
Varhaiskasvatuksen historia, nykytila  
ja kehittämisen suuntalinjat
Tausta-aineisto varhaiskasvatusta koskevaa lainsäädäntöä  
valmistelevan työryhmän tueksi 	

Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2014:12                   

Kirsi Alila, Mervi Eskelinen, Eila Estola,  
Tarja Kahiluoto, Jarmo Kinos, 

Hanna-Mari Pekuri ja Minna Polvinen,  
Reetta Laaksonen ja Kirsi Lamberg


1

Varhaiskasvatuksen historia, nykytila  
ja kehittämisen suuntalinjat
Tausta-aineisto varhaiskasvatusta koskevaa lainsäädäntöä  
valmistelevan työryhmän tueksi

Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2014:12

Kirsi Alila, Mervi Eskelinen, Eila Estola, Tarja Kahiluoto, Jarmo Kinos, 

Hanna-Mari Pekuri ja Minna Polvinen, Reetta Laaksonen ja Kirsi Lamberg

Opetus- ja kulttuuriministeriö • Koulutuspolitiikan osasto • 2014

Undervisnings- och kulturministeriet • Utbildningspolitiska avdelningen • 2014


Opetus- ja kulttuuriministeriö / Undervisnings- och kulturministeriet

Koulutuspolitiikan osasto / Utbildningspolitiska avdelningen

PL / PB 29

00023 Valtioneuvosto / Statsrådet

http://www.minedu.fi/OPM/julkaisut

ISBN 978-952-263-266-1 (PDF)    

ISSN-L 1799-0327 

ISSN 1799-0335 (PDF)  

Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä/

Undervisnings- och kulturministeriets arbetsgruppspromemorior och utredningar 2014:12


3

Avainsanat  varhaiskasvatus, lainsäädäntö, kehittäminen

Sarjan nimi ja numero Opetus- ja kulttuuriministeriön	 ISSN-L 1799-0327	     ISBN   
työryhmämuistioita ja selvityksiä 2014:12	 1799-0335 (PDF)         	     978-952-263-266-1 (PDF)  
		

Kokonaissivumäärä 222	                  Kieli  suomi	 Hinta 	     Luottamuksellisuus julkinen

Jakaja -		  Kustantaja  Opetus- ja kulttuuriministeriö 

	 Kuvailulehti
	

Julkaisija	 Julkaisun päivämäärä

Opetus- ja kulttuuriministeriö	 21.3.2014

Julkaisun nimi (myös ruotsinkielinen) Varhaiskasvatuksen historia, nykytila ja kehittämisen suuntalinjat. Tausta-aineisto 
varhaiskasvatusta koskevaa lainsäädäntöä valmistelevan työryhmän tueksi. (Småbarnspedagogikens historia, nuläge och utvecklingens 
riktlinjer. Bakgrundsmaterial som har tagits fram för att stödja arbetsgruppen som förbereder lagstiftningen inom småbarnspedagogiken)

Julkaisun osat  Muistio ja liitteet

Tiivistelmä  

Opetus- ja kulttuuriministeriö asetti ajalle 7.12.2012–28.2.2014 laajapohjaisen työryhmän valmistelemaan päivähoitoa koskevien 
säädösten uudistamista. Varsinaisen lainsäädännön uudistamistyöryhmän tueksi asetettiin valmisteluryhmä, jonka tehtävänä oli 
koota ja analysoida työryhmän käyttöön tutkimus- ja arviointitietoa sekä kuvata kansallisen ja kansainvälisen toimintaympäristön 
muutos- ja kehityssuuntia sekä näiden pohjalta tehdä ehdotuksia työryhmälle. 

Raportti ”Varhaiskasvatuksen historia, nykytila ja kehittämisen suuntalinjat. Tausta-aineisto varhaiskasvatusta koskevaa lainsäädäntöä 
valmistelevan työryhmän tueksi” on valmisteluryhmän tuottama tausta-aineisto, joka muodostuu varsinaisesta osasta ja kahdesta 
liiteosasta. Raportissa on kuvattu tiivistetysti varhaiskasvatuksen ja päivähoidon historiaa, nykytilaa ja tulevaisuuden kehittämisen 
suuntia. Raportin kirjoittamisesta ovat vastanneet opetusneuvos Kirsi Alila, neuvotteleva virkamies Tarja Kahiluoto, hallitusneuvos 
Hanna-Mari Pekuri ja opetusneuvos Minna Polvinen opetus- ja kulttuuriministeriöstä sekä professori Eila Estola Oulun yliopistosta, 
dosentti Jarmo Kinos Turun yliopistosta sekä toimeksiantosopimuksella kasvatustieteen kandidaatti Mervi Eskelinen. 

Raportin liiteosaan ”Varhaiskasvatus tilastojen valossa” on koottu päivähoitoon ja varhaiskasvatukseen liittyviä keskeisiä tilastoja 
muun muassa päivähoidossa olevista lapsista, lasten hoitoajoista, päivähoidon kustannuksista ja henkilöstöstä, lapsiperheistä 
Suomessa ja työelämästä ja työllisyydestä. Tilasto-osuuden kirjoittajat ovat varhaiskasvatuksen asiantuntija Reetta Laaksonen 
Terveyden ja hyvinvoinnin laitokselta ja ylitarkastaja Kirsi Lamberg opetus- ja kulttuuriministeriöstä. 

Toisesta liiteosasta ”Katsaus kotimaiseen ja kansainväliseen varhaiskasvatuksen tutkimukseen 2000-luvulla” löytyvät 
varhaiskasvatustutkimusta koskevat yhteenvedot ja referoinnit teemoittain. Tutkimuksista nousevina aineistolähtöisinä teemoina 
olivat varhaiskasvatus yhteiskunnallisena ja institutionaalisena palveluna, lapsi varhaiskasvatuksessa, varhaiskasvatuksen henkilöstö, 
johtaminen ja laatu, kasvatuskumppanuus, varhaiskasvatuksen pedagogiikka, esiopetus ja siirtymät, erityisvarhaiskasvatus ja 
monikulttuurisuus. Kansallisen tutkimusosion on valmisteluryhmän toimeksiantosopimuksena koonnut kasvatustieteen kandidaatti 
Mervi Eskelinen. Kansainvälisen tutkimusosion on maisterivaiheen opiskelijoidensa kanssa tuottanut varhaiskasvatuksen professori 
Eila Estola Oulun yliopistosta.  Tutkimusraportin kirjoittajina ovat toimineet opetusneuvos Kirsi Alila, kasvatustieteen kandidaatti 
Mervi Eskelinen ja professori Eila Estola.

Raportissa esitetään varhaiskasvatusta koskevan lain uudistamistyöryhmälle historia- ja nykytilatarkasteluun perustuen sekä 
tilasto- ja tutkimustiedon pohjalta lainvalmistelussa huomioon otettavaksi varhaiskasvatuksen kehittämisen suuntalinjoja ja 
toimenpide-ehdotuksia. Valmisteluryhmä esittää, että lapsen etu tulisi olla varhaiskasvatuksen lainsäädännön uudistamisen 
lähtökohtana. Varhaiskasvatuksen taustaideologia, konteksti ja tehtävä vaatisivat uudelleenmäärittelyä lainvalmistelun yhteydessä. 
Lisäksi valmisteluryhmä esittää varhaiskasvatuksen ohjauksen selkeyttämistä ja määrittelemistä, sekä henkilöstön koulutuksen ja 
osaamisen kehittämistä. Valmisteluryhmä haluaa nostaa korkeatasoisen pedagogiikan varhaiskasvatuksen laadun peruspilariksi 
ja esittää tutkimustiedon nykyistä parempaa hyödyntämistä päätöksenteossa. Varhaiskasvatuksen tiedontuotantoa esitetään 
kehitettäväksi suunnitelmallisemmaksi ja varhaiskasvatuspalveluja monipuolisemmaksi.

Julkaisun laji  Opetus- ja kulttuuriministeriön 
työryhmämuistioita ja selvityksiä

Toimeksiantaja  Opetus- ja kulttuuriministeriö

Toimielimen asettamispvm	 Dnro
7.12.2012	 81/040/2012	

Tekijät (toimielimestä: toimielimen nimi, puheenjohtaja, sihteeri)
Varhaiskasvatuksen lainsäädännön uudistamistyöryhmän  
alainen valmisteluryhmä
Puheenjohtaja: Jari Rajanen, opetus- ja kulttuuriministeriö
Sihteerit: Kirsi Alila, Tarja Kahiluoto ja Hanna-Mari Pekuri  
opetus- ja kulttuuriministeriö


4

	 Presentationsblad
	

Utgivare	 Utgivningsdatum
Undervisnings- och kulturministeriet	 21.3.2014

Publikation (även den finska titeln) Småbarnspedagogikens historia, nuläge och utvecklingens riktlinjer. Bakgrundsmaterial som har 
tagits fram för att stödja arbetsgruppen som förbereder lagstiftningen inom småbarnspedagogiken (Varhaiskasvatuksen historia, 
nykytila ja kehittämisen suuntalinjat. Tausta-aineisto varhaiskasvatusta koskevaa lainsäädäntöä valmistelevan työryhmän tueksi.)

Publikationens delar  Promemoria + bilagor

Sammandrag  

Undervisnings- och kulturministeriet tillsatte för tiden 7.12.2012–28.2.2014 en arbetsgrupp med bred bas i syfte att förbereda 
en översyn av lagstiftningen inom dagvården. En förberedande grupp hade i uppgift att stödja den egentliga arbetsgruppen för en 
översyn av lagstiftningen. Den förstnämnda gruppens uppgift var att bistå med en sammanställning och en analys av forsknings- och 
utvärderingsdata samt att beskriva förändringstrenderna och riktlinjerna inom verksamhetsmiljön nationellt och internationellt. 
Utgående från dessa var syftet att lägga fram förslag för arbetsgruppen.

Rapporten ”Småbarnspedagogikens historia, nuläge och utvecklingens riktlinjer. Bakgrundsmaterial som har tagits fram för att stödja 
arbetsgruppen som förbereder lagstiftningen inom småbarnspedagogiken” är bakgrundsmaterial, som den förberedande gruppen har 
producerat och fokuserar på småbarnspedagogikens historia, nuläge och riktlinjer för utvecklingen. Den består av en egentlig del 
och två bilagor. Rapporten har skrivits av undervisningsrådet Kirsi Alila, konsultativa tjänstemannen Tarja Kahiluoto, regeringsrådet 
Hanna-Mari Pekuri och undervisningsrådet Minna Polvinen på undervisnings- och kulturministeriet samt professor Eila Estola 
på Uleåborgs universitet, docent Jarmo Kinos på Åbo universitet och ped. kand. Mervi Eskelinen, den sistnämnda i form av 
uppdragsavtal. 

Rapportens bilaga ”Småbarnspedagogiken i ljuset av statistiskt material”, innehåller statistik bl.a. om barnen i dagvården, barnens 
vårdtider, kostnaderna för och personalen inom dagvården, barnfamiljerna i Finland samt om arbetslivet och sysselsättningen. 
Reetta Laaksonen, som är expert inom småbarnspedagogik på Institutet för hälsa och välfärd, och översinspektör Kirsi Lamberg på 
undervisnings- och kulturministeriet har sammanställt avsnittet om statistik. 

Den andra bilagan ”Forskning om småbarnspedagogiken nationellt och internationellt på 2000-talet” innehåller temavisa 
sammanställningar och sammandrag om småbarnspedagogiken. Materialbaserade teman är småbarnspedagogiken som en samhällelig 
och institutionell serviceform, barnet inom småbarnspedagogiken, personalen inom småbarnspedagogiken, ledarskap och kvalitet, 
partnerskap inom uppfostran, småbarnspedagogikens innehåll, förskoleundervisningen och övergångarna, småbarnspedagogik för 
barn i behov av särskilt stöd och mångkulturalism. Det nationella forskningsavsnittet har i form av uppdragsavtal sammanställts 
av ped. kand. Mervi Eskelinen. Det internationella forskningsavsnittet har sammanställts av Eila Estola, professor inom 
småbarnspedagogik vid Uleåborgs universitet, i samarbete med magisterstuderande inom området. Forskningsrapporten har 
sammanställts av undervisningsrådet Kirsi Alila, ped. kand. Mervi Eskelinen och professor Eila Estola.

Rapporten utmynnar i riktlinjer och åtgärdsförslag för utvecklande av småbarnspedagogiken med beaktande av det tidigare 
och nuvarande läget samt då man beaktar statistiskt och forskningsbaserat material. Förslaget är att barnets intressen ligger i 
fokus när lagstiftningen inom småbarnspedagogiken ses över. Den bakomliggande ideologin inom småbarnspedagogiken, dess 
kontext och uppgifter kräver en ny definiering i samband med lagberedningen. Därtill föreslås ett klarläggande och en definition 
av styrfunktionen inom småbarnspedagogiken samt utvecklande av personalen och dess kunnande. Gruppen vill lyfta fram en hög 
kvalitet inom småbarnspedagogiken som en ledstjärna i arbetet och ser gärna att forskningsbaserad kunskap utnyttjas bättre än 
idag inom beslutsfattandet. Ett annat förslag är att kunskapsproduktionen inom småbarnspedagogiken blir mer planenlig och att 
tjänsterna inom småbarnspedagogiken blir mer mångsidiga. 

Nyckelord: småbarnspedagogik, lagstiftning, utvecklingsarbete
   

Seriens namn och nummer Undervisnings- och kulturministeriets      ISSN-L 1799-0327	      ISBN   

arbetsgruppspromemorior och utredningar 2014:12      	            1799-0335 (Online)          978-952-263-266-1 (PDF) 		
						                      

Sidoantal 222	 Språk  finska	 Pris 	 Sekretessgrad offentlig

Distribution  -	   	 Förlag  Undervisnings- och kulturministeriet

Typ av publikation Undervisnings- och kulturministeriets  
arbetsgruppspromemorior och utredningar

Uppdragsgivare  Undervisnings- och kulturministeriet

Datum för tillsättande av 	 Dnro
 7.12.2012                             81/040/2012

Författare (uppgifter om organets namn, ordförande, sekreterare)
En förberedande grupp för  en översyn av lagstiftningen inom 
småbarnspedagogiken
Ordförande: Jari Rajanen, undervisnings- och kulturministeriet
Sekreterare: Kirsi Alila, Tarja Kahiluoto och Hanna-Mari Pekuri  
på undervisnings- och kulturministeriet


5

Sisältö

		  Johdanto	 7

1 		  Katsaus varhaiskasvatuksen historiaan 	 8

	 1.1 	Päivähoitojärjestelmän kehittyminen	 8

		  1.1.1 Päivähoitojärjestelmän synty ja rakentuminen 	 8

		  1.1.2 Ohjausjärjestelmän ja ohjauksen kehitys	 9

	 1.2 	Päivähoidon yhteiskunnalliset tehtävät ja niiden painottuminen eri aikoina 	 11

	 1.3 	Päivähoitoa koskevan lainsäädännön kehitys 	 12

	 1.4 	Päivähoidon, varhaiskasvatuksen ja esiopetuksen käsitteiden kehitys 	 14

	 1.5 	Päivähoidon ja varhaiskasvatuksen lähihistorian kehityslinjojen kiteytys 	 15

		  1.5.1 Ideologisia ja valtiotason kehityslinjoja 	 16

		  1.5.2 Henkilöstöä koskevia koulutuspolitiikan kehityslinjoja	 17

		  1.5.3 Päivähoitojärjestelmän kehityslinjoja 	 18

		  1.5.4 Ammattirakenteeseen ja henkilöstöön liittyviä kehityslinjoja	 19

		  1.5.5 Varhaiskasvatuksen käytäntöön ja pedagogiikkaan liittyviä kehityslinjoja	 19

	Lähteet		  20

2 		  Varhaiskasvatuksen nykytilan kuvaus 	 22

	 2.1 	Varhaiskasvatuksen lainsäädännöllinen viitekehys 	 22

		  2.1.1 Yhdistyneiden kansakuntien lapsen oikeuksia koskeva yleissopimus	 22

		  2.1.2 Perustuslaki	 23

		  2.1.3 Laki ja asetus lasten päivähoidosta	 25

		  2.1.4 Sovellettava sosiaalihuollon lainsäädäntö 	 26

	 2.2 	Varhaiskasvatuksen ohjaus ja kehittäminen	 27

		  2.2.1 Varhaiskasvatuksen ohjausjärjestelmä valtionhallinnossa	 27

		  2.2.2 Varhaiskasvatuksen alueellinen ja valtakunnallinen kehittäminen	 31

	 2.3 	Päivähoidon rahoitus ja asiakasmaksut	 33

		  2.3.1 Päivähoidon rahoitus	 33

		  2.3.2 Kunnallisen päivähoidon asiakasmaksut 	 33

	 2.4 	Varhaiskasvatuksen palvelujärjestelmä 	 34

		  2.4.1 Palvelujärjestelmä	 34

		  2.4.2 Lasten kotihoidon ja yksityisen hoidon tuki sekä joustava hoitoraha	 35

		  2.4.3 Yksityinen päivähoito 	 36


6

		  2.4.4 Henkilöstön kelpoisuudet, rakenne ja mitoitus	 37

		  2.4.5 Päivähoidossa olevat lapset  	 38

		  2.4.6 Varhaiskasvatus lapsiperheiden palveluiden kokonaisuudessa 	 38

	 2.5 	Varhaiskasvatustoiminta	 40

		  2.5.1 Varhaiskasvatuksen pedagogiikka	 40

		  2.5.2 Erityinen tuki	 40

		  2.5.3 Yhteistyö ja kasvatuskumppanuus varhaiskasvatuksessa	 41

Lähteet		  42

	Lainsäädäntö	 42

3 		  Varhaiskasvatus Pohjoismaissa	 44

	 3.1 	Varhaiskasvatus Ruotsissa 	 44

	 3.2 	Varhaiskasvatus Norjassa 	 45

	 3.3 	Varhaiskasvatus Tanskassa	 47

	 3.4 	Vertailevaa koontia pohjoismaisesta varhaiskasvatuksesta	 48

4 		  Katsaus kansainväliseen kehitykseen varhaiskasvatuksessa	 49

	 4.1 	Varhaiskasvatus ja EU	 49

	 4.2 	Varhaiskasvatus osana OECD:n toimintaa	 52

Lähteet		  53

5 		  Yhteenvetoa: varhaiskasvatuksen kehittämisen suuntalinjat	 54

		  Liiteosa 1. Varhaiskasvatus tilastojen valossa. Koonti tilastotiedosta 	  
		  varhaiskasvatusta koskevaan lainsäädännön valmisteluun	 59

		  Liiteosa 2. Katsaus kotimaiseen ja kansainväliseen varhaiskasvatuksen  
		  tutkimukseen 2000-luvulla	 137


7

Johdanto

Pääministeri Jyrki Kataisen hallituksen ohjelman (22.6.2011) mukaan säädetään laki var-
haiskasvatuksesta. Opetus- ja kulttuuriministeriö on asettanut 7.12.2012 laajapohjaisen 
työryhmän valmistelemaan päivähoitoa koskevien säädösten uudistamista. Työryhmän 
toimikausi päättyy 28.2.2014. Työryhmän tehtävänä on valmistella hallitusohjelman 
mukaisesti päivähoitoa koskevat säädösehdotukset sekä arvioida esitysten taloudelliset ja 
yhteiskunnalliset sekä muut vaikutukset. 

Lakia valmistelevan työryhmän tulee ottaa huomioon säädösehdotusten valmistelussa 
muun muassa hallitusohjelman asiaan liittyvät tavoitteet, päivähoidon kokonaisuus, käy-
tettävissä oleva tutkimus- ja arviointitieto sekä kansallisen ja kansainvälisen toimintaym-
päristön muutokset ja kehityssuunnat. Esitys tulee valmistella valtion talouden kehysten 
puitteissa.

Opetus- ja kulttuuriministeriö on asettanut varsinaisen työryhmän tueksi valmistelu-
ryhmän, jonka tehtävänä on koota ja analysoida työryhmän käyttöön tutkimus- ja arvi-
ointitietoa sekä kuvata kansallisen ja kansainvälisen toimintaympäristön muutos- ja kehi-
tyssuuntia sekä näiden pohjalta tehdä ehdotuksia työryhmälle. 

Valmisteluryhmän puheenjohtajana on toiminut yleissivistävän vastuualueen johtaja 
Jari Rajanen ja jäseninä opetusneuvos Kirsi Alila, neuvotteleva virkamies Tarja Kahiluoto 
ja hallitusneuvos Hanna-Mari Pekuri opetus- ja kulttuuriministeriöstä. Lisäksi valmis-
teluryhmään ovat jäseninä kuuluneet professori Eila Estola Oulun yliopistosta ja lehtori 
Jarmo Kinos Turun yliopistosta sekä yksikön päällikkö Päivi Lindberg Terveyden ja hyvin-
voinnin laitokselta. 

Raportti ”Varhaiskasvatuksen historia, nykytila ja kehittämisen suuntalinjat” on valmis-
teluryhmän tuottama tausta-aineisto lakia valmistelevan työryhmän työn tueksi. Raportti 
muodostuu varsinaisesta osasta ja sen kahdesta liiteosasta. Varsinaisessa raportissa on 
kuvattu tiivistetysti varhaiskasvatuksen ja päivähoidon historiaa, nykytilaa ja tulevaisuuden 
kehittämisen suuntia. Ensimmäiseen liiteosaan on koottu päivähoitoon ja varhaiskasva-
tukseen liittyviä keskeisiä tilastoja. Toisesta liiteosasta löytyvät kansallista ja kansainvälistä 
varhaiskasvatustutkimusta koskevat koonnit, joissa on huomioitu pääosin 2000-luvulla 
tehty tutkimus. Raportin lukujen kirjoittamisesta vastaavat henkilöt on mainittu kunkin 
luvun yhteydessä. 

 


8

1 Katsaus varhaiskasvatuksen historiaan1  

Päivähoitojärjestelmän kehitys nykyiseen muotoonsa on ollut pitkä prosessi. Sen muotou-
tumiseen ovat vaikuttaneet erilaiset yhteiskunnalliset ja ideologiset muutokset, joita myös 
lainsäädäntö ja sen muutokset luonnollisesti heijastavat. Tässä luvussa esitellään päivähoi-
tojärjestelmän kehittyminen yhteiskunnallisen kehityksen osana, päivähoitolainsäädännön 
kehittyminen, varhaiskasvatus ja esiopetus -käsitteiden muotoutuminen sekä kootaan yhteen 
keskeiset varhaiskasvatuksen ja päivähoidon lähihistorian muutostrendit ja haasteet. 

1.1 Päivähoitojärjestelmän kehittyminen

1.1.1 Päivähoitojärjestelmän synty ja rakentuminen 

Suomalaisen päivähoidon ja varhaiskasvatuksen varhaiset juuret ulottuvat teollistumiseen 
ja kansakoulujärjestelmän synnyn vaiheisiin. Varsinainen päivähoidon palvelujärjestelmän 
syntyhistoria sijoittuu Suomessa sotien jälkeiseen kauteen, yhteiskunnan jälleenrakenta-
miseen ja hyvinvointivaltion perusedellytysten rakentamiseen. Suomi eli sotien jälkeisenä 
aikana voimakasta yhteiskuntarakenteen muutoksen jälkeistä aikaa. Muutosprosessin 
myötä maatalous menetti keskeisen aseman työllistäjänä, perheet muuttivat enenevässä 
määrin maalta kaupunkeihin ja naiset menivät kodin ulkopuolelle töihin muun muassa 
laajenevan palveluelinkeinon piiriin. Syntyi tarve ja pula päivähoitopaikoista erityisesti 
Etelä-Suomen suurissa kaupungeissa.   

Tähän yhteiskunnalliseen tilanteeseen alkoi rakentua päivähoitojärjestelmä. Päivähoi-
dosta tuli yksi keskeinen yhteiskuntapolitiikan keino järjestää suomalaisen yhteiskunnan 
oloja tarkoituksenmukaisesti muuttuneessa historiallisessa tilanteessa. Päivähoitopalvelun 
syntymisen ideologia on ollut vahvasti työvoima- ja sosiaalipoliittinen, myös lastensuoje-
lullinen. Vastatessaan etenkin työvoimapolitiikan tarpeisiin, päivähoitojärjestelmän synty-
minen vaikutti yhteiskunnan talouskasvuun, erityisesti naisten työhön osallistumiseen ja 
opiskelumahdollisuuksien luomiseen. 

Nykyisen muotoisena päivähoitojärjestelmän luominen alkoi periaatteessa vasta lasten 
päivähoidosta annetun lain (36/1973) tultua voimaan 1973. Komitean mietintö toi esiin 
vuonna 1980, että päivähoito ei saisi olla työvoimapoliittisten suhdanteiden heiteltävänä. 
Tutkimusten mukaan näyttää kuitenkin siltä, että määrällinen kehitys ja työvoimapo-
liittiset argumentit ovat edelleen vallitsevana palvelujen laadusta tai palvelujärjestelmän 

  
1 Luvun 1 kirjoittamisesta ovat vastanneet Kirsi Alila ja Jarmo Kinos.


9

kehittämisestä puhuttaessa. Määrän vallitsevuutta 1970-, 1980- ja myös 1990-luvun 
keskustelussa voisi kuvata pääministeri Harri Holkerin hallituksessa vuosina 1987–1990 
sosiaaliministerinä toimineen Tarja Halosen sanoin: ”Päivähoidossa määrä on laatua niin 
kauan kuin määrästä on pulaa”.

Viimeisen reilun kymmenen vuoden aikana palvelujärjestelmän sisään on kunnallisten 
palvelujen rinnalle rakentunut myös yksityisten ja erikoistuneiden päivähoitopalvelujen 
(päiväkodit ja perhepäivähoito) markkinat. Tämä kehitys indikoi pohjoismaisen hyvin-
vointimallin rinnalle 1990-luvulta alkaen muodostuneesta uusliberalistisesta ajattelusta. 

1.1.2 Ohjausjärjestelmän ja ohjauksen kehitys

Sosiaalihuolto ja myöhemmin sosiaali- ja terveydenhuolto ovat olleet pitkään, lähes vuo-
sisadan suomalaisen päivähoidon ja varhaiskasvatuksen hallinnollinen sijaintipaikka val-
tionhallinnossa. Sosiaalihuolto on antanut päivähoidolle toimintakontekstin ideologisesti, 
lainsäädännöllisesti sekä ohjauksellisesti. Sosiaalihuollon vaiheet, jotka koskevat vahvasti 
myös päivähoitoa, ovat kulkeneet paikallisen sosiaalihuollon kaudesta (1954–1960-luku) 
valtiollisesti johdettuun hyvinvointipalvelujen rakentamisen kauteen (1970–1993). Paikal-
lisen sosiaalihuollon kauteen kuuluvat olennaisina elementteinä Suomen sodanjälkeinen 
jälleenrakentaminen ja hyvinvointivaltion perusedellytysten luominen. Tuolloin kehitet-
tiin muun muassa lapsilisäjärjestelmää (1948), kansaeläkeuudistusta (1956) ja työttömyys-
turvaa. Lisääntyvä kaupungistuminen ja muuttoliike toivat mukanaan yhteiskunnallista 
murrosta; perherakenteet kokivat muutoksia ja naisten työskentely kodin ulkopuolella 
lisääntyi. Tämä edellytti päivähoitojärjestelmän kehittämistä. 

Hyvinvointipalvelujen rakentamisen kausi linkittyy voimakkaasti universalismin ideo-
logiaan eli palvelujen järjestämiseen kaikille niiden tarpeessa oleville henkilön sosioeko-
nomisesta asemasta huolimatta. Päivähoitolaki edustaa tällaista ajattelua parhaimmillaan, 
mutta universalismi jäi aluksi enemmänkin tavoitteeksi, koska päivähoitopaikat myönnet-
tiin sosiaalisin perustein. Päivähoitolaki loi kuitenkin pohjaa universaalien julkisten palve-
lujen voimakkaalle laajentumiselle seuraavina vuosikymmeninä. Päivähoitojärjestelmästä 
kehittyi keskeinen osa pohjoismaista hyvinvointivaltiota ja sen universaalia sosiaalipalvelua 
subjektiivisine päivähoito-oikeuksineen. Aikakaudelle tyypillistä oli valtion vahva rooli 
normiohjauksessa ja sen tukena resurssiohjaamisessa. Valtio ohjasi ja kohdensi resursseja 
palvelujärjestelmän rakentamiseen ja päivähoitopaikkojen määrälliseen lisäämiseen.   

Viimeaikaisina sosiaalihuollon ohjauksellisina vaiheina voidaan pitää tarkkarajaisesti 
1993 alkanutta informaatio-ohjauksen ja 2000-luvun alussa muodostunutta ohjelmaohjaa-
misen vaihetta. Informaatio-ohjaus syntyi, kun valtionhallinnon tiukka normiohjaus pur-
kautui ja kunnallinen itsehallinto korostui ja vahvistui. Valtio alkoi ohjata normien sijaan 
vahvemmin informaatiolla, jakamalla tietoa. Informaatio-ohjauksen aikakauden alkuun 
sijoittuu yhteiskunnallisena tilanteena taloudellinen lama, johon siis ajoittuvat valtionhal-
linnon normiohjauksen väheneminen ja rahoituksen karsiminen sekä kuntien autonomian 
lisääntyminen. Lisäksi informaatio-ohjauksen myötä keskusvirastoja (kuten Sosiaali- ja 
terveyshallitus) lakkautettiin ja uudenlaisia informaatio-ohjaukseen, kuten Sosiaali- ja ter-
veysalan tutkimus- ja kehittämiskeskus eli Stakes, keskittyviä laitoksia perustettiin. Ohjel-
maohjaaminen on pyrkinyt kansallisten ohjelmien kautta keskittymään yhteisten tavoit-
teiden saavuttamiseen ja niiden yhteiseen toimeenpanoon. Tästä hyvänä esimerkkinä on 
kansallinen sosiaali- ja terveydenhuollon kehittämisohjelma. KASTE-ohjelmaksi nimetty 
ohjelmaohjauksen mekanismi pyrkii toimimaan hallitusohjelman tavoitteiden täsmentä-
jänä ja toteuttajana sosiaali- ja terveydenhuollossa.


10

Päivähoidon ohjauksen voidaan sanoa kehittyneen 1970-luvun tiukasta ja hierarkial-
taan selkeäpiirteisestä normi- ja resurssiohjauksesta kunnallista autonomiaa korostavaan ja 
tietoa välittävään informaatio- ja ohjelmaohjaamiseen. Keskeistä ohjauksen muutoksissa 
on ollut valtion ja kuntien välinen suhde ja niiden aiheuttamat muutokset ohjauksen 
tapoihin ja menetelmiin.

Normiohjaukseen perustuvassa ohjauksessa 1970- ja 1980-luvuilla virastot olivat hie-
rarkkisesti rakentuneet sosiaali- ja terveysministeriöön, sosiaalihallitukseen, lääninhallituk-
siin ja kuntasektoriin. Aikakautta voi kuvata vahvaksi valtiojohtoisuuden ja päivähoitopalve-
lujen määrällisen rakentamisen ajaksi.  

Päivähoitolain ja -asetuksen voimaan tultua lainsäädännön sisältöä ohjattiin 1970- ja 
1980-luvuilla kuntiin suunnatuilla Sosiaalihallituksen normien asemassa olevin yleiskirjein 
ja erilaisin oppain. Keskeisiä ohjausasiakirjoja olivat Iloiset toimintatuokiot (1975) sekä 
alle ja yli 3-vuotiaiden lasten päivähoitosuunnitelmat (1986 ja 1988). Myös Kasvatusta-
voitekomitean mietintö vuodelta 1980 oli merkittävä ohjausasiakirja, vaikka sen asema ei 
normiasiakirjana ollutkaan selkeä. Lääninhallitukset valvoivat kuntien toimintaa. Kunnat 
puolestaan laativat kuntakohtaisia päivähoidon viisivuotissuunnitelmia Sosiaalihallituksen 
puitesuunnitelmien pohjalta. Aikakautta voi kuvata myös suunnittelun vuosikymmeniksi. 
Sosiaalihuoltolain ja -asetuksen sekä sosiaali- ja terveydenhuollon suunnittelusta ja val-
tionosuudesta annetun lain (677/1982) tultua voimaan vuonna 1982 päivähoitosuun-
nitelmia ei enää laadittu. Vuonna 1984 toteutui suunnittelu- ja valtionosuusjärjestelmä-
uudistus Valtava. Sosiaali- ja terveydenhuollon valtakunnallisista vuosittaisista suunnitel-
mista siirryttiin vuonna 1998 sosiaali- ja terveydenhuollon tavoite- ja toimintaohjelmiin 
(TATO) vuoden 1998 valtionavustuslainsäädännön uudistuksen myötä.   

Normi- ja resurssiohjaus purkautui 1990-luvun alussa valtionosuusuudistuksen 
(733/1992) myötä ja ohjausjärjestelmää ja -tapoja uudistettiin. Keskusvirastoja lakkautet-
tiin ja kunnille tuli lisää autonomiaa. Informaatio-ohjaus alkoi muodostua. Vaihetta voi-
daankin kutsua varhaiskasvatuksen osalta kuntien autonomian lisääntymisen ja informaatio-
ohjauksen aikakaudeksi. Aikakautta on kuvattu myös valtion vetäytymisen vaiheeksi tai 
toisaalta ohjauksettomaksi, ohjauksellisen tyhjiön syntymisen aikakaudeksi, koska infor-
maatio-ohjaus haki paikkaansa ohjausjärjestelmässä eikä ollut muodostunut vielä vahvaksi 
ohjausinstrumentiksi vähentyvän normiohjauksen tilalle.

Lääninhallitukset ja niiden päivähoitoa koskevat ohjaustehtävät säilyivät, vaikka osana 
aluehallintouudistusta lääninhallitusten määrää vähennettiin kuuteen. Sosiaalihallituksen 
tilalle rakentui vuonna 1991 Sosiaali- ja terveyshallitus (Sosiaalihallitus ja Lääkintöhallitus 
yhdistettiin) ja vain vuotta myöhemmin vuonna 1992 Stakes eli Sosiaali- ja terveysalan 
tutkimus- ja kehittämiskeskus.  Stakesissa oli oma varhaiskasvatuksen tiimi informaatio-
ohjauksen tehtävää toteuttamassa. Informaatio-ohjauksen aikakaudella kehitettiin varhais-
kasvatusta muun muassa laatuhankkeiden kautta (Valoa I ja II) ja kehittämällä Varttua, 
varhaiskasvatuksen sähköinen tietoportaali. 

Päivähoidon politiikkaohjauksen kaksitahoisuuden aika alkaa, kun vuotta ennen 
oppivelvollisuuden alkua annettava esiopetus määritellään vuonna 1998 perusopetuslain 
uudistuksessa osaksi opetusministeriön toimialaa. Muilta osin ohjaavana ministeriönä 
toimi sosiaali- ja terveysministeriö. Tästä kaksinapaisuudesta ja ohjauksen hajaantumisesta 
on esittänyt kritiikkiä muun muassa OECD Suomea koskevissa arvioinneissaan. Vuonna 
2000 julkaistiin Opetushallituksen toimesta kuntia velvoittavana asiakirjana Esiopetus-
suunnitelman perusteet, jota on uudistettu vuosina 2003 ja 2009.

Varhaiskasvatustyöryhmän raportti vuonna 1999 antoi yhteenvedon päivähoidon kehi-
tyksestä 1990-luvulla ja toisaalta loi suunnan 2000-luvun varhaiskasvatuspolitiikalle. Var-


11

haiskasvatuksen, kuten muunkin sosiaalihuollon ohjauksessa siirryttiin 2000-luvulla val-
takunnallisiin ohjelmiin kehittämisen linjaajana ja suuntaajana. Tätä aikakautta kuvaavat 
valtioneuvoston periaatepäätöksenä annettu Varhaiskasvatuksen valtakunnalliset linjaukset 
ilmestyy vuonna 2002 ja sen jälkeen Stakesin julkaisemana vuonna 2003 Varhaiskasva-
tussuunnitelman perusteet (Vasu). Linjausasiakirjaan oli koottu suomalaisen varhaiskas-
vatuksen keskeiset periaatteet ja kehittämisen painopistealueet. Vasun tavoitteena on ollut 
edistää varhaiskasvatuksen yhdenvertaista toteuttamista koko maassa, ohjata sisällöllistä 
kehittämistä ja luoda edellytyksiä laadun kehittämiselle. Ohjausluonteeltaan informaatio-
ohjaavaa asiakirjaa, Vasua uudistettiin vuonna 2005.  

Yhteenvetona voidaan todeta, että päivähoitoa koskevassa valtionhallinnon ohjaus-
järjestelmässä on tapahtunut historiallisesti viimeisen viiden vuosikymmenen aikana 
useita muutoksia.  Ohjausjärjestelmän näkökulmasta suuri muutos on tapahtunut, kun 
päivähoito ja varhaiskasvatus ovat siirtyneet sosiaalipalvelusta osaksi suomalaista koulu-
tusjärjestelmää valtionhallinnon ohjauksen siirryttyä vuoden 2013 alusta sosiaali- ja ter-
veysministeriöstä opetus- ja kulttuuriministeriöön. Kunnat ovat tehneet autonomisia hal-
linnonalaratkaisujaan jo vuodesta 2003 ja kunnallinen trendi on vahvasti ollut siirtyminen 
hallinnossa opetus- ja/tai sivistystoimen yhteyteen. Vuoden 2012 kesällä 67 % kunnista 
(214 kuntaa) hallinnoi päivähoitoa sivistystoimessa. 

     

1.2 Päivähoidon yhteiskunnalliset tehtävät ja  
niiden painottuminen eri aikoina 

Päivähoidolle on suuntautunut monenlaisia tehtäviä, aivan päivähoidon kehittämisen 
alusta alkaen. Nämä tehtävät ovat painottuneet yhteiskunnallisessa keskustelussa eri 
aikoina eri tavoin. Tehtävät myös kietoutuvat toisiinsa, mutta antavat selkeästi erilaisen 
lähestymistavan tarkastella päivähoitopalvelun tarkoitusta, tavoitteita ja tehtäviä yhteis-
kunnassa. 

Usein puhutaan päivähoidon sosiaalipoliittisesta tehtävästä, jonka mukaan päivähoidon 
tärkeä tavoite on tukea muiden lapsi- ja perhepalvelujen kanssa yhteistyössä lapsiperheitä. 
Sosiaalipoliittinen tehtävä korostaa myös päivähoitoa palveluna, jonka keskiössä on toimia 
tukitoimena lastensuojelulle. Tasa-arvoon edistävä tehtävä on kaksitahoinen. Ensinnäkin 
tehtävänä on mahdollistaa naisten ja miesten tasa-arvoinen osallistuminen työelämään ja 
opiskeluun. Toiseksi tasa-arvoa edistävän tehtävän osalta päivähoidon tavoite on ennal-
taehkäistä lapsen oppimisvaikeuksien syntymistä ja tasoittaa kehityksellisiä ja sosiaalisista 
taustoista johtuvia eroja. Lapsipoliittisen päivähoidon tehtävän tavoitteena on turvata lap-
suus tarjoamalla jokaiselle lapselle mahdollisuus iän ja kehitystason mukaiseen toimintaan, 
oppimiseen, lepoon ja virkistykseen. 

Päivähoidon perhepoliittisen tehtävän kautta päivähoidon tehtäväksi nähdään tukea per-
heen kanssa lapsen kokonaisvaltaista kasvua ja kehitystä sekä oppimista. Perhepoliittisena 
tehtävänä on myös tukea perheitä heidän kasvatustehtävässään ja mahdollistaa työn ja per-
heen yhteensovittaminen. Työvoimapoliittinen tehtävä korostaa päivähoidon tehtävänä sitä, 
että päivähoidon tulee tarjota vanhempien työssäolon ja opiskelun ajaksi lapsille turvalli-
nen ympäristö. Päivähoidolla on myös koulutuspoliittinen tehtävä yhteiskunnassa. Tämän 
tehtävän mukaan jokaista lasta tulee ohjata oppimaan ja turvata oikeus oppimiseen sekä 
omien oppimismahdollisuuksien kehittämiseen. 

Kun päivähoito järjestelmänä vastasi ja sitä kehitettiin pääasiassa talous- ja sosiaalipo-
litiikan näkökulmista, varhaiskasvatus koulutuspolitiikkaan kuuluvana jäi paljolti toissi-
jaiseksi kehittämiskohteeksi. Osaltaan tähän vaikutti 1970-luvun peruskoulu-uudistus, 


12

joka veti koulutuspolitiikan ja opetushallinnon mielenkiinnon ja resurssit puoleensa, 
eikä sosiaalihallinnon pääintressinä ollut kehittää päivähoitojärjestelmän toiminnallista 
ja sisällöllistä osaa, pedagogiikkaa. Näin koulutuspolitiikan keskeinen tavoite ja sisältö – 
oikeus koulutukseen ja sivistykseen – jäi pienimpien lasten kohdalla syrjään lähes 30–40 
vuodeksi. Edelleenkin päivähoitolaista nouseva päivähoidon subjektiivinen oikeus on van-
hemman oikeus, ei lapsen oikeus varhaiskasvatukseen. Pedagogiikan kehitys ei ole ollut 
johdonmukaista, koska selkeää otetta ja näkemystä ei ole ollut siitä mihin suuntaan ja 
miten pienimpien lasten kasvatusta ja opetusta tulisi kehittää.

Yhteenvetona päivähoidon tehtävistä voi todeta, että eniten tilaa yhteiskunnallisessa kes-
kustelussa ovat saaneet päivähoidon työvoima-, sosiaali- ja perhepoliittiset tehtävät. Vähem-
män keskustelussa esillä ovat olleet lapsi-, koulutus- ja tasa-arvopoliittiset tehtävät. Varhais-
kasvatuksen sisäinen pedagogiikan kehittämistehtävä ei ole rinnastettavissa samantasoisena 
muihin päivähoidon yhteiskunnallisiin tehtäviin, se on kuitenkin merkittävässä roolissa 
varhaiskasvatuksen kehittämisen näkökulmasta. Pedagogiikan kehittämistehtävän tarkoituk-
sena on, että varhaiskasvatuksen henkilöstö pyrkii jatkuvasti parantamaan kasvatuksen laatua 
arvioimalla ja kehittämällä omaa työtään ja toimintatapojaan. Sisäistä pedagogiikan kehittä-
mistehtävää toteutetaan eritasoisten varhaiskasvatuksen toimijoiden keskuudessa huomioi-
den mm. koulutuspoliittiset tehtävät, joita instituutioille on asetettu. Tästä esimerkkinä voi 
mainita vuodesta 2003 alkaneen varhaiskasvatussuunnitelmien kehittämisen. 

1.3 Päivähoitoa koskevan lainsäädännön kehitys 

Päivähoitoa ohjasi lainsäädännöllisesti Köyhäinhoitolaki (1922) vuodesta 1923 alkaen. Lain 
nojalla köyhäinhoito kohdistettiin muun muassa (mieli)sairaisiin, avun tarpeessa oleviin 
henkilöihin, sokeisiin, kuuromykkiin, raajarikkoisiin, kaatuvatautisiin ja tylsämielisiin. Las-
tentarhat olivat vuodesta 1917 alkaen kouluhallituksen kansaopetuksen osaston alaisuudessa 
ja saivat toimintaansa valtionapua. Muutamaa vuotta myöhemmin, vuonna 1924 tapahtui 
hallinnollinen siirto, jossa lastensuojelulliset asiat siirtyivät kouluhallinnon valvonnan piiristä 
sosiaaliministeriön alaisuuteen. Vuonna 1927 astui voimaan laki lastentarhain valtionavusta, 
joka muodosti yksityisille ja vuodesta 1919 perustetuille kunnallisille laitoksille valtionapua 
koskevan normituksen. Tuolloin lainsäädäntö koski yksikkökohtaisesti laitoksia, kun taas 
päivähoitolain tultua voimaan säädöspohja muuttui kuntakohtaiseksi.

Vuonna 1936 astui voimaan lastensuojelulaki, johon oli liitetty myös päivähoitoa kos-
kevat säännökset. Päivähoito rakentui tällöin vahvasti lastensuojelullisesta näkökulmasta. 
Tämä lastensuojelullinen konteksti toimi päivähoidon taustalainsäädäntönä ja viitekehyk-
senä lähes 40 vuotta. Tuon ajan sisällä päivähoitolakia luotiin lähes neljännesvuosisadan 
ajan kunnes laki ja asetus päivähoidosta astuivat voimaan 1.4.1973. 

Päivähoitoa koskevan lainsäädännön voimaantulo ei kuitenkaan häivyttänyt vahvaa 
sosiaalihuollollista näkökulmaa. Tämä siitä huolimatta, että lainsäädäntö loi kunnallisen 
päivähoitojärjestelmän, joka oli yhtenäinen ja kokonaisuudeltaan selkeä sekä eri toimin-
tamuotoja tasavertaisena käsittelevä säädöskokonaisuus. Päivähoito -käsitteen käyttö lain-
säädännössä ja sääntelyn lähtökohdat korostivat palvelun hoidollista ja sosiaalihuollollista 
aspektia jättäen kasvatuksellisen aspektin taka-alalle. Päivähoito oli muovaantunut köy-
häinhoidosta lastensuojelun kautta sosiaalipalveluksi. Päivähoitolaki toi kuitenkin rakentu-
van hyvinvointipalvelun universaalisuusnäkökulman päivähoitoon.

Päivähoitolakia ja -asetusta on muovattu sen 40-vuotisen historian aikana useasti, 
vuoden 2012 kesään (30.7.2012) mennessä yhteensä 55 kertaa. Päivähoitolain ja asetuk-
sen voimaan tulosta lähtien voidaan havaita näiden säädösten erilaisia muovaantumisen 


13

reformiaaltoja ja keskeisiä uudistuksia. Vuosia 1967–1972 voidaan pitää päivähoitolain 
syntymisenä, joka loi säädöspohjan palvelujärjestelmän kehittämiselle. Toinen reformiaalto 
sijoittuu vuosiin 1984–1996, jolloin päivähoitolakiin lisättiin säännökset subjektiivisesta 
oikeudesta, ensin alle 3-vuotiaiden lasten vanhemmille vuonna 1990 ja kaikille alle kou-
luikäisten lasten vanhemmille kuusi vuotta myöhemmin, vuonna 1996. Reformina tämä 
tarkoitti tarveharkintaisen päivähoidon muuttumista subjektiiviseksi oikeudeksi. 

Ennen subjektiivisten oikeuksien säätämistä päivähoitolakiin oli jo lisätty vuonna 1983 
parlamentaarisesti kootun Kasvatustavoitekomitean mietinnön (KoM 1980:31) työn 
johdosta niin kutsuttu ”kasvatustavoitepykälä” (2 a §). Komitea laati tehtäväksi antonsa 
mukaisesti ehdotukset päivähoidon yleisiksi kasvatustavoitteiksi ja päivähoitotoiminnan 
sisällön yleisperiaatteista, suunnittelusta ja niiden toteuttamisesta, jotka sitten vaikuttivat 
myös lainsäädäntöön. Kasvatustavoitesäännöksen myötä päivähoidon kasvatuksellinen 
tehtävä ja painotus vahvistuivat sosiaalihuollon toimintaympäristössä. 

Tämän reformijakson sisään ajoittuu myös asetusmuutos vuodelta 1992, jossa määri-
teltiin kasvattajien ja lasten välistä suhdetta niin kutsutun suhdeluvun kautta. Ennen tätä 
lasten ja aikuisten määrän sääntely perustui 1970- ja 1980-luvuilla päiväkotien enim-
mäisryhmäkokojen määrittelyyn. Ajallisesti tämän reformiaallon reuna-alueille sijoittuu 
kotihoidon tuen (1985) ja yksityisen hoidon tuen lainsäädäntöjen (1996) linkittyminen 
päivähoitoa koskevaan sääntelyyn. Kotihoidon tuki tuli vaiheittain voimaan niin, että se 
koski vuodesta 1990 alkaen kaikkia alle 3-vuotiaita. Kotihoidon tukea ja yksityisen hoi-
don tukea koskeva säätely määritteli ne vaihtoehtoisiksi palveluiksi kunnalliselle päivähoi-
dolle ja täten vanhemmille muodostui mahdollisuus valita lapsilleen kotihoito, yksityinen 
hoito tai kunnallinen päivähoito.

Esiopetuksen rakentuminen osaksi perusopetusta koskevaa lakia vuonna 1998 muodostaa 
kolmannen reformin yhdessä vuonna 2000 Opetushallituksen toimesta ilmestyneen esiope-
tussuunnitelman perusteet -asiakirjan kanssa. Päivähoitolakiin lisättiin esiopetukseen liit-
tyen säännöksiä vuonna 1999. Nämä säännökset koskivat päivähoitosäädösten koskemista 
päivähoidossa järjestettävään esiopetukseen ja myös siihen, että päivähoidossa olevalla 
lapsella on oikeus esiopetukseen. Vastaavanlainen säännös lisättiin myös perusopetuslakiin. 
Kolmannen reformin yksi tärkeä säädösmuutos oli vuonna 2006 lakiin lisätty säännös eri-
tyislastentarhanopettajapalvelujen saatavuudesta suhteessa kunnassa esiintyvään tarpeeseen.

Päivähoitolain ja -asetuksen on todettu monien tahojen toimesta olevan selkeästi uudis-
tamisen tarpeessa. Nykyinen lainsäädäntö ei vastaa yhteiskunnallisen toimintaympäristön 
vaatimuksia enää lähtökohdiltaan tai sisällöltään. Myös oikeusoppineet ovat nostaneet 
esiin kritiikkiä nykyisen lain sisältöön. Lakia pidetään heikkona säädösten muotoilussa ja 
tulkinnanvaraisuudessa ja moniselitteisyydessä. Nykyisessä päivähoitolaissa ei myöskään 
säännellä lapsen asemasta tai lapsen tarpeista ja oikeuksista. Edelleen sääntely on vähäistä 
lapsen vanhempien, huoltajien asemaan liittyen. Selkeinä heikkouksina pidetään myös 
sääntelyä koskien vuorohoitoa, erityistä tukea tarvitsevan lapsen osalta sekä päivähoidon 
viranomaisyhteistyöhön liittyen.

Neljäntenä ja juuri nyt ajankohtaisena reformiaaltona voi pitää päivähoidon ja var-
haiskasvatuksen hallinnollista siirtoa opetus- ja kulttuuriministeriöön vuoden 2013 alusta 
alkaen ja sen vaikutuksia lainsäädäntöön. Muutos on tarkoittanut konkreettisesti sitä, että 
päivähoito on lakannut olemasta sosiaalihuoltolain mukainen sosiaalipalvelu ja siirtynyt 
osaksi kasvatus- ja koulutuspalvelujen järjestelmää. 

Uusimpaan reformiin sisältyy myös uuden lain valmistelutyö, joka on alkanut joulu-
kuussa 2012 opetus- ja kulttuuriministeriössä. Uuden lain valmistelua on tehty jo useita 
vuosia muun muassa sosiaali- ja terveysministeriön alaisena toimineen varhaiskasvatuksen 


14

neuvottelukunnan toimesta. Hallinnonalasiirtoon ja uuden lain valmisteluun kohdistu-
neet muutostarpeet ovat olleet esillä jo usean hallituksen aikana ennen nykyistä päämi-
nisteri Jyrki Kataisen hallitusta, muun muassa Matti Vanhasen toisen hallituksen ja Mari 
Kiviniemen hallituksen ohjelmissa. Uuden lain valmisteluun liittyy keskeisesti normioh-
jauksen modernisoiminen, mutta myös lainsäädännöllisten kytkösten purkaminen vielä 
toistaiseksi voimassa oleviin sosiaalipuolen säädöksiin. 

1.4 Päivähoidon, varhaiskasvatuksen ja  
esiopetuksen käsitteiden kehitys 

Päivähoito-käsite viittaa tilanteeseen, jossa vanhempien työpäivän tai opiskelun ajaksi 
lapselle on oltava paikka, jossa hänestä huolehditaan, häntä hoidetaan ja hoivataan. Hoito 
-käsitteellä viitataan semanttisesti lapsen ja hänestä huolehtivien aikuisten monimuotoi-
seen vuorovaikutukseen, jossa olennaista on huolenpito. Englanninkielessä suomalaista 
päivähoito-käsitettä on vastannut ”daycare”-termi. Suomalaiset päivähoitoon liittyvät 
käsitteet (lastentarha, lasten seimi) ovat saaneet vaikutteensa eurooppalaisesta ja erityisesti 
saksalaisesta kielestä ja kulttuurista. 

Pohjoismaiseen hyvinvointivaltion päivähoitoon on vahvasti sisältynyt ajatus hoidon, 
kasvatuksen ja opetuksen eriytymättömästä ja toisiinsa kietoutuneesta kokonaisuudesta, 
niin kutsuttu educare-mallista. Lasten päivähoito kytkeytyy hoidollisen aspektinsa kautta 
käsitteellisesti olennaisesti varhaiskasvatus -käsitteeseen. Päivähoito käsitetään hoitojärjes-
telmää ja varhaiskasvatus päivähoidon sisältöä eli hoitoa, kasvatusta ja opetusta kuvaavaksi 
käsitteeksi. Päivähoitolaki (1973) määritteli päivähoidon muodoiksi päiväkodin, perhepäi-
vähoidon ja leikkitoiminnan.

Varhaiskasvatus -käsitteen alkuperä Suomessa paikantuu 1970-luvun alkuun. Käsite 
otettiin viralliseen käyttöön Varhaiskasvatuksen henkilökunnan koulutuskomitean (1974) 
työn kuluessa. Komitean tehtäväksi annossa paria vuotta aiemmin oli vielä käytössä 
päivähoito-käsite. Tätä hieman aiemmin käsite oli opiskelijaliikkeen (Suomen lastentar-
hanopettajaksi opiskelevien liitto SLOL) epävirallisessa käytössä aivan 1970 -luvun alussa. 
Termi hahmottui englanninkielisen Early Childhood Education -käsitteen pohjalta. 

Varhaiskasvatus määrittyi käytännön kasvatustyöksi, oppiaineeksi ja tieteenalaksi. Vielä 
1980- luvulla varhaiskasvatuksella tarkoitettiin alle kouluikäisten parissa sekä kodeissa 
että kasvatusinstituutioissa tapahtuvaa kasvatus- ja opetustoimintaa. Nykyisin varhaiskas-
vatuksella viitataan useimmiten formaaliin, yhteiskunnan palvelujärjestelmän tarjoamaan 
ammatilliseen hoitoon, kasvatukseen ja opetukseen. Muun muassa valtioneuvoston periaa-
tepäätöksessä varhaiskasvatuksen valtakunnallisista linjauksista (STM 2002:9) ja Varhais-
kasvatussuunnitelman perusteissa (Stakes 2003/56) tehtiin varhaiskasvatuksen määrittelyä. 

Varhaiskasvatus omaksuttiin 1970-luvulla nopeasti lastentarhanopettajakoulutusten 
oppiaineeksi, joka muotoutui Fröbelin lastentarhaopin ja lastentarhatyön metodiikasta 
saaden vahvistusta kasvatustieteen osa-alueista ja psykologiatieteestä. Varhaiskasvatus 
nimisiä kursseja ja opintokokonaisuuksia alkoi olla 1980-luvulla myös lastenhoitaja- ja 
päivähoitajakoulutusten opetussuunnitelmissa. Varhaiskasvatuksella voidaan toisinaan vii-
tata myös ikävuosiin 7–9, jolloin käsitteen piiriin luetaan kuuluvaksi myös koulun alim-
mat luokat ja varsinkin pienten koululaisten päivähoito. Joidenkin yliopistojen opetta-
jankoulutusten opetussuunnitelmiin onkin vakiintunut varhais- ja alkukasvatuksen käsite 
tarkoittamaan varhaiskasvatuksen, esiopetuksen ja alkuopetuksen muodostamaa kokonai-
suutta. Käsitteistö ei kuitenkaan näiltä osin ole yhtenäinen, muun muassa käsitettä esi- ja 
alkuopetus käytetään.


15

Omana erityisalueena varhaiskasvatuksessa on jo pitkään Suomessa ollut kuusivuotiaiden 
esiopetus, jonka varhaisvaiheet voidaan ulottaa aina 1800- ja 1900-lukujen vaihteeseen las-
tentarhojen välitysluokkiin (1891–1904), joiden tehtävänä oli opettaa lastentarhan kuusi-
vuotiaille lapsille lukemista, kirjoittamista ja laskemista kouluun siirtymisen helpottamiseksi. 
Toinen esiopetuksen ’juuri’ ajoittuu 1960-luvulle sosiaali- ja kouluhallinnon yhteistyönä 
toteuttamiin esikoulukokeiluihin. Esikoulukokeilut voidaan nähdä osana länsimaiden 
Sputnik-traumaa, jossa koko kansan koulutustasoa piti kohottaa tieteellis-teknisen kehityk-
sen edistämiseksi Neuvostoliiton saavuttaman etumatkan kiinni kuromiseksi. Lakisääteinen 
esiopetus alkoi muotoutua kuitenkin vasta 1990-luvun alussa. Esiopetus tuli kunnille vel-
voittavaksi järjestää perusopetuslain (628/1998) muutoksen myötä 1.8.2001 alkaen. Esiope-
tussuunnitelmatyö seurasi lainsäädäntöä ja vuonna 2000 julkaistiin ensimmäinen esiopetus-
suunnitelma, joka oli normitasoisena määräys kaikille esiopetusta järjestäville tahoille. Näin 
esiopetus linkittyi perusopetukseen ja siitä tuli kiinteä osa koulutusjärjestelmää. 

Selvityshenkilöt ehdottivat raportissaan keväällä 2013 esiopetuksen muuttamista vel-
voittavaksi, koko 6-vuotiaiden ikäluokkaa koskevaksi oikeudeksi saada esiopetusta vuotta 
ennen koulunaloittamisikää. Hallituksen syksyllä 2013 antaman päätöksen rakennepo-
liittisen ohjelman toimeenpanosta mukaan esiopetus muutetaan velvoittavaksi lasten 
tasa-arvoisten oppimisvalmiuksien parantamiseksi peruskouluun siirryttäessä.  Myös esi-
opetussuunnitelmaa ollaan parhaillaan uudistamassa Opetushallituksen toimesta osana 
perusopetuksen opetussuunnitelmaprosessia. Uuden esiopetussuunnitelman on määrä 
astua voimaan vuonna 2016. 

Myös muu varhaiskasvatus kehittyi 1990-luvulla harppauksin niin tutkimus- kuin 
tieteenalana. Varhaiskasvatus vakiintui yleisen kasvatustieteen osa-alueeksi 1990-luvun 
puolessa välissä, jolloin lastentarhanopettajakoulutus vakinaistettiin yliopistojen opettajan-
koulutuslaitoksiin. Varhaiskasvatustiede näki päivänvalonsa Jyväskylän yliopistossa vuonna 
2005. Näin varhaiskasvatustieteestä tuli neljäs itsenäinen kasvatustiede yleisen kasvatustie-
teen, aikuiskasvatustieteen ja erityispedagogiikan rinnalle. Muissa yliopistoissa varhaiskas-
vatus on edelleen osa yleistä kasvatustiedettä.

Päivähoidon, varhaiskasvatuksen ja esiopetuksen keskeiset käsitteet ovat muovautuneet 
suomalaisen yhteiskunnan ja sosiaali- ja terveydenhuollon sekä toisaalta lähinnä esiope-
tuksen osalta koulutusjärjestelmän muutoksen kontekstissa. Käsitteiden kehitykseen on 
vaikuttanut myös kansainvälisen näkökulman lisääntyminen ja laajeneminen. Uuden 
varhaiskasvatusta koskevan lainsäädännön uudistamisen kynnyksellä on jälleen oleellista 
pohtia näiden keskeisten käsitteiden määrittelyä. Määrittelyn kontekstina on tilanne, jossa 
päivähoidon piirissä olevista lapsista suurin osa on päiväkodeissa, esiopetus on saanut 
kiinteän jalansijan koulutusjärjestelmässä ja kodin ulkopuolinen pienten lasten päivähoito 
on saanut yleisen asenteellisen hyväksynnän.

1.5 Päivähoidon ja varhaiskasvatuksen lähihistorian  
kehityslinjojen kiteytys 

Päivähoidon ja varhaiskasvatuksen lähihistorian kehityslinjoja voidaan lähestyä monista 
tulokulmista.  Seuraavassa niitä kuvataan ideologisten ja valtiotason kehityksen kautta, ja 
koulutuspolitiikkaan, ammattirakenteeseen ja henkilöstöön sekä päivähoitojärjestelmään 
liittyvien kehityslinjojen valossa. Lyhyesti kootaan myös varhaiskasvatuksen pedagogiik-
kaan ja käytäntöön liittyviä kehityslinjoja. On huomattava, että jaottelusta huolimatta eri 
tulokulmista muodostuvat kehityslinjat eivät ole toisiaan poissulkevia vaan toisiinsa vah-
vasti vaikuttavia. 


16

1.5.1 Ideologisia ja valtiotason kehityslinjoja 

Universalismin periaatteen mukaisesti tarveharkinnasta siirryttiin subjektiiviseen päivä-
hoito-oikeuteen vuonna 1996 tavoitteena antaa kaikille lapsille mahdollisuus päivähoito-
palveluihin. Tämä oli mahdollista ensinnäkin siksi, että päivähoidon määrällinen kehitys 
tuli 1980-luvulla tilanteeseen, jossa kysyntä ja tarjonta saavuttivat tasapainon. Toiseksi, 
1990-luvulla oli poliittista tahtoa kehittää varhaiskasvatusta lapsen oikeuksista käsin.  

Tilanne alkoi muuttua kymmenisen vuotta sitten kun uusliberalistinen ajattelu rantautui 
suomalaiseen politiikkaan ja myös päivähoitojärjestelmään. Tällöin business-perusteiset yksi-
tyiset päiväkodit tulivat osaksi päivähoidon palvelukenttää.  Uusliberalistisen ajattelun piir-
teinä alkoivat yleistyä markkinatalousajattelu, tehokkuus, taloudellisuus ja myös päivähoi-
don näkeminen investointina ja kilpailutekijänä. Myös asiakkaan asema ja valinnan vapau-
den merkitys ovat korostuneet tämän kehityksen johdosta. Ajattelun mukaisesti yksityiset 
päiväkodit ovat taloudelliseen voittoon pyrkiviä yksityisiä yrityksiä. Niillä ei ole ollut tai ei 
ole ideologista yhteyttä filantrooppiseen lähtökohtaan, kuten perinteisimmillä kolmannen 
sektorin päiväkodeilla (MLL, Folkhälsan) ja tehdaspaikkakuntien lastentarhoilla.

Koulutuspoliittisen asenteen muutos. Viime vuosina on ollut nähtävissä koulutuspoliit-
tisen asenteen muutosta myönteisempään päin varhaiskasvatuksen osalta. Tämä ilmenee 
muun muassa vanhempien, poliitikkojen ja yleisen mielipiteen muutoksena niin, että 
päiväkoti on saanut yleisen hyväksynnän päivähoidon pääasiallisena toimintamuotona. 
Kehitys näkyy erityisesti esiopetukseen osallistumisasteessa (noin 98 %) ja perhepäivähoi-
tomuodon marginalisoitumisena. Kokonaisuudessaan varhaiskasvatusta, ehkä esiopetusta 
lukuun ottamatta, ei vielä kuitenkaan hahmoteta koulutuspoliittisena palveluna, johon 
kaikilla lapsilla tulisi olla oikeus. Koulutuspoliittista asenteen muutosta voidaan pitää vielä 
keskeneräisenä yhteiskunnallisena kehityslinjana.  

Esiopetuksen erkaantuminen. Esiopetus on alkanut erkaantua muusta varhaiskasvatuk-
sesta ja muodostunut vahvemmin osaksi koulutusjärjestelmää muun varhaiskasvatuksen 
jäädessä kyseisessä kehityksessä paitsioon. Erkaantumista on osaltaan saattanut aiheuttaa 
se, että esiopetus kuuluu osaksi perusopetuslakia ja muu varhaiskasvatus on kuulunut 
osaksi päivähoitoa koskevaa lainsäädäntöä. Ohjaukselliset erot ovat aiheuttaneet myös 
omalta osaltaan erkaantumista, kuten se, että esiopetussuunnitelman peruste -asiakirja 
on määräyksenä annettu normi kun taas varhaiskasvatussuunnitelman perusteasiakirja on 
suositusluonteinen. Moninainen erkaantuminen ei edistä tavoitteellisen, suunnitelmalli-
sen, sisällöllisen eikä rakenteellisenkaan jatkumon rakentumista varhaiskasvatuspalvelujen 
kokonaisuuden sisään eli esiopetuksen ja muun varhaiskasvatuksen välille.

Hallintointressien välinen kamppailu. Intressiristiriidat ja reviirikamppailut ovat 
hidastaneet varhaiskasvatuksen ja päivähoitojärjestelmän kehittämistä. Asia on nyt 
tietyllä tasolla ratkennut päivähoidon siirryttyä sosiaalihallinnosta opetus- ja kulttuu-
riministeriön hallinnonalalle. Varhaiskasvatuksen rakentuminen osaksi kasvatus- ja 
koulutusjärjestelmää vie kuitenkin oman aikansa, eikä pelkkä hallinnonalan vaihto 
takaa pedagogiikan kehittymistä ellei tehdä tarvittavia kehittämistä ja ohjausta koskevia 
linjauksia. Valtionhallinnon tasolla ohjaus on kehittynyt 1970-luvulta lähtien tiukasta 
normiohjauksesta informaatio- ja ohjelmaohjauksen suuntaan. Normiohjauksen pur-
kautuessa ja informaatio- ja ohjelmaohjauksen hakiessa muotoaan varhaiskasvatuksen 
ohjaus on ollut epäsystemaattista ja suunnittelematonta. Tämä on merkinnyt tiettyä 
linjattomuutta laadun kehittämiseen ja laadun kokonaisvaltaisen jäsentymisen hahmot-
tomuutta. Kehityslinjan vaikutuksena voidaan nähdä pedagogisen laadun suuri vaihtelu 
varhaiskasvatuksessa. 


17

1.5.2 Henkilöstöä koskevia koulutuspolitiikan kehityslinjoja

Koulutuspolitiikan muutosten vaikutus varhaiskasvatukseen. Koulutuspolitiikan ja -järjestel-
män muutokset ovat vaikuttaneet myös varhaiskasvatuksen henkilöstön koulutuksiin. Var-
haiskasvatusten koulutuksia ja tutkintoja kuvaa monimuotoisuus ja osin myös hajanaisuus 
niin tutkintojen suorittamisen tavoissa kuin koulutustaustojen ja -tasojen osalta. Edelleen 
on myös mahdollista toimia perhepäivähoitajana ilman mitään alan tutkintoa. 

Tällä hetkellä varhaiskasvatuksen henkilöstöä valmistuu yliopistoista (kasvatustieteen 
kandidaatit/lastentarhanopettajat, kasvatustieteen maisterit, erityisopettajat), ammat-
tikorkeakouluista (sosionomit, ylempi amk-tutkinto) ja toiselta asteelta (lähihoitajat, 
lastenohjaajat ja perhepäivähoidon ammattitutkinto). Varhaiskasvatuksen ammatteihin 
valmistutaan myös monilta koulutusaloilta kuten sosiaali- ja terveys- ja liikunta-alalta, 
humanistiselta ja kasvatusalalta. Varhaiskasvatuksen koulutusten teoriapohja on myös eri-
lainen. Lastentarhanopettajien/kasvatustieteen kandidaattien koulutus perustuu kasvatus- 
ja varhaiskasvatustieteeseen, sosionomien sosiaalitieteisiin ja lähihoitajien hoitotieteeseen. 
Tästä on seurannut koulutussektorikohtaisen asiantuntijuuden hämärtyminen. 

Varhaiskasvatuksen koulutuskenttää leimaa myös se, että koulutus- ja ammattini-
mikkeitä on samassa tehtävässä useita. Esimerkiksi lastentarhanopettajan tehtäviin ovat 
kelpoisia sekä kasvatustieteen kandidaatti/lastentarhanopettaja että sosionomi. Lisäksi 
koulutusjärjestelmän ammatillisten tutkintojen keskinäisessä suhteessa on epäselvyyttä 
perustutkinnon, ammattitutkinnon ja erityisammattitutkinnon välillä. Varhaiskasvatuksen 
koulutustarpeiden ennakointi on puutteellista ja kaipaisi pikaista kehittämistä. 

Lastentarhanopettajat yliopistoon; varhaiskasvatuksen akatemisoituminen alkuun. Lasten
tarhanopettajakoulutuksella on pitkät perinteet koulutuksen alettua jo vuonna 1892. 
Varhaiskasvatuksen akatemisoituminen sai alkunsa kun lastentarhanopettajia alettiin 
kouluttaa myös yliopistoissa. Koulutus siirtyi kokonaisuudessaan yliopistoihin vuonna 
1995, sitä ennen koulutusta oli annettu väliaikaisella tutkintosäännöllä vuodesta 1973. 
Lastentarhanopettajatutkinnosta tuli tällöin alempi korkeakoulututkinto (kasvatustieteen 
kandidaatti). 

Varhaiskasvatuksen akatemisoituminen on merkinnyt tutkimuksen räjähdysmäistä kas-
vua ja nyt voidaan jo Suomenkin kohdalla puhua tutkimusperustaisesta varhaiskasvatuk-
sen toimintakulttuurista. Varhaiskasvatuksen alaan liittyvä kirjallisuus on myös lisääntynyt 
huimasti. Kehitys on ollut nopeaa ja tapahtunut viimeisen 15–20 vuoden aikana.

Sosionomit lastentarhanopettajien tehtäviin. Sosionomeja (sosiaali- ja terveysalan ammat-
tikorkeakoulututkinto) alettiin kouluttaa vuonna 1992 kokeiluina alkaneissa ammatti-
korkeakouluissa. Ammattikorkeakoulut vakinaistettiin vuosina 1996–2000. Sosionomien 
tulee suorittaa tutkintonsa osana 60 opintopistettä varhaiskasvatuksen opintoja voidakseen 
pätevöityä varhaiskasvatuksen tehtäviin. Keskustelua on herättänyt sosionomien toimimi-
nen lastentarhanopettajan ammattitehtävissä ja ammattinimikkeellä koulutusten tuotta-
man osaamisen ollessa erilaista ja perustaltaan myös erilaiseen viitekehykseen pohjautuvaa. 
Sosionomeilla oli vuosina 2001–2003 mahdollisuus pätevöityä esiopettajiksi erillisopinto-
jen myötä.  

Lastenhoitajista laaja-alaisiksi lähihoitajiksi. Lähihoitajia on Suomessa koulutettu vuo-
desta 1993 alkaen. Tutkinto on työelämätarpeisiin perustuen laaja-alainen sosiaali- ja 
terveysalan perustutkinto, johon sisältyy koulutusohjelmaopinnot jonkin erityisosaamisen 
alueelta, kuten lasten ja nuorten hoito ja kasvatus. Lähihoitajan koulutusta edelsi lasten-
hoitajan (1996 asti) ja päivähoitajan (1985-1996) koulutukset. Myös lastenohjaajan kou-
lutus antaa pätevyyden päivähoidon lähihoitajan tehtäviin.  


18

Laaja-alaisuus lähihoitajien koulutuksessa on varhaiskasvatuksessa koettu ongelmal-
liseksi siksi, että sen ei katsota antavan riittäviä valmiuksia työn vaativuuteen nähden 
varhaiskasvatusopintojen kapea-alaisuudesta johtuen. Esimerkiksi Varhaiskasvatuksen neu-
vottelukunnan henkilöstön koulutusta ja osaamista pohtinut jaosto esitti vuonna 2007, 
että lähihoitajakoulutukseen tulisi oma suuntautumisvaihtoehto pienten lasten parissa teh-
tävään työhön ja että kelpoisuusvaatimuksena päivähoidon tehtäviin olisi jatkossa tämän 
koulutusohjelman suorittaminen.  

Perhepäivähoidon ammattitutkinto merkittävänä edistysaskeleena. Perhepäivähoitajille luo-
dun ammattitutkinnon yhtenäisiä perusteita voidaan pitää merkittävänä edistysaskeleena 
perhepäivähoitajien koulutuksen yhtenäistämisessä ja perhepäivähoidon sisällön kehittä-
misen kannalta. Perhepäivähoidon ammattitutkinnon perusteet valmistuivat ensimmäisen 
kerran Opetushallituksen määräyksenä vuonna 2000. Sen jälkeen tutkinnon perusteita on 
uudistettu vuonna 2006 ja 2013. Edellä mainittu varhaiskasvatuksen neuvottelukunnan 
jaosto esitti vuonna 2007, että perhepäivähoitajien kelpoisuusvaatimuksena olisi jatkossa 
perhepäivähoitajan ammattitutkinnon suorittaminen. 

Varhaiskasvatuksen koulutusten arviointi. Varhaiskasvatuksen koulutuksia arviointiin 
ensimmäisen kerran Korkeakoulujen arviointineuvoston ja Koulutuksen arviointineu-
voston toimesta vuosina 2012–2013. Arvioinnin tavoitteena oli tuottaa kokonaiskuva ja 
tietoa varhaiskasvatuksen koulutuksen tilasta, eri koulutusten vahvuuksista ja kehittämis-
haasteista suhteessa varhaiskasvatustyön kehittyviin ja muuttuviin osaamisvaatimuksiin ja 
koulutusjärjestelmän toimivuuteen. Arvioinnin piiriin kuuluvia tutkintoja ja koulutusta2 
järjestivät arvioinnin ajankohtana seitsemän yliopistoa, 21 ammattikorkeakoulua ja 70 
ammatillisen koulutuksen järjestäjää. Arvioinnin pohjalta laadittiin koulutussektorikoh-
taisia suosituksia eri koulutusten kehittämiseksi. Lisäksi arvioinnissa tuotettiin suosituksia 
koulutuksen sisältöjen, pedagogisten prosessien, opiskelijavalintojen, koulutusjatkumojen 
ja koulutusrakenteen toimivuuden kehittämiseksi.   

1.5.3 Päivähoitojärjestelmän kehityslinjoja 
 

Päivähoitojärjestelmän funktioiden laaja-alaisuus. Jallinoja (1976) eritteli historiallisessa 
analyysissaan  päivähoitojärjestelmälle kolme määrettä – yhteiskunnallistuminen, sosi-
aalinen tehtävä ja pedagoginen tehtävä. Alilan (2013) varhaiskasvatuksen lähihistoriaan 
kohdentuneessa tutkimuksessa määreitä on seitsemän (sosiaalipoliittinen, tasa-arvon edis-
tämisen tehtävä, lapsipoliittinen, työvoimapoliittinen, perhepoliittinen, koulutuspoliitti-
nen, sisäinen kehittämistehtävä). Tässä tehtävien laajentumisen ilmiössä konkretisoituu 
päivähoidon ja varhaiskasvatuksen yhteiskunnallisen tehtävän laajuus, näillä palveluilla 
on kytkökset vahvasti moniin yhteiskunnallisiin tahoihin. Tämä indikoi päivähoidon 
ja varhaiskasvatuksen tehtäviin liittyvää merkittävyyttä yhteiskunnallisessa kontekstissa. 
Laajentumisen ilmiössä konkretisoituu myös tehtäviä koskeva epäselvyys, ajalliset painotu-
serot, ehkä ristiriitaisuus tai kilpailukin tehtävien välillä sekä instituution kehityshistorian 
pitkään jatkunut keskeneräisyys ja vakiintumattomuus.

Varhaiskasvatuskäsitteen vakiintuminen. Varhaiskasvatuskäsite otettiin käyttöön 1970-
luvun alussa käännöksenä englanninkielisestä termistä ’early childhood education’ henkilös-

  
2 Kasvatustieteen maisteri (varhaiskasvatus), kasvatustieteen maisteri (varhaiserityisopettaja), 
kasvatustieteen kandidaatti (lastentarhanopettaja), erilliset erityislastentarhanopettajan 
opinnot, sosionomi amk, sosionomi amk ylempi, sosiaali- ja terveysalan perustutkinto: lasten 
ja nuorten hoidon ja kasvatuksen koulutusohjelma (lähihoitaja), lapsi- ja perhetyön tutkinto 
(lastenohjaaja) ja perhepäivähoidon ammattitutkinto. 


19

tön koulutussuunnittelun yhteydessä. Kilpailevia ja osin monopolisointipyrkimyksiä sisältä-
viä koulutukseen perustuvia kulttuuripääoman muotoja ovat olleet erityisesti lastensuojelu, 
lastenhuolto, hoiva, sosiaalipedagogiikka, perhetyö ja perhekasvatus.  Käsitteen lopullinen 
valtaistuminen tapahtui 2000-luvulla valtakunnallisten ohjausasiakirjojen ja hallintovaihdos-
ten myötä ja tällä hetkellä varhaiskasvatus ymmärretään hoidon, kasvatuksen ja opetuksen 
kokonaisuudeksi. Uusien käsitteiden käyttöön oton ja ”vanhojen” uudelleen määrittelyn 
akuutti tarve on ilmeinen, sillä lähihistoriassa käyttöön otetut käsitteet (päivähoito, varhais-
kasvatus, esiopetus) tai niiden merkitykset eivät enää vastaa tämän päivän tarpeita. 

1.5.4 Ammattirakenteeseen ja henkilöstöön liittyviä kehityslinjoja

Naisten professionaalisen aseman vahvistuminen. Päivähoitojärjestelmän rakentuminen 
on tarjonnut naisille mahdollisuuden osallistua työelämään sekä myös opiskella itselleen 
ammatti. Päivähoitojärjestelmän rakentumisella onkin ollut merkittävä yhteys naisten 
professionaaliseen asemaan työmarkkinoilla ja yleisemmin naisten emansipaatioon. 

Toimenkuvien ja työtehtävien muutokset. Päivähoidon ja varhaiskasvatuksen kentällä 
teoreettisella koulutuksella hankittu osaaminen on kuitenkin menettänyt asemaansa eikä 
se ole yhtä tunnustettua kuin aiemmin. Tämä konkretisoituu esimerkiksi päiväkodeissa, 
joissa toimenkuvat ja työtehtävät määräytyvät työvuorojen mukaan – ei siis koulutukseen 
perustuvan osaamisen tai koulutukseen perustuvan ammattinimikkeen mukaan. Ilmiötä 
on nimitetty ’kaikki tekee kaikkea -periaatteeksi’. 

Henkilöstörakennemuutoksen myötä 1980-luvulta lähtien päiväkodin lapsiryhmissä 
työskentelevien toimenkuvissa on tapahtunut sellaisia muutoksia, jotka ovat tuottaneet 
ammattiryhmien välille ristiriitoja. Opettajankoulutusten kasvatustieteen kandidaattitut-
kinnon (lastentarhanopettaja) aloituspaikkoja vähennettiin puoleen 1990-luvun laman 
seurauksena. Vasta vuonna 2012 aloituspaikkoja lisättiin eduskunnan myöntämän lisä-
rahoituksen turvin. Duaalimallin rakentuminen koulutusjärjestelmään ja pula lastentar-
hanopettajista on johtanut tilanteeseen, jossa sosiaalialalla kouluksensa saaneet sosionomit 
ovat yhä enemmän sijoittuneet lastentarhanopettajien tehtäviin.

Johtajuuden korostuminen. Ammattirakenteen muutokset, hallinnonalan vaihdokset 
kunnissa, koulutetun työvoiman rekrytointivaikeudet, tilaaja-tuottajamallit ynnä muut 
järjestelmätason asiat ovat heijastuneet aina käytännön kasvatus- ja opetustyöhön asti nos-
taen johtajuuden varhaiskasvatuksessa yhdeksi keskeisimmäksi kehittämiskohteeksi viime 
vuosina niin kansallisesti kuin kansainvälisestikin. Johtamisteeman sisällä pedagogiikan 
johtaminen on noussut keskeiseksi teemaksi varhaiskasvatuksen johtajuudessa.

1.5.5 Varhaiskasvatuksen käytäntöön ja pedagogiikkaan liittyviä kehityslinjoja
 

Varhaiskasvatuksen sisällön kehittäminen. Valtakunnallisen varhaiskasvatuksen ohjausjärjes-
telmän tehtävänä on tarjota tukea käytännön varhaiskasvatustyöhön. Merkille pantavaa on, 
että päivähoidon kasvatustavoitteet julkaistiin seitsemän vuotta päivähoitolain voimaantulon 
jälkeen vuonna 1980. Lakisääteisen aseman kasvatustavoitteet saivat vuonna 1983.  Sosi-
aalihallituksen päivähoitoa koskevat oppaat 1980-luvulla olivat jo valmistuessaan ajastaan 
jäljessä, eivätkä kyenneet tunnistamaan ajassa liikkuvia virtauksia. Informaatio-ohjauksen 
ja ohjelma-ohjauksen vuosikymmeninä 1990- ja 2000-luvuilla suositusluonteiset oppaat ja 
muut asiakirjat eivät rantautuneet systemaattisesti toiminnan laadun takaajiksi. Varhaiskas-
vatussuunnitelman peruste-asiakirja on edelleen suositus, jolloin työntekijöiltä ei edellytetä 
niihin sitoutumista. Esiopetuksen opetussuunnitelma on varhaiskasvatussuunnitelmaan 


20

nähden erilaisessa asemassa ollessaan luonteeltaan velvoittava. Varhaiskasvatussuunnitelmien 
implementointi ja varhaiskasvatussuunnitelman mukaisen toiminnan arviointi ovat olleet 
ilmiöinä ja kehityslinjoina hajanaisia. Varhaiskasvatuksen sisällöllinen kehittäminen kaipaa 
vahvaa yhtenäisyyttä ja valtakunnallista linjausta sekä ohjausta. 

Monikulttuuristuminen ja  kansainvälistyminen ovat luoneet uusia, globaalimpia näkö-
kulmia ja lisäpaineita  pedagogiseen laatukeskusteluun. Suomi on osallistunut pitkäjäntei-
sesti Pohjoismaitten, EU:n ja OECD:n varhaiskasvatuksen kehittämis- ja verkostotyöhön. 
Erilaisiin kansainvälisiin vertailuihin ja tutkimuksiin osallistuminen on tuonut vertailevaa 
näkökulmaa. Suomi on saanut hyvät arviot muun muassa OECD:ltä kokonaisvaltaisesti 
lapsen hyvinvointiin pureutuvasta integroidusta järjestelmästä ja laadullisesti korkeatasoi-
sesta sisällöllisestä toiminnasta. Kansainväliset arvioinnit ovat nostaneet esiin myös kehit-
tämistarpeita, kuten nyt jo korjautunut kaksinapainen ohjausjärjestelmämme, alhainen 
varhaiskasvatuksen osallistumisprosentti, miestyötekijöiden vähäisyys, johtajuus ja infor-
maatioteknologia sekä selkeä työnjako ammattiryhmien välillä. 

Lähteet

Alasuutari, M. 2010. Suunniteltu lapsuus. Keskustelut lapsen varhaiskasvatuksesta päivähoidossa. 

Tampere: Vastapaino.

Alila, K. 2013. Varhaiskasvatuksen laadun ohjaus ja ohjauksen laatu. Laatupuhe varhaiskasvatuksen 

valtionhallinnon ohjausasiakirjoissa 1972–2012. Tampereen yliopisto. Acta Universitatis Tamperensis. 

Tampere: Tampere University Press.

Antikainen, A. & Rinne, R. 2012. Ylikansalliset paineet, pohjoismainen malli ja suomalainen koulutus.  

Teoksessa P. Kettunen & H. Simola (toim.): Tiedon ja osaamisen Suomi. Kasvatus ja koulutus 

Suomessa 1960-luvulta 2000-luvulle. Helsinki: Suomalaisen Kirjallisuuden Seura. 441–479.

Hujala, E., Heikka, J. & Halttunen, L. 2010. Johtajuus varhaiskasvatuksessa. Teoksessa Hujala, E.  

& Turja, L. Varhaiskasvatuksen käsikirja. Juva: Bookwell Oy.  

Hilpelä, J. 2001. Uusliberalistisen koulutuspolitiikan aatteellinen tausta.  Teoksessa A. Jauhiainen, 

R. Rinne & J. Tähtinen (toim.): Koulutuspolitiikka Suomessa ja ylikansalliset mallit. Kasvatusalan 

tutkimuksia I. Helsinki: Suomen kasvatustieteellinen Seura, 139–154

Husa, S. & Kinos, J.  2001. Akateemisen varhaiskasvatuksen muotoutuminen. Kasvatusalan tutkimuksia 

4. Turku:  Suomen Kasvatustieteellinen Seura. Painosalama.

Hänninen, S-L. & Valli, S. 1986. Suomen lastentarhatyön ja varhaiskasvatuksen historia. Helsinki: Otava.

Jallinoja, R. 1976. Tutkimus lasten päivähoidon kehityspiirteistä Suomessa. Helsingin yliopiston 

sosiologian laitos  N:o 1.

Kalliala, M. 2011. Look at me! Does the adult truly see and respond to the child in Finnish day-care 

centres? European Early Childhood Education Research Journal. 19/2, 237–253.

Karila, K. 2012. A Nordic Perspective on Early Childhood Education and Care Policy. In M. Urban (ed.): 

Early Childhood Education and Care in Europe: re-thinking, re-searching and re-conceptualising 

policies and practices. European Journal of Education 47/4, 584–595.

Karila, K. 2013. Ammattilaissukupolvet varhaiskasvatuksen pedagogiikan toteuttajina ja kehittäjinä. Teoksessa 

K. Karila & L. Lipponen (toim.) Varhaiskasvatuksen pedagogiikka. Tampere: Vastapaino. 9–29.

Karila, K. ym. 2013. Varhaiskasvatuksen koulutus Suomessa. Arviointi koulutuksen tilasta ja 

kehittämistarpeista. Korkeakoulujen arviointineuvoston julkaisuja 7:2013. 

Kinos, J. 1997. Päiväkoti ammattikuntien kamppailujen kenttänä. Turun yliopiston julkaisuja. Sarja C, osa 

133. Turku: Turun yliopisto.


21

Kinos, J. 2010. Professionalism – a breeding ground for struggle. The example of the Finnish day-care 

centre. In  C. Dalli & M. Urban (eds.) Professionalism in Early Childhood Education and Care. London: 

Routledge.  93–110.

Kinos, J. & Palonen, T. 2012. Varhaiskasvatuksen lähihistoria.  Teoksessa  P. Kettunen & H. Simola (eds.): 

Tiedon ja osaamisen Suomi. Kasvatus ja koulutus Suomessa 1960-luvulta 2000-luvulle. Helsinki: 

Suomalaisen Kirjallisuuden Seura. 229–248.

Kinos, J. & Palonen, T. 2013. Selvitys esiopetuksen velvoittavuudesta. Opetus- ja kulttuuriministeriön 

työryhmämuistioita ja selvityksiä 2013:5. Opetus- ja kulttuuriministeriö, Koulutuspolitiikan osasto.

Kinos, J. & Virtanen, J. 2008. The Fourth Science of Education. Early childhood education as a discipline 

in the curricula of Finnish universities. Nordic early childhood education research 1/1, 3–15.

Komiteanmietintö 1980. Päivähoidon kasvatustavoitekomitean mietintö 1980:31. Helsinki: Valtioneuvosto.

Mahkonen, S. 2011. Päivähoito ja laki. Helsinki: Edita. 

Niiranen, P. & Kinos, J. 2001. Suomalaisen lastentarha- ja päiväkotipedagogiikan jäljillä. Teoksessa Karila, 

K., Kinos, J. & Virtanen, J. (toim.) Varhaiskasvatuksen teoriasuuntauksia. Juva: PS-kustannus. 58–85.

Ojala, M. 1978. Varhaiskasvatus teoriasta käytäntöön. Kasvatustieteiden osaston julkaisuja n:o 2. 

Joensuu: Joensuun korkeakoulu.

Ojala, M. 1985. Varhaiskasvatuksen perusteita. Helsinki: Kirjayhtymä.

Onnismaa, E.-L. 2010. Lapsi, lapsuus ja perhe varhaiskasvatusasiakirjoissa 1967–1999. Helsingin 

yliopisto, Käyttäytymistieteellinen tiedekunta, OKL. Tutkimuksia 313. Helsinki: Helsingin yliopisto. 

Onnismaa, E-L. & Kalliala, M. 2010. Finnish ECEC policy: interpretations, implementations and 

implications. Early Years, 30/3. 267–277

Pihlaja, P. 2003. Varhaiserityiskasvatus suomalaisessa päivähoidossa. Erityisen tuen tarpeet sosiaali-

emotionaalisen ja kielellisen kehityksen alueella. Turun yliopiston julkaisuja, sarja C, osa 208. Turku: 

Painosalama Oy. 

Pihlaja, P. 2004. Varhaiskasvatuksen ohjausjärjestelmä eilen ja tänään. Teoksessa R.Ruokolainen ja K. 

Alila (toim.) Varhaiskasvatuksen laatu on osaamista ja vuorovaikutusta. Sosiaali- ja terveysministeriö, 

julkaisuja 2004:6. Helsinki: Edita Prima Oy, 15–26.

Pääministeri Jyrki Kataisen hallituksen ohjelma, 22.6.2011. http://valtioneuvosto.fi/hallitus/

hallitusohjelma/pdf/fi.pdf

Pääministeri Mari Kiviniemen hallituksen ohjelma 22.6.2010.

Pääministeri Matti Vanhasen hallituksen ohjelma 19.4.2007.

Starting Strong I: Early Childhood Education and Care. 2001. Organization for Economic Co-Operation 

and Development, OECD. Paris: France, OECD Publishing.

Starting Strong II: Early Childhood Education and Care. 2006. Organization for Economic Co-Operation 

and Development, OECD. Paris: France, OECD Publishing.

Starting Strong III: A quality toolbox for early childhood education and care. OECD: Publication 

10/01/2012.

Varhaiskasvatuksen henkilöstön koulutus ja osaaminen. Nykytila ja kehittämistarpeet. Sosiaali- ja 

terveysministeriö, selvityksiä 2007:7. Helsinki 2007. 

Virtanen J. 2009.  Esiopetuksen polut ja koulutusjärjestelmän muutos. Tampere: Tampere University Press

Välimäki, A-L. 1998. Päivittäin. Lasten (päivä)hoitojärjestelyjen muotoutuminen varhaiskasvun ympäristönä 

suomalaisessa yhteiskunnassa 1800- ja 1900-luvuilla. Oulun opettajankoulutuslaitos. Acta 

Universitatis Ouluensis. Oulun yliopisto, Oulu. 1998. 


22

2 Varhaiskasvatuksen nykytilan kuvaus3 

Varhaiskasvatus- ja päivähoitojärjestelmän nykytilan kuvaamiseksi luvussa esitellään var-
haiskasvatuksen perustana oleva YK:n lapsen oikeuksien sopimus, perustuslaki varhaiskas-
vatuksen kannalta olennaisin osin sekä laki ja asetus lasten päivähoidosta. Lainsäädännön 
jälkeen esitellään ohjausjärjestelmä ja rahoitus, varhaiskasvatuksen palvelujärjestelmä sekä 
lopuksi varhaiskasvatustoiminnan sisällöllisiä kysymyksiä.

2.1 Varhaiskasvatuksen lainsäädännöllinen viitekehys 

2.1.1 Yhdistyneiden kansakuntien lapsen oikeuksia koskeva yleissopimus

Keskeisin lapsen oikeuksia koskeva kansainvälinen sopimus on Yhdistyneiden kansakun-
tien lapsen oikeuksia koskeva yleissopimus (SopS 59-60/1991, jälj. lapsen oikeuksien 
sopimus). Sopimus hyväksyttiin Yhdistyneiden kansakuntien yleiskokouksessa marras-
kuussa 1989, ja Suomessa yleissopimus tuli voimaan vuonna 1991. 

Lapsen oikeuksien sopimus velvoittaa sopimusvaltion turvaamaan lapsille oikeuden suoje-
luun ja huolenpitoon, osuuden yhteiskunnan voimavaroista sekä oikeuden osallistua itseään 
koskevaan päätöksentekoon ja yhteiskuntaelämään. Lapsen oikeuksien sopimukseen kirjat-
tujen lasten oikeuksien tulee toteutua koko lapsiväestön ja jokaisen lapsen elämässä. Lapsella 
yleissopimuksessa tarkoitetaan alle 18-vuotiasta henkilöä. Lapsen oikeuksien sopimus on 
sisällöllisesti laaja turvaten kansalaisoikeuksia ja poliittisia oikeuksia, taloudellisia, sosiaali-
sia ja sivistyksellisiä oikeuksia sekä erityisiä lapsen suojelua koskevia oikeuksia.  Keskeisiä 
periaatteita sopimuksessa ovat syrjinnän kielto, lapsen etu, lapsen oikeus elämään, hen-
kiinjäämiseen ja kehittymiseen sekä lapsen näkemysten huomioon ottaminen. Sopimuk-
sen mukaan sopimusvaltiot ryhtyvät kaikkiin tarpeellisiin lainsäädännöllisiin, hallinnollisiin 
ja muihin toimiin yleissopimuksessa tunnustettujen oikeuksien toteuttamiseksi. 

Sopimuksen 3 artiklan 1 kohdan mukaan kaikissa julkisen tai yksityisen sosiaalihuol-
lon, tuomioistuinten, hallintoviranomaisten tai lainsäädäntöelimien toimissa, jotka koske-
vat lapsia, on ensisijaisesti otettava huomioon lasten etu. Artiklan 2 kohdan mukaan sopi-
musvaltiot sitoutuvat takaamaan lapselle hänen hyvinvoinnilleen välttämättömän suojelun 
ja huolenpidon ottaen huomioon hänen vanhempiensa, laillisten huoltajiensa tai muiden 
hänestä oikeudellisessa vastuussa olevien henkilöiden oikeudet ja velvollisuudet. Tähän 

  
3 Luvun 2.1 kirjoittamisesta on vastannut pääosin Hanna-Mari Pekuri, lukujen 2.2–2.4 
Tarja Kahiluoto ja luvun 2.5 kirjoittamisesta Tarja Kahiluoto ja Kirsi Alila.


23

pyrkiessään sopimusvaltiot ryhtyvät kaikkiin tarpeellisiin lainsäädäntö- ja hallintotoimiin. 
Artiklan 3 kohdan mukaan sopimusvaltiot takaavat, että lasten huolenpidosta ja suojelusta 
vastaavat laitokset ja palvelut noudattavat toimivaltaisten viranomaisten antamia määrä-
yksiä, jotka koskevat erityisesti turvallisuutta, terveyttä, henkilökunnan määrää ja soveltu-
vuutta sekä henkilökunnan riittävää valvontaa.

Sopimuksen 12 artiklan 1 kohdan mukaan sopimusvaltiot takaavat lapselle, joka kyke-
nee muodostamaan omat näkemyksensä, oikeuden vapaasti ilmaista nämä näkemyksensä 
kaikissa lasta koskevissa asioissa. Lapsen näkemykset on otettava huomioon lapsen iän ja 
kehitystason mukaisesti. Sopimuksen 14 artiklan 1 kohdan mukaan sopimusvaltiot kun-
nioittavat lapsen oikeutta ajatuksen-, omantunnon- ja uskonnonvapauteen. 

Sopimuksen 18 artiklan 1 kohdan mukaan sopimusvaltiot pyrkivät parhaansa mukaan 
takaamaan sen periaatteen tunnustamisen, että vanhemmat vastaavat yhteisesti lapsen 
kasvatuksesta ja kehityksestä. Vanhemmilla tai tapauksesta riippuen laillisilla huoltajilla 
ja holhoojilla on ensisijainen vastuu lapsen kasvatuksesta ja kehityksestä. Lapsen edun 
on määrättävä heidän toimintaansa. Artiklan 2 kohdan mukaan yleissopimuksessa tun-
nustettujen oikeuksien takaamiseksi ja edistämiseksi sopimusvaltiot antavat vanhemmille 
ja muille laillisille huoltajille asianmukaista apua heidän hoitaessaan lastenkasvatusteh-
täväänsä sekä huolehtivat lastensuojelulaitosten ja -palvelujen kehittämisestä. Artiklan 3 
kohdan mukaan sopimusvaltiot ryhtyvät kaikkiin asianmukaisiin toimiin taatakseen, että 
työssäkäyvien vanhempien lapsilla on oikeus hyödyntää heille tarkoitettuja lastenhoitopal-
veluita ja -laitoksia. 

Sopimuksen 23 artiklan 1 kohdan mukaan sopimusvaltiot tunnustavat, että henkisesti 
tai ruumiillisesti vammaisen lapsen tulisi saada nauttia täysipainoisesta ja hyvästä elämästä 
oloissa, jotka takaavat ihmisarvon, edistävät itseluottamusta ja helpottavat lapsen aktiivista 
osallistumista yhteisönsä toimintaan. 

Sopimuksen 28 artiklan 1 kohdan mukaan sopimusvaltiot tunnustavat jokaisen lapsen 
oikeuden saada opetusta. Sopimuksen 30 artiklan mukaan niissä maissa, joissa on etnisiä, 
uskonnollisia tai kielellisiä vähemmistöryhmiä tai alkuperäiskansoihin kuuluvia henki-
löitä, tällaiseen vähemmistöryhmään tai alkuperäiskansaan kuuluvalta lapselta ei saa kiel-
tää oikeutta nauttia yhdessä ryhmän muiden jäsenten kanssa omasta kulttuuristaan, tun-
nustaa ja harjoittaa omaa uskontoaan tai käyttää omaa kieltään. Sopimuksen 31 artiklan 
1 kohdan mukaan sopimusvaltiot tunnustavat lapsen oikeuden lepoon ja vapaa-aikaan, 
hänen ikänsä mukaiseen leikkimiseen ja virkistystoimintaan sekä vapaaseen osallistumi-
seen kulttuurielämään ja taiteisiin. 

2.1.2 Perustuslaki

Perustuslaki tuli voimaan 1.3.2000. Perustuslailla kumottiin muun muassa vuoden 1919 
Hallitusmuoto siihen myöhemmin tehtyine muutoksineen. Hallitusmuodon perusoikeussään-
nökset oli uudistettu kokonaisuudessaan 1.8.1995 voimaan tulleella lailla (969/1995), eikä 
uudistuksen jälkeen ollut ilmennyt tarvetta tehdä perusoikeussäännöstöön muutoksia. Halli-
tusmuodon perusoikeussäännökset siirrettiin käytännössä sellaisenaan uuteen perutuslakiin. 

Perustuslakien perusoikeussäännösten muuttamista koskevan hallituksen esityksen (HE 
309/1993 vp) mukaan uudistuksella pyrittiin muun muassa laajentamaan ja vahvistamaan 
yksilön oikeuksien perustuslaintasoista turvaa sekä lisäämään perusoikeuksien suoraa 
sovellettavuutta tuomioistuimissa ja muissa viranomaisissa. Uudistuksen yksi merkittävä 
tavoite oli myös lähentää sisällöllisesti toisiinsa kotimaista perusoikeusjärjestelmää ja kan-
sainvälisiä ihmisoikeusvelvoitteita.


24

Suomi on kyseisen hallituksen esityksen mukaan liittynyt noin 40 kansainväliseen sopi-
mukseen, joita luonnehditaan ihmisoikeussopimuksiksi, tosin kansainvälisen ihmisoikeusso-
pimuksen käsite ei ole tarkkarajainen. Pääosin sopimukset ovat Yhdistyneissä kansakunnissa, 
Euroopan neuvostossa ja Kansainvälisessä työjärjestössä laadittuja yleissopimuksia. Keskeisiä 
ihmisoikeussopimuksia edellä mainitun lapsen oikeuksien sopimuksen lisäksi ovat mm. 
Yhdistyneiden Kansakuntien taloudellisia, sosiaalisia ja sivistyksellisiä oikeuksia koskeva kan-
sainvälinen yleissopimus (SopS 6/76) sekä kansalaisoikeuksia ja poliittisia oikeuksia koskeva 
kansainvälinen yleissopimus (SopS 7-8/76) ja yleissopimus ihmisoikeuksien ja perusvapa-
uksien suojaamiseksi eli Euroopan ihmisoikeussopimus (SopS 18-19/90).  Myös Euroopan 
unionissa on kiinnitetty huomiota ihmisoikeuksiin, ja Euroopan unionin perusoikeuskirja 
julistettiin joulukuussa 2000 (teksti julkaistu mm. Euroopan Unionin virallisessa lehdessä 
2012/C 326/02, jossa teksti käsittää mukautuksin 7.12.2000 julistetun perusoikeuskirjan ja 
korvaa sen Lissabonin sopimuksen voimaantulopäivästä). 

Varhaiskasvatuksen kannalta erityisesti huomioitavia perusoikeuksia ovat muun muassa 
yhdenvertaisuus, sosiaaliset ja sivistykselliset oikeudet, oikeusturva ja perusoikeuksien 
turvaaminen.  Perustuslain 6 §:n mukaan ihmiset ovat yhdenvertaisia lain edessä. Pykä-
län 2 momentin mukaan ketään ei saa ilman hyväksyttävää perustetta asettaa eri asemaan 
sukupuolen, iän, alkuperän, kielen, uskonnon, vakaumuksen, mielipiteen, terveydenti-
lan, vammaisuuden tai muun henkilöön liittyvän syyn perusteella. Pykälän 3 momentin 
mukaan lapsia on kohdeltava tasa-arvoisesti yksilöinä, ja heidän tulee saada vaikuttaa itse-
ään koskeviin asioihin kehitystään vastaavasti.

Perustuslain 16 §:n 2 momentin mukaan julkisen vallan on turvattava, sen mukaan 
kuin lailla tarkemmin säädetään, jokaiselle yhtäläinen mahdollisuus saada kykyjensä ja 
erityisten tarpeidensa mukaisesti myös muuta kuin perusopetusta sekä kehittää itseään 
varattomuuden sitä estämättä.

Perustuslain 17 §:n mukaan Suomen kansalliskielet ovat suomi ja ruotsi. Jokaisen 
oikeus käyttää tuomioistuimessa ja muussa viranomaisessa asiassaan omaa kieltään, joko 
suomea tai ruotsia, sekä saada toimituskirjansa tällä kielellä turvataan lailla. Julkisen val-
lan on huolehdittava maan suomen- ja ruotsinkielisen väestön sivistyksellisistä ja yhteis-
kunnallisista tarpeista samanlaisten perusteiden mukaan. Pykälän 3 momentin mukaan 
saamelaisilla alkuperäiskansana sekä romaneilla ja muilla ryhmillä on oikeus ylläpitää ja 
kehittää omaa kieltään ja kulttuuriaan. Saamelaisten oikeudesta käyttää saamen kieltä 
viranomaisessa säädetään lailla. Viittomakieltä käyttävien sekä vammaisuuden vuoksi tul-
kitsemis- ja käännösapua tarvitsevien oikeudet turvataan lailla.

Perustuslain 19 §:n 3 momentin mukaan julkisen vallan on turvattava, sen mukaan kuin 
lailla tarkemmin säädetään, jokaiselle riittävät sosiaali- ja terveyspalvelut ja edistettävä väes-
tön terveyttä. Julkisen vallan on myös tuettava perheen ja muiden lapsen huolenpidosta 
vastaavien mahdollisuuksia turvata lapsen hyvinvointi ja yksilöllinen kasvu. Perusoikeuksia 
koskevan hallituksen esityksen (309/1993 vp) mukaan perustuslain säännöksestä seuraa, että 
lainsäädännöllä on huolehdittava riittävien palvelujen turvaamisesta. Palvelujen järjestämista-
paan ja saatavuuteen vaikuttavat välillisesti myös muut perusoikeussäännökset, kuten yhden-
vertaisuus ja syrjinnän kielto, oikeus elämään sekä henkilökohtaiseen koskemattomuuteen 
ja turvallisuuteen, yksityiselämän suoja sekä uskonnon ja omantunnon vapaus. Hallituksen 
esityksen perusteluissa on mainittu lasten päivähoito esimerkkinä sellaisesta järjestelmästä, 
joka toteuttaa julkisen vallan tehtävää tukea perheen ja muiden lapsen huolenpidosta vastaa-
vien mahdollisuuksia turvata lapsen hyvinvointi ja yksilöllinen kasvu. 

Perustuslain 21 §:n 1 momentin mukaan jokaisella on oikeus saada asiansa käsitellyksi 
asianmukaisesti ja ilman aiheetonta viivytystä lain mukaan toimivaltaisessa tuomioistui-


25

messa tai muussa viranomaisessa sekä oikeus saada oikeuksiaan ja velvollisuuksiaan kos-
keva päätös tuomioistuimen tai muun riippumattoman lainkäyttöelimen käsiteltäväksi. 
Perustuslain 22 §:n mukaan julkisen vallan on turvattava perusoikeuksien ja ihmisoikeuk-
sien toteutuminen.

2.1.3 Laki ja asetus lasten päivähoidosta

Keskeiset lasten päivähoidon toteuttamista koskevat säännökset ovat laissa lasten päivä-
hoidosta (36/1973). Päivähoidon tavoitteena on lain 2 a §:n mukaan tukea päivähoidossa 
olevien lasten koteja näiden kasvatustehtävässä ja yhdessä kotien kanssa edistää lapsen per-
soonallisuuden tasapainoista kehitystä. Päivähoidon tulee omalta osaltaan tarjota lapselle 
jatkuvat, turvalliset ja lämpimät ihmissuhteet, lapsen kehitystä monipuolisesti tukevaa 
toimintaa sekä lapsen lähtökohdat huomioon ottaen suotuisa kasvuympäristö. Lapsen iän 
ja yksilöllisten tarpeiden mukaisesti päivähoidon tulee yleinen kulttuuriperinne huomi-
oon ottaen edistää lapsen fyysistä, sosiaalista ja tunne-elämän kehitystä sekä tukea lapsen 
esteettistä, älyllistä, eettistä ja uskonnollista kasvatusta. Uskonnollisen kasvatuksen tuke-
misessa on kunnioitettava lapsen vanhempien tai holhoojan vakaumusta. Lisäksi päivähoi-
don tulee edistäessään lapsen kehitystä tukea lapsen kasvua yhteisvastuuseen ja rauhaan 
sekä elinympäristön vaalimiseen.

Lasten päivähoidolla tarkoitetaan laissa lapsen hoidon järjestämistä päiväkotihoitona, 
perhepäivähoitona, leikkitoimintana tai muuna päivähoitotoimintana. Päivähoitoa voivat 
saada lapset, jotka eivät vielä ole oppivelvollisuusikäisiä sekä milloin erityiset olosuhteet 
sitä vaativat eikä hoitoa ole muutoin järjestetty, myös sitä vanhemmat lapset.  Kun perus-
opetuslain mukaista esiopetusta järjestetään lain tarkoittamassa päiväkodissa tai perhe-
päiväkodissa, sovelletaan esiopetukseen päivähoitolain tai sen nojalla annetun asetuksen 
säännöksiä, jollei perusopetuslaissa tai sen nojalla asetuksella toisin säädetä.

Kunnan on huolehdittava lasten päivähoidon järjestämisestä asukkailleen. Kunnan on 
päivähoitolain 11 §:n mukaan huolehdittava siitä, että päivähoitoa on saatavissa kunnan 
järjestämänä tai valvomana siinä laajuudessa ja sellaisin toimintamuodoin kuin kunnassa 
esiintyvä tarve edellyttää. Kunnan on huolehdittava siitä, että päivähoitoa voidaan antaa 
lapsen äidinkielenä olevalla suomen-, ruotsin- tai saamenkielellä. 

Päivähoitolain 11 a §:ssä säädetään subjektiivisesta oikeudesta päivähoitoon. Alle kou-
luikäisten lasten vanhemmilla on ollut vuodesta 1996 lähtien subjektiivinen oikeus saada 
kunnan järjestämä päivähoitopaikka lapselleen perheen sosio-ekonomisesta asemasta tai 
asuinpaikasta riippumatta.  Kunnan on huolehdittava siitä, että lapsen vanhemmat tai 
muut huoltajat voivat saada lapselle kunnan järjestämän 1 §:n 2 tai 3 momentissa tarkoi-
tetun päivähoitopaikan (päiväkoti tai perhepäivähoito) sen ajan päätyttyä, jolta voidaan 
suorittaa sairausvakuutuslaissa (1224/2004) tarkoitettua äitiys- ja vanhempainrahaa tai 
osittaista vanhempainrahaa, ei kuitenkaan aikana, jolta voidaan suorittaa sairausvakuutus-
lain 9 luvun 7 §:n 1 momentissa tarkoitettua äitiys- ja vanhempainrahakauden ulkopuo-
lella maksettavaa isyysrahaa, ja että lapsi voi olla päivähoidossa siihen saakka, kunnes hän 
siirtyy perusopetuslaissa tarkoitettuna oppivelvollisena perusopetukseen. Päivähoitoa on 
kuitenkin järjestettävä osa-aikaisesti, kun lapsi ennen perusopetuslaissa tarkoitettua oppi-
velvollisuusikää osallistuu perusopetuslain mukaiseen esiopetukseen tai kun lapsi perus-
opetuslain 25 §:n 2 momentin mukaisesti aloittaa perusopetuksen vuotta saman pykälän 
1 momentissa säädettyä aikaisemmin. Päivähoitoa on mahdollisuuksien mukaan järjestet-
tävä lapsen vanhempien tai muiden huoltajien toivomassa muodossa. Jos lapsen vanhem-
mat tai muut huoltajat eivät valitse kunnan järjestämää edellä mainittua päivähoitopaik-


26

kaa, on lapsen muulla tavalla tapahtuvan hoidon järjestämiseksi oikeus lasten kotihoidon 
ja yksityisen hoidon tuesta annetun lain (1128/1996) mukaiseen tukeen. 

Kun lasten päivähoito siirtyi vuoden 2013 alusta opetus- ja kulttuuriministeriön hallin-
nonalalle, päivähoitolakiin siirrettiin säännöksiä lähinnä sosiaalihuoltolaista (710/1982). 
Nämä säännökset koskivat lähinnä viranomaisia ja niiden toimivaltaa, kunnan päivähoi-
don järjestämistapoja, kunnan monijäsenistä toimielintä sekä yksityistä lasten päivähoitoa. 
Lisäksi päivähoitolakiin lisättiin viittauksia sosiaalipuolen lakeihin. Näistä säännöksistä 
kerrotaan enemmän kohdissa 2.2 ja 2.4. 

Lasten päivähoidosta annetussa asetuksessa (239/1973) säädetään muun muassa päivä-
hoitopaikan hakuajoista, päivähoitopäivän pituudesta sekä henkilöstömitoituksesta. Pää-
sääntöisesti päivähoitopaikkaa koskeva hakemus on tehtävä viimeistään neljä kuukautta 
ennen kuin lapsi tarvitsee päivähoitoa. Mikäli päivähoidon tarve johtuu työllistymisestä, 
opinnoista tai koulutuksesta eikä tarpeen alkamisajankohta ole ennakoitavissa, on päi-
vähoitopaikkaa haettava niin pian kuin mahdollista, kuitenkin viimeistään kaksi viikko 
ennen kuin lapsi tarvitsee hoitopaikan. Päivähoito järjestetään osapäivä- ja kokopäivä-
hoitona. Kokopäivähoidossa lapsen hoitoaika saa yleensä jatkua yhtäjaksoisesti enintään 
kymmenen tuntia vuorokaudessa ja osapäivähoidossa viisi tuntia. Henkilöstöä koskevista 
säännöksistä kerrotaan tarkemmin kohdassa 2.2.4.

2.1.4 Sovellettava sosiaalihuollon lainsäädäntö 

Sosiaali- ja terveysministeriön ohjausvastuulla lasten päivähoito oli osa sosiaalihuollon koko-
naisuutta ja sosiaalihuoltolain (710/1982) 17 §:n mukainen sosiaalipalvelu, johon sosiaali-
huoltolain ja lasten päivähoidosta annetun lain ohella sovellettiin myös muuta sosiaalihuol-
lon lainsäädäntöä, esimerkiksi asiakkaan asemaa, henkilöstön kelpoisuutta, asiakasmaksuja ja 
yksityistä päivähoitoa koskien. Kun lasten päivähoito siirtyi 1.1.2013 opetus- ja kulttuurimi-
nisteriön hallinnoitavaksi, päivähoito irrotettiin sosiaalihuollon kokonaisuudesta ja liitettiin 
osaksi kasvatus- ja koulutusjärjestelmää. Lasten päivähoito ei enää ole sosiaalihuoltolain 
tarkoittama sosiaalipalvelu. Siirron yhteydessä katsottiin kuitenkin tarpeelliseksi edelleen 
toistaiseksi soveltaa lasten päivähoitoon sosiaalihuollon lainsäädäntöä soveltuvin osin, koska 
opetustoimen lainsäädännössä ei ollut vastaavia säännöksiä eikä uutta varhaiskasvatusta kos-
kevaa lainsäädäntöä voitu valmistella niin nopeassa aikataulussa. Tällä ratkaisulla haluttiin 
varmistaa se, ettei päivähoitopalvelujen asiakkaiden ja henkilöstön asema heikkene. Varhais-
kasvatuslain valmistelun yhteydessä valmistellaan opetus- ja kulttuuriministeriön hallinnon-
alalle lasten päivähoitoon soveltuva lainsäädäntö, jonka jälkeen viittaaminen sosiaalihuollon 
säädöksiin ei enää ole tarpeellista ja hallinnon siirto toteutuu täysimääräisesti.

Hallinnonalasiirron yhteydessä sosiaalihuoltolaista otettiin tarvittavat säännökset päivä-
hoitolakiin muun muassa palvelujen järjestämisestä, toimeenpanosta, palveluiden järjes-
tämisestä suomen ja ruotsin kielellä sekä Pohjoismaiden kansalaisten oikeudesta käyttää 
tarvittaessa omaa kieltään, henkilöstön täydennyskoulutuksesta sekä aluehallintoviran-
omaisten ja Sosiaali- ja terveysalan lupa- ja valvontaviraston toimivallasta.

Päivähoitolakiin kirjatuilla viittaussäännöksillä sosiaalihuollon lainsäädännöstä edelleen 
sovelletaan lakia sosiaalihuollon asiakkaan asemasta ja oikeuksista (812/2000, jäljem-
pänä asiakaslaki), lakia sosiaalihuollon ammatillisen henkilöstön kelpoisuusvaatimuk-
sista (272/2005, jäljempänä kelpoisuuslaki), lakia sosiaali- ja terveydenhuollon asiakas-
maksuista (734/1992, jäljempänä maksulaki), sekä lakia yksityisistä sosiaalipalveluista 
(922/2011).  Lisäksi sovellettavaksi tulee sosiaali- ja terveydenhuollon palvelusetelistä 
annettu laki (569/2009).


27

Asiakaslaki sisältää asiakkaan osallistumiseen, kohteluun ja oikeusturvaan liittyvät  keskei-
set oikeudelliset periaatteet sekä viranomaisen että yksityisen tuottajan järjestämässä sosiaa-
lihuollossa ja päivähoidossa. Lakiin sisältyy myös säännös jokaiselle asiakkaalle laadittavasta 
hoito- ja palvelusuunnitelmasta. Asiakaslaki määrittelee myös salassapitoa, vaitiolovelvolli-
suutta ja salassa pidettävien tietojen luovuttamista sekä säätää sosiaaliasiamiesjärjestelmästä.

Kelpoisuuslaissa säädetään sosiaalihuollon ja lasten päivähoidon henkilöstön kelpoisuus-
vaatimuksista.  Kelpoisuusvaatimukset on määritelty mm. lastentarhanopettajille, lähihoi-
tajille, perhepäivähoitajille, sosiaalihuollon erityistyöntekijöille sekä päivähoidon hallin-
nollisissa ja ammatillisissa johtotehtävissä toimiville henkilöille.  Kelpoisuusvaatimuksia 
on noudatettava sekä julkisissa että yksityisissä päivähoidon tehtävissä.

Asiakasmaksulaissa säädetään mm. maksun määräytymisen perusteista, kokopäiväisen 
maksun suuruudesta, osa-aikaisen päivähoidon maksusta, maksuprosenteista ja tulora-
joista, tilapäisen päivähoidon maksusta sekä maksujen indeksitarkistuksista. Laissa on 
myös säännökset maksukykyä määriteltäessä huomioon otettavista tekijöistä ja maksun 
määräämisen perusteena olevista tuloista. 

Laki yksityisistä sosiaalipalveluista säätelee päivähoitolain ohella yksityisesti järjestettyä 
lasten päivähoitoa. Laki sisältää mm. yksityisten sosiaalipalvelujen tuottamista, toiminnan 
edellytyksiä, palvelun laatua, lupa- ja ilmoitusmenettelyä, valvontaa sekä yksityisten palve-
lujen tuottajien rekisteriä koskevia säännöksiä.

Sosiaali- ja terveydenhuollon palvelusetelistä annettua lakia sovelletaan niissä tilanteissa, 
kun kunnan yhtenä vaihtoehtoisena päivähoidon järjestämistapana käytetään palveluseteleitä.

2.2 Varhaiskasvatuksen ohjaus ja kehittäminen

2.2.1 Varhaiskasvatuksen ohjausjärjestelmä valtionhallinnossa

Opetus- ja kulttuuriministeriö

Lasten päivähoidon yleinen suunnittelu, ohjaus ja valvonta ovat kuuluneet opetus- ja kult-
tuuriministeriölle 1.1.2013 lähtien.  Siirron myötä opetus- ja kulttuuriministeriö on toimi-
valtainen ministeriö lasten päivähoitoon liittyvissä valtioneuvoston ohjesäännön (262/2003) 
11 §:ssä määritellyissä tehtävissä. Ohjesäännön mukaan ministeriöt käsittelevät muun 
muassa oman toimialansa toiminta- ja taloussuunnitteluasiat, tietoyhteiskunta-asiat, hallin-
toasiat, tietojärjestelmäasiat, tutkimusta, kehittämistä ja seurantaa koskevat asiat sekä kan-
sainväliset asiat. Kukin ministeriö käsittelee myös toimialansa virastoja, laitoksia, yhteisöjä, 
yhtiöitä ja muita toimielimiä koskevat asiat. Ministeriö myös ohjaa aluehallintovirastoja sekä 
elinkeino-, liikenne- ja ympäristökeskuksia toimialaansa kuuluvissa asioissa.

Sosiaali- ja terveysministeriö on vastannut lasten päivähoidon hallinnosta 31.12.2012 
saakka ja sosiaali- ja terveysministeriö vastaa edelleen lasten päivähoidon vaihtoehtoina 
myönnettävien taloudellisten tukien eli lasten kotihoidon tuen ja yksityisen hoidon tuen 
valtion hallinnon tehtävistä.

Säännökset ministeriöiden toimialoista ovat valtioneuvoston ohjesäännössä. Valtio-
neuvoston ohjesäännön 18 §:n mukaan opetus- ja kulttuuriministeriön toimialaan kuu-
luvat: 1) tiede, koulutus ja lasten päivähoito, 2) taide, kulttuuri, liikunta ja nuorisotyö; 
3) arkisto-, museo- ja yleinen kirjastotoimi; 4) evankelis-luterilainen kirkko, ortodoksinen 
kirkkokunta sekä muut uskonnolliset yhdyskunnat; 5) opintotuki ja 6) tekijänoikeus.

Valtioneuvostosta annetun lain (175/2003) 11 §:n mukaan ministeriöiden toimialajaon 
muuttuessa siirtyvät ministeriön hallinnonalalle kuuluvat virastot, laitokset, toimielimet ja 


28

yhtiöt uuden toimialajaon mukaisen ministeriön hallinnonalalle. Päivähoidon hallinnon 
siirrossa näin ei kuitenkaan ole toistaiseksi tapahtunut vaan sosiaali- ja terveysministe-
riön alaiset virastot Terveyden ja hyvinvoinnin laitos sekä Sosiaali- ja terveysalan lupa- ja 
valvontavirasto jatkavat edelleen niiden päivähoitoon liittyviä tehtäviään alla kuvatulla 
tavalla.  Sen sijaan opetus- ja kulttuuriministeriön alaiselle asiantuntijakeskusvirastolle 
Opetushallitukselle ei osoitettu päivähoidon tehtäviä eikä resursseja päivähoidon hallin-
non siirron yhteydessä.

Päivähoidon hallinnon siirto sosiaali- ja terveysministeriöstä opetus- ja kulttuurimi-
nisteriöön on toimeenpantu väliaikaiseksi tarkoitetulla lasten päivähoidosta annetun lain 
muutoksella (909/2012). Pääministeri Jyrki Kataisen hallitusohjelman 2011–2015 mukai-
sesti säädetään laki varhaiskasvatuksesta. Opetus- ja kulttuuriministeriö on asettanut var-
haiskasvatusta koskevan lainsäädännön uudistamistyöryhmän toimikaudelle 7.12.2012–
28.2.2014. Lain valmistelun yhteydessä  valmistellaan  mahdolliset  päivähoidon ohjaus-
järjestelmän muutokset keskusvirastojen, valvonnan ja tilastoinnin osalta. 

Terveyden ja hyvinvoinnin laitos

Lasten päivähoidosta annetun lain mukaan päivähoitoon liittyviä asiantuntijaviraston 
tehtäviä hoitaa edelleen sosiaali- ja terveysministeriön alainen Terveyden ja hyvinvoinnin 
laitos. Terveyden ja hyvinvoinnin laitos toimii tehtävässään yhteistyössä Opetushallituksen 
kanssa. Hallinnon siirron jälkeen Terveyden ja hyvinvoinnin laitoksella säilyivät ennallaan 
päivähoitoon liittyvät asiantuntijatehtävät, tilastointi, kehittäminen ja tutkimus. Sosiaali- 
ja terveysministeriö vastaa edelleen päivähoidon osalta Terveyden ja hyvinvoinnin laitok-
sen tulosohjauksesta sopien tulostavoitteista opetus- ja kulttuuriministeriön kanssa. 

Keskeisin varhaiskasvatuksen sisällöllisen kehittämisen väline on ollut varhaiskasva-
tussuunnitelman perusteet -asiakirja. Varhaiskasvatuksen kehittäminen on painottunut 
perusteiden toimeenpanon edistämiseen. Varhaiskasvatussuunnitelman perusteet poh-
jautuvat valtioneuvoston 28 päivänä helmikuuta 2002 antamaan periaatepäätökseen var-
haiskasvatuksen valtakunnallisista linjauksista. Periaatepäätöksessä linjattiin yhteiskunnan 
järjestämän ja valvoman varhaiskasvatuksen keskeiset periaatteet ja kehittämisen suunta-
viivat. Yhtenä toimenpiteenä esitettiin valtakunnallisen varhaiskasvatussuunnitelman laati-
mista, joka annettiin tehtäväksi Terveyden ja hyvinvoinnin laitoksen edeltäjälle Sosiaali- ja 
terveysalan tutkimus- ja kehittämiskeskukselle (Stakes). Sosiaali- ja terveysalan tutkimus- 
ja kehittämiskeskus julkaisi varhaiskasvatussuunnitelman perusteet -asiakirjan syyskuussa 
2003. Perusteiden tavoitteena oli edistää varhaiskasvatuksen kehittämistä ja yhdenvertaista 
toteuttamista koko maassa. Vaikka varhaiskasvatussuunnitelman perusteet ovat luonteel-
taan suositus, lähes kaikki kunnat ovat laatineet paikalliset suunnitelmat ohjaamaan var-
haiskasvatuksen toteuttamista kunnassa. Myös monet päivähoidon yksiköt ovat laatineet 
yksikkökohtaiset suunnitelmat. Varhaiskasvatussuunnitelman perusteita tarkistettiin eri 
toimijoille  tehdyn kyselyn tulosten pohjalta ja uudistettu painos otettiin käyttöön elo-
kuussa 2005. Terveyden ja hyvinvoinnin laitos on jatkanut perusteiden toimeenpanon 
tukemista järjestämällä ohjausta ja koulutusta sekä tukimateriaalia tuottamalla.

Terveyden ja hyvinvoinnin laitos on tilastolain (280/2004) tarkoittama tilastoviranomai-
nen, joka ylläpitää alan tiedostoja ja rekistereitä sekä huolehtii tehtäväalueensa tietoperus-
tasta ja sen hyödyntämisestä. Terveyden ja hyvinvoinnin laitos on tuottanut tilastotietoja 
päivähoidossa olevien lasten määrästä, päivähoidon henkilöstöstä sekä päivähoidon kustan-
nuksista. Terveyden ja hyvinvoinnin laitos on julkaissut vuosittain Lasten päivähoito -tilasto-
raportin. Lisäksi Terveyden ja hyvinvoinnin laitos julkaisee seuraavia tilastojulkaisuja, joissa 


29

on myös päivähoitoon liittyviä tietoja: 1) Kuntien terveys- ja sosiaalipalvelujen henkilöstö, 
2) Yksityiset sosiaalipalvelut, 3) Sosiaali- ja terveyspalvelujen henkilöstö, 4) Sosiaalimenot 
ja rahoitus, 5) Sosiaali- ja terveysalan tilastollinen vuosikirja sekä 6) Yksityinen palvelun-
tuotanto sosiaali- ja terveydenhuollossa. Tilastojen tiedot perustuvat mm. Tilastokeskuksen, 
aluehallintovirastojen, Terveyden ja hyvinvoinnin laitoksen omiin ja sen toteuttamiin eril-
lisiin tiedonkeruisiin. Terveyden ja hyvinvoinnin laitos on myös toteuttanut ns. erillisselvi-
tyksiä kolmen vuoden välein. Nämä erillisselvitykset täydentävät Tilastokeskuksen kunnilta 
vuosittain keräämiä tilastotietoja lasten päivähoidon ohella ikääntyneiden ja vammaisten 
palveluista, sosiaalisesta luototuksesta ja kuntouttavasta työtoiminnasta.  Päivähoidon osalta 
erillisselvityksissä on kerätty tietoa mm. erityistä tukea tarvitsevista lapsista, maahanmuutta-
jataustaisista lapsista, vuorohoidon piirissä olevista lapsista, päivähoidon johtajista sekä asia-
kasmaksuista. Viimeisin erillisselvitys kuvaa vuoden 2010 lopun tietoja.  

Terveyden ja hyvinvoinnin laitoksen toteuttama tilasto- ja indikaattoripankki SOTKA-
net on maksuton tietopalvelu, jossa on väestön hyvinvointia ja terveyttä koskevaa tietoa 
kaikista Suomen kunnista seurannan ja päätöksen teon tueksi. SOTKAnet sisältää indi-
kaattoreita myös lasten ja perheiden palveluista. Lasten päivähoidon osalta tietoja löytyy 
lasten määristä kunnan järjestämässä päiväkoti- ja perhepäivähoidossa, koko- ja osapäi-
vähoidossa, hoitopäivien lukumääristä sekä leikkitoimintaan osallistumisesta. Lisäksi Ter-
veyden ja hyvinvoinnin laitos toimittaa Suomea koskevat tiedot kansainvälisiin sosiaali- ja 
ter¬veysalaa, mukaan lukien lasten päivähoitoa koskeviin tilastoihin.

Sosiaali- ja terveysalan lupa- ja valvontavirasto sekä aluehallintovirastot

Sosiaali- ja terveysalan lupa- ja valvontavirasto on sosiaali- ja terveysministeriön alainen 
virasto, joka edistää ohjauksen ja valvonnan keinoin oikeusturvan toteutumista ja palvelu-
jen laatua sosiaali- ja terveydenhuollossa sekä lasten päivähoidossa.  Lasten päivähoidosta 
annetun lain mukaan Sosiaali- ja terveysalan lupa- ja valvontavirasto ohjaa aluehallintovi-
rastojen toimintaa niiden toimintaperiaatteiden, menettelytapojen ja ratkaisukäytäntöjen 
yhdenmukaistamiseksi päivähoidon ohjauksessa ja valvonnassa. Lisäksi Sosiaali- ja terve-
ysalan lupa- ja valvontavirasto ohjaa ja valvoo päivähoitoa erityisesti silloin, kun kysymyk-
sessä ovat 1) periaatteellisesti tärkeät tai laajakantoiset asiat, 2) usean aluehallintoviraston 
toimialuetta tai koko maata koskevat asiat tai 3) asiat, joita aluehallintovirasto on esteel-
linen käsittelemään.  Sosiaali- ja terveysalan lupa- ja valvontaviraston lasten päivähoitoon 
liittyvistä tehtävistä sovitaan viraston ja sosiaali- ja terveysministeriön välisessä tulossopi-
muksessa sen jälkeen, kun tavoitteista on sovittu opetus- ja kulttuuriministeriön kanssa.

Lasten päivähoitoa koskevat valvonta-asiat ovat tyypillisesti sellaisia, jotka käsitellään 
aluehallintovirastoissa. Ennen päivähoidon hallinnon siirtoa opetus- ja kulttuuriministeri-
öön Sosiaali- ja terveysalan lupa- ja valvontaviraston ratkaistavana oli ollut yksi päivähoi-
toa koskeva kantelu aluehallintoviraston esteellisyyden vuoksi.

Sosiaali- ja terveysalan lupa- ja valvontavirasto ja aluehallintovirastot pitävät yhdessä 
valtakunnallista tietojärjestelmää (Valveri-rekisteri aikaisemmin Ysteri-rekisteri) laissa 
tarkoitettujen lupa- ja ilmoitusasioiden käsittelyä sekä toiminnan valvontaa ja tilastointia 
varten. Sosiaali- ja terveysalan lupa- ja valvontavirasto on vastuullinen rekisterin pitäjä ja 
se myös vastaa tietojärjestelmän toimivuudesta.  Valveri-rekisteriin merkityiltä luvanvarai-
silta palvelujen tuottajilta peritään vuosimaksu. Päivähoito, ml. vuorohoito, on kuitenkin 
ilmoituksenvaraista toimintaa, joten vuosimaksua ei peritä.  

Aluehallintovirastot vievät tiedot ilmoituksenvaraisista päivähoidon palvelujen tuotta-
jista rekisteriin. Aluehallintovirastot perivät palvelun tuottajilta valtioneuvoston aluehal-


30

lintovirastojen maksuista vuosina 2012 ja 2013 annetun asetuksen (1572/2011) mukai-
sen maksun. Rekisteröintimaksu peritään uuden toiminnan alkaessa ja jo entuudestaan 
rekisterissä olevan palvelun tuottajan uuden toimintayksikön rekisteröinnistä. Maksu on 
vuonna 2013 120 euroa. Sen sijaan vastuuhenkilön vaihtumisesta, muista muutoksista tai 
toimintayksikön tai palvelun tuottajan toiminnan lopettamista koskevista ilmoituksista ei 
peritä maksua.

Aluehallintovirastot saavat tiedot ilmoituksenvaraisista päivähoidon palvelun tuottajista 
kunnilta. Rekisteriin merkitään vain yksityiset päiväkodit. Kunnat pitävät yllä luetteloa 
yksityisistä perhepäivähoitajista ja ryhmäperhepäivähoidon yksiköistä eikä näitä tietoja 
viedä Valveri-rekisteriin. 

Aluehallintovirastot hoitavat niille säädettyjä tehtäviä muun muassa sosiaali- ja tervey-
denhuollossa sekä koulutus- ja muussa sivistystoimessa. Aluehallintovirastot käsittelevät 
kanteluita ja valitusasioita ja edistävät kansalaisten oikeusturvan toteutumista. Päivähoi-
don osalta aluehallintovirastojen tehtäviin kuuluu päivähoidon alueellinen suunnittelu, 
ohjaus ja valvonta. Aluehallintoviraston ohjaus ja valvonta voidaan jakaa etukäteis- ja 
jälkikäteistoimiin. Etukäteisvalvontaan ja -ohjaukseen kuuluvat muun muassa lupa- ja 
ilmoitusmenettely, tiedottaminen, resurssiohjaus, informaatio-ohjaus, tarkastuskäynnit, 
neuvonta, koulutus sekä valtakunnallisten valvontaohjelmien toimeenpano. Jälkikäteis-
valvontaan ja -ohjaukseen kuuluvat muun muassa kantelujen käsittely, valvonta-asioiden 
käsittely sekä tarkastukset vireillä olevaan valvonta-asiaan liittyen. 

Aluehallintovirastojen yleishallinnollinen ohjaus kuuluu valtiovarainministeriölle, mutta 
kukin ministeriö ohjaa aluehallintovirastojen toimintaa omilla toimialoillaan. Opetus- ja 
kulttuuriministeriö ohjaa aluehallintovirastoja lasten päivähoitoon kuuluvissa asioissa. 
Päivähoidon, esi- ja perusopetuksen ja sosiaali- ja terveystoimen tehtävät kuuluvat alue-
hallintoviraston peruspalvelut, oikeusturva ja luvat -vastuualueeseen. Poikkeuksena tästä 
aluehallintovirastojen toimialaan kuuluvat ruotsinkieliset opetustoimen tehtävät hoidetaan 
ruotsinkielisessä palveluyksikössä, joka toimii Länsi- ja Sisä-Suomen aluehallintovirastossa 
sen vastuualueista erillisenä yksikkönä. Ruotsinkieliset päivähoidon tehtävät ovat kuiten-
kin osana alueellisia aluehallintovirastojen tehtäviä eikä niitä ole keskitetty opetustoimen 
ruotsinkielisen palveluyksikön yhteyteen.

Lakia aluehallintovirastoista (896/2009) on muutettu hiljattain (muutos 932/2013). 
Muutokset liittyvät siihen, että elinkeino-, liikenne- ja ympäristökeskuksille kuuluneet 
kirjasto-, liikunta- ja nuorisotoimen tehtävät sekä oppilaitosrakentamistehtävät siirrettiin 
aluehallintovirastojen hoidettavaksi.  Aluehallintovirastoille aiemmin kuuluneet opetus- ja 
muun sivistystoimen tehtävät ja aluehallintovirastoille siirtyneet opetus- ja kulttuurimi-
nisteriön hallinnonalan tehtävät organisoidaan uudelle opetus- ja kulttuuritoimi -vastuu-
alueelle. Vastuualue perustetaan jokaiseen aluehallintovirastoon. Päivähoitoasiat kuuluvat 
myös uudelle vastuualueelle.

Aluehallintovirastojen toimivaltuudet poikkeavat toisistaan sosiaalihuollon ja opetustoimen 
osalta. Päivähoidon hallinnon siirron yhteydessä aluehallintoviranomaisten toimivalta päivä-
hoidon valvonnan osalta katsottiin tarkoituksenmukaiseksi säilyttää yhtä laajana kuin se oli 
ollut silloin, kun päivähoito oli osa sosiaalihuoltoa, jotta asiakkaiden asema ei heikkenisi. 

Sosiaali- ja terveysalan lupa- ja valvontavirasto ja aluehallintovirastot voivat tarkastaa 
päivähoidon yksiköt, jos tarkastuksen tekemiseen on perusteltu syy. Sosiaali- ja terveysalan 
lupa- ja valvontavirasto  voi myös perustellusta syystä määrätä aluehallintoviraston teke-
mään tarkastuksen. Tarkastus voidaan tehdä ennalta ilmoittamatta. Tarkastus on mahdol-
lista tehdä myös perhepäivähoitajan kotiin, jos tarkastus on välttämätön asiakkaan aseman 
ja asianmukaisten palveluiden turvaamiseksi.


31

Sosiaali- ja terveysalan lupa- ja valvontavirastolla ja aluehallintovirastoilla on oikeus 
antaa määräys puutteiden korjaamisesta, epäkohtien poistamisesta, toiminnan keskeyttä-
misestä ja käyttökiellosta. Sosiaali- ja terveysalan lupa- ja valvontavirasto tai aluehallinto-
virasto voi velvoittaa kunnan tai kuntayhtymän noudattamaan puutteiden korjaamista tai 
epäkohtien poistamista koskevaa määräystä sakon uhalla tai uhalla, että toiminta keskeyte-
tään, taikka että toimintayksikön, sen osan tai laitteen käyttö kielletään.  Jos asiakasturval-
lisuus sitä edellyttää,  toiminta voidaan määrätä keskeytettäväksi tai kieltää välittömästi.

Sosiaali- ja terveysalan lupa- ja valvontavirastolla ja aluehallintovirastoilla on oikeus 
antaa kunnalle, kuntayhtymälle tai toiminnasta vastuussa olevalle virkamiehelle huomau-
tus, jos ohjauksen ja valvonnan yhteydessä huomataan niiden toiminnassa virheitä tai 
laiminlyöntejä. Jos asia ei anna aihetta huomautukseen, voidaan kiinnittää päivähoidon 
järjestäjän huomiota toiminnan asianmukaiseen järjestämiseen.

Sosiaali- ja terveysalan lupa- ja valvontavirasto ja aluehallintovirastot valvovat myös 
yksityistä päivähoitoa. Yksityiseen päivähoitoon sovelletaan päivähoitolain ohella lakia 
yksityisistä sosiaalipalveluista (922/2011). Laki sisältää muun muassa yksityisten sosiaali-
palvelujen tuottamista, toimintaedellytyksiä, palvelun laatua, lupamenettelyä, valvontaa 
ja yksityisten palvelujen antajien rekisteriä koskevia säännöksiä. Lain 6 §:n mukaan yksi-
tyisten sosiaalipalvelujen tuottajan on laadittava toiminnan asianmukaisuuden varmista-
miseksi omavalvontasuunnitelma, joka kattaa kaikki palvelujen tuottajan sosiaalipalvelut. 
Palvelujen tuottajan on pidettävä omavalvontasuunnitelma julkisesti nähtävänä ja seurat-
tava sen toteutumista. Sosiaali- ja terveysalan lupa- ja valvontavirasto voi antaa määräyksiä 
omavalvontasuunnitelman sisällöstä, laatimisesta ja seurannasta.

2.2.2 Varhaiskasvatuksen alueellinen ja valtakunnallinen kehittäminen

Sosiaalialan osaamiskeskukset

Sosiaalialan osaamiskeskukset eivät ole valtion viranomaisia, mutta niillä on sosiaalialan 
osaamiskeskuksista annetussa laissa (1230/2001) säädetyt tehtävät ja hallinto. 

Päivähoidon hallinnonalasiirtoa koskevan lainsäädännön eduskuntakäsittelyn yhtey-
dessä päätettiin, että sosiaalialan osaamiskeskusten tehtävinä säilyisivät edelleen lasten päi-
vähoitoon liittyvät sosiaalialan osaamiskeskusten tehtävät, vaikka päivähoito ei enää olisi 
sosiaalipalvelu. Sosiaali- ja terveysvaliokunnan mietinnössä (26/2012) pidettiin tärkeänä, 
ettei hallinnon muutos päättäisi sitä työtä, jota sosiaalialan osaamiskeskukset olivat teh-
neet päivähoidon ja varhaiskasvatuksen kehittämiseksi osana lasten, nuorten ja perheiden 
hyvinvoinnin edistämistä ja palvelujen kehittämistä. Valiokunnan lausuman mukaisesti 
sosiaalialan osaamiskeskuksista annettuun lakiin lisättiin uusi säännös, jonka mukaan sosi-
aalialan osaamiskeskukset osallistuvat lasten päivähoidon ja varhaiskasvatuksen kehittämi-
seen osana keskusten alla mainittuja tehtäviä, kun toiminnassa on kyse lasten, nuorten ja 
perheiden hyvinvoinnin edistämisestä tai palvelujen kehittämisestä.

Osaamiskeskuksen lakisääteisenä tehtävänä on toimialueellaan turvata asiantuntemuk-
sen kehittyminen ja välittyminen, peruspalvelujen  kehittyminen sekä  erityisosaamista 
vaativien erityispalvelujen ja asiantuntijapalvelujen kehittyminen ja välittyminen, sosi-
aalialan perus-, jatko- ja täydennyskoulutuksen ja käytännön työn monipuolinen yhteys 
sekä sosiaalialan tutkimus-, kokeilu- ja kehittämistoiminnan toteutuminen. 

Sosiaalialan osaamiskeskustoiminnan tarkoituksena on luoda ja ylläpitää koko maan 
kattava alueellinen yhteistyörakenne sosiaalialan perus- ja erityisosaamisen edistämiseksi 
sekä sosiaalialan alueellista yhteistyötä edellyttävien erityisosaamista vaativien erityispalve-


32

lujen ja asiantuntijapalvelujen turvaamiseksi. Osaamiskeskuksen voivat muodostaa kunkin 
toimialueen kunnat ja kuntayhtymät yhdessä yliopistojen, ammattikorkeakoulujen ja 
muiden sosiaali- ja terveysalan oppilaitosten, maakunnan liittojen, aluehallintovirastojen, 
järjestöjen ja yritysten sekä muiden sosiaali- ja terveysalalla toimivien eri tahojen kanssa.   

Osaamiskeskukset muodostavat valtakunnallisesti kattavan tutkimus- ja kehittämistoi-
minnan alueellisen verkoston. Verkosto toimii valtakunnallisten ohjelmien, kuten Sosiaali- ja 
terveydenhuollon kansallisen kehittämisohjelman (Kaste), alueellisessa toimeenpanossa. 
Osaamiskeskusten toimialueet muodostuvat 1–4 maakunnasta ja ne kattavat kaikki kunnat. 
Ruotsinkielisillä kunnilla on yhteinen osaamiskeskus. Alueellisia osaamiskeskuksia on 11.

Sosiaalialan osaamiskeskukset toimivat varhaiskasvatuksen kehittämisessä lähellä kun-
takenttää kooten alueensa kuntia, tutkimuslaitoksia, koulutusorganisaatioita, järjestöjä, 
aluehallintovirastoja ja muita tahoja yhteistyöhön alueellaan. Varhaiskasvatuksen kehittämi-
nen osana osaamiskeskustoimintaa toteutuu hankkeissa, tutkimuksissa ja selvityksissä sekä 
koulutuksessa. Varhaiskasvatuksen kehittämisessä painottuvat seudullisen yhteistyön kehittä-
minen, tiedon tuottaminen, uusien työmenetelmien kehittäminen, käytäntöä hyödyntävän 
tutkimuksen toteuttaminen sekä kehittämistyön levittäminen käytännön työntekijöille. 

Osaamiskeskusten työ varhaiskasvatuksen alalla on painottunut alueellisiin kehittämis-
hankkeisiin, työkokousten ja koulutustilaisuuksien järjestämiseen sekä asiantuntijaverkostojen 
ylläpitämiseen. Näitä asiantuntijoista muodostuvia verkostoja toimii tällä hetkellä 9 osaa-
miskeskuksen alueella. Pohjois-Suomen osaamiskeskuksen valtakunnallisena erityistehtävänä 
on huolehtia saamenkielisten palveluiden kehittämisestä. Kehittämishankkeissa on muun 
muassa luotu yhteistyömalleja varhaiskasvatuksen ja kunnan muiden lapsiperheiden palvelui-
den kanssa, kehitetty verkkokonsultaatiopalvelu, edistetty saamenkielisen varhaiskasvatuksen 
toteuttamista sekä erityislastentarhanopettajan palveluiden saatavuutta, kehitetty monikulttuu-
rista varhaiskasvatusta, pedagogista havainnointia, lasten ja vanhempien osallisuutta sekä lasten 
hyvinvointia varhaiskasvatuksessa. Hallinnonalan muutoksen myötä monissa osaamiskeskuk-
sissa toiminta on suuntautunut laaja-alaisempiin lasten ja lapsiperheiden palveluiden kehittä-
mishankkeisiin, joissa varhaiskasvatus on mukana yhtenä toimijana. Joissain osaamiskeskuk-
sissa ei ole tällä hetkellä mitään varhaiskasvatukseen liittyvää kehittämistyötä käynnissä.

Varhaiskasvatuksen neuvottelukunta

Varhaiskasvatuksen kehittämiseksi ja eri sidosryhmien yhteistyön edistämiseksi varhais-
kasvatuksen alalla toimi vuodesta 2004 lähtien sosiaali- ja terveysministeriön yhteydessä 
valtioneuvoston asettama varhaiskasvatuksen neuvottelukunta.   Neuvottelukunnan tehtä-
vistä, kokoonpanosta ja toimikaudesta säädettiin varhaiskasvatuksen neuvottelukunnasta 
annetussa valtioneuvoston asetuksessa (524/2004).

Kun varhaiskasvatuksen ja päivähoitopalvelujen lainsäädännön valmistelu, hallinto ja 
ohjaus siirtyivät  sosiaali- ja terveysministeriöstä opetus- ja kulttuuriministeriöön, entinen 
valtioneuvoston asetus  varhaiskasvatuksen neuvottelukunnasta kumottiin ja uusi asetus 
(1032/2012) varhaiskasvatuksen neuvottelukunnasta astui voimaan 1.1.2013. Asetuksen 
mukaan opetus- ja kulttuuriministeriön yhteydessä toimii varhaiskasvatuksen neuvottelu-
kunta, jonka tavoitteena on tukea ja edistää varhaiskasvatuksen laaja-alaista kehittämistä. 

Neuvottelukunnan tehtävät säilyivät ennallaan. Asetuksen mukaan neuvottelukunnan 
tehtävänä on 

1	 edistää, vahvistaa ja yhteen sovittaa yhteistyötä eri hallinnonalojen, järjestöjen, tutkimus- ja 

koulutuslaitosten, kuntien ja muiden tahojen kanssa;


33

2	 seurata ja arvioida kansallista ja kansainvälistä kehitystä varhaiskasvatuksessa ja tehdä 

ehdotuksia varhaiskasvatuksen pitkäjänteiseksi kehittämiseksi;

3	 toimia varhaiskasvatuksen aseman vahvistajana yhteiskunnassa;

4	 suorittaa opetus- ja kulttuuriministeriön määräämät muut tehtävät neuvottelukunnan 

tavoitteiden mukaisesti.

Neuvottelukunnan kokoonpanoa pienennettiin. Neuvottelukunnassa on puheenjohtaja ja 
varapuheenjohtaja sekä enintään 15 muuta jäsentä ja heillä henkilökohtaiset varajäsenet.  
Varhaiskasvatuksen neuvottelukunnan jäsenten tulee edelleen edustaa varhaiskasvatuksen 
kehittämisen kannalta keskeisiä tahoja. Neuvottelukunnassa tulee olla edustettuna hallin-
non, tutkimuksen, koulutuksen, järjestöjen ja kuntakentän asiantuntemus.  Neuvottelu-
kunta on asetettu ajalle 23.1.2013–21.1.2016.

2.3 Päivähoidon rahoitus ja asiakasmaksut

2.3.1 Päivähoidon rahoitus

Päivähoidon kustannukset rahoitetaan valtionosuudella, kunnan rahoitusosuudella sekä 
kunnan asiakasmaksuina kerättävillä tuloilla. Kunnan päivähoitolain mukaiseen toimin-
taan sovelletaan kunnan peruspalvelujen valtionosuudesta annettua lakia (1704/2009). 
Kunnan on osoitettava voimavaroja valtionosuuden perusteena olevaan lasten päivähoi-
toon. Valtionosuus käyttökustannuksista on 30,96  % vuonna 2013.

Kunnan järjestämän päiväkoti- ja perhepäivähoidon menot olivat noin 2,4 miljardia 
euroa vuonna 2012. Vuonna 2012 kunnallisen päiväkotihoidon kustannukset olivat 
noin 1,9 miljardia euroa (75 %) ja perhepäivähoidon kustannukset 442 miljoonaa euroa 
(17 %). Asiakasmaksutuotot päiväkoti- ja perhepäivähoidosta olivat 326 miljoonaa euroa 
vuonna 2012. Asiakasmaksujen osuus kustannuksista on noin 14 %. 

Lisäksi valtion talousarviossa myönnetään erillinen valtionavustus saamenkielisen päivä-
hoidon turvaamiseksi saamelaisten kotiseutualueella sekä erillinen määräraha EU:n kemi-
kaaliviraston henkilöstön lasten päivähoidon järjestämiseen Suomessa.

Päivähoidon kehittämiseen voidaan valtion talousarvioon otetun määrärahan rajoissa 
myöntää kunnille ja kuntayhtymille valtionavustusta toiminnan kehittämistä, kokeilua ja 
toiminnan käynnistämistä varten sekä perustamishankkeisiin. Avustuksen myöntämisestä 
säädetään opetus- ja kulttuuritoimen rahoituksesta annetussa laissa (1705/2009).

2.3.2 Kunnallisen päivähoidon asiakasmaksut 

Päivähoitolain 13 §:n mukaan lasten päivähoidosta perittäviin maksuihin sovelletaan  
sosiaali- ja terveydenhuollon asiakasmaksuista annettua lakia (734/1992, jäljempänä 
asiakasmaksulaki) ja sen nojalla annettuja säännöksiä, sellaisena kuin ne ovat voimassa 
tammikuun 1 päivänä 2013.

Asiakasmaksulaissa säädetään muun muassa maksun määräytymisen perusteista, koko-
päiväisen maksun suuruudesta, osa-aikaisen päivähoidon maksusta, maksuprosenteista ja 
tulorajoista, tilapäisen päivähoidon maksusta sekä maksujen indeksitarkistuksista. Laissa 
säädetään myös maksukykyä määriteltäessä huomioon otettavista tekijöistä ja päivähoi-
tomaksun määräämisen perusteena olevista tuloista. Asiakasmaksuasetuksessa säädetään 
muun muassa käyttämättä ja peruuttamatta jätetystä palvelusta perittävästä maksusta sekä 
maksun perimisestä poissaolon ajalta.


34

Kunta perii perheiltä päivähoitomaksun, joka perustuu perheen kokoon ja tuloihin. 
Kokopäivähoidon kuukausimaksu on enintään perheen koon mukaan määräytyvän mak-
suprosentin mukainen euromäärä vähimmäistulorajan ylittävistä bruttotuloista. Korkein 
kokopäivähoidon maksu perheen nuorimmasta lapsesta on 264 euroa kuussa. Maksuista 
myönnetään sisarusalennus ja maksu toiseksi nuorimman lapsen osalta on enintään 238 
euroa kuussa. Muista perheen päivähoidossa olevista lapsista perittävä maksu on 20 pro-
senttia nuorimman lapsen maksusta, enimmillään 52,80 euroa kuussa. Alle 24 euron 
maksua ei peritä. Maksu voidaan alentaa ja jättää perimättä, jos maksun periminen vaa-
rantaa perheen toimeentulon tai henkilön elatusvelvollisuuden toteuttamisen. Maksun 
alentaminen tai perimättä jättäminen on ensisijainen toimenpide toimeentulotuen myön-
tämiseen nähden. 

Osa-aikaisesta päivähoidosta ja säännönmukaista kokopäivähoitoa lyhyemmästä hoito-
ajasta kunnan tulee määritellä hoitoaikaan suhteutettu kokopäivähoidon maksua alempi 
maksu. Nykyisen säännökseen mukaan maksun suuruus ja määräytymisperusteet ovat 
kunnan päätettävissä ja osa-aikaisen hoidon maksut vaihtelevat kunnittain.

Perheen koossa otetaan huomioon perheen kaikki alaikäiset lapset. Maksun suuruutta 
määritettäessä otetaan huomioon kaikki veronalaiset ansio- ja pääomatulot sekä verosta 
vapaat tulot lukuun ottamatta erikseen laissa mainitut etuudet kuten esimerkiksi lapsilisä, 
asumistuki ja lasten kotihoidon tuki. Elatustuki ja -apu sekä osittainen hoitoraha puoles-
taan otetaan tulona huomioon.

Päivähoitomaksut on sidottu sosiaali- ja terveystoimen hintaindeksiin ja tulorajat ylei-
seen ansiotasoindeksiin,  jotka molemmat tarkistetaan kahden vuoden välein. Viimeisin 
indeksitarkistus tehtiin 1.8.2012 ja seuraava indeksitarkistus astuu voimaan 1.8.2014. 
Tämän tarkistuksen jälkeen  päivähoidon enimmäismaksu ensimmäisen lapsen osalta on 
283 euroa ja toisen lapsen osalta 255 euroa ja perheen muiden lasten maksu on 56,60 
euroa. Alin perittävä asiakasmaksu indeksikorotuksen jälkeen on 26 euroa.

2.4 Varhaiskasvatuksen palvelujärjestelmä 

2.4.1 Palvelujärjestelmä

Suomessa perheille on haluttu luoda vaihtoehtoja pienten lasten hoidon ja kasvatuksen 
tueksi. Sairausvakuutuslaissa säädetyn vanhempainvapaakauden jälkeen perheillä on 
kolme yhteiskunnan tukemaa vaihtoehtoa alle kouluikäisten lasten hoidon järjestämiseksi. 
Perheet voivat hakea lapselleen kunnan järjestämän päivähoitopaikan joko päiväkodista tai 
perhepäivähoidosta, perhe voi valita yksityisen päiväkodin tai hoitajan ja hakea Kansan-
eläkelaitokselta yksityisen hoidon tukea tai kolmantena vaihtoehtona alle kolme vuotiaan 
lapsen hoitamiseksi muualla kuin päivähoidossa vanhemmat tai huoltajat voivat hakea 
Kansaneläkelaitokselta kotihoidon tukea. Vanhemmilla ja huoltajilla on oikeus valita per-
heelleen sopivin ratkaisu. Keskeiset lasten päivähoidon toteuttamista koskevat säännökset 
ovat laissa lasten päivähoidosta (36/1973). Alle kouluikäisten lasten vanhemmilla on ollut 
vuodesta 1996 lähtien subjektiivinen oikeus saada kunnan järjestämä päivähoitopaikka 
lapselleen perheen sosio-ekonomisesta asemasta tai asuinpaikasta riippumatta. Kunnat 
järjestävät päivähoitoa päiväkodeissa, perhepäivähoidossa hoitajan kotona tai ryhmäperhe-
päivähoitona joko kahden hoitajan tai kolmen hoitajan yksiköissä. Monissa kunnissa on 
myös muita varhaiskasvatuspalveluita, esimerkiksi leikki- ja asukaspuistoja sekä avoimia 
päiväkoteja, tarjolla. Myös seurakunnat ja lapsi- ja perhejärjestöt tarjoavat erilaisia varhais-
kasvatuspalveluita lapsille ja perheille.  


35

Kunnat vastaavat varhaiskasvatuspalveluiden järjestämisestä, niiden laadusta ja val-
vonnasta.  Kunta voi järjestää palvelut itse, yhteistyössä sopimuksin toisen kunnan tai 
kuntien kanssa, olemalla jäsenenä kuntayhtymässä, hankkimalla palvelut valtiolta, toiselta 
kunnalta, kuntayhtymältä tai muulta julkiselta tai yksityiseltä palvelun tuottajalta tai anta-
malla palvelun käyttäjälle palvelusetelin. Kunnat valvovat myös yksityistä päivähoitoa ja 
vastaavat siitä, että yksityisten palvelun tuottajien toiminta on päivähoidolle asetettujen 
säädösten mukaista. Terveyden ja hyvinvoinnin laitoksen varhaiskasvatussuunnitelman 
perusteet ohjaavat varhaiskasvatuksen toteuttamista paikallistasolla ja yksiköissä. Jokaiselle 
päivähoidossa olevalle lapselle laaditaan yksilöllinen varhaiskasvatussuunnitelma.

Päivähoitoa tulee järjestää lapsen äidinkielenä olevalla suomen-, ruotsin tai saamen-
kielellä. Kunnan on järjestettävä päivähoidossa oleville lapsille tarpeellinen ravinto. Päi-
vähoidon tulee terveydellisiltä ja muilta olosuhteiltaan olla lapselle ja lapsen hoidolle ja 
kasvatukselle sopiva. Kunnan on myös huolehdittava, että päivähoidossa olevilla lapsilla 
on mahdollisuus osallistua perusopetuslain mukaiseen esiopetukseen.     

2.4.2 Lasten kotihoidon ja yksityisen hoidon tuki sekä joustava hoitoraha

Lasten kotihoidon ja yksityisen hoidon tuesta annetussa laissa (1128/1996)  säädetään 
oikeudesta päivähoitopaikalle vaihtoehtoiseen lapsen hoidon järjestämiseksi suoritettavaan 
taloudelliseen tukeen. Lain mukaan kotihoidon tuella tarkoitetaan lapsen hoidon järjestämi-
seksi vanhemmalle tai muulle huoltajalle suoritettavaa tukea, johon voi kuulua hoitoraha ja 
hoitolisä. Perheellä on oikeus tukeen, kunnes perheen nuorin lapsi täyttää 3 vuotta.

Kotihoidon tuki on sidottu kuluttajahintojen muutosta vastaavaan kansaneläkeindek-
siin  1.3.2011 alkaen. Vuonna 2013 kotihoidon tuen hoitoraha on 336,67 euroa kuussa 
yhdestä alle 3-vuotiaasta lapsesta. Perheen muista alle 3-vuotiaista maksettava hoitoraha 
on 100,79 euroa kuukaudessa ja yli 3-vuotiaista mutta alle kouluikäisistä sisaruksista puo-
lestaan 64,77 euroa kuukaudessa. Tulosidonnainen ja perheen koon mukaan määräytyvä 
perhekohtainen hoitolisä on enintään 180,17 euroa kuukaudessa. Osa kunnista maksaa 
lisäksi kotihoidon tuen kuntalisää, jonka määrä ja maksuperusteet vaihtelevat kunnittain.

Lasten kotihoidon ja yksityisen hoidon tuesta annettua lakia muutettiin (lailla 975/2013) 
1.1.2014 alkaen siten, että alle kolmevuotiaan lapsen vanhemmalle tai muulle huoltajalle mak-
settava osittainen hoitoraha korvattiin joustavalla hoitorahalla. Kela maksaa joustavaa hoitora-
haa alle 3-vuotiaasta lapsesta, jos isä, äiti tai muu huoltaja työskentelee viikoittain keskimää-
rin enintään 30 tuntia tai enintään 80 % alan normaalista kokopäivätyön työajasta. Joustava 
hoitoraha on porrastettu kahteen ryhmään vanhemman työajan mukaan (240 euroa kuu-
kaudessa, kun keskimääräinen viikoittainen työaika on enintään 22,5 tuntia tai enintään 60 
% alan normaalista kokopäivätyön työajasta, ja 160 euroa kuukaudessa, kun keskimääräinen 
työaika on yli 22,5 mutta enintään 30 tuntia viikossa tai enintään 80 % alan normaalista 
kokopäivätyön työajasta). Joustavaa hoitorahaa maksetaan kerrallaan vain yhdestä lapsesta. 

Osittaista hoitorahaa maksetaan edelleen ensi- ja toisluokkalaisen vanhemmille. Jos 
lapsi kuuluu pidennetyn oppivelvollisuuden piiriin eli käy koulua normaalia pidempään, 
Kela maksaa osittaista hoitorahaa, kunnes lapsen 3. lukuvuosi perusopetuksessa päättyy. 

Lasten yksityisen hoidon tuella tarkoitetaan lapsen hoidon järjestämiseksi vanhemman 
tai muun huoltajan osoittamalle hoidon tuottajalle suoritettavaa tukea, johon voi kuulua 
hoitoraha ja hoitolisä. Tukea maksetaan perheen jokaisesta alle kouluikäisestä lapsesta. 
Myös hoitolisää maksetaan jokaisesta lapsesta ja sen määrään vaikuttavat perheen koko 
ja tulot. Vuonna 2013 yksityisen hoidon tuen hoitoraha on 171,40 euroa kuukaudessa ja 
hoitolisä enintään 144,14 euroa.


36

2.4.3 Yksityinen päivähoito 

Kunnan järjestämän päivähoidon ohella päivähoitoa järjestetään myös yksityisesti joko 
päiväkodeissa tai perhepäivähoitona tai perhe voi palkata yksityisen hoitajan. Yksityisen 
päivähoidon järjestäminen on ilmoituksenvaraista toimintaa. Yksityisen päivähoidon tuot-
tajan, joka korvausta vastaan harjoittaa lasten päivähoitotoimintaa, on tehtävä kirjallinen 
ilmoitus toiminnastaan ennen sen aloittamista tai olennaista muuttamista lasten päivähoi-
dosta vastaavalle kunnan monijäseniselle toimielimelle. Kunnan on ilmoituksen saatuaan 
suoritettava tarkastus päivähoitopaikassa sekä huolehdittava, että paikka sekä siellä annet-
tava hoito vastaavat päivähoidolle asetettuja terveydellisiä ja muita vaatimuksia. Kunnan 
on pidettävä yksityisistä päivähoidon järjestäjistä luetteloa. Kunnan on ilmoitettava ilmoi-
tuksen johdosta saamansa tiedot perhepäivähoitoa lukuun ottamatta aluehallintovirastolle. 
Aluehallintovirasto päättää palvelua koskevien tietojen tallettamisesta rekisteriin.

Kun perhe ei valitse kunnan järjestämää päivähoitoa, vaan käyttää yksityisiä palvelun 
tuottajia tai palkkaa yksityisen hoitajan, perhe on oikeutettu lasten kotihoidon ja yksi-
tyisen hoidon tuesta annetun lain nojalla yksityisen hoidon tukeen. Perhe hakee tukea 
Kansaneläkelaitokselta, joka maksaa tuen kunnan suostumuksella suoraan yksityisen 
hoidon tuottajalle. Tukea maksetaan jokaisesta alle kouluikäisestä lapsesta, joka käyttää 
yksityistä päivähoitoa. Tuki koostuu hoitorahasta ja perheen koon ja tulojen mukaan 
määräytyvästä hoitolisästä. Yksityisen hoidon tuen hoitoraha on 171,40 euroa ja hoito-
lisä lasta kohti enintään 144,14 euroa kuukaudessa vuonna 2013.  Kansaneläkelaitoksen 
tilastojen mukaan keskimääräinen lakisääteinen yksityisen hoidon tuki perhettä koh-
den oli 213 euroa ja lasta kohden 163 euroa vuonna 2012. Yksityisen hoidon tuki on 
sidottu indeksiin ja tuen määrä tarkistetaan vuosittain siten kuin kansaneläkeindeksistä 
annetussa laissa (456/2001) säädetään. Lakisääteisen tuen lisäksi moni kunta myöntää 
kunnallisen lisän, jonka suuruus ja myöntämisen ehdot vaihtelevat kunnittain. Kuntalii-
ton vuonna 2012 tekemän selvityksen mukaan 43 prosenttia kunnista maksoi kunnal-
lista lisää. Yksityisen hoidon tuki maksetaan suoraan hoidon tuottajalle, joten se ei ole 
perheille verotettavaa tuloa.  

Yksityistä päivähoitoa säätelee päivähoitolain ohella laki yksityisistä sosiaalipalveluista 
(922/2011), joka tuli voimaan 1 päivänä lokakuuta ja korvasi yksityisten sosiaalipalvelujen 
valvonnasta annetun lain (603/1996).  Laki koskee kaikkia yksityisiä sosiaalipalveluja ja 
päivähoidon osalta laki sisältää muun muassa yksityisten päivähoidon tuottamista, toimin-
taedellytyksiä, palvelujen laatua, ilmoitusmenettelyä, valvontaa ja yksityisten palvelujen 
antajien rekisteriä koskevia säännöksiä. Yksityisellä toimintayksiköllä tulee lain mukaan 
olla vastuuhenkilö, joka vastaa siitä, että toimintayksikössä toteutettavat palvelut täyttä-
vät niille asetetut vaatimukset. Yksityisen palvelun tuottajan on myös laadittava omaval-
vontasuunnitelma. Palvelun tuottajan on pidettävä omavalvontasuunnitelma julkisesti 
nähtävänä ja seurattava sen toteutumista. Sosiaali- ja terveysalan lupa- ja valvontavirasto 
voi antaa määräyksiä omavalvontasuunnitelman sisällöstä, laatimisesta ja seurannasta. 
Yksityinen päivähoito on ilmoituksenvaraista toimintaa. Kunnalle tehtävästä ilmoituksesta 
on käytävä ilmi muun muassa palvelun tuottajan nimi, henkilötunnus ja yhteystiedot, 
toimintayksikön nimi ja yhteystiedot, palvelun sisältö ja laajuus, asiakaspaikkojen luku-
määrä, vastuuhenkilön nimi, henkilötunnus, yhteystiedot ja koulutus sekä työkokemus 
ja tehtävä toimintayksikössä, tieto rekisteröitymisestä ennakkoperintälaissa tarkoitettuun 
työnantajarekisteriin, toiminnan aloittamispäivä, asiakasasiakirjojen säilyttämispaikka, sel-
vitys asiakasrekisterinpidon periaatteista ja rekisterinpidosta vastaava henkilö sekä palvelu-
jen laadun, turvallisuuden ja asianmukaisuuden arvioimiseksi tarvittavat muut tiedot.


37

2.4.4 Henkilöstön kelpoisuudet, rakenne ja mitoitus

Kunnassa on oltava lasten päivähoidon toimeenpanoon kuuluvia tehtäviä varten kelpoi-
suusvaatimukset täyttävää henkilöstöä. Kelpoisuusvaatimuksista säädetään sosiaalihuollon 
ammatillisen henkilöstön kelpoisuusvaatimuksista annetussa laissa (272/2005).  Lastentar-
hanopettajan tehtäviin on kelpoisuusvaatimuksena vähintään kasvatustieteen kandidaatin 
tutkinto, johon sisältyy lastentarhanopettajan koulutus, taikka sosiaali- ja terveysalan 
ammattikorkeakoulututkinto, johon sisältyvät varhaiskasvatukseen ja sosiaalipedagogiik-
kaan suuntautuneet vähintään 60 opintopisteen laajuiset opinnot. Lähihoitajan tehtäviin 
kelpoisuusvaatimuksena on tehtävään soveltuva sosiaali- ja terveysalan perustutkinto tai 
muu vastaava tutkinto. Sosiaalihuollon erityistyöntekijältä, ml. erityislastentarhanopettaja, 
edellytetään tehtävän edellyttämää peruskoulutusta ja sen lisäksi suoritettua soveltuvaa 
erikoistumiskoulutusta tai jatkotutkintoa. Varhaiskasvatuksen hallinnollisiin johtotehtä-
viin kelpoisuusvaatimuksena on tehtävään soveltuva ylempi korkeakoulututkinto ja alan 
tuntemus sekä niiden lisäksi riittävä johtamistaito. Lasten päivähoidon ammatillisiin 
johtotehtäviin on vaatimuksena lain 7 §:n mukainen kelpoisuus (lastentarhanopettaja) 
sekä riittävä johtamistaito. Muihin sosiaalihuollon ammatillisiin tehtäviin, mukaan lukien 
perhepäivähoitajan tehtävä, on kelpoisuusvaatimuksena tehtävään soveltuva ammattitut-
kinto tai muu soveltuva koulutus. Kelpoisuusvaatimuksista voidaan poiketa tilapäisesti, 
jos ammatillisen henkilöstön tehtävään ei saada henkilöä, jolla on säädetty kelpoisuus. 
Tällöin tehtävään voidaan ottaa enintään vuodeksi henkilö, jolla suoritettujen opintojen 
perusteella on riittävät edellytykset tehtävän hoitamiseen.

Päiväkodissa ja perhepäiväkodissa hoidettavien lasten määrästä sekä hoito- ja kasva-
tustehtäviin osallistuvasta henkilöstöstä on myös säädetty. Päiväkodissa tulee enintään 
seitsemää kokopäivähoidossa olevaa kolme vuotta täyttänyttä lasta kohden olla yksi 
ammatillisen kelpoisuuden omaava hoito- ja kasvatustehtävässä toimiva henkilö. Alle kol-
mivuotiaitten kohdalla suhdeluku on yksi henkilö enintään neljää lasta kohden. Lisäksi 
päiväkodissa tulee olla hoito- ja kasvatustehtävissä vähintään yksi kelpoinen henkilö 
enintään 13 osapäivähoidossa olevaa kolme vuotta täyttänyttä lasta kohden. Erityisen hoi-
don ja kasvatuksen tarpeessa olevat lapset on otettava huomioon lasten lukumäärässä tai 
hoito- ja kasvatustehtävään osallistuvien henkilöitten lukumäärässä, jollei päiväkodissa ole 
tällaista lasta varten erityistä avustajaa. Suhdeluvuista on mahdollista poiketa, jos lasten 
keskimääräiset hoitopäivät ovat jatkuvasti huomattavasti vähäisemmät kuin toimintapäi-
vät. Tällöin lapsia ei saa olla muutoin kuin lyhytaikaisesti yhtäaikaisesti hoidossa enempää 
kuin kokonaissuhdeluku edellyttää. Suhdeluvusta voidaan poiketa myös tilapäisesti, jos 
lapsen hoitotarve laajenee osa-aikahoidosta kokopäivähoitoon esim. vanhemman työllisty-
misen vuoksi.

Päiväkotitoiminnassa on säädetty myös henkilöstön rakenteesta. Joka kolmannella 
hoito- ja kasvatustehtävissä toimivalla on oltava lastentarhanopettajan kelpoisuus ja muilla 
hoito- ja kasvatustehtävissä toimivilla lähihoitajan kelpoisuus. 

Perhepäivähoitoa koskevat omat suhdelukusäännöksensä. Perhepäiväkodissa voidaan 
samanaikaisesti hoitaa enintään neljää lasta mukaan luettuina perhepäivähoitajan omat 
lapset, jotka eivät vielä ole perusopetuksessa. Näiden neljän lapsen lisäksi voidaan hoitaa 
yhtä osapäivähoidossa olevaa lasta, joka saa perusopetuslain mukaista esiopetusta, joka on 
aloittanut perusopetuksen tai joka on osapäivähoidossa ja aloittaa perusopetuksen toimin-
tavuotta seuraavana vuonna. Kahden hoitajan perhepäiväkodissa voidaan hoitaa saman-
aikaisesti kahdeksaa lasta ja lisäksi kahta edellä mainittua osapäiväistä lasta. Erityisistä 
syistä ja paikalliset olosuhteet huomioon ottaen kolme hoitajaa voi hoitaa samanaikaisesti 


38

enintään 12 lasta. Myös perhepäivähoidossa erityisen hoidon ja kasvatuksen tarpeessa 
oleva lapsi on otettava huomioon hoidettavana olevien lasten lukumäärässä, ellei tällaisella 
lapsella ole  avustajaa. Perhepäivähoidossa on säädetty henkilöstön rakenteesta, jos hoitajia 
on kolme. Tällöin yhdellä perhepäivähoitajalla on oltava lähihoitajan kelpoisuus eli tehtä-
vään soveltuva sosiaali- tai terveysalan perustutkinto tai muu vastaava tutkinto. 

Suurin osa päivähoidon henkilöstöstä työskentelee päivähoidon ja esiopetuksen kas-
vatus-, opetus- ja hoitotehtävissä. Toisen työtehtäväryhmän muodostavat kuntien ja 
päivähoitoyksiköiden esimiestehtävät ja hallinnolliset tehtävät. Varhaiskasvatuksen asian-
tuntijoita toimii tutkimus- ja kehittämistehtävissä. Lisäksi päivähoidossa toimii avustavaa 
henkilöstöä sekä ruoka- ja laitoshuollon henkilöstöä. 

Päivähoidon henkilöstö koostuu päivähoidon/varhaiskasvatuksen johtajista, lasten-
tarhanopettajista, erityislastentarhanopettajista, päiväkodin johtajista, perhepäivähoidon 
ohjaajista, lähihoitajista, lastenhoitajista, perhepäivähoitajista ja avustajista. Ammattini-
mikkeet vaihtelevat kunnittain. 

2.4.5 Päivähoidossa olevat lapset  

Päivähoito on volyymiltään merkittävä julkinen palvelu. Lasten päivähoidon piirissä 
oli 228 981 lasta vuonna 2012 eli 63 prosenttia 1-6-vuotiaista lapsista. Näistä lapsista 
211 063 oli kunnan järjestämän päivähoidon piirissä  (92 %) ja yksityisen hoidon tuella 
hoidettiin 17 918 lasta (vajaa 8 %). Suurin osa eli noin 76 prosenttia päivähoidossa ole-
vista lapsista oli päiväkodeissa. Perhepäivähoidon osuus kunnan järjestämän päivähoidon 
piirissä olevista lapsista oli noin 16 prosenttia. Perhepäivähoidon osuus on laskenut hiljal-
leen viimeisten kymmenen vuoden ajan. Kunnan järjestämän päivähoidon piirissä olevista 
lapsista noin 80 prosenttia on kokopäivähoidossa eli lasten hoitoaika on yli viisi tuntia 
päivässä ja 20 prosenttia lapsista on osapäivähoidossa. Osapäivähoidossa olevista lapsista 
suurimman ryhmän muodostavat 6-vuotiaat lapset, jotka tarvitsevat perusopetuslain 
mukaisen esiopetuksen lisäksi päivähoitoa. Nykyään lasten hoitoajoissa saattaa olla vaih-
telua esimerkiksi vanhempien työaikojen vuoksi. Kuitenkin suurin osa lapsista (yli 70 %) 
osallistuu edelleen säännöllisesti päivähoitoon. Päivähoidossa olevista lapsista noin seit-
semän prosenttia on vuorohoidon piirissä eli he ovat hoidossa iltaisin, öisin ja viikonlop-
puisin. Kunnan järjestämässä päivähoidossa olevista lapsista reilu kahdeksan prosenttia oli 
erityistä tukea saavia ja noin kuusi prosenttia maahanmuuttajataustaisia lapsia.

2.4.6 Varhaiskasvatus lapsiperheiden palveluiden kokonaisuudessa 

Pienten lasten ja heidän perheidensä palvelu- ja tukijärjestelmä muodostuu eri toimialojen 
muodostamasta kokonaisuudesta. Näitä toimijoita ovat varhaiskasvatuspalveluiden ohella 
muun muassa äitiys- ja lastenneuvolat, kouluterveydenhuolto, muut terveyskeskuspalvelut 
ja erikoissairaanhoito, lastensuojelu, kasvatus- ja perheneuvolat, opetustoimi sekä kult-
tuuri- ja liikuntatoimi. Kunnan palveluiden ohella palveluita tuottavat myös yksityiset 
palvelun tuottajat sekä kolmas sektori. Lasten ja perheiden tarpeista lähtevä palveluiden 
suunnittelu edellyttää monialaista yhteistoimintaa tukevia rakenteita ja sovittuja toimin-
takäytäntöjä. Käynnissä oleva kunta- ja palvelurakenneuudistus sekä sosiaali- ja tervey-
denhuollon järjestämistä koskeva uudistamistyö pyrkivät muuttamaan lasten ja perheiden 
palvelujärjestelmän rakenteita siten, että sosiaali- ja terveydenhuolto muodostaisivat toi-
minnallisen kokonaisuuden. Lasten ja perheiden näkökulmasta  tärkeä on huolehtia myös 
varhaiskasvatuspalveluiden ja muiden lapsi- ja perhepalveluiden yhteistyön rakenteista. 


39

Useista kunnista puuttuvat rakenteet pysyvälle hallinnonrajat ylittävälle yhteistoiminnan  
kehittämiselle ja johtamiselle.

Viranomaisten välistä yhteistyötä pyritään edistämään lainsäädännöllä. Yhteistyö-
velvoitteita on muun muassa lastensuojelulaissa (417/2007) ja terveydenhuoltolaissa 
(1326/2010).

Lastensuojelulaki velvoittaa kunnat laatimaan lasten ja nuorten hyvinvoinnin edistämi-
seksi ja lastensuojelun järjestämiseksi ja kehittämiseksi kunnan toimintaa koskevan suun-
nitelman, joka hyväksytään kunnanvaltuustossa ja tarkistetaan vähintään kerran neljässä 
vuodessa. Suunnitelman tulee sisältää muun muassa tiedot lasten ja nuorten kasvuoloista 
sekä hyvinvoinnin tilasta, lasten ja nuorten hyvinvointia edistävistä sekä ongelmia ehkäise-
vistä toimista ja palveluista sekä yhteistyön järjestämisestä eri viranomaisten sekä lapsille ja 
nuorille palveluja tuottavien yhteisöjen ja laitosten välillä.

Terveydenhuoltolain mukaan kunnan eri toimialojen on tehtävä yhteistyötä terveyden 
ja hyvinvoinnin edistämisessä. Lain mukaan kunnan on neuvolapalveluja järjestäessään 
toimittava yhteistyössä varhaiskasvatuksesta, lastensuojelusta ja muusta sosiaalihuollosta, 
erikoissairaanhoidosta vastaavien sekä muiden tarvittavien tahojen kanssa. Terveyden-
huoltolain nojalla neuvolatoiminnasta, koulu- ja opiskeluterveydenhuollosta sekä lasten 
ja nuorten ehkäisevästä suun terveydenhuollosta annetussa asetuksessa (338/2011) sääde-
tään, että erityisen tuen tarpeen arvioimiseksi ja tuen järjestämiseksi on tarvittaessa myös 
tehtävä yhteistyötä kunnan eri toimijoiden, kuten päivähoidon, kotipalvelun, lastensuoje-
lun, oppilas- ja opiskelijahuollon sekä erikoissairaanhoidon ja muiden tahojen kesken.

Varhaiskasvatuspalveluita ovat päivähoidon ohella esiopetus sekä moninaiset avoimet 
varhaiskasvatuspalvelut, joita kunnan ohella järjestävät niin yksityiset toimijat, seura-
kunnat kuin järjestötkin. Esiopetusta järjestetään perusopetuslain (628/1998) mukai-
sesti. Lapsilla on oikeus osallistua maksuttomaan esiopetukseen 700 tuntia vuodessa 
pääsääntöisesti vuotta ennen oppivelvollisuuden alkua. Esiopetusta järjestetään sekä päi-
väkodeissa että kouluissa.  Esiopetukseen osallistumisesta päättävät lapsen vanhemmat, 
mutta miltei kaikki 6-vuotiaat osallistuvat. Perusopetuslain mukaisesti esiopetuksen 
tavoitteena on osaltaan tukea lasten kasvua ihmisyyteen ja eettisesti vastuunkykyiseen 
yhteiskunnan jäsenyyteen sekä antaa heille elämässä tarpeellisia tietoja ja taitoja. Valtio-
neuvoston asetuksen (422/2012) mukaan esiopetuksen erityisenä tavoitteena on edis-
tää yhteistyössä kotien ja huoltajien kanssa lapsen kehitys- ja oppimisedellytyksiä sekä 
vahvistaa lapsen sosiaalisia taitoja ja tervettä itsetuntoa leikin ja myönteisten oppimis-
kokemusten avulla. Esiopetusta ohjaava asiakirja on Opetushallituksen laatima esiope-
tuksen opetussuunnitelman perusteet. Perusteet on määräys, jonka pohjalta paikalliset 
esiopetuksen opetussuunnitelmat laaditaan. Tärkeää on, että päivähoidossa järjestettävä 
varhaiskasvatus, esiopetus ja perusopetus muodostavat lapsen kasvua, kehitystä ja oppi-
mista edistävän eheän jatkumon.

Avoimia varhaiskasvatuspalveluita ovat esimerkiksi kuntien, järjestöjen tai seurakunnan 
järjestämät kerhot, asukas- ja leikkipuistot ja avoimet päiväkodit. Toimintaan voivat osal-
listua muun muassa lapset vanhempineen, kun päivähoidon tarvetta ei ole, sekä perhepäi-
vähoitajat hoitolastensa kanssa.

Kaikille perheille tarkoitetun universaalin palvelujärjestelmän kautta voidaan tarpeen 
mukaan ohjata lapsia ja perheitä myös erityispalveluiden piiriin. Lapsiperheiden tukena 
toimivat kasvatus- ja perheneuvolan, lastensuojelun sekä päihde- ja mielenterveystyön pal-
velut. 


40

2.5 Varhaiskasvatustoiminta

2.5.1 Varhaiskasvatuksen pedagogiikka

Varhaiskasvatussuunnitelman perusteet (Vasu) on suositustasoinen puiteasiakirja valta-
kunnalliseen varhaiskasvatuksen sisällöllisen ohjaukseen ja toiminnan kehittämiseen. Vasu 
ohjaa varhaiskasvatuksen pedagogiikkaa linjaamalla varhaiskasvatustoiminnan toteutta-
misen keskeiset periaatteet, jotka täsmentyvät kunnissa ja yksiköissä yhteisesti sovituiksi 
käytännöiksi ja toiminnallisiksi linjauksiksi.

Vasuun on kirjattu varhaiskasvatuksen määrittely, arvopohja ja kasvatuspäämäärät, 
joihin toiminta pohjautuu. Varhaiskasvatuksen toteuttamisen keskeisinä periaatteina ja 
tavoitteina ovat hyvinvoiva ja oppimisen iloa kokeva lapsi sekä hoidon, kasvatuksen ja 
opetuksen kokonaisuus toiminnassa. Keskeisinä periaatteina tuodaan esiin myös kasvatta-
jan rooli ja varhaiskasvatusympäristön sekä kielen merkitys. Kasvattajan ja kasvattajayhtei-
sön toiminta, ammatillisuus ja osaaminen nostetaan vasussa vahvasti keskiöön. 

Varhaiskasvatuksessa tavoitteet asetetaan ensisijaisesti kasvattajan ja kasvattajayhteisön 
toiminnalle sekä varhaiskasvatusympäristön muokkaamiselle lapsen kasvua, kehitystä ja 
oppimista tukevaksi lapselle asetettavien tavoitteiden sijaan. Tavoitteiden asettamisessa 
painotetaan lapsen prosessinomaista, yksilöllistä ja lapsiryhmässä tapahtuvaa kasvua ja lap-
selle ominaisia tapoja toimia ja oppia. Ominaisia tapoja toimia ovat leikkiminen, liikku-
minen, tutkiminen ja oma taiteellinen ilmaisu. Keskeisiä varhaiskasvatuksen sisältöjä ovat 
matemaattinen, luonnontieteellinen, historiallis-yhteiskunnallinen, esteettinen ja eettinen 
sekä uskonnollis-katsomuksellinen orientaatio. Varhaiskasvatuksen suunnittelu, toteutta-
minen, arviointi ja kehittäminen kohdistuvat orientaatioalueisiin ja edellä mainittuihin 
ominaisiin oppimisen tapoihin. 

Varhaiskasvatuksessa korostetaan myös vanhempien osallisuutta. Se toteutuu muun 
muassa kasvatuskumppanuutena ja lapsen vanhempien osallisuutena yksikkö- ja lapsita-
soisessa varhaiskasvatuksen suunnittelussa ja arvioinnissa. Varhaiskasvatussuunnitelmassa 
tuodaan esiin myös lapsen tarvitseman erityisen tuen linjaukset ja kieli- ja kulttuurinäkö-
kohtien huomioiminen toiminnan toteuttamisessa. 

2.5.2 Erityinen tuki

Erityistä hoitoa ja kasvatusta tarvitsevalle lapselle tulee päivähoitolain mukaan laatia kun-
toutussuunnitelma yhteistyössä lapsen vanhempien ja tarpeen mukaan kunnan sosiaali-
huollon, terveydenhuollon sekä koulutoimen kanssa. Lapsi voi tarvita tukea fyysisen, tie-
dollisen, taidollisen tai tunne-elämän tai sosiaalisen kehityksen osa-alueilla.  Joissain tilan-
teissa myös lapsen kasvuolot voivat vaarantaa lapsen terveyttä ja kehitystä. Lapsen tuen 
tarve voi olla lyhyt- tai pitkäaikaista. Lapsen tarvitsema erityinen tuki tulisi järjestää heti, 
kun tuen tarve on havaittu. Tarpeen mukaan voidaan pyytää myös asiantuntijalausunto. 
Tukitoimina voivat olla esimerkiksi päivittäisen kasvatustoiminnan yksilöllistäminen ja 
arjen kuntouttavien toimien vahvistaminen suunnitelmallisesti. Tärkeänä tukitoimena on 
myös erityislastentarhanopettajan konsultaatio henkilöstölle erityisen tuen kysymyksissä 
ja erityislastentarhanopettajan toiminta lapsen ja lapsiryhmän kanssa. Varhaiskasvatukseen 
voi myös liittyä esimerkiksi kuntoutusta, terapiaa tai muita terveydenhuollon tukipalve-
luja. Lapselle tai lapsiryhmään voidaan myös palkata avustaja. Tukitoimien tulee muodos-
taa lapsen kasvua ja kehitystä tukeva kokonaisuus ja eri tahojen laatimat kasvatus-, kun-
toutus- ja oppimissuunnitelmat sovitetaan yhtenäiseksi kokonaisuudeksi.


41

Päivähoidossa olevista lapsista noin 8,3 prosenttia oli erityisen tuen piirissä vuonna 
2010. Näistä lapsista kaksi kolmasosaa oli poikia. Kunnan käytettävissä tulee päivähoito-
lain mukaan olla lasten päivähoidossa esiintyvää tarvetta vastaavasti erityislastentarhan-
opettajan palveluita.

2.5.3 Yhteistyö ja kasvatuskumppanuus varhaiskasvatuksessa

Päivähoitolain mukaan päivähoidon tavoitteena on tukea päivähoidossa olevien lasten 
koteja näiden kasvatustehtävässä ja yhdessä kotien kanssa edistää lapsen tasapainoista 
kehitystä. 

Yhteistyötä päivähoidon ja vanhempien kesken on leimannut kunkin aikakauden käsi-
tys perheen ja julkisen hoito- ja kasvatusinstituution välisestä suhteesta. Yhteistyötä on 
luonnehdittu vanhempainvalistukseksi, vanhempainkasvatukseksi, kotienkasvatustyön 
tukemiseksi, vanhempien vaikuttajuudeksi ja nyttemmin kasvatuskumppanuudeksi. Pal-
velujen ja perheiden välistä yhteistyötä on myös kuvattu asiantuntijalähtöiseksi, perheitä 
tukevaksi, perhekeskeiseksi sekä perhelähtöiseksi. Eri tulkinta lapsesta ja perheestä ja asi-
antuntijan roolista ohjaa käsitystä yhteistyön luonteesta. 

Viime vuosien virallisissa ohjausasiakirjoissa, valtakunnallisissa varhaiskasvatuksen lin-
jauksissa ja varhaiskasvatussuunnitelman perusteissa, kasvattajien ja vanhempien välinen 
yhteistyö on linjattu kasvatuskumppanuudeksi. 

Varhaiskasvatussuunnitelman perusteiden mukaan kasvatuskumppanuudella tarkoite-
taan vanhempien ja henkilöstön tietoista sitoutumista toimia yhdessä lapsen kasvun, kehi-
tyksen ja oppimisen prosessien tukemiseksi. Kasvatuskumppanuuden tehtävänä on yhdis-
tää vanhempien oman lapsensa tuntemus ja kasvattajien asiantuntemus lapsen hyvinvoin-
tia edistäen. Kasvatuskumppanuudessa henkilöstö ja vanhemmat nähdään tasavertaisina, 
mutta vastuiltaan erilaisina. Henkilöstön vastuulla on luoda edellytykset ja luottamukselli-
set suhteet kumppanuudelle, vanhemmilla on ensisijainen kasvatusvastuu ja -oikeus. Kas-
vatuskumppanuus rakentuu kunnioittavalle ja luottamukselliselle vuorovaikutukselle. 

Varhaiskasvatussuunnitelman perusteiden mukaan vanhemmilla tulee olla mahdollisuus 
vaikuttaa yksikkökohtaiseen varhaiskasvatussuunnitelmaan ja osallistua sekä sen laatimi-
seen että arviointiin. Yksikön varhaiskasvatussuunnitelman sisältö tulisi olla vanhempien 
tiedossa. 

Yhtenä konkreettisena yhteistyön muotona on jokaiselle lapselle laadittava varhaiskas-
vatussuunnitelma, joka tehdään yhteistyössä henkilöstön ja vanhempien kesken. Lap-
sikohtaisen suunnitelman laatiminen perustuu lakiin sosiaalihuollon asiakkaan asemasta 
ja oikeuksista, joka velvoittaa laatimaan palvelu- ja hoitosuunnitelman tai muun vastaa-
van suunnitelman ellei kyseessä ole tilapäinen neuvonta ja ohjaus tai jollei suunnitelman 
laatiminen muutoin ole ilmeisen tarpeetonta. Lapsen varhaiskasvatussuunnitelma on 
pedagoginen asiakirja, johon kirjataan lapsen hoitoa, kasvatusta ja opetusta koskevat toi-
minnot. Suunnitelman tavoitteena on lapsen yksilöllisyyden ja vanhempien näkemysten 
huomioon ottaminen toiminnan järjestämisessä. Lapsen varhaiskasvatussuunnitelmassa 
otetaan huomioon lapsen tarpeet, mielenkiinnon kohteet, vahvuudet ja yksilölliset tuen 
ja ohjauksen tarpeet. Suunnitelmaan voidaan myös sisällyttää päivähoitolain edellyttämä 
kuntoutussuunnitelma ja siihen kirjattavat erityistä tukea tarvitsevalle lapselle järjestettävät 
tukitoimet.


42

Lähteet

Kekkonen, M. 2012. Kasvatuskumppanuus puheena. Varhaiskasvattajat, vanhemmat ja lapset päivähoidon 

diskursiivisilla näyttämöillä. THL, tutkimus 72/2012. Tampere: Tampereen yliopistopaino Oy.

Kelan tilastotietokanta. 2012. http://www.kela.fi/Kelasto

Kuntaliitto. 2012. Selvitys lasten kotihoidon tuen sekä yksityisen hoidon tuen kuntalisistä sekä 

palvelusetelistä. http://www.kunnat.net/fi/Kuntaliitto/media/tiedotteet/2012/06/sivut/kolmmannes-

kunnnista-tukee-lasten-kotihoitoa-kuntalisalla.aspx

Perälä, M-L., Halme, N., Hammar, T. & Nykänen, S. 2011. Hajanaisia palveluja vai toimiva kokonaisuus? 

Lasten ja perheiden palvelut toimialajohtajien näkökulmasta. THL raportti 29/2011 Helsinki: Unigrafia.

Pääministeri Jyrki Kataisen hallituksen ohjelma, 22.6.2011. http://valtioneuvosto.fi/hallitus/

hallitusohjelma/pdf/fi.pdf

Terveyden ja hyvinvoinnin laitos. 2011. Lasten päivähoito 2010 – Kuntakyselyn osaraportti. Terveyden ja 

hyvinvoinnin laitos THL tilastoraportti 37/2011.

Terveyden ja hyvinvoinnin laitos. 2013. Tilasto- ja indikaattoripankki SOTKAnet.

Tilastokeskus. 2013. Tilastotietokanta Altika.

Terveyden ja hyvinvoinnin laitos. Tilastokatsaus. Julkaisematon käsikirjoitus 20.9.2013.

Valtioneuvoston periaatepäätös varhaiskasvatuksen valtakunnallisista linjauksista. Sosiaali- ja 

terveysministeriö. Julkaisuja 2002:9.

Varhaiskasvatussuunnitelman perusteet. Stakes oppaita 56, Saarijärvi 2005: Gummerus kirjapaino Oy.

Lainsäädäntö

Kansainväliset sopimukset

Yhdistyneiden Kansakuntien lapsen oikeuksia koskeva yleissopimus SopS (59-60/1991)

Lait 

Laki kansaneläkeindeksistä  (456/2001)

Laki kunnan peruspalvelujen valtionosuudesta (1704/2009)

Laki lasten päivähoidosta (36/1973)

Laki lasten kotihoidon ja yksityisen hoidon tuesta  (1128/1996)

Laki opetus- ja kulttuuritoimen rahoituksesta (1705/2009)

Laki sosiaalialan osaamiskeskuksista (1230/2001)

Laki sosiaalihuollon ammatillisen henkilöstön kelpoisuusvaatimuksista  (272/2005)

Laki sosiaalihuollon asiakkaan asemasta ja oikeuksista (812/2000)

Laki sosiaali- ja terveydenhuollon asiakasmaksuista (734/1992)

Laki sosiaali- ja terveydenhuollon palvelusetelistä (569/2009)

Laki valtioneuvostosta (175/2003)

Laki yksityisistä sosiaalipalveluista (922/2011)

Laki yksityisten sosiaalipalvelujen valvonnasta (603/1996)


43

Perusopetuslaki (628/1998)

Sosiaalihuoltolaki (710/1982)

Suomen perustuslaki (731/1999)

Terveydenhuoltolaki (1326/2010)

Tilastolaki (280/2004)

Asetukset

Opetus- ja kulttuuriministeriön asetus varhaiskasvatuksen neuvottelukunnasta (1032/2012)

Valtioneuvoston asetus aluehallintovirastojen maksuista vuosina 2012 ja 2013 (1572/2011)  

Valtioneuvoston asetus neuvolatoiminnasta, koulu- ja opiskeluterveydenhuollosta sekä lasten ja nuorten 

ehkäisevästä suun terveydenhuollosta  338/2011 

Valtioneuvoston asetus perusopetuslaissa tarkoitetun opetuksen valtakunnallisista tavoitteista ja 

perusopetuksen tuntijaosta (422/2012)

Valtioneuvoston asetus varhaiskasvatuksen neuvottelukunnasta  (524/2004)

Valtioneuvoston ohjesääntö (262/ 2003)

Virallisjulkaisut

Hallituksen esitys 309/1993 vp

Sosiaali- ja terveysvaliokunnan mietintö 26/2012 vp

 


44

3 Varhaiskasvatus Pohjoismaissa4 

Tässä luvussa esitellään Ruotsin, Norjan ja Tanskan varhaiskasvatusjärjestelmiä ja niiden 
hallinnossa ja varhaiskasvatuksen järjestämisessä viime vuosina tapahtuneita muutoksia.  
Jokainen maa on esitelty omana lukunaan ja lopuksi on kokoava vertailu pohjoismaisesta 
varhaiskasvatuksesta, Suomi mukaan luettuna.

3.1 Varhaiskasvatus Ruotsissa 

Ruotsissa varhaiskasvatuksen kokonaisuus5 kuuluu opetusministeriön (utbildningsdepar-
tementet) alaisuuteen. Varhaiskasvatuksen kokonaisuutta koskevat säännökset ovat koulu-
laissa (Skollag 2010:800).

Varhaiskasvatus koskee 1–5-vuotiaita lapsia. Toimintaa on sekä kunnan että yksityisten 
järjestämänä, valtaosa on kuitenkin kunnan järjestämää. Varhaiskasvatuspaikka tulee tar-
jota lapsille 1-vuotiaasta lähtien tarpeen mukaan, vanhempien työssä olon tai opintojen 
vuoksi tai lapsen tarpeesta tai perhetilanteen vuoksi. Työttömien vanhempien tai perhe-
vapailla olevien vanhempien 1 vuotta täyttäneille lapsille tulee tarjota varhaiskasvatusta 
vähintään 3 tuntia päivässä tai 15 tuntia viikossa.

Ruotsissa tarjottavan varhaiskasvatuksen erityispiirre muihin Pohjoismaihin verrattuna 
on se, että Ruotsissa on vuodesta 2003 alkaen tarjottu 4–5-vuotiaille lapsille ilmaista var-
haiskasvatusta 525 tunnin ajalta vuodessa eli 15 tuntia viikossa. Vuonna 2010 tämä sama 
oikeus ulotettiin myös 3-vuotiaisiin lapsiin. 

Ikäryhmään 1–5-vuotiaat kuuluvista lapsista 86,9 % osallistui varhaiskasvatukseen 
vuonna 2012. Suurin osa lapsista osallistuu institutionaaliseen varhaiskasvatukseen 
(84,1 %), perhepäivähoidossa lapsista on 2,9 %. Toiminta on pääosin kunnan järjestämää. 
Lapsista noin 80 % on kunnan järjestämässä varhaiskasvatuksessa ja 20 % yksityisessä toi-
minnassa6. 

Varhaiskasvatusta ei tarvitse järjestää iltaisin, öisin tai viikonloppuisin (=vuorohoitoa). 
Vuorohoidosta käydään parhaillaan keskustelua ja kuntien toivotaan pyrkivän järjestä-
mään myös vuorohoitoa, velvoitetta ei  kuitenkaan olla säätämässä (suullinen tiedonanto 
24.4.2013 Ruotsin opetusministeriö).

  
4 Lukujen 3.1-3.3 kirjoittamisesta on vastannut pääosin Tarja Kahiluoto, luvun 3.4 on 
kirjoittanut Mervi Eskelinen.

5 Förskola, förskoleklass, annan pedagogisk verksamhet, fritidshemmet.

6 http://www.skolverket.se/ statistik-och-analys/statistik


45

Toimintaa ohjaa opetusministeriön alaisen viranomaisen (Skolverket) laatimat asetuksena 
annettavat valtakunnalliset opetussuunnitelmat. Tämä viranomainen saa antaa myös muita 
määräyksiä varhaiskasvatuksen arvoista ja tehtävistä sekä tavoitteista. Ensimmäinen opetus-
suunnitelma on tehty vuonna 1998. Opetussuunnitelmaa uudistettiin vuoden 2010 lainsää-
dännön uudistamisen myötä. Ennen opetussuunnitelmaa varhaiskasvatuksessa oli käytössä 
”pedagoginen ohjelma varhaiskasvatukseen”. Opetussuunnitelma koskee 1–5-vuotiaiden lasten 
varhaiskasvatusta ja sitä käytetään soveltuvin osin myös perhepäivähoidossa. Ruotsissa 6-vuoti-
aat lapset käyvät esikoululuokalla (förskoleklass) ja tätä toimintaa varten laaditaan oma opetus-
suunnitelma, joka on nivottu osaksi koulun ja vapaa-ajan toimintojen opetussuunnitelmiin.

Yksikön johtajalla on oltava koulutuksen ja kokemuksen kautta hankittu pedagoginen 
osaaminen. Vain kelpoisuuden omaava saa toimia opettajana. Skolverket määrää tarvit-
tavasta koulutuksesta. Varhaiskasvatuksen pedagogisesta toiminnasta vastaa varhaiskasva-
tuksen opettaja (förskollärare). Varhaiskasvatuksen opettajan tutkinto on 3 ½ -vuotinen 
alempi yliopistollinen tutkinto (Isced 5, 210 korkeakoulupistettä). Muun kasvatushenki-
löstön koulutustausta vaihtelee. Lastenhoitajilla on toisen asteen tutkinto. Henkilöstöstä 
53,5 prosentilla oli varhaiskasvatuksen opettajan tai muu opettajan koulutus vuonna 
2012.  Lastenhoitajien osuus henkilöstöstä oli 38 prosenttia. Muulla henkilöstöllä on joko 
muu lasten kanssa tehtävään työhön soveltuva koulutus (2,9 %) tai he ovat vailla soveltu-
vaa koulutusta (5,8%).7  

Varhaiskasvatuksen henkilöstömitoituksia ja ryhmäkokoa koskevat säännökset eivät ole 
yksityiskohtaisia vaan säännösten mukaan ryhmän tulee olla sopiva ja henkilöstöä tulee 
olla riittävästi. Tilastojen mukaan henkilöstön ja lasten välinen suhdeluku oli 5,3 vuonna 
2012 ja ryhmän koko keskimäärin 16,9 lasta8. 

Toinen Ruotsin järjestelmän erityispiirre on koulutuksen arviointivirasto, joka kattaa 
myös varhaiskasvatuksen. Varhaiskasvatuksen laatua pyritään edistämään  arviointiviraston 
(Skolinspektionen) toiminnalla. Vuonna 2002 päätettiin, että arviointivirasto aloittaa var-
haiskasvatuksen tarkastukset, ja vuonna 2008 perustettiin uusi tarkastusvirasto huolehti-
maan varhaiskasvatuksen tarkastuksista. 

Ruotsissa varhaiskasvatuksen  laatua kehitetään mm. tekemällä  säännöllistä valvontaa sel-
vitysten avulla. Erityisesti yksityisissä yksiköissä on suuria laatueroja, mutta tasalaatuisuus ei 
toteudu myöskään kaikilta osin kuntien yksiköissä. Laatututkimuksissa selvitetään esimerkiksi 
henkilöstömitoitusta, henkilöstön koulutustaustaa ja lapsiryhmien kokoja. Lisäksi kunnilta 
ja yksiköiltä vaaditaan erilaisten dokumenttien laatimista toiminnastaan. Arviointivirasto voi 
käydä paikanpäällä tarkastuskäynnillä yksiköissä, mutta tarkastuksia tehdään käytännössä har-
voin. Lisäksi arviointivirasto voi antaa uhkasakon yksikön puutteiden korjaamiseksi, mutta 
niitä ei ole kuitenkaan jouduttu antamaan. Eri tahojen haastattelut ovat myös tärkeä osa var-
haiskasvatuksen valvontaa. Tiedonantajina haastatteluihin osallistuvat muun muassa yksikön 
henkilökunnan edustaja ja vanhempien edustaja sekä kaikkien yksiköiden johtajat.9 

3.2 Varhaiskasvatus Norjassa 

Norjassa varhaiskasvatus siirrettiin opetus- ja tiedeministeriön (Kunnskapsdepartementet) 
alaisuuteen vuonna 2005 lapsi- ja perheministeriöstä. Vuoden 2012 alusta ministeriön 
alaisuuteen perustettiin uusi keskusvirasto (Utdanningsdirektoratet). 

  
7 http://www.skolverket.se/statistik-och-analys/statistik/2.4317/2.4319

8 http://www.skolverket.se/statistik-och-analys/statistik/2.4317/2.4318

9 Agneta Eriksson, esitys Helsingissä huhtikuu 2012.


46

Päivähoidosta säädetään laissa lastentarhoista (Lov om barnehager, Lov-2005-06-17 Nr 64). 
Laki kattaa lastentarhatoiminnan sekä perhepäivähoidon, eikä se koske koululaisten 
aamu- ja iltapäivähoitoa tai kerho- yms. toimintaa. Kunta vastaa toiminnasta ja huolehtii, 
että toiminta vastaa lain vaatimuksia. Kunta voi myös asettaa ehtoja toiminnalle esimer-
kiksi lasten määrän, lasten iän tai yksikön aukioloajan suhteen.

Kunnan on tarjottava paikka lastentarhasta kaikille kunnassa asuville alle kouluikäisillä 
lapsille. Norjan varhaiskasvatusjärjestelmässä ei ole erillistä esiopetusjaksoa vaan lapset ovat 
lastentarhassa ja aloittavat 6-vuotiaana koulun. Oikeus paikkaan lastentarhassa on elokuusta 
alkaen niillä lapsilla, jotka ovat sinä vuonna elokuun loppuun mennessä täyttäneet 1 vuotta. 
Kunnan on järjestettävä paikkojen haku vähintään kerran vuodessa. Saamelaisten kotiseutu-
alueella on lisäksi huolehdittava siitä, että saamelaislasten lastentarhoissa toiminta perustuu 
saamen kieleen ja kulttuuriin. Vammaisilla lapsilla ja lastensuojelulain nojalla paikan tarvit-
sevilla lapsilla on etusija paikkoja jaettaessa. Ministeriö laatii valtakunnallisen suunnitelman 
lastentarhoille (Rammeplan for barnehagen). Suunnitelma on velvoittava.

Henkilöstön kelpoisuuksien osalta laissa on erikseen säännös johdosta ja muusta henkilös-
töstä. Lastentarhalla on oltava sekä pedagoginen että hallinnollinen johto. Päivittäisestä toi-
minnasta vastaavan johtajan kelpoisuus on joko varhaiskasvatuksen opettaja tai muu korkea-
koulututkinto, joka antaa lapsiin liittyvää ammatillista osaamista sekä pedagogista osaamista. 

Pedagogisen johtajan on oltava varhaiskasvatuksen opettaja. Myös muu 3-vuotinen kor-
keakoulututkinto, jota on täydennetty lastentarhapedagogiikalla antaa pätevyyden. Kunta 
voi myöntää erivapauden kelpoisuusvaatimuksiin ja ministeriö voi myöntää poikkeuksia 
kelpoisuusvaatimuksista niiden henkiöiden osalta, jotka työskentelevät lastentarhoissa öisin.

Laissa henkilöstömitoituksen osalta todetaan, että henkilöstömitoituksen on oltava riit-
tävä, jotta henkilöstö voi toteuttaa pedagogista toimintaa. Laissa on valtuutussäännös henki-
löstöstä. Ministeriön antaman asetuksen mukaan, kun toiminta lastentarhassa ylittää 6 tuntia 
lasten ja henkilöstön välinen suhdeluku on alle 3-vuotiaiden lasten osalta 7–9 lasta/varhais-
kasvatuksen opettaja ja yli 3-vuotiaiden lasten osalta 14–18 / varhaiskasvatuksen opettaja. 
Jos toimintaa on alle 6 tuntia päivässä, lasten määrä varhaiskasvatuksen opettajaa kohden voi 
olla suurempi. Ministeriön antaman ohjeistuksen mukaan, jos lasten määrä ylittää yllämai-
nitut 9 ja 18 lasta, pitää yksikköön palkata toinen kokopäiväinen lastentarhanopettaja (suul-
linen tiedonanto 10.6.2013 Norjan opetusministeriö). Ministeriöstä saadun tiedon mukaan 
tilastoista on nähtävissä, että lasten määrä suhteessa henkilöstöön kasvaa ja tämän vuoksi 
ministeriölle jätetyssä komitean raportissa ehdotetaan suhdeluvusta säätämistä laissa10. 

Lastentarhoissa oli 286 200 1–5-vuotiaista lasta vuonna 2012 eli 90 prosenttia ikäryhmästä. 
1–2-vuotiaista lapsista noin 80,5 prosenttia oli lastentarhassa ja 3–5-vuotiasta puolestaan noin 
97 prosenttia. Lapset ovat pääosin institutionaalisessa varhaiskasvatuksessa. Perhepäivähoi-
dossa olevien lasten osuus oli 2,2 % vuonna 2012.11 Opetusministeriöllä on kuitenkin tahto-
tila ylläpitää myös perhepäivähoito toimintamuotona ja sen vuoksi perhepäivähoidon toimin-
nanedellytyksiä arvioidaan syksyllä 2013 käynnistyvän lainsäädännön arvioinnin yhteydessä.12  

Norjassa henkilöstöstä 36 %:a oli varhaiskasvatuksen opettajia (barnehagelærere, ter-
tiary university college degree) vuonna 2012. Henkilöstöstä 14 %:lla on toisen asteen tut-
kinto lasten kasvatukseen liittyen (barne- og ungdomsfagarbeidere). Henkilöstöstä 45 %  
ei ole mitään lasten kasvatukseen tai hoitoon liittyvää koulutusta13. 

  
10 http://www.regjeringen.no/nb/dep/kd/dok/nouer/2012/ nou-2012-1/17.html?id=669261.

11 http://www.udir.no/Tilstand/Utdanningsspeilet/ Education-Mirror/The-Education-Mirror-2012/

12 Suullinen tiedonanto Norjan opetusministeriö 10.6.2013.

13 http://www.udir.no/Tilstand/Utdanningsspeilet/Education-Mirror/The-Education-Mirror-2012/.


47

3.3 Varhaiskasvatus Tanskassa

Tanskassa päivähoidon hallinnollista vastuuta on viime vuosina muutettu usein. Tans-
kassa päivähoidon hallinnointi siirrettiin lokakuussa 2011 lapsi- ja koulutusministeriöön 
(Ministeriet for Børn- og Undervisning) sosiaaliministeriöstä. Elokuun yhdeksäntenä päi-
vänä 2013 päivähoito siirrettiin sosiaali-, lapsi- ja integraatioministeriölle (Social-, Børne- 
og Integrationsministeriet) ja helmikuussa 2014 ministeriön toimivaltaa jälleen muutettiin 
ja vastuuministeriö on Lapsi-, tasa-arvo-, integraatio- ja sosiaaliministeriö (Ministeriet for 
børn, ligestilling, integration og sociale forhold). Päivähoidosta säädetään päivähoitolaissa 
(Dagtilbudsloven no. 501 06/06/2007; uudistettu 17/06/2011). Samassa laissa säädetään 
myös muun muassa kerhotoiminnasta ja koululaisten aamu- ja iltapäivätoiminnasta.

Kaikilla lapsilla on oikeus päivähoitoon koulun alkamiseen asti. Oikeus koskee kaikkia 
26 viikon ikäisiä eli noin 6,5 kuukautta vanhoja lapsia. Kunta vastaa toiminnasta ja sitä 
järjestetään päiväkodissa tai perhepäivähoidossa.

Tanskassa ei ole kansallista opetussuunnitelmaa vaan jokaisessa yksikössä on laadittava 
opetussuunnitelma erikseen 0–2-vuotiaiden osalta ja oma suunnitelma 3 vuotta täyttänei-
den ja sitä vanhempien lasten osalta aina siihen saakka kunnes lapset menevät kouluun. 
Koulu aloitetaan 7-vuotiaana, mutta koulun aloitusta on vuodesta 2009 lähtien edeltänyt 
pakollinen vuoden ”lastentarhaluokka” (Bornehaveklasse).

Tanskan varhaiskasvatusjärjestelmän yksi erityispiirre on voimakas painotus kielen kehi-
tyksen arvioimiseen ja mahdollisen tuen järjestämiseen. Kunnanhallituksella on vastuu 
siitä, että 3-vuotiaiden lasten kielitaito arvioidaan, kun lapset ovat päivähoidossa ja on 
syytä olettaa, että lapsi tarvitsee tukea kielenkehitykseensä.

Myös niiden 3-vuotiaiden osalta, jotka eivät ole päivähoidossa, kunnan on huolehdit-
tava, että lasten kielen kehitystä arvioidaan. Tässä yhteydessä vanhemmille tulee kertoa 
mahdollisuudesta käyttää päivähoidon palveluita. Kunnan vastuulla on järjestää tukea kie-
lenkehitykseen, jos arviossa havaitaan tuen tarvetta. 

Laissa ei ole säännöksiä henkilöstön kelpoisuuksista, rakenteesta tai mitoituksesta 
lukuun ottamatta perhepäivähoidon lapsiryhmän kokoa. Perhepäivähoitajalla saa olla 
enintään 5 lasta. Jos yksikössä on useampi hoitaja ryhmässä, hoidettavia lapsi saa olla 
enintään 10. Hoitajan omat lapset otetaan lapsiluvussa huomioon. Kunnilla on omia 
ohjeistuksia henkilöstömääristä ja ryhmän koosta. Paikallisten viranomaisten tulee huoleh-
tia siitä, että päivähoidon palvelut ja henkilöstön resursointi mahdollistavat säännösten ja 
paikallisten linjausten toteuttamisen.

Tanskassa valtaosa lapsista osallistuu julkiseen varhaiskasvatukseen. Vuonna 2012 90,9 
prosenttia 1–2-vuotiaista oli päivähoidossa ja 3–5-vuotiaista 97,4 prosenttia. Lähes kaikki 
lapset ovat kokopäivähoidossa. Palveluiden piirissä olevista lapsista noin 83 prosenttia on 
päiväkodeissa ja 17 prosenttia perhepäivähoidossa. 

Koulutetun henkilöstön osuus on suurempi 3 vuotta täyttäneiden lasten palveluissa. 
Niissä 60 prosenttia henkilöstöstä on koulutettuja. Alle 3-vuotiaden palveluissa henkilös-
töllä noin 54 prosentilla on koulutus.  Integroiduissa 0–5-vuotiaiden palveluissa henki-
löstöstä 57 prosentilla on koulutus. Tanskassa henkilöstöllä voi olla pedagoginen koulutus 
tai muu koulutus esimerkiksi lääkäri, sairaanhoitaja tai sosiaalityöntekijä.14 Vuonna 2012 
lähes 60 prosentilla henkilöstöstä oli pedagoginen koulutus ja noin 10–15 prosenttia hen-
kilöstöstä oli pedagogisia avustajia15.

  
14 Danmarks Statistik: http://www.dst.dk).

15 Suullinen tiedonanto 21.1.2014 Tanskan sosiaali-, lapsi- ja integraatioministeriö.


48

3.4 Vertailevaa koontia pohjoismaisesta varhaiskasvatuksesta

Varhaiskasvatuksen järjestäminen ja hallinto vaihtelevat Pohjoismaissa jonkin verran. 
Suomessa, Ruotsissa ja Norjassa varhaiskasvatuksen asiat kuuluvat samaan ministeriöön 
muiden opetukseen liittyvien asioiden kanssa. Tanskassa varhaiskasvatuksen hallinto on 
hakenut paikkaansa: vuonna 2011 varhaiskasvatus siirtyi sosiaaliministeriöstä opetusmi-
nisteriöön ja opetusministeriöstä vuonna 2013 sosiaali-, lapsi- ja integraatioministeriöön. 
Kaikissa Pohjoismaissa varhaiskasvatuksesta säädetään laissa, mutta niiden sisällöt vaihtele-
vat. Ruotsissa varhaiskasvatuksen säädökset ovat koululaissa, Norjassa laissa lastentarhoista 
ja Tanskassa sekä Suomessa päivähoitolaissa.

Varhaiskasvatuspalvelujen järjestäminen on kaikissa Pohjoismaissa pääsääntöisesti kun-
tien vastuulla. Varhaiskasvatusta on tarjottava kaikille alle kouluikäisille lapsille. Ruotsissa 
varhaiskasvatuspalveluihin osallistuminen on 3–5-vuotiaille lapsille ilmaista 15 tuntia 
viikossa, mikä on poikkeuksellista muihin Pohjoismaihin verrattuna. Varhaiskasvatuspal-
veluihin osallistuu Suomessa huomattavasti vähemmän lapsia kuin muissa Pohjoismaissa. 
Tätä selittää pääosin Suomen kotihoidon tuen järjestelmä. 

Ruotsissa ja Norjassa varhaiskasvatuksen opettaja vastaa pedagogisesta toiminnasta. 
Suomessa kunnat päättävät itse päivähoitohenkilökunnan toimintaohjeista, joissa tar-
kennetaan kasvatushenkilöstön tehtävät sekä vastuut ja velvoitteet. Käytännöt vaihtelevat 
kunnittain. Norjassa päivähoitoyksikössä on sekä hallinnollinen johto että pedagoginen 
johto. Suomessa kunnat organisoivat itse päivähoidon hallinnon, joten päivähoidon johta-
misjärjestelmät ovat eri kunnissa varsin erilaisia.

Pohjoismaissa kelpoisuusvaatimuksena varhaiskasvatuksen opettajalle on alempi kor-
keakoulututkinto. Muulta henkilökunnalta koulutusta vaaditaan kirjavasti: Suomessa 
lastenhoitajien tulee olla lähihoitajia, Norjassa puolestaan tällainen toisen asteen tutkinto 
on vain 14 prosentilla työntekijöistä ja 45 prosentilla ei ole mitään koulutusta. Samankal-
tainen tilanne on Tanskassa, jossa työntekijöistä noin 50–60 prosentilla on koulutus. Suo-
messa ja Ruotsissa täysin kouluttamattomien työntekijöiden osuus on hyvin pieni.

Kasvattaja/lapsi-suhdeluku määritellään tarkasti ainoastaan Suomessa. Tästä huolimatta 
Ruotsissa ryhmäkoot ovat pienempiä ja lasten määrä kasvattajaa kohden pienempi kuin 
Suomessa. Norjassa puolestaan trendi näyttää olevan, että lasten määrä kasvaa koko ajan 
suhteessa kasvattajien määrään ja siellä onkin ehdotettu suhdeluvun säätämisestä lailla. 
Ruotsissa tätä kehitystä estänee koulutuksen arviointiviraston suorittama säännöllinen laa-
dun tarkkailu ja arviointi. Tanskassa kunnat päättävät itse henkilöstömitoituksista, mutta 
paikalliset viranomaiset tarkkailevat, että säännökset ja linjaukset toteutuvat.

Norjassa ja Ruotsissa varhaiskasvatuksen opetussuunnitelmat ovat velvoittavia, toisin 
kuin Suomessa, missä opetussuunnitelma (Vasu) on suositusluonteinen. Tanskassa opetus-
suunnitelmien laadinta on puolestaan siirretty varhaiskasvatusyksiköiden velvollisuudeksi. 
Ruotsissa varhaiskasvatuksen laatua arvioidaan perusteellisin selvityksin säännöllisesti, toi-
sin kuin muissa Pohjoismaissa.


49

4 Katsaus kansainväliseen kehitykseen  
varhaiskasvatuksessa16 

Suomalaiseen varhaiskasvatukseen vaikuttaa kansainvälinen ohjaus ja lainsäädäntö. Tässä 
luvussa tarkastellaan varhaiskasvatusta Euroopan Unionin alueella eri toimielimien sekä 
erilaisten strategia- ja puiteasiakirjojen valossa sekä varhaiskasvatustyötä OECD:ssä.

4.1 Varhaiskasvatus ja EU

Varhaiskasvatus kuuluu jäsenvaltioiden vastuulle. Vaikka vastuu koulutusjärjestelmien 
organisoinnista ja sisällöstä on jäsenmailla, Euroopan tasolla tehtävän yhteistyön kautta 
voidaan helpottaa hyvien toimintatapojen kartoittamista ja vaihtoa, kannustaa varhaiskas-
vatuksen infrastruktuurin ja kapasiteetin kehittämistä sekä tukea varhaiskasvatuksen laatua 
ja vaikutuksia käsittelevää EU:n laajuista tutkimusta.

Jäsenmaiden asiantuntijayhteistyö varhaiskasvatuksen laadun kehittämiseksi 

Euroopan Yhteisö laati vuonna 1996 lasten päivähoidon ja esiopetuksen laatutavoitteet 
(Lasten päivähoidon ja esiopetuksen laatutavoitteet 1996). Laatutavoitteita valmisteltiin 
komission vetämässä 12 maan asiantuntijaverkostossa ”European Childcare Network” 
osana vuonna 1986 alkaneen jäsenvaltioiden päivähoitopolitiikkaa koskevien suositusten 
aikaansaamispyrkimyksiä ja tasa-arvo-ohjelmia. Laatutavoitteet sisälsivät toimintaohjel-
man 40 esiopetusta ja päivähoitoa koskevan tavoitteen muodossa. Tavoitteita asetettiin 
jäsenmaille talouden, palvelutason ja palvelumuotojen sekä kasvatuksen ja esiopetuk-
sen osalta. Tavoitteita asetettiin myös henkilökunnan määrälle, henkilökunnan työlle ja 
koulutukselle, ympäristölle ja terveydelle. Lisäksi asetettiin vanhempiin ja yhteiskuntaan 
liittyviä tavoitteita sekä erilaisia suoritustavoitteita, kuten vuosikertomusten laadintaa ja 
vanhempien mukanaoloa päivähoidon arviointiprosessissa. Työryhmän työstä muodostui 
eurooppalainen näkemys varhaiskasvatuksen laadun osatekijöistä. Asiakirjan tavoitteet jäi-
vät kuitenkin vähälle huomiolle Suomessa.

  
16 Luvun 4.1 kirjoittamisesta on vastannut opetusneuvos Minna Polvinen opetus- ja 
kulttuuriministeriöstä, luvusta 4.2 Tarja Kahiluoto. 


50

Barcelonan Eurooppa-neuvosto 2002

Barcelonan Eurooppa-neuvostossa jäsenvaltiot asettivat tavoitteeksi virallisen lastenhoito-
järjestelmän paikkamäärien lisäämisen vuoteen 2010 mennessä niin, että ainakin 90 pro-
sentille kolme vuotta täyttäneistä alle kouluikäisistä ja vähintään 33 prosentille alle kolme-
vuotiaista voitaisiin tarjota kokoaikainen hoitopaikka. Tavoitteen toteutumista seurattiin. 
Vuonna 2011 komissio arvioi, että tavoite on saavutettu hyvin epätasaisesti ja suuri osa 
maista on edelleen kaukana tavoitteesta. Kahdeksassa maassa hoitopaikka voidaan edelleen 
taata vain 10 prosentille alle kolmivuotiaista.

Koulutusneuvoston päätelmät 2006

Koulutusneuvoston päätelmissä vuonna 2006 (Neuvoston päätelmät tehokkuudesta ja 
tasapuolisuudesta koulutuksessa EUVL C 298, 8.12.2006) opetusministerit totesivat, että 
varhaiskasvatuksesta saadaan koko elinikäisen oppimisen jatkumon suurin tuotto, etenkin 
kaikkein heikoimmassa asemassa olevien osalta.

ET2020, eurooppalaisen koulutusyhteistyön strategiset puitteet  
asettavat varhaiskasvatuksen viitearvon

EU:n koulutuspolitiikkaa ohjaa vuonna 2009 koulutusneuvostossa sovittu linjaus euroop-
palaisen koulutusyhteistyön strategisista puitteista (ET2020). Puitteet käsittävät koulutus-
järjestelmät kokonaisuudessaan ja kaikilla tasoilla varhaiskasvatuksesta aikuiskoulutukseen. 
(Neuvoston päätelmät eurooppalaisen koulutusyhteistyön strategisista puitteista EUVL C 
119, 28.5.2009)

Puitteissa asetetaan yhteistyölle neljä strategista tavoitetta: 1) tehdään elinikäisestä 
oppimisesta ja liikkuvuudesta totta, 2) parannetaan koulutuksen laatua ja tehokkuutta, 
3) edistetään tasapuolisuutta, sosiaalista yhteenkuuluvuutta ja aktiivista kansalaisuutta, 4) 
edistetään luovuutta, innovointia ja yrittäjyyttä kaikilla koulutusasteilla. 

Näistä tavoitteista varhaiskasvatus nousee erityisesti esille tavoitteissa 2 ja 3. Koulu-
tuksen laadun ja tehokkuuden parantamiseksi (2) puitteissa todetaan, että huomiota on 
kiinnitettävä perustaitojen, kuten luku- ja laskutaidon nostamiseen matematiikan, luon-
nontieteen ja tekniikan houkuttelevuuden lisäämiseen sekä kielitaidon vahvistamiseen.  
Tasapuolisuuden ja sosiaalisen yhteenkuuluvuuden edistämiseksi (3) todetaan, että koulu-
tukseen liittyvää eriarvoisuutta olisi purettava tarjoamalla laadukasta varhaiskasvatusta ja 
kohdennettua tukea sekä tukemalla osallistavaa koulutusta.

ET2020 -prosessin menestyksekkään toimeenpanon varmistamiseksi ja seuraamiseksi 
puitteissa sovittiin myös keskimääräisen eurooppalaisen suositustason viitearvoista, eli 
EU:n vertailuarvoista. Jäsenvaltiot hyväksyivät viisi vertailuarvoa, joista yksi annettiin var-
haiskasvatuksen alalta: ”Pyrittäessä lisäämään erityisesti heikommista lähtökohdista olevien 
osallistumista myöhempää koulumenestystä helpottavaan varhaiskasvatukseen – vuoteen 2020 
mennessä vähintään 95 % nelivuotiaista ja sitä vanhemmista alle kouluikäisistä olisi osallis-
tuttava varhaiskasvatukseen.”

ET2020 -tavoitteiden toteutumista seurataan vuosittain komission julkaisemalla koulu-
tuksen monitorointiraportilla (Education and Training Monitor 2012 SWD (2012) 373 
final). Vuoden 2012 raportin mukaan Suomen osallistumisprosentti varhaiskasvatukseen 
on 73.1% vuonna 2011 EU:n keskiarvon ollessa 92,3% (yhteinen tavoitearvo 95%). 

ET2020-puitteiden toteuttamiseksi komissio on asettanut erilaisia asiantuntijaryhmiä, 
jotka arvioivat, analysoivat ja keskustelevat strategian etenemisestä, toteuttavat jäsenmai-


51

den keskinäistä vertaisoppimista sekä vaihtavat hyviä käytäntöjä. Osana tätä komissio 
asetti vuonna 2012 varhaiskasvatuksen alan asiantuntijatyöryhmän, johon Suomi on osal-
listunut aktiivisesti. Työryhmä on työssään pyrkinyt tunnistamaan keskeisiä varhaiskas-
vatuksen laatua ja saavutettavuutta edistäviä toimenpiteitä. Työryhmä on keskittynyt eri-
tyisesti varhaiskasvatuksen laadun edistämiseen eurooppalaisessa viitekehyksessä, ja se on 
parhaillaan laatimassa EU-tasoista laadun viitekehystä jäsenmaiden käyttöön. Työryhmä 
päättää työnsä keväällä 2014.  

Eurooppa 2020 -strategia

Eurooppa 2020 on EU:n kymmenvuotinen kasvustrategia. Strategialla pyritään luomaan 
olosuhteet, jotka suosivat älykkäämpää, kestävämpää ja osallistavampaa talouskasvua. Stra-
tegiassa asetetaan EU:lle viisi päätavoitetta17, jotka on määrä saavuttaa vuosikymmenen 
loppuun mennessä. Tavoitteet koskevat seuraavia aloja: työllisyys, koulutus, tutkimus ja 
innovointi, syrjäytymisen ehkäisy ja köyhyyden vähentäminen sekä ilmastonmuutos ja 
energia. Koulutuksen osalta strategian tavoitteena on laskea koulunkäynnin keskeyttävien 
osuus alle 10 prosenttiin sekä nostaa korkea-asteen tutkinnon suorittaneiden 30–34-vuo-
tiaiden osuus vähintään 40 prosenttiin.

Eurooppa 2020 -strategian rooli on kuluneina vuosina ollut kovassa muutoksessa. Strategian 
toteutumisen ohjauksessa keskeisessä asemassa on talouspolitiikan EU-ohjausjakso (European 
semester). Sen aikana Euroopan komissio ja neuvosto antavat jäsenmaille talouspoliittiset 
toimintaohjeet, jäsenmaat tekevät uudistussuunnitelmat, ja komissio laatii ja jäsenmai-
den korkein johto hyväksyy Eurooppa-neuvostossa maakohtaiset toimenpidesuositukset. 
Talouspolitiikan koordinaatiota ja jäsenmaiden ohjausta EU:ssa on vahvistettu merkittävästi 
vuosina 2010 ja 2011. Vuoden 2012 alusta käynnistynyt ohjausjakso on ensimmäinen, joka 
pannaan käytäntöön osana joulukuussa 2011 hyväksyttyä talouspolitiikan koordinaatiota 
vahvistavaa säännöstöä (Six Pack). Jäsenvaltiot ovat siis velvoitettuja ottamaan talouspolitiikan 
koordinaation kautta tulevan ohjauksen huomioon kansallisissa toimissaan.

Helmikuussa 2013 koulutusneuvostossa opetusministerit päättivät roolinsa vahvistami-
sesta ohjausjaksossa. Jatkossa opetusministerit ja koulutuskomitea osallistuvat maakohtais-
ten suositusten valmisteluun sekä asiaan liittyvään poliittiseen ohjaukseen.

Koska varhaiskasvatuksella on tärkeä tehtävä koulunkäynnin keskeyttämisen vähentä-
misessä ja siinä, kuinka koulutus edistää sosiaalista osallisuutta, se on usein mukana jäsen-
valtioiden strategioissa, joilla tähdätään Eurooppa 2020 -tavoitteiden saavuttamiseen. 

Useat jäsenvaltiot ovat saaneet eurooppalaisen ohjausjakson kautta maakohtaisia suo-
situksia, jotka koskevat päivähoidon ja varhaiskasvatuksen kehittämistä kyseisessä jäsen-
maassa. Suomi ei toistaiseksi ole saanut varhaiskasvatuksen alaan kuuluvaa suositusta.

Varhaiskasvatusta koskeva EU-yhteistyö tiivistyi 2011

Komissio antoi ehdotuksen varhaiskasvatusta koskevasta EU-yhteistyöstä 2011 (Komis-
sion tiedonanto KOM (2011) 66 lopullinen). Komissio katsoo, että laadukkaalla varhais-
kasvatuksella on suuri merkitys osaavan työvoiman kehittämiselle sekä vanhempien mah-
dollisuudelle sovittaa perhe- ja työelämä paremmin yhteen, molemmat tavoitteet edistävät 
työllistettävyyttä. 

  
17 Ks. http://ec.europa.eu/europe2020/europe-2020-in-a-nutshell/targets/index_fi.htm


52

Komission tiedonannon perusteella opetusministerit antoivat EU:n koulutusneuvostossa 
2011 päätelmät varhaiskasvatuksesta: varhaiskasvatuksella parhaat mahdolliset lähtökohdat 
lasten tulevaisuudelle (2011/C175/03). Päätelmissä jäsenvaltiot totesivat laadukkaan varhais-
kasvatuksen tuovan mukanaan lukuisan määrän yhteiskunnallista hyötyä, ja erityinen merkitys 
varhaiskasvatuksella on sosioekonomisesti heikommassa asemassa oleville lapsille. Yleisesti ja 
tasapuolisesti saatavilla olevan korkealaatuisen varhaiskasvatuksen antaminen voi edistää tuntu-
vasti Eurooppa 2020 strategian onnistumista ja erityisesti kahden päätavoitteen saavuttamista: 
koulunkäynnin keskeyttävien nuorten osuuden vähentäminen alle 10 prosenttiin ja vähintään 
20 miljoonan ihmisen saaminen pois köyhyysriskin ja sosiaalisen syrjäytymisen piiristä.

Päätelmissä sovittiin esimerkinomaisesti erilaisista toimenpiteistä, joilla jäsenvaltioiden 
on mahdollista vahvistaa varhaiskasvatusjärjestelmäänsä. Näitä ovat esim. varhaiskasvatuk-
sen saattaminen heikommassa asemassa olevien ryhmien saataville, tehokkaiden rahoitus-
mallien suunnitteleminen, monialaisten lähestymismallien tukeminen sekä tutkimuksen ja 
työntekijöiden ammattitaidon tukeminen.

Päätelmissä kehotetaan jäsenvaltioita analysoimaan ja arvioimaan paikallisella, alueel-
lisella ja kansallisella tasolla olevia varhaiskasvatuspalveluita niiden saatavuuden, kohtuu-
hintaisuuden ja laadun kannalta. Jäsenvaltioita pyydetään varmistamaan, että toteutetaan 
toimia, joilla taataan yleinen ja tasapuolinen pääsy varhaiskasvatukseen ja parannetaan sen 
laatua, lisäksi pyydetään investoimaan varhaiskasvatukseen pitkän aikavälin kasvua edistä-
vänä toimenpiteenä.

Komissiota pyydetään mm. seuraamaan jäsenvaltioiden edistymistä ET2020 –vertailu-
arvon saavuttamisessa.

4.2 Varhaiskasvatus osana OECD:n toimintaa

Taloudellinen yhteistyö- ja kehittämisjärjestö OECD on ollut aktiivinen varhaiskasva-
tuksen sektorilla 1990-luvun lopulta lähtien. Se on muun muassa toteuttanut varhaiskas-
vatuksen kansainvälisen teema-arvioinnin kahdessa vaiheessa vuosina 1998–2005. Maa-
arvioinnit on julkaistu OECD:n raporteissa Starting Strong ja Starting Strong II.  

Teema-arviointien päätyttyä OECD on jatkanut jäsenmaiden välistä yhteistyötä perus-
tamalla varhaiskasvatuksen verkoston (OECD Network on Early Childhood Education 
and Care, ECEC).

Verkoston toiminnassa on sen aikana tapahtunut muutoksia ja nyt viimeiset vuodet se on 
toiminut OECD:n sihteeristön ja jäsenmaista muodostetun puheenjohtajiston vetovastuulla. 
Verkoston tehtävistä kaudelle (2012–2017) on sovittu OECD:n koulutuskomitean koko-
uksessa (2011/2). Verkoston tehtävät ovat 1) kehittää, jakaa ja levittää tietoa maiden koke-
muksista varhaiskasvatuksen politiikan, tutkimuksen ja hyvien käytäntöjen osalta tavoitteena 
tukea tehokasta politiikan kehittämistä ja toimeenpanoa, 2) tunnistaa aiheita, joista tarvittai-
siin lisätutkimusta ja analyysiä tehokkaan politiikan kehittämiseksi ja 3) arvioida ja neuvoa 
tiedon kehittämistä tehokkaan politiikan kehittämiseksi ja toimeenpanemiseksi.

OECD toteutti varhaiskasvatuksen laatuhankkeen (Encouraging Quality in Early 
Childhood Education and Care) vuosina 2009–2011. Hanke oli jatkoa OECD:n toteut-
tamille varhaiskasvatuksen teema-arvioinneille. Varhaiskasvatuksen verkosto osallistui 
kiinteästi hankkeen valmisteluun ja toteuttamiseen.  Hankkeen loppuraportti ilmestyi 
tammikuussa 2012. Raportti on hankkeen pohjalta syntynyt laadun käsikirja, joka tarjoaa 
työvälineitä päätöksentekijöille varhaiskasvatuksen laadun arvioimiselle ja parantamiselle. 
Käsikirjan ohella jäsenmaille laadittiin myös kansalliset maaprofiilit. Suomen maaprofiili 
paneutuu henkilöstön osaamisen, koulutuksen ja työolojen parantamiseen.


53

Kesäkuussa 2012 käynnistyi uuden kehittämishankkeen valmistelu. Hanke keskittyy 
laadun seurantaan ja arviointiin (Monitoring Quality in Early Learning and Develop-
ment). Hankkeen kuluessa muun muassa kerätään tietoa erilaisista varhaiskasvatuksen 
laadun seurannan lähestymistavoista, analysoidaan eri maiden seurantaan liittyviä käytän-
töjä. Seuraavassa vaiheessa hankkeessa on tavoitteena varhaiskasvatusta koskevien kansain-
välisten indikaattoreiden sekä tilastoinnin kehittäminen.

Suomen osallistuminen OECD:n varhaiskasvatustyöhön

Suomi on osallistunut OECD:n varhaiskasvatusta koskevaan  teema-arviointiin, varhais-
kasvatuksen verkostoon sekä OECD:n varhaiskasvatuksen kehittämishankkeisiin. Teema-
arviointiin osallistuminen toi uudenlaista vertailevaa perspektiiviä sekä politiikan että 
varhaiskasvatuksen sisällön tasolle. Teema-arvioinnissa Suomen varhaiskasvatusjärjestelmä 
sai hyvät arviot  OECD:lta. Vahvuuksina OECD piti universaaleja palveluita. Subjektiivi-
nen oikeus päivähoitoon takaa jokaiselle mahdollisuuden osallistua ja turvaa lasten välistä 
tasa-arvoa. Muita vahvuuksia olivat OECD:n näkemyksen mukaan hoidon ja opetuksen 
toteuttaminen ehyenä kokonaisuutena, erityistä tukea tarvitsevien lasten integrointi perus-
palveluihin ja lasten ja aikuisten välisen henkilöstömitoituksen ja henkilöstön kelpoisuus-
ehtojen säätely. Toisaalta arviointi nosti esiin myös oleellisia kehittämistarpeita, esimer-
kiksi valtakunnallisen sisällön ohjauksen asiakirjan laatimisen. 

Suomi osallistui OECD:n vuosina 2009–2011 toteuttamaan varhaiskasvatuksen laatu-
hankkeeseen.  Suomea koskeva vuonna 2012 julkaistu maaraportti paneutui henkilöstö-
kysymyksiin. OECD:n laatiman varhaiskasvatuksen maaprofiilin mukaan Suomi sijoittuu 
eri maiden vertailussa kärkipäähän useilla laadun arvioinnin osa-alueilla. Esimerkiksi 
varhaiskasvatushenkilöstön koulutustaso ja kasvatushenkilöstön määrä suhteessa lasten 
määrään ovat korkeampia kuin OECD-maissa keskimäärin. Myös henkilöstön mahdolli-
suudet täydennyskoulutukseen ovat hyvät. Jotta Suomi voisi varmistaa varhaiskasvatuksen 
jatkuvan laadun, sen olisi keskityttävä varhaiskasvatuksen henkilöstön osaamisen vahvis-
tamiseen sekä erityisesti nuorten miesten houkuttelemiseen alalle. Lisäksi tulisi parantaa 
johtamistaitoja. OECD kiinnittää myös huomiota 3–5-vuotiaiden lasten alhaisiin osallis-
tumislukuihin verrattuna muihin OECD-maihin.

Suomi osallistuu myös käynnissä olevaan varhaiskasvatuksen laadun seurannan kehit-
tämishankkeeseen. Hankkeen toimintakausi päättyy suunnitelman mukaan vuoden 2014 
lopussa.

Lähteet

Starting Strong I: Early Childhood Education and Care. 2001. Organization for Economic Co-Operation 

and Development, OECD. Paris: France: OECD Publishing.

Starting Strong II: Early Childhood Education and Care. 2006. Organization for Economic Co-Operation 

and Development, OECD. Paris: France: OECD Publishing.

Starting Strong III: A quality Toolbox for Early Childhood Education and Care.  2012. Organization for 

Economic Co-Operation and Development, OECD. Paris: France, OECD Publishing.

Taguma, M., Litjens, I. & Makowiecki K. 2012. Quality Matters in Early Childhood Education and Care – 

Finland.. Organization for Economic Co-Operation and Development, OECD. Paris: France: OECD 

Publishing.


54

5 Yhteenvetoa: varhaiskasvatuksen  
kehittämisen suuntalinjat18 
			 

Tämän luvun tarkoituksena on tehdä yhteenvetoa raportin keskeisestä sisällöstä var-
haiskasvatuksen historian ja nykytilan kuvausten, liiteosina olevien tilastoselvityksen ja 
tutkimuskoonnin pohjalta. Tausta-aineistoon perustuen esitettään johtopäätöksiä ja kehi-
tyssuuntia, mitä uuden varhaiskasvatusta koskevan lain valmistelussa tulee erityisesti ottaa 
huomioon. Yhteenvetoluvussa esitetyt valmisteluryhmän tuottamat kehittämisen suun-
talinjat ja toimenpide-ehdotukset kohdistuvat esityksinä lainvalmistelua laajemmin myös 
muuhun varhaiskasvatuksen yleisempään kehittämiseen.   

Lapsen etu varhaiskasvatuksen lainsäädännön uudistamisen lähtökohtana 

Yli 40 vuotta vanhaa päivähoitolakia ollaan uudistamassa varhaiskasvatusta koskevaksi 
laiksi. Lain valmistelun ja varhaiskasvatuksen tulevan normiohjauksen keskeisenä johto-
ajatuksena on oltava lapsen etu. Lapsen edun ensisijaisuus päätöksenteossa perustuu kan-
sainvälisiin sopimuksiin, kuten YK:n ihmisoikeuksien ja lapsen oikeuksien julistukseen. 
Lainsäädännön on perustuttava lapsen oikeuteen saada laadukasta varhaiskasvatusta.

–– Varhaiskasvatusta koskevan lainsäädännön valmistelun ja muun kehittämisen  

lähtökohtana on oltava lapsen etu. 

–– Lapsen osallistuminen laadukkaaseen varhaiskasvatukseen on säädettävä  

lapsen oikeudeksi.

Varhaiskasvatuksen taustaideologian, kontekstin ja tehtävän uudelleenmäärittely

Päivähoito on aikanaan rakentunut toisenlaiseen aikaan ja maailmaan kuin varhaiskasva-
tuksen tämän päivän toimintaympäristö on. Ideologinen perusta päivähoidolle on muut-
tunut yhteiskunnan muuttuessa. Päivähoito on nojannut historiassaan vahvasti lastensuo-
jelulliseen ja työvoima- sekä sosiaalipoliittiseen ajatteluun ja lainsäädäntöön sosiaalihuol-
lon kontekstissa. Päivähoitojärjestelmän rakennuttua palvelun määrällisiin haasteisiin vas-
taaminen on ollut ensisijaisena intressinä samalla kun laadullisen, toiminnan sisällöllisen 
ja varhaispedagogiikan kehitys on jäänyt vähemmälle. Yhteiskunnan muutokset ja lisään-

  
18 Luvun 5 kirjoittamisesta ovat vastanneet Eila Estola, Kirsi Alila ja Jarmo Kinos. 


55

tynyt tutkimustieto varhaisten vuosien merkityksestä lapsen kehityksestä ovat muuttaneet 
näkemyksiä päivähoidosta ja sen keskeisistä tavoitteista ja tehtävistä.

Varhaiskasvatuksen siirtyminen opetus- ja kulttuuriministeriöön vuoden 2013 alusta 
alkaen merkitsi sosiaalipalvelullisen historian päättymistä ja varhaiskasvatuksen kontekstin 
vaihdosta osaksi kasvatus- ja koulutusjärjestelmää. Tämä antaa viitekehyksen varhaiskasva-
tuksen pääasiallisen tavoitteen, tarkoituksen ja tehtävän uudelleenmäärittelylle, huomioi-
den kuitenkin varhaiskasvatuksen tehtävien moninaisuuden. Uudelleenmäärittelyn tulisi 
johtaa kasvatus- ja koulutuspoliittisen tehtävän merkityksen vahvistumiseen ja sen pohti-
miseen suhteessa varhaiskasvatuksen toteuttamiseen.

–– Kontekstin muutos luo pohjan uudelleen määritellä ja vakiinnuttaa varhaiskasvatuksen 

tavoitteet, tarkoitus ja tehtävät osaksi kasvatus- ja koulutusjärjestelmää ja -palveluja.

–– Varhaiskasvatus tulee nähdä elinikäisen oppimisen tärkeänä osana. 

Varhaiskasvatuksen ohjauksen selkiyttäminen ja vahvistaminen

Päivähoitoa koskevassa hallinnonalasiirrossa varhaiskasvatuksen valtionhallinnon ohjaus-
järjestelmään jäi edelleen epäselvyyttä ja myöhemmin ratkaistavia asioita ministeriöiden 
välillä ja keskusvirastojen kesken. Varhaiskasvatuksen valtionhallinnon ohjausjärjestelmä 
on lainsäädännössä selkiytettävä ja osana lainsäädäntöä kunkin tahon tehtävät ja vastuut 
on selkeästi määriteltävä. Lainsäädännön valmistelussa on huomioitava, että ajantasainen 
normiohjaus on ohjauksellisesti keskeinen mekanismi ja instrumentti varhaiskasvatuksen 
laadun takaamiseksi ja nostamiseksi. 

Lainsäädännön tueksi tarvitaan lähitulevaisuudessa uudistettava ja normiperustainen 
varhaiskasvatuksen toimintaa valtakunnallisesti ohjaava asiakirja, joka rakentaa vahvaa 
jatkumoa esi- ja perusopetukseen kuitenkin varhaiskasvatuksen omaleimaisuuden tun-
nistaen.  Varhaiskasvatus kaipaa myös laadun kokonaisuuden hahmottamista, laadun 
arvioinnin kytkeytymistä laatunäkemyksiin sekä tutkimuksen ja kehittämisen tukemista 
perustellusti valittujen kehittämissuuntien mukaisesti. Nämä toimet vastaavat nykytilan-
teeseen, jossa varhaiskasvatuksen sisällöllinen kehittäminen kaipaa vahvaa yhtenäisyyttä ja 
valtakunnallista ohjausta ja linjausta.  

–– Varhaiskasvatuksen ohjausjärjestelmä on selkiytettävä.

–– Varhaiskasvatuksen suunnittelua ohjaava valtakunnallinen ohjausasiakirja on  

muutettava normipohjaiseksi.

–– Varhaiskasvatuksen kehittämistä ja tutkimusta on tuettava varhaiskasvatuksen  

laadun takaamiseksi ja nostamiseksi.

Keskeisten käsitteiden tarkentaminen ja määritteleminen

Lähihistoriassa pääosin sosiaali- ja terveydenhuollossa muovautuneet päivähoidon käsitteet 
eivät enää vastaa tämän päivän näkemyksiä ja toimintaympäristön vaatimuksia. Olemassa 
olevien käsitteiden ja uusien käsitteiden uudelleen määrittelyn tarve on ilmeinen, tästä 
syystä uuden varhaiskasvatuslain kynnyksellä on oleellista pohtia keskeisten käsitteiden 
määrittelyä, sisältöä ja merkitystä. Käsitteiden määrittelyjen tulee vastata tämän päivän 
ajattelua ja myös tulevaisuuden rakentumista. Käsitteiden määrittelyssä myös kansainväli-
nen kehitys on huomioitava merkittävänä taustavaikuttajana. 


56

Päivähoito ja monet tähän pääkäsitteeseen kytkeytyvät hoitoa painottavat käsitteet (hoi-
topäivä, koko- ja osapäivähoito, hoitosopimus, hoitomaksu, vuorohoito ym.) eivät ohjaa 
ajattelua laajemmin varhaiskasvatuksen keskeiseen sisältökokonaisuuteen: hoitoon, kas-
vatukseen ja opetukseen. Varhaiskasvatus on vakiintunut suhteellisen hitaasti päivähoito 
-käsitteen rinnalle kasvatusinstituutioissa tapahtuvaa kasvatustyötä sekä oppiainetta ja 
tieteenalaa kuvaavaksi käsitteeksi. Lainsäädännön on tuettava käsitteiden yhtenäistämistä, 
selkeämpää määrittelyä ja kytkeytymistä valittuun taustaideologiaan ja kontekstiin.  

–– Varhaiskasvatuksen käsitteet tulee määritellä kasvatus- ja koulutuspalvelun  

näkökulmasta käsin.

Henkilöstön koulutuksen ja osaamisen kehittäminen

Varhaiskasvatuksessa tarvitaan osaamista hoitoon, kasvatukseen ja opetukseen sekä johtami-
seen. Osaaminen ja asiantuntijuusteemat voidaan jakaa kontekstuaaliseen osaamiseen, vuo-
rovaikutus- ja yhteistyöosaamiseen ja pedagogiseen osaamiseen. Johtamisen osaaminen on 
nykypäivänä yhä tärkeämpää. Toimintaympäristön muutokset ja kehitys haastavat varhaiskas-
vatuksessa tarvittavaa osaamista koko ajan. Muutoksista esimerkkinä monikulttuuristuminen, 
kansainvälistyminen, tietoteknologian nopea kehitys, johtaminen, erityisen tuen tarpeet ja 
varhaiskasvatussuunnitelmatyö. Varhaiskasvatuksessa on pohdittava jatkuvasti myös tulevaisuu-
dessa tarvittavaa osaamista ja siihen valmistautumista perus- ja täydennyskoulutuksessa.

Varhaiskasvatuksen työtehtävissä toimivia työntekijöitä koulutetaan toisella asteella, 
ammattikorkeakouluissa ja yliopistoissa. Koulutusten tulee vastata tarvittavaa osaamista, 
jolloin koulutusten sisällön tulee vastata työelämässä tarvittavaa osaamista. Tärkeää on myös 
pohtia, miten koulutuksissa tuotettu osaaminen ja tutkinto kytkeytyvät työtehtäviin. On 
olennaista, että ammattiryhmien väliset työtehtävät ja ammattinimikkeet selkiytetään ja hyö-
dynnetään kunkin ammattiryhmän koulutuksen tuomaa osaamista parhaiten.   

Lähtökohtaisesti useissa kansainvälisissä tutkimuksissa (katso tarkemmin tämän rapor-
tin tutkimuskoonti) on todettu varhaiskasvatushenkilöstön koulutustason merkitys ja 
yhteys lasten hyvinvointiin ja varhaiskasvatuksen laatuun.  Mitä korkeampi formaali 
koulutustaso henkilöstöllä on, sitä sensitiivisempiä he ovat suhteessa lapsiin ja sen parem-
mat ovat lapsen oppimistulokset. Hyvin koulutettu henkilöstö myös kehittää toimintaa 
lapsilähtöisemmin, sitoutuu positiiviseen vuorovaikutukseen lapsen kanssa, tukee lapsen 
kielenkehitystä ja rakentaa toimintojen jatkumoja. Vain korkealaatuinen koulutus tuottaa 
riittävää osaamista varhaiskasvatukseen. 

Kansainvälisesti on määritelty tavoitteita henkilöstön koulutustasolle.  Suomi ei pääse 
tällä hetkellä OECD:n asettamaan tavoitteeseen, jonka mukaan puolella henkilökunnasta 
tulisi olla alempi korkeakoulututkinto.

–– Varhaiskasvatuksessa tarvittava nykyinen ja tulevaisuutta koskeva osaaminen on kartoitettava.

–– Ammattiryhmien väliset työtehtävät, vastuut ja ammattinimikkeet on selkiytettävä.  

Nykyisten koulutusten sisältöä on kehitettävä vastaamaan varhaiskasvatustyön tarpeita. 

Koulutusten arviointia koskevaa tuoretta tietoa (2013) on hyödynnettävä tässä työssä. 

–– Varhaiskasvatuksen koulutustasoa on nostettava ja korkeammin koulutettujen 

ammattiryhmien koulutusmääristä suhteessa alan tarpeeseen huolehdittava.

–– Johtajuutta tulee vahvistaa ja kehittää alalle soveltuvaa johtamiskoulutusta.


57

–– Varhaiskasvatuksen henkilöstön koulutuksesta tulee huolehtia koko uran kestävänä 

jatkumona. Erityistä huomiota on kiinnitettävä koulutuksesta työelämään siirtymisvaiheen 

(induktiovaihe) tukemiseen. 

Korkeatasoinen pedagogiikka varhaiskasvatuksen laadun peruspilarina

Varhaiskasvatuksen pedagogiikan ohjauksen ja kehittämisen taustalla ei ole historiatar-
kastelun pohjalta katsottuna ollut johdonmukaisuutta ja pitkälinjaisuutta. Pedagogiikan 
”punaisen langan” puuttuminen on johtanut varhaiskasvatuksen laadun epätasaisuuteen. 
Vuoden 2013 alussa tapahtunut hallinnonalan vaihtuminen siirsi varhaiskasvatuksen 
osaksi kasvatus- ja koulutusjärjestelmää. Muutos ei sinällään takaa kehittymistä haluttuun 
suuntaan. Tarvitaan pedagogiikkaa koskevia linjauksia ja vahvaa ohjausta.   

Varhaiskasvatuksen laatu on käsitteellisesti ja sisällöllisesti hyvin moninainen. Minimis-
sään laatu muodostuu palvelun saamisesta ja sen riittävyydestä. Varsinaiseen kasvatustapah-
tumaan ja pedagogiikkaan liittyy suuri määrä erilaisia laadun indikaattoreita. Näitä ovat 
tiivistettynä esimerkiksi henkilöstön (mukaan lukien johtaja) koulutus ja ammatillinen osaa-
minen, lapsiryhmän koostumus, ihmissuhteiden pysyvyys ja vuorovaikutus, varhaiskasvatus
ympäristö (mukaan lukien tilat, turvallisuus, terveellisyys), kasvattajien ja johdon toiminta, 
yhteistyö ja kasvatuskumppanuus sekä toiminnan suunnitelmallisuus, pohjautuminen val-
takunnalliseen ohjaukseen ja arviointi. Tärkeitä laadun elementtejä ovat lisäksi asiakkaiden 
osallisuus, lapsen kokema ilo ja lapsen kasvun, kehityksen, oppimisen ja hyvinvoinnin edis-
tyminen. Myös varhaiskasvatuksen vaikuttavuustekijät, kuten palvelun ja sen sisällön yhteis-
kunnallinen vaikuttavuus ovat teemoja, jotka tulee nivoa laatutarkasteluun. 

Suomalaisessa ja pohjoismaisessa varhaiskasvatuksessa toiminnan laatuna pidetään myös 
sen lähtökohtaista perustumista educare-ajatteluun eli hoidon, kasvatuksen ja opetuksen 
kokonaisuuteen. Suomalaisen educare-mallin tuottamaa toiminnallista kokonaisuutta on 
kansainvälisissä arvioinneissa nostettu esiin varhaiskasvatuksen vahvuutena. Lapsen edun 
mukaista on, että hänen arkensa rakentuu kokonaisuutena, jota ei tarpeettomasti rikota. 
Ihanteellisessa tapauksessa lapsen ei tarvitse vaihtaa päivähoitopaikkaa ennen koulun 
aloittamista. Nykyinen suuntaus, jossa päiväkoti ja peruskoulu rakennetaan yhdeksi koko-
naisuudeksi edistää lapsen turvallisen opinpolun muodostumista. Lisääntyvä yhteistyö 
varhaiskasvatuksen ja koulujen välillä mahdollistaa molempien järjestelmien parhaiden 
käytäntöjen siirtymisen järjestelmien välillä. Varhaiskasvatus voi tuoda kouluihin muun 
muassa yhteistyömalleja vanhempien kanssa sekä leikin pedagogiikkaa. Koulu puolestaan 
antaa mallin järjestelmällisestä ja johdonmukaisesta pedagogisesta työstä.       

Kansainvälisesti varhaispedagogiikan peruspilareiksi nousevat varhaiskasvatuksen merki-
tys lasten syrjäytymistä ehkäisevänä ja eriarvoisuutta tasoittavana toimintana ja palveluna. 
Tämä kehitys mahdollistuu, jos varhaiskasvatus nähdään lapsen osallistumisoikeutena. 
Suomen universaalia palvelua eli sitä, että kaikilla on siihen tasavertainen pääsy, on pidetty 
kansainvälisessä arvioinnissa (OECD) ja keskustelussa järjestelmämme vahvuutena. EU 
korostaa, että jäsenvaltioissa tulisi toteuttaa toimia, joilla taataan yleinen ja tasapuolinen 
pääsy varhaiskasvatukseen ja kehitetään aktiivisesti varhaiskasvatuksen laatua. EU kehottaa 
myös investoimaan varhaiskasvatukseen järjestelmänä, joka toimenpiteenä pitkällä aikavä-
lillä edistää jäsenmaiden kasvua.

–– Varhaiskasvatuksessa määritellään korkeatasoisen pedagogiikan peruspilarit ja toiminnan 

nykytilan arviointiin perustuen kehittämisen suunnat. Tämä tarkoittaa monitahoista keskustelua 

ja linjaamista siitä, mitkä asiat koetaan laadun ja sen arvioinnin kannalta merkityksellisimmiksi.


58

–– Varhaiskasvatuspalvelun universaalisuus on säilytettävä 

–– Varhaiskasvatuksen tulee perustua hoidon, kasvatuksen ja opetuksen toiminnalliseen 

kokonaisuuteen.

–– Varhaiskasvatuksen roolia syrjäytymistä ehkäisevänä ja tasa-arvoa edistävänä  

palveluna on vahvistettava.

–– Varhaiskasvatukseen investoiminen on nähtävä lapsen etua ja yhteiskunnan  

kasvua edistävänä tekijänä.

Tutkimustiedon hyödyntäminen päätöksenteossa

Varhaiskasvatustutkimus on vakiinnuttanut asemansa Suomessa. Valmisteluryhmän 
laatima tutkimuskoonti osoitti, että kansallinen varhaiskasvatuksen tutkimus on moni-
puolista ja varhaiskasvatuksen eri alueita koskevaa. Voidaan siis nykypäivänä puhua tutki-
musperustaisesta varhaiskasvatuksen toimintakulttuurista. Tarvetta näyttäisi kuitenkin tut-
kimuskoonnin pohjalta olevan erityisesti varhaiskasvatuksen vaikuttavuustutkimukseen, 
uusien tutkimuksellisten metodien rohkeampaan käyttöön ja lapsinäkökulmaiseen tut-
kimukseen. Esimerkiksi lasten ja nuorten hyvinvoinnin indikaattoreiden osalta on usein 
todettu, että on kehitettävä tapoja, joilla voidaan saada selville erityisesti pienten lasten 
subjektiivista ja koettua hyvinvointia. Tarvitaan rohkeita uusimpien tutkimusparadigmo-
jen soveltamista.  

–– Niin suomalainen kuin kansainvälinenkin tutkimustieto on tärkeää saada palvelemaan 

tehokkaammin varhaiskasvatuksen kehittämistä ja eri tasoilla tapahtuvaa päätöksentekoa. 

Varhaiskasvatustutkimusta on tulevaisuudessa lisättävä entisestään, ja kehitettävä tiedon 

hyödyntämistä päätöksenteossa ja kehittämisessä sekä rakentaa tutkimuksen, kentän ja 

hallinnon välisiä yhteistyön rakenteita tiiviimmiksi.  

Tiedontuotannon suunnitelmallinen kehittäminen

Varhaiskasvatuksen valtakunnallinen tilastointi ja muu laajempi tiedontuotanto kaipaa 
jäsentynyttä ja kokoavaa tarkastelua sekä tiedontuotannon toteuttamisen suunnitelmalli-
suutta. Myös itse tilastoinnin ja tiedontuotannon on perustuttava paremmin varhaiskasva-
tusta palvelevaan tuottamisen tapaan. 

Tiedontuotannon kehittämisen tavoite nousee selkeästi myös valmisteluryhmän tätä 
raporttia varten kootussa tilastoselvityksessä, erityisesti varhaiskasvatuksen henkilöstöön 
liittyvän luotettavan tiedon saaminen on puutteellista. Tiedontuotannon hajanaisuus han-
kaloittaa ja jopa estää varhaiskasvatuksen kehittämistä sen eri osa-alueilla.  

  
–– Varhaiskasvatuksen tiedontuotantoa ja tilastointia on kehitettävä vastaamaan  

nykyistä paremmin varhaiskasvatuksen tarpeita.

Varhaiskasvatuspalvelujen monipuolisuus

Suomalainen varhaiskasvatus on kokopäivähoitoon painottunutta toimintaa. Tulevaisuu-
dessa on tärkeää, että tarjolla on myös riittävästi osapäiväisiä tai osaviikkoisia varhaiskas-
vatuksen palveluja. Myös vuorohoidon ja avoimen varhaiskasvatuksen palveluja on oltava 
niitä tarvitseville. Palvelujen monipuolisuuden kehittäminen on olennaista palvelujen 


59

saatavuuden ja riittävyyden ohella. Monipuoliset varhaiskasvatuksen palvelut palvelevat 
niin lasta kuin lapsen huoltajiakin. Varhaiskasvatuspalvelujen kehittämisen lähtökohtana 
tulee aina olla lapsen etu ja tarpeet.  Varhaiskasvatuksen asiakasmaksut tulee olla kohtuul-
lisia perheille eivätkä ne saa muodostaa estettä osallistumiselle.  Varhaiskasvatuspalvelujen 
tiivis yhteistyö muiden lapsi- ja perhepalvelujen ja opetus- ja sivistystoimen palvelujen 
kesken on erittäin tärkeää. Lapsi- ja perhepalveluja yhteen sovittava johtaminen ja yhteis-
työrakenteet edistävät resurssien tarkoituksenmukaista kohdentamista ja siirtää palvelujen 
painopistettä edistävään ja ehkäisevään toimintaan. 

–– Varhaiskasvatuspalvelujen monipuolisuutta on kehitettävä palvelemaan lasten ja  

perheiden tarpeita.

–– Varhaiskasvatuspalvelujen yhteistyötä muihin palveluihin ja asiantuntijatahoihin tulee  

tiivistää ja luoda selkeät yhteistyön ja johtamisen rakenteet. 

Kehittämisen suuntalinjojen ja toimenpide-ehdotusten koonti 

Lapsen etu varhaiskasvatuksen lainsäädännön uudistamisen lähtökohtana

Varhaiskasvatuksen taustaideologian, kontekstin ja tehtävän uudelleenmäärittely

Varhaiskasvatuksen ohjauksen selkeyttäminen ja vahvistaminen

Keskeisten käsitteiden tarkentaminen ja määritteleminen

Henkilöstön koulutuksen ja osaamisen kehittäminen

Korkeatasoinen pedagogiikka varhaiskasvatuksen laadun peruspilarina

Tutkimustiedon hyödyntäminen päätöksenteossa

Tiedontuotannon suunnitelmallinen kehittäminen

Varhaiskasvatuspalvelujen monipuolisuus.


60


61

Liiteosa 1.

Varhaiskasvatus tilastojen valossa

Koonti tilastotiedosta varhaiskasvatusta koskevaan  
lainsäädännön valmisteluun

Reetta Laaksonen ja Kirsi Lamberg


62

Sisältö

1 		  Johdanto	 64

2 		  Päivähoidon tilastot	 65

	 2.1 	Päivähoidossa olleiden lasten määrä	 65

	 2.2 	Päivähoidossa olleet lapset ikäryhmittäin ja esiopetusikäiset lapset	 67

2.3 	Kunnallisen päivähoidon toimintamuodot	 70

		  2.3.1 Päiväkotihoito	 70

		  2.3.2 Perhepäivähoito ja ryhmäperhepäivähoito	 72

		  2.3.3 Avoimet varhaiskasvatuspalvelut	 72

	 2.4 	Lasten hoitoajat kunnallisessa päivähoidossa	 74

		  2.4.1 Koko- ja osapäivähoito	 74

		  2.4.2 Vuorohoito	 76

	 2.5 	Monikieliset ja -kulttuuriset lapset 	 77

		  2.5.1 Ruotsin- ja saamenkieliset lapset	 77

		  2.5.2 Vieraskieliset ja maahanmuuttajataustaiset lapset	 78

	 2.6 	Erityisen tuen piirissä olevat lapset	 80

	 2.7 	Muut kuin kunnan järjestämät varhaiskasvatus- ja päivähoitopalvelut	 81

		  2.7.1 Kirkon varhaiskasvatus	 81

		  2.7.2 Yksityinen päivähoito	 82

	 2.8 	Varhaiskasvatuksen suunnittelu ja ohjaus	 83

		  2.8.1 Varhaiskasvatussuunnitelmat	 83

		  2.8.2 Päivähoidon paikallistason hallinto	 84

	 2.9 	Lastenhoidon tuet	 85

		  2.9.1 Kotihoidon tuki ja osittainen hoitoraha	 86

		  2.9.2 Yksityisen hoidon tuki	 87

3 		  Päivähoidon kustannukset ja asiakasmaksut	 89

	 3.1 	Kuntien päivähoidon palvelumenot ja Kelan maksamat tuet 	 89

		  3.1.1 Päivähoidon hoitopäiväkohtaiset kustannukset	 90

	 3.2 	Kuntien päivähoidon asiakasmaksut	 91

		  3.2.1 Päivähoidon asiakasmaksujen määräytyminen	 91

		  3.2.2 Päivähoidon asiakasmaksut	 92

		  3.2.3 Päivähoidon asiakasmaksujen osuus toimintamenoista	 93

	 3.3 	Palveluseteli	 94


63

4 		  Väestö ja lapsiperheet Suomessa	 95

	 4.1 	Syntyvyys	 95

	 4.2 	Väestöennuste ja alle 18-vuotiaiden määrä	 96

	 4.3 	Lapsiperheiden määrä 	 97

	 4.4 	Perhetyypit	 98

	 4.5 	Perheiden lapsimäärä	 98

5 		  Työelämä ja työllisyys	 100

	 5.1 	Työllisyys- ja työttömyysaste	 100

		  5.1.2 Vanhempien työssäkäynti 	 101

	 5.2 	Osa-aikaiset työsuhteet	 102

	 5.3 	Määräaikaiset työsuhteet	 103

	 5.4 	Vuoro- ja viikonlopputyö	 103

	 5.5 	Perhevapaat	 104

	 5.6 	Perheiden taloudellinen asema	 105

6 		  Varhaiskasvatuksen henkilöstö 	 107

	 6.1 	Kuntasektorilla työskentelevä varhaiskasvatuksen henkilöstö	 107

		  6.1.1 Varhaiskasvatuksen henkilöstön koulutus	 109

		  6.1.2 Varhaiskasvatuksen henkilöstön palvelussuhteiden luonne	 112

		  6.1.4 Varhaiskasvatuksen henkilöstön ikärakenne ja sukupuolijakauma	 114

	 6.2 	Julkisen ja yksityisen sektorin varhaiskasvatuksen henkilöstö	 115

		  Lähteet	 116

		  Liitteet	 120

Liite 1. Varhaiskasvatuksen henkilöstön erillisselvitys, Terveyden ja hyvinvoinnin laitos 2014	 120

Liite 2. Varhaiskasvatuksen henkilöstön ammattiryhmät opetus- ja kulttuuriministeriön  
laatiman ryhmittelyn mukaisesti, varhaiskasvatuksen henkilöstön erillisselvitys	 125

Liite 3. Varhaiskasvatuksen henkilöstö eriteltynä tarkemmin hinnoittelutunnuksen  
(KVTES) mukaan tilastopäivänä 1.10.2012	 125

Liite 4. Varhaiskasvatuksen henkilöstö eriteltynä tarkemmin hinnoittelutunnuksen  
(KVTES) mukaan tilastopäivänä 1.10.2012	 127

Liite 5. Varhaiskasvatuksen henkilöstö eriteltynä tarkemmin Tilastokeskuksen  
Ammattiluokituksen (2010) mukaan tilastopäivänä 1.10.2012 	 128

Liite 6. Varhaiskasvatuksen henkilöstö eriteltynä tarkemmin Tilastokeskuksen  
ammattiluokituksen (2010) mukaan tilastopäivänä 1.10.2012	 129

Liite 7. Varhaiskasvatuksen henkilöstön koulutus/tutkinnot tilastopäivänä 1.10.2012, 
varhaiskasvatuksen henkilöstön erillisselvitys	 130

Liite 8. Varhaiskasvatuksen henkilöstön koulutus/tutkinnot tilastopäivänä 1.10.2012,  
varhaiskasvatuksen henkilöstön erillisselvitys	 131

Liite 9. Varhaiskasvatuksen henkilöstön ammattinimikkeet ja niitä vastaavat koodit (Keva)  
ammattiryhmittäin tilastopäivänä 1.10.2012, varhaiskasvatuksen henkilöstön erillisselvitys 132


64

1 Johdanto

Käsillä oleva selvitys on toteutettu opetus- ja kulttuuriministeriön ja Terveyden ja hyvin-
voinnin laitoksen yhteistyönä ja sen tarkoitus on tukea varhaiskasvatusta koskevan lainsää-
dännön valmistelutyötä. Tilastoselvityksen ovat koonneet valmisteluryhmän ohjauksessa 
ylitarkastaja Kirsi Lamberg opetus- ja kulttuuriministeriöstä ja asiantuntija Reetta Laak-
sonen Terveyden ja hyvinvoinnin laitokselta. Selvitys julkaistaan osana varhaiskasvatuslain 
valmistelutyöryhmän raportointia. 

Tilastoselvityksessä pyritään luomaan mahdollisimman laaja kokonaiskuva Suomen 
päivähoidosta ja varhaiskasvatuksesta tilastojen valossa. Tilastoselvityksessä tarkastellaan 
varhaiskasvatuksen ja päivähoidon nykytilaa ja tuodaan esiin siinä tapahtuneita tilastollisia 
muutoksia viimeisten vuosien aikana. Varhaiskasvatuksen tilastoinnin lisäksi on tarkoitus 
huomioida päivähoidon tarpeeseen vaikuttavia tekijöitä, kuten vanhempien työssäkäyn-
tiä, varallisuutta sekä lapsiperheiden asemaa Suomessa. Lisäksi tarkastellaan päivähoidon 
kokonaiskustannuksia sekä päivähoidon erilaisia toimintamuotoja.

Tilastoselvitys pohjautuu pääosin jo julkaistuun tilastotietoon. Poikkeuksen tekee 
luku 6 Varhaiskasvatuksen henkilöstö, joka perustuu Terveyden ja hyvinvoinnin laitoksen 
yhteistyössä Tilastokeskuksen ja opetus- ja kulttuuriministeriön kanssa tekemään varhais-
kasvatuksen henkilöstön erillisselvitykseen.

Kokonaiskuvan saavuttamiseksi tilastoselvityksen lähteinä on käytetty pääosin Tilasto-
keskuksen, Kansaneläkelaitoksen, Terveyden ja hyvinvoinnin laitoksen, Kuntaliiton sekä 
sosiaali- ja terveysministeriön keräämiä tilastoja lasten päivähoidosta, lapsiperheiden ase-
masta sekä lapsiperheiden saamista etuuksista.

Käsillä olevan tilastoselvityksen tietoja käytetään jatkossa varhaiskasvatuksen kehittämi-
sessä sekä varhaiskasvatusta ja päivähoitoa koskevien hallinnollisten asioiden valmistelussa 
ja päätösten teossa. Jatkossa laadittavissa tilastoselvityksissä tullaan hyödyntämään eri 
viranomaisten osaamista päivähoidon kokonaiskuvan ja kehittämistarpeiden muodostami-
sessa.


65

2 Päivähoidon tilastot

Tässä luvussa esitetään tiedot päivähoidossa olleiden lasten määristä, päivähoidon toi-
mintamuodoista, koko- ja osa-aikaisessa hoidossa olevien lasten määristä sekä kotihoidon 
ja yksityisen hoidon tuella hoidettujen lasten määristä. Luvussa kerrotaan myös muun 
muassa avoimista varhaiskasvatuspalveluista, erityisen tuen piirissä olevista lapsista ja vuo-
rohoidosta sekä yksityisestä päivähoidosta ja kirkon varhaiskasvatuksesta.

 

2.1 Päivähoidossa olleiden lasten määrä

Suomessa oli vuonna 2012 päivähoidossa 228 981 lasta. Suomalaisista 1–6-vuotiaista lap-
sista 63 prosenttia oli joko kunnan järjestämässä1 tai Kelan yksityisen hoidon tuen2 mah-
dollistamassa yksityisessä päivähoidossa3 vuonna 2012. (Kuvio 1 ja taulukko 1.) 

Kunta vastaa sekä päivähoitopalvelujen järjestämisestä että yksityisen päivähoidon val-
vonnasta. Perheellä on oikeus saada lapselleen vanhempainvapaan päättymisen jälkeen 
kunnallinen päivähoitopaikka. Vanhemmat voivat valita kunnallisen päivähoitopaikan 
sijaan Kelan yksityisen hoidon tuen tai alle 3-vuotiaan lapsen hoitamiseksi kotihoidon 
tuen4. 

  
1 Kunnan järjestämään päivähoitoon luetaan kunnan kustantamat palvelut, jotka kunta 
on joko itse tuottanut asukkailleen tai ostanut muilta kunnilta, kuntayhtymiltä, valtiolta 
tai yksityisiltä palveluntuottajilta. Kunnan järjestämästä päivähoidosta käytetään tässä 
tilastoselvityksessä käsitettä kunnallinen päivähoito. Kunnallisesta päivähoidosta peritään 
perheen tulojen ja koon mukaan määräytyvä maksu. Lähde: Laki lasten päivähoidosta 
(36/1973); Asetus sosiaali- ja terveydenhuollon asiakasmaksuista (912/1992).

2 Yksityisen hoidon tukea voi saada perhe, jossa on alle kouluikäinen lapsi, jota hoitaa perheen 
palkkaama hoitaja tai yksityinen päivähoidon tuottaja (lapsi ei ole kunnallisessa päivähoidossa).  
Lähde: Kela; Lasten kotihoidon ja yksityisen hoidon tuesta annettu laki (1128/1996).

3 Yksityisellä lasten päivähoidolla tarkoitetaan lasten päivähoitoa, jonka yksityinen henkilö, 
yhteisö tai säätiö taikka julkisyhteisön perustama liikeyritys tuottaa korvausta vastaan liike- 
tai ammattitoimintaa harjoittamalla. Päivähoidon tarjoaja voi siis olla yksityinen päiväkoti, 
yksityinen perhepäivähoitaja tai yksityinen henkilö. Yksityisen päivähoidon hinta määräytyy 
palvelua tuottavan toimijan hinnoittelun mukaan. Lähde: Laki lasten päivähoidosta (36/1973).

4 Kotihoidon tuki on alle 3-vuotiaalle, joka ei ole kunnallisessa päivähoidossa.  
Lähde: Kela; Lasten kotihoidon ja yksityisen hoidon tuesta annettu laki (1128/1996).


66

 

*) Vuodesta 1996 alkaen subjektiivinen päivähoito-oikeus kaikille alle kouluikäisille lapsille.
**) Laki lasten kotihoidon ja yksityisen hoidon tuesta tuli voimaan 1.8.1997.
Lähde: Tilasto- ja indikaattoripankki SOTKAnet, THL.

Kuvio 1. Kunnallisessa päivähoidossa ja yksityisen hoidon tuella hoidetut lapset vuosina 1985–2012

Päivähoidossa vuonna 2012 olleista lapsista 92 prosenttia oli kunnallisessa päivähoidossa 
ja 8 prosenttia oli yksityisessä päivähoidossa. Päivähoidossa olleiden lasten osuus väestön 
1–6-vuotiaista on viimeisen kymmenen vuoden aikana vaihdellut 59–63 prosentin välillä. 
Vuodesta 2002 vuoteen 2012 päivähoidossa olleiden lasten määrä on kasvanut noin 
10 prosenttia. Samalla ajanjaksolla väestön 1–6-vuotiaiden lasten määrä on kasvanut noin 
5 prosenttia5. Viimeisen tilastoidun vuoden aikana (2011–2012) päivähoidossa olleiden 
lasten määrä on kasvanut vajaan prosentin verran. (Taulukko 1.)

 

  
5 Lähde: Väestörakenne, Tilastokeskus; Tilasto- ja indikaattoripankki SOTKAnet, THL.


67

Taulukko 1. Lasten määrä kunnallisessa päiväkotihoidossa, perhepäivähoidossa ja yksityisen hoidon tuella hoidetut 
lapset sekä esiopetuksessa olleet (0–7-vuotiaat) lapset vuosina 1997–2012

       

Kunnallinen  
päivähoito

Kunnalli-
sessa  
päivä- 

hoidossa 
yht.

Yksityisen 
hoidon 
tukea  

saaneet 
lapset

Päivähoidossa  
olleet

Lapsia 
esi- 

opetuk-
sessa

Lapsia  
päivähoidossa

Lapsia perhepäivä-
hoidossa (ml.  

perhepäivähoito)

josta 
koko-
päivä-

hoidossa

josta 
koko-
päivä  

hoidossa yht.

osuus 
väestön 

1–6-vuoti-
aista, %

1997 140 991 109 732 78 389 67 382 219 380 9 710 229 090 59,3

1998 142 598 113 840 75 706 65 706 218 304 12 760 231 064 60,8

1999 142 538 115 785 72 429 63 080 214 967 13 822 228 789 61,8

2000 131 857 89 132 68 630 58 914 200 487 14 060 214 547 59,1 58 654 

2001 132 011 92 197 65 125 55 636 197 136 14511 211 647 59,6 61 374

2002 130 413 91 223 62 837 53 700 193 250 14 449 207 699 59,6 59 724

2003 130 564 92 979 60 021 51 455 190 585 14 114 204 699 59,6 58 976

2004 128 011 91 902 57 658 50 084 185 669 14 851 200 520 58,8 56 587

2005 131 078 94 818 54 974 48 272 186 052 15 368 201 42 58,8 57 580

2006 135 652 99982 53 680 47 668 189 332 16 352 205 684 60,0 57 542 

2007 142 584 106 634 52 681 47 135 195 265 17 480 212 745 61,5 56695

2008 150 239 114 154 51 311 46 308 201 550 17 648 219 198 62,7 56 209

2009 154 082 117 474 46 637 42 244 200719 17 278 217 997 61,6 57 279

2010 160 735 122 806 44 012 40 231 204 747 18 341 223 088 62,3 58 013

2011 168110 129 973 40 988 37 659 209 098 17 860 226 958 62,7 57 934

2012 173 460 133 586 37 603 34 428 211063 17 918 228 981 62,7 58 705

*Kaikki päivähoidossa olleet 0–7+-vuotiaat lapset on suhteutettu väestön 1–6-vuotiaisiin lapsiin.
Lähde: Tilasto- ja indikaattoripankki SOTKAnet, THL; Tilastotietokanta Kelasto,  
Kela; Kuntien ja kuntayhtymien talous ja toiminta, Tilastokeskus; Väestörakenne, Tilastokeskus.

2.2 Päivähoidossa olleet lapset ikäryhmittäin  
ja esiopetusikäiset lapset

Päivähoidossa olleiden lasten määrissä ikäryhmittäin tarkasteltuna on suuria eroja.  
Alle yksivuotiaat lapset hoidetaan kotihoidossa, vain alle prosentti vastaavan ikäisestä väes-
töstä oli päivähoidossa vuonna 2012. Yksivuotiaista lapsista oli päivähoidossa 29 prosent-
tia, kaksivuotiaista lapsista 52 prosenttia ja viisivuotiaista lapsista 79 prosenttia vastaavan 
ikäisestä väestöstä. Vuonna 2012 kuusivuotiaiden esiopetusikäisten lasten ikäryhmästä 
71 prosenttia oli päivähoidossa6. (Kuvio 2 ja taulukko 2.)

	

  
6 Kuusivuotiaat esiopetusikäiset lapset olivat pääosin ns. esiopetusta täydentävässä 
päivähoidossa.


68

Taulukko 2. Kunnallisessa päivähoidossa olleiden ja yksityisen hoidon tuella hoidettujen lasten määrä  
ikävuosittain sekä suhteutettuna vastaavaan väestöön vuosina 1997–2012, %

Vuosi 
Lapsia 

yht.
alle 
1-v % 1-vuot. % 2-vuot. % 3-vuot. % 4-vuot. % 5-vuot. % 6-vuot. % 7-vuot. %

1997 229 093 1 168 2,0 17 261 28,5 26 097 41,4 36 986 56,8 40 821 62,9 44 723 66,9 51 976 79,1 10 061 15,2

1998 231 069 999 1,8 17 268 29,2 25 624 42,2 37 343 59,2 42 293 64,9 45 211 69,6 53 402 79,8 8 929 13,6

1999 228 789 937 1,6 16 229 28,5 25 526 43,1 36 488 60,0 42 332 67,0 46 404 71,2 52 968 81,5 7 905 11,8

2000 214 545 904 1,6 16 150 28,0 24 324 42,7 35 896 60,5 40 802 67,1 45 243 71,6 43 574 66,8 7 652 11,8

2001 211 647 970 1,7 16 231 28,6 25 167 43,6 34 839 61,1 40 207 67,7 44 065 72,3 42 806 67,6 7 362 11,3

2002 207 699 735 1,3 15 654 27,9 25 069 44,1 35 466 61,4 39 006 68,3 43 032 72,3 41 401 67,9 7 336 11,6

2003 204 699 813 1,4 15 288 27,5 24 688 43,9 35 502 62,3 39 617 68,5 41 700 72,9 40 274 67,6 6 817 11,2

2004 200 520 684 1,2 16 069 28,3 25 204 45,1 35 158 62,3 39 131 68,6 42 224 72,9 38 316 66,9 3 734 6,3

2005 201 420 759 1,3 16 299 28,2 26 408 46,3 35 280 63,0 39 243 69,5 41 729 73,0 38 736 66,8 2 966 5,2

2006 205 684 781 1,3 17 120 29,6 27 980 48,2 37 084 64,9 39 736 70,8 42 285 74,8 38 153 66,6 2 545 4,4

2007 212 745 768 1,3 18 165 30,7 29 275 50,4 38 819 66,7 41 540 72,6 42 943 76,3 38 970 68,7 2 265 3,9

2008 219 198 734 1,2 18 674 31,6 31 066 52,2 39 910 68,4 43 167 73,8 44 433 77,4 39 192 69,4 2 022 3,6

2009 217 997 557 0,9 17 403 29,0 29 898 50,3 40 083 67,1 43 003 73,5 45 238 77,1 39 975 69,4 1 840 3,2

2010 223 088 586 1,0 18 062 29,7 30 904 51,3 40 427 67,9 44 276 73,9 45 811 78,1 41 474 70,5 1 548 2,7

2011 226 958 607 1,0 18 773 30,5 32 004 52,4 41 457 68,5 44 368 74,2 47 049 78,2 41 340 70,2 1 360 2,3

2012* 228 981 463 0,8 17 435 28,8 32 251 52,2 41 866 68,2 45 376 74,7 47 278 78,7 43 023 71,2 1 278 2,2

*Mukaan lukien 11 lasta joilta puuttuu ikätieto.
Lähde: Tilasto- ja indikaattoripankki SOTKAnet, THL.

Lähde: Tilasto- ja indikaattoripankki SOTKAnet, THL.

Kuvio 2. Kunnallisessa päivähoidossa olleiden sekä yksityisen hoidon tuella hoidettujen lasten osuus vastaavan 
ikäisestä väestöstä vuosina 1997–2012, %

 
Taulukosta 3. nähdään kunnallisessa päivähoidossa olleiden sekä yksityisen hoidon tuella 
hoidettujen lasten osuus vastaavan ikäisestä väestöstä. Vuonna 2012 päivähoidossa oli 
1–2-vuotiaista lapsista 41 prosenttia ja 3-5-vuotiaista lapsista 74 prosenttia vastaavasta 
väestön ikäryhmästä. Kaikkiaan 1-6-vuotiaista lapsista oli vuonna 2012 päivähoidossa 
62 prosenttia vastaavan ikäisestä väestöstä. Viimeisten kymmenen vuoden aikana (2002–
2012) 3–5-vuotiaiden päivähoidossa olleiden lasten osuus on kasvanut tasaisesti, kaikki-
aan 6,4 prosenttiyksikköä. Viimeisen tilastoidun vuoden (2011–2012) aikana kasvua oli 
0,2 prosenttiyksikköä. Vuosien 2002–2012 aikana 1–2-vuotiaiden päivähoidossa olleiden 
lasten osuus on kasvanut 4,6 prosenttiyksikköä, kasvu ei kuitenkaan ole vuosittain tarkas-

 


69

teluna ollut tasaista. Päivähoidossa olleiden kuusi vuotta täyttäneiden lasten osuus väestön 
6-vuotiaista on laskenut vuosien 2002–2012 aikana 6,6 prosenttiyksikköä.

Taulukko 3. Kunnallisessa päivähoidossa olleiden sekä yksityisen hoidon tuella hoidettujen  
lasten osuus vastaavan ikäisestä väestöstä vuosina 1997–2012, %

1–2 
-vuotiaat

3–5 
-vuotiaat

1–5 
-vuotiaat

1–6 
-vuotiaat

6 vuotta 
täyttä-
neet*

1997 35,0 62,2 51,7 56,4 94,4

1998 35,8 64,6 53,6 58,2 93,2

1999 35,9 66,2 54,7 59,4 93,7

2000 35,3 66,5 54,5 56,7 78,5

2001 36,2 67,2 55,0 57,3 79,2

2002 36,0 67,4 55,1 57,3 80,0

2003 35,7 68,0 55,2 57,4 79,0

2004 36,6 68,0 55,6 57,5 73,4

2005 37,2 68,5 55,9 57,7 71,9

2006 38,9 70,2 57,5 59,0 71,1

2007 40,4 71,8 59,1 60,6 72,7

2008 41,9 73,2 60,5 62,0 73,0

2009 39,6 72,5 59,3 60,9 72,6

2010 40,5 73,2 60,0 61,7 73,1

2011 41,4 73,6 60,6 62,2 72,5

2012 40,6 73,8 60,5 62,3 73,4

*Päivähoidossa olevat 6–7+-vuotiaat lapset on suhteutettu väestön 6-vuotiaisiin. 
Lähde: Tilasto- ja indikaattoripankki SOTKAnet, THL.

Taulukosta 4. nähdään vuoden 2012 tilanteen mukaisesti kunnallisessa päivähoidossa 
olleet sekä yksityisen hoidon tuella hoidetut lapset ikäryhmittäin. Ikäryhmät poikkeavat 
osittain taulukon 3. jaottelusta. 0–2-vuotiaita lapsia oli kunnallisessa päivähoidossa 25 
prosenttia ja 1–2-vuotiaita lapsia 37 prosenttia vastaavan ikäisestä väestöstä. 3–6-vuotiaita 
lapsia oli kunnallisessa päivähoidossa 68 prosenttia vastaavan ikäisestä väestöstä. Kaikkiaan 
0–6-vuotiaista lapsista 49 prosenttia hoidettiin kunnallisessa päivähoidossa ja 4 prosenttia 
hoidettiin yksityisen hoidon tuella vuonna 2012. (Taulukko 4.) 

Tilastokeskuksen Esi- ja perusopetuksen tilaston mukaan esiopetukseen osallistui 
vuonna 2012 yhteensä 59 604 lasta7, joista 12 225 oli esiopetuksessa peruskoulun yhtey-
dessä ja 47 379 lasta päivähoidon yhteydessä.8 Lähes 80 prosenttia esiopetuksesta on jär-
jestetty päivähoidon yhteydessä. Lapsella on mahdollisuus osallistua esiopetukseen oppi-
velvollisuutta edeltävänä vuonna. Esiopetuksesta säädetään perusopetuslaissa (628/1998) 
ja sen nojalla annetuissa säädöksissä. Vuonna 2012 väestön kuusivuotiaiden ikäryhmästä 
71 prosenttia oli joko kunnan järjestämässä päivähoidossa tai yksityisessä päivähoidossa 
(taulukko 2).

  
7Tilastokeskuksen Esi- ja peruskouluopetuksen tilastoon tilastoidaan kuntien ja kuntayhtymien 
sekä yksityisen sektorin, valtion tai Ahvenanmaan kuntien oppilaitoksissa esiopetukseen 
osallistuneet lapset. Kuntien ja kuntayhtymien talous- ja toimintatilasto puolestaan sisältää 
Manner-Suomen kuntien ja kuntayhtymien järjestämässä esiopetuksessa olevat oppilaat. 
Ko. tilastossa esiopetuksen oppilaiden määrä on vuosittain hieman pienempi kuin Esi- ja 
peruskouluopetuksen tilastoissa. Vuoden 2012 tilastoissa eroa oli 899 oppilaan verran  
(vrt. taulukko 1).

8 Lähde: Väestörakenne, Tilastokeskus; Tilasto- ja indikaattoripankki SOTKAnet, THL


70

Taulukko 4. Kunnallisessa päivähoidossa ja yksityisen hoidon tuella hoidetut lapset ikävuosittain  
ja ikäryhmittäin vuonna 2012

Ikävuosi

Lapset  
kunnallisessa  
päivähoidossa %

Lapset yksi-
tyisen hoidon 

tuella/Kela %

Lapset  
päivähoidossa 

yhteensä %
Väestö 

31.12.2012

alle 1 403 0,7 60 0,1 463  0,8 59 637

1 15 724 26,0 1 711 2,8 17 435 28,8 60 455

2 29 346 47,5 2 905 4,7 32 251 52,2 61 830

3 38 204 62,2 3 662 6,0 41 866 68,2 61 410

4 41 746 68,7 3 630 6,0 45 376 74,7 60 751

5 43 707 72,8 3 571 5,9 47 278 78,7 60 075

6 40 656 67,3 2 367 3,9 43 023 71,2 60 394

0–6-v. yhteensä 209 786 49,4 17 906 4,2 227 692 53,6 424 552

0–2-vuotiaat 45 473 25,0 4 676 2,6 50 149 27,6 181 922

1–2-vuotiaat 45 070 36,9 4 616 3,8 49 686 40,6 122 285

3–6-vuotiaat 164 313 67,7 13 230 5,5 177 543 73,2 242 630

7 vuotta täyttäneet 1266  2,1 12 0,0 1278  2,2 59 111

Kaikki päivähoidossa 
olleet lapset*, **

211 063 17 918 228 981 483 663

*Mukaan lukien 7 vuotta täyttäneet vuonna 2012 (0–7+-vuotiaat yhteensä).
**Mukaan lukien 11 lasta joilta puuttuu ikätieto.
Lähde: Tilasto- ja indikaattoripankki SOTKAnet, THL; Tilastotietokanta Kelasto, Kela.

2.3 Kunnallisen päivähoidon toimintamuodot

Vuonna 2012 kaikista päivähoidossa olleista lapsista 92 prosenttia oli kunnallisessa päivä-
hoidossa. Kunnallisessa päivähoidossa olleista lapsista 82 prosenttia oli päiväkotihoidossa 
ja 18 prosenttia perhepäivähoidossa. Kunnallisen perhepäivähoidon osuus kaikista päivä-
hoidossa olleista lapsista oli 16 prosenttia. Kunnallisessa päivähoidossa oli 58 prosenttia 
väestön 1–6-vuotiaista lapsista. (Kuvio 3 ja taulukko 5.)

2.3.1 Päiväkotihoito

Kunnallisessa päiväkotihoidossa eli kuntien päiväkodeissa ja yksityisissä ostopalvelupäivä-
kodeissa olevien lasten määrä on kasvanut viimeisten reilun kymmenen vuoden aikana. 
Vuodesta 2000 vuoteen 2012 päiväkotihoidossa olleiden lasten määrä on kasvanut 
131 857 lapsesta 173 460 lapseen (32 %). Vuonna 2012 kuntien omissa päiväkodeissa ja 
yksityisissä ostopalvelupäiväkodeissa hoidettiin yhteensä 82 prosenttia kunnallisessa päivä-
hoidossa olleista lapsista. Kuntien omissa päiväkodeissa ja yksityisissä ostopalvelupäiväko-
deissa hoidossa olleiden lasten osuus oli yhteensä 47,5 prosenttia ja yksityisessä päivähoi-
dossa olleiden lasten osuus 5 prosenttia väestön 1–6-vuotiaista lapsista. (Taulukko 5.)

Kunnallisia päiväkoteja oli vuonna 2012 lukumäärällisesti 2 655 kun vuotta aiemmin 
(2011) päiväkoteja oli 2 6029. Kuviosta 3. nähdään kunnan järjestämän päivähoidon 
osuus lasten päivähoidosta.

  
9 Lähde: Kuntien ja kuntayhtymien talous ja toiminta, Tilastokeskus.


71

Taulukko 5. Päivähoidossa olleet lapset palvelun tuottajan mukaan, % 1–6-vuotiaista, vuosina 1997, 2000 ja 2005–2012

 1997 2000 2005 2006 2007 2008 2009 2010 2011 2012

Kunnallinen 
päivähoito

219 380 200 487 186 052 189 332 195 265 201 550 200 719 204 747 209 098 211 063

Kuntien päi-
väkodeissa 

131 980 121 676 121 848 126 338 133 134 140 644 144 411 150 928 158 282 165 262

Yksityisissä  
ostopalvelu-
päiväkodeissa

9 011 10 181 9 230 9 314 9 450 9 595 9 671 9 807 9 828 8 198

Perhepäivä-
hoidossa (sis. 
ryhmäperhe-
päivähoidon)

78 389 68 630 54 974 53 680 52 681 51 311 46 637 44 012 40 988 37 603

Yksityisessä 
päivä
hoidossa

9 710 14 060 15 368 16 352 17 480 17 648 17 278 18 341 17 860 17 918

Päivähoito 
yhteensä

229 090 214 547 201 420 205 684 212 745 219 198 217 997 223 088 226 958 228 981

1–6-v. yht. 
31.12.*

386 293 363 160 342 487 343 033 345 855 349 351 353 880 358 034 361 989 364 915

Kunnallinen 
päivähoito, %

56,8 55,2 54,3 55,2 56,5 57,7 56,7 57,2 57,8 57,8

Kuntien päi-
väkodeissa

34,2 33,5 35,6 36,8 38,5 40,3 40,8 42,2 43,7 45,3

Yksityisissä 
ostopalvelu-
päiväkodeissa

2,3 2,8 2,7 2,7 2,7 2,7 2,7 2,7 2,7 2,2

Perhepäivä-
hoidossa (sis. 
ryhmäperhe-
päivähoidon)

20,3 18,9 16,1 15,6 15,2 14,7 13,2 12,3 11,3 10,3

Yksityisessä 
päivä
hoidossa

2,5 3,9 4,5 4,8 5,1 5,1 4,9 5,1 4,9 4,9

Päivähoito 
yhteensä

59,3 59,1 58,8 60,0 61,5 62,7 61,6 62,3 62,7 62,7

*Päivähoidossa olleet 0–7+-vuotiaat lapset on suhteutettu väestön 1–6-vuotiaisiin lapsiin.
Lähde: Tilasto- ja indikaattoripankki SOTKAnet, THL.

*Päivähoidossa olleet 0–7+-vuotiaat lapset on suhteutettu väestön 1–6-vuotiaisiin lapsiin.
Lähde: Tilasto- ja indikaattoripankki SOTKAnet, THL.

Kuvio 3. Päivähoidossa olleet lapset palvelun tuottajan mukaan, % 1–6-vuotiaista, vuosina 1997–2012*

 

%


72

2.3.2 Perhepäivähoito ja ryhmäperhepäivähoito

Vuonna 2012 kunnallisessa perhepäivähoidossa oli 10 prosenttia väestön 1–6-vuotiaista 
lapsista ja 16 prosenttia kaikista päivähoidossa olleista lapsista. Vuosien 1997–2012 
aikana perhepäivähoidossa olleiden lasten määrä on puolittunut. Viimeisen vuoden aikana 
(2011–2012) perhepäivähoidossa olleiden lasten määrä on vähentynyt edelleen noin 
3 400 lapsella. Ryhmäperhepäivähoidossa10 olleet lapset sisältyvät perhepäivähoidon tietoi-
hin. (Taulukot 1 ja 5.)

Noin 26 prosenttia kunnallisessa perhepäivähoidossa olleista lapsista hoidettiin ryh-
mäperhepäiväkodeissa vuonna 201011. Vuoden 2010 Kuntakyselyn mukaan vastanneissa 
kunnissa oli 1 029 ryhmäperhepäiväkotia. Näistä kahden hoitajan ryhmäperhepäiväkoteja 
oli 317 ja kolmen hoitajan ryhmäperhepäiväkoteja 704. (Taulukko 6.)

Taulukko 6. Ryhmäperhepäiväkotien lukumäärä kunnissa tilastopäivänä 31.12.2010*

Ryhmäperhepäiväkoteja 1 029

näistä kahden hoitajan ryhmäpäiväkoteja 317

ja kolmen hoitajan ryhmäpäiväkoteja 704

Lapsia ryhmäperhepäivähoidossa 11 695

Vastanneet kunnat yhteensä (n) 271

Vastaamatta jättäneet kunnat (n) 71

*Vastanneissa kunnissa oli 92,2 prosenttia väestöstä.
Lähde: Lasten päivähoito 2010 -Kuntakyselyn osaraportti, Tilastoraportti 37/2011, THL.

Tilastokeskuksen Kuntien ja kuntayhtymien talous- ja toimintatilaston mukaan kunnal-
lisia ryhmäperhepäiväkoteja oli vuonna 2012 lukumäärällisesti 1 016. Vuotta aiemmin 
(2011) ryhmäperhepäiväkoteja oli 1 093. 

2.3.3 Avoimet varhaiskasvatuspalvelut

Avoin varhaiskasvatus käsittää koko- ja osavuotisen kerho-, leikkikenttä- ja puistotoimin-
nan sekä leikkikoulut, avoimet päiväkodit ja mahdolliset leikki- ja toimintavälinevuokraa-
mot12. Säännöllistä ryhmämuotoista varhaiskasvatusta, esimerkiksi kunnallista leikki- ja 
kerhotoimintaa, tarjotaan vaihtoehtona koko- ja osapäivähoidolle. 

Kunnat voivat asettaa halutessaan kerho- ja leikkitoiminnalle kerhomaksun määrittele-
millään perusteilla. Kunnan järjestämän avoimen varhaiskasvatuksen piirissä on ollut kes-
kimäärin 18 362 lasta13 vuonna 2012 (taulukko 7). 

  
10 Ryhmäperhepäiväkodissa työskentelee 2–3 hoitajaa ja lapsiryhmän koko on enintään 
8–12 lasta. Lähde: Asetus lasten päivähoidosta (239/1973).

11 Laskelma kunnallisen perhepäivähoidon ryhmäperhepäiväkodeissa hoidettujen lasten määrästä 
on saatu suhteuttamalla Kuntakyselyyn vastanneiden kuntien ryhmäperhepäivähoidossa olevien 
lasten lukumäärätiedot Tilastokeskuksen Kuntien ja kuntayhtymien talous- ja toimintatilaston 
perhepäivähoidon tietoihin. Ryhmäperhepäiväkodeissa hoidettiin vastanneissa kunnissa  
vuonna 2010 kaikkiaan 11 695 lasta ja yhdessä ryhmäperhepäiväkodissa hoidettiin keskimäärin 
11,4 lasta. Kunnallisessa perhepäivähoidossa oli kaikkiaan 44 155 lasta vuonna 2010.   
Lähde: Lasten päivähoito 2010 -Kuntakyselyn osaraportti, Tilastoraportti 37/2011, THL.

12 Terveyden ja hyvinvoinnin laitoksen tilasto- ja indikaattoripankki SOTKAnetin tilastoissa 
avoin varhaiskasvatus on tilastoitu Leikkitoiminta -nimikkeellä.

13 Toimintapäiviksi on määritelty ne päivät, jolloin toimintayksikkö on ollut avoinna. 
Lähde: Tilasto- ja indikaattoripankki SOTKAnet, THL.


73

Taulukko 7. Avoimen varhaiskasvatuksen piirissä keskimäärin toimintapäivänä olleet lapset  
vuosina 2007–2012, kunnan järjestämät palvelut14

Vuosi
Lapsia keskimäärin 

toimintapäivänä

2007 21 857

2008 19 546

2009 19 374

2010 19 683

2011 19 589

2012 18 362

Lähde: Tilasto- ja indikaattoripankki SOTKAnet, THL.

Sosiaali- ja terveysministeriö ja pääkaupunkiseudun sosiaalialan osaamiskeskus SOCCA 
selvittivät yhteistyönä valtakunnallisesti avoimen varhaiskasvatuksen nykytilaa ja kehittä-
mistarpeita vuonna 2007. Selvityksen15 mukaan kyselyyn vastanneista 206 kunnasta 53 
prosentissa tarjottiin avoimia varhaiskasvatuspalveluja vuonna 2007. Vastanneista kunnista 
50 prosentissa oli tarjolla kunnan itsensä järjestämiä avoimia varhaiskasvatuspalveluja. 

Suurin osa vastanneista kunnista (69 %) edusti pieniä alle 10 000 asukkaan kuntia. Kaikissa 
kyselyyn vastanneissa suurissa kunnissa (yli 75 000 asukasta) oli tarjolla kunnan itsensä järjestä-
miä avoimen varhaiskasvatuksen palveluja. Kyselyyn vastanneissa keskisuurissa 10 000–75 000 
asukkaan kunnissa avoimia varhaiskasvatuspalveluja oli tarjolla 82 prosentissa ja pienissä 
kunnissa (alle 10 000 asukasta) 34 prosentissa (kuntien itse järjestämänä toimintana). 

Koska avoimen varhaiskasvatuksen palveluista ei ole saatavilla Lasten päivähoito 2010 
-Kuntakyselyn osaraportin ja Sosiaali- ja terveysministeriön ja SOCCA:n yhteistyössä 
vuonna 2007 tekemän selvityksen lisäksi enempää koko maan laajuisesti tilastoitua tietoa, 
on tähän tilastoselvitykseen otettu mukaan esimerkinomaisesti tietoa avoimista varhaiskas-
vatuspalveluista Suomen kuuden suurimman kaupungin osalta. 

Kuusikkokuntien eli Suomen kuuden suurimman kaupungin päivähoidon raportti16 on 
vertailu vuoden 2011 päivähoidon asiakasmääristä, suoritteista, henkilöstöstä ja kustan-
nuksista. Kuusikkokuntia ovat Helsinki, Espoo, Vantaa, Oulu, Tampere ja Turku. Suomen 
väestön 1–6-vuotiaista lapsista neljännes (26 %, 93 839 lasta17) asui vuonna 2011 näissä 
kuudessa Suomen suurimmassa kaupungissa. 

Kuusikkokuntien päivähoitoikäisistä lapsista yhteensä 2 779 lasta (2,6 prosenttia päivähoi-
toikäisistä) osallistui kunnalliseen kerhotoimintaan vuoden 2011 lopussa. Kerhotoiminta on 
Kuusikkokunnissa Helsinkiä lukuun ottamatta maksullista, kukin kunta perii kerhomaksun 
määräämillään maksuperusteilla. Avoimen varhaiskasvatuksen kustannukset olivat Kuusikko-
kunnissa yhteensä yli 18 miljoonaa euroa. Päivähoitojärjestelmän kokonaisuuden kannalta 
avoimen varhaiskasvatuksen kustannukset olivat pienet, noin 1–3 prosenttia kokonaiskus-
tannuksista. Helsingissä kustannusten osuus oli suurin (3 %). Avoimen varhaiskasvatuksen 
palvelut ovat kunnille edullisia tuottaa verrattuna muihin päivähoidon toimintamuotoihin18. 

  
14 Kunnan kustantama palvelu, johon ei sisälly yksityisen hoidon tuella ostettuja palveluita. 
Lähde: Tilasto- ja indikaattoripankki SOTKAnet, THL.

15 Lähde: Alila, K. & Portell, T. 2008. Leikkitoiminnasta avoimeen varhaiskasvatukseen. 
STM 2008:14.

16 Lähde: Ahlgren-Leinvuo, H. 2012. Kuuden suurimman kaupungin lasten päivähoidon 
palvelujen ja kustannusten vertailu vuonna 2011. Kuusikko-työryhmän julkaisusarja 5/2012.

17 Lähde: Tilasto- ja indikaattoripankki SOTKAnet, THL.

18 Lähde: Ahlgren-Leinvuo, H. 2012. Kuuden suurimman kaupungin lasten päivähoidon 
palvelujen ja kustannusten vertailu vuonna 2011. Kuusikko-työryhmän julkaisusarja 5/2012.


74

2.4 Lasten hoitoajat kunnallisessa päivähoidossa

2.4.1 Koko- ja osapäivähoito

Kunnallisessa päivähoidossa vuonna 2012 olleista lapsista 80 prosenttia oli kokopäivähoi-
dossa19 ja 20 prosenttia osapäivähoidossa. Kymmenen vuotta taaksepäin vuonna 2002, 
kokopäivähoidon osuus oli 75 prosenttia, jonka jälkeen sen osuus on ollut kasvusuun-
nassa. Vuonna 2012 kunnallisessa kokopäivähoidossa oli 168 014 lasta, joista 79,5 pro-
senttia hoidettiin päiväkodeissa ja 20,5 prosenttia hoidettiin perhepäivähoidossa. Kunnal-
lisessa osapäivähoidossa olleista lapsista 7 prosenttia oli hoidossa perhepäivähoidossa ja 93 
prosenttia hoidettiin päiväkodeissa. (Kuviot 4 ja 5, taulukot 1 ja 8.)

Vuonna 2012 kunnallisessa päivähoidossa olleista 1–2-vuotiaista lapsista 97 prosent-
tia oli kokopäivähoidossa. Kokopäivähoidossa oli 43 515 1–2-vuotiasta lasta, joka on 
36 prosenttia vastaavan ikäisestä väestöstä. Osapäivähoidossa oli reilun prosentin verran 
1–2-vuotiaista lapsista. Kunnallisessa päivähoidossa olleista 3–5-vuotiaista lapsista 94 
prosenttia oli kokopäivähoidossa. Kokopäivähoidossa oli 559 3–5-vuotiasta lasta, joka on 
64 prosenttia vastaavan ikäisestä väestöstä. 3–5-vuotiaita lapsia oli osapäivähoidossa 4 pro-
senttia vastaavan ikäisestä väestöstä. Esiopetusikäisistä 6-vuotiaista lapsista 55 prosenttia 
vastaavan ikäisestä väestöstä oli kunnallisessa osapäivähoidossa20. (Taulukko 8.)

Taulukko 8. Kunnallisessa koko- ja osapäivähoidossa olleiden lasten määrä suhteutettuna vastaavan ikäiseen 
väestöön vuosina 2002 ja 2009–2012	

2002 2009 2010 2011 2012* 2002 2009 2010 2011 2012

Kokopäivähoito lkm lkm lkm lkm lkm % % % % %

alle 1-vuotiaat 604 458 483 500 384 1,1 0,8 0,8 0,8 0,6

1–2-vuotiaat 35 669 41 519 42 830 44 571 43 515 31,6 34,8 35,4 36,4 35,6

3–5-vuotiaat 98 540 110 562 112 163 115 167 116 559 56,5 62,5 62,9 63,8 64,0

6-vuotiaat 9 293 6 783 7 225 7 054 7 231 15,2 11,8 12,3 12,0 12,0

7-vuotiaat 817 388 336 306 314 1,3 0,7 0,6 0,5 0,5

0–7-vuotiaat 144 923 159 710 163 037 167 598 168 014 31,0 33,9 34,2 34,8 34,7

Osapäivähoito lkm lkm lkm lkm lkm % % % % %

alle 1-vuotiaat 39 32 30 29 19 0,1 0,1 0,05 0,05 0,0

1–2-vuotiaat 1 606 1 454 1 437 1 519 1 555 1,4 1,2 1,2 1,2 1,3

3–5-vuotiaat 10 215 7 196 7 299 7 943 7 098 5,9 4,1 4,1 4,4 3,9

6-vuotiaat 29 966 30 887 31 750 30 938 33 425 49,2 53,6 53,9 52,5 55,3

7-vuotiaat 6 501 1 440 1 194 1 037 952 10,3 2,5 2,1 1,8 1,6

0–7-vuotiaat 48 327 41 009 41 710 41 466 43 049 10,3 8,7 8,7 8,6 8,9

*0–7-vuotiaat ml. 11 lasta joilta puuttuu ikätieto.
Lähde: Tilasto- ja indikaattoripankki SOTKAnet, THL.

  
19 Kokopäivähoidossa lapsen hoitoaika saa yleensä jatkua yhtäjaksoisesti enintään 
kymmenen tuntia vuorokaudessa ja osapäivähoidossa viisi tuntia. Lähde: Asetus lasten 
päivähoidosta (239/1978).

20 Ns. esiopetusta täydentävä päivähoito.


75

Lähde: Tilasto- ja indikaattoripankki SOTKAnet, THL.

Kuvio 4. Kunnallisessa koko- ja osapäiväpäivähoidossa olleet lapset vuosina 1997–2012, lasten lukumäärä 

 

Lähde: Tilasto- ja indikaattoripankki SOTKAnet, THL.

Kuvio 5. Kunnallisen päivähoidon jakautuminen koko- ja osapäivähoitoon vuosina 1997–2012, %

                      
Noin 77 prosenttia21 kokopäivähoidossa olleista ja noin 71 prosenttia osapäivähoidossa 
olleista lapsista oli hoidossa säännöllisesti 5 päivää viikossa22 vuonna 2010. Säännöllisessä 
koko- sekä osapäivähoidossa olevien lasten määrissä oli tapahtunut pientä laskua verratta-
essa vuoden 2007 tietoihin. (Taulukko 9.)

 

 

  
21 Laskelma säännöllisesti viisi päivää viikossa kunnallisessa koko- ja osapäivähoidossa 
olleiden lasten määrästä on saatu suhteuttamalla Kuntakyselyyn vastanneiden kuntien tietoja 
Tilastokeskuksen Kuntien ja kuntayhtymien talous- ja toimintatilaston päivähoitotietoihin. 
Kuntakyselyyn vastanneiden kuntien välillä on vaihtelua ja vastauksiin liittyy epävarmuutta 
määrittelyvaikeuksien takia. Lähde: Lasten päivähoito 2010 -Kuntakyselyn osaraportti, 
Tilastoraportti 37/2011, THL.

22 Kuntakyselyssä säännöllisesti 5 päivää viikossa päivähoidossa olevilla lapsilla tarkoitettiin 
niiden lasten lukumäärää, jotka hoitosopimuksen tai varhaiskasvatussuunnitelman 
mukaan ovat säännöllisesti jokaisena arkipäivänä päivähoidossa (pois lukien lomat ja 
sairaslomat). Mukaan ei laskettu lapsia, joilla on koko- tai osapäivähoitopaikka, mutta jotka 
hoitosopimuksen  tai varhaiskasvatussuunnitelman mukaan olivat hoidossa vain 1–4 päivänä 
viikossa tai tiettyinä ajanjaksoina kuukaudessa. Säännölliset poissaolot voivat johtua esim. 
vanhempien epäsäännöllisistä työajoista. Lähde: Lasten päivähoito 2010 -Kuntakyselyn 
osaraportti, Tilastoraportti 37/2011, THL.


76

Kuntakyselyyn vastanneissa kunnissa oli säännöllisessä kokopäivähoidossa 116 597 lasta ja 
osapäivähoidossa 27 038 hoitosopimuksen tai varhaiskasvatussuunnitelmansa mukaan viitenä 
arkipäivänä viikossa, vuonna 2010. Yhteensä vastanneissa kunnissa oli kunnallisessa kokopäivä-
hoidossa 150 843 lasta ja kunnallisessa osapäivähoidossa 38 312 lasta23. (Kuvio 6 ja taulukko 9.) 

 
Taulukko 9. Päivähoidossa säännöllisesti 5 päivää viikossa hoidossa olleet lapset vuosina 2007 ja 2010

2007 2010*

Säännöllisesti kokopäivähoidossa 99 925 116 597

Säännöllisesti osapäivähoidossa 25 485 27 038

Vastanneet kunnat yhteensä (n) 360 272

Vastaamatta jättäneet kunnat (n) 56 70

*Vuonna 2010 vastanneissa kunnissa oli 92,4 prosenttia väestöstä.
Lähde: Lasten päivähoito 2010 -Kuntakyselyn osaraportti, Tilastoraportti 37/2011, THL.

Lähde: Lasten päivähoito 2010 -Kuntakyselyn osaraportti, Tilastoraportti 37/2011, THL.

Kuvio 6. Kunnallisessa päivähoidossa säännöllisesti viisi päivää viikossa hoidossa olleiden lasten osuus vuonna 2010 

2.4.2 Vuorohoito

Osa päivähoidossa olevista lapsista tarvitsee vuorohoitoa eli päivähoitoa iltaisin, öisin ja/
tai viikonloppuisin24. Vuonna 2010 hieman yli 7 prosenttia  kunnan järjestämässä päi-
vähoidossa olevista lapsista oli vuorohoidossa. Vuorohoidon tarve oli hieman vähentynyt 
verrattuna vuoden 2007 tietoihin. Vuonna 2007 vuorohoidossa olevien lasten osuus oli 8 
prosenttia25. Taulukosta 10. nähdään vuorohoidossa olleiden lasten määrät Kuntakyselyyn 
vastanneissa kunnissa vuosina 2007 ja 2010.

  
23 Lähde: Kuntien ja kuntayhtymien talous ja toiminta, Tilastokeskus.

24 Vuorohoidolla tarkoitetaan päivähoitoa, jota järjestetään vanhempien työ- tai opiskeluaikojen 
vuoksi muulloin kuin klo 6.00 - 18.00 välisenä aikana. Iltahoito tarkoittaa sitä, että lapsi tarvitsee 
hoitoa kello 18–22 välisenä aikana. Yöaikaan ja/tai viikonloppuisin järjestettävä päivähoito on 
ympärivuorokautista hoitoa. Vuorohoidossa oleva lapsi on päivähoidossa myös päiväsaikaan. 
Vuorohoitopalveluja tarjotaan ensisijaisesti vain perheille, joissa joko molemmat vanhemmat tai 
yksinhuoltajavanhempi ovat työssä epätyypillisinä työaikoina.

25 Laskelma vuorohoidossa olleiden lasten määrästä on saatu suhteuttamalla Kuntakyselyyn 
vastanneiden kuntien tiedot Tilastokeskuksen Kuntien ja kuntayhtymien talous- ja 
toimintatilaston päivähoitotietoihin. Vuoden 2010 Kuntakyselyyn vastanneissa kunnissa oli 13 462 
ilta- ja vuorohoidossa olevaa lasta. Kuntien ja kuntayhtymien talous- ja toimintatilaston mukaan 
Kuntakyselyyn vastanneissa kunnissa oli vuonna 2010 kunnallisessa päivähoidossa yhteensä 
189 259 lasta. Vastausprosentin mukaan korotettuna oli vuorohoidossa koko maassa noin 14 650 
lasta. Lähde: Lasten päivähoito 2010 -Kuntakyselyn osaraportti, Tilastoraportti 37/2011, THL

 
 

163 288 

116 597

41 735
 

27 038 

0  

50 000  

100 000  

150 000  

Kunnallisessa 
 

kokopäivä-
 

 

olevat lapset

Kunnallisessa  

osapäivä-

olevat lapset

joista 
säännöllisesti 
5 päivää 
viikossa 

 

hoidossa

 

joista  
säännöllisesti 

 

5 päivää
viikossa 

 

hoidossa

 hoidossa hoidossa


77

Taulukko 10. Lapset, joille järjestetään hoitoa iltaisin, öisin tai viikonloppuisin (vuorohoito) vuosina 2007 ja 2010

 2007 2010

Lapsia 13 383 13 462

Vastanneet kunnat yhteensä (n) 364 272

Vastaamatta jättäneet kunnat (n) 52 70
	  
 	  	  	  
*Vuonna 2010 vastanneissa kunnissa oli 91,2 prosenttia väestöstä.
Lähde: Lasten päivähoito 2010 -Kuntakyselyn osaraportti, Tilastoraportti 37/2011, THL.

2.5 Monikieliset ja -kulttuuriset lapset 

2.5.1 Ruotsin- ja saamenkieliset lapset

Suomen perustuslain (731/1999) 17 §:n mukaan Suomen kansalliskielet ovat suomi ja 
ruotsi. Saamelaisilla alkuperäiskansana sekä romaneilla ja muilla ryhmillä on oikeus yllä-
pitää ja kehittää omaa kieltään ja kulttuuriaan. Saamelaisten oikeudesta käyttää saamen 
kieltä viranomaisessa säädetään lailla. 

Tilastokeskuksen mukaan ruotsinkielisten ja saamenkielisten alle 7-vuotiaiden lasten 
määrä Suomessa on noussut vuodesta 2005 lähtien. Ruotsinkielisten määrä on noussut 
vuodesta 2005 vuoteen 2012 mennessä vajaalla kahdella tuhannella lapsella. Saamea 
äidinkielenään puhuvien alle 7-vuotiaiden lasten määrä on noussut 109 lapsella.  
(Taulukot 11 ja 12.)

Taulukko 11. Ruotsinkieliset alle 7 -vuotiaat Suomessa vuosina 2005–2012

 Lasten lkm

2005 22 490

2006 22 516

2007 22 759

2008 23 206

2009 23 674

2010 24 049

2011 24 227

2012 24 391

Lähde: Väestörakenne, Tilastokeskus.

Taulukko 12. Saamenkieliset alle 7-vuotiaat Suomessa vuosina 2005–2012

Lasten lkm

2005 148

2006 161

2007 162

2008 160

2009 171

2010 196

2011 223

2012 257

Lähde: Väestörakenne, Tilastokeskus.


78

Suomalaisessa päivähoidossa suomen- ja ruotsinkielisille lapsille järjestetään päivähoi-
toa heidän äidinkielellään. Perustuslaissa on säädetty saamelaisten oikeudesta ylläpitää ja 
kehittää omaa kieltään ja kulttuuriaan.

Ruotsinkielisessä päivähoidossa olleiden lasten määriä ei ole tilastoitu valtakunnallisesti. 
Peruskoulujen yhteydessä järjestetyssä esiopetuksessa olleista 12 255 lapsesta 920 oli ruot-
sinkielisissä peruskouluissa vuonna 2012. Päivähoidon yhteydessä annetussa esiopetuksessa 
olleista 47 434 esiopetuksen oppilaasta 2 490 oli ruotsinkielisen opetustoimen piirissä27.

Saamelaisten kotiseutualueella saamenkielistä päivähoitoa järjestetään omissa yksi-
köissä. Saamelaislapsista ja nuorista noin 70 prosenttia asuu saamelaisten kotiseutualueen 
ulkopuolella. Saamenkielistä päivähoitoa järjestetään kotiseutualueen lisäksi eritasoisesti 
Helsingissä, Oulussa ja Rovaniemellä. Oulussa ja Rovaniemellä saamenkielistä päivähoitoa 
järjestetään omissa päiväkotiryhmissä28. Helsingissä päivähoitoa on järjestetty yksilöllisiin 
hoitojärjestelyihin perustuen kevään 2013 ajan kolmessa eri päivähoitoyksikössä, ja val-
mistellaan saamenkielisen päivähoidon järjestämisestä pysyvämpänä ratkaisuna. Vuonna 
2013 saamelaisten kotiseutualueella saamenkielisessä päivähoidossa on 84 lasta ja saame-
laisten kotiseutualueen ulkopuolella saamenkielisessä päivähoidossa on 19 lasta. Yhteensä 
saamenkieliseen päivähoitoon osallistuu 103 lasta vuonna 2013.

Saamelaisten kielipesätoimintaa järjestetään kolmessa saamelaisten kotiseutualueen 
kunnassa (Inari, Utsjoki ja Sodankylä) ja kaikilla kolmella saamen kielellä. Enontekiön 
kunnassa toimii pohjoissaamenkielinen kielikylpykerho. Vuonna 2013 toiminnassa ovat 
seuraavat kielipesät: Koltansaamen kielipesät Ivalossa ja Sevettijärvellä, Inarin-saamen kie-
lipesät Inarissa (kaksi kielipesää) ja Ivalossa sekä Pohjoissaamen kielipesät Vuotsossa, Kari-
gasniemellä ja Utsjoella. Vuonna 2013 kielipesätoiminnan piirissä on yhteensä 66 lasta29. 

2.5.2 Vieraskieliset ja maahanmuuttajataustaiset lapset

Tässä tilastoselvityksessä vieraskielisiksi on määritelty muut kuin suomea, ruotsia tai 
saamea äidinkielenään puhuvat eli kielet, joilla on perustuslaissa kansalliskielen tai muu 
erityinen asema. Vieraskielisten eli muuta kuin suomea, ruotsia tai saamea äidinkielenään 
puhuvien määrä on noussut Suomessa vuodesta 2005 lähtien. Vuonna 2012 vieraskielisiä 
alle 7-vuotiaita lapsia oli Suomessa yhteensä noin 27 751 lasta (taulukko 13). Päivähoi-
dossa olevien vieraskielisten lasten määriä ei ole tilastoitu valtakunnallisesti.

Taulukko 13. Vieraskieliset alle 7-vuotiaat Suomessa vuosina 2005–2012

 lasten lkm

2005 15 063

2006 16 095

2007 17 488

2008 19 294

2009 20 981

2010 22 876

2011 25 180

2012 27 751

Lähde: Väestörakenne, Tilastokeskus.

  
27 Lähde: Esi- ja peruskouluopetus, Tilastokeskus.

28 Lähde: Saamelaiskäräjien lausunto 22.4.2013.

29 Lähde: Saamelaiskäräjien lausunto 22.4.2013.


79

Tilastokeskuksessa on muodostettu luokitus, joka kuvaa henkilön syntyperää sekä hen-
kilön vanhempien että oman syntymämaan pohjalta.  Maahanmuuttajataustaisiksi on 
määritelty henkilöt, joiden molemmat tai toinen vanhempi ovat syntyneet ulkomailla 
tai joka on itse syntynyt Suomessa tai ulkomailla.30 Suomessa ulkomailla syntyneitä tai 
toisen polven maahanmuuttajia eli Suomeen muuttaneiden Suomessa syntyneitä henki-
löitä oli vuonna 2012 noin kuusi prosenttia väestöstä. Vuonna 2012 Suomessa oli 23 646 
maahanmuuttajataustaista alle kouluikäistä lasta31 (0–6-v), jotka oleskelivat vakinaisesti 
maassa. Heistä ensimmäisen polven maahanmuuttajia oli 4 987 lasta ja toisen polven 
maahanmuuttajia 18 659 lasta. 

Vuonna 2010 Suomessa oli kunnan järjestämässä päivähoidossa arviolta 12 000–12 500 
maahanmuuttajataustaista lasta32. Noin 6 prosenttia33 kunnan järjestämässä päivähoidossa 
olevista lapsista oli maahanmuuttajataustaisia. Vuoteen 2007 verrattuna maahanmuuttaja-
taustaisten lasten määrät ja osuudet ovat kasvaneet. Vastausprosentin mukaan korotettuna 
oli vuonna 2007 kunnan päivähoidossa 8 500–9 000 maahanmuuttajataustaista lasta ja 
kaikista kunnan järjestämässä päivähoidossa olevista lapsista 4–5 prosenttia oli maahan-
muuttajataustaisia34.

Vuoden 2010 Kuntakyselyyn vastanneiden kuntien maahanmuuttajataustaisista lapsista 
15 prosenttia oli 1–2-vuotiaita, 64 prosenttia 3–5-vuotiaita ja 21 prosenttia 6 vuotta täyt-
täneitä (kuvio 7 ja taulukko 14).

Taulukko 14. Maahanmuuttajataustaiset lapset kunnallisessa päivähoidossa vuosina 2007 ja 2010

 2007 2010* %

Yhteensä 7 910 11 430 100,0

1–2-vuotiaita - 1 503 13,1

3–5-vuotiaita - 6 279 54,9

6 vuotta täyttäneitä - 2 059 18,0

Vastanneet kunnat yhteensä (n) 358 276  

Vastaamatta jättäneet kunnat (n) 58 66
 	  
*Vastanneissa kunnissa oli 92,8 prosenttia väestöstä.
Lähde: Lasten päivähoito 2010 -Kuntakyselyn osaraportti, Tilastoraportti 37/2011, THL.

  
30 Tieto&trendit-lehti 4-5/2012. Toisen polven maahanmuuttajia vielä vähän Suomessa. 
Tilastokeskus.

31 Lähde: Väestörakenne, Tilastokeskus.

32 Arvio on korotettu väestöön suhteutetun vastausprosentin perusteella vastaamaan

koko maan tasoa. Maahanmuuttajataustaisella lapsella tarkoitetaann Kuntakyselyssä lapsia, jotka 
puhuvat äidinkielenään muuta kieltä kuin suomea, ruotsia tai saamea. Lähde: Lasten päivähoito 
2010 -Kuntakyselyn osaraportti, Tilastoraportti 37/2011, THL.

33 Laskelma maahanmuuttajataustaisten lasten osuudesta päivähoidossa olevista 
lapsista on saatu suhteuttamalla Kuntakyselyyn vastanneiden kuntien tiedot 
Tilastokeskuksen Kuntien ja kuntayhtymien talous- ja toimintatilaston päivähoidon 
tietoihin. Maahanmuuttajataustaisia lapsia oli kunnallisessa päivähoidossa vuoden 2010 
Kuntakyselyyn vastanneissa kunnissa 11 430. Vaihtelu kuntien välillä oli luonnollisesti 
suurta. Kuntien talous- ja toimintatilaston mukaan oli kyselyyn vastanneissa kunnissa 
189 259 lasta kunnallisessa päivähoidossa. Lähde: Lasten päivähoito 2010 -Kuntakyselyn 
osaraportti, Tilastoraportti 37/2011, THL.

34 Lähde: Lasten päivähoito 2010 -Kuntakyselyn osaraportti, Tilastoraportti 37/2011, THL.


80

Lähde: Lasten päivähoito 2010 -Kuntakyselyn osaraportti, Tilastoraportti 37/2011, THL.

Kuvio 7. Maahanmuuttajataustaisten lasten osuus kunnallisessa päivähoidossa olleista lapsista vuonna 2010

 

2.6 Erityisen tuen piirissä olevat lapset

Vuonna 2010 kunnallisessa päivähoidossa olevista lapsista 8,335 prosenttia oli erityistä 
tukea saavia lapsia36. Vuoden 2007 tietoihin verrattuna erityistä tukea saavien lasten mää-
rissä ja osuuksissa ei ole tapahtunut suuria muutoksia. Vastausprosentin mukaan koro-
tettuna Suomessa oli vuoden 2010 lopussa noin 16 800 erityistä tukea saavaa lasta. Osa 
Kuntakyselyyn vastanneista kunnista ei pystynyt erittelemään tyttöjen ja poikien osuutta 
erityistä tukea tarvitsevien lukumäärästä. Erittelyn tehneiden kuntien erityistä tukea saa-
neista lapsista oli tyttöjä 31 prosenttia ja poikia 69 prosenttia. (Taulukko 15.) 

Taulukko 15. Erityisten tuen piirissä olevien lasten määrä kunnallisessa päivähoidossa vuosina 2007 ja 2010
 	

 2007  2010*

 Yhteensä tyttöjä poikia Yhteensä tyttöjä poikia

Erityistä tukea saavat lapset 15 515 4 417 9 330 15 581 3 620 7 945

Vastanneet kunnat yhteensä (n) 364   271

Vastaamatta jättäneet kunnat (n) 52 71
	  	  	  	  		
*Vuonna 2010 vastanneissa kunnissa oli 92 prosenttia väestöstä.
Lähde: Lasten päivähoito 2010 -Kuntakyselyn osaraportti, Tilastoraportti 37/2011, THL.

 

0 

20 000 

40 000 

60 000 

80 000

100 000

120 000 

140 000 

1– 2
-vuotiaita

3– 5 6 vuotta  
täyttäneitä 

Kaikki kunnallisessa  päivähoidossa olevat lapset 
joista maahanmuuttajataustaiset   

 

lapset 

-vuotiaita

  
35 Laskelma erityisen tuen piirissä olleiden lasten osuudesta on saatu suhteuttamalla 
Kuntakyselyyn vastanneiden kuntien tiedot Tilastokeskuksen Kuntien ja kuntayhtymien 
talous- ja toimintatilaston päivähoitotietoihin. Kuntakyselyyn kyselyyn vastanneissa 
kunnissa oli päivähoidossa erityistä tukea saavia lapsia yhteensä 15 581 vuonna 2010. 
Kuntien talous- ja toimintatilaston mukaan Kuntakyselyyn vastanneissa kunnissa oli 
188 317 lasta kunnallisessa päivähoidossa vuonna 2010. Lähde: Lasten päivähoito 2010 
-Kuntakyselyn osaraportti, Tilastoraportti 37/2011, THL.

36 Kuntakyselyssä erityistä tukea tarvitsevilla lapsilla tarkoitettiin lapsia, joilla on alan 
lääkärin tai muun asiantuntijan lausunto tuesta tai tuen tarve on muutoin päivähoidossa 
havaittu ja määritetty, esimerkiksi lapsen hoidettavuuden takia yhdessä hoidettavien lasten 
määrää on vähennetty tai henkilökuntaa lisätty. Lapsella voi olla erityisen tuen tarvetta 
muun muassa silloin, kun lapsi tarvitsee lastensuojelun tukitoimia, lapsella on jokin vamma 
tai pitkäaikaissairaus tai lapsen kehityksessä on erityisiä haasteita (kieli, kommunikaatio, 
tarkkaavaisuus, tunne-elämä, sosiaalinen kanssakäyminen, kognitiiviset osa-alueet jne.). 
Lähde: Lasten päivähoito 2010 -Kuntakyselyn osaraportti, Tilastoraportti 37/2011, THL.


81

Kuntakyselyyn vastanneilla kunnilla oli käytössä useita erityistä tukea saaville lapsille 
kohdentuvia tukitoimia. Kunnista 85 prosenttia ilmoitti, että kunta järjesti varhaiskasva-
tuksen pedagogisia tukitoimia. Lapsella olevaa avustajatoimintaa kertoi järjestävänsä 67 
prosenttia vastanneista kunnista ja lapsiryhmässä olevaa avustajatoimintaa 76 prosenttia. 
Erityislastentarhanopettajan palvelut olivat käytettävissä 67 prosentilla vastanneista kun-
nista. Lapsi otettiin huomioon yhdessä hoidettavien lasten lukumäärää pienentämällä 53 
prosentissa vastanneista kunnista. (Taulukot 16 ja 17.)
 
Taulukko 16. Kuntien järjestämien tukitoimien laajuus erityistukea tarvitseville lapsille vuonna 2010 (% kunnista)

 

Kyllä  
tai                 

riittävästi

Ei riittä-
västi tai ei 
lainkaan

Ei  
tar-

vetta %

Varhaiskasvatuksen pedagogisia tukitoimia 85 15 0 100

Lapsi otetaan huomioon yhdessä hoidettavien lasten lkm pienentäen 53 40 7 100

Lapsi sijoitetaan erityisryhmään, jossa on erityislastentarhanopettaja 8 81 11 100

Lapsi sijoitetaan integroituun erityisryhmään, jossa on erityis- 
lastentarhanopettaja

26 68 6 100

Lapsella on avustaja 67 27 6 100

Lapsiryhmässä on avustaja 76 19 5 100

Päivähoidon yksiköllä on erityislastentarhanopettajan palvelut  
käytettävissä 

67 31 1 100

Muu 54 33 13 100

Lähde: Lasten päivähoito 2010 -Kuntakyselyn osaraportti, Tilastoraportti 37/2011, THL.

Taulukko 17. Kunta järjesti tai tuotti osana päivähoitoa seuraavia tukitoimia päivähoidossa oleville,  
erityistä tukea tarvitseville lapsille vuonna 2010

 Kyllä Ei
Kyllä  

riittävästi
Ei  

riittävästi
Ei  

tarvetta
Vastanneet 
kunnat (n)

Varhaiskasvatuksen pedagogisia tukitoimia 165 1 60 38 1 265

Lapsi otetaan huomioon yhdessä  
hoidettavien lasten lkm pienentäen

86 58 52 47 17 260

Lapsi sijoitetaan erityisryhmään, jossa on 
erityislastentarhanopettaja

11 189 9 17 28 254

Lapsi sijoitetaan integroituun erityisryhmään, 
jossa on erityislastentarhanopettaja

45 153 22 22 16 258

Lapsella on avustaja 124 48 52 24 15 263

Lapsiryhmässä on avustaja 146 25 51 23 14 259

Päivähoidon yksiköllä on erityislasten- 
tarhanopettajan palvelut käytettävissä 

136 41 42 42 3 264

Muu 40 22 9 8 12 91

Lähde: Lasten päivähoito 2010 -Kuntakyselyn osaraportti, Tilastoraportti 37/2011, THL.

2.7 Muut kuin kunnan järjestämät varhaiskasvatus-  
ja päivähoitopalvelut

2.7.1 Kirkon varhaiskasvatus

Suomen evankelis-luterilaisen kirkon toimintaa pienten lasten37 ja heidän perheidensä tai 
läheistensä kanssa kutsutaan kirkon varhaiskasvatukseksi. Seurakunnat järjestävät varhais-

  
37 Toiminta on suunnattu pääsääntöisesti alle kouluikäisille lapsille.


82

kasvatustoimintaa koko Suomessa. Toiminta voi olla erimuotoista, seurakunnan järjestä-
miä varhaiskasvatuspalveluita ovat muun muassa päiväkerhotoiminta, erilaiset kerhot sekä 
aamu- ja iltapäiväkerhotoiminta. 

Vuonna 2012 seurakuntien järjestämään päiväkerhotoimintaan osallistui yhteensä 46 
693 lasta. Vuonna 2012 lapsista noin 77 prosenttia tuli kotihoidosta, perhepäivähoidosta 
tuli  6 106 lasta ja muualta, esimerkiksi päiväkodista 1 998 lasta38. (Taulukko 18).

Taulukko 18. Seurakuntien järjestämään päiväkerhotoimintaan osallistuneet vuosina 2010–2012

Vuosi
Kotihoidosta  
tulleet lapset

Perhepäivä-
hoidosta  

tulleet lapset

Muualta  
(esim.  

päiväkoti)
Ei  

tiedossa Yhteensä

Seurakuntien järjestämä päiväkerhotoiminta

2010 36 969 6 933 1 938 2 870 48 710

2011 36 825 6 529 1 932 2 883 48 169

2012 36 090 6 106 1 998 2499 46 693
	
Lähde: Kirkkohallitus.

2.7.2 Yksityinen päivähoito

Vuonna 2012 yksityisessä päivähoidossa, yksityisen hoidon tuella hoidettiin yhteensä 17 918 
lasta (taulukot 1, 4 ja 19). Yksityisen hoidon tuella hoidettujen lasten osuus kaikista päivä-
hoidossa olleista lapsista oli 8 prosenttia vuonna 2012 (taulukko 1). Yksityisen hoidon tuella 
hoidettujen lasten määrä on kasvanut viimeisen kymmenen vuoden (2002–2012) aikana 
noin 3 500 lapsella (24 %), kasvu ei kuitenkaan ole ollut vuosittain tasaista. (Taulukko 1.) 

Ikäryhmittäin jaoteltuna 0–2-vuotiaista lapsista 3 prosenttia, 1–2-vuotiaista lapsista 4 
prosenttia ja 3–6-vuotiaista lapsista 5,5 prosenttia vastaavan ikäisestä väestöstä hoidettiin 
vuonna 2012 yksityisen hoidon tuella. Kaikkiaan 0–6-vuotiaista lapsista hoidettiin yksi-
tyisen hoidon tuella 4 prosenttia vastaavan ikäisestä väestöstä vuonna 2012. (Taulukko 4.) 

Taulukosta 19. nähdään yksityisen hoidon tuella hoidettujen lasten määrät ikävuosittain 
sekä suhteutettuna vastaavan ikäiseen väestöön, viimeisten viiden vuoden (2008–2012) ajalta.

Taulukko 19. Yksityisen hoidon tuella hoidetut lapset suhteutettuna vastaavan ikäiseen väestöön  
vuosina 2008–2012, tilastopäivänä 31.12

Ikä /
vuosi

kaikki 
yht. 0-v* 1-v 2-v 3-v 4-v 5-v 6-v 7+-v**

2012 17 918 60 1 711 2 905 3 662 3 630 3 571 2 367 12

% 3,2 0,4 2,8 4,7 6,0 6,0 5,9 3,9 0,0

2011 17 860 78 1 867 2 812 3 549 3 705 3 500 2 333 16

% 3,4 0,5 3,0 4,6 5,9 6,2 5,8 4,0 0,0

2010 18 341 73 1 885 2 814 3 713 3 744 3 595 2 499 18

% 3,4 0,5 3,1 4,7 6,2 6,2 6,1 4,2 0,0

2009 17 278 67 1 683 2 645 3 511 3 534 3 521 2 305 12

% 3,2 0,5 2,8 4,5 5,9 6,0 6,0 4,0 0,0

2008 17 648 96 1 718 2 579 3 412 3 712 3 558 2 445 28

% 3,3 0,6 2,9 4,3 6,0 6,3 6,2 4,3 0,0

*Nollavuotiaista vähennetty alle 9 kk ikäiset eli vanhempainpäivärahaikäiset.
**Vuosittain on yksityisen hoidon tukea maksettu muutamille 7+-vuotiaille lapsille.
Lähde: Lapsiperhe-etuustilastot vuosilta 2008–2012, Kela.

  
38 Lähde: Kirkkohallitus.                                     


83

Vuonna 2010 yksityisen palvelutuottajan päiväkoteja oli 615 ja muita yksityisiä lasten päi-
vähoitopalveluita, muun muassa avoimia varhaiskasvatuspalveluita, tuotti 95 toimintayk-
sikköä39. Yksityisissä päiväkodeissa oli palveluntuottajien ilmoituksen mukaan vuoden 2010 
lopussa hoidossa 19 296 lasta. Esiopetuksessa oli kaikkiaan 3 512 lasta.  (Taulukko 20.) 

Taulukko 20. Yksityisten sosiaalipalvelujen asiakkaat 2010, lapsia päiväkodeissa 31.12.

 

  Kokopäivähoidossa Osapäivähoidossa

Yht.
0–2 

-vuot.
3–6 

-vuot.

7 v. 
täyttä-
neet

Esiope-
tuksessa 

yht. Yht.
0–2 

-vuot.
3–6 

-vuot.

7 v. 
täyttä-
neet

Esiope-
tuksessa 

yht.

Koko maa 17 014 2 951 14 015 48 2 862 2 282 182 1 924 176 650

joista 

Järjestö 8 322 1 202 7 100 20 1 472 1 174 77 982 115  451

Yritys 8 692 1 749 6 915 28 1 390 1 092 105 926 61 199

Muu  -  -  -  -  - 16  - 16  -  -

Lähde: Yksityiset sosiaalipalvelut 2010, Tilastoraportti 25/2011, THL.

Vuonna 2010 päivähoitopalveluita tuottaneista 523 yksityisestä päiväkodista40 43 prosent-
tia ilmoitti myyvänsä kaikki palvelunsa kunnille tai kuntayhtymille. 40 prosenttia vastan-
neista päiväkodeista ilmoitti, etteivät myy palvelujaan lainkaan kunnille tai kuntayhty-
mille. 10 prosentilta vastanneista päiväkodeista kunnat ostivat alle puolet palveluista ja 7 
prosentilta vähintään puolet palveluista.41 

2.8 Varhaiskasvatuksen suunnittelu ja ohjaus

2.8.1 Varhaiskasvatussuunnitelmat

Yli 80 prosentissa kunnista oli kuntien oman arvion mukaan laadittu varhaiskasvatus-
suunnitelmat 80−100 prosentille lapsista42 vuonna 2010. Hieman yli 3 prosentissa Kun-
takyselyyn vastanneista kunnista varhaiskasvatussuunnitelmaa ei ollut laadittu lapsille 
lainkaan. Vuoteen 2007 verrattuna varhaiskasvatussuunnitelmien laatiminen oli selvästi 
lisääntynyt. Vuonna 2007 varhaiskasvatussuunnitelmat oli laadittu 63 prosentissa kun-
nista 80–100 prosentille lapsista. Vajaassa 7 prosentissa vastanneista kunnista varhaiskas-
vatussuunnitelmaa ei ollut lainkaan laadittu vuonna 2007. (Taulukko 21.) 

  
39 Yksityiset sosiaalipalvelut 2010 -tilastoraportin tiedot perustuvat Terveyden ja 
hyvinvoinnin laitoksen yksityisiltä sosiaalipalveluntuottajilta ja niiden toimintayksiköiltä 
keräämiin toimintatietoihin. Tiedonkeruun osoitelähteenä on ollut sosiaali- ja terveysalan 
lupa- ja valvontaviraston (Valvira) sekä aluehallintovirastojen ylläpitämä yksityisten sosiaali- 
ja terveydenhuollon palvelunantajien rekisteri Valveri. 

Yksityisen päivähoidon osalta on syytä huomioida, että nykyisen yksityisistä 
sosiaalipalveluista annetun lain (922/2011) mukaan yksityistä perhepäivähoitoa antavia 
palvelun tuottajia, muun muassa ryhmäperhepäiväkoteja, ei merkitä rekisteriin. Terveyden 
ja hyvinvoinnin laitos ei julkaise vuoden 2011 osalta yksityisen sosiaalipalvelujen 
tilastoraporttia tietojenkeruumenetelmän muutoksen vuoksi. Vuodesta 2012 alkaen 
tietojenkeruu toteutetaan Valviran Valveri -rekisteriin kerättävien palveluntuottajien 
sähköisten toimintakertomusten kautta. Lähde: Terveyden ja hyvinvoinnin laitos (THL).

40 Yksityisiä päiväkoteja oli vuonna 2010 kaikkiaan 615. Päiväkodeista 523 ilmoitti 
kyselyssä kunnille tai kuntayhtymille myymistään palveluista. Lähde: Yksityiset 
sosiaalipalvelut 2010. Tilastoraportti 25/2011, THL.

41 Lähde: Yksityiset sosiaalipalvelut 2010. Tilastoraportti 25/2011, THL.

42 Lähde: Lasten päivähoito 2010 -Kuntakyselyn osaraportti, Tilastoraportti 37/2011, THL.


84

Taulukko 21.  Kuntien oma arvio siitä, kuinka monelle päivähoidossa olevalle lapselle on laadittu  
lapsen varhaiskasvatussuunnitelma tai vastaava, kuntien lukumäärä, vuosina 2007 ja 2010

 

2007  
kuntien 
määrä

2010*  
kuntien 
määrä

2010  
vastanneista 
kunnista, %

0 % 24 9 3,2

1–19 % 39 8 2,9

20–39 % 16 3 1,1

40–59 % 17 6 2,2

60–79 % 39 21 7,6

80–100 % 225 228 82,6

Ei tietoa 56 1

Vastaamatta jättäneet kunnat (n) 66

Yhteensä 276 100

Kunnat yhteensä (n) 416 342

*Vastanneissa kunnissa oli 92,8 prosenttia väestöstä.
Lähde: Lasten päivähoito 2010 -Kuntakyselyn osaraportti, Tilastoraportti 37/2011, THL.	

2.8.2 Päivähoidon paikallistason hallinto

Päivähoidon hallinto43 on kunnissa pääosin opetustoimen hallinnoimaa44, 67 prosentissa 
kunnista (214 kuntaa) sivistystoimi tai opetustoimi vastasi varhaiskasvatuksen ja päivä-
hoidon tehtävistä vuonna 2012. Sosiaalitoimen lautakunta huolehti päivähoidon tehtä-
vistä 84 kunnassa (26 %) ja jollain muulla tavoin päivähoito oli organisoitu 22 kunnassa 
(7 %), joista 12 kunnassa päivähoidon tehtäviä hoitivat peruspalvelujen kuntayhtymät. 
Nämä mukaan lukien sosiaalitoimen osuus oli 33 prosenttia. 

Kolmessa kunnassa päivähoito oli liikelaitoksen hallinnoimaa ja kolmessa kunnassa päivä-
hoito oli kunnanhallituksen alaisuudessa. Elämänkaarimalli oli käytössä kolmessa kunnassa 
ja yhdessä kunnassa päivähoito oli palvelulautakunnan alaisuudessa vuonna 2012. (Kuvio 8.) 

Lähde: Kuntaliitto 2012.

Kuvio 8. Päivähoidon hallinto kunnissa vuosina 2010–2012, % 
 

  
43 Tiedot päivähoidon kuntatason hallinnosta päivitettiin Kuntaliiton tekemällä kyselyllä 
keväällä 2012. Päivähoidon hallinnonalaa koskeva kysely kattoi kaikki Manner-Suomen 320 
kuntaa. Lähde: Kuntaliitto 2012.

44 Kunta voi itse päättää mikä monijäseninen toimielin huolehtii lasten päivähoidosta 
annetussa laissa sekä lasten kotihoidon ja yksityisen hoidon tuesta annetussa laissa kunnalle 
säädetyistä tehtävistä. Lähde: Laki lasten päivähoidosta (36/1973) ja Laki lasten kotihoidon 
ja yksityisen hoidon tuesta annettu laki (1128/1996).

 

0 

10 

20 

30 

40 

50 

60 

70 

2010 2011 2012

Sivitys/opetustoimi

Sosiaalitoimi

Muu

%


85

2.9 Lastenhoidon tuet

Lakisääteiset lastenhoidon tuet ovat kuukausittain perheelle maksettavia tukia. Kelan 
lastenhoidon tukiin luetaan kotihoidon tuki45, yksityisen hoidon tuki46 sekä joustava hoi-
toraha (1.1.2014 alkaen) ja osittainen hoitoraha47. Taulukosta 22 nähdään Kelan maksa-
mien lastenhoidon tukia saaneiden lasten määrä sekä osuus vastaavan ikäisestä väestöstä 
vuosina 2008–2012. 

Taulukko 22. Lastenhoidon tukea48 saaneet lapset vastaavaan ikäiseen väestöön verraten vuosina 2008–2012, 
tilastopäivänä 31.12

Ikä/vuosi kaikki yht. 0-v* 1-v 2-v 3-v 4-v 5-v 6-v 7-v

2012 125 911 10 976 40 386 26 750 12 348 11 041 9 021 7 363 4 291

% 22,6 73,9 66,8 43,3 20,1 18,2 15,0 12,2 7,3

2011 124 605 11 029 40 019 26 258 11 984 11 277 9 010 7 384 4 042

% 22,6 74,5 65,1 43,0 19,8 18,9 15,0 12,5 6,8

2010 126 995 11 515 40 151 26 824 12 461 11 716 9 229 7 749 4 003

% 23,3 76,0 66,0 44,6 20,9 19,6 15,7 13,2 6,9

2009 124 775 11 455 39 640 26 383 12 507 11 348 9 260 7 678 3 373

% 23,1 77,1 66,1 44,4 20,9 19,4 15,8 13,3 6,0

2008 125 228 11 640 38 074 26 247 12 580 11 919 9 635 8 047 8 047

% 23,3 77,6 64,4 44,1 21,6 20,4 16,8 14,2 6,4

*Nollavuotiaista vähennetty alle 9 kk ikäiset eli vanhempainpäivärahaikäiset.
Lähde: Lapsiperhe-etuustilastot 2008–2012, Kela.

  
45 Lasten kotihoidon tukeen kuuluu hoitoraha sekä hoitolisä, johon vaikuttavat perheen 
tulot. Perheen tulot eivät vaikuta hoitorahaan; vanhemmat voivat olla töissä tai esimerkiksi 
palkallisella vuosilomalla kotona ja saada hoitorahaa. Lisäksi perhe voi saada kuntalisää 
kotikunnasta riippuen. Myös perheen yli 3-vuotiaista lapsista voidaan maksaa kotihoidon 
tukea, jos perheessä on alle 3-vuotias lapsi, joka saa kotihoidon tukea. Hoitorahaa maksetaan 
jokaisesta tukeen oikeutetusta lapsesta erikseen. Lähde: Kela; Lasten kotihoidon ja yksityisen 
hoidon tuesta annettu laki (1128/1996).

46 Lasten yksityisen hoidon tukeen kuuluu hoitoraha, hoitolisä, johon vaikuttavat perheen 
tulot sekä kuntalisä kotikunnasta riippuen. Hoitoraha ja hoitolisä maksetaan erikseen 
jokaisesta tukeen oikeuttavasta lapsesta. Lasten yksityisen hoidon tukea voi saada perhe, 
jossa on alle kouluikäinen lapsi, jota hoitaa perheen palkkaama hoitaja tai yksityinen 
päivähoidon tuottaja. Lähde: Kela; Lasten kotihoidon ja yksityisen hoidon tuesta annettu 
laki (1128/1996).

47 Vanhempi tai vanhemmat voivat vanhempainvapaan jälkeen jäädä osittaiselle 
hoitovapaalle ja tehdä lyhennettyä työpäivää tai työviikkoa. Isä ja äiti voivat molemmat olla 
osittaisella hoitovapaalla, mutta eri aikaan. Oikeus osittaiseen hoitovapaaseen jatkuu kunnes 
lapsen toinen kouluvuosi päättyy. Oikeus hoitovapaaseen on pidempi kuin miltä ajalta Kela 
maksaa tukea. 

Lasten kotihoidon ja yksityisen hoidon tuesta annettua lakia muutettiin (lailla 975/2013) 
1.1.2014 alkaen siten, että alle kolmevuotiaan lapsen vanhemmalle tai muulle huoltajalle 
maksettava osittainen hoitoraha korvattiin joustavalla hoitorahalla. Kela maksaa joustavaa 
hoitorahaa alle 3-vuotiaasta lapsesta, jos isä, äiti tai muu huoltaja työskentelee viikoittain 
keskimäärin enintään 30 tuntia tai enintään 80 % alan normaalista kokopäivätyön työajasta. 
Joustava hoitoraha on porrastettu kahteen ryhmään vanhemman työajan mukaan (240 
euroa kuukaudessa, kun keskimääräinen viikoittainen työaika on enintään 22,5 tuntia tai 
enintään 60 % alan normaalista kokopäivätyön työajasta, ja 160 euroa kuukaudessa, kun 
keskimääräinen työaika on yli 22,5 mutta enintään 30 tuntia viikossa tai enintään 80 % 
alan normaalista kokopäivätyön työajasta). Joustavaa hoitorahaa maksetaan kerrallaan vain 
yhdestä lapsesta. 

Kela maksaa osittaista hoitorahaa ensi- ja toisluokkalaisen vanhemmille. Jos lapsi kuuluu 
pidennetyn oppivelvollisuuden piiriin eli käy koulua normaalia pidempään, Kela maksaa 
osittaista hoitorahaa, kunnes lapsen 3. lukuvuosi perusopetuksessa päättyy. Lähde: Kela; 
Lasten kotihoidon ja yksityisen hoidon tuesta annettu laki (1128/1996).

48 Kotihoidon tuki, yksityisen hoidon tuki ja osittainen hoitoraha.


86

2.9.1 Kotihoidon tuki ja osittainen hoitoraha

Vuonna 2013 kotihoidon tuen hoitorahan määrä oli 336,67 euroa kuussa yhdestä alle 
kolmevuotiaasta lapsesta. Muista perheen alle kolmevuotiaista lapsista maksettiin kustakin 
100,79 euroa kuussa ja yli kolmevuotiaista, mutta alle kouluikäisistä lapsista 64,77 euroa 
kuussa lasta kohti. Hoitolisä oli enintään 180,17 euroa kuussa ja sitä maksetaan vain 
yhdestä lapsesta.49 Kotihoidon tukea maksettiin 95 785 lapsesta vuonna 2012. Kotihoi-
don tukea maksettiin vuonna 2012 eniten yksivuotiaista lapsista, 61 prosentille väestön 
vastaavasta ikäryhmästä. (Taulukko 23.)

Taulukko 23. Kotihoidon tukea saaneet lapset vastaavaan ikäiseen väestöön verraten vuosina 2008–2012,  
tilastopäivänä 31.12.

Ikä/vuosi kaikki yht. 0-v *) 1-v 2-v 3-v 4-v 5-v 6-v 7-v

2012 95 758 10 888 36 961 21 366 8 683  7 415 5 450 4 974 21

% 17,2 73,3 61,1 34,6 14,1 12,2 9,1 8,2 0,0

2011 95 148 10 923 36 570 21 065 8 440 7 575 5 511  5 030 34

% 17,3 73,8 59,5 34,5 14,0 12,7 9,2 8,5 0,1

2010 97 605 11 419 36 741 21 813 8 753 7 978 5 639 5 233 29

% 17,9 75,4 60,4 36,2 14,7 13,3 9,6 8,9 0,1

2009 98 070 11 358 36 722 22 038 9 001 7 818 5 741 5 353 39

% 18,2 76,5 61,3 37,1 15,1 13,4 9,8 9,3 0,1

2008 97 687 11 526 35 252 21 927 9 067 8 213 6 077 5 583 42

% 18,2 76,9 59,7 36,8 15,5 14,0 10,6 9.9 0,1

*Nollavuotiaista vähennetty alle 9 kk ikäiset eli vanhempainpäivärahaikäiset.
Lähde: Lapsiperhe-etuustilastot 2008–2012, Kela.

	
Osa kunnista maksaa lisäksi kotihoidon tuen kuntalisää, jonka määrä ja maksuperusteet 
vaihtelevat kunnittain50. Vuonna 2012 kotihoidon tuen kuntalisää maksettiin 31 pro-
sentissa kunnista ja yksityisen hoidon tuen kuntalisää maksoi 43 prosenttia kunnista51. 
(Taulukko 24.)

Taulukko 24. Perheille kuntalisää maksavien kuntien määrä ja maksetut kuntalisät vuosina 2008, 2010 ja 2012
 

2008 2010 2012

Vastanneiden kuntien lkm 375 326 320

Kotihoidon kuntalisää maksavat kunnat, lkm ja % 79 (21 %) 84 (26 %) 99 (31 %)

Kotihoidon kuntalisän k.a. 151 euroa/lapsi 144 euroa/lapsi 148 euroa/lapsi

Kotihoidon tuen kuntalisän vaihteluväli 50–250 e/lapsi 50–250 e/lapsi 50–264 e/lapsi

Yksityisen hoidon tuen kuntalisää maksavat kunnat, lkm ja % 135 (36 %) 127 (39 %) 137 (43 %)

Yksityisen hoidon tuen kuntalisän vaihteluväli (pl. tulosidonnainen) 70–800 e/lapsi 50–797 e/lapsi 50-747e/lapsi

Lähde: Selvitys lasten kotihoidon tuen sekä yksityisen hoidon tuen kuntalisistä sekä palvelusetelistä.  
Kuntaliitto 2012

  
49 Lähde: Kela; Kotihoidon tuen ja lasten hoitojärjestelmän joustavuuden edistämistä 
selvittävän työryhmän muistio. Raportteja ja muistioita 2013:4, STM.

50 Lähde: Kela.

51 Lähde: Selvitys lasten kotihoidon tuen sekä yksityisen hoidon tuen kuntalisistä sekä 
palvelusetelistä. Kuntaliitto 2012.


87

Vuonna 2012 keskimääräinen kotihoidon tuki oli 398 euroa kuussa. Kuntalisät huomi-
oon ottaen keskimääräinen tuki oli 462 euroa kuussa. Enimmillään kotihoidon tukea hoi-
tolisineen ja kuntalisineen voi saada yhden lapsen perheessä 780,84 euroa. Enimmillään 
kotihoidontukea voi saada kolmen lapsen perheessä sisaruskorotuksineen, kuntalisineen 
ja hoitolisineen 1 070,38 euroa52 olettaen, että kaikki lapset ovat alle kouluikäisiä ja perhe 
asuu kunnassa, joka maksaa sisarus-korotuksia kuntalisään53.

Vuonna 2013 osittaisen hoitorahan54 määrä oli 96,41 euroa kuukaudessa. Osittaisen 
hoitorahan piirissä vuonna 2012 oli vuonna 12 935 lasta. Vuonna 2012 etuuden piirissä 
oli yksivuotiaista 3 prosenttia, kaksivuotiaista 4,5 prosenttia ja 7-vuotiaista 7 prosenttia. 
Kaikista lapsista, joista osittaista hoitorahaa maksettiin, pienten koululaisten osuus oli yli 
60 prosenttia. (Taulukko 25.)

Taulukko 25. Osittaista hoitorahaa saaneet lapset vastaavaan ikäiseen väestöön verraten vuosina 2008–2012, 
tilastopäivänä 31.12
	

Ikä/vuosi kaikki yht. 0-v* 1-v 2-v 3-v 6-v 7-v 8-v 9-v

2012 12 935 49 2 059 2 803 7 24 4 258 3 617 109

% 2,3 0,3 3,4 4,5 0,0 0,0 7,2 6,1 0,2

2011 12 217 54 1 887 2 653 2 26 3 993 3 486 116

% 2,2 0,4 3,1 4,3 0,0 0,0 6,8 6,0 0,2

2010 11 681 46 1 829 2 477 5 21 3 956 3 238 109

% 2,1 0,3 3,0 4,1 0,0 0,0 6,8 5,7 0,2

2009 9 925 43 1 469 1 937 - 22 3 322 3 022 109

% 1,8 0,3 2,5 3,3 0,0 0,0 5,9 5,3 0,2

2008 10 365 28 1 329 1 966 5 20 3 600 3 273 143

% 1,9 0,2 2,2 3,3 0,0 0,0 6,3 5,7 0,2

*Nollavuotiaista vähennetty alle 9 kk ikäiset eli vanhempainpäivärahaikäiset. 
Lähde: Lapsiperhe-etuustilastot 2008–2012, Kela.

2.9.2 Yksityisen hoidon tuki

Vuonna 2013 yksityisen hoidon tuen55 hoitoraha oli 171,40 euroa ja hoitolisä enintään 
144,14 euroa kuussa lasta kohti. Keskimääräinen lakisääteinen yksityisen hoidon tuki per-
hettä kohti oli 213 euroa ja lasta kohti 163 euroa vuonna 2012.56 

Yksityisen hoidon tuen kuntalisät ovat yleistyneet kunnissa ja vuonna 2012 lisiä mak-
soi 43 prosenttia kunnista (taulukko 24). Kuntalisien suuruus ja myöntämisen ehdot 
vaihtelevat suuresti kunnittain. Kelan maksamien yksityisen hoidon tuen kuntalisien kes-
kimääräinen suuruus oli lasta kohti 302 euroa ja keskimääräinen yksityisen hoidon tuki 

  
52 Laskelma perustuu siihen, että perhe asuu maksimaalista kuntalisää (264 euroa) 
maksavassa kunnassa ja saa vain yhdestä lapsesta maksettavaa hoitolisää enimmäis-
määrän 180,17 euroa. Lähde: Kotihoidon tuen ja lasten hoitojärjestelmän joustavuuden 
edistämistä selvittävän työryhmän muistio. Raportteja ja muistioita 2013:4, STM; Kela.

53 Sisaruskorotusta maksoi 40 kuntaa, joka on keskimäärin 80 euroa. Lähde: Kotihoidon 
tuen ja lasten hoitojärjestelmän joustavuuden edistämistä selvittävän työryhmän muistio. 
Raportteja ja muistioita 2013:4, STM.

54 Osittaista hoitorahaa maksetaan kerralla vain yhdestä lapsesta, vaikka perheessä olisi 
useampi tukeen oikeutettu lapsi. Lähde: Kela.

55 Lasten yksityisen hoidon tukeen kuuluu hoitoraha ja perheen tulojen perusteella 
hoitolisä. Molemmat maksetaan erikseen jokaisesta tukeen oikeuttavasta lapsesta. Lisäksi 
kotikunta saattaa maksaa kuntalisää. Lähde: Kela.

56 Lähde: Kela; Kotihoidon tuen ja lasten hoitojärjestelmän joustavuuden edistämistä 
selvittävän työryhmän muistio. Raportteja ja muistioita 2013:4, STM.


88

kaikkine lisineen keskimäärin 380 euroa vuonna 2012. Kuntalisää maksettiin noin 70 
prosentille yksityisen hoidon tukea saaneista lapsista.57 

Yksityisen hoidon tuella hoidettiin vuonna 2012 yhteensä 17 918 lasta. Eniten yksityi-
sen hoidon tukea saivat 3–5-vuotiaat lapset, verrattuna väestön vastaavaan ikäryhmään. 
Yksityisen hoidon tukea saaneiden lasten määrissä ei ole tapahtunut merkittävää muutosta 
viimeisten viiden vuoden aikana. (Taulukko 26.)

Taulukko 26. Yksityisen hoidon tuen saajat vastaavaan ikäiseen väestöön verraten vuosina 2008–2012,  
tilastopäivänä 31.12

Ikä /vuosi kaikki yht. 0-v* 1-v 2-v 3-v 4-v 5-v 6-v 7+-v**

2012) 17 918 60 1 711 2 905 3 662 3 630 3 571 2 367 12

% 3,2 0,4 2,8 4,7 6,0 6,0 5,9 3,9 0,0

2011 17 860 78 1 867 2 812 3 549 3 705 3 500 2 333 16

% 3,4 0,5 3,0 4,6 5,9 6,2 5,8 4,0 0,0

2010 18 341 73 1 885 2 814 3 713 3 744 3 595 2 499 18

% 3,4 0,5 3,1 4,7 6,2 6,2 6,1 4,2 0,0

2009 17 278 67 1 683 2 645 3 511 3 534 3 521 2 305 12

% 3,2 0,5 2,8 4,5 5,9 6,0 6,0 4,0 0,0

2008 17 648 96 1 718 2 579 3 412 3 712 3 558 2 445 28

% 3,3 0,6 2,9 4,3 6,0 6,3 6,2 4,3 0,0

*Nollavuotiaista vähennetty alle 9 kk ikäiset eli vanhempainpäivärahaikäiset.
**Vuosittain on yksityisen hoidon tukea maksettu muutamille 7+-vuotiaille lapsille.
Lähde: Lapsiperhe-etuustilastot 2008–2012, Kela.

  
57 Lähde: Kela; Kotihoidon tuen ja lasten hoitojärjestelmän joustavuuden edistämistä 
selvittävän työryhmän muistio. Raportteja ja muistioita 2013:4, STM


89

3 Päivähoidon kustannukset   
ja asiakasmaksut

Tässä luvussa kuvataan kuntien päivähoidon palvelumenoja, asiakasmaksutuottoja, päivä-
hoidon keskimääräisiä hoitopäiväkohtaisia kustannuksia sekä palveluseteliä päivähoidon 
järjestämistapana. Päivähoidon kustannuksia ja tuottoja tilastoitaessa Tilastokeskuksen 
Kuntien ja kuntayhtymien talous- ja toimintatilastoon kunnat ilmoittavat tiedot Kunta-
liiton luokittelun mukaisesti. Kuntaliiton Talous- ja toimintatilaston luokittelussa (2012) 
päivähoidon kustannukset ja tuotot on jaettu kolmeen luokkaan, Lasten päiväkotihoito58  
lasten perhepäivähoito59 ja Muu lasten päivähoito60. Muu lasten päivähoito -luokkaan 
sisältyvät Talous- ja toimintatilastossa myös Kelan maksamat tuet.

3.1 Kuntien päivähoidon palvelumenot ja Kelan maksamat tuet 

Kuntien päivähoidon palvelumenot61 olivat noin 2,6 miljardia euroa vuonna 2012. 
Kustannukset ovat kasvaneet vuosien 2008–2012 aikana 468 miljoonaa euroa (22 %). 
Päivähoidon kokonaiskustannuksia ovat nostaneet asiakasmäärän nousu sekä kokopäivä-
hoidossa olevien lasten osuuden kasvu. 

  
58 Lasten päiväkotihoitoon kuuluu Kuntaliiton luokituksen mukaan lasten 
päiväkotitoiminta, lasten tilapäishoito päiväkodissa ja kiertävien päiväkotien 
toiminta ja vastaavien palvelujen osto sekä niiden tukeminen. Ryhmään kuuluu myös 
esiopetuksessa olevien lasten iltapäivä- tai muu päivähoito sekä sellainen päiväkodissa 
toteutettu koululaisten aamu- ja iltapäivätoiminta (esim. erityisoppilaille), joka ei täytä 
perusopetuslaissa aamu- ja iltapäivätoiminnalle säädettyjä edellytyksiä. Lähde: Mehtonen, M. 
& Heinonen, A. toim. 2012. Talous- ja toimintatilaston luokitukset 2012. Kuntaliitto.

59 Lasten perhepäivähoitoon kuuluu lasten päivähoito hoitajan tai lapsen omassa kodissa 
ja lasten ryhmäperhepäivähoito ja vastaavien palvelujen osto sekä näiden toimintojen 
tukeminen. Ryhmään kuuluu myös sellainen perhe- ja ryhmäperhepäivähoidon yhteydessä 
järjestetty koululaisten aamu- ja iltapäivätoiminta, joka ei täytä perusopetuslaissa aamu- ja 
iltapäivätoiminnalle säädettyjä edellytyksiä. Lähde: Mehtonen, M. & Heinonen, A. toim. 
2012. Talous- ja toimintatilaston luokitukset 2012. Kuntaliitto.

60 Muuhun päivähoitoon sisällytetään lasten leikkitoiminta (avoin varhaiskasvatus) ja tämän 
toiminnan tukeminen sekä lasten kotihoidon tuki ja yksityisen hoidon tuki. Näin ollen 
avoimen varhaiskasvatuksen kustannuksia ei saada eriteltyä. Ryhmään kuuluu myös sellainen 
muun lasten päivähoidon yhteydessä järjestetty koululaisten aamu- ja iltapäivätoiminta, 
joka ei täytä perusopetuslaissa aamu- ja iltapäivätoiminnalle säädettyjä edellytyksiä eikä 
toimintaan osallistuvia koululaisia ole ilmoitettu oppilastilastossa em. perusopetuslain 
mukaiseen toimintaan osallistuviksi. Lähde: Mehtonen, M. & Heinonen, A. toim. 2012. 
Talous- ja toimintatilaston luokitukset 2012. Kuntaliitto.

61 Ko. laskelma ei sisällä Kelan maksamia tukia.


90

Vuonna 2012 kunnallisen päiväkotihoidon kustannukset olivat noin 1,9 miljardia 
euroa (75 %) ja perhepäivähoidon kustannukset 442 miljoonaa euroa (17 %). Päiväkoti-
hoidon kokonaiskustannukset ovat kasvaneet vuosien 2008–2012 aikana 31 prosenttia ja 
perhepäivähoidon kokonaiskustannukset ovat laskeneet 10 prosenttia.

Kuntien päivähoidon palveluihin sekä Kelan maksamiin lastenhoidon tukiin yhteensä 
käyttämät kokonaismenot olivat vuonna 2012 noin 3,0 miljardia euroa. Tästä kunnalliset 
päivähoidon palvelut kattoivat 88 prosenttia ja perheille maksetut lastenhoidon tuet 12 
prosenttia. Kunnat maksoivat lakisääteisten tukien lisäksi kotihoidon tuen ja yksityisen 
hoidon tuen kuntalisiä 97 miljoonaa euroa vuonna 2012. (Taulukko 27.)

Taulukko 27. Päivähoidon palvelumenot ja maksetut tuet vuosina 2008−2012 (milj. euroa) 

2008 2009 2010 2011 2012 2008, % 2009, % 2010, % 2011, % 2012, %

Päivähoidon palvelut

Päivähoito yht. 2 129 2 235 2 313 2 466 2 597 100 100 100 100 100 

Päiväkotihoito 1 491 1 592 1 669 1 811 1 949 70 71,23 72,16 73,44 75,05 

Perhepäivähoito 491 475 455 448 442 23 21,25 19,67 18,17 17,02 

Muu päivähoito* 147 168 189 207 206 6,90 7,52 8,17 8,39 7,93 

Kelan maksamat tuet

Yhteensä** 327 343 353 349 361 100 100 100 100 100 

Kotihoidon tuki 289 303 307 301 311 88,38 88,34 86,97 86,25 86,15 

Yksityisen hoidon tuki 29 32 34 35 36 8,87 9,33 9,63 10,03 9,97 

Osittainen hoitoraha 9 8 12 13 14 2,75 2,33 3,40 3,72 3,88 

Maksetut vapaaehtoiset 
kuntalisät

68 83 91 97 97

					   
*Ei sisällä Kelan maksamia tukia.
**Ei sisällä kuntalisiä.								      
Lähde: Tilasto- ja indikaattoripankki SOTKAnet, THL; Lapsiperhe-etuustilasto, Kela. 

3.1.1 Päivähoidon hoitopäiväkohtaiset kustannukset

Taulukossa 28 esitetyt luvut kuvaavat päivähoidon keskimääräisiä (brutto)kustannuksia 
Suomessa, eikä niitä ole painotettu62. Sekä päiväkotihoidon että perhepäivähoidon hoito-
päiväkohtaiset kustannukset olivat vuonna 2012 noin 74 euroa63 päivää kohti. 

Perhepäivähoidon keskimääräiset hoitopäiväkohtaiset kustannukset ovat nousseet 
viimeisten viiden vuoden (2007–2012) aikana nopeammin kuin päiväkotihoidon keski-
määräiset hoitopäiväkohtaiset kustannukset. Vuonna 2007 perhepäivähoidon (kokopäi-
vähoito) keskimääräinen hoitopäiväkohtainen kustannus oli noin viisi euroa vähemmän 
kuin päiväkotihoidon vastaava kustannus, vuonna 2012 molempien hoitomuotojen hoito-
päiväkohtaiset kustannukset olivat samansuuruiset.

  
62 Hoitopäiväkohtaiset kustannukset on laskettu Tilasto- ja indikaattoripankki 
SOTKAnetin tiedoista. Lähde: Terveyden ja hyvinvoinnin laitos (THL).

63 Jos bruttokustannuksista vähennetään maksutulot ja muut käyttötuotot,  
niin hoitopäiväkohtaiseksi nettokustannukseksi saadaan noin 62€.  
Lähde: Terveyden ja hyvinvoinnin laitos (THL).


91

Taulukko 28. Lasten päiväkotihoidon ja perhepäivähoidon keskimääräinen hoitopäiväkohtainen kustannus  
vuosina 2007−2012, (euroa/päivä)

 2007 2008 2009 2010 2011 2012

Kokopäivähoito päiväkodissa 60,6 63,5 67,9 68,8 70,6 73,6

Osapäivähoito päiväkodissa 36,36 38,1 40,74 41,28 42,36 44,16

Kokopäivähoito perhepäivähoidossa 55,5 57,8 62,5 63,2 67,0 73,6

Osapäivähoito perhepäivähoidossa 33,3 34,68 37,5 37,92 40,2 44,16

Lähde: Tilasto- ja indikaattoripankki SOTKAnet, THL.

3.2 Kuntien päivähoidon asiakasmaksut

3.2.1 Päivähoidon asiakasmaksujen määräytyminen

Päivähoidon maksut määräytyvät sosiaali- ja terveydenhuollon asiakasmaksuista annetun 
lain (734/1992) ja asetuksen (912/1992) mukaisesti. Päiväkoti- ja perhepäivähoidosta 
määrätään kuukausimaksu64, jonka suuruuteen vaikuttavat perheen tulot ja perheen koko. 
Enimmillään perheen nuorimman lapsen maksu on voinut 1.8.2012 alkaen kokopäivä-
hoidossa olla 264 euroa kuukaudessa ja saman perheen ikäjärjestyksessä toiseksi nuorim-
man päivähoidossa olevan lapsen korkein perittävä maksu on 238 euroa kuukaudessa. 
Kustakin seuraavasta päivähoidossa olevasta lapsesta määrättävä maksu 20 % nuorimman 
lapsen maksusta eli enimmillään 52,80 euroa. Lasta koskevaa 24 euroa pienempää maksua 
ei peritä65. 

Päivähoidon maksujen määräytymistä on tarkistettu Suomessa 2000-luvulla vuosina 
2002, 2008, 2010 ja 2012. Seuraava päivähoitomaksuja koskeva indeksikorotus tulee voi-
maan 1.8.201466. Elokuun 1. päivänä 2008 voimaan astuneet lasten päivähoidon maksuja 
koskevat uudistukset muuttivat sekä asiakasmaksujen porrastuksia että perheen määritel-
mää laissa. Vuoden 2008 tarkistuksen yhteydessä päivähoitomaksut sidottiin sosiaali- ja 
terveystoimen hintaindeksiin ja niitä määrittävät tulorajat yleiseen ansiotasoindeksiin. 
Nykyjärjestelmässä päivähoidon maksuja tarkistetaan kahden vuoden välein indeksikoros-
tusten muodossa, näillä uudistuksilla on pyritty siihen, että päivähoidon maksut seuraisi-
vat yleistä hintojen ja palkkojen kehitystä.67  

  
64 Lähtökohtaisesti päivähoitomaksu voidaan periä enintään yhdeltätoista kuukaudelta. 
Maksu voidaan kuitenkin periä kahdeltatoista kuukaudelta, jos lapsi ei ole vuoden aikana ollut 
poissa päivähoidosta yli ¾ kuukausimaksun perusteena olevien kuukausittaisten hoitopäivien 
määrästä. Osapäiväisestä ja osa-aikaisesta päivähoidosta peritään kunnan päättämin perustein 
määräytyvä hoitoaikaan suhteutettu kokopäivähoidon maksua alempi maksu. Pääsääntöisesti 
päivähoitomaksu peritään myös tilapäisten poissaolojen ajalta. Kuitenkin, jos lapsi on 
sairautensa vuoksi päivähoidosta poissa päivähoidosta yli kymmenen päivää kalenterikuukauden 
aikana, maksuna peritään puolet kuukausimaksusta. Maksua ei peritä lainkaan, jos lapsi on 
sairautensa vuoksi poissa hoidosta koko kalenterikuukauden. Jos lapsi on muusta syystä poissa 
päivähoidosta koko kalenterikuukauden, peritään puolet kuukausimaksusta. Lähde: Laki 
sosiaali- ja terveydenhuollon asiakasmaksuista (743/1992); Asetus sosiaali- ja terveydenhuollon 
asiakasmaksuista (912/1992).

65 Lähde: Opetus- ja kulttuuriministeriön ilmoitus eräistä indeksillä tarkistetuista lasten 
päivähoidon asiakasmaksuista (1051/2012) sekä Sosiaali- ja terveysministeriön ilmoitus 
eräistä indeksillä tarkistetuista sosiaali- ja terveydenhuollon asiakasmaksuista ja kotipalvelun ja 
kotisairaanhoidon palvelusetelistä (1148/2011).

66 Lähde: Opetus- ja kulttuuriministeriön ilmoitus eräistä indeksillä tarkistetuista päivähoidon 
asiakasmaksuista (829/2013).

67 Lähde: Siljander, E, Väisänen, A., Linnosmaa, I. & Sallila, S. 2012. Päivähoidon maksu-
uudistus – Tutkimus uudistuksen vaikutuksista maksuihin, kysyntään, käyttöön, kuntatalouteen 
ja henkilöstöresursseihin. Terveyden ja hyvinvoinnin laitoksen raportteja 7/2012.


92

Päivähoidon asiakasmaksujen indeksitarkistuksista annettiin sosiaali- ja terveysministe-
riön ilmoitus 17.11.2011 (1148/2011). Nämä 1.8.2012 voimaan tulleet päivähoitomak-
sujen tulorajat ja maksuprosentit on esitetty taulukossa 29.

Taulukko 29. Päivähoitomaksujen tulorajat ja maksuprosentit 

Perhekoko
Päivähoitomaksu 
ennen 1.8.2008

Päivähoitomaksu 
alkaen 1.8.2008

Päivähoitomaksu 
alkaen 1.8.2010

Päivähoitomaksu 
alkaen 1.8.2012

henkilö-
määrä

Tuloraja  
euroa/kk

Korkein 
maksu-% 

Tuloraja 
euroa/kk

Korkein 
maksu-%

Tuloraja 
euroa/kk

Korkein 
maksu-%

Tuloraja 
euroa/kk

Korkein 
maksu-%

2 918 11,5 1 099 11,5 1 198 11,5 1 278 11,5

3 1 132 9,4 1 355 9,4 1 477 9,4 1 576 9,4

4 1 344 7,9 1 609 7,9 1 754 7,9 1 871 7,9

5 1 716 7,9 1 871 7,9 1 996 7,9

6 1 823 7,9 1 988 7,9 2 121 7,9

Lähde: Sosiaali- ja terveysministeriön ilmoitus eräistä indeksillä tarkistetuista sosiaali- ja terveydenhuollon  
asiakasmaksuista ja kotipalvelun ja kotisairaanhoidon palvelusetelistä (1148/2011).

3.2.2 Päivähoidon asiakasmaksut

Vuoden 2010 Kuntakyselyssä noin neljännes68 (27 %) kunnallisessa päivähoidossa olevista 
lapsista sijoittui korkeimpaan päivähoidon maksuluokkaan, jossa päivähoitomaksun suu-
ruus oli 254 euroa kuukaudessa. Nollamaksuluokassa oli 16 prosenttia lapsista vuonna 
201069. (Taulukko 30). Vuoteen 2007 verrattuna korkeimmassa maksuluokassa olevien 
lasten osuus on selvästi pienentynyt ja nollamaksuluokassa olevien kasvanut. Vuonna 
2007 korkeimmassa maksuluokassa olevien osuus oli 35 prosenttia ja nollamaksuluokassa 
olevien osuus 12 prosenttia. (Taulukko 31.)

Taulukko 30. Päivähoidossa olleiden lasten jakautuminen päivähoitomaksun suuruuden mukaan joulukuussa 2010 

 2010* %

0 €/lapsi/kk 21 214 16,1

23–59 €/lapsi/kk 8 664 6,6

60–99 €/lapsi/kk 10 125 7,7

100–179 €/lapsi/kk 30 208 22,9

180–228 €/lapsi/kk 16 716 12,7

229 €/lapsi/kk 6 513 4,9

230–253 €/lapsi/kk 2 587 2,0

254 €/lapsi/kk 35 992 27,3

Yhteensä 132 019 100,0
 	  	  
Vastanneet kunnat yhteensä (n) 276	  
Vastaamatta jättäneet kunnat (n) 66	 
*Vastanneissa kunnissa oli 92,8 prosenttia väestöstä.
Lähde: Lasten päivähoito 2010 -Kuntakyselyn osaraportti, Tilastoraportti 37/2011, THL.

  
64 Osalla Kuntakyselyyn vastanneista kunnista oli vaikeuksia tuottaa matalimman ja 
kalleimman maksuluokan väliin jäävissä maksu¬luokissa olevien lasten lukumääriä, joten 
kaikki kunnat eivät ole voineet julkistaa tietoja. Kysymykseen vastasi 276 kuntaa, 66 kuntaa 
ei vastannut kysymykseen lasten jakautumisesta maksuluokkiin. Lähde: Lasten päivähoito 
2010 -Kuntakyselyn osaraportti, Tilastoraportti 37/2011, THL.

65 Nollamaksuluokka perustuu lainsäädännön määrittelemään maksujen lapsikohtaiseen 
minimitasoon, jota pienempiä laskennallisia maksuja ei peritä. Lähde: Asetus sosiaali- ja 
terveydenhuollon asiakasmaksuista (912/1992).


93

Taulukko 31. Lasten jakautuminen päivähoidon matalimpaan ja korkeimpaan maksuluokkaan vuosina 2007 ja 2010 
 	  	  	  

Vuosi
Päivähoitomaksu
euroa/lapsi/kk

Lasten 
lukumäärä

%-osuus  
kaikista lapsista

2007 0 17 082 11,8

2010 0 21 214 16,1

2007 200 50 207 34,8

2010 254 35 992 27,3
		
Lähde: Lasten päivähoito 2010 -Kuntakyselyn osaraportti, Tilastoraportti 37/2011, THL.

Siljander ym. (2012) tutkivat vuonna 2008 toteutetun päivähoidon maksu-uudistuksen 
vaikutuksia maksuihin, niiden jakaumaan ja palveluiden käyttöön. Tutkimusraportissa 
esitetään, että päivähoidon lapsikohtaiset kuukausimaksut ovat keskimäärin nousseet 9,6 
prosenttia vuosien 2007 ja 2009 välillä. Maksut ovat nousseet eniten suurituloisilla ja 
vähiten tulojakauman pienituloisten päässä. Pienituloisten lisäksi maksu-uudistuksesta 
ovat hyötyneet myös yli 4 lapsen perheet. Tätä pienemmillä perheillä maksut ovat kes-
kimäärin nousseet. Yksinhuoltajien maksut ovat myös selvästi alhaisemmat kuin kahden 
vanhemman lapsilla. Palkansaajapariskuntien osalta asiakasmaksujen alennukset kohdistu-
vat noin 10 prosentille kohdeväestöstä.70 

Päivähoidon maksujärjestelmässä jo hieman keskimääräistä tuloa enemmän ansaitsevat 
perheet (40 % kaikista perheistä) päätyvät maksamaan suurimpia päivähoidon maksuja. 
Perimättä jätettävien laskennallisten maksujen määrä (ns. nollamaksuluokka) on kasva-
nut neljä prosenttiyksikköä ja toisaalta korkeinta mahdollista maksua maksavien osuus 
on laskenut seitsemän ja puoli prosenttiyksikköä vuosina 2007−2010. Tulosten mukaan 
päivähoidon asiakasmaksut ovat jakautuneet regressiivisesti, toisin sanoen pienituloiset 
maksavat tuloihin suhteutettuna enemmän kuin suurituloiset. Maksu-uudistuksen ja tulo-
jakaumassa tapahtuneiden muutosten seurauksena regressiivisyys on kuitenkin vähentynyt 
merkittävästi vuosien 2007−2009 välillä. Maksu-uudistuksella onnistuttiin myös korjaa-
maan maksujen jälkeenjääneisyyttä.71  

3.2.3 Päivähoidon asiakasmaksujen osuus toimintamenoista

Päiväkoti- ja perhepäivähoidon maksutulot ovat taulukkoon 32 koottujen tietojen 
mukaan olleet viime vuosina jatkuvassa kasvussa. Samaan aikaan myös kuntien päivä-
hoidon toimintamenot ovat kasvaneet. Vuonna 2012 päiväkoti- ja perhepäivähoidon 
asiakasmaksutulot olivat yhteensä 326 miljoonaa euroa. Päiväkoti- ja perhepäivähoidon 
asiakasmaksutulot kattoivat yhteensä vajaa 14 prosenttia ko. päivähoitomuotojen toimin-
tamenoista vuonna 2012.

  
70 Lähde: Siljander, E, Väisänen, A., Linnosmaa, I. & Sallila, S. 2012. Päivähoidon maksu-
uudistus – Tutkimus uudistuksen vaikutuksista maksuihin, kysyntään, käyttöön, kuntatalouteen 
ja henkilöstöresursseihin. Terveyden ja hyvinvoinnin laitoksen raportteja 7/2012.

71 Lähde: Siljander, E, Väisänen, A., Linnosmaa, I. & Sallila, S. 2012. Päivähoidon maksu-
uudistus - Tutkimus uudistuksen vaikutuksista maksuihin, kysyntään, käyttöön, kuntatalouteen 
ja henkilöstöresursseihin. Terveyden ja hyvinvoinnin laitoksen raportteja 7/2012.


94

Taulukko 32. Päivähoitomaksujen osuus toimintamenoista vuosina 2007–201272

2007 2008 2009 2010 2011 2012

Päivähoidon palvelut*

Päiväkotihoito 14,13 % 14,08 % 14,00 % 13,97 % 13,91 % 13,80 %

Perhepäivähoito 15,98 % 15,73 % 15,17 % 15,18 % 15,19 % 14,25 %

Päiväkoti- ja perhepäivähoito yhteensä 14,62 % 14,49 % 14,27 % 14,23 % 14,16 % 13,88 %

Maksutulot yhteensä (milj. euroa) 258 281 289 297 314 326

Menot yhteensä (milj. euroa) 1 765 1 939 2 025 2 087 2 217 2 348

*Ei sisällä ryhmää, ”muu päivähoito”, vrt. taulukko 27.			 
Lähde: Tilastotietokanta Altika, Tilastokeskus.

3.3 Palveluseteli	

Palveluseteli on kunnan käytettävissä oleva palveluiden järjestämistapa. Kunta voi järjestää 
palvelun kuten esimerkiksi lasten päivähoidon, antamalla palvelun käyttäjälle palvelusetelin. 
Kunta sitoutuu maksamaan palvelun käyttäjän palvelujen tuottajalta hankkimat palvelut sete-
lin arvoon asti. Kunta asettaa palvelusetelin arvon ja hyväksyy yksityiset palvelusetelipalvelun 
tuottajat järjestelmän piiriin. Asiakkaalla on oikeus valita se palveluntuottaja, jonka palveluita 
hän käyttää.73 Tämä valinta tapahtuu kuitenkin palvelusetelinantajan hyväksymien palvelun-
tuottajien joukosta. Päivähoidon palveluseteli oli Kuntaliiton vuonna 2012 tekemän selvityk-
sen mukaan käytössä 25 kunnassa. Kunnat myöntävät sekä tasasuuruisia että tulosidonnaisia 
palveluseteleitä päiväkoti- ja perhepäivähoitoon sekä avoimiin varhaiskasvatuspalveluihin. 
Palvelusetelien suuruus vaihtelee eri kunnissa 70–1 374 euron välillä. Kunnista 23 suunnittelee 
palvelusetelin käyttöönottoa. Kunnista, joissa palveluseteli on käytössä lasten päivähoidossa, 20 
ilmoitti palvelusetelillä olleen vaikutusta kunnallisen päivähoidon kysyntään.74

Kuntaliiton vuonna 2012 tekemän selvityksen lisäksi ei ole saatavilla tietoa palveluse-
telin käytöstä lasten päivähoidossa Suomessa. Tämän vuoksi tähän tilastoselvitykseen on 
otettu mukaan esimerkinomaisesti tietoa palvelusetelin käytöstä Suomen kuuden suurim-
man kaupungin osalta. Kuusikkokuntia ovat Helsinki, Espoo, Vantaa, Oulu, Tampere 
ja Turku. Suomen väestön 1–6-vuotiaista lapsista neljännes (26 %, 93 839 lasta75) asui 
vuonna 2011 näissä kuudessa Suomen suurimmassa kaupungissa.

Kuusikkokunnissa on selvitetty palvelusetelin käyttöä päivähoidossa Oulussa ja Turussa. 
Kuusikkokunnista päivähoidon palveluseteli on otettu käyttöön Turussa vuoden 2010 
alussa ja Oulussa keväällä 2011. Turussa palvelusetelijärjestelmän piirissä oli vuoden 2011 
lopussa 675 lasta ja Oulussa 911. Palvelusetelijärjestelmän kustannukset olivat Turussa 
viime vuonna 4 086 969 euroa ja Oulussa 2 352 252 euroa. Turussa kustannukset koske-
vat koko vuotta, Oulussa palveluseteli otettiin käyttöön kesken vuotta 2011, mistä joh-
tuen Oulun kustannukset olivat suuremmasta lapsimäärästä huolimatta pienemmät kuin 
Turun. Lisäksi palvelusetelijärjestelmän hallinnointi on järjestetty Turussa ja Oulussa eri 
tavoin. Oulussa on käytössä tietojärjestelmä, mikä vähentää kustannuksia.76

  
72 Kokonaismenot poikkeavat taulukon 27 tiedosta, koska SOTKAnetin ja Tilastokeskuksen 
tiedot saattavat poiketa hieman toisistaan.

73 Lähde: Selvitys lasten kotihoidon tuen sekä yksityisen hoidon tuen kuntalisistä sekä 
palvelusetelistä 19.6.2012, Kuntaliitto.

74 Lähde: Laki sosiaali- ja terveydenhuollon palvelusetelistä (569/2009); Selvitys lasten kotihoidon 
tuen sekä yksityisen hoidon tuen kuntalisistä sekä palvelusetelistä 19.6.2012, Kuntaliitto.

75 Lähde: Tilasto- ja indikaattoripankki SOTKAnet, THL.

76 Lähde: Ahlgren-Leinvuo, H. 2012. Kuuden suurimman kaupungin lasten päivähoidon 
palvelujen ja kustannusten vertailu vuonna 2011. Kuusikko-työryhmän julkaisusarja 5/2012.


95

4 Väestö ja lapsiperheet Suomessa

Tässä luvussa käsitellään väestön ja lapsiperheiden kehitystä. Lapsiperheitä tarkastellaan 
lasten lukumäärän, perhetyypin ja lasten ikäjakauman perusteella. Suomessa väestön syn-
tyvyys on alle uusiutumistason ja lapsiperheiden määrä on pysynyt melko tasaisena. 

4.1 Syntyvyys

2000-luvulla syntyvyys on ajoittain noussut, mutta vuodesta 2011 lähtien kääntynyt las-
kuun. Vuonna 2012 nainen synnytti keskimäärin 1,80 lasta. Syntyvyys on ollut vuodesta 
1969 lähtien alle väestön uusiutumistason, joka on noin 2,1 lasta naista kohden. Suhteel-
lisesti eniten lapsia syntyy Pohjanmaan maakunnissa: Pohjois-Pohjanmaalla keskimäärin 
2,37 lasta naista kohden, Keski-Pohjanmaalla 2,26 ja Etelä-Pohjanmaalla 2,20 lasta naista 
kohden. Vain näissä kolmessa maakunnassa syntyvyys on väestön uusiutumistason yläpuo-
lella. Alhaisin syntyvyys oli Uudenmaan maakunnassa, jossa se oli keskimäärin 1,60 lasta 
naista kohden. (Taulukko 33.)

Taulukko 33. Elävänä syntyneet vuosina 2000–2012

Elävänä syntyneet

henkilöitä prosenttia

Yhteensä Pojat Tytöt Pojat Tytöt

2000 56 742 29 250 27 492 52 48

2001 56 189 28 701 27 488 51 49

2002 55 555 28 563 26 992 51 49

2003 56 630 28 839 27 791 51 49

2004 57 758 29 684 28 074 51 49

2005 57 745 29 400 28 345 51 49

2006 58 840 30 005 28 835 51 49

2007 58 729 30 136 28 593 51 49

2008 59 530 30 415 29 115 51 49

2009 60 430 30 795 29 635 51 49

2010 60 980 31 309 29 671 51 49

2011 59 961 30 546 29 415 51 49

2012 59 493 30 308 29 185 51 49

Lähde: Syntyneet, Tilastokeskus.


96

4.2 Väestöennuste ja alle 18-vuotiaiden määrä

Tilastokeskuksen väestöennusteen mukaan 0–7-vuotiaiden lasten määrä tulee vuoteen 
2025 asti nousemaan. Vuonna 2011 alle 8-vuotiaiden määrä oli yhteensä 481 140 lasta, 
kun taas vuonna 2025 lasten määrän odotetaan olevan noin 15 000 lasta suurempi, 
yhteensä 497 644 alle kouluikäistä lasta (taulukko 34). 

Taulukko 34. Väestöennuste vuoteen 2025*

Väestöennuste 2012 iän mukaan 2012–2025, koko maa

ikä

Sukupuolet yhteensä

0 1 2 3 4 5 6 7 Yht.

2011 60 074 61 504 61 109 60 486 59 804 60 185 58 901 59 077 481 140

2012 60 172 60 406 61 799 61 332 60 722 60 023 60 406 59 111 483 971

2013 60 480 60 500 60 690 62 042 61 586 60 934 60 235 60 607 487 074

2014 60 774 60 794 60 809 60 935 62 272 61 780 61 162 60 435 488 961

2015 61 015 61 085 61 126 61 030 61 165 62 468 62 018 61 353 491 260

2016 61 209 61 328 61 412 61 337 61 280 61 378 62 696 62 202 492 842

2017 61 368 61 522 61 633 61 617 61 603 61 491 61 593 62 906 493 733

2018 61 462 61 686 61 823 61 862 61 879 61 801 61 697 61 816 494 026

2019 61 515 61 782 61 977 62 065 62 128 62 075 62 025 61 893 495 460

2020 61 508 61 840 62 094 62 214 62 294 62 321 62 312 62 210 496 793

2021 61 455 61 837 62 142 62 312 62 454 62 517 62 557 62 481 497 755

2022 61 347 61 783 62 137 62 368 62 577 62 653 62 716 62 758 498 339

2023 61 176 61 676 62 092 62 376 62 599 62 779 62 862 62 940 498 500

2024 60 960 61 514 61 975 62 322 62 602 62 820 62 994 63 064 498 251

2025 60 720 61 299 61 813 62 193 62 575 62 816 63 037 63 191 497 644

*Vuosi 2011 on toteuma, vuodesta 2012 eteenpäin on ennuste.
Lähde: Väestöennuste, Tilastokeskus.

Vuonna 2012 Suomessa oli yhteensä noin 1 079 000 lasta. Alle 18-vuotiaiden osuus 
väestöstä on 19,8 prosenttia (taulukko 35). Tässä tarkastelussa lapsella tarkoitetaan alle 
18-vuotiasta henkilöä. 


97

Taulukko 35. Alle 18-vuotiaiden määrä vuonna 2012

Sukupuolet yht. Miehet Naiset

0 59 637 30 397 29 240

1 60 455 30 806 29 649

2 61 830 31 712 30 118

3 61 410 31 330 30 080

4 60 751 31 036 29 715

5 60 075 30 837 29 238

6 60 394 30 831 29 563

7 59 111 30 058 29 053

8 59 242 30 420 28 822

9 58 158 29 560 28 598

10 57 159 29 308 27 851

11 57 571 29 401 28 170

12 58 268 30 000 28 268

13 58 986 30 087 28 899

14 58 345 29 773 28 572

15 60 618 30 778 29 840

16 62 150 31 831 30 319

17 64 570 32 951 31 619

Yhteensä 1 078 730 551 116 527 614

Lähde: Väestörakenne, Tilastokeskus.

4.3 Lapsiperheiden määrä 

Vuonna 2012 Suomessa oli yhteensä 578 409 lapsiperhettä. Lapsiperheeksi määritellään 
perhe, johon kuuluu ainakin yksi alle 18-vuotias kotona asuva lapsi77. Kaikista perheistä 
lapsiperheitä on 40 prosenttia koko väestöstä. Lapsiperheiden määrä on vuosittain vähen-
tynyt, koska esikoistaan odottavien ikäluokat ovat pienentyneet ja lapsettomuus kasvanut. 
Taulukosta 36 nähdään, että perheet joissa on alle 3-vuotiaita ja alle 7-vuotiaita lapsia, 
ovat sitä vastoin kasvaneet vuodesta 2006 lähtien. Tämä johtuu siitä, että syntyvyyden 
määrä on kasvanut 2000-luvun alkuvuosina, mutta hidastunut vuodesta 2011 lähtien.

Taulukko 36. Lapsiperheiden määrä vuosina 2006–2011

Perheet koon, perhetyypin ja henkilöiden määrän mukaan 2006–2011, koko maa

Aviopari ja lapsia, 
perheet joissa

Äiti ja lapsia,  
perheet joissa

Isä ja lapsia,  
perheet joissa

Avopari ja lapsia, 
perheet joissa

Yhteensä,  
perheet joissa

alle 3 v. 
lapsia

alle 7 v. 
lapsia

alle 3 v. 
lapsia

alle 7 v. 
lapsia

alle 3 v. 
lapsia

alle 7 v. 
lapsia

alle 3 v. 
lapsia

alle 7 v. 
lapsia

alle 3 v. 
lapsia

alle 7 v. 
lapsia

2006 96 326 173 874 14 701 36 073 452 2 211 41 898 65 717 153 377 277 875

2007 97 094 174 330 14 683 36 032 474 2 261 42 140 65 994 154 391 278 617

2008 98 090 175 589 15 011 36 398 500 2 404 42 430 65 992 156 031 280 383

2009 98 747 176 872 15 531 37 344 493 2 517 42 849 66 526 157 620 283 259

2010 100114 178 548 15 551 37 768 523 2 713 43 392 67 028 159 580 286 057

2011 99 676 179 013 15 731 38 135 555 2 795 43 734 67 551 159 696 287 494

Lähde: Perheet, Tilastokeskus.

  
77 Lähde: Perheet. Tilastokeskus.


98

4.4 Perhetyypit

Vuonna 2012 lapsiperheistä avioparin ja lapsien muodostamia perheitä oli yhteensä 61 pro-
senttia. Avoparin ja lapsien muodostamia perheitä oli 19 prosenttia. Yhden huoltajan muo-
dostamia lapsiperheitä oli yhteensä 20 prosenttia, näistä perheistä 17,6 prosenttia oli äidin 
ja 2,7 prosenttia isän muodostamia lapsiperheitä. Yleisin perhetyyppi oli edelleen aviopari 
ja lapsi, tämä perhetyyppi on laskenut 4,2 prosenttiyksikköä vuosien 2000–2012 välisenä 
aikana. Sitä vastoin avopari- ja yksinhuoltajaperheiden määrä on kasvanut. Vuonna 2012 
rekisteröidyssä parisuhteessa lapsia oli 0,2 prosenttia perhetyypeistä. (Taulukko 37.) 

Taulukko 37. Lapsiperheet tyypeittäin vuosina 2000–2012

Vuosi  Yht.  

Aviopari  
ja  

lapsia     

Avopari  
ja  

lapsia    

Äiti  
ja  

lapsia     

Isä  
ja  

lapsia    

Rekis-
teröity  
pari ja 
lapsia

Henkilöitä 
lapsi-  

perheissä   

Alle  
18-v.  
lapsia       

Lapsi-
perheitä 
kaikista, 

%

Lapsi- 
perhe- 
väestö,  

%

2000 612 627 398 892 95 120 103 984 14 631 .. 2 317 291 1 116 687 44 45

2005 591 528 368 553 104 782 103 044 15 063 86 2 232 613 1 084 865 42 43

2006 589 448 365 326 106 422 102 469 15 111 120 2 223 718 1 080 728 41 42

2007 587 767 362 884 107 290 102 156 15 291 146 2 216 526 1 076 522 41 42

2008 585 224 360 904 107 034 101 717 15 382 187 2 206 209 1 071 800 41 41

2009 584 172 358 871 107 377 102 146 15 549 229 2 200 603 1 068 554 40 41

2010 582 360 356 943 107 368 101 946 15 836 267 2 200 603 1 068 554 40 41

2011 580 547 354 567 107 738 101 963 15 940 339 2 185 130 1 061 710 40 40

2012 578 409 352 564 107 751 102 013 16 081 418

prosenttia

2000 100,0 65,1 15,5 17,0 2,4 .. .. .. .. ..

2005 100,0 62,3 17,7 17,4 2,5 0,0 .. .. .. ..

2006 100,0 62,0 18,1 17,4 2,6 0,0 .. .. .. ..

2007 100,0 61,7 18,3 17,4 2,6 0,0 .. .. .. ..

2008 100,0 61,7 18,3 17,4 2,6 0,0 .. .. .. ..

2009 100,0 61,4 18,4 17,5 2,7 0,0 .. .. .. ..

2010 100,0 61,3 18,4 17,5 2,7 0,0 .. .. .. ..

2011 100,0 61,1 18,6 17,6 2,7 0,1    

2012 100,0 60,9 18,6 17,6 2,7 0,2
				  
Lähde: Perheet, Tilastokeskus.

4.5 Perheiden lapsimäärä

Perheiden lapsimääriä tarkasteltaessa tulee ottaa huomioon perheiden erilaiset elinvai-
heet. Tilastoissa on huomioitu yksilapsisina perheinä perheet, joissa on esimerkiksi vasta 
esikoinen syntynyt, samoin yksilapsisia perheitä ovat ne, joilla enää viimeinen lapsi asuu 
kotona. Perhetilastossa on kuvattu tietyn hetken poikkileikkaustilanne, eli tilanne siitä, 
minkä kokoisia perheitä maassa tietyllä hetkellä on, ei sitä, mikä on perheen lopullinen 
lapsiluku. Näin ollen eri ajankohtia on vaikea vertailla väestön ikärakenteen epätasaisuu-
den vuoksi. Suurin osa vuonna 2011 olevista lapsiperheistä oli yksi- ja kaksilapsisia lapsi-
perheitä. Kaksilapsisia perheitä oli noin 38 prosenttia ja yksilapsisia perheitä 44 prosenttia 
lapsiperheistä. Kolmilapsisia perheitä oli yhteensä 13 prosenttia ja viisi prosenttia lapsiper-
heistä oli nelilapsisia perheitä. (Taulukko 38.)


99

Taulukko 38. Perheiden lapsimäärä vuosina 2000–2011

Vuosi    
Perheitä 
yhteensä

Perheiden lapsiluku Alle 18-v. 
lapsia  

keskimäärin1                      2                   3                     4-            

2000 612 627 268 369 230 758 85 025 28 475 1,82

2005 591 528 255 549 225 879 81 775 28 325 1,83

2008 585 224 253 841 224 508 78 550 28 325 1,83

2009 584 172 254 457 223 777 77 528 28 410 1,83

2010 582 360 254 551 222 596 76 860 28 353 1,83

2011 580 547 253 995 221 643 76 367 28 542 1,83

prosenttia

2000 100,0 43,8 37,7 13,9 4,6 ..

2005 100,0 43,2 38,2 13,8 4,8 ..

2008 100,0 43,4 38,4 13,4 4,8 ..

2009 100,0 43,6 38,3 13,3 4,9 ..

2010 100,0 43,7 38,2 13,2 4,9 ..

2011 100,0 43,8 38,2 13,2 4,9
	  
Lähde: Perheet, Tilastokeskus.


100

5 Työelämä ja työllisyys

Tässä luvussa käsitellään perheaseman, iän ja vanhemman sukupuolen vaikutusta työlli-
syysasteeseen. Luvussa tarkastellaan osa-aika- ja vuorotyön sekä määräaikaisten työsuhtei-
den jakautumista. Työelämässä ja perheiden taloudellisessa asemassa tapahtuvat muutokset 
sekä perhevapaiden jakautuminen äidin ja isän välillä asettavat myös muutostarpeita var-
haiskasvatus- ja päivähoitopalveluille.

5.1 Työllisyys- ja työttömyysaste

Työttömiä oli vuoden 2013 maaliskuussa 236 00078, mikä oli 9 000 enemmän kuin vuosi 
sitten. Työttömyysaste oli 9 prosenttia, kun se edellisvuoden maaliskuussa oli 8,5 prosent-
tia. Työllisiä oli 41 000 vähemmän kuin edellisen vuoden maaliskuussa. Ensimmäisellä 
vuosineljänneksellä (tammi-maaliskuussa) työttömyysaste oli 8,8 prosenttia, mikä oli 0,8 
prosenttiyksikköä suurempi kuin vuoden 2012 vastaavalla ajanjaksolla. Vuonna 2011 alle 
3-vuotiaiden lasten äitien työllisyysaste oli 66 prosenttia. Samanikäisten lasten isistä töissä 
kävi 89 prosenttia. Vuonna 2011 perheellisten 18–64-vuotiaiden miesten työllisyysaste oli 
80 prosenttia. Korkein työllisyysaste, 90 prosenttia, oli niillä miehillä, joiden perheessä oli 
iältään 3–6-vuotiaita lapsia.79 

Myös naisilla korkein työllisyysaste oli 3–6-vuotiaiden lasten äideillä: heistä 81 prosent-
tia oli työssäkäyviä. Avio- tai avoliitossa asuvista lapsettomien perheiden miehistä ja nai-
sista kävi töissä noin 70 prosenttia. (Kuvio 9.)

Taulukosta 9 nähdään, että vuonna 2011 kaikkien 18–64-vuotiaiden naisten työllisyys-
aste oli hieman miesten vastaavaa korkeampi, 71 prosenttia. Avio- tai avoliitossa asuvien 
alle kolmivuotiaiden lasten äitien työllisyysaste, 69 prosenttia, oli kuitenkin lähes yhtä 
korkea kuin koko ikäryhmän naisten työllisyysaste. Vaikein työllisyystilanne on alle kol-
mivuotiaiden kanssa yksin asuvilla, heidän työllisyysasteensa oli 44 prosenttia. Perheisiin 
kuulumattomien miesten ja naisten työllisyysaste oli selvästi heikompi kuin perheellisten 
työllisyysaste. (Kuvio 9.)

  
78 Lähde: Työvoimatutkimus 2013, Tilastokeskus.

79 Lähde: Työssäkäyntitilasto, Tilastokeskus.


101

(Työssäkäynti, Tilastokeskus)

Kuvio 9. 18–64-vuotiaiden työllisyysaste sukupuolen, perheaseman ja lasten iän mukaan vuonna 2011

Taulukko 39. 18–64-vuotiaiden työllisyysaste sukupuolen, perheaseman ja lasten iän mukaan vuosina 2006–2011, %

Perheasema ja -tyyppi

Vuosi (%)

2006 2007 2008 2009 2010 2011

Yhteensä 69,6 70,8 70,7 67,9 68,9 69,9

Naiset yhteensä 68,8 70,1 70,9 69,3 69,9 70,8

Miehet yhteensä 70,4 71,5 70,5 66,5 67,9 69,0

Perheen nainen, alle 3-v. lapsia 58,6 61,3 64,1 64,0 65,3 66,4

Perheen mies, alle 3-v. lapsia 90,2 91,1 90,0 86,6 88,3 89,1

Perheen nainen, 3–6-vuotiaita lapsia 79,4 80,9 81,9 79,5 80,0 80,7

Perheen mies, 3–6-vuotiaita lapsia 91,2 91,9 90,8 87,9 89,4 90,3

Perheen nainen, ei lapsia 68,3 69,2 70,0 68,4 69,2 70,3

Perheen mies, ei lapsia 70,9 71,8 71,1 67,4 68,7 70,2

Perheisiin kuuluvat naiset 73,4 74,6 75,5 74,2 74,9 75,8

Perheisiin kuuluvat miehet 80,6 81,3 80,5 77,2 78,6 79,8

Perheisiin kuulumattomat naiset 62,7 63,9 64,6 62,5 62,8 63,5

Perheisiin kuulumattomat miehet 59,2 60,7 59,8 55,3 56,6 57,6

Lähde: Työssäkäynti, Tilastokeskus.

5.1.2 Vanhempien työssäkäynti 

Vuonna 2011 työllisiä alle 3-vuotiaiden lasten äideistä oli noin puolet, 3–6-vuotiaiden 
äideistä 80 prosenttia ja kouluikäisten lasten äideistä 90 prosenttia. Isien työllisyysaste ei 
sen sijaan juuri vaihtele lasten iän mukaan. Alle kolmevuotiaiden äideistä reilu kolmannes 
oli tosiasiallisesti työssä, hieman alle kolmannes oli perhevapaalla työstä ja noin neljäsosa 
hoiti lapsia kotona ilman voimassa olevaa työsuhdetta. Työssä olevien äitien osuus nousee 
melko nopeasti lapsen iän myötä. Alle yksi-vuotiaiden lasten äideistä työssä oli kahdeksan 
prosenttia ja 1–2-vuotiaiden äideistä yli puolet. Kouluikäisten lasten äidillä työllisyysaste 
oli lähes sama kuin saman ikäisten lasten isillä. Äitien työllisyys vaihtelee lasten lukumää-
rän mukaan siten, että vuonna 2011 yhden ja kahden lapsen äideistä työllisiä oli 79 pro-
senttia mutta kolmen ja sitä useamman lapsen äitien työllisyysaste oli 64 prosenttia. Isien 
työllisyysaste ei vaihtele lasten lukumäärän mukaan. (Kuvio 11.)


102

Lähde: Työvoimatutkimus 2011, Tilastokeskus.

Kuvio 10. Äitien ja isien työllisyysaste nuorimman lapsen iän mukaan vuosina 2008–2011

 

5.2 Osa-aikaiset työsuhteet

Osa-aikaisten työllisten määrä on vuosina 2012–2013 hieman kasvanut (0,4 %). Eniten 
on kasvanut naisten osuus osa-aikaisten työllisten määrässä, reilut 2 prosenttia vuodessa. 
Miehillä sitä vastoin osa-aikaisten työsuhteiden määrä on laskenut ja naisilla sitä vastoin 
kasvanut. Tuhatta henkeä kohden 250 naista oli osa-aikaisessa työsuhteessa, miehistä vas-
taava luku oli 128 työntekijää tuhatta henkeä kohden. (Taulukko 40.)

Taulukko 40. Osa-aikatyölliset sukupuolen mukaan 2012/I–2013/I, 15–74-vuotiaat

 
Sukupuoli

Vuosi/Neljännes Muutos Muutos

2012/I 2013/I 2012/I–2013/I 2012/I–2013/I

1 000 henkeä 1 000 henkeä 1 000 henkeä Prosenttia, %

Sukupuolet yhteensä 376 377 2 0,4

Miehet 131 128 -4 -2,9

Naiset 244 250 5 2,2

Lähde: Työvoimatutkimus 2013, Tilastokeskus.

Vuonna 2011 osa-aikatyön syynä oli opiskelu 28 prosentille osa-aikatyötä tekevistä. Yli neljäs-
osalla syy oli se, että kokoaikaista työtä ei ollut saatavilla. Naisista 13 prosenttia ja miehistä 
1,5 prosenttia ilmoitti vuonna 2011 osa-aikatyön syyksi lasten tai omaisten hoitamisen.80  

Osa-aikatyötä tehneistä 25–34-vuotiaista naisista 28 prosenttia ja 35–44-vuotiaista 
naisista 38 prosenttia kertoi osa-aikatyön syyksi lasten tai muiden omaisten hoitamisen. 
Äitien osa-aikatyö on sitä yleisempää mitä nuorempi nuorin lapsi on. Vuonna 2011 alle 
yksivuotiaiden lasten työssä olevista äideistä osa-aikatyötä teki 45 prosenttia. Yksivuotiai-
den lasten työssäkäyvistä äideistä osa-aikatyötä teki neljäsosa ja kaksi- ja kolmevuotiaiden 

  
80 Lähde: Työvoimatutkimus 2011, Tilastokeskus.


103

lasten äideistä viidesosa. 4–9-vuotiaiden lasten äideillä vastaavat osuudet olivat 12–16 pro-
senttia. Alle 7-vuotiaiden lasten vanhemmista osa-aikaisina työskenteli 12 prosenttia. Alle 
7-vuotiaiden lapsen äideistä 22 prosenttia työskenteli osa-aikaisena työntekijänä, isistä 
osa-aikaisina työskenteli 4 prosenttia.81 

5.3 Määräaikaiset työsuhteet

Suomessa oli vuonna 2011 keskimäärin 2 143 000 palkansaajaa, mikä oli 23 000 hen-
keä enemmän kuin vuotta aiemmin. Jatkuvassa työsuhteessa olevien palkansaajien määrä 
kasvoi 17 000 ja määräaikaisessa työsuhteessa työskentelevien 6 000 hengellä. Kaikkiaan 
määräaikaisia palkansaajia oli 336 000 (kuvio 10). 

Lähde: Työvoimatutkimus 2011, Tilastokeskus.

Kuvio 11. Määräaikaisten osuus palkansaajista sukupuolen mukaan vuosina 1998–2010, 15–74 -vuotiaat, %

  
Määräaikaisuus on edelleen yleisempää naisilla kuin miehillä. Määräaikaisista palkan-
saajista oli naisia 202 000 ja miehiä 135 000 vuonna 2011. Vuonna 2011 palkansaajien 
kaikista työsuhteista 84 prosenttia oli jatkuvia ja 16 prosenttia määräaikaisia. Määräaikais-
ten osuus naispalkansaajista oli 19 ja miespalkansaajista 13 prosenttia. Kaksi kolmasosaa 
määräaikaisista työntekijöistä haluaisi pysyvää työtä. Vuonna 2011 määräaikaisista noin 
63 prosentille vakituisen työn puute oli syy määräaikaisuuteen. Vuonna 2011 työmarkki-
noilla oli 208 000 määräaikaista palkansaajaa, jotka eivät olleet löytäneet vakituista työ-
paikkaa, vaikka olisivat sellaisen halunneet. 

Heistä 129 000 oli naisia ja 79 000 miehiä. Vastentahtoinen määräaikaisuus yleistyy iän 
myötä. Positiivisimmin määräaikaisuuteen suhtautuivat nuoret (15–24 -vuotiaat) esimer-
kiksi opiskeluiden vuoksi.82 

5.4 Vuoro- ja viikonlopputyö

Viikonlopputöissä eli lauantaisin ja sunnuntaisin työskentelee noin 24 prosenttia palkansaa-
jista ja 29 prosenttia työllisistä. Pääasiallisesti naiset työskentelevät miehiä hieman enemmän 
viikonloppuisin. Lauantaisin työllisistä työskentelee yhteensä 17 prosenttia ja palkansaajista 
yhteensä 14 prosenttia. Sunnuntaisin työllisistä työskentelee yhteensä 12 prosenttia ja pal-
kansaajista 10 prosenttia. Vuorotyössä palkansaajista työskentelee yhteensä 23 prosenttia. 
Miehistä vuorotyötä tekee yhteensä 10 prosenttia ja naisista 26 prosenttia. Naisten osuus 
vuorotyön tekijöistä on huomattavasti suurempi kuin miesten. (Taulukko 41.)


104

Taulukko 41. Vuorotyötä päätyössään sekä tutkimusviikolla viikonlopputyötä päätyössään tehneiden osuus työllisistä 
ja palkansaajista sukupuolen mukaan vuonna 2010, %

Työlliset Palkansaajat

Lauantaityö Sunnuntaityö Lauantaityö Sunnuntaityö Vuorotyö

Yhteensä 17 12 14 10 23

Miehet 17 12 12 9 19

Naiset 18 12 16 11 26

Lähde: Työvoimatutkimus 2010, Tilastokeskus.

5.5 Perhevapaat

Perhevapaisiin kuuluvat äitiysvapaa83, isyysvapaa84, vanhempainvapaa85 ja hoitovapaa. 
Vanhempainpäivärahan käyttö on yleisempää äideillä kun isillä. Vuonna 2011 vanhem-
painpäivärahoista 91,7 prosenttia käytti äiti ja isistä 8,3 prosenttia. Prosentuaalinen osuus 
äitien käyttämästä päivärahasta on hieman laskenut 2000-luvulla, sitä vastoin isien käyt-
tämät päivärahan osuus on kasvanut. Vuonna 2011 perheitä, joissa isä hoitaa lastaan koti-
hoidon tuella, on yhteensä 6,2 prosenttia. Kaikista hoitovapaapäivistä on 5,3 prosenttia 
on isien käyttämiä. (Taulukko 42.)

Taulukko 42. Vanhempainpäivärahan käyttö sukupuolen mukaan vuosina 2006–2011, %

Isät Äidit

2006 5,7 94,3

2007 6,1 93,9

2008 6,6 93,4

2009 6,7 93,3

2010 7,1 92,9

2011 8,3 91,7

Lähde: Tilastotietokanta Kelasto, Kela.

  
83 Äitiysvapaa alkaa ennen lapsen laskettua syntymäaikaa. Äitiysvapaalle jäädään viimeistään 30 
arkipäivää (n. 5 viikkoa) ennen laskettua aikaa. Halutessaan voi äitiysvapaalle jäädä jo aikaisemmin, 
aikaisintaan 50 arkipäivää (reilu 2 kk) ennen laskettua aikaa. Kela maksaa äitiysrahaa, kun 
äitiysvapaa alkaa. Äitiysrahaa on haettava 2 kk ennen laskettua synnytysaikaa. Äitiysvapaa ja muut 
perhevapaat perustuvat työsopimuslakiin. Lähde: Kela.

84 Isyysvapaa muuttui 1.1.2013 alkaen. Uusi isyysvapaa koskee niitä perheitä, joissa äitiysraha tai 
adoptioperheissä vanhempainraha on alkanut 1.1.2013 jälkeen. Jos äitiysraha tai vanhempainraha 
on alkanut vuoden 2012 puolella, isän vapaat ja isyysraha maksetaan edellisen lain mukaan, vaikka 
lapsi olisi syntynyt tai adoptoitu 1.1.2013 jälkeen. Isyysrahan saanti edellyttää, että isä asuu yhdessä 
lapsen äidin kanssa. Isyysrahaa on mahdollista poikkeuksellisesti saada, vaikka äiti ja isä asuisivat 
eri osoitteessa, jos erossa asuminen johtuu esim. työtilanteesta eikä välien rikkoutumisesta. Lisäksi 
ehtona on, että isä on kuulunut Suomen sosiaaliturvaan vähintään 180 päivää juuri ennen lapsen 
laskettua syntymäaikaa. Isyysvapaa on enintään 54 arkipäivää eli noin 9 viikkoa. Arkipäiviä ovat 
päivät maanantaista lauantaihin pois lukien arkipyhät. Kela maksaa vapaan ajalta isyysrahaa.

Isä voi käyttää 54 arkipäivästä sen verran vapaata kuin haluaa. Isyysvapaasta voi pitää enintään 
18 arkipäivää eli noin 3 viikkoa lapsen syntymän jälkeen samaan aikaan kuin äiti saa äitiys- tai 
vanhempainrahaa. Isä voi siis olla kotona yhtä aikaa äidin kanssa valintansa mukaan 1–18 
arkipäivää. Loput isyysrahapäivät on mahdollista pitää vanhempainrahan jälkeen. Kaikki 
isyysrahapäivät on mahdollista pitää äitiys- ja vanhempainrahakauden jälkeen. Isän vapaita ei voi 
siirtää äidille. Lähde: Kela.

85 Vanhempainvapaa alkaa äitiysvapaan jälkeen. Vanhempainvapaan ajalta Kela maksaa 
vanhempainrahaa 158 arkipäivää eli reilut puoli vuotta. Lapsi on noin 9 kuukauden ikäinen, kun 
vanhempainraha päättyy. Vanhempainvapaalle voi jäädä äiti tai isä. Vanhemmat voivat myös olla 
vapaalla vuorotellen, mutta eivät yhtä aikaa (poikkeuksena monikkoperheet). Jos vapaa jaetaan, 
erillisiä jaksoja saa olla kummallakin enintään 2 ja niiden tulee kestää vähintään 12 arkipäivää. 
Osittaista vanhempainvapaata isä ja äiti voivat pitää samaan aikaan, jolloin molemmat tekevät osa-
aikatyötä ja saavat osittaista vanhempainrahaa. Lähde: Kela.


105

Kotihoidon tukijaksojen pituudet ovat 18 prosenttia tapauksissa yli 24 kuukautta kestä-
viä. Alle 7 kuukautta kestäviä kotihoidon tukijaksoja oli 29 prosenttia, 7–12 kuukauden 
kestäviä jaksoja 24 prosenttia ja 13–24 kuukauden jaksoja 29 prosenttia. Suurin osa koti-
hoidon käyttäjistä käyttää kotihoidon tukea yli vuoden. (Taulukko 43.)

Taulukko 43. Käytettyjen kotihoidon tukijaksojen pituudet, 2008 päättyneet vanhempainvapaakaudet, %

Kotihoidon tukijakson pituus %

alle 7kk 29

7–12 kk 24

13–24 kk 29

yli 24 kk 18

Lähde: Tilastollinen vuosikirja 2010, Kela.

5.6 Perheiden taloudellinen asema

Samaan aikaan kun yleinen tulotaso on Suomessa noussut, on lapsiperheiden köyhyys 
moninkertaistunut. Vuonna 1995 köyhissä perheissä eli 52 000 alle 18-vuotiasta lasta. 
2000-luvun alussa heitä oli 129 000 ja vuonna 2007 jo 151 000. Köyhissä perheissä elä-
vien lasten määrä on kasvanut lähes kolminkertaiseksi. Lapsiköyhyysaste tarkoittaa suh-
teellisen köyhyysrajan alapuolella kotitalouksissa asuvien alle 18-vuotiaiden osuutta kai-
kista alaikäisistä. Suhteellinen köyhyysraja tarkoittaa sitä, että tulot ovat alle 60 prosenttia 
keskimääräisestä tulotasosta eli niin sanotusta mediaanitulosta.86 

Vuonna 2011 lapsiköyhyys eli pienituloisiin kotitalouksiin kuuluvien alle 18-vuoti-
aiden lasten pienituloisuuden aste oli 11 prosenttia. Korkein pienituloisuusaste on alle 
3-vuotiaiden lasten keskuudessa, joka on yli 13 prosenttia. Kotitaloustyypin mukaisesti 
tarkastellen köyhyysriski on suurempi yhden huoltajan talouksiin kuuluvilla lapsilla kuin 
kahden tai useamman aikuisen talouteen kuuluvalla lapsilla.87 

Eniten toimeentulotukea saavia henkilöitä tuhatta asukasta kohden oli vuonna 2011 
Pohjois-Karjalassa (89/1000 asukasta), Pohjois-Savossa (81/1 000 asukasta) ja Lapissa 
(79/1 000 asukasta). Vähiten toimeentulotukea saavia henkilöitä 1 000 asukasta koh-
den oli Ahvenanmaalla (26/1 000), Keski-Pohjanmaalla (47/1 000) sekä Pohjanmaalla 
(49/1 000). Kotitaloudet saivat varsinaista toimeentulotukea keskimäärin 5,9 kuukautta 
kalenterivuoden 2011 aikana, missä oli vähennystä edelliseen vuoteen 0,1 kuukautta. Var-
sinaisen toimeentulotuen osana perustoimeentulotukea kotitaloudet saivat keskimäärin 
6,0 kuukautta ja täydentävää toimeentulotukea 2,5 kuukautta kalenterivuoden aikana.88 

Vuonna 2011 toimeentuloa saavien yksinhuoltajien osuus kaikista yksinhuoltajatalo-
uksista oli 24,1 prosenttia. Kaikista kahden vanhemman kotitalouksista 4,7 prosenttia ja 
lapsettomista kotitalouksista 2,1 prosenttia sai toimeentulotukea. Suurin osa toimeentu-
lotukea saavista perheistä oli yksilapsisia perheitä (57,6 %).89 Sosioekonomisen aseman 
mukaan suurin osa toimeentulotukea saavista kotitalouksista kuului luokkaan työntekijät 
(27,6 %), opiskelijoiden osuus oli 13,1 prosenttia ja eläkeläisten 11,9 prosenttia. Vähiten 

  
86 Lähde: Lammi-Taskula, J., Karvonen, S. & Ahlström, S. 2009 (toim.).  
Lapsiperheiden hyvinvointi 2009. Terveyden ja Hyvinvoinnin laitos.

87 Lähde: Tulonjakotilasto 2011, Tilastokeskus.

88 Lähde: Lammi-Taskula, J., Karvonen, S. & Ahlström, S. 2009 (toim.).  
Lapsiperheiden hyvinvointi 2009. Terveyden ja Hyvinvoinnin laitos.

89 Lähde: Toimeentulotuki, Tilastokeskus.


106

toimeentulon tarvitsijoita oli yrittäjissä (1,2 %) ja ylempien toimihenkilöiden joukossa 
(0,5 %). (Taulukko 44.)

Taulukko 44. Toimeentulotukea saaneet kotitaloudet kotitaloustyypin mukaan 1990–2011, % Suomen kotitalouksista

Kotitaloustyyppi 1995 2000 2005 2010 2011

Yksinasuvat miehet 19,6 15,4 14,1 13,9 13,7

Yksinasuvat naiset 11,5 9,4 8,7 8,4 8,3

Yksinhuoltajat 30,7 27 25,2 24,1 24,1

Avio- /avoparit ilman lapsia 6,1 4,2 2,4 2,3 2,1

Avio- /avoparit, joilla lapsia 9,6 6,7 4,9 4,8 4,7

Yhteensä 12,6 9,8 8,4 8,2 8,1

Lähde: Toimeentulotuki, Tilastokeskus.


107

6 Varhaiskasvatuksen henkilöstö 

Tässä luvussa kuvataan varhaiskasvatuksen henkilöstön määrää ammattiryhmittäin, henki-
löstön koulutusta eli suoritettuja tutkintoja, palvelussuhteiden luonnetta sekä henkilöstön 
ikärakennetta. Tiedot perustuvat Terveyden ja hyvinvoinnin laitoksen laatimaan erillis-
selvitykseen, joka koskee kuntasektorilla työskentelevää varhaiskasvatuksen henkilöstöä. 
Erillisselvityksessä varhaiskasvatuksen henkilöstö on kuvattu ammattiryhmittäin opetus- ja 
kulttuuriministeriön laatiman ryhmittelyn mukaisesti (liite 2).

Varhaiskasvatuksen henkilöstön erillisselvityksen aineistona on käytetty Tilastokes-
kuksen Kuntasektorin palkat -tilastoa vuodelta 2012. Aineisto on rajattu ja käsitelty Ter-
veyden ja hyvinvoinnin laitoksella. Liitteessä 1 kuvataan tarkemmin varhaiskasvatuksen 
henkilöstön erillisselvityksen aineisto ja sen rajaus sekä aineiston käsittelyssä esiin tulleet 
aineiston asettamat rajoitukset sekä haasteet henkilöstön ammattiryhmittelyssä. 

6.1 Kuntasektorilla työskentelevä varhaiskasvatuksen henkilöstö

Varhaiskasvatuksen henkilöstön erillisselvityksen aineisto sisältää henkilöstön, joka työs-
kentelee Lasten päivähoitopalvelut -toimialalla (tol_889190). Terveyden ja hyvinvoinnin 
laitos on käsitellyt Tilastokeskuksen Kuntasektorin palkat -tilaston tietoihin perustuvaa 
aineistoa ja ryhmitellyt varhaiskasvatuksen henkilöstön ammattiryhmittäin91 varhaiskas-
vatuksen asiantuntijatietoon perustuen, huomioiden henkilöstön ammattinimikkeet92, 
Ammattiluokituksen (2010) mukaisen ammattiluokan93, toimintayksikkötiedon94 sekä 
palkkahinnoittelun95 (ns. hinnoittelutunnukset) (liitteet 3–6). Varhaiskasvatuksen henki-
löstön jakautuminen ammattiryhmiin (ammattinimikkeittäin) on nähtävissä liitteessä 9. 

Taulukosta 45 nähdään, että varhaiskasvatuksen henkilöstön erillisselvityksen mukaan 
kuntien ja kuntayhtymien varhaiskasvatuksessa työskenteli tilastopäivänä 1.10.2012 yhteensä 
55 480 henkilöä. Varhaiskasvatuksen johto-, esimies- ja asiantuntijatehtävissä työskenteli 2 750 
henkilöä, joka on 5 prosenttia koko varhaiskasvatuksen henkilöstöstä. Tarkemmin jaoteltuna, 
1 970 henkilöä (3,6 %) työskenteli varhaiskasvatuksen johdon ja esimiestyön tehtävissä96 

  
90 Toimialaluokitus 2008, Tilastokeskus.

91 Kts. liite 2.

92 Kunta-alan ammattinimikkeet ja koodit, Keva.

93 Ammattiluokitus 2010, Tilastokeskus.

94 Kuntasektorin palkkatiedustelu, Tilastokeskus.

95 Kunnallinen yleinen virka- ja työehtosopimus (KVTES), Kuntatyönantajat.

96 Palkkahinnoittelun tunnus 05PKO014, KVTES.


108

ja pienten päiväkotien tai päivähoidon muun toimintayksikön tai osa-alueen vastaavina 
viranhaltijoina/työntekijöinä97 työskenteli 780 henkilöä (1,4 %).

Lastentarhanopettajina työskenteli 13 550 henkilöä, joka oli reilut 24 prosenttia koko 
varhaiskasvatuksen henkilöstöstä98. Erityislastentarhanopettajina työskenteli 1 050 henki-
löä (1,9 %) ja varhaiskasvatuksen lastenhoitajina 21 690 henkilöä, joka on 39 prosenttia 
koko varhaiskasvatuksen henkilöstöstä. (Taulukko 45.)

Varhaiskasvatuksen henkilöstön erillisselvityksen mukaan perhepäivähoitajia oli kaik-
kiaan 10 830 henkilöä, joka on 19,5 prosenttia koko varhaiskasvatuksen henkilöstöstä. 
Tarkemmin jaoteltuna, 4 570 henkilöä (8,2 %) työskenteli perhepäivähoitajana muun 
muassa ryhmäperhepäiväkodeissa tai kolmiperhepäivähoidossa. Omassa kodissaan työs-
kenteleviä perhepäivähoitajia oli yhteensä 6 260 henkilöä99 (11,3 %), joista 2 380 perhe-
päivähoitajalla oli vähintään soveltuva ammatillinen tutkinto100. 

Varhaiskasvatuksen avustajien ammattiryhmässä oli 2 650 henkilöä (4,8 %) ja leikki-
toiminnan ja avoimen varhaiskasvatuksen henkilöstön ammattiryhmässä 770 henkilöä 
(1,4 %), joskin näiden ryhmien osalta ammattiryhmittäisessä jaottelussa oli epävar-
muutta101. (Taulukko 45.)

Taulukko 45. Varhaiskasvatuksen henkilöstö ammattiryhmittäin tilastopäivänä 1.10.2012*

Varhaiskasvatuksen henkilöstö ammattiryhmittäin ryhmä nro henkilöä %

Varhaiskasvatuksen johtajat, esimiehet ja asiantuntijat (2 750 5,0)

Päivähoidon johto- ja esimiestehtävissä työskentelevät  
KVTES 05PKO014

1a 1970 3,6

Pienten päiväkotien tai päivähoidon muun toimintayksikön tai  
osa- alueen vastaavat viranhaltijat/työntekijät KVTES 05PKO011

1b 780 1,4

Lastentarhanopettajat 2 13 550 24,4

Erityislastentarhanopettajat 3 1 050 1,9

Varhaiskasvatuksen lastenhoitajat 4 21 690 39,1

Varhaiskasvatuksen avustajat 5 2 650 4,8

Perhepäivähoitajat (10 830 19,5)

Perhepäivähoitajat mm. ryhmäperhepäiväkodeissa 6a 4 570 8,2

Omassa kodissaan työskentelevät perhepäivähoitajat 6b 6 260 11,3

(KVTES 12PPH001 2 380)

(KVTES 12PPH002 3 880)

Leikkitoiminnan ja avoimen varhaiskasvatuksen henkilöstö, 
joka ei sisälly ryhmiin 1–6 sis. koululaisten aamu- ja iltapäivä
toiminta (tol_8891)

7 770 1,4

Muut mm. päiväkoti- ja laitosapulaisia 8 2 190 3,9

Yhteensä 55 480 100

*Luvut on pyöristetty lähimpään kymmeneen. Prosenttiluvut on laskettu tarkoista lukumäärätiedoista.
Lähde: Kuntasektorin palkat, Tilastokeskus; Varhaiskasvatuksen henkilöstön erillisselvitys, THL.

  
97 Palkkahinnoittelun tunnus 05PKO011, KVTES.

98 Huomioitavaa on, että pieni osa mm. lastentarhanopettajan ja erityislastentarhanopettajan 
nimikkeellä työskentelevistä asettuu varhaiskasvatuksen henkilöstön erillisselvityksessä 
hinnoittelutunnuksen (KVTES) mukaisesti ryhmiin 1a ja 1b, eli varhaiskasvatuksen johto- 
esimies- ja asiantuntijatehtäviin (liite 9).

99 Palkkahinnoittelun tunnukset 12PPH001 ja 12PPH002, KVTES.

100 Palkkahinnoittelun tunnus 12PPH001, KVTES.

101 Kts. liite 1.


109

6.1.1 Varhaiskasvatuksen henkilöstön koulutus

Varhaiskasvatuksen henkilöstön erillisselvityksessä tarkasteltiin myös varhaiskasvatuksen 
henkilöstön koulutusta eli henkilöstön suorittamia tutkintoja. Liitteistä 7 ja 8 nähdään, 
että koko varhaiskasvatuksen henkilöstöstä 37 prosentilla oli terveys- ja sosiaalialan toisen 
asteen ammatillinen tutkinto ja 16 prosentilla oli jokin muu toisen asteen ammatillinen 
tutkinto. Sosiaali- ja terveysalan opistotasoinen tutkinto oli 3 prosentilla ja sosiaali- ja 
terveysalan ammattikorkeakoulututkinto oli 7 prosentilla henkilöstöstä. Lastentarhanopet-
tajan tutkinto (suoritettu ennen vuotta 1985102 tai vuodesta 1986 eteenpäin103) oli 12 pro-
sentilla, kasvatustieteen kandidaatin tutkinto 4,5 prosentilla ja kasvatustieteen maisterin 
tutkinto 1,5 prosentilla varhaiskasvatuksen henkilöstöstä.  Reilulla 8 prosentilla varhais-
kasvatuksen henkilöstöstä oli jokin muu tutkinto ja noin 10 prosenttia sijoittui koulutuk-
sen osalta luokkaan tuntematon104. (Liitteet 7 ja 8.)

Varhaiskasvatuksen johtajien, esimiesten ja asiantuntijoiden koulutus

Erillisselvityksen ryhmässä 1a, päivähoidon johto- ja esimiestehtävissä työskentelevistä105 11 
prosentilla oli terveys- ja sosiaalialan opistotason tutkinto, 10 prosentilla oli sosiaali- ja ter-
veysalan ammattikorkeakoulututkinto ja reilulla prosentilla oli sosiaali- ja terveysalan ylempi 
ammattikorkeakoulututkinto. Ennen vuotta 1985 suoritettu lastentarhanopettajan tutkinto 
oli 36 prosentilla ja vuoden 1986 jälkeen suoritettu lastentarhanopettajan tutkinto oli 20 
prosentilla johto- ja esimiestehtävissä työskentelevistä. Kasvatustieteen kandidaatin tutkinto 
oli 7 prosentilla ja 8 prosentilla oli kasvatustieteen maisterin tutkinto (em. tutkinnot sekä 
muut päivähoidon johto- ja esimiestehtävissä työskennelleiden tutkinnot liitteissä 7 ja 8). 

Pienten päiväkotien tai päivähoidon muun toimintayksikön tai osa-alueen vastaavista 
viranhaltijoista/työntekijöistä106 (ryhmä 1b) 7 prosentilla oli terveys- ja sosiaalialan opis-
totason tutkinto ja 12 prosentilla sosiaali- ja terveysalan ammattikorkeakoulututkinto. 
Ennen vuotta 1985 suoritettu lastentarhanopettajan tutkinto oli 29 prosentilla ja vuoden 
1986 jälkeen suoritettu lastentarhanopettajan tutkinto oli 23 prosentilla. Pienten päiväko-
tien ym. vastaavista viranhaltijoista/työntekijöistä 9,5 prosentilla oli kasvatustieteen kandi-
daatin tutkinto ja 5 prosentilla oli kasvatustieteen maisterin tutkinto (em. tutkinnot sekä 
muut pienten päiväkotien ym. vastaavien tutkinnot liitteissä 7 ja 8).

Esimerkkeinä voidaan mainita, että varhaiskasvatuksen johto-, esimies- ja asiantuntijatehtävissä 

toimivista (ryhmät 1 a ja 1b yhteen laskettuina) 230 henkilöllä oli sosiaalikasvattajan tutkinto107, 

250 henkilöllä oli sosionomi (amk) -tutkinto108 ja 20 henkilöllä sosionomi (ylempi amk) 

-tutkinto109. Kasvatustieteen kandidaatin (lastentarhanopettaja) tutkinto110 oli 170 henkilöllä, 

  
102 511501 Lastentarhanopettaja (-1985). Lähde: Koulutusluokitus 2011, Tilastokeskus.

103 613101 Lastentarhanopettaja (1986-). Lähde: Koulutusluokitus 2011, Tilastokeskus.

104 Luokka tuntematon tarkoittaa, että henkilöllä ei ole Suomessa suoritettua perusasteen 
jälkeistä koulutusta. Myös ennen vuotta 1970 suoritetut tutkinnot ohjautuvat luokkaan 
tuntematon (eivät näy tutkintorekisterissä).

105 Palkkahinnoittelun tunnus 05PKO014, KVTES.

106 Palkkahinnoittelun tunnus 05PKO011, KVTES. 

107 571254 Sosiaalikasvattaja. Lähde: Koulutusluokitus 2011, Tilastokeskus.

108 671201 Sosionomi (amk). Lähde: Koulutusluokitus 2011, Tilastokeskus.

109 771301 Sosionomi (ylempi amk). Lähde: Koulutusluokitus 2011, Tilastokeskus.

110 612101 Kasvatustieteen kandidaatti (alempi), lastentarhanopettaja.  
Lähde: Koulutusluokitus 2011, Tilastokeskus.


110

110 henkilöllä oli kasvatustieteen maisterin (kasvatustiede) tutkinto111 ja 70 henkilöllä oli 

kasvatustieteen maisterin (varhaiskasvatus) tutkinto112.113

Lastentarhanopettajien ja erityislastentarhanopettajien koulutus

Lastentarhanopettajista 8 prosentilla oli terveys- ja sosiaalialan opistotason tutkinto ja 24 
prosentilla sosiaali- ja terveysalan ammattikorkeakoulututkinto. Ennen vuotta 1985 suo-
ritettu lastentarhanopettajan tutkinto oli 17 prosentilla ja vuoden 1986 jälkeen suoritettu 
lastentarhanopettajan tutkinto 20 prosentilla lastentarhanopettajista. Kasvatustieteen kandi-
daatin tutkinto oli 16 prosentilla ja 4 prosentilla oli kasvatustieteen maisterin tutkinto (em. 
tutkinnot sekä muut lastentarhanopettajina työskennelleiden tutkinnot liitteissä 7 ja 8).

Esimerkkeinä voidaan mainita, että lastentarhanopettajista 920 henkilöllä oli sosiaalikasvattajan 

tutkinto, 3 130 henkilöllä sosionomi (amk) -tutkinto ja 30 henkilöllä sosionomi (ylempi amk) 

-tutkinto. Kasvatustieteen kandidaatin (lastentarhanopettaja) tutkinto oli 1 970 henkilöllä, 

60 henkilöllä oli kasvatustieteen kandidaatin (kasvatustiede) tutkinto114 ja 50 henkilöllä 

oli kasvatustieteen kandidaatin (varhaiskasvatus) tutkinto115. Kasvatustieteen maisterin 

(kasvatustiede) tutkinto oli 190 henkilöllä ja kasvatustieteen maisterin (varhaiskasvatus) tutkinto 

210 henkilöllä.116 

Erityislastentarhanopettajista yhteensä 69 prosentilla oli joko erityislastentarhanopettajan 
tutkinto117 tai erityisopettajan tutkinto118. Ennen vuotta 1985 suoritettu lastentarhanopet-
tajan tutkinto oli 3 prosentilla ja vuoden 1986 jälkeen suoritettu lastentarhanopettajan 
tutkinto oli 5 prosentilla erityislastentarhanopettajista. 

Kasvatustieteen kandidaatin tutkinto oli 8 prosentilla ja kasvatustieteen maisterin tut-
kinto 8 prosentilla erityislastentarhanopettajina työskennelleistä (em. tutkinnot sekä muut 
erityislastentarhanopettajina työskennelleiden tutkinnot liitteissä 7 ja 8).

Esimerkkeinä voidaan mainita, että erityislastentarhanopettajista 400 henkilöllä oli 

erityislastentarhanopettajan tutkinto ja 320 henkilöllä erityisopettajan tutkinto.  

Kasvatustieteen kandidaatin (lastentarhanopettaja) tutkinto oli 70 henkilöllä,  

kasvatustieteen maisterin (kasvatustiede) tutkinto 30 henkilöllä ja 20 henkilöllä oli 

kasvatustieteen maisterin (erityisopettaja) tutkinto119.120 

  
111 712201 Kasvatustieteen maisteri, kasvatustiede. Lähde: Koulutusluokitus 2011, 
Tilastokeskus.

112 712204 Kasvatustieteen maisteri, varhaiskasvatus. Lähde: Koulutusluokitus 2011, 
Tilastokeskus.

113 Lähde: Varhaiskasvatuksen henkilöstön erillisselvitys, THL. Lukumäärät on pyöristetty 
lähimpään kymmeneen.

114 612201 Kasvatustieteen kandidaatti (alempi), kasvatustiede. Lähde: Koulutusluokitus 
2011, Tilastokeskus.

115 612204 Kasvatustieteen kandidaatti (alempi), varhaiskasvatus. Lähde: Koulutusluokitus 
2011, Tilastokeskus.

116 Lähde: Varhaiskasvatuksen henkilöstön erillisselvitys, Terveyden ja hyvinvoinnin laitos. 
Lukumäärät on pyöristetty lähimpään kymmeneen.

117 613401 Erityislastentarhanopettaja. Lähde: Koulutusluokitus 2011, Tilastokeskus.

118 613402 Erityisopettaja. Lähde: Koulutusluokitus 2011, Tilastokeskus.

119 712102 Kasvatustieteen maisteri, erityisopettaja. Lähde: Koulutusluokitus 2011, 
Tilastokeskus.

120 Lähde: Varhaiskasvatuksen henkilöstön erillisselvitys, THL.  
Lukumäärät on pyöristetty lähimpään kymmeneen.


111

Varhaiskasvatuksen lastenhoitajien koulutus

Varhaiskasvatuksen lastenhoitajista 70 prosentilla oli terveys- ja sosiaalialan toisen asteen 
ammatillinen tutkinto ja 13 prosentilla jokin muu toisen asteen ammatillinen tutkinto. 
Vajaalla 8 prosentilla suoritettu tutkinto oli tuntematon (em. tutkinnot sekä muut var-
haiskasvatuksen lastenhoitajien tutkinnot liitteissä 7 ja 8).

Esimerkkeinä voidaan mainita, että varhaiskasvatuksen lastenhoitajista 8 000 henkilöllä 

oli lähihoitajan tutkinto121, 3 180 henkilöllä lastenhoitajan tutkinto122 ja 2 860 henkilöllä 

päivähoitajan tutkinto123. Lapsi- ja perhetyön perustutkinto124 oli 650 henkilöllä ja  

laitoshuoltajan tutkinto125 310 henkilöllä lastenhoitajista. Yhteensä 530 henkilöllä oli 

suoritettuna ylioppilastutkinto126.127 

Perhepäivähoitajien koulutus

Perhepäivähoitajista (ryhmä 6a), jotka työskentelevät mm. ryhmäperhepäiväkodeissa, 
34 prosentilla oli terveys- ja sosiaalialan toisen asteen ammatillinen tutkinto, 32 prosen-
tilla jokin muu toisen asteen ammatillinen tutkinto ja 24 prosentilla suoritettu tutkinto 
oli tuntematon. Omassa kodissaan työskentelevistä perhepäivähoitajista (ryhmä 6b) 31 
prosentilla oli terveys- ja sosiaalialan toisen asteen ammatillinen tutkinto, 33 prosentilla 
jokin muu toisen asteen ammatillinen tutkinto ja 25 prosentilla suoritettu tutkinto oli 
tuntematon (em. tutkinnot sekä muut perhepäivähoitajien tutkinnot liitteissä 7 ja 8).

Esimerkkeinä voidaan mainita, että perhepäivähoitajista (ryhmä 6a) 530 henkilöllä oli 

lähihoitajan tutkinto ja 540 henkilöllä oli perhepäivähoitajan ammattitutkinto128.  Kodinhoitajan 

tutkinto129 oli 90 henkilöllä, 80 henkilöllä oli päivähoitajan tutkinto, 70 henkilöllä lastenhoitajan 

tutkinto ja 90 henkilöllä oli lapsi- ja perhetyön perustutkinto. 

Omassa kodissaan työskentelevistä perhepäivähoitajista (ryhmä 6b) 1 010 henkilöllä oli 

perhepäivähoitajan ammattitutkinto, 380 henkilöllä oli lähihoitajan tutkinto, 110 kodinhoitajan, 

90 päivähoitajan ja 50 henkilöllä oli lastenhoitajan tutkinto.

Muita perhepäivähoitajien tutkintoja olivat muun muassa merkonomin, keittäjän, laitoshuoltajan 

ja maatilan emännän (emäntäkoulu) -tutkinnot ym. palvelualojen sekä kaupan ja hallinnonalan 

koulutukset.130 

  
121 371101 Lähihoitaja, sosiaali- ja terveysalan perustutkinto.  
Lähde: Koulutusluokitus 2011, Tilastokeskus.

122 371168 Lastenhoitaja. Lähde: Koulutusluokitus 2011, Tilastokeskus.

123 371169 Päivähoitaja. Lähde: Koulutusluokitus 2011, Tilastokeskus.

124 381204 Lapsi- ja perhetyön perustutkinto. Lähde: Koulutusluokitus 2011, 
Tilastokeskus.

125 381159 Laitoshuoltaja, siivooja. Lähde: Koulutusluokitus 2011, Tilastokeskus.

126 301101 Ylioppilastutkinto. Lähde: Koulutusluokitus 2011, Tilastokeskus.

127 Lähde: Varhaiskasvatuksen henkilöstön erillisselvitys, THL. Lukumäärät on pyöristetty 
lähimpään kymmeneen.

128 374114 Perhepäivähoitajan ammattitutkinto. Lähde: Koulutusluokitus 2011, 
Tilastokeskus.

129 371170 Kodinhoitaja. Lähde: Koulutusluokitus 2011, Tilastokeskus.

130 Lähde: Varhaiskasvatuksen henkilöstön erillisselvitys, THL. Lukumäärät on pyöristetty 
lähimpään kymmeneen.


112

Varhaiskasvatuksen avustajien sekä leikkitoiminnan ja  
avoimen varhaiskasvatuksen henkilöstön koulutus

Varhaiskasvatuksen henkilöstön erillisselvityksen mukaan varhaiskasvatuksen avustajina toimi 
kaikkiaan 2 650 henkilöä131. Varhaiskasvatuksen avustajien henkilöstöstä 38 prosentilla oli 
terveys- ja sosiaalialan toisen asteen ammatillinen tutkinto, 27 prosentilla oli jokin muu toisen 
asteen ammatillinen tutkinto ja 20 prosentilla tutkinto oli luokassa tuntematon (em. tutkinnot 
sekä muut varhaiskasvatuksen avustajina työskennelleiden tutkinnot liitteissä 7 ja 8).

Leikkitoiminnan ja avoimen varhaiskasvatuksen henkilöstöä (joka ei sisälly luokkiin 
1–6) sekä koululaisten aamu- ja iltapäivätoiminnan henkilöstöä oli varhaiskasvatuksen 
henkilöstön erillisselvityksen mukaan yhteensä 770 henkilöä132. Leikkitoiminnan ja avoi-
men varhaiskasvatuksen henkilöstöstä 33 prosentilla oli terveys- ja sosiaalialan toisen 
asteen ammatillinen tutkinto ja 19 prosentilla jokin muu toisen asteen ammatillinen tut-
kinto. Terveys- ja sosiaalialan opistotason tutkinto oli 5 prosentilla ja sosiaali- ja terveys-
alan ammattikorkeakoulututkinto 10 prosentilla (em. tutkinnot sekä muut leikkitoimin-
nan ja avoimen varhaiskasvatuksen henkilöstön tutkinnot liitteissä 7 ja 8).

Esimerkkeinä voidaan mainita, että varhaiskasvatuksen avustajien tutkintoja olivat muun muassa 

lähihoitajan tutkinto sekä koulunkäyntiavustajan ammattitutkinto133. Leikkitoiminnan ja avoimen 

varhaiskasvatuksen henkilöstön sekä koululaisten aamu- ja iltapäivätoiminnan henkilöstön  

tutkintoja olivat muun muassa sosionomi (amk) -tutkinto, nuoriso- ja vapaa-ajan ohjauksen 

perustutkinto134 sekä lähihoitajan tutkinto.135

6.1.2 Varhaiskasvatuksen henkilöstön palvelussuhteiden luonne

Varhaiskasvatuksen henkilöstön erillisselvityksen mukaan koko varhaiskasvatuksen hen-
kilöstöstä 78 prosenttia oli vakituisessa palvelussuhteessa ja 21 prosentilla palvelussuhde 
oli määräaikainen. Päivähoidon johto- ja esimiestehtävissä työskentelevistä (ryhmä 1a) 92 
prosenttia ja pienten päiväkotien tai päivähoidon muun toimintayksikön tai osa-alueen 
vastaavista viranhaltijoista/työntekijöistä (ryhmä 1b) 90 prosenttia oli vakituisessa palve-
lussuhteessa. Edelleen, vakituisessa palvelussuhteessa oli lastentarhanopettajista 81 pro-
senttia ja erityislastentarhanopettajista 86 prosenttia. Varhaiskasvatuksen lastenhoitajista 
77 prosentilla, ryhmän 6a perhepäivähoitajista 72 prosentilla ja omassa kodissaan työsken-
televistä perhepäivähoitajista (ryhmä 6b) 88 prosentilla palvelussuhde oli vakituinen.

Palkkatuella työllistettyjä henkilöitä työskenteli varhaiskasvatuksen henkilöstön erillis-
selvityksen aineistossa tilastopäivänä 1.10.2012 yhteensä 530 henkilöä, josta kolmasosa 
varhaiskasvatuksen avustajien ammattiryhmässä (ryhmä 5). (Taulukko 46.)

  
131 Ammattiryhmään kuuluvan henkilöstön määrittelyssä oli kuitenkin epävarmuutta kts. liite 1.

132 Ammattiryhmään kuuluvan henkilöstön määrittelyssä oli kuitenkin epävarmuutta, kts. liite 1.

133 374112 Koulunkäyntiavustajan ammattitutkinto. Lähde: Koulutusluokitus 2011, 
Tilastokeskus.

134 381201 Nuoriso- ja vapaa-ajan ohjauksen perustutkinto. Lähde: Koulutusluokitus 
2011, Tilastokeskus.

135 Lähde: Varhaiskasvatuksen henkilöstön erillisselvitys, THL. Lukumäärät on pyöristetty 
lähimpään kymmeneen.


113

Taulukko 46. Varhaiskasvatuksen henkilöstön vakituiset ja määräaikaiset palvelussuhteet tilastopäivänä 1.10.2012*,**

lkm %

vakit
määrä-

aik työll yht. vakit
määrä-

aik työll yht.

Varhaiskasvatuksen johtajat, esimiehet ja asiantuntijat

Päivähoidon johto- ja esimies-
tehtävissä työskentelevät  
KVTES 05PKO014

1a 1 800 170 1 970 91,5 8,5 100

Pienten päiväkotien tai päivähoidon 
muun toimintayksikön tai osa-alueen 
vastaavat viranhaltijat/työntekijät 
KVTES 05PKO011

1b 710 80 780 90,3 9,7 100

Lastentarhanopettajat 2 10 960 2 600 .. 13 550 80,8 19,2 0,0 100

Erityislastentarhanopettajat 3 900 150 1 050 86,0 14,0 100

Varhaiskasvatuksen lastenhoitajat 4 16 710 4 850 130 21 690 77,0 22,4 0,6 100

Varhaiskasvatuksen avustajat 5 1 440 1 030 180 2 650 54,5 38,7 6,8 100

Perhepäivähoitajat

Perhepäivähoitajat  
mm. ryhmäperhepäiväkodeissa

6a 3 270 1 260 40 4 570 71,5 27,5 1,0 100

Omassa kodissaan työskentelevät 
perhepäivähoitajat  
KVTES 12PPH001 ja 12PPH002

6b 5 480 790 .. 6 260 87,5 12,5 0,0 100

Leikkitoiminnan ja avoimen 
varhaiskasvatuksen henkilöstö, 
joka ei sisälly luokkiin 1–6 
sis. ap- ja ip-toiminta (tol_8891)

7 520 240 10 770 68,1 31,3 0,7 100

Muut mm. päiväkoti- ja laitosapulaisia 8 1 550 470 160 2 190 70,9 21,6 7,5 100

Yhteensä 43 340 11 620 530 55 480 78,1 20,9 0,9 55 480

*Luvut on pyöristetty lähimpään kymmeneen. Prosenttiluvut on laskettu tarkoista lukumäärätiedoista.
**Taulukossa merkintä .. tarkoittaa, että henkilöitä on alle kymmenen.
Lähde: Kuntasektorin palkat, Tilastokeskus; Varhaiskasvatuksen henkilöstön erillisselvitys, THL.

Varhaiskasvatuksen henkilöstöstä 83 prosenttia työskenteli kokoaikaisessa palvelussuh-
teessa ja 8 prosenttia työskenteli osa-aikaisesti. Eniten osa-aikaista henkilöstöä oli var-
haiskasvatuksen erillisselvityksen mukaan varhaiskasvatuksen avustajien, leikkitoiminnan 
ja avoimen varhaiskasvatuksen henkilöstön ammattiryhmissä sekä erillisselvityksen ryh-
mässä 8, muut. Virkavapailla136 olevia oli eniten lastentarhanopettajien ammattiryhmässä 
(11,8 %). (Taulukko 47.)

  
136 Virkavapailla olevien ryhmään lukeutuvat kaikki ne henkilöt, joille ei ole maksettu 
palkkaa tilastopäivänä 1.10.2012 (mm. virkavapaalla, perhevapailla, sairauslomalla, 
lomautettuna olevat jne.). 


114

Taulukko 47. Varhaiskasvatuksen henkilöstön kokoaikaiset ja osa-aikaiset palvelussuhteet sekä  
virkavapaat tilastopäivänä 1.10.2012*

lkm %

koko osa vvap yht koko osa vvap yht

Varhaiskasvatuksen johtajat, esimiehet ja asiantuntijat

Päivähoidon johto- ja esimiestehtävissä 
työskentelevät KVTES 05PKO014

1a 1 770 70 140 1 970 89,5 3,6 6,8 100

Pienten päiväkotien tai päivähoidon 
muun toimintayksikön tai osa-alueen 
vastaavat viranhaltijat/työntekijät  
KVTES 05PKO011

1b 680 30 70 780 87,4 3,7 8,9 100

Lastentarhanopettajat 2 11 220 740 1 600 13 550 82,8 5,5 11,8 100

Erityislastentarhanopettajat 3 890 60 100 1 050 85,0 5,9 9,1 100

Varhaiskasvatuksen lastenhoitajat 4 18 350 1 400 1 940 21 690 84,6 6,4 9,0 100

Varhaiskasvatuksen avustajat 5 1 820 620 210 2 650 68,6 23,5 8,0 100

Perhepäivähoitajat

Perhepäivähoitajat  
mm. ryhmäperhepäiväkodeissa

6a 3 630 570 370 4 570 79,4 12,4 8,2 100

Omassa kodissaan työskentelevät  
perhepäivähoitajat  
KVTES 12PPH001 ja 12PPH002

6b 5 620 90 550 6 260 89,8 1,4 8,8 100

Leikkitoiminnan ja avoimen var-
haiskasvatuksen henkilöstö, joka ei 
sisälly luokkiin 1–6  
sis. ap- ja ip-toiminta (tol_8891)

7 410 270 90 770 53,9 34,9 11,2 100

Muut mm. päiväkoti- ja laitosapulaisia 8 1 530 500 160 2 190 69,8 22,8 7,4 100

Yhteensä 45 920 4 340 5 220 55 480 82,8 7,8 9,4 100

*Luvut on pyöristetty lähimpään kymmeneen. Prosenttiluvut on laskettu tarkoista lukumäärätiedoista.
Lähde: Kuntasektorin palkat, Tilastokeskus; Varhaiskasvatuksen henkilöstön erillisselvitys, THL.

6.1.4 Varhaiskasvatuksen henkilöstön ikärakenne ja sukupuolijakauma

Varhaiskasvatuksen henkilöstön erillisselvityksessä tarkasteltiin myös henkilöstön ikära-
kennetta, sukupuolijakaumaa ja ennakoitua eläköitymistä. Koko varhaiskasvatuksen hen-
kilöstön keski-ikä oli 47,5 vuotta. Korkein keski-ikä (52,7 vuotta) oli päivähoidon johto- 
ja esimiestehtävissä työskentelevillä (ryhmä 1a) ja matalin (41,8 vuotta) lastentarhanopet-
tajilla. Vuoteen 2020 mennessä 65 vuotta täyttää noin 34 prosenttia perhepäivähoitajista. 

Naisten osuus varhaiskasvatuksen henkilöstöstä vaihtelee ammattiryhmittäin 93,7–99,9 
prosentin välillä. Eniten miehiä työskentelee päivähoidon johto- ja esimiestehtävissä 
(6,3 %). (Taulukko 48.)


115

Taulukko 48. Varhaiskasvatuksen henkilöstön ikärakenne ja sukupuolijakauma tilastopäivänä 1.10.2012*

65 vuotta vuonna %-osuus

lkm ka-ikä 2020 2025 2030 naiset

Varhaiskasvatuksen johtajat, esimiehet ja asiantuntijat

Päivähoidon johto- ja esimiestehtävissä  
työskentelevät KVTES 05PKO014

1a 1 970 52,7 24,0 49,8 71,0 93,7

Pienten päiväkotien tai päivähoidon muun  
toimintayksikön tai osa-alueen vastaavat 
viranhaltijat/työntekijät KVTES 05PKO011

1b 780 47,9 17,8 38,8 58,1 95,5

Lastentarhanopettajat 2 13 550 41,8 8,6 21,0 35,3 97,4

Erityislastentarhanopettajat 3 1 050 47,0 12,5 34,1 55,9 98,4

Varhaiskasvatuksen lastenhoitajat 4 21 690 43,4 12,5 26,7 41,0 98,1

Varhaiskasvatuksen avustajat 5 2 650 48,0 18,3 31,2 43,6 96,0

Perhepäivähoitajat

Perhepäivähoitajat mm. ryhmäperhepäiväkodeissa 6a 4 570 48,8 34,6 52,7 64,7 99,6

Omassa kodissaan työskentelevät perhepäivä-
hoitajat KVTES 12PPH001 ja 12PPH002

6b 6 260 49,3 34,0 52,2 63,8 99,9

Leikkitoiminnan ja avoimen varhaiskasva-
tuksen henkilöstö, joka ei sisälly luokkiin 
1–6 sis. ap- ja ip-toiminta (tol_8891)

7 770 48,8 17,2 40,0 52,2 92,1

Muut mm. päiväkoti- ja laitosapulaisia 8 2 190 48,7 30,5 51,0 63,5 98,7

Yhteensä 55 480 47,5 27,9 44,7 57,8 97,9

*Luvut on pyöristetty lähimpään kymmeneen. Prosenttiluvut on laskettu tarkoista lukumäärätiedoista.
Lähde: Kuntasektorin palkat, Tilastokeskus; Varhaiskasvatuksen henkilöstön erillisselvitys, THL.

6.2 Julkisen ja yksityisen sektorin varhaiskasvatuksen henkilöstö

Vuonna 2011 Lasten päivähoitopalvelut -toimialalla (tol_8891)137 työskenteli yhteensä 
noin 62 700 henkilöä, josta noin 89 prosenttia työskenteli julkisen sektorin päivähoidon 
palveluissa. Yritysten palveluksessa työskenteli vuonna 2011 noin 4 000 henkilöä (6,5 %) 
ja noin 3 000 henkilöä (4,7 %) työskenteli järjestöjen palveluksessa. Viimeisen tilastoidun 
vuoden aikana (2010–2011) henkilöstön määrä kasvoi yhteensä noin 2 prosenttia (1 200 
henkilöllä). Julkisella sektorilla kasvu oli 2 prosenttia (1050 henkilöä) ja yksityisellä sekto-
rilla yhteensä 3,5 prosenttia (250 henkilöä). 

Pitkän aikavälin tarkastelussa, vuodesta 2000 vuoteen 2011, lasten päivähoidon hen-
kilöstö on kasvanut yhteensä lähes 6 prosenttia (3 350 henkilöä). Kasvu oli prosenteissa 
suurempi yksityisellä sektorilla (18 prosenttia, 1 100 henkilöä) kuin julkisella (4 prosent-
tia, 2 300 henkilöä).138 

  
137 Toimialaluokitus 2008, Tilastokeskus.

138 Lähde: Työssäkäyntitilasto, Tilastokeskus; Terveyden ja hyvinvoinnin laitos.


116

Lähteet

Terveyden ja Hyvinvoinnin laitos (THL) 

Ailasmaa, R. & Laaksonen R. 2014. Varhaiskasvatuksen henkilöstön erillisselvitys. Julkaisematon aineisto. 

Terveyden ja hyvinvoinnin laitos.

Lammi-Taskula, J., Karvonen, S. & Ahlström, S. 2009 (toim.). Lapsiperheiden hyvinvointi 2009.  

Terveyden ja Hyvinvoinnin laitos. Helsinki: Yliopiston kirjapaino. Saatavilla osoitteessa 

www.thl.fi/thl-client/pdfs/0e6f5676-9ccf-4490-8496-45c7b3acce5f [viitattu 22.5.2013].

Siljander, E, Väisänen, A., Linnosmaa, I. & Sallila, S. 2012. Päivähoidon maksu-uudistus –  

Tutkimus uudistuksen vaikutuksista maksuihin, kysyntään, käyttöön, kuntatalouteen ja 

henkilöstöresursseihin. Terveyden ja hyvinvoinnin laitoksen raportteja 7/2012.  

Tampere: Juvenes Print – Tampereen Yliopistopaino Oy. Saatavilla osoitteessa  

www. www.thl.fi/thl-client/pdfs/1d48b549-0d6a-4053-bddd-c4b6d070096c [viitattu 22.5.2013].

SOTKAnet, Terveyden ja hyvinvoinnin laitoksen Tilasto- ja indikaattoripankki.  

Saatavilla osoitteessa www.sotkanet.fi [viitattu 4.6.2013].

Säkkinen, S. 2011. Lasten päivähoito 2010 -Kuntakyselyn osaraportti. Tilastoraportti 37/2011  

Helsinki: Terveyden ja hyvinvoinnin laitos. Saatavilla osoitteesta  

www.thl.fi/tilastot/kuntakysely/lastenpaivahoito [viitattu 16.5.2013].

Väyrynen, R. 2011. Yksityiset sosiaalipalvelut 2010. Tilastoraportti 25/2011. Tilastoraportti 25/2011, 

Suomen virallinen tilasto, Yksityiset sosiaalipalvelut, THL. Helsinki: Terveyden ja Hyvinvoinnin laitos. 

Saatavilla osoitteesta www.thl.fi/tilastot/yksityiset_palvelut  [viitattu 23.5.2013].

Tilastokeskus

Suomen virallinen tilasto (SVT): Aluetietokanta - Altika. Saatavilla osoitteessa  

www.stat.fi/altika [viitattu 27.5.2013].

Suomen virallinen tilasto (SVT): Ammattiluokitus 2010 [verkkojulkaisu]. Helsinki: Tilastokeskus.  

Saatavilla osoitteessa www.stat.fi/meta/luokitukset/ammatti [viitattu 4.6.2013]. 

Suomen virallinen tilasto (SVT): Esi- ja peruskouluopetus [verkkojulkaisu]. Helsinki: Tilastokeskus. 

Saatavilla osoitteessa www.stat.fi/til/pop/index.html viitattu 6.6.3013].

Suomen virallinen tilasto (SVT): Koulutusluokitus 2011 [verkkojulkaisu]. Helsinki: Tilastokeskus.  

Saatavilla osoitteessa www.stat.fi/meta/luokitukset/koulutus [viitattu 4.6.2013].

Suomen virallinen tilasto (SVT): Kuntasektorin palkat [verkkojulkaisu]. Helsinki: Tilastokeskus.  

Saatavilla osoitteessa: www.stat.fi/til/ksp/index.html [viitattu: 3.6.2013].


117

Suomen virallinen tilasto (SVT): Kuntien ja kuntayhtymien talous ja toiminta [verkkojulkaisu].  

Helsinki: Tilastokeskus. Saatavilla osoitteessa www.stat.fi/til/ktt/ [viitattu 6.6.2013].

Suomen virallinen tilasto (SVT): Perheet [verkkojulkaisu]. Helsinki: Tilastokeskus.  

Saatavilla osoitteessa www.stat.fi/til/perh/ [viitattu: 29.5.2013].

Suomen virallinen tilasto (SVT): Syntyneet [verkkojulkaisu]. Helsinki: Tilastokeskus.  

Saatavilla osoitteessa www.stat.fi/til/synt/ [viitattu: 29.5.2013].

Suomen virallinen tilasto (SVT): Toimeentulotuki [verkkojulkaisu]. Helsinki: Tilastokeskus.  

Saatavilla osoitteessa www.stat.fi/toimtt/ [viitattu 29.5.2012].

Suomen virallinen tilasto (SVT): Tulonjakotilasto [verkkojulkaisu]. Helsinki: Tilastokeskus.  

Saatavilla osoitteessa: www.stat.fi/til/tjt/ [viitattu: 17.1.2014].

Suomen virallinen tilasto (SVT): Toimialaluokitus 2008 [verkkojulkaisu]. Helsinki: Tilastokeskus.  

Saatavilla osoitteessa http://www.stat.fi/meta/luokitukset/toimiala/ [viitattu 22.10.2013].

Suomen virallinen tilasto (SVT): Työssäkäynti. Pääasiallinen toiminta ja ammattiasema 2011 

[verkkojulkaisu]. Helsinki: Tilastokeskus. Saatavilla osoitteessa  

http://tilastokeskus.fi/til/tyokay/ [viitattu 29.5.2013].

Suomen virallinen tilasto (SVT): Työvoimatutkimus 2010 [verkkojulkaisu]. Helsinki: Tilastokeskus. 

Saatavilla osoitteessa www.stat.fi/til/tyti/2010 [viitattu: 29.5.2013].

Suomen virallinen tilasto (SVT): Työvoimatutkimus 2011 [verkkojulkaisu]. Helsinki: Tilastokeskus. 

Saatavilla osoitteessa www.stat.fi/til/tyti/2011 [viitattu: 29.5.2013].

Suomen virallinen tilasto (SVT): Työvoimatutkimus 2013 [verkkojulkaisu]. Helsinki: Tilastokeskus.  

Saatavilla osoitteessa www.stat.fi/til/tyti/2013 [viitattu: 29.5.2013].

Suomen virallinen tilasto (SVT): Väestöennuste [verkkojulkaisu]. Helsinki: Tilastokeskus.  

Saatavilla osoitteessa www.stat.fi/til/vaenn/ [viitattu: 29.5.2013].

Suomen virallinen tilasto (SVT): Väestörakenne [verkkojulkaisu]. Helsinki: Tilastokeskus.  

Saatavilla osoitteessa www.stat.fi/tup/vaestorakenne/index.html [viitattu: 29.5.2013].

Kansaneläkelaitos (Kela)

Kansaneläkelaitos (Kela) www.kela.fi [viitattu 6.9.2013].

Kelan tilastollinen tietolanta, Kelasto. Saatavilla osoitteessa www.kela.fi/kelasto [viitattu 24.5.2013]. 

Kelan tilastollinen vuosikirja 2010. Suomen virallinen tilasto (sähköinen). Saatavilla osoitteessa  

www.kela.fi/it/kelasto [viitattu 4.6.2013].

Kelan Lapsiperhe-etuustilasto 2010. Suomen virallinen tilasto (sähköinen). Saatavilla osoitteessa  

www.kela.fi/vuositilastot_kelan-lapsiperhe-etuustilasto [viitattu 4.6.2013].

Kelan Lapsiperhe-etuustilasto 2011. Suomen virallinen tilasto (sähköinen). Saatavilla osoitteessa  

www.kela.fi/vuositilastot_kelan-lapsiperhe-etuustilasto [viitattu 4.6.2013].

Kelan Lapsiperhe-etuustilasto 2012. Suomen virallinen tilasto (sähköinen). Saatavilla osoitteessa  

www.kela.fi/vuositilastot_kelan-lapsiperhe-etuustilasto [viitattu 4.6.2013].

Suomen Kuntaliitto, Kuntatyönantajat (KT)

Kuntaliitto www.kunnat.net Asiantuntijapalvelut>Opetus ja kulttuuri>Varhaiskasvatus [viitattu 17.5.2913].

Kuntaliitto 2012. Selvitys lasten kotihoidon tuen sekä yksityisen hoidon tuen kuntalisistä sekä 

palvelusetelistä 19.6.2012. Saatavilla osoitteessa http://www.kunnat.net/fi/asiantuntijapalvelut/

opeku/vasu/vaka-tukimuodot/kuntalisat-vauvaraha/kuntalisat-palveluseteli/Documents/Kotihoidon_


118

ja_yksityisen_hoidon_tuen_kunnalliset_lisat_ja_palveluseteli2012.pdf [viitattu 4.6.2013].

Kuntaliitto 2012. Päivähoidon hallinnonalaa koskeva kysely 2012. Saatavilla osoitteesta www.kunnat.net 

Asiantuntijapalvelut>Opetus ja kulttuuri>Varhaiskasvatus>Päivähoidon hallinto [viitattu 4.6.2013].

Kuntayönantajat (KT) Kunnallinen yleinen virka- ja työehtosopimus 2012–2013. Saatavilla osoitteessa 

http://flash.kuntatyonantajat.fi/kvtes-2012-2013/html/ [viitattu 12.12.2013].

Mehtonen, M. & Heinonen, A. toim. 2012. Talous- ja toimintatilaston luokitukset 2012.  

Kuntaliiton verkkojulkaisu. Helsinki: Kuntaliitto. Saatavilla osoitteessa  

http://shop.kunnat.net/product_details.php?p=2689 [viitattu 4.9.2012]. 

Sosiaali- ja terveysministeriö (STM)

Sosiaali- ja terveysministeriö (STM) 2013. Kotihoidon tuen ja lasten hoitojärjestelmän joustavuuden 

edistämistä selvittävän työryhmän muistio. Raportteja ja muistioita 2013:4. Helsinki: Sosiaali- ja 

terveysministeriö. Saatavilla osoitteessa www.stm.fi/julkaisut/nayta/-/_julkaisu/1849827  

[viitattu 17.5.2013].

Alila, K. & Portell, T. 2008. Leikkitoiminnasta avoimeen varhaiskasvatukseen.  

Avointen varhaiskasvatuspalvelujen nykytila ja kehittämistarpeet 2007. Sosiaali- ja terveysministeriön 

selvityksiä 2008:14. Helsinki: Sosiaali- ja terveysministeriö. Saatavilla osoitteessa  

http://www.stm.fi/c/document_library/get_file?folderId=39503&name=DLFE-7740.pdf  

[viitattu 3.9.2013]

Lait ja asetukset 

Suomen perustuslaki (731/1999) [viitattu 4.6.2013].

Laki lasten päivähoidosta (36/1973) [viitattu 20.5.2013]

Laki sosiaali- ja terveydenhuollon asiakasmaksuista (734/1992) [viitattu 4.6.2013].

Laki lasten kotihoidon ja yksityisen hoidon tuesta (1128/1996) [viitattu 23.5.2013].

Perusopetuslaki (628/1998)

Laki sosiaali- ja terveydenhuollon palvelusetelistä (569/2009)

Laki yksityisistä sosiaalipalveluista (922/2011) [viitattu 7.6.2013].

Asetus lasten päivähoidosta (239/1973) [viitattu 20.5.2013].

Asetus sosiaali- ja terveydenhuollon asiakasmaksuista (912/1992) [viitattu 4.6.2013].

Sosiaali- ja terveysministeriön ilmoitus eräistä indeksillä tarkistetuista sosiaali- ja terveydenhuollon 

asiakasmaksuista ja kotipalvelun ja kotisairaanhoidon palvelusetelistä (1148/2011)  

[viitattu 20.5.2013].

Opetus- ja kulttuuriministeriön ilmoitus eräistä indeksillä tarkistetuista lasten päivähoidon 

asiakasmaksuista (1051/2012)

Opetus- ja kulttuuriministeriön ilmoitus eräistä indeksillä tarkistetuista lasten päivähoidon 

asiakasmaksuista (829/2013) [viitattu 5.12.2013].

Muut lähteet

Ahlgren-Leinvuo, H. 2012. Kuuden suurimman kaupungin lasten päivähoidon palvelujen ja kustannusten 

vertailu vuonna 2011. Kuusikko-työryhmän julkaisusarja 5/2012. Helsinki: Edita Prima Oy. Saatavilla 

osoitteessa www.kuusikkokunnat.fi [viitattu 4.6.2013].


119

Keva Kunta-alan ammattinimikkeet ja koodit. Saatavilla osoitteessa www.keva.fi [viitattu 3.10.2013].

Opetushallitus 2013. Koulutus ja tutkinnot. Saatavilla osoitteessa  

http://www.oph.fi/koulutus_ja_tutkinnot/ammattikoulutus [viitattu 1.11.2013].

Saamelaiskäräjien lausunto varhaiskasvatusta koskevan lain uudistamisesta, 22.4.2013.  

Saatavilla osoitteessa www.samediggi.fi [viitattu 23.8.2013].

Kirkkohallitus [tieto pyydetty 15.8.2013].


120

Liite 1. 

Varhaiskasvatuksen henkilöstön erillisselvitys,  
Terveyden ja hyvinvoinnin laitos 2014

Varhaiskasvatuksen henkilöstön erillisselvityksen tavoitteena oli saada varhaiskasvatuksen 
ohjaus- ja kehittämistyön sekä varhaiskasvatuksen lakivalmistelutyön tarpeisiin tietoa var-
haiskasvatuksen henkilöstön ammateista, koulutuksesta, palvelussuhteiden luonteesta sekä 
henkilöstön ikärakenteesta. Varhaiskasvatuksen henkilöstön erillisselvityksen aineistona 
käytettiin Tilastokeskuksen Kuntasektorin palkat -tilastoa vuodelta 2012.

Varhaiskasvatuksen henkilöstön erillisselvityksen aineiston kuvaus sekä aineiston rajaus

Tilastokeskuksen kuntasektorin palkat 2012 -tilasto kuvaa kuntien ja kuntayhtymien 
palveluksessa olevien palkansaajien lukumääriä ja palkkoja. Tilastossa tiedot on luokiteltu 
muun muassa toimialan, ammatin, koulutuksen, sukupuolen ja iän mukaan. Työnanta-
jaa ja työpaikkaa koskevia tietoja ovat muun muassa toimintayksikkö ja sen sijainti sekä 
toimiala. Tiedot perustuvat Tilastokeskuksen tekemään kuukausi- ja tuntipalkkaisten 
tiedusteluun139, johon kunnat ja kuntayhtymät ilmoittavat palvelussuhde- ja palkkatie-
dot vuosittain, lokakuun ensimmäisenä arkipäivänä voimassaolevien palvelussuhteiden 
osalta140. Tilaston sisältöä täydennetään Tilastokeskuksen ylläpitämillä luokituksilla141 ja 
tutkintorekisterin tiedoilla.142  

Varhaiskasvatuksen henkilöstön erillisselvitys sisältää henkilöstön, joka työskentelee 
Tilastokeskuksen Toimialaluokituksen (2008) mukaan Lasten päivähoitopalvelut -toimi-
alalla (tol_8891143). Aineistosta rajautuu pois se varhaiskasvatuksen henkilöstö, joka on 

  
139 Kuntasektorin palkkatiedustelu. Lähde: Kuntasektorin palkat, Tilastokeskus.

140 Tilastoinnissa ovat mukana kaikki ne viranhaltijat ja kuukausipalkkaiset työntekijät, 
joilla on 1.10. palvelussuhde kuntaan tai kuntayhtymään, myös lokakuussa palkallisella tai 
palkattomalla virka-, työ-, vuorottelu- tai opintovapaalla olevat, vuosi- tai sairaslomalla, osa-
aikalisällä, osa-aikaeläkkeellä, määräaikaisella työkyvyttömyyseläkkeellä tai kuntoutustuella 
olevat. Mukana ovat myös lomautetut, päätoimiset ja sivutoimiset tuntiopettajat, 
työllisyysmäärärahoilla palkatut sekä oppisopimussuhteiset.  Lähde: Kuntasektorin 
palkkatiedustelu, Tilastokeskus.

141 Muun muassa Ammattiluokitus (2010), Koulutusluokitus 2011 ja Toimialaluokitus 
(2011). Lähde: Kuntasektorin palkat, Tilastokeskus.

142 Lähde: Kuntasektorin palkat, Tilastokeskus.

143 Lasten päivähoitopalvelut -toimiala jakautuu edelleen kahteen toimialaan: Lasten 
päiväkodit (tol_88 911) ja Muu lasten päivähoito (tol_88919). Varhaiskasvatuksen 
henkilöstön erillisselvityksessä ei ole eritelty henkilöstä toimialoille 88911 ja 88919 vaan 
koko henkilöstöä (55 480 henkilöä) on käsitelty yhtenä aineistona. Lähde: Kuntasektorin 
palkat ja Toimialaluokitus 2008, Tilastokeskus.


121

merkitty Kuntasektorin palkat -tilastossa muille toimialoille144. Erillisselvityksessä varhais-
kasvatuksen henkilöstö on kuvattu ammattiryhmittäin, opetus- ja kulttuuriministeriön 
laatiman ryhmittelyn mukaisesti (liite 2). 

Terveyden ja hyvinvoinnin laitos on käsitellyt erillisselvityksen aineistoa ja ryhmitellyt 
henkilöstön varhaiskasvatuksen asiantuntijatietoon perustuen, huomioiden henkilöstön 
ammattinimikkeet145, Tilastokeskuksen Ammattiluokituksen (2010) mukaisen ammat-
tiluokan, toimintayksikkötiedot146 sekä Kuntatyönantajien Kunnallisen yleisen virka- ja 
työehtosopimuksen mukaisen palkkahinnoittelun ns. hinnoittelutunnukset. Varhaiskasva-
tuksen henkilöstön koulutusta eli suoritettuja tutkintoja kuvataan aineistossa ammattiryh-
mittäin, Tilastokeskuksen koulutusluokituksen (2011) mukaisin käsittein ja luokin. Poik-
keuksen tekee koulutusluokituksen mukainen käsite keskiasteen tutkinto, josta käytetään 
erillisselvityksessä käsitettä toisen asteen tutkinto147.

Varhaiskasvatuksen henkilöstön erillisselvityksessä esiintyneet haasteet

Varhaiskasvatuksen henkilöstön erillistilastoinnissa huomattiin haasteita muun muassa 
henkilöstötilastoinnissa yleisesti käytettyjen kansallisten luokitusten soveltuvuudessa var-
haiskasvatuksen henkilöstötilastoinnin tarpeisiin. Tilastokeskuksen Toimialaluokituksessa 
(2008) lasten päivähoitopalvelut sijoittuvat Sosiaalihuollon avopalveluiden alle. Toimiala-
luokituksessa Lasten päivähoitopalvelut (tol_8891148) jakautuu edelleen kahteen toimi-
alaan: Lasten päiväkotihoitoon (tol_88911149), johon sisältyy myös perhepäivähoito, ryh-
mäperhepäivähoito ja päiväkotien yhteydessä järjestetty esiopetus sekä Muu lasten päivä-
hoito -toimialaan (tol_88919150), johon lukeutuu sekä avoin varhaiskasvatus että pienten 
koululaisten aamu- ja iltapäivätoiminta. Toimialaluokitus (2008) ei siis mahdollista henki-
löstön erottelua palvelumuodoittain (päiväkotien työntekijät - perhepäivähoidon työnteki-
jät) näiden asettuessa yhdelle ja samalle Lasten päiväkotihoito -toimialalle151. 	

  
144 Muun muassa lastentarhanopettajan, esiluokan opettajan, esikoulun opettajan 
ja esiopettajan ammattinimikkeillä työskentelevää henkilöstöä on merkitty vuoden 
2012 Kuntasektorin palkat -aineistossa toimialoille tol_85199 Esiasteen koulutus ja 
tol_85200 Alemman perusasteen koulutus, yhteensä 610 henkilöä. Osa edellä mainituilla 
ammattinimikkeillä työskennelleistä henkilöistä osa työskenteli KVTES sopimuksen piirissä 
ja osa OVTES sopimuksen piirissä.  Tarkemmassa tarkastelussa havaittiin, että noin puolella 
esimerkissä mainituista 610 henkilöstä hinnoittelutunnus oli (05PKO02B Varhaiskasvatuksen 
opetus- ja kasvatustehtävät) ja noin puolella (40304021 Esiluokanopettaja/taso2).  
Lähde: Tilastokeskus.

145 Kunta-alan ammattinimikkeet ja koodit, Keva. Varhaiskasvatuksen henkilöstön 
erillisselvityksen aineistossa oli mukana noin 330 ammattinimikettä.

146 Kuntien oman ilmoituksen mukaan. Lähde: Kuntasektori palkkatiedustelu, 
Tilastokeskus.

147 Toisen asteen tutkintoja ovat ylioppilastutkinnon lisäksi ammatilliset tutkinnot; 
ammatilliset perustutkinnot, ammattitutkinnot ja erikoisammattitutkinnot.  
Lähde: Opetushallitus; Koulutusluokitus 2011, Tilastokeskus.

148 Lasten päivähoitopalvelut -toimialalle (tol_8891) kuuluu lasten päivähoitopalvelut 
tuottajasektorista riippumatta, mukaan lukien vammaisten lasten päivähoitopalvelut sekä 
koululaisten iltapäivätoiminta ja vastaava. Lähde: Toimialaluokitus 2008, Tilastokeskus.

149 Lasten päiväkodit -toimialalle (tol_88911) kuuluu lasten päiväkodit ja erityispäiväkodit 
sekä perhepäivähoito ja ryhmäperhepäivähoito. Tähän kuuluu myös päiväkotien yhteydessä 
järjestetty esikouluopetus. Lähde: Toimialaluokitus 2008, Tilastokeskus.

150 Muu lasten päivähoito -toimialaan (tol_88919) kuuluu leikkikerhot, -puistot ja -koulut, 
leikki- ja toimintavälinelainaus sekä avoimet päiväkodit. Tähän kuuluu myös pienten 
koululaisten aamu- ja iltapäivätoiminta siitä riippumatta, kenen järjestämästä palvelusta on 
kysymys. Lähde: Toimialaluokitus 2008, Tilastokeskus.

151 Henkilöstö ohjautuu Tilastokeskuksen Kuntasektorin palkat -tilastossa 
Toimialaluokituksen (2008) mukaisille toimialoille kunnan ilmoittaman toimipaikkatiedon 
mukaan. Lähde: Kuntasektorin palkat, Tilastokeskus.


122

Tilastokeskuksen Ammattiluokitus (2010) perustuu kansainväliseen ISCO-08 ammat-
tiluokitukseen ja muodostuu viidestä hierarkkisesta tasosta ja kymmenestä pääluokasta152. 
Perhepäivähoidon ohjaajat asettuvat Ammattiluokituksessa (2010) luokkaan Sosiaalialan 
ohjaajat ja neuvojat153, eivätkä odotusten mukaan luokkaan Lastenhoidon johtajat154. 

Erityislastentarhanopettajat sisältyvät Ammattiluokituksessa (2010) luokkaan Lasten-
tarhanopettajat155, eivätkä erottaudu omana erillisenä ammattiryhmänään. Päiväkotien 
ja muiden laitosten lastenhoitajat ym.156 luokkaan kuuluvat työntekijät työskentelevät 
varhaiskasvatuspalvelujen lisäksi sosiaalihuollon laitoksissa, eikä näitä saada eroteltua. 
Ammattiluokitus (2010) ei siis mahdollista varhaiskasvatuksen henkilöstön tarkastelua 
ammattiryhmittäin riittävän eritellysti.

Myös kuntien Tilastokeskukselle ilmoittamiin varhaiskasvatuksen henkilöstön tietoihin 
liittyy epätarkkuuksia ja ilmoitetut tiedot ovat kunnittain vaihtelevia. Varhaiskasvatuksen 
henkilöstön ammattinimikkeiden laaja kirjo tuo haasteen henkilöstötilastoinnille; varhais-
kasvatuksen erillisselvityksen aineiston mukaan kunnissa työskentelee varhaiskasvatuksen 
henkilöstöä noin 330 eri ammattinimikkeellä157 (liite 9). Henkilöstön ammattinimikkei-
den158 ja ammattiluokan159 sekä hinnoittelutunnuksen160 välillä oli useissa tapauksissa risti-
riitoja, jolloin henkilön oikeasta ammattiryhmästä ei saatu varmuutta. Myös kuntien toi-
mintayksiköiden ilmoittamisessa on ohjeistuksesta161 huolimatta kuntakohtaisia eroja162.

Varhaiskasvatuksen henkilöstön ammattiryhmittäinen jaottelu

Varhaiskasvatuksen johtajien, esimiesten ja asiantuntijoiden ammattiryhmät (1a ja 1b) on 
nostettu esiin aineistosta hinnoittelutunnusten163 avulla164. Ryhmien 1a ja 1b henkilöstö 

  
152 Ammattiluokitus 2010 noudattaa ISCO-08:n rakennetta 4-numerotasolle saakka 
muutamaa poikkeusta lukuun ottamatta. Luokituksen 5-numerotaso on kansallinen lisäys, 
joka on muodostettu kansallisten luokittelutarpeiden pohjalta. Lähde: Ammattiluokitus 
2010, Tilastokeskus.

153 Sosiaalialan ohjaajat ja neuvojat; pääluokkatasolla 3, luokka 3412.  
Lähde: Ammattiluokitus 2010, Tilastokeskus.

154 Lastenhoidon johtajat; pääluokkatasolla 1, luokka 1341. Lähde: Ammattiluokitus 2010, 
Tilastokeskus.

155 Lastentarhanopettajat; pääluokkatasolla 2, luokka 2342. Lähde: Ammattiluokitus 2010, 
Tilastokeskus.

156 Päiväkotien ja muiden laitosten lastenhoitajat ym; pääluokkatasolla 5, luokka 53111. 
Lähde: Ammattiluokitus 2010, Tilastokeskus.

157 Kunnat ilmoittavat kuntasektorin palkkatiedustelussa Tilastokeskukselle 
työntekijöidensä ammattinimikekoodin Kevan ylläpitämän kunta-alan ammattinimikkeistön 
mukaisesti. Henkilöstö ohjautuu Tilastokeskuksen tilastoinnissa ammattiluokituksen (2010) 
mukaisiin luokkiin luokitusavaimen avulla ja jokaisella luokalla on oma 5-numeroinen 
koodinsa (ISCO-koodi). Lähde: Kunta-alan ammattinimikkeet ja koodit,  
Keva; Tilastokeskus.

158 Ammattinimikkeet ja koodit, Keva.

159 Ammattiluokitus 2010, Tilastokeskus.

160 KVTES, Kuntatyönantajat.

161 Kuntasektorin palkkatiedustelu, Tilastokeskus.

162 Henkilöstö ohjautuu Toimialaluokituksen (2008) mukaisille toimialalle kunnan 
ilmoittamien toimintayksiköiden kautta. Samaa toimintaa harjoittavat, mutta eri osoitteissa 
sijaitsevat toimipaikat tulee ilmoittaa omilla koodeillaan. Esimerkiksi kaikki kunnan 
päiväkodit on oltava erillisinä yksikköinä omilla koodeillaan. Lähde: Kuntasektorin 
palkkatiedustelu, Tilastokeskus.

163 05PKO014 ja 05PKO011, KVTES.

164 Ryhmään 1a kuuluu lisäksi noin 80 henkilöä, jotka ovat ilman hinnoittelutunnusta 
(hinnoittelun ulkopuolisia) tai Kunnan johdon ja hallinnon hinnoittelutunnuksilla (KVTES) 
(liite 3).


123

asettuu pääosin Tilastokeskuksen Ammattiluokituksen luokkiin 1341 Lastenhoidon joh-
tajat165 (1a 82 % ja 1b 51 %) ja 3412 Sosiaalialan ohjaajat ja neuvojat166 (1a 14 % ja 1b 
4 %). Noin 40 prosenttia ryhmän 1b henkilöstöstä asettuu luokkaan 2342 Lastentarhan-
opettajat167. (Liitteet 3–6.)

Lastentarhanopettajat (ryhmä 2) asettuivat kokonaisuudessaan Ammattiluokituksen 
(2010) luokkaan 2342 Lastentarhanopettajat ja 99 prosenttisesti hinnoittelutunnukselle 
050PKO02B168. Varhaiskasvatuksen lastenhoitajat (ryhmä 4) asettuivat Ammattiluoki-
tuksessa (2010) luokkiin 5311 Lastenhoitotyöntekijät (91 %) ja 5321 Lähihoitajat (9 %) 
sekä pääosin hinnoittelutunnukselle 05PKO030169 (96 %). (Liitteet 3-6.)

Erityislastentarhanopettajat (ryhmä 3) sijoittuvat Ammattiluokituksessa (2010) luok-
kaan 2342 Lastentarhanopettajat ja sen vuoksi heidät on erillisselvityksessä nostettu esiin 
ko. luokasta ammattinimikkeen ja sitä vastaavan koodin170 perusteella (liite 9). Erityislas-
tentarhanopettajat asettuvat kokonaisuudessaan hinnoittelutunnukselle 050PKO02B171 
(liitteet 3–6). 

Varhaiskasvatuksen henkilöstön erillisselvityksessä perhepäivähoitajat jaettiin kahteen 
ryhmään. Ryhmään 6a kuuluu muun muassa ammattinimikkeillä perhepäivähoitaja, 
ryhmäperhepäivähoitaja ja kolmiperhehoitaja työskenteleviä henkilöitä (liite 9). Ammat-
tiryhmän 6a henkilöstöstä 93 prosenttia asettuu hinnoittelutunnukselle 05PER010172 ja 
ryhmän koko henkilöstö asettuu Tilastokeskuksen Ammattiluokituksessa (2010) luokkaan 
5311 Lastenhoitotyöntekijät (tarkemmin luokkaan 53112 Perhepäivähoitajat, 99 %). 
Omassa kodissaan työskentelevät perhepäivähoitajat (ryhmä 6b) on nostettu esiin aineis-
tosta hinnoittelutunnusten173 avulla.

Varhaiskasvatuksen henkilöstön erillistilastoinnissa eniten epävarmuutta ammattiryh-
mittäisessä jaottelussa oli varhaiskasvatuksen avustajien sekä leikkitoiminnan ja avoimen 
varhaiskasvatuksen henkilöstön ammattiryhmissä174 (ryhmät 5 ja 7). Ammattiryhmittäistä 
jaottelua tehdessä monissa tapauksissa henkilön ammattinimike sekä ammattiluokka ja 
hinnoittelutunnus eivät antaneet selkeää käsitystä henkilön ammattiryhmästä tai niiden 
välillä oli ristiriitoja. Edelleen, varhaiskasvatuksen avustajien sekä leikkitoiminnan ja avoi-
men varhaiskasvatuksen henkilöstö jakautui sekä useampaan ammattiluokkaan että hin-
noittelutunnukselle (liitteet 3–6). 

  
165 Luokkaan 1341 Lastenhoidon johtajat kuuluvat mm. päivähoidon johtajat sekä ne 
päiväkodin johtajat, joiden työstä suurin osa on toiminnan ja henkilöstön työn johtamista. 
Lapsiryhmätyöhön (ammattiluokituksen mukaan hoitotyöhön) osallistuvat päiväkodin johtajat 
merkitään luokkaan 2342 Lastentarhanopettajat” (ohjeistus tarkemmin Ammattiluokitus 2010). 
Lähde: Ammattiluokitus 2010, Tilastokeskus.

166 Esimerkiksi perhepäivähoidon ohjaajan ammattinimikkeellä työskentelevät ohjautuvat 
Tilastokeskuksen Ammattiluokituksessa (2010) luokkaan 3412 Sosiaalialan ohjaajat ja neuvojat. 
Lähde: Ammattiluokitus 2010, Tilastokeskus.

167 Jos päiväkodin johtajan työhön sisältyy työskentelyä lapsiryhmässä (ammattiluokituksen 
mukaan hoitotyötä), hänet merkitään luokkaan 2342 Lastentarhanopettajat (ohjeistus tarkemmin 
Ammattiluokitus 2010). Lähde: Ammattiluokitus 2010, Tilastokeskus.

168 Varhaiskasvatuksen opetus- ja kasvatustehtävät, KVTES.

169 Varhaiskasvatuksen hoito- ja huolenpitotehtävät, KVTES.

170 Ammattinimikkeet ja koodit, Keva.

171 Varhaiskasvatuksen opetus- ja kasvatustehtävät, KVTES.

172 Päivähoidon ja eräät koulun peruspalvelutehtävät, KVTES.

173 12PPH011 ja 12PPH002, Omassa kodissaan työskentelevät perhepäivähoitajat, KVTES.

174 Varhaiskasvatuksen henkilöstön erillisselvityksessä ammattiryhmään 7 kuuluvat 
leikkitoiminnan ja avoimen varhaiskasvatuksen henkilöstö (jotka eivät sisälly muihin ryhmiin 
1–6) sekä Tilastokeskuksen Toimialaluokituksen (2008) mukaan Lasten päivähoitopalvelut 
-toimialalla (8891) työskentelevä pienten koululaisten aamu- ja iltapäivätoiminnan henkilöstö.


124

Varhaiskasvatuksen henkilöstön erillisselvityksessä ryhmään 8 muut, ohjautui se henki-
löstö, joka ei kuulu ryhmiin 1–7. Edelleen ryhmään 8 ohjautui henkilöstö, jonka tehtä-
vänkuvasta ja sitä kautta asettumisesta muihin ammattiryhmiin 1–7, ei ollut varmuutta. 
Tarkempi listaus kuhunkin erillisselvityksen ammattiryhmään kuuluvista ammattinimik-
keistä on liitteessä 9.

Ammattiryhmittäisen jaottelun jälkeen erillisselvityksessä on tarkasteltu henkilöstön 
koulutusta eli suoritettuja tutkintoja sekä palvelussuhteiden luonnetta eli vakituisia ja 
määräaikaisia palvelussuhteita sekä kokoaikaisia ja osa-aikaisia palvelussuhteita. Erillissel-
vityksessä on tarkasteltu myös henkilöstön sukupuolijakaumaa sekä ikärakennetta ja mah-
dollista arvioitua eläköitymistä.

Lisätietoja:

Reijo Ailasmaa 		  Reetta Laaksonen
puh. 029 524 7062		  puh. 029 524 7791
sähköposti: etunimi.sukunimi@thl.fi	 sähköposti: etunimi.sukunimi@thl.fi 
 


125

Liite 2. 

Varhaiskasvatuksen henkilöstön ammattiryhmät  
opetus- ja kulttuuriministeriön laatiman ryhmittelyn  
mukaisesti, varhaiskasvatuksen henkilöstön erillisselvitys*
 

Varhaiskasvatuksen henkilöstö ammattiryhmittäin

Varhaiskasvatuksen johtajat, esimiehet ja asiantuntijat yhteensä

Päivähoidon johto- ja esimiestehtävissä työskentelevät KVTES 05PKO014 1a

Pienten päiväkotien tai päivähoidon muun toimintayksikön tai osa- alueen 
vastaavat viranhaltijat/työntekijät KVTES 05PKO011

1b

Lastentarhanopettajat 2

Erityislastentarhanopettajat 3

Varhaiskasvatuksen lastenhoitajat 4

Varhaiskasvatuksen avustajat 5

Perhepäivähoitajat

Perhepäivähoitajat mm. ryhmäperhepäiväkodeissa 6a

Omassa kodissaan työskentelevät perhepäivähoitajat yhteensä 6b

  KVTES 12PPH001

  KVTES 12PPH002

Leikkitoiminnan ja avoimen varhaiskasvatuksen henkilöstö, joka ei 
sisälly ryhmiin 1–6 sis. koululaisten aamu- ja iltapäivätoiminta (tol_8891)

7

Muut mm. päiväkoti- ja laitosapulaisia 8
 
*Varhaiskasvatuksen henkilöstön ammattiryhmien sisältämät ammattinimikeryhmät ovat esillä liitteessä 9. 


126

Liite 3. 

Varhaiskasvatuksen henkilöstö eriteltynä tarkemmin  
hinnoittelutunnuksen (KVTES) mukaan  
tilastopäivänä 1.10.2012*,** 

KVTES hinnoittelutunnus 1a 1b 2 3 4 5 6a 6b 7 8 yht. hlö

Yhteensä hlö 1 970 780 13 550 1 050 21 690 2 650 4 570 6 260 770 2 190 55 480

Varhaiskasvatuksen  
hoito- ja huolenpitotehtävät 
(KVTES 05PKO030)

80 20 890 200 230 40 30 21 460

Varhaiskasvatuksen  
opetus- ja kasvatustehtävät 
(KVTES 050PKO02B)

40 13 460 1 050 60 .. 10 .. 14 620

Päivähoidon ja eräät  
koulun peruspalvelutehtävät 
(KVTES 05PER010)

.. 10 .. 300 1 610 4 240 .. 100 1 830 8 090

Omassa kodissaan 
työskentelevät perhe-
päivähoitajat (KVTES 
12PPH001/12PPH002)

.. .. .. 10 6 260 6 280

Päivähoidon johto- ja esi-
miestehtävissä työskentelevät 
(KVTES 05PKO014)

1 850 .. 1 860

Sosiaali- ja terveydenhuollon  
peruspalvelutehtävät 
(KVTES 04PER010)  

20 530 50 30 270 900

Jokin muu erillisselvityk-
sen aineistoon sisältyvä 
hinnoittelutunnus tai  
hinnoittelun ulkopuolinen

80 10 10 .. 400 20 30 250 50 830

Pienten päiväkotien tai 
päivähoidon muun toim. 
yksikön tai osa-alueen vas-
taavat (KVTES 05PKO011)

770 .. 10 780

Koulun hoito, ohjaus- ja 
kasvatustyön ammattitehtävät 
(KVTES 05KOU010) 

20 290 10 240 10 560

Sosiaalihuollon vaativat 
ammattitehtävät  
(KVTES 04SOS050) 

.. .. .. .. 110 .. 110

*Luvut on pyöristetty lähimpään kymmeneen. 
**Taulukossa merkintä .. tarkoittaa, että henkilöitä on alle kymmenen.
Lähde: Kuntasektorin palkat, Tilastokeskus; Varhaiskasvatuksen henkilöstön erillisselvitys, THL.

 


127

Liite 4. 

Varhaiskasvatuksen henkilöstö eriteltynä tarkemmin  
hinnoittelutunnuksen (KVTES) mukaan  
tilastopäivänä 1.10.2012*,**, %

KVTES hinnoittelutunnus 1a 1b 2 3 4 5 6a 6b 7 8 yht. hlö

Yhteensä hlö 1 970 780 13 550 1 050 21 690 2 650 4 570 6 260 770 2 190 55 480

Varhaiskasvatuksen hoito-  
ja huolenpitotehtävät  
(KVTES 05PKO030)

0,6 96,3 7,5 5,0 5,2 1,4 21 460

Varhaiskasvatuksen opetus- ja 
kasvatustehtävät  
(KVTES 050PKO02B)

2,0 99,3 100,0 0,3 .. 1,3 .. 14 620

Päivähoidon ja eräät  
koulun peruspalvelutehtävät 
(KVTES 05PER010)

.. 0,1 .. 1,4 60,8 92,8 .. 13,0 83,6 8 090

Omassa kodissaan  
työskentelevät perhepäivähoitajat  
(KVTES 2PPH001/12PPH002)

.. .. .. 0,2 100,0 6 280

Päivähoidon johto- ja esi-
miestehtävissä työskentelevät 
(KVTES 05PKO014)

93,9 .. 1 860

Sosiaali- ja terveydenhuollon 
peruspalvelutehtävät  
(KVTES 04PER010)  

0,1 20,0 1,1 3,9 12,3 900

Jokin muu erillisselvityksen 
aineistoon sisältyvä hinnoittelu-
tunnus tai hinnoittelun  
ulkopuolinen

4,1 1,3 0,1 .. 1,8 0,8 .. 32,5 2,3 830

Pienten päiväkotien tai 
päivähoidon muun toim. yksikön  
tai osa-alueen vastaavat 
(KVTES 05PKO011)

98,7 .. 0,2 780

Koulun hoito, ohjaus- ja  
kasvatustyön ammattitehtävät 
(KVTES 05KOU010) 

0,1 10,9 0,2 31,2 0,5 560

Sosiaalihuollon vaativat 
ammattitehtävät  
(KVTES 04SOS050) 

.. .. .. .. 14,3 .. 110

Yhteensä % 100 100 100 100 100 100 100 100 100 100
	
*Luvut on pyöristetty lähimpään kymmeneen. Prosenttiluvut on laskettu tarkoista lukumäärätiedoista.
**Taulukossa merkintä .. tarkoittaa, että henkilöitä on alle kymmenen.
Lähde: Kuntasektorin palkat, Tilastokeskus; Varhaiskasvatuksen henkilöstön erillisselvitys, THL.


128

Liite 5. 

Varhaiskasvatuksen henkilöstö eriteltynä tarkemmin  
Tilastokeskuksen Ammattiluokituksen (2010) mukaan  
tilastopäivänä 1.10.2012*,** 

Ammattiluokitus (2010) 1a 1b 2 3 4 5 6a 6b 7 8 Yht. hlö

Yht. hlö 1 970 780 13 550 1 050 21 690 2 650 4 570 6 260 770 2 190 55 480

johtajat,   
ylim. virkamiehet175 

11xx .. ..        .. 20

lastenhoidonjohtajat176 1 341 1 610 400 ..  2 020

sosiaalihuollon johtajat177 1 344 10 ..  20

lastentarhanopettajat178 2 342 40 310 13 540 970 ..  14 860

muut erityisasiantuntijat179 2xxx 30 30 .. 80 .. 20 20 180

sosiaalialan ohj. ja 
neuvojat180 

3 412 270 30 .. .. 20 430 40 800

muut asiantuntijat181 3xxx  10 420 .. 20 460

lastenhoitotyöntekijät182 5 311 .. .. .. 19 710 1 560 4 570 6 260 290 80 32 480

koulunkäyntiavustajat183 5 312  220 30 .. 250

lähihoitajat184 5 321  .. 1 960 .. 10 30 2 010

toimisto- ja  
laitossiivoojat185 

9 112  340 .. 1 920 2 270

muut 45679x 5–9x .. ..    60    90 150

*Taulukossa on kuvattu henkilöstön asettuminen Tilastokeskuksen Ammattiluokitukseen (2010)  
nelinumerotasolle asti. Luvut on pyöristetty lähimpään kymmeneen.
**Taulukossa merkintä .. tarkoittaa, että henkilöitä on alle kymmenen.
Lähde: Kuntasektorin palkat, Tilastokeskus; Varhaiskasvatuksen henkilöstön erillisselvitys, THL. 

  
175 Luokka 11xx Johtajat, ylimmät virkamiehet ja järjestöjen johtajat.  
Lähde: Ammattiluokitus 2010, Tilastokeskus.

176 Luokka 1341 Lastenhoidon johtajat. Lähde: Ammattiluokitus 2010, Tilastokeskus.

177 Luokka 1344 Sosiaalihuollon johtajat. Lähde: Ammattiluokitus 2010, Tilastokeskus.

178 Luokka 2342 Lastentarhanopettajat. Huom. erityislastentarhanopettajat sisältyvät 
Tilastokeskuksen ammattiluokituksessa luokkaan 2342. Lähde: Ammattiluokitus 2010, Tilastokeskus.

179 Luokka 2xxx Erityisasiantuntijat, pääluokkatasolla 2. Lähde: Ammattiluokitus 2010, Tilastokeskus.

180 Luokka 3412 Sosiaalialan ohjaajat ja neuvojat ym. Huom. perhepäivähoidon ohjaajat 
sisältyvät Tilastokeskuksen ammattiluokituksessa luokkaan 3412. Lähde: Ammattiluokitus 2010, 
Tilastokeskus.

181 Luokka 3xxx Asiantuntijat, pääluokkatasolla 2. Lähde: Ammattiluokitus 2010, Tilastokeskus.

182 Luokka 5311 Lastenhoitotyöntekijät (sis. mm. Päiväkotien ja muiden laitosten lastenhoitajat ym. 
luokka 53111 ja Perhepäivähoitajat luokka 53112). Lähde: Ammattiluokitus 2010, Tilastokeskus.

183 Luokka 5312: Koulunkäyntiavustajat. Lähde: Ammattiluokitus 2010, Tilastokeskus.

184 Luokka 5321 Lähihoitajat. Lähde: Ammattiluokitus 2010, Tilastokeskus.

185 Luokka 9112 Toimisto- ja laitossiivoojat (sis. mm. sairaala- ja laitosapulaiset luokka 91123 ja 
Päiväkotiapulaiset luokka 91124) Lähde: Ammattiluokitus 2010, Tilastokeskus.


129

Liite 6. 

Varhaiskasvatuksen henkilöstö eriteltynä tarkemmin  
Tilastokeskuksen ammattiluokituksen (2010) mukaan  
tilastopäivänä 1.10.2012*,**, %

Ammattiluoki-
tus (2010)

1a 1b 2 3 4 5 6a 6b 7 8 Yht. % Yht. hlö

Yht. hlö 1 970 780 13 550 1 050 21 690 2 650 4 570 6 260 770 2 190 55 480

johtajat, ylim. 
virkamiehet

11xx .. ..        .. 0,0 20

lastenhoidon
johtajat

1 341 81,7 51,3 ..  3,6 2 020

sosiaalihuollon 
johtajat

1 344 0,5 ..  0,0 20

lastentarhan-
opettajat

2 342 2,0 39,7 99,9 92,4 ..  26,8 14 860

muut erityis
asiantuntijat

2xxx 1,5 3,8 .. 7,6 .. 0,8 0,9 0,3 180

sosiaalialan ohj. 
ja neuvojat

3 412 13,7 3,8 .. .. 0,8 55,8 1,8 1,4 800

muut  
asiantuntijat

3xxx  0,0 15,8 .. 0,9 0,8 460

lastenhoito
työntekijät

5 311 .. .. .. 90,9 58,9 100,0 100,0 37,7 3,7 58,5 32 480

koulunkäynti-
avustajat

5 312  8,3 3,9 .. 0,4 250

lähihoitajat 5 321  .. 9,0 .. 1,3 1,4 3,6 2 010

toimisto- ja 
laitossiivoojat

9 112  12,8 .. 87,7 4,1 2 270

muut 45679x 5–9x .. ..    2,3    4,1 0,3 150

Yht. % 100 100 100 100 100 100 100 100 100 100 100
	
*Luvut on pyöristetty lähimpään kymmeneen. Prosenttiluvut on laskettu tarkoista lukumäärätiedoista.
**Taulukossa merkintä .. tarkoittaa, että henkilöitä on alle kymmenen.
Lähde: Kuntasektorin palkat, Tilastokeskus; Varhaiskasvatuksen henkilöstön erillisselvitys, THL. 


130

Liite 7. 

Varhaiskasvatuksen henkilöstön koulutus/tutkinnot  
tilastopäivänä 1.10.2012*,**, varhaiskasvatuksen  
henkilöstön erillisselvitys

Tutkinto/koulutus (Koulutusluokitus 2011)

1a 1b 2 3 4 5 6a 6b 7 8 Yht. hlö

Yhteensä hlö 1 970 780 13 550 1 050 21 690 2 650 4 570 6 260 770 2 190 55 480

tuntematon1 10 10 120 .. 1 670 530 1 070 1 570 120 650 5 740

Toisen asteen tutkinnot

lukio/ylioppilas 30XX 20 20 470 10 550 130 110 110 30 80 1 520

terveys- ja sosiaalialan ammatil-
linen tutkinto: terveys- ja sosiaa-
lialan ammatillinen perustutkinto, 
terveys- ja sosiaalialan ammatti-
tutkinto ja terveys- ja sosiaalialan 
erikoisammattitutkinto 37xx

20 10 590 10 15 080 1 010 1 570 1 910 260 200 20 640

muu toisen asteen ammatillinen 
tutkinto 3xxx

20 10 190 .. 2 880 720 1 460 2 090 150 1 120 8 640

Opistotason tutkinnot

terveys- ja sosiaalialan koulutus 
(opistotaso), alin korkea-aste 57xx

210 50 1 080 20 250 40 50 70 40 10 1 810

muu opistotason tutkinto,  
alin korkea-aste 5xxx

10 .. 70 630 120 180 340 40 80 1 460

Ammattikorkeakoulututkinnot

sosiaali- ja terveysalan ammatti-
korkeakoulututkinto 67xx

170 90 3 170 30 290 30 50 80 70 10 3 980

muu ammattikorkeakoulu
tutkinto 6xxx

30 10 140 10 170 40 40 50 30 20 520

sosiaali- ja terveysalan ylempi 
ammattikorkeakoulututkinto 77xx

20 .. 40 .. .. 70

Lastentarhanopettajan tutkinto

lastentarhanopettaja (-> 1985) 
alin korkea-aste 5115

700 230 2 250 30 30 .. .. 10 10 .. 3 280

lastentarhanopettaja (1986->) 
alempi korkeakouluaste 6131

400 180 2 660 50 30 .. 10 10 10 .. 3 340

Erityisopettajan tutkinto

erityisopettaja: erityislastentar-
hanopettaja, erityisopettaja 6134

60 50 50 720 .. .. 890

Kasvatustieteen kandidaatin ja maisterin tutkinnot

kasvatustieteen kandidaatti 
(alempi) 61XX, 6121

130 70 2130 90 40 10 10 .. .. .. 2 490

kasvatustieteen maisteri, kasva-
tustieteiden kandidaatti (ylempi) 
7121, 7122,81XX

160 40 510 80 30 10 .. 10 10 .. 840

Muut

muu ylempi korkeakoulututkinto 
78xx

30 .. 110 0 70 20 10 10 10 20 280

*Luvut on pyöristetty lähimpään kymmeneen. Prosenttiluvut on laskettu tarkoista lukumäärätiedoista.
**Taulukossa merkintä .. tarkoittaa, että henkilöitä on alle kymmenen.
1 Luokka tuntematon tarkoittaa, että henkilöllä ei ole Suomessa suoritettua perusasteen jälkeistä koulutusta.  
Myös ennen vuotta 1970 suoritetut tutkinnot ohjautuvat luokkaan tuntematon (eivät näy tutkintorekisterissä).
Lähde: Kuntasektorin palkat, Tilastokeskus; Varhaiskasvatuksen henkilöstön erillisselvitys, THL. 


131

Liite 8. 

Varhaiskasvatuksen henkilöstön koulutus/tutkinnot  
tilastopäivänä 1.10.2012*, %, varhaiskasvatuksen  
henkilöstön erillisselvitys

Tutkinto/koulutus (Koulutusluokitus 2011)

1a 1b 2 3 4 5 6a 6b 7 8 Yht. 
%

Yhteensä hlö 1 970 780 13 550 1 050 21 690 2 650 4 570 6 260 770 2 190 55 480

tuntematon1 0,4 0,8 0,8 .. 7,7 20,0 23,5 25,1 15,0 29,9 10,4

Toisen asteen tutkinnot

lukio/ylioppilas 30XX 1,0 2,3 3,5 0,6 2,5 5,1 2,5 1,8 3,9 3,4 2,7

terveys- ja sosiaalialan ammatil-
linen tutkinto: terveys- ja sosiaa-
lialan ammatillinen perustutkinto, 
terveys- ja sosiaalialan ammatti-
tutkinto ja terveys- ja sosiaalialan 
erikoisammattitutkinto 37xx

1,2 1,4 4,3 0,5 69,5 37,9 34,4 30,5 33,3 9,2 37,2

muu toisen asteen ammatillinen 
tutkinto 3xxx

1,0 1,5 1,4 .. 13,3 27,2 31,9 33,4 19,1 51,2 15,6

Opistotason tutkinnot

terveys- ja sosiaalialan koulutus 
(opistotaso), alin korkea-aste 57xx

10,6 6,6 7,9 1,7 1,1 1,4 1,1 1,1 4,7 0,4 3,3

muu opistotason tutkinto,  
alin korkea-aste 5xxx

0,4 .. 0,5 0,0 2,9 4,5 4,0 5,4 5,3 3,8 2,6

Ammattikorkeakoulututkinnot

sosiaali- ja terveysalan  
ammattikorkeakoulututkinto 67xx

9,6 11,6 23,6 2,8 1,3 1,2 1,1 1,2 9,6 0,5 7,3

muu ammattikorkeakoulututkinto 
6xxx

1,5 1,3 1,0 0,5 0,8 1,3 0,8 0,8 3,8 0,7 0,9

sosiaali- ja terveysalan ylempi 
ammattikorkeakoulututkinto 77xx

1,2 .. 0,3 .. .. 0,1

Lastentarhanopettajan tutkinto

lastentarhanopettaja (-> 1985)  
alin korkea-aste 5115

35,6 29,4 16,6 3,1 0,2 0,1 0,0 0,2 1,7 0,0 5,9

lastentarhanopettaja (1986->) 
alempi korkeakouluaste 6131

20,1 22,6 19,6 4,9 0,1 0,0 0,1 0,2 1,0 0,0 6,0

Erityisopettajan tutkinto

erityisopettaja: erityislastentarhan-
opettaja, erityisopettaja 6134

2,9 6,9 0,4 69,0 .. .. 1,6

Kasvatustieteen kandidaatin ja maisterin tutkinnot

kasvatustieteen kandidaatti 
(alempi) 61XX, 6121

6,4 9,5 15,7 8,3 0,2 0,3 0,3 0,1 0,7 4,5

kasvatustieteen maisteri, kasva-
tustieteiden kandidaatti (ylempi) 
7121, 7122, 81XX

8,0 5,4 3,7 7,9 0,1 0,2 0,1 0,1 0,7 0,1 1,5

Muut

muu ylempi korkeakoulututkinto 78xx 1,4 0,4 0,8 0,4 0,3 0,7 0,2 0,2 1,2 0,7 0,5

Yhteensä % 100 100 100 100 100 100 100 100 100 100 100

*Luvut on pyöristetty lähimpään kymmeneen. Prosenttiluvut on laskettu tarkoista lukumäärätiedoista. 
**Taulukossa merkintä .. tarkoittaa, että henkilöitä on alle kymmenen.
1 Luokka tuntematon tarkoittaa, että henkilöllä ei ole Suomessa suoritettua perusasteen jälkeistä koulutusta.  
Myös ennen vuotta 1970 suoritetut tutkinnot ohjautuvat luokkaan tuntematon (eivät näy tutkintorekisterissä).
Lähde: Kuntasektorin palkat, Tilastokeskus; Varhaiskasvatuksen henkilöstön erillisselvitys, THL.


132

 Liite 9. 

Varhaiskasvatuksen henkilöstön ammattinimikkeet ja  
niitä vastaavat koodit (Keva) ammattiryhmittäin tilastopäivänä 
1.10.2012, varhaiskasvatuksen henkilöstön erillisselvitys* 

*Alle 10 henkilön ammattinimikeryhmiin ei ole merkitty näkyviin lukumääriä. 

1a Päivähoidon johto ja esimiestehtävät  KVTES 
05PKO014

Yhteensä 1 971

43525 päiväkodin johtaja 1 300

39404 perhepäivähoidon ohjaaja 140

43490 päivähoidon ohjaaja 94

77825 varhaiskasvatusyksikön johtaja 51

72846 päivähoidon johtaja 44

75044 hallinnollinen päiväkodin johtaja 43

74354 päivähoidon aluejohtaja 34

76768 varhaiskasvatusjohtaja 22

73532 vastaava päiväkodinopettaja 16

77501 varhaiskasvatuskeskuksen johtaja 16

79096 varhaiskasvatuksen aluepäällikkö 15

75536 päivähoitoalueen päällikkö 14

75846 varhaiskasvatuksen ohjaaja 14

78755 varhaiskasvatuksen aluejohtaja 12

26170 lastentarhanopettaja 11

77274 varhaiskasvatuksen johtaja

76709 varhaiskasvatuspäällikkö

75665 varhaiskasvatuksen päällikkö

73509 päivähoidonesimies

79812 perhepäivähoitoalueen johtaja

43500 päivähoitotoimen johtaja

73500 palvelupäällikkö

75865 perhepäivähoidon päällikkö

78575 varhaiskasvatuksen palvelupäällikkö

79291 varhaiskasvatuksen alue-esimies

79676 avopalvelujen päällikkö

10275 erityislastentarhan opettaja

78726 varhaiskasvatuksen vastaava

76024 päivähoidon aluevastaava

72272 aluejohtaja

74519 palveluohjaaja

74807 päivähoidon suunnittelija

75104 päivähoitopalvelujen esimies

75864 päivähoidonpäällikkö

19178 kiertävä erityislastentarhanopettaja

71219 päiväkodin johtaja-opettaja

14399 Johtava ohjaaja

14404 johtava perhepäivähoidon ohjaaja

73138 päivähoitopäällikkö

77304 erityispäivähoidon ohjaaja

78163 erityispäivähoidon koordinaattori

78365 varhaiskasvatuksen esimies

78974 perhepäivähoidon johtaja

79360 varhaiskasvatuksen suunnittelija

43527 päiväkodin opettaja

78906 päiväkodinjohtaja-päivähoidonohjaaja

10287 erityispäiväkodin johtaja

11265 hallinnollinen johtaja

36674 ohjaava perhepäivähoitaja

39403 perheohjaaja

39406 perhepäivähoidon valvoja

54395 toiminnanohjaaja

71722 lastentarhanopett.-perhepäivähoidon-
ohjaaja

72313 johtava päivähoidonohjaaja

73016 toimintakeskuksen johtaja

73109 palveluesimies

73375 aluevastaava

74475 verkostotyöntekijä

74494 päivähoidon vastaava

75042 vuorokodinjohtaja

75602 palvelukoordinaattori

75629 palvelusuunnittelija

76733 erityispäivähoidon päällikkö

77075 päivähoidon alueohjaaja

77800 koordinoiva perhepäivähoidon ohjaaja

77819 päivätoiminnan päällikkö

78238 perhepäivähoidon koordinaattori

78423 asiakasohjaaja

78725 erityisvarhaiskasvatuksen vastaava

78927 päiväkodin esimies

78950 perhekeskuskoordinaattori

78954 leikkitoiminnan johtaja

79529 varhaiskasvatuksen kehittämispäällikkö

80128 varhaiskasvatusohjaaja

80449 perhepäivähoidon esimies

80450 päiväkotihoidon esimies


133

1b Pienten päiväkotien tai päivähoidon muun toim. 
yksikön tai osa-alueen vastaavat KVTES 05PKO011

Yhteensä 783

43525 päiväkodin johtaja 359

26170 lastentarhanopettaja 208

75253 vastaava lastentarhanopettaja 36

73532 vastaava päiväkodinopettaja 22

10275 erityislastentarhan opettaja 21

39404 perhepäivähoidon ohjaaja 14

19178 kiertävä erityislastentarhanopettaja 13

77825 varhaiskasvatusyksikön johtaja 12

80770 varhaiskasvatusyksikön lähin esimies 11

43490 päivähoidon ohjaaja

71219 päiväkodin johtaja-opettaja

77826 varhaiskasvatuksen erityisopettaja

72846 päivähoidon johtaja

75044 hallinnollinen päiväkodin johtaja

73500 palvelupäällikkö

64760 vastaava ohjaaja

72556 asiakaspalvelupäällikkö

74354 päivähoidon aluejohtaja

78726 varhaiskasvatuksen vastaava

73493 lähihoitaja

78428 konsultoiva erityislastentarhanopettaja

43527 päiväkodin opettaja

22979 koululasten päiväkodin johtaja

64212 varhaiskasvatuksen opettaja

79394 päiväkodin johtaja-pedagogi

76768 varhaiskasvatusjohtaja

77274 varhaiskasvatuksen johtaja

76709 varhaiskasvatuspäällikkö

43500 päivähoitotoimen johtaja

76024 päivähoidon aluevastaava

78906 päiväkodinjohtaja-päivähoidonohjaaja

06510 assistentti

26110 lastenhoitaja

26166 lastentarhan johtaja-opettaja

43495 päivähoidon tarkkaaja

71535 kasvatustoiminnan ohjaaja

74183 esiopetusohjaaja

75858 päiväkodin varajohtaja

77116 aamu- ja iltapäivätoim. koordinaattori

77598 päiväkodin ja koulun johtaja

78068 lastentarhanopettaja-varajohtaja

78192 ryhmäperhepäivähoidonohjaaja

78301 päiväkodinjohtaja-lastentarhanopettaja

78595 päiväkodin vastaava

78671 johtava erityislastentarhanopettaja

79524 päiväkodin vastuuopettaja

80245 resurssierityislastentarhanopett. toimet

2 Lastentarhanopettajat

Yhteensä 13 554

26170 lastentarhanopettaja 12 937

43527 päiväkodin opettaja 533

26183 lastentarhanopettaja-sosiaali-kasvattaja 22

75253 vastaava lastentarhanopettaja 17

10305 esikoulun opettaja

64212 varhaiskasvatuksen opettaja

75858 päiväkodin varajohtaja

79241 vastuulastentarhanopettaja

10338 esiopettaja

14381 johtava lastentarhanopettaja

48323 sosiaalikasvattaja

56400 tuntiopettaja

64210 varhaiskasvattaja

79894 varhaiskasvatustyöntekijä

71251 sosiaalikasvattaja-lastentarhanopettaja

78301 päiväkodinjohtaja-lastentarhanopettaja

78515 esiopetuksen opettaja

79524 päiväkodin vastuuopettaja

3 Erityislastentarhanopettajat

Yhteensä 1 048

10275 erityislastentarhan opettaja 851

19178 kiertävä erityislastentarhanopettaja 89

77826 varhaiskasvatuksen erityisopettaja 68

78428 konsultoiva erityislastentarhanopettaja 14

71218 päiväkodin erityisopettaja 10

77858 konsultoiva varhaiskasvat. erityisopettaja 10

19180 kiertävä erityisopettaja

76593 alueellinen erityislastentarhanopettaja

10259 erityisluokanopettaja/erityisopettaja

74712 päivähoidon erityisopettaja

4 Varhaiskasvatuksen lastenhoitajat

Yhteensä 21694

26110 lastenhoitaja 16617

72115 päivähoitaja 2589

73493 lähihoitaja 1083

12530 hoitaja 792

72346 lastenhoitaja-päivähoitaja 166

75753 päiväkodin lastenhoitaja 110

74633 päiväkotityöntekijä 86

76883 lastenhoitaja/varahenkilö 37

76400 kiertävä lastenhoitaja 32

72507 kehitysvammaisten hoitaja 29

78756 kiertävä lähihoitaja   17

26139 lastenohjaaja 16

77523 varahoitaja 13

26125 lastenhoitaja-sosiaalikasvattaja 12

72891 erityispäivähoitaja 12

64714 vastaava lastenhoitaja 11

64630 vastaava hoitaja 10


134

76773 päivähoidon varahenkilö 10

71858 perushoitaja

80666 erityiskasvatuksen päivähoitaja

77450 hoitaja/viriketoiminnan ohjaaja

17695 kehitysvammahoitaja

78057 päivähoidon kasvatustyöntekijä

26164 lastentarhanhoitaja

74520 hoito-ja kasvatushenkilö

75778 lähihoitaja-lastenohjaaja

77332 lähihoitaja-lastenhoitaja

38975 palvelutalon hoitaja

73241 erityislastenhoitaja

78111 vuorohoitaja

26172 lastentarhan osastonhoitaja

43524 päiväkodin hoitaja

77579 lähihoitaja-perushoitaja

78080 lastenhoitaja-laitosapulainen

78756 kiertävä lähihoitaja

5 Varhaiskasvatuksen avustajat

Yhteensä 2 649

71740 erityisavustaja 752

72030 ryhmäavustaja 672

72816 avustaja 393

72582 henkilökohtainen avustaja 173

71843 päiväkotiavustaja 169

72435 päivähoitoavustaja 147

06510 assistentti 58

78611 päivähoidon avustaja 50

71809 koulunkäyntiavustaja 39

77840 avustaja päivähoidossa 33

76544 ryhmäassistentti 26

77932 erityislasten ryhmäavustaja 24

80123 päiväkodin avustaja 24

71733 vammaisten avustaja/ohjaaja 21

10279 erityisohjaaja 20

77643 ryhmäkohtainen avustaja 13

77167 erityislapsen avustaja 11

77281 ryhmäavustaja/lastenhoitaja

74362 esikouluavustaja

78706 päivähoitaja-päiväkotiapulainen

22951 kouluavustaja

71644 avustava ohjaaja

48337 sosiaaliohjaaja

73113 lähityöntekijä (lähihoitaja)

74184 esiopetusavustaja

75884 esiluokanavustaja

78581 henkilökohtainen koulunkäyntiavustaja

78698 erityisavustaja-kerho-ohjaaja

78901 päivähoidon avustaja

79844 erityisavustaja-perhepäivähoitaja

6a Perhepäivähoitajat

Yhteensä 4 567

72463 ryhmäperhepäivähoitaja 2 020

39407 perhepäivähoitaja 1 993

20697 kolmiperhehoitaja 175

77571 päivähoitotyöntekijä 151

77572 vastaava ryhmäperhepäivähoitaja 43

79691 lasten erityisohjaaja 41

97063 perhepäivähoitaja 38

73591 kiertävä perhepäivähoitaja 27

73592 kolmiperhehoitaja 27

39409 perheryhmän hoitaja 20

75310 päivähoitaja-ryhmäperhepäivähoitaja 11

74488 ryhmäpäivähoitaja

75912 päiväkotityöntekijä/ryhmäperhepäivä-
hoitaja

73566 perhepäivähoidon sijaishoitaja

77449 kiertävä ryhmäperhepäivähoitaja

78058 perhepäivähoidon varahenkilö

79766 avustaja/päivähoitaja

80330 perhepäivähoitaja-lähihoitaja

6b Omassa kodissaan työskentelevä 
PPH KVTES 12PPH001 ja 12PPH002

Yhteensä 6 263

39407 perhepäivähoitaja 6 189

97063 perhepäivähoitaja 72

26110 lastenhoitaja

76773 päivähoidon varahenkilö

7 Leikkitoiminta ja avoin varhaiskasvatus  
(jotka eivät sisälly luokkiin 1–6) sis. ap- ja ip.toim.

Yhteensä 768

36660 ohjaaja 245

97007 iltapäiväkerhon ohjaaja 101

48337 sosiaaliohjaaja 70

76753 aamu- ja iltapäiväkerhon ohjaaja 62

77344 aamu- ja iltapäivätoiminnan ohjaaja 31

64760 vastaava ohjaaja 26

26350 leikinohjaaja 24

54395 toiminnanohjaaja 23

71150 leikkipuistoapulainen 23

18512 kerho-ohjaaja 18

74546 koulunkäynnin ohjaaja 16

74041 kehitysvammaisten ohjaaja 13

75272 iltapäivätoiminnanohjaaja 12

26368 leikkikenttäohjaaja 11

74840 koululaisten iltapäivähoitaja 11

76939 johtava leikkipuisto-ohjaaja 10

22981 koululasten päiväkodin ohjaaja

71151 leikkipuiston ohjaaja

77684 koululaisten iltapäivätoiminnan ohjaaja

78706 päivähoitaja-päiväkotiapulainen

76290 koulunkäyntiohjaaja


135

77191 perhekerhon ohjaaja

26367 leikkikenttäapulainen

64716 vastaava leikinohjaaja

71890 lasten leikin- ja toiminnan ohjaaja

76764 leikkitoiminnan avustaja

76818 iltapäivätoim.ohj.-koulunkäyntiavustaja

18515 kerhotoiminnan ohjaaja

27790 liikunnanohjaaja

71719 leikkitoiminnan ohjaaja

75444 koulunkäyntiavustaja-ryhmäperhe
päivähoitaja

75856 koulunkäyntiavustaja/hoitotyöntekijä

78366 avoimen varhaiskasvatustoiminnan 
ohjaaja

42680 puistotäti

76758 päiväkotiavustaja/koululaisten ohjaaja

78110 virikekerhon ohjaaja

79190 koulunkäyntiohj-iltapäivätoiminnanohj.

80280 koulunk.ohj. aamu- iltapäiväkerho-ohj.

8 Muut

Yhteensä 2186

43535 päiväkotiapulainen 965

25410 laitosapulainen 626

25449 laitoshuoltaja 106

80660 Päiväkotihuoltaja 76

12600 hoitoapulainen 73

72407 laitoshuoltaja 37

43501 päivähoitoapulainen 33

36672 ohjaustoimitsija 31

79155 yhteispalvelutyöntekijä 20

78206 ruoka- ja puhdistuspalvelutyöntekijä 19

20405 kodinhoitaja 18

50860 talousapulainen 17

73093 hoitoavustaja 16

71484 päiväkodin harjoittelija 15

73518 perhetyöntekijä 13

77085 laitoshuoltaja-ravitsemustyöntekijä 12

77563 laitoshuoltaja/päiväkoti 12

75632 lähihoitajaharjoittelija 10

26145 lastenhoitoapulainen

73820 kieliavustaja

73851 hoitotyöntekijä

76648 ravitsemistyöntekijä/laitoshuoltaja

47400 siivooja

78415 hyvinvointiavustaja

10288 erityistyöntekijä

17720 keittiöapulainen

37730 osastoapulainen

39403 perheohjaaja

71843 päiväkotiavustaja

72733 palvelukodin hoitaja

76931 tilahuoltaja

72483 kielitukihenkilö

04690 Apuohjaaja

12544 hoitaja-laitosapulainen

14760 järjestelyapulainen

17780 keittiöapulainen-siivooja

17817 keittiö-siivousapulainen

17930 keittäjä-siivooja

22803 kotihoidon ohjaaja

22820 kotipalveluohjaaja

43528 päiväkodin ohjaaja

45978 ryhmänopettaja

47005 seimiapulainen

63455 vapaa-aikatoiminnanjohtaja

71300 työnohjaaja

71347 viriketoiminnan ohjaaja

71694 laitosapulainen:(keittiöapulainen)

71698 ryhmänohjaaja

71831 aputyöntekijä

72505 ravitsemistyöntekijä

72575 ruokapalvelutyöntekijä

72672 yksikönjohtaja

73774 lähiavustaja

75618 lapsiperhetyöntekijä

75898 ryhmäavustaja-laitosapulainen

76544 ryhmäassistentti

76766 eu-taloussihteeri

79198 lähihoitajaopiskelija

80751 Erityispäivähoidon avustaja

97041 keittiötyöntekijä
	


136


137

Liiteosa 2.

Katsaus kotimaiseen ja kansainväliseen  
varhaiskasvatuksen tutkimukseen 
2000-luvulla

Kirsi Alila, Mervi Eskelinen ja Eila Estola


138

Sisältö

		  Johdanto	 139

		  Tutkimuskatsauksen toteuttaminen, rakenne ja koonti	 141

	 1 	Tutkimuskatsauksen toteutus	 141

		  1.1 Kotimaisen tutkimuksen kartoittaminen	 141

		  1.2 Kansainvälisen tutkimuksen kartoittaminen	 142

	 2 	Tutkimuskatsauksen rakenne	 142

	 3 	Kokoava tarkastelu tutkimuskatsauksen annista	 143

		  Osa I. Kansallisten ja kansainvälisten varhaiskasvatustutkimusten  
		  yhteenvetoa teemoittain	 148

	 1 	Varhaiskasvatus yhteiskunnallisena ja institutionaalisena palveluna	 148

	 2 	Lapsi varhaiskasvatuksessa	 150

		  2.1 Lapsen toimijuus ja osallisuus 	 150

		  2.2 Sosiaaliset suhteet ja kiusaaminen	 151

		  2.3 Lapsen kehitys	 152

	 3 	Varhaiskasvatuksen henkilöstö	 152

		  3.1 Ammatillisuus ja koulutustaso	 152

		  3.2 Henkilöstön mitoitus ja suhdeluvut	 154

	 4 	Johtaminen ja laatu	 155

	 5 	Kasvatuskumppanuus	 156

	 6 	Varhaiskasvatuksen pedagogiikka	 157

	 7 	Esiopetus ja siirtymä esiopetuksesta alkuopetukseen	 159

	 8 	Erityisvarhaiskasvatus	 160

	 9 	Monikulttuurisuus	 162

		  9.1 Monikulttuurisuus yhteiskunnallisena ilmiönä	 162

		  9.2 Monikulttuurisuuskasvatus	 163

		  Osa II. Varhaiskasvatustutkimusten referointi teemoittain	 164

Teema 1: Varhaiskasvatus yhteiskunnallisena ja institutionaalisena palveluna	 164

Teema 2: Lapsi varhaiskasvatuksessa	 170

Teema 3: Varhaiskasvatuksen henkilöstö	 180

Teema 4: Johtaminen ja laatu	 189

Teema 5: Kasvatuskumppanuus	 192

Teema 6: Varhaiskasvatuksen pedagogiikka	 195

Teema 7: Esiopetus ja siirtymä esiopetuksesta alkuopetukseen	 201

Teema 8: Erityisvarhaiskasvatus	 206

Teema 9: Monikulttuurisuus kasvatuksessa	 212

		  Lähteet	 215


139

Johdanto

Käsillä oleva tutkimuskatsaus on toteutettu Opetus- ja kulttuuriministeriön toimeksian-
tona. Tutkimuskatsaukseen on kerätty 2000-luvulla tehtyä suomalaista sekä kansainvälistä 
varhaiskasvatustutkimusta. Tutkimuskatsauksen on tarkoitus tuottaa tietoa varhaiskasva-
tusta koskevaa lakia valmistelevalle työryhmälle lain valmistelun tueksi viime vuosien tut-
kimusten tuloksista. 

Raportin johdannossa avataan lukijalle tutkimuskatsausten toteuttamistapaa (luku 1), 
tutkimuskatsauksen rakenne (luku 2) ja myös tehdään kokoavaa tarkastelua tutkimuskat-
sauksen annista (luku 3) taustaksi osien I ja II sisällölle. Raportin osa I kuvaa kansallisen 
ja kansainvälisen varhaiskasvatuksen yhteenvetoa teemoittain. Osassa II esitellään samoja 
teemoja noudattaen tutkimuksia koskevat referoinnit. Raportin lukija voi perehtyä refe-
rointien kautta tarkemmin haluttuun tutkimukseen ja löytää tutkimusta koskevat saata-
vuustiedot. 

Tutkimuskatsaus on tehty keväällä 2013. Kotimaiset tutkimukset on teemoiteltu aineis-
tolähtöisesti, kansainvälisen tutkimuksen osalta haut rajattiin valmiiksi tiettyihin tee-
moihin (ks. luku 1.2). Viimeistelyvaiheessa syksyllä 2013 ja keväällä 2014 kotimainen ja 
kansainvälinen tutkimus yhdistettiin. Raportin teemoittelu noudattelee pienin muutoksin 
kotimaisen tutkimuksen osalta tehtyä jaottelua. Teemat esitellään luvussa 2 Tutkimuskat-
sauksen rakenne. 

Tämän tutkimuskatsauksen piiriin on päätynyt vain osa kaikesta 2000-luvulla julkais-
tusta varhaiskasvatustutkimuksesta. Tietokantojen hakutoimintojen monimutkaisuuden 
sekä käytettävissä olleen lyhyehkön ajan vuoksi todennäköisesti lukuisia tutkimuksia on 
jäänyt löytymättä sekä kotimaisesta että kansainvälisestä tutkimuksesta. Tutkimuskatsauk-
sessa on keskitytty tutkimuksiin, jotka on julkaistu sähköisesti joko erilaisissa yliopistojen 
tai muiden tahojen tietokannoissa tai tieteellisissä sähköisissä aikakausijulkaisuissa. Tut-
kimuksia on kuitenkin löytynyt melko paljon ja on todennäköistä, että niiden avulla on 
mahdollista tehdä johtopäätöksiä varhaiskasvatuksen tutkimuksesta niin Suomessa kuin 
kansainvälisesti. 

Suomalaisen tutkimuksen osalta tehtävänä oli koota eri aloilla toteutettua varhaiskas-
vatusta ja päivähoitoa koskevaa tutkimusta ja joitakin keskeisiä selvityksiä vuosina 2000–
2013. Käynnissä olevasta ja Suomen Akatemian rahoittamasta Perheet 24/7 -tutkimus-
hankkeesta ei ole vielä julkaistuja tuloksia, joten se on jäänyt tämän tutkimuskatsauksen 
ulkopuolelle. Kansainvälisiä tutkimuksia on etsitty joukosta keskeisiä varhaiskasvatuksen 
tieteellisiä aikakausjulkaisuja vuosilta 2007–2013 sekä valikoidusti EU:n ja OECD:n 
raportteja ja joitakin uusia monografioita (ks. tarkemmin luvut 1.1 ja 1.2). 


140

Kansainvälistä varhaiskasvatustutkimusta arvioitaessa on muistettava, että kasvatuksen 
ilmiöitä tutkittaessa kulttuuriset tekijät vaikuttavat tuloksiin. Eri maissa ja erilaisissa kult-
tuureissa saatuja tutkimustuloksia ei voida siirtää suoraan toisiin maihin tai kulttuureihin. 
Esimerkiksi varhaiskasvatuksen laadun määritelmät eroavat maiden välillä riippuen muun 
muassa uskonnoista, arvoista ja sosio-ekonomisista konteksteista ja koulutuspoliittisista 
ratkaisuista. Huolimatta monista eroista maiden ja kulttuurien välillä, varsin yksimielisiä 
ollaan kuitenkin siitä, että tarjoamalla kasvatusta ja koulutusta kaikille, sekä tytöille että 
pojille, lisätään tasa-arvoa ja edistetään mahdollisuuksia itsenäiseen elämään. 

 


141

Tutkimuskatsauksen toteuttaminen, 
rakenne ja koonti

1 Tutkimuskatsauksen toteutus

1.1 Kotimaisen tutkimuksen kartoittaminen

Kotimaista varhaiskasvatustutkimusta koskevan toimeksiannon vaiheet olivat: 1) tutki-
mushakujen tekeminen ja löydettyjen tutkimusten listaaminen ja raportointi, 2) tutki-
musten referointi tutkimustehtävien ja keskeisten tulosten osalta ja 3) tutkimusten tee-
moittelu aineistolähtöisesti ja raportin kirjoittaminen. 

Kirjallisuuskatsaus sisältää 2000-luvulla tehtyjä suomen- ja englanninkielisiä suoma-
laista varhaiskasvatusta käsitteleviä tutkimuksia, jotka ovat olleet saatavilla sähköisessä 
muodossa. Selvityksessä on otettu mukaan pääsääntöisesti väitöskirjoja ja sähköisissä 
tieteellisissä aikakausilehdissä julkaistuja artikkeleita. Tutkimuksista on tehty lyhyet refe-
raatit, joissa on kerrottu tutkimustehtävä ja keskeiset tutkimustulokset. Jokaisen referaatin 
lopussa on www-osoite, josta tutkimus löytyy. Jos www-osoitetta ei ole, aineisto ei ole säh-
köisesti käytettävissä. Selvityksen tekijällä on tallennettuna kaikki käytetyt artikkelit, ja ne 
saa halutessaan luettavaksi. 

Käytettyjä hakusanoja olivat varhaiskasvatus, päivähoito, päiväkoti, osallisuus, kiintymys-
suhde, varhaislapsuus, perhepäivähoito, esiopetus, early childhood, early childhood education, 
day care, child care, kindergarten, attachment theory, leikki, esikoulu, kasvatuskumppanuus, 
lastentarha, lastentarhanopettaja ja lastenhoitaja eri muodoissaan ja eri kombinaatioina. 
Tarkoituksena on ollut löytää kattavasti eri tieteenaloilla tehtyä, suomalaiseen varhaiskas-
vatukseen tai varhaiskasvatuksen instituutioihin relevantisti liittyvää tutkimusta. Haut 
kohdistettiin seuraaviin tietokantoihin: Doria, Helda, Jultika, Julkari, Tampub, Jykdok, 
Scopus, Web of Knowledge, ARTO, yliopistojen itsenäisiin julkaisutietokantoihin, minis-
teriöiden ja eri viranomaisten tietokantoihin, sosiaalialan osaamiskeskusten julkaisuluet-
teloihin sekä Nelliportaalin hakutoimintoihin. Ongelmaksi koitui sopivien hakulausek-
keiden muotoilu siten, että hakuosumat olivat relevantteja. Usein kävi niin, että osumia 
tuli satoja ja niistä vain kourallinen oli käyttökelpoisia tämän selvityksen kannalta. Pitkien 
hakulistausten läpikäyminen oli hidasta ja virhealtista. Pieni osa tutkimuksista löytyi läpi-
käytyjen tutkimusten lähdeluetteloista ja joitain myös ajankohtaisista artikkelijulkaisuista. 


142

1.2 Kansainvälisen tutkimuksen kartoittaminen

Kevätlukukaudella 2013 Oulun yliopiston varhaiskasvatuksen maisterivaiheen opiskelijoille 
Helena Hautala, Jaana Juutinen, Riitta Kiviniemi, Elisa Haapala, Marja Kailasuo, Sallamari 
Keto-Tokoi, Laura Ketonen, Jenni Latvalehto, Tiina Rantala, Mervi Pirkola, Anne Repo, 
Satu Sassi, Hanna Tuomala, Ulla Mehtälä, Titta Koskivuori, Satu Jylkäs-Kiuru, Pekka Mer-
tala, Anna Hyöky, Anniina Kivimäki, Virpi Timonen ja Marjaana Vendelin tarjoutui mah-
dollisuus tehdä professori Eila Estolan ohjauksessa ’Ajankohtainen tutkimuskeskustelu’ -opin-
tojakson aikana osa opinnoistaan siten, että heidän tutkimuskoontejaan voitaisiin tarjota 
taustamateriaaliksi varhaiskasvatuslakia valmistelevan työryhmän käyttöön. 

Opiskelijat jaettiin viiteen ryhmään, joille kullekin sovittiin oma teemansa. Teemat valittiin 
yhteistyössä varhaiskasvatusta koskevan lainsäädännön uudistamisen valmistelutyöryhmän kanssa 
tavoitteena koota tietoa, jolla olisi käyttöä taustamateriaalina valmisteltaessa hallituksen esitystä 
varhaiskasvatuslaiksi. Teemoja olivat 1) varhaiskasvatuksen toimintaympäristön muutokset 2) 
lapsen oikeudet, hyvinvointi ja osallisuus, 3) varhaiskasvatuksen laatu ja ohjausjärjestelmät, 4) 
eräiden OECD-maiden varhaiskasvatusjärjestelmien vertailua erityisesti laadun näkökulmasta 
sekä 5) varhaiskasvatuksen henkilöstökysymysten tarkastelu. Tutkimuskoonti ei siis esittele 
kaikkea varhaiskasvatustutkimusta vaan kuvaa tutkimusta valikoiduista näkökulmista.  

Opiskelijoiden laatimat yksittäisten tutkimusten kuvaukset on jätetty tähän raporttiin 
pääosin sellaisenaan. Kaikista tutkimuksista ei ole referaattia, mutta se mainitaan tutki-
mukseen viitattaessa. 

Tutkimustietoa haettiin seuraavista julkaisuista (vuodet suluissa):

–– Australasian Journal of Early Childhood (2008–2013)

–– Early Child Development and Care (2007–2012)

–– Early Childhood Research Quarterly (2007–2013)

–– Early Education and Development (2007–2013)

–– Early Years (2007–2013)

–– European Early Childhood Education Research Journal (2007–2013)

–– European Journal of Education (2007–2013)

–– International Journal of Early Years Education (2007–2013)

–– Scandinavian Journal of Education Research, (2007–2013)

–– Unicef ja OECD -raportit (2008–2013).

 

2 Tutkimuskatsauksen rakenne

Kirjallisuuskatsaus on koostettu kahteen osaan siten, että osassa I on kaikista tutkimuk-
sista yhteenvetokappaleet jaoteltuna yhdeksään teemaan:

–– Varhaiskasvatus yhteiskunnassa

–– Lapsi varhaiskasvatuksessa

–– Varhaiskasvatuksen henkilöstö

–– Johtaminen ja laatu

–– Kasvatuskumppanuus

–– Varhaiskasvatuksen pedagogiikka

–– Esiopetus ja siirtymä esiopetuksesta alkuopetukseen

–– Erityisvarhaiskasvatus

–– Monikulttuurisuus


143

Näiden teemojen alla on tarvittaessa alateemoja. Yhteenvetokappaleissa on kuvattu 
lyhyesti, minkälaista tutkimusta aiheesta on tehty ja millaisia tuloksia niistä on saatu. 
Osasta II löytyvät tutkimusten referaatit teemoittain aakkosjärjestyksessä. Teemojen alussa 
on lyhyt kokoava teksti teeman sisällöstä.

 

3 Kokoava tarkastelu tutkimuskatsauksen annista

Seuraavassa tarkastellaan kokoavasti tutkimuskatsauksen antia. Tarkastelu pohjautuu tut-
kimuskoonnin toimittajan näkemyksiin. Kaikkia tutkimusteemoja ei käydä yksityiskoh-
taisesti läpi, vaan tarkoituksena on nostaa kiinnostavia havaintoja esiin. Yleisesti ottaen 
Suomessa varhaiskasvatuksen rakennetta on tutkittu melko vähän ja esimerkiksi avoimesta 
varhaiskasvatuksesta tai vuorohoidosta ei löytynyt tutkimuksia. Kummankin merkitys 
luultavasti tulevaisuudessa kasvaa – avoimen varhaiskasvatuksen palvelut kokopäivähoitoa 
huomattavasti edullisempana varhaiskasvatuksen palvelumuotona ja vuorohoito työelä-
män vaatimusten vuoksi – joten tutkimusta olisi tarpeen lisätä. Perheet 24/7 -tutkimus-
hanke1 valmistuessaan tuottanee lisätietoa vuorohoidon teemasta. Varhaiskasvatuksen 
tutkimuksessa näkyy, että varhaiskasvatuksen painotus on siirtymässä työvoimapolitiikasta 
kohti lasten oikeuksia ja osallisuutta korostavaa näkökulmaa (ks. Karila 2012). 

Varhaiskasvatus muuttuvassa yhteiskunnassa

Yhteiskunnan muutos on vaikuttanut varhaiskasvatukseen. Yhteiskunnassa vallitseva 
talouspuhe hallitsee myös varhaiskasvatuksessa. Varhaiskasvatus nähdään investointina, 
joka pitää tuottaa taloudellisesti ja tehokkaasti. Varhaiskasvatukseen pyritään tuomaan 
koulumainen opetussuunnitelma, jonka määrittämät koulutustavoitteet ovat mitattavissa 
ja arvioitavissa. Tämä kehitys on omiaan paitsi vaarantamaan varhaiskasvatukselle omalei-
maiset varhaispedagogiset käytännöt myös luomaan massiivisen arviointiapparaatin var-
haiskasvatuksen ympärille. (Kjørholt & Qvortrup 2012; Strandell 2012.) Tuloksellisuus- 
ja taloudellisuustavoitteet kohdistuvat ensisijaisesti varhaiskasvatuksen järjestämiseen. 
OECD:n (2013; 2009) tuoreen raportin mukaan Suomessa lapsiperheiden köyhyys on 
lisääntynyt, mutta korkealaatuinen varhaiskasvatus parantaa lasten hyvinvointia ja oppi-
mista ja vähentää köyhyyttä pitkällä tähtäimellä. Kuitenkin parhaillaan keskustelussa ole-
vat julkisten palvelujen menoleikkaukset vaikuttavat väistämättä varhaiskasvatuspalvelujen 
saatavuuteen (subjektiivisen päivähoito-oikeuden rajaukset), henkilöstön mitoitukseen, 
ryhmäkokoihin sekä henkilöstön kelpoisuusehtojen väljentämiseen. 

Henkilöstön ammatillisuus, koulutustaso ja mitoitus

Varhaiskasvatuksen henkilöstön ammatillisuuskysymyksiä on tutkittu, mutta henkilöstöön 
liittyviä rakenteellisia tekijöitä, kuten henkilöstömitoitusta tai koulutustasoa, ei sen sijaan 
ole Suomessa juurikaan tutkittu. Kansainvälistä tutkimusta sen sijaan kyseisistä aiheista 
on ja voinee olettaa, että niiden tulokset ovat hyödynnettävissä myös Suomessa, sillä eri 
maissa tehdyt tutkimukset ovat hyvin samansuuntaisia tulosten suhteen: henkilöstön kor-

  
1 Suomen Akatemian rahoittama ”Perheet 24/7” – tutkimushanke, jossa tutkitaan 
ei-päiväaikaan tehtävän työn vaikutuksista perheiden hyvinvointiin ja arkeen. Suomen 
ohella tutkimuksessa kerätään tietoa Hollannista ja Iso-Britanniasta. Tutkimusta hallinnoi 
JAMK (Hyvinvointiyksikkö) Hankkeessa ovat mukana myös Jyväskylän yliopiston 
Kasvatustieteiden laitos ja Terveyden ja hyvinvoinnin laitos, THL. Tutkimus toteutetaan 
vuosien 2011–2014 aikana.


144

kea formaali koulutustaso lisää sensitiivisyyttä ja parantaa lasten oppimistuloksia ja vai-
kuttaa näin varhaiskasvatuksen laatuun ja lasten hyvinvointiin. Suomessa ollaan kuitenkin 
jääty muiden Pohjoismaiden tasosta ja OECD:n suositustasosta pedagogisen koulutuksen 
saaneen henkilöstön määrässä. Tämä taas on johtanut tilanteeseen, jossa pedagogisen 
yliopistollisen koulutuksen saaneiden lastentarhanopettajien potentiaalia ei enää osata-
kaan hyödyntää. Henkilöstömitoituksen osalta useissa kansainvälisissä tutkimuksissa on 
havaittu, että vähäinen aikuisten määrä suhteessa lapsiin on yhteydessä heikentyneeseen 
varhaiskasvatuksen laatuun sekä lisääntyneisiin lasten käyttäytymisongelmiin. Suuret ryh-
mät heikentävät varhaiskasvatuksen laatua, vähentävät lapsen yksilöllistä kohtaamista ja 
aiheuttavat sekä aikuisille että lapsille stressiä. (Ks. Burchinal yms. 2002; Kalliala 2011; 
OECD 2006; OECD 2011; Pirard 2011; Rentzou & Sakellariou 2011; Sheridan 2009.)

Suhteessa lapsiin aikuisen täytyy olla herkkä lapsen aloitteille, olla valmis ja kyvykäs 
vuorovaikutukseen sekä ymmärtää kasvatuksen valtasuhde. On havaittu, että mitä korke-
ampi kasvattajan koulutus on, sitä herkempi ja sitoutuneempi hän on vuorovaikutukseen 
lapsen kanssa (ks. Kalliala 2011). Aikuinen ei voi vaikuttaa suoraan lapsen kehitykseen 
ja oppimiseen, joten aikuisella pitää olla osaamista tuottaa ja havaita tilanteita, jotka 
mahdollistavat tarkoituksenmukaisen oppimisen. (Ks. Brèdikytè 2011; Ylitapio-Mäntylä 
2010.) Työyhteisössä ammatillisuudessa keskeistä on toimia moniammatillisessa työyhtei-
sössä niin, että kaikkien asiantuntijuus ja osaaminen saadaan käyttöön. Tämä edellyttää 
työyhteisössä yhteisiä neuvotteluja toiminnan sisällöstä ja tavoitteista sekä toimijoiden 
itsereflektiota. (Ks. Auranen 2004; Nummenmaa & Karila 2005; Pinazza 2012.)

Yllättävä havainto oli, että ammattilaiset eivät käsitteellistä toimintaansa pedagogisin 
termein. Esimerkiksi lapsilähtöisyys käsitteenä ei nojaa mihinkään teoreettiseen perustaan, 
joten ammattilaiset eivät tiedosta, mikä lapsen kehittymistä edistää tai estää (Ks. Kovanen 
2004; Rouvinen 2007.) Ammatillisuutta pitäisikin jatkuvasti kehittää (ks. Korkalainen 
2009.) Aikuisen herkkyys vastata lasten tarpeisiin, kyky kuunnella sekä avoimuus lasten 
aloitteita kohtaan edellyttävät sekä vuosien koulutusta ja ammatillista asiantuntijuutta. (Ks. 
Holkeri-Rinkinen 2009; Rainio 2010.) Korkeammin koulutetut työntekijät havaitsevat 
myös kiusaamista paremmin kuin vähemmän koulutetut (ks. Repo & Sajaniemi 2013).

Ohjaavien asiakirjojen (Varhaiskasvatussuunnitelman perusteet ja Esiopetussuunnitel-
man perusteet) käyttäminen toiminnan suunnittelun pohjana on olennaista. Tutkimuk-
sissa kuitenkin selvisi, että opetussuunnitelmia käytetään vain pinnallisesti. Koska niiden 
käyttö edellyttää tulkintaa, tarvitaan asiantuntemusta ja ammatillista osaamista, jotta 
tulkinta on opetussuunnitelman tarkoituksen suuntainen. (Ks. Korkeamäki & Dreher 
2012.) Tilanne, jossa kukin toimija tulkitsee opetussuunnitelmia omista lähtökohdistaan, 
vaarantaa niiden tarkoituksen toteutumisen. 

Erilaisten mittareiden kehittäminen varhaiskasvatukseen standardoi varhaiskasvatusta 
tarkoituksenaan tuottaa tasalaatuista varhaiskasvatusta riippumatta esimerkiksi asuinpai-
kasta. (Ks. Karila 2012.) 

Kasvatuskumppanuus

Perhe on päivähoidossa asiakas ja vanhemmat lastensa asiantuntijoita. Kuitenkin perhe 
nähdään myös tukea tarvitsevana ja heikkona (ks. Onnismaa 2010). Vaikka kasvatus-
kumppanuuden tulisi olla vanhempien ja ammattilaisten välistä, vastavuoroista ja tasa-
arvoista vuorovaikutusta lapsen hyväksi, vanhemmille rakentuu siinä kuitenkin vain 
myötäilijän rooli ammattilaisten määrittäessä keskustelunaiheet. Ammattilaisen tuleekin 
olla kasvatuskumppanuussuhteen aktiivinen osapuoli, mutta vanhempien ei pitäisi olla 


145

vain tiedonjakajan ominaisuudessa. Yhteisiin merkityksiin ei pyritä eikä vanhempia oteta 
tosiasiallisesti mukaan pohtimaan esimerkiksi lastaan koskevia pedagogisia ratkaisuja. (Ks. 
Karila 2005; Kekkonen 2012.) Kasvatuskeskustelut rajautuvat lapsen käytökseen ja päi-
vähoitoon sopeutumiseen. Odotukset ovat tytöille ja pojille erilaiset. Lapsilta odotetaan 
sukupuolen mukaista käytöstä. (Ks. Alasuutari & Markström 2011.) Sukupuolittavien 
käytäntöjen tietoinen avaaminen niin työyhteisön sisällä kuin vanhempien kanssa käy-
tävissä keskusteluissa on välttämätöntä (ks. Ylitapio-Mäntylä 2010). Päivähoitopalvelun 
korostaminen varhaiskasvatuksen sijaan sekä lapsen yksilöllisyyden nostaminen varhais-
kasvatuksen diskurssissa vahvistaa lapsen vanhempien asiakkuusasemaa ja saattaa hämärtää 
varhaiskasvatuspalvelun luonnetta ryhmäkasvatuksena (ks. esim. Hujala, Turja, Gaspar, 
Veisson & Waniganayake 20092).   

Osallisuus, toimijuus ja kiusaaminen

Lasten osallisuuteen liittyvän tutkimuksen taustalla on Lapsen oikeuksien sopimukseen 
liittyvät vaatimukset ja lapsuudentutkimuksen teoriat ja käytännöt. Molemmissa koros-
tetaan lasten oikeutta osallistua elämäänsä koskevaan päätöksentekoon. Tutkimustietoa 
puuttuu muun muassa siitä, miten tämä oikeus on ymmärretty ja miten osallisuutta 
toteutetaan varhaiskasvatuksen arjessa. Tutkimustulokset ovat kuitenkin yksituumaisia 
siitä, että lapsen osallisuuden edellytyksenä institutionaalisessa kasvatuksessa on henkilös-
tön lapsituntemus ja pysyvyys.

Jo pieni lapsi on kykenevä osallistumaan sosiaalisessa ympäristössään erilaisiin neuvot-
teluihin, joilla vaikutetaan omaan ja muiden asemaan, merkityksellistetään ilmiöitä sekä 
muutetaan omaa ympäristöä. Lasten pystyvyydelle tuleekin antaa tilaa varhaiskasvatusym-
päristössä: aikuinen voi jakaa omaa valtaansa lapselle asioissa, joissa lapsi voi tehdä päätök-
sen omasta puolestaan. Dialogi aikuisen ja lapsen välillä mahdollistaa rikkaat oppimisym-
päristöt. Käsitykseen lapsesta kompetenttina toimijana liittyy kuitenkin näkökohtia, joita 
on syytä pohtia. Lapsen omaan aktiiviseen toimijuuteen perustuva toiminta tuottaa lasten 
eriarvoisuutta. Sosiaalisesti ja kielellisesti taitavat lapset pärjäävät suhteessa aikuisiin ja 
muihin lapsiin. Taitavasti neuvotteleva lapsi saavuttaa palkintoja ja korkeamman aseman 
ryhmänsä keskuudessa. Vähemmän taitavat ajautuvat asemaan, joissa taitojen puute rajoit-
taa heidän osallisuuttaan ja onnistumistaan vuorovaikutuksessa. Aikuisten tulee huolehtia, 
että kaikkien lasten osallisuus toteutuu ja vähemmän taitavia tuetaan vuorovaikutuksessa 
ja neuvotteluissa. (Ks. Kronqvist 2004; Malone 2013; Rayna & Laevers 2011; Siippainen 
2012; Vuorisalo 2013.) Lapsen näkeminen yksiselitteisesti kompetenttina toimijana saat-
taa lasten eriarvoistamisen lisäksi johtaa toimintaan, joka on yksinomaan lapsilähtöistä. 
Tällöin aikuinen jättää vastuun vuorovaikutuksesta ja lasten tasavertaisista osallistumisen 
mahdollisuuksista lapsiryhmälle. 

Jo pienetkin lapset ovat sekä kykeneviä kiusaamaan että tunnistavat kiusaamisen muiden 
toiminnassa. Varhaiskasvatuksen ympäristöissä kiusaamista tapahtuu jatkuvasti, mutta siihen 
puuttuminen on puutteellista. Varhaiskasvatusikäisten lasten ollessa kyseessä kiusaamiseen ei 
voi puuttua samoin kuin koululaisten kanssa, vaan kiusaamistilanteissa tärkeintä on lasta lei-
maamatta ennaltaehkäistä kiusaamista ja opettaa lapsille uusia konsteja hankalista tilanteista 
selviytymiseksi. Tämä vaatii aikuisilta herkkyyttä tunnistaa kaikenlaiset kiusaamisen muodot 
sekä oikea-aikaista puuttumista. Päiväkodin henkilökunta tarvitsee lisää työkaluja kiusaami-
sen tunnistamiseksi ja siihen puuttumiseksi. (Ks. Repo & Sajaniemi 2012.)

  
2Tutkimusreferaatti puuttuu


146

Johtajuus

Suomessa kunnat päättävät itse varhaiskasvatuksen organisaatiostaan sekä määrittävät lain 
puitteissa varhaiskasvatuksen henkilöstön tehtävät, vastuut ja velvoitteet. Tästä johtuen 
johtamiskäytännöt vaihtelevat kunnittain. Suomessa lastentarhanopettajalle pääsääntöisesti 
ei ole määritelty selvästi pedagogista vastuuta ryhmänsä toiminnasta toisin kuin muissa 
Pohjoismaissa. 

Riippumatta siitä, millä tasolla varhaiskasvatuksen johtaja toimii, tärkeintä on, että joh-
tajalla on substanssiosaamista varhaiskasvatuksesta ja legitiimi asema johtaa muita. Ilman 
selvää asemaa ja osaamista hallinnon tasolla varhaiskasvatuksen agenda supistuu helposti 
pelkän tehokkuuden mittaamiseksi. Päiväkotitasolla johtajuutta toteutetaan usein ilman 
asemaa: vain varsinainen johtaja voi toimia muiden esimiehenä. Ongelmaksi se saattaa 
muodostua, jos johtajalla on useita yksiköitä johdettavanaan ja juoksevia asioita hoitaa 
joku alaisista. Tällaisilla vara- ja vastuuhenkilöillä ei yleensä ole valtaa muiden määrää-
miseen. (Ks. Akselin 20013; Halttunen 2009.) Sama koskee pienemmässä mittakaavassa 
päiväkodin tiimejä, joissa monesti vain yhdellä kolmesta työntekijästä on pedagoginen 
koulutus ja tästä johdettava velvollisuus pedagogiikan suunnitteluun, arviointiin ja toteu-
tukseen. Tällä työntekijällä ei kuitenkaan ole muodollista valtaa johtaa tiiminsä pedago-
giikkaa. Pedagogisen osaamisen täysimääräinen käyttö edellyttäisi eri ammattiryhmien 
epäselvien työnkuvien selkiyttämistä (Onnismaa & Kalliala 2010), mikä edellyttää johta-
juutta erityisesti varhaiskasvatuksen hallinnon tasolla.

Päiväkodin johtajuutta varhaiskasvatuksessa on tutkittu Suomessa yllättävän vähän. 
Oppilaitosjohtamista on tutkittu enemmän, mutta päiväkodit eroavat kouluista johdetta-
vana ympäristönä. Päiväkoti on aina moniammatillinen ympäristö, jossa eri toimijoiden 
näkemysten yhteensovittaminen ei voi olla yksittäisten tiimien tai ihmisten tehtävänä. 
Laadun varmistaminen edellyttää suunnittelua ja arviointia. Päiväkodin johtajan tulee 
myös tuoda tutkimustietoa kentälle sekä jalkauttaa erilaisia ylemmän tason strategioita ja 
suunnitelmia omassa yksikössään, mutta viedä myös kentän ääntä ylempään hallintoon. 
Myös koordinointivastuu perheiden kanssa tehtävästä yhteistyöstä ja muiden yhteistyöta-
hojen välisestä toiminnasta on yleensä päiväkodin johtajalla. 

Esi- ja alkuopetus

Tuoreen selvityksen (Kinos & Palonen 2013) mukaan esiopetus pitäisi ulottaa velvoitta-
vana koko 6-vuotiaiden ikäluokkaan tarkoituksena turvata opetuksellinen jatkumo var-
haiskasvatuksen ja perusopetuksen välille. Tutkimuksissa kuitenkin havaittiin, että koulun 
menetelmien ulottamineen koskemaan esiopetusikäisiä ei ole suotuisa suunta, etenkään 
jos esiopetuksesta vastaa esiopettajan sijaan luokanopettaja. Esiopettajien paremmat val-
miudet eksplikoida pedagogiikkaansa ja eriyttää pedagogista toimintaa takaa lapselle mah-
dollisuuden omatahtiseen ja omien kykyjen mukaiseen oppimiseen. (Ks. Haring 2003; 
Leppälä 2007.) Esiopetuksen muuttuminen velvoittavaksi ei myöskään automaattisesti 
turvaa opetuksellista jatkumoa, ellei samalla kehitetä systemaattisesti siirtymää helpottavia 
käytänteitä (ks. Ahtola 2012; Karikoski 2008).

Erityiskasvatus

Inkluusio toimii varhaiskasvatuksessa sekä palvelujen tarjonnan että suurelta osin käy-
täntöjen osalta. Vastaisuudessa tarjottavaa tukea pitäisi ohjata lapsen yksilöllinen tarve, ei 


147

diagnoosi. Laadukas erityisvarhaiskasvatus yhdistää laadukasta varhaiskasvatusta ja erityis-
pedagogista osaamista. Kuitenkin erityispedagogiikan mystifiointi tuottaa riittämättömyy-
den tunnetta henkilöstölle, vaikka usein lapsen tuen tarpeet kohdistuvat arkisiin asioihin. 
(Ks. Hyytiäinen 2012; Korkalainen 2009; Pihlaja 2009). Kuten varhaiskasvatuksessa niin 
monesti, puheissa ja teoissa on ristiriita myös erityiskasvatuksen laadun osalta. Laatupu-
heessa keskeisiä ovat perhe- ja lapsilähtöisyys, inklusiivisuus ja yhteistyön sujuvuus. Käy-
tännön toiminnassa korostuvat kuitenkin arjen sujuvuus, myönteinen vuorovaikutus ja 
elämyksellisyys. 

Monikulttuurisuus

Laadukas ja kaikkien saatavilla olevat varhaiskasvatuspalvelut ovat avainasemassa maa-
hanmuuttajataustaisten lasten kotouttamisessa: hyödyt on havaittavissa aina aikuisuuteen 
asti. Varhaiskasvatuksen avulla lisätään myös koulutuksellista tasa-arvoa. (ks. Jansen yms. 
2010; Karoly & Gonzales 2011.) Korkealaatuisen varhaiskasvatuksen edellytyksenä on 
pätevä kasvatushenkilöstö. Kansainvälisissä tutkimuksissa on havaittu myös, että maahan-
muuttajataustaiset työntekijät lisäävät kasvatuksen kulttuurisensitiivisyyttä, ovat merkittä-
vässä roolissa vanhempien kanssa tehtävässä kasvatusyhteistyössä sekä rikastavat työyhtei-
sön varhaispedagogiikkaa (ks. Adair, Tobin & Arzubiaga 2012; Jansen yms. 2010).

Suomessa monikulttuurisuuskasvatuksen tavoitteita käsitellään vähän tai ne on  ilmaistu 
ohjaavissa asiakirjoissa epäselvästi. Tämä johtaa tavoitteiden konkretisointiin kunkin kas-
vattajan omista lähtökohdista käsin. Tutkimusten mukaan tämä on johtanut siihen, että 
monikulttuurisuuskasvatuksen on katsottu kuuluvan yksinomaan maahanmuuttajataustai-
selle lapselle ja sitä toteuttavat hänen S2- ja äidinkielen opettajansa. Monikulttuurisuus-
kasvatuksen irrottaminen arjen toiminnasta alleviivaa kulttuurien välisiä eroja, ei suinkaan 
pienennä niitä tai lisää kulttuurien välistä ymmärrystä. Tästä puolestaan on seurauksena, 
että suomalaistaustaiset lapset rakentavat hierarkioita ja sulkevat maahanmuuttajataus-
taisia lapsia toiminnan ulkopuolelle. (Lappalainen 2006; Paavola 2007.) Suomalaisen 
yhteiskunnan alati monimuotoistuessa kansallisuuksien kirjon ja erilaisten perhemuotojen 
lisääntyessä ymmärrykseen ja suvaitsevaisuuteen perustuvalle  monikulttuurisuuskasvatuk-
selle olisi tilausta.

 


148

Osa I

Kansallisten ja kansainvälisten  
varhaiskasvatustutkimusten  
yhteenvetoa teemoittain

Tässä osassa on teemoihin jaoteltuna katsauksessa käsitellyt varhaiskasvatustutkimukset. 
Teemat ovat varhaiskasvatus yhteiskunnassa, lapsi varhaiskasvatuksessa, varhaiskasvatuksen 
henkilöstö, johtaminen ja laatu, varhaiskasvatuksen pedagogiikka, esiopetus ja siirtymä 
alkuopetukseen, kasvatuskumppanuus, erityisvarhaiskasvatus sekä monikulttuurisuus. 
Lapsi varhaiskasvatuksessa on vielä jaoteltu kolmeen alateemaan, joita ovat lapsen toimi-
juus ja osallisuus, sosiaaliset suhteet ja kiusaaminen sekä lapsen kehitys ja Varhaiskasva-
tuksen henkilöstö alateemoihin ammatillisuus ja koulutustaso sekä henkilöstön mitoitus ja 
suhdeluvut.

1 Varhaiskasvatus yhteiskunnallisena ja  
institutionaalisena palveluna

Yhteiskunnan muuttuminen vaikuttaa myös varhaiskasvatukseen. Pohjoismaissa vallalla 
oleva uusliberalistinen talousajattelu aiheuttaa painetta puhua varhaiskasvatuksesta talou-
den kielellä: varhaiskasvatuksesta alkaen lapsesta kasvatetaan tulevaisuuden kansalaista 
mahdollisimman tuottavasti. EDUCARE -ajattelusta on siirrytty kognitiivisten taitojen 
kehittämiseen ja oppimistulosten arviointiin. Koulumaisten opetussuunnitelmien käyt-
töönotto saattaa pahimmillaan vaarantaa varhaiskasvatukselle ominaiset toimintatavat. 
(Kjørholt & Qvortrup 2012.) Suomessa lapsikäsitys on YK:n lapsen oikeuksien sopimuk-
sen ja EU:hun liittymisen myötä muuttunut. Lapsuus on investointi: lapsi on ’tulevaisuu-
den kansalainen’ ja ’osallistuva lapsi’. Yhteiskunta haluaa puuttua lapsuuteen ja institutio-
naalisesta kasvatuksesta tulee välttämättömyys, joka taas vaatii yhä enemmän asiantunti-
juutta. (Strandell 2012.)

Viimeisimmän OECD:n (2013) raportin mukaan korkealaatuinen varhaiskasvatus 
parantaa lasten hyvinvointia ja oppimista ja vähentää köyhyyttä. Varhaiskasvatukseen osal-
listuminen on lisääntynyt useissa maissa, ja kuten Pohjoismaissakin oli havaittu, varhais-
kasvatuksen ja perusopetuksen opetussuunnitelmat ovat lähentyneet toisiaan (ks. Kjørholt 
& Qvortrup 2012). Väestö- ja perherakenteen muuttuessa pidetään tärkeänä, että kaikilla 
lapsilla on oikeus varhaiskasvatuspalveluihin ja mahdollisuus näin kehittyä samanikäisten 
kanssa. Toisaalta esiin nostetaan myös vanhempien ihmisten ja lasten yhteistoiminta sekä 
sukupolvien välinen oppiminen. Nykyään vanhemmilla on enemmän resursseja osallistua 


149

lapsensa asioihin myös varhaiskasvatuksessa. Vanhempien valveutuneisuus ja kiinnostus 
pitäisi hyödyntää varhaiskasvatusympäristöissä. (OECD 2013.)

Suomessa varhaiskasvatuksen piirissä olevien 4-vuotiaiden lasten osuus on hieman 
noussut vuodesta 2005 vuoteen 2010 (noin 48 % vuonna 2010). Luku on kuitenkin alle 
OECD-maiden keskiarvon. (OECD 2013, 89.) Tähän vaikuttanee Suomessa lasten kotihoi-
don tukeminen. Tulevaisuudessa haasteita varhaiskasvatukselle aiheuttaa nopeasti kasvanut 
maahanmuuttajien määrä Suomessa sekä lisääntynyt lapsiperheiden köyhyys. (OECD 2013, 
23, 84.) Kansainvälisissä tutkimuksissa on havaittu, että köyhien perheiden lapsilla on usein 
merkittävästi heikommat kognitiiviset taidot kuin varakkaammista perheistä tulevilla ikäto-
vereillaan. Kokopäivähoito hyödyttää erityisesti pienituloisten perheiden lapsia parantamalla 
oppimistuloksia, kielellisiä valmiuksia ja sosiaalisia taitoja. (Ks. Brown, Benedett & Armis-
tead 20103; Cooper yms. 20104; Schroeder 2007.) Myös asuinpaikka voi vaikuttaa eriarvois-
tavasti: amerikkalaistutkimuksessa havaittiin, että maalla, pikkukaupungissa, esikaupungissa 
ja maaseudulla asuvien lasten akateemisissa taidoissa oli eroja (Miller 2013).

Suomalaisissa tutkimuksissa päivähoidosta piirtyy kuva julkisena hyvinvointivaltion toi-
mintana, jota koko ajan rakennetaan toimijoiden välisessä vuoropuhelussa (Autto 2012). 
Lapsiperheiden lastenhoitojärjestelyt ovat yhteiskunnallisesti iso kysymys, jossa työvoima-
politiikka ja työelämän vaatimukset asettavat reunaehtojaan (Repo 2009). Päivähoidossa 
lapsen etu ja oikeudet eivät täysin toteudu, sillä päivähoidon ytimenä on aikuisten tarpei-
siin vastaaminen yhteisöllisen, lapsen hyvinvoinnin perustalle rakennetun varhaiskasvatuk-
sen sijaan (Kaukoluoto 2012).  Varhaiskasvatuksen laadun tulisi olla keskustelun ytimessä 
(Repo 2009). Varhaiskasvatusjärjestelmän kysymykset ovat olleet koko historiansa ajan 
samankaltaisia. Alun pitäen päivähoidon oli tarkoituksena olla osa kansanopetusjärjestel-
mää, mutta se painottuikin sosiaalipedagogiikkaan ja lastensuojelulain myötä lastentar-
hoista tuli sosiaalihuoltoa. (Lujala 2007.) 

Viime vuosina varhaiskasvatuksen painotus on siirtynyt työvoimapoliittisesta ja tasa-
arvoa edistävästä näkökulmasta lapsen osallisuutta ja oikeuksia korostavaan näkökulmaan. 
Yhteiskunnan tasolla varhaiskasvatuksen keskeisiä kysymyksiä ovat koulutettu henkilökunta, 
investoiminen lapsiin, laadun arviointi, varhaiskasvatuksen roolin tunnistaminen elinikäisen 
oppimispolun alkupäänä, yksilöllisyyden korostuminen sekä lasten ja vanhempien osalli-
suus. Erilaisten mittarien ohjaamana varhaiskasvatus on alkanut lähentyä koulua ja tämä on 
johtanut tilanteeseen, jossa lapsuus nähdään vain välietappina, ei itsessään tärkeänä. (Karila 
2012.) Voimassaolevien varhaiskasvatusta ohjaavien asiakirjojen lapsikäsitykseksi muotoutuu 
kompetentti lapsi, joka on ristiriitainen lapsuusdiskurssien kanssa. Perhe nähdään toisaalta 
heikkona ja suojelua kaipaavana. Asiakirjat eivät myöskään tunne muita perhemuotoja kuin 
ydinperheen. Päivähoito korvaa kotona tarjottavaa hoitoa, mutta sen ryhmämuotoisuus 
onkin nykypuheessa haitta: kotikasvatusideaalin mukainen yksilöllisyys on päivän sana. 
(Onnismaa 2010.) Vaikka asiakirjat eivät sateenkaariperheitä tunnistakaan, sateenkaariper-
heet ovat pääsääntöisesti tyytyväisiä saamaansa päivähoitoon. 69 % oli tullut tunnistetuksi 
sateenkaariperheellisenä ja 85 % koki, että heidän perhemuotoonsa oli suhtauduttu luon-
tevasti. Lähes 90 % sateenkaariperheistä pääsivät mukaan päiväkodin yhteistyöhön, mutta 
kaksi kolmasosaa koki, ettei sateenkaariperheiden erityistarpeita tunneta. Myös ahdas ja 
sukupuolittava perhekäsitys koettiin negatiivisena. (Kuosmanen 2007.)

  
3 Tutkimusreferaatti löytyy teemasta 6: Varhaiskasvatuksen pedagogiikka

4 Tutkimusreferaatti löytyy teemasta 5: Kasvatuskumppanuus


150

2 Lapsi varhaiskasvatuksessa

Tutkimukset teemasta ”Lapsi varhaiskasvatuksessa” voidaan jakaa kolmeen luokkaan: lap-
sen toimijuus ja osallisuus, sosiaaliset suhteet ja kiusaaminen sekä lapsen kehitys. Tutki-
muksia lapsen osallisuudesta on melko paljon, mikä heijastaa lapsen osallisuuden painot-
tamista kaikessa lapsen elämään liittyvässä päätöksenteossa.

2.1 Lapsen toimijuus ja osallisuus 

Lapsikeskeisyyden ja lapsen yksilöllisyyden astuttua varhaiskasvatuksen asiakirjoissa valo-
keilaan lapsen kompetenttius oman elämänsä aktiivisena subjektina on tullut keskeiseksi 
lapsikäsitykseksi. (Alasuutari 2012; ks. myös Onnismaa 2010.) Kompetenttius näyttää 
jäävän lähinnä puheen tasolle: varhaiskasvatuskeskusteluissa lasten puolesta käyvät aikuiset 
eli päiväkodin kasvattajat ja lapsen vanhemmat eivätkä lapsen mielipiteet kantaudu keskus-
teluun mukaan. (Alasuutari 2012.) Kompetenttius törmää myös päivähoidon hierarkkisiin 
ja yksisuuntaisiin sukupolvisuhteisiin, joissa aikuiset kasvattavat lapsia. Väljempi toiminnalli-
nen kehys mahdollistaa lasten ja aikuisten toimijuuksista neuvottelun. (Siippainen 2012.) Jo 
hyvin pienet lapset osallistuvat neuvotteluihin merkityksistä ja rajoista päiväkotitoiminnassa, 
niin aikuisten kuin toisten lasten kanssa. Neuvotteluiden kautta arki muotoutuu jokaiselle 
lapselle erilaiseksi. Osallisuuspuheen korostamisen vaarana on, että lapset jäävät aloitteineen 
ilman aikuisen huomiota. (Rutanen 2007.) Lapsen omaan osallisuuteen perustuva toiminta 
voi niin ikään asettaa lapset eriarvoiseen asemaan (Siippainen 2012). Eriarvoistumisen voi 
katkaista vain tuntemalla ryhmän jäsenten asemat ja sosiaalisen tilan. (Vuorisalo 2013.) 

Yleisesti lasten osallisuus päiväkotiarjessa muotoutuu sillä perusteella, millainen asema 
lapsella ryhmässä on. Suhteessa aikuisiin arvostusta ja palkintoja saavat ne lapset, jotka 
ovat sosiaalisesti taitavia ja voivat aktiivisesti neuvotella toimijoiden kanssa. Vähemmän 
taitavat ajautuvat ulkokehälle. (Siippainen 2012; Vuorisalo 2013.) Suhteessa toisiin lapsiin 
arvostusta saa kuulumalla ”oikeisiin” sosiaalisiin verkostoihin. Nämä suhteet määrittävät 
lapsen aseman ja osallisuuden ja jättävät yksilölle mahdollisuuden toimia vain oman posi-
tionsa edellyttämällä tavalla. (Vuorisalo 2013.) Sosiaaliset rutiinit edellyttävät neuvottelua 
ja konfliktit kuuluvat kuvaan. Jo pienet lapset ovat kykeneviä selvittelemään konflikteja 
erilaisten lepyttely- ja myöntymistrategioiden kautta (Kronqvist 2004). Konflikteihin 
aikuisten kanssa ajautuva lapsi saattaa tulla leimatuksi (Puroila 2002).

Lapsella on erilaisia tapoja muodostaa minuuttaan päiväkodissa (kiinnittyminen, myö-
täily, itsensä esille tuominen sekä erillisyys) ja luoda suhteita muihin. Keskeisin näistä 
tavoista on kiinnittyminen. Se edellyttää aikuisten huomioivan lapsen kompetenttina osa-
puolena. (Eerola-Pennanen 2013.) Lasten aktiivinen toimijuus tarvitsee tilaa päiväkodissa. 
Lapset merkityksellistävät tiloja ja toimintaa omista lähtökohdistaan, jos siihen annetaan 
mahdollisuus. Lapset eivät anna sosiaalisten vihjeiden kahlita ajatteluaan, vaan ottavat 
tilanteisesti paikat ja tilat haltuun. Tällainen toimintatapa antaa lapselle mahdollisuuden 
ymmärtää oman aktiivisen toimintansa seuraukset. (Raittila 2008.) Norjalaistutkimuk-
sessa havaittiin, että ulkona tapahtuva päiväkotitoiminta loi aivan erityisen sosiaalisen 
kontekstin, jossa keskiössä olivat tieto luonnosta, fyysiset aktiviteetit ja mahdollisuus leik-
kiin (Melhuus 2012, 455–467). 

Lapset ovat myös kykeneviä muokkaamaan omaa kulttuuriaan (Kronqvist 2004) ja 
heidän osallisuuttaan oman elämänsä asioiden suunnitteluun pitäisi mahdollistaa. Austra-
liassa lapset pääsivät suunnittelemaan lapsiystävällistä kaupunginosaa osallistavissa työpa-
joissa. Lapset kokivat tulleensa kuulluiksi ja arvostetuiksi. (Malone 2013.)


151

Lapsen osallisuutta vahvistaa päivähoidon hyvä ilmapiiri ja toimiva vuorovaikutus. 
Yhteisöllinen kulttuuri kehittyy pitkän ajan kuluessa ja myös lapset pitäisi siihen sitout-
taa, sillä yhteisöllisyys on lasten vastuulla – opettaja ei voi lapsia siihen pakottaa, vaikka 
esiopetusryhmässä kaverisuhteista voidaan keskustella. (Koivula 2010.) Esiopetusikäisten 
vertaistyöskentelyssä yhteistoiminta on hajautettua, epäsymmetristä tai yhteistoiminnal-
lista. Kehittynein muoto, yhteistoiminnallisuus, edellyttää yhteistä pohdintaa lopputu-
loksesta ja mahdollistaa suoriutumisen tehtävistä, jotka eivät onnistuisi lapselta yksin. 
(Makkonen 2005.) Pienten ryhmässä yhteistoiminta näyttäytyy rinnakkaisleikkeinä ja 
seurailuna. Pienet eivät käytä kielellisiä aloitteita. (Kronqvist 2004.) 

Lasten ja aikuisten vuorovaikutus päiväkodissa rakentuu siten, että aikuinen hallitsee 
vuorovaikutusta. Valtasuhde aikuisen hyväksi on yleensä pysyvä. Aikuisen herkkyys havaita 
ja tarttua keskustelutilaisuuksiin lasten kanssa on tärkeää, koska keskusteluin rakennetaan 
myönteistä ilmapiiriä ja vahvistetaan yhteisyyttä. (Holkeri-Rinkinen 2009.) Jos vuorovaiku-
tukseen pääsy on vain lapsen tehtävä, lapsi voi jäädä täysin vaille kontaktia kisailussa muiden 
lasten kanssa, koska lapsen valmiudet kanssakäymiseen ovat puutteelliset. (Holkeri-Rinkinen 
2009; Lundán 2009.) Varhaisdialogisuus toimii ryhmätilannetta paremmin kahdenkeski-
sessä tilanteessa. Yhteistoiminnan puitteissa aikuinen ja lapsi sovittavat neuvotteluin yhteen 
aikuisen kasvatustulkintaa ja lapsen itseymmärrystä. (Lundán 2009.) 

Aikuiset mahdollistavat tai estävät lasten toimijuutta kyvyllään kuunnella ja vastata las-
ten tarpeisiin. Lasten toimijuus mahdollistuu erityisesti tilanteissa, joissa aikuisen ja lapsen 
pedagogiset roolit menevät hetkittäin ylösalaisin. Toiminnan lopputuloksen täytyy olla 
avoin, jotta lapset voivat joko itse tai tuettuina johdattaa tilanteen kulkua. Tällainen peda-
gogiikka vaatii opettajalta vuosien koulutusta, ammatillista asiantuntijuutta sekä tukea 
ympäristöltä. (Rainio 2010.) Myös Rayna ja Laevers (2011) muistuttavat, että lapsissa ja 
aikuisissa on paljon potentiaalia, joka saadaan esiin keskinäiseen riippuvuuteen perustu-
vissa ihmissuhteissa. Ne mahdollistavat puolestaan rikkaat oppimisympäristöt ja varhais-
kasvatuksen korkeaan laatuun tähtäävät strategiat. (Rayna & Laevers 2011, 169.)

2.2 Sosiaaliset suhteet ja kiusaaminen

Sosiaalinen kompetenssi vertaissuhteissa muodostuu monista tekijöistä. Vanhemmat 
voivat tukea lapsensa sosiaalisia taitoja, mutta se edellyttää, että vanhemmat tuntevat lap-
sensa, kasvatuskäytännöt ovat kunnossa sekä perheen riittäviä resursseja.  Tutkimuksessa 
on havaittu, että vanhemmilla on puutteita lasten sosiaalisten ongelmien tunnistamisessa. 
Kasvatusinstituutiossa lapsen ongelmat voidaan tunnistaa ja puuttua niihin. (Neitola 
2012.)

Kiusaamista tapahtuu päiväkodeissa yleisesti eri muodoissa. Pienetkin lapset tunnistavat 
kiusaamisen ja lapsilla ja aikuisilla on kiusaamisesta sama käsitys. Päivähoidon henkilö-
kunnalla on puutteita taidoissaan tunnistaa kiusaamista ja puuttua siihen. Myös tyttöjen 
ja poikien kiusaamiseen suhtaudutaan eri tavoin. Varhaiskasvatusikäisen lapsen kiusaami-
seen tulee puuttua, mutta ennaltaehkäisevästi ja leimaamatta lasta. Lapsilla on oikeus kiu-
saamattomuuteen ja toisaalta oikeus oppia uusia tapoja hankalista tilanteista selviämiseksi. 
(Kirves & Sajaniemi 2012.) Organisatorisista ja pedagogisista keinoista päiväkotiryhmissä 
kiusaamista näyttävät lisäävän tiukat säännöt, rangaistusten käyttö sekä henkilökunnan 
puutteelliset taidot kiusaamiseen puuttumiseksi, etenkin jos ryhmässä on erityistä tukea 
tarvitsevia lapsia. Jos kiusaamiseen puuttumiseksi on laadittu ryhmässä yhteiset säännöt, 
kiusaamista on vähemmän ja keinovalikoima kiusaamiseen puuttumiseksi on suurempi. 
Vaikka kaikki ammattiryhmät käyttivät rangaistuksia, vähemmän koulutetut raportoivat 


152

kiusaamista vähemmän ja ohjasivat lapsia vähemmän. Lapsiryhmän koolla ei kiusaamisen 
kannalta ole merkitystä. (Repo & Sajaniemi 2013.)

2.3 Lapsen kehitys

Päivähoidon aloittaminen varhain (alle 1-vuotiaana) ei tutkimuksen mukaan vaikuta 
haitallisesti lapsen henkiseen hyvinvointiin eikä ole yhteydessä myöhempiin psykiatrisiin 
häiriöihin. Psykiatrisiin oireisiin ei ollut yhteydessä myöskään päivähoidon jaksottaisuus, 
mutta verrattuna pysyvään päivähoitojärjestelyihin jaksottaisuus oli yhteydessä käytös- ja 
tunne-elämän häiriöihin. Jos vanhemmat ovat päivähoitoon tyytymättömiä, ilmoitettuja 
ongelmia on enemmän. (Tuompo-Johansson 2001.) 

Lasten kehityksen ongelmia pystytään ennustamaan melko hyvin neljävuotiaana teh-
dyllä LENE-testillä (Leikki-ikäisen lapsen neurologinen arvio), etenkin jos ongelmat ovat 
ainakin keskivaikeita. Neljävuotiaalle tehdyn testin perusteella lapsen iänmukaista suoriu-
tumista ensimmäisellä luokalla pystytään ennustamaan ryhmätasolla. Oppimisen ongel-
mia testi ennustaa vain kohtalaisesti. Testi yksin ei riitä ennustamaan lapsen kehitystä ja 
siihen onkin liitettävä kokonaisvaltainen kognitiivis-behavioraalisten taitojen kartoitus. 
Ongelmien aiheuttama haitta riippuu lapsen voimavaroista ja muista riskitekijöistä. (Val-
tonen 2009.) Myös koulusuoriutumista ennustavat lapsen persoonallisuuden piirteet ja 
kommunikaatiovalmiudet sekä perheen resurssitekijät. Koska edellisen vaiheen valmiudet 
vaikuttavat seuraavaan vaiheeseen, mahdollisten tukitoimien pitäisi astua kuvaan nykyistä 
varhaisemmassa vaiheessa. Päiväkodin työntekijöiden kannalta se tarkoittaa, että he tarvit-
sevat uusia työkaluja lasten riskien tunnistamiseen. (Niemi 2012.)  

3 Varhaiskasvatuksen henkilöstö

Varhaiskasvatuksen henkilöstöä on tutkimuksissa tarkasteltu kahdesta näkökulmasta: 
toisaalta henkilöstön koulutuksen sekä ammatillisen ja pedagogisen osaamisen näkökul-
masta, toisaalta henkilöstöresurssin mitoituksen ja lapsi-kasvattaja -suhdeluvun näkökul-
masta. Ensimmäisessä alateemassa tarkastellaan tutkimuksia, joissa on tutkittu koulu-
tuksen vaikutusta ammatillisuuteen, ammatti-identiteetin rakentumista sekä pedagogista 
osaamista. Jälkimmäisen alateeman tutkimuksissa tarkastellaan henkilöstömitoituksen ja 
ryhmäkokojen vaikutusta varhaiskasvatustoimintaan ja lapseen.

3.1 Ammatillisuus ja koulutustaso

Suomen menestyminen kouluosaamista mittaavissa PISA-testeissä on OECD:n (2009) 
mukaan palautettavissa osaltaan korkealaatuiseen varhaiskasvatukseen. Useissa kansainvä-
lisissä tutkimuksissa on havaittu varhaiskasvatushenkilöstön koulutustason merkitys lasten 
hyvinvointiin ja varhaiskasvatuksen laatuun. Mitä korkeampi formaali koulutustaso hen-
kilöstöllä on, sitä sensitiivisempiä he ovat ja sen paremmat ovat oppimistulokset. (Burchi-
nal yms. 2002; OECD 2011; Kalliala 2011; Pirard 2011; Rentzou & Sakellariou 2011). 
Myös yhteiskunnan monikulttuuristuminen lisää vaatimuksia henkilöstön koulutukseen 
(OECD 2011).

OECD:n (2006) suosituksen mukaan 50 %:lla varhaiskasvatuksen henkilökunnasta 
tulisi olla alempi korkeakoulututkinto. Suomessa vain kolmanneksella on mainittu tut-
kinto ja se on huomattavasti vähemmän kuin esimerkiksi Ruotsissa. Kallialan (2011) 
tutkimuksessa havaittiin, että koulutustaso korreloi henkilöstön sensitiivisyyteen lasten 


153

kanssa tapahtuvassa vuorovaikutuksessa. Onnismaa ja Kalliala (20105) kritisoivat artikke-
lissaan erityisesti lastentarhanopettajien pedagogisen osaamisen heikkoa hyödyntämistä. 
Lisäksi perusopetuslain muutoksen myötä käyttöönotettu kolmiportaisen tuen malli 
lisännee pedagogisen osaamisen tarvetta myös varhaiskasvatuksessa, kun erityisen tuen 
tarpeessa olevat lapset sijoitetaan ns. normaaliryhmiin. Kaikkien ammattiryhmien osalta 
olisi tärkeää selkiyttää työtehtävät ja ammattinimikkeet, jotta erityisesti varhaiskasvatuksen 
yliopistollisen koulutuksen tarjoama pedagoginen osaaminen tulisi hyödynnettyä tehok-
kaammin (STM 2007). 

Ammatillisuuden tutkimuksen teemat liikkuvat laajalla alueella. Päivähoidon työnteki-
jöiden ammatillisuutta tarkastellaan henkilökohtaisella ja kunnan tasolla, suhteessa työyh-
teisöön, vanhempiin ja lapsiin ja myös alalle kouluttautumisen näkökulmasta. 

Päiväkodissa toteutetaan tietoisesti varhaiskasvatuksen pedagogista perustehtävää. Kas-
vatustyö kuntaorganisaatiossa on moniammatillista ja verkottunutta toimintaa. Monia-
mmatillisuus mahdollistaa erilaisen asiantuntijuuden hyödyntämistä, mutta edellyttää 
ammattilaisten välisiä neuvotteluja työn arvoista, kasvatuksesta ja tavoitteista. (Auranen 
2004; Nummenmaa & Karila 2005.) Lastentarhanopettajan moniulotteinen työ nähdään 
kiireen sävyttämänä elämäntehtävänä, jolle työyhteisö tarjoaa turvasataman ja jota kunta-
organisaatio kontrolloi. (Auranen 2004; Rouvinen 2007.)

Varhaiskasvatuksen asiantuntijuuden kehyksiä ovat kontekstuaalinen osaaminen, vuo-
rovaikutus- ja yhteistyöosaaminen sekä pedagoginen osaaminen. Kasvatustoiminnan 
ymmärtäminen ja arviointi edellyttävät kasvattajilta syväreflektiota. (Happo & Määttä 
2011.) Myös portugalilaisessa tutkimuksessa havaittiin, että lasten hyvinvointia tukee 
pedagogiikka, joka perustuu eksplisiittiseen ajatteluun, toimintaan  ja toiminnan reflek-
tioon. Lapsen hyvinvointia tukee läheinen suhde aikuiseen sekä oppimisympäristö, joka 
tukee lasten yhteenkuuluvuutta ja rohkaisee autonomiaa. (Pinazza 2012.) 

Varhaiskasvatuksen asiantuntijan identiteetti rakentuu opiskelujen aikana sosiaalisten ja 
yksilöllisten prosessien vuorovaikutuksessa. Muutosprossien malleja oli useita. Voimaan-
tuminen toimimaan kontekstissa on olennaista. Koulutuksessa identiteetin vahvistumista 
ja voimaantumista tulee tukea, sillä ne mahdollistavat kokemusten aktiivisen reflektoinnin 
sekä vuorovaikutuksen. (Kupila 2007.) 

Varhaiskasvattajuutta ei ole mielekästä tarkastella yksilön näkökulmasta, koska päivä-
kodissa lähes kaikki tapahtuu vuorovaikutuksessa. Varhaiskasvattajien toiminta on tilan-
nesidonnaista ja kulttuurista, ja ammatillinen sosialisaatio muodostaa kaikille hyväksytyn 
toimintatavan. (Puroila 2002.) Näin työyhteisö määrittää lastentarhanopettajuutta positi-
oiden ja liikkumavaran muodossa. Päiväkodin käytännöt ovat sukupuolistavia niin kolle-
goiden kuin lastenkin suhteen. (Ylitapio-Mäntylä 2010.) Varhaiskasvatuksessa valta jakau-
tuu epätasaisesti toimijoiden kesken, koska kasvattaja on auktoriteettiasemassa lapsiin ja 
vanhempiin nähden. Tilanne on kuitenkin muuttumassa: lapset saavat osallistua asioistaan 
päättämiseen ja vanhempien asiakkuusasema tuottaa perhelähtöisyyttä. (Puroila 2002.)

Lapsikeskeistä pedagogiikkaa korostetaan puheissa, mutta käytännössä lasten toimia 
rajoitetaan eri tavoin. (Rouvinen 2007.) Aikuinen käyttää lapsiin valtaa, joka aktualisoituu 
kurina, kontrollina ja hallintana. (Ylitapio-Mäntylä 2010.) Toisaalta lapsijohtoinen toiminta 
saattaisikin johtaa aikuisen ja lapsen etääntymiseen toisistaan ja vuorovaikutuksen vähenemi-
seen. (Puroila 2002.) Lastentarhanopettajat eivät käsitteellistä toimintaansa pedagogisin ter-
mein ja nojaavat perinteiseen lastentarhapedagogiikkaan, jossa lapsen oppiminen ja ohjaus 
jäävät perushoitopainotteisuuden jalkoihin. (Nummenmaa & Karila 2005; Rouvinen 2007.)

  
5 Tutkimusreferaatti puuttuu


154

Toiminnan suunnittelu päiväkodissa on yhteisöllistä ja vanhemmat nähdään tasavertai-
sina kumppaneina. (Rouvinen 2007.) Yhteisöllisen palautteen avulla pystytään lisäämään 
tietoisuutta omasta ammatillisesta osaamisesta ja tunnistamaan muiden osaamista. Työtii-
min tasolla tämä tapahtuu jäsenten itsereflektion ja kollegan työn objektiivisen arvioinnin 
kautta. Ilman kehittävää palautetta palautteen vastaanottajan on vaikeaa kehittää työtään. 
(Venninen 2007.) Myös lastentarhanopettajaopiskelijoiden päiväkotiharjoittelua pitäisi 
kehittää yhteisöllisesti kaikkien toimijoiden – opiskelijat, koulutus ja päiväkoti – vuoro-
vaikutuksessa, jotta opiskelijan oppimisprosessi onnistuu. (Juntunen 2010.)

Varhaiskasvatuksen ammattilaiseksi on mahdollista tulla näyttötutkintojärjestelmän 
kautta, ammattitaitovaatimusten saavuttaminen vaatii kuitenkin työelämälähtöisen oppi-
misen lisäksi koulutusperustaista oppimista. Varhaiskasvatuksessa laadukas osaaminen voi-
daan saavuttaa näyttötutkintojärjestelmässä, jos ammattitaidon osoittaminen ja arviointi 
perustuvat päteviin ammattitaitovaatimuksiin. (Rantala 2008.) Tämä kehitys on muutta-
nut myös perhepäivähoitajien ammattiyhteisöä. Varhaiskasvatuksen akatemisoituminen 
on muuttanut perhepäivähoidon vahvuudet (kotityön ja äitiyden yhdistäminen, palkal-
linen hoiva) sen ammatillisuuden heikkouksiksi. Perhepäivähoidon asemaa on pyritty 
parantamaan kytkemällä perhepäivähoito kiinteämmäksi osaksi kunnan muuta varhaiskas-
vatusta. (Tikka 2009.)

Hyvin koulutettu työntekijä osaa paremmin kehittää toimintaa lasten perspektiivistä 
(Sommer, Pramling Samuelsson & Hundeide 20106), esimerkiksi integroimaan toimin-
taan leikin kautta oppimista. (Pramling Samuelsson & Asplund Carlsson 2008; Johansson 
& Pramling Samuelsson 20097). Heillä on taito ratkaista ongelmia, kehittää kohdistettuja 
tuokiosuunnitelmia, ja heillä on myös kehittynyt sanasto, joka tukee varhaista kielenkehi-
tystä (NIEER 20048). Lisäksi henkilöt, jolla on korkeampi koulutus, ovat sitoutuneempia 
positiiviseen opettaja-lapsi -vuorovaikutukseen, joka sisältää kehumista, tukemista, kyselyä 
ja herkkyyttä lapsen aloitteisiin. (Howes yms. 2003; Sheridan 2009.) 

Varhaiskasvatuksen laatua selittäviä tekijöitä ovat pätevät ja koulutetut työntekijät, 
työntekijät, joilla on johtajuustaitoja sekä työntekijät, jotka tukevat heikommin koulu-
tettuja kollegoitaan lapsen kehityksen ja oppimisen ymmärtämisessä (Siraj-Blatchford 
20109). Korkeasti koulutetut ammattilaiset kaikilla lapsilla takaavat laadukkaan varhais-
kasvatuksen jatkumon lapselle koko varhaiskasvatusiän. (Shonkoff & Philips 200010). 
Varhaiskasvatuksen tutkinto takaa osaamisen ja ymmärryksen lapsen kehityksestä ja oppi-
misesta vain jos se on korkealaatuista (Hyson, Tomlinsson & Morris 2009).

3.2 Henkilöstön mitoitus ja suhdeluvut

Henkilöstön mitoitusta ei ole mainittavammin tutkittu Suomessa, mutta muualla maail-
massa suhdelukuja ja niiden vaikutusta varhaiskasvatuksen laatuun on tutkittu. Monet tut-
kimukset osoittavat, että lasten määrä yhtä aikuista kohti on tärkeä laatutekijä. Henkilöstön 
mitoitus ryhmän lapsimäärään nähden on Suomessa yleisesti hyvä, kun suhdelukua verra-
taan muihin OECD-maihin. Suomessa keskustelua on aiheuttanut kuitenkin poikkeamis-
mahdollisuudet suhdeluvun toteuttamisessa sekä varhaiskasvatuksen ja esiopetuksen erilaiset 

  
6 Tutkimusreferaatti puuttuu

7 Tutkimusreferaatti puuttuu

8 Tutkimusreferaatti puuttuu

9 Tutkimusreferaatti puuttuu

10 Tutkimusreferaatti puuttuu


155

käytänteet. Varsinkin sijaisjärjestelyjen puuttuminen tai ongelmallisuus on noussut vahvasti 
esille. Muissa maissa toteutetut tutkimukset varhaiskasvatuksen henkilöstön mitoituksesta 
kertovat suuren lapsiryhmän, mutta myös suuren suhdeluvun heikentävän varhaiskasvatuk-
sen laatua. Suuret ryhmät ovat stressitekijä sekä lapsille että aikuisille. (Burchinal yms. 2002; 
OECD 2011; Kalliala 2011; Pirard 2011; Rentzou & Sakellariou 2011).  

Portugalissa, Espanjassa, Yhdysvalloissa ja Kanadassa tehdyissä tutkimuksissa havait-
tiin, että jos aikuisia on vähän suhteessa lapsiin, varhaiskasvatuksen laadussa on puutteita. 
(Barrosa & Aguiarb 2010; Bigras et al. 2009; Hestenes, Cassidy, Shim & Hegde 200811; 
La Paro 200912; Sandstrom 2012). Yhdysvaltalaisessa lasten kotihoitoa käsittelevässä tut-
kimuksessa havaittiin, että hyvin organisoidussa ympäristössä, jossa oli selvät säännöt ja 
aikuinen-lapsi -suhdeluku pienempi, lapsilla oli vähemmän käyttäytymisongelmia. Aikui-
nen-lapsi -suhdeluku ei kuitenkaan selittänyt lasten positiivista käyttäytymistä. (Rusby, 
Backen Jones, Crowley & Smolkowski 2013.)

Espanjassa tehdyssä tutkimuksessa tarkasteltiin myös ryhmäkoon vaikutusta. Suuren ryh-
mäkoon nähtiin heikentävän laatua sekä estävän yksilöllistä kohtaamista, hoitoa, palautteen 
antamista ja kielellisen kehityksen tukemista (Harrison 2008; Sandstrom 2012). Suomalai-
sessa päiväkodissa suuri ryhmä johti aikuisjohtoiseen toimintaan kun taas virolaisissa päivä-
kodeissa suuressa ryhmässä korostui lapsilähtöisyys (Lerkkanen et al. 2012, 343).

Alankomaissa toteutetussa tutkimuksessa havaittiin, että hoitajien stressitaso vaikuttaa 
hoidon laatuun päivähoitoyksiköissä. Tutkimuksen mukaan hoidon havaittiin olevan laa-
dukkaampaa silloin, kun ryhmän lapset ovat pääsääntöisesti yli kaksivuotiaita. Alle kaksi-
vuotiaiden suuri määrä ryhmässä voi nostaa hoitajan kortisolitasoa. (de Schippera, Riksen-
Walravena, Geurtsb & de Weertha 2007, 59–60.)

4 Johtaminen ja laatu

Päiväkodeissa johtajan vastuulla on laaja-alainen johtamisen kenttä, jossa tulee pystyä toi-
mimaan sidosryhmien, asiakkaiden ja henkilöstön kanssa yhteistyössä (ks. Nivala 1999, 
20313; Karila 2001, 30–3514). Johtaminen edellyttää vahvaa substanssiosaamista, jotta 
voidaan tuottaa laadukkaita varhaiskasvatuspalveluita. Päivähoidon kasvatusorganisaation 
ammatilliseen johtotehtävään kelpoisuutena tulisi olla soveltuva ylempi korkeakoulutut-
kinto, johon sisältyy lastentarhanopettajankelpoisuuden antava koulutus sekä riittävä joh-
tamisosaaminen (STM 2007, 27). Henkilöstön kannalta johtajan tulee pystyä ohjaamaan 
henkilöstöä tarvittavaan täydennyskoulutukseen sekä myös tuomaan uusinta alaan kohdis-
tuvaa tutkimustietoa ja soveltamaan sitä käytännön kehittämistyöhön yhdessä henkilöstön 
kanssa (OECD 2006; OECD 2011). 

Kansainvälisessä varhaiskasvatuksen johtajuustutkimuksessa on havaittu, että johtami-
sella on merkitystä. Laadultaan korkeatasoinen johtaminen edistää henkilöstöresurssien 
järkevää käyttöä ja sillä voidaan vaikuttaa edistävästi työhyvinvointiin. Sylva yms. (2010) 
havaitsivat Iso-Britanniassa toteutetussa EPPE (Effective Provision of Preschool Educa-
tion) –tutkimuksessaan, että laadultaan korkeatasoisissa päiväkodeissa johtajilla oli vahva 
kasvatuksellinen näkemys, aikuisten ja lasten vuorovaikutusta arvostettiin ja johtajat tuki-
vat henkilökuntaa pedagogisen toiminnan kehittämisessä. 

  
11 Tutkimusreferaatti puuttuu

12 Tutkimusreferaatti puuttuu

13 Tutkimusreferaatti puuttuu

14 Tutkimusreferaatti puuttuu

15 Tutkimusreferaatti puuttuu


156

Kunnan hallinnon tasolla toimiva varhaiskasvatuksen johtaja keskittyy strategiseen joh-
tamiseen. Johtajalla tulee olla substanssiosaamista nimenomaan varhaiskasvatuksen kon-
tekstista, vaikka sinänsä asiantuntijajohtajuus onkin tavoitteena. Varhaiskasvatusstrategian 
lisäksi varhaiskasvatusjohtaja hoitaa suhdetoimintaa eli muun muassa vaikuttaa paikalliseen 
päätöksentekoon. Strategian laatimisen lisäksi varhaiskasvatusjohtaja toimeenpanee ja arvioi 
strategiaa. Onnistuminen edellyttää selvää asemaa kunnan organisaatiossa. (Akselin 2013.) 

Hajautetussa päiväkotiorganisaatiossa alaisten itsenäisempi työnteko mahdollistuu ja tii-
mityön rooli korostuu. Johtajan olisikin johdettava hajautetussa organisaatiossa itseohjautu-
vien tiimien rinnalla tai kautta jaetun johtajuuden käytäntöjä hyödyntäen. Jos hajautetussa 
organisaatiossa ei työntekijöillä ole muodollista asemaa itsenäiselle toiminnalleen, haasteeksi 
nousevat työntekijöiden väliset auktoriteettisuhteet, koska vara- ja vastuuhenkilöillä ei ole 
valtaa muihin työntekijöihin. Ristiriitoja aiheuttavat myös hajautetun organisaation eri yksi-
köiden erilaiset linjaukset. (Halttunen 2009.) Varhaiskasvatuksessa jaetun johtajuuden avulla 
voitaisiin tehostaa varhaiskasvatusyksiköiden toimintaa, tuottamaan itseohjautuvaa työkult-
tuuria ja laadukkaampaa toimintaa. Tämä asettaa vaatimuksia myös lastentarhanopettajien 
pätevyydelle, koska johtajuuden jakaminen siirtää entistä enemmän vastuuta ryhmien las-
tentarhanopettajille. (Heikka & Waniganayake 2011; Helimäki 200815.)

Varhaiskasvatuksen normi- ja informaatio-ohjauksen asiakirjoissa laatua on määritelty 
vain vähän eikä sitä ole liitetty teoreettiseen ja tutkimukselliseen perustaan. Varhaiskasvatuk-
sen sisältöihin liittyvä laatupuhe löytyy informaatio-ohjauksen asiakirjoista (esim. Varhais-
kasvatussuunnitelman perusteet 2005), puitteita koskeva laatupuhe puolestaan normiohja-
uksen asiakirjoissa. Valtionhallinnon taholta laatupuhe jää yleiselle tasolle. Laadun ohjaus on 
ollut epäjärjestelmällistä, epätasaista ja siltä on puuttunut yhteinen päämäärä. (Alila 2013.) 
Perhepäivähoidossa laatu on vahvasti kiinnittynyt perhepäivähoitajien osaamiseen. Jotta 
perhepäivähoidossa voitaisiin tarjota lapsille samat mahdollisuudet kuin päiväkodissa, per-
hepäivähoitajat tarvitsisivat tietoa ja syvempää ymmärrystä kasvattamisesta ja lapsen oppimi-
sesta. Perhepäivähoidon ohjaus ei ole riittävä toimi korkean laadun turvaamiseksi. On vaikea 
selvittää, toteutuvatko perhepäivähoidon oletetut vahvuudet – hoiva, läheisyys ja rakastava 
vuorovaikutus – yksilöllisesti kunkin lapsen kohdalla tai onko perhepäivähoitajilla riittävästi 
osaamista tunnistaa lasten tarpeita ja vastata niihin. (Parrila 2002.) 

5 Kasvatuskumppanuus

Kasvatuskumppanuutta on tutkittu prosessin sekä lapsen henkilökohtaisen varhaiskas-
vatussuunnitelmalomakkeiden näkökulmista. Tutkimukset ovat diskursiivisia, eli niiden 
tarkoituksena on ollut selvittää, millaisia merkityksiä erilaiset asiat rakentavat vuorovaiku-
tussuhteen osapuolille sekä myös laajemmin millaisia merkityksiä ne muotoilevat lapselle, 
lapsuudelle, vanhemmuudelle ja ammattilaisuudelle.

Kasvatuskumppanuus rakentuu vanhempien ja kasvatushenkilöstön välisissä keskus-
teluissa, joissa välitetään osapuolten perususkomuksia. Kasvatuskeskusteluissa henkilö-
kunnalla on aktiivisempi rooli, mutta vaarana on, että se sysää vanhemman myötäilijän 
ja tiedonjakajan rooliin. Kasvatuskumppanuuden yhteinen tavoite – lapsen hyvinvointi, 
kasvatus ja oppiminen – edellyttää osapuolten jaettua tulkintaa asioista. Henkilökunnan 
tulee huomioida, että vanhemmat tulevat hyvin vaihtelevista taustoista, mutta kaikkien 
osallisuus tulee turvata. Ammattilaisten tulee myös luopua asiantuntijavallastaan suhteessa 

  
15 Tutkimusreferaatti puuttuu


157

vanhempiin. (Karila 2005; Kekkonen 2012.) Sekä perheiden että ammattilaisten asian-
tuntijuuden tulee päästä toimijoiden välisissä neuvotteluissa esiin. Kasvatuskumppanuus, 
jossa pidetään mukana kaikki lapselle merkitykselliset suhteet, vahvistaa lapsen toimi-
juutta, mutta terapia- tai työnohjaussuhde se ei ole. (Kekkonen 2012.)

Lapsen henkilökohtaisen varhaiskasvatussuunnitelmalomakkeen piirtämä kuva vanhem-
pien ja kasvatushenkilöstön suhteesta ei ole yhtenevä varhaiskasvatusasiakirjojen kuvan 
kanssa. Ohjausasiakirjoissa kasvatuskumppanuussuhde kuvataan tasavertaisena ja molem-
minpuolisena. Lomakkeessa tämä ei kuitenkaan näy. Varhaiskasvatussuunnitelmalomak-
keissa vanhemman rooli jää kapeaksi. Vanhemman rooli on kertoa kasvattajalle lapsestaan 
ja kasvatuskäsityksistään eikä hän osallistu kasvatuksen suunnitteluun. Kasvattajalla puo-
lestaan on monopoli kasvatuksen ja opetuksen käytäntöihin, joita ei avata. Lomakkeet 
myös alistavat perheiden yksityisasiat institutionaaliseen keskusteluun ja vanhempien 
roolia arvioidaan piiloisesti kasvatuskäytäntöjen muodossa. Tämä asettaa vanhemmat alis-
teiseen asemaan ja ammattilaisten pedagogisaation kohteeksi. (Alasuutari & Karila 2010; 
Karila & Alasuutari 2012.)

Lapsista varhaiskasvatuskeskustelulomakkeet rakentavat hyvin perinteisen kuvan, jossa 
lapsi nähdään suojelua kaipaavana ja aikuisesta riippuvaisena. Toisaalta lapsen pysty-
vyyttä ja itsenäisyyttä korostetaan. (Alasuutari & Karila 2010; Alasuutari & Markström 
2011.) Lomakkeissa tärkeiksi nousevat varhaiskasvatuksen asiantuntijuuden kautta lapsen 
kehittymiseen ja oppimiseen keskittyvä pedagoginen ulottuvuus sekä normaalia lasta ja 
vanhempaa määrittävä hallinnan ulottuvuus. Pedagoginen ulottuvuus tavoitteineen stan-
dardoi varhaiskasvatusta. Lomakkeissa lasten sosiaaliset suhteet jäävät näkymättömiksi 
sosiaalisia taitoja lukuunottamatta, samoin kuin näkymättömäksi jää lapsen suhde varhais-
kasvatukseen. (Alasuutari & Karila 2010.) Kasvatuskeskusteluiden ytimessä on lapsen käy-
tös ja sopeutuminen päivähoitoon. Tytöiltä ja pojilta odotetaan erilaista käytöstä ja sopi-
van käytöksen rajat ovat tytöille ahtaammat kuin pojille. Ammattilaisten tulisikin puhua 
näistä normalisoivista käytännöistä yhdessä. (Alasuutari & Markström 2011.)

6 Varhaiskasvatuksen pedagogiikka

Varhaiskasvatuksen sisällöllisistä orientaatioista tutkimusta on tehty kasvatuskäytännöistä, 
opetussuunnitelmasta, oppimisympäristöstä, leikistä, draamaleikistä, kielenkehityksestä 
sekä lukutaidon ja  sosioemotionaalisten taitojen kehittymisestä.

Lapsen itsetuntoa voidaan vahvistaa erilaisin kasvatuskäytännöin ja toimintatavoin 
päiväkodissa. Prosessin vaiheita ovat ilmapiirin ja vuorovaikutuksen kehittäminen, lapsen 
yksilöllisiin tarpeisiin keskittyminen sekä itsetuntoa kehittävän pedagogiikan luominen. 
Lapsen itsetuntoa vahvistaa aikuisen kanssa jaetun vuorovaikutuksen määrä ja laatu. Täl-
laisten käytäntöjen taustalla tarvitaan tietoista suuntaamista lapsen itsetunnon vahvistami-
seen, henkilökunnan oman ajattelun reflektointia ja työyhteisön yhteisiä käytäntöjä, kuten 
yhteisiä tavoitteita ja palautteen antoa. (Koivisto 2007.)

Varhaiskasvatusta ohjaavat asiakirjat eivät ole täysin yksiselitteisiä ohjaavuustasoltaan, 
mikä vaikeuttaa niiden jalkauttamista käytäntöön. Käytännössä opetussuunnitelmat 
ovat käytössä pinnallisesti. Ohjausasiakirjojen tulkinta ja käyttöönotto vaatii opettajilta 
asiantuntemusta, mikä toisaalta on motivoivaa opettajalle, mutta toisaalta voi johtaa tul-
kitsijasta riippuvaan tulkintaan opetussuunnitelman sisällöstä. Toimijoiden koulutus ope-
tussuunnitelman jalkauttamiseksi oletettavasti korjaisi ongelmaa osaltaan. (Korkeamäki 
& Dreher 2012.) Opetussuunnitelma voi myös toimia lapsia tasapäistävänä ja esimerkiksi 
lahjakkaiden valtavirtaistamista palvelevana asiakirjana sen sijaan, että sitä mukautettai-


158

siin vastaamaan lapsen tarpeita. Lahjakkaiden lasten huomioimista estävät suuret ryhmät, 
fyysinen ympäristö ja avustajien puute. Lahjakkaat lapset jäävät yleensä muiden erityistä 
tukea tarvitsevien lasten varjoon. (Ruokonen 2005.)

Laadukkaan oppimisympäristön luomisen esteenä on toiminnan suunnittelun vähyys, 
edistäjänä puolestaan yhteistoiminta kollegoiden kanssa. (Nurmilaakso 2006.) Uuden-
laisilla ympäristöillä voidaan löytää rikkautta päivähoitoon. Esimerkiksi vanhusten pal-
velukeskuksen kanssa yhteisissä tiloissa toimivassa päiväkodissa on havaittu, että lasten ja 
vanhusten sosiaaliset suhteet tukevat lasten itsetunnon ja sosiaalisten taitojen kehittymistä 
sekä mahdollistavat kulttuurin siirtoa sukupolvelta toiselle. Sekä lapset että vanhukset 
kokevat yhteisöllisyyttä ja osallisuutta. (Ukkonen-Mikkola 2011.) 

Oppimiskokemuksia pitäisi luoda kokonaisvaltaisesti leikissä, ei yksittäisten tehtävien 
kautta, sillä aikuinen ei voi suoraan vaikuttaa lapsen kehitykseen tai oppimiseen. Leikki 
kehittää leikkijöitä silloin, kun aikuinen rakentaa yhteistä leikkiä lapsen kanssa sekä auttaa 
lasta ottamaan leikkiin osaa. (Brèdikytè 2011.) Draamaleikin avulla voidaan luoda toi-
minnalle kehys, johon kaikki lapset pääsevät mukaan omana itsenään. Opettaja myös kie-
lellistää toimintaa sekä lasten aloitteiden pohjalta suuntaa draaman kulkua ja arvioi sitä. 
(Heinonen 2000.)

Lasten sosioemotionaalisia taitoja, kuten toisten kuuntelua, kontaktin ottamista, yhteistoi-
mintaa, toisten tunteisiin eläytymistä, muiden auttamista, vuoron odottamista sekä häviön 
kestämistä, voidaan kehittää esimerkiksi liikuntatuokioilla. Edellytyksenä ovat pedagogisista 
keinoista aikuisen herkkyys lasten kuuntelemiseen ja aloitteiden vastaanottamiseen, lapsen 
huomaaminen ryhmän jäsenenä, rohkaisu ja tavoitteellisuus sekä päiväkodin keinoista val-
mistelu, tavoitteet, yhteistyö sekä valmiin liikuntaohjelman käyttö. Tällainen interventio-
tyyppinen toimintatapa tuo lasten sosioemotionaalisten taitojen huomioinnin osaksi muita-
kin päiväkodin tilanteita. (Takala, Oikarinen, Kokkonen & Liukkonen 2011.)

Esiopetusikäisten fonologinen tietoisuus ennustaa tulevaa luku- ja kirjoitustaitoa. Fonolo-
gisen tietoisuuden kehittymisessä on olemassa tiettyjä kehityslinjoja, joskin yksilöllisiä eroja 
on. Lasten fonologista tietoisuutta voidaan kehittää systemaattisen harjoitusohjelman. Har-
joitusohjelma lisää myös lasten tarkkaavaisuutta ja aktiivisuutta onnistumisen kokemusten 
myötä. (Mäkinen 2002.) Esiopetusmateriaaleissa kielellisen tietoisuuden kehittämisen osa-
alueet eivät ole harjoituksissa optimaalisessa järjestyksessä. Systemaattisesti etenevät harjoi-
tukset ovat vaikutuksiltaan tehokkaimpia ja pitkävaikutteisimpia. (Myöhänen 2011.) 

Lukutaidon tavoittelua ei pidetä varhaiskasvatuksen tehtävänä, mutta lasten luke-
mistietoisuuden kehittämistä varten on kehitetty lukuleikkiohjelmia (Karvonen 2005). 
Lukemista aloittelevien 6-vuotiaiden kanssa motivaatio on tärkein tekijä (Nurmilaakso 
2006). Esiopetusvuonna lasten lukemismotivaatiota saadaan nostettua lukuleikkien avulla. 
Lukemista tukevia päivittäisiä käytäntöjä päiväkodissa ovat jatkotarinoiden lukeminen, 
kahdestaan lukeminen lapsen kanssa, teksteistä keskusteleminen, lapsen kysymyksiin vas-
taaminen, keskustelu sekä lapsen kannustaminen monipuoliseen ilmaisuun. (Karvonen 
2005; Nurmilaakso 2006.) Lapsen kasvaminen kirjalliseen kulttuuriin edellyttää myös 
vanhempien osallisuutta. (Karvonen 2005.) Systemaattinen, pitkän ajanjakson kestävä 
sadunlukuinterventio parantaa lasten kertomuksen ymmärtämisen taitoja, mutta ei kuul-
lun ymmärtämistä. Interventio lisää myös lasten tehtäväsuuntautunutta motivaatiota ja 
vähentää välttämismotivaatiota. Tutkimuksen mukaan ensimmäisellä luokalla interven-
tioon osallistuneiden lasten tekninen lukutaito, ymmärtäminen ja sadun kerronta oli 
samalla tasolla luokan muiden oppilaiden kanssa, mutta muistinvarainen kerronta parem-
paa. Sadunlukuinterventio saattaa helpottaa erityistä tukea tarvitsevien lasten kouluun 
siirtymistä. (Lepola, Kivineva & Orvasto 2012.) Kielikylvyssä lasten kuullunymmärtämi-


159

nen kehittyy nopeammin kuin kielen tuottamisen taidot. Vaikka kielikylpykielen hallinta 
on joka alueella äidinkielen hallintaa matalammalla tasolla, jo pienikin lapsi kykenee käyt-
tämään kielikylpykieltä ajattelun välineenä. Opettajat voivat vaikuttaa kielikylvyn onnistu-
miseen käyttämällä lapsentasoista sanastoa, rohkaisemalla lapsia, eriyttämällä opetusta sekä 
lähikehityksen vyöhykkeen mahdollisuuksia hyödyntämällä. Didaktiikan kehittäminen voi 
vaatia opettajille lisäkoulutusta. (Harju-Luukkainen 2007.)

OECD:n raportin (2013) mukaan tietotekniikan käyttö ja tietokoneiden määrä perus-
opetuksessa on lisääntynyt. Tulevaisuutta ajatellen olisi hyvä pohtia, onko opettajilla 
tarvittavia taitoja opettaa ja pysyykö opetus kehityksen tahdissa. Suomessa varhaiskasva-
tuksessa tietotekniikan käyttö on hyvin vaihtelevaa (mm. STM 2007). Australialaisessa 
tutkimuksessa havaittiin, että tietotekniikka voi rohkaista lasta tutkimaan ja keksimään 
itse, antaa haastavaa toimintaa ja tukea lapsen itsetuntoa, kunhan lapsi vain käyttää tieto-
konetta. Huolellisesti suunnitellut ja toteutetut tietokoneaktiviteetit ovat tärkeitä lapselle 
kognitiivisten taitojen, emotionaalisen kasvun ja identiteetin tukemisessa. (Hatzigianni & 
Margetts 2012.)

7 Esiopetus ja siirtymä esiopetuksesta alkuopetukseen

Esiopetuksen fyysinen ja henkinen ympäristö määrittävät  pedagogiikan sisällön (Niikko 
& Havu 2009). Erilaisissa esiopetusympäristöissä on erilainen opetuskulttuurin painotus. 
Koulun esiopetusryhmässä opetussuunnitelma ohjaa toimintaa, toisin kuin päiväkodin 
alaisuudessa toimivissa esiopetusryhmissä, joissa esiopetussuunnitelmaa ei tosiasiallisesti 
käytetä toiminnan suunnittelussa. (Brotherus 2004; Niikko & Havu 2009.) Näyttää myös 
siltä, että esiopetussuunnitelmaan kirjattu vaatimus jokaisen lapsen yksilöllisestä huomi-
oonottamisesta ei toteudu, sillä esiopetuksessa olevista lapsista osa väsyy ja kyllästyy päi-
vän aikana. (Niikko & Havu 2009.) 

Esiopetuksen epäitsenäinen asema koulutuspolulla estää esiopetuspedagogiikan kehit-
tämistä. Esiopetuksen tarkoituksena vanhempien ja opettajien mielestä on saada lapsi 
kiinnostumaan koulunkäynnistä ja valmistaa häntä kouluopetukseen. Opettajat korostavat 
akateemisten taitojen opettamista. (Niikko & Havu 2009.) Koululla toimivassa ryhmässä 
eskarilainen opettelee koululaisen roolia kouluympäristössä, päiväkodin ryhmissä taas 
omatoimisuutta ja sosiaalisia taitoja sisältöpainotusten ohella. (Brotherus 2004.)  Esiope-
tuksen toimintakulttuurissa lapsia ei kuitenkaan vielä valmisteta opettaja-oppilas-muotoi-
seen toimintaan. Esiopetuksen ja alkuopetuksen toimintakäytäntöjä tulisi lähentää, mutta 
ei siten, että koulu tosiasiallisesti alkaa jo kuusivuotiaana vaan joustavoittamalla nivelvai-
hetta vastaamaan lapsen yksilöllisiin oppimistarpeisiin. (Karikoski 2008.) 

Esi- ja alkuopettajien pedagogisessa ajattelussa on eroja. Esiopettajat eksplikoivat pedago-
gista ajatteluaan luokanopettajia enemmän, mikä selittynee velvoittavan opetussuunnitelman 
puuttumisella ja päiväkodin kiinteällä moniammatillisella työyhteisöllä, joiden syiden vuoksi 
omaa pedagogista ajattelua pitää osata pukea sanoiksi. Esiopettajien fokusoituminen lapsen 
kehitykseen johtaa eriytyneeseen ja yksilölliseen opetukseen toisin kuin alkuopettajilla. Esi-
opettajat pitävät myös lasten omaa motivaatiota tärkeänä, toisin kuin luokanopettajat, joi-
den mielestä motivaatio on opettajan herätettävissä. Pedagogisissa prosesseissa oli myös eroa: 
esiopettaja vastaa lasten aloitteisiin kun taas luokanopettaja suunnittelee tavoitteet yksin. 
Vuorovaikutus on esiopettajille muutenkin tärkeää. (Haring 2003.) 

Yhdistetyssä esi- ja alkuopetuksen luokassa perinteinen, koko ryhmälle kerralla suun-
nattu opetus toimii huonosti (Leppälä 2007). Koulun yhdysluokassa esiopetuksessa ollei-
den lapset ovat käytännössä aloittaneet koulunkäynnin 6-vuotiaana. (Brotherus 2004.) 


160

Yhdysluokassa haasteita aiheuttaa sosiaalisten ja tiedollisten taitojen painottaminen arjen 
rutiinien kustannuksella, oppimiserojen kasvaminen, opettajien kokemus oman osaami-
sensa riittämättömyydestä, hankaluus arvioida lapsia sekä kehittää esi- ja alkuopetukseen 
soveltuvaa pedagogiikkaa, joka tukisi eri-ikäisiä oppijoita parhaalla tavalla. (Leppälä 2007; 
Peltonen 2002; Poikonen 2003.) Jos esiopetusta järjestetään yhdysluokassa, jossa on vain 
luokanopettaja, yhteistyö toimii vanhempien mukaan korkeintaan tyydyttävästi. Opetta-
jat tarvitsevat lisää erityispedagogista osaamista ja vuorovaikutustaitoja. (Peltonen 2002.) 
Yhdysluokassa esi- ja luokanopettajien yhteistoiminta edellyttää molemmilta ryhmiltä 
omien ammattikulttuuriensa reflektointia. Opetussuunnitelmatyö edellyttää jatkuvaa kes-
kustelua toimijoiden välillä. (Poikonen 2003.) Tutkimus matemaattisten lukukäsitteiden 
oppimisesta erilaisissa esiopetusympäristöissä osoitti, että jaettu opetus-oppimisvuorovai-
kutus takaa parhaat tulokset. Keskimääräisiin tuloksiin päästään opettajajohtoisuudella ja 
heikoimpiin tuloksiin oppijalähtöisyydellä. Opetus-oppimisvuorovaikutusta oli vähiten ja 
alkuopetuksessa sitä ei esiintynyt lainkaan. Koulussa opetus oli opettajalähtöistä ja lapsilta 
koulukypsyyttä edellyttävää. Koulut eivät siis ole kypsiä ottamaan erilaisia oppijoita vas-
taan ja tukemaan heitä kolmiportaisella tuella. (Holst 2013.) 

Lasten siirtymistä esiopetuksesta perusopetukseen pitää valmistella erilaisin käytännöin. 
Siirtymäkäytäntöjen havaittiin vaikuttavan lapsen akateemisiin taitoihin ensimmäisellä 
luokalla. Opetussuunnitelmayhteistyö ja lapsen henkilökohtaisen vasun läpikäyminen 
toimijoiden kanssa ennustaa parhaiten lapsen suoriutumista. Yhteistilaisuudet vanhem-
mille ja toisaalta yksittäisille lapsille ja heidän perheilleen järjestetyt toimet eivät näyttä-
neet ennustavan koulusaavutuksia. Siirtymäkäytännöt nähtiin tärkeiksi, mutta ajanpuute 
ja hallinnolliset raja-aidat estivät niiden käyttöönottoa. (Ahtola 2012.) Jos esikoulun ja 
koulun välinen kulttuuri poikkeaa vain vähän toisistaan, lapsen roolimuutos eskarilaisesta 
koululaiseksi ei ole kovin jyrkkä. Voimakas muutos kasvuympäristössä taas johtaa jyrk-
kään roolimuutokseen ja mahdollisesti sopeutumisongelmiin. Vuorovaikutussuhteiden 
pysyvyydellä kasvuympäristössä on merkitystä. Kasvatusyhteistyön pitäisi esiopetusvuonna 
ulottua esiopetuksen lisäksi kouluun. (Karikoski 2008.) Vanhemmat eivät esiopetukses-
sakaan pääse osallistumaan pedagogiikan suunnitteluun (Niikko & Havu 2009). Esi- ja 
alkuopetuksen lähentyminen helpottaa lasten kouluun siirtymistä. Jos henkilökunta pysyy 
samana, lasten yksilölliset erot pystytään huomioimaan, oppimisen jatkumo säilyttämään 
ja vanhempien aktiivinen rooli turvaamaan yhteistyössä. (Leppälä 2007.)

8 Erityisvarhaiskasvatus

Erityisvarhaiskasvatuksen tutkimukset eivät muodosta sisällöllisesti yhtenäistä kokonai-
suutta. Tutkimusten teemat käsittelevät pedagogiikkaa, koulupolkua, osallisuutta, amma-
tillisuutta, laatua sekä kasvatuskumppanuutta erityiskasvatuksen kontekstissa.

Inkluusio toteutuu suomalaisessa päivähoidossa hyvin joiltain osin, kuten yhtäläisten 
palveluiden ja yhtäläisen päivähoitoon pääsyn osalta. Ymmärrys lasten erityisistä tarpeista, 
riittävä resursointi lapsiryhmässä, asenteet, johtaminen, opetussuunnitelma ja yhteistyö van-
hempien kanssa toteutuu joissain kunnissa hyvin, joissain huonosti. Huonosti toteutuvat 
kunnallinen resursointi, ammatillinen asiantuntijuus sekä lasten osallisuus. (Pihlaja 2009.)

Erityistä tukea tarvitsevan lapsen osallisuus ja toimijuus mahdollistuvat tai estyvät toi-
mintaympäristöön liittyvillä tekijöillä. Tärkeää on, että lasten kaikilla sidosryhmillä on 
yhteinen käsitys ja merkitykset kuntoutuksen ja arjen käytännöistä ja tässä hyvä tiedon-
kulku on välttämätöntä. Ammattilaisten ja vanhempien välillä merkitykset eivät välttä-
mättä kohtaa. (From 2010.) Toimintaympäristöön liittyvänä tekijänä aikuisen ohjaustapa 


161

on keskeinen erityistä tukea tarvitsevan lapsen sopeutumiseksi ja hyvinvoinnin takaa-
miseksi. Ohjaustapoja ovat lapsilähtöinen, aikuisjohtoinen ja vuorovaikutteinen. Lapsi-
lähtöinen ohjaus on erityistä tukea tarvitsevalle lapselle yleensä liian vaativaa. (Suhonen 
2009.) Tämän lisäksi lapsilähtöisyys ei nojaa mihinkään teoreettiseen perustaan, joten 
ammattilaiset eivät tiedosta, mikä lapsen kehittymistä edistää tai estää (Kovanen 2004). 
Aikuisjohtoinen toiminta niin ikään tuottaa erityistä tukea tarvitsevalle lapselle tilanteita, 
joissa hän ei suoriudu. Vuorovaikutteisessa ohjauksessa, jossa aikuinen aktiivisesti pyrkii 
tulkitsemaan erityistä tukea tarvitsevan lapsen aloitteita leikin tai yhteistoiminnan suhteen 
johtaa lapsen kannalta sitoutuneeseen toimintaan. Mitä korkeampi koulutus kasvattajalla 
on, sitä sitoutuneempi hän vuorovaikutuksessaan lapsen kanssa on. Suuressa ryhmässä 
lapsi tarvitsee enemmän tukea kuin mitä hän saa. (Suhonen 2009.)

Erityisvarhaiskasvatuksessa lapsen toiminnan suunnitelmien tulisi olla kirjallisessa muo-
dossa, jotta lapsen oppiminen pystytään siten tekemään näkyväksi vanhemmille ja ammat-
tilaisille. Varhaiskasvatuksessa erityisen tuen antaminen ei saisi riippua diagnoosista, sillä 
alle 3-vuotiailla harvoin on diagnooseja. Silti hänet voidaan huomioida yksilöllisesti. 
Lapsen oppiminen on sidoksissa ohjaamiseen ja vuorovaikutukseen päiväkotiryhmässä. 
(Kovanen 2004.) Toiminnan suunnitelmia laadittaessa ja arvioitaessa on huomioitava, että 
lapsen vertaaminen ”normaaliin” lapseen kapeuttaa vammaisen lapsen kasvattamisen pel-
käksi kuntouttamiseksi ja yksittäisten taitojen opetteluksi. (Vehkakoski 2006.) 

Vammaisen lapsen vanhempia voidaan tukea kasvatuskumppanuuden puitteissa aut-
tamalla vanhempia pääsemään myönteiseen vuorovaikutukseen lapsensa kanssa (Tonttila 
2006). Vanhemmat tarvitsevat tukea voimaantuakseen toimimaan lapsensa kanssa ja 
ymmärtääkseen hänen kykynsä. (Uotinen 2008.) Päivähoidossa vanhemmalle voidaan 
tarjota myös tiedollista ja konkreettista tukea erilaisten tukipalvelujen muodossa. Vammai-
sen lapsen kasvatusvastuun jakaminen päivähoidon kanssa lisää vanhempien jaksamista 
ja antaa keinoja kotikasvatukseen sekä auttaa vanhempia näkemään lapsessaan positiivisia 
puolia. (Tonttila 2006.) Vanhemmat ovat myös kuntoutuksessa avainasemassa, sillä kun-
toutus on tehokkaampaa, kun se saadaan vanhempien myötä siirrettyä kotioloihin. Van-
hempien mukanaolo mahdollistaa kuntouttajalle ajantasaisen tiedon lapsen osaamisesta. 
(Uotinen 2008.) Vanhemman ja ammattilaisen välisessä vuorovaikutuksessa lääketieteellis-
ten ja kehityspsykologisten toimintamallien mukainen kielenkäyttö vammaisesta lapsesta 
vahvistaa lapsen vanhempien passiivista roolia vuorovaikutuksessa sekä saattaa kaventaa 
vanhempien toimijuutta lapsensa asioissa. (Kovanen 2004; Vehkakoski 2006.) Tällaisia 
diskursseja ovat vammadiskurssi, kehitysdiskurssi, tragediadiskurssi, ongelmadiskurssi ja 
subjektidiskurssi. (Vehkakoski 2006.) Näyttää siltä, että perhelähtöisyys ei varhaiskasva-
tuksessa rakennu yhteiseksi, jaetun asiantuntijuuden pohjalta tuotetuksi tavoitteeksi lap-
sen tukemiseksi. (Kovanen 2004.)

Varhaiserityiskasvatuksen henkilökunnan laatukäsityksissä keskeisiä ovat perhelähtöi-
syys, lapsilähtöisyys, inklusiivisuus sekä yhteistyön sujuvuus. Arjen toiminnassa painopiste 
on kuitenkin arjen sujumisessa, myönteisessä vuorovaikutuksessa ja elämyksellisyydessä. 
Vanhempien ääni ei arjessa juuri kuulu. Vanhemmille laadun kannalta tärkeitä ovat lapsen 
yksilöllinen huomioiminen, sosiaalisten taitojen oppiminen, lasten vertaistoiminta sekä 
vanhempien kohtaaminen. Lapsille keskeisiä laadun elementtejä oli omaehtoinen teke-
minen vertaisryhmässä. Aikuisten tulisikin siirtää valtaansa toiminnan suunnittelussa ja 
toteutuksessa osin lapsille. Henkilökunnan ja vanhempien yhteinen tavoite on integraa-
tion onnistuminen. (Tauriainen 2000.)

Laadukasta erityisvarhaiskasvatusta leimaa laadukkaan peruspäivähoidon ja henkilökun-
nan erityispedagogisen osaamisen yhdistäminen. Lasten yksilöllinen huomioon ottaminen 


162

edellyttää tiivistä yhteistyötä vanhempien ja muiden yhteistyötahojen kanssa. Ammattilai-
silla on tarve ylläpitää osaamistaan ja kehittää sitä jatkuvasti. Laadukas varhaiserityiskasva-
tus edellyttää, että henkilöstöllä on yhteinen tavoite, tiivis yhteistyö ja jaettua osaamista. 
Yhteistyökäytännöt pitäisi vakiinnuttaa rakenteellisesti. Erityiskasvatuksen mystifiointi 
tuottaa henkilöstössä riittämättömyyden tunteita, vaikka lapsen tuen tarpeet kohdistuvat 
yleensä tavallisiin arjen toimintoihin. Suuret lapsiryhmät ja niukat henkilöstöresurssit vaa-
rantavat korkean laadun. (Korkalainen 2009.)

Erityistä tukea tarvitsevien lasten esiopetussijoitukset tavallisiin lapsiryhmiin, erityis-
ryhmiin, koulujen esiopetusluokkiin tai starttiluokkiin ovat pääsääntöisesti onnistuneita 
ja lapsen kannalta suhteellisen pysyviä. Tavallinen luokka on onnistunut ratkaisu, jos lapsi 
pärjää ja edistyy, saa vertaistukea ja ryhmässä on tuttuja lapsia ja aikuisia. Liian suuret 
ryhmäkoot kasvattavat epäonnistuneen koulusijoituksen riskiä, sillä suurissa ryhmissä 
opettajat eivät kykene tukemaan lapsia riittävästi. Erityisryhmän etuna on pienet ryhmät. 
Sosio-emotionaalisista vaikeuksista kärsivät lapset hyötyvät erityisryhmästä. Tehokasta 
kuntoutusta tarjotaan vain erityisryhmissä. (Alijoki 2006.)

Vammaisten lasten koulupolku esiopetuksesta perusopetukseen on yleensä inkluusion 
tai integraation mukainen. Etenkin varhaiskasvatuksen käytännöt ovat inklusiivisia, koska 
opetussuunnitelmissa ei painoteta akateemisia taitoja. Tulevaisuudessa lasten koulusijoit-
tamisen tulee perustua diagnoosien sijasta yksilöllisten tarpeiden huomioimiseen ja erityi-
syyden ilmenemismuodon mukaiseen tukeen segregoiviin ratkaisuihin siirtämisen sijasta. 
Opettajien myönteinen asenne inkluusiota kohtaan on keskeinen inkluusion onnistumi-
sen edellytys. (Hyytiäinen 2012.)

9 Monikulttuurisuus

Monikulttuurisuus-teemassa voidaan erottaa kaksi haaraa: monikulttuurisuus yhteiskun-
nallisena ilmiönä sekä monikulttuurisuuskasvatus. Ensin mainittuun alateemaan kuuluvat 
tutkimukset, joissa tarkastellaan maahanmuuttoa sekä maahanmuuttajien asemaa koulu-
tusjärjestelmässä. Jälkimmäisessä alateemassa puolestaan ovat tutkimukset, joissa on tar-
kasteltu monikulttuurisuuden käsittelyä pedagogisin keinoin kasvatusinstituutiossa. 

9.1 Monikulttuurisuus yhteiskunnallisena ilmiönä

Vuodesta 1985 vuoteen 2010 maahanmuuttajien määrä Suomeen on kasvanut nopeasti.  
Tämä asettaa suuria haasteita myös varhaiskasvatukselle. Yleensä maahanmuutto tapahtuu 
matalamman elintason maista korkeamman elintason maihin. (OECD 2013, 23.) Suo-
messa maahanmuuttoa varhaiskasvatuksen näkökulmasta ei ole juurikaan tutkittu. Sen 
sijaan kansainvälisesti ilmiötä on tutkittu.

Maahanmuuttajaperheiden keskittyminen tietyille alueille näyttää ruotsalaistutkimuk-
sen mukaan rajoittavan koulutusmahdollisuuksia sekä johtavan matalampaan koulutus-
tasoon (Bygren 2010). Subjektiivinen päivähoito-oikeus sen sijaan näyttäytyy tutkimusten 
mukaan tasa-arvoisten mahdollisuuksien turvaajana. Varhaiskasvatuspalveluihin osallistu-
minen on erityisen merkittävää eritaustaisten lasten kotoutumisen kannalta. (Jansen et al. 
2010.) Yhdysvaltalaistutkimuksen mukaan varhaiskasvatukseen osallistuva maahanmuut-
tajataustainen lapsi hyötyy siitä aikuisuuteen saakka (Karoly & Gonzales 2011). Hollan-
nissa tehdyssä tutkimuksessa puolestaan havaittiin, että maahanmuuttajataustaisilla lapsilla 
oli suurempi alttius käyttäytymisongelmille. Tehokas puuttuminen näihin ongelmiin 
edellyttää laadukasta varhaiskasvatusta. Varhaiskasvatukseen osallistuminen edesauttaa 


163

maahanmuuttajataustaisten lasten kotoutumista. (Jansen et al. 2010.) Norjalaistutkimuk-
sen mukaan päivähoidon suurimmat hyödyt maahanmuuttajataustaisille perheille olivat 
maksuttomuus ja norjan kielen oppiminen. Suurin osa varhaiskasvatukseen osallistuneista 
maahanmuuttajataustaisista lapsista osasi norjaa koulunsa aloittaessaan. (Nergaard 2009.)

Kulttuurisensitiivinen varhaiskasvatus on hollantilaistutkimuksen mukaan tuloksellista, 
koska vanhemmat ja lapset sitoutuvat siihen. Sen toteutuminen kuitenkin edellyttää, että 
varhaiskasvatuspalveluissa on maahanmuuttajataustaisia työntekijöitä. (Jansen et al. 2010.) 
Myös yhdysvaltalaistutkimuksen tulokset tukevat tätä: maahanmuuttajataustaisilla työn-
tekijöillä on merkittävä rooli maahanmuuttajataustaisten vanhempien kanssa tehtävässä 
yhteistyössä sekä työyhteisön varhaispedagogiikan rikastajina. (Adair, Tobin & Arzubiaga 
2012.) Kaksikieliset opettajat pystyvät tukemaan perheitä ja lapsia oppimisongelmissa. 
(Tang, Dearing & Weiss 2012.)

9.2 Monikulttuurisuuskasvatus

Monikulttuurisuutta päivähoidossa on tutkittu Suomessa vain vähän. Aiheesta löytynei-
den kahden  tutkimuksen aihepiirinä on monikulttuurisuuskasvatus. Monikulttuurisuus-
kasvatukselle ei ole määritelty yleisiä tavoitteita esiopetusta ohjaavissa asiakirjoissa. Tavoit-
teiden avoin kirjaustapa johtaa kasvattajan valtaan tavoitteiden konkretisoinnissa. Opet-
tajien puheet ja käytäntö eivät kohtaa: lasten yksilöllisen kohtaamisen sijaan korostetaan 
yksikulttuurista näkemystä, joka häivyttää kulttuuritaustat. Monikulttuurisuuskasvatus 
ulottuukin näin vain maahanmuuttajalapsiin ja sitä toteuttaa maahanmuuttajan S2- tai 
äidinkielen opettaja. Valtakulttuurin lapsia se ei koske. Monikulttuurisuuskasvatuksen 
tarkoituksena on sulauttaa maahanmuuttajalapsi valtaväestöön ja tukea häntä vaikeuksissa, 
jotka sulautumista haittaavat. (Paavola 2007.) Päiväkotilapset tekevät eroa toistensa välille 
kansallisuuden, etnisyyden, sukupuolen ja yhteiskuntaluokan mukaan. Ne ovat mukana 
myös pedagogisissa käytännöissä. Monikulttuurisuuskasvatus toimii monesti vain erilai-
suuksien alleviivaajana, koska lähtökohtana on suomalainen kulttuuri. Suomalaistaustaiset 
lapset sulkevat muista kulttuureista tulevia lapsia ulos ja rakentavat hierarkioita lasten 
välille. Suomalaisuus tarjoaa lapsille hallinnan välineitä. Etenkin pojat tuottavat suomalai-
suuttaan monikulttuurisessa lapsiryhmässä. (Lappalainen 2006.) 

 


164

Osa II

Varhaiskasvatustutkimusten  
referointi teemoittain

Teema 1: Varhaiskasvatus yhteiskunnallisena  
ja institutionaalisena palveluna

Teeman alla on tutkimuksia yhteiskunnan kehityksestä niin tilastojen valossa 
(OECD) kuin puheena, hyvinvointivaltiosta, varhaiskasvatusjärjestelmästä ja sen 
historiasta, perheistä, mukaan lukien sateenkaariperheistä sekä varhaiskasvatus-
puheesta erilaisissa varhaiskasvatusta ohjaavissa asiakirjoissa.

Autto (2012, 23) selvitti tutkimuksessaan, miten hyvinvointivaltiosta käytyihin kes-
kusteluihin  osallistuneiden toimijoiden tulkinnat eroavat tai yhdistyvät. Tätä peilattiin 
suhteessa hallitseviin tulkintatapoihin ja toimija-aseman mahdollisuuksiin ja ehdollisuuk-
siin. (Emt. 23–24.) Auton mukaan ”elävän hyvinvointivaltion” politiikan tutkiminen on 
avain hyvinvointivaltion tuottamisen, ylläpidon ja oikeutuksen ymmärtämiseen (emt. 
213). Tulkintakamppailujen lähtökohtana oli julkisen vallan vastuu kansalaistensa hyvin-
voinnista. (emt. 215–216). Keskusteluissa on kyse niin hyvinvointivaltion päämääristä 
kuin useampien päämäärien sovittamisesta yhteen. Päivähoitokeskustelussa se ilmenee 
kädenvääntönä siitä, onko päivähoitojärjestelmä ensisijaisesti  lapsiperheiden tarpeiden 
täyttämistä vai yhteisen hyvän toteuttamista. Päämääristä ja keinoista käytävä keskustelu 
sekä kansalaisten ja julkisen vallan kehottaminen mukaan toimintaan muodostavat hyvin-
vointivaltion politiikan. (Emt. 216.) Toimijoiden subjektiasemien määrittely on keskeistä 
hyvinvointivaltion politiikassa, vaikka vastuiden ja oikeuksien jakautuminen julkisen val-
lan ja kansalaisten välillä ei olekaan muuttumaton totuus (emt. 217). Se, kuka puhuu ja 
mistä asemasta, on merkityksellistä politiikan muotoutumisen kannalta. Tässä tutkimuk-
sessa eri tahojen puhetavoissa oli paljon yhteistä. (Emt. 218.) Tuloksenaan tutkija toteaa, 
että hyvinvointivaltiokeskustelussa ei ole vain yhtä hallitsevaa tulkintatapaa vaan toimijat 
yhdessä muodostavat hyvinvointipolitiikan (emt. 219). Autto, J. 2012. Päivähoitopolitiikka 
kamppailuna hyvinvointivaltiosta: kentät, subjektiasemat ja oikeutukset.  
http://urn.fi/URN:ISBN:978-952-484-612-7

Karila (2012) tarkastelee varhaiskasvatuslinjauksia Pohjoismaissa tiettyjen avainnäkökulmien 
kautta, joita ovat hyvin koulutetun henkilökunnan tärkeys, lapsiin investoiminen, varhais-
kasvatuspalveluiden laadun arviointi, elinikäisen oppimisen painottaminen, yksilöllisyyden 
korostuminen sekä lasten ja vanhempien osallisuus. (Emt. 585–590.) Pohjoismaista hyvin-


165

vointivaltiota varhaiskasvatuksen kontekstina voidaan pitää demokratian turvaajana painot-
tuen 1970–80-luvuilla naisten ja työssäkäyvien vanhempien oikeuksiin, mutta nyttemmin 
lapsen oikeuksiin ja osallisuuteen. Pohjoismaissa varhaiskasvatuksen piirissä ovat useimmat 
lapset ja varhaiskasvatuspalveluiden laatu on parantunut. Pohjoismaisen varhaiskasvatuksen 
selkeä vahvuus on hyvin koulutettu henkilökunta. Varhaiskasvatuksen nykysuunnassa kri-
tiikki on kohdistunut erilaisten arviointien ja standardointikäytäntöjen suureen määrään, 
joiden voi katsoa vievän varhaiskasvatusta koulun suuntaan. Myös asiakirjoissa olevat tavoit-
teet ja ideaalit ovat toisinaan ristiriidassa päivähoidon arjen kanssa. Päivähoidon käytäntöjä 
ohjataan erilaisin mittarein, joita on kehitetty muissa konteksteissa. (Emt. 591.) Ylikan-
sallinen sääntely, samojen tutkimusten tutkimustulosten kierrättäminen ja samojen sosiaa-
listen konstruktioiden tarjoaminen jättää eri kontekstien monimuotoisuuden huomiotta.  
Tutkimuksessa havaittiin myös, että varhaiskasvatuksen näkemisen investointina toisaalta 
nostaa lapset marginaalista ja turvaa varhaiskasvatuksen resurssit korkean laadun mahdollis-
tamiseksi. Toisaalta tällainen ajattelu korostaa sitä, että lapsuus ei sinänsä ole arvokasta vaan 
myöhemmin elämässä tarvittavien taitojen opiskelu. Investointiajattelussa ongelmallista on 
myös lopputuloksen arvioinnin vaikeus. (Emt. 592.) Karila, K. 2012. A Nordic Perspective 
on Early Childhood Education and Care Policy. European Journal of Education 2012, Vol. 47 
(4), 584–595.

Kaukoluodon (2010, 9) tarkoituksena oli tutkia suomalaisen päiväkodin kasvatusyhteis-
työtä vanhempien kanssa, kasvatusyhteistyön kehittämistä sekä kuvata päiväkodin kas-
vatusyhteistyön historiaa ja nykytilannetta. (Emt. 9.) Tulokseksi saatiin, että päiväkodin 
vanhempien kanssa tehtävän kasvatusyhteistyön kehittymisellä oli yhtymäkohtia suoma-
laisen hyvinvointiyhteiskunnan ja työelämän muuttuneiden käytäntöjen kanssa. Tutkijan 
mukaan kasvatusyhteisöä hyödyntävien uusien toimintamallien luominen edellyttäisi 
tutkimuksen ja kehittämistyön painopisteen siirtymistä yksilö-, asiakas- ja hallintovaltape-
rustasta kohti yhteisöllistä, moniäänistä käytäntöä. (Emt. 242.) Tutkimuksessa luotu uusi 
konsepti, varhaisen tuen päiväkoti, tarkoittaa päiväkotilapsen ihmis- ja kansalaisoikeuk-
sien täysimääräisesti toteuttavaa varhaiskasvatusmallia. Käytännössä tämä tarkoittaisi var-
haiskasvatusikäisten lasten päivittäisen elämän järjestämistä yhteisöllisestä näkökulmasta 
siten, että varhaiskasvatuspolitiikassa keskeistä on nimenomaan lasten tarve varhaiskasva-
tukseen ja lasten hyötyminen siitä. Nykyjärjestelmän pirstaleisuus sysää osan lapsista eriar-
voisiin yhteisöllisiin asemiin. Aikuisten tarpeet (esim. työvoimapolitiikka) käsitellään tästä 
irrallisena, mutta varhaiskasvatukseen yhteydessä olevana kysymyksenä. (Emt. 242–243.)  
Kaukoluoto, E. 2010. Onko varhaisen tuen päiväkoti mahdollinen? : Tutkimus varhaiskasva-
tuksen yhteisöllisestä kehittämisestä. http://urn.fi/URN:ISBN:978-952-10-5961-2

Kjørholt ja Qvortrup (2012) ovat tarkastelleet yhteiskunnan lapsikäsitystä. Pohjoismaissa 
on hiljalleen siirrytty uusliberalistiseen talouteen, jolle tunnusomaista on, että markki-
nat sanelevat tahdin.  Varhaiskasvatuksessa tämä tarkoittaa, että leikistä leikin vuoksi on 
luovuttu ja siirrytty kehittävään ja kasvattavaan toimintaan. Erilaiset asiakirjat (esim. 
Bolognan sopimus, Lissabonin sopimus, PISA-tutkimus) standardisoivat, harmonisoivat 
ja valvovat. Koulutusuudistusten taustalla on usein talousajattelu. Lapset nähdään tule-
vaisuuden kansalaisina ja työntekijöinä. Vanhemmilla, yhteiskunnalla ja yritysmaailmalla 
on kullakin oma näkökulmansa varhaiskasvatukseen: vanhemmat tarvitsevat lapsilleen 
päivähoitoa työssä käyntinsä ajaksi, valtio ja kunnat haluavat tarjota jäsenilleen päivähoi-
topalvelua ja toisaalta osallistua lasten ”mielten muokkaamiseen”, kun taas yritysmaailma 
haluaa vain taata taloudelliset voitot, vaikka se olisi lyhytnäköistäkin. Näiden toimijoiden 


166

motivaatiot vaikuttavat poliittiseen keskusteluun, koulutuksellisiin tavoitteisiin ja ope-
tussuunnitelmiin sekä päivittäiseen pedagogiikkaan. Yllättävää kyllä, näillä kolmella ei 
näyttäisi olevan suoraa yhteyttä toistensa välillä. Pohjoismaille tyypillisestä EDUCARE-
mallista, jossa opetuksellisuus korostuu kaikissa toiminnoissa, ollaan hivuttauduttu kohti 
koulumaista opetussuunnitelmaa. Tämä vaarantaa varhaiskasvatukselle ominaiset toimin-
tatavat (mm. leikki).  Euroopan tasolla politiikkapuheessa on alettu korostaa kognitiivis-
ten taitojen kehittämistä ja kouluorientoitunutta opetussuunnitelmaa. Tämän on havaittu 
johtavan lisääntyneeseen dokumentointiin sekä taitojen ja oppimistulosten arviointiin. 
Arvioinnin lisääntyminen saattaa johtaa varhaiskasvatuksessa siirtymistä pois sosiaalisen 
prosessin painottamisesta kohti ”tässä ja nyt ajattelua”; esimerkiksi Tanskassa on siirrytty 
painottamaan mitattavia kognitiivisia taitoja lasten sosiaalisen kanssakäymisen sijaan. Iloa, 
jännitystä, leikkiä, luovuutta ja tunteita kun on vaikeampi mitata. Kjørholt, A.T. & Qvort-
rup, J. 2012. Childhood and Social Investments: Concluding Thoughts. In A.T.  Kjørholt & J. 
Qvortrup (Eds.) The Modern Child and the Flexible Labour Market. Early Childhood Educa-
tion and Care.  Basingstoke: Palgrave Macmillan, 262–274.

Kuosmanen (2007, 62) tutki artikkelissaan sateenkaariperheitä päivähoidon käyttäjinä. 
Sateenkaariperheisiin luetaan kahden naisen tai kahden miehen ydinperheet, neli- ja 
kolmiapilaperheet, itsellinen sateenkaarivanhemman perhe, etävanhemmat sekä nais- ja 
miesparien uusperheet. Tutkimus pohjautuu Sateenkaariperhe-kyselyaineistoon. Tarkaste-
lussa olivat vanhempien näkemykset siitä, tarjosiko päivähoito heidän lapsilleen suotuisan, 
lapsen lähtökohdat huomioonottavan kasvuympäristön sekä tunnistettiinko päivähoidossa 
erilaiset sateenkaariperheet ja niiden erityistarpeet. (Emt. 62.) Suomalaiset sateenkaariper-
heet käyttävät päivähoitoa saman verran kuin suomalaiset lapsiperheet muutenkin, mutta 
sateenkaariperheiden nuorimmista lapsista suurempi osa on yksityisessä päivähoidossa 
kuin muiden perheiden (emt. 62–63). Sateenkaariperheen vanhemmista 69 % oli tullut 
tunnistetuksi sateenkaariperheellisenä ja 85 % sateenkaarivanhemmista koki, että henkilö-
kunta suhtautui sateenkaariperhemuotoon luontevasti ja 88 % koki, että perheet pääsivät 
mukaan päiväkodin yhteistyöhön, erityisesti, jos kyse oli ydinperhemuotoisesta sateenkaa-
riperheestä (emt. 64–65, 68). Vastaajista kaksi kolmasosaa koki, että sateenkaariperheiden 
erityistarpeita ei tunneta ja niitä ei oteta huomioon päivähoidossa. Etenkin ahdas perhe-
käsitys koettiin negatiivisena. (Emt. 65.) Myös kasvatustoiminnassa toivottiin perhe- ja 
sukupuolijaon laajempaa käsittelyä (emt. 66–67). 67 % vanhemmista ilmoitti saaneensa 
tukea vanhemmuuteensa päiväkodista. Vanhempien yhteisöön oli päässyt mukaan noin 
puolet sateenkaariperheistä. (Emt. 67.) Kuosmanen, P. 2007. Päivähoito – montako äitien- 
ja isäinpäiväkorttia yksi lapsi voi tehdä. http://www.seta.fi/perheprojekti/documents/suomalais-
etsateenkaariperheet.pdf

Lujala (2007, 43) tutki lastentarhainstituution kehittymistä Suomessa sen varhaisina 
vuosikymmeninä. Tätä valotetaan lastentarhatyön alkuvaiheiden pedagogisten päämää-
rien, valtakunnallisen ohjauksen ja keskushallinnon sekä lastentarhan pedagogisuuden ja 
yhteiskunnallisuuden paikallisen toteutumisen näkökulmista. (Emt. 44.) Alun perin las-
tentarhaa suunniteltiin osaksi kansanopetusjärjestelmää. Sosiaalipedagogisesti painottunut 
lastentarhatyö alkoi vuonna 1888 kotikasvatusta tukevana järjestelmänä kansanlastentar-
han nimellä. Yhteiskunnallisesti 1800-luvun lopussa lapset joutuivat elinkeino- ja elin-
olosuhteiden muutoksen vuoksi selviämään yksin ilman huolenpitoa vanhempien ollessa 
työssä ja valveutuneissa piireissä alettiin ajaa yhteiskunnan vastuuta lasten turvallisesta lap-
suudesta, jolloin kunnat ottivatkin vastuuta tukitoimista. Kansanopetusta kehittelivät ope-


167

tusalalla tai siihen liittyvissä ammateissa toimivat henkilöt. (Emt. 267.) Pohjoisessa, johon 
tämä tutkimus ensisijaisesti kohdistui, lastentarhatoimintaa rahoitettiin ”viinarahoilla” eli 
anniskeluliikkeiden voitto-osuuksista. Valtio alkoi antaa avustuksia lastentarhojen toimin-
taan vakinaisesti vuonna 1917. (Emt. 268.) Ongelmia pohjoissuomalaisille lastentarhoille 
aiheutti rahoituksen ja sopivien tilojen saaminen. Sisällöllisistä tavoitteista pyrittiin kui-
tenkin pitämään kiinni palkkaamalla jokaiseen lastentarhaan 2-vuotisen lastentarhanopet-
tajakoulutuksen saanut henkilö. (emt. 269.) Kunnallisen lastentarhatyön aloitti Pohjois-
Suomessa ensimmäisenä Kajaani valtiopäivien päätösten ja keskushallinnon esitysten jäl-
keen. Raahessa lastentarhatoimintaa ylläpidettiin talkoohengessä, Kemissä taas kokeiltiin 
tehtaan sosiaalitoimintana järjestettyä lastentarhaa. Itsenäisyyden saavuttamisen jälkeen 
setlementtijärjestö alkoi toiminnallaan auttaa perheitä. (emt. 270.) Myös naisjärjestöt yllä-
pitivät lastentarhoja (emt. 271). Lastentarha-ajatukseen kuului äitien kasvatustietoisuuden 
lisääminen, naisten koulutuksen arvostuksen lisääminen ja äidin arvostaminen lapsen 
tärkeimpänä henkilönä. (Emt. 271.) Lastentarhojen yhteyden murruttua kansakouluun 
kansakoululain myötä vuonna 1921 lastentarhojen toimintaa alkoi sosiaalipedagogiikan 
lisäksi ohjata yleisen kansanopetuksen ja lastensuojelun päämäärät (emt. 274). Valtion-
apuehtojen ansiosta lastentarhojen pedagoginen painotus säilyi, vaikka lastensuojelulain 
säätämisen myötä lastentarhoista tuli osa kunnallista huoltotoimintaa ja hallinnollisesti 
sosiaaliministeriön alaista (emt. 275). Lujala, E. 2007. Lastentarhatyö, kansanopetuksen osa 
ja kotikasvatuksen tukitoiminnan päämäärät ja toteutuminen Pohjois-Suomessa 1800-luvun 
lopulta vuoteen 1938. http://urn.fi/urn:isbn:9789514284892 

Millerin (2013) Early Childhood Longitudinal Study -tutkimus (N≈6050) osoitti eroja 
lasten akateemisissa taidoissa varhaiskasvatusta aloittavien joukossa suurkaupungin, pik-
kukaupungin, esikaupungin ja maaseudulla asuvien lasten välillä. Suuressa kaupungissa ja 
maaseudulla asuvien lasten akateemiset taidot olivat vähemmän edistyneitä kuin pikku-
kaupunkien tai esikaupunkien lapsilla. Maaseudulla asuvien lasten huonompaa menestystä 
selitettiin vähäisemmällä virikkeillä kotona ja vähäisellä kodin ulkopuolisella  kasvatuk-
sella. Suurkaupungeissa elävien lasten eroja selitettiin vanhempien vähäisemmällä tiedolla 
lasten kehityksestä. (Miller 2013, 234–248.) Miller, P. 2013. Early academic skills and 
childhood experiences across the urban–rural continuum. Early childhood research Quarterly 
28 (2), 234–248.

OECD:n (2013) tuoreen raportin mukaan korkealaatuinen varhaiskasvatus parantaa las-
ten hyvinvointia ja oppimista ja vähentää köyhyyttä. Varhaiskasvatukseen osallistuminen 
on lisääntynyt useissa maissa, ja havaittavissa on myös varhaiskasvatuksen ja perusope-
tuksen opetussuunnitelmien lähentymistä. Suomessa varhaiskasvatuksen piirissä olevien 
4-vuotiaiden lasten osuus on hieman noussut vuodesta 2005 vuoteen 2010 (noin 48 % 
vuonna 2010). Luku on kuitenkin alle OECD-maiden keskiarvon. (OECD 2013, 89.)

Kasvava kaupungistuminen lisää ihmisten koulutus- ja työmahdollisuuksia, mutta tällä 
on myös vaikutusta perheiden elämään. Kaupungeissa varhaiskasvatuksen ja koulun mer-
kitys yhteisöön kuulumisen paikkana korostuu.  Nopea kaupungistuminen asettaa julki-
selle palveluille monenlaisia haasteita. OECD:n raportti nostaakin esille sen seikan, että  
kasvatuksen ja opetuksen  tulisi kiinnittää enemmän huomiota siihen, että ihmiset voisi-
vat tuntea kuuluvansa   omiin paikallisiin  yhteisöihin  myös kaupungistuneilla alueilla.  
(OECD 2013, 40.)

Vuosien 1960 ja 2000 välillä OECD-maissa syntyvien lasten määrä on laskenut, tämän 
jälkeen lasten syntyvyys on kuitenkin hieman kohonnut. Lapset kasvavat perheissä, joissa 


168

heillä ei ole välttämättä sisaruksia ja yhteydet isovanhempiinkin voivat olla vähäisiä. Edellä 
mainitut asiat olisi syytä huomioida, kun mietitään varhaiskasvatuksen merkitystä lapselle. 
Varhaiskasvatuspalveluihin osallistumisoikeuden säilyttäminen takaa kaikille lapsille mah-
dollisuuden kasvaa, oppia ja kehittyä samanikäisten kanssa. Voitaisiin miettiä myös sitä 
kuinka varhaiskasvatuksessa voitaisiin hyödyntää vanhempien ihmisten ja lasten kohtaa-
misten kautta sukupolvienvälistä oppimista.  (OECD 2013, 78.)

Tällä hetkellä vanhemmiksi tullaan myöhemmällä iällä. Monella vanhemmaksi tulleella 
on työpaikka ja halu palata siihen lapsen syntymän jälkeen. Tällöin perheen tilanne kaikin 
puolin usein on vakaampi, jolloin vanhemmilla on enemmän aikaa ja resursseja lapsensa 
asioihin myös varhaiskasvatuksen alueella. Varhaiskasvatuksen toimintaympäristöissä tulisi 
osata hyödyntää vanhempien valveutuneisuus ja lisääntynyt kiinnostuneisuus vaikuttaa 
lapsensa asioihin. (OECD 2013, 86.) OECD. 2013. Trends Shaping Education 2013. 
OECD Publishing. http://dx.doi.org/10.1787/trends_edu-2013-en. Viitattu 13.4.2013.

Onnismaa (2010, 245) tutki varhaiskasvatusta linjaavia ja ohjaavia asiakirjoja jäsentääk-
seen varhaiskasvatuksen kehitystä lähes neljänkymmenen vuoden aikana. Tarkoituksena 
oli erityisesti tehdä näkyväksi asiakirjojen lapsuus-, lapsi- ja perhekäsitys. Tutkija havaitsi, 
että lapsuus käsitetään universaalina ja modernina. Kasvatus, opetus ja hoiva kuuluu kai-
kille lapsille ja lapsen paras nojautuu kehityspsykologiaan. Samaan aikaan asiakirjoissa 
nousee käsitys kompetentista lapsesta, joka on ristiriidassa lapsuusdiskurssien kanssa. 
(Emt. 246.) Puhetapa perheestä on asiakirjoissa ollut koko ajan voimakkaan familisti-
nen, mutta perhekäsitys on ollut heikon, suojelua kaipaavan perheen konstruktio (emt. 
248). Perheen normiksi asiakirjoissa muotoutuu ydinperhe ja muut perhemuodot näh-
dään ongelmallisina (esim. yhden huoltajan perheet) tai niitä ei mainita lainkaan (esim. 
sateenkaariperheet) (emt. 250). Suomalainen varhaiskasvatus on lähtenyt liikkeelle ongel-
makeskeisyydestä ja sen leimaavuus poistui vasta oikeuden muututtua subjektiiviseksi. 
(emt. 258). Varhaiskasvatuksen tarkoitukseksi muodostuu virikkeiden tarjoaminen lapsille 
(emt. 250). Tutkija näkee, että päivähoito ei vain täydennä ja tue vanhempien antamaa 
kotihoitoa vaan korvaa sitä (emt. 254). Kasvatuskumppanuus terminä on ongelmallinen, 
sillä se ei julkishallinnollisen palvelujärjestelmän osana ole tasavertaista ja vapaaehtoista 
eivätkä osapuolet voi valita toisiaan. Tutkijan mielestä olisi viisainta puhua yhteistyöstä. 
(emt. 256.) Tutkija löysi ristiriitoja vallitsevien konstruktioiden välillä: päivähoitoa tarjo-
taan heikon perheen kompetentille lapselle. Tämä toisaalta korostaa sosiaalityöpainotusta, 
joissa heikoille, kasvatustehtävässään horjuville perheille tarjotaan tukea. Toisaalta taas 
pärjäävän lapsen konstruktion korostaminen voi johtaa niukkoihin resursseihin lapsiryh-
mässä. (Emt. 259.) Päiväkotityön näkeminen kotihoidon ideaalien kautta taas asettaa ryh-
mämuotoisen kasvatuksen yksilöllistä kasvattamista vajavaisemmaksi (emt. 262). Onnis-
maa, E-L. 2010. Lapsi, lapsuus ja perhe varhaiskasvatusasiakirjoissa 1967-1999. http://urn.
fi/URN:ISBN:978-952-10-5767-0

Repo (2009, 19) tutki, miten pienten lasten vanhemmat merkityksellistävät puheessa arke-
aan ja tekemiään valintoja muun muassa lastenhoidon suhteen. (emt. 19.) Tutkimuksessa 
todettiin, että suomalaisessa lastenhoitopolitiikassa valinnat ovat olleet toisensa poissulkevia: 
lasta hoidetaan joko päivähoidossa tai kotona. Suomalaisessa työelämässä osa-aikatyö on 
epätyypillistä ja tästä syystä lapsen kotihoidon, tukien ja työnteon yhdistäminen on vaikeaa. 
(emt. 94.) Tutkija peräänkuuluttaa päivähoidon laadun ja hoidon ongelmien nostamista ohi 
lastenhoitomuodoista keskustelun, sillä päivähoidon korkea laatu on keskeistä lapsen hyvin-
voinnin kannalta. (emt. 95.) Lasten kotihoito voi olla yhteydessä äidin yksinäisyyteen, piilo-


169

köyhyyteen ja syrjäytymiseen samoin kuin perheen köyhyyteen. (emt. 96.) Tulokseksi saatiin 
myös, että pienten lasten vanhemmat sekä haastavat rakenteita kyseenalaistamalla työelämän 
ehtoja ja vaatimalla yhteiskunnallista hoivaa että sopeutuvat niihin joustamalla työelämän 
vaatimusten mukaan. (emt. 104.) Arjessa vanhemmuuden jakaminen nousee esille ja tutki-
jan mukaan tämän tulisi näkyä yhteiskunnan hoivapolitiikassa selvemmin: isien tasa-arvoi-
nen rooli lastensa arjessa edellyttäisi esimerkiksi kotihoidon tukeen vain isille tarkoitettuja 
hoitojaksoja. Myös perhevapaiden kustannusten jakaminen työnantajien keskuudessa mies- 
ja naisvaltaisilla aloilla pitäisi olla tasaisempaa. (emt. 105–106.) Nykypäivän haasteina ovat 
lapsiperheiden taloudellisen eriarvoisuuden kasvu, vanhempainvapaiden muotoutuminen 
äitien tehtäväksi, moralistiseksi muuttunut lastenhoito sekä työn ja perhe-elämän yhteenso-
vittamisen hankaluus (emt. 106). Repo, K. 2009. Lapsiperheiden arki. Näkökulmina raha, työ 
ja lastenhoito. http://urn.fi/urn:isbn:978-951-44-7919-9

Schroeder (2007) tutki varhaiskasvatuksen merkitystä köyhyyden tuoman eriarvoistu-
misen vaikutusten vähentämiseksi amerikkalaisessa kolmivuotisessa tutkimuksessa, jossa 
tutkittiin koko- ja puolipäivähoidon vaikutusta köyhien lasten englannin kielen sekä 
matematiikan taitoihin. Taitoja mittaavissa testeissä kokopäiväisessä toiminnassa olevat 
lapset saivat huomattavasti paremmat pistemäärät kuin puolipäiväisessä toiminnassa ole-
vat toverinsa. Tulokseksi saatiin, että kokopäivähoito korvasi lapsen taitoihin melkein sen 
mitä köyhyyden vaikutuksesta menetettiin. Pitkäaikainen hyöty lapselle kokopäivähoi-
dosta ei ole vain kognitiivisten taitojen kasvaminen, vaan myös sosiaalisten ja muiden tai-
tojen lisääntyminen ennakoi parantunutta koulumenestystä. (Schroeder 2007, 427–439.) 
Schroeder, J. 2007. Full-day kindergarten offsets negative effects of poverty on state tests. 
European Early Childhood Education Research Journal 15 (3), 427–439.

Strandell (2012) on tutkinut lapsikäsityksen muutosta suomalaisessa yhteiskunnassa viime 
vuosikymmenien aikana. 1990-luvun puolivälissä lapsuus ja lapset ovat tulleet mukaan 
poliittiselle agendalle YK:n lapsen oikeuksien sopimuksen ja EU:n myötä. Tämä on vai-
kuttanut erityisesti varhaiskasvatuksen järjestämiseen.  Kansainvälisesti hallitseva lapsuu-
den määrittelyn diskurssi on ’osallistuva lapsi’. Ristiriitaista on, että lapsen autonomiaa ja 
itsehallintaa tuotetaan yhä suuremmalla määrällä interventioita. Lapsuus nähdään inves-
tointina, jonka lopputuote on tulevaisuuden kansalainen. Tulevaisuuden kansalaisuuden 
painottaminen ohittaa lapsen hyvinvoinnin ja lapsena olemisen tässä hetkessä. Suomessa 
varhaiskasvatuksen hallinnonalan siirto antaa mahdollisuuden tarkastella varhaiskasva-
tusta opetuksellisesta näkökulmasta, mutta toisaalta vihjaa halusta investoida mutta myös 
puuttua lapsuuteen. Institutionaalisesta kasvatuksesta tuleekin välttämättömyys lapsen 
yksilöllistymisen prosessissa: yhä kompleksisempi prosessi vaatii yhä enemmän erityistä 
asiantuntijuutta. Myös kasvatuskumppanuus voidaan nähdä tapana, jolla yhteiskunta hal-
litsee lapsuutta. Varhaiskasvatusdiskurssi on muuttumassa koti/päivähoito -vastakkainaset-
telusta kohti vanhempien ja ammattilaisten yhteistä matkaa, johon kumpikin osapuoli tuo 
omaa asiantuntijuuttaan mukaan. Lapsen ja valtion tarpeiden yhteensovittaminen on tänä 
päivänä voimakkaampaa kuin lapsen vanhempien tarpeiden yhteensovittaminen. Lap-
suudesta ja lapsi-instituutiosta puhutaan nykyisin yhteiskunnassa vallalla olevin termein: 
investointi, pääoma, tuottavuus. Tämä näyttää johtavan ajatteluun, että parempaa laatua 
pyritään saavuttamaan pienemmillä rahallisilla panostuksilla. Strandell, H. 2012. Policies 
of Early Childhood Education and Care. In A.T.  Kjørholt & J. Qvortrup (Eds.) The Modern 
Child and the Flexible Labour Market. Early Childhood Education and Care. Basingstoke: 
Palgrave Macmillan, 222–240.


170

Teema 2: Lapsi varhaiskasvatuksessa

Teeman tutkimukset on jaettu kolmeen alateemaan: lapsen toimijuuteen ja 
osallisuuteen, sosiaalisiin suhteisiin ja kiusaamiseen sekä lapsen kehitykseen. 
Ensimmäisen alateeman alla olevissa tutkimuksissa lasten osallisuutta 
ja toimijuutta on tarkasteltu eri näkökulmista: lapsikäsityksen, lapsen 
kompetenttiuden, lapsen yksilöllistymisen, lapsen ja aikuisen vuorovaikutuksen, 
lasten yhteisöllisyyden, yhteisöllisen oppimisen ja lasten välisen yhteistoiminnan, 
lasten osallisuuden sekä toimijuuden kautta. Toisen alateeman tutkimukset 
käsittelevät sosiaalisia suhteita ja kiusaamista. Kolmanteen alateemaan on 
sijoitettu lääketieteelliset tutkimukset.

Lapsen toimijuus ja osallisuus

Alasuutari (2012, 103) tutki, miten lapsen kompetenttiuteen liitetyt arvot, kuten lapsen 
mielipiteiden kuuleminen, näkyvät lapsen varhaiskasvatussuunnitelman (myöhemmin 
vasu) laatimisessa.  Lapsikeskeisyys ja lapsen yksilöllisyys ovat nousseet päivähoidon asia-
kirjoissa keskiöön. Nämä aktualisoituvat lapsen mahdollisuuksissa osallistua ja vaikuttaa 
elämänpiirissään. (Emt. 103.) Tutkimuksen vasu-keskusteluihin osallistuivat kasvattaja ja 
lapsen vanhempi. Lapsen ääni tulee kuuluviin vasu-lomakkeessa olevien, lapselle ennen 
keskustelua esitettyjen kysymysten muodossa (emt. 111). Tutkimuksessa ilmeni, että 
vaikka lasta sinänsä kohdeltiin kompetenttina omien mielipiteidensä kertojana, lapsen 
keskusteluun tuottamat näkemykset eivät kuitenkaan vasu-keskustelussa nousseet merki-
tyksellisiksi (emt. 112). Lapsen osallisuutta määrittävät kasvattajan asiantuntijadiskurssi 
sekä vanhemmuuden diskurssi, joissa tuotettiin sukupolvisuhteen sisältö: aikuinen tietää 
lasta paremmin, myös lapsen puolesta (emt. 112). Kompetentin lapsen käsitys ja lapsen 
mielipiteiden kuuleminen edellyttäisivät varhaiskasvatuksen ammattilaisuuteen sekä van-
hemmuuteen liittyvien oletusten uudelleenarviointia (emt. 112). Alasuutari, M. 2012. ”Jos 
joku lyö mua, sitten alan itkeä”: Lapsen puhe päiväkodin työntekijän ja vanhemman keskuste-
lun kohteena. http://urn.fi/URN:ISBN:978-952-5994-26-1

Eerola-Pennanen (2013, 44) tutki lapsen yksilöllistymistä päiväkodissa lapsen minuuden 
muodostamisen näkökulmasta. Teoreettisena viitekehyksenä tutkimuksessa oli moderni-
saatioteoria. Tutkimuksessa löytyi neljä tapaa, jolla lapset minuuttaan päiväkodissa muo-
dostavat: kiinnittymällä, myötäilemällä, itseään esille tuomalla sekä erillisyydellä. Kiinnit-
tymisen muotoja ovat neuvotteleminen, liittyminen ja kiinnittyminen. Kiinnittyminen 
antaa mahdollisuuden lapsen omille määrittelyille, jos aikuiset suhtautuvat lapseen kunni-
oittavasti ja pitävät lasta kompetenttina osapuolena. (Emt. 217–218.) Myötäilemistä ovat 
totteleminen, ajautuminen ja tarkkaileminen. Vaikka myötäilyn muodot ovat lähtökohtai-
sesti vastakkaisia yksilöllisyyden vaatimuksille, ne voivat tuottaa lapselle mahdollisuuden 
selvitellä tilanteessa erilaisia vaihtoehtoja ja menettelytapoja. (Emt. 219.) Itsensä esille 
tuominen ilmenee avoimessa vastarinnassa ja oman erityisyyden osoittamisessa. Lapselle 
tämä on palkitsevaa, sillä oman erityisosaamisen ja ainutlaatuisen esille tuominen herät-
tää muissa lapsissa kunnioitusta. (Emt. 220.) Erillisyyden muotoja ovat kätkeytyminen, 
vetäytyminen ja omistautuminen. Päiväkodissa lähes kaikki lapsen toimet ovat julkisia ja 
sosiaalisia. Tästä sosiaalisuuden vaatimuksesta lapsilla pitäisi olla mahdollisuus irrottautua 
halutessaan. (Emt. 220.) Edellä kuvattuja minuuden muodostamisen tapoja lapset käyttä-
vät tilanteisesti ryhmädynamiikan ja aikuisen sekä lapsen itsensä asettamien vaatimusten 


171

ja tavoitteiden mukaisesti (emt. 221). Lapsen yksilöllinen varhaiskasvatussuunnitelma ja 
yksilöä korostava pedagogiikka ovat yksilöllistäviä käytäntöjä, mutta toisaalta aikuisten 
määrittelemä toiminta ja rajat yhdenmukaistavat ja standardoivat lapsuutta. Päiväkodissa 
kiinnittyminen on keskeinen tapa muodostaa minuutta, koska siihen on eniten erilaisia 
mahdollisuuksia (emt. 224). Minuuden muodostuminen on sosiaalinen prosessi, jonka 
tavat vaihtelevat sen mukaan, miten suuri merkitys muilla ihmisillä on (emt. 228). Eerola-
Pennanen, P. 2013. Yksilönä vaan ei yksin: lapset minuuden muodostajina päiväkodissa. 
http://urn.fi/URN:ISBN:978-951-39-5143-6

Holkeri-Rinkinen (2009, 17) tarkasteli tutkimuksessaan lasten ja aikuisten vuorovaiku-
tusta päiväkodissa vuorovaikutuksen asetelmista käsin. Vuorovaikutuksen lisäksi tutkija 
halusi tietää, millaisia identiteettejä ja millaisia seurauksia asetelmista rakentuu (emt. 17). 
Tutkimuksessa havaittiin, että aikuisen ja lapsen vuorovaikutuksessa aikuinen oli aloitteen 
tehtyään yleensä vuorovaikutusta hallitseva osapuoli. Jos lapsi ei ymmärtänyt aikuisen 
sanomaa sen vaikeuden, liian pitkän ja monipolvisen selityksen tai valmiin vastauksen 
vuoksi (jolloin lapsi pyrki arvaamaan, mitä aikuisen mielessä liikkui), hän pyrki esimer-
kiksi lisäkysymyksin tai mietteliään pohdinnan avulla päästä selvyyteen aikuisen tarkoitus-
peristä. Valta ei yleensä vaihtunut aikuiselta lapselle. (Emt. 212–213.) Tilanteissa, joissa 
lapsi oli aloitteentekijänä, aikuinen oli yleensä hallitseva osapuoli ja keskustelun kuljettaja. 
Poikkeuksen teki leikin maailma, jossa lapset siirtyivät kehyksestä toiseen. Aikuisen teh-
tävänä oli kunnioittaa ja arvostaa lasten leikin maailmaa antaen sen edetä lasten ehdoilla. 
(Emt. 215.) Päiväkodin lapsiryhmässä on yleensä paljon lapsia ja vähän aikuisia. Vuo-
rovaikutukseen pääsemiselle se aiheuttaa haasteita. Lapset löysivät taitavasti tapoja saada 
aikuisen huomio, mutta aloitteet saattoivat silti kuivua kokoon. Ammattilaisten tuleekin 
huomata arjen tiimellyksessä ne ohikiitävät hetket, jotka ovat keskustelulle otolliset. (Emt. 
216–217.) Keskustelut ovat tärkeitä yhteisyyden vahvistajia ja myönteisen ilmapiirin 
rakentajia (emt. 219). Kasvatussuhde on aina valtasuhde, eikä sitä pitäisi peitellä. Aikui-
nen voi jakaa valtaansa lapsen kanssa asioissa, joissa lapsi voi ikänsä ja kehitystasonsa 
puolesta ottaa kantaa. (Emt. 225–226.) Holkeri-Rinkinen, L. 2009. Aikuinen ja lapsi 
vuorovaikutusta rakentamassa. Diskurssianalyyttinen tutkimus päiväkodin arjesta  
http://urn.fi/urn:isbn:978-951-44-7692-1

Koivula (2010) tarkasteli väitöstutkimuksessaan lasten yhteisöllisyyden ja yhteisöllisen 
oppimisen ilmenemistä ja kehittymistä päiväkodissa tietyllä ajanjaksolla (emt. 165). 
Yhteisöllisyyden määrittelyn ja sen kehittymisen kuvaamisen lisäksi tutkija havaitsi, että 
yhteisöllisyys kehittyy pitkän ajan kuluessa (emt. 166). Tästä syystä esiopetusryhmien vain 
toimintakauden alkuun sijoittuva ryhmäytymisvaiheen edistäminen on liian lyhyt ajan-
jakso. Yhteisöllisyyttä pitäisi tukea yhteisin leikein ja keskusteluin koko toimintavuoden 
ajan. Tärkeää olisi myös, että lasten kanssa keskusteltaisiin ystävyyssuhteista ja kavereiden 
kohtelusta, koska tämä auttaisi lasta ymmärtämään yhteisöllisyyden merkityksen ja mah-
dollisesti sitouttaisi häntä toimimaan yhteisöllisyyden edistämiseksi. (Emt. 166.) Hyvä 
ilmapiiri ja toimiva vuorovaikutus edistävät yhteisöllisyyttä ja näiden tukeminen opettajan 
taholta vahvistaa lasten osallisuutta. Opettaja ei kuitenkaan voi pakottaa yhteisöllisyyden 
syntymistä vaan kuten tutkimuksessa ilmeni, yhteisöllisyys on viime kädessä lasten vas-
tuulla. Leikissä ja muussa lasten toiminnassa yhteisöllistä oppimista tapahtuu melko pal-
jon ja se ilmeni lasten omaehtoisena toimintana. (Emt. 166.) Koivula, M. 2010.  
Lasten yhteisöllisyys ja yhteisöllinen oppiminen päiväkodissa.  
http://urn.fi/URN:ISBN:978-951-39-3892-5


172

Kronqvist (2004, 47) tutki, millaista on pienten lasten ryhmässä tapahtuva yhteistoi-
minta. Tarkastelussa olivat yhteistoiminnan piirteet, toiminnan organisoituminen, kon-
fliktit sekä prosessissa kehittyvät kulttuuriset ja sosiaaliset rutiinit. (Emt. 47.)  Yhteistoi-
minnan organisoitumisen konteksteiksi osoittautuivat rinnakkaiset roolileikit, seurailu 
ja vaeltelu (emt. 61). Yhteistoiminta organisoitui pienillä lapsilla ilman ponnistelua ja 
selkeitä aloitteita. Isommat lapset käyttivät kielellisiä aloitteita. Iän myötä kielellisten 
strategioiden käyttö korostuu. (Emt. 98.) Yhteistoiminta tarkoitti tutkimuksen tulosten 
mukaan toimijoiden aloitteiden ja niihin vastaamisen perusteella luotua käsitystä yhtei-
sestä tavoitetilasta, jota kohti pyrittiin. Lapset tekivät paljon aloitteita ja antoivat paljon 
vastauksia. Yhteistoiminta-aloitteita tehtiin eniten tilanteissa, joissa varsinaista yhteisleik-
kiä ei vielä ollut meneillään. (Emt. 61, 102.) Konfliktit kuuluivat mukaan yhteistoimin-
taan. Lasten oli hankalaa päästä asioista yhteisymmärrykseen, mutta konfliktin kestäessä 
lepyttely- ja myöntymisstrategioiden käyttö korostui, jotta kontakti partneriin säilyi ja 
toiminta jatkui (emt. 102–103). Lapset tuottivat spontaanisti sosiaalisia rutiineja, joita 
olivat sosiodraamalliset pitkäkestoiset leikit, keskustelut, tarinoinnit sekä jäljittely. Näiden 
avulla lapset tuottivat ja muuntelivat omaa kulttuuriaan. Sosiaalisten rutiinien toteutu-
minen edellytti erilaisia neuvotteluja toiminnan organisoimisesta. (emt. 103.) Kronqvist, 
E-L. 2004. Mitä lapsiryhmässä tapahtuu?: pienten lasten yhteistoiminta, sen rakentuminen ja 
kehittyminen spontaaneissa leikkitilanteissa. http://urn.fi/urn:isbn:9514273915

Lundán (2009, 47) tarkasteli tutkimuksessaan kasvattajien ja lasten välistä vuorovaiku-
tuksellista toimintaa päiväkodissa sekä kasvattajien näkemyksiä niistä. Tulokseksi saatiin, 
että varhaisdialogisuuden kannalta kahdenkeskinen tilanne oli ryhmätilannetta parempi 
vaihtoehto. Varhaisdialogisuus edellytti, että kasvattajalla oli lapselle aikaa, hänellä oli 
mahdollisuus peilata ja löytää myönteistä aikaisemmasta kanssakäymisestä lapsen kanssa 
ja kasvattajalla oli mahdollisuus rinnakkaiseen toimintaan yhteisymmärrystä edistävänä 
toimenpiteenä. (Emt. 127.) Kasvattajien toiminnassa varhaisdialogia edistivät positioiden 
kekseliäs ja sinnikäs käyttö. Kasvatus näyttäytyi tutkimuksessa nimenomaan neuvotteluna 
lapsen itseymmärryksen ja kasvattajan kasvatustulkinnan välillä. (Emt. 127.) Kasvattajille 
aineistosta määrittyi seuraavia, tilanteisia positioita: empaattinen, realistinen, aktiivinen, 
ei-tietäjä ja sosiaalinen. Näiden joustava vaihtelu mahdollisti pedagogisia toimintamahdol-
lisuuksia. Työyhteisön sisäiset keskustelut nähtiin varhaisdialogisuuden edistäjänä. Kasvat-
tajien toimijuutta kuvattiin pidemmällä aikavälillä muotoutuneiden identiteettien muo-
dossa. (Emt. 128.) Toimija-identiteettejä olivat arvoperinteisyyttä tuottava, yksilöllisyyttä 
tuottava, intuitiivis-emotionaalisuutta tuottava ja yhteisöllisyyttä tuottava, joihin sisäl-
tyivät kasvatukselliset arvot ja ihanteet (emt. 128–129). Tutkimuksessa havaittiin myös, 
että lasten puutteellisten positiovalmiuksien vuoksi yhteistoiminnan mahdollistaminen oli 
aikuisen tehtävä (emt. 129). Lundán, A. 2009. Kutsu dialogisuuteen – Diskurssianalyyttinen 
tapaustutkimus kasvattajan ja lapsen haasteellisesta vuorovaikutuksesta päiväkodissa.  
http://urn.fi/urn:isbn:978-951-44-7874-1

Makkonen (2005, 65) tutki esiopetusikäisten lasten yhteistoiminnallisuutta vertaistyös-
kentelyssä tietokoneella. Tarkastelu tapahtui mikrotasolla eli miten yhteisöllisyys ilmeni 
ja rakentui lasten vuorovaikutuksessa (emt. 263). Tutkija jaotteli havaitsemansa yhteistoi-
mintamuodot hajautettuun, epäsymmetriseen ja yhteistoiminnalliseen (emt. 233). Hajau-
tetussa mallissa lapset eivät sopineet yhteisestä tavoitteesta ja tekivät tehtävän itsenäisesti. 
Epäsymmetrisessä mallissa toimittiin toisen lapsen tehtävän parissa ja toinen lapsista oli 
tavoitteen asettelussa ja toiminnassa dominoiva. Yhteistoiminnallisessa vertaistyöskente-


173

lyssä lapset sen sijaan sopivat yhteisestä tavoitteesta ja vuorovaikutuksen avulla muodos-
tivat yhteisen ymmärryksen tehtävästä. (Emt. 233–235.) Tutkimuksen tulokseksi saatiin, 
että yhteistoiminta ei tarkoita vain tietyntyyppistä vuorovaikutusta tehtävän aikana vaan 
yhteistoiminnallisuus oli yhteinen voimavara yhteisen tehtävän loppuun asti, mikä mah-
dollisti lapsilta sellaistenkin tehtävien suorittamisen, mistä he eivät olisi yksin selvinneet. 
(Emt. 266–267.) Toisena havaintona oli, että yhteistoimintaan liittyi erilaisia tekijöitä, 
joiden ennakointi ei ollut aina mahdollista. Yksittäisen tekijän, kuten ryhmän rakenne 
tai tehtävä, tarkastelu ei riitä yhteistoiminnan ymmärtämiseksi. Kolmantena tuloksena 
oli, että lasten tehtävä muuttuu lasten tavoitteiden ja yhteistoiminnasta sopimisen onnis-
tumisesta riippuen. (Emt. 267.) Makkonen, H. 2005. Yhteistoiminnallisuus tavoitteena 
ja voimavarana:esiopetusikäisten lasten vertaistyöskentely avoimessa tehtävässä tietokoneella.  
http://epublications.uef.fi/pub/urn_isbn_952-458-625-8/

Malone (2013) havaitsi tutkimuksessaan, että lasten osallisuuden lisääminen oman elämänsä 
liittyvien asioiden suunnitteluun on tärkeää. Australiassa toteutetussa projektissa lapset otet-
tiin mukaan osallistaviin työpajoihin, joissa suunniteltiin lapsiystävällistä kaupunginosaa. 
Lapset osallistuivat alueen ideointiin ja suunnitteluun. Lapset olivat tyytyväisiä rooliinsa 
muutosagentteina, koska tutkimuksen myötä arvostettiin heidän kokemustaan ja tietoaan 
siitä millainen on lapsiystävällinen ympäristö. (Malone 2013, 372–395.) Malone, K. 2013. 
“The future lies in our hands”: children as researchers and environmental change agents in 
designing a child-friendly neighborhood. Local Environment 18 (3), 372–395. 

Melhuus (2012) havainnoi Norjan ulkona tapahtuvaa päiväkotitoimintaa ja muutamia 
ulkoleikkiryhmiä. Tutkimus valottaa kuinka leikin kautta lapset yhdistävät luonnon ja 
”modernin elämän” ympärillään ja ottavat haltuunsa toisenlaisen sosiaalisen kontekstin. 
Lapsille luonto oli ikään kuin modernin, teknologisen maailman syrjään pantu osa, jonka 
keskiössä olivat tieto luonnosta, fyysiset aktiviteetit ja mahdollisuus leikkiin. (Melhuus 
2012, 455–467.) Melhuus, E. C. 2012. Outdoor day-care centres – a culturalization of 
nature: how do children relate to nature as educational practice? European Early Childhood 
Education Research Journal 20 (3), 455–467. 

Rainio (2010, 57) tutki, miten lapsi tulee tunnustetuksi ja tunnistetuksi aktiivisena toi-
mijana varhaiskasvatuksen ympäristöissä ja kuinka lasten toimijuus kehittyy vuorovai-
kutuksessa aikuisten kanssa. Tätä tarkasteltiin erityisessä leikkipedagogisessa maailmassa. 
Leikkimaailman leikin, improvisaation ja draaman tarkoituksena oli tehdä oppimisesta, 
opettamisesta ja luokkahuonetyöskentelystä merkityksellinen ja jaettu kokemus kaikille ja 
samalla kehittää oppilaan ja opettajan suhdetta sekä parantaa oppilaiden sitoutumista, vas-
tuuntuntoa ja motivaatiota luokan toiminnoissa. (Emt. 57.) Rainio havaitsi, että oppilaat 
kokivat leikkimaailman houkuttavana ja motivoivana toimintana, halusivat ottaa toimin-
taan osaa ja tulla tunnustetuiksi toiminnassa itselle merkityksellisellä tavalla. (Emt. 73.) 
Oppilaat osoittautuivat erittäin kekseliäiksi narratiivisen kehyksen käyttäjiksi. Aikuiset 
kuitenkin olivat keskeisessä roolissa joko mahdollistamassa tai estämässä lasten toimijuutta 
kyvyllään kuunnella ja vastata lasten erilaisiin tarpeisiin. (Emt. 76.) Lasten toimijuus laa-
jeni vastarinnasta ja sisäänpäin kääntymisestä kohti jaettua toimintaa monimutkaisten, 
lasten ja opettajien kanssa käytyjen neuvotteluiden ja valtakamppailujen kautta (emt. 77). 
Tutkimuksessa havaittiin, että lasten toimijuus kehittyy silloin, kun aikuisten ja lasten 
pedagogiset roolit keikautetaan hetkellisesti ylösalaisin. Aikuisen pitää tukea lasten toimi-
juutta, esimerkiksi tutkimuksessa aikuinen alkoi vetäytyä tilanteesta mutta niin, että lapset 


174

osallistuivat tähän vetäytymiseen. Lopputulos ei voi olla valmiiksi suunniteltu, vaan aikui-
sen on oltava avoin kaikenlaisille ratkaisuille. (Emt. 82.) Aikuisen kuitenkin tulee luoda 
tila näille siirtymille ja auttaa näissä tiloissa lasta toimimaan itse (emt. 83). Narratiivisen 
leikkimaailman vahvuus onkin juuri siinä, että erilaiset tilat ovat mahdollisia narratiivi-
sessa, kuvitellussa ja yhteisesti tuotetussa leikkimaailmassa (emt. 83). Opettajille hyppää-
minen epävarmoihin positioihin edellyttää vuosien opiskelua ja ammatillista kasvua sekä 
vastavuoroista luottamusta oppilaiden ja opettajien väille. Myös koulun hallinnon ja las-
ten vanhempien tuki on tärkeää. (Emt. 84.) Opettajat halusivat ilmiselvästi kehittää lapsi-
keskeisempää toimintaa ja taata leikin ilon. Kuitenkin leikkimaailman edellytys on opetta-
jan ja oppilaiden halu hyväksyä leikin säännöt. Usko niihin oli jossain määrin ristiriidassa 
sen kanssa, että opettaja joutui sisällyttämään leikkimaailmaan oppimistavoitteita, jolloin 
opettajan herkkyys seurata tilanteita ja vastata niihin kärsi.  (Emt. 86.) Leikkimaailma 
antaa opettajille mahdollisuuden tarttua hetkeen ja improvisoida fiktiivisessä roolissaan 
fiktiivisessä maailmassa ja tarjota oppilaille uuden tavan osallistua. Leikkimaailmaan liittyy 
kuitenkin riskejä ja hankaluuksia: ilman ennalta määrättyjä sääntöjä ja käytäntöjä oppi-
laiden piti rakentaa tilanteet yhdessä ja yksittäisten lasten piti osallistua aktiivisina toimi-
joina. (Emt. 88.) Rainio, A. P. 2010. Lionhearts of the playworld. An ethnographic case study 
of the development of agency in play pedagogy. https://helda.helsinki.fi/handle/10138/19883

Raittila (2008, 49) tarkasteli etnografisessa tutkimuksessaan lasten ja kaupunkiympäristön 
vuorovaikutuksellista kohtaamista. Tutkimukseen osallistui 4-6-vuotiaita lapsia ja se toteu-
tettiin tekemällä retkiä pienryhmissä lasten päiväkodin lähikortteliin. (Emt. 49.) Lasten ja 
ympäristön vuorovaikutus muotoutui lasten saadessa tehdä omia tulkintojaan ja määrit-
telyjään ympäristön tarjoamien kiinnostuksen kohteiden sekä kulttuuristen sääntöjen ja 
rajoitusten kehyksessä (emt. 143). Eletyn paikan käsite sai sisältönsä sen mukaan, mihin 
retkellä olleiden lasten kiinnostus kohdistui. Elettyjä paikkoja olivat tutkivan kulkemisen, 
toimintaan kiinnittymisen, sosiaalisen kävelyn ja vapaudesta nauttimisen paikat. Eletyt 
paikat olivat prosesseja. (Emt. 144.) Sama fyysinen tila muotoutui erilaiseksi eletyksi 
paikaksi (emt. 145). Tutkimuksessa eri lapsiryhmät ottivat paikat haltuun eri tavoin: toi-
set kulkivat ympäristössä sosiaalisten vihjeiden perusteella kuten kuuluukin (esimerkiksi 
kävellen vain jalkakäytävillä), toiset valitsivat itse. Itse valitut reitit tuottivat lapsille enem-
män tarjoumia kuin sosiaalisten vihjeiden perusteella toteutettu kävely. (Emt. 145–146.) 
Myös lasten aktiivisuus vaihtelee samassa fyysisessä ympäristössä. Lapsille ympäristö näyt-
täytyi monimerkityksellisenä: lapset eivät merkityksellistäneet ympäristöä tietyllä tavalla. 
(Emt. 146.) Lapset eivät suunnitelleet retkiä etukäteen, joten retket olivat tilanteisia 
tapahtumia. Tarjoumiin tarttumiseksi tulkittiin lasten tapa poimia kohteita nimeämällä, 
kiinnittämällä huomiota sekä kertomuksen tarjoamisella (emt. 147). Lasten oma toiminta 
tulisikin nähdä kaikkein keskeisempänä lapsen ja ympäristön kohtaamisen muotona (emt. 
153). Kaupunkiympäristö on lapsen ympäristökasvatuksen kannalta hyvin keskeinen, 
koska siinä on konkreettisesti havaittavissa ihmisen toiminnan vaikutukset ympäristöön. 
Se antaa lapsille myös mahdollisuuden ymmärtää oman aktiivisen toimintansa vaikutuk-
set, sillä pieni lapsi oppii toimintansa kautta. (Emt. 156–157.) Raittila, R. 2008. Retkellä: 
lasten ja kaupunkiympäristön kohtaaminen. http://urn.fi/URN:ISBN:978-951-39-3217-6 

Rayna ja Laevers (2011) analysoivat alle 3-vuotiaiden lasten kasvatuksen nykytilaa eri 
maissa. He  korostavat  varhaiskasvatuksen mahdollisuuksia pienillä, koska jo aivan pie-
nillä lapsilla on lukemattoman paljon enemmän taitoja ja mahdollisuuksia kuin aikui-
set osaavat ajatellakaan. Aikuisen mielikuvituksen puute on suurin este, jotta voisimme 


175

muuttaa käsityksemme lapsista ja tehdä kasvatuksesta tehokkaamman. Tutkimuksessa 
pohditaan, mihin pienten lasten luonnollinen energia kouluikäisenä katoaa. (Rayna & 
Laevers 2011, 161–172.) Rayna. S. & Laevers F. 2011. Understanding children from 0 to 
3 years of age and its implications for education. What’s new on the babies’ side? Origins and 
evolutions. European Early Childhood Education Research Journal 19 (2), 161–172.

Rutasen (2007) tutkimuksen tarkoituksena oli tuottaa uutta tietoa 2-3 -vuotiaiden lasten 
ja aikuisten välisistä neuvotteluista koskien rajoja ja merkitysten määrittelyä. Tutkimus 
ei rajoittunut vain lasten väliseen sanalliseen ja sanattomaan neuvotteluun vaan ulottui 
kaikkiin tilanteessa läsnäolleisiin. (Emt. 6.) Tutkimuksen lähtökohtana oli, ettei lapsuus 
ole aikuisuuteen valmistava vaihe. Kaikki yhteiseen toimintaan osallistuvat aikuiset ja 
lapset sitoutuvat yhdessä tekemiseen ja toiminnan säätelyyn. (Emt. 222.) Tämän lisäksi 
kaikilla lapsilla oli oma, joskin sosiaalisesti yhdessä konstruoitu suhde eri tilanteissa käytä-
viin neuvotteluihin (Emt. 222). Lapsia ei myöskään tule niputtaa yhdeksi homogeeniseksi 
joukoksi. Lapset, kuten aikuisetkin, joutuvat jokapäiväisissä tilanteissa neuvottelemaan 
saattaakseen eri elementit yhteen: aikuisten aikomukset ja aloitteet, lasten aikomukset ja 
aloitteet, fyysisen ympäristön sekä fyysiset että symboliset tarjoumat. (Emt. 222–223.) 
Jo hyvin pieni lapsi pystyy osallistumaan merkitysten tuottamiseen ja hänen elämänsä 
voi poiketa huomattavastikin niistä oletuksista, joita poliitikoilla, tutkijoilla, kasvatusalan 
ammattilaisilla ja jopa vanhemmilla on (emt. 224). Tutkija (emt. 223) pohtii tutkimuk-
sensa perusteella päiväkotiympäristön käytänteitä: minkälainen käytös on suotavaa ja 
millainen ei, millaisia monitulkintaisia ja ristiriitaisia sääntöjä ja rajoituksia päiväkodissa 
on ja voivatko lapsen osallisuuteen tähtäävät käytännöt itse asiassa hämärtää aikuisten 
havaintoja lasten aloitteista ja yrityksistä saada aikuisen huomiota? (Emt. 223.) Rutanen, 
N. 2007. Water in Action: Encounters among 2- to 3-Year-Old Children, Adults, and Water 
in Day Care. http://urn.fi/URN:ISBN:978-952-10-4069-6

Siippainen (2012, 117) tutki vuorohoidossa ilmeneviä lasten ja aikuisten välisiä suku-
polvisuhteita. Päivähoidossa lasten ja aikuisten suhde on lähtökohtaisesti hierarkkinen: 
aikuisen on tarkoitus kasvattaa ja ohjata lasta aikuisen määrittämissä rajoissa. (Emt. 116.) 
Lasten osallisuutta painottava toimintakulttuuri saattaa luoda lapsia eriarvoistavia käy-
täntöjä (emt. 117). Vuorohoidolle leimallista on sosiaalisiin suhteisiin kohdistuva jatkuva 
muutos; ihmisten vaihtuvuus on runsasta. Aikuisten ja lasten vaihtuvuus ja paikalla olo 
vaihtelee päivästä toiseen ja päivien aikana, millä on vaikutuksensa ryhmädynamiikkaan. 
Toimintana vuorohoito on päivällä järjestettävään päivähoitoon nähden kodinomaisem-
paa (etenkin ääriaikoina), joustavampaa ja väljempää. (Emt. 118.) Toiminnassa tärkeänä 
pidettiin perinteisen päiväkotipedagogiikan toimintojen sijaan sosiaalisten taitojen, oma-
toimisuuden ja arkisten puuhien painottamista. (Emt. 119.) Vuorohoidon vapaampi ja 
epävirallisempi arki mahdollistaa aikuisen ja lapsen asemasta käytävät neuvottelut (emt. 
120). Tutkitussa päiväkotiryhmässä lasten ja aikuisten väliset neuvottelut olivat jatkuvia. 
Neuvotteluissa vahvoilla olivat lapset, jotka kykenivät sanalliseen vuorovaikutukseen ja joi-
den sosiaaliset taidot olivat hyvät. Neuvottelusta palkinnoksi sai erilaisia etuja, kuten leik-
kiä omilla leluilla ja varata tiettyjä leikkitiloja. Näillä neuvotteluilla oli mahdollista muo-
kata lapsen ja aikuisen välistä sukupolviasemaa: aikuinen ei sanonutkaan viimeistä sanaa. 
Toisaalta tämä näytti johtavan vähemmän neuvottelutaitoisten lasten toimijuuden ja osal-
lisuuden rajoittamiseen. (Emt. 126.) Tutkija havaitsi myös, että päiväkodin arjessa aikuis-
tenkin tulee toimia tietyllä tavalla. Vuorohoidon joustavampi rakenne ja lisääntyneet neu-
vottelumahdollisuudet voisivat mahdollistaa myös aikuisille väljemmän toimintakehyksen. 


176

(Emt. 126). Siippainen, A. 2012. ”Se tietynlainen vapaus että lapset tietää että koko talo on 
tyhjä”: Vuorohoidon joustavat sukupolvisuhteet. http://urn.fi/URN:ISBN:978-952-5994-26-1

Ukkonen-Mikkola (2011, 54) tutki lasten ja vanhusten toimintaa ja institutionaalista 
kohtaamista yhteisessä palvelukeskuksessa kulttuurintutkimuksen näkökulmasta. Toimin-
takulttuuria tarkasteltiin toimintakäytäntöinä ja merkityksenantoina. (Emt. 152.) Tutki-
muksessa selvisi, että palvelukeskuksessa muodostui toimintakäytäntöjä, jotka rakensivat 
palvelukeskuksen toimintakulttuuria. Keskeisiä teemoja olivat ”toiminnan suunnittelu ja 
organisointi, yhteiseen toimintaan osallistuminen sekä aika ja tila toiminnan määrittä-
jinä”. (Emt. 152).Toimintaa suunnitteli pääsääntöisesti päiväkodin henkilökunta, mutta 
lapset ja vanhukset saivat osallistua suunnitteluun ja vanhukset halutessaan ottaa vastuuta 
toiminnan ohjaamisesta. Vanhukset osallistuivat aktiivisemmin suunniteltuun toimintaan, 
lapset taas sekä suunniteltuihin että vapaampiin toimintoihin. Vanhuksilla ja lapsilla oli 
mahdollisuuksia lukuisiin kohtaamisiin päivän aikana ja lasten ja vanhusten välille syntyi 
sosiaalisia suhteita. (emt. 153–154.) Merkitysten näkökulmasta kohtaamisen kulttuuri 
tuotti lapsille tukea itsetunnon kehittymiselle, sosiaalisten taitojen kehittymistä sekä kult-
tuurin siirto sukupolvelta toiselle. Vanhuksille lasten kohtaaminen toi sisältöä ja vaihtelua 
elämään. Henkilökunnan näkökulmasta yhteinen toiminta näyttäytyi rikkautena, vaikka 
yhteisen toiminnan suunnittelu olikin haasteellista. (emt. 157.) Myös vanhemmat arvos-
tivat lasten ja vanhusten yhteistä toimintaa. Kaikkien näkökulmasta merkityksenä näyt-
täytyivät yhteisöllisyys ja kokemus osallisuudesta. (emt 158.) Ukkonen-Mikkola, Tuulikki. 
2011. Sukupolvien kohtaamisia lasten ja vanhusten yhteisessä palvelukeskuksessa. http://urn.fi/
urn:isbn:978-951-44-8382-0

Vuorisalo (2013, 57) tutki Bourdieun kenttäteoriaa soveltaen lasten osallistumista päi-
väkodin arjen toimintaan. Tutkija pyrki löytämään sellaisia sosiaalisia prosesseja, jotka 
määrittävät osallistumisen käytäntöjä ja samalla eriarvoistavat lapsia (emt. 57). Tutkimuk-
sessa havaittiin, että lapsen asema ja vaikutusmahdollisuudet tunnustetaan ja tunnistetaan 
lasten kentällä sekä lasten ja aikuisten kentällä. Päiväkodin rakenteessa jokaisella lapsella 
on arvostettu asema ryhmän jäsenenä, mutta lasten osallisuuden kentällä arvostukset 
jakautuvat epätasaisesti ja tuottavat eriarvoisia osallistumismahdollisuuksia. Mahdollisuu-
det jakautuvat sen mukaan, millainen asema lapsella ryhmässä on. (Emt. 177.) Tällainen 
mahdollisuuksien epätasa-arvoinen jakautuminen näyttäytyykin luonnollisena arjen käy-
täntönä ja tuottaa eriarvoisuutta huomaamatta. Tutkija kutsuu tätä Bourdieun mukaan 
symboliseksi väkivallaksi, joka on rakenteiden tuottamaa ja mahdollistamaa eriarvoisuutta. 
Eriarvoisuutta ylläpitävät myös väkivallan kohteena olevat, koska se on olemassa olevan 
käytännön mukaista. (Emt. 178.) Tulokseksi saatiin, että päiväkodissa osallistumisen 
reunaehtoja ovat keskustelu ja tasavertaisuus. Lapset määrittävät osallisuutta ja tuottavat 
tulkintoja rakenteista, mikä muodostaa kentän käytännön. Lasten ja aikuisten kentällä 
keskustelupääoma tuottaa symbolista valtaa, puhevaltaa, joka nostaa lapsen arvostusta.
(Emt. 187.) Lapset, joilla on vain niukasti keskustelupääomaa, eivät pääse mukaan kentän 
peliin. Lasten kentällä tärkein sosiaalinen pääoma on sosiaalinen tunnustus, joka ilmenee 
erilaisina kaverisuhdetta kuvaavina verkostoina. (Emt. 188.) Sosiaalisten suhteiden mää-
rään perustuvat verkostot eivät yksin määritä lapsen asemaa kentällä vaan merkityksellistä 
ovat niin suhteiden laatu kuin verkostoon kuuluvat henkilöt. (Emt. 189.) Päiväkodin 
kentän suhteet määrittävät osallisuutta, eivät yksilöt omista lähtökohdistaan. Päiväkodin 
kenttä pakottaa lapset osallistumaan hankitun aseman edellyttämällä tavalla, jolloin osal-
lisuus onkin kentän pakottamaa symbolista väkivaltaa. (Emt. 191.) Yksilöllisten asemien 


177

ja sosiaalisen tilan tunteminen on ainoa tapa olla pedagogiikalla uusintamatta erontekoja 
(emt. 192).Vuorisalo, M. 2013. Lasten kentät ja pääomat. Osallistuminen ja eriarvoisuuk-
sien rakentuminen päiväkodissa. http://urn.fi/URN:ISBN:978-951-39-5205-1

Sosiaaliset suhteet ja kiusaaminen

Kirves ja Sajaniemi (2012, 387) tutkivat päiväkodissa tapahtuvaa kiusaamista ilmiönä 
sekä kuvasivat kiusaamisen tapoja ja muotoja pienten lasten toiminnassa. Tutkimuksen 
tulokseksi saatiin, että päivähoidossa systemaattinen kiusaaminen on yleinen ja tunnistettu 
ilmiö. Päiväkotilapsista 12,6 % oli suoraan tekemisissä kiusaamisen kanssa (Emt. 395.) 
Yleisin kiusaamisen muoto on psykologinen kiusaaminen (joukon ulkopuolelle jättämi-
nen, uhkailu, manipulointi, kiristäminen, huomiotta jättäminen, irvistely, leikin sääntöjen 
muuttelu ja selän takana puhuminen), seuraavaksi sanallinen kiusaaminen (nimittely, 
ilkkuminen, kiusoittelu, osoittelu ja nauraminen, ulkonäköön liittyvät kommentit) ja vii-
meisenä fyysinen kiusaaminen (lyöminen, potkiminen, töniminen, kampittaminen jne.). 
(Emt. 394.) Kiusaaminen on aina subjektiivinen kokemus ja siksi kiusaamisen osapuolia 
tulee kuulla kiusaamisesta (emt. 385). Hyvin pienetkin lapset tunnistavat omassa ja mui-
den käytöksessä kiusaamisen (emt. 392). Kiusaamisen osapuolet luokiteltiin kiusaajiksi, 
uhreiksi ja aggressiivisiksi uhreiksi. Aggressiivisista uhreista 39,1 % prosentilla oli erityisen 
tuen tarpeita. (Emt. 395.) Haastatelluilla lapsilla ja aikuisilla oli sama käsitys siitä, mikä 
on kiusaamista (emt. 395). Tulosten mukaan kiusaamiseen liittyvät käytösmallit ilmenevät 
jo varhaislapsuudessa, mutta varhaiskasvatuksen henkilökunnan puutteelliset taidot tun-
nistaa ja puuttua kiusaamiseen estävät ilmiön ehkäisyä (emt. 395). Kiusaamisen osapuo-
leksi joutuvat maahanmuuttajataustaiset ja erityisen tuen tarpeessa olevat lapset. Tytöt ja 
pojat joutuvat kiusaamisen uhriksi suunnilleen saman verran, mutta pojat kiusaavat muita 
lapsia tyttöjä enemmän. Vaarana on, että luonnolliseksi katsottu toiminta (tytöillä toisten 
poissulkeminen, pojilla kilpaileva ja aggressiivinen käytös) johtaa siihen, että kiusaamista 
ei tunnisteta. (Emt. 395.) Suomessa ei ole säännöksiä kiusaamisen ehkäisemisestä varhais-
kasvatuksen toimintaympäristöissä esiopetusta lukuun ottamatta. Varhaiskasvatuksessa 
täytyy kehittää suuntaviivat kiusaamiseen puuttumiseksi. Vaikka kiusaaminen on varhais-
kasvatuksessa samankaltainen ilmiö kuin koulussa, varhaiskasvatukseen tarvitaan sisällöl-
lisesti varhaiskasvatuksen toimintaympäristön huomioonottavat ohjeet. Varhaiskasvatusi-
käisten lasten kanssa kiusaamiseen pitää puuttua ehkäisevästi ja lasta leimaamatta. Lapsella 
on oikeus oppia uusia tapoja toimia hänelle vaikeissa tilanteissa. (Emt. 396.) Kirves, L. 
& Sajaniemi, N. 2012. Bullying in early educational settings. Early Child Development and 
Care 183 (3–4), 383–400.

Neitola (2011, 87–88) tutki lasten sosiaalisia suhteita ja sosiaalista kompetenssia vanhem-
pien näkökulmasta. Tutkimuksen keskiössä olivat lasten vertaissuhteet, sosiaaliset taidot, 
sosiaalinen käyttäytyminen, lapsi sosiaalisena toimijana sekä vanhempien epäsuorat ja 
suorat tavat vaikuttaa suotuisasti lapsen sosiaaliseen kompetenssiin. Tutkimuksessa ero-
tellaan vanhemmat ei-vertaissuhdeongelmaisten ja vertaissuhdeongelmaisten lasten van-
hempiin. (Emt. 87–88.) Tutkija havaitsi, että epäsuorassa vaikuttamisessa ei-ongelmaisten 
ja ongelmaisten lasten vanhemmilla oli eroja monissa arvioissa koskien lapsen sosiaalista 
kompetenssia. Vertaisongelmaisilla lapsilla on ei-ongelmaisiin verrattuna enemmän kehi-
tystarpeita sosiaalisissa taidoissaan. (Emt. 221.) Lapset, joilla on ongelmia vertaissuhteis-
saan, ovat usein uusperheestä tai yksinhuoltajaperheestä. Tutkijan mukaan tämä tukee 
näkemyksiä, joiden mukaan kodin ulkopuolisilla tekijöillä, esimerkiksi työoloilla ja yhteis-


178

kunnan tukijärjestelmillä, voidaan vaikuttaa perheiden hyvinvointiin. (Emt. 223.) Ei-
ongelmaisten lasten vanhemmilla oli käytettävissään laaja epävirallinen ja virallinen tuki-
verkosto kasvatuksen tukena (emt. 225). Ongelmaisten lasten vanhemmat kokivat van-
hemmuutensa kuormittavampana kuin ei-ongelmaisten lasten vanhemmat, mutta pitivät 
kasvatustehtäväänsä helpompana (emt. 224). Suoran vaikuttamisen keinoina vanhemmilla 
oli sosiaalisen ympäristön muokkaaminen, välittäjänä toimiminen lapsen ja hänen kave-
reidensa välillä, lasten sosiaalisen kanssakäymisen valvominen sekä lapsen opastaminen 
ja neuvominen vertaissuhteissa. Ei-ongelmaisten ja ongelmaisten lasten vanhemmilla oli 
eroja harrastuksiin suhtautumisessa, lasten vertaissuhteissa neuvomisessa sekä omien tun-
nekokemustensa ilmaisemisessa. (Emt. 226–228). Kaiken kaikkiaan vanhempien lapsitun-
temus, kasvatuskäytännöt, voimavarat sekä perheen resurssit vaikuttavat lapsen kaveri- ja 
ystävyyssuhteiden muodostamiseen, mallien saamiseen sosiaaliselle kanssakäymiselle sekä 
tuen saamiselle sosiaalisille valmiuksilleen. Ongelmaisten lasten vanhemmilla on puutteita 
kyvyssään tunnistaa lapsen sosiaalisen kehityksen ongelmia ja tuen tarpeita. (Emt. 237.) 
Kasvatusinstituutioissa tarvittaisiin työkaluja lapsen sosiaalisen kompetenssin eri puolien 
sekä vertaissuhteissa ilmenevien ongelmien tunnistamiseen (emt. 241). Neitola, M. 2011. 
Lapsen sosiaalisen kompetenssin tukeminen – vanhempien epäsuorat ja suorat vaikutustavat. 
http://urn.fi/URN:ISBN:978-951-29-4815-4.

Repo ja Sajaniemi (2013, 5) tarkastelivat pedagogisia ja ympäristöön tai organisaati-
oon liittyviä tekijöitä, jotka ovat yhteydessä kiusaamiseen varhaiskasvatuksessa. Samalla 
selvitettiin, millaisia rangaistuskäytäntöjä suomalainen päivähoitohenkilöstö käyttää. 
(Emt. 5.) Tutkimuksessa havaittiin, että jo kolmevuotiailla kiusaajan ja uhrin roolit ovat 
selvästi nähtävillä. Kiusaamiskäytökseen pitäisi puuttua esittämällä lapselle vaihtoehtoisia 
toimintatapoja ja näyttämällä, millainen toiminta oli milloinkin hyväksyttyä. (Emt. 10, 
11.) Ryhmissä, joissa on erityistä tukea tarvitsevia lapsia, tiukat säännöt, rangaistuksia 
sekä puutteelliset taidot puuttua kiusaamiseen, on erityisen paljon kiusaamista. Jäähy-
penkin, eristäminen tai pienten ryhmään siirtäminen eivät ehkäisseet kiusaamista vaan 
olivat merkkinä siitä, että henkilökunnalla ei ollut yhdessä sovittuja keinoja kiusaamiseen 
puuttumiseksi. Lapset eivät oppineet vaihtoehtoja toiminnalleen rangaistuksen kautta. 
Myös esimerkiksi ”pöytähommien” käyttäminen rangaistusmenetelmänä on kyseenalaista. 
(Emt. 11.) Ryhmissä, joissa sovittiin yhteisistä kiusaamisen ehkäisyn periaatteista, esiintyi 
vähemmän kiusaamista. Niissä oli myös käytössä monipuolisempia pedagogisia mene-
telmiä kiusaamiseen puuttumiseksi. (Emt. 12–13.) Suomessa ei kunnilta edellytetä kiu-
saamisen ehkäisysuunnitelmaa varhaiskasvatuksessa, mutta monet kunnat ovat sellaisen 
kuitenkin tehneet. Niiden vaikutusta kiusaamisen määrään ei ole kuitenkaan tutkittu. 
Riskinä on, että kunnissa tehdään pelkät suunnitelmat ilman asianmukaista implemen-
tointia. (Emt. 12–13.) Yllättäen kaikkien ammattiryhmien edustajat käyttivät rangaistuk-
sia yhtä paljon, mutta alemman koulutuksen saaneet raportoivat kiusaamista vähemmän. 
Tämä nähtiin merkkinä siitä, että korkeamman koulutuksen saaneet lastentarhanopettajat 
suhtautuvat lapsiin sensitiivisemmin sekä havainnoivat ja ohjaavat heitä enemmän. (Emt. 
14.) Päiväkodin tai lapsiryhmän koolla ei näyttänyt olevan kiusaamisen kannalta merki-
tystä (emt. 13). Repo, L. & Sajaniemi, N. 2013. Prevention of bullying in early educational 
settings: pedagogical and organizational factors related to bullying. European Early Childhood 
Education Research Journal (in press).


179

Lapsen kehitys

Niemen (2012) pitkittäistutkimuksessa tarkasteltiin, millaisia yhteyksiä lapsen ominai-
suuksilla ja hänen ympäristöönsä liittyvillä tekijöillä on koulusuoriutumiseen eräiden 
lapsen kehitystä selittävien mallien pohjalta.  (Emt. 75.) Keskeisiä käsitteitä olivat van-
hemman ja lapsen vuorovaikutus, lapsen persoonallisuus ja perheen resurssit. Aineistoa 
kerättiin lasten kanssa työskenteleviltä henkilöiltä, esimerkiksi vanhemmilta, lastenneuvo-
loiden terveydenhoitajalta, päiväkodin työntekijältä ja opettajilta. Kohteena olivat lapset 
leikki-iästä kolmasluokkalaisiksi. (Emt. 154.) Tutkija (emt. 164–165) havaitsi, että lapsen 
persoonallisuuden piirteet ja kommunikaatiovalmiudet sekä perheen resurssitekijät ennus-
tavat kolmivuotiaana lapsen tulevaa kouluvalmiutta ja –suoriutumista. Valmiuksista on 
muodostettavissa kehityksellinen jatkumo, jossa edellinen vaihe on yhteydessä seuraavan 
vaiheen kehitykseen tai riskitekijöihin ja tukitoimien pitäisi tapahtua varhaisemmassa vai-
heessa. Tutkija kuitenkin korostaa, että käytännön työntekijät tarvitsevat tietojen keruu-
seen työkaluja, joiden luominen edellyttää lisää tutkimusta lapsen ja hänen kehitysympä-
ristönsä yhteisvaikutuksista. Niemi, Martti. 2012. Lapsen ominaisuudet, perheen resurssit 
ja vanhempi-lapsisuhde lapsen kehityksen ennustajana - Pitkittäistutkimus varhaislapsuudesta 
kouluikään. http://urn.fi/urn:isbn:978-951-44-8918-1

Tuompo-Johansson (2001, 27) tutki päivähoitojärjestelyjä, vanhempien tyytyväisyyttä 
päivähoitomuotoon sekä millaisia psykiatrisia häiriöitä päivähoitoikäisillä lapsilla on 
vanhempien ja opettajien mukaan sekä yhteyksiä päivähoitoon liittyvien tekijöiden ja eri-
laisten psykiatristen oireiden välillä. (Emt. 27, 38.) Tutkimukseen osallistuneista lapsista 
noin puolet aloitti päivähoidon ensimmäisen ikävuotensa aikana ja yli 90 % osallistui 
päivähoitoon kouluikään mennessä. Vähän alle puolet lapsista sai ensimmäisen päivähoi-
topaikan perhepäivähoidosta, vähän reilu kolmannes päiväkodista. Noin 70 % vanhem-
mista oli tyytyväisiä hoitopaikkaratkaisuun. Päivähoito oli pysyvä ratkaisu vain viiden-
nekselle tutkituista. Lähes puolella lapsista oli 3-4 päivähoitojaksoa. (Emt. 38.) Tuloksissa 
ilmeni, että päivähoidon pysyvyyteen liittyvät tekijät eivät selittäneet lasten riskiä saada 
psykiatrisia oireita, mutta käytös- ja emotionaaliset häiriöt olivat yhteydessä katkonai-
seen päivähoitoon. Käytös- ja emotionaalisiin häiriöihin näytti olevan yhteydessä myös 
vanhempien tyytyväisyys päivähoitoon: mitä tyytymättömämpiä vanhemmat olivat, sitä 
enemmän lapsilla raportoitiin ongelmia (emt. 40). Psykiatristen häiriöiden ilmenemiseen 
vanhempien tyytyväisyydellä ei ollut vaikutusta (emt. 42). Psykiatristen ongelmien ilme-
neminen ei selittynyt päivähoidon aloitusiällä (emt. 42) ja tutkimuksen tulokset viittaavat 
siihen, että päivähoidon aloittaminen varhain ei vaikuta lapsen henkiseen hyvinvointiin 
(emt. 41). Tutkimuksessa havaittiin, että lapsen riskiä psykiatrisiin ongelmiin kasvattavat 
lyhyet, toistuvat jaksot päivähoidossa verrattuna lapsiin, joiden päivähoito on pysyvää 
(emt . 42). Ydinperheiden lasten hoitojärjestelyt olivat pysyvämpiä kuin rikkonaisilla 
perheillä. Rikkonaisten perheiden lapsilla ongelmia näytti selittävän perhemuotoon liit-
tyvät seikat enemmän kuin päivähoitoon liittyvät seikat. (Emt. 42). Tuompo-Johansson, 
E. 2001. Day-care and mental health: An epidemiological study on the association between 
early childhood day-care arrangement and psychiatric disturbance at age 8–9. http://urn.fi/
URN:ISBN:952-10-0020-1

Valtonen (2009, 29) tutki, kuinka hyvin 4-6-vuotiaiden lasten neurologista kehitystä arvi-
oiva Lene-testi (Leikki-ikäisen lapsen neurologinen arvio) toimii kehityksen ongelmien 
varhaisessa tunnistamisessa. Tutkimuksessa selvitettiin, kuinka paljon 4-vuotiailla esiintyy 


180

ongelmia, ovatko ne päällekkäisiä, onko tyttöjen ja poikien välillä eroa, jatkuvatko ongel-
mat ikävälillä 4–6 vuotta ja voidaanko 4-vuotiaan arvion perusteella ennustaa ensimmäi-
sellä luokalla suoriutumista (emt. 29–30). Tutkimuksessa havaittiin, että yli 80 % 4-vuoti-
aista lapsista on kehittynyt normaalisti. Kapea-alaisia tai päällekkäisiä ongelmia havaittiin 
noin 17 %:lla. Kohtalainen ja selvä viive yhdellä alueella näytti olevan yhteydessä muihin 
kehityksen ongelmiin. Tytöillä ja pojilla oli tilastollisesti merkitsevä ero ongelmien esiinty-
vyydessä, laajuudessa ja vaikeusasteessa niin, että pojilla ongelmia oli enemmän, ne olivat 
päällekkäisiä ja vaikeampia kuin tytöillä. (Emt. 35–36.) Kokonaiskehitys 4–6-vuotiaana 
oli ennustettavissa neljävuotiaan kokonaiskehityksen perusteella, tosin neljävuotiaana 
havaittujen lievien ongelmien jatkuminen ei ollut täysin ennakoitavissa. Mitä selvempiä 
neljävuotiaan ongelmat olivat, sitä pysyvämpiä ne olivat. (Emt. 39.) Neljävuotiaan koko-
naiskehityksen perusteella pystyttiin ennakoimaan oppimista ja suoriutumista ensimmäi-
sellä luokalla ryhmätasolla. Seulontamenetelmä ennustaa luotettavasti yksilön iänmukaista 
suoriutumista, mutta oppimisen ongelmia se ennakoi vain kohtalaisesti (emt. 43). Seulon-
taa käytettäessä on kuitenkin syytä muistaa, että sen luotettavuus ja ennustavuus toteu-
tuvat vain, jos siihen liittyy lapsen kognitiivis-behavioraalisten taitojen kokonaisvaltainen 
arviointi. Riskit tulee suhteuttaa lapsen henkilökohtaiseen tilanteeseen, sillä ongelmien 
aiheuttama haitta yksilölle riippuu lapsen kokonaiskehityksestä, muista riskitekijöistä ja 
kehitystä tukevista voimavaroista. (Emt. 46, 54.) Valtonen, R. 2009. Kehityksen ja oppimi-
sen ongelmien varhainen tunnistaminen Lene-arvioinnin avulla: kehityksen ongelmien pääl-
lekkäisyys ja jatkuvuus 4-6-vuotiailla sekä ongelmien yhteys koulusuoriutumiseen. http://urn.fi/
URN:ISBN:978-951-39-3538-2

 

Teema 3: Varhaiskasvatuksen henkilöstö

Ammatillisuus ja koulutustaso

Varhaiskasvatuksen henkilöstöä käsittelevät tutkimukset on jaettu kahteen 
alateemaan: ammatillisuuteen ja koulutustasoon sekä henkilöstön mitoitukseen 
ja suhdelukuihin. Ensimmäisessä alateemassa on tutkimuksia, joissa on 
tarkasteltu henkilöstön koulutustason vaikutusta varhaiskasvatuksen laatuun 
sekä ammatillisuutta eri näkökulmista. Keskeisiä ilmiöitä ammatillisuuden 
tutkimuksissa ovat muun muassa kasvatustyön tekemisen erityispiirteet, 
asiantuntijana kehittyminen, asiantuntijuuden näkyväksi tekeminen, 
ammatillisuuden merkitys varhaiskasvatuksessa sekä ammatillisuus ja 
ammattilaisuus yhteisön osana. Toisen alateeman alla olevissa tutkimuksissa 
tarkastellaan aikuinen-lapsi -suhdeluvun sekä ryhmäkoon vaikutusta 
varhaiskasvatuksen laatuun.

Auranen (2004, 163) tutki metaforien avulla, millaista on kasvatustyö kunnallisen orga-
nisaation osana. Kasvatustyötä tehdään koulussa ja päivähoidossa. Kasvatustyö kunnalli-
sessa organisaatiossa näyttäytyy kiireisenä ja riittämättömyyttä aiheuttavana. Muutoksista 
on tullut jatkuvaa, mutta niihin sopeutumiseen tarvittaisiin aikaa. Kuntaorganisaatioita 
painaa myös jatkuvat säästövelvoitteet, jotka näkyvät resursseissa. Organisaation aset-
tamat velvoitteet aiheuttavat kasvatushenkilöstölle erilaisia tunteita. Kasvattajan työ on 
vuorovaikutuksessa olemista ja nykyisessä työelämässä verkostoitunutta. (Emt. 170.) Päi-
vähoidon kasvattajien metaforista nousi erityisesti kuva moniammatillisesta työyhteisöstä, 
joka onkin päivähoidolle tunnusomaista. Kasvatustyön konteksti – kunta-alan organisaa-


181

tio – näyttäytyy kiireen, muutoksen ja hienoisen epävarmuuden paikkana. (Emt. 171.) 
Tutkimuksessa löydetyt metaforat rakentavat kuvaa kasvatustyöstä elämäntehtävänä, jota 
värittää kiire, työyhteisöstä turvasatamana ja kuntaorganisaatiosta kontrollitahona. (emt. 
173.) Auranen, J. 2004. Tervanjuontia ja ruusuilla tanssia - metaforatutkimus kasvatustyöstä 
kuntaorganisaation osana. http://urn.fi/URN:ISBN:952-458-462-X

Burchinal, Cryer ja Clifford (2002, 2) tutkivat Yhdysvalloissa, miten kasvattajien muo-
dollinen koulutus sekä koulutuksen jälkeinen lisäkoulutus vaikuttavat varhaiskasvatuksen 
laatuun. Tutkimuksessa oli mukana 553 varhaiskasvatusryhmää. Tutkimuksessa havaittiin, 
että varhaiskasvatuksen laatu oli yhteydessä ryhmän pääkasvattajan muodolliseen kou-
lutukseen. Jonkin verran vaikutusta oli myös sillä, oliko pääkasvattajalla lisäkoulutusta 
muodollisen koulutuksensa lisäksi. Vahvimmin korkeaa laatua selitti kandidaattitasoinen 
koulutus. Myös lisäkoulutus parantaa laatua, etenkin, jos hoitajalla ei ole muodollista 
koulutusta. Kandidaatintasoisen muodollisen koulutuksen saanut kasvattaja oli merkittä-
västi sensitiivisempi lapsen kanssa toimiessaan verrattuna muihin hoitajiin. Myös lasten 
tulokset tukivat tätä päätelmää. Tutkimuksen mukaan lisäkoulutus parantaa varhaiskas-
vatuksen laatua riippumatta hoitajan muodollisesta koulutuksesta, mutta matalamman 
muodollisen koulutuksen saaneet olivat vähemmän sensitiivisiä ja tuottivat vähemmän 
laadukasta varhaiskasvatusta verrattuna yliopistokoulutuksen saaneisiin kasvattajiin, vaikka 
näillä ei olisi mitään lisäkoulutusta. Myös lasten kielelliset oppimistulokset olivat parem-
pia niissä ryhmissä, joissa pääkasvattajalla oli yliopistotutkinto. (Emt. 9–10.) Burchinal, 
M., Cryer, D., Clifford, R. & Howes, C. 2002. Caregiver Training and Classroom Quality in 
Child Care Centers. Applied Developmental Science 6 (1), 2–11. 

Happo ja Määttä (2011, 93) tarkastelivat tutkimuksessaan varhaiskasvattajien asiantun-
tijuuden näkyväksi tekemistä. Sen lisäksi he selvittivät, mistä asioista varhaiskasvattajien 
asiantuntijuus muodostuu sekä mitkä ovat varhaiskasvattajien asiantuntijuuden keskei-
set elementit. (Emt. 93.) Varhaiskasvattajan asiantuntijuus muodostuu kontekstuaalisen 
osaamisen, yhteistyö- ja vuorovaikutusosaamisen sekä pedagogisen osaamisen kehyksessä. 
Kontekstuaalinen osaaminen sisältää yhteiskunnallisen tietoisuuden, organisatorisen tie-
totaidon sekä käsityksen lapsen kasvuympäristöstä. Yhteistyö- ja vuorovaikutusosaamiseen 
liittyvät moniammatillinen yhteistyö ja verkostoituminen, yhteistyö vanhempien kanssa 
sekä hyvät vuorovaikutustaidot. Pedagoginen osaaminen voidaan jakaa suoraan osaami-
seen, epäsuoraan osaamiseen sekä tiedostettuun osaamiseen. Suorassa osaamisessa painot-
tuu vuorovaikutus lapsen kanssa, epäsuorassa pyritään suunnittelemalla, koordinoimalla, 
ulkopuolisella työnohjauksella sekä henkisellä ja fyysisellä turvallisuudella tavoitteiden 
saavuttamiseen. Tiedostetun osaamisen elementtejä ovat velvollisuudentunto, kasvatus-
osaaminen, suuntautuminen lapseen ja yksilöllisyys. Kasvattajien työn syväreflektio auttaa 
ymmärtämään ja arvioimaan kasvatustoimintaa. (Emt. 96.) Happo, I. & Määttä, K. 2011. 
Expertise of Early Childhood Educators. International Education Studies. 4 (3), 91–99.

Howes, James ja Ritchie (2003, 104–105) tutkivat pienituloisten perheiden lasten opetta-
misen tehokkuutta Yhdysvalloissa. Tutkimuksessa tehokkuutta osoittavat opettajien aktiivi-
nen sitoutuminen lasten kanssa toimimiseen sekä tilojen järjestely sellaisiksi, että ne tukevat 
ja haastavat lapsia oppimaan niin aikuis- kuin lapsilähtöisessä toiminnassa. Tutkimuksessa 
havaittiin, että tehokkuuden takasi parhaiten opettajalla oleva kandidaattitasoinen koulutus. 
Kandidaattitasoiset opettajat reagoivat muita herkemmin lapsen aloitteisiin ja sitoutuivat las-
ten kanssa aktiviteetteihin, jotka kehittävät lasten kielellisiä valmiuksia. Tehokkain tapa var-


182

mistaa vaikuttava varhaiskasvatus pienituloisten perheiden lapsilla olisi saada kaikille kandi-
daattitasoinen opettaja. (Emt. 118–119.) Howes, C., J. James and S. Ritchie. 2003. Pathways 
to effective teaching. Early Childhood Research Quarterly 18 (1), 104–120.

Hyson, Tomlinson ja Morris (2009) tutkivat Yhdysvalloissa varhaiskasvatuksen ammatti-
laisten koulutusten laatua, koska viimeaikainen tutkimus osoittaa, että varhaiskasvatuksen 
tutkinto ei takaa kuitenkaan osaamista ja ymmärrystä lapsen kehityksestä ja oppimisesta. 
Aineisto (N=231) kerättiin varhaiskasvatuksen koulutusten hallinnollisilta elimiltä ja tie-
dekunnista. Tutkimuksessa esitettiin keinoja, joilla koulutusten laatua voitaisiin parantaa, 
jos koulutusohjelmiin saataisiin enemmän kokoaikaisia varhaiskasvatuksen asiantuntijoita, 
tutkimusten ja käytännön yhteyttä vahvistettaisiin, akkreditointijärjestelmän luominen kor-
keakouluohjelmiin, koulutusohjelmien välisen yhteistyön lisääminen, NAYEC-ohjelman 
hyödyntäminen koulutuksissa sekä laatututkimuksen ja laadunkehittämisohjelmien luo-
minen varhaiskasvatuksen opettajankoulutukseen. Jos opettajankoulutus tarjoaa syvällistä, 
monipuolista ja positiivista koulutusta, se tarjoaa opettajalle hyvän pohjan lasten kanssa 
toimimiseen. (Hyson, Tomlinson & Morris 2009). Hyson, M., Tomlinson, H. B.  & Morris, 
C. A. S. 2009. Quality improvement in Early Childhood Teacher Education: Faculty perspectives 
and recommendations for the future. Early Childhood Research and Practice 11 (1).

Juntunen (2010) on tutkinut oppimisen kehittävän siirtovaikutuksen syntymistä ja uusien 
työtapojen muodostumista sosionomi (AMK) –koulutuksen asiakastyön harjoittelussa. 
Fokuksessa ovat olleet esteet ja edistävät tekijät kehittyvän siirtovaikutuksen mahdollista-
miseksi. (Emt. 29.) Kehittämiskokeiluun osallistuivat yliopisto, ammattikorkeakoulu ja 
päiväkoti. Tuloksena ilmeni, että näiden tahojen välille ei syntynyt yhteistä toimintajär-
jestelmää eikä yhteistä toiminnan kohdetta (emt. 206), sillä toimijoiden välillä oli ratkai-
semattomia ristiriitoja. Uusien työkäytäntöjen muodostumiseksi olisi myös tarvittu osal-
listuvien organisaatioiden johdon tukea, koska uudet työkäytännöt olisivat edellyttäneet 
ongelmakohtien ratkaisemista, työn jakamisen miettimistä ja resurssien arviointia. (Emt. 
207.) Tutkija havaitsi myös, että toimijat eivät olleet vuorovaikutuksessa eri kontekstien 
(koulutus, päiväkoti) rajapinnoilla toistensa kanssa, mikä esti yhteistoiminnallisuuden 
syntymistä (emt. 207). Työelämän tarpeiden pitäisi olla kehittämistyön pohjana ja koska 
näin ei käynyt, kehittämisen sijaan keskityttiin käytännön järjestelyiden suunnitteluun 
(emt. 208). Keskeisiksi ongelmiksi tuloksissa nousivat päiväkotihenkilökunnan puuttumi-
nen suunnittelutyöstä, opettajien vaihtuminen harjoittelujaksojen aikana sekä opettajien 
ammatillisuuden kohdistuminen yksinomaan opiskelijan ohjaamiseen työn kehittämisen 
sijaan. (Emt. 209, 211.) Tutkimus osoitti myös, että oppimisprosessissa tarvitaan muita-
kin vuorovaikutuksen muotoja kuin keskustelua. Tällaisia ovat esimerkiksi organisaatioi-
den välinen yhteistoiminta, rajoja ylittävä pienryhmätoiminta sekä verkostosuhteet (emt. 
212). Juntunen, A-L. 2010. Uusia työtapoja päiväkotityöhön: tutkimus sosionomi (AMK) 
-koulutuksen asiakastyön harjoittelusta. http://urn.fi/urn:isbn:9789514263828

Kallialan (2011) tutkimuksessa nähdään selvästi kuinka koulutustaso korreloi henkilöstön 
sensitiivisyyteen lasten kanssa tapahtuvassa vuorovaikutuksessa. Samassa tutkimuksessa nos-
tetaan esille myös OECD:n tutkimuksissa esille tuotu henkilöstön koulutustason laskun, 
joka on havaittu myös sosiaali- ja terveysministeriön alaisena toimineen varhaiskasvatuksen 
neuvottelukunnan raportissa vuodelta 2007. Lasten kanssa työskentelevistä vain kolman-
neksella on OECD:n esittämä alempi korkeakoulututkinto, mikä on huomattavasti alempi 
verrattaessa samaa arvoa muista Pohjoismaista Ruotsiin (51 %) ja Tanskaan (60 %) (OECD 


183

2006). Suomessa lastentarhanopettajien osuus on vähentynyt lähes 50 prosentista 30 pro-
senttiin ja muulla henkilöstöllä on toisen asteen tai sitä alempi koulutus (STM 2007). Kal-
liala, M. 2011. Look at me! Does the adult truly see and respond to the child in Finnish day-care 
centres? European Early Childhood Education Research Journal 19 (2), 237–253. 

Kupilan (2007) tutkimustehtävänä oli kuvata mistä tekijöistä koostuu varhaiskasvatuksen 
asiantuntijan merkitysperspektiivi opiskelujen aikana, millainen on merkitysperspektiivin 
muutosprosessi ja miten se johtaa  asiantuntijan identiteetin rakentumiseen. (Emt. 57–58.) 
Tulokseksi saatiin neljä eri identiteettityyppiä: vahva pedagogi, kasvatusalan identiteettiä 
etsivä, erityisosaaja ja laaja-alainen vaikuttaja (emt. 147). Tutkija havaitsi, että muutosproses-
sit ja voimaatuminen olivat erilaisia ja yksilöllisiä eri opiskelijoilla. Yhtä yleistä muutospro-
sessin mallia tai tapaa ei ollut. (Emt. 148). Sosiaalisten ja yksilöllisten prosessien vuorovaiku-
tus oli keskeistä. Tulokset osoittivat, että opiskelija rakensi asiantuntijan identiteettiään sekä 
yksilöllisesti että sosiaalisesti. (emt. 151.) Voimaantumisen ulottuvuus on tuloksissa olennai-
nen. Voimaantumisen prosessin voi nähdä johtaneen sekä työyhteisön uudelleen integroi-
tumiseen että yhteiskunnalliseen toimintaan. Voimaantuneeseen identiteettiin sisältyi myös 
tunne siitä, mitä kontekstissa voi tehdä. Monitahoinen työelämä edellyttää vahvaa identi-
teettiä. (Emt. 150.) Asiantuntijakoulutuksessa on tärkeää tietoisesti vahvistaa asiantuntijan 
identiteetin kehittymistä ja tukea voimaantumista, johon liittyy omien kokemusten aktiivi-
nen  reflektointi ja sosiaalisen vuorovaikutuksen mahdollistaminen. (Emt. 157.) Kupila, P. 
2007. ”Minäkö asiantuntija?”: varhaiskasvatuksen asiantuntijan merkitysperspektiivin ja identi-
teetin rakentuminen. http://urn.fi/URN:ISBN:978-951-39-2789-9

Nummenmaa ja Karila (2005) tutkivat suomalaisen päiväkodin työtodellisuutta metafo-
rien avulla. Tutkimuksessa selvisi, että päiväkodit toteuttavat tietoisesti varhaiskasvatuksen 
pedagogista perustehtävää. Moniammatillisuus on tapa hyödyntää erilaista asiantunti-
juutta erilaisten tilanteiden analysoimisessa ja ongelmien ratkaisussa. Moniammatillisuus 
edellyttää yhteisiä keskusteluja työn arvoperustasta, kasvatusmenettelyistä sekä toiminnan 
kehittämisestä. Varhaiskasvatussuunnitelman perusteet  (2003) -asiakirjan jalkauttaminen 
on edellyttänyt päiväkotiyhteisöjen neuvotteluja työhön liittyvistä merkityksistä ja niiden 
näkyväksi tekemisestä sekä niiden vaikutusten tiedostamisesta ja arvioinnista. Samassa 
yhteydessä päiväkotiyhteisöt ovat joutuneet kiinnittämään huomiota työn kielelliseen hal-
lintaan ja aukikirjoittamaan hiljaista tietoa ja pohtimaan ikiaikaisia toimintakäytäntöjä. 
Lapsen oppiminen ja ohjaus ovat jääneet fröbeliläisen tradition ja perushoitopainotteisuu-
den jalkoihin. (Emt. 381.) Nummenmaa, A.R. & Karila, K. 2005. Metaforat päiväkodin 
työtodellisuuden tulkkeina. Kasvatus 36 (5), 373–382.

OECD:n (2011) raportista nousee havainto, että hyvin koulutetut ammattilaiset ovat 
avainasemassa hyvässä varhaiskasvatuksessa. Tutkimukset osoittavat, että varhaiskasvatuk-
sen parissa toimivien koulutuksella on vaikutusta heidän tapaansa toimia kasvattajina. 
(OECD, 2006). Merkittävä tekijä tulevaisuudessa on myös suomalaisen varhaiskasvatuk-
sen monikulttuurinen ulottuvuus, joka osaltaan lisää vaatimuksia henkilöstön koulutuk-
seen. Tutkintoon johtavan koulutuksen lisäksi varhaiskasvatuksen henkilöstön osalta tulisi 
ottaa entistä voimakkaammin huomioon työn ohessa tapahtuvan koulutuksen tukeminen. 
Kaikissa aiemmin mainituissa henkilöstön koulutustasoa tarkastelleissa tutkimuksissa on 
kiinnitetty huomiota myös seminaarien, työpajojen ja luentojen vaikutuksesta kasvatus-
henkilöstön sensitiivisyyden lisääntymiseen (OECD 2011, 147). OECD. 2011. Starting 
Strong III: A Quality Toolbox for Early Childhood Education and Care. OECD.


184

Pinazzan (2012) Portugalissa Lissabonissa tekemässä tutkimuksessa kohteena olivat alle 
3-vuotiaiden päiväkotilasten hyvinvointi, oppimisympäristö sekä aikuisten pedagogiset käy-
tänteet. Tutkimuksen tuloksena havaittiin, että lasten hyvinvointia lisäsivät eniten läheinen 
suhde aikuisiin sekä hyvä oppimisympäristö, jossa lapsilla oli mahdollisuus tuntea yhteen-
kuuluvuutta, ja jossa rohkaistiin lasten autonomisuutta. Tällaisen toiminnan ehtona on 
aikuisten sensitiivisyys.  Kirjoittajien mukaan lasten hyvinvointia tukevan pedagogiikan tulee 
perustua eksplisiittisesti ajatteluun, toimintaan ja toiminnan reflektioon. (Pinazza 2012, 
577–590.) Pinazza, M.A. 2012. The right of young children to well-being: a case study of a 
crèche in Portugal. European Early Childhood Education Research Journal 20 (4), 577–590.

Pramling Samuelsson ja Carlsson (2008, 623) tarkastelivat, miten leikki ja oppiminen 
näyttäytyvät varhaiskasvatuksessa, miten Ruotsissa lasten oppiminen varhaiskasvatuksessa 
suhteutuu opetussuunnitelmaan sekä millaista olisi kestävä pedagogiikka. Tutkijat havait-
sivat, että lasten oppiminen varhaiskasvatuksessa edellyttää, että opettajalla täytyy koko 
ajan olla selvillä sekä oma että lapsen näkökulma. Sen lisäksi lapsen ja aikuisen pitää olla 
sitoutuneita prosessiin ja opettajalla täytyy olla samanaikaisesti käsillä oppimisen tavoitteet 
että lapsen näkökulma. Opettajan on myös ymmärrettävä, että sekä aikuisen ja lapsen että 
lasten välinen kanssakäyminen ja vuorovaikutus ovat välttämättömiä. (Emt. 631.) Opet-
tajan pitää myös sovittaa opetussuunnitelmissa kerrotut tavoitteet osaksi lapsen oppimis-
polkua. Opettajan roolina on myös tukea ja inspiroida lapsia, haastaa ja rohkaista heitä 
ottamaan maailmasta selvää. (Emt. 637–638.) Pramling Samuelsson, I. & Asplund Carlsson, 
M. 2008. The playing learning child: Towards a pedagogy of early childhood. Scandinavian 
Journal of Educational Research 52 (6), 623–641. 

Puroila (2002, 16) tutki varhaiskasvatustyötä sosiaalisena ilmiönä  eli työntekijöiden arki-
kohtaamisia sekä niiden tulkintoja ja näiden teoretisointia. Tutkija halusi ymmärtää päivä-
kotityön moniulotteisuutta ja valitsi analyysimenetelmäksi goffmanilaisen kehysanalyytti-
sen näkökulman. (Emt. 16–17.) Tutkimuksen tuloksena oli, että varhaiskasvattajuutta ei 
ole mielekästä tarkastella yksilön näkökulmasta, koska suurin osa päiväkodin toiminnasta 
tapahtuu vuorovaikutuksessa muiden kanssa. (Emt. 170.) Varhaiskasvattajien toiminta on 
tilanteista ja kulttuurista. Varhaiskasvattajien ammatillinen sosialisaatio tuottaa kaikille sosi-
aalisesti hyväksytyn tavan toimia tietyissä tilanteissa. Kulttuuriset tavatkin muuttuvat, mutta 
hitaasti. (Emt. 171.) Tutkimuksessa pystyttiin jäsentämään erilaiset kulttuuriset ajattelu- ja 
toimintatavat. (Emt. 173.) Tutkimus tuotti kolme yleistä havaintoa varhaiskasvatuksesta. 
Ensinkin varhaiskasvatuksessa on poikkeavia opetuksellisia kulttuureita vaihdellen voimak-
kaan opetuksellisista aina antipedagogisiin asti. (Emt. 177.) Toimintatuokiopainotteisuus 
korostaa aikuisen roolia suunnittelussa ja toteuttamisessa ja rajoittaa lapsen yksilöllisyyden 
näkökulmaa. Vapaan leikin pedagogiikka korostaa lapsilähtöisyyttä ja lapsen aktiivista roo-
lia toimintojen suunnittelussa. Tutkimusten mukaan jälkimmäisessä on vaarana aikuisen 
ja lapsen etääntyminen toisistaan ja vuorovaikutuksen väheneminen. (Emt. 178.) Toisena 
havaintona oli, että valta jakautuu varhaiskasvatuksessa epätasaisesti varhaiskasvattajien ja 
lasten sekä vanhempien suhteen. Varhaiskasvattaja on auktoriteettiasemassa lapsiin nähden, 
samoin vanhempiin. Valtasuhteiden muutos on kuitenkin käynnissä: lapsilla on enemmän 
mahdollisuuksia päättää asioistaan ja vanhempien rooli on muuttunut asiakkaan rooliksi, 
joka edellyttää perhelähtöistä ammatillisuutta varhaiskasvattajilta. (emt. 180–181.) Kolman-
neksi lapsen näkökulmasta tarkasteltuna lapsi näyttäytyy päiväkodissa kompetenttina toimi-
jana sosiaalisessa vuorovaikutuksessa. Konfliktit lasten ja aikuisten välillä olivat arkipäivää ja 
saattoivat johtaa tiettyjen, sääntöjä rikkovien lasten leimaamiseen. (Emt. 182.) Puroila, A-M. 


185

2002. Kohtaamisia päiväkotiarjessa – kehysanalyyttinen näkökulma varhaiskasvatustyöhön. 
http://urn.fi/urn:isbn:9514266501

Rantala (2008) tarkastelee tutkimuksessaan kompetenssiperustaisen näyttötutkintojär-
jestelmän ja varhaiskasvatusosaamisen arvioinnin ja todentamisen suhdetta (emt. 76). 
Näyttötutkintojärjestelmä on luotu yhdeksi pätevyyden tuottavaksi ja kelpoisuuden anta-
vaksi poluksi, jossa huomioidaan yksilön aikaisempi osaaminen. Taustalla on ajattelumalli, 
jonka mukaan työelämän käytännöt ovat keskeisin ja pätevin tapa tuottaa ammatillista 
osaamista. Se sopii erityisen hyvin aikuisille mielekkyytensä ja joustavuutensa vuoksi. Mitä 
enemmän työkokemukselle annetaan painoarvoa, sitä paremmin tavoitetaan vanhempaa 
aikuisväestöä. Ongelmaksi tässä mallissa nousee se, että ammattitaitovaatimuksia ei vält-
tämättä voida saavuttaa koulutusjärjestelmän ulkopuolella, esimerkiksi pelkän työkoke-
muksen perusteella, etenkään laajaa osaamista vaativissa tutkinnoissa. (Emt. 187–188.) 
Tutkimuksen tuloksena kuitenkin oli, että lapsen kasvun ohjaukseen suuntautuva tutkinto 
tuottaa päteviä varhaiskasvatuksen osaajia. Paras malli varhaiskasvatuksen osaamiselle 
olisi työelämälähtöistä oppimista koulutusperustaiseen oppimiseen yhdistävä malli. (Emt. 
188.) Varhaiskasvatuksen laadukas osaaminen on tavoitettavissa näyttötutkintojärjestel-
mässä, kunhan ammattitaidon osoittaminen ja arviointi perustuvat päteviin ammattitaito-
vaatimuksiin. Näyttötutkimusjärjestelmää tuleekin tästä syystä tarkastella eri ammattialo-
jen sovellettavuudesta käsin. (Emt. 189.) Rantala, K. 2008. Ammatillinen varhaiskasvatus 
ja näyttötutkintojärjestelmä. Tutkintotilaisuuksien kautta varhaiskasvatuksen ammattilaiseksi. 
http://urn.fi/URN:ISBN:978-951-29-3701-1

Rouvinen (2007, 49) tutki, millaista lastentarhanopettajan toiminta päiväkodissa on 
heidän oman näkemyksensä mukaan. Tutkija pyrki tulkitsemaan, mikä on toiminnan 
perusta, millaista yhteistyötä päiväkodin sisällä tehdään sekä millainen on lasten, vanhem-
pien ja lastentarhanopettajien yhteistyösuhde. (Emt. 49.) Tuloksissa lastentarhanopettajan 
työ näyttäytyy monisäikeisenä ja moniulotteisena (emt. 191). Lastentarhanopettajat näyt-
täytyvät eettisinä ja niin lasten kuin aikuistenkin edun toiminnassaan huomioivina. Nämä 
näkemykset ovat olleet vallalla lastentarhanopettajuuden alkuajoista lähtien. (Emt. 192.) 
Puheissa korostetaan lapsikeskeistä pedagogiikkaa, mutta toiminnan tasolla lasten vapautta 
säädellään eri tavoin (emt. 192–193). Lastentarhanopettajat nojaavat perinteiseen lasten-
tarhapedagogiikkaan, josta menetelmät ja toimintatavat ammennetaan (emt. 193). Käsitys 
lastentarhanopettajan persoonallisten piirteiden painotuksista samoin kuin käsitys lapsista 
on muuttunut ajan kuluessa. Persoonallisista piirteistä painottuu lastentarhanopettajien 
omaperäisyys ja varmuus kasvattajana. Toisaalta lapset nähdään haasteellisempina kuin 
ennen ja lapset näyttäytyvät monella tapaa psyykkisesti ja sosiaalisesti ongelmallisina. 
Toiminnan suunnittelun lastentarhanopettajat näkevät nykyään yhteisöllisenä prosessina 
muiden työntekijöiden kanssa. (Emt. 194.) Vanhempia pidetään tasaveroisina toimijoina 
ammattilaisten kanssa. Tutkija havaitsi, että jos ammattikasvattajat puuttuvat vanhem-
pien tapaan hoitaa ja kasvattaa lasta, se saattaa vääristää vanhemman käsitystä vastuistaan. 
(Emt. 194–195.) Tutkimuksessa ei tullut esille, että lastentarhanopettajat käyttäisivät 
pedagogisia käsitteitä. Myöskään sisällöistä ei puhuttu vaan tekemiseen viitattiin toimin-
tana. (Emt. 195.) Rouvinen, R. 2007. ”Tässä työssä yhdistyy kaikki”: lastentarhanopettajat 
toimijoina päiväkodissa. http://urn.fi/URN:ISBN:978-952-458-903-1

Sheridan, Giota, Han ja Kwon (2009) vertailivat tutkimuksessaan eroja ja samanlaisuutta 
varhaiskasvatuksen laadussa Ruotsissa ja Etelä-Koreassa. Mittarina tutkimuksessa oli 


186

ECERS (Early Childhood Environment Rating Scale). Tutkimuksen kirjallisuuskatsauk-
sessa viitataan lukuisiin tutkimuksiin, joissa on löydetty yhteys opettajan kompetenssin ja 
lapsen kohtaamisen välinen yhteys: mitä kompetentimpi opettaja on, sen herkempi hän 
on kohtaamisessaan lapsen kanssa. Tässä tutkimuksessa opettajien toiminnasta löydettiin 
eroja, jotka selittyivät muun muassa Ruotsin pienemmällä aikuinen-lapsi -suhdeluvulla, 
joka takaa, että aikuisella enemmän aikaa kohdata lapsi. Ruotsissa opettajan suunnitte-
lema päiväohjelma oli myös joustavampi ja sisälsi enemmän sisältöjä sisällä ja ulkona kuin 
Etelä-Koreassa. Lapset myös saivat liikkua päivän aikana ryhmässään ruotsalaisessa päivä-
kodissa. Etelä-Koreassa kulttuurinen tietoisuus oli korkeammalla tasolla kuin Ruotsissa. 
(Emt. 151–153.) Sheridan, S., Giota, J., Han, Y-M. & Kwon, J.-Y. 2009. A cross-cultural 
study of preschool quality in South Korea and Sweden: ECERS evaluations, The Early Child-
hood Research Quarterly 24 (2), 142–156. 

Sosiaali- ja terveysministeriön julkaisemassa selvityksessä (STM 2007) arvioidaan, että 
varhaiskasvatuksen henkilöstön koulutustason nostaminen on perusteltua kun otetaan 
huomioon myös perusopetuslain muutos  kolmiportaisen tuen käyttöönotosta. Kun pyri-
tään purkamaan aiemmin muodostettuja erityisryhmiä ja yhdistämään nämä tehostetun 
ja erityisen tuen tarpeessa olevat oppijat ns. normaaliryhmiin, joudutaan väistämättä kiin-
nittämään huomiota varhaiskasvatuksen laatuun. Kaikkien ammattiryhmien osalta olisi 
tärkeää selkiyttää työtehtävät ja ammattinimikkeet, jotta erityisesti varhaiskasvatuksen 
yliopistollisen koulutuksen tarjoama pedagoginen osaaminen tulisi hyödynnettyä tehok-
kaammin (STM 2007, 23). STM. 2007. Varhaiskasvatuksen henkilöstön koulutus ja osaami-
nen. Nykytila ja kehittämistarpeet. Sosiaali- ja terveysministerin selvityksiä 2007:7. Helsinki.

Tikka (2009, 30) tarkasteli tutkimuksessaan perhepäivähoitajaksi sosiaalistumista ja 
ehtoja toiminnan ja merkityksenannon prosessin kautta. Samalla hän tutki, miten per-
hepäivähoitajat kulttuurisesti rakentavat ammattiaan sekä miten perhepäivähoitajuutta 
määritellään palkkatyöyhteiskunnassa. (Emt. 30.) Tulokseksi saatiin, että perhepäivähoi-
tajien ammattiyhteisöä koossa pitäviä kulttuurisia tuotteita ovat kutsumuksellinen suhde 
työhön, autonomisuus, vastuu ja itsenäisyys sekä kokemus yhteiskunnallisesti arvokkaasta 
työstä (emt. 174). Perhepäivähoitajuuden asemaa horjuttaa palkkatyöyhteiskunnassa sen 
väheksytty asema, matala palkka ja marginalisoituminen työmarkkinoilla (emt. 176). 
Myös varhaiskasvatustyön  akatemisoituminen on johtanut perhepäivähoitajainstituu-
tion alkuperäisten vahvuuksien – palkallisen hoivan, kotityön ja äitiyden yhdistämisen – 
muuttumiseen ammatillisuuden esteiksi. Perhepäivähoitotyön asemaa on pyritty paranta-
maan kytkemällä se kiinteämmin muuhun varhaiskasvatusalaan. (Emt. 177.) Perinteisesti 
perhepäivätyö on koettu tilapäiseksi työksi, mutta tutkimukseen osallistuneet vanhemman 
polven hoitajat ovat tavoitelleet pysyvää ja ennustettavaa työuraa. Työn tulkitseminen tila-
päiseksi ”hanttihommaksi” vähättelee sen merkitystä yksilölle. Sekundäärityöhön jääneelle 
se merkitsee marginaaliin joutumista, mikä taas nähdään yksilön omana kyvyttömyytenä 
pärjätä yhteiskunnallisessa kilpailussa. (Emt. 178.) ”Kaikki on itsestä kiinni” -ajattelun 
sisäistäessään perhepäivähoitajat uusintavat yhteiskunnallista jakoa ja eriarvoisuutta (emt. 
179). Diskursiivisilla käytänteillä perhepäivähoitajat voivat neuvotella itsensä pois margi-
naalista. Tällaisia positiivisia ja aktiivisia diskursseja ovat kasvattaja, duunari ja käsityöläi-
syys. (Emt. 181.) Tikka, T. 2007. Taitavaksi hoitajaksi, arvostetuksi kasvattajaksi. Ammatil-
linen sosialisaatio perhepäivähoitajan työssä. http://urn.fi/URN:NBN:fi:joy-20070006


187

Venninen (2007, 59) tutki, pystytäänkö yhteisöllisen palautteen avulla lisäämään tietoi-
suutta omasta ammatillisesta osaamisesta sekä kehittää ammatillista osaamista. Tutkimus 
koski päiväkodin henkilökuntaa ja tutkimusyksikköinä ovat yksilö, tiimi ja työyhteisö. 
(Emt. 59.) Tutkimuksen tiimeissä oli alun perin erilaiset toiminta- ja palautteenantokult-
tuurit. Tutkimuksen kuluessa yksi tiimeistä pääsi ammatillisen eksperttiyden tasolle ja 
muut ammatillisen kypsyyden tasolle palautteen jakamisessa ja vastaanottamisessa. Palau-
tekulttuuri vahvisti tai heikensi tiimiä eri tavoin. Kollegan arvostaminen, vastavuoroisuus 
ja muiden huomioiminen edisti, vieraus, jännitteisyys ja vastavuoroisuuden puute puoles-
taan heikensi sitä. (Emt. 177–178.) Palautteenanto  voitiin jakaa kolmeen tyyppiin: kehit-
tävään, toteavaan ja myötäävään (estävään) palautteeseen. Vastaanotto puolestaan saattoi 
olla kehittymään pyrkivä, mukautumaton tai hyväksyvä. (Emt. 178.) Ilmeni myös, että 
uuden asian oppimiseksi tarvitaan paljon kehittävää palautetta, jota ilman vastaanottajan 
on vaikeaa kehittää taitojaan (emt. 179). Palautteenantoprosessin kehittymisessä oli kolme 
vaihetta: etsiminen, sisään ajaminen ja vakiintuminen. Työtiimissä ilmiökentän yhteinen 
prosessointi paransi henkilöiden itsereflektointitaitoja sekä kykyä arvioida kollegan teke-
mää työtä objektiivisesti. (Emt. 179.) Tulokseksi saatiin myös, että työntekijät kokivat, 
että heidän yhteinen tietoisuutensa omasta ammatillisuudesta sekä toisten osaamisesta kas-
voi merkittävästi tutkimushankkeen aikana (emt. 185). Venninen, T. 2007. ”Olen enem-
män alkanut pohtimaan ja sanomaan ääneen mitä ajattelen” : ammatillinen kehittyminen ja 
yhteisöllinen palaute päiväkodin työtiimeissä. http://urn.fi/URN:ISBN:978-952-10-3848-8

Ylitapio-Mäntylä (2010) tutki, miten lastentarhanopettajuus rakentuu päiväkodin kas-
vatuskäytännöissä, vuorovaikutuksessa ja sukupuolistavissa käytännöissä suhteessa suku-
puoleen ja valtaan (emt. 26). Tutkimuksessa ilmeni, että päiväkodin käytännöt ovat suku-
puolistavia. Tämä johtaa stereotyypioiden uusintamiseen niin kollegoiden (tekniset taidot 
ovat miesten alaa) kuin lapsienkin suhteen (pojat kaipaavat toiminnallisuutta). (Emt. 98.) 
Myös lapsia kasvatetaan tiedostamatta joko tytöksi tai pojaksi ja yksilöiden välisistä eroista 
tehdään luonnollisia, biologiasta johtuvia. (Emt. 121–122). Päiväkodissa aikuisten ja 
lasten välinen valtasuhde aktualisoituu aikuisen harjoittamana kontrollina, hallintana ja 
kurina suhteessa lapsiin (emt. 138). Työyhteisön käytännöissä on erilaisia valtapositioita, 
joissa lastentarhanopettajan paikka määrittyy äänekkyyden tai hiljaisuuden perusteella 
sekä erilaisten hierarkkisten suhteiden mukaan (emt. 169–170). Lastentarhanopettajan 
työtä ohjataan monelta taholta: lait, asetukset, ohjausasiakirjat sekä hallinnolliset ja talou-
delliset raamit muotoilevat kaikki lastentarhanopettajan toimintaa ja asemaa instituuti-
ossa (emt. 199). Lastentarhanopettajat uusintavat totuttua toiminnan tapaa työyhteisön 
sanktioiden pelossa (emt. 174), vaikka suhtautuvatkin kriittisesti työtään normittaviin 
sääntöihin (emt. 200). Jatkuvien kehittämisprojektien käynnistäminen ilman tarvittavia 
resursseja uuvuttaa lastentarhanopettajia. Kehittämishankkeet nähdään toisaalta työtä 
uudistavina ja sinänsä tervetulleina. (Emt. 200.) Työssäväsyminen ilmenee osaamatto-
muuden ja riittämättömyyden tunteina ja johtaa työn itsenäiseen uudelleen järjestelyyn. 
Lastentarhanopettajat muun muassa luopuivat suunnittelutyön tekemisestä ylityönä, 
mikä johti työn mielekkyyden kokemisen vähenemiseen. (emt. 201.) Ylitapio-Mäntylä, O. 
2010. Lastentarhanopettajien jaettuja muisteluja sukupuolesta ja vallasta arjen käytännöissä. 
http://urn.fi/URN:NBN:fi:ula-2011281051


188

Henkilöstön mitoitus ja suhdeluvut

Barrosa ja Aguiarh (2010) havaitsivat Portugalissa toteutetussa tutkimuksessaan, että 
lasten ja aikuisten määrä ryhmässä vaikuttaa päivähoidon laatuun. Tutkimuksen mukaan 
61 prosentissa tutkituista luokista laatu oli puutteellista. Tutkimuksessa oli mukana 160 
luokkaa 1–3-vuotiaita lapsia Pohjois-Portugalissa, Porton alueella. Tutkituissa luokissa 
lasten lukumäärä vaihteli 3 ja 40 välillä sekä aikuisten määrä 1 ja 5 välillä. Aikuinen-lapsi 
-suhdeluku vaihteli välillä 1:2 ja 1:17. (Barrosa & Aguiarb 2010.) Barrosa, S. & Aguiarb, 
C. 2010. Assessing the quality of Portuguese child care programs for toddlers. Early Childhood 
Research Quarterly 25 (4), 527–535.

Bigras yms. (2009) Kanadassa toteutetussa tutkimuksessa havaittiin aikuinen-lapsi -suh-
deluvun vaikuttavan laadun prosessitekijöihin. Laatu mitattiin korkeammaksi silloin, kun 
ryhmässä oli yksi aikuinen enintään viittä lasta kohden kuin ryhmässä, jossa kuutta tai sitä 
useampaa lasta kohden oli yksi aikuinen. Lapset olivat iältään korkeintaan 1,5-vuotiaita, 
ja osa heistä oli kodinomaisessa päivähoitopalvelussa ja osa päiväkodissa tai muussa vas-
taavassa. (Bigras yms. 2009, 136, 141.) Bigras, N., Bouchard, C., Cantin, G., Brunson, L., 
Coutu, S., Lemay, L., Tremblay, M., Japel, C. & Charron, A. 2009. A Comparative Study of 
Structural and Process Quality in Center-Based and Family-Based Child Care Services. Child 
Youth Care Forum 39, 129–150.

Lerkkasen yms. (2012) tutkimuksessa vertailtiin Suomessa ja Virossa lastentarhanopet-
tajien toimintaa ryhmässä. Tutkimuksessa havaittiin, että lasten suuri määrä ryhmässä 
aiheutti sen, että suomalaisissa päiväkodeissa lastentarhanopettajat toimivat enemmänkin 
aikuisjohtoisesti kuin lapsilähtöisesti, mutta virolaisissa päiväkodeissa tilanne on päin-
vastainen (Lerkkanen et al. 2012, 343). Lerkkanen, M-K. 2012. A Validation of the Early 
Childhood Classroom Observation Measure in Finnish and Estonian Kindergartens. Early 
Education & Development 23 (3), 323–350. 

Rentzou ja Sakellariou (2011) tutkivat Kreikassa aikuisten ja lasten suhteellista osuutta ryh-
mässä. Tutkimuksessa havaittiin lasten määrän yhtä kasvattajaa kohtaan vaihtelevan ryhmä-
kohtaisesti.  Kuten Suomessa, isompien lasten kohdalla lapsia oli enemmän yhtä kasvattajaa 
kohti kuin pienempien lasten ryhmissä. Keskimäärin esikouluryhmässä oli 11.5 lasta/opet-
taja, pienten ja taaperoiden ryhmässä 4.1 lasta/opettaja. (Rentzou & Sakellariou 2011, 371.) 
Rentzou, K. & Sakellariou, M. 2011. The Quality of Early Childhood Educators: Children’s 
Interaction in Greek Child Care Centers. Early Childhood Education Journal 38, 367–376.

Rusby, Backen Jones, Crowley ja Smolkowski (2013) tutkivat Yhdysvalloissa lasten 
kodinomaisen hoidon laatua. Tutkimus osoittaa, että aikuinen-lapsi -suhdeluku selittää 
lapsen negatiivistä käyttäytymistä. Lapsilla oli vähemmän käyttäytymisongelmia silloin, 
kun ympäristö oli organisoitu, lapsilla oli selkeät säännöt ja aikuinen-lapsi -suhdeluku 
oli pienempi. Aikuinen-lapsi -suhdeluvun ei nähty kuitenkaan selittävän lasten positii-
vista käyttäytymistä. Tutkimuksessa mukana olleilla henkilöillä oli keskimäärin 10 lasta 
hoidossa ja yli puolet toimivat yksin ilman avustajia. (Rusby, Backen Jones, Crowley & 
Smolkowski 2013, 8–10.) Rusby, J. C., Backen Jones, L., Crowley, R. & Smolkowski, K. 
2013. The Child Care Ecology Inventory: A domain-specific measure of home-based child care 
quality to promote social competence for school readiness. Early Childhood Research Quarterly 
28 (4), 947–959.


189

Sandstromin (2012) Espanjassa tekemä tutkimus laadusta osoitti, että lasten suuri määrä 
ryhmässä verrattuna aikuisten määrään heikentää laatua. 25 havainnoidussa ryhmässä kor-
keimmillaan suhdeluku oli 1:27 ja pienimmillään 1:8. Keskimäärin ryhmässä oli 20 lasta 
yhtä aikuista kohden. Tutkimus keskittyi 4-vuotiaiden ryhmien havainnointiin, mutta 
mukana oli myös 3-vuotiaiden ja 5-vuotiaiden ryhmiä. 3-vuotiaiden ryhmässä nuorimmat 
olivat alle 2-vuotiaita. Ryhmät arvioitiin yleisesti huonoksi laadultaan, ja suuren ryhmä-
koon nähtiin heikentävän laatua lapsen yksilöllisen kohtaamisen ja hoidon osalta sekä 
palautteen antamisessa ja kielellisen kehityksen tukemisessa (Sandstrom 2012.) Sandstrom, 
H. 2012. The characteristics and quality of pre- school education in Spain. International 
Journal of Early Years Education 20 (2), 130–158.

de Schippera, Riksen-Walravena, Geurtsb & de Weertha (2007) Alankomaissa tehdyn 
tutkimuksen mukaan hoitajien stressitaso vaikuttaa hoidon laatuun päivähoitoyksiköissä. 
Tutkimuksen mukaan hoidon havaittiin olevan laadukkaampaa silloin, kun ryhmässä on 
vähän alle kaksivuotiaita lapsia. Alle kaksivuotiaiden suuri määrä ryhmässä voi nostaa 
hoitajan kortisolitasoa. (de Schippera, Riksen-Walravena, Geurtsb & de Weertha 2007, 
59–60.) de Schippera, E. J., Riksen-Walravena, J. M., Geurtsb, S. A. E. & de Weertha, C. 
2009. Cortisol levels of caregivers in child care centers as related to the quality of their caregi-
ving. Early Childhood Research Quarterly 24 (1), 55–63. 

Teema 4: Johtaminen ja laatu

Johtamistutkimuksissa on käsitelty varhaiskasvatusta kuntajohtajien sekä 
päiväkodin johtajien näkökulmasta hajautetussa organisaatiossa. Laatua on 
tutkittu ohjaavien asiakirjojen valossa sekä perhepäivähoidossa. Kansainvälisissä 
tutkimuksissa on nostettu esiin jaettu johtajuus varhaiskasvatuksen 
tehokkuuden lisäämisen välineenä sekä johtajuuden merkitys korkeatasoisen 
varhaiskasvatuksen takaajana.

Akselin (2013, 62) tutki kuntatason varhaiskasvatusjohtajien johtamistyön tarinoita. Tar-
koituksena oli selvittää, mitä johtajat pitivät työssään tärkeänä sekä miten näyttäytyi joh-
tajan itsensä, muiden ja organisaation johtaminen (emt. 62). Tarinoiden pohjalta rakentui 
johtajan strategisen johtamisen profiili, jota yhdistettynä johtamisen haasteisiin käytettiin 
ennakoimaan johtajien menestymistä (emt. 183). Tuloksena saatiin varhaiskasvatuksen 
strategisen johtamisen teoreettinen jäsennys, joka huomioi varhaiskasvatuksen perustehtä-
vään perustuvan johtamisen kuntakontekstissa. (emt. 189) Strategiseksi johtajaksi kasvun 
polkua kuvaa sattumanvaraisuus ja muutokset. Johtamistyö jäsentyi tarinoissa hyvän joh-
tajuuden tavoitteluksi, lapsen ja perheen näkemiseksi johtamistyön lähtökohtana, yhdessä 
tekemiseksi ja alan arvostamisen lisäämiseksi. (emt. 183.) Suhdetoiminta nousi strate-
gisesta näkökulmasta keskeisimmäksi johtamistyön osa-alueeksi. Asiantuntijajohtajuus 
näyttäytyi johtamistoiminnan tavoitteena (emt. 183), mutta olennaista oli, että johtajalla 
on varhaiskasvatuksen profession edellyttämää asiantuntemusta (emt. 198). Varhaiskas-
vatuksen johtamiskonteksti, kuntaorganisaatio, määritteli käytössä olevat johtamiskeinot. 
Strategisen johtamisen keskeisenä piirteenä menestyksen ennakoinnin näkökulmasta on 
monitasoisuus. (Emt. 183–184.) Hyvä varhaiskasvatuksen strateginen johtaja on koke-
muksen ja koulutuksen myötä johtamistyön ammattilaiseksi kehittynyt henkilö, joka 
huolehtii suhdetoiminnasta ja sopivasta varhaiskasvatusstrategiasta (emt. 189). Tärkein 
päämäärä strategisessa johtamisessa on vaikuttaa esimerkiksi poliittiseen ja kunnalliseen 


190

päätöksentekoon omalla asiantuntemuksellaan. (emt. 193.) Tästä syystä kunnan varhais-
kasvatusjohtajan tehtävät painottuvat suhdetoimintaan ja symbolisiin tehtäviin (emt. 
195). Johtajan tulee laatia, toimeenpanna ja arvioida strategian toteutumista ja kyetäkseen 
tähän varhaiskasvatusjohtajan aseman pitää olla selvä (emt. 201). Strategia on henkilöstö-
johtamisen ja pedagogisen johtamisen väline (emt. 199.) Tutkimuksessa kehitettiin myös 
teoreettinen malli varhaiskasvatuksen strategiseen johtamiseen (emt. 202). Akselin, Marja-
Liisa. 2013. Varhaiskasvatuksen strategisen johtamisen rakentuminen ja menestymisen enna-
koiminen johtamistyön tarinoiden valossa. http://urn.fi/URN:ISBN:978-951-44-9050-7

Alila (2013) tutki varhaiskasvatuksen laadun määritteitä laatu-sanaa käyttäen normi- ja 
informaatio-ohjauksen asiakirjoissa päivähoitolain säätämisestä alkaen vuodesta 1972 
vuoteen 2012. Laatupuhetta tarkasteltiin määrällisestä, ajallisesta, teemallisesta ja sisällöl-
lisestä näkökulmasta sekä laatupuheen ja laatupuheen sisältöjen keskinäisestä suhteesta 
käsin (emt. 150–151). Tutkimuksen tuloksena havaittiin, että laatupuhetta on normi- ja 
informaatio-ohjausasiakirjoissa vain vähän ja suurimmassa osassa aineistoa ei laatupuhetta 
ollut lainkaan ja laatupuhetta oli enemmän informaatio-ohjausasiakirjoissa. Laatupuheen 
määrän trendi oli kuitenkin nouseva. (Emt. 277–278.) Normiohjauksessa laatupuhe kes-
kittyy puitteisiin ja määriin, informaatio-ohjaus sen sijaan kiinnittyy enemmän sisältöi-
hin. Informaatio-ohjauksen laatupuhe osoittautui niin yleiseksi, että sen asemoiminen on 
haasteellista. (Emt. 285.) Tutkimuksen toisena päätuloksena oli, että varhaiskasvatuksen 
normi- ja informaatio-ohjausasiakirjoissa laatupuhetta ei jäsennetä ja kiinnitetä suhteessa 
varhaiskasvatuksen laadun teoreettisiin ja tutkimuksellisiin lähtökohtiin. (emt. 281.) Laa-
tupuhe valtionhallinnon taholta on yleistä eikä laadun elementtejä eritellä. Tämä viittaa 
laatupuheen kiinnittymisestä modernistiseen paradigmaan. (Emt. 282.) Tämä on ristirii-
dassa Suomeenkin rantautuneen kansainvälisen tutkimuksen kanssa, jossa on vallalla post-
moderni käsitys laadusta. Postmodernin käsityksen mukaan laatu on subjektiivista, sosi-
aalisesti konstruoitua ja kontekstuaalista. (emt. 282.) Koska suomalaista laadun ohjausta 
ei ole kytketty mihinkään laatuteoriaan, tutkija hahmotteli laatumallin lähtökohtia. Laa-
tumallin perustana tulee olla laaja-alainen tutkimus- ja teoriatieto. Laatujäsennyksen pitää 
myös olla riittävän laaja-alainen, jotta se jäsentää koko ilmiötä ja voi toimia kuntatasolla 
ohjaavana ja osaamista kehittävänä. Näiden lisäksi mallin tulisi olla muotoiluiltaan sen 
verran väljä, että siinä voidaan huomioida aikakauden ja toimijoiden omat lähtökohdat, 
painotukset ja ominaispiirteet. (Emt. 285.) Vaikka laatupuhe on kiinnittynyt vahvimmin 
päivähoidon työvoimapoliittiseen ja toisaalta sosiaali- ja perhepoliittiseen tehtävään (emt. 
288), laatupuheessa ei juurikaan viitata henkilöstöön ja perheiden kanssa tehtävään yhteis-
työhön eikä ylipäänsä asiakkaaseen (emt. 286). Varhaiskasvatuksen laadun ohjaus on ollut 
epäsystemaattista, epätasaista ja toisinaan vailla yhteistä päämäärää ohjauksen suunnasta 
ja tarpeesta. (Emt. 291.) Ohjauksen vaikuttavuutta tai ohjausjärjestelmää ei niin ikään ole 
arvioitu (emt. 292). Alila, Kirsi. 2013. Varhaiskasvatuksen laadun ohjaus ja ohjauksen laatu. 
Laatupuhe varhaiskasvatuksen valtionhallinnon ohjausasiakirjoissa 1972-2012. http://urn.fi/
URN:ISBN:978-951-44-9115-3

Halttunen (2009) tarkasteli tutkimuksessaan työntekijöiden ja johtajan työtä hajautetussa 
päivähoito-organisaatiossa, työntekijöiden ja johtajan suhteita ja asemaa, johtajuuden 
toteutumista sekä johtajuudelle asetettuja odotuksia (emt. 55). Hajautettu organisaatio on 
poikkeava rakenne päivähoidon perinteisesti yhden toimintayksikön rakenteeseen verrat-
tuna. Tutkija soveltaa pohdinnassaan organisaatiorakenteen sosiaalisia elementtejä, joita 
ovat auktoriteettisuhteet, työnjako, keskitys ja hajautus sekä muodollisuuden aste. (emt. 


191

138–139.) Tutkimuksen organisaatioissa kaikki työntekijät olivat vahvistetuista vara- ja 
vastuuhenkilöjärjestelmästä huolimatta suorassa auktoriteettisuhteessa johtajaan. Vara- ja 
vastuuhenkilöillä ei ollut virallista auktoriteettiasemaa muihin työntekijöihin nähden. 
Esimiehen etääntyminen alaisistaan lisäsi alaisten itsenäisyyttä ja tiimityön korostamista. 
Johtajaa ei tarvittu enää kaikkeen, riitti, että hänen tiedettiin olevan tarvittaessa saatavilla. 
Johtajan ja alaisten suhteissa oli havaittavissa jaetun johtajuuden piirteitä ja siihen suhtau-
duttiin hyväksyvästi. Tutkijan mukaan johtajan tulisikin johtaa koko hajautettua organi-
saatiota itseohjautuvien tiimien kautta ja rinnalla. (Emt. 139.) Auktoriteettisuhteet työn-
tekijöiden välillä osoittautuivat vaikeiksi: vaikka joku työntekijöistä olisikin saanut viralli-
sen aseman esimerkiksi varajohtajana, määräysvallan käyttö kollegoihin oli vaikeaa, kuten 
myös kollegan määräysvaltaan alistuminen. (Emt. 140.) Auktoriteettiin liittyi työnjako, 
jota toteutettiin eri tavoin tutkimusorganisaatioissa. Työnjaosta ei välttämättä oltu sovittu 
vaan käytännöt olivat hioutuneet ajan kuluessa. Koska vastuuta kannettiin yhdessä, tämä 
viittaa jaetun johtajuuden käytäntöihin. (Emt. 140–141.) Päivähoidon johtajuuden 
jäsentymättömyydestä ja ristiriitaisuudesta kertoo, että toisinaan työntekijät nauttivat itse-
näisyydestä ja autonomiasta, mutta toisinaan kaipasivat kuitenkin johtajan auktoriteettia 
(emt. 140). Päätöksenteko oli tutkituissa organisaatioissa menossa kohti hajautettua pää-
töksentekoa, vaikka joistain linjauksista toivottiin niiden olevan samoja koko hajautetun 
organisaation osalta. (Emt. 142.) Muodollisuuden aste näyttäytyi myös ristiriitaisena: 
toisaalta toivottiin linjauksia kirjatuksi (korkea muodollisuuden aste), toisaalta haluttiin 
säilyttää mahdollisuus vaikuttaa omaan työhönsä. Halttunen, Leena. Päivähoitotyö ja johta-
juus hajautetussa organisaatiossa. http://urn.fi/URN:ISBN:978-951-39-3762-1

Heikka ja Waniganayake (2011) toteavat artikkelissaan, että jaetun johtajuuden avulla 
varhaiskasvatuksessa voitaisiin tehostaa varhaiskasvatusyksiköiden toimintaa ja tuottaa 
laadukkaampaa toimintaa Tämä asettaa vaatimuksia myös lastentarhanopettajien päte-
vyydelle, koska johtajuuden delegointi siirtää entistä enemmän vastuuta ryhmien lasten-
tarhanopettajille.  Heikka, J. & Waniganayake, M. 2011. Pedagogical leadership from a 
distributed perspective within the context of early childhood education. International Journal 
of Leadership in Education: Theory and Practice 14 (4), 499–512. 

OECD:n (2006; 2011) raporteissa huomautetaan, että henkilöstön kannalta johtajan 
tulee pystyä ohjaamaan henkilöstöä tarvittavaan täydennyskoulutukseen sekä myös tuo-
maan uusinta alaan kohdistuvaa tutkimustietoa ja soveltamaan sitä käytännön kehittämis-
työhön yhdessä henkilöstön kanssa (OECD 2006; OECD 2011). OECD. 2006. Starting 
Strong II: Early Childhood Education and Care. OECD: Pariisi sekä OECD. 2011. Starting 
Strong III: A Quality Toolbox for Early Childhood Education and Care. OECD.

Parrila (2002, 22) tutki perhepäivähoitoa ja sen laatua osana suomalaista varhaiskasva-
tusjärjestelmää perhepäivähoitajien, perhepäivähoidon ohjaajien ja vanhempien näkökul-
mista. Tutkimuksen yhtenä tarkoituksena oli rakentaa teoreettinen malli perhepäivähoi-
don laatutekijöistä. (Emt. 22.) Tutkimuksessa ilmeni, että perhepäivähoito on läpikäynyt 
muutoksia ja nämä muutokset ovat aiheuttaneet perhepäivähoitoon kehittämishaasteita, 
joista keskeisimpänä perhepäivähoitajien ammatillisuuden ja koulutuksen kehittäminen. 
(Emt. 174.) Perhepäivähoidossa olevilla lapsilla pitäisi olla tasa-arvoiset mahdollisuudet 
päiväkotilasten kanssa laadukkaaseen varhaiskasvatukseen, kuten lakikin määrittää, mutta 
tämä edellyttäisi perhepäivähoitajilta kasvattamisen ja oppimisen ilmiöiden tuntemista 
syvemmällä tasolla. (Emt. 174.) Arjen tilanteissa pystytään lapsen tarpeet ja oppiminen 


192

turvaamaan, kunhan ne on tietoisesti otettu huomioon (emt. 176). Perhepäivähoidossa 
korostuu tavoitteellisen kasvattamisen sijaan hoiva, läheisyys ja rakastava vuorovaiku-
tus. Osa perhepäivähoitajista piti koulutusta merkityksellisenä oman ammatillisuutensa, 
mutta myös yhteiskunnallisen arvostuksen elementtinä. (Emt. 175.) Perhepäivähoidon 
kehittäminen on ristiaallokossa: sen enempää yhteiskunta kuin perhepäivähoitajatkaan 
eivät tiedä, pitäisikö perhepäivähoitoa kehittää tavoitteellisen oppimisen vai kotiäitiyteen 
pohjautuvan hoivatyön suuntaan. (Emt. 177.) Perhepäivähoidon ohjauksen on katsottu 
takaavan työn laadun, mutta tutkimus osoitti, että ohjauksessa on puutteita (emt. 178). 
Yhteistyön helppous perhepäivähoitajan ja vanhempien välillä nähtiin vahvuudeksi. Sitä 
se olikin, jos vanhempien ja perhepäivähoitajan kasvatusnäkemykset ovat riittävän lähellä 
toisiaan. (Emt. 179.) Tutkittua tietoa ei ole siitä, saako lapsi perhepäivähoidossa tarpei-
densa mukaista yksilöllistä hoitoa tai että onko perhepäivähoitajilla välineitä tunnistaa 
lapsen tarpeita ja osaamista vastata niihin. (Emt. 186.) Parrila, S. 2002. Perhepäivähoito 
osana suomalaista päivähoitojärjestelmää : näkökulmia perhepäivähoidon laatuun ja sen 
kehittämiseen. http://urn.fi/urn:isbn:9514268741

Sosiaali- ja terveysministeriön (STM 2007) alaisena toimineen varhaiskasvatuksen neu-
vottelukunnan raportissa todetaan, että johtaminen edellyttää vahvaa substanssiosaamista, 
jotta voidaan tuottaa laadukkaita varhaiskasvatuspalveluita. Raportissa esitetään edelleen, 
että päivähoidon kasvatusorganisaation ammatilliseen johtotehtävään kelpoisuutena tulisi 
olla soveltuva ylempi korkeakoulututkinto, johon sisältyy lastentarhanopettajankelpoisuu-
den antava koulutus sekä riittävä johtamisosaaminen (STM 2007, 27). STM. 2007. Var-
haiskasvatuksen henkilöstön koulutus ja osaaminen. Nykytila ja kehittämistarpeet. Sosiaali- ja 
terveysministerin selvityksiä 2007:7. Helsinki.

Sylva yms. (2010) havaitsivat Iso-Britanniassa toteutetussa EPPE (Effective Provision of 
Preschool Education) –tutkimuksessa, että laadultaan korkeatasoisissa päiväkodeissa johta-
jilla oli vahva kasvatuksellinen näkemys, aikuisten ja lasten vuorovaikutusta arvostettiin ja 
johtajat tukivat henkilökuntaa pedagogisen toiminnan kehittämisessä. Sylva, K., Melhuis, 
E., Sammons, P., Siraj-Blatchford, I. & Taggart, B. 2010. Early Childhood Matters: Evidence 
from the Effective Pre-school and Primary Education project. Lontoo: Routledge.

Teema 5: Kasvatuskumppanuus

Teeman tutkimukset tarkastelevat, mitä kasvatuskumppanuus on, millaista 
kasvatuskumppanuutta ja lasta asiakirjat ja varhaiskasvatuskeskustelulomake 
rakentavat ja miten perheen sosioekonominen asema vaikuttaa kasvatus
kumppanuuteen.

Alasuutari ja Karila (2010, 100) tutkivat, millaisen kuvan lapsesta ja lapsuudesta lapsen 
yksilöllisen varhaiskasvatussuunnitelman (myöhemmin vasu) lomakkeet rakentavat sekä 
millaiseen yhteiskunnalliseen varhaiskasvatuksen funktioon ne viittaavat (emt. 100). 
Tulokseksi he saivat, että vasu-lomakkeiden lapsikäsitys oli hyvin perinteinen. Lapsen 
yksilöllinen kehitys, perhe, hoito ja lapsi persoonana ovat tärkeimmät näkökulmat lomak-
keiden lapsi ja lapsuusnäkemyksissä. Lapsi nähdään suojelua kaipaavana ja aikuisesta 
riippuvaisena objektina. (Emt. 107.) Yhteiskunnallisista funktioista tärkeimmäksi nouse-
vat pedagoginen ja hallintaulottuvuus. Pedagoginen ulottuvuus merkitsee keskittymistä 
lapsen kehittymiseen ja oppimiseen varhaiskasvatuksellisen asiantuntijuuden kautta. 


193

Lomakkeissa tämä näkyy tavoitteiden asettamisena ja lapsen saavutusten arviointina, 
vertailukohtana ”normaali” lapsi ja tavoitteena standardoitu varhaiskasvatus. (Emt. 108.) 
Hallintaulottuvuus näyttäytyy ”normaalin” lapsen tai vanhemman roolin määrittäjänä. 
Vanhemman tulee osallistua lapsensa havainnointiin ja informaation jakamiseen, mutta 
kuitenkaan hänelle ei sallita asemaa kasvatuksen suunnittelussa, vain huolipuheen osapuo-
lena. Lomakkeissa myös ilmenee, että osa perheiden elämää on sellaista, joka täytyy avata 
varhaiskasvatuksen instituutiossa (esim. lapsen mediankäyttö, rajojen asettaminen).  (Emt. 
108.) Lasten sosiaaliset suhteet vertaisryhmässä jäävät vasu-lomakkeissa melko näky-
mättömiksi; niitä käsitellään lähinnä sosiaalisten taitojen näkökulmasta. Lapsi nähdään 
suhteessa perheeseensä ja suhteessa tarjottavaan varhaiskasvatukseen. Lapsen näkökulma 
varhaiskasvatukseen jää niin ikään näkymättömäksi. (Emt. 109.) Alasuutari, M. & Karila, 
K. 2010. Framing the Picture of the Child. Children & Society 24 (2), 100–111.

Alasuutari ja Markström (2011, 517) tarkastelivat tutkimuksessaan vanhempien ja päivä-
kodin opettajien kasvatuskeskusteluja sekä sitä, millainen on tavallinen lapsi, jota näissä 
keskusteluissa tuotetaan. Tutkimus toteutettiin päiväkodeissa Suomessa ja Ruotsissa. 
(Emt. 517.) Tutkimuksen keskeiset tulokset olivat molemmissa maissa samankaltaiset 
(emt. 530). Tulokset osoittivat, että tavallisen lapsen käsite sekä institutionaaliset odo-
tukset rakentuvat vaihtelevista ja ristiriitaisista käsityksistä, esimerkiksi lapsen riippuvuus 
aikuisesta, toisaalta hänen pystyvyytensä ja itsenäisyytensä. Käsillä olevassa tutkimuksessa 
lapsen itsenäisyys ja itseohjautus olivat päivähoidossa tärkeitä tavoitteita. Kuitenkin lapsen 
toimijuutta rajoittaa instituution säännöt. (Emt. 530.) Kasvatuskeskusteluissa keskeistä oli 
käytös ja sopeutuminen päivähoitoon. Päivähoitojärjestelmän näkökulmasta tavoitteena 
on sosiaalisesti taitava lapsi, joka pystyy toimimaan aktiivisesti vertaisryhmässään. Akatee-
miset taidot jäävät toissijaisiksi. (Emt. 531.) Institutionaaliset odotukset eroavat tyttöjen 
ja poikien kohdalla. Kasvatuskeskustelussa rajoja rikkova tyttö on puheenaihe, rajoja rik-
kova poika ei. Poikien kohdalla haastavaa ja keskusteluun nousevaa oli vain aggressiivinen 
käytös. Myös sukupuolen mukainen käytös nousi keskusteluissa esiin. Lasten odotetaan 
leikkivän mieluiten samaa sukupuolta olevien toveriensa kanssa tälle sukupuolelle ”sopi-
via” leikkejä. Nämä odotukset olivat tytöille tiukempia kuin pojille. (Emt. 531.) Tutkijoi-
den mukaan näistä sukupuolittavista ja normalisoivista käytännöistä toimijoiden pitäisi 
puhua keskenään. Samalla olisi aihetta pohtia, johtavatko instituution säännöt keskiluok-
kaisten valkoihoisten perheiden suosimiseen vähemmistöjen kustannuksella. (Emt. 531.)
Alasuutari, M. & Markström, A-M. 2011. The Making of the Ordinary Child. Scandinavian 
Journal of Educational Research 55 (5), 517–535.

Arndt, Rothe, Urban, & Werning (2013) tarkastelivat Saksassa toteuttamassaan tutki-
muksessa lasten vanhemmiltaan ja lastentarhanopettajilta saamaa tukea oppimiseensa 18 
kuukautta ennen heidän peruskouluun siirtymistään. Tutkimuksella haettiin vanhemmilta 
ja lastentarhanopettajilta saadun tuen yhtymäkohtia ja eroja. Tutkimuksen kohteena 
olivat sosioekonomisesti heikompiosaiset perheet. Tutkimuksen tulokseksi saatiin, että 
lastentarhanopettajat eivät juuri uskoneet kotien valmiuksiin edistää lapsen oppimisval-
miuksia. Perusteena asenteeseensa lastentarhanopettajat esittivät työelämän vaatimuksia 
perheille, suurta lapsimäärää tai yksinhuoltajuutta. (Arndt, Rothe, Urban, & Werning 
2013, 23–38.) Arndt, A-K., Rothe, A., Urban, M. & Werning, R. 2013. Supporting and 
stimulating the learning of socioeconomically disadvantaged children – perspectives of parents 
and educators in the Transition from preschool to primary school. European Early Childhood 
Education Research Journal 21(1), 23–38.


194

Amerikkalaisessa Cooperin, Batts Allenin, Patallin ja Dentin (2010) tekemässä tut-
kimuksessa tarkasteltiin perheiden köyhyyden ja vanhempien koulun kanssa tehtävän 
yhteistyöhön osallistumisen välistä yhteyttä siinä siirtymävaiheessa, jossa lapsi siirtyi esi-
opetuksesta kouluun. Tutkimuksessa huomattiin, että köyhien perheiden lapset aloittivat 
koulun merkittävästi alemmin kognitiivisen taidoin kuin varakkaammat ikätoverinsa. 
Köyhät vanhemmat olivat lapsen päiväkotiajan vähemmän osallistuvia/ sitoutuneita lap-
sen tulevaan koulukäyntiin kuin varakkaat vanhemmat. Tutkimus osoittaa, että köyhillä 
vanhemmilla on varakkaampia vanhempia rajallisemmat resurssit tukea lapsensa tiedol-
lista oppimista. (Cooper yms. 2010, 480–492.) Cooper, H., Batts Allen, A., Patall, E.A. 
& Dent, A.L. 2010. Effects of Full-Day Kindergarten n Academic Achievement and Social 
Development. Review of Educational Research 80 (1), 34–70.

Karila ja Alasuutari (2012, 16) tutkivat vanhempien ja kasvatushenkilöstön välisiä kas-
vatuskeskusteluja lapsen henkilökohtaisen varhaiskasvatussuunnitelman lomakkeen 
näkökulmasta sekä millaiset kehykset ja asemat se osapuolille tuottaa (emt. 16). Varhais-
kasvatuksen ohjausasiakirjoissa vanhempien ja henkilöstön välinen kasvatuskumppanuus 
on tasavertaista ja molemminpuolista yhteistoimintaa (emt. 22). Lomakkeissa molemmin-
puolisuus ei kuitenkaan näkynyt. Vanhemmille on varattu runsaasti tilaa lapsen kuvailulle 
ja vanhempien kasvatuskäsityksille. Henkilöstön rooleiksi muotoutui vastaanottaja ja 
arvioitsija. Kuitenkaan lomakkeissa kasvatuksen ja opetuksen käytäntöjä ei avata ja tämä 
muodostaa vanhempien ja kasvattajien välille epäsymmetrian. Instituution käytäntöjen 
katsotaan kuuluvan yksinomaan instituution ammattilaisille. Vanhempien alisteista roo-
lia lisää myös lomakkeiden kysymykset, jotka piiloisesti asettavat vanhemmat arvioinnin 
kohteeksi (esimerkiksi kasvatuskäytäntöjen kysyminen). Tämä johtaa tilanteeseen, jossa 
perheiden yksityisasiat otetaan säännöllisesti julkiseen käsittelyyn kasvatuskeskusteluissa. 
(Emt. 22.) Näin vanhemmat joutuvat positioon, jossa he ovat vain tiedonantajia lapsensa 
ja perhe-elämänsä asioista. Tämä sysää heidät ammattilaisten pedagogisaation kohteeksi. 
(Emt. 23.) Karila, Kirsti & Alasuutari, Maarit. 2012. Drawing Partnership on Paper: How 
do the Forms for Individual Educational Plans Frame Parent – Teacher Relationship?  
http://www.ernape.net/ejournal/index.php/IJPE/article/view/186/124

Karila (2005) tutki, kuinka kasvatuskumppanuus rakentuu vanhempien ja varhaiskas-
vatuksen henkilöstön välisissä, kahdenkeskisissä keskusteluissa (emt. 5). Vanhempien ja 
henkilöstön väliset kasvatuskeskustelut ovat monikerroksisia ja  niiden kehittymisen kan-
nalta onkin olennaista, miten puheessa ilmenevät perususkomukset tulevat kuulluksi ja 
tulkituksi. Kasvatuskeskustelut ovat sidoksissa arjen tilanteisiin, mutta rakentavat myös 
kulttuurisia merkitysmaailmoja. Keskusteluissa päivähoidon henkilökunta on aktiivisem-
massa roolissa ja määrittää keskustelujen aiheet, mikä ajaa vanhemmat myötäilijöiksi ja 
täydentäjiksi. Kaikki vanhemmat eivät tähän kuitenkaan tyydy. Vanhemmat aito osallisuus 
varhaiskasvatuksessa edellyttää, että he saavat äänensä aidosti kuuluville. Kumppanuus jää 
pinnalliseksi, jos se on pelkkää tietojen vaihtamista ja siirtoa. Vanhemmilla ja ammattilai-
silla on lapsesta eri tietoa, mutta silti yhteinen tavoite. Tämä aiheuttaa haasteen kumppa-
nuudelle. Kasvatuskumppanuussuhteessa tulee pohtia, millä keinoin myös vanhemmilla 
on mahdollista saavuttaa aktiivisen toimijan asema. Vanhemmat tulevat hyvin monen-
laisista lähtökohdista ja kaikkien osallisuus pitäisi mahdollistaa ja turvata. Tasavertainen 
suhde edellyttää, että ammattilaiset luopuvat asiantuntijavallastaan. (Emt. 297–298.) 
Karila, K. 2005. Vanhempien ja päivähoidon henkilöstön keskustelut kasvatuskumppanuuden 
areenoina. Kasvatus 36 (4), 285–298.


195

Kekkonen (2012, 61) tarkasteli tutkimuksessaan, millaisia merkityksiä kasvatuskumppa-
nuus saa varhaiskasvatuksen ammattilaisten puhetavoissa sekä minkälaisia toimijuuksia, 
vuorovaikutustapoja ja suhteita varhaiskasvatuksen ammattilaisten, vanhempien ja lasten 
kohtaamisissa muodostuu. (emt. 61.) Kasvatuskumppanuus on yhteistyötä, jonka osapuo-
let ovat sitoutuneet yhteisen tavoitteen saavuttamiseksi. Tämä prosessi jakautuu aloitus- ja 
työskentelyvaiheisiin. Vastuu kasvatuskumppanuudesta on varhaiskasvatuksen henkilös-
töllä. (emt. 183.) Aloitusvaiheessa kumppanuutta rakennetaan palveluneuvottelu-, aloi-
tuskeskustelu- ja kotikäyntipuheessa. (emt. 183.) Palveluneuvottelussa sekä perheiden että 
päivähoidon asiantuntijuus pääsi esille päivähoitovalintoja koskevassa neuvottelussa. (emt. 
184.) Aloituskeskusteluissa rakennettiin vanhempien ja kasvattajien luottamusta toisiinsa 
suhteessa lapseen ja arvostava puhetapa korostui. (emt. 185.) Kotikäynti toimi kasvattajan 
ensikontaktina lapseen ja kasvatuskumppanuussuhteen aloituksena vanhempien kanssa. 
(emt. 187.) Aloitusvaihetta seuraa työskentelyvaihe, jossa vakiinnutetaan yhteistyösuh-
detta ja samalla syvennetään lasta koskevia varhaiskasvatuskeskusteluja. Työskentelyvai-
heessa kasvattajan asiantuntijuus lapsista yhdistyy vanhemman asiantuntijuuteen omasta 
lapsestaan. (emt. 189.) Lapsen toimijuutta vahvistaa sellainen kasvatuskumppanuus, jossa 
aikuiset sitoutuvat työskentelemään lapsen kanssa pitäen mukana kaikki lapselle merki-
tykselliset suhteet (emt. 193). Kasvatuskumppanuussuhteessa pyritään tasavertaisuuteen 
osapuolten välillä. Vaikka suhde voi olla läheinenkin, sen ei ole tarkoitus olla terapia- tai 
työnohjaussuhde. (emt. 195.) Kasvatuskumppanuus tähtää lapsen hyvinvointiin, hänen 
kasvamiseensa ja oppimiseensa (emt. 200). Kekkonen, M. 2012. Kasvatuskumppanuus 
puheena. Varhaiskasvattajat, vanhemmat ja lapset päivähoidon diskursiivisilla näyttämöillä. 
http://urn.fi/urn:isbn:978-951-44-8708-8

Teema 6: Varhaiskasvatuksen pedagogiikka

Varhaiskasvatuksen pedagogiikka -teeman tutkimukset tarkastelevat leikkiä, 
draamaleikkiä, taidekasvatusta, aikuisen roolia, kielikylpyä, esiopetusmateriaaleja, 
lukutaidon ja fonologisen tietoisuuden kehittymistä sekä lahjakkaiden lasten 
oppimisympäristöjä pedagogiikan näkökulmasta.

Brėdikytė (2011) selvitti tutkimuksessaan leikin ja lasten kehityksen välistä yhteyttä. 
Tutkimus oli interventiotutkimus, jossa tarkasteltiin lasten ja aikuisten toimia narratiivi-
sen leikkipedagogiikan avulla. Tarkoituksena oli luoda sellaisia leikkejä, joissa lasten oli 
mahdollista kehittää leikkitaitojaan mutta myös oppia. Tässä metodissa aikuiset osallis-
tuivat aktiivisesti lasten leikkiin. Aikuisen ja lapsen leikki eroaa lasten kesken leikitystä 
leikistä, mutta niistä kumpikin on opetuksellisessa mielessä välttämättömiä. (Emt. 199.) 
Tutkimuksessa havaittiin, että leikki kehittyy yksittäisen lapsen luovilla toimenpiteillä, 
mutta tällaiset luovat toimenpiteet ovat mahdollisia vain konkreettisessa leikkitilanteessa. 
Luovat toimenpiteet ovat leikin kollektiivisia tuotteita, jotka kannattelevat leikkiä sen 
koko kaaren läpi. Leikin kehittäminen kehittää myös leikkijöitä, kutakin omalla kehitys-
tasollaan. Tutkijan mukaan tästä syystä aikuisten tulisikin keskittää pedagogiset ponniste-
lunsa leikkiin yhdistääkseen lapsen opettamisen ja oppimisen. Aikuisen tärkein rooli on 
kehittää yhteistä leikkiä lapsen kanssa sekä tukea yksittäistä lasta ottamaan osaa leikkiin. 
Tutkimustulos ei tue käsitystä, että aikuinen voisi suoraan vaikuttaa lapsen kehitykseen 
tai oppimiseen. Aikuisen pitäisi luoda kokemuksia leikin kautta, ei yksittäisten tehtävien. 
(Emt. 202.) Brėdikytė, Milda. 2011. The zones of proximal development in children’s play. 
http://urn.fi/urn:isbn:9789514296147


196

Brown, Benedett & Armistead (2010) tutkivat Yhdysvalloissa taidekasvatuksen tarjoamia 
keinoja kehittää pienituloisten perheiden lasten kouluvalmiutta päiväkodissa. Esikoululai-
set harjoittelivat kouluvalmiustaitoja varhaiskasvatuksessa musiikin, luovan liikunnan ja 
kuvataiteiden avulla. Tutkimuksessa vertailtiin kahta ryhmää, joista toinen oli taideope-
tuksessa kaksi vuotta ja toinen ryhmä vuoden. Pidempään päiväkodissa olleiden lasten 
kouluvalmius sekä heidän kielelliset valmiutensa olivat paremmat. On huomattava, että 
kypsyminen ei yksin saanut aikaan tuloksia. Tulokset osoittavat, että taidepainotteiset 
harjoitukset voivat parantaa tiedollisia tuloksia sosioekonomisesti “riskiryhmissä” olevilla 
lapsilla. (Brown, Benedett & Armistead 2010, 112–124.) Brown, E.D., Benedett, M. B. & 
Armistead, E. 2010. Arts enrichment and preschool emotions for low-income children at risk. 
Early Childhood Research Quarterly 25 (1), 112–124.

Harju-Luukkainen (2007, 33) tutki, miten 3–6-vuotiaiden lasten suomen ja ruotsin kieli 
kehittyy ruotsinkielisessä kielikylpypäiväkodissa. Kielenkehityksen lisäksi tarkasteltiin sii-
hen liittyviä ongelmia ja vahvuuksia. (Emt. 33.) Keskeisiä tuloksia olivat: lasten kielitaito 
kehittyi odotusten mukaan, kuullunymmärtämisen taidot olivat paremmat kuin kielen 
tuottamisen (eli nimeämisvalmiudet jäivät heikommiksi), ruotsin kielen taito oli joka 
alueella suomen kielen osaamista heikompaa, lapsilla oli äidinkielessä vuotta kielikylpy-
kieltä aikaisemmin nopean kielenkehittymisen kausi, lapset kehittivät luovia strategioita 
kielen tuottamisessa ja jo varhaiskasvatusikäiset lapset käyttivät kielikylpykieltä ajattelun 
välineenä (emt. 207). Hyvä äidinkielen osaaminen ennusti hyvää kielikylpykielen hallin-
taa. (Emt. 208.) Tutkija kykeni tutkimuksen pohjalta myös luomaan kielikylpyyn yleisen 
didaktisen mallin.  Didaktiikan kehityskohteiksi ilmenivät käytetyn kielen lapsentasoi-
suus, sanaston monipuolinen harjoittelu, henkilökunnan kielentarkkailu, lasten kannus-
taminen, lapsen lähikehityksen vyöhykkeen mahdollisuuksien tunnistaminen, opetuksen 
eriyttäminen sekä henkilökunnan koulutus. (Emt. 209.) Harju-Luukkainen, H. 2007. 
Kielikylpydidaktiikkaa kehittämässä: 3–6-vuotiaiden kielikylpylasten kielellinen kehitys ja 
kielikylpydidaktiikan kehittäminen päiväkodissa. http://www.doria.fi/handle/10024/29029

Hatzigianni ja Margetts (2012) selvittivät tutkimuksessaan, kuinka tietotekniikka voi 
tukea lapsen itsetuntoa. Australialaisessa tutkimuksessa oli mukana 52 4–6-vuotiasta lasta. 
Tulokseksi saatiin, että tietotekniikka voi auttaa lasta tutkimaan ja keksimään, antaa haas-
tavaa toimintaa ja tukea lapsen itsetuntoa, kunhan lapsi vain käyttää tietokonetta. Tutki-
mustulokset tukevat huolellisesti suunnitellun ja toteutetun tietokoneaktiviteetin tärkeyttä 
lapselle tämän kriittisessä iässä kognitiivisten taitojen, emotionaalisen kasvun ja identitee-
tin tukemisessa. (Hatzigianni & Margetts 2012, 3–20.) Hatzigianni, M. & Margetts. K. 
2012. ‘I am very good at computers’: young children’s computer use and their computer self-
esteem. European Early Childhood Education Research Journal 20 (1), 3–20.

Heinonen (2000, 14) tarkasteli, miten draamaleikki syntyy pedagogisena prosessina ja 
mikä on opettajan rooli varhaiskasvatuksen draaman toteuttamisessa. Informanttina on 
ollut yksi lastentarhanopettaja, joka on pitänyt vuoden ajan päiväkirjaa sekä tutkijan 
suorittamat havainnoinnit. (emt. 225.) Draamatuokiot voidaan jakaa kolmentyyppisiin: 
lämmittelyharjoituksiin, ilmaisuharjoituksiin (ääni ja eleet) sekä varsinaiset, kehittyvien 
teemojen draamaleikit. Kehittyvien teemojen draamaleikissä lapset oppivat narratiivisen 
kerronnan tavan ja voivat koetella sen muotoja ja mahdollisuuksia. (emt. 223) Draama 
on vuorovaikutteista toimintaa, jossa kuitenkin jokainen lapsi toimii omana itsenään. 
Opettaja luo toiminnalle kehyksen, joka mahdollistaa kaikkien mukaan pääsyn. Opettaja 


197

tarjoaa myös keinoja ”kielellistää” toimintaa sanoin, elein ja matkien. (emt. 235.) Draama 
myös yhdistää lasten vapaan leikin ohjattuun kehykseen lapsen oman motivaation kautta 
(emt. 235). Opettajan roolina draamassa on neuvotella, etsiä yhteisymmärrystä ja kuun-
nella lasten aloitteita voidakseen suunnitella ja arvioida draaman kulkua. (emt. 236.) 
Heinonen, S-L. 2000. Ilmaisuleikit tarinan talossa. Analyysi ja tulkinta lastentarhanopetta-
jan pedagogisesta toiminnasta varhaiskasvatuksen draaman opetuksessa. http://tampub.uta.fi/
handle/10024/67010

Karvonen (2005) tutki lasten lukutaidon ja lukemistietoisuuden edistämistä varhais-
kasvatusikäisillä lapsilla. Tutkimuksessa kehitettiin lukuleikkiohjelmaa 4–6-vuotiaille ja 
erityisesti esiopetusikäisille. (Emt. 61.) Lukemistietoisuus sisältää kirjaintuntemuksen ja 
fonologisen tietoisuuden sekä lapsen kiinnostuksen ja käsitykset lukemisesta (emt. 120). 
Tuloseksi saatiin, että käytetty lukuleikkimenetelmä edisti sekä lukutaidon että lukemis-
tietoisuuden kehittymistä. Lukeminen kiinnosti lapsia, vaikka he kokivat sen vaikeaksi. 
Myös vanhemmat ja lastentarhanopettajat kokivat, että lasten kiinnostus lukutaitoa 
kohtaan kasvoi intervention aikana. Toisena tuloksena oli, että vanhemmat ja lastentar-
hanopettajat pitivät leikinomaista lukemaan opettamista päiväkotipedagogiikan hyödyl-
lisenä osana. Kolmantena tuloksena oli, että lasten lukemaan oppimisessa ja kirjalliseen 
kulttuuriin kasvamisessa yhteistyö vanhempien ja henkilökunnan välillä on tärkeää. Kui-
tenkin varsinainen lukemaan opettaminen nähtiin koulun tehtävänä. (Emt. 120.) Lapset 
olivat innokkaita oppimaan lukemaan. Vanhemmat lapset olivat kiinnostuneita lukemi-
sesta ja kirjoittamisesta, nuoremmat taas lukemiseen liittyvästä tekemisestä (leikkiminen, 
liikkuminen ja piirtäminen). (Emt. 123.) Karvonen, P. 2005. Päiväkotilasten lukuleikit: 
lukutaidon ja lukemistietoisuuden kehittyminen interventiotutkimuksessa. http://urn.fi/
URN:ISBN:951-39-2183-2

Koivisto (2007, 15) teki toimintatutkimuksen siitä, millaisin kasvatuskäytännöin ja 
toimintatavoin voidaan vahvistaa lapsen itsetuntoa päiväkodissa sekä selvittää lasten itse-
tunnon vahvistumiseen johtavat tekijät (emt. 15). Tarkoituksena oli kehittää päiväkodin 
kasvatuskäytäntöjä ja toimintatapoja lasten itsetuntoa vahvistavaan suuntaan (emt. 157). 
Kehittämistyön prosessiin liittyvä tulos oli, että yksilöllinen (käyttöteorian muodostami-
nen) ja yhteisöllinen (toimintakulttuurin kehittäminen) taso kulkivat käsi kädessä ja yksi-
löt ja yhteisöt kehittyivät vuorovaikutuksessa. Muutokseen tähtäävässä prosessissa tärkeiksi 
osoittautuivat yhteinen päämäärä, yhteinen tietämys, hyvä ilmapiiri sekä palaute. (emt. 
157.) Prosessin vaiheet olivat huomion kiinnittäminen ensin ilmapiiriin ja vuorovaikutuk-
seen, sitten lasten yksilöllisiin tarpeisiin ja lopulta lapsen itsetuntoa kehittävän pedagogii-
kan kehittämiseen (emt. 157–158). Tutkimuspäiväkodissa lapsen kohtaamiseen käytettiin 
enemmän aikaa ja vuorovaikutuksen laatuun panostettiin. Tämä johti lapsen itsetuntoa 
vahvistaviin käytäntöihin. Tutkijan mukaan lapsen itsetuntoa vahvistavat käytännöt ovat 
päiväkodissa mahdollisia, mutta edellyttävät tietoista toimintaa ja työn reflektointia koko 
työyhteisöltä. (emt. 158.) Työyhteisössä otettiin tutkimuksen myötä käyttöön tutkiva työ-
tapa, joka johti toista ihmistä arvostavaan, keskustelevaan ilmapiiriin (emt. 159). Koivisto, 
P. 2007. ”Yksilöllistä huomiota arkisissa tilanteissa” : päiväkodin toimintakulttuurin kehittä-
minen lasten itsetuntoa vahvistavaksi. http://urn.fi/URN:ISBN:978-951-39-2905-3

Korkeamäki ja Dreher (2012, 219) tutkivat lastentarhanopettajien käytäntöjä ja niiden suh-
detta kansallisiin varhaiskasvatuksen opetussuunnitelma-asiakirjojen (Varhaiskasvatussuun-
nitelman perusteet sekä Esiopetuksen opetussuunnitelman perusteet) sisältöön, erityisesti 


198

kielenkehityksen ja vuorovaikutuksen kannalta (emt. 219). Tutkimuksessa havaittiin, että 
suomalaiset opetussuunnitelmat ovat tulkinnanvaraisia ja tästä syystä niiden tulkinta ja jal-
kauttaminen ovat haasteellinen tehtävä. Monet opetussuunnitelmien näkökohdista otettiin 
toiminnassa huomioon, mutta vain päällisin puolin ja usein tilanteisesti. Opettajat olivat 
kuitenkin herkkiä lasten aloitteille ja tarjosivat aikaa leikille. Kielenkehityksen ja vuorovaiku-
tuksen kannalta implementointikäytännöt kaipasivat vielä kehittämistä ja sukeutuvan luku-
taidon menetelmien tunnistamista ja hyödyntämistä. (Emt. 229.) Tutkimuksessa selvisi, että 
opetussuunnitelmien jalkauttaminen yhdessä kaikkien toimijoiden kanssa paikalliset olo-
suhteet huomioonottaen on hyvä käytäntö, mutta vaatii opettajilta ammattitaitoa. Tällainen 
opettajien ammattitaitoa vaativa osaaminen on houkutteleva, mutta vaativa tapa jalkauttaa 
opetussuunnitelmaa ja kuten tutkimuksessa havaittiin, opetussuunnitelmien implementoin-
nissa ei kyetty huomioimaan kaikkia näkökohtia. Tarkempi, vähemmän tulkinnanvarainen 
opetussuunnitelma voisi olla helpompi viedä käytäntöön, mutta voisi toisaalta vähentää 
opettajien positiivista suhtautumista opetussuunnitelmauudistukseen. Tutkijat ehdottavat-
kin, että tarkemman opetussuunnitelma-asiakirjan sijaan opettajille tulisi järjestää koulu-
tusta, vaikkei sekään aina ole osoittautunut tehokkaaksi. (Emt. 230.) Korkeamäki, R-L. & 
Dreher, M. J. 2012. Implementing curricula that depend on teacher professionalism: Finnish 
preschool and early childhood core curricula and literacy-related practices. European Early Child-
hood Education Research Journal 20 (2), 217–232.

Lepola, Kivineva ja Orvasto (2012, 337) tarkastelivat koeasetelmassa tehostetun sadun-
lukuintervention vaikutuksia esiopetusikäisen lapsen kuullunymmärtämisen ja oppimis-
motivaation kehittymiseen. Tutkimukseen osallistuneessa esiopetusryhmässä oli 12 lasta, 
joista osalla oli erityisen tuen tarvetta. 12 henkilön kontrolliryhmä valittiin satunnaisesti 
130 lapsen joukosta. Molempiin ryhmiin kuului lapsia, jotka olivat kertomusten ymmär-
tämisen lähtötasoltaan heikkoja, keskitasoisia ja taitavia. Lasten oppimista arvioitiin 
esiopetusvuoden aikana 2–3 kertaa ja kerran 1. luokan keväällä. (Emt. 339.) Tulokseksi 
saatiin, että koeryhmän kertomuksen ymmärtämisen taidot paranivat, mutta kuullun 
ymmärtämisen kehityksen kanssa toimintamallilla ei ollut selkeää yhteyttä. Lasten välttä-
mismotivaatio väheni ja tehtäväsuuntautunut motivaatio lisääntyi uuden toimintamallin 
tultua tutuksi. (Emt. 345.) Ensimmäisellä luokalla koeryhmän lasten tekninen lukutaito, 
ymmärtäminen ja sadun kerronta oli samalla tasolla luokan muiden oppilaiden kanssa. 
Tämä voi viitata siihen, että tehostettu sadunlukuinterventio tukee erityistä tukea tarvit-
sevien lasten kouluun siirtymistä. Koeryhmän lasten muistinvarainen kerronta oli loppu-
arvioinnissa tilastollisesti merkitsevästi parempi kuin kontrolliryhmällä. Toimintamallissa 
lapsen huomiota ohjattiin sadun keskeisiin tapahtumiin, hahmoihin ja syy-seuraussuhtei-
siin muistinvaraisen kerronnan ja kysymyksien avulla. (Emt. 346.) Lepola, J., Kivineva, T. 
& Orvasto, R-L. 2012. Esiopetuksen satujenlukemismenetelmän yhteys ymmärtämistaitojen 
kehittymiseen esiopetus- ja kouluiässä. Kasvatus 43 (4), 336–349.

Myöhänen (2011) tutki esiopetusmateriaaleja ja niiden kielellisen tietoisuuden harjoituk-
sia ja etenemistä sekä niiden tarjoamaa tukea lapsen kielellisen tietoisuuden kehittymiselle. 
Keskeistä tutkimuksessa oli kielen muoto, joten siinä keskityttiin fonologiseen, morfolo-
giseen sekä syntaktiseen tietoisuuteen. (Emt. 78.) Esiopetuskirjoissa tärkeimmäksi osoit-
tautui esiopetusikäisen fonologisen tietoisuuden harjoittaminen. Fonologisia ja syntaktisia 
harjoituksia merkittävästi vähäisemmäksi jäivät morfologiset harjoitukset. Morfologinen 
tietoisuus ei näy ohjaavissa asiakirjoissa, mikä saattaa selittää sen asemaa esiopetuskir-
joissa. (Emt. 163–164.) Systemaattisesti etenevät harjoitukset ovat tehokkaampia ja vai-


199

kutuksiltaan pitkäaikaisempia kuin satunnaisesti etenevät harjoitukset, etenkin erityistä 
tukea tarvitsevilla lapsilla (emt. 162). Minkään kielellisen tietoisuuden osa-alueet eivät 
olleet optimaalisessa järjestyksessä esiopetusmateriaaleissa (emt. 168–170). Myöhänen, 
M. 2011. Esiopetuskirjojen harjoitukset kielellisen tietoisuuden kehittäjinä. http://urn.fi/
URN:ISBN:978-951-29-4655-6

Mäkinen (2002) teki toimintatutkimuksen esioppilaiden fonologisen tietoisuuden kehit-
tymistä ja sen yhteyttä alkavaa luku- ja kirjoitustaitoon tutkiakseen. Sen lisäksi tutkija 
selvitti laatimansa harjoitusohjelman pedagogisia edellytyksiä ja valmiuksia. Harjoitusoh-
jelmaan liittyvä fonologisen tietoisuuden testi tehtiin lapsille esiopetusvuoden aluksi ja 
lopuksi. (Emt. 18.) Tutkimuksessa havaittiin, että esioppilaiden fonologisen tietoisuuden 
kehittymisessä oli havaittavissa yleisiä kehityslinjoja mutta myös yksilöllisiä eroja tietoi-
suudesta kirjoitetusta kielestä ja lukemisen oppimisesta (emt. 223), jotka olivat vastavuo-
roisessa ja rinnakkaisessa suhteessa toisiinsa (emt. 259). Alkutestissä pystyttiin ennusta-
maan luku- ja kirjoitustaitoa: lapset, jotka oppivat itsekseen lukemaan, olivat alkutestissä 
ylivertaisia lukutaidottomiin verrattuna. (Emt. 259.) Luku- ja kirjoitustaidon kehittymistä 
pystyttiin tukemaan fonologisen tietoisuuden sekä metakognitiivisten taitojen harjoit-
teilla. Ensimmäisen kouluvuoden syyslukukauden aikana kaikki harjoitusryhmään kuulu-
neet lapset olivat saavuttaneet sanan tunnistamiseen ja ymmärtämiseen sekä kirjoittamisen 
taidot. Ero vertailuryhmään oli selvä. (Emt. 260.) Fonologisten taitojen varhainen har-
joittaminen toi lapsille onnistumisen kokemuksia ja harjoitusohjelman harjoitteet lisäsivät 
oppilaiden tarkkaavaisuutta ja aktiivisuutta (emt. 261). Oppilaiden persoonallisuuden 
piirteet ja oppimiskokemukset olivat tekijöitä, jotka vaikuttavat lukemaan oppimiseen 
ja joita on vaikeaa ennustaa etukäteen (emt. 261). Mäkinen, M. 2002. Puheen palat ja 
sanan salat esiopetuksessa. Fonologisen tietoisuuden yhteys alkavaan lukutaitoon. http://urn.fi/
urn:isbn:951-44-5529-0

Nurmilaakso (2006, 81) tutki lastentarhanopettajien käsityksiä lukemaan alkavan kuusi-
vuotiaan opettamisessa. Tarkoituksena oli myös tutkia päivittäisiä lukemaan opettamisen 
käytäntöjä, opettajien ammatillisten taustatekijöiden vaikutusta sekä päiväkodin toimin-
taympäristöön liittyviä tekijöitä. (Emt. 81.) Tutkimuksen tulokseksi saatiin, että lasten-
tarhanopettajat pitävät äidinkielen selkeää artikulaatiota, hyvää sanavarastoa, kielellisen 
tietoisuuden harjoittamista sekä kirjoitussuunnan tietämistä tärkeänä. Motivaation mer-
kitystä alkavan 6-vuotiaan lukijan kanssa lastentarhanopettajat painottivat. (Emt. 161.) 
Päivittäisiä, lukemista kehittäviä käytäntöjä olivat muun muassa jatkotarinoiden luke-
minen, lapsen kanssa lukeminen kahdestaan sekä teksteistä keskusteleminen etukäteen. 
Leikkilukemista tai lastentarhanopettajien itse keksimiä tarinoita ei ollut käytössä (emt. 
161–162). Tärkeintä lapsen kieltä kehittävän ympäristön luomisessa oli lasten kysymyk-
siin vastaaminen ja heidän kanssaan keskusteleminen sekä lapsen kannustaminen moni-
puoliseen ilmaisuun. Esteenä laadukkaan ympäristön luomiselle oli muun muassa toi-
minnan suunnittelun vähäisyys, edistäjänä puolestaan yhteistoiminta kollegoiden kanssa. 
(Emt. 162.) Esteenä lukemisen opettamiselle olivat ajan vähyys ja liian suuret lapsiryhmät 
(emt. 163) Lastentarhanopettajien käytännön toiminnassa oli jonkin verran eroja riippuen 
koulutustaustasta (esi- ja alkuopetuksen opinnot suorittaneet, kasvatustieteen kandidaatit, 
vanhamuotoisen lastentarhanopettajakoulutuksen suorittaneet) (emt. 163). Ympäristöissä 
oli eroa: aamuisin toimivissa osapäiväryhmissä toiminta oli kokopäiväryhmää monipuo-
lisempaa (emt. 164). Tutkimuksessa havaittiin, että koulutuksessa tai lisäkoulutuksessa 
saatu tieto lasten kielellisestä kehityksestä ja sen harjoittamisesta oli käytössä käytännös-


200

säkin, mutta myönteistä ajattelua pitäisi vielä koulutuksissa korostaa sekä kehittää lisää 
6-vuotiaille sopivia, leikinomaisia oppimistapoja. (Emt. 182.) Nurmilaakso, M. 2006. 
Lukemisen alkeita päiväkodissa: Lastentarhanopettaja ja alkava kuusivuotias lukija. http://
urn.fi/URN:ISBN:952-10-2980-3

OECD:n raportin (2013, 95) mukaan tietotekniikan käyttö ja tietokoneiden määrä perus-
opetuksessa on lisääntynyt. Raportissa nostetaan esille seikka, että tulevaisuutta ajatellen 
on hyvä pohtia, onko opettajilla tarvittavia taitoja opettaa ja pysyykö opetus kehityksen 
tahdissa. Varhaiskasvatuksessa tietotekniikan käyttö on hyvin vaihtelevaa (mm. Sosiaali- 
ja terveysministeriö 2007, 18). OECD. 2013. Trends Shaping Education 2013. OECD 
Publishing. http://dx.doi.org/10.1787/trends_edu-2013-en. Viitattu 13.4.2013. sekä STM. 
2007. Varhaiskasvatuksen henkilöstön koulutus ja osaaminen. Nykytila ja kehittämistarpeet. 
Sosiaali- ja terveysministerin selvityksiä 2007:7. Helsinki.

Ruokonen (2005) tutki lahjakkaiden lasten oppimisympäristöjä Suomessa ja Virossa (emt. 
25). Tutkimus oli jaettu neljään osaan ja yksi niistä käsitteli lahjakkaita lapsia esikoulussa 
ja alkuopetuksessa. Tutkija havaitsi, että sekä Suomessa että Virossa  koulujärjestelmä 
arvostaa lapsen yksilöllisyyttä, mutta usein suuret ryhmät ja käytäntö, että kaikki lapset 
ovat mukana, opetussuunnitelman vaikutus on tasapäistävä ja ohjaa lahjakkaita lapsia 
osaksi valtavirtaa. Teoriassa opettajien tulisi suunnitella oppitunnit vastaamaan kaikkien 
lasten tarpeita, mutta resurssien vähyyden vuoksi lahjakkaiden erityiset tarpeet jäävät 
sellaisten lasten varjoon, joilla on ongelmia sosiaalisessa kanssakäymisessä tai oppimi-
sessa. (Emt. 58.) Opettajat tunnistivat lahjakkaat lapset ja ymmärsivät näiden tarvitsevan 
mukautettua opetussuunnitelmaa. Suomessa koulun aloittaminen vuotta aikaisemmin 
6-vuotiaana havaittiin tutkimuksessa hyväksi lahjakkaille lapsille. Esi- ja alkuopetuksessa 
olisi tarpeen huomioida lasten erilaisuus. (Emt. 71.) Tutkimuksessa havaittiin, että sosi-
aalisesti taitavilla lahjakkailla lapsilla oli huomattavasti vähemmän alisuoriutumista ja he 
auttoivat tovereitaan sekä johtivat ryhmätöitä. (Emt. 68.) Lahjakkaiden lasten huomioimi-
sen suurimpina esteinä opettajat pitivät suuria ryhmäkokoja, fyysistä ympäristöä ja avusta-
jien puutetta. Kasvatuskumppanuus vanhempien kanssa on ensiarvoisen tärkeää, jotta lah-
jakkaan lapsen tarpeet voidaan ottaa huomioon kaikissa lapsen kasvuympäristöissä. (Emt. 
71.) Ruokonen, I. 2005. Estonian and Finnish gifted children in their learning environments. 
http://urn.fi/URN:ISBN:952-10-2001-6

Takala, Oikarinen, Kokkonen ja Liukkonen (2011) selvittivät tutkimuksessaan varhais-
kasvattajien kokemuksia 3–4-vuotiaiden lasten päiväkotiryhmään kohdistetusta sosioemo-
tionaalisia taitoja kehittävästä liikuntainterventiosta (emt. 69). Näitä taitoja ovat toisten 
kuuntelu, kontaktin ottaminen, yhteistoiminta pari- ja ryhmätöissä, muiden auttaminen, 
empatian osoittaminen, vuoron odottaminen ja häviön kestäminen (emt. 70). Kasvattajat 
kuvasivat tärkeiksi kokemiaan pedagogisia toimenpiteitä sekä liikuntatuokiot mahdollis-
tavia päiväkodin toimenpiteitä. Tärkeitä pedagogisia toimenpiteitä olivat lapsen huomi-
oiminen ja aloitteiden vastaanottaminen, lapsi lapsiryhmän jäsenenä, lapsen rohkaiseva 
tukeminen sekä toiminnan tavoitteellisuus. (Emt. 74.) Liikuntatuokioiden edellytyksenä 
olevat päiväkodin toimenpiteet olivat liikuntatuokioiden valmistelu etukäteen, tavoittei-
den sisäistäminen, valmis ohjelma tuokioille sekä yhteistyö kaikkien toimijatahojen kanssa 
(emt. 75). Intervention aikana päiväkodeissa oli käytössä valmis liikuntakasvatusohjelma. 
Kasvattajat kokivat valmiin ohjelman hyvänä, koska se mahdollisti myös lasten aloitteiden 
huomioimisen. (Emt. 76.) Tutkimuksessa havaittiin, että kasvattajien sosioemotionaalis-


201

ten taitojen huomioiminen liikuntatuokioilla laajeni lasten sosioemotionaalisten taitojen 
huomioimiseen muissakin päiväkodin tilanteissa. Kasvattajat kokivat intervention aikana 
tuokioiden etukäteisvalmistelun, omalle ryhmälle optimoinnin ja lasten sosioemotionaa-
listen taitojen havainnoinnin kuormittavaksi. Yleensä suurimpana ongelmana päiväkodissa 
kasvattajat näkivät ajanpuutteen. (Emt. 78.) Takala, K., Oikarinen, A., Kokkonen, M. & 
Liukkonen, J. 2011. Päiväkotilasten sosioemotionaalisia taitoja liikuntatuokioilla edistävät 
tekijät varhaiskasvattajien kokemana. Kasvatus 42 (1), 69–80.

Teema 7: Esiopetus ja siirtymä esiopetuksesta  
alkuopetukseen

Teeman alla olevissa tutkimuksissa tarkastellaan esi- ja alkuopetuksen 
käytäntöjen yhteensovittamista, siirtymää esiopetuksesta alkuopetukseen, 
eroja esi- ja alkuopettajien pedagogisessa ajattelussa, vuorovaikutusta sekä 
esiopetuksen laatua erilaisissa oppimisympäristöissä.

Ahtola (2012) selvitti tutkimuksessaan erilaisten proaktiivisten ja estävien oppilas-
huoltotoimenpiteiden edellytyksiä ja vaikutuksia esikoulussa ja peruskoulun alaluokilla 
Suomessa. Artikkeliväitöskirjansa osatutkimus I:ssä Ahtola tarkastelee lapsen siirtymistä 
esikoulusta peruskouluun ja siihen liittyvien siirtymäkäytäntöjen vaikutusta akateemiseen 
suoriutumiseen. (Emt. 38.) Lapsen siirtymiseen esikoulusta ensimmäiselle luokalle saattaa 
sisältyä organisaatioon, fyysisiin olosuhteisiin, pedagogiikkaan sekä toimintoihin liittyviä 
muutoksia. Tästä syystä siirtymiseen on hyvä valmistautua, jotta kuilu peruskoulun ja sitä 
edeltävän esikoulun välillä olisi mahdollisimman pieni. Tällaisia siirtymäelementtejä ovat 
muun muassa esiopetuksessa olevien lasten tutustumiskäynnit koululle. (Emt. 23–24.) 
Tutkimuksessa havaittiin, että käytössä on neljä erilaista tapaa helpottaa siirtymää: kou-
lunaloittajista käydyt keskustelut esiopetuksen ja peruskoulun välillä, kouluvierailut, esi- 
ja alkuopettajien yhteistyö sekä opetussuunnitelmayhteistyö tai lapsen henkilökohtaisen 
vasun käsitteleminen. Kaksi viimeksi mainittua olivat harvinaisia käytäntöjä. Lasten aka-
teemisissa taidoissa ei havaittu esikoulukeväänä eroja eri esikoulujen välillä, mutta ensim-
mäisen luokan keväällä akateemisissa taidoissa oli havaittavissa eroja: mitä enemmän eri-
laisia siirtymäkäytäntöjä oli käytössä, sitä enemmän lasten taidot kehittyivät ensimmäisen 
kouluvuoden aikana. Opetussuunnitelmayhteistyö ja lapsen henkilökohtaisen vasun läpi-
käyminen näyttivät olevan parhaat yksittäiset tavat ennustaa lapsen taitotasoa. Sitä vastoin 
kaikille vanhemmille yhteisesti järjestetty tiedotustilaisuus ei ennustanut koulusaavutuksia. 
Myöskään yksittäisille lapsille ja heidän vanhemmilleen järjestetyt toimet eivät ennusta-
neet myöhempiä koulusaavutuksia. (Emt. 38). Tutkimuksessa tarkasteltiin myös esiopetta-
jien ja luokanopettajien kokemuksia siirtymäkäytännöistä. Tutkimuskunnissa oli käytössä 
siirtymään liittyviä käytäntöjä: kouluun tutustuminen, koulutulokkaan kanssa keskustelu, 
henkilökohtainen keskustelu perheen kanssa, lapsen varhaiskasvatussuunnitelmaan tai 
kasvun kansioon tutustuminen tai opetussuunnitelmayhteistyö. Luokanopettajat pitivät 
näitä kaikkia tärkeinä, vaikka tutkimuskunnissa kaikkia käytäntöjä ei ollutkaan käytössä. 
Esteiksi siirtymäkäytännöille nähtiin ajanpuute ja hallinnolliset raja-aidat. Käytänteiden 
implementointi näytti olevan yhteydessä kunnan tason ohjaukseen ja toimenpiteisiin. 
(Emt. 40–41.) Ahtola, A. 2012. Proactive and Preventive Student Welfare Activities in Fin-
nish Preschool and Elementary School: Handling of Transition to Formal Schooling and a 
National Anti-Bullying Program as Examples. http://urn.fi/URN:ISBN:978-951-29-5157-4


202

Brotherus (2004, 45) tutki esiopetuksen toimintakulttuuria erilaisissa esiopetusympäris-
töissä. Erilaisten ympäristöjen oletettiin vaikuttavan toimintakulttuuriin, samoin kuin 
ryhmän koostumuksen, koon, sukupuolijakauman, lasten iän sekä henkilökunnan määrän 
ja koulutuksen. (Emt. 45.) Lähtökohtina olivat esikouluryhmien opetussuunnitelmat ja 
toimintaympäristöt sekä niiden suhde toteutuneeseen toimintaan ja toimintakulttuuriin. 
(Emt. 241.) Tutkimuksessa havaittiin, että eri ympäristöissä toteutetulla esiopetuksella 
oli erilaisia opetuskulttuurin painotuksia. 6-vuotiaiden päiväkodin esiopetusryhmässä oli 
toimintatuokiopainotteista pedagogiikkaa, 3–6-vuotiaiden päiväkotiryhmässä vapaata 
leikkiä painottava pedagogiikka, koululla järjestetyssä esiopetusryhmässä yksilöllistä oppi-
mista korostava pedagogiikka ja yhdistetyssä esi- ja alkuopetusryhmässä peruskoulun 
opetukselliset piirteet. (Emt. 256.) Opetussuunnitelmat eivät näkyneet mainittavammin 
hallinnollisesti päiväkodin alaisuudessa olevissa esiopetusryhmissä, mutta tutkimuksen 
voi katsoa osuneen opetussuunnitelmalliseen murroskohtaan. Opetussuunnitelmien laa-
timinen päiväkodissa ja esiopetuksessa oli käynnistymässä. Koulussa opetussuunnitelma 
ohjasi toimintaa. Toimintakulttuuri vaikuttaa merkittävästi toimintaympäristöihin ja 
toimintaan. Päiväkodissa tai päiväkodin hallinnoimana järjestetyssä esiopetuksessa lapset 
oppivat arjen toimintojen kautta omatoimisuutta ja yhdessä oloa teematyöskentelyn tai 
sisältöaluepainotteisuuden ohella. (Emt. 259–269.) Koulun toimintakulttuurissa eskari-
lainen opettelee koululaisen roolia ja taitoja ja tietoja opiskeluympäristössä. Kouluopetuk-
seen integroidussa esiopetuksessa toiminta ei poikkea esikoululaisten osalta koululaisten 
toiminnasta, joten voidaan katsoa, että näiden lasten koulunkäynti on alkanut 6-vuoti-
aana. (Emt. 260.) Myös opettajan koulutustaustalla näytti olevan vaikutusta toiminta-
kulttuuriin. Tutkija havaitsi myös, että rutiinit ohjaavat oppimista. Aika, tilat, työnjako, 
organisatoriset ratkaisut ja didaktiset mallit määrittävät toimintakulttuuria. (emt. 258.)
Brotherus, A. 2004. Esiopetuksen toimintakulttuuri lapsen näkökulmasta. http://urn.fi/
URN:ISBN:952-10-1294-3

Haring (2003) tutki, mitä eroja ja yhtäläisyyksiä on esi- ja alkuopettajien pedagogisessa 
ajattelussa. Kysymys on olennainen pohdittaessa joustavaa siirtymistä esiopetuksesta alku-
opetukseen. (Emt. 73.) Pedagogisen ajattelun nähdään ohjaavan opettajan toimintaa (emt. 
214). Tulokseksi saatiin, että esiopettajat eksplikoivat ja arvioivat omaa pedagogiikkaansa 
enemmän kuin alkuopettajat. Tähän lienee syynä velvoittavan esiopetussuunnitelman 
puuttuminen ja päiväkodin moniammatillinen ja yhteisöllinen toimintakulttuuri. (Emt. 
218.) Opettajien pedagoginen ajattelu jäsentyy viiden lapsen oppimista kuvaavan teema-
alueen kautta: kehityksen yhteys oppimiseen, motivaation merkitys, tiedon rakentuminen, 
metakognitio ja itseohjautuvuus sekä oppimisympäristön merkitys. (Emt. 218.) Kehityk-
sen yhteys oppimiseen oli kaikilla opettajilla keskeinen, mutta esiopettajat puhuivat siitä 
eriytyneemmin. Tähän lienee syynä opettajien koulutuksen erilaiset painopisteet. Kehi-
tyksen korostaminen johti esiopettajilla pedagogisen prosessin muutoksiin (yksilöllisyys 
ja eriyttäminen) toisin kuin alkuopettajilla. Opettajat suosivat ajatusta joustavasta esi- ja 
alkuopetuksesta. (Emt. 218–219.) Motivaation merkitys oli esiopettajille suurempi kuin 
alkuopettajille. Esiopettajat pyrkivät selvittämään lapsen omia kiinnostuksen kohteita 
sisäisen motivaation tukemiseksi kun taas alkuopettajat ajattelivat motivaation olevan 
opettajan herätettävissä. (Emt. 220.) Metakognitiivisia taitoja ja itseohjautuvuutta esi- ja 
alkuopettajat lähestyvät eri tavoin: esiopettajien pedagogisessa prosessissa lapsi ja aikuinen 
ovat kiinteässä vuorovaikutuksessa alusta alkaen kun alkuopettajat taas suunnittelevat 
tavoitteet yksin. (Emt. 221.)  Kaikkiaan opettajien pedagoginen tietoperusta on lähellä 
toisiaan, mutta pedagogiset prosessit poikkeavat huomattavasti, ja esiopettajien tietope-


203

rustan ja prosessin kokonaisuus on ristiriidattomampi (emt. 223). Esiopettajilla prosessia 
ohjaa lapsen sisäinen motivaatio ja vuorovaikutus (emt. 222), opettajia kontekstuaaliset 
seikat ja opettajan koulutustausta (emt. 224). Haring, M. 2003. Esi- ja alkuopettajien 
pedagogisen ajattelun kohtaaminen. http://urn.fi/URN:ISBN:952-458-372-0

Holst (2013) tutki, millaista on kuusivuotiaiden matemaattisiin sisältöihin kohdistuva 
opetus-oppimis –vuorovaikutus Suomessa, Ruotsissa ja Englannissa sekä sen vaikutuksia 
lasten suorituksiin. Edellä mainittujen maiden esiopetukselle yhteistä on, että sitä tar-
jotaan koko kuusivuotiaiden ikäluokalle ja osallistumisaste on korkea. Eroja on muun 
muassa oppivelvollisuuden alkamisiässä (Englannissa jo 5-vuotiaana), esiopetuksen järjes-
tämispaikassa (Suomessa pääosa esiopetuksesta järjestetään päiväkodeissa) sekä opettajan-
koulutuksessa. (Emt.  104.) Opetussuunnitelmat poikkeavat toisistaan: Englannissa on 
yksityiskohtainen ja ainejakoinen, Suomessa ainejakoinen ja eheyttävä ja Ruotsissa väljä 
ja eheyttävä (emt. 106). Seuraavassa tarkastellaan Suomen osatuloksia. Suomalaisen esi-
opetussuunnitelman mukainen lapsikeskeisen kasvun, kehityksen ja oppimisedellytysten 
turvaaminen on keskeinen periaate. Toiminnassa se huomioidaan siten, että matematiikan 
opetus alkaa opettajalähtöisyydellä ja jatkuu itsenäisenä työskentelynä oppijalähtöisenä 
tai jaetun vuorovaikutuksen kautta. Alkuopetuksessa  jaettua vuorovaikutusta ei esiinny. 
(Emt. 106.) Tutkimuksen mukaan varhaisen lukukäsitteen tavoitteisiin päästään parhaiten 
jaetussa opetus-oppimisvuorovaikutuksessa. Heikointa menestys on oppijalähtöisessä, leik-
kiä ja arjen toimintoja korostavassa oppimisympäristössä. Perinteinen opettajalähtöinen 
opetus tuotti keskimääräisiä tuloksia. Vuorovaikutuksesta suurin osa oli opettajalähtöistä, 
seuraavaksi eniten oppijalähtöistä ja vähiten jaettua vuorovaikutusta. (Emt.  110.) Tutki-
muksessa todettiin, että kouluopetus oli opettajalähtöisempää ja vaati kykyä itsenäiseen 
työskentelyyn. Tämä tarkoittaa, että koulussa edellytetään koulukypsyyttä, vaikka viralli-
sissa asiakirjoissa puhutaan paremminkin koulun kypsyydestä vastata oppijoiden tarpeisiin 
kolmiportaisen tuen muodossa. Tämä tulos ei siis tue koulunaloittamisen aikaistamista. 
(Emt. 14.) Kuusivuotiaiden opetuksessa hyviä tuloksia saatiin kaikissa tutkituissa oppi-
misympäristöissä, mutta haasteena on suunnitella toiminta siten, etteivät opetussisällöt 
kavenna leikin tilaa (emt. 117). Holst, T. 2013. Vertaileva tapaustutkimus kuusivuotiaiden 
opetus–oppimis -vuorovaikutuksesta, matematiikkaepisodeista ja lukukäsitteen osaamisesta. 
http://urn.fi/URN:ISBN:978-951-29-5312-7

Karikoski (2008, 20) tutki vanhempien kokemuksia lapsensa siirtymisestä esiopetuksesta 
perusopetukseen. Teoreettisena viitekehyksenä oli Bronfennbrennerin (1979) ekologiseen 
teoriaan kuuluva ekologinen siirtymä. Ekologisen siirtymän tunnusmerkkejä ovat lapsen 
kasvuympäristön sekä lapsen roolin muutos ja näiden vuorovaikutus. (Emt. 148.) Tulok-
seksi muutosprosesseihin tutkija löysi roolimuutoksen eskarilaisesta koulunaloittajaksi ja 
sitten koululaiseksi sekä kasvuympäristön osalta esikoulun toimintakulttuurin muutok-
sen koulun toimintakulttuuriin (emt. 148). Kasvuympäristön kulttuurin muutoksella oli 
yhteyttä lapsen roolimuutokseen: jos kasvuympäristön kulttuurin muutos oli vähäinen, 
lapsen roolimuutos oli niin ikään pieni ja kouluun sopeutuminen helppoa. Kasvuympäris-
tön voimakas muutos oli yhteydessä lapsen jyrkkään roolimuutokseen, joka johti pitkään 
ja vaihtelevaan kouluun sopeutumiseen, johon saattoi liittyä myös sopeutumisongelmia. 
Vuorovaikutussuhteiden pysyvyys kasvuympäristön kulttuurin muutoksessa oli positii-
vista merkitystä lapsen kouluun siirtymisessä. (Emt. 148.) Tutkija havaitsi, että esiopetus-
ryhmien käytännöt eroavat huomattavasti toisistaan eikä esiopetus näin yhdenmukaista 
kaikkien lasten koulunaloitusta. Esikoulussa ei valmennettu lapsia koulumaiseen opettaja


204

johtoiseen opetukseen ja oppilaan rooliin. Yhdistetyssä esi- ja alkuopetusluokassa olevat 
lapset puolestaan saattavat joutua tosiasiallisesti aloittamaan koulun jo esiopetusvuonna. 
Hankaluuksia kouluun siirtymisessä aiheutti vanhempien ja opettajan kasvatusyhteistyön 
alkaminen alusta. Tutkija ehdottaakin, että kasvatusyhteistyön tulisi esiopetusvuonna olla 
säännöllistä ja järjestelmällistä myös koulun suuntaan. (Emt. 149.) Tämä voisi toimia 
myös esiopetuksen ja alkuopetuksen toimintakäytäntöjen lähentämisen lähtökohtana. 
Nivelvaiheessa lapsen sosiaalisten taitojen vahvistaminen, lapsen itsenäisyyden ja vastuul-
lisuuden tukeminen, yksilöllisen oppimispolun rakentaminen sekä akateemisten taitojen 
opetteleminen olisivat keskeisiä. (Emt. 150.) Tutkija huomauttaa myös, että koulun-
aloittamisiän pitäminen ennallaan on perusteltua, mutta toisaalta sitä tulisi joustavoittaa. 
Yhdistetyssä esi- ja alkuopetuksen luokassa olleet eskarilaiset saivat opetella akateemisia 
taitoja oman mielenkiintonsa mukaan. (Emt. 151.) Yhdysluokassa esiopettaja kulki 
lasten mukana esiluokan ja ensimmäisen luokan ajan helpottaen siirtymää (emt. 152).
Karikoski, H. 2008. Lapsen koulunaloittaminen ekologisena siirtymänä: vanhemmat infor-
mantteina lapsen siirtymisessä esiopetuksen kasvuympäristöistä perusopetuksen. http://urn.fi/
urn:isbn:9789514287459

Leppälä (2007) tutki opetusjärjestelyjä ja lasten oppimisen arviointia vuosiluokkiin sito-
mattoman opiskelun soveltamista yhdistetyn esi- ja alkuopetuksen kehittämishankkeen 
puitteissa. Tutkija tarkasteli tätä kahdesta esiopetuksen tavoitteesta, lapsen yksilöllisyyden 
korostamisesta ja sosiaalisuuden tukemisesta käsin. (Emt. 59.) Tutkimuksessa yhdistetyn 
esi- ja alkuopetuksen etuina nähtiin esi- ja alkuopetuksen lähentyminen, lasten yksilöl-
listen erojen huomioiminen, lasten oppimisen jatkuvuus ja joustavuus sekä vanhempien 
aktiivinen rooli. Tutkimuksessa havaittiin, että esi- ja alkuopetuksen lähentymisen ansiosta 
lasten kouluun siirtyminen esiopetuksesta helpottui (emt. 109) ja oppituntien ja väli-
tuntien pidentäminen esiopetuksen käytäntöjen mukaiseksi näytti sopivan sekä esi- että 
alkuopetukseen (emt. 165). Opettajat ja lastentarhanopettajat kokivat esi- ja alkuopetuk-
sen käytäntöjen sekoittumisen mahdollistavan ammatillisen kasvun (emt. 166). Lasten 
yksilöllisen erojen huomioiminen mahdollisti lasten erilaisen etenemistahdin. Lasten osaa-
mistasojen erilaisuudesta johtuen henkilökohtaiset tavoitteet ja yksilöllinen ohjaus olivat 
tarpeen. Perinteinen koko opetusryhmälle suunnattu opetus toimi huonosti yhdistetyssä 
esi- ja alkuopetuksessa. (emt. 183.) Oppimisen jatkuvuus ja joustavuus mahdollistui, 
koska lapset saattoivat jatkaa ensimmäisellä luokalla siitä, mihin olivat esiluokalla jääneet. 
Lapsille sallittiin eriaikaisuus oppimisessa. Lapset tunteva henkilökunta oli avaintekijä. 
Vanhempien rooli oli aktiivisempi kuin koulun ja vanhempien rooli yleensä. Vanhemmat 
olivat lastensa asiantuntijoita ja puolestapuhujia. (Emt. 185). Haasteiksi esi- ja alkuope-
tuksen yhdistämisessä nousivat sosiaalisten ja tiedollisten tavoitteiden painottaminen, 
oppimiserojen kasvaminen, opettajien kokemus taitojen riittämättömyydestä yhdistetyn 
toiminnan vaatimuksiin nähden, yhdistettyyn opetukseen soveltuva pedagogiikka ja 
didaktiikka sekä hankaluus arvioida lapsia. (Emt. 186–191.) Leppälä, R. 2007. Vuosiluok-
kiin sitomattoman opiskelun kehittäminen yhdistetyssä esi- ja alkuopetuksessa. http://urn.fi/
urn:isbn:9789514283598

Niikko ja Havu (2009) tutkivat esiopetuksen laatua vanhempien, opettajien ja lasten arvi-
oimana. Tutkimuksen keskiössä oli kansallisen Esiopetuksen opetussuunnitelman perustei-
den ja laatuun vaikuttavien pedagogisten ratkaisujen analysoiminen. (Emt. 431.) Tarkaste-
lussa olivat myös esiopetusuudistus ja kansallisen esiopetuksen opetussuunnitelman perus-
teiden (myöh. esiopetussuunnitelma) laatiminen sekä paikallisten viranomaisten tulkinta 


205

näistä muutoksista. Esiopetusuudistuksen yhtenä tavoitteena oli saada aikaan yhtenäinen 
ja joustava siirtyminen päivähoidosta perusopetukseen. (Emt. 432.) Tutkimuksessa havait-
tiin, että esiopetuksen järjestämisessä fyysinen ja sosiaalinen ympäristö näyttelevät esiope-
tussuunnitelman ja pedagogiikan toteuttamisessa keskeistä roolia, mutta niistä kumpikaan 
ei täysin täyttänyt esiopetuksen tarpeita. Tutkimuksessa todettiin myös, että esiopetuksen 
epäitsenäinen asema lapsen koulutuspolulla estää esiopetuksen pedagogiikan kehittämistä. 
Tulosten mukaan vanhemmat olivat tyytyväisiä opettajien tapaan tukea lasten kehitystä 
ja oppimista, mutta tästä huolimatta osa lapsista väsyi tai tylsistyi esiopetuspäivän aikana. 
Tämä kertoo siitä, että esiopetussuunnitelman vaatimus jokaisen lapsen yksilöllisestä 
tukemisesta ei toteutunut. Vanhempien ja opettajien mielestä esiopetuksen tavoitteena 
on saada lapset kiinnostumaan koulusta ja oppia taitoja, joita koulussa tarvitaan. Etenkin 
opettajat korostivat akateemisten taitojen opettamista. Vanhempien ja opettajien näke-
mykset yhteistyön toimivuudesta eivät olleet aivan yhtenevät. Vanhemmat eivät päässeet 
mukaan pedagogisiin prosesseihin (suunnittelu). (Emt. 441.) Opettajien asettamat tavoit-
teet toiminnalle olivat kansallisen ja paikallisen esiopetussuunnitelman mukaisia, mutta 
käytännössä opetussuunnitelmia ei käytetty toiminnan suunnittelussa, vaikkakin kansal-
lisessa esiopetussuunnitelmassa mainitut ihmisenä kehittymisen tavoitteet oli jalkautettu. 
Opettajien mielestä esiopettajien kokoontumiset olivat merkittävä voimavara. Lapsen 
optimaalinen kasvu ja kehitys voidaan turvata moniammatillisen yhteistyöverkoston tuella 
ja tämä on yksi esiopetuksen korkean laadun edellytys. (Emt. 442.) Yleisesti ottaen lapset, 
vanhemmat ja opettajat ovat esiopetukseen tyytyväisiä. Kaikkien vastaajien mielestä tär-
keintä esiopetuksessa on sosiaalinen ympäristö. (Emt. 442–443.) Niikko, A. & Havu, S. 
2009. In Search of Quality in Finnish Pre-school Education. Scandinavian Journal of Educa-
tional Research 53 (5), 431–445.

Peltonen (2002) selvitti tutkimuksessaan haastattelemalla hallinnosta vastaavia ihmisiä, 
opettajia, vanhempia ja lapsia, miten esiopetusta järjestetään pienissä kouluissa. Tällai-
sia pieniä kouluja, joissa esiopetus toimii perusopetuksen yhteydessä, on erityisesti Itä-
Suomessa ja Lapissa. Niistä 88% esiopetusta järjestetään yhdysluokissa. Yhdysluokissa 
opettajana on luokanopettaja, erillisissä esiopetusluokissa esiopettaja. (Emt. 221.) Vas-
taajista hallinto, opettajat ja vanhemmat pitivät esiopetuksen tärkeimpänä antina lapsen 
sosiaalisten taitojen kehittymistä. Lapsista tärkeintä oli leikkiminen. Opettajat kokivat 
onnistuneensa hyvin antamaan vanhemmille tietoa heidän lapsestaan, mutta vanhemmat 
ja lapset kokivat, että tässä oli onnistuttu vain tyydyttävästi. (Emt. 221.) Hallinto ja van-
hemmat painottivat hyvän ilmapiirin, terveydenhoidon ja fyysisten puitteiden merkitystä 
toisin kuin opettajat, jotka keskittyivät lasten toimiin ryhmänä. Hallinnon vastaajien mie-
lestä tasa-arvoisten ja tasapuolisten mahdollisuuksien tarjoaminen kaikille oli vähemmän 
merkittävää kuin muiden ryhmien vastaajien mielestä. Vanhemmat toivoivat, että heidän 
lastaan ohjattaisiin kohti heidän koko potentiaaliaan. (Emt. 222.) Pienten koulujen peda-
gogiikka poikkeaa isojen koulujen pedagogiikasta ja tämä tulisi huomioida esimerkiksi 
luomalla pieniin kouluihin eri-ikäisten oppijoiden yhteisön ja sitä tukevan pedagogiikan. 
(emt. 216). Opettajat tarvitsisivat lisää erityispedagogista sekä vuorovaikutukseen liittyvää 
osaamista (emt. 217). Peltonen, T. 2002. Pienten koulujen esiopetuksen kehittäminen – entis-
ajan alakoulusta esikouluun. http://urn.fi/urn:isbn:9514268962

Poikonen (2003, 48) tutki päiväkoti-kouluyhteisössä laadittavan opetussuunnitelman 
laadintaprosessia. Tarkoituksena oli selvittää, oliko esi- ja alkuopetuksen pedagogiikan 
laatua mahdollista parantaa ja yhteisen opetussuunnitelman kehittämisen avulla sekä 


206

kehittää toimintamalli esi- ja alkuopetuksen välille. (Emt. 48.) Tutkimuksessa selvisi, että 
opetussuunnitelman tekeminen oli päiväkodin henkilökunnalle vieraampaa kuin koulun 
opettajille ja yhteinen prosessi päiväkodin ja koulun välillä oli uutta kaikille (emt. 113). 
Ihmiskäsitys, käsitys tiedosta sekä oppimisesta olivat opetussuunnitelmatyössä hanka-
lia keskustelun aiheita, joten keskustelu keskittyi sisältöalueisiin ja oppiaineisiin (emt. 
113–114). Opetussuunnitelman laadinta pysyi ensimmäisella kierroksella praktisella 
tasolla, toisessa vaiheessa kriittistä ja muutokseen tähtäävää emansipatorista toimintaa oli 
enemmän. Prosessi oli hidas ja jatkuvaa keskustelua edellyttävä. Jotta koko yhteisö saatiin 
osalliseksi, tarvittiin esimiehen läsnäoloa ja tukea sekä kaikkien sitoutumista prosessiin. 
Osalliset ymmärsivät, että opetussuunnitelman laatiminen ja kehittäminen on jatkuvasti 
käynnissä. (Emt. 114.) Opetussuunnitelmaprosessin tarkoituksena oli kehittää myös 
esi- ja alkuopetuksen yhteisöllistä toimintamallia. Ensimmäisessä vaiheessa yhteisöllinen 
toiminta jäi vähäiseksi, mutta toisessa vaiheessa toimijat olivat halukkaita yhteistoiminnan 
rakentamiseen ja yhdysluokan toimintaa alettiin kehittää lastentarhanopettajan ja luo-
kanopettajan toimesta. (Emt. 114.) Yhteinen kieli, luottamus ja kulttuurin tunteminen 
olivat edellytyksenä yhteiselle toiminnalle. Yhteisöllisyys näyttäytyi yhteisvastuullisuutena, 
toisten arvostamisena ja tukemisena. (Emt. 115.) Yhdysluokan tavoitteena oli yhdistää 
luokanopettajan ja lastentarhanopettajan ammatillista osaamista ja näin monipuolistaa 
luokan pedagogiikkaa (emt. 115). Alkuvaiheissa rakenteelliset kysymykset (tuntikehys, 
oppiainejakoisuus, päivärytmien yhteensovittaminen) korostuivat, mutta muutamassa 
kuukaudessa opetuksen eheyttäminen onnistui. Yhdysluokassa työskentely vaati opet-
tajilta omien ammattikulttuuriensa reflektointia. Yhdysluokassa jokainen lapsi ehdittiin 
kohtaamaan yksilönä, aikaa oli enemmän elämyksille, kokemuksille, leikille sekä älyllisille 
haasteille. Opettajien yhteistoiminta oli myös mallina lapsille ja lapsetkin pääsivät apu-
opettajiksi. Negatiivisia ilmiöitä olivat akateemisten taitojen korostaminen ja leikin sekä 
esiopetusikäisille tärkeiden rutiinien (ulkoilu, ruokailu) väheksyminen. Opettajat kokivat 
yhdessä toimimisen rikastavaksi kokemukseksi, mutta toisinaan jatkuva toisen arvioita-
vana oleminen koettiin rasittavaksi. (Emt. 116.) Poikonen, P-L. 2003. ”Opetussuunni-
telma on sitä elämää”: päiväkoti-kouluyhteisö opetussuunnitelman kehittäjänä. http://urn.fi/
URN:ISBN:951-39-1787-8

Teema 8: Erityisvarhaiskasvatus

Erityiskasvatusteeman alle on sijoitettu kaikki erityispedagogiset tutkimukset. 
Tutkimuksissa käsitellään erityistä tukea tarvitsevien tai vammaisten lasten 
koulupolkua esiopetuksesta alkuopetukseen, erityisen tuen tarpeessa olevan 
lapsen osallisuutta, toimijuutta ja vuorovaikutusta, varhaiserityiskasvatuksen 
rakentumista varhaiskasvatuksen henkilöstön puheissa, ammatillista osaamista, 
inkluusiota, kasvatuskumppanuutta sekä laatua.

Alijoki (2006, 55) selvitti seurantatutkimuksessaan, miten erityistä tukea tarvitsevat lap-
set sijoittuvat esiopetukseen, millaisia tukitoimia he saavat, miten lapset jatkavat kouluun 
ja miten he suoriutuvat alkuopetuksessa. Lapset luokiteltiin erityistarpeen mukaan, koska 
se voi tulevaisuudessa auttaa ennakoimaan lapsen siirtymäpolkua. (Emt. 55.) Tulokseksi 
saatiin, että lapset, joilla on laajoja kehityshäiriöitä, sijoittuivat suureksi osaksi koulujen 
esiopetusluokille ja heillä  oli myös varhennettu oppivelvollisuus. Kehitysviivästymälapset 
sijoittuivat starttiluokille eli heidän oppivelvollisuutta oli myöhennetty. Lapset, joilla oli sosi-
aalis-emotionaalisia vaikeuksia, sijoittuivat tavallisiin lapsiryhmiin, erillisiin erityisryhmiin 


207

ja starttiluokille. Opettajat arvioivat, että tavallisiin ryhmiin sijoitettujen lasten kohdalla 
70 % sijoituksista oli onnistuneita ja erityisryhmiin sijoituksista 94 %. Tavallisissa lapsi-
ryhmissä sijoitusratkaisun onnistuminen selittyi vertaisryhmän tuella, lapsen pärjäämisellä, 
edistymisellä sekä tutuilla lapsilla ja aikuisilla. (Emt. 158–159.) Epäonnistumista aiheuttivat 
puolestaan liian suuret ryhmäkoot, jolloin lapsen tukeminen ei onnistunut. Opettajat koki-
vat myös, että heillä ei ollut valmiuksia tukea sosiaali-emotionaalisista vaikeuksista kärsiviä 
lapsia. (emt. 159.) Erityisryhmiin sijoitusten onnistumista selitti lasten edistyminen, pienen 
ryhmän edut sekä lapsen kouluvalmiuden saavuttaminen ja siirtyminen yleisopetukseen. 
Lapset, joilla oli sosiaalis-emotionaalisia vaikeuksia, näyttivät erityisesti hyötyvän erityisryh-
mään sijoittamisesta. (Emt. 159.) Erityistä tukea tarvitsevista lapsista vähän yli puolet siirtyi 
yleisopetukseen ja vähän alle puolet luokkamuotoiseen erityisopetukseen. Yleisopetukseen 
siirtyivät erityisesti lapset, joilla oli kehitysviivästymä tai sosiaalis-emotionaalisia vaikeuksia. 
Erityisopetukseen puolestaan siirtyivät lapset, joilla oli kielenkehityksen vaikeuksia tai laajoja 
kehityshäiriöitä. (Emt. 160.) Erityisryhmästä yleisopetukseen siirtyneiden lasten kohdalla oli 
eniten (23 %) epäonnistuneita luokkasijoituksia, koska opettajien mukaan lapset olisivat 
tarvinneet enemmän tukea kuin opettajat pystyivät antamaan (emt. 161). Pääsääntöisesti 
esiopetus-koulupolku toimi hyvin ja osoittautui lapsen kannalta suhteellisen pysyväksi 
(emt. 162). Tehokas kuntoutus toteutui paremmin erityisryhmissä kuin tavallisissa ryh-
missä, joissa myös erityispedagoginen tuki jäi vähäiseksi (emt. 165). Koulussa menestyivät 
heikoimmin lapset, joilla oli laajoja kehityshäiriöitä ja seuraavaksi heikoimmin kielenke-
hityksen erityisvaikeudesta sekä tarkkaavaisuuden vaikeudesta kärsivät lapset (emt. 168). 
Parhaiten menestyivät lapset, jotka olivat integroituneet perusopetukseen (emt. 169). Alijoki, 
A. 2006. Erityistä tukea tarvitsevien lasten polut esiopetuksesta alkuopetukseen: tukitoimet ja 
suoriutuminen. http://urn.fi/URN:ISBN:952-10-2984-6

From (2010, 12) tutki yhden lapsen, jolla on erityisen tuen tarvetta, osallistumista ja toi-
mintaa päiväkotiryhmässä sekä lapsen kasvatuksen ja kuntoutuksen suunnittelua, toteutta-
mista ja arviointia lapsen vanhempien ja ammattilaisten yhteistyönä. (emt. 12, 112). Tulok-
seksi saatiin, että lapsen, jolla on erityisen tuen tarvetta, toimijuuteen ja osallisuuteen liittyy 
monia toisiinsa liittyviä tekijöitä ja että toimintaympäristöön liittyvät tekijät estävät tai mah-
dollistavat lapsen toimintaa ja osallistumista. (Emt. 113.) Tutkija loi erityisen, substantiivi-
sen teorian toiminnallisen osallistumisen mallin (emt. 113), jossa substantiiviseen teoriaan 
yhdistyy toimijan ja osallistujan kuvista rakennetut kehämallit. Olennaista toiminnan kehit-
tämisen kannalta on tarkastella eri tasojen ilmiöitä ja näiden suhteita, koska ne voivat johtaa 
jaettuihin merkityksiin ja sitä kautta kehittyviin kuntoutuksen ja kasvatuksen käytäntöihin, 
jotka mahdollistavat lapsen optimaalisen kasvun ja kuntoutumisen ydinvuorovaikutuksessa 
ja arjen avaintoiminnassa. Mallia voidaan hyödyntää ammattilaisten ja vanhempien suun-
nittelun tukena. (Emt. 113.) Tutkimuksessa oli käytössä Varhainen oppimaan ohjaamisen 
suunnitelma, VARSU, jota käytetään yhteistyön välineenä kuntoutustahojen välillä. Ilmeni, 
kuitenkin, että lapsen arkinen kuntoutustieto ei nivelly kuntoutusjaksojen tietoihin. (Emt. 
114.) Tutkimuksessa ilmeni myös, että kodin ja ammattilaisten välillä on merkityskuiluja eli 
jaetut merkitykset eivät kohtaa tahojen välillä (emt. 114–115). From, K. 2010. ”Että sais olla 
lapsena toisten lasten joukossa”: substantiivinen teoria erityistä tukea tarvitsevan lapsen toimin-
nallisesta osallistumisesta. http://urn.fi/URN:ISBN:978-951-39-3801-7

Hyytiäinen (2012, 29) tutki, miten vaikeasti kehitysvammainen lapsi integroituu yleis-
opetukseen Suomessa ja millaiseksi hänen koulupolkunsa muodostuvat esiopetuksesta 
toiselle asteelle. Tämän tiedon pohjalta selvisi myös, millaisia segregaation, integraation 


208

ja inkluusion toteuttamismuotoja vaikeasti kehitysvammaisten oppilaiden opetuksessa 
käytetään. (Emt. 133.) Tuloksia käsitellään tässä pääsääntöisesti esiopetuksen osalta. 
Tulokseksi saatiin, että oppilaan koulupolku oli esi- ja alkuopetuksessa inkluusion tai 
integraation mukaisia (emt. 133). Inkluusion periaatetta noudatettiin varhaiskasvatuk-
sessa. Lähialueen lapset ovat yleensä samassa päivähoitopaikassa ja esiopetuksen järjestä-
minen myös vaikeasti vammaisille lapsille päivähoidon esiopetuksessa on muotoutunut 
käytännöksi. Tähän on tutkijan mukaan yhtenä syynä varhaiskasvatuksen ja esiopetuksen 
opetussuunnitelmat eivät painotu samalla tavoin akateemisiin taitoihin kuin koulussa. 
(Emt. 134.) Koulusijoitukset perustuvat usein diagnooseihin ja oletukseen niiden muut-
tumattomuudesta. Tutkijan mukaan tulevaisuudessa pitäisi diagnosoinnista siirtyä siihen, 
että kuntoutuksessa ja tukitoimissa panostetaan erityisyyden ilmenemismuotoihin ja 
tukitoimenpiteiden tarjoamiseen erityistä tukea tarvitseville oppilaille ennen heidän siirtä-
mistään segregoiviin ratkaisuihin. Diagnosiin perustuvan koulusijoittelun lisäksi tavallisiin 
oppilaisiin verrattuna kolminkertaiset valtionosuudet ohjaavat segregoiviin käytäntöihin. 
(Emt. 134.) Inkluusion ja integraation toteutumisessa opettajien myönteisellä asenteella 
on keskeinen merkitys. Tutkimukseen osallistuneet vaikeasti vammaisten opettajat olivat 
myönteisiä ja suvaitsevaisia inkluusiota kohtaan, kun muiden samojen koulujen opettajien 
suhtautuminen vaihteli epävarmoista kiinnostuneisiin. Opettajat, joilla ei ollut inkluusi-
osta kokemuksia, olivat varauksellisia. (Emt. 138.) Varhaiskasvatuksen käytännöt olivat 
suvaitsevaisempia kuin koulussa (emt. 136). Hyytiäinen, M. 2012. Integroiden, segregoiden 
ja osallistaen kolmen vaikeasti kehitysvammaisen oppilaan opiskelu yleisopetuksessa ja koulu-
polku esiopetuksesta toiselle asteelle. http://urn.fi/URN:ISBN:978-952-61-0686-1

Korkalainen (2009, 21) etsi tutkimuksessaan vastausta siihen, miten varhaiserityiskasvatus 
näyttäytyy päivähoidon henkilöstön puheissa, millaisia esteitä sen toteuttamisessa on, mitkä 
ovat onnistuneen varhaiserityiskasvatuksen edellytykset sekä miten sitä tulisi kehittää (emt. 
21). Ilmeni, että laadukas varhaiserityiskasvatus on yhdistelmä laadukasta peruspäivähoitoa 
ja henkilökunnan erityispedagogista osaamista vastata yksilöllisesti lapsen erityisen tuen 
tarpeisiin. Varhaiserityiskasvatukselle tyypillistä on myös tiivis yhteistyö lapsen perheen ja 
muiden lapsen kanssa olevien moniammatillisten tahojen kanssa. Tutkimuksen aikana hen-
kilöstön käsitys omasta osaamisestaan ja kehittämistarpeistaan vahvistui. Kuitenkin tarve 
ylläpitää ja lisätä omaa asiantuntemusta, etenkin vuorovaikutus- ja yhteistyötaitojen osalta,  
varhaiskasvatuksen muuttuvassa kentässä koettiin ilmeiseksi. (Emt. 184.) Varhaiserityiskas-
vatuksen laadukas toteuttaminen edellyttää työntekijöiltä yhteisiä tavoitteita, tiivistä yhteis-
työtä ja jaettua osaamista, mihin ei kuitenkaan tutkimuksen mukaa ole riittävästi panostettu. 
Tämä korostuu erityisesti silloin, kun henkilöstöresurssit ovat niukat. Yhteistyökäytänteiden 
vakiinnuttaminen rakenteellisesti ja resurssein mahdollistaisi yhteisöllisen osaamisen hyö-
dyntämisen (emt. 185) sekä reflektiivisen työotteen (emt. 219). Yhteistyön lisääntyminen 
näytti myös lisäävän oman työn kehittämistä. Erityiskasvatuksen mystifiointi ylläpitää riit-
tämättömyyden ja osaamattomuuden tunteita henkilöstössä, vaikka monesti lapsi tarvitsee 
tukea nimenomaan tavallisissa arjen toiminnoissa. (Emt. 185.) Puitteiden osalta korkean 
laadun vaarantavat isot ja heterogeeniset lapsiryhmät, henkilöstön osaamisvajeet, henkilöstö-
resurssien niukkuus, yhteistyön vähyys sekä yhteistyökäytäntöjen rakenteiden puute. Hen-
kilöstö on halukas toteuttamaan inklusiivista varhaiskasvatusta, jos henkilöstöresurssit ovat 
riittävät ja täydennyskoulutusta, konsultaatiota sekä työnohjausta on saatavilla. (emt. 186.) 
Korkalainen, P. 2009. Riittämättömyyden tunteesta osaamisen oivallukseen: ammatillisen 
asiantuntijuuden kehittäminen varhaiserityiskasvatuksen toimintaympäristössä. http://urn.fi/
URN:ISBN:978-951-39-3616-7


209

Kovanen (2004, 21) selvitti lapsen varhaisvuosien ohjauksen edellyttämää ammatillista osaa-
mista sekä ammatillisten käsitysten ja käytäntöjen sen hetkistä tilaa ja muutosta (emt. 21). 
Tulokseksi saatiin, että alle kolmevuotiaat erityistä tukea tarvitsevat lapset jäävät päivähoidossa 
näkymättömiksi lapsiksi, koska erityisen tuen toimet edellyttävät virallista asemaa (diagnoosia) 
lapselle. Alle 3-vuotiaat eivät yleensä ole diagnosoituja. Myös päivähoidon lähtökohta, jossa 
lapset huomioidaan yksilöllisesti omista tarpeistaan käsin, on ristiriidassa diagnosointivaati-
muksen kanssa. Lapsen toiminnan suunnittelu ja arviointi kaipaavat uudistamista. Kirjatut 
suunnitelmat tekevät lapsen oppimista näkyväksi vanhemmille ja ammattilaisille. (Emt. 57.) 
Lapsen oppiminen näytti olevan sidoksissa päivähoidon yleiseen painotukseen, jonka sisällä on 
jäsennettynä lapsen ohjaamisen käytännöt (ohjauksellinen toimintatapa) sekä näiden käytän-
töjen määrittämät vuorovaikutuksen elementit. Ohjaamisen keinoja ovat esimerkiksi mallin 
antaminen tai näyttäminen, kiellot, rajoittaminen ja toimintavihjeiden käyttö. Toimintaperus-
tainen ohjaus on lapsen osallisuuden turvaavaa. (Emt. 130.) Tutkija tarkastelee perhelähtöistä 
ja lapsilähtöistä asiantuntijuutta. Perhelähtöisyyttä pidetään päivähoidossa selviönä, mutta se 
ei silti rakennu tutkimuksen aineistossa ammatillisen osaamisen ja jaetun asiantuntijuuden 
pohjalta yhdessä tuotettuun tavoitteeseen lapsen ohjauksessa ja kehityksen tukemisessa. (Emt. 
112.) Päivähoidossa lapsilähtöisyys ei perustu mihinkään teoreettiseen perustaan ja tämä johtaa 
siihen, että ammatti-ihmiset eivät tiedosta kunkin lapsen edistymistä tai sen estäviä tekijöitä. 
Ammattilaiset ja asiantuntijatieto voivat kaventaa tai laajentaa vanhempien osaamista lapsensa 
kanssa toimiessa. Tämä tulee huomioida perhelähtöisen työskentelyn yhteydessä, koska lapsi-
lähtöisen työskentelyn edellytys on perhelähtöisyys. (Emt. 115.) Kovanen, P. 2004. Oppiminen 
ja asiantuntijuus varhaiskasvatuksessa: varhaisen oppimaan ohjaamisen suunnitelma erityistä tukea 
tarvitsevien lasten ohjauksessa. http://urn.fi/URN:ISBN:978-951-39-5119-1

Pihlaja (2009, 146) tutki inkluusion toteutumista suomalaisessa päivähoidossa. Tutkimuk-
sen tyyppi oli kirjallisuuskatsaus ja aineistona vuosina 1997–2007 tehdyt suomalaiset tut-
kimukset. Tutkimuksessa havaittiin, että inkluusion osa-alueista toteutuivat hyvin yhtäläiset 
palvelut ja yhtäläinen pääsy. Epätasaisesti toteutuivat ymmärrys erityistuen tarpeesta, resurs-
sit lapsiryhmän tasolla, asenteet ja suvaitsevaisuus, johtaminen, yhteinen opetussuunnitelma 
sekä vanhempien osallisuus. Heikosti toteutuivat resurssit kunnallisella tasolla, ammatilliset 
tiedot ja taidot sekä lasten osallisuus. (Emt. 153.) Päivähoito on Suomessa perusteiltaan 
inklusiivista, sillä kaikille lapsille tarjotaan päivähoitoa. Erityistä tukea tarvitsevat varhais-
kasvatusikäiset lapset on sijoitettu tavallisissa päiväkodeissa toimiviin, yleensä integroituihin 
erityisryhmiin. Integroitujen ryhmien voi katsoa olevan inklusiivisia, sillä niissä olevista lap-
sista suurin osa on tavanomaisesti kehittyneitä. Kuitenkin resurssien suhteen lapset ovat eri-
arvoisessa asemassa riippuen asuinkunnastaan ja lapsiryhmästä. (Emt. 153.) Hankalimmiksi 
kohdattavaksi ilmenivät lapset, joilla on sosio-emotionaalisia vaikeuksia.  Tutkija mainitsee, 
että tutkimusta alueelta on tehty melko vähän ja etenkin varhaiskasvatusikäisten lapsen tut-
kiminen on jäänyt paitsioon. Hän pohtii, kuvastaako tämä ongelmien kieltämistä tai lapsen 
arvon vähättelyä. Ongelmaksi tutkija kokee myös varhaiskasvatuksen historiallisen jaon 
kasvatukseen ja opetukseen. Kuilua ei suinkaan madalla varhaiskasvatuksen kuuluminen 
sosiaalihuollon piiriin. (Emt. 154.) Pihlaja, Päivi. 2009. Erityisen tuen käytännöt varhaiskas-
vatuksessa – näkökulmana inkluusio. Kasvatus 49 (2), 146–157. 

Suhonen (2009, 29) tutki, miten erityistä tukea tarvitsevat taaperoikäiset sopeutuvat päivä-
kotiryhmään ja miten vuorovaikutussuhteet kehittyvät päiväkotiryhmän aikuisten ja muiden 
lasten kanssa. Tutkimuksen taaperoilla oli ulkopuolisen tahon antama lausunto erityisyy-
destä. Lapsista neljä oli sijoitettuna tavalliseen päiväkotiryhmään ja yksi integroituun eri-


210

tyisryhmään. (Emt. 29.) Tutkimuksessa ilmeni, että lapsen sopeutumisessa ja hyvinvoinnin 
kokemuksessa aikuisen tapa ohjata lasta on keskeinen. Lapset tarvitsivat ohjausta oman toi-
mintansa ohjaamisessa, ylläpitämisessä ja vuorovaikutuksessa muiden kanssa.  Ohjaustapoja 
olivat lapsilähtöinen, aikuisjohtoista tai vuorovaikutteista. (Emt. 97.) Lapsilähtöistä ohjaami-
nen oli silloin, kun lapsi oli aloitteen tekijänä. Osoittautui, että aikuiset eivät olleet riittävän 
sensitiivisiä lapsen aloitteita kohtaan ja lapsille, joilla oli erityisen tuen tarvetta, lapsilähtöi-
nen ohjaus oli liian vaativaa. (Emt. 98.) Aikuisjohtoinen ryhmätoiminta (aikuisen suunnit-
telemat ja toteuttamat tuokiot) osoittautuivat niin ikään taaperoille liian vaikeaksi, toisin 
kuin aikuisen antama yksilöllinen ohjaus, joka sai lapsen sitoutumaan toimintaansa hyvin. 
(Emt. 99.) Vuorovaikutteinen ohjaus, jossa aikuinen tulkitsi aktiivisesti lasten aikeita ja teki 
aloitteita leikin tai yhteistoiminnan suhteen, tuotti sitoutuneinta toimintaa lapsen taholta. 
Vuorovaikutteisessa ohjauksessa aikuisen kielellinen ohjaus korostui. (Emt. 100). Tässä tut-
kimuksessa koulutuksella oli merkitystä: mitä korkeampi koulutus aikuisella oli, sitä sitou-
tuneempi hän oli vuorovaikutuksessaan lapsen kanssa (emt. 100–101). Ryhmäkoko näyttää 
tutkimuksen perusteella olevan merkittävä tekijä arvioitaessa lapsen sopeutumista päivä-
hoitoon. Suuressa ryhmässä lapsi tarvitsee enemmän taitoja tullakseen kuulluksi. (Emt. 
102.) Vertaisryhmään liittyessään taaperot, joilla on erityisen tuen tarvetta, tarvitsisivat 
enemmän aikuisen tukea kuin mitä he saivat. Lapset olivat kiinnostuneita muiden lasten 
tekemisistä, mutta eivät ilman tukea kyenneet liittymään toimintaan. Myös erityispedago-
ginen tuki (esimerkiksi vaihtoehtoiset kommunikaatiomenetelmät) jäivät vähäisiksi. (Emt. 
102–103.) Yhteistyö vanhempien, asiantuntijoiden ja päivähoidon henkilökunnan välillä 
on tärkeä osa varhaiskasvatusta (emt. 112). Suhonen, E. 2009. Erityistä tukea tarvitsevan 
taaperon päiväkotiryhmään sopeutuminen: Monitapaustutkimus vuorovaikutussuhteista ja nii-
den rakentumisesta. http://urn.fi/URN:NBN:fi-fe200905201523

Tauriaisen (2000, 83) tutkimuksessa oli tarkoituksena selvittää, miten päiväkodin henkilö-
kunta, vanhemmat ja lapset kokivat integroidun erityisryhmän toiminnan laadun (emt. 83). 
Tuloksissa ilmeni, että vanhempien, henkilökunnan ja lasten laatukäsitykset nousevat näiden 
ryhmien omista lähtökohdista. Henkilökunta painotti yhdessä rakennetussa laatukäsityksessä 
perhelähtöisyyttä, lapsilähtöisyyttä ja kaikkien lasten mukaan ottamista sekä yhteistyön suju-
vuutta, mutta arjen toiminnassa painopiste olikin toiminnassa lasten kanssa sekä  arjen suju-
misessa, vuorovaikutuksen myönteisyydessä ja elämyksellisyydessä. Vanhempien näkökulma 
ei noussut säännöllisesti esiin. (Emt. 195.) Vanhemmat puolestaan painottivat laatukäsityk-
sessään oman lapsensa yksilöllistä huomioimista, sosiaalisten taitojen kehittymistä, oppi-
mista, lapsiryhmän yhteistoimintaa ja kaverisuhteita sekä vanhempien kohtaaminen. Lapset 
taas arvostivat omaehtoista tekemistä kavereidensa kanssa. Kaikkien avaintahojen tavoite oli 
tyytyväinen lapsi, vaikka tavoitetta lähestyttiin jokaisen ryhmän omista lähtökohdista käsin. 
(Emt. 196.) Vanhemmilla ja henkilökunnalla oli yhteisenä tavoitteena myös integraation 
onnistuminen. Osoittautui, että vanhemmat olivat sen toteutumisesta epävarmoja, kun 
henkilökunta taas ei kiinnittänyt siihen arjessa huomiota. Ryhmän ilmapiiri on lämmin ja 
hyväksyvä, ja kaksi lapsista tuntui jäävän ryhmän ulkokehälle. (Emt. 198–199.) Jotta var-
haiskasvatus voisi olla laadukasta, aikuisten tulisi ymmärtää lasten mielestä mieluisan tai 
epämieluisan toiminnan takana olevat merkitykset. Tämän lisäksi aikuisten pitää siirtää osa 
vallastaan lapsille sekä arvostaa lasten ”ääntä” asettamiensa tavoitteiden rinnalla. (Emt. 199.) 
Sekä aikuiset että lapset antavat päiväkodin toiminnoissa erilaisia merkityksiä asioille. Näistä 
merkityksistä ainakin osa pysyy piilossa muilta avainryhmiltä. (Emt. 200–202.) Tauriainen, 
L. 2000. Kohti yhteistä laatua: henkilökunnan, vanhempien ja lasten laatukäsitykset päiväko-
din integroidussa erityisryhmässä. http://urn.fi/URN:ISBN:978-951-39-4743-9


211

Tonttila (2006, 61) tutki vammaisen lapsen äiti kokee vanhemmuutensa ja suhteensa 
lapseen sekä miten päivähoito voi tukea äitiä. Tonttila tarkasteli myös päivähoidon hen-
kilöstön näkökulmaa. (Emt. 61.) Tulokseksi saatiin, että äideillä on monenlaisia, saman-
aikaisesti ristiriitaisiakin tunteita vammaista lastaan kohtaan ja tämä aiheutti äideissä 
ahdistusta. Vanhemmille tulisikin kertoa etukäteen ristiriitaisten tunteiden mahdollisesta 
ilmaantumisesta. (Emt. 203). Päivähoitoon äidit suhtautuivat luottamuksella ja arvostuk-
sella ja kokivat, että päivähoidon henkilökunnan ansiosta äidit näkivät lapsessaan positii-
visia puolia. Kasvatuskeskustelut henkilökunnan kanssa antoi äideille työkaluja kotikas-
vatuksen toteuttamiseen. Kasvatusvastuun jakaminen päiväkodin kanssa myös lisäsi äidin 
jaksamista. Toisinaan yhteistyössä koettiin haastavana tiedonkulun ja vuorovaikutuksen 
ongelmat (Emt. 203.) Päiväkodin henkilökunta piti yhteistyötä vanhempien kanssa tär-
keänä. Kasvatuskumppanuutta toteutettiin auttamalla perheitä monin tavoin kasvatusky-
symyksissä ja muiden auttavien tahojen kanssa. Vuorovaikutus ei yrityksistä huolimatta 
aina onnistunut vanhempien kanssa, mutta kasvatuskumppanuutta toteutettiin siitä huo-
limatta. (Emt. 204.) Kasvatuskumppanuus koostui kolmesta tavasta tukea vanhempia. 
Henkinen tuki tähtäsi lapsen ja äidin vuorovaikutuksen onnistumiseen ja myönteisen van-
hemmuuden kokemiseen. Tiedollinen tuki tarkoitti molemminpuolista tiedon jakamista: 
ammattilaiset kertoivat vanhemmille lapsen vammasta ja kehittymisestä, vanhemmat 
puolestaan kertomalla lapsen elämästä kotona. Konkreettinen tuki tarkoitti lapsen tar-
peiden mukaisen päivähoidon ja moniammatillisen yhteistyön (päivähoidon henkilöstö, 
terapeutit, psykologi) järjestämistä. (Emt. 205.) Tonttila, T. 2006. Vammaisen lapsen äidin 
vanhemmuuden kokemus sekä lähiympäristön ja kasvatuskumppanuuden merkitys. http://urn.
fi/URN:ISBN:952-10-2988-9

Uotinen (2008, 12) tutki konduktiivista kasvatusta ja vanhempien sekä liikuntavammai-
sen lapsen kokemuksia siitä. Näiden lisäksi Uotinen tarkastelee vielä lapsen toimijuuden 
ohjautumista arjessa. (Emt. 12.) Konduktiivinen kasvatus tähtää lapsen oppimiseen (emt. 
160). Tutkimuksessa havaittiin, että noin kuukauden konduktiivisen kasvatuksen jakson 
jälkeen lapselle oli kehittynyt halu oppia ja tämä oli kurssin merkityksen kannalta keskei-
sempää kuin yksittäisten taitojen oppiminen. Aktiiviseksi oppijaksi tuleminen edellyttää 
lapselta tietoisia intentioita ja kykyä muuttaa niitä. Tämä puolestaan johtaa lapsen aktii-
visen toimijuuden kehittymiseen. Päiväkodissa ja koulussa lapsen aktiivinen toimijuus 
jää monesti yleisten toiminnan tavoitteiden jalkoihin. (Emt. 161.) Vanhemmille kon-
duktiivisen kasvatuksen kurssi toi tietämystä oman lapsen kanssa toimimiseen sekä antoi 
varmuutta ja ymmärrystä siitä, mitä lapselta voi odottaa. Vanhemmat onnistuivat myös 
siirtämään toimintaa lapsen lähikehityksen vyöhykkeelle eli potentiaalisiin taitoihin. (Emt. 
162.) Vanhemmat valtaistuivat suhteessa ammattilaisiin (emt. 163). Konduktiivisen kas-
vatuksen kurssilla lasta fasilitoitiin konduktorin avustuksella selviytymään vaativista tehtä-
vistä (emt. 164). Vanhemmat osallistuivat kurssille lapsensa avustajina ja saivat kondukto-
rin ohjausta. Vanhempien kurssilla mukana olo näytti johtavan kurssin periaatteiden siir-
tymiseen myös kotioloihin. (emt. 165.) Kurssin antia olivat myös vertaisryhmän tarjoama 
tuki niin lapsille kuin aikuisillekin. Ryhmässä toimiminen on konduktiivisen kasvatuksen 
perusperiaate, vaikka yksilölliset kuntoutustavoitteet menivätkin lasten välisen sosiaalisen 
toiminnan edelle. (emt. 166.) Konduktiivinen kasvatus näytti osin vastaavan ongelmiin, 
joita kuntoutuksessa perinteisesti on: se lisäsi vanhempien ja lasten omaa toimijuutta, toi 
kuntoutuksen lapsen arkiympäristöön sekä antoi kuntoutuksen suunnittelijalle realistisen 
käsityksen lapsen tarpeista. (Emt. 167–168.)Uotinen, S. 2008. Vanhempien ja lasten toimi-
juuteen konduktiivisessa kasvatuksessa. http://urn.fi/URN:ISBN:978-951-39-3447-7


212

Vehkakoski (2006, 10) tutki, miten lapsen vammaisuus rakentuu ammatti-ihmisten 
puheissa. Tutkimuksen tuloksena löydettiin erilaisia merkitysjärjestelmiä lapsen ja hänen 
vammaisuutensa tulkintojen rakentumisesta. Näitä olivat oirelähtöinen puhetapa (vam-
madiskurssi), jatkuvan kehityksen korostaminen (kehitysdiskurssi), vamman kielteisten 
puolien käsittely (tragediadiskurssi), lapsen tai perheen vaativuuteen keskittyminen 
(ongelmadiskurssi), lapsilähtöinen puhetapa (subjektidiskurssi) sekä lapsen oikeuksiin 
vetoaminen (oikeusdiskurssi). (Emt. 51.) Ammatillisten ideologioiden näkökulmasta 
lääketieteelliset ja kehityspsykologiset toimintamallit vahvistuivat ammatti-ihmisten kie-
lenkäytössä ja tämä vahvistaa lapsen ja vanhempien passiivista roolia vuorovaikutuksen 
osapuolena (emt. 60). Erityiskasvatuksen institutionaalinen kielenkäyttö pohjautuu edel-
leen kehityksen arviointiin ja oppimisen ohjaamiseen, jossa lasta koko ajan suhteutetaan 
ikätovereihin tai ”normaaliin” lapseen. Tämä kapeuttaa kasvatuksen pelkäksi kuntoutta-
miseksi ja yksittäisten taitojen opetteluksi. (Emt. 62.) Kun ammattikäytäntöjä lähdetään 
kehittämään, on syytä muistaa, että ammattilainen ei puhu omista lähtökohdistaan vaan 
tiettyjen instituutioiden edustajina ja siihen liittyvää puhetapaa käyttäen (emt. 63), kuten 
pitkälle erikoistuneissa yhteiskunnissa vaarana on (emt. 62). Vehkakoski, T. 2006. Leimattu 
lapsuus? Vammaisuuden tarkentuminen ammatti-ihmisten puheessa ja teksteissä. http://urn.fi/
URN:ISBN:951-39-2699-0

Teema 9: Monikulttuurisuus kasvatuksessa

Monikulttuurisuus yhteiskunnallisena ilmiönä

Monikulttuurisuustutkimukset on jaettu kahteen alateemaan: monikulttuurisuus 
yhteiskunnallisena ilmiönä sekä monikultuurisuuskasvatus. Ensimmäisessä 
alateemassa tarkastellaan monikulttuuristuvaa yhteiskuntaa ja sen aiheuttamia 
haasteita, toisessa alateemassa puolestaan monikulttuurisuuden huomioimista 
pedagogiikassa.

Adairin, Tobinin ja Arzubiagan (2012) Yhdysvalloissa tekemä tutkimus osoittaa, että 
maahanmuuttajataustaisilla opettajilla on merkittävä rooli vanhempien kanssa tehtävässä 
yhteistyössä, mutta vain jos maahanmuuttajataustaisten opettajien tietoa arvostetaan. 
Muiden opettajien tulee olla halukkaita keskustelemaan maahanmuuttajataustaisten opet-
tajien kanssa sekä ottamaan pedagogiikkaan aineksia toisten kulttuurien varhaispedagogii-
kasta. (Adair, Tobin & Arzubiaga 2012, 1–37.) Adair, J., Tobin, J. & Arzubiaga, A. 2012. 
The Dilemma of Cultural Responsiveness and Professionalization: Listening Closer to Immi-
grant Teachers Who Teach Children of Recent Immigrants. Teachers College Record 114 (12), 
Special section, 1–37. 

Bygrenin (2010) Ruotsissa tekemä tutkimus osoittaa, että maahanmuuttajilla, jotka asuvat alu-
eilla, joilla on paljon samantaustaisia perheitä, on rajoitetummat koulutusmahdollisuudet. He 
saavuttavat matalamman koulutustason kuin ne, jotka asuvat alueilla, joissa maahanmuut-
tajat ovat vähemmistönä. Tämän tutkimuksen tulos osoittaa selvästi, että ei ole hyväksi, 
jos maahanmuuttajia ohjataan asumaan vain tietyille heille osoitetuille alueille. Maahan-
muuttajien on tärkeää päästä kontaktiin alkuperäisväestön kanssa. Kaupunginosien väestö-
rakenteen monipuolisena pitäminen on tärkeää. (Bygren 2010, 1305–1329.)Bygren, M. 2010. 
Ethnic Environment During Childhood and the Educational Attainment of Immigrant Children 
in Sweden. Social Forces, University of North Carolina Press 88 (3), 1305–1329.


213

Jansen yms. (2010) tekivät Hollannissa tutkimuksen (n=4943), jossa selvitettiin kansallisen 
alkuperän ja käyttäytymisongelmien yhteyttä 1,5-vuotiailla lapsilla. Tutkimuksessa osoi-
tettiin, että maahanmuuttajatausta sisältää suuremman alttiuden käyttäytymisongelmille. 
Tämän tutkimustuloksen vuoksi on tärkeää, että eritaustaisten lasten asioihin ja kasvun 
tukemiseen kiinnitetään erityistä huomiota pienestä pitäen. Tutkimuksen myötä voidaan 
osoittaa laadukkaan varhaiskasvatuksen saatavuuden merkitys lapselle. Varhaiskasvatuspalve-
luihin osallistuminen on erityisen merkittävää eritaustaisten lasten kotoutumisen kannalta. 
(Jansen et al. 2010, 1151–1164.) Jansen, P., Raat, H. & Mackenbach, J., Vincent W. V. Jad-
doe, V.W.V, Hofman, A., van Oort, F.V., Verhulst, F.C. & Tiemeier, H. 2010. National Origin 
and Behavioural Problems of Toddlers: The Role of Family Risk Factors and Maternal Immigra-
tion Characteristics. Journal of Abnormal child 38 (8), 1151–1164.

Karoly ja Gonzalez (2011) tutkivat Yhdysvalloissa varhaiskasvatuksen tämän hetkistä 
roolia ja mahdollisuuksia edistää maahanmuuttajalasten terveyttä.  Tässä tutkimuksessa 
on voitu osoittaa maahanmuuttajataustaisen lapsen osallistumisen varhaiskasvatukseen 
sisältävän etuja lapsen kannalta jopa aikuisuuteen saakka. Tutkimuksessa esitettiin toive 
siitä, että varhaiskasvatuksen osallistuminen olisi kaikkien lasten oikeus. (Karoly & Gon-
zales 2011, 71–101.) Karoly, L. A. & Gonzales, G.C. 2011. Early Care and Education for 
Children in Immigrant Families. Future of Children 21 (1), 71–101. 

Nergaardin (2009) Norjassa tehdyssä tutkimuksessa selvitettiin varhaiskasvatuksen mer-
kitystä lapsille. Tutkimuksessa kaikille 4- ja 5-vuotiaille lapsille Oslossa tarjottiin ilmaista 
puolipäivähoitoa. Tutkimuksen mukaan maahanmuuttajataustaiset lapset perheineen hyö-
tyivät päivähoidon maksuttomuudesta ja norjan kielen oppimisesta. Syntyperäiset norja-
laislapset perheineen kokivat puolipäivähoidon paremmaksi kokopäivähoitoon verrattuna. 
Kahden vuoden kokemuksen jälkeen voitiin osoittaa kieltenopetuksen merkitys maahan-
muuttajille. Aikaisemmin vähemmistö maahanmuuttajataustaisista lapsista oli osannut 
norjan kieltä koulua aloittaessaan, kun nyt heitä oli jo enemmistö koulunsa aloittavista. 
Tämä tutkimus myös osoittaa varhaiskasvatuksen merkityksen erityisesti maahanmuutta-
jataustaisille lapsille. (Nergaard 2009, 3–20.) Nergaard, T. B. 2009. The Day Care Experi-
ence of Minority Families in Norway. Childcare in Practice 15 (1), 3–20.

Tang, Dearing ja Weiss (2012) tutkivat Yhdysvalloissa (n=72) perheen sitoutumisessa 
koulutyöhön ja lasten lukutaidon välillä olevaa yhteyttä espanjaa äidinkielenään puhu-
vien meksikolais-amerikkalaisperheiden keskuudessa. Lukutaitotutkimus tehtiin lapsen 
vahvemmalla kielellä joko englanniksi tai espanjaksi. Tutkimuksessa huomattiin perheen 
osallistumisen lisääntyvän sellaisten lasten joukossa, joilla oli lukiongelmia. Perheen 
sitoutuneisuus lapsen koulutyöhön  ennusti  parempia kielellisiä taitoja etenkin sellaisilla 
lapsilla, joilla vaikeuksia oli ilmennyt aiemmin. Tutkimus osoitti perheen osallistumisen, 
sitoutuneisuuden lisäyksen olevan vieläkin suurempaa, jos lapsilla oli kaksikielinen opet-
taja. Tämän tutkimuksen tulos osoittaa, että kaksikielisten lasten olisi tärkeää saada oman-
kielisiä opettajia. (Tang, Dearing & Weiss 2012, 177–187.) Tang, S., Dearing, E. & Weiss, 
H. 2012. Spanish-speaking Mexican-American families’ involvement in school-based activities 
and their children’s literacy: The implications of having teachers who speak Spanish and Eng-
lish. Early childhood Research Quarterly 27 (2), 177–187. 


214

Monikulttuurisuuskasvatus

Lappalainen (2006, 2) tutki, miten päiväkotilapset määrittelevät, kuka kuuluu joukkoon 
ja kuka ei, merkitseekö etnisyys, millaista suomalaisuutta lapset rakentavat, miten etnisyys 
näyttäytyy sekä miten sukupuoli liittyy näihin määrittelyihin. Sen lisäksi tutkija tarkas-
telee, miten kansalaisuus ja kansallisuus ilmenevät vuorovaikutuksessa ja esiopetuksen 
virallisella agendalla. (Emt. 2.) Tutkija havaitsi, että kansallisuus, etnisyys, sukupuoli ja 
yhteiskuntaluokka esiintyvät merkityksellisinä eron ulottuvuuksina lasten välisissä suh-
teissa ja myös pedagogisissa käytännöissä kompleksisin tavoin. Ne toimivat myös lapsen 
subjektiviteetin rakentajina ja omien mahdollisuuksien muotoilijoina. (Emt. 50.) Tutkija 
hahmotteli antirasistista pedagogiikkaa monikulttuurisuuskasvatuksen tilalle, koska moni-
kulttuurisuuden lähtökohtana pidetään yleensä suomalaisuuden tuntemista ja muihin 
kulttuureihin tutustuminen näyttäytyy usein vain erilaisuuksien alleviivaamisena. Lap-
set, joiden suomalaisuutta ei asetettu kyseenalaiseksi, käyttivät poissulkemista välineenä. 
Etenkin pojat toivat suomalaisuuttaan esiin. (Emt. 52.) Kansallisuus osoittautui myös 
hierarkioiden luomisen välineeksi ja tarjosi mahdollisuuksia hallintaan niille lapsille, jotka 
ovat suomalaisia (emt. 52). Lappalainen, S. 2006. Kansallisuus, etnisyys ja sukupuoli lasten 
välisissä suhteissa ja esiopetuksen käytännöissä. http://urn.fi/URN:ISBN:952-10-2671-5

Paavola (2007, 4) tarkasteli tutkimuksessaan monikulttuurisuuskasvatuksen toteutumista 
monikulttuurisessa esiopetusryhmässä. Keskeistä on esiopetuksen sisältö, opettajan ja 
lasten vuorovaikutus sekä kulttuurisisällöt. (Emt. 4.) Tutkimuksessa ilmeni, että kummas-
sakaan opetussuunnitelmassa, Esiopetuksen opetussuunnitelman perusteissa (1996) eikä 
päiväkodin esiopetussuunnitelmassa, ollut määriteltynä monikulttuurisuuskasvatuksen 
yleisiä tavoitteita. Esiopetuksen opetussuunnitelman perusteissa painotettiin oppimisym-
päristön rakentamista, päiväkodin esiopetussuunnitelmassa oli tavoitteita sisältöalueittain. 
Tavoitteiden kirjaustapa jätti käytännön toteutuksen niin avoimeksi, että vastuu tavoit-
teiden konkretisoinnista jäi kasvattajalle. (Emt. 160.) Opettajien puheet monikulttuuri-
suudesta ja käytäntö olivat ristiriidassa keskenään. Puheissa korostettiin yksilöllisyyttä ja 
lapsen kotitaustan olemista opetuksen perustana. Toiminnassa kuitenkin korostettiin yksi-
kulttuurista, samat tavoitteet kaikille –näkemystä, joka häivytti kulttuuritaustat. Moni-
kulttuurisuutta ei huomioitu myöskään fyysisessä ympäristössä.  (Emt. 160.) Opettajien 
toiminnassa yksilöllisyyden huomioiminen ja eriyttäminen liittyivätkin lisäresursseihin ja 
maahanmuuttajataustaisiin lapsiin. Näin monikulttuurisuuskasvatus ei koskenut valtavä-
estön lapsia ja siitä huolehtivat muut opettajat, kuten S2-opettaja tai maahanmuuttajan 
äidinkielen opettaja. (Emt. 161.) Opettajien keinot ja menetelmät toteuttaa monikulttuu-
risuuskasvatusta olivat vähäiset. (Emt. 162.) Monikulttuurisuuskasvatuksen tavoitteena oli 
sulauttaa vähemmistölapsen valtakulttuuriin. Keinoiksi olivat valikoituneet toisen kielen 
opetus ja oppiminen sekä vähemmistölasten ja valtakulttuuria edustavien lasten välisen 
kehityseron poistaminen. Valtakulttuurin näkökulmasta laadittu opetussuunnitelma oli 
opetuksen perustana ja opetus tapahtui tarkasti suunnitelluissa opetustuokioissa, joissa 
kaikille lapsille oli samat tavoitteet. Kielen oppimista tuettiin sekä S2- että oman äidinkie-
len opetuksella. Sulautumista estäviin oppimisvaikeuksiin tarjottiin apua. Monikulttuuri-
suuskasvatus näytti monilta osin olevan alkuvaiheessaan, mutta opettajat olivat halukkaita 
hankkimaan lisää tietoja ja taitoja monikulttuurisuuskasvatuksesta. Opettajat myös huo-
lehtivat toiminnassa positiivisesta ilmapiiristä ja syrjinnän estämisestä. (Emt. 162–163.)
Paavola, H. M. 2007. Monikulttuurisuuskasvatus päiväkodin monikulttuurisessa esiopetus-
ryhmässä. http://urn.fi/URN:ISBN:978-952-10-3850-1


215

Lähteet

Adair, J., Tobin, J. & Arzubiaga, A. 2012. The Dilemma of Cultural Responsiveness and Professionalization: 

Listening Closer to Immigrant Teachers Who Teach Children of Recent Immigrants. Teachers College 

Record 114 (12), Special section, 1–37. 

Ahtola, Annarilla. 2012. Proactive and Preventive Student Welfare Activities in Finnish Preschool and 

Elementary School: Handling of Transition to Formal Schooling and a National Anti-Bullying Program 

as Examples. Annales Universitatis Turkuensis B 356. Turku: Turun yliopisto.  

http://urn.fi/URN:ISBN:978-951-29-5157-4

Akselin, Marja-Liisa. 2013. Varhaiskasvatuksen strategisen johtamisen rakentuminen ja menestymisen 

ennakoiminen johtamistyön tarinoiden valossa. Acta Electronica Universitatis Tamperensis 1283. 

http://urn.fi/URN:ISBN:978-951-44-9050-7

Alasuutari, M. 2012. ”Jos joku lyö mua, sitten alan itkeä” : Lapsen puhe päiväkodin työntekijän ja 

vanhemman keskustelun kohteena. Teoksessa E. Pekkarinen, K. Vehkalahti & S. Myllyniemi 

(toim.) Lapset ja nuoret instituutioiden kehyksissä. Nuorten elinolot –vuosikirja 2012. 

Nuorisotutkimusverkosto/Nuorisotutkimusseura, julkaisuja 131. Helsinki: Unigrafia Oy, 103–115. 

http://urn.fi/URN:ISBN:978-952-5994-26-1

Alasuutari, M. & Karila, K. 2010. Framing the Picture of the Child. Children & Society 24 (2), 100–111.

Alasuutari, M. & Markström, A-M. 2011. The Making of the Ordinary Child. Scandinavian Journal of 

Educational Research 55 (5), 517–535.

Alijoki, A. 2006. Erityistä tukea tarvitsevien lasten polut esiopetuksesta alkuopetukseen : tukitoimet ja 

suoriutuminen. Helsingin yliopisto, Käyttäytymistieteellinen tiedekunta, Soveltavan kasvatustieteen 

laitos. Tutkimuksia 270. http://urn.fi/URN:ISBN:952-10-2984-6

Alila, Kirsi. 2013. Varhaiskasvatuksen laadun ohjaus ja ohjauksen laatu. Laatupuhe varhaiskasvatuksen 

valtionhallinnon ohjausasiakirjoissa 1972-2012. Acta Electronica Universitatis Tamperensis 1302. 

http://urn.fi/URN:ISBN:978-951-44-9115-3

Arndt, A-K., Rothe, A., Urban, M. & Werning, R. 2013. Supporting and stimulating the learning of 

socioeconomically disadvantaged children – perspectives of parents and educators in the Transition from 

preschool to primary school. European Early Childhood Education Research Journal 21(1), 23–38.

Auranen, J. 2004. Tervanjuontia ja ruusuilla tanssia - metaforatutkimus kasvatustyöstä kuntaorganisaation 

osana. Joensuun yliopiston kasvatustieteellisiä julkaisuja n:o 97. http://urn.fi/URN:ISBN:952-458-462-X

Autto, J. 2012. Päivähoitopolitiikka kamppailuna hyvinvointivaltiosta: kentät, subjektiasemat  

ja oikeutukset. Acta Electronica Universitatis Lappoensis 112.  

http://urn.fi/URN:ISBN:978-952-484-612-7


216

Barrosa, S. & Aguiarb, C. 2010. Assessing the quality of Portuguese child care programs for toddlers. 

Early Childhood Research Quarterly 25 (4), 527–535.

Bigras, N., Bouchard, C., Cantin, G., Brunson, L., Coutu, S., Lemay, L., Tremblay, M., Japel, C. & Charron, A. 

2009. A Comparative Study of Structural and Process Quality in Center-Based and Family-Based 

Child Care Services. Child Youth Care Forum 39, 129–150.

Brėdikytė, M. 2011. The zones of proximal development in children’s play. Acta Universitatis Ouluensis E 

Scientiae Rerum Socialium 119. http://urn.fi/urn:isbn:9789514296147

Brotherus, A. 2004. Esiopetuksen toimintakulttuuri lapsen näkökulmasta. Helsingin yliopisto, Soveltavan 

kasvatustieteen laitos, Tutkimuksia 251. Helsinki: Yliopistopaino.  

http://urn.fi/URN:ISBN:952-10-1294-3

Brown, E.D., Benedett, M. B. & Armistead, E. 2010. Arts enrichment and preschool emotions for  

low-income children at risk. Early Childhood Research Quarterly 25 (1), 112–124.

Burchinal, M., Cryer, D., Clifford, R. & Howes, C. 2002. Caregiver Training and Classroom Quality in Child 

Care Centers. Applied Developmental Science 6 (1), 2–11. 

Bygren, M. 2010. Ethnic Environment During Childhood and the Educational Attainment of Immigrant 

Children in Sweden. Social Forces 88 (3), 1305–1329.

Cooper, H., Batts Allen, A., Patall, E.A. & Dent, A.L. 2010. Effects of Full-Day Kindergarten on Academic 

Achievement and Social Development. Review of Educational Research 80 (1), 34–70.

Eerola-Pennanen, P. 2013. Yksilönä vaan ei yksin : lapset minuuden muodostajina päiväkodissa. 

Jyväskylä Studies in Education, Psychology and Social Research 464.  

http://urn.fi/URN:ISBN:978-951-39-5143-6

Estola, E. Farquhar, S & Puroila A-M. (painossa) Well-being narratives and young children. Journal of 

Educational Philosophy and Theory. 

From, K. 2010. ”Että sais olla lapsena toisten lasten joukossa” : substantiivinen teoria erityistä tukea 

tarvitsevan lapsen toiminnallisesta osallistumisesta. Jyväskylä studies in education, psychology and 

social research 381. http://urn.fi/URN:ISBN:978-951-39-3801-7

Halttunen, Leena. Päivähoitotyö ja johtajuus hajautetussa organisaatiossa. Jyväskylä studies in education, 

psychology and social research 375. http://urn.fi/URN:ISBN:978-951-39-3762-1 

Happo, I. & Määttä, K. 2011. Expertise of Early Childhood Educators. International Education Studies.  

4 (3), 91–99.

Harju-Luukkainen, H. 2007. Kielikylpydidaktiikkaa kehittämässä : 3–6-vuotiaiden kielikylpylasten 

kielellinen kehitys ja kielikylpydidaktiikan kehittäminen päiväkodissa. Kielikylpydidaktiikkaa 

kehittämässä : 3-6-vuotiaiden kielikylpylasten kielellinen kehitys ja kielikylpydidaktiikan kehittäminen 

päiväkodissa. Åbo: Åbo Akademis förlag.  http://www.doria.fi/handle/10024/29029

Harrison, L. J. 2008. Does child care quality matter? Associations between socio-emotional development 

and non-parental child care in a representative sample of Australian children. Family matters 79, 

14–25. 

Hatzigianni, M. & Margetts. K. 2012. ‘I am very good at computers’: young children’s computer use and 

their computer self-esteem. European Early Childhood Education Research Journal 20 (1), 3–20.

Heikka, J. & Waniganayake, M. 2011. Pedagogical leadership from a distributed perspective within the 

context of early childhood education. International Journal of Leadership in Education: Theory and 

Practice 14 (4), 499–512. 

Heinonen, S-L. 2000. Ilmaisuleikit tarinan talossa. Analyysi ja tulkinta lastentarhanopettajan 

pedagogisesta toiminnasta varhaiskasvatuksen draaman opetuksessa. Acta Electronica Universitatis 

Tamperensis 47. http://tampub.uta.fi/handle/10024/67010


217

Helimäki, E. 2008. Alaiskulttuurista itseohjautuvaan työkulttuuriin päivähoidossa –näkökulmia erityisesti 

Nokian TULEVAISUUSPOLKU – hankkeen pohjalta. Teoksessa E. Hujala, E. Fonsén & J. Heikka (toim.) 

Varhaiskasvatuksen johtajuuden ytimessä – tutkimuksen ja käytännön puheenvuoroja. Tampereen yliopisto.

Hestenes L. L., Cassidy, D. J., Shim, J. & Hegde, A. V. 2008. Quality in Inclusive Preschool Classrooms. 

Early Education & Development 19 (4), 519–540. 

Holkeri-Rinkinen, L. 2009. Aikuinen ja lapsi vuorovaikutusta rakentamassa. Diskurssianalyyttinen tutkimus 

päiväkodin arjesta. Acta Electronica Universitatis Tamperensis 835.  

http://urn.fi/urn:isbn:978-951-44-7692-1

Holst, T. 2013. Vertaileva tapaustutkimus kuusivuotiaiden opetus–oppimis -vuorovaikutuksesta, 

matematiikkaepisodeista ja lukukäsitteen osaamisesta. Annales Universitatis Turkuensis C 359. 

Turku: Turun yliopisto. http://urn.fi/URN:ISBN:978-951-29-5312-7

Howes, C., J. James and S. Ritchie. 2003. Pathways to effective teaching. Early Childhood Research 

Quarterly 18 (1), 104–120.

Hyson, M., Tomlinson, H. B.  & Morris, C. A. S. 2009. Quality improvement in Early Childhood Teacher 

Education: Faculty perspectives and recommendations for the future. Early Childhood Research and 

Practice 11 (1).

Hyytiäinen, M. 2012. Integroiden, segregoiden ja osallistaen kolmen vaikeasti kehitysvammaisen oppilaan 

opiskelu yleisopetuksessa ja koulupolku esiopetuksesta toiselle asteelle. Publications of the 

University of Eastern Finland. Dissertations in Education, Humanities and Theology no 26.  

http://urn.fi/URN:ISBN:978-952-61-0686-1

Jansen, P., Raat, H. & Mackenbach, J., Vincent W. V. Jaddoe, V.W.V, Hofman, A., van Oort, F.V., Verhulst, F.C. 

& Tiemeier, H. 2010. National Origin and Behavioural Problems of Toddlers: The Role of Family Risk 

Factors and Maternal Immigration Characteristics. Journal of Abnormal child 38 (8), 1151–1164.

Johansson, E. & Pramling Samuelsson, I. 2009. To weave together – play and learning in early childhood 

education. Journal of Australian Research in Early Childhood Education, 16 (1), 33–48.

Juntunen, A-L. 2010. Uusia työtapoja päiväkotityöhön : tutkimus sosionomi (AMK) -koulutuksen 

asiakastyön harjoittelusta. Acta Universitatis Ouluensis E Scientiae Rerum Socialium 115.  

http://urn.fi/urn:isbn:9789514263828

Kalliala, M. 2011. Look at me! Does the adult truly see and respond to the child in Finnish day-care 

centres? European Early Childhood Education Research Journal 19 (2), 237–253. 

Karikoski, H. 2008. Lapsen koulunaloittaminen ekologisena siirtymänä : vanhemmat informantteina 

lapsen siirtymisessä esiopetuksen kasvuympäristöistä perusopetuksen. Acta Universitatis Ouluensis 

E Scientiae Rerum Socialium 100. http://urn.fi/urn:isbn:9789514287459 

Karila, K. 2012. A Nordic Perspective on Early Childhood Education and Care Policy. European Journal of 

Education 2012, Vol. 47 (4), 584–595.

Karila, K. 2005. Vanhempien ja päivähoidon henkilöstön keskustelut kasvatuskumppanuuden areenoina. 

Kasvatus 36 (4), 285–298.

Karila, K. & Alasuutari, M. 2012. Drawing Partnership on Paper: How do the Forms for Individual 

Educational Plans Frame Parent – Teacher Relationship? International Journal about Parents in 

Education 6 (1), 15–27. http://www.ernape.net/ejournal/index.php/IJPE/article/view/186/124

Karoly, L. A. & Gonzales, G.C. 2011. Early Care and Education for Children in Immigrant Families. Future 

of Children 21 (1), 71–101. 

Karvonen, P. 2005. Päiväkotilasten lukuleikit : lukutaidon ja lukemistietoisuuden kehittyminen 

interventiotutkimuksessa. Jyväskylä studies in education, psychology and social research 270.  

http://urn.fi/URN:ISBN:951-39-2183-2


218

Kaukoluoto, E. 2010. Onko varhaisen tuen päiväkoti mahdollinen? : Tutkimus varhaiskasvatuksen 

yhteisöllisestä kehittämisestä. Helsingin yliopisto. Käyttäytymistieteiden laitos. Kasvatustieteellisiä 

tutkimuksia 231. http://urn.fi/URN:ISBN:978-952-10-5961-2

Kekkonen, M. 2012. Kasvatuskumppanuus puheena. Varhaiskasvattajat, vanhemmat ja  

lapset päivähoidon diskursiivisilla näyttämöillä. Acta Electronica Universitatis Tamperensis 1166. 

http://urn.fi/urn:isbn:978-951-44-8708-8

Kirves, L. & Sajaniemi, N. 2012. Bullying in early educational settings. Early Child Development and  

Care 183 (3–4), 383–400.

Kjørholt, A.T. & Qvortrup, J. 2012. Childhood and Social Investments: Concluding Thoughts. In A.T.  

Kjørholt & J. Qvortrup (Eds.) The Modern Child and the Flexible Labour Market. Early Childhood 

Education and Care.  Basingstoke: Palgrave Macmillan, 262–274.

Koivisto, P. 2007. ”Yksilöllistä huomiota arkisissa tilanteissa” : päiväkodin toimintakulttuurin kehittäminen 

lasten itsetuntoa vahvistavaksi. Jyväskylä studies in education, psychology and social research 311. 

http://urn.fi/URN:ISBN:978-951-39-2905-3

Koivula, M. 2010. Lasten yhteisöllisyys ja yhteisöllinen oppiminen päiväkodissa. Jyväskylä studies in 

education, psychology and social research 390. http://urn.fi/URN:ISBN:978-951-39-3892-5

Korkeamäki, R-L. & Dreher, M. J. 2012. Implementing curricula that depend on teacher professionalism: 

Finnish preschool and early childhood core curricula and literacy-related practices. European Early 

Childhood Education Research Journal 20 (2), 217–232.

Korkalainen, P. 2009. Riittämättömyyden tunteesta osaamisen oivallukseen : ammatillisen 

asiantuntijuuden kehittäminen varhaiserityiskasvatuksen toimintaympäristössä. Jyväskylä studies in 

education, psychology and social research 363. http://urn.fi/URN:ISBN:978-951-39-3616-7

Kovanen, P. 2004. Oppiminen ja asiantuntijuus varhaiskasvatuksessa : varhaisen oppimaan ohjaamisen 

suunnitelma erityistä tukea tarvitsevien lasten ohjauksessa. Jyväskylä studies in education, 

psychology and social research 256. http://urn.fi/URN:ISBN:978-951-39-5119-1

Kronqvist, E-L. 2004. Mitä lapsiryhmässä tapahtuu? Pienten lasten yhteistoiminta, sen rakentuminen 

ja kehittyminen spontaaneissa leikkitilanteissa. Oulun yliopisto, Kasvatustieteiden tiedekunta, 

Kasvatustieteiden ja opettajankoulutuksen yksikkö. http://urn.fi/urn:isbn:9514273915

Kuosmanen, P. 2007. Päivähoito – montako äitien- ja isäinpäiväkorttia yksi lapsi voi tehdä. Teoksessa 

P. Kuosmanen & J. Jämsä (toim.) Suomalaiset sateenkaariperheet sosiaali- ja terveyspalveluissa ja 

koulussa. SEIS – Suomi eteenpäin ilman syrjintää. Helsinki: Työministeriö, 62–68.  

http://www.seta.fi/perheprojekti/documents/suomalaisetsateenkaariperheet.pdf

Kupila, P. 2007. ”Minäkö asiantuntija?” : varhaiskasvatuksen asiantuntijan merkitysperspektiivin ja 

identiteetin rakentuminen. Jyväskylä studies in education, psychology and social research 302. 

http://urn.fi/URN:ISBN:978-951-39-2789-9

La Paro, K. M. 2009. Quality in Kindergarten Classrooms: Observational Evidence for the Need to 

Increase Children’s Learning Opportunities in Early Education Classrooms. Early Education & 

Development 20 (4), 657–692. 

Lappalainen, S. 2006. Kansallisuus, etnisyys ja sukupuoli lasten välisissä suhteissa ja esiopetuksen 

käytännöissä. Helsingin yliopisto, Kasvatustieteen laitoksen tutkimuksia 205. http://urn.fi/

URN:ISBN:952-10-2671-5

Lepola, J., Kivineva, T. & Orvasto, R-L. 2012. Esiopetuksen satujenlukemismenetelmän yhteys 

ymmärtämistaitojen kehittymiseen esiopetus- ja kouluiässä. Kasvatus 43 (4), 336–349.

Leppälä, R. 2007. Vuosiluokkiin sitomattoman opiskelun kehittäminen yhdistetyssä esi- ja 

alkuopetuksessa. Acta Universitatis Ouluensis E Scientiae Rerum Socialium 86.  


219

http://urn.fi/urn:isbn:9789514283598

Lerkkanen, M-K. 2012. A Validation of the Early Childhood Classroom Observation Measure in Finnish 

and Estonian Kindergartens. Early Education & Development 23 (3), 323–350. 

Lujala, E. 2007. Lastentarhatyö, kansanopetuksen osa ja kotikasvatuksen tuki—toiminnan päämäärät ja 

toteutuminen Pohjois-Suomessa 1800-luvun lopulta vuoteen 1938. Acta Universitatis Ouluensis E 

Scientiae Rerum Socialium 89. http://urn.fi/urn:isbn:9789514284892 

Lundán, A. 2009. Kutsu dialogisuuteen - Diskurssianalyyttinen tapaustutkimus kasvattajan ja lapsen 

haasteellisesta vuorovaikutuksesta päiväkodissa. Acta Electronica Universitatis Tamperensis 897. 

http://urn.fi/urn:isbn:978-951-44-7874-1

Makkonen, H. 2005. Yhteistoiminnallisuus tavoitteena ja voimavarana:esiopetusikäisten lasten 

vertaistyöskentely avoimessa tehtävässä tietokoneella. Joensuun yliopiston kasvatustieteellisiä 

julkaisuja no 103. http://epublications.uef.fi/pub/urn_isbn_952-458-625-8/

Malone, K. 2013. “The future lies in our hands”: children as researchers and environmental change 

agents in designing a child-friendly neighborhood. Local Environment 18 (3), 372–395. 

Melhuus, E. C. 2012. Outdoor day-care centres – a culturalization of nature: how do children relate to 

nature as educational practice? European Early Childhood Education Research Journal 20 (3), 

455–467. 

Miller, P. 2013. Early academic skills and childhood experiences across the urban–rural continuum.  

Early childhood research Quarterly 28 (2), 234–248.

Muuri, A. 2008. Sosiaalipalveluja kaikille ja kaiken ikää? : Tutkimus suomalaisten mielipiteistä ja 

kokemuksista sosiaalipalveluista sekä niiden suhteesta legitimiteettiin. Helsingin yliopisto, 

Valtiotieteellinen tiedekunta/STAKES Tutkimuksia 178. http://urn.fi/URN:ISBN:978-951-33-2246-5

Myöhänen, M. 2011. Esiopetuskirjojen harjoitukset kielellisen tietoisuuden kehittäjinä. Annales 

Universitatis Turkuensis C 313. http://urn.fi/URN:ISBN:978-951-29-4655-6

Mäkinen, M. 2002. Puheen palat ja sanan salat esiopetuksessa. Fonologisen tietoisuuden yhteys 

alkavaan lukutaitoon. Acta Electronica Universitatis Tamperensis 222.  

http://urn.fi/urn:isbn:951-44-5529-0

Nergaard, T. B. 2009. The Day Care Experience of Minority Families in Norway. Childcare in practice  

15 (1), 3–20.

Neitola, M. 2011. Lapsen sosiaalisen kompetenssin tukeminen – vanhempien epäsuorat ja suorat 

vaikutustavat. Annales Universitatis Turkuensis C 324. http://urn.fi/URN:ISBN:978-951-29-4815-4

NIEER. 2004. Better Teachers, Better Preschools: Student Achievement Linked to Teacher Qualifications. 

Preschool Policy Matters. Policy Brief. New Jersey: NIEER.

Niemi, Martti. 2012. Lapsen ominaisuudet, perheen resurssit ja vanhempi-lapsisuhde lapsen kehityksen 

ennustajana – Pitkittäistutkimus varhaislapsuudesta kouluikään. Acta Electronica Universitatis 

Tamperensis 1239. http://urn.fi/urn:isbn:978-951-44-8918-1

Niikko, A. & Havu, S. 2009. In Search of Quality in Finnish Pre-school Education. Scandinavian Journal of 

Educational Research 53 (5), 431–445.

Nummenmaa, A.R. & Karila, K. 2005. Metaforat päiväkodin työtodellisuuden tulkkeina. Kasvatus 36 (5), 

373–382.

Nurmilaakso, M. 2006. Lukemisen alkeita päiväkodissa : Lastentarhaopettaja ja alkava kuusivuotias lukija. 

Helsingin yliopisto, Käyttäytymistieteellinen tiedekunta, Soveltavan kasvatustieteen laitos. Tutkimuksia 

267. http://urn.fi/URN:ISBN:952-10-2980-3

OECD. 2006. Starting Strong II: Early Childhood Education and Care. OECD: Pariisi


220

OECD. 2009. PISA 2009 Results: Overcoming Social Background Equity in Learning. OECD.

OECD. 2011. Starting Strong III: A Quality Toolbox for Early Childhood Education and Care. OECD.

OECD. 2013. Trends Shaping Education 2013. OECD Publishing.  

http://dx.doi.org/10.1787/trends_edu-2013-en. Viitattu 13.4.2013.

Onnismaa, E-L. 2010. Lapsi, lapsuus ja perhe varhaiskasvatusasiakirjoissa 1967-1999. Helsingin 

yliopisto, Käyttäytymistieteellinen tiedekunta. Tutkimuksia 313.  

http://urn.fi/URN:ISBN:978-952-10-5767-0

Onnismaa, E-L & Kalliala, M. 2010. Finnish ECEC policy: interpretations, implementations and 

implications. Early Years: An International Research Journal 30 (3), 267–277. 

Paavola, H. M. 2007. Monikulttuurisuuskasvatus päiväkodin monikulttuurisessa esiopetusryhmässä. 

Helsingin yliopisto, Käyttäytymistieteellinen tiedekunta, Soveltavan kasvatustieteen laitos.  

Tutkimuksia 283. http://urn.fi/URN:ISBN:978-952-10-3850-1

Parrila, S. 2002. Perhepäivähoito osana suomalaista päivähoitojärjestelmää : näkökulmia 

perhepäivähoidon laatuun ja sen kehittämiseen. Oulun yliopisto, Kasvatustieteiden tiedekunta/

Merikosken kuntoutus- ja tutkimuskeskus. http://urn.fi/urn:isbn:9514268741

Peltonen, T. 2002. Pienten koulujen esiopetuksen kehittäminen - entisajan alakoulusta esikouluun. Oulun 

yliopisto, Kasvatustieteiden tiedekunta, Kajaanin opettajankoulutusyksikkö.   

http://urn.fi/urn:isbn:9514268962

Pihlaja, Päivi. 2009. Erityisen tuen käytännöt varhaiskasvatuksessa - näkökulmana inkluusio.  

Kasvatus 49 (2), 146–157. 

Pinazza, M.A. 2012. The right of young children to well-being: a case study of a crèche in Portugal. 

European Early Childhood Education Research Journal 20 (4), 577–590.

Pirard, F. 2011. From the curriculum framework to its dissemination: the accompaniment of educational 

practices in care facilities for children under three years. European Early Childhood Education 

Research Journal 19 (2), 255–268.

Poikonen, P-L. 2003. ”Opetussuunnitelma on sitä elämää” : päiväkoti-kouluyhteisö opetussuunnitelman 

kehittäjänä. Jyväskylä studies in education, psychology and social research 230. http://urn.fi/

URN:ISBN:951-39-1787-8

Pramling Samuelsson, I. & Asplund Carlsson, M. 2008. The playing learning child: Towards a pedagogy of 

early childhood. Scandinavian Journal of Educational Research 52 (6), 623–641. 

Puroila, A-M. 2002. Kohtaamisia päiväkotiarjessa - kehysanalyyttinen näkökulma varhaiskasvatustyöhön. 

Oulun yliopisto, Kasvatustieteiden tiedekunta. http://urn.fi/urn:isbn:9514266501

Rainio, A. P. 2010. Lionhearts of the playworld. An ethnographic case study of the development 

of agency in play pedagogy. University of Helsinki, Institute of Behavioral Sciences. Studies in 

Educational Sciences 233. https://helda.helsinki.fi/handle/10138/19883

Raittila, R. 2008. Retkellä : lasten ja kaupunkiympäristön kohtaaminen. Jyväskylä studies in education, 

psychology and social research 333. http://urn.fi/URN:ISBN:978-951-39-3217-6 

Rantala, K. 2008. Ammatillinen varhaiskasvatus ja näyttötutkintojärjestelmä. Tutkintotilaisuuksien kautta 

varhaiskasvatuksen ammattilaiseksi. Annales Universitatis Turkuensis C 273.   

http://urn.fi/URN:ISBN:978-951-29-3701-1

Rayna. S. & Laevers F. 2011. Understanding children from 0 to 3 years of age and its implications 

for education. What’s new on the babies’ side? Origins and evolutions. European Early Childhood 

Education Research Journal 19 (2), 161–172.

Rentzou, K. & Sakellariou, M. 2011. The Quality of Early Childhood Educators: Children’s Interaction in 

Greek Child Care Centers. Early Childhood Education Journal 38, 367–376.


221

Repo, K. 2009. Lapsiperheiden arki. Näkökulmina raha, työ ja lastenhoito. Acta Electronica Universitatis 

Tamperensis 914. http://urn.fi/urn:isbn:978-951-44-7919-9

Repo, L. & Sajaniemi, N. 2013. Prevention of bullying in early educational settings: pedagogical and 

organizational factors related to bullying. European Early Childhood Education Research Journal (in press).

Rouvinen, R. 2007. ”Tässä työssä yhdistyy kaikki” : lastentarhanopettajat toimijoina 

päiväkodissa. Joensuun yliopiston kasvatustieteellisiä julkaisuja n:o 119. http://urn.fi/

URN:ISBN:978-952-458-903-1

Ruokonen, I. 2005. Estonian and Finnish gifted children in their learning environments.  

University of Helsinki, Faculty of Behavioral Sciences, Department of Applied Sciences in Education. 

Research report 260. http://urn.fi/URN:ISBN:952-10-2001-6

Rusby, J. C., Backen Jones, L., Crowley, R. & Smolkowski, K. 2013. The Child Care Ecology Inventory:  

A domain-specific measure of home-based child care quality to promote social competence for 

school readiness. Early Childhood Research Quarterly 28 (4), 947–959.

Rutanen, N. 2007. Water in Action : Encounters among 2- to 3-Year-Old Children, Adults, and Water in 

Day Care. University of Helsinki, Department of Social Psychology. Social Psychological studies 15. 

http://urn.fi/URN:ISBN:978-952-10-4069-6

Sandstrom, H. 2012. The characteristics and quality of pre- school education in Spain. International 

Journal of Early Years Education 20 (2), 130–158.

de Schippera, E. J., Riksen-Walravena, J. M., Geurtsb, S. A. E. & de Weertha, C. 2009. Cortisol levels of 

caregivers in child care centers as related to the quality of their caregiving. Early Childhood Research 

Quarterly 24 (1), 55–63. 

Schroeder, J. 2007. Full-day kindergarten offsets negative effects of poverty on state tests. European 

Early Childhood Education Research Journal 15 (3), 427–439.

Sheridan, S., Giota, J., Han, Y-M. & Kwon, J.-Y. 2009. A cross-cultural study of preschool quality in South 

Korea and Sweden: ECERS evaluations, The Early Childhood Research Quarterly 24 (2), 142–156. 

Shonkoff, J. P. & D. A. Phillips. 2000. From Neurons to Neighborhoods: The Science of Early Childhood 

Development. Washington, D.C.: National Academy Press.

Siippainen, A. 2012. ”Se tietynlainen vapaus että lapset tietää että koko talo on tyhjä” : Vuorohoidon 

joustavat sukupolvisuhteet. Teoksessa E. Pekkarinen, K. Vehkalahti & S. Myllyniemi (toim.)  

Lapset ja nuoret instituutioiden kehyksissä. Nuorten elinolot –vuosikirja 2012. 

Nuorisotutkimusverkosto/Nuorisotutkimusseura, julkaisuja 131. Helsinki: Unigrafia Oy, 116–127. 

http://urn.fi/URN:ISBN:978-952-5994-26-1

Siraj-Blatchford, I. 2010. in Sylva et al. (toim.) Early Childhood Matters: Evidence from the Effective  

Pre-school and Primary Education project, Routledge, London/New York. 

Sommer, D., Pramling Samuelsson, I  &  Hundeide, K.  2010. Child perspectives and children’s 

perspectives in theory and practice. New York: Springer.

Strandell, H. 2012. Policies of Early Childhood Education and Care. In A.T.  Kjørholt & J. Qvortrup 

(Eds.) The Modern Child and the Flexible Labour Market. Early Childhood Education and Care.  

Basingstoke: Palgrave Macmillan, 222–240.

STM. 2007. Varhaiskasvatuksen henkilöstön koulutus ja osaaminen. Nykytila ja kehittämistarpeet. 

Sosiaali- ja terveysministerin selvityksiä 2007:7. Helsinki.

Suhonen, E. 2009. Erityistä tukea tarvitsevan taaperon päiväkotiryhmään sopeutuminen : 

Monitapaustutkimus vuorovaikutussuhteista ja niiden rakentumisesta. Helsingin yliopisto, 

Käyttäytymistieteellinen tiedekunta, Soveltavan kasvatustieteen laitos. Tutkimuksia 304.  

http://urn.fi/URN:NBN:fi-fe200905201523


222

Sylva, K., Melhuis, E., Sammons, P., Siraj-Blatchford, I. & Taggart, B. 2010. Early Childhood Matters: 

Evidence from the Effective Pre-school and Primary Education project. Lontoo: Routledge.

Takala, K., Oikarinen, A., Kokkonen, M. & Liukkonen, J. 2011. Päiväkotilasten sosioemotionaalisia taitoja 

liikuntatuokioilla edistävät tekijät varhaiskasvattajien kokemana. Kasvatus 42 (1), 69–80.

Tang, S., Dearing, E. & Weiss, H. 2012. Spanish-speaking Mexican-American families’ involvement in 

school-based activities and their children’s literacy: The implications of having teachers who speak 

Spanish and English. Early childhood Research Quarterly 27 (2), 177–187. 

Tauriainen, L. 2000. Kohti yhteistä laatua : henkilökunnan, vanhempien ja lasten laatukäsitykset 

päiväkodin integroidussa erityisryhmässä. Jyväskylä studies in education, psychology and social 

research 165. http://urn.fi/URN:ISBN:978-951-39-4743-9

Tikka, T. 2007. Taitavaksi hoitajaksi, arvostetuksi kasvattajaksi. Ammatillinen sosialisaatio 

perhepäivähoitajan työssä. Joensuun yliopisto, Yhteiskuntatieteellisiä julkaisuja, Yhteiskunta- ja 

aluetieteiden tiedekunta n:o 84. http://urn.fi/URN:NBN:fi:joy-20070006

Tonttila, T. 2006. Vammaisen lapsen äidin vanhemmuuden kokemus sekä lähiympäristön ja 

kasvatuskumppanuuden merkitys. Helsingin yliopisto, Käyttäytymistieteellinen tiedekunta,  

Soveltavan kasvatustieteen laitos. Tutkimuksia 272. http://urn.fi/URN:ISBN:952-10-2988-9

Tuompo-Johansson, E. 2001. Day-care and mental health : An epidemiological study on the association 

between early childhood day-care arrangement and psychiatric disturbance at age 8–9.  

University of Helsinki, Hospital for Children and Adolescents, Department of Child Psychiatry.  

http://urn.fi/URN:ISBN:952-10-0020-1

Ukkonen-Mikkola, Tuulikki. 2011. Sukupolvien kohtaamisia lasten ja vanhusten yhteisessä 

palvelukeskuksessa. Acta Electronica Universitatis Tamperensis 1054.  

http://urn.fi/urn:isbn:978-951-44-8382-0

Uotinen, S. 2008. Vanhempien ja lasten toimijuuteen konduktiivisessa kasvatuksessa. Jyväskylä studies 

in education, psychology and social research 351. http://urn.fi/URN:ISBN:978-951-39-3447-7

Valtonen, R. 2009. Kehityksen ja oppimisen ongelmien varhainen tunnistaminen Lene-arvioinnin 

avulla : kehityksen ongelmien päällekkäisyys ja jatkuvuus 4-6-vuotiailla sekä ongelmien yhteys 

koulusuoriutumiseen. Jyväskylä studies in education, psychology and social research 357.  

http://urn.fi/URN:ISBN:978-951-39-3538-2

Vehkakoski, T. 2006. Leimattu lapsuus? Vammaisuuden tarkentuminen ammatti-ihmisten puheessa ja 

teksteissä. Jyväskylä studies in education, psychology and social research 297.  

http://urn.fi/URN:ISBN:951-39-2699-0

Venninen, T. 2007. ”Olen enemmän alkanut pohtimaan ja sanomaan ääneen mitä ajattelen” : 

ammatillinen kehittyminen ja yhteisöllinen palaute päiväkodin työtiimeissä. Helsingin yliopisto, 

Käyttäytymistieteellinen tiedekunta, Soveltavan kasvatustieteen laitos. Tutkimuksia 282.  

http://urn.fi/URN:ISBN:978-952-10-3848-8

Vuorisalo, M. 2013. Lasten kentät ja pääomat. Osallistuminen ja eriarvoisuuksien rakentuminen 

päiväkodissa. Jyväskylä studies in education, psychology and social research 467.  

http://urn.fi/URN:ISBN:978-951-39-5205-1

Välimäki, A-L. & Lindberg, P. 2010. Varhaiskasvatuksen palvelut. Teoksessa S. Kauppinen (toim.) 

Terveyden ja hyvinvoinnin laitoksen asiantuntijoiden arvioita peruspalvelujen tilasta : Peruspalvelujen 

tila 2010 -raportin tausta-aineisto. Helsinki: Yliopistopaino, 44–45.

Ylitapio-Mäntylä, O. 2010. Lastentarhanopettajien jaettuja muisteluja sukupuolesta ja vallasta arjen 

käytännöissä. Acta Electronica Universitatis Lappoensis 51.  

http://urn.fi/URN:NBN:fi:ula-2011281051


1

Julkaisut sähköisenä osoitteessa www.minedu.fi/julkaisut

Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä -sarjassa vuonna 2014 ilmestyneet 

1	 Suomen elokuvasäätiön tukitoiminta: 
hallintotapa, tavoitteet, tuloksellisuus

2	 Hyvän virkakielen toimintaohjelma

3	 Klart myndighetsspråk – ett handlingsprogram

4	 Selvitys eduskunnan sivistysvaliokunnalle esi- ja 
perusopetuksen opetusryhmien nykytilasta

5	 Kielitaidon määrittäminen sekä kielitaidon 
ja EU/ETA-alueen ulkopuolella hankitun 
koulutuksen täydentäminen terveysalalla

6	 Ehdotus lastenkulttuuripoliittiseksi ohjelmaksi

7	 Vahvemmat kannusteet koulutuksen  
ja tutkimuksen laadun vahvistamiselle.  
Ehdotus yliopistojen rahoitusmallin 
tarkistamiseksi vuodesta 2015 alkaen

8	 Selvitys urheilun eettisten kysymysten 
hallinnoinnista Suomessa

11	 Kohti varhaiskasvatuslakia. Varhaiskasvatusta 
koskevan lainsäädännön uudistamistyöryhmän 

13	 Vaikuta varhaiskasvatukseen. Lasten 
ja vanhempien kuuleminen osana 
varhaiskasvatuksen lainsäädäntöprosessia

 


ISBN 978-952-263-266-1 (PDF)    
ISSN-L 1799-0327 
ISSN 1799-0335 (PDF)   


	Varhaiskasvatuksen historia, nykytilaja kehittämisen suuntalinjat
	Kuvailulehti
	Presentationsblad
	Johdanto
	1 Katsaus varhaiskasvatuksen historiaan
	2 Varhaiskasvatuksen nykytilan kuvaus
	3 Varhaiskasvatus Pohjoismaissa
	4 Katsaus kansainväliseen kehitykseen varhaiskasvatuksessa
	5 Yhteenvetoa: varhaiskasvatuksenkehittämisen suuntalinjat
	Liiteosa 1. Varhaiskasvatus tilastojen valossa
	Sisältö
	1 Johdanto
	2 Päivähoidon tilastot
	3 Päivähoidon kustannuksetja asiakasmaksut
	4 Väestö ja lapsiperheet Suomessa
	5 Työelämä ja työllisyys
	6 Varhaiskasvatuksen henkilöstö
	Lähteet
	Liite 1.
	Liite 2.
	Liite 3.
	Liite 4.
	Liite 5.
	Liite 6.
	Liite 7.
	Liite 8.
	Liite 9.

	Liiteosa 2. Katsaus kotimaiseen ja kansainväliseenvarhaiskasvatuksen tutkimukseen2000-luvulla
	Sisältö
	Johdanto
	Tutkimuskatsauksen toteuttaminen,rakenne ja koonti
	Osa 1. Kansallisten ja kansainvälistenvarhaiskasvatustutkimustenyhteenvetoa teemoittain
	Osa 2. Varhaiskasvatustutkimustenreferointi teemoittain
	Lähteet


