
Hakeutumisvaiheen ohjauksen kehittäminen Jyväskylän

ammattikorkeakoulussa

Maarit Korva

Artikkeli kuvaa opinto-ohjaajankoulutuksessa tehtyä kehittämistyötä, jonka tavoitteena oli

kehittää Jyväskylän ammattikorkeakoulun hakeutumisvaiheen ohjausta etenkin aikuisten

näkökulmasta. Kehittämistyössä haastateltiin keskeiset hakeutumisvaiheen ohjausta tekevät

ammattikorkeakoulun henkilöt neljästä eri yksiköstä sekä hallintoyksikön alaisena olevasta

hakutoimistosta. Haastatteluiden pohjalta kuvattiin ohjauksen nykytila ja keskeiset

kehittämiskohteet. Näiden sekä taustamateriaalien avulla muodostettiin hakeutumisvaiheen

ohjauksen suunnitelma ja palvelumalli, jota lähdetään toteuttamaan artikkelin

kirjoittamisvaiheessa.

Aikuisten tieto-, neuvonta- ja ohjauspalvelut kehittämiskohteena

Onnismaan (2007, 69) mukaan aikuisten ohjaus on lisääntynyt 2000-luvulla, mutta sen muodot

ovat edelleen hajanaisia. Opetusministeriö ja työministeriö asettivat vuonna 2005

valmisteluryhmän, jonka tehtävänä oli laatia toimenpideohjelma aikuisopiskelun tieto-, neuvonta-

ja ohjauspalvelujen (myöhemmin TNO-palvelut) kehittämisestä. Valmisteluryhmä näki seuraavia

kehittämistarpeita:

 Aikuisten TNO-palveluiden merkitystä ei ole riittävässä määrin ymmärretty ja kehitetty

osana aikuiskoulutuspolitiikan toimenpiteitä.

 Aikuisopiskelu perustuu usein vähään tietämykseen ja suunnitteluun, eikä koulutukseen

hakeutuminen ja mahdollisuuksien hyödyntäminen jakaudu tasaisesti eri väestöryhmien

kesken.

 Internet-palveluiden käytettävyys ja aikuiskoulutustarjonnan esittely on puutteellista.

Palveluja ei myöskään tunneta.

 Työelämän ja yhteiskunnan muutokset lisäävät tarvetta urasuunnitteluun ja osaamisen

kehittämiseen koko työuran ajan.

 Ohjausta ei ole tarpeeksi saatavissa ennen koulutuspäätösten tekemistä.

 Tehokasta ja sopivaa ohjausta ei ole riittävästi saatavilla oppilaitoksissa, eikä ohjaukseen

erikoistunutta henkilökuntaa ole tarpeeksi.

Lisäksi aikuisten ohjauspalveluja on arvosteltu järjestelmäkeskeisyydestä, aikuinen joutuu

liikkumana monimutkaisessa toimintaympäristössä. (Aikuisopiskelun tietopalvelujen, neuvonnan

ja ohjauksen kehittäminen 2006.)

Haasteena aikuisten kohdalla on, että he ovat ehtineet olla jo pitkään työelämässä ja suomalainen

koulutusjärjestelmä kaikkine mahdollisuuksineen voi olla vieras tai epäselvä. Ongelma koskettaa

etenkin ammattikorkeakouluja, jotka ovat oppilaitosmuotona olleet vasta lyhyemmän aikaa.

(Niemi 2009.) Lisäksi aikuisen voi olla vaikea hahmottaa itsensä ammattikorkeakoulun

käytänteisiin ja hallita koulutukseen liittyvää käsiteviidakkoa (Pekkanen 2008).

Opintoja, etenkin pitkäkestoisia, harkitseva aikuinen joutuu puntaroimaan monenlaisia kysymyksiä

ennen päätöstä opintojen aloittamisesta. Usein mukana on epävarmuutta pärjäämisestä,

kysymyksiä aiemmin hankitun osaamisen hyödyntämisestä sekä opiskelun mahduttamisesta muun

elämän oheen. (Putkuri 2009.) Lisäksi osa aikuisista kaipaa Leppäsen, Keralammen ja Päätalon

(2009) mukaan henkilökohtaista kontaktia ammattikorkeakouluun, koska taustat voivat olla

monitahoiset ja he kokevat saavansa asiat parhaiten selvitettyä näin.

Kuka on aikuinen opiskelija?

Kehittämistyö käsittelee erityisesti aikuisohjaukseen liittyvää problematiikkaa. Aikuiskoulutuksen

pariin kuuluvia on kuitenkin vaikea määritellä etenkin korkeakouluopetuksessa. Yhtenä

määrittelynä voidaan pitää tilastoinnin tapoja. Näissä pääpaino on usein tutkintoon johtavassa

koulutuksessa. (Pekkanen 2008.) Opetusministeriö (2011) puolestaan määrittelee

aikuiskoulutuksen olevan ”aikuisille suunniteltua ja järjestettyä koulutusta. Se voi olla omaehtoista

koulutusta, henkilöstökoulutusta tai työvoimapoliittista koulutusta.”

Opetusministeriön www-sivuilla (Opetusministeriö 2011) kerrotaan ammattikorkeakoulussa

järjestettävän

 ammattikorkeakoulututkintoon johtavaa opetusta

 ylempään ammattikorkeakoulututkintoon johtavaa opetusta

 ammatillisia erikoistumisopintoja ja muuta aikuiskoulutusta

 avointa ammattikorkeakouluopetusta

 ammatillista opettajankoulutusta

Aikuiskoulutuksen otsakkeen alle on puolestaan sijoitettu ammattikorkeakoulun aikuisten

perustutkintoon johtava koulutus.

Jyväskylän ammattikorkeakoulussa tutkintokoulutuksen yhteydessä puhutaan nuorten ja aikuisten

tutkintoon johtavasta koulutuksesta. Ero on kuitenkin lähinnä koulutuksen muodossa, kyseessä ei

ole ikään perustuva jako. Nuorten koulutus on yleensä päätoimista ja opetus on päiväsaikaan.

Aiempaa työkokemusta ei tarvitse olla. Aikuisten tutkintoon johtava koulutus on usein työn ohessa

suoritettavaa ja toteutus monimuotoista. Taustalle vaaditaan kahden vuoden työkokemus ja tietty

pohjakoulutus. (Jyväskylän ammattikorkeakoulu 2011). Iältään siis nuori henkilö voi opiskella niin

kutsutussa aikuisten tutkintoon johtavassa koulutuksessa, mikäli hän täyttää hakukriteerit ja

haluaa opiskella esimerkiksi työn ohessa. Puolestaan iältään aikuinen saattaa osallistua nuorten

tutkintoon johtavaan koulutukseen esimerkiksi, mikäli hänen taustakoulutuksensa on muu kuin

vaadittu, tai hän haluaa opiskella päätoimisesti.

Tästä syystä ikää ei haluttu ottaa kriteeriksi kehittämistyön kohderyhmän määrittelyssä. Koska raja

on häilyvä ja toisaalta kaikki korkeakouluopiskelijat yleensä täysi-ikäisiä, haluttiin kehittämistyön

koskettavan kaikkia ammattikorkeakoulun henkilöasiakkaita, joilla on tarve kehittää osaamistaan.

Työssä kuitenkin paneudutaan erityisesti niihin aikuisia koskettaviin ohjaushaasteisiin, joita

kohdataan elämänkulun ja -tilanteen monimuotoisuuden johdosta. Suoraan toiselta asteelta

tuleville nuorille koulutusjärjestelmä on usein tutumpaa ja he ovat todennäköisemmin myös

saaneet ohjausta valintoihinsa aiemmassa oppilaitoksessaan.

Ohjauksen osalta keskitytään pelkästään hakeutumisvaiheeseen, ennen opintojen alkua

tapahtuvaan ohjaukseen. Tarkastelussa ovat mukana kaikki ammattikorkeakoulun

koulutusmuodot: tutkintokoulutus, ammatillinen opettajankoulutus, avoin ammattikorkeakoulu

sekä erikoistumisopinnot ja muu täydennyskoulutus (ks. Opetusministeriö 2011).

Hakeutumisvaiheen ohjaus Opin ovi -hankkeiden keskiössä

Hakuvaiheen yhteydenotto on hakijalle usein ensimmäinen yhteydenotto ammattikorkeakouluun,

joten se on olennaisessa roolissa mielikuvan muodostamisessa oppilaitoksesta. Kohtaaminen

saattaa myös ratkaista ylipäänsä oppilaitokseen hakeutumisen. (Ahonen & Kokko 2008.) Näin ollen

ohjauksen voidaan katsoa olevan tärkeässä roolissa paitsi aikuiselle henkilökohtaisesti, myös

oppilaitokselle tai organisaatiolle.

Hakeutumisvaiheen ohjaukseen on alettu kiinnittää aiempaa enemmän huomiota muun muassa

Opin ovi -hankeperheen avulla. Alueellisten hankkeiden tavoitteena on kehittää maakunnassa

aikuisten neuvonta- ja ohjauspalveluita. (Aikuisohjauksen koordinaatioprojekti 2011.) Myös tämä

kehittämistyö linkitettiin alueelliseen hankkeeseen, Keski-Suomen Opin ovi -projektiin.

Keski-Suomen Opin ovi -projektin tavoitteena on kehittää Keski-Suomen maakuntaan elinikäistä

oppimista tukevat asiakaslähtöiset aikuisten ohjauspalvelut. Ohjaustarpeisiin vastataan

moniammatillisen verkostoyhteistyön avulla. Hankkeen avulla pyritään vastaamaan aikuisväestön

kasvavaan ohjaustarpeeseen ja turvaamaan maakunnan osaavan työvoiman saatavuus. Projektin

lähtökohtina ovat seuraavat:

 Aikuisten ohjauspalvelut ovat hajanaisia, aikuisen on vaikea löytää "oikeaa luukkua"

 Aikuisten ohjauspalvelut eivät ole tasapuolisesti kaikkien saatavilla

 Asiakasryhmien tunnistaminen ja määrittely nopeasti muuttuvilla työmarkkinoilla on

haastavaa

 Ohjaustyötä tekevät eivät tunne riittävästi toistensa toimintaa

 Aikuiskoulutuksen ja -ohjauksen tarve maakunnassa kasvaa lähivuosina erittäin

merkittävästi

(Keski-Suomen Opin ovi 2011.)

Hakeutumisvaiheen ohjauksen järjestäytyminen Jyväskylän ammattikorkeakoulussa

Jyväskylän ammattikorkeakoulun ohjausjärjestelmä perustuu JAMKin pedagogisiin

periaatelinjauksiin. Ohjaus jaetaan opiskelijan opintopolussa viiteen vaiheeseen: 1)

hakeutumisvaiheen ohjaus, 2) aloitusvaiheen ohjaus, 3) ohjaus opintojen kuluessa, 4) ohjaus

opintojen päättövaiheessa, sekä 5) ohjaus opintojen jälkeen. Ohjausjärjestelmässä

ohjauspalvelujen toteuttaminen jakautuu ns. Front Office ja Back Office -palveluihin. (Jyväskylän

ammattikorkeakoulun ohjausjärjestelmä, 2009.)

Jyväskylän ammattikorkeakoulun ohjauksen linjauksissa hakeutumisvaiheessa ohjaukseen on

katsottu sisältyvän muun muassa opiskelijarekrytointiin ja ohjauksen tukiprosesseihin kuuluvat

toiminnat. Ohjausjärjestelmän kuvauksessa hakeutumisvaiheeseen liittyviä tehtäviä on kirjattu

lähinnä opintojen ohjaajalle (osallistuminen opiskelijarekrytointiin yhteistyössä

markkinointivastaavan kanssa) ja vertaistutoreille (rekrytointitilaisuuksiin osallistuminen).

Opiskelijapalveluista hakutoimiston henkilöstön tehtäviin kuuluu ohjaus pre-entry -vaiheessa.

(Ohjaus 2009, 5, 11–13.)

Hakala ja Siitari (2010) ovat kartoituksessaan jäsentäneet Jyväskylän ammattikorkeakoulun

hakeutumisvaiheen ohjausta tekevät (yksilön näkökulma) ja vastuuhenkilöitä alla olevan taulukon

mukaan. Vastuutahojen roolitus vaihtelee koulutusyksiköittäin.

KOULUTUSMUOTO HAKEUTUMISVAIHEEN OHJAUKSESTA VASTAAVAT
HENKILÖT

Tutkintokoulutuksesta kiinnostuneet (amk ja yamk) Hakutoimiston opintosihteerit ja opintotukineuvoja,
koulutuspäälliköt

Lisä- ja täydennyskoulutuksesta kiinnostuneet Yksiköiden koulutussuunnittelijat, ko. koulutuksen
vastuuopettajat, koulutussihteerit

Avoimen ammattikorkeakoulun opinnoista
kiinnostuneet

Yksiköiden koulutussuunnittelijat ja
koulutussihteerit, avoimen amkin suunnittelija

Ammatillisesta opettajakorkeakoulusta
kiinnostuneet

AOKKin opintojen ohjaaja, opintosihteeri,
hakutoimisto

TAULUKKO 1. Aikuisohjauksen palvelut Jyväskylän ammattikorkeakoulussa (hakeutumisvaihe)

Jäsennyksen pohjalta valittiin kehittämistyön nykytilan kartoitukseen kutsuttavat haastateltavat.

Haastatelluissa oli useita edustajia jokaisesta neljästä koulutusyksiköstä sekä hakutoimistosta.

Hakutoimisto toimii Jyväskylän ammattikorkeakoulussa hallintoyksikön alaisena, keskitettynä

opiskelijapalveluna.

Jyväskylän ammattikorkeakoulun hakeutumisvaiheen ohjauksen nykytilan kuvaus

Haastatteluiden perusteella Jyväskylän ammattikorkeakoulun yksiköissä on useampia ohjaavia

henkilöitä, yhdessä yksikössä on jopa jokaisessa koulutusohjelmassa oma vastuuhenkilönsä.

Yksiköihin tulevat puhelut ja yhteenotot tulevat useimmiten oikeaan osoitteeseen. Muualle

ohjattavia puheluita ei juurikana ole, ainoastaan jonkin verran yksikön tai ammattikorkeakoulun

sisällä ohjattavia.

Asiakkaiden hakeutumisvaiheessa esittämät kysymykset ovat kirjavia. Pääsääntöisesti kysymykset

koskettavat hakuasioita, valintakokeita, siirto-opiskelua, hakukelpoisuutta, aikaisempien opintojen

hyväksilukemista tai opintojen sisältöjä ja toteutusta. Myös muuntokouluttautumisen

mahdollisuudesta kysellään.

Ohjauksen vahvuutena nähtiin muun muassa tarvittavien yhteistyöverkostojen tunteminen, hyvä

ammattitaito ja selkeät vastuualueet eri toimijoiden välillä. Etuna pidettiin myös monipuolista

opintotarjontaa, josta on helppo löytää asiakkaiden tarpeisiin sopivaa koulutusta. Tietyissä

haastatteluissa arvostettiin myös ohjaajien substanssiosaamista. Ohjauksen haasteena nähtiin

erityisesti www-sivujen sisällöt. Kyseinen kehittämiskohde tuli esiin läpi haastatteluiden.

Hakutoimiston yhteydenottajat ovat opiskelijoiden lisäksi paljolti myös yhteistyökumppaneita,

kuten opinto-ohjaajia. Hakutoimisto vastaa ennakko-olettamuksesta poiketen tälläkin hetkellä

myös muihin kuin tutkintoon johtavaan koulutukseen liittyviin kysymyksiin.

Hakupalvelun toivottiin olevan jatkossakin keskitetyn ja tätä pidettiin mahdollisena Jyväskylän

ammattikorkeakoulun ”yhtenä luukkuna”, johon asiakkaat voivat ottaa yhteyttä, mikäli eivät tiedä

tarkkaa yhteyshenkilöä. Toisaalta kysymyksenä nostettiin esiin, onko hakutoimistossa tarvittava

tieto tutkintoon johtavan koulutuksen lisäksi muusta aikuiskoulutuksesta.

L
Haku-

toimisto +
extra

YHO

YHO YHO

YHO

Hakeutumisvaiheen ohjauksen kehittämissuunnitelma Jyväskylän

ammattikorkeakoulussa

Nykytilan kartoituksen pohjalta laadin yhdessä Jyväskylän ammattikorkeakoulun keskeisten

aikuisohjauksen toimijoiden kanssa esityksen tulevasta palvelumallista. Mallissa Jyväskylän

ammattikorkeakoulun ”yhtenä luukkuna” toimisi hakutoimisto, jolla olisi käytössään yksi

puhelinnumero ja sähköpostiosoite. Tällainen ”yksi luukku” on käytössä jo muun muassa

Jyväskylän ammatti- ja aikuisopistossa (Sillanpää 2010). Palveluun olisi valjastettuna myös 1-2

muuta henkilöä hakutoimiston lisäksi. Käytössä olisi lisäksi fyysisesti yksi ”step-in” tiski, johon

asiakas voisi tulla käymään ilman ajanvarausta, ja mikäli mahdollista, omaehtoisen ohjauksen

työpisteitä lähellä asiakkaiden itsenäistä tiedonetsintää varten (vrt. Sampson, Peterson, Reardon &

Lenz 2004).

Edellä kuvaillun ”yhden luukun” lisäksi jokaisessa neljässä yksikössä valittaisiin hakeutumisvaiheen

ohjaajat, joille hakutoimisto voi tarvittaessa ohjata asiakkaita. Ohjaajilla tulisi olla etenkin

ohjausosaamista, mutta myös jonkin verran substanssiosaamista. Hakeutumisvaiheen ohjaajat

käyttävät apunaan tarvittaessa muuta yksikön henkilöstöä.

KUVIO 1. Hakeutumisvaiheen ohjauksen organisoituminen Jyväskylän ammattikorkeakoulussa
(YHO = yksikön hakeutumisvaiheen ohjaaja)

Muu henkilöstö

Suunniteltu ohjauspalvelumalli noudattaa pitkälti Sampsonin ym. (2004) kuvailemaa

urapalveluiden mallia, jossa asiakas voi tulla ohjauspalveluun, jossa käydään läpi asiakkaan

ohjaustarpeen laajuus. Tästä hänet ohjataan joko perusteellisempaan ohjaukseen tai

itsepalvelumateriaalien tarkasteluun. Lyhyet ohjaustarpeet voidaan selvittää jo samassa

tilanteessa.

KUVIO 2: Jyväskylän ammattikorkeakoulun hakeutumisvaiheen ohjauspalvelu (mukaillen Sampson ym.
2004)

Ohjauksen tueksi on tarkoitus hankkia myös tietojärjestelmä, jonka kautta ohjauspyyntöjä voi

ammattikorkeakoulun sisällä välittää eteenpäin ja jossa ohjauksen etenemistä voi seurata.

Järjestelmä toimisi myös dokumentoinnin välineenä.

Vaikka ohjauspalvelumalli sisältää ”yhden luukun”, sen ei ole tarkoitus poistaa suoria

yhteydenottoja. Eri koulutuksilla ja palveluilla on edelleen olemassa myös suorat

yhteydenottokanavat, mutta ”yksi luukku” on suunniteltu etenkin niille, jotka eivät näitä suoria

yhteystietoja löydä tai jotka eivät tarkkaan vielä tiedä, minkälainen koulutus heille soveltuisi

parhaiten.

Step-in palvelu
(tiski, puhelin, sp)

Alan hakeutumis-
vaiheen ohjaaja

Omaehtoinen
tiedonhaku

Ohjauspalvelusuunnitelma saatiin valmiiksi keväällä 2011 ja toteutetaan syksyn 2011 aikana.

Palvelumallin lisäksi tarkoitus on uudistaa www-sivujen sisältöä niin, että ne palvelevat paremmin

asiakkaiden tarpeita ja tuovat ohjauksellisen tiedon selkeämmin esiin.

Miten järjestelmä kehittyy jatkossa?

Kehittämistyössä keskityttiin tässä vaiheessa henkilöasiakkaiden hakeutumisvaiheen ohjaukseen.

Jatkotoimenpiteisiin on kuitenkin jo kirjattuna myös työnantaja-asiakkaiden ohjauspalvelun

kehittäminen osana Jyväskylän ammattikorkeakoulussa meneillään olevaa asiakkuuden hallinnan

kehittämistyötä ja kumppanuusmallia.

Lisäksi kehittämistyöstä nousee selkeä ohjausjärjestelmän päivitystarve hakeutumisvaiheen

ohjauksen kannalta. Parin vuoden takainen dokumentti (Ohjaus 2009, 2008) määrittelee

hakeutumisvaiheen ohjauksen vastuuhenkilöt vielä melko suppeasti keskittyen lähinnä

markkinoinnilliseen näkökulmaan. Hakeutumisvaiheen ohjauksen tarkempi kuvaus, prosessi ja

työnjako on tarpeen esitellä dokumentissa laajemmin.

Ohjauspalvelumalli on juuri lähdössä pilotointiin ja siitä saatavat kokemukset tulevat kertomaan,

onko malli toimiva, ohjausresurssi riittävä ja ”yhden luukun” lanseeraus onnistunut. Tärkeintä on,

että asiakas löytää oppilaitoksen ja saa sieltä tarpeisiinsa sopivaa, asiakaslähtöistä ohjausta.

LÄHTEET

Ahonen, A. & Kokko, E. 2008. Käytänteitä aikuisopiskeluun hakevan ohjaus- ja neuvontatilanteisiin.

Teoksessa Näkökulmia aikuisopiskelijoiden ohjaukseen ammattikorkeakoulussa. Toim. M.

Haapasilta & L. Siikaniemi. Lahti: Lahden ammattikorkeakoulu. Lahden ammattikorkeakoulun

julkaisu. Sarja C, osa 56, 10–18.

Aikuisohjauksen koordinaatioprojekti. 2011. Opin ovi. Viitattu 30.8.2011. Http://www.opinovi.fi.

Aikuisopiskelun tietopalvelujen, neuvonnan ja ohjauksen kehittäminen. Opetusministeriön ja

työministeriön asettaman valmisteluryhmän ehdotukset toimenpideohjelmaksi. 2006. Helsinki:

Työministeriö, Työhallinnon julkaisu.

Hakala, A. & Siitari, M-L. 2010. Jyväskylän ammattikorkeakoulun ”kotipesän selvitys”.

Aikuisohjausta paikallisesti. Keski-Suomen Opin oven verkostovalmennus Saarijärven seudulle.

Julkaisematon.

Jyväskylän ammattikorkeakoulu. 2011. Viitattu 12.8.2011. Http://www.jamk.fi.

Jyväskylän ammattikorkeakoulun ohjausjärjestelmä. 2009. Viitattu 30.8.2011.

Http://www.jamk.fi/download/17715_ohjaus2009.pdf.

Keski-Suomen Opin ovi. 2011. Viitattu 30.8.2011. Http://www.opinovi.fi/keski-suomi.

Leppänen, A., Keralampi, I. & Päätalo, K. 2009. Hakisinko JAMKiin? Jyväskylän

ammattikorkeakoulun tutkintoon johtavan koulutuksen eri hakijaryhmien neuvonta ja ohjaus.

Jyväskylän ammattikorkeakoulu, kehittämistyö.

Niemi, S. 2009. Aikuisten ohjaus ennen opintojen alkua – kokemuksia korkeakoulujen välisestä

yhteistyöstä Päijät-Hämeessä. Teoksessa Löytöretki aikuisohjauksen maailmaan – kokemuksia ja

käytänteitä ammattikorkeakouluista. Toim. M. Lätti & P. Putkuri. Joensuu: Pohjois-Karjalan

ammattikorkeakoulun julkaisuja B:18, 173–176.

Ohjaus 2009. 2008. Jyväskylän ammattikorkeakoulu. Oppilaitoksen sisäinen dokumentti.

Onnismaa, J. 2007. Ohjaus- ja neuvontatyö. Aikaa, huomiota ja kunnioitusta. Helsinki: Gaudeamus.

Opetusministeriö. 2011. Viitattu 12.8.2011. Http://www.minedu.fi.

Pekkanen, P-R. 2008. Aikuisopiskelija ammattikorkeakoulussa. Teoksessa Ohjaus on kuin tekisi

palapeliä. Näkökulmia aikuisopiskelijan ohjaukseen ammattikorkeakoulussa. Toim. M. Lätti & P.

Putkuri. Joensuu: Pohjois-Karjalan ammattikorkeakoulun julkaisuja C: Raportteja, 32, 25–34.

Putkuri, P. 2009. Aikuisena opiskelemaan. Teoksessa Löytöretki aikuisohjauksen maailmaan –

kokemuksia ja käytänteitä ammattikorkeakouluista. Toim. M. Lätti & P. Putkuri. Joensuu: Pohjois-

Karjalan ammattikorkeakoulun julkaisuja B:18, 21–22.

Sampson, J. P., Reardon, Jr. R. C., Peterson, G. W. & Lenz, J. G. 2004. Career Counseling & Services.

A Cognitive Information Processing Approach. Belmont: Brooks/Cole – Thomson Learning.

Sillanpää, M. 2010. Ohjauspalvelut Jyväskylän aikuisopistossa. Koulutuspäällikön esitys Keski-

Suomen Opin ovi -hankkeen tilaisuudessa 30.11.2010.

