
YLIOPPILAS OPISKELIJAVALINTOJEN

PYÖRTEESSÄ

Seminaari opiskelijavalintojen kehittämisestä
Haaga-Helia 7.11.2017

Sirkku Kupiainen

Helsingin yliopisto, Koulutuksen arviointikeskus

TAUSTAA

YLIOPPILASTUTKINTO

OPISKELIJAVALINTA

OPINTOJEN ENNUSTAMINEN

YHTEENVETO

Sirkku Kupiainen / 2017

 Ehdotus ylioppilastutkinnon painoarvon kasvattamisesta

opiskelijavalinnassa on herättänyt huomattavan määrän

kannanottoja, vastaehdotuksia ja keskustelua.

 Esim. ”Pääsykokeita on syytä uudistaa – mutta ei hyvin pärjäävien

ehdoilla” tai ”Valtaavatko Helsingin eliittilukioiden nuoret yliopistot?

Keitä olisivat pääsykoeuudistuksen voittajat ja häviäjät”.

 Lienee kuitenkin oikeutettua kysyä, miksi seuraavan koulutus-

asteen opiskelijavalinta ei saisi suosia niitä hakijoita, jotka ovat

osoittaneet edellisen koulutustason menestyksellään parasta

jatko-opintokelpoisuutta.

Sirkku Kupiainen / 2017

 Myös esitetty argumentti valintakokeen motivaatiota mittaavasta

voimasta voidaan asettaa toisenlaiseen valoon.

 Etsivätkö korkeakoulut motivaatiota, joka saa panostamaan nopean

voiton toivossa ja ehkä hyvinkin kalliin valmennuskurssin avittamana

yhteen kokeeseen

 vai motivaatiota, joka näkyy pitkäjänteisen ja laaja-alaisen kolmen

vuoden työn tuloksissa?

Sirkku Kupiainen / 2017

 Ylioppilastutkintoon on kohdistunut viimeisen parinkymmenen

vuoden aikana useampi merkittävä uudistus, jotka ovat heikentäneet

tutkinnon arvosanojen vertailukelpoisuutta tavalla, jolla on merkitystä

niin opiskelijoiden koe- ja kurssivalinnoille kuin heidän

mahdollisuuksilleen korkeakoulujen opiskelijavalinnassa.

 Arvosanojen vertailun ongelma on huomioitu myös opetus- ja

kulttuuriministeriön kesäkuussa 2016 asettaman työryhmän

raportissa Gaudeamus igitur – ylioppilastutkinnon kehittäminen

(2017).

 Monet työryhmän ehdotuksista ovat kuitenkin jopa vastakkaisia niin

ylioppilastutkintoon kohdistuvan tutkimuksen kuin elinkeinoelämän

opiskelijoiden myöhempien työelämävalmiuksien näkökulmasta esiin

nostamille ehdotuksille.

Sirkku Kupiainen / 2017

 Ylioppilastutkinnon koevalinnat ja -arvosanat, samoin kuin

niitä edeltäneet lukioaikaiset kurssivalinnat ja kurssiarvosanat,

sisältävät monia tekijöitä, jotka saattavat heijastua

ylioppilaiden mahdollisuuksiin saada tavoittelemansa

opiskelupaikka kolmannen asteen oppilaitoksessa.

 Se, kuinka onnistunut valinta on hakijan ja uusia opiskelijoita

vastaanottavan korkeakoulun näkökulmasta, riippuu siitä,

kuinka vertailukelpoisia eri kokeista saadut arvosanat ovat tai

kuinka hyvin tieto niiden vertailukelpoisuuden esteistä on

saavuttanut korkeakoulujen valintatoimistot.

Sirkku Kupiainen / 2017

TAUSTAA

YLIOPPILASTUTKINTO

OPISKELIJAVALINTA

OPINTOJEN ENNUSTAMINEN

YHTEENVETO

Sirkku Kupiainen / 2017

 Kevään 2006 ja syksyn 2009 välillä valkolakkinsa saaneet 131

089 ylioppilasta (naisia 57,6 %, miehiä 42,4 %) sekä kevään

2012 31 659 ylioppilasta.

 Valtakunnalliseen otoksen perustuva 34 lukion kevään 2009 ja

kevään 2012 ylioppilaiden lukioaikaiset kurssivalinnat ja kurssi-

arvosanat sekä heidän ylioppilastutkintonsa koevalinnat ja

koemenestys.

TUTKIMUSAINEISTO

Sirkku Kupiainen / 2017

 Hyvin menestyväkin opiskelija (kuvio A) voi saada heikon

arvosanan (kuvio B), jos valitsee tutkintoonsa kokeen, jonka

ovat valinneet lähinnä muut yhtä hyvin menestyvät kokelaat

 Kun sana tästä leviää seuraavalle kokelaspolvelle, joukko

kapenee entisestään ja aina vain paremmat opiskelijat

saavat myös ne heikot arvosanat.

 Tämä on ongelma, jonka korjaamiseen YTL:n kehittämä

SYK pyrkii ja toivon mukaan onnistuu korjaamaan.

YLIOPPILASTUTKINNON ARVOSANAT
KRITEERIPOHJAINEN + NORMATIIVINEN ARVIOINTI

Sirkku Kupiainen / 2017

Kuvio A Kuvio B

A-englanti, äidinkieli Esim. A-ranska, kemia

On ilmeistä, että osaamiseltaan

eritasoiset opiskelijat ovat jo

hyvin varhain tehneet päätöksen

omista mahdollisuuksistaan

menestykseen

ylioppilastutkinnon eri kokeissa

tai osaamiseltaan eritasoiset

opiskelijat ovat yksinkertaisesti

kiinnostuneita erilaisista asioista

ja tähtäävät eri aloille erilaisine

vaatimuksineen.

LUKIOAIKAISET
YO-TUTKINTO-
SUUNNITELMAT

Sirkku Kupiainen / 2017

Osaaminen Asenteet

Äidinkieli 0,42 0,12

B1-ruotsi 0,43 0,18

A-kieli/kielet 0,43 0,13

Matematiikka 0,53 0,18

B2/B3-kieli/kielet 0,43 0,22

Jokin reaaliaineen koe 0,46 0,17

Fysiikka 1,06 0,56

Kemia 0,92 0,46

Biologia 0,67 0,35

Maantiede 0,40 -0,01

Yhteiskuntaoppi 0,38 0,05

Psykologia 0,32 0,22

Historia 0,32 0,10

Uskonto/ET 0,19 0,10

Filosofia 0,17 -0,05

Terveystieto 0,07 -0,09

Aineiston keruun jälkeen niin B-ruotsin kuin muiden

vieraiden kielten kuin A-englannin kokelasmäärät ovat

laskeneet entisestään.

KOEVALINTA / KOKELASMÄÄRÄ
Vuosien 2006–2009 noin 130 000 ylioppilasta

Sirkku Kupiainen / 2017

0

20000

40000

60000

80000

100000

120000

140000

Reaaliaineiden kokelaiden keskimääräinen menestys tutkintoonsa sisällyttämissä muissa kokeissa ao.

reaalikokeen arvosanan mukaan

KAIKKI KOKEET EROTTELEVAT HYVIN

Sirkku Kupiainen / 2017

2

3

4

5

6

7

improbatur aprobatur lubenter cum laude magna cum
laude

eximia laudatur

TERV

USK OR

GEO

PSY

USK EV

HIST

YHT

BIO

ET

FIL

FYS

KEM

Vaikka kaikki kokeet erittelevät hyvin kyseisen kokeen

valinneet opiskelijat, saman arvosanan eri kokeista saaneet

eroavat huomattavasti kokonaismenestykseltään – seikka,

joka asettaa heidät eriarvoiseen asemaan ylioppilastutkintoon
perustuvassa opiskelijavalinnassa.

 Jo nyt äidinkieli on ollut lähes kaikissa koulutusohjelmissa

erityisasemassa korvamerkittyine lähtöpisteineen.

 Monella koulutusalalla huomioidaan erikseen matematiikka.

 Tätä voi pitää perusteltuna, mutta myös merkittävänä ottaen

huomioon, että lähes kolmannes naisylioppilaista ei

matematiikan opiskelun pakollisuudesta huolimatta sisällytä

sitä tutkintoonsa.

PERUSASIAT: ÄIDINKIELI JA MATEMATIIKKA
MENESTYS TUTKINNON MUISSA KOKEISSA

Sirkku Kupiainen / 2017

Äidinkieli, kevät 2012 Matematiikka, kevät 2012

2

3

4

5

6

7

I A B C M E L

Suomi

Ruotsi

2

3

4

5

6

7

I A B C M E L

Lyhyt

Pitkä

MATEMATIIKKA

Sirkku Kupiainen / 2017

Suhde matematiikkaan jakaa ylioppilaat kolmeen suhteellisen

tasakokoiseen – ja selvästi toisestaan poikkeavaan – ryhmään

tarjoten kuitenkin mahdollisuuden tavoittaa kaikki ylioppilaat
”samaan kuvaan”.

2

3

4

5

6

7
Ä

id
in

k
ie

li

M
a

te
m

a
ti
ik

k
a

A
-e

n
g
la

n
ti

B
-r

u
o

ts
i

A
-k

ie
le

t
(m

u
u
t)

C
-k

ie
le

t

B
io

lo
g

ia

M
a

a
n
ti
e
d

e

F
y
s
iik

k
a

K
e
m

ia

H
is

to
ri
a

Y
h
te

is
k
u

n
ta

o
p
p
i

F
ilo

s
o
fi
a

P
s
y
k
o
lo

g
ia

U
s
k
o
n
to

 /
 E

T

T
e
rv

e
y
s
ti
e
to

Ei matematiikkaa N

Ei matematiikkaa M

Matem. Lyhyt N

Matem. Lyhyt M

Matem. Pitkä N

Matem. Pitkä M

TAUSTAA

YLIOPPILASTUTKINTO

OPISKELIJAVALINTA

OPINTOJEN ENNUSTAMINEN

YHTEENVETO

Sirkku Kupiainen / 2017

Kahdeksaan yliopistolliseen koulutusohjelmaan hyväksyttyjen ja hylättyjen hakijoiden

ylioppilastutkinnon kaikkien kokeiden arvosanojen keskiarvo, kevät 2013, N = 11 805

HAKIJAT JA HYVÄKSYTYT KEVÄT 2013, YLIOPISTO

Sirkku Kupiainen / 2017

 Koulutusalat eroavat toisistaan niin hakijoiden kuin

hyväksyttyjen ylioppilastutkintomenestyksen suhteen.

 Valinta näyttää onnistuneelta kaikilla koulutusalaoilla ainakin

sikäli, että valitut ovat ylioppilastutkintomenestykseltään

selvästi ei-valittuja parempia – vaikka noin puolet heistä on

valittu pelkän valintakokeen perusteella ja loput huomioiden

sekä valintakoe että ylioppilastutkinnosta saadut lähtöpisteet.

2

3

4

5

6

7

Biotiet. Geo- & maant. Historia Kauppat. Oik. tiet Opett.koul. Sos. Tiet. Yht. kuntat.

hyväksytty

hylätty

Neljän AMK-koulutusohjelmaan hyväksyttyjen ja hylättyjen hakijoiden ylioppilastutkinnon kaikkien kokeiden

arvosanojen sekä lukion päättötodistuksen lukuaineiden keskiarvo, kevät 2013, N = 954

HAKIJAT JA HYVÄKSYTYT KEVÄT 2013, AMK

Sirkku Kupiainen / 2017

 Ammattikorkeakouluissa vielä keväällä 2013 huomioidut lukion

päättötodistuksen arvosanat olivat monella alalla vähintään yhtä

merkittävä etu hakijalle kuin ylioppilastutkinto.

2

3

4

5

6

7

Bio&elintarv. Kv. kauppa Liiketalous. Sosiaaliala

hyväksytty

hylätty

4

5

6

7

8

9

10

Bio&elintarv. Kv. kauppa Liiketalous Sosiaaliala

hyväksytty

hylätty

Kauppatieteiden/liikeala Sosiaalitieteet/sosiaaliala Biotieteet/biotekniikka

YLIOPISTOON VAI AMMATTIKORKEAKOULUUN

Sirkku Kupiainen / 2017

2

3

4

5

6

7

YO N =
3099

AMK N =
521

hyväksytty

hylätty

2

3

4

5

6

7

YO N =
423

AMK N =
274

hyväksytty

hylätty
2

3

4

5

6

7

YO N =
663

AMK N =
138

hyväksytty

hylätty

 Ero yliopistoon ja ammattikorkeakouluun hakeutuvien välillä on

suurempi verrattaessa koulutukseen hyväksyttyjä kuin hakijoita.

 Kyse lienee pitkälti siitä, että hyväksymisprosentti on

yliopistoissa keskimäärin ammattikorkeakouluja pienempi eli

valinta kohdistuu hakijoiden kapeampaan huippuun.

 Moni, joka arvioi hyväksytyksi tulemisen mahdollisuuden

jäävän yliopistossa heikomman ylioppilastutkintotodistuksen

vuoksi pelkän valintakokeen varaan, hakenee sen lisäksi

ammattikorkeakouluun turvatakseen itselleen edes jonkin

korkeakoulupaikan.

TAUSTAA

YLIOPPILASTUTKINTO

OPISKELIJAVALINTA

OPINTOJEN ENNUSTAMINEN

YHTEENVETO

Sirkku Kupiainen / 2017

KUUDEN KOULUTUSALAN OPISKELIJAT
HELSINGIN YLIOPISTO SYKSY 2009–KEVÄT 2014, N = 642

Sirkku Kupiainen / 2017

 Eri aloille hyväksytyt erosivat toisistaan niin ylioppilastutkinto-

menestyksen kuin koevalintojen suhteen.

 Hyväksytyistä 35 % oli saman kevään (2009) ylioppilaita ja 20 %

edellisen vuoden ylioppilaita (kevät tai syksy 2008).

 Yli viisi vuotta aiemmin tutkinnon suorittaneita oli eniten sosiaalityön

ja luokanopettaja-koulutuksen aloilla.

2

3

4

5

6

7

biologia historia oikeustiede luokanopettaja sosiaalityö valtio-oppi

Ylioppilastutkinnon arvosanakeskiarvo koulutusohjelmittain

YLIOPPILASTUTKINNON KOKEET

Sirkku Kupiainen / 2017

 Lukion opetussuunnitelmasta löytyy joillekin aloille luonteva

’valmentava’ oppiaine, ja asianomaisen aineen koe löytyykin

monen tuollaiselle alalle hyväksytyn opiskelijan tutkinnosta.

 Kaikille aloille sitä ei kuitenkaan löydy, ja kaikki hakijat eivät

ole ehkä voineet edes mahduttaa tuota koetta tutkintoonsa.

 Tässä avuksi voi ajatella tulevan edellä esitetyn kaikille

kokeille ominaisen kyvyn ennustaa kokonaismenestystä eli

menestystä myös muissa kokeissa.

Bio-

logia

Maan-

tieto
Fysiikka Kemia Historia

Yhteis-

kunta-

oppi

Psyko-

logia

Filo-

sofia

Terveys-

tieto

Biologia 73 % 27 % 13 % 35 % 5 % 5 % 3 % 5 %

Historia 5 % 10 % 8 % 3 % 85 % 31 % 8 % 8 %

Oikeustiede 6 % 9 % 7 % 3 % 34 % 39 % 15 % 4 % 4 %

Luokanopettaja 7 % 8 % 2 % 4 % 14 % 3 % 19 % 3 % 3 %

Sosiaalityö 9 % 4 % 4 % 30 % 4 %

Valtio-oppi 4 % 14 % 4 % 2 % 47 % 47 % 14 % 10 % 2 %

Opintomenestys lukukausittain eri koulutusohjelmissa

OPINTOMENESTYKSEN ENNUSTAMINEN
HELSINGIN YLIOPISTO SYKSY 2009–KEVÄT 2014, KUUSI OPINTOALAA, N = 642

Sirkku Kupiainen / 2017

Opintojen eteneminen

oli kaikilla

koulutusaloilla varsin

vakaata, joskin kemian

opiskelijoiden

opintokertymä jäi heti

ensimmäisen

lukuvuoden aikana

selvästi jälkeen muista.

Luokanopettaja-

opiskelijoiden sekä

sosiaalityön ja historian

opiskelijoiden työ tuli

palkituksi keskimäärin

muita paremmilla

arvosanoilla, kun taas

kemian arvosanat jäivät

selvästi jälkeen muista.

Opintopistekertymä koulutusohjelmittain

50

100

150

200

250

300

Syksy
2010

Kevät
2010

Syksy
2010

Kevät
2011

Syksy
2011

Kevät
2012

Syksy
2012

Kevät
2013

Syksy
2013

Kevät
2014

Biologia

Historia

Kemia

Oikeustiede

Luokanopettaja

Sosiaalityö

Valtio-oppi

2,5

3,0

3,5

4,0

4,5

syksy
2009

kevät
2010

syksy
2010

kevät
2011

syksy
2011

kevät
2012

syksy
2012

kevät
2013

syksy
2013

kevät
2014

biologia

historia

kemia

oikeustiede

luokanopettaja

sosiaalityö

valtio-oppi

OPINTOMENESTYKSEN ENNUSTAMINEN

Sirkku Kupiainen / 2017

 Ylioppilastutkinnon ja sen eri kokeiden ennustevoima vaihteli

selvästi aloittain (selitysosuus arvosanavaihtelusta 19–31 %).

 Valintakokeen yhteys opintomenestykseen oli tilastollisesti

merkitsevä vain oikeustieteessä, mutta siinäkin valintakoe

lisäsi ylioppilastutkinnon arvosanakeskiarvon selitysvoimaa

vain pari prosenttiyksikköä (20 %  22 %).

 Biologia Historia Kemia
Oikeus-

tiede

Luokan-

opettaja
Sosiaalityö

Valtio--

oppi

Äidinkieli ,43 ,51 – ,27 ,40 ,42 ,61

Matematiikka, lyhyt ,17 ,23 – ,22 ,12 ,69 ,56

Matematiikka, pitkä ,20 ,77 – ,44 ,40 -,21 ,17

A-englanti ,19 ,17 – ,18 ,25 ,34 ,37

B-ruotsi ,09 ,58 – ,36 – ,45 ,41

Ainereaalikoe tai -kokeet ,43 ,49 ,34 ,30 ,49 ,31 ,40

Koottu

Ylioppilastutkinto (ka) ,44 ,56 – ,45 ,47 ,48 ,54

Lähtöpisteet ,44 ,45 ,33 ,40 ,48 ,34 ,58

Valintakoe ,09 ,04 ,11 ,23 ,19 ,11 ,06

 Ylioppilastutkinnosta saatujen lähtöpisteiden ja valintakoe-

menestyksen välinen yhteys vaihteli koulutusohjelmittain

selvästi – negatiivisesta heikkoon positiiviseen.

 Opintomenestyksen ja ylioppilastutkinnon arvosanojen välillä

vallitsi positiivinen yhteys.

 Yhteys oli hieman muita kokeita selvempi äidinkielessä,

pitkässä matematiikassa ja B-ruotsissa.

Sirkku Kupiainen / 2017

TAUSTAA

YLIOPPILASTUTKINTO

OPISKELIJAVALINTA

OPINTOJEN ENNUSTAMINEN

YHTEENVETO

Sirkku Kupiainen / 2017

 Tutkimuksemme tulokset osoittivat, että ylioppilastutkinnon

hajauttaminen, pakollisten kokeiden määrää rajoittavan

rakennekokeilun ulottaminen kaikkiin lukioihin ja koevalinnan

laajeneminen entisestään ainereaalikokeiden myötä ovat

muuttaneet tutkintoa monin ja osin odottamattominkin tavoin.

 Tutkinnon tarjoama laaja valinnaisuus, lukion tuntijaon ja

opetussuunnitelman mukaiset erot oppiaineiden

kurssimäärissä sekä tutkinnon koearvosanojen suhteellinen

arvostelu ovat johtaneet siihen, että laudatur yhdessä

oppiaineessa ei enää edusta samankaltaista osaamista ja

jatko-opintokelpoisuutta kuin laudatur-arvosana toisessa

oppiaineessa.

 Tulosten pohjalta kehitetty SYK korjannee osan näistä

ongelmista.

Sirkku Kupiainen / 2017

 SYK ei kuitenkaan voi korjata ongelmaa, joka syntyy

opiskelijoiden erilaisista kurssi- ja koevalinnoista.

 Jos ja kun opiskelijavalinta tulee tehtäväksi yksinomaan

ylioppilastutkinnon perusteella, keskeiseksi kysymykseksi

nousee tämän 40 eri kokeesta koostuvan tutkinnon tarjoama

laaja valinnaisuus.

 Lähtöpisteiden annossa saattavat tällä hetkellä rinnastua

äärimmillään (”kaksi parasta arvosanaa matematiikan tai

minkä hyvänsä ainereaalin kokeista”) 13 kurssin pitkän

matematiikan ja kolmen kurssin terveystiedon arvosana.

 Keskustelun tulisi siis pikimmiten siirtyä siihen, miten

yksittäisen opiskelijan ylioppilastutkinnon kokonaisuus ja sen

eri kokeiden arvosanat tulevassa opiskelijavalinnassa

huomioidaan.

Sirkku Kupiainen / 2017

“Knowledge is not wisdom, but it is a prerequisite for wisdom –

and that’s one thing the digital revolution hasn’t changed.”

 William Poundstone

 Head in the Cloud: The Power of Knowledge in the

 Age of Google

Sirkku Kupiainen / 2017

KIITOS!

Sirkku Kupiainen / MetrOP 2016

 Kupiainen, S., Marjanen, J., & Hautamäki, J. (2016). The problem posed by exam choice on the

comparability of results in the Finnish matriculation examination/Das Problem der Wahlmöglichkeiten

von Prüfungsfächern hinsichtlich der Vergleichbarkeit von Ergebnissen der zentralen Abschlussprüfung

in Finnland. Journal for Educational Research Online, 8(2), 87.

 Kupiainen, S., Marjanen, J. & Ouakrim-Soivio, N. (tulossa). Ylioppilas valintojen pyörteessä.

Suomen ainedidaktisen tutkimusseuran julkaisuja.

 Ouakrim-Soivio, N., Kupiainen, S. & Marjanen, J. (painossa). Toimivatko oppilas- ja opiskelija-

arvioinnin kriteerit? Oppiaineiden välinen ja sukupuolen mukainen vaihtelu perusopetuksen ja lukion

päättöarvosanoissa ja arvosanojen yhteys nuorten oppiainevalintoihin. Teoksessa V. Britschgi ja J.

Rautopuro (toim.). Arviointi ja kriteerit puntarissa. Suomen Kasvatustieteellisen Seuran julkaisuja.

Netistä löytyvät esitykset:

 Kupiainen, S. (2014). ”Ylioppilas valintojen pyörteessä”. Ylioppilastutkinnon eriytyvät koevalinnat ja

kokelaat. Digabi II Wanha Satama 5.6.2014. https://vimeo.com/100693496

 Kupiainen, S. (2014). ”Hakija valintojen pyörteessä”. Ylioppilastutkinnon arvosanojen hyödyntäminen

korkeakoulujen opiskelijavalinnassa. Seminaari korkeakoulujen opiskelijavalintojen uudistamisen

etenemisestä. https://www.youtube.com/watch?v=flrolPMAmpI

LÄHTEET

Sirkku Kupiainen / 2017

https://vimeo.com/100693496
https://www.youtube.com/watch?v=flrolPMAmpI
https://www.youtube.com/watch?v=flrolPMAmpI

