

 LAPSIASIAVALTUUTETTU

 23.2.2009/ Maria Kaisa Aula

LAPSIASIAVALTUUTETUN TOIMISTO
Cygnaeuksenkatu 1 B, 3. kerros, Jyväskylä postiosoite PL 41, 40101 Jyväskylä puh. (09) 160 73986 faksi (014) 337 4248 email lapsiasiavaltuutettu@stm.fi www.lapsiasia.fi

Lapsiasiavaltuutetun lausunto: Perusopetuksen laatukriteerit. Väliraportti 31.12.2008

Opetusministeriön verkkopalvelussa on julkaistu perusopetuksen laatukriteereitä pohtineen
työryhmän väliraportti, josta eri tahoille on annettu mahdollisuus esittää arvionsa. Perustan
arvioni YK:n lapsen oikeuksien sopimukseen sekä lapsiasiavaltuutetun koululaisille
tekemiin kyselyihin, joissa lapset ovat ottaneet kantaa hyvinvointia koulussa heikentäviin ja
parantaviin tekijöihin.

Esitän kommentit väliraportin lukujen mukaisessa järjestyksessä.

1. Johdanto

Pidän hyvin tarpeellisena perusopetuksen laatukriteereiden määrittelyä kansallisesti niin,
että se tukee paikallista, koulu- ja kuntakohtaista koulutuksen arviointia sekä
kehittämistyötä.

On myönteistä, että opetus-käsite on määritelty laajasti niin, että se kattaa laajemmin
opettamis-opiskelu- ja oppimisprosessit. Tässä yhteydessä olisi hyvä korostaa, että kyse on
samalla oppimis- ja kasvuympäristön laadun arvioinnista. Oppimisympäristö-käsitteeseen
voidaan paremmin sisällyttää etenkin lasten näkökulmasta tärkeät laatutekijät kuten koulun
fyysinen ympäristö ja piha, kouluruokailu sekä kuljetukset. Kasvuympäristön käsitteessä
puolestaan korostuu koulun toimintakulttuurin kasvua tukevien, erityisesti sosiaalisten
tekijöiden merkitys. Raportin myöhemmissä luvuissa on kyllä käytetty oppimisympäristö-
käsitettä opetus- ja oppimisprosessin ohella, kun laatutekijöitä määritellään.
Kokonaisajatuksen olisi hyvä ilmetä myös johdannossa.

2. Näkökulmia perusopetuksen laatuun

Luvussa pyritään aivan oikealla tavalla määrittelemään laatua niin, että se ymmärretään
laajasti muunakin kuin opetuksen tuotoksina ja oppimistuloksina. Luvussa ei kuitenkaan
tule riittävästi esille kouluyhteisön eri toimijoiden eli opettajien, oppilas-
huoltohenkilöstön, oppilaiden ja vanhempien näkökulmien huomioon ottaminen
arviointityön lähtökohtana.

Oppilaat, opettajat, oppilashuoltohenkilöstö ja vanhemmat voivat painottaa
oppimisympäristön, opetuksen ja koulutuksen laadun arvioinnissa eri näkökulmia.
Esimerkiksi Maarika Piispasen1 (2008) väitöskirjan mukaan oppilaat korostavat
oppimisympäristön fyysisiä puitteita, vanhemmat painottavat sen psykologisia ja sosiaalisia
puolia ja opettajat puolestaan arvioivat oppimisympäristön hyvyyttä pedagogisista
lähtökohdista.

1 Maarika Piispanen: Hyvä oppimisympäristö. Oppilaiden, vanhempien ja opettajien hyvyyskäsitysten
kohtaaminen peruskoulussa. Väitöskirja. Jyväskylän yliopisto. Kokkolan yliopistokeskus. Chydenius. Kokkola
2008.

 2

Lapsiasiavaltuutettu on selvittänyt kahteen otteeseen lasten omia näkemyksiä hyvinvointiin
ja viihtymiseen koulussa vaikuttavista tekijöistä2. Näiden tulokset tukevat Maarika
Piispasen väitöskirjan johtopäätöksiä. Lasten näkemykset korostavat:

a) viihtyisää, kaunista, siistiä ja terveyttä tukevaa fyysistä ympäristöä (tilojen ja pihan
välineet, sisustuksen värit ja kalustus)

b) hengähdyshetkien merkitystä (ruokatauon pituus sekä muut ruokailuun liittyvät
tekijät. välitunnit ja niiden toiminnallisuus)

c) kiusaamisen vähentämistä ja koulun hyvää ilmapiiriä (oppilaiden keskinäiset
suhteet, ryhmäytyminen sekä oppilaiden ja opettajien väliset suhteet,
tasapuolisuuden kokemus)

d) lasten ja nuorten omien mielipiteiden selvittämistä ja vaikutusmahdollisuuksia
koulun arjessa

Arviointityön johtajien tulee paikallisesti olla tietoisia siitä, että koulun eri toimijoiden
näkemykset laatutekijöiden painoarvosta voivat poiketa toisistaan. Eri tahojen näkemyksiä
tulee arviointityössä siksi aktiivisesti kartoittaa. Tästä on mainittu raportin s. 12 lyhyesti
mutta se tulisi näkyä paremmin myös työn lähtökohdissa.

Esitän että luvun lopussa olevaan laatukäsitystä määrittelevään ”laatikkoon” lisätään uusi
kohta ja muutetaan aiempaa kohtaa esimerkiksi seuraavasti: Perusopetuksen laadun
rakentumisen taustalla on laaja-alainen laatukäsitys jossa korostetaan

 (ensimmäiset kolme kohtaa kuten esityksessä ja niiden jälkeen lisättäisiin)

- kouluyhteisön eri toimijoiden eli opettajien, oppilashuoltohenkilöstön,
oppilaiden ja vanhempien näkemysten huomioon ottamista silloin kun
perusopetuksen laadun arvioinnin kriteerejä määritellään

- koulujen toiminnallista laatua, oppilaiden oppimia tietoja ja taitoja, fyysisen,
psykologisen, sosiaalisen ja pedagogisen oppimisympäristön laatua sekä
koulutuksen pitkän aikavälin vaikuttavuutta

3. Laatukriteerit työkaluksi paikallistasolla

Luvussa käsitellään koulutuksen laadun arvioinnin tulosten hyödyntämistä kunnan
koulutoimen suunnittelussa ja budjetoinnissa. Asiaa on käsitelty vuotuisten prosessin
näkökulmasta, mikä on hyvin perusteltua.

Perusopetuksen ja oppimisympäristön ohjaukseen vaikuttavana asiakirjana tulee mainita
nuorisolain mukainen valtioneuvoston lapsi- ja nuorisopolitiikan kehittämisohjelma,
joka hyväksytään nelivuotiskausittain.

Paikallisesti ohjaavissa asiakirjoissa on syytä huomioida, että kunnanvaltuuston tulee tehdä
nelivuotiskausittain lastensuojelulain 12 §:n mukainen, talousarvioon sidottu
suunnitelma lasten hyvinvoinnista ja lastensuojelusta. Lastensuojelulla tässä tarkoitetaan
laajasti myös ehkäisevää lastensuojelua, joka kattaa mm. päivähoidon ja oppilashuollon.
Kunnan perusopetuksen ja oppimisympäristöjen merkittävimmät kehittämistavoitteet tulisi
myös kirjata kunnan lasten ja nuorten hyvinvointisuunnitelmaan. Lastensuojelulain 12 §:n

2 Arponen, Anu-Leena: ”Miten nuo pienet ossaa ajatella nuin fiksusti?” Lasten mielipiteitä arkiympäristöstään.
Lapsiasiavaltuutetun toimiston selvityksiä 1:2007.
http://www.lapsiasia.fi/Resource.phx/lapsiasia/aineistot/julkaisut/index.htx.i787.pdf
Tuononen Päivi: Asiaa aikuisille! Lapset ja nuoret kertovat omien oikeuksiensa toteutumisesta Suomessa.
Lapsiasiavaltuutetun toimiston selvityksiä 4:2008.
http://www.lapsiasia.fi/Resource.phx/lapsiasia/aineistot/julkaisut/index.htx.i792.pdf

 3

mukainen suunnitelma on siis tarkoitettu laajemmaksi kuin pelkästään kunnan sosiaali- ja
terveystoimea koskevaksi suunnitelmaksi.

Useat kunnat laativat ensimmäiset uuden lain mukaiset suunnitelmat vuoden 2009 aikana.

4. Suositus perusopetuksen laatukriteereiksi

Lähtökohtien määrittely

Sivulla 13 määritellään perusopetusta ohjaavia asiakirjoja. Paikallisina päätöksinä tulee
todeta myös lastensuojelulain 12 §:n mukainen kunnan lasten ja nuorten
hyvinvointisuunnitelma. Tämä vaikuttaa etenkin oppilashuollon palveluihin mutta
määrittää myös laajemmin lasten hyvinvoinnin kokonaisuutta kunnassa (esim. aamu- ja
iltapäivätoiminta, varhaiskasvatus/esiopetus, koulun ja nuorisotyön väliset yhteydet,
koulujen tilojen käyttäminen harrastustoiminnassa).

RAKENTEELLINEN LAATU

Johtaminen ja toiminnan suunnittelu

s. 22 olevaan ”Toiminnan kehittäminen” -laatikkoon tulee lisätä

- lastensuojelulain 12 §:n mukainen kunnan lasten ja nuorten hyvinvointisuunnitelma
-

Arviointijärjestelmä

Laatutekijän kuvaus kohtaan tulee lisätä:

- Arviointisuunnitelmassa huomioidaan tarve tuottaa arviointitietoa erilaisista
näkökulmista eli kuntapäättäjien, oppilaiden, heidän huoltajiensa, koulun
sidosryhmien sekä opetustoimen ja oppilashuollon henkilöstön näkökulmista.
Oppilaiden ja huoltajien tulee voida osallistua laadunarviointiin.

Laatukriteereihin tulee lisätä, että opetuksen järjestäjä ja koulu

- hankkivat arviointitietoa monipuolisesti erilaisista näkökulmista

OPPILAAN KOHTAAMAN TOIMINNAN LAATU

Oppilaan kohtaaman toiminnan laadussa on määritelty oppimisympäristöä ja
toimintakulttuuria kattavina alakohtina 1) fyysinen oppimisympäristö 2) Osallisuus ja
vaikuttaminen 3) Hyvinvointi ja turvallisuus 4) Kodin ja koulun yhteistyö. Näiden
tarkemmassa määrittelyssä eivät tule tarpeeksi selkeästi esille lasten tärkeänä pitämät
laatutekijät eli ruokailu ja sen järjestelyt, välituntien toiminnallisuus sekä pihojen varustus.
Tämän lisäksi koulukuljetukset ovat osalla lapsia kouluhyvinvointiin olennaisesti
vaikuttava tekijä, joka tulee huomioida ehdotuksessa.

1) Fyysinen oppimisympäristö

Laatutekijän ensimmäistä kuvausta tulee täsmentää lisäämällä lihavoidut kohdat
seuraavasti:

- Fyysiseen oppimisympäristöön kuuluvat koulun tilat, opetusvälineet ja
oppimateriaalit sekä piha ja muu rakennettu lähiympäristö ja ympäröivä luonto.

 4

Fyysisen oppimisympäristön laadun kehittämisessä on erityisen tärkeä
selvittää oppilaiden näkemyksiä. Fyysisen oppimisympäristön laadun
kehittämisessä merkityksellisiä ovat sekä oppimista että oppilaiden hyvinvointia
edistävät tilaratkaisut.

Laatutekijän kolmatta kuvausta tulee täsmentää lihavoidulla kohdalla seuraavasti:

- Toimiva fyysinen ympäristö edistää oppimista, hyvinvointia, terveyttä ja
turvallisuutta. Terveellinen oppimisympäristö vaikuttaa merkittävästi myös
koulussa viihtymiseen. Fyysinen oppimisympäristö suunnitellaan niin, että se on
ergonominen ja tukee oppilaiden ikäkauden ja edellytysten mukaista kasvua ja
oppimista. Koulurakennusten suunnittelussa otetaan huomioon eri käyttäjäryhmien
kuten liikuntaesteisten henkilöiden pääsy kaikkiin tiloihin. Suunnittelussa otetaan
huomioon myös tilojen viihtyisyys, järjestys ja esteettisyys. Suunnittelussa
huomioidaan välituntitilojen ja pihan toiminnallisuus sekä ruokailuun liittyvät
järjestelyt.

Laatukriteereihin tulee lisätä lihavoidut kohdat

Opetuksen järjestäjä:
- oppimis- ja työympäristö on terveellinen, turvallinen ja viihtyisä
- koulutilat ja piha sekä niiden kalustus ja välineet ovat asianmukaiset ja tukevat

niiden joustavaa käyttöä
- ruokailutiloja on tarpeeksi koulun kokoon nähden

Koulu:
- opettajat ja oppilaat ovat olleet vaikuttamassa tilajärjestelyihin, sisustukseen ja

pihan toiminnallisuuteen

2) Osallisuus ja vaikuttaminen

Oppilaiden osallistumismahdollisuuksiin koulussa vaikuttavat paitsi rakenteet myös koulun
johdon esimerkillään luoma toimintakulttuuri, kuten laatutekijän kuvauksessa todetaan. Se
tulee ottaa johdonmukaisesti huomioon eri laatukortin kohdissa. Oppilaiden
osallistumiseen vaikuttavat myös opetusryhmien koko sekä opetusmenetelmissä tehdyt
ratkaisut. Monia koulun oppiaineita voidaan opettaa oppilaiden osallistumista rohkaisten ja
omaa lähiympäristöä tutkien. Oppilaiden osallistuminen koulussa ja oppilaskuntatoiminta
tulee nivoa osaksi koko kunnan lasten ja nuorten osallistumisjärjestelmää.

Laadun kehittämisen kysymyksiä tulee täydentää seuraavasti

1. Miten opetuksen järjestäjä ja koulun johto ja muu henkilöstö on kehittänyt ja
huolehtinut osallisuutta ja vaikuttamista tukevasta toimintakulttuurista sekä
rakenteista?

2. Miten opettajien ja oppilaiden välistä vuorovaikutusta tuetaan sekä oppilaiden
osallistumista vahvistetaan opetusmenetelmissä?

3. kuten esityksessä

Laatutekijän kuvausta tulee täydentää seuraavasti (lihavoidut kohdat)

- Kunnassa ja koulussa luodaan ja kehitetään osallisuutta tukevaa toimintakulttuuria
ja rakenteita. Oppilaiden osallistuminen ja oppilaskuntatoiminta koulussa
nivoutuvat kunnan lasten ja nuorten osallistumisjärjestelmään. Rehtorin,
opettajien, oppilaiden ja vanhempien jne… (kuten ehdotuksessa)

 5

- Oppilaat voivat käytännössä osallistua ja vaikuttaa esimerkiksi koulun tilojen
ja pihan, kerhotoiminnan, kouluruokailun ja järjestyssääntöjen suunnitteluun.
Koulun oppitunteja toteutetaan osallistumista ja lähiympäristöön tutustumista
huomioiden.

- Laatutekijöiden kuvauksiin tulee lisätä myös oppilaiden ja opettajien välisen
vuorovaikutuksen tukeminen, mihin vaikuttavat esimerkiksi ryhmäkoot ja
opetusmenetelmät.

- Koulussa on oppilaskunta, joka edistää oppilaiden keskinäistä sekä oppilaiden
ja koulun muun henkilöstön välistä vuorovaikutusta ja oppilaiden
osallistumista. Oppilaskunnan ohjauksesta huolehditaan. jne…

Laatukriteerit-kohtaan tulee lisätä lihavoidut kohdat

Opetuksen järjestäjä
- on luonut asianmukaiset lasten ja nuorten osallisuuden ja vuorovaikutuksen

päättäjien kanssa mahdollistavat rakenteet sekä toimintatavat. Oppilaskunnat
niveltyvät tähän kokonaisuuteen. Lasten ja nuorten mielipiteitä selvitetään ja
niitä kuullaan osana heitä koskevaa päätöksentekoa kunnassa.

 Koulu

- koulun toimintakulttuuri on avoin, vuorovaikutteinen ja oppilaiden osallistumista
arvostava.

- oppilaskuntatoiminta on tavoitteista ja suunnitelmallista ja sen ohjaamisen
edellyttämistä voimavaroista on huolehdittu. Oppilaiden osallistumisesta
opetuksessa ja koulun muussa toiminnassa on huolehdittu.

- oppilaat voivat osallistua esimerkiksi koulun tilojen, sisustuksen ja pihan, ruokailun
sekä järjestyssääntöjen suunnitteluun

3) Hyvinvointi ja turvallisuus

Ruokailun ja koulumatkajärjestelyjen merkitystä lasten hyvinvoinnin tukena tulee
vahvistaa. Oppilaiden ryhmäytymisen ja kaverisuhteiden solmimisen tuki sekä
välituntitoiminta luovat turvallisuutta ja hyvinvointia koulussa. Aamu- ja iltapäivätoiminta
sekä kerhotoiminta koulussa ovat myös osa tätä kokonaisuutta.

Laatutekijän kuvausta tulee täydentää seuraavasti (lihavoidut kohdat ovat lisäyksiä
pohjaesitykseen)

- Lapsella ja nuorella on oikeus turvalliseen kasvu ja opiskeluympäristöön. Tämä
pitää sisällään myös koulumatkat. Koulumatkajärjestelyjä tulee
säännönmukaisesti arvioida niin, että palautetietoa kerätään myös oppilailta ja
huoltajilta. Hyvinvoinnin vahvistamisessa on tärkeä oppilaan sosiaalinen
kuuluminen luokan ja koulun yhteisöön, turvallisuuden ja luottamuksen kokeminen
koulussa sekä myönteisen palautteen saaminen. Turvallisuuteen kuuluu myös
tietoturvallisuus ja median turvallinen käyttö.

- Kouluruokailu on merkittävä tuki oppilaan hyvinvoinnille ja osa koulun
kasvatustehtävää. Ruokailuun tulee varata riittävä aika. Rauhallinen ja
viihtyisä ruokailukokemus lisää oppilaiden turvallisuutta. Oppilaat osallistuvat
ruokailujärjestelyiden arviointiin.

- Hyvinvointi ja turvallisuus rakentuvat koulun aikuisten ja oppilaiden välisissä sekä
oppilaiden keskinäisissä vuorovaikutusprosesseissa. Oppilaiden turvallisuutta

 6

lisää ryhmäytymistä, tutustumista ja kaverisuhteiden solmimista yli
luokkarajojen helpottava toiminta koulussa. (loppu kuten ehdotuksessa)

- Aamu- ja iltapäivätoimintaa sekä kerhotoimintaa ja sen tarvetta arvioidaan
säännönmukaisesti yhteistyössä oppilaiden ja heidän vanhempiensa kanssa

Laatukriteereihin tulee lisätä seuraavat (lihavoidut) kohdat

Opetuksen järjestäjä
- Koulun toimintaympäristö tukee hyvinvointia ja turvallisuutta
- Koulukuljetusten järjestelyissä otetaan huomioon oppilaiden hyvinvointi ja

järjestelyitä arvioidaan säännönmukaisesti
- Kouluruokailuun on varattu riittävästi voimavaroja ja ruuan sekä

järjestelyjen laatua arvioidaan säännönmukaisesti
- Oppilaille tarjotaan aamu- ja iltapäivätoimintaa sekä kerhotoimintaa, joka

kytkeytyy koulutoiminnan suunnitteluun

Koulu
- koulussa on laadittu kiusaamisen vastainen toimintaohjelma ja koulun aikuiset

puuttuvat kiusaamiseen viipymättä
- koulussa järjestetään säännönmukaisesti oppilaiden keskinäistä tutustumista

ja ryhmäytymistä tukevaa toimintaa
- aamu- ja iltapäivätoimintaa sekä kerhotoimintaa suunnitellaan koulutyön

osana

Lapsiasiavaltuutetulla ei ole kommentteja väliraportin ehdotuksiin jotka koskevat kodin ja
koulun yhteistyötä, opetussuunnitelmaa, tuntijakoa sekä opetusjärjestelyitä, opetusta ja
oppilasarviointia ja oppilaan ohjausta laatukriteereinä.

4) Oppilashuolto

Oppilashuollon laatutekijät on kuvailtu monipuolisesti.

Opetuksen järjestäjää koskevaan kohtaan ehdotan lisättäväksi seuraavaa:

- kunta suunnittelee oppilashuoltoa ja sen osuutta lapsen hyvinvoinnin tukena
osana lastensuojelulain 12 §:n mukaista lasten hyvinvointisuunnitelmaa

Toiminnan kehittämistä koskevina asiakirjoina tulee mainita

- lastensuojelulain mukainen valtuuston hyväksymä suunnitelma lasten ja nuorten
hyvinvoinnista ja sen edistämisestä kunnassa

5) Kieli- ja kulttuurivähemmistöt

Laatukriteereissä tulee selkiyttää perustuslain mukaisia vähemmistökieliä sekä
maahanmuuttajakieliä koskeva maininta. Ehdotan seuraavanlaista muotoilua:

- oppilaille tarjotaan saamen kielen ja saamenkielistä sekä romanikielistä
opetusta tarpeen mukaan sekä tuetaan saamen ja romanikulttuurin
tuntemusta koulussa

 7

- maahanmuuttajille tarjotaan oman äidinkielen opetusta ja tuetaan heidän
kulttuurinsa tuntemusta koulussa

5. Lasten osallistumisesta laatukriteerien arviointiin

Suomen perustuslain 6 §:n mukaan lapsilla on oikeus vaikutta heitä koskeviin asioihin ikä-
ja kehitystasonsa mukaisesti. Tästä syystä ehdotan, että perusopetuksen laatukriteereitä
pohtiva toimikunta hankkisi myös oppilaiden ja lasten näkemyksiä väliraportista. Tähän
antaa hyvän mahdollisuuden sekä opetushallituksen lasten ja nuorten foorumi että
valtakunnallinen Suomen lasten parlamentti.

Valtakunnallisessa lasten parlamentissa on yli 200 kunnan edustajat ja se kokoontuu
pääosin verkossa. Lasten parlamentin seuraava verkkotäysistunto on huhtikuussa. Ehdotan,
että toimikunta olisi yhteydessä Suomen lasten parlamenttiyhdistykseen, jotta
laatukriteereitä koskevaa keskustelua otettaisiin jo tänä keväänä osaksi lasten parlamentin
työtä. Väliraportista voitaisiin tuottaa lapsille helposti luettava tiivistelmä.
Lapsiasiavaltuutettu voi mielihyvin olla tässä toimikunnan apuna.

Lapsiasiavaltuutettu osallistuu mielellään perusopetuksen laatukriteereitä koskeviin
kuulemisiin kun työtä kevään aikana jatketaan.

Jyväskylässä 23.2.2009

Maria Kaisa Aula
lapsiasiavaltuutettu

