
Ammatillinen opettajakorkeakoulu

OPINNOLLINEN KUNTOUTUS
LEHTIMÄEN OPISTOSSA

KOHTI VALMENTAVAA KOULUTUSTA

Sakari Holkko
Tuula Latomäki

Kehittämishankeraportti
11 2006

JYVÄSKYLÄN KUVAILULEHTI
AMMATTIKORKEAKOULU Päivämäärä

Tekijä(t)

Holkko, Sakari
Julkaisun laji

Kehittämishankeraportti

Latomäki Tuula Sivumäärä

29
Julkaisun kieli

Suomi

Luottamuksellisuus

 Salainen _____________saakka
Työn nimi

OPINNOLLINEN KUNTOUTUS LEHTIMÄEN OPISTOSSA
KOHTI VALMENTAVAA KOULUTUSTA

Koulutusohjelma

Ammatillinen opettajakorkeakoulu, ammatillinen erityisopettajakoulutus

Työn ohjaaja(t)

Hirvonen, Maija

Toimeksiantaja(t)

Lehtimäen opisto

Tiivistelmä

Työn tarkoituksena on selvittää mitä opinnollinen kuntoutus tarkoittaa Lehtimäen opistossa ja
määritellä opinnollisen kuntoutuksen käsite ja tavoitteet. Lisäksi kehittämishankkeessa
selvitetään mitä valmentava ja kuntouttava opetus ja ohjaus sisältää. Lopuksi tarkastellaan
Lehtimäen opiston valmiuksia ko. koulutuksen järjestämiseen.

Työn perusteella voidaan osoittaa, että Lehtimäen opiston vahvuuksia ovat kokonaisvaltainen
opetus, hyvät kuntoutuspalvelut, internaattipedagogiikka sekä moniammatillinen yhteistyö.

Avainsanat (asiasanat)

Opinnollinen kuntoutus, työhön ja itsenäiseen elämään valmentava opetus ja ohjaus, Lehtimäen
opisto

Muut tiedot

JYVÄSKYLÄ UNIVERSITY OF APPLIED SCIENCES DESCRIPTION
Date

Author(s)
Holkko Sakari

Type of Publication

Development project report

Latomäki Tuula
Pages Language

Finnish

Confidential

 Until_____________
Title
EDUCATIONAL REHABILITATION IN LEHTIMÄKI OPISTO
TOWARDS PREPARING EDUCATION

Degree Programme

Teacher education college, vocational special needs teacher education

Tutor(s)

Hirvonen, Maija

Assigned by
Lehtimäki opisto

Abstract

The purpose of the work is to clear what educational rehabilitation means in Lehtimäki opisto
and define the concept and aims of educational rehabilitation. Furthermore in the development
project we clear what preparing and rehabilitative teaching and tutoring is. In the end we
examine what is the readiness of Lehtimäki opisto to arrange this kind of education.

On basis of this work we can prove that the strengths of Lehtimäki opisto are comprehensive
teaching, good rehabilitation services, boarding school pedagogy and multi professional
cooperation.

Keywords

Educational rehabilitation, preparing and rehabilitating teaching and guidance for work and
independent life, Lehtimäki opisto

Miscellaneous

1

Sisällysluettelo
1 JOHDANTO...3

2. LEHTIMÄEN OPISTO ...4

2.1 Toiminta-ajatus, visiot ja arvot...4

2.2 Opiskelijat...6

2.3 Henkilökunta...6

2.4 Opetus..7

2.5 Opetussuunnitelma...8

2.5.1. Opetuksen keskeiset tavoitteet...8

2.5.2. Perusoppijakson opintosuunnat..9

2.5.3 Asumisvalmennusyksikkö...9

3. OPINNOLLINEN KUNTOUTUS LEHTIMÄEN OPISTOSSA..10

3.1 Kuka hyötyy opinnollisesta kuntoutuksesta?...11

3.2 Mitkä ovat opinnollisen kuntoutuksen tavoitteet?..12

3.3 Pedagoginen näkökulma..13

3.4 Moniammatillinen näkökulma..14

3.5 Toteutus..15

3.6 Opinnollisen kuntoutuksen sisällöt..16

4 . AMMATILLINEN ERITYISOPETUS JA VALMENTAVA JA KUNTOUTTAVA OPETUS JA

OHJAUS...17

4.1 Valmentava I...18

4.2 Valmentava II..19

4.3 Valmentavan ja kuntouttavan opetuksen tarve...19

4.4 Koulutuksen yleiset tehtävät ja tavoitteet..20

5. TYÖHÖN JA ITSENÄISEEN ELÄMÄÄN VALMENTAVAN OPETUKSEN JA

OHJAUKSEN TAVOITTEET JA KESKEISET SISÄLLÖT ..21

5.1 Koulutuksen opintokokonaisuudet..22

5.1.1 Tiedolliset valmiudet...22

5.1.2 Yhteiskuntavalmiudet...23

5.1.3 Työtaidot ja ammattiopinnot ..24

5.1.4 Vuorovaikutustaidot..24

5.1.5 Toiminnalliset perusvalmiudet ja elämänhallinta...25

5.1.6 Vapaasti valittavat opinnot..26

2

6. LEHTIMÄEN OPISTO VALMENTAVANA KOULUTTAJANA...27

LÄHTEET...29

3

1 JOHDANTO

Lehtimäen opisto on koko Suomen alueella toimiva erityiskansanopisto. Opiston tehtävänä

on ollut yli 30 – vuoden ajan valmentaa erityistä tukea tarvitsevia opiskelijoita

ammatilliseen ja yleissivistävään jatko-opiskeluun, oman elämän hallintaan sekä kykyyn

toimia yhteiskunnan tasa-arvoisena kansalaisena. Tänä päivänä Lehtimäen opisto on

uusien haasteiden edessä. Opistossa annettavaa koulutusta kehitetään entistä enemmän

vastaamaan nykyisen informaatioyhteiskunnan opiskelijoiden tarpeita.

Parlamentaarisen aikuiskoulutustyöryhmän mietintö ja sitä koskeva jatkotyö käynnisti

kansanopistokentällä prosessin, jonka kuluessa kansanopistot ovat kokoontuneet yhdessä

pohtimaan erilaisten kohderyhmien tarpeisiin sopivaa koulutusta. Keskeisiksi koulutuksen

tavoitealueiksi Parlamentaarisen aikuiskoulutustyöryhmän muistiossa esitettiin

kansalaisyhteiskuntaa vahvistavat ja yhteiskunnallista osallistumista tukevat opinnot,

oppimisvalmiuksia kehittävät ja oppimiseen kannustavat opinnot mukaan lukien

opinnollinen kuntoutus. Tämä nähtiin juuri vapaan sivistystyön osaamisalueeksi.

Syksyllä 2002 Kansanopistoyhdistys perusti Opinnollisen kuntoutuksen -työryhmän

pohtimaan kansanopistojen mahdollisuuksia toteuttaa erityisille kohderyhmille

suunnattavaa koulutusta. Yhteishankkeen konkreettisena tavoitteena on ollut saada

aikaan valtakunnalliset suositukset kansanopistojen toteuttamalle opinnolliselle

kuntoutukselle. Suosituksen tavoitteena on kohottaa opetuksen laatua ja määrittää

opetuksen suuntaa. (Kansanopistoyhdistys, 2005, 3)

Työn tarkoituksena on selvittää mitä opinnollinen kuntoutus tarkoittaa Lehtimäen opistossa

ja määritellä opinnollisen kuntoutuksen käsite ja tavoitteet. Lisäksi kehittämishankkeessa

selvitetään mitä valmentava ja kuntouttava opetus ja ohjaus sisältää. Lopuksi tarkastellaan

Lehtimäen opiston valmiuksia ko. koulutuksen järjestämiseen. Oppilaitoksen vahvuuksia

ovat kokonaisvaltainen opetus, hyvät kuntoutuspalvelut, internaattipedagogiikka sekä

moniammatillinen yhteistyö.

4

2. LEHTIMÄEN OPISTO

Lehtimäen opisto on erityisopetusta antava kansanopisto joka sijaitsee Lehtimäen

kunnassa Etelä – Pohjanmaalla. Kansanopisto on yleissivistävää aikuiskoulutusta antava

sisäoppilaitos, jonka tarkoituksena on edistää kansalaisten omaehtoista opiskelua siten,

että kukin kansanopisto voi samalla painottaa arvo- ja aatemaailmaansa ja

kasvatustavoitteitaan. Kansanopistot voivat myös järjestää koulutusta tukevaa ja siihen

läheisesti liittyvää maksullista palvelutoimintaa. (Laki valtionosuutta saavista

kansanopistoista 1993, 1§) Lehtimäen opiston asiakkaita ovat erityisopetusta tarvitsevat

aikuiset sekä heidän perheensä. Opisto tarjoaa koulutuspalveluja sekä kuntoutuspalveluja

joiden kustannuksista vastaavat suurimmalta osaltaan KELA tai paikalliset

terveyskeskukset.

Lehtimäen opiston taustajärjestönä on Lehtimäen opiston kannatusyhdistys. Yhdistyksen

jäseninä ovat useat vammaisjärjestöt sekä yksityiset henkilöt. Käyttökustannuksiin

Lehtimäen opisto saa korotettua valtionosuutta, koska opetus on vammaisille henkilöille

tarkoitettua opetusta. Opiston investoinneissa Raha-automaattiyhdistys on ollut yksi

merkittävistä rahoittajista.

2.1 Toiminta-ajatus, visiot ja arvot

Lehtimäen opiston tulevaan laatukäsikirjaan on määritelty toiminta-ajatus, visio ja arvot

seuraavasti.

Toiminta-ajatus

Lehtimäen opisto on aikuisoppilaitos, joka tarjoaa opinnollisen kuntoutuksen mukaisia

palveluita moni- ja vaikeavammaisille henkilöille sekä heidän sidosryhmilleen. Mottona on

kasvaa yksilöllisesti yhdessä kohti elinikäistä oppimista, sivistystä ja hyvää elämää!

5

• Opinnollinen kuntoutus on erityistä tukea tarvitsevan henkilön kokonaisvaltaista

opetusta, kuntoutusta ja internaattikasvatusta, joka tapahtuu moniammatillisena

yhteistyönä. Tavoitteena on edistää elinkäistä oppimista, kasvua ja

persoonallisuuden kehittymistä sekä kykyä toimia aktiivisena kansalaisena.

• Sidosryhmiä/kumppaneita ovat opiskelijoiden perheet sekä tukihenkilöt, sosiaali- ja

terveysalan ammattilaiset, rahoittajatahot , vammaisjärjestöt, erityisopetusta tai

vammaistyöhön liittyviä opintoja järjestävät oppilaitokset.

• Elinikäinen oppiminen on koko elämänkaaren kestävä vaihtuviin elämäntilanteisiin

ajoittuva, moniulotteinen prosessi.

• Sivistys on ihmisyyden oivaltamista, ihmiseksi tulemista ja ihmisenä elämistä,

minuuden ja identiteetin muodostumista, oman kulttuurin tiedostamista ja sydämen

sivistyksen omaamista.

• Hyvä elämä on yhteisön hyvin vointia, oikeutta onnellisuuden omakohtaiseen

kokemiseen, tietämys hyvästä elämästä ja elämän mielekkyydestä.

VISIO

Lehtimäen opisto on arvostettu erityistä tukea ja ohjausta tarvitsevien oppijoiden

aikuisoppilaitos, hyvän elämän akatemia. Lehtimäen opistoon hakeudutaan kaikkialta

Suomesta kehittämään valmiuksia jatko-opintoja ja elämäntaitoja varten, kuntoutumaan ja

itsenäistymään. Lehtimäen opistolla on laaja kumppanuus- ja asiakasverkosto, joka

käyttää opiston tuottamia laadukkaita opetus-, asumisvalmennus-, kuntoutus- ja

yhteiskuntaan integroitumista tukevia palveluja. Opistolla työskentelee osaava,

moniammatillisesti toimiva henkilökunta.

ARVOT

Yksilöllisyyden ja ainutkertaisuuden kunnioittaminen.

Kaikki henkilöt Lehtimäen opistolla ovat arvokkaita ja ainutkertaisia.

Ihmisten välinen tasavertaisuus.

Kaikilla Lehtimäen opistolla on oikeus oikeudenmukaiseen ja tasa-arvoiseen kohteluun.

Otamme toisemme huomioon, autamme ja kannustamme toisiamme.

6

Turvallisuus.

Lehtimäen opisto on turvallinen opiskelu- ja työympäristö. Teemme työtä yhdessä

yhteiseksi hyväksi. (Lehtimäen opisto, 2006A)

2.2 Opiskelijat

Opiston opiskelijat ovat 16 vuotta täyttäneitä aikuisopiskelijoita, perusopetuksen

mukautetun oppimäärän suorittaneita tai harjaantumisopetusta saaneita. Opiskelijaksi

otetaan myös pitkäaikaissairauden tai muun syyn takia erityistä tukea, ohjausta ja

opiskelijahuoltoa tarvitsevia henkilöitä. Vaikeavammaiseksi katsotaan henkilö, jolla on

korotettu vammaistuki tai erityisvammaistuki.

2.3 Henkilökunta

Opistolla työskentelee päätoimisesti 80 henkilöä. Rehtorin lisäksi talossa työskentelee

sekä päätoimisia että tuntiopettajia. Talvikurssien aikana kukin opettaja toimii yhden

opiskelijaryhmän opintojen ohjaajana. Opettajan työhön kuuluu myös toimia viikonloppu-

sekä lyhytkurssien vastuuhenkilönä ja osallistua päivystykseen. Lehtimäen opistossa

opettajat tekevät kokonaistyöaikaa.

Opiskelijoiden terveydenhoidosta sekä päivittäisten toimintojen ohjaamisesta vastaavat

talon kaksi opiskelijahuoltaja – terveydenhoitajaa. Heidän kanssaan työskentelee

opiskelija – sosiaalihoitaja jonka toimenkuvaan kuuluu lisäksi huolehtia opiskelijoiden

opintososiaalisista asioista, yhteyksistä kotikuntiin sekä jatkokoulutukseen

hakeutumisesta. Ohjaajat avustavat opiskelijoita päivittäistoiminnoissa, oppitunneilla

opiskelutehtävien suorittamisessa ja toimivat opintoryhmäläisten omahoitajina.

Opiston terapiaosastolla toimii kolme fysioterapeuttia, toimintaterapeutti,

ratsastusterapeutti – psykologi ja ratsastuksen ohjaajia. Terapiaosasto on yksityinen

7

terveydenhuollon palveluja tuottava yksikkö joka tuottaa tällä hetkellä fysioterapia-,

toimintaterapia- sekä ratsastusterapiapalveluja. Opiskelijoille pyritään saamaan

maksusitoumukset heidän tarvitsemiinsa yksilöllisiin terapioihin.

Opiskelijoiden vapaa-ajan ohjauksesta vastaa kaksi päätoimista vapaa-ajan ohjaajaa.

Heidän johdollaan opiskelijat voivat harjoittaa erilaista kerhotoimintaa, harrastaa ilma-

aseammuntaa, toimia sisupartiossa tai näytellä opiston juhlissa. Lisäksi opiston keittiö ja

kiinteistönhoito työllistävät monta lehtimäkistä henkilöä.

2.4 Opetus

Lehtimäen opistossa annettavan opetuksen yleiset tavoitteet ovat valmiuksien lisääminen

ammatilliseen ja yleissivistävään jatko-opiskeluun, aikuistumiseen ja omatoimisuuteen,

persoonallisuuden kehittymiseen ja kykyyn toimia yhteiskunnan tasa-arvoisena

kansalaisena. Lisäksi tavoitteena on tietojen ja taitojen lisääminen oman elämän

hallintaan, mahdollisimman itsenäiseen asumiseen, ihmissuhteiden hoitamiseen,

mielekkääseen vapaa-ajan viettoon, terveiden elämäntapojen omaksumiseen, fyysisen

kunnon hoitamiseen sekä psyykkiseen ja fyysiseen itsenäistymiseen. (Lehtimäen opisto,

2006B)

Opiskelu perustuu omakohtaisille kokemuksille sekä elämyksille ja se pyrkii olemaan

mahdollisimman käytännönläheistä. Toiminnalla luodaan kokonaisvaltainen kuva

opiskeltavasta asiasta ja elämästä yleensä. Opiston opetus, terapiat ja asumisvalmennus

tukevat yksilöllisesti henkilöiden vahvuuksia ja vastaavat heidän tuen tarpeeseensa.

Moniammatillinen yhteistyö tulee näkyväksi opiskelijan arkipäivän toimintojen, opetuksen

ja kuntoutuksen yhteen nivoutumisena. Erityistä tukea tarvitsevien henkilöiden

opetuksessa yhteistyö eri alojen ammatti-ihmisten kanssa on sitä tarpeellisempaa mitä

suurempaa tuen tarve on. Opiskelijalla on usein erilaisia terapioita kuten fysio- , ratsastus-,

toiminta- ja puheterapiaa. Opiskelun onnistumiseksi eri ammattiryhmiin kuuluvilla on

oltava selkeä kuva oppilaan edellytyksistä ja tavoitteista ja luotava yhteiset toimintalinjat.

8

Opiskelijan perheellä on myös tärkeä osa suunnitelmia laadittaessa.

2.5 Opetussuunnitelma

Lehtimäen opiston opetussuunnitelma on kurssimuotoinen ja se käsittää neljä

opintosuuntaa. Opetussuunnitelman pohjalta laaditaan jokaiselle opiskelijalle

henkilökohtainen opetussuunnitelma ja tässä käytetään apuna opintokirjaa. Opintojen

ohjaajat suunnittelevat yhdessä opiskelijan sekä hänen huoltajiensa kanssa talven

opiskeluohjelman. Suunnitelmaa laadittaessa otetaan huomioon kunkin opiskelijan

lähtötaso, tavoitteet sekä tulevaisuuden suunnitelmat. Henkilökohtaisen

opetussuunnitelman pohjalta laaditaan henkilökohtaiset työjärjestykset jotka vaihtuvat

jaksoittain. Työjärjestyksessä on sekä opintosuuntaan kuuluvia että valinnaisia kursseja.

Valintoja tarkistetaan pitkin lukuvuotta ja niitä muutetaan tarvittaessa.

2.5.1. Opetuksen keskeiset tavoitteet

Opetuksen keskeiset tavoitteet ovat:

• Antaa opiskelijalle mahdollisuus opiskella juuri hänen elämäntilanteeseen

tarpeellisia tietoja ja taitoja.

• Motivoida ja valmistaa opiskelijaa mahdollista jatko-opiskelua varten.

• Totuttaa omatoimisuuteen, valintatilanteiden ratkaisuun ja työvaltaiseen opiskeluun.

• Auttaa opiskelijaa löytämään parhaat kykynsä ja vahvat alueensa sekä arvioimaan

omia suorituksiaan realistisesti.

• Kehittää yhteistyö- ja vuorovaikutustaitoja.

• Kehittää työssä ja opiskelussa tarvittavia taitoja kuten pitkäjänteisyyttä, kykyä

noudattaa annettuja ohjeita ja työaikoja sekä kykyä ottaa huomioon työtoverit.

(Lehtimäen opisto. 2006B)

9

2.5.2. Perusoppijakson opintosuunnat

Perusoppijaksolla opintosuuntia on neljä. Kukin opintosuunta sisältää vähintään 1100

oppituntia, joista osa tunneista muodostuu opintosuuntaan kuuluvista ns. pakollisista

tunneista ja osa valinnaiskursseista. Opintosuuntien tuntimäärä vaihtelee kunkin

opiskelijan henkilökohtaisen opiskelusuunnitelman mukaan. Opintosuunnat ovat

seuraavat:

1.Ammatilliseen koulutukseen valmentavat opintosuunnat:

kotitalous

tekstiilityö

tekninen työ

toimistotyö

hoiva- ja palveluala

hevostalousala

tuettu työ

teoriapainotteinen jatko-opiskeluun ohjaava

2. Työtoiminnan ja asumisvalmennuksen opintosuunta

3. Elämäntaitojen ja palveluasumisen opintosuunta

4. Tietoyhteiskuntataidot ja elämänhallinta

2.5.3 Asumisvalmennusyksikkö

Lehtimäen opisto tarjoaa asumisvalmennusta erillisessä asumisvalmennusyksikössä.

Jakson pituus voi vaihdella opiskelijan tilanteen mukaan kahdesta viikosta useampaan

kuukauteen saakka. Asumisvalmennuksen tavoite on harjaannuttaa opiskelijaa

päivittäisissä toiminnoissa, kun hän on siirtymässä itsenäiseen asumiseen tai toimintakyky

on oleellisesti muuttunut. Taitojen harjaannuttaminen tapahtuu yksilöllisesti tai

pienryhmässä. Opiston terapiapalvelut ovat asumisvalmennusjakson aikana käytettävissä.

10

Henkilökohtaiset tavoitteet voivat löytyä seuraavista itsenäisen elämän taidoista:

Itsestä huolehtiminen: ulkonäkö, henkilökohtainen hygienia, oman terveyden hoito,

vaatetus, mahdolliset apuvälineet/ympäristönhallintalaitteet

Asumisen taidot: ruuan valmistaminen, kodinhoito, vaatehuolto, asioiminen, turvallisuus

Vapaa-aika: ajankäytön suunnittelu, harrastaminen

3. OPINNOLLINEN KUNTOUTUS LEHTIMÄEN OPISTOSSA

Lehtimäen opistolla toteutetaan opinnollisen kuntoutuksen järjestämisessä

kehittämishankkeen 2004 – 2005 kansanopistoille antamaa suositusta.

Opinnollinen kuntoutus on prosessi, jonka muodostavat pedagoginen arviointi, yksilöllinen

suunnittelu sekä oppimaan oppimista ja sosiaalisia taitoja tukevat opetus- ja

ohjausmenetelmät. Opinnollisella kuntoutuksella tarkoitetaan erityisesti niitä opintoja, jotka

kehittävät opiskelijan oppimisvalmiuksia ja oman elämän hallintaa. Tavoitteena on, että

opiskelija oppii ymmärtämään omaa tilannettaan aiempaa selkeämmin ja vahvistaa

käsitystään omista voimavaroistaan. Opinnollisessa kuntoutuksessa on kysymys myös

oman identiteetin ja omien mahdollisuuksien tunnistamisesta ja rakentamisesta.

Erityisen tuen tarve syntyy opiskelutilanteessa, jolloin perinteiset ryhmässä toteutettavat

opetusmenetelmät eivät tuota oppimista tai opiskelijan oman kognitiivisen, psyykkisen,

emotionaalisen, sosiaalisen tai fyysisen toimintakyvyn alueella on oppimista vaikeuttavia

rajoitteita. Opiskelun tueksi tarvitaan yksilöllisiä ratkaisuja, jotka liittyvät

oppimisympäristöön, opetusmenetelmiin, välineisiin tai oppimistapoihin.

Oppimista voidaan vahvistaa tukemalla eri osatekijöitä, kuten keskittymistä,

muistitoimintoja, oivaltamista, asioiden yhdistämistä, ongelmien ratkaisemista, siltaamista

ja kokemusellisuutta. Kun oppiminen liitetään käytännön tilanteisiin, opiskelija pystyy

soveltamaan oppimaansa parhaiten. Reflektointi on tärkeä osa oppimisprosessia: mitä ja

miten opittiin? Vuorovaikutus, ryhmäytyminen ja sosiaaliset taidot ovat opinnollisen

kuntoutuksen tärkeitä osatavoitteita.

11

Opinnollinen kuntoutus sisältää opiskelua tukevaa sekä sosiaalisiin että emotionaalisiin

taitoihin valmentavaa ohjausta ja neuvontaa. Lehtimäen opistolla hyödynnetään

opinnollisessa kuntoutuksessa henkilökunnan kokonaisvaltaista sitoutumista sekä

yksilöllistä että yhteisöllistä toimintatapaa, laajaa tukiverkostoa ja moniammatillista

osaamista. (Opinnollinen kuntoutus suositus kansanopistoille, 2005, 3,7)

3.1 Kuka hyötyy opinnollisesta kuntoutuksesta?

Opinnollinen kuntoutus on suunnattu erityisen tuen tarpeessa oleville opiskelijoille, joiden

opiskelu on eri syistä keskeytynyt tai rajoittunut. Näiden henkilöiden oppimisessa on

erilaisia esteitä, jotka vaikeuttavat selviytymistä eteenpäin opinnoissa ja työelämässä sekä

rajoittavat mahdollisuutta oikean sosiaalisen asumismuodon ja -ympäristön löytymisessä.

Usein ongelmat kertaantuvat omaan elämänhallintaan ja sosiaaliseen kanssakäymiseen

liittyvissä tilanteissa.

Edellä kuvatun mukaan kohderyhmiä voisi jakaa seuraavasti:

• Opiskelussaan erityistä tukea ja ohjausta sekä monipuolista opiskelijahuoltoa

tarvitsevat henkilöt

• perusopetuksen mukautetun oppimäärän suorittaneet opiskelijat

• harjaantumisopetusta saaneet henkilöt

• Pitkäaikaisten sairauksien vuoksi opiskelusta syrjäytyneet henkilöt, esim.

mielenterveyskuntoutujat

• Sosiaalisen sopeutumisen vuoksi ilman opiskelupaikkaa jääneet opiskelijat

• Oppimisesteistä, kuten dysleksiasta, keskittymis-, hahmottamis- ja muistivaikeuksista

sekä erilaisista aistiongelmista kärsivät opiskelijat.

• Henkilöt, joilla on erilaisia oppimisen, tiedon soveltamisen, kommunikoinnin, itsestä

huolehtimisen ja opiskeluun , arki- ja työelämään osallistumiseen liittyviä ongelmia.

Opinnollisen kuntoutuksen menetelmiä voidaan soveltaa eri elämänvaiheiden siirtymä- ja

12

nivelvaiheissa ja silloin kun opiskelijalla on havaittavissa elämänhallintaan tai sosiaalisiin

taitoihin liittyviä ongelmia. Esimerkkejä tällaisista siirtymävaiheista ovat:

siirtyminen opiskelemaan pitkän sairauden jälkeen

siirtyminen opiskelemaan, kun edellisistä opinnoista on kulunut aikaa yli 2 vuotta

itsenäistymisvaihe kodista opiskelemaan

omaan asuntoon / asuntolaan muuttaminen

oman perheen perustaminen, kihlautuminen, parisuhde / avioero

syrjäytymisvaarassa oleva elämäntilanteen yhteydessä

siirtyminen vankeudesta avoimeen yhteiskuntaan

(Opinnollinen kuntoutus suositus kansanopistoille, 2005, 8,9)

3.2 Mitkä ovat opinnollisen kuntoutuksen tavoitteet?

Opinnollisen kuntoutuksen tavoitteena on muun muassa:

Tasavertainen opiskelumahdollisuus

Saada opintojen piiriin ne aikuiset, joilla on psykososiaalisia vaikeuksia tai

oppimisvaikeuksia selvitä suoraan ammatilliseen opiskeluun tai työelämään.

Opiskeluvalmiuksien rakentaminen

Vahvistaa oppimaan oppimista niin, että opiskelijalla on riittävät opiskelutaidot jatkaa

suunnitelman mukaisesti opiskelua ja itsensä kehittämistä

Psyykkisten ja sosiaalisten valmiuksien rakentaminen

Tukea persoonallisuuden eheyttämistä ja minäkuvan vahvistumista niin, että opiskelija

löytää itsestään sellaisia vahvuuksia, että hän tuntee itsensä hyväksytyksi ja kykenee

itsenäiseen ja aloitteelliseen toimintaan. Tukea sosiaalista vahvistumista ryhmä- ja

vuorovaikutustoiminnassa.

13

Täysivaltaistumisen tukeminen

Vahvistaa opinnollisen kuntoutuksen keinoin opiskelijan oman elämän hallintaa niin, että

hän selviytyy mahdollisimman itsenäisesti omassa elämässään ja täysivaltaisena

kansalaisena yhteiskunnassa.

Opiskelumahdollisuuksien parantaminen

Aikuisopiskelijan opiskelumahdollisuuksia parannetaan elinikäisen oppimisen periaatteiden

mukaisesti.

Opinnollisen kuntoutuksen tavoitteena on opiskelutaitojen tunnistaminen ja ohjaaminen

sekä oman elämänhallinnan, arkipäivän toiminnan ja itsenäisen elämän vahvistaminen.

Opiskelija asettaa ja hyväksyy itse opiskelun ja kuntoutumisen tavoitteet

opettajan/ohjaajan kanssa käydyn keskustelun yhteydessä.

Opinnollinen kuntoutus toteutetaan ryhmämuotoisena toimintana, yksilöllisten

oppimistavoitteiden suuntaisesti. Opintojen rinnalla opiskelija voi jatkaa myös aiempien

suunnitelmien mukaista kuntoutuksellista ohjausta, kuten pitkäkestoista terapiaa.

Opinnolliseen kuntoutukseen liittyy läheisesti sosiaalisesti painottuva lähestymistapa.

Opiskelija on vuorovaikutussuhteessa sosiaaliseen ympäristöönsä (perhe-, lähi-, opiskelu-

ja työyhteisö). Syrjäytymisen ehkäisyn ja poistamisen kannalta on tärkeää, että opiskelijan

vahvuuksia tuetaan erilaisissa yhteisösuhteissa ja hänen selviytymistään vahvistetaan

yhteiskunnan ja yhteisöjen muuttuvissa tilanteissa.

(Opinnollinen kuntoutus suositus kansanopistoille, 2005, 10-11)

3.3 Pedagoginen näkökulma

Opinnollisen kuntoutuksen taustalla on sekä konstruktivistinen oppimiskäsitys että

voimaantumiseen perustuva kuntoutumiskäsitys. Voimaantuminen l. empowerment on

henkilökohtainen ja sosiaalinen prosessi. Ihmisellä on luontainen tarve tuntea itsensä

arvokkaaksi ja tämän tunteen vähäiselläkin lisäämisellä on voi olla uudistava vaikutus niin

14

yksilöihin kuin ryhmiinkin ja se voi tuottaa valtavia energiamääriä oppimiseen ja kasvuun. (

Opinnollinen kuntoutus suositus kansanopistoille, 2005, 34)

Opetusmenetelmät perustuvat konstruktivistisen oppimisen teorialle ja kokemuksellisen

oppimisen mallille, jonka mukaan ihminen rakentaa todellisuuttaan erilaisten

oppimiskokemusten kautta. Näihin kuuluvat tiedot, käsitykset, odotukset sekä informaation

prosessoinnin yhteydessä olevat tiedot. Uuden oppiminen on uusien asioiden yhdistämistä

aikaisempaan kognitiiviseen rakenteeseen. Opiskelijalla on tietoisuus siitä, mitkä tiedot ja

taidot ovat hyödyllisiä tai hyödyttömiä eri tehtävien suorittamiseen, asioiden

ymmärtämiseen tai ongelman ratkaisemiseen.

Tietoa hankitaan havainnoimalla, luokittelemalla, päättelemällä ja tekemällä olettamuksia.

Tehokkaan oppimisen edellytyksenä on, että opiskelijalla on oppimaan oppimisen

valmiuksia ja itsereflektiivisiä taitoja. Oppimistapahtuma on prosessi, jonka painopiste on

oivaltamisessa ja ymmärtämisessä. Kokemuksellisuutta, reflektointia ja yhteisöllistä

oppimista käytetään opinnollisessa kuntoutuksessa pedagogisina toimintamuotoina.

(Opinnollinen kuntoutus suositus kansanopistoille, 2005, 13-14)

3.4 Moniammatillinen näkökulma

Lehtimäen opiston koko henkilökunta osallistuu opinnollisen kuntoutuksen toteutukseen.

Myönteinen asenne ja ohjaava ilmapiiri opistoon luodaan yhteisellä koulutuksella ja

toimintatavoilla. Henkilökunnalla tulee olla riittävät tiedot ja mahdollisuudet ratkaista

ongelmatilanteita ja tukea opiskelijan itsenäistymistä ja sosiaalista selviytymistä myös

oppituntien ulkopuolella sekä asumisessa että vapaa-aikana. Tuloksena opitaan

arvostamaan erilaisia työtehtäviä, hyviä tapoja ja ottamaan vastuuta asumisympäristön

viihtyisyydestä.

Lehtimäen opistolla on opinnolliseen kuntoutukseen käytettävissä opetus- ja

ohjaushenkilöstön lisäksi talon omat fysioterapeutit, toimintaterapeutti, ratsastusterapeutti,

psykologi ja terveydenhoitajat. Opiston ulkopuolisia toimijoita ovat terveydenhuollon,

15

sosiaalihuollon ja työvoimahallinnon asiantuntijat. Näiden toimijoiden lisäksi

ohjaustoimintaan osallistuu kiinteistönhoitajat, siivous- ja keittiöhenkilökunta. Opiskelijaa

kannustetaan osallistumaan kolmannen sektorin kansalais- ja vammaisjärjestötoimintaan

ja erilaiseen vertaistukitoimintaan. (Opinnollinen kuntoutus suositus kansanopistoille,

2005, 16)

3.5 Toteutus

Opinnollisen kuntoutuksen toimintaprosessi toteutuu opiskelijan tavoitteista käsin.

Yleisimmin opetus suunnitellaan yksilöllisesti ryhmämuotoisena

(inkluusio). Opetus voidaan integroida osaksi muuta opetusta tai toteuttaa omassa

vertaisryhmässä (segregoitu opetus) .

Seuraavassa kaaviossa esitellään mahdollisia etenemistapoja opinnollisessa

kuntoutuksessa.

Kuvio 2.

 Kuvio 1. Opinnollisen kuntoutuksen prosessimalli

(Opinnollinen kuntoutus suositus kansanopistoille, 2005, 18)

opinnollisen kuntoutuksen
nykytila opinnollisen kuntoutuksen

tavoite

opiskelija

muutosprosessi HOJKS

16

3.6 Opinnollisen kuntoutuksen sisällöt

Opinnollisen kuntoutukseen liittyvät aiheet Lehtimäen opistossa ovat toiminnalliset

perusvalmiudet ja elämänhallintataidot, psykososiaaliset taidot, tiedolliset valmiudet ja

oppimaan oppimisen taidot, yhteiskuntavalmiudet sekä työtaidot ja ammatilliset aineet.

• Toiminnallisten perusvalmiuksien ja elämänhallintataitojen tavoite on parantaa

opiskelijan arkielämän laatua ja selviytymistä itsenäisesti henkilökohtaisista

perusasioista. Oman identiteetin ja voimavarojen kehittämiseen sekä

Itsetuntemukseen ja omien tunteiden tunnistamiseen ja hallintaan liittyvät taidot

ovat tärkeä osa elämänhallintaa.

• Psykososiaalisten taitojen tavoite on opiskelijan kehittyminen toimimaan

vuorovaikutuksessa muiden henkilöiden kanssa sekä hänen tukemisensa osallistua

ryhmämuotoiseen toimintaan tasavertaisena ryhmän jäsenenä.

• Tiedollisten valmiuksien ja oppimaan oppimisen taitojen tavoite on ohjata

opiskelijaa tunnistamaan omat vahvuutensa ja oppimistyylinsä sekä tukea hänen

oppimistaan erityismenetelmin ja oppimiseen liittyvin apuvälinein. Lisäksi

tavoitteena on harjaannuttaa tiedonhankkimiseen, kehittää kommunikaatiotaitoja

sekä itsensä ilmaisemista.

• Yhteiskuntavalmiuksien tavoite on harjaannuttaa opiskelijaa tuntemaan

yhteiskunnan palveluita ja selviytymistä informaatioyhteiskunnassa. Opiskelijaa

tuetaan koulutus- ja työurasuunnitteluun.

• Ammatillisesti sivistävän opiskelun tavoite on mahdollistaa opiskelijalle

ammatillisten aineiden opiskelun kokeilu. Opiskelija oppii tuntemaan työyhteisön

perussääntöjä ja käytännön työtaitoja.

17

4 . AMMATILLINEN ERITYISOPETUS JA VALMENTAVA JA KUNTOUTTAVA

OPETUS JA OHJAUS

Ammatillinen erityisopetus on toisen asteen ammatillisessa koulutuksessa toteutettavaa

opetusta, jonka tarkoituksena on tukea niitä opiskelijoita jotka vammaisuuden, sairauden,

kehityksessä viivästymisen, tunne- elämän häiriön tai muun syyn vuoksi tarvitsevat

erityisiä opetus- tai oppilashuoltopalveluja. (Laki ammatillisesta koulutuksesta 1998, 20§)

Kaikkien ammatillisten oppilaitosten tulee laatia suunnitelma erityisopetuksen järjestämi-

sestä. Oppilaitoksen suunnitelmassa määritellään erityisopetuksen periaatteet, tavoitteet,

toteutus, opetusmenetelmät, tuki - ja erityispalvelut, asiantuntijapalvelut, yhteistyötahot ja

vastuut. Oppilaitoksen on varattava näihin tehtäviin riittävät voimavarat, niin että jokaisella

opiskelijalla on mahdollisuus saada sitä tukea, jota hän yksilöllisesti tarvitsee.

Opintososiaalisina etuina erityisopetusta saavalla opiskelijalla on oikeus opiskelun

edellyttämiin avustajapalveluihin, muihin oppilashuoltopalveluihin sekä erityisiin

apuvälineisiin. Opiskelijan erityisopetuksen tarve määritellään jokaisessa oppilaitoksessa

itsenäisesti oppilaitoksen henkilöstön harkintaan ja opiskelijan/hänen huoltajiensa

suostumukseen perustuen (Laki ammatillisesta koulutuksesta 1998, 38§).

Valmentava ja kuntouttava opetus ja ohjaus on ammatillisessa koulutuksessa toteutet-

tavaa koulutusta, jonka tehtävänä on antaa vammaisuuden, sairauden, kehityksessä

viivästymisen, tunne-elämän häiriön tai muun syyn johdosta erityistukea tarvitseville

opiskelijoille valmiuksia ammatilliseen koulutukseen sijoittumiselle ja oman elämän

hallintaan. (Jahnukainen 2001. 143) Valmentava ja kuntouttava opetus ja ohjaus voi olla:

1. Ammatilliseen peruskoulutukseen valmentavaa ja kuntouttavaa opetusta ja

ohjausta (valmentava I). Koulutuksen tavoitteena on antaa opiskelijalle

sellaisia valmiuksia, että hän kykenee ammatillisen perustutkinnon

suorittamiseen peruskoulun jälkeen tai hankkimaan ammatillisen uudelleen

koulutuksen.

2. Työhön ja itsenäiseen elämään valmentavaa ja kuntouttavaa opetusta ja

ohjausta (valmentava II), jonka tavoitteena on, että opiskelija kykenee

18

työelämään ja mahdollisimman itsenäiseen ja rikkaaseen elämään. Tämä

koulutus on mahdollinen, jos opiskelijan ei vammaisuuden tai sairauden

vuoksi ole mahdollista siirtyä ammatilliseen perustutkintoon johtavaan

koulutukseen. (Jahnukainen, 2001)

Valmentava ja kuntouttava opetus ja ohjaus on mielekästä järjestää eri vammaisryhmille

erikseen. Kohderyhminä voivat olla moni- ja vaikeavammaiset, autistit ja Asperger-

henkilöt, mielenterveyskuntoutujat, kuulovammaiset sekä näkövammaiset. (Päivänsalo &

Miettinen 2003, 13-15)

4.1 Valmentava I

Valmentava I on tarkoitettu opiskelijoille, joiden tavoitteena on ammattikoulutuksen

suorittaminen. Koulutus on tarkoitettu peruskoulun harjaantumisopetuksen tai mukautetun

opetuksen suorittaneille hakijoille.

Valmentava I:n tavoitteena on luoda opiskelijalle mahdollisimman todenmukainen kuva

työelämästä, erilaisista ammateista ja koulutuksen vaihtoehdoista, joiden pohjalta hän

pystyy arvioimaan omia tavoitteitaan ja mahdollisuuksiaan. Opiskelijalle etsitään

yksilöllinen ja sovelias tapa hankkia tietoa ja kyky hyödyntää erilaisia tietolähteitä.

Opetuksen ja ohjauksen tavoitteena on myös tukea opiskelijaa luottamaan omiin

kykyihinsä, selviytymään päivittäisistä elämäntilanteista ja kehittämään elämänhallinnan

taitojaan.

Valmentava I:n opintokokonaisuuteen kuuluvat: äidinkieli ja viestintä, toinen kotimainen

kieli ja vieraat kielet, matematiikka, tietotekniikka ja liikunta- ja terveystieto. Lisäksi

opintokokonaisuuteen kuuluvat toiminnalliset perusvalmiudet ja elämänhallinta, kuten

motoriset taidot, päivittäistoiminnot ja asumisvalmennus, vapaa-ajantaidot sekä

elämänhallinta. Opiskelijalle pyritään antamaan opiskelu- ja työelämävalmiuksia sekä

ammatillisen koulutuksen ja työelämän tuntemusta, jotta hän pystyy opintojen jälkeen

19

siirtymään ammatilliseen koulutukseen. (Vammaisten opiskelijoiden valmentava ja

kuntouttava opetus ja ohjaus ammatillisessa koulutuksessa 2002)

4.2 Valmentava II

Valmentava II on tarkoitettu niille moni- ja vaikeavammaisille opiskelijoille, joiden

oppimisedellytykset tai elämäntilanne eivät mahdollistaneet tutkintotavoitteisen

ammatillisen koulutuksen suorittamista, mutta joilla on edellytyksiä sijoittua johonkin

työtehtävään.

Valmentava II:n tavoitteena on, että opiskelija pystyy mahdollisimman itsenäisesti

ottamaan vastuuta omasta elämästään ja selviytymään jokapäiväisestä elämästä

yhteiskunnan ja työyhteisön jäsenenä. Lisäksi tavoitteena on antaa opiskelijalle hänen

kykyjensä mukaisia tietoja ja taitoja sijoittua johonkin työtehtävään joko avoimille

työmarkkinoille, tuettuun työhön, suojatyöhön tai päivätoimintaan. (Opetushallitus 2002)

Opetusta annetaan toiminnallisena ja käytännönläheisenä. Tavoitteena on tukea

opiskelijan myönteisen minäkuvan kehitystä ja antaa valmiuksia oman elämän hallintaan.

(Päivänsalo & Miettinen 2003, 15)

Valmentava II:n opintokokonaisuuteen kuuluvat: tiedolliset valmiudet,

yhteiskuntavalmiudet, työtaidot ja ammattiopinnot, vuorovaikutustaidot, toiminnalliset

perusvalmiudet ja elämänhallinta. (Opetushallitus 2002)

4.3 Valmentavan ja kuntouttavan opetuksen tarve

Suomessa on tavoitteena, että koko ikäluokalla on mahdollisuus saada ammatillista

koulutusta. Erityisopiskelijat eivät välttämättä ole suoraan peruskoulun jälkeen valmiita

ammatilliseen koulutukseen. Monet nuoret tarvitsevat lisäaikaa ammatinvalintaa varten ja

20

lisävuoden vammasta tai muusta erityisopetuksen tarpeesta johtuen. Monien vammaisten

nuorten peruskoulutaidot tarvitsevat myös kohennusta. (Päivänsalo & Miettinen 2003, 5)

Peruskoulun jälkeisen ammatillisen koulutuksen tarvetta voidaan ennakoida peruskoulun

erityisopetustarpeen pohjalta. Tilastokeskuksen oppilaitostilastojen mukaan

erityisopetukseen otettujen määrä on kasvanut tasaisesti. Kasvu perusopetuksessa

ennakoi myös erityisopiskelijoiden määrän kasvua ammatillisessa koulutuksessa. Näin

ollen kasvu tulee näkymään myös valmentavan ja kuntouttavan opetuksen ja ohjauksen

opiskelijamäärissä ja erityisesti vaikeasti vammaisten koulutuksessa. (Päivänsalo &

Miettinen 2003, 6-7)

4.4 Koulutuksen yleiset tehtävät ja tavoitteet

Jokaisella opiskelijalla on jo pitkä koulutushistoria tullessaan valmentavaan ja

kuntouttavaan opetukseen ja ohjaukseen. Päiväsalon ja Miettisen (2003, 10-11) mukaan

valmentavan ja kuntouttavan opetuksen ja ohjauksen tavoite on peruskoulussa ja muussa

koulutuksessa aloitetun työn jatkaminen ja erityistä tukea tarvitsevien henkilöiden elämän

edellytysten kehittäminen mahdollisimman lähelle normaalia tasoa. Koulutuksen aikana

selkiinnytetään ammatinvalintaa ja kartoitetaan mahdollisuuksia jatko-opintoihin ja

työelämään. Lisäksi tavoitteena on opettaa ja kouluttaa opiskelijoita niillä alueilla, joilla

heillä on ongelmia. Näitä ovat esim. kommunikaation, sosiaalisen vuorovaikutuksen sekä

työn ja vapaa-ajan vieton ongelmat. Opiskelu tapahtuu mahdollisimman oikeissa

olosuhteissa omassa asunnossa, keittiössä, työpaikalla tai muissa normaalielämään

liittyvissä paikoissa.

Päivänsalo ja Miettinen (2003, 13) määrittelevät koulutuksen tavoitteeksi tukea opiskelijan

itseluottamuksen kasvamista, aloitekyvyn lisääntymistä ja vastuun ottamista itsenäisesti tai

ohjatusti häntä itseään koskevissa opiskeluun ja elämään liittyvissä valinnoissa.

Kokonaisvaltaisesti koulutuksen tavoitteena on opiskelijoiden tasa-arvoinen osallistuminen

yhteiskunnan toimintaan, hyvinvoinnin ja elämänhallinnan edistäminen ja kuntoutus.

21

Koulutuksen perustana on opiskelijan tarpeista lähtevä yksilöllinen opetus ja ohjaus.

Keskeisenä osana opiskeluun liittyy opiskelijan kuntoutus. Hänelle laaditaan

moniammatillisena yhteistyönä yksilöllinen kuntoutussuunnitelma. Opiskelijalle keskeisten

sidosryhmien kanssa toimitaan yhteistyössä koko opiskeluajan. (Päivänsalo & Miettinen

2003, 11)

5. TYÖHÖN JA ITSENÄISEEN ELÄMÄÄN VALMENTAVAN OPETUKSEN JA

OHJAUKSEN TAVOITTEET JA KESKEISET SISÄLLÖT

Koulutuksen tavoitteena on, että opiskelija selviytyy jokapäiväisessä elämässä

yhteiskunnan ja työyhteisön jäsenenä. Lisäksi tavoitteena on antaa opiskelijalle hänen

edellytystensä mukaisia työelämän tietoja ja taitoja, jotka mahdollistavat sijoittumisen

johonkin työtehtävään joko avoimille työmarkkinoille, tuettuun työhön, suojatyöhön tai

päivätoimintaan. Tavoitteena on myös, että opiskelija kykenee edellytyksiensä mukaan

ottamaan mahdollisimman itsenäisesti vastuuta omasta elämästään.

22

5.1 Koulutuksen opintokokonaisuudet

Työhön ja itsenäiseen elämään valmentava ja kuntouttava opetus ja ohjaus 40 – 120 ov

(valmentava II)
Tiedolliset valmiudet (äidinkieli ja viestintä, matematiikka ja tietotekniikka)

Yhteiskuntavalmiudet

Työtaidot ja ammattiopinnot

Vuorovaikutustaidot

Toiminnalliset perusvalmiudet ja elämänhallinta

 Motoriset taidot

 Päivittäistoiminnat ja asumisvalmennus

 Vapaa-ajan taidot

 Elämänhallinta

Vapaasti valittavat opinnot

5.1.1 Tiedolliset valmiudet

Opiskelijalla on omien edellytyksiensä mukaisia tiedon hankkimisen ja

vastaanottamisen taitoja. Hän osaa edellytystensä mukaisesti käyttää hankittua

tietoa hyväksi kaikessa päivittäisessä toiminnassa ja ongelmanratkaisussa

sekä uuden tiedon soveltamisessa ja löytämisessä.

_ Keskeinen sisältö on tiedon hankkiminen ja sen käyttö.

● Äidinkieli ja viestintä

Opiskelija osaa ilmaista itseään puheen tai kirjoituksen avulla jokapäiväisessä

elämässä tai käyttää puhetta tukevaa tai sitä korvaavaa kommunikaatiotapaa

tai oheiskeinoja, jos puheviestintä on puutteellista.

Opiskelija harjaantuu kuuntelemaan ja ymmärtämään muiden lähettämiä

23

joko sanallisia tai vaihtoehtoisen kommunikaation viestejä.

_ Keskeinen sisältö on puheen ymmärrys ja välitys sekä korvaavan

kommunikaation tavat.

Opiskelija osaa edellytystensä mukaisesti opastettuna käyttää erilaisia

viestintävälineitä hankkiakseen tietoja, elämyksiä ja kokemuksia.

_ Keskeinen sisältö on itsensä ilmaiseminen ja tiedon vastaanotto.

• Matematiikka

Opiskelijalla on edellytystensä mukaiset perustiedot, joita hän tarvitsee

arkielämän laskutoimituksissa. Hän osaa tarvittaessa käyttää laskinta ja

muita apuvälineitä laskemisessa.

_ Keskeinen sisältö on matemaattiset peruslaskutoimitukset.

• Tietotekniikka

Opiskelija ymmärtää edellytystensä mukaisesti, mitä tietotekniikka on. Hän

osaa tarvittaessa opastettuna käyttää tietokonetta apuvälineenään.

_ Keskeinen sisältö on tietokoneiden perustehtävä.

5.1.2 Yhteiskuntavalmiudet

Tavoitteena on, että opiskelija tuntee keskeisiä yhteiskunnan palveluita, osaa

tarvittaessa asioida eri toimipaikoissa ja käyttää opastettuna näitä palveluja.

Hän perehtyy tapoihin selviytyä mahdollisimman itsenäisesti tai opastettuna

liikenteessä sekä liikennevälineissä.

_ Keskeinen sisältö on yhteiskunnalliset palvelut.

Opiskelijan toimintaa ohjaa realistinen kuva ympäristöstä ja omasta itsestä

sekä ympäristön häneen kohdistamista odotuksista. Tavoitteena on, että opiskelija

pystyy toimimaan työtehtävissä ja muussa yhteiskunnassa. Opiskelija

tuntee rahan merkityksen työelämässä ja muussa arkipäivän toiminnassa.

24

Hän harjaantuu hoitamaan raha-asioita edellytystensä mukaisesti.

_ Keskeinen sisältö on yhteiskunnalliset toimintatavat.

5.1.3 Työtaidot ja ammattiopinnot

Opiskelija tuntee työyhteisön keskeisiä sääntöjä, kuten työntekijän aseman

ja työajat, sekä tutustuu erilaisiin tapoihin tehdä työtä. Opiskelijalla on

käsitys itsestään työntekijän mahdollisessa roolissa.

_ Keskeinen sisältö on työyhteisössä tarvittavat perussäännöt.

Tavoitteena on, että opiskelija harjaantuu käytännön työtehtävissä tarvittaviin

työmenetelmiin. Opiskelijan erityinen tuen tarve ja työsuojelulliset näkökohdat otetaan

huomioon. Opiskelija saa edellytystensä mukaisesti käytännöllistä ammatillista opetusta ja

ohjausta työtehtävien suorittamiseen.

_ Keskeinen sisältö on käytännön työtaidot ja niihin liittyvä ammatillinen

opetus.

5.1.4 Vuorovaikutustaidot

Opiskelija pystyy ilmaisemaan itseään ja osallistumaan viestintää vaativiin

tilanteisiin. Hän harjaantuu aloittamaan vuorovaikutuksen edellytyksiään

vastaavalla tavalla. Opiskelija osaa käyttää hänelle ominaisinta vuorovaikutustapaa

päivittäisissä toiminnoissa.

_ Keskeinen sisältö on käytännön sosiaalinen viestintätaito.

Opiskelija tuntee jokapäiväisessä elämässä, opinnoissa ja työssä vaadittavia

käyttäytymistapoja. Hän osaa käyttäytyä sekä yksityiselämässään että työssään

ymmärtävästi muita kohtaan ja voi arvostaa itseään ja muita tasavertaisina

henkilöinä.

25

_ Keskeinen sisältö on yhteiset käyttäytymistavat ja tasavertaisuus.

5.1.5 Toiminnalliset perusvalmiudet ja elämänhallinta

• Motoriset taidot

Opiskelija tuntee kehon eri osia ja niiden toimintaa. Hän tuntee tapoja hallita

omaa kehoaan ja sen karkea- ja hienomotorisia liikkeitä niin, että hän

selviytyy jokapäiväisistä toiminnoista.

_ Keskeinen sisältö on erilaiset liikkumistavat, käsillä toimiminen,

silmän ja käden / jalan yhteistyö sekä koordinaatio.

• Päivittäistoiminnot ja asumisvalmennus

Opiskelija ymmärtää normaalin vuorokausirytmin merkityksen arkipäivän

rytmittäjänä. Hän harjaantuu löytämään oman vuorokausirytminsä ja pitämään

sitä yllä.

Opiskelija osaa kykyjensä mukaisesti osallistua terveellisen ja taloudellisen

kotiruoan valmistamiseen sekä opastettuna hyödyntää puolivalmisteita

ja valmisruokia. Hän perehtyy ruokaostosten tekemiseen ja ruoanvalmistuksen

perusmenetelmiin. Opiskelija ymmärtää terveellisen ravinnon ja oikeiden

ruokailutottumusten merkityksen omalle hyvinvoinnilleen.

Opiskelija ymmärtää siisteyden ja puhtauden merkityksen. Hän osaa

siivota oman asuin- ja työtilansa käyttämällä siivousvälineitä ja puhdistusaineita

tarkoituksenmukaisesti. Opiskelija selviytyy asumiseen liittyvistä jokapäiväisistä toimistaan

mahdollisimman omatoimisesti. Hän osaa edellytystensä mukaisesti vaikuttaa

asumisensa viihtyvyyteen ja pitää siitä huolta.

Opiskelija selviytyy mahdollisimman itsenäisesti. Hän osaa edellytystensä

mukaisesti huolehtia henkilökohtaisesta hygieniastaan, pukeutumisestaan ja

muusta sosiaaliseen kanssakäymiseen liittyvästä ulkonäöstään.

_ Keskeinen sisältö on itsenäiseen elämään harjaantuminen.

26

• Vapaa-ajan taidot

Tavoitteena on, että opiskelija tuntee omalta kannaltaan mielekkäitä ja

elämää rikastuttavia vapaa-ajanviettomahdollisuuksia ja osaa viettää omaa

vapaa-aikaansa. Opiskelija ymmärtää työn ja vapaa-ajan merkityksen eron

ja osaa pitää taukoja työskentelyssään oppilaitoksessa, työpaikalla, kotona ja

erilaisissa harrastuksissa.

_ Keskeinen sisältö on vapaa-ajanviettomahdollisuudet ja harrastukset.

• Elämänhallinta

Tavoitteena on, että opiskelija pyrkii vaikuttamaan omaan elämäntilanteeseensa

ja tulevaisuuteensa positiivisella tavalla. Opiskelija osaa opastettuna

kartoittaa elämäntilannettaan ja sosiaalista viitekehystään.

Opiskelija perehtyy omien kykyjensä ja suorituksiensa tunnistamiseen,

ja hän alkaa rakentaa minäkuvaansa realistiseen ja myönteiseen suuntaan.

Hän tunnistaa omia voimavarojaan ja kehittämistarpeitaan. Opiskelija hankkii

aineksia hyvän itsetunnon vahvistumiseen.

_ Keskeinen sisältö on oman identiteetin kehittyminen sekä omien

voimavarojen ja kehittämistarpeiden realistinen tunnistaminen.

5.1.6 Vapaasti valittavat opinnot

Vapaasti valittavia opintoja opiskelija voi valita kiinnostuksensa ja tarpeidensa

mukaan joko oman oppilaitoksensa tai muiden oppilaitosten tarjonnasta.

Vapaasti valittavien opintojen tulee tukea muuta oppimista ja opiskelijan

persoonallisuuden kasvua. (opetushallitus 2002, 15-18)

27

6. LEHTIMÄEN OPISTO VALMENTAVANA KOULUTTAJANA

Lehtimäen opistolla on pitkät perinteet vaikeimmin vammaisten nuorten ja autistisia

piirteitä omaavien henkilöiden kouluttamisessa. Heitä opiskelee talven perusopinnoissa

sekä monilla lyhytkestoisilla kursseilla. Tutustuessamme näiden opiskelijoiden vanhempiin

he ovat viestittäneet valmentavan koulutuksen tarpeellisuudesta Suomessa. Tätä käsitystä

vahvistaa tekemämme haastattelut.

Haastattelimme Lehtimäen opiston autististen lasten perheille suunnatun kurssin

asiantuntijaa Päivi Norvapaloa Haukkarannan koulun ohjauspalveluyksiköstä sekä

Kuhankosken erityisammattikoulun Jämsän alueellisen autistisille henkilöille suunnatun

valmentavan ja kuntouttavan opetuksen ja ohjauksen vastaavaa opettajaa Ari Hartikaista.

Molemmat ovat sitä mieltä, että autistisia piirteitä omaaville opiskelijoille on valmentavan

koulutuksen aloituspaikkoja liian vähän. Tällä hetkellä tarvittaisiin erityisesti lisää

koulutuspaikkoja, joissa on mukana asumismahdollisuus. Tästä hyötyisivät erityisesti

opiskelijat, jotka tulevat pohjoisesta ja pieniltä paikkakunnilta, koska heille ei ole tarjolla

koulutusmahdollisuutta lähiseudulla.

Invaliidiliiton Järvenpään koulutuskeskuksen Itsenäiseen elämään valmentavan akva-ovi

koulutuksen vastuuopettaja Ismo Åberg kertoi peruskoulun päättäneille moni- ja

vaikeavammaisille nuorille suunnatun valmentavan koulutuksen toteuttamisesta ja

pääperiaatteista. Järvenpäähän hakeutuu Etelä-Pohjanmaalta jonkin verran opiskelijoita

vuosittain. He ovat niitä opiskelijoita, joiden tuen tarve on vähäisempää. Enemmän tukea

tarvitseville opiskelijoille on vaikea löytää opiskelupaikkaa, koska he tarvitsevat

ympärivuorokautiset asuntolapalvelut.

Päivänsalon ja Miettisen (2004, 26) mukaan Keski-Suomessa autistien ja Asperger-

nuorten sekä vaikeammin vammaisten koulutuspaikoista oli suuri pula. Ongelmana olivat

lisäksi koulutettavien asumispalveluiden tarjonnan puute. Myös koko Länsi-Suomessa on

näiden ryhmien koulutuspaikkojen tarjonta pienempää kuin kysyntä.

28

Lehtimäen opiston tehtävänä on valmentaa erityistä tukea tarvitsevia opiskelijoita

ammatilliseen ja yleissivistävään jatko-opiskeluun, oman elämän hallintaan sekä kykyyn

toimia yhteiskunnan tasa-arvoisena kansalaisena. Annetun koulutuksen tavoitteet ovat

samantyyppisiä kuin nykyisin ammatillisen peruskoulutuksen yhteydessä annettava

valmentava ja kuntouttava opetus ja ohjaus.

Monilla vaikeimmin vammaisilla ja autistisia piirteitä omaavilla henkilöillä olisi halukkuutta

lähteä valmentavaan koulutukseen. Ongelmana on, että Suomesta ei löydy heille riittävästi

valmentavan koulutuksen aloituspaikkoja. Lehtimäen opistolla olisi valmiuksia järjestää

kokemuksensa puolesta heille työhön ja itsenäiseen elämään valmentavaa opetusta ja

ohjausta osana opinnollista kuntoutusta.

Talon vahvuuksia ovat:

• kokonaisvaltainen opetus, joka perustuu opiskelijan omiin kokemuksiin sekä

opittavan aineksen prosessointiin kokemuksellisen oppimisen mallin mukaan

• kuntoutus, jonka käytettävissä ovat talon omat fysioterapeutit, toimintaterapeutti

sekä ratsastusterapeutti

• internaattipedagogiikka, missä korostuu yhteisöllisyys, kokonaisvaltaisuus sekä

kokemuksellisuus

• moniammatillinen yhteistyö, jossa koko henkilökunta osallistuu opinnollisen

kuntoutuksen toteutukseen

Lisäksi Lehtimäen opistolla on henkilökuntaa paikalla ympäri vuorokauden. Tämä

mahdollistaa vaikeimmin vammaisten ja paljon tukea tarvitsevien henkilöiden opinnot.

29

LÄHTEET

Jahnukainen, M. (toim.) 2001. Lasten erityishuolto ja opetus Suomessa. Lastensuojelun

keskusliitto. Helsinki:Bookwell.

Kaski, M. & Manninen, A. & Mölsä, P. & Pihko, H. 1998. Kehitysvammaisuus.

Porvoo:WSOY.

Kansanopistoyhdistys. 2005. Opinnollinen kuntoutus suositus kansanopistoille.

Opinnollisen kuntoutuksen kehittämishanke 2004 – 2005.

L 1.1.1998/630. Laki ammatillisesta koulutuksesta. Suomen säädöskokoelma. Helsinki:

Edita.

L 17.12.1993/1218. Laki valtionosuutta saavista kansanopistoista. Suomen

säädöskokoelma. Helsinki: Edita.

Lehtimäen opisto a. 2006. Laatutyöryhmän muistio 20.8.2006.

Lehtimäen opisto b. 2006. Mainosesite.

Opetushallitus 2002. Vammaisten opiskelijoiden valmentava ja kuntouttava opetus ja

ohjaus ammatillisessa koulutuksessa. Opetussuunnitelman perusteet 2000.

Päivänsalo, P. & Miettinen, K. 2004. Selvitys vammaisten opiskelijoiden valmentavasta ja

kuntouttavasta opetuksesta ja ohjauksesta kevätlukukaudella 2003.

Siren, R. & Miettinen, K. 2000. Autistien työhön ja itsenäiseen elämään valmentava

opetus ja ohjaus. Helsinki:Edita.

