

ERILAISEN OPPIJAN TUKEMINEN
NÄYTTÖTUTKINTOPROSESSISSA

Merja Forslund

Kehittämishankeraportti
Syyskuu 2006

Ammatillinen opettajakorkeakoulu

JYVÄSKYLÄ UNIVERSITY OF APPLIED SCIENCES DESCRIPTION
 Date
 ____11.9.2006_____

Tekijä(t)
Forslund, Merja

Julkaisun laji
Kehittämishankeraportti

 Sivumäärä
28

Julkaisun kieli
Suomi

 Luottamuksellisuus

 Salainen _____________saakka

Työn nimi
ERILAISEN OPPIJAN TUKEMINEN NÄYTTÖTUTKINTOPROSESSISSA

Koulutusohjelma
Ammatillinen opettajakorkeakoulu, Ammatillinen erityisopettajankoulutus

Työn ohjaaja(t)
Heimonen, Leena

Toimeksiantaja(t)

Tiivistelmä

Työn tavoitteena oli kuvata ja koota ammattiaineiden opettajien käyttöön käytännössä toimiviksi
koettuja pedagogisia menetelmiä erityistä tukea tarvitsevien aikuisopiskelijoiden oppimis- ja
näyttötutkintoprosessin tukemiseksi.

Työssä kuvattiin kolmen erilaisen aikuisopiskelijan opinpolut. Käytännön esimerkeissä kuvattiin
opiskelijoiden lähtötilanteen kartoitusta, koulutusten suunnittelua ja toteutusta, opiskelijoiden
tukea ja ohjausta opinpolun aikana sekä tutkinnon suorittamista. Koulutukset suunniteltiin ja
toteutettiin yhteistyössä erityisopetuksen asiantuntijoiden, ammattiopettajien sekä tarvittaessa
viranomaisverkoston kanssa. Koulutukset toteutettiin vuosien 2005 - 2006 aikana.

Työssä kuvattiin menetelmiä, joiden avulla tuettiin onnistuneesti erilaisten oppijoiden oppimista
ja tutkinnon suorittamista. Ohjaus- ja tukimenetelmiä tarkasteltiin neljässä eri vaiheessa. Ennen
opintojen alkua koettiin tärkeimmiksi tukimenetelmiksi opiskelijan motivaation kartoittaminen
ja herättäminen, opiskelijan odotusten, oppimisvaikeuksien ja erityisesti vahvuuksien
kartoittaminen sekä ohjaustarpeen selvittäminen. Tärkeintä ennen opintojen alkua oli opiskelijan
rohkaiseminen ja itseluottamuksen parantaminen. Opintojen aikana koettiin tärkeäksi
onnistumisen kokemusten esille nostaminen, oppimistyylille sopivien opiskelumenetelmien
valitseminen ja riittävän ohjauksen antaminen myös työssäoppimisen aikana. Näyttöjen
suunnittelun ja suorittamisen aikana oli tärkeää ohjauksen antaminen näyttösuunnitelman
tekemisessä, opiskelijan kiinnostuksen ja työssäoppimisen palautteen huomioiminen
näyttöympäristön valinnassa sekä kynnyksen madaltaminen näytön suorittamiselta. Tutkinnon
suorittamisen jälkeen oli tärkeää opiskelijan tukeminen työllistymispolkujen suunnittelussa.

Työssä todettiin opinpolun henkilökohtaistamisen tukevan erilaisen oppijan opiskelua ja
tutkinnon suorittamista. Kokemusten aikana todettiin myös, että ammattiopettajat kykenevät
tukemaan haasteellisten opiskelijoiden opiskelua. Tämä edellyttää ammattiopettajilla tahtoa
ohjata opiskelijoita yksilöllisesti.
Avainsanat (asiasanat)
Erilaiset oppijat, aikuisopiskelu, oppimisvaikeudet, oppimistyylit, oppimisvalmiudet, näyttötutkinnot

Muut tiedot

JYVÄSKYLÄ UNIVERSITY OF APPLIED SCIENCES DESCRIPTION
 Date
 ____11.9.2006_____

Author(s)
Forslund, Merja

Type of Publication
Development project report

Pages
28

Language

 Confidential

 Until_____________

Title

SUPPORTING SPECIAL LEARNER IN THE PROCESS OF COMPETENCE-TESTING

Degree Programme
Vocational Teacher Education

Tutor(s)
Leena Heimonen

Assigned by

Abstract
The goal of the study was to describe and to collect pedagogic methods found useful in practice
for the use of vocational teachers so that they could support adult students in need of special
support in their learning and competence-testing processes.

In this study, the learner's paths of three different kinds of adult students were described. The
practical examples describe the mapping of their starting situation, the planning and
implementing of the training, the support and guidance they obtained along their learning
paths, as well as the taking of the competence test. The training was planned and implemented
in cooperation with experts of special education, vocational teachers and, when necessary, with
a network of local authorities. The trainings were carried out in 2005-2006.

As a result of the study, methods for successfully supporting special learners in their learning
processes and as they were taking their qualifications were described. The guidance and
support methods were observed in four different phases. The most important support methods
before the actual training were the following: mapping and arousing the student's motivation,
mapping the student's expectations, learning difficulties and, especially, learning strengths, as
well as defining the need for guidance. The most important thing prior to the training was to
encourage the students and to improve their self-confidence. During the training, it was
essential to emphasize experiences of success, to choose suitable methods for individual
learning styles, and to give sufficient amount of guidance also during on-the-job training.
During the planning and implementation of competence tests, it was important to give guidance
in the making of an individual plan for completing the competence-based qualifications, to take
notice of the students’ interests and of the feedback they had received from their on-the-job
training when choosing the environment for competence test, as well as to relieve their
anxiousness concerning the actual test situation. After taking the test for competence-based
qualification, it was important to support the students as they were planning their job-seeking.
The study showed that when the learner's path is personalized, it supports the special learner’s
training and the process of competence-testing. The experiences also revealed that vocational
teachers are able to support the learning of special/challenging students. This requires
vocational teachers’ will to give individual guidance to the students.
Keywords
Special learners, adult education, learning difficulties, learning styles, learning capabilities, competence-based qualifications
Miscellaneous

SISÄLTÖ

1 JOHDANTO..2
2 NÄYTTÖTUTKINTOJÄRJESTELMÄ JA HENKILÖKOHTAISTAMINEN.........4

2.1 Näyttötutkintojärjestelmä ...4
2.1.1 Henkilökohtainen näyttösuunnitelma..4
2.1.2 Valmistava koulutus..5
2.1.3 Näytön arviointi...5
2.1.4 Erilaisen oppijan tukeminen näytöissä..6
2.1.5 Näyttötutkintojärjestelmän ongelmat erilaisen oppijan näkökulmasta7

2.2 Näyttötutkintojen henkilökohtaistaminen ..8
2.2.1 Henklökohtaistamisen yleistä määrittelyä...8
2.2.2 Hakeutumisvaiheen henkilökohtaistaminen..8
2.2.3 Henkilökohtaistaminen tarvittavan ammattitaidon hankkimisessa9
2.2.4 Tutkinnon suorittamisen henkilökohtaistaminen ..10
2.2.5 Ohjaus henkilökohtaistamisen menetelmänä ..10
2.2.5.1 Henkilökohtainen ohjaus..11
2.2.5.2 Oppimisen ohjaaminen...12
2.2.5.3 Epäonnistumisansasta onnistumiskehään...12
2.2.6 Työssäoppiminen ja täsmäkoulutus erilaisen oppijan opiskelun
henkilökohtaistamisen menetelmänä..13
2.2.6.1 Erilainen oppija työssäoppimassa ..14

3 KÄYTÄNNÖN KOKEMUKSIA ERITYISTÄ TUKEA TARVITSEVIEN
OPISKELIJOIDEN OPPIMIS- JA NÄYTTÖTUTKINTOPROSESSIN
HENKILÖKOHTAISTAMISESTA ..15

3.1 Kuinka työllistämisen kynnystä voi madaltaa, kun työelämävalmennus ja
tukityöoikeudet on käytetty? ..15
3.2 ”Kun teoria ei jää mieleen…” ..16
3.3 ”Kun juttu ei luista”..18

4 ERILAISEN OPPIJAN TUKI OPINPOLULLA OSANA
NÄYTTÖTUTKINTOPROSESSIA ..21
TAULUKKO 1. Erilaisen oppijan ohjaus- ja tukimenetelmät opinpolulla
näyttöprosessin aikana..22
Tutkinnon suorittamisen jälkeen ..22

4.1 Ennen opintojen alkua..23
4.2 Opintojen aikana ..24
4.3 Näyttöjen aikana...25
4.4 Tutkinnon suorittamisen jälkeen ..26

5 YHTEENVETO ..28
6. POHDINTA ...29
LÄHTEET..30

 2

1 JOHDANTO

Näyttöperusteisella ammatillisella koulutuksella on lyhyt erityisopetuksen historia.
Vuoden 2005 loppuun mennessä ei ammatillisen aikuiskoulutuksen lainsäädännössä
ole kiinnitetty huomiota erityistä tukea tarvitsevien opiskelijoiden tukemiseen (L
21.8.1998/630; A 6.11.1998/811). Ainoastaan Opetushallituksen laatimissa
henkilökohtaisten opiskeluohjelmien laatimisen perusteissa (2000, 5) on määrätty, että
kielitaidon erilaisuus tai luku- ja kirjoitushäiriö ei saa olla este tutkintotilaisuuteen
eikä tutkintoon valmistavaan koulutukseen osallistumiselle.

Aikuisten oppimisvaikeuksien tunnistaminen ja erityistä tukea tarvitsevien
opiskelijoiden opiskelun henkilökohtaistaminen näyttöperusteisessa ammatillisessa
koulutuksessa ovat kehittyneet nopeasti viime vuosien aikana. Opetushallituksen
toteuttama aikuisopiskelun henkilökohtaistamisen (Aihe) projekti on ollut tärkeässä
asemassa tässä kehittämistyössä. Aihe-projektin kehittämistyön tuloksena on lakiin
ammatillisesta aikuiskoulutuksesta lisätty pykälä näyttötutkintotoiminnan
henkilökohtaistamisesta 1.1.2006 alkaen (L21.8.1998/631).

Erityisopetuksen käytänteiden kehittäminen näyttöperusteisessa ammatillisessa
koulutuksessa on välttämätöntä aikuisväestön ammatillisen koulutustason
kohottamisessa. Noste-ohjelman myötä on erityistä tukea tarvitsevien opiskelijoiden
määrä näyttöperusteisessa ammatillisessa koulutuksessa lisääntynyt. Oppilaitoksissa
joudutaan henkilökohtaistamaan näyttöjen suorittamisen mahdollisuuksia.
Nostekelpoisille tutkinnon suorittajille tarjotaan joustavampia ja monipuolisempia
keinoja suorittaa tutkintoja ja hankkia tarvittavaa ammattitaitoa näyttöjä varten. Myös
työvoimapoliittisessa tutkintoon valmistavassa koulutuksessa tullaan tarvitsemaan
erilaisia tutkinnon suorittamisen mahdollisuuksia ja opiskelun tuki- ja
ohjausmahdollisuuksia työmarkkinatukiuudistuksen myötä.

Keski-Pohjanmaan aikuisopistossa on kiinnitetty huomiota opiskelijoiden
oppimisvaikeuksien ja erityisen tuen tarpeen tunnistamiseen viime vuosien aikana.
Oppilaitoksen eri hankkeissa on kehitelty yhdessä erityisopettajan ja ammatillisten
opettajien kanssa yhteistyönä oppimisvaikeuksien sekä erityisen tuen ja ohjauksen
tarpeen tunnistamisen menetelmiä mm. erilaisia menetelmiä lukemisen ja
kirjoittamisen ja matemaattisten vaikeuksien kartoittamiseen. Opiskelijoiden
oppimisvaikeuksien ja tuen tarpeen tunnistaminen eivät kuitenkaan riitä opiskelun ja
näyttötutkintojen henkilökohtaistamisessa ja tukemisessa. Seuraavassa vaiheessa tulisi
kehittää ja saada kouluttajien käyttöön pedagogisia menetelmiä, joiden avulla voidaan
tukea erityistä tukea tarvitsevien opiskelijoiden opiskelua ja oppimista.

Keski-Pohjanmaan aikuisopiston ESR rahoitteisessa Askel-projektissa on vuodesta
2004 alkaen kehitetty koulutus- ja ohjauspalveluiden räätälöintiä opiskelijoiden
yksilöllisten tarpeiden mukaisesti. Projektin aikana on yhteistyössä valmentavien
kouluttajien, erityisopettajan ja ammatillisten opettajien sekä tarvittaessa
viranomaisverkoston kanssa suunniteltu tutkinnon suorittajalle yksilöllisiä
koulutusmalleja sekä ohjaus- ja tukipalveluita. Näiden tarkoituksena on helpottaa, että
opiskelijat saisivat suoritettua näyttötutkinnon. Projektin kohderyhmänä ovat
erityisesti opiskelijat, joilla aikaisemmat opinnot ovat keskeytyneet oppimisen
esteiden vuoksi tai opiskelijat ovat suorittaneet tutkintoon valmistavan koulutuksen,

 3

mutta näytöt ovat jääneet suorittamatta. Kokemukset Askel-projektin oppimisen
tukitoimista ja kehittämistyöstä ovat olleet myönteisiä ja opiskelijat ovat saaneet
tutkintoja suoritettua.

Kehittämishankkeessa kuvailen käytännön esimerkkien avulla erityistä tukea
tarvitsevien opiskelijoiden oppimispolun henkilökohtaistamista ammatillisessa
aikuiskoulutuksessa. Selvitän, millaisilla pedagogisilla ohjaus- ja tukimenetelmillä on
onnistuttu tukemaan opiskelijaa ja tutkinnon suorittajaa oppimisprosessin eri
vaiheissa. Kehittämishankkeen tavoitteena on kuvailla pedagogisen tuen
mahdollisuuksia aikuisopiskelijan opinpolulla ja tarjota ammatillisille opettajille
käytännön menetelmiä tukea tarvitsevien opiskelijoiden yksilölliseen opetukseen ja
ohjaukseen.

 4

2 NÄYTTÖTUTKINTOJÄRJESTELMÄ JA
HENKILÖKOHTAISTAMINEN

2.1 Näyttötutkintojärjestelmä

Näyttötutkinto on erityisesti aikuisväestöä varten suunniteltu joustava ja yksilöllinen
tapa suorittaa tutkinto. Näyttötutkinnon voi suorittaa riippumatta siitä, onko
ammattitaito hankittu kokemuksen tai koulutuksen kautta. Pääsääntöisesti tutkinnot on
kuitenkin suoritettu valmistavan koulutuksen yhteydessä.

Tutkinnoissa ja koulutuksessa tulee ottaa erityisesti huomioon työelämän tarpeet.
Tutkinnot ja koulutukset suunnitellaan, toteutetaan ja arvioidaan yhteistyössä
työelämän ja oppilaitoksen edustajien kanssa. Näytöt suoritetaan yleensä
työelämänäyttöinä, jolloin tutkinnon perusteissa vaadittava ammattitaito osoitetaan
käytännön työtilanteissa. Näyttötutkinnoissa opiskelija osoittaa näytöillä, että hänellä
on tutkinnon vaatimusten edellyttämä teoreettinen ja käytännön osaaminen.

Näyttötutkintojärjestelmässä voi suorittaa perus-, ammatti- ja
erikoisammattitutkintoja. Näyttötutkinnot muodostuvat tutkinnon osista eli
moduuleista. Tutkinnot sisältävät pakollisia ja vapaavalintaisia osioita. Näytöt
suoritetaan tutkinnon osa kerrallaan. Koko tutkinnon sijasta tavoitteena voi olla myös
tietyn tai tiettyjen tutkinnon osien suorittaminen. Ammatti- ja
erikoisammattitutkintojen osat on kuvattu näyttötutkinnon perusteissa.
Perustutkintojen osat on kuvattu valtakunnallisessa opetussuunnitelman perusteissa
kirjasen loppuosassa. Näyttöperusteinen valmistava koulutus ja tutkinnon
suorittaminen noudattavat ammatillisen aikuiskoulutuksen lainsäädäntöä.

Jotta näyttötutkintoja saa järjestää, oppilaitoksella tulee olla voimassa oleva
näyttötutkinnon järjestämissopimus koulutusalan tutkintotoimikunnan kanssa.
Tutkinnon järjestämisoikeuksia haettaessa noudatetaan tutkintotoimikunnan/
näyttötutkinto-oppaan ohjeita. Tutkinnon järjestämisoikeuksia haettaessa tulee
tutkintotoimikunnalle laatia näyttöjen järjestämissuunnitelma, luettelo
tutkintotoimikunnan hyväksymistä näyttöjen arvioijista sekä tarvittaessa
Opetushallituksen arviointi tutkinnon järjestämisedellytyksistä.

2.1.1 Henkilökohtainen näyttösuunnitelma

Tutkinnon järjestäjä ja tutkinnon suorittaja tekevät yhdessä tutkinnon suorittajalle
tutkinnon osakohtaisen henkilökohtaisen näyttösuunnitelman. Henkilökohtaisessa
näyttösuunnitelmassa kuvataan missä, milloin ja miten tutkinnon suorittaja osoittaa
näytössä tutkinnon perusteissa edellytetyn osaamisen. Henkilökohtaisen
näyttösuunnitelman allekirjoittavat molemmat osapuolet. Aikaisemmin hankittu
osaaminen tunnustetaan näytöissä niiltä osin kuin tutkinnon suorittajalla on
luotettavat, aikaisemmin dokumentoidut näytöt, jotka arvioijat hyväksyvät
kolmikantaisesti (Näyttötutkinto-opas 2003, 28.)

 5

2.1.2 Valmistava koulutus

Tutkintoon valmistavan koulutuksen aikana tutkinnon suorittaja voi kehittää näytössä
vaadittavaa, mutta itseltään puuttuvaa ammattitaitoa. Valmistava koulutus tulee
toteuttaa voimassa olevien tutkinnon perusteiden mukaisesti ja koulutusta varten
laaditaan oppilaitoskohtainen opetussuunnitelma (Näyttötutkinto-opas 2003, 33).
Valmitavan koulutuksen opiskelijoille laaditaan kirjallinen henkilökohtainen
opiskeluohjelma, johon sisältyvät oppimissuunnitelma ja näyttösuunnitelma
(Näyttötutkinto-opas 2003, 33).

Valmistavaan koulutukseen sisältyy tutkinnon perusteissa vaadittavaa ammattitaitoa ja
yleisiä työelämävalmiuksia kehittäviä opintoja. Opinnot toteutetaan erilaisia
opiskelumenetelmiä hyödyntäen kuten esimerkiksi luento-opetuksena,
ryhmätyöskentelynä, verkko-oppimisena, itsenäisenä opiskeluna ja työssäoppimisena.
Henkilökohtaisessa oppimissuunnitelmassa määritellään opiskelijan koulutussisällöt ja
opiskelumenetelmät. Osana tutkintoon valmistavaa koulutusta oppilaitoksen tulee
järjestää opiskelijoille mahdollisuus suorittaa näyttötutkinto. Työssäoppiminen tarjoaa
tutkinnon suorittajalle mahdollisuuden tutustua näyttöympäristöön ja harjoitella
näytössä vaadittavaa osaamista ennen näyttöä.

2.1.3 Näytön arviointi

Näytön arvioinnissa työnantajan ja työntekijän edustajat, kouluttajat sekä tutkinnon
suorittaja yhdessä arvioivat tutkinnon suorittajan ammattitaitoa suhteessa tutkinnon
perusteiden ammattitaitovaatimuksiin ja arviointikriteereihin (Näyttötutkinto-opas
2003, 29).

Tutkinnon perusteissa määritellään tutkinnon osien eli näyttöjen
ammattitaitovaatimukset, arvioinnin kohteet ja arviointikriteerit sekä ammattitaidon
osoittamistavat. Näytön arvioijille kerrotaan, että tutkinnon perusteet määräävät
tutkinnon osan suorittajalta vaadittavat ammattitaitovaatimukset. Tästä johtuen
työtehtävän suorittamiseen vaadittava/riittävä ammattitaito ei ole aina välttämättä
tutkinnon perusteiden edellyttämä ammattitaito eikä näin ollen riitä näytön
suorittamiseen.

Tutkinnon perusteiden ammattitaitovaatimukset ja arviointikriteerit ovat samat
kaikille tutkinnon suorittajille. Näytön arvioijille tulee selvittää myös se, että erityistä
tukea tarvitsevia tutkinnon suorittajia voidaan tukea valmistavan koulutuksen aikana
ja näyttötehtävien annossa esim. selkiyttämällä tekstiä sekä antamalla tehtävät ja
työohjeet suullisesti tutkinnon suorittajalle. Mutta tutkinnon osien
ammattitaitovaatimukset, arvioinnin kohteet ja arviointikriteerit ovat kaikille
tutkinnon suorittajille aina yhdenmukaiset. Rimaa ei saa alentaa kenenkään kohdalla
näytön suorittamisessa.

Näytön arvioinnissa tulee käyttää erilaisia ja ensisijaisesti laadullisia
arviointimenetelmiä kuten työprosessien havainnointia, haastatteluja, kirjallisia
raportteja, aikaisemmin dokumentoituja näyttöjä sekä tutkinnon osan suorittajan
itsearviointia. Hyvä arviointiaineisto on monipuolista. Vain yhden menetelmän
käytöllä ei välttämättä saada luotettavaa tulosta. Mikäli tutkinnon suorittajalla on

 6

aikaisemmin dokumentoituja näyttöjä, näytön arvioijat arvioivat ne osana
suoritettavaa näyttöä (Näyttötutkinto-opas 2003, 29.)

Näytön arvioijia varten on hyvä kirjata näytön keskeiset arvioinnin kohteet sekä
hyväksytyn suorituksen ja perustutkinnoissa kiitettävän, hyvän ja tyydyttävän
arvosanan arviointikriteerit. Näin ohjataan ja yhdenmukaistetaan arviointia, sillä
näytön arvioijat kiinnittävät arvioinnissa huomiota samoihin asioihin.

Arviointipäätös tehdään arviointikeskustelun aikana. Arviointikeskusteluun
osallistuvat tutkinnon osan suorittajan lisäksi kaikki näytön arvioijat.
Arviointiaineiston perusteella arviointipäätöksen tekevät työnantajan, työntekijöiden
ja kouluttajan edustajat. Tutkinnon suorittajan itsearviointi otetaan huomioon
arviointipäätöstä tehtäessä. (Näyttötutkinto-opas 2003, 29.)

2.1.4 Erilaisen oppijan tukeminen näytöissä

Opiskelija, jolla on tarve erityisiin opetus- ja/tai opiskelijahuoltopalveluihin,
määritellään erityisopiskelijaksi. Erityisopiskelijoiksi nimetään henkilöitä, joilla on
esimerkiksi kehityksen viivästymä, vamma tai sairaus, tunne-elämän häiriö tai laaja-
alaisia oppimisvaikeuksia. Erityisopiskelijaksi nimeäminen on jokaisen oppilaitoksen
vastuulla (Kero, Leskinen, Mielonen, Piha & Vehkomäki 2004, 11.) Erilaisiksi
oppijoiksi nimetään niitä henkilöitä, joilla ei ole perusteita ns. viralliseen
erityisopiskelijastatukseen, mutta joilla on opiskeluun ja oppimisen liittyviä
vaikeuksia ja jotka tarvitsevat opiskelun aikana yksilöllistä tukea (Pajukoski, Tuomi &
Koskinen 2004, 6; Kero ym. 2004, 11).

Tässä työssä tarkastellaan erilaisten oppijoiden oppimis- ja näyttöprosessin tukemista,
koska näyttötutkintoperusteisessa ammatillisessa aikuiskoulutuksessa opiskelijoita ei
määritellä erityisopiskelijoiksi.

Oppimisvaikeudessa on usein kyseessä yksilölle tyypillinen ominaisuus, erilainen tapa
prosessoida tietoa. Oppimisvaikeuksien eri muotoja ovat mm. lukemisen ja
kirjoittamisen vaikeudet, matematiikan vaikeudet, puheen ja kielen kehityksen
ongelmat, hahmottamisvaikeudet, motoriset vaikeudet ja tarkkaavaisuushäiriöt (Kero
ym. 2004, 12).

Oppimisvaikeus ei kuitenkaan estä oppimista. Mutta oppiminen voi tapahtua eri
tavalla ja eri tahtiin kuin opiskelijalla, jolla ei ole oppimisvaikeutta. Oppiminen
kuitenkin edellyttää oppimisvaikeuden huomioimista sekä yksilöllistä tukea ja
ohjausta oppimisprosessin aikana (Pajukoski ym. 2004, 7.)

Erilaisten oppijoiden vahvuuksien ja vaikeuksien tunnistaminen sekä tarvittavan tuen
ja ohjauksen antaminen luovat pohjan näyttöjen onnistumiselle (Pajukoski ym. 2004,
14). Mutta oppimisvaikeuksia kohdattaessa tulisi myös etsiä erilaisen oppijan
yksilöllisiä vahvuuksia, kuten esim. yksilöllinen oppimistyyli ja tapa oppia.
Vahvuudet voivat olla avain vaikeuksien ylittämiseen (Pajukoski ym. 2004, 12-14.)

Myös yksilöllisen tuen ja ohjauksen antaminen näyttöprosessin eri vaiheissa on
tärkeää. Tukea ja ohjausta tulisi saada yksilöllisten tarpeiden mukaisesti ennen

 7

näyttöä, näytön aikana sekä näytön jälkeen (Pajukoski ym. 2004, 18). Seuraavassa
kuvataan tiivistetysti (Pajukosken ym. 2004, 18-19) näkemyksiä erilaisen oppijan
tuesta ja ohjauksesta näyttöprosessin eri vaiheissa.

Tuki ja ohjaus ennen näyttöä:

• näyttöön valmentaminen (tutkinnon perusteisiin, ammattitaitovaatimuksiin ja
arviointikriteereihin perehdyttäminen)

• näytön suunnittelu yhdessä opiskelijan kanssa
• opiskelijan perehdyttäminen näyttöympäristöön: työpaikkaan, työtehtävään ja

työtovereihin (riittävän pitkä työssäopimisjakso työpaikalla ennen näytön
suorittamista)

• näyttötehtävien harjoittelu työssäoppimisen aikana ja työssäoppimisen ohjaus
• kannustaminen

Tuki ja ohjaus näytön aikana:

• keskustelu
• tukeminen, esim. kirjallisten ohjeiden tulkitseminen, tehtävien selventäminen
• vaikeiden, epäselvien tilanteiden läpikäyminen
• kannustaminen ja rohkaisu

Tuki ja ohjaus näytön jälkeen:

• kehittävä ja avoin arviointikeskustelu, johon osallistuu opiskelija,
työpaikkaohjaaja ja opettaja: käydään läpi, mikä meni hyvin ja missä on vielä
kehitettävää, kokemusten ja tunnelmien purkaminen

• mahdollisen uusintanäytön suunnittelu ja lisävalmentaminen.

Näytön ohjausprosessi niveltyy työssäoppimisen ohjaukseen. Yhteistyö oppilaitoksen
ja työpaikan välillä on ensiarvoisen tärkeää. Laadukas työssäoppimisen ohjaus on
pohjana onnistuneille näytöille, tutkinnon suorittamiselle ja lopulta opiskelijan
työllistymiselle (Pajukoski ym. 2004, 20.) Tutkinnon suorittajan tukeminen ja ohjaus
toteutetaan yhteistyössä kouluttajien ja työssäoppimisen ohjaajan / ohjaajien kanssa.

2.1.5 Näyttötutkintojärjestelmän ongelmat erilaisen oppijan näkökulmasta

Erilaisen oppijan kannalta suurimmat ongelmat näyttötutkintojärjestelmässä ovat
seuraavat: 1) Ammattitaitovaatimukset ja arviointikriteerit ovat kaikille tutkinnon
suorittajille samat, 2) ammattitaitovaatimukset ja arviointikriteerit on kuvattu
abstraktisti ja epämääräisesti sekä 3) tutkinnon suorittaminen edellyttää itseohjautuvaa
työskentelyä (esim. henkilökohtaisen näyttösuunnitelman laatiminen ja
ammattitaitovaatimukset).

Näiden ongelmien vaikutusta voidaan minimoida sopivilla ohjaus- ja tukimuodoilla.
Puuttuvan ammattitaidon hankkimista ja näyttöjen suorittamista voidaan
henkilökohtaistaa tutkinnon suorittajan tarpeiden mukaisesti, kuitenkin siten, että
kaikkien tutkinnon suorittajien pitää noudattaa samoja tutkinnon perusteissa kuvattuja
ammattitaitovaatimuksia ja arviointikriteereitä. Näyttötutkintoperusteisessa
koulutuksessa ei opiskelijoille laadita henkilökohtaisia opetuksen
järjestämissuunnitelmia eikä opetuksen tavoitteita ja sisältöjä voida mukauttaa.

 8

2.2 Näyttötutkintojen henkilökohtaistaminen

Lakiin ammatillisesta aikuiskoulutuksesta (812/1998) on tullut 1.1.2006 alkaen lisäys,
että koulutuksen järjestäjällä on velvollisuus huolehtia näyttötutkintoon ja siihen
valmistavaan koulutukseen hakeutumisen, tutkinnon suorittamisen ja tarvittavan
ammattitaidon hankkimisen henkilökohtaistamisesta (8 § 3 mom.).

Ammatillista aikuiskoulutusta koskevan lain ja asetuksen muuttumisesta seuraa myös,
että Opetushallituksen antama määräys henkilökohtaisten opiskeluohjelmien
laatimisesta (47/011/2000) kumoutuu.

2.2.1 Henklökohtaistamisen yleistä määrittelyä

Aikuisopiskelun henkilökohtaistamista on kehitetty Opetushallituksen toteuttamassa
Aihe-projektissa. Aikuisopiskelun henkilökohaistamisen eli Aihe-projektin
tavoitteena on parantaa näyttötutkintojen laatua ja vaikuttavuutta aikuisopiskelun
henkilökohtaistamisen avulla (Gunnar, Pasanen, Pekkanen, Räsänen & Vuolle-
Salonen 2004, 3; Rikkinen 2006).

Aihe-projektissa tarkastellaan näyttötutkintojen henkilökohtaistamista kolmessa eri
vaiheessa (Rikkinen 2006):

• tutkinnon suorittajaksi hakeutuminen
• tutkinnon suorittaminen
• tarvittavan ammattitaidon hankkiminen

”Henkilökohtaistaminen tarkoittaa tutkinnon suorittajan ja opiskelijan ohjaus-,
neuvonta-, opetus- ja tukitoimien asiakaslähtöistä suunnittelua ja toteutusta.
Henkilökohtaistaminen sisältyy tutkinnon suorittamisen eri vaiheisiin.
Henkilökohtaistaminen alkaa tutkinnon suorittajan ensimmäisestä yhteydenotosta ja
päättyy tutkinnon tai sen osan valmistuttua” (Rikkinen ym. 2004, 30; Rikkinen 2006.)

Tutkinnon järjestäjän on pidettävä ohjat käsissä ja tunnettava tutkinnon perusteet,
jotka määrittävät, mihin opiskelijan tarpeisiin voidaan vastata tiettyä tutkintoa
suoritettaessa.

Henkilökohtaistamisen ohjaava periaate on asiakaskohtaisuus/asiakaslähtöisyys.
Tavoitteena on, että oppilaitokset ovat osaamiskeskuksia, jotka tuottavat palveluita
tutkinnon suorittajien tarpeisiin. Oppilaitos yhteistyössä työelämän ja opiskelijan
kanssa turvaa opiskelijalle tutkinnon suorittamiseen tarvitut sisällöt,
oppimismenetelmät ja –ympäristöt. Tässä yhteistyössä tärkein työmenetelmä on
ohjaus (Gunnar ym. 2004, 7.)

2.2.2 Hakeutumisvaiheen henkilökohtaistaminen

”Henkilökohtaistaminen hakeutumisvaiheessa tarkoittaa kaikkia toimenpiteitä, joilla
selvitetään hakijan aikaisemmin hankittu osaaminen ja muut lähtökohdat; tavoiteltu

 9

tutkinto ja koulutustarve sekä ohjauksen ja erityisten tukitoimien tarve” (Rikkinen
ym. 2004, 31).

Näyttötutkintojärjestelmä lähtee siitä olettamuksesta, että tutkinnon järjestäjä
yhteistyössä näytön suorittajan ja työelämän edustajien kanssa tunnistaa jo olemassa
olevan ja aikaisemmin hankitun osaamisen. Osaamisen tunnistamisen perusteella
tutkinnon järjestäjä ohjaa näytön suorittajan joko suoraan näyttöihin tai puuttuvan
ammattitaidon hankkimiseen.

Hakeutumisvaiheessa tulisi henkilökohtaistamisen näkökulmasta huomioida seuraavia
asioita (Rikkinen ym. 2004, 31-32; Rikkinen 2006):

• Selvittää tutkinnon suorittajan/opiskelijan lähtötilanne: koulutustarpeet,
odotukset, elämäntilanne

• Selvittää suoritettava tutkinto tai tutkinnon osa, tutkinnon suorittajalle sopiva
koulutusmuoto ja rahoitusvaihtoehto

• Selvittää ohjauksen ja tukitoimien tarve
• Perehdyttää tutkinnon suorittaja tutkinnon perusteisiin,

ammattitaitovaatimuksiin ja arviointikriteereihin
• Selvittää ja tunnistaa tutkinnon suorittajan aikaisemmin saavutettu osaaminen

ja ohjata hänet näyttöön (Huomioitavaa on, että osaamisen tunnustamisen
tekevät aina näytön arvioijat.)

• Ohjata tarvittaessa tutkinnon suorittaja tarvittavan ammattitaidon
hankkimiseen.

2.2.3 Henkilökohtaistaminen tarvittavan ammattitaidon hankkimisessa

Tarkastelen seuraavia näyttötutkintotoiminnan henkilökohtaistamisen vaiheita eri
järjestyksessä kuin niitä on tarkasteltu Aihe-projekti raportissa (Rikkinen ym. 2004,
33-36). Näyttötutkintotoiminta lähtee olettamuksesta, että ensin tunnistetaan näytön
suorittajan osaaminen ja arvioidaan osaamisen riittävyys näytön suorittamiseen ja sen
jälkeen arvioidaan ammattitaidon kehittämisen ja valmistavan koulutuksen tarve.
Käytännössä kuitenkin näytön suorittajat haluavat itse mielellään osallistua
valmistavaan koulutukseen ja suorittaa näytöt valmistavan koulutuksen aikana tai sen
jälkeen. Oleellista henkilökohtaistamisen näkökulmasta on kuitenkin se, että
valmistava koulutus räätälöidään tutkinnon / tutkinnon osan suorittajan yksilöllisten
tarpeiden mukaisesti.

Tarvittavan ammattitaidon hankkimisen henkilökohtaistaminen tarkoittaa
aikaisemmin hankitun osaamisen, todettujen oppimisvalmiuksien ja oppimistarpeiden
sekä elämän- ja työtilanteen huomioon ottavia joustavia opiskelu- ja
oppimisjärjestelyjä. Henkilökohtaistaminen tarkoittaa myös ohjauksen, neuvonnan ja
opetuksen menetelmiä ja erilaisia yksilöllisiä tukitoimia. Puuttuvan ammattitaidon
hankkimisen henkilökohtaistaminen ei tarkoita opetuksen henkilökohtaistamista, vaan
oppimisen ja opiskelujärjestelyjen henkilökohtaistamista (Rikkinen ym. 2004, 34.)

Koulutuksen järjestäjä huolehtii, että opiskelija saa tarvitsemansa ohjauksen
opintojensa ja oppimisensa suunnitteluun ja käytännön toteutukseen.

 10

Tarvittavan ammattitaidon hankkimisen vaiheessa tulisi henkilökohtaistamisen
näkökulmasta huomioida seuraavia asioita (Rikkinen ym. 2004, 35-36; Rikkinen
2006):

• Kartoittaa ja kehittää yksilöllisiä oppimisvalmiuksia: oppimisvahvuuksia,
oppimisen esteitä ja opiskelijalle soveltuvia oppimistyylejä

• Valita opiskelijalle soveltuvat oppimisympäristöt (oppilaitos, työpaikka,
verkko-oppiminen), opiskelumuodot (monimuoto-, ilta-, päiväopiskelu) ja
opiskelumenetelmät (ryhmäopetus, itsenäinen opiskelu, verkko-oppiminen,
oppimistehtävien ja oppimateriaalin määrittely jne.)

• Ohjata opiskelijaa hänelle soveltuvien oppimispolkujen suunnittelussa ja
opiskeluvalinnoissa

• Ohjata opiskelijaa tarvittaessa muiden asiantuntijoiden tarjoamiin
tukipalveluihin

• Seurata opiskelun etenemistä.

2.2.4 Tutkinnon suorittamisen henkilökohtaistaminen

Tutkinnon suorittamisen henkilökohtaistaminen tarkoittaa yksilöllisten ja tutkinnon
perusteita noudattavien näyttöjärjestelyjen suunnittelua ja toteutusta sekä tutkinnon
suorittajan tarvitsemia yksilöllisiä tukitoimia kuten ohjausta ja neuvontaa (Rikkinen
ym. 2004, 33).

Tutkinnon suorittamisen vaiheessa tulee henkilökohtaistamisen näkökulmasta
huomioida seuraavia asioita (Rikkinen ym. 2004, 33-34; Rikkinen 2006):

• Noudattaa tutkinnon perusteita
• Suunnitella tutkinnon suorittajan kanssa hänelle soveltuvat näyttöjärjestelyt:

missä, milloin ja miten näytöt suoritetaan (=henkilökohtaisen
näyttösuunnitelman laatiminen)

• Ohjata tutkinnon suorittajaa tutkintosuoritusten suunnittelussa
• Huomioida tutkinnon suorittajan erityistarpeet ja lähtökohdat näyttöjen

järjestelyissä
• Huomioida mahdolliset kieli- ja kulttuuritaustasta johtuvat erityisjärjestelyt
• (Valita näytön arvioijat, varmistaa heidän jääviys, perehdyttää ja ohjeistaa

arvioijat näytöissä osoitettavan ammattitaidon arviointiin, myös näytön
suorittaja itsearviointiin).

2.2.5 Ohjaus henkilökohtaistamisen menetelmänä

Ohjaus on tärkeä henkilökohtaistamisen menetelmä. Opiskelijat ja tutkinnon
suorittajat tarvitsevat kouluttajien henkilökohtaista ja ryhmäohjausta koko oppimis- ja
näyttötutkintoprosessin aikana henkilökohtaistamisen eri vaiheissa: tutkintoon
hakeutumisessa, ammattitaidon hankkimisessa ja näyttötutkinnon suorittamisessa.
Mitä enemmän opiskelijoilla on oppimisen vaikeuksia, sitä enemmän he tarvitsevat
ohjausta oppimis- ja näyttötutkintoprosessin aikana.

 11

Aikaisemmassa opinnäytetyössäni (Forslund 1997, 10) tarkastelen Georgen &
Christianin (1991, 2-3) esittämiä ohjauksen erilaisten määritelmien yhteisiä
elementtejä:

- Ohjauksen tavoitteena on auttaa ihmisiä tekemään päätöksiä ja
valintoja sekä toimia niiden mukaisesti. Ohjauksen avulla tuetaan
ongelmanratkaisuprosessia.

- Ohjauksessa tapahtuu aina oppimista, vaikka näkemyseroja on siinä,
miten oppiminen tapahtuu ja miten sitä voidaan tukea

- Ohjauksessa tapahtuu persoonallisuuden kehittymistä.

Ohjausta tarkasteltaessa halutaan kyseenalaistaa näkemys, jonka mukaan
ammattilaisella on tietoa, jota asiakkaalla ei ole ja jonka nojalla hän
institutionaalisessa kohtaamisessa ratkaisee asiakkaiden ongelmia ja päättää, miten
kohtaaminen jäsentyy. Ohjaajan katsotaan pikemminkin olevan sellaisen prosessin
asiantuntija, jossa ohjattava oppii itse käsittelemään kokemuksiaan, käyttämään
resurssejaan, ratkaisemaan ongelmiaan ja suuntaamaan oppimistaan (Vehviläinen
2001.)

Gunnar ym. (2004, 15) määrittelevät ohjausta British Association of Counsellingin
määrittelyn mukaisesti. ”Ohjaus on ihmisten välisen vuorovaikutussuhteen osaavaa ja
ammatillista hyödyntämistä tavoitteena kehittää ja tukea asiakkaan itsetuntemusta,
emotionaalista kasvua ja persoonallisuuden voimavaroja… Ohjaus voi koskea
tiettyjen ongelmien ratkaisemista, päätöksentekoa ja elämänvalintoja, kriisien
kohtaamista, itsetuntemuksen kehittämistä, tunteiden ja sisäisten konfliktien
työstämistä tai ihmissuhteiden parantamista. Ohjaajan tehtävänä on auttaa asiakasta
kysymystensä työstämisessä ja ratkaisemisessa kunnioittaen asiakkaan arvoja,
voimavaroja ja kykyä tehdä valintoja kulttuurisista lähtökohdistaan käsin”

Vuorovaikutuksellisena toimintana ohjaus eroaa muista auttamistöistä esimerkiksi
perinteisestä opettamisesta ja terapiasta. Ohjaus on määriteltykin joissakin
näkemyksissä ensisijaisesti toiminnan, ajatusten ja kokemusten reflektoimiseksi ja
joissakin näkemyksissä taas elämänsuunnittelun metodologiaksi (Gunnar ym. 2004,
16).

2.2.5.1 Henkilökohtainen ohjaus

Tässä työssä tarkastellaan ainoastaan tutkinnon suorittajan henkilökohtaista ohjausta,
koska työn tarkoituksena on selvittää nimenomaan henkilökohtaisen ohjauksen
merkitystä erityistä tukea tarvitsevien opiskelijoiden näyttö- ja oppimisprosessin
tukemisessa. Opiskelijat ovat opiskelleet yksilöllisesti räätälöidyssä koulutuksessa ja
he ovat osallistuneet ainoastaan tarvittaessa ryhmäkoulutukseen yksittäisiin
koulutuspäiviin.

Henkilökohtaisella ohjauksella tarkoitetaan tutkinnon suorittajan/opiskelijan ja
kouluttajien / muiden asiantuntijoiden tasavertaista vuorovaikutustilannetta, jossa
tavoitteellisesti pyritään löytämään ratkaisu johonkin oppimis- ja näyttöprosessin
aikana esiintyvään ongelmaan.

 12

Gunnar ym. (2004, 17-22) ovat tarkastelleet ohjauskeskustelun välineitä. Ohjaus on
tavoitteellista toimintaa, johon ohjattavan ja ohjaajan tulee valmistautua etukäteen.
Ohjauskeskusteluun tulee varata riittävästi aikaa. Ohjauskeskustelu edellyttää ohjaajan
aktiivista kuuntelua ja omista ennakko-odotuksista ja uskomuksista luopumista.
Kunnioitus ja empatia ovat onnistuvan ohjauksen perusedellytyksiä. Kunnioitusta ja
empatiaa voi osoittaa kuulemalla, kuuntelemalla aktiivisesti ja olemalla aidosti läsnä
opiskelijan asiaa varten. Kunnioitus ja empatia eivät tarkoita esim. ohjattavan
eettisesti väärän toiminnan hyväksymistä, vaan vaikeidenkin asioiden käsittelyä.
Kysyminen, selventäminen ja tarkentaminen ovat luonnollisia ohjauskeskustelun
välineitä, joiden avulla ohjaaja pyrkii ymmärtämään ohjattavan tilannetta ja toimintaa.
Näin ohjaaja saa tietoa ohjattavan tilanteesta ja ajatuksista. Ohjaajan käsitykset
perustuvat tietoon, eivätkä ohjaajan omiin uskomuksiin, oletuksiin tai epäilyihin
ohjattavan toiminnan syistä. Ohjaajan tulee tehdä avoimia kysymyksiä, jotka antavat
ohjattavalle mahdollisuuden kuvata omakohtaisesti tilannettaan. Suljetut ja suuntaavat
kysymykset tarkentavat vastauksia. Ohjaajan tulee myös varmistaa, että hän on
tulkinnut ohjattavan puhetta oikein esim. toistamalla omin sanoin kuulemaansa ja
pyytämällä täsmennystä vastauksiin. Yhteen vetäminen saattaa muodostua jossakin
vaiheessa keskeiseksi ohjauskeskustelun välineeksi. Ohjaaja voi keskustelun kuluessa
tuoda esille käsityksensä ohjattavan tilanteen hahmottamisesta. Ohjaaja tekee
tulkintatyötä ohjattavan tilanteesta ja ohjattava voi myös korjata tarvittaessa ohjaajan
tulkintoja. Näin saavutetaan helpommin yhteisymmärrys ja väärinymmärrykset
voidaan ottaa käsittelyyn. Hyvän ohjaussuhteen synnyttyä on mahdollista käyttää
myös konfrontointia. Tällöin ohjaaja pyrkii tuomaan rinnalle jonkin toisen
vaihtoehdon ja kyseenalaistamaan ohjattavan näkemystä tai toimintaa tarjoamansa
toisen näkökulman kautta. Ohjaaja voi näin osoittaa ohjattavalle hänen puheensa tai
tekojensa välisen ristiriitaisen toiminnan ja ottaa sen uudelleen tarkasteltavaksi.

2.2.5.2 Oppimisen ohjaaminen

Oppimiskäsityksen muuttuessa behavioristisesta konstruktivistiseksi on myös
opettajan rooli muuttunut tiedon jakajasta oppimisen ohjaajaksi ja tukijaksi. Opettajan
tehtävänä on tukea opiskelijaa oppimiselle asetettujen henkilökohtaisten tavoitteiden
saavuttamisessa, oppimisen solmukohtien avaamisessa, oppijan
kokonaispersoonallisuuden kehittymisessä sekä opiskelijan itseohjautuvuuden
lisääntymisessä. Lisäksi opettajan tehtävänä on saada opiskelija uskomaan omiin
mahdollisuuksiinsa oppia sekä omaan oppimiskykyynsä. Tämä on erittäin tärkeää
ohjattaessa opiskelijoita, joilla on oppimisvaikeuksia ja negatiivisia
oppimiskokemuksia aikaisemmista opinnoistaan.

2.2.5.3 Epäonnistumisansasta onnistumiskehään

Yhteiskunnasta syrjäytymisvaarassa olevat ja elämänhallintataidoiltaan heikot yksilöt
ovat kasautuneiden epäonnistumiskokemustensa vuoksi joutuneet
epäonnistumisansaan. Kasaantuneiden epäonnistumiskokemusten myötä yksilölle
muodostuu heikko itsetunto ja hän oppii tehottomia ajattelu- ja toimintatapoja, jotka
altistavat toistuvasti epäonnistumisiin esim. koulutuksessa, työhaastatteluissa ja
näytöissä (Piri 1997.)

 13

Jotta epäonnistumisansa voidaan purkaa, tarvitaan ohjausta uusien ajattelu- ja
toimintatapojen kehittämiseksi. Ohjattaessa yksilöitä epäonnistumisansasta
onnistumiskehään pitää tukeutua ratkaisukeskeiseen asiakastyöhön, jossa on tärkeää
olemassa olevien voimavarojen esiin nostaminen ja hyödyntäminen. Epäonnistumisten
ja ongelmien sijasta huomiota pitää kiinnittää onnistumisiin ja mahdollisuuksiin.
Tällöin etsitään keinoja tavoitteiden toteuttamiseen ja analysoidaan tapahtunutta
kehitystä ja onnistumisia (Piri 1997.)

2.2.6 Työssäoppiminen ja täsmäkoulutus erilaisen oppijan opiskelun
henkilökohtaistamisen menetelmänä

Työssäoppiminen on työpaikoilla todellisissa työtilanteissa tapahtuvaa oppimista.
Työssäoppiminen on tavoitteellista, ohjattua ja arvioitua opiskelua. Opiskelija oppii
osan opetussuunnitelman mukaisesta ammattitaidosta työpaikalla. Kaikkiin toisen
asteen ammatillisiin perustutkintoihin sisältyy työssäoppimista (Kero 2004, 15.) Myös
näyttötutkintojärjestelmän mukaisesti suoritettuihin ammatillisiin perustutkintoihin
sisältyy työssäoppimista. Työssäoppiminen sopii erityisesti erilaisille oppijoille, joilla
on luki-vaikeuksia tai vaikeuksia teoriatiedon omaksumisessa.

Keski-Pohjanmaan aikuisopistossa toteutetaan työpaikalla tapahtuvaa opiskelua
kahdella tavalla: a) täsmäkoulutuksena ja b) työssäoppimisena osana erilaisia
ammatillisia ja työelämään valmentavia koulutuksia. Työssäoppimisella on
opiskelijoiden työllistymiseen, ammattitaidon kehittymiseen ja näyttötutkinnon
suorittamiseen painottuvia tavoitteita. Työssäoppimisen tavoitteena on oppia
soveltuvia osia opetussuunnitelman tavoitteista ja ammattitaitovaatimuksista
mahdollisimman aidoissa työelämätilanteissa. Koulutusten yksi tärkeä tavoite on
opiskelijoiden työllistyminen. Sen vuoksi jo työssäoppimispaikan valinnassa on tärkeä
huomioida opiskelijan työllistymismahdollisuudet koulutuksen jälkeen (Keski-
Pohjanmaan aikuisopiston opetussuunnitelman yhteinen osa 2004.)

Keski-Pohjanmaan aikuisopistossa on kehitelty täsmäkoulutusta 10 vuoden ajan
erilaisissa ESR:n rahoittamissa projekteissa. Täsmäkoulutus on rekrytointi- tai
henkilöstökoulutusta, jossa koulutetaan yritysten henkilöstöä vaativampiin
työtehtäviin tai työttömiä työnhakijoita työvoimaa tarvitseviin yrityksiin.
Täsmäkoulutus toteutetaan joustavasti yrityksen tarpeet huomioiden, ja sen tavoitteena
on antaa opiskelijoille riittävät työtehtävien edellyttämät ammatilliset valmiudet.
Rekrytointi-koulutuksen tavoitteena on opiskelijoiden työllistyminen koulutuksen
jälkeen.

Täsmäkoulutuksen kesto on keskimäärin 6 kk. Koulutukseen kestoon vaikuttaa
koulutettavan osaamisen taso suhteessa työtehtävän ammattitaitovaatimuksiin.
Täsmäkoulutukseen sisältyy yrityksen (työtehtävän) ja opiskelijan tarpeiden
mukaisesti työssäoppimista, teoriaopintoja ja henkilökohtaista ohjausta.
Teoriakoulutus voi olla ammatillista koulutusta tai yleisiä työelämätaitoja kehittävää
koulutusta. Teoriakoulutus hankitaan mahdollisimman räätälöidysti opintoja
tarjoavista oppilaitoksista, tai työpaikkakouluttaja itse antaa koulutettavalle tarvittavan
teoriakoulutuksen. Oppilaitoksen järjestämä teoriakoulutus voidaan toteuttaa joko
siten, että opiskelija osallistuu oppilaitoksessa järjestettävään koulutukseen tai
kouluttaja tulee työpaikalle kouluttamaan täsmäopiskelijaa. Tällöin myös

 14

teoriakoulutus on yrityksen tarpeisiin räätälöityä, sillä koulutus kohdennetaan juuri
opiskelijan tarpeisiin. Kaikkiin täsmäkoulutuksiin ei sisälly välttämättä teoriaopintoja.

Työssäoppiminen on työpaikalla työpaikkaohjaajan ja työntekijöiden opastuksella
tapahtuvaa työskentelyä, jonka aikana perehdytään tuleviin työtehtäviin ja
harjoitellaan niitä todellisissa työtilanteissa. Työssäoppimisen tärkeä tehtävä on myös
opiskelijan työyhteisöön perehdyttäminen. Täsmäopiskelijalle nimetään aina
yrityksestä työpaikkaohjaaja, jonka vastuulla on työtehtävien opettaminen ja
opiskelijan työyhteisöön perehdyttäminen. Opiskelijan työskentely on aluksi hyvinkin
ohjattua. Itsenäinen työskentely ja vastuu työn tekemisestä lisääntyvät kuitenkin
koulutuksen loppuvaiheessa, koska tavoitteena on työllistyä opiskeltaviin työtehtäviin.
Täsmäkoulutus voi olla myös tutkintoon valmistavaa koulutusta ja sen aikana
opiskelija voi suorittaa myös näyttöjä.

Opiskelijan henkilökohtainen ohjaus sekä yhteydenpito opiskelijan, työnantajan ja
työpaikkakouluttajan välillä on tärkeää koko koulutusprosessin ajan.
Täsmäkoulutuksen vastuukouluttaja pitää säännöllisesti ohjaus- ja
arviointikeskusteluja opiskelijan, työnantajan ja työpaikkakouluttajan sekä tarvittaessa
ammatillisten kouluttajien kanssa. Ohjauskeskustelujen aikana kerätään palautetta
opiskelijalta, työnantajalta ja työpaikkakouluttajilta, arvioidaan opiskelijan edistymistä
suhteessa koulutuksen tavoitteisiin, arvioidaan koulutussisältöjen
tarkoituksenmukaisuutta ja hopsin toteutumista sekä täsmennetään ja muutetaan
tarvittaessa koulutuksen sisältöjä.

2.2.6.1 Erilainen oppija työssäoppimassa

Oppiminen on varsinkin erilaiselle oppijalle kontekstisidonnainen tapahtuma.
Saatamme kouluympäristössä uskoa opitun olevan hallussa, mutta olosuhteiden
muuttuessa opittu onkin ”mystisellä tavalla” kadonnut. Opitun siirtäminen uuteen
tilanteeseen on vaikeaa. Erityisopiskelija tarvitsee usein runsaasti harjoitusta ja
toistoja, jotta opittava asia automatisoituu. Oppimisen ongelmat voivat myös
aktivoitua uudessa ympäristössä. Näin voi käydä esim. työssäoppimisen alettua.
Opiskelija on selvinnyt tutussa oppilaitosympäristössä työtehtävien kanssa, mutta uusi
työympäristö saa opiskelijan lukkoon.

Seuraavassa kaaviossa esitetään erityisopiskelijan mahdollisia vaikeuksia
työssäoppimisessa (Kero ym. 2004, 10):

 Työelämän Arkuus,
 Ajanhallinta pelisäännöt ujous,

Tarkkaavaisuuden Jännittäminen
vaikeudet
 Luki-vaikeudet
Hahmottamisen
vaikeudet Työtehtävien
 Motoriset Työohjeiden sisäistäminen
 vaikeudet noudattaminen

Erityisopiskelijan
mahdollisia
vaikeuksia

työssäoppimisessa

 15

3 KÄYTÄNNÖN KOKEMUKSIA ERITYISTÄ TUKEA
TARVITSEVIEN OPISKELIJOIDEN OPPIMIS- JA
NÄYTTÖTUTKINTOPROSESSIN
HENKILÖKOHTAISTAMISESTA

3.1 Kuinka työllistämisen kynnystä voi madaltaa, kun
työelämävalmennus ja tukityöoikeudet on käytetty?

 - Irja, 40-vuotias maahanmuuttaja

Irja on asunut Suomessa yli 10 vuotta. Hän on ollut aktiivisesti työharjoittelussa,
tukityössä ja käynyt työvoimapoliittisia valmentavia koulutuksia. Koulutusten aikana
hän on kartoittanut kiinnostustaan ammatinvalintaan ja kehittänyt suomen kielen
taitoaan. Sosiaali- ja terveysalalle valmentavan koulutuksen aikana Irja kiinnostui
vanhustyöstä, mutta vanhustyöhön on vaikea työllistyä ilman lähihoitajan tutkintoa.

Koulutuksen suunnitteluvaihe:

Irja oli hakenut omatoimisesti töitä kodinomaisesta hoitotyöstä, jossa hän oli ollut
muutaman kuukauden työharjoittelussa. Työnantaja ja työvoimaneuvoja ottivat
yhteyttä oppilaitokseen selvittääkseen, kuinka työttömän työnhakijan voi perehdyttää
työtehtäviin, kun työnhakija on käyttänyt kaikki harjoittelu- ja
työllistämistukioikeudet. Myöskään oppisopimuskoulutus ei ollut mahdollinen, koska
työpaikka oli projektiluontoinen ja määräaikainen. (Työpaikassa ei voinut myöskään
suorittaa kaikkia lähihoitajatutkinnon osia.) Ratkaisuksi työnantajan ongelmaan
löydettiin täsmäkoulutus.

Irjaa kiinnosti vanhustyö. Koska alalla tarvitaan lähitulevaisuudessa lisää työvoimaa ja
edellytetään vähintään lähihoitajan tutkintoa, aloitettiin täsmäkoulutuksen sisältöjen
suunnittelu selvittämällä, voidaanko 6 kk:n täsmäkoulutuksen aikana aloittaa
lähihoitajan tutkinnon suorittaminen. Projektin työntekijä selvitti Kokkolan sosiaali- ja
terveysalan opiston opinto-ohjaajalta tutkinnon osan suorittamiseen liittyviä seuraavia
käytännön asioita: ehtiikö jonkin tutkinnon osan suorittaa 6 kk:ssa, toteutetaanko
touko-joulukuun 2005 aikana tutkinnon osaan valmistavaa koulutusta sosiaali- ja
terveysalan opistossa ja voiko valmistavaan koulutukseen yhdistää työpaikalla
tapahtuvaa työssäoppimista. Nämä kaikki asiat tuntuivat onnistuvan, mutta opiskelijan
piti läpäistä soveltuvuustesti ennen kuin hän voisi aloittaa lähihoitajan tutkinnon
suorittamisen.

Näytön suorittaminen täsmäkoulutuksen aikana:

Opiskelijalle suunniteltiin täsmäkoulutus 16.5. - 20.12.2005. Täsmäkoulutus alkoi
työpaikalla työssäoppimisena, jonka tavoitteina olivat mm. perehtyminen asiakkaan
kohtaamiseen, dementia- ja Alzheimer-potilaiden hoito, erilaisten apuvälineiden
käyttö ja päivittäisissä toiminnoissa tukeminen. Lisäksi opiskelija perehtyi
koulutuksen alussa suomen kielen ammattisanastoon. Hoito ja huolenpidon tutkinnon

 16

osaan valmistava koulutus ja tutkinnon osan näytöt hankittiin Kokkolan sosiaali- ja
terveysalan opistosta ja valmistava koulutus toteutettiin 1.8.05 - 20.12.06. Kokkolan
sosiaali- ja terveysalan opistossa oli lähihoitajan tutkintoon valmistava
aikuiskoulutusryhmä, johon Irja integroitiin, koska hänen oletettiin hyötyvän ryhmän
tuesta. Irjan maahanmuuttajatausta huomioitiin valmistavan koulutuksen aikana.
Vaikka Irjan suullinen kielitaito oli hyvä, hän koki vaikeuksia erityisesti kirjallisissa
tehtävissä. Sen vuoksi osa tietopuolisista opinnoista toteutettiin työssäoppimisena
työpaikalla. Lisäksi opettajien kanssa sovittiin, että Irja voi täydentää kirjallisia
tehtäviään suullisesti. Sekä valmistavan koulutuksen aikana että henkilökohtaisen
näyttösuunnitelman laatimisessa Irja sai lisäohjausta opettajilta ja opinto-ohjaajalta.
Lähiopiskelua valmistavaan koulutukseen sisältyi keskimäärin 2,3 päivää viikossa, 1
päivä viikossa itsenäistä työskentelyä tehtävien tekemiseen sekä 1,7 päivää
työssäoppimista täsmäkoulutusyrityksessä. Marras-joulukuun aikana valmistavan
koulutuksen työssäoppiminen toteutettiin terveyskeskuksen vuodeosastolla, jossa Irja
suoritti tutkinnon osan näytön arvosanalla H4.

Jatkosuunnitelmat:

Täsmäkoulutuksen loppuvaiheessa kartoitettiin opiskelijan mahdollisuuksia jatkaa
lähihoitajan perustutkinnon suorittamista. Opiskelijan ollessa nostekelpoinen jatko-
opiskelua voitiin rahoittaa Noste-hankkeesta. Sosiaali- ja terveysalan opistossa
toteutetaan kuntoutumisen tukemisen tutkinnon osaan valmistavaa koulutusta kevään
2006 aikana. Koska valmistava koulutus toteutetaan 5 kk:n aikana ja lähiopetusta on
vain 20 päivää, voi opiskelija osallistua valmistavaan koulutukseen menettämättä
päivärahaetuuksiaan. Opiskelija työllistyi osa-aikaisesti täsmäkoulutusyritykseen ja
hän voi tehdä ainakin osan valmistavan koulutuksen työssäoppimisesta työpaikassaan.

Kun Irjalle tarjottiin koulutuksen lopussa työllistymismahdollisuutta osa-aikaisena
työntekijänä, tuli hänelle rimakauhu. Hän epäröi ottaa vastaan tarjottua työtä
pelätessään toimeentulon muuttuvan epäsäännölliseksi osa-aikaisen työn johdosta;
siitäkin huolimatta, että työnantaja lupasi joka viikolle vähintään 20 työtuntia
(säännölliset kuukausitulot). Ehkä syynä Irjan suhtautumiseen oli epäonnistumisen
pelko. Pitkän työttömyyden jälkeen ei ollut helppoa lähteä tekemään normaalia
palkkatyötä ilman minkäänlaisia tukirahoja. Kouluttajan ja työnantajan rohkaisun
jälkeen Irja lupasi ottaa työtä vastaan. Irjan päätökseen vaikutti myös se, että 20
viikkotunnin palkka oli vähän parempi kuin hänen saamansa työttömyyspäiväraha.

3.2 ”Kun teoria ei jää mieleen…”

 - Raija, 42-vuotias toimitilahuoltaja

Koulutukseen hakeutuminen ja koulutuksen suunnittelu:

Työvoiman palvelukeskuksesta otettiin oppilaitokseen yhteyttä ja tiedusteltiin, kuinka
asiakas Raija voisi suorittaa laitoshuoltajan ammattitutkinnon näytöt. Raija oli
suorittanut viisi vuotta sitten tutkintoon valmistavan koulutuksen, mutta ei ollut
suorittanut näyttöjä koulutuksen aikana. Kouluttaja kävi kartoittamassa Raijan
kiinnostusta suorittaa tutkinto ja kertomassa Raijalle näytön suorittamisen
mahdollisuudesta. Raija halusi suorittaa tutkinnon, mutta hän pelkäsi näyttöjä

 17

aikaisempien epäonnistumisten vuoksi. Raija pelkäsi tutkinnon suorittamista myös,
koska hänellä oli mielestään huono muisti, joka vaikeuttaisi teoriatiedon oppimista.
Raijan rohkeutta näyttöjen suorittamiseen pyrittiin lisäämään tarjoamalla hänelle
mahdollisuus osallistua projektin kautta 6 kk:n yksilöllisiin tarpeisiin suunniteltuun
ammatilliseen koulutukseen. Koulutuksen aikana Raija voisi prepata juuri niitä
ammatillisia valmiuksia, joissa hän koki puutteita ja kehittymistarpeita. (Raija arvioi
itse osaamisensa huomattavasti huonommaksi kuin kouluttaja, mikä johtui
aikaisemmista oppimisvaikeuksista, itseluottamuksen puutteesta ja epäonnistumisen
pelosta.) Koulutuksen aikana Raijaa voitaisiin myös rohkaista näyttöihin
osallistumisessa.

Koska Raija epäili oppimiskykynsä olevan niin heikko, että teoriaopinnot eivät jäisi
mieleen, sovittiin että ammatinvalinnanohjaaja ja erityisopettaja kartoittivat Raijan
oppimisen ongelmia ja vahvuuksia erilaisilla testeillä. Testien tuloksena todettiin, että
Raijalla oli esim. alenemaa muistin kaikilla osa-alueilla. hän prosessoi tietoa parhaiten
näköaistin avulla. Testissä todettiin myös, että Raija oli jännittäjätyyppi ja oppi
parhaiten tekemällä ja kokeilemalla. Testien tuloksista ja niiden vaikutuksesta
oppimiseen keskusteltiin opiskelijan, avo-psykologin ja kouluttajien kanssa.
Testipalautteissa ja keskusteluissa painotettiin erityisesti Raijan vahvuuksia tutkinnon
suorittamisessa, opiskelussa ja koulutussisältöjen suunnittelussa. Ennen päätöstä
koulutukseen hakeutumisesta Raija keskusteli puhdistuspalvelualan kouluttajan kanssa
mm. tutkinnon ammattitaitovaatimuksista ja niiden muuttumisesta viiden vuoden
aikana, arviointikriteereistä, näytöistä, näyttöjen arvioinnista. Lisäksi kouluttaja arvioi
Raijan osaamista ja kehittämistarpeita ja suunnitteli alustavasti koulutuksen sisältöjä.
Näillä keskusteluilla oli ratkaiseva merkitys Raijan päätökseen lähteä suorittamaan
tutkintoa.

Opiskelijan tukeminen koulutuksen aikana:

Osaamisen tunnistamisen sekä opiskeluvalmiuksien ja tuen tarpeen kartoitusten
pohjalta Raijalle suunniteltiin kuuden kuukauden koulutusjakso. Hän lähti
opiskelemaan laitoshuoltajan ammattitutkintoon valmistavassa koulutusryhmässä
henkilökohtaisen opiskelusuunnitelman mukaisesti. Ryhmän mukana opiskelusta oli
se hyöty, että Raija voi peilata omaa ammatillista osaamistaan ja työelämätaitojaan
sekä kehittymistarpeitaan muiden opiskelijoiden osaamiseen. Koulutukseen
sisällytettiin paljon työssäoppimista, koska Raija itsekin koki oppivansa parhaiten
käytännön työtä tekemällä. Lisäksi Raija sai henkilökohtaista ohjausta
ammattiaineiden opettajalta ja valmentavalta kouluttajalta yksilöllisten tarpeiden
mukaisesti. Henkilökohtainen ohjaus oli pääasiassa henkistä valmennusta näyttöihin.
Kun koulutuksen aikana huomattiin, miten näytöt pelottivat Raijaa eikä hän kyennyt
itsenäiseen työskentelyyn, sovittiin että Raija suorittaa toimitilahuoltajan
perustutkinnon. Perustutkinnossa on pienemmät ammattitaitovaatimukset mm.
itsenäisen ja omatoimisen työskentelyn osalta. Keskeiseksi tukimuodoksi Raijan
opinnoissa muodostui ensimmäisen työssäoppimisen aikana ohjaajalta saatu erittäin
myönteinen ja kannustava palaute. Raijaa voitiin rohkaista näyttöihin myönteisen
työssäoopimisen palautteen avulla, koska näytön suorittaminen on pääasiassa
käytännön työskentelyä, josta Raija oli saanut hyvää palautetta. Oli myös tärkeää, että
Raija sai olla näyttöympäristössä työssäoppimassa riittävän pitkän ajan ennen näytön
suorittamista. Raija saikin suoritettua kaikkien tutkinnon osien näytöt ensimmäisellä

 18

yrittämällä. Joistakin näytöstä hän sai arvioijilta kiitettävää palautetta (”harvoin näkee
näytöissä niin tarkkaa ja ammattimaista työskentelyä”).

Onnistumisen edellytykset olivat Raijan opiskelussa ja tutkinnon suorittamisessa
hänen sinnikkyytensä ja erittäin hyvä motivaatio. Opiskellessaan hän teki paljon töitä
myös omalla ajalla, otti asioista itse selvää ja kyseli kouluttajilta epäselvissä
tilanteissa. Opiskelija huolehti siitä, että hän sai kouluttajilta riittävästi ohjausta.
Tärkeää tutkinnon suorittamisessa oli myös riittävät ohjausresurssit. Koska koulutus ja
tutkinto suoritettiin projektin resursseilla, voitiin tutkinnon suorittamisen
suunnitteluvaiheessa ja valmistavan koulutuksen aikana käyttää opiskelijan
henkilökohtaiseen ohjaukseen tarvittava määrä kouluttajien työaikaa. Opiskelija sai
yhteensä noin 100 tuntia henkilökohtaista ohjausta. Henkilökohtaiseen ohjaukseen
sisältyi koulutuksen suunnitteluvaiheessa kouluttajien työaika, opiskelijan yksilöllinen
ohjaus valmistavan koulutuksen aikana (hensun ja oppimissuunnitelman laatiminen)
sekä kouluttajien osallistuminen viranomaisverkoston palavereihin. Ilman säännöllisiä
henkilökohtaisia ohjauskeskusteluja ammattiaineiden opettajan ja valmentavan
kouluttajan kanssa opinnot olisivat todennäköisesti keskeytyneet ensimmäisten
viikkojen jälkeen. Keskustelut olivat pääosin rohkaisua sekä näyttöihin että
teoriaopinnoissa. Raijan kanssa käytiin läpi uudelleen ja uudelleen samoja asioita
erityisesti näyttöihin liittyen.

3.3 ”Kun juttu ei luista”

- Juha, 23-vuotias koneistaja

Koulutukseen hakeutuminen:

Työvoimaneuvoja aktivointitiimistä otti yhteyttä Askel-projektin työntekijään
tiedustellakseen, voisiko Juha suorittaa loppuun kesken jääneen koneistajan
perustutkinnon. Juha oli aikaisemmin osallistunut Keski-Pohjanmaan aikuisopistossa
järjestettävään koneistajan perustutkintoon valmistavaan koulutukseen, jonka aikana
hän oli suorittanut kaikki muut tutkinnon osat lukuun ottamatta numeerista jyrsintää.

Työvoimaneuvoja sopi Juhan kanssa asiakastapaamisen, johon osallistui myös
projektin työntekijä / oppilaitoksen edustaja. Palaverin aikana saatiin selville, että
Juhan tavoitteena on suorittaa kesken jäänyt tutkinto ja hänellä on motivaatiota
suorittaa tutkinnosta puuttuva näyttö. Juhan opiskelua, tutkinnon suorittamista ja
työelämään siirtymistä vaikeuttivat hyvin puutteelliset sosiaaliset taidot: hän ei
kyennyt vastavuoroiseen kommunikointiin ja hänellä oli sosiaalisissa tilanteissa
voimakas lukkiutumistaipumus. Projektin työntekijä lupasi selvittää myös
ammattiopettajalta, miksi näyttö ei onnistunut ensimmäisellä kerralla, millaista tukea
Juha mahdollisesti tarvitsisi näytössä ja voisiko hän suorittaa Askel-projektissa
koneistajan perustutkinnosta puuttuvan näytön.

Ammattiaineiden opettajien kokemukset Juhan vaikeuksista valmistavan koulutuksen
ja näyttöjen aikana olivat seuraavat. Tehtävien annot olivat vaikeita, koska Juha ei
pystynyt ilmaisemaan, ymmärsikö hän annetut tehtävät. Työssäoppimisjaksoilla Juha
ei uskaltanut kysyä opastusta ja ohjausta epävarmoissa tilanteissa. Ammattiaineiden
opettajan näkemyksen mukaan Juhan työllistymisen edistämiseksi pitäisi löytyä
työnantaja, joka saadaan vakuuttuneeksi Juhan työmotivaatiosta ja työpanoksesta.

 19

Juha pystyi tekemään parhaiten selkeästi ohjeistettua sarjatyötä. Juhalla oli muuten
työllistymisen edellyttämät perusasiat kunnossa (esimerkiksi työaikojen
noudattaminen, säännölliset elämäntavat, halu tehdä työtä).

Ammattiaineiden opettajat näkivät mahdollisena, että Juha voisi erityistuella ja
ohjauksella saada suoritettua tutkinnosta puuttuva näyttö. Ennen näytön suorittamista
koettiin tarpeellisena kartoittaa ja suunnitella koulutusta ja opiskelua sekä
työllistymis- ja toimintakykyä tukevia toimenpiteitä. Juha ja Askel-projektin
työntekijä neuvottelivat paikallisen työpajan, Kokkotyö-säätiön yksilövalmentajan
kanssa ja selvittivät mahdollisuutta syvennettyyn työkokeiluun Kokkotyö-säätiön
metallipajalla. Syvennetty työkokeilu toteutettiin, koska Juhan koulutus voitiin aloittaa
vasta tammikuussaa 2006 oppilaitoksen tilanteesta johtuen, ja suunnittelutyötä oli
tehty jo toukokuusta 2005 alkaen. Koettiin tärkeäksi, ettei Juha jää tyhjän päälle
syksyn ajaksi. Syvennetty työkokeilu metallipuolella tuki myös Juhan suuntautumista
ja työllistymistä metallialalle.

Ennen tarkempaa näyttöön valmistavan koulutuksen ja näytön suorittamisen
suunnittelua kartoitettiin myös Juhan omia kokemuksia tutkinnon kesken jäämisestä.
Heikkojen sosiaalisten taitojen ja kommunikointivaikeuksien vuoksi Juhaa pyydettiin
kokoamaan sähköpostiviestiin omat kokemuksensa ja näkemyksensä tutkinnon kesken
jäämisestä. Juhan kokemusten kerääminen kirjallisesti toimi hyvin. Juha oli kokenut
seuraavia ongelmia: Näytön suorittamisessa oli liian tiukka aikataulu eikä kiireessä
pystynyt keskittymään työhön. Näyttötilanteessa olisi hyvä saada tukea, varsinkin
ongelmatilanteissa. Juhan toive tulevalle koulutukselle ja näytölle oli, että hän saisi
keskittyä yhden CNC-koneen opetteluun, jolla hän saisi tehtyä myös näytön.

Näiden kokemusten ja tietojen pohjalta suunniteltiin yhteistyössä Kokkotyö-säätiön ja
aikuisopiston ammattiaineiden opettajien ja projektityöntekijän kanssa näyttöön
valmistavan koulutuksen sisältöä sekä yksilöllistä tukea ja ohjausta opiskelun ja
näytön ajaksi.

Opiskelijan tukeminen koulutuksen aikana:

Juhalle suunniteltiin kuukauden valmistava koulutus, jonka aikana oli myös tarkoitus
suorittaa koneistajan perustutkinnosta puuttuva näyttö. Koulutussuunnitelmassa
huomioitiin myös, miten saadaan koulutus palvelemaan työelämään siirtymistä.
Koulutuksen aikana Juha sai henkilökohtaista opetusta ja ohjausta kahdelta
ammattiopettajalta. Toisen ammattiopettajan rooli oli enemmän ohjauksellinen ja
läsnä oleva. Hän tunsi myös hyvin metallialan yritykset. Toisen ammattiopettajan
rooli keskittyi ammatillisen osaamisen kehittämiseen. Lisäksi projektin työntekijä /
valmentava kouluttaja tuki tarvittaessa ammattiopettajien työtä sekä seurasi opiskelun
etenemistä ja rohkaisi opiskelijaa näyttöön valmistautumisessa. Projektityöntekijän
tehtävänä oli myös toimia yhteyshenkilönä verkoston suuntaan sekä sopia verkoston
yhteisiä arviointipalavereja. Näin Juha sai tukea koko verkostolta. Kokonaisuudessa
koulutus toteutui henkilökohtaisen suunnitelman mukaisesti.

Juha suoritti numeerisen jyrsinnän näytön arvosanalla H4. Juhan mielestä näytön
suorittaminen tuntui paljon helpommalta kun hän sai riittävästi tukea näyttöön
valmistautuessa. Ammattiaineiden opettajat arvioivat Juhan edistyneen. Hän uskalsi jo

 20

kysellä vaikeissa tilanteissa ja hänen tekninen suoriutuminen tehtävistä oli yli
keskitason.

Täsmäkoulutuksella tukea työllistymiseen:

Räätälöidyn koulutuksen aikana alettiin selvittää, kuinka voitaisiin tukea myös Juhan
työllistymistä. Tuolloin todettiin, että täsmäkoulutus voisi tukea Juhan työllistymistä.
Koska täsmäkoulutuksen aikana työnantajan ei tarvitse vielä maksaa opiskelijalle
palkkaa, voisi Juha perehtyä rauhassa tuleviin työtehtäviin. Työsuhde alkaisi vasta sen
jälkeen, kun Juha on oppinut tulevissa työtehtävissä tarvittavat tiedot ja taidot.
Räätälöidyn koulutuksen aikana metallialan yritykset tunteva ammattiaineiden
opettaja kartoitti Juhalle soveltuvia täsmäkoulutuspaikkoja.

Kun Juhan kouluttamisesta kiinnostunut ja työvoimaa tarvitseva yritys löytyi,
projektin työntekijä, metallialan opettaja ja Juha kävivät yrityksessä kertomassa
täsmäkoulutuksesta ja Juhan haasteista sekä vahvuuksista työntekijänä.
Täsmäkoulutuksen sisältöjen suunnittelu aloitettiin. Tässä tehtävässä oli
ammattiaineiden opettajan yhteistyö ensiarvoisen tärkeää. Aluksi sovittiin kolmen
kuukauden täsmäkoulutuksesta, jonka tavoitteena oli perehdyttää Juha CNC-
koneistajan työhön siten että hän kykenee itsenäiseen työhön. Juha sai
täsmäkoulutuksen aikana ammattiaineiden opettajalta ohjausta viikoittain
henkilökohtaisen tarpeen mukaisesti. Näin helpotettiin työnantajan koulutusvastuuta ja
tuettiin Juhan opiskelua työpaikalla. Kouluttaja oli jo ennestään tuttu Juhalle, joten
häneltä oli ainakin aluksi helpompi kysyä apua vaikeissa tilanteissa. Lisäksi sovittiin,
että koulutettava päivittää tulityökortin. Askel-pojektin työntekijä seurasi ja ohjasi
täsmäkoulutuksen etenemistä. Työnantaja ja Juha olivat halukkaita yrittämään
täsmäkoulutusta. Sovittiinn, että täsmäkoulutus voidaan keskeyttää, mikäli tilanne sitä
vaatii. Tällöin Juha pääsee takaisin Kokkotyö-säätiöön. Työsuhde voi myös alkaa
ennen 3 kuukauden täsmäkoulutuksen päättymistä, mikäli tavoitteet on saavutettu
aikaisemmin. Mikäli täsmäkoulutus onnistuu, luvattiin työnantajalle Juhan
työllistämiseen palkkatukea n. 800-900 €/kk, kahden vuoden ajaksi SocEnter-
hankkeen kautta.

Täsmäkoulutuksen väliarvioinnissa työnantaja toi esille, että sarjatyöt sujuivat Juhalta
hyvin. Näitä ei kuitenkaan ole yrityksessä koko ajan tarjolla, vaan yrityksessä tehdään
myös yksittäisiä kappaleita, jotka tulevat yritykselle lyhyellä varoitusajalla. Haasteena
työnantaja koki sen, ettei Juha tule kysymään ohjeita uusissa tilanteissa, jolloin työt
pysähtyvät. Täsmäkoulutuksen loppuun tavoitteeksi asetettiin, että Juha rohkaistuu
kysymään neuvoja ja ohjeita eikä jää yksin epäselvissä tilanteissa.

Tavoitteet eivät toteutuneet suunnitelman mukaisesti vielä kolmen kuukauden
koulutuksen aikana, joten koulutusta jatkettiin vielä kuukaudella. Jatkokoulutuksen
tavoitteeksi asetettiin Juhan kommunikoinnin tehostaminen siten, että uuteen
työtehtävään siirtyminen vanhan loputtua sujuu joustavasti ja opiskelija kysyy neuvoa
työntekijöiltä, ellei itse pääse eteenpäin. CNC-kouluttaja kävi edelleen ohjaamassa
opiskelijaa yrityksessä 2 kertaa viikossa. Kaksi viikkoa ennen koulutuksen päättymistä
Juhan kommunikaatio oli edistynyt eikä puutteellinen kommunikaatio ollut hidastanut
työsuorituksia. Myös opiskelijan oman arvion mukaan koulutus oli edennyt
tavoitteiden mukaisesti. Juha työllistyi koulutuksen päättymisen jälkeen.

 21

4 ERILAISEN OPPIJAN TUKI OPINPOLULLA OSANA
NÄYTTÖTUTKINTOPROSESSIA

Kehittämishankkeen tuloksina kuvaillaan käytännön kokemusten pohjalta niitä
ohjaus- ja tukimenetelmiä, joiden avulla on onnistuneesti tuettu erityistä tukea
tarvitsevien tutkinnon suorittajien oppimis- ja näyttöprosessia. Pyrin kuvaamaan
erilaisen opiskelijan ohjaus- ja tukimenetelmiä mahdollisimman konkreettisesti ja
henkilökohtaistamisen vaiheiden mukaisesti erikseen ennen opintojen alkua sekä
valmistavan koulutuksen ja näyttöjen aikana. Yhteenveto erilaisen oppijan ohjaus- ja
tukimenetelmistä on kuvattu seuraavassa taulukossa.

22

TAULUKKO 1. Erilaisen oppijan ohjaus- ja tukimenetelmät opinpolulla näyttöprosessin aikana

Ennen opintojen alkua
(suunnitteluvaihe)

Opintojen aikana (ammattitaidon
hankkimisen vaihe)

Näyttöjen suunnittelun, toteu-
tuksen ja arvioinnin aikana Tutkinnon suorittamisen jälkeen

Kartoittaa ja herättää opiskelijan oma
motivaatio -> sitouttaminen opiskeluun

Keskustella ja antaa realistista tietoa
näytöistä -> vähentää pelkoja

Perehdyttää opiskelija prosessimaisesti
Hensun tekemiseen

Tukea tutkinnon suorittajaa
työllistymispolkujen suunnittelussa

Selvittää aikaisempien epäonnistumisten
syyt niiden välttämiseksi

Kannustaa opiskelijaa kysymään
vaikeissa ja epäselvissä asioissa

Madaltaa rimaa näytön tekemiseltä Selvittää näyttöpaikkaan tuetun
työllistämisen mahdollisuudet

Selvittää opiskelijan toivomukset ja odo-
tukset mm. näyttöjen/opetuksen suhteen

Jaksaa kuunnella opiskelijaa sekä tukea,
kannustaa ja rohkaista häntä

Antaa ohjausta Hensun tekemiseen

Kartoittaa oppimisen vaikeudet ja
vahvuudet yhdessä verkoston kanssa
->tiedon välittäminen opiskelijalle ja
kouluttajille opiskelun tukemiseksi

Nostaa esille onnistumisen kokemukset
->lisätä rohkeutta, vähentää näyttöjen
jännittämistä ja heikentää oppimisvai-
keuksien vaikutusta

Antaa opiskelijalle aikaa Hensuun
perehtymiseen ja sen tekemiseen

Välittää viranomaisverkostolle tietoa
tutkinnon suorittajan ammattitaidosta ja
työelämätaidoista
(=työllistymiskykyisyydestä)

Selvittää koulutus- ja ohjaustarve Selvittää säännöllisin väliajoin, onko asia
ymmärretty

Huomioida opiskelijan kiinnostus ja
työssäoppimisen palautteet näyttöpaikan
valinnassa

Selkiyttää näyttötutkintojärjestelmää;
näytöt ja ammattitaitovaatimukset
selkokielellä

Valita oppimistyylille sopivat opiskelu-
menetelmät: teoriaopintojen integrointi
työssäoppimiseen, kirjallisten töiden
korvaaminen suullisilla tehtävillä
/projektitöillä

Riittävän pitkä työssäoppimisen jakso
näyttöympäristössä ennen näyttöä,
järjestää tarvittaessa harjoitusnäyttö

Ymmärtävä suhtautuminen opiskelijaan ja
hänen ongelmiinsa

Käyttää selkokielistä opetusmateriaalia
(esim. kalvot, tehtävät)

Kerätä palautetta työssäoppimisen ajalta
-> toteutuuko näytöissä vaadittava
ammattitaito, kehitystarpeet

Luoda luottamuksellinen suhde opiskeli-
jan ja kouluttajien välille

Säännöllinen työssäoppimisen ohjaus;
toteutuuko työskentely
ammattitaitovaatimusten mukaisesti

Tutustuttaa näytön suorittaja näytön
arvioijiin, antaa tarvittavat taustatiedot
näytön suorittajasta

Määrittää sopiva tutkinnon taso Riittävä henkilökohtainen ohjaus Antaa näyttötehtävä kirjallisesti
selkokielellä ja suullisesti

Tehdä tarvittaessa yhteistyötä työnantajan
kanssa oppimisen tukemiseksi

 Varmistaa, että näyttötehtävä on
ymmärretty

->ROHKEUDEN LISÄÄMINEN, ITSE-
LUOTTAMUKSEN PARANTAMINEN
JA EPÄONNISTUMISEN PELON
VÄHENTÄMINEN

 Näytön epäonnistuttua annetaan selkeät
perustelut, miksi näyttö epäonnistui ja
mihin tulee seuraavalla kerralla kiinnittää
huomiota

23

4.1 Ennen opintojen alkua

Erilaisen oppijan opiskelun ja tutkinnon suorittamisen kannalta on tärkeää tehdä alku-
/lähtötilanteenkartoitus perusteellisesti. Lähtötilanteen kartoituksen aikana tulisi luoda
luottamuksellinen suhde kouluttajan ja opiskelijan välille. Kouluttajien tulee suhtautua
ymmärtävästi opiskelijaan ja hänen ongelmiinsa, kuitenkin ”ymmärtämättä opiskelijaa
kuoliaaksi”. Kouluttajien pitäisi pyrkiä erottamaan opiskelijan todelliset ongelmat
kuvitelluista ongelmista ja tukea opiskelijaa huomaamaan, milloin ongelmat /
oppimisen vaikeudet ovat ylikorostuneita, kuten Raijalla huonon muistin
ylikorostaminen teoriatiedon oppimisessa. Oppimista rajoittavia tekijöitä tulisi myös
kompensoida oppimista tukevilla vahvuuksilla. Raijalla huonoa muistia korvattiin
tekemällä oppimisella ja sisällyttämällä koulutukseen enemmän työssäoppimista.

Koska opiskelijan oma motivaatio ja kiinnostus opiskeluun ja tutkinnon
suorittamiseen ovat ensiarvoisen tärkeitä, tulisi hänen motivaatio kartoittaa sitä
samalla herätellen jo ennen opintojen alkua. Varsinkin erilaisen oppijan oma
motivaatio pitäisi saada mahdollisimman hyväksi, koska hän joutuu usein tekemään
enemmän töitä myös omalla ajallaan selviytyäkseen opinnoistaan.

Kehittämishankkeessa kuvattujen opiskelijoiden motivaatio tutkinnon suorittamiseen
ja opiskeluun oli erittäin hyvä. Hyvällä motivaatiolla oli suuri merkitys koulutuksen
onnistumiselle ja tutkinnon suorittamiselle. Myös opiskelijoiden työmotivaatio oli
hyvä. He halusivat saada suoritettua tutkinnon parantaakseen työllistymisen
mahdollisuuksiaan. Tehtäessä päätöstä koulutuksen aloittamisesta ja tutkinnon
suorittamisesta oli sekä opiskelijoilla että kouluttajilla suurin ongelma
epäonnistumisen pelko. Näin oli erityisesti Raijan kohdalla. Opiskelija pelkäsi
epäonnistumista, eivätkä kouluttajat halunneet enää ottaa riskiä uudesta
epäonnistumisesta. Siksi haluttiin varmistaa, että opiskelijalla on mahdollisuudet
onnistua. Koska opiskelijan motivaatio opiskeluun ja no. tutkinnon suorittamiseen oli
hyvä, ja hän halusi parantaa työllistymismahdollisuuksiaan tutkinnon hankkimisella,
häntä rohkaistiin opiskeluun ja tutkinnon suorittamiseen mm. selvittämällä
epäonnistumisen syitä. Opiskelija itse koki keskeisenä epäonnistumisen syynä huonon
muistin, jonka vuoksi teoriatieto ei jää mieleen. Kouluttajat nostivat esille myös muita
kuin Raijasta itsestään johtuvia mahdollisia syitä aikaisemmalle epäonnistumiselle.
Edellisellä kerralla, kun Raija osallistui valmistavaan koulutukseen ja yritti tehdä
näyttöjä, oli oppilaitos saanut tutkinnon järjestämisoikeudet vasta hiljattain eikä
oppilaitoksella ollut vielä kokemusta tutkinnon järjestämisestä. Kouluttajillekaan ei
välttämättä ollut vielä selkiytynyt tutkinnon perusteiden ammattitaitovaatimukset ja
arviointikriteerit, eivätkä he osanneet selkiyttää niitä opiskelijoille riittävän hyvin.

Ennen opintojen alkua tulee kartoittaa yksilöllisten tarpeiden mukaisesti opiskelijan
oppimisvaikeudet ja vahvuudet. Kaikille opiskelijoille ei ole tarkoituksenmukaista
tehdä kaikkia mahdollisia testejä, vaan esim. varmistaa opiskelijan omien näkemysten
ja kokemusten todenperäisyys sekä pyrkiä hakemaan oppimisen esteille jokin vahvuus
eli kompensoiva tapa oppia. Koska Juhan ongelmat olivat selkeästi heikoissa
sosiaalisissa taidoissa, ei hänelle tehty oppimiskykytestejä. Koska Raija pelkäsi, ettei
hän opi ja selviä näytöistä huonon muistin ja teoriatiedon muistamisen vaikeuden
vuoksi, teki ammatinvalintapsykologi kognitiivisia taitoja ja oppimiskykyä mittaavia
testejä. Testituloksia tarkasteltiin ensisijaisesti niistä lähtökohdista kuinka opiskelijan

24

opiskelua ja oppimista voitaisiin tukea. Vaikka tulokset osoittivat, että opiskelijalla on
alenemaa kaikilla muistin osa-alueilla, korostettiin tulosten tarkastelussa, että hän
prosessoi tietoa näköaistin avulla ja oppii parhaiten tekemällä ja kokeilemalla. Näiden
oppimiskyvyn vahvuuksien perusteella suunniteltiin koko Raijan koulutus. Testien
tuloksia hyödynnettiin siten, että koulutuksessa korostettiin tekemällä oppimista.
Koulutukseen sisällytettiin normaalia enemmän työssäoppimista ja myös
teoriaopinnot integroitiin tekemällä oppimiseen. Opiskelija sai työskennellä mm.
koneiden ja laitteiden kanssa myös teoriapäivien aikana koneiden ja laitteiden käyttöä
opiskeltaessa.

Ennen koulutuksen alkua on tärkeä käyttää riittävästi aikaa erityisesti erilaisen oppijan
lähtötilanteen kartoittamiseen. Vielä sen jälkeen kun opiskelijat tekivät päätöksen
aloittaa koulutus ja yrittää uudelleen tehdä tutkinnosta puuttuvat näytöt, kävivät
kouluttajat opiskelijoiden kanssa useita henkilökohtaisia keskusteluja. Keskustelujen
aikana kartoitettiin opiskelijoiden odotukset ja toivomukset koulutuksen ja näyttöjen
suhteen sekä aikaisempi osaaminen ja koulutustarpeet. Lisäksi jo tässä vaiheessa
kerrottiin, mikä on näyttötutkinto, miten näytöt toteutetaan, mitä henkilökohtainen
näyttösuunnitelma sisältää ja miten se laaditaan, mitkä ovat suoritettavan tutkinnon
ammattitaitovaatimukset ja arviointikriteerit. Näistä kerrottiin nimenomaan
selkokielellä. Odotuksen ja toivomukset on hyvä kartoittaa kirjallisesti esim. sellaisten
opiskelijoiden kohdalla, jotka ovat arkoja ja jotka omaavat heikot sosiaaliset ja
vuorovaikutustaidot (kuten Juhan kanssa tehtiin).

Ennen opintojen alkua tehtävillä kartoituksilla sekä ohjaus- ja tukitoimilla on erittäin
tärkeä merkitys opiskelijan rohkeuden ja itseluottamuksen lisäämisessä sekä
epäonnistumisen pelon vähentämisessä.

4.2 Opintojen aikana

Myös tutkintoon valmistavan koulutuksen aikana tulee vähentää opiskelijan pelkoja ja
jännitystä näyttöjä kohtaan. Koska erilaisen oppijan aikaisemmat opiskelukokemukset
ovat usein hyvinkin negatiivisia, on opintojen aikana erittäin tärkeää nostaa esille
kaikki pienetkin onnistumisen kokemukset. Esimerkiksi Raijan näyttöihin
valmistautumista tuettiin erittäin paljon työssäoppimisesta saadun myönteisen
palautteen avulla. Toisaalta Juhan onnistuminen näyttötehtävän suorittamisessa
rohkaisi häntä osallistumaan työhön tähtäävään täsmäkoulutukseen. Koska erilaiset
oppijat eivät itse aina tunnista opiskelustaan tai työskentelystään onnistumisia, on
tärkeää, että kouluttaja esittelee tarkasti pienetkin onnistumisen kokemukset.
Erilaisille oppijoille on usein kehittynyt epäonnistumisen kehä, eivätkä he itse tunnista
työskentelyssään mitään vahvuuksia tai onnistumisia. He kiinnittävät huomionsa aina
ensisijaisesti omiin virheisiin ja epäonnistumisiin. Vahvuuksien ja onnistumisten esiin
nostamisella vähennetään myös oppimisvaikeuksien vaikutusta.

Jotta opiskelijan pelkoja näyttöjä kohtaan voidaan vähentää, tulee opiskelijalle antaa
realistista ja selkokielistä tietoa näytöistä. Opiskelijoita tulee rohkaista kysymään
epäselvissä tilanteissa, ja kouluttajien tulee vastata kärsivällisesti usein samoiltakin
tuntuviin kysymyksiin sekä keskustella pelosta ja jännityksestä. Esimerkiksi Raija
kyseli ja keskusteli näyttöihin liittyvistä asioista todella paljon sekä’ ammattiaineiden
opettajan että valmentavan kouluttajan kanssa.

25

Koulutuksen aikana on tärkeää myös kiinnittää huomiota käytettävään
opetusmateriaaliin. Kouluttajat tukevat koko ryhmän opiskelua käyttämällä
selkokielistä opetusmateriaalia ja monipuolisia opetus- ja opiskelumenetelmiä (esim.
luento, kalvot, kirjallisten töiden korvaaminen suullisilla tehtävillä) sekä valitsemalla
erilaisille oppimistyyleille sopivat opiskelumenetelmät. Esimerkiksi Raija itse toivoi
saavansa selkeät luentorungot keskeisistä asioista ja niiden välisistä suhteista. Raijan
koulutukseen lisättiin työssäoppimista ja siihen integroitiin myös teoria-aineiden
opiskelua. Näiden opiskelijoiden opintojen onnistumiselle oli tärkeää, että
koulutuksen ja näyttöjen toteuttamisessa huomioitiin opiskelijan vahvuudet
opiskelijana. Raijan ja Irjan koulutuksissa painottui tekemällä ja työssäoppiminen.
Juha sai keskittyä työskentelemään yhden ja saman koneen kanssa näyttöihin
valmistautuessaan ja näyttöjen aikana. Täsmäkoulutusta varten Juhalle etsittiin
työpaikka, jossa hän sai tehdä itselleen parhaiten soveltuvaa selkeää sarjatyötä.

Työssäoppiminen on tärkeä opiskelumenetelmä erilaiselle oppijalle. Se antaa
mahdollisuuden omaksua teoriatietoa. Työssäoppimisen ohjauksen aikana kerätään
tutkinnon suorittajan työskentelystä palautetta onnistumisen kokemuksista ja voidaan
arvioida, toteutuuko hänen työskentelynsä ammattitaitovaatimusten mukaisesti.
Palautteen avulla voidaan myös arvioida, milloin tutkinnon suorittaja on valmis
näyttöön ja millainen näyttöympäristö soveltuu hänelle parhaiten. Työssäoppiminen
antaa tutkinnon suorittajalle mahdollisuuden valmistautua näyttöön harjoittelemalla
tulevia näyttötehtäviä.

4.3 Näyttöjen aikana

Näyttöjen toteuttamiseen sisältyy henkilökohtaisen näyttösuunnitelman laatiminen,
varsinaiset näyttötehtävät sekä näytön arviointi. Varsinkin erilaisen oppijan tukeminen
näyttöjen aikana toteutetaan valmistavan koulutuksen aikana, koska yleensä erilainen
oppija kokee tarpeelliseksi saada kaiken mahdollisen koulutuksen ennen näyttöjä. Sen
vuoksi erilaisen oppijan ohjaus- ja tukimenetelmät ovat ainakin jossain määrin
identtisiä sekä opintojen että näyttöjen aikana.

On tärkeää perehdyttää tutkinnon suorittajaa prosessimaisesti henkilökohtaisen
näyttösuunnitelman tekemiseen jo valmistavan koulutuksen alussa. Näin annetaan
opiskelijalle riittävästi aikaa henkilökohtaiseen näyttösuunnitelmaan perehtymiseen ja
sen tekemiseen. Kouluttajan tehtävänä on myös ohjata opiskelijaa hensun tekemisessä.

Näyttöympäristön valinnassa pitää huomioida opiskelijan kiinnostuksen kohteet ja
oma näkemys hänelle itselleen parhaiten sopivasta näyttöympäristöstä. Mutta
kouluttajan tehtävänä on myös tarvittaessa ohjata näytön suorittajaa näyttöympäristön
valinnassa. Erityisesti sellaisissa tilanteissa, jolloin opiskelijan ehdottama työpaikka ei
sovellu näyttöympäristöksi, eli se ei ole tutkinnon perusteiden vaatimusten mukainen
eikä siellä voida osoittaa tutkinnon perusteissa vaadittavaa ammattitaitoa. Kouluttajan
tulee ohjata tutkinnon suorittajaa näyttöympäristön valinnassa myös silloin, kun hänen
ehdottamansa työpaikka on liian vaativa näyttöympäristöksi. Varsinkin erilaisen
oppijan on turhaa tehdä näyttöä liian vaativassa työympäristössä.
Työssäoppimisen aikana työpaikalta saadulla myönteisellä palautteella on erittäin
tärkeä merkitys näyttöympäristön valinnassa. Jotta näytöt onnistuisivat tulisi
erilaiselle oppijalle valita näyttöympäristöksi työpaikka ja työtehtävät, joista hän on
saanut aikaisemmin myönteistä palautetta. Esimerkiksi Riitan tapauksessa huomioitiin

26

näyttöympäristön valinnassa työssäoppimisesta saatu myönteinen palaute. Ennen
näytön suorittamista opiskelijan tulisi saada työskennellä näyttöympäristössä sekä
harjoitella näyttötehtäviä ja näytöissä osoitettavaa ammattitaitoa riittävästi.
Tarvittaessa erilaiselle oppijalle tulisi järjestää mahdollisuus tehdä harjoitusnäyttö.
Kouluttajien pitää kerätä työssäoppimisen ajalta palautetta ja arvioida näytöissä
vaadittavan ammattitaidon toteutumista ja opiskelijan mahdollisia kehittymistarpeita
vielä ennen näyttöä. Tärkeää on myös antaa opiskelijalle konkreettisia ohjeita siitä,
kuinka hänen tulisi vielä kehittää työskentelyään.

Näytön suorittaja tulisi tutustuttaa näytön arvioijiin hyvissä ajoin ennen näyttöä.
Näytön arvioijat tulisi perehdyttää hyvin näytön arviointiin yleensä sekä näytön
ammattitaitovaatimuksiin ja arviointikriteereihin. Näytön suorittajan tulisi olla
mukana näytön arvioijien perehdytystilaisuudessa.

Näyttötehtävät tulisi antaa näytön suorittajalle sekä kirjallisesti että suullisesti.
Kouluttajan tulisi käydä näytön suorittajan kanssa tehtävät keskustellen läpi.
Keskustelun aikana tulee varmistaa, että näytön suorittaja on ymmärtänyt tehtävän.

Mikäli erilainen oppija epäonnistuu näytössä, annetaan hänelle selkeät perustelut siitä
miksi näyttö ei mennyt läpi ja mitkä asiat tulee seuraavalla kerralla tehdä toisin. Tämä
palaute-/arviointikeskustelu pitää toteuttaa huolellisesti, jotta tutkinnon suorittaja ei
pelkää näytön uusimista.

4.4 Tutkinnon suorittamisen jälkeen

Usein erityistä tukea tarvitsevan oppijan on helpompi lähteä ensin suorittamaan vain
yhtä tutkinnon osaa, kuten Irja teki. Pilkottaessa tutkinnon suorittaminen osiin ei sen
tekeminen tunnu niin vaativalta, eikä tutkinnon suorittajalta vaadita heti aluksi niin
suurta sitoutumista. Ensimmäisen näytön suorittamisen ja onnistumisen kokemuksen
jälkeen on tärkeää, että kouluttaja alkaa välittömästi suunnitella seuraavan/seuraavien
näyttöjen toteuttamisen mahdollisuuksia. Näin tehtiin myös Irjan kanssa.

Erityisesti erilaisen oppijan kohdalla on erittäin tärkeää, että kouluttaja tukee
tutkinnon suorittajaa työllistymisen mahdollisuuksien selvittämisessä. Esimerkiksi
Raijan kanssa työllistymisen mahdollisuuksia ideoitiin kaksi kuukautta koulutuksen
päättymisen jälkeen työvoiman palvelukeskuksessa yhdessä Raijan, kouluttajan ja
työvoimaohjaajan kanssa. Opiskelu ja tutkinnon suorittaminen oli vaatinut Raijalta
niin paljon voimavaroja, että hän halusi pitää muutaman kuukauden tauon ennen
töihin lähtemistä. Kouluttaja huolehti, että Raija alkoi muutaman kuukauden loman
jälkeen hakea töitä. Raija löysi itse itselleen työpaikan.

Tuettaessa erilaista oppijaa työpaikan etsimisessä tulee hyödyntää ammattiaineiden
opettajien kokemuksia näytön suorittajan ammatillisesta osaamisesta ja vahvuuksista
työntekijänä sekä ammattiaineiden opettajien yritys- ja työelämätuntemusta. Koska
metallialan kouluttaja tunsi hyvin alueen yritykset, hän etsi Juhalle
täsmäkoulutuspaikan, jossa Juhan kohdalla täsmäkoulutusta käytettiin apuna
työllistymisen edistämisessä. Kouluttajien tärkeä tehtävä on tutkinnon suorittamisen
jälkeen tukea tutkinnon suorittajaa työllistymismahdollisuuksien etsimisessä. Erittäin
tärkeää esimerkiksi Juhan työllistymisen kannalta oli valmentavan kouluttajan ja
ammattiaineiden opettajan tiivis yhteydenpito opiskelijan työssäoppimisen paikkaan.

27

Ammattiaineiden opettaja ohjasi ja tuki opiskelijaa koneiden ja laitteiden käytössä ja
työskentelyn tehostamisessa. Valmentava kouluttaja tuki opiskelijaa yleisissä
työelämätaidoissa. Kouluttajan pitää myös selvittää opiskelijan erilaiset tuetun
työllistymisen mahdollisuudet sekä opiskelijalle itselle että mahdollisille työpaikoille,
esimerkiksi näyttöpaikkaan. Opiskelijan työllistymismahdollisuuksien tukemisen
kannalta on myös tärkeää välittää tietoa tutkinnon suorittajan ammatillisesta
osaamisesta, yleisistä työelämätaidoista sekä työkykyisyydestä viranomaisverkostolle
kuten palvelukeskuksen ja työvoimatoimiston työvoimaneuvojille.

28

5 YHTEENVETO

Kehittämishankkeessa kuvatut ja käytännön kokemusten avulla löydetyt erilaisen
aikuisoppijan tuki- ja ohjausmenetelmät tukevat Pajukosken ym. (2004) näkemyksiä
erilaisen oppijan tukemisesta näytöissä ja tutkintoon valmistavassa koulutuksessa.
Tuki- ja ohjausmenetelmät oppimis- ja näyttöprosessissa ovat hyvin samanlaisia,
mutta tässä työssä niitä on kuvattu käytännönläheisemmin. Käytännön kokemusten
aikana olen todennut, että erilaisen oppijan onnistuneen oppimispolun kannalta on
tärkeää aloittaa opiskelijan tukeminen jo opiskelijan lähtötilanteen kartoittamisella ja
koulutuksen suunnittelun vaiheessa.

Kehittämishankkeen tuloksena voidaan myös todeta, että käytännön kokemusten
kautta on erilaisen oppijan oppimis- ja näyttöprosessin koettu edellyttävän
henkilökohtaistamisen vaiheissa kuvattujen tukitoimenpiteiden toteuttamista.
Erityisesti seuraavat asiat on koettu tärkeiksi työvälineiksi erilaisen oppijan näyttö- ja
oppimispolun tukemisessa:

• tutkinnon suorittajan sisäisen motivaation kartoittaminen ja herättäminen
• verkostoyhteistyö koulutuksen ja opiskelun tukimuotojen suunnittelussa
• tutkinnon suorittajalle soveltuvan tutkinnon tason määrittäminen
• oppimisen ongelmien ja erityisesti vahvuuksien kartoittaminen ja vahvuuksien

hyödyntäminen koulutuksen suunnittelussa ja opetuksen aikana
• henkilökohtainen ohjaus (sekä valmentavan kouluttajan / opinto-ohjaajan ja

ammattiaineiden opettajan ohjaus) näyttö- ja oppimisprosessin eri vaiheissa
• epäonnistumisen kehän purkaminen nostamalla esiin tutkinnon suorittajan

olemassa olevia voimavaroja ja kiinnittämällä huomiota onnistumisiin ja
mahdollisuuksiin

• työssäoppimisen ohjaaminen yhteistyössä ammattiaineiden opettajan ja
valmentavan kouluttajan kanssa.

29

6. POHDINTA

Kehittämishankkeen aikana on löydetty toimivia pedagogisia ohjaus- ja tukimenetel-
miä erityistä tukea tarvitsevien opiskelijoiden näyttötutkinto- ja oppimisprosessin
tukemiseen. Yhteenvetona kehittämishankkeen tuloksista voidaan todeta, että erilaisen
oppijan oppimis- ja näyttötutkintoprosessin tukemisessa on erityisen tärkeää luotta-
muksellisen ja kannustavan ilmapiirin luominen opiskelijan, kouluttajien ja verkoston
välille, opiskelu- ja työllistymismotivaation kartoittaminen ja tukeminen, verkostoyh-
teistyö prosessin eri vaiheissa ja eri toimijoiden välillä sekä opiskelijan henkilökoh-
tainen ohjaus opiskelun ja työssäoppimisen aikana. Lisäksi tärkeää on huomioida, että
onnistumiseen johtavat ohjaus- ja tukimenetelmät ovat aina yksilöllisiä.

Kehittämishankkeessa kuvatut käytännön esimerkit on toteutettu ESR-projektissa,
jossa suunnitellaan ja kehitetään yksilöllisesti räätälöityjä koulutusmalleja sekä
erilaisen oppijan ohjaus- ja tukipalveluita. Näin ollen kehittämishankkeessa kuvatuissa
käytännön esimerkeissä on ollut resursseja tutkinnon suorittajan henkilökohtaiseen
ohjaukseen sekä eri kouluttajien yhteistyöhön ja suunnittelutyöhön prosessien eri
vaiheissa. Entä kun projektin rahoitus loppuu ja koulutuksia toteutetaan normaaleilla
resursseilla? Mihin resurssit riittävät? Kouluttajat kokevat usein ongelmana, että
resurssit eivät riitä tässä hankkeessa kuvattujen esimerkkien ohjaustyöhän.

Uudistettu laki ammatillisesta aikuiskoulutuksesta ja opetushallituksen
näyttötutkintotoimintaa koskevat määräykset edellyttävät näyttötutkintotoiminnan
henkilökohtaistamista sekä henkilökohtaisten oppimissuunnitelmien ja
näyttösuunnitelmien laatimista yhteistyössä opiskelijan ja kouluttajan kanssa.
Nykyinen laki siis velvoittaa tutkinnon järjestäjiä mm. kartoittamaan tutkinnon
suorittajien lähtötilanne ja oppimisedellytykset sekä ohjaamaan tutkinnon suorittajien
näyttötutkinto- ja oppimisprosessia. Oppilaitoksen on siis löydettävä resurssit erilaisen
oppijan ohjaukseen.

Ehkä resurssien puute ei olekaan se todellinen ja suurin ongelma erilaisen oppijan
opiskelun tukemisessa. Suurin ongelma voi olla siinä, että aikuisten oletetaan olevan
aina motivoituneita opiskelijoita, joilla on hyvät opiskelutaidot. Oletetaan, etteivät
aikuiset tarvitse erityistä tukea opiskelun aikana. Ammattiaineiden opettajat myös
usein olettavat, että haasteellisten opiskelijoiden opetus ja ohjaus vaatii
erityisosaamista ja on näin ollen erityisopettajan tehtävä. Tässä kehittämishankkeessa
kuvattujen käytännön esimerkkien aikana kuitenkin koettiin, että ammattiaineiden
opettajat kykenevät tukemaan hyvinkin haasteellisten opiskelijoiden opiskelua. Tämä
edellyttää oikeaa asennetta kouluttajilta. Ammattiaineiden opettajilla tulee olla tahtoa
ohjata ja tukea opiskelijoita yksilöllisesti sekä rohkeutta kulkea erilaisen oppijan
rinnalla. On tärkeää motivoida, kannustaa ja rohkaista opiskelijaa sekä jaksaa vastata
opiskelijoiden kysymyksiin niin usein kuin tarvitaan.

Keski-Pohjanmaan aikuisopistossa jatketaan tiivistä yhteistyötä valmentavien
kouluttajien, erityisopettajan, ammattiaineiden opettajien ja viranomaisverkoston
kanssa erityistä tukea tarvitsevien opiskelijoiden näyttö- ja oppimisprosessin
tukemisessa. Uskon, että tekemällä yhteistyötä käytännön tasolla erityisesti
ammattiaineiden opettajien kanssa saamme siirrettyä mm. tässä hankkeessa toimiviksi
koettuja tuki- ja ohjausmenetelmiä oppilaitoksen arkeen.

30

LÄHTEET

A 6.11.2998/811. Asetus ammatillisesta aikuiskoulutuksesta. Valtion
säädöstietopankki Finlex. http://www.finlex.fi. Ajantasainen lainsäädäntö.

Forslund, M. 1997. Opiskelijoiden ohjaaminen ohjaavassa koulutuksessa. Oppimista
ja elämänhallintaa ohjaamassa. Kehittämishanke. Jyväskylän ammatillinen
opettajakorkeakoulu.

Gunnar, M., Pasanen, H.; Pekkanen, M., Räsänen, L. & Vuolle-Salonen, M. 2004.
Ohjaus näyttötutkinnon ja valmistavan koulutuksen henkilökohtaistamisessa. Ohjaus
työ tavaksi –videoon liittyvä käsikirja. Helsinki: Hakapaino Oy.

Henkilökohtaisten opiskeluohjelmien laatimisen perusteet. 2000. Opetushallitus.

Keski-Pohjanmaan aikuisopiston opetussuunnitelman yhteinen osa. 2004.

Kero, S., Leskinen, E-K., Mielonen, T., Piha, L. & Vehkomäki, A. 2004. Haasteista
mahdollisuuksiin. Erityisopiskelija työssäoppimassa. Valkeakoski: Koski-Print Oy.

L 21.8.1998/631. Laki ammatillisesta aikuiskoulutuksesta. Valtion säädöstietopankki
Finlex. http:://www.finlex.si. Ajantasainen lainsäädäntö.

Näyttömahdollisuus erilaiselle oppijalle. 2004. Toim. S. pajukoski, A. Tuomi & S.
Koskinen. HERO:n Näyttö-projekti.

Näyttötutkinto-opas. Käsikirja tutkintojen järjestäjille ja tutkintotoimikunnille. 2003.
2. korjattu painos. Helsinki: Paintek Pihlajamäki Oy.

Piri, M. 1997. Irti epäonnistumiskokemusten kehästä. Nuotti elämälle –hankkeen
ohjausmenetelmän tarkastelua. Nuorisotutkimus 15 (2), 28-33.

Rikkinen, A. 2006. Aihe-projektin projektipäällikkö. Luento Aikuisten opinto-
ohjauksen ja tukipalveluiden kehittämishankkeen seminaarissa Vaasassa 27.3.2006.

Rikkinen, A. , Heikkinen, E., Ihanainen, P. & Nurmi, E-L. 2004. Aikuisopiskelun
henkilökohtaistaminen näyttötutkintotoiminnassa 2000-2003. 2. korjattu painos.
Helsinki: Hakapaino Oy.

