
 LAUSUNTO
31.3.2015

Opetus- ja kulttuuri ministeriö
PL 29
00023 Valtioneuvosto
kirjaamo@minedu.fi

POHJOIS-SAVON OPISTON, TURUN KRISTILLISEN OPISTON, OPISKELIJAYHDISTYS POPPIKSEN JA ROVALA-
OPISTON LAUSUNTO VARHAISKASVATUSLAKIESITYKSESTÄ
(OKM/15/010/2015 24.2.2015)

Pohjois-Savon opiston, Turun kristillisen opiston, Opiskelijayhdistys Poppiksen ja Rovala-opiston mielestä

Viittomakielisen ohjauksen perustutkinnon suorittaneiden kelpoisuus varhaiskasvatuksen lähihoitajan

tehtäviin on tuotava esiin hallituksen esityksessä varhaiskasvatuslaiksi. Varhaiskasvatuksen

lainsäädännöllä on merkittävä vaikutus kouluttamiemme viittomakielen ohjaajien työllistymiseen ja

viittomakielen ohjaajien asiakasryhmien jokapäiväiseen elämään jatkossa. Parhaimmillaan annettava laki

voi parantaa viittomakielisten, kehitysvammaisten ja kielellistä erityistukea tarvitsevien asemaa

varhaiskasvatuksessa, mutta pahimmillaan se voi hankaloittaa ammattitaitosten viittomakielen ohjaajien

palkkaamisen toteuttamaan lapsille laadukasta varhaiskasvatuspalvelua.

Viittomakielisen ohjauksen perustutkinto ja viittomakielen ohjaajat

Viittomakielisen ohjauksen perustutkinto on humanistiseen ja kasvatusalaan kuuluva toisen asteen

perustutkinto, josta valmistuneen tutkintonimike on viittomakielen ohjaaja (Opetusministeriön asetus

ammatillisista perustutkinnoista 1.3.2001/216 muutoksineen). Opintojen laajuus on 120 opintoviikkoa

(jatkossa 180osp). Koulutus on vielä melko nuori, sillä ensimmäiset viittomakielen ohjaajat valmistuivat

vuonna 2004. Viittomakielisen ohjauksen ala on pieni. Tähän mennessä valmistuneita koko Suomessa on

noin 500. Viittomakielisen ohjauksen perustutkintoa järjestää tällä hetkellä kolme koulutuksen järjestäjää

Suomessa (Pohjois-Savon kansaopistoseura ry, Rovalan Setlementti ry, Turun Kristillisen opiston säätiö ry)

ja vuosiopiskelijamäärä alalla on yhteensä n.165. Vuosittain valmistuu noin 40-60 viittomakielen ohjaajaa.

Opetushallitus on päättänyt koulutuksen tavoitteista ja sisällöistä määräyksissään (75/011/2000,

57/011/2009, 89/011/2014). Niiden mukaan Viittomakielisen ohjauksen perustutkinnon tavoitteena on

tuottaa sellainen ammattitaito, jonka avulla yksilön yhdenvertaisuutta ja ilmaisunvapautta voidaan tukea

käyttämällä ohjaus- ja avustustyössä suomalaista viittomakieltä sekä erilaisia puhetta tukevia ja korvaavia

kommunikaatiomenetelmiä. Uudet tutkinnon perusteet astuvat voimaan 1.8.2015 ja niissä puhetta

tukevien ja korvaavien kommunikaatiomenetelmiin liittyvän tutkinnon osan (Kommunikaatiomenetelmät ja

kommunikaation tukeminen) painoarvoa on lisätty entisestään. Viittomakielisen ohjauksen perustutkinnon

suorittanut viittomakielen ohjaaja osaa toimia ohjaus-, kasvatus- ja avustamistehtävissä erilaisissa

työympäristöissä mm. päivähoidossa alan arvopohjan edellyttämällä tavalla. Ammattinimikkeenä näissä

tehtävissä voi olla mm. lastenhoitaja, lasten ohjaaja, henkilökohtainen avustaja sekä virike- ja vapaa-

ajantoiminnan ohjaaja (OPH 57/011/2009).

Viittomakielen ohjaaja osaa ohjata ja avustaa erityisesti viittomakielisiä, kuulo- ja kuulonäkövammaisia,

kuurosokeita ja kehitysvammaisia asiakkaita sekä sellaisia asiakkaita, joilla on kielellisiä erityisvaikeuksia.

Viittomakielen ohjaaja tarjoaa asiakkaalle mahdollisuuden monipuoliseen vuorovaikutukseen asiakkaan

käyttämällä kielellä ja/tai kommunikaatiotavalla. Viittomakielen ohjaaja osaa suomalaista viittomakieltä,

viittomiin pohjautuvia menetelmiä (kuten viitottu puhe, tukiviittomien käyttö), puhetta tukevia ja korvaavia

kommunikaatiomenetelmiä (kuten eleet, kuvat, piirrokset ja esineet) sekä selkokieltä. Hän tukee

asiakkaidensa kommunikaation ja kielellisten taitojen kehittymistä (OPH 57/011/2009).

Viittomakielen ohjaajien työllistyminen

Työllistymiskyselyidemme mukaan viittomakielen ohjaajat ovat työllistyneet hyvin.

Tutkinnon nimestä ja tutkintonimikkeestä huolimatta viittomakielen ohjaajan ammattitaito kattaa myös

muun kuin viittomakielisen ohjaamisen. Tekemiemme työllistymiskyselyiden mukaan suurin osa

valmistuneista viittomakielen ohjaajista työskentelee tukiviittomia ja muita puhetta tukevia ja korvaavia

menetelmiä käyttävien kehitysvammaisten, huonokuuloisten ja kielihäiriöisten kanssa. Osa

valmistuneista työskentelee viittomakielisten kanssa. Meneillään on hanke viittomakielisen ohjauksen

perustutkinnon nimen ja tutkintonimikkeen muuttamiseksi kuvaamaan paremmin työelämän muuttuneita

tarpeita. OPH:n ehdotuksissa perustutkinnon nimeen ja tutkintonimikkeeseen on viittomakielisen ohjaksen

rinnalle tuotu myös kommunikaatio.

Päivähoito on ollut viittomakielen ohjaajiensuuri työllistäjä. Saamamme palautteen mukaan työnantajat

ovat olleet aluksi kuitenkin epävarmoja viittomakielen ohjaajien kelpoisuudesta varhaiskasvatukseen, koska

heidän tutkintoaan ei ole erikseen mainittu suoraan kelpoisuuslaissa, maininta on vain hallituksen

pohjaesityksessä. Kuitenkin osa työnantajista on perehdyttyään asiaan todennut viittomakielen ohjaajat

kelpoiseksi päivähoidon lähihoitajan tehtävään ja heitä on palkattu myös vakituisiin työsuhteisiin.

Opiskelijoista monet ovat kertoneet halukkuudestaan työskennellä varhaiskasvatuksessa. Työelämäpalaute

viittomakielen ohjaajista on ollut positiivista ja heidän ammattitaitoaan arvostetaan päiväkodeissa,

heidät koetaan hyviksi lastenhoitajiksi. Viittomakielen ohjaajien koulutuksen tuottamalla ammattitaidolla

työllistyisi. Siksi onkin ristiriitaista, jos he eivät ole yksiselitteisesti kelpoisia varhaiskasvatuksen lähihoitajan

tehtäviin. Miksi viittomakielen ohjaajien työllistymistä hankaloitetaan tällaisilla rajauksilla

kelpoisuusehdoissa?

Esitämme, että varhaiskasvatuslain kelpoisuutta koskevassa 33§:ssä tai sitä koskevan hallituksen

esityksen perusteluissa todettaisiin yksiselitteisesti myös viittomakielisen ohjauksen perustutkinnon

antavan kelpoisuuden varhaiskasvatuksen lähihoitajan tehtävään. Mikäli OKM muuttaa ko.

perustutkinnon nimeä, myös tämän perustutkinnon tulee antaa sama kelpoisuus.

On loogista, että OKM tukee varhaiskasvatuslainsäädäntöä laatiessaan tutkintorakenteeseen

hyväksymästään tutkinnosta valmistuneiden työllistymistä. Uudessa esityksessä myöskään sosiaali- ja

terveysalan perustutkinnon suorittaneilta lähihoitajilta ei vaadita enää välttämättä tietyn osaamisalan

suuntautumista (lasten ja nuorten hoidon ja kasvatuksen koulutusohjelman opintoja).

Lähihoitajakoulutuksen pakollisista tutkinnon osista kuitenkaan mikään ei keskity ainoastaan lapsiin vaan

eri-ikäisiin asiakkaisiin. Lisäksi TUTKEn linjausten mukaisesti jatkossa sosiaali- ja terveysalan perustutkinnon

suorittanut voi sisällyttää tutkintoonsa 15 osp laajuisesti valinnaisen tutkinnon osan mistä vain tutkinnosta,

myös Viittomakielisen ohjauksen perustutkinnosta. Sen sijaan Viittomakielisen ohjauksen perustutkinnossa

kaikille pakollisena on Lasten ja nuorten ohjaus viittomakieli- ja kommunikaatioalalla- tutkinnon osa (20 ov,

jatkossa 40 osp), joka keskittyy pelkästään lapsiin. Lisäksi kahdesta viittomakieleen ja

kommunikaatiomenetelmiin liittyvästä tutkinnon osasta saatava osaaminen on suoraan hyödynnettävissä

varhaiskasvatuksessa. Myös valinnaisissa tutkinnon osissa on useita tutkinnon osia, joilla on mahdollista

suunnata osaamista nimenomaan varhaiskasvatuksen osaamiseen.

Hallituksen esityksen sanamuodolla on merkittävä vaikutus siihen millaisia tulkintoja kelpoisuudesta

työnantajat tekevät. Mikäli Hallituksen esityksessä ei haluta mainita viittomakielen ohjaajien olevan

yksiselitteisesti kelpoisia varhaiskasvatuksen lähihoitajan tehtäviin, toivomme Hallituksen esityksestä

poistettavan viittauksen STM:n oppaaseen Sosiaalihuollon ammatillisen henkilöstön

kelpoisuusvaatimukset valtio-kunta- ja yksityissektorilla, jossa viittomakielen ohjaajien kelpoisuus sidotaan

ainoastaan viittomakielisiin lapsiin. Jos viittomakielen ohjaajat ovat kelpoisia viittomakielisten lasten

hoitoon ja ohjaamiseen, miksi he eivät olisi kelpoisia ylipäätään lasten hoitoon, kasvatukseen ja

ohjaamiseen? Toki viittomakielisen ohjauksen perustutkinto tuottaa erityisosaamista, jolla voidaan tukea

erityisesti viittomakielisten ja kielihäiriöisten lasten kehitystä, mutta samalla tutkinto tuottaa yleisen

osaamisen lasten ohjaukseen ja kasvatukseen.

Uskomme, että Sosiaalihuollon ammatillisen henkilöstön kelpoisuusvaatimukset valtio-, kunta- ja

yksityissektorilla oppaaseen STM:n kirjaama kanta viittomakielen ohjaajien kelpoisuuden sitomisesta

ainoastaan viittomakielisiin lapsiin johtuu tietämättömyydestä tutkinnon tuottamasta laajasta osaamisesta.

Miksi viittomakielen ohjaajat olisivat kelpoisia vain viittomakielisten lasten ohjaamiseen? Jos hyväksytään,

että he osaavat ohjata viittomakielisiä lapsia, osaavathan he ohjata myös muita lapsia. Toki viittomakielen

ohjaajien erityisosaamista muihin lähialojen tutkintoihin nähden on viittomakielen, mutta myös puhetta

tukevien ja korvaavien kommunikaatiomenetelmien käyttö lasten ohjaamisessa. Tämän vuoksi tulemme

olemaan yhteydessä myös Sosiaali- ja terveysministeriöön. Myöskään useat lausunnon antajat eivät tunne

Viittomakielisen ohjauksen perustutkinnon tuottamaa osaamista, joten he eivät osaa lausunnoissaan

kiinnittää tähän asiaan huomiota. Toivommekin, että hallituksen esityksestä poistetaan lause ’Muiden

perustutkintojen antamaan kelpoisuuteen varhaiskasvatuksessa on suhtauduttu pidättyvästi’. Tämä ohjaa

työnantajia turhaan varovaisuuteen esim. viittomakielen ohjaajien kelpoisuuden suhteen.

Voimassaolevan Sosiaalihuollon ammatillisen henkilöstön kelpoisuusvaatimuksista annetun lain

29.4.2005/272 perusteluissa (HE 226/2004) todetaan, että viittomakielisen ohjaajan perustutkinto vastaa

laajuudeltaan ja osin sisällöltään lähihoitajan tutkintoa ja soveltuu osittain samoihin tehtäviin. Perusteluissa

jatketaan, että tehtävistä riippuen kelpoisuusvaatimukset täyttävä tutkinto lastensuojelun, lasten

päivähoidon sekä perhetyön tehtävissä olisi lähihoitajan tutkintoa vastaava viittomakielisen ohjaajan

tutkinto. Tämä edellisen esityksen perustelu on mielestämme parempi kuin ehdotettava uusi perustelu.

Viittomakielen ohjaajien kelpoisuuden varmistamisestahan ei aiheudu kuluja, mutta toisaalta kelpoisuuden

varmistamisella on merkittävä vaikutus kiinnostavuuteen tutkinnon suorittamista kohtaan ja

valmistuneiden työllistymiseen. Kun kelpoisuus on turvattu, peruskoulun opinto-ohjaajat voivat paremmin

myös suositella viittomakielisen ohjauksen perustutkintoon hakeutumista oppilailleen.

Määrällisesti viittomakielen ohjaajien kelpoisuuden varmistamisella ei valtakunnallisesti ole suurta

merkitystä, koska viittomakielen ohjaajia on valmistunut ja valmistuu niin pienet määrät vuosittain (40-60

hlö). Osa valmistuneista ei myöskään edes hakeudu varhaiskasvatuksen tehtäviin. Yksittäisen viittomakielen

ohjaajan työllistymiselle kelpoisuudella on kuitenkin suuri merkitys. Mahdollistamalla viittomakielen

ohjaajien työllistyminen varhaiskasvatuksen lähihoitajan tehtäviin, tuetaan Sivistysvaliokunnan

suuntaviivoissakin esitettyä ajatusta eri ammattiryhmien yhteistyön kehittämiseen. Viittomakielen

ohjaajien kelpoisuuden varmistamisella varhaiskasvatuksessa, saadaan varhaiskasvatuksen työyhteisöön

aitoa moniammatillista näkemystä. Viittomakielen ohjaajat tuovat arvokkaan lisä varhaiskasvatuksen

työyhteisön moniammatilliseen työryhmään kommunikaation ja kielenkehityksen osalta. Muissa

perustutkinnoissa kommunikaation ja kielen kehityksen näkökulmaan ei ole perehdytty näin laajasti.

Viittomakielen ohjaajien kelpoisuus tukee Varhaiskasvatuslain tavoitteisiin pääsyä

Viittomakielen ohjaajien kelpoisuuden varmistaminen varhaiskasvatuksessa tukee useita

varhaiskasvatuslain 3§-ssä määritellyistä tavoitteista. Lapsen iän ja kehityksen kokonaisvaltaisen kasvun ja

hyvinvoinnin tukemiseen kuuluu olennaisena osana lapsen kielellisenkehityksen tukeminen, mikä on

viittomakielen ohjaajien osaamista. Lasten kielen kehityksen ja kommunikaation sekä vuorovaikutuksen

vahvistamisella voidaan tukea lasta pärjäämään paremmin myöhemmissä elämän vaiheessa. Kielen

kehityksen tukeminen on varhaista puuttumista, jolla ehkäistään myöhempää syrjäytymistä.

Varhaiskasvatuksen ympäristö (uudistettu 6§) pitää sisällään myös sosiaalisen ympäristön. Lapsen

yhteistyö- ja vuorovaikutustaitojen kehittämisessä ja hyvän sosiaalisen ympäristön muodostamisessa

yhteisenä keskeisenä seikkana on toimiva kielellinen vuorovaikutus lapsen ja hoitajan välillä. Viittomakielen

ohjaajien on mahdollista päästä tähän tutkintonsa tuoman vankan kommunikaatiomenetelmien ja

viittomakielen osaamisen ansiosta. Puhetta tukevien ja korvaavien kommunikaatiokeinoja taitavasta

hoitajasta hyötyvät myös maahanmuuttajalapset. Toisaalta erilaisten kommunikaatiokeinojen ja

viittomakielen käyttö kehittää ihan tavallistenkin lasten taitoa hyväksyä erilaisuutta.

Varhaiskasvatuslaki esityksen 17§:ssä säädettävää lapsen kehityksen, oppimisen ja hyvinvoinnin tuki

tarkoittaa myös tuen tarvetta kielen ja kommunikaation kehittymisessä. Tämä on perustaito, joka vaikuttaa

myös muiden taitojen oppimiseen. Tukea kielelliseen kehitykseen tarvitsevat erityisesti mm.

kehitysvammaiset ja kuulovammaiset lapset sekä lapset, joilla on puheen ja kielen kehittymiseen liittyviä

vaikeuksia. Kielellisten vaikeuksien määrä on lapsilla viime vuosia lisääntynyt ja varhaisella kielen

kehittymisen tuella voidaan ennaltaehkäistä myöhempiä ongelmia. Esityksen 19§-ssä määritellyistä

tukimuodoista yhtenä voi olla mm. kommunikaatiota tukevien menetelmien / keinojen käyttö. Tuki voi olla

viittomakielen ohjaajan toteuttamaa päivittäistä varhaiskasvatusta tukiviittomia ja kuvia käyttäen. Mikäli

Viittomakielisen ohjauksen perustutkinnon suorittanut on opiskellut Kuurosokeiden ohjaus- tutkinnon

osan, hänellä on osaamista myös kuulonäkövammaisten ja näkövammaisten lasten ohjaukseen.

Viittomakielen ohjaajien osaaminen tukee erinomaisesti myös maahanmuuttajalasten kielitaidon

kehittymistä ja sopeutumista suomalaiseen yhteiskuntaan.

Varhaiskasvatuslailla pyritään turvaamaan lapsen etu. Lapsen etu on saada ohjausta ja kasvatusta omalla

kielellään esimerkiksi viittomakielellä ja käyttämällään kommunikaatiokeinolla. Yksilöllisen tuen tarve tulisi

tunnistaa ja tunnustaa. Lapsen ja vanhempien oma toive viittomakielen ja kommunikaatiomenetelmien

käytöstä varhaiskasvatuksen toteuttamisessa tulisi voida toteuttaa kelpoisuuslainsäädännön ja ohjeiden

sitä estämättä. Lapsen mahdollisuutta vaikuttaa itseään koskeviin asioihin ja vanhempien mahdollisuutta

vaikuttaa lapsensa asioihin voidaan tukea säätämällä viittomakielisen ohjaksen perustutkinnon suorittaneet

kelpoisiksi lähihoitajan tehtäviin varhaiskasvatuksessa.

Lausunnon keskeinen sisältö

Pohjois-Savon opisto, Turun kristillinen opisto, Opiskelijayhdistys Poppis ja Rovala-opisto esittävät, että

varhaiskasvatuksen lähihoitajan tehtäviin kelpoisuuden antaviin tutkintoihin lisätään viittomakielisen

ohjauksen perustutkinto (Esityksen 33 §: Lähihoitaja). Mikäli OKM muuttaa ko. perustutkinnon nimeä,

myös tämän perustutkinnon tulee antaa sama kelpoisuus. Lähtökohtana uudelle laille ei voi olla yhden

ammattikoulutuksen aseman heikentäminen kelpoisuuksia määriteltäessä. Viittomakielisen ohjauksen

perustutkinnon tutkinnon perusteiden (OPH 75/011/2000, OPH 57/011/2009, OPH 89/011/2014) mukaan

viittomakielen ohjaaja osaa toimia ohjaus-, kasvatus- ja avustamistehtävissä erilaisissa työympäristöissä

kuten päivähoidossa. Tutkinnon perusteiden mukaan ammattinimikkeenä näissä tehtävissä voi olla mm.

lähihoitaja, lastenhoitaja ja lasten ohjaaja.

On kiinnitettävä huomiota myös siihen, että viittomakielen ohjaajan kelpoisuus varhaiskasvatuksen

lastenhoitajan tehtäviin ei voi olla riippuvainen siitä onko ryhmässä viittomakielisiä, kuulovammaisia,

kehitysvammaisia tai muita kielellistä tukea tarvitsevia lapsia. Kelpoisuuden on pohjauduttava suoritettuun

tutkintoon ja sen antamaan ammattitaitoon hoitaa, ohjata ja kasvattaa lapsia. Lasten hoito- ja

kasvatustaidon lisäksi viittomakielen ohjaajalla on ammattitaito toteuttaa varhaiskasvatusta suomalaisella

viittomakielellä, tukiviittomilla, kuva- ja esinekommunikaatiolla. Virheellisten tulkintojen välttämiseksi

esitämme, että Hallituksen esityksestä poistetaan viittaus STM:n kelpoisuus ohjeeseen. Lisäksi esitämme,

että hallituksen esityksestä poistetaan lause ’Muiden perustutkintojen antamaan kelpoisuuteen

varhaiskasvatuksessa on suhtauduttu pidättyvästi’. Tämä antaa työnantajille mahdollisuuden itse päättää

parhaiten tehtävään soveltuvat ammattilaiset.

Työelämästä saadun palautteen perusteella viittomakielen ohjaajien ammattitaitoon varhaiskasvatuksessa

ollaan erittäin tyytyväisiä. Viittomakielen ohjaajia on vähän ja heitä on koulutettu vasta noin 10 vuotta,

joten suuri osa työnantajista ei ole tietoinen viittomakielen ohjaajien kelpoisuudesta. Tämän vuoksi pienen

ammattikunnan mainitseminen kelpoisuusvaatimuksissa on heidän työllistymisensä kannalta

välttämätöntä.

Kuopiossa 31.3.2015

Ensio Vatanen Ninna Voutilainen
rehtori puheenjohtaja
Pohjois-Savon opisto Opiskelijayhdistys Poppis ry
Kansanopistotie 32 Kansanopistotie 32
70800 Kuopio 70800 Kuopio
puh. 040 1460201 puh. 040-522 0915
ensio.vatanen@psko.fi ninna.voutilainen@hotmail.fi

Turussa 31.3.2015

Juha Kaivola
pedagoginen rehtori
Turun kristillinen opisto
Lustokatu 7
20380 Turku
puh. 0400 479 599
juha.kaivola@tk-opisto.fi

Rovaniemellä 31.3.2015

Henna Poikajärvi
apulaisrehtori
Rovala 5,
96100 Rovaniemi

puh. 040-5572384
henna.poikajarvi@rovala.fi

mailto:ensio.vatanen@psko.fi
mailto:ninna.voutilainen@hotmail.fi
mailto:juha.kaivola@tk-opisto.fi

