

Lea Pulkkinen ja Päivi Fadjukoff
KESKI-SUOMEN LAPSIOHJELMA:
Lasten hyvinvoinnista hyvinvoivaan yhteiskuntaan

 Lea Pulkkinen ja Päivi Fadjukoff

Keski-Suomen lapsiohjelma:
Lasten hyvinvoinnista hyvinvoivaan yhteiskuntaan

© 2018 tekijät ja julkaisija
Julkaisija: Haukkalan säätiö sr (www.haukkalansaatio.com)
Julkaisupaikka: Jyväskylä

ISBN 978-952-69149-0-9 (nid.)
ISBN 978-952-69149-1-6 (verkkojulkaisu)

Verkkojulkaisu on saatavana:
https://haukkalansaatio.com/lapsiohjelma2018/

Kansikuva lähteestä (sivu 7): Fadjukoff, P. (2018) Hyvinvointiosaamista Suomesta
koko maailmalle! Edelläkävijänä Keski-Suomen ihmislähtöisen hyvinvoinnin osaa-
miskeskittymä. Jyväskylä: Jyväskylän yliopistopaino.

Paino: Jyväskylän yliopistopaino

Keski-Suomen lapsiohjelma:
Lasten hyvinvoinnista hyvinvoivaan yhteiskuntaan
Lea Pulkkinen & Päivi Fadjukoff, Haukkalan säätiö
Tiivistelmä

Keski-Suomen lapsiohjelman kehittäminen alkoi Lapsifoorumista 2016, jossa todettiin, että
maakunnalliselle lapsistrategialle on tarvetta. Yhteiseksi tavoitteeksi asetettiin, että Keski-
Suomi tullaan tuntemaan vuonna 2025 lasten, nuorten ja perheiden hyvinvoinnin maakun-
tana. Haukkalan säätiö otti tehtäväkseen lapsistrategian laatimisen maakunnan kokonais-
strategiaan sisältyvänä lapsiohjelmana. Työtä edisti samanaikainen Sipilän hallituksen kärki-
hanke Lasten ja perheiden palvelujen muutosohjelma (LAPE) ja sen maakunnallinen toteu-
tus (KSLAPE), jonka osaksi lapsiohjelman laatiminen sisällytettiin pyrkimyksenä edistää eri-
tyisesti LAPEn yhtä kehittämiskokonaisuutta: toimintakulttuurin muutosta lapsen oikeuksia ja
tietoperusteisuutta vahvistavaksi.
 Keski-Suomen liitto on tukenut lapsiohjelman valmistelua, joka on edennyt tiiviissä yh-
teistyössä muiden LAPE-hankkeessa toimivien henkilöiden, kuntien, järjestöjen ja monien
muiden tahojen kanssa. Haukkalan säätiö toteutti kampanjan”101 lapsitekoa”, jonka tarkoi-
tuksena oli nostaa esiin ja juurruttaa lapsiystävällisiä hyviä käytäntöjä ja saattaa lasten hy-
vinvointi koko maakuntaa yhdistäväksi asiaksi. KSLAPE-ohjausryhmä ja Keski-Suomen
maakuntahallitus hyväksyivät 2017 lapsiohjelman ”Lapsiystävällinen Keski-Suomi: Keski-
Suomi lasten, nuorten ja perheiden hyvinvoinnin maakunnaksi”. Myös media on tuonut lap-
siohjelmatyötä näkyvästi esiin.

Lapsiohjelman laajaa tavoitetta on täsmennetty tehtäviksi, joista ensimmäinen koskee
lasten (alle 18-vuotiaiden) hyvinvoinnin paranemista vuodesta 2019 vuoteen 2025 sekä lap-
sen itsensä kokemana että muiden havaitsemana. Lapsi on kokonaisuus, mutta hänen hy-
vinvointiaan voidaan arvioida, ja hyvinvointi-indikaattoreita koota eri näkökulmista, jotka liitty-
vät lapsen fyysiseen, sosiaaliseen, emotionaaliseen, esteettiseen, kognitiiviseen, eettiseen
ja henkiseen kehitykseen. Lapsen hyvinvoinnilla kullakin kehityksen osa-alueella on edelly-
tyksensä, joita lapsiohjelmassa analysoidaan (1) lapsen oman toiminnan, (2) merkittävien
ihmissuhteiden ja (3) kasvuympäristön kannalta. Kasvuympäristön ytimessä ovat aineelliset
tekijät ja niiden tuottaminen työn avulla. Kasvuympäristöä luonnehtii monikerroksinen lap-
siystävällisyys, joka muodostuu lapsivaikutukset huomioon ottavasta päätöksenteosta maa-
kunnallisella ja kunnallisella tasolla, perheystävällisistä työpaikoista, asiakaslähtöisistä pal-
veluista ja yhteisöjen lapsiystävällisestä ilmapiiristä.

Lapsi kohtaa hyvinvointinsa edellytykset elinpiireissään, joita ovat koti, varhaiskasvatus,
koulu, leikki ja virkistystoiminta, perheen ulkopuoliset läheissuhteet, palvelut ja yhteiskunnal-
lis-kulttuuriset olosuhteet. Pyrittäessä lisäämään lasten hyvinvointia on valittava (1) ne lasten
hyvinvointi-indikaattorit, joissa muutosta toivotaan, (2) ne strategiat, joilla hyvinvoinnin edel-
lytyksiä pyritään parantamaan ja (3) ne lapsen elinpiirit, joissa muutosta yritetään saada ai-
kaan. Vanhemmuudella on lasten hyvinvoinnin eri puoliin suurin vaikutus. Erityisen haavoit-
tuvassa asemassa ovat lapset, joiden perheissä taloudellinen asema on heikko, sekä lapsiin
suoraan että vanhempien voimavarojen kautta välittyvinä vaikutuksina. Siksi lapsiköyhyyden
vähentäminen yhteiskunnallisin toimin on lasten hyvinvointia edistävää.

Sisältö

1. Keski-Suomen lapsiohjelman lähtökohtia 9
1.1. Lapsistrategiatyö osaksi LAPE-ohjelmaa ... 9
1.2. Lapsiohjelman arvopohja ... 12
1.3. Yhteistyön ja median tukemana eteenpäin .. 14

2. Keski-Suomen lapsiohjelman tavoitteet .. 18
2.1. Lasten, nuorten ja perheiden hyvinvoinnin Keski-Suomi 18
2.2. Maakuntataso: Lapsiystävällinen maakunta .. 19
2.3. Lapsiystävälliset kunnat ... 20
2.4. Perheystävälliset työpaikat ja palvelut ... 22
2.5. Lapsiin ja nuoriin liittyvä tutkimus-, koulutus- ja järjestötoiminta 23

3. Lapsiohjelmasta käytännön toimenpiteisiin 25
3.1. Keski-Suomen kehittämistä ohjaavat suunnitelmat .. 25
3.2. Missiosta hyvinvointi-indikaattoreihin ... 27
3.3. Hyvinvoinnin indikaattoreita ja edellytyksiä .. 32

3.3.1. Fyysinen hyvinvointi ... 33
3.3.2. Sosiaalinen hyvinvointi ... 33
3.3.3. Emotionaalinen hyvinvointi ... 34
3.3.4. Esteettinen hyvinvointi ... 34
3.3.5. Kognitiivinen hyvinvointi ... 35
3.3.6. Eettinen hyvinvointi .. 35
3.3.7. Henkinen hyvinvointi .. 36

3.4. Hyvinvointi-indikaattoreiden rinnalle strategiaindikaattoreita 37
3.4.1. Toimintastrategiat lapsen hyvinvoinnin edellytysten kohentamiseksi 37
3.4.2. Koti eli vanhemmat, kotikasvatus, sisarukset, isovanhemmat ja sukulaiset 40
3.4.3. Varhaiskasvatus ja hoiva kodin ulkopuolella .. 42
3.4.4. Esiopetus, peruskoulu ja ammattiin valmistava koulutus 43
3.4.5. Leikki ja vapaavalintainen harrastus- ja virkistystoiminta 45
3.4.6. Perheen ulkopuoliset läheissuhteet, naapurit, seurakunta ja järjestöt............. 46
3.4.7. Terveys- ja sosiaalipalvelut ja muut julkiset palvelut, kuten liikenne,

aluesuunnittelu, media, kirjastotoimi ja taidelaitokset 47
3.4.8. Yhteiskunnallis-kulttuuriset olosuhteet ... 48

4. Lopuksi .. 50

Lähteet ... 52

 9

1. Keski-Suomen lapsiohjelman lähtökohtia

1.1. Lapsistrategiatyö osaksi LAPE-ohjelmaa

Lapsiasiavaltuutettu Tuomas Kurttila ja Jyväskylän kaupunginjohtaja Timo Koi-
visto kutsuivat koolle lapsiasiafoorumin 19.1.2016. Siinä pohdittiin, olisiko
maakunnalliselle lapsistrategialle tarvetta Keski-Suomessa ja millainen se voisi
olla. Laajapohjainen foorumi piti aloitetta tarpeellisena. Tavoitteeksi asetettiin,
että Keski-Suomi tullaan tuntemaan vuonna 2025 lasten, nuorten ja perheiden
hyvinvoinnin maakuntana. Haukkalan säätiö ilmoittautui halukkaaksi edistä-
mään lapsistrategian laatimista.

Keski-Suomi tunnetaan vuonna 2025
lasten, nuorten ja perheiden hyvinvoinnin maakuntana

Asetettu Keski-Suomen lapsiasiafoorumissa 19.1.2016.

Haukkalan säätiön ja Keski-Suomen vasta nimitetyn maakuntajohtajan Tapani
Mattilan kanssa käydyissä neuvotteluissa keväällä 2016 maakuntajohtaja ja
Keski-Suomen liiton edustajat suhtautuivat lapsistrategian valmisteluun kannus-
tavasti. Keski-Suomen liiton piirissä tosin pidettiin nimitystä lapsiohjelma parem-
pana kuin lapsistrategia, kun haluttiin korostaa sitä, että lapsistrategia ei olisi
erillinen kokonaisuus, vaan tärkeä osa Keski-Suomen maakuntastrategiaa.
Nämä käsitteet ovat kulkeneet kuluneiden vuosien aikana keskusteluissa ja
asiapapereissa jossakin määrin rinnakkain.
Maakunnallisella lapsiohjelmalla on vankka perusta keskisuomalaisissa vah-
vuuksissa ja osaamisessa. Lasten hyvinvoinnin kehittämisellä on Keski-Suo-
messa pitkät perinteet ja historia Uno Cygnaeuksen ajoista alkaen, jolloin kehi-
tettiin suomalainen kansakoululaitos ja mahdollisuudet oppia ja kehittyä haluttiin

 10

taata jokaiselle lapselle varallisuudesta ja perhetaustasta riippumatta myös syr-
jäseuduilla. Keski-Suomi on “ihmisen kokoinen” ja sen luonto ja ympäristö ovat
lapsiperheitä houkuttava vetovoimatekijä. Eri oppilaitosten asiantuntemus ja
koulutus on vahvaa. Jyväskylän yliopistossa on kansainvälisestikin vahva moni-
tieteinen tutkimus- ja koulutusosaaminen lasten oppimiseen ja hyvinvointiin
sekä perhetutkimukseen liittyen. Yliopistossa ja siihen läheisesti liittyvänä toimii
useita alan tutkimuskeskuksia. Ammattikorkeakoulussa perheeseen liittyvä kou-
lutus on keskeisessä asemassa ja kolmannen sektorin alueella on runsaasti in-
novatiivista toimintaa. Esimerkiksi Nuorten Keski-Suomi ry. on valtakunnallinen
uranuurtaja nuorten osallisuuden ja vaikuttamisen edistäjänä. Lapsiasiavaltuu-
tettu toimii Jyväskylästä käsin tehden myös laajaa Eurooppa-tasoista yhteis-
työtä. Keski-Suomen kunnat ja järjestöt ovat aktiivisesti osallistuneet kansalli-
seen lapsi- ja perhepalveluita ja -myönteisyyttä kehittävään hanketoimintaan.
Haukkalan säätiön lapsistrategiatyö ajoittui samaan aikaan kuin vuonna 2016
käynnistetty Sipilän hallituksen valtakunnallinen kärkihanke: Lapsi- ja perhepal-
veluiden muutosohjelma (LAPE, 2016). Sen kehittämiskokonaisuudet koskivat
(1) perhekeskustoimintamallia, (2) varhaiskasvatusta ja koulua lapsen hyvin-
voinnin tukena, (3) erityis- ja vativimman tason palveluiden kehittämistä ja (4)
toimintakulttuurin muutosta lapsen oikeuksia ja tietoperusteisuutta vahvista-
vaksi. Kaksi ensimmäistä kehittämiskokonaisuutta sisältää matalan kynnyksen
palveluiden verkostoinnin ja kolmas erityistason palveluiden verkostoinnin. Nel-
jäs eli toimintakulttuurin muutos koski kaikkia kolmea kehittämiskokonaisuutta.
Maakunnat saivat valita kehittämiskohteensa; Keski-Suomi otti tavoitteekseen
kaikki nämä kehittämiskokonaisuudet. Haukkalan säätiön ehdotus Keski-Suo-
men lapsistrategian laatimisesta sisällytettiin Keski-Suomen LAPE-hanketta
(KSLAPE) koskevaan rahoitushakemukseen (KSLAPE, 2017), koska se sopi
LAPE-hankkeen tavoitteeseen palvelujen toimintakulttuurin muuttamisesta.
LAPE-ohjelmassa on tehty kokonaisvaltaista uudistusta kohti lapsi- ja perheläh-
töisiä, yhteen sovitettuja, oikea-aikaisia ja tarpeenmukaisia palveluita seuraavin
periaattein, joita on noudatettu myös Haukkalan säätiön lapsiohjelman laatimi-
sessa:

 Lapsen oikeudet ja lapsen etu
 Lasten, nuorten ja perheiden omien voimavarojen vahvistaminen
 Lapsi- ja perhelähtöisyys
 Perheiden monimuotoisuus

LAPE-muutosohjelmassa on työstetty linjauksia, eräänlaisia teesejä, lasten,
nuorten ja perheiden sote-palvelujen periaatteiksi ja toimintamuotojen uudista-
miseksi sekä niiden yhtenäisen toiminnan varmistamiseksi (Pelkonen, 2018).
Teesit koskevat ensinnäkin lasten, nuorten ja perheiden yhteensovitettua palve-
lukokonaisuutta eri näkökannoilta, joita ovat johtaminen, koordinointi, seuranta,

 11

asiakaslähtöisyys, toimintamallit ja kunnallisten ja maakunnallisten palvelujen
yhdyspinnat. Toiseksi teesit koskevat kuntien, järjestöjen ja seurakuntien tarjo-
amien palvelujen yhteen sovittamista perhekeskusten palvelukokonaisuudeksi.
Kolmas teesien kokonaisuus koskee maakunnan järjestämiä erityistason palve-
luja, kuten lasten erikoissairaanhoidon ja lastensuojelun tehtäviä, joiden tulisi
muodostaa asiakaslähtöinen kokonaisuus. Neljäs teesi sisältää sen, että sote-
yhteistyöalueille on perustettava osaamis- ja tukikeskuksia (OT-keskus) vaati-
vimpia sote-palveluita, tutkimus- ja kehittämistoimintaa sekä palvelujärjestelmän
ylimaakunnallista koordinointia varten.
Haukkalan säätiön lapsiohjelmatyötä on vuosina 2017–2018 vienyt eteenpäin
hallituksen kärkihanke, ja lapsiohjelmatyö on vastavuoroisesti edistänyt LAPE-
ohjelman toteuttamista. Haukkalan säätiö toimi osatoteuttajana Keski-Suomen
KSLAPE –hankkeessa. Sitä kautta myönnetty rahoitus antoi mahdollisuuden
palkata Haukkalan säätiön hallituksen sihteerin, dosentti Päivi Fadjukoffin val-
mistelemaan lapsiohjelmaa. Keski-Suomen liitto tarjosi kevätkauden 2017 ajaksi
toiminnalle tilat ja niiden myötä erinomaisen sijainnin sekä toiminta- ja verkottu-
mismahdollisuuksia. Päivi Fadjukoff toimi KSLAPEssa maakunnallisen LAPE-
ryhmän puheenjohtajana. Haukkalan säätiön hallituksen puheenjohtaja Lea
Pulkkinen puolestaan toimi LAPEn tieteellisen neuvoston varapuheenjohtajana
ja oli aktiivisesti tuomassa esiin ohjelman kannalta hyödyllistä tutkimusta. Hän
on myös aktiivisesti osallistunut lapsiohjelman kirjoittamiseen.
Yhteistyötä lapsiohjelman edistämiseksi tehtiin eri toimijatahojen kanssa alusta
alkaen laajasti (mm. Nuorten Keski-Suomi ry, Suomen Unicef, Työterveyslaitos,
Keski-Suomen SOTE-uudistustyö. Vuoden 2017 alussa aloitettiin lapsiohjelma-
työhön liittyen kansallinen yhteistyö Suomen Unicefin kanssa Lapsiystävällinen
maakunta -työn edistämiseksi. Unicefin ja THL:n yhteistyönä lapsiystävällinen
maakunta -työ laajentuikin Suomen kaikille maakunnille tarjotuksi pilottihank-
keeksi, jossa on laadittu lapsiystävällisen maakunnan ohjeistus (Unicef, 2018a).
Ohjeistukseen on koottu tulevaa maakuntahallintoa ajatellen lapsiystävällisen
hallinnon ja päätöksenteon toimintatapoja, joiden avulla tulevat maakunnat voi-
vat omassa toiminnassaan varmistaa YK:n lapsen oikeuksien sopimuksen to-
teutumisen ja siten edesauttaa lasten hyvää elämää.
KSLAPE on osaltaan vienyt lapsiohjelmatyötä eteenpäin maakunnan alueen
kunnissa, oppilaitoksissa, järjestöissä ja yrityksissä, joita haastetaan ja sitoute-
taan mukaan luomaan lapsiystävällistä Keski-Suomea ja koko maakunnan alu-
eelle yhteistä lapsilähtöistä toimintakulttuuria. KSLAPE toimii myös osana
Keski-Suomen sote- ja maakuntavalmistelun projektiryhmää huolehtien lasten
edun näkökulmasta hallinnollisten uudistusten valmistelussa. Tärkeä osa

 12

KSLAPE:n työtä on maakunnan ja kuntien välisen yhdyspintatyön tukeminen si-
vistys-, sosiaali- ja terveyspalveluiden osalta, ja myös järjestöjen ja seurakun-
tien kanssa tehtävän yhteistyön edistäminen.

1.2. Lapsiohjelman arvopohja

Keski-Suomen lapsiohjelmatyön lähtökohtina ovat olleet tutkimus- ja kokemus-
perustaisuus, lapsilähtöisyys, monialainen yhteistyö sekä laajasti kansainväli-
sesti hyväksyt tasa-arvoisen ja demokraattisen yhteiskunnallisen toiminnan pe-
riaatteet.
Lisäksi lähtökohtana oli kokonaisvaltainen toimintakulttuurin muutos, joka ei ra-
joittunut esimerkiksi maakuntahallinnon toimiin. Mukaan haluttiin saada kaikki
keskisuomalaiset: niin yksittäiset kansalaiset kuin myös julkisen, yksityisen ja
kolmannen sektorin toimijat eri kunnissa. Lapsiohjelmaa koskevan kommuni-
kaation ja sen tavoitteiden selkeyttämiseksi pidettiin tärkeänä pyrkimystä yhtei-
seen lapsikäsitykseen.
Professori Lea Pulkkinen työsti lapsikäsityksen perusteita LAPEn kansallisen
ohjelman tieteellisen neuvoston jäsenenä, ja toimitti raportin Kohti yhteistä lapsi-
käsitystä (Pulkkinen, 2018a). Siinä hän toteaa (s. 23), että ”Lapsikäsitys ei ole
asia, joka voidaan toimeksiannolla määrätä toteutettavaksi. Se syntyy henkilö-
kohtaisen tiedostamisprosessin tuloksena.” Yhteisen lapsikäsityksen muodostu-
minen vaatii lapsikäsityksen merkityksen ja sisällön tiedostamisen lisäämistä.
Sitä tukee asiasta keskustelu, jonka avaamiseksi hän nosti esille Alliance for
Childhood European Network Group –organisaatiossa muotoillun lapsikäsityk-
sen (AFC, 2018).
Tämä lasta arvostava lapsikäsitys, jota kuvataan tarkemmin luvussa 3.2, sisältää
ymmärryksen lasten ominaislaadusta, tarpeista, hyvinvoinnista ja osallisuudesta
oman elämänsä ja tulevaisuuden aktiivisina toimijoina. Lapset tarvitsevat aikuisia
turvaamaan omat toimintamahdollisuutensa ja oikeutensa yhteiskunnassa.
Lasten elämässä mukana olevien ihmisten ja heidän elämäänsä vaikuttavien
päätöksentekijöiden tulee puolestaan saada tukea, tietoa ja uusia näköaloja hy-
vinvoinnin ja voimavarojen kehityksen edellytysten huomioon ottamiselle. Tähän
kuuluu myös lapselle turvallinen vanhemmuus ja kasvuympäristö; esimerkiksi
työn ja perhe-elämän yhteensovittamisen vaikeudet voivat välittyä lapsiin jous-
tamispaineina ja stressinä. Rakennamme yhteiskuntaamme antamaan mahdol-
lisuudet sille, että jokainen lapsi löytäisi paikkansa sen jäsenenä ja kokisi voi-
vansa vaikuttaa omaan ja yhteisönsä tulevaisuuteen.

 13

Yllä mainittu lapsikäsitys pohjaa YK:n Lapsen Oikeuksien sopimukseen
(1991), joka on myös Keski-Suomen lapsiohjelman yhteiskunnallisena lähtökoh-
tana. Sopimusta soveltaa mm. Unicefin Lapsiystävällinen kunta –ohjelma (Uni-
cef. 2018b).
Lapsen Oikeuksien sopimuksen keskeiset periaatteet, jotka lapsen oikeuksien
komitea on nostanut esiin sopimuksen täytäntöönpanossa ja jotka tulee ottaa
huomioon kaikkien muiden sopimuskohtien tulkinnassa (Hakalehto, 2015) ovat
seuraavat:

1. Syrjimättömyys
Miten toimintatavat ja päätökset vaikuttavat erilaisiin lapsiin ja erityisesti
haavoittuvassa asemassa oleviin?

2. Oikeus jäädä eloon ja kehittyä
Lapsella on oikeus kehittyä potentiaalinsa mukaisesti ja kokea onnistu-
mista. Miten toimintatavat ja päätökset vaikuttavat lasten kehitykseen ja
kehitysmahdollisuuksiin eri osa-alueilla lyhyellä ja pitkällä aikavälillä?

3. Lapsen osallisuus ja näkemysten kunnioittaminen
Tätä on toteutettava niin pienissä arkipäivän ratkaisuissa kuin suurtenkin
asiakokonaisuuksien ja päätösten valmistelussa, toteutuksessa ja seuran-
nassa.

4. Lapsen edun ensisijaisuus
On tehtävä kokonaisarvio lasten oikeuksien toteutumisesta. Lapsen etua ei
määrittele lapsi itse, eivät vanhemmat eikä viranomainen, vaan se vaatii
aina monipuolisen ja yhteisen harkinnan.

Yhteiskunnallisten muutosten keskellä on tärkeää kiinnittää huomiota lapsiin.
Lapset tarvitsevat vahvat eväät menestyäkseen globalisoituneessa ja digitalisoi-
tuneessa maailmassa ja rakentaakseen sitä entistä paremmaksi. Lapset huomi-
oimalla turvaamme myös yhteiskuntamme kestävän kehityksen. Kaikkien osallis-
taminen kasvattaa yhteiskuntaan tekijöitä ja vastuunkantajia ja vähentää syrjäy-
tymistä ja siten huollettavien määrää. On myös turvallisuusriski, jos osa kansasta
voi hyvin huonosti.
Yhtenä arvopohjana lapsiohjelmalle onkin YK:n kestävän kehityksen tavoitea-
genda 2030 (YK, 2015), joka astui voimaan 2016. Siinä on 17 tavoitetta, jotka
ympäristön kestävän kehityksen ohella koskevat myös kestävää inhimillistä ke-
hitystä: poistaa köyhyys, poistaa nälkä, taata terveellinen elämä, taata tasa-ar-
voinen koulutus, saavuttaa sukupuolten välinen tasa-arvo, varmistaa veden
saanti, varmistaa uudenaikainen energia, edistää kestävää talouskasvua, edis-

 14

tää kestävää teollisuutta, vähentää eriarvoisuutta, taata turvalliset asuinyhdys-
kunnat, varmistaa kulutustapojen kestävyys, toimia ilmastonmuutosta vastaan,
säilyttää luonnonvarat, suojella ekosysteemejä, edistää rauhanomaisia yhteis-
kuntia ja tukea kestävän kehityksen toimeenpanoa. Tavoiteagendan taustalla
on eri maiden kansalaisjärjestöjen tekemä työ kestävän kehityksen julistuksen
(Earth Charter, 2018) valmistelemiseksi. Se on toiveikas näkemys tulevaisuu-
desta ja samalla kehotus toimintaan. Sen pääperiaatteet ovat: I Elämän kunni-
oittaminen ja vaaliminen, II Ekologinen koskemattomuus, III Sosiaalinen ja ta-
loudellinen oikeudenmukaisuus ja IV Demokratia, väkivallattomuus ja rauha. Ju-
listuksen mukaan meidän tulee neuvokkaasti kehittää ja soveltaa visiota kestä-
vän kehityksen elämäntavasta niin paikallisella kuin kansallisella, alueellisella ja
maailmanlaajuisellakin tasolla.

1.3. Yhteistyön ja median tukemana eteenpäin

Laajan, eri hallinnon sektoreita, julkishallinnon toimijatasoja, yksityistä ja kol-
matta sektoria sekä eri-ikäisiä kansalaisia kokoavaan työhön tarvittiin ja saatiin
tueksi laajan kansallisen ja kansainvälisen verkoston asiantuntemus ja innostus.
LAPE-muutosohjelman lisäksi lapsiohjelmatyön sisältöjä ovat tukeneet muut
hallituksen kärkihankkeet ja valtakunnallinen kehittämistyö.
Opetus- ja kulttuuriministeriön koordinoima Kärkihanke 4 liittyy taiteen ja kult-
tuurin saavutettavuuteen, ja sen tavoitteena on parantaa epätasaisesti jakautu-
nutta taiteen perusopetuksen ja lastenkulttuurin saavutettavuutta taiteenalakoh-
taisesti maan eri osissa sekä edistää lasten ja nuorten luovia taitoja. Hank-
keessa pyritään laajentamaan lastenkulttuuriverkoston sekä taiteen perusope-
tuksen toimintaa koko maan kattavaksi siten, että jokaisella kunnalla on käytet-
tävissä lastenkulttuurin osaamista ja taide- ja kulttuuripalveluita. Lisäksi kehite-
tään koulutuksen järjestäjien, perheiden ja kulttuurilaitosten käyttöön uusia inno-
vatiivisia malleja ja välineitä innostaa lapsia ja perheitä taiteen, kulttuurin ja kult-
tuuriperinnön pariin. Tavoitteena on, että jokaisella lapsella ja nuorella on mah-
dollisuus harrastustoimintaan.
Uusiin oppimisympäristöihin liittyvä kärkihankkeen 1 tavoitteena on parantaa op-
pimistuloksia, vastata tulevaisuuden osaamistarpeisiin, uudistaa pedagogiikkaa
ja koulujen toimintakulttuuria kokeillen ja tehdä oppimisesta innostavaa läpi elä-
män. Osana kärkihanketta edistetään koulurauhaa sekä rakennetaan psyykki-
sesti, fyysisesti ja sosiaalisesti turvallinen koulupäivä jokaiselle oppilaalle ja opis-
kelijalle. Lisäksi laajennetaan Liikkuva-koulu –ohjelmaa tavoitteena aktiivisempi
ja viihtyisämpi koulupäivä. Tärkeää on oppilaiden osallisuus, oppiminen sekä liik-
keen lisääminen ja istumisen vähentäminen siten, että jokainen peruskouluikäi-
nen lapsi ja nuori liikkuisi vähintään tunnin päivässä.

 15

Palvelut asiakaslähtöisiksi –kärkihanke (STM), jota Keski-Suomessa koordinoi
sairaanhoitopiiri, liittyy erityisesti kokemusasiantuntijuuden ja asiakkaan osalli-
suuden kehittäminen. Lapset, nuoret ja perheet ovat tärkeässä roolissa myös
tässä hankkeessa.
Nuorten Ääni Keski-Suomessa –ryhmä on kansallinen uranuurtaja nuorten
maakunnallisen vaikuttamisen edistäjänä. Nuorten Keski-Suomi r.y. koordinoi
OKM:n rahoittamaa valtakunnallista hanketta ”Nuorten ääni uudessa maakunta-
hallinnossa”. Vuosille 2017–2019 suunnitellussa hankkeessa etsitään ratkaisuja
ja toimintamalleja, miten nuorten ääni ja erilaiset nuoret saadaan mukaan pää-
töksentekoon ja palveluiden kehittämiseen siten, että se palvelee sekä hallinnon
että erilaisten nuorten tarpeita. Samaan aikaan on käynnistynyt kuntatasolle
keskittyvä hanke ”Osallistuva nuoriso – osallistava kunta”.
Koska tavoitteena oli laaja yhteistyö ja lapsiohjelman sisällyttäminen maakunta-
strategiaan, lapsiohjelmatyötä vietiin eteenpäin keskustelemalla siitä eri asian-
tuntijaryhmien ja päättäjien kanssa. Maakunnallisessa LAPE-ryhmässä lapsioh-
jelmaa käsiteltiin useita kertoja, samoin mm. useissa keskisuomalaisten kunta-
johtajien, varhaiskasvatusjohtajien, koulujen ja oppilaitosten kuraattorien tapaa-
misissa. Sitä esiteltiin ja siitä keskusteltiin myös Keski-Suomen tulevaisuusfoo-
rumissa toukokuussa 2017, sekä KSLAPEn järjestämässä ”Kohti lapsiystäväl-
listä maakuntaa –koulutuksessa joulukuussa 2017. Jyväskylän yliopiston ja am-
mattikorkeakoulun henkilöstöä tavattiin oppilaitosten omissa tilaisuuksissa. Lap-
siohjelmasta keskusteltiin luonnollisestikin myös lukuisissa henkilökohtaisissa
tapaamisissa mm. Keski-Suomen liiton ja väliaikaishallinnon toimijoiden kanssa.
Haukkalan säätiö järjestää vuosittain kutsuseminaareja ja asiantuntijafooru-
meita. Vuonna 2017 toiminnan painopisteenä oli ”Parasta lapsille” sekä lasten
hyvinvointiin keskittyvä Keski-Suomen lapsiohjelma. Vuoden 2017 seminaariti-
laisuus, ”For the Best of a Child” järjestettiin 15.6.2017 korkeatasoisena kan-
sainvälisenä kutsukonferenssina the Alliance for Childhood European Network
Groupin jäsenorganisaatioiden kanssa. Englanninkielisessä konferenssissa
suomalaiset päättäjät ja asiantuntijat pohtivat yhdessä kansainvälisten asiantun-
tijoiden kanssa ajankohtaisia lasten ja nuorten hyvinvointiin liittyviä asioita. Ta-
voitteena oli edistää lapsiystävällistä toimintakulttuuria ja toimintaa. Konferenssi
järjestettiin Tieteiden talossa Helsingissä. Keskisuomalaisille osallistujille järjes-
tettiin Jyväskylästä maksuton kuljetus konferenssiin. Seminaariin osallistui lähes
100 henkeä ja siitä saatiin paljon kiittävää palautetta. Esitysmateriaalit tallennet-
tiin Haukkalan säätiön verkkosivuille.

 16

Haukkalan säätiön V asiantuntijafoorumi järjestettiin Cygnaeustalossa Jy-
väskylässä 23.11.2017. Foorumi tarjosi ajankohtaisen katsauksen uusimpiin tut-
kimustuloksiin lasten ja nuorten hyvinvoinnista, osallisuudesta sekä kehityk-
sestä ja oppimisesta otsikolla Parasta lapsille! Lasten (alle 18-vuotiaiden)
hyvinvointi Keski-Suomen kunnissa. Samalla haastettiin keskisuomalaiset
kuntien, järjestöjen, yritysten ja oppilaitosten toimijat sekä tutkijat tuomaan esiin
omia kokemuksiaan, onnistumisiaan ja osaamistaan lapsen parhaan edistämi-
sessä. Foorumin tavoitteena oli pohtia, miten lapsi- ja perhelähtöistä toiminta-
kulttuuria voidaan rakentaa ja tukea niin kotona kuin eri palveluissa ja toiminta-
kentillä (esim. päivähoito, koulu, sosiaalitoimi, terveydenhuolto, harrastustoi-
minta ja kaupunkisuunnittelu), mitä mahdollisuuksia ja uhkia maakuntauudistuk-
sessa kuntien vastuulle jääviin lasten ja perheiden palveluihin sisältyy, ja kuinka
moninaiset perheet voidaan ottaa huomioon uudistuksessa.
Vuonna 2018 Haukkalan säätiön seminaari järjestettiin Hyvä Alku –messujen
yhteydessä 20.9.2018 kutsuseminaarina Onko meillä malttia sijoittaa lapsuu-
teen? Seminaariin kutsuttiin Keski-Suomen virkamiesjohtoa ja toimialajohtajia,
maakunta- ja kuntatason poliittisia päättäjiä, luottamushenkilöitä sekä tutkimuksen
ja koulutuksen edustajia. Seminaarissa keskusteltiin lapsiohjelman visioista ja
niiden toteuttamista edistävistä strategioista lasten hyvinvoinnin edistämiseksi
kunnissa, maakunnassa ja koko Suomessa. Sen jälkeen keskusteltiin uusien
tutkimustulosten käyttöönoton mahdollisuuksista ja esteistä toimintastrategioita
laadittaessa ja toteutettaessa. Seminaarin aineisto on julkaistu Haukkalan sää-
tiön kotisivuilla (Haukkalan seminaari, 2018). Seminaarin teemoja tullaan syven-
tämään ja työstämään eteenpäin Haukkalan säätiön VI asiantuntijafoorumissa.
Lapsiystävällisen toimintakulttuurin laajaksi edistämiseksi nähtiin tärkeäksi pa-
nostaa lapsiohjelmatyön näkyvyyteen kaikkien keskisuomalaisten keskuudessa.
Siksi lapsiohjelmatyötä tuotiin esiin eri yhteyksissä median kautta. Se onkin
nostanut näkyvästi esiin ajatuksen Keski-Suomesta lasten ja nuorten hyvinvoin-
nin kärkimaakuntana.
Keski-Suomen lapsiohjelman ja lapsiystävällisen toimintakulttuurin tukemiseksi
Haukkalan säätiö toteutti kampanjan ”101 keskisuomalaista lapsitekoa”, jonka
tavoitteena oli nostaa lasten, nuorten ja perheiden hyvinvoinnin lisääminen kaik-
kien puheenaiheeksi ja samalla koko maakuntaa yhdistäväksi asiaksi. Kampan-
jalle haettiin ja saatiin Suomen satavuotisjuhlavuoden virallinen Suomi100-sta-
tus. Keski-Suomen liitto myönsi hankkeelle 1500 € suuruisen Suomi100-avus-
tuksen.

 17

Kampanjassa pyrittiin löytämään ja tuomaan esiin suurempia ja pienempiä te-
koja ja ylpeyden aiheíta, joilla lasten hyvinvointia on Keski-Suomessa onnistu-
neesti rakennettu ja jotka kannattelevat sitä edelleen. Tavoitteena oli saada hy-
vät teot ja parhaat ideat ja innostuksen huolehtia tulevista sukupolvista ulottu-
maan mahdollisimman laajasti ja monelle lapselle. Näin haluttiin nostaa esiin ja
juurruttaa lapsiystävällisiä keskisuomalaisia hyviä käytäntöjä, perinnettä ja iden-
titeettiä. Luvulla 101 viitattiin eteenpäin katsomiseen: lapsiteot kantavat pitkälle
tulevaisuuteen ja niitä tarvitaan myös tulevalla vuosisadalla.
Kampanjaa toteutettiin yhteistyössä Keski-Suomen liiton ja KSLAPE-hankkeen
kanssa. Päivi Fadjukoff toimi sen ideoijana ja käytännön päävastuullisena. Han-
ketta esiteltiin Haukkalan säätiön verkkosivuilla https://haukkalansaa-
tio.com/101-keskisuomalaista-lapsitekoa/ (Lapsiteot, 2017), jonne eri tahot voi-
vat myös jättää omia esityksiään lapsiteoiksi. Teot haluttiin koota helposti käy-
tettävälle verkkosivustolle, jotta edesautettaisiin niiden näkyvyyttä ja hyödyntä-
mistä esimerkkeinä ja ylpeydenaiheena. Joulukuussa 2017 rakennettiin kartta-
pohjainen sivusto, joka on käytettävissä osoitteessa: http://www.101lapsite-
koa.fi/ (Lapsiteot, 2018). Sivuston toteutti ostopalveluna Crenoco Oy. Sivuston
sisältöjen kokoamista käynnistettiin yhteistyössä Jyväskylän ammattikorkeakou-
lun opiskelijoiden Susanna Lehikoisen ja Mari Itkonen-Ratilaisen sekä Jyväsky-
län yliopiston opiskelijan Laura Aution kanssa, joka toimi tehtävässä pisimpään
myös Haukkalan säätiön tutkimusavustajana. Tulevaisuuteen kurottuvan tee-
man mukaisesti lapsitekoja lisätään sivustolle ainakin vuoden 2018 loppuun
saakka.

 18

2. Keski-Suomen lapsiohjelman tavoitteet

2.1. Lasten, nuorten ja perheiden hyvinvoinnin Keski-Suomi

Keski-Suomen lapsiohjelman valmistelu alkoi Lapsiasiafoorumissa 19.1.2016
sovitusta tavoitteesta, että Keski-Suomi tunnetaan vuonna 2025 lasten, nuorten
ja perheiden hyvinvoinnin maakuntana sekä edellä selostetusta arvopohjasta.
Haluamme rakentaa vahvaa tulevaisuuden Keski-Suomea siten, että jokainen
lapsi löytäisi paikkansa sen jäsenenä ja kokisi voivansa vaikuttaa omaan ja yh-
teisönsä tulevaisuuteen.
Sadan vuoden aikana olemme rakentaneet hyvinvointi-Suomen, josta voimme
olla ylpeitä. Yhteiskunnassa on haluttu panostaa lasten elämän edellytysten pa-
rantamiseen. Suomalaislasten keskimääräinen hyvinvointi on todettu yhdeksi
maailman parhaista etenkin materiaalisen hyvinvoinnin sekä terveyden ja turval-
lisuuden osalta (Unicef, 2013).
Vaikka tutkimus osoittaa, että lapset ja perheet voivat keskimäärin aiempaa pa-
remmin, myös eriarvoisuus on uudelleen kasvamassa, ja huono-osaisuus siirtyy
usein samoissa perheissä sukupolvelta toiselle, kuten Lapsiasiavaltuutetun ker-
tomus eduskunnalle vuonna 2018 osoittaa (Lapsiasia, 2018). Yhteiskunnallisten
muutosten keskellä ja uudelle itsenäisyyden vuosisadalle siirtyessämme onkin
edelleen tärkeää kiinnittää huomiota lapsiin. He tarvitsevat vahvat eväät menes-
tyäkseen globalisoituneessa ja digitalisoituneessa maailmassa ja rakentaak-
seen sitä entistä paremmaksi. Lapset huomioimalla turvaamme myös yhteis-
kuntamme kestävän kehityksen. Kaikkien osallistaminen kasvattaa yhteiskun-
taan tekijöitä ja vastuunkantajia ja vähentää syrjäytymistä ja siten huollettavien
määrää. On myös turvallisuusriski, jos osa kansasta voi hyvin huonosti.
Lapsiohjelmaa halutaan toteuttaa Keski-Suomessa laajasti kaikilla tasoilla yksit-
täisestä lapsen kohtaamisesta organisaatioiden toimintaan ja hallintoon asti niin
julkisella, yksityisellä kuin kolmannellakin sektorilla. Tavoitteena on yhteinen ja
yhtenäinen, lapsiystävällinen toimintakulttuuri, jonka aikaansaamiseksi tehdään
pitkäjänteistä yhteistyötä ja ylläpidetään vuoropuhelua eri toimijoiden kesken
sekä lasten ja nuorten kanssa.

 19

Vuonna 2017 laadittuun ja hyväksyttyyn lapsiohjelmaan sisältyi toimintastrate-
gia vuosiksi 2017–2018, jossa lähtökohtana olivat keskisuomalaiset vahvuudet
(101 keskisuomalaista lapsitekoa -kampanja), eteneminen valtakunnallisten ke-
hittämishankkeiden tuella, lapsiystävällisen maakunnan ja lapsiystävällisten
kuntien kehittämistavoitteet, lapsiin ja nuoriin liittyvä tutkimus ja koulutus, järjes-
töt osana lapsiystävällistä Keski-Suomea, perheystävälliset työpaikat ja lapsille
ja perheille suunnatut palvelut (kulttuuri, liikunta, matkailu). Lapsiohjelma määri-
teltiin eläväksi asiakirjaksi, johon sisältyy päivittyvä osuus, jossa maakunnan
alueen toimijat voivat sitoutua mukaan toimimaan lasten hyvinvoinnin hyväksi.
KSLAPE-ohjausryhmä hyväksyi lapsiohjelman elokuussa 2017. Keski-Suomen
maakuntahallitus hyväksyi sen marraskuussa 2017 ja edellytti, että lapsiohjelma
tulee huomioida sen edellyttämällä painoarvolla maakuntastrategian toimeenpa-
nosuunnitelmassa (TOPSU). Lapsiohjelman tiivis yhteinen osa on julkistettu ni-
mellä LAPSIYSTÄVÄLLINEN KESKI-SUOMI – Keski-Suomi lasten, nuorten ja
perheiden hyvinvoinnin maakunnaksi (Lapsiohjelma, 2017) sekä Haukkalan
säätiön verkkosivuilla että uudistuvan Keski-Suomen maakunnan sivuilla.

2.2. Maakuntataso: Lapsiystävällinen maakunta

Lapsi- ja perheystävällisen toimintakulttuuri ja toimintaympäristö on keskeinen
osa Keski-Suomen vetovoimaa ja identiteettiä, jota Keski-Suomen liitto vaalii
omalta osaltaan mm. tukemalla ja nostamalla esiin hyviä keskisuomalaisia toi-
mintamalleja.
Keski-Suomen maakunta kehittää ja toteuttaa lapsiystävällisen maakunnan mal-
lia. Tähän kuuluu keskeisenä lasten ja nuorten osallisuus päätöksenteossa, sen
valmistelussa ja seurannassa. Maakunta jatkaa hyvää yhteistyötä Nuorten
Keski-Suomi r.y.:n kanssa.
Keski-Suomen maakunta edistää perheystävällisen työpaikan toimintamalleja
omassa toiminnassaan sekä kannustaa Keski-Suomen alueella toimivia yksityi-
sen, julkisen ja kolmannen sektorini toimijoita perheystävällisyyteen.
Keski-Suomen maakunnan järjestämisvastuulla olevien, lapsille ja perheille
suunnattujen sosiaali- ja terveyspalveluiden lähtökohtana on edellä kuvattu
lasta arvostava lapsikäsitys, lasten oikeudet ja kestävän kehityksen periaatteet.
Nämä periaatteet kirjataan palvelusopimuksiin ja -lupauksiin. Erityisesti kiinnite-
tään huomiota haavoittuvassa asemassa olevien lasten ja nuorten kohtaami-
seen ja lapsilähtöiseen palveluprosessiin (esim. sairaat ja vammaiset lapset,
lastensuojelun kohteena olevat lapset, maahanmuuttajat, lasten ja perheiden
elämän muutostilanteet).

 20

Maakunnallisia indikaattoreita kehitetään maakunnallisessa ja kansallisessa yh-
teistyössä eri toimijoiden kanssa ja hyödyntäen kuntien hyvinvointikertomuksiin
koottua tietoa. Lasten hyvinvoinnin tilaa ja edellytyksiä kuvaavat kansalliset indi-
kaattorit jaotellaan teemoihin materiaalinen elintaso, kasvuympäristön turvalli-
suus, terveys ja hyvinvointi, koulu ja oppiminen, perhe vapaa-aika ja osallisuus
sekä yhteiskunnan tarjoama tuki ja suojelu (Aira, Hämylä, Kannas, Aula &
Harju-Kivinen, 2014; Lapsiasia, 2014).

2.3. Lapsiystävälliset kunnat

Sote-palveluiden siirtyessä maakuntien vastuulle syntyy tarvetta koordinoida
kuntien ja maakuntien yhteistoimintaa lasten, nuorten ja perheiden hyvinvoinnin
seurannan ja ylläpidon kehittämiseksi. Kuntien tehtävä painottuu jatkossa en-
tistä enemmän hyvinvoinnin ja sen edellytysten ylläpitoon. Valtakunnallisten
hankkeiden mukaisesti päivähoidossa ja kouluissa vaalitaan yhteishenkeä,
jossa jokainen lapsi ja nuori hyväksytään osaksi yhteisöä. Yhteistyötä päivähoi-
don ja koulun sekä taiteen, kulttuurin ja liikunnan toimijoiden kesken tiivistetään.
Lapsiystävällinen kunta –toimintamallin toteutusta edistetään Keski-Suomen
kunnissa yhdessä muiden toimijoiden ja erityisesti Unicefin kanssa. Toiminta-
mallin tavoitteena on auttaa kuntia edistämään YK:n lapsen oikeuksien sopi-
muksen toteutumista. ja se perustuu kansainväliseen esikuvaan. Unicef ottaa
malliin mukaan uusia kuntia vuosittain. Unicef on julkaissut materiaalipaketin,
jonka avulla YK:n lapsen oikeuksien sopimuksen toteutumista voidaan käytän-
nössä edistää (Unicef, 2018b). Toimintaan kuuluu keskeisenä lasten ja nuorten
osallisuus päätöksenteossa, sen valmistelussa ja seurannassa. Tärkeää on,
että kunnissa on toimivat nuorisovaltuustot.
Osana lapsiohjelman toimeenpanoa pyritään kokoamaan tieto Keski-Suomen
kuntien tavoitteista ja painopisteistä lapsiystävällisen toimintakulttuurin kehittä-
miseksi. Jokainen kunta vastaa itse omasta panoksestaan. Millä tavoin kunta
omassa strategiassaan ja toimintamalleissaan panostaa lasten ja nuorten hyvin-
vointiin? Kuntien hyvinvointisuunnitelmissa on näihin hyvä alku.
Kuntien hyvinvointikertomuksissa käytettyjä indikaattoreita hyödynnetään myös
uudessa rakenteessa kuntien ja maakunnan hyvinvointiyhteistyön seurannassa
ja lapsivaikutusten arvioinnissa. Kehitettävää on erityisesti siinä, miten indikaat-
toreiden pohjalta asetetaan tavoitteita ja edetään systemaattisesti konkreettisiin
käytännön toimenpiteisiin. Lasten hyvinvointia pyritään saamaan sekä osaksi
talousarviota ja kustannusten seurantaa (lapsibudjetointi).

 21

Lapsiohjelma aktivoi kunnat miettimään omia strategioitaan ja sitä, miten
ne ovat mukana lapsiystävällisen Keski-Suomen rakentamisessa. Kunnan
lapsistrategian voi sisällyttää osaksi kunnan hyvinvointisuunnitelmaa.
Keski-Suomen kunnat ovat aktiivisesti lähteneet viemään eteenpäin lapsilähtöi-
siä tavoitteita strategioissaan. Esimerkiksi Jyväskylä päätti jo 13.4.2014 lähteä
mukaan UNICEF Lapsiystävällinen kunta -mallin kehittämistyöhön. Prosessin
etenemisestä on vastannut lasten ja nuorten hyvinvoinnin ohjausryhmä. Suo-
men Unicef myönsi Jyväskylälle lapsiasioiden hyvästä hoitamisesta Lapsiystä-
vällinen kunta –tunnustuksen maaliskuussa 2018.
Laukaa ja Kannonkoski ovat olleet edelläkävijöitä perhekeskustoimintamallin
kehittämisessä, ja erityisesti 2017 avattu Laukaan lasten ja nuorten hyvinvointi-
ja perhekeskus HYPE on herättänyt laajaa kansallistakin kiinnostusta (ks.
hype.laukaa.fi), ja siellä käynnistetty ennaltaehkäisevä monialainen yhteistyö on
jo vähentänyt lastensuojelun korjaavien toimenpiteiden tarvetta. Muutkin Keski-
Suomen kunnat ovat aktiivisesti kehittäneet perhekeskustoimintaa, ja uusia
henkilöitä tätä työtä koordinoimaan on nimetty mm. Keuruulle, Laukaaseen ja
Äänekoskelle.
Petäjävesi kertoo 13.11.2017 vahvistetussa strategiassaan haluavansa olla
Keski-Suomen perheystävällisin kunta (Petäjävesi, 2017). Se haluaa profiloitua
luonnonläheisenä ja viihtyisänä hyvinvointikuntana, joka tarjoaa monipuoliset ja
perheystävälliset asumismahdollisuudet, laadukasta varhaiskasvatusta ja pe-
rusopetusta, vetovoimaisen lukion, houkuttelevat asuinalueet sekä monipuoliset
vapaa-ajan mahdollisuudet.
Keuruu on nostanut lapsiperheiden hyvinvoinnin kaupunkistrategiansa kärjeksi
ja nimennyt strategiansa ”lapsiperheiden paratiisi” (Keuruu, 2018). Kaupunki ha-
luaa profiloitua lapsiperheiden kaupungiksi, jossa kaikenikäisten on hyvä asua,
elää, harrastaa ja osallistua. Kaupungin toiminnassa korostuu kaupunkilaisten
hyvinvoinnin ja osallisuuden merkitys. Kaikille päiväkoti-ikäisille ja koululaisille
on tarjolla sisäilmaltaan terveet tilat vuonna 2022. Yhteistyössä yritysten ja oppi-
laitosten kanssa edistetään nuorten työssäoppimisen, työharjoittelupaikkojen
sekä koulutusmahdollisuuksien löytymistä.
Lisäksi Petäjävesi, Keuruu ja Multia ovat käynnistäneet yhteistyön SOS-Lapsi-
kyläsäätiön kanssa vuosiksi 2017–2019 sekä selvittävät muiden Seututerveys-
keskusalueen kuntien (Joutsa, Toivakka, Luhanka, Laukaa ja Konnevesi)
sekä Sitran ja Lastensuojelun keskusliiton kanssa lastensuojelun kustannusten
vähentämistä kohdentamalla toimenpiteitä ennaltaehkäisyyn.

 22

2.4. Perheystävälliset työpaikat ja palvelut

Keskeinen lasten elämään ja hyvinvointiin vaikuttava asia on lasten vanhem-
pien työ ja mahdollisuudet työn ja perheen yhteensovittamiseen. Lapsiohjelman
tukemiseksi aloitettiin heti vuoden 2017 alussa yhteistyö Työterveyslaitoksen
kanssa Perheystävällinen työpaikka -ohjelman käynnistämiseksi osana
KSLAPE-hanketta. Toimintaa kehitetään keskisuomalaisten yritysten kanssa
osana lapsiystävällisen toimintakulttuurin rakentamista. Keski-Suomessa on pit-
kään tutkittu ja kehitetty työn ja perheen yhteensovittamista erityisesti epätyypil-
listä työaikaa tekevillä. Haukkalan säätiö on pitänyt asiaa vahvasti esillä. Asiaa
käsitellään tarkemmin KSLAPE-hankeraportissa ”Kuinka varhaiskasvatusjärjes-
telmä vastaa työn ja perheen yhteensovittamisen haasteisiin?”, jonka on kirjoit-
tanut hankkeessa korkeakouluharjoittelussa ollut yliopiston varhaiskasvatuksen
opiskelija Paula Vulli.
Perheystävällisyys on keskisuomalainen vetovoimatekijä myös yritysten rekry-
toinnissa. Perheystävällisyyttä tuetaan mm. välittämällä tietoa kansallisista ke-
hittämisohjelmista ja parhaista käytännöistä. Työpaikoilla lisätään ymmärrystä
siitä, minkälainen merkitys työn ja perheen yhteensovittamisella on henkilöstön
hyvinvoinnille, työmotivaatiolle, tuottavuudelle ja tehokkuudelle. Perheystävälli-
set käytännöt tulisi ottaa huomioon työpaikoilla johtamisessa sekä henkilöstö-
hallinnon, työterveyshuollon, työsuojelun ja luottamusmiesten toiminnassa.
Näitä tavoitteita KSLAPE-hanke lähti edistämään Perheystävällinen työpaikka -
ohjelman sekä Työ- ja perhe-elämä –ohjelman mukaisesti.
Perheystävällisen työpaikan kehittäminen päätettiin Keski-Suomessa käynnis-
tää sähköisellä kyselyllä, jolla kartoitettiin yritysten ja julkiselta sektorilta laajasti
tulevan maakuntahallintoon yhdistyvien organisaatioiden henkilöstön näkemyk-
siä ja kokemuksia työpaikan perheystävällisen toimintakulttuurin tilanteesta
sekä nykyisistä toimintatavoista ja käytänteistä. Samalla etsittiin kehittämiseh-
dotuksia. Kyselyn toteutti Työterveyslaitos.
Kysely oli kehittämistoiminnan alkukartoitus. Yritysten ja julkisen sektorin edus-
tajat saivat palautteen kyselyn tuloksista palautetyöpajoissa. Tavoitteena oli tu-
kea työyhteisöä itse kehittämään ja ottamaan käyttöön perheystävällisiä toimin-
tamalleja. Mukaan sitoutuneet yritykset halusivat viedä omassa yrityksessään
perheystävällisen työpaikan käytäntöjä. Perheystävällinen työpaikka huomioi
työntekijöiden erilaiset elämäntilanteet ja niihin liittyvät tarpeet ja haasteet. Per-
heystävällisellä työpaikalla hyödynnetään esimerkiksi työaikajärjestelyjä ja -
joustoja. Yhteistyön tavoitteena oli löytää olemassa olevia hyviä käytänteitä ja
ottaa niitä käyttöön, jotta työn ja muun elämän yhteensovittaminen helpottuisi.

 23

Lapsille ja perheille suunnattujen palveluiden tuottaminen on merkittävä osa
keskisuomalaista yritystoimintaa, järjestötoimintaa sekä Keski-Suomeen suun-
tautuvaa matkailua. Tätä toimintaa pyritään kehittämään Keski-Suomen yrittä-
jien ja järjestöjen kanssa osana lapsistrategian toimeenpanoa.
Haukkalan säätiön selvitys kunnan ja muiden tahojen tuottamista lasten, nuor-
ten ja perheiden palveluista jo yksistään Jyväskylässä osoittaa, miten mittavasti
palveluita on tarjolla kasvun ja oppimisen, terveyden ja toimintakyvyn, hyvin-
voinnin ja turvan, yhteisöllisyyden ja toiminnallisuuden sekä liikunnan ja kulttuu-
rin tukemiseksi (Hallman & Karhinen-Soppi, 2015). Lapsiystävällisen toiminta-
kulttuurin turvaaminen niissä edistää maakunnallisen lapsiohjelman toteutta-
mista. Tämä on ollut keskeisenä tavoitteena LAPE-ohjelmassa.

2.5. Lapsiin ja nuoriin liittyvä tutkimus-, koulutus- ja järjestö-
toiminta

Jyväskylän yliopistossa ja ammattikorkeakoulussa sekä Keski-Suomen eri oppi-
laitoksissa ja tutkimuslaitoksissa on tarjolla monipuolinen tieto- ja taitoperusta,
jonka varassa maakunnassa toimii verkostomuotoinen lasten ja perheiden hyvin-
voinnin osaamiskeskittymä.
Keski-Suomen oppilaitokset antavat korkeatasoista, ajankohtaiseen tutkimus- ja
kokemustietoon pohjaavaa opetusta. Tavoitteena on kouluttaa osaavia ammatti-
laisia, jotka kykenevät työssään kohtaamaan lapset ja perheet lapsilähtöisesti,
hyvinvointia turvaten ja lisäten.
Osana lapsiohjelman toimeenpanoa on kannustettu oppilaitoksia pohtimaan ta-
voitteitaan ja painopisteitään lapsiystävällisen toimintakulttuurin kehittämiseksi.
Millä tavoin ne omassa strategiassaan ja toimintamalleissaan panostavat lasten
ja nuorten hyvinvointiin? Oppilaitokset ovatkin lähteneet mukaan miettimään
omia strategioitaan ja miten ovat mukana lapsiystävällisen Keski-Suomen raken-
tamisessa.
Keski-Suomen erityisvahvuutena ovat useat kansallisesti merkittävät säätiöt,
jotka toimivat tutkimuksen ja käytännön yhdyspinnalla. Niiden valtakunnallisesti
merkittävät tutkimusyksiköt antavat oman merkittävän panoksensa lapsiystäväl-
lisen Keski-Suomen rakentamiseen.
Liikunnan ja kansanterveyden edistämissäätiön LIKES-tutkimuskeskus edistää
koko väestön liikunnallista elämäntapaa perustaen toimintansa tieteellisesti
osoitettuun tietoon ja käytännössä hyväksi havaittuun kokemukseen. Monitietei-

 24

sen tutkimuksen painopisteenä on lasten ja nuorten liikunta. Tutkimuksissa tar-
kastellaan sekä liikunnan merkitystä lapsuudessa että liikunnan merkitystä myö-
hempään hyvinvointiin. Lisäksi tutkitaan liikuntaan vaikuttavia tekijöitä. Tutki-
mus-, kehittämis- ja asiantuntijatoimintansa lisäksi LIKES koordinoi valtakunnal-
lisia työikäisten, koululaisten ja pienten lasten liikunnanedistämisohjelmia Kun-
nossa kaiken ikää, Liikkuva koulu ja Ilo kasvaa liikkuen. LIKES toimii valtakun-
nallisesti laajoissa verkostoissa ja haluaa omalta osaltaan edistää myös keski-
suomalaisten lasten, nuorten ja perheiden hyvinvointia.
Niilo Mäki –säätiön ylläpitämä Niilo Mäki Instituutti tuottaa laajassa yliopistoyh-
teistyössä tutkimusperustaista tietoa lasten ja nuorten oppimisvaikeuksista ja
kehityksen pulmista. Instituutti kehittää keinoja tukea lapsia ja nuoria, joilla on
esteitä oppimisessaan. Tutkimus- ja kehittämistoiminnan lisäksi Niilo Mäki Insti-
tuutti täydennyskouluttaa opettajia, erityisopettajia, varhaiskasvattajia, psykolo-
geja ja muita ammattilaisia, jotka kohtaavat työssään oppimisvaikeuksia. Insti-
tuutti myös julkaisee käsikirjoja sekä arviointi- ja kuntoutusmateriaaleja. Yhteis-
työssä Jyväskylän kaupungin perheneuvolan kanssa Instituutti ylläpitää lasten-
tutkimusklinikkaa, jossa arvioidaan ja kuntoutetaan oppimisvaikeuksia kohdan-
neita lapsia. Instituutin tavoitteena on tehdä maailmasta parempi paikka oppia
ja kehittyä
Järjestökentällä on tutkitusti merkittävä rooli hyvinvoinnin lisääjänä ja hyvinvoin-
tierojen tasoittajana. Keski-Suomen kansalaisjärjestöt muodostavat koko maa-
kunnan kattavan hyvinvointia tukevan verkoston. Järjestöjen aktiivinen toimimi-
nen lapsiystävällisen Keski-Suomen rakentamiseksi on keskeistä. Esimerkiksi
keskisuomalaisten lasten ja nuorten hyvinvoinnin ja osallisuuden edistämiseksi
perustetut Haukkalan säätiö ja Nuorten Keski-Suomi r.y. ovat aktiivisesti toimi-
neet lapsistrategian eteenpäinviemiseksi.
Haukkalan säätiö edistää lasten ja nuorten hyvinvointia ja mielenterveyttä tuke-
malla psykiatristen ja psyykkis-sosiaalisten häiriöiden sekä syrjäytymisen tutki-
musta, ennalta ehkäisyä, hoitoa ja kuntoutusta. Yhteistyössä muiden alan toimi-
joiden kanssa säätiö tukee koulutusta sekä kehittämis- ja julkaisutoimintaa kan-
sallisesti ja kansainvälisesti sekä pyrkii vahvistamaan sellaista yhdessä toimimi-
sen kulttuuria, joka edistää lasten ja nuorten hyvinvointia. Säätiö on käynnistä-
nyt Keski-Suomen lapsistrategiatyön ja ottanut tehtäväkseen sen edistämisen.
Nuorten Keski-Suomi r.y.:n visiona on luoda yhteiskunnasta paikka, jossa nuori
saa, osaa ja haluaa olla mukana, toimia ja vaikuttaa. Yhdistys luo ja kannustaa
muitakin luomaan nuorille kokemusta siitä, että kun tekee jotain, sillä on merki-
tystä itselle ja muille, minkä kautta syntyy halu ja kyky vaikuttaa niin omaan kuin
muidenkin elämään. Jokainen voi olla rohkea omalla tavallaan ja persoonallaan:
jokaiselle oman kokoisia ja sisältöisiä haasteita ja unelmia.

 25

3. Lapsiohjelmasta

käytännön toimenpiteisiin

3.1. Keski-Suomen kehittämistä ohjaavat suunnitelmat

Keski-Suomen strategia 2040 sisältää maakuntasuunnitelman, jonka Keski-
Suomen liitto on julkaissut 2014 ja joka linjaa, millaista maakuntaa rakennetaan
lapsille ja mistä Keski-Suomi tunnetaan maailmalla. Maakunnan kärkialueiksi
nostetaan biotalous, digitalous ja osaamistalous. Osaamistalous tarkoittaa ta-
loudellista toimintaa, jossa hyödynnetään henkisiä voimavaroja, kuten tietotai-
toa ja asiantuntemusta, joka perustuu korkeatasoiseen kasvatus- ja koulutus-
osaamiseen. Keski-Suomi haluaa olla tunnettu koulutuksen maakuntana sisäl-
täen yrittäjäopinnot ja elinikäisen oppimisen.
Keski-Suomen strategiaa 2040 täsmentää 1.12.2017 hyväksytty Keski-Suomen
maakuntaohjelma 2018-2021, joka tähtää taloudellisesti, ekologisesti ja sosiaa-
lisesti kestävään kehitykseen. Tavoitteena on työpaikkojen ja viennin merkittävä
lisääntyminen. Kasvun kannalta strategisia kärkiä ovat bio-, digi- ja hyvinvointi-
talous sekä matkailu, joissa kansainvälisyys on poikkileikkaava elementti.
Lapset mainitaan Keski-Suomen strategiassa 2040 suunnittelun keskeisinä
edunsaajina: ”millaista maakuntaa rakennetaan lapsille”. Tulevaisuus on nykyis-
ten lasten käsissä ja siksi on tärkeää, että heidän elinoloistaan huolehditaan en-
nakoivasti. Strategiaan sisältyvä maakuntasuunnitelma ja täsmennetty maakun-
taohjelma 2018-2021 keskittyvät elämän aineellisen perustan varmistamiseen.
Maakuntaohjelmaa on vielä tarkoitus täsmentää toimeenpanosuunnitelmalla
(TOPSU) kehittämistoimenpiteineen ja resursseineen.
Aineellisen perustan ylläpitäminen ja edistäminen vaatii ihmisten omaa panos-
tusta ja hyvinvointia. Keski-Suomen maakuntaohjelman toimeenpanosuunnitel-
man tukena voidaankin pitää lokakuussa 2016 tehtyä aloitetta, johon viitataan
nimellä Keski-Suomen ihmislähtöisen hyvinvoinnin osaamiskeskittymä (KeHO).
Se on kuudentoista hyvinvointialan keskeisen tahon yhteistyöhanke, joka laa-
jentaa liikunnan ja hyvinvoinnin osaamisen entistä vahvemmin terveyden edis-

 26

tämiseen, kuntoutukseen ja sosiaalialaan. Osaamiskeskittymä hyödyntää ja yh-
distää Jyväskylän kaupunkikehitysalustojen: liikuntaan ja urheiluun keskittyvän
Hippoksen sekä hyvinvoinnin, terveyden- ja sairaanhoitoon erikoistuneen Kuk-
kulan yhteydessä syntyviä ekosysteemejä.
Tavoitteena on kehittää ihmislähtöinen tapa ratkaista, rakentaa ja ylläpitää hy-
vinvointia, terveyttä ja toimintakykyä, luoda kansainvälisesti tunnettu suomalai-
sen hyvinvointiosaamisen ekosysteemi ja edistää siihen pohjaavaa liiketoimin-
taa. Pyrkimyksenä on edetä professio-, palvelujärjestelmä- ja organisaatiokes-
keisestä toimintamallista kohti mallia, jonka keskiössä ihminen itse ja yhtei-
sönsä jäsenenä rakentaa omaa ja läheistensä hyvinvointia ja toimintakykyä.
Tämä edellyttää näkökulmaa, joka kattaa ihmisen hyvinvoinnin lapsuudesta
vanhuuteen ja eri-ikäisten ihmisten tarpeiden huomioon ottamisen. Hyvinvoiva
lapsi saa mahdollisuuden kasvaa hyvinvoivaksi aikuiseksi, joka puolestaan tuot-
taa hyvinvointia omassa perheessään, työssään ja muissa lähiyhteisöissään.
Hyvinvoiva aikuinen on kykenevä kasvattamaan a huolehtimaan omista jälke-
läisistään ja näin turvataan seuraavista sukupolvista huolehtiminen.
Osaamiskeskittymän yhtenä tavoitteena on lapsiystävällisen Keski-Suomen ke-
hittäminen. Päivi Fadjukoff toimi Jyväskylän yliopiston edustajana KeHOn suun-
nittelutyössä ja kirjoitti sitä koskevan suunnitelman 2018: Hyvinvointiosaamista
Suomesta koko maailmalle! (Fadjukoff, 2018).
Fyysisesti ja psyykkisesti hyvinvoivat ihmiset ovat maakunnan tärkeintä resurs-
sia elämän jatkuvuuden ja edellytysten luomisessa. Hyvinvoinnin perusta raken-
tuu lapsuudessa. Lapsiasiavaltuutettu Tuomas Kurttila on kertomuksessaan
eduskunnalle 2018 kiinnittänyt huomiota moniin vallitseviin epäkohtiin ja vedon-
nut lapsipolitiikan uudistamisen ja päätösten lapsivaikutusten arvioimisen puo-
lesta (Lapsiasia, 2018). Hallitus onkin päättänyt käynnistää kansallisen lapsi-
strategian valmistelun seuraavaa hallitusta varten lapsi- ja perhemyönteisen yh-
teiskunnan vahvistamiseksi ja asettanut sitä varten laajan ohjausryhmän. Keski-
Suomessa tehtävä työ voi antaa tukea myös valtakunnalliselle lapsipolitiikan ja
lapsistrategian valmistelulle.
Keskeinen ratkaistava kysymys lapsiohjelman hyväksi käyttämiseksi Keski-Suo-
messa on, millaisia lapsiohjelmasta johdettavia toimintastrategioita voitai-
siin sisällyttää maakuntaohjelmaa täsmentävään toimeenpanosuunnitel-
maan (TOPSU). Toinen kysymys on se, voitaisiinko maakunnan lapsiystä-
vällisestä lapsistrategiasta päättää myös omana itsenäisenä asiakirja-
naan. Näihin kysymyksiin vastaamisen perustaksi on valmisteltu muistio Hauk-
kalan säätiön seminaarissa (20.9.2018) käytyä keskustelua varten (Pulkkinen,
2018b). Sitä käytetään hyväksi seuraavassa lasten hyvinvoinnin ja sen indikaat-
toreiden tarkastelussa.

 27

3.2. Missiosta hyvinvointi-indikaattoreihin

Keski-Suomen lapsiohjelman (Lapsiohjelma, 2017) tehtäväksi eli missioksi ase-
tettiin tavoite tehdä yhdessä Keski-Suomesta lapsille, nuorille ja perheille paras
maakunta, jossa lapsiystävällistä toimintakulttuuria edistetään kaikilla tasoilla:

”Tehdään yhdessä huomisenkin Keski-Suomesta lapsille, nuorille ja perheille
paras maakunta! Lapsiystävällinen toimintakulttuuri on yhteistä osaamista ja
ylpeydenaihe, jota edistetään Keski-Suomessa kaikilla tasoilla yksittäisestä
lapsen kohtaamisesta organisaatioiden toimintaan ja hallintoon asti niin julki-
sella, yksityisellä kuin kolmannellakin sektorilla.
Mahdollistamalla kaikille lapsille onnistumisen, osallistumisen ja hyväksytyksi
tulemisen kokemuksia tarjoamme heille myös mahdollisuuden kasvaa omaa
potentiaaliaan hyödyntäen tasapainoisiksi ja elämään luottaviksi aikuisiksi.
Lapset huomioimalla turvaamme myös yhteiskuntamme kestävän kehityksen
ja vetovoimaisuuden.”

Tehtävä on arvokas mutta laaja. Se vertaa maakuntaa muihin maakuntiin. Käy-
tännön toimintaa varten tehtävää on tarkoituksenmukaista jaotella osatehtäviksi,
joissa voidaan seurata muutoksia maakunnan sisällä. Muutokset hyvinvoinnin
lisääntymisen suuntaan tekevät maakuntaa tunnetuksi hyvinvoinnin maakun-
tana. Mitä useammin tällaista muutosta todetaan, sen vahvemmaksi maakun-
nan maine kehittyy.
Ensimmäiseksi tehtäväksi esitetään seuraavassa huomion kohdistamista lap-
sen hyvinvoinnin parantamiseen. Lapsen käsitteellä tarkoitetaan kaikkia alle 18-
vuotiaita, kuten YK:n lapsen oikeuksien sopimuksessakin. Lapsen käsite kattaa
siis osan heistä, joihin suomen kielessä usein viitataan ikärajoiltaan epäselvällä
sanalla ’nuoret’. Alaikäisten hyvinvoinnin painottamisen toivotaan luovan hyvää
pohjaa myös nuorten täysi-ikäisten hyvinvoinnille.
Toisena tehtävänä olisi siirtymävaiheen tukeminen lapsuudesta täysi-ikäisyy-
teen. Se vaatii oman analyysinsa ja ohjelmansa, koska siirtymään sisältyy mer-
kittävien kehityksellisten muutosten ohella useita palvelujärjestelmien katkos-
kohtia ja riskitekijöitä.
Kolmas tehtävä koskee perheen hyvinvoinnin ja sen edellytysten kattavaa ana-
lyysia. Perheen käsite lapsiohjelmassa sisältää monimuotoiset perheet, ja oh-
jelma koskee niin syntyperäisiä Suomen kansalaisia kuin maahan muuttaneita.
Alaikäisten hyvinvointi pohjaa olennaisesti perheiden hyvinvointiin, joka noste-
taan esiin lasten hyvinvoinnin edellytyksissä.

 28

Suunnitteluasiakirjoissa on tapana esittää visioita ja strategioita. Niitä käytetään
eri tavoin. Seuraavassa sovelletaan Lagerbohmin, Lampisen ja Lumian (2015)
määrittelyjä:
Visio on näkemys tavoitetilasta tietyn ajan päästä, kun taas strategia vastaa
kysymykseen, miten tähän tavoitteeseen päästään.
Vision tulee olla mielellään niin selkeä, että sen voi ilmaista yhdellä lauseella.
Visio saa ja sen kannattaakin olla kunnianhimoinen ja mieleenpainuva, mutta
sen pitää olla myös uskottava eli toteutettavissa. Vision määrittelyssä ja etenkin
uuden vision määrittelyssä on hyvä pitää yhtenäistä, johdonmukaista linjaa
aiempien kanssa. Vision luomisen ja toteuttamisen kannalta tärkeintä on, että
kaikki organisaatioon kuuluvat omaksuvat sen ja lähtevät toteuttamaan jokapäi-
väistä toimintaansa niin, että tavoitteet toteutuvat. Visiolle ei kannata asettaa pi-
dempää aikarajaa kuin 5 vuotta. Mitä lyhyempi aikaväli on, sen helpommin se
pysyy kaikkien mielissä jokapäiväisessä toiminnassa kohti tavoitetta.
Hyvä strategia on visiota toteuttava ja sellainen että sitä toteutetaan toimin-
nassa määrätietoisesti. Hyvän strategian tulisi olla myös joustava ja helposti to-
teutettavissa, muutoin se saatetaan liian helpoin perustein hylätä tai unohtaa.
Strategia pitäisi olla kaikilla kirkkaana mielessä ja kaikkien tulisi olla sitoutuneita
sitä noudattamaan. Hyvästä strategiasta innostutaan ja sitä halutaan noudattaa.
Se pohjautuu tutkittuun ja kokemusperäiseen tietoon siitä, millaisin toimin vision
toteutumiseen voidaan päästä. Parhaimmillaan strategia on siis huolella kirjoi-
tettu suunnitelma joka toteuttaa itse itseään. Myös tehokas strategian seuranta
ja mittaaminen ovat tärkeässä roolissa matkalla tavoitteiden täyttymiseen.

 29

Tehtävä: Lasten hyvinvoinnin parantaminen

Visioksi asetetaan:

Keskisuomalaisten lasten hyvinvointi on

vuonna 2025 parempaa kuin 2019.

Hyvinvointi-indikaattoreiksi mainitaan raporteissa usein näkökohtia, joiden toivo-
taan tuottavan hyvinvointia. Niinpä myös monissa selvityksissä lasten hyvin-
voinnin tilasta on käytetty ulottuvuuksia, kuten materiaalinen elintaso, joilla us-
kotaan olevan yhteyttä lasten hyvinvointiin. Lasten hyvinvointia koskevissa tutki-
muksissa on kiinnitetty huomiota siihen, että pelkät ulkoisia oloja kuvaavat in-
deksit eivät riitä lasten hyvinvoinnin toteamiseen, vaan huomiota on kohdistet-
tava myös lapsen omiin kokemuksiin.
Lapsi monipuolisine mahdollisuuksineen ja voimavaroineen kehittyy samanai-
kaisesti monien toimintojen alueella. Vaikka ihminen on kokonaisuus, voidaan
kehityksessä erottaa fyysisen, sosiaalisen, emotionaalisen, esteettisen, kognitii-
visen, eettisen ja henkisen kehityksen ulottuvuudet. Näillä samoilla ulottuvuuk-
silla lapsen voi olettaa kokevan myös hyvinvointia. Lapsesta keski-ikään jatku-
nut pitkittäistutkimus osoittaa (Pulkkinen, 2017), että elämässään hyvin selviyty-
vät henkilöt ovat kehittyneet monilla ulottuvuuksilla. Yhden ulottuvuuden, esi-
merkiksi kognitiivisen kehityksen painotus ei riitä, kun kriteereinä ovat aikuistu-
miseen sisältyvät moninaiset tehtävät ja oma hyvinvointi.
Keski-Suomessa on vankka kehityspsykologinen osaaminen, mikä Pulkkisen
(2018b) mukaan puolustaisi lasten hyvinvointi-indikaattoreiden harkinnanva-
raista valintaa lapsen kehityksen eri ulottuvuuksilta ottaen huomioon sekä mui-
den havainnot lapsen hyvinvoinnista että lapsen oma käsitys siitä. Hän analysoi
hyvinvoinnin tärkeitä edellytyksiä kullakin kehityksen ulottuvuudella ottaen huo-
mioon kolme tasoa: lapsen oma toiminta, merkittävät ihmissuhteet ja kasvuym-
päristö (kuvio 1).

 30

Kuvio 1. Lasten hyvinvoinnin ulottuvuudet ja edellytykset (Lähde: Pulkkinen,
2018b)

Kuvion ytimessä on lapsi itse monipuolisesti kehittyvänä yksilönä voimava-
roineen. Kehitystä tapahtuu useilla toiminnallisilla alueilla (Lapsen Oikeuksien
sopimus, 1991, art. 17, 27, 29). Kysymys siitä, millainen lapsi oikeastaan on, on
ontologinen kysymys, jota voidaan pyrkiä kuvaamaan lapsikäsityksellä (ks. luku
1.2). Siitä vähemmän keskustellaan ja siksi lasten kanssa toimivilla henkilöillä
voi olla hyvinkin erilaisia käsityksiä lapsesta: hänet voidaan nähdä esimerkiksi
tuotteiden kuluttajana, oppijana, potilaana ja yhteiskunnan tulevana työnteki-
jänä. Lapsikäsityksen linjauksista keskusteleminen edistää eri tahojen keski-
näistä kommunikointia (Pulkkinen, 2018a). Seuraavan analyysin lähtökohtana
on Alliance for Childhood European Network Group –organisaation muotoilema
lapsikäsitys (AFC, 2018):

 31

 Lapsella on sisäsyntyinen potentiaali kasvaa, oppia ja kommunikoida
sekä osallistua omalla tavallaan ja omine oikeuksineen ja velvollisuuksi-
neen yhteisönsä toimintaan.

 Lapsi on aktiivinen toimija omassa elämässään ja suhteessa toisiin ihmi-
siin. Lapsi ei ole kohde, jota yritetään sovittaa aikuisen valitsemaan
muottiin.

 Aikuiset, jotka ovat herkkiä lapsen tarpeille, auttavat lapsen ainutlaatui-
suuden kehkeytymisessä.

 Lapsen vuorovaikutuksen ja suhteiden laatu aikuisiin ja toisiin lapsiin vai-
kuttaa heidän kasvuunsa ihmisinä joko myönteisesti tai kielteisesti.

 Lapset luovat kanssamme maailmaa ja muuttavat sitä.
 Inhimillinen kehitys on yksilön ainutlaatuisuuden kehkeytymisprosessi, jo-

hon vaikuttavat keskenään vuorovaikutuksessa olevat biologiset, psyko-
logiset, sosiaaliset, kulttuuriset, henkiset ja yhteiskunnalliset tekijät.

Ensimmäinen hyvinvoinnin edellytysten kehä kuviossa 1 kuvaa lapsen osal-
lisuutta, johon viitataan käsitteellä oma toiminta. Lapsi on oman elämänsä toi-
mija ja oman toimintansa kautta hän omaksuu ne taidot ja hankitut ominaisuu-
det, joiden varaan hänen tulevaisuutensa rakentuu. Lapsen kehityksen ja kehi-
tystason tuntemus ja lapsen kuuleminen ovat tarpeen lapsen osallisuuden,
oma-aloitteisuuden ja itsenäistymisen tukemiseksi ikätasoon sopivalla tavalla.
Lapsikäsitys ohjaa sitä, millaisia havaintoja lapsesta tehdään, millaisissa asi-
oissa häntä kuullaan ja miten hänen toimintamahdollisuuksiaan pyritään järjes-
tämään.
Toinen kehä sisältää lapsen kannalta merkittävät ihmissuhteet, jotka ylläpitä-
vät elämää ja joissa lapsen kehitys tapahtuu. Ihmissuhteita tarjoutuu kasvuym-
päristön erilaisista mikrosysteemeistä. Suhteet vanhempiin, muuhun pysyvään
huoltajaan tai merkittävään aikuiseen ovat avaintekijöitä lapsen kehityksen kan-
nalta. Rinnalle tulee vähitellen muita aikuissuhteita sukulaisten ja kasvatusjär-
jestelmien sekä harrastusten kautta. Suhteet sisaruksiin ja ikätovereihin saavat
iän mukana kasvavaa merkitystä, mutta ne ovat yleensä vaikutuksiltaan rajalli-
sempaa kuin lapselle tärkeän aikuisen merkitys. Ihmissuhteiden laatu ja määrä
voivat vaikuttaa lapsen kasvuun myönteisesti tai kielteisesti.
Kolmas kehä sisältää lapsen kasvuympäristön Bronfenbrennerin (1979) ku-
vaamine systeemisine kehineen alkaen mikroympäristöstä, jossa lapsi on toimi-
jana. Mikroympäristöt, kuten koti, koulu ja harrastusryhmät, ovat keskenään
vuorovaikutuksessa muodostaen kompleksisemman, joko joustavasti ja tuke-
vasti toimivan tai ongelmia tuottavan systeemin. Yleisin eli makrotaso, jota voi-
daan kutsua myös yhteiskunnan rakenteeksi, säätelee yksilöiden ja yhteisöjen
toimintaa. Rakenteen ytimessä ovat aineelliset tekijät, jotka muovaavat monin
tavoin yksilöiden välisiä suhteita ja sosiaalista käyttäytymistä. Luonnonvarat

 32

ovat tärkeä osa aineellisia tekijöitä, ja niiden jakautuminen ja ehtyminen mu-
kaan luettuna ympäristökriisit vaikuttavat oleellisesti historian kulkuun ja ihmis-
ten hyvinvointiin. Ihminen luo myös itse tarvitsemiansa resursseja. Siihen tarvi-
taan inhimillistä työtä, mihin liittyy läheisesti yhteiskunnan jakautuminen erilai-
siin sosiaalisiin ryhmiin ja eriarvoisuus aineellisissa oloissa ja resurssien jakami-
sessa. Aineellisten resurssien jako voi näkyä myös alueellisina eriarvoisuuk-
sina, ja muun muassa sukupuoleen, äidinkieleen, etnisyyteen ja ikään perustu-
vina ryhmäjakoina. Aineellisten tekijöiden ohella myös lainsäädäntö, arvot ja
kulttuuriset tekijät vaikuttavat järjestelmän toimintaan. Lapsilähtöinen toiminta-
kulttuuri systeemien eri tasoilla on suoraan yhteydessä lapsuuden laatuun ja
lasten hyvinvointiin. Makrotasolla lapsilähtöinen toimintakulttuuri tarkoittaa pää-
tösten ja niiden toteuttamisen lapsivaikutusten arviointia ja pyrkimystä toimia
lasten parhaaksi esimerkiksi panostamalla lapsi- ja perhepalveluihin, huolehti-
malla koulutuksen tasa-arvosta, vähentämällä asuinalueiden eriytymistä, ja te-
kemällä kestävää kehitystä tukevia päätöksiä.

3.3. Hyvinvoinnin indikaattoreita ja edellytyksiä

Lapsi itse voimavaroineen on kokonaisuus, jossa on useita toisiinsa kytkeytyviä
kehityksellisiä puolia: fyysinen, sosiaalinen, emotionaalinen, esteettinen, kogni-
tiivinen, eettinen ja henkinen kehitys. Niiden kehittymisen kudelmat kietoutuvat
toisiinsa, samoin kuin niissä koettu hyvinvointikin. Vastaavasti seikat, jotka vai-
kuttavat kehitykseen ja hyvinvointiin, voivat olla yhteisiä eri puolille. Tästä keski-
näisestä kietoutuneisuudesta huolimatta on lapsen hyvinvoinnin arvioinnin kan-
nalta tarpeellista kiinnittää huomiota lapsen toiminnan eri puoliin ja niiden kehi-
tyksen edellytyksiin sen varmistamiseksi, että kehitys ja hyvinvointi etenevät ta-
sapainoisesti. Jos esimerkiksi painotetaan vain kognitiivista kehitystä, voivat
monet ihmisyyden kannalta tärkeät toiminnalliset puolet, kuten tunteet, esteetti-
set kokemukset ja henkinen hyvinvointi, tulla laiminlyödyiksi.
Seuraavassa lapsen hyvinvointia ja sen edellytyksiä (oma toiminta, merkittävät
ihmissuhteet ja kasvuympäristö) kullakin toiminnallisella kehityksen ulottuvuu-
della (kuvio 1) analysoidaan esimerkinomaisesti erikseen. Se voi edistää lapsen
hyvinvointiongelmien hahmottamista ja paikantamista. Kutakin hyvinvointiarvi-
ointia varten indikaattorit tulee valita tehtävän tarkoitusta vastaavasti. Sekä hy-
vinvoinnin että sen edellytysten arvioinnissa tulee lapsen oma näkökulma
ottaa huomioon.

 33

3.3.1. Fyysinen hyvinvointi

Indikaattorit: terveys/sairastelevuus, normaalipainoisuus, ylipainoisuus/aliravit-
semus, päihteiden käyttö/päihteettömyys, fyysinen suoritus- ja toimintakyky, toi-
minnan aktiivisuus; kokemus omasta fyysisestä hyvinvoinnista, tyytyväisyys
omaan toimintakykyyn ja toiminnan tuottama mielihyvä.
Edellytykset
Oma toiminta: mahdollisuus oma-aloitteiseen toimintaan ja liikkumiseen ikävai-
heen mukaisesti, hyötyliikunnan määrä, valinnan vapaus liikuntaharrastuksissa,
fyysisten rajoitteiden huomioonotto siten, että jokaisella on mahdollisuus liikku-
miseen omine edellytyksineen.
Merkittävät ihmissuhteet: huolehtivat vanhemmat/huoltajat/muut aikuiset, yhtei-
set päivittäiset ateriat, yhteinen liikunta vanhempien ja ikätovereiden kanssa,
suhteet liikuntaharrastusten ohjaajiin ja terveyspalvelujen tarjoajiin.
Kasvuympäristö: ravinto, ruokailutottumukset ja muut elämäntavat, kuten levon
riittävyys, kuormitus/stressi, päihteiden saatavuus, liikunta-, leikki- ja toiminta-
mahdollisuudet ulkona luonnossa ja sisätiloissa ja terveyspalvelujen saatavuus.

3.3.2. Sosiaalinen hyvinvointi

Indikaattorit: suhteet kumpaankin vanhempaan, isovanhempiin ja muihin suku-
laisiin, sisarussuhteet, hyvät suhteet aikuisiin muihin lapsiin/kiusaaminen ja kiu-
satuksi tuleminen, taito ratkaista vuorovaikutusongelmia, tunne kuulumisesta
omaan vertaisryhmään/yksinäisyys, hyväksytyksi tulemisen kokemus, kouluviih-
tyvyys.

Edellytykset
Oma toiminta: lapsen kyky ja halu solmia kontakteja muihin, kommunikaatiora-
joitteiden (esim. kuulo, näkö) huomioonotto siten, että jokaisella on mahdolli-
suus sosiaalisiin suhteisiin omine edellytyksineen.
Merkittävät ihmissuhteet: perherakenne ehjä/muut järjestelyt, sosiaalinen pää-
oma eli niiden ihmisten määrä, jotka voivat tarvittaessa antaa tukea, suhteet
opettajiin ja ohjaajiin pysyviä/vaihtuvia, leikkitovereiden ja ystävien määrä ja nii-
den jatkuvuus/vaihtuvuus.
Kasvuympäristö: ympäristön tarjoamat ja taloudelliset mahdollisuudet sosiaali-
seen toimintaan, mahdollisuus muodostaa aikuissuhteita, ikätovereiden ja ystä-
vien seura ja tapaamismahdollisuudet, päiväkodin/kouluyhteisön/harrastusryh-
män ilmapiiri tukea antava/kiusaamista salliva, keskinäistä kilpailua koros-
tava/yhteistoimintaa korostava.

 34

3.3.3. Emotionaalinen hyvinvointi

Indikaattorit: tunne-elämän tasapainoisuus, vallitseva mieliala positiivinen/nega-
tiivinen, tyytyväisyys elämän eri puoliin, kyky ymmärtää omia ja muiden tunteita,
kyky säädellä omia tunteiden ilmaisuja, suhteiden laatu ikätovereihin ja aikuisiin,
innostus koulun käyntiin/ uupumus, päihteettömyys.

Edellytykset
Oma toiminta: lapsen mahdollisuus ilmaista tunteitaan ja tulla nähdyksi, kuul-
luksi ja hyväksytyksi kotona ja kodin ulkopuolella, tunnekokemukset kirjallisuu-
desta, teatterista, elokuvista, musiikista
Merkittävät ihmissuhteet: turvalliset ja pysyvät kiintymyssuhteet vanhempiin tai
muuhun huoltajaan, isovanhempiin ja muihin perheen ja suvun jäseniin, ystä-
vyyssuhteet ikätovereiden kanssa, päiväkodin henkilöstön pysyvyys ja suhde
heihin samoin kuin koulun aikuisiin ja harrastusten ohjaajiin. Hyvissä suhteissa
kehittyy kyky ymmärtää omia ja muiden tunteita ja säädellä omia tunteiden il-
maisuja.
Kasvuympäristö: kasvatusilmapiiri kotona ja kodin ulkopuolella autoritaarinen
vai lapsilähtöinen siten, että lapsen näkökulmia otetaan huomioon, vanhempien
jaksaminen kasvatustehtävässä taloudellisen tilanteen, työelämän lapsi- ja per-
heystävällisyyden /puutteen tai liiallisen työn/työttömyyden takia, lapsen tuntei-
den säätelyn tukeminen ennakoivalla valmistautumisella tapahtumiin vai hallit-
sematon tilanteiden vaihtelu, tunteiden ilmaisun salliminen/tukahduttaminen,
konfliktin ratkaisussa auttaminen/yksin jättäminen, päivähoitopäivien kohtuulli-
nen pituus/kuormittavuus, ryhmäkoon sopivuus lapselle, ikätasoon sopivat odo-
tukset opintoja koskevien valintojen tekemisessä, tuen saaminen.

3.3.4. Esteettinen hyvinvointi

Indikaattorit: halu ja kyky leikkiä, rakennella ja muovata omaa toimintaympäris-
töä, kiinnostus taiteeseen, kuten musiikkiin ja kirjoihin, ja halu ja kyky esittävään
ja luovaan toimintaan taiteen eri alueilla, kuten musiikissa, kuvataiteissa ja tans-
sissa.
Edellytykset
Oma toiminta: mahdollisuus saada kokeilla erilaisia taiteellisen toiminnan muo-
toja itselle sopivan ja itseä kiinnostavan toiminnan löytämiseksi
Merkittävät ihmissuhteet: toimintamallit kotona ja kodin ulkopuolella, kuten kirjo-
jen lukeminen kotona, varhaiskasvatuksen henkilöstön ja opettajien omat tai-
teelliset kyvyt, ohjaajien pätevyys, suhteet samoista asioista kiinnostuneisiin
ikätovereihin.

 35

Kasvuympäristö: vanhempien taloudellisten ja muiden resurssien tai niiden
puutteen aiheuttamat mahdollisuudet saada kokemusta korkeatasoisesta tai-
teesta ja ikätasoon sopivaa ohjausta taiteelliseen tuottamiseen, taiteellisen toi-
minnan määrä ja arvostus kodin ulkopuolisessa varhaiskasvatuksessa ja kou-
lussa, vapaa-ajan toiminnan integrointi koulun toimintaan ohjauksen järjestä-
miseksi siten, että kaikilla lapsilla on yhtäläiset mahdollisuudet taiteelliseen har-
rastamiseen omien valintojensa perusteella.

3.3.5. Kognitiivinen hyvinvointi

Indikaattorit: lapsen ikään liittyvän kehityksen mukainen kielen oppiminen, luku-
taito, kyseleminen ja kiinnostus uusia asioita kohtaan, jäljittely ja kokeileva oppi-
minen, keskittymiskyky ja kyky ottaa vastaan oppimistehtäviä, pitkäjänteisyys
oppimisessa ja lisääntyvä kyky abstraktiin ajatteluun, peruskoulun suorittami-
nen, jatko-opiskelu peruskoulun jälkeen.
Edellytykset
Oma toiminta: lapsen uteliaisuuden, jäljittelyn ja kokeilevan oppimisen tukemi-
nen, lukeminen, jokaisen lapsen oppimismahdollisuudet edellytystensä mukaan
Merkittävät ihmissuhteet: lapsen kehitystasoa ja kehitystä ymmärtävä vanhem-
muus ja opettajuus, ryhmätyön merkitys oppimisessa.
Kasvuympäristö kielen kehityksen tukeminen kotikasvatuksessa, kodin ulkopuo-
lisen varhaiskasvatuksen ja koulun henkilöstön pedagoginen osaaminen lapsen
ikäkaudelle tyypillisen toiminnan tukemiseksi ja kehittämiseksi, digitalisaation
myönteisten ja kielteisten vaikutusten hallinta kotona ja kodin ulkopuolella, le-
vottomuuden ja keskittymisvaikeuksien vähentäminen toiminnan laadun ja toi-
mintaympäristön järjestelyillä, lahjakkaiden lasten etenemismahdollisuuksien
turvaaminen oppimisessa, erityisvaikeuksia omaavien lasten asiantunteva aut-
taminen, maahanmuuttajalasten oppimisen tukeminen omalla äidinkielellään,
koulutuspolkujen tukeminen siten, että kaikki lapset saatellaan ammattiin val-
mistavaan koulutukseen.

3.3.6. Eettinen hyvinvointi

Indikaattorit: lapsen kyky käyttäytymisen itsesäätelyyn kehitystason mukaisella
tavalla, yhteisön kirjoittamattomien ja kirjoitettujen säännösten omaksuminen,
tietoisuus normien noudattamisen/rikkomisen merkityksestä toisille ihmisille ja
yhteisölle, vastuullinen suhde ympäristöön, muihin ihmisiin ja luontoon

 36

Edellytykset
Oma toiminta: toisten auttaminen, neuvotteleminen ja sovittelu ristiriitatilan-
teissa, mahdollisuus kokeilla toiminnan rajoja, anteeksi pyytämisen ja saamisen
mahdollisuus
Merkittävät ihmissuhteet: vanhempien ja muiden läheisten esimerkki, yhteistoi-
mintaa vanhempien kesken ja koko kasvatusyhteisön aikuisten kesken ”koko
kylä kasvattaa” -periaatteella.
Kasvuympäristö kotikasvatuksessa, kodin ulkopuolisessa varhaiskasvatuksessa
(huomioiden varhaiskasvatuksen saatavuus), koulussa ja harrastustoiminnassa,
yhdensuuntaisten tavoitteiden asettaminen lapsen toimintaa ohjaaville kehyk-
sille, läheinen suhde luontoon

3.3.7. Henkinen hyvinvointi

Indikaattorit: rauhallinen keskittyminen toimintaan, luottavainen suhtautuminen
elämään ja tulevaisuuteen, itsearvostus ja muiden ihmisten arvostus, usko
omaan itseen ja omiin mahdollisuuksiin, mielenterveys, oman identiteetin kehit-
tyminen suhteessa elämän eri puoliin
Edellytykset
Oma toiminta: lapsella on pienestä pitäen tarve keskittyä toimintaansa ja kysy-
myksiä, jotka ulottuvat henkisille alueille, oman minuuden ja identiteetin löytymi-
nen toiminnassa.
Merkittävät ihmissuhteet: mahdollisuus pohtia elämän kysymyksiä turvallisen ja
lasta kunnioittavan aikuisen kanssa, lapsen kannustus ja luottamuksen vahvis-
taminen itseen ja tulevaisuuteen, lapsen temperamentin ja henkisten tarpeiden
ymmärtäminen esimerkiksi oman rauhan ja virikkeiden tasapainon välillä (virik-
keiden ylikuormitus voi aiheuttaa lapsessa stressiä)
Kasvuympäristö tasapainoiset olot ja mahdollisuus lapsen omaan rauhaan,
avoin ilmapiiri lapsen identiteetin kehityksen tukemiseksi, mahdollisuuksia hen-
kisten arvojen omaksumiseen kulttuurisesti arvokkaissa ympäristöissä, kuten
kirkoissa, museoissa, konsertti- ja näyttelysaleissa korkeatasoisen taiteen ää-
rellä, luontokokemukset.

 37

3.4. Hyvinvointi-indikaattoreiden rinnalle strategiaindikaattoreita

3.4.1. Toimintastrategiat lapsen hyvinvoinnin edellytysten
kohentamiseksi

Lasten hyvinvoinnin edellytykset (oma toiminta, merkittävät ihmissuhteet ja kas-
vuympäristö kuvio 1) sisältyvät lapsen elinpiireihin. Suomessa asuvien lasten
elinpiirit ovat yleisesti seuraavia (sanalla vanhemmat viitataan myös muihin py-
syviin huoltajiin):

1. koti eli vanhemmat, kotikasvatus, sisarukset, isovanhemmat ja sukulaiset
2. varhaiskasvatus ja hoiva kodin ulkopuolella
3. esiopetus, peruskoulu ja ammattiin valmistava koulutus
4. leikki ja vapaavalintainen harrastus- ja virkistystoiminta
5. perheen ulkopuoliset läheissuhteet, naapurit, seurakunta ja järjestöt
6. terveys- ja sosiaalipalvelut ja muut julkiset palvelut, kuten liikenne, alue-

suunnittelu, media, kirjastotoimi ja taidelaitokset
7. yhteiskunnallis-kulttuuriset olosuhteet

Kutakin niistä voidaan analysoida lasten hyvinvoinnin kannalta kaikilla hyvin-
voinnin ulottuvuuksilla (fyysisestä henkiseen) ottaen huomioon hyvinvoinnin
edellytykset:

 lapsen oma toiminta
 merkittävät ihmissuhteet
 kasvuympäristö

Pyrittäessä parantamaan lasten hyvinvointia, on käytävä läpi seuraavat vaiheet:

1. Valitaan ne hyvinvoinnin ulottuvuudet ja indikaattorit, joissa muutosta ha-
lutaan saada aikaan. Tässä voidaan käyttää hyväksi kouluterveyskyselyä
ja muita kartoituksia tai vallitsevan tilanteen analyysia ja tavoitteiden
asettelua lasten hyväksi.

2. Pohditaan, millaiset hyvinvoinnin edellytykset ovat hyvinvoinnin lisäämi-
sen kannalta keskeisiä. Lasten hyvinvoinnin parantamiseksi valittujen
kohteiden (hyvinvointi-indikaattoreiden) riippuvuutta edellytyksistä tulee
arvioida, jos mahdollista, tutkimusperustaisesti (evidence-based). Yhteis-
toiminta tutkijoiden ja lasten parissa toimivien kesken edistää edellytys-
ten kausaalista hahmottamista ja tutkimusperustan löytymistä.

3. Valitaan ne toimenpiteet (strategiat), joilla toivotaan saatavan aikaan
muutosta ja määritellään strategiaindikaattorit kuvaamaan toimenpiteissä
etenemistä. Strategiaindikaattoreiden valinnassa tulee myös lasten it-
sensä kokemukset ottaa huomioon.

 38

Strategia vastaa kysymykseen, miten tavoitteeseen päästään. Vision jääminen
pelkäksi toiveeksi voi johtua strategian puutteellisuudesta tai puutteellisesta
noudattamisesta.
Seuraavassa laatikkotekstissä on esimerkki strategiaindikaattoreiden ja strategi-
oiden valinnasta. Sitä voidaan täydentää Sitran käyttämän ilmiöpohjaisen tar-
kastelumallin tapaan, jossa samoin kuvataan jokin ilmiö ja kerätään ja analysoi-
daan käytettävissä oleva tietopohja. Sitran mallissa se myös muunnetaan kus-
tannuksiksi. Tämän työn perusteella johdetaan tarvittavat toimenpiteet, säästö-
potentiaali ja seurantaindikaattorit. Tällaisia rahoitusmalleja pitäisi kehittää las-
ten hyvinvoinnin edistämiseksi heitä lähellä olevien hyvinvoinnin edellytysten
parantamiseksi.

Esimerkki strategioiden ja strategiaindikaattoreiden valinnasta:
1. Hyvinvointi-indikaattoreiden valinta. Kunnassa on todettu lasten ylipainoisuu-

den lisääntymistä, masennustaipumusta ja varhaista päihteiden/huumeiden
kokeilua. Lasten hyvinvointia haluttaisiin parantaa normaalipainoisuuden (fyy-
sinen hyvinvointi) ja mielen tasapainoisuuden ja päihteettömyyden suuntaan
(emotionaalinen hyvinvointi).

2. Edellytysten pohdinta. Tutkimuksista tiedetään, että liikunta tukee normaali-
painoisuutta ja fyysistä kuntoa sekä tuottaa mielihyvää (emotionaalista hyvin-
vointia). Samoin tutkimukset osoittavat, että ylipainoisuus, masentuneisuus ja
päihteiden käyttö ovat yhteydessä perhe-elämään, jossa perheen yhteisten
aterioiden määrä on vähäistä (https://thefamilydinnerproject.org/about-us/be-
nefits-of-family-dinners/) ja että koulupäivään kytketty harrastustoiminta tukee
lasten kehitystä monipuolisesti (Pulkkinen, 2015).

 Suomi kuuluu valitettavasti OECD-maiden heikoimpiin maihin perheiden yh-
teisten aterioiden määrässä, mikä heijastaa vähäisempää perhekeskeisyyttä
elämäntavoissa. Esimerkiksi työkeskeisyys ja monien vanhempien epätyypilliset
ja epäsäännölliset työajat ovat siirtäneet aikuisten aterioinnin painopistettä run-
saskaloriseen lounasruokailuun, jolloin vanhemmat saattavat luopua päiväl-
lisaterioista ja niiden valmistamisesta. Lapset jäävät liian usein kouluruokailun ja
satunnaisruokailun varaan. Lasten iltapainotteiset harrastukset vaikeuttavat
myös perheiden yhteistä ruokailua. Vanhempien työaikojen perheystävällisyy-
den ohella yksi perheen yhteisiä ruokailuja edistävä ratkaisu onkin ehey-
tetty/joustava koulupäivä, jossa harrastusmahdollisuuksia järjestetään iltapäivi-
sin. Tällöin perheille jää enemmän yhteistä aikaa, mistä vanhemmat olivat kiitol-
lisia (Pulkkinen & Launonen, 2005).

 39

3. Strategioiden ja strategiaindikaattoreiden valinta. Valitaan strategioiksi inno-
vatiivisia ideoita, joilla lisätään lasten liikuntaa ja muuta harrastustoimintaa
sekä perheiden yhteisiä aterioita. Strategiaindikaattorit saadaan ideoiden toi-
meenpanosta. Niissä todettavien muutosten yhteyksiä ylipainoisuuteen, ma-
sennustaipumukseen ja päihteiden käyttöön analysoidaan alku- ja loppumit-
tauksin vaikutusaikaperspektiivi huomioon ottaen.

Strategiat:
A. Liikunnan lisääminen. Liikuntaa pyritään lisäämään päivittäisellä hyötylii-
kunnalla, kuten lisäämällä lasten koulumatkojen kävelyä ja pyöräilyä. Tämä
edellyttää koulumatkojen turvallisuuden parantamista ja turvallisia pyöräteitä.
Malliksi sopii hyvin Hollanti (Acosta & Hutchison, 2017), jossa periaatteena on
mm. että lapset (kuninkaallisia lapsia myöten) pyöräilevät kouluun sateessa ja
paisteessa ja jossa ajatellaan, että lasta ei pitäisi viedä autolla kouluun. Koulu-
jen lakkauttaminen Suomessa on johtanut koulukuljetuksiin, jolloin liikuntamah-
dollisuuksia on pyrittävä kehittämään lapsille muilla tavoilla. Lapset tarvitsevat
liikuntaa myös digitaalisilla laitteilla toimimisen vastapainoksi.

B. Perheen yhteisten aterioiden määrän lisääminen. Järjestetään kampanja,
jossa tuodaan esiin perheen yhteisten terveellisten aterioiden monipuolisia etuja
lasten ja koko perheen kannalta ja nostetaan perheiden yhteisten ruoka-aikojen
arvostusta. Samalla kannustetaan perheenjäseniä yhteiseen ulkoiluun, retkiin ja
muuhun toimintaan, kuten ruuan valmistamiseen, ja kehitellään perheiden yhtei-
siä kokkikursseja. Yhteinen toiminta ja aika lisäävät perheenjäsenten keski-
näistä keskustelua, jolla jo sinänsä on suuri merkitys lasten kannalta emotio-
naalisen tasapainon ohella varsinkin sosiaalisen, älyllisen ja eettisen kehityksen
kannalta.

C. Taide- ja kulttuuriharrastusten saattaminen kaikkien lasten ulottuville
koulun puitteissa. Kehitetään jo toteutettujen menestyksellisten kokeilujen pe-
rustalle koulupäivän rakennetta ja toimintaa niin, että kaikilla lapsilla on mahdol-
lisuus harrastustoimintaan (Pulkkinen, Berden & Koskimies, 2018). Taide- ja
kulttuurikokemuksilla on inhimillisen kehityksen kannalta erityinen merkitys (Ant-
tila, 2018).

Seuraavassa lapsen elinpiireistä nostetaan esiin esimerkkejä siitä, millaisia las-
ten hyvinvoinnin eri puoliin vaikuttavia edellytyksiä niihin voi sisältyä ja millaisia
hyvinvoinnin ja toimintastrategioiden indikaattoreita niistä voisi valita lasten hy-
vinvoinnin parantamiseksi. Samoilla toimenpiteillä voidaan vaikuttaa useisiin
ulottuvuuksiin, kuten laatikkoesimerkki osoittaa. Kutakin tarkoitusta varten hy-
vinvointi- ja strategiaindikaattorit voidaan valita edellä esitettyyn tapaan.

 40

Pyrittäessä lisäämään lasten hyvinvointia on valittava
(1) ne lasten hyvinvointi-indikaattorit, joissa muutosta toivotaan,
(2) ne strategiat, joilla hyvinvoinnin edellytyksiä pyritään parantamaan ja
(3) ne lapsen elinpiirit, joissa muutosta yritetään saada aikaan.

Kuntakohtaisesti olisi tarpeen pohtia, mikä on kunnan tilanne sekä lapsen
hyvinvointi-indikaattoreiden että niihin vaikuttavien edellytysten osalta. Mitkä in-
dikaattorit näyttävät ongelmallisilta, mitä haluttaisiin parantaa? Millaisissa elin-
piireissä ongelmia esiintyy? Mitä tiedetään indikaattoreihin vaikuttavista teki-
jöistä ja mikä tilanne niiden osalta kunnassa on? Millaisin keinoin tilannetta py-
rittäisiin parantamaan? Millaiset seikat ovat kunnan päätösvallassa ja mihin olisi
pyrittävä vaikuttamaan maakunnallisella tai valtakunnallisella tasolla?

3.4.2. Koti eli vanhemmat, kotikasvatus, sisarukset, isovanhemmat
ja sukulaiset

Kuten edellisestä luvusta käy ilmi, kotiin sisältyy lapsen hyvinvoinnin edellytyk-
siä koskien

 lapsen omaa toimintaa kaikilla kehityksen ulottuvuuksilla
 merkittäviä ihmissuhteita, joista varhaiset kiintymyssuhteet ja perheen

tuki ovat koko elämän kannalta ovat erityisen merkittäviä
 kasvuympäristöä, joka kodin aineellisine ja muine puitteineen luo lapsen

kehitykselle perusedellytykset

Hyvinvoinnin edistämisen laaja-alaista toimintastrategiaa mietittäessä vanhem-
muuden (tai muun huoltajuuden) tukemiseen tulisi siten kohdistaa erityistä huo-
miota. Tämä velvoitehan sisältyy myös Lapsen oikeuksien sopimukseen. Kysy-
mykset, joita on pohdittu LAPE-hankkeen perhekeskustoimintamallin yhtey-
dessä (esim. https://hype.laukaa.fi) ovat hyvin keskeisiä lasten hyvinvoinnin
kannalta. KSLAPEn ohjelmassa on jo luotu vanhemmuuden tuen malleja, Vau-
vapolku, Familyroom, eroauttamisen foorumit ja Kasvun tuen menetelmien jal-
kauttaminen ja monia muita yhteistoiminnassa muun muassa Mannerheimin
Lastensuojeluliiton ja SOS lapsikyläsäätiön kanssa.
Lasten hyvinvoinnin kaikkien ulottuvuuksien ja niiden edellytysten (oma toi-
minta, merkittävät ihmissuhteet ja kasvuympäristö) tiedostamiseksi vanhem-
muuden tukea tulisi antaa eri yhteyksissä ja monia eri kanavia hyödyntämällä
kuten seuraavissa:

 41

 Vanhemmuuteen valmentaminen ja sekä äitien että isien vanhemmuu-
den tukeminen ennen lapsen syntymää ja syntymän jälkeen osana pe-
ruspalveluja huomioiden, että vanhemmilla on hyvin monenlaisia tarpeita
ja edellytyksiä

 Erityisryhmien huomioonotto vanhemmuuden tukemisessa, kuten hyvin
nuorena lapsensa saavien tukeminen, vaikeissa oloissa oman lapsuu-
tensa eläneiden tukeminen vanhemmuudessa, erityislasten perheiden ja
maahanmuuttajaperheiden vanhempien tukeminen

 Ammattilaisten ja vertaisten tukea täydennetään aikaan ja paikkaan sito-
mattomilla palveluilla

 Tiedollisen tuen tarjoaminen kirjallisesti ja videoin lapsen kehityksestä eri
ikävaiheissa (eri kanavat ja yhteistyö median kanssa)

 Nuoria perheitä aktivoivien perhekahviloiden ym. tapaamismuotojen ole-
massaolo kontaktien saamiseksi ja keskustelemiseksi

 Vertaisryhmätuen järjestäminen eri-ikäisten lasten vanhemmille (esim.
neuvola- ja seurakuntien lapsikerhotoiminnassa vanhempain ryhmien
muodostamisessa tukeminen)

 Lapsen varhaiskasvatuksen ja koulunkäynnin yhteydessä annettu tuki
vanhemmuudelle

 Nuorisoikää lähestyvien lasten vanhempien tukeminen
 Isovanhempien ja kummien tai muiden läheisten omaisten tukeminen

heidän mahdollisuuksissaan lisätä lapsen hyvinvointia
 Vanhemmuuden ja lasten tukeminen parisuhteen purkautumisen yhtey-

dessä
 Varhainen tuki ongelmien ilmaannuttua
 Intensiivinen tuki ongelmien vaikeutuessa

Vanhemmuuden toteuttamista halutulla tavalla rajoittavat usein vanhempien
omaan elämään liittyvät kysymykset, kuten työajat ja –olot ja yli sukupolvien jat-
kuvat syrjäytymiskierteet. Lapsiköyhyys on noussut suureksi ongelmaksi, joka
vaikuttaa laajasti perheen elämään ja sen kautta lasten hyvinvointiin. Perhe-
elämän ulkoisten puitteiden korjaaminen vaatii perhekeskeisyyden ja perheen
vaatimien tehtävien arvostuksen lisäämistä yhteiskunnassamme sekä kohden-
nettuja strategioita perheiden tukemiseksi. Perheen ja työn tasapaino ihmisen
elämänkaaressa pitäisi järjestää joustavasti siten, että työaikajärjestelyillä olisi
mahdollista varata aikaa ja voimia lapsille silloin, kun se on tärkeää heidän tule-
vaisuutensa kannalta. Muista maista löytyy tähän esimerkkejä.

 42

3.4.3. Varhaiskasvatus ja hoiva kodin ulkopuolella

Varhaiskasvatusta ja hoivaa kodin ulkopuolella ohjaa varhaiskasvatuslaki ja sitä
täydentävät säädökset. Varhaiskasvatus sisältää, samoin kuin vanhemmuus,
lapsen hyvinvoinnin eri ulottuvuuksien strategisia edellytyksiä kaikilta kolmelta
kannalta.
Omaa toimintaa sisältyy muun muassa liikuntaan (fyysinen hyvinvointi), leikkiin
muiden lasten kanssa (sosiaalinen hyvinvointi), tunteiden käsittelyyn (emotio-
naalinen hyvinvointi), taiteelliseen toimintaan (esteettinen hyvinvointi), kokeile-
vaan oppimiseen (kognitiivinen hyvinvointi), yhteisten sääntöjen noudattami-
seen (eettinen hyvinvointi) ja asioista kyselemiseen (henkinen hyvinvointi).
Merkittävät ihmissuhteet käsittävät ensisijaisesti suhteen hoitajaan, jonka pysy-
vyys tekee mahdolliseksi emotionaalisesti tärkeän kiintymyssuhteen muodosta-
misen. Vaihtuva henkilöstö ei tätä lapselle tarjoa. Myös leikkitovereilla on sitä
tärkeämpi merkitys, mitä vanhempia lapset ovat. Ryhmän rakenteen pysyvyys
lisää leikkitovereiden merkitystä, koska se lisää tuttavuutta ja ystävyyttä.
Kasvuympäristö luo reunaehtoja omalle toiminnalle ja merkittäville ihmissuh-
teille. Niihin sisältyvät mm.

 Toiminnan innostavuus, kehityksellinen sopivuus ja kehityksen kiirehtimi-
sen välttäminen (lapsuudella on oma itseisarvoinen merkityksensä ihmi-
selle)

 Lapsen mahdollisuus olla rauhassa ja keskittyä leikkiin
 Lapsen mahdollisuus saada kokemuksia taiteen vastaanottamisesta ja

itseilmaisusta
 Lasten toiminnan turvallisuus esim. kiusaamisen osalta
 Lapsen yksilöllisen kohtelun riittävyys ja käsitys omasta päivähoitajasta

ja lapsen ikäkauteen sopivankokoisesta ryhmästä lasten keskinäisten
suhteiden lujittamiseksi

 Lapsiryhmän koko ja rakenne
 Henkilöstön pysyvyys
 Henkilöstön kokeneisuus ja pätevyys
 Sisä- ja ulkotilojen sopivuus
 Hoitopäivän pituus, ajoitus ja kuormittavuus lapselle
 Tarjolla olevat vaihtoehdot ja niiden saavutettavuus perheiden kannalta

(esim. kuljetusmatkat)

Kodin ulkopuolisen varhaiskasvatuksen ja hoivan kuormittavuuteen on Suo-
messa kiinnitetty liian vähän huomiota, vaikka monissa tutkimuksissa on osoi-
tettu lasten stressaantumista suurissa ja meluisissa ryhmissä jopa 10-tuntisten

 43

päivien ajan. Niiden päälle voi tulla vielä kuljetusmatkat, joiden takia vuorokau-
den 24 tunnista lapselle ei jää kotona valveilla olon aikaa juuri lainkaan. Lasten
pitäisi nukkua vähintään 10 tuntia yössä. Vanhempien tuetun lyhennetyn työ-
ajan mahdollisuus lisäisi sekä lasten että vanhempien itsensä kuormitusta.
Omat ongelmansa aiheutuvat lisäksi vanhempien epätyypillisistä työajoista, joi-
den seurausvaikutuksia lapsiin ei riittävästi oteta työelämässämme huomioon.

3.4.4. Esiopetus, peruskoulu ja ammattiin valmistava koulutus

Myös esiopetusta ja peruskoulua ohjaa joukko säädöksiä. Käytännössä vaihte-
lua esiintyy samassakin kunnassa koulujen kesken muun muassa koulun johta-
mistavasta johtuen. Rehtori on koulun avainhenkilö. Hän voi olla oppilaita, van-
hempia ja henkilökuntaa kuunteleva ja luoda muun henkilökunnan kanssa lapsi-
lähtöisen ilmapiirin tai hallintoa korostava. Käytännössä näitä näkökohtia on yh-
distettävä, mutta painotukset voivat olla eri suuntiin.
Myös koulukasvatus sisältää lapsen hyvinvoinnin eri ulottuvuuksien, mutta eri-
tyisesti kognitiivisen hyvinvoinnin edellytyksiä kaikissa kolmessa muodossa.
Oma toiminta. Keskeistä kouluiässä on lapsen oma toiminta siten, että jokainen
saa oppia edellytystensä mukaan (myös lahjakkaat ja nopeasti oppivat lapset)
ja että lapset saavat tukea oppimisvaikeuksiinsa. Lasten oman toiminnan osuus
oppimisessa riippuu pedagogisista menettelyistä. Lasten kuuleminen koulua ja
sen työn järjestämistä koskevissa asioissa edistää heidän sitoutumistaan kou-
luun.
Peruskoulun päättyessä huomiota olisi kohdistettava jatkokoulutukseen suun-
tautumisen yksilölliseen tukemiseen ja koulun kiinnostukseen (tulosvastuullisuu-
teen) siitä, että oppilaat löytävät jatko-opiskelupaikan ja jatkavat siinä opinto-
jaan. Lapsiin kohdistettujen odotusten tulee olla ikätasoon sopivia niin, ettei hei-
dän odoteta varhaisnuoruudessa tekevän sellaisia kurssien valintoja, joilla on
ratkaiseva merkitys heidän myöhemmän opiskelunsa ja elämänuransa kan-
nalta. Nykyiset ja suunnitellut kurssien ja yliopistojen valintamenettelyt aiheutta-
vat ahdistusta (emotionaalisen hyvinvoinnin heikkenemistä), vievät voimia ja ra-
joittavat sellaisten valintojen tekemistä, jotka olisivat olennaisia nuoruudelle kes-
keisten kehitystehtävien, kuten oman identiteetin muodostumisen, kannalta.
Kypsät valinnat vaativat prosessimaista, kokemusten kautta etenemistä. Ei voi
tehdä valintoja sellaisista opintoaloista, joista ei tiedä mitään. Mielenterveyson-
gelmat ahdistavat yliopisto-opiskelua, jos tehdyt valinnat eivät osoittaudukaan
tyydyttäviksi.

 44

Merkittävät ihmissuhteet koulussa käsittävät sekä aikuis- että toverisuhteita.
Suhteet opettajiin, kouluavustajiin ja muuhun henkilöstöön (terveys ja sosiaali-
palvelut) ovat merkittäviä opiskeluun innostajina (kognitiivinen hyvinvointi),
mutta emotionaalisen hyvinvoinnin kannalta ne tulevat merkittäviksi, jos lapsella
on mahdollisuus puhua asioistaan aikuisen kanssa ja jos hän tuntee, että häntä
kuunnellaan. Eräässä tutkimuksessa lapsilta kysyttiin, millainen on hyvä opet-
taja. Tasapainoisiksi arvioidut oppilaat vastasivat: Sellainen, joka on hyvä opet-
tamaan. Ongelmallisemmat oppilaat vastasivat: Sellainen, joka ymmärtää oppi-
lasta. Lapsen ongelmallisuuden taustalla oli vaikeita kasvuoloja eikä siellä ken-
ties ollut ketään, jonka kanssa hän olisi voinut puhua asioistaan.
Toverisuhteet ovat kouluikäisille lapsille hyvin tärkeitä. Siksi oppilaiden keski-
näisten suhteiden tukeminen, kuten kiusaamisongelman torjuminen ja käsittely
sekä pedagogisten keinojen käyttö oppilaiden yhteisöllisyyden lisäämiseksi on
koulun tehtävä. Koulu voi myös tukea muutosprosesseja ryhmäyttämällä oppi-
laita esim. koulun vaihdon yhteydessä ja uusien oppilaiden vastaanottamisessa,
ja järjestää yhteisiä juhlia ja muita virkistäviä ja keskinäistä yhteyttä vahvistavia
kokemuksia. Kouluissa, joissa on oppilaita eri kulttuureista, voidaan tukea kan-
sainvälistymistä ottamalla nämä lapset mukaan muiden oppilaiden tutustutta-
miseksi heidän kieleensä ja kulttuuriinsa. Se vahvistaa vähemmistön itsearvos-
tusta ja enemmistön arvostusta heitä kohtaan.
Kasvuympäristö sisältää monia turvallisuuteen ja toiminnallisuuteen liittyviä nä-
kökohtia. Koulurakennusten turvallisuus fyysisen hyvinvoinnin (terveyden) kan-
nalta on maassamme osoittautunut ongelmalliseksi. Koulumatkojen turvallisuus
puutteellisten pyöräteiden ja suojausten kannalta on niin ikään ongelmallista.
Koulujen lakkauttaminen on johtanut pitkiin koulukuljetukseen yli neljäsosalle
lapsista. Niiden kuormittavuuteen ja hyvinvointivaikutuksiin eri ulottuvuuksilla
(esimerkiksi oppimistuloksiin ja älylliseen hyvinvointiin) ei ole kiinnitetty tarpeel-
lista huomiota.
Toiminnallisuuden puutetta on koulujen piha-alueilla, ja toiminnan rajoituksia on
esimerkiksi liikuntatilojen käytössä iltapäivisin. Koulupäivien rakenne (koulun al-
kamisajankohta, yksinolo aamuisin, iltapäivisin) ja koulutyön ja harrastustoimin-
nan joustava kytkentä vaatisivat huomiota, koska tutkimukset osoittavat niiden
suurta merkitystä lasten hyvinvoinnin eri ulottuvuuksien kannalta. Koulun alka-
misajan ja lukujärjestyksen sopivuus lasten biologiseen rytmiin sekä kouluateri-
oiden ajoitus, laatu ja riittävyys ovat niin ikään lasten hyvinvoinnin strategisia
edellytyksiä.

 45

3.4.5. Leikki ja vapaavalintainen harrastus- ja virkistystoiminta

Mitä pienempiä lapset ovat, sitä kokonaisvaltaisemmin he oppivat kaikenlaista
yhtä aikaa. Lapset oppivat kokemuksesta ja oman tekemisensä kautta. He käyt-
tävät kaikkia aistejaan, ovat kokeilevia ja etsivät ratkaisuja pulmiin. He kytkevät
tunteita oppimiseen ja luovat sitä kautta merkityksiä. He myös ilmaisevat tuntei-
taan ja kokemuksiaan monin muodoin. Mahdollisuuksia tämänlaiseen oppimi-
seen ja kokemusten karttumiseen, joka muodostaa perustaa luovalle toiminnalle
ja toiminnan mielekkyydelle, on tarpeen tarkkailla hyvinvoinnin edellytyksiä arvi-
oitaessa. Myös lasten omaa kokemustietoa on tarpeen kysyä. Varttuneempien
lasten keskuudessa harrastusten puute tai jopa harrastusympäristö voivat joh-
taa vapaa-ajan viettoon päihteiden parissa. Siksi siihen tulee ennalta eh-
käisevästi kiinnittää huomiota.
Oma toiminta korostuu leikissä ja vapaavalintaisessa harrastus- ja virkistystoi-
minnassa ja sen hyvinvointimerkityksiä on eri ulottuvuuksilla (fyysinen, sosiaali-
nen, emotionaalinen, esteettinen, kognitiivinen, eettinen ja henkinen hyvin-
vointi).
Toiminnassa syntyy merkittäviä ihmissuhteita ohjaajiin ja muihin samoja asioita
harrastaviin. Niillä voi syvällistä ja pitkäaikaista merkitystä lapsen kannalta ja
vaikutusta erityisesti emotionaaliseen, esteettiseen ja eettiseen hyvinvointiin.
Kasvuympäristössä hyvinvointivaikutuksille olennaisia ovat:

 Leikkimismahdollisuus oma-aloitteisesti ja keskittyneesti
 Taiteen eri muotojen saavutettavuus sekä vastaanottamisen että tuotta-

misen kannalta ja kytkentä koulupäivän kokonaisuuteen (Sipilän hallituk-
sen kärkihankkeen mukaisesti)

 Monipuoliset liikuntamahdollisuudet oman valinnan mukaan (Liikkuva
koulu –ohjelman mukaisesti)

 Mahdollisuus kokeilla erilaisia harrastuksia ja löytää oman itsen kannalta
kiinnostavia harrastuksia (useampi kuin yksi) pitkäaikaisempaan (2-3
vuotta) jatkuvaan sitoutumiseen

 Virkistystoimintaa kotona, koulussa ja yhteisössä, kuten yhteiset juhlat ja
projektit

 Pihaleikkien elvyttäminen ja liikunta-alueiden oma-aloitteisen käytön tu-
keminen

 Päihteiden käytön ennalta ehkäisevä torjunta

 46

3.4.6. Perheen ulkopuoliset läheissuhteet, naapurit, seurakunta ja
järjestöt

Lasten ihmissuhteet eivät rajaudu kotiin ja kouluun, vaan lähiyhteisö voi tarjota
monia muitakin merkittäviä ihmissuhteita, joiden anti hyvinvoinnin eri ulottuvuuk-
sien, erityisesti eettisen hyvinvoinnin kannalta korostuu tässä kategoriassa.
Seuraavassa on mainittu joitakin esimerkkejä hyvinvoinnin ulottuvuuksista.

 Esikuvia antavia aikuissuhteita voi muodostua luokkatovereiden vanhem-
piin, harrastusten ohjaajiin, tukihenkilöihin tai opettajiin, jotka avaavat nä-
kymiä arvomaailmaan ja elämäntapaan, jota ei ole ollut kotipiirissä tar-
jolla ja jotka kannustavat lasta elämässä. Tämä voi olla erityisen arvo-
kasta vaikeissa kotioloissa eläville lapsille (emotionaalinen, eettinen ja
henkinen hyvinvointi).

 ”Koko kylä kasvattaa” –periaatteen vaikutukset lasten sosiaaliseen kehi-
tykseen tunnetaan ja siksi ei ole saman tekevää, miten naapurustossa
lapsiin suhtaudutaan. Lapsilähtöisyyden ja keskinäisen tuen ilmapiiri
edistää lapsen tunnetta kuulumisesta yhteisöön ja vastuunottoa siitä (so-
siaalinen ja eettinen hyvinvointi).

 Seurakunnilla on aktiivista toimintaa jäsentensä keskuudessa, mikä voi
tuoda lapsen ulottuville merkittävän yhteisön ja arvomaailman (eettinen
ja henkinen hyvinvointi).

 Järjestöillä on Suomessa hyvin suuri merkitys toimintakanavina ja lapsille
ja nuorille on omia järjestöjään. Niiden tasokas johtaminen ja lasten oh-
jaaminen ovat kasvatuksellisesti merkittävää toimintaa sekä oppimisen
että osallistumisen kannalta (fyysinen, sosiaalinen ja eettinen hyvin-
vointi).

 Lapsilla on havaintoja yhteisön toiminnasta ja heillä on arvokkaita käsi-
tyksiä siitä, miten sitä voidaan kehittää. Lasten ”parlamenttitoiminta” on
yksi keino antaa heille mahdollisuuksia tuoda julki käsityksiään. Määräai-
kaiset tapaamiset koulun tai kunnan johdon kanssa ja johdon vakava
suhtautuminen lasten näkemyksiin kannustaa lapsia yhteiskunnalliseen
osallistumiseen ja luo tunteen, että heillä on mahdollisuus vaikuttaa asioi-
hin, luoda yhdessä tulevaisuutta aikuisten kanssa (sosiaalinen, kognitiivi-
nen ja eettinen hyvinvointi).

 47

3.4.7. Terveys- ja sosiaalipalvelut ja muut julkiset palvelut, kuten lii-
kenne, aluesuunnittelu, media, kirjastotoimi ja taidelaitokset

Kuten tämän raportin alussa on selostettu, Sipilän hallituksen kärkihankkeessa
Lasten ja perheiden palvelujen muutosohjelma (LAPE) on ollut monia kehittä-
miskohteita mukaan lukien toimintakulttuurin muutos lapsen oikeuksia ja tieto-
perusteisuutta vahvistavaksi, Ohjelma pyrkii palvelukokonaisuuksiin ja palvelu-
jen yhteensovittamiseen erityisesti sosiaali- ja terveys- sekä sivistyspalvelujen
alueella erilaiset palvelun tuottajat huomioon ottaen. Julkisia palveluja, jotka
koskevat lasta läheisesti, ovat esimerkiksi liikenne, aluesuunnittelu, media (joka
tuo lasten ulottuville myös yksityiset some- ja peliyhteisöt), kirjastotoimi ja taide-
laitokset. Palvelut luovat ulkoisia puitteita lasten hyvinvoinnille sen eri ulottu-
vuuksilla. Esimerkkeinä mainitaan tässä seuraavat.
Fyysinen hyvinvointi

 Lasten liikkumisen turvallisuus koulumatkoilla ja pyöräteiden olemassa-
olo ja turvallisuus vaikuttavat satojen tuhansien lasten päivittäiseen elä-
mään fyysistä kuntoa parantavan hyötyliikunnan ja perusturvallisuuden
kautta

 Aluesuunnittelussa on liikenteen ohella tarpeen ottaa lapset huomioon
monissa muissakin suhteissa, kuten puistojen, leikkipaikkojen ja liikunta-
tilojen sijainnissa ja toiminnallisuudessa; esimerkiksi turvalliset juoksura-
dat leikkialueen ympärillä innostaisivat lapsia juoksemaan, mahdollisuus
liikkua luonnonmukaisissa oloissa, kuten kiipeily matalissa puissa, innos-
taa harjoittamaan taitoja ja liikuntatilojen vapaampi käyttömahdollisuus
innostaa lasten omaehtoiseen liikkumiseen. Lähiympäristön toiminnalli-
suuden kehittäminen on tarpeen asukkaiden, siis myös lasten, ehdotuk-
sia huomioon ottaen aikuisten ja lasten viihtyvyyden ja vastuullisen elä-
mäntavan tukemiseksi.

Emotionaalinen hyvinvointi
 Myös kotien suunnittelussa niiden toimivuuteen lasten kannalta olisi kiin-

nitettävä huomiota, kuten oleskelutilan riittävyyteen siihen, että se on
myös lasten oleskelutilaa, jossa lapset voivat vanhempiensa läheisyy-
dessä tehdä kotitehtäviään tai toimia netissä sen sijaan, että heidät lähe-
tetään omaan huoneeseen. Vetäytymistarve lapsille tulee murrosiän
myötä; nuoremmat lapset kaipaavat vanhempiaan päivän aikana ja ha-
luavat olla yhteisinä aikoina heidän lähettyvillään.

 48

Emotionaalinen, kognitiivinen ja esteettinen hyvinvointi
 Median sisällössä ja käytössä on paljon lasten hyvinvointiin liittyviä näkö-

kohtia, joita aikuisten on tiedostettava osana kasvatuksellista kokonai-
suutta

 Median luova käyttö esimerkiksi omien videoiden tekemiseksi avaa aivan
uusia ja monipuolisia oppimis- ja kokemismahdollisuuksia ei vain kognitii-
visella vaan myös esteettisellä hyvinvoinnin ulottuvuudella

 Uppoutuminen tuotettuun mediaan, kuten peleihin, on haitallista useilta
kannoilta ja siksi siihen on tarpeen kiinnittää huomiota sisällöllisten näkö-
kohtien lisäksi.

Esteettinen, kognitiivinen ja henkinen hyvinvointi
 Kirjastoilla on Suomessa huomattava kulttuurikeskuksen asema. Kirjastot

ovat eläneet ajassa ja kehittäneet palveluja tarpeen mukaan. Kirjastojen
lapsille suuntaamat ohjelmat ja lasten tuleminen kirjastojen asiakkaiksi
ovat omalta osaltaan edistämässä monipuolista vapaa-ajan käyttöä ja
elämän mielekkyyden kokemusta.

 Myös museot ja taidelaitokset lastenkulttuurikeskusten ja taiteiden perus-
opetuksen kautta tuovat lasten ulottuville esteettisen, kognitiivisen ja
henkisen hyvinvoinnin lisäämismahdollisuuksia.

3.4.8. Yhteiskunnallis-kulttuuriset olosuhteet

Kasvuympäristöä kehityksen edellytyksenä kuvattaessa tuotiin esiin (luku 3.2)
sen systeeminen luonne. Lapsi elää samanaikaisesti useissa mikrosystee-
meissä ja häneen ulottuu osin suoraan, osin kodin tai muun kasvuympäristön
kautta vaikutteita myös muista systeemeistä (esimerkiksi vanhempien työolo-
suhteista heidän kuormittumisensa kautta) sekä yleisemmältä systeemiseltä ta-
solta, jota nimitetään makrosysteemiksi ja joka sisältää yhteiskunnan rakenteen.
Rakenteen ytimessä ovat aineelliset tekijät. Näiden ohella makrosysteemiin
kuuluvat kulttuuriset tekijät perinteineen ja arvojärjestelmineen.
Kasvuympäristöä voidaan luonnehtia enemmän tai vähemmän lapsiystäväl-
liseksi. Lapsiohjelman tavoitteena on kasvuympäristön osalta lapsiystävällinen
Keski-Suomi, mikä on monikerroksinen käsite. Se muodostuu lapsivaikutukset
huomioon ottavasta päätöksenteosta maakunnallisella ja kunnallisella tasolla,

 49

perheystävällisistä työpaikoista, asiakaslähtöisistä palveluista, yhteisöjen lap-
siystävällisestä ilmapiiristä sekä lasten kehitystä ja hyvinvointia koskevasta kor-
keatasoisesta tutkimuksesta ja koulutuksesta ja järjestötoiminnasta.
Lasten hyvää kasvuympäristöä edistää yhteiskunnallinen päätöksenteko, joka
ottaa huomioon lapsivaikutusten arvioinnin, huolehtii kestävästä kehityksestä ai-
neellisesti ja inhimillisesti, huolehtii koulutuksen tasa-arvosta ja vähentää eriar-
voisuutta asuinalueiden ja ihmisryhmien välillä. Erityisen haavoittuvassa ase-
massa ovat lapset, joiden perheissä taloudellinen asema on heikko, sekä lapsiin
suoraan että vanhempien voimavarojen kautta välittyvinä vaikutuksina. Siksi
lapsiköyhyyden vähentäminen yhteiskunnallisin toimin on lasten hyvinvointia
edistävää.
Monikulttuurisuus on Suomessa vasta viime vuosikymmeninä lisääntynyt, joten
sen kohtaamiseen ei ole pitkiä perinteitä. Tämä vaatii päätöksentekijöiltä ja pal-
velujärjestelmiltä erityistä valppautta, jotta kaikilla lapsilla olisi eri suhteissa
tasa-arvoiset mahdollisuudet hyvinvointiin.

 50

4. Lopuksi

Lapsiohjelman ensimmäiseksi tehtäväksi otettiin lasten (alle 18-vuotiaiden) hy-
vinvoinnin parantaminen vuodesta 2019 vuoteen 2025 sekä lapsen itsensä ko-
kemana että muiden havaitsemana. Lapsi on kokonaisuus, mutta hänen hyvin-
vointiaan voidaan arvioida, ja hyvinvointi-indikaattoreita koota eri näkökulmista,
jotka liittyvät lapsen fyysiseen, sosiaaliseen, emotionaaliseen, esteettiseen,
kognitiiviseen, eettiseen ja henkiseen kehitykseen. Hyvinvoinnilla on edellytyk-
sensä, joita lapsiohjelmassa analysoidaan lapsen oman toiminnan, merkittävien
ihmissuhteiden ja kasvuympäristön kannalta. Kasvuympäristön ytimessä ovat
aineelliset tekijät ja niiden tuottaminen työn avulla. Lapsen keskeisimmät
elinympäristöt ovat koti, varhaiskasvatus, koulu, leikki ja virkistystoiminta, per-
heen ulkopuoliset läheissuhteet, palvelut ja yhteiskunnallis-kulttuuriset olosuh-
teet. Viimeksi mainittua kuvaa monikerroksinen elinympäristön lapsiystävälli-
syys, joka muodostuu muun muassa lapsiystävällisestä päätöksenteosta maa-
kunnan tasolla, lapsiystävällisistä kunnista, perheystävällisistä työpaikoista ja
asiakaslähtöisistä palveluista. Erityisen haavoittuvassa asemassa ovat lapsiper-
heet, joiden taloudellinen asema on heikko. Siksi lapsiköyhyyden vähentäminen
yhteiskunnallisin toimin on lasten hyvinvointia edistävää.
Pyrittäessä lisäämään lasten hyvinvointia on valittava (1) ne hyvinvointi-indi-
kaattorit, joissa muutosta toivotaan, (2) ne strategiat, joilla hyvinvoinnin edelly-
tyksiä pyritään parantamaan ja (3) ne elinympäristöt, joissa muutosta yritetään
saada aikaan. Valinnat voi tehdä maakunnallisesti, kuntakohtaisesti tai perhe- ja
lapsikohtaisesti käytettäväksi. Valinnan tulee perustua tutkimus- tai kokemustie-
toon (evidence-based) selkein odotuksin siitä, mihin toimenpiteisiin ryhdytään ja
miksi. Seuraamalla muutoksia sekä hyvinvointi-indikaattoreissa että strategiain-
dikaattoreissa voidaan nähdä, miten hyvin muutokseen tähtäävässä toimin-
nassa on edetty ja miten hyvin strategian valinnassa on onnistuttu.
Lasten hyvinvoinnin parantaminen vaatii tutkimuksellista ja koulutuksellista tu-
kea. Jyväskylän yliopistossa on kehityspsykologista osaamista ja sen vankkoja
tutkimuksellisia perinteitä ja ammattikorkeakoulussa on alan koulutusta, joten
Jyväskylä olisi luonteva paikkakunta innovatiiviseen toimintaan näissä kysymyk-
sissä. Koulutuksellisesti olisi hyvä vetää alan opiskelijoita mukaan suunnittele-
maan ideoita lasten hyvinvoinnin hyväksi: miten saada lapset innostumaan lu-
kemisesta, miten saada lapset liikkumaan, miten tukea lapsen keskittymistä teh-
tävään, miten auttaa lapsia ottamaan kaikki mukaan toimintaan ilman syrjäyttä-

 51

mistä, miten saatella jokainen lapsi ammatilliseen koulutukseen jne., ja etsi-
mään tutkimusperusteita strategisille toimenpiteille hyvinvoinnin parantamiseksi.
Suunnitteilla oleva Keski-Suomen ihmislähtöisen hyvinvoinnin osaamiskes-
kittymä (KeHO, ks. Fadjukoff, 2018) voisi kenties olla sellainen konsortio,
jonka piirissä voitaisiin käynnistää lasten hyvinvointi- ja strategiaindikaattoreiden
kehittämistä koskeva tutkimus yhdessä sote-yhteistyöalueen osaamis- ja tuki-
keskuksen, yliopiston, ammattikorkeakoulun ja kolmannen sektorin kanssa. Tut-
kimus- ja kehitystyö vaatisi konsortion johtamisen, rakenteen ja toimintamuoto-
jen selkeyttämistä niin, että hyvinvoinnin tutkimusyksikkö löytäisi siinä paik-
kansa ja voisi hakea ulkopuolista rahoitusta toiminnalleen.
Lapsiohjelman toinen tehtävä olisi siirtymävaiheen tukeminen lapsuudesta
täysi-ikäisyyteen. Se vaatii oman analyysinsa ja ohjelmansa, koska siirtymään
sisältyy merkittävien kehityksellisten muutosten ohella useita palvelujärjestel-
mien katkoskohtia ja riskitekijöitä.
Kolmas tehtävä koskee perheen hyvinvoinnin ja sen edellytysten kattavaa ana-
lyysia. Perheen käsite lapsiohjelmassa sisältää monimuotoiset perheet, ja oh-
jelma koskee niin syntyperäisiä Suomen kansalaisia kuin maahan muuttaneita.
Alaikäisten hyvinvointi pohjaa olennaisesti perheiden hyvinvointiin, joka noste-
taan esiin lasten hyvinvoinnin edellytyksissä.
On suuri tarve sille, että hyvinvointi- ja strategiaindikaattoreita erotellaan ja kyt-
ketään lapsen elinpiireihin analyyttisella tavalla, koska sen voi odottaa tuottavan
kohdennettuja tuloksia. Uskomme, että Keski-Suomessa tehtävä työ tulee he-
rättämään valtakunnallista ja kansainvälistä huomiota ja arvostusta. Haukkalan
säätiö haluaa edelleen tukea tätä tutkimus- ja kehitystyötä. Keski-Suomen
LAPE-hanke on tehnyt tärkeää ja hyvää työtä pyrkiessään edistämään lasten
asiaa. Hankkeen aikana palvelujen tukena on ollut useita hankkeen palkkaamia
henkilöitä. Tämän tuen pian päättyessä on varmistettava, että työ ei seisahdu
tähän, vaan jatkuu osana lapsille ja perheille suunnattujen palvelujen normaalia
toimintaa. LAPE-muutosagenttien tehtävät jatkuvat vielä vuoden 2019 ajan.
Keski-Suomessa on valmistauduttu siirtymävaiheeseen KSLAPEn piirissä teh-
dyn työn juurruttamiseksi tekemällä esimerkiksi suunnitelmia vastuuhenkilöistä
ja –tiimeistä. Valtakunnallisen taloudellisen tuen loppuminen voi muutoin vai-
keuttaa lasten hyvinvoinnin parantamiseen tähtäävän hyvin vauhtiin päässeen
yhteistoiminnan kehitystä.
Työn tueksi tarvitaan kuitenkin pysyvää rakennetta: maakunnallisia lapsiasiamie-
hiä tai –valtuutettuja, kuten lapsiasiavaltuutettu Tuomas Kurttila (2016) ja Lasten-
suojelun Keskusliitto ja Mannerheimin Lastensuojeluliitto (Aloite, 2017) ovat esit-
täneet. Heidän tehtävänsä olisi koordinoida ja tuoda esiin lasten hyvinvointiin liit-
tyviä asioita yhteistoiminnassa valtakunnallisen lapsiasiavaltuutetun kanssa.

 52

3.5. Lähteet
Acosta, R. M. & Hutchison, M. (2017). Maailman onnellisimmat lapset: Kasvatus hol-

lantilaisittain. Helsinki: Siltala.
AFC (2018). The image of the child. Saatavana: http://www.allianceforchild-

hood.eu/scope
Aira, T., Hämylä, R., Kannas, L., Aula, M. K. & Harju-Kivinen, R. (2014). Lapsiasiaval-

tuutetun toimiston julkaisuja 2014:4. Saatavana: http://lapsiasia.fi/wp-con-
tent/uploads/2015/03/lasten_hyvinvoinnin_tila.pdf

Aloite (2017). Aloite valtioneuvostolle maakunnallisten lapsiasiavaltuutettujen perusta-
misesta. 16.3.2017. Lastensuojelun keskusliitto ja Mannerheimin lastensuojelu-
liitto. Saatavana: https://www.lskl.fi/materiaali/lastensuojelun-keskusliitto/Aloite-
Valtioneuvostolle-maakunnallisista-lapsiasiavaltuutetuista.pdf

Anttila, E. (2018). Art education promotes the development of the child and society.
Teok-sessa M. Matthes, L. Pulkkinen, C. Clouder & B. Heys (toim.), Improving
the quality of childhood in Europe (s. 60-72). Bryssel: Alliance for Childhood Eu-
ropean Network Foundation. Saatavana: www.allianceforchildhood.eu/publica-
tions

Bronfenbrenner, U. (1979). The ecology of human development. Cambridge, Mass:
Harvard University Press.

Earth Charter (2018). Earth Charterin suomenkielinen sivusto. Saatavana:
http://earthcharter.fi/

Fadjukoff, P. (2018) Hyvinvointiosaamista Suomesta koko maailmalle! Edelläkävijänä
Keski-Suomen ihmislähtöisen hyvinvoinnin osaamiskeskittymä. Jyväskylä: Jyväs-
kylän yliopistopaino. Saatavana: https://jyx.jyu.fi/bitstream/han-
dle/123456789/59284/978-951-39-7494-7.pdf

Hakalehto, S. (2015). Johdatus lapsen oikeuksiin koulussa. Teoksessa S. Hakalehto
(toim.). Lapsen oikeudet koulussa (s. 50-86). Helsinki: Kauppakamari.

Hallman, E. & Karhinen-Soppi, A. (2015) Lasten, nuorten ja perheiden palveluverkko
Jyväskylässä. Haukkalan säätiö. Saatavana: https://haukkalansaatio.fi-
les.wordpress.com/2016/09/palveluverkkoselvitys-2015-_14-8-2015pdf.pdf

Haukkalan seminaari (2018). Ohjelma ja materiaalit saatavana: https://haukkalansaa-
tio.com/haukkalan-saation-seminaarit/onko-meilla-malttia-sijoittaa-lapsuuteen/

KSLAPE (2017). Keski-Suomen maakunnan LAPE- muutostyön pääkohdat, haasteet ja
vahvuudet. Tiivistelmä 26.1.2017. Koonnut Hanna Hämäläinen, muutosagentti,
Keski-Suomi. Saatavana: https://stm.fi/documents/1271139/4347880/keski-suo-
men-lape_tiivistelma.pdf/ae4625ae-0621-4795-a6d9-a8b56d00e3ac

Lagerbohm, M., Lampinen, V. ja Lumia, M. (2015). Visio ja strategia. ProAkatemia es-
seepankki. Saatavana: http://esseepankki.proakatemia.fi/visio-strategia-2/

Keuruu (2018). Lapsiperheiden paratiisi. Keuruun kaupunkistrategia 2018–2022. Hy-
väksytty kaupunginvaltuustossa 9.4.2018. Saatavana: https://www.keuruu.fi/ima-
ges/hallinto-ja_henkilostopalvelut/dokumentit/Keuruun_kaupunkistrategia_2018-
2022_valt_9.4.2018__7.pdf

Kurttila, T. (2016). Lapsiasiavaltuutettu: Joka maakuntaan tarvitaan oma lapsiasiamies.
Aamulehti 12.11.2016. Saatavana: https://www.aamulehti.fi/kotimaa/lapsiasiaval-
tuutettu-joka-maakuntaan-tarvitaan-oma-lapsiasiamies-24064202/

LAPE (2016). Lapsi- ja perhepalveluiden muutosohjelma. http://stm.fi/hankkeet/lapsi-ja-
perhepalvelut

 53

Lapsen Oikeuksien sopimus (1991). Saatavana: https://www.unicef.fi/lapsen-oikeu-
det/sopimus-kokonaisuudessaan/

Lapsiasia (2014). Lapsiasiavaltuutetun vuosikirja 2014. Eriarvoistuva lapsuus. Lasten
hyvinvointi kansallisten indikaattoreiden valossa. Lapsiasiavaltuutetun toimiston
julkaisuja 2014:3.

Lapsiasia (2018). Lapsiasiavaltuutetun kertomus eduskunnalle 2018. Lapsiasiavaltuu-
tetun toimiston julkaisuja 2018:1. http://lapsiasia.fi/wp-con-
tent/uploads/2018/02/LA_eduskuntakertomus_2018_netti_SU.pdf

Lapsiohjelma (2017). Lapsiystävällinen Keski-Suomi: Keski-Suomi lasten, nuorten ja
perheiden hyvinvoinnin maakuntana. Haukkalan säätiö. http://www.ks2020.fi/wp-
content/uploads/2017/10/KESKI-SUOMEN-LAPSIOHJELMA.pdf

Lapsiteot (2017). https://haukkalansaatio.com/101-keskisuomalaista-lapsitekoa/
Lapsiteot (2018). http://www.101lapsitekoa.fi/
Pelkonen, M. (2018). LAPE-teesit lasten, nuorten ja perheiden sote-palveluiden valmis-telun tueksi. Luonnos 29.8.2018, LAPE-päivät 30.8.2018.
Petäjävesi (2017). Strategia petäjävetisittäin. Petäjäveden pelikirja 2017–2021. Vahvis-

tettu kunnanvaltuustossa 13.11.2017. Saatavana: https://www.petajavesi.fi/ima-
ges/stories/hallinto/2017/Petjveden-pelikirja_strategia.pdf

Pulkkinen, L. (2015). Innostava koulupäivä: Ehdotus joustavan koulupäivän rakenteen
vakiinnuttamiseksi. Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityk-
siä 2015:6. Saatavana: http://urn.fi/URN:ISBN:978-952-263-341-5

Pulkkinen, L. (2017). Human development from middle childhood to middle adulthood:
Growing up to be middle-aged. (Yhteistyössä Katja Kokon kanssa). Lontoo: Rout-
ledge.

Pulkkinen, L. (2018a). Kohti yhteistä lapsikäsitystä. Terveyden ja hyvinvoinnin laitoksen
työpapereita 12. Helsinki: Juvenes Print – Suomen Yliopistopaino. Saatavana:
http://urn.fi/URN:ISBN:978-952-343-086-0

Pulkkinen, L. (2018b). Lapsiystävällinen Keski-Suomi: Perusteluita toimintastrategialle
2019-2025. Saatavana: https://haukkalansaatio.files.wordpress.com/2018/09/lap-
siystc3a4vc3a4llinen-keski-suomi_perusteluita-toimintastrategialle.pdf

Pulkkinen, L., Berden, I. & Koskimies, H. (2018). How extended education can contrib-
ute to the unfolding and flourishing of the child and community. International
Journal for Research on Extended Education (painossa).

Pulkkinen, L. & Launonen, L. (2005). Eheytetty koulupäivä: Lapsilähtöinen näkökulma
koulupäivän uudistamiseen. Helsinki: Edita.

Unicef (2013). Child Well-being in Rich Countries: A comparative overview. Innocenti
Report Card 11, UNICEF Office of Research, Florence. Haettu:
https://www.unicef-irc.org/publications/pdf/rc11_eng.pdf

Unicef (2018a). Kohti lapsiystävällistä maakuntaa. https://unicef.studio.cras-
man.fi/pub/public/Vaikuttaminen/Kohti+lap-
siyst%C3%A4v%C3%A4llist%C3%A4+maakuntaa+ohjeistus.pdf

Unicef (2018b). Lapsiystävällinen kunta. https://www.unicef.fi/unicef/tyomme-suo-
messa/lapsiystavallinen-kunta/

YK (2015). Kestävän kehityksen tavoitteet. https://www.yk.fi/node/479

 54

pfadjuko
Stamp

pfadjuko
Stamp

