
Riitta Rajala (toim.)

LAPSEN PARHAAKSI
– tukea ja laatua aamu- ja iltapäivätoimintaan

LAPSEN PARHAAKSI
– tukea ja laatua aamu- ja iltapäivätoimintaan

�

Jokaisen tuntema sympaattinen noppa ku-

vastaa aamu- ja iltapäivätoiminnan tavoitetta

antaa lapselle tuttu ja turvallinen paikka viettää

kiireisen koulutyön jälkeistä aikaa aikuisen

ohjauksessa. Nopan liike kuvastaa toiminnan

monipuolisuutta ja uusien toimintamuotojen

kehittymistä.

Nopalla on kuusi tasapintaista puolta, joita kaikkia tarvitaan toiminnan

ylläpitämiseen ja kehittämiseen.

Lainsäädäntö - Lainsäädäntö kaikkien lasten turvana

Toiminta – Toiminta lasten parhaaksi, yhteistyöllä

Sisältö – Laadukas ja monipuolinen sisältö kehittää lasta

Vastuu – Vastuu kuuluu koko aikuisväestölle

Työllisyys – Uusia mahdollisuuksia työllisyyteen

Koulu – Koulu luonnollisena paikkana toiminnalle

•

•

•

•

•

•

Aamu- ja iltapäivätoiminnan logon kuvaus

�

1	 Aamu- ja iltapäivätoiminnan lähtökohdat

1.1 Aamu- ja iltapäivätoiminta Suomessa,

	 hallintotieteiden tohtori Asko Uoti..9

1.2 Koululaisten aamu- ja iltapäivätoiminnan perusteet ohjausasiakirjana,

opetusneuvos Hely Parkkinen..14

1.3 Kunnan vastuu aamu- ja iltapäivätoiminnan järjestäjänä ja järjestämistavat,

	 erityissuunnittelija Leena Palve...19

1.4 Kolmas sektori aamu- ja iltapäivätoiminnan tuottajana Rovaniemellä,

koordinaattori Leena Sokero...21

1.5 Seutukunnallinen yhteistyö aamu- ja iltapäivätoiminnassa,

projektipäällikkö Riitta Rajala..25

1.5.1 Jyväskylän seudun yhteistyöhanke, Jälkkäri,

 projektikoordinaattori Tella Vuolle...29

1.6 Koululaisten aamu- ja iltapäivätoiminta osana huolenpidon jatkumoa –

myös historiallisesti, kehittämispäällikkö Anna-Leena Välimäki.........................33

	.. 	

2 	 Lapsen kokonaisvaltainen hyvinvointi

2.1 Vertaissuhteet ja lapsen sosioemotionaalinen kehitys,

professori Christina Salmivalli..40

2.2 Aamu- ja iltapäivätoiminta kodin ja koulun kasvatustyön tukijana,

kouluttaja, KT Leevi Launonen..43

2.2.1 Vanhempainliiton puheenvuoro,

kehittämispäällikkö Outi Hurme..48

2.3 Oppilashuolto, kehittämispäällikkö Kristiina Laitinen................................51

2.4 Ohjaajalla on keskeinen rooli aamu- ja iltapäivätoiminnassa –

ammattitaidolle moninaisia haasteita?,

lehtori Anne Vuorinen...54

Sisällys

LAPSEN PARHAAKSI – tukea ja laatua aamu- ja iltapäivätoimintaan

Esipuhe, pääjohtaja Kirsi Lindroos...5

Historia..7

�

3 	 Toimintaympäristö

3.1 Turvallisuus – aamu- ja iltapäivätoiminnan avaintekijä,

hallintotieteiden tohtori Asko Uoti...57

3.2 Harrastustoiminta osana päivittäistä aamu- ja iltapäivätoimintaa

	3.2.1 Mikkelin malli, perusopetusjohtaja Seija Manninen..................................61

3.2.2 Jyväskylän malli, projektikoordinaattori Tella Vuolle.................................65

3.2.3 Koulun kerhotoiminta, ylitarkastaja Asta Pietilä......................................68

3.2.4 Taidekasvatusta aamu- ja iltapäivätoimintaan,

	 taiteen lisensiaatti Inari Grönholm..71

	 	...

4 	 Erityisoppilaat aamu- ja iltapäivätoiminnassa

	 4.1 Aamu- ja iltapäivätoiminnan merkitys erityistä tukea tarvitsevalle oppilaalle,

	 rehtori, KT Eija Valanne...75

	 4.2 Erityisoppilaat aamu- ja iltapäivätoiminnassa, ylitarkastaja Pirjo Koivula....78

	.. 	

5	 Maahanmuuttajalapset aamu- ja iltapäivätoiminnassa

	 5.1 Maahanmuuttajalasten huomioiminen aamu- ja iltapäivätoiminnassa,

	 ylitarkastaja Leena Nissilä..84

	..

6 	 Aamu- ja iltapäivätoiminnan arviointi, suunnittelija Heidi Harju......................89

	.. 	

7 	 Markkinointi ja sponsorointi, ylitarkastaja Hannele Louekoski..........................93

	 7.1 Lasten ja nuorten terveyden edistäminen ja markkinointi aamu- ja

	 iltapäivätoiminnassa, ylitarkastaja Marjaana Manninen...................................96

	.. 	

8 	 Mediakasvatuksen mahdollisuus, erikoistutkija Kirsi Pohjola ja

	 sisällöntuottaja Hanna Juntunen..98

	.. 	

9	 Turvataan lapsen onnellinen päivä nyt ja tulevaisuudessa,

	 projektipäällikkö Riitta Rajala..102

Liite: 	 Aamu- ja iltapäivätoiminnan sanasto
	 Lainsäädäntö

LAPSEN PARHAAKSI – tukea ja laatua aamu- ja iltapäivätoimintaan

Sisällys

�

Esipuhe

pääjohtaja Kirsi Lindroos, Opetushallitus

Koululaisten aamu- ja iltapäivätoiminta on merkittävä yhteiskunnallinen uudistus,

jonka tavoitteena on turvata lapsen hyvinvointi muuttuvan perhe- ja työelämän keskellä.

Lapsen ja nuoren kehitystä tukeva aamu- ja iltapäivätoiminta tulee rakentaa jatkumona

varhaiskasvatuksen ja esiopetuksen kasvatustehtävälle, ja sen lähtökohtana ovat perusope-

tuksen yleiset kasvatustavoitteet. Aamu- ja iltapäivätoiminnan tavoitteena on tukea lapsen

kokonaisvaltaista hyvinvointia ja terveyttä sekä luoda pohja lapsen hyvälle kasvulle. Lap-

suudessa ja varhaisnuoruudessa lapsen itsenäisyys lisääntyy vähitellen, mutta hän tarvitsee

vielä aikuisen turvaa, läsnäoloa ja ohjausta. Aamu- ja iltapäivätoiminnassa tarjotaankin

lapselle ennen ja jälkeen koulupäivän turvallinen ympäristö, jossa hän voi aikuisen ohja-

uksessa osallistua monipuoliseen ja virkistävään toimintaan, mutta hänelle annetaan myös

mahdollisuus lepoon ja itsekseen oloon.

 Lapsen hyvinvointia rakennetaan myös yhteistyön kautta. Yhtenä aamu- ja iltapäi-

vätoiminnan keskeisenä tavoitteena on kodin ja koulun kasvatustyön tukeminen. Koulun

opetussuunnitelma ja siinä määritellyt koulun kasvatustavoitteet ohjaavat myös omalta

osaltaan koulun tiloissa toteutettua aamu- ja iltapäivätoimintaa. Aikuisen antama malli,

yksilön kunnioittaminen, toisen huomioon ottaminen ja yhteiset säännöt ovat perusta hy-

välle yhteistyölle.

Kodin, koulun ja toiminnan toteuttajan välisen yhteistyön tulee jäsentyä luontevak-

si osaksi aamu- ja iltapäivätoimintaa. Yhteistyön rakentaminen edellyttää avointa ja luot-

tamuksellista vuorovaikutusta. Avoin ja luottamuksellinen vuorovaikutus luo myös pohjaa

mahdollisten ongelmatilanteiden rakentavaan kohtaamiseen. Laadukkaasti suunniteltu ja

toteutettu aamu- ja iltapäivätoiminta tarjoaa parhaan mahdollisen tuen lasten koulunkäyn-

nin, vanhempien työelämän ja perheiden vapaa-ajan yhteensovittamiseksi. Moniammatil-

lisen yhteistyön verkostolla turvataan lapsen hyvä kokonainen päivä. Seutukunnallista yh-

teistyötä lisäämällä ja vahvistamalla turvataan lasten tasavertaiset mahdollisuudet osallistua

laadukkaasti järjestettyyn aamu- ja iltapäivätoimintaan.

�

Aamu- ja iltapäivätoiminnan kehittämistyö käynnistyi Opetushallituksessa aamu- ja

iltapäivätoiminnan perusteiden valmistelutyöllä ja projektipäällikön palkkaamisella. Kou-

lulaisten aamu- ja iltapäivätoimintaa ohjaa lainsäädäntö ja koululaisten aamu- ja iltapäi-

vätoiminnan perusteet 1.8.2004 alkaen. Perusopetuslakiin (628/1998) lisättiin luku 8 a

(1136/2003). Opetushallituksen johtokunta hyväksyi perusteet noudatettavaksi perusope-

tuslain 8 a luvun mukaisessa aamu- ja iltapäivätoiminnassa toistaiseksi. Tämän keskeisen

valtakunnallisen asiakirjan tehtävänä on tuoda toimintaan riittävää valtakunnallista yhteyt-

tä asettamalle toiminnan tavoitteille ja sisällöille vaatimuksia, jotka tukevat laadukkaan ja

monipuolisen aamu- ja iltapäivätoiminnan paikallista järjestämistä.

Valtakunnallinen ja alueellinen kehittämistyö on hyvässä vauhdissa.
Kunnat ovat aktiivisesti lähteneet kehittämään ja laajentamaan perusopetuslain mu-

kaista koululaisten aamu- ja iltapäivätoimintaa. Opetushallitus tukee järjestävien kuntien

toimintaa ja toiminnan laajentamista kaikkiin kuntiin sekä edistää koululaisten aamu- ja

iltapäivätoiminnan perusteiden toteutumista. Opetushallitus tukee alueellisten verkostojen

toimintaa ja kuntien suunnittelutyön ohjaamista. Koulujen kerhotoimintaa kehitetään yh-

teistyössä aamu- ja iltapäivätoiminnan kanssa.

Tulevina vuosina koulua tulee kehittää toimintakeskuksena, jossa aamu- ja ilta-

päivätoiminta kytkeytyy luontevasti lasten ja nuorten koulupäivään. Koulu toimintakes-

kuksena on malli nykyajan osallistuvasta ja oppivasta organisaatiosta, joka huolehtii sekä

sisäisestä vuorovaikutuksestaan, että ulospäin suuntautuvasta yhteistyöstä kaikkia osapuolia

hyödyttäen.

Lapsen parhaaksi – tukea ja laatua aamu- ja iltapäivätoimintaan -julkaisu on tarkoi-

tettu käsikirjaksi toiminnan järjestäjille ja toteuttajille. Sen monipuoliset artikkelit viestit-

tävät aamu- ja iltapäivätoiminnan tärkeydestä ja merkityksestä lapsen hyvinvoinnin edistä-

jänä sekä toiminnan erityisluonteesta – laadukkaasta vapaa-ajantoiminnasta.

�

”Arvon mekin ansaitsemme Suomen maassa suuressa”, lauletaan opetusministeriön

ja Opetushallituksen syksyllä 2005 julkaisemassa aamu- ja iltapäivätoiminnan esittelyvi-

deossa.

Lasten aamu- ja iltapäivätoiminnalla on Suomessa pitkät perinteet. Vuosisadan al-

kupuolella koulujen kerhotoiminnan yhtenä tehtävänä oli koulunsa päättäneiden nuorten

sivistäminen. Opetussuunnitelmakomitean mietinnössä vuonna 1946 kerhotoimintaa ku-

vattiin sosiaalisen kasvatuksen keinoksi, joka oli yksi koulukasvatuksen päämääristä.

Koulujen yhteydessä toimivat kerhot olivat vuoden 1958 kansakouluasetukseen

saakka nuorisokerhoja. Asetus määritteli uudelleen oppilaskerhojen puitteet. 1970- ja

1980-luvulla sekä 1990-luvun alussa koululaisten iltapäivätoiminta oli pääsääntöisesti

kunnallista, ja sitä järjestettiin edelleenkin koulussa kerhotoimintana sekä päivähoidossa

ryhmätoimintana. Laman myötä 1990-luvulla näitä molempia toimintoja supistettiin huo-

mattavassa määrin.

Vuonna 1996 subjektiivinen päivähoito-oikeus laajentui koskemaan kaikkia alle

kouluikäisiä lapsia, mikä vähensi entisestään kunnallisessa päivähoidossa olleiden koulu-

laisten iltapäivähoitopaikkoja.

Edellä mainittujen supistusten myötä ei kaikille pienille koululaisille voitu enää

taata turvallisia ja virikkeellisiä iltapäiviä. 1990-luvun loppupuolella käytiin vilkasta valta-

kunnallista keskustelua toiminnan tärkeydestä ja koululaisten yksinäisistä iltapäivistä mm.

tuolloisen tasavallan presidentin puolison Eeva Ahtisaaren aloitteesta. Keskustelun myötä

toiminta herätettiin uudelleen eloon ja mukaan tulivat järjestöt, seurakunnat, vanhempain-

toimikunnat ja muut vastaavat tahot. Toiminta perustui osittain erilaisiin projekteihin sekä

vapaaehtoisuuteen.

Aamu- ja iltapäivätoiminnan järjestelmän yhtenäistämiseksi sekä toimijoiden selvit-

tämiseksi perustettiin 1990-luvulla erilaisia kehittämis- ja työryhmiä.

Koulujen kerhotoiminnan vähenemisen vuoksi opetusministeriö asetti vuonna

1997 kerhotyöryhmän, jonka tarkoitus oli selvittää toiminnan muotoja sekä etsiä yhteis-

työmuotoja peruskoulujen kerhotoiminnan kehittämiseksi.

Historia

�

Vuonna 2001 opetusministeriön toimesta perustettiin työryhmä tarkastelemaan

toiminnan senhetkistä tilaa ja järjestämistä. Työryhmän tehtävänä oli laatia ehdotus val-

tioneuvoston periaatepäätökseksi aamu- ja iltapäivätoiminnan järjestämisestä. Ehdotuksen

tuli sisältää lasten ja nuorten tarpeita vastaavan aamu- ja iltapäivätoiminnan järjestämistä

koskeva työn ja vastuun jako sekä rahoitusperusteet ja muut tarvittavat periaatteelliset lin-

jaukset.

Työryhmä teki elokuussa 2002 ehdotuksen valtioneuvoston periaatepäätökseksi

koululaisten aamu- ja iltapäivätoiminnan kehittämislinjoista ja määritti aamu- ja iltapäivä-

toiminnan joko päivittäiseksi toiminnaksi tai kerhotoiminnaksi.

Kevään 2003 eduskuntavaalien yhdeksi teemaksi nousi koululaisten aamu- ja il-

tapäivätoiminta ja sen järjestäminen. Pääministeri Matti Vanhasen hallituksen ohjelma

edellytti, että hallitus valmistelee lainsäädännön aamu- ja iltapäivätoiminnasta siten, että

perusopetuksen 1. ja 2. luokan oppilaille sekä erityisopetukseen otetuille tai siirretyille op-

pilaille tarjotaan heidän tarvitsemaansa aamu- ja iltapäivätoimintaa vuoden 2004 syksystä

lähtien. Hallitus antoi aamu- ja iltapäivätoimintaa koskevan lakiehdotuksen eduskunnalle

syksyllä 2003.

Lukuisten asiantuntijoiden ja järjestävien tahojen kuulemisen jälkeen astui voimaan

aamu- ja iltapäivätoiminnan lainsäädäntö 1.8.2004. Perusopetuslakiin (628/1998) lisät-

tiin luku 8 a (1136/2203) sekä tehtiin muutoksia opetus- ja kulttuuritoimen rahoitusta

koskevaan lakiin (635/1998, muutos 1137/2003), lakiin lasten kanssa työskentelevien ri-

kostaustan selvittämiseksi (504/2002, muutos 1138/2003) sekä valtionneuvoston asetuk-

seen henkilöstön kelpoisuusvaatimuksista annetun asetuksen muuttamiseksi (986/1998,

115/2004).

Samaan aikaan tulivat voimaan Opetushallituksen hyväksymät aamu- ja iltapäivä-

toiminnan perusteet 1.8.2004 sekä koululaisten aamu- ja iltapäivätoiminnan ohjaajan am-

mattitutkinnon perusteet 1.1.2005.

Historia

�

Lähtökohdat
Koululaisten aamu- ja iltapäivätoiminta antaa lapselle mahdollisuuden turvalliseen

yhdessäoloon, lepoon ja erilaisiin harrastuksiin. Ohjatun ja valvotun toiminnan parissa

lapsi voi muodostaa positiivisia suhteita ikätovereihinsa ja aikuisiin. Laadukas aamu- ja ilta-

päivätoiminta tukee myös kodin ja koulun kasvatustyötä sekä lapsen tunne-elämän myön-

teistä kehittymistä ja eettistä kasvua. Se edistää lasten hyvinvointia ja keskinäistä tasa-arvoa

ja yhdenvertaisuutta yhteiskunnassa sekä lisää lapsiväestön osallisuutta ja ennaltaehkäisee

syrjäytymistä.

Koululaisten aamu- ja iltapäivätoiminnan tärkeänä tavoitteena on antaa lapselle

tuttu ja turvallinen paikka viettää kiireisen koulutyön jälkeistä aikaa ja rauhoittua ennen

vanhempien tuloa töistä kotiin. Se voi olla myös turvallinen paikka lapsen odottaa kou-

lupäivän alkamista. Tämäntyyppinen toiminta on Suomessa tällä hetkellä voimakkaassa

kehitysvaiheessa.

Lainsäädäntö ja rahoitusperusta
Aamu- ja iltapäivätoimintaa koskeva perusopetuslain (628/1998) 8 a luku (L

1136/2003), valtioneuvoston asetus opetustoimen henkilöstön kelpoisuusvaatimuksista

annetun asetuksen muuttamisesta (115/2004) ja Opetushallituksen vahvistamat koulu-

laisten aamu- ja iltapäivätoiminnan perusteet (27.2.2004) tulivat voimaan 1.8.2004. Ne

muodostavat koululaisten aamu- ja iltapäivätoimintaa koskevan sääntelyn perustan. Perus-

opetuslain 8 a luvun säännöksiä sovelletaan perusopetuksen 1. ja 2. vuosiluokan oppilaille

sekä muiden vuosiluokkien osalta perusopetuslain 17. pykälän 2. momentissa tarkoitetuille

erityisopetukseen otetuille tai siirretyille oppilaille järjestettävään aamu- ja iltapäivätoimin-

taan.

Toiminnan toteuttamisen luotettavuuden ja laadukkuuden kannalta tärkeitä sää-

döksiä ovat myös laki lasten kanssa työskentelevien rikostaustan selvittämisestä annetun lain

(504/2002) muuttamisesta (L 1138/2003) ja 1.1.2005 voimaantullut Opetushallituksen

päätös aamu- ja iltapäivätoiminnan ohjaajan ammattitutkinnon perusteista (10.12.2004).

Luonnollisesti kuntalain (365/1995) ja lain julkisista hankinnoista (1505/1992) sisältämät

1.1	 Aamu- ja iltapäivätoiminta Suomessa

hallintotieteiden tohtori Asko Uoti, Tampereen yliopisto

10

säännökset tulevat sovellettaviksi koululaisten aamu- ja iltapäivätoimintaa järjestettäessä ja

siihen kuuluvia ja liittyviä palveluja toteutettaessa ja tuotettaessa.

Toiminnan järjestäminen on kunnille yhä vapaaehtoista. Jos kunta järjestää perus-

opetuslaissa tarkoitettua aamu- ja iltapäivätoimintaa, se saa toimintaan valtionosuutta ope-

tus- ja kulttuuritoimen rahoituksesta annetun lain (635/1998) tätä koskevan muutoksen

(L 1137/2003) mukaisesti. Kunta päättää, missä laajuudessa se toimintaa tarjoaa. Valtion-

osuuden saamisen edellytyksenä on, että toimintaa järjestetään kaikille edellä mainituille

lapsiryhmille. Lisäksi on otettava huomioon Suomen perustuslain määräykset muun muas-

sa lasten yhdenvertaisesta kohtelusta (PL 6 §).

Opetusministeriö vahvistaa vuosittain valtionosuuden perusteena olevaa aamu- ja

iltapäivätoimintaa koskevan ohjaustunnin hinnan sekä laskennalliset tuntimäärät toimintaa

järjestäville kunnille valtion talousarvion rajoissa. Käyttökustannuksiin myönnetään valti-

onosuutta 57 % kunnalle valtionosuuden laskemisen perusteeksi vahvistetun tuntimäärän

ja tunnin hinnan tulosta. Rahoitusta myönnetään ainoastaan niille kunnille, jotka toteutta-

vat perusopetuslaissa tarkoitettua koululaisten aamu- ja iltapäivätoimintaa.

Valtionosuuden määräytymisessä otetaan vuodesta 2006 alkaen huomioon toteu-

tuneet ohjaustunnit aiempien oppilasmäärätietojen sijasta. Ohjaustunnilla tarkoitetaan

aamu- ja iltapäivätoiminnan tuntia, ei oppilastuntia. Ohjaustuntimäärät lasketaan toimin-

taryhmien kautta (ryhmien lukumäärä kerrottuna ryhmälle tarjotulla tuntimäärällä).

Toiminnan laajuus ja keskeinen sisältö
Valtionosuuteen oikeuttavaa koululaisten aamu- ja iltapäivätoimintaa tulee nykyi-

sellään tarjota 570 tuntia koulun työvuoden aikana kullekin toimintaan osallistuvalle lap-

selle. Jos toimintaa järjestetään koulun työpäivinä, sitä on keskimäärin 3 tuntia päivässä.

Suomessa on huomattava joukko kuntia, jotka järjestävät toimintaa selvästi valtionosuuteen

oikeuttavaa tuntimäärää enemmän. Tämä on hyvin perusteltua, sillä koululaisten aamu- ja

iltapäivätoiminta on tarkoituksenmukaista ajoittaa sellaiseen ajankohtaan, että se auttaa

parhaalla mahdollisella tavalla lasten koulunkäynnin, vanhempien työelämän ja perheiden

vapaa-ajan yhteensovittamisessa.

Toimintaa voidaan järjestää koulun työvuoden aikana arkipäivisin pääsääntöisesti

kello 7.00–17.00. Säännökset mahdollistavat toiminnan järjestämisen myös keskellä kou-

lupäivää. Aamu- ja iltapäivätoimintaa voidaan järjestää paitsi koulupäivinä, myös koulun

työvuoden sisällä olevina loma-aikoina, kuten syysloman, joululoman ja hiihtoloman ai-

11

kana. Suomessa koulun kesäloman aika ei kuulu kuitenkaan toistaiseksi valtionosuuteen

oikeuttavan toiminnan piiriin.

Toiminnan sisällössä on erityisesti kiinnitettävä huomiota leikkiin, luovaan toimin-

taan ja myönteisiin elämyksiin. Sen sisältö voi liittyä erilaisiin tavoitteellisiin harrastuksiin

ja muuhun kehitystä tukevaan toimintaan, kuten liikuntaan, käden taitoihin, kielelliseen

ja kuvalliseen ilmaisuun, musiikkiin ja arkiaskareisiin. Sisältöön voi kuulua myös erilaisia

tiedollisia aihepiirejä. Koulun kerhotoiminta ja taiteen perusopetus voivat olla osa lapsen

aamu- ja iltapäivätoimintaa. Toiminnassa voidaan varata tarvittaessa aikaa myös koulutyö-

hön liittyvien tehtävien tekemiseen.

Toiminnan järjestämisen organisatoriset puitteet ja toimintaan
hakeutuminen

Kunta vastaa siitä, että koko toiminta on järjestetty perusopetuslain mukaisesti.

Vastuu koskee sekä kunnan itsensä järjestämää että ulkopuolelta hankittua toimintaa. Kun-

ta voi päättää, minkä hallintokunnan alaisuuteen koululaisten aamu- ja iltapäivätoiminta

sijoitetaan. Yleisimmin se on sijoitettu kunnan koulu- ja sivistystoimen yhteyteen, fyysisesti

joko koulurakennustiloihin tai koulun välittömään läheisyyteen.

Kunta vastaa aamu- ja iltapäivätoiminnan koordinoimisesta. Toiminnan laaduk-

kuuden tulee olla sen tärkein toteuttamiskriteeri. Toiminnan tulee tarjota lapsille monipuo-

liset mahdollisuudet osallistua ohjattuun ja virkistävään toimintaan sekä mahdollistaa lepo

rauhallisessa ympäristössä, ammattitaitoisen ja tehtävään soveltuvan henkilökunnan val-

vonnassa. Näin toteutetaan jokaisen lapsen oikeutta turvalliseen kasvuun ja kehitykseen.

Kunta voi järjestää toiminnan itse tai yhdessä muiden kuntien kanssa taikka hank-

kia palvelut toiselta kunnalta tai kantayhtymältä. Kunta voi hankkia palvelut myös muulta

julkiselta tai yksityiseltä palveluntuottajalta. Toiminnan toteuttajina voivat tulla kysymyk-

seen esimerkiksi lapsi- ja nuorisojärjestöt, yhdistykset, seurat ja seurakunnat sekä myös

yhtiöt tai muut palveluntuottajat. Kunnan järjestämää ja tuottamaa toimintaa voidaan niin

ikään täydentää yksityisen ja kolmannen sektorin palvelutarjonnalla.

Aamu- ja iltapäivätoimintaan tulee hakea kunnan edellyttämällä tavalla siinä kun-

nassa, missä toimintaan hakeutuva lapsi on perusopetuksessa. Kunnan tulee tehdä aina

lopullinen päätös lapsen ottamisesta aamu- ja iltapäivätoimintaan.

12

Toimintasuunnitelma, arviointi ja toiminnan yleiset puitteet
Kunnan tulee hyväksyä perusopetuslaissa tarkoitettua aamu- ja iltapäivätoimintaa

varten toimintasuunnitelma. Toimintasuunnitelman tarkoituksena on selkeyttää aamu- ja

iltapäivätoiminnan paikallista järjestämistä ja kehittämistä sekä lisätä toiminnan suunnitel-

mallisuutta ja pitkäjänteisyyttä.

Opetushallitus on suositellut aamu- ja iltapäivätoiminnan perusteissa toimintasuun-

nitelmaan sisällytettäviksi muun muassa seuraavia asioita: toiminnan tavoitteet ja laajuus,

toiminnan järjestämisen periaatteet, toiminnan koordinointi, yhteistyö eri hallintokuntien

kanssa, yhteistyö toiminnan järjestäjien ja toteuttajien kanssa, yhteistyö kotien kanssa, yh-

teistyö koulun kanssa, toimintaan hakeminen ja valintaperusteet, sisällölliset painotukset,

toiminta-aika ja arviointi.

Aamu- ja iltapäivätoiminnan arvioinnin tarkoituksena on turvata perusopetuslain

48 a pykälän mukaisten tavoitteiden toteutuminen ja tukea aamu- ja iltapäivätoiminnan

kehittämistä. Tämä merkitsee sitä, että kunnan tulee arvioida antamaansa tai hankkimaansa

aamu- ja iltapäivätoimintaa sekä osallistua toimintansa ulkopuoliseen arviointiin. Opetus-

ministeriö seuraa ja arvioi lainsäädännön voimaantulosta alkaen muun muassa aamu- ja

iltapäivätoiminnan palvelujen laatua, monipuolisuutta, toiminnan kustannuksia sekä vai-

kutuksia lasten tasa-arvoon.

Kunnan tulee etukäteen ilmoittaa aamu- ja iltapäivätoiminnan järjestämispaikoista,

toiminnan alkamis- ja päättymisajankohdasta sekä siitä, miten sen tuottamaan tai hankki-

maan aamu- ja iltapäivätoimintaan haetaan. Kunta voi tiedottaa toiminnasta esimerkiksi

koteihin lähetettävällä tiedotteella, kouluun ilmoittautumisen yhteydessä ja julkaisemalla

tiedotteita muiden kunnallisten ilmoitusten tapaan.

Toimintatilojen ja välineiden tulee olla tarkoituksenmukaisia ja turvallisia. Lapset

eivät saa joutua kiusaamisen, häirinnän tai väkivallan kohteeksi. Näiden asioiden toteutu-

minen edellyttää käytännössä pienehköjä lapsiryhmiä laissa lasten päivähoidosta (36/1973)

säänneltyyn tapaan, vaikka koululaisten aamu- ja iltapäivätoimintaa koskevassa sääntelyssä

ei olekaan nykyisin erityisiä määräyksiä lapsiryhmäkoosta. Tästä voidaan kuitenkin päättää

paikallisesti esimerkiksi toimintasuunnitelmassa, samoin kuin myös lapsille tarjottavan vä-

lipalan toteuttamisesta.

13

Henkilöstö
Aamu- ja iltapäivätoiminnassa tulee olla toiminnan järjestämistapa huomioon otta-

en riittävä määrä ammattitaitoisia ohjaajia. Aamu- ja iltapäivätoiminnan ohjaajien kelpoi-

suusvaatimuksista säädetään valtioneuvoston asetuksella (986/1998) opetustoimen henki-

löstön kelpoisuusvaatimuksista (lisäys L 115/2004).

Lapsiryhmän ohjaajana toimivalta henkilöltä vaaditaan tehtävään soveltuva tutkinto

ja taito toimia lapsiryhmän ohjaajana. Tutkinto voi olla korkeakoulututkinto, ammatillinen

perustutkinto, ammattitutkinto tai erikoisammattitutkinto. Myös aikaisemmat opistoas-

teen tutkinnot ja ammatillista perustutkintoa vastaavat aikaisemmat opinnot tuottavat tut-

kinnon osalta ohjaajan kelpoisuuden. Taito toimia lapsiryhmän ohjaajana voi olla hankittu

tutkintoon kuuluvissa opinnoissa tai muulla koulutuksella tai osoitettu työkokemuksella

tai muulla toiminnalla. Ohjaajan kelpoisuus on myös henkilöllä, joka on kelpoinen anta-

maan esiopetusta, luokanopetusta tai aineenopetusta tai toimimaan oppilaanohjaajana.

Henkilö, jolla on riittävä taito ja soveltuvuus lapsiryhmän ohjaajaksi, on myös kel-

poinen tähän tehtävään vuoden 2009 heinäkuun loppuun asti.

Lasten kanssa työskentelevien rikostaustan selvittämisestä säädetään siitä annetussa

laissa (504/2002). Lakiin on lisätty (L 1138/2003) aamu- ja iltapäivätoimintaa koskevat

säännökset vuonna 2003. Nämä säännökset tulivat voimaan 1.4.2004.

Toiminnasta perittävät maksut
Kunnat voivat periä toimintaan osallistumisesta kohtuullisia maksuja. Lainmukai-

sesta aamu- ja iltapäivätoiminnasta voidaan periä maksua enintään 60 euroa kuukaudessa.

Maksukatto ei kuitenkaan koske muuta kuin laissa säädetyn laajuista toimintaa (keskimää-

rin 3 tuntia päivässä). Kunnat voivat järjestää toimintaa lasten ja vanhempien tarpeiden

mukaan myös enemmän, kuten monet kunnat tekevätkin, ja periä ylimenevistä toiminta-

tunneista lisämaksun.

Maksu voidaan periä jokaiselta sellaiselta kuukaudelta, jona lapsi osallistuu aamu- tai

iltapäivätoimintaan. Jos aamu- ja iltapäivätoimintaa annetaan enintään 10 päivänä kuukau-

dessa, peritään vain puolet maksusta. Näin menetellään myös, jos lapsi ei sairautensa vuoksi

voi kalenterikuukauden aikana osallistua aamu- tai iltapäivätoimintaan yli 10 päivänä.

Maksu voidaan jättää myös perimättä tai sitä voidaan alentaa, jos lapsen huoltajan

elatusvelvollisuus, toimeentuloedellytykset tai huollolliset näkökohdat huomioon ottaen

siihen on tarvetta.

14

1.2	 Koululaisten aamu- ja iltapäivätoiminnan perusteet
ohjausasiakirjana

opetusneuvos Hely Parkkinen, Opetushallitus

Koululaisten aamu- ja iltapäivätoimintaa käsittelevän perusopetuslain 8 a luvun 48

a pykälän mukaisesti Opetushallitus päättää perusopetuslaissa tarkoitetun aamu- ja iltapäi-

vätoiminnan tavoitteista ja keskeisistä sisällöistä (aamu- ja iltapäivätoiminnan perusteet).

Opetushallitus valmistelee perusteet yhteistyössä sosiaali- ja terveysalan tutkimus- ja kehit-

tämiskeskuksen Stakesin kanssa. Perusopetuslain mukaisesti kunnan tulee hyväksyä perus-

opetuslain mukaista aamu- ja iltapäivätoimintaa varten toimintasuunnitelma.

Opetushallitus asetti perusteiden valmistelua varten työryhmän syksyllä 2003. Työ-

ryhmässä oli Opetushallituksen omien virkamiesten lisäksi mukana sekä sosiaali- ja ter-

veysministeriön että Stakesin edustajat ja edustajia kunnista, joissa aamu- ja iltapäivätoi-

mintaa toteutettiin jo ennen sitä koskevan lain voimaantuloa. Työryhmän työ valmistui

alkuvuodesta 2004 ja siitä järjestettiin laaja kuulemistilaisuus. Opetushallituksen johto-

kunta hyväksyi 27.2.2004 Koululaisten aamu- ja iltapäivätoiminnan perusteet noudatetta-

viksi perusopetuslain 8 a luvun mukaisessa aamu- ja iltapäivätoiminnassa 1.8.2004 alkaen

toistaiseksi.

Koululaisten aamu- ja iltapäivätoiminnan perusteet on kansallinen ohjausasiakirja

ja määräys, jonka mukaisesti perusopetuslain mukainen aamu- ja iltapäivätoiminta kunnis-

sa tulee järjestää. Koululaisten aamu- ja iltapäivätoiminnan perusteissa määrätään aamu- ja

iltapäivätoiminnan tavoitteet ja keskeiset sisällöt. Lisäksi siinä käsitellään aamu- ja iltapäi-

vätoiminnan järjestämisen lähtökohtia, erityisopetuksen otettujen ja siirrettyjen oppilaiden

aamu- ja iltapäivätoimintaa sekä toimintasuunnitelman laatimista.

Aamu- ja iltapäivätoiminnan järjestämisen lähtökohdat
Varhaiskasvatus, esi- ja perusopetus muodostavat lapsen hyvinvointia, kasvua ja op-

pimista edistävän kokonaisuuden. Osaksi tätä lapsen kokonaisvaltaista kehitystä tukevaa

toimintaa liittyy myös 1. ja 2. vuosiluokan oppilaille ja 3.–9. vuosiluokkien osalta erityis-

opetukseen otetuille ja siirretyille oppilaille järjestettävä aamu- ja iltapäivätoiminta. Käsi-

teltäessä perusteissa aamu- ja iltapäivätoiminnan lähtökohtia on haluttu korostaa sitä, että

aamu- ja iltapäivätoiminta on osa lapsen kasvun ja oppimisen polun jatkumoa. Se jatkaa

varhaiskasvatuksen ja esiopetuksen kasvatustehtävää, ja sen lähtökohtana ovat perusopetuk-

15

sen yleiset kasvatustavoitteet. Toiminnassa tulee kuitenkin painottua sen oma erityisluon-

ne, laadukas vapaa-ajantoiminta.

Toiminnan tarkoituksena on tukea lapsen kasvua ja kehitystä, luoda perusta hyvil-

le vapaanajanviettotavoille ja auttaa perheitä kasvatustehtävän toteuttamisessa. Aamu- ja

iltapäivätoiminnassa lapselle tarjotaan turvallinen ympäristö, jossa hän voi aikuisen ohja-

uksessa osallistua monipuoliseen ja virkistävään toimintaan. Perusteissa painotetaan sitä,

että vaikka lapsuudessa ja varhaisnuoruudessa itsenäisyys vähitellen lisääntyy, lapsi tarvitsee

vielä aikuisen turvaa, läsnäoloa ja ohjausta.

Perusteet korostavat perusopetuslain mukaisesti myös aamu- ja iltapäivätoiminnan

turvallisuutta lapselle. Tilojen ja välineiden tulee olla turvallisia. Lapset eivät myöskään saa

joutua kiusaamisen, häirinnän tai väkivallan kohteeksi. Toiminnan tulee tapahtua ammat-

titaitoisen ja tehtävään soveltuvan henkilöstön valvonnassa.

Tavoitteena lapsen kokonaisvaltainen hyvinvointi
Perusopetuslain mukaisen aamu- ja iltapäivätoimin yleiseksi tavoitteeksi on pe-

rusteissa määritelty lapsen kokonaisvaltaisen hyvinvoinnin ja terveyden tukeminen sekä

pohjan luominen hyvälle kasvulle. On tärkeää, että tämä tavoite ohjaa kokonaisvaltaisesti

kaikkea aamu- ja iltapäivätoimintaa ja kaikkia toiminnan järjestämisessä ja toteuttamisessa

mukana olevia.

Perusteissa on korostettu perusopetuslaissa toiminnan yhdeksi keskeiseksi tavoit-

teeksi määriteltyä kodin ja koulun kasvatustyön tukemista. Päämääränä on luoda kasvu-

ympäristö, joka edistää lapsen suotuisaa kehitystä. Toteutuakseen tämä vaatii yhteistyötä

aamu- ja iltapäivätoiminnan järjestäjien, kodin ja koulun kesken sekä toiminnan suunnit-

telussa että sen toteuttamisessa. Yhteistyöllä, jossa korostuu yhteinen vastuu ja mielenkiinto

lapsen kehitystä kohtaan, voidaan entistä paremmin lisätä lapsen tuntemusta ja edesauttaa

hänen tarpeidensa tunnistamista.

Toiminnan suunnittelun lähtökohtana ovat yksilölliset ja yhteisölliset sekä sosiaa-

liseen kasvuun liittyvät näkökohdat. Näin tuetaan myös muiden perusteissa määriteltyjen

tavoitteiden toteutumista: lapsen tunne elämän ja sosiaalisen kehityksen ja eettisen kasvun

tukemista, osallisuuden edistämistä, tasa-arvon lisäämistä ja syrjäytymisen ennalta ehkäise-

mistä. Tavoitteita on perusteissa avattu toiminnan suunnittelun tukemiseksi.

16

Toiminnassa tulee pyrkiä siihen, että jokainen lapsi kokee olevansa hyväksytty ja

arvostettu oman itsenään. Tunne-elämää ja sosiaalista kehitystä tuetaan myös edistämällä

lasten yhteistoimintaa. Eettisen kasvun tavoitteena on vastuullisuuden ja vastavuoroisuu-

den ymmärtäminen, aamu- ja iltapäivätoiminnassa tavoitteena on yhteisöllinen ilmapiiri,

joka heijastaa eettisen vastuun, luottamuksen ja huolenpidon arvoja.

Osallisuus ja tasa-arvo ehkäisevät syrjäytymistä. Aamu- ja iltapäivätoiminnassa tulee

luoda tilanteita, jotka lisäävät lapsen osallisuuden kokemuksia. Lapselle on tärkeää antaa

mahdollisuus itse osallistua toiminnan suunnitteluun sekä tulla kuulluksi. Tavoitteena toi-

minnassa on se, että jokainen lapsi saa oman kehitystasonsa ja tarpeidensa mukaista tukea

ja ohjausta. Tavoitteena on myös se, että syrjäytymistä aiheuttavat tekijät havaitaan mah-

dollisimman varhain ja lapsen tukemiseen ja tarvittavan tuen järjestämiseen kiinnitetään

erityistä huomiota.

Sisällöt tukemaan tavoitteiden toteuttamista
Koululaisten aamu- ja iltapäivätoiminnan perusteissa toiminnan sisällöt on määri-

telty väljänä kehyksenä toiminnalle. Perusteissa on lähdetty siitä, että toiminnan yksityis-

kohtaiset sisällöt määritellään paikallisesti, koska niihin vaikuttavat paikalliset olosuhteet ja

tarjonta, toteuttajien omat vahvuudet sekä käytännön mahdollisuudet.

Keskeistä sisältöjen valinnassa on se, että niiden tulee tukea toiminnalle asetettu-

jen tavoitteiden saavuttamista. Ne tulee myös suunnitella siten, että toiminta muodostuu

lapsen kannalta ehyeksi ja monipuoliseksi kokonaisuudeksi, jossa tarjotaan sosiaalista vuo-

rovaikutusta, esteettisiä kokemuksia, vireyttä edistävää liikkumista ja ulkoilua sekä mahdol-

lisuus myös lapsen omaan toimintaan, rentoutumiseen ja lepoon.

Toiminnassa on tärkeää leikki, luova toiminta ja myönteiset elämykset, ja sisältöjä

valittaessa tulee kiinnittää huomio niiden toteutumiseen. Perusteiden mukaisesti sisältö voi

liittyä

erilaisiin tavoitteellisiin harrastuksiin

muuhun kehitystä tukevaan toimintaan, kuten liikuntaan, käden taitoihin,

kielelliseen ja kuvalliseen ilmaisuun, musiikkiin ja arkiaskareisiin

erilaisiin tiedollisiin aihepiireihin

tarvittaessa myös koulutyöhön liittyvien tehtävien tekemiseen.

•

•

•

•

17

Koulun kerhotoiminta ja taiteen perusopetus voivat myös olla lapsen aamu- ja ilta-

päivätoimintaa ja tarjota näin lisää harrastusmahdollisuuksia lapselle.

Myös lapsen tarpeet ja omat toiveet, se millainen toiminta lasta kiinnostaa ja mikä

tuottaa hänelle iloa, vaikuttavat toiminnan käytännön sisältöjen valintaan ja toteutukseen.

Erityisopetukseen otettujen tai siirrettyjen oppilaiden aamu- ja ilta-
päivätoimin perusteasiakirjassa

Erityisopetukseen otettujen tai siirrettyjen oppilaiden aamu- ja iltapäivätoimin-

nassa ovat mukana 1. ja 2. vuosiluokan oppilaiden lisäksi 3.–9. vuosiluokkien oppilaat.

Näiden oppilaiden ikäjakautuma on siis laaja ja heillä on myös omia erityisiä tarpeita, ja

siksi katsottiin tarpeelliseksi käsitellä asiaa myös omassa luvussa. Toiminnan lähtökohtana

ovat luonnollisesti koululaisten aamu- ja iltapäivätoiminnalle määritellyt yleiset tavoitteet

ja sisällöt. Niiden lisäksi toiminnassa tulee ottaa huomioon oppilaiden yksilölliset tarpeet ja

omat edellytykset, ikä ja kehitysvaihe. Erityisoppilaalle erityisen tärkeitä ovat onnistumisen

ja osallisuuden kokemukset myönteisen kasvun tukemiseksi.

Erityisopetukseen otettujen tai siirrettyjen oppilaiden aamu- ja iltapäivätoiminta

voidaan toteuttaa muun aamu- ja iltapäivätoiminnan yhteydessä mutta myös omissa ryh-

missä, jos heidän erityistarpeensa sitä edellyttävät. Erityisen tärkeää on kiinnittää huomi-

oita tilojen, välineiden ja muiden toimintaedellytysten turvallisuuteen, terveellisyyteen ja

tarkoituksenmukaisuuteen. Tärkeää on myös yhteistyö huoltajan kanssa sen sopimiseksi,

miten erityisoppilaan kasvuun ja kehitykseen liittyvät tavoitteet otetaan huomioon.

Toimintasuunnitelma
Kunnan tulee hyväksyä aamu- ja iltapäivätoimintaa varten toimintasuunnitelma.

Kunta täsmentää toiminnan toteuttamiseen liittyviä asioita toimintasuunnitelmassa. Perus-

teissa on annettu suosituksia toimintasuunnitelmaan sisältyvistä asioista. Toiminnan käy-

tännön toteutukseen liittyvät monet asiat on luonnollisesti tärkeää kirjata toimintasuun-

nitelmaan. Jotta toiminta toteutuisi aamu- ja iltapäivätoiminnan perusteiden mukaisesti,

erityisen tärkeää on kirjata toimintasuunnitelmaan toiminnan tavoitteisiin ja sisällöllisiin

painotuksiin liittyvät asiat.

18

Kunta toiminnan toteuttajana ja koordinaattorina vastaa siitä, että kaikki sen jär-

jestämä tai hankkima aamu- ja iltapäivätoiminta toteutetaan Koululaisten aamu- ja iltapäi-

vätoiminnan perusteiden (Opetushallituksen määräys 5/011/2004) mukaisesti. On tärkeää

siis huolehtia siitä, että sekä kunnan omat että ulkopuolelta hankitun aamu- ja iltapäivä-

toiminnan toteuttajat tuntevat koululaisten aamu- ja iltapäivätoiminnan perusteiden sisäl-

lön.

19

Aamu- ja iltapäivätoiminnasta annetussa laissa pykälässä 48 b säädetään toiminnan

järjestämisestä. Kunta vastaa kaikista aamu- ja iltapäivätoiminnan järjestämiseen liittyvistä

asioista, toteutetaanpa se kunnan itsensä järjestämänä tai ulkopuolisilta hankittuna pal-

veluna. Tämä velvoite on hyvä muistaa lähdettäessä luomaan uutta palvelukokonaisuutta

kuntaan tai kehitettäessä olemassa olevaa toimintaa lainsäädännön velvoitteet täyttäväksi.

Aamu- ja iltapäivätoiminta tulee liittää osaksi kunnan lapsipoliittisia kokonaislinjauksia.

Linjaukset auttavat hallinnollisten ratkaisujen määrittelemisessä, mm. minkä hallintokun-

nan tai hallintokuntien alaisuuteen toiminnan koordinointi ja järjestämisvastuu keskite-

tään. Kunnan suuruus ja hallintokuntien yhteiset rajapinnat luovat pohjan sille yhteissuun-

nittelulle, joka uutta palvelua rakennettaessa tarvitaan.

Lähtökohta hallintokuntaa päätettäessä on, että toiminnan kehittämisessä pidetään

keskeisenä kuntalaisten tarpeisiin vastaaminen, toimitilojen ja henkilökunnan tarkoituk-

senmukainen yhteiskäyttö sekä toiminnan kehittämismahdollisuudet. Järkevällä talous-

suunnittelulla turvataan määrällinen tarve, ja se mahdollistaa myös toiminnan laadullisten

tekijöiden huomioimisen ja kehittämisen.

Aamu- ja iltapäivätoiminnan liittäminen osaksi perusopetuslakia mahdollistaa

luontevan lähtökohdan toiminnan keskittämiselle opetustoimeen. Kunnan johtosäännössä

toiminnan käytännön koordinointi ja päätöksenteko voidaan näin ollen delegoida suoraan

kouluille. Koulujen alueellisen toiminnan kehittämisen näkökulmasta koulujen johtajien

ja rehtoreiden työ aamu- ja iltapäivätoiminnan kehittämisessä tulee nähdä merkittävänä

mahdollisuutena. Koska aamu- ja iltapäivätoimintaa ohjaavat samat kasvatustavoitteet ja

arvoperusta kuin perusopetusta, saataisiin näin turvattua saumaton yhteistyö koulupäivän

ja vapaa-ajan välillä. Oppilaan kokonaisvaltainen tunteminen sekä tiedonkulku lasta opet-

tavien ja ohjaavien aikuisten välillä olisi turvattu.

Kunnilla on myös pitkät perinteet sosiaalitoimen toteuttamasta aamu- ja iltapäivä-

toiminnasta. Toiminnan kehittäminen yhteistyössä muiden sidosryhmien, kuten nuoriso-

ja kulttuuritoimen, kanssa on nähtävä myös yhtenä kehittyvänä ratkaisumallina.

1.3	 Kunnan vastuu aamu- ja iltapäivätoiminnan järjestäjänä
ja järjestämistavat

erityissuunnittelija Leena Palve, Helsingin opetusvirasto

20

Pienten kuntien osalta yhteistyö lähikuntien ja kuntayhtymän sisällä on huomioon

otettava uusi vaihtoehto. Kunnat pääsevät yhteissuunnittelulla taloudellisesti edullisempiin

ratkaisuihin, kun palveluista tulevat kustannukset voidaan jakaa usean kunnan kesken ja

toimintaa pystytään keskittämään suurempiin yksiköihin. Myös henkilökunnan yhteiskäyt-

tö mahdollistaa kokopäiväisten ammattitaitoisten henkilöiden palkkaamisen.

Kunnassa laadittu aamu- ja iltapäivätoiminnan toimintasuunnitelma on virallinen

asiakirja, jossa määritellään toiminnan järjestämisen periaatteet. Kunnan päätöksentekijät

päättävät kuntakohtaisessa aamu- ja iltapäivätoiminnan toimintasuunnitelmassa järjestä-

misen laajuuden, toiminnan rahoituksen, toiminta-ajan, asiakasmaksut, ryhmäkoot, toi-

mintaan ottamisen sekä sen, ketkä kunnassa toimintaa tarjoavat. Toimintasuunnitelmassa

tulee myös määrittää, kuinka toimintaa koordinoidaan ja valvotaan kunnan sisällä. Suurissa

kunnissa ja kaupungeissa tehtävään on palkattu päätoiminen kunnan viranhaltija, jonka

tehtävänä on toiminnasta vastaavan hallintokunnan edustajana vastata suurelta osin toi-

minnan suunnittelusta, valvonnasta, ohjeistuksesta, henkilökunnan palkkaamisesta, talous-

suunnittelusta ja seurannasta, toiminnan tiedottamisesta sekä arvioinnista.

Kunta voi itse toteuttaa aamu- ja iltapäivätoimintaa kunnan opetus-, sosiaali-, nuo-

riso- ja kulttuuritoimen toimipisteissä ja kunnan omalla henkilökunnalla. Toimintaa järjes-

tetään päiväkodeissa, leikkipuistoissa, nuorisotaloissa ja kouluissa. Kunta voi myös ulkois-

taa koko toiminnnan tai osan siitä ostamalla palvelut ulkopuolisilta toiminnan järjestäjiltä.

Tällöin noudatetaaan kilpailuttamisesta annettua ohjeistusta ja toiminnan järjestäjän kanssa

tehdään ostopalvelusopimus. Kunta voi myös avustaa toiminnan järjestäjiä, joita voivat olla

julkisyhteisöt, kuten seurakunnat, järjestöt, yhdistykset tai yksityiset toiminnan järjestäjät.

Tällöin kunta tekee avustussopimuksen toiminnan järjestäjän kanssa. Toiminnasta tehty

palvelukuvaus takaa kunnan valvoman toiminnan laadun ja turvallisuuden.

21

1.4	 Kolmas sektori aamu- ja iltapäivätoiminnan tuottajana
Rovaniemellä

koordinaattori Leena Sokero, Rovaniemen kaupunki

Pienten koululaisten yksinäiset iltapäivät nousivat esille Rovaniemellä, kuten muu-

allakin maassa, kevättalvella 1998 rouva Eeva Ahtisaaren nostettua asian julkisuuteen. Kau-

pungin nuorisotoimi oli aloitteentekijänä ja kutsui koolle koululaisten iltapäivätoiminnan

järjestämisestä kiinnostuneita tahoja. Liikkeelle lähdettiin nopeasti. Useat eri järjestöt olivat

halukkaita ryhtymään toiminnan tuottajiksi, kaupunki sitoutui antamaan tilat toiminnalle,

ja Mannerheimin Lastensuojeluliiton Lapin piiri järjesti perehdyttämiskoulutuksen ohjaa-

jille. Syksyllä toiminta käynnistyi kaupungin ala-asteilla yhtä koulua lukuun ottamatta.

Toiminnan tuottajina oli useita eri järjestöjä, mm. setlementtiliike, 4H-yhdistys, vanhem-

painyhdistys, Rovaniemen terveys- ja sosiaalioppilaitos, yksityinen kotipalveluyrittäjä ja

seurakunta. Järjestöjen tuottamassa toiminnassa ohjaajina toimivat henkilöt, jotka olivat

olleet pitkään työttöminä ja joiden työllistämiseen järjestö sai tukea työvoimatoimistolta.

Terveys- ja sosiaalioppilaitos tuotti toimintaa kahdella koululla osana omaa koulutusjärjes-

telmäänsä. Seurakunta tuotti IP-toimintaa aluksi osa-aikaisesti mutta muutti toiminnan

myöhemmin kokoaikaiseksi.

Käytäntö osoitti, miten suuri tarve iltapäivätoiminnalle oikein oli, kun ensimmäises-

tä syksystä lähtien lapsia tuli toimintaan huomattavan paljon. Järjestöt tuottivat toimintaa

itsenäisesti ja päättivät itse toimintaan ottamisesta ja toimintamaksuista, jotka vaihtelivat

järjestöittäin. Ensimmäinen toimintavuosi osoitti, että kolmas sektori on oivallinen iltapäi-

vätoiminnan tuottaja, mutta se tarvitsee ehdottomasti toiminnalleen kaupungin tukea ja

koordinointia.

Ensimmäinen kehittämisloikka
Rovaniemen kaupunki haki ja pääsi mukaan Opetushallituksen valtakunnalliseen

kerhotoiminnan kehittämishankkeeseen vuosina 1999–2001. Hankkeessa mukanaololla

oli suuri merkitys, koska Suomessa oltiin kehittämässä kokonaan uutta palvelua. Rova-

niemellä on ollut onni olla mukana maamme eturivissä koululaisten iltapäivätoiminnan

kehittämisessä.

22

Lapin TE-keskus mahdollisti suoranaisen kehittämisloikan syksyllä 1999, kun se ra-

hoitti kolmevuotisen iltapäivätoiminnan kehittämishankkeen. Toiminta laajeni koskemaan

silloista Rovaniemen kaupunkia ja maalaiskuntaa, ja rahoitus mahdollisti kokopäiväisen

koordinaattorin työskentelyn.

Iltapäivätoiminta vakiinnutti nopeasti asemansa ja jatkui kolmannen sektorin tuot-

tamana. Toiminta oli vaativaa ja muuttui entistä ammattimaisemmaksi. Toimijat vaihtui-

vat, ja lopulta jäljelle jäivät vahvat lapsi- ja nuorisojärjestöt sekä seurakunta, joilla kaikilla

oli myös itsellään resursseja toiminnan tuottamiseen. Kokopäiväinen koordinointi mahdol-

listi toimijoiden tukemisen, ja pidettiin toimijatapaamisia ja pyrittiin yhdenmukaistamaan

toimintaa. Käynnistettiin yhteistyö koulujen opetus- ja kasvatushenkilökunnan kanssa sekä

pyrittiin koulutilojen ja välineiden tehokkaaseen yhteiskäyttöön. Kuntien pieni taloudel-

linen tuki mahdollisti työllistetyille ohjaajille vuosittaisen, vähintään kahden viikon pe-

rehdyttämiskoulutuksen aina ennen lukuvuoden alkua. Ohjaajille järjestettiin työskentelyn

tueksi myös jonkin verran työnohjausta. Ohjauksen osalta ongelma oli ohjaajien suuri vaih-

tuvuus tukityöllistämisjaksojen päättyessä. Osassa kouluja iltapäivätoimintaa pidettiin kyllä

hyvänä mutta ehdottomasti koulun ulkopuolisena toimintana. Asennemuutoksen aikaan

saaminen vaati asian esittelemistä koululautakunnalle sekä iltapäivätoiminnan säännöllis-

tä käsittelemistä koulutoimen johtoryhmässä ja rehtorikokouksissa. Kuntalaiset sen sijaan

ottivat palvelun nopeasti omakseen ja alkoivat pitää sitä osana kunnallista palveluorgani-

saatiota.

Iltapäivätoiminta sai laajaa julkisuutta tiedotusvälineissä, mikä osaltaan auttoi toi-

minnan vakiintumista. Hyvällä toiminnalla ja julkisuuden avulla saimme myös monia erin-

omaisia yhteistyökumppaneita ja pystyimme järjestämään toimintaa ja tapahtumia, joihin

muutoin ei olisi ollut mahdollisuutta. Pidimme maksut alhaisina, jotta ne eivät olisi yhdel-

lekään lapselle toimintaan osallistumisen esteenä.

Liikunnan ja toiminnan iloa
Saimme upeita yhteistyökumppaneita, joiden avulla pystyimme järjestämään sekä

koulutusta ohjaajille päivittäisen liikunnan tueksi että koulutetun liikunnanohjaajan kier-

tämään kerhoissa. Lisäksi pystyimme järjestämään useita suuria liikuntatapahtumia ja

hankkimaan liikuntavälineitä. Ulkopuolisen liikunnanohjauksen järjestämisen mahdollisti

Lapin lääninhallituksen myöntämä avustus, ja ohjaajakoulutuksen yhteistyökumppani on

Lapin Liikunta ry. Liikunnasta eivät ole riemuinneet vain lapset, vaan myös monet ohjaajat

ovat iloinneet vaikkapa Lumiliikunta-koulutuksesta.

23

Nuori Suomi on valtakunnallisena toimijana keskeisellä tavalla ollut vaikuttamassa

koululaisten iltapäivätoiminnan kehittämiseen ja tukenut erityisesti liikuntaa osana lasten

päivittäistä toimintaa. Rovaniemi sai vuonna 2002 Siljan Liikkuva iltapäivä -kannusteen,

joka johti yhteistyöhön Rovaniemen ammattikorkeakoulun kanssa. Lapin Urheiluopistol-

la 350 pientä iltapäiväkerholaista hyppäsi SirkusLaivaan, jossa merihenkiset liikunnanoh-

jaajaopiskelijat vetivät upean liikuntaseikkailun. Siljan toimintatuella käynnistettiin maa-

hanmuuttajalasten Liikuntailtis, joka on jatkanut toimintaansa säännöllisesti kaksi kertaa

viikossa. Jokainen rovaniemeläinen iltapäiväkerho on saanut kahtena vuonna K-Riemure-

pullisen liikuntavälineitä. Pohjolan Osuuspankki tuki viime keväänä lappilaisia iltapäivä-

kerhoja ja tuen turvin kaikki Rovaniemen IP-kerholaiset viettivät ratsastusiltapäivän.

Yhteistyö sujuu myös muiden hallintokuntien, erityisesti kulttuuritoimen kans-

sa. Lapin Maakuntakirjaston työntekijät ovat järjestäneet useina vuosina Kirjaseikkailuja,

käyneet kerhoissa kertomassa kirjastosta, lukemassa satuja ja pitämässä kirjavinkkausta,

ja toisaalta kerholaiset käyvät kirjastoissa. Lapin Musiikkiopisto on jo toista vuotta osana

omaa opetustoimintaansa opettanut Katajarannan kerholaisille kanteleensoittoa. Kaupun-

ki hankki viisi kannelta, ja opetus on lapsille maksutonta. Lapset ovat myös kuvittaneet

soittotuokioita ja kappaleita, joita ovat oppineet soittamaan.

Kerholaiset ovat tutustuneet vuosittain Lapin Maakuntamuseoon ja Arktisen kes-

kuksen joulunäyttelyyn, jossa toisinaan on valmistettu pieni tonttu ja toisinaan taas leivot-

tu joulupipareita.

Toinen loikka
Vuoden 2004 alusta voimaantullut lainsäädäntö vakinaisti koululaisten aamu- ja

iltapäivätoiminnan lopullisesti mutta antoi samalla paljon uusia haasteita vastattaviksi.

Valtionosuus mahdollisti toimijoiden taloudellisen tukemisen. Rovaniemellä valtionosuus

edellytetään käytettäväksi ohjaajien palkkaukseen, työsuhteiden vakinaistamiseen, toimin-

nan sisällön ja ohjauksen laadun parantamiseen. Kaupungin hyväksymä toimintasuunni-

telma yhtenäistää toimintaa sekä vakiinnuttaa aamu- ja iltapäivätoiminnan osaksi koulun

toimintaa. Myös maksut on yhtenäistetty, maksuvapautuksista tai maksun alentamisesta

päättää kaupunki. Uutena aloitettiin aamutoiminnan järjestäminen syksyllä 2005.

Haasteista keskeisin on ohjaajien koulutustason nostaminen ja työsuhteiden vaki-

naistaminen. Rovaniemellä ollaan erityisen hyvässä asemassa, koska ammattitutkintoon

johtavaa koulutusta annetaan kahdessa oppilaitoksessa ja ensimmäiset nyt työssä olevat

24

ohjaajat valmistuvat kesäkuussa 2006. Toinen haaste ovat toimintatilat. Riittävät, kunnol-

liset ja toimiviksi kalustetut tilat ovat osa toiminnan laatua. Koulujen peruskorjaamisen ja

rakentamisen yhteydessä on aamu- ja iltapäivätoiminta otettava huomioon ja toiminnalle

on varattava tilat. Rovaniemellä näin on tehty kahden koulun peruskorjauksen yhteydessä,

ja niissä onkin aivan upeat tilat. Molemmissa kouluissa on erityistä tukea tarvitsevia lapsia,

ja näissä kouluissa heille on turvattu esteetön mahdollisuus osallistua aamu- ja iltapäivä-

toimintaan. Kolmas suuri haaste onkin juuri erityistä tukea tarvitsevien lasten aamu- ja

iltapäivätoiminnan järjestäminen. Tässä asiassa tarvitaan ehdottomasti valtakunnallista

tukea ja ohjeistusta. Ja ihan oma haasteensa on sitten tasa-arvon toteutuminen aamu- ja

iltapäivätoiminnassa: miten turvata 8 000 neliökilometrin suuruisessa kunnassa, nykyisessä

Rovaniemen kaupungissa, toimintaan osallistumisen mahdollisuus kaikille sitä tarvitseville

pienille koululaisille?

Rovaniemi on saanut olla mukana Opetushallituksen valtakunnallisessa kehittämis-

verkostossa, josta on ollut todella suuri apu sekä ajankohtaisten asioiden ratkaisemisessa

että tulevaisuuden suunnittelussa lapsen parhaaksi. Toimintamme on kiinnostanut myös

useita Lapin yliopiston opiskelijoita; aiheesta on tehty ainakin kaksi proseminaarityötä ja

yhteistyössä iltapäivätoiminnan kanssa pieni tutkimus, jossa kartoitettiin ohjaajien, lasten

vanhempien sekä opettajien näkemyksiä ja toiveita iltapäivätoiminnan järjestämisestä.

Vuosi sitten järjestimme kaikissa iltapäiväkerhoissa pienen ensiapukurssin, kurssin

jälkeen tutustuimme palo- ja pelastuslaitokseen. Eräs ihana pieni ekaluokkalainen oli ker-

tonut kotona tulevasta ensiapukoulutuksesta ja pohtinut, pitäisikö ottaa kotoa mukaan

sidontatarvikkeita ja ”onkohan siellä sittenkään tarpeeksi sitä laastaria”.

Kuluneet seitsemän vuotta osoittavat, että aamu- ja iltapäivätoiminta voidaan luo-

tettavasti järjestää kolmannen sektorin tuottamana toimintana osana kunnallista palvelu-

järjestelmää. Kunnan tuki ja koordinointi on välttämätöntä, toiminnan on jatkuttava, ke-

hityttävä ja laadun on parannuttava toimijoiden vaihtumisesta huolimatta. Valtionosuuden

kunnille toivoisi kasvavan. Toimijoita tulisi tukea nykyistä suuremmalla summalla, jotta

maksut voidaan pitää kohtuullisina ja taata kaikille lapsille mahdollisuus turvalliseen, toi-

minnalliseen ja iloiseen aamu- ja iltapäivään aikuisen läsnäollessa. Vastuu on meidän, ai-

kuisten. Toivon, että me kaikki aikuiset suhtautuisimme koululaisten aamu- ja iltapäivätoi-

mintaan yhtä vastuullisesti kuin laastarin riittävyyttä pohtinut pieni ekaluokkalainen.

25

1.5	 Seutukunnallinen yhteistyö aamu- ja iltapäivä-
	 toiminnassa

projektipäällikkö Riitta Rajala, Opetushallitus

Yhteiskunnalliset muutokset ja peruspalvelujen saatavuus ja riittävyys ovat käynnis-

täneet keskustelun seudullisesta yhteistyöstä. Kunnan tehtävä on huolehtia asukkaidensa

hyvinvoinnista.

Suomessa on 2000-luvulla käynnistetty monia kansallisia, alueellisia tai seudullisia

kehittämishankkeita.

Alueiden kehittäminen ja seudullisuus näkyvät myös valtionhallinnon suunnitel-

missa.

Opetusministeriön Koulutuksen kehittämissuunnitelmassa vuosina 2003–2008 pi-

detään tärkeänä, että koulutuksen järjestämisessä tehdään seudullista yhteistyötä.

Opetusministeriön vuoteen 2013 ulottuvassa aluestrategiassa todetaan, että kou-

lutuksen järjestäjien alueelliset yhteistyöverkot luovat mahdollisuuden turvata paikalliset

esi- ja peruskoulun koulutuspalvelut.

Seutukunnallisen yhteistyön tavoite on

lisätä ymmärrystä alueellisesta ja seudullisesta yhteistyöstä

virittää kiinnostus

kertoa hyvistä tuloksista ja malleista

antaa käytännön työvälineitä käynnistämiseen.

Seutukunnallinen yhteistyö on uusi asia aamu- ja iltapäivätoiminnassa. Kuntien

välinen yhteistyö on ollut vähäistä ja satunnaista. Vuonna 2006 toimintaa järjestää kun-

tien ilmoituksen mukaan 388 kuntaa, mikä on 93 % kaikista manner-Suomen kunnista.

Toiminnan edelleen laajentuessa koskemaan lähes kaikkia kuntia tarvitaan tulevaisuudessa

erilaisia toimintamalleja kuntien yhteistyön lisäämiseksi ja tasavertaisten mahdollisuuksien

luomisessa kaikille lapsille asuinpaikasta riippumatta.

Aamu- ja iltapäivätoiminnan laadun ja tavoitteiden saavuttamiseksi on luotu val-

takunnallinen kehittämisverkosto. Verkostot kehittävät toimintaa yhteisten tavoitteiden

lisäksi valitsemansa kehittämisalueen mukaan.

Etelä-Savon, Pohjois-Savon, Kanta-Hämeen/Päijät-Hämeen ja Etelä-Pohjanmaan

alueelliset verkostot ja ruotsinkieliset kunnat ovat valinneet kehittämisaiheekseen ”Arjen

yhteistyöstä seudulliseen yhteistyöhön”.

•

•

•

•

26

Verkostot työstävät alueiden verkostotapaamisissa aihetta seuraavan ehdotuksen

pohjalta:

Sisällölliset toimenpide-ehdotukset

Verkostotapaamisten järjestäminen

Kuntien lähtötilanteen, toiveiden ja tavoitteiden sekä

koordinaattoreiden vahvuuksien ja erityisosaamisen kartoittaminen

Tavoitteiden määrittäminen

Seudullisten mallien työstäminen

Toiminnalliset toimenpide-ehdotukset

Hyötyselvitys, hyvät ja huonot puolet

Tapaamiset kuntien ja hallintokuntien välillä

Seminaari yhteistyön käynnistämiseksi

Vierailut muissa verkostoissa, esimerkiksi Jyväskylän

seutukunnallinen yhteistyöhanke

Viestinnälliset toimenpide-ehdotukset

Viestintäkeinojen tuominen esille

Perusopetuslain mukaisesta koululaisten aamu- ja iltapäivätoiminnasta vastaa kun-

ta. Kunta päättää johtosäännössä, minkä hallintokunnan alaisuuteen toiminta sijoitetaan

kuntalain (365/19959) säännösten mukaisesti. Johtosäännössä määrätään myös, minkä vi-

ranhaltijan tai toimielimen päätösvaltaan kuuluu esimerkiksi

toiminnan järjestäminen ja koordinointi

ostopalvelusopimusten tekeminen

avustuksista päättäminen

toimintasuunnitelman laatiminen ja hyväksyminen

päätös lasten ottamisesta aamu- ja iltapäivätoimintaan

toimintamaksun alentaminen tai perimättä jättäminen

 toiminnan arviointi.

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

27

Kunta palkkaa toimintaa koordinoimaan henkilön tai tehtävä liitetään oman työn

oheen. Koordinaatiosta vastaavalla tulee olla tehtävän vaatimuksia vastaava koulutus ja

osaaminen. Osaamisessa korostuvat koordinaatio- ja yhteistyötaidot. Vaatimustaso riippuu

paikallisesti kunnan koosta ja toiminnan järjestämistavasta.

Koordinaattori

ohjaa kunnassa järjestettävää aamu- ja iltapäivätoimintaa

vastaa toiminnan suunnittelusta, kehittämisestä, arvioinnista ja yhteistyön

rakentamisesta

toimii yhteyshenkilönä kunnan, koulun, palveluntuottajien ja

yhteistyötahojen välillä

tukee ja avustaa aamu- ja iltapäivätoiminnan järjestäjiä

huolehtii ohjaajien perehdytys- ja täydennyskoulutuksesta ja työnohjauksen

järjestämisestä

toimii alueellisen kehittämisverkoston jäsenenä

tiedottaa toiminnasta

toimii työryhmien valmistelijana, puheenjohtajana ja sihteerinä.

Koordinointia voi hoitaa oman työn ohella rehtori, koulunjohtaja, sivistystoimen-

johtaja, päivähoidon johtaja, nuorisotoimen johtaja jne. Aamu- ja iltapäivätoiminnassa

kokopäiväisiä koordinaattoreita on vajaa 10 %. Pienissä kunnissa koordinointivastuu on

hajanainen. Aamu- ja iltapäivätoiminnan kehittäminen, koulutus ja toiminnan järjestämi-

sestä vastaaminen kunnassa jää osin hoitamatta tai vähäiselle kehittämiselle. Lakisääteinen

toiminta on vielä nuorta, ja se vaatii koordinaattorilta vahvaa sitoutumista, innostusta,

aikaa ja hyviä vuorovaikutustaitoja. Moni pieni kunta ei tällä hetkellä yksin pysty järjes-

tämään aamu- ja iltapäivätoiminnan palveluja laadukkaasti vaan hakee yhteistyömahdol-

lisuuksia naapurikunnan kanssa. Näin palvelujen järjestäminen on myös taloudellisempaa

ja järkevämpää.

•

•

•

•

•

•

•

•

28

Seutukunnallisella yhteistyöllä ja henkilöstön moniammatillisella osaamisella vah-

vistetaan ja turvataan aamu- ja iltapäivätoiminnan järjestäminen, koulutus ja laadun kehit-

täminen myös pienissä kunnassa.

Aamu- ja iltapäivätoiminnan verkostotyön tavoitteena on yhdistää seutukunnalli-

sesti voimavaroja, vahvistaa ja hyödyntää jo käytössä olevia rakenteita ja kehittää malli, jossa

toteutuu aamu- ja iltapäivätoiminnasta vastaavien ohjaajien ja koordinaattoreiden laadukas

seudullinen koulutus.

Kuntien yhteinen koordinointi lisää painoarvoa toiminnalle ja on kunnalle imago

kysymys, ja parhaimmillaan seudullisuus synnyttää uusia, toimivia malleja lapsen parhaak-

si.

29

1.5.1	 Jyväskylänseudun yhteistyöhanke; Jälkkäri

projektikoordinaattori Tella Vuolle, Jyväskylän opetuspalvelukeskus

1 Jälkkärin historiaa
Koululaisten iltapäivähoitoa supistettiin 1990-luvun säästötoimien vuoksi. Kallii-

na pidetyn iltapäivähoidon tilalle piti kehittää uusi malli pienten koululaisten iltapäivistä

huolehtimiseksi. Vuonna 1998 käynnistyi Jyväskylässä, Jyväskylän maalaiskunnassa sekä

Muuramessa opetustoimen alaisuudessa seutukunnallinen Jälkkäri-hanke, jonka yhteistyö-

kumppaneiksi löytyi kolmannen sektorin toimijoita ja muutama yrittäjä. Toiminnan käyn-

nisti koordinaattori, toimintakeskuksen johtaja Riitta Rajala, joka siirtyi 1.8.2004 alkaen

Opetushallitukseen.

Laki koululaisten aamu- ja iltapäivätoiminnasta toi muutoksia myös Jyväskylän

seudun Jälkkäreihin. 1.8.2004 kunnat vastaavat siitä, että niiden järjestämä tai hankkima

aamu- ja iltapäivätoiminta järjestetään lain mukaisesti. Jyväskylän seudulla verkostokunnis-

ta on Jälkkärissä mukana Jyväskylä, Jyväskylän maalaiskunta, Laukaa, Korpilahti ja Muu-

rame. Kunnilla on yhteinen kokopäiväinen projektikoordinaattori. Projektikoordinaattori

ohjaa ja kehittää iltapäivätoiminnan toteutumista yhdessä kuntien edustajien kanssa (oh-

jaajakoulutusten järjestäminen, tiedottaminen, yleinen organisointi yms.). Kunnilla on yh-

teinen toimintasuunnitelma, jota tarkistetaan vuosittain.

2 Yleistä Jälkkäristä
Jälkkäri toimii Jyväskylän seudulla 50 koululla tai niiden välittömässä läheisyydessä.

Toiminnassa ovat mukana 1.–4. luokkien oppilaat sekä erityisopetukseen siirretyt 1.–5.

luokkien oppilaat, yhteensä noin 1 100 lasta. Toimintaa toteuttavat yhdistykset, järjestöt,

seurakunnat, kunnat ja yrittäjät eli palveluntuottajat. Toiminnan kokonaisrahoitus koostuu

kunnan osuudesta (tilat, välipala ja koordinointi) sekä vanhempien maksamista toiminta-

maksuista (vaihtelevat kunnittain).

Jyväskylän seudun Jälkkäreiden tavoitteena on järjestää laadukasta aamu- ja iltapäi-

vätoimintaa lain edellyttämällä tavalla. Jälkkäri tarjoaa lapsille monipuoliset mahdollisuu-

det osallistua ohjattuun, virkistävään ja turvalliseen toimintaan. Iltapäivätoiminta tukee

pienen lapsen kasvua ja kehitystä lepoa unohtamatta.

30

Kaikissa Jyväskylän seudun Jälkkäreissä vastaavana ohjaajana on henkilö, jolla on

lastenkasvatukseen liittyvä koulutus tai kunnan hyväksymä soveltuvuus alalle (ohjaajia

noin 120).

Ryhmissä työskentelee pääsääntöisesti yksi ohjaaja 12:ta lasta kohden.

Ohjaajille järjestetään yhteinen perehdytysviikko elokuussa ennen toiminnan käyn-

nistymistä sekä 6–9 seutukunnallista koulutusta tai ohjaajatapaamista toimintavuoden

aikana. Myös Jälkkäriin kuulumattomilla Jyväskylänseudun verkostokuntien ohjaajilla on

mahdollisuus osallistua koulutuksiin.

Hyvä yhteistyö kotien ja koulujen sekä eri hallintokuntien kanssa on Jälkkäritoi-

minnan kannalta keskeistä.

3 Jälkkärin organisaatio

HALLINTO JÄLKKÄRIKUNNAT
Jyväskylä, Jyväskylän
mlk, Korpilahti, Muu-
rame, Laukaa

Kuntien päätävät
elimet

•

•

OHJAUSRYHMÄ

OHJAAJAT VALMISTELEVA
RYHMÄ

KOORDINAATTORITOIMINTA JYVÄSKYLÄN
OPETUSTOIMI

PALVELUN-
TUOTTAJAT

TOIMINTA-
PISTEET

TOIMINTA-
PISTEET

TOIMINTA-
PISTEET

31

Jälkkärissä jokainen kunta päättää yleisistä linjauksista sekä vastaa Jälkkärin talo-

udesta ja lain toteutumisesta. Toimintaa koordinoidaan Jyväskylän kaupungin opetustoi-

mesta.

 Ohjausryhmässä ovat edustettuina kuntien iltapäivätoiminnan järjestämisestä vas-

taavat edustajat: koulutoimenjohtaja, kulttuuri- ja nuorisotoimenjohtaja, sivistystoimen

johtaja sekä opetustoimen kehittämispäällikkö.

Ohjausryhmä tekee Jälkkärin kehittämistä ja linjauksia koskevia esityksiä ja päätök-

siä toimivaltansa puitteissa. Ohjausryhmä kokoontuu neljä kertaa vuodessa.

Valmisteleva ryhmä valmistelee asioita ohjausryhmälle, suunnittelee ja kehittää

Jälkkäritoimintaa sekä toimii projektikoodinaattorin tukena. Valmistelevaan ryhmään on

valittu kehittämiseen sitoutuneita henkilöitä palveluntuottajista, ohjaajista sekä yhteistyö-

tahoista. Tällä hetkellä valmistelevassa ryhmässä on koordinaattorin lisäksi yhdistysten tai

järjestöjen edustaja, kunnan edustaja ja seurakunnan ja yrittäjien edustajat. Yhteistyöta-

hoista yliopisto on mukana valmistelevassa ryhmässä. Valmistelevaryhmä on tänä vuonna

kehittänyt esimerkiksi seutukunnallisen Jälkkärilogon, luentosarjat yliopistolle jne.

Palveluntuottajia Jyväskylän seudun Jälkkäreissä on yhteensä 21. Seutukunnallises-

sa mallissa kaikki kunnat tarjoavat palveluntuottajille tilat, välipalan sekä koordinoinnin.

Jyväskylässä on 10 palveluntuottajaa (yhdistyksiä, yrittäjiä ja seurakunta), joiden

kanssa on solmittu kolmen vuoden avustus-sopimukset (toimintapisteitä 22). Palvelun-

tuottaja kerää itse vanhempien maksamat toimintamaksut. Jyväskylän kaupungin opetus-

toimi tukee palveluntuottajia toiminta- ja materiaaliavustuksin. Kunta avustaa myös ryh-

miä, joissa on monta erityistä tukea tarvitsevaa lasta.

Jyväskylän maalaiskunnassa toimintaa organisoi nuoriso- ja kulttuuritoimi. Kunta

järjestää itse puolet toiminnasta (toimintapisteitä maalaiskunnassa 16). Muita palvelun-

tuottajia maalaiskunnassa ovat seurakunta sekä kolme eri yhdistystä tai järjestöä.

Kunta tukee palveluntuottajia toiminta-avustuksin sekä avustaa Jyväskylän tavoin

erityistä tukea tarvitsevia ryhmiä.

Muuramessa Jälkkäri toiminnan järjestää sekä kunnan koulutoimi että palvelun-

tuottaja. Toimintaa koordinoi seutukunnallisen koordinaattorin lisäksi Muuramen kunnan

koordinaattori.

Laukaassa toiminnan organisointi on koulutoimella. Toimintapisteitä Laukaassa

on kolme, joista kaksi toimii avustussopimuksilla (palveluntuottajina yhdistykset). Yhdessä

toimintapisteessä toteutetaan kunnan ja seurakunnan yhteistyössä järjestämää toimintaa.

32

Korpilahdella on yksi toimintapiste. Toimintaa järjestää kunnan opetustoimi yh-

teistyössä paikallisen yhdistyksen kanssa.

4 Jälkkärimallin hyödyt ja kehittämistarpeet
Seutukunnallisuus mahdollistaa aamu- ja iltapäivätoiminnan kehittämisen ja suun-

nittelun keskitetysti ja laaja-alaisesti. Myös toiminnan arviointi tehdään seutukunnallises-

ti.

Yhteiset ohjaajakoulutukset ja palveluntuottajien kokoukset tuovat tietoa ja osaa-

mista kaikkiin Jälkkäri-kuntiin. Laaja-alainen toiminta saa painoarvoa myös tiedotusväli-

neissä, mikä edistää aamu- ja iltapäivätoiminnan tunnetuksi tekemistä.

Tulevaisuudessa Jälkkärin toivotaan laajenevan Jyväskylän seudun viiteen jäljellä

olevaan verkostokuntaan. Kunnat voisivat ostaa koordinointipalveluja esimerkiksi koulu-

tusten ja laadun kehittämiseksi.

Lasten ja vanhempien tyytyväisyyskyselyt ovat valmistuneet ja suurimpana ongel-

mana nähtiin Jyväskylän seudulla tilat. Koska toiminta tapahtuu pääsääntöisesti kouluil-

la, tulisi koulujen ja etenkin rehtoreiden kanssa tehtävään yhteistyöhön kiinnittää entistä

enemmän huomiota tilojen turvallisuuden ja tarkoituksenmukaisuuden takaamiseksi. Am-

mattitaitoiset ohjaajat ovat yksi tärkeä linkki niin koulun kuin kodinkin yhteistyön kehittä-

misessä sekä lukumääräisesti lisääntyvien erityistä tukea tarvitsevien lasten tarpeisiin vastaa-

misessa. Yhtenä haasteena on myös työsuhteiden vakinaistaminen ja kokopäiväistäminen.

Tällä hetkellä suurin osa Jyväskylän seudun Jälkkäreiden työntekijöistä on osa-aikaisia.

Lainsäädännön tulo iltapäivätoimintaan on lisännyt yhteistyötahoja huomattavasti.

Esimerkiksi Jyväskylän seudun oppilaitokset ovat ohjanneet opiskelijoita ”kentälle” ja Jälk-

käri-mallin esittelyä on toivottu paljon eri oppilaitoksiin.

Voisikin sanoa, että laki on tuonut pysyvyyttä ja varmuutta Jyväskylän seudun ilta-

päivätoimintaan, mutta tulevaisuudessa on vielä paljon haasteita toiminnan kehittämisessä

ja laadukkuuden ylläpitämisessä!

33

1.6	 Koululaisten aamu- ja iltapäivätoiminta osana huolenpi-
don jatkumoa – myös historiallisesti

kehittämispäällikkö Anna-Leena Välimäki, STAKES

Johdanto
Koululaisten aamu- ja iltapäivätoiminnan organisointi tuntuu uudelta tärkeältä in-

novaatiolta. Sellainen se tietenkin on, mutta asialla on kuitenkin omat pitkät juurensa, jot-

ka kietoutuvat sekä koululaitoksen historiaan että päivähoidon historiaan. Ja molemmissa

juurissaan koululaisten aamu- ja iltapäivätoiminta liittyy kouluikäisten lasten huolenpitoon

kouluajan ulkopuolella. Haluan tuoda tähän julkaisuun tämänkin näkökulman, jotta ei

unohtuisi se pitkällinen pyrkimys, mitä asian eri tavoin organisoimiseen liittyy. Samoin on

hyvä huomata ja muistaa, että kaikissa toimissa ja ratkaisuissa on aina aikansa kontekstiin

liittyviä vivahteita. Sitä vasten ne olisi ymmärrettävä. On myös hyvä nöyrtyä ja suostua

siihen ajatukseen, että jotain on ollut ennen, jotain on nyt ja jotain tulee olemaan tulevai-

suudessa. Mutta on myös hyvä huomata, että koululaisten aamu- ja iltapäivätoiminta on

perusolemukseltaan sitä samaa huolenpidon jatkumoa, jota se oli jo satoja vuosia sitten.

Päiväkoti-käsite on alun perin liitetty koululaisiin
Monissa Euroopan maissa syntyi 1800-luvun lopulla laitoksia, jotka oli tarkoitettu

koululaisille koulun jälkeiseen vapaa-aikaan. Näitä perustettiin toisaalta kotien köyhyyden

takia, ja toisaalta ne palvelivat käytännöllisten aineiden opetuksessa. Niitä ei kouluopetuk-

seen sisältynyt. Kouluikäisten laitoksia nimitettiin eri maissa omilla käsitteillä. Ranskassa

ja Sveitsissä oli Classes de garde, Saksassa Jugendhort, Ruotsissa Arbetsstugor ja Tanskassa

Fritidshjem (Luther 1924,5–8).

Ranskassa Classes de garde -laitokset sijaitsivat koulujen yhteydessä. Lapset tekivät

niissä läksyjä opettajan valvonnassa, leikkivät pihalla ja retkeilivät lähiympäristöön. Paikka

oli auki päivittäin pari tuntia koulun jälkeen. Vanhemmat maksoivat tästä erikseen, samoin

siellä tarjottavista aterioista. Sveitsissä laitosten katsottiin noudattavan Saksan Hort-laitos-

ten pedagogiikkaa sekä toimintaa. Ensimmäiset laitokset perustettiin vuonna 1885. Sveit-

sissä Geneven ”Classes gardiennes” olivat lainsäädännöllä kohdennettu pakollisiksi niille

alle 14-vuotiaille, jotka kunta, valtio, seurakunta tai vanhemmat olivat siihen ilmoittaneet.

Itävallan Knabenhortit (poikain päiväkodit) erosivat muiden maiden vastaavista laitoksista

toimintaidealtaan. Knabenhortit olivat lähinnä sotilaskasvatusta pojille antavia laitoksia,

34

joissa pääasiana olivat ruumiinharjoitukset. Tytöille vastaavia laitoksia ei juuri ollut. Sak-

sassa oli jo 1600-luvun lopulta järjestetty koululaisille säännöllistä askartelua vapaa-aikana.

Tämän työn tavoitteeksi asetettiin usein taloudellinen tuloksellisuus. Toimintaa pidettiin

myös työhön motivoivana. Käytännön työ oli kuitenkin yksitoikkoista puurtamista. Toi-

minnan vastuuhenkilöiltä puuttui pedagoginen koulutus ja työote. (Luther 1924,22–30)

Muutos pedagogiseen suuntaan tapahtui Saksassa 1870-luvulla erlangenilaisen pro-

fessori Schmidt-Schwarzenbergin perustaman Knaben-Hort-laitoksen kautta. Varsinaisena

vaikuttajana pidettiin vuonna 1878 Henriette Schraderin Pestalozzi-Fröbel-Hausin yhtey-

teen perustamaa Horttia eli päiväkotia. Tämä esikuvana rouva Hedvig Heyl perusti vuonna

1884 Charlottenburgiin monimuotoisia lasten laitoksia, joissa oli seimi, lastentarha, koulu-

lasten päiväkoti ja kerhotoimintaa koulusta lähteneille.

Toimintaperiaatteena oli, että jokaisella koululla oli oma päiväkoti, joka otti lapsia

kyseisestä koulusta. Pohjoismaista Tanska perusti 1872 ensimmäisen päiväkodin tapaisen

laitoksen nimeltä ”Arbejdsstue for born”, jonka rinnakkaisia nimityksiä olivat Fortsaettel-

seasyler ja Friskoleborneasyler. Suomessa perustettiin Turkuun vastaava laitos 1879 rouva

Vendela Elvingin aloitteesta nimellä Työtupa köyhille lapsille. Norjaan perustettiin vastaava

työtupa vuonna 1886 ja Ruotsiin vuonna 1887 rouva Anna Hierta-Retziuksen ansiosta.

(Luther 1924,9–12)

1910-luvun lopulla todettiin, että Tanskan vanhat laitokset väistyivät uudemman

päiväkotimuodon tieltä. Uusi päiväkoti oli nimeltään Fritidshjem. Sen toimintaperiaat-

teena oli, että monipuolinen toiminta muistuttaisi hyvää kotia. Niiden tuli suurin piirtein

noudattaa samoja periaatteita kuin Saksan päiväkotien. Tekemänsä työt lapset voivat kou-

lun kautta myydä ja saada rahat itselleen. Työn katsottiin kuitenkin olevan enemmän väline

kuin päämäärä. Tanskan Fritidshjemit olivat pääasiassa yksityisiä.

Monet kunnat kuitenkin avustivat toimintaa. Ruotsin työtuvat poikkesivat mui-

den maiden vastaavista laitoksista. Niissä lapset saivat järjestelmällisen käsityö- ja valmis-

tavan ammattiopetuksen. Niissä oltiin kolme kertaa viikossa parin tunnin ajan. Palkaksi

lapset saivat aterian. Työtuvissa opetettiin harjantekoa, vanerisahausta, puunleikkaus¬ta,

korinpunontaa, kengänpaikkausta, räätälintyötä, metalli- ja lastutöitä, ompelua, parsintaa

ja paikkausta sekä kotiaskareiden tekemistä. Laitoksia ylläpidettiin kuntien, seurakuntien

ja yksityisten avulla. Laitokset olivat aikanaan arvostettuja myös Ruotsin ulkopuolella. Ne

levisivät nopeasti kaupunkikuntiin, ja niitä oli 1920-luvulla noin sata. (Luther 1924, 13–

17)

35

Ruotsin työtupien ja Saksan Horttien välillä oli linjaero. Horttien tavoitteena oli

antaa koululapsille ”koti kaikkine velvollisuuksineen, iloineen ja sivistysmahdollisuuksi-

neen”. Niiden tavoite tähtäsi kotikasvatuksen tukemiseen. Työtuvat rajoittuivat antamaan

lapsille 4–6 tuntia viikossa käsityö- ja valmistavaa ammattiopetusta. Työtupien opettajilta

ei edellytetty pedagogista koulutusta. (Luther 1924,18–19)

Suomessa Turkuun 1879 perustetun työtuvan jälkeen vastaavia perustettiin myös

Helsinkiin vuosina 1883 ja 1887. “Turun lasten työhuonetta” 6–15-vuotiaille lapsille Tar-

vainen piti Suomen ensimmäisenä päiväkotina. Se oli kirjattu vuoden 1928 luettelossa

yksityisistä huoltojärjestöistä ja -laitoksista lasten päivähuoltoon kuuluvaksi toiminnaksi.

Vastaavana ajankohtana oli myös Vaasassa “Työkoti Brändössä”, joka oli koululaisille tar-

koitettu. (Tarvainen 1954; Tavastähti 1928, 24–31)

Työkoteja varten perustettiin vuonna 1886 yhdistys. Sen tavoitteena oli hankkimal-

la köyhille lapsille sopivaa askartelua koettaa varjella heitä kerjuusta, laiskuudesta ja kiusa-

uksilta pahuuteen. Vuonna 1893 yhdistyksen kolmeen kotiin oli kirjattuna toistatuhatta

lasta. Työtuvissa lapset saivat aterian, mikä näkyi esimerkiksi lasten kerjäämisen vähenty-

misenä. Vuonna 1919 Suomessa oli työtupia yhteensä 22, joista 17 oli kuntien ylläpitämiä.

Yksityisiäkin kunnat avustivat. Laitosten kehittämiseksi niiden taloudellinen pohja oli var-

mistettava, mutta ennen kaikkea niiden toiminta tuli saattaa ajanmukaiseksi kasvatusopil-

lisilta periaatteiltaan, eli niihin oli saatava pedagogisen koulutuksen saaneita henkilöitä.

Toimintaa pidettiin ennalta ehkäisevänä lastensuojelutyönä, jota tuli lisätä. Työtupia pidet-

tiin saumattomana jatkona kansanlastentarhoille ja niissä käyneille lapsille. Todettiin, että

samat lapset ovat 7–14-vuotiaina ehkä suuremmassa määrin huollon tarpeessa, jottei katu

vaaroineen ja kiusauksineen ota lasta huostaansa. Helsingissä esimerkiksi 1920-luvulla noin

tuhat 12–14 -vuotiasta lasta harjoitti katukauppaa. (Luther 1924, 22–23)

Toiminnan laajenemisen esteenä taloudellisten tekijöiden ohella pidettiin myös pä-

tevän pedagogisen koulutuksen saaneen henkilöstön puutetta. Saksan Hort-laitoksia pidet-

tiin toiminnan esikuvina. Tätä perusteltiin lasten näkökulmasta sillä, että niissä laitoksissa,

joissa lapset ja nuoret ovat, tulee olla yhtenäinen pedagoginen viitekehys. Suomen kansan-

lastentarhojen tausta ja viitekehys oli Saksassa, joten oli luontevaa, että myös koululasten

päiväkodin toiminnallinen viitekehys oli sama. Vuonna 1919 Suomessa oli kolme koululas-

ten päiväkoti -nimellä toimivaa laitosta Helsingissä. Vuonna 1924 Bärbi Luther mainitsee,

että Suomessa on esitetty yhtenäiseksi nimitykseksi ”Koululasten päiväkoti”. Tällä nimellä

ne tahdottiin erotettavan ruotsalaisista työtuvista. (Luther 1924, 22)

36

Ebeneserkodin toimintakertomuksista löytyykin ensimmäisen kerran käsite päivä-

koti (daghem) vuodelta 1924. Sen täydennyksenä on täsmennys för skolbarn. Koko 1920-

luvun käytettiin Ebeneserkodin toimintakertomuksissa tästä toiminnasta rinnan käsittei-

tä daghem; daghem för skolbarn, fritidshem för skolbarn. Taustatyönä tälle toiminnalle

oli jo 1900-luvun alkuvuosista lähtien annettu muutamien isompien lasten olla iltapäiviä

lastentarhan suojissa. (Alander 1923, 57; Berättelse över Ebeneserhemmets verksamhet

1909–1931)

Vuonna 1924 Helsingin kansanlastentarhojen johto oli lähettänyt Ebeneserkodin

johtajattarelle kirjeen, jossa toivottiin lastentarhanopettajakoulutuksessa otettavan lisäval-

mentautumisena huomioon koululaisten hoito sekä kokopäiväisesti olevien lasten hoito.

Kirjelmässä todettiin, että perinteinen lastentarhanopettajakoulutus ei näitä näkökulmia

riittävästi sisällä (Alander ja Direktionen för folkbarnträdgårdarna. Kirje Ebeneserkodin

johtajalle 1924 EBE).

Mannarheimin Lastensuojeluliiton MLL:n vuoden 1922 vuosikertomuksessa todet-

tiin, että ”kun stipendiaatit palasivat Saksasta perustettiin päiväkoti, jossa on tarkoitus nou-

dattaa HORT-järjestelmää.” Päiväkoti siirtyi seuraavana vuonna kaupungin ylläpitämäksi.

(MLL, toimintakertomukset 1922, 1923). MLL koulutti johtajattaren Charlottenburger

Jugendheimissa. Toiminnassa korostettiin, että se oli tarkoitettu lapsille, joiden kotikasva-

tus taloudellisista tai henkilökohtaisista syistä oli vaaranalainen. Yleisen kansankasvatuk-

sen tärkeimpänä periaatteena oli vanhempien vastuuntunnon säilyttäminen. Päiväkodin

ja koulun yhteistyötä pidettiin tärkeänä sekä läheistä yhteyttä kotiin. Äidin ja päiväkodin

johtajattaren välillä tuli vallita ystävällinen ymmärrys. Yhteys oli tärkeää myös lastentarhan

ja seimen kanssa. Tärkeänä kuitenkin pidettiin, että vaikka ne sijaitsevat saman katon alla,

kaikilla on oma erillisyytensä ja eri sisäänkäynnit. Päiväkodin kautta järjestettiin myös ke-

sätoimintaa koululaisille. (Luther 1924, 19–22)

Päiväkotikäsite tarkoitti teollistuvissa Euroopan maissa siis ensin köyhille koululai-

sille tarkoitettua toimintaa. Tagesheim oli esimerkiksi Unkarissa 1900-luvun alussa pää-

sääntöisesti köyhille koululaisille tarkoitettu päiväkoti (Karsai 1912, 646 652). Koululaisten

päiväkotitoiminnan tarve lähti vuosisadan vaihteessa Suomessakin teollisuuspaikkakunnilla

sosiaalisista tarpeista. Esimerkiksi vuonna 1905 Helsingin kansakoululaisista oli valtaosa,

96 %, työväestöön kuuluvia; kuten ”ammattilaisten, tehtaantyömiesten, posti-ja liikelaitos-

ten palvelusväen, vahtimestarien ja työmiesten ym.” lapsia. Muut yhteiskuntaluokat pani-

vat lapsensa siihen aikaan harvoin tavalliseen kansakouluun (Waris 1973, 211). Huolenpito

37

koululaisista kouluajan ulkopuolella liittyi 1800–1900-lukujen vaihteessa kansainvälisesti

lasten ja nuorten ongelmien ennaltaehkäisyyn osana suojelukasvatusta.

Koululaisten päiväkoti oli tarkoitettu ”kasvatushätään” niille kouluikäisille lapsille,

joilla oli epäsuotuisat kotiolot. Lapsilla ei ollut kotonaan työrauhaa, huoltoa eikä ravintoa.

Koululaisten päiväkotitoiminta liittyi senaikaisen yleisen kansankasvatuksen periaattee-

seen, että tärkeintä oli säilyttää vanhempien vastuuntunne lapsiinsa. Ainoastaan viimeisessä

hädässä sekaannuttiin perheen asioihin (KoM 1951:72).

Käsitteellinen rajankäynti päiväkotikäsitteen painottumisesta kouluikäisiin tai

alle kouluikäisiin käytiin 1950-luvun alussa. Se näkyi käytännön toiminnassa esimerkik-

si MLL:n vuoden 1953 vuosikertomuksessa. Siinä on mainittu, että päiväkoti-käsite jää

pois koululaisten yhteydestä sekä nuorisohuollon, kesäsiirtoloiden ja kerhojen yhteydes-

tä. Päiväkoti-käsite liitettiin siinä pienten lasten päivähoito-käsitteeksi ja 3–6-vuotiaiden

kokopäivähoitoa antavaksi toimintamuodoksi (MLL:n toimintakertomus 1953). Organi-

satorisesti koululaisille tarkoitetut päiväkodit olivat lastentarhojen yhteydessä tai erillisiä

laitoksia. Järjestöissä tätä toimintamuotoa järjestettiin lähinnä kerhotoiminnan yhteydessä.

Se kesti päivittäin viidestä kahdeksaan tuntia (Berätelse över Ebeneserhemmets verksamhet

1909 1931.EBE; MLL-toimintakertomukset 1920 1931).

Toiminnan valtakunnallisessa seurannassa seimet ja päiväkodit kulkivat yhdessä,

mutta myös valtakunnallisessa seurannassa näkyy tämä käsitteellinen muutos, jossa päivä-

koti muuttuu tarkoittamaan alle kouluikäisten kokopäivähoitoa (Lasten seimien ja päivä-

kotien vuosikertomukset 1928 1964. Eck 1 3ja Ecj 1KA).

Päiväkoti siirtyi päivähoidon käsitteeksi 1900-luvun puolessa välissä
Vanhempien, etenkin naisten ansiotyön kautta lisääntyvä lasten kokopäiväinen hoi-

to synnytti teollistuvissa maissa tarpeen kuvata tilannetta myös käsitteellisesti aikaisem-

masta erottuvalla tavalla. Uusilla käsitteillä – päivähoito ja päiväkoti – vapauduttiin myös

aikaisemmista, lastentarhaan ja seimeen liittyvistä asenteellisista latauksista. Uudet käsitteet

yleistyivät ja vakiintuivat Euroopassa 1950- ja 1960-luvuilla alle kouluikäisten lasten ko-

kopäiväisen hoidon yleiskäsitteiksi(Barow-Bornstoff & Gunther & Krecker & Schuffen-

hauer (toim) 1977; Karsai 1912, 646 652; Kunesh 1990; Köhler 1980; Nall 1993; Singer

1922).

Kokopäiväisen hoidon tarvetta ilmeni jo välittömästi ensimmäisten kansanlasten-

tarhojen perustamisen jälkeen. Vuonna 1901 Ebeneser-kodin yhteyteen perustettiin ilta-

38

päivälastentarha, jossa lapset voivat olla kello 18:aan asti. Tätä toimintaa ylläpidettiin vaih-

televasti taloudellisten mahdollisuuksien mukaan (Alander 1923, 56 57).

Esimerkiksi Saksan demokraattisessa tasavallassa 1950-luvulla laaditussa koulu-

udistuksessa lastentarha hahmoteltiin koulujärjestelmän perustaksi ja nimettiin erilaisten

sisällölliskasvatuksellisten ja fyysisten kehittämistavoitteiden ohella myös 3–8-vuotiaiden

lasten päiväkodiksi (Tagesheim). Kindergarten sai päiväkoti-käsitteellä perinteistä laajem-

man funktion. Lapset voivat olla muutaman tunnin sijasta Tagesheimissa pitempään, tarvit-

taessa yöpyäkin (Hohendorf 1977, 288 328; Kiroff 1912, 47). Erilaisista lastentarhoista ja

seimistä oli käytetty yleiskäsitettä Kindertagestätte eli vapaasti suomennettuna lasten päivä-

paikka. Muotoutumisprosessin aikana lastentarhan sekä seimen nimen yhteyteen kytkettiin

toiminnan luonnetta osoittamaan erilaisia liitteitä, kuten osapäiväisyyttä, osavuotisuutta,

viikkotoimintaa (Hehlmann 1941; Krecker 1977b, 439 443).

Päiväkoti-käsite tuli vähitellen myös meillä joko seimen tai tarhan yhteyteen

kuvaa¬maan kokopäiväisen hoidon antamista. Vuoden 1947 aloitekeskustelussa päiväkoti-

käsite oli seimen rinnalla ja määritelty ”isompien vielä ehdottomasti huoltajaa tarvitsevien

lasten koko päivän olopaikaksi”(lakialoite n:o 53/1947). Kun seimessä annettiin kokopäi-

vähoitoa yli 3-vuotiaille, puhuttiin myös laajennetuista seimistä (KoM 1951:72). Seimiä ja

päiväkoteja esitettiin perustettavaksi myös äitiys- ja lastenhuoltoneuvolain yhteyteen (lakia-

loite 53/1947). Niitä perustikin MLL lastentalo -nimellä. Lastentaloissa oli paitsi neuvola

ja seimi myös lastentarha (Korppi-Tommola 1990, 156 157).

Yhteenveto päiväkotikäsitteen muotoutumisesta
Kouluikäisiä tarkoittavasta päiväkotikäsitteestä voi todeta, että siinä oli kysymys

huolenpidon ja hoivan antamisesta kouluikäisille lastentarhan pedagogisen ja kasvatuksel-

lisen toiminnan avulla. Se liittyi laajemmin 1800- ja 1900-lukujen vaihteessa käynnisty-

neeseen ehkäisevään suojelukasvatukseen. Koululaiset olivat jo jättäneet lastentarhan, ja oli

perusteltua nimetä uudella käsitteellä se paikka, mihin koulun jälkeen voi mennä. Koulusta

lapset menevät kotiin, nyt osa lapsista meni päiväkotiin.

Päiväkoti-käsite painottui Suomessa kouluikäisiin erityisesti 1920- ja 1930-luvuil-

la. Käsitteellistä rajankäyntiä päiväkotikäsitteen kohderyhmästä koululaisten ja alle koulu-

ikäisten osalta käytiin sotien jälkeen 1940-luvulta 1950-luvun vaihteeseen, jolloin pelkkä

päiväkoti-käsite tarkoitti ensin 3–6-vuotiaiden kokopäivähoitoa. Alle kouluikäisten lasten

hoitomuotona valtio muotoutti päiväkotikäsitettä 25 vuoden ajan (1947–1971). Muo-

39

toutuminen kietoutui koko ajan hoitomuotogenettisesti seimen ja lastentarhan ympärille.

Päivähoitolain (Laki lasten päivähoidosta 1973) määrittämään päiväkoti-käsitteeseen, joka

tarkoittaa yleisesti 0–6-vuotiaiden päivähoitolaitosta, päästiin kaksi vuotta ennen päivähoi-

tolain voimaantuloa. Käsite päiväkoti osoittautui kontekstisidonnaiseksi ja sillä on ollut eri

aikoina erilainen sisältö suhteessa lasten ikään ja toimintaideaansa. Kun päiväkoti lopulta

käsitteellistyi 0–6-vuotiaiden päivähoitopaikaksi, voi sanoa, että päiväkoti voitti käsitteelli-

sen monimuotoisuuden. Voi sanoa myös, että päiväkoti-käsitteellä 1970-luvun alussa hoi-

dollinen painotus voitti kasvatuksellisen.

Onko historialla jotain takataskussaan
1900-luvun alussa lasten hoitojärjestelyn mustaksi aukoksi muodostui varsinkin

kesäaika. Koulut ja lastentarhat olivat silloin suljettuina. Usein järjestöt järjestivät kaupun-

gissa kesäisin oleville lapsille erilaista toimintaa kuten kesäkaitsentaa, kesäleirejä ja kesäsiir-

toloita jo 1920-luvulla (Korppi-Tommola 1990, 76–77). Kun vuoden 1923 valtiopäivillä

tehtiin aloite määrärahan myöntämisestä köyhien lasten kesävirkistystoimintaan, todettiin,

että puolet maassa toimivista muutamasta kymmenestä kesäsiirtoloista oli Helsingin kan-

sanlastentarhain yhdistyksen perustamia (valtiopäiväasiakirjat 1923). Leikkikenttä- ja puis-

totätitoiminnan merkitystä korostettiinkin erityisesti sotien jälkeen 1940-luvulla osana ke-

sävirkistystoimintaa Esimerkiksi vuonna 1948 näin määritellystä kesävirkistystoiminnasta

vastasivat pääasiassa keskeiset lastensuojelujärjestöt. (KoM 1951:5).

Lopuksi voikin esittää omantunnon kysymyksen, olemmeko unohtaneet koululais-

ten toiminnallisen huolenpidon kesän aikana. Se huoli on joka tapauksessa historiallisena

siemenenä olemassa ja odottaa varmistustaan ja ajassa olevia ratkaisuja.

40

2.1	 Vertaissuhteet ja lapsen sosioemotionaalinen kehitys

professori Christina Salmivalli, Turun yliopisto

Vertaissuhteilla eli samanikäisten ja suunnilleen samalla kehitystasolla olevien kanssa

muodostetuilla suhteilla on merkittävä vaikutus lapsen ja nuoren sosiaaliseen, tiedolliseen ja

tunne-elämän kehitykseen. Onkin tärkeää, että lapsella on mahdollisuus kanssakäymiseen

– niin ohjattuun kuin vapaampaankin vuorovaikukseen – ikätoverien kanssa ja että näissä

suhteissa saadut kokemukset tarjoavat hänelle riittävästi myönteisiä kokemuksia. Erityisesti

suhteellisen pysyvissä ryhmissä (jollaisia ovat esimerkiksi koululuokat tai iltapäiväkerhot)

saadut kokemukset vaikuttavat lapsen myöhempään kehitykseen. Aikuiset voivat tukea

myönteisiä vertaiskokemuksia monella tavalla, esimerkiksi rohkaisemalla lapsia kaverisuh-

teiden muodostamiseen, puuttumalla ongelmallisiin tilanteisiin, kuten kiusaamiseen, ja

vaikuttamalla lapsiryhmän ilmapiiriin ja ryhmässä muodostuviin normeihin.

Vertaissuhteiden mahdollisuudet
Lapsi oppii kaverien kanssa enemmän asioita kuin aina tulemme ajatelleeksi. Tieto-

jen ja taitojen kehitys on yksi esimerkki: kuvittelemme usein, että me aikuiset opetamme

lapsille lähes kaikki tarvittavat tiedot ja taidot. Kuitenkin vertaiset ovat monessa asiassa niitä

merkittäviä opettajia. Keskustelut ja toiminta vertaisten kanssa auttavat lasta rakentamaan

kuvaa maailmasta ja yhteiskunnasta, jossa elämme. Lapsiryhmässä harjoitellaan monia kult-

tuurissa vallitsevia tapoja ja sääntöjä. Lapset, jotka jo tietävät ja osaavat, siirtävät tietämys-

tään mitä moninaisimmista asioista toisille lapsille.

Vertaissuhteissa harjoitellaan sosiaalisia taitoja. Yhteistyötä opitaan toimimalla yh-

dessä ja nimenomaan toimimalla yhdessä sellaisten toisten kanssa, joihin ollaan tasaver-

taisessa suhteessa. Vertaissuhteissa lapsen on pakko oppia – usein kantapään kautta – että

toisia ei voi kohdella miten sattuu, muillekin on annettava vuoro eikä itse voi määrätä

kaikesta. Vaikka aikuiset ovat toki opettaneet lapselle näitä samoja asioita esimerkiksi selit-

tämällä, miten tulee toimia, on vertaisilta saatu suora palaute omasta toiminnasta erittäin

tehokas opettaja.

Vertaissuhteissa opitaan myös tunteisiin liittyviä asioita. Yhteistoiminnassa saadaan

kokemuksia omista tunnereaktioista ja opetellaan – usein aikuisen tuella – säätelemään

omia tunneilmauksia ja niistä syntyviä käyttäytymisen tasolla näkyviä reaktioita. Tunteista

41

on hyvä oppia puhumaan, esimerkiksi nimeämään tunteita ja pohtimaan niiden syitä ja

seurauksia.

Vertaissuhteissa rakennetaan ja tarkennetaan kuvaa omasta itsestä. Paitsi että lapsi

aktiivisesti vertailee itseään ja ominaisuuksiaan toisiaan samanikäisiin, hän saa näiltä palau-

tetta siitä, millainen itse on. Se, miten vertaiset hyväksyvät lapsen ja millaista kohtelua hän

saa osakseen, vaikuttaa lapsen käsitykseen omasta itsestään ja mm. omasta sosiaalisesta pär-

jäämisestään. Vertaissuhdekokemukset vaikuttavat myös siihen, millainen käsitys lapselle

muodostuu toisista ihmisistä: rakentuuko hänelle kuva toisista luotettavina ja ystävällisinä

vai alkaako hän kenties kokea toiset ihmiset vihamielisiksi ja epäluotettaviksi.

Vertaissuhteiden riskit
Jotkut lapset tulevat vertaisryhmässä torjutuiksi. Tämä tarkoittaa laajaa epäsuosiota

ryhmässä; lapsesta ei pidetä. Torjutuksi tulemisen syyt voivat olla moninaisia; esimerkiksi

aggressiivinen tai muulla tavalla häiritsevä käytös lisää lapsen riskiä tulla torjutuksi, mutta

toisaalta myös arat, epävarmat, vetäytyvät lapset joutuvat epäsuosioon muita suuremmalla

todennäköisyydellä. Torjutuksi tuleminen on riskitekijä lapsen kehitykselle, ja se ennustaa

monenlaisia tunne-elämän ja käyttäytymisen ongelmia pitkälle aikuisuuteen. Torjutuksi tu-

lemisella on vaikutusta myös lapsen koulumotivaatioon ja oppimiseen, eli sen vaikutukset

ulottuvat sosiaalista kehitystä laajemmalle alueelle.

Torjutuksi tuleminen lisää riskiä joutua porukassa kiusatuksi. Aggressiiviset lapset

valitsevat usein kiusaamisen kohteeksi ryhmässä epäsuositun toverin. Tällöin on jo etukä-

teen selvää, että ryhmän jäsenet eivät asetu vastustamaan kiusaamista eivätkä paheksu sitä,

vaan kiusaaja saa jatkaa toimintaansa rauhassa. Mitä suurempi epäsuhta on kiusatun ja

tätä kiusaavan lapsen sosiaalisessa asemassa (esimerkiksi hyvin epäsuosittu lapsi, jota kiusaa

pidetty, ryhmässä hyvässä asemassa oleva lapsi), sitä pitempään kiusaamisella on taipumus

jatkua ja sitä vakavammat ovat sen seuraukset. Aikuisten tulisikin kiinnittää erityistä huo-

miota tällaisiin tilanteisiin.

Kaikilla lapsilla ei ole kahdenkeskistä, vastavuoroista ”paras ystävä”-suhdetta. Tällai-

sen suhteen puuttuminen ei sinänsä ole ongelma, jos lapsi muuten on ryhmässä hyväksytty.

”Bestis” on siis enemmänkin luksusta kuin välttämätön myönteisen kehityksen edellytys.

Kuitenkin sellaisille lapsille, joilla on vaikeuksia sopeutua ryhmään tai jotka ovat hyvin

arkoja ja ujoja, hyvän ystävän olemassaolo samassa ryhmässä voi olla erittäin tärkeä asia, ja

se myös suojaa tällaista lasta vaikeuksilta, kuten kiusatuksi joutumiselta. Ylipäätään uuteen

42

ryhmään tuloa helpottaa, jos sinne voi tulla yhdessä ystävän kanssa.

Osa lapsista on toverien parissa vetäytyviä ja hiljaisia. Tämä ei sinänsä ole kehityksen

riskitekijä vaan saattaa olla lapselle luontainen synnynnäinen ominaisuus, temperamentti-

piirre. Kaikkien lasten ei tarvitse olla yhtä ulospäin suuntautuvia ja yhtä lailla ”esillä” ryh-

mässä. Aikuisen tärkeä tehtävä on huolehtia siitä, että erilaisuus sallitaan eikä kukaan joudu

sen takia aktiivisen syrjinnän tai kiusaamisen kohteeksi.

Se, että lapsi saa vertaissuhteissa hyväksyntää ja arvostusta osakseen, vaikuttaa siihen

käsitykseen, mikä hänelle toisista ihmisistä vähitellen muodostuu. Esimerkiksi epäsuosio

tai kiusatuksi joutuminen vertaisryhmässä ovat tutkimusten mukaan omiaan aiheuttamaan

epäluottamusta ihmisiin yleensä. Kiusatuksi joutuneen lapsen tai nuoren on jatkossa yhä

vaikeampi uskoa, että toiset ovat hyvää tarkoittavia ja että toisiin voi luottaa. Tällaiset vai-

kutukset saattavat näkyä pitkälle aikuisikään asti. Parhaimmillaan kaverisuhteet ja näissä

tapahtuva toiminta ovat kuitenkin ilon, mielihyvän ja oppimisen lähteitä. Meidän aikuisten

tulisi varmistaa, että ne ovat sitä kaikille lapsille.

43

Aamu- ja iltapäivätoiminnan tavoitteena on tukea kodin ja koulun kasvatustyötä.

Tämä edellyttää riittävää tutustumista kodin ja koulun kasvatuspäämääriin, olosuhteisiin

sekä päivittäisiin käytäntöihin. Oleellista on yhteisten toimintatapojen rakentaminen ko-

din, koulun ja aamu- ja iltapäivätoiminnan kesken.

Yhteistyö on luonteva aloittaa keväällä kouluun ilmoittautumisen yhteydessä. Silloin

ohjaajat voivat olla mukana esittelemässä aamu- ja iltapäivätoimintaa sekä toimintaryh-

miin hakemista. Tässä vaiheessa vanhempien on tärkeä saada perustiedot aamu- ja iltapäi-

vätoiminnasta ja sen vastuullisesta järjestäjästä. Ilmoittautumisen yhteydessä vanhemmil-

ta pyydetään tausta- ja yhteystiedot, joita toiminnassa tarvitaan. Yhteistyötä edistää, jos

vanhemmat heti lapsen koulunkäynnin alkaessa oppivat hahmottamaan koulun opettajat

ja aamu- ja iltapäivätoiminnan ohjaajat itselleen läheisinä yhteistyökumppaneina. Toimin-

taan ilmoittautuminen ja ohjaajiin tutustuminen jo keväällä on tarkoituksenmukaista, sillä

se rauhoittaa sekä vanhempien että lapsen mieltä ja vähentää koulun aloitukseen liittyvää

jännitystä.

Monissa kouluissa on tapana, että vanhemmille järjestetään kouluun ilmoittautu-

misen jälkeen yhteinen vanhempainilta. Myös se on tarkoituksenmukaista suunnitella ja

toteuttaa yhteistyössä. Tilaisuus antaa hyvän mahdollisuuden vanhempien, opettajien ja

ohjaajien keskinäiseen tutustumiseen sekä yhteisen toimintakehyksen rakentamiseen. Tässä

vaiheessa vanhemmat ovat yleensä hyvin kiinnostuneita lapsen koulupäivän sujumisesta

ja valmiita yhteistyöhön, joten tilanne on tärkeä hyödyntää. Vanhemmilla on usein myös

paljon kysymyksiä, jotka liittyvät koulunkäynnin aloittamisen sekä aamu- ja iltapäivätoi-

minnan yksityiskohtiin. Kysymysten avoin käsittely luo pohjaa luottamukselle ja päämää-

rätietoiselle yhteistyölle.

Voidakseen tukea kodin kasvatustyötä, ohjaajien on syytä tutustua mahdollisimman

hyvin jokaiseen lapseen, hänen yksilöllisiin piirteisiinsä, vanhempiin ja kodin kasvatukselli-

siin olosuhteisiin. Kaikki päivittäiseen toimintaan vaikuttavat asiat on oleellista tuoda esil-

le. Lapsen ongelmien vähättely tai kieltäminen yleensä vain vaikeuttaa yhteistyötä ja lapsen

hyvinvoinnin tukemista. Ohjaajan on hyvä tietää myös lapsen harrastuksista ja vapaa-ajan

vietosta. Vanhempien kanssa on syytä keskustella avoimesti siitä, millaista lapseen liittyvää

2.2	 Aamu- ja iltapäivätoiminta kodin ja koulun kasvatustyön
tukijana

kouluttaja, KT Leevi Launonen

44

tietoa aamu- ja iltapäivätoiminnassa tarvitaan. Lisäksi on sovittava erikseen tavasta, jolla

aamu- ja iltapäivätoiminnan ohjaajat ja opettajat voivat vaihtaa keskenään lapseen liittyviä

tietoja.

Aamu- ja iltapäivätoiminnan sujumisen kannalta vanhempien kanssa tehdyt sopi-

mukset ovat avainasemassa. On sovittava selvästi esimerkiksi siitä, mihin aikaan lapsi tu-

lee ja lähtee toimintaryhmästä, kenen mukaan hän voi lähteä, miten lapsen koulutehtävät

hoidetaan, miten päivittäisistä muutoksista ilmoitetaan, keneen otetaan yhteyttä hätä- tai

ongelmatilanteissa jne. Arki on täynnä käytännön asioita, jotka sujuvat sitä paremmin, mitä

tarkemmin menettelytavoista on yhteisesti sovittu.

Samoin ohjaajien henkilökohtainen tutustuminen kouluun luo yhteistyölle pohjaa.

Koulun opetussuunnitelmaan kirjatut kasvatustavoitteet koskevat myös aamu- ja iltapäi-

vätoimintaa, ja ohjaajien on perehdyttävä niihin voidakseen tukea koulun kasvatustyötä.

Lisäksi koulun järjestyssääntöjen, toimintatapojen sekä oppilashuoltoon ja kodin ja kou-

lun yhteistyöhön liittyvien käytänteiden tunteminen on ohjaajalle välttämätöntä. Yhteisen

toimintakulttuurin rakentaminen on olennaista varsinkin silloin, kun toimitaan koulun

tiloissa, yhteisellä piha-alueella tai muuten koulun välittömässä läheisyydessä. Lapsen on

tärkeä tietää, että koulussa ja aamu- ja iltapäivätoiminnassa edellytetään samalla tavalla hy-

vää käytöstä ja toisten huomioon ottamista.

Koululle (ja varsinkin lasten luokanopettajille) annetaan aamu- ja iltapäivätoimin-

nassa mukana olevien lasten nimilista sekä konkreettinen toimintasuunnitelma. Sitä laadit-

taessa on tarkoituksenmukaista ottaa huomioon koulun omat suunnitelmat, tapahtumat

ja teemat. Näin on mahdollista löytää myös integroitavia sisältöjä aamu- ja iltapäivätoi-

mintaan. Kun aamu- ja iltapäivätoiminnasta lähetetään erilaisia tiedotteita koteihin, ne on

tärkeä muistaa toimittaa aina myös koululle. Samoin koulun on huolehdittava siitä, että

kaikki aamu- ja iltapäivätoimintaa koskeva tieto välittyy ajoissa ohjaajille. Varsinkin muu-

toksista on muistettava ilmoittaa ennakkoon.

Läksyjen teko iltapäivätoiminnassa on ”kaksipiippuinen” asia: toisaalta siinä on

vaara, että vanhemmat vieraantuvat omien lastensa koulunkäynnistä, toisaalta se saattaa

tukea joitakin yksittäisiä oppilaita, jotka eivät enää illalla jaksa keskittyä koulutehtäviin tai

joilla ei ole mahdollista saada niihin tukea vanhemmiltaan. Läksyjen tekoaika ja -paikka

on tarkoituksenmukaista arvioida lapsikohtaisesti opettajan ja vanhempien kanssa erikseen

neuvotellen.

Keskeinen yhteistyöhön liittyvä kysymys on koulun tilojen ja välineiden käyttö.

45

Monissa kunnissa näistä asioista on olemassa yhteiset kaikkia kouluja koskevat linjaukset,

joita rehtori soveltaa käytäntöön. Välineiden käytössä ja hankinnassa on mahdollista tehdä

koulun kanssa yhteistyötä siten, että molemmat osapuolet hyötyvät siitä. Myös kerhotoi-

minnan järjestäminen voidaan suunnitella ja toteuttaa yhteistyössä koulun kanssa.

Varsinkin erityisoppilaiden kohdalla yhteistyö kouluun päin merkitsee oppilas-

huollon ja koulunkäyntiavustajien hyödyntämistä. Monissa kouluissa on todettu hyväksi

käytännöksi, että aamu- ja iltapäivätoiminnan ohjaaja osallistuu tarpeen mukaan oppilas-

huoltoryhmän kokouksiin. Molemminpuolinen tietojen vaihto auttaa näkemään lapsen

tilannetta ja tarpeita kokonaisvaltaisemmin sekä suunnittelemaan yhteistyötä. Tämä edel-

lyttää yksityisen lapsen asioissa myös sitä, että tietojen antamisesta ja yhteistyöstä on sovittu

vanhempien kanssa.

Koulunkäyntiavustaja voi olla tärkeä voimavara myös aamu- ja iltapäivätoiminnas-

sa. Kun lapsen koulunkäyntiavustaja osallistuu iltapäivätoimintaan, hän tuo lapsen päivään

rauhoittavaa yhtenäisyyttä. Vaikka erityistä tukea tarvitsevan lapsen avustaja on ensisijaises-

ti lasta varten, hän on samalla tervetullut resurssi koko ryhmän toimintaan. Koulunkäynti-

avustajien roolista ja mukanaolosta aamu- ja iltapäivätoiminnassa on kuitenkin paikallisesti

hyvin erilaisia käytäntöjä.

Viimeistään lukuvuoden alkuvaiheessa (elokuussa) on ajankohtaista tehdä yhteisiä

sopimuksia päivittäisistä käytännöistä kodin ja koulun kanssa. Monet aamu- ja iltapäivätoi-

minnan ohjaajat järjestävät silloin oman vanhempainillan tai tapaavat muuten henkilökoh-

taisesti toimintaryhmäänsä tulevien lasten vanhemmat.

46

Yhteistyö muiden hallintokuntien ja kolmannen sektorin toimijoiden kanssa voi

antaa merkittävää lisätukea aamu- ja iltapäivätoimintaan.

Kodin, koulun ja aamu- ja iltapäivätoiminnan yhteistyötä tukee toimintatapojen ja

rakenteiden selkeys. Tiedottaminen on siinä avainasemassa. Koulun ja aamu- ja iltapäivätoi-

minnan on käytännöllistä kehittää myös yhteisiä tiedotuskäytäntöjä, kuten yhteinen reis-

suvihko, sähköpostilista, kuukausitiedote jne. Tiedottamistapojen toimivuus ja tarkoituk-

senmukaisuus riippuu aina paikallisista olosuhteista. Tiedottamisen toimivuutta on hyvä

arvioida eri osapuolten näkökulmasta.

Ennen toiminnan alkua vanhempien kanssa viestittäviä ja sovittavia asioita ovat:

• 	 aamu- ja iltapäivätoiminnan tarkentunut suunnitelma

•	 lapsen yksilöllisten erityispiirteiden huomioon ottaminen

	 (terveys, ruokavalio, erityisopetus jne.)

• 	 päivittäiset käytännöt ja rutiinit (välipala, läksyt jne.) sekä menettelytavat

	 ongelmien sattuessa

• 	 päivittäinen tiedonkulku vanhempien, opettajien ja ohjaajien välillä

• 	 toimintamaksut ja vakuutukset

• 	 vanhempien (kirjallinen) lupa lasta koskevien tietojen antamiseen

• 	 kodin kasvatusperiaatteiden ja sääntöjen huomioon ottaminen

• 	 vanhempien tapaaminen ja osallisuus toiminnan kehittämisessä.

Yhteistyö koulun kanssa riippuu paljon siitä, millainen suhde aamu- ja iltapäivä-

toiminnalla on paikallisesti kouluun. Koulun kanssa neuvoteltavia asioita ovat

kuitenkin

• 	 koulun sääntöjen ja toimintatapojen huomioiminen,

• 	 oppilaiden koulupäivän sujumiseen liittyvä tiedonkulku,

• 	 koulun tilojen käyttö,

• 	 yhteinen kerhotoiminta,

• 	 aamu- ja iltapäivätoiminnan integrointi koulun toimintaan

	 (toimintasuunnitelma, yhteiset tapahtumat jne.),

• 	 opettajien tapaaminen.

47

Toimiva yhteistyö edellyttää myös luottamusta ja avointa ongelmiin tarttumista.

Tämä on mahdollista, kun kaikkien osapuolten lähtökohtana on lapsen koulunkäynnin,

terveyden ja hyvinvoinnin tukeminen. Kaikessa yhteistyössä - myös vaikeita ongelmia koh-

dattaessa - voidaan toimia tasa-arvoisessa ja toisia ihmisiä kunnioittavassa ilmapiirissä.

Käytännössä vanhempien, opettajien ja muun koulun henkilökunnan asenteet

aamu- ja iltapäivätoimintaa kohtaan saattavat olla hyvin vaihtelevia. Kodin ja koulun kans-

sa tehtävässä yhteistyössä ohjaaja joutuukin kehittämään omaa ammatillisuuttaan. Tämä

tarkoittaa vastuuta omasta perustehtävästä, huolellista viestintää, taitoa ottaa vastaan pa-

lautetta ja hallita omia tunteita sekä rakentaa johdonmukaisesti yhteistyötä, joka tähtää

toiminnalle asetettujen tavoitteiden saavuttamiseen.

Joissakin tapauksissa ohjaaja joutuu pohtimaan omaan ammatillisuuteensa ja perus-

tehtäväänsä liittyvää rajaa. Hänen on tunnistettava, mikä kuuluu tehtävän hoitamiseen ja

mikä yksityisyyden alueelle. Mitä tahansa henkilökohtaisia asioita ei tarvitse kuunnella ja

kantaa mielessään, vaikka pyritäänkin tekemään hyvää yhteistyötä. Koska lastensuojelulli-

set ongelmat ja perhe-elämään liittyvät vaikeudet näkyvät nopeasti myös aamu- ja iltapäi-

vätoiminnassa, on tärkeää, että ohjaajat voivat saada koulutuksellista tukea oppilashuollon

kysymyksiin, vuorovaikutustaitoihin ja omaan ammatillisuuteensa. Kunnalla on osaltaan

vastuu sen järjestämisestä.

Parhaimmillaan aamu- ja iltapäivätoiminta voi tukea merkittävästi kodin ja koulun

yhteistyötä. Aamu- ja iltapäivätoiminnassa on pyrittävä luomaan yhteiset ”pelisäännöt” ja

kasvatukselliset menettelytavat eri osapuolten kesken. Niiden toimivuutta on myös sään-

nöllisesti arvioitava.

Luottamuksen ilmapiiriä on mahdollista rakentaa myös vapaamuotoisella toimin-

nalla. Monilla ohjaajilla on myönteisiä kokemuksia esimerkiksi yhteisistä perheilloista,

joissa vanhemmat, lapset ja ohjaajat voivat tutustua toisiinsa toiminnallisesti. Vanhempien

verkostoituminen antaa hyvän lähtökohdan sekä kodin ja koulun yhteistyölle että aamu- ja

iltapäivätoiminnalle.

Kaikki se, mikä tehdään luottamuksen rakentamiseksi, koituu lopulta lapsen par-

haaksi.

48

Aamu- ja iltapäivätoiminnassa ohjaajilla on vastuu
kasvatuksesta kyseisen yhteisön jäsenenä.

Lapsen viihtyvyyden, kasvattamisen ja oppimisen kannalta

on tärkeää luottamuksellinen yhteistyö, jossa korostuu

yhteinen vastuu ja mielenkiinto lapsen kehitystä kohtaan.

Eri toimijoiden välisen vuorovaikutuksen tarkoituksena

on lisätä lapsen tuntemusta ja edesauttaa hänen tarpeidensa

tunnistamista.

Koululaisten aamu- ja iltapäivätoiminnan suunnittelussa
tulee olla yhteistyössä kotien ja koulujen kanssa.

Huoltajilla on ensisijainen kasvatusvastuu.

Esiopetuksessa luodaan pohja myöhemmälle kodin ja

koulun yhteistyölle.

Ensimmäisten vuosiluokkien aikana jatketaan esiopetuksen

aikana syntynyttä yhteistyötä ja luodaan pohja myös

huoltajien keskinäiselle vuorovaikutukselle.

Koulu tukee kotien kasvatustehtävää ja vastaa oppilaan

kasvatuksesta ja opetuksesta kouluyhteisön jäsenenä.

Koulun tulee olla yhteistyössä kotien kanssa.

•

•

•

•

•

•

•

49

2.2.1	 Vanhempainliiton puheenvuoro

kehittämispäällikkö Outi Hurme, Suomen Vanhempainliitto

Aamu- ja iltapäivätoiminta on luonteva osa pienen koululaisen hyvää arkea. Van-

hempien näkökulmasta on tärkeää, että lapsi osallistuu aamu- tai iltapäivätoimintaan mie-

lellään ja että toiminta on turvallista. Lapsensa osallistumista miettiessään vanhemmat ha-

luavat tietää, missä toimintaa järjestetään, miten se toteutetaan, paljonko osallistuminen

maksaa ja järjestetäänkö sitä myös ensi vuonna. Vasta edellä lueteltujen seikkojen jälkeen

tulevat niin sanotut laatukysymykset.

Kiireetöntä ja turvallista
Iltapäivätoiminta ei saa olla pelkkiä toimintatuokioita ja ohjattua harrastamista.

Lapset tarvitsevat koulupäivän jälkeen mahdollisuuden myös lepoon, itsekseen oleiluun ja

vapaaseen leikkiin. On hyvä, että iltapäivätoiminnassa on tarjolla myös ohjattua tekemistä

ja mahdollisuus harrastamiseen. Lapsen tulee kuitenkin voida itse päättää, osallistuuko hän

ohjattuun harrastustoimintaan.

Lapsen turvallisuus on vanhemmille ensiarvoisen tärkeää. Iltapäivätoiminnalla tulee

olla käytössään tarkoitukseen soveltuvat tilat ja välineet sekä pätevä ja työstään innostunut

henkilökunta. Ketään ei saa kiusata aamu- tai iltapäivätoiminnan aikana eikä kotimatkalla.

Iltapäivätoimintaan siirtymisen kannalta paras toiminnan järjestämispaikka on koulu. Mi-

käli iltapäivätoiminta järjestetään muualla, koululaisten turvalliseen siirtymiseen saatetaan

tarvita aikuista saattajaa tai yhteiskuljetusta.

Yhteistyö vanhempien kanssa
Aamu- ja iltapäivätoiminnan yhtenä tavoitteena on tukea vanhempien kasvatustyö-

tä. Jotta toiminta voisi olla luonteva osa koululaisen ja perheen arkea, tarvitaan vanhempien

ja ohjaajien yhteistyötä. Ohjaaja tarvitsee tietoa lapsesta, vanhemmat siitä, mitä iltapäivisin

tehdään sekä mitkä ovat toiminnan lähtökohdat ja käytännöt. Valtion rahoitustuen saami-

nen aamu- ja iltapäivätoimintaan edellyttää kunnalta mm. toimintasuunnitelman laatimis-

ta.

Myös jokainen yksittäinen iltapäivätoiminnan toteuttaja suunnittelee toimintaansa.

Vanhempien osallistuminen toimintasuunnitelmien laatimiseen on luonteva osa vanhem-

pien ja aamu- ja iltapäivätoiminnan järjestäjän tai toteuttajan yhteistyötä.

50

Hinta ei saa olla este
Yhtenä aamu- ja iltapäivätoiminnan tavoitteena on syrjäytymisen ehkäiseminen.

Perheiltä perittävät maksut vaihtelevat kuitenkin runsaasti kunnittain ja jopa saman kun-

nan sisällä. Lapset ja perheet joutuvat tällöin eriarvoiseen asemaan. Tärkeintä on kuitenkin,

ettei korkea hinta muodosta estettä lapsen osallistumiselle. Etenkin heikoimmissa olosuh-

teissa ja syrjäytymisvaarassa elävien lasten saaminen aamu- ja iltapäivätoiminnan piiriin on

haaste kunnan toimihenkilöille.

Hyvä arki alkaa aamusta
Aamuisin vanhempien on usein lähdettävä työhön ennen lasten koulupäivän alkua.

Toisinaan taas koulukuljetus vie lapset koululle paljon ennen heidän päivittäisen koulu-

työnsä alkua. Koululaisen tulee voida viettää aamutunnit turvallisesti aamupäivätoiminnas-

sa. Aamuisin ei tarvitse järjestää harrastustoimintaa. Riittää, että lapsi voi vaikkapa lukea,

piirtää tai vain jutella paikalla olevan aikuisen kanssa.

Perheelle yhteistä aikaa
Lapsen osallistuminen iltapäivätoimintaan heijastuu myös perheen yhteiseen ai-

kaan. Kun lapsi on iltapäivän mittaan voinut levätä, tehdä koulutehtäviä, harrastaa, liikkua,

leikkiä sekä syödä välipalaa ja jutella tuttujen aikuisten huomassa, on perheen kotiutumi-

nen huomattavasti rauhallisempaa. Vanhempien ei myöskään tarvitse samassa määrin suun-

nitella perheen iltaa lasten harrastusten ja niihin kuljettamisten ehdoilla, jolloin perheen

yhteinen kiireetön yhdessäolo lisääntyy.

Laadukasta toimintaa nyt ja tulevaisuudessa
Vanhempien toivoma laadukas iltapäivätoiminta lähtee lapsen tarpeista, on turval-

lista ja tavoitteellista. Arvoperustaa on mietitty: lähdetään yhteisöllisyydestä, toisten ar-

vostamisesta ja erilaisuuden hyväksymisestä, vastuunotosta ja osallisuuden vahvistamisesta.

Toiminnasta vastaavat pätevät ohjaajat, jotka arvostavat paitsi työtovereitaan, lapsia ja hei-

dän perheitään, myös omaa työtään.

51

Vaikka vanhempien työajat muuttuvat joustavammiksi ja etätyön mahdollisuudet

lisääntyvät, tarvitaan koululaisten aamu- ja iltapäivätoimintaa, jonka tulee olla jokaisen sitä

tarvitsevan pienen koululaisen ulottuvilla. Toivottavasti iltapäivätoiminta esimerkiksi erilai-

sina kerhoina lisääntyisi koskemaan laajemmin myös isompia koululaisia. Heillekään yksin

tai kaveripiirissä vietetyt iltapäivän tunnit eivät ole hyvästä. Vanhempien on yhä vaikeampi

edes hahmottaa niitä ilmiöitä, jotka saattavat uhata koululaisen yksinäistä iltapäivää.

52

2.3	 Oppilashuolto

kehittämispäällikkö Kristiina Laitinen, Opetusministeriö

Uudistunut koululainsäädäntö ja opetussuunnitelmien perusteet ovat vahvistaneet

oppilashuollon asemaa kouluissamme. Oppilashuollolla tarkoitetaan oppilaan hyvän oppi-

misen, hyvän psyykkisen ja fyysisen terveyden sekä sosiaalisen hyvinvoinnin edistämistä ja

ylläpitämistä sekä niiden edellytyksiä lisäävää toimintaa. Niin oppilashuollon kuin aamu-

ja iltapäivätoiminnan sisällyttäminen lainsäädäntöön ja linjaaminen opetussuunnitelman

perusteissa ovat olleet oleellisia uudistuksia lapsen ja nuoren kokonaisvaltaisesta hyvinvoin-

nista huolehtimisen näkökulmasta. Myös muut aamu- ja iltapäivätoiminnan perusteissa

määritellyt keskeiset tavoitteet – kodin ja koulun kasvatustyön, lapsen tunne-elämän ja

sosiaalisen kehityksen sekä eettisen kasvun tukeminen – liittyvät läheisesti oppilashuollon

kokonaisuuteen.

Vuonna 2003 koulutusta koskevaa lainsäädäntöä täydennettiin oppilas- ja opiskeli-

jahuoltoa koskevia säännöksiä. Perusopetuslaissa säädetään oppilaan oikeudesta saada mak-

sutta opetukseen osallistumisen edellyttämä tarvittava oppilashuolto. Lukiolaissa ja amma-

tillisesta koulutuksesta annetussa laissa säädetään opiskelijan ohjaamisesta hakeutumaan

hänen käytettävissään oleviin terveydenhuollon ja sosiaalihuollon palveluihin.

Oppilashuoltoon sisältyvät opetuksen järjestäjän hyväksymän opetussuunnitel-

man mukainen oppilashuolto sekä oppilashuollon palvelut, jotka ovat kansanterveyslaissa

(66/1972) tarkoitettu kouluterveydenhuolto ja lastensuojelulaissa (683/1983) tarkoitettu

kasvatuksen tukeminen.

Oppilas- ja opiskelijahuollon keskeisistä periaatteista ja opetustoimeen kuuluvan

oppilashuollon tavoitteista määrätään opetussuunnitelman perusteissa. Opetushallitus

valmistelee opetussuunnitelman perusteita koskevan päätöksen oppilashuoltoa ja kodin ja

koulun yhteistyötä koskevilta osiltaan yhteistyössä Stakesin kanssa.

Opetussuunnitelman perusteissa linjataan ensimmäistä kertaa oppilashuollon ja

kodin ja koulun välisen yhteistyön olennaiset periaatteet, jotka tarkentuvat paikallisissa

opetussuunnitelmissa. Keskeisten periaatteiden tunteminen on tärkeää myös aamu- ja ilta-

päivätoiminnassa. Lapsen ja nuoren elämän näkeminen kokonaisuutena eikä hajotettuna

eri toimijoiden sektoreihin on usein niin varhaisen puuttumisen kuin moniammatillisen

yhteistyön lähtökohta.

53

Oppilashuoltoon kuuluu lapsen ja nuoren oppimisen perusedellytyksistä – fyysises-

tä, psyykkisestä ja sosiaalisesta hyvinvoinnista – huolehtiminen. Oppilashuollon tavoitteena

on yhteisöllisen ja yksilöllisen tuen avulla luoda turvallinen ja viihtyisä työskentely-ympä-

ristö sekä edistää oppilaiden tasapainoista kasvua ja kehitystä. Oppilashuollolla edistetään

kouluyhteisön välittämisen, huolenpidon ja myönteisen vuorovaikutuksen toimintakult-

tuuria.

Huolenpito oppilaista, vastuu heidän hyvinvoinnistaan ja tässä mielessä oppilas-

huollon toteuttaminen kuuluvat kaikille kouluyhteisössä työskenteleville aikuisille. Silloin,

kun aamu- ja iltapäivätoimintaa järjestetään osana koulun toimintaa, kuuluu myös tämä

huolenpito luontevalla tavalla aamu- ja iltapäivätoiminnasta vastaaville aikuisille. Avoin

vuorovaikutus, oppilaan kokemus kuulluksi tulemisesta sekä myönteinen ja kannustava

palaute ovat arkisia mutta lapsen hyvinvoinnin kannalta tärkeitä asioita. Hyvinvoinnin ra-

kentamista ovat myös esimerkiksi koulun arvopohjan ja toimintakulttuurin miettiminen

yhdessä, koulutilojen turvallisuudesta ja viihtyisyydestä huolehtiminen sekä yhteistyösuh-

teiden luominen koteihin ja muihin yhteistyökumppaneihin.

Oppilashuollolla on tärkeä rooli erityisesti ongelmien varhaisessa tunnistamisessa

ja niiden hoitamisessa. Se, että opetussuunnitelmassa kuvataan toimintaperiaatteet erilaisia

ongelma- ja kriisitilanteita varten, on olennaista erityisesti ennalta ehkäisevän työn kannal-

ta. Opetussuunnitelman perusteissa näistä ongelmista on nostettu esiin poissaolot, kiusaa-

minen, väkivalta ja häirintä, mielenterveyskysymykset, tupakointi ja päihteiden käyttö sekä

erilaiset tapaturmat, onnettomuudet ja kuoleman-tapaukset. Selkeät, etukäteen yhdessä

sovitut toimintatavat mahdollistavat oppilaan auttamisen ongelmatilanteessa. Tietoisuus

näistä toimintatavoista on tärkeää myös aamu- ja iltapäivätoiminnan toteuttajille.

Oppilashuollon kokonaisuuden koordinoinnista ja kehittämisestä vastaa usein op-

pilashuoltoryhmä, jonka tavoitteet ja toimintamallit linjataan paikallisesti. Oppilashuol-

toryhmä työskentelee koko kouluyhteisön hyvinvoinnin kehittämiseksi ja tarvittaessa etsii

ratkaisuja yksittäisen oppilaan tukemiseksi. Oppilashuoltoryhmällä on keskeinen rooli var-

haisen puuttumisen ja ennalta ehkäisevien rakenteiden luomisessa kouluyhteisöön.

Oppilashuoltoryhmä on lähtökohtaisesti moniammatillinen, mutta sen kokoon-

pano vaihtelee käytettävissä olevan asiantuntijuuden mukaan. Oppilashuollon työntekijät

toteuttavat ja kanavoivat yhteistyötä eri viranomaisten kanssa. Oppilashuoltoryhmällä on

tärkeä rooli myös koulun sisäisen tiedonvälityksen sekä kodin ja koulun yhteistyön raken-

teiden luomisessa.

54

Oppilashuoltoryhmän työskentelyssä kohdataan usein salassapitoon ja tietosuojaan

liittyviä kysymyksiä ja menettelytapoja. Käsiteltäessä koulun yhteisiä asioita ei oppilashuol-

toryhmän kokoonpanolla ole rajoituksia. Silloin, kun käsitellään yksittäistä oppilasta kos-

kevaa asiaa, olisi suositeltavaa, että asian käsittelyyn osallistuvat vain ne henkilöt, joiden

tehtäviin oppilaan asian käsittely välittömästi kuuluu. Yksittäistä oppilasta koskevia, salassa

pidettäviä asioita ei yleisessä oppilashuoltoryhmässä tulisi käsitellä ilman huoltajan suostu-

musta.

REHTORIT

OPETUSMINISTERIÖ
OPETUSHALLITUS

KOORDINAATTORIT
OHJAAJAT

KURAATTORIT
PSYKOLOGIT

HALLINTOKUNNAT

OPPILAITOKSET

VANHEMMAT

TYÖVOIMATOIMISTO

MUUT
JÄRJESTÖT/

YHDISTYKSET

SEURAKUNNAT

PÄIVÄKODIT

RUOKAPALVELU

OPPILASHUOLTO

TERVEYDENHOITAJAT

OPETTAJAT

ERITYISOPETTAJAT

	 Moniammatillinen yhteistyö

55

2.4	 Ohjaajalla on keskeinen rooli aamu- ja iltapäivä-		
toiminnassa – ammattitaidolle moninaisia haasteita!

lehtori Anne Vuorinen, Laurea ammattikorkeakoulu

Aamu- ja iltapäivätoiminta on arkinen osa perheiden elämää ja siten yhteiskun-

nallista kontekstia. Useat työelämätutkijat ovat todenneet, että yhteiskunnassa tapahtuvat

muutokset heijastuvat työhön, työntekijöihin, työprosesseihin sekä niihin ammattitaitovaa-

timuksiin, joita sekä työnantajat että asiakkaat nykypäivänä odottavat. Monet työtehtävät

edellyttävät uudenlaista osaamista ja jatkuvaa itsensä kehittämistä – niin myös työskentely

pienten koululaisten kanssa.

Tekemäni pro gradu -työ ”Ammattitaitoprofiili kerho-ohjaajien ammattikuvan

kartoittajana päivittäisessä pienten koululaisten kerhotoiminnassa” (2004) antoi viitteitä

siitä, että aamu- ja iltapäivätoiminnassa ohjaajan rooli on keskeinen ja työ edellyttää mo-

nenlaisia valmiuksia, koska työtä tehdään sekä lasten että aikuisten kanssa. Tarkoituksena

oli kartoittaa kerho-ohjaajien käsityksiä ammatin edellyttämistä ammattitaitovaatimuksista

niin nykypäivänä kuin tulevaisuudessakin ja näin saada kuvaa ohjaajien ammattikuvasta.

Tutkimukseen osallistui 66 aamu- ja iltapäivätoiminnan ohjaajaa Jyväskylästä, Keravalta,

Mikkelistä sekä Porista. Kaikissa kunnissa aamu- ja iltapäivätoimintaa on kehitetty kun-

nan toimintakulttuuriin soveltuvaksi, yleensä yhteistyössä eri toimijatahojen kesken. Tutki-

mukseen osallistuneet ohjaajat poikkesivat toisistaan useidenkin taustamuuttujien suhteen,

mutta ammattitaitoa koskevat käsitykset olivat erittäin yhdensuuntaisia. Tietyin varauksin

voi todeta, että kunnasta ja siten toimintaympäristöstä riippumatta ohjaajat pitivät tiettyjä

ammattitaidon osa-alueita erityisen tärkeinä toimittaessa lasten ja perheiden kanssa.

Monet työelämätutkijat korostavat työelämässä tarvittavia yleisiä, kaikille amma-

teille yhteisiä, perusosaamista tarkoittavia valmiuksia sekä spesifejä, tietyn ammatin eri-

tyisluonteesta johtuvia työelämävalmiuksia. Tämä pätee myös ohjaajien työhön. Tuloksia

tarkasteltaessa voidaan todeta, että ohjaajat kokevat tarvitsevansa eniten ammattispesifejä

valmiuksia, seuraavaksi eniten yleisiä työelämävalmiuksia ja lähes yhtä paljon ammatillis-

ta itsesäätelyä edistäviä valmiuksia. Mikään ammattitaitoprofiilin osa-alueista ei ohjaajien

mielestä ole vähämerkityksinen, vaan työ lasten ja perheiden kanssa edellyttää moninaisia

ammattispesifejä valmiuksia sekä yleisiä työelämävalmiuksia.

Yleisiä työelämävalmiuksia tarvitaan ohjaajan työssä
Työelämätutkimuksissa on noussut esille työelämän edellyttävän erityisesti elämän-

hallintaan ja kommunikaatiotaitoihin liittyviä ominaisuuksia, kykyä johtaa ihmisiä sekä

56

omata valmiuksia innovaatioiden ja muutosten vauhdittamiseen.

Ohjaajat kokevat tarvitsevansa kaikkein eniten ongelmanratkaisu- ja organisointi-

taitoja sekä asioiden erittelytaitoa. Uuden oppimisen halu ja henkilökohtaisten taitojen

tarpeen korostuminen viittaa ohjaajien näkemykseen itsensä jatkuvasta kehittämisestä.

Aamu- ja iltapäivätoiminnassakin korostuu vuorovaikutusosaaminen niin lasten kuin myös

aikuisten kesken. Ohjaajat korostivatkin kuuntelutaidon ja suullisen viestintätaidon merki-

tystä. Tutkimukseni perusteella ei kuitenkaan voida sanoa sitä, miten vanhempien tarpeet ja

toiveet käytännössä otetaan huomioon ja toteutuuko kasvatuskumppanuus, vaikka kerho-

ohjaajat asiaa painottavatkin. Voidaan kuitenkin kysyä, missä määrin nämä asiat korostuvat

ohjaajan työssä. Kerho-ohjaajat kokevat niin ikään tarvitsevansa ihmisten ja tehtävien joh-

tamisen taitoja. Erittäin tärkeinä ominaisuuksina ohjaajat pitävät taitoa hallita erimielisyyk-

siä ja ristiriitoja sekä riittäviä suunnittelu- ja organisointitaitoja.

Ammattispesifit valmiudet korostuvat ohjaajan työssä
Ohjaajan työ edellyttää vastuuntuntoisuutta sekä kykyä arvostaa ja kunnioittaa jo-

kaista lasta. Lasten kohtaamisen taito, samoin kuin ryhmän hallintataito ovat keskeisintä

ammattitaitoaluetta. Lapsille sopivan toiminnan järjestäminen turvallisten rajojen puitteis-

sa on myös tärkeää. Huomionarvioista on, että mitä iäkkäämpiä ohjaajat olivat ja mitä

enemmän heillä oli työkokemusta, sitä enemmän he korostivat lapsille soveltuvan toimin-

nan järjestämistä. Aamu- ja iltapäivätoiminnassa pitäisikin korostua lapsilähtöinen toimin-

ta, jossa keskeisellä sijalla ovat lasten tarpeet. Monet tutkimukseen osallistuneet ohjaajat

määrittelivät suhteensa lapseen ”varaäitinä” toimimiseksi. Varaäiti-käsite liittynee hoivan,

turvan ja suojan tarjoajaan – toisaalta lapselle erilaisen, sisällöllisesti rikkaan toiminnan

mahdollistajaan.

Tutkimuskunnissa ohjaajat tekivät useimmiten työtä pareittain. Työssä tulee olla

vastuuntuntoinen, oma-aloitteinen, ripeästi päätöksiä tekevä ja nopeasti tilanteisiin rea-

goiva. Ohjaajalta edellytetään herkkyyttä aistia lasta ja lapsen tarpeita ja siten jäsentynyttä

pedagogista osaamista. Ohjaajan työn ja ammattiroolin pitäisikin suuntautua erityisesti

kasvatuksellisiin ja opetuksellisiin kysymyksiin.

 Ohjaajan ammattispesifejä valmiuksia tarkasteltaessa voitaneen yleisesti kysyä: Mil-

laisiin arvoihin, ihmis- ja oppimiskäsitykseen toiminta perustuu ja millaisiksi toiminnan

toteuttamisen muodot ja käytettävät menetelmät muotoutuvat kussakin toimipisteessä?

Kuinka lapsen ja lapsiryhmän tarpeita ja toiveita huomioon ottavaa ja lapsilähtöistä toi-

minta on?

57

Työn tulevaisuuden kuvauksissa ohjaajat painottivat pitkälti samoja asioita kuin

nykytilaa kuvaavissa osioissa, mutta myös muutamia mielenkiintoisia näkemyksiä nousi

esille. Osan haasteista koetaan liittyvän lapsen ja perheen tarpeisiin, osan taas yhteiskun-

nassa tapahtuvaan jatkuvaan muutokseen ja ohjaajalta vaadittavaan ”monialaosaamiseen”.

Tulevaisuuden haasteita ovat jatkuva ammattitaidon ylläpitäminen ja kehittäminen, lasten

erityistarpeiden huomioiminen, kerhotoiminnan sisällöllinen kehittäminen sekä henkilö-

kohtaisen kasvatustietoisuuden kasvattaminen. Tulevaisuuden aamu- ja iltapäivätoiminnan

keskeinen kysymys lieneekin se, miten järjestää hyvä päivä lapselle.

Lasten vanhemmilla on vastuu lapsensa kasvatuksesta, mutta ohjaajalla on vastuu

lapsen kasvatuksesta yhteisön jäsenenä. Ohjaajan työ edellyttää laaja-alaista, kokonaisval-

taista ammatin hallintaa, jossa korostuvat työn edellyttämät ammattispesifiset tiedot ja

taidot. Laadukkaaseen, lapsen tarpeet huomioonottavaan toimintaan liittyy vahva kasva-

tusvastuu. Näin ollen merkityksellistä on se, kuka tai ketkä lasten kanssa aamu- ja iltapäivä-

toiminnassa työskentelevät. Lasten elämään vaikuttavat perheen ja lähisuvun lisäksi koulu,

aamu- ja iltapäivätoiminta, kaveripiiri ja erilaiset harrastukset. Ohjaaja on tukemassa kodin

kasvatustehtävää vanhempien rinnalla oheiskasvattajana ja kasvatuskumppanina.

Ohjaajien antamia sisältöjä ammattitaitoprofiilin osa-alueille
Vuorinen 2004 pohjautuen Ruohotien (2000, 2002) teoriaan

monipuolinen
tieto lapsen

kasvusta ja kehityk-
sestä

yksilön ja ryhmän
ohjaamisen
valmiudet

lapsilähtöisen
toiminnan

suunnitteluun ja
ohjaamiseen liittyvä

osaaminen

kokonaisvaltainen
lapsen ja perheen

tukeminen

moniammatillinen
yhteistyöosaaminen

asiakaslähtöisyys ja
asiakasosallisuus

Elämänhallintataidot
luonteen vahvuus, päättäväisyys,
empaattisuus, hienotunteisuus,
kyky itsenäiseen työskentelyyn
ja erilaisten tilanteiden kohtaa-
mis- ja käsittelytaito

Kommunikointitaidot
sosiaalinen kyvykkyys, yhteis-
työtaidot, neuvottelutaidot,
kuuntelutaito, ihmissuhdetaidot
sekä sanattomienkin viestien
tulkintataito

Ihmisten ja tehtävien
johtamisen taidot
erilaisten tilanteiden hallintatai-
dot, ryhmän ohjaamisen taidot,
suunnittelutaidot ja tarpeisiin
perutuvat yksilöllisen ohjaami-
sen taidot

Innovaatioiden ja muutos-
ten käynnistämiseen
tarvittavat taidot
luovuus, joustavuus ja rohkeus

Ammattispesifiset
valmiudet

Yleiset
työelämävalmiudet

Ohjaajan
ammattitaito-

profiili

Ammatillista kehittymistä
edistävät

itsesäätelyvalmiudet

uskallus olla oma itsensä
kyky kehittää jatkuvasti
itseään
kyky itsenäiseen työsken-
telyyn
kyky tarkastella asioita
kokonaisvaltaisesti

••
•
•

58

3.1	 Turvallisuus — aamu- ja iltapäivätoiminnan avaintekijä

hallintotieteiden tohtori Asko Uoti, Tampereen yliopisto

Turvallisuus liittyy koululaisten aamu- ja iltapäivätoiminnan toteuttamiseen mo-

nella tapaa. Jo lähtökohdiltaan koululaisten aamu- ja iltapäivätoiminnan perustarkoitukse-

na on turvata koululaisten aamujen ja iltapäivien sujumista, kun lapsen vanhemmat ovat

esimerkiksi työnteon tai opiskelun vuoksi itse estyneet sitä tekemästä. Turvallisuus tässä

mielessä on siis lasten ja nuorten yksinoloaikojen vähentämistä ja poistamista ja turvalli-

sen aikuissuhteen aikaansaamista lapsiperheiden arkeen. Tällaista tarvetta olla läsnä lapsen

elämässä tukevat monet kasvatus- ja kehityspsykologiset tutkimukset ja selvitykset. Lapsi

yksinkertaisesti tarvitsee aikuisen huolenpitoa ja välittämistä, eivätkä lasten yksinäiset tai

keskinäiset yhdessäoloajat saa muodostua tasapainoisessa lapsen kasvu- ja kehitysprosessissa

kovin pitkiksi. Jo tunnin parin päivittäisestä yksinolosta voi olla selvää haittaa lapselle ja

hänen myönteiselle kehitykselleen. Tähän kasvu- ja kehityshaasteeseen laadukas ja suun-

nitelmallisesti toteutettu koululaisten aamu- ja iltapäivätoiminta pyrkii omalta osaltaan

vastaamaan.

Turvallisuus lapselle on paljolti aikuisten asettamia rajoja, opastusta ja silmälläpitoa.

Lapsi yksin tai ”itseohjautuvassa” lapsijoukossa ei ole aina turvallisessa ympäristössä. Tur-

vallisuus edellyttää rajoja, rakkautta ja ruokaa. Lapsen elämässä aikuinen on viime kädessä

vastuussa kyseisistä ”ärristä” ja niiden hyvästä toteutumisesta lapsen elämässä. Näitä ”ärriä”

ei voida panna koskaan yksin lapsen vastuulle. Tämän vuoksi on erityisen tärkeää, että

lapsen koulupäivän ulkopuoliseen aikaan ulottuu suunnitelmallisen, johdonmukaisen ja

välittävän aikuisen ote ja ohjaus.

Koululaisten aamu- ja iltapäivätoiminnassa kunta vastaa siitä, että sen puitteissa

järjestetty, joko itse tuotettu tai ulkopuolelta hankittu aamu- ja iltapäivätoiminta on toteu-

tettu perusopetussääntelyn mukaisesti. Tämä edellyttää yleensä käytännössä selkeää panos-

tamista toiminnan koordinointiin, sen suunnitelmallisuuden, järjestelmällisyyden ja jatku-

vuuden varmistamiseen. Näin menetellen myös toiminnan pariin hakeutuva lapsi ja hänen

perheensä voivat saada riittävät takeet lapsensa kouluajan ulkopuolisesta hyvinvoinnista ja

turvallisuudesta.

Toiminnan ja toimintaympäristön turvallisuus koululaisten aamu- ja iltapäivätoi-

minnassa voidaan saavuttaa kunnissa kokonaisvaltaisimmin ja varmimmin laatimalla jär-

59

jestettävästä toiminnasta perusteellinen ja riittävän yksityiskohtainen suunnitelma. Perus-

opetuslain 48 b 4 pykälän edellyttämässä toimintasuunnitelmassa esitetään koululaisten

aamu- ja iltapäivätoiminnan perusteiden (2004) mukaan käsiteltäväksi muun muassa toi-

minnan järjestämisen periaatteita, toiminnan koordinointia, yhteistyötä kotien ja koulun

kanssa sekä toiminta-aikaa koskevia asioita.

Keskeinen fyysinen lähtökohta koululaisten aamu- ja iltapäivätoiminnan turvalli-

seksi toteuttamiseksi on toiminnan toteuttamisen fyysinen toimintaympäristö. Tässä suh-

teessa luonteva ja perusteltu linjaus on järjestää aamu- ja iltapäivätoimintaa mahdollisim-

man lähellä kouluja. Periaatteellisesti parasta tässä suhteessa olisi voida hyödyntää ohjatusti

ja asianmukaisesti itse koulun tiloja ja myös sen välineitä. Ongelmaksi tässä suhteessa voi

kuitenkin muodostua koulutilojen ahtaus ja jossain määrin myös koulupäiviin liittyvät

koulutilojen käytön toiminnalliset rajoitteet. Jatkossa kuitenkin myös Suomessa, muiden

Pohjoismaiden tapaan, olisi hyvin perusteltua ottaa niin uusien koulurakennusten suunnit-

telussa kuin vanhojen koulujen saneeraushankkeissakin huomioon mahdollisuudet varata

osa tiloista aamu- ja iltapäivätoiminnan käyttöön.

Edellä mainitun toimintalinjan yleistymistä puoltaa myös se tosiasia, että siten voi-

daan vähentää aamu- ja iltapäivätoimintaan osallistuvien lasten ajoittain varsin runsasta

liikkumis- ja kuljetustarvetta aamu- ja iltapäivätoimintapisteiden ja koulujen välillä. Näin

menetellen voidaan turvata yleensä myös joustavimmin lasten turvallinen koulutie ja mah-

dollisuus koulumatkaedun säilyttämiseen. Koska matka aamupäivätoimintapaikasta kou-

luun ja koulusta iltapäivätoimintapaikkaan ei lähtökohtaisesti ole koulumatka, kunnissa on

tärkeää keskustella aamu- ja iltapäivätoimintaa käyttävien lasten vakuutusturvakysymyksis-

tä ja kunnan roolista tässä yhteydessä. On myös katsottava, että lasten huoltajien tulee saa-

da kunnassa helposti ja vaivatta oikeaa ja reaaliaikaista tietoa aamu- ja iltapäivätoimintaan

liittyvistä kulku- ja kuljetusjärjestelyistä, niiden mahdollisista muutoksista ja muista asiaan

vaikuttavista näkökohdista. Tarvittaessa tulee järjestää tiedotus- ja muita yleisötilaisuuksia

sekä jakaa tiedotteita. Nämä asiat koskevat luonnollisesti myös toimintaa, jota kunta hank-

kii ulkopuoliselta palveluntuottajalta.

Aamu- ja iltapäivätoimintapaikan tulee olla turvallinen. Tämä tarkoittaa ennen

muuta toimintapaikan soveltuvuutta tarkoitukseensa. Tilojen, niiden varustuksen ja muun

välineistön tulee olla riittäviä, tarkoituksenmukaisia ja turvallisia. Tilojen riittävyyden osal-

ta ohjenuorana voidaan pitää lasten päivähoidon vanhaa ohjetta, 5 m2/lapsi. Erityistä huo-

miota tiloja hankittaessa ja suunniteltaessa tulee kiinnittää tilojen terveellisyyteen (mah-

60

dollisten haju-, home- ja ilmanvaihto-ongelmien poissulkeminen) ja sopivuuteen lapsille ja

lapsiryhmille. Perusopetuslain 48 d pykälä edellyttää yksiselitteisesti, että aamu- ja iltapäi-

vätoimintaan osallistuvalla lapsella on oikeus turvalliseen toimintaympäristöön. Samassa

lainkohdassa säädetään myös siitä, että aamu- ja iltapäivätoiminnassa sattunut tapaturma

on lapselle maksuton.

Koululaisten aamu- ja iltapäivätoiminnasta vastaavan henkilökunnan tulee tutustua

toimintapaikkansa palo-, pelastus- ja turvallisuusohjeisiin. Kunnan aamu- ja iltapäivätoi-

minnasta vastaavan koordinaattorin ja toimintapaikkojen vastaavien ohjaajien tulee tuntea

nämä ohjeet ja osallistua mahdollisuuksien mukaan niiden laadintaan. Ensisijainen näkö-

kulma suunnitelmia laadittaessa tulee olla lasten turvallisuuden näkökulma. Tällaisin suun-

nitelmin tulee muun muassa varmistaa lasten riittävä valvonta niin sisätiloissa kuin ulkona-

kin. Erityisen tärkeää on laatia esimiehen ja tiimin yhteistyönä suunnitelma tapaturmien ja

onnettomuustilanteiden varalta. Esimerkkinä voidaan mainita tilanne, jossa lapsi tarvitsee

välitöntä terveyskeskuskäyntiä. Tällaista tilannetta varten on tarpeen sopia muun muassa

siitä, kuka vie lapsen hoidettavaksi ja kuka jää toimimaan lapsiryhmässä. Luonnollisesti

koko toimintapaikan henkilöstön tehtävänä on tarkistaa ja huolehtia aina myös siitä, että

tilat, laitteet ja leikki- ja ulkoilupaikat ovat käyttökuntoisia ja turvallisia. Erityisesti tämä

koskee toimintapaikkojen vastuullisia ohjaajia. Rikkoontuneiden laitteiden ja muiden tur-

vallisuutta vaarantavien tekijöiden korjaamisesta tai poistamisesta on huolehdittava välittö-

mästi ja raportoitava, turvallisuustilanteen niin vaatiessa, välittömästi myös esimiehille.

Turvalliseen ja lapsen etua palvelevaan aamu- ja iltapäivätoimintaan kuuluu myös

inhimillisessä mielessä turvallinen toimintaympäristö. Tämän varmistamiseksi koululaisten

aamu- ja iltapäivätoiminnan pariin tulee rekrytoida riittävästi ja riittävän pitkäkestoisesti

pätevää ja osaavaa henkilökuntaa. Tässä suhteessa ohjaajakelpoisuuden saavuttaneet hen-

kilöt ovat avainasemassa. Vain pätevän ja työhönsä omistautuneen henkilökunnan avulla

koululaisten aamu- ja iltapäivätoiminnalle asetetut tavoitteet voidaan kunnolla saavuttaa.

Näin on erityisesti silloin, kun aamu- ja iltapäivätoiminnassa on koulun erityisopetuksessa

olevia oppilaita. Heidän sijoittamisessaan aamu- ja iltapäivätoimintaryhmiin tulee toimia

muutoinkin harkitusti, sillä erityisopetuksessa olevien oppilaiden ikäjakauma on yleensä

suuri ja heidän huomioimisensa vaatii ohjaajilta ja muultakin toimintapaikan henkilökun-

nalta ajoittain hyvin paljon aikaa, osaamista ja välittämistä.

Toisaalta kun aamu- ja iltapäivätoimintaryhmät ovat riittävän pienet, voidaan myös

parhaiten turvata se, että lapsi ei joudu kiusaamisen tai muun väkivallan kohteeksi aamu- ja

61

iltapäivätoiminnan parissa. Tärkeä asia viimeksi mainitussa mielessä on myös pienen lap-

siryhmäkoon tapaturma-alttiutta vähentävä vaikutus. Toimitilat ja -ympäristöt ovat lisäksi

yleensä paremmin hallittavissa ja hyödynnettävissä, kun henkilökuntaa on toimintapaikassa

riittävästi ja se on laadukasta ja työhönsä motivoitunutta.

Turvallisen ja tehtäviinsä soveltuvan aamu- ja iltapäivätoimintaväen takeena on vii-

me kädessä laki lasten kanssa työskentelevien rikostaustan selvittämisestä (504/2002) siihen

myöhemmin tehtyine muutoksineen. Tämä laki edellyttää, että työnantaja vastaa virka- tai

työsuhteeseen palkattavan henkilön rikostaustan tarkastamisesta. Jos koululaisten aamu- ja

iltapäivätoiminnan palveluja hankitaan muulta palvelujen tuottajalta kuin rekisteröityneel-

tä työnantajalta, tulee kunnan ennen sopimuksen tekemistä pyytää asianomaisia tehtäviä

hoitamaan ryhtyvältä henkilöltä nähtäväksi rikosrekisteriote silloin, kun henkilö ei hoida

tehtäviä virka- tai työsuhteessa. Tällöin kysymykseen voivat tulla esimerkiksi ammatinhar-

joittajat ja vapaaehtoistyötä tekevät.

	 Muistilista vastuukysymyksistä

1.	 Varmista vakuutusturva koulun/ kunnan kanssa vahinkojen varalta

• 	 koulun/ kunnan vastuu ja vakuutukset

•	 palveluntuottajan vastuuvahinkosuojan riittävyys

• 	 perheen vakuutukset

2.	 Selvitä, millaisia ohjeita kunnassa on voimassa

3.	 Sovi, miten valvonta hoidetaan.

4.	 Varmista, että tieto saavuttaa myös sijaiset.

5.	 Tee turvallisuussäännöt oppilaille selväksi.

6.	 Vältä turhia riskejä.

7.	 Tutustu koulun toimintasuunnitelmiin ensiapu- ja vastaavien tilanteiden

 varalta.

8.	 Pyydä huoltajilta kirjallisesti lupa retkille ja vastaavaan toimintaan.

62

3.2 	 Harrastustoiminta osana päivittäistä aamu- ja iltapäivä-
toimintaa

3.2.1 	 Mikkelin malli

perusopetusjohtaja Seija Manninen, Mikkelin kaupunki

Taustaa
Mikkelin kaupunki lähti maassamme ensimmäisten joukossa kokeilujen kautta va-

kiinnuttamaan iltapäivätoimintaa. Lähinnä peruskoulujen ensimmäisen luokan oppilaille

tarkoitettu iltapäivätoiminta käynnistyi ”Terveyttä liikunnasta”-työllisyysprojektin avulla

lukuvuonna 1997–1998, jolloin kerho toimi yhdellä koululla. Vuonna 1998 Mikkelin

kaupungin opetuslautakunta velvoitti koulutoimen kehittämään ja toimeenpanemaan il-

tapäivätoimintaa.

Opetushallitus käynnisti vuonna 1999 kerhotoiminnan kehittämishankkeen, jossa

oli mukana 12 kuntaa – Mikkeli niiden joukossa. Tavoitteena oli kehittää kerhotoimintaa

yhteistyössä yhteiskunnassa toimivien tahojen kesken. Mikkelissä kehittämishankkeen koh-

teena oli aluksi pienten koululaisten iltapäivähoidon ja -toiminnan kehittäminen ja tavoit-

teena oli laajentaa toiminta vähitellen koskemaan kaikkia alakoulujen oppilaita.

Kerhotoiminnan kehittämishankkeen painotusalueet olivat Mikkelissä

sidosryhmien organisointimallit

kerhotilojen hankinta ja käyttö

kerhonohjaajien koulutuksen organisointi

kustannuskysymykset, rahoitusmahdollisuudet ja yhteisvastuullinen

taloudenhoito.

Valtakunnallisestikin arvioiden Mikkelissä koululaisten iltapäivätoiminta on saatu

järjestettyä hyvin sekä määrällisesti että laadullisesti. Tästä osoituksena Mikkelin kaupun-

gin iltapäivätoimintahanke sai arvokkaana tunnustuksena Eeva Ahtisaari -palkinnon hel-

mikuussa 1999.

Järjestöt aktiivisina käytännön toteuttajina
Mikkelin mallissa nk. kolmas sektori on ollut alusta lähtien aktiivisena toimijana ja

palvelun tarjoajana koko ajan mukana. Kaupungin päättäjien sekä henkinen että taloudelli-

nen tuki hankkeelle on ollut ensiarvoisen tärkeää. Mikkelin iltapäivätoiminnassa ovat olleet

mukana mm. seuraavat järjestöt:

•

•

•

•

63

Etelä-Savon Liikunta ry

Etelä-Savon Marttapiiriliitto ry

Mannerheimin lastensuojeluliitto

4H-yhdistys ry

Mikkelin Pelastakaa lapset ry

Otava-seura ry.

Lisäksi toiminnassa on aktiivisesti mukana Anttolan seurakunta, Mikkelin maa-

seurakunta ja Mikkelin tuomiokirkkoseurakunta, joiden lapsityöntekijät toimivat myös

iltapäivätoiminnan ohjaajina. Osa järjestöistä on jo vakinaistanut iltapäivätoiminnan oh-

jaajien toimet, osalla toimet ovat määräaikaisia. Muutamilla kouluilla iltapäivätoimintaa

toteutetaan koulutoimen oman henkilöstön voimin, samoin osittain myös erityisoppilai-

den osalta.

Syksyllä 2005 iltapäivätoimintaan on ilmoittautunut noin 230 ensimmäisen luokan

oppilasta. Iltapäivätoimintaa järjestetään 19 toimipisteessä ja ohjaajia on syyslukukauden

alussa 31. Ensisijaisesti toiminta on tarkoitettu ykkösluokkalaisille. Toisluokkalaisia otetaan

toimintaan mukaan, mikäli ryhmissä on tilaa.

Toiminnan organisointi ja kustannusten jako
Mikkelissä iltapäivätoiminta on liitetty osaksi perusopetusta. Mikkelin kaupunki

ja kukin iltapäivätoimintaa järjestävä taho tekevät vuosittain sopimuksen, jossa työn or-

ganisoinnista, laadusta ja kustannuksista sovitaan. Sopimuksen mukaan varsinaisen ker-

hotoiminnan järjestämisestä vastaavat järjestöt (nk. kolmas sektori) ja seurakunnat sekä

tarvittaessa myös kaupungin omat organisaatiot. Kaupungin tehtävänä on

järjestää ja resurssoida iltapäivätoiminnan koordinointi ja tarpeellinen

yhteissuunnittelu sekä laadun valvonta

antaa ja varustaa iltapäivätoiminnalle tarpeelliset tilat kouluista ja muista

kaupungin tiloista korvauksetta kerhojen käyttöön

sisällyttää iltapäivätoiminnassa olevat oppilaat koululaisvakuutusten piiriin

vastata iltapäivätoiminnan koordinaattorin palkkaus- ja muista kuluista.

•

•

•

•

•

•

•

•

•

•

64

Iltapäivätoiminnan kustannukset ja maksuperusteet määritellään sopimuksissa seu-

raavasti:

Rahoitus perustuu vanhempien osittaiseen maksuosuuteen, joka on kaikissa

toimintapisteissä yhtä suuri.

Järjestöt tuottavat palvelut omakustannushintaan.

Sisarusalennuksen määrä ja maksuvaikeuksissa oleville perheille voidaan

myöntää maksuvapautus.

Kaupunki avustaa järjestäjiä em. omavastuun ylimenevän osuuden osalta

kunkin järjestäjän po. toiminnalle tekemän ennakkotalousarvion perusteella.

Avustuksen lopullinen määrä selvitetään vuosittain toteutuneiden kustan-

nusten perusteella, joista järjestäjä on velvollinen tekemään tilintarkastajien

hyväksymän selvityksen kaupungille.

Yhteiset ja omaleimaiset tavoitteet
Valtakunnallisten tavoitteiden lisäksi Mikkelissä on pidetty tärkeänä turvallisen ai-

kuisen läsnäoloa ja huolenpitoa. Lapselle annetaan mahdollisuus tulla kuulluksi ja huo-

mioiduksi ja saada aikuisen arvostusta. Luokkatovereiden parissa puuhaamista valvotaan

ja kerhoihin sisältyy ohjattuja toimintatuokioita. Iltapäivätoiminta tukee tunne-elämän

myönteistä kehittymistä vähentämällä yksinäisyyden aiheuttamaa ahdistuneisuutta ja ma-

sentuneisuutta sekä lisäämällä muiden yhteyteen kuulumisen ja osallisuuden tunnetta.

Myönteisten suhteiden luominen tovereihin ja koulun henkilökuntaan edistää kouluviihty-

vyyttä. Tapakasvatukseen kiinnitetään huomiota. Suvaitsevaisuutta ja kansainvälisyyskasva-

tusta toteutetaan esimerkiksi erilaisten vierailijoiden avulla. Vanhemmuutta tuetaan, mutta

iltapäivätoiminta ei vapauta vanhempia kasvatus- ja huolenpitovastuusta (esimerkiksi läksyt

on mahdollista tehdä kerhossa, mutta niiden tarkastaminen kuuluu vanhemmille). Videoi-

den katselua ja ATK:n käyttöä valvotaan. Lapsille luetaan kirjoja, ja heitä kannustetaan kir-

jaston käytössä sekä ohjataan löytämään erilaisia liikuntapalveluja. Ulkoilu, liikunta, lepo

ja monipuoliset välipalat luovat pohjan terveellisille elämäntavoille.

Toimintaa ohjaa ja koordinoi ohjausryhmä, jossa on kaikkien järjestäjien edustajat

mukana. Koordinaattori valmistelee kokouksiin asiat ja hoitaa yhteisiä käytännön järjeste-

lyjä. Ohjausryhmässä sovitaan yhteisesti pelisäännöistä ja käytänteistä. Hyvin usein toteu-

tetaan myös yhteisiä toiminta- ja teemapäiviä.

•

•

•

•

•

65

Se, että Mikkelissä iltapäivätoiminnan toteuttajina ovat olleet eri järjestöt, on tuo-

nut rikkautta ja moninaisuutta toimintaan sekä mahdollisuuden oppia toinen toisilta. Yh-

teisten tavoitteiden lisäksi järjestöillä ja seurakunnilla on ollut mahdollisuus tuoda omaa

ideologiaansa ja omaleimaisuuttaan mukaan toimintaan yhteisten tavoitteiden lisäksi.

Martta-piiriliitto on korostanut toiminnassaan turvallisuutta, kodinomaisuutta, kädentai-

tojen vahvistamista, arjen hallintaa ja omatoimisuutta. Mannerheimin lastensuojeluliitto

on painottanut toiminnassaan vanhemmuuden tukemista, vanhempien kanssakäymisen

lisäämistä, omaehtoista toimintaa ja syrjäytymisen ehkäisyä. Seurakuntien osalta ohjattu

iltapäivätoiminta on osa lapsi- ja varhaisnuorten toimintaa, joka liittyy kirkon antamaan

opetukseen ja vahvistaa perheen seurakuntayhteyttä. 4h-yhdistyksen toiminnassa korostu-

vat kädentaidot, ryhmässä toimiminen ja liikuntaan kannustaminen. Etelä-Savon liikunta-

järjestö panostaa erityisesti liikuntakasvatukseen ja terveisiin elämäntapoihin.

Kehittämistarpeita
Jatkuva sekä laadullinen että sisällöllinen arviointi ja kehittämistyö on tärkeää, jot-

ta perheiden tarpeisiin voidaan jatkossakin vastata mahdollisimman hyvin kuntatalouden

puitteissa. Mikkelissä ei ole toistaiseksi järjestetty koululaisten aamupäivätoimintaa pienen

kysynnän ja hankalien työaikajärjestelyjen vuoksi, mutta tilannetta ja tarvetta seurataan.

Iltapäivätoiminnan ja koulun ja kodin välisen yhteistyön kehittäminen on hyvin

merkittävää, jotta yhteissuunnittelun ja yhteisten pelisääntöjen avulla kullekin lapselle voi-

taisiin turvata mahdollisimman ehjä ja yhtenäinen toimintakulttuuri. Erityisoppilaiden

kohdalta tiedonkulun sujuvuus ja yhteiset tavoitteet korostuvat entisestään.

Mikkelin kaupungissa iltapäivätoiminta on jo vakiinnuttanut asemansa. Sille jat-

kumona on kehitetty koulujen kerhotoimintaa, jotta oppilailla olisi mahdollisuus vielä

isompanakin osallistua koululla järjestettävään ohjattuun toimintaa muutamina iltapäivinä

viikossa. Se, miten eri järjestöt saataisiin mukaan myös isompien lasten ohjattuun iltapäivä-

ja kerhotoimintaan, on yksi tulevaisuuden haasteistamme.

66

3.2.2	 Jyväskylän malli

projektikoordinaattori Tella Vuolle, Jyväskylän opetuspalvelukeskus

Jyväskylän seudulla koululaisten aamu- ja iltapäivätoimintaa kutsutaan Jälkkäriksi.

Seutukunnallista Jälkkäriä järjestetään viidessä kunnassa: Jyväskylässä, Jyväskylän

maalaiskunnassa, Korpilahdella, Laukaassa ja Muuramessa. Toimintaa järjestävät yhdistyk-

set, järjestöt, kunnat, seurakunnat ja yrittäjät. Lapsia toiminnan piirissä on noin 1 100 ja

toimintapisteitä 52. Kunnat ovat hyväksyneet yhteisen toimintasuunnitelman pienin eroa-

vuuksin.

Jyväskylän seudun Jälkkäreiden tavoitteena on tarjota lapsille mahdollisuudet osal-

listua ohjattuun, virkistävään ja turvalliseen toimintaan sekä mahdollistaa hyvien vapaa-

ajan viettotapojen etsimisen ja löytämisen. Vapaa-ajantoimintaa suunniteltaessa on otettava

huomioon lapsen yksilölliset tarpeet ja kiinnostuksen kohteet. Toiminnassa korostuu va-

paaehtoisuus sekä myönteiset elämykset.

Iltapäivätoiminta on suunnitelmallista ja monipuolista
Toiminnan suunnittelua ohjaa Jyväskylän seudun toimintasuunnitelma, mutta jo-

kainen Jälkkäri-toimintapiste tekee oman toimintasuunnitelmansa. Yksityiskohtaisiin si-

sältöihin vaikuttavat niin lasten toiveet kuin ohjaajien omat vahvuudet, painotukset sekä

käytännön mahdollisuudet (esimerkiksi koulun remontti). Sisältöjen tulee kuitenkin tukea

toiminnalle asetettujen tavoitteiden saavuttamista.

Jyväskylän seudun Jälkkäreissä on iltapäivätoiminnan sisään rakennettu erilaisia

harrastekerhoja, jotka muodostavat lapsen kehityksen kannalta ehyen ja monipuolisen ko-

konaisuuden. Toiminnan suunnittelussa käytetään kausi- ja viikkosuunnitelmia, joissa har-

rastekerhoilla oma pysyvä paikkansa. Kerhojen tarjonta on monipuolista, mutta yleisempiä

ovat liikunta-, kuvataide-, musiikki-, ilmaisutaide sekä kokkikerhot. Lisäksi toimintapis-

teistä löytyy mm. rumpu-, kirjallisuus-, ATK-, seikkailu- ja lemmikkieläinkerhoja.

Harrastekerhot osana iltapäivätoimintaa
Harrastekerhot ovat luonteva osa viikkosuunnitelmaa ja jälkkäripäivää. Lapset ja

vanhemmat tietävät, mikä kerho on minäkin viikonpäivänä.

67

Harrastekerhoja ohjaavat joko jälkkäriohjaajat itse tai ulkopuoliset ”vierailijat”. Tar-

jolla voi olla myös koulun järjestämiä kerhoja. Kaikissa Jyväskylän seudun toimintapisteissä

vastuuohjaajalla on alalle soveltuva koulutus. Lisäksi kaikki ohjaajat saavat monipuolista

koulutusta harrastekerhojen ohjaamista varten kerran kuukaudessa järjestettävistä ohjaaja-

koulutuksista. Koulutusten sisällöt on suunniteltu ohjaajien toiveiden mukaisesti, esimer-

kiksi musiikin käyttö jälkkärissä, keinoja draaman käyttöön ja erilaisia liikuntakoulutuksia

(pihaleikit, seikkailuliikunta jne.). Ohjaajien oma osaaminen, lasten toiveet sekä ryhmän

kokoonpano ja tilat vaikuttavat kerhojen sisältöihin. Jokainen toimintapiste ja viikkosuun-

nitelma ovat omannäköisiänsä, mutta silti kerhotarjonnan tulee olla laadukasta ja sisällöl-

tään vaihtelevaa. Jälkkärissä lapset pääsevät kokeilemaan monipuolista harrastustoimintaa

ja mahdollisesti voivat löytää itselleen pysyvän harrastusmuodon.

Harrastekerhotoiminnan toivotaan lisäävän myös perheiden yhdessäoloa iltaisin,

sillä vanhempien ei tarvitse kuljettaa lapsiaan moniin eri harrastuksiin.

12.00
-

14.00

16.00
-

17.00

Klo Maanantai Tiistai Keskiviikko Torstai Perjantai

Läksyjen tekoa, rauhoittumista
Pelejä, piirtämistä, vapaata leikkiä

Ulkoilua

Kokkikerho
sämpylöiden ja

salaatin valmistus

Tuokio ennen välipalaa14

Liikunta-
kerho

temppurata
salissa

Kuvataide-
kerho

neulahuovutus,
naamarit

Draama-
kerho

jälkkärikoneet,
pantomiimit

Musiikki-
kerho

syksyiset
laululeikit

Lautapelejä,
leikkiä,
ulkoilua

14.30
-

16.00

Ulkoilu ja kotiinlähtö
pihaleikkejä

Esimerkki viikkosuunnitelmasta.

68

69

70

3.2.3	 Koulun kerhotoiminta

ylitarkastaja Asta Pietilä, Opetushallitus

Koulun kerhotoimintaa on järjestetty koululaisille jo 1940-luvulta asti. Kerhotoi-

minnan kehityksessä heijastuu suomalaisen yhteiskunnan ja koulutuspolitiikan muutokset.

Alkuvuosien koko kansan sivistämisestä on siirrytty koululaisen yksilöllisen kasvun tukemi-

seen ja lapsen ja nuoren hyvinvoinnin ja turvallisuuden kokonaisvaltaiseen turvaamiseen.

Kodin ja lähiympäristön lisäksi koululla on tärkeä tehtävä lapsen hyvinvoinnin turvaami-

sessa. Kerhotoiminnan tarpeet ovat nyt kahdenlaiset; pienet koulunsa aloittavat tarvitsevat

turvallista koulutuntien ulkopuolista aamu- tai iltapäivää ja isommat koululaiset kaipaavat

harrastustoimintaa.

Koulun kerhotoiminnan järjestämistä ohjaa perusopetuslaki (628/1998). Sen mu-

kaan (§ 47) oppilaille voidaan järjestää opetukseen läheisesti liittyvää kerhotoimintaa pe-

rusopetuksen yhteydessä. Koulun kerhotoiminnan tavoitteet kirjataan koulun opetussuun-

nitelmaan ja toimintaa täsmennetään koulujen lukuvuosittain laatimassa suunnitelmassa

(vuosisuunnitelma). Koulun kerhotoimintaa ohjaavat Perusopetuksen opetussuunnitelman

perusteet 2004 (luku 4.6).

Perusopetuslakiin lisättiin vuonna 2003 luku (luku 8 a) koululaisten aamu- ja ilta-

päivätoiminnasta. Toiminnan tavoitteena on huolehtia lapsen aamu- tai iltapäivätoimin-

nasta koulupäivän ulkopuolella ja tarjota lapsen kehitystä tukevaa toimintaa ja turvallisen

aikuisen läsnäoloa. Koululaisten aamu- ja iltapäivätoiminnalle on myös laadittu omat toi-

mintaa ohjaavat perusteet.

Koulun kerhotoiminnan järjestäminen
Koulun kerhotoiminta on harrastuksenomaista, tavoitteellista ja koulun kasvatus-

tavoitteiden suuntaista toimintaa. Kerhojen sisältönä on usein jokin oppilaita kiinnostava

harrastusala. Koulu on lapsille ja nuorille tuttu ja turvallinen ympäristö, ja siksi se on myös

luonteva paikka harrastuksille. Kerhot voivat toimia joko ennen koulun alkua, koulupäivän

jälkeen iltapäivällä tai mahdollisesti illalla. Koulun kerhot ovat oppilaille maksuttomia.

Yleensä koulun kerhoja järjestävät koulu tai kunta. Nykyään myös monet koulun

ulkopuoliset tahot tarjoavat palvelujaan kerhotoiminnan järjestämiseen ja koulut antavat

tilojaan näiden kerhojen käyttöön. Nämä kerhot eivät ole koulun toimintaa, mutta niiden

71

toiminnan ja tavoitteiden on oltava samansuuntaisia koulun tavoitteiden kanssa. Koulun

kerhojen ohjaajina toimivat yleensä koulun omat opettajat ja kiinnostus kerhon ohjaa-

misen viriää usein opettajan omasta harrastuneisuudesta. Kunta voi myös palkata kerhon

ohjaajaksi jonkun asiasta kiinnostuneen tai alaa osaavan aikuisen.

Kerhojen pitäminen on opettajille vapaaehtoista, ja samoin oppilaat osallistuvat

kerhoihin vapaaehtoisesti. Ketään ei voi pakottaa osallistumaan, mutta kerhot voivat tar-

jota lapsen ja nuoren valittavaksi niin mielenkiintoista ja monipuolista toimintaa, että se

houkuttelee toimintaan mukaan. Koulun kerhotoimintaa voidaankin pitää lapsen elämän

rikastuttamisena.

Kerhotoiminnan turvaaminen kaikissa kouluissa on kunnille ja muille koulutuksen

järjestäjille iso haaste. Parhaimmillaan koulut voivat toimia alueellaan monimuotoisina toi-

mintakeskuksina, joissa lapset ja aikuiset – muutkin kuin opettajat – voivat työskennellä ja

harrastaa yhdessä.

Kerhotoiminnan tavoitteet ja merkitys
Kerhotoiminnan järjestämisen lähtökohtana on aina lapsi ja hänen yksilöllisen kas-

vunsa tukeminen. Koulujen järjestämää kerhotoimintaa ohjataan valtakunnallisesti perus-

opetuksen opetussuunnitelman perusteissa. Sen mukaan tavoitteena on, että kerhotoimin-

ta

tukee kodin ja koulun kasvatustyötä

lisää lasten ja nuorten osallisuutta ja osallistumista

antaa mahdollisuuden kehittää sosiaalisia taitoja ja kasvaa yhteisöllisyyteen

antaa mahdollisuuden saada onnistumisen ja osaamisen kokemuksia

kehittää luovaa toimintaa ja ajattelua

kannustaa lapsia ja nuoria luomaan omaa kulttuuriaan

antaa ohjaajille mahdollisuuden tutustua paremmin oppilaisiin

tukee harrastuneisuutta ja edistää myönteisiä harrastuksia.

•

•

•

•

•

•

•

•

72

Kerhotoiminnalla on siis merkitystä lapselle ja nuorelle itselleen mutta samalla myös

kodeille, koululle, kunnalle ja koko yhteiskunnalle. Lapselle merkityksellistä kerhotoimin-

nan antia ovat sosiaalisten taitojen kehittyminen, mielekäs tekeminen, turvallinen paik-

ka vapaa-aikana sekä monet harrastamismahdollisuudet ja harrastusten mukanaan tuoma

hyöty. Kerhossa saadut onnistumisen kokemukset voivat tyytyväisen lapsen mukana tuoda

kotiin antoisia yhdessäolonhetkiä. Kerhot voivat myös toimia linkkinä kodin ja koulun

välisessä yhteistyössä.

Kerhotoiminnassa keskeistä on ryhmässä työskentely, joka on olennainen taito yh-

teiskunnassa. Kerhotoiminnassa voidaan myös luoda tilanteita, jotka lisäävät lapsen osalli-

suuden kokemuksia. Yhdessäolon, vastuun ja yhteisöllisyyden taitoja voidaan koulun ker-

hoissa harjoitella normaalista koulutyöstä poikkeavissa puitteissa. Kun lapsen osallistumista

yhteiseen toimintaan edistetään jo kouluaikana, hänellä on pienempi riski syrjäytyä elämäs-

sään koulun päättymisen jälkeen. Lapsen aktiivisuus ja hyvinvointi voivat tuoda säteilyvai-

kutusta muillekin elämänalueille.

Kerhonohjaajien kiinnostus ja kannustus suuntaavat lapsen arvomaailmaa ja tai-

tojen kehitystä. Pätevät ohjaajat saavat esiin lapsen piilevät kyvyt ja taidot, ja kerhoissa

saadut onnistumisen kokemukset vahvistavat itseluottamusta ja -kunnioitusta sekä toisten

huomioon ottamista ja arvostamista. Auttamalla lasta käyttämään vapaa-aikansa järkevästi

ja harrastamaan monipuolisesti häntä autetaan selviämään elämästään koulun päättymisen

jälkeen, sillä nämä taidot jäsentyvät osaksi hänen elämäänsä.

Koulunkerhotoiminnan merkitys koulupäivän päätteeksi on edelleenkin korostunut

lasten turvallisen ja virikkeisen iltapäivätoiminnan aikaansaamiseksi. Kouluissa järjestettävä

aamu- ja iltapäivätoiminta ja kerhotoiminta voivat yhdessä rakentaa lapselle hyvän iltapäi-

vän. Aikuisten luomaa turvaa ja tukea tarvitaan, jotta lapset voivat kasvaa itsetunnoltaan

terveiksi, sosiaalisesti taitaviksi ja vastuunsa tunteviksi ihmisiksi.

73

Pienet koululaiset rakentelevat, piirtävät ja maalaavat tai leikkivät tinasotilaiden

kanssa. Jokunen on vetäytynyt tyynynurkkaukseen ja uppoutunut kirjojen maailmaan.

Olen Etelä-Sipoon koulussa aamu- ja iltapäivä toiminnan kotipesässä, koulun kuvataiteen

luokassa. Osa oppilaista on ohjaajan kanssa ulkona palloa pelaamassa, leikkitelineillä tai

vain supattelemassa keskenään. Vierailija aistii tavoitteellisen luovan ilmapiirin. Lapset ovat

keskittyneitä ja rauhallisia. Toiminta on suunniteltu tietoisesti lasten ehdoilla.

Kunnan järjestämään toimintaan osallistuu yhteensä 110 koululaista, pääasiassa

1.–3.-luokkalaisia, mutta myös vanhempia oppilaita. Osa iltapäivätoimintaan osallistuvista

on erityisopetuksessa. Kaikkiaan koulussa on 450 oppilasta. Aamut puoli kahdeksasta puoli

kymmeneen varataan leppoisaan yhdessäoloon, keskusteluun ja lepoon, näin valmistau-

dutaan koulupäivään. Iltapäivät ovat toiminnan aikaa. Ohjaajat edustavat eri osaamisen

alueita. Paikallinen kuvataiteilija on iltapäivisin 20 tuntia viikossa lasten kanssa. Seinillä

on korkeatasoisia lasten töitä, ja ohjatun kuvataide- ja käsityökerhotoiminnan lisäksi lap-

set rakentelevat, piirtävät ja maalaavat paljon myös omalla ajallaan. Porvoon seudun mu-

siikkiopisto järjestää iltapäivisin musiikinopetusta, johon osallistuu 60 oppilasta. Ohjaajat

huolehtivat siitä, että oppilaat menevät kukin ajallaan soittotunnilleen. Tämä toiminta on

vanhemmille maksullista. Sen sijaan muu kerhotoiminta on maksutonta. Ohjaajien omin

voimin pidetään useita kerhoja, esimerkiksi kahta lennokkikerhoa ja lukutoukkakerhoa,

jossa meneillään on Roald Dahlin kirjan lukeminen. Kerholaisilla on omat A4- kokoiset

vihkot, joihin he piirtävät tarinoiden innoittamia kuvia ja kirjoittavat ajatuksiaan kuullusta

ja ryhmässä käydyistä keskusteluista. Joskus tehdään teatterivierailuja. Koulun yhteydes-

sä oleva kirjasto on myös erinomainen tuki lukutoukille. Älyniekat-kerhossa on mukavaa

aivojumppaa, siellä ratkotaan sanaristikoita, piilosanatehtäviä ja anagrammeja sekä laadi-

taan visailukysymyksiä. Muita kerhoja ovat ATK-kerho ja Salibandykerho. Lisäksi oppilaat

voivat osallistua koulun kerhoihin, joista osa on maksullisia ulkopuolisten tahojen, kuten

liikuntaseurojen ja Etelä-Sipoon nuorisoseuran pitämiä. Nuorisoseuran kerhot ovat teatte-

rikerhoja.

Koulu on ollut mukana Jyväskylän yliopiston ja Sitran Mukava-hankkeessa. Hank-

keen aikana vahvistettiin yhteistyötä koulun ulkopuolisten tahojen kanssa, mistä on ollut

3.2.4	 Taidekasvatusta aamu- ja iltapäivätoimintaan

taiteen lisensiaatti Inari Grönholm

74

yhä hyötyä, vaikka toimintaa onkin pitänyt supistaa hankerahoituksen päätyttyä. Rehtorin

mukaan hankkeen aikana lasten elämänlaatu parani. Vaikka rehtorin työtaakka onkin suuri

ja toiminnan järjestäminen vaatii paljon aikaa, niin hän pitää tärkeänä, että toiminta jatkuu

mahdollisimman laajana, koska hyödyt ovat moninkertaiset.

Taidekasvatusta voidaan järjestää monella tavalla aamu- ja iltapäivätoiminnan yh-

teydessä esimerkiksi kerhoina tai osana kunnan kulttuuri- ja nuorisotyötä sekä museoiden

tai kirjastojen pedagogista toimintaa. Paikalliset olosuhteet, ohjaajien koulutustaustat ja

kulttuuritarjonta luovat puitteet taidekasvatukselle. Parhaimmillaan taide on läsnä arkipäi-

vässä monimuotoisena, kuten Etelä-Sipoon koulussa.

Etelä-Sipoossa aamu- ja iltapäivätoimintaa on ollut yksityisen tahon järjestämänä

jo kymmenisen vuotta, mutta vuosi sitten yrittäjä siirtyi kunnan työntekijäksi. Sekä hän

että rehtori pitävät järjestelyä hyvänä, koska nyt vastuu on rehtorilla ja hänen on aiempaa

helpompi niveltää toiminta koulun kerhotoimintaan. Rehtorin mukaan kolmikantaraken-

ne on hyvä ratkaisu. Tällöin koulu, huoltajat, kunnan eri toimialueet, kuten koulutoimi,

kulttuuritoimi ja sosiaalitoimi, ja kolmannen sektorin toimijat, nuorisoseurat, paikallisyh-

distykset ja urheiluseurat, muodostavat tukiverkoston aamu- ja iltapäivätoiminnalle. Silloin

kun toimintaa ylläpitää yksityinen yrittäjä, on erityisen tarpeellista luoda jo alusta lähtien

pelisäännöt esimerkiksi koulun tilojen, välineiden ja materiaalien käytöstä ja siivouksesta.

Monissa kouluissa ongelmatilanteinen välttämiseksi on perustettu yhteinen, säännöllisesti

kokoontuva ns. johtoryhmä, jossa on yrittäjän, koulun opettajien ja muiden työntekijöiden

sekä huoltajien edustus.

Taiteen perusopetus osana aamu- ja iltapäivätoimintaa
Taiteen perusopetus soveltuu oivallisesti aamu- ja iltapäivätoimintaan. Yhteistyö

muotoutuu paikallisesti paljolti sen mukaan, mitkä tahot järjestävät kunnassa taiteen pe-

rusopetusta ja aamu- ja iltapäivätoimintaa. Saatavissa olevat opettajavoimat ja tilat sekä

perheiden toivomukset asettavat kuitenkin toiminnalle rajoja. Kunnassa tulee huolehtia,

että oppilailla on mahdollisuus jatkaa opiskeluaan taiteen perusopetuksen piirissä myös sen

jälkeenkin, kun oppilas ei enää osallistu aamu- ja iltapäivätoimintaan. Kokonaisvaltainen

suunnittelu kunnassa on siis tärkeää.

Taiteen perusopetus on koulun ulkopuolista taidekasvatusta, ja sitä voidaan antaa

joko yleisen oppimäärän tai laajan oppimäärän mukaisesti. Koulutuksen järjestäjä hyväksyy

taiteen perusopetuksen paikallisen opetussuunnitelman, jonka tulee pohjautua Opetus-

75

hallituksen antamiin opetussuunnitelman perusteisiin. Yleinen oppimäärä on laajuudelta

sopiva aamu- ja iltapäivätoimintaan. Opetushallitus antoi 30.3.2005 yleisen oppimäärän

perusteet musiikkiin, tanssiin, esittäviin taiteisiin (sirkustaide ja teatteritaide) sekä visuaali-

siin taiteisiin (arkkitehtuuri, audiovisuaalinen taide, kuvataide ja käsityö). Kukin taidealue

on jaettu kymmeneen opintokokonaisuuteen. Oppilas voi valita osioita useilta taiteenalu-

eilta, ja opetuksessa korostuu taiteidenvälisyys. Osallistuminen taiteen perusopetukseen on

oppilaille vapaaehtoista ja useimmiten myös maksullista.

Taiteen perusopetuksen tavoitteet ovat yhdensuuntaiset aamu- ja ilta-
päivätoiminnan tavoitteiden kanssa.

Opetussuunnitelman perusteiden mukaan yleisen oppimäärän tehtävänä on muun

muassa

luoda perusta emotionaaliselle, esteettiselle ja eettiselle kasvulle sekä

antaa edellytyksiä elinikäiselle taiteiden harrastamiselle

tukea oppilaan luovan ajattelun kehittymistä

vahvistaa oppilaan aisti- ja tunneherkkyyttä ja tukea opiskelu- ja

vuorovaikutustaitojen kehittymistä

kehittää eri kulttuurien ymmärtämistä ja tulkitsemista.

Taidetta opiskellaan itse tekemällä. Omat taidekokemukset tuottavat iloa ja rohkai-

sevat oppilasta ilmaisemaan ajatuksiaan ja tunteitaan persoonallisesti. Hän rakentaa maail-

mankuvaansa ilmaisemalla ja tutkimalla taiteen keinoin kokemuksiaan ja itselleen merki-

tyksellisiä elämän sisältöjä.

Hyviä esimerkkejä taidekasvatuksesta aamu- ja iltapäivätoiminnasta
Monet taidekoulut ovat aloittaneet yhteistyön eri tahojen kanssa järjestääkseen

taidetoimintaa koululaisille iltapäivisin. Pori ja Oulu ovat osallistuneet opetusministeriön

Taikalamppu-hankkeeseen ja kehittäneet taidekasvatusta ottaen huomioon myös aamu- ja

iltapäivätoiminnan. Ohessa joitakin poimintoja hyvistä käytännöistä.

Porin kuvataidekoulu järjesti pilottiprojektina omille opiskelijoilleen aamu- ja il-

tapäivätoiminnan yhteydessä taiteen perusopetusta. Ryhmä kokoontui kuvataidekoulun

tiloissa aivan koulun vieressä. Matka oli lyhyt ja turvallinen. Oppilaiden sisällöltään kiin-

•

•

•

•

76

nostavat ja usein värikkäät työt oman koulun seinillä elävöittivät arkipäivää ja antoivat

parhaimmillaan virikkeitä koulun taidekasvatukseen. Vuoden kokeilun jälkeen rahoituksen

loputtua oppilaat sijoittuivat muihin taiteen perusopetuksen ryhmiin. Yhdeksi pohdinnan

aiheeksi nousi, voidaanko asettaa etusijalle jonkin peruskoulun oppilaat, kun kouluun voi-

daan ottaa vuosittain vain osa pyrkijöistä arvonnan perusteella.

Oulussa Nuoriso- ja kulttuurikeskus NUKU on vienyt koulujen iltapäivätoimintaan

sanataidekerhoja. Toinen keskeinen kehittämisen alue on ollut mediakulttuuri, erityisesti

elokuvien teko. Hyvänä esimerkkinä kulttuurilaitosten ja koulujen välisestä yhteistyöstä

on Oulussa iltapäivisin järjestettävät teatterikäynnit, jotka innostavat niin opettajia kuin

aamu- ja iltapäivätoiminnan ohjaajiakin omaan draamatyöskentelyyn. Taitojaan voi kartut-

taa erilaisissa draamatyöskentelyyn ohjaavissa työpajoissa esimerkiksi työväenopistoissa eri

puolilla Suomea.

Yhtenä tärkeänä kehittämisen alueena onkin ohjaajien sisällöllinen täydennyskou-

lutus. Kunnat järjestävät usein kaikille lasten kanssa työskenteleville erilaisia kursseja. Esi-

merkiksi Porin työväenopiston sanataidekoulutus nimeltään Riimirepusta runokylpyyn oli

erittäin suosittu.

Yhteistyötä suunnittelevien on hyvä tietää, että alussa saattaa olla erilaisia vaikeuksia

toimintakulttuurien ja rahoituksen erilaisuuden vuoksi. Koululaisten vanhemmille on hyvä

ilmoittaa koulun omissa tiedotteissa iltapäivisin tapahtuvasta taiteen perusopetuksen tai

muun taidekasvatuksen tarjonnasta. Esimerkiksi Etelä-Sipoon koulussa esite jaetaan syksyi-

sin jokaisen oppilaan kotiin. Oulussa on tehostettu tiedotusta lukukausittain ilmestyvässä

kulttuurikalenterissa, joka jaetaan kouluille ja oppilaiden huoltajille. On muistettava, ettei-

vät koulut voi antaa oppilasrekistereitä koulun ulkopuolisille tahoille.

Perimmäisenä tavoitteena taiteen perusopetuksessa, taidekerhoissa ja aamu- ja ilta-

päivätoiminnassa on tukea tasapainoista kasvua aikuisuuteen, siis lapsen hyväksi.

Kuvassa Lehtisaaren koulun pikkuoppilaita Diedrichsenin
taidemuseossa Helsingissä. Museo on oiva paikka oppimi-
seen, seikkailuun ja aikamatkailuun. Kulttuuriperintöm-
me aarteistosta löytyy innostusta yhä uusiin kokeiluihin.
Aito esine puhuttelee lasta uskottavasti ja antaa mahdolli-
suuksia niin päätelmien tekoon kuin mielikuvituksen len-
toon. Museoväen asiantuntijuus tukee vahvan tietopohjan
hankkimista. Kannattaa ottaa rohkeasti yhteyttä heihin,
lapset ovat tervetulleita museoihin.

Lisätietoja kulttuuriperintöopetuksesta:
www.edu.fi/projektit/tammi

77

4.1	 Aamu- ja iltapäivätoiminnan merkitys erityistä tukea
tarvitsevalle oppilaalle

rehtori, KT Eija Valanne, Lapin yliopisto

Aamu- ja iltapäivätoiminnan valtakunnallisen organisoinnin lähtökohtana voidaan

nähdä tavoite vähentää lasten yksinoloa vanhempien käydessä töissä. Ensisijaisesti haluttiin

turvata alkuopetuksen oppilaiden ja erityistä tukea tarvitsevien oppilaiden aamu- ja iltapäi-

vät. Laki perusopetuslain muuttamisesta (1136/2003) astui voimaan 1.8.2004 edellyttäen

kuntia järjestämään itse tai organisoimaan lain mukainen aamu- ja iltapäivätoiminta kun-

nassa toimivien koulujen 1.–2. luokkien oppilaille sekä 3.–9. luokkien erityisopetukseen

siirretyille oppilaille.

Kun pohditaan aamu- ja iltapäivätoiminnan merkitystä erityistä tukea tarvitsevalle

lapselle, voidaan todeta sen tarjoavan turvan.

Mitä toiminnalta asenteellisesti ja toiminnallisesti vaaditaan, jotta erityistä tukea

tarvitseva oppilas kokee aamu- ja iltapäivänsä turvalliseksi? Mitä muuta aamu- ja iltapäi-

vätoiminta merkitsee lapsille, jotka luokitellaan siihen oikeutetuksi erityisopetuspäätöksen

myötä?

Erityistä tukea tarvitseva lapsi ei koe itseään erityistä tukea tarvitsevaksi vaan tavalli-

seksi lapseksi. Näin ollen hän odottaakin osallistuvansa aamu- ja iltapäivätoimintaan kuten

ikätoverinsa luokkayhteisöstä, johon hän kuuluu. Erityiskasvatuksen ihmiskäsityksen yksi

perusperiaate on osallisuus elämään ja yhteisöön (Hautamäki, Lahtinen, Moberg & Tuu-

nainen 2001, 81). Voimme siis lisätä aamu- ja iltapäivätoiminnan merkitsevyyksiin erityistä

tukea tarvitsevalle oppilaalle osallisuuden. Haasteelliseksi tilanteen tekee 3.–9.- luokka-

laisten, erityistä tukea tarvitsevien oppilaiden aamu- ja iltapäivätoiminnan järjestäminen

aidosti osallistavaksi. Kunta ei tarjoa yleisopetuksen 3.—9.-luokkalaisille iltapäivätoimin-

taa. Mitä vanhemmasta oppilaasta on kyse, sitä velvoitetumpia olemme kunnioittamaan

oppilaan omaa näkemystä päätöksenteossa, jotta hän kykenisi sitoutumaan yhteiseen toi-

mintaan (Valanne 2003, 493).

Mielekkään osallisuuden määrittely liittyy koulumaailman integraatio- ja inkluu-

siokeskusteluun. Tämä keskustelu on tärkeä tiedostaa, koska käsitteet ovat usein puolinai-

sesti ymmärrettyjä ja saattavat väärinkäytettyinä lisätä eriarvoista kohtelua ja turhaa luokit-

telua. Niin kauan kuin me puhumme opetusryhmiin ”integroiduista yksilöistä”, kyseiset

oppilaat eivät todellisuudessa osallistu tasa-arvoisina jäseninä opetusryhmiin (Emanuelson

78

2001, 128). Aamu- ja iltapäivätoimintaan ei integroida erityisoppilaita. Toimintaan osal-

listuu erilaisia lapsia, joista osalla on erityisen tuen tarpeita, jotka on syytä huomioida.

Koulun aamu- ja iltapäivätoimintaan ei osallistu 50 alkuopetuksen oppilasta ja kaksi liikun-

tavammaista vaan 52 lasta. Koulun ja aamu- ja iltapäivätoiminnan henkilökunnan puheella

on merkitys. Eksplisiittinen eristäminen puheen tasolla mahdollistaa ja implisiittisesti oi-

keuttaa toiminnallisen segregoinnin.

Inkluusio-termin saama kauhukuva on kaaos, joka koostuu monista erilaisen tuen

tarvitsijoista samassa ryhmässä, jonka voimavarat eivät ole riittäviä. Moni aamu- ja iltapäi-

vätoiminta on kuitenkin järjestetty onnistuneen inklusiivisesti, mikä kertoo aamu- ja ilta-

päivätoiminnan asenteellisesta toimintakulttuurista. Inkluusio ei viittaa tiettyyn paikkaan

eikä edes tiettyihin näkyviin käytänteisiin, vaan sitä voisi paremminkin kutsua ”ajatteluta-

vaksi” (Biklen 2001, 56). Tämä ajattelutapa on avoin yhteistyölle ja erilaisille ratkaisuille.

Se on myös armollinen toimintaan osallistujille. Erityistä tukea tarvitsevan lapsen ei tarvitse

jaksaa olla mukana kaikessa. Jos kokeiltu toiminnan järjestely ei toimi, kokeillaan jotain

muuta. Palataan vaikka lähtöruutuun. Lapsen paha päivä ei johdu työntekijän osaamatto-

muudesta. Lohtua ja syliä kaivataan vain tuona päivänä tavallista enemmän. Oppilaan tulee

kokea itsensä merkityksellisenä ja tärkeänä ihmisyhteisössä. Aamu- ja iltapäivätoiminta voi

antaa lapselle tunteen merkityksellisyydestä osana lapsiryhmää.

Osallisuutta pohdittaessa ei ole syytä vähätellä yhdessäolon merkitystä muiden

lasten kanssa. Koulupäivä on aikataulutettu ja ohjeistettu työjärjestyksillä ja pedagogisilla

tavoitteilla tarkasti. Oppilailla on yhteistä, vapaata aikaa välitunneilla oppituntien välissä

tavallisesti 15 minuuttia, josta (suurin) osa menee siirtymiseen oppitunnilta välitunnille

ja takaisin. Ystävystyminen voi joskus vaatia enemmän aikaa ja mahdollisuuksia. Aamu-

ja iltapäivätoiminta voi osaltaan syventää yhteisöllisyyttä ja mahdollistaa kaveruussuhteet

koulupäivän jälkeen. Tuen tarpeesta riippuen erityistä tukea tarvitsevien lasten ei ole aina

helppo käydä kavereiden luona kylässä. Onnistuessaan yhteisöllisyyden tukemisessa aamu-

ja iltapäivätoiminnan merkitys erityistä tukea tarvitsevalle lapselle voi olla yksilön kannalta

suuri.

Integriteetin periaatteen näkökulmasta jokainen ihminen on ehjä ja ainutlaatuinen

kokonaisuus, jota täytyy kunnioittaa sellaisenaan (Hautamäki ym. 2001, 80). Kun kuulem-

me, että lapsella on erityisiä tuen tarpeita, alamme luoda kuvaa lapsesta, jolla on puutteita,

häiriöitä, vaikeuksia, vammoja. Jokainen lapsi on kuitenkin täynnä erilaisia ominaisuuk-

sia. Kenelläkään ei ole pelkästään hidasteita matkassa, vaan jokaisella on myös vahvuuksia.

79

Iltapäivätoiminta voi tarjota aikaa ja mahdollisuuksia kehittää näitä vahvuuksia. Kerho-

toiminnan lainsäädäntöä on muutettu harrastusten edistämisestä voimakkaammin koulu-

laisten yksilöllistä kasvua ja oppimista tukevaksi toiminnaksi (Pietilä 2005, 7). Aamu- ja

iltapäivätoiminta voi tarjota erityistä tukea tarvitsevalla lapselle systemaattisesti organisoi-

tua toimintaa, joka tukee lapsen yksilöllisiä edellytyksiä edetä taidoissa, jotka ovat lapselle

itselleen merkityksellisiä. Erityistä tukea tarvitseva oppilas voi esimerkiksi tarvita muita lap-

sia enemmän aikaa luovassa toiminnassa. Koulun työjärjestys ei tunne armoa: kuvataiteen

tunti päättyy välituntiin ja uusi ryhmä jatkaa samassa tilassa seuraavalla tunnilla. Aamu- ja

iltapäivätoiminta ei ole raskautettu yhtä tiukalla aikataululla ja opetussuunnitelmallisilla

tavoitteilla kuin perusopetus. Se voi toimia lapselle kiireettömänä keitaana, jossa lapsi ko-

kee onnistuvansa.

Svedlin, Hotari ja Lyra-Katz (2002, 36) esittävät aamu- ja iltapäivätoiminnan ta-

voitteeksi, että hoivatyyppinen ja kerhotyyppinen toiminta nähdään toisiaan täydentävinä

toimintamuotoina, jotka tarjoavat joustavia mahdollisuuksia eri-ikäisille lapsille ja lapsille,

joilla on erityistarpeita. Onnistuessaan integroimaan molemmat toimintamuodot luonte-

vaksi toimintamalliksi ei aamu- ja iltapäivätoiminnan merkitys erityistä tukea tarvitsevalle

lapselle pitäydy paikkana, jossa odotetaan äitiä, jotta pääsisi kotiin, vaan se antaa kokemuk-

sen tasavertaisesta osallisuudesta mielekkääseen toimintaan turvallisessa toimintaympäris-

tössä.

80

4.2	 Erityisoppilaat aamu- ja iltapäivätoiminnassa

ylitarkastaja Pirjo Koivula, Opetushallitus

Aamu- ja iltapäivätoimintaa säätelevän lain (Perusopetuslaki 8 a luku) mukaan jos

kunta järjestää tai hankkii aamu- ja iltapäivätoimintaa, sitä tulee tarjota kunnassa toimivien

koulujen ensimmäisen ja toisen vuosiluokan oppilaille sekä muiden vuosiluokkien osalta

17. pykälän 2. momentissa tarkoitetuille oppilaille kunnan päättämässä laajuudessa.

Perusopetuslain 17. pykälän 2. momentissa tarkoitetut oppilaat ovat erityisoppi-

laita, edellä mainitussa momentissa säädetään oppilaan ottamisesta tai siirtämisestä eri-

tyisopetukseen. Lain mukaan erityisopetukseen otetaan tai siirretään oppilas, jos hänelle

ei vammaisuuden, sairauden, kehityksessä viivästymisen tai tunne-elämän häiriön taikka

muun niihin verrattavan syyn vuoksi voida antaa opetusta muuten. Tästä tehdään aina

hallinnollinen päätös, jota varten hankitaan oppilaasta ja hänen oppimisedellytyksistään

psykologinen tai lääketieteellinen lausunto tai sosiaalinen selvitys ja ennen päätöksen teke-

mistä neuvotellaan oppilaan huoltajan kanssa. Erityisoppilaalle laaditaan henkilökohtainen

opetuksen järjestämistä koskeva suunnitelma, HOJKS.

Toiminnan yleiset ja erityiset tavoitteet ja sisällöt
Erityisopetukseen otetun tai siirretyn oppilaan aamu- ja iltapäivätoiminnan lähtö-

kohtana ovat Aamu- ja iltapäivätoiminnan perusteiden (2004) mukaan toiminnan yleiset

tavoitteet ja sisällöt. Erityisoppilaan kohdalla lapsen kokonaisvaltaisen hyvinvoinnin ja ter-

veyden tukeminen sekä pohjan luominen hyvälle kasvulle on tärkeää. Kodin ja koulun kas-

vatustyön tukemista käsitellään tarkemmin tässä luvussa, samoin lapsen tunne-elämän ke-

hityksen tukemisesta. Eettisen kasvua edistää vastuullisuuden ymmärtäminen. Jos oppilaan

vaikeudet ovat sosiaalisessa sopeutumisessa, omien tekojen seurauksien ymmärtäminen ja

toisen asemaan asettuminen voi olla hänelle vaikeaa. Aamu- ja iltapäivätoiminnassa voidaan

harjoitella näitä asioita, jos oppilaan tuen tarpeet ovat henkilökunnan tiedossa. Oppilaalle

voidaan myös antaa vastuu joidenkin tehtävien tekemisestä, ja näin hänelle tulee tunne, että

hän on tärkeä ja voi tehdä oman osansa yhteiseksi hyväksi.

Aamu- ja iltapäivätoiminnan perusteiden mukaan tavoitteena on osallisuuden edis-

täminen, tasa-arvon lisääminen ja syrjäytymisen ennaltaehkäisy. Syrjäytymistä aiheuttavat

tekijät tulisi havaita mahdollisimman varhain ja ryhtyä järjestämään tarvittavaa tukea.

81

Osallisuuden toteutumista voidaan edistää erityistä tukea tarvitsevien lasten osalta esimer-

kiksi ottamalla heidät mukaan toiminnan suunnitteluun. Tällä tavalla he tuntevat tulleensa

kuulluiksi. Näin toiminnan sisältöä voidaan kehittää heitä kiinnostavaksi ja motivoivaksi.

Koululaisten aamu- ja iltapäivätoiminnan perusteissa luetellaan toiminnan erityisiä

tavoitteita, jotka koskevat erityisoppilaita. Toiminnan järjestämisessä otetaan huomioon

oppilaan ikä ja kehitysvaihe. Tämä on tärkeää, koska kaikki perusopetuksen erityisoppilaat

ovat oikeutettuja toimintaan. Jos vanhempien oppilaiden toiminta järjestetään samassa ryh-

mässä kuin alkuopetuksen oppilailla, saattaa toiminnan sisältö tuntua heistä liian lapselli-

selta. Olisikin tärkeää, että toiminta olisi sisällöltään kullekin ikäkaudelle sopivaa, niin että

se motivoisi toimintaan ja ottaisi huomioon eri-ikäisten erilaiset kiinnostuksen kohteensa.

Lisäksi on muistettava, että erityisoppilaiden kehitysvaihe ei aina seuraa kronologista ikää.

Erityisoppilaat ovat hyvin heterogeeninen joukko, kuten jo perusopetuslain määri-

telmästä käy ilmi. Näin ollen heillä on myös hyvin vaihtelevia yksilöllisiä tarpeita. Jokaisen

osallistujan olisi saatava tarpeidensa mukaista tukea ja ohjausta. Aamu- ja iltapäivätoimin-

nan henkilökunnalla tulee olla mahdollisuus hankkia tietoa ja kouluttautua tukemaan oppi-

laita heidän erilaisissa tarpeissaan. Monesti ryhmässä on lapsia, joilla on jokin erityisvaikeus

tai diagnoosi, esimerkkinä autismin kirjoon kuuluvat oireyhtymät. Silloin ohjaajien tulisi

olla perehtyneitä juuri tähän asiaan ja tiedettävä, miten näiden lasten kanssa toimitaan. On

tärkeää, että ohjaajilla on taitoa toimia vaihtuvissa tilanteissa.

Erityisoppilaiden itsetunnon ja omatoimisuuden kehittyminen on yksi keskeinen

tavoite. Monesti heillä on takanaan epäonnistumisia ja käsitys omasta itsestä on heikko,

mikä johtaa motivaation puutteeseen ja haluttomuuteen ryhtyä uusiin haasteisiin. Aamu-

ja iltapäivätoiminta tarjoaa vapaammat puitteet toimia yhdessä muiden kanssa ja samalla

oppia uusia taitoja. Tämä mahdollistaa sosiaalisen kasvun ja itsenäistymisen. Osallistumi-

sen tulisi tapahtua oppilaan omien edellytysten mukaisesti. Oppilaan kannustaminen aloit-

teellisuuteen ja aktiivisuuteen on tärkeää, ja onnistumisen kokemukset ovat osa myönteisen

kasvun tukemista ja itseluottamuksen kehittymistä.

Aamu- ja iltapäivätoiminnan perusteissa mainitaan, että oppilailla on oltava mah-

dollisuus lepoon ja virkistykseen. Tämä on erityisen tärkeää, jos oppilaalla on fyysinen sai-

raus tai vamma. Mutta monen oppilaan kohdalla koulutyö voi olla myös henkisesti vaativaa

ja rasittavaa, jolloin hän kaipaa hengähtämistä ja mahdollisuutta rauhalliseen oleiluun. Toi-

minta tukee aina koulutyötä, vaikka on sille vastapainoa.

82

Yhteistyö kodin kanssa
Aamu- ja iltapäivätoiminnan henkilöstöllä on oltava avoin ja luottamuksellinen

vuorovaikutus toimintaan osallistuvien lasten huoltajien kanssa. Molemmilla on yhteinen

vastuu sekä mielenkiinto lapsen kehitystä kohtaan. Lapsen tuntemuksen lisääminen auttaa

hänen tarpeidensa tunnistamisessa. Vanhemmat ovat yleensä asiantuntijoita oman lapsen-

sa asioissa ja paras tiedonlähde, kun on kysymys oppilaan vahvuuksista, mielenkiinnon

kohteista tai siitä, miten hänen kanssaan toimitaan. On tärkeää keskustella kaikista eteen

tulevista asioita vanhempien kanssa. Hyvä vuorovaikutus auttaa molemminpuolisen luot-

tamuksen syntymistä. Tarpeellisten tietojen hankkiminen esimerkiksi lapsen sairauksista ja

allergioista vanhemmilta on tärkeää. Tällöin henkilökunta osaa toimia oikein eteen tulevis-

sa erilaisissa tilanteissa. Kun vanhemmat tietävät, että henkilökunta haluaa heidän lapsensa

parasta, heidän on helppo kertoa luottamuksellisiakin asioita.

Huoltajan kanssa sovitaan, miten erityisoppilaan kasvuun ja kehitykseen liittyvät

tavoitteet otetaan huomioon toiminnassa. Kaikista käytännön kysymyksistä on parasta

neuvotella vanhempien kanssa. Yhdessä tulee sopia esimerkiksi läksyjen teosta. Jotkut van-

hemmat saattavat edellyttää, että kaikki läksyt tehdään iltapäivätoiminnassa. Kun heille

selvitetään toiminnan tavoitteet ja kerrotaan, että lapsi saattaa olla liian väsynyt tähän heti

koulupäivän jälkeen, useimmat vanhemmat ymmärtävät asian. Toki tilanteen salliessa läk-

syjäkin voidaan tehdä. Toiminnan suunnittelu kotien kanssa on tärkeä yhteistyön muoto.

Monilla vanhemmilla on hyviä kehittämisideoita, ja eri ammatissa toimivien vanhempien

asiantuntemusta voidaan hyödyntää.

Yhteistyö koulun kanssa
Koulussa erityisoppilaan kanssa tehtävän työn lähtökohtana ovat oppilaan vahvuu-

det sekä hänen yksilölliset oppimis- ja kehitystarpeensa. Yhteistyön koulun kanssa tulee

olla suunnitelmallista ja pitkäjänteistä. Jos tilat ovat fyysisesti lähellä toisiaan tai aamu- ja

iltapäivätoimintaa järjestetään koulun tiloissa, on hyvä, jos koululle rakennettuja erityis-

tiloja ja koulun erityisvälineistöä voidaan käyttää. Tämä vaatii ohjelman ja aikataulujen

suunnittelemista yhteistyössä koulun kanssa, esimerkkinä vaikkapa yhteisten liikunta- tai

terapiatilojen käyttö. Joissakin tapauksissa hankinnoissa tai välipalojen valmistamisessa ja

toimittamisessa tehdään yhteistyötä koulun kanssa.

Kasvatuksellista yhteistyötä voidaan tehdä esimerkiksi luomalla yhteisiä sääntöjä.

Aamu- ja iltapäivätoiminnassa voidaan työskennellä yhteisten tavoitteiden suuntaisesti yk-

83

sittäisen oppilaan tai koko ryhmän kanssa työskenneltäessä. Jos koululla on vaikkapa jokin

teemapäivä tai -viikko, voi sama teema jatkua myös toiminnassa. Jos yksittäisen oppilaan

kohdalla kiinnitetään huomiota johonkin erityiseen tavoitteeseen, kuten suhtautumiseen

muihin oppilaisiin, on tämä hyvä olla tiedossa aamu- ja iltapäivätoiminnan henkilöstöllä,

jotta hekin voivat toimia saman tavoitteen suuntaisesti.

Erityisoppilas kuuluu yleensä aina maksuttoman koululaiskuljetuksen piiriin. Van-

hempien kanssa on hyvä sopia, miten toimintaan osallistuminen on mahdollista siten, että

oppilas voi käyttää kuljetusetuuttaan. Erityisoppilas on ”saattaen vaihdettava”. Koulun ja

aamu- ja iltapäivätoiminnan henkilökunnan, kuljetuksesta huolehtivien ja vanhempien

kesken sovitaan vastuista siirryttäessä koulusta toimintaan ja päinvastoin sekä siitä, mil-

loin ja mihin oppilas kuljetetaan vai noudetaanko hänet toiminnasta. Vastuukysymysten

selkiyttämiseksi tämä on syytä tehdä kirjallisesti ja varmistaa allekirjoituksilla. Tällainen

sopimus antaa tietoa myös uusille työntekijöille henkilökunnan vaihtuessa. Kuljettajille

tehdään selväksi vastuukysymykset ja annetaan tieto niistä oppilaan erityistarpeista, jotka

hänen tulee tietää kuljetuksen turvallisen sujumisen varmistamiseksi.

Toimintatilat ja talous
Kunta päättää aamu- ja iltapäivätoiminnan järjestämispaikoista toimintasuunnitel-

massa, ja niistä tulee etukäteen ilmoittaa huoltajille. Erityisoppilaiden tiloilla on useim-

miten erityisvaatimuksia. Toiminta voidaan toteuttaa muun aamu- ja iltapäivätoiminnan

yhteydessä. Tällä tavoin voidaan toteuttaa inkluusion keskeistä periaatetta, jokaisen lapsen

oikeutta osallistua tasavertaisena jäsenenä lähiyhteisönsä toimintaan. Näin oppilaat oppi-

vat toinen toisiltaan monia asioita toiminnan aikana ja kasvavat sosiaalisesti. Tämä edistää

myös toiminnan tärkeänä tavoitteena olevaa tasa-arvoisuutta yhteiskunnassa ja lisää osal-

lisuutta. Toimintaa voidaan järjestää myös erityisoppilaiden omissa ryhmissä, jos heidän

tarpeensa sitä edellyttävät. Joskus tarvitaan esimerkiksi erityisiä tiloja tai välineitä. Koska

aamu- ja iltapäivätoiminnassa tulee ottaa huomioon myös oppilaiden ikä ja kehitystaso, on

useimmiten tarkoituksenmukaista järjestää vanhempien erityisoppilaiden toiminta omana

ryhmänään.

Ympäristön tulee tukea toiminnalle asetettujen tavoitteiden saavuttamista, mikä on

otettava huomioon toimintapaikoista päätettäessä. Vaikka tilojen monikäyttöisyys ja hyö-

dyntäminen eri toimintoihin on taloudellista, tulee aina miettiä, tukevatko eri tarkoitukset

toisiaan. Esimerkiksi nuorison diskona käyttämät tilat eivät ole parhaat mahdolliset aamu-

ja iltapäivätoimintaan.

84

Aamu- ja iltapäivätoiminnan sisällöt sekä erilaiset harrastusmahdollisuudet otetaan

huomioon tilojen suunnittelussa ja kalustamisessa. Tilojen on oltava turvalliset ja terveel-

liset. Kaikenlaiset vaaratekijät on minimoitava jo ennakolta. Joskus joudutaan tiloihin te-

kemään yksittäisen oppilaan tarpeiden mukaisia muutoksia. Jos toiminnassa on mukana

liikuntavammaisia oppilaita, esimerkiksi pyörätuolilla liikkuvia, tulee tilojen olla esteet-

tömiä, ja lisäksi on huolehdittava siitä, että käytössä on inva-wc. Vaikeasti vammaiset tai

sairaat oppilaat tarvitsevat hoitotiloja, jotka suunnitellaan ergonomisiksi työntekijöille.

Tilojen on oltava tarkoituksenmukaisia juuri niille lapsille, jotka niissä toimivat. On

mietittävä, miten voidaan järjestää oppilaiden lepomahdollisuus, voidaanko tiloihin sijoit-

taa erityislaitteita, joita liikuntavammaiset tai vaikkapa näkövammaisten oppilaat tarvitseva,

ja ovatko työskentelytilat muuten sopivia, esimerkiksi tasojen korkeuksien suhteen. Myös

psyykkinen turvallisuus on voitava taata, lapset eivät saa joutua kiusaamisen, häirinnän

tai väkivallan kohteiksi. Tämä koskee sekä tilojen sijoittamisesta että henkilöstöresursseista

päättämistä, samoin yhteistyön tekemistä koulun ja muiden tahojen kanssa ja toiminnan

sääntöjen suunnittelemista. Tällöin tulee korostaa, että muita oppilaita ohjataan ottamaan

huomioon aamu- ja iltapäivätoimintaan osallistuvat oppilaat. Jos toiminnassa on mukana

erityisoppilaita, jotka eivät ole heidän omasta koulustaan, tämä antaa mahdollisuuden sosi-

aaliseen kasvuun ja muiden tarpeiden huomioimisen oppimiseen.

Kunnassa päätetään, minkä hallintokunnan alaisuudessa aamu- ja iltapäivätoiminta

on sekä miten tulot ja menot budjetoidaan talousarvioon ja tehdäänkö eri hallintokuntien

välillä esimerkiksi sisäisiä siirtoja. Erityisoppilaiden toiminnan järjestämisen vaatimat kulut

tulisi huomioida talousarviota laadittaessa, esimerkiksi erityisvälineet, kalusteet ja henki-

löstön tarve. Tulevien tarpeiden selvittäminen etukäteen on tärkeää, jotta niihin voidaan

varautua budjettia laadittaessa.

Henkilöstö ja tietosuoja moniammatillisessa yhteistyössä
Erityisoppilaan kohdalla henkilöstön koulutus, kokemus ja ammattitaito sekä teh-

tävään soveltuvuus ovat tärkeitä. Aamu- ja iltapäivätoiminnassa tulee olla riittävä määrä

ammattitaitoisia ohjaajia (48 e §). Päätettäessä henkilöstöstä tulee muistaa, että tutut oh-

jaajat ja avustajat luovat turvallisuuden tunnetta, vaihtuvuus taas turvattomuutta. Laki las-

ten kanssa työskentelevien rikostaustan selvittämisestä (2002/504) koskee myös aamu- ja

iltapäivätoiminnassa toimivia niin virka- ja työsuhteessa olevia kuin ammatinharjoittajia ja

vapaaehtoistyöntekijöitä.

85

Perusopetuslain 40. pykälän mukaan koulutuksen järjestämisestä vastaavat toimi-

elinten jäsenet, opetustoimen henkilöstö ja opetusharjoittelua suorittavat henkilöt eivät saa

luvattomasti ilmaista, mitä he ovat tehtäviään hoitaessaan saaneet tietää oppilaiden taikka

heidän perheenjäsentensä henkilökohtaisista asioista ja taloudellisesta asemasta. Edellä mai-

nitut henkilöt sekä kouluterveydenhuollosta ja muusta oppilashuollosta vastaavat henkilöt

saavat antaa toisilleen sekä koulutuksesta vastaaville viranomaisille opetuksen asianmukai-

sen järjestämisen edellyttämät välttämättömät tiedot.

Koska tietosuoja-asiat ovat sekä oppilaan että henkilökunnan oikeusturvan kannalta

tärkeitä ja säädökset osittain tulkinnanvaraisia sen suhteen, mikä on välttämätöntä tietoa,

on selkeintä, jos kaikkien toimintaan osallistuvien huoltajilta otetaan tiedonsiirtolupa. Pa-

rasta on, jos käytössä on tiedonsiirtolomakkeet, johon otetaan huoltajien allekirjoitukset.

Luvassa huoltajat antavat ohjaajille luvan tarvittaessa keskustella lapsen hyvinvointiin liitty-

vistä asioista opettajan, kouluterveydenhoitajan tai oppilashuollon henkilöstön kanssa.

Toimintaan tulisi luoda pysyvät toimintamallit ja käytänteet, joilla oppilasta koske-

vaa tarpeellista tietoa voidaan siirtää koulun ja aamu- ja iltapäivätoiminnan henkilöstön vä-

lillä. Joskus on kysymys jopa oppilaan terveydestä ja turvallisuudesta, useimmiten yhteisistä

kasvatustavoitteista ja johdonmukaisista menettelytavoista. Kun sekä henkilökunnalla että

vanhemmilla on yhteinen päämäärä ja tavoitteet kasvun tukemisessa, se auttaa asetettujen

tavoitteiden saavuttamisessa.

86

5.1	 Maahanmuuttajalasten huomioiminen aamu- ja iltapäivä-
toiminnassa

ylitarkastaja Leena Nissilä, Opetushallitus

Johdanto
Ulkomaalaisten määrä Suomessa on kasvanut viime vuosikymmeninä. Kaikkiaan

Suomessa asui vuoden 2005 lopussa noin 112 500 ulkomaan kansalaista. Määrä on noin

2,2 % koko Suomen väestöstä. Jos vertaamme tilannetta esimerkiksi muihin Pohjoismai-

hin, meillä on edelleen vähän maahanmuuttajia.

Perusopetuksessa opiskelee tällä hetkellä noin 16 000 vieraskielistä oppilasta. Lukio-

koulutuksessa heitä arvioidaan olevan noin 1 890. Heistä 7-vuotiaita oli vuoden 2004 tilas-

ton mukaan 1 739 ja 8-vuotiaita 1 784. Lisäksi erityisoppilaiksi otetuissa ja siirretyissä on

maahanmuuttajaoppilaita, joiden tarkkaa lukumäärää ei kuitenkaan ole tiedossa. Aamu- ja

iltapäivätoiminnan piirissä eri puolilla Suomea on siis runsaasti maahanmuuttajaoppilaita.

Uuteen kulttuuriin sopeutuminen
Yleensä kaikki maahanmuuttajat käyvät läpi uuteen kulttuuriin sopeutumisen eli

akkulturaation vaiheet, vaikka vaiheiden kesto ja ajoittuminen saattavatkin vaihdella yksi-

löittäin ja lähtökulttuureittain suuresti. Alussa on niin sanottu kuherruskuukausi, jolloin

kaikki uusi koetaan vielä kiinnostavana ja jännittävänä. Tässä vaiheessa erityisesti aikuiset

maahanmuuttajat kokevat iloa siitä, että ovat pystyneet jättämään taakseen jopa traumoja

aiheuttaneet elämäntilanteet. Kuherruskuukautta seuraa kuitenkin sokkivaihe, joka lap-

silla alkaa yleensä heti uuteen maahan saapumisen jälkeen. Sokkivaiheessa on vähitellen

orientoiduttava uuteen kulttuuriin, mikä on työlästä ja tuskallista. Lähtökulttuuri alkaakin

pikku hiljaa tuntua paremmalta, kun muistot kultaantuvat. Sokkivaihe voi olla hyvinkin

pitkä, mutta sen jälkeen seuraa sopeutumisvaihe, jolloin uuden ja vanhan välinen tasapaino

vähitellen syntyy.

Aamu- ja iltapäivätoiminnassa olevista maahanmuuttajalapsista osa voi olla juuri

maahan muuttaneita ja täysin suomen kieltä taitamattomia, jotka eivät ole vielä sopeutu-

neet Suomeen. Osa taas voi olla jo niin sanottuja toisen polven muuttajia, jotka ovat syn-

tyneet ja asuneet koko elämänsä Suomessa. Nämä lähtökohtien erot aiheuttavat eroja myös

suomen kielen taidoissa. Lisäksi maahanmuuttajaoppilaiden heterogeenisyyttä aiheuttavat

erilaiset äidinkielet ja kulttuurit, erilaiset koulunkäyntihistoriat sekä kodin mahdollisuus

87

tukea oppilaan koulunkäyntiä. Vironkielinen oppilas saa kielisukulaisuuden, samanlaisen

kirjoitusjärjestelmän, samantyyppisen koulujärjestelmän ja muunkin kulttuurisen saman-

kaltaisuuden ansiosta pitkän etumatkan verrattuna vaikkapa Kaakkois-Aasiasta kotoisin

olevaan ikätoveriinsa, vaikka molemmat muuttaisivat Suomeen samanikäisinä.

Kaksikielisyyden haasteet
Maahanmuuttajaopetuksen tavoitteena on, että yhdessä oman äidinkielen opetuk-

sen kanssa suomi toisena kielenä -opetus vahvistaa maahanmuuttajaoppilaan monikulttuu-

rista identiteettiä ja rakentaa pohjaa toiminnalliselle kaksikielisyydelle. Myös aamu- ja ilta-

päivätoiminta voi parhaimmillaan tukea sekä maahanmuuttajaoppilaan oman äidinkielen

säilymistä ja kehittymistä että hänen suomen kielen omaksumistaan. Vain sellainen maa-

hanmuuttaja, joka toisaalta arvostaa omaa lähtökieltään ja - kulttuuriaan ja toisaalta haluaa

omaksua uuden maan kielen ja kulttuurin, voi aidosti kotoutua uuteen yhteiskuntaan.

Maahanmuuttajaoppilaan monikulttuurista identiteettiä voidaan aamu- ja iltapäi-

vätoiminnassa tukea etenkin sillä, että ymmärretään erilainen tapa lähestyä samoja asioita.

Suomessa käytössä oleva tapa toimia tietyssä tilanteessa ei ole ainoa vaihtoehto, sillä on

olemassa hyvin monia eri tapoja toimia. Voidaan aivan hyvin välillä käyttää eri kulttuurien

lauluja ja leikkejä, käyttää kuvia muista kulttuureista tai tehdä tietokilpailuja eri maista, si-

joittaa ryhmäläisten lähtömaat kartalle, tehdä näyttelyitä, esitellä eri maiden juhlia ja muita

tapoja esimerkiksi ruokailussa, käsitöissä, musiikissa ja liikunnassa.

Maahanmuuttajia rohkaistaan myös säilyttämään ja kehittämään oman äidinkie-

lensä taitoa. Kaksikielisyys on maahanmuuttajaoppilaan voimavara. Kielitaito on arvokas

asia sekä yksilön että yhteiskunnan näkökulmasta. Kielitaito voi auttaa maahanmuutta-

jaoppilasta myöhemmin löytämään oman elämänuransa. Kaksikielisyys on nimenomaan

mahdollisuus eikä vain haaste. Tutkimusten mukaan kaksikielisen ajattelu on luovaa, jous-

tavaa ja oivaltavaa. Kaksikielisten on myös keskimäärin helpompi oppia vieraita kieliä kuin

yksikielisten. Vailla käyttöä kieli kuitenkin kuihtuu ja unohtuu yllättävän nopeasti.

Suomalaisessa yhteiskunnassa opiskelu ja eläminen edellyttävät kuitenkin myös suo-

men tai ruotsin kielen taidon hankkimista. Kielitaidon hankkiminen vaatii pitkäjänteistä

työtä, sillä koulutyössä tarvittavan syvällisen kielitaidon saavuttaminen kestää tutkimusten

mukaan noin 5–7 vuotta. Pyrkimyksenä maahanmuuttajien suomi toisena kielenä -opetuk-

sessa on niin sanottu funktionaalisesti suuntautunut opetus, jossa kieli nähdään viestintävä-

lineenä. Tällöin painottuu vahvasti kielen käytön näkökulma. Tavoitteena on, että oppilas

88

saavuttaa perusopetuksen loppuun mennessä mahdollisimman hyvän suomen kielen tai-

don kaikilla kielitaidon osa-alueilla.

Suomen kielen taito on maahanmuuttajaoppilaalle tärkeä myös siksi, että ellei op-

pilas etene suomi toisena kielenä -opinnoissaan, on hänen vaikea edetä missään muissakaan

kouluopinnoissa. On tapana sanoa, että äidinkieli on kaiken oppimisen perusta. Jos oppilas

kuitenkin opiskelee jollakin muulla kuin omalla äidinkielellään, tulee myös tästä toisesta

kielestä hänen kouluoppimisensa perusta. Perusopetuksen aikana saavutettu suomen kie-

len taito on lisäksi perusasteen jälkeisten opintojen sekä koko suomalaiseen yhteiskuntaan

kotoutumisen perusta. Tästä syystä on tärkeää, että maahanmuuttajaoppilas saa perusope-

tuksen aikana vankan suomen kielen taidon.

Maahanmuuttajalasten suomen kielen oppimista tuetaan aamu- ja iltapäivätoi-

minnassa ihan huomaamattakin, koska kaikki kommunikaatio suomen kielellä edesaut-

taa kielen oppimista. Lisäksi suomen kielen kehittymistä voi erityisesti tukea esimerkiksi

erilaisten kielipelien (esimerkiksi Alias), leikkien ja roolipelien avulla. Sanavaraston kehit-

tyy eri elämänalueilla luontaisesti sekä kirjallisten tekstien että suullisen kommunikaation

välityksellä. Erityisen kehittäviä ovat tilanteet, joissa perustellaan mielipiteitä, ratkaistaan

ongelmia tai kuvaillaan jotakin. Mielenkiintoisia leikkejä löytyy esimerkiksi Päivi Rinteen

ja Tiia Tempakan kirjasta Opettajan ideareppu. Kommunikatiivisia harjoituksia suomen

tunneille. Näistä leikeistä suuri osa on sellaisia, joita suomen kielen oppijat ja äidinkieliset

suomalaiset voivat tehdä yhdessä.

Erityisen hyödyllistä on, jos aamu- ja iltapäivätoiminnan ryhmässä voidaan auttaa

maahanmuuttajalasta suoriutumaan koulutunneilla annetuista kotitehtävistä. Maahan-

muuttajaoppilaiden suuri haaste on pysyä koulutunneilla mukana opetuksessa, koska kieli-

taito on usein sen verran puutteellinen, että jokainen käsite ja eri oppiaineiden terminolo-

gia ei aukea maahanmuuttajaoppilaalle ensi kuulemalta. Näitä käsitteitä oppilas kuitenkin

tarvitsee selviytyäkseen annetuista tehtävistä. Olisi erittäin hyvä, jos aamu- ja iltapäivätoi-

minnassa maahanmuuttajalapsi voisi vapaasti ja häpeilemättä kysyä ohjaajalta apua niissä

ongelmissa, joita hänelle on tullut eteen kotitehtävien kanssa.

Haasteena erilaisuus
Kun ryhmässä on maahanmuuttajalapsia, joudutaan välillä käymään rajanvetoa

suvaitsevaisuuden ja suomalaisten käytänteiden välillä. Maahanmuuttajia koskevat peri-

aatteessa samat säännöt kuin suomalaisiakin lapsia. On kuitenkin huolehdittava yhden-

89

vertaisuuslain edellyttämällä tavalla, että kukaan ei joudu muita huonompaan asemaan esi-

merkiksi etnisen alkuperänsä, sukupuolensa, ikänsä, uskontonsa, vammansa, seksuaalisen

suuntautumisensa tai sukupuoli-identiteettinsä vuoksi. Ryhmässä aikuinen on vastuussa

myös siitä, että kukaan vertaisryhmässä ei kiusaa tai syrji ketään.

Jos syrjintää esiintyy, siitä tulee ja pitää puhua. Jos syrjintätapauksia ei nosteta esille,

ei syrjintä myöskään katoa eikä sitä vastaan voida toimia. Jos jotakuta syrjitään eikä kes-

kustelu syrjivästi käyttäytyvän henkilön kanssa muuta tilannetta, otetaan yhteys lähimpään

esimieheen, työpaikan luottamushenkilöön, vähemmistövaltuutettuun tai syrjintälauta-

kuntaan ja viime kädessä asia viedään tuomioistuimen päätettäväksi. Jokaisen meistä tulisi

tietää oikeutensa ja velvollisuutensa sekä tuntea keinot, joilla syrjintään voi puuttua ja joilla

sitä voi ehkäistä. Yhdenvertaisuus on kaikkien oikeus.

Kodin ja koulun välisessä yhteistyössä voivat tulla esiin kasvatuksellisen ajattelun

ja kasvatusmenetelmien erot. On tärkeää, että emme väheksy maahanmuuttajalasten van-

hempien roolia lastensa kasvattajana, vaikka heidän näkemyksensä kasvatuksellisissa ja

muissa kysymyksissä poikkeaisivat totutusta mallista. Jos kuitenkin näemme lapsissa viit-

teitä sellaisesta kohtelusta, minkä Suomen laki kieltää, emme voi sulkea siltä silmiämme,

vaan meidän on toimittava aivan samalla tavalla kuin suomalaistenkin perheiden kanssa ja

otettava yhteyttä lastensuojeluviranomaisiin.

Kaikista kodin ja koulun väliseen yhteistyöhön liittyvistä asioista on hyvä keskus-

tella avoimesti ja suomalaisista käytänteistä on tarpeen tiedottaa aktiivisesti. Vanhemmat,

joiden lähtömaassa ei ole ollut kodin ja koulun välistä yhteistyötä eikä kasvatusasioista ole

muutenkaan puhuttu perheen ulkopuolisten kanssa, voivat olla hyvin hitaita kysymään

neuvoa vierailta ihmisiltä. Niinpä keskusteleva ja rauhallinen asenne auttaa luottamuksen

syntymisessä.

90

91

6	 Aamu- ja iltapäivätoiminnan arviointi

suunnittelija Heidi Harju, Helsingin opetusvirasto

Arvioinnin käsite on vaikeasti määriteltävissä. Tämä johtuu siitä, että arvioinnin

käsite on jatkuvasti muuttuva ja riippuvainen otetusta näkökulmasta. Lyhyesti määriteltynä

arvioinnin tarkoituksena on toteuttaa soveltamiskelpoista tietoa päätöksenteon ja kehittä-

misen tueksi. Näin ollen arvioinnin tärkeimpänä tavoitteena on koota aamu- ja iltapäivä-

toiminnasta mahdollisimman eheä kokonaisuus, joka palvelee päätöksentekijöiden tiedon-

saantia sekä tätä kautta edelleen iltapäivätoiminnan käyttäjiä.

Arviointi aamu- ja iltapäivätoiminnassa voidaan toteuttaa usealla eri tasolla ja useasta

eri näkökulmasta. Näkökulma tai arvioinnin taso tulee valita siten, että se mittaa mahdol-

lisimman hyvin kunnassa asetettujen tavoitteiden toteutumista. Näin ollen arvioinnin eri

tasojen tulee olla mahdollisimman monipuolisia ja toiminnan eri näkökulmia valottavia.

Aamu- ja iltapäivätoiminnan arviointi ei vielä toistaiseksi ole Suomessa kovinkaan

järjestelmällistä, ja tietoa arvioinnista on olemassa vähän. Kuitenkin päämäärätietoisella ar-

vioinnin suunnittelulla, tiedon keruulla ja analysoinnilla on kunnassa mahdollisuus koota

aamu- ja iltapäivätoiminnasta yhtenäinen kokonaisuus päätöksenteon tueksi. Arvioinnista

seuraavalla tiedon soveltamisella voidaan puolestaan kehittää toimintaa laadun näkökul-

masta.

Aamu- ja iltapäivätoiminnan laadun kehittäminen osana arviointia
Laadun kehittämisen ensisijainen tavoite on taata lapselle ja huoltajille oikeus laa-

dultaan korkeatasoiseen aamu- ja iltapäivätoimintaan. Laatu on suhteellinen käsite, joka

perustuu arvoihin ja mielipiteisiin, jotka on korkeimmalla tasolla määritelty laissa ja viime

kädessä subjektiivisesti ohjaajan käytännön työssä. Näin ollen laadun hallinta ei ole yksit-

täinen tai irrallinen kokonaisuus vaan oleellinen osa päivittäistä työtä sekä laadukasta joh-

tajuutta. Laadun määrittäminen on myös dynaaminen ja jatkuva prosessi. Tähän prosessiin

sisältyy aina tasaisin väliajoin suoritettava uudelleen tarkastelu.

Laadun kehittämisessä tulisi lähteä liikkeelle laadun määrittelystä. Tärkeimpinä

iltapäivätoiminnan laatua ohjaavina tekijöinä ovat perusopetuslain (628/1998) 8 a luku

(L1136/2003) sekä Opetushallituksen antamat koululaisten aamu- ja iltapäivätoiminnan

perusteet (27.2.2004). Laadunhallinnan toisena perustana ja sen tärkeänä suuntaajana toi-

92

mivat yhdessä määritellyt oman organisaation visiot, strategiat, tavoitteet ja vastuun ja-

kautuminen. Näistä muodostuu yhteiset käsitykset siitä, mitä laadulla aamu- ja iltapäivä-

toiminnassa tarkoitetaan hallinnon ja työntekijöiden näkökulmista. Näin ollen eri tason

suosituksilla aamu- ja iltapäivätoiminnan laadusta on tärkeä ohjaava rooli.

Määrittelystä voidaan siirtyä nykytilan kartoitukseen. Nykyistä toimintajärjestelmää

voidaan analysoida ja arvioida soveltamalla muun muassa erilaisia jo kunnassa olevia laa-

dunhallinnan malleja. Laadun mittaamisen ja arvioinnin avulla saadaan käsitys nykytilan-

teesta, onko asetetut tavoitteet saavutettu ja miltä osin toimintaa tulisi parantaa.

Suomessa suhteellisen vakiintuneen ja kattavan jäsennyksen päivähoidon laadusta

on toteuttanut Hujala-Huttunen vuonna 1995. Laadunarviointi päivähoidossa -projek-

tin myötä mallin sisällöllinen rakenne muuttui ja nykyisellään se on sovellettavissa hyvin

myös aamu- ja iltapäivätoiminnan laadun malliksi. Malliin sisällytetyt laatutekijät kuvaavat

tekijöitä, jotka varhaiskasvatustutkimuksessa on nostettu keskeisiksi päivähoidon laadun

näkökulmasta.

Kuva: Päivähoidon laadunarviointimalli (Hujala ym. 1999, 80)

Palvelutaso Puitetekijät Välillisesti
ohjaavat
tekijät

Prosessi-
tekijät

Vaikutta-
vuustekijät

Saatavuus

Riittävyys

Ryhmän
koostumus

Ihmis-
suhteiden
pysyvyys

Fyysinen
ympäristö

Henkilökunnan
ja vanhempien

välinen yhteistyö

Yhteistyö muiden
tahojen kanssa

Henkilökunnan
keskinäinen
yhteistyö ja
hyvinvointi

Henkilökunnan
koulutus ja

ammatillinen
kasvu

Johtajuus

Perushoito

Aikuinen – lapsi
vuorovaikutus

Lasten
keskinäinen

vuorovaikutus

Lapsilähtöinen
toiminta

Toiminnan
suunnittelu ja

arviointi

Lapsen
myönteiset
kokemukset

Lapsen
kasvu, kehitys
ja oppiminen

Vanhempien
tyytyväisyys

Yhteis-
kunnallinen
vaikuttavuus

93

Toiminnan suunnittelun näkökulmasta aamu- ja iltapäivätoiminnan saatavuus ja

riittävyys on perustaso, joka jokaisen kunnan tulisi turvata. Aamu- ja iltapäivätoiminnan

toimipisteitä tulee olla riittävästi ja niiden sijoittelu mielekästä. Vuosittaiset seurannat ja ti-

lastoinnit toimintaan hakeneista ja toimintaan otetuista lapsista, sekä toimipisteiden sijoit-

telun suunnittelu, takaavat hyvän palvelutason. Puitetekijöitä, välillisesti ohjaavia tekijöitä,

prosessitekijöitä ja vaikuttavuustekijöitä voidaan kaikkia arvioida tarvittaessa sisäisesti tai

ulkoisesti. Sisäinen arviointi tapahtuu aamu- ja iltapäivätoiminnan toimipisteen toimesta.

Ulkoinen arviointi puolestaan voi tapahtua kunnan toimesta.

Tärkeää on huomioida, että laadukas toiminta edellyttää jatkuvaa arviointia ja vuo-

rovaikutusta. Laadusta on vastuussa kaikki työyhteisön jäsenet, johtajat sekä kunnan tasolla

päätöksistä vastaavat henkilöt. Näin ollen aamu- ja iltapäivätoiminnan laatua ei tule nähdä

irrallisena osana arjen toimintaa, vaan tärkeänä osana jokapäiväistä työtä. Viimekädessä

aamu- ja iltapäivätoiminnan laadun toteutuminen ja sen määrittely tapahtuvat arjen työssä

yhdessä lasten kanssa.

94

7	 Markkinointi ja sponsorointi

ylitarkastaja Hannele Louekoski, Opetushallitus

Opetushallitus ja Kuluttajavirasto ovat valmistelleet oppilaitoksille niin yritysten

kuin yhteisöjen kanssa tehtävästä yhteistyöstä tiedotteen 41/2004 ja muistion ”Koulujen

ja oppilaitosten sekä yritysten välinen yhteistyö, markkinointi ja sponsorointi” 30.8.2004.

Tiedote on kohdennettu ja postitettu koulutuksen järjestäjille ja alaikäisten kanssa työsken-

televien oppilaitosten johdolle ja opettajille.. Tätä suositusta voidaan soveltaa myös aamu-

ja iltapäivätoimintaan. Muistio ja tiedote ovat Opetushallituksen verkkosivuilla osoitteissa

http://www.edu.fi/teemat/yrittajyys/muistio.pdf,

http://www.edu.fi/teemat/yrittajyys/kirje.doc.

Koulun tehtävänä on turvata lapselle virikkeitä antava kasvuympäristö ja mahdol-

lisuus tasapainoiseen kehitykseen sekä puolueettoman tiedon jakaminen. Kerhotoiminnan

lähtökohtana on turvallisen kasvuympäristön tarjoaminen lapselle ennen ja jälkeen koulu-

päivän. Yritysten ja yhteisöjen kanssa tehtävässä yhteistyössä niin koulujen kuin kerhojen

tulee säilyttää kriittinen asenne yritysten ja yhteisöjen markkinointiin. Koulut ja kerhot

eivät saa toimia yritysten ja yhteisöjen markkinointikanavina.

Materiaalin jakaminen ja kilpailut vanhempien luvalla
Alle 18-vuotiaat ovat alaikäisiä ja kuluttajansuojalaissa erityisasemassa. Heihin koh-

distuvaa markkinointia arvioidaan keskimääräistä tiukemmin, koska heitä voidaan pitää ta-

vallista alttiimpina markkinoinnin vaikutuksille. Lapset ja nuoret ovat yrityksille merkittävä

kohderyhmä. Tieto- ja viestintätekniikka on tehnyt lasten ja nuorten tavoittamisen aiempaa

helpommaksi. Vanhemmilla on kuitenkin lastensa kasvattajina oikeus päättää, millaisen

markkinoinnin kohteeksi heidän lapsensa joutuvat. Tämän vuoksi lapsille ei kerhossa saa il-

man vanhempien suostumusta jakaa yritysten ja yhteisöjen markkinointimateriaalia, kuten

mainoksia, tuotenäytteitä, mainoslahjoja tai ilmaisjakelulehtiä, jotka on rahoitettu pääosin

mainostuotoin.

Jos kerholaiset osallistuvat yritystä markkinoiviin kilpailuihin tai tilaisuuksiin, joissa

on tapahtumamarkkinointia, heille tulee selittää, mistä on kysymys, ja pyytää heidän van-

hemmiltaan osallistumislupa.

95

Materiaalin käyttö kerhotoiminnassa ohjaajan johdolla
Kerhotoiminnan sisältönä voivat olla erilaiset tiedolliset ja taidolliset aihepiirit. Yri-

tysten ja yhteisöjen tuottaman materiaalin käyttö kerhon toiminnassa ja työskentelyssä on

mahdollista ja hyödyllistä. Kerhon ohjaaja vastaa materiaalin käytöstä. Ohjaajan on tällöin

aina varmistettava aineiston sopivuus koulun ja kerhon kasvatus- ja opetustavoitteisiin. Oh-

jaajan tulee selvittää kerholaisille, mitä aineisto on, kuka sen on tuottanut, miten markki-

nointiviestintä näkyy aineistossa ja mitkä ovat sen tavoitteet. Kerholaisille voidaan kertoa

mainonnan tavoitteista ja periaatteista ja opettaa pienimuotoisesti tunnistamaan kaupallisia

viestejä ja sanomia. Lapsille voidaan kertoa myös mainonnan ja joukkoviestimien tehtäväs-

tä yhteiskunnassa sekä opettaa eroa informaation ja mainonnan välillä. Samoin kerholaisten

on tärkeä tietää, että on olemassa mainontaa sääteleviä lakeja ja määräyksiä. Materiaalin

käyttöön ei siis tarvita vanhempien lupaa.

Sponsorointi
Sponsoroinnista on kyse silloin, kun yritys tai yhteisö rahoittaa, tukee taloudellisesti

tai kustantaa kerhon hanketta. Vastikkeeksi sponsoroija saa oikeuden ainoastaan tunnistet-

tavan logonsa käyttöön. Sponsoroija voi mainita omassa koulun ulkopuolelle suuntautu-

vassa markkinoinnissaan sponsoroivansa kerhon hanketta. Sponsoroija ei kuitenkaan saa

vaikuttaa hankkeen tavoitteisiin tai sisältöön, eikä sponsorin ole sallittua esitellä omien

tuotteidensa kuvia tai mainoksia eikä kehottaa ostamaan tuotteitaan.

Kerholaisille tulee kertoa sponsoroidusta hankkeesta ja siitä, kuka sen takana on,

mikä on sponsorin osuus ja merkitys hankkeessa ja miksi sponsori tukee hanketta. On

toivottavaa, että vanhemmille varataan mahdollisuus vaikuttaa kerhon päätökseen ryhtyä

sponsoroituun hankkeeseen. Sponsorointi ei saa olla ristiriidassa kerhotoiminnan kasvatus-

ja opetustehtävän kanssa, eikä se saa muodostaa riippuvuussuhdetta tuen antajaan.

Sponsoroidusta hankkeesta on aina tehtävä kirjallinen sopimus. Sopimus olisi suo-

tavaa suunnitella kolmikantayhteistyönä kerhon, yritysten tai yhteisöjen ja kotien kesken,

jolloin vanhempien mielipide tulee otetuksi huomioon.

96

Kaupalliset palvelut
Jos esimerkiksi liikuntakerhossa tutustutaan kaupallisiin liikuntapalveluihin tai

käytetään niitä, tulee pitää huoli siitä, että palveluihin tutustutaan monipuolisesti ja että

jokaisella kerholaisella on tasavertainen mahdollisuus osallistua yhteiseen toimintaan. Jos

kerhotoiminnassa käytetään kaupallisia liikuntapalveluja, joiden kustannuksiin tarvitaan

huoltajien osallistumista (esimerkiksi urheilu- tai laskettelukeskuksiin suuntautuvat retket),

tulee pitää huolta siitä, että on tarjolla myös maksuttomia tai kerhon kustantamia vaihto-

ehtoja.

Yhteistyö kotien kanssa
Pienten kerholaisten kyseessä ollen avoin ja luottamuksellinen vuorovaikutus kotien

kanssa on tärkeää.

Kerhon on tärkeä pitää huolta siitä, että se tiedottaa koteihin ajoissa ja selkeästi

yritysten ja yhteisöjen kanssa tehtävästä yhteistyöstä, yhteistyön tavoitteista ja käytännön

toteutuksesta. Suotavaa on käydä yhteistä periaatekeskustelua toiminnan pelisäännöistä ja

sopia käytännön toimintatavoista, muun muassa lupamenettelystä. Suositeltavaa on, että

kerhot suunnittelevat yritysten ja yhteisöjen kanssa toteutettavan yhteistyön yhdessä kotien

kanssa.

Lisätietoja
Tulkinnanvaraisissa tilanteissa, jos esimerkiksi kerhossa syntyy epävarmuutta käy-

tettävän tai tarjolla olevan aineiston laadusta tai mahdollisen tilaisuuden luonteesta, on

suositeltavaa etukäteen ottaa yhteyttä Kuluttajaviraston asiantuntijoihin.

97

7.1	 Lasten ja nuorten terveyden edistäminen ja markkinointi
aamu- ja iltapäivätoiminnassa

ylitarkastaja Marjaana Manninen, Opetushallitus

Juoma- ja makeisautomaatit
Yhteiskunnassamme vallitsevien arvojen mukaan lasten terveyttä ja hyvinvointia

pidetään merkittävänä ja tavoiteltavana asiana. Markkinoinnin hyvän tavan vastaisuutta

tai sopimattomuutta arvioidaan yhteiskunnassa yleisesti hyväksyttävien arvojen ja periaat-

teiden valossa. Markkinoinnin arvioinnissa on otettava huomioon ne vallitsevat kansan-

terveydelliset päämäärät, joita yhteiskunnassamme halutaan edistää. Lihavuuden yleisty-

minen etenkin lapsilla on kasvava huolenaihe. Suomalaisten lasten ylipaino on lisääntynyt

viimeisen 20 vuoden aikana merkittävästi. Lasten painokehitystä sääteleviin tekijöihin,

ruokavalintoihin ja liikuntaan, vaikuttavat osaltaan ympäristö, saatavuus, vanhemmat, ka-

verit ja koulu. Tutkimusten mukaan myös lapsille suunnatun mainonnan määrä ja sisäl-

tö muokkaavat kulutustottumuksia. On tärkeää, että pyritään sopimaan pelisäännöistä,

joiden mukaisesti myös aamu- ja iltapäivätoiminnassa ja toimintaympäristössä kannetaan

osaltaan vastuu lasten ja nuorten terveyden edistämisestä, sekä tunnetaan markkinoinnin

pelisäännöt.

Aamu- ja iltapäivätoimintaan osallistuvalla lapsella on oikeus turvalliseen toimin-

taympäristöön ja tarjottuun välipalaan. Kouluissa sekä lasten ja nuorten toimintaympä-

ristöissä ovat yleistyneet erilaiset juoma- ja muut elintarvikeautomaatit. Automaattien

ulkoasu voi toimia sellaisenaan markkinointiviestinä, vaikkakin markkinoinnissa voidaan

sopivalla tavalla viitata myös terveellisiin elintapoihin, kuten liikuntaan. Olisi tärkeätä käy-

dä periaatteellinen keskustelu automaattien hankinnan ja sijoittelun yhteydessä myös van-

hempien kanssa. Koulun tarkoituksena on toimia kasvattajana ja puolueettomana tiedon

jakajana. Perusopetuslain mukaisessa aamu- ja iltapäivätoiminnassa tuetaan lapsen kasvua

ja kehitystä sekä luodaan perustaa hyville vapaa-ajanviettotavoille sekä autetaan perheitä

kasvatustehtävän toteuttamisessa. Toimintaympäristöissä olevien virvoitusjuoma- ja ma-

keisautomaattien tuotetarjonta on ristiriidassa koulujen antaman terveys- ja ravitsemus-

kasvatuksen kanssa. Automaatit voivat osaltaan houkuttaa ravitsemuksellisesti epäedullisen

98

vaihtoehdon valintaan esimerkiksi terveellisen, maksuttoman välipalan sijaan. Tuotteiden

tulisikin olla ravitsemuksellisesti tarkoituksenmukaisia ja edistää terveellisten vaihtoehto-

jen kulutusta. Lisäksi pitää muistaa, että toimintaan osallistuvalla lapsella tulee olla myös

maksuton, hygieeninen ja helppo mahdollisuus juoda janoonsa vettä myös muina kuin

välipalan tarjoiluajankohtana.

99

8	 Mediakasvatuksen mahdollisuus

erikoistutkija Kirsi Pohjola, Jyväskylän yliopisto ja

sisällöntuottaja Hanna Juntunen, Kerhokeskus - koulutyön tuki ry

Asetun luokkahuoneen taakse ja avaan kannettavan tietokoneen. Edessä istuva poika

innostuu välittömästi: ”Meidän isällä on ihan uusi kannettava”, hän kertoo. Lapset imeytyvät

tietokoneen ympärille. Näytönsäästäjänä on lapseni tekemä kuvio ja alan etsiä muitakin piirus-

tuksia. Aleksi neuvoo minua: ”Mene eka ohjelmiin, sitten apuohjelmiin.” Annan hänen etsiä.

”Tuollaisia me tehdään ATK-kerhossa”, Elviira sanoo minulle. Moni kertoo piirtävänsä kotona

piirustusohjelmalla.

Yksi tytöistä ihailee pulpetilla olevaa kännykkääni. ”Meidän iskän kännykällä voi tehdä

videoo”, toinen pojista kertoo. Aleksi puolestaan katsoo, mitä pelejä koneella on. ”Aika vähän,

vain viisi”, sanon. ”Meillä on ainakin tällainen pino”, hän näyttää käsillään.

”Missä siinä on hiiri?”, yksi tytöistä kysyy ja tulee koneeni luo. Näytän. ”Meidän isän

koneessa on sellainen kynähiiri. Se taitetaan tohon noin kiinni”, hän kertoo. ”Saatko sä käyttää

sitä?” kysyn. ”Joo, mulla on siihen käyttäjäprofiili. Mulla on kahteen koneeseen käyttäjäprofii-

li”.

Siirryn lasten kanssa iltapäiväkerhoon. Yksi pojista kysyy toisilta: ”Tiijätsä mikä on mun

kännykän soittoääni?” Poikia aihe kiinnostaa, ja kysyjä alkaa matkia soittoääntä. ”Mun kaveri

voi lähettää viestejä ilmatteeksi”, yksi pojista kertoo. ”Mä voin lähettää kuvia kun mulla on

kamerakännykkä”, toinen pojista lisää. ”Voi kun kaikki puhelut olis ilmasia, että kännykät ei

maksais mitään”, yksi pojista haaveilee.1

Edellä kuvatut keskustelut ovat varmasti tuttuja aamu- ja iltapäiväohjaajille. Media

eri muodoissaan kuuluu merkittävänä osana lasten päivittäiseen elämään, ja lapset keskus-

televat mediasta mielellään. Monet vanhemmat ja kasvattajat ovat sitä vastoin huolissaan

median vaikutuksista lasten henkiseen kehitykseen. Huolena ovat ennen kaikkea väkival-

taisuuden lisääntyminen, todellisuuden ja fantasiamaailman sekoittuminen ja sosiaalisen

kanssakäymisen väheneminen. Huoli on ymmärrettävää. Tämän päivän vanhempien suku-

polvi on uudessa tilanteessa: he kasvattavat lapsiaan joukkoviestimien parissa, joita heidän

lapsuudessaan ei välttämättä ollut lainkaan. Monelle kasvattajalle kirjoittamaton sääntö on

pitkään ollut, että aamu- ja iltapäivätoiminta rauhoitetaan medialta. Samoin aamu- ja ilta-

päivätoiminnan tarvetta perusteltiin ennen lain voimaantuloa vahvasti sillä, että ohjatulla

toiminnalla voitaisiin ehkäistä lasten valvomatonta ajankäyttöä median parissa.

1 Katkelma Kirsi Pohjolan tutkimuspäiväkirjasta helmikuu 2006.

100

Media on nähty usein uhkana ja kehityksen riskitekijänä, ei niinkään lapsille tärkeä-

nä, iloa ja oppia tuottavana elämänalueena. Tietynasteinen huoli on hyväksi, mutta median

uhkakuvien korostaminen ei edistä ymmärrystä lasten ja median suhteesta. Voidaan myös

pohtia, miten lapset kokevat sen, että heille tärkeä elämänalue saa aikuisilta kovin jyrkän ja

paheksuvan, välillä jopa tuomitsevan sävyn.

Mediakasvatus tukee aamu- ja iltapäivätoiminnan tavoitteita
Opetushallituksen laatimissa aamu- ja iltapäivätoiminnan ohjaajan ammattitut-

kinnon perusteissa yhtenä ammattitaidon vaatimuksena määritellään, että ohjaajan ”tulee

ymmärtää median vaikuttavan lapsen elämään ja osata käsitellä mediaviestejä yhdessä lapsen

kanssa”. Koululaisten aamu- ja iltapäivätoiminnan perusteissa ei puolestaan suoraan maini-

ta mediaa. Toiminnalle määritellyt tavoitteet ovat kuitenkin sidoksissa mediakasvatuksen

tavoitteisiin.

Mediakasvatus on oppimista ja kasvua median parissa. Sillä kehitetään tietoises-

ti mediakulttuurissa elämisen perusvalmiuksia. Lapsi tarvitsee median vastaanottamisen

taitoja, jotka auttavat median kriittisessä tarkastelussa. Lapsi tarvitsee myös paitsi median

käyttämisen, myös median tuottamisen taitoja, joiden avulla hän voi ymmärtää, miten

mediaesitys syntyy. Mediakasvatuksessa lapset nähdään aktiivisesti mediaan osallistuvana ja

sitä tuottavana, ei yksinomaan median vaikutuksen kohteena ja vastaanottajana.

Opetushallituksen aamu- ja iltapäivätoiminnan perusteissa todetaan, että toiminnan

tarkoituksena on tukea lapsen kasvua ja kehitystä, luoda perustaa hyville vapaa-ajanvietto-

tavoille ja auttaa perheitä kasvatustehtävän toteuttamisessa. Media kuuluu lasten vapaa-

ajanviettotapoihin. Mediakasvatuksella voidaan ohjata lapsia parempaan median hallintaan

ja suojautumaan sen negatiivisilta vaikutuksilta. Mediakasvatuksen kautta voidaan myös

tuoda esiin median positiiviset elementit ja media hyvänä, kasvattavana vapaa-ajanvietto-

tapana.

Aamu- ja iltapäivätoiminnan tarkoituksena on ennaltaehkäistä riskitekijöitä, jotka

liittyvät lapsen valvomattomaan ajankäyttöön ja yksinoloon. Median käytön mahdollisia

riskejä voidaan ehkäistä sillä, että median annetaan tulla osaksi lasten elämää myös aamu- ja

iltapäivätoiminnassa, jolloin lapsia voidaan ohjata sen käytössä. Lapsuudessa ja varhaisnuo-

ruudessa itsenäisyys lisääntyy vähitellen, mutta lapsi tarvitsee vielä aikuisen turvaa, läsnä-

oloa ja ohjausta. Varsinkaan pientä lasta ei tule jättää median kanssa yksin. Lapsille media

on arkipäivää, mutta hän tarvitsee aikuisen ohjausta median tulkinnassa.

101

Etiikkaa, tunnetaitoja ja aktiiviseksi kansalaiseksi kasvamista
Aamu- ja iltapäivätoiminnan perusteissa painotetaan myös eettistä kasvatusta. Lapsi

kohtaa median kautta jatkuvasti erilaisia eettisiä ongelmia, mutta hänellä ei aina ole val-

miuksia yksin käsitellä näitä kysymyksiä. Aikuisten, tässä tapauksessa aamu- ja iltapäivä-

ohjaajien, tulee auttaa lapsia median herättämien kysymysten käsittelyssä. Mikä on totta ja

mikä tarua? Mikä on oikein ja mikä väärin? Miten toisia tulisi kohdella? Leikkien, pelien,

rooliesitysten ja yhteisten keskusteluiden kautta voidaan pohtia lasten kanssa median to-

tuudellisuutta ja eettisiä kysymyksiä. Mediatarinoiden kautta voidaan opetella myös esi-

merkiksi empatia- ja roolinottotaitoja.

Mediakasvatuksen tavoitteet tulevatkin hyvin lähelle lasten identiteettiprosessin tu-

kemista, tunne- ja sosiaalisten taitojen oppimista, jotka ovat keskeisellä sijalla aamu- ja

iltapäivätoiminnan sisällöissä. Mediakasvatus voi siten rakentua osaksi tunnetaitojen har-

jaannuttamista. Kun lapsella on välineet käsitellä median erilaisten tuotteiden ja kokemus-

ten herättämiä tunteita, voidaan tunnetaitojen ”päälle” laskea medialukutaitojen seuraavia

tavoitteita, kuten kriittisyyttä.

Aamu- ja iltapäivätoiminnassa painotetaan lapsen omia kokemuksia ja sitä, että lap-

selle tulee antaa mahdollisuus itse osallistua toiminnan suunnitteluun sekä tulla kuulluksi.

Mediakasvatuksen suhteen on tärkeää, että lasta kuunnellaan ja että hänen kiinnostuksen

kohteensa hyväksytään keskustelun aiheiksi. Aamu- ja iltapäivätoiminnalla pyritään myös

edistämään yhteiskunnallista tasa-arvoa ja ehkäisemään syrjäytymistä. Median käyttötaidot

ovat välttämättömiä tämän päivän ja tulevaisuuden tietoyhteiskunnassa. Lapsille tulee antaa

mahdollisuus kehittää taitojaan. Median käyttötaidot hallitsevasta lapsesta, joka on saanut

kokea, että hänen näkemyksiään kuunnellaan ja arvostetaan, kasvaa aktiivinen ja vaikutta-

mismahdollisuutensa tunteva kansalainen.

Miten tehdä mediakasvatusta aamu- ja iltapäivätoiminnassa?
Mediakasvatuksella on puolellaan etu, jota ei välttämättä kaikilla muilla oppimisen

alueilla ole: lapset ovat hyvin kiinnostuneita mediamaailmasta, uusmedian ja uusteknologi-

an sisällöistä. Se on lapsille mieluisa oppimisympäristö, jolla on vetovoimaa. Vaikka aamu-

ja iltapäivätoiminnan aikana media ei ole niin voimakkaasti esillä kuin esimerkiksi kotona,

sielläkin media pulpahtelee esiin lasten toiminnassa ja keskusteluissa.

Mediakasvatus alkaa lasten mediatodellisuuteen tutustumisella. Lapsia kuuntele-

malla ohjaaja voi päästä sisään lasten mediankäytön maailmoihin. Ohjaaja voi esimerkiksi

102

ottaa puheeksi, minkälaisia video- tai dvd-tallenteita lapsilla on tai mitkä ovat heidän suo-

sikkipelejään. Samassa yhteydessä voidaan keskustella myös ikärajoista. Mediakasvatustuo-

kioihin voidaan yhdistää monenlaista toimintaa: leikkiä, laulua, näyttelemistä tai vaikkapa

piirtämistä. Iltapäivätoiminnan käyttöön voi olla mahdollista saada koulujen atk-luokka-

huoneita ja laitteistoja, välineitä ja tekniikkaa mediakasvatuksen tarpeisiin. Mediakasvatus

ei kuitenkaan välttämättä vaadi teknisiä laitteita tai ohjaajalta laajoja teknisiä valmiuksia,

vaan median näkökulman ottamista mukaan aamu- ja iltapäiväkerhojen tavanomaiseen toi-

mintaan.

Toinen tapa tehdä mediakasvatusta on esimerkiksi ”mennä nettiin” yhdessä. Näin

tekee eräs iltapäiväryhmä, joka saa käyttöönsä koulun atk-luokan kahdesti viikossa. Aluksi

ohjaajalla on jokin tehtävä, esimerkiksi hakea Google-haulla tietoa linnuista. Tämän jäl-

keen lapset saavat pelata, onhan iltapäivätoiminta luonteeltaan ensisijaisesti lasten vapaa-

aikaa. Pelaaminen ja hakeutuminen erilaisille internet-sivustoille antaa ohjaajille luontevan

mahdollisuuden johdatella lasten mediakäyttäytymistä. Yhdessä voidaan keskustella, miksi

jokin sivu ei ole sopiva, miksi jokin toinen taas on.

Mediamuffinssi ohjaajien tueksi
Aamu- ja iltapäiväohjaajien avuksi on olemassa mediakasvatuksen materiaalia, ja

lisää tuotetaan parhaillaan. Mediamuffinssi on opetusministeriön syksyllä 2005 käynnistä-

män Lapset ja media -hankkeen mediakasvatuksellinen kokonaisuus, jonka kohderyhmänä

ovat alle 8-vuotiaat lapset ja heidän kanssaan toimivat aikuiset. Lasten päivittäistä median

kohtaamista ja käyttöä lähestytään hankkeessa positiivisella ja pelottomalla tavalla. Tavoit-

teena hankkeella on lisätä lasten mediankäytön taitoja ja antaa heidän kanssaan toimiville

aikuisille valmiuksia ohjaamiseen ja opettamiseen.

Hankkeessa tuotetaan maksutonta mediakasvatuksen oppimateriaalia päiväkodeille

sekä aamu- ja iltapäivätoiminnalle. Syyskuussa 2006 valmistuvaa materiaalia voi tilata, ja se

on saatavissa myös Internetin kautta. Mediamuffinssi-hanke järjestää myös mediakasvatus-

koulutuksia syksyllä 2006. Tarkemmat tiedot materiaalista, sen tilaamisesta ja koulutusten

ajankohdista löytyvät Internetistä osoitteesta www.mediamuffinssi.fi.

103

9	 Turvataan lapsen onnellinen päivä nyt ja tulevaisuudessa

projektipäällikkö Riitta Rajala, Opetushallitus

Lapsuus on ainutlaatuinen elämänvaihe jossa koti ja perhe muodostavat lapsen

tärkeimmän kasvuyhteisön. Vanhemmilla ja perheyhteisöillä on kaikissa yhteiskunnissa ja

kaikissa yhteiskunnallisissa oloissa ensisijainen vastuu lasten hyvinvoinnista. Lasten hyvin-

vointi ja sen ongelmien ratkaiseminen eivät riipu vain lapsiperheille suunnatuista yhteis-

kunnan voimavaroista, vaan tarvitaan myös yhteiskunnallisia vahvoja arvoja, jotka ovat

lapsen puolella. Lähiyhteisön tuki ja turva ovat lapselle vieläkin tärkeimpiä kuin muille

väestöryhmille.Vanhempien vastuun korostaminen ja perheiden tukeminen eivät yksin rii-

tä, vaan vastuun lapsesta tulee kuulua kaikille aikuisille. Kaikkien aikuisten on otettava

tehtäväkseen puolustaa lasten oikeuksia ja turvallista lapsuutta. Perusopetuslain mukainen

koululaisten aamu- ja iltapäivätoiminta vastaa tähän haasteeseen ja 1.8.2004 voimaan tul-

lut aamu- ja iltapäivätoiminnan lainsäädäntö ja Opetushallituksen koululaisten aamu- ja

iltapäivätoiminnan perusteet ovat toiminnan kivijalka. Lainsäädäntö ja perusteet ohjaavat

toiminnan järjestämistä ja kunta vastaa siitä, että toiminta toteutetaan niiden mukaisesti.

Kuntien lapsipolitiikka sekä lasten ja nuorten hyvinvointi ovat ajankohtaisia pu-

heenaiheita. Lapsipolitiikalla tarkoitetaan lasten hyvinvoinnin ja lasten oikeuksien kannal-

ta tarvittavia yhteiskuntapoliittisia päätöksiä. Kunnan koordinoima koululaisten aamu- ja

iltapäivätoiminta on kunnille vapaaehtoinen tehtävä, mutta yksi keskeisimmistä tekijöistä

lapsipolitiikan toteuttamisessa.

Perusopetuslain mukainen koululaisten aamu- ja iltapäivätoiminta on kehityksensä

alkumetreillä. Kunnat ovat lähteneet toteuttamaan toimintaa kiitettävästi, ja vuonna 2006

koululaisten aamu- ja iltapäivätoimintaa järjestää 93 % manner - Suomen kunnista. Toi-

mintaan osallistuvien lasten määrä on kasvanut vuosittain, toiminta on monipuolistunut

ja toiminnan järjestämiseen ja laadun kehittämiseen panostetaan valtakunnallisesti ja alu-

eellisessa verkostotyössä.

Lasten aamu- ja iltapäivätoiminnan laatu on kunnalle imagoasia. Palvelun laadun

tulee olla niin hyvä, että vanhemmat luottavat toimintaan ja haluavat vastaisuudessakin

lapsensa olevan mukana toiminnassa. Myös vanhemmat tulee saada enemmän mukaan

toiminnan kehittämiseen. Laaja sidosryhmäyhteistyö ja yhteen hiileen puhaltaminen ovat

välttämätöntä toiminnan jatkumiselle ja kehittymiselle.

104

Lasten aamu- ja iltapäivätoimintaa tulee arvioida ja mitata vuosittain. Toiminnan

monipuolisesta luonteesta ja siihen liittyvistä kasvatuksellisista, sosiaalisista ja turvallisuus-

asioista tulee tiedottaa vanhemmille ja yhteistyötahoille säännöllisesti.

Aamu- ja iltapäivätoiminta tukee monipuolisesti lapsen kasvua ja kehitystä sekä

kodin ja koulun kasvatustyötä. Tärkeänä painopistealueena on toiminnasta tiedottaminen

sekä yhteistyön rakentaminen koulujen rehtoreiden ja opettajien kanssa. Koulun avain-

henkilö on rehtori. Hänen johtamistapansa ja asenteensa toimintaa kohtaan heijastuvat

yhteistyön onnistumisena, arvostuksena ja toiminnan laadun kehittämisenä. Näin aamu- ja

iltapäivätoiminta tukee lapsen hyvinvointia ja oppimista ja siitä muodostuu luonteva osa

koulun toimintaa.

Aamu- ja iltapäivätoiminta on osa lapsen kokonaisvaltaista hyvinvointia, kehitystä

ja terveyttä tukevaa toimintaa. Kuten useissa julkaisun artikkeleissa on tullut esille, aamu- ja

iltapäivätoiminta tulee rakentaa jatkumona varhaiskasvatuksen ja esiopetuksen kasvatus-

tehtävälle ja sen lähtökohtana ovat perusopetuksen yleiset kasvatustavoitteet ja arvopohja.

Aamu- ja iltapäivätoiminnan keskeisenä tavoitteena on tukea kodin ja koulun yhteistä kas-

vatustyötä turvallisessa ympäristössä ja aikuisen ohjaamana. Toiminnan tarkoituksena on

ehkäistä ennalta riskejä, jotka liittyvät valvomattomaan ajankäyttöön ja yksinoloon. Aamu-

ja iltapäivätoiminnalla pyritään lisäämään myös yhteiskunnallista tasa-arvoisuutta, joka

osallistumisen ohella ennalta ehkäisee syrjäytymistä.

Perusopetuslain 8 a luvun mukainen aamu- ja iltapäivätoiminta tulee järjestää kou-

lulaisten aamu- ja iltapäivätoiminnan perusteiden mukaisesti. Ryhmäkoko, rahoitus, tila-

kysymykset, ohjaajien pätevyys ja erityisoppilaiden osallistuminen toimintaan puhututta-

vat toiminnan järjestäjiä ja vanhempia eniten. Aamu- ja iltapäivätoimintaan osallistuvalla

lapsella on oikeus turvalliseen toimintaympäristöön ja opintososiaalisiin etuihin. Aamu- ja

iltapäivätoiminnassa tulee olla toiminnan järjestämistapa huomioon ottaen riittävä määrä

ammattitaitoisia tehtävään sitoutuneita ohjaajia. Vastuukysymykset sekä vakuutusasiat tu-

lee varmistaa aina ennen toiminnan alkua. Lapselle tulee tarjota iltapäivän aikana välipala

joka täydentää kouluruokailua. Aamu- ja iltapäivätoiminnan aikana lapselle tarjotaan mo-

nipuolisia vapaa-ajan harrastuksia, jotka tukevat lapsen persoonallisuuden kasvua.

Järjestäessään perusopetuslain mukaista aamu- ja iltapäivätoimintaa, kunnalla tu-

lee olla toimintasuunnitelma ja jokaisella toiminnan järjestäjällä toimintapaikkakohtainen

suunnitelma.

105

Kehittäminen
Aamu- ja iltapäivätoiminnan kehittämisen tavoitteena on toiminnan laajentami-

nen, laadun kehittäminen ja jo käytössä olevien hyvien toimintamallien vakiinnuttaminen.

Vastaisuudessakin tarvitaan erilaisia toimintamalleja 1-2 luokkalaisille ja 3-9 luokkalaisille

erityisoppilaille sekä eri kokoisten kuntien tarpeisiin.

Aamu- ja iltapäivätoiminnan lähtökohtana on kehittää toimintaa lapsen parhaaksi.

Opetushallitus palkkasi aamu- ja iltapäivätoiminnan toimeenpanoa tukemaan ja

kehittämään projektipäällikön 1.8.2004 alkaen. Aamu- ja iltapäivätoiminnan lain astuttua

samanaikaisesti voimaan, kunnat tarvitsivat monenlaista tukea ja suunnittelutyön ohjausta.

Asiantuntijaohjaus ja neuvonta ovat jatkossakin toiminnan kehittämisen ja yhtenäistämi-

sen kannalta tärkeitä niin uusille kuin jo toiminnassa mukana oleville kunnille. Opetushal-

litus tukee monipuolisesti järjestävien kuntien toimintaa ja alueellisia kehittämisverkostoja

sekä edistää aamu- ja iltapäivätoiminnan perusteiden toteutumista ja toiminnan kytkemis-

tä osaksi peruskoulun toimintaa.

Opetushallitus on järjestänyt eri puolilla Suomea paljon koulutusta ja työseminaa-

reja, joiden kohderyhmänä ovat olleet päättäjät, rehtorit, opettajat, toiminnan järjestäjät,

kuntien koordinaattorit sekä ohjaajat. Työseminaareissa on käsitelty toiminnan järjestämi-

seen, laadun kehittämiseen sekä kodin ja koulun yhteistyöhön liittyviä asioita ja selkiytetty

aamu- ja iltapäivätoiminnan perusteita käytännössä. Koulutuksissa on käsitelty myös eri-

tyisoppilaiden ja maahanmuuttajaoppilaiden aamu- ja iltapäivätoiminnan osallistumiseen

liittyviä kysymyksiä. Toiminnan luonne huomioiden tarvitaan eri kohderyhmille suunnat-

tua jatkuvaa, monipuolista perus- ja täydennyskoulutusta. Seutukunnallisella yhteistyöllä

ja henkilöstön moniammatillisella osaamisella vahvistetaan ja turvataan laadukas koulutus

myös pienissä kunnissa.

Koululaisten aamu- ja iltapäivätoiminnan ohjaajan ammattitutkinnon perusteet

vahvistettiin 1.1.2005. Ammattitutkintoon valmistava koulutuksen järjestäminen on

käynnistynyt hyvin eri puolilla Suomea. Koulutusta järjestää nyt 20 oppilaitosta, joista

kaksi on ruotsinkielisiä. Näyttötutkintona suoritettava aamu- ja iltapäivätoiminnanohjaa-

jan ammattitutkinto on erityisesti aikuisväestöä varten suunniteltu ja kehitetty tutkinnon

suorittamistapa. Aamu- ja iltapäivätoiminnan ohjaaminen vaatii monipuolista osaamista.

Vaikka kelpoisuusvaatimusten siirtymäaika on 31.7. 2009 saakka, on tärkeää kuntien ja

palveluntuottajien jo nyt palkkaavan koulutuksen saaneita ohjaajia ja kuntien vakinais-

106

tavan määräaikaisia työsuhteita. Aamu- ja iltapäivätoiminnan ohjaajat ovat ratkaisevassa

asemassa toiminnan onnistumisen ja laadun kehittämisen kannalta.

Aamu- ja iltapäivätoiminnassa panostetaan nyt ja tulevaisuudessa näkyvästi toi-

minnasta tiedottamiseen. Vanhemmille, kouluille ja muille yhteistyötahoille on tiedotettu

toiminnasta esitteen, videon, Ylen tietoiskujen sekä www.edu.fi ja www.apip.fi – verkos-

tosivujen avulla. Tavoitteena on saada toimintaa jokaiseen kuntaan, jokaiseen kouluun ja

jokaiselle lapselle.

	 Laadun kehittäminen

TOIMIJAT
Kunta, palveluntuottajat,
koordinaattori, ohjaajat

pysyvyys,
sitoutuminen
määrä
koulutus
ammattitaito

•

•
•
•

TOIMINTAYMPÄRISTÖ
sisä- ja ulkotilat sekä
välineet
turvallisuus

•

•

YHTEISTYÖ
vanhemmat
koulut
eri oppilaitokset
verkostoituminen

•
•
•
•

MONIAMMATILLINEN
YHTEISTYÖ

eri hallintokuntien
välinen yhteistyö

•

ARVIOINTI
kohdistuu eri toimi-
joihin
säännöllinen ja
jatkuva

•

•

TASAVERTAISUUS
yhteiset pelisäännöt
kaikilla lapsilla
mahdollisuus 		
osallistua

•
•

RESURSSIT
henkilökunta
talous
erityisoppilaat

•
•
•

SUUNNITELMALLISUUS
JA TAVOITTEELLISUUS

eri tasojen toiminta-
suunnitelmat
toiminnan sisällöt
lapsilähtöisyys

•

•
•

TOIMINNAN LAATU

107

Alueelliset kehittämisverkostot
Aamu- ja iltapäivätoiminnan laadun ja tavoitteiden saavuttamiseksi luotiin valta-

kunnallinen kehittämisverkosto. Opetushallituksen pääjohtaja asetti aamu- ja iltapäivä-

toiminnan alueelliset kehittämisverkostot ja nimesi verkostojen yhteyshenkilöt ja heidän

henkilökohtaiset varajäsenensä. Verkostojen yhteys- ja varahenkilöiksi on valittu kuntien

aamu- ja iltapäivätoiminnasta vastaavia, toimintaan sitoutuneita ja kehittämistyöstä innos-

tuneita koordinaattoreita. Verkosto on avoin ja siihen voivat uudet toimintaa järjestävät

kunnat liittyä myöhemminkin järjestäessään perusopetuslain mukaista koululaisten aamu-

ja iltapäivätoimintaa.

108

Valtakunnallisen kehittämisverkoston muodostaa 15 alueellista verkostoa:

Uusimaa ja Itä-Uusimaa

Varsinais-Suomi

Kanta-Häme ja Päijät-Häme

Kymenlaakso ja Etelä-Karjala

Pirkanmaa

Keski-Suomi

Etelä-Savo

Pohjois-Savo

Etelä-Pohjanmaa

Keski-Pohjanmaa ja Pohjanmaa

Pohjois-Pohjanmaa

Pohjois-Karjala ja Kainuu

Lappi

Satakunta

Ruotsinkieliset kunnat

Alueellisen kehittämisverkoston tavoitteina on

alueellisen verkostotyön kehittäminen

paikallisen ohjauksen tukeminen

toiminnan laadun kehittäminen

Alueellisen kehittämisverkoston yhteyshenkilön tehtävänä on verkostotapaamisten

järjestäminen, toiminnasta tiedottaminen, alueen koulutustarpeiden kartoitus ja alueen toi-

minnan kehittäminen. Opetushallitus tukee verkostojen toimintaa järjestämällä yhteys- ja

varahenkilöille työseminaareja ja osallistuu mahdollisuuksien mukaan verkostotyöskente-

lyyn. Verkostojen yhteyshenkilöt järjestävät alueilla verkostokohtaisia koordinaattoritapaa-

misia ja kehittävät toimintaa yhteisten tavoitteiden lisäksi valitsemansa kehittämisalueen

mukaan.

1.

�.

�.

4.

5.

6.

7.

8.

9.

10.

11.

1�.

1�.

14.

15.

•

•

•

109

Verkostojen kehittämisaiheita:

arviointi

erityisoppilaat aamu-ja iltapäivätoiminnassa

arjen yhteistyöstä seudulliseen yhteistyöhön

ohjaajien kouluttaminen ja pätevöittäminen

toiminnan yhtenäistäminen

verkoston nettisivut (mallina www.keskisuomenkv.net)

aamu- ja iltapäivätoiminnan ja koulun yhteiset kasvatukselliset tavoitteet.

Kehittämisverkostojen työ on käynnistynyt hyvin alueellisissa verkostoissa ja ete-

nee sisällöllisten, toiminnallisten ja viestinnällisten toimenpide-ehdotuksen mukaisesti.

Valtakunnallista laadun arviointimallia kehittävät Uusimaan-Itä-Uusimaan ja Kainuun-

Pohjois-Karjalan verkostot. Arviointimallia kokeillaan pilottina verkostoissa keväällä 2007,

ja tavoitteena on, että malli on valtakunnallisesti käytössä vuonna 2008. Arviointimallin

kehittämistyöhön osallistuvat valtakunnallisen verkoston yhteyshenkilöt ja työssä huomi-

oidaan yhteyshenkilöiden välittämä kuntien palaute hyvin toimivista arviointimalleista.

Aamu- ja iltapäivätoiminnan arvioinnin tarkoituksena on turvata perusopetuslain 48 a py-

kälän mukaisten tavoitteiden toteutuminen. Kunnan tulee arvioida antamaansa tai hankki-

maansa aamu- ja iltapäivätoimintaa sekä osallistua toimintansa ulkopuoliseen arviointiin.

Arviointien keskeiset tulokset tulee julkistaa. Toinen tärkeä kehittämiskohde on aamu- ja

iltapäivätoiminnan yhtenäistäminen. Toimintaa tulee yhtenäistää ja toiminnan kehittämi-

seksi ja vakiinnuttamiseksi tarvitaan hyviä käytännön malleja. Lapin ja Varsinais-Suomen

verkostojen tavoitteena on rakentaa ensimmäisessä vaiheessa yhtenäinen aamu- ja iltapäi-

vätoiminnan hakemiseen liittyvä hakupaketti aamu- ja iltapäivätoiminnan järjestäjille.

Alueellisten kehittämisverkostojen työn tuloksia hyödynnetään valtakunnallisesti vuosina

2007- 2009.

Koululaisten aamu- ja iltapäivätoimintaa kehitetään parhaillaan voimakkaasti.

Aamu- ja iltapäivätoiminnan kehittämiseen tarvitaan monen tahon ja monien osaajien tii-

vistä, jatkuvaa ja luottamuksellista yhteistyötä. Asianmukaisesti ja vastuullisesti toteutettu

ja valvottu koululaisten aamu- ja iltapäivätoiminta on kaikkien etu. Toiminnan laadukkuus

on sen tuloksellisuuden parhain takuu.

Aamu- ja iltapäivätoiminta on tullut jäädäkseen.

•

•

•

•

•

•

•

110

Perusopetuslain mukainen aamu- ja iltapäivätoiminnan sanasto

Aamu- ja iltapäivätoiminta: perusopetuslain mukaista vähintään 570

tuntia vuodessa järjestettävää toimintaa, yläkäsite toiminnalle

Aamupäivätoiminta: kunta/ palveluntuottaja järjestää toimintaa aamuisin

Iltapäivätoiminta: kunta/ palveluntuottaja järjestää toimintaa koulupäi-

vän jälkeen

Harrastekerho: monipuolista, virkistävää ja ohjattua toimintaa päivän

aikana

Kunta: vastaa perusopetuslain mukaisen toiminnan lainmukaisuudesta,

laadusta ja koordinoinnista hallintokunnasta riippumatta

Koordinaattori: toiminnan organisointi, koulutus, kehittäminen ja laadun

valvonta

Palveluntuottaja: järjestää toimintaa yhteistyössä kunnan kanssa (avustus-

tai ostopalvelusopimus)

Vastuuohjaaja: vastuu ryhmän toiminnasta, alan koulutus

Ohjaaja: toimii ryhmässä vastuuohjaajan parina/tiiminä, alan koulutus

Toimintasuunnitelma: kunnan toimintasuunnitelmassa määritellään

mm. toiminnan tavoitteet, laajuus, yhteistyö, koordinointi jne. Jokainen

toimintapaikka tekee myös oman toimintasuunnitelman, joka pohjautuu

kunnan hyväksymään toimintasuunnitelmaan

Toimintapaikka: aamu- ja iltapäivätoiminnan järjestämispaikka

Toimintaryhmä: toimintapaikan lapsiryhmä

Aamupäiväryhmä: aamutoiminnassa mukana olevat lapset

Iltapäiväryhmä: koulupäivän jälkeen toiminnassa mukana olevat lapset

Toimintamaksu: aamu- ja iltapäivätoiminnasta perittävä asiakasmaksu

Toiminta-aika: päivittäinen toiminnan järjestämisen aika

Välipala: toimintaan osallistuville lapsille päivittäin tarjottava monipuoli-

nen välipala

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

111

Lainsäädäntö 1.8.2004

Laki perusopetuslain (628/1998) muuttamisesta n:ro 1136/2003

Laki opetus- ja kulttuuritoimen rahoituksesta annetun lain muuttamisesta

n:ro 1137/2003

Laki lasten kanssa työskentelevien rikostaustan selvittämisestä annetun lain

muuttamisesta n:ro 1138/2003

Valtioneuvoston asetus opetustoimen henkilöstön kelpoisuusvaatimuksista

annetun asetuksen muuttamisesta n:ro 115/2004

Aamu-ja iltapäivätoimintaa ostopalveluna hankittaessa

Laki julkisista hankinnoista n:ro 1505/1992

Minkä hallintokunnan alaisuuteen toiminta sijoitetaan

Kuntalaki n:ro 365/1995 (50 §)

Koululaisten aamu- ja iltapäivätoiminnan perusteet 1.8.2004

määräys 5/011/2004

Opetushallitus on päättänyt 27.2.2004 aamu- ja iltapäivätoiminnan

perusteista

Koululaisten aamu- ja iltapäivätoiminnan ohjaajan ammattitutkinnon

perusteet 1.1. 2005 määräys 43/011/2004

Opetushallitus on päättänyt 10.12.2004 aamu- ja iltapäivätoiminnan

ohjaajan ammattitutkinnon perusteista

•

•

•

•

•

•

•

•

Ulkoasu: Enternomedia Oy
Kannen kuva: Gorilla

Paino: Edita

Opetusministeriö
PL 29
00023 VALTIONEUVOSTO
Puh. (09) 578 14
www.minedu.fi

Opetushallitus
Hakaniemenkatu 2
00530 HELSINKI
Puh. (09) 774 775
www.edu.fi

