Esteettömyyden johtaminen, osaaminen ja resurssit

Johtopäätökset
· Tieto tarjolla olevista mahdollisuuksista suhteessa eri yksilöiden ja ryhmien tarpeisiin

· opiskelijoille, opinto-ohjaajille ja opettajille sekä opiskelijoiden vanhemmille

· Korkeakoulujen opiskelijoille ja henkilöstölle

· Työnantajille, koulutuksen kehittäjille

· Aikuis- ja jatko-opiskelijoille

ESOK-hanke
Työsuunnitelma 2007
· Korkeakoulujen esteettömyyskuvaussuositus

· Pääsykokeiden esteettömyyssuositus

· Korkeakoulujen yhdenvertaisuussuunnitelmasuositus

· Korkeakoulujen politiikkojen ja käytäntöjen arviointisuositus

Lähteet
· Esteetön korkeakouluopiskelu. 2004. Opetushallitus.

· Bäckman, A. 2004. Miten lukihäiriö otetaan huomioon ylioppilastutkinnossa? Teoksessa Kromosomeista kaksoiskonsonantteihin: Lukibussin matkakirja. Helsinki: Suomen kuntaliitto. 111-114.
· Farmer, M., Riddick, B. & Sterling, C. 2002. Dyslexia & Inclusion. London: Whurr Publishers.

· Mehtäläinen, J. 2005. Erityisopetuksen tarve lukiokoulutuksessa. Koulutuksen arviointineuvoston julkaisuja 11.

· Pietilä, P. 2006. Valintakokeiden erityisjärjestelyt Turun yliopistossa vuonna 2006.

· Ylioppilastutkintolautakunnan yleiset määräykset ja ohjeet. 2006. Ylioppilastutkintolautakunta.
· Ylioppilastutkintolautakunta. Määräykset erityisjärjestelyistä. http://www.ylioppilastutkinto.fi/maaraykset/erityis/
· Yliopistolaki 27.6.1997/645 (http://www.finlex.fi/fi/laki/ajantasa/1997/19970645)

