
VARHAISKASVATUKSEN
ARVIOINNIN NYKYTILA

Julkaisut 22:2017

Julkaisut 22:2017
Varhaiskasvatuksen arvioinnin nykytila

Anna Mikkola
Laura Repo
Janniina Vlasov
Maiju Paananen
Virpi Mattila

VARHAISKASVATUKSEN
ARVIOINNIN NYKYTILA

Anna Mikkola

Laura Repo
Janniina Vlasov
Maiju Paananen

Virpi Mattila

Kansallinen koulutuksen arviointikeskus
Julkaisut 22:2017

JULKAISIJA Kansallinen koulutuksen arviointikeskus

KANSI JA ULKOASU Juha Juvonen (org.) & Sirpa Ropponen (edit)
TAITTO Juvenes Print

ISBN 978-952-206-414-1 (pdf)
ISSN 2342-4184 (verkkojulkaisu)

© Kansallinen koulutuksen arviointikeskus

3

Tiivistelmä

Julkaisija
Kansallinen koulutuksen arviointikeskus Karvi

Julkaisun nimi
Varhaiskasvatuksen arvioinnin nykytila

Tekijät
Anna Mikkola, Laura Repo, Janniina Vlasov, Maiju Paananen ja Virpi Mattila

Varhaiskasvatuksen ohjausjärjestelmään on tehty viime vuosina suuria muutoksia. Varhaiskasva-
tuksen hallinnonala on siirretty opetus- ja kulttuuriministeriölle ja lainsäädäntöä on uudistettu
kokonaisvaltaisesti. Samaan aikaan varhaiskasvatuksen arvioinnin ulkopuoliseksi ja riippumat-
tomaksi asiantuntijaorganisaatioksi asetettiin Kansallinen koulutuksen arviointikeskus (Karvi).
Karvin lakisääteisinä tehtävinä ovat kansallisten arviointien toteuttamisen lisäksi laadunarvi-
ointiin ja -hallintaan liittyvät kehittämis- ja konsultointitehtävät sekä järjestäjien tukeminen
itsearviointi tehtävissä (laki Kansallisen koulutuksen arviointikeskuksesta annetun lain 1 ja 2 §
muuttamisesta, 582/2015). Osana näitä tehtäviä Karvi kartoitti keväällä 2017 varhaiskasvatuksen
järjestäjien itsearvioinnin käytäntöjä sähköisellä kyselyllä, johon vastasi 316 kunnallista varhais-
kasvatuksen järjestäjää ja yksityistä palveluntuottajaa. Kyselyn tuloksia avataan tässä raportissa.

Varhaiskasvatuslaki ja sen pohjalta laaditut velvoittavat varhaiskasvatussuunnitelman perusteet
ohjaavat varhaiskasvatuksen sisällöllistä kehittämistä aikaisempaa tarkemmin. Varhaiskasvatusta
kehitetään nyt systemaattisesti osana kasvatus- ja koulutusjärjestelmää. Kehitys on samankaltaista
kaikissa Pohjoismaissa. Varhaiskasvatuksen viimeaikaiset muutokset asettavat varhaiskasvatuksen
järjestäjät uudenlaisten haasteiden eteen. Lain muuttunut tavoitteisto haastaa järjestäjät jäsentämään
toiminnan järjestämisen ja kehittämisen lähtökohtia uudelleen. Yksi suurimmista muutoksista
on kaikkia varhaiskasvatuksen järjestäjiä ja toimintamuotoja koskeva itsearviointivelvoite. Var-
haiskasvatuslain mukaisen toiminnan itsearvioinnin tavoitteena on laissa ja perusteasiakirjassa
määriteltyjen tavoitteiden toteutuminen niin, että toiminta edistää lasten oppimista, kehittymistä
ja hyvinvointia. Itsearvioinnin tavoitteena on syventää varhaiskasvatuksen järjestäjien ymmär-
rystä varhaiskasvatuksen tavoitteista sekä tuottaa tietoa niistä tekijöistä, jotka ovat toiminnan
paikallisen tason kehittämisen kannalta keskeisiä.

Kyselyn tulosten perusteella voidaan todeta, että järjestäjät ovat erilaisissa vaiheissa laadun-
hallinnan ja -arvioinnin käytäntöjen kehittämisessä. Tulokset osoittavat myös, että järjestäjien
itsearvioinnin nykykäytännöt eivät kaikilta osin vastaa varhaiskasvatuslaissa ja perusteasiakir-
jassa asetettuja tavoitteita. Suuri osa järjestäjien käyttämistä itsearvioinnin malleista oli yleisiä
laadunhallinnan järjestelmiä, jotka on kehitetty liike- ja talouselämän tarpeisiin, eivätkä ne siten

4

tue varhaiskasvatuksen sisällöllistä kehittämistä. Itsearvioinnin käytäntöjen kirjo kertoo osaltaan
järjestäjien laadunhallintaan ja itsearviointiin liittyvästä käsitteellisestä hajanaisuudesta, mutta
myös varhaiskasvatuksen toimintaympäristöjen eroista ja järjestäjien erilaisista tarpeista varhais-
kasvatuksen järjestämisessä. Koska järjestäjien käsitykset vaihtelevat siitä, mitä itsearvioinnilla
tavoitellaan ja mitä varhaiskasvatuksen laadulla tarkoitetaan, on tärkeää, että Karvi aloittaa kan-
sallisen laadunarviointimallin kehittämisen näiden käsitteiden määrittelystä varhaiskasvatuksen
uudistettujen tavoitteiden suuntaisesti.

Ruotsinkielinen tiivistelmä löytyy kappaleesta 7.

Rapportens svenskspråkiga sammanfattning finns i kapitel 7.

5

Sisältö

Tiivistelmä ... 3

1 Johdanto ... 7
 1.1 Kansallisen koulutuksen arviointikeskuksen varhaiskasvatuksen arviointitehtävät ... 7

 1.2 Arvioinnin kehittäminen varhaiskasvatuksessa ... 8

 1.3 Varhaiskasvatuksen laadun määrittelyä .. 9

2 Varhaiskasvatuksen ohjausjärjestelmä .. 13
 2.1 Varhaiskasvatuksen järjestämistä ja laadunarviointia ohjaavat lait,
 asetukset ja määräykset .. 13

 2.1.1 Varhaiskasvatuslaki ja päivähoitoasetus ... 13

 2.1.2 Laki varhaiskasvatuksen asiakasmaksuista ..17

 2.1.3 Varhaiskasvatuksen järjestämistä koskeva sosiaalihuollon
 alainen lainsäädäntö .. 18

 2.1.4 Varhaiskasvatussuunnitelman perusteet .. 18

 2.2 Varhaiskasvatuksen arvioinnin institutionaalinen ohjaus .. 19

 2.2.1 Opetus- ja kulttuuriministeriö .. 19

 2.2.2 Opetushallitus ..20

 2.2.3 Kansallinen koulutuksen arviointikeskus ..20

 2.2.4 Sosiaali- ja terveysalan lupa- ja valvontavirasto Valvira 21

 2.2.5 Aluehallintovirastot .. 21

 2.2.6 Kunnat.. 22

3 Katsaus varhaiskasvatuksen arviointiin Pohjoismaissa 23
 3.1 Norja ... 23

 3.2 Ruotsi ... 24

 3.3 Islanti .. 25

 3.4 Tanska .. 26

 3.5 Vertaileva yhteenveto Pohjoismaiden varhaiskasvatuksen arviointikäytännöistä ... 26

6

4 Varhaiskasvatuksen arvioinnin nykytila Suomessa ...29
 4.1 Selvityksen toteuttaminen ... 29

 4.2 Selvityksen tulokset ..30

 4.2.1 Systemaattinen itsearviointi ei ole itsestäänselvyys ...30

 4.2.2 Päätöksenteon vaihtelevat käytännöt ... 33

 4.2.3 Kansalliset muutokset tuovat mukanaan uudistamisen tarpeita34

 4.2.4 Paikalliset tarpeet ohjaavat itsearviointimenetelmän valintaa 35

 4.2.5 Rakenne- ja prosessilaadun arviointi ... 38

 4.2.6 Yhteistyöstä synergiaa arvioinnin kehittämiseen .. 39

5 Järjestäjien tarpeet arvioinnin kehittämiseksi – toiveita Karville!43

6 Pohdinta..45

7 Nuläget för utvärderingen av småbarnspedagogiken ...49
 7.1 Styrsystemet för småbarnspedagogiken ..50

 7.2 Nuläget för utvärderingen av småbarnspedagogiken i Finland 56

 7.3 Slutsatser... 61

Lähteet ...65

Liitteet ..69
 LIITE 1 Varhaiskasvatuksen yleiseurooppalaiset laatuindikaattorit69

 LIITE 2. Kyselylomake ... 72

 LIITE 3. Kotimaiset ja kansainväliset laadunarviointimallit ... 76

7

1
Johdanto

1.1 Kansallisen koulutuksen arviointikeskuksen
varhaiskasvatuksen arviointitehtävät

Suomalainen varhaiskasvatus elää voimakkaan muutoksen aikaa. Varhaiskasvatuksen arvioinnista
tuli järjestäjille lakisääteinen tehtävä uuden varhaiskasvatuslain (varhaiskasvatuslaki 36/1973)
myötä. Kuten muillakin koulutuksen tasoilla, arvioinnin ulkopuoliseksi ja riippumattomaksi
asiantuntijaorganisaatioksi asetettiin Kansallinen koulutuksen arviointikeskus (Karvi), jonka
tehtäviin kuuluvat kansallisten arviointien toteuttamisen lisäksi laadunarviointiin ja -hallintaan
liittyvät kehittämis- ja konsultointitehtävät sekä järjestäjien tukeminen itsearviointitehtävissä (laki
Kansallisesta koulutuksen arviontikeskuksesta annetun lain 1 ja 2 § muuttamisesta, 582/2015).

Opetus- ja kulttuuriministeriön yleissivistävän koulutuksen ja varhaiskasvatuksen osaston esityk-
sen mukaisesti Kansallisen koulutuksen arviointikeskuksen tehtäväksi asetettiin 27.11.2015 laatia
valtakunnallinen pitkän aikavälin varhaiskasvatuksen arviointisuunnitelma, jossa huomioidaan
sekä paikallisen tason että kansallisen tason arviointi. Karvin yhtenä tehtävänä on täten tuottaa
varhaiskasvatuksen arviointiin sen eri tasoille tietoa varhaiskasvatuksen tilasta ja varhaiskas-
vatussuunnitelmien toteutumisesta sekä kehittää arvioinnin välineitä. Ulkoisten kansallisten
arviointien lisäksi Karvin arviointitehtäviin kuuluvat varhaiskasvatuksen laadun teoreettisen
jäsennyksen avaaminen sekä laadunarviointimallin laatiminen. Arviointimalliin sisältyvät laadun
indikaattorit. Nämä tehtävät tähtäävät kansallisesti yhtenäisiin arviointikäytäntöihin.

Ennen arviointiin liittyvän kehittämistyön aloittamista Karvi halusi selvittää varhaiskasvatuksen
laadunhallinnan tämän hetkistä tilannetta. Raportissa luodaan katsaus varhaiskasvatuksen ohjaus-
järjestelmään ja viime vuosina siinä tapahtuneisiin keskeisiin muutoksiin. Raportin tarkoituksena on
koota yhteen kansallisesti käytössä olevia laadunarviointiin liittyviä käytäntöjä, kartoittaa käytössä
olevia systemaattisia arviointimenetelmiä sekä tarkastella, mihin arviointi keskittyy. Lisäksi Karvi
kerää tietoa siitä, millaisia tarpeita varhaiskasvatuksen järjestäjiltä nousee esiin arvioinnin sekä
Karvin roolin suhteen. Raportin tuottamaa taustatietoa voidaan hyödyntää varhaiskasvatuksen
laadunhallinnan ja arviointikäytäntöjen suunnittelun apuna niin Karvissa kuin paikallisellakin tasolla.

8

1.2 Arvioinnin kehittäminen varhaiskasvatuksessa

Suomessa institutionaalista varhaiskasvatusta järjestävät kunnat, kuntayhtymät sekä muut
palvelujen tuottajat, ja sitä voidaan tarjota päiväkodissa, perhepäivähoidossa tai muuna varhais-
kasvatuksena. Käytännössä muuna varhaiskasvatuksena annettava toiminta tarkoittaa erilaista
kunnan, yksityisen tai kolmannen sektorin järjestämää avointa varhaiskasvatusta, esimerkiksi
kerho- ja leikkitoimintaa, leikkipuistotoimintaa ja avoimia päiväkoteja. Varhaiskasvatuksella
tarkoitetaan lapsen suunnitelmallista ja tavoitteellista kasvatuksen, opetuksen ja hoidon muodos-
tamaa kokonaisuutta, jossa painottuu erityisesti pedagogiikka (varhaiskasvatuslaki 36/1973, 1 §).
Varhaiskasvatuksen paikka osana suomalaista koulutusjärjestelmää on melko tuore, mutta se
alkaa pikkuhiljaa vakiinnuttaa asemaansa tärkeänä vaiheena lapsen kasvun ja oppimisen polulla.
Varhaiskasvatuksessa tuetaan lasten elinikäisen oppimisen edellytyksiä sekä koulutuksellisen
tasa-arvon toteutumista. Varhaiskasvatuksen valtakunnallisen ohjauksen tarkoituksena on luo-
da yhdenvertaiset mahdollisuudet siihen osallistuvien lasten kokonaisvaltaiselle kasvatukselle,
kehitykselle ja oppimiselle (varhaiskasvatussuunnitelman perusteet, 2016).

Varhaiskasvatuksen systemaattinen laadunarvioinnin kehittäminen on ollut kansainvälinen
trendi jo pidemmän aikaa. Kansallisissa ja kansainvälisissä tutkimuksissa nähdään laadun syste-
maattisessa arvioinnissa monia etuja ja toisaalta tuodaan esiin sen haasteita (esim. Fonsén, 2014;
Fenech & Sumsion, 2007; Kilderry, 2015; Osgood, 2006). Tästä syystä arvioinnin kehittäminen
varhaiskasvatuksessa vaatii tarkkaa paneutumista sekä vallitsevaan tilanteeseen että siihen, mihin
arvioinnilla pyritään. Edeltävä laki lasten päivähoidosta (36/1973) sekä varhaiskasvatussuunni-
telman ohjaava luonne eivät määritelleet sitovia tai yhdenmukaisia vaateita arvioinnille. Tämän
katsotaan aiheuttaneen kansallista vaihtelua laadunarvioinnin systemaattisuudessa (Alila, 2013)
sekä laadun tasossa (Hujala, Fonsén & Elo, 2012). Jo vuonna 2003 sosiaali- ja terveysministeriön
toimesta laadittu selvitys (Alila, 2003) osoitti, että laadunarviointityö vaihteli voimakkaasti kun-
tien välillä. Suomesta on puuttunut kansallinen käsitys varhaiskasvatuksen yhteiskunnallisesta
merkityksestä ja edelleen varhaiskasvatuksen laadun tekijöistä. Suomella ei ole ollut yhtenäistä
laadunarvioinnin ja seurannan järjestelmää, ja varhaiskasvatuksen arviointiin suuntautuvia koulu-
tussisältöjä on ollut tarjolla varsin rajallisesti (OECD, 2016a). Näihin tarpeisiin on vastattu uudella
varhaiskasvatuslailla, velvoittavalla varhaiskasvatussuunnitelmalla sekä Karvin lakisääteisillä
varhaiskasvatuksen arviointitehtävillä.

Varhaiskasvatuksen arvioinnin tarkoituksena on turvata lain tarkoituksen toteuttamista sekä
tukea varhaiskasvatuksen kehittämistä. Varhaiskasvatuksen arviointi on omaleimaista ja poikkeaa
perusopetuksen arvioinnin perinteestä, jossa arvioinnin yksi keskeinen painopiste ovat lasten oppi-
mistulokset. Varhaiskasvatusta ohjaavat lait ja asiakirjat eivät määritä tavoitteita lapsen oppimiselle
tai osaamiselle, vaan keskittyvät ohjaamaan varhaiskasvatuksen toteuttamista lapsen oppimista,
kehitystä ja hyvinvointia tukevalla tavalla. Näin arviointi kohdistuu ensisijaisesti toimintaympä-
ristöön ja ympäristön luomiin lapsen oppimisen, kehityksen ja hyvinvoinnin edellytyksiin. Tästä
näkökulmasta tarkasteltuna arviointi kohdentuu varhaiskasvattajan ja lapsen väliseen vuorovai-
kutukseen, ilmapiiriin, oppimisympäristöön sekä henkilöstön pedagogisiin valintoihin (Ahonen,
2015; Roos, 2015; Kalliala, 2008). Varhaiskasvatussuunnitelman perusteet (2016) korostaa lisäksi
arvioinnin tavoitteellisuutta ja suunnitelmallisuutta sekä toiminnan tietoista itsearviointia. Kan-

9

sainvälisesti tämä arvioinnin suuntaus painottuu erityisesti Pohjoismaissa ja Keski-Euroopassa, ja
se poikkeaa vahvasti esimerkiksi Ison-Britannian, Yhdysvaltojen tai Kaukoidän maiden arvioinnin
traditioista, joissa keskeistä on lasten yksilöllisten taitojen testaaminen.

Ohjausjärjestelmissä tapahtuneet muutokset sekä arviointitiedon merkityksen tiedostaminen
asettavat varhaiskasvatuksen järjestäjät sekä julkisella että yksityisellä sektorilla uudenlaisen
haasteen eteen. Varhaiskasvatuksen järjestäjillä on lakisääteinen velvollisuus arvioida antamaansa
varhaiskasvatusta sekä osallistua ulkopuoliseen toimintansa arviointiin. Arvioinnin tulee tukea
varhaiskasvatuksen kehittämistä sekä mahdollistaa lasten ja heidän vanhempien tai muiden
huoltajien osallisuus arviointiprosesseissa. Lisäksi arviointien keskeiset tulokset tulee julkistaa.
(varhaiskasvatuslaki 36/1973.) Olemassa olevien käytäntöjen moninaisuus sekä kansallisen
laadunarviointisuositusten puute edellyttävät yhtenäisen järjestelmän luomista ja sitä edeltävää
huolellista suunnittelua.

Käsillä oleva raportti on osa edellä kuvattua varhaiskasvatuksen laadun kehittämisen ja arvioinnin
kokonaisuutta. Raporttia varten kerättiin kyselylomakkeella tietoa kunnallisten ja yksityisten
varhaiskasvatuksen palveluntuottajien arviointikäytännöistä ja olemassa olevista laadun arvioin-
nin perusteista ja menetelmistä. Lisäksi kartoitettiin, millaisia arviointiin liittyviä tarpeita var-
haiskasvatuksen järjestäjillä on. Aineisto kerättiin varhaiskasvatuksen järjestäjiltä, ja se kertoo
laadunarvioinnista kunnan tai organisaation edustajan arvioimana. Näin ollen päiväkodeissa ja
lapsiryhmissä työskentelevän henkilökunnan yksittäiset, vaihtelevat ja moninaiset arviointikäy-
tännöt jäävät tämän raportin ulkopuolelle. Taustaraportti liittyy Karvissa meneillään olevaan
hankkeeseen, jossa kehitetään kansallista laadunarviointimallia järjestäjien käyttöön. Raportissa
luodaan silmäys myös muiden Pohjoismaiden varhaiskasvatuksen arviointiin. Lopuksi esitellään
selvitys varhaiskasvatuksen laadunhallinnan ja arvioinnin nykytilasta kunnallisten ja yksityisten
järjestäjien arvioimana. Liitteistä löytyy esimerkkejä sekä kansallisen että kansainvälisen tason
laadunarviointimalleista.

1.3 Varhaiskasvatuksen laadun määrittelyä

Varhaiskasvatuksen laadun määritelmät heijastavat niitä arvoja, joita eri aikoina ja eri kulttuu-
risissa konteksteissa on pidetty tärkeinä. Se, miten ymmärrämme varhaiskasvatuksen laadun,
on yhteydessä siihen, millaista yhteiskuntaa haluamme rakentaa ja millaisena näemme varhais-
kasvatuksen roolin tässä pyrkimyksessä. Siten myös lait ja säädökset tulisi ymmärtää aikaan ja
paikkaan sidottuina. Ne heijastavat tietynlaisia käsityksiä laadukkaasta varhaiskasvatuksesta ja
sen yhteiskunnallisista funktioista.

Varhaiskasvatuslain valmistelussa erityistä huomiota sai varhaiskasvatuksen laadun ohjaus.
Päivähoitolaki, jossa säädettiin kunnan velvollisuuksista päivähoidon järjestämisessä sekä suosi-
tuksena annetut varhaiskasvatussuunnitelman perusteet eivät olleet riittäviä varhaiskasvatuksen
sisällöllisen kehittämisen ja laadunohjauksen välineiksi (HE 341/2014). Päivähoitolaissa var-
haiskasvatuksen laatu ymmärrettiin pääosin palvelujen riittävänä määränä ja saatavuutena sekä
palvelujärjestelmän toimivuutena (Alila, 2013). Toisin kuin varhaiskasvatuslaissa, päivähoitolaissa

10

ei ollut säännöksiä varhaiskasvatustoiminnan pedagogisista sisällöistä tai arvoperustasta. Myös
varhaiskasvatuksen laadun tutkimus on perinteisesti kohdistunut niiden varhaiskasvatusympä-
ristöön liittyviin tekijöiden tunnistamiseen, jotka ovat lapsen turvallisen ja terveellisen kasvun
ja kehityksen kannalta keskeisiä (ks. esim. Fenech, 2011). Niin ikään tasa-arvoa on lähestytty
pääosin palveluiden tasapuolisen saatavuuden näkökulmasta. Edellä mainittuja näkökulmia ei
myöskään ole juurikaan liitetty varhaiskasvatuksen laadun teoreettisiin jäsennyksiin ja niistä
johdettuihin laadunarvioinnin malleihin (ks. esim. Moss & Dahlberg, 2008; Paananen, Kumpu-
lainen & Lipponen, 2015).

Laadulle ei voida antaa universaalia, muuttumatonta määritelmää. Yleisellä tasolla voidaan kui-
tenkin todeta, että varhaiskasvatuksen laatuun vaikuttavat varhaiskasvatuksen rakenteelliset ja
prosesseihin liittyvät tekijät (Pianta ym., 2005). Laadukkaan varhaiskasvatusympäristön raken-
teellisiksi piirteiksi on nimetty mm. pienet ryhmäkoot, riittävä määrä henkilöstöä lapsiryhmää
kohden, hygieeninen toimintaympäristö sekä korkeasti koulutettu ja kokenut henkilökunta.
Yleisiä lapsen kokonaisvaltaista kehittymistä ja oppimista tukevia prosessilaadun tekijöitä ovat
mm. lapsiryhmän myönteinen ilmapiiri, henkilöstön ja huoltajien välinen yhteistyö, lasten ja
huoltajien osallisuus varhaiskasvatustoimintaan sekä varhaiskasvatuksen päivittäiset käytännöt
(Karila, 2016; Moser ym., 2014).

Varhaiskasvatuksen rakenteelliset tekijät vaikuttavat varhaiskasvatustoimintaan, sekä lasten kes-
kinäiseen että lasten ja aikuisten väliseen vuorovaikutukseen. Tällä on edelleen seurauksia lasten
kokonaisvaltaiseen kehitykseen, oppimiseen ja hyvinvointiin eri tavoin olosuhteiden mukaan
(European Quality Framework for Early Childhood and Care, 2014). Esimerkiksi pieni ryhmäkoko
ei kaikissa tilanteissa johda parempaan pedagogisen toiminnan tasoon. Jos varhaiskasvatuksen
henkilökunnalla on alhainen koulutustaso tai he ovat kokemattomia, pienen ryhmäkoon merki-
tys toiminnan pedagogisen laadun kannalta on suuri (Slot, Lerkkanen & Leseman, 2015). Hen-
kilöstön matalaa koulutustasoa kuitenkin kompensoi korkealaatuinen ja jatkuva ammatillinen
kehittäminen (Slot, Leseman, Verhagen & Mulder, 2015). Vaikka pedagoginen vuorovaikutus on
kaikille lapsille tärkeää, sen merkitys on korostunut niiden lasten kohdalla, jotka tarvitsevat paljon
yksilöllistä ohjausta ja tukea. Huomiota tulisi siten kiinnittää myös erilaisten rakennetekijöiden
epäsuotuisiin yhdistelmiin (Moser ym., 2014).

Laadun sitominen erilaisiin kriteereihin ja laatumalleihin on kuitenkin pulmallista. Vaarana on,
että arviointi kohdistuu yksipuolisesti helposti havaittaviin ja mitattaviin arviointitekijöihin,
jolloin monet varhaiskasvatuksen laadun kannalta olennaiset, mutta vaikeammin tarkasteltavat
tekijät jäävät vähemmälle huomiolle (Paananen, 2017). Varhaiskasvatuksen kehittävä arviointi
vaatii jatkuvaa keskustelua siitä, mitä varhaiskasvatuksen laadulla tarkoitetaan. Aivan kuten
lait ja säädökset myös laadun kriteerit ja mallit tulisi ymmärtää kontekstiin sidottuina. Muissa
kulttuurisissa tai yhteiskunnallisissa konteksteissa kehitetyt indikaattorit ja kriteerit eivät sel-
laisenaan ole siirrettävissä suomalaisen varhaiskasvatuksen arviointiin, mutta ne antavat sille
hyvän vertailupohjan. Tämän raportin lopussa kuvatussa, EU-rahoitteisessa CARE-hankkeessa
(Moser ym., 2017) (liite 1) kehitettyä varhaiskasvatuksen laadun yleiseurooppalaista kehystä
voi hyödyntää myös suomalaisen varhaiskasvatuksen arvioinnissa sen kansalliset ja paikalliset
erityispiirteet huomioiden.

11

Parhaimmillaan laadun arviointi toimii käytännön työvälineenä toiminnan kokonaisvaltai-
sessa kehittämisessä ja ohjaamisessa. Tästä syystä varhaiskasvatuksen laadun määrittelyssä on
tarpeellista pohtia varhaiskasvatuksen ja sen laadun sidonnaisuutta paikallisiin ja kulttuurisiin
arvoihin, tarpeisiin ja käytäntöihin (Alila, 2013). Se, miten ymmärrämme varhaiskasvatuksen
laadun, määrittää, millaisia käsitteellisiä ja metodologisia valintoja arvioinnissa teemme. Näistä
valinnoista on tarpeen keskustella eri toimijoiden ja sidosryhmien kesken erityisesti nyt, kun
varhaiskasvatuksen arviointi lakisääteisenä tehtävänä on Suomessa uusi.

13

2
Varhaiskasvatuksen

ohjausjärjestelmä

2.1 Varhaiskasvatuksen järjestämistä ja laadunarviointia
ohjaavat lait, asetukset ja määräykset

Raportin tässä osassa esitellään varhaiskasvatusta ja sen laadukasta järjestämistä koskevat keskeiset
lait, asetukset, määräykset ja niihin liittyvät viimeaikaiset muutokset.

2.1.1 Varhaiskasvatuslaki ja päivähoitoasetus

Varhaiskasvatuksen tärkeimmät normiohjauksen välineet ovat varhaiskasvatuslaki (36/1973) ja
päivähoitoasetus (239/1973). Lainsäädännöllä määritellään varhaiskasvatustoiminnan laadun
vähimmäistaso, johon varhaiskasvatuksen arviointi kaikilla sen tasoilla perustuu.

Vuonna 2013 varhaiskasvatuksen valtionhallinnon suunnittelu-, ohjaus-, valvonta- ja lainsää-
däntötehtävät siirrettiin sosiaali- ja terveysministeriöstä opetus- ja kulttuuriministeriölle (laki
lasten päivähoidosta annetun lain muuttamisesta 909/2012). Varhaiskasvatuslain uudistuksen
ensimmäinen vaihe tuli voimaan 1.8.2015, toinen vaihe on tämän raportin julkaisun aikaan kesken.
Muutoksen myötä varhaiskasvatus korvasi käsitteenä päivähoitolain aikaisen lasten päivähoitoa
koskevan käsitteistön.

Seuraavassa kuvataan keskeiset varhaiskasvatuslakiin tehdyt sisällölliset muutokset suhteessa
sitä edeltäneeseen päivähoitolakiin vuodelta 1973. Keskeiset pykälämuutokset on kirjattu kunkin
kappaleen loppuun kursiivilla.

Varhaiskasvatuksen määritelmä ja tavoitteet (1 § ja 2 a §): Varhaiskasvatuslain 1 §:ssä varhais-
kasvatus määritellään kasvatuksen, opetuksen ja hoidon kokonaisuudeksi, jonka painopiste on
pedagogiikassa. Laissa määritellyn varhaiskasvatuksen kansallisen, paikallisen ja lapsikohtaisen
toiminnan suunnittelu, toteutus ja arviointi perustuvat lain 2 a §:n kymmeneen tavoitteeseen.

14

Varhaiskasvatuksen tavoitteena on:

1. edistää jokaisen lapsen iän ja kehityksen mukaista kokonaisvaltaista kasvua, kehitystä,
terveyttä ja hyvinvointia;

2. tukea lapsen oppimisen edellytyksiä ja edistää elinikäistä oppimista ja koulutuksellisen
tasa-arvon toteuttamista;

3. toteuttaa lapsen leikkiin, liikkumiseen, taiteisiin ja kulttuuriperintöön perustuvaa moni-
puolista pedagogista toimintaa ja mahdollistaa myönteiset oppimiskokemukset;

4. varmistaa kehittävä, oppimista edistävä, terveellinen ja turvallinen varhaiskasvatusympäristö;

5. turvata lasta kunnioittava toimintatapa ja mahdollisimman pysyvät vuorovaikutussuhteet
lasten ja varhaiskasvatushenkilöstön välillä;

6. antaa kaikille lapsille yhdenvertaiset mahdollisuudet varhaiskasvatukseen, edistää sukupuol-
ten tasa-arvoa sekä antaa valmiuksia ymmärtää ja kunnioittaa yleistä kulttuuriperinnettä
sekä kunkin kielellistä, kulttuurista, uskonnollista ja katsomuksellista taustaa;

7. tunnistaa lapsen yksilöllisen tuen tarve ja järjestää tarkoituksenmukaista tukea varhais-
kasvatuksessa tarpeen ilmettyä tarvittaessa monialaisessa yhteistyössä;

8. kehittää lapsen yhteistyö- ja vuorovaikutustaitoja, edistää lapsen toimimista vertaisryhmässä
sekä ohjata eettisesti vastuulliseen ja kestävään toimintaan, toisten ihmisten kunnioitta-
miseen ja yhteiskunnan jäsenyyteen;

9. varmistaa lapsen mahdollisuus osallistua ja saada vaikuttaa itseään koskeviin asioihin;

10. toimia yhdessä lapsen sekä lapsen vanhemman tai muun huoltajan kanssa lapsen tasapainoi-
sen kehityksen ja kokonaisvaltaisen hyvinvoinnin parhaaksi sekä tukea lapsen vanhempaa
tai muuta huoltajaa kasvatustyössä.

Päivähoitolaissa ei ollut varhaiskasvatuksen sisällöllisiä tai pedagogista toimintaa koskeneita säännöksiä.

Ryhmien muodostaminen ja tilojen käyttö (5 a §): Varhaiskasvatuslain 5 a §:ssä säädetään päivä-
kotien lapsiryhmien enimmäiskoosta. Lain mukaan ryhmät tulee muodostaa niin, että ne tukevat
varhaiskasvatustoiminnalle lain 2 a §:ssä asetettujen tavoitteiden toteutumista lapsen yksilölliset
tarpeet huomioiden. Lain mukaan yhdessä päiväkotiryhmässä saa olla samanaikaisesti enintään
kolmea aikuista vastaava määrä lapsia. Ryhmän enimmäiskokoa koskeva säännös ei koske per-
hepäivähoitoa. Myös tilaratkaisujen tulee olla tarkoituksenmukaisia ja tukea varhaiskasvatuksen
tavoitteellista toteuttamista.

Lapsiryhmän enimmäiskokoa koskevalla säännöksellä varmistetaan, että päiväkodissa lapsi-
ryhmät eivät kasva liian suuriksi, mikä vaarantaisi varhaiskasvatukselle asetettujen tavoitteiden
toteutumisen ja lapsen yksilöllisiin tarpeisiin vastaamisen (HE 341/2014).

Päivähoitolaki ei sisältänyt päiväkodin lapsiryhmien enimmäiskokoa koskevia säännöksiä.

15

Varhaiskasvatusympäristö (6 §): Varhaiskasvatusympäristö ymmärretään varhaiskasvatus-
laissa laajasti fyysisten, sosiaalisten ja psyykkisten tekijöiden kokonaisuutena. Ympäristön tulee
tukea varhaiskasvatustoiminnan tavoitteiden kokonaisvaltaista toteutumista. Lain säännöksellä
riittävistä ja asianmukaisista tiloista ja välineistä korvattiin päivähoitolain sisältämät viittaukset
sosiaalihuoltolakiin (710/192) ja yksityisistä sosiaalipalveluista annettuun lakiin (922/2011).

Päivähoitolain sisältämää varhaiskasvatusympäristön määritelmää on varhaiskasvatuslaissa täsmennetty.
Määritelmässä korostuu ympäristön tavoitteellinen suunnittelu.

Lapsen henkilökohtainen varhaiskasvatussuunnitelma (7 a §): Varhaiskasvatuslaissa säädetään
varhaiskasvatuksen järjestäjän velvollisuudesta laatia jokaiselle päiväkodissa ja perhepäivähoidossa
olevalle lapselle henkilökohtainen varhaiskasvatussuunnitelma.

Lasten henkilökohtaisten varhaiskasvatussuunnitelmien tarkoituksena on toimia käytännön
työvälineenä lapsiryhmän toiminnan suunnittelussa ja toteuttamisessa. Suunnitelman paino-
piste on lapsen kehityksen, oppimisen ja hyvinvoinnin tukemisessa. Päiväkodissa suunnitelman
laatimisesta vastaa lastentarhanopettaja.

Suunnitelmiin kirjataan edelleen myös lapsen mahdollinen kehityksen ja oppimisen tuen tarve ja
sitä koskevat toimenpiteet, jolloin ne korvaavat päivähoitolain aikaiset sosiaalihuollon asiakkaan
asemasta ja oikeuksista annetun lain (812/2000) mukaiset lapsen palvelu- ja hoitosuunnitelmat.
Suunnitelmien toteutumista tulee lain mukaan arvioida.

Päivähoitolaissa lapsen henkilökohtaisen suunnitelman laadintavelvollisuus koski vain erityisen tuen tar­
peessa olevia lapsia.

Huoltajan ja lapsen osallisuus (7 b §): Varhaiskasvatuslaki velvoittaa varhaiskasvatuksen järjes-
täjää ottamaan huomioon lapsen mielipiteet ja toiveet toimintaa suunniteltaessa, toteutettaessa
ja arvioitaessa. Lapsen mielipiteiden ja näkemysten huomioiminen muodostaa luonnollisen osan
arkea.

Myös lapsen huoltajilla tulee olla mahdollisuus osallistua ja vaikuttaa lapsensa varhaiskasva-
tuksen suunnitteluun, toteuttamiseen ja arviointiin. Lasten ja lasten huoltajien näkemykset
ovat keskeinen tapa arvioida ja kehittää varhaiskasvatuspalveluja. Lapsen henkilökohtainen
varhaiskasvatussuunnitelma on myös henkilöstön ja huoltajien välisen yhteistyön keskeinen
muoto (HE 341/2014).

Päivähoitolaissa ei ole ollut säännöksiä lapsen vanhemman tai muun huoltajan osallistumisesta.

Paikalliset varhaiskasvatussuunnitelmat (9 a §): Lain 9 a §:ssä säädetään varhaiskasvatuksen
järjestäjän velvollisuudesta laatia varhaiskasvatussuunnitelman perusteiden pohjalta paikallinen
varhaiskasvatussuunnitelma. Paikalliset varhaiskasvatussuunnitelmat toimivat varhaiskasvatuksen
paikallisen tason ohjauksen välineinä sekä lain 9 b §:ssä säädetyn paikallisen tason itsearvioinnin
pohjana.

16

Varhaiskasvatuksen järjestäjä voi laatia yhden tai useamman suunnitelman. Suunnitelmat voivat
olla palveluntuottaja-, yksikkö-, ryhmä- ja/tai toimintamuotokohtaisia. Suunnitelmiin kirjataan
varhaiskasvatuksen järjestämistä koskevat paikalliset erityispiirteet sekä monialaista yhteistyötä
koskevat toimenpiteet. Paikallinen suunnitelma ei voi olla ristiriidassa kansallisen suunnitelman
kanssa, mutta voi täydentää sitä. Myös yksityisen palveluntuottajan on laadittava paikallinen
suunnitelma, joka voi olla toimijan oma tai yhteinen toisen järjestäjän, kuten sen kunnan kanssa,
jonka alueella palveluntuottaja toimii.

Paikallisten suunnitelmien laadintavelvollisuus on uusi.

Arviointi (9 b §): Varhaiskasvatuslain 9 b §:ssä säädetään varhaiskasvatuksen järjestäjän itsear-
viointivelvoitteesta. Arviointivelvoite koskee kaikkia varhaiskasvatuksen järjestäjiä ja toimintamuo-
toja. Itsearvioinnin tavoitteena on varmistaa laissa ja perusteasiakirjassa asetettujen tavoitteiden
toteutuminen sekä toiminnan paikallistason tavoitteellinen kehittäminen. Itsearvioinnin tapa
on varhaiskasvatuksen järjestäjän päätettävissä.

Lain 9 b §:ssä säädetään myös varhaiskasvatuksen järjestäjän velvoitteesta osallistua toimintansa
ulkopuoliseen arviointiin. Varhaiskasvatuksen ulkopuolisen arvioinnin riippumattomana asian-
tuntijaorganisaationa toimii Kansallinen koulutuksen arviointikeskus (Karvi).

Arviointia koskeva säännös on uusi.

Lapsen subjektiivinen oikeus varhaiskasvatukseen (11 a §): Lain 11 a §:ssä säädetään lapsen
oikeudesta saada kunnan järjestämää varhaiskasvatusta 20 tuntia viikossa. Tätä laajempaan var-
haiskasvatukseen on oikeus niillä lapsilla, joiden huoltajat käyvät työssä tai opiskelevat. Oikeus
laajennettuihin varhaiskasvatuspalveluihin on myös lapsilla, joiden tasapainoinen ja turvallinen
kehitys ja hyvinvointi sitä edellyttävät. Lapsen huoltajan on esitettävä kunnalle selvitys lapsen
laajennettujen varhaiskasvatuspalveluiden tarpeesta.

Kunnan on varmistettava, että varhaiskasvatukselle lain 2 a §:ssä säädetyt tavoitteet saavutetaan
20 viikkotunnin varhaiskasvatuksessa. Kunta voi järjestää varhaiskasvatusta myös laajempana
kuin varhaiskasvatuslain 11 a § velvoittaa. Kuntien saama valtionosuus varhaiskasvatuspalvelu-
jen rahoituksesta ei kuitenkaan kasva, vaikka kunta päättäisi, että se ei ota rajausta käyttöönsä.

Muutos subjektiivista varhaiskasvatusoikeutta koskevaan pykälään tehtiin valtioneuvoston päätöksellä.
Muutos koski subjektiivisen varhaiskasvatusoikeuden rajausta ja se tuli voimaan 1.8.2016.

Monialainen yhteistyö (11 e §): Varhaiskasvatuslain 11 e §:ssä säädetään varhaiskasvatuksen
järjestäjän velvollisuudesta toimia yhteistyössä opetus-, sosiaali- ja terveyspalveluja tuottavien
toimijoiden kanssa varhaiskasvatuspalveluiden järjestämisessä. Lasten ja perheiden palvelujen
tulee muodostaa saumattomia kokonaisuuksia, joissa lapsi perheineen saa joustavasti tarvitse-
mansa palvelut.

Monialaista yhteistyötä koskeva säännös on uusi.

17

Asetus lasten päivähoidosta: Asetuksella lasten päivähoidosta (239/1973) säädetään muun mu-
assa aikuisten ja lasten välisistä suhdeluvuista päiväkodissa ja perhepäivähoidossa sekä tilanteista,
joissa suhdeluvuista voidaan tilapäisesti poiketa.

Päiväkodin hoito- ja kasvatustehtävissä tulee olla vähintään yksi henkilö, jolla on sosiaalihuollon
ammatillisen henkilöstön kelpoisuusvaatimuksista annetun lain (272/2005) mukainen pätevyys,
enintään kahdeksaa kokopäivähoidossa olevaa kolme vuotta täyttänyttä ja enintään neljää alle
kolmevuotiasta lasta kohden.

Muutos suhdelukua koskevaan pykälään tehtiin valtioneuvoston päätöksellä ja se tuli voimaan 1.8.2016.
Suhdeluvun lisäys koski yli kolmevuotiaita lapsia. Päivähoitolaissa yli kolmevuotiaita koskeva suhdeluku
oli 1:7.

2.1.2 Laki varhaiskasvatuksen asiakasmaksuista

Laki varhaiskasvatuksen asiakasmaksuista (1503/2016) tuli voimaan 1.3.2017. Varhaiskasvatuksen
asiakasmaksulaissa säädetään kunnallisten päiväkotien ja perhepäivähoidon asiakasmaksujen
määräytymisen perusteista ja määristä. Asiakasmaksulaki ei koske yksityistä varhaiskasvatusta
eikä muuta varhaiskasvatusta. Kunnallisen varhaiskasvatuksen asiakasmaksuista ei noudateta enää
lakia sosiaali- ja terveydenhuollon asiakasmaksuista (734/1992). Kunnallisen varhaiskasvatuksen
vaihtoehtona myönnettävään yksityisen hoidon tukeen sovelletaan kuitenkin edelleen sosiaali-
huollon alaista lakia lasten kotihoidon ja yksityisen hoidon tuesta (1128/1996).

Varhaiskasvatuksen asiakasmaksun määräytymisen perusteet ovat pysyneet ennallaan; perheen
koko, tulot ja varhaiskasvatuksen laajuus. Asiakasmaksun perusteena olevia tulorajoja on uudessa
asiakasmaksulaissa kuitenkin korotettu, mikä alentaa erityisesti pienten ja alhaisen tulotason
perheiden asiakasmaksuja. Myös maksutonta varhaiskasvatusta eli nollamaksuluokkaa koskeva
sääntely säilyi ennallaan.

Osa-aikaisen varhaiskasvatuksen maksu on asiakasmaksulaissa porrastettu. Kunnan perimä maksu
voi lain mukaan olla enintään 60 prosenttia kokoaikaisesta maksusta, jos lapsi on varhaiskasva-
tuksessa 20 tuntia viikossa tai vähemmän. Jos lapsi osallistuu varhaiskasvatukseen yli 35 tuntia
viikossa, kunta voi periä samansuuruisen maksun kuin kokoaikaisesta varhaiskasvatuksesta.
Asiakasmaksun porrastamisella pyritään yhdenmukaistamaan kuntien varhaiskasvatuksen mak-
sukäytäntöjä. Asiakasmaksun porrastaminen parantaa myös lasten huoltajien mahdollisuuksia
vastaanottaa lyhytaikaista työtä ja tuo siten joustavuutta palvelujärjestelmään (HE 60/2016).

Pieni- ja keskituloisten perheiden varhaiskasvatuksen asiakasmaksut alenevat entisestään 1.1.2018
alkaen. Luonnos hallituksen esitykseksi 1.3.2017 voimaan tulleen varhaiskasvatuksen asiakasmak-
sulain muuttamisesta on tällä hetkellä lausuntokierroksella (OKM/32/010/2017).

18

2.1.3 Varhaiskasvatuksen järjestämistä koskeva sosiaalihuollon alainen lainsäädäntö

Raportin tässä osassa esitellään keskeiset sosiaalihuollon alaiset lait, joita varhaiskasvatukseen
tällä hetkellä sovelletaan. Sosiaalihuollon lainsäädäntö on tarkoitus korvata kokonaisuudessaan
opetus- ja kasvatusalan säännöstöllä.

Laki lasten kotihoidon ja yksityisen hoidon tuesta: Laissa lasten kotihoidon ja yksityisen hoidon
tuesta (1128/1996) säädetään kunnallisen varhaiskasvatuksen vaihtoehtoisista, lapsen hoidon
järjestämistapoja koskevista taloudellisista tuista. Laissa säädetään kotihoidontuen ja yksityisen
tuen myöntämisen ja maksun perusteista sekä määristä.

Subjektiivisen varhaiskasvatusoikeuden rajaamisen myötä myös yksityisen hoidon tuen mak-
superusteet muuttuivat. Tuki maksetaan täysimääräisesti, jos lapsella on oikeus 20 viikkotuntia
laajempaan varhaiskasvatukseen (varhaiskasvatuslaki 36/1973, 11 a §). Kunta tekee päätöksen
lapsen oikeudesta kokopäiväiseen varhaiskasvatukseen lapsen huoltajan ilmoituksen perusteella.

Laki sosiaali- ja terveydenhuollon palvelusetelistä: Varhaiskasvatuslain 11 §:n mukaan kunta
voi järjestää varhaiskasvatukseen liittyvät lakisääteiset tehtävät myöntämällä lapsen huoltajalle
sosiaali- ja terveydenhuollon palvelusetelistä annetun lain (569/2009) mukaisen palvelusetelin.
Lapsen huoltaja voi itse valita haluamansa varhaiskasvatuspalvelujen tuottajan, jonka tulee kui-
tenkin olla kunnan hyväksymä. Palvelusetelipalveluntuottajat ovat yksityisiä palveluntuottajia.

Laki yksityisistä sosiaalipalveluista: Varhaiskasvatuslain 11 §:n mukaan yksityiseen varhaiskas-
vatukseen sovelletaan varhaiskasvatuslain lisäksi yksityisistä sosiaalipalveluista annettua lakia
(922/2011). Laissa säädetään yksityisten varhaiskasvatuspalveluiden järjestämisestä, laadunhallin-
nasta ja palveluiden tuottamiseen liittyvistä luvista. Laki yksityisistä sosiaalipalveluista velvoittaa
yksityisiä palveluntuottajia laatimaan toiminnan laadunhallintaa koskevan suunnitelman.

Laki sosiaalihuollon ammatillisen henkilöstön kelpoisuusvaatimuksista: Varhaiskasva-
tuslakiuudistuksen ensimmäisessä vaiheessa päiväkodin ja perhepäivähoidon kasvatus- ja hoi-
tohenkilöstön kelpoisuusvaatimuksiin ei tullut muutoksia. Varhaiskasvatuksen henkilöstön
kelpoisuusvaatimuksiin sovelletaan 1.5.2016 kumottua sosiaalihuollon ammatillisen henkilöstön
kelpoisuusvaatimuksia (272/2005) koskevaa lakia.

2.1.4 Varhaiskasvatussuunnitelman perusteet

Varhaiskasvatussuunnitelman perusteet (2016) on lainsäädännön ohella tärkein varhaiskasvatuksen
kansallisen tason ohjauksen väline. Varhaiskasvatuksen perusteista säädetään ensimmäistä kertaa
lailla. Muutoksella pyritään edistämään varhaiskasvatuksen yhdenvertaista toteutumista koko
maassa, laissa säädettyjen tavoitteiden toteutumista sekä varhaiskasvatuksen mahdollisimman
korkeaa ja tasaista laatua. Varhaiskasvatussuunnitelman perusteet kytkevät varhaiskasvatuksen
tiiviisti osaksi muuta koulutusjärjestelmää, sillä perusteista löytyy yhtymäkohtia niin esiopetuksen

19

kuin perusopetuksenkin opetussuunnitelmiin. Suomalaisen kasvatus- ja koulutusjärjestelmän
yhtenäinen arvoperusta, käsitys lapsesta ja oppimisesta sekä laaja-alaisen osaamisen tavoitteista
turvaavat lapsen näkökulmasta johdonmukaisesti etenevän opinpolun. (varhaiskasvatussuunni-
telman perusteet, 2016.)

Varhaiskasvatussuunnitelman perusteet ohjaavat varhaiskasvatuksen toimintakulttuurin sys-
temaattista arviointia ja kehittämistä aiempaa ohjeistusta vahvemmin, koska laki määrittelee
perusteasiakirjan normiksi aiemman suosituksen sijaan. Arviointia toteutetaan sekä kansallisella
että paikallisella tasolla. Arvioinnin avulla tehdään näkyväksi varhaiskasvatuksen vahvuuksia
sekä kehittämisen tarpeita. Kansallisen tason arvioinnin tehtävänä on tukea varhaiskasvatuksen
järjestäjiä arviointia ja laadunhallintaa koskevissa asioissa. Varhaiskasvatuksen järjestäjä arvioi pai-
kallisia varhaiskasvatussuunnitelmia ja niiden toteutumista eri toimintamuodoissa. Yksikkötason
arviointi kohdistuu toiminnan järjestelyihin ja pedagogiikkaan. Yksilötasolla arvioidaan lasten
varhaiskasvatussuunnitelmien toteutumista. Lapsen varhaiskasvatussuunnitelman arviointi on
osa lapsen oppimisen ja hyvinvoinnin tukea.

Varhaiskasvatuksen järjestäjän tulee laatia perusteasiakirjan pohjalta paikallinen varhaiskasvatus-
suunnitelma sekä jokaiselle päiväkodissa tai perhepäivähoidossa olevalle lapselle henkilökohtainen
varhaiskasvatussuunnitelma. Paikalliset varhaiskasvatussuunnitelmat tuli laatia 1.8.2017 mennes-
sä. Velvoite arvioida varhaiskasvatussuunnitelmien toteutumista tuli voimaan samanaikaisesti.

2.2 Varhaiskasvatuksen arvioinnin institutionaalinen ohjaus

Raportin tässä osassa kuvataan varhaiskasvatuksen valtionhallinnollista, alueellista ja paikallista
ohjausjärjestelmää sekä näiden instituutioiden toimintaa ja työnjakoa varhaiskasvatuksen ohjauk-
sessa, valvonnassa ja arvioinnissa. Keskeiset varhaiskasvatusta ohjaavat tahot ovat opetus- ja
kulttuuriministeriö, Opetushallitus, Kansallinen koulutuksen arviointikeskus, Valvira, aluehal-
lintovirastot ja kunnat.

2.2.1 Opetus- ja kulttuuriministeriö

Opetus- ja kulttuuriministeriö hoitaa sille valtioneuvoston ohjesäännön (262/2003) 11 §:ssä
määrättyjä valtionhallinnon suunnittelu-, ohjaus-, valvonta- ja lainsäädäntötehtäviä omalla toi-
mialallaan. Varhaiskasvatuksen valtionhallinnollisten tehtävien siirryttyä vuonna 2013 sosiaali- ja
terveysministeriöstä opetus- ja kulttuuriministeriöön varhaiskasvatuksesta tuli osa kasvatus- ja
koulutusjärjestelmää. Varhaiskasvatuslain 8 §:ssä säädetään opetus- ja kulttuuriministeriön vel-
vollisuuksista varhaiskasvatuksen osalta.

20

Valtioneuvostosta annetun lain (175/2003) 11 §:ssä säädetään, että hallinnonalan muutos koskee
myös kaikkia ministeriöiden alaisia virastoja ja laitoksia. Koska varhaiskasvatukseen sovelletaan
tällä hetkellä vielä useita päivähoitolain aikaisia sosiaalihuollon lakeja, sosiaali- ja terveysminis-
teriön alainen Sosiaali- ja terveysalan lupa- ja valvontavirasto (Valvira) hoitaa edelleen sille laissa
säädettyjä varhaiskasvatukseen liittyviä tehtäviään.

Varhaiskasvatuslakiin sisältyvät viittaukset sosiaalihuollon lainsäädäntöön ja sosiaali- ja terveys-
ministeriön alaisten laitosten ja virastojen toimintaan on tarkoitettu väliaikaisiksi. Hallinnonalan
siirto toteutuu kokonaisuudessaan, kun varhaiskasvatuslain uudistus on saatu opetus- ja kulttuu-
riministeriössä päätökseen.

2.2.2 Opetushallitus

Varhaiskasvatuksen hallinnonalan vaihtumisen myötä varhaiskasvatuksen asiantuntijavirastoksi
tuli Opetushallitus. Aikaisemmin varhaiskasvatuksen valtionhallinnon asiantuntijatehtävistä
vastasi sosiaali- ja terveysministeriön alainen Terveyden ja hyvinvoinnin laitos. Opetushallituksen
tehtävänä on vastata toimialaansa kuuluvan koulutuksen kehittämisestä ja tuloksellisuudesta sekä
seurata sen järjestämistä. Opetushallituksen tehtävistä säädetään Opetushallituksesta annetussa
laissa (564/2016).

Varhaiskasvatuslain 9 §:ssä säädetään tarkemmin Opetushallituksen varhaiskasvatukseen liittyvis-
tä asiantuntijatehtävistä, joista tärkein on varhaiskasvatussuunnitelman perusteiden laatiminen
varhaiskasvatuslain pohjalta.

2.2.3 Kansallinen koulutuksen arviointikeskus

Varhaiskasvatuksen ulkopuolisen arvioinnin riippumattomana asiantuntijaorganisaationa toimii
opetus- ja kulttuuriministeriön hallinnonalaan kuuluva Kansallinen koulutuksen arviointikeskus
(Karvi) kansallisen koulutuksen arviointikeskuksesta säädetyn lain (1295/2013) ja valtioneuvoston
asetuksen (1317/2013) mukaisesti. Kansallinen koulutuksen arviointikeskus vastaa varhaiskasva-
tuksen kansallisen tason arvioinnista ja kehittämisestä sekä tukee varhaiskasvatuksen järjestäjiä
arviointia ja laadunhallintaa koskevissa asioissa.

Kansallisen koulutuksen arviointikeskuksen toiminnassa noudatetaan arvioinnin riippumat-
tomuuden periaatetta (valtioneuvoston asetus Kansallisesta koulutuksen arviointikeskuksesta
1317/2013, 1 §). Asetuksessa myös todetaan, että Karvin arviointien viitekehyksenä toimii kehit­
tävän arvioinnin viitekehys. Kehittävän arvioinnin tehtävänä on toiminnan kehittäminen saadun
palautteen perusteella, ja se tapahtuu näin aina vuorovaikutuksessa arvioinnin kohteiden kanssa.
Arviointiasetelma mietitään arvioinnin kohteen kanssa yhdessä ja arviointi on osa perustoimintaa.
Kehittävän arvioinnin keskeinen laatukriteeri on arviointitiedon hyödynnettävyys. Siinä painottuvat
kontekstuaalisuus, vuorovaikutus, osallisuus, kokemus ja avoimuus (Räisänen, 2005; Patton, 2002).

21

Varhaiskasvatuksen arvioinnin kokonaisuudessa kiinnitetään erityistä huomiota siihen, että
arviointia tehdään monella tasolla ja että yhteys varhaiskasvatussuunnitelman perusteisiin on
kiinteä. Arvioinnissa ja arvioinnin suunnittelussa painotetaan arvioinnin kohteen osallisuutta
itse arviointiprosessissa, avoimuutta sekä tulosten hyödynnettävyyttä kehittämistyön tukena.

2.2.4 Sosiaali- ja terveysalan lupa- ja valvontavirasto Valvira

Varhaiskasvatuslain 8 §:ssä säädetään Sosiaali- ja terveysalan lupa- ja valvontaviraston (Valvira)
varhaiskasvatukseen liittyvistä tehtävistä. Valviran pääasiallisena tehtävänä on yksityisen var-
haiskasvatuksen kansallisen tason valvonta.

Valviran lakisääteisiin tehtäviin kuuluvat mm. seuraavat:

1. Kansallisen rekisterin ylläpito yksityisten palveluntuottajien lupien käsittelyä ja valvontaa
varten

2. Useamman kuin yhden aluehallintoviraston toimialueella toimivien yksityisten palvelun-
tuottajien lupa-asiat

3. Kanteluiden käsittely erityisen merkittävissä ja laajoissa tapauksissa

4. Kunnallisen varhaiskasvatuksen valvontatehtävät yhdessä aluehallintovirastojen kanssa

2.2.5 Aluehallintovirastot

Valtion aluehallinnossa varhaiskasvatuksen kehittämisestä vastaavat aluehallintovirastot (AVI).
Aluehallintovirastoista annetun lain (896/2009) 4 §:ssä säädetään aluehallintovirastojen alueelli-
sista lainsäädännön toimeenpano-, ohjaus- ja valvontatehtävistä.

Aluehallintovirastojen varhaiskasvatuslain 8 §:n mukaisia tehtäviä ovat mm. seuraavat:

1. Yksityisten palveluntuottajien toiminnan ohjaus ja valvonta kuntien kanssa

2. Kunnallisen varhaiskasvatuksen valvonta yhdessä Valviran kanssa

3. Yksittäisten aluehallintovirastojen toimialueella toimivien yksityisten palveluntuottajien
lupa-asiat

4. Kanteluiden käsittely

5. Varhaiskasvatuksen henkilöstön osaamisen kehittäminen

Hallinnonalan muutoksen myötä aluehallintovirastojen varhaiskasvatuksen alueellinen ohjaus
on siirtynyt opetus- ja kulttuuriministeriölle.

22

2.2.6 Kunnat

Vastuu varhaiskasvatuspalveluiden järjestämisestä, laadusta ja valvonnasta on kunnilla. Kuntalaissa
(410/2015) säädetään kunnan ja kuntayhtymän velvoitteista kunnallisten peruspalveluiden yh-
denvertaiseen saatavuuteen, tarpeeseen ja määrään, tuottamistapaan, laatuun ja valvontaan sekä
viranomaisen toimivaltaan liittyen. Kunnat vastaavat varhaiskasvatuksen laadusta riippumatta
siitä, järjestävätkö ne palvelut itse, yhdessä muiden kuntien kanssa, kuntayhtymänä, ostopalve-
luna vai palvelusetelillä.

Kunnan on varmistettava, että sen ostopalveluina yksityisiltä palveluntuottajilta hankkimat
varhaiskasvatuspalvelut vastaavat kunnallisen varhaiskasvatuksen tasoa. Kunnat valvovat myös
yksityistä varhaiskasvatustoimintaa ja vastaavat, että se on varhaiskasvatukselle laissa ja perus-
teasiakirjassa asetettujen tavoitteiden mukaista. Kunta hyväksyy yksityisten palveluntuottajien
paikalliset varhaiskasvatussuunnitelmat ja vastaa siitä, että ne ovat kunnan suunnitelmien mukai-
sia. Yksityisten palveluntuottajien suunnitelmien hyväksymiskäytännöt vaihtelevat kunnittain.

Kunnissa varhaiskasvatuksen järjestämistä koskevista päätöksistä vastaavat kunnan nimittämät
monijäseniset toimielimet. Varhaiskasvatuksen hallinnonalan siirto ei tuonut tähän muutosta. Jos
kunta tuottaa varhaiskasvatuspalveluita muiden kuntien kanssa tai osana kuntayhtymää, vastuu
varhaiskasvatuksen toimeenpanoon kuuluvista tehtävistä jaetaan jokaisen kunnan toimielinten
kesken (varhaiskasvatuslaki 36/1973, 11 d §).

23

3
Katsaus varhaiskasvatuksen

arviointiin Pohjoismaissa

Raportin tässä osassa kuvataan Norjan, Ruotsin, Islannin ja Tanskan varhaiskasvatuksen ar-
viointikäytäntöjä. Varhaiskasvatuksen järjestäminen osana kasvatus- ja koulutusjärjestelmän
kokonaisuutta on yksi yhteinen piirre kaikkien Pohjoismaiden varhaiskasvatuksessa. Perehtymi-
nen muiden Pohjoismaiden arvioinnin käytäntöihin antaa suuntaa ja mahdollistaa suomalaisen
varhaiskasvatuksen arvioinnin kehittämisen osana pohjoismaista varhaiskasvatuksen traditiota.

Kuvaukset perustuvat osittain keväällä 2017 kaikille pohjoismaisille varhaiskasvatuksen arvioinnista
vastaaville kansallisen tason toimijoille lähetettyyn kyselyyn. Tanskaa lukuun ottamatta kaikki
vastasivat kysymyksiin sähköpostitse. Tanskan kuvaus on laadittu puhelinhaastattelun (Persille
Schwartz, EVA, 11.5.2017) pohjalta.

3.1 Norja

Norjassa varhaiskasvatus (barnhage) kuuluu opetusministeriön hallinnonalaan. Varhaiskasvatus
kattaa 1–5-vuotiaille lapsille suunnatun varhaiskasvatuksen. Norjassa varhaiskasvatuksen laatua
arvioidaan päivähoitolain (Barnehageloven) ja velvoittavan varhaiskasvatuksen kansallisen viite-
kehyksen (Rammeplan for Barnehagens) pohjalta. Kansallisella tasolla säädetään mm. aikuisten
ja lasten suhdeluvuista ja henkilöstön kelpoisuuksista (OECD, 2015a). Lapsiryhmän kokoon ei
ole kansallisen tason säännöksiä (European Commission/EACEA/Eurydice, 2015). Kansallisessa
viitekehyksessä määritellään varhaiskasvatuksen tavoitteet ja sisällöt, toimintaa ohjaavat arvot
sekä pedagogiset lähestymistavat. Arvioinnin käytännöistä päätetään paikallisesti (OECD, 2015b).
Norjassa varhaiskasvatuksen kansallista viitekehystä on vastikään uudistettu. Uudistuksella
tavoitellaan varhaiskasvatuksen ja esi- ja perusopetuksen opetussuunnitelmien aikaisempaa yh-
tenäisempää sisältöä (OECD, 2017a).

Kunnat toimivat julkisen ja yksityisen varhaiskasvatuksen paikallisen tason valvontaviranomaisina
ja varmistavat, että varhaiskasvatuksen järjestäjät toimivat säännösten mukaisesti. Kunnat ovat
vastuussa varhaiskasvatuksen järjestämisestä ja laadun varmistamisesta. Päivähoitolaissa sääde-

24

tään päiväkotien velvollisuudesta laatia varhaiskasvatuksen kansallisen viitekehyksen pohjalta
pedagoginen suunnitelma. Suunnitelmassa tulee kuvata, miten varhaiskasvatukselle asetetut
tavoitteet saavutetaan ja miten toimintaa arvioidaan.

UDIR (Utdanningsdirektoratet) on opetusministeriön alainen virasto, joka vastaa varhaiskas-
vatuksen kansallisen tason valvonnasta. Aluetasolla toimivien hallintoelinten (Fylkesmannen)
tehtävänä on valvoa, että kunnat huolehtivat niille päivähoitolaissa säädetyistä tehtävistä. Vuonna
2016 tehty muutos päivähoitolakiin antoi aluetason viranomaiselle mahdollisuuden tehdä erityi-
sissä olosuhteissa tarkastuksia yksittäisiin päiväkoteihin.

Vuodesta 2012 lähtien UDIR on ollut vastuussa varhaiskasvatusta koskevan tilastotiedon kerää-
misestä. Tietoa kerätään vuosittain sähköisen tietojärjestelmän (BASIL) kautta kaikista Norjan
päiväkodeista. Tietoa käytetään varhaiskasvatuksen laadunhallinnassa ja arvioinnin työkalujen
rakentamisessa. Tulokset ovat pääosin julkisia.

3.2 Ruotsi

Ruotsissa varhaiskasvatus kattaa 1–5-vuotiaille lapsille suunnatun varhaiskasvatuksen (förskola).
Lisäksi kunnat ja yksityiset palveluntuottajat tarjoavat muita palveluita, kuten perhepäivähoitoa
(pedagogisk omsorg) 1–12-vuotiaille, iltapäiväkerhotoimintaa (fritidshem) 6–12-vuotiaille sekä
1–5-vuotiaille suunnattua muuta pedagogista toimintaa. Ruotsissa varhaiskasvatus kuuluu ope-
tusministeriön hallinnonalaan.

Varhaiskasvatuksen järjestämistä ohjaavat koululaki (Skollagen) ja sen pohjalta laaditut varhaiskas-
vatuksen opetussuunnitelman perusteet (Läroplan för Förskolan). Kansallisella tasolla säädetään
päiväkodin henkilöstön kelpoisuuksista ja suhdeluvuista. Ryhmäkoosta ei ole kansallisen tason
säännöksiä (European Commission/EACEA/Eurydice, 2015; European Commission/EACEA/
Eurydice/Eurostat, 2014). Opetussuunnitelman perusteissa määritellään varhaiskasvatuksen arvot
ja perusperiaatteet, pedagogiset lähestymistavat ja yhteistyön muodot. Ruotsi uudisti kansallisia
varhaiskasvatuksen opetussuunnitelman perusteita vuonna 2010. Perusteasiakirjan sisällöt ovat
nyt yhtenäisemmät perusopetuksen kanssa (OECD, 2017a). Arvioinnin toteuttamistavat ovat
järjestäjien päätettävissä.

Ruotsissa kunnat ovat vastuussa varhaiskasvatuksen järjestämisestä, sen laadusta ja arvioinnista.
Kunnat vastaavat myös yksityisen varhaiskasvatuksen laadunvalvonnasta. Varhaiskasvatuksen
järjestäjät voivat toteuttaa opetussuunnitelman tavoitteita joustavasti ottaen huomioon toi-
minnan paikalliset erityispiirteet. Kunnilta ja yksityisiltä varhaiskasvatuksen järjestäjiltä sekä
varhaiskasvatusyksiköiltä edellytetään erilaisten toimintaa ohjaavien dokumenttien ja suunni-
telmien laatimista.

Kansallinen opetusvirasto (Skolverket) ja kouluasioiden tarkastusvirasto (Skolinspektionen) valvo-
vat, että varhaiskasvatuksen järjestäjät noudattavat koululaissa ja kansallisessa opetussuunnitelman
perusteissa varhaiskasvatukselle asetettuja tavoitteita (The Ministry of Education and Research,

25

2016). Ne myös tukevat varhaiskasvatuksen järjestäjiä opetussuunnitelmien toimeenpanossa
(OECD, 2017b). Noin viiden vuoden välein opetusvirasto toteuttaa kyselyn, jolla kartoitetaan
lasten huoltajien näkemyksiä varhaiskasvatuksen laadusta.

3.3 Islanti

Islannissa esiopetusta (leikskóli) järjestetään 2–5-vuotiaille lapsille. Oppivelvollisuus alkaa, kun
lapsi täyttää kuusi vuotta. Esiopetus kuuluu opetusministeriön hallinnonalaan. Esiopetuksen
laadunhallintaa ja arviointia ohjaavat vuonna 2008 säädetty esikoululaki (Lög um leikskóla) ja
lakiin pohjautuva kansallinen opetussuunnitelman viitekehys (Aðalnámskrá leikskóla á ensku).
Kansallisella tasolla säädetään henkilöstön kelpoisuuksista ja täydennyskoulutuksesta (OECD,
2016b).

Opetussuunnitelman viitekehyksessä määritellään esikoulujen toimintaa ohjaavat perusperi-
aatteet ja laajat osaamisalueet, joita ovat laaja lukutaito, luova ajattelu, tasa-arvo, demokratia ja
ihmisoikeudet, terveys ja hyvinvointi sekä kestävä kehitys (OECD, 2016b). Opetussuunnitelman
viitekehyksessä määritellään myös toiminnan kehittämistä, yhteistyötä ja arviointia koskevat
kansalliset linjaukset. Esikoulut päättävät itse toiminnan arvioinnissa käytettävistä kriteereistä
ja menetelmistä.

Esikoululain mukaan vastuu varhaiskasvatuksen järjestämisestä ja laadunhallinnasta on kunnilla.
Esikoulut laativat kansallisen viitekehyksen pohjalta koulukohtaisia suunnitelmia, joihin toimin-
nan arviointia koskevat linjaukset kirjataan. Kunnan tulee hyväksyä suunnitelmat ennen niiden
voimaantuloa. Arvioinnissa tulee ottaa huomioon esikoulun paikalliset ominaispiirteet ja niitä
tulee päivittää säännöllisesti. Henkilöstön, lasten ja lasten huoltajien osallistumista varhaiskas-
vatuksen arviointiin pidetään tärkeänä toimintaa ohjaavana arvona. Lain mukaan esikouluilla on
velvollisuus tuottaa opetusministeriölle arviointitietoa, joka koskee koulujen toimintaa, sisäisen
arvioinnin tuloksia sekä suunniteltuja esikoulukohtaisia parannuksia (OECD, 2016b). Paikallisten
viranomaisten tulee varmistaa, että arvioinnit johtavat toiminnan kehittämiseen.

Sisäisen arvioinnin lisäksi esikoulut ovat velvoitettuja osallistumaan toimintansa ulkoiseen ar-
viointiin. Opetusministeriön alaisuudessa toimii erityinen hallintoelin (Menntamálastofnun), joka
vastaa koulutusjärjestelmän kansallisen tason arvioinnista ja kehittämisestä. Opetusministeriö
laatii suunnitelman kansallisen tason arvioinneista kolmeksi vuodeksi kerrallaan. Se tekee vuo-
sittain kuusi yksittäisen esikoulun ulkoista arviointia. Arvioinneilla kartoitetaan esikoululain ja
kansallisen opetussuunnitelman viitekehyksen tavoitteiden toteutumista sekä muita esikoulujen
toimintaan liittyviä tekijöitä.

Islanti on parhaillaan tekemässä auditointia, joka perustuu aiemmin tehdyn järjestelmätason
ulkoisen auditoinnin tuloksiin. Auditointi tehtiin Euroopan erityisopetuksen ja inklusiivisen
opetuksen kehittämiskeskuksen toimesta. Islanti tekee parannuksia valvonnassa käytettäviin
standardeihin ulkoisen auditoinnin tulosten perusteella.

26

3.4 Tanska

Tanskassa varhaiskasvatus (dagtilbud for børn) kuuluu opetusministeriön hallinnonalaan. Var-
haiskasvatus kattaa (0) 1–5/6-vuotiaille lapsille suunnatun varhaiskasvatuksen. Tanskassa kunnat
vastaavat varhaiskasvatuksen järjestämisestä ja arvioinnista.

Vuonna 2007 säädetty päivähoitolaki (Dagtilbudsloven) on ainoa kansallisen tason normioh-
jauksen väline. Päivähoitolaissa ei ole säännöksiä henkilöstön kelpoisuuksista, suhdeluvuista tai
lapsiryhmän koosta perhepäivähoidon ryhmäkokoa lukuun ottamatta (European Commission/
EACEA/Eurydice, 2015; European Commission/EACEA/Eurydice/Eurostat, 2014). Tanskassa kunnat
vastaavat henkilöstön riittävästä osaamisen tasosta ja ylläpidosta (The Ministry for Children and
Social Affairs, 2017). Vastuu varhaiskasvatuspalvelujen järjestämisestä ja laadusta sekä riittävien
resurssien allokoinnista on kunnilla.

Päivähoitolain mukaan kunnat voivat arvioida varhaiskasvatusta haluamallaan tavalla. Kuntien
on kuitenkin tehtävä näkyväksi arvioinnin tavat ja huolehdittava, että arviointi on säännöllistä.
Laissa määritellään kuusi sisällöllistä teemaa, jotka ovat lapsen kehitys, sosiaaliset taidot, kielen
kehitys, keho ja liike, luonto ja kulttuuriset arvot ja joiden toteutumiseen paikallisen tason ar-
vioinnin tulee kohdistua (Sylva, Ereky-Stevens & Aricescu, 2015). Tanskassa ei ole kansallista
opetussuunnitelmaa. Vuodesta 2004 päiväkodit ovat olleet velvoitettuja laatimaan yksikkötasoi-
sia pedagogisia opetussuunnitelmia (erilliset suunnitelmat alle ja yli kolmevuotiaille lapsille).
Paikalliset viranomaiset ohjeistavat suunnitelmien laatimisessa ja arvioivat niiden toteutumista
vähintään joka toinen vuosi (The Ministry for Children and Social Affairs, 2017). Henkilöstön,
lasten ja lasten huoltajien osallistumista toiminnan arviointiin pidetään tärkeänä.

Tanskassa ei ole varhaiskasvatuksen kansallista valvontavirastoa. Kansallisella tasolla EVA
(Danmarks Evalueringsinstitut) tekee varhaiskasvatuksen arviointeja, kerää ja välittää tietoa
sekä kehittää varhaiskasvatuksen arviointia tukevia työkaluja ja varhaiskasvatuksen järjestäjien
arviointiosaamista.

3.5 Vertaileva yhteenveto Pohjoismaiden
varhaiskasvatuksen arviointikäytännöistä

Varhaiskasvatus kuuluu kaikissa Pohjoismaissa opetusministeriön hallinnonalalle. Islantia lukuun
ottamatta kaikissa Pohjoismaissa lapsilla on lakisääteinen oikeus varhaiskasvatukseen, joka alkaa
pääsääntöisesti heti lapsen syntymän jälkeen.

Päiväkodin lapsiryhmän enimmäiskoosta säädetään lailla vain Suomessa. Kaikissa Pohjoismaissa
on kuitenkin ryhmäkokoon liittyviä paikallisia ohjeistuksia. Aikuisten ja lasten välisistä suhde-
luvuista säädetään niin ikään lailla vain Suomessa ja Norjassa (European Commission/EACEA/
Eurydice/Eurostat, 2014). Tanskaa lukuun ottamatta myös kasvatushenkilöstön kelpoisuuksista

27

säädetään kaikissa maissa kansallisella tasolla. Suomi ja Islanti ovat Pohjoismaista ainoat, joissa
henkilöstön täydennyskoulutukseen osallistumisesta säädetään kansallisella tasolla (European
Commission/EACEA/Eurydice/Eurostat, 2014).

Kaikissa Pohjoismaissa Tanskaa lukuun ottamatta on velvoittava kansallinen opetussuunnitel-
ma. Tanskassa varhaiskasvatuksen laatua ohjataan kansallisella tasolla päivähoitolailla. Kaikissa
Pohjoismaissa laki edellyttää lisäksi, että laaditaan erilaisia järjestäjä- ja yksikkökohtaisia suunni-
telmia, jotka ohjaavat varhaiskasvatuksen paikallisen tason arviointia ja tasalaatuisuutta. Lapsen
henkilökohtaisia suunnitelmien laatimista koskeva velvoite on vain Suomessa.

Kaikissa Pohjoismaissa vastuu varhaiskasvatuspalveluiden järjestämisestä on paikallisella tasolla.
Varhaiskasvatusta arvioidaan kaikissa Pohjoismaissa sisäisesti ja ulkoisesti. Kaikissa Pohjoismaissa
päätökset itsearvioinnissa käytettävistä menetelmistä tehdään alueellisella tai paikallisella tasolla.
Ruotsissa ja Norjassa kansallisen tason ohjausasiakirjoissa annetaan lisäksi suosituksia paikallisella
tasolla käytettävistä arvioinnin menetelmistä. (OECD, 2015b; European Commission/EACEA/
Eurydice/Eurostat, 2014.) Kaikissa Pohjoismaissa varhaiskasvatuksen järjestämisestä kerätään
tietoa kansallisella tasolla. Pääasiallisia tiedonkeruun muotoja ovat erilaiset kyselyt.

29

4
Varhaiskasvatuksen arvioinnin

nykytila Suomessa

4.1 Selvityksen toteuttaminen

Kansallinen koulutuksen arviointikeskus (Karvi) selvitti keväällä 2017 varhaiskasvatuksen järjes-
täjien laadunhallinnan ja itsearvioinnin käytäntöjä sähköisellä kyselyllä. Kyselyssä itsearvioinnilla
viitattiin varhaiskasvatuksen järjestäjän organisoimaan systemaattiseen arviointiin, jonka pohjalta
varhaiskasvatuksen laatua kehitetään.

Kyselystä laadittiin kaksi versiota: toinen kunnallisille varhaiskasvatuksen järjestäjille ja toinen yk-
sityisille palveluntuottajille (liite 2). Kyselyyn oli mahdollista vastata ruotsiksi. Linkki kunnallisten
toimijoiden kyselyyn lähetettiin helmikuussa 2017 sähköpostitse 287:ään Manner-Suomen kuntaan.
Koska yksityisistä palveluntuottajista ei ole kansallista rekisteriä, lähetettiin yksityisille palveluntuot-
tajille suunnattu kysely kuntiin, jotka toimittivat sen edelleen alueellaan toimiville palveluntuottajille.

Kyselyn aineisto oli pääosin laadullista. Osa tuloksista esitetään frekvensseinä ja prosenttiosuuk-
sina. Kunkin kysymyksen kohdalla mainitaan erikseen, ovatko tekstissä esiintyvät lukumäärät
(n) vastaajien vai mainintojen määriä. Suurin osa monivalintakysymyksistä oli sellaisia, joihin
vastaajien oli mahdollista vastata valitsemalla annetuista vaihtoehdoista useampia. Mainintojen
lukumäärä voi siten olla eri kuin vastaajien kokonaismäärä.

Avointen kysymysten vastaukset luokiteltiin aineistolähtöisesti. Luokitus laadittiin etsimällä
vastauksista samaa tarkoittavia asioita. Luokittelussa otettiin huomioon erilaiset ilmaisutavat
(synonyymit ja kiertoilmaisut). Tulkinnanvaraisia vastauksia tai vastauksia, jotka eivät liittyneet
kysymykseen, ei luokiteltu. Avoimiin vastauksiin on sisällytetty yksityisten perhepäivähoitajien
vastaukset. Järjestäjän tasoa koskevissa kysymyksissä heitä ei ole mukana.

Kyselyyn vastasi yhteensä 316 varhaiskasvatuksen järjestäjää, joista 220 (70 %) oli kunnallisia toi-
mijoita ja 96 (30 %) yksityisiä palveluntuottajia. Kyselyyn vastasi ruotsiksi 10 kunnallista toimijaa
ja 17 yksityistä palveluntuottajaa. Kunnallisten järjestäjien vastausprosentti oli 77. Yksityisten pal-
veluntuottajien vastausprosenttia ei voitu laskea järjestäjien kokonaismäärän puuttumisen vuoksi.

30

4.2 Selvityksen tulokset

Raportin tulososassa kuvataan järjestäjien varhaiskasvatuksen laadunhallinnan ja itsearvioinnin
järjestämiseen, menetelmien käyttöön ja päätöksentekoon liittyviä käytäntöjä sekä luodaan
kokonaiskuva järjestäjien itsearviointia koskevista kehittämissuunnista. Tulokset esitellään ko-
konaisuutena ilman kunnallisten ja yksityisten palveluntuottajien tai kieliryhmien välistä vertai-
lua. Raportti on luonteeltaan selvityksenomainen, eikä ole tarpeen tuottaa vastakkainasetteluja
erilaisten palveluntuottajien välillä. Lukujen lopussa on johtopäätökset kustakin tulososasta.

4.2.1 Systemaattinen itsearviointi ei ole itsestäänselvyys

Varhaiskasvatuksen itsearviointi tuli lakisääteiseksi vuonna 2015. Paikalliset varhaiskasvatus-
suunnitelmat, joissa arvioinnin käytäntöjä lain pohjalta avataan yksityiskohtaisemmin, tulivat
voimaan elokuussa 2017. Itsearviointivelvoite oli kyselyn aikaan jo lakisääteinen, mutta kuntien
prosessit käytäntöjen suunnittelussa ja toteuttamisessa kesken.

Keväällä 2017 kaikista kyselyyn vastanneista järjestäjistä 67 prosentilla (n = 213) oli käytössään
systemaattinen varhaiskasvatuksen itsearvioinnin tapa. Vastaavasti noin kolmannes (30 %; n = 97)
kyselyyn vastanneista ei arvioinut systemaattisesti järjestämäänsä varhaiskasvatusta.

Päiväkotitoiminnan lisäksi vastaajien itsearviointi koski myös muita varhaiskasvatuksen toiminta-
muotoja. Esiopetusta täydentävää varhaiskasvatusta järjestävistä vastaajista (n = 236) 90 prosenttia
arvioi sitä samoin kuin muuta järjestämäänsä varhaiskasvatusta. Niin ikään perhepäivähoitoa
järjestävistä (n = 210) 83 prosentilla arviointi kohdistui myös perhepäivähoitoon.

Kerhotoimintaa järjestäneistä 111 vastaajasta 63 prosentilla arviointi kohdistui kerhotoimintaan.
56 prosenttia (n = 81) avointa varhaiskasvatustoimintaa järjestäneistä ja 30 prosenttia (n = 57)
leikki- ja asukaspuistotoimintaa järjestäneistä arvioivat kyseisiä varhaiskasvatuksen muotoja
samoin kuin muuta järjestämäänsä varhaiskasvatusta.

Valmiiden arviointimallien käyttö

Vastaajat käyttivät toimintansa itsearvioinnissa yleisiä laadunhallinnan malleja sekä varhaiskasva-
tuksen kontekstiin kehitettyjä malleja (ks. taulukko 1). Vastaajien oli mahdollista valita annetuista
vaihtoehdoista yksi tai useampia tai nimetä joku muu valmis malli. Valmiita malleja koskevia
mainintoja oli 124. Liitteessä 3 kuvataan yleisimmin käytettyjen mallien sisältöä ja alkuperää.
Valmiiden mallien lisäksi tai niiden sijaan vastaajat käyttivät myös muita itsearvioinnin tapoja,
joita koskevia mainintoja oli 200.

31

TAULUKKO 1. Itsearviointitapojen käyttö. Luvut ovat mainintojen määriä.

Malli Mainintojen lkm.

Tutki-arvioi-kehitä (TAK) 26

Tasapainotettu tuloskortti 16

CAF 16

Laadun arviointi päivähoidossa 12

ISO-laatustandardit 11

Laadunhallinta opetustoimessa ja varhaiskasvatuksessa 9

Kehittävä palaute varhaiskasvatuksessa 9

EFQM 6

Joku muu valmis malli 19

Joku muu itsearvioinnin tapa 200

Yksittäisiä mainintoja saivat lisäksi mm. seuraavat mallit:

 ▪ Adult Engagement Scale (AES) (Laevers, 1994)

 ▪ Arviointiympyrä (Gyekye & Nikkilä, 2014)

 ▪ ECERS (Clifford & Harms, 2005)

 ▪ Erinomainen varhaiskasvatus (Pokki (toim.), 2006)

 ▪ Itsearviointi- ja laadunhallintamenetelmä (ITE) (Kuntaliitto, 2003)

 ▪ Kehittämisvalikko (Heinämäki, 2007)

 ▪ Kehittämisvalikko (Parrila, 2014)

 ▪ KEHU-malli (Järnefelt, Koskimäki, Helenius, Luhtalampi, & Mäkinen, 1999)

 ▪ Kontekstianalyysi (Pihlaja, 2011)

 ▪ Laaduntalo (Manninen, 2013)

 ▪ Lapselle hyvä päivä tänään (Mikkola & Järvinen, 2013)

 ▪ Perusopetuksen laatukriteerit (OKM, 2009)

 ▪ Portaat-varhaiskasvatusohjelma (Bluma, Shearer, Frohman & Hilliard, 1986)

 ▪ Tiimille hyvä päivä tänään (Mikkola & Järvinen, 2010)

32

Muiden itsearviointitapojen käyttö

Varhaiskasvatuksen järjestäjät käyttivät valmiiden mallien lisäksi tai niiden sijaan myös muita
itsearvioinnin tapoja (n = 200). Vastaajien yleisimmin nimeämiä tapoja olivat

 ▪ asiakas- ja työtyytyväisyyskyselyt (38 mainintaa)

 ▪ palaute- ja kehityskeskustelut ja palaverit (36 mainintaa).

Yksittäisiä mainintoja saivat lisäksi mm. seuraavat:

 ▪ havainnointi

 ▪ jatkuva arviointi

 ▪ laatukäynnit yksiköissä

 ▪ laatu- ja itsearviointikriteerit

 ▪ monitahoarviointi

 ▪ omavalvonta

 ▪ palvelusetelin sääntökirja

 ▪ pedagoginen dokumentointi

 ▪ seutukunnallinen kustannuslaskenta

 ▪ sähköinen reissuvihko

 ▪ tiimiarvioinnit

 ▪ tilastoinnit

 ▪ toimintasuunnitelmien arviointi

 ▪ tulospalkkiotavoitteet

 ▪ tulospalkkiosopimus

 ▪ vasu-keskusteluiden arviointi

Lisäksi yksityisistä palveluntuottajista 33 käytti osittain samaa itsearvioinnin tapaa kuin ne kunnat,
joiden alueella heidän yksikkönsä sijaitsee. Näitä olivat

 ▪ kunnan toteuttamat asiakastyytyväisyys- ja laatukyselyt (10 mainintaa)

 ▪ kunnan omavalvontaa koskevat linjaukset (5 mainintaa)

 ▪ kunnan varhaiskasvatussuunnitelmien linjaukset (4 mainintaa)

 ▪ kunnan itsearviointimallit ja -lomakkeet (4 mainintaa).

33

Yksityisiltä palveluntuottajilta kysyttiin myös, miten he varmistavat tasalaatuisen varhaiskas-
vatuksen toteutumisen eri yksiköissään. Kysymykseen vastasi 29 yksityistä palveluntuottajaa.
Pääasialliset vastaajien mainitsemat tavat olivat

 ▪ toiminnan yhdenmukaiset linjaukset ja niitä koskevat suunnitelmat (14 mainintaa)

 ▪ koulutus (9 mainintaa)

 ▪ yhteistyö (8 mainintaa)

 ▪ esimiestyö ja johtaminen (7 mainintaa)

 ▪ yhteispalaverit (7 mainintaa)

 ▪ sisäinen ja ulkoinen auditointi (5 mainintaa).

Muita yksittäisiä mainintoja saaneita olivat erilliset pedagogista keskustelua ylläpitävät työryhmät
ja tiimit, laatusertifiointi, työkierto, monitahoarviointi, tukimateriaalit, varhaiskasvatussuunni-
telmat ja työtyytyväisyyskyselyt.

4.2.2 Päätöksenteon vaihtelevat käytännöt

Kunnissa varhaiskasvatuksen laadunhallinnan ja itsearvioinnin linjauksista, kuten arvioinnissa
käytetystä viitekehyksestä, kriteereistä ja arvioinnin kohteista päättivät

 ▪ toimialajohtajat (157 mainintaa)

 ▪ henkilöstö (95 mainintaa)

 ▪ poliittiset päätöksentekijät (71 mainintaa)

 ▪ asiantuntijat (28 mainintaa).

Yksittäisiä mainintoja saivat lisäksi varhaiskasvatuksen johtoryhmät, asiakkaat sekä laatu- ja
kehittämisryhmät. Päätökset yksityisen varhaiskasvatuksen laadunhallinnan ja itsearvioinnin
linjauksista tekivät

 ▪ organisaation omistajat ja johtajat (64 mainintaa)

 ▪ henkilöstö (48 mainintaa)

 ▪ kunnat, joiden alueella palveluntuottajat toimivat (43 mainintaa)

 ▪ yksikön johtokunnat, liitot ja yhdistykset (39 mainintaa)

 ▪ poliittiset päätöksentekijät (10 mainintaa)

 ▪ asiantuntijat (10 mainintaa).

Yksittäisiä mainintoja saivat lisäksi laatu- ja arviointiasiantuntijat, varhaiskasvatusjohtajat ja
toimikunnat.

34

4.2.3 Kansalliset muutokset tuovat mukanaan uudistamisen tarpeita

85 prosenttia (n = 270) kaikista kyselyyn vastanneista aikoi uudistaa itsearviointikäytäntöjään
varhaiskasvatuslain ja perusteasiakirjan tavoitteiden mukaisiksi paikallisten varhaiskasvatus-
suunnitelmien laatimisen yhteydessä. 12 prosenttia (n = 37) kyselyyn vastanneista ei sen sijaan
nähnyt itsearvioinnin uudistamiselle tarvetta.

Suurella osalla kyselyyn vastanneista kunnallisista toimijoista suunnitteilla ollut itsearvioin-
nin tapa oli järjestäjän oma (51 %; n = 113) tai yhteinen useamman järjestäjän kanssa, kuten
maakunnallinen tai seutukunnallinen (23 %; n = 51). Perusopetuksen kanssa samaa arvioinnin
tapaa suunnitteli yhdeksän prosenttia (n = 20) järjestäjistä. Viisi prosenttia (n = 11) vastaajista
suunnitteli itsearviointia yhdessä mm. varhaiskasvatuksen konsultointi- ja koulutusyritysten,
yliopistojen ja yksityisen varhaiskasvatuksen kanssa.

Kaikista kyselyyn vastanneista yksityisistä palveluntuottajista noin puolet (48 %; n = 46) suunnitteli
oman mallin käyttöä ja noin kolmannes (35 %; n = 34) saman itsearviointitavan käyttöönottoa
kuin kunnissa. Maakunnallisen tai alueellisen tavan käyttöä suunnitteli yksi vastaaja. Noin seit-
semän prosenttia (n = 7) yksityisistä palveluntuottajista suunnitteli yhteistä itsearvioinnin tapaa
jonkun muun tahon kanssa, esimerkiksi Steinerpedagogisen yhdistyksen kanssa.

35

Johtopäätökset laadunhallinnan ja itsearvioinnin käytännöistä

 ▪ Erilaisia arviointikäytäntöjä on käytössä paljon, mikä tekee kentästä pirstaleisen.
Käytännöt vaihtelevat valmiiden mallien käytöstä tiimipalavereihin ja kyselyihin
sekä talousarvion toteutumisen seurantaan ja tilastointiin.

 ▪ Systemaattista toiminnan itsearviointia tekee 67 prosenttia järjestäjistä. Arviointi
perustuu usein lasten huoltajilta, lapsilta, työntekijöiltä ja muilta sidosryhmiltä saa-
tavaan palautteeseen ja arjen keskusteluihin.

 ▪ Suuri osa järjestäjien käyttämistä malleista pohjautuu liike- ja talouselämän laadun-
hallinnan järjestelmiin, jotka eivät pääsääntöisesti tarjoa välineitä varhaiskasvatuksen
sisällölliseen arviointiin.

 ▪ Päiväkotitoiminnan ohella järjestäjien itsearviointi kohdistuu pääosin esiopetusta
täydentävään varhaiskasvatukseen ja perhepäivähoitoon.

 ▪ Esiopetusta täydentävään varhaiskasvatukseen ja perhepäivähoitoon verrattuna järjes-
täjien itsearviointi koski vähäisemmässä määrin kerhotoimintaa, avoimia päiväkoteja
ja leikki- ja asukaspuistoja.

 ▪ Laadunhallintaa ja itsearviointia koskevassa päätöksenteossa on vaihtelevia käytäntöjä.
Kuntien ja organisaatioiden johtajien lisäksi suuri osa varhaiskasvatuksen henkilös-
töstä osallistuu arviointia koskevien päätösten tekemiseen.

 ▪ Valtaosa toimijoista uudistaa itsearvioinnin käytäntöjään paikallisten varhaiskasva-
tussuunnitelmien laatimisen yhteydessä. Kunnalliset toimijat hakevat yhtenäisyyttä
itsearvioinnin linjauksiin erityisesti seutukunnallisesta yhteistyöstä. Yksityiset pal-
veluntuottajat puolestaan yhtenäistävät arviointikäytäntöjään kunnallisen varhais-
kasvatuksen kanssa. Suuri osa järjestäjistä pitää kuitenkin omaa arvioinnin tapaansa
toimivimpana.

4.2.4 Paikalliset tarpeet ohjaavat itsearviointimenetelmän valintaa

Varhaiskasvatuksen järjestäjiltä kysyttiin, miksi heidän järjestämässään varhaiskasvatuksessa on
valittu itsearvioinnin tapa. Avoimeen kysymykseen vastasi 147 kunnallista varhaiskasvatuksen
järjestäjää ja 93 yksityistä palveluntuottajaa. Vastaukset on analysoitu laadullisesti.

Varhaiskasvatuksen paikallisen toimintaympäristön erityispiirteet olivat keskeinen peruste järjes-
täjien itsearviointitavan valinnalle. Näistä erityisesti toiminnan pienimuotoisuus tuotiin useassa
vastauksessa esille. Pienissä kunnissa ja yksiköissä arviointi koettiin käytännönläheisenä, ja sitä
voitiin toteuttaa päivittäisissä keskusteluissa lapsiryhmien rakenteet huomioiden. Tämän lisäksi
useat vastaajat toivat esille, että valmiit itsearviointimallit soveltuvat huonosti pienimuotoisen
varhaiskasvatustoiminnan arviointiin. Itsearviointimalleja ja -sovelluksia pidettiin myös kalliina
ja hankalina käyttää, osin hintaansa nähden kannattamattomina.

Pieni kunta ja pienet varhaiskasvatusyksiköt, jolloin myös arviointi mahdollistuu käytännönläheisesti.

36

Pienet ympyrät eivät taloudellisesti kestä raskasta laadunarviointikoneistoa. Meillä on valttina hoitajien,
perheiden tunteminen. Laadun on pakko käytännössä olla korkeatasoista.

Vastaajat pitivät tärkeänä arviointimenetelmän helppokäyttöisyyttä arjessa sekä soveltuvuutta
omiin tarpeisiin. Useat toimijat olivat valinneet tavan, joka tuottaa tarkoituksenmukaista tietoa
varhaiskasvatustoiminnan paikallisen tason kehittämisen tueksi.

Kehittävä palaute antaa täsmällistä strukturoituun havainnointiin perustuvaa tietoa varhaiskasvatuksen
toiminnasta.

Pystymme tunnistamaan kehittämistarpeet ja keskustelun avulla herättämään henkilökunnan arvioimaan
toimintaansa.

Toisinaan järjestäjien toiminnan arviointi nojasi pitkiin perinteisiin ja toimintatapoihin. Osa
vastaajista kuvaili itsearviointiaan vakiintuneeksi ja toiminnan myötä muotoutuneeksi tavaksi,
johon ei ole liittynyt varsinaista kehittämistä. Vastaavasti osalla järjestäjistä itsearvioinnin tavat
olivat muotoutuneet nykyisen kaltaisiksi erityisesti toiminnan kehittämisen myötä.

Ollut perinteinen tapa.

Ei ehkä varsinaisesti valittu vaan arviointi vaan ”jäänyt” varhaiskasvatuksesta vastaavalle.

Useissa kunnissa varhaiskasvatusta arvioitiin samoilla menetelmillä kuin kunnan muita toimin-
toja. Taustalla oli pyrkimys yhdistää varhaiskasvatuksen arviointi tiiviimmin kunnan yleisiin
tai toimialakohtaisiin arvioinnin linjauksiin. Jos kunnan toiminnot ovat lautakuntien alaisia, oli
luontevaa yhdistää myös varhaiskasvatus osaksi niiden arviointia. Osa vastaajista toi esille, että
arvioinnin yhtenäistämisen etuna oli mahdollisuus kehittää koko toimialaa suunnitelmallisesti
ja kokonaisvaltaisesti. Päätös arvioinnin linjausten yhtenäistämisestä oli usein kuitenkin käytän-
nöllinen ja perustui varhaiskasvatuksen hallinnon siirtoon yhdeltä lautakunnalta toiseen.

(...) tulospalkkiosopimus otettu käyttöön koko kaupungissa. Tämä on ohjannut laatutyötä, koska tämän
pohjalta on kehitetty myös laadunhallinnan kriteereitä.

Se on ollut käytössä perusopetuksen puolella ja varhaiskasvatuksen siirtyessä opetustoimen alaisuuteen,
laadunhallintamalli siirtyi myös varhaiskasvatuksen arvioinnin malliksi.

Yksityisten palveluntuottajien itsearviointitavan valintaa ohjasi useissa tapauksissa pyrkimys
yhtenäisyyteen kunnan toimintatapojen kanssa. Moni yksityinen palveluntuottaja toi esille
myös erilaiset kunnan tai yhdistysten taholta määritellyt itsearviointia koskevat velvoitteet ja
suositukset, kuten yksityisten palveluntuottajien omavalvontaa koskevat linjaukset.

Kunta on velvoittanut omavalvontasuunnitelman laatimisen sekä valvoo sen toteuttamista säännöllisesti.

37

Joissakin kunnissa laadun arviointia oli kehitetty yhteistyössä ulkopuolisten toimijoiden kanssa,
kuten yritysten ja yliopistojen kanssa. Vuosituhannen vaihteessa monessa yliopistossa käyn-
nistettiin valtakunnallisia varhaiskasvatuksen laadun kehittämishankkeita, joiden myötä myös
muutaman kyselyyn vastanneen kunnan laadunhallinnan käytäntöjä uudistettiin. Systemaattisen
ja pitkäaikaisen yhteistyön lisäksi kuntien henkilöstö on osallistunut laadun arviointia käsitte-
leviin koulutuksiin ja yksittäisiä arviointimenetelmiä esitteleviin tilaisuuksiin, joiden pohjalta
itsearvioinnin tapa oli valittu.

Monitahoarviointimenetelmä käytössä, koska osallistuimme Oulun yliopiston kehittämishankkeeseen
1997–2000.

Kunta ollut mukana Kuntaliiton kokeilussa ja malli on luotu silloin.

Johtopäätökset itsearvioinnin tapojen valinnasta

 ▪ Useissa tapauksissa järjestäjät eivät ole valinneet itsearvioinnin tapaansa systemaat-
tisen kehittämistyön pohjalta vaan toiminnassa noudatetaan käytännössä hyväksi
havaittuja tapoja.

 ▪ Järjestäjät perustelevat itsearvioinnin tapojen valintaa käytettävien menetelmien
soveltuvuudella omiin tarpeisiin, niiden monipuolisuudella ja helppokäyttöisyydellä.

 ▪ Valmiita arviointimalleja pidetään raskaina ja soveltumattomina erityisesti pieni-
muotoiseen varhaiskasvatukseen, jossa arviointitoiminta perustuu pitkälti arjen
keskusteluihin ja välittömään palautteeseen. Muutamat vastaajat toivat esille myös
valmiiden arviointimallien korkeat kustannukset.

 ▪ Joissain kunnissa varhaiskasvatuksen arviointi on yhdistetty kunnan yleisiin tai toi-
mialakohtaisiin arvioinnin linjauksiin, jolloin myös varhaiskasvatuksen arviointiin
on otettu käyttöön menetelmiä, jotka on kehitetty alun perin johonkin muuhun
toimintaympäristöön. Yhteistä synergiaa perusopetuksen arviointikäytäntöjen kanssa
haetaan yllättävän vähän.

 ▪ Useat yksityiset palveluntuottajat noudattavat itsearvioinnissaan velvoitteita ja ohjeita.
Näistä erityisesti yhdistysten toimintaperiaatteet sekä yksityisen palveluntuottajan
omavalvontaa koskevat laadunhallinnan linjaukset tuotiin esille.

 ▪ Systemaattisten laadunhallinnan projektien ja yhteistyöhankkeiden lisäksi järjestäjät
ovat tehneet valintoja myös yksittäisten, arviointimenetelmiä esittelevien tilaisuuk-
sien ja koulutusten pohjalta.

38

4.2.5 Rakenne- ja prosessilaadun arviointi

Varhaiskasvatuksen järjestäjiltä kysyttiin, mitä laatutekijöitä heidän arviointinsa sisältää ja miten
he käyttävät arvioinnista saamaansa tietoa varhaiskasvatuksen kehittämisessä. Varhaiskasvatuksen
laatua lähestyttiin tässä rakenteellisten ja prosessitekijöiden näkökulmista.

Rakenteellisista laadun tekijöistä yleisin arvioinnin kohde oli fyysinen toimintaympäristö (n = 1951).
Arviointi kohdistui mm. ergonomiaan, hygieniaan, riskeihin ja vaaroihin, ympäristöjen terveelli-
syyteen ja turvallisuuteen, rakennusten ja piha-alueiden kuntoon sekä sisäilman laatuun. Toimijat
seurasivat myös henkilöstön mitoitusta, henkilöstön ja lasten välisiä suhdelukuja, lasten määrää,
täyttö- ja käyttöasteita sekä lapsiryhmien rakennetta (n = 167). Arviointi kohdistui myös henki-
löstön kelpoisuuksiin, pätevyyteen ja osaamistasoon (n = 139) ja jossain määrin myös henkilöstön
lisäkoulutukseen ja ammatilliseen kehittymiseen liittyviin tarpeisiin (n = 25).

Järjestäjät käyttivät rakenteellisten tekijöiden arvioinnista saatua tietoa pääosin toiminnan kehit-
tämiseen ja kehittämiskohteiden valintaan sekä epäkohtien ja puutteiden korjaamiseen (n = 157).
Arviointitietoa hyödynnettiin myös toiminnan suunnittelussa ja toteutuksessa, kuten resurssien
kohdistamisessa, talouden ja palveluverkoston suunnittelun pohjana sekä päätöksenteon tukena
(n = 87). Arviointitieto toimi myös rekrytointien ja sijaisjärjestelyiden suunnittelun välineenä
sekä henkilöstön ja lasten sijoittelun ja lapsiryhmien muodostamisen pohjana (n = 73). Raken-
teellisten tekijöiden seurannasta saadun tiedon pohjalta suunniteltiin myös koulutuksia ja tuettiin
henkilöstön työssä jaksamista (n = 32).

Varhaiskasvatuksen käytännöt olivat järjestäjien pääasiallinen prosessilaadun arvioinnin kohde
(n = 160). Näitä käytäntöjä olivat muun muassa perusteasiakirjassa määriteltyjen toiminnan si-
sällöllisten painopisteiden toteutuminen ja monipuolisuus (esim. leikki, liikunta, musiikki, kielet
ja kädentaidot); työtavat (esim. projekti- ja pienryhmätyöskentely) ja varhaiskasvatusympäristö
(kiireetön ja kodinomainen ympäristö, riittävä ja monipuolinen välineistö).

Järjestäjien prosessilaadun arviointi kohdistui myös lasten ja lasten perheiden vaikutusmahdollisuuk-
siin, henkilöstön ja huoltajien väliseen yhteistyöhön ja kasvatuskumppanuuteen sekä monialaiseen
yhteistyöhön (n = 104). Toiminnan arviointi kohdistui lisäksi varhaiskasvatussuunnitelmien ja
toimijoiden omien suunnitelmien toteutumiseen (n = 82). Järjestäjät arvioivat varhaiskasvatuk-
sen käytäntöjä ja sisältöjä myös suhteessa lasten kokonaisvaltaiseen kehitykseen, hyvinvointiin
ja oppimiseen (n = 70). Arviointi kohdistui mm. lasten yksilöllisten tarpeiden tunnistamiseen ja
kehitys- ja ikätason mukaisen toiminnan toteutumiseen. Sen sijaan verrattain pieni osa vastaa-
jista arvioi henkilöstön koulutustarvetta, osaamista ja hyvinvointia ja esimiestyötä (n = 30) tai
aikuisten ja lasten välisen vuorovaikutuksen ja lasten vertaisvuorovaikutuksen laatua (n = 29).

Prosessilaadun arviointi oli pääasiassa toiminnan kehittämisen väline (n = 114). Arvioinnista
saatavan tiedon avulla mm. valittiin kehittämiskohteita ja -tavoitteita ja seurattiin niiden toteutu-
mista. Arviointitieto muodosti myös toiminnan suunnittelun ja toteuttamisen perustan (n = 115).
Tietoa käytettiin mm. toiminnan pitkän aikavälin suunnittelun pohjana sekä sisällöllisten paino-

1 Tässä tulososassa esiintyvät luvut ovat mainintojen lukumääriä.

39

pistealueiden valinnassa. Arvioinnista saatavan tiedon perusteella myös muutettiin toimimattomia
käytäntöjä ja korjattiin epäkohtia. Arviointitietoa käytettiin jossain määrin myös henkilöstön
ammatillisen osaamisen ja työnohjauksen välineenä (n = 35) sekä lasten kokonaisvaltaisen ke-
hityksen ja hyvinvoinnin tukemiseen (n = 32).

Johtopäätökset rakenne- ja prosessilaadun arvioinnista

 ▪ Varhaiskasvatuksen järjestäjät seuraavat varhaiskasvatuslaissa ja päivähoitoasetuksessa
määriteltyjen turvallisen ja terveellisen varhaiskasvatusympäristön, suhdelukujen,
henkilöstömitoituksen ja lapsiryhmien rakenteen, käyttö- ja täyttöasteiden ja muiden
määrällisten tunnuslukujen toteutumista.

 ▪ Rakennelaadun arviointi kohdistuu pääosin lain määrittämien vähimmäisvaatimusten
toteutumisen seurantaan. Muihin lailla ja asetuksella säädettyihin toiminnan vähim-
mäisvaatimuksiin verrattuna lapsiryhmän kokoa arvioidaan jossain määrin vähemmän.

 ▪ Selvityksen tulokset osoittavat, ettei henkilöstömitoitusta ja lapsiryhmän rakennetta
arvioida useinkaan toiminnan pedagogisesta eikä ihmissuhteiden pysyvyyden näkö-
kulmasta. Vain muutamassa vastauksessa suhdelukujen käyttö tuotiin eksplisiittisesti
esille lapsiryhmien pedagogisen toiminnan suunnittelun välineenä. Tämä koskee
myös varhaiskasvatusympäristöä, jota arvioidaan usein toiminnan epäkohtien ja
niiden korjaamisen näkökulmista.

 ▪ Järjestäjien prosessilaadun arviointi kohdistuu pääosin perusteasiakirjan mukaisen
toiminnan toteutumiseen. Järjestäjien pääasiallisia prosessilaadun arvioinnin kohteita
ovat varhaiskasvatuksen työtavat ja toiminnan sisällöt, lasten ja lasten huoltajien
osallisuus varhaiskasvatustoimintaan sekä yhteistyö eri muodoissaan.

 ▪ Sen sijaan esimerkiksi aikuisten ja lasten välistä vuorovaikutusta ja lasten vertais-
vuorovaikutusta ja varhaiskasvatuksen yleistä ilmapiiriä arvioidaan huomattavasti
vähemmän huolimatta siitä, että perusteasiakirjassa painotetaan erityisesti lapsen ja
henkilöstön välisiä suhteita sekä lasten keskinäisten suhteiden laatua ja luonnetta.

4.2.6 Yhteistyöstä synergiaa arvioinnin kehittämiseen

Varhaiskasvatuksen järjestäjiltä kysyttiin myös, millaisia kehittämistarpeita ja -suunnitelmia
heillä oli toiminnan itsearviointiin liittyen. Vastaajien avoimet vastaukset on analysoitu laadulli-
sesti. Useat järjestäjät aikoivat uudistaa itsearviointia paikallisten varhaiskasvatussuunnitelmien
laatimisen yhteydessä. Kunnat hakivat yhtenäisyyttä arvioinnin käytäntöihin muun muassa
seutukunnallisten yhteistyöhankkeiden kautta. Lisäksi osa kunnista suunnitteli käytäntöjen
yhtenäistämistä perusopetuksen kanssa. Yksityiset palveluntuottajat puolestaan suunnittelivat
yhtenäistä itsearvioinnin linjaa kunnallisen varhaiskasvatuksen kanssa. Myös yhtenäisyys varhais-
kasvatuksen eri toimintamuotojen välillä tuotiin useassa vastauksessa esille. Muutama järjestäjä
korosti perhepäivähoidon erityispiirteitä, jotka tulisi huomioida itsearviointia suunniteltaessa.

40

Vasuperusteet ja normi niiden mukaiseen toimintaan on haasteellinen yksityiseen perhepäivähoitoon.

Tarvittaisiin esim. valmis omavalvontasuunnitelmakaavake, johon on sisällytetty vasun perusteet.

Useat vastaajat kuvasivat nykyistä itsearvioinnin tapaansa epäsäännöllisenä ja epäjohdonmukai-
sena. Vastaajat pitivät ongelmallisena esimerkiksi sitä, että toiminnan arvioinnissa painottuivat
vuosittain eri asiat tai että arviointi oli yksiköiden ja henkilöstön oman kiinnostuksen varassa.
Vastaajien mukaan arviointi ei myöskään kattanut kaikkia varhaiskasvatuksen eri tasoja. Lisäksi
vastauksissa tuotiin esille ongelmia varhaiskasvatuksen systemaattisen kehittämisen suhteen. Vas-
taajien mukaan arviointitietoa ei hyödynnetä riittävästi varhaiskasvatustoiminnan kehittämisessä
eikä arvioinneilla nähty olevan jatkumoa, minkä vuoksi kehittämistyö koettiin jopa turhana. Osa
vastaajista koki henkilöstön nykyisen arviointiin liittyvän osaamisen tason olevan riittämätöntä.
Muutama vastaaja koki riittävän ajan löytämisen arvioinnille haasteellisena.

(...) nyt arviointi ei ole ns. tasapuolisesti jokaista yksikköä koskevaa, vaan taloissa voi olla erilaisia arvioin­
tikäytäntöjä ja eri aikavälein.

Arviointiin liittyvän ajan löytäminen on haasteellista ja tulee järjestää päivähoitoajan / päivittäisen työajan
ulkopuolella.

Järjestäjät sisällyttävät arviointiin aikaisempaa enemmän perusteasiakirjan mukaisia painopisteitä,
kuten pedagogisen toiminnan arviointia. Myös lasten ja lasten huoltajien osallistumismahdolli-
suuksia arviointiin aiottiin kehittää. Sisällöllisen kehittämisen ohella vastaajat toivoivat laadun-
hallinnan ja itsearvioinnin tueksi erilaisia menetelmiä ja mittareita sekä havaintojen muistiin
kirjaamista ja toiminnan dokumentointia tukevia työvälineitä.

Nykyinen perustuu pitkälti ei ylös kirjoitettuun. Kehitettävää olisi se, että käyttöön otettaisiin jokin jär­
jestelmä, joka ohjaa arviointia.

Useat pienimuotoista varhaiskasvatusta järjestäneet toimijat pitivät itsearviointiaan tarkoituksen-
mukaisena, koska se mahdollistaa toiminnan jatkuvan kehittämisen. Pienimuotoisessa toimin-
nassa myös erilaiset puutteet ja epäkohdat huomataan nopeasti. Lisäksi toimintaa oli vastaajien
mukaan helppo suunnitella huoltajien palautteen ja toiveiden pohjalta.

Pienessä lapsiryhmässä lasten tarpeiden havaitseminen ja huomioon ottaminen on helpompaa ja toiminta
yksilöllisempää. Arviointia voi suorittaa jatkuvasti ryhmän lasten kanssa toimiessa.

41

Johtopäätökset itsearvioinnin kehittämisestä

 ▪ Useiden järjestäjien nykyiset itsearvioinnin käytännöt eivät vastaa varhaiskasvatus-
suunnitelman perusteissa arvioinnille asetettuja tavoitteita ja sisältöjä. Itsearviointia
tehdään epäjohdonmukaisesti ja satunnaisesti, mikä aiheuttaa eroja toiminnan laatuun.
Toiminnan itsearviointi kohdistuu esimerkiksi epätasaisesti varhaiskasvatuksen eri
tasoille (järjestäjä-, yksikkö- ja yksilötasot) ja arvioinnissa on myös vaihtelevuutta
yksikköjen ja eri toimintamuotojen välillä.

 ▪ Varhaiskasvatussuunnitelman perusteissa määritellyistä arvioinnin osa-alueista vas-
taajat kehittävät erityisesti pedagogisen toiminnan arviointia. Myös lasten ja lasten
huoltajien osallistumista toimintaan kehitetään.

 ▪ Suurella osalla vastaajista ei ole jäsentynyttä varhaiskasvatuksen laadunhallinnan ko-
konaisuutta. Järjestäjät toivoivat itsearvioinnin tueksi työvälineitä ja yhteismitallisia
arviointitoimintoja, mittareita, lomakepohjia ja havaintojen kirjaamisen välineitä.
Valtakunnallisesti tai alueellisesti yhtenäisten käytäntöjen tarvetta perusteltiin eri-
tyisesti arvioinnin tulosten vertailtavuudella.

 ▪ Pienten kuntien ja palveluntuottajien vastauksissa nousi esiin tyytyväisyys nykyisiin
itsearvioinnin käytäntöihin. Itse kehitetty arviointitapa mahdollistaa toiminnan
jatkuvan kehittämisen ja vastaa herkemmin omiin tarpeisiin. Pienissä yksiköissä ar-
viointi tapahtuu päivittäisessä vuorovaikutuksessa tiimien sisällä ja lasten huoltajien
kanssa. Huoltajien palaute toiminnasta nähtiinkin keskeisenä varhaiskasvatuksen
kehittämistä suuntaavana tekijänä.

 ▪ Suuri osa vastaajista näkee alueellisen ja seutukunnallisen yhteistyön ja verkottumisen
keskeisenä tekijänä varhaiskasvatuksen kehittämisessä. Moni järjestäjä uudistaa it-
searviointikäytäntöjään seutukunnallisten varhaiskasvatussuunnitelmien laatimisen
yhteydessä. Resurssien yhdistäminen palvelee erityisesti pienten kuntien tarpeita.

 ▪ Järjestäjät hakevat yhtenäisyyttä myös eri toimialojen, varhaiskasvatuksen toimin-
tamuotojen sekä yksityisen ja kunnallisen varhaiskasvatuksen arvioinnin käytäntöihin.
Käytäntöjen yhdenmukaistaminen voidaan nähdä pyrkimyksenä ohjata varhaiskas-
vatuksen järjestämisen tasalaatuisuutta.

43

5
Järjestäjien tarpeet arvioinnin

kehittämiseksi – toiveita Karville!

Karvin yhtenä keskeisenä tehtävänä on tukea varhaiskasvatuksen järjestäjiä itsearvioinnissa
sekä laatia laadunhallinnan tueksi arvioinnin kansallinen malli ja siihen liittyvää materiaalia.
Varhaiskasvatuksen järjestäjille lähetetyn kyselyn lopussa vastaajien oli mahdollisuus esittää
Karville toiveita tähän tehtävään liittyen. Vastaajien odotukset Karvin, sekä erityisesti kansallisti
yhteneväisen laadunarviointimallin suhteen, olivat korkealla.

Itsearvioinnin velvoittavuus on uusi haaste, johon järjestäjien tulee valmistautua huolellisesti, mutta
jonka toteuttamiseksi ei kyselyn pohjalta näytä olevan riittävästi tietoa. Selvityksen perusteella
voidaan todeta, että puutteelliset ja vaihtelevat arviointikäytännöt ovat kentällä suuri haaste ja
Karvilta toivotaan tukea itsearviointimenetelmien kehittämiseen ja käyttöönottoon sekä koulu-
tuksen että kirjallisen taustamateriaalin muodossa. Myös tietoa hyvistä ja toimivista arviointi- ja
laadunhallinnan käytännöistä toivottiin, esimerkiksi sähköisen tietopankin ja julkaisujen kautta.

Koko maan kattavalla ja yhtenäisellä laadunarviointimallilla toivottiin olevan suotuisia vaikutuksia
niin lasten tasavertaisuuden edistämiseen kuin pedagogisen laadun yhteneväisyyden lisäämiseen.
Myös tulosten kansallista vertailukelpoisuutta toivottiin, esimerkiksi kansallista peruslomaketta,
jota kunnat voisivat täydentää omilla kysymyksillään. Karvilta vastaajat toivoivat konkreettista ja
riittävän yksinkertaista laadunarviointimallia, joka olisi helposti kaikkien saatavilla ja käytettävissä.

Toivoisin, että itsearvioinnin ja laadunhallinnan työkalut olisivat helppolukuisia ja helppoja täyttää.

Sähköisten menetelmien ensisijaisuutta korostettiin muutamissa vastauksissa. Varhaiskasvatuksen
arki koetaan usein kiireiseksi ja paineistetuksi, jolloin laadunarviointimenetelmät eivät saa olla
liian kuormittavia. Menetelmien käyttöönottamisen sekä arvioinnin sujuvuuden varmistamiseksi
toivottiin riittävää koulutusta ja konsultaatiota Karvin toimesta. Arviointilomakkeen toivottiin
olevan riittävän yksinkertainen ja selkeä, ja siinä käytettävien käsitteiden toivottiin nousevan
vasun painotuksista. Vasuun kytkeytyvä laadunarviointimalli palvelisi näin kahteen suuntaan. Ar-
vioinnilla varmistettaisiin yhtäältä vasun tavoitteiden toteutuminen ja toisaalta arviointi suuntaisi
henkilöstön huomion näihin tavoitteisiin. Vuorovaikutuksen arviointiin liittyvien käytäntöjen
kehittäminen nähtiin myös tärkeänä tukena.

44

Avuksi kaivataan oppaita ja ohjeistuksia sekä koulutusta, ehkä jonkinlaista pohjamallia arvioinnin tueksi.

Vaikka maahan toivottiin yhteneväisiä laadunarvioinnin perusteita, ei kaikkea haluttu tasapäistää.
Erityisesti pienten kuntien näkökulmasta yhteneväiset arviointikäytännöt säästäisivät kunnilta
voimavaroja, kun menetelmien kehittämisen sijaan olisi mahdollisuus syventyä itse arvioinnin
toteuttamiseen. Toisaalta pienissä kunnissa toivottiin joustavia, omista tarpeista lähteviä mene-
telmiä. Isojen kuntien koko koettiin varhaiskasvatuksen laadunarvioinnin näkökulmasta sekä
etuna että haittana. Arviointimenetelmien suhteen toivottiin muunneltavuutta, jotta kuntien
omat erityispiirteet ja -painotukset voidaan säilyttää. Ratkaisuksi esitettiin maakuntatasolla
järjestettäviä työpaja-tyyppisiä seminaareja, joissa tutustutaan erilaisiin malleihin itsearvioinnin
ja ryhmäarvioinnin kautta. Yksityiselle sektorille toivottiin julkisten palveluntuottajien kanssa
yhdenmukaista arviointimallia, jotta voitaisiin varmistaa valtakunnallisten varhaiskasvatuksen
tavoitteiden yhdenmukainen toteutuminen järjestäjästä riippumatta.

45

6
Pohdinta

Tässä raportissa kartoitettiin laadunarvioinnin nykytilaa sekä kunnallisessa että yksityisessä var-
haiskasvatuksessa. Selvityksen tarkoitus on tuottaa ajantasaista tietoa laadunarvioinnin tilasta
varhaiskasvatuksessa sekä paikallisten varhaiskasvatuksen järjestäjien että kansallisen ohjaus-
järjestelmän käyttöön. Varhaiskasvatuslain (36/1973) voimaantulon myötä varhaiskasvatuksen
arvioinnista tuli sen järjestäjille lakisääteinen velvoite. Arvioinnin tarkoituksena tulee olla lapsen
hyvinvoinnin, kehityksen ja oppimisen edellytysten edistäminen. Lisäksi arvioinnin tulee turvata
lain tarkoituksen toteuttamista ja tukea varhaiskasvatuksen kehittämistä. Varhaiskasvatuksen
järjestäjät voivat itse valita käyttämänsä arviointimenetelmät sekä arvioinnin kohteet. Varhais-
kasvatusta ohjaavat lait ja asiakirjat eivät määritä tavoitteita lapsen oppimiselle tai osaamiselle,
vaan keskittyvät ohjaamaan varhaiskasvatuksen toteuttamista lapsen oppimista, kehitystä ja hy-
vinvointia tukevalla tavalla. Näin arviointi kohdistuu ympäristöön ja ympäristön luomiin lapsen
oppimisen, kehityksen ja hyvinvoinnin edellytyksiin.

Tämän raportin tulokset ovat monilta osin yhdenmukaiset sosiaali- ja terveysministeriön vuosi-
tuhannen alussa toteuttaman tutkimuksen tulosten kanssa. Tutkimuksessa kartoitettiin laadun
kehittämistä ja ohjaamista kunnallisella tasolla (Alila, 2003). Raportin tulokset vahvistavat
käsitystä siitä, että laadunhallinnan ja -arvioinnin käytännöt varhaiskasvatuksen kentällä ovat
edelleen vaihtelevia. Merkille pantavaa on, että noin 67 prosenttia vastaajista ilmoitti arvioivansa
varhaiskasvatusta systemaattisesti. Toisaalta, vajaa kolmasosa kyselyyn vastanneista järjestäjistä
ilmoitti, etteivät he ole tähän mennessä systemaattisesti arvioineet varhaiskasvatustoimintaansa,
eikä heillä lainsäädännöstä huolimatta ole toimivaa itsearviointijärjestelmää tai systemaattista
arviointikulttuuria osana laadunhallintaa. Lisäksi erilaisten arviointimallien käyttö varhaiskas-
vatuksessa on pirstaleista ja menetelmät ovat hajanaisia, jolloin systemaattista kokonaiskuvaa
kansallisen varhaiskasvatuksen laadun tilasta on vaikea hahmottaa.

Vastaajilla on käytössään sekä valmiita laaduarviointiin kehitettyjä malleja että kirjava joukko
muita itsearvioinnin tapoja. Käytetyistä valmiista laadunarviointimalleista suuri osa on järjes-
täjätasolle kohdennettuja yleisiä laadunhallinnan työkaluja. Muihin kuin varhaiskasvatuksen
toimintaympäristöihin kehitettyjen menetelmien haasteena on kuitenkin niiden sovellettavuus
varhaiskasvatuksen kontekstiin ja erityisesti niiden huono istuvuus pedagogisen toiminnan

46

arviointiin, jota varhaiskasvatuslaki nyt edellyttää. Osa vastaajista raportoi päätyneensä tämän
kaltaisiin arviointikäytänteisiin esimerkiksi hallinnollisten linjausten vuoksi, kuten silloin, jos
varhaiskasvatuksen arviointi oli liitetty osaksi perusopetuksen arvioinnin käytäntöjä. Vastauksista
ilmeni, että valmiit arviointimallit koetaan usein kuormittavina tai niiden käytettävyyttä pidettiin
heikkona suhteessa varhaiskasvatuksen tavoitteisiin.

Tarkasteltaessa itsearvioinnin tapoja vastauksissa esiintyi runsaasti käsitteellistä vaihtelua. Val-
miiden mallien lisäksi käytössä oli lukuisia erilaisia itsearvioinnin menetelmiä, mutta siitä, mitä
itsearvioinnilla tarkoitetaan, ei kentällä näytä olevan yhtenäistä käsitystä. Itsearvioinnin mene-
telmät liitettiin pääsääntöisesti asiakas- ja työtyytyväisyyskyselyihin tai kehitys- ja palautekes-
kusteluiden kautta kerättyihin tietoihin. Hajanaisia mainintoja saivat yhtäältä tulosohjaukseen,
kuten tulospalkkioihin, ja toisaalta henkilöstön tiimipalavereissa käymiin keskusteluihin tai
vanhempien kanssa käytäviin vasukeskusteluihin liittyvät arvioinnit. Yksittäisistä vastauksista
ilmeni myös, ettei itsearvioinnin tapaa ollut määritelty lainkaan tai sen määrittely oli epämääräistä.
Laadunhallintaan ja -arviointiin liittyvien käsitysten moninaisuus viestii, että ennen varsinaisen
laadunarviointimallin kehittämistyön aloittamista laatuun ja sen arviointiin liittyvät käsitteet
tulee avata ja täsmentää. Aineiston perusteella syntyi käsitys siitä, ettei itsearviointi useinkaan
perustu asetettujen tavoitteiden saavuttamisen arviointiin vaan on lähinnä toimintaa kuvailevaa.

Systemaattisin järjestäjän taholta kerätty arviointitieto näyttää kohdentuneen varhaiskasvatuksen
rakennelaatuun ja sen määrällisiin, helposti vertailtaviin tunnuslukuihin. Yleisimmin vastaajat
ilmoittivat arvioinnin kohdistuvan fyysiseen toimintaympäristöön ja sen terveydellisiin ja tur-
vallisuuteen liittyviin ominaisuuksiin. Tämän lisäksi järjestäjät seuraavat tiiviisti suhdelukujen,
henkilöstömitoituksen, lapsiryhmien rakenteen sekä käyttö- ja täyttöasteiden vaihteluja sekä
henkilöstön kelpoisuuksiin ja pätevyyteen liittyviä seikkoja. Edellä mainittujen tunnuslukujen
avulla pyritään varmistamaan lain määrittämien vähimmäisvaatimusten toteutuminen järjes-
täjän toimialueella. Varhaiskasvatuksen arvioinnin kehittämisen kannalta on haasteellista, että
kuntien taloussuunnittelu edellyttää erilaisten tunnuslukujen keräämistä kuin nykyinen varhais-
kasvatuslaki vaatii. Lisäksi tutkimus osoittaa, että tulosvastuullisuusvaateet ohjaavat päiväkotien
pedagogista päätöksentekoa ja saattavat siten heijastua negatiivisesti lasten kokemuksiin lisään-
tyneinä vaatimuksina, kuten kykynä selviytyä itsenäisesti tilanteista, joihin heillä ei välttämättä
ole edellytyksiä (Paananen, 2017).

Tämä herättää kysymyksiä siitä, johtavatko kunnan hallinnon tasolla tehtävät laadunhallinnan
päätökset pelkkien taloudellisten indikaattoreiden tai määrällisten tunnuslukujen valintaan.
Palvelunjärjestäjien haasteeksi jää miettiä, kuinka varhaiskasvatuksen toiminnallisen laadun
systemaattista arviointia vahvistetaan. Merkittävää on, että kyselyn tulosten mukaan melko
usein arvioinneista ja niihin liittyvistä valinnoista vastaa myös henkilöstö. Kyselyssä päiväkodin
johtajat kuuluivat tähän kategoriaan. Henkilöstöstä lähtevä laadunarviointityö edistää työnteki-
jöiden sitoutumista laadunarviointiin ja vie arvioinnin lähemmäs varhaiskasvatuksen arkea ja sen
kehittämistyötä. Toisaalta tämä voi osaltaan lisätä arviointikäytäntöjen hajanaisuutta kentällä,
jos itsearviointia ei johdeta ja jos organisaation eri tasoilla tapahtuvalla arvioinnilla ei ole yhty-
mäkohtia. Yhteistyötä eri hallinnontasojen välillä tulee tiivistää, jotta arvioinnin yhteinen suunta
ja visio varmistetaan. Tarvitaan laajempaa keskustelua siitä, millaista moninaista arviointitietoa
arvioinnin tueksi tarvitaan ja kenen tarpeita arviointi palvelee.

47

Valmiita pedagogisen toiminnan laadunarvioinnin malleja käytetään raportin perusteella hyödyksi
vain vähän. Järjestäjien pedagogisen toiminnan arviointi kohdistuu pääosin varhaiskasvatussuun-
nitelman perusteiden mukaisen toiminnan sisältöjen ja työtapojen toteutumiseen arviointiin.
Tämän lisäksi järjestäjät ilmoittivat arvioivansa muun muassa lasten ja lasten huoltajien osalli-
suutta suhteessa varhaiskasvatustoimintaan sekä monialaisen yhteistyön toteutumista. Sen sijaan
aikuisten ja lasten välistä vuorovaikutusta tai lasten vertaisvuorovaikutuksen suhteiden laatua ja
luonnetta arvioitiin vähemmän huolimatta lain ja perusteasiakirjan painotuksista. Lain mukaan
varhaiskasvatuksen arvioinnin tulee turvata lain tarkoituksen toteuttamista ja tukea varhaiskas-
vatuksen kehittämistä sekä edistää lapsen hyvinvoinnin, kehityksen ja oppimisen edellytyksiä.
Tällöin keskeiseksi teemaksi nousee varhaiskasvatuksen sisällöllisen kehittämisen velvoite.

Vastausten perusteella näyttää siltä, että itsearvioinnin käytännöt ovat vakiintuneet osaksi arkea
melko sattumanvaraisesti tai koska kyseistä tapaa on perinteisesti käytetty. Kokonaisvaltainen
laadunhallinta on ollut osana systemaattista kehittämistyötä vain harvoin. Vastaajien mukaan
käytetyimmät menetelmät ovat sellaisia, jotka eivät kuormita arkea ja joita on helppo käyttää.
Tällaista linjausta toivottiin laadunarviointimenetelmiltä myös tulevaisuudessa.

Ohjausjärjestelmän uudistusten ja järjestäjien itsearviointivelvoitteen myötä suurin osa toimijoista
ilmoitti aikovansa uudistaa itsearvioinnin käytäntöjään paikallisten varhaiskasvatussuunnitelmien
laatimisen yhteydessä. Vajaa viidennes ei kokenut tarvetta uudistaa itsearviointiaan. Kunnalliset
toimijat hakevat yhtenäisyyttä ja synergiaa itsearvioinnin linjauksiin yhä useammin seutukun-
nallisesta yhteistyöstä. Kyselyyn vastanneista erityisesti pienet kunnat ilmoittivat hyötyvänsä
seudullisesta yhteistyöstä ja resurssien yhdistämisestä. Sen sijaan perusopetuksen kanssa samaa
arvioinnin tapaa suunnitteli vain pieni osa vastaajista. Yhteistyön hyödyt todetaan myös perus-
opetuksen itsearviointeja koskevassa arvioinnissa, joka vahvistaa, että itsearvioinnin menestys on
yhteydessä alueelliseen tai maakunnalliseen yhteistyöhön (Harjunen, Hietala, Lepola, Räisänen
& Korpi, 2017).

Huolimatta siitä, että perusopetuksen arviointikäytännöt poikkeavat varhaiskasvatuksen arvioin-
nista niin lainsäädännöllisesti, tarpeiltaan, traditioiltaan kuin ideologialtaankin, on perusope-
tuksesta saatua kokemusta arviointijärjestelmien kehittämisestä hyvä hyödyntää varhaiskasva-
tuksen laadunarvioinnin kehittämistyössä. Tuoreesta Arvioinnilla luottamusta: Perusopetuksen ja
lukiokoulutuksen järjestäjien laadunhallinta­ ja itsearviointikäytänteet (2017) raportista selviää, että
vaikka perusopetuksen itsearviointi on ollut lakisääteistä kahdenkymmenen vuoden ajan, sen
toteuttaminen on alkavalla tasolla ja monista kunnista systemaattinen arviointi puuttuu koko-
naan. Tästä voitaisiin päätellä, että lakisääteisyys ei vielä tuota toivottua tulosta, vaan järjestäjät
tarvitsevat tuekseen malleja sekä koulutusta niiden käyttämiseksi. Perusopetuksen laadunhallin-
nan ja itsearvioinnin onnistuminen oli yhteydessä muun muassa arvioinnin systemaattisuuteen,
alueelliseen yhteistyöhön ja viitekehyksen tai valmiin arviointimallin käyttämiseen (Harjunen,
Hietala, Lepola, Räisänen & Korpi, 2017). Yhtenä tällaisena tuloksia parantavana viitekehyksenä
esiin nousivat Perusopetuksen laatukriteerit (2012). Niiden tarkoituksena on auttaa kouluja arvioi-
maan ja kehittämään joustavasti paikallista toimintaansa sekä tuottaa paikallisen tason tietoa
perusopetuksen rakenteellisesta ja toiminnallisesta laadusta. Perusopetuksen arvioinnista saadut
kokemukset vahvistavat käsitystä, että myös varhaiskasvatukseen olisi hyvä luoda valtakunnalli-
nen arviointimalli sekä yhteneväiset laadun indikaattorit.

48

Tässä raportissa esille nousseiden tulosten pohjalta voidaan todeta, että kansallisen laadunar-
viointimallin laatimisen tulee lähteä liikkeelle laatuun ja arviointiin liittyvien käsitteiden määrit-
telystä sekä varhaiskasvatuksen laadun teoreettisesta jäsentämisestä. Karvin tehtävänä on laatia
laadunarvioinnille kansalliset perusperiaatteet ja määritellä varhaiskasvatuksen laadun indikaat-
torit, eli kuvaukset varhaispedagogisen toiminnan olennaisista ja tavoiteltavista ominaisuuk-
sista varhaiskasvatuslain ja varhaiskasvatussuunnitelman perusteiden mukaisesti. Indikaattorit
määrittelevät sen, millaista laatua ja laatutasoa tavoitellaan. Indikaattorien pohjalta rakennetaan
varhaiskasvatuksen järjestäjien käyttöön laadunarviointimalli. Sen jälkeen paikallisella tasolla
päätetään arvioinnin painopisteet ja valitaan sopivat ja monipuoliset arvioinnin tavat. Tärkeää on
myös määritellä eri toimijoiden väliset arviointitehtävät siten, että paikallisten erityispiirteiden
säilyminen ja joustavuus turvataan.

Tämän raportin kaltaisen selvityksen toteuttaminen uudelleen 3–5 vuoden kuluttua on tarpeellista,
jotta ohjausjärjestelmän muutosten vaikutukset voidaan tehdä näkyviksi. Arviointiin liittyvien
kehittämisprosessien paikallinen suunnittelu, toteuttaminen, arviointi sekä menetelmien jatkoke-
hittäminen edellyttävät järjestäjiltä resurssien kohdentamista varhaiskasvatuksen laadunarviointiin.
Selkeiden rakenteiden luominen sekä arviointityön johtaminen ja valvominen ovat onnistuneen
laadunarvioinnin edellytys. Karvin sisällä tehdään yhteistyötä perusopetuksen kanssa arvioin-
nin perusperiaatteista ja laadunhallinan käytännöistä järjestäjien tasolla. Lisäksi hyödynnetään
itsearviointiin liittyneen arvioinnin keskeisimpiä tuloksia siitä, kuinka systemaattinen arviointi
vakiinnutetaan osaksi varhaiskasvatuksen käytäntöjä.

49

7
Nuläget för utvärderingen av

småbarnspedagogiken

Stora förändringar är på gång i den finländska småbarnspedagogiken. Enligt den nya lagen om
småbarnspedagogik (Lag om småbarnspedagogik 36/1973) har utvärdering av småbarnspedagogiken
kommit att bli en lagstadgad uppgift för anordnarna av småbarnspedagogik. Nationella centret för
utvärdering (NCU) har som uppgift att på olika utbildningsnivåer fungera som utomstående och
oberoende sakkunnigorganisatioin när det gäller utvärdering och därför har man inom NCU tagit
sig an utvärderingen in om småbarnspedagogiken. Till centrets uppgifter hör utöver nationella
utvärderingar också utvecklings- och konsultuppgifter inom kvalitetsutvärdering och kvalitets-
ledning. NCU har dessutom som uppgift att stödja anordnarna i självvärderingsuppgifterna. (lag
om ändring av 1 och 2 § i lagen om Nationella centret för utbildningsutvärdering 582/2015).

I enlighet med förslaget från undervisnings- och kulturministeriets avdelning för allmänbildande
utbildning och småbarnspedagogik preciserades NCU:s uppgifter 27.11.2015 med uppdraget att
utarbeta en nationell, långsiktig utvärderingsplan för småbarnspedagogiken. Utvärderingspla-
nen ska behandla utvärderingen på såväl lokal som nationell nivå. En av NCU:s uppgifter är att
producera utvärderingsinformation om hurdan situationen är inom småbarnspedagogiken och
hur man ska kunna genomföra planerna för småbarnspedagogik med tanke på aktörer på olika
nivåer. Till NCU:s uppgifter hör också ta fram utvärderingsverktyg. Utöver de externa natio-
nella utvärderingarna är det meningen att NCU utarbetar teoretiska analyser av kvaliteten inom
småbarnspedagogiken och utarbeta en modell för kvalitetsutvärdering. I utvärderingsmodellen
ingår kvalitetsindikatorer. Målet med de här uppgifterna är att nationellt kunna skapa enhetliga
utvärderingsrutiner.

Innan utvecklingsarbetet för utvärderingen skulle påbörjas ville NCU utreda nuläget i kvalitets-
säkringen inom småbarnspedagogiken. Inför rapporten ville man med hjälp av enkäter samla
in information om utvärderingsrutiner bland kommunala och privata serviceproducenter inom
småbarnspedagogiken. Dessuom ville man kartlägga vilka grunder och metoder för kvalitets-
utvärdering som är aktuella i dagsläget. NCU ville också få fram vilka utvärderingsbehov det
finns bland anordnare av småbarnspedagogik. Materialet samlades in av de aktörer som bedriver
småbarnspedagogik, och innehåller därför kvalitetsutvärdering gjorda av representanter för kom-
muner eller organisationer. I den här rapporten behandlas alltså inte personalens varierande eller

50

mångsidiga utvärderingsrutiner i daghem eller barngrupper. I början av rapporten ges en över-
blick över de senaste ändringarna i lagstiftningen om småbarnspedagogiken. Den här rapporten
anknyter till ett pågående projekt vid NCU, där man håller på och nationellt utvecklar en modell
för kvalitetsutvärdering för anordnarna. Tack vare informationen som samlats in genom den här
rapporten kan man såväl vid NCU som på lokal nivå dra nytta av den kunskap som rapporten ger.
Det här är till stor hjälp när kvalitetssäkringoch utvärderingsrutiner inom småbarnspedagogiken
ska planeras och vidareutvecklas.

7.1 Styrsystemet för småbarnspedagogiken

Lagen om småbarnspedagogik och förordningen om barndagvård

De viktigaste redskapen för normstyrningen inom småbarnspedagogiken är lagen om småbarns-
pedagogik (36/1973) och förordningen om barndagvård (239/1973). Miniminivån för verksam-
hetskvaliteten inom småbarnspedagogik fastställs i lag. Vid utvärderingen av småbarnspedagogik
på alla nivåer används den här miniminivån som referens.

År 2013 överfördes statsförvaltningens planerings-, styrnings-, övervaknings- och lagstiftnings-
uppgifter inom småbarnspedagogiken från social- och hälsovårdsministeriet till undervisnings-
och kulturministeriet (Lag om ändring av lagen om barndagvård 909/2012). Det första skedet
i revideringen av lagen om småbarnspedagogik trädde i kraft 1.8.2015. När den här rapporten
publiceras pågår fortfarande det andra skedet av revideringen. I och med ändringen i den nya
lagen ersatte begreppet småbarnspedagogik de begrepp som förut använts inom barndagvården.

Nedan beskrivs de innehållsmässiga förändringar som gjorts i lagen om småbarnspedagogik
jämfört med den föregående lagen om barndagvård från 1973. De centrala paragrafändringarna anges
med kursiv i slutet av varje stycke.

Småbarnspedagogikens definition och mål (1 § och 2 a §): Enlig 1 § i lagen om småbarnspe-
dagogik är småbarnspedagogiken en systematisk och målinriktad helhet som består av fostran,
undervisning och vård av barn och i vilken i synnerhet pedagogiken betonas. Planeringen, ge-
nomförandet och utvärderingen av den nationella, lokala och barnspecifika verksamheten som
fastställs i lagen grundar sig på de tio målen i 2 a §.

Syftet med småbarnspedagogiken är att:

1. hos varje barn främja en helhetsmässig uppväxt, utveckling, hälsa och ett helhetsmässigt
välbefinnande i enlighet med barnets ålder och utveckling,

2. stödja barnets förutsättningar för inlärning och främja livslångt lärande och uppfyllandet
av utbildningsmässig jämlikhet,

3. ordna mångsidig pedagogisk verksamhet med utgångspunkt i barns lek, rörelse, konst och
kulturtradition samt ge barnet möjligheter till positiva upplevelser av lärande,

4. säkerställa en småbarnspedagogisk miljö som är utvecklande, främjar inlärning och är
hälsosam och trygg,

51

5. trygga ett verksamhetssätt som respekterar barnet och så bestående förhållanden som
möjligt för växelverkan mellan barnet och personalen inom småbarnspedagogiken,

6. erbjuda alla barn likvärdiga möjligheter till småbarnspedagogik, främja jämställdhet mellan
könen samt ge färdigheter att förstå och respektera den allmänna kulturtraditionen samt
vars och ens språkliga, kulturella, religiösa och livsåskådningsmässiga bakgrund,

7. identifiera barnets individuella behov av stöd och, när det uppkommit behov av stöd, or-
ganisera ett ändamålsenligt stöd inom småbarnspedagogiken, vid behov i form av mång-
professionellt samarbete,

8. utveckla barnets förmåga till samarbete och växelverkan, främja barnets förmåga att delta i
kamratgruppen samt vägleda barnet mot ett etiskt ansvarstagande och hållbart handlings-
sätt, respekt för andra människor och samhällsmedlemskap,

9. säkerställa barnets möjligheter att få delta i och påverka sådana angelägenheter som berör
barnet självt,

10. i samverkan med barnet och dess föräldrar eller andra vårdnadshavare främja en harmonisk
utveckling hos barnet och dess holistiska välbefinnande samt stödja barnets föräldrar eller
andra vårdnadshavare i fostringsarbetet.

Lagen om barndagvård innehöll inga bestämmelser om innehållet i småbarnspedagogiken eller den pedago­
giska verksamheten.

Gruppbildning och användning av lokaler (5 a §): I 5 a § bestäms om den maximala storleken
på barngrupperna vid daghem. Enligt lagen ska grupperna bildas så att de syften som anges för
småbarnspedagogiken i 2 a § kan uppnås med beaktande av barnets individuella behov. Enligt
lagen får i en daghemsgrupp samtidigt vara närvarande högst det antal barn som svarar mot tre
personer i vård- och fostringsuppgifter. Bestämmelsen om gruppens maximala storlek gäller inte
familjedagvård. Även lokalerna ska vara ändamålsenliga och främja att målen för småbarnspe-
dagogiken uppnås.

Genom bestämmelsen om den maximala gruppstorleken säkerställer man att daghemsgrupperna
inte blir för stora, vilket kunde göra det svårt att uppnå målen för småbarnspedagogiken uppnås
och svara mot barnets individuella behov (RP 341/2014).

Lagen om barndagvård innehöll inga bestämmelser om den maximala storleken på daghemsgrupperna.

Miljön för småbarnspedagogik (6 §): Med miljön för småbarnspedagogik avses övergripande
en helhet av fysiska, sociala och psykiska faktorer. Miljön ska stödja att målen för verksamheten
inom småbarnspedagogiken uppnås på ett helhetsbetonat sätt.

Hänvisningarna till socialvårdslagen (710/1982) och lagen om privat socialservice (922/2011) i
lagen om barndagvård ersattes i lagen om småbarnspedagogik av bestämmelsen om tillräckliga
och ändamålsenliga lokaler och redskap.

Definitionen av miljön för barndagvård i barndagvårdslagen har preciserats i lagen om småbarnspedagogik.
I definitionen betonas en målinriktad planering av miljön.

52

Barnets individuella plan för småbarnspedagogik (7 a §): I lagen om småbarnspedagogik
bestäms om anordnarens skyldighet att göra upp en individuell plan för småbarnspedagogik för
varje barn i daghem och familjedagvård.

Syftet med de individuella planerna för småbarnspedagogik är att de ska fungera som ett praktiskt
arbetsredskap vid planeringen och genomförandet av verksamheten i gruppen. Tyngdpunkten i
planen ligger på att stödja barnets utveckling, inlärning och välbefinnande. Barnträdgårdsläraren
vid daghemmet ansvarar för utarbetandet av planerna.

I planen antecknas även barnets eventuella behov av stöd för utveckling och inlärning och even-
tuella åtgärder. Planerna ersätter därmed service- och vårdplanerna enligt lagen om klientens
ställning och rättigheter inom socialvården (812/2000), vilka ingick i lagen om barndagvård.

Enligt lagen ska genomförandet av planerna utvärderas.

I lagen om barndagvård gällde skyldigheten att utarbeta en individuell plan endast de barn som behövde
särskilt stöd.

Vårdnadshavarens och barnets delaktighet (7 b §): Lagen om småbarnspedagogik ålägger
anordnaren att beakta barnets åsikter och önskemål när verksamheten planeras, genomförs och
utvärderas. Det är en naturlig del av vardagen att ta barnets åsikter och synpunkter i beaktande.

Även barnets vårdnadshavare ska ha möjlighet att delta och påverka planeringen, genomförandet
och utvärderingen av småbarnspedagogiken. Barnens och vårdnadshavarnas åsikter är viktiga
för utvärderingen och utvecklandet av småbarnspedagogiktjänsterna. Den individuella planen
för småbarnspedagogik är också en viktig form av samarbete mellan personalen och vårdnads-
havarna (RP 341/2014).

I barndagvårdslagen har det inte funnits bestämmelser om föräldrarnas eller övriga vårdnadshavares delaktighet.

De lokala planerna för småbarnspedagogik (9 a §): I 9 a § föreskrivs om anordnarens skyldighet
att utarbeta en lokal plan för småbarnspedagogik med utgångspunkt i de nationella grunderna
för planen för småbarnspedagogik. De lokala planerna fungerar som ett styrmedel för småbarns-
pedagogiken på lokal nivå och utgör grunden för utvärderingen enligt 9 b §.

Anordnaren av småbarnspedagogik kan utarbeta en eller flera planer. Planerna kan utarbetas
enligt serviceproducent, enhet, grupp och/eller verksamhetsform. I planerna antecknas lokala
särdrag i anordnandet av småbarnspedagogiken samt åtgärder som berör det mångprofessionella
samarbetet. Den lokala planen kan inte stå i strid med den nationella planen, men kan komplet-
tera den. Även privata serviceproducenter ska utarbeta en lokal plan. Planen kan vara aktörens
egen eller gemensam med någon annan anordnare, t.ex. med den kommun inom vars område
serviceproducenten verkar.

Skyldigheten att göra upp lokala planer är ny.

53

Utvärdering (9 b §): I 9 b § bestäms om anordnarens skyldighet till självvärdering av sin verk-
samhet. Utvärderingsskyldigheten gäller alla anordnare av småbarnspedagogik och alla verksam-
hetsformer. Syftet med självvärderingen är att trygga att målen i lagen och grunderna uppnås
samt att stödja en målinriktad utveckling av verksamheten på lokal nivå. Anordnarna kan själva
bestämma hur självvärderingen görs.

I 9 b § bestäms också om anordnarens skyldighet att delta i utomstående utvärdering av sin
verksamhet. Nationella centret för utbildningsutvärdering (NCU) fungerar som en oberoende
sakkunnigorganisation för utomstående utvärdering av småbarnspedagogiken.

Bestämmelsen om utvärdering är ny.

Barnets subjektiva rätt till småbarnspedagogik (11 a §): I 11 a § bestäms om barnets rätt att få
20 timmar kommunal småbarnspedagogik i veckan. En mera omfattande rätt till småbarnspeda-
gogik har de barn vars vårdnadshavare arbetar eller studerar. Ett barn har också rätt till en mera
omfattande småbarnspedagogik om det behövs med tanke på en balanserad och trygg utveckling
hos barnet eller barnets övriga välbefinnande. Barnets vårdnadshavare ska ge kommunen en
utredning om barnets behov av en mera omfattande småbarnspedagogik.

Kommunen ska säkerställa att målen för småbarnspedagogiken i 2 a § uppnås i den småbarns-
pedagogik som omfattar 20 veckotimmar. Kommunen kan också ordna en mera omfattande
småbarnspedagogik än vad som åläggs kommunen i 11 a §. Kommunens statsandelar för små-
barnspedagogik ökar emellertid inte även om kommunen beslutar att inte ta i bruk begränsningen.

Förändringen i paragrafen om subjektiv rätt till småbarnspedagogik gjordes genom beslut av statsrådet. För­
ändringen gällde en begränsning i den subjektiva rätten till småbarnspedagogik och trädde i kraft 1.8.2016.

Multiprofessionellt samarbete (11 e §): I 11 e § bestäms om anordnarens skyldighet att vid
anordnandet av småbarnspedagogik samarbeta med de instanser som ansvarar för undervisning
samt social- och hälsovård. Tjänsterna för barn och familjer ska utgöra smidiga helheter där barnet
tillsammans med familjen flexibelt får de tjänster som behövs.

Bestämmelsen om multiprofessionellt samarbete är ny.

Förordningen om barndagvård: I förordningen om barndagvård (239/1973) bestäms bland annat
om relationstalen mellan vuxna och barn i daghem och familjedagvård, samt om situationer då
man tillfälligt kan göra undantag från relationstalen.

I vård- och uppfostringsuppgifter i ett daghem skall finnas minst en person med yrkesmässig
behörighet som avses i lagen om behörighetsvillkoren för yrkesutbildad personal inom social-
vården (272/2005), för varje grupp om högst åtta barn som har fyllt tre år och är i heldagsvård
och högst fyra barn under tre år.

Ändringen i paragrafen om relationstalet gjordes genom beslut av statsrådet och trädde i kraft 1.8.2016. Till­
lägget i relationstalet gällde barn över tre år. I lagen om barndagvård var relationstalet för barn över tre år 1:7.

54

Lagen om klientavgifter inom småbarnspedagogiken

Lagen om klientavgifter inom småbarnspedagogiken (1503/2016) trädde i kraft 1.3.2017. Lagen
innehåller bestämmelser om den klientavgift som tas ut för småbarnspedagogik som kommu-
nen ordnar på daghem och i familjedagvård. Klientavgiftslagen gäller småbarnspedagogik som
ordnas privat eller annan småbarnspedagogik. När det gäller klientavgifterna inom kommunal
småbarnspedagogik följer man inte längre lagen om klientavgifter inom social- och hälsovården
(734/1992). På stödet för privat vård av barn, som beviljas som alternativ till den kommunala
småbarnspedagogiken, tillämpas dock fortfarande lagen om stöd för hemvård och privat vård av
barn (1128/1996), som sorterar under socialvården.

Grunderna för hur klientavgiften för småbarnspedagogik fastställs är de samma som tidigare;
familjens storlek, inkomsterna och omfattningen av småbarnspedagogiken. I den nya klientav-
giftslagen har de inkomstgränser som ligger till grund för avgiften emellertid höjts, vilket sänker
klientavgifterna för låginkomstfamiljer. Även bestämmelsen om avgiftsfri småbarnspedagogik,
det vill säga nollavgiftsklassen, är oförändrad.

I klientavgiftslagen är avgiften för småbarnspedagogik på deltid graderad. Om ett barn deltar i
småbarnspedagogik högst 20 timmar per vecka, får avgiften uppgå till högst 60 procent av avgif-
ten för småbarnspedagogik på heltid. Om ett barn deltar i småbarnspedagogik minst 35 timmar
per vecka, kan avgiften för småbarnspedagogik på heltid tas ut som månadsavgift. Syftet med
graderingen av klientavgiften är att förenhetliga kommunernas praxis när det gäller avgifter för
småbarnspedagogiken. Graderingen förbättrar också vårdnadshavarnas möjligheter att ta emot
kortvariga jobb och skapar på så sätt smidighet i servicesystemet (RP 60/2016).

Klientavgifterna för låg- och medelinkomstfamiljer sänks ytterligare från och med 1.1.2018.
Utkastet till riksdagens proposition med förslag till lag om ändring av lagen om klientavgifter
inom småbarnspedagogiken, som trädde i kraft 1.3.2017, är för närvarande på remissrunda
(UKM/32/010/2017).

Lagstiftning om anordnande av småbarnspedagogik som sorterar under socialvården

I den här delen av rapporten presenteras de centrala lagar inom socialvården som för närvarande
tillämpas på småbarnspedagogiken. Avsikten är att lagstiftningen om socialvården i sin helhet
ersätts med bestämmelser för området fostran och utbildning.

Lagen om stöd för hemvård och privat vård av barn: I lagen om stöd för hemvård och privat
vård av barn (1128/1996) bestäms om alternativen till kommunal småbarnspedagogik och om
ekonomiskt stöd för ordnande av vård av barn. Lagen innehåller bestämmelser om grunderna
för beviljandet av stöd för hemvård och privat vård av barn samt om grunderna för avgifterna
och avgifternas belopp.

55

I och med begränsningarna i den subjektiva rätten till småbarnspedagogik ändrade även grun-
derna för stöd för privat vård av barn. Stödet betalas till fullt belopp om barnet har rätt till mer
omfattande småbarnspedagogik än 20 timmar i veckan (Lag om småbarnspedagogik 36/1973,
11 a §). Kommunen fattar beslut om barnets rätt till småbarnspedagogik på heltid utifrån vård-
nadshavarens anmälan.

Lagen om servicesedlar inom social- och hälsovården: Enligt 11 § i lagen om småbarnspedagogik
kan kommunen ordna de uppgifter som hör till barndagvården genom att bevilja barnets vård-
nadshavare en servicesedel enligt lagen om servicesedlar inom social- och hälsovården (569/2009).
Barnets vårdnadshavare kan själv välja serviceproducent, men kommunen ska godkänna denna.
När det gäller servicesedlar är serviceproducenterna privata serviceproducenter.

Lagen om privat socialservice: Enligt 11 § i lagen om småbarnspedagogik tillämpas utöver lagen
om småbarnspedagogik även lagen om privat socialservice (922/2011) på privat barndagvård.
Lagen innehåller bestämmelser om ordnande av privata barndagvårdstjänster, kvalitetsledningen
och tillstånden i anslutning till serviceproduktionen. Enligt lagen om privat socialservice måste
privata serviceproducenter utarbeta en plan för kvalitetsledningen av verksamheten.

Lagen om behörighetsvillkoren för yrkesutbildad personal inom socialvården: I det första
skedet av reformen av lagen om småbarnspedagogik gjordes inga ändringar i behörighetsvillkoren
för personalen inom vård och fostran. På behörighetsvillkoren för personalen inom småbarnspe-
dagogiken tillämpas lagen om behörighetsvillkoren för yrkesutbildad personal inom socialvården
(272/2005), som upphävdes 1.5.2016.

Grunderna för planen för småbarnspedagogik

Grunderna för planen för småbarnspedagogik (2016) är vid sidan av lagstiftningen det viktigaste
redskapet för styrningen av småbarnspedagogiken på nationell nivå. Bestämmelser om grun-
derna för småbarnspedagogiken ges för första gången. Ändringen syftar till att främja en jämlik
småbarnspedagogik i hela landet, att målen i lagen uppnås och att kvaliteten på småbarnspeda-
gogiken är så hög och jämn som möjligt. Grunderna för planen för småbarnspedagogik kopplar
småbarnspedagogiken tätt samman med det övriga utbildningssystemet, eftersom grunderna har
kontaktpunkter med både grunderna för förskoleundervisning och läroplanen för den grundläg-
gande undervisningen. (Grunderna för planen för småbarnspedagogik, 2016)

Grunderna för planen för småbarnspedagogik styr starkare än tidigare mot en systematisk utvär-
dering och utveckling av verksamhetskulturen inom småbarnspedagogiken, eftersom lagen säger
att grunderna är en norm och inte en rekommendation som tidigare. Utvärderingen sker på både
nationell och lokal nivå. Med hjälp av utvärderingen synliggör man styrkor och utvecklingsbehov
i småbarnspedagogiken. Den nationella utvärderingen syftar till att stödja anordnarna av småbarns-
pedagogik i frågor som rör utvärdering och kvalitetssäkring. Anordnaren av småbarnspedagogik
utvärderar de lokala planerna för småbarnspedagogiken och hur de förverkligas i olika verksam-

56

hetsformer. Utvärderingen på enhetsnivå gäller arrangemangen och pedagogiken i verksamheten. På
individnivå utvärderar man hur barnets plan för småbarnspedagogiken förverkligas. Utvärderingen
av planen är en del av stödet för barnets lärande och välmående.

Den som anordnar småbarnspedagogik ska utifrån grunderna utarbeta en lokal plan för småbarns-
pedagogiken samt en individuell plan för småbarnspedagogiken för alla barn vid daghemmet eller
i familjedagvården. De lokala planerna för småbarnspedagogiken skulle utarbetas senast 1.8.2017.
Skyldigheten att utvärdera planerna för småbarnspedagogiken trädde i kraft samtidigt.

7.2 Nuläget för utvärderingen av småbarnspedagogiken i Finland

Genomförandet av utredningen

Med en elektronisk enkät utredde Nationella centret för utbildningsutvärdering (NCU) våren
2017 vilka rutiner anordnarna har gällande kvalitetssäkring och självvärdering. I enkäten syftade
självvärderingen på anordnarens systematiska utvärdering av småbarnspedagogiken, utifrån vilken
kvaliteten på småbarnspedagogiken ska utvecklas.

Det gjordes två versioner av enkäten: en till kommunala anordnare av småbarnspedagogik och
en till privata serviceproducenter. Länken till enkäten till de kommunala anordnarna skickades i
februari år 2017 per e-post till 287 kommuner i Finland, exklusive Åland. Eftersom det inte finns
något nationellt register över privata serviceproducenter skickades enkäten, som var riktad till
de privata serviceproducenterna till kommunerna, som sedan i sin tur vidarebefordrade enkäten
till serviceproducenterna i regionen.

Materialet i enkäten var i huvudsak kvalitativt. En del av resultaten presenteras som frekvenser
och en del som procentandelar. Vid varje fråga anges separat om antalen i texten är svararnas an-
tal (n) eller antalet omnämnanden. På största delen av flervalsfrågorna kunde de som besvarade
enkäten välja flera av de givna alternativen. Antalet omnämnanden kan därför vara ett annat än
det totala antalet personer som svarat.

Svaren på de öppna frågorna grupperades enligt materialet. Grupperingen gjordes genom att man
letade reda på de svar som hade samma innebörd. I de öppna svaren inkluderades svaren från de
privata familjedagvårdarna.

Sammanlagt 316 anordnare svarade på enkäten. Av dem var 220 (70 %) kommunala aktörer och
96 (30 %) privata serviceproducenter. Tio kommunala aktörer och 17 privata serviceproducenter
besvarade enkäten på svenska. Svarsprocenten för de kommunala anordnarna var 77. Svarsprocenten
för de privata serviceproducenterna kunde inte beräknas då det totala antalet anordnare saknades.

57

Utredningens resultat

I rapportens resultatdel beskrivs anordnarnas rutiner när det gäller kvalitetssäkring, sjävvärdering
metodanvändning och beslutsfattande. Och utgående från enkätsvaren skapar man sig också en
helhetsbild av i vilken riktning anordnarna kommer att utveckla självvärderingen. Resultaten
presenteras som en helhet utan jämförelse mellan de kommunala och privata serviceproducen-
terna eller språkgrupperna. Rapporten är till sin natur redogörande och det finns inget behov
av att skapa motsatsförhållanden mellan olika serviceproducenter. I slutet av varje kapitel finns
slutsatser om respektive resultatdel.

Systematisk självvärdering är ingen självklarhet

Självvärderingen av småbarnspedagogiken blev lagstadgad 2015. De lokala planerna för småbarns-
pedagogiken, där man mera detaljerat redogör för utvärderingsrutinerna utifrån lagen, trädde i
kraft i augusti 2017. Självvärderingsskyldigheten var lagstadgad redan när enkäten gjordes, men
kommunernas processer, när det gäller planeringen och genomförandet av rutinerna, var ännu
inte klara.

Våren 2017 hade 67 procent (n = 213) av alla som svarade på enkäten infört ett systematiskt själv-
värderingssätt för småbarnspedagogiken. På motsvarande sätt hade cirka en tredjedel (30 %, n = 97)
av de som svarande inte infört ett systematiskt sätt för självvärderingen av småbarnspedagogiken.

Utöver daghemsverksamheten gällde självvärderingen också annan småbarnspedagogisk verksam-
het. 90 procent av anordnarna (n = 236) utvärderade sådan småbarnspedagogik som kompletterar
förskoleundervisningen på samma sätt som annan småbarnspedagogik. Också 83 procent (n =
210) av de som anordnar familjedagvård utvärderade familjedagvården.

63 procent av dem (n = 111) som anordnar klubbverksamhet utvärderade klubbverksamheten.
56 procent av dem som ordnade öppen småbarnspedagogik (n = 81) och 30 procent av dem som
ordnade lek- och parkverksamhet (n = 57) utvärderade de här småbarnspedagogiska verksam-
hetsformerna på samma sätt som övrig småbarnspedagogik.

Att använda färdiga utvärderingsmodeller

I självvärderingen av verksamheten använde de som svarade allmänna modeller för kvalitetssäk-
ring och modeller som utvecklats för småbarnspedagogiken (tabell 1). Svararna kunde välja ett
eller flera alternativ bland de givna alternativen eller använda någon annan färdig modell. Antalet
omnämnanden som gällde färdiga modeller var 124. Förutom färdiga modeller, eller i stället för
de färdiga modellerna, användes andra självvärderingssätt. De här sätten fick 200 omnämnanden.

58

TABELL 1. Självvärderingssätt. Antalet är antalet omnämnanden.

Modell Antal omnämnanden

Utreda-utvärdera-utveckla 26

Balanserat resultatkort 16

CAF 16

Kvalitetsutvärdering i dagvården 12

ISO-kvalitetsstandarder 11

Kvalitetssökring i undervisningsväsendet och småbarnspedagogiken 9

Utvecklande respons i småbarnspedagogiken 9

EFQM 6

Annan färdig modell 19

Annat självvärderingssätt 200

Övriga självvärderingssätt

Förutom färdiga modeller, eller i stället för färdiga modeller, använde anordnarna andra själv-
värderingsätt (n = 200). De sätt som oftast nämndes var olika enkäter som kundrespons, trivsel
på arbetsplatser (38 omnämnanden), utvecklingssamtal och möten (36 omnämnanden).

Det fanns många enskilda omnämnanden om självvärderingen och rutinerna varierade. Bland
annat nämndes observation, kontinuerlig utvärdering, expertbesök på enheten, flersektoriell
utvärdering, regelbok för servicesedel, pedagogisk dokumentering, målsättningar för resultattil-
lägg och utvärdering av diskussionerna kring planen för småbarnspedagogik.

Dessutom använde 33 av de privata serviceproducenterna delvis samma självvärderingssätt som de
kommuner som enheterna verkade i. Här nämndes kommunens förfrågningar om kvalitets- och
kundrespons (10 omnämnanden), kommunens riktlinjer för egenkontroll (5 omnämnanden),
kommunens riktlinjer för planerna för småbarnspedagogiken (4 omnämnanden) och kommunens
modeller och blanketter för självvärdering (4 omnämnanden).

Varierande praxis för beslutsfattande

I kommunerna beslutade följande parter om riktlinjerna för kvalitetssäkring och självvärdering av
småbarnspedagogiken. Till exempel beslöt man om referensramar, kriterier och mål för utvärdering:

 ▪ sektorcheferna (157 omnämnanden)
 ▪ personalen (95 omnämnanden)

 ▪ politiska beslutsfattare (71 omnämnanden)

 ▪ sakkunniga (28 omnämnanden)

59

Besluten om riktlinjerna för kvalitetssäkring och självvärderingen av den privata småbarnspe-
dagogiken fattades av:

 ▪ organisationens ägare och chefer (64 omnämnanden)

 ▪ personalen (48 omnämnanden)

 ▪ kommunerna i vilka serviceproducenterna verkade (43 omnämnanden)

 ▪ enheternas direktioner, förbund och föreningar (39 omnämnanden)

 ▪ politiska beslutsfattare (10 omnämnanden)

 ▪ sakkunniga (10 omnämnanden)

Nationella förändringar medför utvecklingsbehov

Av alla som svarade på enkäten ämnade 85 procent (n = 270) utveckla sina självvärderingsrutiner
i enlighet med målen i grunderna och lagen om småbarnspedagogik i samband med uppgörandet
av de lokala planerna för småbarnspedagogiken. Av dem som svarade såg 12 procent (n = 37)
däremot inget behov av att utveckla självvärderingen.

Bland en stor del av de kommunala aktörerna var det planerade självvärderingssättet anordna-
rens eget (51 %; n = 113) eller gemensamt med flera anordnare till exempel gemensam för hela
landskapet eller regionen (23 %; n = 51). Nio procent (n = 20) av anordnarna planerade samma
självvärderingssätt som inom den grundläggande utbildningen. Fem procent (n = 11) planerade
självvärdering tillsammans med bland annat konsult- och utbildningsföretag inom småbarnspe-
dagogiken, universitet och den privata småbarnspedagogiken.

Omkring hälften (48 %; n = 46) av de privata serviceproducenterna planerade ta i bruk en egen
modell och cirka var tredje (35 %; n = 34) planerade införa samma självvärderingssätt som i kom-
munen. En av de som svarade planerade införa ett självvärderingssätt som gäller hela landskapet
eller regionen. Ungefär sju procent (n = 7) av de privata serviceproducenterna planerade ett
gemensamt självvärderingssätt tillsammans med någon annan aktör, till exempel med en aktör
inom Steinerpedagogiken.

De lokala behoven styr valet av självvvärderingsmetod

Anordnarna av småbarnspedagogik fick frågan om varför just ett visst självvärderingssätt hade
valts i inom enheten. Frågan besvarades av 147 kommunala anordnare av småbarnspedagogik och
93 privata serviceproducenter. I de flesta fall hade anordnarna inte valt ett visst självvärderings-
sätt utifrån ett systematiskt utvecklingsarbete, utan valt självvärderingsätt som visat sig fungera
i praktiken enligt de rådande rutinerna.

60

Anordnarna motiverade sina val av självvärderingssätt med att de val som gjorts passade de egna
behoven. Sätten var mångsidiga och praktiska. Utöver systematiska kvalitetssäkrings- och sam-
arbetsprojekt hade anordnarna gjort sina val utifrån den information och vägledning som getts
under exempelvis fortbildningar kring utvärderingsmetoder. De färdiga utvärderingsmodellerna
ansågs allmänt komplicerade och inte särskilt lämpade för utvärdering av småbarnspedagogik i
liten skala, där utvärderingen i stor utsträckning grundar sig på vardagliga diskussioner och direkt
respons. I några svar lyftes också de stora kostnaderna för färdiga utvärderingsmodeller fram.

I en del kommuner har utvärderingen av småbarnspedagogiken införlivats med kommunens all-
männa eller sektorspecifika riktlinjer för utvärdering. Då har man även för småbarnspedagogiken
tagit i bruk metoder som ursprungligen utvecklats för andra verksamhetsmiljöer. I förvånansvärt
liten utsträckning söker man gemensamma synergier med den grundläggande utbildningen.

Många privata serviceproducenter följer de skyldigheter och anvisningar som ålagts dem gäl-
lande självvärdering. I det här sammanhanget lyfte man särskilt fram kontrollen av de egna
linjedragningarna inom kvalitetssäkringen för de privata serviceproducenterna och föreningens
verksamhetsprinciper.

Anordnarna tillfrågades också om hurdana utvecklingsbehov och utvecklingsplaner de hade när
det gällde självvärderingen av verksamheten. De nuvarande självvärderingsrutinerna bland många
anordnare svarade inte mot de mål som ställts för självvärderingen i grunderna för planen för
småbarnspedagogik. Självvärderingen gjordes inkonsekvent och sporadiskt, vilket ledde till skill-
nader i verksamhetens kvalitet. Självvärderingen inom verksamheten blev ojämt fördelad på olika
nivåer inom småbarnspedagogiken (anordnar-, enhets- och individnivå) och i utvärderingen finns
det också variationer mellan olika enheter och verksamhetsformer. Av de utvärderingsområden
som fastställts i grunderna för planen för småbarnspedagogik utvecklar anordnarna i synnerhet
utvärderingen av den pedagogiska verksamheten. Också barnens och vårdnadshavarnas delaktig-
het i verksamheten utvecklas.

En stor del av dem som svarade på förfrågningarna i enkäten hade inte utvecklat någon struk-
turerad helhet i kvalitetsäkring för småbarnspedagogiken. Till stöd för självvärderingen önskar
anordnarna verktyg och jämförbara utvärderingsfunktioner, mätare, blankettbottnar och verktyg
för anteckning av observationer. Behovet av enhetliga rutiner nationellt eller regionalt motiverades
särskilt med att utvärderingsresultaten då skulle bli jämförbara.

Utvärdering av struktur- och processkvaliteten

Till anordnarna av småbarnspedagogik ställde man frågor om vilka kvalitetsfaktorer som finns med
i utvärderingen och på vilka sätt anordnarna kommer att använda sig av den här informationen
när de ska vidareutveckla småbarnspedagogiken. Här undersökte man kvaliteten i småbarnspe-
dagogiken genom att betrakta strukturer och processer.

61

Anordnarna följer upp förverkligandet av en trygg och hälsosam miljö, referenstal, personaldi-
mensionering och barngruppernas strukturer, användnings- och beläggningsgrader och andra
kvantitativa nyckeltal, som bestäms i lagen om småbarnspedagogik och förordningen om barn-
dagvårdens förverkligande. Utvärderingen av strukturkvaliteten verkade främst kretsa kring att
uppföljning av minimikraven i lagen uppfylls. Barngruppernas storlek utvärderas i något mindre
omfattning än andra minimikrav, som ställts på verksamheten i lagen och i förordningen.

Utredningen visar också att personaldimensionering och barngruppernas struktur sällan utvär-
deras utgående från pedagogiken i verksamheten eller kontinuerliga människorelationer. Endast
i ett fåtal svar lyftes användningen av relationstal explicit fram som ett verktyg för planeringen
av barngruppernas pedagogiska verksamhet. Utredningen visar också att miljön för småbarns-
pedagogik ofta utvärderas utgående från missförhållanden i verksamheten och hur man går till
väga för att åtgärda missförhållandena.

Utvärderingen av processkvaliteten bland anordnarna gäller i huvudsak genomförandet av verk-
samheten enligt grunderna. Anordnarnas främsta utvärderingsmål när det gäller utvärderingen
av processerna inom småbarnspedagogiken är arbetssätten och innehållet, barnens och vård-
nadshavarnas delaktighet i verksamheten samt samarbete i olika former. Däremot utvärderas
till exempel: växelverkan mellan de vuxna och barnen, och växelverkan barnen emellan och den
allmänna atmosfären i småbarnspedagogiken i betydligt mindre utsträckning, fastän grunderna
explicit betonar vikten av relationen mellan barnen och personalen, och kvaliteten på relationerna
barnen emellan.

7.3 Slutsatser

I den här rapporten har nuläget för kvalitetsutvärderingen i såväl den kommunala som den
privata småbarnspedagogiken kartlagts. Utredningen syftar till att ta fram aktuell information
om hurdan kvalitetsutvärderingen är inom småbarnspedagogiken i nuläget. Rapporten ska tjäna
som en grund för och ge information till lokala anordnare av småbarnspedagogik och till det
nationella styrsystemet. I och med att lagen om småbarnspedagogik (36/1973) trätt ikraft är
anordnarna skyldiga att utvärdera småbarnspedagogiken. Målet med utvärderingen ska vara att
främja förutsättningarna för barnets välmående, utveckling och lärande. Dessutom ska utvär-
deringen säkerställa att lagens syfte uppfylls och stödja utvecklandet av småbarnspedagogiken.
Anordnarna kan själva välja sina utvärderingsmetoder och mål för utvärderingen. De lagar och
dokument som styr småbarnspedagogiken fastställer inga mål för barnets lärande eller kunnande,
utan styr småbarnspedagogiken så att den stöder barnets lärande, utveckling och välmående.

Resultaten i rapporten överensstämmer i många avseenden med den forskning som Social- och
hälsovårdsministeriet gjorde i början av 2000-talet, där man kartlade kvalitetsutvecklingen och
kvalitetssäkringen på kommunal nivå (Alila, 2003). Resultaten i rapporten bekräftar uppfattningen
om att rutinerna för kvalitetssäkring och kvalitetsutvärdering fortfarande är mycket varierande
inom småbarnspedagogiken. Det bör noteras att cirka 67 procent av de som svarade på enkäten
uppgav att de utvärderar småbarnspedagogiken systematiskt. Samtidigt uppgav knappt en tredjedel

62

av anordnarna att de hittills inte utvärderat verksamheten inom småbarnspedagogiken systematiskt,
och att de trots lagstiftningen inte har ett fungerande självvärderingssystem eller en systematisk
utvärderingskultur som en del av kvalitetssäkringen. Dessutom kom det fram att det fortfarande
finns stora skillnader i bruket av olika utvärderingsmodeller inom småbarnspedagogiken och att
metoderna verkar diffusa. Det här leder till att det blir svårt att ge en heltäckande beskrivning av
kvaliteten i den nationella småbarnspedagogiken.

De som svarade på enkäten använde sig av både färdiga modeller för kvalitetsutvärdering och ett
ganska brokigt antal andra varierande självvärderingssätt. Av de färdiga utvärderingsmodellerna
som används för ändamålet är en stor del allmänna verktyg för kvalitetssäkring. Utmaningen
med de metoder som utvecklats för andra verksamhetsmiljöer är frågan om hur lämpliga de här
metoderna är explicit för småbarnspedagogiken. Man kan alltså konstatera att metoderna inte är
så fungerande för den utvärdering av pedagogisk verksamhet, som lagen om småbarnspedagogik i
nuläget kräver. En del av de som besvarade enkäten uppgav att de valt vissa specifika utvärderings-
rutiner på grund av administrativa linjedragningar, till exempel då utvärderingen av småbarnspe-
dagogiken sammankopplats med utvärderingsrutiner inom den grundläggande utbildningen. Av
svaren framgick att de färdiga utvärderingsmodellerna ofta upplevdes som onödigt komplicerade
eller att de inte lämpade sig särskilt väl i förhållande till målen inom småbarnspedagogiken.

När man granskade självvärderingssätten i svaren framkom det att man använde sig av väldigt
många olika och varierande begrepp. Utöver de färdiga modellerna användes många olika själv-
värderingsmetoder, men på fältet verkar det inte finnas någon gemensam uppfattning om vad
man avser med självvärdering. Det indikerar att man på fältet inte har en gemensam uppfattning
om var självvärdering betyder och innbär. Självvärderingsmetoderna kopplade man i huvudsak
samman med sådant som kundrespons och förfrågningar om trivsel på arbetsplatsen eller med
uppgifter som samlats in med hjälp av utvecklingssamtal. Spridda omnämnanden fick också ut-
värderingar som gällde resultatstyrningen såsom resultattillägg och diskussioner vid gruppmöten
eller diskussioner med föräldrar. Av enskilda svar framkom att självvärderingssättet inte hade
definierats alls eller att definitionen var otydlig. Brokigheten i uppfattningen om vad kvalitets-
säkring och kvalitetsutvärdering är, visar att man måste öppna upp och precisera begreppen kring
kvalitet och utvärdering innan man påbörjar det egentliga arbetet med att utveckla en modell
för kvalitetsutvärdering. Utifrån materialet är uppfattningen att självvärdering inte grundar sig
på att man uppnår de ställda målen, utan att självvärdering huvudsakligen är en beskrivning av
verksamheten.

Den systematiska utvärderingsinformation som samlats in från anordnare visar sig gälla små-
barnspedagogikens strukturkvalitet samt kvantitativa och lätt jämförbara nyckeltal för den. I
svaren framkom ofta att utvärderingen gällde den fysiska verksamhetsmiljön samt bedömningar
om hur hälsosam och trygg miljön är. Utöver det följer anordnarna noggrant med variationerna i
relationstalen, personaldimensioneringen, barngruppernas struktur samt bruks- och beläggnings-
graden samt frågor som rör personalens behörighet och kompetens. Med hjälp av nyckeltalen
strävar man efter att säkerställa att minimikraven i lagen uppfylls. Med tanke på utvecklandet av
utvärderingen för småbarnspedagogik är det utmanande att kommunernas ekonomiska planering
förutsätter att andra nyckeltal samlas in än de som lagen om småbarnspedagogik kräver. Dessutom
visar den senaste tidens forskning att kraven på resultatansvar styr beslutsfattandet vid daghem-

63

men, vilket kan avspegla sig negativt på barnen i form av ökade krav, såsom att barnen ska ha en
förmåga att klara sig självständigt i situationer som de inte nödvändigtvis har förutsättningar
för (Paananen, 2017).

Det här väcker frågor kring om de beslut gällande kvalitetssäkring som görs på kommunal för-
valtningsnivå leder till att enbart ekonomiska indikatorer eller kvantitativa nyckeltal väljs. Det
kommer att bli en stor utmaning för serviceanordnarna att lista ut hur man ska stärka en sys-
tematisk utvärdering av kvaliteten i småbarnspedagogisk verksamheten. I ett av resultaten från
enkäten framgår det att det rätt ofta är någon ur personalen som ansvarar för utvärderingarna och
valen av metoder i anslutning till dem. När utvärderingsarbetet utgår från personalen blir man
inom personalen mera engagerad i kvalitetsutvärdering och utvärdering av småbarnspedagogik.
Det här sättet gör att utvärderingsarbetet förs närmare personalens vardag och ger möjligheter
till vidareutveckling som bottnar i kunskapen på gräsrotsnivå. Å andra sidan kan det här öka
splittringen i utvärderingsrutinerna om självvärderingen inte dirigeras på något sätt och om det
inte finns gemensamma beröringspunkter inom de utvärderingar som görs på olika nivåer inom
organisationen. Samarbetet mellan olika förvaltningsnivåer behöver intensifieras så att man
kan säkerställa att man är på väg åt samma håll och delar samma visioner. Det behövs en bredare
diskussion om vilken slags utvärderingsinformation som behövs till stöd för utvärderingen och
vems behov utvärderingen tjänar.

Enligt rapporten används färdiga modeller för kvalitetsutvärdering av pedagogisk verksamhet
endast i liten utsträckning. Utvärderingen av den pedagogiska verskamheten bland anordnarna
gäller i huvudsak utvärdering av att innehållet och arbetssätten i verksamheten överensstämmer
med grunderna för planen för småbarnspedagogik. Utöver det här uppgav anordnarna att de bland
annat utvärderade barnens och vårdnadshavarnas delaktighet i verksamheten samt förverkligan-
det av det sektorövergripande samarbetet. Däremot utvärderas växelverkan mellan de vuxna och
barnen, och växelverkan barnen emellan och den allmänna atmosfären i småbarnspedagogiken
i betydligt mindre utsträckning, fastän grunderna explicit betonar vikten av det här. Enligt lagen
ska utvärderingen av småbarnspedagogiken trygga att syftet med lagen uppnås samt stödja utveck-
landet av småbarnspedagogiken och främja förutsättningarna för barnets välmående, utveckling
och lärande. Det centrala temat i sammanhanget blir skyldigheten att utveckla innehållet inom
småbarnspedagogiken.

Svaren i enkäten visar att självvärderingsrutinerna som en del av vardagen etablerats rätt slump-
mässig eller för att man redan haft system som inbegriper självvärdering. En heltäckande kva-
litetssäkring har bara i några fall varit en del av utvecklingsarbetet. Enligt de som svarade på
enkäten var de mest användabara metoderna sådana som inte belastade arbetet i vardagen extra
och sådana metoder som var lätta och okomplicerade att använda.

I och med reformerna av styrsystemet och anordnarnas självvärderingsskyldighet uppgav största
delen av aktörerna att de ämnade förnya utvärderingspraxis i samband med utarbetandet av de
lokala planerna för småbarnsfostran. Samtidigt såg nästan var femte inget behov av att förnya
självvärdering. De kommunala aktörerna söker allt oftare enhetlighet och synergi för riktinjerna
för självvärderingen i det regionala samarbetet. Av de som svarade uppgav i synnerhet de mindre
kommunerna att de drar nytta av regionalt samarbete och förenade resurser. Däremot planerade

64

endast en liten del av de som besvarade frågorna, samma utvärderingssätt som inom den grund-
läggande utbildningen. Att man har nytta av samarbetet konstateras även i utvärderingen av
självvärderingen inom den grundläggande utbildningen. I utvärderingen av självvärdering inom
den grundläggande utbildningen kan man också konstatera nyttan av samarbete, vilket bekräftar
att framgångsrik självvärdering är kopplad till samarbete inom region eller landskap (Harjunen,
Hietala, Lepola, Räisänen & Korpi, 2017).

Även om utvärderingsrutinerna inom den grundläggande utbildningen skiljer sig från utvärde-
ringen inom småbarnspedagogiken med tanke på lagstiftning, behov, traditioner och ideologi, är
det bra att kunna dra nytta av de erfarenheter som utvecklandet av utvärderingssystemet inom den
grundläggande utbildningen gett. Enligt en färsk rapport Arvioinnilla luottamusta: Perusopetuksen
ja lukiokoulutuksen järjestäjien laadunhallinta­ ja käytänteet (2017) framgår det att även om själv-
värderingen i den grundläggande utbildningen varit lagstadgad redan i 20 år är förverkligandet av
den fortfarande bara i startgroparna och i många kommuner saknas en systematisk utvärdering
helt. Av det här kan man dra slutsatsen att själva lagbestämmelsen inte ger det önskade resultatet,
utan anordnarna behöver få stöd av modeller och fortbildning i att använda dem. Framgångsrik
kvalitetssäkring och självvärderingen inom den grundläggande utbildningen är kopplad till bland
annat systematisk utvärdering, regionalt samarbete och bruket av någon referensram eller någon
färdig utvärderingsmodell. (Harjunen, Hietala, Lepola, Räisänen & Korpi, 2017).

Tack vare resultaten från den här rapport kan man konstatera att utarbetandet av en nationell
modell för kvalitetsutvärdering bör utgå från en definition av begreppen inom kvalitet och utvär-
dering samt från en teoretisk analys av kvaliteten inom småbarnspedagogiken. NCU:s uppgift är
att utarbeta nationella grundprinciper för kvalitetsutvärderingar och fastställa kvalitetsindikatorer
för småbarnspedagogiken, alltså utarbeta beskrivningar som är relevanta för småbarnspedagogisk
verksamhet utifrån lagen om småbarnspedagogik och grunderna för planen för småbarnspeda-
gogik. Indikatorerna fastställer vilken kvalitet och kvalitetsnivå som eftersträvas. Utifrån indi-
katorerna utarbetas en modell för kvalitetsutvärdering för anordnarna av småbarnspedagogik.
Därefter beslutar man på lokal nivå om tyngdpunkterna i utvärderingen och väljer lämpliga och
mångsidiga utvärderingssätt. Det är också viktigt att fastställa utvärderingsuppgifterna mellan
olika aktörer så att de lokala särdragen kvarstår och att möjligheten till flexibla lösningar säkras.

För att man ska kunna synliggöra effekterna av ändringarna i styrsystemet är det skäl att på nytt
om 3–5 år göra en liknande utredningsrapport. Planering, genomförande och utvärdering liksom
metodutveckling på lokal nivå, förutsätter att anordnarna avsätter resurser för för utvärderingen
av kvaliteten i småbarnspedagogiken. En framgångsrik kvalitetsutvärdering bottnar i att man
skapar tydliga strukturer samt att man leder och övervakar utvärderingsarbetet. Inom NCU
samarbetar man med personer inom den grundläggande utbildningen för att få fram principer
för utvärdering och rutiner för kvalitetsskring på anordnarnivå.

65

Lähteet

Lait, asetukset, määräykset, hallituksen esitykset ja lausuntopyynnöt

A 239/1973 Asetus lasten päivähoidosta

A 1317/2013 Valtioneuvoston asetus Kansallisesta koulutuksen arviointikeskuksesta

HE 60/2016 Hallituksen esitys eduskunnalle laeiksi varhaiskasvatuksen asiakasmaksuista sekä varhaiskasva-
tuslain 13 §:n ja sosiaali- ja terveydenhuollon asiakasmaksuista annetun lain muuttamisesta

HE 341/2014 Hallituksen esitys eduskunnalle laeiksi lasten päivähoidosta annetun lain muuttamisesta ja
eräiksi siihen liittyviksi laeiksi

OKM/32/010/2017 Lausuntopyyntö luonnoksesta hallituksen esitykseksi eduskunnalle varhaiskasvatuksen
asiakasmaksuista annetun lain 5 ja 8 §:n muuttamisesta

L 410/2015 Kuntalaki

L 896/2009 Laki aluehallintovirastoista

L 1295/2013 Laki Kansallisesta koulutuksen arviointikeskuksesta

L 1128/1996 Laki lasten kotihoidon ja yksityisen hoidon tuesta

L 909/2012 Laki lasten päivähoidosta annetun lain muuttamisesta

L 564/2016 Laki Opetushallituksesta

L 272/2005 Laki sosiaalihuollon ammatillisen henkilöstön kelpoisuusvaatimuksista

L 812/2000 Laki sosiaalihuollon asiakkaan asemasta ja oikeuksista

L 734/1992 Laki sosiaali- ja terveydenhuollon asiakasmaksuista

L 569/2009 Laki sosiaali- ja terveydenhuollon palvelusetelistä

L 1503/2016 Laki varhaiskasvatuksen asiakasmaksuista

L 175/2003 Laki valtioneuvostosta

L 922/2011 Laki yksityisistä sosiaalipalveluista

L 710/192 Sosiaalihuoltolaki

L 262/2003 Valtioneuvoston ohjesääntö

L 36/1973 Varhaiskasvatuslaki

M 2016/17 Opetushallitus: Varhaiskasvatussuunnitelman perusteet

66

Muut lähteet

Ahonen, L. (2015). Varhaiskasvattajan toiminta päiväkodin haastavissa kasvatustilanteissa. Acta Universitatis
Tamperensis: 2115. Tampere: Tampere University Press.

Alila, K. (2003). Laadun kehittäminen ja ohjaustoiminta varhaiskasvatuksessa. Helsinki: Sosiaali- ja terveys-
ministeriön selvityksiä 2003:1.

Alila, K. (2013). Varhaiskasvatuksen laadun ohjaus ja ohjauksen laatu. Laatupuhe varhaiskasvatuksen valtionhal-
linnon ohjausasiakirjoissa 1972–2012. Tampereen yliopisto. Tampere: Suomen Yliopistopaino Oy. Saatavilla:
https://tampub.uta.fi/bitstream/handle/10024/68120/978-951-44-9115-3.pdf?sequence=1

European Commission/EACEA/Eurydice/Eurostat (2014). Key Data on Early Childhood Education and Care
in Europe. 2014 Edition. Eurydice and Eurostat Report. Luxembourg: Publications Office of the European
Union. Saatavilla: http://eacea.ec.europa.eu/education/eurydice/documents/key_data_series/166EN.pdf

European Commission/EACEA/Eurydice (2015). Early Childhood Education and Care Systems in Europe.
National Information Sheets – 2014/15. Eurydice Facts and Figures. Luxembourg: Publications Office of the
European Union. Saatavilla: http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/191EN.
pdf

European Quality Framework for Early Childhood and Care (2014). Proposal for key principles of a Quality Fra-
mework for Early Childhood Education and Care Report of the Working Group on Early Childhood Education
and Care under the auspices of the European Commission. Saatavilla: http://ec.europa.eu/dgs/education_cul-
ture/repository/education/policy/strategic-framework/archive/documents/ecec-quality-framework_en.pdf

Fenech, M. (2011). An Analyses of the Conceptualisation of ”Quality” in Early Childhood Education and Care
Empirical Research: Promoting ”blind spots” as foci for future research. Contemporary Issues in Early
Childhood, 12(2), 102–117.

Fenech, M., & Sumsion, J. (2007). Promoting high quality early childhood education and care services: Beyond
risk management, performative constructions of regulation. Journal of Early Childhood Research, 5(3),
263–283.

Fonsén, E. (2014). Pedagoginen johtajuus varhaiskasvatuksessa. Acta Universitatis Tamperensis: 1914. Tampere:
Tampere University Press.

Hujala, E., Fonsén, E. & Elo, J. (2012). Evaluating the quality of the child care in Finland. Early Child Deve­
lopment and Care, 182(3–4), 299–314.

Kalliala, M. (2008). Kato mua! Kohtaako aikuinen lapsen päiväkodissa? Helsinki: Gaudeamus Helsinki Uni-
versity Press.

Karila, K. (2016). Vaikuttava varhaiskasvatus. Tilannekatsaus toukokuu 2016. Opetushallituksen raportti ja
selvitys 2016:6. Saatavilla: http://www.oph.fi/download/176638_vaikuttava_varhaiskasvatus.pdf

Kilderry, A. (2015). The intensification of performativity in early childhood education. Journal of Curriculum
Studies, 47(5), 633–652.

Moser, T., Leseman, P., Melhuish, E., Broekhuizen, M. & Slot, P. (2017). European Framework of Quality and
Wellbeing Indicators. CARE: Curriculum & Quality Analysis and Impact Review of European Early Childhood
Education and Care, Utrecht University. Saatavilla: http://ecec-care.org/fileadmin/careproject/Publications/
reports/D6_3_CARE_Framework_of_Quality_and_Wellbeing_Indicators.pdf

Moser, T., Melhuish, E., Petrogiannis, K., Pastori, G., Slot, P., & Leseman, P. (2014). Initial framework for evalu-
ating and monitoring ECEC quality and wellbeing. Working paper published online for eliciting stakeholder
contributions. CARE: Curriculum & Quality Analysis and Impact Review of European Early Childhood
Education and Care, Utrecht University. Saatavilla: http://ecec-care.org/fileadmin/careproject/Publications/
reports/D6_1_Initial_framework_for_evaluating_and_monitoring_ECEC_quality_and_wellbeing_1.pdf

https://tampub.uta.fi/bitstream/handle/10024/68120/978-951-44-9115-3.pdf?sequence=1
http://eacea.ec.europa.eu/education/eurydice/documents/key_data_series/166EN.pdf
http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/191EN.pdf
http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/191EN.pdf
http://ec.europa.eu/dgs/education_culture/repository/education/policy/strategic-framework/archive/documents/ecec-quality-framework_en.pdf
http://ec.europa.eu/dgs/education_culture/repository/education/policy/strategic-framework/archive/documents/ecec-quality-framework_en.pdf
http://www.oph.fi/download/176638_vaikuttava_varhaiskasvatus.pdf
http://ecec-care.org/fileadmin/careproject/Publications/reports/D6_3_CARE_Framework_of_Quality_and_Wellbeing_Indicators.pdf
http://ecec-care.org/fileadmin/careproject/Publications/reports/D6_3_CARE_Framework_of_Quality_and_Wellbeing_Indicators.pdf
http://ecec-care.org/fileadmin/careproject/Publications/reports/D6_1_Initial_framework_for_evaluating_and_monitoring_ECEC_quality_and_wellbeing_1.pdf
http://ecec-care.org/fileadmin/careproject/Publications/reports/D6_1_Initial_framework_for_evaluating_and_monitoring_ECEC_quality_and_wellbeing_1.pdf

67

Moss, P., & Dahlberg, G. (2008). Beyond quality in early childhood education and care—Languages of evalua-
tion. New Zealand Journal of Teachers’ Work, 5(1), 3–12.

OECD (2017a). Starting Strong V: Transitions from Early Childhood Education and Care to Primary Education,
OECD Publishing, Paris. doi: http://dx.doi.org/10.1787/9789264276253-en

OECD (2017b). Starting Strong 2017: Key OECD Indicators on Early Childhood Education and Care, OECD
Publishing, Paris. doi: http://dx.doi.org/10.1787/9789264276116-en

OECD (2016a). Starting Strong IV Monitoring Quality in Early Childhood Education and Care Country Note
Finland. OECD Publishing, Paris. https://www.oecd.org/edu/school/ECECMN-Finland.pdf

OECD (2016b). Education Policy Outlook: Iceland. OECD Publishing, Paris. Saatavilla: http://www.oecd.org/
edu/Education-Policy-Outlook-Country-Profile-Iceland.pdf

OECD (2015a). Early Childhood Education and Care Policy Review: Norway (A. Engel, W. S. Barnett, Y. Anders
& M. Taguma), OECD Publishing, Paris. Saatavilla: http://www.oecd.org/norway/Early-Childhood-Education-
and-Care-Policy-Review-Norway.pdf

OECD (2015b). Starting Strong IV: Monitoring Quality in Early Childhood Education and Care, OECD Pub-
lishing, Paris. doi: http://dx.doi.org/10.1787/9789264233515-en

Osgood, J. (2006). Deconstructing professionalism in early childhood education: Resisting the regulatory gaze.
Contemporary issues in early childhood, 7(1), 5–14.

Paananen, M., Kumpulainen, K. & Lipponen, L. (2015). Quality drift within a narrative of investment in early
childhood education. European Early Childhood Education Research Journal, 23(5), 690–705.

Patton, M.Q. (2002). Qualitative research & evaluation methods. 3rd ed. Sage: London.

Pianta, R., Howes, C., Burchinal, M., Bryant, D., Clifford, R., Early, D., & Barbarin, O. (2005). Features of
pre-kindergarten programs, classrooms, and teachers: Do they predict observed classroom quality and
child-teacher interactions. Applied Developmental Science, 9(3), 144–159. doi: http://dx.doi.org/10.1207/
s1532480xads0903_2

Roos, P. (2015). Lasten kerrontaa päiväkotiarjesta. Acta Universitatis Tamperensis: 2015. Tampere: Tampere
University Press.

Räisänen, A. (2005). Kehittävään arviointiin. Teoksessa H. K. Lyytinen & A. Räisänen (toim.) Kehittämissuuntaa
arvioinnista. Koulutuksen arviointineuvoston julkaisuja 6, 109–127.

Slot, P. L., Lerkkanen, M.-K., & Leseman, P. P. M. (2015). The relations between structural quality and process
quality in European early childhood education and care provisions: secondary analyses of large scale studies
in five countries. CARE: Curriculum & Quality Analysis and Impact Review of European Early Childhood
Education and Care, Utrecht University. Saatavilla: http://ecec-care.org/fileadmin/careproject/Publications/
reports/CARE_WP2_D2__2_Secondary_data_analyses.pdf

Slot, P. L., Leseman, P. P. M., Mulder, H., & Verhagen, J. (2015). Associations between structural quality aspects
and process quality in Dutch early childhood education and care settings. Early Childhood Research Quar-
terly, 33, 64–76. doi: 10.1016j.ecresq.2015.06.001a

Sylva, K., Ereky-Stevens, K. & Aricescu, A-M. (2015). Curriculum Quality Analysis and Impact Review of Euro-
pean Early Childhood Education and Care (ECEC): Overview of European ECEC curricula and curriculum
template, Utrecht University. Saatavilla: http://ecec-care.org/fileadmin/careproject/Publications/reports/
CARE_WP2_D2_1_European_ECEC_Curricula_and_Curriculum_Template.pdf

The Danish Ministry for Children and Social Affairs (2017). Starting Strong V: Transition from Early Childhood
Education and Care to Primary Education – Background report – Denmark. The Ministry for Children and Social
Affairs, Denmark. Saatavilla: http://www.oecd.org/edu/school/SS5-country-background-report-denmark.pdf

The Swedish Ministry of Education and Research (2016). Starting Strong V: Transition from Early Childhood
Education and Care to Primary Education – Background report – Sweden. The Ministry of Education and
Research, Sweden. Saatavilla: http://www.oecd.org/edu/school/SS5-country-background-report-sweden.pdf

http://dx.doi.org/10.1787/9789264276253-en
http://dx.doi.org/10.1787/9789264276116-en
https://www.oecd.org/edu/school/ECECMN-Finland.pdf
http://www.oecd.org/edu/Education-Policy-Outlook-Country-Profile-Iceland.pdf
http://www.oecd.org/edu/Education-Policy-Outlook-Country-Profile-Iceland.pdf
http://www.oecd.org/norway/Early-Childhood-Education-and-Care-Policy-Review-Norway.pdf
http://www.oecd.org/norway/Early-Childhood-Education-and-Care-Policy-Review-Norway.pdf
http://dx.doi.org/10.1787/9789264233515-en
http://dx.doi.org/10.1207/s1532480xads0903_2
http://dx.doi.org/10.1207/s1532480xads0903_2
http://ecec-care.org/fileadmin/careproject/Publications/reports/CARE_WP2_D2__2_Secondary_data_analyses.pdf
http://ecec-care.org/fileadmin/careproject/Publications/reports/CARE_WP2_D2__2_Secondary_data_analyses.pdf
http://ecec-care.org/fileadmin/careproject/Publications/reports/CARE_WP2_D2_1_European_ECEC_Curricula_and_Curriculum_Template.pdf
http://ecec-care.org/fileadmin/careproject/Publications/reports/CARE_WP2_D2_1_European_ECEC_Curricula_and_Curriculum_Template.pdf
http://www.oecd.org/edu/school/SS5-country-background-report-denmark.pdf
http://www.oecd.org/edu/school/SS5-country-background-report-sweden.pdf

69

Liitteet

LIITE 1 Varhaiskasvatuksen yleiseurooppalaiset laatuindikaattorit

EU:n rahoittamassa Curriculum and Quality Analysis and Impact Review of European Early Childhood
Education and Care (CARE) -hankkeessa vuosina 2014–2016 kehitettiin varhaiskasvatuksen laa-
dun yleiseurooppalaiset indikaattorit. Laatuindikaattorien kehittämisessä on otettu huomioon
varhaiskasvatuksen kansalliset reunaehdot ja sen järjestämistä koskevat paikalliset erityispiirteet.
(Moser ym. 2017).

Indikaattorit ovat laajaan tutkimusnäyttöön perustuvia ehdotuksia varhaiskasvatuksen korkean
laadun sekä varhaiskasvatuksen mahdollisimman laajan vaikuttavuuden saavuttamiseksi. Indi-
kaattoreiden kehittämiseksi projektissa haastateltiin tuhansia vanhempia, opettajia ja poliittisia
päätöksentekijöitä yhdessätoista Euroopan maassa. Suomi osallistui tutkimukseen.

CARE-projektin varhaiskasvatuksen laatua kuvaavat kriteerit on laadittu Bronfenbrennerin (1979)
systeemiteorian pohjalta. Teoria auttaa tunnistamaan niitä tekijöitä, jotka vaikuttavat varhais-
kasvatuksen laatuun järjestelmän eri tasoilla, sekä näiden tekijöiden välisiä suhteita. Taustalla on
ajatus siitä, että muutos yhdellä tasolla vaikuttaa samanaikaisesti kaikkiin muihin tasoihin ja sitä
kautta lapseen huolimatta siitä, onko vaikutus suora tai välillinen.

Malli sisältää 44 varhaiskasvatuksen laadun indikaattoria (taulukko 2). Mallissa on 7 makrotason
eli kunnan, alueellisen ja kansallisen tason indikaattoria. Makrotason laadun indikaattoreita ovat
mm. varhaiskasvatuslaki- ja asetus, varhaiskasvatussuunnitelman perusteet sekä muut kansalliset
ja kunnalliset varhaiskasvatusta ohjaavat asiakirjat ja linjaukset. Muita makrotason indikaatto-
reita ovat laadun kansallinen arviointi, varhaiskasvatuksen saavutettavuus, osallistumisaste ja
kustannustehokkuus. Makrotason tekijät vaikuttavat lapseen välillisesti. Mesotason eli järjestäjä- ja
yksikkötason indikaattoreita on 20. Mesotaso kuvaa lapsen eri kasvuympäristöjen välistä vuoro-
vaikutusta. Keskeisiä mesotason laadun indikaattoreita ovat rakennelaadun tekijät, päiväkodin
ja kodin välinen toimiva yhteistyö, vanhempien osallistuminen varhaiskasvatustoimintaan, joh-
taminen, organisaation toimintakulttuuri sekä moniammatillinen yhteistyö. Mesotason tekijät
vaikuttavat lapseen välillisesti. Mikrotason eli ryhmä- ja yksilötason indikaattoreita mallissa on 17.
Yksi keskeisimmistä mikrotason eli lapsen välittömän kasvuympäristön laadun indikaattoreista
on pedagogisen toiminnan laatu (prosessilaatu). Mikrotason tekijät vaikuttavat lapseen suoraan.
Varhaiskasvatuksen käytäntöjen laadun jatkuvaksi parantamiseksi arvioinnin tulee tuottaa tietoa
järjestelmän kaikilla tasoilla, makro-, meso- ja mikrotasolla.

70

TAULUKKO 2. CARE-hankkeen varhaiskasvatuksen laadun yleiseurooppalaiset indikaattorit
(Moser ym., 2017).

1. Makro-
tason
indikaattorit

valtio,
kunta

 7 kpl

1. Varhaiskasvatus on kaikille yli kolmevuotiaille lapsille tarjolla oleva, kustannuksiltaan alhainen ja laajasti
saavutettavissa oleva palvelu. Myös kaikilla 0–3-vuotiailla lapsilla, joiden huoltajat työskentelevät tai
opiskelevat, tulee olla pääsy varhaiskasvatuspalveluiden piiriin.

2. Varhaiskasvatus on universaali pienten lasten hoitoa, kasvatusta ja opetusta koskeva yhtenäinen
palvelukokonaisuus, jonka valtionhallinnollinen ohjaus on saman ministeriön alaisuudessa kuin maan muut
kasvatus- ja opetuspalvelut.

3. Varhaiskasvatus on inklusiivinen palvelu, jonka institutionaaliset rakenteet ja lainsäädäntö edistävät
kulttuurisiin ja muihin vähemmistöihin kuuluvien lasten mahdollisuuksia osallistua korkealaatuiseen
varhaiskasvatukseen.

4. Varhaiskasvatuksen järjestämistä ohjaa lapsen kehityksen kokonaisvaltaisesti huomioiva kansallisen tason
opetussuunnitelman viitekehys.

5. Kansallinen opetussuunnitelman viitekehys ottaa huomioon lasten moninaisuuden ja rakentuu sille.
6. Kansallinen opetussuunnitelman viitekehys mahdollistaa toiminnan paikallisen pedagogisen suunnittelun

sekä toiminnan erityispiirteiden huomioimisen.
7. Rakennelaadulle, henkilöstön kelpoisuuksille ja työskentelyolosuhteille asetetut kansalliset

vähimmäisvaatimukset koskevat kaikkia varhaiskasvatuksen toimintamuotoja ja järjestäjiä.
Vähimmäisvaatimukset perustuvat tieteelliseen tutkimustietoon.

2. Meso-
tason
indikaattorit

varhais-
kasvatus-
yksiköt ja
-palvelut

20 kpl

1. Henkilöstön perustason koulutus sekä täydennyskoulutus ovat toisiaan täydentäviä. Perustason
koulutuksella sekä jatkuvalla osaamisen kehittämisellä pyritään mahdollisimman korkeaan
varhaiskasvatushenkilöstön ammatillisen osaamisen tasoon.

2. Henkilöstöllä tulee olla mahdollisuus osaamisensa jatkuvaan kehittämiseen. Varhaiskasvatuksen
henkilöstön työskentelyolosuhteet, palkkataso sekä ammatillisen kehittymisen mahdollisuudet ovat samalla
tasolla kuin muissa vastaavan alan ammateissa (perusopetus, terveydenhuolto).

3. Kansallisen opetussuunnitelman toteutumista seurataan systemaattisesti kansallisella, alueellisella
ja paikallisella tasolla. Turvalliselle ja terveelliselle varhaiskasvatusympäristölle asetettujen
vähimmäisvaatimusten toteutumista seurataan, kuten myös rakenteellisten tekijöiden sekä paikallisten
varhaiskasvatussuunnitelmien toteutumista.

4. Päiväkoti noudattaa toiminnassaan yleisiä lasten oikeuksia, demokraattista osallistumista ja tasa-arvoa
sekä sosiaalista oikeudenmukaisuutta koskevia periaatteita ja arvoja.

5. Päiväkoti laatii paikallisen pedagogisen toiminnan toteuttamista koskevan suunnitelman, jossa kuvataan,
miten kansallisen opetussuunnitelman tavoitteet, laadun rakennetekijät ja työskentelyolosuhteet toteutuvat
käytännössä. Suunnitelma laaditaan henkilöstöä, huoltajia ja paikallisen yhteisön toimijoita kuunnellen.

6. Päiväkodilla on selkeä suunnitelma, joka perustuu lapsen yksilöllisten erojen sekä erilaisten kulttuurien ja
uskontojen arvostamiselle. Pedagogisessa suunnitelmassa tulee kuvata, miten erilaisiin vähemmistöryhmiin
kuuluvien lasten tarpeet käytännössä huomioidaan.

7. Jos alueella, jossa päiväkoti sijaitsee, on paljon monikielisiä lapsia, pedagogisen suunnitelman tulee myös
sisältää kuvaus siitä, miten lasten monikielisyyttä päiväkodissa tuetaan.

8. Ryhmätasolla toiminnalle asetetaan selkeät tavoitteet, joita muutetaan tarvittaessa osana toiminnan
jatkuvaa kehittämistä.

9. Henkilöstön sitoutuneisuutta työhön edistetään luomalla myönteinen työskentelyilmapiiri sekä kiinnittämällä
huomiota henkilöstön kokonaisvaltaiseen hyvinvointiin.

10. Päiväkodissa työskentelee erilaisia sosioekonomisia, etnisiä, sukupuolisia ja kulttuurisia taustoja edustavia
kasvattajia.

11. Osana toiminnan laadunhallintaa päiväkoti laatii henkilöstön jatkuvaa ammatillista kehittämistä koskevan
suunnitelman.

12. Huoltajien sekä muiden sidosryhmien kanssa tehtävä yhteistyö on säännöllistä ja siinä otetaan huomioon
huoltajien kielitaito ja viestintä- ja mediataidot.

13. Lapset ovat aktiivisessa roolissa pedagogisen toiminnan suunnittelussa ja arvioinnissa. Henkilöstö
tukee lasten osallisuutta käyttämällä erilaisia lapsen ikätason huomioivia menetelmiä ja keräämällä
systemaattisesti tietoa lapsen hyvinvoinnista ja kehityksestä.

14. Lasten huoltajien eriävät mielipiteet, arvot ja näkemykset ovat arvokkaita ja ne otetaan mahdollisuuksien
mukaan huomioon toiminnan suunnittelussa ja toteuttamisessa.

15. Huoltajia tuetaan lapsen turvallisen ja kehitystä tukevan kasvatusympäristön luomisessa kotona.
Tarvittaessa päiväkoti ohjaa perheen tukitoimien piiriin.

16. Toiminnassa kiinnitetään huomiota rakennetekijöiden erilaisiin yhdistelmiin mahdollisimman hyvän
toiminnan pedagogisen laadun ja vaikutusten saavuttamiseksi.

17. Päiväkodin rakennettu ympäristö (sisä- ja ulkotilat), välineet ja sisustus ovat turvalliset ja stimuloivat ja
tukevat opetussuunnitelman kokonaisvaltaista toteutumista.

18. Päiväkoti on osa laajaa paikallisten, alueellisten ja kansallisten toimijoiden muodostamaa verkostoa, joka
tarjoaa lapsille ja heidän perheilleen tarvittaessa myös muita palveluja.

19. Päiväkodilla on pysyvät yhteistyörakenteet alueen kulttuuristen, kielellisten ja uskonnollisten yhteisöjen
kanssa.

20. Päiväkoti tekee yhteistyötä tutkimusta tekevien instituutioiden kanssa, jotka tukevat johtajuutta sekä
henkilöstön ammatillista kehittämistä.

71

3. Mikro-
tason
indikaattorit

päiväkoti-
ryhmät,
kasvattajat,
lapset

17 kpl

1. Henkilöstö rakentaa myönteisen kasvuympäristön lapsille. Ryhmän ilmapiiri on lämmin, innostava ja
välittävä.

2. Henkilöstö on sensitiivistä ja huomioi kunkin lapsen yksilölliset tarpeet. Henkilöstö on vuorovaikutuksessa
lasten kanssa tavalla, joka vastaa heidän kehitystasoaan, kiinnostuksenkohteitaan ja kompetenssejaan.

3. Henkilöstö tukee lapsen aloitteita, toimijuutta ja päätöksentekoa.
4. Henkilöstö tarjoaa mahdollisuuksia ohjattuun toimintaan erilaisissa ryhmissä (pienryhmät ja koko

lapsiryhmä).
5. Henkilöstö tukee lasten välistä vuorovaikutusta, ohjaa ja toimii esimerkkinä.
6. Ryhmässä toimivat kasvattajat toimivat yhteistyössä ja jakavat tehtäviä keskenään.
7. Henkilöstö suunnittelee ja organisoi toimintaa tavalla, joka tukee paikallisen tason pedagogisen

toimintasuunnitelman kokonaisvaltaista toteutumista.
8. Henkilöstö tarjoaa lapsille mahdollisuuksia leikkiin sekä kannustaa lapsia tutkimaan, kokeilemaan,

ihmettelemään ja kuvittelemaan.
9. Henkilöstö tukee lapsen käsitteellistä oppimista sekä muokkaa varhaiskasvatusympäristöä toiminnan

lapsikohtaisia tavoitteita tukevalla tavalla.
10. Henkilöstö käyttää kieltä mahdollisimman rikkaalla ja monipuolisella tavalla lapsen ikä- ja kehitystaso

huomioiden. Henkilöstö mukauttaa kielenkäyttönsä lapsen kokemusmaailmaan.
11. Henkilöstö tukee lapsen itsesäätelytaitojen kehittymistä mahdollistamalla lapsen osallistumisen leikkiin tai

sellaiseen tavoitteelliseen toimintaan, jossa lapset joutuvat neuvottelemaan ja tekemään yhteistyötä tai
jossa he joutuvat harjoittelemaan vuoron ottamista/antamista.

12. Henkilöstö havainnoi ja dokumentoi lapsen arkea päiväkodissa säännöllisesti ja systemaattisesti. Tätä
tietoa käytetään yksikkötason laadun kehittämisessä.

13. Henkilöstö tapaa lapsen huoltajia säännöllisesti. Vuorovaikutus on kunnioittavaa ja monisuuntaista.
Vanhempien huomiot lapsestaan otetaan huomioon varhaiskasvatustoimintaa suunniteltaessa.

14. Varhaiskasvatushenkilöstö ja lasten huoltajat osallistuvat yhdessä inklusiivisen toimintaympäristön
rakentamiseen. Päiväkodissa arvostetaan moninaisuutta. Lapsia kannustetaan leikkimään kaikkien lasten
kanssa.

15. Päiväkodin ihmissuhteet ovat välittäviä ja myönteisiä. Lapset kokevat tulevansa kuulluksi sekä arvostetuiksi
sellaisina kuin ovat.

16. Varhaiskasvatustoiminnan tulee olla lapsille merkityksellistä, mutta haastavaa. Toiminnan suunnittelussa
otetaan huomioon kansalliset opetussuunnitelman viitekehykset sekä lasten huoltajien näkemykset.
Toiminnassa yhdistyvät leikki ja oppiminen.

17. Lapsen yksilöllistä kokonaisvaltaista kehittymistä tuetaan ottaen samanaikaisesti huomioon ikä- ja
kehitystason mukainen kehitys.

72

LIITE 2. Kyselylomake

Järjestäjien itsearvioinnin ja laadunhallinnan käytäntöjen kartoitus

Kyselyllä pyritään saamaan kokonaiskuva varhaiskasvatuksen laadunhallinnan ja itsearvioinnin
nykytilasta ja kehittämissuunnista sekä itsearvioinnissa käytettävistä menetelmistä ja materiaa-
leista. Kyselyn tuloksia hyödynnetään kansallisen laadunarviointimallin kehittämistyön pohjana
sekä järjestäjien laadunhallinnan ja itsearvioinnin tukemisessa.

Tässä kyselyssä itsearvioinnilla tarkoitetaan varhaiskasvatuksen järjestäjän organisoimaa
systemaattista arviointia, jonka pohjalta varhaiskasvatuksen laatua kehitetään.

1a. Onko järjestämässänne varhaiskasvatuksessa käytössä jokin systemaattinen tapa toteuttaa
varhaiskasvatuksen järjestämisen ja varhaiskasvatustoiminnan itsearviointia?

 ▪ Kyllä

 ▪ Ei

 ▪ Ei tietoa

1b. Jos on, velvoittaako se varhaiskasvatusyksiköitä arvioimaan antamaansa varhaiskasvatusta?

 ▪ Kyllä

 ▪ Ei

 ▪ Ei tietoa

2. Käytetäänkö toiminnan itsearvioinnissa jotain kotimaista varhaiskasvatuksen laadunhal-
linnan tai itsearvioinnin mallia? Valitkaa listalta (useampi valinta mahdollinen).

 ▪ Laadun arviointi päivähoidossa -malli (Oulun yliopisto)

 ▪ Lapsi ja laatu -malli (Efektia Oy)

 ▪ Tutki-arvioi-kehitä-malli (Vertikal Oy, ent. Edufin Oy)

 ▪ Erinomainen varhaiskasvatus -malli (Vertikal Oy, ent. Edufin Oy)

 ▪ Laadunhallinta opetustoimessa ja varhaiskasvatuksessa (Kuntaliitto)

 ▪ Kehittävä palaute varhaiskasvatuksessa (Helsingin yliopisto)

 ▪ Järjestäjän itse kehittämä malli

 ▪ Jokin muu, mikä? Kuvaile lyhyesti.

73

3. Käytetäänkö toiminnan itsearvioinnissa jotain kansainvälistä laadunhallinnan mallia?
Valitkaa listalta (useampi valinta mahdollinen).

 ▪ FCCERS-R

 ▪ ECERS-R

 ▪ ITERS-R

 ▪ Balanced Score Card

 ▪ CAF

 ▪ EFQM

 ▪ ISO-laatustandardit

 ▪ Jokin muu, mikä? Kuvaile lyhyesti.

4. Kuka tai mikä taho päättää laadunhallinnan ja itsearvioinnin linjauksista (esim. arvioin nissa
käytetystä viitekehyksestä, kriteereistä ja arvioinnin kohteista). Valitkaa listalta (useampi
valinta mahdollinen).

 ▪ Poliittiset päätöksentekijät, esimerkiksi lautakunta

 ▪ Sivistystoimenjohtaja, varhaiskasvatuksen johtaja, opetustoimenjohtaja, kuntayhtymän
johtaja

 ▪ Asiantuntijat, suunnittelijat, hallintopäällikkö, laatu- tai arviointiasiantuntijat

 ▪ Varhaiskasvatuksen henkilöstö

 ▪ Jokin muu taho, mikä?

5. Miksi järjestämässänne varhaiskasvatuksessa on valittu kyseinen itsearvioinnin tapa?

6. Varhaiskasvatuksen laatua voidaan jäsentää rakenne-, prosessi- ja tuloslaadun käsitteiden kautta.
Laadun rakenteellisiin tekijöihin kuuluvat esimerkiksi henkilöstön kelpoisuudet, aikuisten ja
lasten suhdeluvut, sekä erilaiset turvalliselle ja terveelliselle ympäristölle asetetut vaatimukset.
Prosessilaatu liittyy varhaiskasvatuksen käytäntöihin ja sisältää varhaiskasvatussuunnitelman
sisällölliset painotukset. Siinä on kyse siitä, mitä varhaiskasvatuksessa tapahtuu ja millaisia ko-
kemuksia lapsille on mahdollista muodostua. Tuloslaatu tarkastelee varhaiskasvatuksen hyötyjä
lapsille, vanhemmille, yhteisölle ja yhteiskunnalle (Karila, 2016).

6a. Mitä varhaiskasvatuksen rakenteellisiin tekijöihin liittyviä asioita arviointinne sisältää?
Kuinka usein näitä arvioidaan ja miten tietoa käytetään varhaiskasvatuksen kehittämiseksi?
Mainitse maksimissaan 5 tärkeintä.

Laatikko 1: Arvioinnin kohde (maks. merkkimäärä 300)
Laatikko 2: Kuinka usein arviointia tehdään (maks. merkkimäärä 100)
Laatikko 3: Miten arviointitietoa hyödynnetään (maks. merkkimäärä 300)

74

6b. Mitä varhaiskasvatuksen prosesseihin liittyviä asioita arviointinne sisältää? Kuinka usein
näitä arvioidaan ja miten tietoa käytetään varhaiskasvatuksen kehittämiseksi? Mainitse
maksimissaan 5 tärkeintä.

Laatikko 1: Arvioinnin kohde (maks. merkkimäärä 300)
Laatikko 2: Kuinka usein arviointia tehdään (maks. merkkimäärä 100)
Laatikko 3: Miten arviointitietoa hyödynnetään (maks. merkkimäärä 300)

6c. Mitä varhaiskasvatuksen tuloksiin liittyviä asioita arviointinne sisältää? Kuinka usein
näitä arvioidaan ja miten tietoa käytetään varhaiskasvatuksen kehittämiseksi? Mainitse
maksimissaan 5 tärkeintä.

Laatikko 1: Arvioinnin kohde (maks. merkkimäärä 300)
Laatikko 2: Kuinka usein arviointia tehdään (maks. merkkimäärä 100)
Laatikko 3: Miten arviointitietoa hyödynnetään (maks. merkkimäärä 300)

7. Koskeeko toiminnan itsearviointi muuta varhaiskasvatustoimintaa?

KYLLÄ / KOSKEE OSITTAIN/ EI / EN TIEDÄ / EMME JÄRJESTÄ KYSEISTÄ VARHAISKAS-
VATUSTOIMINTAA

 ▪ Kerhotoimintaa

 ▪ Perhepäivähoitoa

 ▪ Leikki/asukaspuistotoimintaa

 ▪ Avoimia päiväkoteja

 ▪ Esiopetusta täydentävää varhaiskasvatusta

 ▪ Muuta, mitä?

8. Mikä nykyisessä itsearvioinnissa toimii hyvin ja mitä kehitettävää siinä mielestänne
olisi? Mitä muuta haluaisitte kertoa toteuttamastanne varhaiskasvatuksen itsearvioinnista.

9a. Varhaiskasvatuslaki ja varhaiskasvatussuunnitelman perusteet edellyttävät, että varhaiskasva-
tuksen järjestäjän tulee arvioida antamaansa varhaiskasvatusta oma-aloitteisesti, suunnitelmal-
lisesti ja säännöllisesti. Uudistetaanko kunnassanne itsearvioinnin käytänteitä paikallisen
varhaiskasvatussuunnitelman laatimisen yhteydessä?

 ▪ Kyllä

 ▪ Ei, pysymme aiemmin käytössä olleessa tavassa

75

9b. Jos kyllä, niin kuvatkaa pääpiirteissään, miten uudistettu menetelmä eroaa aiemmin
käytetystä itsearvioinnin tavasta?

10. Onko suunnitteilla oleva itsearvioinnin tapa

 ▪ varhaiskasvatuksen järjestäjän oma

 ▪ useamman järjestäjän yhteinen, esimerkiksi maakunnallinen

 ▪ yhteinen perusopetuksen kanssa

 ▪ yhteinen jonkun muun tahon kanssa, kenen?

11. Karvin tehtävänä on tukea varhaiskasvatuksen järjestäjiä laatimalla itsearvioinnin ja laadun-
hallinnan tueksi laadunhallinnan malli ja siihen liittyvää materiaalia.

Kirjatkaa tähän ehdotuksia, miten Karvi voisi edistää ja tukea järjestäjien itsearviointia ja
laadunhallintaa. Oletteko itse kiinnostuneet kehittämistyöstä? Muita terveisiä Karville!

Kiitos vastauksestanne!

76

LIITE 3. Kotimaiset ja kansainväliset laadunarviointimallit

Tässä liitteessä esitellään lyhyesti vastaajien raportoimat yleisimmät mallit. Karvi ei ole arvioinut
mallien sisältöjä. Kaikki mallit on kehitetty ennen varhaiskasvatuksen lainsäädännön uudistamista
ja varhaiskasvatussuunnitelman perusteiden (2016) julkaisua.

Kehittävän palautteen malli

Kehittävän palautteen malli on Helsingin yliopiston ja kuntien yhteinen, tutkimusperustainen
varhaiskasvatuksen kehittämishanke (2014–). Vuonna 2017 hankkeessa oli mukana 12 kuntaa:
Espoo, Helsinki, Hyvinkää, Hämeenlinna, Järvenpää, Kerava, Kouvola, Mäntsälä, Nurmijärvi, Sipoo,
Turku ja Vantaa. Hankkeen vastuullisena tutkijana toimii kasvatustieteen lehtori Jyrki Reunamo.

Hankkeen tarkoituksena on

1. kehittää henkilöstön pedagogisesti tietoista toimintaa lasten kehitystä ja oppimista tukevaksi

2. vahvistaa osallisuutta ja kehittää oppimisympäristöjä mahdollisimman reaaliaikaisen
palautteen avulla

3. kytkeä palaute suoraan kehittämistoimintaan

4. ohjata toimintakulttuuria tietoperustaiseen työhön, johtamiseen ja ohjaamiseen

5. kehittävän palautteen menetelmän vakiinnuttaminen osaksi varhaiskasvatuksen kehit-
tämistyötä

Kehittävän palautteen mallissa varhaiskasvatuksen kehittämisen lähtökohtana on syvällinen
ymmärrys niistä tekijöistä (lasten toiminta ja taidot, oppimisympäristöt ja johtaminen), jotka
vaikuttavat varhaiskasvatustoimintaan. Kehittämisen perusta on välitön reaaliaikainen toimin-
nasta saatava palaute, joka puolestaan pohjautuu observointiin ja erilaisiin validoituihin arvioinnin
mittareihin.

Lisätietoja: Kehittävän palautteen malli -hankkeen internetsivut: http://blogs.helsinki.fi/reunamo/

http://blogs.helsinki.fi/reunamo

77

Laadun arviointi päivähoidossa

Laadun arviointi päivähoidossa (nyk. Laadun arviointi varhaiskasvatuksessa) on Oulun yliopiston
Laadunhallinta päivähoidossa -tutkimus- ja kehittämishankkeessa vuosina 1997–2000 kehitetty
malli (Hujala ym., 1999). Hankkeen tavoitteena oli kehittää tutkimusperustainen suomalaisen
varhaiskasvatuksen kontekstiin soveltuva varhaiskasvatuksen laadunarvioinnin teoreettinen
jäsennys.

Mallissa varhaiskasvatuksen kokonaislaatua jäsennetään viiden toisiinsa yhteydessä olevan laadun
osatekijän kautta:

1. varhaiskasvatuksen puitetekijät (suhdeluku, lapsiryhmän koko ja rakenne, fyysinen var-
haiskasvatusympäristö ja ihmissuhteiden pysyvyys)

2. varhaiskasvatuksen välilliset tekijät (yhteistyö, henkilöstön työhyvinvointi ja ammatillinen
kehittyminen sekä johtajuus)

3. prosessitekijät (aikuisten ja lasten välinen vuorovaikutus, lasten keskinäinen vuorovaikutus,
toiminnan suunnittelu ja arviointi)

4. varhaiskasvatuksen sisällöt ja pedagogiikka

5. vaikuttavuustekijät (lapsen myönteiset kokemukset varhaiskasvatuksesta, lapsen kasvu,
kehittyminen ja hyvinvointi sekä vanhempien tyytyväisyys)

Laadunhallintamallin pohjalle rakennetussa mittarissa on 46 kysymystä. Varhaiskasvattajille ja
lasten huoltajille tarkoitetut mittarit eroavat siinä, että kasvattajat arvioivat varhaiskasvatussuun-
nitelman toteutumista ja pedagogiikkaa prosessitekijänä, huoltajat vaikuttavuustekijänä. Mittarin
arviointiasteikko on viisiportainen Likert-asteikko. Mallia on päivitetty 2000-luvulla valtakun-
nallisten varhaiskasvatussuunnitelman perusteiden (Stakes, 2005) ja esiopetuksen kansallisten
opetussuunnitelman perusteiden (OPH, 2000) pohjalta. Päivitetyssä versiossa varhaiskasvatuksen
sisällöistä ja pedagogiikasta tehtiin muista prosessitekijöistä erillinen laadun osatekijä (Hujala &
Fonsén, 2010).

Lisätietoja: Hujala, E. & Fonsén, E. (2010). Työyhteisön pedagoginen kehittäminen työhyvinvoinnin
perustana päivähoidossa -projektin loppuraportti. Tampereen yliopisto, Opettajankoulutuslaitos,
Varhaiskasvatuksen yksikkö.

78

Laadunhallinta opetustoimessa ja varhaiskasvatuksessa

Laadunhallinta opetustoimessa ja varhaiskasvatuksessa on Kuntaliiton opetustoimen laadunhal-
linta -hankkeessa (2009) kehitetty varhaiskasvatuksen laadunhallintamalli. Hankkeen tavoitteena
oli luoda kuntiin pysyvät varhaiskasvatuksen, perus- ja lukio-opetuksen laadunhallinnan ja -ar-
vioinnin käytännöt. Hankkeessa oli mukana seitsemän kuntaa. Laadunhallinta opetustoimessa
ja varhaiskasvatuksessa -malli pohjautuu CAF-malliin. Siinä on kymmenen arviointialuetta ja
jokaisella arviointialueella 4–6 arviointikohdetta. Näiden lisäksi laadun arvioinnin jokaisella
arviointialueella on kysymyksiä laadun kehittämisestä.

Mallin arviointialueet ovat: johtaminen, henkilöstö, taloudelliset resurssit, varhaiskasvatuksen
ja esiopetuksen suunnittelu ja järjestelyt, varhaiskasvatusympäristö, varhaiskasvatuksen ja esi-
opetuksen toteuttaminen, hyvinvoinnin, kasvun ja oppimisen tuki, osallisuus ja vaikuttaminen,
verkostoyhteistyö sekä arviointi ja vaikuttavuus. Arvioinnin tulosten perusteella toiminnalle
valitaan tietyt kehittämiskohteet, kehittämistyötä koskeva aikataulusuunnitelma ja mittarit.

Lisätietoja: Karvonen, J. (2010). Laadunhallinta opetustoimessa ja varhaiskasvatuksessa. Helsinki:
Suomen Kuntaliitto.

Tutki-arvioi-kehitä-malli

Tutki-arvioi-kehitä (TAK) -arviointijärjestelmä on 1990-luvun lopussa kehitetty julkisen sektorin
toiminnan arvioinnin malli (Pokki, S. & Tenhunen, K., 1999). Arviointijärjestelmä tuottaa tietoa
julkisten palveluiden toiminnan kehittämisen tueksi.

TAK-arviointijärjestelmä sisältää erilaisia kysely- ja haastattelulomakkeita, havainnointirunkoja sekä
muita itsearvioinnin välineitä asiakastyytyväisyydestä (lapsi ja vanhemmat), työtyytyväisyydestä,
johtajuudesta, arvoista, toiminta-ajatuksesta ja pedagogisesta perustehtävästä. Kyselylomakkeita
voi tehdä järjestelmässä myös itse. Ne voi toteuttaa sähköisinä tai paperisina. Järjestelmässä on
myös työkalut tulosten yhdistämiseen ja vertailuun.

Lisätietoja: Simo Pokki, www.vertikal.fi

http://www.vertikal.fi

79

ECERS-R, ITERS-R ja FCCERS-R

ECERS-R (Early Childhood Environment Rating Scale/Revised) -mittari on tarkoitettu käytettä-
väksi 2–5-vuotiaiden lasten päiväkotiympäristön laadun arviointiin. Fyysisten tilojen ja välineiden
lisäksi ECERS-R-mittarin arviointi kohdistuu lasten ja aikuisten väliseen vuorovaikutukseen
sekä pedagogisen toimintaympäristön tavoitteelliseen rakentamiseen. ECERS-R-mittarissa on
seitsemän varhaiskasvatuksen laatua kuvaavaa arvioinnin osa-aluetta, joista kukin sisältää tietyn
määrän yksilöityjä arvioinnin kohteita (yhteensä 43 kpl).

Arvioinnin osa-alueet ovat seuraavat:

1. tilat, välineet ja kalustus (esim. tilat lasten leikille ja erilaisille yksilö- ja ryhmäaktiviteeteille)

2. päivittäinen toiminta ja hoitorutiinit (esim. turvallisuus ja terveellisyys, riittävä uni)

3. kieli ja päättely (esim. kriittinen ajattelu, kielen käyttö, lapsen kannustaminen vuorovai-
kutukseen)

4. toiminta (esim. pedagoginen toimintaympäristö, leikin tukeminen)

5. vuorovaikutus (esim. sosiaalisen vuorovaikutuksen tuki, ohjaus)

6. päiväohjelma

7. vanhemmat ja henkilökunta (esim. vanhempien osallisuus, henkilöstön ammatillinen kasvu

ECERS-R-mittarin arviointi perustuu varhaiskasvattajan tekemiin havaintoihin päiväkodissa.
Havainnointien tulee tapahtua vähintään kahden tunnin jaksoissa ja ne tulee toteuttaa lasten
aktiivisen toiminnan aikana. ECERS-R-arviointilomake sisältää tarkat kuvaukset jokaisesta
mittarin arviointikohdasta, joita arvioidaan seitsemänportaisella asteikolla (1=riittämätön taso;
7=erinomainen taso). Myös laadun kriteerit kunkin arviointikohdan osalta on kuvattu mittarissa
tarkasti. Mittarin uusimmassa versiossa on kommenttitila, johon havainnoija voi kirjata omia
huomioitaan. Havainnoinnin lisäksi arviointitietoa voidaan kerätä erilaisista paikallisista toimintaa
ohjaavista dokumenteista. Arvioinnin jälkeen mittarin seitsemän osa-alueen pistemäärät laske-
taan yhteen ja niiden perusteella laaditaan yksikön laatuprofiili. Profiilin avulla voidaan tunnistaa
yksikön vahvuudet ja kehittämisalueet.

ECERS­laadunarviointimittarista on kehitetty myös perhepäivähoitoympäristön laadunar-
vioinnin FCCERS-R-mittari (Family Child Care Environment Rating Scale), 0–2,5-vuotiaiden
lasten varhaiskasvatusympäristön laatua mittaava ITERS-R (Infant/Toddler Environment Rating
Scale/Revised) sekä kouluikäisen lapsen aamu- ja iltapäivätoiminnan laatua mittaava SACERS
(School-Age Care Environment Rating Scale). ECERS-mittarista on myös versio, joka sisältää
opetussuunnitelman tavoitteiden (kirjallisuus, matematiikka, luonnontieteet ja monimuotoisuus)
toteutumista mittaavan osion (Sylva, Siraj-Blatchford & Taggard, 2011). Tätä mittarin laajennus-
osaa kutsutaan nimellä ECERS-E.

Mittarit ja niihin liittyvää materiaalia voi tilata Columbian yliopistosta: https://www.tcpress.com/
request-permissions

https://www.tcpress.com/request-permissions
https://www.tcpress.com/request-permissions

80

CAF- ja EFQM-malli

Euroopan laatupalkintomalli EFQM (European Foundation for Quality Management) ja sen
pohjalta laadittu CAF (Common Assessment Framework) ovat yleiseurooppalaisia kokonaisval-
taisia laadun itsearvioinnin viitekehyksiä. CAF-arviointimittari on tarkoitettu erityisesti julkisen
sektorin organisaatioiden laadunarvioinnin ja toiminnan jatkuvan kehittämisen välineeksi.

Molemmat mallit sisältävät yhdeksän organisaation toiminnan kannalta keskeistä arvioinnin
aluetta. Näistä viisi liittyy organisaation toimintaan (johtajuus, strategiat ja toiminnan suun-
nittelu, henkilöstöjohtaminen, kumppanuudet ja resurssit sekä prosessit ja muutosjohtaminen)
ja neljä tuloksiin (henkilöstötulokset, asiakastulokset, yhteiskunnalliset tulokset ja keskeiset
suorituskykytulokset). Molemmat mallit sisältävät lisäksi useita arviointialueiden korkeaa laatua
tarkemmin määrittäviä arviointikohtia, joita arvioinnissa pisteytetään. Pisteytys mahdollistaa
tulosten laajan vertailtavuuden.

Euroopan CAF-tukipisteen internetsivuilla on ilmainen sähköinen työkalu CAF-itsearvioinnin
tueksi. Sivuilta löytyy myös kuvaus arvioinnin viitekehyksestä sekä pisteytyslomakkeet.

Lisätietoja CAF-mallista: Valtionvarainministeriön CAF-laatutyön internetsivut: http://www.
valtiokonttori.fi/fi-FI/Virastoille_ja_laitoksille/Henkilostohallintoa_ja_johtamista_tukevat_pal-
velut/CAFlaatutyo

Lisätietoa EFQM-mallista: European Foundation for Quality Management -internetsivut: www.
efqm.org

Tasapainotettu tuloskortti (BSC)

BSC on organisaatioiden strategisen toiminnan ja kehittämisen työväline. BSC-mallissa toimin-
nan tuloksellisuutta tarkastellaan erilaisten organisaation strategiasta johdettujen tavoitteiden
ja niiden kokonaisvaltaista toteutumista mittaavien mittareiden avulla. BSC-mallin taustalla on
ajatus siitä, että organisaation menestymiseen vaikuttavat myös monet ei-taloudelliset tekijät.
Tästä syystä BSC-mittaristo yhdistää kaikki organisaation toiminnan kannalta keskeiset osa-alueet:
taloudellisen näkökulman, asiakasnäkökulman, organisaation sisäisen tehokkuusnäkökulman ja
innovointi- ja oppimisnäkökulman. BSC auttaa ymmärtämään toiminnan eri osa-alueita ja niiden
välisiä suhteita ja tukee siten organisaatioiden laadunhallintaa ja strategista päätöksentekoa.

Lisätietoja: Balanced Scorecard Institute (BSI) -kotisivut: http://www.balancedscorecard.org

http://www.valtiokonttori.fi/fi-FI/Virastoille_ja_laitoksille/Henkilostohallintoa_ja_johtamista_tukevat_palvelut/CAFlaatutyo
http://www.valtiokonttori.fi/fi-FI/Virastoille_ja_laitoksille/Henkilostohallintoa_ja_johtamista_tukevat_palvelut/CAFlaatutyo
http://www.valtiokonttori.fi/fi-FI/Virastoille_ja_laitoksille/Henkilostohallintoa_ja_johtamista_tukevat_palvelut/CAFlaatutyo
www.efqm.org
www.efqm.org
http://www.balancedscorecard.org

81

ISO 9000 -laatustandardit

ISO 9000 on vuonna 1987 julkaistu kansainvälinen kokonaisvaltainen laatujärjestelmästandardi
(International Organization for Standardization). Sertifikaatin saadakseen organisaation laatu-
järjestelmän tulee täyttää standardin kriteerit. ISO 9000 -standardissa järjestelmän laadulle on
asetettu seuraavat kriteerit: asiakaskeskeisyys, johtajuus, henkilöstön osaaminen, prosessimainen
toimintamalli, järjestelmällinen johtamistapa, jatkuva parantaminen, tosiasioihin perustuva pää-
töksenteko ja yhteistyö. Järjestelmän arviointi- ja sertifiointiprosessissa organisaation toimintaa
tarkastellaan suhteessa näihin kriteereihin. Arvioinnin suorittavat ulkopuoliset arvioitsijat.
Standardivaatimusten mukaisesti organisaation tulee luoda, dokumentoida ja toteuttaa sekä yl-
läpitää ja jatkuvasti parantaa laadunhallintajärjestelmäänsä. Sertifikaatin voimassaolo edellyttää
jatkuvaa arviointia.

Lisätietoja: Suomen Standardisoimisliitto SFS ry:n kotisivut: https://www.sfs.fi/iso9000

https://www.sfs.fi/iso9000

Kansallinen koulutuksen arviointi-
keskus (Karvi) on itsenäinen koulu-
tuksen arviointivirasto. Se toteut-
taa koulutukseen sekä opetuksen
ja koulutuksen järjestäjien toimin-
taan liittyviä arviointeja varhaiskas-
vatuksesta korkeakoulutukseen.
Lisäksi arviointikeskus toteuttaa
perusopetuksen ja toisen asteen
koulutuksen oppimistulosten
arviointeja. Keskuksen tehtävänä
on myös tukea opetuksen ja koulu-
tuksen järjestäjiä ja korkeakouluja
arviointia ja laadunhallintaa koske-
vissa asioissa sekä kehittää koulu-
tuksen arviointia.

ISBN 978-952-206-414-1 pdf
ISSN 2342-4184 (Verkkojulkaisu)

Julkaisut 22:2017
Varhaiskasvatuksen arvioinnin nykytila

Kansallinen
koulutuksen arviointikeskus
PL 28 (Mannerheiminaukio 1 A)
00101 HELSINKI
Puhelinvaihde: 029 533 5500
Faksi: 029 533 5501

karvi.fi*9789522064141*

