
ARVIOINTI
ESTEELLISYYS
OIKEUSTURVA

16.2.2015_
FM, HTK Marjo Pakka

ARVIOINNIN SÄÄDÖKSET
 Arvioinnista säädetään

eri koulutusalojen laissa
- perusopetuslaki (628/1998)
- lukiolaki (629/1998)
- laki ammatillisesta koulutuksesta (630/1998)
- laki ammatillisesta aikuiskoulutuksesta (631/1998)
- laki taiteen perusopetuksesta (633/1998)
- laki vapaasta sivistystyöstä (632/1998)
- yliopistolaki (558/2009)
- ammattikorkeakoululaki (351/2003)
 VN:n asetuksissa
- perusopetusasetus (852/1998)
- lukioasetus (810/1998)
- valtioneuvoston asetus ylioppilastutkinnosta (915/2005)
- asetus ammatillisesta koulutuksesta (811/1998)
- asetus ammatillisesta aikuiskoulutuksesta (812/1998)
- asetus taiteen perusopetuksesta (813/1998)
- asetus vapaasta sivistystyöstä (805/1998)
- yliopistoasetus (115/1998)
- asetus ammattikorkeakouluopinnoista (256/1995)
 OPH:n ohjeissa
 - valtakunnallisissa opetussuunnitelman perusteissa www.edu.fi
 www.oph.fi

http://www.oph.fi/

ARVIOINNIN EETTINEN PERUSTA

Arviointia ohjaavat lait, asetukset ja opetussuunnitelmat.

Säädökset tähtäävät :

1. Joustaviin arviointikäytäntöihin

2. Arvioinnin yhdenmukaisuuteen

3. Yhdenvertaiseen kohteluun

Mitä arviointi tarkoittaa?

Arviointi on arvon tai ansion osoittamista. Mikä on oikein/väärin tai hyvää?

Mitkä ovat arvioinnin keskeiset arvot?
 Reiluus, oikeudenmukaisuus, läpinäkyvyys, pysyvyys, osuvuus, kannustaminen oppimiseen

Vrt. HL 6§ Hyvän hallinnon
oikeusperiaatteet

Objektiivisuus, yhdenvertaisuus, luottamuksensuoja, suhteellisuus, tarkoitussidonnaisuus

TAVOITE

Säännellään opiskelun muodostumista
Oppijan mahdollisuus näyttää osaamisensa
Vahvuuksien osoittaminen, palkitseminen
Hyvä yhteistyö oppijan ja kodin kanssa
Haitan välttäminen
Opettajan vastuu vallankäyttäjänä

MITEN ARVIOIDAAN?
 OPETUSSUUNNITELMA LÄHTÖKOHTANA

 LÄHTÖKOHDAT

1. Oppilaiden yksilölliset kehittymisen ja tuen tarpeet
2. Arvioinnin tulee olla oppilas – ja kriteerisuhteellista
 -> omaa edistymistä verrataan arviointikriteereihin

ARVIOINTIPERUSTEET OVAT OPETUSSUUNNITELMASSA

1. OPSissa on kuvattu eri oppiaineiden keskeiset tavoitteet ja oppisisällöt.
2. OPS antaa suuntaviivat myös kasvatuksellisten tavoitteiden arvioimiseen
-> suvaitsevaisuus, oma-aloitteisuus, medialukutaitoisuus

MIKÄ ON RIITTÄVÄÄ ARVIOINTIA?
 1. Väliarviointi ja kokoava päättöarviointi mittaavat pidempiä, laajojen kokonaisuuksien
2. Päivittäisessä työssä riittää vähäeleinen, osallistuva havainnointi.
 hallintaa ja oppilaan edistymistä.

ON HYVÄ MUISTAA, ETTÄ..
 1. Erilaiset työskentelymuodot vaativat erilaista arvioimista
2. Oppilaan itsearviointi on merkittävä kasvun ja oppimisen väline
3. Arviointi on opettajan ammatillisen kehittymisen työväline

ARVIOINTIA TEHDÄÄN VIRKAVASTUULLA
Mitä virkavastuu tarkoittaa?

 - Julkista valtaa on päättäminen yksityisen edusta, oikeudesta, velvollisuudesta.
- Opettaja on virkasuhteessa työnantajaansa. Virkasuhdetta seuraa virkavastuu.
- Virkavastuu tarkoittaa, että virkamies vastaa virkatoimiensa lainmukaisuudesta.
- Virkavastuun seuraamukset:

JULKINEN VALTA > VIRKASUHDE > VIRKAVASTUU

• Rikosoikeudellinen vastuu (RL 40 luku)
• Vahingonkorvausvastuu
• Kurinpidollinen vastuu
• Tosiasiallinen vastuu > virkamiesetiikka ja hyvän hallinnon toteuttaminen
• Tulosvastuu > opettajan tulee suorittaa tehtävänsä viipymättä ja as.mukaisesti

Miksi virkavastuu on ankara?

* Virkasuhde antaa opettajalle oikeuden julkisen vallan käyttöön

* Julkisen vallan suoja estää virkamiehen mielivallan käytön. > PL 2 §
 * Virkavastuu mahdollistaa sen, että vallan käytön kohteena olevalla henkilöllä on
oikeus saada asialleen oikeusturvaa. > PL 21§
 * Julkisen vallan käytössä on kyse perusoikeuksien turvaamisesta. > PL 22§

HYVÄ HALLINTO KOETUKSELLA
 lainkäyttöratkaisuja

OBJEKTIVITEETTIPERIAATE – EAOM 2730/4/07
Saako opettaja arvioida oman lapsensa opintosuorituksen?

LÄHTÖKOHTA
Hallintolain 28 §:n mukaan virkamies on esteellinen, jos hän tai hänen
läheisensä on asianosainen.

Esteellisyyden vaikutukset voi poikkeuksellisesti
poistaa vain se, että asia on kiireellinen ja esteellisyys ei voi vaikuttaa sen
ratkaisuun. Esteellinen henkilö voi siten käsitellä ja ratkaista asian,
joka edellyttää välitöntä ratkaisua.

Esteellisyyden ratkaisee virkamies itse.

Katso Optimasta artikkeli ”Saako omaa lasta opettaa?”.

AMK:n tuntiopettaja A oli arvioinut oman poikansa opintosuorituksen. Opettaja B,
joka oli toiminut tilapäisesti tuntiopettaja A:n sijaisena, kanteli arvioinnista eduskunnan
oikeusasiamiehelle. Hän vetosi siihen, että A oli esteellinen arvioimaan poikansa
opintosuoritusta, sillä nämä olivat lähisukulaisia.

Tuntiopettaja A vetosi siihen, että kurssin alkaessa tammikuussa 2006, hän oli
Keskustellut ammattikorkeakoulussa siitä, miten toimitaan, kun poika on hänen
kurssillaan. Kukaan ei ottanut kantaa, etteikö hän voisi arvioida poikansa suoritusta.

Keväällä 2006 Tuntiopettaja A oli opetustyöstä estynyt ja arvioinnin tekeminen ei ollut
hänen tehtävänsä. Opetuksesta vastasi sijainen, Opettaja B. Syksyllä 2006
Tuntiopettajalle oli annettu tehtäväksi laatia ja arvostella hänen poikansa uusintatentti
kurssista. Poika ei ollut voinut osallistua keväällä 2006 Opettajan B järjestämään
tenttiin, koska hänellä oli toinen tentti samaan aikaan. Näiden asioiden perusteella
Tuntiopettaja oli päätellyt, että hänellä ei ole esteitä arvioida poikansa suorituksia,
joten Tuntiopettajan pojan osallistuessa syksyllä 2006 -kurssille oli Tuntiopettaja
arvioinut myös hänen harjoitustyönsä.

ESTEELLISYYS – HL 28§

1) jos hän tai hänen läheisensä on asianosainen; asianosaisjäävi

2) jos hän tai hänen läheisensä avustaa taikka edustaa asianosaista tai sitä, jolle asian ratkaisusta on
odotettavissa erityistä hyötyä tai vahinkoa; avustus – ja edustusjäävi

3) jos asian ratkaisusta on odotettavissa erityistä hyötyä tai vahinkoa hänelle tai hänen 2 momentin 1
kohdassa tarkoitetulle läheiselleen; intressijäävi

4) jos hän on palvelussuhteessa tai käsiteltävään asiaan liittyvässä toimeksiantosuhteessa asianosaiseen tai
siihen, jolle asian ratkaisusta on odotettavissa erityistä hyötyä tai vahinkoa; (palvelussuhde – ja
toimeksiantojäävi)

5) jos hän tai hänen 2 momentin 1 kohdassa tarkoitettu läheisensä on hallituksen, hallintoneuvoston tai
niihin rinnastettavan toimielimen jäsenenä taikka toimitusjohtajana tai sitä vastaavassa asemassa
sellaisessa yhteisössä, säätiössä, valtion liikelaitoksessa tai laitoksessa, joka on asianosainen tai jolle asian
ratkaisusta on odotettavissa erityistä hyötyä tai vahinkoa; yhteisöjäävi

6) jos hän tai hänen 2 momentin 1 kohdassa tarkoitettu läheisensä kuuluu viraston tai laitoksen
johtokuntaan tai siihen rinnastettavaan toimielimeen ja kysymys on asiasta, joka liittyy tämän viraston tai
laitoksen ohjaukseen tai valvontaan; ohjaus – ja valvontajäävi tai

7) jos luottamus hänen puolueettomuuteensa muusta erityisestä syystä vaarantuu. yleislauseke

OIKEUSTURVA – PÄÄTÖKSEN TEKO JA PERUSTELEMINEN (HL 7. luku)

• Viranomaisen ratkaisupakko ja oikeus saada päätös perustuvat perustuslain 21§: ään
• Hallintopäätöksestä on käytävä ilmi
 - päätöksen perustelut
 - yksilöity tieto siitä, mihin asianosainen on oikeutettu tai velvoitettu
 - miten asia on muutoin ratkaistu
• Hallintopäätöksen on oltava sisällöltään
 - täydellinen
 - riittävän yksilöity (edut, oikeudet, velvollisuudet)
 - selkeä
• Kirjallisessa hallintopäätöksessä on ilmoitettava
 - päätöksen tehneen viranomaisen nuimi ja yhteystiedot
 - ajankohta
 - päätöksen perustelut ja lopputulos eli ratkaisu
 - lainkohdat, joihin päätös perustuu  miten kyseisessä tapauksessa on sovellettu?

 - asianosaiset
 - henkilö, jolta saa lisätietoja
 - muutoksenhakuohjeet

OIKEUSTURVA - MUUTOKSENHAKU

Muutoksenhausta säädetään pääasiassa:
Koulutusalakohtaisissa laissa
Hallintolainkäyttölaissa
Kuntalaissa

Keskeisimmät muutoksenhakukeinot ovat:
- Oikaisupyyntö
- Oikaisuvaatimus viranomainen itse korjaa virheensä asianomaisen pyynnöstä
- Valitus (hallintovalitus ja kunnallisvalitus)  lopullisista päätöksistä hallinto-oikeuksiin ja KHO:een
- Kantelu  yleinen laillisuusvalvonta  ylemmälle viranomaiselle
- Purku
- Kanne (rikos- ja riita-asiat, vahingonkorvaukset)  rikosoikeudellisen virkavastuun

toteuttaminen

Oikeusturvakeinoilla on kaksi toisiinsa liittyvää tehtävää, oikeuksien suojaaminen ja toteuttaminen.
- Ennalta vaikuttava eli preventiivinen oikeusturva  hyvä hallinto
- Oikeusturvan korjaava luonne  muutoksenhakukeinot hallintopäätöksiin

HYVÄ HALLINTO KOETUKSELLA
 Lainkäyttöratkaisuja virkavastuusta

VAASAN HOVIOIKEUS:
Tapauksessa opettaja oli vienyt alakoulun oppilaat liikuntatunnilla uimarannalle. Uima-
ranta syveni 45 m:n jälkeen, mistä opettaja oli muistuttanut oppilaita. Oppilaat olivat
menneet veteen ennen opettajaa, joka oli tarkkaillut tilannetta rannalta esimerkiksi
laskemalla vedessä olleiden oppilaiden määrän. Kun eräs oppilas oli huutanut yhden
luokkatoverin olevan pinnan alla, opettaja oli mennyt veteen heti. Hän oli pyytänyt
rannalla olevaa oppilasta hakemaan apua ja lähti itse sukeltelemalla etsimään veden
alle kadonnutta oppilasta. Vasta sukeltaja löysi hukkuneen oppilaan 30 minuutin jälkeen.

Vaasan hovioikeus katsoi, että opettajan virkatehtäviin kuului huolehtia oppilaiden
turvallisuudesta. Opettajan tuli huolehtia siitä, ettei hukkumisvaaraa ollut. Opettajan
antamat ohjeet ja varoitukset eivät olleet riittäviä. VHOn mukaan opettajan ei olisi
tullut sallia sitä, että oppilaat menivät veteen ennen häntä. Opettajan katsottiin
rikkoneen virkavelvollisuuksiaan eikä tätä rikkomusta voitu pitää kokonaisuus huomioon
ottaen vähäisenä.

VHO tuomitsi opettajan tuottamuksellisesta virkavelvollisuuden rikkomisesta sekä
kuolemantuottamuksesta sakkoon.

HYVÄ HALLINTO KOETUKSELLA
 Lainkäyttöratkaisuja virkavastuusta
 HELSINGIN HOVIOIKEUS:

Opettajan kovakouraisen kurinpidon kohteeksi oli joutunut neljä alakoulun poika-
oppilasta. Oikeus katsoi, että opettaja oli opetustilanteissa vääntänyt poikia korvasta
sekä potkaissut ja töninyt. Korvasta vetämisen opettaja selitti kaikkien hyväksymäksi
leikiksi, jolla hälisevän oppilaan oli määrä hiljentyä. Opettaja kiisti kaikki potkut ja
lyönnit. Hän myönsi ehkä jalalla kevyesti koskettamalla ohjanneensa taululla sählänneitä
poikia omalle paikalleen. Kaikki oppilaat ja heidän vanhempansa eivät pitäneet
oppilaiden rauhoittamiseen käytettyä korvasta vetoa kivuliaana kurinpitokeinona tai
edes epäasiallisena opetustapana. KO olikin aiemmin hylännyt opettajaa vastaan
nostetut syytteet äänestyspäätöksellä. KO:ssa lievempää kantaa edustaneet jäsenet
arvioivat, että oppilaiden kertomuksissa pahoinpitelyistä saattoi olla kyse osalle heidän
ikäisilleen ominaisesta ylireagoinnista ja dramatisoinnista. HO sen sijaan piti oppilaiden
kertomuksia uskottavina ja selkeinä.

HHO tuomitsi LO:n seitsemästä pahoinpitelystä ja virkavelvollisuuden rikkomisesta
sakkoihin sekä maksamaan vahingonkorvauksia.

Kiitos!

Ota yhteyttä!

FM, HTK Marjo Pakka
Marjo.pakka@jkl.fi

0505915338
www.marjopakka.fi

mailto:Marjo.pakka@jkl.fi
http://www.marjotossavainen.fi/

