

**Eri kieli- ja kulttuuriryhmien
kasvatus ja opetus
Kokkolassa**

ERI KIELI- JA KULTTUURIRYHMIEN KASVATUS JA OPETUS KOKKOLASSA

Arvopohja

Varhaiskasvatuksen sekä esi- ja perusopetuksen arvopohjana ovat ihmisoikeudet, tasa-arvo, demokratia, luonnon monimuotoisuuden ja ympäristön elinkelpoisuuden säilyttäminen sekä monikulttuurisuuden hyväksyminen.

Varhaiskasvatus sekä esi- ja perusopetus edistävät yhteisöllisyyttä, vastuullisuutta sekä yksilön oikeuksien ja vapauksien kunnioittamista. Kasvatuksen ja opetuksen avulla tuetaan lapsen/oppilaan monikulttuurisen identiteetin rakentumista, osallisuutta suomalaisessa yhteiskunnassa ja globaalistuvassa maailmassa sekä edistetään suvaitsevaisuutta ja kulttuurien välistä ymmärrystä.

Varhaiskasvatussuunnitelman sekä esi- ja perusopetuksen opetussuunnitelmien perusteissa määriteltyjen arvojen taustalla vaikuttavat perustuslain 6§ sekä yhdenvertaisuuslaki, jotka velvoittavat edistämään tasa-arvoa ja yhdenvertaisuutta sekä kieltävät etniseen tai kansalliseen alkuperään, kansalaisuuteen, kieleen ja uskontoon liittyvän syrjinnän.

Eri kieli- ja kulttuuriryhmät

Eri kieli- ja kulttuuriryhmiin kuuluu kansallisia vähemmistöjä sekä maahanmuuttajia. Suomen laissa mainittuja vähemmistöjä ovat suomenruotsalaiset, saamelaiset, romanit sekä viittomakieliset.

Uusia vähemmistöjä muodostavat maahanmuuttajat. Maahanmuuttaja voi olla työn takia maahan muuttanut, pakolainen, turvapaikanhakija, adoptoitu, paluumuuttaja, avio- tai avoliiton kautta maahan muuttanut tai muiden perhesuhteiden kautta tullut, työperäinen, opiskelija tai muu ulkomaalainen.

BERD	بدر	B
COLANE	جولانه	C
ÇAW	چاو	D
DAR	دار	E
EVİN	نه‌ڤین	F
DEÇÊ	ده‌چى	G
FÊNİK	ڤینک	
GURG	گورگ	

Erikielisen lapsen/nuoren polku Kokkolassa

	Korkea aste	
	yliopisto	amk
16 v.–	Toinen aste	
	lukio (3-4 v.)	ammattillinen koulutus (3v.) valmistava opetus (1v.)
7–18 v.	Perusopetus (9-10v.) • valmistava opetus (1-2v.) • HOPS • JOPO-toiminta • kymppiluokka	
6 v.	Esiopetus	
0–5 v.	Varhaiskasvatus	

Vastaanotto

- Vastaanoton ja kotoutumisen yleisenä periaatteena on monikulttuurisuus, kulttuurien välinen vuorovaikutus ja yhteistyö.
- Monikulttuurisessa yhteiskunnassa eri ryhmät säilyttävät omat ominaispiirteensä ja hyväksyvät, että muut ryhmät tekevät samoin. Ryhmät eivät eristydy toisistaan, vaan erilaisuus koetaan rikkaudeksi. Erilaisuus on hyväksyttävää kaikilla tasoilla. Monikulttuurisuus vaatii sopeutumista kaikilta ryhmiltä, sekä enemmistöltä että vähemmistöltä, jotta yhteistyö onnistuu.
- Kasvattajan/ohjaajan/opettajan on hyvä olla tietoinen kulttuurin vaikutuksesta niin omaan kuin oppilaidenkin käyttäytymiseen ja persoonallisuuteen.
- Kasvattajan/ohjaajan/opettajan ei tarvitse olla eri kulttuurien asiantuntija, vaan avoin dialogi lisää molemminpuolista ymmärrystä ja mahdollistaa yhteistyön.
- Alkuvaiheessa on tärkeää keskustella tulkin välityksellä vanhempien ja lasten/oppilaiden kanssa.

Keskustelussa huomioitavia asioita:

Lapsen taustan kartoittaminen

lapsen tiedot (nimi/nimet, osoite, sotu)
perhekäsitys (huoltajat, sisarukset)
lapsen syntymämaa ja muuttohistoria
oma äidinkieli/kielet, kotona puhuttavat kielet ja vieraat kielet
uskontoon, katsomukseen ja ruokailuun liittyvät asiat
hoito-/koulunkäyntihistoria; kasvatus- ja koulukulttuurit
muut kulttuuriset asiat; juhlapäivät ym.
lapsen vahvuudet
vanhempien luku- ja kirjoitustaito

Päivähoitojärjestelmä

maksut/maksuttomuus, ruokailu, päiväohjelma, oppimisenäkymys, pukeutuminen, oman äidinkielen tärkeys, uskontoon liittyvät asiat, suomi toisena kielenä -opetus, esiopetus, tulkkaus

Koulujärjestelmä

valmistava opetus, perusopetus, oppiaineet, erityisopetus, oma äidinkieli/informaatio oman äidinkielen tärkeydestä, suomi toisena kielenä -opetus, välitunnit, kotitehtävät, uskontoon liittyvät asiat, ruokailu, lukujärjestyksen lukeminen, oppilasarviointi, koulukyyditys, reissuvihkot ja muu yhteydenpito vanhempiin, tulkkauspalvelut, vanhempainillat ja vanhempainvartit, oppilashuolto, vanhempainyhdistystoiminta, oppilaskunta

Yhteistyö kodin kanssa

- Luo luottamukselliset suhteet lapseen ja hänen perheeseensä.
Päiväkoti- ja kouluyhteisöllä on tärkeä rooli lapsen ja hänen perheensä kotoutumisessa: yhteiset sopimukset ja niihin sitoutuminen sekä yhteiset tavoitteet ja toiminnot tukevat oppimista.
- Tiedonkulku kotiin on hyvä hoitaa suullisesti kirjallisten tiedotteiden ohella.
Huoltajien suomenkielen taito ei aina riitä tiedotteiden ymmärtämiseen tai vanhemmat voivat olla luku- ja kirjoitustaidottomia.
- Käytä tulkkauspalveluita molemminpuolisen ymmärryksen varmistamiseksi vanhempien tapaamisissa.

Oma äidinkieli

Oma kieli on tunteiden, identiteetin ja ajattelun kieli. Äidinkielen säilyminen vieraassa kieliympäristössä vaatii aktiivista työtä ja vaalimista.

Oman äidinkielen kautta lapsi sitoutuu perheeseensä, sukuunsa ja juuriinsa. Omalla äidinkielellä on tärkeä sosiaalinen ja kasvatuksellinen tehtävä. On tärkeää, että vanhemmat ja lapset voivat kommunikoida keskenään. Ilman aktiivisia toimenpiteitä äidinkielellä on taipumus surkastua vieraassa kieliympäristössä ja kieliyhteys vanhempiin voi katketa. Oman äidinkielen kautta on myös helpompi ymmärtää uutta kulttuuria.

Hyvä äidinkielen taito auttaa lasta oppimaan paremmin suomea ja muita vieraita kieliä sekä luo paremmat edellytykset kaikkien aineiden opiskeluun. Se edistää myös kotoutumista.

Myös varhaiskasvatuksen tavoitteena on päivähoiton tarjoaman tuen sekä vanhempien kanssa tehtävän yhteistyön kautta luoda pohjaa lasten toiminnalliselle kaksikielisyydelle.

Varaa tulkki ajoissa! Älä käytä lasta tulkkina!

Anna vanhemmille tietoa oman äidinkielen ja kulttuurin merkityksestä.

Kannusta vanhempia käyttämään äidinkieltään lastensa kanssa.

Arvosta lapsen äidinkieltä ja kannusta häntä käyttämään sitä.

Tarjota lapselle mahdollisuuksien mukaan omakielistä tukea jo päivähoitossa.

Ota yhteys kaupungin maahanmuuttajaopetuksen koordinaattoriin ja selvitä oppilaan mahdollisuus osallistua oman äidinkielen opetukseen.

Uskonnot ja elämäntavot ovat tärkeä osa kulttuuri-identiteettiä.

Arvosta oppilaan perheen katsomusta.

Oman äidinkielen opetus vahvistaa oppilaan kieli- ja kulttuuri-identiteettiä. Opetusta voidaan järjestää esi- ja perusopetuksessa valtion tuella 2,5 h/vk. Opetusryhmä voi muodostua eri-ikäisistä esi- ja perusopetusoppilaista (min. 4 oppilasta/ryhmä).

Oma uskonto

Varhaiskasvatuksessa sekä esiopetuksessa lasten vanhempien kanssa sovitaan uskonnollis-katsomuksellisista sisällöistä.

Koulussa oman uskonnon opetusta voidaan järjestää, jos oppilaita on vähintään kolme.

Uskonnollisiin yhdyskuntiin kuulumattomalle oppilaalle opetetaan elämäntavotietoa, jos opetukseen oikeutettuja oppilaita on vähintään kolme.

Uskonnolliseen yhdyskuntaan kuulumaton oppilas voi huoltajan pyynnöstä osallistua myös perusopetuksen järjestäjän järjestämään uskonnon opetukseen, mikäli se kasvatuksen ja kulttuuritaustan perusteella ilmeisesti vastaa hänen uskonnollista katsomustaan.

Muiden uskontojen opetuksessa noudatetaan kaikille uskontosidonnaisille ryhmille tarkoitettuja opetussuunnitelmien perusteita.

Perheen kanssa keskustellaan tarpeen tullen uskontoon liittyvistä käytänteistä, jotka voivat vaikuttaa koulunkäyntiin.

Suomi toisena kielenä (S2)

Suomi toisena kielenä -oppiaine (S2) on osa äidinkieli ja kirjallisuus -oppimäärää. S2-opetusta annetaan oppilaalle, jonka äidinkieli ei ole suomi tai jonka suomen kieli ei ole äidinkielen tasoinen kaikilla kielitaidon osa-alueilla.

Kielenoppimisessa on kysymys kielitaidosta ja kielitiedosta. Kielitaito kehittyy vuorovaikutuksessa kielenpuhujien kanssa sekä vapaa-ajalla että koulussa. Kielen kehittyminen opiskelun ja ajattelun kieleksi kestää useita vuosia (5-7 vuotta). Pintasujuvuus ei aina tarkoita kielen muiden osa-alueiden hyvää hallintaa.

Kielitaitoon kuuluu kuullun ymmärtäminen, puhuminen, luetun ymmärtäminen sekä kirjoittaminen. Kielitietoa taas tarvitaan hyvään kirjalliseen ilmaisuun, jota opinnoissa menestyminen

edellyttää. Kielitiedon asioita käsitellään oppilaan kehittyvän kielitaidon mukaisesti. Tavoitteena on, että oppilas saavuttaa perusopetuksen loppuun mennessä mahdollisimman hyvän suomen kielen taidon kaikilla kielitaidon osa-alueilla.

Oppilaan suomen kielen taidon arviointi perustuu kielen opetuksen ja oppimisen yleiseurooppalaisen viitekehyksen suomalaiseseen sovellukseen ja jakaantuu arviointiin opintojen aikana sekä päättöarviointiin. Oppilaan arvioinnissa opintojen aikana arvioidaan osaamisen tason lisäksi edistymistä sekä opiskelu- ja kulttuuritaitoja.

Suomi toisena kielenä -arvioinnin tekevät suomi toisena kielenä -opettaja ja luokanopettaja/yleisopetuksen suomi äidinkielenä -opettaja sekä tarvittaessa muut oppilasta opettavat opettajat yhteistyössä.

Suomi toisena kielenä -opetusta tarvitseva oppilas on aina arvioitava suomi toisena kielenä -oppimäärän arviointiperusteiden mukaan, vaikka hänelle ei olisikaan tätä opetusta järjestetty.

Arvioinnissa on otettava huomioon, että oppilaan kielitaitoprofiili voi olla hyvinkin epätasainen. Päättöarvioinnin on oltava valtakunnallisesti vertailukelpoista.

Suomi toisena kielenä varhaiskasvatuksessa ja esiopetuksessa

S2-kielen oppiminen ja omaksuminen varhaiskasvatuksessa perustuu toiminnalliseen ja kielelliseen vuorovaikutukseen. Henkilökunnan tietoinen kielen mallintaminen ja lapsiryhmän kielimallit edesauttavat suomen kielen omaksumista ja oppimista. Henkilökunnan kielellinen aktiivisuus päiväkodin arkirutiineissa ja toimintahetkissä tukevat uuden kielen oppimista.

Erityisissä S2-toimintatuokioissa, joissa voi olla mukana myös suomenkielisiä lapsia, autetaan lasta omaksumaan uusia käsitteitä ja kielen rakenteita.

Samaan aikaan tulisi tukea lapsen oman äidinkielen kehitystä yhteistyössä vanhempien kanssa ja mahdollisten kieliavustajien tuella.

Eri kielten ja kulttuurien arvostus päiväkodissa edistää lapsen tasapainoista kehitystä.

Selvitä opetuksen tavoitteet ja arvioinnin perusteet oppilaalle ja oppilaan huoltajalle.

Tarjota lapselle kielimalleja arjen eri tilanteissa.

Järjestä erillisiä S2-toimintatuokioita.

Opetelkaa joitakin ilmauksia ja lauluja lapsen äidinkielellä.

Perusopetukseen valmistava opetus

Valmistavalla opetuksella tarkoitetaan maahanmuuttajaoppilaiden alkuvaiheen opetusta, joka kestää yleensä yhdestä kahteen vuotta. Valmistavaa opetusta voidaan antaa yksittäisellekin oppilaalle. Koulutuksen järjestäjä saa valtionavustusta valmistavan opetuksen järjestämiseen.

Valmistavassa opetuksessa oppilaalle laaditaan oma opinto-ohjelma, jonka mukaan hän opiskelee. Oppilas saa valmistavasta opetuksesta osallistumistodistuksen, josta ilmenevät opiskellut oppiaineet sekä niiden laajuudet.

Valmistavan opetuksen tavoitteena on:

- turvata oppilaan oman äidinkielen taidon säilyminen ja jatkuva kehittyminen
- vahvistaa oppilaan omaa kulttuuri-identiteettiä
- suomen kielen taidon oppiminen oppilaan kielellisen kehityksen mukaisesti pitäen tavoitteena toimivaa kaksikielisyttä
- tukea oppimista ja edistää oppilaan valmiuksia siirtyä suomalaisen peruskoulun opetusryhmiin
- tutustuttaa oppilaat suomalaiseen luontoon, kulttuuriin, elinoloihteisiin, yhteiskuntaan ja koulutukseen sekä kehittää valmiuksia kulttuurien väliseen vuorovaikutukseen ja monikulttuurisuuteen.

Oppilaat integroidaan jo alkuvaiheen aikana sopivissa oppiaineissa, erityisesti taito- ja taideaineissa, perusopetusryhmiin. Erikielisen oppilaan ja perusopetusryhmän yhteistyötä voidaan lisätä oppilaan kielitaidon karttuessa.

Valmistavan opetuksen jälkeen oppilas siirtyy ikä- ja taitotasoon vastaavaan perusopetusryhmään. Vastaanottavan luokan opettaja sekä valmistavan opetuksen opettaja tekevät yhteistyötä siirtymävaiheessa.

Oppimisen tukeminen ja arviointi

Siirtyminen valmistavasta opetuksesta perusopetukseen tulee järjestää vähitellen oppilaan edellytysten mukaisesti. Oppimista tuetaan tarkoituksenmukaisin oppimateriaalein ja opetusjärjestelyin. Tuen tarve ja muodot määritellään oppilaan henkilökohtaisessa oppimissuunnitelmassa.

Oppimateriaaleina ja oppimisen tukena voidaan käyttää maahanmuuttajaopetukseen suunnattua materiaalia: sanastoja, selkokielisiä kir-

joja, kuvia, pelejä ja verkkomateriaalia. Opetuksessa voidaan hyödyntää myös erityisopetuksen oppikirjoja ja muita materiaaleja.

Oppilaan tukena voi toimia omakielinen koulunkäyntiavustaja tai opetusta voidaan antaa oppilaan omalla äidinkielellä. Oppimista voidaan tukea myös pienryhmä- ja samanaikaisopetuksella. Läksytunneilla ja -kerhoissa oppilaat saavat apua kotitehtävien tekemiseen.

Tukiopetusta voidaan antaa suomen kielellä tai oppilaan omalla äidinkielellä. Tukiopetusta eri aineissa voidaan antaa myös ennakoon, ennen uuden asian opettamista isossa luokassa.

Erityisesti myöhään maahan tulleiden nuorten perusopetus voi olla tarpeen järjestää monimuotoisia oppimisympäristöjä ja joustavia oppimismenetelmiä hyödyntäen. Tällaista opiskelua kutsutaan joustavaksi perusopetukseksi, JOPO-toiminnaksi.

Myös maahanmuuttajataustaiset lapset ja nuoret voivat tarvita erityistä tukea oppimisvaikeuksien vuoksi. Erityisopetuksen tarkoitus, sisältö ja muoto tulee selvittää tarkoin myös huoltajalle. Osalle oppilaista riittää laaja-alainen erityisopetus ja oppilashuollon tavanomaiset tukitoimet, joihin kaikki perusopetuksen oppilaat ovat oikeutettuja. Luokkamuotoisen erityisopetuksen tarpeen arviointiin tarvitaan usein enemmän aikaa ja monipuolisempia arviointimenetelmiä kuin suomalaislapsilla.

Maahanmuuttajaoppilaan arvioinnissa otetaan huomioon oppilaan tausta ja vähitellen kehittyvä kielitaito. Arviointimenetelmien on oltava monipuolisia, joustavia ja oppilaan tilanteeseen sovitettuja, jotta oppilas voi osoittaa osaamisensa suomen kielen taitojen puutteista huolimatta. Sanallista arviointia voidaan käyttää koko perusopetuksen ajan päättöarviointia lukuun ottamatta.

Henkilökohtainen oppimissuunnitelma

Perusopetuksen opetussuunnitelman perusteiden mukaan voidaan maahanmuuttajaoppilaalle laatia henkilökohtainen oppimissuunnitelma, jonka avulla opetusta voidaan eriyttää. Tämä auttaa koulua ja opettajaa tukemaan oppilaan oppimista ja opinnoissa etenemistä.

Oppimissuunnitelmassa tulee ilmetä oppilaan lähtökohdat, opetuksen tavoitteet ja miten tavoitteet on tarkoitus saavuttaa. Oppimissuunnitelmaan kirjataan suomi toisena kielenä -oppiaineen opiskelu, muut oppiaineet ja niiden laajuus, oman äidinkielen opiskelu sekä tuki eri oppiaineiden opiskelussa. Oppimissuunnitelman avulla huoltaja saa tietoa oppilaan opinnoista ja voi tukea paremmin lapsen koulunkäyntiä.

Varhaiskasvatussuunnitelma

Päivähoidon/esiopetuksen alkaessa laaditaan lapselle varhaiskasvatussuunnitelma yhteistyössä lapsen huoltajan kanssa. Keskustelun pohjana voi käyttää Kokkolan varhaiskasvatussuunnitelmassa olevaa liitettä. Suunnitelmaa päivitetään tarpeen mukaan ja se seuraa lasta siirryttäessä päivähoitomuodosta toiseen tai esiopetuksesta kouluun.

Oppi- ja tukimateriaalit

Kommentoitu luettelo maahanmuuttajataustaisten opetuksen ja koulutuksen materiaaleista, Opetushallitus. (verkkoversio: www.oph.fi)

Aiheeseen perehtymiseen

Monikulttuurinen ja -kielinen opetus, www.mopedkoulu.fi.
Oma kieli kullaan kallis, toim. Lomaa, Opetushallitus.
(verkkoversio: www.edu.fi)
Saako olla suomea? Opas suomi toisena kielenä -opetukseen,
Nissilä et al. Opetushallitus.
Suomi kakkonen – opas opettajille, Mela ja Mikkonen.
Suomalaisen kirjallisuuden seura.
Suomea sanoin – monin tavoin, suomi toisena kielenä perusopetuksessa.
Opetushallitus. (verkkoversio: www.edu.fi)

Opetuksen suunnitteluun

Kokkolan kaupungin perusopetuksen opetussuunnitelma sekä liitteet
(Eri kieli- ja kulttuuriryhmien opetus)
Kokkolan monikulttuurisuussuunnitelma varhaiskasvatuksessa
ja perusopetuksessa
Kokkolan varhaiskasvatussuunnitelma, VASU
Maahanmuuttajaoppilaiden opetus perusopetuksessa –
opetussuunnitelmatyöstä käytäntöön, toim. Ikonen.
Perusopetuksen opetussuunnitelman perusteet 2004

Opetukseen ja oppimiseen

Aamu-kirjasarja suomi toisena kielenä opetukseen,
Lappalainen. Opetushallitus.
Helppolukuiset kirjasarjat
Kuvakirjat
Kuvat
Lapsuuden monta kieltä, DVD äidinkielen oppimisen tueksi.
Väestöliitto.
Pelit

Selkokieliset kirjat isoille ja pienille oppilaille, vinkkejä: www.papunet.fi.
Sanotaan se suomeksi, suomen kielen kieliopillisia harjoitteita maahanmuuttajalasten valmistaville ryhmille, Saksola. Early Learning Oy.
Suomen kielioppia ulkomaalaisille, White. Finn Lectura.
Tarkista tästä, suomen sanojen rektioita suomea vieraana kielenä opiskeleville, Jönssön-Korhola ja White. Finn Lectura.
Verkkoharjoituksia, www.mopedkoulu.fi.

Arvioinnin tueksi

Kettu-testi kielen diagnosointiin varhaiskasvatuksessa ja esiopetuksessa. Language & Communication Care Oy.
Kielitaidon kuvausasteikot ja lukuavaimet Perusopetuksen opetussuunnitelmien perusteiden liitteenä. (verkkoversio www.edu.fi)
KIKE, Kielellisen kehityksen diagnoosiva tehtäväsarja suomi toisena kielenä -opetukseen, toim. Nissilä. Opetushallitus.
Lauran päivä, Suomi toisena kielenä – kartoitusaineisto esiopetukseen, Laitala. Opetushallitus.
Suomi hallussa? Perusopetuksen päättöarvioinnin opas suomi toisena kielenä -opettajille. Opetushallitus.

Yhteystiedot

Kokkolan kaupungin sivistyskeskus, sivistysjohtaja (06) 8289258
Kokkolan kaupungin sivistyskeskus, ruotsinkielinen
koulutoimenjohtaja (06) 8289254
Maahanmuuttajaopetuksen koordinaattori 044 7809770
Kokkolan varhaiskasvatustoiminnan koordinaattori (06) 8289499
Oman äidinkielen opettajien yhteyshenkilö/
varhaiskasvatuksen kieli ja -kulttuuriryhmät (06)8313695, (06)8221182
Hollihaan koulu (1. - 6. luokat), valmistava opetus (06) 8313695
Koivuhaan koulu (1. - 6. luokat), valmistava opetus (06) 8221084
Kiviniityn koulu (7. - 9. luokat), valmistava opetus (06) 8289678

MONIKULTTUURISUUSTAITOJEN KEHITTÄMINEN ESI- JA PERUSOPETUKSESSA

Kokkolan kaupunki

Opetushallitus

2009