
Opinto-ohjaussuunnitelma ohjauksen kehittämisen välineenä

Satu Hekkala

Johdanto

Tämä artikkeli kertoo Oulun Diakoniaopiston opinto-ohjaussuunnitelman kehittämistyöstä ja

esittelee lyhyesti opinto-ohjaussuunnitelman sisältöä. Tavoitteena on, että opinto-

ohjaussuunnitelma kuvaa Oulun Diakoniaopiston opinto-ohjauksen nykyisiä käytäntöjä ja antaa

näin mahdollisuuden tarkastella opinto-ohjauksen kehittämisen kohteita sekä vahvuuksia.

Oulun Diakoniaopiston opinto-ohjauksen taustaa

Oulun Diakoniaopisto on Oulun Diakonissalaitoksen säätiöön ylläpitämä ammatillinen oppilaitos,

jonka taustalla on kristillinen arvopohja. Toimintaa ohjaavat arvot ovat ihmisläheisyys,

oikeudenmukaisuus, tuloksellisuus ja edelläkävijyys. Koulutusta järjestetään kahdessa

toimipaikassa Ylitorniolla sekä Oulussa. Oulun Diakoniaopisto järjestää sosiaali- ja terveysalan

sekä lapsi- ja perhetyön perustutkintoon tähtäävää koulutusta. Lisäksi Oulun Diakoniaopisto

järjestää maahanmuuttajien ammatilliseen peruskoulutukseen valmistavaa koulutusta sekä

valmentava ja kuntouttava 1 ja 2 –koulutusta. Lisäkoulutuksessa koulutusta järjestetään

erikoisammattitutkintojen osalta vanhustyön sekä työvalmennuksen erikoisammattitutkintoon

johtavaa koulutusta. Koulutustarjontaan kuuluu myös lasten ja nuorten erityisohjaajan

ammattitutkinto.

Koska Oulun Diakoniaopiston koulutustoiminta on laajentunut parin viimeisen vuoden aikana

tuntuvasti ja Ylitornion toimipaikan sulautuessa toimintaan, on opinto-ohjaussuunnitelman

päivittäminen ja yhtenäistäminen ajankohtaista. Yhteiskunnan taholta opetus- ja

kulttuuriministeriö on nostanut keskeyttämisten ehkäisyn yhdeksi isoksi tavoitteeksi Koulutus ja

tutkimus –kehittämissuunnitelmassaan (2011). Toisaalta myös oppilas- ja opiskelijahuoltolain

(Oppilas- ja opiskelijahuoltolaki 1287/2013) uudistuminen tuo uusia vaateita opinto-ohjaukseen ja

opiskelijahuoltoon ammatillisessa oppilaitoksessa. Laissa kiinnitetään huomiota sekä yhteisölliseen

että yksilökohtaiseen opiskelijahuoltoon. Lain tavoitteena on edistää muun muassa opiskelijoiden

oppimista, terveyttä ja osallisuutta opiskelijayhteisön toimintaan. Lisäksi sen myötä pyritään

turvaamaan opiskelijahuoltopalveluiden yhdenvertainen saatavuus ja laatu.

Ehkä konkreettisimmin tämä tulee näkymään ammatillisessa koulutuksessa siinä, että

oppilaitoksen opiskelijoille täytyy olla käytettävissä kuraattori- ja psykologipalveluita. Kuraattorin

mukaantulo oppilaitoksen toimintaan on uutta. Uuden toiminnan mukaantulon myötä

oppilaitoksen ohjauksen järjestämistä ja vastuun jakamista on hyvä pohtia. Kaikki nämä

yhteiskunnan suunnalta tulevat viestit kertovat siitä, että opinto-ohjauksella ja opiskelijahuollolla

on oleellinen merkitys ja siihen tulee jatkossa panostaa entistä enemmän.

Opinto-ohjaussuunnitelman merkitys

Opinto-ohjauksen keskeiset toiminta-alueet ovat oppimisen ja opintojen ohjaus, uraohjaus ja

ammatillisen sekä persoonallisuuden kasvun tukeminen (Lerkkanen 2013). Sosiaali- ja terveysalan

perustutkinnon tutkinnon perusteiden mukaan (2010) opinto-ohjauksen tavoitteena on, että

opiskelija saa riittävästi tietoa koulutuksestaan ennen sen aloitusta ja sen aikana. Tavoitteena on

myös se, että opiskelija osaa toimia oppilaitosyhteisössään, osaa kehittää opiskelu- ja

vuorovaikutustaitojaan ja itsetuntemustaan sekä arvioida omaa toimintaansa ja tuotoksiaan. Hän

osaa suunnitella opintonsa, laatia henkilökohtaisen opiskelusuunnitelman yhteistyössä opettajan

kanssa ja ottaa vastuun opinnoistaan.

Lisäksi opinto-ohjauksen tavoitteena on, että opiskelija osaa tehdä koulutusta ja elämänuraa

koskevia valintoja ja ratkaisuja. Hän tunnistaa opiskeluunsa ja elämäntilanteisiinsa mahdollisesti

liittyviä ongelmia ja osaa hakea niihin tukea. Hän osaa käyttää yhteiskunnan tarjoamia

opiskelijahuollon palveluita ja muita ohjaus-, neuvonta- ja tietopalveluja. (Sosiaali- ja terveysalan

perustutkinto, 2010)

Jo tutkinnon perusteet asettavat paljon tavoitteita opinto-ohjaukselle. Jotta ohjauksen keskeiset

toiminta-alueet tulevat näkyväksi oppilaitoksessa, tulee opinto-ohjauksen suunnitelman olla

johdonmukainen, perusteellinen ja konkreettinen. Suunnitelma auttaa havaitsemaan ohjauksen

mahdolliset katvealueet ja kiinnittämään niihin tarvittaessa huomiota toimintaa kehitettäessä.

Sosiaali- ja terveysalan perustutkinnon perusteissa (2010) mainitaan, että opinto-ohjaajalla on

päävastuu opinto-ohjauksen järjestämisestä sekä ohjauksen kokonaisuuden suunnittelusta ja

toteutuksesta, mutta toisaalta mainitaan, että ohjaustoimintaan osallistuvat kaikki oppilaitoksen

opettajat sekä muut ohjauksesta vastuulliset. Tämän tavoitteen toteutumisen varmistamiseksi on

tärkeää, että vastuunjakoa on mietitty yhteisesti, jolloin opiskelija saa ohjausta aina sitä

halutessaan ja tarvitessaan.

Opinto-ohjaussuunnitelman kehittämistyön eteneminen

Opinto-ohjaussuunnitelman kehittäminen lähti kahden Oulun Diakoniaopiston opinto-ohjausta

opiskelevan opettajan aloitteesta. Kehittämisessä oli mukana myös oppilaitoksen opinto-ohjaaja.

Työ aloitettiin tutustumalla muutamiin ammatillisen oppilaitoksen opinto-ohjaussuunnitelmaan

sekä aiheesta saatavilla olevaan teoriatietoon. Teoriapohjana kehittämisessä käytettiin

Opetushallituksen (2005) laatimaa opasta ammatillisen oppilaitoksen opinto-ohjaussuunnitelman

laatimiseen. Päätimme jäsentää ohjaussuunnitelman pääosin opintoajan mukaan. Halusimme,

että suunnitelmassa pääsevät esille opiskelun vaiheet, joissa on erilaisia painotuksia opinto-

ohjauksen tavoitteiden suhteen. Ohjausta kehittäessä voidaan myös tällöin kiinnittää

suunnitelman kautta erityistä huomioita niihin opintojen vaiheisiin, joissa on havaittu olevan

riskejä esimerkiksi opintojen keskeyttämiseen tai hidastumiseen. Opetushallituksen oppaan

mukaan (2005) tällainen jäsentäminen korostaa myös opinto-ohjauksen jatkuvuutta läpi koko

opiskeluajan. Ohjaussuunnitelmassamme on huomioitu seuraavat opintojen vaiheet: ohjaus

ennen opintojen aloittamista, opintojen alussa, opintojen aikana, opintojen päättövaiheessa ja

opintojen jälkeen.

Tämän lisäksi olemme jäsentäneet suunnitelmaamme myös ohjauksen työnjaon mukaan. Tämä on

mielestämme myös tärkeää, koska tällöin suunnitelma ohjaa huomaamaan tehtävien jakautumista

ja auttaa myös tarvittaessa pohtimaan tehtävien sisältöä suhteessa opinto-ohjauksen tavoitteisiin.

Olemme sisällyttäneet myös opiskelijahuoltosuunnitelman osaksi opinto-ohjaussuunnitelmaa.

Ammatillisen tutkinnon perusteiden erillisessä määräyksessä (Opetushallitus 2011) mainitaan

myös opiskelijahuoltosuunnitelman kuulumisesta osaksi ohjaussuunnitelmaa. Olemme tuoneet

suunnitelmassa esille myös eri toimijat, joiden kanssa tehdään yhteistyötä sekä ohjauksen

kehittämiseen ja arviointiin liittyviä näkökulmia ja arviointikeinoja.

Työnjaollisesti olemme jakaneet työtä niin, että toinen on kiinnittänyt huomiota näyttötutkintoa

suorittavien ohjauskäytäntöihin ja toinen opetussuunnitelmaperusteisten opiskelijoiden

ohjauskäytäntöihin. Suunnitelmaa tehdessä pyrimme aluksi kuvaamaan niitä käytäntöjä, joita

oppilaitoksessa on ja samalla pohdimme mahdollisia kehittämisen kohteita. Kehittämisen

kohteista saimme suunnitelman päivityksen yhteydessä paljon hyvää ja rakentavaa keskustelua

opinto-ohjaajan kanssa, joka auttoi meitä suuntaamaan huomiotamme kehittämiskohteisiin

jatkossa. Ohjaussuunnitelma on esitelty Oulun Diakoniaopiston esimiehelle, opettajille ja

henkilökunnalle ja suunnitelmaa kehitetään palautteita ja yhteisen keskustelun näkökulmia

huomioon ottaen.

Haasteena erilaisissa suunnitelmissa niin kuin myös opinto-ohjaussuunnitelmassa ja sen

toteutumisessa on se, että miten suunnitellut käytännöt elävät ja toimivat työyhteisössä. Tärkeää

on myös, että kaikki olisivat tietoisia eri suunnitelmissa kuvatuista tavoitteista ja käytännöistä.

Oulun Diakoniaopistossa on ohjaussuunnitelman lisäksi erillinen monikulttuurista ohjausta,

pedagogiikkaa ja vastuita koskeva suunnitelma sekä toteuttamissuunnitelma opetuksen

tukitoimista ja erityisopetuksesta. Prosessin aikana olemme pohtineet myös näiden suhdetta

toisiinsa ja niiden toteuttamista käytännössä.

Yhteenveto

Opinto-ohjaussuunnitelman kehittäminen on jatkuva prosessi. Suunnitelma auttaa ohjauksen

järjestämisen suunnittelussa ja toteutuksen arvioinnissa. Opinto-ohjaussuunnitelmaa

työstäessämme havaitsimme monia kehittämisen kohteita. Näistä kehittämisen kohteista

pyrimme valitsemaan ne tärkeimmät ja näin pääsemme jatkamaan työtä eteenpäin. Joskus on

myös hyvä, että oppilaitoksen toimintaa tarkastelee joku sellainen, joka ei ole oppilaitoksen

päivittäisessä toiminnassa mukana. Oulun Diakoniaopistolle tällaiseen tarkasteluun tarjoutui

mahdollisuus Pro gradu –tutkielman muodossa. Tutkielmassaan Laatikainen (2014) selvitti Oulun

Diakoniaopiston opiskelijoiden kokemuksia ohjauspalveluista ja niiden merkitystä

autonomiantunteeseen ja opintojen etenemiseen. Tämä tutkielman tulokset antoivat erilaisen

näkökulman ohjauksen kehittämiseen ja tuloksia tullaan jatkossa hyödyntämään varmuudella.

Tämä näkökulma on tärkeä, opiskelijan näkökulma. Kehittäminen jatkuu.

Lähteet:

Opetushallitus. Ammatillisten perustukintojen perusteet. Määräys 381/011/2011

Opetushallitus. Sosiaali- ja terveysalan perustutkinto, ammatillisen perustutkinnon perusteet 2010.

Oppilas- ja opiskelijahuoltolaki 1287/2013. [http://www.finlex.fi/fi/laki/alkup/2013/20131287#Pidm1634320]. viitattu

6.4.2014

Laatikainen Maija. 2014. Oulun Diakoniaopiston opiskelijoiden kokemuksia ohjauspalveluista ja niiden merkitys

autonomiantunteeseen. Pro gradu –tutkielma, Oulun Yliopisto, kasvatustieteiden tiedekunta

Lerkkanen 2013, Luentomuistiinpanot. Opinto-ohjaajakoulutus. JAMK.2013

Numminen ym. 2005. Miten tuemme opiskelijaa oppilaitoksessamme? Opas ammatillisen oppilaitoksen opinto-

ohjaussuunnitelman laatimiseen. Opetushallitus

