
Taiteen keskustoimikunta Maneesikatu 7 p. 029 533 0700
PL 293 tktkirjaamo@minedu.fi

Y-tunnus 0245872-8-027 00171 Helsinki www.taiteenkeskustoimikunta.fi

Lausunto TKT/8/040/2012 1 (8)

21.08.2012

Opetus- ja kulttuuriministeriö
PL 29
00023 VALTIONEUVOSTO

Viite OKM 53/040/2012

Asia Lausunto toimenpideohjelmaehdotuksesta saamen kielen elvyttämiseksi,
OKM/53/040/2012

TAITEEN KESKUSTOIMIKUNNAN MONIKULTTUURISUUSJAOSTON LAUSUNTO

Tähän lausuntoon on koottu esitetyt tavoitteet ja toimenpide-ehdotukset, webropol-kyselyn kysymykset ja taiteen
keskustoimikunnan monikulttuurisuusjaoston vastaukset kyselyyn.

Vastauksia varten monikulttuurisuusjaosto on kuullut Lapin taidetoimikuntaa, tutkija Kaija Rensujeffia ja Taiteen
keskustoimikunnan puheenjohtajaa Piia Rantala-Korhosta.

Opetus- ja kulttuuriministeriön asettama työryhmä jätti ehdotuksensa saamen kielen elvyttämisohjelmaksi 2.3.2012
(opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2012:7). Työryhmä arvioi saamen kielten tilannetta ja
sen parantamiseksi tehtyjä toimenpiteitä kaikkien kolmen Suomessa puhutun saamen kielen osalta ja laati
toimeksiantonsa mukaisesti ehdotuksen kokonaisvaltaiseksi ja pitkäjänteiseksi saamen kielen elvyttämisohjelmaksi.
Työryhmä määritteli saamen kielen elvyttämisen keskeiset haasteet ja vision sekä esitti valituille painopistealueille 30
konkreettista toimenpidettä.

KESKEISET HAASTEET JA VISIO

Työryhmän näkemyksen mukaan saamen kielen elpyminen edellyttää seuraavaa:

1) tehokkaaksi kielenelvyttämistoimeksi osoittautunut kielipesätoiminta vakiintuu ja laajenee sekä päivähoitoa on
tarjolla lain edellyttämällä tavalla;
2) saamen kielen opetusta kehitetään koko maassa ja etäyhteyksiä hyödyntävä saamen kielen opetusta tukeva
järjestelmä otetaan käyttöön;
3) koulutusjärjestelmä tuottaa nykyistä enemmän ja monipuolisemmin saamen kieltä osaavia eri alojen ammattilaisia
toimimaan erityisesti opetus- ja asiakaspalvelutehtävissä;
4) koltansaamen kielen elvyttämiseksi toteutetaan erityistoimenpiteitä, jotta kielen käyttö ja opiskelu lisääntyy;
5) saamen kielilaki toteutuu täysimääräisesti saamelaisten kotiseutualueella ja viranomaiset edistävät saamen kielen
käyttöä aktiivisesti;
6) saamenkielisiä radio-, tv- ja internet-sisältöjä lisätään huomattavasti;
7) saamen kielen huoltoa, tallentamista ja tutkimusta kehitetään ja tutkimustulokset ja -aineistot ovat helposti
hyödynnettävissä;
8) saamelaistaiteen ja kulttuurin tukea lisätään
9) saamen kieltä ja kulttuuria tukeva rajat ylittävä yhteistyö on vakiintunut ja luo uusia vahvoja saamenkielisiä
ympäristöjä.

Diaarinumero 2 (2)

Pidättekö ehdotettuja tavoitteita riittävinä ja tarkoituksenmukaisina saamen kielen elvyttämisen kannalta?

Taiteen keskustoimikunnan monikulttuurisuusjaosto pitää ehdotettuja tavoitteita sinänsä hyvinä, mutta painotusta
liiaksi pelkkään kieleen keskittyvänä ja toimenpiteitä joiltakin osin riittämättöminä. Saamen kielten säilymisen
perusedellytys on saamelaisen kulttuurin säilyminen. On korostettava kulttuurin merkitystä ja lisättävä
toimenpiteitä perinteisten taitojen ja taiteen elvyttämiseksi ja tukemiseksi. Tärkeä tavoite on myös turvata
Euroopan ainoan säilyneen alkuperäiskansan itsemääräämisoikeus ja edellytykset perinteisen elämäntavan
jatkamiseen, jotta kieli ja kulttuuri säilyisivät elävinä. ILO-sopimus on allekirjoitettava hallitusohjelman mukaisesti.

Saamen kieltä on voitava käyttää mahdollisimman monessa yhteydessä; se turvaa kielen kehityksen ja tarjoaa
saamelaisille työmahdollisuuksia omalla äidinkielellään. Ruotsin kielen asemaa kansalliskielenä vahvistaa sen
opetus peruskoulussa kaikille yhteisenä oppiaineena. Saamelaiskulttuuri ja saamen kieli pitäisi saada myös mukaan
peruskoulun opetussuunnitelmaan. Saamelaisen elämäntavan opettaminen olisi luonteva tapa opettaa kaikkia
suomalaisia ymmärtämään luonnon rajallista kestokykyä.

Saamelaiskulttuurin vahvistaminen ei ole vain saamelaisyhteisön asia; vastuu on yhteinen. Demokratiassa
enemmistö päättää myös vähemmistöjen asioista – siksi enemmistön on tunnettava vähemmistöjen kulttuurien
perusteet. Saamelaisten itsemääräämisoikeus jää tyhjäksi kirjaimeksi ilman taloudellisia resursseja ja
mahdollisuuksia perinteisen elämäntavan harjoittamiseen. Päätökset saamen kielen ja kulttuurin vahvistamisesta
on tehtävä nyt, muuten lapsenlapsemme voivat tutustua niihin enää museoissa.

Tukijärjestelmän kehittäminen perinteisiä elinkeinoja harjoittaville on tärkeä toimenpide tulevaisuudessa, sillä
erityisesti perinteisten elinkeinojen harjoittajat pitävät kulttuurin ja kielet elävinä. Ilman perinteisiä elinkeinoja
saamelaiskulttuurit ja -kielet katoavat. Saamelainen käsityö, duodji, on tässä suhteessa avainasemassa samoin kuin
poronhoito ja muut luontaiselinkeinot.

TOIMENPIDE-EHDOTUKSET

I Vahvistetaan saamenkielistä varhaiskasvatusta ja kielipesätoimintaa

Ehdotus 1
Kielipesätoiminnan laajentuessa valtion talousarviossa kielipesätoiminnan kehittämiseksi osoitettua määrärahaa
korotetaan 700 000 euroon valtion vuoden 2013 talousarviossa. Siten kielipesätoiminta mahdollistetaan myös
saamelaisten kotiseutualueen ulkopuolella ja mahdollistetaan kielipesäohjaajan palkkaaminen, joka kehittää
kielenoppimisen pedagogisia menetelmiä yhteistyössä kielipesien työntekijöiden kanssa ja tukee vanhempia.
Vastaa: OKM ja saamelaiskäräjät

Ehdotus 2
Varhaiskasvatuslain valmistelussa otetaan huomioon saamenkielisen varhaiskasvatuksen kehittämistarpeet.
Saamelaisen varhaiskasvatussuunnitelman toimeenpanoa tehostetaan.
Vastaa: OKM ja kunnat

Näkemyksenne varhaiskasvatusta ja kielipesätoimintaa koskevista toimenpide-ehdotuksista (1-2)?

On hyvä, että kielipesätoiminta laajenee kotiseutualueen ulkopuolelle, koska 2/3 saamelaisista asuu sen
ulkopuolella. Myös muu saamenkielinen varhaiskasvatus pitää turvata erityisesti suurissa kaupungeissa (Helsinki,
Oulu, Rovaniemi).

Kielipesäpaikkojen suunnittelussa tulee kiinnittää huomiota väestönkasvuun – Inarin kielipesissä ei ole riittävästi
paikkoja.

II Kehitetään saamen kielen opetusta koko maassa

Ehdotus 3
Etäyhteyksiä hyödyntävää opetusta kehitetään turvaamaan erityisesti saamelaisten kotiseutualueen ulkopuolella
annettava saamen kielen opetus. Etäyhteyksiä hyödyntävää saamen kielen opetusta tarjotaan niihin kuntiin, joilla ei
ole edellytyksiä järjestää lähiopetusta. Etäyhteyksiä hyödynnetään soveltuvin osin myös saamenkielisen
varhaiskasvatuksen toteuttamisessa. Opetus- ja kulttuuriministeriö ja Opetushallitus laativat yhteistyössä Lapin

Diaarinumero 2 (2)

aluehallintoviraston ja saamelaiskäräjien kanssa suunnitelman etäyhteyksiä hyödyntävän opetuksen järjestämisestä
vuoden 2013 loppuun mennessä.
Vastaa: OKM, OPH, Lapin aluehallintovirasto, saamelaiskäräjät ja opetuksen järjestäjät

Ehdotus 4
Selvitetään viimeistään vuoden 2013 loppuun mennessä mahdollisuuksia säätää kunnille velvollisuus järjestää
perusopetuksessa saamen kielen opetusta saamelaisten kotiseutualueen ulkopuolella, mikäli vähintään kahden
oppilaan huoltajat sitä pyytävät ja saame on yksi näiden oppilaiden perheiden kielistä.
Vastaa: OKM, Lapin AVI

Ehdotus 5
Selvitetään viimeistään vuoden 2013 loppuun mennessä mahdollisuutta muuttaa säännöksiä opetus- ja
kulttuuritoimen rahoituksesta annetun lain (1705/2009) 45 § siten, että se antaisi opetus- ja kulttuuriministeriölle
mahdollisuuden myöntää harkinnan mukaan valtionavustusta saamenkielisestä ja saamen kielen opetuksesta
esiopetuksessa, perusopetuksessa, lukiossa ja ammatillisessa koulutuksessa aiheutuviin kustannuksiin myös
saamelaisten kotiseutualueen ulkopuolella. Mahdollisuus koskisi kuntia, joissa on huomattava saamelaisväestö.
Vastaa: OKM ja saamelaiskäräjät

Ehdotus 6
Kasvatetaan saamenkielisen oppimateriaalin tuottamiseen tarkoitettua määrärahaa asteittain siten, että se on vuonna
2016 suuruudeltaan vähintään 800 000 euroa. Määrärahan kasvattaminen mahdollistaa inarin- ja
koltansaamenkielisen oppimateriaalin lisäämisen ja oppimateriaalin kielenhuolto- ja terminologiatyön tehostamisen.
Vastaa: OKM ja OPH

Näkemyksenne saamen kielen opetusta koskevista toimenpide-ehdotuksista (3-11)?

Toimenpideohjelmassa todetaan, että lain ja perusopetuksen opetussuunnitelman perusteiden mukaan
saamelaisoppilaiden opetuksessa tulee ottaa huomioon, että saamelaiset ovat alkuperäiskansa, jolla on oma kieli ja
kulttuuri. Samoin kerrotaan, että Saamelaiskäräjien raportin mukaan opetustilanteessa on nähtävissä sekä
edistystä että huolestuttavia piirteitä. Edistysaskeleena mainitaan mm. saamenkielisen opetuksen laajeneminen
kattamaan entistä useampia perusopetuksen aineita.

Taiteen keskustoimikunnan monikulttuurisuusjaosto on kuitenkin huolissaan saamelaisopetuksen
opetussuunnitelmien sisällöistä. Erityisesti taide- ja taitoaineissa opetussuunnitelmien tulee pohjautua
saamelaiskulttuuriin. Esimerkiksi käsitöissä opetuksen lähtökohtana pitää olla perinteiset saamenkäsityöt eli duodji
ja musiikissa saamelaismusiikkia tulee käsitellä laajasti. Saamenkielisen opetuksen opetussisältöjen kehittäminen
on välttämätöntä, jotta voidaan turvata elinvoimainen saamelaiskulttuuri.

Saamelaisalueen koulutuskeskuksen toiminta on oikeisiin alueisiin keskittyvää ja laadukasta. Tulevaisuudessa
koulutuskeskuksessa tulee antaa myös saamelaismusiikin ja muiden alkuperäiskansojen musiikin opetusta. Opetus
voidaan toteuttaa joko lyhytkursseina tai pitempiaikaisena jatko-opintoihin tähtäävänä koulutuksena. Tavoitteena
on erityisesti kouluttaa saamelaismusiikin ammattilaisia ja sitä kautta myös saamelaismusiikin opettajia kouluihin
ja kansalaisopistoihin.

Saamelaiskäräjien oppimateriaalitoimiston tulee tuottaa enemmän oppimateriaaleja taito- ja taideaineisiin.
Oppimateriaalien lähtökohtana tulee olla saamelaiskulttuuri. Lukuaineiden lisäksi myös taito- ja taideaineiden
opiskelu saamen kielellä tulee olla mahdollista – myös kotiseutualueen ulkopuolella.

Pelkkä saamenkielisten oppimateriaalien tuottamiseen tähtäävä rahoitus ei ole riittävä toimenpide.
Saamenkielinen kaunokirjallisuus tarvitsee erityistukea. Saamelaisille kirjailijoille pitää perustaa oma tukimuoto,
jonka jakamisessa huomioidaan kaikki saamen kielet. Myös muiden taiteenalojen taiteilijoiden tukeminen
(muusikot, elokuvaohjaajat jne.) parantaa saamen kielten asemaa ja edistää niiden käyttöä.

Etäopetuksen laajamittainen kehittäminen on toimiva ratkaisu koko saamelaisväestön äidinkielen ja yleensä
saamelaisten kielten ylläpitämiseen ja kehittämiseen nykytilanteessa. Jos kunnassa on yksikin saamelaislapsi,
viranomaisten pitäisi löytää ratkaisu äidinkieliseen opetukseen. Etäopetus mahdollistaa interaktiivisen
pienryhmäopetuksen ja turvaa jokaisen lapsen oikeuden opetukseen omalla äidinkielellä. Etäopetuksen
kehittäminen ja vakiinnuttaminen osana opetussuunnitelmia pitää aloittaa viivyttelemättä.

Diaarinumero 2 (2)

III Lisätään saamen kieltä osaavan pätevän varhaiskasvatus- ja opetushenkilöstön määrää

Ehdotus 12
Käynnistetään nykyisen saamenkielisen varhaiskasvatushenkilöstön ja opetushenkilöstön pätevöittämisohjelma
vuoden 2013 alusta, joka mahdollistaa muodollisen kelpoisuuden saavuttamisen työn ohella opiskellen. Opinnot
järjestetään monimuoto-opetuksena, joihin on mahdollista osallistua saamelaisten kotiseutualueella. Yhteistyötä
saamenkielisen opettajakoulutuksen ja lastentarhaopettajakoulutuksen sekä saamen kielen ja saamenkielistä
opetusta antavien koulujen ja päivähoidon kesken tiivistetään harjoittelumahdollisuuksien parantamiseksi ja
opetuksen kehittämiseksi.
Vastaa: OKM, Oulun yliopisto/ Giellagas-instituutti, Lapin yliopisto, Lapin AVI

Ehdotus 13
Lisätään varhaiskasvatushenkilöstölle ja opetushenkilöstölle suunnattua saamen kielen täydennyskoulutusta, joka
antaa valmiudet opettaa saamen kielellä. Järjestetään kaksi- ja monikielisyyteen, kielikylpyopetukseen sekä
saamelaisten perinteisen tiedon siirtämiseen liittyvää täydennyskoulutusta varhaiskasvatushenkilöstölle ja
perusopetuksen opettajille. Opettajien täydennyskoulutuksen suunnittelussa panostetaan sellaisten
koulutuskokonaisuuksien ja -pedagogiikan luomiseen, joiden avulla viestinnällisyyttä opetuksessa vahvistetaan.
Tavoitteena on, että oppilaat saavuttaisivat toiminnallisen kielitaidon. Valmennetaan kouluja ja perusopetuksen
opettajia vastaanottamaan ja huomioimaan opetuksessa saamenkielisistä kielipesistä ja päivähoidosta tulevia lapsia.
Opetus- ja varhaiskasvatushenkilöstön koulutuksessa kiinnitetään erityistä huomiota kielen oppimista vahvistaviin
pedagogisiin käytäntöihin ja menetelmiin.
Vastaa: OKM, OPH, Lapin aluehallintovirasto, täydennyskoulutusorganisaatiot

Ehdotus 14
Selvitetään vuoden 2013 loppuun mennessä mahdollisuuksia kannustinjärjestelmän luomiseksi koulutetulle
saamenkieliselle opetustoimen ja varhaiskasvatuksen henkilöstölle sen varmistamiseksi, että pätevällä henkilöstöllä
on riittävästi halukkuutta työskennellä koulutustaan vastaavissa tehtävissä saamelaisten kotiseutualueella.
Vastaa: VM, työmarkkinajärjestöt, kunnat

Näkemyksenne saamen kieltä osaavan pätevän varhaiskasvatus- ja opetushenkilöstön määrän lisäämistä koskevista
toimenpide-ehdotuksista (12-14)?

Taiteen keskustoimikunnan monikulttuurisuusjaosto korostaa, että on kiinnitettävä huomiota sekä kielen että
kulttuurin vahvistamiseen ja opettamiseen. Ehdotukseen 13 pitää lisätä saamelaisten perinteisten taitojen
siirtäminen: ”Järjestetään … saamelaisten perinteisen tiedon (lisäys: ja perinteisten taitojen) siirtämiseen liittyvää
täydennyskoulutusta varhaiskasvatushenkilöstölle ja perusopetuksen opettajille.”

Saamenkielisten opettajien koulutusta tulee järjestää pysyvästi myös saamelaisten kotiseutualueella.

IV Koltansaamen kieltä ja -kulttuuria elvytetään erityistoimenpitein

Ehdotus 15
Tuetaan kolttasaamelaisen kieli- ja kulttuurikeskuksen perustamista Sevettijärvelle yhteistyössä kolttakulttuurisäätiön
ja kolttien kyläkokouksen kanssa. Luodaan kolttakulttuurikeskuksen yhteyteen koltansaamenkielinen palvelu- ja
kielenkäyttöympäristö. Keskukseen voidaan luoda erilaisia koltan saamenkielisiä palveluja ja perustetaan tietopalvelu.
Vastaa: OKM

Ehdotus 16
Tehostetaan koltansaamen kielen kerättyjen aineistojen (äänitemateriaali ja kirjallinen materiaali) analysointia ja
tutkimusta päämääränä kielen parempi normittaminen. Tässä tarkoituksessa aineistoista laaditaan myös kattava
tietokanta.
Vastaa: OKM Kotus, Oulun yliopisto / Giellagas-instituutti, Helsingin yliopisto, Lapin yliopisto, saamen kielen
lautakunta

Diaarinumero 2 (2)

Ehdotus 17
Vahvistetaan koltansaamenkielistä radiotoimintaa lisäämällä koltansaamenkielisiä lastenohjelmia ja
ajankohtaisohjelmia. Varmistetaan koltansaamenkielisten osuuksien mukanaolo saamenkielisissä lasten TV-
ohjelmissa.
Vastaa: YLE

Näkemyksenne koltansaamen kieltä ja -kulttuuria elvyttäviä erityistoimenpiteitä koskevista ehdotuksista (15-17)?

Kolttasaamelaisten kulttuurikeskus Sevettijärvelle pitää perustaa viivyttelemättä.

V Lisätään viranomaisten ja julkisyhteisöjen saamen kielen käyttöä

Ehdotus 18
Suositellaan viranomaisille ja muille julkisyhteisöille, joita saamen kielilaki koskee että ne valmistaisivat omaa
toimintaansa koskevan saamen kielen toimintasuunnitelman sekä huomioisivat saamen kielen
yhdenvertaisuussuunnitelmissaan. Saamelaisten kotiseutualueella toimivaltaiset kansalliset, alueelliset ja paikalliset
viranomaiset varmistavat, että niiden yhdenvertaisuussuunnitelmiin sisältyy saamen kielten ja saamenkielistä
opetusta ja saamenkielisten palveluiden saatavuutta parantavia ja ylläpitäviä konkreettisia toimenpiteitä.
Kotiseutualueen ulkopuolella toimivat viranomaiset, joiden toimialueella asuu merkittävä määrä saamenkielisiä
henkilöitä (suhteessa saamenkielisten kokonaismäärään), varmistavat, että palvelutarpeet saamen kielillä on otettu
huomioon yhdenvertaisuussuunnitelmassa. Viranomaisen on yhdenvertaisuussuunnitelmaa laatiessaan tehtävä
yhteistyötä ja kuultava saamelaisia edustavia tahoja. Yhdenvertaisuussuunnitelmissa on mahdollisuus painottaa
saamen kielten taitoa rekrytointiprosesseissa, samoin se voidaan ottaa huomioon uralla etenemiseen liittyvissä
kysymyksissä. Yhdenvertaisuussuunnitelma voi sisältää toimenpiteitä viranomaisen saamen kielten taidon
parantamiseksi sekä kielikoulutuksen että saamenkielisen henkilöstön palkkaamisen kautta. Suositeltavaa olisi luoda
mahdollisuuksia virkamiesten ja muiden työntekijöiden saamen kielen taidon hankkimiseen ja kehittämiseen työajalla
sekä selvittää mahdollisuudet lisätä saamen kielen käyttöä viranomaistoiminnassa ja julkisissa palveluissa.
Vastaa: OM, SM, Saamelaisten kotiseutualueen viranomaiset ja kotiseutualueen ulkopuolella toimivat viranomaiset
tarpeen mukaan, saamelaiskäräjät

Näkemyksenne viranomaisten ja julkisyhteisöjen saamen kielen käytön lisäämistä koskevasta toimenpide-
ehdotuksesta? (18)

Saamen kielen koulutusta tulee järjestää kaikille viranomaisille, myös suomenkielisille.

On tärkeää aloittaa tavoitteellinen rekrytointi, jotta saamelaistaustaiset ovat jatkossa edustettuna eri
ammattikunnissa ja siten taataan saamenkielisten palveluiden saatavuus.

Saamen kielten opetus tulee olla kaikkien oppilaiden ja vanhempien ulottuvilla, ei pelkästään saamelaisten (vrt.
Norja, jossa saamen kieli on kaikkien oppilaiden oppiaineena peruskoulussa vuodesta 2006).

VI Saamenkielisiä radio-, tv- ja internet-sisältöjä lisätään

Ehdotus 19
Lisätään saamenkielistä televisiotarjontaa vakinaistamalla lapsille tarkoitettu saamenkielinen televisio-ohjelma ja
ryhdytään tuottamaan ja lähettämään televisiossa (pääasiassa 13–17-vuotiaille nuorille tarkoitettua) nuortenohjelmaa
eri saamen kielillä. Muilla kielillä tuotetun ohjelmiston tekstittämistä saamen kielille lisätään.
Vastaa: YLE

Ehdotus 20
Käynnistetään digitaalisen median mahdollisuuksia hyödyntävän saamenkielisen elävän arkiston ja opetusvälineen
suunnittelu ja kehittäminen.
Vastaa: Saamelaiskäräjät, YLE

Diaarinumero 2 (2)

Näkemyksenne saamenkielisiä radio-, tv- ja internet-sisältöjen lisäämistä koskevista toimenpide-ehdotuksista (19-
20)?

Lapsille tarkoitetun saamenkielisen televisio-ohjelman vakinaistaminen ei riitä, vaan sille on myös löydettävä oma
ohjelmapaikka ja lapsille sopiva ohjelma-aika (ei keskellä yötä, kuten nykyisin). Sama koskee saamenkielisiä uutisia.
Tarvitaan myös säännöllistä saamenkielistä ajankohtaisohjelmaa kaikilla suomessa puhutuilla saamen kielillä.

Yhteistyötä kannattaa lisätä Norjan, Ruotsin ja Venäjän kanssa ohjelmatarjonnan lisäämiseksi.

VII Saamen kielen huoltoa, tallentamista ja tutkimusta parannetaan

Ehdotus 21
Saamen kielen tutkimusta on vahvistettu vuoden 2012 alusta alkaen kokoamalla yhteen vähäisiä tutkimusresursseja
Oulun yliopistoon Kotuksesta. Opetus- ja kulttuuriministeriö osoittaa jatkossakin valtion rahoitusta Oulun yliopistolle
sen valtakunnallisen erityistehtävän hoitamiselle saamen kielen ja kulttuurin opetuksessa ja tutkimuksessa. Saamen
kielen opetusta ja tutkimusta jatketaan myös Lapin ja Helsingin yliopistoissa. Tutkimusta ja kielen huoltoa kehitetään
myös pohjoismaisella yhteistyöllä.
Vastaa: OKM

Näkemyksenne saamen kielen huoltoa, tallentamista ja tutkimusta koskevasta toimenpide-ehdotuksesta? (21)

Yhteistyön lisääminen on erityisen kannatettavaa.

VIII Saamelaistaiteen ja -kulttuurin tukea sekä järjestöjen kielityötä vahvistetaan

Ehdotus 22
Saamenkielisen kulttuurin tukemiseen ja saamelaisjärjestöjen toimintaan tarkoitettu määräraha valtion vuoden 2012
talousarviossa on 182 000 euroa. Määrärahaa kasvatetaan asteittain siten, että se on vuonna 2016 suuruudeltaan
vähintään 1 000 000 euroa. Määrärahaan sisältyy myös tuki pääkaupunkiseudulle perustettavalle saamelaisten
kohtaamispaikalle.
Vastaa: OKM, saamelaiskäräjät

Ehdotus 23
Pääkaupunkiseudulle perustetaan saamelaisten kohtaamispaikka, jonka tehtävänä on saamelaisen kulttuurin ja
saamen kielten edistäminen. Kohtauspaikan perustaminen ja toiminta rahoitetaan korottamalla saamenkielisen
kulttuurin tukemiseen ja saamelaisjärjestöjen toimintaan tarkoitettua määrärahaa siten kuin ehdotuksessa 22 on
esitetty.
Vastaa: Saamelaiskäräjät, saamelaisyhdistykset, OKM

Näkemyksenne saamelaistaiteen ja –kulttuurin tuen sekä järjestöjen kielityön vahvistamista koskevista
toimenpide-ehdotuksista (22-23)?

Valtion tuki saamelaistaiteelle on riittämätöntä. Saamelaiskäräjien myöntämä saamelainen kulttuurimääräraha on
jo useiden vuosien ajan ollut riittämätön edistämään saamelaistaidetta. Määräraha on erittäin pieni ja sen
reaaliarvo on laskenut merkittävästi 2000-luvulla. Sen sijaan, että valtio olisi korottanut saamelaista
kulttuurimäärärahaa, se leikkasi sitä vuonna 2012 noin 20 000 eurolla huolimatta saamelaiskäräjien vuosia
kestäneestä määrärahan nostamisyrityksistä. Saamelainen kulttuurimääräraha on nostettava riittävälle tasolle
erityisesti siksi, että se on ainut rahoituslähde, jossa apurahansaajista päättävät saamelaiset itse (kulttuurinen
itsehallinto). Yksittäisille taiteilijoille suunnattu tuki ja järjestöille myönnettävät avustukset pitää erottaa omiksi
erillisiksi määrärahoikseen.

Saamelaiskulttuurikeskus Sajoksen keskeiset toimijat Alkuperäiskansojen elokuvakeskus ja
Saamelaismusiikkikeskus sekä Saamelainen lastenkulttuurikeskus tarvitsevat riittävän rahoituksen, jotta ne voivat
toimia täysipainoisesti koko saamelaisalueella ja myös sen ulkopuolella.

Valtion taiteenedistämisjärjestelmissä tulee ottaa saamelaistaide paremmin huomioon. Taidetoimikunnissa pitää
käyttää tarvittaessa asiantuntija-apua, jotta varmistetaan riittävä saamelaiskulttuurin tuntemus. Saamelaisen
läänintaiteilijan toimeen tulee olla korvamerkitty määräraha. Perustetaan saamelaistaiteilijoille

Diaarinumero 2 (2)

stipendiaattijärjestelmä, jossa heitä tuetaan 5-, 3- tai 1-vuotisilla työskentelyapurahoilla. Vastaava malli on jo
käytössä Norjassa. Saamenkielinen kaunokirjallisuus tarvitsee erityistukea. Saamelaisille kirjailijoille pitää perustaa
oma tukimuoto, jonka jakamisessa huomioidaan kaikki saamen kielet. Myös muiden taiteenalojen taiteilijoiden
tukeminen (muusikot, elokuvaohjaajat jne.) parantaa saamen kielten asemaa ja edistää niiden käyttöä.
Taiteilijoiden työskentelyedellytysten tukeminen vaikuttaa myönteisesti myös muun saamelaisväestön itsetuntoon
ja identiteettiin.

Saamelaistaiteen ja -kulttuurin pohjoismaisten ja kansainvälisten yhteyksien edistäminen on olennainen osa
kulttuurin ja taiteen elinvoimaisuuden vahvistamisessa. Alkuperäiskansojen taiteilijoiden kansainväliseen
yhteistyöhön tulee myöntää valtion tukea.

Korjaus: Kohdassa Joiku (ohjelman sivulla 50) mainitaan, että Suomessa on kolme pääjoikutyyppiä: Luohti
(pohjoissaame), livđe (inarinsaame) ja leu´dd (koltansaame). Nykyisissä tutkimuksissa näitä kolmea pidetään omina
perinteinään. Siksi ei pitäisi puhua pääjoikutyypeistä, vaan perinteisistä saamelaisista vokaalimusiikkilajeista. Näin
inarinsaamelaista ja kolttasaamelaista vokaalimusiikkiperinnettä ei alisteta pohjoissaamelaisen joiun alle.

IX Muut toimenpiteet

Ehdotus 24
Perusopetuksen opetussuunnitelman perusteiden uudistamisen yhteydessä lisätään saamelaisia ja heidän
kulttuuriaan koskevaa tietoa perusopetuksessa. Saamelaisopetuksessa lisätään saamelaisten perinteistä tietoa ja
saamelaista kulttuuria koskevaa osuutta eri oppiaineiden sisällöissä. Opetussuunnitelman perusteiden toimeenpanoa
tuetaan oppimateriaalilla.
Vastaa: OPH ja saamelaiskäräjät

Ehdotus 25
Kootaan internetiin saamelaisperheille ja muille perheille tarkoitettua tietoa, jossa käsitellään lapsen kaksi- ja
monikielisyyttä sekä saamen kielen ja saamenkielistä opetusta. Tietoa tuotetaan kolmella Suomessa puhutulla saamen
kielellä ja suomeksi.
Vastaa: OPH, saamelaiskäräjät

Ehdotus 26
Äitiys- ja lastenneuvoloiden henkilökunnalle järjestetään saamelaisten kotiseutualueella ja soveltuvin osin myös
muualla maassa täsmäkoulutusta saamen kielestä äidinkielenä, kaksi- ja monikielisyydestä sekä saamelaisesta
kulttuurista.
Vastaa: Kunnat, SAKK, oppilaitokset, ammattikorkeakoulut

Ehdotus 27
Saamenkielisen nuorisokulttuurin, mukaan lukien nuorten liikuntakulttuurin, tukeminen otetaan yhdeksi
painopisteeksi myönnettäessä valtionavustuksia taiteen, kulttuurin, liikunnan ja nuorisotyön alueilla.
Vastaa: OKM ja muut ministeriöt valtionavustuksia myöntäessään

Ehdotus 28
Osana kerhotoiminnan vakiinnuttamista saamenkielinen kerhotoiminta otetaan yhdeksi kerhotoimintaan
tarkoitettujen avustusten painopisteeksi.
Vastaa: OKM, OPH

Ehdotus 29
Opetushallituksen myöntämien vapaan sivistystyön opintoseteliavustusten kohderyhmiin lisätään saamenkielillä
tarjottava opetus.
Vastaa: OPH

Ehdotus 30
Järjestetään saamen kielessä luku- ja kirjoitustaidottomiksi jääneille saamelaisille mahdollisuus oppia oman kielensä
luku- ja kirjoitustaito.
Vastaa: vapaan sivistystyön oppilaitokset, SAKK

Diaarinumero 2 (2)

Näkemyksenne työryhmän esittämistä muista toimenpide-ehdotuksista? (24-30)

Kohdassa ”Lisätään saamelaistietoa perusopetuksessa” tulee olla muotoilu: muutetaan saamelaisopetus
saamelaiskulttuurilähtöiseksi. Pelkän tiedon lisääminen opetuksessa ei riitä; täytyy muuttaa koko opetuksen
monesti suomalaisesta kulttuurista kumpuava ajattelutapa saamelaiskulttuurilähtöiseksi ja globaalisti pohjoisia
alkuperäiskulttuureja huomioivaksi.

Nuorisokulttuurin aktiivinen tukeminen edistää merkittävästi saamelaisten itsetunnon vahvistamista ja sitä kautta
myös omaehtoista kielen ja kulttuurin vaalimista.

Muuta lausuttavaa työryhmän ehdotuksesta?

Väestötietojärjestelmässä on puutteita äidinkielen merkitsemisen osalta ja järjestelmää tulee kehittää. Eri saamen
kielet pitää huomioida erikseen, jotta tieto kieliryhmien koosta on saatavilla. Lisäksi kaksikielisyyden tulee olla
järjestelmässä yhtenä vaihtoehtona – kaksikielisyys lisääntyy ja on yleistä suomenruotsalaisten ja muiden
vähemmistöjen keskuudessa.

Erityisryhmiä esim. vammaisia ei selvityksessä ole huomioitu.

taidesihteeri Kirsi Väkiparta

	3BC68FA9894EF40CE4EAAA85C8E23A36.docx

