
 Voimassa 1.8.2025-

Koululaisten aamu- ja iltapäivätoiminnan toimintasuunnitelma

1. AAMU- JA ILTAPÄIVÄTOIMINNAN JÄRJESTÄMINEN ... 2

2. AAMU- JA ILTAPÄIVÄTOIMINNAN TAVOITTEET ... 3

2.1 KODIN JA KOULUN KASVATUSTYÖN TUKEMINEN .. 3
2.2 HYVINVOINNIN, TUNNE-ELÄMÄN JA SOSIAALISEN KEHITYKSEN TUKEMINEN 3
2.3 EETTISEN KASVUN TUKEMINEN ... 3

2.4 OSALLISUUDEN, YHDENVERTAISUUDEN JA TASA-ARVON LISÄÄMINEN JA SYRJÄYTYMISEN

ENNALTAEHKÄISEMINEN ... 4

3. AAMU- JA ILTAPÄIVÄTOIMINNAN SISÄLLÖT ... 4

4. TUKEA TARVITSEVAT LAPSET AAMU- JA ILTAPÄIVÄTOIMINNASSA 4

5. AAMU- JA ILTAPÄIVÄTOIMINNAN ARVIOINTI ... 5

Aamu- ja iltapäivätoiminnalla (AIP) tarkoitetaan perusopetuslain mukaista perusopetuksen

oppilaille suunnattua ohjattua toimintaa, josta kunta vastaa. Jos kunta järjestää tai hankkii tätä

toimintaa, tulee sitä tarjota kunnassa toimivien koulujen ensimmäisen ja toisen vuosiluokan

oppilaille sekä muiden vuosiluokkien osalta perusopetuslain 20 c ja 20 i §:ssä tarkoitetuille

oppilaille kunnan päättämässä laajuudessa. AIP -toimintaa tulee tarjota 570 tai 760 tuntia koulun

työvuoden aikana kullekin toimintaan osallistuvalle lapselle.

Opetushallitus päättää AIP -toiminnan tavoitteista ja keskeisistä sisällöistä antamalla toimintaa

varten perusteet. AIP tulee järjestää näiden perusteiden mukaisesti.

AIP -toiminnan järjestämisen yhteiskunnallisena lähtökohtana on turvallisen kasvuympäristön

tarjoaminen lapselle ennen ja jälkeen koulupäivän. Toiminnan tarkoituksena on tukea lapsen kasvua

ja kehitystä, luoda perustaa hyville vapaa-ajanviettotavoille ja auttaa perheitä ja koulua

kasvatustehtävän toteuttamisessa. Lisäksi toiminnan tarkoituksena on ennaltaehkäistä riskitekijöitä,

jotka liittyvät lapsen valvomattomaan ajankäyttöön ja yksinoloon. Toiminnalla pyritään myös

edistämään yhteiskunnallista tasa-arvoa ja ehkäisemään syrjäytymistä.

AIP -toiminta tulee rakentaa jatkumona varhaiskasvatuksen ja esiopetuksen

kasvatustehtävälle, ja sen lähtökohtana ovat perusopetuksen yleiset kasvatustavoitteet. Toiminnalla

on myös oma erityisluonteensa, jossa painottuu laadukas vapaa-ajan toiminta. AIP -toiminnassa

painotetaan lapsen omia kokemuksia. Toiminnan suunnittelun lähtökohtana ovat yksilölliset ja

yhteisölliset sekä sosiaaliseen kasvuun liittyvät näkökohdat. Tavoitteena on tarjota lapselle hänen

2

tarpeensa huomioonottavaa, monipuolista ja virkistävää toimintaa sekä antaa myös mahdollisuus

lepoon ja itsekseen oloon. Koulupäivän aikana tapahtuneet asiat tulee mahdollisuuksien mukaan

ottaa toiminnassa huomioon.

1. Aamu- ja iltapäivätoiminnan järjestäminen

Toiminnan toteuttajat

AIP -toiminnan toteuttajana toimii Outokummun kaupunki.

AIP -toiminnasta tiedottaminen, siihen hakeminen ja valintaperusteet

 AIP-toiminnasta ja siihen hakemisesta tiedotetaan esiopetuksen ja 1. luokkien

 huoltajia sekä muiden vuosiluokkien perusopetuslain mukaisen oppimisen ja

 koulunkäynnin tuen tarvitsevien lasten huoltajia edellisen lukuvuoden loppuun mennessä.

Valintaperusteena on seuraavan lukuvuoden 1.-2. luokkien oppilaiden sekä muiden vuosiluokkien

 oppilaiden ilmoittautumisjärjestys. Muiden vuosiluokkien muita kuin perusopetuslain

 mukaista oppimisen ja koulunkäynnin tukea tarvitsevia lapsia voidaan myös ottaa mukaan

 toimintaan, jos paikkoja on vapaana.

Toiminta-aika ja -paikka

AIP -toimintaa järjestetään Kummun koululla (Koulukatu 6).peruskoulun lukuvuoden

koulupäivinä aamuisin klo 6:30-10 ja iltapäivisin klo 12-17 tarpeen mukaan.

Ryhmät

Aamupäivätoimintaa järjestetään, jos toimintaan ilmoittautuu vähintään 5 lasta.

Iltapäivätoimintaa järjestetään, jos toimintaan ilmoittautuu vähintään 10 lasta.

Toimintaa järjestettäessä yhtä ohjaajaa kohden on paikalla pääsääntöisesti enintään 13

lasta. Aamu- ja iltapäivätoiminta toteutetaan pääosin yhdessä ryhmässä. Tukea

tarvitseville lapsille voi olla myös osittain / kokonaan oma ryhmä. Toimintaan

mukaan lähtevien lasten on sitouduttava osallistumaan toimintaan keskimäärin

 vähintään 3 tai 4 tuntia päivässä.

Henkilöstö ja kelpoisuus

AIP-toiminnan henkilöstönä toimivat koulutetut koulunkäynninohjaajat. Vastuullisena

ohjaajana toimii Kummun koulun opetus- ja kasvatushenkilöstöön kuuluva henkilö.

Toimintaan osallistumisesta perittävät maksut

 Päätetään kaupunkipalveluiden tilavuokrien ja käyttömaksujen yhteydessä.

Välipala

Toimintaan osallistuvalle lapselle tarjotaan yksi välipala aamupäivätoiminnassa ja

yksi välipala iltapäivätoiminnassa tiettyinä kellonaikoina.

Kuljetukset

Vanhemmat ovat vastuussa koululaisten kulkemisesta / kuljettamisesta toiminnan

järjestämispaikkaan ja sieltä pois. Mahdollisuuksien mukaan voidaan käyttää myös

olemassa olevia koulukuljetuksia.

Yhteistyö eri tahojen kesken

Toiminnan järjestämisessä tehdään yhteistyötä lasten huoltajien, koulun,

sosiaalitoimen ja kolmannen sektorin kanssa.

3

2. Aamu- ja iltapäivätoiminnan tavoitteet

AIP -toiminnan yleisenä tavoitteena on tukea lapsen kokonaisvaltaista hyvinvointia ja terveyttä sekä

luoda pohja hyvälle kasvulle. Tämä tavoite velvoittaa kaikkia AIP -toiminnan järjestämisessä ja

toteuttamisessa mukana olevia.

2.1 Kodin ja koulun kasvatustyön tukeminen

 Kodin, koulun ja AIP -toiminnan välisen yhteistyön päämääränä on luoda kasvuympäristö, joka

edistää lapsen suotuisaa kehitystä. Huoltajalla on ensisijainen vastuu lapsen kasvatuksesta. AIP -

toiminnassa ohjaajilla on vastuu lapsen kasvatuksesta kyseisen yhteisön jäsenenä.

Kodin ja koulun kasvatustyön tukeminen edellyttää keskinäiseen kunnioitukseen ja tasa-

arvoisuuteen perustuvaa yhteistyötä, jossa korostuu yhteinen vastuu ja mielenkiinto lapsen kehitystä

kohtaan. Avoin ja luottamuksellinen vuorovaikutus luo myös pohjan kohdata mahdollisia

ongelmatilanteita.

Eri toimijoiden välisen vuorovaikutuksen tarkoituksena on lisätä lapsen tuntemusta ja näin

edesauttaa hänen tarpeidensa tunnistamista. Yhteisen päämäärän tulee näkyä myös yksittäistä lasta

koskevien asioiden hoidossa.

2.2 Hyvinvoinnin, tunne-elämän ja sosiaalisen kehityksen tukeminen

Tavoitteena on, että jokainen lapsi kokee olevansa hyväksytty ja arvostettu omana itsenään. Lasta

ohjataan ilmaisemaan erilaisia tunteita ja oppimaan niiden säätelyä.

Tavoitteena on löytää persoonallisuuden kasvua tukevia vapaa-ajan harrastuksia. Itsetunnon

kehityksen kannalta on tärkeää, että osallistumisen iloa ja onnistumisen kokemuksia korostetaan.

Lapsen perusteltu rohkaisu ja kiittäminen tukee itsetunnon kehitystä, ja samalla lapsi oppii

luottamaan omiin taitoihinsa

AIP -toiminnan tulee sekä kasvuympäristönä että ilmapiiriltään olla kiireetön ja turvallinen.

Ihmissuhteiden pysyvyys edistää niin lapsen kokemusta turvallisuudesta kuin ohjaajan

mahdollisuutta tukea hänen kehitystään.

Tunne-elämää ja sosiaalista kehitystä tuetaan myös edistämällä lasten yhteistoimintaa.

Toiminnan tarjoamien toverisuhteiden kautta opitaan sosiaalisessa vuorovaikutuksessa tarvittavia

taitoja, kuten vastavuoroisuutta sekä tunteiden ilmaisua ja säätelyä. Lapsi tarvitsee toveripiirin

hyväksyntää ja tunteen omaan ryhmään kuulumisesta. Ryhmässä omaksutut asenteet ja säännöt

muovaavat osaltaan tulevaa sosiaalista käyttäytymistä. Ryhmä mahdollistaa lasten keskinäisen

kulttuurin syntymisen ja heidän tarpeistaan lähtevän tekemisen muotoutumisen.

Yhteisten sääntöjen ja rajojen tarkoituksena on antaa lapselle kokemus turvallisuudesta ja

välittämisestä. Yhdessä tehtyjen sopimusten avulla lapsella on mahdollisuus oppia hallitsemaan

tunteitaan sekä hyväksymään myös toisten oikeudet. Lapsen tulee ikätasonsa mukaisesti saada itse

osallistua yhteisten sääntöjen ja sopimusten muotoiluun.

2.3 Eettisen kasvun tukeminen

Toiminnan eettisenä lähtökohtana on perusopetuksen opetussuunnitelman arvopohja sekä kodin ja

koulun kanssa yhdessä sovitut kasvatukselliset periaatteet.

AIP -toiminnassa lapsi nähdään arvokkaana yksilönä, joka on ikä ja kehitysvaiheensa

mukaisesti itsestään ja teoistaan vastuullinen, eettisessä ajattelussaan aikuisen ohjausta tarvitseva

sekä vuorovaikutustaidoissaan jatkuvasti oppiva ja kehittyvä. Eettisen kasvun tukemisessa on

tärkeää erityisesti aikuisen antama käyttäytymisen malli, keskinäiset vuorovaikutussuhteet sekä

arkipäivän tilanteissa kohdattavat eettiset kysymykset.

4

Eettisen kasvun tavoitteena on vastuullisuuden ja vastavuoroisuuden ymmärtäminen. AIP -

toiminnassa lapsen huomio tulee kiinnittää vastuuseen

• omasta hyvinvoinnista ja terveellisistä elämäntavoista

• toisten hyvinvoinnista sekä siihen liittyvistä oikeuksista ja velvollisuuksista

• oman käyttäytymisen aiheuttamista seurauksista ja tunteista sekä itselle että toisille

• ryhmän toimintaan liittyvistä sopimuksista ja annettujen ohjeiden noudattamisesta

• suhtautumisesta ympäristöön ja luontoon.

AIP -toiminnassa tavoitteena on yhteisöllinen ilmapiiri, joka heijastaa eettisen vastuun,

luottamuksen ja huolenpidon arvoja. Lasta ohjataan menettelytapoihin, joilla mahdollisia

ristiriitatilanteita voidaan käsitellä myönteisesti ja rakentavasti. Eettisen kasvun tukemisessa

hyödynnetään ryhmän vuorovaikutusta, tilanteisiin liittyviä keskusteluja, taiteen tarjoamia

mahdollisuuksia ja esteettisiä kokemuksia sekä toiminnallisuutta.

2.4 Osallisuuden, yhdenvertaisuuden ja tasa-arvon lisääminen ja syrjäytymisen

ennaltaehkäiseminen

Lapselle tulee antaa mahdollisuus itse osallistua toiminnan suunnitteluun sekä tulla kuulluksi.

Toiminnassa tulee luoda tilanteita, jotka lisäävät lapsen osallisuuden kokemuksia. Tärkeää on

edistää tukea tarvitsevien sekä eri kulttuureista tulevien lasten osallisuuden toteutumista.

AIP -toiminnalla pyritään lisäämään tasa-arvoisuutta yhteiskunnassa. Tavoitteena on, että

jokainen lapsi saa oman kehitystasonsa ja tarpeidensa mukaista tukea ja ohjausta. Samalla

huolehditaan, että kukaan ei joudu muita huonompaan asemaan esimerkiksi etnisen alkuperänsä,

sukupuolensa, ikänsä, uskontonsa tai vammansa vuoksi.

Osallisuus ja tasa-arvo ennaltaehkäisevät syrjäytymistä. Tavoitteena on, että syrjäytymistä

aiheuttavat tekijät havaitaan mahdollisimman varhain ja että lapsen tukemiseen ja tarvittavan tuen

järjestämiseen kiinnitetään erityistä huomiota.

3. Aamu- ja iltapäivätoiminnan sisällöt

AIP -toiminnalla on sisällöllisesti oma erityisluonteensa, jolle on ominaista toiminnan

monipuolisuus, tarvelähtöisyys ja vapaaehtoisuus. Sisällölliset teemat toiminnassa ovat

• eettinen kasvu ja yhdenvertaisuus

• leikki ja vuorovaikutus

• liikunta ja ulkoilu

• ruokailu ja lepo

• kulttuuri ja perinteet

• käden taidot ja askartelu

• kuvallinen, musiikillinen, kehollinen ja kielellinen ilmaisu

• mediataidot

• arkiaskareet, elinympäristö ja kestävä elämäntapa

4. Tukea tarvitsevat lapset aamu- ja iltapäivätoiminnassa

Perusopetuksessa tukea tarvitsevan lapsen AIP -toiminnan lähtökohtana ovat toiminnan yleiset

tavoitteet ja sisällöt. Lisäksi toiminnassa tulee ottaa huomioon oppilaan yksilölliset tarpeet.

Toiminnan tulee tukea itsetunnon ja omatoimisuuden kehitystä, sosiaalista kasvua sekä

itsenäistymistä oppilaan omien edellytysten mukaisesti. Oppilasta tulee kannustaa aloitteellisuuteen

5

ja aktiivisuuteen. Onnistumisen kokemukset ovat tärkeitä myönteisen kasvun tukemiseksi. AIP -

toiminta tarjoaa vastapainoa ja tukea koulutyölle sekä mahdollisuuden lepoon ja virkistykseen.

 Oppilaat, joille on tehty tukea koskeva päätös tai joilla on oppimiskykyyn vaikuttava

vamma, sairaus tai toimintakyvyn rajoite voivat hakea aamu- ja iltapäivätoimintaan koko

perusopetuksen ajan. Mikäli mahdollista, näiden oppilaiden AIP-toiminta järjestetään muun

AIP-toiminnan yhteydessä. Jos oppilaiden tarpeet sitä edellyttävät, voidaan toiminta järjestää

myös omissa ryhmissä. On tärkeää, että koulussa nähdään AIP-toiminnan tarjoamat

mahdollisuudet oppilaan koulunkäynnin ja oppimisen tukemiseen.

5. Aamu- ja iltapäivätoiminnan arviointi

AIP -toimintaa arvioidaan osana perusopetuksen laatukäsikirjaan perustuvaa arviointia.

Arvioinnin tavoitteena on kehittää AIP –toiminnan kasvatuskumppanuutta huoltajien kanssa.

Arvioinnin keskeiset tulokset julkaistaan.

