
OPISKELIJATUTKA OPISKELIJAN ITSEARVIOINNIN JA

MONIKULTTUURISEN OHJAUKSEN JA TUKENA

Minna Hallikainen

Johdanto

Monilla aikuisilla maahanmuuttajilla on kirittävää tiedoissaan ja taidoissaan silloin, kun tavoitteena

on päästä opiskelemaan tutkintoa ammatillisessa koulutuksessa. Maahanmuuttajien kohdalla

opiskelijavalinnassa korostuu vaadittava suomen kielen taito. Ammatillisissa opinnoissa tarvitaan

myös muita taitoja, joista oman osaamisen itsearviointi on merkittävässä roolissa opintojen aikana.

Maahanmuuttajilla itsearviointi voi olla vierasta ja sen oppiminen haasteellista. Tämä voi

hankaloittaa opintojen edistymistä ammatillisessa koulutuksessa vähintään yhtä paljon kuin

opinnoissa tarvittavan kielen kehittyminen riittävän käsitteelliselle tasolle.

Tässä artikkelissa kuvataan Työelämätutkan pohjalta laadittua Opiskelijatutkaa, sen pilotointia ja

siitä saatuja kokemuksia monikulttuurisen ohjauksen välineenä ja itsearviointitaitojen kehittymisen

tukena. Opiskelijatutkaa testattiin Etelä-Savon ammattiopiston Kotomaatti-hankkeen (ESR)

ammatillisissa kotoutumiskoulutuksissa vuosina 2015-2016 (Hallikainen 2017).

Kirjoittaja työskentelee Etelä-Savon ammattiopiston hanke- ja kehittämispalveluissa. Samalla hän

on opiskellut opinto-ohjaajaksi Jyväskylän ammatillisessa opettajakorkeakoulussa.

Monikulttuurinen ohjaus

Yksinkertaistettuna monikulttuurista ohjausta tapahtuu silloin, kun ohjaaja ja ohjattava kohtaavat

ohjaustilanteessa ja heillä on erilaiset kulttuuriset taustat. Ohjauksessa tarvitaan dialogia,

kuuntelua, luottamusta, kumppanuutta ja toimijuuden vahvistamista kuten missä muussa tahansa

ohjaussuhteessa. Erilaiset kirjallisuudessa esiintyvät monikulttuurisen ohjauksen määritelmät

heijastavat pitkälti ohjausta antavan tahon asemaa ja roolia ohjattavan elämäntilanteessa.

Maahanmuuttajien alkuvaiheen ohjauspalvelussa voi korostua esimerkiksi ymmärrys siitä, että

kotoutumisprosessissa maahanmuuttaja joutuu rakentamaan uudelleen käsityksen itsestään ja

löytämään paikkansa uuden kielen, paikan ja kulttuurin keskellä (Mammon, Pihlaja, Pyyhtinen 2013,

210). Ammatillisessa oppilaitoksessa monikulttuurisella ohjauksella voidaan tarkoittaa esimerkiksi

Syrjälän (2013, 248) mukaan ohjaus- ja tukitoimia, joita ammatillisessa peruskoulutuksessa voidaan

antaa maahanmuuttajataustaiselle opiskelijalle normaalin opetuksen ja ohjauksen lisäksi.

Tapahtuu ohjausta sitten missä tilanteessa ja mistä näkökulmasta tahansa, ohjauksen

perusperiaatteiden lisäksi monikulttuurisessa ohjauksessa korostuu ohjaajan kompetenssi. Puukari

(2013, 84 – 86) on kiteyttänyt monikulttuurisen ohjauskompetenssin kokonaisuuden kolmeen

pääkategoriaan. Nämä ovat 1. Monikulttuurinen tietoisuus, jolloin ohjaaja on tietoinen omista

oletuksistaan, arvoistaan ja ennakkoluuloistaan; 2. Kulttuurierojen tuntemus, jolloin ohjaaja

ymmärtää kulttuurisesti erilaisen ohjattavan maailmankatsomusta; 3. Monikulttuuriset

ohjauskäytänteet, jolloin ohjaaja osaa kehittää sopivia toimintakeinoja ohjaustilanteisiin.

Ohjauskompetensseihin vaikuttavat läpileikkaavasti ohjaajan uskomukset ja asenteet, tiedot sekä

taidot.

Monikulttuurisen ohjauksen kompetenssi voi kasvaa ja kehittyä vain kokemuksen ja reflektoinnin

kautta, eikä siinä voi tulla koskaan valmiiksi. Esimerkiksi monikulttuurinen tietoisuus vaatii jatkuvaa

työskentelyä itsensä kanssa. Kulttuurisella herkkyydellä tarkoitetaan ohjaajan taitoa tunnistaa eri

kulttuurien erityispiirteitä, mutta myös reflektoida omaa kulttuuria ja sen vaikutusta omaan

käyttäytymiseen. Edellytys tälle on, että ohjaaja tiedostaa omat arvot, asenteet ja stereotypiat.

(Juujärvi, Myyry, Pesso 2007, 267). Kulttuuritietoinen ohjaaja työstää näitä jatkuvasti eikä anna

niiden vaikuttaa ohjattavan kohtaamisessa.

Laadun arviointia Tutka-menetelmällä

Tutka pyyhkii valollaan ympäri hämärää horisonttia, ja se paljastaa havainnoijalle kattavasti

mahdolliset ympärillä olevat esteet ja karikot. Tutka-menetelmän arviointilogiikka on samanlainen.

Sen avulla pyritään tarkastelemaan asioita ja ilmiöitä 360-asteen näkökulmista, jolloin saadaan

aikaan kattava ja moninäkökulmainen kuva holistisesti ja systeemisesti. Tutka-logiikka on laadullista

ja subjektiivista arviointia, jota käytetään kaikenlaisten organisaatioiden johtamisen, arvioinnin ja

kehittämisen välineenä. Organisaatio voi Tutkan avulla arvioida nykytilannettaan, seurata

kehittymistään, löytää tarvittavia kehittämiskohteita ja parantaa toimintaansa. Tästä tutuin

esimerkki on EFQM (European Foundation for Quality Management) eli Euroopan

laatupalkintomalli. (Lyytikäinen 2013).

Tutka-menetelmää voidaan käyttää myös muunlaisessa arvioinnissa. Esimerkiksi Avoin

ammattiopisto-hankkeessa (ESR 2011–2014) arvioitiin hankkeen tavoitteiden saavuttamista Tutkan

avulla. Arvioitiin osallistuneet avainhenkilöt pohtivat mm. toimijoiden yhteistoimintatapojen ja

yhteisen toimintapolitiikan kehittymistä, oppijalähtöisten menetelmien oppimista ja käyttöönottoa

sekä johtamisen ja strategioiden antamaa tukea hankkeen tavoitteiden mukaiselle kehittämiselle.

Arviointi oli monitasoista, yhteistoiminnallista ja kattavaa. Tutka toimi kehittävän arvioinnin ja

yhteisen oppimisen välineenä. (Hyttinen–Lilja & Heinikainen, 79–83).

Työhallinnossa Tutka käännettiin asiakkaan ohjaamisen välineeksi. TE-palveluissa ohjaustyön

haasteiksi on nähty mm. se, että ohjauksen prosessi dokumentoituu heikosti työntekijälle ja

asiakkaalle, ja siitä saadaan esille vain ”kovia tuloksia” kuten ”mennyt työhön” tai ”mennyt

koulutukseen”. Asiakkaan elämän kokonaistilanne ja prosessointi ei dokumentoidu, ja tilannearvio

asiakkaasta saattaa perustua pitkälti virkailijan havainnointiin. Tältä pohjalta Spangar, Arnkil,

Keskinen ym. kehittivät v. 2013 Työ- ja elinkeinoministeriön toimeksiannosta Työelämätutkan TE-

toimistojen ohjauspalvelujen seuranta- ja arviointimenetelmäksi.

Työelämätutka on visuaalinen ohjauksen väline, joka auttaa asiakasta arvioimaan työllistymisen

edellytyksiään kokonaisvaltaisesti useasta eri suunnasta. Asiakas pohtii valmiuksiaan pisteyttämällä

vastauksiaan akselilla 1–5. (1=”Ei lainkaan näin”, tässä suhteessa olen vasta alussa; 5=”Näin on”,

olen täysin samaa mieltä). Kysymyksiä on yhteensä kahdeksan, tässä muutama esimerkki:

”Tavoitteeni ja vaihtoehtoni ovat selvät”, ”Käytän aktiivisesti erilaisia hakutapoja työhön ja

koulutukseen” tai ”Osaamiseni on työelämään riittävä”. Työväline löytyy verkosta TE-palvelujen

Oma asiointi-sivulta. Asiakkaan etukäteen tekemä arviointi käydään läpi yhdessä TE-palvelujen

työntekijän kanssa osana työllistymissuunnitelmaa. Ohjaajan tehtäväksi jää esittää tarkentavia

kysymyksiä ja tukea asiakasta löytämään ratkaisuja esille nousseisiin haasteisiin. Työelämätutka saa

aikaan mm. asiakkaan aktivoitumista, lisää tietoisuutta palvelutarpeista ja selkeyttää realistisen

suunnitelman laatimisessa. Menetelmän hyötyjä ovat myös asiakkaan äänen näkyväksi tekeminen

sekä ohjausprosessin etenemisen seuraaminen. Työelämätutkasta voi lukea lisää TEM:n julkaisusta

32/2013 Ohjauksen liike näkyviin – Tutka ja TE-toimistojen ohjauspalvelut. (Spangar ym. 2013)

Opiskelijatutka ja sen toteuttaminen

Kotomaatti-koulutuksissa testattiin Tutka-menetelmää maahanmuuttajien ohjauksen välineenä ja

itsearvioinnin tukena koulutuksen aikana. Tavoitteena oli tukea kulttuuritietoisen ohjauksen keinoin

opiskelijan prosessointia omista valmiuksistaan suhteessa ammatillisen koulutuksen ja työelämän

vaatimuksiin, sekä tarjota väline itsearviointitaitojen harjoittelulle. Muokkasimme

Työelämätutkasta oman version eli Opiskelijatutkan. Hyödynsimme Työelämätutkasta tehtyä

raporttia (Spangar ym. 2013) ja saimme alkuvaiheessa opastusta Anita Keskiseltä Aksession ohjaus-

ja valmennuspalveluista.

Opiskelijatutkassa opiskelijat arvioivat itseään kahdeksan eri ulottuvuuden kautta. Nämä olivat

seuraavat:

1. Minulla on selvät tavoitteet
2. Minä luotan mahdollisuuksiini
3. Minulla on riittävä kielitaito
4. Minun osaamiseni riittää opiskeluun ja työntekemiseen
5. Minun työkykyni ja voimavarani ovat riittävät opiskeluun ja työelämään
6. Minun työnhakutaidot ja verkosto ovat kunnossa
7. Saan tukea minulle läheisiltä ihmisiltä
8. Opiskeluun ja työssäkäyntiin liittyvät aineelliset tekijät (esim. kulkuväline, tietokone,

kännykkä) ovat kunnossa

Arviointia tehtiin seuraavalla asteikolla:
0 = ei ollenkaan
1 = hyvin vähän
2 = joskus
3 = aika hyvin
4 = hyvin
5 = erittäin hyvin

Opiskelijat vastasivat kyselyyn kolme kertaa: koulutuksen alussa, puolessa välissä ja lopussa.

Kysymykset käytiin ensin ryhmässä läpi, ja jokainen opiskelija antoi henkilökohtaiset vastaukset

perusteluineen Webropol-kyselyn kautta. Henkilökohtaiset ohjauskeskustelut käytiin seuraavalla

viikolla. Sitä ennen olimme työstäneet jokaiselle visuaalisen kuvan Opiskelijatutkasta.

Ohjauskeskustelun aikana käytiin läpi jokainen ulottuvuus ja keskustelua laajennettiin tarpeen

mukaan esille nousseisiin asioihin. Ohjauksessa pyrittiin toteuttamaan kulttuuritietoista ohjausta.

Opiskelijatutka osoittautui hyödylliseksi ohjauksen välineeksi, joka toi näkyväksi opiskelijan

prosessoinnin ja edistymisen koulutuksen aikana. Kahden eri ryhmän (Kotomaatti 1 ja 2)

itsearviointien keskiarvot ovat hyvin samansuuntaiset.

Visuaaliset Tutkat toivat näkyväksi sen, miten opiskelijat prosessoivat koulutuksen aikana omaa

polkuansa kohti ammatillista koulutusta ja työelämää. Kahden pilottiryhmän yhteenvedoista

voidaan todeta, että koulutuksen aikana opiskelijoiden tavoitteet selkiytyivät ja luottamus omiin

mahdollisuuksiin realisoitui, mutta säilyi hyvänä. Kielitaito ja ammatillisissa opinnoissa ja

työelämässä tarvittava osaaminen kehittyivät. Työnhakutaidot ja verkostot kasvoivat lähtötasoon

nähden hiukan paremmin Kotomaatti 2-ryhmällä. Opiskelijat kokivat saavansa tukea läheisiltä

ihmisiltään. Erilaiset opiskeluun ja työssäkäyntiin liittyvät aineelliset tekijät olivat kunnossa.

Koulutuksen aikana kertynyt tieto opiskelijoiden ajatuksista ja prosesseista auttoi ryhmätasolla

opettajia suuntaamaan opetusta ja kehittämään pedagogiikkaa tarvetta vastaavaksi.

Kummankin pilottiryhmän sisällä oli myös isoja vaihteluja opiskelijoiden yksilöllisissä prosesseissa.

Seuraavassa näistä kaksi esimerkkiä:

0
0,5

1
1,5

2
2,5

3
3,5

4
4,5

5
1.

2.

3.

4.

5.

6.

7.

8.

Kotomaatti 1

Lähtötilanne Väliarviointi

Loppuarviointi

0
0,5

1
1,5

2
2,5

3
3,5

4
4,5

5
1.

2.

3.

4.

5.

6.

7.

8.

Kotomaatti 2

Lähtötilanne Väliarviointi

Loppuarviointi

0
1
2
3
4
5

1

2

3

4

5

6

7

8

Opiskelija A

0

1

2

3

4

5
1

2

3

4

5

6

7

8

Opiskelija H

Opiskelijat A ja H olivat koulutuksen alussa itsearviointiensa perusteella erilaisissa lähtötilanteissa

(sininen katkoviiva). Opiskelijat A ja H arvioivat molemmat tulevaisuuden tavoitteensa koulutuksen

ja työllistymisen suhteen olevan aika hyvin selvillä. Opiskelija A:n luottamus itseensä ja

mahdollisuuksiinsa oli kuitenkin vähäinen ja hän koki kielitaitonsa heikoksi. Opiskelija H luotti

itseensä erittäin hyvin. Molemmat kokivat työkykynsä hyväksi ja aineelliset tekijät eivät

aiheuttaneet haasteita opiskelulle. Koulutuksen puolessa välissä (punainen viiva) opiskelija A:n

luottamus omiin mahdollisuuksiin oli kasvanut lähes ylioptimistiseksi. Opiskelija H:n kohdalla oli

tapahtunut päinvastoin, hänen alussa ehkä yliarvoidut omat valmiudet olivat kokeneet realisoivia

kolauksia koulutuksen aikana ja luottamus itseen oli vähentynyt. Jos koulutus olisi päättynyt tässä

vaiheessa, opiskelijoiden jatkopolut olisivat voineet olla hyvin toisenlaisia, kuin mitkä ne olivat

koulutuksen päättyessä. Koulutuksen päättyessä (vihreä viiva) molempien opiskelijoiden kohdalla

oli Tutkan itsearvioinnin pohjalta havaittavissa realistista selkiytymistä omista tavoitteista ja

valmiuksista suhteessa koulutuksen alkuun. Opiskelija A:n tavoite oli selkeytynyt ja luottamus omin

mahdollisuuksiin oli varovaisen toiveikas. Opiskelija H oli joutunut miettimään tavoitteensa uusiksi,

mutta hänellä oli hyvä luottamus itseensä. Molemmat opiskelijat aloittivat ammatilliset opinnot

Kotomaatti-koulutuksen jälkeen ja ovat menestyneet opinnoissaan hyvin.

Johtopäätökset

Opiskelijatutka vahvisti opettajien ymmärrystä siitä, miten koulutuksen tietopuolisen opetuksen

lisäksi on tärkeää ohjauksen avulla tukea opiskelijaa prosessoimaan ajatuksiaan ja käsityksiään

omista tavoitteistaan sekä itsestään oppijana ja aktiivisena toimijana suhteessa erilaisiin muuttujiin

(Opiskelijatutkan ulottuvuudet 1-8). Menetelmä lisäsi opettajien monikulttuurista tietoisuutta ja

kulttuurierojen tuntemusta sekä osoittautui mielenkiintoiseksi uudeksi ohjauskäytänteeksi.

Opiskelijat antoivat myönteistä palautetta Opiskelijatutkan käyttämisestä. Moni koki sen olevan

hyödyllinen väline havainnoida järjestelmällisesti oman ajattelun kulkua ja kehittymistä.

Säännöllinen itsearviointi sanoitti opiskelijalle niitä tuntemuksia, joita hän kävi läpi koulutuksen

aikana. Opettajille se antoi työkalun, jonka avulla päästiin loogisesti mutta ymmärtävästi kiinni

kunkin opiskelijan maailmaan. Opiskelijatutkan ”pyyhkäisy” 360 asteen itsearviointimallilla auttoi

opettajaa havaitsemaan heikkojakin signaaleja, jotka olivat merkityksellisiä opintojen etenemisen

suhteen, mutta jotka muuten olisivat voineet jäädä kuulematta. Henkilökohtaisessa ohjauksessa

saatiin yhdessä opiskelijan kanssa kiinni sekä opiskelun haasteista että opiskelijan vahvuuksista.

Jokaisen opiskelijan kohdalla pystyttiin paremmin tunnistamaan ja tukemaan niitä asioita, joissa hän

koki olevansa heikoilla. Monikulttuurisen ohjauksen välineenä Opiskelijatutka antoi opettajalle

ymmärrystä ja välineen tukea opiskelijan voimaantumista ja minäpystyvyyden kehittymistä.

Menetelmä oli työläs erityisesti alussa, mutta siitä saatu hyöty jäi selvästi plussan puolelle.

LÄHTEET

Hallikainen, M. KOTOMAATTI – Ammatillinen kotoutumiskoulutus. Koulutuksen rakenne ja sisältö.
2017. Etelä-Savon ammattiopisto, hankepalvelut.
http://www.esedu.fi/download/20328_Kotomaattikoulutuksen_malli_rakenne_ja_sisallot_180_pv
_.pdf

Hyttinen-Lilja, M., Heinikainen, M. Joka itseensä uskoo, hän taitonsa tuplaa – Ohjauksen ja tuen
merkitys koulutuspolun avaamisessa. Etelä-Savon Avoin ammattiopisto ja OpinOvi-hankkeiden
kehittämistyön kuvauksia. JULKAISUJA 1. 2014. Avoin Ammattiopisto Etelä-Savo, OpinOvi Etelä-Savo.
Grano Oy Mikkeli. http://issuu.com/mainostoimistogroteski/ docs/julkaisuja_1

Juujärvi, S., Myyry, L., Pesso, K. Eettinen herkkyys ammatillisessa toiminnassa. 2007. Helsinki:
Tammi.

Lyytikäinen, M. EFQM laatupalkintomalli. Innokylä. 2013. Viitattu 11.10.2017.
https://www.innokyla.fi/web/malli257588

Mammon, R., Pihlaja, L., Pyyhtinen, A. Maahanmuuttajien ohjausta kehittämässä – kokemuksia
Palapeli2- projektista. Teoksessa Korhonen V. ja Puukari S. (toim.) Monikulttuurinen ohjaus- ja
neuvontatyö. 2013. Jyväskylä: PS-Kustannus.

Puukari, S. Monikulttuurinen ohjaus teoreettisena suuntauksena. Teoksessa Korhonen V. ja
Puukari S. (toim.) Monikulttuurinen ohjaus- ja neuvontatyö. 2013. Jyväskylä: PS-Kustannus.

Spangar, T., Arnkil, R., Keskinen, A., Vanhalakka-Ruoho, M., Heikkilä, H., Pitkänen, S. Ohjauksen
liike näkyviin – Tutka ja TE-toimistojen ohjauspalvelut. Seurannan ja arvioinnin prototyypit. Työ- ja
elinkeinoministeriön julkaisuja. Työ ja yrittäjyys. 32/2013. Viitattu 11.10.2017.
https://tem.fi/documents/1410877/2864661/Ohjauksen+liike+n%C3%A4kyviin+-+Tutka+ja+TE-
toimistojen+ohjauspalvelut+21112013.pdf

Syrjälä, E. Monikulttuurinen ohjaus ammatillisessa oppilaitoksessa. Teoksessa Korhonen V. ja
Puukari S. (toim.) Monikulttuurinen ohjaus- ja neuvontatyö. 2013. Jyväskylä: PS-Kustannus.

http://www.esedu.fi/download/20328_Kotomaattikoulutuksen_malli_rakenne_ja_sisallot_180_pv_.pdf
http://www.esedu.fi/download/20328_Kotomaattikoulutuksen_malli_rakenne_ja_sisallot_180_pv_.pdf
https://www.innokyla.fi/web/malli257588
https://tem.fi/documents/1410877/2864661/Ohjauksen+liike+n%C3%A4kyviin+-+Tutka+ja+TE-toimistojen+ohjauspalvelut+21112013.pdf
https://tem.fi/documents/1410877/2864661/Ohjauksen+liike+n%C3%A4kyviin+-+Tutka+ja+TE-toimistojen+ohjauspalvelut+21112013.pdf

