


”

Ties vaikka tällä
menolla ollaan
kansanedustajia
koko sakki.”

Esimerkkejä kansalaisopintojen ja
tietoyhteiskuntaopintojen toteutuksista


Kuva: Jann Lipka / GORILLA

Esimerkkejä kansalaisopintojen ja tietoyhteiskuntaopintojen toteutuksista

Teksti: Anne Nisula

Ulkoasu: Antero Airos

Julkaisua on tuettu opetusministeriön myöntämällä VSOP-ohjelman varoilla.

Julkaisija: Vapaa sivistystyön yhteisjärjestö

ISBN 952-5349-12-8

Kirjapaino: OFFSET-KOPPINEN OY

Helsinki 2005


Lukijalle

Vapaaan sivistystyön piirissä on noussut esiin ajatus siitä, että aktiiviseen kansalaisuuteen kasvaminen ja kansalaisena toimimisen opettaminen tarvitsee työkaluja, jotka ovat riittävän joustavia muuttuvassa maailmassa. Työkalujen on kyettävä antamaan valmiuksia yhteiskunnan ja oman lähiyhteisön täysivaltaiseen jäsenyyteen, niiden on mahdollistettava kokemus omien vaikutusmahdollisuuksien olemassaolosta. Vapaaan sivistystyön yhteisjärjestö VSY on kehittänyt 2000-luvun alussa kansalaisten aktiivisuuden edistämiseen soveltuvat kansalaisopintojen ja tietoyhteiskunta- ja valmiuksien opintokokonaisuudet. Kokonaisuuksien tarkoituksena on helpottaa näiden aihealueiden käsittelyä ja opettamista.

Kansalaisopintoja ja tietoyhteiskuntaopintoja on kokeiltu oppilaitoksissa ja järjestöissä. Tässä vihkosessa esitetään kahdeksan erilaista opintojen toteutusta. Kaikissa esimerkkiopinnoissa on käytetty pohjana Vapaaan sivistystyön yhteisjärjestön opetussuunnitelmasuosituksia. Esimerkeissä opintokokonaisuudet näyttäytyvät monimuotoisina, niin että tulee tunne erinomaisten aktiivisen kansalaisuuden työtapojen löytymisestä kansalaisuuden kokemusta vahvistamaan.

Anne Kotonen


PALJON EI OLE LIIKAA


Miten paljon ehtii oppia viiden opintoviikon aikana kun tarjolla on koko suomalainen yhteiskunta kansalaisen oikeuksista velvollisuuksiin, politiikasta taiteisiin, koulutuksesta työelämään ja suomenkielestä tietotekniikkaan. Paljon, jos opiskelijoina ovat maahanmuuttajat, joilla on kova halu päästä sisään suomalaiseen yhteiskuntaan, saada työtä, päästä opiskelemaan tai hakea kansalaisuutta.

Helsingin aikuisopiston kansalaisopintojen pilottikurssi oli sisällöltään laaja, mutta laaja oli kurssilaisten maantieteellinen jakaumakin. Kurssilaiset tulivat Venäjältä, Virosta, Saksasta, Ranskasta, Meksikosta, Serbiasta ja Romaniasta. Osallistujilla oli kurssille tullessaan jo kohtuullinen suomenkielen taito ja monella hyvä ammatillinen koulutus omasta maastaan. Niinpä ohjelmaan pystyttiin ottamaan varsin haasteellisiakin aktiiviseen kansalaisuuteen liittyviä aiheita, kuten kokouskäytännöt esityslistoineen ja pöytäkirjoineen sekä toimintasuunnitelman laatiminen yhdistykselle.

Identiteetti kuuluu kansalaisuuteen

Ajankohtaiset kansalaisia koskettavat aiheet tulivat esille lehdistökatsauksessa, joka pidettiin jokaisen opintopäivän alussa. Työpaikan hakeminen, ansioluettelon laatiminen ja työhaastatteluharjoitus videointeinen oli aivan ensisijaisen tärkeää kansalaistietoa. Omaa maata ja sen kulttuuria ei unohtettu, vaan ne tulivat esiteltyä persoonallisissa, mutta faktoihin perustuvissa kirjallisissa raporteissa.


Kaikki opettajat olivat positiivinen mieli. He vastivat


Kuva: Anne Nisula

Aktiiviseksi kansalaiseksi! -kurssi toteutettiin keväällä 2005 Helsingin aikuisopistossa. Kurssille osallistui 12 maahanmuuttajaa.

Identiteettiä käsittelevässä tehtävässä opiskelijat valitsivat itselleen tärkeän valokuvan ja kertoivat sen pohjalta elämästään ja heille merkittävistä asioista. Mahtuipa tehtävien joukkoon elokuva-arvostelunkin kirjoittaminen.

Opetusmenetelmien kirjo oli laaja: keskusteluja, lukemista, kirjoittamista, vierailuja, nettityöskentelyä ja ryhmätyötä. Opintoihin kuului myös kotitehtäviä ja itsenäistä tiedonhakuja. Opetus tapahtui suggestopedisessä luokassa, mikä mahdollisti taukoliikunnan, mielikuvaopiskelun ja rentoutuksen.

Aktiiviseksi kansalaiseksi! -kurssi toteutettiin tiiviinä noin kahden kuukauden kestoisena pakettina. Käsiteltujen asioiden määrä oli suuri, mutta siitä huolimatta lisääkin toivottiin. Joku halusi lisää puhua suomea, toinen kirjoittaa, kolmas tietotekniikkaa, neljäs tutustumiskäyntejä. Kurssilaisilla oli mahdollisuus ottaa lisäoppia muilta Helsingin aikuisopiston kursseilta.

kysymyksistä ja puhuivat sopivasti aseista.”


JUURET UUSILLE KAUPUNKILAISILLE


Uudelle paikkakunnalle muuttaminen voi aiheuttaa vieraantuneisuutta ja juurettomuutta. Se voi lisätä riskiä passiivisuuteen äänestämässä ja kansalaistoiminnassa. Tämä oli lähtökohta kun Hyvinkään kansalaisopisto otti tavoitteekseen auttaa kaupunkiin muuttaneita juurtumaan uuteen kotipaikkaansa.

Kansalaisopinnoilla haluttiin vahvistaa kotipaikkaidentiteettiä ja luoda ystävyysverkkoja, joiden varassa voisi helpommin osallistua ja vaikuttaa sekä kansalaisena että kaupunkilaisena. Kurssin sisällöksi muotoutui kotikaupunkiin ja sen historiaan tutustuminen, oman paikan löytäminen Hyvinkäällä sekä kotiseutuharrastuksen herättäminen tutussa ja turvallisessa viiteryhmissä.

Uusille hyvinkääläisille kotiseutuopas

Kurssin punaiseksi langaksi tuli ensitapaamisesta lähtien Uuden hyvinkääläisen oppaan työstäminen. Opiskelijat jakautuivat pienryhmiksi, joista jokainen otti jonkin kaupunginosan ja julkishallinnon palvelun tutkittavakseen. Ryhmät keräsivät aineistoa eri palvelupisteistä mm. kaupungintalolta, seurakunnasta, poliisista ja vero toimistosta.

Uuden hyvinkääläisen oppaan tekeminen antoi kokemusta tiimityöstä. Sen kautta opittiin myös tietolähteiden käyttöä, asioiden jäsentämistä ja ryhmätyötaitoja. Valmiin lopputuotteen tekeminen porukalla sai kurssilaiset ymmärtämään myös sitoutumisen merkityksen.


... voin vain olla iloinen jos uudet hyvinkääläiset saav


Kuva: Anne Nisula

Hyvinkään kansalaisopiston Hyvinkään kotikaupungiksi -kurssi alkoi syksyllä 2004 ja päättyi keväällä 2005. Kansalaisopintoihin osallistui 13 kaupunkiin muuttanutta henkilöä.

Vaikka alussa yhteistoiminnallista työskentelyä vierastettiin, toimi ryhmä itseohjautuvasti ja toinen toisilleen apua antaen. Hanketyöskentely opaskirjases-
sä Modernismi-tapahtumassa. Paikallisdemokratian ”kuumia perunoita” puitiin läpi väittelyharjoituksissa. Muita opintomenetelmiä olivat luennot, keskustelut, opintokäynnit ja tiedonhankinta.

Kurssilaiset toimivat myös reflektiovina osallistujina Hyvinkään ensimmäises-
sä Modernismi-tapahtumassa. Paikallisdemokratian ”kuumia perunoita” puitiin läpi väittelyharjoituksissa. Muita opintomenetelmiä olivat luennot, keskustelut, opintokäynnit ja tiedonhankinta.

Koulutukseen osallistuvat olivat parin edellisen vuoden aikana kaupunkiin muuttaneita, pääosin eläkeläisiä. Opitun tunnustamisella ja todistuksella ei heille sinänsä ollut merkitystä, vaikka todistus kansalaisopinnoista otettiinkin ylpeydellä vastaan.

at postissa meidän aikaansaannoksen”


EI TEORIAA, VAAN TEKOJA


Irti alamaisuudesta, sanoivat joensuulaiset napakasti ja lähtivät toteuttamaan kansalaisaktiivisuutta käytännössä. Teoreettiset kansalaisopinnot tuntuivat jo ajatuksenakin vieraalta ja siksi etsittiin käytännönläheisiä ja lähellä omaa elämää olevia opiskelumuuotoja.

Joensuun Vapaaopiston kurssilla ei vain opiskeltu, vaan aktiivisen kansalaisuuden ideaa toteutettiin osallistumalla ja toimien. Kurssi jakautui neljäksi alaryhmäksi, joista jokaisella oli oma käytännössä toteutettava projektinsa. Yksi tuotti opaskirjusen yhdistystoiminnan rahoitusongelmiin, toinen järjesti kylätapahtuman, kolmas piti järjestöpäivän ja neljäs organisoi kansanliikkeen.

Lehmon mammat -ryhmä halusi saada aikaan jotain konkreettista elinympäristönsään ja auttaa kylällä toimivia verkostoitumaan. Mammat järjestivät Lehmon kylätapahtuman onnistuen saamaan paikalle satoja ihmisiä. Kyläläiset tutustuvat paikallisten yhdistysten toimintaan ja kuulivat mitä kaikkea kylällä tapahtuu.

Rati-ryhmän *Pieni opas järjestöille ja yhdistyksille rahoituksesta ja tiedotuksesta* tarjosi vastauksia suuriin kysymyksiin: mistä ja miten saada toiminnalle rahoitusta ja kuinka saada eri toimijat tulemaan mukaan järjestön tai yhdistyksen toimintaan.

Järjestöpäivä -ryhmä halusi oppia miten yleisötapahtuma järjestetään. Sitä varten he aivan yksinkertaisesti järjestivät yleisötapahtuman. Toki tavoitteena oli muutakin. Haluttiin saattaa yhteen Joensuun seudun yhdistyksiä ja synnyttää


Opinnoista muodostui opiskelijan henkilökohtaista


Joensuun Vapaaopiston Irti alamaisuudesta -
kurssi alkoi syksyllä 2003 ja päättyi keväällä 2004.
Kurssin 14 opiskelijaa olivat eri yhdistyksissä
toimivia Joensuun seudun asukkaita.

uusja yhteistyökuvioita. Ryhmä halusi yhdistysten ylittävän ”henkisiä” kuntarajoja.

Kotien puolesta -ryhmä organisoivat kansanliikkeen ja adressin Rantakylän laboratoriapalvelujen säilyttämiseksi.

Yhdistystoiminta oli kaikille kurssilaisille entuudestaan tuttua, mutta mukaan pääsi yksinään yhtä hyvin kuin yhteisöittäinkin. Kansalaisopinnot antoivat omakohtaisen kokemuksen siitä, mitä aktiivinen kansalaisuus on ja kuinka kansalaisyhteiskunta toimii.

Opiskeluun kuului myös muita omatoimiseen kansalaisuuteen liittyviä aiheita kuten kuntalaisen vaikuttamismahdollisuudet, yhdistystiedottaminen, kokoustekniikka, esiintymistaito, EU-tiedotus ja yhdistysten verkkosivut.

aktiivisuutta palveleva kokonaisuus.”


BITTI- TAIVAASSA PAIKKA AUKI


Tietotekniikan opetuksessa voi opiskelijoiden lähtötason arvioiminen olla vaikeaa. Aiemmat tiedot ja taidot on hankittu monin eri tavoin eikä yhteismitallisia mittareita löydy. Kansallisen Sivistysliiton Tietokonekokoomustoiminnassa -kurssilla ongelma tiedostettiin ja siksi panostettiin hyvään opiskelijalähtöisyyteen.

Opiskelijoille lähetettiin ennen kurssia kysely valmiuksista ja toiveista. Sen perusteella opetusta pyrittiin kohdentamaan ja ohjelmaa tarkentamaan. Ennakkokyselyä täydennettiin jopa puhelintiedusteluilla. Siitä huolimatta lähtötason määrittely oli ongelmallista. Kurssin vetäjä lupaaikin paikan bittitaivaassa sille, joka keksii helpon ja yksinkertaisen mittarin tietotekniikan opiskelijoiden todellisen tietotaito-tason määrittelemiseksi.

Monta opettajaa ehtii enemmän

Lähikoulutuspäiviin panostettiin kolmen asiantuntevan kouluttajan voimin periaatteella; kun yksi puhuu niin kaksi auttaa. Näin opetus etenisi erilaisista valmiuksista huolimatta tehokkaasti ilman odotteluja. Opiskelijapalautetta pyydettiin lisäksi kahdella eri kyselyllä, joista toinen tehtiin kurssin aikana, toinen sen jälkeen.

Täydellisyyteen ei päästy, eikä paikka bittitaivaassa auennut. Palautteessa yksi opiskelija kiitteli tahtia sopivaksi, toinen hitaaksi ja kolmas liian nopeaksi. Kurssi-


Eniten hyötyä oli tiedosta, että kotisivujen teko ei ole


Kuva: Anne Nisula

Kansallisen Sivistysliiton Tietokone kokoomustoiminnassa -kurssi pidettiin keväällä 2003. Koulutus toteutettiin monimuoto-opiskeluna. Lähikoulutusjakso oli Helsingissä. Kurssille osallistui 12 opiskelijaa.

laiset olivat kuitenkin tyytyväisiä kurssin antiin, etenkin sen www-sivu -osioon. Mitä tultiin hakemaan, sitä saatiin.

Opinnoissa painotettiin järjestön viestinnän ja vaikuttamisen tehostamista. Tavoitteena oli lisätä yhteiskuntapoliittisia vaikutusmahdollisuuksia yhdistystasolla. Opiskelu keskittyi pääosin www-sivujen tekoon ja ylläpitoon, jäsenrekisteriohjelmaan sekä sähköisten viestintätaitojen kehittämiseen. Kurssi sisälsi sekä lähiopetusta että etäopiskelua. Kaikki opiskelijat olivat ennestään mukana yhdistystoiminnassa ja hallitsivat tietokoneen peruskäytön.

ollenkaan helppoa.”


KÄYTÄNNÖSSÄ OPPII – SEN YMMÄRTÄÄ MAALLIKKOKIN


Maallikot ovat aktiivisia kansalaisia, joita tarvitaan eri tehtäviin avustajiksi, lautamiehiksi tai päättäjiksi ammattilaisten rinnalle. Kristillisen Opintokeskuksen Maallikkokoulussa haluttiin rohkaista seurakunnassa toimivia maallikoita aktiivisuuteen ja sosiaalisuuteen sekä ottamaan kantaa ja toimimaan eettisenä aikuisena.

Koulutuksen lähtökohtana oli yksilön kasvun tukeminen sekä omana itsenään että ryhmän jäsenenä. Maallikkokoulu painotti aktiivisen kansalaisen roolia seurakunnan paikallisesti toimivan vapaaehtoistyöntekijän näkökulmasta.

Käytännön vaikuttajaksi omalle kentälle

Kurssi pyrki auttamaan halukkaita maallikkoja löytämään itselleen sopivan käytännön tehtävän seurakunnassa ja yhteiskunnassa. Opiskelijat ottivat tietopuolisen opiskelun ohessa käytännön vastuutehtäviä hoitaakseen. He osallistuivat vapaaehtoisina seurakunnan luottamustoimintaan, pienryhmien ohjaukseen ja kansainväliseen diakonia- ja lähetystyöhön. Vaikuttajan valmiuksia harjoiteltiin kirjoittamalla lehtiartikkeleita ja pitämällä paikallisradiossa aamunavauksia. Kurssi antoi osallistujilleen rohkeutta toimia nimenomaan omalla paikkakunnalla aktiivisena, vaikuttavana seurakuntalaisena ja kansalaisena.

Opinnoissa vahvistettiin kansalaisvaikuttajan roolia käsittelemällä kristillisen uskon, elämän ja vastuullisen kansalaisuuden keskeisiä kysymyksiä. Kristillisen ihmiskäsityksen ja eettisyyden pohdintoilla oli merkittävä osuus maallikkoidentitee-


Omaa henkistä kasvua ja lisää itsetuottamusta”


Kristillisen opintokeskuksen Maallikkokoulussa Kajaanissa opiskeltiin keväällä 2003 ja syksyllä 2004. Kaikki 30 opiskelijaa tulivat Kainuun alueelta.

tin vahvistamisessa. Aktiivisen kansalaisen vuorovaikutustaitoja opittiin keskusteluun, argumentaatioharjoituksin ja toisen näkökulman ymmärtämisen kautta.

Oma paikka ja tehtävä selville

Opinnot koostuivat asiantuntijoiden vetämistä lähiopetuspäivistä, tutoreiden ohjaamista ryhmätapaamisista, orientaatiotehtävistä, oppimispäiväkirjan pitämisestä ja oheiskirjallisuuden lukemisesta. Lisäksi kurssiin kuului eri projektitöitä kuten esseitä, raportteja ja ryhmäprosessointia. Tärkeäksi oppimisvälineeksi muodostui lopputyö. Sen kautta maallikkokoululaiset pohtivat omaa paikkaansa ja tehtäväänsä kodissa, seurakunnassa ja yhteiskunnassa. Koulutus toteutettiin osana Kajaanin rovastikunnan pitkäkestoista maallikkokoulua.

Mukaanpääsyn edellytyksenä oli riittävä motivaatio itsensä kehittämiseen. Tällä ennakkoehdolla olikin suora siirrännäisvaikutus ryhmän motivaation. Opiskelijoiden heterogeenisyyttä ei pyritty tasaamaan, vaan jokainen toimi omista lähtökohdista käsin rikastuttaen kokemuksillaan ryhmää.


KANSALAISTEN OMA ÄÄNITORVI


Tietoa tulvii katkeamattomana bittivirtana kaikilta maailman kolkilta, mutta se ei välttämättä palvele paikallisia tarpeita. Kansalaiset voivat ottaa tiedonvälityksen myös omaksi tehtäväkseen ja saada näin äänensä kuuluviin. Otavan Opistolla lähdettiin tekemään Mikkelin seudun asukkailla omaa nettilehteä.

MiäMedia-kansalaisopintokurssin tuloksena syntyi Miämedia, paikkakuntalaisten oma äänitorvi. Se on poliittisesti sitoutumaton päätöksentekoa ja yhteisten asioiden hoitoa käsittelevä verkkolehti. Kaupunginosilla ja kylillä on siinä omat sivustonsa, joilla ne kertovat tärkeistä ja hyödyllisistä asioista, kuten alueen tapahtumista, tempauksista ja palveluista.

Kurssi suunnattiin kyläyhteisöjen ja kaupunginosien aktivisteille, jotka tulisivat toimimaan sisällöntuottajina uudessa kansalaismediassa. Opintojen toteuttajat katsoivat, että kansalaismediaan tuottaminen lisää osallisuutta, itseilmais- ja vuorovaikutustaitoja sekä mahdollisuuksia vaikuttaa omaan elinympäristöönsä aktiivisen tiedottamisen avulla. Se edistää paikallisdemokratian toteutumista ja koko yhteisön moniäänisyyttä.

Käytännön työkalut lehden tekoon

Kurssilla opiskeltiin sekä verkkolehden toimittamisessa tarvittavia käytännön taitoja että orientoiduttiin verkkomediaan kansalaisvaikuttamisen näkökulmasta.


Siirryn tästä lehtijuttujen tekoon lauantai-illan ratoksi.


Kuva: Karin Smeds / GORILLA

Otavan Opiston MiäMedia-kurssi toteutettiin keväällä 2005. Kurssille osallistui yhteensä 30 ”kirjeenvaihtajaa” Mikkelin seudulta.

Aluksi kehitettiin uutisnenä ja opiskeltiin toimitusprosesseja sekä tarkkailtiin hyvän tekstin tuntomerkkejä. Sitten otettiin käyttöön tarvittavat tekniset työkalut, myös kuvaaminen ja äänittäminen. Työstettiin ja arvioitiin omia juttuja, joiden aiheina olivat mm. paikallisdemokratia ja vaikuttamisen keinot. Tekijänoikeuksia-kaan ei unohdettu. Juttutuotannosta kiinnostuneilla oli mahdollisuus saada myös lisäoppia Otavan Opiston viestintäkursseilla.

Koulutuksen keskeinen menetelmä oli pienryhmissä tapahtuvat projektioppi-minen. Tuotoksena oli siis valmis lopputuote eli oma verkkolehti. Sitä voi käydä lukemassa osoitteessa www.miamedia.fi.

Sain uusia katsantokantoja.”


SOUDETAAN TAI HUOVATAAN — PERILLE PÄÄSTÄÄN


Ryhmädynamiikalla on suuri merkitys opintojen sujuvuudelle. Eteneminen voi olla vauhdikasta tai ryhmän yhteisen suunnan etsiminen vie voimat. Työväen Sivistysliiton opintokerhoissa kansalaisopintoja opiskeltiin erilaisissa tunnelmissa. Jossakin porukassa mentiin kokka kohisten, toisessa ei edes löytynyt aiorolle paria. Perille kuitenkin päästiin ja tyytyväisin mielin.

Yksi neljästä opintokerhosta muodostui perhepäivähoitajista, toinen työttömistä, kolmas maahanmuuttajista ja neljäs oli siivoojia. Toiminta ja opintojen sisällöt vaihtelivat ryhmittäin ja eteenpäinmeno oli eritahtista. Kaikilla oli kuitenkin halu oppia aktiivisiksi kansalaisiksi. Yhteinen loppuseminaari osoitti, että tavoite saavutettiin.

Aktiivat—opintokerho Jyväskylässä lähti matkaan karikkoisilla vesillä luovien. Poissaolot ja erimielisyydet häittäsivät ryhmäytymistä. Yhteistä raporttiakaan ei saatu aikaiseksi. Onneksi loppumetreillä alkoivat tulokset näkyä. Päätösseminaarissa kaikki olivat tyytyväisiä ja katsoivat oppineensa paljon yhteiskunnan toiminnasta ja mahdollisuuksista vaikuttaa asioiden kulkuun. Oli myös opittu tuomaan esille omia ajatuksia ja mielipiteitä sekä toimimaan ryhmässä.

Näpsät lisalmesta olivat toimineet aiemminkin opintokerhona, mikä auttoi yhteisen rytmin löytymistä. Ilman sitä olisi ryhmän projekti karahtanut kirjaimellisesti kiville, sillä 25 kilometriä soutua kirkkoveineellä ei olisi eritahtiselta porukalta sujunut. Kohiseva kokka—tapahtumaan valmistautuminen oli erinomaista aktiivisen toimijan harjoittelua. Ryhmä vieraili myös kaupunginvaltuuston kokouksessa. Se herätti paljon ajatuksia ja halun päästä itse sanomaan mielipiteensä yhteisistä asioista. Ryhmä kutsui myös kansanedustajan tentattavaksi kokoukseensa.


Tiedä vaikka tällä menolla ollaan joku päivä kansan


Kuva: Anne Nisula

Työväen Sivistysliiton kansalaisopinnot alkoivat syksyllä 2003 ja päättyivät syksyllä 2004. Opetukseen osallistui yhteensä 33 opiskelijaa. Opetus tapahtui neljällä eri paikkakunnalla. Yhteiset kaksipäiväiset kokoontumiset pidettiin Jyväskylässä ja Korpilahdella.

Kartanon väki Joroisista oli myös tuttu porukka aiemmasta kerhotoiminnasta. Siksi opiskelusta muodostui toiminnallista eikä ryhmädynamiikan kanssa kulunut energiaa. Yhteisenä projektina suunniteltiin ja toteutettiin Iloa vanhuksille –tapahtuma. Valinnaisia aihepiirejä olivat hygieniapassin suorittaminen ja taidolla työelämässä -jakso, johon sisältyi tiimityötaitoja sekä työkykytoiminnan ideointia.

Omat opinnot –ryhmä Mikkeliissä paneutui kansalaisopintoihin hankkimalla tietoa suomalaisesta työelämästä, historiasta sekä kulttuurista. Merkittäviksi suorituksiksi muodostuivat omat raportit ja alustukset itse valituista aiheista. Yksi paneutui Suomen ja Venäjän yhteiseen historiaan poikkeuksellisesti vain venäläisiin lähteisiin nojaten, toinen tutki naisen asemaa sekä tasa-arvoa Suomessa ja kolmas kartoitti Suomen varhaisia kirjailijoita.

edustajia koko sakkii!”


KULJE OMIA POLKUJASI


Työelämään vievää polkua ei kannata tallata toiselle valmiiksi, sillä jokaisen on löydettävä itse oma reittinsä. Raittiin elämän löytäneille päihdekuntoutujille etsittiin polun päätä Viittakiven opistolla. Opinnot koottiin yhdeksi kansalaisopintojen ja tietoyhteiskuntavalmiuksien kurssiksi.

Uusi polku -opintojen tarkoituksena oli tukea raittiin elämäntavan omaksuneita löytämään oma henkilökohtainen tiensä takaisin työelämään. Liikkeelle lähdettiin kansalais- ja tietoyhteiskuntavalmiuksien päivityksellä. Joidenkin kohdalla se merkitsi vaikkapa elektronisen matkakortin käytön opettelua ja kykyä liikkua kaupungilla.

Kurssilaisten tulevaisuuden odotuksia sävytti halu tulla yhteiskunnan täysivaltaiseksi jäseneksi, päästä opiskelemaan ja työhön. Toiveina olivat yhteiskunnan sääntöjen tunteminen ja niihin sopeutuminen, yhdenvertaisuus sekä osallistuminen yhteiskunnalliseen vaikuttamiseen.

Onnistumisen tunne vie eteenpäin

Osallistujilla oli varsin puutteelliset perusvalmiudet opiskeluun, siksi opetuksessa käytettiin hyväksi havaittuja toiminnallisia menetelmiä. Vaikka kurssille osallistuneista vain vähemmistö pääsi polun loppuun, ei keskeyttäminen muiden kohdalla merkinnyt epäonnistumista. Päihdekuntoutujalle lyhytkin osallistuminen opetukseen on merkittävä kokemus.

Päihdekuntoutujan työelämään tähtäävä koulutus kohtaa monia haasteita. Kuntoutujalla voi olla huonoja kokemuksia työmaailmasta tai siitä on kokonaan


...voisi saada ammatinkin ja sitä kautta pysyvän otteen


Kuva: Anne Nisula

Viittakiven opiston Uusi polku -kurssi päihdekuntoutujille toteutettiin lähiopetuksena Hauholla keväällä 2005. Kurssille osallistui kahdeksan opiskelijaa.

vieraannuttu. Entisestä työstä ei löydy kiinnekohtaa uuteen päihteettömään elämäntapaan ja arvomaailmaan. Työtaidot ovat ehkä ruostuneet ja kaipaavat päivitystä. Joillekin työttömyys on vapaaehtoinen valinta, sillä siitä saa enemmän hyötyä kuin työssä olemisesta.

Kurssilaisten mielestä opiskelun etenemistä auttoivat myönteiset oppimiskokemukset, itseluottamuksen lisääntyminen, tieto oppimisen esteistä ja oppimishalun ylläpitäminen. Opintojen katsottiin antaneen lisää ymmärrystä itsestä ja muista. Samalla löydettiin kyky ilmaista itseään eri menetelmillä.

Kurssi toimi Setlementti-liikkeen perustehtävien mukaisesti, joita ovat yksilön elämänhallinnan edistäminen, elämän kestävän oppimisen mahdollistaminen ja yhteiskunnallista vaikuttamista edistävien toimintamuotojen kehittäminen. Koulutuksen tukena oli RAY:n rahoittama Päihteetön opistoyhteisö –kehittämisprojekti, jonka yhteistyöntekijä oli opiskelijoiden apuna ja opettajan työparina.

yhteiskunnan kulmasta tuntevansa olevansa yksi meistä.”


VAPAAAN SIVISTYSTYÖN
YHTEISJÄRJESTÖ

SAMVERKANDE BILDNINGSS-
ORGANISATIONERNA

FINNISH ADULT EDUCATION
ASSOCIATION


