

Riikka Michelsson

Opinto-ohjaajankoulutus
2014-2015

JAMK AOKK

Kehittämistyön artikkeli

Uraohjausta kehittämässä

Tässä artikkelissa kuvaan sitä kehittämistyötä, joka syntyi osana arjen aherrustani ammatillisen aikuiskoulutuksen ja kuntoutuksen tehtävissä ja verkostoissa. Kehittämistyön tuloksena syntyi Uraohjauksen koulutus osana Kiipulan ammattiopiston asiantuntijapalveluiden tarjontaa. Koulutus noudattelee löyhästi ns. CIP-mallia ja pohjaa siten ohjauksen kognitiiviseen lähestymistapaan.

Mitä uraohjaus on ja miksi sitä tarvitaan?

Terminä uraohjaus ei ole selkeä vaan se täytyy mielestäni aina erikseen määritellä, mitä sillä kulloisessakin toimintaympäristössä tarkoitetaan. Tässä kehittämistyössä uraohjauksella tarkoitetaan sitä ohjaustyötä, jota tehdään ammatin- ja koulutusvalinnan sekä uraan ja työllistymiseen liittyvien kysymysten parissa esim. työpajalla, oppilaitoksessa, oppisopimustoimistossa, nuorisotoimessa, työhallinnossa tai muissa työyhteisöissä. Urakäsitys on vuosikymmenten saatossa muuttunut ja sanalle ura on tullut uusia merkityksiä. Urakehitys voisi Onnismaata mukaillen olla vaikkapa ”työn paikan ja sijainnin jäljittämistä elämässä ja elämänkentässä” (Onnismaa, 2007). Näin uraohjaus olisi sitä jäljittämistyötä, jota tehdään yhdessä asiakkaan kanssa.

Onnismaa kuvaa ohjausta työmenetelmäksi, joka on ammatillisen keskustelun muoto ja jota käytetään monissa ammateissa. Onnismaan jaottelu tiedon jakamiseen, neuvontaan ja ohjaukseen on yksi tapa herättää keskustelua, mikä toiminnan muoto kulloinkin on asiakkaan tarpeen mukaista (Onnismaa, 2007). Tärkeää on myös, että ohjaaja pystyy refleктоimaan omaa toimintaansa ja tiedostaa, milloin ja miksi käyttää mitään toiminnan muotoa. Käytännön työssä ohjaajia mietityttää myös, miten opetus eroaa ohjauksesta, neuvonnasta ja tiedon jakamisesta.

Suomessa ja muissa Pohjoismaissa käytetään mieluummin termiä urasuunnittelutaidot tai -valmiudet kuin englanninkielistä termiä career management, joka kääntyisi suomeksi uranhallintataidoiksi. Eurooppalaisen elinikäisen ohjauksen toimintapolitiikan verkosto ELPGN määrittelee, että uraohjauksessa yksi merkittävä osio on asiakkaan urasuunnittelutaitojen vahvistaminen. Urasuunnittelutaidot vahvistuvat toki muuallakin kuin varsinaisessa uraohjauspalvelussa. Pohjoismainen ohjausalan verkosto painottaa erityisesti informaalisen

oppimisen kautta saavutettavia valmiuksia. (ELPGN, 2015; Thomsen, 2014.)

Opetus- ja kulttuuriministeriö on linjannut Elinikäisen ohjauksen kehittämisen strategisissa tavoitteissa niitä syitä, miksi urasuunnittelua tukevia palveluita tulisi olla jokaisen kansalaisen saatavilla (OKM, 2011.)

”Elinikäisen oppimisen merkitys yhteiskunnassa on korostunut ja sen edistäminen nähdään keskeisenä välineenä työllistyvyyden parantamisessa ja ylläpitämisessä, ammatillisen liikkuvuuden tukemisessa ja aktiivisen kansalaisuuden edistämisessä. Siirtymät koulutuksen ja työelämän välillä ovat moninaistuneet ja lisääntyneet. Yksilön kyky hallita koulutus- ja ammattiuraa korostuu ja tiedon tarve kasvaa.”

Euroopan Unionin Elinikäisen ohjauksen päätöslauselmassa kehoitetaan jäsenvaltioita kehittämään ohjausstrategioitaan niin, että elinikäisten uranhallinta- sekä uran ja elämänsuunnittelutaitojen hankkiminen on mahdollista. Syitä tälle löytyy monia: työurat ovat entistä monimuotoisempia ja kansalaiset tulisi saada uran epäjatkuvuuskohdissa entistä tehokkaammin ja entistä osaavampina osaksi työvoimaa. Elinikäisen ohjauksen kehittämisen strategisissa tavoitteissa noudatellaan Euroopan ammatillisen koulutuksen kehittämiskeskusten CEDEFOP:in (2008) määritelmää elinikäisestä ohjauksesta. Kansalaisella tulisi olla tarjolla eri elämänvaiheissa sellaista ohjausta, joka auttaa häntä tunnistamaan omia kykyjään, osaamistaan ja kiinnostustaan. Ohjauksen tulisi myös auttaa kansalaista tekemään koulutukseen ja työuraan liittyviä päätöksiä sekä muutenkin hallitsemaan yksilöllisiä koulutus- ja työpolkujaan.

Samaisessa strategiassa viitataan määritelmään yksilöllisistä urasuunnittelutaidoista. Yksilöllä on tällöin taito kerätä, analysoida, tehdä synteesejä ja järjestää itseen, koulutukseen ja ammatteihin liittyvää tietoa sekä kykyä soveltaa tätä tietoa ja tehdä päätöksiä erilaisissa siirtymävaiheissa. (ELPGN, 2013.)

Valtiontalouden tarkastusvirasto (2015) tarkastelee tuoreessa tuloksellisuuskertomuksessaan opinto- ja uraohjauksen saatavuutta ja kiinnittää huomiota moniin niihin syihin, miksi uraohjaus on juuri nyt niin ajankohtaista. Yhtenä tuoreimmista syistä mainitaan mm. vähentynyt ammatinvalinnanohjauksen sekä koulutusneuvonnan tarjonta TE-hallinnossa. Ura- ja opinto-ohjaukselle on entistä

enemmän tarvetta mm. siksi, että niin sanottujen väärin valintojen aiheuttamat opintojen keskeyttämiset tai koulutusalan vaihdot aiheuttavat yhteiskunnalle merkittäviä kustannuksia, kun taas sujuvat koulutuspolut ja työelämään siirtymisen nopeutuminen tuovat merkittäviä säästöjä nuoren koko ammatti- ja työuran aikana. Kaiken kaikkiaan tavoitteena pitäisi olla entistä sujuvammasta siirtymästä. (Valtiontalouden tarkastusvirasto, 2015.)

Uraohjauskoulutusta kehittämässä

Kansainvälinen ohjausalan järjestö International Association for Educational and Vocational Guidance IAEVG jäsentää ohjausosaamista siten, että ohjaus- ja neuvontatyötä tekevien taidot on jaettu ydinosaamiseen ja erikoisosaamiseen. Ydinosaamisen alueelle kuuluvat tiedot, taidot ja suhtautumistavat, joita edellytetään kaikilta ohjaustyötä tekevilta. Erikoisosaamisen alueelta löytyy sitä osaamista, joka vaihtelee tarjottavan palvelun luonteen mukaisesti. Esimerkiksi uraohjaukselle löytyvät osaamismäärittelyt Ammatinvalinnan ja urasuunnittelun ohjaamisen (career development) -otsikon alta. (Onnismaa, 2007.)

Millaista osaamista uraohjauksen toimijoilla sitten tulisi olla, jotta he voisivat tarjota opiskelijoille, kuntoutujille, asiakkailleen uraohjausta? Tarkoituksena on tuoda osallistujien tietoon edellä mainittu IAEVG:n ammatinvalinnan ja urasuunnittelun ohjaamisen erikoisosaaminen ja rakentaa yhteistä ymmärrystä siitä, mitkä näistä osaamisalueista ovat heidän työssään keskeisiä.

Mulari (2013) määrittelee, että uraa suunnittelevalla tulisi olla tietoa ammasteista ja työelämästä sekä itsestään – siis omista taidoistaan, vahvuuksistaan, toiveistaan, tarpeistaan, arvoistaan jne. Yksinkertaisimmillaan urasuunnittelu on näiden tietojen yhdistämistä. Uraohjauksessa ohjaaja tarjoaa tietoa, neuvoa ja ohjausta siten, että asiakkaan eteneminen koulutusta, ammattia ja työtä kohti mahdollistuu.

Aina silloin tällöin uraohjaajat törmäävät tilanteeseen, jossa kaikista tiedoista, taidoista ja hyvistä suunnitelmista huolimatta asiakkaan polku ei etenekään suunnitelman mukaisesti. Onko kyse tällöin etenemistä estävistä uskomuksista eli haittaavista ajatuksista tai elämäntilanteesta olevista esteistä? Kognitiivinen ohjauksen lähestymistapa tarjoaa mielestäni parhaiten työkaluja juuri tähän

uraohjauksen problematiikkaan. Niinpä Uraohjauksen koulutus on suunniteltu, vaikkakin löyhästi, kognitiivisen lähestymistavan ja erityisesti CIP-mallin mukaisesti.

Kognitiivisesta ohjauksen lähestymistavasta on kehitetty ns. CIP-malli. CIP-mallissa (Cognitive Information Processing) koulutus- ja ammattitietämys sekä itsetuntemus yhdistyvät informaation prosessoinnin CASVE-kehän kautta. Kognitiivinen ohjauksen lähestymistapa painottaa henkilön ajatusten, tiedon käsittelyn ja oppimisprosessin yhteyttä koulutus- ja uravalintaan. CIP-malli on kuvattu pyramidin muotoon, jossa perustan luo juuri ohjattavan itsetuntemus sekä hänen tietämyksensä koulutuksista ja ammateista. (Lerikkanen, 2002.)


Kuvio 1. CIP-pyramidi (Peterson ym. 1991 teoksessa Lerikkanen, 2002.)

Päätöksentekotaitojen alueella tapahtuu itsetuntemuksen sekä koulutus- ja ammattitietämyksen yhdistäminen CASVE-kehän mukaisesti. Toimeenpanoprosessien alue taas ohjaa henkilön kognitiivisia prosesseja. Käytännössä se tarkoittaa tässä sitä, miten tietoinen henkilö on omista ura- ja koulutusvalintaa haaitavista ajatuksistaan. (Lerikkanen, 2002.)


Kuvio 2. CASVE-kehä (Peterson ym. 1991 teoksessa Lerkkanen, 2002.)

CASVE-kehä muodostuu viidestä eri vaiheesta:

- 1) asiakas ymmärtää koulutus- ja uravalinnan merkityksen
- 2) asiakas tiedostaa omat ominaisuutensa ja mahdollisuutensa
- 3) asiakas kiteyttää jäsentämisvaiheessa esiin tulleita mahdollisuuksiaan
- 4) asiakas priorisoi vaihtoehtojaan
- 5) asiakas tekee toimintasuunnitelmaa edellisten vaiheiden pohjalta.

Uraohjauksen koulutus rakentuu em. sisällöistä. Olen kiteyttänyt ne kolmeen eri aihepiiriin:

- 1) *Ohjattavan maailma* -opintokokonaisuus sisältää mm. harjoituksia, joiden avulla ohjattava voi lisätä itsetuntemustaan.
- 2) *Työn maailma* -kokonaisuudessa ohjaajalle tarjotaan sisältöjä, joiden avulla ohjattava lisää tietoaan ammateista, koulutus- ja työllistymisvaihtoehdoista.
- 3) *Ohjauksen maailma* -kokonaisuus rakentuu kognitiiviseen lähestymistapaan, jossa em. kohdat yhdistyvät ohjattavan omassa työskentelyssä ohjaajan avulla. Ohjauksen maailma -kokonaisuudessa perehdymme myös ohjausosaamiseen sekä ohjauksen eri lähestymistapoihin.

Koulutuksen menetelmistä

Yhtä tärkeää kuin koulutuksen sisältö on myös koulutuksessa käytettävät menetelmät. Koulutuksessa kehitetään paitsi osallistujien tiedollista myös erityisesti taidollista osaamista. Ohjausta oppii vain ohjaamalla.

Koulutukseen liittyvänä kehittämistyönään ohjaajat työstävät oman Uraohjaajan työkalupakkinsa. Sen voi halutessaan rakentaa vaikkapa CASVE-kehän ja CIP-mallin mukaisesti. Tarkoituksena on aikaansaada käytännönläheinen ja ”omannäköinen” paketti jokaiselle tarkoituksenmukaisimmista välineistä. Erilaisia tehtäviä, harjoituksia ja testejä jaetaan osallistujille ja jokainen osallistuu myös tuomalla verkoston käyttöön omia ”työkalujaan”. Tärkeää on myös, että näitä välineitä kokeillaan koulutuksen aikana. Monissa järjestämässämme ohjauskoulutuksissa osallistujat ovat kertoneet toiveensa saada käytännön työkaluja ja -menetelmiä. Näitä toki aina tarjoammekin mutta palautteissa toistuva toive tuntuu tarkoittavan sitä, että esillä olleet menetelmät eivät pääse jalkautumaan osallistujan arkeen, ellei hän ensin pääse niitä käytännössä kokeilemaan. Toisaalta toive siitä, että jollakin temppuvalikoimalla ohjattava saataisiin etenemään omassa prosessissaan, on syytä ottaa osallistujien kanssa puheeksi.

Ohjaus on mitä suurimmassa määrin taitolaji ja niinpä tässä koulutuksessa harjoitellaan myös ohjaustaitoja. Lähestymistavaksi olemme valinneet dialogitaidot, joiden varaan ohjausosaaminen rakentuu. Helena Aarnio kuvaa väitöskirjassaan näitä taitoja kognitiivisen eläytymisen osaamiseksi. Osaamisen kehittymistä tukemaan on Hämeen ammatillisella opettajakorkeakoululla kehitetty dialogimenetelmäkortteja, joiden avulla voimme ryhmässä harjoitella dialogitaitoja. (Aarnio, 2002.) Kognitiivinen eläytyminen pohjaa kognitiiviseen oppimisteoriaan, jossa korostetaan, kuinka tärkeää on itse ymmärtää omaa toimintaansa, sen perusteita ja luonnetta. Tämä koskee paitsi ohjattavaa myös ohjaajaa itseään. Toisen puheeseen eläytyminen vaatii taitoa kuunnella, pysähtyä, keskittyä, halua ottaa selvää ja ymmärtää toisen ajattelua. (Aarnio, 1999.)

Kulttuurissamme korostuvat jotkin sellaiset vuorovaikutuksen tavat, jotka eivät ole omiaan lisäämään ohjaajan ja ohjattavan välisen hyvän ohjaussuhteen muodostumista. Siksi on tärkeää, että ohjaaja tulee tietoiseksi siitä, että saattaa ohjaustilanteissa vaikkapa kuunnella huonosti, puhua päälle, tulkita, yleistää tai antaa ohjeita, silloin kun niitä ei pyydetä. Eli hän ei aidosti pääse ohjattavan maailmaan ja tämän ajatteluun sisälle. Lisäksi tarkastelemme vielä ohjauksen eri lähestymistapoja ja jokaisen ohjaajan omaa ihmiskäsitystä ja maailmankuvaa. Näitä kun ei voi irrottaa siitä tavasta, miten kukin ohjausta tekee.

Dialogimenetelmät muodostavat myöskin koulutuksen menetelmällisen rakenteen, joiden avulla oppimisprosessia viedään

eteenpäin. On luontevaa käyttää myös koulutuksen opetusmenetelminä dialogimenetelmiä, joiden avulla opitaan yhteisöllisesti aina kulloinkin aiheena olevasta asiasta. Lisäksi opitaan samalla itsekin toimimaan dialogisesti ja oivaltamaan, mitä kulloinkin käytössä ollut dialogiharjoitus tarkoittaa käytännössä ohjaustilanteessa.

Koulutus on suunnattu ammattilaisille, siis jo ohjaustyötä tekeville verkostomme toimijoille. Koulutuksen suunnittelussa on siis otettava huomioon tämän kohderyhmän tarpeet. Kuten Aarniokin väitöskirjassaan toteaa, myös me asiantuntijapalveluissa toimivat kouluttajat olemme omista koulutustilaisuuksissamme huomanneet, että ohjausosaamista olisi edelleen hyvä kehittää entistä dialogisempaan suuntaan. (Aarnio, 1999.)


Kuvio 3. Koulutusprosessi

Kuviossa 3 on kuvattu koulutuksen prosessi. Se muodostuu 8 lähipäivästä sekä välityöskentelystä. Kukaan päivä on teemoitettu em. kolmen teeman mukaisesti. Teemojen alle on hahmoteltu keskeistä sisältöä. Lisäksi jokaiselle päivälle suunnitellaan tarkempi toteuttamissuunnitelma, jossa sovitaan tarkempi sisältö, aikataulutus, tehtävät harjoitukset sekä käytettävät opetusmenetelmät. Esimerkiksi ensimmäinen lähipäivä on teemaltaan Ohjauksen maailma. Sen tärkeimmät sisällöt liittyvät ohjauksen lähestymistapoihin.

Ensimmäinen päivä on luonnollisesti myös koulutuksen johdantopäivä, jossa koulutusprosessi esitellään.

Koska koulutus on pilottikoulutus, se on vielä kehitteillä. Muutenkin toimintaperiaatteeseemme kuuluu kehittää koulutuksia yhdessä verkostomme ja osallistujien kanssa ns. kehittämiskumppanuudessa. On kuitenkin tärkeää, että osallistajat tietävät, millaiseen koulutukseen ovat osallistumassa, miten koulutus toteutetaan ja mitkä ovat sen aihepiirit. Myös kouluttajille on tärkeää nähdä koko kokonaisuus ja ymmärtää, miten juuri hänen opettamansa sisältö linkittyy kokonaisuuteen.

Itse sisältö ja sen oppiminen muodostuu yhdessä tehden. Tavoitteena on, että osallistuja saa mahdollisuuden olla oman oppimisensa subjekti ja vaikuttaa siihen. Prosessi edellyttää aktiivista osallistumista ja mm. valitut menetelmät ohjaavat siihen. On tärkeää, että osallistuja on tietoinen koulutuksen prosessinomaisuudesta ja omasta roolistaan siinä. (Koli & Silander, 2002.) Aina silloin tällöin esiintyy ohjaus- ja opetusalan ammattilaisilla toiveita siitä, että oppi "kaadettaisiin" heidän päähänsä ilman, että itse tarvitsee osallistua. Toisaalta taas kuulemme positiivista palautetta siitä, että mahdollistamme koulutuksissamme yhteisöllisen jakamisen ja vertaisoppimisen. Näissä tilanteissahan osallistajat ovat pääsääntöisesti itsekin aktiivisia tiedon jakajia ja vastaanottajia.

Koulutuksen suunnittelu on siis edennyt kahdessa vaiheessa: ensin suunnittelin koulutuksen aihepiirit ja rakenteen, joka pohjaa väljästi CIP-malliin. Sen jälkeen pyysin kommentteja muutamilta keskeisiltä yhteistyökumppaneiltamme sekä kollegoilta. Tein korjauksia rakenteeseen vielä tämän pohjalta. Tämän jälkeen jokainen lähipäivä sekä etätyöskentely suunnitellaan yhdessä kunkin päivän kouluttajan kanssa. Koulutuksen suunnittelussa on otettava huomioon paitsi verkostomme tarpeet, myös se osaaminen, mitä meiltä asiantuntijaorganisaationa löytyy. Ammatillisen erityisoppilaitosten AMEO-verkostossa tehtävän asiantuntijapalveluiden kehittämisen tavoitteena on hyödyntää sitä osaamista, mitä meille joka tapauksessa erityisoppilaitoksena ja ammattilaisina omassa työssämme on kertynyt. Lisätietoa asiantuntijapalveluista löydät osoitteesta www.ameo.fi. Lisäksi tätä kehittämistyötä tehdessäni olen tehnyt prezi-esityksen otsikolla Uraohjausta kehittämässä (Michelsson, R. 2015.) Se on vapaasti katsottavissa osoitteessa <https://prezi.com/veqxp9rae5x/uraohjausta-kehittamassa-2015/>.

Tarjottavasta koulutustuotteesta on myöskin tehty esite. Tätä kirjoittaessani ilmoittautuminen on käynnissä ja jännityksellä odotan, saadaanko koulutus käynnistymään suunnitellun mukaisesti. (Kiipulan ammattiopisto, 2015.) Tämä kehittämistyö ja siitä kirjoittamani artikkeli syntyi osana opinto-ohjaajan koulutustani.

Lähteitä

Aarnio, H. 1999. Dialogia etsimässä. Opettajaopiskelijoiden dialogin kehittyminen tieto- ja viestintäteknistä ympäristöä varten. Akateeminen väitöskirja, Tampereen yliopisto. Vammalan kirjapaino Oy, Vammala.

Aarnio, H. 2012. Dialogiset menetelmät. Verkkomateriaali. Luettu 17.5.2015 <http://www3.hamk.fi/dialogi/diale/menetelmat/>

Eurooppalaisen elinikäisen ohjauksen toimintapolitiikan verkosto ELPGN. 2015. Vaikuttava elinikäinen ohjaus. Tutkimusperustainen opas ohjausjärjestelyjä koskevaan päätöksentekoon ja palvelujen toteuttamiseen. Suomenkielinen tiivistelmä. Jyväskylän yliopisto, Koulutuksen tutkimuslaitos. Kariteam, Jyväskylä.

Eurooppalaisen elinikäisen ohjauksen toimintapolitiikan verkosto ELPGN. 2013. Elinikäisen ohjauksen toimintapolitiikka: Eurooppalaisia lähtökohtia kansalliselle kehittämistyölle. Jyväskylän yliopistopaino, Jyväskylä.

CEDEFOP European Centre for the Development of Vocational Training, 2008. Career development at work. A review of career guidance to support people in employment. Cedefop Panorama series; 151. Luxembourg: Office for Official Publications of the European Communities.

Kiipulan ammattiopisto. Uraohjauksen koulutusesite. Linkki avattu 13.8.2015.
http://www.kiipula.fi/easydata/customers/kiipula/files/erityisopetus/ap_a/apan_uudet/uraohjauksen_koulutus_2015-2016.pdf

Lerkkanen, J. 2002. Koulutus- ja uravalinnan ongelmat. Jyväskylän ammattikorkeakoulun julkaisuja 14. Kopijyvä Oy, Jyväskylä.

Michelsson, R. 2015. Uraohjausta kehittämässä -preziesitys. Linkki avattu 13.8.2015. <https://prezi.com/veqxqp9rae5x/uraohjausta-kehittamassa-2015/>

Mulari, M. 2013. Tietoisien ammatinvalinnan opas. Otavan kirjapaino Oy, Keuruu.

Onnismaa, J. 2007. Ohjaus- ja neuvontatyö. Aikaa, huomiota ja kunnioitusta. Tammer-Paino, Tampere.

Onnismaa, J. 2013. Aikuisopiskelijan ohjauksen erityispiirteet. Avointen yliopistojen neuvottelupäivät Kuopio 31.10.2013. Luentomuistiinpanot. Luettu: 11.5.2015 osoitteessa https://www2.uef.fi/documents/976466/1020746/ONNISMAA_Kuopio+311013.pptx/eacc97d0-808c-4a0f-b369-a38d0c22bd34

Opetus- ja kulttuuriministeriö. 2011. Elinikäisen ohjauksen kehittämisen strategiset tavoitteet. Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2011:15. Kopijyvä Oy, Jyväskylä.

Thomsen, R. 2014. A Nordic perspective on career competences and guidance – Career choices and career learning. NVL & ELGPN concept note, Oslo.

Valtiontalouden tarkastusvirasto. 2015. Yhteistyö opintojen ohjauksessa ja uraohjauksessa. Tuloksellisuustarkastuskertomus 5/2015. Lönnberg Print & Promo, Helsinki.