
Hakaniemenkatu 2 Hagnäsgatan 2

PL 380 PB 380
00531 HELSINKI 00531 HELSINGFORS

Puhelin (09) 774 775 Telefon (09) 774 775

 TIEDOTE 20/2003

 6.6.2003
OPETUSHALLITUS

UTBILDNINGSSTYRELSEN

Perusopetuksen järjestäjät ja perusopetusta antavat koulut

PERUSOPETUSLAIN MUUTOKSEN VAIKUTUKSET USKONNON JA
ELÄMÄNKATSOMUSTIEDON OPETUKSEEN SEKÄ KOULUN TOIMINTAAN

Tasavallan presidentti on vahvistanut 6.6.2003 uuden uskonnonvapauslain ja sen
yhteydessä lain perusopetuslain muuttamisesta. Lait tulevat voimaan 1.8.2003.
Oheisessa muistiossa on uskonnon ja elämänkatsomustiedon opetuksen
järjestämiseen ja muuhun koulun toimintaan liittyviä kohtia, joista osa on
muutoksia ja osa nykyisten säädösten mukaisia.

Opetushallitus lähettää opetuksen järjestäjille oheisen muistion tiedoksi niistä
asioista, jotka vaikuttavat koulun toimintaan.

Lisätietoja: opetusneuvos Antti Vanne puh. (09) 7747 7230, opetusneuvos Martti
Apajalahti puh. (09) 7747 7297 ja undervisningsråd Erik Geber (09) 7747 7179.

Pääjohtaja Kirsi Lindroos

Ylijohtaja Aslak Lindström

LIITE Muistio: Perusopetuslain muutoksen vaikutukset uskonnon ja

elämänkatsomustiedon opetukseen sekä koulun toimintaan

TIEDOKSI Opetusministeriö

Lääninhallitukset
Suomen Kuntaliitto
Opetusalan Ammattijärjestö OAJ

2

 MUISTIO

 6.6.2003

PERUSOPETUSLAIN MUUTOKSEN VAIKUTUKSET USKONNON JA
ELÄMÄNKATSOMUSTIEDON OPETUKSEEN SEKÄ KOULUN TOIMINTAAN

Uskonnonvapauslain säätämisen yhteydessä tehtiin perusopetus- ja lukiolain uskonnon opetusta

koskeviin pykäliin joitakin muutoksia. Seuraavassa uskonnon ja elämänkatsomustiedon

opetuksen järjestämiseen ja muuhun koulun toimintaan liittyviä kohtia, joista osa on muutoksia

ja osa nykyisten säädösten mukaisia.

Eduskunta on hyväksynyt perusopetuslain13 §:n seuraavaan muotoon:

Perusopetuksen järjestäjän tulee järjestää oppilaiden enemmistön uskonnon mukaista uskonnon
opetusta. Opetus järjestetään tällöin sen mukaan, mihin uskonnolliseen yhdyskuntaan
oppilaiden enemmistö kuuluu. Tähän uskonnolliseen yhdyskuntaan kuuluvat oppilaat
osallistuvat oman uskontonsa opetukseen. Oppilas, joka ei kuulu tähän uskonnolliseen
yhdyskuntaan, voi huoltajan ilmoitettua asiasta perusopetuksen järjestäjälle osallistua
mainittuun uskonnonopetukseen.

Vähintään kolmelle evankelis-luterilaiseen kirkkoon tai vähintään kolmelle ortodoksiseen
kirkkokuntaan kuuluvalle oppilaalle, jotka eivät osallistu 1 momentissa tarkoitettuun uskonnon
opetukseen, järjestetään heidän oman uskontonsa opetusta.

Muuhun kuin 2 momentissa mainittuihin uskonnollisiin yhdyskuntiin kuuluvalle vähintään
kolmelle oppilaalle, jotka eivät osallistu 1 momentissa tarkoitettuun uskonnonopetukseen,
järjestetään heidän oman uskontonsa opetusta, jos heidän huoltajansa sitä pyytävät.

Jos oppilas kuuluu useampaan kuin yhteen uskonnolliseen yhdyskuntaan, oppilaan huoltaja
päättää, minkä uskonnon opetukseen oppilas osallistuu.

Uskonnollisiin yhdyskuntiin kuulumattomalle oppilaalle, joka ei osallistu 1 momentissa
tarkoitettuun uskonnonopetukseen, opetetaan elämänkatsomustietoa. Uskonnolliseen
yhdyskuntaan kuuluvalle oppilaalle, jolle ei järjestetä hänen oman uskontonsa opetusta, opetetaan
huoltajan pyynnöstä elämänkatsomustietoa. Perusopetuksen järjestäjän tulee järjestää
elämänkatsomustiedon opetusta, jos opetukseen oikeutettuja oppilaita on vähintään kolme.

Uskonnolliseen yhdyskuntaan kuulumaton oppilas voi huoltajan pyynnöstä osallistua myös
sellaiseen perusopetuksen järjestäjän järjestämään uskonnon opetukseen, joka oppilaan saaman
kasvatuksen ja kulttuuritaustan perusteella ilmeisesti vastaa hänen uskonnollista
katsomustaan.

3

1. Oppilaan uskonnon / elämänkatsomustiedon opiskelun vaihtoehdot

Uskonnon ja elämänkatsomustiedon opetuksen järjestämisen perusteena ovat uudessakin

lainsäädännössä koulutuksen järjestäjän perusopetuksen oppilaiden enemmistö ja vähintään

kolmen samaan uskonnolliseen yhdyskuntaan kuuluvan oppilaan osallistuminen kyseisen

uskonnon opetukseen tai vähintään kolmen suomalaisiin uskonnollisiin yhdyskuntiin

kuulumattoman oppilaan osallistuminen elämänkatsomustiedon opetukseen (kolmen oppilaan

sääntö). Uskonnollisia yhdyskuntia ovat evankelis-luterilainen kirkko, ortodoksinen kirkkokunta

sekä Suomessa rekisteröidyt uskonnolliset yhdyskunnat. Lisäksi lain voimaantulosäännöksen

mukaan uskonnolliseen yhdyskuntaan rinnastetaan sellainen lain voimaantullessa toiminut

uskonnollinen yhdistys, jota perusopetuksen järjestäjä on pitänyt aikaisemmin säännöksissä

tarkoitettuna uskontokuntana. Säännös koskee Herran kansa nimistä yhdistystä. Uskonnollisten

yhdyskuntien sisäisiin suuntauksiin ei lainsäädännössä puututa. Säädöksissä tarkoitettu

oppilasmäärä lasketaan ottaen huomioon kaikki koulutuksen järjestäjän perusopetuksen

oppilaat. Eri kieliryhmiä tarkastellaan erikseen.

Oppilaiden enemmistön uskonnolliseen yhdyskuntaan kuuluvat oppilaat opiskelevat tätä

kyseistä uskontoa. Lisäksi oppilas, joka ei kuulu tähän uskonnolliseen yhdyskuntaan, voi

huoltajan ilmoituksen perusteella osallistua tähän opetukseen. (1 mom.) Ilmoittautumisen

menettelytavoista päätetään paikallisesti.

Uskonnonopetusta koskevissa valinnoissa pyritään siihen, että ratkaisu on pysyvä. Uskonnon

opetusta koskevat valinnat noudattavat tässä muiden, esimerkiksi valinnaisten aineiden

käytäntöjä.

Siirtymävaiheessa enemmistön uskonnon opetukseen osallistuvien muihin uskonnollisiin

yhdyskuntiin kuuluvien ei tarvitse enää erikseen ilmoittautua kyseiseen opetukseen.

Muutoksena nykytilaan ei enemmistön uskonnon opetuksesta siis enää tarvitse hakea

vapautusta. Silloin, kun koulutuksen järjestäjän oppilaiden enemmistö on evankelis-luterilaisia,

sovelletaan kolmen sääntöä uskonnonopetuksen osalta ortodoksiseen kirkkokuntaan kuuluviin

ja Suomessa rekisteröityihin eri uskonnollisiin yhdyskuntiin kuuluviin oppilaisiin ja

elämänkatsomustiedon osalta uskonnollisiin yhdyskuntiin kuulumattomiin oppilaisiin.

4

Tämän mukaan siis vähintään kolmelle ortodoksioppilaalle, jotka eivät osallistu enemmistön

uskonnon opetukseen, järjestetään ortodoksista uskonnon opetusta (2 mom.) ja kolmelle

uskonnollisiin yhdyskuntiin kuulumattomalle oppilaalle opetetaan elämänkatsomustietoa. (5

mom.).

Muuhun Suomessa rekisteröityyn uskonnolliseen yhdyskuntaan kuin evankelis-luterilaiseen

kirkkoon tai ortodoksiseen kirkkokuntaan kuuluville oppilaille, jotka eivät osallistu enemmistön

uskonnon opetukseen, järjestetään heidän oman uskontonsa opetusta, jos heidän huoltajansa

sitä pyytävät ja kolmen sääntö täyttyy (3 mom.).

Evankelis-luterilaisen ja ortodoksisen uskonnon lisäksi myös eräitä muita uskontoja (katoliseen,

Islamin, adventistiseen, Kristinyhteisön ja Suomen Baháí-yhteisön uskontoon) varten on

laadittu opetussuunnitelman perusteet nykyisten perusteiden mukaisesti. Valmisteilla olevien

uusien opetussuunnitelman perusteiden tultua voimaan hyväksytään Suomessa vähän

opetettavia uskontoja varten uudet perusteet. Ennen näiden voimaantuloa noudatetaan nykyisiä

perusteita. Jos kyseisen uskonnon opetukseen ei ole ollenkaan laadittu opetussuunnitelman

perusteita, niin alkuvaiheessa sovelletaan perusopetuksen opetussuunnitelman perusteissa

mainittuja kaikille uskonnoille yhteisiä tavoitteita. Koulutuksen järjestäjä ilmoittaa asiasta

Opetushallitukselle, joka laatii kyseiset opetussuunnitelman perusteet yhteistyössä asianomaisen

yhdyskunnan kanssa ja hyväksyy ne hallintopäätöksellä. Suomessa vähän opetettavien

uskontojen opetussuunnitelman perusteet ovat nähtävissä Opetushallituksen www.oph.fi -

sivuilla.

Oppilaalle, joka kuuluu sellaiseen uskonnolliseen yhdyskuntaan, jonka oman uskonnon opetusta

koulutuksen järjestäjä ei järjestä, voi osallistua elämänkatsomustiedon opetukseen huoltajan

pyynnöstä (5 mom.).

Jos suomalaiseen uskonnolliseen yhdyskuntaan kuulumattoman oppilaan saama kasvatus ja

kulttuuritausta vastaa jotain koulutuksen järjestäjän tarjoamaa uskonnon opetusta, voi oppilas

huoltajan pyynnöstä osallistua kyseiseen uskonnon opetukseen (6. mom.). Näiden oppilaiden

määrää ei huomioida tarkasteltaessa koulutuksen järjestäjän velvoitetta järjestää kyseistä

uskonnon opetusta.

5

Jos oppilas ei osallistu uskonnon/ elämänkatsomustiedon opetukseen (oppilaan omaa uskontoa

ei opeteta / elämänkatsomustiedon ryhmää ei muodostu), hänelle järjestetään muuta opetusta

tai ohjattua toimintaa (perusopetuslaki 5 §).

Uudistetussa perusopetuslain 13 §:ssä mainitaan myös mahdollisuus, että oppilas kuuluu

useampaan kuin yhteen uskonnolliseen yhdyskuntaan. (4 mom.) Tällöin oppilaan huoltaja

päättää, mihin uskonnon opetukseen oppilas osallistuu. Uskonnonvapauslain siirtymäsäädösten

johdosta tämä tilanne voi tulla kysymykseen vasta kolme vuotta lain voimaantulon jälkeen

(1.8.2006).

Uskonnolliset yhdyskunnat voivat päättää, sallivatko ne jäsenilleen kaksoisjäsenyyttä.

2. Uskonnollisen yhdyskunnan antama koulun uskonnon opetusta korvaava opetus

Koulun toiminta määritellään opetussuunnitelmassa ja siihen perustuvassa vuosisuunnitelmassa.

Jos perusopetuksen oppilaan omaa uskontoa ei opeteta koulun toimesta, voi se uskonnollinen

yhdyskunta, johon oppilas kuuluu, antaa opetuksen koulun ulkopuolisena opetuksena. Koulun

tulee pyytää oppilaan huoltajalta luotettava selvitys yhdyskunnan jäsenyydestä ja uskonnon

opettamisesta. Oppilaan saaman opetuksen määrä voi tällöin koulussa alittaa säädetyn

kokonaistuntimäärän. Tällöin oppilaalle ei myöskään järjestetä korvaavaa opetusta tai toimintaa.

Uskonnollisen yhdyskunnan antamasta opetuksesta ei merkitä mahdollisia arvosanoja

todistukseen.

3. Uskonnon opetuksen luonne

Säädösmuutosten ehkä näkyvin muutos on ilmaisun ”tunnustuksen mukainen opetus”

muuttaminen ”oman uskonnon opetukseksi”. Tämä ei edellytä sisältöjen muutosta.

Lakiuudistusta edeltäneessä keskustelussa on usein noussut esiin uskonnon opetuksen ja

uskonnon harjoittamisen suhde. Uskonnon opetusta säätelevät edelleen opetussuunnitelman

perusteet ja paikalliset opetussuunnitelmat. Opetussuunnitelman perusteiden mukainen

uskonnon opetus ei ole perustuslain 11 §:ssä tarkoitettua uskonnon harjoittamista.

6

Uskonnon opetukseen sisältyy olennaisena osana oman uskonnon tuntemus.

Perustuslakivaliokunnan kannanoton mukaan uskontoon perehtymiseen kuuluu myös

tutustuminen uskonnonharjoittamisen muotoihin ja tapoihin. Oman uskonnon opetusta on

esimerkiksi rukous, virsi ja tutustuminen uskonnollisiin toimituksiin. Esimerkiksi opetukseen

liittyvä vierailukäynti kirkossa tai moskeijassa ei ole uskonnollinen tilaisuus, edellyttäen että siellä

ei osallistuta jumalanpalvelukseen tai muuhun hartauden harjoittamiseen. Kaiken tunnilla

tapahtuvan opetuksen ja muun toiminnan tulee olla pedagogisesti perusteltua ja

opetussuunnitelman mukaista.

4. Koulun juhlat

Suomalaisella koululla on useita perinteisiä juhlia. Osassa niistä on joitakin uskonnollisuuteen

viittaavia elementtejä. Tällaisia ovat mm. joulujuhla ja kevätjuhla sekä itsenäisyyspäivän juhla.

Eduskunnan perustuslakivaliokunta tähdentää että, tällaiset juhlatraditiot ovat osa suomalaista

kulttuuria eikä niitä esimerkiksi niihin mahdollisesti sisältyvän yksittäisen virren laulamisen

johdosta voida uskonnollisen suvaitsevaisuuden nimissä pitää uskonnon harjoittamiseksi

katsottavina tilaisuuksina.

5. Koulun uskonnolliset tilaisuudet

Koulu voi edelleen järjestää uskonnollisia tilaisuuksia kuten jumalanpalveluksia ja uskonnollisia

päivänavauksia. Perustuslain 11 §:n 2 momentin mukaan ketään ei voida velvoittaa

osallistumaan omantuntonsa vastaisesti uskonnon harjoittamiseen. Tämän perusteella oppilasta

ei voida velvoittaa osallistumaan jumalanpalvelukseen tai muuhun uskonnolliseen tilaisuuteen.

Perusopetuksen oppilaan osalta oppilaan huoltaja ilmoittaa, jos oppilas ei osallistu uskonnon

harjoittamiseen. Ilmoituksen voi tehdä kertaluontoisesti esimerkiksi kouluun ilmoittauduttaessa

tai tapauskohtaisesti. Ilmoituksen muodon päättää koulutuksen järjestäjä. Ilmoituksen jälkeen

huolehditaan siitä, että oppilas ei osallistu kyseisiin tilaisuuksiin. Tämän säännöksen

tarkoituksena ei ole estää muiden positiivista uskonnon harjoittamisen vapautta. Koulu on

vastuullinen oppilaasta, joka ei osallistu koulun järjestämään uskonnon harjoittamiseen. Tällöin

koulu järjestää oppilaalle muuta toimintaa.

7

Perustuslain 11 §:n 2 momentin tarkoituksena on ensisijassa suojata henkilöä vieraan uskonnon

harjoittamiselta. Vapautuksen perusteina ovat yksinomaan omantunnon syyt. Lähtökohtana

voidaan pitää, ettei oman uskonnollisen yhdyskuntansa tilaisuudesta voi vapautua. Huoltajan

esittämästä perustellusta syystä oppilas vapautetaan uskonnon harjoittamisesta. Koulutyön

sujuvuuden kannalta ilmoitus tulee tehdä mahdollisimman ajoissa etukäteen, esimerkiksi

lukukauden alussa.

Koulun ylläpitäjällä ja koululla on velvollisuus tiedottaa huoltajille koulun toiminnasta. Koska

oppilaalla on huoltajan ilmoituksesta säädetyin edellytyksin mahdollisuus kieltäytyä uskonnon

harjoittamisesta, niin tiedotteista on tultava ilmi koulun järjestämät uskonnolliset tilaisuudet.

6. Opettajan kelpoisuus

Laki Suomen kansalaisen oikeudesta olla maan palveluksessa uskontunnustukseensa katsomatta

(173/21) siihen tehtyine muutoksineen on kumottu uudella uskonnonvapauslailla. Tämä

tarkoittaa, että evankelis-luterilaista ja ortodoksista uskonnonopetusta antavalta opettajalta ei

enää edellytetä asianomaisen kirkon jäsenyyttä. Muiden uskontojen opetusta antavilla opettajilla

vastaavaa jäsenyysvaatimusta ei ole tähän astikaan ollut. Opetustoimen henkilöstön

kelpoisuusvaatimuksista annettuun asetukseen on tarkoitus lisätä säännös uskontoa opettavan

henkilön (luokanopettajat ja aineenopettajat) aineenhallintavaatimuksista siten, että opettajalta

vaaditaan opintoja opetettavassa uskonnossa.

7. Kouluhenkilöstön asema.

Perusoikeusuudistuksen valmistelussa on katsottu, ettei uskonnon ja omantunnon vapautta

koskevasta perusoikeussäännöksestä voida johtaa yleistä oikeutta kieltäytyä virkavelvollisuuksiin

kuuluvasta tehtävästä vakaumuksen perusteella. Säännöksen on kuitenkin katsottu puoltavan

yleisesti työnjaollisia ja hallinnollisia järjestelyjä, joilla vältetään henkilön velvoittaminen

vakaumustaan loukkaaviin työtehtäviin.

