[image: image1.jpg]


EARLY CHILDHOOD INTERVENTION IN FINLAND
CONTENT:

This table of content is HYPERLINKED: 

clicking on the chapters’ titles will lead you directly to the corresponding parts.

21. EARLY CHILDHOOD INTERVENTION SERVICES AND LIFELINE FOR A CHILD AT RISK (0-3/6 years old)


= provides information on the main characteristics of ECI services or provisions and presents the general pathway, called ‘life-line’, followed by a child requiring early intervention, from birth till 3/6 years, as well as her or his family (places and responsibilities according to the child’s age).

32. ADDITIONAL INFORMATION REGARDING ECI IN THE COUNTRY


63. CONTACTS


	1. EARLY CHILDHOOD INTERVENTION SERVICES AND LIFELINE FOR A CHILD AT RISK (0-3/6 years old)


	Centres/

Provision
	Maternity and Child Health Clinic

Family Counselling Clinics, 

Hospitals and Control Points related to health nurses, 

Special Health care
	Health / Rehabilitation Services
	Day Care Centres, Kindergarten, (children are integrated and supported by consultative special teachers, after diagnosis).

Special groups (e.g speech problems) 
	Provisions for Sensorial/ intellectual impairment. 
	Special care Circles

	Responsible services
	Health Nurse + Doctor

Psychologists, family-counsellors
	Health and social services
	Social Education

Since 01.08.2003: choice of the municipality
	Private associations; Courses for Families, Medical Instruments
	Public adminis-tration

	Number of centres/ provision
	In each municipality
	
	Approx. 3000
	
	

	Age Range of children
	0-school age

0-18 years
	0-18 years
	10 months-

3 years

3-5/6 years (preschool)
	
	0-18 years

	Comments
	- Information on risks, identification, heredity.  

- Children can attend any type of provision available from birth till school age.

- These provisions are mainly under Social services. Therapies are also conducted in private practices. Education is involved through professionals like special teachers or educators.

	Positive aspects
	- Many different services are available without cost for parents.

- Target group is reached if the child is in day care-centre.

- Good knowledge from the professionals concerning rehabilitation and ECI. - - The Individual Family Support Plan is set up by the kindergarten / support teacher, based on “rehabilitation plans” prepared by health services.

	Challenges
	- Different services mean spread out and split too.

- Too expensive, mainly because of the mobile services 

- Teamwork between the professionals could be more efficient.

- No law exists deciding for supporting children in day care services.

	Training issues concerning professionals involved
	- In-service training depends on municipalities.

- There is not a well-established general system.

 - It is necessary to combine theoretical and practical issues.


	2. ADDITIONAL INFORMATION REGARDING ECI IN THE COUNTRY


● “Information on early childhood education in Finland’

(http://www.oaj.fi/Resource.phx/ltol/english/earlychildhood.htx?menu=english ; 

25.3.2003)

Children have the right to early childhood education and care
Children under school age have a statutory right to day care arranged by local government. Local authorities are required to provide day care of the kind sought by parents at day-care centres, in guided family day care or in the form of organized play. 

Finnish day-care centres offer children care and a high standard of early childhood education and preschool teaching. The content of the latter depends on the age and individual needs. It can be arranged either for the entire day or for a part of it. 

Day-care centres offer preschool education to children of all ages. For six-year-olds, preschool education is also available at schools. Preschool teaching in day-care centres and schools will be free of charge for six-year-olds as of August 2001.

Preschool teaching is part of early childhood education
Early childhood education means education for preschool children. Early childhood education is also a branch of education that studies early childhood and the learning and growth of small children. 

Preschool teaching comprises the methods used in early childhood education. It offers conscious, goal-centred support for the growth, development and learning of children. Preschool teaching is based on the findings of research concerning early childhood education.

Children are individuals

The preschool education provided by day-care centres is intended for all preschool children, including six-year olds. 

Preschool education begins with the needs of children. They all learn to develop their activity, thinking, expression and emotions. Preschool teaching reinforces the experience of children concerning their own skills, both alone and together with other children. Children learn to be independent and to take responsibility both for themselves and for others. 

In preschool education, children can learn at their own speed, in accordance with their own capabilities. Their special strengths and interests are taken into account. 

Preschool education helps build a happy childhood. It is not merely preparation for compulsory schooling. It has its own independent and valuable contribution to growth and development. 

Close cooperation with families is the strength and foundation of public early childhood education. Cooperation between the home, day-care centre and school is the basis for successful preschool education.

Children learn in groups
In preschool teaching, children learn to function as members of a group. They learn to listen, discuss, consult, choose and consider. They learn to take other people into account, to help and to receive assistance. They learn to express their opinions and justify them. Preschool education is based on the idea that children are active learners. 

Play is the most important method of learning in preschool teaching. Through play, children deal with their feelings and experiences. They master what they learn and their positive self-images improve. At day-care centres, children have an opportunity for both free and guided play.

Difficulties in learning can be overcome
Children sometimes have difficulties in learning at the same rate as their contemporaries. Learning problems can be detected and corrected in day-care centres where children regularly take part in guided activities and preschool education. Detection and rehabilitation at the earliest possible time are the keys to overcoming learning problems. 

Families with disabled children have the right to individual preschool education that supports the development of their children.

Multi-cultural preschool education
At day-care centres, children learn to respect both their own country and cultural background and other cultures as well. Children who have moved to Finland from abroad are attending day-care centres in ever larger numbers. A variety of languages, religions and ways of life become familiar in a natural way. Cultural pluralism becomes part of everyday life.

A variety of learning methods

Day-care centres use and develop a variety of learning methods. Methods for teaching the children
s native language, mathematics, physical education, art, music, and the environment change and develop. Group study in various forms is used in preschool education; children think and work things out in small groups. Computers are a common tool. 

A few day-care centres specialize in a particular approach to education, for example the Montessori or Steiner methods or language emersion. 

The aim of preschool education at day-care centres is always the comprehensive development of children rather than an overemphasis on a special area.

Preschool education has its own curriculum

The National Board of Education has recently prepared guidelines for preschool curriculum for six-year-olds. Local authorities prepare their own curriculum based on these guidelines. Local curriculum then provides the basis for planning preschool education at day-care centres, usually together with schools. 

Preschool curriculum for day-care centres are usually prepared for the entire period of early childhood, for children aged 0 to 6. 

Preschool education is an integral part of early childhood education and of the first few years of compulsory primary schooling. The content of preschool education and initial compulsory schooling should always be closely integrated. 

Six-year-olds attending preschool need the presence of an adult throughout the day. In well-organised preschool education, the child
s day becomes a unified whole. Children are cared for all day and moves from one place to another are avoided.

Requirements for preschool education

Preschool education must be a planned entity of teaching and education that supports the growth and development of preschool children. Its success requires regular, daily activity. 

Teachers responsible for preschool education should have training that provides them with a thorough knowledge of early childhood development and provides them with the ability to guide learning with diverse methods. Teachers in special education for early childhood need training specific for this purpose. 

An effective learning environment for preschool education must be diverse and flexible. The needs of small children for play, exercise and activity in small groups must be considered in the design and selection of premises and equipment.

● See also:

 “Better Early Childhood Education and Care through National Strategies” .- Socius 4/2002, p. 4 

http://pre20031103.stm.fi/english/sociusfi/2002/socius402.pdf
http://www.stakes.fi/varttua/english/index.htm
	3. CONTACTS


Finnish Early Childhood Intervention experts involved in the project: 

Name:

Ms. Liisa HEINÄMÄKI 

Institution: 
National Research and Development Centre

for Welfare and Health

STAKES 
Address:

Health and Social Services / Quality of Services

PL 220 00531 Helsinki
Finland

Fax:

+3589 3967 2155
Email:

liisa.heinamaki@stakes.fi
Name:

Ms. Johanna LINDQVIST
Institution: 
Consulting Special Kindergarten Teacher

Leppävaara Day Care Service Centre
Address:

Läkkisepänkuja 3 A, 02650 Espoo 

PO Box 2124

02070 Espoo City

Finland
Fax:

+358-50-4141225

Email:

johanna.lindqvist@espoo.fi

For contact details of the Finnish representatives of the European Agency for Development in Special Needs Education, go to: 

www.european-agency.org  (National Pages)


PAGE  
6

[image: image1.jpg]