

Varhaisen puuttumisen tukena opiskelijahallintajärjestelmät

Heikki Piilonen

Jyväskylän ammattikorkeakoulu

Opettajakorkeakoulu

Opinto-ohjaajakoulutus

AJO12SO

18.2.2013

Sisällys

Johdanto .. 3

Opiskelijahallintajärjestelmät .. 4

1. Primus .. 4

2. Wilma ... 4

Kehittämiskohteet .. 4

1. Ajantasaista tietoa poissaoloista ja opintoviikoista ... 4

2. HOPS:n laatiminen selkeäksi ... 5

3. Ohjauskeskustelun muistiinpanot ... 5

4. HOPS:n päivittäminen helpommaksi .. 6

5. Jatko-opintokysely päättäville ryhmille ... 6

Yhteenveto ... 7

Lähteet ... 7

Johdanto

Opinto-ohjauksella edistetään opintojen tavoitteellisuuden, suunnitelmallisuuden ja

valinnaisuuden toteutumista ja ehkäistään opintojen keskeyttämistä ja nuoren syrjäy-

tymistä. Opinto-ohjauksen yksi tärkeimpiä periaatteita on varhainen puuttuminen.

”Varhaisella puuttumisella voidaan yksinkertaisesti tarkoittaa sitä: että ongelmat ha-

vaitaan ja niihin pyritään löytämään ratkaisuja mahdollisimman aikaisessa vaiheessa.

Varhainen puuttuminen on aina prosessi. Se ei ole näppärä keino tai lääke ratkaista

ongelmia sormia napsauttamalla. Prosessin päättyessä oppilaan kanssa toimivilla tu-

lisi olla tietoa ja taitoa tuen antamiseen. Tuki vaihtelee ja voi olla usean eri asiantunti-

jan antamaa, kuten terapiaa, erityisopetusta, kuntoutusta ja koulu- tai luokkaratkaisu-

ja.” Huhtanen (2007, 28)

Varhaisen puuttumisen toteutuminen edellyttää ajantasaista tietoa opiskelijoiden

opiskelutilanteesta eli suorituksista ja poissaoloista. Opiskelijahallintajärjestelmistä

saa niitä tietoja, joita tarvitaan varhaiseen puuttumiseen.

Laissa ammatillisesta koulutuksesta (21.8.1998/630 § 29) todetaan, että opiskelijalla

on oikeus saada opetussuunnitelman mukaista opetusta ja ohjausta. Ammatillisen

koulutuksen asetuksessa (6.11.1998/811 § 2, § 4) todetaan, että opinto-ohjauksena

annetaan henkilökohtaista ja muuta tarpeellista opintojen ohjausta.

Ammattiopiston opinto-ohjaussuunnitelman mukaan ”Ryhmänohjaaja toimii oman

ryhmänsä päävastuullisena ohjaajana ja tukee opiskelijan oppimista, opinnoissa ete-

nemistä ammattiin, kasvamista ja kehittymistä. ”(Opinto-ohjaussuunnitelma OSAO

3.6.2009).

Tarve opiskelijahallintajärjestelmien hyödyntämiseen opinto-ohjauksessa lähti siitä,

kun ryhmänohjaajat eivät tienneet ryhmänsä opiskelijoiden opiskelutilannetta (pois-

saolot ja opintojen eteneminen). Ryhmänohjaajilla saattoi olla jaksoja, jolloin omalle

ryhmälle ei ollut lainkaan opetusta tai työmäärä oli niin suuri, ettei ollut aikaa syventyä

ryhmän tilanteeseen.

Myös muita opinto-ohjauksen tilanteita on tullut vastaan, joissa on etsitty ratkaisuja

opiskelijahallintajärjestelmistä.

Tässä kehittämistyössä kuvaan tapauksia, joissa opiskelijahallintajärjestelmää on ke-

hitetty opinto-ohjauksen avuksi. Kehittämistyö on jatkuvaa, joten jos sinua myöhem-

min toteutuvat kehittämiskohteet kiinnostavat voit ottaa yhteyttä.

Opiskelijahallintajärjestelmät

1. Primus

Primus on opiskelijahallinnon tietokantaohjelma. Primuksella hallinnoidaan opiskeli-

joiden henkilö- ja opiskelutietoja, opettajien ja henkilökunnan tietoja sekä opetustar-

jontaa. Primuksella suunnitellaan opetusta, kirjataan valintoja, arvioidaan suorituksia

ja tulostetaan todistuksia. Primus on tehokas ja vakaa monen käyttäjän ohjelma, joka

on toteutettu asiakas/palvelin -arkkitehtuurina. (www.starsoft.fi)

2. Wilma

Wilma on Primuksen www-liittymä. Wilmaa käyttävät opettajat, opiskelijat, huoltajat,

koulun henkilökunta, työpaikkaohjaajat ja oppisopimuskoulutuksen koulutustarkasta-

jat. Wilmalla valitaan kursseja, arvioidaan, merkitään poissaoloja, selataan työjärjes-

tyksiä ja paljon muuta. (www.starsoft.fi)

Kehittämiskohteet

1. Ajantasaista tietoa poissaoloista ja opintoviikoista

Ryhmänohjaajat ovat joutuneet etsimään tietoja opiskelijoiden opiskelutilanteesta

(poissaolot ja suoritukset) useasta paikasta ja saivat tiedot vain yhdestä opiskelijasta

kerrallaan.

Ryhmänohjaaja kysyi minulta, että voisiko Wilmasta saada tietoja paremmin em. on-

gelman ratkaisemiseksi. Olin itsekin törmännyt ongelmaan, kun ohjaustilanteessa oli

hankala löytää tietoja opintojen etenemisestä (kertyneet opintoviikot ja opiskelusta

poissaolot).

Tätä varten tehtiin Suoritetut opintoviikot ja poissaolot lukuvuosittain -tuloste,

jossa on suoritettujen opintoviikkojen kokonaismäärä kuluvalta lukuvuodelta sekä nii-

den lisäksi kuluvan lukuvuoden poissaolot.

Tulosteen saa koko ryhmästä tai yksittäisestä opiskelijasta. Ryhmänohjaajan on

helppo havaita tulosteesta ne opiskelijat, joilla on poikkeava määrä opintoja tai pois-

saoloja. Tämän perusteella ryhmänohjaaja kutsuu opiskelijan ohjauskeskusteluun.

Oppilaitoksella on velvollisuus ilmoitta KELA:lle mikäli opiskelijan opinnot eivät etene

vaaditulla tavalla (KELAn ohjeen mukaan opiskelijalla tulee olla suorituksia vähintään

3 ov/opiskelukuukausi). Tulosteesta on yksinkertaista tarkistaa opiskelijoiden tilanne

ja ryhtyä asian vaatimiin toimenpiteisiin.

2. HOPS:n laatiminen selkeäksi

Alkukeskustelussa opintojen alussa ryhmänohjaajan kanssa laaditaan henkilökohtai-

nen opiskelusuunnitelma HOPS. Yli 90 %:lla se on luokan yhteisen lukujärjestyksen

mukainen. HOPS -asiakirjoina on ollut erilaisia Excel-, Word- ja PDF -tulosteita verk-

koasemilla mutta niiden päivittäminen on ollut työlästä ja luettavuus huono. Opiskeli-

jat ja huoltajat eivät voi niitä tutkia kotona, koska verkkoasemat avautuvat vain oppi-

laitoksen tietokoneilla.

Opiskelija ei miellä HOPS:ia tehdyksi, jos hän ei saa tulostetta, jonka nimi on ”Henki-

lökohtainen opiskelusuunnitelma”. Aloittavien opiskelijoiden tulokyselyssä kysytään:

”Minulle on laadittu henkilökohtainen opiskelusuunnitelma HOPS”. Vastaustulosten

mukaan tämä on hoidettu yksikössämme keskinkertaisesti. Wilma -tulosteeksi laadit-

tiin Henkilökohtainen opiskelusuunnitelma HOPS -tuloste jossa on kaikki tutkin-

non osat ja osajaksot, jotka opiskelijan tulee suorittaa opintojen aikana. Uuden tulos-

teen avulla opiskelijalle selkiytyy henkilökohtainen opiskelusuunnitelma.

3. Ohjauskeskustelun muistiinpanot

Wilman HOPS -opettaja täyttää on ohjauskeskustelujen muistiinpanoalue.

Ryhmänohjaaja käy ohjauskeskustelun opintojen alussa. Sitä ennen opiskelija vastaa

itsenäisesti muutamaan kysymykseen. Ohjauskeskustelussa laaditaan HOPS. Ohja-

uskeskustelut käydään myös 2. ja 3. opiskeluvuoden alussa, jolloin HOPS:a päivite-

tään. Opiskelijan HOPS:ia tarkistetaan ja päivitetään opintojen aikana myös opinto-

ohjaajan, opettajan tai koulutusohjelmavastaavan ohjauskeskustelussa. Kaikista oh-

jauskeskusteluissa sovitut asiat ja havainnot tulisi kirjata HOPS -opettaja täyttää -

muistiinpanoalueelle.

Nyt muistiinpanoaluetta ei käytetä/hyödynnetä, koska kysymykset/kenttäotsikot ovat

vaikeaselkoisia. Olen esittänyt monialaisen (opinto-ohjaaja, ryhmänohjaaja, erityis-

opettaja, koulutusjohtaja, opintosihteeri, Wilma-suunnittelija jne.) työryhmän perusta-

mista, joka miettisi HOPS opettaja täyttää -osion sisältöä. Työryhmä aloittaa toimin-

tansa tämän lukuvuoden aikana.

4. HOPS:n päivittäminen helpommaksi

Henkilökohtaista opiskelusuunnitelmaa tarkistetaan ja päivitetään opintojen aikana

ryhmänohjaajan, opinto-ohjaajan, opettajan tai koulutusohjelmavastaavan ohjauskes-

kustelussa.

Jos opiskelijalla jää kesken tai suorittamatta tutkinnon osia- ja/tai osajaksoja, niiden

suorittamiseksi laaditaan suunnitelma eli HOPS:aa päivitetään. Päivittämistä varten

kesken olevat ja suorittamattomat opinnot kerätään yhteen luetteloon. Aiemmin ne

haettiin opintokortista mutta sen huonon luettavuuden takia se oli hankalaa ja jokin

opinto saattoi jäädä huomioimatta. Tätä helpottamaan laadittiin tuloste, Kesken ole-

vat ja hylätyt osajaksot, johon tulostuu ne tutkinnon osat ja osajaksot, jotka ovat

kesken tai kokonaan suorittamatta. Siihen tulostuu myös opettajan sanallinen selitys

kesken olevan opinnon tilanteesta ja mitä pitäisi tehdä.

Opiskelija voi myös tulostaa tämän.

5. Jatko-opintokysely päättäville ryhmille

Opinto-ohjaussuunnitelman mukaan ”Opintojen loppuvaiheen opinto-ohjauksen ta-

voitteena on varmistaa ammatillisen kasvun jatkuminen, antaa tietoa työmarkkinoista,

työllisyystilanteesta ja erilaisista mahdollisuuksista työllistyä sekä tukea jatko-

opintoihin hakeutumisessa. Opiskelijalla on mahdollisuus saada ohjausta henkilökoh-

taisissa ohjauskeskusteluissa opinto-ohjaajan kanssa, infotilaisuuksissa, rekrytointiti-

laisuuksissa, infopisteissä ja verkko-ohjauksena”. (Opinto-ohjaussuunnitelma OSAO

3.6.2009)

Oppilaitoksessamme järjestetään päättävien ryhmien opiskelijoille JATKOT -

tapahtuma, jossa opiskelijoilla on mahdollisuus tutustua ja hakea tietoja jatko-

opintoihin ja valmistumisen jälkeen tarvittavista palveluista. Osa opiskelijoista tarvit-

see näiden lisäksi henkilökohtaista ohjausta. Opinto-ohjaajien resurssit eivät riitä

kaikkien opiskelijoiden haastatteluun, koska valmistuvia opiskelijoita on yli 160 (8

ryhmää á 22). Jotta tietäisimme kuka tarvitsee ohjausta, laadittiin kysely, joka ”herät-

tää” opiskelijan miettimään jatko-opintoja ja valmistumisen jälkeistä aikaa. Viimeisenä

kysymyksenä on; ”Tarvitsen henkilökohtaista opinto-ohjausta”. Tähän kysymykseen

myöntävästi vastanneen opiskelijan opinto-ohjaaja kutsuu ohjauskeskusteluun.

Yhteenveto

Opinto-ohjaus on yhteistyötä oppilaitoksen henkilökunnan, opiskelijoiden, heidän

huoltajiensa sekä ulkopuolisten tahojen kanssa. Ammatillisessa oppilaitoksessa opin-

to-ohjaukseen osallistuvat:

 ryhmänohjaaja

 opinto-ohjaaja

 opettaja

 erityisopettaja

 kuraattori

 opiskelijatutor

 yksikönjohtaja

 koulutusjohtaja

 osastonjohtaja/tiimivastaava

Opiskelijahallintajärjestelmiä ei mielestäni hyödynnetä riittävästi opinto-ohjauksessa.

Sen vuoksi aion edelleenkin hakea ja löytää lisämahdollisuuksia, joilla yksinkertaiste-

taan ja helpotetaan edellä mainittujen ohjaukseen osallistuvien työtä.

Jos voit tehdä työsi helpommin, teet sen myös paremmin. Suurimman hyödyn saa

opiskelija.

Lähteet

Huhtanen, K. 2007. Kun huoli herää, varhainen puuttuminen koulussa. Jyväskylä:

PS-kustannus.

Starsoft Oy verkkosivut

Opinto-ohjaussuunnitelma OSAO 3.6.2009

