
KIELIPEDA-TYÖVÄLINE

Kielitietoisen
pedagogiikan
kehittäminen
varhais-
kasvatuksessa

Kielitietoisen pedagogiikan kehittäminen varhaiskasvatuksessa

2

Sisällys
LUKIJALLE

OSIO 1 	 KIELITIETOISEN OPPIMISYMPÄRISTÖN ARVIOINTI
Lomake 1

OSIO 2 	 MONIKIELISEN LAPSEN KIELIMAAILMAN TARKASTELU
Lomake 2A
Lomake 2B

OSIO 3 	 MONIKIELISEN LAPSEN SUOMEN KIELEN TAITOJEN
SEURANTA

Lomake 3

Lomake 3.1

Lomake 3.2

Lomake 3.3

Lomake 3.4

3

4

6

7
9

12

13

15

16

17

18

19

ISBN (print) 978-951-29-8183-0
ISBN (online) 978-951-29-8184-7

KieliPeda-työväline

3

Lukijalle

KieliPeda-työväline on kehitetty vastauksena varhaiskasvatuksen tarpeeseen kehittää kie-
litietoisia toimintatapoja ja tukea erityisesti monikielisten lasten suomen kielen oppimista.
Varhaiskasvatussuunnitelman perusteet (2018) edellyttää lasten kieli- ja kulttuuri-identiteet-
tien tukemista (VASU 2018, 25, 41) ja siten kielitietoisen pedagogiikan toteuttamista. Var-
haiskasvatuksen henkilöstön tehtävä on arvioida, millä tavoin pedagoginen toiminta tukee
lapsen kielellisten taitojen kehittymistä ja kokonaisvaltaista kasvua.

Kolmiosainen KieliPeda-työväline tukee osaltaan kielitietoista varhaiskasvatusta, jossa ym-
märretään kielten merkitys lapsen oppimiselle, kehitykselle, vuorovaikutukselle ja identitee-
teille (VASU 2018, 31). Työvälineen avulla

1)	 arvioidaan ja kehitetään varhaiskasvatuksen oppimisympäristöjä kielitietoisuuden
näkökulmasta,

2) tarkastellaan yhteistyössä huoltajien kanssa monikielisen lapsen kielimaailmaa ja
3) seurataan monikielisen lapsen suomen kielen taitojen edistymistä.

Jokaisen osion alussa on lyhyt johdanto, jossa osioiden tavoitteita ja kielitietoisen varhais-
kasvatuksen periaatteita avataan Varhaiskasvatussuunnitelman perusteiden (2018) pohjalta.
Työväline ohjaa aina palaamaan varhaiskasvatusympäristön ja henkilöstön toiminnan tar-
kasteluun ja kysymään, onko varhaiskasvatuksen toimintakulttuuri tarpeeksi kielitietoinen
ja rikasta kieltä mallintava, jotta suomen kielen taito voi siinä parhaalla mahdollisella tavalla
kehittyä.

On tärkeää huomioida, että kielitaito ja toiminta muuttuvat koko ajan, ja siksi oppimisympä-
ristöjen ja kielitaidon arvioiminen tuottavat aina vain hetkellistä tietoa. Myös tämän työväli-
neen avulla saatava kuva lapsen ympäristöistä ja suomen kielen edistymisestä on osittainen,
mutta sen avulla saadaan tärkeää tietoa toiminnan kehittämiseksi.

KieliPeda-työvälineen laatimiseen on osallistunut varhaiskasvatuksen ammattilaisia eri
puolilta Suomea, minkä lisäksi työvälinettä pilotoitiin kehittämisvaiheessa 27 kunnassa.
Kiitos kaikille työvälineen kehittämiseen osallistuneille koekäytöstä, käyttäjäpalautteista ja
kehittämisehdotuksista! Tämä varhaiskasvatuksen työväline on ollut mahdollista julkaista
ainutlaatuisen valtakunnallisen yhteistyön ansiosta. Toivotamme kaikille käyttäjille kehittä-
vää kielitietoisuusmatkaa KieliPeda-työvälineen parissa!

Helsingissä, Vantaalla ja Turussa 1.9.2020

Työvälineen kehittämistyöryhmän puolesta
Heidi Harju-Luukkainen, Marjaana Gyekye, Nina Thurin, Niina Kekki ja Maria Tyrer

Kielitietoisen pedagogiikan kehittäminen varhaiskasvatuksessa

4

Osio 1
Kielitietoisen
oppimisympäristön arviointi

Varhaiskasvatuksen perusteiden (2018, 62) mukaan henkilöstön tavoitteellinen ja suun-
nitelmallinen itsearviointi on keskeisessä asemassa varhaiskasvatuksen laadun ylläpitämises-
sä ja kehittämisessä. Arviointi voi kohdistua henkilöstön vuorovaikutukseen lasten kanssa,
ryhmän ilmapiiriin, pedagogisiin työtapoihin, toiminnan sisältöihin tai oppimisympäristöi-
hin.

Varhaiskasvatuksen tehtävä on vahvistaa lasten kielellis-
ten taitojen ja valmiuksien sekä kielellisten identiteettien
kehittymistä. Kielitietoisen oppimisympäristön taustalla
on toimintakulttuuri, joka tukee monipuolisesti lapsen
kehitystä ja oppimista. (VASU 2018, 28.) Kielitietoisuuden
toteutumista on mahdollista tarkastella useista näkökul-
mista. Lomakkeessa 1 näkökulmiksi on valittu henkilös-
tön toiminta, oppimisympäristöt ja lapsen osallisuus. Lo-
makkeen avulla lapsiryhmän kanssa työskentelevä tiimi
arvioi ja kirjaa yhdessä, kuinka eri väittämät omassa ryh-
mässä toteutuvat. Jokaisen väittämän alle kirjataan lisäksi
huomioita siitä, mikä jo toimii, mitä tulee vielä kehittää
ja miten.

Kielitietoisessa oppimisympäristössä kielet ovat läsnä jat-
kuvasti ja kaikkialla. Kaikki kielet ovat tärkeitä. Kielitie-
toinen henkilöstö auttaa lasta oppimaan suomen kieltä,
arvostaa lapsen kaikkia kieliä ja tekee monikielisyyttä näkyväksi. Henkilöstö myös vahvistaa
lapsen uteliaisuutta ja kiinnostusta kieliin, kulttuureihin ja katsomuksiin. (VASU 2018, 25,
31.) Vuorovaikutustaitojen kehittymisen kannalta on tärkeää, että lapsi tulee kuulluksi. Kie-
litietoinen oppimisympäristö tarjoaa runsaasti erilaisia tilaisuuksia puheen ymmärtämiseen,
tuottamiseen ja kielen monipuoliseen käyttöön. Ryhmässä tulee olla esillä muun muassa
erilaisia ja eri kielisiä tekstejä ja kirjallisuutta. Lapsille myös luetaan, kerrotaan tarinoita ja
kannustetaan itse keksimään niitä. (VASU 2018, 42.) Kielitietoista oppimisympäristöä arvi-
oidaan ja mukautetaan aina kyseisen lapsiryhmän mielenkiinnon ja osaamisen mukaisesti.

Kieli-
tietoinen
henkilöstö
auttaa lasta
oppimaan
suomen kieltä,
arvostaa
lapsen kaikkia
kieliä ja tekee
monikielisyyttä
näkyväksi.

KieliPeda-työväline

Arvioikaa lapsiryhmän kanssa työskentelevän
tiimin kesken, kuinka lomakkeessa
olevat väittämät toteutuvat. Kirjatkaa jokaisen
väittämän alle huomioita siitä, mikä jo toimii ja
mitä teidän tulee vielä kehittää ja miten.

5

Arviointipäivämäärä, ryhmän nimi ja tiimin jäsenet

ARVIOINTIASTEIKKO 1 Toteutuu hyvin – 2 Jonkin verran kehitettävää – 3 Paljon kehitettävää
HENKILÖSTÖN TOIMINTA 1 2 3
1. Henkilöstö toimii kielellisenä mallina, auttaa lasta laajentamaan sanavarantoaan ja

mukauttaa puhettaan lapsen kielitasoon.
Mikä jo toimii ryhmässä? Mitä tulee vielä kehittää ja miten?

2. Henkilöstö luo vuorovaikutuksellisen ilmapiirin, joka on salliva, lasta kuuleva ja hyväksyvä (esim. aikaa
lapsen kuulluksi tulemiselle, äänensävyt, kehollinen viestintä kuten eleet, ilmeet ja kosketus).

Mikä jo toimii ryhmässä? Mitä tulee vielä kehittää ja miten?

3. Henkilöstö rohkaisee lasta käyttämään osaamiaan kieliä eri tilanteissa.

Mikä jo toimii ryhmässä? Mitä tulee vielä kehittää ja miten?

OPPIMISYMPÄRISTÖ 1 2 3

1. Lasten käyttämät kielet näkyvät kirjoissa, kuvissa, peleissä, leikeissä ja teksteissä.

Mikä jo toimii ryhmässä? Mitä tulee vielä kehittää ja miten?

2. Toimintaa eriytetään kielitaidon vahvistamiseksi (esim. pienryhmät ja lapsikohtainen ohjaus).

Mikä jo toimii ryhmässä? Mitä tulee vielä kehittää ja miten?

3. Oppimisympäristöä muokataan lasten tarpeiden ja mielenkiinnon kohteiden mukaan kielitaidon
kehittymisen näkökulmasta (esim. havainnointi, kuvien käyttö).

Mikä jo toimii ryhmässä? Mitä tulee vielä kehittää ja miten?

LAPSEN OSALLISUUS 1 2 3
1. Henkilöstö mahdollistaa yksittäisen lapsen kuulluksi tulemisen ja osallisuuden kaikkiin toimintoihin iästä,

kielitaidon tasosta tai kielistä riippumatta (esim. eleet, kuvien käyttö, toisto, havainnointi).

Mikä jo toimii ryhmässä? Mitä tulee vielä kehittää ja miten?

2. Henkilöstö tukee aktiivisesti lasten monikielisyyden kehittymistä yhdessä huoltajien kanssa
(esim. päiväkodissa opeteltujen aiheiden sanastoa ja lauluja kuvina kotiin).

Mikä jo toimii ryhmässä? Mitä tulee vielä kehittää ja miten?

LOMAKE 1 KIELITIETOISEN OPPIMISYMPÄRISTÖN ARVIOINTI

7

KieliPeda-työväline

LOMAKE 1 KIELITIETOISEN OPPIMISYMPÄRISTÖN ARVIOINTI

7

Osio 2
Monikielisen lapsen
kielimaailman tarkastelu

Jokainen äidinkieli on arvokas ja suojelun arvoinen. Kielet ovat tärkeä voimavara yksilön
oman minuuden ja kieltä puhuvaan yhteisöön liittymisen sekä koko ympäröivän yhteiskun-
nan kannalta. (OPH 2016.) Kielet ovat yhteydessä toisiinsa, ja vahva äidinkielen/-kielten
taito tukee sekä uuden kielen että kaiken muunkin oppimista (Cummins, 2007).

Osion 2 avulla tarkastellaan yhdessä huoltajien kanssa monikielisen lapsen kieliä ja kielen-
käyttötilanteita. Sen avulla selvitetään milloin, missä ja kenen kanssa lapsi käyttää kieliään.
Lisäksi saadaan näkyviin kielet, joita lapsi kuulee ympäristöissään. Huoltajien näkemys
lapsen kielistä, osaamisesta ja oppimisesta on merkityksellinen kielitietoisen pedagogiikan
suunnittelun lähtökohta. Varhaiskasvatussuunnitelman perusteiden (2018, 50) mukaan
huoltajille tulee kertoa suomalaisen varhaiskasvatuksen tavoitteista ja menetelmistä, minkä
yhteydessä on tärkeää keskustella perheen kieliympäristöistä ja -valinnoista sekä äidinkie-
len/-kielten merkityksestä ja kehityksen vaiheista. Osion 2 käyttö tukee tätä keskustelua ja
tekee lapsen kielimaailman näkyväksi myös huoltajille tuottaen heille arvokasta tietoa, jonka
pohjalta henkilöstö yhteistyössä huoltajien kanssa voi vahvistaa lapsen kaikkien kielten kie-
litaidon kehittymistä.

Vastuu lapsen oman äidinkielen/-kielten ja kulttuurien säilyttämisestä on ensisijaisesti huol-
tajilla (VASU 2018, 50). Kuitenkin monikielisten lasten kielitaidon, kieli- ja kulttuuri-iden-
titeettien ja itsetunnon kehittymisen näkökulmasta on tärkeää, että henkilöstö on tietoinen
siitä, mitä kieliä lasten ympäristöissä puhutaan (VASU 2018, 31). Tämä tietoisuus on avain-
asemassa tavoitteellisen kielitietoisen pedagogiikan toteuttamisessa, jossa tulee lisäksi muis-
taa kiinnittää huomiota toiseen kansalliskieleen, Suomessa puhuttuihin vähemmistökieliin
(ks. Suomen perustuslaki 1999/731 § 17) ja murteisiin.

Kielitietoisen pedagogiikan kehittäminen varhaiskasvatuksessa

OHJE MONIKIELISEN
LAPSEN KIELIMAAILMA
2A -LOMAKKEEN
KÄYTTÖÖN

Lomake 2A on vaihtoehtoinen lomakkeen 2B
kanssa. Valitse lomakkeista yhdessä huoltajan tai
huoltajien kanssa täytettäväksi se, joka tuntuu
tarkoituksenmukaiselta. Lomake voidaan täyttää
esimerkiksi lapsen varhaiskasvatus- tai esiopetuk-
sen oppimissuunnitelmakeskustelun yhteydessä.

Lapsen kielimaailma on jaettu lomakkeessa 2A kol-
meen eri osa-alueeseen: lapsen perhe, vapaa-aika
ja harrastukset sekä varhaiskasvatus/esiopetus.
Huoltaja kirjaa sarakkeisiin lapsen elämässä läsnä
olevat kielet. Jokainen osa-alue käydään läpi
yhdessä huoltajan kanssa keskustellen, ja huoltaja
merkitsee rastilla, mikä kieli taulukossa mainitussa
toiminnassa lapsella on käytössä. Varhaiskasva-
tuksen opettaja merkitsee varhaiskasvatuksen tai
esiopetuksen osuuden. Näin huoltajalle muo-
dostuu kuva myös siitä, millainen kieliympäristö
lapsella on varhaiskasvatuksessa tai esiopetukses-
sa. Taulukoiden avulla muodostuu kokonaiskuva
lapsen kielimaailmasta.

Kun lapsen kielimaailma on tehty näkyväksi,
voidaan keskustella muun muassa seuraavista
asioista:

• Vastaako täytetty lomake huoltajien omaa
käsitystä lapsen kielistä ja niiden välisestä tasa-
painosta?

• Saako lapsi tarpeeksi virikkeitä niillä kielillä, joita
perhe toivoo lapsen osaavan?

• Mitä lapsen kieltä/kieliä pitäisi vahvistaa
enemmän?

• Miten kieltä/kieliä voisi vahvistaa (keskustelut
lapsen kanssa, kirjojen lukeminen lapselle,
harrastukset, media jne.)?

Keskustelun muistiinpanot kirjataan lomakkeen
alaosaan. Muistiinpanoja voi hyödyntää esimerkiksi
pedagogisen suunnitelman kirjaamisessa lapsen
varhaiskasvatus- tai esioppimissuunnitelmaan.

Jokainen
äidinkieli on
arvokas.

8

Lapsen perhe

Lapsen vapaa-aika ja harrastukset

Kieli Kieli Kieli Kieli Kieli

Huoltaja

Huoltaja

Sisarukset

Isovanhemmat

Isovanhemmat

Muut sukulaiset

Muu, kuka?

Muu, kuka?

Kieli Kieli Kieli Kieli Kieli

Ystävät

Aikuiset (esim. harrastuksen ohjaaja)

Kirjat, tarinat jne.

Musiikki, lorut jne.

Tv, tietokone, tabletti jne.

Muu toiminta, mikä?

Muu toiminta, mikä?

LOMAKE 2A MONIKIELISEN LAPSEN KIELIMAAILMA

Pvm.Lapsen nimi

Lapsen varhaiskasvatus tai esiopetus

Kieli Kieli Kieli Kieli Kieli

Oppimisympäristöt

Henkilöstö

Ystävät

Muistiinpanoja yhteisestä keskustelusta koskien lapsen käyttämiä kieliä, niiden kehitystä ja tukemista
(ks. apukysymykset s. 9).

Kielitietoisen pedagogiikan kehittäminen varhaiskasvatuksessa

OHJE MONIKIELISEN
LAPSEN KIELIMAAILMA
2B -LOMAKKEEN
KÄYTTÖÖN

Lomake 2B on vaihtoehtoinen lomakkeen 2A
kanssa. Valitse lomakkeista yhdessä huoltajan
tai huoltajien kanssa täytettäväksi se, joka tun-
tuu tarkoituksenmukaiselta. Lomake voidaan
täyttää esimerkiksi lapsen varhaiskasvatus- tai
esiopetuksen oppimissuunnitelmakeskustelun
yhteydessä. Lomakkeen 2B täyttämiseen
tarvitaan värikynät.

Lapsen kielimaailma on lomakkeessa 2B jaettu
kolmeen eri osa-alueeseen: lapsen perhe, va-

paa-aika ja harrastukset sekä varhaiskasvatus/
esiopetus. Huoltaja kirjoittaa lapsen elämässä
läsnä olevat kielet viivoille ja valitsee jokaiselle
kielelle oman värin. Jokainen osa-alue käydään
läpi yhdessä huoltajan kanssa keskustellen.
Huoltaja värittää eri kielten osuudet lapsen
kielimaailman kussakin osa-alueessa. Jos
esimerkiksi lapsen ystäväpiirissä puhutaan
venäjää, viroa, suomea ja arabiaa, huoltaja
värittää ystäviä kuvaavan ympyrän näillä
väreillä. Huoltaja voi myös arvioida, kuinka
paljon mitäkin kieltä käytetään: jos lapsen
ystäväpiirissä puhutaan esimerkiksi enemmän
venäjää kuin suomea, voi venäjän väritetty
osuus olla suurempi. Olennaista on, että värien
avulla ympyröistä hahmottuu lapsen kielimaail-
ma huoltajan näkökulmasta.

10

KieliPeda-työväline

Varhaiskasvatuksen opettaja värittää var-
haiskasvatuksen tai esiopetuksen osuuden.
Näin huoltajalle muodostuu kuva myös siitä,
millainen kieliympäristö lapsella on varhaiskas-
vatuksessa tai esiopetuksessa.

Kieli venäjä
Kieli suomi
Kieli viro
Kieli arabia

Kun lapsen kielimaailma on tehty näkyväksi,
voidaan keskustella muun muassa seuraavista
asioista:

• Vastaako täytetty lomake huoltajien omaa
käsitystä lapsen kielistä ja niiden välisestä
tasapainosta?

• Saako lapsi tarpeeksi virikkeitä niillä kielillä,
joita perhe toivoo lapsen osaavan?

• Mitä lapsen kieltä/kieliä pitäisi vahvistaa
enemmän?

• Miten kieltä/kieliä voisi vahvistaa
(keskustelut lapsen kanssa, kirjojen
lukeminen lapselle, harrastukset, media
jne.)?

Keskustelun muistiinpanot kirjataan lomakkeen
alaosaan. Muistiinpanoja voi hyödyntää esi-
merkiksi pedagogisen suunnitelman kirjaami-
sessa lapsen varhaiskasvatus- tai esioppimis-
suunnitelmaan.

11

Ystävät

LOMAKE 2B MONIKIELISEN LAPSEN KIELIMAAILMA

Pvm.Lapsen nimi

Kieli

Kieli

Kieli

Kieli

Kieli

LAPSEN PERHE

Huoltaja

Iso-
vanhemmat

Iso-
vanhemmatMuu, kuka?Muu, kuka?

HuoltajaSisarukset

Sukulaiset

Muistiinpanoja yhteisestä keskustelusta koskien lapsen käyttämiä kieliä, niiden kehitystä ja tukemista
(ks. apukysymykset s. 13).

LAPSEN VAPAA-AIKA JA HARRASTUKSET LAPSEN VARHAISKASVATUS TAI
ESIOPETUS

Aikuiset, esim.
harrastuksen

ohjaaja

Oppimi-
sympäristötYstävät

Musiikki, lorut
jne.

Tv, tietokone,
tabletti jne. Ystävät

Kirjat, tarinat
jne.

Henkilö-
kunta

Muu toiminta,
mikä?

Muu toiminta,
mikä?

KieliPeda-työväline

13

Osio 3
Monikielisen lapsen suomen
kielen taitojen seuranta
Kohdekielen eli oppimisen kohteena olevan ympäristön kielen oppiminen on äidinkielen
kehittymisen kaltainen prosessi. Lapsi omaksuu ympäristöstään uuden kielen äänteitä, sa-
noja ja ilmaisuja, vaikka ei alussa välttämättä itse tuota puhetta. Alle kouluikäisen lapsen
kielenkehitys on vielä kesken, ja se etenee kaikilla kielen kehityksen keskeisillä osa-alueilla
sekä äidinkielessä/-kielissä että suomen kielessä (VASU 2018, 41, 50). Tavoite on, että lapsen
suomen kieli kehittyy mahdollisimman ikätasoiseksi. Osio 3
on kehitetty tavanomaisesti kieltä oppivan monikielisen lapsen
suomen kielen oppimisen edistymisen seurantaan. Lisäksi osio
toimii oikea-aikaisen kielitietoisen opetuksen suunnittelun tu-
kena.

Ennen lapsen suomen kielen taitojen tarkastelua tiimin tulee
arvioida varhaiskasvatuksen oppimisympäristöä ja henkilös-
tön toimintaa (osio 1) sekä tarkastella monikielisen lapsen
kielimaailmaa (osio 2). Lapsen suomen kielen taitoja voidaan
arvioida vain sen perusteella, mitä lapsella on ollut mahdolli-
suus oppia. Kielitietoisilla oppimisympäristöillä, menetelmillä,
työtavoilla ja tavoitteellisella suomen kielen opetuksella ediste-
tään lapsen kielitaidon karttumista.

Suomen kielen osaaminen ja oppimisen tarpeet tulee huomioida lapsen varhaiskasvatus-
suunnitelman tai esiopetuksen oppimissuunnitelman laatimisessa sekä arvioitaessa suunni-
telman toteutumista. Lapsen suomen kielen taitoja tulee tarkastella vähintään kerran vuo-
dessa ja aina tarvittaessa. Voidakseen arvioida lapsen suomen kielen oppimista henkilöstön
on havainnoitava ja dokumentoitava hänen suomen kielen taitojensa edistymistä aktiivisesti
ja säännöllisesti. Osion 3 lomakkeita voi käyttää tämän havainnoinnin tukena. On tärkeää,
että henkilöstö keskustelee yhdessä havainnoistaan lapsen edistymisestä kielen kehityksen
keskeisillä osa-alueilla (vuorovaikutustaidot, kielen ymmärtämisen taidot, puheen tuottami-
sen taidot, kielen käyttötaidot, kielellinen muisti ja sanavaranto sekä kielitietoisuus; ks. kuvio
1).

Kielen
ymmär-
tämisen taidot
kehittyvät
nopeammin
kuin puheen
tuottamisen
taidot.

Kielitietoisen pedagogiikan kehittäminen varhaiskasvatuksessa

14

Lomakkeisto on laadittu siten, että perusopetukseen suunnattu Kehittyvän kielitaidon as-
teikko (2016) on yhdistetty ja sovellettu Varhaiskasvatussuunnitelman perusteissa (2018) ku-
vattuihin lapsen kielen kehityksen keskeisiin osa-alueisiin. Uutena on laadittu suomen kielen
taitojen esikielellinen esi-A1-taitotaso, jolla lapsi ei vielä ymmärrä eikä puhu suomea. Osio 3
sisältää yhteensä neljä taitotasoa: ei vielä suomen kielen taitoja (esi-A1), kehittyvä alkeiskie-
litaito (A1), kehittyvä peruskielitaito (A2) ja sujuva peruskielitaito (B1).

Kunkin taitotason arviointilomakkeen alussa on yleiskuvaus tasolle tyypillisistä taidoista ja
siitä, miten suomen kielen taidot kehittyvät taitotasolta seuraavalle siirryttäessä. Taitotasoi-
hin liittyvät arvioitavat väittämät kuvaavat edistymistä kielen kehityksen keskeisillä osa-alu-
eilla. Kaikkia taitotasoja ei ole tarkoitus käydä läpi samalla arviointikerralla. Suomen kielen
taitoja arvioidaan vain sillä taitotasolla, joka kuvaa lapsen sen hetkistä osaamista parhai-
ten. Parhaiten taitoja kuvaavan tason löytäminen voi olla vaikeaa, jos taidot ovat esi-A1 tai
A1-taitotasoa kehittyneemmät. Tarkastelun voi aloittaa lukemalla taitotasojen yleiskuvauk-
set B1:stä taaksepäin, kunnes lapsen taitoja parhaiten kuvaava taitotaso löytyy.

Arviointikriteereitä on kaksi. “Kehittymässä” sisältää orastavia ja horjuvia taitoja, jotka tule-
vat esiin vaihtelevasti ja yleensä tuetuissa tilanteissa. Taito ei siten vielä ole sujuvaa eikä hal-
linta säännönmukaista, mutta silti edistyminen on havaittavaa. “Osaa” tarkoittaa, että lapsi
suoriutuu pääsääntöisesti itsenäisesti kyseisessä tilanteessa suomen kielellä. Hallinta on siten
yleisesti ottaen säännönmukaista ja varmaa, joskaan ei välttämättä vielä aina täysin sujuvaa
ja tarkkaa. Lomakkeeseen merkitään arviointikriteerin kohdalle se päivämäärä, jolloin ar-
viointi on tehty. Jos taito ei ole vielä havaittavissa, kohta jätetään tyhjäksi ja siihen palataan
myöhemmin.

Kielen kehityksen eri osa-alueet edistyvät usein eritahtisesti. Kielen ymmärtämisen taidot
kehittyvät nopeammin kuin puheen tuottamisen taidot. Puheen tuottamisen taidot kehit-
tyvät vähitellen tilannetietoisen kielen käyttötaidoiksi. Ymmärtäminen ja tuottaminen ovat
sidoksissa toisiinsa ja samalla riippuvaisia vuorovaikutuksesta sekä kielellisestä muistis-
ta ja sanavarannosta. Kielitietoisuus tukee eri osa-alueiden kehittymistä ja kasvaa muiden
osa-alueiden kehittyessä. Näin ollen suomen kielen taitojen muodostama profiili voi olla
epätasainen eivätkä kaikki taidot välttämättä tule esille kaikilla taitotasolla. Suomen kielen
taitojen arvioiminen on suuntaa antava tilannearvio kehittymässä olevista taidoista ja osaa-
misesta.

Arviointikriteerit tuovat esiin kehittymässä olevat taidot ja osaamisen. Lapsen suomen kie-
len tarkastelun pohjalta käytävä arviointikeskustelu tuottaa henkilöstölle yhteistä tietoa, jota
he voivat hyödyntää kielitietoisen toiminnan ja suomen kielen opetuksen suunnittelussa ja
toteuttamisessa. Taitojen havainnointi on tiimin yhteinen tehtävä, mutta varhaiskasvatuksen
opettaja vastaa lapsen oppimisprosessin edistymisen seurannasta ja pedagogisen toiminnan
suunnittelusta.

LOMAKE 3 LAPSEN SUOMEN KIELEN TAITOTASON SEURANTA

KieliPeda-työväline

LOMAKE 3 LAPSEN SUOMEN KIELEN TAITOJEN SEURANTA

Taustatiedot lapsen osallistumisesta suomenkieliseen toimintaan

Lapsen sukunimi ja etunimet:

Kutsumanimi (tai nimen ääntömuoto):

Syntymäaika: Syntymäpaikka:

Äidinkieli, -kielet:

Aikaisempi osallistuminen suomenkieliseen toimintaan (paikka, aika pvm.–pvm.):

Aloitusajankohta nykyisessä varhaiskasvatuspaikassa/ryhmässä (pvm. ja paikka):

Merkitse toimintamuoto: kerho 	 / osapäivä / kokopäivä / muu, mikä:

Läsnäolo on säännöllistä / läsnäolo on epäsäännöllistä , tarkemmin:

Loma-aikojen ulkopuoliset poissaolojaksot ja kestot:

Muuta

Arviointipaikka, arvioija, ajankohta (pvm.):

Pvm.

“Varhaiskasvatuksessa tuetaan monipuolisesti vieraskielisten
ja monikielisten lasten kielitaidon sekä kieli- ja kulttuuri-iden-
titeettien ja itsetunnon kehittymistä. Suomen/ruotsin kielen
taidon kehittymistä edistetään tavoitteellisesti kielellisten
taitojen ja valmiuksien osa-alueilla lasten tarpeista ja edelly-
tyksistä lähtien. Monipuolisten vuorovaikutustilanteiden ja
oppimisympäristöjen avulla lapsille tarjotaan mahdollisuuksia
käyttää ja omaksua suomea/ruotsia toisena kielenä. Suomen/
ruotsin kielen omaksumisen lähtökohtana on arkielämän
konkreettinen kieli ja sen ilmaisuvaranto. Kielen ymmärtämis-
ja tuottamistaitojen kehittyminen nivoutuvat toisiinsa. Lapsi
saa valmiuksia havaintojen tekemiseen sekä oman ajattelunsa,
tunteidensa ja mielipiteidensä ilmaisemiseen tilanteeseen ja
itselleen sopivalla tavalla.” (VASU 2018, 50.)

Vuoro-
vaikutus-

taidot

Kielen
ymmärtämisen

taidot

Puheen
tuottamisen

taidot

Kehittyvät kielelliset identiteetit

Kielen
käyttö-
taidot

Kielellinen
muisti ja

sanavarasto

Kieli-
tietoisuus

Kuvio 1. Lasten kielen kehityksen keskeiset osa-alueet varhaiskasvatuksessa (VASU 2018, 41).

“Taito toimia vuorovaikutustilanteissa: Aidossa vuorovaiku-
tuksessa puheen ymmärtäminen ja puhuminen kietoutuvat
tiiviisti yhteen. Puhuminen ei ole monologimaista yksinpu-
helua, vaan toimimista vuorovaikutustilanteessa, jossa pitää
pystyä reagoimaan vuorovaikutuskumppaneiden toimin-
taan. Tällöin tarvitaan puheen ymmärtämisen ja vuorovaiku-
tustilanteen tulkintataitoja.” “Lapsen ikä, äidinkielen taito ja
mahdollisesti muualla saatu koulutausta vaikuttavat siihen,
kuinka paljon hänellä on maailmantietoa ja strategista taitoa
ylittää kielitaitonsa rajoja.” (Kehittyvän kielitaidon asteikko
2016.)  

LOMAKE 3.1 LAPSEN SUOMEN KIELEN TAITOJEN SEURANTA

Suomen kielen esi-A1-taitotaso: ei vielä suomen kielen taitoja
Lapsi selviää rajatuista arkisista vuorovaikutustilanteista, mikäli tilanteet ja ympäristö ovat hänelle turvallisia. Lapsi tarvitsee
vuorovaikutuksen tueksi kuvia ja havainnollistamista ja/tai oman äidinkielen sanoja tulkitakseen hyvin yksinkertaista ja selkeää
tilanteeseen liittyvää puhetta. Lapsen tulee voida seurata muiden toimintaa ja jäljitellä sitä. Usein lapsi vastaa hänelle osoitet-
tuun esim. nimellä, kuvalla tai eleellä tuettuun vuorovaikutusaloitteeseen katseella, eleellä tai ilmeellä. Lapsi saattaa käyttää
omaa äidinkieltään/-kieliään.

Seuraa toisten lasten toimintaa.

Toimii mallin mukaan.

Osoittaa kiinnostusta puheeseen katseella tai eleellä.

Tekee vuorovaikutusaloitteita katseella, eleillä, ilmeillä, kosketuksella tai kuvia hyödyntäen.

Toimii joidenkin yksinkertaisten kuvin ja elein tuettujen tilannesidonnaisten ohjeiden mukaan.

Pvm.Lapsen nimi

Taitoja esi-A1-taitotasolla
Vuorovaikutustaidot Kehittymässä: pvm. Osaa: pvm.

Kielen ymmärtämisen taidot

Puheen tuottamisen taidot

Kielen käyttötaidot

Osoittaa tarkoittamaansa esinettä.

Pyytää eleellä, ilmeellä tai kuvalla puhekumppania nimeämään asioita ja esineitä.

Toistaa välittömässä tilanteessa helppoja ja lyhyitä, päivittäin usein toistuvia sanoja ja tervehdyksiä.

Miten kieli kehittyy esi-A1-taitotasolta A1-taitotasolle:
Lapsi alkaa omaksua suomen kieltä ympäristöstään. Alusta alkaen lapsi tekee huomioita kuulemastaan kielestä ja kerryttää
ymmärtävää sanavarastoa, vaikka ei vielä itse tuottaisikaan puhetta. Vähitellen lapsi alkaa toistaa sanoja ja sanontoja kuule-
mansa mallin mukaan. Sanojen merkitykset alkavat jäsentyä tilannekohtaisessa käytössä. Lapsi tarvitsee erittäin paljon pu-
heen mallintamista ja havainnollistamista kuvin, elein ja näyttämällä.

Päivämäärä, esimerkkejä lapsen tuottamasta puheesta ja muita huomioita:

Kehittymässä: pvm. Osaa: pvm.

Luettelee yksinkertaisia sanoja, kuten numeroita, värejä tai esineitä.

Kielellinen muisti ja sanavaranto

Kielitietoisuus

Osallistuu seuraamalla yksinkertaisen katselukirjan lukemista.

LOMAKE 3.2 LAPSEN SUOMEN KIELEN TAITOJEN SEURANTA

Kehittyvä alkeiskielitaito, taitotaso A1: suppea viestintä kaikkein tutuimmissa tilanteissa
Lapsi selviää useimmin toistuvista rajatuista arkisista kahdenkeskisistä kielenkäyttötilanteista. Vuorovaikutuksessa lapsi tu-
keutuu paljon ilmeisiin ja eleisiin. Hän ymmärtää hitaasta ja tarvittaessa toistetusta puheesta lyhyet ohjeet ja tutut aiheet.
Hän osaa nimetä tuttuja asioita ja tunnistaa selkeästi puhutusta kielestä ja luetusta tekstistä tuttuja sanoja ja ilmauksia. Uu-
sien asioiden omaksuminen edellyttää havainnollistamista ja kuvatukea, selkeää ja hidasta puhetta sekä toistoa, jotta lapsi
ymmärtää käsiteltävästä aiheesta joitakin asioita. Tuttu puhuja ja puhetapa helpottavat ymmärtämistä. Lapsi tarvitsee paljon
puhekumppaneiden apua. Puheessa voi olla paljon pitkiä taukoja, toistoja ja katkoksia. Vapaissa sosiaalisissa puhetilanteissa
puheenaiheen ymmärtäminen edellyttää paljon tukea kontekstista ja tilannesidonnaisia vihjeitä. Opetuspuheesta lapsi ym-
märtää kuvien ja selvästi osoitettujen ydinsanojen avulla aiheen. Kyky ymmärtää entuudestaan tuntematon sana edes hyvin
ennustettavassa yhteydessä on rajallinen.

Vastaa vuorovaikutusaloitteisiin.

Vastaa lyhyesti tuttuihin yksinkertaisiin kysymyksiin.

Tekee sanallisia vuorovaikutusaloitteita (1–2 sanalla).

Ymmärtää päivittäin toistuvia lyhyitä ohjeita, kysymyksiä ja kehotuksia.

Tunnistaa puheesta tuttuja sanoja.

Pvm.Lapsen nimi

Taitoja kehittyvän alkeiskielitaidon A1-taitotasolla
Vuorovaikutustaidot Kehittymässä: pvm. Osaa: pvm.

Kielen ymmärtämisen taidot

Nimeää tuttuja esineitä ja asioita.

Käyttää ulkoa oppimiaan lyhyitä ilmauksia ja fraaseja.

Puheen tuottamisen taidot

Miten kielitaito kehittyy A1-tasolta A2-tasolle:
Puheesta tulee yhtäjaksoisempaa. Tuotokseen tulee enemmän sanastoa ja sisältöä. Välitön tarve puhekumppanin tukeen vä-
henee. Ymmärtäminen laajenee yksittäisten sanojen ja fraasien tasolta joidenkin pääasioiden ja pidempien jaksojen ymmär-
tämiseen.

Päivämäärä, esimerkkejä lapsen tuottamasta puheesta ja muita huomioita:

Ilmaisee kehollisesti tai sanallisesti, ettei ymmärrä.

Tekee tuttuihin tilanteisiin ja omaan arkeensa liittyviä kysymyksiä (mikä, mitä).

Vastaa lyhyesti päivittäisiin tilanteisiin liittyviin helppoihin kysymyksiin (1–2 sanalla).

Kielen käyttötaidot

Kielellinen muisti ja sanavaranto

Muistaa joitakin jaksoja lauluista ja loruista.

Hyödyntää visuaalisia vihjeitä.

Kuuntelee hetken lyhyitä satuja ja kertomuksia, kun käytetään havainnollistavaa tukea (esineet, kuvat).

Kielitietoisuus

Kehittymässä: pvm. Osaa: pvm.

LOMAKE 3.3 LAPSEN SUOMEN KIELEN TAITOJEN SEURANTA

Kehittyvä peruskielitaito, taitotaso A2: välittömän sosiaalisen kanssakäymisen perustarpeet ja lyhyt kerronta
Vuorovaikutuksessa lapsi tukeutuu vielä paljon ilmeisiin ja eleisiin. Lapsi selviää varhaiskasvatuksessa jokapäiväisiin rutiineihin
liittyvistä kielenkäyttötilanteista. Hän ymmärtää toistuvat ohjeet ja tehtävänannot ja osaa käyttää tavallisimpia fraaseja sekä
keskustella lyhyesti tutuista, tilannesidonnaisista aiheista. Ymmärtäminen edellyttää rauhallista ja selkeää puhetta, toistoa
sekä tuttua aihetta. Lapsen puhe on välillä sujuvaa, mutta erilaiset katkokset ovat hyvin yleisiä. Ääntäminen ja kielen rakentei-
den horjunta voi ajoittain aiheuttaa ymmärtämisvaikeuksia. Lapsi tarvitsee runsaasti malleja ja tukea puhumisen harjoitteluun.
Uusien asioiden omaksuminen vaatii runsaasti tukea. Lapsi tarvitsee ohjausta siinä, mihin asioihin puhutussa ja ääneen lue-
tussa tekstissä tulee kiinnittää huomiota. Havainnollistavin menetelmin tuetusta opetuspuheesta lapsi ymmärtää aiheen ja
satunnaisia tietoja. Ääneen luetusta tekstistä hän ymmärtää hajanaisia tietoja kuvien ja esineiden avulla havainnollistettuna.
Lapsi osaa ilmaista sanallisesti, ettei ymmärrä, ja saattaa esittää tarkentavia kysymyksiä. Vapaissa sosiaalisissa tilanteissa lap-
sen on vaikea ymmärtää muiden puhetta, jos puheeseen ei liity konkreettisia tilannevihjeitä ja toimintaa. Lapsi tunnistaa oman
nimen kirjoitettuna ja pystyy kirjoittamaan oman nimensä mallin mukaan.

Pystyy puhekumppanin avulla kiinnittämään huomion olennaiseen.

Vastaa kysymyksiin tutuista aiheista, tekee kysymyksiä sekä pyytää selitystä ja toistoa.

Kertoo kysyttäessä itsestään, lähipiiristään ja elinympäristöstään sekä päivittäisistä tapahtumista.

Pvm.Lapsen nimi

Taitoja kehittyvän peruskielitaidon A2-taitotasolla
Vuorovaikutustaidot Kehittymässä: pvm. Osaa: pvm.

Huomaa keskusteluaiheen vaihtumisen.

Ymmärtää tilannesidonnaista puhetta itselle tärkeistä ja tutuista asioista.

Ymmärtää yksinkertaisia määrään, ominaisuuksiin ja sijaintiin liittyviä käsitteitä (paljon, vähän, suuri,
pieni, edessä, takana, vieressä).

Kielen ymmärtämisen taidot

Puheen tuottamisen taidot

Miten kielitaito kehittyy A2-tasolta B1-tasolle:
Vuorovaikutus onnistuu vähitellen myös ennakoimattomissa tilanteissa. Lapsen taito tehdä aloitteita keskustelussa kehittyy.
Hän oppii ymmärtämään ja keskustelemaan aiheista, jotka eivät välittömästi liity omaan elämään tai elinpiiriin. Hän pystyy osal-
listumaan useamman henkilön keskusteluun tai ryhmätilanteeseen. Lisäksi lapsi pystyy varioimaan ilmaisuaan ja ilmaisu on
yhtäjaksoisempaa ja sidosteisempaa.

Päivämäärä, esimerkkejä lapsen tuottamasta puheesta ja muita huomioita:

Keskustelee tutuista aiheista, mutta tarvitsee puhekumppanin apua keskustelun ylläpitämisessä.

Kertoo muutamalla lyhyellä lauseella esim. kuvasta.

Käyttää kiertoilmauksia puheessaan.

Kielen käyttötaidot

Käyttää laajentuvaa sanavarantoaan aktiivisesti.

Kielellinen muisti ja sanavaranto

Päättelee sanojen merkityksiä tilanne-, lause- ja kuvavihjeistä.

Ymmärtää lyhyestä ääneen luetusta kertomuksesta satunnaisia asioita.

Kielitietoisuus

Kehittymässä: pvm. Osaa: pvm.

LOMAKE 3.4 LAPSEN SUOMEN KIELEN TAITOJEN SEURANTA

Sujuva peruskielitaito, taitotaso B1: selviytyminen arkielämässä
Lapsi ymmärtää selkeästä puheesta pääkohdat ja pystyy osallistumaan keskusteluun. Hän osaa ilmaista itseään ymmärrettä-
västi myös ryhmätilanteessa, jos aihepiiri on tuttu. Kerronta voi olla kieleltään yksinkertaista sekä sisällöltään niukkaa ja luet-
telomaista tai laveaa ja vielä jäsentymätöntä. Puheen epätarkkuus ei vaikuta puhetilanteen onnistumiseen. Opetuspuheen
seuraaminen onnistuu, mutta lapsi tarvitsee vielä tukea keskeisten asioiden tunnistamisessa. Pitkän puheenvuoron ymmärtä-
minen vaatii tiivistä keskittymistä ja häiriötöntä ympäristöä. Itsenäisen, kuulonvaraisen opetuspuheen mukainen työskentely
voi olla hankalaa. Autettuna lapsi pystyy käyttämään lyhyen puheenvuoron ja pystyy vastaamaan siihen liittyviin kysymyksiin.
Vapaissa sosiaalisissa tilanteissa lapsi pystyy pääosin seuraamaan muiden puhetta, jos puhe on yleiskieltä tai tuttua puhekiel-
tä. Nopeatempoiseen keskusteluun osallistuminen tuottaa vaikeuksia. Puheen sävyjen tunnistaminen on vaikeaa. Lapsi osaa
kirjoittaa nimensä oikean suuntaisesti ilman mallia.

Vuorovaikutus onnistuu, vaikka kielellinen ilmaisu ei ehkä ole kovin tarkkaa.

Ymmärtää laajemmasta keskustelusta pääkohtia ja yksityiskohtia.

Taitoja sujuvan peruskielitaidon B1-taitotasolla
Vuorovaikutustaidot

Pvm.Lapsen nimi

Kehittymässä: pvm. Osaa: pvm.

Kielen ymmärtämisen taidot

Pystyy kertomaan omaan elämään liittyvistä tapahtumista myös yksityiskohtia.

Pystyy kertomaan mielipiteensä, näkemyksiään ja ehdotuksiaan.

Puheen tuottamisen taidot

Pystyy ilmaisemaan itseään melko vaivattomasti ja itsenäisesti, vaikka puheessa voi esiintyä taukoja ja katkoksia.

Kielen käyttötaidot

Miten kielitaito kehittyy B1-tasolta B2-tasolle?
B2-taitotasoa voidaan odottaa vasta perusopetusikäiseltä lapselta. Perusopetuksen aikana lapsen kehityksen ja oppimisen
myötä ajattelun abstraktiotaso nousee ja käsitteellisten aiheiden käsittelystä tulee helpompaa. Ilmaisusta tulee varioivampaa
ja idiomaattisempaa. Oppilaalla on monia vaihtoehtoisia keinoja ilmaista asioita. Viestinnästä tulee entistä itsenäisempää ja
oppilas pystyy itsekin ohjailemaan vuorovaikutustilanteita. Oppilas oppii erottamaan eri tilanteisiin sopivat kielenkäyttötavat
(mm. muodollinen ja epämuodollinen rekisteri) varioivissa konteksteissa ja käyttämään kieltä systemaattisesti tilanteen ja tar-
koituksen mukaisella tavalla. Yleistajuisten aiheiden ymmärtäminen ja niistä keskusteleminen ja kirjoittaminen on suhteellisen
helppoa, vaikka aiheet eivät liitykään suoraan omaan elämään ja kiinnostuksen kohteisiin. Tarkkuus lisääntyy, ilmaisukeinot mo-
nipuolistuvat ja ilmaisu tiivistyy.

Päivämäärä, esimerkkejä lapsen tuottamasta puheesta ja muita huomioita:

Kehittymässä: pvm. Osaa: pvm.

Pystyy monipuoliseen sanalliseen ilmaisuun.

Kielellinen muisti ja sanavaranto

Pystyy leikittelemään kielellä.

Pystyy seuraamaan ääneen luettuja kuvakirjoja.

Kielitietoisuus

Kielitietoisen pedagogiikan kehittäminen varhaiskasvatuksessa

Lähteet
Cummins, J. 2007. Rethinking monolingual instructional strategies in multilingual
classrooms. Canadian Journal of Applied Linguistics 10, s. 221–240.

Harju-Luukkainen, H. & Kultti, A. 2017. Undervisning i flerspråkig förskola. Gleerups
förlag.

Harms, T., Clifford, R. & Cryer, D. 2015. Early Childhood Environment Rating Scale
(ECERS-3). New York: Teachers College Press.

Kehittyvän kielitaidon asteikko 2016. Perusopetuksen opetussuunnitelman perusteet
2016, suomi ja ruotsi toisena kielenä ja kirjallisuus (tukiaineisto). Opetushallitus.

OPH 2016 = Oma kieli – oma mieli. Oppilaan oma äidinkieli. Opetushallitus.

Sallinen, J., Paqvalén, M., & Harju-Luukkainen, H. 2009. Språkgroddar: Information om
barns språkutveckling. Helsinki: Folkhälsan.

Språkligt observationsschema för barn som lär sig svenska som andraspråk (S2).
Espoo: Svenska bildningstjänster.

Språkprogram för förskolorna i Enskede-Årsta-Vantör 2015. Stockholms stad.

Suomen perustuslaki 1999/731. Annettu Helsingissä 22.4.1999. Saatavilla sähköisesti
osoitteessa <https://www.finlex.fi/fi/laki/ajantasa/1999/19990731>

VASU 2018 = Varhaiskasvatussuunnitelman perusteet. Määräykset ja ohjeet 2018: 3a.
Opetushallitus.

https://www.finlex.fi/fi/laki/ajantasa/1999/19990731

KieliPeda-työväline

21

Työryhmän vetäjä
Heidi Harju-Luukkainen

Työryhmä
Johanna af Björksten
Irene Altundas
Satu Antikainen
Tiia Elomaa
Marjaana Gyekye
Riitta Hakkarainen
Terhi Hyvärinen
Virpi Hämäläinen
Riitta-Liisa Joutsenlahti
Irmeli Järvinen
Jaana Kastikainen
Auli Kauhanen-Salomäki
Taija Korhonen
Minna Lehtivuori-Ahonen
Kirsi-Marja Lehtovirta
Minna Lyytinen
Niina Nevalainen-Pohjala
Kirsi Pennanen
Teija Pylkkänen
Niina Rosvall
Mirkka Rouhio
Tuija Ruonala
Jenni Suokas
Nina Thurin
Riikka Tidenberg
Tuija Vähätiitto

Kielitietoisen
pedagogiikan
kehittäminen
varhais-
kasvatuksessa
KIELIPEDA-TYÖVÄLINE

KieliPeda-työväline on kehitetty osana
Turun yliopiston opettajankoulutuslaitoksen
järjestämää, opetus- ja kulttuuriministeriön
rahoittamaa Opettajana monikielisessä ja
-kulttuurisessa yhteiskunnassa -hanketta
keväällä 2019. Työvälinettä pilotoitiin 27
kunnassa syystalvella 2019–2020, minkä
pohjalta kehitystyö viimeisteltiin osana
Opetushallituksen rahoittamaa, Turun yliopiston
opettajankoulutuslaitoksen järjestämää
Moninainen opetus ja varhaiskasvatus -hanketta.
Työryhmään kuului varhaiskasvatuksen
ammattilaisia eri puolilta Suomea.

Suunnittelu ja toimitus
Heidi Harju-Luukkainen
Marjaana Gyekye
Nina Thurin
Niina Kekki
Maria Tyrer

Taitto
Jaska Poikonen

ISBN (print) 978-951-29-8183-0
ISBN (online) 978-951-29-8184-7
Kustantaja © Turun Yliopisto 2020

Muistiinpanoja

	Arviointipäivämäärä ryhmän nimi ja tiimin jäsenet:
	Mikä jo toimii ryhmässä:
	Mitä tulee vielä kehittää ja miten:
	Mikä jo toimii ryhmässä_2:
	Mitä tulee vielä kehittää ja miten_2:
	Mikä jo toimii ryhmässä_3:
	Mitä tulee vielä kehittää ja miten_3:
	Mikä jo toimii ryhmässä_4:
	Mitä tulee vielä kehittää ja miten_4:
	Mikä jo toimii ryhmässä_5:
	Mitä tulee vielä kehittää ja miten_5:
	Mikä jo toimii ryhmässä_6:
	Mitä tulee vielä kehittää ja miten_6:
	Mikä jo toimii ryhmässä_7:
	Mitä tulee vielä kehittää ja miten_7:
	Mikä jo toimii ryhmässä_8:
	Mitä tulee vielä kehittää ja miten_8:
	Pvm:
	Kieli:
	Kieli_2:
	Kieli_3:
	Kieli_4:
	Kieli_5:
	KieliHuoltaja:
	KieliHuoltaja_2:
	KieliHuoltaja_3:
	KieliHuoltaja_4:
	KieliHuoltaja_5:
	KieliHuoltaja_6:
	KieliHuoltaja_7:
	KieliHuoltaja_8:
	KieliHuoltaja_9:
	KieliHuoltaja_10:
	KieliSisarukset:
	KieliSisarukset_2:
	KieliSisarukset_3:
	KieliSisarukset_4:
	KieliSisarukset_5:
	KieliIsovanhemmat:
	KieliIsovanhemmat_2:
	KieliIsovanhemmat_3:
	KieliIsovanhemmat_4:
	KieliIsovanhemmat_5:
	KieliIsovanhemmat_6:
	KieliIsovanhemmat_7:
	KieliIsovanhemmat_8:
	KieliIsovanhemmat_9:
	KieliIsovanhemmat_10:
	KieliMuut sukulaiset:
	KieliMuut sukulaiset_2:
	KieliMuut sukulaiset_3:
	KieliMuut sukulaiset_4:
	KieliMuut sukulaiset_5:
	KieliMuu kuka:
	KieliMuu kuka_2:
	KieliMuu kuka_3:
	KieliMuu kuka_4:
	KieliMuu kuka_5:
	KieliMuu kuka_6:
	KieliMuu kuka_7:
	KieliMuu kuka_8:
	KieliMuu kuka_9:
	KieliMuu kuka_10:
	Kieli_6:
	Kieli_7:
	Kieli_8:
	Kieli_9:
	Kieli_10:
	KieliYstävät:
	KieliYstävät_2:
	KieliYstävät_3:
	KieliYstävät_4:
	KieliYstävät_5:
	KieliAikuiset esim harrastuksen ohjaaja:
	KieliAikuiset esim harrastuksen ohjaaja_2:
	KieliAikuiset esim harrastuksen ohjaaja_3:
	KieliAikuiset esim harrastuksen ohjaaja_4:
	KieliAikuiset esim harrastuksen ohjaaja_5:
	KieliKirjat tarinat jne:
	KieliKirjat tarinat jne_2:
	KieliKirjat tarinat jne_3:
	KieliKirjat tarinat jne_4:
	KieliKirjat tarinat jne_5:
	KieliMusiikki lorut jne:
	KieliMusiikki lorut jne_2:
	KieliMusiikki lorut jne_3:
	KieliMusiikki lorut jne_4:
	KieliMusiikki lorut jne_5:
	KieliTv tietokone tabletti jne:
	KieliTv tietokone tabletti jne_2:
	KieliTv tietokone tabletti jne_3:
	KieliTv tietokone tabletti jne_4:
	KieliTv tietokone tabletti jne_5:
	KieliMuu toiminta mikä:
	KieliMuu toiminta mikä_2:
	KieliMuu toiminta mikä_3:
	KieliMuu toiminta mikä_4:
	KieliMuu toiminta mikä_5:
	KieliMuu toiminta mikä_6:
	KieliMuu toiminta mikä_7:
	KieliMuu toiminta mikä_8:
	KieliMuu toiminta mikä_9:
	KieliMuu toiminta mikä_10:
	Kieli_11:
	Kieli_12:
	Kieli_13:
	Kieli_14:
	Kieli_15:
	KieliOppimisympäristöt:
	KieliOppimisympäristöt_2:
	KieliOppimisympäristöt_3:
	KieliOppimisympäristöt_4:
	KieliOppimisympäristöt_5:
	KieliHenkilöstö:
	KieliHenkilöstö_2:
	KieliHenkilöstö_3:
	KieliHenkilöstö_4:
	KieliHenkilöstö_5:
	KieliYstävät_6:
	KieliYstävät_7:
	KieliYstävät_8:
	KieliYstävät_9:
	KieliYstävät_10:
	Kieli_16:
	Kieli_17:
	Kieli_18:
	Kieli_19:
	Kieli_20:
	Pvm_2:
	Pvm_3:
	Lapsen sukunimi ja etunimet:
	Kutsumanimi tai nimen ääntömuoto:
	Äidinkieli kielet:
	Aikaisempi osallistuminen suomenkieliseen toimintaan paikka aika pvmpvm:
	Aloitusajankohta nykyisessä varhaiskasvatuspaikassaryhmässä pvm ja paikka:
	muu mikä:
	tarkemmin:
	Lomaaikojen ulkopuoliset poissaolojaksot ja kestot:
	Muuta:
	Arviointipaikka arvioija ajankohta pvm:
	Pvm_4:
	Päivämäärä esimerkkejä lapsen tuottamasta puheesta ja muita huomioita:
	Pvm_5:
	Päivämäärä esimerkkejä lapsen tuottamasta puheesta ja muita huomioita_2:
	Lapsen nimi_4:
	Pvm_6:
	Päivämäärä esimerkkejä lapsen tuottamasta puheesta ja muita huomioita_3:
	Lapsen nimi_5:
	Pvm_7:
	Päivämäärä esimerkkejä lapsen tuottamasta puheesta ja muita huomioita_4:
	Check Box2: Off
	Check Box3: Off
	Check Box4: Off
	Check Box5: Off
	Check Box6: Off
	Check Box7: Off
	Check Box8: Off
	Check Box9: Off
	Check Box10: Off
	Check Box11: Off
	Check Box12: Off
	Check Box13: Off
	Check Box14: Off
	Check Box15: Off
	Check Box16: Off
	Check Box17: Off
	Check Box18: Off
	Check Box19: Off
	Check Box20: Off
	Check Box21: Off
	Check Box22: Off
	Check Box23: Off
	Check Box24: Off
	Lapsen nimi:
	Muistiinpanoja:
	Syntymäaika:
	Syntymäpaikka:
	Toimii mallin mukaan:
	Osoittaa kiinnostusta puheeseen katseella tai eleellä:
	Tekee vuorovaikutusaloitteita katseella eleillä ilmeillä kosketuksella tai kuvia hyödyntäen:
	Toimii joidenkin yksinkertaisten kuvin ja elein tuettujen tilannesidonnaisten ohjeiden mukaan:
	Osoittaa tarkoittamaansa esinettä:
	Pyytää eleellä ilmeellä tai kuvalla puhekumppania nimeämään asioita ja esineitä:
	Toistaa välittömässä tilanteessa helppoja ja lyhyitä päivittäin usein toistuvia sanoja ja tervehdyksiä:
	Luettelee yksinkertaisia sanoja kuten numeroita värejä tai esineitä:
	Osallistuu seuraamalla yksinkertaisen katselukirjan lukemista:
	Vastaa vuorovaikutusaloitteisiin:
	Vastaa lyhyesti tuttuihin yksinkertaisiin kysymyksiin:
	Tekee sanallisia vuorovaikutusaloitteita 12 sanalla:
	Ymmärtää päivittäin toistuvia lyhyitä ohjeita kysymyksiä ja kehotuksia:
	Tunnistaa puheesta tuttuja sanoja:
	Nimeää tuttuja esineitä ja asioita:
	Käyttää ulkoa oppimiaan lyhyitä ilmauksia ja fraaseja:
	Vastaa lyhyesti päivittäisiin tilanteisiin liittyviin helppoihin kysymyksiin 12 sanalla:
	Ilmaisee kehollisesti tai sanallisesti ettei ymmärrä:
	Tekee tuttuihin tilanteisiin ja omaan arkeensa liittyviä kysymyksiä mikä mitä:
	Muistaa joitakin jaksoja lauluista ja loruista:
	Hyödyntää visuaalisia vihjeitä:
	Kuuntelee hetken lyhyitä satuja ja kertomuksia kun käytetään havainnollistavaa tukea esineet kuvat:
	Pystyy puhekumppanin avulla kiinnittämään huomion olennaiseen:
	Huomaa keskusteluaiheen vaihtumisen:
	Ymmärtää tilannesidonnaista puhetta itselle tärkeistä ja tutuista asioista:
	Ymmärtää yksinkertaisia määrään ominaisuuksiin ja sijaintiin liittyviä käsitteitä paljon vähän suuri pieni edessä takana vieressä:
	Vastaa kysymyksiin tutuista aiheista tekee kysymyksiä sekä pyytää selitystä ja toistoa:
	Kertoo kysyttäessä itsestään lähipiiristään ja elinympäristöstään sekä päivittäisistä tapahtumista:
	Keskustelee tutuista aiheista mutta tarvitsee puhekumppanin apua keskustelun ylläpitämisessä:
	Kertoo muutamalla lyhyellä lauseella esim kuvasta:
	Käyttää kiertoilmauksia puheessaan:
	Käyttää laajentuvaa sanavarantoaan aktiivisesti:
	Päättelee sanojen merkityksiä tilanne lause ja kuvavihjeistä:
	Ymmärtää lyhyestä ääneen luetusta kertomuksesta satunnaisia asioita:
	Vuorovaikutus onnistuu vaikka kielellinen ilmaisu ei ehkä ole kovin tarkkaa:
	Ymmärtää laajemmasta keskustelusta pääkohtia ja yksityiskohtia:
	Pystyy kertomaan omaan elämään liittyvistä tapahtumista myös yksityiskohtia:
	Pystyy kertomaan mielipiteensä näkemyksiään ja ehdotuksiaan:
	Pystyy ilmaisemaan itseään melko vaivattomasti ja itsenäisesti vaikka puheessa voi esiintyä taukoja ja katkoksia:
	Pystyy monipuoliseen sanalliseen ilmaisuun:
	Pystyy leikittelemään kielellä:
	Pystyy seuraamaan ääneen luettuja kuvakirjoja:
	Seuraa toisten lasten toimintaa:
	Osaa: pvm:
	Osaa: pvm 2:
	Osaa: pvm 3:
	Osaa: pvm 4:
	Osaa: pvm 5:
	Osaa: pvm 6:
	Osaa: pvm 7:
	Osaa: pvm 8:
	Osaa: pvm 9:
	Osaa: pvm 10:
	Osaa: pvm 11:
	Osaa: pvm 12:
	Osaa: pvm 13:
	Osaa: pvm 14:
	Osaa: pvm 15:
	Osaa: pvm 16:
	Osaa: pvm 17:
	Osaa: pvm 18:
	Osaa: pvm 19:
	Osaa: pvm 20:
	Osaa: pvm 21:
	Osaa: pvm 22:
	Osaa: pvm 23:
	Osaa: pvm 24:
	Osaa: pvm 25:
	Osaa: pvm 26:
	Osaa: pvm 27:
	Osaa: pvm 28:
	Osaa: pvm 29:
	Osaa: pvm 30:
	Osaa: pvm 31:
	Osaa: pvm 32:
	Osaa: pvm 33:
	Osaa: pvm 34:
	Osaa: pvm 35:
	Osaa: pvm 36:
	Osaa: pvm 37:
	Osaa: pvm 38:
	Osaa: pvm 39:
	Osaa: pvm 40:
	Osaa: pvm 41:
	Osaa: pvm 42:
	Osaa: pvm 43:
	Check Box1: Off
	Lapsen nimi 2:
	Muistiinpanoja 2:
	Lapsen nimi 3:
	Lapsen nimi 4:
	Check Box1a: Off
	Check Box1b: Off
	Check Box1c: Off
	Check Box1d: Off
	Check Box1e: Off
	Muistiinpanoja loppu:
	Muistiinpanoja loppu 1:

