
http://con

Meeting:

Abstract

Ritaharju c
and youth s
together on
school libr
schools of
Ritaharju c
actors of th

nference.ifl

community
services un
n every day
rary and an
the future a
concept the
he center.

la.org/ifla7

T

P
 a
T
O
R
O

1
fo
C

center in th
der the sam
basis. This
important p

and has been
child and c

78

Together fo

Pirkko Lind
and

Tuija Polo-K
Oulu City L
Regional Lib
Oulu, Finlan

118 — Friend
for creating sm
Centers with

he city of Ou
me roof. 14 p
s way of wor
part of com
n in Partne

child’s learn

or the Futu

dberg

Koret
ibrary
brary
nd

ds or Foes – pu
mart commun

Public Libra

ulu is a bran
professiona
rking is quit
munity cent
rs in Learn
ning and we

 Date

re- Ritahar

ublic and scho
nities — Scho
aries

nd new com
ls from four
te unique in
ter as well.
ing Innovat
elfare is in t

e submitted

rju Commu

ool libraries a
ool Libraries

mplex of libr
r different a
n Finland – p
Ritaharju s

tive Schools
the focus in

d: 19 July 2

unity Centr

a force for cha
s and Resour

rary, school
administrati
public libra

school is on
s pilot 2007

work for lib

2012

re

ange
rce

l, day care c
ions are wor
ary is also a
e of the twe
(Microsoft)
brary and a

1

center
rking
a
elve
. In

all

2

 Kuva: Heikki Rytkönen

City of Oulu

Oulu is a city in northern Finland known for its active development and high-class services. The
Oulu Region has over two hundred thousand inhabitants and it is one of the fastest growing
regions in Finland. The slogan OULU INSPIRES gives you the idea of our city and the values. It
combines Northern hospitality, nature and culture with modern technology.

Oulu is situated in the shore of Bothnian bay and it will have next year 186 000 inhabitants, which
means that Oulu is 5. in the group of big cities in Finland after Helsinki, Tampere, Espoo and
Vantaa. With university and lots of other education possibilities it is a alert and young city.

3

 Kuva: Heikki Rytkönen

Ritaharju neighborhood

Ritaharju is a fairly new neighborhood in Oulu. It’s situated next to the E4 motorway and the sea
and the forest. Ritaharju is very young, fast growing community. There are about 4000 inhabitants
living in Ritaharju. Ritaharju is popular among young, urban families with children.

Oulu City library

 Kuva:Marjo Väisänen

Oulu City library – Regional library is composed of 23 units, one main library in the center of the
city and 22 branch libraries. Also library has two mobile libraries and services are given also to
old or disabled customers in their home and in service houses etc. Library gives about 3 million
loans per year and libraries have about 1, 6 million visitors every year. The lending figure in Oulu
is 21/inhabitant/year. In Oulu City library there are 140 permanent employees. Regionally it gives
education and guidelines to all libraries in Northern Ostrobothnia.

In Oulu city there are big changes going on – there is a consolidation of municipalities which will
come true 1.1.2013, but all the libraries have been under Oulu city library from the beginning of
this year. That meant eight libraries more to the city library and lot of work and new ways to
communicate and operate. In the final organization there will be 4 district libraries and the rest,
smaller branch libraries are locally under them. Ritaharju library is one of the northern area´s
branch libraries.

4

 Kuva: Raimo Ahonen

School libraries in Finland

The quality of Finnish school libraries varies a lot. The level of school libraries depends on
financial situation and head master´s attitude to school library. Most schools don´t have decent
libraries, and it is very rare to have information specialists in school libraries. Public libraries have
library law in Finland but school libraries do not have any legitimate standards for them. Public
libraries have a big role in promoting children´s reading skills and teaching information and media
skills. Compared to average school libraries in Finland Ritaharju library is an example of forward-
looking and innovate combination of public library and school library. New pedagogical thinking
is used to create communality and benefit children´s life-long learning and well-being.

On the way to Ritaharju

Oulu region is one of the fastest growing areas in Finland. Young families move to Oulu and need
for school and day care services are high. So the need of school and other services in new area
was the starting point of Ritaharju Community Centre.

The beginning of Ritaharju is the pedagogical group that was established for planning new schools
to be built to Oulu in 2004.

In 2006 the Oulu city government made the decision of Ritaharju community centre. Ritaharju
was planned to be a community centre consisting of school, day care center, library and youth
services where the level of synergy is high.

An important decision was made in 2007 when Ritaharju was chosen to Microsoft Innovative
Schools pilot programme. Before Ritaharju there was a pilot the city level called Smart Schools
consisting of 12 innovative schools in Oulu city that got to work on their best innovative practices.
Some of it was harvested in Ritaharju.

In 2008 Deputy Mayor of Oulu named a multi professional steering group to plan an operational
model and management practice to Ritaharju community centre that allows multi-professional co-

5

operation. That was a real starting point for our work together for benefit of the children and all
people of the Ritaharju area.

Community center was opened in August 2010.

Ritaharju community centre

Ritaharju community centre is a fairly new complex of library, school, day care center and youth
services under the same roof. That means that 14 professionals from four different administrations
are working together on every day basis.

Ritaharju community centre is a building with a modern architecture, flexible structures and
spaces, 11 000 square meters in area. It was planned by Architect Office Hannu Jaakkola. Main
architect was Kai Rajakaltio and interior architect was Marianne Manninen.

There are 102 adults working in Ritaharju community centre to benefit of 770 children and the
whole community around us. Number of our staff and children in school and daycare is growing.

Ritaharju Community Centre is the village of the future where enthusiasm and joy, appreciating
others, safety and working together support life-long learning and well-being.

Ritaharju library

Ritaharju library is branch library of Oulu City Library. Library was opened in August 2010.

6

Library is very bright colored and modern. There are spaces for children and adults to sit in peace
and read exciting stories, make homework and study. Library has 335 square meters in area for
collection, reading and studying.

Next to the library there is an Information market, space for project work and some books that
aren’t for loan to public but for class use only. There are also 16 multipoint servers for
information search and play. At the information market there is also possible to arrange lectures,
internet and computer education, media education and other study groups to public.
Unfortunately as the Ritaharju area grows faster than planned, that space is needed for home room
of 5th graders next year. That was planned together in a Board of Ritaharju and pedagogical
aspects were considered. On the 5th grade different projects and information search teaching are in
big role so co-work with information specialist is easy as main time information specialist works
in a library. In future space will be taken back to its original use.

Also other spaces in Ritaharju Community Centre are in use for library as well to all too. There is
a big gym, little gym and a huge hall for different happenings in shared use. As well as social
facilities, room for resting, meeting room and coffee room. Even a home economics class room
for example is available. There has in fact been a cooking evening for librarians last year. And
maybe a book-cook club for people in area in future. At the time we are trying to find a good
space for a baby storytelling. A student parliaments meeting room near library is in consideration.

Ritaharju library collection has 20 000 items and includes books, magazines and music cd’s.
About half of that is children’s books and cd’s. Collection is good both for school and for public
as in Ritaharju most of customers are young families with children. There are no e-books in our
collection.

Non-fiction books are put out in the shelves in a new way. Adults and children’s knowledge books
are in same shelves. On top three shelves there are adult’s knowledge and on bottom two shelves
children’s books of the same subject. There are several benefits for this. In children’s knowledge
books there are many good books that a parent, teacher or other people working with kids can use.
On the other hand a 5th grader doing a project for example about mammals can use children’s

7

books and adults books of a subject. This way everything is found easily. This also makes work
for library workers easier.

In 2011 there was 90 623 loans and about 54 % of them were on children’s items. That is probably
due to the fact that library is also a school library and also for young families living on area.

During a year 2011 library had 68 213 customers. Loans and customer numbers have been
growing.

During public hours library serves whole Ritaharju community. Library is open to public 36
h/week. Public hours are Mon-Tue 11-19, Wed 9-15 and Thu-Fri 11-17. Naturally Monday and
Tuesday are the busiest evenings and library is crowded with young families.

Library also offers computers with internet connection and different databases for public to use.
There is also a possibility to take copies and prints in library. There are also self service machines
for lending and returning. When school children and other customers come to the library, they can
return their books by themselves into the machine. That´s why staff don`t have to do it manually
and it leaves more time to other services in the library.

8

There are 2 library assistants and information specialist working in Ritaharju library on daily
basis. As Ritaharju library is part of Oulu City library it’s possible that library workers from other
libraries work here as well as we work in other libraries.

Information specialist is shared by school and library and her salary comes 50 % from the school´s
and 50 % from the library´s budget. Information specialist is a manager of library profession
team. She takes part in multi professional team’s work by planning and teaching together with the
teachers, specializing in information search and literature.
Information specialist has also a pedagogical formation so co-work with teachers is flexible.

Information specialist takes part of planning school’s curriculum. At the time school’s curriculum
of culture is under work and also an information strategy of Ritaharju School.

Library offers a storytelling hour twice a month for children of the neighborhood. Happenings
with other libraries and Ritaharju actors are possible and in plan in future. Last year there was a
Branch library week in Oulu City library. On that week there were different happenings in all our
branch libraries. In Ritaharju most successful was a music session where a teacher band “Open
omenat” from Ritaharju performed. Both students and other customers were welcomed.

Ritaharju library works also as a school library. Most important thing is that library is available
when needed and easy to access. To students and teachers library opens at 8.30 am for information
searching and for loaning books to classroom. There is always someone in library to help in
information search or searching something to read. But nothing is given ready for the student.
Children learn how books and knowledge is arranged and located in library every time she or he
uses library. We take every opportunity to teach and educate children. Day care children are also
often seen in library.

Children can come to library by themselves individually or in small groups to get something to
read or information to their school work. If the whole class comes to library, teacher must come
along. If some special service is wanted and needed, the visit must be scheduled.

Library offers book talk for children and teachers, storytelling and works as an information
service. Information search teaching is done not only for Ritaharju School but also for other
schools in area together with Kaijonharju library.

9

In Oulu City Library offers concept called “Kirjastoreitti” (“Library route”) to ensure a visit to a
library, book telling and information search education for all children in schools of Oulu.
Kirjastoreitti includes visit to library at the grades 1 and 2. At first visit children get information
about library, loaning and maybe book-telling or storytelling session. Children have an
opportunity to have an Oulu city library card if parents allow. On the 3rd grade book-telling
session is done at the library or at the school. First information search lesson takes place on 5th
grade and second lesson at the 7th grade.

In Ritaharju Kirjastoreitti is also used but with a little own twist. All 1st graders visit library on
their first fall with a teacher. Pupils get their library card. All children have Oulu city library card.
Different school library card is not used. Same rules and fees are in use from the beginning.

Book telling is offered for 3rd graders as for all other 3rd graders in a city. But if possible for other
grades too. Book telling is also offered to youth center. Youth center offers different camps and
activities to children after school and on school breaks. Book telling fits nicely to their activities.

Information searching and teaching will be done a bit differently than in Kirjastoreitti. In Ritaharju
ICT is in so big role, that it has to be taken in consideration when planning information searching
and teaching. A plan for School’s Information Strategy is under work at the time and will be taken
in action next fall.

Main goal is to fit information searching and retrieval to subjects that children are learning at the
time and suitable for children’s skills in IT and their skills in project work etc. For example
teaching library database have to happen in real school projects. That way motivation to listen and
learn is good for students and information is really needed.

We have learned that finding good school project subjects for all grades is an important task that
had to be done together with teachers and information specialist. Recently our 4th

And 5th graders have been doing projects in music. Fourth graders subject has been World music.
It has been a challenging subject because there has been very limited amount of suitable
information in books or internet for that age. But then fifth graders subject Famous composer is
very good subject to do a project work. There is plenty of suitable information about subject both
in books and internet.

10

Life is not just about learning in Ritaharju. It’s also fun and creating. Library offers showroom for
children’s art crafts, stories and drama. For example on February there was a big happening on
Kalevala Day. Children made drama, music and other performances to celebrate our national epic
Kalevala. Shows took place in everywhere in Ritaharju community centre. In library 8th graders
played a drama about Marjatta with puppets. In same happening a reading competitions winner
class was announced. Competition took place on fall, from Aleksis Kivi Day celebration to
Christmas. During that time kids of Ritaharju school read over 180 000 pages and winner class
over 30 000 pages. Children do read still! And after being all day on computer old-fashioned
books are good change.

After school library offers nice and safe “living room” for students to make homework, read and
just have good time with friends. First busy peak of a day is a time when little school kids finish
their school day at midday. Library is full of lively, happy children, little children with their
mothers and some elderly people. Youth center is located next to us and children use both during
the afternoon. At the youth center children can do handcrafts, play pool and take part in different
after school activities. And when they feel like reading or playing board games or just hanging
around they come to library. Kids can play internet games safely when adults keep eye on them.
There have been some cases where children spend too much time on computers, and then all
adults in Ritaharju have to take care of this matter together. There are same rules of behaving for
kids in school, library, youth center and kindergarten and in troubles all adults can work together
to find a solution.

We have 15 years or more to create a tie with a child and library and guide them to world of
stories and knowledge. And bring a whole family along.

School

Ritaharju School is comprehensive school and has grades from 1st to 9th. At school year 2011-
2012 there was 5 classes of 1st graders, 4 classes of 2nd graders, 4 classes of 3rd graders, 2 classes
of4th graders, 2 classes of 5th graders, 1 class of 6th graders, I class of 7th graders and 1 class of 8th
graders. There are also 3 small classes with children who need special support. Number of pupils
is 520 and most of them are little students.

In Ritaharju there is will to get out of traditional class based schoolwork and use new pedagogical
thinking and practices. Teaching happens in pairs or in teams and those teams can include several
professions: teachers, kindergarten teachers, special needs assistants, school assistants, youth
workers or information specialist.

Ritaharju School is one of Microsoft’s Future School program schools. That means that Ritaharju
is a member of Microsoft´s Partners of Learning network. It is a worldwide program and members
are innovative schools in different ways. Being a part of Microsoft network means sharing good
practices, pear-mentoring and training. Actually this year two Ritaharju teachers were very
successful in innovative teacher competition.

The usage of ITC is everyday working in Ritaharju. Every student from 3rd grade up has his or
her own laptop for school use. Laptops have replaces workbooks in many cases. Younger students
have multi-point servers in their home areas. This makes information search education and media
education very important thing in Ritaharju.

11

Learning happens everywhere in Ritaharju, not only in classroom. Together we have great
opportunity to plan and create day of the child. Library is an important learning environment.
Daily schedule in Ritaharju is planned so that there are possibilities to exercise, play and read
during the school day. There are activating and motivating sports equipment for kids to use. Older
kids can use library during their breaks. This all promotes overall well-being, learning and healthy
life style.

Kindergarten

12

In the kindergarten there are 8 groups of children including about 160 children all together.
Children are between ages 1y to 6 y. Pre-school is situated with a school’s 1st and 2nd graders so
pre-school teachers and teachers are working closely together to benefit children.

Kindergarten children are welcomed to library before public hours as well and happy, lively
children are often seen reading and loaning books with their teachers. On order library offers also
storytelling to Ritaharju kindergarten but also for other kindergartens at the area.

Library offers also books of themes on hand. There is also a book return box in kindergartens
premises to busy parents to drop their loans when they are dropping children to day care or
picking them up.

Youth center

 Kuva: Petri Koukkari

Youth center is located next to library. Afternoon care offers schoolchildren a safe and stimulating
environment before the school day starts and after it has finished. Morning and afternoon care for
schoolchildren is meant for pupils in grades one and two and those in grades one to nine in special
education whose parents are at work or studying. A monthly fee is charged which includes a daily
snack.

In Ritaharju there are 3 afternoon care groups. Afternoon care groups are located in class rooms
after school. In library groups are often seen in afternoons and their handcrafts and drawings are
welcomed to show in library.

Youth center offers homework help and library helps them also if needed.

At Youth center children aged seven to seventeen can spend their free time in safe environment
playing, watching tv, doing handcrafts and just hanging around. The services are free of charge.

13

Working together-teams and Board of Ritaharju

 Kuva: Heikki Rytkönen

The key elements in Ritaharju are co-operation and communality.
 Professionals of four administrations working together is not only a slogan in Ritaharju. There is
feeling of community in everyday life and pedagogy in everyday operations.

Ritaharju is organized in teams. We have professional teams and 3 multi professional teams. Team
managers of these teams form a Board of Ritaharju. This way every profession can have its impact
in things and we can develop our functions together to give a best service to community around
us.

Professional teams include library team, teacher team, daycare team, youth work team and special
need assistant team. Multi professional teams are formed by school class levels, but they include
people from many professions. People from different teams can take part to other teams meetings
and planning when it’s necessary. For example, information specialist can take part to all multi
professional teams meetings or planning sessions if needed. Managers of those teams can invite
information specialist or if she can ask to take a subject to meetings subject list. So co-work on
daily basis is possible. Team meeting documents are shared to all. Here is picture of team
structure of Ritaharju.

Boa
dev
wor
acto
libr
arra
tim

Stru
info
not
sam
wor
We

The
ask
has
wor
our

As
lear
it.

ard of Ritah
velopment w
rk. Board o
ors can plan
rary we can
ange so that

med to suit ev

uctures and
ormal thing
t an old-fash
me coffee ro
rk is easy. P

e also have a

ere have bee
ked for exam
s? Petri Kou
rk together.
r way to it.

a communi
rning of the

harju is in ch
work is in ou
of Ritaharju
n their work

n plan our bo
t not all clas
veryone and

d processes a
gs have their
hioned teach
oom. That w
People learn
at least once

en many of
mple: “Wha
ukkari, a ma
.” That was

ity centre w
e Ritaharju p

p

”

regio
wo

harge of dev
ur operation
also decide

k in a most r
ook shows a
sses do thei
d so on.

are in impor
r affect. In R
her’s room

way people f
n what other
e a year a w

f people from
t kind of co

anager of yo
nicely put.

we offer imp
people. Our

professio
team ”libr

rofessional
team

”managing
group”

administratio

onal
rk

veloping ou
nal model a
es a year pla
reasonable w
ahead and u
r space proj

rtant role w
Ritaharju al
in Ritaharju
from differe
r profession

workplace co

m all over th
o-work libra
outh work te
Maybe we

portant servi
r way of doi

prof
t

”tea

onal
rary”

n

suppor
structu

ur work toge
and multipro
an and them
way to achi

use informat
ject at the s

when multi p
l profession
u, but all pe
ent professi
ns do and th
ommunity e

he world vi
ary and yout
eam, said it
are not ther

ices for wel
ing that is a

prof
team

he

p
t

essional
team
achers”

rt
re

ether consta
ofessional c

mes of the ne
ieve commo
tion in colle
ame time, d

professional
ns have shar
eople who ar
ons get to k

hat way lear
evening whe

siting Ritah
th center, or
once well.

re yet, but th

l-being, imp
a unique and

fessional
m ”school
elpers”

profession
team

”kindergarte

professional
eam ”youth
services”

re
w

antly. At the
o-operation

ext year. Th
on goals. Fo
ection work
different ha

l work is a g
red social fa
re working

know each o
rn to apprec
ere speech i

harju. Many
r school or k
“We don’t
hat’s our go

provement a
d we are pro

al

en”

regional
work

egional
work

e time focus
n in everyda
his way all o
or example i
k generally,
appenings ca

goal, but als
acilities- Th
in Ritaharju

other and co
iate others w
is free.

y times we a
kindergarte
do co-work

oal and we a

and life-tim
oud to be pa

14

s of
ay
our
in the

an be

so
here is
u use
o-
work.

are
n

k, we
are on

me
art of

