

Kaija Virrankari

Oppilaanohjaus oppilaan tukena ó Simon yläkoulun oppilaanohjaussuunnitelma

Kokoan tässä artikkelissa oppilaitoksemme oppilaanohjaussuunnitelman pääkohdat. Oppilaanohjaus perustuu opetussuunnitelmaan, lakiin ja asetuksiin. Ohjausta on peruskoulussa kaksi viikkotuntia 7-9-luokilla. Tämä tuntimäärä käytetään luokkaopetukseen ja pienryhmäohjaukseen ja lisäksi annetaan henkilökohtaista ohjausta. Ohjaustoiminnon tulee muodostaa koko perusopetuksen ajan kestävä jatkumo, jonka nivelvaiheisiin on kiinnitettävä erityistä huomiota. Oppilaitoksen toimintakulttuurissa keskeistä on koko henkilökunnan sitoutuminen ohjaukselliseen ajatteluun sekä sisäiseen että ulkoiseen moniammatilliseen yhteistyöhön.

Ohjaus- ja ohjausteoriat

Ohjauksen käsite on laaja ja vaikeasti määriteltävissä. Se voi olla neuvontaa, ohjausta ja valistusta. Perusopetuksen ohjausta tarkasteltaessa on kysymyksessä oppilaan kokonaisvaltaista hyvinvointia koskeva ohjaus, jonka avulla oppilasta ohjataan ja kasvatetaan toimimaan koulu yhteisössä. Lisäksi oppilasta ohjataan tekemään myös omia valintojaan perusopetuksen oppimispolulla siirtymävaiheesta toiseen kohti toisen asteen oppilaitosta, omaa elämänuraa ja yleensä kokonaisvaltaista elämän hallintaa. Ohjauksen tehtävänä on antaa ohjattavalle tilaisuus tutkia, keksiä ja selkeyttää tapoja elää voimavaraisesti ja hyvinvoivasti. (Onnismaa, Pasanen & Spangar 2000, 7.)

Jokaisen ohjaustyötä tekevän tulisi perehtyä ohjauksen eri lähestymistapoihin ja peilata niitä omaan käytännön ohjaustyöhön. Jokaisessa lähestymistavassa on paljon hyviä elementtejä ja jokaisesta löytyy myös ulottuvuuksia, jotka ovat hyvin kaukana peruskoulun ohjaustyön arjesta. Tavoitteena olisi, että jokainen ohjaustyötä tekevä muodostaa oman käsityksensä hyvästä ohjauksesta ja poimii lähestymistavoista ne ainekset, jotka kokevat tukevan omaa ohjaustyötä. Vance Peavyn kehittämä sosiodynaaminen lähestymistapa soveltuu hyvin perusopetuksen oppilaanohjaukseen. Ohjauksikäsitys on konstruktiiivinen, yleisluonteinen ja kokonaisvaltainen elämänsuunnittelun menetelmä. Tavoitteena on tukea ja rohkaista oppilasta hänen elämäntilanteensa ja haasteelliseksi kokemiensa asioiden hahmottamisessa ja ratkaisemisessa. Pyrkimyksenä luoda sellaiset olosuhteet, jotka edesauttavat uusien näkökulmien oppimista ja uusien kykyjen kehittymistä. Ohjaus perustuu vastavuoroisuuteen ja vuorovaikutukseen. Ohjaaja on ohjausprosessin asiantuntija ja ohjattava oman elämänsä asiantuntija. (Peavy 2006, 20.)

Kognitiivinen ohjausteoria perustuu ohjattavan itsetuntemukseen ja tietoisuuteen mahdollisuuksista. Ohjattavaa tuetaan päätöksentekoprosessissa, jotta hän kykenee suunnittelemaan, arvioimaan ja tarkkailemaan päätöksentekoprosessiaan. Psykodynaaminen ohjausteoria on merkittävä ohjattavan elämänhistorian ja tunne-elämän hahmottamisessa. Ydinajatus on se, että ihminen kohtaa elämänkaaren aikana erilaisia kehityskriisejä. Kaikissa vaiheissa on kehitystehtävä, joka on ratkaistava. Ihmisen myöhemmälle persoonallisuuden kehitykselle on varhaislapsuuden ja sen ihmissuhteiden merkitys todella suuri. Ratkaisusuuntautuneelle ohjausteorialle on ominaista tulevaisuussuuntautuneisuus. Ohjauksessa ei keskitytä ongelmien syntyhistoriaan, vaan siinä kiinnostus on tavoitteissa ja ongelmien ratkaisemisessa. Ohjattavassa pyritään herättämään oivalluksia ja aktivoimaan hänen omia resurssejaan. Toiminta on asiakaskeskeistä. Pyritään positiiviseen ajatteluun ja luotetaan voimavaroihin, edistymisillä, näkökulman vaihtamisella, poikkeuksilla ja siirrettävillä taidoilla. (Koskela, Pekkarinen 2012.)

Oppilaanohjaus perusopetuksessa

Ohjauksen tehtävät

Oppilaanohjauksen tehtävänä on tukea oppilaan kasvua ja kehitystä. Kasvun ja kehityksen tukeminen painottuu perusopetuksen alkuvuosiin. Tällöin pyritään lisäämään oppilaan itsetuntemusta ja helpottamaan sosiaalistumista kouluun. Myöhemmin kasvun ja kehityksen tukeminen painottuu erilaisten koulunkäyntiin liittyvien vaikeuksien voittamiseen. Ohjaus toimii tällöin osana koulun oppilashuoltoa. Toinen oppilaanohjauksen tehtävä on edistää oppilaan opiskelutaitojen kehittymistä ja opintojen kulkua. Oppilaanohjaukseen kuuluu opiskelutaitojen opettaminen, oppimisvaikeuksissa auttaminen, ainevalintojen ja oman opinto-ohjelman tekemisen tukeminen ja jatko-opintovalmiuksien kehittäminen. Ohjauksen tehtävänä on myös selkeyttää oppilaan ammatillista suuntautumista. Tämä tapahtuu tukemalla oppilaan koulutus - ja ammattialan valintaprosessia erityisesti jatko-opintoihin hakeuduttaessa. Koulutuksen siirtymävaiheet ovat haasteellisia ohjauksen kannalta ja niihin tulisi kiinnittää erityistä huomiota. (Kasurinen & Merimaa 2006, 46.)

Ohjauksen tavoitteet

Oppilaanohjaukselle on asetettu seuraavat yleiset tavoitteet:

1. Oppilas oppii itsenäisyyteen, vastuullisuuteen ja itsetuntemukseen.
2. Oppilas oppii yhteistyö- ja vuorovaikutustaitoja.
3. Oppilas oppii kehittämään oppimisvalmiuksiaan ja tunnistamaan oppimisvaikeuksiaan sekä etsimään apua ongelmatilanteissa.
4. Oppilas oppii tuntemaan erilaiset oppimistyyliä sekä oppii kehittämään opiskelutaitojaan ja oman toiminnan arviointitaitojaan.
5. Oppilas saa tukea ja ohjausta siirtyessään koulutuksen eri nivelvaiheissa perusopetuksen sisällä ja perusopetuksen päättövaiheessa.
6. Oppilas oppii etsimään tietoja ja hankkimaan taitoa opiskelua, tulevaisuutta sekä elämää koskevia suunnitelmia ja valintoja varten käyttäen myös tieto- ja viestintäteknologian tarjoamia mahdollisuuksia.
7. Oppilas oppii kehittämään päätöksentekotaitojaan sekä toteuttamaan ja arvioimaan tulevaisuudensuunnitelmiaan myös muuttuvissa olosuhteissa.
8. Oppilas saa tukea ja ohjausta ammatillisessa suuntautumisessa, myös sukupuolirajat ylittävässä oppiaine-, koulutus- ja ammatinvalinnoissa.
9. Oppilas oppii hankkimaan tietoja yhteiskunnasta, työelämästä ja yrittäjyydestä sekä kasvamaan monikulttuurisuuteen ja kansainvälisyyteen. (Kasurinen & Merimaa 2006, 53-59.)

Ohjauksen järjestäminen

Perusopetuksen opetussuunnitelmien perusteiden (2004, 23) mukaan ohjaus kuuluu kaikille opettajille ja koulussa toimiville. Jokainen koulussa oppilaan parissa työskentelevä toimii ohjaajana omassa työssään. Koulun opetussuunnitelmassa on oltava nähtävissä ohjaustoiminnan periaatteet ja työnjako eri toimijoiden kesken. Oppilaanohjaajalla on päävastuu oppilaanohjauksen suunnittelusta, kehittämisestä ja toteuttamisesta. Perusopetuksen 7 ó 9 vuosiluokkien oppilaanohjaus tulee järjestää siten, että se tarjoaa oppilaalle opetuskokonaisuuden, joka muodostuu luokkamuotoisesta ohjauksesta, sosiaaliseen vuorovaikutukseen perustuvasta pienryhmäohjauksesta, yksilöllisiin kysymyksiin syventävästä henkilökohtaisesta ohjauksesta ja työelämään tutustumisesta.

Simon yläkoulun oppilaanohjaus opetussuunnitelmassa

Perusopetuksen 7 ó 9 - vuosiluokkien oppilaanohjaus käsittää kaksi kurssia, jotka jakautuvat vahvistetun tuntijaon mukaisesti, 7- ja 9 - luokalla yksi kurssi, 8 - luokalla muutama tunti tarvittaessa. Luokkamuotoisen opetuksen lisäksi oppilaanohjaus muodostuu sosiaaliseen vuorovaikutukseen perustuvasta pienryhmäohjauksesta, yksilöllisiin kysymyksiin syventyvistä henkilökohtaisesta ohjauksesta ja työelämään tutustumisesta.

Luokkamuotoisessa ohjauksessa

Luokkamuotoisessa ohjauksessa käsitellään ensisijaisesti sellaisia kaikkia oppilaita koskettavia kysymyksiä, joita ei ole tarkoituksenmukaista käsitellä kunkin oppilaan kanssa erikseen henkilökohtaisessa ohjauksessa. Alaluokilla eri oppiaineisiin ja koulun muuhun toimintaan sisältynyt ohjaus muuttuu 7. luokalle tultaessa siten, että oppilaanohjausta annetaan myös omana oppiaineenaan. Aluksi 7-luokkalaiset tutustuvatkin oppilaanohjauksen tarkoitukseen ja sisältöihin. Muita 7. luokan sisältöjä ovat koulun käytänteet, valinnaisaineet ja omat valinnat, opiskelutaitojen kehittäminen, itsetuntemus aiheet ja sosiaalisten taitojen kehittäminen. Yhdeksannen vuosiluokan oppilaanohjauksen keskeinen sisältö on oppilaan sijoittuminen toiselle asteelle. Olennaista oppilaalle on hankkia työelämä- ja ammattitietoutta, tutustua Suomen koulutusrakenteeseen ja pohtia omia kiinnostuksen kohteita, arvoja ja vahvuuksia. Päättövaiheessa oppilasta ohjataan ja tuetaan jatko-opiskeluvaihtoehtoja sekä ohjataan käyttämään opetus- ja työhallinnon sekä yhteiskunnan muita ohjaus-, neuvonta- ja tietopalveluita.

Henkilökohtainen ja pienryhmäohjaus

Oppilaalla on mahdollisuus kaikilla yläluokilla tulla henkilökohtaiseen keskusteluun oppilaanohjaajan kanssa ohjaukseen tarkoitettuun häiriöttömään vastaanottotilaan. Henkilökohtaisessa ohjauksessa oppilaalla on mahdollisuus keskustella opintoihinsa, koulutus- ja ammatinvalintoihinsa sekä elämäntilanteeseensa liittyvistä kysymyksistä. Henkilökohtainen tapaaminen ja keskustelu on mahdollista järjestää tarvittaessa myös oppilaan vanhempien kanssa. Keskustelut ovat luottamuksellisia. Henkilökohtaisella ohjauskeskustelulla pyritään tukemaan oppilaan koulunkäyntiä, kasvua ja itsenäistymistä, päätöksenteon vaiheita ja ammatinvalintaprosessia sekä auttamaan oppilaan itsenäistä tiedonhankintaa niin kirjallisista kuin sähköisistä lähteistä. Pienryhmissä voidaan järjestää ohjausta, jonka aikana oppilas oppii ryhmässä käsittelemään kaikille yhteisiä tai kunkin ryhmään osallistuvan opiskelijan henkilökohtaisia, muiden oppilaiden kanssa jaettavissa olevia ohjauksellisia kysymyksiä. Pienryhmäohjaus antaa mahdollisuuden yhteistyötaitojen kehittymiselle, tulevaisuuden pohdinnan ja näkökulmien avartumiselle ja arvioinnille sekä vertaistuen saamiselle.

Työelämään tutustuminen (TET)

Työ- ja elinkeinoelämän sekä koulun välisen yhteistyön tavoitteena on, että oppilas hankkii tietoa ammattialoista, ammateista ja työelämästä sekä saa virikkeitä yrittäjyydestä. Simon kunnan perusopetuksessa järjestetään työelämään tutustumisjaksoja 7 ó 9 vuosiluokilla oppilaiden koulutus- ja ammatinvalintojen perustaksi ja työn arvostuksen lisäämiseksi. Oppilas pystyy tutustumisjaksojen avulla hankkimaan omakohtaisia kokemuksia työelämästä ja ammateista aidoissa työympäristöissä. Työelämään tutustumisen yhteydessä oppilas saa mahdollisuuden arvioida ja vertailla hankkimiaan tietoja ja kokemuksia. 7- luokkalaiset tutustuvat työelämään koulun ruokalassa yhtenä päivänä. Kahdeksannella luokalla TET päiviä on yhteensä kolme: yksi syksyllä ja kaksi keväällä. Yhdeksännellä vuosiluokalla oppilas tutustuu työelämään yhteensä kahden viikon ajan. Toinen TET viikko järjestetään syksyllä ja toinen keväällä. TET paikat oppilas hankkii pääsääntöisesti omatoimisesti kehittämällä työnhakuvalmiuksiaan.

Ohjauksellinen yhteistyö Simon yläkoulussa

Ohjaus Simon koulussa on 7 ó 9 - luokilla toteutettava kokonaisuus, joka on suora jatkumo alakouluissa annettavalle ohjaukselle. *Huoltajalla* on päävastuu oppilaan kasvatuksesta. Hän osallistuu yhteistyöhön ja osallistuu mahdollisuuksien mukaan koulun järjestämiin tilaisuuksiin. *Koulutoimenjohtaja* tekee erityisen tuen päätökset. Hän osallistuu kunnan oppilashuoltoryhmän toimintaan. *Rehtori* luo ohjaukselle toimintamahdollisuudet ja edellytykset. *Oppilaanohjaaja* on päävastuussa oppilaanohjauksen suunnittelusta, kehittämisestä ja toteuttamisesta. Hän pitää oppitunnit, antaa yksilö- ja ryhmäohjausta, seuraa oppilaiden koulunkäyntiä, on vastuussa valinnaisaineista ja luokkajaoista yhdessä rehtorin kanssa, suunnittelee ja järjestää oppilaiden työelämään tutustumisjaksot, tekee yhteistyötä muiden oppilaitosten ja työelämän edustajien kanssa sekä vanhempien kanssa jatko-opintoasioissa. Hän ohjaa ja tukee opintojen nivelvaiheissa. Rehtori ja opinto-ohjaaja osallistuvat oppilashuoltoryhmän toimintaan.

Luokanvalvoja huolehtii yksittäisen oppilaan ja koko luokan jokapäiväisen koulunkäynnin sujumisesta, on säännöllisesti yhteydessä huoltajiin oppilaiden koulunkäynnin edistymisestä, seuraa oppilaan koulumenestystä ja ottaa tarvittaessa yhteyttä aineenopettajaan ja oppilaanohjaajaan, puuttuu luokalla ilmeneviin ongelmiin ja vie asiaa tarvittaessa eteenpäin, tekee yhteistyötä muiden henkilöiden kanssa, huolehtii oppilaan tukitoimien suunnittelusta ja toteuttamisesta sekä osallistuu tarvittaessa oppilashuoltoryhmän kokouksiin. *Aineenopettaja* huolehtii oman oppiaineensa opiskelutekniikan ohjaamisesta ja monipuolisesta opetuksesta, informoi opintomenestymisen muutoksista, osallistuu oppilaan tarvitsemien tukitoimien suunnitteluun ja toteuttamiseen, on valmistautunut perustelemaan oppilaalle oman aineensa opiskelun tarkoitusta ja tietää ammatteja, joissa omaa ainetta tarvitaan ja osaa kertoa missä omaa ainettaan voi opiskella sekä osallistuu tarvittaessa oppilashuoltoryhmän kokoukseen. *Eriyisopettaja* kartoittaa oppimisvaikeuksia, osallistuu tukitoimien suunnitteluun ja toteuttamiseen, antaa opetusta oppilaalle, jolla on tehostetun tai erityisen tuen tarve, antaa samanaikaisopetusta aineenopettajan kanssa yleisopetuksen ryhmässä, ohjaa oppilaan asiantuntijalle yhdessä huoltajan kanssa, ohjaa opintojen edistymisestä ja jatko-opintovalmiuksista sekä osallistuu koulun oppilashuoltoryhmän työhön toimien koollekutsujana.

Koulunkäynninohjaaja osallistuu oppilaiden kasvatusta, kuntoutusta ja koulutyötä koskevaan suunnitteluun, toteutukseen ja arviointiin, ohjaa oppilasta ja tukee oppilaan toimintakykyä työparityöskentelynä opettajien kanssa. *Kuraattori* toimii sosiaalialan ammattilaisena koulussa. Hän tukee oppilaan koulunkäyntiä, tukee ja edistää oppilaan sosiaalista hyvinvointia sekä ennaltaehkäisee ongelmien syntymistä ja puuttuu havaittuihin ongelmiin. *Terveystieteiden opettajan* tehtävänä on oppilaan kasvun ja kehityksen seuranta, terveyden edistäminen ja perheen hyvinvoinnin tukeminen sekä oppilaiden akuuttien sairauksien ensiapu, neuvonta ja hoitoon ohjaus sekä koulun ensiapuvalmiuden asiantuntija, sairauden ennaltaehkäisy ja rokotustoiminta sekä oppilashuoltoryhmässä työskentely oman alansa asiantuntijana. *Oppilaskunnan ohjaava opettaja* ohjaa oppilaskunnan toimintaa. *Koulusihteeri* välittää oppilaille tulevat terveystarkastus- ja lääkärintarkastusajat ja hampaidenhoitoon liittyvät tarkastusajat. *Muu henkilökunta* tukee ja toteuttaa koulun kasvatustavoitteita ja vastaa toimenkuvansa mukaan koulutyön sujumisesta.

Oppilaanohjauksen vuoden työkierto

Oppilaanohjaajalla on toistuvia tehtäviä lukuvuoden aikana: luokkaopetusta, 1 viikkotunti 7- ja 9-luokilla, muutama tunti 8 - luokilla, sisäinen moniammatillisuus, luokka- ja ryhmävaihdosten hoitaminen ja valinnaisaineryhmien muodostaminen yhdessä rehtorin kanssa, henkilökohtaiset ohjauskeskustelut, Tet-jaksojen ja vanhempainiltojen järjestelyt, oppilashuoltotyöryhmäpalaverit, oppilaskohtaiset palaverit, yhteistyö toisen asteen oppilaitosten ja työvoimatoimiston kanssa, ajankohtaisen tiedon hankinta oppilaitoksista oppilaiden hakutoiveiden mukaan ja yhteydenpito huoltajiin.

Elokuussa on suunnittelua, mahdolliset siirtopalaverit ammatillisiin koulutuksiin, koko yläkoulun vanhempainillan järjestäminen rehtorin ja luokanvalvojen kanssa, 7-lk TET koulun ruokalassa ja TET-info 8 - lk:lle. *Syyskuussa* tulohaastattelut 7-lk:lle alkavat, 7-lk:n kirje itselleen, 7-lk:n TET koulun ruokalassa, 9-lk:n taitajakisat Lappiassa Kemissä ja toisen asteen ja työelämän edustajien vierailujen järjestäminen. *Lokakuussa* on 8-lk TET (1 päivä), 9-lk TET (1 viikko, kahden viikon ajan) ja 9-lk:n tutustumiskäynnit ammatillisiin oppilaitoksiin. *Marraskuussa* on 9-lk:n henkilökohtainen ohjaus, 9-lk:n vanhempainilta jatkokoulutusmahdollisuuksista ja 9-lk:n tutustumiskäynnit ammatillisiin oppilaitoksiin. Joulukuussa on valinnaisainekurssien päivitys, 9-lk:n henkilökohtainen ohjaus.

Tammikuussa on 9-luokkalaisten TET (1 viikko, kahden viikon ajan) ja Simon lukion esittely 9 lk:lle. Helmikuussa valinnaisaineiden esittely 7- ja 8-lk:lle ja vanhempainilta valinnaisaineista 7- ja 8-lk:lle. *Maaliskuussa* on valinnaisaineiden valinta 7- ja 8-lk:lle, yhteishaku ja 8-lk:n ohjauskeskustelut. *Huhtikuussa* 8-lk:n TET (2 päivää), 8-lk:n osajakisat Lappiassa Kemissä, 9-lk:n kurssivalinnat lukioon, infotunnit 6 lk:lle. *Toukokuussa* on tulevien seitsemänsien luokkien muodostaminen, tulevien seitsemäsluokkalaisten tutustuminen yläkouluun, siirtopalaverit ja ohjauksen arviointi. Kesäkuussa on jälkiohjaus ja heinäkuussa täydennyshaku.

Oppilashuolto ja koulunkäynnin tuki

Oppilashuollon avulla pyritään tunnistamaan oppimisvaikeuksia ja muita ongelmia riittävän ajoissa ja puuttamaan niihin. Oppilashuolto kuuluu kaikille kouluyhteisössä työskenteleville sekä oppilashuoltopalveluista vastaaville viranomaisille. Sitä toteutetaan yhteistyössä oppilaan ja huoltajan kanssa. Oppilashuolto on sekä yksilöllistä että yhteisöllistä tukea. *Kunnan oppilashuoltoryhmä* koostuu koulutoimenjohtaja/rehtorista, kouluterveydenhoitajasta, koulukuraattorista ja psykologista. Ryhmä arvioi oppilashuollonsuunnitelman toimivuutta, kokoontuu lukuvuoden päätteeksi. *Kunkin koulun pysyvä oppilashuoltoryhmä* koostuu rehtori/koulunjohtaja, opinto-ohjaaja, kouluterveydenhoitaja, sosiaalityöntekijä, erityisopettaja ja tarpeen mukaan muita asiantuntijoita esim. varhaiskasvatuksesta. Ryhmä kokoontuu vähintään kerran lukukaudessa. Tehtävänä on koulun kokonaisvaltaisen tilan arviointi ja oppilashuollon kehittäminen. *Koulujen tapauskohtaiset oppilashuoltoryhmät* toimivat tilanteen mukaan. Tehtävänä on yksittäisen oppilaan hyvinvoinnista huolehtiminen.

Koulunkäynnin tukemisessa käytetään yleistä, tehostettua ja erityistä tukea. Kun havaitaan, että oppilaalla on pulmia oppimisessa, lähdetään opetusta tietoisesti kehittämään varhaisen puuttumisen mallin mukaisesti. Opetusta eriytetään ja oppilaalle voidaan laatia oppimissuunnitelma. Jos kaikista toimista huolimatta riittävän pitkään jatkunut yleinen tuki ei auta, siirrytään tehostetun tuen vaiheeseen. Tehdään pedagoginen arvio oppilaan tilanteesta ja tarpeista. Erityisen tuen vaiheessa tehdään (HOJKS) yhdessä oppilaan ja vanhemman kanssa. Oppilaalle tehdään erityisen tuen päätös.

LÄHTEET:

Kasurinen, H. & Merimaa, E. 2006. Teoksessa Peltonen, H. (toim.) Opiskelun tuki esi- ja perusopetuksessa. Virikkeitä ja toimintamalleja yleisen ja erityisen tuen järjestämiseksi. Helsinki: Opetushallitus.

Koskela, S & Pekkarinen, V-L. Luento 11.9.2012 Jyväskylän ammattikorkeakoulu.

Onnismaa, J., Pasanen, H., & Sprangar, T. (toim.) 2000. Ohjaus ammattina ja tieteenalana 1. Ohjauksen lähestymistavat ja ohjaustutkimus. Jyväskylä: PS ó kustannus.

Peavy, V.2006. Sosiodynaamisen ohjauksen opas. Helsinki: Opetushallitus.

Peruskoulun opetussuunnitelman perusteet 2004. Helsinki: Opetushallitus.

Simon perusopetuksen opetussuunitelma 2005.