	[image:]

[bookmark: _GoBack]LAUSUNTO VARHAISKASVATUSTA KOSKEVAN LAINSÄÄDÄNNÖN UUDISTAMISTYÖRYHMÄN ESITYKSEEN

1. LISÄYSEHDOTUS

Esitys ei huomioi lapsen kulttuurisia oikeuksia, kulttuuri-identiteetin vaatimaa tukea eikä kestävään elämäntapaan kasvamista.

Suomen Kulttuuriperintökasvatuksen seura ry esittää seuraavia alleviivattuja lisäyksiä varhaiskasvatuksen tavoitteisiin (3 § varhaiskasvatuksen tavoitteet):

· 6 antaa kaikille lapsille yhdenvertaiset ja tasa-arvoiset mahdollisuudet varhaiskasvatukseen, edistää sukupuolten välistä tasa-arvoa sekä kunnioittaa ja tukea kunkin kielellistä, kulttuurillista, uskonnollista ja katsomuksellista taustaa
· 9 tukea lapsen kasvua toisen ihmisen kunnioittamiseen, kehittää lapsen yhteistyö- ja vuorovaikutustaitoja, edistää lapsen toimimista vertaisryhmässä sekä ohjata eettisesti vastuunalaiseen ja kestävään toimintaan ja yhteiskunnan jäsenyyteen
· yleinen kulttuuriperinne huomioiden edistää kulttuurien tuntemusta ja ymmärrystä sekä tarjota kulttuurikokemuksia lähiympäristö ja paikallisuus huomioiden
· edistää kestävää elämäntapaa

2. LISÄYSTÄ TUKEVA TYÖRYHMÄN RAPORTTI JA TAUSTA-AINEISTO SEKÄ LISÄYSTÄ TUKEVAT ASIANTUNTIJLAUSUNNOT JA TUTKIMUKSET

2.1 Työryhmän raportti

Työryhmän raportissa (”Kohti varhaiskasvatuslakia”, s. 32-34) mainitaan tavoitteiden osalta tarkoituksen olevan ajantasaistaa ja modernisoida nykyisen päivähoitolain tavoitteita. Tarkoituksena on nostaa esiin varhaiskasvatuksen eri osa-alueita ja keskeisimpiä teemoja. Tavoite ei toteudu, sillä esityksessä ei huomioida lapsen kulttuurisia oikeuksia, kulttuuri-identiteetin vaatimaa tukea eikä kestävään elämäntapaan kasvamista. Kuudes tavoite mainitsee kyllä kielellisen, kulttuurisen, uskonnollisen ja katsomuksellisen taustan, mutta vain kunnioittamisen näkökulmasta. Kulttuurinen osaaminen ja osallisuus kulttuurista eivät kyseisessä kohdassa tule esiin.

Valmisteluryhmä on esittänyt näkemyksensä varhaiskasvatuksen kehittämiseksi raportissaan (s. 70-72). Varhaiskasvatuksen kehittämisen linjaukseksi esitetään korkeatasoista pedagogiikkaa varhaiskasvatuksen laadun peruspilariksi. Korkeatasoiseen pedagogiikkaan tulisi ohjata lainsäädännöllä määrittelemällä varhaiskasvatuksen tavoitteet kokonaisvaltaisesti lapsen kasvua tukeviksi. Nyt kokonaisvaltaisuus ei toteudu, sillä lapsen kulttuurisia oikeuksia, kulttuuri-identiteetin vaatimaa tukea eikä kestävään elämäntapaan kasvamista ei mainita.

2.2. Monikulttuurisuus

Uudistamistyöryhmän työn tueksi on koottu raportti ”Varhaiskasvatuksen historia, nykytila ja kehittämisen suuntalinjat – Tausta-aineisto varhaiskasvatusta koskevaa lainsäädäntöä valmistelevan työryhmän tueksi”. Raportissa esitellään kokoava tarkastelu tutkimuskatsauksen annista. Yksi esiin nostettavista teemoista on monikulttuurisuus ja siihen liittyvä tutkimus (s. 147). Tutkimusten mukaan monikulttuurisuuskasvatuksen erottaminen arjen toiminnoista alleviivaa kulttuurien välisiä eroja. Lisäksi nostetaan esiin huoli siitä, että suomalaisuutta käytetään hallinnan välineenä (s. 163). Huolet ovat aiheellisia. Varhaiskasvatuksen tulee kyetä torjumaan yhteiskunnallisesti ja inhimillisesti haitallisia ilmiöitä kuten rasismia. Kasvatus tuleekin järjestää siten, että kulttuuritaustat huomioiva kasvatus ja kunkin lapsen kulttuuri-identiteetin tukeminen on osa kasvattajan perustehtävää, arkea. Tutkija Saija Benjamin on todennut, että opetussuunnitelmissakin mainittu velvoite kulttuuri-identiteetin tukemisesta yhdistetään usein vain maahanmuuttajaoppilaiden opetukseen, kun oleellista olisi myös valtaväestö-oppilaiden itsetuntemuksen kehittäminen ja sitä kautta avarakatseisuuden ja erilaisuuden hyväksymisen lisääntyminen (Benjamin, 2014). Kulttuuri ei ole saareke, jota käsitellään muusta kasvatuksesta erillisenä. Kyse on lapsen identiteetistä ja sen kehittymisestä kokonaisvaltaisesti. Esimerkiksi paikallisympäristö on kaikille lapsille yhteinen, kokemuksellinen paikka.

Huomio suomalaisuuden monikulttuurisista juurista on huomattavasti luontevampi tapa lähestyä monikulttuurisuutta, kuin jonkin tietyn ryhmän eksotisoiminen. Juuri suomalaisen kulttuurin tausta idän ja lännen välissä, etninen moninaisuus (romanit, saamelaiset) ja uskonnollinen moninaisuus (esim. juutalaiset ja tataarit) luo pohjan kohdata maailman eri kulttuureiden moninaisuus. Antamalla kokemuksia ympäröivästä kulttuurista ja sen moninaisuudesta tuetaan myös lapsen toimijuutta kulttuurissa ja osallisuutta ryhmässä. Lapselle tulee taata kyvykkyys ottaa haltuun kulttuurinen konteksti. Tämä ei onnistu erottamalla monikulttuurisuus arjen toiminnoista tai unohtamalla lapsen oman kulttuuriperinnön merkitys. Kulttuuripoliittisen tutkimuksen edistämissäätiön (Cupore) tuottaman selvityksen mukaan kulttuuriperintökasvatusta tulisi integroida kaikkeen opetukseen sekä huomioida kotouttavan kulttuuriperintökasvatuksen merkitys yhä monimuotoisemmassa Suomessa[endnoteRef:1]. [1: Pasi Saukkonen ”Kulttuuriperintökasvatus kotoutumisen tukena” teoksessa Kulttuuri-identiteetti & kasvatus]

Kulttuuriperintöön liittyvät kysymykset eivät saa marginalisoitua tiettyjen ryhmien erityisongelmiksi. Kulttuurien-välisen viestinnän asiantuntijan, Professori Liisa Salo-Leen mukaan kulttuurin lukutaitoa tarvitsevat kaikki ja se on globaalissa ja monikulttuurisessa maailmassa selviytymisen kannalta yhtä ratkaisevaa kuin luku- ja kirjoitustaito. Salo-Lee näkee kulttuurisen lukutaidon kartuttavan kulttuurista pääomaa, joskin oman kulttuurin tiedostaminen ja ymmärtäminen on yksi kulttuurisen lukutaidon kehittämisen suurimpia haasteita. Myös omakulttuurisuuskeskeisyyden eli etnosentrismin tiedostaminen vaatii kehittämistä. [endnoteRef:2] [2: Salo-Lee, Liisa ”Monikulttuurinen osaaminen ja kulttuurinen lukutaito”
http://www.minedu.fi/etusivu/arkisto/2009/2708/globaalivastuu.html]

Tutkija Tuukka Tomperi näkee monikulttuurisuuskasvatuksen ensimmäiseksi tehtäväksi toisten kulttuurien kohtaamiseen sijaan oman historian ja yhteiskunnan ymmärtämisen. Tomperin mielestä erityisen tärkeää on purkaa muun muassa yksinkertaistetut historiankuvat, me vs. muut –ajattelumallit sekä kuvitelmat yhtenäiskulttuurista. Kun muistamme kulttuurisen moninaisuuden, huomaamme että monikulttuurisuudesta puhuttaessa ei voi olla vastakkain yhtenäistä joukkoa ”suomalaisia” ja yhtenäistä joukkoa ”ulkomaalaisia” eri maista.[endnoteRef:3] Suunnitelmallinen ja pedagoginen suomalaiseen kulttuuriperintöön tutustuminen voi antaa yllättäviäkin tuloksia: sosiaalipsykologi Eerika Finellin väitöskirjatutkimuksen[endnoteRef:4] mukaan henkilöt, joille suomalaisuuden symboli on luonto, eivät luo negatiivisia asenteita muunmaalaisia kohtaan yhtä herkästi kuin ne, joille suomalaisuutta symboloivat urheilu tai talvisota. Finell toteaa, ettei ole yhdentekevää millaisia kansallisia symboleita käytetään ja millaisten symboleiden kautta ihmiset mieltävät oman kansansa. [3: Tomperi, Tuukka ”Kriittinen pedagogiikka monikulttuurisessa kasvatuksessa”
http://multikult.files.wordpress.com/2009/10/esitys_lahti.pdf] [4: Eerika Finell. National symbols, their meanings, and how they relate to national identification, outgroup attitudes and national sentiment : rhetorical, correlational and experimental studies. Publications of the Department of Social Research 2012:12.]

Useat monikulttuuriset lapset ja nuoret elävät sekä perinteiden välimaastossa että globaalissa maailmassa. Tämä antaa kulttuuriperintökasvatukselle erityisen roolin puhuttaessa kotoutumisesta, sillä kulttuuriperintöön liittyy aina käsitys ”juurista”, jostain menneisyydessä alkunsa saaneesta tai tapahtuneesta. Kulttuuriperintökasvatuksen näkökulmasta onkin keskeistä antaa lapsille ja nuorille valmiiksi pureskellun kansallisuuteen tai etnisyyteen liittyvän identiteetin sijasta käsitys ajasta jatkumona. Kulttuuriperintökasvatuksen tarkoituksena on tehdä näkyväksi kulttuuriperinnön vaikutukset nykyajassa sekä synnyttää halua ja antaa keinoja toimia kulttuuriperinnön säilyttämiseksi, eteenpäin välittämiseksi, mutta myös muokkaamiseksi. Käytännössä tämä tarkoittaa sen tiedostamista, että jokaisella on oikeus omaan kieleen ja kulttuurin, mutta myös sen tiedostamista, että nykyhetkessä tekemämme ratkaisut muokkaavat perintöämme. Kasvattajan näkökulmasta ratkaisut voivat olla hyvinkin arkipäiväisiä: edesautanko juhlaperinteen säilymistä, hyväksynkö juhlaperinteen sisältävän myös monikulttuurisia elementtejä?

Lainsäädännön tulee olla konkreettisempi lapsen kehitykselle keskeisten kulttuuri-identiteettiin liittyvin seikkojen edessä. Monikulttuurisuus on tässä yhteydessä terminä liian kapea. Kyse ei ole erityisryhmistä vaan kaikista lapsista ja heidän mahdollisuuksistaan kokea osallisuutta ja yhteisöllisyyttä. Päivähoito on paikka osallistaa ympäröivään kulttuuriin. Osallisuus ei saa olla synonyymi ”hyvälle suomalaisuudelle” vaan paikan ja tilan antamista moninaiselle suomalaiselle kulttuuriperinnölle. Monikulttuurisuuteen kasvaminen koskee kaikkia lapsia. Myös valtakulttuurin kuuluvien lasten tulee kasvaa ymmärtämään kulttuurinsa moninaisuus ja siinä elävät monikulttuuriset juuret. Ilman tätä tietoa ympäröivän kulttuurin moninaisista juurista saamme vääristyneen kuvan yhtenäisestä monokultturisuudesta.

2.3 Kulttuurin siirto sukupolvelta toiselle

Uudistamistyöryhmän työn tueksi kootussa raportissa (s. 158) huomioidaan kulttuurin siirtyminen sukupolvelta toiselle. Ylisukupolvisuuden on todettu parantavan yhteisöllisyyttä ja osallisuutta. Kulttuurin välittymisen todennettua pedagogista arvoa ei huomioida ehdotuksessa.

Kulttuuriperintökasvatuksen avulla tehdään näkyväksi kulttuuriperintömme moninaisuus ja annetaan lapsille juuret - kiinnittymiskohta ympäröivään yhteiskuntaan ja kulttuurin - sekä paikallisella, kansallisella että globaalilla tasolla. Lastenpsykiatrian erikoislääkäri Jari Sinkkonen on nostanut yhdeksi lasten ja nuorten hyvinvointia estäväksi tekijäksi kokemuksen ”juurettomuudesta”. Sinkkosen mukaan identiteetin muodostumiselle on tärkeää tietää, mistä on tullut, keitä omat vanhemmat, isovanhemmat ynnä muut ovat ja millaisia heidän vaiheensa ovat olleet. Koska lapset saattavat tietää mainituista asioista hämmästyttävän vähän, on seurauksena historiattomuus, kelluminen ei-missään. (Sinkkonen, 2013.) Kulttuuriperintökasvatuksen näkökulmasta on tärkeää kiinnittää huomio myös niiden lasten hyvinvointiin, joilla suku on jäänyt toiseen kaupunkiin tai maahan. Kulttuuriperintökasvatuksella – esimerkiksi lähiympäristöön kiintymisen kautta – on mahdollista antaa lapselle niitä kokemuksia, jotka muutoin jäisivät häneltä puuttumaan.

3. LISÄYSTÄ TUKEVAT LAIT, SUUNNITELMAT JA STRATEGIAT

Esitys poikkeaa lapsen kulttuurisiin oikeuksiin liittyvin osin huomattavasti nykyisestä päivähoitolaista ja -asetuksesta, jotka mainitsevat yleisen kulttuuriperinnön sekä lapsen oman kielen ja kulttuurin tukemisen. Myös valtioneuvoston periaatepäätös varhaiskasvatuksen valtakunnallisista linjauksista huomioi kulttuuriset oikeudet ja oikeuden omaan kulttuuriin. Sekä varhaiskasvatussuunnitelman perusteet että esiopetuksen opetussuunnitelman perusteet ovat huomioineet selkeästi kulttuuriperinnön ja kulttuuri-identiteetin merkityksen lapsen kehitykselle. Myös valmisteilla olevan esiopetuksen perusteet huomioivat tämän hetkisessä muodossaan ko. teemat selkeästi. Varhaiskasvatusta koskeva aiempi ja parhaillaan käynnissä oleva keskustelu tukee lapsen kulttuuristen oikeuksien, kulttuuri-identiteetin ja kulttuuriperinnön huomioimista myös varhaiskasvatuslakia säädettäessä. Lainsäädännöllä varmistetaan kulttuuristen oikeuksien toteutuminen varhaiskasvatuksessa.

YK:n lapsen oikeuksia koskeva yleissopimuksen mukaan lapsella on oikeus nauttia omasta kulttuuristaan muun ryhmän kanssa sekä oikeus osallistua kulttuurielämään ja taiteisiin (artiklat 30 ja 31).

Perustuslain mukaan vastuu kulttuuriperinnöstä kuuluu kaikille (1999/731, 20§). Perustuslain ohella myös muu lainsäädäntö[endnoteRef:5], sopimukset, suositukset[endnoteRef:6] ja strategiat[endnoteRef:7] huomioivat kulttuuriperinnön arvon merkityksen. EU määrittelee kulttuuriperintötietouden yhdeksi elinikäisen oppimisen avaintaidoksi (2006/962/EY). Suomea sitovat Yleissopimus maailman kulttuuri- ja luonnonperinnön suojelemiseksi (Unesco 1972) ja Yleissopimus kulttuuri-ilmaisujen moninaisuuden suojelemisesta ja edistämisestä (YK 2005). Euroopan Neuvosto näkee oikeuden kulttuuriperintöön osana ihmisoikeuksia[endnoteRef:8]. Kulttuuriperintöopetus tukee opiskelijan perusoikeutta omaan kieleen ja kulttuuriin eli eheään kulttuuri-identiteettiin ja omanarvontuntoon. [5: Museolaki, Rakennussuojelulaki, Laki kuntien kulttuuritoiminnasta 2§, Laki lasten päivähoidosta 2a§, Laki ammatillisesta koulutuksesta 9§, Maankäyttö ja rakennuslaki 1 ja 118§] [6: esim. Lissabonin sopimus 167 artikla ja suositus 2010/238/EU tutkimusaloitteet yleissuunnittelusta] [7: Opetus- ja kulttuuriministeriön strategia 2020 (Opetus- ja kulttuuriministeriön julkaisuja 2010:4) nostaa keskeiseksi haasteeksi sen, että tulevaisuuden yleissivistyksessä korostuu ymmärrys kulttuurista ja siihen liittyvä osaaminen, arvot ja etiikka. Myös Kulttuuri – tulevaisuuden voima Toimikunnan ehdotus selonteoksi kulttuurin tulevaisuudesta (Opetusministeriön julkaisuja 2010:10) nostaa yhdeksi ydinalueeksi ja luovuuden perustaksi kulttuuriperinnön. Osaava ja luova Suomi – Opetus- ja kulttuuriministeriön tulevaisuuskatsaus (Opetus- ja kulttuuriministeriön julkaisuja 2010:15) puhuu vahvasti kulttuurin merkityksestä aktiiviselle kansalaisuudelle ja hyvinvoinnille.] [8: Esim. Faron puiteyleissopimus]

Kulttuuriperintöön, kulttuuri-identiteettiin ja kulttuurisiin oikeuksiin liittyvien asiakirjojen ohella Suomi on sitoutunut useisiin kansallisiin ja kansainvälisiin kestävää kehitystä edistäviin sopimuksiin ja strategioihin, jotka ohjaavat myös kasvatusta. Kestävän tulevaisuuden rakentaminen alkaa varhaiskasvatuksen piirissä, jonka tavoitteisiin kestävyys tulee lisätä.

Lainsäädännön ja sopimusten velvoitteet sekä suositusten ja strategioiden ohjaavuus eivät toteudu aidosti tuloksellisella tavalla ilman opetus- ja kasvatustyötä, jota varhaiskasvatuslaki ohjaa.

4- TIIVISTELMÄ LAUSUNNON SISÄLLÖSTÄ

Suomen Kulttuuriperintökasvatuksen seura ry esittää, että varhaiskasvatuslaissa esitellyissä varhaiskasvatuksen tavoitteissa huomioidaan lapsen kulttuuriset oikeudet, kulttuuri-identiteetin vaatima tuki ja kestävään elämäntapaan kasvaminen.

Oikeus omaan kieleen ja kulttuuriin on perusoikeus, jonka kunnioittamisella tuetaan lapsen kulttuuri-identiteetin kehittymistä. Lapsella on oikeus kokea kulttuuria ja vierailla kulttuurilaitoksissa ja –kohteissa, oikeus tulkita ja muokata kulttuuria sekä oikeus tuottaa kulttuuria.

Kasvatuksen tulee tukea kestävän tulevaisuuden rakentumista. Kulttuurisesti kestävässä yhteiskunnassa huomioidaan mm. paikallinen kulttuuri, kulttuurienvälinen vuoropuhelu, kulttuurinen monimuotoisuus sekä kulttuuriperinnön säilyttäminen ja siirtäminen.

Lisätietoja: kasvatustyön kehittäjä Marja Laine, marja.laine@kulttuuriperintokasvatus.fi, puh: 040 801 9069

Helsingissä 23.5.2014
Suomen Kulttuuriperintökasvatuksen seura ry

	1

	

	6

	

image2.jpeg
gl %.”L\

L Slomensin
KULTTUURIPERINTO-
KASVATUKSEN

SEURA

image1.pdf
Suomen Kulttuuriperintokasvatuksen seura ry
Hallituskatu 2 B 2. krs, 00170 Helsinki | Tel +358 40 128 0818 | info@kulttuuriperintokasvatus. fi | www.kulttuuriperintokasvatus. fi

image1.png
StomenKltrpesasatoen ety
R eyt vt S R —

