
Elämänkatsomustiedon rajoilla
Eero Salmenkivi

Elämänkatsomustieto ja uskonnonopetus

Kun valtakunnallisia OPS­perusteita uusitaan, on aiheellista pohtia oppiaineiden luonnetta. Tätä varten on hyvä tutkailla
niitä rajoja, joiden sisällä ja joiden kautta oppiaine määrittyy. Valmiissa OPS­perusteissa näkyvät opetuksen
tavoitteiden ja sisältojen lisäksi erilaiset keinot näiden tavoitteiden saavuttamiseen ja sisältöjen opettamiseen sekä
oppimisen arvioiminen. Valmisteluvaiheessa käynnit erilaisilla rajoilla ovat tarpeen, koska siten voidaan kartoittaa sekä
sitä, mitä OPS­perusteissa sanotaan että sitä, mikä jätetään sanomatta: hallinnollisia rajauksia ja opetuksen perinteen
suurta hiljaista virtaa.

Elämänkatsomustiedossa oppiaineen perinne näyttää hyvin lyhyeltä. ET tuli Suomen koulujen oppiaineeksi 1985.
Perinteen rajat ovat kuitenkin vanhemmat. Koko itsenäisen Suomen koululaitoksen olemassaolon ajan on kysymys
etiikasta moraalisen kasvatuksen omana oppiaineena ajoittain ponnahtanut koulupoliittisen keskustelun pintakerroksiin.
Jos ja kun koulu kasvattaa, pitäisikö sen oppiaineisiin kuulua moraalikasvatukseen erikoistunut oppiaine?

1920­luvun alun kirkkokansan liikehdinnästä 1980­luvun lopun eduskunnan sivistysvaliokunnan ratkaisuun asti
suomalainen demokratia on tässä kysymyksessä osoittanut solidaarisuutensa Suomen evankelis­luterilaiselle kirkolle.
Johtopäätöksenä on ollut: "siveysopetuksen tulee olla kristillistä ja kristinuskon opetuksen siveellistä" (Elo &
Linnankivi, 1995, 120). Käytännössä tämä on tarkoittanut, että Suomessa koulujen moraaliopetus on kytketty
tunnustukselliseen uskonnonopetukseen. Uskonnonvapauden, erityisesti vuoden 1922 uskonnonvapauslain pohjalta,
tämä on merkinnyt sitä, että myös uskonnollisiin yhteisöihin kuulumattomat oppilaat ovat periaatteessa voineet saada
uskonnotonta moraali­ ja katsomusopetusta.

Käytännössä ei­uskontoisen etiikan ja katsomusten opetuksen toteutuminen on ollut erittäin vähäistä ja monella tavoin
epätyydyttävästi järjestettyä. Erityisesti näin on ollut ennen elämänkatsomustiedon tuloa oppiaineiden joukkoon. (Elo &
Linnankivi, 1995, 120–124.) Tästä näkökulmasta ET:llä on tärkeä tehtävä uskontokuntiin kuulumattomien oppilaiden
moraali­ ja katsomuskasvatuksena.

Kyseessä on moraali­ ja vakaumuskasvatuksen malli, jossa jokainen oppilas saa oman tunnustuskuntansa mukaista
opetusta eettisissä ja vakaumuksellisissa kysymyksissä (vrt. Elo ja Linnankivi, 1995, 129). Tämä malli on saanut tukea
myös näiden aineiden opettajilta: "Suomessa noudatetaan ihmisoikeuksiin mukautuvaa järjestelmää, jossa oppilaiden
kotitausta ratkaisee opiskeltavan [katsomus]aineen. _ _ [O]ikeudenmukaisuuden vuoksi on tärkeää, että jokainen
oppilas voi vahvistaa kokonaispersoonallisuuttaan opiskelemalla enemmän oman perheensä vakaumuksen mukaisia
asioita kuin muita." (Arra & Tolonen 1997, 11.) Elämänkatsomustiedon kannalta tämän mallin vaarana on se, jos
oppilaiden enemmistön uskontokunnan mukainen evankelis­luterilainen uskonnonopetus liian vahvasti asettaa rajat
vähemmistön opetukselle.

Elämänkatsomustieto ja lukion filosofian opetus

1980­luvun lopun koulutuspoliittisessa ratkaisussa pitää moraalikasvatus uskonnonopetukseen kytkettynä oli kysymys
päätöksestä olla avaamatta uutta elämänkatsomustieto­oppiainetta kaikille oppilaille kotien valinnan pohjalta. Kun tämä
mahdollisuus hylättiin, jäivät monet koulupoliittiset päättäjät kaikesta huolimatta kaipaamaan lisää – ja ei­uskonnollista
– moraalikasvatusta kouluihin. Tämän toiveen taustalta häämöttää moraalisen rappion uhka, jonka osittain
kristinuskoon perustuvan länsimaisen kulttuuriperinteen oheneminen on aiheuttanut (vrt. Salmela 1998, 546–550).
Vastauksena ongelmaan tarjottiin sekä etiikan että filosofian opetusta. Edellinen oppiainenimike osoittautui jälleen
kerran koulutuspoliittisesti liian arkaluontoiseksi, mutta filosofiasta tuli lukion pakollinen oppiaine. (Elo ja Linnankivi
1995, 128–129). Samalla lukioon muodostui ns. katsomusaineiden aineryhmä, johon kuuluivat filosofia, uskonto ja
elämänkatsomustieto. Peruskouluun vastaavaa oppiaineryhmää ei muodostunut. (Kallioniemi 2001.)

Rajanvedosta ETn ja filosofian lukio­opetuksen välillä on tullut tärkeä osa ETn identiteetin määrittelyä.


Kysymyksenasettelu on ollut hyvin käytännöllistä. ET:n ensimmäinen lukiokurssi (ja jossain määrin myös kolmas
kurssi) on sisältänyt hyvin paljon samaa kuin filosofian toinen kurssi. Kummankin kurssin ensisijainen aihepiiri on
etiikka, joka toki on mukana myös evankelis­luterilaisen uskonnon toisessa kurssissa. Päällekkäisyyttä on ollut myös
ET:n luonteeltaan pitkälle tietoteoreettisen toisen kurssin ja filosofian syventävän tieto­opin kurssin kanssa. Kaikki
nämä päällekkäisyydet liittyvät kurssien sisältöalueisiin. Koska kurssien kuvaukset OPS­perusteissa 1994 ovat hyvin
väljiä ja sallivat laajan koulu­ ja kuntakohtaisen vaihtelun, on päällekkäisyyksien tarkka yksilöiminen vaikeaa.

ET:n ja filosofian läheinen yhteys ei ole rajoittunut vain lukioon tai kurssisisältöihin. ET:n identiteetti on ollut hyvin
filosofinen. Tämä näkyy muun muassa ET­opettajien opinnoissa, joissa filosofia muodostaa suurimman opiskeltavan
kokonaisuuden (Honkala 1999, 42). Lisäksi ET on pyrkinyt profiloitumaan ajattelun taitoja kehittäväksi oppiaineeksi.
Tässä toiminnassa se on monin tavoin kytkeytynyt Matthew Lipmanin filosofiaa lapsille –projektiin (ks. esim. Lipman
1988, Morehouse 1995, Juuso 1995). Näin ET on edustanut lapsille ja nuorille suunnattua filosofian opetusta Suomessa.

Vuoden 1994 opetussuunnitelmauudistuksen yhteydessä ja sen jälkeen ET:n ja lukion filosofian eroa ja mahdollisia
päällekkäisyyksiä on käsitelty useissa näiden oppiaineiden opetusta pohtivissa julkaisuissa (esim. Savolainen–Elo–
Simola 1995, Elo–Savolainen 1996, Elo–Savolainen–Hakala 1997). Näissä artikkeleissa on tiedostettu aihepiirien
päällekkäisyydestä seuraavat ongelmat, mutta kirjoittavat ovat nähneet, että niihin voidaan löytää yleispätevä
oppiaineiden erilaiseen luonteen perustuva ratkaisu. Pääerottelun voi tulkita korostavan ET:n henkilökohtaisuutta ja
filosofian yleispätevyyttä. Yksityiskohtaisemmin tämä näkyy kolmena yhteenkietoutuvana erotteluna:
1) Elämänkatsomustiedon lähestymistapa on subjektiivinen ja filosofian objektiivinen;
2) ET:ssä korostuu toimijan oma näkökulma, filosofiassa taas yleisempi tarkkailijan ('theoria') näkökulma;
3) ET:ssä oppisisällöt painottuvat elämänfilosofiaan, kun taas lukion filosofian opetuksessa keskitytään muihin
filosofian osa­alueisiin.

Viimeksi mainitun erottelun etuna on, että se tarjoaa aineksia muuten hankalalle 'elämänkatsomustieto'­sanan
englannintamiselle (ET = Philosophy of life). Tämä saattaakin olla pääsyy erottelun käyttöönotolle, koska itse asiassa se
on varsin kyseenalainen. Ensinnäkin koko erottelun sisältö on epäselvä. Ainakin antiikin filosofia pitäisi varmasti
kokonaisuudessaan lukea ET:n piiriin tässä jaottelussa! Erottelun taustalla tuntuu olevan lähinnä perusteeton halu
leimata tietyntyylinen, esimerkiksi Nietzschen, filosofia akateemisesti vähempiarvoiseksi kuin jokin toinen filosofia,
esimerkiksi loogis­analyyttinen filosofia. Toiseksi, jos filosofiasta jää pois elämänfilosofia ja pahimmassa tapauksessa
myös käytännön esimerkit, filosofiasta tulee teoreettisuutensa ja epäkäytännöllisyytensä takia lukioaineena vaikea ja
epäonnistunut.

On kuitenkin selvää, että filosofian perinteessä riittää erilaisia kysymyksiä ja aihepiirejä niin filosofian lukio­opetuksen
kuin elämänkatsomustiedonkin taustakysymyksiksi. Filosofian laajan perinteen kaikkia puolia on mahdotonta käsitellä
lukion filosofian kurssien puitteissa. Esimerkiksi filosofinen antropologia ja kasvatusfilosofia ovat aloja, joilla ei juuri
ole paikkaa lukion filosofian opetuksessa ja jotka hyvin sopisivat ET:n aihealueiksi. Myös estetiikka soveltuisi
paremmin elämänkatsomustietoon kuin filosofiaan, vaikka nykyiset väljät OPS­perusteet lukevat sen enemmän
viimeksi mainittuun ja myös ylioppilastutkintolautakunnan linjana on ollut esittää estetiikan kysymyksiä filosofiassa.
Koska filosofian opettajilta ei kuitenkaan voine edellyttää estetiikan opintoja eikä aihepiirin käsittelyyn nykyisillä
kursseilla juuri ole aikaa, olisi elämänkatsomustieto monitieteisen luonteensa vuoksi estetiikalle luontevampi paikka –
sen opetuksen lisäksi, mitä estetiikasta taideaineissa mahdollisesti annetaan.

Toimijan näkökulma on varmasti hyvä kuvaamaan ET:n tarkastelutapaa. Sama koskee subjektiivisuutta
henkilökohtaisuutena. Ei ole kuitenkaan selvää, miten pitkälle tältä pohjalta voidaan tehdä erotteluja, jotka rajaavat
filosofian aidan toiselle puolelle. Itse asiassa ainakin Platonin filosofian pohjalta voidaan ajatella sen kaltaista
dialogisuutta, jossa koko erottelu osoittautuu riittämättömäksi (ks. Thesleff 1999, 6).

Kaiken kaikkiaan näyttää sekä toivottavalta että mahdolliselta, että "[f]ilosofian kouluopetuksen ja
elämänkatsomustiedon perspektiivien tulee antaa yhdessä synoptinen kuva yksilön paikasta maailmassa" (Savolainen–
Elo–Simola 1995, 159). ET:n roolin hahmottaminen tämän kuvan muodostumisessa edellyttää siis kuitenkin
oppiaineen taustatieteiden ja sisältöjen lähempää tarkastelua ennen kuin niitä voidaan verrata lukion filosofian
opetukseen.

Elämänkatsomustiedon taustatieteet

ET:n synty ja oppiainehistoria on ollut poliittinen enemmän kuin pedagoginen kysymys (Simola–Elo 1995, 8). Tässä
mielessä sen asema on selkeä: se on yksi eduskunnan vahvistamista perusopetuksen ja lukion oppiaineista. Se on myös
selkeästi uskontokuntiin kuulumattomille oppilaille suunnattu oppiaine, joka OPS­perusteiden mukaan "tukee yksilön


elämänkatsomuksen muotoumista" ja ottaa lähtökohdakseen sen, että "opiskelija kohtaa vaikeita katsomuksellisia
kysymyksiä, joihin ei ole olemassa yksiselitteisiä vastauksia". Tältä pohjalta on luonnollista, että ET on
oppiainekokonaisuus, jolla on monitieteinen tausta.

Sekä OPS­perusteissa että opettajankoulutuksessa pääpaino on filosofialla (Honkala 1999, 42). Helsingin yliopistossa
muita ET­opettajan koulutukseen kuuluvia aineita ovat kulttuuriantropologia ja uskontotiede. Kallioniemi (2001)
analysoi ET:n tiedetaustaa lähtien peruskoulun opetussuunnitelman perusteista (1994) ja päätyy pitämään ET:tä
sisältötiedoltaan eklektisesti monitieteisenä oppiaineena, joka on halunnut profiloitua filosofiseksi. Oppiaineen
sisältöjen leimaamisen eklektiseksi voi helposti tulkita lähinnä pejoratiiviseksi lausunnoksi. Tämä tuskin kuitenkaan on
oikea tulkinta Kallioniemen ajatuksista, koska hän päätyy artikkelissaan esittämään elämänkatsomustiedon oppisisältöjä
kaikille yhteisiksi. On kuitenkin kiinnostavaa pohtia, mistä näkökulmista ET:n oppisisällöt ovat eklektisiä.
Ensimmäinen vaihtoehto on evankelis­luterilaiseen uskontoon sitoutunut opetus. Sitoutuminen yhden kirkkokunnan
oppiin antaa tiedetaustalle yhtenäisyyden, jota hyvinkin erilaisia taustoja edustaville oppilaille suunnattu
elämänkatsomustieto ei luonnollisesti voi tavoitella.

Toinen ET:n eklektisenä määrittävä näkökulma voi olla yliopiston näkökulma. Sen mukaan yhtenäinen tietosisältö on
yhdestä yliopistollisesta oppiaineesta määrittyvällä oppiaineella tai sellaisella oppiaineella, jonka sisältö rakentuu
selvästi esimerkiksi kahdesta yliopistollisesta oppiaineesta (äidinkieli ja kirjallisuus). Sen sijaan omilla ehdoillaan ja
omista tavoitteistaan rakentuva yleissivistävän perus­ ja toisen asteen oppiaine jää yliopiston näkökulmasta eklektiseksi.
Myös tähän näkemykseen mahdollisesti sisältyvä kriittinen sävy on ET:n osalta aiheeton. Todellisuus ei jakaudu sen
enempää yliopiston kuin koulunkaan oppiaineiden mukaisiin lohkoihin ja yliopistollisissakin oppiainerajauksissa
tapahtuu ajan myötä muutoksia. Siten niiden pohjalta ei voi ennalta määrittää, onko jonkinlainen oppiainekokonaisuus
koulussa mielekäs vai ei.

Molemmat edellä käsitellyt näkökulmat aiheuttavat kuitenkin ongelmia elämänkatsomustiedon taustatieteiden
määrittelyyn. Hallinnollisesti ET on tunnustuksellisen uskonnonopetuksen rinnakkaisaine, joten on suuri houkutus
määrittää sen oppisisältöjä uskonnonopetuksesta käsin. Yliopiston hallinnollisia rajoja rikkova monitieteisyys aiheuttaa
myös monia ongelmia varsinkin, kun elämänkatsomustiedon oppisisällöt ovat yliopistossakin usein monitieteisiä
eivätkä siten muodosta helposti rajautuvia arvosanakokonaisuuksia. Tämä on käytännössä johtanut muun muassa siihen,
ettei yliopistosta voi valmistua elämänkatsomustieto pääaineena, mikä puolestaan vähentää oppiaineen painoarvoa
aineenopettajakoulutuksessa.

Kokoavasti voi todeta, että elämänkatsomustietoa ei voi määrittää minkään erityisten taustatieteiden kautta, vaan sen
sisältö on määritettävä kouluopetusta silmällä pitäen. Tämän jälkeen yliopistojen, erityisesti opettajainkoulutuslaitosten,
on selvitettävä kysymys siitä, minkälaisin järjestelyin ja eri tieteenaloille jakautuvin opinnoin ET­opettajat koulutetaan.

Katsomusaineen käsite

Luonteva tapa yrittää määrittää elämänkatsomustietoa on nuorten lukiokoulutukseen muotoutunut katsomusaineiden
aineryhmä. Valitettavasti hallinnollisessa päätöksenteossa, alun perin ilmeisesti lähinnä valinnaisuuden lisäämistä
helpottamaan, syntynyt katsomusaineen käsite on sisällöllisesti äärimmäisen ongelmallinen. Katsomusaineiden
aineryhmä on (samoin kuin taideaineiden ryhmä) oppiaineryhmä, jolle ei lukion opetussuunnitelman perusteissa anneta
yhteistä aineryhmäkohtaista määrittelyä, kuten äidinkielelle ja vieraille kielille sekä ympäristö­ ja luonnontieteille.

Helsingin yliopiston filosofian laitosten johdolla on Suomen filosofisen yhdistyksen piirissä keväällä 2001 selkeästi
ilmaistu, että filosofia ei ole katsomusaine. Jos filosofia ei ole katsomusaine, jäävät ryhmään vain uskonto ja ET.
Katsomuksen käsite onkin itse asiassa eräänlainen erottava tekijä toisaalta uskonnon ja ETn ja toisaalta filosofian välillä
nykyisissä OPS­perusteissa (1994).

Uskonnon opetuksen keskeinen tehtävä on tarjota aineksia opiskelijan oman uskonnollisen
elämänkatsomuksen rakentumiseen ja kehittymiseen perehdyttämällä omaan uskontoon, eri uskontojen
elämään ja ajatteluun sekä antamalla opiskelijoille valmius ymmärtää erilaisia maailmankatsomuksia (s. 87).
ETn opetus tukee yksilön elämänkatsomuksen muotoutumista (s. 91).
Lukion filosofian opetus auttaa opiskelijaa avartamaan ja tarkentamaan käsityksiään todellisuuden luonnetta,
omaa itseä, arvoja sekä tiedon perusteita koskevissa kysymyksissä (s. 93). Silloinkin, kun filosofia asettaa
ajankohtaisia, jopa henkilökohtaisia kysymyksiä, se työskentelee perinteensä kautta (s. 94).

Ongelmana on, että vaikka elämänkatsomuksen käsite erottaa OPS­perusteiden tekstissä uskonnon ja ET:n filosofiasta,


se ei erota niitä esimerkiksi historiasta.
Lukion historian ja yhteiskuntaopin – –. Opetuksessa välitetään aineksia, joita opiskelija voi käyttää oman
persoonallisuutensa ja oman elämänkatsomuksensa ja maailmankuvansa rakentamiseen – –. (s. 98).

Näyttää siltä, että kaikki aineet pyrkivät omalla tavallaan edistämään opiskelijoiden katsomuksen kehittymistä. Täten
katsomusaineiden kokonaisuuden määrittelemättömyyden voi nähdä johtuvan siitä, että niiden keskinäiset yhtäläisyydet
eivät erota niitä muista aineryhmistä. Esimerkiksi ympäristö­ ja luonnontieteiden aineryhmäkohtaisessa määrittelyssä
niistä todetaan: "Opetuksen tulee kehittää sellaisia tietoja ja taitoja, joita tarvitaan otettaessa kantaa elämää ja
ympäröivää maailmaa koskeviin arvoihin ja kysymyksiin" (Lukion opetussuunnitelman perusteet 1994, s. 77).
Myöskään äidinkieltä, historiaa ja psykologiaa ei määritellä katsomusaineiksi. Niistä todetaan kuitenkin seuraavaa:
"Äidinkieli on tärkeä elämänhallinnan väline ja identiteetin rakentaja" (Lukion opetussuunnitelman perusteet 1994, s.
37).

Edelleen koko lukiosta todetaan: "Lukiota kehitetään yleissivistävänä – – oppilaitoksena, joka tukee nuoren yksilöllistä
kasvua, sukupuolten tasa­arvoa ja nuorten kypsymistä aikuisuuteen. – – Yleissivistys on laaja­alainen, jakamaton käsite.
Siihen kuuluvat kaikki keskeiset kulttuurialueet ja se sisältää myös arvot. Koulun kaikkia toimintoja ohjaavat tiedostetut
ja tiedostamattomat arvot." (Lukion opetussuunnitelman perusteet 1994, s. 12, 15). Näiden määritelmien nojalla on
luonnollista, että nimenomaan arvokasvatukseen, katsomuksellisiin kysymyksiin ja yleissivistävään tarkasteluun
keskittyville oppiaineille on vaikea löytää niitä muista oppiaineista erottavia tunnuspiirteitä. Käsite katsomusaine ei
luonnehdi mitään selkeästi erotettavissa olevaa perusopetuksen ja lukion oppiaineryhmää. Kaiken kaikkiaan voidaan
pitää toivottavana, ettei tällaista aineryhmänimitystä enää käytetä tulevissa OPS­perusteissa.

ET, tunnustuksellisuus ja identiteetin muodostuminen

Elämänkatsomustiedon rajoja on pyritty edellä tarkastelemaan katsomusaineiden aineryhmän sekä eräiden ET:tä lähellä
olevien oppiaineiden ja ET:n taustatieteiden kautta. Tarkastelun lopputulos on, ettei ET:n oppisisältöjä voi määrittää sen
enempää muiden oppiaineiden kuin yliopistollisten tieteenalajakojenkaan pohjalta. Tulos ei ole yllättävä. Tavoitteiltaan
ja sisällöiltään elämänkatsomustieto on hyvin lähellä peruskoulun ja lukion opetussuunnitelman perusteissa määriteltyjä
opetus­ ja kasvatustyön yleisiä päämääriä. Siten on selvää, että nämä lähtökohdat ovat ratkaisevan tärkeitä ET:n
sisältöjen rakentumiselle.

Filosofian perinnettä omalla tavallaan hyödyntävänä eettisten ajatteluntaitojen edistäjänä ja taustaltaan monitieteisenä
sekulaarina moraali­ ja katsomuskasvatuksena elämänkatsomustiedolla on selkeästi määrittyvä sisältö. Tuon sisällön
rajautuminen tapahtuu opetus­ ja kasvatustyön yleisistä päämääristä määrittyvien oppiaineen omien tavoitteiden kautta
eikä katsomalla, mitä rajankäynnistä muiden oppiaineiden, aineryhmien tai tieteenalojen kanssa jää yli. ET:n itsenäinen
identiteetti on riippumaton siitä tosiseikasta, että eräät uskontokasvatuksenkin vastuuhenkilöt ovat päätyneet pitämään
ET:n oppisisältöjä niin tärkeinä, että niitä tulisi jo perusopetuksessa opettaa kaikille (ks. Kallioniemi 2001).

ET kuuluu Suomessa tunnustuskuntasidonnaisiin oppiaineisiin, joita ei opeteta kaikille. Ryhmän uskontoaineet tarjoavat
opiskelijoiden kotitaustan mukaisen ”oman” perinteen näkökulman, jonka lähtökohdista opiskelijoiden oma
elämänkatsomus ja identiteetti rakentuu. ET ei voi toimia näin, koska se, ettei kuulu uskonnollisiin yhteisöihin, ei
muodosta yhtenäistä maailmankatsomusta.

Voimassa olevissa OPS­perusteissa (1994) yhtenäisen tunnustuksen puuttumisen ongelma on ratkaistu nerokkaan
kekseliäästi. Elämänkatsomustieto on määritelty katsomukseen sitoutuneena oppiaineena, mutta tuo katsomus on YK:n
ihmisoikeusetiikka, johon koko Suomen valtiokin on sitoutunut. "Elämänkatsomustiedon opetus perustaa hyvän
ihmisen ihanteensa ihmisoikeusetiikkaan. Hyvä ihminen ottaa toiset huomioon ja toteuttaa kansalaisena demokratian ja
kestävän kehityksen periaatteita." (Lukion opetussuunnitelman perusteet 1994, s. 91.) Näin ET perustuu muodollisesti
tiettyyn eettiseen ajattelutapaan, jolla on myös ollut ratkaiseva vaikutus ET:n olemassaoloon. Suuntaus on kuitenkin
niin väljä ja niin virallisesti hyväksytty, että sen ei pitäisi loukata uskonnottomia koteja. Mikäli ihmisoikeusetiikka
loukkaa jonkun kodin vaikkapa rasistista vakaumusta, voidaan opetus kuitenkin oikeuttaa Suomen valtion
kansainvälisillä sitoumuksilla.

Ihmisoikeusetiikka tunnustuksellisena lähtökohtana ei ole kuitenkaan ongelmaton. Voidaan nimittäin perustellusti
kysyä, eikö tähän "tunnustuskuntaan" pitäisi myös uskontokuntiin kuuluvien osallistua. Voiko ihmisoikeusetiikkaan
sitoutuminen toteutua täysipainoisesti ja tasa­arvoisesti, jos osa oppilaista jää vaille ihmisoikeusetiikkaan sitoutuneen
oppiaineen opetusta?

ET:n tunnustuksellisen taustan rajaaminen on aiheellinen kysymys, joka jää tässä artikkelissa tarkemmin vastaamatta.


Aiheellinen on myös kysymys, millaisia muutoksia niissä yksilön elämänkatsomuksen muodostumisen kannalta
tärkeissä ja vaikeissa katsomuksellisissa kysymyksissä, joiden kautta ET määrittyy, on tapahtunut tai tullut
havaittavaksi edellisen opetussuunnitelman perusteiden (1994) jälkeen. Toimintaympäristön jatkuva muutos vaatii
ET:ltä herkkyyttä sopeuttaa oppiaineen tavoitteita ja sisältöjä muuttuneisiin tilanteisiin (ks. Elo ym. 1997, 64).

Perinteiden sitovuuden mureneminen ja kasvatuksellisen auktoriteetin rapautuminen sekä valitsemisen paineen jatkuva
kasvu kuormittavat niin lapsia ja nuoria kuin aikuisiakin nykyisessä myöhäismodernissa yhteiskunnassa. Nykyään
opiskelijat elävät katsomusten ja valintojen paljoudessa. Suuri joukko elämänvalintoja näyttää jatkuvasti mahdollisilta,
vaikkeivät ne aina sitä tosiasiassa olekaan. Tästä seuraava menetettyjen mahdollisuuksien kokemus on raskas. Tilanne
syntyy osittain markkinakoneiston kautta ja on sille edullinen keinona kaupallisten tavoitteiden saavuttamiseksi.
Yksilön kannalta tämä näennäisesti käden ulottuvilla olevien mahdollisuuksien päälletunkevuus on todellista ja
ahdistavaa. Suuri haaste ET:lle on tarjota uskonnottomasta näkökulmasta välineitä tällaisen elämänvalintojen paineen
sietämiseen ja tällaista painetta kestävän identiteetin muodostamiseen.

Nykykulttuurissa elävien ET­opiskelijoiden maailmassa monilla merkkien järjestelmillä erilaisista tietojenkäsittelyn
koodeista merkkituotteisiin on ratkaisevan tärkeä asema. Siksi kulttuurin ja erilaisten monikerroksisten merkkien ja
merkitysjärjestelmien luku­ ja tulkintataidon painoa ET:n oppisisällöissä on syytä lisätä. Uskonnoilla on kautta aikojen
ollut omat symbolien tulkinnan menetelmänsä. Vastaavasti voi sanoa, että  uskonnottomat oppilaat tarvitsevat omaa ei­
uskonnollista merkkien tulkintaa oman elämänkatsomuksensa rakentamiseksi. Tämän tulkintakyvyn, ajatteluntaitojen
sekä katsomuksellisen ja kulttuurisen yleissivistyksen pohjalta elämänkatsomustiedon tulee eräänlaisena
yleistavoitteena pyrkiä arvostelukyvyn kasvattamiseen (vrt. Elo ym. 1997, 72). Arvostelukykyä voi pitää yhteisenä
tunnusmerkkinä niiden ihmisten identiteeteille, jotka ovat onnistuneesti opiskelleet elämänkatsomustietoa.

Kirjallisuus

Arra, Olavi – Tolonen, Anja 1997. Hyveen ritarit. Teoksessa Hyveen ritarit, s. 8–16. Toim. O. Arra ym. Helsinki: FETO ry
ja SUOL ry.

Elo, Pekka – Linnankivi, Jaakko 1995. Oikeuden ja kohtuuden tiellä. Teoksessa Arvot, hyveet ja tieto, s. 117–131.
Elämänkatsomustiedon opetuksen 10­vuotisjuhlakirja. Toim. Pekka Elo ja Hannu Simola. Helsinki: FETO ry.

Elo, Pekka – Savolainen, Juha 1996. What Kind of Ethical Education will Serve our Future Needs? ­ Analytic Teaching. The
Community if Inquiry Journal. Volume 17, Number 1. Viterbo College. La Crosse, Wisconsin, USA.

Elo, Pekka – Savolainen, Juha – Hakala, Olli 1997. Elämänkatsomusseikkailu 2002 Teoksessa Hyveen ritarit, s. 64–75.
Toim. O. Arra ym. Helsinki: FETO ry ja SUOL ry.

Honkala, Satu  1999. Elämänkatsomustieto. Teoksessa Ritarit reaaliajassa, s. 37–43. Toim. Pekka Elo ja Katriina
Hänninen. Suomen UNESCO­toimikunnan julkaisuja no. 76. Helsinki: Suomen UNESCO­toimikunta
ym.

Juuso, Hannu 1995. Ajattelu kasvatuksessa – Matthew Lipmanin ­filosofiaa lapsille ohjelman pääpiirteet. Teoksessa
Filososofia koulun penkillä, s. 48–69. Toim. Jussi Kotkavirta. Helsinki: Painatuskeskus.

Kallioniemi, Arto 2001. Uskonnon ja elämänkatsomustiedon sisältötiedon ja tieteenalastruktuurin vertailua peruskoulun
vuoden 1994 opetussuunnitelman pohjalta. Teoksessa Didacta Varia 1/2001. Helsingin yliopiston
opettajankoulutuslaitos. Verrkojulkaisu, URL (maaliskuu 2001)
http://www.malux.edu.helsinki.fi/okl/tutkimus/julkaisut/didacta/

Lipman, Matthew 1988 Philosophy Goes to School. Philadelphia: Temple University Press.

Lukion opetussuunnitelman perusteet 1994. Helsinki: Opetushallitus, painatuskeskus.

Morehouse Richard M. 1995. Filosofiaa lapsille. Teoksessa Arvot, hyveet ja tieto, s. 204–210. Elämänkatsomustiedon
opetuksen 10­vuotisjuhlakirja. Toim. Pekka Elo ja Hannu Simola. Helsinki: FETO ry.

Peruskoulun opetussuunnitelman perusteet 1994. Helsinki: Opetushallitus, painatuskeskus.

Salmela, Mikko 1998. Suomalaisen kulttuurifilosofian vuosisata. Helsinki: Otava

Savolainen, Juha – Elo, Pekka –Simola, Hannu 1995. Rajankäyntiä. Teoksessa Arvot, hyveet ja tieto, s. 149–162.
Elämänkatsomustiedon opetuksen 10­vuotisjuhlakirja. Toim. Pekka Elo ja Hannu Simola. Helsinki: FETO ry.

Thesleff, Holger  1999. Studies in Plato's Two­Level Model. Commentationes Humanarum Litterarum 113. Ekenäs:
Societas Scientiarum Fennica.

http://www.malux.edu.helsinki.fi/okl/tutkimus/julkaisut/didacta/

