

Euroopan unioni
Euroopan sosiaalirahasto

Mutkat suoriksi, nivelet notkeiksi

Maahanmuuttajanuorten VaSkooli -hankkeen
loppujulkaisu

VaSkooli

Mutkat suoriksi, nivelet notkeiksi

Maahanmuuttajanuorten VaSkooli -hankkeen loppujulkaisu

Mutkat suoriksi, nivelet notkeiksi - Maahanmuuttajanuorten VaSkooli -hankkeen loppujulkaisu

Toimitus:

Matti Mäkelä, Mika Salonen, Anu Parantainen, Teppo Koponen

Kirjoittajat:

Sakari Ahola, Iidastiina Jalo, Maria Karppinen, Mervi Leino, Matti Mäkelä, Anu Parantainen, Johanna Piirainen, Mika Salonen

Taitto:

Satu Hatakka

Kuvat:

Iidastiina Jalo, Anu-Mari Janhonen, Teppo Koponen, Sari Rautiainen, Mika Salonen, Vapaat kuvapalvelut

Julkaisija:

Maahanmuuttajanuorten VaSkooli -hanke

Rahoittaja:

Euroopan sosiaalirahasto

Opetushallitus

Toteuttajaorganisaatiot

Painopaikka:

Saarjärven Offset Oy, 2010

ISBN 978-952-5892-09-3 (nid.)

ISBN 978-952-5892-10-9 (PDF)

Sisältö

Johdanto	6
I Aluksi	7
Maahanmuuttajanuorten koulutuspolun monet mutkat suoriksi	7
Aloituspaiikat ja nuorten syrjäyttäminen	9
"Näin ihan mututuntumalla voin sanoa ..."	10
II Koulutuspolkujen moninaisuus	11
Nivelvaiheet näkyviin	12
Nivelet notkeiksi	14
Kielitaidon arviointia yhteistyönä	15
III Koulutustarjonta ja -kysyntä	16
Maahanmuuttajien valmistavien koulutuksien yhteinen haku	17
Pehmeä lasku perustutkintoon - PLP Salon malliin	18
Kuva kertoo enemmän kuin tuhat sanaa - opetusmateriaalia auto- ja metallialoille	19
Täsmävalmistavaa koulutusta	20
Pojo auttaa peruskouluun	21
Kielen perusteita joustavasti	22
IV Oppiminen, opetus ja ohjaus	23
"Jos sulla on ongelma, he auttavat" - moniammatillisen yhteistyön malli	24
Oppimista oikeissa töissä	26
Työharjoitteluun alusta alkaen	27
Oppia kutomalla	28
Kotiovesta apua itsenäistymiseen	29
Yhteistoimintaa koulun sisällä	30
Potkua opiskeluun tukitunneilta	31
Koulunkäyntitaidoista itsearviointiin	32
Kun kukaan ei tiedä - haasteena opiskelijaseurannan tehostaminen	34
V Hankkeen vaikuttavuus	35
VaSkoolin vaikutukset	35
Miten mitata koulutuksen kustannustehokkuutta?	36
Mallit käyttöön myös Oulussa	37
Vaikuttavia lukuja eri oppilaitoksista 2010	37
VI Toimenpide-ehdotukset	38

Johdanto

Vuosina 2004 - 2007 osana EU:n EQUAL-ohjelmaa toteutettu VaSkooli-projekti kehitti Turun ja Salon seutukuntiin alueellisen koulutustakuumallin, jonka luomista yhteistyö- ja toimintamalleista useimmat ovat edelleen käytössä. Vaikka tulokset olivatkin erinomaisia, huomattiin sen päättyessä, että erityisesti maahanmuuttajanuorten kohdalla koulutustakuu ei edelleenkään toteudu riittävästi hyvin. Tähän haasteeseen vastaamiseksi aloitettiin vuonna 2008 Maahanmuuttajanuorten VaSkooli -hanke, jonka tuloksia esittelevää loppujulkaisua pidät nyt kädessäsi.

Maahanmuuttajanuorten VaSkooli -hankkeen kehittämistyö on keskittynyt neljään teemaan:

1. nivelvaiheyhteistyö ja tiedonsiirron kehittäminen
2. olemassa olevien koulutusten ja oppilaitosten henkilöstön kehittäminen
3. uusien ohjaus- ja tukitoimien kehittäminen, kokeilu ja käyttöönotto
4. uusien yhteistyömuotojen ja verkostojen kehittäminen

Myös tuloksia on saavutettu. Nivelvaiheyhteistyön ja tiedonsiirron malleja on kehitetty ja eri toimijoiden vastuista on sovittu, opetus- ja muulle henkilöstölle on järjestetty koulutusta ja eri organisaatiot ovat muokanneet omia toimintatapojaan sekä sopineet tarkemmin omista rooleistaan maahanmuuttajakoulutusten toteutus kentässä. Hienoin esimerkki aidon yhteistyön ja luottamuksen syntymisestä on kuluvan vuoden keväällä ensimmäistä kertaa toteutettu maahanmuuttajien valmistavien koulutusten yhteinen haku Turun seudulla. Toimintamallia aiotaan jatkaa ja jopa laajentaa koskemaan myös maahanmuuttajien alkeiskielikoulutuksia keväällä 2011. Muutoinkin hankkeen tuloksellisuudesta kertoo se, että useimmat kehitetyistä hyvistä käytännöistä on jo otettu tai ollaan ottamassa osaksi toteuttajaorganisaatioiden normaalityöntä.

Hankkeen hyvistä käytännöistä ja maahanmuuttajanuorten koulutustakuusta lisää myöhemmin tässä julkaisussa. Antoisia lukuhetkiä.

Turussa 29.10.2010

*Projektipäällikkö **Matti Mäkelä***

Hankkeessa kehitettyjen hyvien käytäntöjen kuvaukset ja muut hankkeessa kehitetyt materiaalit löytyvät hankkeen internetsivuilta:

www.vaskooli.fi/maahanmuuttajat.

I Aluksi

Maahanmuuttajanuorten koulutuspolun monet mutkat suoriksi

Maahanmuuttajanuorten VaSkooli -hankkeessa koulutustakuu on nähty laajempänä prosessina kuin pelkkänä perusopetuksen ja toisen asteen välisenä siirtymävaiheena. Maahanmuuttajanuorten koulutuspolullaan nivelvaiheita saattaa olla useita, koska osa nuorista etenee toiselle asteelle esimerkiksi erilaisten valmistavien koulutuksien kautta.

Maahanmuuttajanuoren koulutuspolkuun liittyy sen pituuden ja useiden nivelvaiheiden lisäksi muitakin haasteita. Perusopetuksen ja toisen asteen koulutuksen nivelvaiheen kehittämistyöryhmän mukaan maahanmuuttajien jatko-opiskelumahdollisuuksia heikentävät valtaväestöön verrattuna erityisesti puutteet kieli- ja opiskelutaidoissa. Seuraavassa on muutamia maahanmuuttajanuorten kohonnutta syrjäytymisriskiä osoittavia faktoja:

- vieraskielisten nuorten keskeyttämisprosentti oli viimeisimpien tilastojen mukaan ammatillisessa peruskoulutuksessa 14,0 (kaikki opiskelijat: 9,5) ja lukiossa 7,0 (kaikki opiskelijat: 2,1)
- kantaväestön oppilaiden keskiarvo oli peruskoulussa keskimäärin 0,35 numeroa korkeampi kuin vieraskielisillä (lukuaineissa keskiarvot kantaväestöllä keskimäärin 0,42 numeroa korkeampia)
- peruskoulun päättöluokan vieraskielisistä oppilaista oli seuraavana syksynä sekä toisen asteen että peruskoulun ulkopuolella 15 % (kattaa hakematta jättäneet, koulutuksen ulkopuolelle jääneet ja koulutuksensa aikaisessa vaiheessa keskeyttäneet)
- vieraskielisten riski syrjäytyä perus- ja toisen asteen välisessä nivelvaiheessa on jopa kolminkertainen
- yleisesti ottaen koulutuksen ulkopuolelle jäämisen ja työttömyyden riski vieraskielisillä on noin kaksinkertainen valtaväestöön verrattuna
- eri ryhmien välillä on kuitenkin suuria eroja: EU:n ulkopuolelta tulleilla ensimmäisen polven maahanmuuttajilla syrjäytymisriski on suurin (toisen asteen koulutukseen hakematta jättämisen riski on kolminkertainen, koulutuksen ulkopuolelle jäämisen riski viisinkertainen ja koulutuksen varhaisen keskeyttämisen riski kaksinkertainen kantaväestöön verrattuna) ja tämän ryhmänkin sisällä tyttöjen syrjäytymisriski korostuu
- myös Turun ja Salon seutukunnissa vieraskielisten nuorten kohdalla koulutuksesta syrjäytymisen riski noudattaa koko maan trendejä

Ydinhaasteet

Vieraskielisten nuorten koulutusmahdollisuuksien kehittämiseen ja koulutustakuun toteuttamiseen liittyvät haasteet voidaan tiivistää neljään ydin-kohtaan:

- maahanmuuttajanuorten koulutuspolkujen moninaisuus
- koulustarjonnan ja -kysynnän kohtaamattomuus
- oppimisen, opetuksen ja ohjauksen kehittäminen
- toisen asteen ammatillisen koulutuksen aloituspaikkojen riittämättömyys

Näihin haasteisiin hankkeen aikana löydetty ratkaisut ja hyvät käytännöt on kuvattu seuraavan sivun taulukossa.

” VaSkoolista sanottua ”

MamuVaSkooli-hanke on tehnyt näkyväksi maahanmuuttajien kielikoulutuksen riittämättömyyden. Koulu ja nuorisotyö ovat alkaneet tehdä enemmän yhteistyötä nuorten ohjauksessa ja koulupolun turvaamisessa.

Annina Lehtiö-Vainio,

nuorisotoimenjohtaja

Turun kaupungin nuorisosiainkeskus

Maahanmuuttajanuorten koulutuspolkujen moninaisuus	
<p>Haasteet:</p> <p>Koulutuspolulla nivelvaiheita saattaa olla useita, koska osa nuorista etenee toiselle asteelle esimerkiksi erilaisten valmistavien koulutusten kautta.</p>	<p>Ratkaisut:</p> <ul style="list-style-type: none"> ● maahanmuuttajanuoren koulutuspolun kuvaaminen ● eri tahojen vastuiden määrittely sekä seuranta- ja ennakointijärjestelmien kehittäminen ● koulutuksen järjestäjien välisen yhteistyön ja tiedonsiirron käytäntöjen kehittäminen ● uusien joustavien ja tarpeen mukaisten koulutuksien kehittäminen ja käynnistäminen
Koulutustarjonnan ja -kysynnän kohtaamattomuus	
<p>Haasteet:</p> <ul style="list-style-type: none"> ● erityisesti alkeiskielikoulutuksessa on opiskelupaikkoja liian vähän ● nuorten, joilla ei ole perusopetuksen päättötodistusta tai joiden kielitaito ja/tai opiskeluvälmiudet eivät ole riittäviä jatko-opintoihin, syrjäytyminen perus- ja toisen asteen välisessä nivelvaiheessa ● nykykoulutusten toteuttamistavat eivät ole riittävän joustavia huomioimaan kohderyhmään kuuluvien hyvin erilaiset ja jopa vuosittain muuttuvat tarpeet ● koulutustarjonnan räätälöinti kulloistenkin tarpeiden mukaan on vaikeaa koulutus- ja rahoituskentän moninaisuuden takia 	<p>Ratkaisut:</p> <ul style="list-style-type: none"> ● maahanmuuttajakoulutusten yhteinen haku ● kielikoejärjestelyjen yhtenäistäminen ja kielikokeen kehittäminen yhä enemmän ohjauksen työkaluksi ● lähtökohtaisesti nelivuotinen tutkinto (Salon PLP-malli) ● perusopetuksen VALMO-koulutuksen jatkona toimiva POJO-ryhmä ● eri toimijoiden yhteistyön lisääminen ja erilaisten rahoitusmahdollisuuksien yhteiskäyttö ● valmistavien koulutusten ryhmien ja opetuksen suuntaaminen selkeästi eri ammattialoille ● avoin suomen kielen opetus
Oppimisen, opetuksen ja ohjauksen kehittäminen	
<p>Haasteet:</p> <ul style="list-style-type: none"> ● maahanmuuttajanuorten oppimisen tukeminen ja tarvittavien ohjausmallien kehittäminen ● riittävän suomi toisena kielenä -opetuksen tarjoaminen ● opetus- ja ohjaushenkilöstön monikulttuurisuusosaaminen ● nivelvaiheyhteistyö ja tiedonsiirto eri koulutus- ja ohjausorganisaatioiden välillä sekä seurantarjestelmät ● ilman opiskelu- ja työpaikkaa olevien maahanmuuttajanuorten ohjauksen vastuutahon määrittäminen ● kodin ja koulun välisen yhteistyön kehittäminen 	<p>Ratkaisut:</p> <ul style="list-style-type: none"> ● uusien oppimista tukevien mallien käyttöönotto (esim. itsearviointi, kielen oppiminen käytännön tilanteissa, portfolio-työskentely, suomen kielen lähtötasokartoitukset ja niiden systemaattinen hyödyntäminen) ● opetus- ja ohjaushenkilöstön koulutukset sekä erilaisten ohjausmateriaalien tuottaminen (esim. opas opettajille ja ohjaajille) ● oppilaitoksen monikulttuurisuus-teemapäivät ● nivelvaihe- ja tiedonsiirtoyhteistyö eri koulutusorganisaatioiden kesken sekä seurantarjestelmien kehittäminen ● ohjausprosessien ja hyvien käytäntöjen kuvaukset ● uudet koulutus- ja tukimateriaalit sekä tiedonsiirtolomakeisto ● uudet ohjaus- ja tukitoimet oppilaitoksessa (esim. nuorten elämänhallintaa tukevat ryhmät) ● vanhempien koulutustietoisuuden lisääminen ja vanhemmuuden tukeminen yhteistyössä maahanmuuttajajärjestöjen kanssa (esim. omankieliset vanhempainillat) ● opetuksen ja ohjauksen riittävä resursointi, mikä mahdollistaa erityistä tukea tarvitsevien opiskelijoiden tarpeiden tehokkaamman huomioimisen ● S2-opetuksen ja samanaikaisopetuksen kehittäminen ● maahanmuuttajanuorten ohjauksesta vastaavien tahojen yhteistyöverkoston laajentaminen ja vakiinnuttaminen sekä päällekkäisyyksien purkaminen ● Turun alueen maahanmuuttajanuorten koulutuksien yhteisen opiskelijavalinnan kehittäminen ja vakinaistaminen

Miksi näihin haasteisiin kannattaa vastata?

Maahanmuuttajanuorten koulutustakuun toteuttamista voidaan perustella monellakin tavalla. Yksi ilmeisimmistä on tietysti, että koulutustakuu on olennainen osa suomalaista – tai laajemmin pohjoismaista – yhteiskuntamallia, jossa tasa-arvoisten mahdollisuuksien tarjoaminen kaikille ja heikommassa asemassa olevista huolehtimisen nähdään olevan arvoja sinänsä.

Yhteiskunnallisesti merkityksetöntä ei ole sekään, että koulutustakuun toteutuminen ehkäisee olennaisesti syrjäytymistä, jota sisäasiainministeriö pitää sisäisen turvallisuuden keskeisenä uhkana. Lisäksi työssä olevien ikärakenteen kehityksen myötä on entistä tärkeämpää, että kaikki nuoret saadaan mukaan koulutukseen ja sitä kautta työelämään.

Nuorten koulutukseen, ohjaukseen ja tukeen sijoitetut rahat tuottavat itsensä tehokkaasti takaisin. Valtiontalouden tarkastusviraston arvion mukaan jokainen pysyvästi työmarkkinoilta syrjäytyvä nuori aiheuttaa yhteiskunnalle noin miljoonan euron kustannukset ennen kuin täyttää 60 vuotta. Vuositasolla kustannuksia syntyy 28 000 euroa.

Maahanmuuttajanuorten koulutukseen panostaminen on tutkimusten valossa vieläkin kustannustehokkaampaa, sillä vieraskielisten asema työmarkkinoilla paranee toisen asteen tutkinnon suorittamisen myötä kantaväestöstä enemmän.

Lisätietoja:

Matti Mäkelä, projektipäällikkö
matti.makela@turkuai.fi

”VaSkoolista sanottua”

Hankkeen merkittävä tulos on maahanmuuttajakoulutusten yhteishaun toteuttaminen ja edelleen kehittäminen. Syksyllä 2010 on TE-toimistossa ollut nähtävissä yhteishaun positiivinen vaikutus: kun yksi henkilö voi ottaa vastaan vain yhden opiskelupaikan, turha tyhjäkäynti ja opiskelijoiden oppilaitoksesta toiseen ”hyppiminen” ovat jääneet pois melkein kokonaan. Samalla työvoimakoulutuksen oikea kohdentaminen on helpottunut, kun sinne ei valita henkilöitä, joilla on jo heille sopiva muu koulutuspaikka.

Marjo Länsipii, johtava työvoimaneuvoja
Kansainväliset palvelut, Turun TE-toimisto

Aloituspaiikat ja nuorten syrjäyttäminen

Toisen asteen ammatillisen koulutuksen aloituspaikkojen määrä Varsinais-Suomessa on täysin riittämätön.

Esimerkiksi Turun ammatti-instituutissa oli kevään 2010 yhteishaussa 2088 ensisijaista hakijaa ja ainoastaan 1349 perustutkintojen aloituspaikkaa. Aloituspaikkojen liian vähäinen määrä syrjäyttää tehokkaasti muutoinkin heikommassa lähtötilanteessa olevia nuoria (esim. ensimmäisen polven maahanmuuttajat ja erityistä tukea tarvitsevat).

Huolestuttava kehitys näkyi esimerkiksi siinä, että Turun ammatti-instituutissa aloitti syksyllä 2009 0,8 prosenttiyksikköä vähemmän maahanmuuttajataustaisia nuoria kuin vuotta aiemmin (6,8 % / 6,0 %). Tilanteen vaikeutta korosti se, että samaan aikaan maahanmuuttajataustaisten nuorten määrä on Turussa ollut koko ajan kasvussa.

Vuonna 2010 tilanne on onneksi kääntynyt parempaan suuntaan, sillä tämän syksyn aloittaneista Turun ammatti-instituutin opiskelijoista 7,4 % oli vieraskielisiä. Tästä huolimatta ammatillisen toisen asteen aloituspaikkojen huomattava lisääminen kasvukeskuksiin – kuten esimerkiksi hallitusohjelmassa luvataan – olisi ensiarvoisen tärkeää koulutustakuun toteutumisen takaamiseksi ja nuorten syrjäytymisen ehkäisemiseksi.

"Näin ihan mututuntumalla voin sanoa ..."

Viimeaikaiset maahanmuuttajien koulutuskysymyksiin pureutuvat selvitykset kertovat, että maahanmuuttajanuoret ovat vähintään yhtä heterogeeninen ryhmä ja heidän koulutusongelmansa yhtä moni-ilmeisiä kuin valtaväestönkin. Maahanmuuttajatausta sinänsä on harvemmin esimerkiksi keskeyttämisen syynä. Ne ovat niitä tavallisia, vaikkapa väärä alavalinta, kuten muillakin.

Kun katsotaan maahanmuuttajia kokonaisuutena, nähdään kuitenkin syrjäytymisen yleiset mekanismit ja sellainen huono-osaisuuden kasautuminen, joka saa maahanmuuttajataustaiset tippumaan koulutusjärjestelmän eri nivelvaiheissa muita todennäköisemmin. Syrjäytyminen alkaa vieraskielisten (se ainoa tapa määritellä maahanmuuttajataustaiset tilastoissa) heikommalla koulumenestyksellä peruskoulussa. Huonoimmassa asemassa ovat EU-maiden ulkopuolelta tulevat ensimmäisen polven maahanmuuttajat, joiden peruskoulutus on puutteellinen.

Maahanmuuttajataustaisten koulutusjärjestelmässä valikoitumisen koko kuvan voi tarkistaa Opetushallituksen raportista Maahanmuuttajaoppilaat ja koulutus. Ensimmäisessä vaiheessa riski jäädä peruskoulun jälkeen koulutuksen ulkopuolelle on kantaväestöön verrattuna kaksinkertainen. Myöhemmin noin kaksi viidestä maahanmuuttajataustaisesta nuoresta suorittaa ammatillisen tutkinnon tai kirjoittaa ylioppilaaksi. Kantaväestöllä osuus on reilu puolet. Jos maa-

hanmuuttajanuori aloittaa ammattiopinnot, ennuste on jo parempi. Tutkintoon yltää 74 prosenttia kantaväestön luvun ollessa 82 prosenttia. Lukion kohdalla maahanmuuttajataustaisten ja muiden ero tutkinnon suorittamisessa on enää vain pari prosenttiyksikköä. Tämä kertoo siitä, että lukioon yltävät ovat jo lähtökohtaisesti suurin piirtein samalla viivalla supisuomalaisten ikätoveriensä kanssa.

Tämänkaltaisten tilastoaineistojen yksi ongelma on se, että niissä tulevaisuutta yritetään arvata tuijottamalla peruutuspeiliin. Vaikka mainittu raportti on suhteellisen tuore, vuodelta 2008, kuvaa sen tilastoaineisto vuonna 1996 peruskoulun päättöluokalla olleiden tutkinnon suorittamista vuoden 2004 loppuun mennessä. Kukaan ei tarkkaan tiedäkään, mikä tilanne on tänä päivänä – elämme ikään kuin mututuntumalla.

Maahanmuuttajataustaisten tilannetta on yritetty selvittää myös koulutuksen järjestäjille suunnatuilla kyselyillä, mutta niiden ongelmana on tietämättömyys ja vastaamattomuus. Hyvä uutinen on kuitenkin se, että ruohonjuuritasolla (opot, uraohjaajat, mamu-vastaavat jne.) ongelmien luonne ja syyt tiedetään varsin hyvin, ja erilaisissa projekteissa kehitetyt nuorten syrjäytymistä ehkäisevät toimet purevat entistä paremmin myös maahanmuuttajiin.

Sakari Ahola

Kirjoittaja on Turun yliopiston Koulutussosiologian tutkimuskeskus RUSE:n erityistutkija.

II Koulutuspolkujen moninaisuus

Maahanmuuttajanuoren koulutuspolku saattaa poiketa suuresti kantaväestön varsin selkeästä koulutusputkesta. Varsinkin perusopetuksen loppuvaiheessa maahan muuttaneen nuoren tie toiselle asteelle vie monen erilaisen alkeis- ja valmistavan koulutuksen kautta. Näissä tapauksissa myös kriittisiä koulutusten nivelvaiheita saattaa olla useita.

Ensimmäinen askel ratkaisujen löytämiseksi on koulutuspolkujen tekeminen näkyväksi. Koulutusmahdollisuuksien kuvaamisen jälkeen on helpompi nähdä ne koulutusten väliset kuilut, joihin siirtymävaiheessa voi pudota. Samalla huomataan, missä kohtaa koulutuspolkua löytyvät ne pullonkaulat, jotka vaikeuttavat siirtymisiä koulutuksesta toiseen.

Koulutuksen järjestäjien ja ohjaavien tahojen välisen yhteistyön kehittäminen tavoitteelliseksi ja toimivaksi niin, että eri tahojen vastuut on selkeästi määriteltä, on Maahanmuuttajanuorten VaSkooli -hankkeen myötä osoittautunut toimivaksi malliksi.

Ydinhaaste:

- Maahanmuuttajanuoren koulutuspolulla nivelvaiheita saattaa olla useita, koska osa nuorista etenee toiselle asteelle esimerkiksi erilaisten valmistavien koulutusten kautta

Ratkaisut:

- Maahanmuuttajanuoren koulutuspolun kuvaaminen
- Eri tahojen vastuiden määrittely sekä seuranta- ja ennakointi-järjestelmien kehittäminen
- Oppilaitosten välisen yhteistyön ja tiedonsiirron käytäntöjen kehittäminen
- Uusien joustavien ja tarpeen mukaisten koulutusten kehittäminen

Nivelvaiheet näkyviin

Maahanmuuttajanuoren, etenkin oppivelvollisuusiän loppuvaiheessa tai sen jälkeen maahan muuttaneen, opiskelumahdollisuuksia kartoitettaessa on usein törmätty siihen, että olemassa oleva tieto koulutuksista on usein sirpaleista. Eri oppilaitoksissa tätä monien mahdollisuuksien lankakerää on pyritty kuvaamaan eri tavoin. Vaihtoehtojen määrästä ja eri kielitasoista johtuen kuvaukset ovat olleet vaikeasti hahmotettavia ja usein tulkinkin välityksellä esitettyinä vaikeasti ymmärrettäviä.

Koulutuskentän sirpaleisuus on johtunut muun muassa pääsyvaatimusten erilaisuudesta ja siitä, että oppilaitosten järjestämien koulutusten lisäksi työvoimakoulutus muodostaa rinnakkaisen koulutusjärjestelmän. Lisäksi oman osansa koulutuskentän moninaisuuteen on tuonut se, että kaikkia maahanmuuttajille tarkoitettuja koulutuksia ei ole järjestetty joka vuosi ja joitain koulutuksia on järjestetty projektirahoituksella, jolloin projektien päättyessä myös koulutukset ovat loppuneet.

Kehittämisen edellytys

Ennen kuin hankkeen kehitystyö pääsi vauhtiin, oli selvitettävä, mikä on koulutusten olemassa oleva tilanne. Helpoin tapa oli visualisoida nuorten maahanmuuttajien koulutusmahdollisuudet ja koota ne yhtenäiseksi kuvioksi.

Koulutuspolun kuvaamisen ensisijainen hyöty oli se, että nivelvaiheet ja sitä myötä mahdolliset ongelmatkohtat saatiin näkyviin. Koulutuksesta toiseen siirtymiset ovat aina syrjäytymisen kannalta kriittisiä kohtia, maahanmuuttajataustaisille nuorille muita kriittisempiä.

Koulutuspolun kuvaaminen ei ole vain laatikoiden ja viivojen piirtämistä, vaan siihen liittyy kiinteästi myös koulutusten pääsyvaatimusten ja tavoitteiden kuvaaminen. Jo pelkkä opetus suunnitelmien vertailu voi tuoda esille yllättäviä kehittämiskohteita. Jos esimerkiksi alkeiskoulutuksen kielitaitotavoite on matalampi kuin seuraavan asteen koulutusten pääsyvaatimukset, on jo löydetty yksi koulutuspolun pulonkaloista.

Ajatuksesta malliksi

Turun seudun nuorten maahanmuuttajien koulutusmahdollisuuksia kuvattaessa lähtökohtana oli kuvion yksinkertaisuus. Tämä tarkoitti ennen kaikkea rajaamista, jolloin päädyttiin siihen, että koulutuspolukuvioon laitettiin vain oppilaitosten järjestämät pysyvät ja säännöllisesti toistuvat vieraskielisille tarkoitettut koulutukset. Näin mallin ulkopuolelle jäivät työvoima- ja projektirahoitteiset koulutukset ja kurssit.

Perusopetus ja sen tukipalvelut kuvattiin omina palkkeinaan kuvion laidassa, koska perusopetuksen puolelta siirtyy jonkin verran oppilaita esimerkiksi valmistavien koulutusten opiskelijoiksi. Suuri osa maahanmuuttajataustaisista nuorista siirtyy

perusopetuksen jälkeen toisen asteen koulutukseen ikätoveriensa tavoin.

Turusta saadun hyvän mallin ja kokemuksen innostamana Salon seudun maahanmuuttajien koulutuspolku kuvattiin yhteistyössä maahanmuuttajajoukon sekä perusopetuksen edustajien kanssa. Maahanmuuttajille on Salossa tarjolla huomattavasti vähemmän vaihtoehtoja kuin Turussa, joten koulutuspolun laadinta ei ollut niin haastavaa.

Ohjauspalvelut esille

Nuoren maahanmuuttajan hakeutumisessa kieli- tai valmistavaan koulutukseen ovat ohjauspalvelut tärkeässä roolissa. Koulutuspolussa päädyttiin siihen, että TE-toimiston lisäksi mainitaan selkeästi nuorille tarkoitettujen Turun kaupungin ohjauspalvelut.

Koulutuspolkua on päivitettävä aika ajoin. Turun alueen koulutusmahdollisuuksien päivittämisen katsottiin sopivan erinomaisesti hankkeessa syntyneelle nivelvaihe- ja tiedon-siirtotiimille, josta kerrotaan toisaalla tässä julkaisussa.

Ajantasainen koulutuspolkukaavio löytyy Maahanmuuttajanuorten VaSkooli -hankkeen internetsivuilta www.vaskooli.fi/maahanmuuttajat.

Lisätietoja:

Anu Parantainen, projektikoordinaattori
anu.parantainen@turkuai.fi

Mervi Leino, projektikoordinaattori
mervi.leino@sskky.fi

” VaSkoolista sanottua ”

Vaskoolin tärkein tulos on ollut koulutuskentän jäsentäminen ja yhteistyön kehittäminen. Tärkeimmät yhteistyön muodot mielestäni ovat: koulutuspolun kuvaaminen, seurantajärjestelmän kehittäminen, yhteinen valinta ja johdettu nivelvaiheyhteistyö.

Juha Kaivola, pedagoginen rehtori
Turun kristillinen opisto

ennen...

... nyt

Koulutuspolkukuviaita ennen ja nyt Turussa ja Salossa

Nivelet notkeiksi

Nivelvaihe-käsitettä käytetään usein puhuttaessa kahden eri kouluasteen tai koulun ja työelämän välisestä vaiheesta. Näin ymmärrettynä nivelvaihe on hyvin lyhyt ajanjakso. Koska kyse kuitenkin on laajemmin vaikuttavasta ajanjaksosta, on nivelvaihe alettu ymmärtää pidempänä vaiheena kuin pelkkänä, yleensä kesäaikaan sijoittuvana, siirtymisenä.

Yhteistyö ja nivelvaiheet

Opetus- ja kulttuuriministeriön asettamia lähivuosien keskeisiä koulutusjärjestelmän toimivuuden haasteita ovat koulutusasteiden väliseen nivelvaiheeseen liittyvän ohjauksen ja tukitoimien tehostaminen sekä koulutuksen keskeyttämisen vähentäminen ja läpäisyn parantaminen. Näihin haasteisiin vastaaminen on maahanmuuttajanuorten kohdalla aivan oma lukunsa, sillä maahanmuuttajataustaiselle nuorelle polku toiselle asteelle on usein pidempi kuin valtaväestöön kuuluvalla. Siihen saattaa liittyä perusopetuksen ja toisen asteen välisen siirtymävaiheen lisäksi useita muitakin nivelvaiheita.

Maahanmuuttajanuorten VaSkooli -hankkeessa kiinnitettiin erityistä huomiota koulutuksen järjestäjien väliseen yhteistyöhön. Maahanmuuttajanuorten opintojen ohjauksen tueksi perustettiin nivelvaihe- ja tiedonsiirtotiimi, jonka tehtävänä oli kehittää alueella olevia maahanmuuttajanuorille suunnattuja koulutuksia, tehostaa yhteistyötä päällekkäisyyksien välttämiseksi, suunnitella uutta ohjaus- ja koulutusmateriaalia sekä nostaa esille maahanmuuttajanuorten koulutuspolun heikot lenkit.

Nivelvaihe- ja tiedonsiirtotiimissä on edustus kaikista alueen maahanmuuttajakoulutusta antavista oppilaitoksista, työvoimamahallinnosta ja Turun kaupungin nuorten ohjauspalveluista sekä kolmannen sektorin organisaatioista, joiden tehtäviin kuuluu maahanmuuttajanuorten opetus ja ohjaus.

Yhteistyöverkoston toimesta Turun alueen nuorille maahanmuuttajille suunnatut valmistavat koulutukset on profiloitu eri kohderyhmien tarpeiden mukaisesti. Profiloinnin perustana käytettiin tuloksia, jotka saatiin kun eri koulutusten opetussuunnitelmat avattiin. Ennen tätä koulutukset olivat omia kokonaisuuksiaan, joista ei muodostunut selkeää polkua koulutuksesta toiseen.

Keskeistä on ollut myös eri toimijoiden vastuista sopiminen koulutusten nivelvaiheissa. Mihin päättyy lähettävän oppilaitoksen vastuu ja milloin seuraavan koulutuksen vastuu alkaa? Nivelvaihe- ja tiedonsiirtotiimissä vastauksena tähän kysymykseen syntyi kuvaus, jossa jokaisen toimijan rooli ja vastuu on määritelty.

Voidaan ajatella, että yhteistyötä on ennenkin tehty ja sinälään nivelvaihe- ja tiedonsiirtotiimin toiminta ei poikkea muiden vastaavien yhteistyöryhmien työskentelystä. Erityiseksi tiimin toiminnan tekevät sen jäsenten ja heidän taustaorgani-

saatioidensa sitoutuminen. Sitoutumisen astetta kuvaa hyvin se, että jokainen organisaatio on nimennyt virallisesti edustajansa tiimiin ja varannut myös resurssit siinä toimimiseen.

Vanhempien kanssa tehtävä yhteistyö

Yhteistyö eri viranomaisten välillä on tärkeää ja suorastaan edellytys kehittämistyössä. Mutta kun kyse on nuorista ja heidän ohjauksestaan, yhtä tärkeä yhteistyökumppani on koti. Vanhempien kanssa tehtävä yhteistyö on kirjattu kaikkien kouluasteiden ja -muotojen opetussuunnitelmiin. Tavoite on tärkeä, mutta sen toteuttaminen haastavaa.

Hankkeessa yhteistyötä lähdettiin kehittämään maahanmuuttajayhdistysten kautta: yhdistysten avulla järjestettiin omankielisiä vanhempainiltoja eri kieliryhmien vanhemmille. Paikalle saatiin runsaasti vanhempia, jotka eivät olisi tulleet pelkästään koulun kutsumina tai jotka eivät mahdollisesti olisi kutsua ymmärtäneet.

Omankielisissä vanhempainilloissa huoltajilla oli mahdollisuus perehtyä suomalaiseen koulutusjärjestelmään ja esittää mieltä askarruttavat kysymykset tulkin avustuksella. Näin voitiin varmistaa, että kaikki tulivat ymmärretyksi ja saivat oman äänensä kuuluville. Tilaisuuksien tehtävä oli välittää tietoa ja tehostaa nuorten ohjausta, mutta yhtä tärkeä tulos oli maahanmuuttajavanhempien vanhemmuuden tukeminen.

Tiedonsiirto

Maahanmuuttajanuorten VaSkooli -hankkeen tavoitteeksi asetetussa koulutustakuumallissa on kiinnitetty erityistä huomiota tuki-, ohjaus- ja koulutuspalveluiden kehittämiseen. Kehittämistyössä on kartoitettu ja identifioitu eri koulutusten väliset nivelvaiheet ja kehitetty tarvittavia ohjaus- ja tukitoimia maahanmuuttajanuorten tueksi heidän siirtyessään koulutusmuodosta toiseen. Tiedonsiirto koulutuksien välillä on oleellinen osa tätä kehittämistyötä, sillä toimivalla ja oikea-aikaisella tiedonsiirrolla nuorten siirtyminen uuteen koulutukseen tai muihin ohjauspalveluihin tapahtuu joustavasti ja ongelmitta.

Esimerkkinä tiedonsiirron kehittämisestä ovat erilaiset tiedonsiirron lomakkeet, joiden tietojen avulla voidaan suunnitella opiskelijan tarvitsemia ohjaus- ja tukitoimia jo heti opintojen alussa. Nuorelta, ja alaikäisen kohdalla huoltajalta, pyydetään lupa tiedon siirtämiseen. Lupaa pyydetessä nuorelle ja hänen huoltajalleen selvitetään, mistä tiedosta on kyse ja miksi sen siirtäminen on tärkeää.

Lisätietoja:

Anu Parantainen, projektikoordinaattori
anu.parantainen@turkuai.fi

Kielitaidon arviointia yhteistyönä

Salon kaupungin yläkoulut ja Salon seudun ammattiopisto toteuttavat yhteistyönä kielitaidon arviointia 9. luokan oppilaille, joiden äidinkieli on muu kuin suomi ja jotka hakevat yhteishaussa Salon seudun ammattiopistoon. Tavoitteena on hyödyntää olemassa oleva tieto peruskoulun päättöluokalla olevan oppilaan kielitaidon tasosta hänen hakeutuessaan yläkoulusta Salon seudun ammattiopistoon.

Ensisijaisesti siirretään oppilaan suomi toisena kielenä -päättöarviointitietoa. Mikäli arvosana on 8 tai enemmän, ei oppilaille teetetä testistöä. Muille maahanmuuttajataustaisille 9. luokan oppilaille yläkoulujen suomi toisena kielenä -opettajat tai erityisopettajat teettävät Suomi hallussa -testistöä kokeen. Testistöön kuuluu rakennetesti, puheen ja tekstin ymmärtämisen osiot sekä kirjoitelma. Jos testin kokonaisarvio ylittää arviointiasteikossa B1-rajaa, opiskelijaa ei kutsuta enää Salon seudun ammattiopiston järjestämään kielikokeeseen.

Edellä mainituissa tilanteissa yläkoulujen S2-opettajat siirtävät oppilasta koskevat kielitaidon arviointitiedot kirjallisena ammattiopiston S2-opettajalle.

Toiminta kohdistuu vuosittain 20 - 30 nuoreen, joten yläkoulun ja ammattiopiston henkilöstöllä on mahdollisuus käydä tarvittaessa oppilaiden testit ja hakutilanne läpi yksilöllisesti ennen kielitaidon kokonaisarviointia.

Lisätietoja:

Riitta Hyttiäinen, lehtori
riitta.hyytiainen@sskky.fi

III Koulutustarjonta ja -kysyntä

Koulutustarjontaa suunniteltaessa on kantaväestön kohdalla mahdollista asettaa horisontti usean vuoden päähän, koska koulutuksiin pyrkivien määrää ja tasoa on suhteellisen helppo ennakoida. Maahanmuuttajakoulutusten kohdalla tarpeiden ennakointi on vaikeampaa, sillä maahan muuttavien määrä ja koulutustaso vaihtelee ajallisesti ja paikallisesti. Tämä vaatii koulutuksen järjestäjiltä kykyä ja myös rahoituksellisia mahdollisuuksia toteuttaa koulutuksia joustavasti, taloudellisesti ja tarkoituksenmukaisesti.

Ydinhaasteet:

- Erityisesti alkeiskielikoulutuksessa on opiskelupaikkoja liian vähän
- Nuorten, joilla ei ole perusopetuksen päättötodistusta tai joilla ei muuten ole riittäviä valmiuksia jatko-opintoihin, syrjäytyminen perus- ja toisen asteen nivelvaiheessa
- Nykykoulutusten toteuttamistavat eivät ole riittävän joustavia huomioimaan kohderyhmään kuuluvien hyvin erilaiset tarpeet
- Koulutustarjonnan räätälöinti kulloistenkin tarpeiden mukaan on vaikeaa koulutus- ja rahoituskentän moninaisuuden takia

Ratkaisut:

- Alueen maahanmuuttajien valmistavien koulutuksien yhteinen haku ja opiskelijavalinta
- Perusopetuksen VALMO-koulutuksen jatkona toimiva POJO-ryhmä
- Eri toimijoiden yhteistyön lisääminen ja erilaisten rahoitusmahdollisuuksien yhteiskäyttö (JASKO-koulutus)
- Turun ammatti-instituutin maahanmuuttajien ammatilliseen koulutukseen valmistavassa koulutuksessa kolme ryhmää, joiden opetus on ryhmittäin suunnattu eri ammattialoille
- Kielikoejärjestelyjen yhtenäistäminen
- Lähtökohtaisesti nelivuotinen tutkinto (PLP-malli)
- Avoimen suomen kielen opetuksen järjestäminen

” VaSkoolista sanottua ”

VaSkoolissa on saatu päättäjät mukaan toimintaan. Opettajat kyllä tietävät mistä kenkä puristaa, mutta eihän päättäjät mitään kuule jos opettajat vaan keskenään jupisee. Kaikki mukana toimivat tulevat tietoisemmiksi siitä missä on puuttuvia palikoita – ja kun ongelma tiedostetaan, siihen voidaan etsiä ratkaisua.

Mika Lamminpää, suomen kielen opettaja
SPR:n Turun vastaanottokeskus

Maahanmuuttajien valmistavien koulutuksien yhteinen haku

Maahanmuuttajanuorilla ja erityisesti heidän vanhemmiltaan on usein luja usko koulutukseen. Tämä on ohjauksen kannalta palkitsevaa, mutta se asettaa myös omat haasteensa. Koska koulutuspaikkoja on rajallisesti, on luonnollista, että hakijat hakevat jopa päämäärättömästi kaikkeen mahdolliseen tarjolla olevaan. Myös oppilaitosten kannalta tilanne oli aiemmin haastava, sillä sama hakija saattoi tulla valituksi jopa seitsemään eri koulutukseen. Näin ollen kukaan ei itse asiassa tiennyt, missä oppilaitoksessa valituksi tullut nuori aloitti opintonsa.

Kaoottisen tilanteen selkeyttämiseksi syntyi ajatus valmistavien koulutuksien yhteisestä hausta. Mallia haun toteuttamiseen otettiin valtakunnallisesta yhteishakujärjestelmästä. Tärkeää oli, että kaikki alueen maahanmuuttajien valmistavaa koulutusta ja peruskouluopintoja tarjoavat oppilaitokset lähtivät mukaan.

Yksinkertaisuudessaan kyse on siitä, että käytössä on yksi yhteinen hakulomake, jolla voi hakea useampaan koulutukseen. Hakija osallistuu vain yhteen valintakokeeseen, johon kuuluva kielikoe ja haastattelurunko sekä arviointikriteerit on suunniteltu eri oppilaitosten opettajien yhteistyönä. Jos hakija ei tule valituksi ensimmäiseen hakutoiveeseensa, hänet ohjataan toiseen hakemaansa koulutukseen. Jokainen ohjataan hänelle sopivimpaan koulutukseen. Malli todettiin heti ensimmäisen kerran jälkeen niin toimivaksi, että se otetaan käyttöön Turun alueella myös maahanmuuttajien alkeiskoulutuksissa sekä ammatilliseen koulutukseen valmentavissa koulutuksissa.

Lisätietoja:

Anu Parantainen, projektikoordinaattori
anu.parantainen@turkuai.fi

Pehmeä lasku perustutkintoon - PLP Salon malliin

Osa opiskelijoista tarvitsee enemmän tukea ja yksilöllistä ohjausta kuin isossa perustutkintoryhmässä on mahdollisuus antaa. Tällaisen tuen tarpeessa ovat esimerkiksi maahanmuuttajataustaiset nuoret, joiden suomen kielen taito on vielä puutteellinen. Samoin kokonaan yksilöllistetyin peruskoulun suorittanut nuori tarvitsee huomiota enemmän, etenkin opintojen alkuvaiheessa. Tuen ja ohjauksen puute aiheuttaa usein opintojen keskeytymisen heti alkuvaiheessa.

Maahanmuuttajanuorten VaSkoolin projektisuunnitelmaan kirjattiin tavoite päästä kokeilemaan Pehmeä lasku perustutkintoon -koulutusmallia. Malli rakennettiin siten, että se palvelisi maahanmuuttajataustaisten ja erityistuen tarpeessa olevien opiskelijoiden lisäksi ammattistartin auto-, metalli- ja sähköaloihin tutustujia. Uuden koulutusmallin suunnittelu vaati useiden tahojen yhteistyötä, koska valmista mallia tai materiaalia ei ollut olemassa. Tähän prosessiin osallistuivat koulutuspäälliköt, opettajat, erityisopettaja, ammattistartin ohjaaja sekä projektikoordinaattori.

Kokeiluun lähdettiin nopealla aikataululla keväällä 2009, joten koulutusmallista tiedottaminen peruskouluille ja 9. luokan oppilaiden vanhemmille jäi ensimmäisenä lukuvuonna liian vähäiseksi. PLP-ryhmään ohjattiin kesän aikana niitä nuoria, jotka peruskoulujen opinto-ohjaajien mukaan tarvitsivat lisätukea. Nuoret huoltajineen kutsuttiin kesällä ammattiopistoon ohjauskeskusteluun, jossa nuorelle tarjottiin mahdollisuus päästä opiskelemaan PLP-ryhmään. Virheestä viisastuneena haku PLP-ryhmään hoidettiin seuraavana keväänä

joustavan haun kautta, jolloin tulos oli huomattavasti parempi ja valintaprosessi sujuvampi. Perusopetuksesta tulleiden lisäksi PLP-ryhmään ohjattiin ammatilliset perusopintonsa aloittaneita opiskelijoita, joiden huomattiin tarvitsevan erityistä tukea.

Ensimmäisen ryhmän opintojen alkuvaiheeseen liittyi opiskelijoiden suuri huoli siitä, että heidän opintonsa eivät oikeasti edisty, ja että he eivät saa samaa määrää opetusta kuin muut. Ryhmää tavattiin useita kertoja ja yksilötapaamisia opiskelijoiden kuulemiseksi tarvittiin monta. Yhteydet opiskelijoiden kotiin luotiin heti alussa, olivathan huoltajat paikalla jo ensimmäisessä tapaamisessa. Parasta toimintamallin luomisessa olikin, että opiskelijoiden kotiväki oli kiinnostunut koulutuksen sisällöstä ja nuoren opiskelupolusta.

Ensimmäisen vuoden pehmeän laskun ryhmässä paras tulos oli se, että opiskelijat saivat suoritettua lähes kaikki ensimmäisen vuoden opinnot. Pelko siitä, että opiskelu venyy pitkään neljännelle vuodelle, osoittautui vääräksi. Henkilökohtaisella tuella ja ohjauksella varmistettiin opintojen eteneminen ja vältyttiin alkuvaiheen epäonnistumiselta sekä suurelta määrältä keskeneräisiä kursseja.

Lisätietoja:

Mervi Leino, projektikoordinaattori
mervi.leino@sskky.fi

Pehmeä lasku perustutkintoon:

- ryhmäkoko enintään 10 opiskelijaa
- opetusta 32 h/viikko
- ensimmäisen vuoden perustutkinto-opintoja ja ammattitaitoa täydentäviä opintoja
- suomi toisena kielenä -opintoja
- PLP-koulutusmallia toteutetaan ammatillisen perustutkinnon viidellä ensimmäisellä jaksolla
- siirtyminen perustutkintoryhmään tapahtuu 6. jaksolla

” VaSkoolista sanottua ”

VaSkooli on mahdollistanut asioita, joita ei olisi koskaan voinut tehdä muuten. Asioita, joita on voinut suoraan siirtää opetustyöhön. Myös se taustatuki, että kun on tuonut innostuneena jonkin idean esille, on saanut tukea sen toteuttamiseen. Innostunut ilmapiiiri on tehokas ja motivoiva.

Sari Rautiainen, suomen kielen opettaja
Turun ammatti-instituutti

Maahanmuuttajanuorille suunnatut koulutukset ja niiden sisällöt ovat selkiytyneet, kuten myös heille suunnattujen palveluiden rooli ja työnjako. VaSkooli-hankkeen aikana maahanmuuttajanuorten koulutuksista ja palveluista on nostettu esiin epäkohtia, joihin on puututtu.

Ilona Varjonen, suunnittelija
Ohjaamo, Turun kaupungin nuorisoasiainkeskus

Kuva kertoo enemmän kuin tuhat sanaa – opetusmateriaalia auto- ja metallialoille

Pehmeä lasku perustutkintoon -koulutusmallin kehittämisen yhteydessä todettiin, että erityistuen tarpeessa olevien opiskelijoiden on usein vaikea oppia tekniikan aloilla käytössä olevien työkalujen nimiä. Salon seudun ammattiopiston auto- ja metallialan opettajat laativat opetusmateriaalia, jonka avulla työkalujen ja laitteiden opettelu on helppoa.

Autoalan opetusmateriaalissa on valokuvattu ja nimetty autokorjaamoissa käytettäviä työkaluja ja lyhyesti kerrottu niiden käytöstä. Metallialan opetusmateriaalissa on vastavasti valokuvattu metallialan mitta- ja merkintävälineitä sekä hitsaus- ja levytyökoneita.

Opiskelija saa materiaalin käyttöönsä ja voi esimerkiksi etsessään jotakin työkalua tarkistaa, miltä moinen laite näyttää. Suomi toisena kielenä -opettaja voi hyödyntää samaa materiaalia opettaessaan maahanmuuttajataustaisille opiskelijoille suomen kieltä tekniikan työsalissa ammattiteknikan tuntien yhteydessä.

Materiaali löytyy internetistä
[www.vaskooli.fi/maahanmuuttajat tai](http://www.vaskooli.fi/maahanmuuttajat_tai)
www.sskky.fi/ssao/projektit.

Lisätietoja:

Mervi Leino, projektikoordinaattori
mervi.leino@sskky.fi

Täsmävalmistavaa koulutusta

Tammikuussa 2009 käynnistyi Turun ammatti-instituutissa sosiaali- ja terveysalan ammatilliseen peruskoulutukseen valmistava koulutus, sotevalma. Tarve koulutukselle tuli kolmelta eri suunnalta:

- työelämä tarvitsi tekijöitä
- Turun ammatti-instituutissa tammikuussa alkavassa lähihoitajakoulutuksessa oli vuosittain vapaita paikkoja
- maahanmuuttajanuoret olivat erityisen kiinnostuneita lähihoitajakoulutuksesta, mutta heidän kielitaitonsa ei riittänyt suoraan perustutkinto-opintoihin

hankkeen resursseilla sotevalma-koulutuksessa oli mahdollista kokeilla uusia opetuskäytäntöjä ja oppimisympäristöjä: käytännön kielitaitoon perehdyttämistä oikeissa työpaikoissa, päiväkodeissa järjestettyjä satuhetkiä ja yhteistyötä Marttaliiton alueellisen yhdistyksen kanssa.

Merkittävintä sotevalmassa on se, että koulutuksella on selkeä päämäärä. Sama tavoitteellisuus näkyy myös kielenopetuksen sisällöissä: kirjoitustehtävinä on lyhyitä raportteja ja lappuja, keskustelu- ja tekstiharjoitusten sisällöt liittyvät sosiaali- ja terveysalan aihepiireihin. "Tämä on opiskelijalle motivoivampaa, varsinkin kun jo tietää mihin haluaa. On sellainen olo, että varmasti ollaan menossa kohti sitä alaa ja ammatillisia opintoja", kertoo sotevalman opettaja **Sari Rautiainen**.

Koulutus yhtä koetta

Sosiaali- ja terveysalalle pyrkivän on Turun ammatti-instituutissa läpäistävä valintakoe, joka mittaa kokelaan soveltuvuutta alalle. Koe on kuitenkin kielellisesti niin vaativa, että monen lupaavan maahanmuuttajataustaisen opiskelupolku on pysähtynyt siihen, vaikka hän olisikin päässyt läpi varsinaisesta kielikokeesta.

Sotevalman opiskelijoilta ei vaadita erillistä valintakoetta, vaan soveltuvuutta mitataan ja tarkkaillaan koko koulutuksen ajan. Sotevalman opiskelijat saavat työharjoitteluistaan palautteen, jossa työpaikkaohjaaja kertoo myös näkemyksensä soveltuvuudesta. Lisäksi opiskelijat opiskelevat valmistavan koulutuksen aikana ammatillisten aineiden perusteita ammattiopettajan johdolla, joka myös arvioi heidän sopivuuttaan sosiaali- ja terveysalalle. Tärkeintä on kuitenkin motivaatio. Sari Rautiaisen mielestä vuoden kestävien opintojen aikana kyllä näkee, onko opiskelijalla motivaatiota alalle vai ei.

Sisällöllisesti selkeästi suunnattu valmistava koulutus antaa tulevalle perustutkinto-opiskelijalle entistä paremmat lähtökohdat ylittää toiselle asteelle siirtymisen nivelvaihe menestyksekkäästi. Todennäköistä on myös, että hyvin motivoituneena hän suorittaa ammatillisen perustutkinnon samalla menestyksellä.

Lisötietoja:

Sari Rautiainen, suomen kielen opettaja
sari.rautiainen@turkuai.fi

Pojo auttaa peruskouluun

Perusopetuksen loppuvaiheessa maahan muuttaneiden tilannetta parantamaan Turun kaupungin opetustoimi perusti syksyllä 2009 uuden valmistavan opetuksen jatko-ryhmän. Perusopetuksen johdanto-opinnot -nimen saanut koulutus lyheni muotoon POJO.

Lukuvuonna 2008 - 2009 Turkuun saapui suuri määrä oppivelvollisuusiän loppuvaiheessa olevia nuoria, joiden koulunkäyntitausta oli puutteellinen tai kokonaan olematon. Osalla ei ollut luku- ja kirjoitustaitoa tai se oli heikko. Ikänsä tai taitotasonsa vuoksi näillä oppilailla ei ollut mahdollisuutta siirtyä valmistavan opetuksen jälkeen tavalliseen perusopetusluokkaan tai maahanmuuttajien tuettuun opetukseen, joten heille perustettiin oma jatkoryhmä.

Parasta suomen kieli ja kaverit

POJO-ryhmän opettaja **Tellervo Vaitinen** kertoo, että pojolaisilla on valmistavasta opetuksesta poiketen takanaan jo ½ - 1½ vuoden suomen kielen opinnot. Opetuksen tarkoituksena onkin kehittää heidän kielitaitoaan ja peruskoulun oppiaineiden opiskelussa tarvittavaa sanavarastoa niin, että heillä on myöhemmin paremmat mahdollisuudet suorittaa perusopetuksen päättötodistus.

Kaikki POJO:ssa opiskelleet eivät siirry perusopetukseen, vaan osan polku toiselle asteelle kulkee ammattiin valmistavan opetuksen kautta. "Tämän lisäksi osa menee kristillisen opiston perusopetukseen valmistavaan ryhmään ja osa iltakouluun opiskelemaan peruskoulua. Ahkerimmat opiske-

levät päivällä jossain muualla ja illalla peruskoulua", Vaitinen summaa.

POJO-ryhmässä opiskelevat **Jawed Tanha** ja **Yamila Vara Ocaña** vastaavat kysymykseen mieluisimmasta oppiaineesta kuin tykin suusta: "Suomen kieli." Pienen pohdinnan jälkeen Yamila lisää vielä: "Ja kaverit. Ja matematiikka on kivaa." Toisaalta molemmat kertovat, että suomen kieli on samalla myös vaikein aine. "Suomen kieli on vähän vaikeaa. Mutta on hyvä, koska opettaja selittää, jos en ymmärrä", Yamila kehuu.

Halu oppia lisää on molemmilla kova, vaikka oma ala on tässä vaiheessa vielä tulevaisuuden verhoama. Jawed pohtii, että hän haluaisi työhön matkatoimistoon. Yamila puolestaan pitää vähän kaikesta, joten hän on sanoissaan diplomaattinen: "Haluan opiskella enemmän suomea."

Samassa ryhmässä opiskelevalla **Azadeh Shirdelillä** tulevaisuudensuunnitelmat ovat jo selkeämmät: "Haluaisin olla opettaja. Historianopettaja, koska tykkään historiasta."

Ryhmän avustaja **Aweys Mohamed Abdullahi** opiskeli itse POJO:ssa vuotta aiemmin. Hän muistelee omaa opiskeluaan POJO:ssa lämmöllä: "Se on hyödyllinen, koska opiskeltiin eri asioita. Ennen ei ollut sanavarastoa, nyt se on parantunut."

Lisätietoja:

Tellervo Vaitinen, POJO-ryhmän opettaja
tellervo.vaitinen@turku.fi

Kielen perusteita joustavasti

Joustavan aloituksen suomen kielen opetuksen (JASKO) suunnittelun lähtökohtana oli koulutuksen ulkopuolelle jääneiden nuorten suuri määrä. Oppilaitosten järjestämiin koulutuksiin otetaan uusia opiskelijoita käytännössä vain syyskuun laskentapäivään asti ja kevätlukukauden alussa, jos ryhmissä on tilaa. Sen jälkeen maahan saapuneilla oli pahimmillaan lähes vuoden odotusaika alkeiskielikoulutukseen.

JASKO:n perustana on koulutuksen non stop-maisuus. Täysin avoimesta kurssista poiketen koulutukseen hakeutuminen on järjestetty niin, että sisäänotto on kerran viikossa. Näin taataan sekä opiskelijoille että opettajille työrauha loppuviikon osalta. Yhdellä opettajalla toteutettava opetus on suunniteltu 16 opiskelijalle. Opiskelijamäärää voidaan lisätä, jos opettajalla on käytettävissään avustajia ja opetustilat eivät rajoita ryhmäkokoja.

Joustavan aloituksen suomen kielen opetuksen pilotointijakso järjestettiin syksyllä 2009 Turun kristillisen opiston ja Turun kaupungin yhteistyönä. Opiskelijat olivat olleet maassa päivästä puoleen vuoteen ja suurimmalle osalle kyseessä oli ensimmäinen suomen kielen kurssi.

JASKO:ssa opetus on jaettu yhteentoista viikon mittaiseen jaksoon. Jokaisella viikolla on oma aihepiirinsä ja opetuksen sisältö sanastoinen ja tekstiharjoituksineen liittyy kulloisenkin viikon teemaan. Käytännössä luku- ja kirjoitustaidottomille opiskelijoille on laadittu oma opiskelusuunnitelmansa, jossa teemoja on käsitelty soveltuvin osin.

Kurssi on suunniteltu niin, että opiskelija voi hypätä mukaan minkä aihepiiriin kohdalla tahansa ja opiskella ryhmässä niin

kauan, kunnes hänelle löytyy opiskelupaikka toiseen koulutukseen. Tarkoitus on, että JASKO palvelee opintojen siisääntulokurssina, josta siirrytään mahdollisimman nopeasti muuhun kielikoulutukseen.

JASKO:n kaltaisessa lyhyessä koulutuksessa ohjauksen merkitys korostuu. Jatko-opiskelupaikkaa mietitään yhdessä opiskelijan kanssa jo ensimmäisessä hops-keskustelussa opiskelun ensimmäisten viikkojen kuluessa. Tarkoitus on myös selvittää opiskelijalle, että JASKO on kurssi, jonka tavoitteena on, että opiskelija siirtyy pidempikestoiseen koulutukseen mahdollisimman nopeasti. Pilotointijaksolla tämä toimi erinomaisesti ja opiskelijat tiesivät jo alusta alkaen, että tavoitteena on siirtyä toiseen koulutukseen. Ohjauksen suurimpana haasteena oli jatko-opiskelupaikkojen vähyyks, etenkin kesken lukuvuotta.

Idea viikoittaisista moduuleista toimi hyvin, joskin se vaatii oppituntien huolellista suunnittelua. Non stop -muotoisessa koulutuksessa eriyttäminen on välttämätöntä, sillä vaikka ihannetilanteessa opiskelijoiden lähtötaso olisi suurin piirtein samanlainen koulutuksen alussa, jokaisen etenemistahti on yksilöllinen. Eriyttäminen vaatii lisäksi sopivia opetustiloja ja mahdollisuuksien mukaan avustajien työpanosta.

Lisätietoja:

Juha Kaivola, pedagoginen rehtori
juha.kaivola@tk-opisto.fi

Joustavan aloituksen suomen kielen opetuksen viikoittaiset teemat:

1. Minä ja koulu
2. Perhe ja asuminen
3. Aika ja aikakäsitys
4. Terveys
5. Asiointi kaupassa, torilla, ravintolassa jne. Matkustaminen ja julkinen liikenne.
6. Vapaa-aika ja harrastukset. Juhla ja arki suomalaisessa yhteiskunnassa.
7. Sosiaalinen vuorovaikutus ja tunteiden ilmaiseminen
8. Opiskelu ja ohjauspalvelut
9. Mielenpitemien ilmaiseminen
10. Sähköinen media
11. Työelämä ja ammatit

IV Oppiminen, opetus ja ohjaus

Oppimisen, opetuksen ja ohjauksen kenttä on laaja kuin elämä. Samoin on niiden kehittämiseen liittyvien haasteiden kirjo: Miten kehittää yhteistyötä kodin kanssa? Onko henkilöstön monikulttuurisuustaitoihin kiinnitetty riittävästi huomiota? Millä tavalla voin opettaa innostavammin, mielenkiintoisemmin ja tehokkaammin?

Monialainen yhteistyö on uuden toiminnan perusta niin opetuksessa kuin ohjauksessakin. Opiskelijan kokonaisvaltainen tukeminen on monen oppilaitoksen arkea, mutta siiti maahanmuuttajaryhmien kanssa työskentelevät ovat joutuneet painimaan opiskelijoiden moninaisten tarpeiden kanssa liian yksin. Yhteistyön lisääntyminen ja uusien yhteistyökumppanien löytäminen on ehkäissyt tehokkaasti nuoren syrjäytymistä ja toisaalta vapauttanut opettajien voimavaroja itse opetustyöhön.

Koulutuksen tärkeyttä monikulttuurisuustaitojen kehittämisessä ei voi liiaksi painottaa. Henkilökohtaisella tasolla arjen kontaktit maahan muuttaneisiin on koulutuksista tehokkain.

Kielen oppimisen kehittämisessä on siirrytty ulos luokasta etsimällä uusia yhteistyötahoja ja tilaisuuksia, joissa opiskelija voi kehittää ja kokeilla kielitaitoaan. Samalla katse käännettiin opetuksen kehittämisestä oppimisen kehittämiseen.

Oppimisen esteitä on tietysti monia, mutta yhtenä suurena puutteena ovat olleet heikot opiskelutaidot. Monet opiskeluun liittyvät taidot liittyvät myös arjentaitoihin, elämiseen yhteiskunnan jäsenenä. Hankkeessa on pyritty löytämään uusia tapoja tukea nuorta niin opintojen kuin elämänkin tiellä.

Ydinhaasteet:

- Maahanmuuttajanuorten oppimisen tukeminen ja tarvittavien ohjausmallien kehittäminen
- Riittävän suomi toisena kielenä -opetuksen tarjoaminen opetuksen tukena
- Opetus- ja ohjaushenkilöstön monikulttuurisuusosaaminen
- Nivelvaiheyhteistyö ja tiedonsiirto eri koulutus- ja ohjausorganisaatioiden välillä sekä seurantajärjestelmät
- Ilman opiskelu- ja työpaikkaa olevien maahanmuuttajanuorten ohjauksen vastuutahon määrittäminen
- Kodin ja koulun välisen yhteistyön kehittäminen

Ratkaisut:

- Uusien oppimista tukevien mallien käyttöönotto (esim. itsearviointi, kielen oppiminen käytännön tilanteissa, portfolio-työskentely, suomen kielen lähtötasokartoitukset ja niiden systemaattinen hyödyntäminen)
- Opetus- ja ohjaushenkilöstön koulutukset sekä erilaisten ohjausmateriaalien tuottaminen (esim. opas opettajille ja ohjaajille)
- Oppilaitoksen monikulttuurisuus-teemapäivät
- Nivelvaihe- ja tiedonsiirtoyhteistyö eri koulutusorganisaatioiden kesken sekä seurantajärjestelmien kehittäminen
- Ohjausprosessien ja hyvien käytäntöjen kuvaukset
- Uudet koulutus- ja tukimateriaalit sekä tiedonsiirtolomakkeisto
- Uudet ohjaus- ja tukitoimet oppilaitoksessa (esim. nuorten elämäntilanteita tukevat ryhmät)
- Vanhempien koulutustietoisuuden lisääminen ja vanhemmuuden tukeminen yhteistyössä maahanmuuttajajärjestöjen kanssa (esim. omankieliset vanhempainillat)
- Opetuksen ja ohjauksen riittävä resursointi, mikä mahdollistaa erityistä tukea tarvitsevien opiskelijoiden tarpeiden tehokkaamman huomioimisen
- S2-opetuksen ja samanaikaisopetuksen kehittäminen
- Maahanmuuttajanuorten ohjauksesta vastaavien tahojen yhteistyöverkoston laajentaminen ja vakiinnuttaminen sekä päällekkäisyyksien purkaminen
- Turun alueen maahanmuuttajanuorten koulutuksien yhteisen opiskelijavalinnan kehittäminen ja vakinaistaminen

"Jos sulla on ongelma, he auttavat" - moniammatillisen yhteistyön malli

Etsivän nuorisotyön pääperiaate on tarjota nuorten tarpeista lähtevää sosiaalista nuorisotyötä siellä, missä nuoret liikkuvat. Yksi nuorten suosimista ajanviettopaikoista on jo vuosikymmeniä ollut koulu.

”Oppilaitosyhteistyö lähti ajatuksesta laajentaa etsivää nuorisotyötä katutyöstä kouluihin”, kertoo etsivä nuorisotyöntekijä **Anni-Reetta Sorell** Turun kaupungin nuorisosiainkeskuksesta.

Maahanmuuttajanuorten - erityisesti yksin maahan tulleiden - avun tarve oli niin näkyvä, että yhteistyökumppaneita etsittiin alkuvaiheen maahanmuuttajakoulutuksista. Yhteistyökumppanit löytyivät Turun iltalukion ja Turun kristillisen opiston alkeisopetusryhmistä. Oppilaitosten kanssa tehtävän yhteistyön tarkoituksena on saada kontakti nuoriin mahdollisimman varhaisessa vaiheessa, ennen kuin hätä on käsillä. Ennaltaehkäisevä työ on paitsi mielekkäämpää myös tehokkaampaa kuin kriisien jälkien korjaaminen.

Oppilaitoksille yhteistyö tuli kuin taivaan lahjana. Opiskelijan kokonaisvaltainen tukeminen kun usein on riippunut opettajan henkilökohtaisista aika- ja voimavaroista. Erityisen tärkeää nuorisotyön tarjoama tuki on ollut niille nuorille, joilla ei ole Suomessa omaistukiverkkoa.

Turun iltalukion vieraskielisten nuorten opetuksen ryhmissä etsivät nuorisotyöntekijät ovat mukana koulun arjessa koko lukuvuoden, ja lukuvuoteen mahtuu paljon. Nuorisotyöntekijät

vieraillevat ryhmissä pitämässä erilaisia ryhmäytämisiä ja tutustumisharjoituksia sekä käyvät kertomassa nuorten palveluista huoltajille koulun infotilaisuuksissa. Nuorisotyöstä on tullut osa oppilaitoksen arkea.

”Tämä on hyvä osoitus siitä, miten tehdään aidosti yhteistyötä opettajan kanssa: me menemme kouluun nuorisotyöntekijöinä, ei avustajina”, Sorell painottaa. Oppilaitosten kanssa tehty yhteistyö on auttanut opettajien lisäksi myös nuorisotyöntekijöitä. Nuoria on helpompi ohjata erilaisiin palveluihin ja opintoihin, kun tietää, mitä kaikkea on tarjolla. Lisäksi tärkeää on ollut mahdollisuus luottamuksellisten suhteiden luomiseen. ”Kun olemme paljon tekemisissä samojen nuorten kanssa, saamme heihin läheisemmän kontaktin. Se auttaa, kun on yhdessä kieriskelyt lattialla”, Sorell naurahtaa.

Nuorisotyön tarjoama tuki on toki paljon muutakin kuin latioilla pyöriskelyä. Turun iltalukion opiskelijoiden lukuvuodessa etsivät nuorisotyöntekijät ovat tiiviisti mukana arjessa ja juhlassa auttaen nuoria esimerkiksi harrastusten, asunnon tai kesätyön etsimisessä. ”Autamme myös paljon erilaisten virallisten papereiden täyttämässä. Olemme sellaisia papereiden tulkkia”, selostaa Sorellin työpari **Jaana Petäjoki**.

Samiro Badal Yusuf muistelee, miten nuorisotyöntekijät auttoivat häntä hakemaan kesätyötä. Työtä ei sillä kertaa löytynyt, mutta löytyi tanssikurssi. ”Jos sulla on ongelma, he auttavat”, hän kiteyttää.

Uudempana yhteistyömallina on keväällä 2010 alkanut etsivän nuorisotyön päivystys Turun kristillisessä opistossa. Kerran viikossa opiskelijoilla on mahdollisuus vapaasti keskustella nuorisotyöntekijöiden kanssa. ”Etsivien pitämien tuntien vuoksi he olivat opiskelijoille jo tuttuja ja kynnys tulla keskustelemaan oli matala”, kertoo suomen kielen opettaja **Johanna Piirainen**.

Tänään on Friends-päivä

Nuorille itselleen ehkä päällimmäisenä muistissa ovat etsivien nuorisotyöntekijöiden pitämät Friends-tunnit. Petäjoki ja Sorell ovat muokanneet mielen hyvinvointia tukevaa ja ahdistusta lievittävää ohjelmaa toiminnallisempaan suuntaan. Näin se sopii paremmin käytettäväksi ryhmissä, joissa opiskelijoiden kielitaito ei riitä tunteiden analysoimiseen suomeksi.

”Käytettäessä Friends-menetelmää maahanmuuttajaryhmissä on muistettava selkokielisyys sekä erilaiset kulttuuritavat”, ohjeistaa Jaana Petäjoki. Toiminnallisuus ja kuvien runsas käyttö helpottaa ohjeiden ymmärtämistä. Friends-tunnit voi yhdistää muuhun opetukseen käsittelemällä samoja aihepiirejä vaikkapa suomen kielen tunneilla.

Samiro ja hänen luokkakaverinsa **Mulki Hassan Farah** muistelevat Friends-tunteja hymyissä suin. ”Siellä käsiteltiin paljon asioita. Esimerkiksi, jos sä olet vihainen, mitä sä voit tehdä”, Samiro kertoo ja Mulki jatkaa: ”Tai iloinen. Oli punainen ja vihreä tunne. Punainen on negatiivinen ja vihreä on positiivinen.”

Turun iltalukion opettaja **Anu-Mari Janhonen** mainitsee, miten monen opiskelijan lempipäivä koulussa on ollut se, kun Anni-Reetta ja Jaana ovat tulleet pitämään Friends-tuntia. ”Kun kysyin aamulla opiskelijoilta, että mikä viikonpäivä tänään on, opiskelija vastasi: 'Friends-päivä'.”

Lisätietoja:

Anni-Reetta Sorell, etsivän nuorisotyön ohjaaja
anni-reetta.sorell@turku.fi

Jaana Petäjoki, etsivän nuorisotyön ohjaaja
jaana.petajoki@turku.fi

Anu-Mari Janhonen, suomen kielen opettaja
anu-mari.janhonen@turku.fi

”VaSkoolista sanottua”

Valma -koulutukseen on pystytty valitsemaan nuoria, joiden kielitaito on tullessa sillä tasolla, että heillä on realistiset mahdollisuudet lukuvuoden aikana oppia tarpeeksi lisää suomen kieltä selvittääkseen ammatillisiin opintoihin edellytetystä kielikokeesta.

Soile Lehto,

Terveys ja hyvinvointi -tulosalueen rehtori
 Turun ammatti-instituutti

Oppimista oikeissa töissä

Maahanmuuttajien sosiaali- ja terveysalalle valmistava koulutus tutustuttaa nuoret käytännön kieleen ja ammattiin. Lähihoitajan ammatista kiinnostuneet nuoret saavat kosketuspintaa mahdolliseen tulevaisuuden ammattiin viikoittaisilla harjoitteluilla käytännön työssä.

Hollannissa maahanmuuttajille koulutusta järjestävässä oppilaitoksessa tutustumassa käynyt opettaja **Sari Rautiainen** poimi idean käytännön ammattiin ja kieleen tutustumisesta puolivahingossa. ”Kuultiin maininta, että Hollannissa opetetaan kieltä työpaikoilla heti alkeista lähtien ja kehitettiin ideaa eteenpäin”, Rautiainen kertoo. Samoihin aikoihin oltiin aloittamassa sotevalmaa ja uusi toimintatapa päätettiin ottaa heti kokeiluun.

Käytännön ammattiin ja kieleen opiskelijat käyvät tutustumassa päiväkodeissa, vanhainkodeissa ja nuorisotalossa viikoittain kahden tunnin pätkissä. Opiskelijat ovat itse etsineet harjoittelupaikat, mutta tarkoituksena on, että vuoden aikana tutustutaan kahteen eri paikkaan, esimerkiksi syksyllä päiväkotiin ja keväällä vanhainkotiin. ”Opiskelijoista on varmaan hyvä vaihtaa paikkaa, niin he näkevät erilaisia työpaikkoja”, Rautiainen miettii. Sotevalman opiskelijat **Aadan Hodan Ahmed** ja **Zineb Ouledgharri** ovat kummatkin harjoitelleet sekä vanhain- että päiväkodissa ja molemmat työpaikat ovat tuntuneet nuorista mukavilta. Nuorisotalossa harjoittelussa ollut **Masood Saadat** puolestaan olisi mielellään jatkanut harjoittelua nuorten parissa, sillä työ nuorisotalossa oli tunnut juuri oikealta valinnalta.

Rohkeasti osallistumalla oppii parhaiten

Sotevalman opiskelijat ovat kokeneet harjoittelun tehokkaaksi tavaksi oppia tulevaisuudessa tarvittavia työelämän taitoja. Hodanin mielestä lähihoitajan työhön tutustuu monipuolisesti seuraamalla alan ammattilaisten työntekoa ja osallistumalla siihen samalla itse. ”Hoitajan kanssa keskustelen, kuuntelen ja katson ja sitten opin mitä he tekevät”, Hodan selventää. Masoodin mukaan harjoittelu on tärkeää, jotta saa oikeanlaisen mielikuvan ammatista, eikä joudu myöhemmin pettymään ammatinvalintaansa. ”Mulle oli hyvä tietää etukäteen minkälainen ammatti on ja mitä ihmiset tekevät, etten käytä turhaan kolme vuotta opiskeluun ja jos sitten en enää haluaisikaan”, Masood selittää.

Työelämän taitojen oppimisen lisäksi opiskelijat ovat yhtä mieltä siitä, että harjoittelu on kehittänyt heidän suomen kielen taitoaan. Päiväkodissa harjoittelua parhaillaan suorittava Hodan on saanut varmuutta kielen käyttöön uusissa tilanteissa, kuten lasten kanssa pelatessa, leikkiessä ja ulkona puuhaillessa. Vanhainkodissa kielenkäyttötilanteet ovat

yleensä keskusteluja arkipäiväisistä asioista, nuorisotalolla puolestaan jutustelua nuorten kanssa.

Kaikki opiskelijat eivät välttämättä kuitenkaan koe harjoittelua kielen oppimisena. ”Ainakaan ne, joilla puhutun kielen taito on hyvä”, Rautiainen toteaa. Nuorisotalon harjoittelupaikakseen valinnut Masood onkin asettanut itselleen uudenlaisia tavoitteita kielen oppimisen suhteen. ”Opin täällä vähän puhumaan kieltä mitä nuoret käyttää kadulla, että ei tarvi puhuu ihan kirjakieltä”, Masood sanoo.

Hankaluuksia kielen kanssa nuoret ovat kohdanneet harjoittelun alkuaikoina. Erilaisiin puhujiin ja puhetapoihin totuttuminen vei aikansa. ”Aluksi oli vaikea ymmärtää, kun nuoret puhuu, ja olin vähän jumissa, et mitä tarkoittaa”, Masood muistelee. ”Mutta jo kuukauden päästä olin tottunut sanoihin”, hän lisää. Zinebille haastavaa on välillä ollut pienten lasten kanssa jutteleminen, koska lasten puheesta ei aina saa hyvin selvää.

Toimivaa yhteistyötä

Nuoret korostavat työpaikkaohjaajan ja työilmapiirin merkitystä harjoittelussa. Zinebille työpaikkaohjaaja oli erityisen tärkeä henkilö harjoittelun aikana. ”Aina mä kerroin hänelle ihan mitä vaan haluan ja hän opetti mulle oikeasti niin paljon uusia asioita”, Zineb muistelee. Myös Masoodin mielestä on tärkeää, että työpaikkaohjaajalla ja muilla työntekijöillä on energiaa ja halua opastaa harjoittelijaa, jonka kielen ymmärrys voi vaatia ohjeen toistamisen moneen kertaan. Nuorisotalolla Masood ei tämänkaltaisiin ongelmiin törmännyt ja hän kehuu saaneensa hyvän työpaikkaohjaajan ja mukavat työkaverit. Masood korostaa kuitenkin erityisesti oman aktiivisuuden merkitystä harjoittelussa. Tärkeää hänen mielestään on valita sellainen paikka, jossa itse uskoo pärjäävänsä ja rohkeasti puhua ja osallistua työpaikan arkeen.

Tyytyväisiä harjoittelun antiin eivät ole olleet ainoastaan nuoret itse. Myös lastentarhanopettaja **Pirjo Mannila-Virtanen** on kokenut sotevalma-harjoittelijan pärjänneen Nahkurinpihan päiväkodissa hyvin. Harjoittelija on osallistunut aktiivisesti kaikkeen päiväkodin arkeen ja jutellut erilaisissa tilanteissa luontevasti sekä lasten että aikuisten kanssa. Parhaiten Mannila-Virtanen kokee harjoittelijan hyödyttäneen päiväkodin toimintaa olemalla lisänä yhtenä aikuisena kuuntelemassa ja

Työharjoitteluun alusta alkaen

keskustelemassa lasten kanssa sekä leikeissä että muissa ohjaustilanteissa. "Harjoittelija on tuonut päiväkotiimme myös mukavasti erilaisuutta ja rikastuttanut omalla tavallaan päiväämme", Mannila-Virtanen miettii.

Selkeät suunnitelmat

Nuorten tulevaisuudensuunnitelmat ovat selkiytyneet entisestään harjoittelun myötä. Työpaikat ja -tehtävät ovat vastanneet enimmäkseen nuorten ennakkokäsityksiä, eikä vastaan ole tullut ainoatakaan ikävää yllätystä.

Zinebin haaveena on opiskella ensihoitajaksi. Päiväkodin ja vanhainkodin väliltä hän valitsisi tulevaisuuden työpaikakseen mieluummin päiväkodin, sillä lasten kanssa on enemmän tekemistä ja hauskeempaa ajanvietettä. Hodan kokee molemmissa työpaikoissa olevan omat hyvät puolensa, mutta vaaka kallistuu kuitenkin vanhainkodin puoleen. "Vanhainkodissa on paljon työtä ja sitten ei ole tylsää", Hodan miettii. "He myös tarvitsevat enemmän apua", hän lisää. Auttaminen onkin hänen mielestään ollut mukavimpia asioita harjoittelussa. Masood on varma suunnitelmistaan opiskella lähihoitajaksi, mutta sen jälkeen tulevaisuus on vielä avoin. Työ nuorten kanssa on kivaa, mutta jatko-opinnotkin saattaisivat kiinnostaa.

Lisätietoja:

Sari Rautiainen,
suomen kielen opettaja
sari.rautiainen@turkuai.fi

Yksi hankkeen aikana esiin tulleista tarpeista oli opintoihin liittyvä työharjoittelu, jota ei aikaisemmin ollut Turun kristillisen opiston alkeiskoulutusten opetussuunnitelmassa lainkaan. Opetushallituksen suositus aikuisten maahanmuuttajien kotoutumiskoulutuksen opetussuunnitelmaksi korostaa myös työelämään tutustumisjakson tärkeyttä sekä kielen oppimisessa että osana suomalaiseen yhteiskuntaan kotoutumista. Näistä lähtökohdista ja tarpeista lähdettiin kokeilemaan alkeiskieliryhmien työharjoittelua.

Työharjoittelua kokeiltiin ensin lyhyenä jaksona. Opiskelijoilta ja työharjoittelupaikkojen ohjaajilta saadut palautteet kannustivat pidentämään työharjoittelua kaikissa ryhmissä. Päätöstä helpotti myös muiden hankkeessa toimivien oppilaitosten maahanmuuttajaopiskelijoiden hyvät työharjoittelukokemukset.

Toiset opiskelijat löysivät työharjoittelupaikan itsenäisesti, toiset tarvitsivat siihen opettajan apua. Opiskelijat ovat tutustuneet työelämään monenlaisissa paikoissa: kaupoissa, vanhainkodeissa, päiväkodeissa, kiinteistöhuoltofirmoissa, yhdistyksissä. Jos paikkaa ei ole löytynyt, on otettu käyttöön oppilaitoksen TET-torin työpaikkapankki.

Työharjoitteluun liittyvät asiakirjat ohjeistuksineen ja työharjoittelusopimuksineen on muokattu mahdollisimman yksinkertaisiksi. "Tarkoitus on, että opiskelija itsekin ymmärtää, mihin hän sitoutuu. Mahdollisia työharjoittelupaikan antajia ei myöskään ole haluttu rasittaa pitkillä ja vaikeilla teksteillä", kertoo suomen kielen opettaja **Disa Sjöblom**.

Lisätietoja:

Disa Sjöblom, hankevastaava (YS-yksikkö)
disa.sjoblom@tk-opisto.fi

Oppia kutomalla

Turun ammatti-instituutin maahanmuuttajien sosiaali- ja terveysalalle valmistavassa koulutuksessa (sotevalma) on uusia opetus- ja toimintatapoja kehitetty opiskelijälähtöisesti. Esimerkkinä tästä on vapaaehtoistyön liittäminen opetukseen.

"Mietin, että miten vapaaehtoistyötä voisi käyttää koulussa", kertoo sotevalman opettaja **Sari Rautiainen**. Vierailu paikallisessa Tyttöjen talossa herätti opiskelijoiden kiinnostuksen villasukkien kutomiseen. Sopiva yhteistyötaho löytyi Martta-yhdistyksestä.

Toimeen tarttui Martta-yhdistyksestä kolme Marjaa: Sariola, Kekäläinen ja Toivonen. Opiskelijat olivat varustautuneet kutomiseen ostamalla itse jo ensimmäiseksi kerraksi puikot ja langat, joten alkuun päästiin heti. Ryhmässä oli niitä, joille kutominen oli jo tuttua, mutta myös niitä, jotka eivät olleet koskaan kutoneet. Heitä Marjat opastivat kutomisen saloihin aivan kädestä pitäen.

"Oli kiva, kun meitä oli monta siinä. Kerittiin enemmän kuin jos olisi vaan yksin ollut", muistelee **Marja Kekäläinen** ja jatkaa: "Siinä muutamassa kerrassa huomasi, että ne tytöt ryhmityivät meidän ympärille. Se, joka oli edellisellä kerralla kysynyt jotain minulta, niin tuli kysymään seuraavallakin kerralla, otti tavallaan tutummaksi jonkun. Oli niin kuin enempi oma ope."

Opet tulee

Vaikka Marttojen vierailun aikana keskityttiin tiukasti villasukkien kutomiseen, oli välillä aikaa keskustella myös muista asioista. Puheenaiheita oli monia: aina suomen kieliopin vaikeudesta ja suomalaisesta työelämästä tyttöjen lähtömaiden tapoihin.

"Minä ainakin olin kauhean yllättynyt ja iloinen siitä, että he olivat hirveän positiivisia ja avoimia, ne nuoret naiset", kertoo **Marja Sariola**. Hän muistelee, kuinka ihanaa oli, kun opiskelijat tulivat vastaan käytävällä ja huusivat: "Opet tulee."

Marja Toivonen muistelee, miten positiivisesti opiskelijat suhtautuivat kaikkeen. "Ja sitten he olivat tosi riemukkaita, kun viimeisellä kerralla he kertoivat, että he pääsivät oikein ammattiin opiskelemaan", hän sanoo.

Opettavaista puolin ja toisin

Uudenlaisesta opetuskokeilusta jäi opiskelijoille ja kutomisen opettajille mieleen iloisten muistojen lisäksi muutakin. Rouvat kertovat oman asenteen maahanmuuttajia kohtaan muuttuneen, kun he pääsivät lähemmin tutustumaan toisista kulttuureista tulleisiin opiskelijoihin. "Se oli opettavaista meilokin", summaa Marja Toivonen.

Kolmen Marjan kerho toivoo, että heidän vierailuistaan olisi jäänyt opiskelijoille muistojen lisäksi myös muuta. "Tietysti toivoo, että on syttynyt myös jonkinlainen innostus ja kipinä kutomiseen. Sitten he voivat kysyä neuvoa jostain tai ottaa lehdistä jotain kaavoja", Toivonen kertoo ja korjaa heti: "Niin anteeksi, netistä näin nykyaikana."

Vaikka yhtään valmista sukkaparia eivät rouvat nähneet, oli kokemus heille kaiken kaikkiaan virkistävä. "Kyllä se tällaisen eläkeläisen elämään tuo sisältöä, kun lähtee jonnekin välillä", Sariola naurahtaa. "Niin, että meistäkin on vielä johonkin", Toivonen lisää.

Lisätietoja:

Sari Rautiainen, suomen kielen opettaja
sari.rautiainen@turkuai.fi

Kotiovesta apua itsenäistymiseen

Kotiovi-kurssi on Turun ammatti-instituutin sosiaalikkuraattori **Kati Länsiön** ja opiskelijatoiminnan koordinaattori **Satu Hyppösen** suunnittelema elämänhallinnan kurssi niille opiskelijoille, joille itsenäisen elämän suunnittelu on ajankohtaista. Alkuaan perustutkinto-opiskelijoille suunniteltu kurssi muutettiin maahanmuuttajien valmistavalle ryhmälle soveltuvaksi.

Kurssilla käydään läpi itsenäistymiseen ja yksin asumiseen liittyviä asioita. Maahanmuuttajataustaisten nuorten kohdalla kielitaito vaikuttaa siihen, millaisia tehtäviä ja materiaaleja kurssilla käytetään. Suunnittelussa on otettu huomioon myös maahanmuuttajien tukimuotojen erilaisuus sekä opiskelijoiden erilaiset kulttuuritaustat. Opetustilanteessa on lisäksi tiedettävä jotakin opiskelijoiden taustasta: esimerkiksi se, onko heillä sukulaisia Suomessa, vaikuttaa käsiteltäviin asioihin.

Korteilla keskustelun alkuun

Kurssia varten Länsiö ja Hyppönen suunnittelivat Kotiovi-kortit, joissa on kuvin ja sanoin kuvattu arkipäivän elämään liittyviä aiheita asumisesta oman talouden hoitoon. Kortteja voi käyttää monin eri tavoin: keskustelun avaukseen, ryhmässä vaikkapa omien vahvuuksien etsimisessä tai suomen kielen opetuksen materiaalina.

”Eräs terapeutti kertoi, että hänen pienen asiakkaansa sanainen arkku aukesi näiden korttien kautta, kun hän sai kertoa, missä asioissa hän on hyvä. Toisaalta tätä on kokeiltu myös vanhusten ryhmässä, jossa eräs rouva oli ottanut Kotiovi-korttien kautta ensimmäisen kerran puheeksi 40 vuotta sitten tapahtuneen eronsa”, Hyppösen kehuu.

Lisätietoja:

Kati Länsiö, sosiaalikkuraattori
kati.lansio@turkuai.fi

Satu Hyppönen,
opiskelijatoiminnan koordinaattori
satu.hypponen@turkuai.fi

Kotiovi-kurssin runko:

1. Minä itse
2. Opiskelijan maailma
3. Talous, raha-asiat ja tuet
4. Mitä kaikki maksaa?
5. Harrastaminen ja nuorten palvelut Turussa
6. Työnhaku ja työhakemus
7. Urasuunnittelijoiden palvelut
8. Oma koti
9. Yhteenveto ja tulevaisuuden suunnitelmat

Yhteistoimintaa koulun sisällä

Turun kristillisen opiston maahanmuuttajakoulutusten ja ammattiin opiskelevien opetusryhmien välillä on jo pitkään ollut yhteistoimintaa, jolla on tuettu molempien ryhmien opiskelua ja sosiaalisia taitoja. Toiminta koettiin niin toimivaksi, että siitä kehittyi pysyvä käytäntö.

"Yhteistoiminta-ajatus on lähtenyt opiston strategiasta vahvistaa kansanopistopedagogiikkaa. Tavoitteena on mahdollistaa opiskelijoille tavallista enemmän sosiaalisuutta ja erilaisten ihmisten kanssa toimeen tulemistä opettavaa ja vahvistavaa toimintaa", kertoo Turun kristillisen opiston pedagoginen rehtori **Juha Kaivola**. Maahanmuuttajakoulutusten opetussuunnitelmat perustuvat valtakunnalliseen suositukseseen, jossa myös painotetaan kontakteja ja yhteistoimintaa suomalaisten kanssa.

Käytännössä yhteistoimintaa on järjestetty erityisesti lasten-ohjaaja- ja koulunkäyntiavustaja-opiskelijaryhmien kanssa. Yhteistä toimintaa ryhmien välillä oli ollut ennenkin, mutta se, että tunnit on nyt merkitty opetussuunnitelmiin, on taannut käytännön jatkuvuuden ja opiskelijoiden sitoutumisen.

Turun kristillisen opiston ammattitutkintotiimin koulutusvastaava **Marjaana Talonen** näkee, että käytäntö on tukenut maahanmuuttajien lisäksi myös suomalaisopiskelijoiden opiskelua. Koulunkäyntiavustajien linjavastaavana Talonen on nähnyt, miten yhteiset tunnit ovat tukeneet opiskelijoiden ammatillisia ja monikulttuurisuustaitoja.

"Koulunkäyntiavustajiksi opiskelevilla on tutkinnon osa, jossa käydään läpi oppimista. Toisaalta heillä on opetusta myös maahanmuuttajuudesta. Harjoittelu opiston maahanmuuttajaryhmissä on helpottanut opitun soveltamista käytäntöön",

Talonen kertoo. Hän muistuttaa myös, että monet koulunkäyntiavustajat sijoittuvat valmistuttuaan maahanmuuttajaryhmiin, joten kokemus kantaa myös tulevaisuuteen.

Koulunkäyntiavustajiksi opiskelevat **Sanna Reunanen** ja **Noora Kokkonen** kertoivat tuntemuksistaan välittömästi ensimmäisen yhteisen tunnin jälkeen, jolla he keskustelivat pienryhmissä alkeiskurssin opiskelijoiden kanssa. "Tämä oli sitä, mitä me ollaan opiskeltu. Olin yllättynyt, miten vaikeita-kin suomalaisia sanoja nämä opiskelijat osaavat", Kokkonen kertoo. Reunanen puolestaan mainitsee, että tämä oli hänelle kaikkiaan ensimmäinen henkilökohtainen kontakti maahanmuuttajiin.

"Tuntien jälkeen käymme aina yhdessä läpi harjoittelusta saatuja kokemuksia. Usein opiskelijat kertovat niistä spontaanisti jo heti tuntien jälkeen", Marjaana Talonen naurahtaa.

Suomen kielen alkeisryhmän opettaja **Johanna Piirainen** kertoo, että usein yhteistoimintatunnit ovat keskustelua pienryhmissä. Opiskelijat ovat innostuneesti mukana keskustelussa kukin taitonsa mukaan, koska usein heillä ei ole juuri mahdollisuuksia tai rohkeutta käyttää kieltä koulun ulkopuolella.

Lisätietoja:

Juha Kaivola, pedagoginen rehtori
juha.kaivola@tk-opisto.fi

Marjaana Talonen, koulutusvastaava
marjaana.talonen@tk-opisto.fi

Maahanmuuttajien opettaminen oli voimauttavaa, kertoo Anne Kuronen.

Potkua opiskeluun tukitunneilta

Turun kristillinen opisto lisäsi hankkeen myötä ohjausta ja tukea kokeilemalla opiskelijoiden tukitunteja. Kokeilun myötä tukituntien muodossa järjestetty pienryhmäopetus koettiin niin onnistuneeksi, että toiminta on saatu juurrutettua opiston normaali-toiminnaksi.

Tukitunneilla opiskeltiin suomen kielen lisäksi myös muita perusopetukseen valmistavassa opetuksessa opiskeltavia reaaliaineita. Tunnit oli sijoitettu lukujärjestykseen usein niin, että tukitunnit olivat samaan aikaan perusryhmän tuntiensa kanssa. Opiskelijat osallistuivat opetukseen ahkerasti ja suomen kielen opettaja **Johanna Piirainen** kertookin, että monen opiskelijan mielestä tukitunneille päästiin, ei jouduttu.

"Ilman tukitunteja osa opiskelijoista olisi todennäköisesti jäänyt muista jälkeen ja siten koulutuksen jatkaminen olisi ollut vaarassa", kertoo Piirainen pienryhmäopetuksen hyötyjä. Näiden tuntien avulla heikommat opiskelijat pysyivät paremmin mukana opetuksessa. Opiskelun tuen tehostumisen lisääminen vähensi myös uusintatenttien määrää ja opintojen keskeyttämisistä.

Yksilöidymmin pienessä ryhmässä

Luokanopettaja, erityisopettaja **Anne Kuronen** kertoo, miten tukitunneilla opettaminen oli hänellekin kasvattava kokemus: "Ihmisenä opiskelijoita voi oppia paljon, kuten esimerkiksi sinnikkyyttä. Opin samalla itsestäniikin, kun ajattelin millainen kokemus olisi muuttaa täysin vieraaseen maahan."

Kuronen kertoo yllättyneensä siitä motivaatiosta ja innokkuudesta, jolla opiskelijat osallistuivat tukitunneille. Hän katsoo, että pienemmässä ryhmässä pystyy yksilöidymmin käsittelemään niitä asioita, jotka maahanmuuttajaopiskelijalle ovat vaikeita. Tukitunneilla opiskelijan on myös helpompi kysyä, jos hän ei ymmärrä jotain asiaa. "Kyllä he kysyivätkin ahkerasti. Joskus oli vaikea lopettaa tuntia ajoissa, koska kysymyksiä tuli niin paljon", Kuronen naurahtaa.

Tukitunnit olivat piristäviä myös Kuroselle. "Joskus olin väsynyt tullessani pitämään tukitunteja, mutta opiskelijat olivat niin motivoituneita, että väsymys hävisi. Se oli voimauttavaa", hän kertoo.

Osaksi tukitunteja pitivät myös Turun yliopiston harjoittelijat, jotka pystyvät liittämään harjoittelun opintoihinsa ja saivat näin palkkioksi opintopisteitä. Korkeakouluopiskelijat suorittivat harjoittelun ennalta laaditun ja yliopistossa hyväksytyyn harjoitussuunnitelman mukaisesti. Opetustunnit oli siroteltu eri ryhmiin suomen kielen alkeisopetuksesta perusopetukseen.

Lisätietoja:

Johanna Piirainen, suomen kielen opettaja
johanna.piiirainen@tk-opisto.fi

Koulunkäyntitaidoista itsearviointiin

Osalla maahanmuuttajanuorista on puutteita opiskelu- ja itsearviointitaidoissa. Näiden tarpeellisten taitojen opettamisen tueksi kehitettiin vaivattomasti muokattava opiskelun itsearviointilomake. Kokemuksistaan itsearviointilomakkeen tuottamisesta ja käytöstä keskustelevat suomen kielen opettajat Johanna Piirainen Turun kristillisestä opistosta ja Anu-Mari Janhonen Turun iltalukiosta.

Johanna: Mulla oli ennen sellainen ajatus, että oli hankalaa saada jotkut opiskelijat ymmärtämään ne omat koulunkäyntivalmiudet ja se työmäärä, mitä hän tekee opintojen edistymiseksi. Meillä oli opistolla jo ennen sellainen opiskelutekniikan arviointilomake, joka mittasi koulunkäyntitaitoja. Se lähti siitä, että me tarvittiin mitattavat määreet tuloskortteja varten. Meillä oli yhtenä mittarina se, että miten opiskelijoiden opiskelutaidot kehittyvät. Sit kävi ilmi, että se meidän opiskelutaitolomake ei toiminut siihen, mutta se oli hyödyllinen itsearvioinnin kannalta.

Anu-Mari: Sivutuote, hyvä tuote. Mekin tarvittiin jotain työkaluja, jotka auttaisivat opiskelijan itsearvioinnin ja itse-tuntemuksen kehittämisessä. Tämä on sellainen lomake, että se osoittaa opiskelijalle, jolla on heikko koulunkäyntitaitausta, että mitkä asiat on opiskelutaidoissa tärkeitä. Ja se on hyvä keskustelun avaus.

Johanna: Ja tää ei oo onneksi kauhean raskas. Mä vähän pelkäsin, miten tätä ehtii täyttää. Et meneekö nyt kaikki tunnit siihen. Mutta ei se vie niin paljon aikaa.

Anu-Mari: Me ollaan täytetty sitä kahdessa osassa. Ensimmäisellä kerralla käytiin läpi opinnoista huolehtiminen ja opiskeleminen yksin ja ryhmässä. Toisella kerralla sitten ne tavoitteet. Lomakkeen täyttämiseen meni eka kerralla neljä tuntia, myöhemmin vähemmän.

Johanna: Jotenkin mä odotin jo viime vuonna, että opiskelijat ihmettelee, että mikä juttu tämä on, miksi tällaista tehdään. Mutta ei tullut lainkaan sellaista palautetta. Siitä huolimatta, että he on aikuisia ja heiltä kysytään, että onko sinulla kynä ja kumi mukana koulussa. Tosin mä selitin alkuun, miksi me sitä tehdään.

Anu-Mari: Ne on kiltejä. Minä en ole vielä tänä vuonna käyttänyt lomaketta, mutta viime vuoden opiskelijat olivat valtavan iloisia, kun heiltä kysyttiin näitä asioita. He kokivat itsensä tärkeiksi. Ja sit he kokivat mielekkäänä sen, että saivat kirjallista ja suullista palautetta opettajalta.

Johanna: Se siinä onkin tosi tärkeää. Mä käyn lomakkeen läpi hops-keskusteluissa. Me katsotaan yhdessä, mitä he on kirjoittaneet. Joidenkin on hirveän vaikea ym-

märtää esimerkiksi, miksi heidän läsnäoloprosentti on niin pieni. He ajattelevat, että he ovat olleet koulussa, vaikka he ovat olleet lääkärissä. Heidän mielestään he ovat pois-koulusta vain, jos he ovat olleet kotona.

Anu-Mari: Meillä on ollut ihan samoja kokemuksia. Ja sama on myöhästymisen määrä. Ovat välillä olleet järkyt-tyneitä. Jos vaikka kokeet on menneet huonosti ja pois-saoloja tai myöhästymisiä on paljon, niin kyllä he itsekin myöntävät, että nyt ei ole tullut opiskeltua oikein kunnolla. Muutamat ainakin tsemppasivat sen jälkeen, kun näkivät lomakkeessa huonoja lukemia. Se oli jotenkin konkreet-tista. On tärkeää, että sen kehittymisen ja edistymisen saa jotenkin näkyväksi. Positiivinen palaute on tärkeää ja se, että se palaute lähtee myös sisältä itsestään.

Johanna: Niin, mä luulen, että tässä on se tämän lomak-keen ydin. Se, että palaute tulisi sieltä itsestä.

Anu-Mari: Ja tärkeää on myös, että nuoren minäkuva tulee realistisemmaksi. Että näkee omat heikkoudet ja vahvuudet. Eihän kukaan ole kaikessa huono tai kaikessa hyvä. Ja sitten mun mielestäni on hyvä, että tässä käydään läpi nuo sosiaaliset taidot: parityöskentely ja ryhmätyöskentely. Millaisia vastauksia teillä on tullut tähän kohtaan?

Johanna: No enimmäkseen kyllä ihan positiivisia. Että kaikki tulee toimeen keskenään. Mutta myöhemmin tuli myös negatiivista palautetta. Tuntuu, että luokan ulko-puolinen negatiivinen asia uskalletaan sanoa, mutta ei ehkä niin kavereihin kohdistuvaa.

Anu-Mari: Eli itsearviointi antaa rohkeutta myös negatiivisen palautteen antamiseen. Rakentava kritiikki on askel eteenpäin. Mun mielestä toi on tärkeä saavutus. Meidän yhteiskunnassa ryhmätyö ja yhdessä toimiminen on tärkeää. Se on kiva kohta, että he tulee tietoiseksi, että suomalaisessa koulussa opiskellaan yksin, pareittain ja ryhmässä. Että kaikilla tavoilla voi oppia.

Johanna: Sitä mä muuten ajattelin, että siihen lomakkee-seen voisi laittaa viimeisimmän kokeen numeron.

Anu-Mari: Totta.

Opiskelun itsearviointilomake ohjeistuksineen löytyy Maahanmuuttajanuorten VaSkooli -hankkeen internetsivuilta www.vaskooli.fi/maahanmuuttajat.

Lisätietoja:

Anu-Mari Janhonen, suomen kielen opettaja
anu-mari.janhonen@turku.fi

Johanna Piirainen, suomen kielen opettaja
johanna.piiirainen@tk-opisto.fi

Kun kukaan ei tiedä – haasteena opiskelijaseurannan tehostaminen

Opiskelijaseurannan kehittäminen tehostaa ohjausta ja ehkäisee maahanmuuttajanuorten putoamista koulutusten välisissä nivelvaiheissa. Oppilaitokselle tehostunut seuranta antaa tarpeellista tietoa siitä, mihin suuntaan opiskelijahuoltoja olisi suunnattava.

Haaste numero 1:	Ratkaisu:
<p>Koko valtakunnan tasolla maahanmuuttajataustaisten opiskelijoiden opintojen keskeytyminen on yleisempää kuin valtaväestöön kuuluvien nuorten. Yleisimpiä syitä keskeyttämiseen ovat heikko kielitaito, perhesyyt sekä oppilaitosten puutteelliset ohjaus- ja tukitoimet. Syihin tarttuminen on kuitenkin oppilaitoksissa ongelmallista, sillä monilta puuttuu selkeä opiskelijaseuranta. Keskeyttämiset saatetaan tilastoida, mutta syitä ei selvitetä. Jotta oppilaitosten ohjaus- ja tukiresurssit voitaisiin tehokkaammin kohdentaa niitä tarvitseville, olisi oppilaitoksissa seurattava ja kerättävä tietoa keskeyttämisten todellisista syistä.</p>	<p>Turun ammatti-instituutissa otettiin käyttöön reaaliajassa oleva seurantajärjestelmä, joka perustuu opiskelijahallintajärjestelmää hyödyntävään ohjelmaan. Seurantajärjestelmän avulla pystytään tarkastelemaan esimerkiksi vieraskielisten opiskelijoiden sijoittumista koulutusaloittain, heidän etenemistään opinnoissaan sekä seuraamaan opintojen keskeytymisiä. Saadun tiedon perusteella voidaan suunnata erityisiä tuki- ja ohjauspalveluita aloille, joissa keskeyttäminen on runsasta. Tärkeätä on myös seurata ajankohtia, joissa opinnot keskeytyvät. Onko esimerkiksi opintojen alkuvaihe, jossa tukea tarvittaisiin enemmän? Seurantajärjestelmästä saatu tieto toimii opiskelijahuollon kehittämisen työvälineenä ja mahdollistaa resurssien oikean suuntaamisen.</p>
Haaste numero 2:	Ratkaisu:
<p>Koulutuksien välillä ei ole sovittu riittävän selkeästi seurantavastuista. Kun nuori päättää opintonsa esimerkiksi valmistavassa koulutuksessa ja hakee toisen asteen opintoihin, ei ole määritelty kenelle kuuluu hänen sijoittumisensa seuranta. Yksittäiset opettajat ja opinto-ohjaajat tekevät erinomaista työtä ja ohjaavat edellisen vuoden opiskelijoitaan, mutta tämä seuranta perustuu ainoastaan hyvään tahtoon.</p>	<p>Hankkeessa luotiin malli, miten ja kuka nuoria seuraa heidän siirtyessään koulutuksesta toiseen. Alueen oppilaitoksien ja nuorten ohjauspalveluiden kesken sovittiin, että seurantavastuu on sillä oppilaitoksella, jossa nuori on opiskellut, niin kauan kunnes hän aloittaa seuraavassa koulutuksessa. Jos nuori ei saa opiskelupaikkaa tai hän keskeyttää opintonsa, siirtää vastuussa oleva opettaja tai opinto-ohjaaja hänen tietonsa etsivän nuorisotyön ohjaajalle. Lupa tietojen siirtämiseen pyydetään nuorilta aina heidän aloittaessaan koulutuksessa.</p>

Lisätietoja:

Anu Parantainen,
projektikoordinaattori
anu.parantainen@turkuai.fi

V Hankkeen vaikuttavuus

Hankkeiden vaikuttavuutta voi mitata monilla eri tavoin. Mittareita voivat olla esimerkiksi palveluiden laadun parantuminen, toiminnan tehostuminen sekä hyvien käytäntöjen juurtuminen ja leviäminen. Maahanmuuttajanuorten VaSkooli -hanke on kyennyt tuottamaan positiivisia vaikutuksia kaikilla edellä mainituilla alueilla. Monet hankkeessa kehitetyistä hyvistä käytännöistä ovat juurtuneet joko kehittäjäorganisaatioihinsa tai alueellisiin verkostoihin, ja VaSkooli-

mallia ollaan parhaillaan kokeilemassa myös Oulussa. Eri organisaatioiden palvelut ovat myös parantuneet, mistä kertovat esimerkiksi laskeneet keskeyttämisluvut ja maahanmuuttajanuorten parempi sijoittuminen toisen asteen koulutuksiin. Oppilaitosten ja yhteiskunnan näkökulmasta tämä tuottaa syrjäytymisen vähenemisen ja koulutustakuun paremman toteutumisen vuoksi selvää säästöä. Kohde-ryhmän osalta vaikuttavuus näkyy mahdollisuutena päästä eteenpäin koulutuspolulla ja elämässä.

VaSkoolin vaikutukset

Miten mitata koulutuksen kustannustehokkuutta?

Ammatillisen koulutuksen – tai opetuksen yleensä – kustannustehokkuutta ei ole mahdollista mitata suoravii-
vaisesti esimerkiksi opiskelijatyöpäivälle laskennallisesti saatavan euromääräisen hinnan perusteella. Syynä
tähän on se, että säästäminen vaikkapa opetus- ja ohjaushenkilöstön määrässä ryhmäkokoja kasvattamalla
tai opiskelijoiden ohjaus- ja tukipalveluja karsimalla tuottaa helposti huomattavasti säästöjä suurempia kuluja
sekä oppilaitokselle että yhteiskunnalle yleensä.

CASE-esimerkki: Turun ammatti-instituutti

Turun ammatti-instituutissa on viimeisen vajaan vuosikymmenen aikana panostettu huomattavasti oppilaitoksen
ohjaus- ja tukitoiminnan kehittämiseen sekä uusia toimintamalleja luomalla että lisäämällä ko. toimintaan osoitettuja
resursseja. Samaan aikaan oppilaitoksen keskeyttämisprosentti on ollut selvässä laskussa ja läpäisyaste vastaavasti
nousussa, kuten seuraava taulukko osoittaa:

	2003	2004	2008	2009
Keskeyttämisprosentti	4,7	4,6	2,8	3,7
Läpäisyaste	65,2	63,0	72,0	71,0

Keskeyttämisten vähentämiseen liittyvien toimien kus-
tannustehokkuuden esimerkiksi vuonna 2009 verrattuna
vuoteen 2003 voi laskea seuraavalla kaavalla:

$$A - B \times C - D = E$$

A = Keskeyttäneiden määrä tarkasteluvuonna (tässä
esimerkissä 2009) vertailuvuoden (tässä esimer-
kissä 2003) keskeyttämisprosentilla laskettuna

B = Keskeyttäneiden todellinen määrä vuonna 2009

C = Ammatillisen koulutuksen keskimääräinen yksik-
köhinta Turun ammatti-instituutissa vuonna 2009

D = Ohjauksen ja tukitoimiin osoitetun rahallisen lisä-
resurssin määrä vuonna 2009 verrattuna vuoteen
2003 (laskettu vuoden 2009 palkkatasolla)

E = Saavutettu säästö

$$177 - 139 \times 8\,880,98 \text{ €} - 150\,651 \text{ €} = 186\,826,24 \text{ €}$$

Toiminnan tuloksellisuuden huippuvuoden luvuilla (tar-
kasteluvuosi 2008, vertailuvuosi edelleen 2003) lasket-
tuna säästö on vielä huomattavampi:

$$172 - 102 \times 8\,880,98 \text{ €} - 150\,651 \text{ €} = 471\,017,60 \text{ €}$$

Lisäksi Turun ammatti-instituutti on alhaisen keskeyt-
tämispersenttinsa ja korkean läpäisyasteen ansiosta
menestynyt jatkuvasti erittäin hyvin Opetushallituksen
tuloksellisuusmittauksissa. Tämä on tuonut koulutuksen
järjestäjälle (Turun kaupunki) tuloksellisuusrahaa viime
vuosina seuraavasti:

2008: 1 488 750 €

2009: 1 091 858 €

Yhteenvetona voidaan todeta, että tehokkaaseen ja
laadukkaaseen opetukseen sekä riittäviin ohjaus- ja tu-
kitoimiin satsaaminen tuotti vuonna 2008 voittoa lähes
kaksi miljoonaa euroa ja vuonna 2009 noin 1,25 miljo-
onaa euroa.

Välillinen kustannustehokkuus

Koulutus on yksi tehokkaimmista nuorten syrjäytymistä
ehkäisevistä toimista. Valtiontalouden tarkastusviraston
laskelman mukaan jokainen pysyvästi työmarkkinoilta
syrjäytyvä nuori maksaa yhteiskunnalle noin miljoona eu-
roa ennen kuin kyseinen henkilö täyttää 60. Lyhytaikai-
semmankin syrjäytymisen hinta on kova: arvion mukaan
jokainen koulutuksen tai työmarkkinoiden ulkopuolelle
jäänyt nuori tuottaa yhteiskunnalle vuosittain 28 000
euron laskun.

Lisätietoja:

Matti Mäkelä, projektipäällikkö
matti.makela@turkuai.fi

Mallit käyttöön myös Oulussa

Maahanmuuttajanuorten VaSkooli -hanke on hyvien käytänteidensä kautta vaikuttanut voimakkaasti Oulun kaupungin kolmevuotiseen Maahanmuuttajanuorten ohjauksen hankkeeseen (MANO), joka käynnistyi maaliskuussa 2010. MANOssa keskeisenä tavoitteena on luoda Oulun kaupunkiin maahanmuuttajien ohjauksen palvelumalli ja tiivistää yhteistyötä oppilaitosten välillä erityisesti koulutusten nivelvaiheissa. Hankkeessa parannetaan nuorten valmiuksia suorittaa opinnoista sekä yksilö- että ryhmäohjauksen avulla ja heitä kannustetaan tutkintotavoitteiseen opiskeluun.

Maahanmuuttajanuorten ohjauksihanke on luomassa Ouluun uudenlaista tiedonsiirtokäytäntöä niiden toisen asteen oppilaitosten välille, jotka tarjoavat opetusta maahanmuuttajanuorille. Tähän tiedonsiirtokäytäntöön Maahanmuuttajanuorten VaSkooli -hanke on tarjonnut MANOLle tiedonsiirtolomakkeistot, käytänteet sekä mallin vastuutahojen määrittämisestä. Oulussa ollaan perustamassa toisen asteen nivelvaihetiimiä, jonka malli on otettu Turusta. Nivelvaihetiimin tehtävänä on kehittää ja tehostaa koulutuksen nivelvaiheen ohjaustyötä siten, että opintojen keskeyttämisen ja opiskelijoiden syrjäytymisen riski pienenee.

Maahanmuuttajanuorten VaSkooli -hankkeen tulosten avulla on luotu havainnollinen laskentamalli siitä, kuinka paljon oppilaitos hyötyy taloudellisesti, kun ohjaus- ja tukitoimiin satsataan riittävästi resursseja, jotta keskeyttämiset vähenevät ja koulutuksen läpisyaste kasvaa. MANO-hanke tarjoaa tätä tietoa paikallisille oppilaitoksille, jotta ohjausresurssin riittävyteen kiinnitetään erityistä huomiota.

Yhtenä esimerkkinä onnistuneesta käytänteestä on Turussa luotu sotevalma-käytäntö, jossa ammatilliseen koulutukseen valmistavan lukuvuoden aikana mitataan maahanmuuttajan soveltuvuus varsinaiseen sosiaalipuolen ammatilliseen opiskeluun. Kun nuoren on katsottu soveltuvan em. opintoihin, hänelle on varattuna jatko-opiskelupaikka ammatillisista opinnoista. MANO kannattaa tätä mallia kokeiltavaksi Oulussa ja hanke aloittaa keskustelut ammatillisiin opintoihin valmistavien opintojen suuntaamisesta eri ammattialoille.

Maria Karpinen

Kirjoittaja on MANO-hankkeen projektipäällikkö

Lisätietoja:

www.ouka.fi/mano

Vaikuttavia lukuja eri oppilaitoksista 2010

Maahanmuuttajanuorten koulutusten kehittämiseen panostaminen on näkynyt nopeasti eri oppilaitoksissa:

Turun ammatti-instituutti

- yhteishaussa valituista opiskelijoista vieraskielisiä: 7,4 % (2009: 6,0 %)
- valmistavan koulutuksen opiskelijoista kielikokeen läpäisi 75,0 % (2008: 35 %)
- toiselle asteelle tai ammattikorkeakouluun sijoittui 66,7 % valmistavan koulutuksen opiskelijoista (2008: 32 %)
- valmistavan koulutuksen opiskelijoista sijoittui koulutukseen tai työelämään 84,7 %
- perustutkintoa suorittavien vieraskielisten opiskelijoiden keskeyttämisprosentti on lähes puolittunut vuoden 2006 jälkeen

Turun kaupungin opetustoimi ja Turun normaalikoulu

- lukion aloitaneista vieraskielisiä 5,6 % (2009: 4,5 %)

Turun kristillinen opisto

- maahanmuuttajakoulutuksissa keskeyttäneitä 10,6 % (2008: 26,7 %)
- negatiivisia keskeyttämisä maahanmuuttajakoulutuksissa 2,2 % (2008: 3,3 %)

Salon seudun koulutuskuntayhtymä

- yhteishaussa valituista opiskelijoista vieraskielisiä: 3,6 % (2009: 2,5 %)
- valmistavan koulutuksen opiskelijoista kielikokeen läpäisi 90 %
- toiselle asteelle tai ammattikorkeakouluun sijoittui 70 % valmistavan koulutuksen opiskelijoista
- valmistavan koulutuksen opiskelijoista sijoittui koulutukseen tai työelämään 100 %
- perustutkintoa suorittavien vieraskielisten opiskelijoiden keskeyttämisprosentti on pienentynyt, lukuvuonna 2009-2010 negatiivisia keskeyttämisä oli 2,7 %

VI Toimenpide-ehdotukset

Toimenpide-ehdotukset pohjautuvat Maahanmuuttajanuorten VaSkoolin suunnitteluryhmässä, nivelvaihe- ja tiedonsiirtotiimissä sekä asiantuntijaseminaareissa esiin nousseisiin ehdotuksiin. Toimenpide-ehdotukset on jaettu hankkeen kannalta keskeisten toimenpidekokonaisuuksien mukaisesti.

Koulutuspolkujen moninaisuus

1. Alueellisen yhteistyön on oltava moniammatillista, suunnitelmallista ja tavoitteellista. Yhteistyöverkoston tehtävät ja tavoitteet on määriteltävä ja siinä tulee olla mukana kaikki keskeiset toimijat opetus- ja ohjausorganisaatioista maahanmuuttajayhdistyksiin. Eri toimijoiden vastuut on kuvattava niin, että kaikki osapuolet ovat tietoisia niistä. Verkostoihin nimetyille on taattava riittävät resurssit osallistua yhteistyöhön täysipainoisesti.
2. Koulutuspolku tulee kuvata alueellisesti, arvioida säännöllisesti sen toimivuutta ja kehittää sitä. Alueellinen seuranta on järjestettävä niin, että se tuottaa ajantasaista tietoa organisaatioiden toiminnan tueksi ja palveluiden kohdentamiseksi.
3. Joustavan sisäaonon mahdollisuuksia on lisättävä niin, että esimerkiksi perusopetuksen päättötodistuksen puuttuminen ei ole toisen asteen koulutukseen hakeutumisen este, mikäli muut edellytykset koulutuksen suorittamiseksi ovat olemassa. Tämä tarkoittaisi esimerkiksi joustavan haun kriteerien muuttamista niin, että kieli- ja kulttuuritausta voisi olla joustavan valinnan perusteena oleva henkilöön liittyvä erityinen syy.

Koulutustarjonta ja -kysyntä

4. Koulutusten järjestäjillä on oltava lainsäädännöllisesti ja rahoituksellisesti joustavammat mahdollisuudet tarjota tarpeenmukaista koulutusta. Tämä tarkoittaa esimerkiksi maahanmuuttajien valmistavassa koulutuksessa mahdollisuutta tarjota joustavammin opiskelijan yksilölliset tarpeet huomioivaa koulutusta, jolloin sen laajuus voi olla 20 - 80 ov. Ammatillisessa perusopetuksessa vastaavasti tutkinto tulisi voida suorittaa tarvittaessa nelivuotisena.
5. Koulutusten tulee profiloitua vastaamaan kohderyhmän ja työelämän erilaisia ja muuttuvia tarpeita. Esimerkiksi valmistavien koulutusten tulisi olla nykyistä enemmän työelämään suuntautuneita ja toisen asteen opintoihin tähtääviä.
6. Valmistaviin koulutuksiin tulee ottaa käyttöön valtakunnalliset valintakriteerit.

7. Alueellisesti tulee käyttää eri rahoitus- ja yhteistyömahdollisuudet koulutusten järjestämiseksi niin, että muuttuviin koulutustarpeisiin voidaan reagoida nopeasti. Koulutuksia on voitava järjestää koulutuksen järjestäjien yhteistyönä.
8. Alkeiskieliopetusta on lisättävä ja sille on taattava riittävät resurssit, jotta erityisryhmille - esimerkiksi luku- ja kirjoitustaidottomat - voidaan järjestää tarpeellinen opetus.
9. Toisen asteen ammatillisen koulutuksen opiskelupaikkoja on lisättävä tai niitä on alueellisesti kohdennettava uudelleen.

Oppiminen, opetus ja ohjaus

10. Vanhempien kanssa tehtävän yhteistyön laatuun ja määrään on kiinnitettävä enemmän huomiota. Yhteydenpidon kotiin tulee olla säännöllistä ja sen tulee - opiskelijan niin salliessa - jatkua myös opiskelijan täysi-ikäiseksi tulemisen jälkeen. On myös huolehdittava siitä, että tulkkauspalveluja käyttämällä huoltaja ja opiskelija ymmärtävät opiskeluun liittyvät asiat. Tulkkauksen käyttöön on varattava riittävät resurssit.
11. Maahanmuuttajataustaisten opiskelijoiden opiskelun tukemiseksi ja keskeyttämisen ehkäisemiseksi kehitetyt hyvät käytännöt tulee juurruttaa pysyviksi toimintatavoiksi. Näitä käytäntöjä ovat mm. samanaikaisopettajuus, S2-opetuksen integroiminen muihin oppiaineisiin ja etenkin opetuksen työelämälähtöisyys. Opiskelijoiden kielitaidon kehittymistä voidaan tukea esim. joustavilla työharjoittelumalleilla tai eri koulutusten välisellä yhteistyöllä. Oman äidinkielen opetusta on tarvittaessa tarjottava kaikilla kouluasteilla.
12. Opettajille ja ohjaushenkilöstölle on järjestettävä koulutusta monikulttuurisen opetuksen eri osa-alueista - kuten arvioinnista - ja alueen palvelutarjonnasta. Koko henkilökunta on perehdytettävä monikulttuurisuuteen ja toimimiseen monikulttuurisessa oppilaitoksessa.
13. Oppilaitosten on kehitettävä opiskelun aikaista ja sen jälkeistä seurantaa ja tilastointia. Näin saadaan ajan tasalla olevaa tietoa koulutusten vaikuttavuudesta ja pystytään kohdentamaan resursseja sinne, missä niitä eniten tarvitaan.

OPETUSHALLITUS

Vipuvoimaa
EU:lta
2007-2013

Maahanmuuttajanuorten VaSkooli -hanke aloitettiin vuonna 2008, kun huomattiin, että koulutustakuu ei toteudu riittävän hyvin maahanmuuttajanuorten kohdalla. Turun ja Salon seutukunnissa toimineen hankkeen tulokset nivelvaiheyhteistyöstä oppimisen ja opetuksen uusiin malleihin on koottu tähän loppujulkaisuun.

Hankkeessa kehitetyt hyvät käytännöt ja muut hankkeen materiaalit löytyvät hankkeen internetsivuilta www.vaskooli.fi/maahanmuuttajat.

