
Suomen varhaiskasvatuksen erityisopettajat SVEOT ry. 1

Asia: Opetus- ja kulttuuriministeriön lausuntopyyntö hallituksen esitykseksi

varhaiskasvatuslaiksi: Suomen varhaiskasvatuksen erityisopettajat SVEOT ry:n

lausunto

Lausunnon keskeinen sisältö:

Suomen varhaiskasvatuksen erityisopettajat on tässä lausunnossaan tarkastellut varhaiskasvatuksen

lainsäädäntöluonnosta lähinnä varhaiserityiskasvatuksen näkökulmasta. Varhaiskasvatus jää tässä

työryhmän esityksessä kovin vähäiselle määrittelylle. Varhaiskasvatuksessa on kolme ulottuvuutta:

kasvatus, opetus ja hoito, ja nimenomaan tässä järjestyksessä. Luonnoksessa varhaiskasvatuksen

määrittelyssä todetaan: ---, jossa painottuu erityisesti pedagogiikka. Tämä maininta on toki tärkeä,

mutta hieman outo, sillä varhaiskasvatushan on ennen kaikkea pedagogista toimintaa. Tämä tulisi

näkyä laissa selkeämmin ja olla etusijalla. Varhaiskasvatuksen määrittelystä pedagogisena

toimintana seuraa se, etteivät perhepäivähoito ja kerhotoiminta voi samalla tavoin -samoin

tavoittein ja edellytyksin- olla varhaiskasvatustoimintaa kuin päiväkodit, joissa mm. henkilöstön

koulutus on toisenlainen.

Varhaiskasvatukselle asetetuissa tavoitteissa on kiitettävästi huomioitu aiemmat muutosehdotukset.

Tavoitteissa korostuvat erityisesti yhteistyö- ja vuorovaikutustaidot sekä lasten ja aikuisten väliset

suhteet. Varhaiskasvatuksessa onkin syytä nostaa esille enemmän sosioemotionaalista oppimista ja

kehitystä, mutta on ensiarvoisen tärkeää, että lapsen kaikki kehityksen osa-alueet – jotka vaikuttavat

toinen toisiinsa- tulevat huomioiduiksi varsinkin oppimisen näkökulmasta. Lisäksi toisten lasten

merkitys oppimisessa, kasvussa ja kehityksessä tulee huomioida paremmin laissakin.

Tukea tarvitsevien lasten asema ja yhdenvertaisuus on yksityisten palvelujen piirissä heikko.

Käytännössä on ilmennyt sellaisia tilanteita, joissa lapsen tuen tarve on johtanut siirtoon

kunnallisiin varhaiskasvatuspalveluihin. Yksityisiltä palveluntuottajilta (jotka hyvin usein kuitenkin

ovat muita kuin varsinaisesti yksityisyrittäjiä) tulee edellyttää myös tukea tarvitsevien lasten

palveluiden; pedagogisten ja rakenteellisten tukitoimien, järjestämistä ja niiden huomiointia jo

palvelun alkaessa.

Lakiluonnoksessa ei edelleenkään ole huomioitu sosionomien ja kasvatustieteiden kandidaatin

koulutusten eroja. Ainoastaan yliopistollinen lastentarhanopettajakoulutus tuottaa

opettajankelpoisuuden. Erityislastentarhanopettajan nimike tulee korvata varhaiskasvatuksen

erityisopettajan nimikkeellä. Varhaiskasvatuksen erityisopettajan kelpoisuuden tuottavat ainoastaan

opettajankoulutuksessa hankittu lastentarhanopettajan tai kasvatustieteen kandidaatin koulutus ja

erityisopettajaopinnot. Sosionomiopinnot eivät ole pohjakoulutukseksi edellytetyt opettajaopinnot.

Lisäksi kelpoisuuden varhaiskasvatuksen erityisopettajaksi voisi saada varhaiskasvatukseen

suuntautuvilla kasvatustieteen maisterinopinnoilla (pääaine varhaiskasvatus/ yleinen kasvatustiede/

erityispedagogiikka) sekä erityisopettajaopinnoilla. (ks. aiempi lausuntomme).

Kaikilla alle kouluikäisillä lapsilla on oltava subjektiivinen oikeus varhaiskasvatukseen ja

päivähoitoon. Kaikilla lapsilla tulee olla oikeus myös varhaiserityiskasvatukseen ja -opetukseen

(palvelut, tukitoimet) silloin, kun he sitä tarvitsevat. Kolmiportaisen tuen mallin yhtäläinen

käyttöönotto niin varhaiskasvatuksessa kuin esi- ja perusopetuksessa parantaisi selkeästi tukea

Suomen varhaiskasvatuksen erityisopettajat SVEOT ry. 2

tarvitsevien lasten asemaa ja oikeuksia varhaiskasvatuksessa. Varhaiskasvatuksella ja

varhaiserityiskasvatuksellahan on tutkitusti vaikuttavuutta lapsen myöhempään

koulusuoriutumiseen ja hyvinvointiin (Sylva ym.2010).

Lainsäädännössä on turvattava monipuoliset ja tasavertaiset varhaiserityiskasvatuksen palvelut

kaikille Suomessa asuville lapsille. Suomalainen varhaiskasvatus ja varhaiserityiskasvatus ovat jo

perinteisesti perustuneet integraatioon ja inkluusioon. Meillä ei ole olemassa erityispäiväkoteja

samalla tavoin kuin esimerkiksi erityiskouluja. Kuitenkaan meillä ei ole riittävästi integroituja

erityisryhmiä tai erityisryhmiä päiväkodeissa, joita tarvitaan jatkossakin tehostettua ja erityistä

tukea saaville lapsille. Edellä mainitut ryhmät hyödyttävät eniten tukea tarvitsevia lapsia, sillä

näissä ryhmissä on vahvaa erityispedagogista osaamista ja ammattitaitoa sekä kohdennettuja

rakenteellisia ja pedagogisia tukitoimia (esim. Alijoki ym. 2013; Pihlaja 2003). Uudessa laissa tulee

huomioida integroidut erityisryhmät ja erityisryhmät tukitoimina. Varhaiserityiskasvatuksen

rakenteellisista ja pedagogisista tukitoimenpiteistä tulee laissa olla selkeät määrittelyt. Nyt ne

mainitaan ehdollisina, mikä ei ole omiaan korjaamaan varhaiserityiskasvatuksessa havaittuja

epäkohtia (mm. tukitoimenpiteiden epämääräisyys ja riittävien resurssien puute, säännöllisen

erityisopetuksen puute).

Varhaiskasvatuksen laadun tekijöitä ovat mm. henkilöstön koulutustaso, lapsiryhmien koko ja

henkilöstön ja lasten keskinäinen suhdeluku. Näihin asioihin tulee lakia säädettäessä kiinnittää

nykyistä luonnosta paremmin huomiota. On muistettava, että korkealaatuinen varhaiskasvatus

ehkäisee myös erityisopetuksen tarvetta. Keskeinen huolemme onkin viime aikoina ollut

varhaiskasvatuksen erityisopettajilta esiintullut huoli varhaiskasvatuksen pedagogisen ja

kasvatuksellisen osaamisen vähenemisestä ja erityiskasvatuksen heikosta tietämyksestä.

Varhaiskasvatuslailta ei voida edellyttää kustannusneutraaliutta, koska se rajaa lakiin kirjattavien

muutosten ja uudistusten toteutumista. Useilta kunnilta puuttuu kokonaan esim.

varhaiserityiskasvatukseen talousarvioissa kohdennetut resurssit. Niinpä lapsen oikeus tukeen ei

toteudu riittävässä määrin, mikä aiheuttaa runsaasti haittaa lapsen kehitykselle, kasvulle ja

oppimiselle. Varhaiskasvatussuunnitelman perusteille tulee säätää laissa vahva opetussuunnitelman

asema, ja niiden tulee velvoittaa kuntia/palveluiden järjestäjiä tähänastista vahvemmin.

Seuraavassa tarkemmat perustelut eri pykälille.

Turussa 7.4.2015

Marita Neitola

puheenjohtaja

Suomen varhaiskasvatuksen erityisopettajat ry.

Suomen varhaiskasvatuksen erityisopettajat SVEOT ry. 3

Lain nimen tulisi olla:

 Laki varhaiskasvatuksesta ja perhepäivähoidosta.

Perustelut: Varhaiskasvatuksen määrittely on selkiytymätöntä. Määrittelyn tulee olla lainsäädännössä niin

selkeää, että kaikki ymmärtävät käsitteellä samaa asiaa ja tietävät, mitä on varhaiskasvatus ja mitä on

päivähoito. Mielestämme vuorohoito iltaisin klo 18 jälkeen tai viikonloppuisin sekä juhlapyhinä ei ole

varhaiskasvatusta vaan päivähoitoa. Perhepäivähoidon omaleimaisuutta tulee kunnioittaa, eikä sille tule

asettaa samoja vaatimuksia kuin esimerkiksi päiväkodeissa tapahtuvalle varhaiskasvatukselle.

Luku 1 Yleiset säädökset

1 § Soveltamisala

Tässä laissa säädetään kunnan järjestämästä varhaiskasvatuksesta, jota annetaan

päiväkodissa ja perhepäivähoidossa.

2 § Varhaiskasvatuksen määritelmä

Varhaiskasvatus on suunnitelmallista ja tavoitteellista pedagogista toimintaa. Se toteutuu

kasvatuksen, opetuksen ja hoidon kokonaisuutena. Varhaiskasvatuksen toteuttaminen edellyttää

pedagogista suunnittelua, arviointia ja kehittämistä. Varhaiskasvatus perustuu opetushallituksen

laatimiin varhaiskasvatussuunnitelman perusteisiin. Varhaiskasvatusta arvioidaan säännöllisesti

opetushallituksen antamin ohjein ja kriteerein.

Perustelu: Varhaiskasvatus on osa suomalaista kasvatus- ja koulutusjärjestelmää. Sen hallinto on

valtakunnallisesti opetus- ja kulttuuriministeriössä, ja kunnissa suurimmaksi osaksi osana niiden

opetussektoria. Varhaiskasvatuksen keskeinen toiminta on pedagogista toimintaa, jonka keskiössä

on lapsen kasvu, kehitys ja oppiminen. Suomen varhaiskasvatukselle on leimallista ja arvostettua

educare-malli, jossa lapsen päivässä toteutuu niin kasvatus, opetus kuin hoito suunnitelmallisesti,

arvioiden ja kehittäen.

3§ Varhaiskasvatuksen tavoitteet

Tässä laissa tarkoitetun varhaiskasvatuksen tavoitteena on:

1) edistää jokaisen lapsen iän ja kehityksen mukaista kokonaisvaltaista kasvua, terveyttä ja

hyvinvointia;

2) tukea lapsen oppimisen edellytyksiä, edistää lapsen kehityksen eri osa-alueita ja edistää elinikäistä

oppimista ja koulutuksellisen tasa-arvon toteuttamista;

3) toteuttaa lapsen leikkiin, liikkumiseen, taiteisiin ja kulttuuriperintöön perustuvaa monipuolista

pedagogista toimintaa ja mahdollistaa myönteiset oppimiskokemukset;

4) varmistaa kehittävä, oppimista edistävä, terveellinen ja turvallinen varhaiskasvatusympäristö;

5) turvata lasta kunnioittava toimintatapa ja mahdollisimman pysyvät vuorovaikutussuhteet sekä lasten

kesken että lasten ja varhaiskasvatushenkilöstön välillä;

6) antaa kaikille lapsille yhdenvertaiset mahdollisuudet varhaiskasvatukseen, edistää sukupuolten tasa-

arvoa sekä antaa valmiuksia ymmärtää ja kunnioittaa yleistä kulttuuriperinnettä sekä kunkin kielellistä,

kulttuurista, uskonnollista ja katsomuksellista taustaa;

7) tunnistaa lapsen yksilöllisen tuen tarve ja järjestää tarkoituksenmukaista tukea varhaiskasvatuksessa

tarpeen ilmettyä tarvittaessa monialaisessa yhteistyössä;

Suomen varhaiskasvatuksen erityisopettajat SVEOT ry. 4

8) kehittää lapsen yhteistyö- ja vuorovaikutustaitoja sosioemotionaalisia taitoja, edistää lapsen

toimimista vertaisryhmässä sekä ohjata eettisesti vastuulliseen ja kestävään toimintaan, toisten ihmisten

kunnioittamiseen ja yhteiskunnan jäsenyyteen;

9) varmistaa lapsen mahdollisuus osallistua ja saada vaikuttaa itseään koskeviin asioihin;
10) toimia yhdessä lapsen sekä lapsen vanhemman tai muun huoltajan kanssa lapsen tasapainoisen

kehityksen ja kokonaisvaltaisen hyvinvoinnin parhaaksi sekä tukea lapsen vanhempaa tai muuta

huoltajaa kasvatustyössä.

2 luku

Varhaiskasvatuksen järjestäminen

4 §

Lapsen etu ja toiminnan lainmukaisuus

Varhaiskasvatusta suunniteltaessa, järjestettäessä ja siitä päätettäessä on ensisijaisesti huomioitava

lapsen etu. Kunnan, kuntayhtymän ja muun palvelujen tuottajan on huolehdittava siitä, että varhais-

kasvatus täyttää sille tässä laissa tai muussa lainsäädännössä asetetut vaatimukset.

Kommentti: Lapsen etu-käsite on vaikeasti ymmärrettävissä. Riippuu hyvin usein määrittelijästä,

mitä sillä tarkoitetaan (vrt. esim. lastensuojelu). Mitä tällä tarkoitetaan varhaiskasvatuksen

lainsäädännössä?

5 §

Kunnan yleinen varhaiskasvatuksen järjestämisvelvollisuus

 Kunnan on järjestettävä varhaiskasvatusta lähellä palvelun käyttäjiä ottaen huomioon asutuksen

sijainti sekä liikenneyhteydet.

Kommentti: Jos tällä halutaan turvata lapselle mahdollisuus lähipäiväkotiin tai perhepäivähoitoon,

niin se on varsin kannatettavaa. Myös varhaiserityiskasvatuksen palvelut tulee taata ensisijaisesti

sieltä, missä lapsi olisi muutenkin, jollei tuen tarvetta olisi. Vanhassa laissa on ollut mahdollisuus

kuljetuksen järjestämiseen. Tätä mahdollisuutta esitämme myös uuteen lakiin: Kunnan on

tarvittaessa järjestettävä kuljetus varhaiskasvatus- ja päivähoitopalveluihin.

7 §

Monialainen yhteistyö

Kunnan on varhaiskasvatusta järjestäessään toimittava yhteistyössä opetuksesta, liikunnasta ja kult-

tuurista, lastensuojelusta ja muusta sosiaalihuollosta, neuvolatoiminnasta ja muusta terveydenhuol-

losta vastaavien sekä muiden tarvittavien tahojen kanssa.

Kommentti: Tämä asia on tärkeä. Pidämme hyvänä, että se on huomioitu lakiesityksessä. Olisi

kuitenkin syytä avata tätä tarkemmin, mitä tällä tarkoitetaan.

8 §

Varhaiskasvatuksen kieli
Lapsella on oikeus saada varhaiskasvatusta lapsen äidinkielenä olevalla suomen- tai ruotsinkielellä

taikka saamen kielilain (1086/2003) 3 §:n 1 kohdassa tarkoitetulla saamenkielellä.

Kunnan on huolehdittava siitä, että varhaiskasvatusta järjestetään kunnassa esiintyvän tarpeen mu-

kaisesti lapsen 1 momentissa tarkoitetulla äidinkielellä. Varhaiskasvatusta voidaan järjestää

viittomakielellä, romaniksi tai muulla kielellä.

Suomen varhaiskasvatuksen erityisopettajat SVEOT ry. 5

Perustelut/kommentit: Lakiluonnoksessa todetaan, että varhaiskasvatusta voidaan järjestää

viittomakielellä jne. Voidaan- sana ei velvoita kuntia riittävästi järjestämään ao. palveluja. Lapsella

pitää olla oikeus äidinkieleensä myös varhaiskasvatuksessa. Lisäksi muun kuin suomenkieliselle lapselle

tulee tarjota S2- tyyppistä opetusta myös varhaiskasvatuksessa. Tutkimukset toteavat hyvinkin

yksiselitteisesti hyvän suomenkielen hallinnan merkityksen oppimiselle ja myöhemmälle

koulumenestykselle. Mitä varhemmin suomenkieli hallitaan, sitä parempaa on myöhempi opiskelu.

Varhaiskasvatuksen ja päivähoidon tulee olla kieli- ja kulttuurisensitiivistä. Varhaiskasvatuksen

tulee tukea lapsen mahdollisuutta kasvaa kahteen kulttuuriin. Lasten vanhemmilla tulee olla oikeus

saada tietoa varhaiskasvatuksesta ja päivähoidosta omalla äidinkielellään. Lisäksi

varhaiskasvatuksen henkilökunnan tulee informoida lasten vanhempia oman äidinkielen tukemisen

merkityksestä ja kannustaa vanhempia ylläpitämään omaa äidinkieltään.

9 § Varhaiskasvatuksen toiminta-ajat

Kommentti: Iltaisin, öisin, viikonloppuisin tarvittava hoito on päivähoitoa, ei varhaiskasvatusta.

Laissa on huomioitava, ettei lapsen hoitopäivä saa pidentyä varhaiskasvatukseen osallistumisen

vuoksi, vaan näiden palveluiden ja varhaiskasvatuksen tavoitteiden tulee toteutua maksimissaan 10

tunnin pituisessa ajassa.

Osa-aikainen varhaiskasvatus saa kestää enintään kuusi tuntia päivässä tai 30 tuntia viikossa.

Perustelu:

Mitä säännöllisempää lapsen varhaiskasvatukseen osallistuminen on, sitä varmemmin lapsen

suotuisalle kehitykselle asetetut varhaiskasvatuksen tavoitteet voidaan saavuttaa. Osa-aikatyössä

olevien vanhempien mahdollisuudet saada lapselleen ja perheelleen sopivat varhaiskasvatus- ja

päivähoitopalvelut tulevat näin paremmin turvatuiksi.

12 §

Oikeus varhaiskasvatukseen ja osallisuus

Oikeus varhaiskasvatukseen Varhaiskasvatusta voidaan järjestää perusopetuksessa olevalle lapselle,

joka erityisestä syystä tarvitsee tässä laissa säädettyä varhaiskasvatusta eikä lapsen hoitoa ole

muulla tavoin järjestetty.

Kommentti: Minkä ikäisiä perusopetuksessa olevia oppilaita tämä koskisi? Ei ole

tarkoituksenmukaista, että kouluikäiset ovat samassa paikassa kuin pienemmät lapset. Tukea

tarvitseville oppilaille on tarvittava aamu- ja iltapäivähoito sekä muu hoito järjestettävä muulla

tavoin. Perusopetuksessa olevat eivät tarvitse enää varhaiskasvatusta vaan hoitoa ja oman ikänsä

ja tarpeittensa mukaista toimintaa kuten muutkin kouluikäiset.

4 Luku

Lapsen tukeminen varhaiskasvatuksessa

17 §

Lapsen kehityksen, oppimisen ja hyvinvoinnin tukeminen
Lapselle on annettava hänen kehityksensä, oppimisensa tai hyvinvointinsa edellyttämää tukea var-

haiskasvatuksessa heti tuen tarpeen ilmettyä. Tukea on annettava laadultaan ja määrältään lapsen

tarpeiden edellyttämällä tavalla.

Lapselle on annettava hänen kehityksensä, oppimisensa tai hyvinvointinsa edellyttämää tukea osana

varhaiskasvatuksen perustoimintaa. Jos osana perustoimintaa annettava tuki ei ole riittävää ja lapsi

tarvitsee säännöllistä tukea tai samanaikaisesti useita tukimuotoja, lapselle annettavaa tukea on te-

Suomen varhaiskasvatuksen erityisopettajat SVEOT ry. 6

hostettava lapsen yksilöllisten tarpeiden mukaan. Lapselle on tarvittaessa annettava erityistä tukea

lapsen vammasta, sairaudesta, kehityksen viivästymisestä tai tunne-elämän häiriöstä johtuen.

18 §

Erityislastentarhanopettajan palvelut
Lapsen kehityksen, oppimisen ja hyvinvoinnin tukemiseksi varhaiskasvatuksessa on oltava tarvetta

vastaavasti erityislastentarhanopettajan palveluja.

Kommentti: Erityislastentarhanopettaja-nimikkeen sijaan tulee käyttää varhaiskasvatuksen

erityisopettaja-termiä. Miten ja kuka määrittelee tarpeen? Olisiko syytä laatia mitoitus erityisopettajien

määrästä: esim. 1 erityisopettaja/100 lasta?Perusopetuksessa eriyisopettajia on 5000, kun

varhaiskasvatuksessa heitä on n. 900. Tutkimukset toteavat varsin yksiselitteisesti esimerkiksi

oppimisvaikeusriskin olevan ennakoitavissa jo varhaiskasvatusiässä. Tämä puoltaa erityisopettajien

suurempaa määrää ja tehokasta ennaltaehkäisyä sekä varhaista tukea.

Aiempi lausuntomme: Varhaiskasvatuksen erityisopettajan palvelut tulee laissa mitoittaa selkeästi.

Jokaisessa kunnassa tulee olla vähintään yksi varhaiskasvatuksen erityisopettaja, jolla on tämän

lain mukainen kelpoisuus enintään sataa varhaiskasvatus- ja päivähoitopalveluissa olevaa lasta

kohden. Lisäksi laissa tulee säätää erikseen konsultoivista ja integroiduissa erityisryhmissä sekä

erityisryhmissä toimivista erityisopettajista. Perustelu: erityisopettajien työtehtävät ovat

verrattavissa perusopetuksen erityisopettajiin, joita ovat laaja-alaiset erityisopettajat ja

erityisluokanopettajat.

19 §

Tuen muodot ja toteuttaminen
Tuki voi sisältää tarvittavia pedagogisia, rakenteellisia ja hyvinvointia tukevia järjestelyjä, kuten

erityislastentarhanopettajan palveluja, tulkitsemis- ja avustamispalveluja tai erityisten apuvälineiden

käyttöä.

Tuki järjestetään pääsääntöisesti muun varhaiskasvatuksen yhteydessä tai, jos lapsen tuen tarve sitä

edellyttää, osittain tai kokonaan erityisryhmässä tai muussa soveltuvassa paikassa.

20 §

Henkilöstön mitoitus tuen tilanteissa
Jos ryhmässä on yksi tai useampi erityistä tukea saava lapsi, tämä on otettava huomioon lasten lu-

kumäärässä tai kasvatus-, opetus- ja hoitotehtäviin osallistuvien henkilöitten lukumäärässä, jollei

ryhmässä ole lapsi- tai ryhmäkohtaista avustajaa.

Mitä 1 momentissa on säädetty, on tarvittaessa otettava huomioon, jos ryhmässä on yksi tai useampi

tehostettua tukea saava lapsi.

Kommentti: määrittely on aivan liian väljä. Montako tukea tarvitsevaa lasta voi olla ns. tyypillisessä

ryhmässä, miten heidän rakenteelliset tukitoimensa järjestetään niin, että varhaiskasvatukselle ja

lapsille asetetut yksilölliset tavoitteet toteutuvat? Nykykäytäntöjen valossa erittäin huonosti!

Integroitujen erityisryhmien palvelut ja mahdollisuudet tulisi saada lakiin selkeänä vaihtoehtona ns.

tyypillisen lapsiryhmän ohella! Lisäksi ryhmäkoon tulee olla selkeästi ja laissa säädetysti pienempi, jos

ryhmässä on tukea tarvitseva lapsi.

21 §

Tuen tarpeen ja tukitoimenpiteiden arviointi ja yhteistyö
Lapsen tuen tarvetta, riittävyyttä ja sopivuutta on arvioitava tarpeen mukaan, kuitenkin vähintään kerran

vuodessa.

Arvioinnin tekemisestä vastaa lastentarhanopettaja tai erityislastentarhanopettaja. Arviointi tehdään

yhteistyössä muun henkilöstön ja lapsen vanhempien tai muiden huoltajien kanssa sekä tarvittaessa

monialaisessa yhteistyössä kunnan sosiaali- ja terveydenhuollon, opetustoimen tai muiden viran-

omaisten kanssa. Arvioinnin perusteella ratkaistaan lapsen tuen taso, sisältö ja toteuttaminen.

Suomen varhaiskasvatuksen erityisopettajat SVEOT ry. 7

22 §

Tuen kirjaaminen
Lapsen tuen tarve, tukitoimet, niiden toteuttaminen ja vaikuttavuus on kirjattava 28 §:ssä säädettyyn

lapsen varhaiskasvatussuunnitelmaan.

Kommentti: Tukea tarvitsevan lapsen oppimissuunnitelmat ja pedagogiset arviot, selvitykset ja HOJKS

on liitettävä lapsen varhaiskasvatussuunnitelmaan.

Kommenttimme edellisiin:Vaikka edistystä edelliseen luonnokseen on, olemme silti sitä mieltä, että

korjaukset eivät ole riittävät. Ero esi- ja perusopetuksen sekä varhaiskasvatuksen välillä

tavoitteissa ym. ei ole riittävä peruste olla toteuttamatta kolmiportaisen tuen periaatteita samalla

tavoin myös varhaiskasvatuksessa. Näissä pykälissä lapsen tuen toteuttaminen ja järjestäminen

sekä tukitoimet jäävät edelleen erittäin väljiksi. Ne eivät velvoita palveluiden järjestäjiä riittävästi.

Näihin tarvitaan tarkennuksia. Esitämme tuen pykäliä korjattavaksi aiemman lausuntomme

mukaisilla asioilla, joita on tässä alla:

Lapsen kehityksen ja oppimisen tuki

Tuki sisältää tarvittavia rakenteellisia ja/tai pedagogisia järjestelyjä, ja erityisopettajan tai muun

asiantuntijan palveluja, tulkitsemis- ja avustajapalveluja tai erityisten apuvälineiden käyttöä jne. ---

Lapsen tuen tarpeet otetaan huomioon henkilöstön määrässä, henkilöstörakenteessa ja/tai lasten

määrässä. --- Lapsen kehityksen ja oppimisen edistäminen suunnitellaan, toteutetaan ja arvioidaan

yhteistyössä varhaiskasvatuksen opettajan, lapsen huoltajien ja varhaiskasvatuksen erityisopettajan

kanssa, tarvittaessa moniammatillisessa työryhmässä (varhaiskasvatuksen oppilashuoltoryhmä, voi

olla lapsikohtainen) yhteistyössä kunnan sosiaali- ja terveydenhuollon, opetustoimen tai muiden

viranomaisten kanssa.

Kunta varhaiskasvatus- ja päivähoitopalveluiden järjestäjänä vastaa tukitoimien järjestämisen

edellytyksistä. Varhaiskasvatus- ja päivähoitopalveluiden johtajana toimivan tehtävänä on huolehtia

siitä, että lapsen tarvitsema tuki toteutuu varhaiskasvatuksessa ja päivähoidossa. Lapsen tarvitsema

tuki (rakenteellinen, pedagoginen ja kuntoutuksellinen toteutuu yhteneväisenä riippumatta siitä,

millaisia varhaiskasvatus- ja/tai päivähoitopalveluita lapsi käyttää (vuorohoito, ilta- ja yöhoito,

viikonloppuisin tai arkipyhisin tai loma-aikoina tarvitut palvelut)

Perustelu:

Työryhmän jäsenistöön kuuluu lapsen kasvatukseen ja kehityksen tukemiseen erikoistuneita

asiantuntijoita kuten erityisopettaja ja psykologi. Kunnan varhaiskasvatuspalvelun järjestäjä on

vastuussa päiväkodin johtajan tekemän päätöksen toteutumisesta. Moniammatillinen työryhmä

(nimi: Varhaiskasvatuksen oppilashuoltoryhmä, joka voi olla lapsikohtainen ja myös laajempi)

tulee muodostaa samoin periaattein kuin esi- ja perusopetuksessa Laki oppilas- ja

opiskelijahuollosta -säädösten mukaisesti tulee olla.

Epätarkka ilmaisu antaa varhaiskasvatuspalvelun järjestäjälle liian paljon päätösvaltaa lapsen

tuen tarpeeseen liittyvien tukitoimien järjestämisestä. Selvitysten mukaan (mm. Päivähoitoselvitys

2010) lasten tarvitsemat tukitoimet eivät toteudu riittävän hyvin ja tasapuolisesti eri puolilla

Suomessa. Tästä syystä ehdotamme, että lapsen tuen tarpeesta ja tukitoimista päättää

päiväkotikohtainen moniammatillinen työryhmä l. varhaiskasvatuksen oppilashuoltoryhmä (voi olla

lapsikohtainen), joka on verrattavissa perusopetuslain oppilashuoltotyöryhmään. Jollei lakiin

kirjata selkeästi, kuka tekee päätöksen päätökset jäävät tekemättä ja lapsi vaille tarvittavaa tukea.

Kunnan varhaiskasvatuspalvelun järjestäjän tulee olla vastuussa yksikön johtajan tekemän

päätöksen toteutumisesta, jotta tukitoimet eivät jää toteutumatta kustannussyistä. Inkluusion

Suomen varhaiskasvatuksen erityisopettajat SVEOT ry. 8

toteutumisen esteenähän on tutkimusten mukaan mm. se, ettei tukitoimenpiteisiin ole suunniteltu ja

määritelty tarvittavia resursseja (esim. Pihlaja 2009).

Yleisestikin pykälien 16, 17 ja 18 säätämisessä tulee huomioida esiopetuksen vastaavat säädökset ja

asiakirjat.

Lapsen kehityksen ja oppimisen tehostettu tuki

Tuen antaminen perustuu varhaiskasvatuksen opettajan ja varhaiskasvatuksen erityisopettajan

pedagogiseen arvioon jne. Lapsen kehityksen ja oppimisen tehostettu tuki suunnitellaan, toteutetaan

ja arvioidaan varhaiskasvatuksen opettajan, erityisopettajan ja lapsen huoltajien kanssa ja

tarvittaessa varhaiskasvatuksen oppilashuoltoryhmässä ja myös yhteistyössä kunnan sosiaali- ja

terveydenhuollon, opetustoimen tai muiden viranomaisten kanssa. Lapselle laaditaan

oppimissuunnitelma, joka sisältyy lapsen varhaiskasvatussuunnitelmaan. Tehostetun tuen ja

oppimissuunnitelman keskeisestä sisällöstä määrätään varhaiskasvatussuunnitelman perusteissa.

Tehostetun tuen aloittaminen, järjestäminen ja tarvittaessa lapsen siirtyminen

takaisin yleisen tuen piiriin käsitellään pedagogiseen arvioon perustuen moniammatillisessa

varhaiskasvatuksen oppilashuoltoryhmässä. Moniammatillisen työryhmän päätöksen

toteuttamisesta vastaa päiväkodin johtaja/päivähoidon ohjaaja.

Perustelu: ks. edellä.

Tehostetusta tuesta varhaiskasvatuksessa tulee säätää tarkemmin varhaiskasvatussuunnitelman

perusteissa, kuten esiopetussuunnitelman perusteissakin tehdään. Pienempien lasten ei tule olla

ikänsä vuoksi eriarvoisessa asemassa. Varhainen riittävä tuki edistää lapsen osallisuutta,

itsetuntoa, oppimista ja kehitystä. Sen vaikutukset ulottuvat pitkälle aikuisuuteen. Lapsella voi olla

tunne-elämään, ajatteluun tai sosiaaliseen vuorovaikutukseen liittyvä tehostetun tuen tarve, vaikka

hänellä ei olisi vammaa tai sairautta. Tuen tarve ilmenee erilaisina oppimisvaikeuksina,

tarkkaavuus- ja käytöshäiriöinä sekä sosiaalisen kompetenssin; mm. vertaissuhteiden ongelmina ja

syrjäytymisenä.

Lapsen kehityksen ja oppimisen erityinen tuki

Lapsen kehityksen ja oppimisen erityinen tuki suunnitellaan, toteutetaan ja arvioidaan yhteistyössä

varhaiskasvatuksen opettajan, erityisopettajan, huoltajien ja lapsen kanssa toimivien muiden

ammattilaisten, sekä tarvittaessa moniammatillisessa työryhmässä yhteistyössä kunnan sosiaali- ja

terveydenhuollon, opetustoimen tai muiden viranomaisten kanssa. …

Ennen erityistä tukea koskevan päätöksen tekemistä on hankittava lapsen hoidosta, kasvatuksesta ja

opetuksesta varhaiskasvatuksen opettajalta ja varhaiskasvatuksen erityisopettajalta pedagoginen

selvitys lapsen saamasta kehityksen ja oppimisen tuesta ja kokonaistilanteesta.

Lapselle laaditaan henkilökohtainen oppimisen järjestämistä koskeva suunnitelma (vrt. HOJKS)

osana lapsen varhaiskasvatussuunnitelmaa. Suunnitelman keskeisestä sisällöstä määrätään

varhaiskasvatussuunnitelman perusteissa.

Perustelu: Ks. kahden edellisen pykälän perustelut.

Erityisestä tuesta varhaiskasvatuksessa tulee säätää tarkemmin varhaiskasvatussuunnitelman

perusteissa, kuten esiopetussuunnitelman perusteissakin tehdään. Pienempien lasten ei tule olla

Suomen varhaiskasvatuksen erityisopettajat SVEOT ry. 9

ikänsä vuoksi eriarvoisessa asemassa. Lapsella voi olla tunne-elämään, ajatteluun tai sosiaaliseen

vuorovaikutukseen liittyvä erityisen tuen tarve, vaikka hänellä ei olisi diagnosoitua vammaa tai

sairautta. Tuen tarve ilmenee erilaisina oppimisvaikeuksina, tarkkaavuus- ja käytöshäiriöinä sekä

sosiaalisen kompetenssin; mm. vertaissuhteiden ongelmina ja syrjäytymisenä.

Lapsen kehityksen ja oppimisen tehostettu / erityinen tuki

Lapsen tehostetun / erityisen tuen tarpeen riittävyys, sopivuus ja oikea-aikaisuus on arvioitava

säännöllisesti, vähintään kerran puolessa vuodessa.

.

Perustelu:Lapsen kehitys on nopeaa ja siksi tuen tarpeen määrässä, laadussa ja ajoituksessa voi

tapahtua muutoksia lyhyemmässä ajassa kuin vuodessa.

28 § Lapsen varhaiskasvatussuunnitelma

Lapsen varhaiskasvatussuunnitelma laaditaan yhteistyössä varhaiskasvatuksen opettajan ja lapsen

huoltajien kanssa. ---Lapsen varhaiskasvatussuunnitelman toteutumista on arvioitava säännöllisesti

ja suunnitelma on tarkistettava vähintään puolen vuoden välein.

Perustelu: suunnitelman laatiminen kuuluu lapsiryhmän pedagogiikasta ja toiminnasta vastaavalle

henkilölle eli opettajalle. Opettajan tutkinto on ainoastaan yliopistosta valmistuneilla

lastentarhanopettajilla ja erityisopettajilla.

7 luku

Henkilöstö ja kelpoisuusvaatimukset

31 §

Riittävä henkilöstö

Kunnan, kuntayhtymän tai muun palvelujen tuottajan on huolehdittava, että varhaiskasvatuksessa

on riittävä määrä tässä luvussa säädettyä henkilöstöä. Lisäksi varhaiskasvatuksessa voi olla lasten

tarpeet ja varhaiskasvatuksen tavoitteet huomioiden myös muuta henkilöstöä.

Kommentti: Mikä on riittävä määrä? Ilmaisu on epätarkka.

Kommentit henkilöstön kelpoisuuksiin:

Varhaiskasvatuksen opettajan ja sosionomin tehtävät on erotettava toisistaan. Sosionomikoulutus ei

ole opettajan koulutusta. Varhaiskasvatuksen erityisopettajan kelpoisuutena tulee olla

opettajankoulutus (ei sosionomikoulutus) ja erityisopettajan opinnot. Varhaiskasvatuksen

erityisopettajaksi tulee olla kelpoinen myös henkilö, jolla on kasvatustieteen maisterin tutkinto ja

erityisopettajan opinnot (pääaineena esim. yleinen kasvatustiede tai varhaiskasvatustiede, ei

pelkästään erityispedagogiikka).

Varhaiskasvatuksen avustaja puuttuu nyt kokonaan henkilöstöstä.

Perustelut kuten aiemmassa lausunnossamme:

Varhaiskasvatuksessa työskentelevien yliopistokoulutuksen saaneiden lastentarhanopettajien määrä

on vähentynyt huolestuttavasti. Koulutuksen arviointiraportin mukaan kuitenkin juuri

opettajankoulutuksen yhteydessä järjestetyt lastentarhanopettaja-opinnot vastaavat parhaiten

varhaiskasvatuksen tarpeita. Varhaiskasvatuksessa ja päivähoidossa työskentelee

varhaiskasvatuksen opettajia, erityisopettajia, lastenhoitajia, perhepäivähoitajia ja avustajia.

Suomen varhaiskasvatuksen erityisopettajat SVEOT ry. 10

Päiväkodissa ryhmissä tulee olla kaksi varhaiskasvatuksen opettajaa, joilla on yliopistotasoinen

koulutus. Opettajankoulutuksen saaneiden lastentarhanopettajien määrä pitää olla vähintään 50

prosenttia päiväkodin henkilökunnasta. Tutkimusten mukaan laadukkaan varhaiskasvatuksen ja

varhaiserityiskasvatuksen tae on mm. opettajien korkea koulutustaso. Varhaiskasvatuksen

koulutusten arviointiraportissa todetaan yliopistollisen koulutuksen suuntautuvan selkeästi

varhaiskasvatuksessa tarvittavaan osaamiseen. Integroiduissa erityisryhmissä ja erityisryhmissä on

vähintään yksi varhaiskasvatuksen erityisopettaja. Lisäksi varhaiskasvatus- ja

päivähoitopalveluissa tulee olla konsultoivia erityisopettajia ja varhaiskasvatuksen sosionomeja

kuraattoritehtävissä.

Kelpoisuuksien lisäksi varhaiskasvatuksen opettajan ja erityisopettajan tehtäviin on kirjattava

vastuu lapsiryhmän pedagogisesta toiminnasta sekä vastuu varhaiskasvatuksen yleisen, tehostetun

tai erityisen tuen suunnitelmien laatimisesta ja toteutumisesta.

Varhaiskasvatuksen opettaja

Varhaiskasvatuksen opettajan kelpoisuutena tulee olla kasvatustieteiden maisterin tutkinto.

Nykyisin tehtäviin kelpoisten henkilöiden kelpoisuus tulee turvata siirtymäsäännöksin.

Perustelu: Myös varhaiskasvatuksessa ja esiopetuksessa olevilla lapsilla tulee olla oikeus

saman koulutustason omaaviin opettajiin kuin muissa koulutuksissa olevilla oppilailla on.

Varhaiskasvatuksen sosionomi

Varhaiskasvatuksen sosionomin työtehtävä painottuu varhaiskasvatuksen sosiaalityöhön,

joka on verrattavissa kuraattorin tehtäviin perusopetuksessa (vrt. Laki oppilashuollosta).

Perustelu: Lastensuojelua tarvitseville perheille tulee olla tarjolla näitä palveluja

lähipalveluina.

Varhaiskasvatuksen erityisopettaja

Kelpoisuusvaatimuksena varhaiskasvatuksen erityisopettajan tehtäviin on:

1. 27 §:ssä säädetty kelpoisuus (KM), jonka lisäksi on suoritettu erityisopetuksen tehtäviin

ammatillisia valmiuksia antavat opinnot, joista säädetään yliopistojen tutkinnosta annetun

asetuksen (794/2004) 19 §:n 1 momentin 3 kohdassa; tai 2. varhaiserityisopetuksen

koulutus (VEO).

Nykyisin tehtäviin kelpoisten henkilöiden kelpoisuus tulee turvata siirtymäsäännöksin.

Perustelu: luvun alussa ja 27§. Lisäksi varhaiskasvatuksen koulutusten arviointiraportissa

todetaan yliopistollisen erityisopettajakoulutuksen toteuttavan erittäin hyvin

varhaiskasvatuksen asiantuntijuuden osaamisalueita. Varhaiskasvatuksen

erityisopettajalla on oltava vahva lapsen kehityksen, kasvun ja oppimisen tuntemus, joiden

varaan erityisopettajaopinnot rakentuvat. Perusosaamisen puutteita ei voi korjata enää

jälkikäteen.

Suomen varhaiskasvatuksen erityisopettajat SVEOT ry. 11

Varhaiskasvatuksen avustaja (jota nyt ei ole koko esityksessä??!!)

Pidämme olennaisena, että laissa määritellään avustaja ja avustajalle pohjakoulutus.

Varhaiskasvatuksen johtotehtävät

Kelpoisuusvaatimuksena varhaiskasvatuksen ammatillisiin johtotehtäviin on

kasvatustieteen (varhaiskasvatus) ylempi korkeakoulututkinto, vähintään 27 mukainen

kelpoisuus sekä riittävä johtamistaito.

Perustelu: Yliopistollinen varhaiskasvatuksen maisteritutkinto sisältää korkeatasoista

pedagogiikkaa ja johtamiskoulutusta sekä pedagogisen asiantuntijuuden integraatiota

johtajuuteen. Varhaiskasvatuksen johtotehtävissä työskentelevien tehtäviä voidaan verrata

esimerkiksi rehtoreihin, jolloin kelpoisuuksienkin kuuluu olla samantasoiset.

Uusi pykälä:Varhaiskasvatuksen psykologi

Perustelu: Kuntien tulee järjestää myös varhaiskasvatukseen samanlaiset

psykologipalvelut kuin esiopetuksessa ja kouluissa uuden Laki oppilas- ja

opiskelijahuollosta - säädöksen mukaisesti tulee olla.

37§ Tilapäinen poikkeaminen :

Jos varhaiskasvatuksessa toimivan kelpoisuusvaatimuksin säädetyn henkilöstön tehtävään ei saada

henkilöä, jolla on säädetty kelpoisuus, tehtävään voidaan ottaa enintään vuoden ajaksi henkilö, jolla

suoritettujen kasvatustieteen opintojen perusteella on riittävät edellytykset tehtävän hoitamiseen.

Perustelu:

Varhaiskasvatuksessa toimivalta työntekijältä tulee aina edellyttää varhaiskasvatuksen opintoja.

8 luku

Henkilöstön mitoitus, rakenne ja täydennyskoulutus

Kommentit: Tässä luvussa esitetyt säädökset ovat riittämättömät, eivätkä täytä nykypäivän ja

tulevaisuuden varhaiskasvatukselle asettuvia vaatimuksia ja tavoitteita. Esitämme edelleen samoja

korjauksia kuin aiemmassa lausunnossamme:

Päiväkodin henkilöstön mitoitus

Päiväkodissa tulee hoito-, kasvatus- ja opetustehtävissä olla vähintään puolet tämän lain

mukaiset kelpoisuusvaatimukset täyttävää henkilöä enintään seitsemää kolme vuotta

täyttänyttä ja yksi enintään neljää alle kolmivuotiasta lasta kohden.

Lisäys: Integroiduissa ryhmissä ja erityisryhmissä tulee olla vähintään yksi

varhaiskasvatuksen erityisopettaja tämän lain kelpoisuusvaatimukset täyttävä henkilö ja

yksi varhaiskasvatuksen opettaja tämän lain mukaiset kelpoisuusvaatimukset täyttävä

henkilö.

Suomen varhaiskasvatuksen erityisopettajat SVEOT ry. 12

Lisäys: Lisäksi jokaisessa päiväkodissa tulee olla johtaja, jonka kelpoisuusvaatimuksena

on tämän lain kelpoisuusvaatimukset täyttävä henkilö. (ks. esityksemme kelpoisuuksista)

 Päiväkodin henkilöstön rakenne

Päiväkodin henkilöstön rakenne muodostetaan siten, että jokaista yli kolmivuotiaiden

lapsiryhmää kohden on vähintään kaksi varhaiskasvatuksen opettajaa yksi alle

kolmivuotiaisen lapsiryhmää kohden, joilla kelpoisuuspykälissä esittämämme kelpoisuus

Lisäys: Integroiduissa ryhmissä ja erityisryhmissä tulee olla vähintään yksi

varhaiskasvatuksen erityisopettaja tämän lain kelpoisuusvaatimuksemme täyttävä henkilö

ja yksi varhaiskasvatuksen opettaja tämän lain kelpoisuusvaatimuksemme täyttävä henkilö.

Lisäksi näissä ryhmissä tulee olla yksi lastenhoitaja, jolla on lain mukainen kelpoisuus,

yksi avustaja, joka on tämän lain kelpoisuusvaatimuksemme täyttävä henkilö

Lisäys: Lisäksi jokaisessa päiväkodissa tulee olla johtaja, jonka kelpoisuusvaatimuksena

on tämän lain kelpoisuusvaatimukset täyttävä henkilö.

Lisäys: uusi pykälä: lapsiryhmien koko
Lapsiryhmien koot tulee määritellä laissa seuraavasti:

- 1-vuotiaille tulee perustaa omat erilliset ryhmänsä (vauvalat/seimiryhmät tulee saada

takaisin). Ryhmän koko on enintään 6 lasta. Ryhmässä voi työskennellä 1

varhaiskasvatuksen opettaja ja 2 lastenhoitajaa.

- 2–3 –vuotiaiden ryhmät ovat kooltaan max. 9 lasta. Poikkeaminen tästä ryhmäkoosta ei saa

olla mahdollista siinäkään tapauksessa, että samassa ryhmässä alle kolmivuotiaiden lasten

kanssa olisi yli kolmivuotiaita lapsia. Ryhmässä on oltava vähintään kaksi

lastentarhanopettajaa ja lastenhoitaja.

- yli 3-vuotiaiden lasten ryhmien enimmäiskoko on 16 lasta. Ryhmässä työskentelee 2

lastentarhanopettajaa ja lastenhoitaja.

- ns. tavallisissa päiväkotiryhmissä voi olla korkeintaan 3 erityistä tukea tarvitsevaa lasta

- integroitujen erityisryhmien ryhmäkoko on korkeintaan 12 lasta. Näistä lapsista 3-5 lasta

voi olla tehostettua tai erityistä tukea tarvitsevia. Ryhmässä työskentelee vähintään yksi

erityisopettaja lastentarhanopettajan, lastenhoitajan ja avustajan lisäksi.

- erityisryhmien koko on korkeintaan kahdeksan lasta. Ryhmässä työskentelee vähintään yksi

erityisopettaja lastentarhanopettajan, lastenhoitajan ja avustajan lisäksi.

- perhepäivähoidossa toteutettava varhaiserityiskasvatus on määriteltävä säädöksissä

erikseen

- jos ryhmän lapsilla on ns. sovittuja ’hoitopäiviä, nämä eivät saa lisätä lasten määrää

ryhmissä

- tehokkuus ja tuottavuus varhaiskasvatuksessa eivät saa perustua käyttö- ja täyttöasteelle.

Tästä tulee säätää laissa.

- aikuisten määrän lisäämisellä ei saa kasvattaa lapsiryhmän kokoa- tämä tulee säätää lailla.

Perhepäivähoito:

Poistettava: Erityisistä syistä ja huomioon ottaen paikalliset olosuhteet kolme hoitajaa voi hoitaa

samanaikaisesti enintään kahtatoista lasta. Tällöin yhdellä perhepäivähoitajalla on oltava vähintään 33

§:n mukainen kelpoisuus.

