
Työkalupakki perusopetuksen 7.-9.luokkien pienryhmäohjaukseen

Leila Kurtén-Korkiala 7.4.2014

Artikkeli kertoo kehittämistyöstäni, jonka tavoitteena oli selvittää minkälaisissa

asioissa pienryhmäohjausta, voisi hyödyntää yläkoulun perusopetuksen 7.-9. luokilla.

Valitsin kehittämistyöni aiheeksi perusopetuksen pienryhmäohjauksen työkalupakin

laatimisen, joka sisältää vaihtoehtoja teemoihin, jotka ovat käyttökelpoisia yläkoulun

pienryhmäohjauksessa. Osa kehittämistyötäni oli myös kokeilla pienryhmäohjauksen

toimivuutta käytännössä kahden 8. luokan pienryhmän kanssa. Laadin oman koulun

käyttöön myös erilaisista harjoituksista ja tehtävistä koostuvan työkalupakin, joka

sisältää tehtäviä ja harjoituksia opiskelutaitojen ja opiskelun tehostamiseksi sekä

tulevaisuuden suunnitelmien kartoittamiseksi. Tulen kertomaan tässä artikkelissa

kokemuksiani toteuttamastani pienryhmäohjauksesta ja millaisin menetelmin se

toteutui.

Kehittämistehtävän aiheen valintaan vaikutti oma kokemus yläkoulun

oppilaanohjauksesta sekä tarve kehittää omaa osaamistani pienryhmäohjauksen osalta.

Perusopetuksen oppilaanohjaus tulisi opetussuunnitelman perusteiden (2004, 260)

mukaan muodostua luokkamuotoisesta ohjauksesta, henkilökohtaisesta ohjauksesta ja

sosiaaliseen vuorovaikutukseen perustuvasta pienryhmäohjauksesta. Lisäksi

opetussuunnitelmassa mainitaan että, oppilaalle tulisi järjestää pienryhmäohjausta,

jossa oppilas oppii käsittelemään kaikille yhteisiä tai oppilaiden henkilökohtaisia

ohjauksellisia kysymyksiä, jotka ovat jaettavissa muiden ryhmän jäsenten kanssa.

(POOSP 2004, 259)

Pienryhmäohjaus hyvin suunniteltuna ja toteutettuna antaa lisäresursseja ohjaukseen ja

sen avulla voidaan saada useammille oppilaille kohdistettua enemmän ohjausaikaa,

josta monella opinto-ohjaajalla on pulaa suuren työmäärän takia.

Myös sosiaalisten taitojen kehittyminen on tärkeä osa-alue perusopetuksen oppilaiden

pienryhmäohjauksessa. Vertaistuki jota, oppilaat voivat saada pienryhmäohjauksessa

toisiltaan on myös, tärkeä osa-alue kun puhutaan pienryhmäohjauksen hyödyistä.

Pienryhmäohjaus tarjoaa monia mahdollisuuksia oppilaanohjaajille luovaan

kehittelyyn sekä soveltamiseen. Pienryhmäohjauksella voidaan monipuolisesti ohjata

eri teemojen avulla mm. opiskelutaitojen kehittämistä, jatko-opintoihin ohjausta ja

ammatillista suuntautumista sekä tukea myös oppilaan henkilökohtaista kasvua.

Pienryhmäohjauksen käyttö oppilaanohjauksessa voi edistää nuorten taitoja koskien

heidän päätöksentekoa ja elämänsuunnittelua sekä kehittää nuorten yhteistyö- ja

vuorovaikutustaitoja. (Kasurinen, 2004)

Pienryhmäohjaus

Pienryhmäohjauksella tarkoitetaan kestoltaan pitkäaikaisempaa (ei yhteen kertaan

rajoittuvaa) ohjauksellista toimintaa, jolla on tietyt tavoitteet ja intressit. Toiminta on

suunnattu tietylle kohderyhmälle, joka on yleensä pienehkö (tässä työssä 2-7 jäsentä).

Pienryhmäohjaus on ohjausta pienryhmässä ja ryhmän kautta. Pienryhmäohjauksessa

ovat sekä pienryhmän muut jäsenet että ohjaaja resursseina pienryhmän jäsenille kun

he saavat tilaa ja aikaa selventää sekä pohtia omaa elämäänsä koskevia kysymyksiä ja

tilanteita yhdessä. (Kasurinen 2004, 125.)

Sosiodynaaminen ohjaus

Jäsenet osallistuvat pienryhmäohjauksessa erilaisiin prosesseihin.

Näitä prosesseja voi lähestyä tarkemmin sosiodynaamisen ohjauksen näkökulmasta.

Sosiodynaamisesti orientoituneen työprosessin ohjauksen tavoitteena on prosessin

avulla edistä ajattelun kehittymistä ohjaukseen osallistuvien pienryhmän jäsenten ja

ohjaajan välisestä vuoropuhelusta oppilaan sisäiseksi vuoropuheluksi.

Peavyn (1997, 12–20) sosiodynaamisen ohjauksen lähtöolettamuksia soveltaen

voidaan myös toteuttaa pienryhmäohjauksen erilaiset työprosessit. Jotta ohjauksesta

olisi hyötyä, tulee oppilaan ja ohjaajan oltava valmiina oppimaan uutta ja silloin

pienryhmäohjauksesta muodostuu oppimisprosessi. Jos oppilas osallistuu

oppimisprosessiin aktiivisesti ja oppiminen on hänelle mielekästä ja merkityksellistä,

oppilaat oppivat parhaiten erilaisia asioita, ideoita ja taitoja. Oppilaan osallistuminen

ja oppiminen on helpointa, jos oppilasta ohjataan oppimisprosessissa eikä häntä siihen

pakoteta.

Tekemällä ja toimimalla oppimisen periaate (”learning by doing”) sisältyy vahvasti

sosiodynaamiseen ohjaukseen. Sosiodynaaminen näkökulma ohjaukseen sisältää

ajatuksen elämän ja tulevaisuuden suunnittelusta, jossa autetaan selvittämään esim.

”Millaista tulevaisuutta he tavoittelevat?” tai ”Miten he toimivat saavuttaakseen

tavoitteensa?” Näiden asioiden selvittely on tärkeää, jotta oppilas voi edetä tärkeinä

pitämiensä tavoitteiden suuntaan.

Sosiodynaamisen ohjauksen keskeisiä työvälineitä ovat erilaiset kielelliset ja

kommunikaatioon liittyvät työvälineet eli keskustelu, tarinat, metaforat ja symbolit.

Tärkeää on myös oppilaan kuunteleminen. Myös ei kielellisiä, kuten kulttuurisia

työkaluja kuten visualisointia voidaan käyttää myös pienryhmän ohjauksessa.

Myös sosiodynaamisen pienryhmäohjauksen ohjaus on prosessi, jonka tavoitteena on

oppilaan voimavarojen vahvistaminen. Keskusteluissa voidaan esittää erilaisia

kysymyksiä, kuten ” Mitä taitoja tai osaamista tarvitsen, jotta pääsen siihen

tavoitteeseen, mikä on minulle tärkeää tai merkityksellistä?” tai

Millaisia esteitä tielläni on? Voinko voittaa ne? Miten?

”Otanko vastuun tekemisistäni ja ratkaisuistani?” (Peavy, 1997)

Ryhmän prosessista puhuttaessa on hyvä muistaa, että ryhmässä tapahtuu sekä ryhmän

prosessi, että jokaisen ryhmän jäsenen prosessi.

Työkalupakin suunnitelma teemoista, joita voi käyttää yläkoulun

pienryhmäohjauksessa

Olen koostanut oppilaanohjauksen pienryhmätyöskentelyyn soveltuvia eri teemoja ja

mahdollisia sisältöjä, joita voi käsitellä. Apuna suunnittelussa olen käyttänyt Niemi, P.

2012. Yläkoulun ohjaus – päätöksentekoon valmentava prosessi -artikkelia (63–64)

Teoksesta Rinkinen, A. & Siippainen, M. Toim. Ohjauksen polkuja. Perusopetuksen

oppilaanohjauksen kehittämistoiminnan hyvät käytänteet.

Vaihtoehtoja teemoihin, joita voi käyttää yläkoulun 7.-9. luokkien

pienryhmäohjauksessa:

• Ryhmäyttäminen, vertaisuus ja ohjaus

• Ryhmäyttäminen (7.luokka): Seiskaluokkalaisten pienryhmähaastattelu/
ohjaus: 4-6 oppilasta/ryhmä

• Maahanmuuttajien pienryhmä (7 – 9.luokat): Maahanmuuttajien
erityiskysymysten pohdinta, ohjaus sekä neuvonta sekä opiskeluun liittyvät
kysymykset.

Opiskelutaidot ja koulunkäynti (opiskelutekniikat) (7- 8.luokat)

• Valinnaisaineet seuraavalle vuodelle: Ohjausta valinnaisaineiden valintaan

• Opiskelun tehostaminen: Motivaatiota ja tekniikka kotitehtävien tekemiseen
sekä opiskelusuoritusten parantamiseen

• Kokeisiin valmistautuminen: ”Miten valmistaudun tehokkaasti kokeeseen”
Oma oppimistyylin löytäminen, Käytännön ohjausta, tehtäviä ja harjoituksia.

• Itsetuntemus ja erityinen tuki (7- 9. luokat)

• Itsetuntemusta tukea tarvitseville oppilaille: Omien vahvuuksien
tunnistaminen, ”Opiskelumotivaatiota etsimässä”, Tietoisuus
mahdollisuuksista: Erilaisia harjoituksia ja keskustelua

• Tuen saamisen vaihtoehdot: Sosiaalipalvelut, etsivä nuorisotyö, muut nuorten
palvelut. Vierailijoita ja vierailuja.

• Tehostetun ohjauksen ryhmä: Tukea tarvitsevat ja omaa suuntaa hakevat
oppilaat, Oman tilanteen arviointi ja tavoitteiden selkeyttäminen.
Psykososiaalinen tuki.

Jatko-opintomahdollisuudet, ammatit ja ammattialat (8 -9. luokat)

• Työelämätietous: Mikä ala kiinnostaa? Pienryhmä kootaan tiettyä alaa
kohtaan olevan kiinnostuksen mukaan, esim. SoTe. Tietoa, keskustelua ja
arviointia onko oppilas alalle sopiva? Opintokäynnit ko. alan koulutukseen
tutustuen.

• Minne hakea yskin jälkeen?: Opiskelu ja uravaihtoehtojen hahmottaminen.
Tietoisuuden lisääminen omista vahvuuksista ja tulevaisuuden
mahdollisuuksista.

• Lukio-opintoja harkitsevien ryhmä: Tutustumista - lukion oppiaineet ja
ainevalinnat, yo-kirjoitukset, lukujärjestyksen teko, vierailu lukiolla, lukion
jälkeiset opisk. mahdollisuudet (AMK/ Yliopisto)

• Ammattilukio tai kaksoistutkinto tähtäimessä!: Tutustumista mitä
ammatinlukion opinnot ovat ja miten ne toteutetaan. Opintokäynti
ammatinlukioon

• Pääsy- ja soveltuvuuskokeisiin valmistautuminen: Pääsy- ja
soveltuvuuskokeisiin valmentava ohjausryhmä: ”Mistä osista pääsykokeet
koostuu?”, ”Mitkä kysymykset askarruttavat?” ja ”Miten vastata
kysymyksiin?”

Työelämä (9.luokka)

• Työnhaku ja kesätyö: Miten ja mistä voin hakea töitä?

Työhakemuksen ja CV:n laatiminen, TE-toimiston sähköiset palvelut ym.

• Opiskelu (ja työskentely) ulkomailla: Kansainvälisyys ohjaus Vaihto-

oppilaaksi? (Vuosi vai lyhyempi vaihto), Kielikurssit, Neuvonta ja

tiedonlähteet sekä oma soveltuvuus ja suunnitelman tekeminen

Mitä ja miten toteutin pienryhmäohjausta käytännön tasolla
8.luokan oppilaille

Edellä olevasta työkalupakin teemoista toteutin pienryhmäohjauksena ”Opiskelun

tehostaminen” ja ”Kokeisiin valmistautuminen” kahdella tapaamiskerralla.

Kehittämistyöni suunnitteluvaiheessa keskustelin koulumme opinto-ohjaajan kanssa ja

tulimme siihen johtopäätökseen, että suurin tarve pienryhmäohjaukselle olisi 8.lk:n

oppilailla, koska he ovat olleet opinto-ohjauksen piirissä viimeksi 7.luokan syksyllä

ensimmäisellä jaksolla ja nyt olimme jo kahdeksannen luokan keväässä.

Heidän ammatinvalintaprosessi tulisi saada käynnistettyä kahdeksannenluokan aikana

ja opiskelutekniikoiden hallitseminen olisi tärkeää opintosuoritusten parantamiseksi

varsinkin niillä oppilailla, jotka tarvitsevat enemmän ohjausta ja tukea arvosanojensa

korottamiseksi. Pääteemaksi valikoituivat opiskelutaidot, joka sisälsi mm.

oppimistyylien testauksen, oppimistekniikoiden kertaamisen, kotitehtävien

suorittamisen eri menetelmineen ja erilaiset kokeisiin valmistautumisen menetelmät.

Halusin ottaa rinnalle myös itsetuntemusta ja tulevaisuuden tavoitteiden

hahmottamista selkeyttäviä tehtäviä. Tulevaisuus teeman tehtävät olivat

sosiodynaamiseen ohjaukseen liittyviä Peavyn ”Elämäni-kirja” harjoituksista kun taas

opiskelutekniikan tehtävät löytyivät oppilaanohjauksen 7.-9. luokan oppikirjoista.

Ohjaukseni pohjautui siis sosiodynaamiseen ohjauksen teoriaan jossa ohjauksen

ihmiskuva on holistinen ja se näkee ihmiset toimijoina, jotka toimivat sosiaalisissa

konteksteissa.

Kaksi kokeellista pienryhmää

Sain mahdollisuuden toteuttaa pienryhmäohjausta käytännössä 8.luokan oppilaiden

kanssa kahdessa eri kokeellisessa pienryhmässä. Pienryhmän koko oli molemmissa

ryhmissä 4 oppilasta ja kokoonnuimme kaksi kertaa peräkkäisinä viikkoina

oppilaanohjaustuntien aikana. Ryhmäohjausaika pienryhmässä oli noin 40–50

minuuttia kerralla. Muu luokka oli samaan aikaan oman oppilaanohjaajan kanssa

luokkaohjauksessa. Toivottavaa olisi, että tapaamisaika pienryhmäohjauksessa olisi

noin yhden tunnin mittainen, niin että ohjaukseen olisi riittävästi aikaa ja ohjaustilanne

olisi rauhallinen. Koska omaan ja oppilaiden aikatauluun ei mahtunut kuin kaksi

tapaamiskertaa, jäi pienryhmäohjaus melko lyhyeksi prosessiksi ja koin että olisi

tarvittu yksi tapaamiskerta lisää ryhmän tulosten tarkasteluun ja pienryhmän prosessin

päättämiseen. Tämä oli mahdotonta mm. TET viikon alkamisen takia.

Ryhmän koostumus ja ryhmäkommunikaatio

Jokainen ryhmä on ryhmänä omanlaisensa ja ryhmiä on vaikea verrata toisiinsa.

Toisessa kokeellisessa pienryhmässä oli kaksi poikaa ja kaksi tyttöä, kun taas toisen

luokan pienryhmään tuli pelkästään tyttöjä. Halusin verrata onko eroa, jos ryhmässä

on pelkästään toista sukupuolta olevia jäseniä ja miten se vaikuttaa ryhmän

dynamiikkaan ja oppilaiden avoimuuteen kun he kertovat pienryhmässä omista

tavoitteistaan, kokemuksistaan ja ajatuksistaan. Eron avoimuudessa ja

ryhmädynamiikassa ryhmien välillä kyllä huomasi. Tietysti myös erilaiset persoonat

ryhmissä voivat vaikuttaa ryhmän avoimuuteen ja ryhmädynamiikkaan.

Ryhmien erilainen koostumus sukupuolijakauman mukaan kasvatti omaa käsitystä

miten pienryhmät voivat olla hyvinkin erilaisia ja toimia hyvin erityyppisesti vaikka

teema ja harjoitukset sekä tehtävät ovat samat molemmille pienryhmille.

Ryhmä jossa oli sekä poikia että tyttöjä oli hiljaisempi ja heidän kanssaan keskustelu

oli työläämpää ja ohjaajana tein töitä että sain myös heidän mielipiteensä kuulluksi.

En ole varma oliko kyse pelkästään tyttö-poikaryhmän koostumuksesta vai oliko myös

syynä muut tekijät kuten se että ryhmään tuli luonteeltaan hiljaisia ja ujoja oppilaita ja

tämä vaikutti ryhmän kommunikaatioon ja myös ohjaajan rooliini.

Tytöistä koostuvassa pienryhmässä tunnelma ja ohjaus sujui taas aivan toisella tavalla

hyvin positiivisessa hengessä. Pienryhmän jäsenet heittäytyivät iloisina erilaisiin

tehtäviin ja keskustelu sujui aivan toisella tasolla mitä sekaryhmässä. Ohjaajan

rooliksi jäi lähinnä kertoa mitä seuraavaksi tehdään ja oppilaiden oma kommunikaatio

oli kunnossa tyttöryhmässä. Tämän ryhmän ohjauksesta jäi hyvin positiivinen kuva ja

koin että kahden pienryhmän kokeilu oli itselle tärkeää, koska jos olisin ohjannut vain

yhtä pienryhmää, olisi kokemus jäänyt turhan kapea-alaiseksi.

Miten ryhmän jäsenet valikoituvat ryhmään?

Pienryhmäohjauksen ideaaliprosessi edellyttää ohjaukseen osallistuvilta

vapaaehtoisuutta ja valmiutta toimia keskustellen vertaisryhmässä.

Pienryhmäohjauksen haasteet tulevat esille, kun sosiaalinen todellisuus ja

lainalaisuudet eivät kohtaa toivotulla tavalla. (Mäkinen 2010, 30–31)

Oppilaiden valikoituminen kokeellisen pienryhmän jäseniksi tapahtui

oppilaanohjaajan ja minun yhteisellä neuvottelulla kenellä olisi eniten hyötyä kyseisen

teeman ohjauksesta ja kysyimme jo etukäteen oppilailta heidän halukkuutta osallistua

pienryhmäohjaukseen kahtena peräkkäisenä viikkona.

Osa oppilaista suhtautui tarjoukseen myönteisesti ja osa oppilaista taas olivat aluksi

hieman epävarmoja, koska pienryhmäohjaus oli heille uutta ja outoa.

Kaikki oppilaat kuitenkin osallistuivat pienryhmän molemmille ohjauskerroille.

Oppilaiden palaute

Pyysin pienryhmäohjaukseen osallistuneiden oppilaiden palautteet

pienryhmäohjauskerroista ja heidän kokemuksistaan kirjallisena johon myös kaikki

vastasivat. Kaikki pienryhmän jäsenet tunsivat toisensa jo ennestään, koska

opiskelevat samalla luokalla. Siksi ryhmäytymisvaihe jäi tekemättä tällä kertaa.

Kukaan kokeellisten pienryhmien oppilaista ei ollut aikaisemmin osallistunut

pienryhmäohjaukseen. Kokemukset pienryhmäohjauksesta olivat myönteisiä ja suurin

osa oppilaista koki hyötyneensä pienryhmäohjauksesta ja siinä käsitellyistä teemoista.

Eri ohjauksellisista työtavoista tuli erilaisia mielipiteitä, osa piti toiminnallisista

menetelmistä kuten kuvakorttien käytöstä kun taas osa koki keskustelut tärkeimpänä

menetelmänä. Kaikki oppilaat kokivat itseään koskevista kysymyksistä kertomisen

myönteisenä kokemuksena ja eräs oppilas jopa mainitsi että oli hienoa kun sai kertoa

muille pienryhmän jäsenille omista tulevaisuuden opiskelu- ja työhaaveista. Toive

useammasta pienryhmäohjauskerrasta myös tuli esille palautteissa.

Pohdinta

 Perehtyminen pienryhmäohjaukseen ja käytännön ohjauskokeilu antoi itselleni

kokemusta ja rohkeutta tulevaisuudessa ottaa pienryhmäohjaus käyttöön yhtenä

ohjausmuotona. Myös oppilailta saatu myönteinen palaute ja tieto, etteivät he

aikaisemmin ole saaneet tämäntyyppistä ohjausta, antaa syyn lähteä kehittämään lisää

perusopetuksen ryhmäohjausta. Pienryhmäohjaus on yksi tärkeä työmuoto, jonka

asema ja merkitys osana perusopetuksen oppilaanohjausta on jäänyt turhan vähäiseksi

ja sen yleisempi käyttö olisi suotavaa. Pienryhmäohjauksella voidaan edistää lasten- ja

nuorten päätöksenteon ja elämänsuunnistelun taitoja sekä vuorovaikutus- ja

yhteistyövalmiuksia. Opetussuunnitelmassa vuodelta 2004 esitetään ryhmäohjaus

oppilaan oikeutena monipuoliseen ja riittävään ohjaukseen. Jotta ryhmäohjaus

saataisiin vakiintuneeksi työmuodoksi edellyttää se oppilaanohjaajalta oman työn

suunnittelua ja koulun sisällä riittävää resursointia ja yhteistyötä sekä tukea rehtorilta

ja muilta opettajilta. (Kasurinen, 2010, 140.)

Pienryhmäohjaus tarjoaa oppilaille mahdollisuuden huomata, että he eivät ole yksin

omassa elämäntilanteessaan tai ongelmissaan. Ryhmä edistää tiedonvälittämistä, joka

täydentyy osallistujien kokemuksilla. Pienryhmä vertaisryhmänä tarjoaa

mahdollisuuden muiden auttamiseen ja sen huomaamiseen, että kun tukee ja vahvistaa

muita voi myös itse saada tukea ja oivaltaa uusia asioita. (Kasurinen, 2010, 141.)

Ryhmän kautta oppilas voi oppia tärkeitä sosiaalisia elämäntaitoja, jotka ovat erityisen

tärkeitä niin tänään ja kuin tulevaisuudessakin kanssakäymisen ja tiedonvälityksen

tapahtuessa pääasiassa sosiaalisen median ja teknisten laitteiden kautta.

Pienryhmäohjauksella on erityistä tilausta ihmisten sosiaalisen pääoman

kasvattamisessa niin tänään kuin myös tulevaisuudessa.

Lähteet

Kasurinen, H.(toim.). 2004. Ohjausta opintoihin ja elämään - opintojen ohjaus

oppilaitoksessa. Helsinki: Opetushallitus.

Mäkinen, S. 2010. Oppilaanohjauksen kehittämisen suunnat. Arviointiraportti

tarkennetuista hankesuunnitelmista 2009–2010. Helsinki: Opetushallitus Viitattu

7.4.2014

http://www.oph.fi/download/123093_Oppilaanohjauksen_kehittamisen_suunnat.pdf

Niemi, P. 2012. Yläkoulun ohjaus – päätöksentekoon valmentava prosessi.Teoksessa

Rinkinen, A. & Siippainen, M. Toim. Ohjauksen polkuja. Perusopetuksen

oppilaanohjauksen kehittämistoiminnan hyvät käytänteet. Helsinki: Opetushallitus.

Oppaat ja käsikirjat 2012:4, 63–64

Opetushallitus. 2004. Perusopetuksen opetussuunnitelman perusteet 2004. Helsinki:

Opetushallitus. Viitattu 7.4.2014 http://www.oph.fi/download/139848_pops_web.pdf

Peavy, V. 1997. Sociodynamic Counselling. A Constructivist Perspective for the

Practice of Councelling in 21st Century. Trafford Publising, Victoria.

http://www.oph.fi/download/139848_pops_web.pdf
http://www.oph.fi/download/123093_Oppilaanohjauksen_kehittamisen_suunnat.pdf

