

Kasvun, oppimisen ja
koulunkäynnin tuki

esikoulussa ja perusopetuksessa

1.8.2016

Kemiönsaaren kunta

2

3

Sisällysluettelo sivu

1. A OPPIMISEN JA KASVUN TUKI ESIKOULUSSA 4

1. B OPPIMISEN JA KOULUNKÄYNNIN TUKI PERUSOPETUKSESSA 10

 Tuen keskeiset tavoitteet, järjestäminen ja tuen rakenne

Opetusjärjestelyjen tukimuodot

1.1 Yleinen tuki 11

1.2 Tehostettu tuki, pedagoginen arvio ja oppimissuunnitelma 11

1.2.1 Pedagoginen arvio 13

1.2.2 Oppimissuunnitelma 13

1.3 Erityinen tuki, pedagoginen selvitys ja HOJKS 14

1.3.1 Pedagoginen selvitys erityistä tukea varten 15

1.3.2 HOJKS 15

1.4 Tuen tarpeen selvitys ja arviointi 16

 Selvitykset ja kartoitukset

1.4.1 Siirtymävaiheiden kokoukset 17

1.4.2 Tuen tarpeen arviointi 17

2. OPPIMISEN JA KOULUNKÄYNNIN TUKIMUODOT 19

2.1 Tukiopetus 19

2.2 Osa-aikainen erityisopetus 19

2.3 Opetuksen järjestäminen erityisessä tuessa 19

2.4 Oppiaineen oppimäärän yksilöllistäminen ja opetuksesta vapauttaminen 20

2.5 Pidennetty oppivelvollisuus 20

2.6 Toiminta-alueittain opiskelu 20

2.7 Tulkitsemis- ja avustajapalvelut 21

2.8 Ohjauksellinen ja muu tuki 21

2.8.1 Kodin ja koulun yhteistyö tuen aikana 21

2.8.2 Ohjaus tuen aikana 21

2.9 Oppilaan arviointi 22

Liitteet 23

4

1. A OPPIMISEN JA KASVUN TUKI ESIKOULUSSA

Jokaisella lapsella on oikeus laadukkaaseen esiopetukseen sekä

mahdollisuuteen saada ohjausta ja tukea kasvuun ja oppimiseen kaikkina

esiopetuksen työpäivinä. Kasvun, sosiaalisen kehittymisen ja oppimisen

tukeminen merkitsee lapsen yksilöllisiin tarpeisiin vastaamista

mahdollisimman hyvin. Tässä voidaan käyttää niin oppimisympäristöön,

esikoulutyöskentelyyn kuin oppimiskulttuuriin liittyviä ratkaisuja. Lisäksi

esiopetuksella on käytössään erilaisia tukimuotoja, joita sovelletaan tarpeen

mukaan. Tuen suunnittelussa tulee ottaa huomioon, että lapsen tuen tarve voi

olla lyhytkestoista tai jatkuvampaa, tukea voidaan tarvita kaikilla tasoilla tai

tuen tarve voi vaihdella kehityksen osa-alueilla tasolta toiselle. Ensisijaisesti

koko varhaiskasvatuksen aikana tuetaan lapsen myönteisen minäkuvan ja

terveen itsetunnon kehittymistä sekä huolehditaan tasavertaisesta jäsenyydestä

ryhmässä.

Esiopetuksen tuen tasot ovat yleinen, tehostettu ja erityinen tuki, kuten

perusopetuksessakin. Esiopetuksen laatu ja yhteiset opetukselliset tavoitteet

takaavat jokaiselle lapselle mahdollisuuden saada tarvitsemaansa tukea.

Esiopetuksen aikana annetun tuen ensiarvoinen tehtävä on oppimisvaikeuksien

ennalta ehkäisy. Esiopetuksen aikana lapsella pitää olla mahdollisuus saada

tukea ja ohjausta monelta eri taholta erityisesti oppimiseen liittyvissä

ongelmissa. Tuen tarpeen selvittäminen jo esiopetuksessa helpottaa lapsen

siirtymistä perusopetukseen ja antaa koululle mahdollisuuden valmistautua

jokaisen oppilaan koulutien alkamiseen, periaatteella ”koulu on valmis

oppilasta varten” eikä ”oppilas on valmis koulua varten”.

Esiopetuksessa kuten myös varhaiskasvatuksessa (vasu) lapsilla on

henkilökohtainen oppimissuunnitelma. Suunnitelma tehdään yksilötasoisesti

tukemaan kasvua, kehitystä ja oppimista. Suunnitelma tehdään yhteistyössä

huoltajien, lapsen ja opettajan kanssa syyslukukauden alussa. Suunnitelma

sisältää lapsen henkilökohtaisia tavoitteita kehityksen eri osa-alueilla.

Yleinen tuki esikoulussa

Esikoulussa annettavan yleisen tuen tarkoituksena on antaa jokaiselle lapselle

alusta alkaen sellaista tukea, että lapsi voi kehittyä oppimisessaan ja

kasvussaan mahdollisimman hyvin. Esikoulun yleisen tuen tavoitteena on

tarjota jokaiselle lapselle haasteita ja ohjausta, jotka edistävät lapsen jatkuvaa

sosiaalista kehittymistä ja oppimista. Esikoulun opettaja vastaa siitä, että

jokainen lapsi saa tarvitsemansa tuen ja kannuksen kasvuunsa ja oppimiseensa.

Kun lasta autetaan löytämään vahvat ominaisuutensa ja voimavaransa hänelle

annetaan edellytykset oppimiseen sekä työn iloon ja tuetaan myönteisen

minäkuvan muodostumista.

Pedagoginen keskusteluryhmä kokoontuu esikoulun lukuvuoden alussa ja

kartoittaa lasten mahdolliset tuen tarpeet. Esikoulun opettaja laatii kartoituksen

jälkeen lasten oppimista ja kehittymistä koskevan suunnitelman. Suunnitelma

kattaa koko esiopetusryhmän, tarvittaessa laaditaan henkilökohtaiset

suunnitelman niille lapsille, jotka tarvitsevat jotakin erityistä yleistä tukea.

Yleisen tuen tasolla voidaan kasvua ja kehittymistä tukea eriyttämällä,

opettajien yhteistyöllä ja joustavilla ryhmäjärjestelyillä. Myös erityisopettajan

5

tai koulunkäyntiavustajan antamaa tukea voidaan tarvittaessa käyttää ennen

kuin lapsi otetaan tehostetun tuen piiriin.

Kemiönsaaren kunnassa on käytössä mm. seuraavat aineistot, joiden avulla

seurataan lasten kehittymistä ja oppimista:

 kouluvalmiuden ryhmäkoe

 KPT – Kontrolloitu Piirros Tarkkailu

 Kasvunkansiot

 Minä osaan – materiaali.

Aineistojen avulla arvioidaan lapsen keskeisiä oppimisvalmiuksia. Jokaisen

lapsen kohdalla harkitaan yksilöllisesti onko lisätuen tarvetta. Koko

esikouluvuoden ajan seurataan lapsen kehittymistä ja oppimista ja lapsen

itsearvioinnit ja opettajan havainnot kirjataan. Keväällä pidetään

tiedonsiirtokokoukset yhdessä vastaanottavan koulun opettajien kanssa, ja

jokaisen lapsen yksilölliset ja ryhmän yhteiset tarpeet käydään läpi.

Yhteenveto, yleinen tuki ja vastuuhenkilöt

Tukitoimenpiteet, eriyttäminen,
yhteistyö

Esikoulunopettaja

Huoltajan ja lapsen kanssa
keskustelu yhteisesti sovituista
toimenpiteistä sekä kotona että
esikoulussa

Esikoulunopettaja

Erityisopettajan /
oppilashuoltoryhmän konsultaatio

Esikoulunopettaja

Päätös yleistä tukea tarvitsevalle
oppilaalle annettavista resursseista

Yksikön kasvatustyön johtaja

Yleisen tuen kirjaaminen Se opettaja, joka on antanut
yleistä tukea

Pedagoginen arvio tehdään ennen
tehostettua tukea

Esikoulunopettaja yhdessä
erityisopettajan kanssa

Esiopetuksen tehostettu tuki

Tehostettu tuki on monipuolista ja säännöllistä oppimisen, sosiaalisen kasvun

ja kehityksen tukemista. Tehostettua tukea annetaan silloin, kun yleinen tuki ei

riitä. Tehostettu tuki suunnitellaan yksittäistä lasta varten kokonaisuutena. Se

on luonteeltaan vahvempaa ja pitkäjänteisempää kuin yleinen tuki.

Esikoulunopettaja laatii pedagogisen arvion ennen tehostetun tuen aloittamista.

Pedagogisessa arviossa arvioidaan aiemmin annetun tuen riittävyys ja teho.

Pedagoginen keskusteluryhmä päättää pedagogisen arvion perusteella onko

lapselle tarpeen antaa tehostettua tukea. Esikoulunopettaja laatii yhteistyössä

huoltajan kanssa lapsen kasvun ja oppimisen suunnitelman. Opettaja voi

tarpeen mukaan konsultoida asiantuntijoita, esim. koulupsykologi,

terveydenhoitaja, lääkäri, puheterapeutti ja/tai sosiaalityöntekijä. Tehostettua

tukea pyritään antamaan lapsen omassa esiopetusryhmässä ja tarvittavat

tukipalvelut tulee järjestää niin, että lapsi voi mahdollisimman täysipainoisesti

osallistua esiopetusryhmän toimintaan. Tavoitteena on kuntouttava arki

jokaiselle lapselle.

6

Kemiönsaaren kunnassa käytetään erityisesti seuraavia järjestelyjä ja

toimenpiteitä tehostetussa tuessa

1. joustavat ryhmäjärjestelyt

2. eriyttäminen

3. lisätään erityisopettajalta / erityislastentarhanopettajalta saatua tukea

4. lisätään yhteistyötä kodin kanssa

5. lisätään lapsen saamaa osuutta oppilashuollon resursseista lapsen

hyvinvoinnin edistämiseksi

6. lisätään koulunkäyntiavustajapalveluja

7. puheen ja kielen erityinen seuranta, Kieku-menetelmä (kieli ja kuva)

8. erityiset tietokoneohjelmat, esim. LUKIMAT

Yhteenveto, tehostettu tuki ja vastuuhenkilöt

Pedagoginen arvio tehdään ennen
tehostettua tukea

Esikoulunopettaja

Moniammatillinen neuvottelu tehostetusta
tuesta

Pedagoginen keskusteluryhmä

Huoltajan kanssa keskustelu yhteisesti
sovituista toimenpiteistä sekä kotona että
esikoulussa

Esikoulunopettaja / muulta asiantuntijalta
saatu apu

Kasvun ja oppimisen suunnitelman
laatiminen ja resurssitarve

Esikoulunopettaja / muulta asiantuntijalta
saatu apu

Päätös resurssijaosta, esikoulun omien
resurssien puitteissa

Yksikön kasvatustyön johtaja

Tehostettu tuki aloitetaan Esikoulunopettaja / eristysopettaja

Muulle henkilökunnalle annetaan tietoa
lapsen saamasta tehostetusta tuesta

Esikoulunopettaja

Tehostettu tuki kirjataan Esikoulunopettaja / tuen antaja

Tehostetun tuen arviointi Esikoulunopettaja / muulta asiantuntijalta
saatu apu

Päätös lisäresursseista, jos kyse on yli
esikoulun omien resurssien menevästä
tarpeesta

Päivähoidonjohtaja

Pedagoginen selvitys tehdään ennen
erityisen tuen päätöstä. Selvityksen pohjana
on aiemmin tehty pedagoginen arvio ja
oppimissuunnitelma ja sen arviointi.

Esikoulunopettaja / erityisopettaja
yhteistyössä oppilashuollon kanssa

Erityinen tuki esiopetuksessa

Jokaisella lapsella on oikeus oppia omien taitojensa mukaan. Toisinaan lapset

tarvitsevat erityistä tukea ja ohjausta voittaakseen oppimisen esteet. Lapsen

edellytykset ovat voineet heikentyä esimerkiksi vamman, sairauden,

toimintavajavuuden tai kasvuympäristöön liittyvien riskitekijöiden vuoksi.

Erityinen tuki pitää sisällään kaikki yleisen ja tehostetun tuen muodot.

Erityisen tuen erottaa edellisistä lapselle laadittava henkilökohtainen

opetuksen järjestämistä koskeva suunnitelma.

Erityistä tukea annetaan joko yleisen oppivelvollisuuden tai pidennetyn, 11-

vuotisen, oppivelvollisuuden puitteissa. Erityinen tuki suunnitellaan yleensä

7

pitkäkestoisemmaksi kuin vain esikouluvuodeksi. Erityinen tuki voi alkaa jo

ennen esikouluvuotta, jolloin lapsi tulee pidennetyn oppivelvollisuuden piiriin.

Näissä tapauksissa neuvolan ja varhaiskasvatuksen yhteistyö on erityisen

tärkeä. Usein esikoulussa esiin tullut lapsen erityisen tuen tarve jatkuu koulussa,

mutta niissä tapauksissa, jolloin erityisen tuen tarvetta ei enää ole, tehdään

päätös erityisen tuen lakkaamisesta ja tukimuoto muuttuu tehostetuksi tueksi.

 Ennen erityisen tuen päätöstä tehdään pedagoginen selvitys, jonka laatii

pedagoginen keskusteluryhmä. Jotta pedagoginen keskusteluryhmä saa

riittävästi tietoa lapsesta ja jotta pedagoginen selvitys olisi mahdollisimman

hyvä, tulee selvitystä tehtäessä käyttää monipuolisesti eri asiantuntijoita.

Pedagoginen selvitys sisältää seuraavat asiat

lapsen kasvun ja oppimisen tilanne kokonaisuutena

huoltajan näkemys lapsen kehitykseen ja oppimiseen liittyvistä riskitekijöistä

selvitys lapsen saamasta yleisestä ja tehostetusta tuesta ja arvio niiden

vaikutuksesta

kuvaus lapsen oppimisvalmiuksista ja niihin liittyvät erityispiirteet

arvio siitä millaisilla tukijärjestelyillä lasta tulisi tukea ja tuen tavoitteet.

Sivistysjohtaja päättää pedagogisen selvityksen perusteella, että lapselle

annetaan erityistä tukea. Sivistysjohtaja päättää myös, jos lapsi siirretään

erityisen tuen piiristä tehostettuun tukeen.

Sen jälkeen kun lapselle on tehty edellä mainittu erityisen tuen päätös, hänelle

laaditaan henkilökohtainen esikouluopetuksen järjestämistä koskeva

suunnitelma ”Hojks”. Suunnitelma on pedagoginen asiakirja, jossa selvitetään

kuinka lapsen opetus järjestetään ja mitä muita tukimuotoja lapsi saa

(noudattaen erityisen tuen päätöksen sisältöä). Hojks tehdään yhteistyössä

huoltajan kanssa ja tarpeen mukaan myös moniammatillisena yhteistyönä.

Lapselle annettava erityinen tuki voidaan mm. hoitaa niin, että tukea antavat

erityisesti järjestetty opettaja ja/tai avustajat sekä muita tarpeellisia palveluja

hyväksi käyttäen, ja käyttäen erityisiä opetusmenetelmiä, työtapoja,

materiaaleja ja välineitä. Kun erityinen tuki suunnitellaan, käytetään hyväksi

esikoulun kaikkia tukimuotoja ja -menetelmiä. Annettua tukea ja sen

vaikutusta lapsen kehittymiseen arvioidaan jatkuvasti.

Yhteenveto, erityinen tuki ja vastuuhenkilöt

Pedagoginen selvitys tehdään
ennen erityisen tuen päätöstä

Esikoulunopettaja / erityisopettaja /
yhteistyö oppilashuollon kanssa

Psykologisen tai lääketieteellisen
asiantuntijalausunnon tai
vastaavan sosiaalisen selvityksen
pyyntö

Päivähoidonjohtaja yhteistyössä
pedagogisen keskusteluryhmän kanssa

Oppilaan ja huoltajan kuuleminen Esikoulunopettaja / erityisopettaja

Erityisen tuen hakemuksen
allekirjoittaminen

Päivähoidonjohtaja / pedagogisen
keskusteluryhmän vastuuhenkilö /
huoltaja

Erityisen tuen päätös Sivistysjohtaja

8

Erityistä tukea saavalle oppilaalle
myönnettäviä lisäresursseja
koskeva päätös

Sivistysjohtaja

Henkilökohtaisen opetuksen
järjestämistä koskevan
suunnitelman Hojksin laatiminen

Erityisopettaja yhteistyössä
esikoulunopettajan kanssa

Erityistä tukea annetaan Esikoulunopettaja / erityisopettaja /
koulunkäyntiavustaja

Hojksin arviointi, vähintään kerran
lukuvuodessa yhdessä huoltajan
kanssa

Esikoulunopettaja / erityisopettaja

Päätös opetusryhmien
muodostamisesta kun ryhmässä on
yksi tai useampi lapsi, jolla on
erityisen tuen päätös tai pidennetty
oppivelvollisuus

Päivähoidonjohtaja / sivistysjohtaja /
Sivistyslautakunnan ruotsinkielinen /
suomenkielinen jaosto

Päätös oppilaan siirtämisestä
erityisestä tuesta tehostettuun
tukeen

Sivistysjohtaja

Pidennetty oppivelvollisuus

Vaikeasti vammaiset lapset, näkö- ja kuulovammaiset lapset sekä muut

fyysisesti tai henkisesti vaikeavammaiset lapset ja lapset joiden kehitys on

viivästynyt voivat kuulua pidennetyn oppivelvollisuuden piiriin. Vaikea

sairaus voi myös olla pidennetyn oppivelvollisuuden syynä. Lapsen

ohjautuminen riittävän varhain tuen piiriin edellyttää yhteistyötä

varhaiskasvatuksen ja muiden toimijoiden kesken. Huoltajalle annetaan ajoissa

tietoa pidennetyn oppivelvollisuuden eri vaihtoehdoista ja valinnan

vaikutuksista. Huoltaja päättää, osallistuuko lapsi oppivelvollisuutta

edeltävään esiopetukseen. Esiopetuksen kesto ja perusopetuksen aloittaminen

suunnitellaan yhdessä huoltajan kanssa lapsen kokonaistilanteen mukaan.

Sivistysjohtaja tekee päätöksen pidennetystä oppivelvollisuudesta, yleensä

ennen oppivelvollisuuden alkamista. Samassa yhteydessä tehdään myös päätös

erityisestä tuesta, ja lapselle laaditaan Hojks kun sovittu esikouluaika alkaa.

Lapsi, jolla on pidennetty oppivelvollisuus, voi osallistua esikouluopetukseen

yhden tai kahden vuoden ajan ennen perusopetuksen alkamista. Pidennetyn

oppivelvollisuuden piirissä olevalla lapsella oikeus saada esiopetusta alkaa sen

vuoden syyslukukauden alussa, jolloin lapsi täyttää viisi vuotta. Kemiönsaaren

kunnassa järjestetään pidennetyn oppivelvollisuuden lapsille esikoulu yleensä

niin, että lapsi saa erityisen tuen päätöksen ja Hojksin, ja aloittaa esikoulunsa

5-vuotiaiden ryhmässä. Lapsi voi osittain olla mukana esikoulun

(kuusivuotiaiden) ryhmässä. Toisena esikouluvuotenaan lapsi on varsinaisessa

esikouluryhmässä. Lapsi siirtyy pääsääntöisesti seuraavana vuonna koulun

alkuopetusryhmään, ja saa tarpeidensa mukaan henkilökohtaisia

tukitoimenpiteitä.

Mikäli lapsi ei enää kuulu pidennetyn oppivelvollisuuden piiriin sivistysjohtaja

tekee päätöksen, että pidennetty oppivelvollisuus päättyy ja tällöin lapsi siirtyy

yleiseen oppivelvollisuuteen.

9

Oppilashuolto

Yksilökohtaiseen oppilashuoltoon kuuluvat terveydenhoitopalvelut, jotka

järjestetään terveydenhuoltolain mukaisina ikäryhmälle suunnattuina

neuvolapalveluina, psykologi- ja kuraattoripalvelut sekä monialaisen

asiantuntijaryhmän tuki. Niillä voidaan täydentää lapsen saamaa yleistä,

tehostettua tai erityistä tukea. Esimerkiksi tehostettua tai erityistä tukea saavalle

lapselle voi olla tarpeen tehdä psykologinen tutkimus tai kuraattorin laatima

sosiaalinen selvitys.

Toisin kuin oppimisen ja koulunkäynnin tuki, yksilökohtainen oppilashuolto

perustuu vapaaehtoisuuteen ja edellyttää tarvittaessa huoltajan suostumusta.

Suostumus tarvitaan myös monialaisen asiantuntijaryhmän kokoamiseen.

Esikoulu noudattaa samoja oppilashuollon periaatteita ja samaa oppimisen ja

koulunkäynnin tukijärjestelmää kuin perusopetuksen vuosiluokilla 1-9.

10

1.B OPPIMISEN JA KOULUNKÄYNNIN TUKI PERUSOPETUKSESSA

Tuen keskeiset tavoitteet, järjestäminen ja tuen rakenne

Jokaisella oppilaalla on oikeus turvalliseen opiskeluympäristöön ja oikeus

saada opetussuunnitelman mukaista opetusta, oppilaanohjausta sekä riittävää

oppimisen ja koulunkäynnin tukea heti tuen tarpeen ilmetessä. Ensimmäiseksi

tarkastellaan koulussa käytössä olevia toimintatapoja, opetusjärjestelyjä ja

oppimisympäristöjä sekä niiden soveltuvuutta oppilaalle. Näin tuetaan ja

ohjataan koko opetusryhmän ja yksittäisen oppilaan oppimista. Erityistä

huomiota tulee kiinnittää oppimisvaikeuksien ja oppimisen esteiden varhaiseen

tunnistamiseen ja ennaltaehkäisyyn. Tästä syystä oppilaiden tuen tarvetta tulee

arvioida jatkuvasti ja tuki aloitetaan heti tuen tarpeen ilmetessä. Tuen tehtävänä

on ehkäistä ongelmien monimuotoistumista ja syvenemistä sekä

pitkäaikaisvaikutuksia. Tuki annetaan oppilaalle ensisijaisesti omassa

opetusryhmässä ja koulussa erilaisin joustavin järjestelyin, ellei oppilaan etu

tuen antamiseksi välttämättä edellytä oppilaan siirtämistä toiseen

opetusryhmään tai kouluun.

Opetus ja kasvatus tulee järjestää yhteistyössä huoltajien kanssa siten, että

jokainen oppilas saa oman kehitystasonsa ja tarpeidensa mukaista opetusta,

ohjausta ja tukea. Kun oppilaalla on tuen tarvetta, kodin ja koulun yhteistyön

merkitys korostuu. Huoltajalla on ensisijainen vastuu lapsensa kasvatuksesta ja

siitä, että lapsi täyttää oppivelvollisuutensa. Koulun on huolehdittava oppilaan

mahdollisuuksista saada onnistumisen kokemuksia oppimisessa ja ryhmän

jäsenenä toimimisessä sekä tuettava oppilaan myönteistä käsitystä itsestään ja

koulutyöstä.

Kemiönsaaren kunnan jokaisessa koulussa opettajat sekä oppilashuollon

henkilökunta tekevät yhteistyötä oppilaan oppimisen, fyysisen ja psyykkisen

terveyden sekä sosiaalisen hyvinvoinnin edistämiseksi ja ylläpitämiseksi

yhteistyössä huoltajien kanssa. Tehostettua sekä erityistä tukea järjestetään

pedagogisen arvion/selvityksen pohjalta moniammatillisesti yhteistyössä

oppilashuollon ammattihenkilöiden kanssa. Kouluissa järjestetään

moniammatillisia pedagogisia kokouksia. (pedagoginen keskusteluryhmä,

PKR).

 Tuki annetaan oppilaalle ensisijaisesti omassa opetusryhmässä ja koulussa

 erilaisin joustavin järjestelyin, ellei oppilaan etu tuen antamiseksi välttämättä

 edellytä oppilaan siirtämistä toiseen opetusryhmään tai kouluun. Erityisesti

 huolehditaan tuen jatkumisesta lapsen siirtyessä esiopetuksesta

 perusopetukseen, perusopetuksen sisällä sekä oppilaan siirtyessä

 perusopetuksesta toiselle asteelle.

Opetusjärjestelyjen tukimuodot

Oppisen ja koulunkäynnin tuen kolme tasoa ovat yleinen, tehostettu ja erityinen

tuki. Näistä oppilas voi saada kerrallaan vain yhdentasoista tukea.

Tukimuotoja ovat – tukiopetus, osa-aikainen erityisopetus, erityisopetus,

ohjaus, samanaikaisopetus, eriyttäminen, tulkitsemis- ja avustajapalvelut sekä

erityiset apuvälineet. Näitä tukimuotoja voidaan käyttää joko erikseen tai

toisiaan täydentäen kaikilla tukitasoilla.

Tukitasoa tai tuen muotoa annetaan niin kauan kuin tukea tarvitaan.

Liite 1.1 Yleisen, tehostetun ja erityisen tuen vastuunjakotaulukko

Liite 1.3 Tuen kolmiportaisuus

11

1.1 Yleinen tuki

Yleinen tuki on ensimmäinen keino vastata oppilaan tuen tarpeeseen. Tämä

tarkoittaa yleensä yksittäisiä pedagogisia ratkaisuja sekä ohjaus- ja tukitoimia,

joilla tilanteeseen puututaan mahdollisimman varhaisessa vaiheessa. Yleistä

tukea annetaan heti tuen tarpeen ilmetessä, eikä tuen aloittaminen edellytä

erityisiä tutkimuksia tai päätöksiä.

Yleinen tuki järjestetään opettajien ja muun henkilöstön yhteistyönä. Oppilaan

ja huoltajan kanssa tehdään tiivistä yhteistyötä. Yleisen tuen aikana voidaan

käyttää kaikkia perusopetuksen tukimuotoja esimerkiksi tukiopetusta, osa-

aikaista erityisopetusta ja muita ohjauksen muotoja.

Yleistä tukea annetaan niin usein ja sen laajuisena kuin oppilas tarvitsee

edistyäkseen opinnoissaan. Luokanopettaja, aineenopettaja, erityisopettaja tai

ohjaaja voi antaa yleistä tukea. Yleinen tuki voidaan järjestää eriyttämällä tai

samanaikaisopetuksena omassa opetusryhmässä, pienryhmässä tai

yksilöllisesti. Yleistä tukea voidaan myös antaa oppituntien aikana erilaisten

joustavien ryhmäjärjestelyjen avulla.

Oppimissuunnitelmaa voidaan tarvittaessa käyttää osana yleistä tukea.

 Jos yleinen tuki ei riitä, oppilaalle laaditaan pedagoginen arvio. Siinä

 selvitetään lisätuen tarpeet.

Yhteenveto, yleinen tuki ja vastuuhenkilö

Yleinen tuki ja eriyttäminen Opettaja yhdessä rehtorin kanssa

Keskustelu oppilaan ja huoltajan
kanssa: sopimus toimenpiteistä
sekä kotona että koulussa

Opettaja

Erityisopettajan konsultointi /
pedagoginen keskusteluryhmä

Opettaja

Päätös yleistä tukea saavalle
oppilaalle annettavista resursseista

Rehtori

Annetun yleisen tuen kirjaaminen Tukea antanut opettaja

Pedagoginen arvio tehdään ennen
tehostetun tuen aloittamista

Opettaja

1.2 Tehostettu tuki, pedagoginen arvio ja oppimissuunnitelma
Tehostettua tukea annetaan oppilaalle, joka oppimisessaan tai

koulunkäynnissään tarvitsee säännöllistä tukea tai samanaikaisesti useita

tukimuotoja. Oppilaan tulee tukitoimien avulla saavuttaa yleisen oppimäärän

tavoitteet.

Tehostettua tukea annetaan silloin, kun yleinen tuki ei riitä, ja niin kauan kuin

oppilas sitä tarvitsee. Tehostettu tuki on laaja-alaisempaa ja pitkäjänteisempää

12

kuin yleinen tuki. Tehostettu tuki annetaan muun opetuksen yhteydessä

joustavin opetusjärjestelyin.

Tehostetun tuen aloittaminen perustuu pedagogiseen arvioon.

Koulun pedagoginen keskusteluryhmä hyväksyy luokan/aineenopettajan

tekemän pedagogisen arvion oppilaalle annettavasta tehostetusta tuesta.

Pedagogisessa arviossa kuvataan aiempien tukimuotojen riittävyys ja teho.

Pedagogisen arvion jälkeen oppilaalle laaditaan oppimissuunnitelma, mikäli

siihen ei ole ilmeistä estettä, yhteistyössä huoltajan ja oppilaan kanssa. Mikäli

oppilaalla on kuntoutussuunnitelma tai muita suunnitelmia, niitä voidaan

hyödyntää huoltajan luvalla.

Oppimissuunnitelmassa ei kuvata oppilaan henkilökohtaisia ominaisuuksia.

Tehostetussa tuessa osa-aikaisen erityisopetuksen, opintojen yksilöllisen

ohjauksen ja kodin kanssa tehtävän yhteistyön merkitys korostuu.

 Tehostettu tuki voidaan antaa eriyttämällä tai joustavasti

 samanaikaisopetuksena oppilaan omassa opetusryhmässä, pienryhmässä tai

 erityisopetuksen ryhmässä. Luokan/aineen- tai erityisopettaja vastaa tästä

 tukimuodosta.

Luokan/aineenopettaja tai erityisopettaja vastaa siitä, että tehostettu tuki

kirjataan ja arvioidaan.

Yhteenveto, tehostettu tuki ja vastuuhenkilö

Pedagoginen arvio tehdään ennen
tehostetun tuen päätöstä

Opettaja

Moniammatillinen keskustelu tehostetusta
tuesta

Rehtori / pedagoginen keskusteluryhmä

Keskustelu oppilaan ja huoltajan kanssa:
sopimus toimenpiteistä sekä kotona että
koulussa

Opettaja / erityisopettaja / oppilaanohjaaja

Oppimissuunnitelman laatiminen ja
resurssitarpeen suunnittelu

Opettaja / erityisopettaja / oppilaanohjaaja

Koulun omien resurssien käyttöä koskeva
päätös

Rehtori

Tehostettu tuki aloitetaan Opettaja / erityisopettaja

Oppilasta opettavalle muulle
henkilökunnalle annetaan tietoa

Opettaja / erityisopettaja / oppilaanohjaaja

Annettu tehostettu tuki kirjataan Opettaja / erityisopettaja

Tehostetun tuen arviointi Opettaja / erityisopettaja / oppilaanohjaaja

Koululle annettavia lisäresursseja koskeva
päätös

Sivistysjohtaja

Pedagoginen selvitys tehdään ennen
erityisen tuen päätöstä. Se perustuu
aiemmin tehtyyn pedagogiseen arvioon ja
oppimissuunnitelmaan sekä sen arviointiin.

Opettaja / erityisopettaja / oppilaanohjaaja
yhteistyössä oppilashuollon kanssa

13

1.2.1 Pedagoginen arvio

Tehostetun tuen aloittaminen tulee perustua pedagogiseen arvioon.

Vuosiluokilla 1-6 oppilaan luokanopettaja ja vuosiluokilla 7-9 aineenopettaja

tai / ja oppilaan luokanvalvoja tekee pedagogisen arvion. Arvio voidaan tehdä

yhteistyössä erityisopettajan tai muiden asiantuntijoiden kanssa.

Pedagogisessa arviossa kuvataan

 oppilaan oppimisen ja koulunkäynnin tilanne kokonaisuutena

 oppilaan saama yleinen tuki ja arvio sen vaikutuksista

 arvio tehostetun tuen tarpeesta

 oppilaan oppimisvalmiudet sekä oppimiseen ja koulunkäyntiin liittyvät

erityistarpeet

 arvio siitä, millaisilla pedagogisilla, oppimisympäristöön liittyvillä,

oppilashuollollisilla tai muilla tukijärjestelyillä oppilasta tulee tukea.

1.2.2. Oppimissuunnitelma

Oppimissuunnitelma tehdään oppilaalle, joka tarvitsee säännöllistä tukea tai

samanaikaisesti useita tukimuotoja. Tehostetussa tuessa oppimissuunnitelma

on pakollinen, mutta oppimissuunnitelmaa voidaan käyttää osana yleistä tukea.

Luokan-/aineenopettaja tai luokanvalvoja tekee suunnitelman yhdessä

erityisopettajan kanssa. Oppimissuunnitelma on laadittava, ellei siihen ole

ilmeistä estettä, yhteistyössä oppilaan ja huoltajan kanssa.

Huoltajan suostumuksella voidaan myös käyttää hyväksi oppilaan

kuntoutussuunnitelmaa tai muita suunnitelmia, jos sellainen on tehty.

Oppimissuunnitelma tarkistetaan vastaamaan tuen tarvetta aina oppilaan

tilanteen muuttuessa.

Oppimissuunnitelmaan ei voi valittamalla tai muutoin hakea muutosta.

 Oppimissuunnitelmaa käytetään, vaikka oppilas ei saisi tehostettua

 tukea, mikäli

 oppilas etenee eri oppiaineiden opinnoissa vuosiluokkiin jaetun

oppimäärän sijasta oman opinto-ohjelman mukaisesti

 opetus järjestetään erityisin opetusjärjestelyin

 perusopetuksen 7-9 vuosiluokkien oppilas on otettu joustavan

perusopetuksen piiriin

 Oppimissuunnitelman tulee sisältää seuraavat tiedot:

 oppilaskohtaiset tavoitteet

 pedagogiset ratkaisut

 tuen edellyttämä yhteistyö ja palvelut

 tuen seuranta ja arviointi

14

1.3 Erityinen tuki, pedagoginen selvitys ja HOJKS

Erityistä tukea annetaan oppilaalle, jonka kasvun, kehityksen tai oppimisen

tavoitteiden saavuttaminen ei toteudu riittävästi muilla tukitoimilla. Tuen

tarkoituksena on tarjota oppilaalle kokonaisvaltaista ja suunnitelmallista tukea.

Oppimäärän yksilöllistämistä edellyttää erityisen tuen päätös.

Erityinen tuki järjestetään joko yleisen tai pidennetyn oppivelvollisuuden

piirissä. Erityinen tuki muodostuu erityisopetuksesta ja muusta oppilaan

tarvitsemasta, perusopetuslain mukaan annettavasta tuesta. Käytettävissä ovat

perusopetuksen kaikki tukimuodot. Sivistysjohtaja tekee kirjallisen päätöksen

siitä, että oppilaalle myönnetään erityistä tukea. Päätös tehdään pedagogisen

selvityksen pohjalta. Pedagoginen selvitys tehdään moniammatillisena

yhteistyönä. Päätös on määräaikainen ja sivistysjohtaja tarkistaa tuen tarpeen

vuosiluokilla 2 ja 6. Päätöksessä tulee käydä ilmi oppilaan pääasiallinen

opetusryhmä, mitä tulkki-, avustaja- ja muita palveluja oppilas mahdollisesti

tarvitsee sekä opetuksessa tarvittavat poikkeusjärjestelyt. Oppilasta ja hänen

vanhempiaan tulee kuulla ennen erityisen tuen päätöstä. Erityisen tuen

päätöksen jälkeen laaditaan henkilökohtainen opetuksen järjestämistä koskeva

suunnitelma ”Hojks”.

Hojks tulee tarkistaa tarvittaessa, kuitenkin vähintään kerran lukuvuodessa,

oppilaan tarpeiden mukaisesti yhteistyössä oppilaan ja huoltajan kanssa.

Jokaisen oppiaineen kohdalla arvioidaan erikseen, voiko oppilas opiskella

oppiainetta yleisen oppimäärän mukaan vai tuleeko oppiaineen oppimäärää

yksilöllistää. Jos yksilöllistettyjen oppiaineiden määrää on tarpeen

myöhemmin lisätä tai vähentää, tehdään uusi pedagoginen selvitys ja sen

pohjalta uusi erityisen tuen päätös.

Yhteenveto, erityinen tuki ja vastuuhenkilöt

Pedagoginen selvitys tehdään ennen erityisen
tuen päätöstä

Opettaja / erityisopettaja /
oppilaanohjaaja yhteistyössä
oppilashuollon kanssa

Psykologisen tai lääketieteellisen
asiantuntijalausunnon tai vastaavan
sosiaalisen selvityksen pyyntö

Rehtori yhdessä oppilashuoltoryhmän
kanssa

Oppilaan ja huoltajan kuuleminen Erityisopettaja / opettaja

Erityisen tuen hakemuksen allekirjoitus Rehtori / pedagogisen
keskusteluryhmän vastuuhenkilö /
huoltaja

Erityisen tuen päätös Sivistysjohtaja

Yksilöllistetyn oppimäärän päätös Rehtori

Päätös erityistä tukea saavalle oppilaalle
myönnettävistä lisäresursseista

Sivistysjohtaja

Hojksin laatiminen Erityisopettaja yhdessä opettajan
kanssa / oppilaanohjaaja

Erityistä tukea annetaan Erityisopettaja / opettaja

15

Hojksin arviointi, vähintään kerran
lukuvuodessa yhdessä huoltajan kanssa

Erityisopettaja / opettaja
/oppilaanohjaaja

Päätös opetusryhmien muodostamisesta kun
ryhmässä on yksi tai useampi oppilas, jolla on
erityisen tuen päätös tai pidennetty
oppivelvollisuus

Rehtori / sivistysjohtaja /
Sivistyslautakunnan ruotsinkielinen /
suomenkielinen jaosto

Erityisen tuen päätös tarkistetaan vl 2 ja vl 6 Sivistysjohtaja

1.3.1 Pedagoginen selvitys erityistä tukea varten

Pedagoginen selvitys tehdään, kun tehostettu tuki ei enää riitä. Pedagoginen

selvitys tehdään ennen erityisen tuen päätöstä. Oppilaan opettajat ja koulun

pedagoginen keskusteluryhmä vastaavat pedagogisen selvityksen laatimisesta.

Pedagogisessa selvityksessä hyödynnetään oppilaasta aiemmin laadittua

oppimissuunnitelmaa. Jos oppilas on jo saanut erityistä tukea, hyödynnetään

aiemmin laadittua pedagogista selvitystä ja HOJKSia. Pedagogisen selvityksen

lisäksi tulee tarvittaessa hankkia muita lausuntoja, kuten psykologinen tai

lääketieteellinen lausunto tai vastaava sosiaalinen selvitys. Oppilaan

kuntoutussuunnitelmia tai muita suunnitelmia voidaan hyödyntää huoltajan

luvalla.

Pedagogisessa selvityksessä kuvataan

 oppilaan edistyminen opinnoissaan

 oppilaan oppimisen ja koulunkäynnin kokonaistilanne, oppilaan

sekä huoltajan näkökulmista

 oppilaan saama tehostettu tai erityinen tuki ja arvio eri

tukimuotojen vaikutuksista

 oppilaan vahvuudet, oppimisvalmiudet sekä oppimiseen ja

koulunkäyntiin liittyvät erityistarpeet

 Pedagoginen selvitys:

 on arvio siitä, millaisilla pedagogisilla, oppimisympäristöön

liittyvillä, oppilashuollollisilla tai muilla tukijärjestelyillä oppilasta

tulisi tukea

 on perusteltu arvio siitä, tarvitseeko oppilas yhdessä tai

useammassa oppiaineessa yksilöllistetyn oppimäärän.

1.3.2 HOJKS

Kun erityistä tukea koskeva päätös on tehty, oppilaalle laaditaan

henkilökohtainen opetuksen järjestämistä koskeva suunnitelma Hojks.

Hojks on oppilaan oppimiseen ja koulunkäyntiin liittyvä tavoitesuunnitelma

sekä suunnitelma opetuksen sisällöistä, käytettävistä opetusjärjestelyistä,

pedagogisista menetelmistä ja muista tarvittavista tukitoimista. Kaikki erityistä

tukea saavan oppilaan tuki kirjataan HOJKSiin. Suunnitelmaa muutetaan aina

kun oppilaan tuen tarpeessa tapahtuu muutoksia tai kun opetuksen tavoitteet

muuttuvat.

HOJKS perustuu pedagogisessa selvityksessä tuotettuun tietoon ja erityisen

tuen päätöksen sisältöön. HOJKSin laatimisessa voidaan hyödyntää oppilaalle

osana tehostettuun tukeen tehtyä opetussuunnitelmaa. Jos oppilas on jo saanut

16

erityistä tukea, hyödynnetään jo aiemmin laadittua pedagogista selvitystä ja

HOJKSia. Oppilaan opettajat/ erityisopettaja laativat suunnitelman

yhteistyössä oppilaan ja huoltajan kanssa, ellei siihen ole ilmeistä estettä. Hojks

voidaan myös laatia yhdessä oppilashuollon kanssa tai yhdessä muiden

asiantuntijoiden kanssa.

HOJKSin tulee sisältää seuraavat tiedot:

 Oppilaskohtaiset tavoitteet

 Pedagogiset ratkaisut

 Opetuksen järjestäminen

 Tuen edellyttämä yhteistyö ja palvelut

 Tuen seuranta ja arviointi

Mikäli oppilas opiskelee yhdessä tai useammassa oppiaineessa yksilöllisen

oppimäärän mukaan, HOJKSiin kirjataan edellämainittujen yleisten kohtien

lisäksi

 luettelo yksilöllistetyistä oppimääristä

 yksilöllistettyjen oppiaineiden tavoitteet ja sisällöt

 yksilöllistettyjen oppimäärien arviointi suhteessa HOJKSissa

määriteltyihin tavoitteisiin ja sisältöihin

 Mikäli oppilas opiskelee toiminta-alueittain, HOJKSiin kirjataan

edellämainittujen yleisten kohtien lisäksi

 yksilölliset tavoitteet ja keskeiset sisällöt toiminta-alueittain

 arviointi suhteessa HOJKSissa määriteltyihin tavoitteisiin ja sisältöihin

toiminta-alueittain.

 HOJKSissa ei kuvata oppilaan henkilökohtaisia ominaisuuksia.

Hojks päivitetään ja arvioidaan vähintään kerran lukuvuodessa koulun ja kodin

yhteistyönä. Jos erityisen tuen antaminen päätetään lopettaa, oppilaalle

laaditaan oppimissuunnitelma tehostetun tuen antamiseksi.

Hojksiin ei voi valittamalla tai muutoin hakea muutosta.

1.4 Tuen tarpeen selvitys ja arviointi

Selvitykset ja kartoitukset

Kouluterveydenhuollon ja lastenneuvolan tarkastuksissa voi ilmetä

mahdollisia tuen tarpeita. Oppilashuollon psykologi voi tarvittaessa tehdä

yksilöllisen psykologisen kartoituksen, jossa tarkemmin selvitetään lapsen

oppimisvalmiudet, ongelma-alueet ja muut lapsen kehitykseen vaikuttavat

seikat.

Pidennetyn oppivelvollisuuden piiriin kuuluvat vaikeasti vammaiset lapset.

Heitä ovat muun muassa näkö- ja kuulovammaiset lapset sekä muutoin

fyysisesti tai henkisesti vaikeasti vammaiset tai kehityksessään viivästyneet

lapset. Myös vaikea sairaus voi olla syynä pidennettyyn oppivelvollisuuteen.

Päätös pidennetystä oppivelvollisuudesta tehdään pääsääntöisesti ennen

17

oppivelvollisuuden alkamista. Lapselle tehdään tällöin myös päätös erityisestä

tuesta. Pidennettyyn oppivelvollisuuteen liittyvät järjestelyt on tarkemmin

selostettu esikouluosiossa.

Kouluterveydenhoitaja ja koulukuraattori tapaavat Kemiönsaaren kunnassa

kaikki esikoulun oppilaat yksittäin. Erityisopettajat tekevät yhteistyötä

esikoulun opettajien kanssa mahdollisen tuen tarpeen selvittämiseksi.

Erityisopettajat tekevät tarvittaessa kartoituksia oppilaiden luku- ja

kirjoitustaidoista, liite 1.2 Erityisopetuksen kartoitukset, ohjelmarunko.

Kartoitusten perusteella oppilaiden tuen tarve arvioidaan tarkemmin ja niiden

pohjalta tehdään tarvittavat toimenpiteet.

Oppilaat, joille on tarpeen tehdä lisäselvityksiä, joita koulu tai

perusterveydenhuolto ei pysty tekemään, saavat oppilashuoltoryhmän kautta

lähetteen koululääkärille. Koululääkäri päättää jatkotoimenpiteistä.

Selvityksiä, kartoituksia, konsultaatiota ja kuntoutuspalveluja voidaan

tarvittaessa pyytää ulkopuolisilta asiantuntijoilta ja laitoksilta.

1.4.1. Siirtymävaiheiden kokoukset

Esikoulu – vuosiluokka 1, vuosiluokka 6 – vuosiluokka 7, vuosiluokka 9-

toinen aste
Ennen oppilaan koulunkäynnin alkamista pidetään pedagoginen kokous, johon

esikoulun opettaja, tuleva luokanopettaja sekä erityisopettaja osallistuvat.

Tarvittaessa yksittäisen lapsen tueksi kootaan asiantuntijaryhmä käsittelemään

lasta koskevaa asiaa. Asiantuntijaryhmän kokoonpano perustuu oppilaan/

huoltajan suostumukseen. Kun oppilas siirtyy vuosiluokalta 6 vuosiluokalle 7

pidetään tiedonsiirtopalaveri, johon osallistuvat luokanopettaja, tuleva

luokanvalvoja ja erityisopettaja. Näiden kokousten tarkoituksena on kartoittaa

yksittäisten oppilaiden tai oppilasryhmän tuen tarpeita. Tarvittaessa pidetään

kokous oppilaan siirtyessä perusopetuksesta toiselle asteelle.

1.4.2 Tuen tarpeen arviointi
Jokaisen opettajan työhön ja kaikkiin opetustilanteisiin kuuluu tuen tarpeen

arviointi ja tuen tarjoaminen.

Tehostettua tukea annetaan pedagogiseen arvioon perustuen.

Erityistä tukea annetaan, kun sivistysjohtaja on tehnyt asiassa päätöksen.

Erityinen tuki perustuu pedagogiseen selvitykseen.

Siirtyminen yhdeltä tuen tasolta toiselle edellyttää aina tarkkaa tilanteen

arviointia. Tarkka arviointi pitää tehdä myös silloin kun siirrytään ylemmältä

tuen tasolta alemmalle tasolle. Nämä arvioinnit tehdään aina

oppilashuoltoryhmässä ja yhteistyössä huoltajien kanssa. Sivistysjohtaja

kytketään aina mukaan niiden päätösten valmisteluun, jotka koskevat erityisen

tuen tarvetta.

Oppilas voi äkillisesti tarvita erityistä tukea esim. vaikean sairauden tai

onnettomuuden johdosta. Oppilaalla on tällöin oikeus saada laaja-alaista tukea,

vaikka alemman tason tukea ei aikaisemmin olisi hänelle annettu.

18

Kunnalla tulee olla riittävät resurssit kaikkien tukitasojen ja kaikkien

tukimuotojen toteuttamiseksi. Erityisopettajat vastaavat osa-aikaisesta ja

luokkamuotoisesta erityisopetuksesta.

19

2. OPPIMISEN JA KOULUNKÄYNNIN TUKIMUODOT

2.1 Tukiopetus
Oppilaalla, joka on tilapäisesti jäänyt jälkeen opinnoissaan tai muutoin

tarvitsee oppimisessaan lyhytaikaista tukea, on oikeus saada tukiopetusta.

Tukiopetusta voidaan antaa kaikilla tukitasoilla. Luokan-/aineen-

/erityisopettaja tai ohjaaja antaa tukiopetusta, riippuen oppiaineesta.

Tukiopetusta antanut opettaja / ohjaaja ilmoittaa huoltajalle, miten opetus on

toteutettu ja minkälaista hyötyä ja merkitystä tukiopetuksella on ollut oppilaan

oppimiselle ja koulunkäynnille.

2.2 Osa-aikainen erityisopetus
Oppilas, jolla on vaikeuksia oppimisessaan tai koulunkäynnissään, on oikeus

saada osa-aikaista erityisopetusta muun opetuksen ohessa. Osa-aikaisen

erityisopetuksen tavoitteena on vahvistaa oppilaan oppimisedellytyksiä edistää

ja ehkäistä oppimisen ja koulunkäynnin vaikeuksia. Osa-aikaista

erityisopetusta annetaan esimerkiksi oppilaille, joilla on kielellisiä tai

matemaattisia ongelmia, oppimisvaikeuksia yksittäisissä oppiaineissa,

vaikeuksia oppimisvalmiuksissa, sosiaalisissa valmiuksissa tai

koulunkäynnissä

Osa-aikainen erityisopetus järjestetään joustavasti joko

samanaikaisopetuksena, pienryhmässä tai yksilöopetuksena. Osa-aikaista

erityisopetusta voidaan antaa kaikilla tukitasoilla. Tehostetun tuen aikana osa-

aikaisen erityisopetuksen merkitys vahvistuu ja erityisen tuen aikana se on

keskeisin pedagoginen tukimuoto. Oppilas voi saada osa-aikaista

erityisopetusta myös erityisen tuen aikana ja opiskellessaan erityisluokassa.

Osa-aikaisesta erityisopetuksesta vastaava erityisopettaja tiedottaa tätä tukea

saavan oppilaan huoltajalle opetuksen sisällöstä ja ajankohdasta. Yhteistyö

luokan-/aineenopettajan ja erityisopettajan välillä on erittäin tärkeä, jotta

opetuksen sisältö kohtaa oppilaan ajankohtaisen tarpeen. Erityisopettaja ja

yleisopetuksen opettajat ovat jatkuvassa vuorovaikutuksessa, kun opetus

suunnitellaan ja toteutetaan. Osa-aikaista erityisopetusta pyritään järjestämään

yhteisymmärryksessä oppilaan ja huoltajan kanssa.

2.3 Opetuksen järjestäminen erityisessä tuessa
Erityisopetus on erityisen tuen keskeinen pedagoginen osa-alue. Erityisessä

tuessa oppilaalle laaditaan Hojks yhteistyössä oppilaan ja huoltajien kanssa.

Erityisopettaja vastaa ja suunnittelee opetuksen yhdessä oppilasta opettavien ja

moniammatillisen pedagogisen keskusteluryhmän kanssa. Opetus järjestetään

osittain tai kokonaan pienryhmässä, joustavissa ryhmissä tai muun opetuksen

yhteydessä oppilaan Hojksissa määriteltyjen tavoitteiden ja

opetusjärjestelyiden mukaisesti. Erityisopetuksen sisältö voi noudattaa yleisen

oppimäärän tavoitteita tai poiketa oppiaineista ja tuntijaosta erityistä tukea

koskevan päätöksen mukaisesti.

Erityistä tukea saavien oppilaiden erityisopetus järjestetään Kemiönsaaren

kunnassa oppilaan lähikoulussa, mikäli tämä on mahdollista. Niissä

yksittäisissä tapauksissa, joissa tarvitaan erittäin poikkeavia opetusjärjestelyjä

kuten sairaala- tai koulukotiopetusta tai joustavaa perusopetusta, tehdään

20

huolellisesti punnitut, oppilaalle räätälöidyt ratkaisut. Sivistysjohtaja tekee

päätökset näistä erityisistä järjestelyistä.

2.4 Oppiaineen oppimäärän yksilöllistäminen ja opetuksesta vapauttaminen

Eri oppiaineissa ilmeneviä vaikeuksia voidaan ennaltaehkäistä ja oppimista

tukea erilaisilla eriyttämisen keinoilla ja perusopetuslaissa säädetyillä

tukimuodoilla. Mikäli oppiaineen keskeisiin sisältöihin liittyvien tavoitteiden

saavuttaminen ei tuesta huolimatta ole oppilaalle mahdollista, oppiaineen

oppimäärä voidaan yksilöllistää.

 Kieli- ja kulttuuritausta, poissaolot, motivaation puute, puutteellinen

 opiskelutekniikka tai käyttäytymisen haasteet eivät sellaisenaan voi olla

 syynä oppimäärän yksilöllistämiseen, vaan oppilasta tulee tukea näissä

 asioissa.

Oppimäärän yksilöllistäminen edellyttää erityiseen tukeen siirtämistä ja

hallintopäätöstä. Yksilöllistettyjen oppimäärien tavoitteet kuvataan oppilaan

Hojksissa.

Oppimäärän yksilöllistäminen on ensisijainen vaihtoehto ennen oppilaan

vapauttamista oppimäärän suorittamisesta. Oppimäärän opiskelusta

vapauttamiseen tulee olla erityisen painavat syyt. Sivistysjohtaja tekee

vapauttamispäätökset. Oppilaalle, joka on vapautettu jonkun aineen

opetuksesta, tulee järjestää vastaavasti muuta opetusta tai ohjattua toimintaa.

2.5 Pidennetty oppivelvollisuus

 Jos perusopetukselle säädettyjä tavoitteita ei lapsen vammaisuuden tai

 sairauden vuoksi voida saavuttaa yhdeksässä vuodessa, alkaa

 oppivelvollisuus vuotta perusopetuslaissa säädettyä aikaisemmin.

 Oppivelvollisuus päättyy, kun perusopetuksen oppimäärä on suoritettu tai kun

 pidennetyn oppivelvollisuuden piirissä olevan oppilaan

 oppivelvollisuuden alkamisesta on kulunut 11-vuotta. Pidennetyn

 oppivelvollisuuden piiriin kuuluvat vaikeasti vammaiset lapset. Myös vaikea

 sairaus voi olla syynä pidennettyyn oppivelvollisuuteen.

Pidennetyn oppivelvollisuuden piirissä olevien oppilaiden opetuksen

järjestäminen kuvataan HOJKSissa. Erityisesti huolehditaan siitä, että oppilas

osallistuu mahdollisuuksien mukaan koulun arkeen, pääsee osalliseksi

kouluyhteisöä ja sen sosiaalista toimintaa ja voi seurustella samanikäisten

koulutovereiden kanssa.

Jos oppilas ei enää kuulu pidennetyn oppivelvollisuuden piiriin tehdään

pidennetyn oppivelvollisuuden päättymisestä päätös, ja oppilas siirtyy yleiseen

oppivelvollisuuteen. Tukitoimet jatkuvat sillä tasolla, jonka pedagoginen

selvitys määrittelee.

2.6 Toiminta-alueittain opiskelu
Vaikeimmin kehitysvammaisten oppilaiden opetus järjestään yleensä toiminta-

alueittain. Myös muulla tavoin vammaisen tai vakavasti sairaan oppilaan

opetus voi olla perusteltua järjestää osittain tai kokonaan toiminta-alueittain.

Erityisen tuen päätöksessä päätetään, miltä osin oppilaan opetus järjestetään

toiminta-alueittain. Opetussuunnitelmaan kuuluvat toiminta-alueet ovat

motoriset taidot, kieli ja kommunikaatio, sosiaaliset taidot, päivittäisten

toimintojen taidot ja kognitiiviset taidot. Oppilaan Hojksissa määritellään

21

toiminta-alueittaisen opetuksen tavoitteet ja järjestelyt. Kemiönsaaren

kunnassa räätälöidään vaikeimmin vammaisten oppilaiden opetus oppilaan

terveyden, edellytysten ja tarpeiden mukaan. Opetusta voidaan antaa koulussa,

päiväkodissa tai tarvittaessa jopa oppilaan kotona.

2.7 Tulkitsemis- ja avustajapalvelut

 Oppilaalla on oikeus saada maksutta opetukseen osallistumisen

 edellyttämät tulkitsemis- ja avustajapalvelut, muut opetuspalvelut sekä

 erityiset apuvälineet kaikilla tuen tasoilla.

Avustajan antama tuki edistää oppilaan itsenäistä selviytymistä ja

omatoimisuutta sekä myönteisen itsetunnon kehittämistä. Avustajapalvelun

tavoitteena on tukea yksittäistä oppilasta siten, että hän kykenee ottamaan yhä

enemmän vastuuta oppimisestaan ja koulunkäynnistään. Avustajan antama tuki

voidaan suunnata yksittäiselle oppilaalle tai koko opetusryhmälle.

Sivistysjohtaja päättää tulkitsemis- ja avustajapalvelujen järjestämisestä.

Oppilaan tulkitsemis- tai avustajapalvelujen tarve ja niiden laajuus ja laatu

ratkaistaan yhteistyössä oppilaan opettajien ja oppilashuoltoryhmän kanssa.

Ratkaisu perustuu myös huoltajalta ja mahdollisilta ulkopuolisilta

asiantuntijoilta saatuihin tietoihin.

2.8 Ohjauksellinen ja muu tuki

2.8.1 Kodin ja koulun yhteistyö tuen aikana

Opetus ja kasvatus tulee järjestää yhteistyössä huoltajien kanssa siten, että

jokainen oppilas saa oman kehitystasonsa ja tarpeidensa mukaista opetusta,

ohjausta ja tukea. Kun oppilaalla on tuen tarvetta, kodin ja koulun yhteistyön

merkitys korostuu. Koulun henkilöstön on tärkeää olla yhteydessä kotiin heti,

kun oppilaalla ilmenee oppimisen tai koulunkäynnin ongelmia tai hänen

hyvinvointinsa on vaarantumassa.

Oppilaille ja huoltajille annetaan tietoa tuen saannin mahdollisuuksista, tuen

kolmiportaisuudesta sekä käytettävissä olevista tukimuodoista. Huoltajia

kannustetaan tukemaan osaltaan lapsensa tavoitteellista oppimista ja

koulunkäyntiä. Oppilaan edistymisen ja tuen tarpeen arviointi sekä tuen

suunnittelu on osa kodin ja koulun säännöllistä yhteistyötä. Tavoitteena on

toimia yhteisymmärryksessä oppilaan ja huoltajan kanssa. Oppilas tai huoltaja

ei voi kuitenkaan kieltäytyä perusopetuslaissa säädetyn tuen

vastaanottamisesta. Oppilas voi tarvita myös yksilökohtaisen oppilashuollon

tukea. Yksilökohtaisen oppilashuollon tuki perustuu vapaaehtoisuuteen ja

edellyttää oppilaan tai tarvittaessa huoltajan suostumusta (katso oppilashuollon

osio opetussuunnitelmassa).

2.8.2 Ohjaus tuen aikana

Jokaisen opettajan tehtävänä on ohjata tukea tarvitsevaa oppilasta

koulunkäynnissä ja eri oppiaineiden opiskelussa. Ohjaus liittyy kaikkiin

opetustilanteisiin, oppiaineisiin ja oppilaalle annettavaan arviointipalautteeseen.

Ohjauksen tavoitteena on, että tukea tarvitsevan oppilaan itseluottamus,

itsearviointi- ja oppimaan oppimisen taidot sekä kyky suunnitella tulevaisuuttaan

22

vahvistuvat. Huomiota kiinnitetään oppilaan arjenhallinnassa, opintojen

suunnittelu- ja opiskelutaidoissa tai yhteistyötilanteissa mahdollisesti ilmeneviin

tuen tarpeisiin. Näitä taitoja vahvistetaan tarkoituksenmukaisilla ohjauksellisilla

toimintatavoilla. Ohjauksella pyritään siihen, että oppilas oppii asettamaan

tavoitteita oppimiselleen ja ottamaan vastuuta opiskelustaan.

Ohjauksen näkökulma otetaan huomioon arvioitaessa oppilaan tarvetta sekä

tehostettuun että erityiseen tukeen. Osana pedagogista arviota tai pedagogista

selvitystä arvioidaan oppilaan aikaisemmin saaman ohjauksen riittävyys ja

vaikutus sekä oppilaan tarpeet ohjaukseen jatkossa. Oppimissuunnitelmaan tai

HOJKSiin kirjataan myös oppilaan ohjaukseen liittyvät tavoitteet ja

toimenpiteet. Ohjauksellista tukea suunniteltaessa tehdään tiivistä yhteistyötä

oppilaan ja huoltajan kanssa sekä hyödynnetään myös oppilashuollon ja

oppilasta mahdollisesti avustavan henkilöstön asiantuntemusta.

Päättövaiheen ohjauksessa etsitään yhdessä oppilaalle soveltuvia jatko-

opintomahdollisuuksia ja selvitetään oppilaan tarvitseman tuen jatkuminen

toisella asteella. Perusopetuksen päättövaiheessa tukea tarvitsevalle oppilaalle ja

hänen huoltajalleen tulee antaa tietoa ja mahdollisuus keskustella

oppilaanohjaajan ja oppilashuollon eri asiantuntijoiden kanssa oppilaan

jatkokoulutukseen liittyvistä erityisistä kysymyksistä.

2.9 Oppilaan arviointi (katso arvioinnin osio opetussuunnitelmassa)

Oppimisvaikeudet otetaan huomioon oppilasarvioinnissa. Tämä koskee myös

oppilaita, joilla on lieviä vaikeuksia ja joilla ei ole erityisen tuen päätöstä.

Arvioinnissa käytetään sellaisia metodeja, että oppilas parhaalla mahdollisella

tavalla pystyy osoittamaan osaamisensa.

Oppilaan suoritus arvioidaan suhteessa yleisten oppimäärien tavoitteisiin ja

hyvän osaamisen kuvaukseen, jos oppilas opiskelee yleisen oppimäärän

mukaan.

Erityistä tukea saavan oppilaan arvioinnin perusteet määritellään oppilaan

henkilökohtaisessa opetuksen järjestämistä koskevassa suunnitelmassa,

Hojksissa. Oppilaan suoritus arvioidaan suhteessa Hojksissa määriteltyihin

tavoitteisiin ja sisältöihin. Sanallinen arviointia voidaan käyttää kaikilla tuen

tasoilla. Numeroarviointi tai sanallinen arviointi varustetaan tähdellä (*) sekä

opiskeluaikaisissa todistuksissa että päättötodistuksessa niissä oppiaineissa,

joissa oppilaalla on ollut yksilöllinen oppimäärä.

Pidennetyn oppivelvollisuuden piirissä olevien oppilaiden arviointi perustuu

joko yleisiin tai yksilöllisiin oppimääriin oppilaan erityisen tuen päätöksen

mukaisesti.

Toiminta-alueittain opiskelleen oppilaan arviointi on kokonaan sanallinen ja

perustuu niihin henkilökohtaisiin tavoitteisiin, jotka määritellään oppilaan

Hojksissa.

23

Liite 1.1 Vastuunjakotaulukko: yleinen, tehostettu, erityinen tuki

 1.2 Erityisopetuksen kartoitukset, ohjelmarunko

24

Vastuunjakotaulukko, yleinen, tehostettu ja erityinen tuki Liite 1.1

Yleinen tuki

Tukiopetus ja eriyttäminen Opettaja yhdessä rehtorin kanssa

Keskustelu oppilaan ja huoltajan kanssa: sopimus
toimenpiteistä sekä kotona että koulussa

Opettaja

Erityisopettajan konsultointi / oppilashuoltoryhmä Opettaja

Päätös yleistä tukea saavalle oppilaalle annettavista
resursseista

Rehtori

Annetun yleisen tuen kirjaaminen Tukea antanut opettaja

Pedagoginen arvio ennen tehostetun tuen aloittamista Opettaja

Tehostettu tuki

Pedagoginen arvio ennen tehostetun tuen päätöstä Opettaja

Moniammatillinen keskustelu tehostetusta tuesta Rehtori / oppilashuoltoryhmä

Keskustelu oppilaan ja huoltajan kanssa: sopimus
toimenpiteistä sekä kotona että koulussa

Opettaja / erityisopettaja / oppilaanohjaaja

Oppimissuunnitelman laatiminen ja resurssitarpeen
suunnittelu

Opettaja / erityisopettaja / oppilaanohjaaja

Koulun omien resurssien käyttöä koskeva päätös Rehtori

Tehostettu tuki aloitetaan Opettaja / erityisopettaja

Oppilasta opettavalle muulle henkilökunnalle annetaan tietoa Opettaja / erityisopettaja / oppilaanohjaaja

Annettu tehostettu tuki kirjataan Opettaja / erityisopettaja

Tehostetun tuen arviointi Opettaja / erityisopettaja / oppilaanohjaaja

Koululle annettavia lisäresursseja koskeva päätös Sivistysjohtaja

Pedagoginen selvitys tehdään ennen erityisen tuen päätöstä.
Se perustuu aiemmin tehtyyn pedagogiseen arvioon ja
oppimissuunnitelmaan sekä sen arviointiin.

Opettaja / erityisopettaja / oppilaanohjaaja yhteistyössä
oppilashuoltoryhmän kanssa

Erityinen tuki

Pedagoginen selvitys tehdään ennen erityisen tuen päätöstä Opettaja / erityisopettaja / oppilaanohjaaja yhteistyössä
oppilashuoltoryhmän kanssa

Psykologisen tai lääketieteellisen asiantuntijalausunnon tai
vastaavan sosiaalisen selvityksen pyyntö

Rehtori yhdessä oppilashuoltoryhmän kanssa

Oppilaan ja huoltajan kuuleminen Erityisopettaja / opettaja

Erityisen tuen hakemuksen allekirjoitus Rehtori / oppilashuoltoryhmän vastuuhenkilö / huoltaja

Erityisen tuen päätös Sivistysjohtaja

Yksilöllistetyn oppimäärän päätös Rehtori

Päätös erityistä tukea saavalle oppilaalle myönnettävistä
lisäresursseista

Sivistysjohtaja

Hojksin laatiminen Erityisopettaja yhdessä opettajan kanssa/oppilaanohjaaja

Erityistä tukea annetaan Erityisopettaja / opettaja

Hojksin arviointi, vähintään kerran lukuvuodessa yhdessä
huoltajan kanssa

Erityisopettaja / opettaja / oppilaanohjaaja

Päätös opetusryhmien muodostamisesta kun ryhmässä on
yksi tai useampi oppilas, jolla on erityisen tuen päätös tai
pidennetty oppivelvollisuus

Rehtori / sivistysjohtaja / Sivistyslautakunnan
ruotsinkielinen / suomenkielinen jaosto

Erityisen tuen päätös tarkistetaan vl 2 ja vl 6 Sivistysjohtaja

25

Erityisopetuksen kartoitukset, ohjelmarunko Liite 1.2

Luokanopettaja ja erityisopettaja arvioivat kunkin luokka-asteen testien tarpeellisuuden, paitsi

siirryttäessä yläkouluun. Tällä hetkellä käytössämme olevat testit: Lukimat, Allu, Makeko,

Armi, Poussu-Olli, Finnra-luetun ymmärtämisen ja kirjoittamisen testejä, Agricola kustannus.

Esikoulu

 Puheen kartoitus syksyllä (yksilöllisesti)

 Kouluvalmiuden ryhmäkartoitus kaikille helmikuussa ennen kouluun ilmoittautumista

Luokka 1 (syksy-talvi-kevät)

 Alkukartoitus

 Kirjainten ja sanojen tunnistus

 Tekninen lukutaito

 Luetun ymmärtäminen

 Oikeinkirjoitus

 Matemaattiset valmiudet

 Peruslaskutaidot

Luokka 2 (syksy-talvi-kevät)

 Luetun ymmärtäminen

 Oikeinkirjoitus

 Tekninen lukutaito

 Peruslaskutaidot

Luokka 3 (syksy-kevät)

 Luetun ymmärtäminen

 Oikeinkirjoitus

 Tekninen lukutaito

 Peruslaskutaidot

Luokka 4

 Luetun ymmärtäminen

 Oikeinkirjoitus

 Tekninen lukutaito

 Peruslaskutaidot

Luokka 5

 Luetun ymmärtäminen

 Oikeinkirjoitus

 Tekninen lukutaito

 Peruslaskutaidot

Luokka 6

 Oikeinkirjoitus

 Tekninen lukutaito

 Peruslaskutaidot

 Luetun ymmärtäminen

26

Luokka 7

 Luetun ymmärtäminen

 Oikeinkirjo

