
I JYVASKYLAN YLIOPISTO
UNIVERSITY OF JYVÄSKYLÄ

Opetus- ja kulttuuriministeriö Pvm
30.3.2015
Nro
234/00.01 .05.00/2015
Viite:
0KM 15/010/2015

Asia:

Lausunto hallituksen esitykseksi varhaiskasvatuslaiksi

Opetus- ja kulttuuriministeriö on pyytänyt yliopistolta lausuntoa hallituksen esitykseksi
varhaiskasvatuslaiksi. Lausunnon on valmistellut yliopiston kasvatustieteiden tiedekunta.

Lain tarkoitus ja soi’eltainisala

Tässä laissa säädetään lapsen oikeudesta varhaiskasvatukseen.
Tätä lakia sovelletaan kunnan, kuntayhtymän sekä muun palvelujen tuottajan järjestämään varhaiskasva
tukseen, jota annetaan päiväkodissa, perhepäivähoidossa tai muuna varhaiskasvatuksena.
Varhaiskasvatusta voidaan järjestää tätä tarkoitusta varten varatussa tilassa, jota kutsutaan päiväkodiksi.
Varhaiskasvatusta voidaan järjestää yksityiskodissa tai muussa kodinomaisessa hoitopaikassa, jota kut
sutaan perhepäiväkodiksi.
Muuta varhai skasvatusta voidaan järjestää tätä tarkoitusta varten varatussa paikassa.

O Esitämine, että laissa tulisi erottaa päiväkodissa järjestettävä varhaiskasvatus (centre-based
early childhood education) muissa ympäristöissäjärjestettävästä lasten hoidosta ja kasvatuk
sesta.

2
Määritelmät
Tässä laissa tarkoitetaan:

1) varhaiskasvatiiksella lapsen suunnitelmallistaja tavoitteellista kasvatuksen, opetuksen ja hoidon
muodostamaa kokonaisuutta, jossa painottuu erityisesti pedagogiikka

O Esitäinme, että pedagogiikka sanan tilalla olisi “varhaisvuosien pedagogiikka”.

3
Varhaiskasvatuksen tavoitteet

Tässä laissa tarkoitetun varhaiskasvatuksen tavoitteena on:

Postiosoite: PL 35, 40014 Jyväskylän yliopisto
Postal address: P0. Box 35, Fl-40014 Univesity ol Jyvaskylä, Finland
Puh/Tel.: +358(0)142601211 . Fax: +358(0>142601021
www.jyufi . Business ID, VAT-code: F102458947


2(7)

1) edistää jokaisen lapsen iän ja kehityksen mukaista kokonaisvaltaista kasvua, terveyttä ja hyvinvoin
ti a;
2) tukea lapsen oppimisen edellytyksiä ja edistää elinikäistä oppimista ja koulutuksellisen tasa-arvon
toteuttamista;
3) toteuttaa lapsen leikkiin, liikkumiseen, taiteisiin ja kulttuuriperintöön perustuvaa monipuolista peda
gogista toimintaa ja mahdollistaa myöntei set oppimi skokemukset;
4) varmistaa kehittävä, oppimista edistävä, terveellinenja turvallinen varhaiskasvatusympäristö;
5) turvata lasta kunnioittava toimintatapaja mahdollisimman pysyvät vuorovaikutussuhteet lasten ja
varhaiskasvatushenkilöstön välillä;
6) antaa kaikille lapsille yhdenvertai set mahdollisuudet varhai skasvatukseen, 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 varhai skasvatuksessa
tarpeen ilmettyä tarvittaessa monialaisessa yhteistyössä;
8) kehittää lapsen yhteistyö- ja vuorovaikutustaitoja, edistää lapsen toimimista vertaisryhmässä sekä
ohjata eettisesti vastuulliseen ja kestävään toimintaan, toisten ihmisten kunnioittamiseen ja yhteiskun
nan 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 kehi
tyksen ja kokonaisvaltaisen hyvinvoinnin parhaaksi sekä tukea lapsen vanhempaa tai muuta huoltajaa
kasvatustyössä.

4
Lapsen etu ja toiminnan laininukaisuus
Varhaiskasvatusta suunniteltaessa, järjestettäessäja siitä päätettäessä on ensisijaisesti huomioitava lap
sen etu. Kunnan, kuntayhtymän ja muun palvelujen tuottajan on huolehdittava siitä, että varhaiskasva
tus täyttää sille tässä laissa tai muussa lainsäädännössä asetetut vaatimukset.

O Olenzine tyytyväisiä, että laissa ilinaistaan lapsen edun huoinioonottaminen.

7
Monialainen yhteistyö
Kunnan on varhaiskasvatustajärjestäessään toimittava yhteistyössä opetuksesta, liikunnastaja kulttuu
rista, lastensuojelustaja muusta sosiaalihuollosta, neuvolatoiminnastaja muusta terveydenhuollosta
vastaavien sekä muiden tarvittavien tahojen kanssa.

9
Toi.ininta-ajat
Kunnan on huolehdittava siitä, että varhaiskasvatusta järjestetään tarvittavassa laajuudessa päivittäin ja
niinä vuorokauden aikoina kuin kunnassa esiintyvä tarve edellyttää.
Kokopäiväinen varhaiskasvatus saa kestää yleensä enintään kymmenen tuntia yhtäjaksoisesti. Osa
päiväinen varhaiskasvatus saa kestää enintään viisi tuntia päivässä.

O Esitäinine, että valtioneuvoston asetuksella tulee antaa tarkeminat säännökset koskien lasten
yhtäjaksoista vuorohoidossa viettäinää aikaa.

11 §
Ravinto ja ruokailu
Varhaiskasvatuksessa olevalle lapselle on päiväkodissa ja perhepäivähoidossa järjestettävä lapsen ravit
semustarpeet täyttävä terveell i nen ja tarpeellinen ravinto. Ruokailu on oltava tarkoituksenmukai sesti
järjestetty ja ohjattu.


3(7)

Mitä 1 momentissa on säädetty, ei kuitenkaan koske kliinisiä ravintovalmisteita tai niihin verrattavia
tuotteita, jotka korvataan sairausvakuutusl ain (1224/2004) nojalla, eikä myöskään ravintoainei den kus
tantamistajärjestettäessä varhaiskasvatusta perhepäivähoidossa saman perheen lapsille heidän omassa
kodissaan.

Valtioneuvoston asetuksella voidaan antaa tarkempia säännöksiä ravinnon terveellisyydestä ja tarpeelli
suudesta ja ruokailun toteuttamisesta varhaiskasvatuksessa.

O Esitäinme, että ravinnon terveellisyyden lisäksi lakiin kirjataan erityisruokavaliot uskonnolli
sin, eettisin ja ekologisin perustein.

12 §
Oikeus varhaiskasvatukseen
Lapsella on oikeus ennen perusopetuslaissa tarkoitetun perusopetuksen alkamista osallistua kunnan jär
jestämään kokopäiväiseen varhaiskasvatukseen päiväkodissa tai perhepäivähoidossa sen ajan päätyttyä,
jolta lapsen vanhemmalle tai muulle huoltajalle voidaan suorittaa sairausvakuutuslaissa (1224/2004)
tarkoitettua äitiys- ja vanhempainrahaa tai osittaista vanhempainrahaa. Oikeutta ei ole kuitenkaan aika
na, jolta lapsen vanhemmalle tai muulle huoltajalle voidaan suorittaa sairausvakuutuslain 9 luvun 7 §:n
1 momentissa tarkoitettua äitiys- ja vanhempainrahakauden ulkopuolella maksettavaa isyysrahaa.

O Esitäinine, että lakitekstissä käytetään johdonmukaisesti käsitettä perhepäiväkoti.

4 Luku
Lapsen tukeminen varhaiskasvatuksessa

17 §
Lapsen kehityksen, oppimisen ja hyvinvoinnin tukeminen
Lapselle on annettava hänen kehityksensä, oppimisensa tai hyvinvointinsa edellyttämää tukea varhais
kasvatuksessa 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 tar
vitsee säännöllistä tukea tai samanaikaisesti useita tukimuotoja, lapselle annettavaa tukea on tehostetta
va lapsen yksilöllisten tarpeiden mukaan. Lapselle on tarvittaessa annettava erityistä tukea lapsen vam
masta, sairaudesta, kehityksen viivästymisestä tai tunne-elämän häiriöstä johtuen.

O Esitäinme, että tekstikohta “tunne-elämän häiriöstä” muutetaan “sosio-emotionaalisen tuen
tarpeesta” muotoon.

18 §
Erityislastentarhanopettajan palvelut
Lapsen kehityksen, oppimisen ja hyvinvoinnin tukemiseksi varhaiskasvatuksessa on oltava tarvetta vas
taavasti erityi slastentarhanopettajan palveluja.

19 §
Tuen muodot ja toteuttaminen
Tuki voi sisältää tarvittavia pedagogisia, rakenteellisiaja hyvinvointia tukevia järjestelyjä, kuten erityis
lastentarhanopettajan 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.


4(7)

. Esitämme, että tätä lakitekstiä on tarkennettava. “Osittain” viittaa siihen, että lasta olisi mah
dollista siirtää ryhmistä toiseen, jota emme pidä missään nimessä lapsen edun mukaisena.
Lisäksi esitämme, että “kokonaan erityisryhmässä” korvattaisiin “integroidussa erityis
ryhmässä”.

20 §
Henkilöstön initoitus tuen tilanteissa
Jos ryhmässä on yksi tai useampi erityistä tukea saava lapsi, tämä on otettava huomioon lasten lukumää
rässä 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.

21 §
Tuen tarpeen ja tukitoiinenpiteiden arviointi ja yhteistyö
Lapsen tuen tarvetta, riittävyyttä ja sopivuutta on arvioitava tarpeen mukaan, kuitenkin vähintään kerran
vuodessa.
Arvioi nni n tekemisestä vastaa lastentarhanopettaj a tai erityisl astentarhanopettaj a. Arviointi tehdään
yhteistyössä muun henkilöstön ja lapsen vanhempien tai muiden huoltajien kanssa sekä tarvittaessa mo
nialaisessa yhteistyössä kunnan sosiaali-ja terveydenhuollon, opetustoimen tai muiden viran-omaisten
kanssa. Arvioinnin perusteella ratkaistaan lapsen tuen taso, sisältö ja toteuttaminen.

22 §
Tuen kirjaaininen
Lapsen tuen tarve, tukitoimet, niiden toteuttaminen ja vaikuttavuus on kirjattava 28 §:ssä säädettyyn
lapsen varhaiskasvatussuunnitelmaan.

26 §
Varhaiskas vatussuunnitelman perusteet
Opetushallitus laatu ja päättää tähän lakiin perustuen varhaiskasvatussuunnitelman perusteet.
Varhai skasvatussuunnitelman perusteiden tarkoituksena on edistää varhai skasvatuksen yhdenvertai sta
toteuttamista koko maassa, toteuttaa tässä laissa säädettyjä varhaiskasvatuksen tavoitteita sekä ohjata
varhaiskasvatuksen laadun kehittämistä. Varhaiskasvatuksen perusteissa määrätään varhaiskasvatuksen
toteuttamisen keskeisistä sisällöistä, varhaiskasvatuksen järjestäjän ja lapsen vanhempien tai muiden
huoltajien välisestä yhteistyöstä, monialaisesta yhteistyöstä sekä lapsen varhaiskasvatussuunnitelman
sisällöstä. Opetushallitus valmistelee perusteet yhteistyössä tarvittavien tahojen kanssa.

O Esitämme, että varhaiskasvatussuunnitelmat tulisi tehdä erikseen kahta erilaista toimintakon
tekstia varten: päiväkoteja koskeva ja perhepäiväkotia tai muuta varhaiskasvatusta koskeva.

27 §
Paikalliset suunnitelmat
Kunta, kuntayhtymä tai muu palvelujen tuottaja voi laatia valtakunnallisten varhaiskasvatussuunnitel
man perusteiden pohjalta paikallisia varhaiskasvatussuunnitelmia. Suunnitelmat voidaan laatia varhais
kasvatuksen järjestäjä-, palvelun tuottaja-, yksikkö-, ryhmä- tai toimintamuotokohtaisesti ja niissä voi
daan ottaa huomioon pedagogiset painotukset ja muut varhai skasvatuksen j ärjestämi sen kannalta merki
tyksel Ii set valtakunnallisi a varhai skasvatuksen perusteita täydentävät seikat.

O Pidämme ongelmnallisena sitä, että lakiesitys jättää huomiotta sen pedagogisen suunnittelun,
jota lapsiryhmän ohjaaininen vaatii. Lisäksi nykyinen esitys jättää vanhemmat paikallisen ta
son suunnittelun ulkopuolelle. Esitämmne, että lakiin tulee kirjata säännös, joka velvoittaa


5(7)

lapsiryhmää koskevan varhaiskasvatussuunnitelman laadintaan ja joka oikeuttaa vanhemmat
osallistumaan tähän suunnitteluun (Vrt. Esiopetuksen opetussuunnitelman perusteet).

28 §
Lapsen varhaiskasvatussuiinnitel,na
Päiväkodissa tai perhepäivähoidossa olevalle lapselle on laadittava henkilökohtainen varhaiskasvatus
suunnitelma lapsen kasvatuksen, opetuksen ja hoidon toteuttamiseksi. Lapsen varhaiskasvatussuunni
telmaan on kirjattava lapsen kehityksen ja oppimisen tavoitteet sekä toimenpiteet tavoitteiden toteutta
miseksi. Lisäksi suunnitelmaan kirjataan lapsen tarvitseman tuen tarve, tukitoimenpiteetja niiden toteut
taminen.
Lapsen varhaiskasvatussuunnitelma laaditaan yhteistyössä henkilöstön ja lapsen vanhempien tai muiden
huoltajien kanssa. Päiväkodeissa sen laatimisesta vastaa lastentarhanopettajan kelpoisuuden omaava
henkilö. Lapsen mielipide on selvitettävä ja otettava huomioon varhaiskasvatussuunnitelmaa laadittaes
sa. Lapsen varhaiskasvatussuunnitelman laatimiseen voivat osallistua lapsen kehitystä ja oppimista tu
kevat muut viranomaiset, asiantuntijat ja muut tarvittavat tahot.
Lapsen varhaiskasvatussuunnitelman toteutumista on arvioitavaja suunnitelma on tarkistettava vähin
tään kerran vuodessa. Tätä useammin se on tarkistettava, jos lapsen tarpeet sitä edellyttävät.

O Esitys on ristiriidassa esiopetusta (ja perusopetusta) koskevien säädösten kanssa. Esiopetuk
sessa ei ole velvoitetta laatia lapselle henkilökohtaista kasvatus/opetussuunnitebnaa. Esitämn
me, että varhaiskasvatuksen henkilöstö velvoitetaan keskustelemaan lapsen vanhem

mnan/huoltajan kanssa lasten varhaiskasvatuksesta vähintään kerran vuodessa ja että näissä
keskusteluissa lapselle voidaan laatia henkilökohtainen varhaiskasvatussuunnitelma, mutta
tähän ei ole velvoitetta.

7 luku
Henkilöstö ja kelpoisuusvaatimukset

32 §
Lastentarhanopettaja - varhaiskasvatuksen opettaja ja varhaiskasvatuksen sosionomni
Kelpoi suusvaatimuksena lastentarhanopettaj an tehtäviin on vähintään kasvatustieteen kandidaatin tut
kinto, johon sisältyy lastentarhanopettajan koulutus, taikka sosiaali- ja terveysalan ammattikorkeakoulu
tutkinto, johon sisältyvät varhaiskasvatukseen ja sosiaalipedagogiikkaan suuntautuneet vähintään 60
opintopisteen laajuiset opinnot.

O Esitämnmne, että päiväkodissa toimivien kasvatushenkilöiden nimikkeet ovat varhaiskasvatuk
sen opettaja, varhaiskasvatuksen sosionomija varhaiskasvatuksen lastenhoitaja.

O Esitänime, että kelpoisuusvaatimuksena varhaiskasvatuksen opettajan tehtäviin on vähintään
kasvatustieteen kandidaatimi tutkinto, johon sisältyy taijota on täydennetty lastentarhanopet
tajan koulutuksella. Lastentarhanopettajan koulutukseen on sisällyttävä varhaiskasvatuksen
tehtäviin ja esiopetukseen amnmatillisia valmiuksia antavat opinnot (60 op), joista säädetään
yliopistojen tutkinnosta annetun asetuksen (794/2004) 19 § 1. mnomentin 1. kohdassa. Tämän
lisäksi on suoritettava harjoittelu ja opinnäytetyö varhaiskasvatuksen alalta.

O Esitämme, että kelpoisuusvaatimnuksena varhaiskasvatuksen sosionomnin tehtäviin on vähin
tään sosiaali-ja terveysalan ammnattikorkeakoulututkinto, johon sisältyvät tai jota on täyden-


6(7)

netty varhaiskasvatukseen suuntautuneilla opinnoilla. Varhaiskasvatukseen suuntautuneihin
opintoihin on sisällyttävä vähintään 60 opintopistettä varhaiskasvatuksen teoreettisiaja am
matillisia opintoja, minkä lisäksi on suoritettava harjoittelu ja opinnäytetyö varhaiskasvatuk
sen alalta.

33 §
Lähihoitaja - varhaiskasvatuksen lasteiihoitaja
Kelpoisuusvaatimuksena lähihoitajan tehtäviin varhaiskasvatuksessa on tehtävään soveltuva sosiaali- ja
terveysal an perustutki nto tai muu vastaava perustutkinto.

O Esitämme, että tehtäväniinike on varhaiskasvatuksen lastenhoitaja.

35 § Erityislastentarhanopettaja - i’arhaiskasvatuksen erityisopettaja
Kelpoisuusvaatimuksena erityi slastentarhanopettaj an tehtäviin on:
1) 32 §:ssä säädetty kelpoisuus, jonka lisäksi on suoritettu erityisopetuksen tehtäviin ammatillisia val

miuksia antavat opinnot, joista säädetään yliopistojen tutkinnosta annetun asetuksen (794/2004) 19
§:n 1 momentin 3 kohdassa; tai

O Esitämine, että varhaiskasvatuksen erityisopettajan tehtäviin on kelpoisuusvaatimuksena so
veltuva yliopistollinen ylempi korkeakoulututkinto, johon sisältyy varhaiskasvattajan opetta
jan kelpoisuusja erityisopetuksen tehtäviin amnmatillisia valmiuksia antavat opinnot (kasva
tustieteen maisterin tutkinto pääaineena erityispedagogiikka, eli varhaiserityisopettajan kou
lutus tai kasvatustieteen maisterin tutkiuto, johon sisältyy varhaiskasvatuksen opettajan kel
poisuuden antavat opinnot sekä erityisopetuksen tehtäviin aminatillisia valmiuksia antavat
opinnot).

36
Varhaiskasvatuksen johtotehtävät
Kelpoisuusvaatimuksena varhaiskasvatuksen hallinnoflisiin johtotehtäviin on tehtävään soveltuva ylem
pi korkeakoulututkinto, alan tuntemus sekä riittävä johtamistaito.
Kelpoisuusvaatimuksena varhaiskasvatuksen ammatillisiinjohtotehtäviin on 32 §:n mukainen kelpoi
suus sekä riittävä johtamistaito.

O Esitämme, että kelpoisuusvaatimnuksena varhaiskasvatuksen hallinnollisiin ja ammatillisiin
johtotehtäviin on varhaiskasvatuksen opettajan kelpoisuus, soveltuva ylempi yliopistollinen
korkeakoulututkinto sekä varhaiskasvatusalan tuntemnusja riittäväjohtamistaito.

38 §
Päiväkodin henkilöstön mitoitus
Päiväkodissa tulee kasvatus-, opetus- ja hoitotehtävissä olla vähintään yksi henkilö, jolla on 32 tai 33
§:ssä säädetty ammatillinen kelpoisuus, enintään seitsemää kokopäiväisessä varhaiskasvatuksessa ole
vaa kolme vuotta täyttänyttä lasta kohden. Enintään neljää alle kolmivuotiasta lasta kohden tulee päivä-
kodissa kasvatus-, opetus-ja hoitotehtävissä samoin olla vähintään yksi henkilö, jolla on edellä säädetty
ammatillinen kelpoisuus.
Päiväkodissa tulee kasvatus-, opetus- ja hoitotehtävissä olla vähintään yksi henkilö, jolla on 1 momen
tissa mainittu ammatillinen kelpoisuus enintään 13 osapäiväisessä varhaiskasvatuksessa olevaa kolme
vuotta täyttänyttä lasta kohden.


7(7)

Päiväkodissajärjestettävässä esiopetuksessa saa kasvatus-, opetus- ja hoitotehtävissä olla vähintään yksi
opetustoimen henkilöstön kelpoisuusvaatimuksista annetun asetuksen (986/1998) 7 §:n mukaiset kelpoi
suusvaatimukset täyttävä henkilö enintään 13 esiopetuksessa olevaa lasta kohden. Jos esiopetuksessa
oleva lapsi osallistuu sitä ennen tai sen jälkeen järjestettävään varhaiskasvatukseen, noudatetaan myös
esiopetuksen ajan 1 momentissa säädettyä mitoitusta.
Päiväkodin yhdessä ryhmässä saa olla yhtä aikaa läsnä enintään kolmea kasvatus-, opetus- ja hoito-
tehtävissä olevaa henkilöä vastaava määrä lapsia.

40 §
Päiväkodin henkilöstön rakenne
Päiväkodissa tulee vähintään joka kolmannella kasvatus-, opetus- ja hoitotehtävissä toimivalla olla 32
§:ssä tarkoitettu kelpoisuusja muilla vähintään 33 §:ssä tarkoitettu kelpoisuus.

O Esitäinme, että päiväkodin henkilöstön rakenne muodostetaan siten, että vähintään 50%:lla
hoito-, kasvatus ja opetustehtävissä toimivista tulee olla varhaiskasvatuksen opettajan kelpoi
suusja muilla varhaiskasvatuksen sosionomin tai varhaiskasvatuksen lastenhoitajan kelpoi
suus.

41 §
O Esitämine kolmannen inomentin poistamista.

42 §
Täydennvskoulutits
Kunnan, kuntayhtymän tai muun palvelun tuottajan on huolehdittava siitä, että varhaiskasvatuksen hen
kilöstö osallistuu riittävästi ammattitaitoa ylläpitävään ja kehittävään täydennyskoulutukseen. Täyden
nyskoulutuksen toteutumista ja vaikuttavuutta on seurattavaja arvioitava.
Opetus-ja kulttuuriministeriön asetuksella voidaan antaa tarvittaessa tarkempia säännöksiä täydennys
koulutuksen sisällöstä, määrästä, järjestämisestä, seurannastaja arvioinnista.

O Esitäinine, että opetus-ja kulttuuriministeriön asetuksella annetaan tarkempia säännöksiä.

Matti Manninen
Rehtori


