
3.4.2015

Opetus- ja kulttuuriministeriö

Lausuntopyyntö hallituksen esitykseksi varhaiskasvatuslaiksi OKM 15/010/2015

Viittomakielen Ohjaajat ry pyytää huomioimaan seuraavat
kelpoisuusvaatimuksiin liittyvät asiat varhaiskasvatuslain esitysluonnoksesta:

Voimassa olevan lain hallituksen esityksen (HE 226/2004), ministeriön
kelpoisuuksia koskevan julkaisun 2007:18 ja varhaiskasvatusta koskevan
lainsäädännön uudistamistyöryhmän esityksen (OKM059:00/2012) mukaan on
selvää, että lähihoitajan tutkinnosta puhuttaessa viittomakielisen ohjauksen
perustutkinnon suorittaneiden tutkinto on laissa tarkoitettu ”muu vastaava
tutkinto”.
Kirjauksessa lähihoitajan kelpoisuuskohdassa kerrotaan seuraavaa (s. 25):
”Sosiaalihuollon kelpoisuuslaissa tarkoitetun muun vastaavan tutkinnon tulee
vastata laajuudeltaan lähihoitajan tutkintoa. Ammattitutkinnot eivät tuo
lähihoitajan kelpoisuutta. Tehtäviin soveltuva tutkinto voi olla tehtävistä riippuen
esimerkiksi viittomakielisen ohjauksen perustutkinto (viittomakielen
ohjaaja) - - Nämä tutkinnot vastaavat laajuudeltaan ja osin sisällöltään
lähihoitajan tutkintoa. Niiden soveltuvuus sosiaalihuollon tehtäviin arvioidaan
tapauksittain tehtävän vaatimuksen mukaan.”
HE 226/2007 yksityiskohtaisten perustelujen mukaan:
”Ehdotetun lain mukaan kelpoisuusvaatimuksena lähihoitajan tehtäviin
sosiaalihuollontehtävissä olisi tehtävään soveltuva sosiaali- ja terveysalan
perustutkinto, jonka tutkintonimike on lähihoitaja, tai muu vastaava tutkinto.
Tehtävistä riippuen kelpoisuusvaatimukset täyttävä tutkinto lastensuojelun,
lasten päivähoidon sekä perhetyön tehtävissä olisi - - viittomakielisen ohjaajan
tutkinto.”

Viittomakielen Ohjaajat ry lausuu varhaiskasvatuslain esityksestä (OKM
15/010/2015) seuraavaa:

Muutosehdotukset: (lihavoituna)
Henkilöstön koulutus päivähoidossa
"Varhaiskasvatuksen työntekijöitä koulutetaan toisella asteella
(lähihoitajat/lastenohjaajat/viittomakielen ohjaajat) ammatillisissa
oppilaitoksissa sekä korkea-asteen koulutuksessa ammattikorkeakouluissa

(sosionomi AMK) ja yliopistoissa (kasvatustieteen
kandidaatti/lastentarhanopettaja). Kutakin koulutuksen järjestäjätahoa ohjaa
oma lainsäädäntönsä." (s.33)
Toisen asteen koulutus ja tutkinnot (s.35)
"Ammatillisessa koulutuksessa varhaiskasvatuksen alueelle valmistavia
koulutuksia ovat sosiaali- ja terveysalan perustutkinto (lähihoitaja), lapsi- ja
perhetyön tutkinto (lastenohjaaja) ja perhepäivähoitajan ammattitutkinto.
- -
Lastenohjaajien keskeisiä työympäristöjä ovat muun muassa seurakunnat ja
päivähoito. Tämän tutkinnon järjestäjiä oli 12 kappaletta vuonna 2013."
Viittomakielen ohjaajat valmistuvat suoritettuaan viittomakielisen
ohjauksen perustutkinnon. Tutkinto muodostuu neljästä pakollisesta ja
yhdestä valinnaisesta tutkinnon osasta. Tutkinnon osiin sisältyy
työssäoppimista vähintään 20 opintoviikkoa. Viittomakielisen ohjauksen
perustutkinnon keskeinen osaaminen on asiakkaan kehitysvaiheen
kuntoutuksellinen tukeminen, joka mahdollistaa yksilön
yhdenvertaisuuden ja ilmaisunvapauden. Viittomakielen ohjaajien
keskeisiä työympäristöjä ovat esimerkiksi päivähoito ja koulu.
Viittomakielisen ohjauksen perustutkinnon järjestäjiä oli vuonna 2013 3
kappaletta.
"Perhepäivähoitajan koulutus on kolmesta pakollisesta ja neljästä valinnaisesta
tutkinnon osasta muodostuva ammattitutkinto, joka antaa kelpoisuuden
työskennellä perhepäivähoidon toimintaympäristössä, sen sijaan tutkinto ei anna
kelpoisuutta päiväkodin lähihoitajan/lastenhoitajan tehtäviin (Sosiaali- ja
terveysministeriö 2007b). - -"

33§

Luonnoksessa hallituksen esitykseksi 33§:n yksityiskohtaiset perustelut eivät
vastaa vallitsevaa oikeustilaa: "- - viittomakielisen ohjauksen perustutkinto voisi
tulla kyseeseen soveltuvana tutkintona, jos viittomakielen taitoa tarvittaisiin
päiväkodissa olevien viittomakielisten lasten vuoksi."
Viittomakielen Ohjaajat ry haluaa painottaa, että viittomakielen ohjaajat
hallitsevat laaja-alaisesti erilaisia erityis- ja tukikommunikaatiomenetelmiä, joista
suomalainen viittomakieli ja viitottu suomi ovat vain kaksi esimerkkiä. Erään
luokan valmistuessa laskettiin erilaisia puhetta tukevia- ja korvaavia
kommunikaatiotapoja osattavan 17 erilaista. Lisäksi viittomakielisen ohjauksen
perustutkintoon sisältyy kattava opintomäärä erilaisten apuvälineiden hallintaa.
Nämä taidot eivät tue ainoastaan viittomakielisen lapsen kielen kehitystä vaan
viittomakielen ohjaajien asiakaskuntaan kuuluvat myös esimerkiksi

kehitysvammaiset -, neurologisen sairauden omaavat - ja (ikätasoisesti
kehittyvät) lapset, joiden koti- ja/tai äidinkieltä ei käytetä päiväkotiympäristössä.
Oikea kommunikaatiomuoto ja mahdollisuudet kehittää omaa, yleisesti käytetyn,
puhutun kielen ymmärtämistä ja käyttöä lisää lapsen sopeutumista sosiaalisesti
esteettömään päiväkotiympäristöön.
Kuulovammainen lapsi ei ole aina viittomakielinen ja viittomakielinen lapsi ei ole
aina kuulovammainen.

Perustelujen kirjaus ei vastaa STM:n oppaan (kelpoisuuksia koskevan julkaisu
2007:18) kirjausta. Oppaassa todetaan myös ”Viittomakielen ohjaajan tutkinnon
suorittanut henkilö on soveltuva lähihoitajan koulutusta edellyttäviin tehtäviin
esimerkiksi päiväkodissa, jossa on kuulovammaisia lapsia.” Kirjaus ei rajaa
kelpoisuutta päiväkoteihin, joissa on viittomakielisiä tai edes kuulovammaisia
lapsia.

Nykytilanteessa viittomakielen ohjaajan kelpoisuutta ei ole siis rajattu niin, että
päiväkotiympäristössä tulisi olla viittomakielisiä lapsia. Tästä syystä lausuttavan
varhaiskasvatuslakiesityksen 33§:ssa käytetyn Sosiaali- ja terveysministeriön
Sosiaalihuollon ammatillisen henkilöstön kelpoisuusvaatimuksissa valtio- kunta-
ja yksityissektorilla -oppaan linjaus viittomakielen ohjaajan pätevöittämisestä
ainoastaan päiväkotiympäristöön, jossa käytetään viittomakieltä, on räikeästi
virheellinen ja rajaa viittomakielen ohjaajien kelpoisuutta lastenhoitajan virkaan.

Viittomakielen ohjaajan ammattinimike ja viittomakielisen ohjauksen
perustutkinto tutkintonimike ovat tällä hetkellä Opetushallituksessa
muutoskäsittelyssä (opetushallituksen lausuntopyyntö 9/421/2015) koska
yleisesti on esimerkiksi koettu haastavaksi ymmärtää viittomakielen ohjaajan
ammattiosaamisen olevan muutakin kuin viittomakieltä. Uusi tutkintonimike voisi
olla tulevaisuudessa esimerkiksi viittomakieli- ja kommunikaatioalan ohjauksen
perustutkinto.

Ihmisen osallisuutta yhteiskuntaan tai sosiaalista vuorovaikusta ei voi ylläpitää
ilman yhteistä kommunikaatiotapaa tai kieltä. Ihmisyyteen kuuluu tulla
ymmärretyksi ja ymmärtää toisia.
Toivomme, että lakiuudistuksen myötä varhaiskasvatuksen lastenhoitajan
työtehtäviin edellytetään ammattitaitoisia henkilöä, jollaiseksi viittomakielen
ohjaaja luetaan lähihoitajan ja lastenohjaajan koulutuksien saaneiden
henkilöiden rinnalla.

Lausunnon keskeinen sisältö:

Tämänhetkinen esitys rajaa nykyisten kelpoisuusehtojen vastaisesti (STM
2007:18) viittomakielen ohjaajien kelpoisuutta lastenhoitajaksi (33 §). Esitys
myös vaarantaisi erityis- ja tukikommunikaatiota tarvitsevien lasten
mahdollisuudet saada oikea-aikaista koulutettua ja kuntoutuksellista tukea
kommunikaatio- ja vuorovaikutushaasteisiin.

Esityksen 33 §:n yksityiskohtaisissa perusteluissa viittomakielen ohjaajan
kelpoisuus on rajattu tilanteeseen, jossa päiväkodissa on viittomakielisiä lapsia.
Rajaus ei vastaa viittomakielen ohjaajien koulutusta, nykyistä käytäntöä eikä
STM:n kelpoisuusoppaan kirjausta ja on omiaan vaarantamaan lasten
asianmukaisen tuen kommunikaatio-ongelmissa. Rajaus ei huomioi
viittomakielen ohjaajien tutkinnon ja osaamisen laaja-alaisuutta, vaan rajaa sitä
vanhakantaisesti ja todellisuudelle vieraalla tavalla.

Esityksessä on sivuutettu se, että viittomakielen ohjaajien kelpoisuus ja työ on
laaja-alaista kommunikoinnin ja siinä esiintyvien haasteiden ja ongelmien
ohjaamista. Tehtävän laaja-alaisuus ilmenee mm. opetushallituksen
lausuntopyynnöstä 26.2.2015 (9/421/2015), jossa viittomakielisen ohjauksen
perustutkinnon tutkintonimikkeeseen esitetään lisättäväksi sanaa
”kommunikaatioala”. Syy muutokseen on se, että tutkinto ei rajoitu vain
viittomakieleen, vaan tutkinto on laaja-alaisesti kommunikointiin erikoistuva
tutkinto.

Esitämme ensisijaisesti, että 33 §:n yksityiskohtaisissa perusteluissa todetaan
seuraavasti:

Viittomakielisen ohjauksen perustutkinto on laissa tarkoitettu ”muu vastaava
perustutkinto” lapsi- ja perhetyön perustutkinnon ohella.

Esitämme toissijaisesti, että 33 §:n yksityiskohtaisissa perusteluissa todetaan
seuraavasti:

Viittomakielisen ohjauksen perustutkinnon suorittanut viittomakielen ohjaaja on
kelpoinen lähihoitajan koulutusta edellyttäviin tehtäviin esimerkiksi päiväkodissa,
jossa on viittomakielisiä tai muita erityis- tai tukikommunikaatiota tarvitsevia
lapsia.

Viittomakielen Ohjaajat ry:n hallitus:

Jenni Ailinpieti
Karoliina Heiskanen
Elina Jämsä
Henna Keränen
Heli Lahtinen
Laura Wiik

