

AMMATINVALINTAA SELKIYTTÄVÄN JA VAHVISTAVAN RYHMÄN

TOIMINTA AMMATTISTARTTILAISTEN JA

KYMPPILUOKKALAISTEN AMMATINVALINNAN TUKENA

9.5.2013

Jenni Kiiskilä

1. Ammatinvalintaa selkiyttävän ja vahvistavan ryhmän taustaa

Oppilaitoksen, TE-toimiston ja kunnan yhteistyöllä voidaan ehkäistä nuorten syrjäytymistä koulutuksesta,

työstä ja muista mielekkäistä yhteiskunnan toiminnoista. Peruskoulun jälkeen vailla opiskelupaikkaa

jääville nuorille järjestetään yhteiskunnassamme ammattistartti- ja kymppiluokilla toimintaa, joka tukee

nuorten siirtymistä koulutukseen. Ammattistartille ja kymppiluokille ohjautuvat ne nuoret, joille

opiskelupaikan saaminen on osoittautunut haasteelliseksi muun muassa alhaisista peruskoulun

todistuksen arvosanoista johtuen. Oppimisvaikeudet tai terveydelliset syyt voivat olla tekijöitä, jotka ovat

vaikuttaneet alhaisiin arvosanoihin. Nämä asiat olisi tärkeää saada selville, jotta opiskelijaa voidaan

ohjata niin, että opiskelijan tilanne huomioidaan kokonaisvaltaisesti. Monilla ammatinvalinta on myös

selkiytymätön. Nämä opiskelijat tarvitsevat vahvaa ammatinvalinnanohjausta. Tähän tarpeeseen on

vastattu Oulun seudun koulutuskuntayhtymän hallinnoiman ja Oulun seudun ammattiopiston Kempeleen

yksikön toteuttamassa ESR-rahoitteisessa Pirilän Porras -hankkeessa kehittämällä TE-toimiston,

oppilaitoksen ja kunnan yhteistyötä nuorten työllistymisen edistämiseksi ja syrjäytymisen ehkäisemiseksi.

Pirilän Porras -hankkeen projektityöntekijä toteutti yhteistyökumppaneiden kanssa ammattistartilta ja

kymppiluokalta eniten ammatinvalinnan ohjausta tarvitseville opiskelijoille tiiviin ammatinvalintaa

selkiyttävän ja vahvistavan kokonaisuuden. Kokonaisuus sisältää kyky- ja persoonallisuuteen liittyviä

arviointeja, yksilöllisiä ohjauskeskusteluja ja ryhmätoimintaa kunnan, oppilaitoksen ja TE-toimiston

työntekijöiden toteuttamana. Tarvittaessa opiskelijaa ohjataan tarkempiin toiminta- ja työkyvyn

arviointeihin ja muihin tarvittaviin palveluihin. Kuvaan tässä artikkelissa, miten ammatinvalintaa

selkiyttävän ja vahvistavan ryhmän toiminta toteutettiin. Lisäksi kuvaan sitä, millaisia hyötyjä toiminnalla

on sekä sitä, miten toimintaa voidaan edelleen kehittää.

Oppilaitoksen, TE-toimiston ja kunnan yhteistyötoimintamalleja kehittämällä voidaan mahdollistaa

monialainen organisaatiot ylittävä yhteistyö ja sen kehittäminen. Kokeilemalla ja laatimalla yhteinen

ohjausmalli ammattistarttilaisten ja kymppiluokkalaisten ammatinvalintaa tukemaan voidaan taata se, että

yhteistyö hyväksi koettujen käytäntöjen osalta jatkuisi myös hankkeen jälkeen ja kehittyisi edelleen.

Nuorten työllistymisen näkökulmasta ja syrjäytymisen ehkäisemiseksi on erityisen tärkeää kiinnittää

huomiota ammatinvalintaan ja koulutukseen hakeutumiseen liittyviin kysymyksiin. Verkostoyhteistyön

avulla voidaan tukea nuoren ammatinvalintaa saamalla lisätietoa ammatinvalintaan liittyen ja katsomalla

asioita laaja-alaisesti eri näkökulmista. Oulun seudun koulutuskuntayhtymän hallinnoiman ja Oulun

seudun ammattiopiston Kempeleen yksikön toteuttaman ESR-rahoitteiseen Pirilän Porras -hankkeen

yhteistyötahojen kanssa sovittiin ammatinvalintaa selkiyttävän ja vahvistavan ryhmätoiminnan

toteuttamisesta. Tavoitteena oli kokeilla, miten voidaan eri toimijoiden yhteistyönä toteuttaa

ammatinvalintaa selkiyttävä ja vahvistava ryhmätoiminta tukemaan ammattistarttilaisten ja

kymppiluokkalaisten ammatinvalintaa. Pirilän Porras -hankkeessa on luotu monialainen nuorten

palveluohjauksen toimintamalli. Näin jo toimivan verkoston kanssa oli hyvä lähteä kokeilemaan uutta

toimintamallia edistääkseen kymppiluokkalaisten ja ammattistarttilaisten ammatinvalintaa.

2. Perusopetuksen lisäopetuksen ja ammattistarttiopetuksen nykytila

Perusopetuksen lisäopetuksen ja ammattistarttiopetuksen nykytilaa ja kehittämistarpeita olen kartoittanut

haastattelemalla Oulun seudulla ja Keski-Uudenmaan alueella toimineita ammattistartin ja kymppiluokan

opettajia ja opinto-ohjaajaa. Tavoitteena oli selvittää, millaisina he kokevat opettajana ja opinto-ohjaajana

ammattistartin ja kymppiluokan mahdollisuudet antaa valmiuksia siirtyä ammatilliseen koulutukseen

erityisesti ammatinvalinnan ja mahdollisten opiskelijoiden erityisen tuen tarpeiden näkökulmasta.

Perusopetuksen oppimäärän suorittaneilla nuorilla on mahdollisuus osallistua perusopetuslain mukaiseen

yhden lukuvuoden kestävään lisäopetukseen. Puhekielessä käytetään lisäopetuksesta usein termiä

”kymppiluokka”. Kymppiluokalla opetus suunnitellaan yksilöllisesti opiskelijoiden tarpeisiin.

Kymppiluokan tavoitteena on tarjota opiskelijoille myönteisiä oppimiskokemuksia erilaisissa

oppimisympäristöissä, vahvistaa itsenäisyyttä ja vastuullisuutta sekä kehittää itsetuntemusta ja

opiskelutaitoja. Lisäopetuksen tavoitteena on parantaa jatko-opintoihin pääsyn edellytyksiä ja opinnoissa

tarvittavia tietoja ja taitoja. (OPH 2013) Ohjaavan ja valmistavan koulutuksen eli ammattistartin

tavoitteena on madaltaa peruskoulusta jatko-opintoihin siirtymisen kynnystä. Ammattistartin tavoitteena

on myös vähentää mahdollista keskeyttämistä varsinaiseen tutkintoon johtavan koulutuksen alussa sekä

tukea ja vahvistaa opiskelijoiden edellytyksiä suorittaa ammatillinen perustutkinto. Ammattistartti on

tarkoitettu niille peruskoulun päättäneille nuorille, jotka eivät ole vielä ratkaisseet ammatinvalintaansa.

Ammattistartille voivat hakeutua myös ne nuoret, jotka ovat keskeyttäneet ammatillisen koulutuksen tai

lukiokoulutuksen opintojen alkuvaiheessa. (EDU 2013)

Perusopetuksen lisäopetus eli kymppiluokkalaisten opetus järjestetään eri tavalla kunnissa. Myös

ammattistarttiopetuksessa on vaihtelua. Haastattelujen perusteella voidaan todeta, että kymppiluokalla

ohjauksen määrä yhdessä arvosanojen korotusmahdollisuuden ja työharjoittelun kanssa antaa hyvät

valmiudet ammatinvalintaa ja jatko-opintoja ajatellen. Oppiaineiden arvosanojen korottamisen lisäksi

kymppiluokan aikana tavoitteena on vahvistaa opiskelijoiden vastuunottamista opinnoista. Opiskelijoiden

oma-aloitteisuutta ja itseohjautuvuutta tuetaan. Ammattistartti kymppiluokkaa paremmin ehkä kuitenkin

pystyy ottamaan huomioon sellaiset erityistä tukea tarvitsevat opiskelijat, jotka hyötyvät työvaltaisesta ja

käytännönläheisestä opetuksesta. Oppimisvaikeudet tms. voivat vaikeuttaa yleisaineiden opiskelua eikä

erityisopetusta mahdollisesti ole tarjota.

Ammattistartilla elämänhallinnallisten aineiden ja opiskelutaitojen harjoittelun osuus korostuu.

Oppiaineiden arvosanojen korotusta koskevien suunnitelmien jäädessä vähäiseksi opiskelusuunnitelmissa,

ammattistartin jälkeen monilla opiskelijoilla on uhkana jäädä ilman opiskelupaikkaa heikkojen

oppiaineiden arvosanojen johdosta. Ammattistartti antaa hyvät valmiudet ammatinvalintaan ja jatko-

opintoihin, mutta ei välttämättä mahdollisuutta päästä opintoihin, jos oppiaineiden arvosanoja ei koroteta

riittävästi. Ammattistartin osalta valinnaisuuden lisääminen olisi hyvä asia. Ammattistarttilaisilla ja

kymppiluokkalaisille olisi tärkeä tarjota mahdollisuuksia korottaa niitä aineita, joilla omat hakupisteet ja

keskiarvo nousevat parantaaksemme nuorten opiskelupaikan saamista. Yhteenvetona voidaan todeta, että

kymppiluokka ja ammattistartti ovat hyviä nivelvaiheen ratkaisuja. Tärkeintä on suunnitella sekä

ammattistartilla että kymppiluokalla opiskelijan omien valmiuksien ja tuen tarpeen kannalta mielekäs

kokonaisuus, joka samalla avaisi ovia tulevaan opiskelupaikkaan.

3. Ammatinvalintaa selkiyttävän ja vahvistavan ryhmän suunnittelu ja
toteuttaminen

Ammatinvalintaa selkiyttävän ja vahvistavan ryhmän toiminnan sisällön suunnittelusta ja toteuttamisesta

vastasivat Pirilän Porras -hankkeen ja Oulun seudun etsivän nuorisotyön -hankkeen projektityöntekijä.

Ryhmä toteutettiin yhteistyössä Pirilän Porras -hankkeen, Oulun seudun etsivän nuorisotyön -hankkeen,

Pohjois-Pohjanmaan TE-toimiston, Oulun seudun ammattiopiston Kempeleen yksikön

ammattistarttiopetuksen ja Kempeleen kunnan perusopetuksen lisäopetuksen kanssa. Ryhmä on toteutettu

lukuvuosina 2011–2012 ja 2012–2013.

Borgenin kuvaama strukturoitu ryhmäohjausmalli (2009) muodostuu kuudesta vaiheesta: suunnittelu,

aloitus, siirtymä, työskentely, päätös ja jälkivaihe (Helander 2011). Ammatinvalintaa selkiyttävän ja

vahvistavan ryhmän toiminta on toteutettu strukturoidun ryhmäohjausmallin mukaisesti.

Ryhmätoiminnan toteutus on muodostunut seuraavista vaiheista:

1. Suunnitteluvaihe (Tavoitteiden asettaminen, ryhmän valinta, toteutuksen koordinointi, harjoitusten

valitseminen ja suunnitteleminen, tiedottaminen)

2. Aloitusvaihe (Aloitus, tutustuminen, ryhmäytyminen)

3. Siirtymävaihe (Työskentelyyn orientoituminen, sitouttamisen vahvistaminen)

4. Työskentelyvaihe (Tehtävät, taitojen hankkiminen ja harjoittelu, luottamuksen syntyminen)

5. Päättäminen (Ryhmän päättäminen, tarvittavista jatkotoimista sopiminen)

6. Arviointi (Ohjelman ja toiminnan arviointi, palautteen kerääminen, hankittujen tietojen

hyödyntäminen jatkossa, tiedottaminen toiminnasta)

Ryhmät kokoontuivat nuoren luontaisessa ympäristössään Kempeleessä Oulun seudun ammattiopiston

Kempeleen yksikön Pirilän toimintakeskuksessa. Ensimmäinen ryhmä kokoontui 18.1.–7.2.2012 ja toinen

ryhmä 19.11.–18.12.2012 välisenä aikana neljä kertaa. Lisäksi opiskelija, opettaja ja TE-toimiston

psykologi kävivät palautekeskustelun tehtyihin kyky- ja persoonallisuustesteihin sekä yhteishakuun

liittyen molemmilla kerroilla. Ryhmätapaamisten aikana käsiteltiin erilaisten harjoitusten avulla

ammatinvalintaan, tulevaisuuden suunnitelmiin, omien taitojen ja vahvuuksien kartoittamiseen sekä

kesätyöpaikkojen hakemiseen liittyviä asioita. Lisäksi TE-toimiston psykologi teetti ryhmätestauksena

ryhmän nuorille kyky- ja persoonallisuustestit. Opiskelijat tekivät opettajien ja opinto-ohjaajan

ohjauksessa AVO-testit mol.fi sivuilla. TE-toimiston psykologi kävi läpi kyky- ja persoonallisuustestien

tulokset, AVO-testitulokset ja mahdolliset jatkosuunnitelmat opiskelijan ja opettajan kanssa noin puoli

tuntia kestävässä palautekeskustelussa.

4. Nuorten valinta ammatinvalintaa selkiyttävään ja vahvistavaan
ryhmään ja ryhmän toiminnan sisältö

Ammatinvalintaa selkiyttävään ja vahvistavaan ryhmään osallistuvat opiskelijat valikoituivat Oulun

seudun ammattiopiston Kempeleen yksikön ammattistartin opettajan ja opinto-ohjaajan yhteisten

näkemysten pohjalta. Kempeleen kunnan kymppiluokkalaiset valikoituivat ryhmään opettajan ja

yläkoulun opinto-ohjaajan suositusten mukaisesti. Ajatuksena oli, että kaikkien ryhmään tulevien nuorten

on vielä syytä pohtia ammatinvalintaa. Lukuvuonna 2012–2013 ryhmään osallistui kymppiluokalta kolme

ja ammattistartilta viisi opiskelijaa. Edellisenä lukuvuonna 2011–2012 vastaavaan ryhmän toimintaan

osallistui viisi ammattistartin ja viisi kymppiluokan opiskelijaa.

Pirilän Porras -hankkeen projektityöntekijä, Oulun seudun etsivän nuorisotyön -hankkeen työntekijä, TE-

toimiston psykologi, OSAOn ammattistartin opettaja ja Kempeleen kunnan kymppiluokan opettaja

sopivat, että ammatinvalintaa selkiyttävän ja vahvistavan ryhmän toiminta muodostuu kolmesta

ryhmätapaamisesta, TE-toimiston psykologin toteuttamasta kyky- ja persoonallisuustestien

ryhmätestauksesta sekä opiskelijan, opettajan ja TE-toimiston psykologin palautekeskusteluista. Sovittiin,

että opettajat tekevät opiskelijoiden kanssa AVO-testin mol.fi sivuilla, jotta AVO-testitulokset ovat

käytettävissä opiskelijan, opettajan ja TE-toimiston psykologin kesken käydyissä palautekeskustelussa.

Ryhmätoiminta päätettiin toteuttaa samassa rakennuksessa, missä ammattistarttilaiset ja

kymppiluokkalaiset opiskelevat. Näin nuoret saivat ammatinvalintaa vahvistavaa ja selkiyttävää palvelua

heille tutussa opiskeluympäristössään. Ryhmätapaamisten sisällöt suunnitteli Pirilän Porras -hankkeen ja

Oulun seudun etsivän nuorisotyön -hankkeen projektityöntekijät. Suunnittelussa hyödynnettiin

työntekijöiden aikaisempia kokemuksia vastaavista ryhmätoiminnoista. Seuraavana ovat kuvattuna

ohjauskertojen sisällöt pääpiirteittäin.

1. Ammatinvalintaa selkiyttävän ja vahvistavan ryhmätoiminnan 1. tapaaminen –

infotilaisuus

 Infotilaisuudessa käytiin läpi ryhmätoiminnan sisältö ja aikataulu. Osallistujat ja ohjaajat

 esittäytyivät toiminnallisen harjoitusten lomassa. Infotilaisuuden tavoitteena oli antaa

 myönteinen yleiskuva Ammatinvalintaa selkiyttävän ja vahvistavan ryhmän

 toiminnasta. Opiskelijoille tuotiin esille, että heille on mahdollisuus Pirilän Porras

 -hankkeen kautta tarjota tällainen mahdollisuus ja heiltä toivotaan myös ryhmätoiminnan

 jatkokehittämisen kannalta ideoita. Infotilaisuudessa sovittiin myös ryhmän pelisäännöistä.

 Nuorten kanssa sovittiin, että kaikkien mielipiteitä ja ajatuksia kunnioitetaan.

 Infotilaisuudessa keskusteltiin nuorten ajatuksista ryhmään osallistumisesta. Ensimmäisessä

 tapaamisessa orientoiduttiin tulevaan TE-toimiston psykologin ryhmätestaukseen.

 Opiskelijoille kerrottiin, että ryhmätestausten pohjalta käydään keskustelu opiskelijan,

 opettajan ja TE-toimiston psykologin kanssa. Nuorille tuotiin esille, että heillä on

 mahdollisuus tarvittaessa myös muihin yksilötapaamiseen ryhmätoiminnan toteuttajien

 kanssa.

2. Ammatinvalintaa selkiyttävän ja vahvistavan ryhmätoiminnan 2. tapaaminen – kyky-

ja persoonallisuustestit

TE-toimiston psykologi teetti ryhmätestauksena opiskelijoille kyky- ja persoonallisuustestit

oppilaitoksessa. Testitilaisuus kesti noin 1,5 tuntia. TE-toimiston psykologi kokosi

palautteen testituloksista palautekeskusteluihin. Jos opiskelija ei osallistunut

ryhmätestaukseen, hänen kanssa käytiin kuitenkin yksilökeskustelut opettajan ja TE-

toimiston psykologin kanssa.

3. Opiskelijan, opettajan ja TE-toimiston psykologin keskustelut

TE-toimiston psykologi, opettaja ja opiskelija kävivät palautekeskustelun

jatkosuunnitelmiin sekä kyky- ja persoonallisuustestien palautteeseen ja AVO-testituloksiin

liittyen. Keskusteluissa käsiteltiin muun muassa opiskelijan mielenkiinnon kohteita,

vahvuuksia, soveltuvuutta eri koulutuksiin, mahdollisia erityisopetuksen perusteita,

mahdollista hakeutumista ammatilliseen erityisoppilaitokseen ja jatkosuunnitelmia.

Tarvittaessa opiskelijalle varattiin uusi aika TE-toimiston psykologin vastaanotolle.

Palautekeskustelut kestivät noin puoli tuntia.

4. Ammatinvalintaa selkiyttävän ja vahvistavan ryhmätoiminnan 4. tapaaminen –

ammatinvalinta ja tulevaisuus

Pirilän Porras -hankkeen ja Oulun seudun etsivän nuorisotyön -hankkeen työntekijät

käsittelivät ryhmässä opiskelijoiden kanssa ammatinvalintaan ja tulevaisuuteen liittyviä

asioita toiminnallisin menetelmin esimerkiksi niin sanotun voimataulun tekemisen

puitteissa. Nuoret poimivat lehdistä heille tärkeitä asioita, jotka tuovat arkeen voimaa ja

iloa. Nämä asiat liitettiin paperille. Tärkeät asiat kytkettiin tulevaisuudensuunnitelmiin sekä

ammatinvalintaan. Nuorten vahvuuksia ja taitoja kartoitettiin.

5. Ammatinvalintaa selkiyttävän ja vahvistavan ryhmätoiminnan 5. tapaaminen –

ammatinvalinta ja tulevaisuus

Pirilän Porras -hankkeen ja Oulun seudun etsivän nuorisotyön -hankkeen työntekijät

vastasivat ohjaamisesta ryhmätapaamisen aikana. Ryhmäläisten kanssa kartoitettiin

tehtävien avulla heidän taitojaan ja vahvuuksiaan. Nuoret saivat tutkia lisäksi valmiiksi

hankittuja työpaikkailmoituksia ja pohtia kuinka he voivat vastata työnantajien vaatimuksiin

omien taitojen ja vahvuuksien avulla. Tapaamisen aikana keskusteltiin siirrettävistä taidoista

ja niiden merkityksestä. Viimeisellä kerralla kävimme myös läpi kesätyöseteliasiaa ja

kunnan tarjoamia kesätyöpaikkoja. Tapaamisen lopussa nuorilta kerättiin palautetta heidän

kokemuksistaan ammatinvalintaa selkiyttävästä ja vahvistavasta ryhmän toiminnasta.

5. Kokemukset ja jatkokehittämisideat ammatinvalintaa selkiyttävän
ja vahvistavan ryhmän toiminnasta

Opettajilta, opiskelijoilta ja yhteistyökumppaneilta saadun palautteen pohjalta voidaan todeta, että

tämänkaltaista kymppiluokkalaisten ja ammattistarttilaisten ryhmätoimintaa on tärkeä järjestää

jatkossakin yhteistyössä eri toimijoiden kanssa. TE-toimiston psykologin kokemuksen mukaan

ryhmätestaukset ja yksilökeskustelut tukevat nuorten ammatinvalintaa ja jatkosuunnitelmia.

Aikataulullisestikin tiivis, hyvin suunniteltu kokonaisuus koetaan erittäin merkityksellisenä

kymppiluokkalaisten ja ammattistarttilaisten ammatinvalintaa vahvistavana toimintamallina. Yhteistyö

avaa aina uusia näkökulmia niin nuorelle kuin työntekijöillekin. Merkityksellisenä opiskelijan

ammatinvalinnan, jatkosuunnitelmien ja ohjauksen näkökulmasta opettajat ja opiskelijat pitivät

opiskelijan, opettajan ja TE-toimiston psykologin kanssa käytyjä ohjauskeskusteluja. Yksilöllisissä

keskusteluissa oli mahdollisuus keskittyä juuri tietyn nuoren tilanteeseen ja hänen tarpeisiinsa sekä

suunnitelmiin. Sitoutuminen yksilökeskusteluihin oli erittäin hyvä. Kaikki opiskelijat osallistuivat

molempina vuosina yksilökeskusteluihin. Jatkossa voisi opiskelijoiden huoltajille tarjota mahdollisuuden

olla mukana yksilökeskusteluissa. Ryhmätoiminta koettiin myös positiivisena. Ryhmätoiminnan sisällön

suunnittelussa voisi olla hyötyä, jos ryhmätoiminnan tavoitteita täsmennettäisiin ja sisältö suunniteltaisiin

vielä nykyistä tavoitteellisemmaksi. Tärkeää olisi vielä tarkkaan miettiä, mitä ryhmätoiminnalla todella

tavoitellaan ja millä keinoin tavoitteet saavutetaan. Näin ryhmätoiminnasta tulisi mahdollisimman

vaikuttavaa. Ryhmätoimintatunneilla käsiteltyjä asioita pidettiin tärkeinä. Hanketyöntekijä (nuorten

palveluohjaaja) ja etsivät nuorisotyöntekijät toteuttivat oppitunnit pääsääntöisesti työparityöskentelynä.

Tämä oli toimiva malli. Ryhmän toiminta on tärkeää suunnitella opettajien kanssa, koska esimerkiksi

kaikille osapuolille sopivien aikataulujen valinta vaikuttaa myönteisesti ryhmän toimintaan

sitoutumisessa.

Jatkossa voisi olla hyödyllistä järjestää yksilölliset keskustelut nuorten kanssa vielä ryhmän päätyttyä

esimerkiksi opiskelijan, etsivän nuorisotyöntekijän ja opettajan kanssa. Toisaalta ryhmän toiminnan

jälkeen esimerkiksi ammattistartilla opettaja ja opinto-ohjaaja tekivät niin vahvaa yhteistyötä myös

ryhmätoiminnan jälkeen, että välittömästi ryhmätoiminnan jälkeen ei koettu tarpeelliseksi järjestää enää

tapaamisia nuorten kanssa.

Ajankohta tämänkaltaiselle toiminnalle on tärkeä suunnitella niin, että yhteishakuun jää riittävästi aikaa.

Ryhmän toteuttajatahot kokivat hyväksi, että ryhmän toiminta järjestetään riittävän ajoissa, vähintään

kaksi kuukautta ennen yhteishakua, jotta tarvittavia toimenpiteitä kuten esimerkiksi koulutuskokeiluja

voidaan järjestää vielä ennen yhteishakua. Merkittävää yhteistyön kannalta on ollut myös se, että nuorille

tutut työntekijät, etsivä nuorisotyöntekijä ja hanketyöntekijä (nuorten palveluohjaaja) ovat jatkaneet

nuorten ohjausta myös silloin, jos nuoret eivät ole saaneet opiskelupaikkaa. Näin yhteistyön ansiosta on

syntynyt luonteva jatkumo, kun nuoret ovat siirtyneet kymppiluokan ja ammattistartin opettajien

ohjauksesta. Tällä tavalla saattaen vaihtaen periaatteella varmistetaan niidenkin nuorten ohjaus, jotka

jäävät ilman opiskelupaikkaa sekä hyödynnetään aikaisemmat suunnitelmat ja tiedot uusien

suunnitelmien laadinnassa. Ammatinvalintaa selkiyttävän ja vahvistavan ryhmän toiminta on koettu niin

hyväksi, että suunnitelmissa on jatkaa ryhmän toimintaa myös ensi vuonna Oulun seudun ammattiopiston

Kempeleen yksikön, Kempeleen kunnan ja Pohjois-Pohjanmaan TE-toimiston yhteistyönä.

Lähde

EDU 2013. http://www.edu.fi/ammattikoulutus/ammattistartti. Opetushallitus. Luettu 15.4.2013

Helander, J. 2001. Aikuisten ohjaus- ja neuvontatyö (30 op) / ryhmä III 15.4.2011 opetusmateriaali.

Ryhmän käytön teoreettisia ja menetelmällisiä lähtökohtia.

OPH 2013. http://www.oph.fi/koulutus_ja_tutkinnot/perusopetus/lisäopetus. Luettu 15.4.2013

