

”Kerro minulle, mitä minun pitäisi opiskella”

Kaksi opinto-ohjaustilaisuutta Eesti Majassa Helsingissä keväällä 2015

Maris Leponiemi

Taustaa

Keväällä 2015 satuin Facebook-päivityksessäni viittamaan meneillään olevaan opinto-ohjaajakoulutukseeni. Somekaverini, Helsingin Suvilahden Eesti Majan työntekijä, pyysi minua oitis pitämään viroksi avoimen tilaisuuden opiskelumahdollisuuksista Suomessa. Tilaisuuteen ei ollut ennakoilmoittautumista, joten emme osanneet ennustaa osallistujamäärää.

Vastaaviin, yleisölle avoimiin tapahtumiin esim. lastensuojelusta oli aikaisemmin osallistunut vaihteleva määrä kuuntelijoita, maksimissaan parikymmentä. Yllätykseksemme koulutusmahdollisuustilaisuuden alettua salissa oli noin 70 henkilöä ja tuoleja tuotiin jatkuvasti lisää. Suurin osa yleisöstä oli silmämääräisesti keski-ikäisiä naisia, jotka hakivat tavalla tai toisella uutta suuntaa elämässään.

Kari E. Turunen määrittelee keski-ikäen sijoittuvaksi ikävuosiin 41-49 ja myöhäiskeski-ikäen alkavaksi noin 50vuotiaana (Turunen 2005, 223-245). Naisen uudet uravalinnat ja niihin vaikuttavat tekijät kiinnostavat minua monesta syystä: olen itse virolainen naispuolinen maahanmuuttaja, monia kertoja kouluttautunut ja täydennyskouluttautunut, eikä keski-ikäkään kovin kaukana ole. Kuten Turunen asian esittää (Turunen 2005, 9), tarkastelemme muita ikävaiheita oman kuluvan ikävaiheen näkökulmasta. Myös omat uravalintani pohdituttavat minua säännöllisin väliajoin.

Vuonna 2014 Suomessa asui noin 300 000 vieraskielistä henkilöä eli 5,5 % koko maan väestöstä. Heistä yli neljännes (27%) asuu Helsingissä; pääkaupunkiseudulla asuu yhteensä lähes puolet (48%) koko maan vieraskielisestä väestöstä. Helsingissä puhutaan 136 rekisteröityä äidinkieltä, ja kaupungin väestössä on edustettuna yli 170 kansalaisuutta. Suurimmat vieraat kieliryhmät ovat viron-, venäjän-, somalin- ja englanninkieliset. (Pääkaupunkiseudun ja koko maan vieraskielinen väestö 2014.)

Eesti Maja on Helsingin Viro-toimijoiden hanke, joka pitää sisällään monia Viron ja Suomen kulttuuri-, matkailu- ja liike-elämän suhteita edistäviä tahoja.

Syksyllä 2015 talossa toimivat Enterprise Estonia (Viron elinkeinoelämän kehittämissäätiö), Suomen Viro-yhdistysten liitto SVYL, Tuglas-Seura, Viro-instituutti ja Viron matkailun edistämiskeskus. Tiloissa järjestetään kulttuuritapahtumia, kielikursseja, kokouksia ja koulutuksia. (Mikä on Eesti Maja – Viro-keskus 2015.)

Ohjaustuokioiden Eesti Majassa

Olin varautunut pitämään tunnin mittaisen yleisesittelyn suomalaisesta koulutusjärjestelmästä. Tarkoitukseni oli kertoa eri koulutusasteista, aikuiskoulutuksesta, valmentavasta koulutuksesta, yhteishausta, ja käydä läpi viron- ja suomenkielisiä käsitteitä kuten *oppisopimus*, *näyttötutkinto*, *monimuotokoulutus*, *nuorten aikuisten osaamisohjelma*. Tarkemmin kuvailin eri tapoja hankkia sosiaali- ja terveysalan perustutkinto (lähihoitaja). Kerroin myös eri oppilaitosten käyttämistä suomen kielen testeistä ja YKI-testeistä. Tilaisuus oli siis luonteeltaan enemmänkin tiedon jakoa kuin ohjausta.

Esitelmän aikana ymmärsin kuitenkin nopeasti, että valitsemani näkökulma – yleistieto ja virolaisen ja suomalaisen koulutusjärjestelmän vertailu -, ei palvellut suurinta osaa kuuntelijoista. Moni nousi ja lähti, perustellen lähtöään ”tiedän jo nämä asiat, haluaisin kuulla mitä ja missä minun kannattaisi opiskella.” Koin jokaisen (opinto-)ohjaajan kauhuhetken – tietoa on, sen esittelyyn on varautunut, mutta ohjattava on odottanut jotakin muuta.

On kuitenkin tosiasia, että tuon mittakaavan osallistujamäärällä henkilökohtaisen ohjauksen antaminen on mahdotonta. Tein parhaani yleisökysymysten aikana, mutta kovin yksityiskohtaisiin neuvoihin en kyennyt enkä halunnutkaan mennä. Yksikin osallistuja pyysi minua luennon jälkeen ”sanomaan suoraan, mitä alaa nyt kannattaisi opiskella”. Olin juuri edeltävänä päivänä Keski-Uudenmaan opojen verkostotapahtumassa kuullut Työtehoseuran työntekijän kommentin metsäkonekuljettajapulasta. Näin sitten sanoin vastoin periaatteitani, ihmistä yhtään tuntematta, että metsäkoneala vetää tietääkseni.

Yleisömenestyksen innoittamana järjestimme kuukautta myöhemmin pienmuotoisemman tilaisuuden, johon pyysimme etukäteisilmoittautumisia ja kysymyksiä. Tähänkin tilaisuuteen ilmoittautui lähinnä naisia. Miksi miehiä

oli niin vähän yleisön joukossa? Syitä voi vain arvata. Miehillä saattaa olla stabiilit työpaikat (rakennusalalla), tai naiset ovat hanakampia hakeutumaan koulutukseen ja etsimään uusia tuulia. Arvailulle ei ole varaa, mutta hyvin kuvaavaa on erään vuonna 1950-luvun alkupuoliskolla syntyneen naisen ("Stina") tapaus, jossa kiteytyy tavallaan koko yhteiskunnallinen murros sekä elinikäisen oppimisen ja uraohjaamisen haasteet. Ensin Stina lähetti minulle viestin, jossa tiedusteli mahdollisuutta osallistua toiseen opinto-ohjaustapahtumaan: *"Olen erittäin kiitollinen vastauksestanne. Tulen ehdottomasti silloin tapaamiseen, ellei työpaikallani tapahdu mitään tärkeää. Tapaukseni on tietysti monimutkainen, toivottavasti ei täysin toivoton. Olisin hyvin kiitollinen, jos voisin saada neuvoja."* En tiedä, miten onnistuin pienryhmätyöskentelyssä ohjauksellisesti, sillä kyseinen nainen lähetti toisen tapahtuman jälkeen minulle uuden viestin. *"Olen nyt harkinnut asiaa... Minulle olisi kai paras vaihtoehto päästää töihin johonkin sairaalaan siivoajana, Sieltä sitten eteenpäin... Sitten kai selviää, onko vielä mahdollisuuksia kehittyä. Taitaa olla liian myöhäistä opiskella lähihoitajaksi."*

Marraskuussa 2015 tiedustelin sähköpostitse hänen kuulumisiaan. Stina kertoi, että hän jatkaa edelleen ruumiillisessa työssään, työnantaja on pystynyt järjestämään hänelle kevyempiä tehtäviä ja toivottavasti hän jaksaa eläkkeelle saakka. Lyyrisesti hän pohti, että uravalintaan ja valmentautumiseen olisi pitänyt ryhtyä nuorempana opiskelemalla kieliä ja lukemalla järjestelmällisesti. Stinan yhteydenotossa ja tavoitteissa oli kuitenkin havaittavissa tarve jatkuvaan muutokseen ja uudistumiseen, sekä fyysisen terveyden että henkisten saavutusten vuoksi. Terveystila heikkenee, työkyky huonontuu ja työn kuormittavuus lisääntyy keskimäärin 50 vuoden iässä (Dunderfelt 1998, 180). Huoli jaksamisestaan on siis aiheellinen, mutta yhtä lailla varsinkin pienryhmäohjauksen kahdenkeskisissä keskusteluissa tuli esiin osallistujien tarve kokea työnsä merkitykselliseksi. Erityinen haaste, minkä olen huomannut myös työssäni aikuisten maahanmuuttajien opinto-ohjaajana, on korkeasti koulutettujen naisten tarve päästä myös uudessa yhteiskunnassa matalapalkkaisista töistä eteenpäin sellaiseen asemaan, mihin on mahdollisesti totuttu kotimaassa.

Muita pienryhmäohjaukseen osallistuneita, uraohjauksen tarpeessa olevia henkilöitä oli pari Virossa kandidaattitutkinnon suorittanutta nuorta naista, jotka tarvitsivat tietoa tutkintojen täydentämismahdollisuuksista; noin

viisikymppinen nainen, joka työskenteli Suomessa koulutustaan matalammassa työssä, mutta olisi halunnut edetä urallaan, keski-ikäinen rakennusalalla työskennellyt miespuolinen erikoisosaja, joka tarvitsi todistuksen osaamisestaan. Hän haeskeli myös oikeata suomenkielistä termiä osaamiselleen. Noin kaksikymppinen nuori nainen pohti aidosti uravalintaa ja kaipailee tietoa ammatillisesta koulutuksesta. Eräs äiti, jolla oli vielä vuosi äitiyslomaa jäljellä, oli kiinnostunut uusista haasteista, joita halusi punnita kotonaolovuotenaan. Vaikka kyseessä oli noin kymmenen hengen kokoonpano, roolini ohjaajana oli lähinnä eri nettisivujen ja tiedonlähteiden esittelijänä.

Pienryhmäohjauksen suuria etuja on tietynlainen "parviäly" sekä kokemuksen että tiedon jakaminen. Monella pitempään Suomessa asuneella on jo mittaavaa tietopakaa suomalaisesta koulutuksesta ja kursseista, jota mielellään kokemusasiantuntijana jaetaan. Moni nainen voisi hyötyä myös naisille tarkoitetuista mentorointiohjelmista, kuten Väestöliiton Womento, joka tukee koulutettuja maahan muuttaneita naisia ja ohjaa verkostoitumaan syventäen samalla aktorin suomalaisen työelämän ja tapojen tuntemusta. Vastaavia hankkeita on ollut muillakin toimijoilla, esimerkiksi Helsingin Diakonissalaitoksen vetämä thaimaalaisille naisille suunnattu projekti (ks. Womento – naisten mentorointiverkosto, SAIMIT – thaimaalaisien naisten mentorointihanke). Alalla toimii julkisen ja kolmannen sektorin lisäksi monia yksityisiä yrityksiä, esim. Springhouse, joka tarjoaa maahanmuuttajataustaisille asiakkailleen polkua suomalaisille työmarkkinoille.

Kaiken kaikkiaan koulutuksen ja työelämän suhteisiin liittyvä ohjaus vaikuttaa pirstaloituneelta ja kuuluu monen eri hallintoalan toimijalle. Elinikäisen ohjauksen kehittämistarpeiden kartoittamisen puitteissa järjestettiin vuonna 2010 eri kanavissa verkkohaastattelu olennaisimpien pullonkaulojen määrittämiseksi. Suurimmat ongelmat olivat tieto ja ikä. Ottaen vielä huomioon, että elinikäisen ohjausohjelman strateginen ykköstavoite on ohjauspalvelujen saatavuus tasapuolisesti kaikille ja ne vastaavat asiakkaan tarpeita (Elinikäisen ohjauksen kehittämisen strategiset tavoitteet 2011, 26), työikäisen maahanmuuttajaresurssin ohjaukseen tulisi kiinnittää erityistä huomiota.

Loppupäätelmiä

Järjestämämme ohjaustuokiot Eesti Majassa osoittivat, kuinka suuri tarve on maahanmuuttajille, varsinkin naisille suunnatuille uraohjauspalveluille. Herää kysymys, onko Suomi kuitenkaan innostunut ohjaamaan maahanmuuttajia pois matalapalkkaisista, suorittavista töistä. Osaamisen tunnistaminen ja tunnustaminen sekä tutkintojen rinnastaminen on vielä verraten monimutkainen ja raskas prosessi.

Maahanmuuttajakenttä on myös turbulenssissa. Vuoden 2015 aikana turvapaikanhakijoiden määrä on ollut voimakkaassa kasvussa, ja Suomeen arvioidaan tulevan noin 30 000 - 35 000 turvapaikanhakijaa tänä vuonna (Turvapaikanhakijoiden määrä kasvaa nopeasti.) Toivottavasti nämä varsinkin nuorina henkilöinä maahan tulleet pääsevät osalliksi nuorisotakuun puitteissa vuoden 2015 aikana perustettavaan Ohjaamon palveluihin. Sieltä *"nuori saa apua tulevaisuuden suunnitteluun, opiskelu- ja työpaikan löytämiseen, asunnon hankintaan ja elämänhallintaan. Ohjaamossa palvelevat työllisyyspalveluiden, opetusviraston, sosiaali- ja terveysviraston, nuorisoasiainkeskuksen sekä TE-toimiston asiantuntijat."* Maahanmuuttajille on luvattu erillinen oma työntekijänsä: *"Valmennan työnhaussa ja elämänhallinnassa. Minulla on erityisosaamista maahanmuuttajien palveluista ja koulutuspoluista (mm. kielikurssit sekä ulkomaalaisen lupa-asiat). Palveluni ovat saatavilla myös ruotsinkielisinä."* (Ohjaamo Helsingin yhteystiedot 2015).

Jonkun verran tietoa koulutuksista ja kursseista maahanmuuttajille on tarjolla Virka-infossa, jossa palveluneuvojat opastavat ja neuvovat Helsingin kaupungin palveluita koskevissa kysymyksissä (Virka-info suomeksi). Kattava monikielinen infopaketti on saatavilla osoitteessa Infopankki.fi. Verkko-ohjaus ja etäyhteydet voi olla kyllä tulevaisuutta, mutta ne eivät korvaa kasvokkain tapahtuvaa laadukasta uravalmennusta ja -ohjausta, jossa yhdistyy tietämys ja inhimillinen vuorovaikutus. Olemme alustavasti pohtineet Eesti Majan edustajan kanssa mahdollisuutta hakea rahoitusta projektille, jonka puitteissa voisimme järjestää kerran kuukaudessa pop-up -tyyppisiä ohjaustapahtuma viroksi. Mikäli projekti toteutuu, tavoitteenani on kohdistaa palvelut nimenomaan naisille.

Lähteet

Sähköiset lähteet

Elinikäisen ohjauksen kehittämisen strategiset tavoitteet. Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2011:15.
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2011/liitteet/tr15.pdf?lang=fi>

Infopankki

www.infopankki.fi

Mikä on Eesti Maja - Viro-keskus? Viitattu 1.11.2015.

<http://www.eestimaja.fi/fi/mika-eesti-maja.html>

Ohjaamo Helsingin yhteystiedot. Viitattu 5.11.2015.

<https://www.facebook.com/notes/1616134051985288/>

Pääkaupunkiseudun ja koko maan vieraskielinen väestö 2014. Viitattu 20.11.2015. klo 20:18 <http://www.hel.fi/www/Helsinki/fi/kaupunki-ja-hallinto/hallinto/asukasryhmat/maahanmuuttajat/Tilastot/>

SAIMIT – thaimaalaisten naisten mentorointihanke. Viitattu 20.11.2015

<https://www.hdl.fi/fi/palvelut/kehittamishankkeet/1537-saimit-naisten-mentorointihanke>

Turvapaikanhakijoiden määrä kasvaa nopeasti. Viitattu 26.11.2015.

<https://www.intermin.fi/fi/maahanmuutto/turvapaikanhakijat>

Virka Info – suomeksi. Viitattu 26.11.2015.

<http://www.virka.fi/fi/info/suomeksi>

Womento - naisten mentoriverkosto. Viitattu 20.11.2015.

<http://www.vaestoliitto.fi/monikulttuurisuus/womento/>

Painetut lähteet

Dunderfelt, T. 1998. Elämänkaaripsykologia. Porvoo: WSOY.

Turunen Kari E. 2005. Ikävaiheiden kriisit. Atena Kustannus Oy: 2005.