

Opinto-ohjaussuunnitelma monialaiseen kansanopistoon

Henna Poikajärvi

23.10.2014

Johdanto

Rovala-Opisto on monialainen oppilaitos, joka järjestää vapaan sivistystyön koulutuksia, ammatillista perustutkintoa, ammatillista lisäkoulutusta, sekä maahanmuuttajien kototumiskoulutusta työvoimakoulutuksena. Kaikkia koulutuksen järjestämisen muotoja ohjaa lainsäädäntö, koulutuksen järjestäjän laatimat opetussuunnitelmat, henkilökohtaiset opiskelusuunnitelmat tai muu yhteiskunnallinen ohjaukselle asetettu viitekehys ja ammatillisia koulutuksia sekä maahanmuuttajien kototutumiskoulusta lisäksi opetussuunnitelmien perusteet.

Yksi yhteinen toiminta-alue opistossamme on opinto-ohjaus. Ohjaussuunnitelma opistossa on pedagoginen toimintaohje ja sen tulee pohjautua opistossa käytettävissä oleviin opetussuunnitelmiin ja niitä ohjaaviin asetuksiin sekä määräyksiin. Opinto-ohjaus tulee olla opiskelijan näkökulmasta selkeä ja edistää opiskelijoiden opiskelua opintojen aloittamisen vaiheessa, opintojen edetessä sekä opintojen päättövaiheessa. Ohjausta ja neuvontaa tapahtuu lisäksi jo ennen opintojen aloittamista, opintojen hakeutumisen vaiheessa sekä opintojen päättymisen jälkeenkin. Opiskelun ja yksilöllisten opintopolkujen mahdollistaminen edellyttää selkeitä ja toimivia opetussuunnitelmia sekä ohjaussuunnitelmaa.

Opinto-ohjaussuunnitelmalla halutaan varmistaa, että monialaisessa opistossa on yhtenäinen, koulutusalaakohtainen käsitys opintojen ohjauksesta, vastuualueet määriteltynä ohjauksen eri toimijoiden kesken sekä opinto-ohjauksen arvot, periaatteet ja tavoitteet, sisällöt ja toteutus, keskeyttävän ja eroavan opiskelijan ohjaus, ohjauksen tukipalvelut ja yhteistyöverkosto sekä jatkossa resurssit, arviointi, mittarit ja kehittäminen. Opinto-ohjaussuunnitelma elää ajassa ja sitä tarkistetaan ja päivitetään vuosittain.

Ohjaussuunnitelmatyön taustalla on vaikuttanut käsitys siitä, mitä ohjaus on ja tulee olemaan. Lisäksi työn taustalla ovat vaikuttaneet yhteiskunnalliset ohjauksen viitekehukset, ohjeet ja määräykset. Internaattipedagogiikka on antanut ohjaussuunnitelmatyölle sen perustan ja luonut puitteet, joihin ohjaussuunnitelma on tehty.

Mitä ohjaus on

Ohjausprosessi voi liittyä yksilön oppimiseen, elämänhallintaan tai jatko-opintoihin –ja uravalintaan. Ohjaus voi koskettaa yksilön elämässä merkittävää valintaa, päätöksentekoa tai siirtymävaihetta, kuten oppiainevalintoja, tietyn opintokokonaisuuden suorittamista, koko tutkinnon tai tutkinnon osan suorittamista, koulutukseen tai työelämään hakeutumista tai esimerkiksi palvelu yleistä ammatillista kehittymistä tai yleisesti yksilön kasvua ja kehitystä. Ohjausta voi siis antaa yksilöille, ryhmille tai yhteisöille. Ohjausta voi antaa peruskoulussa, lukiossa, ammatillisessa oppilaitoksessa, ammattikorkeakoulussa, yliopistossa, TE-toimistossa ja yksityisen tai julkisen sektorin työpaikoilla, missä tahansa, missä ohjausta tapahtuu. (Onnismaa 2007; Vehviläinen 2001, 17-18.)

Ohjaus on työtä, jota tehdään pääasiassa keskustelemalla, kuuntelemalla ja olemalla vuorovaikutuksessa, mutta ohjaus ei rakennu ainoastaan keskustelun varaan. Ohjauksella viitataan yhtä keskustelutilannetta laajempaan kokonaisuuteen. Ohjauskeskustelu on aina vuorovaikutustilanne. Ohjaajan tulisi olla ohjausprosessin asiantuntija niin, että hän tukee

ohjattavaa itse käsittelemään kokemuksiaan, käyttämään resurssejaan, ratkaisemaan ongelmiaan ja suuntaamaan oppimistaan. Muun muassa tämän takia erilaisten prosessien, kuten oppimis-, päätöksenteko- ja tiedonhallintaprosessien hallitseminen ja erilaisten ohjausmenetelmien käyttö, nousee tärkeälle sijalle ohjaajan työssä. (Onnismaa 2007; Vehviläinen 2001, 11-14.)

Ohjaus on sosiaalista toimintaa, jossa on mukana ohjattavan koko elämänkenttä. Kieli ja viestintä ovat ohjaajan tärkeimpiä työkaluja. Jos kielen avulla paitsi kuvataan, myös luodaan sosiaalista todellisuutta, ei ole yhdentekevää, millaista kieltä ja millaisia käsitteitä ohjauksessa käytetään. Ihminen tulee ohjattavaksi koko elämänsä kanssa, ei yhden erillisen asian kanssa. Ohjauksessa on tärkeää tuoda esille se, että vaikka ohjattava tulee ohjaukseen koko olemuksensa ja elämänsä tarinan kanssa, käsitellään asia aina asiana ja ongelma ongelmana ja ihminen ihmisenä. Ohjattava kirjoittaa käsikirjoituksen, oman elämänsä tarinan tai kertomuksen. Ohjaus perustuu siis ohjattavan jokapäiväiseen elämäkokemukseen. (Onnismaa 2007; Peavy 1999, 20-23, 33, 43-48.)

Henkilökohtaiset merkitykset ovat tärkeitä ohjauksessa. Ohjaukseen sisältyy välittämistä, toivoa, rohkaisua, selventämistä, mahdollistamista ja aktivoimista. Ohjaus on ohjaajan ja ohjattavan yhteistyötä. Ohjattavan elämäntilanne on huomioitava ohjauksessa. Se, missä kontekstissa ohjattava elää. Aitous ohjaussuhteessa, ohjattavan ehdoton arvostaminen ja kunnioittaminen, empaattinen ymmärtäminen, joustavuus, kannustus sekä ajan ja huomion antaminen ovat keskeisiä asioita. Välittävän ilmapiirin luominen ohjaustilanteessa on tärkeää. Ohjattavien kokemus siitä, että välitämme heistä, että heillä on merkitystä. Ammatillisen suhtautumisen lisäksi yhtä merkittäviä ovat siis sekä ohjattavan että ohjaajan henkilökohtaiset ominaisuudet, taidot ja arvot. (Amundson 2005; Onnismaa 2007; Peavy 1999, 19, 22-24, 27, 53; Sampson 2014.)

Panttila-Keskisen (2012) tutkimus -ja kehittämishankkeessa ”Kansanopistojen rehtorien näkemyksiä opinto-ohjauksen merkityksestä ja tilasta” nousee esille myös Nummisen ym. (2004) arvioinnissa korostunut näkemys siitä, että keskeisimpinä opinto-ohjauksen sisältöinä opiskelijat pitivät opintoihin liittyviä valintoja, jatko-opintoja ja opiskelutaitojen ohjausta ja uravalintaa. Vähiten tärkeinä aiheina he pitivät työelämään hakeutumista ja elämänhallintaan liittyviä kysymyksiä. Tällainen olisi siis tämän hetken keskiverto kansanopisto-opiskelija. Hän tarvitsee suuressa määrin lyhytaikaista ohjausta jatko-opintoihin ja uravalintaan liittyen sekä ohjausta opiskelutaidoissa ja niiden kehittämisessä muun muassa päästäkseen jatko-opintoihin.

Uraohjaukseen liittyy kuitenkin olennaisena osana kaikilla kohderyhmillä ammatillisten lähtökohtien lisäksi myös sosiaaliset ja persoonalliset lähtökohdat. Itsetuntemus on eräs tärkeimpiä ohjauksen osa-alueita, eikä itsetuntemuksen ohjaaminen perustu pelkästään ammatilliselle tai koulutukselliselle tietämykselle. (Lerkkanen 2013.)

Ohjauksen yhteiskunnallinen viitekehys

Opetus- ja kulttuuriministeriön (2012) kehittämissuunnitelmassa ohjeistetaan opintojen etenemisen ja koulutus- ja uravalintojen sekä vaihtoehtojen ohjauksesta. Ohjauksen lainsäädännöllinen velvoite löytyy ammatillisen koulutuksen laista (1998/630) ja ammatillisen aikuiskoulutuksen laista (1998/631). Sen sijaan laki vapaasta sivistystyöstä (1998/632) ei määrää opintojen ohjauksesta millään tavalla. Ammatillisten koulutusten lainsäädännölliset muutokset on pantu vireille ja ne astuvat voimaan seuraavina vuosina. Lainsäädännön muutoksissa opintojen ohjauksen säätäminen

korostuu entisestään. Tämä on mielestäni hyvä asia ammatillisen koulutuksen osalta, koska siirryttäessä osaamisperusteisuuden ohjausta tarvitaan merkittävästi opetuksen rinnalle.

Ammatillisen koulutuksen asetuksen (1998/811) mukaisesti ammatilliseen perustutkintoon kuuluu opinto-ohjausta. Opinto-ohjauksena opiskelijalle annetaan henkilökohtaista ja muuta tarpeellista opintojen ohjausta. Opinto-ohjauksesta määrätään opetussuunnitelmassa. Lakiin ammatillisesta aikuiskoulutuksesta (1998/631) sovelletaan muun muassa säännöstä oikeudesta saada opetusta ja tähän sisältyy lisäksi opiskelijan oikeus saada opinto-ohjausta.

Aikuisten maahanmuuttajien kotoutumiskoulutuksen opetussuunnitelman perusteet (2012) ja maahanmuuttajien kotoutumiskoulutukseen perusteiden pohjalta laadittu opetussuunnitelma määräävät opinto-ohjauksesta. Lisäksi myös kotoutumiskoulutukseen, koulutuksen järjestäjän laatiman opetussuunnitelman osana tulee olla ohjaussuunnitelma. Tähän tarpeeseen vastaa opistoon kehittämistyönä laatimani monialainen ohjaussuunnitelma.

Kansanopiston vapaan sivistystyön tehtävä on toimia nivelvaiheen kouluttajana. Ohjaukseen käytettävän rahoituksen puuttuminen vapaassa sivistystyössä ei tue nivelvaiheen opintojen ohjausta. Tehdessäni kehittämistyöni, ohjaussuunnitelman kansanopistoon, huomasin, että lainsäädännöstä ja resurssien puutteesta huolimatta, kansanopistojen opettajat tekevät ohjaustyötä opiskelijoiden kanssa päivittäin, ennen opintojen alkua ja opintojen alussa, niiden aikana ja päättyessä, sekä vielä tarvittaessa opintojen päättymisen jälkeenkin. Rahoituksen puuttuminen ja kohdentaminen vapaan sivistystyön osalta kansanopistoissa annettavaan ohjaukseen lähtee jo siitä, ettei ole lainsäädännöllistä velvoitetta järjestää ohjausta. Tähän tarvittaisiin korjausliikkeitä jo lainsäädännön asettamisen vaiheessa.

Aiemmin kansanopistojen ohjaustyöskentelyyn tehdyn tutkimustyön ”Kansanopistojen rehtorien näkemyksiä opinto-ohjauksen merkityksestä ja tilasta” (Panttila-Keskinen 2012) tuloksissa on tullut esille myös se, että rehtorien näkemyksenkin mukaan kansanopistojen ohjaustyöhön käytetään resursseja reilusti, joten miksi tätä keskeistä ja tärkeää koulutuksellista työtä ei ole huomioitu rahoituksessa? Tekemässäni ohjaussuunnitelmassa tuli esille sama asia opettajien näkökulmasta tarkasteltuna.

Tärkeä asia ohjauksen yhteiskunnallisessa viitekehyksessä on edelleen opintojen keskeyttämisen vähentäminen, joka on ollut Opetus- ja kulttuuriministeriön kehittämissuunnitelman tavoitteena jo vuosina 2003-2008. Tahattoman keskeyttämisen vähentämiseen tulee edelleen kiinnittää huomiota opintojen ohjauksessa. Opintojen ohjaus olisi tärkeä toteuttaa jo ennen opintojen alkua niin, että opiskelijoiden jatkosuunnitelmat kohdentuisivat sillä tavalla, ettei opintojen keskeyttämisen tarvetta olisi suuresti. Edelleen opintojen ohjaus opintojen alkuvaiheessa, edetessä sekä päättövaiheessa tulisi olla niin suunnattu, että se tukisi keskeyttämisen vähentymistä. Jos opiskelija kaikesta huolimatta keskeyttää opintonsa, jatko-ohjauksen tulisi olla sellaista, että se tukisi opiskelijaa nivelvaiheessa ja ohjaisi hänet seuraavaan päämäärään. Vielä opintojen päättymisen jälkeenkin on hyvä seurata, mihin opiskelijat ovat päässeet, vai onko heillä edelleen ohjauksen tarvetta jatkosijoituspaikan etsimisessä.

Edelleen on luvattoman paljon nuoria, jotka eivät ole hakeutuneet perusopetuksen jälkeisiin jatko-opintoihin ja nuoria jotka eivät ole tulleet valituksi mihinkään jatko-opiskelupaikkaan sekä nuoria

tai aikuisia, jotka keskeyttävät opintonsa, koska valittu ammatillinen ala ei kiinnostakaan, eikä oikein mikään muukaan, koska kasvu on vielä kesken. Kansanopistot ovat yksi keino tavoittaa ja ohjata näitä väliinpuotoajia vapaatavoitteisilla linjoilla, mutta tällä hetkellä kansanopistojen vapaatavoitteinen koulutus ei ole mahdollista kuin niille nuorille, joilla taloudelliset resurssit siihen riittävät, koska opintojen taloudellinen tuki on kohtuuttoman pieni eikä opintosetelirahoitus kata riittävän suuressa määrin opintojen rahoitusta kaikilla kohderyhmillä.

Useat opiskelijat tarvitsevat opinnollisia suuntautumisvuosia, joko yhden tai useamman lukuvuoden. Olisiko opinnolliseen suuntautumisvuoteen tarkoituksen mukaista kohdentaa ohjauksen resursseja? Opinnollinen suuntautumisvuosi kansanopistossa tuntuu olevan tarpeellinen edelleen, vaikka tämä tulkittaisiin ristiriidaksi sen tavoitteen kanssa, että koulutus tulisi olla aina tutkintoon johtavaa ja työelämään siirtyminen tulisi tapahtua nopealla ja tehokkaalla aikataululla. Toisaalta kansanopiston linjaa voidaan pitää myös tutkintoon johtavana koulutuksena, koska useimmiten linjan tavoitteena on ohjata opiskelijoita lähemmäs ammatillisia tutkintoja ja osittain vapaan sivistystyön linjoilla voi suorittaa arvosanoja tai tutkintoja, jotka voidaan tunnustaa ja tunnustaa osaksi osaamista.

Luultavimmin kaikista yhteiskunnallisista paineista huolimatta osalla ihmisistä on tarve pitää opinnollinen suuntautumisvuosi ja kasvaa sekä voimaantua sen vuoden aikana. Sen sijaan, että opinnollinen suuntautumisvuosi tahtoo venyä tavoitteettomana, olisi mahdollista suuntautua ohjatusti oikealle alalle kansanopistossa. Kansanopistossa annettava uraohjaus ja ammatillisen kasvun ohjaus tukee opiskelijaa oikealle koulutukselliselle tai ammatilliselle polulle ja keskeytyksen mahdollisuus myös pienenee. Tähän ohjaustyöhön henkilökunnan kanssa laatimani ohjaussuunnitelma ohjaa.

Mitä internaattipedagogiikka on ja miten se näkyy ohjauksessa

Laki vapaasta sivistystyöstä (1998/632) määrittelee kansanopistojen internaattipedagogiikkaa. Kansanopistot ovat kokopäiväistä opetusta antavia sisäoppilaitoksia, jotka järjestävät nuorille ja aikuisille omaehtoisia opintoja, edistävät opiskelijoiden opiskeluvalmiuksia sekä kasvattavat heitä yksilöinä ja yhteiskunnan jäseninä. Vapaan sivistystyön tarkoituksena on järjestää elinikäisen oppimisen periaatteen pohjalta yhteiskunnan eheyttä, tasa-arvoa ja aktiivista kansalaisuutta tukevaa koulutusta. Vapaana sivistystyönä järjestettävän koulutuksen tavoitteena on edistää ihmisten monipuolista kehittymistä, hyvinvointia sekä kansanvaltaisuuden, moniarvoisuuden, kestävän kehityksen, monikulttuurisuuden ja kansainvälisyyden toteutumista. Vapaassa sivistystyössä korostuu omaehtoinen oppiminen, yhteisöllisyys ja osallisuus.

Internaattipedagogiikka on yhteisö- ja sosiaalipedagogiikkaa. Opetuksessa ja ohjauksessa korostuu yhteisöllisyys, yksilöllisyys ja monipuolinen vuorovaikutus sekä henkilökohtainen ohjaus ja oppimisprosessin kokonaisvaltaisuus. Vapaan sivistystyön koulutus kansanopistoissa on jokapäiväistä oppimaan oppimisen ja oppimisvalmiuksien hakemista ja kehittämistä, koulutus- ja uravalintojen hakemista, yhteiskunnallisen aseman hakemista sekä psykososiaalisten tarpeiden tukemista. Näillä on saatu hyviä, ehkä ei tilastoituja, tuloksia opintojen keskeyttämisen vähentämiseksi. Nämä tekijät korostuivat myös tekemässäni ohjaussuunnitelmassa vapaan sivistystyön koulutuksen osalta.

Kansanopistossa esimerkiksi toimistosihteerit, jotka ensimmäisenä tapaavat opiskelijan, voivat antaa ohjaukselle huolehtivaisen ja miellyttävän kontekstin. He voivat saada jokaisen opiskelijan tuntemaan itsensä tervetulleeksi. Opistokampus on pieni ja miellyttävä. Kansanopiston ravitsemuspalveluhenkilökunta ja muu henkilökunta tapaavat opiskelijat myös päivittäin. Hekin voivat antaa ohjaukselle huolehtivaisen ja miellyttävän ilmapiirin, huolehtimalla opiskelijoiden hyvinvoinnista ravitsemuksen lisäksi keskustelemalla opiskelijoiden kanssa kuulumisista ja miten opiskelijat voivat. Opistossa järjestetään myös ohjattua vapaa-ajan toimintaa ja tuetaan itsenäiseen elämään siirtymistä kokonaisvaltaisesti muun muassa opiston asuntolassa asuvien opiskelijoiden osalta. Kodin ja koulun välinen yhteistyö on myös tärkeää. Tämä kaikki välittää sellaista ilmapiiriä, että opiskelija ja opiskelijan hyvinvointi ovat tärkeitä asioita ja opiskelijasta välitetään.

Internaattiopiskelu tuo omat kulunsa opintomaksuihin, koska opintojen lisäksi opiskeluun kuuluu ravitsemuspalvelut ja mahdollisesti asuminen. Näistä palveluista ei tule opiskelijoille erillisiä maksuja, vaan ne maksetaan opintomaksujen yhteydessä. Internaattiopiskelu on kuitenkin se mahdollisuus, jonka kautta opiskelija kohdataan ja häntä ohjataan kokonaisvaltaisesti. Opiskelija opiskelee internaatissa mukanaan koko elämänkenttensä, häntä ohjataan hänen sosiaalisessa, kulttuurisessa kontekstissa, ei elämänkentästään irrallisena yksilönä.

Eduskunnan tilaamassa tutkimustyössä ”Nuorten syrjäytyminen – tietoa, toimintaa ja tuloksia?” (2013), tutkijat korostavat, että nuorten syrjäytymisen kannalta kriittisimpiä elämänvaiheita ovat erilaiset nivelvaiheet ja näissä nivelvaiheissa nuorille tarjottava tuki ja ohjaus ovat ensisijaisen tärkeitä. Ohjaustyö on hyvin usein pitkäkestoista, koska lyhytkestoisella ohjauksella ei näiden nuorten kanssa ole mahdollista saada tyydyttäviä tuloksia aikaan. Heidän ohjaustarpeensa ovat moninaisia elämänkenttään liittyviä tarpeita. Kansanopistoissa on mahdollisuus antaa nivelvaiheen ohjausta sekä pitkäkestoista ohjausta, kansanopistokoulutus ja vapaan sivistystyön linjat ovat pitkäkestoisia lukukaudesta yhteen tai kahteen lukuvuoteen kestäviä opintolinjoja.

Nuorten peruskoulun jälkeiseen ammatilliseen koulutukseen hakeutumattomuuteen vaikuttavat muun muassa nuoren terveysongelmat, oppimisvaikeudet, koulukiusaaminen, maahanmuuttajataustaisuus sekä vaikeus löytää itselle sopivaa koulutusala. Nuorten lisäksi myös TE-toimistojen ja oppilaitosten edustajat pitävät tärkeänä, että nuoret saisivat nykyistä enemmän tietoa sekä henkilökohtaista tukea ja ohjausta ammatinvalintaan. Nuoret ovat itse ehdottaneet keinoksi mm. 2–3 vuoden kuluttua peruskoulun ja lukion suorittamisesta tarjottavaa tehostettua tukea niille nuorille, jotka eivät ole vielä ammatillisessa koulutuksessa. (Ala-Kauhaluoma, M., Ehrling, L., Harkko, J., Hämäläinen, J., Kankaanpää, E., Korkeamäki, J., Lehikoinen, T., Lehtoranta, P., Notkola, V., Pitkänen, S., Puumalainen, J., Rimpelä, M., Tuusa, M. & Vornanen, R. 2013, 112-113; Jahnukainen & Järvinen 2001; Myrskylä, P. 2011.)

Suurimmalla osalla nuoria perusopetuksen jälkeinen nivelvaihe sujuu hyvin ja he jatkavat opintojaan lukiossa tai toisen asteen ammatillisessa koulutuksessa. Vuosittain perusasteen koulutuksen päättää noin 64 000 nuorta, joista noin 55 000 jatkaa välittömästi toisen asteen koulutukseen. Vuonna 2011 heitä oli 63 194, joista 50 % jatkoi lukiokoulutuksessa ja 41 % toisen asteen ammatillisessa koulutuksessa. 9 % ei jatkanut tutkintotavoitteista opiskelua. Vuosittain noin 5 000 nuorta jää vaille toisen asteen opiskelupaikkaa, joista 3 500 ei saa opiskelupaikkaa yhteishaussa. 1 500 nuorta ei hae lainkaan peruskoulun jälkeen opiskelemaan. Pekka Myrskylän

tutkimuksen mukaan jo yhden vuoden mittainen viive perusasteen päättäneillä lisää merkittävästi koulutuksesta ja työelämästä syrjäytymistä. On tuotu esille, että maahanmuuttajataustaisilla nuorilla ja erityistukea tarvitsevilla opiskelijoilla on muita korkeampi riski jäädä nivelvaiheessa ulkopuolelle tai keskeyttää opinnot varhaisessa vaiheessa. (Ala-Kauhaluoma, M., ym. 2013, 112-113; Myrskylä, P. 2011.)

Nyky-yhteiskunnassa palkkatyö ja perhe sekä enenevässä määrin myös opiskelu ja erilaiset kulutuksen muodot ovat ihmisten välisen yhteisyyden tärkeimmät instituutiot. Samalla ne ovat myös tärkeimmät siteet yksilön ja yhteiskunnan välillä. Tämän perusteella voisi ajatella, että suurimmassa vaarassa syrjäytyä ovat ne yksilöt, joilla ei ole työtä, koulutusta ja perhettä eikä myöskään rahaa kulutukseen. (Jahnukainen & Järvinen 2001.)

Kansanopisto internaattina edistää opiskelijoiden opiskelunvalmiuksia, mutta lisäksi kasvattaa heitä yksilöinä ja yhteiskunnan jäseninä. Järjestää elinikäisen oppimisen periaatteen pohjalta yhteiskunnan eheyttä, tasa-arvoa ja aktiivista kansalaisuutta tukevaa koulutusta. Tavoitteena on edistää ihmisten monipuolista kehittymistä, hyvinvointia sekä kansanvaltaisuuden toteutumista. Internaattipedagogiikka on yhteisö- ja sosiaalipedagogiikkaa, jossa korostuu omaehtoinen oppiminen ja myös yhteisöllisyys ja osallisuus. Ja tähän ohjaukselliseen kohderyhmään kuuluvat myös ne, jotka tarvitsevat laaja-alaisempaa ohjausta opintojen ja työllistymisen edistämiseksi.

Kysymyksiä koulutuksen ja työelämän ulkopuolella olevista nuorista on ratkottu jo 1970-luvulla. 1970-luvulla ratkaisuksi perustettiin mm. peruskoulun lisäluokat, Euroopan unioniin liittymisen myötä katseet kääntyivät Euroopan sosiaalirahaston (ESR) kautta saatavaan ylimääräiseen toimintaresurssiin ja tilapäisempien nuorisoprojektien perustamiseen. Molemmissa tapauksissa lähtökohdaksi oli kehittää uudenlaisia koulutukseen ja työelämään osallistumisen väyliä ja mahdollisuuksia, joiden avulla koulutuksesta ja työstä karsiutuneet nuoret saataisiin integroitua yhteiskuntaan. (Jahnukainen & Järvinen 2001.) Vanhimmat kansanopistot ovat yli sata vuotta vanhoja. Rovaniemi-Opisto, setlementtikansanopisto on perustettu 1954, tukemaan yhteiskunnallisesti elinikäisen oppimisen mahdollistamista, yksilön elämänlaadun parantamista, yhteisöllisten toimintamuotojen toteuttamista, koulutuksellista tasa-arvoa ja Lapin alueen nuorten koulutusmahdollisuuksien parantamista.

Selvitystyön tausta

Tutkimus – ja kehityshankkeen toteutus lähti liikkeelle aiheen määrittelyllä. Keskustelimme aiheesta ja sen määrittelystä aluksi opiston rehtorin kanssa. Hän näki tärkeänä yhtenäisen ohjaussuunnitelman laatimisen opistolle. Yhtenäiseen ohjaussuunnitelmaan kuuluvat opiston järjestämät kaikki koulutukset eli vapaan sivistystyön linjat, ammatillinen perustutkinto, ammatillinen aikuiskoulutus ja maahanmuuttajien kotoutumiskoulutus työvoimakoulutuksena. Aihe sopii myös luontevasti toimenkuvaani, joka on tällä hetkellä yhdistetty apulaisrehtori – opinto-ohjaaja.

Kehittämistyön varmistumisen jälkeen perehdyin lakeihin, säädöksiin ja asetuksiin sekä muuhun aineistoon, joka ohjasi minua ohjaussuunnitelman laadinnassa. Aineisto oli laaja-alaista, koska kyseessä oli monialaisille koulutuksille laadittu yhtenäinen ohjaussuunnitelma. Kirjoitustyö alkoi syksyllä 2013, ensin ohjaussuunnitelman sisällönrunnon määrittelyllä. Esittelin ohjaussuunnitelman

rungon opettajien kokouksessa opistolla ja kävimme keskustelua ohjaussuunnitelman muodosta ja sisällöistä. Kirjoitustyö jatkui koko lukuvuoden 2013-2014.

Kun ohjaussuunnitelma oli saanut kirjoitusmuotonsa, annoin sen opetushenkilöstölle luettavaksi osissa. Linjanvastaavat – ja ryhmienvastaavat opettajat, erityisopettaja, koulutussuunnittelija, maahanmuuttajakoulutuksen vastaava opettaja ja rehtori lukivat ja kommentoivat edelleen suunnitelmaa. Muokkasinkin suunnitelmaa yhdessä käytyjen reflektointien keskustelujen pohjalta. Suunnitelma menee myös kommentoitavaksi ja nähtäväksi opiston opiskelijakuntaan ja muille internaattikansanopiston henkilöstöryhmille, jotka osallistuvat opiskelijoiden neuvontaan ja ohjaukseen sekä johtokunnalle hyväksyttäväksi.

Ohjaussuunnitelma valmistui syksyllä 2014 ja se päivitetään lukuvuosittain opetushenkilöstön kanssa. Tämän ohjaussuunnitelman myötä toivoisin ohjauksen tulevan näkyväksi osaksi vapaata sivistystyötä. Näen täysin mahdollisena esimerkiksi sen, että systemaattisen ja suunnitellun ohjauksen myötä on mahdollisuus löytää koulutuksen ulkopuolella olevia yksilöitä myös muun muassa kansalaisopistoista, joissa järjestetään laajalle joukolle lyhytkestoista harrastetoimintaa – ja opintoja.

Opinto-ohjaussuunnitelma on yhtenäinen, koulutusalaakohtaisesti jaoteltu. Opinto-ohjaussuunnitelma sisältää opinto-ohjauksen arvot, periaatteet ja tavoitteet, sisällöt ja toteutuksen, keskeyttävän ja eroavan opiskelijan ohjauksen, vastuualueet ohjauksen eri toimijoiden kesken, tukipalvelut ja yhteistyöverkoston sekä jatkossa resurssit, arvioinnin, mittarit ja kehittämisen. Opinto-ohjauksen sisällöt ja toteutus on jaoteltu koulutusalaakohtaisesti sekä ajallisesti. Opinto-ohjaukselliset toimenpiteet alkavat jo opintoihin hakeutumisen vaiheessa ja jatkuvat aina opintojen päättämiseen saakka sekä vapaan sivistystyön koulutuksissa, että ammatillisissa koulutuksissa ja kotoutumiskoulutuksissa. Opinto-ohjaussuunnitelma tarkistetaan ja päivitetään vuosittain.

Opinto-ohjaussuunnitelmassa tulee esille myös Lerkkasen kolmen kukkulan ohjausmalli. Opintojen ohjaus opistossa on oppimiseen ja opiskeluun liittyvää ohjausta, ammatilliseen suuntautumiseen liittyvää ohjausta sekä persoonallisuuden kasvun ja kehityksen tukemista. Opinto-ohjauksessa on tärkeää tietää toimijoiden vastuualueet, kuka ohjaa, missä vaiheessa ja miten. (Heino, J., Joronen-Vallin, K., Karlsson, R., Lerkkanen, J., Numminen, U., Pirttiniemi, J. & Virtanen, R. 2005.)

Kehittämisaalueet

Opinto-ohjaussuunnitelmaan sisällytetään vielä ohjauksen resurssit, ohjauksen arviointi, mittarit ja kehittäminen. Opetushallitus on julkaissut hyvän ohjauksen kriteerit (2014), jonka pohjalta voi lähteä miettimään ohjauksen arviointia, mittareita ja kehittämistä. Lisäksi tätä osiota työstetään opiston laadunhallintajärjestelmän kautta.

Ohjaussuunnitelman kehittämistä jatketaan tarvittaessa pitkäkestoista ohjausta tarvitsevien, opintonsa keskeyttävien tai keskeyttäneiden, syrjäytymisvaarassa olevien ja jo pitkään työttömänä ja kouluttamattomana olleiden kohderyhmien ohjaukseen. Ohjaukseen on hyvin usein pitkäkestoista yllä mainittujen kohderyhmien osalta, koska lyhytkestoisella ohjauksella ei näiden opiskelijoiden kanssa ole mahdollista saada tyydyttäviä tuloksia aikaan. Heidän ohjaustarpeensa ovat moninaisia elämänkenttään ja elämänhallintaan liittyviä tarpeita.

Tämä kohderyhmä tarvitsee myös ohjausta opintoihin liittyviin valintoihin, jatko-opintojen tukemiseen ja opiskelutaitojen ohjaukseen sekä uravalintaan ja työelämätaitoihin liittyen. Uraohjaukseen liittyy olennaisena osana myös sosiaaliset ja persoonalliset lähtökohdat.

Tällainen ohjaus kansanopistossa edistää opiskelijoiden opiskeluvalmiuksia, mutta lisäksi kasvattaa heitä yksilöinä ja yhteiskunnan jäseninä. Huomioiden yhteiskunnan eheyttä, tasa-arvoa ja aktiivista kansalaisuutta tukevat koulutuksen osa-alueet. Tavoitteena on edistää ihmisten monipuolista kehittymistä, hyvinvointia sekä kansanvaltaisuuden toteutumista. Yhteisö- ja sosiaalipedagogiikan kautta toteutetaan omaehtoista oppimista sekä yhteisöllisyyttä ja osallisuutta. Näiden osa-alueiden kautta tuetaan opiskelijoiden mahdollisuutta vastata yhteiskunnan asettamien velvollisuuksien toteutumista tutkintotavoitteisen kouluttautumisen ja työllistymisen suhteen.

Lähteet

Aikuisten maahanmuuttajien kotoutumiskoulutuksen opetussuunnitelman perusteet 2012.

Määräykset ja ohjeet 2012:1. Opetushallitus. Viitattu 25.8.2014.

http://www.oph.fi/download/139342_aikuisten_maahanmuuttajien_kotoutumiskoulutuksen_opetussuunnitelman_perusteet_2012.pdf

Ala-Kauhaluoma, M., Ehrling, L., Harkko, J., Hämäläinen, J., Kankaanpää, E., Korkeamäki, J., Lehtikoinen, T., Lehtoranta, P., Notkola, V., Pitkänen, S., Puumalainen, J., Rimpelä, M., Tuusa, M. & Vornanen, R. 2013. Nuorten syrjäytyminen – tietoa, toimintaa ja tuloksia? Eduskunnan tarkastusvaliokunnan julkaisu 1/2013. Viitattu 2.2.2014.

<http://web.eduskunta.fi/dman/Document.phx?documentId=jz32213140909180&cmd=download>

Amundson, N. 2005. Aktiivinen ohjaus. Opas uraohjauksen ammattilaisille. Psykologien kustannus Oy: Helsinki.

Asetus ammatillisesta koulutuksesta 1998/811. Viitattu 30.12.2013.

<http://www.finlex.fi/fi/laki/ajantasa/1998/19980811>

Heino, J., Joronen-Vallin, K., Karlsson, R., Lerkkanen, J., Numminen, U., Pirttiniemi, J. & Virtanen, R. 2005. Miten tuemme opiskelijaa oppilaitoksessamme? Opas ammatillisen oppilaitoksen opinto-ohjaussuunnitelman laatimiseen. Opetushallitus.

Hyvän ohjauksen kriteerit 2014. Informaatioaineistot 2014:5. Opetushallitus. Viitattu 22.10.2014

http://www.oph.fi/download/158573_hyvan_ohjauksen_kriteerit.pdf

Jahnukainen, M. & Järvinen T. 2001. Kuka meistä onkaan syrjäytynyt? Marginalisaation ja syrjäytymisen käsitteellistä tarkastelua. Teoksessa: Vallattomat marginaalit. Yhteisöllisyyksiä nuoruudessa ja yhteiskunnan reunoilla. Toim. Suutari, M.

Nuorisotutkimusverkosto/Nuorisotutkimusseura, Julkaisuja 20. Yliopistopaino Oy: Helsinki.

Viitattu 2.2.2014.

http://www.nuorisotutkimusseura.fi/sites/default/files/verkkojulkaisut/vallattomat_marginaalit.pdf

Koulutus ja tutkimus vuosina 2011-2016. Kehittämissuunnitelma. Opetus – ja kulttuuriministeriön julkaisuja 2012:1. Viitattu 23.9.2014.

<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2012/liitteet/okm01.pdf?lang=fi>

Laki ammatillisesta aikuiskoulutuksesta 1998/631. Viitattu 30.12.2013.

<http://www.finlex.fi/fi/laki/ajantasa/1998/19980631?search%5Btype%5D=pika&search%5Bpika%5D=laki%20ammatillisesta%20aikuiskoulutuksesta>

Laki ammatillisesta koulutuksesta 1998/630. Viitattu 30.12.2013.

<http://www.finlex.fi/fi/laki/ajantasa/1998/19980630?search%5Btype%5D=pika&search%5Bpika%5D=laki%20ammatillisesta%20koulutuksesta>

Laki vapaasta sivistystyöstä 1998/632. Viitattu 30.12.2013.

<http://www.finlex.fi/fi/laki/ajantasa/1998/19980632?search%5Btype%5D=pika&search%5Bpika%5D=laki%20vapaasta%20sivistysty%C3%B6st%C3%A4>

Lerikkanen, J. 2013. Ohjausverkoston toimintamallin kehittäminen. Luentomonisteen 12.4.2013.

Viitattu 2.2.2014. [http://www.ely-](http://www.ely-keskus.fi/documents/10191/984824/Verkostovalmennus+1+KOU_LPR.pdf/c07174d8-f6cd-43d7-a758-6338a3579e45)

[keskus.fi/documents/10191/984824/Verkostovalmennus+1+KOU_LPR.pdf/c07174d8-f6cd-43d7-a758-6338a3579e45](http://www.ely-keskus.fi/documents/10191/984824/Verkostovalmennus+1+KOU_LPR.pdf/c07174d8-f6cd-43d7-a758-6338a3579e45)

Myrskylä, P. 2011. Nuoret työmarkkinoiden ja opiskelun ulkopuolella. Työ – ja elinkeinoministeriön julkaisuja/Työ ja yrittäjäyys, 12/2011. Viitattu 20.2.2014.

http://www.tem.fi/files/29457/TEM_12_2011_netti.pdf

Numminen, U. (toim.), Heikkinen H., Lamminranta T. & Yrjölä P. 2004. Opinto-ohjauksen tila aikuisoppilaitoksissa. Arviointi 4/2004: Opetushallitus. Viitattu 22.9.2014.

http://www.oph.fi/download/115530_opinto_ohjauksen_tila_aikuisoppilaitoksissa.pdf

Onnismaa, J. 2007. Ohjaus – ja neuvontatyö. Aikaa, huomiota ja kunnioitusta. Gaudeamus: Helsinki.

Panttila-Keskinen, E. 2012. Kansanopistojen rehtorien näkemyksiä opinto-ohjauksen merkityksestä ja tilasta. Ammatillinen opettajakorkeakoulu, opinto-ohjaajakoulutus. Haaga-Helia ammattikorkeakoulu.

Peavy, R.V. 1999. Sosiodynaaminen ohjaus. Konstruktivistinen näkökulma 21. vuosisadan ohjaustyöhön. Helsinki: Psykologien Kustannus Oy.

Sampson, J. 2014. Luento 20.2.2014. Advanced application of the cognitive information processing approach to career choice. Jyväskylän ammattikorkeakoulussa.

Vehviläinen, S. 2001. Ohjaus vuorovaikutuksena. Helsinki: Gaudeamus.