
Ammatillinen	erityisopetus	
matkalla	työammattiin	

Toim. Arto O. Vehkomäki

Sisällysluettelo

1	 Esipuhe	 4
2	 Koutsi – arvioiden ja valmentaen työammattiin	 6

2.1 Koutsin kokonaisuus ja toteuttajat	 6

2.2	 Koutsin tuotteet	 7

2.2.1	 Työammattikoulutus	 7

2.2.2	 Aktiivisen kuntoutusarvioinnin ja ohjauksen toimintamalli	 7

2.2.3 	Työnhakijoiden palvelutarvearviointi	 8

2.2.4 	Ohjautuminen ja ohjauksellisuus koulutuksessa	 8

2.2.5 	Työhönvalmennus	 8

2.3 	 Kansainvälisen yhteistyön tuotteet	 9

2.4 	 Koutsin tarkoitus	 9

3 	 Itsensä kokoiseen ammattiin 	
	 – työvaltaisen koulutuksen taival Perttulan erityisammattikoulussa	 10
4 	 Ammatillisen erityisopetuksen työammattikoulutusmalli	 15

4.1 	 Työammattikoulutuksen määritelmä 	 16

4.2 	 Työammattikoulutuksen prosessi	 19

4.2.1 	 Hakeutumisvaihe	 21

4.2.2 	Orientaatiovaihe	 24

4.2.3	 Työskentelyvaihe	 26

4.2.4 	Siirtymävaihe	 28

4.2.5 	Seurantavaihe	 29

5 	 Tekemällä oppien, koulutusta kehittäen	 30
5.1 	 Logistiikkakoulutuksen ensiaskeleet	 31

5.2 	 Äijä Hämeestä – Kiipulan ensimmäinen logistiikan työammattilainen	 38

5.3 	 Pohdintoja työparityöskentelystä	 41

5.4 	 Ajatuksia ja kokemuksia kiinteistöalasta työammattina	 50

5.4.1 	 Opiskelijan polun eri vaiheet	 51

5.4.2 	Kiinteistönhoitajan työammatti	 52

5.5 	 Arvon mekin ansaitsemme – työammattiopiskelu kaupan alalla	 54

6 	 Työvaltainen oppiminen yhteistyökumppaneiden silmin 	 59
6.1 	 Erityisopetus ja työvaltaisuus Koulutuskeskus Tavastiassa	 60

6.2 	 Erityisopetus ja työvaltaisuus Riihimäen ammattioppilaitoksessa 	 64

7 	 Ei koulua vaan elinikäistä oppimista varten	 66
Lähteet	 68
Kirjoittajat aakkosjärjestyksessä	 69

�

1	 Esipuhe
Arto O. Vehkomäki

Tätä julkaisua kirjoitettaessa on taas koulujen kevätjuhlien aika. Tänäkin keväänä kymmenet tu-
hannet opiskelijat saavat tutkintotodistuksen ja tavoittelevat seuraavaksi työtä tai jatko-opintoja.
Heidän joukostaan ovat kuitenkin poissa he, jotka ovat keskeyttäneet opintonsa tai joille tarjolla
olevat ammatilliset koulutukset eivät sovellu.

Ammatillinen peruskoulutus on laaja-alaiseen osaamiseen, tutkintoon ja jatko-opintokelpoi-
suuteen tähtäävää. Tutkinto on monessa suhteessa tärkeä. Odotus täydestä tutkinnosta voi tulla
vanhemmilta, opettajilta, työvoimatoimistosta, työnantajalta. Odotus tulee myös vahvasti kou-
lutusjärjestelmästämme ja yhteiskuntarakenteestamme. Lieneekö odotus sitten aina realistinen
tai edes tarpeellinen? Perustutkinnon tavoitteet ovat monelle liian vaativat.

Ammatillisen erityisopetuksen tehtävä on luoda oppimis- ja työllistymisedellytyksiä näistä edel-
lä mainituista syistä huolimatta. Erityisen tuen tarpeen syinä ja tutkinnon saavuttamisen estei-
nä voivat olla esim. keskeyttämiset, heikko työ- ja toimintakyky, oppimisvaikeudet, koulutuksen
liiallinen akateemisuus, heikko koulutusmotivaatio. Ongelmia lisäävät pitkäaikaistyöttömyys ja
työkokemuksen puute. Haasteina ovat opiskelijalähtöinen tavoitteenasettelu, erityisen tuen jär-
jestäminen, mielekäs koulutuksen toteutus sekä työllistymisen varmistaminen opintojen päät-
tyessä.

Haasteiden tunnustaminen edellyttää koulutuksen tavoitteiden uudelleen tarkastelua. Kun opis-
kelijan tilannetta arvioitaessa tutkintotavoite saati sitten jatko-opinnot eivät ole ajankohtaisia,
on tavoite asetettava vastaamaan todellisuutta. Mikäpä ammatillisille opinnoille voisi olla luon-
tevampi tavoite kuin työllistyminen; olipa se sitten työ avoimilla työmarkkinoilla tai tuettu työl-
listyminen.

Ammatillisessa koulutuksessa on huomiota kiinnitetty erityisesti koulutuspolun nivelvaiheisiin:
peruskoulusta ammatilliseen koulutukseen ja koulutuksesta työelämään siirtymiseen. Nivelvai-
heista on käytetty myös ensimmäisen ja toisen siirtymän käsitteitä. Etenkin erityisoppilaitoksissa
on ensimmäistä siirtymää eli ammatilliseen koulutukseen siirtymiseen liittyviä palveluita kehi-
tetty: esimerkiksi tutustumiset, haastattelut ja koulutuskokeilut. Myös sijoittumiseen opintojen
jälkeen eli toiseen siirtymään liittyviä palveluita on kehitetty. Ongelmana jälkimmäisessä on, että
siihen liittyvät toimet käynnistetään liian myöhään. Ajattelutapaa tulisikin mielestäni muuttaa
siten, että ammatillinen koulutus nähdään kokonaisuutena yhtenä siirtymänä työhön.

Työllistymisen asettaminen ykköstavoitteeksi ohjaa luontevasti koulutuksen toteutusta opiskelija-
ja työelämälähtöiseksi. Käytännössä se merkitsee sitä, että painopistettä siirretään yhä enemmän
luokassa tapahtuvasta opettamisesta työvaltaiseen oppimiseen koulussa ja etenkin työpaikoil-
la. Kun toiminta siirtyy kontekstista toiseen, koulutusta järjestävään henkilöstöön kohdistuvat
erilaiset osaamistarpeet kuin ennen. Tarvittavan tuen järjestäminen on mietittävä uudelleen, ja
koko opetushenkilöstöltä vaaditaan yhä enemmän työelämätaitoja.

�

Kiipulan ammattiopisto, johon nykyään kuuluvat ammatillinen erityisopetus ja aikuiskoulutus,
on Koutsi-projektin tukemana kehittänyt vaihtoehtoista väylää ammatilliseen koulutukseen.
Tässä julkaisussa keskitytään lähinnä nuorten opetussuunnitelmaperusteiseen koulutuksen jär-
jestämiseen.

Oma urani Kiipulassa erityisopetuksen palveluksessa on kestänyt yhdeksän vuotta. Olen havain-
nut sinä aikana muutoksen, joka on tapahtunut koulutukseen hakijoissa. Erityisen voimakasta
muutos on ollut viimeisten viiden vuoden ajan. Jos aiemmin erityisopiskelijan tunnisti siitä, että
tuen tarve painottui fyysisiin ongelmiin, nykyään syyt löytyvät mm. mielenterveydestä, sosiaa-
lisista ongelmista ja oppimisvaikeuksista. Myös opiskelijoiden keski-ikä on pienentynyt useita
vuosia. Opiskeltuaan mukautetuin tavoittein peruskoulussa moni opiskelija tulee valmentavaan
ja kuntouttavaan koulutukseen ja edelleen ammatilliseen perustutkintokoulutukseen.

Koutsi-projektissa on ollut tavoitteena kehittää työammattikoulutus, jossa painotetaan opiskeli-
jan ja työelämän tarpeita. Työammattikoulutuksen ensisijainen tavoite on työllistyminen. Se on
yksilöllistä ja työvaltaista, ja siinä keskitytään niiden työtehtävien oppimiseen, jotka ovat opis-
kelijan kannalta tarkoituksenmukaisia hallita. Oppiminen on päänsääntöisesti työvaltaista, ja
tärkeänä tukimuotona työammattikoulutuksessa käytetään työhönvalmennusta.

�

2	 Koutsi – arvioiden ja valmentaen työammattiin
Petteri Ora

2.1 Koutsin kokonaisuus ja toteuttajat
Koutsi on Equal-projekti (ESR), joka toimii neljällä paikkakunnalla vuosina 2004–2007. Lisäksi
projektilla on kansainväliset kumppanit Belgiasta, Hollannista, Liettuasta ja Skotlannista. Kout-
sissa kehitetään ammatillisen kuntoutuksen, koulutuksen ja valmennuksen tuotteita osatyöky-
kyisten ja muuten heikossa työmarkkina-asemassa olevien työllistymisen tukemiseksi.

Koutsin tuotekokonaisuus ryhmittyy ammatillisen kuntoutujan ja opiskelijan polun mukaan
seuraavasti:
ohjautumisen ja palvelutarvearvioinnin välineet
työhönvalmentajien työnkuvan mallintaminen polun eri vaiheissa
henkilökohtaistamisen ja ohjauspalvelujen toteutusmallit ammatillisessa aikuiskoulutuksessa
työammatti-koulutusmallin prosessikuvaus ammatillisessa koulutuksessa
työnantajayhteistyön välineet kuntoutuksessa ja koulutuksessa.

Viidestä päätuotealueesta syntyy Koutsin oma neliapila:

Koutsin neliapila

Ammatillisessa kuntoutuksessa ja erityisryhmien koulutuksessa voi erottaa kaksi selkeää kehit-
tämistarvetta. Ensinnäkin asiakkaan polun varren toimijoiden palvelujen sovittaminen toisiinsa
ja asiakaslähtöinen ohjaus on kankeaa ja katkonaista. Toiseksi niin kuntoutuksen kuin koulutuk-
senkin yhteistyö työelämän kanssa on työllistymistavoitteeseen nähden liian vähäistä ja repaleis-
ta. Koutsin projektikumppanuuden partnerit edustavat polun eri vaiheita, ja kaikilla kehitystyön
lähtökohtana on lisätä työelämäyhteistyötä.

Aikuisohjauksen
pedagoginen
uudistaminen

TYÖ-
AMMATTI

Ohjautuminen

Työhön-
valmennus

Työnantaja-
yhteistyö

�

KOUTSIn kansalliset toimintakumppanit ovat

Kiipulasäätiö:
aikuiskoulutuskeskus, ammattiopisto ja kuntoutuskeskus (hallinnoija, Janakkala)

Päijät-Hämeen koulutuskonserni /
Koulutuskeskus Salpaus ja Lahden ammattikorkeakoulu, Lahti

Riihimäen työvoimatoimisto

Silta-Valmennusyhdistys ry, Tampere.

2.2	 Koutsin tuotteet
2.2.1	 Työammattikoulutus

Koutsin keskeinen tuote on projektissa kehitetty TYÖAMMATTI-koulutus. Lyhyesti määritel-
len se on yhteistyössä työnantajan kanssa toteutettu, ei-tutkintotavoitteinen koulutus, joka pe-
rustuu työvaltaisiin menetelmiin. Tutkinnon sijasta työammattikoulutuksessa painottuu alusta
alkaen työllistyminen.

Työammatti on toimiva vaihtoehto niille nuorille ja aikuisille, joille tavanomainen tutkintota-
voitteinen koulutus ammattiin johtavana väylänä on tarpeetonta tai liian kova pala. Koulutuksen
onnistumiseksi tarvitaan jokaista Koutsi-apilan lehteä:
- 	 kuntoutumis- ja koulutusmahdollisuuksien toiminnallista arviointia ennen koulutusta ja

kuntoutusprosessin tukemista koulutuksen aikana
- 	 työhönvalmennusta sekä arvioijan että kouluttajan työn avuksi erityistä tukea tarvitseville
- 	 ohjauksellisuutta asiakkaan polulle alusta työllistymiseen saakka sekä pedagogista

uudelleen ajattelua työvaltaisuuden toteuttamiseksi
- 	 vuoropuheluun ja molemminpuoliseen hyötyyn perustuvaa työantajayhteistyötä.

Varsinaista työammattikoulutusta on kokeiltu kolmessa eri kontekstissa. Kiipulan ammatti-
opiston aikuiskoulutus toteutti yhteistyössä Riihimäen työvoimatoimiston kanssa liiketalouden
työammattikoulutuksen työvoimapoliittisena koulutuksena. Hyvien kokemusten myötä mal-
lia on jo sovellettu useissa muissa koulutuksissa. Kiipulan ammattiopiston erityisopetus testasi
työammattikonseptia logistiikan alalla ja kiinteistöhuollossa. Silta-Valmennusyhdistys Tampe-
reella on tuottanut Tampereen ammattiopistolle ulkopuolisena palveluntuottajana työammatti-
koulutuslinjan.

2.2.2	 Aktiivisen kuntoutusarvioinnin ja ohjauksen toimintamalli

Ammatillisen kuntoutus- ja koulutusprosessin alussa toteutettu kattava lähtötilanteen ja palvelu-
tarpeen arviointi takaa onnistuneen asiakas- ja opiskeluprosessin. Kiipulan kuntoutuskeskuksen
tuottamassa aktiivisen kuntoutusarvioinnin käsikirjassa kuvataan työhönvalmentajan tukemana

�

toteutetun kuntoutusmahdollisuuksien arvioinnin prosessi. Toiminnan ytimenä on sitoa arvi-
oinnin prosessi mahdollisimman hyvin käytännön työelämään ja -tehtäviin.

Siltavalmennusyhdistys Tampereelta on kehittänyt aktiivista toimintamallia yhteistyössä Kiipulan
kanssa. Siltavalmennuksen oma aktiivisen kuntoutusarvioinnin ja ohjauksen tuote toimii siellä
työammattikoulutuksen ohjautumisen ensimmäisenä vaiheena.

2.2.3 	 Työnhakijoiden palvelutarvearviointi

Riihimäen työvoimatoimisto on omassa osiossaan pureutunut työnhakija-asiakkaiden ohjauksen
osuvuuden ja oikea-aikaisuuden tehostamiseen. Kehittämistyön tuloksena on syntynyt kantaa
ottavan työotteen kuvaus ja koulutuskokonaisuus. Uudenlaisen työotteen tavoitteena on auttaa
työvoimatoimiston henkilökuntaa tunnistamaan ne tilanteet, joissa asiakas tarvitsee tehostettua
ohjaamista. Lisäksi malli sisältää käytännön ohjeita ratkaisukeskeisen ja moniammatillisen oh-
jauksen toteuttamiseen.

2.2.4 	 Ohjautuminen ja ohjauksellisuus koulutuksessa

Koulutuskeskus Salpauksen tavoite projektissa on ollut varmistaa opiskelijaksi tulemisen ja opis-
kelun aikaisen ohjauksen sujuvuus moniammatillisessa ympäristössä. Projektituotteeksi Salpaus
on kehittänyt ohjaus- ja tukipalvelujen toimintamallin henkilökohtaistetun näyttötutkintoproses-
sin eri vaiheisiin: hakeutumiseen, tutkinnon suorittamiseen ja tarvittavan ammattitaidon hank-
kimiseen. Toimintamallissa määritellään ohjauspalvelujen rakenne, työnjako, vastuualueet sekä
ohjauksen kohteet, tehtävät ja menetelmät näyttötutkintoprosessin eri vaiheissa.

Kiipulan ammattiopiston aikuiskoulutus on yhdessä Koulutuskeskus Salpauksen kanssa tuotta-
nut Ohjauksen valttikortit -työvälineen, jonka avulla voi oppilaitoksen tasolla kartoittaa ja ana-
lysoida ohjauksen kokonaisuutta ammatillisessa aikuiskoulutuksessa.

2.2.5 	 Työhönvalmennus

Koutsissa työhönvalmennus on toiminut työtapana sekä aktiivisessa kuntoutusarvioinnissa et-
tä työammattikoulutuksen eri malleissa. Ammatillisessa kuntoutuksessa työhönvalmentaja on
ollut rinnallakulkija ja asiakkaan ohjaaja työpaikoilla ja asiakkaan arjessa. Aktiivinen arviointi-
ote vaatii jalkautumista ja työhönvalmentajan ammattitaidolla kuntoutustutkimuksen palveluja
voidaan toteuttaa muuallakin kuin laitoksissa.

Opetussuunnitelmaperusteisessa ja aikuiskoulutuksessa työhönvalmentaja toimii yhteistyössä
opettajan kanssa useammassa roolissa. Hän on arjen hallinnan ja elämäntaitojen ohjaaja sekä
yhteistyön välittäjä opiskelijan eri verkostoissa. Tärkein rooli työhönvalmentajalla koulutuksessa
kuitenkin on toimia työelämäyhteyksien asiamiehenä. Työhönvalmentaja tekee parityötä opet-
tajan kanssa työvaltaisen opetuksen toteuttamisessa. Lisäksi hän tukee opiskelijoita ja työyhtei-
söjä työssä oppimisen aikana.

�

Työhönvalmentajan työnkuvien mallintaminen on tuottanut kosolti tietoa työhönvalmennuk-
sessa tarvittavista tiedoista ja taidoista. Näiden pohjalta Lahden AMK on tuottanut työhönval-
mentajien täydennyskoulutusohjelman ja vapaasti valittavan opintokokonaisuuden sosiono-
miopintojen osaksi.

2.3 	 Kansainvälisen yhteistyön tuotteet
Belgiassa Koutsin tärkein yhteistyökumppani on ollut työllistämispalveluita myyvä Job & Co. Hol-
lannissa pääkumppanina on ollut Hoensbroeckin koulutus- ja kuntoutuskeskus. Näiden kanssa
on yhteistyönä tuotettu voimaannuttamisen (Empowerment) opas ja menetelmävalikoima oh-
jaajille ja työyhteisöille sekä kahdesti jo toteutettu Winter School -koulutusohjelma työhönval-
mentajille ja ohjaajille, ja tässä on vastuuhenkilönä ollut Ulla Kauranen (osa työhönvalmennus-
työtä; tuotoksena koontijulkaisu käytetyistä menetelmistä).

Skotlannin ja Liettuan kanssa tehdyn yhteistyön tuotoksena on syntynyt asiakkaan polun eri
vaiheisiin jaettu internetsivusto, johon on koottu hyviä käytäntöjä ja työvälineitä eri maista. Si-
vuilta löytyy myös yhteinen matriisi työhönvalmentajan työvälineistä ja kompetenssista ohja-
uksen eri vaiheissa.

2.4 	 Koutsin tarkoitus
Lähivuosina Suomen väestön ikääntyminen on EU-maiden nopeimpia. Työikäinen väestö vä-
henee ja talouden globalisaatio muuttaa ammattitaitovaatimuksia. Samaan aikaan talous kasvaa
rivakasti ja jo nyt joillakin aloilla ja alueilla on pulaa pystyvästä työvoimasta. Seuraavien kym-
menen vuoden aikana osaavan työvoiman saanti ja pysyminen yrityksissä tulee olemaan hyvin-
vointivaltiomme säilyttämisen avainkysymyksiä.

Ammatillisen kuntoutus ja koulutus auttavat ihmisiä löytämään kyvyilleen ja jaksamiselleen oi-
kean paikan työelämässä. Koutsissa kehitetty välineistö pyrkii osaltaan tukemaan ihmisten ja
työelämän kehittymistä.

Lisätietoja tuotteista löytyy Koutsin sivuilta www.koutsi.fi sekä Koutsin partnereiden omilta si-
vuilta.

�

3 	 Itsensä kokoiseen ammattiin – työvaltaisen
koulutuksen taival Perttulan erityisammattikoulussa
Seija Salminen

Perttulan erityisammattikoulu on valtion omistama ammatillinen erityisoppilaitos sekä amma-
tillisen erityisopetuksen kehittämiskeskus. Sen tiivistetty toiminta-ajatus on seuraava: "Itsensä
kokoiseen ammattiin – toiminnan ja ohjauksen kautta osaajiksi työ- ja itsenäisyystaidoissa se-
kä oppimisen, kasvun ja tuen kautta osallisuuteen". Perttulan erityisammattikoulun perustehtä-
vä on opiskelijoita kouluttamalla ja asiantuntemustaan jakamalla edistää kehitysvammaisten ja
vastaavista syistä erityistä tukea tarvitsevien nuorten ja aikuisten yhteiskunnallista tasa-arvoa.
Pääoppilaitos sijaitsee Hämeenlinnassa, ja sillä on sivutoimipaikkoja myös viidellä muulla ete-
läsuomalaisella paikkakunnalla.

Perttulan erityisammattikoulussa aloitettiin ammatillinen erityisopetus v. 1975. Koulutuksen ta-
voitteena oli sellaisten työtehtävien ja työkokonaisuuden oppiminen, joita osaamalla voisi työl-
listyä tavallisille työpaikoille. Vuosien myötä, värikkäitä vaiheita ja keskusteluja läpi käyden,
säädöksiä lukien ja opetussuunnitelman perusteita tulkiten, mukautuksia tehden ja kriteereitä
laatien olemme tilanteessa, että miltei kaikki opiskelijat saavat tutkintotodistuksen mukautetuin
tavoittein ja sijoittuvat työelämässä työammattiin eriasteisesti tuettuina. Nuoret opiskelevat hen-
kilökohtaisten tavoitteiden mukaan perustutkintoa. Opetus toteutetaan työvaltaisesti, erilaisis-
sa, luonnollisissa oppimisympäristöissä, ja siinä uskotaan edelleen Deweyn nimissä kulkevaan
Learning by doing -menetelmään. Opiskelussa on edelleen keskeistä oppiminen ja kasvaminen
itsensä kokoiseksi toisten joukossa, ei suorittaminen, arvosanat tai ulkoapäin tulevat vaateet.
Oppilaitoksessa tämä on tarkoittanut opetussuunnitelman perusteiden käteen ottamista ja sen
”oikeaa” tulkintaa. Työtä on edesauttanut ja rohkaissut se, että perustutkintokoulutuksessa on
otettu käyttöön ammattiosaamisen näytöt.

Ammatillinen koulutus osana kokonaiskuntoutusta
Koulutuksessa keskeinen käsite on kokonaiskuntoutuksellisuus. Ihmisen riittävän hyvä fyysi-
nen, psyykkinen ja sosiaalinen hyvinvointi on perusta opiskelumotivaation syntymiselle, kyvylle
asetta tavoitteita ja saavuttaa niitä. Onnistumisen kierteeseen pääseminen kasvattaa opiskelijan
itsetuntoa ja rohkeutta tavoitella sellaisia asioita, joita hän ei ehkä aiemmin ole ajatellut mah-
dollisiksi. Onnistuminen edellyttää päämäärätietoista ja oikea-aikaista ohjausta ja tukea, esteet-
tömyyttä oppimisympäristössä sekä osaavaa, opiskelijan kasvumahdollisuudet hahmottavaa ja
myös riskinottokykyistä henkilöstöä. On tärkeää, että opetushenkilöstö on sitoutunut työhönsä
ja heillä on hyvä opiskelijatuntemus, koska luottamuksellista ja turvallista oppimisilmapiiriä ei
voi korvata teknologialla, vaihtuvilla ismeillä tai verkko-HOJKSeilla.

Kokonaiskuntoutuksella tavoitellaan hyvää elämää. Opiskelijoille tehtyjen seurantatutkimusten
mukaan ihmisen hyvään elämään kuuluvat oma asunto, mukava työ ja kaverit, seurustelusuh-
teet ja sukulaiset. Tasapainoa tavoitellaan, mutta kaikkiin elämänalueisiin ei voida ulkoapäin
vaikuttaa; työelämä on kuitenkin se alue, jossa asiantuntijuudesta on apua. Hyvässä työelämässä
on tärkeää, että työn vaatimukset ovat suhteessa työntekijän taitoihin, työn määrä on mitoitettu
fyysisiin voimavaroihin nähden oikein ja työntekijällä on valmiudet toimia työyhteisön sosiaa-
lisessa kontekstissa ja hänellä on mahdollisuus ohjaukseen ja tukeen. Työssä menestymistä aut-
taa, jos arjen hallinnassa tarvittavat käytännön taidot ovat riittävästi hallinnassa. Samat perus-
asiat ovat kaikille ihmisille merkityksellisiä. Työn ja työtehtävien osaaminen on tärkeää, mutta

10

se ei yksin riitä, vaan tarvitaan myös työympäristön ja tehtävien, opiskelijan edellytysten ja tuen
yhteensovittamista.

Perttulassa lähtökohtana on se, että jokainen opiskelija on itsensä kokoinen ja hyvä sellaisenaan.
Oppilaitos on tarkoitettu henkilöille, joiden tuen tarve on niin suuri, että opiskelu yleisissä am-
mattioppilaitoksissa ei onnistu. Koulutus pyrkii kuitenkin aina muutokseen, siihen, että uusien
asioiden ja taitojen oppiminen antaa jotakin lisäarvoa elämään, antaa ajattelulle vaihtoehtoja ja
ongelmiin uusia ratkaisumalleja. Tavoitellaan sitä, että opiskelija löytää kokemuksen ja ohjauk-
sen avulla itsestään uusia voimavaroja, oppii asettamaan itselleen päämääriä ja tekemään työtä
tavoitteiden saavuttamiseksi. Kolmivuotinen koulutusprosessi on myös elämänkoulu, jonka ai-
kana opiskelijaa tuetaan aikuiseksi kasvamisessa. Koulutusaika voi olla nuorelle aktiivisinta aikaa
elämässä, sillä hän joutuu ajattelemaan, suunnittelemaan, tekemään päätöksiä ja ottamaan vas-
tuuta, sopeutumaan ja mukautumaan, tahtomaan ja joustamaan. Työelämässä hyödynnettäviä
taitoja kaikki. Tavoitteena on herättää tai ylläpitää oppiva mieli sekä ymmärrys oppia työssä.

Opiskelijan oppimiseen ja kehittymiseen myönteisesti vaikuttavia tekijöitä on useita; mikään ei-
kä kukaan saa yksinään tuloksia aikaan. Kokonaiskuntoutuksellisia asioita ja oppimiseen myön-
teisesti vaikuttavia tekijöitä ovat mm. seuraavat: oppimisympäristöjen moninaisuus ja joustavat
opiskelusuunnitelmat, asuntolatoiminnan ja itsenäistymistaitojen ohjaus, erityistyöntekijöiden
palvelut, vertaisseura ja vertaistuki, työhön ja erityisopetukseen sitoutunut henkilöstö, hyvät
työssäoppimis- ja työelämäyhteydet, kokemus työllistämisen eri vaihtoehdoista ja halu toimia
ja kehittyä verkostoitumalla ja projektitoiminnan kautta sekä ennen kaikkea opiskelijoiden koh-
taaminen yksilönä.

Itsensä kokoiseen ammattiin kasvaminen vaatii työtä ja sitoutumista opiskelijalta; kolmeen vuo-
teen mahtuu nousuja ja laskuja ja suvantovaiheessa viipyilyä – kaikelle on annettava siihen tar-
vittava aika. Opetushenkilöstön vastuu ja valta opetuksen asiantuntijoina on suuri opiskelijan
HOJKSin suunnittelun ja toteuttamisen vastuuhenkilöinä, mutta vähäiseksi ei jää myöskään
työssäoppimispaikkojen ja työpaikkaohjaajan merkitys.

”Kuin silloin ennen… on kaikki yhtä hyvin taas”
Perttulassa alkoivat v. 1975 ammattiopintoihin valmentava koulutus ja yksivuotiset baariapulaisen
ja autonhuoltamoapulaisen kurssit kehitysvammaisille henkilöille. Ammatillinen erityisopetus
raivasi Suomessa vasta tietään. Toimijat tuskin tiesivät oman työnsä pioneeriluonteisuutta, toi-
mittiin niin kuin viisaaksi ajateltiin. Työvaltainen ja opiskelijan oppimisrajoitteet huomioiva ope-
tus, työelämän kanssa toimiminen ja työllistymiseen tähtäävä koulutus lähti rohkeasti liikkeelle.
Koulutusvaihtoehdot ja opiskelijamäärät lisääntyivät ja vuosikymmenen lopulla toimintansa olivat
aloittaneet myös kudonnan, laitosapulaisen, varastoapulaisen ja kiinteistöapulaisen kaksivuotiset
koulutukset. Koulutusten painottuminen palvelualoille oli tuolloin viisas ratkaisu.
Koulutuksissa toimittiin luokanopettajamallin mukaan, eli yhdellä ammatinopettajalla oli kaik-
ki ammatillisten opintojen tunnit ja yhteisissä opinnoissa oli alan opettajia. Kokemukset ovat
olleet pääosin hyviä, ja koulutusta toteutetaan edelleen samalla tavalla. Opettajan työparina oli
ohjaaja, joka oli kokoaikaisesti ryhmän mukana. Työparin kanssa toimiminen tehosti ja yksilöl-

11

listi opetusta ja loi edellytyksiä toiminnan kehittämiselle. Opiskelijaryhmässä oli keskimäärin 8
opiskelijaa. Oppilaitoksen laitoshistoriasta oli hyötyäkin ammatillisen opetuksen alkuvaiheessa,
sillä talossa oli kehitysvamma-alan osaajia. Opiskelijoiden taustat ja yleensä kehitysvammaisen
henkilön tuntemus oppijana ja työntekijänä oli aloitteleville opettajille vierasta. Opetushenki-
löstöllä oli alusta lähtien mahdollisuus konsultoida kokeneita erityistyöntekijöitä erilaisissa on-
gelmatilanteissa. Vähitellen moniammatillinen toimintatapa muotoutui ja sai nimekseen linja-
palaveri. Linjapalaverit vastasivat lähinnä nykyisiä tiimikokouksia.

Opetussuunnitelmiksi kutsuttiin aluksi ammatin työtehtäväluetteloita, sillä muuta ei ollut. Am-
mattikoulujen opetussuunnitelmissa ei tunnettu apulaisia, vaan sieltä valmistuttiin keittäjiksi
tai asentajiksi. Perttulan ajattelumalli oli kuitenkin alusta lähtien opiskelijalähtöinen, eikä sii-
nä tavoiteltu kuuta taivaalta, vaan tavoitteet lähtivät opiskelijan mahdollisuuksista ja työelämän
realismista. Opetussuunnitelmatyö käynnistyi vauhdikkaammin, kun Hämeenlinnan ammatti-
koulujen opettajaopistossa aloitettiin ammatillisten erityisopettajien koulutus v. 1976 ja opettajat
tekivät opinnäytetöinään oppiainejakoisia tavoiteopetussuunnitelmia.

Perttula toimi ja toimii edelleen sisäoppilaitosmaisesti, eli oppilaitos tarjoaa opiskelijoille mah-
dollisuuden asua asuntolassa ohjatusti. Jokaisella linjalla oli oma asuntolanohjaaja, joka vastasi
kunkin ryhmän ohjauksesta arkielämän taitoihin liittyvissä asioissa. Alkuvuosina asuntola edusti
kotia ja koulu työelämää ja ne pidettiin erillään toisistaan. Nykyisin yhteistyö on tiivistä ja kol-
men hengen tiimi eli ammatillinen erityisopettaja, koulutoimen ohjaaja ja asuntolatoimen oh-
jaaja vastaavat yhdessä opiskelijaryhmän kokonaiskuntoutuksesta. Selkeä muutos on myös se,
että itsenäistymistaidot on kirjattu opetussuunnitelmaan omana opintokokonaisuutena ja opis-
kelijalla on oikeus saada yksilöllistä itsenäistymistaitojen ohjausta.

Työharjoittelusta työssäoppimiseen ja ammattiosaamisen näyttöihin
Alkuvuosina uskottelimme, että joka tunnille väännetty, isotekstinen opetusmoniste takaisi
sen, että oppi menee perille! Ammattiopin tunneilla opetettiin luokassa teoriaa, sitten opetta-
ja demonstroi, ja sen jälkeen opiskelijat pääsivät kokeilemaan työtä. Ammattiopin tunteja oli
noin neljäsosa ammatillisista opinnoista. Kun oppiaineita ja työtehtäviä oli opittu riittävästi
ja niihin oli harjaannuttu, lähdettiin samaa työtä tekemään oikeisiin työympäristöihin – al-
koi työharjoittelu.

Haravointia, astianpesua, siivousta, lasten pukemista, varastohyllyjen täyttämistä, autojen pe-
sua… oikeilla työpaikoilla ja oikeiden työkavereiden kanssa töitä tehden, bussilla matkustaen,
työpaikkaruokalassa käyden, kahvitaukoihin osallistuen, töistä keskustellen. Työharjoittelu oli
monien toiveiden täyttymys. Työharjoitteluun päästiin, sinne haluttiin ja kasvu ammattiosaa-
jaksi otti pyrähdyksen.

Työharjoittelupaikkojen hankkiminen oli opettajan vastuulla. Työpaikan esimiehen kanssa sovit-
tiin harjoittelusta. Puitesopimuksia tai opiskelijaa koskevia työharjoittelusopimuksia ei kirjoitet-
tu. Asiat sovittiin suullisesti, arviointi kirjattiin lomakkeelle lähinnä mutu-tuntumalla, pohdit-
tiin esim. sitä, miten opiskelija selviytyy työtehtävistä, miten hän käyttäytyy työpaikalla ja miten

12

asennoituu ihmisiin ja ohjaukseen. Arviointiin käytettiin riittävästi aikaa. Opiskelijan omaa mie-
lipidettä ei perätty samalla tavalla kuin nykyisin. Työharjoittelupaikkoja oli suhteellisen helppo
saada, ja ohjaavat työntekijät ohjasivat mielellään opiskelijoita. On huomattava, että työelämässä
ei 80–90-luvulla ollut tet-jaksolaisia, ei työssäoppijoita ja ammattitutkinnon suorittajiakin har-
vakseltaan; työtahti oli rauhallisempi eikä kaikkien tarvinnut osata kaikkea.

Kun 2000-luvun vaihteessa siirryttiin työharjoittelun käsitteestä työssäoppimiseen, oli pohdit-
tava, mitä eroa käsitteillä ja sisällöillä on, minkä pitää muuttua, että voimme puhua työssäop-
pimisesta.

Perttulassa työssäoppimista on nykyisin 20–35 ov opiskeluajasta. Jaksojen pituus kasvaa opiske-
lun edetessä. Työelämän edustajat pitävät tärkeänä, että jaksot ovat riittävän pitkiä. Kun opiskeli-
jasta on hyötyä työpaikalla, ohjaamiseen paneudutaan paremmin. Joillakin opiskelijoilla kolmas
opiskeluvuosi tapahtuu pääosin kotipaikkakunnalla työssä oppien, mieluiten parissa kolmessa
eri työpaikassa. Työssäoppimisjaksolla jokaisella opiskelijalla on henkilökohtainen työpaikka-
ohjaaja, joka perehdytetään tehtäväänsä. Ohjaaja tai opettaja pitää aktiivisesti yhteyttä opiskeli-
jaan ja työpaikkaohjaajaan; usein ohjaaja on osan työpäivästä opiskelijan tukena työssäoppimis-
jakson alkuvaiheessa. Matkapuhelimesta on tullut verraton ajansäästäjä ja apuväline opiskelijan
työssäoppimisen ohjauksessa.

Ammatilliseen perustutkintokoulutukseen sisältyvät ammattiosaamisen näytöt ovat nykyisin osa
työssäoppimisprosessia ja tapa arvioida opiskelijan tavoitteiden saavuttamista. Näyttöjen suun-
nitteluun osallistuminen, näytön seuranta ja arviointikeskustelu ovat osa työpaikkaohjaajan työ-
tä. Uudistus on otettu vastaan myönteisesti; työpaikoilla nähdään konkreettisesti, että käytännön
osaamista arvostetaan ja työelämän edustajien mielipiteellä on merkitystä arvioinnissa. Työssä-
oppimisesta tulee entistä tavoitteellisempaa ja oppimista seurataan. Aikaisemmin koulutuksissa
olleet työkokeet, päättötyöt ja työnäytteet ovat jalostuneet ammattiosaamisen näytöiksi; työssä
oppimalla oppipojasta tulee osaavassa ohjauksessa – ties mitä…

Koulutuksesta työelämään
Huolellisesti suunniteltu koulutuspolku päättyy, ja suvivirsi soi. Mitä tapahtuu erityistä tukea
tarvitsevalle nuorelle juhlan jälkeen? Millaisia tuloksia saavutettiin? Onko työhön riittävästi
valmiuksia?

Työhön sijoittaminen jätettiin vielä 80-luvulla viranomaisten tehtäväksi. Avotyötoiminta haki
uomiaan, kuntien omiin virastoihin ja laitoksiin työllistettiin valmistuvia opiskelijoita työosuus-
rahalla ja myös työkeskukset työllistivät opiskelijoita. Nykyisin koulutuksen kuluessa ja erityisesti
kotipaikalla tapahtuvan työssäoppimisen aikana koulutuksen edustajat tekevät aktiivisesti työl-
listymistä edistävää verkostotyötä opiskelijan kotipaikkakunnalla. Yhteistyö esim. työvalmen-
tajien, avotyönohjaajien, sosiaalityöntekijöiden, kuntoutusohjaajien, työvoimaviranomaisten ja
kotiväen kanssa helpottaa siirtymävaihetta koulutuksesta työelämään. Tavoitteena on, että kou-
lutuksen päättyessä kaikilla olisi työpaikka tai työllistymissuunnitelma sekä työssäkäyntiä tuke-
va henkilö, useimmiten työvalmentaja.

13

Työllistymisen polut ovat kivisiä, ja usein ongelmaksi näyttää tulevan raha, ei niinkään asen-
teet. Mitä pienemmistä summista on kysymys, sitä maagisempi voima rahalla on. Perttulasta
keväällä valmistuneista muutama sijoittui tavalliseen palkkatyöhön, suurin osa tuettuun työ-
hön tai avotyötoimintaan ja osa muuhun, ei varsinaiseen palkkatyöhön. Opiskelijoiden todellis-
ta sijoittumista voidaan arvioida vasta pidemmällä aikavälillä. Henkilöstö tekee työllistymisen
eteen vuosi vuodelta enemmän töitä. Näyttää siltä, että työvoimapula ei ole vielä riittävän suuri.
Haasteellista on se, että opiskelijat ovat Etelä-Suomen alueelta ja verkostoyhteistyö täytyy raken-
taa vuosittain uudelleen.

Koulutusprosessissa on haastetta sekä opiskelijalle että koulutuksen järjestäjälle. Tuloksia mita-
taan, mutta ovatko mittarit erityisopetukseen soveltuvia? Kuinka moni sai tutkintotodistuksen,
keskeyttikö kukaan, paljonko rahaa kului, moniko työllistyi?

Laadullisia tuloksia ei mitata ulkoapäin. Onko koulutuksen vaikuttavuutta esim. se, että opis-
kelija on oppinut tekemään ammatin perusasioita ohjattuna ja kuusi tuntia päivässä, että hän
muuttaa omaan asuntoon, ratkaisee ristiriitatilanteita ilman nyrkkejä, pitää itsensä puhtaana ja
käyttäytyy ihmisiksi, hänellä on rohkeutta lähteä lätkämatsiin tai konserttiin, hän pitää yhteyttä
kavereihin sähköpostitse, käy työssä säännöllisesti, osaa pyytää apua ja tukea, kun tarve vaatii,
ja osallistuu itseään koskevien asioiden suunnitteluun.

Erityistä tukea tarvitsevien henkilöiden oppimisen lainalaisuudet puoltavat käytännön kautta ja
luonnollisissa ympäristöissä tapahtuvaa oppimista. Huolena on työelämän kiihtynyt rytmi. Työ-
elämässä toimivien harteille ammattiin opiskelevien ohjausta ei voi kokonaan jättää, eikä työ-
elämä voi hoitaa oppilaitoksen tehtäviä; lisäksi on huolehdittava siitä, että oppilaitoksissa oleva
pedagoginen osaaminen tulee hyödynnettyä oikealla tavalla. Haasteita riittää. Innovatiivisella
ajattelulla, reilulla peilillä ja yhteisellä tahtotilalla päästään kuitenkin usein pitkälle.

14

4 	 Ammatillisen erityisopetuksen
työammattikoulutusmalli
Arto O. Vehkomäki & Ulla Kauranen

Ammatillisen koulutuksen suosio on kasvanut, ja sitä kautta kilpailu opiskelupaikoista on koven-
tunut. Valtaosalle ammatilliseen perustutkintoon johtavaan koulutukseen tulevista opiskelijoista
opiskelu ei tuota kohtuuttomia ongelmia. Pienelle osalle ikäluokasta ammatilliseen koulututuk-
seen pyrkiminen ja siellä pysyminen tuottaa syystä tai toisesta vaikeuksia. Tilastokeskuksen mu-
kaan lukuvuonna 2004–2005 nuorille suunnatun tutkintoon johtavan ammatillisen koulutuksen
keskeytti 9,4 % opiskelijoista (Tilastokeskus 2007). Opiskelemaan pääseminen ja siitä selviyty-
minen voivat olla kaukaisia tavoitteita työllistymisestä puhumattakaan.

Työvoiman riittävä saatavuus ja sen kysynnän ja tarjonnan kohtaaminen ovat myös Matti Van-
hasen II hallituksen huolenaiheita. Työvoiman lisäämiseksi hallitus esittää paitsi nopeampaa
koulutuksesta valmistumista myös vailla ammatillisia valmiuksia jäävien osuuden supistamista
(Hallitus 2007:12). Lääkkeeksi tarjotaan koulutusjärjestelmän kehittämistä mm. varmistamalla
peruskoulun päättäville riittävä tuki ja ohjaus ja parantamalla ammatillisen koulutuksen työelä-
mälähtöisyyttä (Hallitus 2007: 28–29). Yhteistyömuotojen luominen työmarkkinaosapuolten,
työvoimaviranomaisten koulutusjärjestelmien välille on edellytys työvoiman kysynnän ja tar-
jonnan kohtaamiselle (Hallitus 2007:59).

Ammatillisen koulutuksen tutkintorakenteen toimivuuden ja työelämävastaavuuden on asetta-
nut myös opetusministeriö kehitettävien asioiden listalle (Opetusministeriö 2004:39). Mahdol-
lisuutta joustaviin koulutusväyliin ja tutkinnon osien suorittamiseen halutaan lisätä. Euroopan
komission valmistelemaa EQF:ää (European Qualification Framework = Eurooppalainen am-
matillisten tutkintojen viitekehys) voidaan käyttää tutkintojen asemoinnin ohjaamiseen. Toiseksi
sen avulla voidaan yksittäisten henkilöiden osaamista määritellä suhteessa standardiin. Suomen
koulutusjärjestelmää verrattaessa EQF:ään voidaan todeta, että peruskoulun päättötaso vastannee
lähinnä EQF:n tasoa 1 ja ammatillisen perustutkinnon saavuttaminen EQF:n tasoa kolme. Edel-
leen alempi ja ylempi korkeakoulutus, tohtorin koulutus sekä niiden jälkeen hankitut osaami-
set voidaan rinnastaa EQF:n tasoihin 4–8. Koulutusjärjestelmän näkökulmasta tasoa 2 vastaava
koulutus puuttuu. Erityisopetuksen näkökulmasta voidaan ajatella, että kyseisen tasoinen kou-
lutus tarjoaisi erityisopiskelijoille mahdollisuuden ammattiin. Hyppy suoraan kolmannen tason
koulutukseen on liian suuri ja aiheuttaa siksi mm. koulutuksen keskeyttämisiä.

Ammatillisten tutkintojen asemointityöryhmä esittää ammatillisia perustutkintoja kehitettäväksi
siten, että myös tutkintojen osien suorittamista voidaan käyttää yhtenä keinona nuorten syrjäy-
tymisen ehkäisyssä. (Opetusministeriö 2005: 47.)

Kiipulasäätiön asiakkaat ovat erilaisista syistä ammatillisen tai lääkinnällisen kuntoutuksen tar-
peessa olevia hyvin eri-ikäisiä ja erilaisissa elämäntilanteissa olevia ihmisiä. Ammatillinen erityis-
opetus on merkittävä ammatillisen kuntoutuksen muoto, ja tätä Kiipulassa on toteutettu vuodesta
1955 lähtien. Kiipulan ammattiopistolla onkin opetusministeriön määräämänä erityinen koulu-
tustehtävä järjestää erityisopetusta sekä huolehtia opetukseen liittyvistä kehittämis-, ohjaus- ja
tukitehtävistä. Tehtävä mahdollistaa näköalapaikan erityisopetuksen kenttään paikallisesti, kan-
sallisesti ja kansainvälisesti, mutta se on myös valtava haaste ylläpitää laadukasta koulutusta ja
kehittää toimintaa vastaamaan paremmin opiskelijoiden, rahoittajien ja työelämän tarpeisiin.

15

Vuosien saatossa Kiipulan opiskelijoiden tarpeet erityisen tuen suhteen ovat muuttuneet. Viime
vuosien aikana tapahtunut muutos on ollut erittäin nopeaa. Tarpeet ovat paitsi vaihtuneet myös
mutkistuneet. Aiempien fyysisten rajoitteiden sijasta ja rinnalle ovat tulleet yhä enemmän sosi-
aaliset, psyykkiset ja kognitiiviset vaikeudet. Ammatilliseen koulutukseen tulee yhä enemmän
niitä, joilla on heikot edellytykset selvitä normaalista tutkintotavoitteisesta koulutuksesta. Lisäksi
työikäisissä on ammatillista koulutusta vailla olevia pitkäaikaistyöttömiä, joilla ei ole mahdol-
lisuuksia tai kiinnostusta opiskella kokonaista tutkintoa. Kaksivuotisten tutkintojen poistumi-
nen joitain vuosia sitten vaikeutti osaltaan tilannetta. Olihan se kuitenkin virallinen suppeampi
vaihtoehto ammatin saavuttamiseksi.

Koutsi-projektissa Kiipulan ammattiopisto on toteuttanut erityistehtäväänsä kehittämällä vaih-
toehtoista toteutustapaa ammatilliseen opetussuunnitelmaperusteiseen koulutukseen. Kutsum-
me tätä vaihtoehtoa työammattiväyläksi.

4.1 	 Työammattikoulutuksen määritelmä
"Työammatti on sellainen työtehtäväkokonaisuus ja sen hallinta, jota tietty henkilö tekee työk-
seen tietyssä työpaikassa ja jonka oppiminen on tapahtunut pääsääntöisesti työkokemuksen
kautta." Koutsi-projekti

Työammattikoulutus on työammattiin työllistymiseen johtava asiakkaan lähtökohdat huomioi-
va työ- ja toimintakykyä edistävä ja työllistymistä tukeva työvaltainen polku. Koulutuksen jär-
jestäjän tehtävä on tunnistaa opiskelijan tarpeet ja löytää sellainen työ, johon opiskelija haluaa
ja joka hänen on mahdollista oppia. Rohkeimmat voisivat tässä yhteydessä puhua jopa työllis-
tymistakuusta.

Työammattikoulutuksen keskeiset periaatteet ja menetelmät ovat yksilöllisyys, työvaltainen op-
piminen, työelämälähtöisyys ja työhönvalmennus. Tärkeimpänä tavoitteena on työllistyminen.
Projektissa saatujen kokemusten perusteella koulutus soveltuu sellaiselle opiskelijalle, jolle koko
tutkinto on syystä tai toisesta liian laaja.

Syynä voi olla esimerkiksi se, että
-	 työ- ja toimintakyky on keskimääräistä heikompi
-	 ei ole tarkoituksenmukaista opiskella koko tutkintoa
-	 ei ole ammatillista koulutusta
-	 on riittävät elämänhallinnalliset taidot
-	 ei ole esteitä työpaikalla oppimiselle
-	 ei ole päihdeongelmia
-	 ei ole terveydellisiä esteitä.

Työammattikoulutus ei vastaa kaikkiin mahdollisiin ongelmiin, eikä koulutus missään tapauk-
sessa ole tarkoitettu pelastukseksi kaikille erityisopiskelijoille. Keskeinen haaste onkin tunnistaa
ne opiskelijat, jotka hyötyvät juuri tällaisesta toteutuksesta. Tärkeimpinä tekijöinä on opiskelijan
oma halu ja tahto sitoutua TA-prosessiin.

16

Teoria- ja luokkapainotteisesta opetuksesta ja/tai tutkintopakosta luopuminen ovat osaltaan kei-
noja, joilla voidaan ehkäistä keskeyttämisiä ja koulutuksellista syrjäytymistä. Toiminnallisen op-
pimisen lisäämisellä uskotaan myös koulutusmotivaation kasvavan.

Työvaltaista koulutusta on Kiipulassa toteutettu eri aikoina eri tavoin. Puutarha-alalla työvaltai-
suus lienee jo alan luonteensakin puolesta ollut merkittävässä roolissa. Moni Kiipulassa vierail-
lut on voinut nähdä opiskelijoiden kätten jälkiä Kiipulan puistossa ja puutarhalla. Sähköalalla
on ollut vahva perinne ulkopuolisten asiakastöiden tekemisessä. Koutsi-projektin aikana työ-
valtaisuutta on pyritty lisäämään niin Kiipulassa kuin työssäoppimisenkin kautta. Työammat-
tikoulutuksessa työvaltaisuus on tärkeässä roolissa myös oppilaitoksessa. Niinpä myös Kiipulaa
kokonaisuudessaan on hyödynnetty oppimisympäristönä.

Työvaltaisuuden lisääntyessä ja työllistymistavoitteen kirkastuessa opetushenkilöstön osaamis-
tarpeet muuttuvat. Työammattikoulutuksessa opettaja ja työhönvalmentaja muodostavat työpa-
rin. Opettaja vastaa (erityis)pedagogisesta ohjauksesta ja työhönvalmentaja yksilöohjauksesta.
Tärkeää on työparin sujuva yhteistyö ja tarvittaessa muiden asiantuntijoiden mukaan ottami-
nen. Työhönvalmennusprosessi kytkettynä ammatilliseen peruskoulutukseen on uusi, ja siksi
se hakee vielä muotoaan.

Työammattiin voi kouluttautua monella eri tavalla:
Opetussuunnitelmaperusteinen ammatillinen perustutkinto 	

-> Ammattioppilaitokset ja työelämä
Näyttösuunnitelmaperusteinen ammatillinen perustutkinto 	

-> Aikuiskoulutuskeskukset ja työelämä
Tilaaja-tuottaja-malli 	

-> Ammatillinen koulutusorganisaatio, ulkoinen palveluntarjoaja ja työelämä

Tässä keskitymme nuorille suunnattuun opetussuunnitelmaperusteisessa ympäristössä toteu-
tettavaan työammattikoulutukseen. Monet periaatteet toimivat kuitenkin monissa eri konteks-
teissa.

17

Kiipulassa teetettiin keväällä 2007 kysely työammattikoulutuksesta. Siinä tiedusteltiin SWOT-
mallin (Vahvuudet-Heikkoudet-Mahdollisuudet-Uhat) kenttien mukaan laadituilla kysymyksil-
lä, millaiseksi työammattikoulutus ymmärretään (Taulukko 1.).

Vahvuudet Heikkoudet
mahdollisuus niille, jotka eivät kykene
suoriutumaan tutkinnosta; yksilöllinen toteutus
käytännönläheisyys ja tekemällä oppiminen
työelämälähtöisyys
huomioi opiskelijan senhetkisen tason
ekstrana työhönvalmennus
kontaktit työpaikkoihin opintojen alusta lähtien

sopii vain tietyntyyppisille opiskelijoille
opiskelijan saama suppea ammattiosaaminen
työelämä haluaa rekrytoida moniosaajia
TA-koulutuksen käynyt (osatutkinnon suorittanut)
ei ole oikeutettu työmarkkinatukeen

Mahdollisuudet Uhat
työvoimapula avaa työpaikkoja
työllistävä väylä syrjäytymisvaarassa oleville
keskeyttämiset vähenevät
mahdollisuus opiskella lyhyemmässä ajassa
mahdollisuus paneutua työllistymisen varmistaviin
asioihin

TA-koulutuksella ei ole virallista asemaa ja
se jää saamatta
opiskelijalle sopivaa työpaikkaa ei löydy
huonon suhdanteen aikana työllistyminen vaikeaa
tarjotaan ratkaisuksi vääriin tilanteisiin
erittäin erilaiset yksilölliset polut eivät ole
hallittavissa

Taulukko 1. TA-koulutuksen vahvuudet, heikkoudet, mahdollisuudet ja uhat.

Työammattikoulutus on yksi tapa toteuttaa opetussuunnitelmaperusteista ammatillista koulutusta.
Rahoitus koulutuksen järjestäjälle tulee normaaliin tapaan valtionapuna. Opiskelun tavoitteena
korostetaan työllistymistä, ja opiskelija opiskelee ensi vaiheessa tutkinnon osia. Hänellä on aina
mahdollisuus ja oikeus kykyjensä mukaisesti opiskella myös koko tutkinto.

Opiskelun arvioinnissa keskeisessä roolissa ovat ammattiosaamisen näytöt. Näyttöjä annetaan
normaaliin tapaan työssäoppimisen yhteydessä tai oppilaitoksessa. Arviointi perustuu muilta-
kin osin enemmän työssä ja arjessa suoriutumisen havainnointiin. Opiskelija saa osaamisensa
mukaan todistuksen suoritetuista opinnoista (osatutkinto) tai tutkintotodistuksen sekä näyttö-
todistuksen aivan kuten muutkin perustutkinto-opiskelijat.

18

4.2 	 Työammattikoulutuksen prosessi

Kuva 2. Työammattiväylä opetussuunnitelmaperusteisessa koulutuksessa.

Työammattikoulutus on opetussuunnitelmaperusteisessa kontekstissa hahmotettu omaksi väy-
läksi, joka kulkee tutkintotavoitteisen koulutuksen rinnalla. Ne on nimetty tutkintoväyläksi ja
työammattiväyläksi, ja yhdessä ne muodostavat opetussuunnitelmaperusteisen ammatillisen
koulutuksen (Kuva 2.). Jotta kokonaisuus olisi jotenkin hahmotettavissa, on prosessi (Kuva 3.)
jaettu vaiheisiin. Vaiheiden määrittelyssä on pyritty hahmottamaan myös ajallista riippuvuut-
ta eri toimintojen välillä. On kuitenkin syytä muistaa, että eri toiminnot toteutuvat eri opiske-
lijoilla eri tavoin. Prosessikuvaus on siis enemmän muistilista niistä asioista, jotka on jokaisella
opiskelijalla huomioitava.

Tässä kuvauksessa primääriasiakkaasta käytetään koko prosessin ajan nimitystä opiskelija. Muita
organisaatioita ja tahoja, jotka liittyvät työammattipolun toteutukseen, kutsutaan kumppaneiksi.
Kumppaneita ovat esimerkiksi lähettävät tahot, työnantajat, sosiaalitoimi ja työhallinto.

19

Ku
va

 3.
 T

yö
va

lta
ise

n
po

lu
n

yd
in

ko
hd

at
.

20

4.2.1 	 Hakeutumisvaihe

Markkinointi
Opiskelijarekrytointia palvelevaa markkinointia tehdään työammattikoulutuksessa kuten muus-
sakin koulutustarjonnassa. Onnistumisen edellytyksiä ovat verkostoituminen lähettävien taho-
jen kanssa, oikeanlaisen tiedon välittäminen TA-koulutuksesta ja sen mahdollisuuksista sekä
niiden potentiaalisten primääriasiakkaiden tavoittaminen, joille TA-koulutus soveltuu väyläksi
työllistymiseen.

Markkinoinnissa tärkeimmät toimijat ovat parhaiten prosessin tuntevat ja opiskelijavalintaa val-
mistelevat eli TA-koulutuksen toteuttajat. Ensisijaisesti markkinointi kohdennetaan opiskelupaik-
kaa hakeviin peruskoulun käyneisiin erityistä tukea tarvitseviin nuoriin sekä aikuisiin opiskelusta
kiinnostuneisiin ammatinvaihtajiin ja työttömiin työnhakijoihin. Markkinointia kohdennetaan
myös koulutusta tukeviin ja rahoittaviin tahoihin, kuten Kelaan, työeläkeyhtiöihin, Vakuutus-
kuntoutus VKK ry:hyn, työvoimatoimistoihin ja työvoimanpalvelukeskuksiin. Myös työnantajat,
erityisoppilaitokset ja erityisluokat sekä ammatillisten oppilaitosten ja ammatillisten erityisoppi-
laitosten valmentavat koulutukset kuuluvat kohdennetun markkinoinnin piiriin.

Opiskelijavalinta
Opiskelijavalinta noudattaa soveltuvin osin organisaation yleistä opiskelijavalintaprosessia.

Keskeistä on arvioida hakijan soveltuvuutta juuri TA-koulutukseen:
-	 Millainen tarve hakijalla on työammattikoulutukselle?
-	 Onko hakija motivoitunut tämän tyyppiseen koulutukseen?
-	 Onko hakijalla riittävät valmiudet koulutukseen?
-	 Millaista tukea hakija tarvitsee koulutuksessa?

TA-koulutuksen on ajateltu soveltuvan sekä työelämään siirtyville että sinne palaaville. Pääosin
hakijat ovat sellaisia erityistä tukea tarvitsevia nuoria, joilla ei ole ammatillista koulutusta ja jotka
eivät yllä syystä tai toisesta perustutkintoon. Työhön palaajissa ensisijaisesti kohderyhmänä ovat
sellaiset työttömät tai työkyvyttömyysuhan alla olevat henkilöt, joilla ei ole mahdollisuuksia tai
halua opiskella koko tutkintoa ja joiden työ- ja toimintakyky rajoittaa työhön sijoittumista.

Opiskelijavalintaprosessissa tärkeintä on, että hakija saa mahdollisimman hyvän kuvan työam-
mattikoulutuksesta ja että oppilaitos pystyy arvioimaan hakijan soveltumista koulutukseen.
Usein koulutuskokeilu onkin tarpeellinen, ja valintaa ei voida tehdä pelkän halulomakkeiden,
haastattelun tai tutustumisen pohjalta. Tarvittaessa voidaan miettiä myös erityisen työkokeilun
järjestämistä erillisrahoituksella.

Kokemuksen mukaan valmentavan ja kuntouttavan koulutuksen opiskelijoilla on hyvät edel-
lytykset jatkaa opiskeluja työammattikoulutuksessa. Opiskelijan tarpeet ja osaaminen voidaan
hyvin pitkälle arvioida ja yksilöllistä suunnittelua TA-koulutusta varten tehdä jo valmentavan
koulutuksen aikana. Juuri siksi se on kiinnostava väylä työammattikoulutukseen. Oppilaitoksen

21

sisällä on opiskelijakohtaisesti myös mahdollista siirtyä joustavasti valmentavasta koulutukses-
ta TA-koulutukseen. Haaste valmentavan koulutuksen opiskelijoilla on se, että he ovat yleensä
hyvin nuoria ja vailla kokemusta työelämästä. Heidän tuleekin saada valmentavan koulutuksen
aikana mahdollisimman monipuolisia ja konkreettisia kokemuksia eri ammattialoista, ja yhte-
nä mahdollisuutena tähän voivat olla tutustumiskäynnit, koulutuskokeilut ja harjoittelujaksot
TA-koulutuksessa.

Ammatillisen kuntoutuksen arvioinnin, suunnittelun ja ohjauspalveluiden kautta TA-koulutuk-
seen tulee hakijoita, joiden työ- ja toimintakyvyn väheneminen aiheuttaa työttömyyttä tai työt-
tömyyden uhkaa. Sellaisten hakijoiden kohdalla, jotka ovat aiemmin olleet pitkään työelämäs-
sä, on tarkoin mietittävä, onko opetussuunnitelmaperusteisen työammattikoulutuksen sijasta
aikuiskoulutuksessa toteutettava työammattikoulutus sopivampi vaihtoehto.

Opiskeluedellytyksien varmistaminen
Ennen opiskelijaksi tuloa pyritään yhdessä hakijan kanssa varmistamaan sekä taloudelliset että
elämäntilanteeseen liittyvät edellytykset opiskelun aloittamiselle. Taloudellinen tilanne selvite-
tään yhdessä hakijan, opiskelijahuollon sosiaalityöntekijän tai työhönvalmentajan sekä lähettävän
tahon tai Kelan kanssa. Kun lähettävänä tahona on työeläkeyhtiö tai Vakuutuskuntoutus VKK
ry, toimeentulo on yleensä jo ennalta varmistettu. Kelasta opiskelijan on mahdollista hakea elä-
mäntilanteen ja oikeuksien mukaan opintotukea, kuntoutusrahaa tai muuta etuutta opiskelun
ajalle. Elämäntilanne tai terveys voi olla myös este esimerkiksi kokopäiväiselle opiskelulle. Myös
pitkät välimatkat voivat olla este lähiopetukseen tulemiselle. Nämä seikat pyritään ottamaan en-
nalta huomioon TA-koulutusta suunniteltaessa.

Professori Juhani Ilmarinen kuvaa työkykyä TyKy-talolla (Kuva 4.) . Kuten oikeassakin talossa
perustuksen varaan rakennetaan muut osat. Voitaneen myös ajatella, että mitä vaativampi työ,
sitä pidemmälle talo on rakennettu ja viimeistelty.

22

Kuva 4. Professori Juhani Ilmarisen TYKY-talo . (Työterveyslaitos. 2007. http://www.ttl.fi/Internet/Suomi/
Aihesivut/Tykytoiminta/Tyokyky/)

Työ- ja toimintakyvyn huomioiminen koko TA-koulutuksen ajan on onnistuneen koulutuksen
edellytys. Jo opiskeluedellytyksiä arvioitaessa huomio kiinnitetään fyysiseen, psyykkiseen ja so-
siaaliseen toimintakykyyn sekä sen asettamiin ehtoihin ja tarpeisiin. Työ- ja toimintakykyä pitää
arvioida suhteessa suunniteltuun koulutukseen. TA-koulutusta suunniteltaessa asiakkaan työ-
ja toimintakyky voidaan ottaa hyvin huomioon ja työammattikoulutukseen voidaan räätälöidä
tarvittaessa osia eri tutkinnoista. Esimerkiksi kodinkonemyyjän on hyvä tietää niin elektronii-
kasta kuin liiketaloudestakin.

Kumppanuuksien luominen
TA-koulutuksen tavoite huomioiden laadukkaan palvelun takaamiseksi tarvitaan laajoja yh-
teistyöverkostoja lähettäviin tahoihin, toisiin palveluntarjoajiin sekä työelämään. TA-proses-
sin toimijoiden tehtävä on ennalta rakentaa ja ylläpitää näitä verkostoja. Erityisesti tämä kuu-
luu työhönvalmentajan tehtävänkuvaan. TA-koulutuksen toteutuksen kannalta on tärkeää olla
valmista työelämäverkostoa, jossa erityisesti polun alkuvaiheen työvaltaista oppimista voidaan

23

toteuttaa. Kumppanuuksien ja verkostojen luominen opiskelijan kotipaikkakunnalle on tärke-
ää etenkin opintojen loppuvaiheessa ja opiskelijan siirtyessä pois oppilaitoksen kirjoilta. Näiden
kumppanuuksien rakentaminen on myös aloitettava riittävän varhaisessa vaiheessa usein heti
koulutuksen alkaessa.

4.2.2 	 Orientaatiovaihe

Opiskelijan polun hallinta kuuluu ensisijaisesti ryhmänohjaajalle ja työhönvalmentajalle. Ta-
voitteena on tiivis työparityöskentely ja erilaisen osaamisen hyödyntäminen opiskelijan polun
eri vaiheissa. Opiskelijan tuntemus ei ole vain yhden henkilön varassa. Työparityöskentely mah-
dollistaa myös paremmin muun verkoston hyödyntämisen niin Kiipulassa kuin opiskelijan ko-
tipaikkakunnallakin.

Opiskelijan kannalta TA-koulutuksen onnistuminen edellyttää sellaisten esteiden poistamista,
jotka vaikuttavat heikentävästi opiskelijan motivaatioon, valmiuksiin tai mahdollisuuksiin osal-
listua koulutukseen. Ryhmänohjaajan ja työhönvalmentajan tehtävä on tunnistaa ja havaita asi-
akkaan tarpeet, järjestää tarvittava tuki ja poistaa opiskelua estävät tekijät. Tarvittaessa apuna
voidaan käyttää asiantuntijoita ja tehdä moniammatillista yhteistyötä heidän kanssaan.

Jotta todelliset työllistymiseen liittyvät tarpeet tulevat esille, tarpeiden tunnistamisen yhtenä me-
netelmänä voidaan käyttää työssäoppimista. Työssäoppimisen aikana opiskelijan suorittaessa to-
dellisia työtehtäviä voidaan havainnoida ja arvioida tarvittavia tukitoimia. Oleellista on arvioida
opiskelijan selviytymistä autenttisissa konteksteissa. Tällöin saadaan todenmukaista tietoa siitä,
miten opiskelija selviää arjesta ja työtehtävistä osana työyhteisöä.

Osaamisen tunnistaminen ja tunnustaminen
Useimmiten opiskelijalla on koulutukseen saapuessaan sellaisia tietoja ja taitoja, joita voidaan
tunnistaa ja tunnustaa osaksi opiskeltavaa kokonaisuutta. Tunnistaminen ja tunnustaminen
ovat tärkeitä koulutuksen suunnittelun, tehokkaan toteuttamisen sekä opiskelijan motivaation
takia. Muuttuuhan olemassa oleva osaaminen tällöin muodolliseksi, hyväksytyksi osaamiseksi,
ja opiskelijan ei tarvitse opiskella niitä asioita, jotka hän jo osaa. Olemassa olevaa osaamista voi-
daan tunnistaa opiskelu-, kurssi- ja työtodistusten tai näyttöjen avulla. Tunnistamisesta ja tun-
nustamisesta vastaa ryhmänohjaaja. Parhaimmillaan näytön toteutus on hyvin konkreettinen ja
autenttinen työtehtävä.

Verkostojen kartoittaminen
Opiskelijakohtainen verkosto voidaan jakaa kolmeen osaan: lähi-, asiantuntija- ja työelämäver-
kostoihin. Lähiverkostolla tarkoitetaan opiskelijan perhettä, sukulaisia ja läheisiä. Asiantunti-
javerkostolla tarkoitetaan niitä eri organisaatioiden ja toimijatahojen asiantuntijoita, jotka ovat
toimineet tai toimivat edelleen opiskelijan terveydentilaa, raha-asioita, työllistymistä, koulutu-
tusta, asumista ja elämistä edistävissä asioissa. Työelämäverkostolla tarkoitetaan esimerkiksi niitä
työyhteisöjä ja työnantajia joiden palveluksessa opiskelija on ollut tai joihin opiskelijalla muuten

24

on jokin kontakti tai kiinnostus. Verkostoja ylläpitää ja kartoittaa ensisijaisesti työhönvalmentaja
yhdessä ryhmänohjaajan kanssa. Apuna voi käyttää esimerkiksi verkostokarttaa.

Heti opintojen alkuvaiheessa on tärkeää kartoittaa opiskelijalle sopivia työssäoppimispaikkoja.
Usein ensimmäiset työssäoppimispaikat etsitään läheltä oppilaitosta, jolloin työhönvalmentaja ja
työssäoppimisohjaaja voivat tukea, ohjata ja arvioida mahdollisimman tiiviisti opiskelijaa. Tarvit-
taessa arvioinnissa voidaan hyödyntää myös oppilaitoksen opiskelijahuoltoa. Heti alkuvaiheessa
on hyvä lähteä kartoittamaan myös niitä opiskelijan kotiseudun työpaikkoja, joihin hänellä voisi
olla realistiset työllistymismahdollisuudet.

Mahdollisuuksien tunnistaminen
Orientoivan vaiheen tärkeä tehtävä on kerätä ja syventää tietoja opiskelijan tarpeista, tiedoista,
taidoista ja tavoitteista. Näiden tietojen tärkein tehtävä on pyrkiä yhdessä opiskelijan kanssa laa-
timaan hänelle sopiva, toteutettavissa oleva suunnitelma TA-koulutukseen.

Työpaikalla tapahtuvan yhteistyön käynnistäminen työnantajan edustajan kanssa on työhönval-
mentajan tehtävä. Yhdessä työnantajan edustajan kanssa työhönvalmentaja tutustuu työpaikan
tehtäviin tavoitteena löytää opiskelijalle sopiva työ tai tehtäväkokonaisuus. Tämä työn tutkimi-
nen voi tapahtua työssäoppimisen yhteydessä tai erillisellä työpaikkakäynnillä. Tiivis yhteistyö
ja työn uudelleen organisoiminen auttavat löytämään opiskelijalle soveltuvan työn.

Yksilöllisen ohjelman laatiminen
Jokaiselle opiskelijalle laaditaan yksilöllinen ohjelma. Se tarkoittaa henkilökohtaisen opetuksen
järjestämistä koskevan suunnitelman (HOJKS) laatimista ja sen osana henkilökohtaisen opetus-
suunnitelman (HOPS) laatimista. TA-koulutuksessa näitä suunnitelmia tarkennetaan mahdolli-
simman usein, jotta voidaan taata opiskelijan yksilöllisen polun toteutuminen. HOJKSin laatimi-
sesta, seurannasta ja päivittämisestä vastaa ryhmänohjaaja, ja tarvittaessa hän hyödyntää muun
verkoston osaamista ja ammattitaitoa. Koska työhönvalmentaja toimii tiiviisti opiskelijaohjauk-
sessa ja ryhmänohjaajan työparina, on hänen hyvä olla läsnä suunnitelmia tarkennettaessa.

TA-koulutuksessa HOJKSissa painottuvat suunnitelmat opintojen toteuttamisesta työvaltaisesti,
työhönvalmennuksesta, verkostoyhteistyöstä, toisesta siirtymästä, työssäoppimisesta sekä tuen
varmentamisesta työssäoppimisjaksojen aikana.

Työssäoppimisella voi olla monenlaisia tarkoituksia opiskelijan polun vaiheen mukaan:
-	 työ- ja toimintakyvyn arviointi
-	 työn soveltuvuus opiskelijalle
-	 työelämään tutustuminen
-	 työelämävalmiuksien harjaannuttaminen
-	 ammattialakohtaisen osaamisen kartuttaminen
-	 osaamisen tunnistaminen ja tunnustaminen eli näyttöjen antaminen
-	 työllistymisen varmistaminen.

25

HOPSissa painopiste on siinä, miten rakennetaan sellaisia työllistymistä tukevia työtehtävä-
kokonaisuuksia, jotka kattavat osia yhdestä tai useammasta perustutkinnosta. Ryhmänohjaa-
jan tehtävä on suunnitella työvaltaisia oppimismahdollisuuksia opiskelijalle ja muuttaa syntyvä
osaaminen suorituksiksi.

4.2.3	 Työskentelyvaihe

Työskentelyvaiheessa opiskelija, ryhmänohjaaja, työhönvalmentaja ja muu moniammatillinen
verkosto yhdessä toteuttavat ja tarkentavat suunnitelmaa. Tarkoituksena on työ- ja toimintaky-
vyn oikeiden osa-alueiden kehittyminen tarkoituksenmukaisilla menetelmillä ja kiinnittymi-
nen työyhteisöön.

Perusvalmiuksien varmistaminen
Ilmarisen mukaan työkyvyn perustan (Kuva 4.) luovat fyysinen, psyykkinen ja sosiaalinen toi-
mintakyky. TA-koulutuksen toteutuksessa näiden huomioiminen on ensi arvoisen tärkeää. Kou-
lutuksen tehtävänä on ylläpitää ja vahvistaa näitä valmiuksia.

Fyysistä toimintakykyä voidaan edistää rakentamalla toteutussuunnitelma painottaen fyysisiä
työtehtäviä ja ottamalla ohjaukseen mukaan oppilaitoksen fysioterapeutti. Jos kyseessä on sel-
lainen fyysinen vamma, jota ei voi kuntouttaa, keskitytään sellaisiin työtehtäviin, joissa vamma
ei ole este. Lisäksi voidaan selvittää apuvälineiden käyttö työtehtävistä suoriutumiseksi.

Psyykkistä ja sosiaalista toimintakykyä ylläpidetään niin, että otetaan huomioon koulutuksen to-
teutuksessa yksilölliset tarpeet ja voimavarat. Toteutus ei saa olla voimavaroja kuluttavaa. Konk-
reettisena esimerkkinä voi olla lyhennetty työpäivä, rauhallisen oppimisympäristön varmista-
minen tai vaikkapa työhönvalmentajan pidempiaikainen tuki työssäoppimisen aloitusvaiheessa.
Oppilaitoksen psykologien asiantuntemus voi auttaa rakentamaan yhteistyöverkostoa opiskelijan
kotipaikkakunnalle. Opiskelijan lähiverkoston tietämystä ja tukea voidaan hyödyntää varsinkin
silloin, kun opiskelija on työssäoppimassa omalla kotipaikkakunnallaan.

Työvaltainen oppiminen
Toinen kerros Ilmarisen TyKy-talossa on ammatillinen osaaminen. Ammatillinen osaaminen
koostuu oppimistaidoista, peruskoulutuksesta sekä ammatillisista tiedoista ja taidoista. TA-kou-
lutuksessa keskeinen periaate oppimisprosesseja ja -ympäristöjä suunniteltaessa on työvaltainen
tapa lähestyä oppimista. Se tarkoittaa oppimista todellisten työtehtävien avulla.

Syyt työvaltaiseen lähestymistapaan ja tekemällä oppimiseen ovat
-	 parempi soveltuminen niille opiskelijoille, joiden on vaikea opiskella teoriaa
-	 se, että se ei vaadi laajoja akateemisia taitoja
-	 motivaation kasvaminen todellisen tekemisen avulla
-	 positiivisen oppimistarpeen syntyminen todellisissa työtehtävien tekemisiin liittyvissä

ongelmatilanteissa.

26

Oppimisympäristöt voidaan tässä luokitella vaikkapa seuraavasti kolmeen osaan: opetustilaan,
oppilaitokseen ja työelämään. Kaikissa tapauksissa oppiminen pyritään rakentamaan työvaltais-
ten menetelmien avulla. Opiskelijalle soveltuva ympäristö valitaan ensisijaisesti perusvalmiuk-
sien mukaan.

Kun perusvalmiudet ovat heikot ja onnistuminen vaativammissa ympäristöissä ei ole todennä-
köistä, opiskelija aloittaa rajatussa ja enemmän ohjausta ja tukea mahdollistavassa luokkaym-
päristössä. Tällöin opetushenkilöstö on lähellä ja kuitenkin opiskelijalle voidaan oppimistehtä-
viksi antaa oikeita töitä simuloivia harjoituksia tai, mikä vielä parempaa, oppilaitokseen otettuja
asiakastöitä. Perusvalmiuksien kehittyessä voidaan oppilaitosta ja sen toimintaympäristöä käyt-
tää laajemmin oppimisympäristönä. Tästä voi esimerkkinä olla vaikkapa oppilaitoksen sisäisen
logistiikka- tai kiinteistötoimen työtehtävien tekeminen osana opintoja työssäoppimista lähes-
tyvänä käytäntönä.

Kun kriittiset perusvalmiudet sekä ammattialaan liittyvä yleiskuva ovat olemassa, oppiminen vie-
dään työssäoppimista hyödyntäen todellisiin oppilaitoksen ulkopuolella oleviin työpaikkoihin.
Työssäoppiminen oikeissa työpaikoissa aloitetaan niin varhain kuin se on mahdollista. Näin oppi-
laitostumisen sijaan edistetään opiskelijan integroitumista yhteiskuntaan ja työelämään. Riittävä
oppimisen ohjaaminen varmistetaan ryhmänohjaajan, työpaikkaohjaajan ja työhönvalmentajan
yhteistyöllä. Oppimisen päivittäisestä ohjaamisesta vastaa työpaikkaohjaaja ryhmänohjaajan ja
työhönvalmentajan tukiessa yhteydenpidolla opiskelijaan ja työpaikkaohjaajaan sekä työpaikalla
tapahtuvilla keskustelu- ja ohjauskäynneillä -arvioinneilla.

Moniammatillinen yhteistyö
Kolmas kerros TyKy-talossa on arvojen, asenteiden ja motivaation kerros. Siinä kerroksessa myös
työelämä ja muu elämä kohtaavat. TA-koulutuksessa se merkitsee kokonaisvaltaista opiskelijan
elämäntilanteen huomioimista ja erityisesti työelämän sekä muun elämän tasapainon löytämis-
tä. Moniammatillinen yhteistyö on opiskelijalle ammatillisen identiteetin ja kasvun tärkeä tuki.
Yhteistyökumppaneiden etsiminen opiskelijan kotipaikkakunnalta käynnistyy viimeistään siinä
vaiheessa, kun opiskelu yhä enemmän siirtyy työssäoppimisten myötä kotipaikkakunnalle. Mo-
niammatillisella yhteistyöllä voidaan poistaa sellaisia käytännön esteitä, jotka saattavat heiken-
tää opiskelijan motivaatiota ja työelämään siirtymistä.

Työyhteisöön kiinnittyminen
Neljäs kerros TyKy-talossa on työn kerros. Kun TA-koulutuksessa oppiminen siirtyy vähitellen
oppilaitoksesta työelämään, mukaan tulevat työssäoppimispaikan olosuhteet, pelisäännöt, kult-
tuuri ja työkaverit sekä johtamiskulttuuri. Työpaikkaohjaajan tehtävä onkin varmistaa opiskelijan
perehdyttäminen työpaikkaan ammattialakohtaisen oppimisen ohjauksen lisäksi. Työhönvalmen-
taja ja ryhmänohjaaja tukee työpaikkaohjaajaa tässä roolissa, mutta myös auttaa ja ohjaa tarvitta-
essa työyhteisöä vastaanottamaan uusi työntekijä. Usein erityistä tukea tarvitsevalla opiskelijalla
se tarkoittaa monenlaisten luulojen ja uskomusten murtamista ja oikean tiedon antamista.

27

4.2.4 	 Siirtymävaihe

Siirtymävaiheeseen päästään siinä vaiheessa, kun työllistyminen johonkin tiettyyn yritykseen al-
kaa näyttää todennäköiseltä. Tässä vaiheessa opintokokonaisuudet ja niiden looginen järkevyys
suhteessa ammattiin, johon opiskelija on työllistymässä, tarkastetaan ja tarvittavat opinnot viedään
loppuun. Mikäli työpaikkaa ei ole vielä tiedossa todetusta ammattitaidosta huolimatta, aloitetaan
tiivis yhteistyö paikallisen työvoimatoimiston tai työvoimanpalvelukeskuksen kanssa.

Vaikka työllistyminen on TA-koulutuksen tavoite, ei työllistyminen vapaille markkinoille ole ai-
na mahdollista ja siirtymisessä tarvitaan muita toimia. Syitä voivat olla työ- ja toimintakyvyssä
tai elämäntilanteessa tapahtuneet muutokset. Moniammatillinen yhteistyö ja ammattitaito se-
kä suunnitelmien tarkentuminen kohti uusia realistisia tavoitteita auttaa opiskelijan jatkon var-
mistamisessa.

Osaamisen arviointi
Siirtymävaiheessa korostuu opiskelijan ammatillinen osaaminen ja ammatillisen identiteetin
löytäminen. Osaamista arvioidaan koko prosessin ajan. Kuten kaikissa perustutkintopohjaisissa
koulutuksissa TA-koulutuksessakin keskeinen osaaminen osoitetaan ammattiosaamisen näytöil-
lä. Osaamisen varmistamisesta ja arvioinnista vastaa ryhmänohjaaja.

Jatkosuunnitelman laatiminen
Kaikille opiskelijoille laaditaan jatkosuunnitelma. Siinä huomioidaan kokonaisvaltaisesti opis-
kelijan tuen tarpeet ja varmistetaan hänelle riittävät verkostot TA-koulutuksen päättymistä seu-
raavalle ajalle. Jatkosuunnitelmien laadinnassa käytetään hyväksi verkoston asiantuntemusta ja
paikallisia mahdollisuuksia.

Kumppanuuksien hyödyntäminen
Siirtymävaiheessa verkostoyhteistyö on usein onnistumisen edellytys. Tässä vaiheessa voidaan
verkostoon etsiä uusia toimijoita ja aktivoida jo mukana olleita toimijoita, ja tässä ovat myös op-
pilaitoksen omat opiskelijan tukipalvelut apuna. Verkostoon voi kuulua asiantuntijoita elämän
eri osa-alueilta: työvoimatoimistosta tai työvoimanpalvelukeskuksesta, sosiaali- ja/tai terveys-
toimesta, työpaikalta tai matalankynnyksen työllistämispaikasta sekä opiskelijan lähiverkostos-
ta. Verkoston avulla varmennetaan, ettei työllistymisen esteeksi nouse jokin muuhun elämiseen
liittyvä asia. Näitä voivat olla esimerkiksi asumisen järjestäminen, taloudelliset huolet tai tuen
ja avun riittämättömyys.

Työllistyminen
Onnistunut siirtymävaihe johtaa työllistymiseen avoimille työmarkkinoille, työllistymiseen tu-
etusti tai hallittuun palveluohjaukseen toisen palvelun piiriin. Työllistymisessä työnantaja on
luonnollisesti avainasemassa. Tarvittaessa työhönvalmentaja tukee opiskelijaa työstä ja siihen

28

liittyvistä asioista sopimisessa. Hän auttaa myös työnantajaa työllistämiseen tarvittavien tukien
hakemisessa.

4.2.5 	 Seurantavaihe

Työelämään siirtymisen jälkeen seurataan opiskelijan työssä pysymistä ja menestymistä. Myös
jatkosuunnitelmien toteutumista ja opiskelijan elämän muotoutumista seurataan. Seuranta teh-
dään joko suullisesti tai kirjallisesti palautekyselynä. Annetun palautteen pohjalta voidaan TA-
koulutusta edelleen kehittää yhä laadukkaammaksi palveluksi.

Työssä pysymisen seuraaminen
Opiskelijan työssä pysyminen riippuu monesta tekijästä. Tärkeimmät ovat opiskelijan työ- ja
toimintakyky sekä työpaikan työtilanne. TA-koulutuksen jälkeen työhönvalmentajan tehtävä
on tarvittavilla ohjauskäynneillä varmistaa opiskelijan tilanne sekä ohjata hänet tarvittaessa uu-
destaan tarvittavan palvelun piiriin.

Kumppanuuksien ylläpitäminen
Toimivat kumppanuudet ovat laadukkaan TA-koulutuksen edellytys. Sekä ryhmänohjaajan että
työhönvalmentajan tehtävä on ylläpitää jo luotuja kumppanuuksia ja luoda uusia uusien opis-
kelijoiden tarpeiden mukaan. Osana kumppanuuksien ylläpitämistä on säännöllinen palautteen
pyytäminen joko kirjallisesti tai suullisesti. Sillä osoitetaan kiinnostusta, lujitetaan ja kehitetään
yhteistyötä ja saadaan tarvittavaa arviointia koulutuksen edelleen kehittämiseksi.

Vaikuttavuuden seuraaminen
Työammattikoulutuksen vaikuttavuutta voidaan yksinkertaisimmillaan seurata opiskelijoiden
työllistymisprosentilla. Myös jatkosuunnitelmien onnistuneita toteutumisia voidaan seurata. Pit-
kän tähtäimen vaikuttavuutta on syytä seurata koulutuksen käyneille opiskelijoille suunnatulla
vuosittaisella kyselyllä, jolla seurataan erityisesti heidän työssä pysymistään.

Prosessin kehittäminen
TA-koulutusta kehitetään samoilla välineillä kuin organisaation muitakin prosesseja. Tärkeim-
piä välineitä ovat kumppaneilta ja opiskelijoilta saatu ja heille annettu palaute. Se myös vahvistaa
yhteistyötä ja kumppanuutta. Kehittäminen on jatkuva prosessi, ja siitä vastaavat ensisijaisesti
prosessia toteuttavat henkilöt.

29

5 	 Tekemällä oppien, koulutusta kehittäen
Arto O. Vehkomäki

Työammattikoulutuksen määrätietoinen työstäminen alkoi Kiipulassa Koutsi-projektin myötä
vuoden 2005 keväällä. Kehitettävän koulutuksen kontekstina on ollut Kiipulan ammattiopistos-
sa opetussuunnitelmaperusteisesti toteutettava ammatillinen koulutus. Vaikka projekti huomioi
ammattiopistolla olevan erityisopetuksen kehittämis- ja palvelutehtävän sekä jo olemassa olevan
osaamisen erityisopetukseen liittyen, oli muutoksen käynnistäminen hidasta. Asiaan vaikutti to-
ki myös projektiosaamiseni sietämätön keveys.

Vuoden 2006 alusta projektiin rekrytoitiin työhönvalmentajia. Työhönvalmennus koulutukses-
sa yhtenä tukimuotona oli uusi ajatus, ja se koettiin oleellisesti merkittäväksi kehitysaskeleek-
si. Yhden työhönvalmentajan työpanos osittain kohdistui projektin tähän osa-alueeseen. Näin
päästiin aloittamaan potentiaalisten työammattiopiskelijoiden rekrytointi.

Alun perin tavoitteena oli aloittaa pilotointi non-stop-tyyppisesti kalenterivuoden alusta, mut-
ta oppilaitoksen lukuvuosisidonnaisuus tuntui siirtävän aloittamista syksyyn. Projekteissahan
keskeinen haaste on sen yhteys arkeen. Oli siis selvää, että varsinaista pilotointia ei pidä aloittaa
projektin vetämänä vaan osana organisaation toimintaa projektin tukemana.

Opiskelijoiksi alkoi kevään aikana valikoitua muutamia valmentavasta ja kuntouttavasta koulu-
tuksesta. Näin asiakkuudet työhönvalmentajan kanssa voitiin aloittaa ja siirtymää työammatti-
koulutukseen voitiin valmistella.

Kevään 2006 aikana Kiipulassa valmisteltiin uuden logistiikan alan koulutusta. Alusta asti kou-
lutusta lähdettiin rakentamaan toiminnalliseen ja työvaltaiseen sekä työelämän kanssa tiiviisti
toteutettavaan suuntaan. Logistiikka-ala valittiin työammattikoulutuksen pilottikoulutukseksi,
jonka kaikki opiskelijat olivat omana ryhmänään tavoitteena riittävä ammattitaito ja työllisty-
minen. Liiketalouden, puutarhatalouden sekä sähköalan koulutuksissa aloitti lisäksi yksittäisiä
työammattiopiskelijoita. He opiskelivat yksilöllisen suunnitelman mukaan ja osittain integroi-
dusti muiden opiskelijoiden kanssa.

Vaikka emme ole voineet nähdä vielä yhtä opiskelijaa lukuun ottamatta pilottiopiskelijoiden
työammattikoulutuksen loppua ja siirtymää eteenpäin, näemme tällaisen koulutuksen olevan
tarpeellinen. Lukuvuoden aikana on työammattikoulutus hautunut siinä määrin, että syksyl-
lä 2007 aloittavat uudet työammattiryhmät liiketalouden, puutarhatalouden sekä talotekniikan
(kiinteistönhoitajan) koulutuksissa.

Seuraavissa artikkeleissa ja teksteissä on jo työammattikoulutuksien kanssa toimivien kokemuk-
sia ja ajatuksia. Lisäksi toimijat ovat miettineet sitä, mitä uudet alkavat työammattikoulutukset
voivat olla.

30

5.1 	 Logistiikkakoulutuksen ensiaskeleet
Jarmo Tapaninen, Ritva Oksanen, Eero Terävä

Alkuidea logistiikan koulutuksen aloittamisesta Kiipulan ammattiopistossa saatettiin toiminnan
tasolle vuoden 2005 aikana. Suunnitelman käytäntöön toteuttamiseksi palkattiin toimintaan lo-
gistiikan koordinaattori. Myöhemmin palkattiin myös logistiikan opettaja. Koutsi-projekti tuli
työhönvalmennuksen ja työammattikoulutuksen metodein myös omalta osaltaan mukaan kou-
lutuksen kehittämiseen.

Kuva 5. Oppimisympäristön rakentamista

Kiipulan entisen metallihallin tiloista saatiin muuntelemalla alustavasti sopiva tila logistiikan
opetukseen. Mallia logistiikkakoulutukseen haettiin tutustumalla Perttulan erityisammattikoulun
ja Invalidiliiton Järvenpään logistiikan koulutuksiin. Varsinainen logistiikan opetussuunnitelma
muokattiin lopulta Perttulan erityisammattikoulun suunnitelman pohjalta. Kiipulan ammatti-
opiston logistiikan työammattikoulutus käynnistyi toden teolla syksyllä 2006.

31

Kuva 6. Syksyllä 06 ollaan alkamassa tällä porukalla.

Hakeutumisvaihe
Logistiikan henkilöstö haastatteli opiskelijat työhönottohaastattelun mukaisesti. Puolet opiske-
lijoista oli entuudestaan tuttuja, ja se helpotti tilannetta. Nämä opiskelijat hakeutuivat Kiipulan
sähköpuolen opetuksesta kokeiltuaan varastoalaa työssäoppimispaikoissa. Saman haastatteluti-
lanteen yhteydessä selvitettiin opiskelijoiden opintososiaaliset etuudet. Opiskelijaryhmä tutustu-
tettiin logistiikka-alan tulevaan asuntolaan. Kaikki opiskelijat oli tarkoitus asuttaa yhteen, koska
sen arvioitiin tukevan ryhmäytymistä ja yhteishenkeä.

Logistiikan työammattikoulutukseen tulisikin hakeutua koulutus- tai työkokeilun kautta, jot-
ta voidaan varmistaa henkilön soveltuvuus ja motivaatio alaa kohtaan. Opiskelijoiden erilaiset
lähtötasot ovat rikkaus tämänkaltaisessa koulutuksessa. Opiskelu logistiikan työammattikoulu-
tuksessa edellyttää riittävän hyvää fyysistä toimintakykyä. Koulutus edellyttää myös motorisia
taitoja, riittäviä kognitiivisia taitoja sekä sosiaalisia taitoja.

Orientaatiovaihe
Logistiikka oli Kiipulassa uusi koulutusala, jolloin valmista verkostoa ei ollut. Keskeiseksi yhteis-
työverkostoksi ja oppimisympäristöksi on alusta asti pyritty saamaan Kiipulan toimintaympäristö.

32

Kiipulan ammattiopisto alueineen tarjoaa runsaasti työtoimintoja. Alueella on mm. oma puu-
tarha, ruokala, kiinteistöhuolto ja lukuisa määrä kiinteistöjä. Opiskelijoiden työtoimintoihin on
kuulunut mm. kahvikeikka-palvelu, harjoitusmyymälä Miinantori-palvelu, postin kuljetus sekä
keittiön ja Miinantorin välinen liikenne ja tulevan tavaran vastaanotto ja purku/hyllytys. Lisäksi
toimintoihin on kuulunut myös muita yksittäisiä logistisia työ- ja muuttokeikkoja.

Kuva 7. Keikalla

Tärkeää työelämäyhteistyötä rakennettiin jo keväästä 2006 alkaen Nestlen, Lidlin ja Onnisen
kanssa. Syksyn 2006 aikana Nestlellä oli kaksi työssäoppijaa ja Lidlillä yksi työssäoppija. Myös
muiden alueen yritysten kanssa luotiin työelämäyhteistyötä. Ajatuksena toiminnalle on ollut ra-
kentaa pitkäaikaista yhteistyötä työssäoppimispaikkojen kanssa. Työelämälähtöisyyttä on hoi-
dettu myös useiden logistiikan työpaikkavierailujen avulla.

Logistiikan aloittaneille opiskelijoille laadittiin tässä vaiheessa henkilökohtaiset opetuksen järjes-
tämistä koskevat suunnitelmat (HOJKS). Samalla tehtiin myös opiskelijoiden osaamisen tunnis-
tamiset ja tunnustamiset. Osalla opiskelijoista oli taustalla muita koulutuksia ja erityisosaamista.
Heidän opintojensa pituus määriteltiin yksilöllisten tarpeiden mukaan.

33

Työskentelyvaihe

Kuva 8. Aamulenkillä

Käytännön opetus toteutettiin yhteistoiminnallisesti niin, että yksilöt otettiin huomioon vahvasti
työvaltaisia menetelmiä käyttäen. Yhteiset aineet pyrittiin integroimaan käytännön työhön. Eril-
lisenä niitä tarjottiin niille, jotka tarvitsivat jossain osa-alueella erityistä tukea.
Logistiikan työammattikoulutuksen lukujärjestys laadittiin erittäin joustavaksi. Päivien sisältö
muodostui useimmiten käytännön työtehtävien ja keikkojen mukaan. Opetus noudattaa kaavaa
Tarve – Suunnittelu – Toteutus – Arviointi. Esim. tarpeena on saada siirrettyä tavaraa paikasta
a paikkaan b. Asia suunnitellaan huolellisesti ja yhteisesti keskustellen. Seuraavaksi valitaan ne
henkilöt, jotka toteuttavat suunnitellut toimenpiteet. Lopuksi arvioidaan tehtävän ja prosessin
onnistumista yhteisesti asiaa pohtien.

Vuoden aikana muodostui myös päivittäisiä ja viikoittaisia rutiinitoimenpiteitä. Niitä olivat mm.
päivittäiset aamulenkit, työnjaot, työlistan tarkastus sähköpostitse, siivoamiset ja järjestäjävuo-
rot ja -tehtävät. Lisäksi opiskelijat täyttivät opintopäiväkirjaa ja keikkakansiota. Opiskelijat myös
velvoitettiin kehittämään fyysistä työkuntoaan. Asiaa seurattiin testien avulla.

34

kuva 9. Kalustekeikka

Toimintaa pyörittämässä on ollut ryhmävastaavan opettajan ja logistiikan koordinaattorin lisäk-
si koko joukko eri alojen asiantuntijoita. Moniammatilliseen tiimiin on kuulunut mm. työhön-
valmentaja, varastonhoitaja, fysioterapeutti, taideterapeutti ja sosiaalityöntekijä kaikki erilaisella
yksilöllisellä työpanoksellaan. Lisäksi mukana on ollut aineopettajia.

Siirtymävaihe
Logistiikan työammattikoulutuksen keskeisenä piirteenä on toiminnan työvaltaisuus ja teke-
mällä oppimisen merkitys. Teoriaopinnot on pyritty integroimaan käytännön oppimisen se-
kaan. Opiskelu on toiminnallista ja tapahtuu ammattialalle tyypillisissä ympäristöissä. Tehtävät
ja työharjoitteet perustuvat opetussuunnitelmaan ja opiskelijan henkilökohtaisiin tavoitteisiin.
Opetuksessa painottuvat ammattialan perustehtävät. Opintojen aikana harjaannutaan toimi-
maan työyhteisön jäsenenä.

Olennaisena osana logistiikan ensimmäistä koulutusvuotta on ollut työssäoppimispaikkojen ja
kumppanuuksien löytäminen ja hyödyntäminen. Logistiikan opiskelijat ovatkin heti alusta saak-
ka olleet työssäoppimassa laajalla rintamalla. Toiminnan tavoitteena on käytännön oppimisen
lisäksi ollut heti alusta alkaen etsiä potentiaalisia työllistymisvaihtoehtoja. Jokaisella opiskelijalla

35

tämä polku on yksilöllinen. Aikaisemmin suoritetut opinnot ja henkilökohtaiset kyvyt määrit-
televät prosessin kulun nopeutta ja suuntaa.

Runsaasta työssäoppimisesta huolimatta oppimisen perusta luodaan antamalla yksilöllisen laa-
dukasta opetusta Kiipulan logistiikan koulutusyksikössä. Opiskelijalle opetetaan työelämän peli-
säännöt ja alustavat ammatilliset valmiudet ennen ensimmäistä työssäoppimisjaksoa. Ensimmäiset
työssäoppimiset ovatkin merkittäviä opiskelijan opintojen jatkoa ajatellen. Huono työssäoppi-
miskokemus voi pahimmillaan lamauttaa toimintakyvyn ja viedä opiskelumotivaation. Työam-
mattikoulutuksessa onkin aluksi pyritty löytämään turvallisia ja hyviä kokemuksia antavia työs-
säoppimispaikkoja. Opiskelijalle annetaan myös tarvittavaa tukea työssäoppimisjakson ajaksi.
Uutena toimintamahdollisuutena työssäoppimisen tukena Kiipulassa on ollut työhönvalmenta-
jan mukaantulo koulutukseen ja työssäoppimispaikoille. Työhönvalmentaja ja muu henkilöstö
pyrkii aktiivisesti seuraamaan ja tukemaan työssäoppimisen onnistumista yksilöllisten tarpeiden
mukaan, mm. työpaikkakäynnein ja puhelinsoitoin. Samalla yritetään tietoisesti hoitaa työpai-
kan ja oppilaitoksen yhteistyösuhdetta.

Työssäoppiminen on joka kerta tavoitteellista ja opiskelijan oppimista kehittävää. Opiskelijan
HOJKSia ja henkilökohtaista seurantalomaketta päivitetään pitkin opintojen kulkua. Myös am-
mattiosaamisen näytöt ovat merkittäviä opiskelijan ammattitaidon arvioinnissa ja koulutuksen
laadun seurannassa. Logistiikan opiskelijat suorittivatkin useampia näyttöjä työssäoppimispai-
koilla ja Kiipulan työympäristössä.

Seurantavaihe ja toiminnan tulevaisuus
Logistiikan koulutusohjelman työammattikoulutuksen kulunut vuosi on ollut uraauurtava ja
työn täyteinen. Yksi opiskelija valmistui keväällä Kiipulan ammattiopiston historian ensimmäi-
senä logistiikan työammattilaisena ja työllistyi alan töihin. Kumppanuuksia ja verkostoja luotiin
kehittämällä aluksi Kiipulan työympäristöä etsien sopia logistiikan työtehtäviä. Samalla luotiin
kumppanuuksia ja yhteyksiä ulkopuolisiin työssäoppimispaikkoihin. Tulevaisuudessa toimin-
taa kehitetään tiivistäen työelämälähtöisyyttä. Tämä antaa lisää mahdollisuuksia monipuolistaa
opetusta ja varmistaa työllistymisen.

36

Kuva 10. Ensimmäinen vuosi takana ja kesäloma edessä

Logistiikan työammattikoulutuksen tuleva syksy 2007 tuo mukanaan uusia haasteita ja mahdol-
lisuuksia. Jatkossa koulutusta kehitetään yhteistyössä uuden kiinteistöalan koulutuksen kanssa.
Yhteisen Loki-tiimin (logistiikka-kiinteistö) toiminta käynnistyy syksyllä uusissa toimintaan pa-
remmin soveltuvissa toimitiloissa. Samalla Kiipulan työympäristön tarjoamia työmahdollisuuksia
kartoitetaan ja kehitetään. Myös työssäoppimiskuvioita ja näyttöjä pyritään kehittämään yhdessä
kiinteistöalan koulutuksen kanssa. Erillisistä opetussuunnitelmista huolimatta koulutusohjelmat
pyrkivät yhdistämään voimansa tarpeen mukaan.

Ensimmäinen vuosi takanapäin
Uuden Loki-tiimin muodostavat 15 logistiikan ja 8 kiinteistöalan opiskelijaa. Molemmilla kou-
lutusaloilla työskentelee opettaja–ohjaaja-työpari. Uutta Loki-tiimissä on myös tiimin yhteinen
työhönvalmentaja. Toimintaa pyöritetään yhteisesti suunnitellun 24 tunnin opetussuunnitelman
mukaisesti. 24 tunnin opetussuunnitelmalla pyritään mm. vastaamaan opiskelijoiden arjenhal-
lintataitojen parantamiseen. Tiimi pyrkii hoitamaan omat opiskelijansa yhteisvastuullisesti koko
kouluviikon ajan aamusta iltaan.

Kiipulan ammattiopiston logistiikan työammattikoulutus on saanut hyvän alun koulutuksen
jatkoa silmällä pitäen. Logistiikan koulutus itsessään on opiskelijoita kiinnostava ala ja tulevai-

37

suudessa myös entisestään kasvava toimiala. Tärkeää logistiikan koulutustoiminnassa on pyrkiä
jatkossakin kehittämään omia toimintojaan. Erityisen tärkeää on kehittää myös erityisopetuk-
sen ja työelämän kontaktipintoja. Ilman työelämälähtöisyyttä ja tekemällä oppimista on han-
kala löytää erityisopiskelijoille sopia työtehtäviä. Työammattikoulutuksen yhtenä lähtökohtana
onkin yksilön työllistyminen itsensä kokoiseen ammattiin. Kiipulan ammattiopiston logistiikan
työammattikoulutus antaa siihen erityisen hyvät lähtökohdat.

5.2 	 Äijä Hämeestä – Kiipulan ensimmäinen logistiikan
työammattilainen
Petri on ikänsä puolesta äijä Hämeestä. Taustalla hänellä on pitkä rupeama työelämässä ja haas-
teelliset kuviot yksityiselämässä. Lapsiakin on tullut pari hankittua. Alun perin Petri tuli Kii-
pulaan vakuutusyhtiön kautta uudelleen koulutukseen aiemman maatalouslomittajan työuran
katkettua fyysisiin oireisiin. Petrin ura Kiipulassa alkoi sähköalan opintojen parissa ja jatkui 3
vuotta. Sähköalan matemaattisuus ja teoriaopinnot eivät kuitenkaan soveltuneet Petrin taidoil-
le. Myönteiset kokemukset sähköalan työssäoppimispaikoissa varastotehtävissä Rautaruukilla ja
Onnisella antoivat kipinän siirtymiä logistiikan työammattikoulutukseen. Asiakaspalvelutehtä-
vät tuntuivat hänelle mieluisilta töiltä.

Lopullinen siirtymä työammattikoulutukseen tapahtui yhteisten keskustelujen pohjalta sähköalan
opettajan otettua asia esille. Kiipulan sosiaalityöntekijän avulla saatiin rahoituskuviot vakuutusyh-
tiönkin kanssa junailtua kuntoon. Siirtyminen logistiikan työammattikoulutukseen varmistui.

Hyväksiluvut ja porukan pappa
Petrillä oli vahva työkokemus ja vankka pohja koulutukseen jo ikänsä puolesta logistiikan alal-
ta. Aiempien sähköopintojen hyväksilukujen ansiosta Petrille määriteltiin logistiikan opintojen
pituudeksi yksi vuosi sekä laadittiin yhteisesti HOPS ja HOJKS. Petri pystyi myös itse vaikutta-
maan opintojensa sisältöön.

Siirtyminen nuorempien ryhmään tuntui aluksi haasteelliselta, koska muu porukka oli iältään 20
vuotta nuorempaa. Alkuvaikeuksien jälkeen ryhmäytyminen nuorisoporukkaan onnistui. Petri
otti ryhmässä eräänlaisen isän roolin ja antoi vertaistukea sekä hiljaista tietoa muulle ryhmälle.
Lopulta Petriä kutsuttiin logistiikan työammattikoulutuksen ryhmän pappahahmoksi.

Tekemällä oppii
Petrin mielestä asioita oppii koulun, työpaikan ja kantapään kautta. Kaiken a ja o on oma-aloit-
teisuus ja työssäoppimispaikalla tapahtuvan opin sisäistäminen ja hyödyntäminen. Hänen mie-
lestään työpaikalla täytyy muistaa vaitiolovelvollisuus. Myös sosiaaliset taidot korostuvat logis-
tiikan asiakaspalvelutehtävissä. Mörökölleille ja tuppisuille homma ei sovi.
Työammattikoulutuksen filosofiaa tekemällä oppimisesta Petri pitää ensisijaisen toimivana. Hä-
nen mielestään käytännöt työt opettavat ikään ja kokoon katsomatta. Samalla hän peräänkuu-
luttaa myös teorian ja keskustelun roolia yksilöllisten tavoitteiden mukaisesti. Keskustelussa

38

ryhmän kanssa jokaisella on mahdollisuus sanoa mielipiteensä ja pohtia päivän aikana tehtyjä
työharjoitteita.

Työskentelyä työammattikoulutuksessa
Petrin kulunut vuosi logistiikan työammattikoulutuksessa oli työntäyteinen ja työpainotteinen.
Petrille tämä tapa oppia sopi erityisen hyvin. Hän olisi halunnut olla jopa enemmän työssäoppi-
missa syyslukukauden aikana. Kolmen viikon jakso tuntui liian lyhyeltä työpaikkaan sopeutu-
misen kannalta. Kiipulassa hänelle kuitenkin räätälöitiin yksilöllisiä työtehtäviä, mm. varaston
ylläpitotöitä. Muu opiskelijaryhmä harjoitteli samaan aikaan logistiikan perustaitoja. Kevään
aikana hän kuitenkin sai olla enemmän työssäoppimissa. Käytännössä koko kevätlukukausi ku-
lui Nestlellä työssäoppien. Ainoastaan lopputyön tekeminen vaati viikoittaisia käyntejä koulu-
maailmaan.

Loppu hyvin – kaikki hyvin
Koko kulunutta vuotta Petri pitää erittäin onnistuneena mutta toisaalta työläänä. Erityisesti lop-
putyön tekeminen on ollut Petrille jopa stressaavaa, mutta olo on nyt enemmän kuin tyytyväi-
nen, kun työ on valmis. Hän suoritti myös näytön jäätelötehtaassa, varsin monivaiheisen työ-
kokonaisuuden.

Kuva 11. Ensimmäinen Kiipulan ammattiopiston logistiikan työammattilainen

39

Petrin mielestä uutuudestaan huolimatta työammattikoulutus on ollut toimivaa, eikä hän löy-
dä siitä mitään parannettavaa. Uusien toimitilojen myötä saadaan logistiikan koulutus toimi-
maan jatkossa entistä paremmin. Logistiikan työammattikoulutusta hän suosittelee lämpimästi
muillekin. Kiipulasta hän jää kaipaamaan logistiikan henkilökuntaa ja opiskelutovereita. Häntä
itseään odottaa työelämä logistiikan tehtävien parissa jäätelötehtaassa. Ainakin kaudelle 2007
hänelle on luvattu töitä siellä. Myös jatko näyttää lupaavalta, vaikka työn kaksivuoroisuus tekee
työstä raskaan ja kuluttavan. Siitä huolimatta Petri ei valita. ”Täytyyhän sitä jäätelöä tehdä, että
herkkusuut saa mitä haluaa”, Petri toteaa työstään jäätelötehtaassa. Ensimmäinen Kiipulan am-
mattiopiston logistiikan työammattilainen on puhunut.

40

5.3 	 Pohdintoja työparityöskentelystä
Anna-Maija Alarto, Ulla Kauranen

Anna-Maija Alarto & Ulla Kauranen
----- Original Message -----
From: <anna-maija.alarto@kiipula.fi>
To: <ulla.kauranen@kiipula.fi>
Sent: Friday, April 13, 2007 9:51 AM
Subject: koutsiartsu...

Hei Ulla

Ajattelin aloittaa keskustelumme kuvaamalla hieman niitä tunnelmia, 	
joita itselläni oli syksyllä 2006.

Ensinnäkin minua jännitti kovasti. Olin opettanut pilottiopiskelijallemme äidinkieltä
kokonaisen lukuvuoden ajan, mutta käytännössä hän oli minulle sangen tuntematon. Tiesin,
että tulet työparikseni, mutten tuntenut sinuakaan. Lisäksi olin aika pihalla siitä, mitä
ylipäätään tulisi tehdä. Ajoittain suorastaan kauhistutti ajatus, että me kolme toisillemme
vierasta ihmistä otamme yhdessä suuren vastuun – pitäisi ihan oikeasti luoda opiskelijalle
sellainen polku, joka johdattaa hänet työelämään. Samanaikaisesti pitäisi luoda mallia, jotta
vastaavanlainen juttu voisi laajentua.

Lähtöhetken tunnelmia muistellessani syntyy ainakin yksi johtopäätelmä. Yksilöllisen
työammattipolun suunnitteluun tulisi varata alussa riittävästi aikaa. Polku pitäisi rakentaa
hyvin strukturoiduksi. Polulta poikkeaminen on todennäköistä ja jopa toivottavaa, mutta
hyvin pohjustetulle polulle on helpompi taas palata, kun on tehty ylimääräisiä mutkia
ja koukeroita. Lisäksi opettavan ja ohjaavan työparin pitäisi ainakin jossain määrin
tuntea toisensa ja toistensa työtavat, jotta opiskelijan luotsaaminen olisi yhdenmukaista,
johdonmukaista ja se sujuisi yhteisymmärryksessä. Meillä homma sujui hyvin, ja
ymmärsimme toistemme ajatuksia ja toimintatapoja – olisi voinut käydä huonomminkin.

Terveisin

Anna-Maija

41

----- Original Message -----
From: "Ulla Kauranen" <ulla.kauranen@kiipula.fi>
To: <anna-maija.alarto@kiipula.fi>
Sent: Mon4day, April 16, 2007 1:09 PM
Subject: Re: koutsiartsu...

Hei Ama!

Minulle yhteinen opiskelijamme oli tuttu entuudestaan vuoden takaa. Lisäksi jo heti
tammikuussa 2006, kun tulin projektiin työntekijäksi, sain eteeni silloisen ryhmänohjaajan
ehdotuksen yhteisen opiskelijamme hakeutumisesta työammattikoulutukseen. Kevään
mittaan tapasimme toisiamme opiskelija, silloinen ryhmänohjaaja ja minä. Ideoimme
tulevan vuoden koulutusta. Luvattoman myöhään keväällä saimme tietää, että sinä otat
työammattikouluttautujan vastuullesi.

Me emme toisiamme tunteneet hyvin. Tiesin, että olet opettanut muutaman vuoden
liiketalouden opiskelijoita, ja ihailin rohkeuttasi tarttua luotsiksi uudenlaiseen opiskeluun.
Mielestäni meidän on ollut helppo tehdä yhteistyötä alun ihmettelyn ja tutustumisen jälkeen.

On totta, että hyvä suunnittelu luo perustan tehdä laadukasta työtä myös
työammattikoulutuksesta puhuttaessa. Henkilövaihdokset eivät saisi olla tiedonsiirron este,
mutta valitettavan usein niin tapahtuu. Jokaisella on oma tyylinsä ja tapansa ohjata ja opettaa,
ja se, mikä suunnitelma sopii yhdelle, ei sovi toiselle.

Alusta asti olen kantanut huonoa omaatuntoa niukasta yhteisestä ajastamme. Otimme
tietoisen riskin projektin puitteissa toteuttaa työammattikoulutusta puolikkaan
työhönvalmentajan voimin monissa eri koulutuksissa. Ilmeisen hyvin olemme yhteisen
sävelen löytäneet, ja eteenpäin mennään sivuaskeleista ja takapakeista huolimatta.

Terveiset vintiltä, Ulla

42

----- Original Message -----
From: "Anna-Maija Alarto" <anna-maija.alarto@kiipula.fi>
To: "Ulla Kauranen" <ulla.kauranen@kiipula.fi>
Sent: Wednesday, April 18, 2007 10:35 AM
Subject: Re: koutsiartsu...

Hei Ulla

Käymämme keskustelun perusteella voi oikeastaan jo poimia yhden
työparityöskentelyn kipupisteen.

Työparin – valmentajan ja opettajan – täytyisi tuntea toisiaan ja toistensa työtapaa. Lisäksi
heidän tulisi jakaa ainakin jossain määrin yhteinen käsitys oppimisesta ja interventioista.
Työparityössä on tärkeää säilyttää johdonmukainen ja yhtenäinen linja opiskelijan suuntaan.
Toki kumpikin tuo oman persoonansa leikkiin mukaan. Tämä rikastuttaa yhteistyötä ja
vuorovaikutusta, kunhan yhteinen linja oppimisen ja ohjauksen suhteen säilyy. Lisäksi olisi
optimaalista, jos työpari hakeutuisi yhteen sen sijaan, että jokin ulkopuolinen taho heidät
siihen määrää. Näin voitaisiin ainakin etukäteen ehkäistä mahdollisia erimielisyyksiä tai
jopa konflikteja. Lisäksi työparin olisi hyvä olla tiedossa jo suunnitteluvaiheessa. Suunnittelu
tulisi hoitaa vuorovaikutuksessa ja yhteistyössä. Tämä olisi varmasti innovatiivisempaa yksin
puurtamiseen verrattuna. Lisäksi kummankin näkemykset tulisivat mukaan jo ennen kuin
varsinainen operaatio alkaa.

Minua kiinnostaa kuulla ajatuksiasi siitä, miten työpari voisi yhdistää voimansa ja jakaa
tehtävänsä siinä vaiheessa, kun opiskelijaa orientoidaan työvaltaisen oppimisen polulle.
Meillähän jäi pilottiopiskelijan kohdalla yhteinen orientaatio suorittamatta. Lähtölaukaus oli
jo ammuttu, kun aloitimme yhteistyön.

Ama

43

----- Original Message -----
From: "Ulla Kauranen" <ulla.kauranen@kiipula.fi>
To: "Anna-Maija Alarto" <anna-maija.alarto@kiipula.fi>
Sent: Thursday, April 26, 2007 8:31 AM
Subject: Re: koutsiartsu...

Hei Ama!

Työparityöskentelyllä on omat haasteensa. Itse olen työurani aikana toiminut monenlaisissa
eri rooleissa työparin toisena osapuolena. Aina oman roolin löytäminen ei ole helppoa ja
yhteistyön aloitus on vaikeaa, ja joskus yhteistyö ei koskaan lähde kunnolla käytiin. Joidenkin
työkavereiden kanssa ajatukset ja työtavat ovat niin samanlaisia, ettei kehity mitään uutta, sillä
ristiriidat ja niiden työstäminen ovat myös uuden oppimista. Joidenkin työkavereiden kanssa
yhteistyö alkaa ja jatkuu antoisasti, molemmat antavina ja saavina osapuolina yhteistyössä.

Pohjimmiltaan kyse on mielestäni luottamuksesta. Parhaimmillaan työpari on enemmän
kuin osiensa summa. Työparin täytyy tuntea toisensa, ja molemmilla osapuolissa täytyy olla
omat toiminta- ja osaamisalueensa. Toisaalta ei voi pitäytyä siinä, vaan aina täytyy olla valmis
joustamaan ja sopimaan asiat uudelleen. Tämä vaatii ehdotonta molemminpuolista luottamusta.
Se luottamus näyttäytyy opiskelijalle johdonmukaisuutena ja "linjakkaana" työskentelynä.

Mielestäni meidän työparityöskentely alkoi verkkaisesti ja on kehittynyt pikkuhiljaa
luottamukselliseksi työparityöskentelyksi. Ongelmana sen edelleen kehittymiselle koen
meidän fyysisen etäisyyden omine työpisteineen ja työnkuvineen. Projektissa olen yrittänyt
luoda yhtä aikaa monien eri ihmisten kanssa jonkinlaista työparityöskentelyä enemmän tai
vähemmän siinä onnistuen.

Tulevaisuudessa todella toivon, että jokainen työammattilaisten ryhmänohjaaja saa oman
kiinteän työparin työhönvalmentajasta. Se tekee työstä nykyistä pitkäjänteisempää ja
jatkuvampaa sekä tarjoaa enemmän mahdollisuuksia työparityöskentelyn kehittämiseen.

Ehdottomasti olen työparityöskentelyn puolestapuhuja. Työpari voi opiskelijan suhteen toimia
joskus yhtenä rintamana, joskus vuorovedoin ja joskus toisiaan tukien ja yhdessä vaikeitakin
asioita "pähkäillen". Onnistumisetkin on mukava jakaa sellaisen ihmisen kanssa, joka todella
tietää, missä mennään ja mitä töitä asioiden eteen on tehty.

44

Parhaimmillaan opiskelijan vaikeat ja ongelmalliset asiat saavat uusia näkökulmia
työparityöskentelyn tuloksena. Uskon, että yhdessä toimien opiskelun esteitä saadaan
helpommin ja nopeammin purettua ja madallettua. Minulla on myös kokemuksia siitä, että
työpari tukee ja kannustaa kumppaniaan yrittämään ja toimimaan aina uudestaan, kun itseltä
loppuu usko omaan tekemiseen.

 Terveisin, Ulla

----- Original Message -----
From: <anna-maija.alarto@kiipula.fi>
To: "Ulla Kauranen" <ulla.kauranen@kiipula.fi>
Sent: Tuesday, May 08, 2007 1:42 PM
Subject: Re: Fw: koutsiartsu...

Hei taas Ulla (koetan jotenkin koota flunssaisen pääni...)

Itselläni työparityöskentelykokemus kanssasi oli ensimmäinen laatuaan, ja olenkin siinä
suhteessa täysin noviisi. Puhuit aiheesta erittäin viisaasti. Työparityöskentely on työammatin
kehittämisessä keskeinen avainasia, ja sen onnistuminen mahdollistaa prosessin etenemisen
muutenkin kohti tavoiteltua tulosta.

Uskallankin siirtyä yhteisessä hankkeessamme toiseen aiheeseen. Olen pitkin yhteistä
taivaltamme miettinyt työammatin tavoitteita. Seuraavaksi pureudun hieman niistä
keskeisimpään eli työllistymiseen työammattipolun päätepisteenä.

Työllistymistä edistää ehkä parhaiten opiskelijan varma näkemys ammatinvalinnastaan. Tällöin
hän on sitoutunut toimimaan oppimistaan ja jatkossa työllistymistään edistävillä työpaikoilla
ja mieltää helposti omakseen työpaikan oppimisympäristön. Työammattiopiskelijalla tulisikin
olla sangen kirkas käsitys siitä, mikä hänestä isona tulee. Tämä on mielestäni aika kova vaatimus
parikymppiseltä nuorelta. Vielä kovempi vaatimus se on monen erityistä tukea tarvitsevan
opiskelijan kohdalla. Oppimisvaikeudet, taustalla vaikuttavat fyysiset, psyykkiset ja sosiaaliset
tekijät ovat saattaneet aiheuttaa selvääkin viivästymää itsenäiseksi aikuiseksi kasvamisessa.
On aika vaikeaa nähdä omaa työuraa selvästi, jos nuoruus murrosvaiheineen painaa päälle
ja kasvu aikuiseksi vie voimia. Työllistyminen edellyttää opiskelijan voimaantumista, ja sen
edistäminen on myös työparityöskentelyssä haaste. Projektissa työammattia kehitettäessä
olen monesti kuullut ajatuksen, että opiskelijalla tulisi olla valmis työpaikka, johon oppimisen
voisi siirtää ja jossa hän sitten opiskelupolun päätteeksi jatkaisi työllisenä. Tämä toimiikin
loistavasti, jos ammatinvalinta on osunut kohdalleen ja opiskelija on jo itse sitoutunut johonkin
koulutusalaansa soveltuvaan työpaikkaan.

45

Tämä suunnitelma ei kuitenkaan päde, jos opiskelijan oma käsitys ammatinvalinnasta ei
ole hahmottunut. Tällöin joudutaan miettimään työpaikkojen merkitystä toisella tavalla.
Opiskelijalle voikin olla enemmän iloa vaihtuvista lyhyistä työssäoppimiskokemuksista
erilaisissa työssäoppimisympäristöissä. Tällöin hän voi paitsi miettiä omaa suhtautumistaan
työelämässä myös opetella siirtämään toisessa työpaikassa oppimiaan asioita uuteen
ympäristöön. Ongelmanratkaisutaidot ja oppimaan oppimisen taito kehittyvät ja käsitys
oman alan työstä laajenee. Pirstaleinen työssäoppiminen ei kuitenkaan johda suoraan
työllistymiseen yhtä todennäköisesti kuin sitoutuminen opiskelupolun alusta asti tiettyyn
työpaikkaan ja työtehtävään. Tällaisessa tapauksessa työhönvalmentajan rooli korostuu, ja
sen myötä myös työparityöskentely saa uusia haasteita. Tällaisessa tapauksessa myös lupaus
työpaikasta opintojen päättyessä saattaa olla katteeton. Työllistyminen on mahdollista vain, jos
opiskelijalla itsellään on siihen riittävän vahva halu ja tahto.

Terv. Anna-Maija

----- Original Message -----
From: "Ulla Kauranen" <ulla.kauranen@kiipula.fi>
To: <anna-maija.alarto@kiipula.fi>
Sent: Tuesday, May 15, 2007 4:08 PM
Subject: Re: Fw: koutsiartsu...

Hei Ama!

Kiitos postista.

Työammatin päätavoitteeseen työllistymiseen pyrkiminen ja pääseminen meidän nuorille
erityistä tukea tarvitseville opiskelijoille on ISO haaste. On totta, että vaatii melkoista
kypsyyttä ja selvää näkemystä omista ammattihaaveista ajatus työllistyä ja kouluttautua
tiettyyn työtehtävään tietyssä yrityksessä. Itse melko pian projektin alkamisen jälkeen jouduin
kääntämään kelkkani tämän olettamuksen suhteen. Sittemmin minulle on vahvistunut
samanlainen ajattelu, mistä sinäkin kirjoitat.

Opiskelijoiden, myös työammattikoulutuksessa, on hyvä saada erilaisia ja monenlaisia
kokemuksia siltä alalta, johon on opiskelemassa. Sen takia on hyvä, että varsinkin alussa, on
useampia lyhyitä työssäoppimisjaksoja ja oma ammatillisuus lähtee vähitellen niiden myötä
kirkastumaan ja syvenemään. Loppupuolella opintoja ideaalitilanteessa löydetään myös tuleva
työpaikka, johon voi jäädä työhön opintojen päätyttyä. Tästä meillä kummallakaan ei ikävä
kyllä ole kokemuksia, mutta tiedossani on, että ensimmäinen logistiikka-alan opiskelija on

46

saamassa työssäoppimispaikasta määräaikaisen työsuhteen tänä keväänä koulun päätyttyä.
Tämä kannustaa meitäkin pyrkimään samaan (ellei parempaan) lopputulokseen.

Asiassa on myös aina kaksi puolta. Toisaalta jokainen koulutus ja kokemus on ainutlaatuinen
ja siinä mielessä tärkeä. Siinä mielessä haluaisin toimia mahdollisimman hyvin ja oikein
jokaisessa asiakastilanteessa. Tämä sotii sitä vastaan, että me tässä vasta harjoittelemme tätä
työammattiasiaa, emmekä ole siis varsinaisia ammattilaisia tässä asiassa. Myös opiskelijalla
on oikeus kokeilla ja harjoitella ja pohtia ja miettiä, mikä "musta tulee isona". Se tarkoittaa
joskus uutta suuntaa ja suunnitelmaa. Voiko siis "valita väärin" ja voimmeko me "valita
vääriä opiskelijoita"? Mikä on meidän vastuu opiskelujen toteutumisesta ja toteuttamisesta,
ja mikä vastuu on opiskelijalla itsellään? Suunnitelmat tehdään aina oletusten pohjalta, ja
toteutus riippuu niin monista asioista. Joskus asiat muuttuvat niin yllättäen ja yhtäkkiä, ettei
niitä millään pysty ennakoimaan. Eikö se juuri tee tästä työstä niin mielenkiintoista, joskin
toisinaan niin epävarmaa ja epäselvää. Vai kuinka itse ajattelet, kyselee Ulla.

----- Original Message -----
From: <anna-maija.alarto@kiipula.fi>
To: <ulla.kauranen@kiipula.fi>
Sent: Monday, May 21, 2007 10:26 AM
Subject: koutsiartsu

Hei Ulla
 Lähden oitis vastaamaan lopussa esittämääsi kysymykseen:

"Suunnitelmat tehdään aina oletusten pohjalta ja toteutus riippuu niin monista asioista. Joskus
asiat muuttuvat niin yllättäen ja yhtäkkiä, ettei niitä millään pysty ennakoimaan. Eikö se juuri
tee tästä työstä niin mielenkiintoista, joskin toisinaan niin epävarmaa ja epäselvää. Vai kuinka
itse ajattelet, kyselee Ulla."

Niin se on. Olisi aivan kamalaa jos toimisimme opiskelijan rahoituksen määrittämällä 3-
vuotissuunnitelmalla, jota vietäisiin eteenpäin sen kummemmin yhteiskunnassa, asiakkaassa
tai toimintaolosuhteissa tapahtuviin muutoksiin reagoimatta. Onneksi emme ole niin
toimineet emmekä toimi jatkossakaan. Hyvä elämä on jatkuvaa itsen ja oman toiminnan
tarkastamista. Nykyinen hyvä työelämä on sellaista myös mitä suuremmassa määrin. Olisi
aika omituista, jos kouluttaisimme nuoria työhön ja ammattiin ottamatta huomioon jatkuvaa
tarvetta tarkentamisiin ja niiden mahdollisesti aiheuttamiin muutostarpeisiin.

47

Suunnitelmien muuttaminen edellyttää jatkuvaa vuoropuhelua ja tiivistä yhteistyötä työparin
kesken ja suhteessa asiakkaaseen – nuoreen erityisopiskelijaamme. Lisäksi se edellyttää
dialogia myös muiden opiskelijan kanssa toimivien verkostojen kanssa. Opiskelijahuolto
kaikkinensa tulisi kenties laajemminkin ottaa mukaan työammattiopiskelijan henkilökohtaista
suunnitelmaa laadittaessa ja etenkin silloin, jos ja kun se edellyttää muutoksia. Tähän tarvitaan
aikaa ja tähän tarvitaan resursoitua työaikaa melko tavalla. Tämä edellyttää mielestäni
myös laajempaa vastuunottoa ja sitoutumista opiskelijan henkilökohtaiseen oppimis- ja
työllistymisprosessiin perinteiseen tutkintoon verrattuna.

Olen kovasti miettinyt pilotin aikana myös opiskelijan itsenäistymiseen liittyviä asioita.
Näen kokonaisvaltaisen itsenäistymisen osana sitä prosessia, joka tekee työllistymisestäkin
mahdollisempaa. Yhteistyötä pitäisi jo hyvissä ajoin tehdä kotipaikkakunnan
työvoimatoimiston ja mahdollisesti myös erityistyövoimapalveluiden mukaan ottamista
työllistymisen suunnitteluun. Olisi tärkeätä, että palvelut olisivat tuttuja ja tukea saatavilla,
vaikka työllistyminen onnistuisikin. Lisäksi opiskelijan asumiseen liittyvät asiat tulisi hyvissä
ajoin valmistella tarvittaessa kotipaikkakunnan nuorten tuettua asumista järjestävien tahojen
tai sosiaalitoimen kanssa. Tämä voimaannuttaisi opiskelijaa kohtaamaan kaikki ne mutkat
matkalla, jotka ovat elämässä aina todennäköisiä ja joiden eteen sattuessa me kiipulalaiset
toimijat emme enää ole polun varrella mukana.

Terveisin

Anna-Maija

PS... Taitaisi jo olla aika ryhtyä rakentamaan artsullemme henkevää ;)
loppuhuipennusta – näkymiä tulevaan.

Sama

48

----- Original Message -----
From: "Ulla Kauranen" <ulla.kauranen@kiipula.fi>
To: <anna-maija.alarto@kiipula.fi>
Sent: Wednesday, May 22, 2007 4:08 PM
Subject: Re: Fw: koutsiartsu...

Hei,

nyt löysit mielestäni asian ytimen. Laajempi verkoston mukaanotto heti opiskelujen aikana on
erityisen tärkeää työammattiväylällä. Tähän verkostoyhteistyöhön tarvitaan erityistä resurssin
panostusta. Tiivis työparityöskentely on yksi avain tähän resurssitarpeeseen.

Olen samaa mieltä, että koko elämä ja elämäntaidot pitää huomioida koulutuksen aikana.
Kaikki asiat vaikuttavat kaikkeen, eikä ketään voi opettaa tyhjiössä. On tärkeää panostaa
myös muuhun itsenäistymiseen ja tukea opiskelijaa kohtaamaan elämän vastoinkäymiset.
Tietynlaisia selviytymismalleja ja itseluottamusta voidaan rakentaa myös opetuksen
keinoin. Se voisi olla sitä voimaannuttamista. Tarvitaan myös moniammatillista yhteistyötä
ja palveluverkostoa, jos halutaan kokonaisvaltaisesti tukea nuoren kasvua ja kehitystä.
Opiskelijanhuollon mukaan ottaminen on yksi keino opiskelijan aikaiseen tukeen.
Opiskelijahuollon rooli työammatissa voisi olla opiskelijan tuki akuutissa vaiheessa, ja sitten
tuki vähitellen siirretään omalle kotipaikkakunnalle. Ihannetapauksessa tämä tapahtuisi ennen
pidempiä työssäoppimisjaksoja kotipaikkakunnalla. Tuki ja opiskelu kulkisivat käsi kädessä
koululta kotipaikkakunnalle ja ketjuuntuisivat kokonaiseksi opiskelijan poluksi, jossa mukana
ovat työ ja hyvä elämä. Tähän ajatteluun kun saamme kotipaikkakuntien palvelujen järjestäjät
mukaan – siinä meillä työhönvalmentajilla, opettajilla ja oppilashuollon henkilökunnalla
työsarkaa riittää.

terveisin, Ulla

49

5.4 	 Ajatuksia ja kokemuksia kiinteistöalasta työammattina
Jukka Kääriäinen

Olen toiminut puutarha-alan erityisopetustehtävissä toistakymmentä vuotta ja törmännyt monesti
perustutkinnon liialliseen vaativuuteen ja akateemisuuteen. Osalle opiskelijoistamme ammatil-
linen koulutus korostaa liiaksi akateemisia tietoja ja taitoja. Meillä on tietenkin mahdollisuus ja
velvollisuuskin mukauttaa opiskelijan tavoitteita ja antaa hänelle joko osittain tai kokonaan mu-
kautettu tutkintotodistus. Voimme käyttää myös kolmatta vaihtoehtoa, eli opiskelija saa todistuk-
sen suoritetuista opinnoista ja tällöin voidaan, joissakin tapauksissa, jopa puhua työammatista.

Mukautetun tutkinnon suorittamisen jälkeen opiskelijan työllistyminen ammattiaan vastaaviin
tehtäviin on usein hyvin haasteellista ja jopa vaikeaa. Uskoakseni työllistyminen olisi huomattavas-
ti todennäköisempää silloin, kun opiskelija suorittaisi omien yksilöllisten tavoitteidensa mukaiset
opinnot työtä tekemällä tähtäimenään jokin hänelle sopiva työtehtävä, kapea-alainenkin.

Osallistuin keväällä 2006 kahden kuukauden pituiselle opettajien työelämäjaksolle ja työpaikak-
seni valitsin Lassila & Tikanojan Oyj:n Kanta-Hämeen toimipisteen. Tulevaisuutta ajatellen osal-
listuin yrityksessä sen eri toimialoille, joita olivat jätehuolto, kiinteistönhoito, siivouspalvelut ja
ympäristötoiminnot. Uskoakseni näistä edellä mainituista aloista on mahdollista löytää tulevai-
suuden työammatteja. Lassila & Tikanojan kanssa työelämäyhteistyö on entisestään syventynyt
Kiipulasäätiön kanssa solmitun Kumppanuus-sopimuksen myötä.

Opetuksemme laatua varmistavat hyvät työelämäyhteydet, ja ne ovatkin ehdoton edellytys työam-
mattikoulutuksen onnistumiselle. Opetus toteutetaan kiinteässä yhteistyössä alan yritysten kans-
sa. Kahden valtakunnallisen toimijan (Kiipulasäätiön ja Lassila & Tikanojan) kumppanuusso-
pimuksen seurauksena varmistamme työelämäyhteyksien toimivuuden koko Suomessa ja näin
edesautamme opiskelijoidemme työllistymistä sekä helpotamme päätösvaiheen kriittistä siirty-
mävaihetta.

Työammatin osalta kokemukseni perustuvat keväällä 2007 puutarha-alan työammattiopiskeli-
joiden ohjaamiseen sekä työvoimapoliittisen kiinteistöalan aikuiskoulutuksen toteuttamiseen.
Lisäksi olen osallistunut yhteisiin ja yksinäisiin keskusteluihin, pohdintoihin ja palavereihin.
Kiipulan ammattiopiston kiinteistönhoitajan työammattikoulutukset alkavat syksyllä 2007. Seu-
raavassa kuvaan oletettua opiskelijan polkua opetussuunnitelmaperusteisessa kiinteistöalan kou-
lutuksessa.

50

5.4.1 	 Opiskelijan polun eri vaiheet

Hakeutumisvaihe
Hakeutumisvaiheen onnistuminen vaatii useiden asioiden ja suunnitelmien huolellista valmiste-
lua, jotta koulutuksemme ja sitä tarvitseva opiskelija kohtaavat. Koulutuksen tarjoajana meidän
on mietittävä tarkasti, kuinka ja missä suoritamme markkinointityötä.

Työammattikoulutukseen tulevista opiskelijoista valtaosa tulee oppilaitoksemme valmentavista
ryhmistä, ja tällöin siirtymä on ”helppo”. Hakeutumisvaiheen ja tulevan opiskelun onnistumisen
varmistamiseksi TA-koulutuksen ryhmänohjaaja osallistuu kevään aikana HOJKS-keskusteluun.
Tuleville opiskelijoille järjestetään koulutuskokeiluja ja tutustumisjaksoja, jotka myös varmista-
vat ja vahvistavat oikeaa koulutusohjelmavalintaa. Kaikki oppilaitoksemme ulkopuolelta tulevat
opiskelijat tutustuvat kiinteistönhoitajan työtehtäviin koulutuskokeilujemme kautta, ja samoin
pidämme yhteyttä lähettävään tahoon ja/tai huoltajiin.

Orientaatiovaihe
Oppilaitoksemme valmentavan koulutuksen opiskelijat ja heidän, usein moniammatilliset ver-
kostonsa ovat tulleet tutuksi jo ensimmäisen opiskeluvuoden aikana. Ulkopuolelta tulevien
opiskelijoiden verkostojen tunnistaminen ja yhteyksien ylläpito on aloitettu jo koulutuskokei-
luvaiheessa.

Hakeutumisvaiheessa saatujen tietojen ja tehdyn arvioinnin pohjalta opiskelijalle rakentuu hä-
nen oma työammattipolkunsa, joka elää ja mahdollisesti muuttuu vielä opiskelun aikana. Kiin-
teistönhoitajan työammatti koostuu kolmen perustutkinnon (talotekniikan, puutarhatalouden
ja puhdistuspalvelujen perustutkinto) eri koulutusohjelmista, joita ovat kiinteistönhoidon kou-
lutusohjelma (kiinteistönhoitaja), viheralan koulutusohjelma (puutarhuri) ja siivousalan koulu-
tusohjelma (toimitilahuoltaja).

Opiskelijan tarpeiden, tietojen ja mieltymysten tunnistamisten jälkeen näistä edellä mainituis-
ta vaihtoehdoista ryhdytään yhteisesti rakentamaan hänen opiskelupolkuaan. Myöhemmin, eli
varsinaisessa työskentelyvaiheessa polun rakentamiseen osallistuvat myös työssäoppimispaikat,
joissa opiskelu valtaosin tulee tapahtumaan. Yhteistyötä työpaikkojen ja oppilaitoksen välillä
hoitavat opettajien lisäksi työhönvalmentajat, joilla on merkittävä rooli sekä opiskelijan polun
rakentamisessa että ohjauksessa.

Työskentelyvaihe
Opiskelijat mieltävät tämän vaiheen varsinaiseksi opiskeluvaiheeksi, koska tässä vaiheessa aloite-
taan sekä ammatillisten että elämänhallinnallisten asioiden käsittely ja opiskelu. Työskentelyvai-
heessa korostuu työelämäyhteistyön tärkeys, ja se onkin koko työammattikoulutuksen perusta.

Työskentelyvaiheeseen liittyviä työelämäkokemuksia olen saanut osallistuessani Kiipulan am-
mattiopiston aikuiskoulutuksen Kiinteistöhuoltoalan koulutukseen, joka on tapahtunut kiinte-

51

ässä yhteistyössä alan yrittäjien kanssa. Koulutuksessa on 13 opiskelijaa, ja he toimivat viidessä
eri työpisteessä. Ohjausta/opetusta antaa työnantaja. Kiipulan ammattiopistolta meitä ohjaavia
henkilöitä on kaksi, ja tarvittaessa olemme saaneet lisäresursseja, mm. atk, työturvallisuus ja ko-
neet. Koulutuksen aikana olemme käyttäneet myös ulkopuolisia luennoitsijoita ja suorittaneet
opintoretkiä. Tämä kurssi on vielä kesken, mutta siitä tähän mennessä saatu palaute on ollut
hyvin rakentavaa ja koulutusta kehittävää. Palautekeskustelussa ovat olleet mukana opiskelijat,
työnantajat, koulutuksenjärjestäjä ja työvoimahallinto.

Syksyllä 2007 alkavan kiinteistönhoitajan koulutuksen tavoitteena on jatkaa edellä kuvattua ja
hyvin alkanutta työnantajayhteistyötä. Opiskelijoiden yksilölliset opetussuunnitelmat ja sen mu-
kanaan tuomat ”omat polut” asettavat opiskelujärjestelyille omat vaatimuksensa, ja apuna niissä
ovat tiimiin kuuluvat työhönvalmentajat.

Siirtymävaihe
Tämä on nivelvaihe, jossa siirrytään jatkosuunnitelman mukaisesti oppilaitoksesta seuraavaan
vaiheeseen, joka työammatin kyseessä ollessa on toivottavasti työelämä! Asuin- tai kotipaikka-
kunnalla suoritetut onnistuneet työssäoppimisjaksot luovat mahdollisuuksia pysyvän työsuhteen
syntymiselle. Opiskelijoillemme pysyvän työsuhteen löytyminen vapailta työmarkkinoilta ei aina
ole mahdollista, ja silloin tukeudumme erilaisiin tuetun työllistämisen vaihtoehtoihin.

Seurantavaihe
Tässä vaiheessa opiskelija on jo irtautunut oppilaitoksen napanuorasta, mutta moniammatillista
yhteistyötä jatketaan edelleen ja seurataan koulutuksen vaikuttavuutta, kuten elämänhallinnalli-
sia valmiuksia sekä työllistymistä. Opiskelijan tilanteen niin vaatiessa työhönvalmentaja voi ol-
la vielä valmistumisen jälkeenkin hänen käytössään, ja tällöin kustannukset jaetaan esimerkik-
si työvoimaviranomaisten kanssa. Opiskelijan työllistymisen jälkeen vastuut ja vaihto (saattaen
vaihdettava) siirtyvät tilanteen mukaan muille viranomaisille.

Mahdollinen jatko-opiskelu voi olla esimerkiksi tutkintotavoitteinen, jolloin työammatissa suo-
ritetut opinnot tunnistetaan ja tunnustetaan. Kiinteistöalan työammattikoulutuksen opetus-
suunnitelma muodostuu kolmesta eri tutkinnosta, joita ovat puutarhatalouden, talotekniikan ja
puhdistuspalvelujen perustutkinnot.

5.4.2 	 Kiinteistönhoitajan työammatti

Kokemukseni kiinteistönhoitajan työstä oli lyhyt mutta vahvisti ajatuksiani työammatin (työnte-
kijätason) oikeellisuudesta ja tarpeellisuudesta. Mielestäni työntekijätason työtehtävät eivät vaadi
kolmen vuoden koulutusta, vaan asiat opitaan monipuolisia oppimisympäristöjä hyväksi käyttäen
ja työtä tekemällä. Työammattiopinnoissa teoria- ja luokkaoppitunteja on hyvin vähän ja ns. teo-
riaopinnotkin pyritään suorittamaan työtehtävien yhteydessä samoin kuin yhteiset aineetkin.

52

Aikuiskoulutuksen kiinteistöhuoltoalan koulutuksessa saimme erittäin hyviä kokemuksia teoria-
opintojen siirrosta ”oikeiden” työtehtävien yhteyteen. Edellä kuvatun teoriaopetuksen opettajina
toimivat ”vertaisopettajat” eli työssäoppimispaikkojen työntekijät. Opiskelijat ja minä olimme
opetustilanteeseen erittäin tyytyväisiä, ja oppitunneilla syntyi runsaasti keskustelua. Kokemuk-
seni kiinteistöhuoltoalan koulutuksesta ovat entisestään vahvistaneet käsityksiäni uusista ope-
tuksellisista metodeista, eli meidän on lähdettävä ulos oppilaitoksesta ja toimittava kiinteässä
yhteistyössä työelämän kanssa.

Kuva 12. Kiinteistönhoitajaksi opiskelevien ensimmäisiä töitä syksyllä 2007

Meillä syksyllä 2007 alkava kiinteistönhoitajan koulutus aloitetaan tutkintotavoitteisena, ja tä-
mä siitä syystä, että meillä Suomessa ei vielä virallisesti tunnusteta työammattikoulutuksia, vaik-
ka tarve kylläkin tunnustetaan! Kiipulan ammattiopistossa työammattikoulutusta toteutetaan
henkilökohtaisten opetussuunnitelmien pohjalta ja opiskelijat saavat todistuksen suoritetuista
opinnoista ja osalle tulee mahdollisesti mukautettu tutkintotodistus. Näin meidän on toimittava
valtiovallan toimenpiteitä odotellessa, ja häviäjiä tässä tilanteessa olemme mielestäni me kaikki:
opiskelijat, työelämä ja opettajat!

Suomi tarvitsee tekijöitä!

53

5.5 	 Arvon mekin ansaitsemme – työammattiopiskelu
kaupan alalla
Anna-Maija Alarto

”Hei kuule, mitäs sit kun me ollaan siellä töissä nin paljon, nin mehän jäädään sit koko ajan mei-
dän opinnoissa jälkeen.” Anni

Parikymppisen opiskelijan huoli kuvastaa hyvin sitä ideologiaa, jonka varassa Suomi kouluttaa
nuoria ammattiin. Oppiminen nähdään valitettavan usein nimenomaan luokassa tapahtuvana
prosessina, jota työssä oppiminen korkeintaan täydentää. Teoriaopetuksella on valtava painoar-
vo, kun se vertautuu käytännön osaamiseen.

Alun sitaatti lausuttiin ääneen tilaisuudessa, jossa tapasin työvaltaisin tavoittein merkonomiopin-
toihin hakeutumassa olevia opiskelijoita. Saman tunnin aikana opiskelijat toivat esiin muitakin
tulevaisuuden opintoihinsa liittyviä huolenaiheita. Toinen meitä keskusteluttanut murhe oli yhtä
kuvastava. Ainakin yksi tapaamistani tulevaisuuden työammattiopiskelijoista mielsi työvaltaisen
oppimisen olevan jotenkin epä-älyllistä puuhastelua:
”Sitte ku me mennään töihin, me voidaan laittaa aivot narikkaan. Mehän ollaan siis niin tyhmiä,
ettei meidän aivot kuitenkaan opi mitään ninku muut oppii koulussa.” Timo

Timo ja Anni kuuluvat joukkoon, joka soveltuu työammattiin nimenomaan omien vahvuuksien-
sa vuoksi. Heillä on työn tekemisen ja työssä käymisen taito. Itse he eivät vielä kykene näkemään
noita taitoja vahvuuksina. Pikemminkin he peilaavat itseään siihen ideologiaan, joka arvostaa
koulussa oppimista, teorian hallitsemista ja tutkinnon saavuttamista. Tuossa ideologiassa ei ole
sijaa työn tekemisen taidon arvostamiselle. Koulussa oppimisen korostuminen ja teoriaosaamisen
painottuminen kouluopinnoissa on surullisella tavalla stigmatisoinut Timon ja Annin ja monet
muut. Heikko koulumenestys on murentanut itsetuntoa. He ovat tipahtaneet etsimään väyläänsä
koulutusjärjestelmän ulkoreunalta, koska peruskoulutuksen teoreettiset oppimäärät ja tavoitteet
ovat heidät sinne lingonneet. Sama keskipakovoima yrittää sysätä heitä syrjään myös ammat-
tiopinnoissa. Toivoisin, että niin sanottu työammatti pysäyttäisi tuon lingon. Tai vielä enemmän;
loisi työn tekemisen taidosta ja ilosta sellaisen magneetin, joka vetäisi heitä ja muita heidän jäl-
jessään voimalla yhteiskunnan keskiöön, työhön, ammattiin ja arvostukseen.

Laiho kasvaa kyntäjälle,
arvo työnsä täyttäjälle

Oppimisen toiminnallistaminen aloitettiin Kiipulan ammattiopiston liiketalouden koulutusalalla
keväällä 2004. Vanhat opetussuunnitelmat purettiin osiin ja niistä koottiin työelämän tehtäväko-
konaisuuksia simuloivia kokonaisuuksia, teemoja. Teemoihin koottiin työelämässä tarvittavan
osaamisen kannalta keskeiset sisällöt ammattiaineita ja yhteisiä aineita integroiden. Asiakaspal-
velutaidot, yritystoimintataidot ja kansalaistaidot saivat kukin oman teemansa. Oppiminen uu-
den toteutussuunnitelman mukaisin tavoittein käynnistyi syksyllä 2005 opintonsa alkaneiden
opiskelijoiden koulutuksessa.

54

Uusien kokonaisuuksien lisäksi myös oppimisympäristöjä uudistettiin – oppiminen muuttui
yhteisöllisemmäksi, vuorovaikutuksellisemmaksi ja toiminnallisemmaksi. Kiipulan tarjoamia
oppimisympäristöjä alettiin toden teolla hyödyntää syksyllä 2006. Jo tätä uudistusta luonneh-
dittiin vallankumoukseksi kauppaopetuksen saralla. Tavoitteena oli kuitenkin edelleen luotsa-
ta opiskelijaa polullaan siten, että hän siirtyy työhön tai hyvään elämään merkonomin tutkinto
taskussaan.

Jo toteutussuunnitelmauudistuksen käynnistyessä oli havaittavissa, ettei se palvele kaikkia eri-
tyisoppilaitokseen hakeutuvia opiskelijoita. Tutkinto sinällään ei työllistä, eikä se tavoitteena ole
kaikille edes mielekäs. Lisäksi uudistuksesta huolimatta liiketalouden opinnoissa on edelleen sel-
laisia teoreettisia sisältöjä ja tavoitteita, joiden saavuttaminen ei ole kaikille mahdollista. Osalle
näistä opiskelijoista mukautetuin tavoittein saavutettu tutkinto on mielekäs ratkaisu. Edelleen
joukossa on kuitenkin myös sellaisia opiskelijoita, joilla on vahvoja työelämävalmiuksia, vaikka
teoreettinen oppiminen onkin työlästä tai jopa mahdotonta. Vahvuuksien varaan rakentuva työ-
valtainen oppiminen näyttäisi olevan heidän tapauksissaan selkeä työllistymisen väylä – vaikkei
tutkintoa ikinä saavutettaisikaan. Tällaisen väylän ruoppaaminen ja sille luotsaaminen on nyt
mahdollistumassa.

Valistus on viritetty,
järki hyvä herätetty

Työammattiin tähtäävät opinnot tavoittelevat työllistymistä. Niinpä työhön tähtäävää yksilöllistä
ammattiopintopolkua on suunnattava yhteistyössä työelämän tarpeiden kanssa. Vuoden 2007
Suomessa palvelualalla ja etenkin kaupan alalla on yhä enemmän sellaista työtä, joka kaipaa te-
kijöitä. Joten muistetaanpa tämä ja jatketaan keskustelua alun opiskelijaryhmän kanssa.

Keskustelun edetessä mietimme ensiksi, millaisia taitoja työpaikalla voi oppia. Koska kaupan
ala on opiskelijaryhmämme todennäköisin työllistäjä, keskitymme kaupassa tapahtuvaan op-
pimiseen. Löydämme yhdessä asiakaspalvelutaitoja, joita voi toki koulussakin oppia mutta joi-
den oppiminen ihan oikeassa työpaikassa on paljon mielekkäämpää. Päädymme yhdessä siihen
tulokseen, että iloinen ja avoin mieli sekä hymy ovat perusta niille asiakaspalvelutaidoille, joita
työkokemus vahvistaa ja työn tekeminen opettaa. Tämä havainto saa meidät iloisiksi, hymyi-
lemme; oppiminen on alkanut. Mietimme, mitä myymälässä tapahtuu ja millaisia asioita siellä
näin ollen oppii. Puhumme esillepanosta, somistamisesta, hyllyjen täyttämisestä ja siitä, millai-
sia erilaisia kauppoja ja myymälöitä on olemassa. Havaitsemme, että niissä on kaikissa paljon
yhteistä. Myymälässä on perustaitoja, joita voi oppia kaupassa kuin kaupassa. Mietimme, miksi
kaupat ovat ylipäätään olemassa ja mihin ne pyrkivät. Olemme liiketoimintaosaamisen ja palve-
luosaamisen ytimessä. Lopulta havaitsemme, että koulussa kannattaa hieman harjoitella vuoro-
vaikutukseen ja viestintään liittyviä asioita omalla äidinkielellä ja kenties myös jollakin vieraalla
kielellä. Tuumaamme myös, että on hyvä osata matematiikan perustaitoja ja harjaannuttaa nii-
tä ennen työelämään lähtöä. Lopuksi puhumme hieman kansalaistaidoista. Mutta aika rientää.
Puheenvuoron ottaa Mikko:
”Siis musta on tosi siistii oikeesti, että mä saan mennä töihin eikä mun tarvii enää ainakaan kau-
heesti istua koulussa. Siellä (töissä) on parasta, kun saa olla erilaisten ihmisten kanssa ja sillee

55

niitä sit palvella. Ja mä voisin mennä vaikka kirjakauppaan, kun mä harrastan lukemista ja tie-
dän kirjoista sillee.”
Minustakin on tosi siistiä. Luokassa on niin kova nauru ja puheensorina, että on pakko tehdä
alustava johtopäätelmä: olemme astumassa oikealle reitille.

Kuvaan opiskelijoille yksityiskohtaisesti joitakin työssä opittavia asioita ja näytän Koutsin pilot-
tiopiskelija Maaritia mallintaen, miten se on hänen yksilöllisellä polullaan tapahtunut ja miten
niistä kertyy opintosuorituksia ihan oikeasti ja ihan oikeaan opintokorttiin. Me opimme työssä,
kun taas jotkut toiset ovat erilaisia ja oppivat koulussa. Kukaan ei jää jälkeen eikä myöskään me-
ne toisen edelle. Ja aina on mahdollista suorittaa tutkinto, jos sille päälle sattuu.

Luonnossa on lempeyttä,
sydämessä siveyttä

Keskustelun käynnistyessä ryhmässä nousi myös toinen huoli. Ovatko työvaltaisesti oppivat,
työllistymiseen tähtäävät liiketalouden opiskelijat aivot narikassa? Onko todella niin, että suo-
malainen koulutusjärjestelmä on luonut ideologian, jossa yhdenvertaisuuden, integraation ja
inkluusion tavoitteista huolimatta toinen on edelleen tyhmempi toista? Puhummeko erilaisuu-
desta mutta käyttäydymmekin kuin kyse olisi toiseudesta?

Peruskoulu käynnistyi Suomessa 1970-luvulla. Samaan aikaan nuorison kulttuuriin rantautui
toinenkin mullistus: punkrock. Peruskoulu pyrki luomaan tasavertaisen koulutusjärjestelmän
kaikille oppivelvollisuusikäisille ja varmistamaan koko ikäluokalle tasavertaiset mahdollisuudet
jatkokoulutukseen aina akateemisiin opintoihin asti. Valitettavasti oppimäärät eivät olleet kaik-
kien saavutettavissa eivätkä koulun opetusmenetelmät ja oppimisympäristöt palvelleet kaikkia.
Aikaisemmin kansalaiskoulu oli tarjonnut mahdollisuuden työn ja tekemisen kautta oppimiseen,
väylän ammattiopintoihin ja ammattiin. Peruskoulun myötä joutui koko ikäluokka nyt tavalla
tai toisella puurtamaan läpi samat sisällöt ja samat tavoitteet.

Entäs se punk? Sen syvin sanomahan oli, että jokainen osaa soittaa ja laulaa, kunhan saa siihen
mahdollisuuden. Ja että järki ei ole sama asia kuin viisaus. Ja että jokainen on arvokas. Punk loi
uskoa itseen ja antoi ilmaisun väylän niille, jotka eivät päässeet koulun kuoroon, pianotunneille
tai musiikkiopistoon. Punkin kautta syntyi omaehtoinen nuorisokulttuuri, itseohjautuva ja val-
takulttuurin näkökulmasta anarkistinen. Tänään punk on jo valtavirtaistettua ja akateemistettua.
Mutta alkujuurillaan se pyrki osoittamaan, ettei toinen ole toista huonompi.

Punkideologiasta voisi ammentaa mietittäessä erilaisen oppijan mahdollisuuksia ammattiin ja
työhön. Pelle Miljoona Oy puki asian rocklyriikkaan: ”Älä äiti itke, älä isä raivoo, sillä poikas on
kunnon poika, kun hän löytää paikkansa tästä maailmasta” (Taskinen 1980).

Paikan löytäminen on arvokas asia. Työammattiopiskelijan tapauksessa se paikka on työ, työpaik-
ka. Tämän päivän erityisopiskelijan näkökulmasta tekemisen ilon uudelleen löytäminen merkitsee
samaa kuin 1970-luvun nuorelle merkitsi mahdollisuus hakata kitaralla kolmea sointua ja laulaa
suomeksi omasta elämästä. Se on punkideologiaa, että autamme opiskelijaa tulemaan näkyväk-

56

si, olevaksi ja tärkeäksi työn ja sen tekemisen kautta. Ja ymmärtämään, että tekijäihmisellä eivät
aivot ole yhtään sen enempää narikassa kuin koulunkävijäihmisellä. Peruskouluun pitäisi saada
uusi oppiaine: työn ilo. Oppiaineen laajempi oppimäärä voitaisiin suorittaa ammattikoulussa.

Työ tekijäänsä kiittää…

Liiketalouden työammattisuuntautunut opiskelu käynnistyi toisaalla kuvatun pilottiopiskelijan
kohdalla syksyllä 2006. Syksyllä 2007 vastaavanlaisin tavoittein opintojaan aloittavia opiskelijoi-
ta on jo puolisen tusinaa. Tätä artikkelia kirjoitettaessa mallintaminen on käynnissä, työpaikalla
oppiminen on konkretisoitunut ja sen opinnollistamisen mahdollisuudet on näytetty toteen ai-
nakin yhden opiskelijan polulla. Työ siis etenee ja ajatusmalli levittyy.

Kuva 13. Liiketalouden ja asiakaspalvelun työssäoppija rakennustarvikeliikkeessä

Liiketalouden työammattipolun luominen on ollut kenties joihinkin muihin ammattitutkintoi-
hin verrattuna haasteellisempaa. Liiketalouden koulutusperinne on huomattavan akateeminen,
ja teoriaopinnoilla on siinä vahva sija. Kiipulan liiketalouden toteutussuunnitelmassa on vali-
tettavan vähän kaupan alalle suoraan soveltuvia jo olemassa olevia opintosisältöjä. Opinnol-
listamisen apuvälineeksi olen luonut yhteistyössä asiakaspalvelua ja markkinointia opettavien
kollegoiden kanssa kaupan työssä vaadittavien opittavien asioiden moduuleja, joiden avulla on

57

tarkoitus laatia kullekin opiskelijalle yksilöllisiä, juuri hänen työuraansa palvelevia minipolku-
ja. Polut rakentunevat HOJKS-työskentelyn myötä yhteistyössä niiden työelämän edustajien ja
työpaikkaohjaajien kanssa, jotka osuvat opiskelijan polulle. Mikään ei ole valmista, eikä sen tu-
lekaan olla. Kaikki on mahdollista ja niin pitääkin.

”Täytyy muistaa si kans, et joskus voi ninku joutuu hyllyttään kauraryynejä tai myymään mak-
karaa, ettei ninku heti pääse vaik johonki stokmannille tai sillee…” Timo

”Onkse ihan totta, että mä voisin olla joskus vaik kirjakaupan myyjä?” Mikko

”Mut hei, siistii. Mä siis saan tulla kouluunki sit joskus ku haluun.” Anni

”Onko se totta, että minä ihan oikeasti saan olla tekemässä tätä, luotsaamassa innostuneita ja
täynnä uuden oppimisen iloa olevia opiskelijoita. Toivoisin, että voisin oikeasti tulevan työpa-
rini kanssa lunastaa kaikki ne lupaukset ja täyttää kaikki ne odotukset, joita nyt on annettu ja
luotu. Tai edes osan niistä. Suurimman osan. Ja että näkisin nuo Annit ja Timot ja Mikat työl-
listyneinä, itsensä elättävinä ja itseään kunnioittavina työntekijöinä vuoden, kahden tai kolmen
kuluttua.” Anna-Maija

(Artikkelissa esiintyvien opiskelijoiden nimet ovat tekaistuja mutta sitaatit tosia.)

58

6 	 Työvaltainen oppiminen 	
yhteistyökumppaneiden silmin
Arto O. Vehkomäki

Projektissa kehitettävän koulutuksen toteutuksen arviointi ja hyvien käytänteiden levittäminen
ovat keskeisiä toimintoja. Arviointia voi tehdä monella tavalla, kuten levittämistäkin. Projektis-
sa on omaksuttu tärkeimmäksi levittämisen menetelmäksi konsultatiivinen levittäminen. Siinä
merkityksellistä on vuorovaikutusprosessin rakentaminen muiden organisaatioiden kanssa. Täl-
lainen prosessi edellyttää tiiviimpää dialogia ja on luonnollista toteuttaa muiden seudulla olevien
lähinnä vastaavien koulutusorganisaatioiden kanssa.

Levittämisen lisäksi tavoitteena on ollut myös tiivistää alueellista yhteistyötä. Konsultatiivisessa
levittämisessä omaan tuotekehitykseen on haettu ulkopuolista näkökulmaa ja punnitaan tuot-
teen soveltuvuutta muihin konteksteihin. Työammattikoulutus sen näköisenä kuin sitä Kiipula
toteuttaa voi olla hankalaa toteuttaa muualla, mutta hyviä ajatuksia ja toimintatapoja voidaan
käyttää soveltuvin osin.

Projektissa on ollut useita eri tasoja: paikallinen, seudullinen, kansallinen ja kansainvälinen. Tasot
määräytyvät Equal-ohjelman vaatimusten mukaan. Tärkeimpänä seikkana on tässä tapauksessa
Kiipulan paikallistasolla ja yhden organisaation näkökulmasta lähtevien ajatusten koeponnista-
minen muissa organisaatioissa.

Kansallisella tasolla on ajatuksia vaihdettu eri puolilta Suomea tulevien projektitoimijoiden ja
työvaltaista koulutusta kehittävien toimijoiden kanssa. Ongelmat ovat eri puolilla Suomea var-
sin samankaltaisia ja työvaltaisuuteen uskotaan.

Kansainvälisyyttä on harjoitettu erityisesti yhteistyössä skotlantilaisten kanssa. Tutustuminen hei-
dän ammatilliseen koulutusjärjestelmään on ollut rikas kokemus. Heidän modulaarinen ja vahvasti
työnantajayhteistyöhön perustuva ammatillinen peruskoulutuksensa asettaa paineita mahdollis-
taa/virallistaa Suomessakin matalamman tason ammatillinen koulutus (vrt. EQF:n taso 2).

Seuraavissa teksteissä kuullaan kahden oppilaitoksen ääniä ja ajatuksia erityisopetuksesta, työam-
matista sekä työvaltaisesta oppimisesta. Tässä projektissa dialogia on käyty lukuvuoden 2006–
2007 aikana Koulutuskeskus Tavastian kanssa. Lisäksi tätä julkaisua kirjoitettaessa prosessi Rii-
himäen ammattioppilaitoksen kanssa on käynnistymässä.

59

6.1 	 Erityisopetus ja työvaltaisuus Koulutuskeskus
Tavastiassa
Hilkka Seppänen

Koulutuskeskus Tavastia on Hämeenlinnan seudun koulutuskuntayhtymän ylläpitämä amma-
tillinen toisen asteen oppilaitos, jossa on vuosittain opiskelijoita n. 2 600. Koulutusta tarjotaan
nuorisolle ja aikuisille kaikilla muilla koulutusaloilla paitsi luonnonvara-alalla. Ammatillisen
koulutuksen vetovoimaisuus on kasvanut parin viime vuoden aikana, ja opiskelijapaikkojen
täyttymisen näkymät tätä kirjoitettaessa ovat varsin hyvät. Hyvät ovat myös työllistymisnäky-
mät Kanta-Hämeessä, josta enemmistö opiskelijoita Tavastian koulutukseen tulee. Työnantajia
kiinnostavat erityisesti ne nuoret, joiden ammatillinen taito on opiskelun aikana harjaantunut,
jotka omaavat hyvät työelämävalmiudet ja jotka asennoituvat positiivisesti uuden oppimiseen
ammatillisten valmiuksien kartuttamiseksi.

Tavastian opiskelijat muodostavat hyvin heterogeenisen ryhmän, ja heidän joukossaan on myös
useita erityistä tukea tarvitsevia nuoria ja aikuisia. Tuen tarve liittyy oppimiseen, arjessa selviä-
miseen, sosiaalisten taitojen hallitsemiseen jne. Ammattiin oppiminen muodostaa erityisesti
nuorten elämässä kantavan sillan, jonka avulla myös tukea tarvitseva nuori kykenee ponnis-
tamaan työmarkkinoille. Useat nuoret hakeutuvat ammatilliseen koulutukseen, koska he ovat
kiinnostuneita valmistamaan konkreettisia tuotteita omin käsin, kuten kunnostamaan mopoja,
ompelemaan omia vaatteita tai laittamaan ruokaa. Edellä mainittu tarve ohjaa vahvasti toiveita
myös opiskelun alussa, jolloin opiskelijat malttamattomina odottavat ”niitä oikeita töitä” pulpe-
tissa istumisen sijaan. Työelämävastaavuuden merkitys korostuu erityisesti tukea tarvitsevien
nuorten ammattiin kasvamisen prosessissa. Työssäoppimisen jaksot ovat motivoivia ja auttavat
mieltämään vähemmän kiinnostavien teoreettisten aineiden merkityksen.

Tukea tarvitsevien opiskelijoiden koulutuksessa on vanhastaan käytetty työvaltaisia opetus- ja
oppimismuotoja. Oppipoika-kisälli-mestari ovat taitojen oppimisen perinteitä kasvattava jatku-
mo, josta myös työvaltaiset oppimisen muodot ammentavat keinonsa. Hyvin perinteinen tapa
Koulutuskeskus Tavastiassa ovat olleet ns. erilliset työvaltaiset pienryhmät matkailu-, ravitse-
mis- ja talousalalla sekä tekniikan ja liikenteen aloista kone-/metallitekniikan ja autoaloilla, jois-
sa oppiminen on tapahtunut käytännön työtehtävien kautta osittain myös teoreettisissa aineissa.
Näiden alojen on katsottu edustavan työelämätarpeiltaan niitä, joilla olisi vielä tänäkin päivänä
kapeamman koulutuksen saaneille nuorille työpaikkoja. Tilanne on kuitenkin muuttunut viime
vuosina siten, että työelämän perinteiset aputehtävät ovat väistyneet ja tilalle ovat tulleet laaja-
alaisesti ammatin hallitsevien työntekijöiden tarve. Tähän ovat tähdänneet myös voimassa ole-
vat opetussuunnitelmien perusteet, joiden tavoitteet ovat olleet kovasti korkeat tukea tarvitsevi-
en nuorten hallittaviksi. Kansainvälistyminen, itseohjautuvuus, palveluhenkisyys, monialaisuus,
joustavuus jne. ovat tyypillisiä avainsanoja tavoitetekstistä. Toisaalta talouselämän nousukaudelle
tyypillinen kiihkeä rakentaminen ja kaupan, sosiaali- ja terveys- sekä matkailu- ja ravitsemisa-
lojen palvelutyöpaikkojen syntyminen ovat luoneet tarpeen löytää työmarkkinoille kapea-alai-
set työtehtävät omaavia työntekijöitä. Palvelualoilla tämä on merkinnyt usein myös osa-aikaisen
työsuhteen hyväksymistä osaksi toimeentuloa.

60

Koulutuskeskus Tavastiassa on ollut tarve kehittää vaihtoehtoisia ratkaisuja tukea tarvitsevien
nuorten ammattitaidon kehittämiseksi kohti tutkintoa ja työelämää. Ajankohtainen asia on ol-
lut kasvattaa perustutkintoihin kuuluvien työssä oppimisen jaksojen määrää ja kehittää nuorten
ammattiosaamisen näyttöjä useilla koulutusaloilla. Kiipulan ammattiopiston KOUTSI-projektin
kanssa tehty yhteistyö on tarjonnut Koulutuskeskus Tavastialle hyvän kehittämisareenan työssä
oppimisen uusien mallien pohdintaan. Olemme saaneet paitsi ideoita myös yhteistyökumppa-
neita KOUTSI-projektin laajan verkoston myötä.

KOUTSI-projektin ja Kk Tavastian yhteistyön lähtökohtia ovat olleet ensinnäkin Tavastian eri
koulutusaloilla nyt tai tulevaisuudessa opiskelevat nuoret, joilla
työllistyminen avoimiin työpaikkoihin luo haasteita
on erityistä osaamista/vahvuutta, jonka avulla erityistyöllistyminen olisi mahdollista
perinteinen koulutus ei ole sujunut
on tarvetta tuettuun työssä oppimiseen ja sitä kautta työllistymiseen
on tarvetta suorittaa osa tutkinnosta räätälöidyllä työllistymisellä.

Toiseksi eri opintoaloilla on ollut tarve kehittää vaihtoehtoisia koulutus-/ työllistymispolkuja.
Polkujen malleja on tarvittu paitsi opiskelijoiden yksilöllisiin ratkaisuihin myös ryhmämuotoi-
seen koulutukseen.

Koutsi-yhteistyö alkoi konkreettisesti syksyllä 2006, jolloin lähinnä tekniikan ja liikenteen, liike-
talousalan ja yhteisten aineiden opettajista muodostui säännöllisesti kokoontuva kehittämisryh-
mä. Tavoitteena oli luoda muutamalle tekniikan alalle työvaltaisen oppimisen toimintamalleja,
joissa myös kaikkiin tutkintoihin kuuluvat yhteisten aineiden opinnot suoritettaisiin vaihtoeh-
toisilla tavoilla ammattiala- ja työelämälähtöisesti. KOUTSI-projektin konsultaatio ja koulutus-
prosessi toteutuivat talven aikana johdettuina ryhmätyöskentelyinä sekä niiden välillä etäpoh-
dintoina. Osallistuimme myös KOUTSI-projektin organisoimiin TA-seminaareihin. Tavastian
erityisopetuksen koordinaattorina toivoin Tavastian työryhmän rakentavan käytännön työkaluja
opettajille laajennettuun työssä oppimisen toteutukseen. Kukin opettaja keskittyi lähinnä itseä
kiinnostavan mallin luomiseen. Yhteisten aineiden erityisopettajat olivat mukana molempien
mallien suunnittelussa. Ryhmän jäsenten kiinnostus asiaan näkyi läsnäolona ja idearikkautena.
Konsultaatio puolestaan palveli paitsi uusien ideoiden kehittämistä myös opettajien ”työnohja-
uksellisena” foorumina, jolle on ollut selvästi tarvetta opettajien työskennellessä yhä heterogee-
nisempien opetusryhmien parissa.

Työvaltaisten polkujen mallintaminen tuotti mm. seuraavia ratkaisuja: matkailu-, ravitsemis- ja
talousalalla aloitettiin keväällä Ammattiliiga-niminen työpajatoiminta, rakennusalalla aloitetaan
syksyllä työvaltainen rakennusalan ryhmä, rakennusmaalausalan 2. vuoden opiskelijat suoritta-
vat viimeisen vuoden kokonaan työssä oppimisena, autoalan yhden aloittavan ryhmän opintoja
mietitään työvaltaisena toteutuksena, talotekniikan muutaman opiskelijan opintopolku suunni-
tellaan viimeisenä vuonna kummiyrityksissä suoritettavaksi ja sosiaali-, terveys- ja liikunta-alalla
suunnitellaan työvaltaisen opiskelijaryhmän muodostamista.

Lähemmin voisi kuvata matkailu-, ravitsemis- ja talousalan ja rakennusalan malleja.

61

Ammattiliigan toimintaideana on tarjota vaihtoehtoinen opiskelupolun osa suurtalous- tai ra-
vintolakokin perustutkintoa opiskelevalle, joka syystä tai toisesta ei motivoidu opiskelemaan
perinteisen mallin mukaan. Opiskelija voi olla liigan toiminnoissa 1–5 jaksoa. Opintojen etene-
minen perustuu työn kautta oppimiseen ja työtilanteissa oppimisen opinnollistamiseen. Ryh-
män opiskelija voi olla myös nopeammin opinnoissaan etenevä esim. lukion suorittanut, jolloin
osa opinnoista, varsinkin erityisen haasteelliset alueet, opiskellaan työssä oppimisena. Erityinen
paino laitetaan opetuksessa opiskelijoiden oman vastuun lisäämiseen, yhteisöllisten taitojen kas-
vattamiseen ja motivoivan ryhmähengen luomiseen.

Rakennusalan työvaltaisen ryhmän muodostaminen lähtee opiskelijoiden halukkuudesta suorit-
taa tutkinto 80-prosenttisesti työssä oppien ammatillisten aineiden osalta. Erityisesti ryhmään
toivotaan sekä hitaasti kiiruhtavia että nopeasti eteneviä opiskelijoita. Ryhmän oppimispaikoiksi
valitaan 5 isohkoa rakennusalan yritystä, joissa työssä oppimisen ohjaajilla on työpaikkaohjaaja-
koulutus ja jotka ovat halukkaita ottamaan opiskelijoita pitkäjänteiseen koulutukseen. Teoreettiset
aineet opiskellaan osittain perinteisen mallin mukaan ja osittain ammattialakokemusten kautta
myös osa ns. kaikkiin tutkintoihin kuuluvista yhteisistä aineista. Opiskelijat kiertävät määrätyl-
lä rytmillä yrityksestä toiseen ja opettaja heidän mukanaan. Opiskelijoille tarjotaan opittaviksi
rakentamisen kokonaisuuksia, jotka ovat myös uuden syksyllä käyttöön otettavan talonraken-
tajan perustutkinnon opetussuunnitelman peruslähtökohta. Tämän mallin etuna ennakoidaan
opiskelijoiden hyvää työllistymistä.

Molempien edellä esitettyjen mallien ajattelu edustaa Tavastiassa joustavaa näkemystä opiskeli-
joiden opintopolkujen rakentamisesta työelämälähtöisesti ja tutkinnon tavoittelemisesta vähäi-
sellä luokkahuonetyöskentelyllä.

Työammatti-koulutuksen kehittäminen, joka on KOUTSI-projektin yksi projektipilareista, ei ole
Kk Tavastiassa koulutuksen järjestäjän erityinen kehittämiskohde tällä hetkellä. Tavastiassa näh-
dään asia siten, että perustutkinnolla (myös muutetuin tavoittein) on oma painoarvonsa avoimil-
la työmarkkinoilla pitkällä tähtäimellä. Nuorille tukea tarvitseville tulisi taata mahdollisimman
hyvät lähtökohdat koulutuksen jälkeiseen palkkatyöhön. Tätä ajattelua tukee tällä hetkellä myös
koulutuksen järjestäjien saama tulorahoitus, joka perustuu osaksi perustutkintojen saavuttamisen
määrään. Opiskelijan kannalta työammatin hankkiminen voi useissa tapauksissa olla ainoa vaih-
toehto työllistyä. Työammatti tarjoaa nuorelle mahdollisuuden hankkia tarkkarajaista osaamis-
ta. Myöhemmin osaamista voi kasvattaa kuten nyt tapahtuu esimerkiksi työssä olevien aikuisten
NOSTE-koulutuksessa. Toisaalta työammatin kautta nuori saa jalansijan työelämän kokemuk-
siin, jotka osaltaan auttavat kiinnittymään uusiin työsuhteisiin. Koulutuksen ohjauksessa tulisi-
kin edistää sellaisia malleja, joissa perustutkinto on mahdollista kerätä työammattikoulutuksen,
muun työkokemuksen ja perinteisen koulutuksen joustavalla kombinaatiolla.

Koulutuskeskus Tavastian strategiana on kuitenkin kehittää työvaltaista oppimista ja siihen kiin-
teästi yhdistettäviä opiskelun ja opiskelijahuollon tukimuotoja. Vakiintuneita tukimuotoja ovat
ammatillisten ohjaajien avulla toteutettu opiskelijoiden yksilöllinen opetus ja ohjaus, nuoriso-oh-
jaajien tarjoama psykososiaalinen ohjaus, kuraattorien ja opinto-ohjaajien palvelut. Näitä henki-
löresursseja hyödyntäen on mahdollista laatia varsin yksilöllisiä opintopolkuja tukea tarvitseville

62

nuorille. Tärkeäksi tavoitteeksi on asetettava nuoren työllistymisen tuki, johon voidaan vaikuttaa
opiskeluajan työssäoppimispaikan valinnalla, työssä oppimisen erityisohjauksella ja opiskelijan
työllistymistä tukevien opiskelusisältöjen korostamisella.

Työssä oppimisen määrän lisääminen ei yksinään vaikuta tukea tarvitsevan opiskelijan parem-
paan koulutusmotivaatioon tai oppimisen tason nousuun. Työssä tapahtuvan oppimisen laatu on
toisaalta ristiriitainen, kontekstisidonnainen käsite. Laatua tarkastelevat opettajat, työpaikkaoh-
jaajat ja opiskelijat eri näkökulmista. Opettajalle merkitys voi olla lähinnä rakenteellinen, kuvas-
taen opetussuunnitelman tavoitteiden toteuttamista. Työnantajalla voi olla odotuksia opiskelijan
laajasta ammattiosaamisesta, työssä oppimisen tavoitteiden vastaisesti. Opiskelijalle työssä oppi-
minen merkitsee ehkä prosessia, jossa hänelle tarjoutuu erityisen tuen tarvitsijanakin mahdol-
lisuus oppia kykyjensä mukaisesti ja saada riittävää ja tarpeet tiedostavaa ohjausta. Työpaikan
suuruus, sosiaaliset suhteet ja yhteiskunnallisen vastuun ymmärtäminen osana nuorten koulu-
tusmahdollisuuksia vaikuttavat yritysten halukkuuteen ryhtyä ”topi-paikaksi” tukea tarvitsevalle
nuorelle. Työpaikan tuotannolliset tavoitteet, esimerkiksi urakkaluontoinen työ tai kansainväli-
sen yrityksen asiakaspalvelu, asettavat omat haasteensa löytää työssä oppimiseen sopiva paikka,
jossa työtehtävien kirjo vastaa myös nuoren työllistymismahdollisuuksia.

Koulutuksen kehittämistyö näyttää olevan summapeliä, eli kun kouluinstituution hitaasti muut-
tuvat käytänteet saadaan vähitellen kääntymään haluttuun suuntaan, ollaankin jo ympäröivän
yhteiskunnan alati tihenevien muutosten myötä uudessa tilanteessa, jossa entiset halutut muutok-
set ovat jo vanhentuneita tai vähemmän kelvollisia ratkaisuja. Tämä trendi näyttäisi nopeutuvan
kaiken aikaa. Erityisen hyvä esimerkki lienee ammatillisen koulutuksen ja yritysten työntekijä-
tarpeen suhde, jota muotouttaa kulloinkin voimassa oleva talous- ja elinkeinopolitiikka. Tukea
tarvitsevan nuoren koulutuksen ja työllistymisen edistämisen tulevaisuus on kytköksessä muut-
tuvaan maailmaan ja nykyisten oikeiden päätösten tekeminen on epävarman haasteellista.

63

6.2 	 Erityisopetus ja työvaltaisuus Riihimäen
ammattioppilaitoksessa
Jouko Lindholmia haastatteli ja ajatukset ATK:lla kirjasi Arto O. Vehkomäki.

Riihimäen ammattioppilaitos (RAOL) on alueellinen toimija, jonka opiskelijat tulevat pääsään-
töisesti Riihimäeltä, Janakkalasta, Hausjärveltä ja Lopelta. Oppilaitos kehittää toimintaansa siten,
että se voi tarjota joustavasti ja dynaamisesti koulutusta alueen väestön ja työelämän tarpeisiin.
Koulutusta tarjotaan tekniikan ja liikenteen alalla, matkailu-, ravitsemis- ja talousalalla, kulttuu-
rialalla, yhteiskuntatieteiden, liiketalouden ja hallinnon alalla sekä luonnontieteiden alalla.
Erityisopetuksen haasteet RAOL:ssa

Erityisen tuen tarve esiintyy monella eri tavalla. Opiskelijoilla on oppimisvaikeuksia, sosiaalisia
ongelmia, kasvuun liittyviä ongelmia jne. Suurimmat ongelmat ovat opiskelijoiden sosiaalisissa
valmiuksissa ja mm. häiriökäyttäytymisessä. Tyypillistä erityisopiskelijan profiilia on kuitenkin
vaikea määrittää. Ammattialoittain erityisopetuksen syyt saattavat vaihdella. Syytä tähän ei var-
masti tiedetä. Merkittävänä tekijänä voi olla mm. alan suosio. Tietyillä aloilla tietyt oppimisvai-
keudet tuovat esiin erilaisia ongelmia.

Haasteina ovat lähinnä erityisopiskelijoiden määrän jatkuva kasvaminen, sosiaalisesti sopeutu-
mattoman leimautuminen ja moniongelmaisuus. Opiskelijat ovat lisäksi hyvin erilaisia. Kaikki
haluavat tulla hyviksi ammattilaisiksi ja suorittaa tutkinnon. Osalla on selkeä jatko-opintotavoite.
Myös oppilaitoksen tavoite on taata kaikille perustutkinto ja hyvä ammatillinen pohja.

On tärkeää ehkäistä leimautumista korostamalla oppijoiden erilaisuutta sen sijaan, että nimetään
joku erityisopiskelijaksi. Täytyy löytää uusia väyliä sille, miten oppimista voidaan toteuttaa. Op-
pimistyylit ja opiskelijoiden taustat (mm. kansallisuus) tulee huomioida. Erilaisten oppijoiden
kohdalla on haaste, miten perinteisestä tavasta poiketen voidaan opettaa ja oppia.

Mukautus ei ole ensisijainen keino, sillä se ei takaa oppimista. Ammatin hallintaan liittyvät yk-
sinkertaiset peruskeinot on saatava opetettua ilman mukautusta. Sellaisia opiskelijoita ei juuri
tule, jotka eivät ilman mukauttamista tavoitteita saavuttaisi. Kilpailu opiskelijapaikoista on kova
ja valinta raakaa. Tarjoamalla valmentavaa ja ohjaavaa koulutusta paikataan osittain ilman kou-
lutuspaikkaa jäävien tilannetta.

Ensisijainen keino taata oppiminen on lisä- ja erityisopetus. Tähän liittyy kiinteästi juuri erilai-
set keinot/ratkaisut työn tekemiseen ja sitä kautta onnistumisen kokemusten ja oppimisen ilon
mahdollistaminen. Oppia ei voi kaataa, vaan se on itse oivallettava. Keskeiset pedagogiset kei-
not ovat havainnollistaminen, yksinkertaistaminen ja osallistaminen. Myös samanaikaisopetusta
käytetään. Opiskelijan on itse saatava harjoitella työtehtäviä omia kykyjään vastaavassa tahdissa.
Eriyttämisen ajatus on unohtunut. Lisäksi moniongelmaisen nuoren opettajalla on oltava perus-
tietoa ihmisen käyttäytymisestä ja oppimisesta.

64

Erityisopetuksen painopiste on ammatillisessa pedagogiikassa. Jokaisella osastolla on aloittanut
erityisopetuksesta vastaava (ERVA-järjestelmä) koordinoija tai konsultti. Hänen tehtävänsä on
varmistaa osastolle riittävä tietotaito monipuoliseen ammatilliseen erityisopetukseen.

Työvaltainen oppiminen on yksi purkukanava syntyviin paineisiin. Työn kautta oppiminen on-
kin jo kuulunut oleellisena osana opiskeluun. Valmiuksia tähän on siis olemassa. Työammattiin
suuntauduttaessa työn kautta oppimiseen joudutaan panostamaan yhä enemmän. Työvaltaisen
oppimisen mahdollistaminen ja ohjaaminen edellyttävät opettajalta perehtymistä substanssiin
yhä enemmän; täytyy tietää ja löytää erilaisia vaihtoehtoisia tapoja tehdä sama työ.

Vaikka puhumme elinikäisestä oppimisesta, nuorelle tarjotaan laaja kolmivuotinen kokonais-
paketti kerralla. Kaksivuotinen tutkinto olisi monelle nuorelle opiskelijalle pelastus. Nopeam-
man työammatin suorittamiseen tulisi olla hyväksytty vaihtoehto. Tällainen yksi-kaksivuotinen
työammattikoulutus sisältäisi mm. työturvallisuuteen liittyvät asiat. Työkokemuksen ja armeijan
jälkeen voisi tarvittaessa opiskella lisää.

Työelämäyhteistyö ja työssäoppiminen

Työelämän ja oppilaitoksen kannalta on tärkeää, että koulutusta toteutetaan yhdessä. Viime kä-
dessä työelämää vartenhan oppimista tavoitellaan. Oppiminen on myös syvällisempää, kun se
tapahtuu työelämässä. Olemme optimitilanteessa, jos työssäoppimispaikka on samalla ensim-
mäinen työpaikka, vaikka työssäoppimispaikkaa haetaan ensisijaisesti oppimisen, ei työllisty-
misen takia. On hyvä, että työssäoppimisen määrää ei ole rajoitettu. Olennaista on, että työssä-
oppimisella on selkeät järjelliset tavoitteet.

Vakituiset yhteistyökumppanit työelämästä ovat oppilaitokselle tärkeä voimavara. Se merkitsee
työssäoppimispaikkojen henkilöstön valmennukseen panostamista. Yhteistyössä on otettava
huomioon mm. erityiset oppijat, näytöt ja erilaiset työpaikkaohjaajakoulutusten mallit.

Työammattiopiskelijan kohdalla ohjausta tarvitaan enemmän. Avoimuus ja selkeä tavoitteiden
asettelu ovat työssäoppimisessa avainsanoja. Kun asiat tuodaan avoimesti esille, työnantajat
ymmärtävät hyvin, että on olemassa erilaisia oppijoita. Yhteistyön selkäranka ovat pitkäaikaiset
kumppanuudet työnantajien kanssa.

"Kaiken koulutuksen päämääränä on kullekin yksilölle yksilön valmiuksiin suhteutettu riittävä
ammattitaito. Jokaiselle yksilölle on taattava riittävä ammattitaito." Jouko Lindholm

65

7 	 Ei koulua vaan elinikäistä oppimista varten
Markku Aunola & Rauno Konttila

Taitojen, työn ja ammatin oppimisen historia on huomattavasti pidempi kuin ammatillisen kou-
lutuksen historia. Vuosituhansia osaamista siirrettiin isältä pojalle, äidiltä tyttärelle, mestarilta
kisällille ja oppipojalle. Koulumuotoinen ammattiin oppiminen vauhdittui teollistumisen myö-
tä ja voimallisimmin vasta 50- ja 60-luvuilla. Suomessa, toisin kuin joissakin muissa teollisissa
maissa, nuorten ammatillista koulutusta toteutettiin varsin irrallaan työelämästä; poikkeuksen
muodostivat oikeastaan vain harvat teollisuuden omat ammattikoulut. Toki vaihtoehtona on ol-
lut oppisopimus, mutta Suomessa se ei ole missään vaiheessa kehittynyt nuorten ammatillisen
koulutuksen väyläksi, vaikka oppisopimusten määrä on viime vuosina huomattavasti kasvanut.
Voidaan todeta, että koulumuotoinen ammatillinen koulutus on tietyssä mielessä nyt tulossa
tiensä päähän. Tähän ovat vaikuttamassa ensinnäkin elinkeino- ja työelämän murros. Toinen
tekijä edelliseen liittyen on työelämän kvalifikaatiovaatimusten muutos, joka joillakin aloilla on
erityisen nopea. Kolmas laajasti yhteiskunnan toimintaan ja koulutukseen vaikuttava asia on tie-
toyhteiskuntaan ja uuteen teknologiaan liittyvä muutos. Neljäs tekijä liittyy muuttuneeseen kä-
sitykseen oppimisesta: oppimisen tulee olla vahvasti sidoksissa siihen kontekstiin, jossa opittuja
taitoja ja tietoja tullaan soveltamaan.

Koulutuksen järjestämisessä ja opetussuunnitelmien kehittämisessä on viime aikoina korostettu
työelämäyhteistyötä. Työssäoppimisen lisääminen, ammattitutkinnot, ammattiosaamisen näytöt,
oppilaitosten ja yritysten laajemmat kumppanuudet ja opettajien työelämäjaksot ovat esimerk-
kejä tästä kehityksestä. Kuitenkin edelleen pääpaino on oppilaitoksessa tapahtuvassa oppimises-
sa. Työelämässä vaadittavien taitojen ja osaamisen näkökulmasta tällainen toimintatapa on on-
gelmallinen. Koulumuotoinen ammatillinen koulutus ei takaa ammatissa vaadittavaa osaamista
eikä tutkinto työllistymistä. Toisaalta samanaikaisesti työvoimapulan aikana ilman ammatillista
tutkintoa voi työllistyä ja osaamistaankin kehittää, mutta osaamisen virallinen tunnustaminen
ei toteudu. Konkreettisena esimerkkinä koulutuksen ja työelämän kohtaamattomuudesta ovat
ne monet nuoret, jotka tällä hetkellä keskeyttävät opintonsa mennäkseen töihin.

Ammatillinen koulutus on pitkään – muuallakin kuin Suomessa – leimautunut ”huonompiosais-
ten” koulutukseksi (”for poor, dark and disadvantaged”). Ammatillisen koulutuksen arvostuksen
eteen on tehty paljon työtä ja merkkejä arvostuksen kasvusta on ollut viime aikoina nähtävissä.
Yhtenä syynä on pidetty kädentaitojen osaamisen vähenemistä ja suoranaista pulaa tietyistä am-
matillisista osaajista. Ammatillisen koulutuksen arvostusta on myös pyritty lisäämään sillä, että
nykyiset ammatilliset perustutkinnot antavat jatko-opintokelpoisuuden yliopistoihin ja korkea-
kouluihin. Tätä taas on kritisoitu mm. sillä, että näin teoria-aineiden osuus opinnoista on muo-
dostunut suureksi ja se taas on pois varsinaisen ammatin oppimisesta. Myös ammatilliset sisällöt
ovat erittäin laajoja, koska tavoitteena on ollut laaja-alainen osaaminen ja sitä kautta työtehtävi-
en muuttuessa mahdollisuus vaihtaa tehtävästä toiseen. Kansainväliset esimerkit osoittavat, että
yleissivistävän ja ammatillisen koulutuksen yhdistäminen siten, että samanaikaisesti saavutetaan
hyvä ammattitaito ja toisaalta riittävän laaja yleissivistys pohjaksi korkeakouluopintoihin, on erit-
täin vaikeaa, ellei suorastaan mahdotonta. Toki Suomessa jotkut suorittavat neljässä vuodessa ns.
kaksoistutkinnon, mutta kyse on varsin pienestä ja myös lahjakkaasta joukosta. Kuitenkin suu-
relle osalle peruskouluaan päättävistä opiskelijoista jo pelkkä kolmivuotinen nykyisen tasoinen
ammatillinen koulutus on tavoitteiltaan liian vaativa. Erityisen hankalassa tilanteessa on opiske-
lija, joka syystä tai toisesta on oppimisessaan ja työllistymisessään erityisen tuen tarpeessa.

66

Mitä sitten tulisi tehdä? Perusopetuksen ja toisen asteen koulutuksen tulisi tarkastella perusteh-
täväänsä: kulunut sanonta ”ei koulua vaan elämää varten” voisi kuulua ”ei koulua vaan elinikäis-
tä oppimista varten”. Tämä tarkoittaisi ennen kaikkea koulun tavoitteiden tarkistamista, mutta
myös työtapojen muutosta nykyaikaisen oppimiskäsityksen mukaisesti. Jos opiskelijalla on huoli
työssäoppimiseen lähtiessään siitä, että jää jälkeen koulutehtävissä, ei käsitys oppimisesta voi olla
ajan tasalla myöskään opettajilla. Entistä haastavammaksi eri osapuolille tilanne tulee työammat-
tikoulutuksessa: työpaikalla tapahtuva oppiminen tulisi sovittaa opetussuunnitelmaan, järjestää
opiskelijan tarvitsema tuki ja ohjaus, perehdyttää työpaikan henkilöt uuteen toimintatapaan ja
selkiyttää toimijoiden roolit ja tehtävät. Keskeistä nuoren ihmisen kohdalla on kokonaiskasvun
tukeminen, siksi myös työammattikoulutuksessa tulisi mahdollistaa arjen taitojen oppiminen.
Tämä ei tunnu oikein onnistuvan nykyisessäkään koulujärjestelmässä, koska monet pitkälle kou-
lutetutkin henkilöt kuuluvat ns. uusavuttomiin.

Peruskysymys oppimisessa on miksi, miten ja missä opitaan, ei se, mitä ja kuinka paljon. Uu-
denlainen kysymyksenasettelu vaikuttaa koulutusinstituutioiden rooliin ja tehtäviin ja laajentaa
oppimisen verkostoihin ja avoimiin ympäristöihin. Kaikki maailmassa oleva tieto on nykymaa-
ilmassa kaikkien saatavilla – tämän tiedon muuttuminen yhteiskuntaa ja yksilöä hyödyttäväksi
toiminnaksi on haaste. Opetushenkilöstön tehtävien tulisi muuttua tiedonvälittämisestä oppi-
misen ohjaamiseen. Tästä muutoksesta on puhuttu vuosia, mutta kovin hitaasti muutos näkyy
konkreettisesti koulujen arjessa.

67

Lähteet

Hallitus. 2007. Pääministeri Matti Vanhasen II hallituksen ohjelma. Helsinki: Edita Prima Oy.
Opetusministeriö. 2004. Koulutus ja tutkimus 2003–2008 - Kehittämissuunnitelma. Helsinki:
Yliopistopaino.
Opetusministeriö. 2005. Ammatillisten tutkintojen asemointityöryhmän muistio.
Tilastokeskus. 2007. http://www.stat.fi/til/kkesk/2005/kkesk_2005_2007-03-09_tie_001.html .
Työministeriö. 2007. Työvoima 2025. Helsinki: Innocorp Oy.
Työterveyslaitos. 2007. http://www.ttl.fi/Internet/Suomi/Aihesivut/Tykytoiminta/Tyokyky/ .

68

Kirjoittajat aakkosjärjestyksessä

Alarto, Anna-Maija, opettaja, Kiipulan ammattiopisto
Aunola, Markku, rehtori, Kiipulan ammattiopisto
Kauranen, Ulla, työhönvalmentaja, Kiipulan kuntoutuskeskus
Konttila, Rauno, koulutusjohtaja, Kiipulan ammattiopisto
Kääriäinen, Jukka, erityisopettaja, Kiipulan ammattiopisto
Oksanen Ritva, opettaja, Kiipulan ammattiopisto
Ora, Petteri, projektijohtaja, Kiipulan koulutus- ja kuntoutuskeskus
Salminen, Seija, toimialajohtaja Perttulan erityisammattikoulu
Seppänen, Hilkka, erityisopetuksen koordinaattori, Koulutuskeskus Tavastia
Tapaninen, Jarmo, työhönvalmentaja, Kiipulan ammattiopisto
Terävä, Eero, logistiikkakoordinaattori, Kiipulan ammattiopisto
Vehkomäki, Arto, projektipäällikkö, Kiipulan ammattiopisto

69

Kiipulasäätiö (hallinnoija)
Kiipulan koulutus- ja kuntoutuskeskus www.kiipula.�
•	 Projektijohtaja	Petteri	Ora	 petteri.ora@kiipula.fi	
	 	 puh.	050	3003	764

•	 Projektipäällikkö	Arto	Vehkomäki	 arto.vehkomäki@kiipula.fi	
	 	 puh.	050	3598	568

•	 Projektipäällikkö	Leena	Toivonen	 leena.toivonen@kiipula.fi	
	 	 puh.	050	3837	256

•	 Projektipäällikkö	Riikka	Michelsson	 riikka.michelsson@kiipula.fi	
	 	 puh.	050	5820	410

Päijät-Hämeen koulutuskonserni
Koulutuskeskus Salpaus www.salpaus.�
•	 Projektipäällikkö	Pirjo	Malin	 pirjo.malin@salpaus.fi	
	 	 puh.	050	3843	931

Lahden ammattikorkeakoulu www.lamk.�
•	 Lehtori	Mari	Hyyppä	 mari.hyyppa@lamk.fi	
	 	 puh.	(03)	8282	765

Riihimäen työvoimatoimisto www.mol.� /riihimaki
•	 Projektipäällikkö	Anja	Puustinen	 anja.puustinen@mol.fi	
	 	 puh.	050	3963	142

Silta-Valmennusyhdisty ry www.siltavalmennus.�
•	 Projektikoordinaattori	Kari-Pekka	Vulli	 kari-pekka.vulli@siltavalmennus.fi	
	 	 puh.	050	9182	068

