

Opinto-ohjaajan koulutus
JAMK/ammattillinen opettajakorkeakoulu
Tuula Kettunen

MIKKELIN AMMATTIKORKEAKOULUN TEKNIIKAN ALAN OHJAUSSUUNNITELMA

Johdanto

Tämä artikkeli on tehty osana Jyväskylän ammattikorkeakoulun ammattillisen opettajakorkeakoulun opinto-ohjaajan koulutuksen kehittämistyötä. Kehittämistyön tavoitteena oli laatia Mikkelin ammattikorkeakoulun tekniikan alalle yhtenäinen ohjaussuunnitelma. Tekniikan alalla, jossa on valtakunnallisesti matalat valmistumismäärät suhteessa aloittaneiden opiskelijoiden määrään, ohjaukseen ja opiskelijoiden motivoimiseen tulee kiinnittää entistä enemmän huomiota. Ammattikorkeakoulut ovat toteuttaneet valtakunnallista INSSI-hanketta, jonka tavoitteena on ollut parantaa insinöörikoulutuksen vetovoimaa, vähentää keskeyttämisistä ja lyhentää valmistumisaikoja. Vuosina 2011 – 2013 INSSI-hanke toteutti laajan kyselyn ammattikorkeakoulujen tekniikan alan opiskelijoille kartoittaen muun muassa opiskelijan ohjausta ja sitä, millä tavalla insinöörikoulutuksen läpäisyä voidaan parantaa. Kartoituksen perusteella opiskelumotivaatiolla on keskeinen asema keskeyttämisten vähentämisessä. Sen vuoksi tässä kehittämistyössä nostetaan vahvasti esille myös opiskelumotivaatioon vaikuttavia tekijöitä.

Mikkelin ammattikorkeakoulussa laadittiin kaikkia koulutusaloja koskeva ohjausmalli syksyn 2013 ja kevään 2014 aikana. Ohjausmallia oli opiskelijavastaavien lisäksi kehittämässä opetusjohtaja sekä opiskelija-palvelujen ja opiskelijaterveydenhuollon edustajat. Koska eri koulutusaloilla on omat erityispiirteensä, nähtiin tarpeelliseksi laatia tekniikan koulutusosalalle oma ohjaussuunnitelma, mutta ohjauksen yhdenmukaisuuden vuoksi tekniikan ohjaussuunnitelman pohjana käytettiin Mikkelin ammattikorkeakoulun yhteistä ohjausmallia. Mikkelin ammattikorkeakoulussa on tekniikan alan koulutusta energia- ja ympäristötekniikan sekä sähkö- ja informaatiotekniikan laitoksilla neljässä suomenkielisessä ja kahdessa englanninkielisessä koulutuksessa. Koulutusta annetaan suomenkielisissä prosessi- ja materiaalitekniikan, sähkötekniikan, talotekniikan ja ympäristötekniikan koulutuksissa sekä englanninkielisissä Information Technology ja Environmental Engineering koulutuksissa.

Ohjauksen lähtökohdat

Mikkelin ammattikorkeakoulun strategian 2017 mukaan keskeisiä tavoitteita koulutuksen osalta ovat muun muassa tutkintokoulutuksen vetovoiman kasvattaminen, tutkintorakenteen uudistaminen, laadukas koulutus

ja opintoprosessin tehokkuuden parantaminen. Näillä kaikilla on tärkeä merkityksensä myös rahoitustekijänä korkeakoulujen uudessa tuloksellisuuteen pohjautuvassa rahoitusmallissa. Strategian mukaan keskeisiä toimenpiteitä edellä mainittujen tavoitteiden saavuttamiseksi ovat muun muassa tutkintojen rakenteiden ja opetussuunnitelmien uudistaminen, opintojen ohjauksen ja opiskelija hyvinvoinnin, -liikunnan ja harrastustoiminnan kehittäminen sekä pedagogiikan ja kampusten tilojen sekä opetuksen tukipalveluiden kehittäminen. Hyvällä ohjauksella varmistetaan sujuva opiskelu, tuetaan opiskelijan ammatillista suuntautumista sekä asiantuntijuuden kehittymistä.

Mikkelin ammattikorkeakoulun opintojen ohjauksen periaatteena on opiskelijälähtöisyys ja opintojen henkilökohtaistaminen, opiskelijan aitojen valintojen mahdollistaminen huomioiden opintojen vaihtoehtoiset suoritustavat, aikaisemmin hankitun osaamisen tunnistaminen ja tunnustaminen sekä oikea-aikaiset ohjauspalvelut. Lisäksi opiskelijalle voidaan tarjota erilaisia mahdollisuuksia yksilöllisten osaamisyhdistelmien varaan rakentuviin tutkintoihin.

Ohjauksen tavoitteet

Mikkelin ammattikorkeakoulun pedagogisen strategian mukaan ohjauksen tavoitteena on edistää opiskelijoiden sitoutumista opiskeluunsa ja sujuvoittaa opiskeluprosessia, tukea heidän yksilöllisiä uravalintojaan sekä osaamistavoitteiden saavuttamista. Ohjauksella myös edistetään opiskelijan motivaatiota, aktiivisuutta ja vastuullisuutta sekä oppimaan oppimisen taitoja. Aikuisopiskelijoiden ohjauksen erityistarpeet huomioidaan ohjauksen kehittämisessä ja toteuttamisessa. Lisäksi opintojen ohjauksella pyritään vähentämään keskeyttämiä ja tukemaan opintojen etenemistä normiajassa ja tutkintojen loppuun saattamisessa. Ohjauksella ja osaamisperustaisella opetussuunnitelmalla pyritään myös tukemaan opiskelijan ammatillista kasvua ja kartuttamaan työelämässä tarvittavaa osaamista.

Opiskelumotivaatio ja siihen vaikuttaminen

Valtakunnallisessa INSSI-hankkeessa vuosina 2011 -2013 tutkittiin tekniikan alan ammattikorkeakouluopiskelijoiden opiskelumotivaatiota. Opiskelijoiden vastausten perusteella lähiopetuksessa keskeinen merkitys opiskelumotivaatioon oli opettajalla. Opiskelumotivaatiota lisäsivät muun muassa opettajan persoona, käytetyt opetusmenetelmät, materiaalit, aktiivisuuden palkitseminen, tehtävistä saatu palaute sekä tuntiharjoitukset. Opiskelijoiden mukaan motivoivalla opettajalla on pedagogiset perustaidot hallussa, riittävästi asiantuntemusta, hyvin valmistellut oppitunnit, monipuoliset ja aktivoivat opetusmenetelmät sekä selkeät ohjeistukset ja tehtävät. Hän myös puhuu selkeästi ja tarpeeksi äänekkäästi ja on johdonmukainen sekä innostava, kannustava ja helposti lähestyttävä ja antaa täsmälliset ja selkeät vastaukset esitettyihin kysymyksiin. Opiskelijat myös odottavat, että he saavat sanallista tai kirjallista kehittävästä palautetta. Pelkkä numeerinen arviointi ei välttämättä kerro opiskelijalle, missä asioissa hän on onnistunut ja missä on vielä kehitettävää.

Opiskelumotivaatioon vaikuttavia tekijöitä pohdittiin myös Mikkelin ammattikorkeakoulun ohjausmallia tehtäessä. Pohdinnan ja käytännön kokemuksen sekä opiskelijapalautteiden perusteella opiskelijoiden opiskelumotivaatioon voidaan vaikuttaa myös muun muassa opetusjärjestelyillä, joissa tärkeää on opiskelijan kuormituksen tasainen jakautuminen eri opintojaksoille ja päiville. Myös valinnaisuuden mahdollistamisella on vaikutusta motivaatioon. Mikäli opetussuunnitelmassa on tarjolla valinnaisia opintojaksoja, opiskelijan tulisi oikeasti voida valita niistä haluamansa. Opiskelijaa turhauttaa se, että hänen valitsemansa opintojakso ei toteudukaan esimerkiksi siksi, että ryhmäkoko on liian pieni eikä sitä kustannussyistä toteuteta. Muita opiskelumotivaatioon vaikuttavia tekijöitä ovat työelämälähtöiset projektit ja käytännön harjoittelut työelämässä. Se, että opiskelija pääsee harjoittelujen ja työelämälähtöisten projektien kautta soveltamaan teorian tietojaan käytännössä, on tärkeää ja motivoivaa. Työelämäyhteistyötä voidaan toteuttaa monilla eri tavoilla, muun muassa yritys- ja alumnivierailujen, työelämäseminaarien, ekskursioiden sekä kummiyritysten kautta. Ne ovat tärkeitä linkkejä, joiden kautta opiskelija voi muodostaa käsityksen tulevista työtehtävistään ja -paikoista, mihin hän voi valmistuttuaan työllistyä. Muita tärkeitä motivoivia tekijöitä ovat yhteisöllisyys, toimiva ja viihtyisä oppimisympäristö sekä tehokas tiedottaminen.

Ohjaus opintojen eri vaiheissa

Mikkelin ammattikorkeakoulun tekniikan alan ohjausmalli rakentuu opiskelijan opintopolun vaiheiden mukaisesti: ennen opintojen alkua tapahtuvaan ohjaukseen sekä alku-, keski- ja loppuvaiheen ohjaukseen. Opiskelupolun mukaan jäsenneetyt ohjausteemat keskittyvät pääasiassa sellaisiin kohtiin, joissa opiskelijoiden ohjauksella voidaan vaikuttaa opiskeluprosessin sujuvuuteen. Malli auttaa opiskelijavastaavia sekä jäsentämään että suunnittelemaan omaa ohjaustaan. Ohjaussuunnitelma tehtiin taulukkomuotoon, jossa ohjauksen eri vaiheille määriteltiin toimenpiteet ja vastuuhenkilöt.

Ennen opintoja tapahtuva ohjaus

Ennen opintojen alkamista tapahtuvassa ohjauksessa tärkeää on antaa oikea ja realistinen kuva koulutusalaista, opiskelusta ja sen vaatimuksista sekä ammatista. Tavoitteena on, että koulutukseen saataisiin sitoutuneita ja motivoituneita opiskelijoita. Nettisivuilla ja oppaissa tulee olla ajantasainen kuva koulutuksen tuomasta osaamisesta ja ammatin vaatimuksista ja tulevaisuudesta. Markkinointiin kannattaa ottaa mukaan alumnit. Potentiaalisille hakijoille on järjestettävä tutustumismahdollisuus Mikkelin ammattikorkeakouluun ja oppitunneille. Hakemisen ohjaukseen kuuluu myös henkilökohtaista neuvontaa puhelimitse ja sähköpostilla. Ennen opintoja on myös tärkeää saada tietoa aiemmin hankitun tunnistamisesta ja tunnustamisesta (AHOT) eli mitä AHOT on, mitkä ovat AHOToinnin mahdollisuudet ja miten siinä prosessissa edetään.

Opintojen alkuvaiheen ohjaus

Opintojen alkuvaiheen ohjauksen tavoitteena on sitouttaa opiskelija omaan ammattialaansa, opiskelijaryhmäänsä, tutkintoonsa ja opiskelupaikkakuntaansa sekä vahvistaa hänen opiskelumotivaatiotaan. Myös opintojen ja oman uran suunnittelu sekä keskeyttämisten ehkäiseminen ovat opintojen alkuvaiheen ohjauksen teemoja. Keinoja opiskelumotivaation luomiseen ja ylläpitämiseen ovat opiskelijan sitouttaminen Mikkelin ammattikorkeakouluun ja tutkinnon suorittamiseen. Tähän edesauttaa muun muassa alustavan henkilökohtaisen opiskelusuunnitelman (hops) tekeminen jo ennen varsinaisten opintojen alkua, opiskelijasta välittävän ja kunnioittavan ilmapiirin luominen sekä opiskelijan kuuleminen. Myös erilaiset harrastepiirit ja opiskelijatuu-
tortoiminta ovat tärkeitä opiskelumotivaatiota lisääviä tekijöitä.

Alkuvaiheen ohjauksessa on tärkeää myös yhteisöllisen ilmapiirin luominen ja ylläpitäminen. Ryhmäyttämiseen opintojen aloitusviikolla ja koko opiskelun ajan kannattaa panostaa. Keinoja ryhmäyttämiseen ovat esimerkiksi yhteiset leiripäivät, pelit, ryhmäytymistuokiot ja vertaistuuutorointi sekä erilaiset harrastusmahdollisuudet. Muita alkuvaiheen ohjauksessa huomioitavia asioita ovat joustavat ja toimivat opetusjärjestelyt, selkeät oppimistehtävät ja tehtäväksi annet, ohjauksen tarjonta ja saatavuus, tuen antaminen ja opiskelijan kykyuskomusten ja opiskelutaitojen vahvistaminen. Opiskelutaitoja voidaan vahvistaa kehittämällä opiskelijan opiskelutekniikkaa ja arviointitaitoja, loogisen ajattelun- ja tiedonhankintataitoja sekä vuorovaikutus- ja esiintymistaitoja.

Keskeyttämisten ehkäisemiseksi tärkeintä on hyvän opiskelumotivaation ylläpitäminen. Siihen voidaan vaikuttaa muun muassa opetusjärjestelyillä, osaamisen arvioinnilla, opintojen ohjauksella ja yhteisöllisyydellä. Opiskelijan kuormituksen tulisi olla tasaista eri jaksoilla ja päivittäin. Opintojaksojen toteutuksessa tulisi huomioida opetusmenetelmien valinta ja käyttö suhteessa opintojakson tavoitteisiin ja opiskelijoiden oppimisvalmiuksiin. Tärkeää on oppimistehtävien hyvä ohjeistus ja aikataulujen suunnittelu. Alkuvaiheen ohjauksessa kannattaa seurata opiskelijan läsnäoloa ja opintosuorituksia ja mikäli opinnot eivät etene, puuttua asiaan mahdollisimman varhaisessa vaiheessa keskustelemalla henkilökohtaisesti opiskelijan kanssa.

Opintojen keskivaiheen ohjaus

Opintojen keskivaiheeseen liittyvän ohjauksen tavoitteena on opiskelijan ammatillisen osaamisen kehittämisen tukeminen ja vahvistaminen. Keskivaiheen ohjauksessa tärkeitä teemoja ovat hops, motivaation ylläpitäminen, kuormittavuuden vähentäminen, jota voidaan vähentää esimerkiksi opettajien yhteisellä suunnitellulla, projekteilla ja tehtävänannoilla. Keskivaiheen ohjauksessa keskitytään myös opinnäytetyön prosessin tukemiseen, opiskelijan oman vastuunoton tukemiseen sekä keskeyttämisten vähentämiseen. Hops työskentelyssä ohjausta tarvitsevat eniten opintojen nopeuttajat ja opiskelijat, joiden opinnot ovat viivästyneet. Tärke-

ää on myös harjoittelun ja urasuunnittelun ohjaaminen. Harjoittelussa tärkeää on, että se vahvistaisi opiskelijan osaamista ja olisi tutkintovaatimusten mukaista. Urasuunnittelussa kartoitetaan työmahdollisuuksia yhdessä opiskelijan kanssa ja vahvistetaan työnhakuosaamista.

Motivaation ylläpitämistä voidaan edistää muun muassa arviointikeskustelujen kautta, työelämän roolin korostamisella osaamisen kehittämisessä ja opiskelijan minäpystyvyyden ja kykyuskomusten vahvistamisella. Minäpystyvyyttä voidaan vahvistaa luomalla positiivisia oppimiskokemuksia ja tukemalla ammatillisen kasvun prosessia. Palautteenannossa tärkeää on opiskelijan vahvuuksien korostaminen.

Keskivaiheen ohjaukseen kuuluu oleellisesti myös opinnäytetyön prosessin tukeminen. Keinoina ovat oikea-aikainen aloitus, tuki ja ohjaus ja tärkeää on tuen systemaattisuus. Ohjausta voidaan antaa yksilö- tai ryhmäohjauksena ja hyviä keinoja ovat opinnäytetyö workshopit. Mikkelin ammattikorkeakoulussa on syksyllä 2014 aloitettu opinnäytetyö workshopit ja myös opinnäytetyön verkko-ohjausta ollaan kehittämässä.

Opintojen loppuvaiheen ohjaus

Opintojen loppuvaiheeseen liittyvän ohjauksen tavoitteena on opiskelijan asiantuntijuuden kehittymisen vahvistaminen ja urasuunnittelun tukeminen. Opintojen loppuvaiheessa ohjauksessa korostuvat uraohjaus, opintojen edistymisen seuranta, opinnäytetyöprosessin tukeminen sekä keskeyttämisten vähentäminen. Urasuunnittelun ohjauksessa kannattaa käsitellä työnhakuosaamista, jatkokoulutusmahdollisuuksia ja työmahdollisuuksien kartoitusta sekä korostaa harjoittelun merkitystä työllistymisessä. Opintojen edistymistä tulisi seurata ja tarvittaessa etsiä vaihtoehtoisia ja motivoivia suoritusapoja yhdessä opettajan ja opiskelijavastaavan kanssa. Opinnäytetyöprosessissa tärkeää on tuki ja ohjaus, jota voidaan antaa yhdessä toimeksiantajan kanssa. Prosessin etenemiseksi tärkeää on myös se, että opinnäytetyötä tukevat opintojaksot ovat oikeaan aikaan ja että ohjaaja on tavoitettavissa. Opinnäytetyön workshoppeilla sekä yksilö- ja ryhmäohjauksella on myös suuri merkitys niille opiskelijoille, joiden opinnäytetyö ei kunnolla etene.

Yhteenveto

Opiskelijan ohjaus on koko ammattikorkeakoulun henkilöstön yhteinen tehtävä. Ammattikorkeakoulujen uusi rahoitusmalli lisää edelleen ohjaustarvetta tuloksellisuuden näkökulmasta. Suoritetuilla tutkinnoilla ja 55 opintopistettä vuodessa suorittaneiden opiskelijoiden määrällä on suuri vaikutus ammattikorkeakoulujen rahoitukseen. Jotta hyviin tuloksiin päästäisiin, tulee ammattikorkeakoulun toiminnan olla laadukasta ja hyvin suunniteltua. Myös opintojen ohjauksen täytyy olla laadukasta ja systemaattista huomioiden opiskelijoiden henkilökohtaiset kehittämistarpeet ja opiskelumotivaation ylläpitäminen ja siihen vaikuttavat seikat. Ohjaussuunnitelma toivon mukaan edesauttaa osaltaan ohjauksen ja opetuksen henkilöstöä toimimaan siten, että opiskelijatytyväisyys ja suoritettujen tutkintojen määrä lisääntyy ja keskeyttämiset vähentyvät.

Lähteet

Keskitalo, J. (toim.) 2013. Tehoa insinöörikoulutukseen INSSI-hankkeella – hyviä ideoita ja käytänteitä oppimisen tueksi. HAMKin julkaisuja 6/2014.

Mikkelin ammattikorkeakoulun ohjausmalli 2014.

Mikkelin ammattikorkeakoulun pedagoginen strategia 2008 – 2012.

Mikkelin ammattikorkeakoulun strategia 2017.

Lerkanen, J. & Ikonen, H. (toim.) 2013. Ohjaus 2013 – ohjausjärjestelmä Jyväskylän ammattikorkeakoulussa. Jyväskylän ammattikorkeakoulun julkaisusarja.