

Susanna Kantola

Hoitotyön lehtori, opinto-ohjaaja opiskelija

Opintojen ohjauksen käytänteet uudessa Lapin ammattikorkeakoulussa

1 JOHDANTO

Ammattikorkeakoulut ovat osa Suomen korkeakoulujärjestelmää. Ammattikorkeakouluopinnot tarjoavat käytännönläheisen korkeakouluvaihtoehdon, joka vastaa työelämän tarpeita. Ammattikorkeakoulussa opiskelija saa sekä teoreettiset tiedot että käytännön ammattitaidon valitsemaltaan alalta. Ammattikorkeakoulun tehtävä on kouluttaa esimerkiksi hyvinvointi-, liiketalous-, matkailu-, teknologia- sekä luonnonvara- ja ympäristöalan osaajia hyödyntäen uusinta teknologiaa, tehdä alueen elinkeinoelämää ja hyvinvointia edistävää soveltavaa tutkimus- ja kehitystyötä sekä rakentaa Lapin tulevaisuutta asiakaslähtöisesti ja aktiivisesti maakunnan kehitystyöhön osallistuen. (Rovaniemen ammattikorkeakoulun opetussuunnitelma 2012-2013.)

Opiskelu on prosessi, joka etenee erilaisia polkuja pitkin aina opiskelijavalinnasta tutkinnon suorittamiseen ja työelämään saakka. Tässä prosessissa opiskelijaa tuetaan esimerkiksi ohjauksen ja tuutoroinnin kautta. Tavoitteena on tutkinnon suorittaminen ja opintojen laadun parantaminen esimerkiksi kiinnittämällä huomiota yksilöllisiin opintosuunnitelmiin (HOPS), hyväksilukemiskäytäntöihin, opiskelijoiden ohjaus- ja neuvontapalveluihin sekä toimenpiteisiin, jotka vähentävät opintojen keskeyttämistä. Ohjauksen tavoitteena on myös edistää yhteisöllisyyttä ja sitoutumista opintoihin sekä opiskeluongelmien ennaltaehkäiseminen ja niihin puuttuminen. (Sipilä 2012.)


JYVÄSKYLÄN AMMATTIKORKEAKOULU
JAMK UNIVERSITY OF APPLIED SCIENCES

2 OPISKELIJOIDEN OPINTOJEN OHJAUKSEEN LIITTYVÄT HYVÄT KÄYTÄNTEET

Opintojen ohjauksen tavoitteena on opiskelijan opintojen edistäminen. Tehtävänä on myös opintojen sujumisen ja opiskelijan valmistumisen edistäminen. Tärkeänä tehtävänä on myös oppimisen ja opiskelijan ammatillisen kasvun tukeminen sekä opiskelijan itsenäisen toiminnan ja oman aktiivisuuden tukeminen. (Kolehmainen & Kallio 2004.)

Ensimmäisen vuoden ohjauksen tavoitteena on tukea opiskelijan ryhmäytymistä, orientoitumista ja sitoutumista oman alansa koulutukseen, opiskelumotivaation vahvistumista ja ylläpitämistä, itseohjautuvan opiskelutavan omaksumista, ammatillisen kehittymisen hahmottumista sekä kotiutumista opiskelupaikkakunnalle. Erityisesti huomiota on syytä kiinnittää korkeakoulussa vaadittaviin opiskelutaitoihin, kuten ajankäyttöön, opintojen suunnitteluun ja oppimistekniikoihin. *Toisen vuoden* ohjauksen tavoitteena on tukea opiskelijan opiskelumotivaation ylläpitämistä ja opintojen etenemistä, henkilökohtaisten tavoitteiden selkiytymistä, koulutukseen liittyviä valintoja ja ammatillista suuntautumista, oman oppimisen ja kehittymisen itsearviointia, persoonallista ja ammatillista kasvua sekä ryhmän toimintaa. *Kolmannen vuoden* ja opintojen loppuvaiheen tuutoroinnin tavoitteena on tukea opiskelijan opiskelumotivaation ylläpitämistä ja koulutuksen loppuun viemistä, ammatillista kasvua, oman osaamisen ja ammattitaidon tiedostamista sekä ammattiidentiteetin kehittymistä, opiskeluajan jälkeisten toiveiden ja tavoitteiden selkiintymistä sekä työelämään tai jatkokoulutukseen siirtymistä. Erityisesti opiskelijat tarvitsevat tukea opinnäytetyön aloitukseen ja opinnäytetyöprosessin etenemiseen. (Sipilä, M. 2012.)

Uuden Lapin ammattikorkeakoulun ohjauksen perustana on kokonaisvaltainen ohjausmalli. Ohjauksen tavoitteena on, että opiskelijat saavat opiskelun eri vaiheissa opiskelun, hyvinvoinnin ja ammatillisen urakehityksen kannalta tarvitsemaansa tukea. Kullekin opiskelijaryhmälle nimetään opettajatuutori, jolla on keskeinen rooli oman ryhmän opiskelijoiden opintojen ohjauksessa. Opettajatuutori auttaa opiskelijaa perehtymään opiskeluun ja korkeakouluyhteisöön, tukee henkilökohtaisen opiskelusuunnitelman laatimisessa ja päivityksessä sekä seuraa opintojen edistymistä tulo- ja kehittämiskeskusteluissa vähintään yhden kerran lukuvuodessa. Aloittavilla opiskelijoilla on tukenaan myös ryhmälle nimetyt opiskelijatuutorit, joiden tehtävänä on olla


uusien opiskelijoiden tukena ja ohjaajana. Opiskelijatuutorit tapaavat säännöllisesti omaa tuutoroitavaa ryhmää ja järjestävät erilaisia tapahtumia esimerkiksi ryhmäytymisen edistämiseksi. Opiskelijatuutorit perehdyttävät uusia opiskelijoita korkeakoulun käytäntöihin, opiskelupaikkakuntaan ja opiskelijaelämään. Tehtävään valitut opiskelijatuutorit toimivat esimerkkinä muille koulun opiskelijoille ja ovat luomassa korkeakoulun yhteishenkeä.

Uuteen Lapin ammattikorkeakouluun ollaan perustamassa jo tällä hetkellä Rovaniemen ammattikorkeakoulussa toimivaa ohjaus- ja tukitiimiä, joka suunnittelee, arvioi ja kehittää ohjausta yhteistyössä TNO-verkoston, toimialojen ohjauksen asiantuntijoiden ja opiskelijajärjestön kanssa. Tiimin jäsenet koostuvat eri kampuksilla toimivista opintojen ohjaajista, opiskeijapalveluiden edustajista ja opiskelijajärjestön edustajista. Asiantuntijajäsenenä toimivat korkeakouluopintojen ohjaaja ja opiskelijaterveydenhuollon edustaja.

Ohjaus- ja tukitiimin tehtäviin kuuluvat tiimin toimintasuunnitelman (vuosikellon) laatiminen, ammattikorkeakoulun ohjaussuunnitelman tekeminen, ohjauksen materiaali ja ohjaukseen liittyvien opintojaksojen suunnittelu, työelämäohjauksen suunnittelu (esim. harjoittelun ohjaus, ura- ja rekrytointipalvelut) ja ohjaukseen liittyvän palautteen ja mittarien käsittely ja toimenpiteet.

Opintojen ohjaajajärjestelmän kehittäminen on myös keskeinen tehtävä uudessa ammattikorkeakoulussa. Opintojen ohjaajan tehtäviin kuuluu osallistua opiskelijarekrytointiin. Tehtävänkuvaan kuuluu ammattikorkeakouluun tulevien hakijoiden neuvonta opiskeluun liittyvissä asioissa ja toteuttaa oppilaitosvierailuja 2. asteen opiskelijoille. Opintojen ohjaajan keskeisenä tehtävänä on neuvoa, ohjata ja tukea opiskelijoita opiskeluun ja opintoihin liittyvissä asioissa. On tärkeää opiskeluun liittyvien haasteiden ja ongelmien ennakoiminen sekä tunnistaminen ja tukeminen. Tehtävään kuuluu myös erityistä tukea tarvitsevien opiskelijoiden ohjaaminen sekä norminmukaisen suoritusajan ylittävien opiskelijoiden ohjaaminen ja tukeminen. Opintojen ohjaaja ohjaa siirto- ja poissaolevan opiskelijan henkilökohtaisen ura- ja opiskelusuunnitelman (HOPS) laatimista ja toteutusta. Hän käy opiskelijan kanssa läpi laajojen kokonaisuuksien opintojen hyväksilukuhakemukset hyväksilukuperiaatteiden (aiemmin hankitun osaamisen tunnistaminen ja tunnustaminen AHOT) mukaisesti (osaksi myös


opintojaksojen opettajat). Opintojen ohjaaja osallistuu opiskelijoiden uraohjaukseen ja auttaa työelämään siirtymisessä. Tähän liittyy oleellisesti yhteistyö ammattijärjestöjen kanssa. Nivelvaiheen ohjaus toteutuu tekemällä yhteistyötä ammattikorkeakoulun ja 2. asteen eri ohjaustahojen ja muiden sidosryhmien kanssa. Opintojen ohjaaja tukee ja edistää opiskelijahyvinvointia ja opintojen esteettömyyttä ja tukee opiskelijatuutoreita. Opintojen ohjaaja tulee tehtävässään olla innovatiivinen ja kehittää opintojen ohjausta yhteistyössä muiden opinto-ohjaajien kanssa ja toimia ohjaus- ja tukitiimin jäsenenä.

3 POHDINTA

Opiskelijan elämässä eivät asiat aina etene suunnitelmien mukaan. Tilastokeskuksen 2010 tekemän opiskelijatutkimuksen mukaan kolmanneksella korkeakouluopiskelijoista opinnot ovat edenneet omia tavoitteita hitaammin. Opintojen ohjauksen tarve ammattikorkeakoulussa on lisääntynyt henkilökohtaistamisen myötä. Henkilökohtaisen opetussuunnitelman rakentamisen tarpeeseen johtavia syitä voi olla useita, mutta tavallisimmin niitä ovat työssäkäynti opiskelun aikana, oma henkilökohtainen elämäntilanne ja muut henkilökohtaiset syyt. Heikko opiskelumotivaatio voi olla myös taustalla. Yleisin opintoja hidastava terveydellinen tekijä oli stressi. Opiskelijan poissaolokaudet opintojen aikana näkyy opiskeluajan pidentymisenä. Varsinkin meillä täällä hoitotyön koulutusohjelmassa on opiskelijoilla opiskelun aikana äitiyslomia, kun ala on kuitenkin tänä päivänäkin vielä hyvin ”naisvaltainen”. Vuosittain meillä alkaa myös aikuisopiskelijoiden ryhmä ja heillä yhä useammalla on jo aikaisempi tutkinto takana, jonka vuoksi he voivat saada hyväksilukuja korkeakouluopinnoista ja tarvitsevat opintojen aikana runsaasti henkilökohtaista ohjausta. Nykypäivänä omassa ammattikorkeakoulussa on alettu kiinnittämään huomiota resurssoinnissa myös opiskelijoiden ohjaukseen.

Ohjauksen osa-alueita ovat oppimisen ja opiskelun ohjaus, koulutuksellisen ja ammatillisen suuntautumisen ohjaus sekä psykososiaalinen tuki. (Haapaniemi, T. & Voutilainen, U 2004.) Ammatillisessa ohjaussuhteessa ohjaajan täytyy hallita teoreettista tutkimukseen perustuvaa tietoa sekä erilaisia ohjausmenetelmiä. (Pekkari, M. 2008.)


Uudessa Lapin ammattikorkeakoulussa olemme kehittämässä uutta yhteistä opiskelijoiden opintoihin liittyvää ohjauksen suunnitelmaa, jonka teoreettisena perustana on holistinen ohjausmalli. Opiskelijoiden opintojen ohjaukseen liittyvät ohjauskäytänteet otettaisiin käyttöön heti tammikuussa 2014, jolloin uusi ammattikorkeakoulu aloittaa toimintansa. Näin Rovaniemen, Kemin ja Tornion kampuksilla aloittaisi alojen omat opintojen ohjaajat työssään.

Opiskelijan oppimispolun varrella on tiettyjä kriittisiä vaiheita, jolloin ohjauksen tavoitteita, sisältöjä ja toteutusta tulisi tarkastella erityisen huolellisesti. Ohjauksen keskeiset vaiheet ovat opiskelun aloitus, sitoutuminen oman alan opiskeluun ja opiskelun aikana suoritettavat harjoittelut. Opintojen loppuvaiheessa ohjauksen tarve keskittyy opinnäytetyönprosessiin ja Yhteisöllisyys on tärkeä elementti opiskelumaailmassa. Yhteisöllisyys muodostuu avoimuudesta, luottamuksesta, vuorovaikutuksesta ja osallistumisesta. Toivon, että uudessa ammattikorkeakoulussamme yhteisöllisyys on yksi keskeinen arvomme ja me kaikki olemme sitä luomassa ja kehittämässä.


LÄHTEET

Haapaniemi, T. & Voutilainen, U 2004. Ohjauksen merkitys opintojen edistäjänä. Kuopio, Kuopion yliopiston julkaisuja.

Kolehmainen, S. & Kallinen, R. 2004. Laatu ammattikorkeakouluopintojen ohjaukseen. Saarijärvi, Saarijärven Offset Oy.

Lairio, M. & Puukari, S. 1999. Uusin taidoin uuteen tulevaisuuteen: yliopistojen ohjaus- ja neuvontapalveluiden arviointia. Jyväskylä, Koulutuksen tutkimuslaitos.

Lairio, M., Puukari, S. & Varis, E. 1999. Opinto-ohjaajien ammattikunta osana suomalaista ohjausjärjestelmää. Jyväskylä, Jyväskylän yliopisto.

Optima materiaali.

Pekkari, M. 2008. Tavoitteellinen ohjauskeskustelu. Hämeenlinna, Kariston Kirjapaino Oy.

Rovaniemen ammattikorkeakoulun ohjausprosessi 2007/2010. Osoitteessa www.intra.ramk.fi.

Rovaniemen ammattikorkeakoulun opetussuunnitelma 2012-2013. Rovaniemi, Erweko.

Sipilä, M. 2012. Yhteisellä matkalla. Ajatuksia opiskelusta ja ohjauksesta. Kemi-Tornion ammattikorkeakoulun julkaisuja.


