

Opinto-ohjaajankoulutus 2010 - 2011

Kehittämistyöartikkeli

Nina Pajari

Ohjaus opintojen eri vaiheissa – tavoitteena ammatillisen kasvun tukeminen

Johdanto

Ohjauksen kenttä on kokenut viime vuosina suuria muutoksia. Mikä on ohjauksen merkitys opiskelijan näkökulmasta hänen opintopolkunsa eri vaiheissa? Kuinka opettajina ja ohjaajina voimme tukea opiskelijan ammatillista kasvua opintopolun edetessä?

Omassa kehittämistyössäni loin ryhmänohjaajan oppaan, jonka tarkoituksena on selkeyttää ryhmänohjaajien ohjaustyön tekemistä. Työn tarkoituksena on koota yhteen dokumenttiin ryhmänohjausta koskevat asiat, jotta ryhmänohjaajien työ helpottuisi ja tehostuisi. Lisäksi jokaisen ryhmän tulisi näin saada tasapuolisesti ryhmänohjausta lukuvuoden ympäri, oikea-aikaisesti. Opasta voidaan hyödyntää myös uusien ryhmänohjaajien ja opettajien perehdytysmateriaalina.

Ryhmänohjaajan opas sisältää yksityiskohtaisen ohjeistuksen aloittavien opiskelijoiden perehdytykseen, aloittavien ja jatkavien opiskelijoiden ryhmänohjaukseen sekä valmistuvien opiskelijoiden kohdalla huomioitaviin asioihin. Ryhmänohjaajan linkittyminen oppilaitoksen opiskelijahuoltoon ja sitä kautta alueelliseen moniammatilliseen verkostoon jää usein liian vähäiseksi. Ohjaustyö kun on kaikkien oppilaitoksessa toimivien yhteinen asia, kehittämistyössäni loin ohjetta toimia tässä tärkeässä verkostossa.

Ohjaus ja sen haasteet ammatillisessa koulutuksessa

Ammatilliseen koulutukseen tulevat opiskelijat ovat nykyään lähtökohdiltaan ja taustoiltaan yhä heterogeenisempia. Eroja on havaittavissa koulutustaustan, oppimisvalmiuksien ja opintomenestyksen suhteen. Myös erilaiset oppimiseen liittyvät vaikeudet ja psykososiaaliset

ongelmat ovat lisääntyneet viime vuosina. Ammatilliseen koulutukseen hakeutuneilla nuorilla on usein epävarmuutta ammatillisen valintansa suhteen, opinnot eivät lähde sujumaan ja mahdollisuus opintojen keskeytymiseen on olemassa. Edellä mainittuihin asioihin voidaan vaikuttaa kun opetus- ja ohjaushenkilöstö ottaa heille kuuluvan vastuun ja toteuttaa varhaisen puuttumisen mallia. Opettajan ja ryhmänohjaajan työnkuva on muuttunut yhä enemmän opetustyöstä kokonaisvaltaisemman ohjauksen suuntaan, havainnointi ja puheeksiottaminen ovat ohjauksen keskeisiä asioita.

Ammatillista koulutusta koskevien säädösten mukaan (laki ammatillisesta koulutuksesta 1998/630, asetus ammatillisesta koulutuksesta 1998/811) opiskelijalla on oikeus saada opetussuunnitelman mukaista opetusta ja opinto-ohjausta. Opinto-ohjauksen tavoitteena on, että opiskelija osaa toimia oppilaitosyhteisössään ja suunnitella opintonsa ja sitoutua opiskeluun, jolloin hänen on tiedettävä tutkintoon sisältyvät opinnot ja valinnaisuus. Opiskelijan tulee osata seurata opintosuoritusten kertymistä ja hakea tukea opintojensa suunnittelulle.

Jokaisella opiskelijalla on oikeus saada riittävästi henkilökohtaista ja muuta tarpeellista opintojen ohjausta opintojensa ohella. Koko henkilöstön tulee osallistua opiskelijoiden ohjaukseen, mutta päävastuu sen suunnittelusta on opinto-ohjaajalla. Hillary Rondham Clintonia (2000) lainatakseni: ”Vastuu kuuluu koko kylälle” – myös ohjausvastuu kuuluu koko kouluyhteisölle.

Ohjaus opintojen alkuvaiheessa

Opintojen alkaessa annettavan ohjauksen tavoitteena on perehdyttää uudet opiskelijat ammatillisiin opintoihin ja opiskeluun, vahvistaa tai selkeyttää ammatillista suuntautumista, tukea opiskelijaa henkilökohtaisen opiskelusuunnitelman laatimisessa ja ehkäistä alkuvaiheen keskeyttämistä. Opiskelijoille tulee luoda turvallinen ja mahdollisimman viihtyisä ja terveellinen opiskeluympäristö.

Opiskelun alkuvaiheessa ohjaustarpeet painottuvat yleensä yleiskuvan saamiseen opiskeluympäristöstä ja sen tarjoamista mahdollisuuksista. Ohjauksen perusluonne on tukea antavaa ja ennaltaehkäisevää. Aloitusvaiheen ohjauksen tavoitteina voidaankin nähdä

myönteisen oppimisilmapiirin luominen, yleiskuvan muodostaminen oppilaitoksen toimintakulttuurista ja opiskelusta, henkilökohtaisen, aktiivisen otteen luominen tavoitteellisiin opintoihin, orientoituminen ammatillisiin opintoihin sekä henkilökohtaisen opiskelusuunnitelman laatimisprosessin käynnistäminen. (Lehtinen & Jokinen 1996, 60.)

Kehittämistehtävää työstäessäni vakuutuin yhä useammin siitä, että opintojen alkuvaiheen ohjauksella on erityisen tärkeä rooli opintojen käyntiinlähden, sujumisen ja lopulta loppuun saattamisen suhteen. Mitä paremmin ryhmänohjaaja onnistuu aloittavan ryhmän perehdytyksessä ja ohjauksessa opintojen alkuvaiheessa, sitä paremmin yhteistyö ja opiskelut sujuvat jatkossa. Motivoivalla, tehokkaalla ja mielekkäällä ohjauksella voidaan estää monta keskeytystä ja opintojen päättymistä.

Aloitusvaiheen ohjaukseen kuuluu myös yhteisöllisyyden ja ryhmäytymisen kokemusten järjestäminen. Ryhmään kuulumisen antaa mahdollisuuden saada vertaistukea opiskelun aikana ja tuo näkyvämmäksi ryhmäläisten yhteisen tavoitteen saavuttaa tutkinto. Erilaiset opiskelutilanteet edellyttävät myös yhteistyötaitoja. Vastuunotto, osallistuminen ryhmän toimintaan, yhteisten pelisääntöjen ja työkäytänteiden noudattaminen, avun antaminen ja osaamisen jakaminen ovat hyviä esimerkkejä yhteistyötä vaativista tilanteista.

Ammatillisen kasvun tukeminen

Ihminen oppii ja kehittyy koko elämänsä ajan – opetuksesta huolimatta. Aikuinen opiskelija voi ja osaa itse ottaa vastuun oppimisestaan. Mutta miten nuoria opiskelijoita sitten voidaan tukea ammatillisen kasvun polulla? Brita-Lisa Törmälän (2010) tekemän tutkimuksen mukaan oppimista voi tapahtua silloin, kun muut perusasiat ovat kunnossa. Näitä perusasioita ovat mm. hyvä luokkahenki, avoimet keskustelut, tavoitteiden laatiminen yhdessä sekä opettajan aito kiinnostus opiskelijoista ja opetettavasta aiheesta.

Ammatti-identiteetin muodostuminen painottuu yleensä opintojen loppuvaiheeseen kun työssäoppiminen on suoritettu ja opinnot ovat loppusuoralla. Opintojen loppuvaiheessa pyritään vahvistamaan ammatillisen kasvun jatkumista, elinikäistä oppimista, työelämään sijoittumista ja mahdollisia jatko-opintosuunnitelmia myös ohjauksen keinoin. Yhteistyö

työvoimahallinnon, ammattijärjestöjen ja yritysmaailman kanssa on tärkeässä roolissa opiskelijoiden työllistymistä ajatellen. Ryhmänohjaajan rooli korostuu opintojen loppuvaiheessa.

Itsetuntemus ja vuorovaikutustaidot

Itsetuntemuksella ja sen rakentumisella on merkittävä osuus myös ammattiin kasvamisessa. Hyvän itsetuntemuksen lisäksi opiskelijat tarvitsevat rohkeutta ja innokkuutta kokeilla ja kehittää opiskelussa oppimiaan teorioita käytännössä. Itse olen kokenut, että pienikin opettajan antama positiivinen ele opiskelijan onnistuessa, kantaa pitkälle.

Opiskelijat saavat vertaisiltaan opiskelijoilta, työpaikkaohjaajilta sekä opettajiltaan koko opiskelujensa ajan palautetta. Saamansa palautteen pohjalta he kehittävät toimintaansa sekä rakentavat ja lisäävät itsetuntemustaan. Hyvä vuorovaikutus ja luottamus opettajan tai työpaikkaohjaajan ja opiskelijan välillä tuottaa tulosta.

Motivoivat työelämävierailut lisäävät ammatti-identiteetin muodostumista. Ryhmän tuki ja ammatilliset työprojektit, jotka toteutetaan yhdessä, lisäävät yhteenkuuluvuuden tunnetta.

Työssäoppiminen – ammatillinen kehittyminen

Työssäoppimisjaksoilla on erittäin suuri merkitys opiskelijoiden ammatillisuuden kehittämisessä. Työssäoppimisjaksoille valmistautumisella on suuri merkitys, mitä paremmin opiskelijat valmennetaan ja perehdytetään työelämän pelisääntöihin, sitä luottavammin he pystyvät työssäoppimisjakson aloittamaan ja suorittamaan. Tätä perehdytystä voisi verrata ryhmänohjaajan toteuttamaan opintojen alkuvaiheen perehdytykseen, joka on koettu vähintäänkin yhtä tärkeäksi. Työssäoppimisen aikana annettava ohjaus sekä ohjaavalta opettajalta että työpaikkaohjaajalta on ratkaisevassa asemassa koko työssäoppimisjakson ja siitä saatavan kokemuksen ja ammatillisen kehittymisen kannalta. Kokemus on osoittanut, että opiskelijoiden motivaatio ja itseluottamus ovat lisääntyneet kun he palaavat työssäoppimisjaksolta takaisin kouluun.

Motivointi, kannustus ja oman alansa kunnioitus ja arvostus lisäävät opiskelijoiden itseluottamusta ja samalla luottamusta omiin ammatillisiin kykyihinsä. Mikäli me opettajat ja ohjaajat onnistumme haastavassa työssämme, nuorista kasvaa opintopolkunsa aikana oman alansa ammattilaisia ja he ovat valmiita nykypäivän haastavaan työelämään.

Lähteet:

Asetus ammatillisesta koulutuksesta 6.11.1998/811.

Ammattiin opiskelevien opinto-ohjaus. Opetushallitus. www.oph.fi. Viitattu 21.1.2012.

http://www.oph.fi/koulutus_ja_tutkinnot/ammattikoulutus/ammattilliset_perustutkinnot/ammattiin_opiskelevien_opinto-ohjaus

Laki ammatillisesta koulutuksesta 21.8.1998/630.

Lehtinen, E., & Jokinen, T. 1996. Tutor. Itsenäistyvän oppijan ohjaaja. Jyväskylä: Atena.

Rondham Clinton, H. 2000: Tahtonainen.

Ryhmänohjauksen kansio 2010. Ylivieskan ammattiopisto. Urpo- hanke. Viitattu 23.1.2012.

http://www.edu.fi/instancedata/prime_product_julkaisu/oph/embeds/117419_ryhmanohjauksen_kansio_rock.pdf

Törmälä, B-L. 2010. Ammatillisen kasvun tukeminen ammatillisessa oppilaitoksessa.

Kommentti. Nuorisotutkimuksen verkkokanava 4.4.2010. Viitattu 26.1.1012.

<http://www.kommentti.fi/kolumnit/ammattillisen-kasvun-tukeminen-ammattillisessa-oppilaitoksessa>