	[image: ]
	Lausunto	1 (3)


	
	7.4.2015	


	Opetusalan Ammattijärjestö OAJ
	Lausunto
	2 (6)


	
	7.4.2015	


[bookmark: _GoBack]

Opetus-ja kulttuuriministeriö
Kirjaamo@minedu.fi
Varhaiskasvatuslaki@minedu.fi


Asia:	 Lausuntopyyntö hallituksen esitykseksi varhaiskasvatuslaiksi

Viite: 	 Lausuntopyyntö OKM 15 / 010 / 2015


Pyydettynä lausuntona hallituksen esitykseksi varhaiskasvatuslaiksi Opetusalan Ammattijärjestö OAJ toteaa seuraavaa:


Varhaiskasvatuksen määritelmä, tavoitteet ja lasten oikeudet

Laadukkaan pedagogisen varhaiskasvatuksen merkityksestä lapsen koko elämänkaarelle, oppimiselle ja kokonaisvaltaiselle hyvinvoinnille on laajasti kansallista ja kansainvälistä tutkimusta. Kansainvälisesti, Euroopan Unionissa sekä muissa pohjoismaissa varhaiskasvatusta kehitetään vahvana osa kasvatus- ja koulutuspolitiikkaa. 

Nyt luotavalla varhaiskasvatusta ja päivähoitoa koskevalla lainsäädännöllä säädellään ja ohjataan alle kouluikäisten lasten palveluja pitkälti tulevaisuuteen. Varhaiskasvatus- ja päivähoitopalvelujen laatu, kattavuus ja pedagogisuuden taso vaikuttavat merkittävästi koko kasvatus- ja koulutusjärjestelmämme tuloksellisuuteen. 

Lain tulee taata jokaiselle alle kouluikäiselle lapselle yhdenvertainen, subjektiivinen oikeus osallistua monipuoliseen ja laadukkaaseen pedagogiseen varhaiskasvatukseen sekä saada päivähoitopalveluita koko maan alueella. Kysymys on vahvasti sekä yhteiskunnallisesta että koulutuksellisesta tasa-arvosta.

Eduskunta hyväksyi hallituksen esityksen (341/ 2014vp) varhaiskasvatuslaiksi 13.3.2015. Lain hyväksymisen yhteydessä eduskunta hyväksyi myös sivistysvaliokunnan esittämän lausuman. Tämän mukaan hallitus velvoitettiin ryhtymään varhaiskasvatuslain toisen vaiheen yhteydessä toimenpiteisiin laista puuttuvien keskeisten määritelmien täsmentämiseksi, jotta turvataan lasten kokonaisvaltainen hoiva, kasvu ja kehitys. 

Lain toisen vaiheen uudistamisen keskeisin kysymys on varhaiskasvatus- määritelmän täsmentäminen vastaamaan varhaiskasvatustutkimuksen ja -tieteen näkökulmaa varhaiskasvatuksesta. Nyt esillä olevassa esityksessä entinen käsite päivähoito on vain korvattu käsitteellä varhaiskasvatus. Käsitteiden epäselvyys kattaa koko lainsäädännön. Tästä esimerkkinä on mm. vuorohoidossa eli ilta- ja yöhoidossa annettava varhaiskasvatus ”yövarhaiskasvatus”.  

Varhaiskasvatuksen selkeä, yksiselitteinen, täsmällinen määritelmä ja varhaiskasvatuspalvelujen tavoitteet ovat se perusta, jolle luodaan palvelujärjestelmä, toimintamuodot ja niiden laadulliset reunaehdot.

Laissa on selkiytettävä varhaiskasvatuspalvelujen ja päivähoitopalvelujen ero ja määriteltävä selkeät ehdot sille, missä toimintamuodossa ja millä edellytyksillä toteutuu lain määrittelemä pedagoginen varhaiskasvatus. 

Opetusalan Ammattijärjestö OAJ:n mielestä lain nimi tulee olla laki varhaiskasvatuksesta ja päivähoidosta.

Eduskunnassa 13.3.2015 hyväksytyn varhaiskasvatuslain mukaan varhaiskasvatuksella tarkoitetaan lapsen suunnitelmallista ja tavoitteellista kasvatuksen, opetuksen ja hoidon muodostamaa kokonaisuutta, jossa painottuu pedagogiikka. Tältä osin määritelmä on hyväksyttävä. Samoin lain 3 §:ssä määritellyt varhaiskasvatuksen tavoitteet tukevat näkemystä varhaiskasvatuksen tehtävästä koulutuksellisen tasa-arvon toteuttajana sekä korostavat varhaiskasvatuksen merkitystä pedagogisena toimintana.

OAJ:n näkemyksen mukaan varhaiskasvatusta koskeva määritelmää tulee täsmentää ja määritellä se toiminnaksi, jossa painottuu pedagogiikka ja joka toteutuu lastentarhanopettajan johdolla päiväkodissa tai jossain muussa toimintaympäristössä annettavassa toiminnassa. 
Varhaiskasvatuksen toteuttaminen tulee siis määritellä opettajakelpoisuuden ja tavoitteiden mukaan, ei toimintaympäristön mukaan.
Muun muassa perhepäivähoidossa henkilöstöstä 24 %:lla ei ole lainkaan peruskoulun jälkeistä tutkintoa eikä myöskään perhepäivähoitajien tutkinnot anna edellytyksiä vastata varhaiskasvatuspedagogiikasta. Perhepäivähoito on kannatettava toimintamuoto mutta sille asetetut tavoitteet tulee olla myös sen mukaiset.

Varhaiskasvatussuunnitelman perusteet 

Eduskunnassa hyväksytyn (341/ 2014) varhaiskasvatuslain mukaan varhaiskasvatuksen kehittämisvirastona toimii Opetushallitus. Tämä on hyvä ja selkeä jatkumo vuoden 2013 alusta toteutuneelle varhaiskasvatuksen hallinnon uudistukselle.

OAJ:n mielestä Opetushallituksen laatiessa varhaiskasvatussuunnitelman perusteet tulee sen laatia erilliset tavoitteet ja linjaukset mm. perhepäivähoidolle. 
Varhaiskasvatussuunnitelman perusteet ja sen pohjalta tehtävä paikallinen ja lapsikohtainen varhaiskasvatussuunnitelma on pedagoginen asiakirja. Sen laatiminen ja toteuttaminen edellyttävät,  että päävastuullisena toteuttajina toimivat lastentarhanopettajat.
OAJ suhtautuu edelleen kriittisesti lakisääteisen lapsikohtaisen varhaiskasvatussuunnitelman laatimiseen. Lapsikohtaisen varhaiskasvatussuunnitelman lakisääteistä laatimista on perusteltu sillä, että jo nyt suurimmissa osassa kunnissa on näin toimittu. Tutkimusten mukaan näissä suunnitelmissa toimivat lomakkeet suuntavat kuitenkin ennen kaikkea ongelmien seulontaan ja kartoitukseen, joka ei ole tarkoituksenmukaista vaan suunnitelmissa tulee olla lapsen hyvinvoinnin, oppimisen, kasvun ja kehityksen vahva näkökulma.
OAJ:n näkemyksen mukaan varhaiskasvatussuunnitelman perusteiden laadinnan yhteydessä opetushallituksen on samanaikaisesti laadittava varhaiskasvatuksen ja päivähoidon toteutumisen valtakunnalliset laatukriteerit sillä vain niille voi perustua ajateltu omavalvonta.

Varhaiskasvatuksen henkilöstö

Henkilöstön korkeatasoinen koulutus, ammattitaito ja sitoutuminen työhön ovat varhaiskasvatuspalvelujen ja päivähoidon keskeisiä laatutekijöitä. Varhaiskasvatuksen henkilöstön koulutustaustat ja osaaminen tulee täysimääräisesti käyttää varhaiskasvatuspalvelujen toteuttamisessa ja pedagogisen laadun kehittämisessä. Koulutuksen arviointineuvostojen yhdessä tekemän varhaiskasvatuksen henkilöstön koulutusten arvioinnin tuottaman tiedon ja tulosten (2013) tulee olla henkilöstön kelpoisuusehtojen, henkilöstörakenteen ja henkilöstönnimikkeiden perustana.

OAJ edellyttää että, varhaiskasvatushenkilöstön nimikkeet muutetaan vastaamaan henkilöstön koulutustaustaa niin, että päiväkodeissa ja muissa varhaiskasvatuspalveluissa toimivat henkilöt käyttävät nimikkeitä, varhaiskasvatuksen opettaja, varhaiskasvatuksen sosionomi ja varhaiskasvatuksen lastenhoitaja ja varhaiskasvatuksen erityisopettaja. 
Henkilöstön koulutusten tuottaman osaamisen tulee määrittää tehtävät.
Lain voimaan tullessa lastentarhanopettajien tehtävissä olevien sosiaalialan koulutuksen saaneiden lastentarhanopettajien tulee voida säilyttää varhaiskasvatuksen opettajan nimike.
Kansainvälisten suositusten mukaan varhaiskasvatuspalvelujen / päiväkotien henkilöstöstä 50 %:lla tulisi olla korkea-asteen koulutus. Varhaiskasvatuslain ensimmäisen vaiheen ja myös nyt lausunnolla olevan esityksen perusteluissa korostetaan, että varhaiskasvatuksessa painottuu pedagogiikka.  

OAJ edellyttää, että päiväkotien lapsiryhmien henkilöstörakennetta muutetaan niin, että lapsiryhmässä kaksi on korkeakoulutuksen saanutta henkilöä ja yksi varhaiskasvatuksen lastenhoitaja. Korkeakoulutuksen saaneista vähintään toisella tulee olla yliopistollinen, pedagoginen lastentarhanopettajakoulutus. 
Henkilöstörakenteen toteuttamiseksi tulee käynnistää pitkäaikainen, suunnitelmallinen yliopistojen lastentarhanopettajakoulutuksen laajennusohjelma syksystä 2016.
Laajennusohjelman taustaksi tulee vuoden 2015 aikana tehdä pedagogisen koulutuksen saaneiden varhaiskasvatuksen opettajien tarvearviointi. Lastentarhanopettajien tarve-arvioinnin ja ennakoinnin puuttumisesta johtuen on sekä OKM:n Koulutuksen ja tutkimuksen kehittämisohjelmaan 2011- 2016 että eduskunnalle annettuun opettajankoulutusselvitykseen (14.11.2011) kirjattu, että OKM toteuttaa varhaiskasvatuksen henkilöstöä koskevan valtakunnallisen lastentarhanopettajakoulutustarpeen ennakoinnin osana varhaiskasvatuksen tehtävien siirtoa opetus- ja kulttuuriministeriölle, ja että selvityksen ja ennakoinnin perusteella asetetaan jatkossa määrälliset tavoitteet myös sosionomi (amk) -tutkinnossa suoritettaville varhaiskasvatuksen ja sosiaalipedagogiikan opinnoille. 
Tarve-ennakoinnissa ja -arvioinnissa on otettava huomioon pedagogiikan painottuminen ja kasvatuksellisen ja opetuksellisen osaamisen vahvistamisen tarve varhaiskasvatuksessa, henkilöstörakenneuudistukset ja pedagogisen opettajankoulutuksen saaneiden lastentarhanopettajien eläkkeelle siirtymät. Lisäksi on otettava huomioon tavoite, että EU:n tavoitteiden mukaisesti vuonna 2020 vähintään 95 % neljä vuotta täyttäneistä lapsista osallistuu varhaiskasvatuspalveluihin.  
Uuteen henkilöstörakenteeseen tulee siirtyä siirtymäsäädösten kautta. 


Varhaiskasvatuksen henkilöstön kelpoisuudet

Opetusalan Ammattijärjestö OAJ:n mielestä kelpoisuusvaatimuksena varhaiskasvatuksen opettajan tehtäviin on soveltuva vähintään kasvatustieteen kandidaatin tutkinto, johon sisältyy yliopistojen tutkinnoista ja erikoistumiskoulutuksista annetun asetuksen (794/2004) mukainen lastentarhanopettajan koulutus. 

Kelpoisuusvaatimuksena varhaiskasvatuksen sosionomin tehtävään on soveltuva sosiaali- ja terveysalan ammattikorkeakoulututkinto, johon sisältyvät varhaiskasvatukseen ja sosiaalipedagogiikkaan suuntautuneet, vähintään 60 opintopisteen laajuiset opinnot.   

Kelpoisuusvaatimuksena varhaiskasvatuksen erityisopettajan tehtävään on soveltuva kasvatustieteen maisterin tai kandidaatin tutkinto, johon sisältyy lastentarhanopettajan koulutus, josta säädetään yliopistojen tutkinnoista ja erikoistumiskoulutuksista annetussa asetuksessa (794/2004) sekä tutkintoon sisältyen tai sen lisäksi suoritetut erityisopetuksen tehtäviin ammatillisia valmiuksia antavat opinnot, joista säädetään mainitun asetuksen (794/2004) 19 §:n 3 kohdassa.  

Kelpoisuusvaatimuksena varhaiskasvatuksen sekä hallinnollisen että ammatilliseen johtajan tehtävään tulee olla kasvatustieteen maisterin tutkinto, johon sisältyy yliopistojen tutkinnoista ja erikoistumiskoulutuksista annetun asetuksen (794/2004) mukainen lastentarhanopettajan koulutus sekä johtamisopintoihin pohjaava  johtamistaito. 

Kelpoisuusvaatimuksena varhaiskasvatuksen lastenhoitajan tehtävään tulee olla tehtävään soveltuva sosiaali- ja terveydenhuollon perustutkinto, johon sisältyvät lasten ja nuorten hoidon ja kasvatuksen koulutusohjelman opinnot tai muu vastaava perustutkinto.
                    

Varhaiskasvatuksen maksuttomuus

Useimmissa Euroopan Unionin maissa esi- ja perusopetus alkaa huomattavasti aiemmin kuin Suomessa. Siksi Suomessa erityisesti monipuolisen ja laadukkaan pedagogisen varhaiskasvatuksen satavuudella, kattavuudella ja laadulla on koulutuspoliittisesti suuri merkitys.


OAJ mielestä uuden hallituskauden aluksi on arvioitava mahdollisuudet toteuttaa maksuton, varhaiskasvatuslain määrittelemä osa-aikainen, pedagoginen varhaiskasvatus kaikille 3 vuotta täyttäneille lapsille. Arvion tulee sisältää kustannusvaikutukset ja erilaisia toteuttamisaikatauluja.


Varhaiskasvatuslain muut uudistustarpeet

Varhaiskasvatuslaissa on määriteltävä mm. myös erityistä hoitoa ja kasvatusta tarvitsevien lasten oikeudet varhaiserityisopettajan palveluihin sekä kolmiportainen tuki ja kolmiportaisesti soveltaen perusopetuksen määritelmiä kuten varhaiskasvatuslakia valmisteleva työryhmä esitti. samoin ryhmäkokosäädösten täsmentäminen, vuorohoidon määrittely sekä varhaiskasvatuspalvelujen johtamista koskevat määritelmät kaipaavat vahvaa selkiyttämistä.


OPETUSALAN AMMATTIJÄRJESTÖ OAJ
	
	
[image: ]Heljä Misukka
koulutusjohtaja

	
[image: ]Ritva Semi
erityisasiantuntija


www.oaj.fi		Opetusalan Ammattijärjestö • OAJ, PL 20, 00521 Helsinki • 020 748 9600 • oaj@oaj.fi


www.oaj.fi	Opetusalan Ammattijärjestö • OAJ, PL 20, 00521 Helsinki • 020 748 9600 • oaj@oaj.fi

image1.tif
i (Ula


image2.tif


image3.jpeg
9

=
OAJ


