
1

Tuula Ahokainen

Opinto-ohjaajakoulutus

Jyväskylän ammattikorkeakoulu 2012 - 2013

Pienen lukion ja yläkoulun ohjaussuunnitelman laatiminen

Suomessa on tällä hetkellä vielä monta varsin pientä lukiota, jotka toimivat kiinteässä

yhteistyössä paikallisen peruskoulun yläasteen kanssa. Suurin osa aineenopettajista

toimii sekä yläkoulussa että lukiossa, parhaimmillaan – tai pahimmillaan – myös viereisen

pienen kunnan yläkoulussa tai paikallisessa ammattioppilaitoksessa kaksoistutkintoa

suorittavien opiskelijoiden lukio-opintoja opettamassa. Saattaapa jokunen opettaja opettaa

myös joitakin alakoulun aineita, esimerkiksi vieraita kieliä. Myös yläkoulun oppilaanohjaus

ja lukiolaisten opintojen ohjaus on yksissä käsissä eli yläkoululla ja lukiolla on yhteinen

opintojen ohjaaja. Yksi oppilaitoksen ohjaustyön käytännön työkaluista on

ohjaussuunnitelma. Yläkoulun ja lukion yhteinen opinto-ohjaaja on luonnollisestikin

mukana tekemässä molempia ohjaussuunnitelmia, joten joidenkin yläkoulun ja lukion

ominaispiirteiden vertailu lienee suhteellisen luontevaa siinä tilanteessa. Käsittelen

seuraavassa erään pienen yläkoulun ja lukion ohjaussuunnitelman laatimista pohjustavia

asioita sekä suunnitelman tekovaiheessa esille nousseita seikkoja nimenomaan lukion

ryhmänohjaajan ohjaukseen liittyvistä tehtävistä.

Opetushallitus julkaisi 22.12.2014 perusopetuksen uuden opetussuunnitelman perusteet.

Useimmissa peruskouluissa ollaan jo täydessä vauhdissa työstämässä uuden

opetussuunnitelman mukaista koulukohtaista opetussuunnitelmaa. Uusissa

opetussuunnitelman perusteissa määritellään koulujen ohjaussuunnitelman sisällöksi

oppilaanohjauksen järjestämisen rakenteet, toimintatavat, työn- ja vastuunjaon sekä

tarvittavat monialaiset verkostot. Tämän lisäksi mainitaan kodin ja koulun ohjausyhteistyö,

koulun työelämäyhteistyö sekä työelämään tutustumisen järjestelyt. Lisäksi uudet

opetussuunnitelman perusteet ottavat huomioon opettajien osuutta ohjauksessa

toteamalla opettajien hyödyntävän ajantasaista tietoaan jatko-opinnoista ja työelämästä.

(Perusopetuksen opetussuunnitelman perusteet 2014, 153.) Peruskoulun uusimmat

opetussuunnitelmat kannustavat näkemään ohjauksen eräänlaisena koko oppilaitoksen

2

toteuttamana ohjauksellisena strategiana. Myös lukio-opetusta on jo vuosia kannustettu

näkemään ohjaus osana koko koulu- ja opiskeluyhteisön toimintaa. Siis toimintana, joka

on kaikkien kouluyhteisön toimijoiden vastuulla. Ohjauksen merkitystä haluttiin korostaa

myös 13.11.2014 annetussa asetuksessa lukiokoulutuksen yleistä valtakunnallisista

tavoitteista ja tuntijaosta. Siinä lisättiin opinto-ohjausta yksi pakollinen kurssi ja määriteltiin

tavoitteeksi painottaa opiskelijan jatko-opintosuunnitelman laatimista. (Opetushallituksen

verkkouutiset 2014)

Miksi on hyödyllistä oppilaitoskohtaisen opetussuunnitelman lisäksi kirjoittaa

ohjaussuunnitelma yläkoulua ja lukiota varten? Yksi syy siihen on yläkoulun ja lukion

ohjaustoiminnan jatkuvuuden varmistaminen henkilövaihdoksista riippumatta. Shrey

(2009, 39) käyttää termiä ”hiljainen tieto” puhuessaan ohjaussuunnitelman kirjaamisen

tärkeydestä. Jos ohjauksen käytäntöjä eli tätä hiljaista tietoa ei kirjata mihinkään, eikä

myöskään pidetä ajan tasalla, ovat hyvät käytänteet vaarassa kadota heti seuraavan

organisaatiouudistuksen tai henkilövaihdoksen yhteydessä. Minkä jälkeen pian

huomataan, että asiat eivät suju halutulla tavalla ja perustetaan tiimi keksimään uudelleen

se sama pyörä, joka on jo muutamaan kertaan keksittykin ja hukataan näin resursseja,

joille varmasti löytyisi muuta käyttöä.

Toinen syy ohjaussuunnitelman tekemiseen löytyy toimijoiden vastuualueiden

määrittämisestä. Toisaalta on niin, että juuri henkilövaihdosten ja uusiutuvien

opetussuunnitelmien myötä eri toimijoiden vastuualueiden rajat hämärtyvät helposti sekä

peruskoulussa että lukiossa niin, että niiden välille jää ikään kuin valkoisia läikkiä kartalle,

ei kenenkään maata, josta ei tunnu kukaan ottavan vastuuta. Toisaalta ehkä etenkin

lukiossa on ollut haastavaa mieltää opiskelijoiden ohjausta koko lukion vastuualueeksi;

alueeksi, jolle jokainen aineenopettaja ja ryhmänohjaaja voi ja tuleekin ”vallata” oma

alueensa. Lerkkanen (2011, 46) näkee lukiolaisten ohjauksen saatavuudessa ongelmana

muun muassa sen, että ohjausta ei nähdä lukion perustehtävänä, vaikka se on määritelty

kaikkien toimijoiden tehtäväksi. Toisena ongelmana Lerkkanen mainitsee puuttuvan

ohjaussuunnitelman, josta johtuu ohjauksen työnjaon ja organisoitumisen heikkous.

Suomen Lukiolaisten Liitto ry (2012, 6) yhtyy Lerkkasen toteamukseen. Edelleen Liitto

nostaa esille ryhmänohjaajien ja aineenopettajien ohjauksellisen vastuun ja roolin

vahvistamisen haasteellisuuden yrityksistä huolimatta. Kolmas asia, jonka Liitto ottaa

puheeksi, on jatko-opintovalmiuksien painottuminen oppiainekohtaisesti. Lukiolaisen jatko-

opintovalmiuksia tulisi arvioida oppiainerajat ylittäen eikä vain yksittäisten tenttien kautta.

3

Suomen Lukiolaisten Liitto ry näkee henkilökohtaisen jatko-opintosuunnitelman laatimisen

erittäin tärkeänä opiskelijan kannalta. Opinto-ohjaajien pitäisi ehtiä ohjata ei vain kirjallisen

jatko-opintosuunnitelman tekemistä heti ensimmäisenä lukiovuonna vaan myös käydä

henkilökohtaisia keskusteluja opiskelijoiden kanssa säännöllisin väliajoin, jotta opiskelija

voi päivittää ja tarkentaa jatko-opintosuunnitelmaa koko lukion aikana.

Myös Väyrynen (2011, 128) edellyttää lukioissa entistä selkeämpää ohjauksen

koordinointia ja resursointia. Hänen mielestään ryhmänohjaajien roolia tulisi vahvistaa

opintojen suunnittelussa ja opintojen edistymisen seuraamisessa, jotta opintojen ohjaaja

voisi keskittyä enemmän opiskelun ohjaukseen ja henkilökohtaiseen ohjaukseen,

lukioaikaisen opiskelusuunnitelman ja jo edellä mainitun jatko-opintosuunnitelman

ohjaukseen. Aineenopettajan ohjauksellisena tehtävänä lukiossa on oman oppiaineensa

opiskelun ohjaus sekä myös oppimaan oppimisen ohjaaminen. Peruskoulun puolella

Haime ja Huttunen (2011, 161) jakavat ohjauksen kolmen kukkulan mallia käyttäen

tehtävät: luokanohjaaja painottaa kasvun ja kehityksen tukemista, aineenopettaja

oppimaan oppimisen ohjausta oman aineensa näkökulmasta ja oppilaanohjaaja oppilaan

uravalinnan ohjausta ja jatko-opintoihin ohjaamista.

Aineenopettajien tehtävät näyttäisivät esiintyvän aika pitkälle samankaltaisina sekä

lukiossa että peruskoulussa. Peruskoulun luokanohjaajan ja lukion ryhmänohjaajan

tehtävät sen sijaan eroavat toisistaan siinä, että peruskoulussa painotetaan oppilaan

kasvun ja kehityksen tukemista, kun taas lukiossa painottuu opintojen edistymisen

seuraaminen. Lukiossa on kuulunut enenevässä määrin vaatimuksia ryhmänohjaajille, että

he hoitaisivat enemmän lukioaikaisten opintojen ohjausta sen lisäksi että he seuraavat

opintojen edistymistä. Täten he antaisivat osaltaan opinto-ohjaajalle enemmän resursseja

paneutua esimerkiksi jatko-opintosuunnitelmien ohjaamiseen. Ehkä näissä roolien eroissa

näkyy myös lukioon siirtyneiden opiskelijoiden erilaisen kehitystason huomioonottaminen.

Lähtökohtana lienee tällöin, että lukiolaiset ovat jo pidemmälle edistyneitä

henkilökohtaisen kasvun ja kehityksen osalta, joten ryhmänohjaaja voi enemmän keskittyä

puhtaasti lukio-opintojen suunnitteluun tulevaisuuden uratoiveet huomioon ottaen ja myös

opintojen edistymisen seuraamiseen. Ryhmänohjaajana lukiolaisen ohjaaminen lukio-

opintojen suunnittelussa ei kuitenkaan saata olla aivan ongelmatonta, oletetaanhan silloin

ryhmänohjaajan tietävän, mitä lukioaineita ja –kursseja kunkin opiskelijan jatko-

opintosuunnitelmat edellyttävät. Opinto-ohjaajan substanssiosaamiseen tämä tieto

4

luonnollisestikin kuuluu. Monissa lukioissa on siis koettu opinto-ohjaajien ja

ryhmänohjaajien ohjauksellisten vastuualueiden määritteleminen haasteelliseksi.

Ohjaussuunnitelman jäsentely opinto-ajan ja tehtäväjaon mukaan

Kun ohjaussuunnitelmaa aletaan valmistella, täytyy ottaa huomioon, että

ohjaussuunnitelma voidaan jäsennellä eri tavoin. Anttonen ja Portaankorva

(Ohjaussuunnitelman laatiminen – Materiaalia Oulun seudun kunnille ja kouluille.)

kuvaavat neljää ohjauksen ulottuvuutta: opinto-ajan mukaista eli sitä, milloin ohjaus

tapahtuu; sisällön tai teeman mukaista; ohjauksen työmuodon mukaista ja työnjaon

mukaista eli sitä, kenen vastuulla ohjauksen osa-alueet ovat. Kun ohjaussuunnitelma

laaditaan työnjaon mukaan, selvitetään oppilaitoksen toimijoiden vastuualueet yhdessä,

jolloin kaikki pääsevät osallistumaan selvitystyöhön. Myös oppilaitoksen ulkopuolelta löytyy

sidosryhmiä kuten esimerkiksi terveyskeskus ja nuoriso- ja liikuntatoimi. Oppilaitoksen

sisäisiä toimijoita ovat tukioppilaat (lukiossa tutorit), oppilaskunnan hallitus,

aineenopettajat, erityisopettaja, luokanvalvoja tai -ohjaaja (lukiossa ryhmänohjaajat),

opinto-ohjaaja, terveydenhoitaja, koulukuraattori, koulusihteeri, apulaisrehtori ja rehtori.

Opintoajan mukaan laadittava ohjaussuunnitelma jaetaan viiteen osaan: ennen opintojen

alkamista, opintojen alussa, opintojen aikana, opintojen päättövaiheessa ja opintojen

jälkeen. Opintojen alussa esimerkiksi yläkoululaiset tutustutetaan yläkouluun jo 6. luokan

aikana; opintojen alussa, esimerkiksi seiskaluokkalaisten ryhmäyttäminen; opintojen

aikana, esimerkiksi opintojen seuranta ja tuki ja opiskelutaitojen kehittäminen; opintojen

päättövaiheessa, esimerkiksi ysiluokkalaisten tutustumiset toiselle asteelle ja

yhteishakuinformointi; ja opintojen jälkeen, esimerkiksi jatko-opintoihin sijoittumisen

seuranta. Esimerkiksi Elimäen lukion ohjaussuunnitelmassa (Elimäen lukion

ohjaussuunnitelma) on yhdistetty työnjaon mukaan ja opintoajan mukaan laadittu

ohjaussuunnitelma. Tällaisesta ohjaussuunnitelmasta on kaksinkertainen hyöty: siitä ei

ainoastaan näy kunkin toimijan vastuualue vaan myös pääpiirteittäin hahmotettu ajallinen

toimintasuunnitelma kullekin toimijalle. Oppilaitosten arjessa, tarpeeksi usein päivitettynä,

tällainen ohjaussuunnitelma kertoo opinto-ohjauksesta hyvin keskeisiä asioita eli kuka

ohjausta tekee ja milloin se tehdään. Se toimii karttana – ilman valkoisia läikkiä, joille

kukaan ei koskaan mene – jonka avulla kaikki oppivat suunnistamaan ohjauksellisen

strategian mukaan.

5

Vaikka on peruskouluja ja lukiota, joissa ei ole vielä kirjattu ohjaussuunnitelmaa muistiin,

niissä kaikissa oppilaat ja opiskelijat saavat varmasti ohjausta. Tämä ohjaus kannattaa

työstää kirjalliseen muotoon eli ohjaussuunnitelmaksi, jolloin ohjaustyöstä tulee näkyvää.

Suuri osa etenkin opintoajan mukaan laaditusta ohjaussuunnitelmasta lienee olemassa

olevien käytänteiden muistiin merkitsemistä, etenkin kun monet toimenpiteet määräytyvät

myös oppilaitosten ulkopuolelta tulevista aikatauluista: yhteishaku, ylioppilaskirjoitukset,

vain muutaman mainitakseni. Sen sijaan työnjaon mukaan tehtävää ohjaussuunnitelmaa

varten on oppilaitoksen toimijoiden ja myös ulkopuolisten sidosryhmien sovittava

keskenään vastuualueistaan. Tämä edellyttää tiivistä yhteistyötä ohjaussuunnitelman

tekijän ja kaikkien sen toteuttajien välillä.

Lukion ryhmänohjaajien tehtäviä koskevat haastattelut

Haastattelin pienen lukion ryhmänohjaajia siitä, minkälaisena he näkevät oman roolinsa

lukion ohjauksellisen strategian toteuttajina. Lukiossa ei oltu vielä tehty

ohjaussuunnitelmaa. Kysyin heiltä neljä kysymystä:

1. Mitä ohjaukseen liittyviä tehtäviä kuuluu ryhmänohjaajan tehtäviin?

2. Oletko saanut perehdytystä ryhmänohjaajan tehtävään?

3. Mitä kuuluu opinto-ohjaajan tehtäviin?

4. Mitä ohjaukseen liittyviä tehtäviä kuuluu aineenopettajan tehtäviin?

 Kysymykseen numero 2 ryhmänohjaajan työhön perehdytyksestä kaikki vastasivat

kielteisesti ja tarkensivat, että mitään kirjallista perehdytysmateriaalia ei ole

oppilaitoksessa valmistettu. Kaikki myös kertoivat kyselleensä itse aktiivisesti sellaisilta

kollegoilta, jotka olivat aiemmin toimineet ryhmänohjaajina. Vaikkakin tällainen mentorointi

usein toimii hyvin, ei se tässä oppilaitoksessa ole virallisesti tunnustettua toimintaa, joten

se aika ajoin on myös melko satunnaista. Eli ryhmänohjaajan joihinkin tehtäviin ei ole

voinut valmistautua etukäteen vaan niistä on tullut informoiduksi periaatteella ”tämä sinun

olisi pitänyt tehdä”. Pienen lukion etuna tosin oltiin huomattu, että myös apulaisrehtori ehti

usein neuvomaan ja jopa avustamaan ryhmänohjaajia kiireellisissä tai muuten

ongelmallisissa asioissa.

Kysymyksestä numero 4 aineenopettajan ohjauksellisista tehtävistä oltiin myös pitkälti yhtä

mieltä. Aineenopettaja ohjaa opiskelijoita oman alansa opiskelutekniikassa ja esimerkiksi

informoi oman alansa jatko-opintomahdollisuuksista sekä huolehtii omien kurssiensa

6

osalta poissaolokäytänteistä ja kurssisuorituksista. Aineenopettajan tehtäväksi nähtiin

myös oman aineen osalta vuosittaisen kurssivalinnan ohjaamisen, etenkin niiden

opiskelijoiden osalta, jotka haluavat kirjoittaa aineen ylioppilaskokeissa. Tätä tosin ei

aineenopettaja aina pysty tekemään, koska hän ei saata edes tietää, milloin opiskelijat

tekevät kurssivalintansa.

Kaikki haastateltavat olivat aineenopettajina kokeneet opiskelijoiden kurssisuoritusten

seuraamisen haastavaksi puhtaasti tiedonkulkusyistä. Oppilaitoskohtaisen

opetussuunnitelman mukaan opiskelijalle tulee tietyn aineen opiskeluun etenemiseste, jos

kaksi peräkkäistä kurssia saa arvosanan 4. Tätä on aineenopettajan ollut vaikea seurata

yksittäisen opiskelijan osalta, koska hänellä ei ole ollut pääsyä oppilashallinto-ohjelmaan ja

sen arvosanatiedostoihin. Syyslukukaudesta 2015 lähtien tämä ongelma tosin poistuu

Wilma-ohjelman käyttöönoton yhteydessä.

Ylimääräistä haastetta opiskelijoiden kurssisuoritusten seuraamiseen ja ongelmiin

puuttumiseen tuovat paikallisen ammattioppilaitoksen yhdistelmäopiskelijat, joiden

tutkintoon sisältyy 45 kurssia lukio-opintoja ja ylioppilaskirjoitukset. Heidän

kurssisuorituksensa ovat lukion oppilashallinto-ohjelmassa mutta he ovat fyysisesti noin 15

kilometrin päässä lukiosta kaksi ensimmäistä opiskeluvuottaan. Yhteydenpidossa saattaa

olla joskus katkoksia, vaikkakin aineenopettajat osallistuvat ryhmänohjaajien ja molempien

oppilaitosten opinto-ohjaajien kanssa joka jakson jälkeen ns. jaksokokoukseen, joissa

käydään läpi opiskelija-asioita. Wilma oletettavasti parantaa tiedonkulkua myös tässä

suhteessa.

Kysymykseen numero 1 ryhmänohjaajan tehtävistä kaikki ryhmänohjaajina toimivat olivat

samaa mieltä siitä, että ryhmänohjaajan kuuluu seurata ryhmänsä opiskelijoiden opintojen

toteutumista ja muistuttaa aineenopettajaa kesken olevista tai hylätyistä kursseista sekä

keskustella asiasta opiskelijan kanssa. Osa haastateltavista kertoi myös, että he

ryhmänohjaajana kuulostelevat, miten ryhmä toimii ryhmänä ja onko jollain opiskelijalla

vaikeuksia sopeutua ryhmään tai muuta, mitä pitäisi ottaa huomioon. Kaikki

ryhmänohjaajat sanoivat, että he eivät nykyisellään puutu juuri mitenkään opiskelijoiden

kurssivalintoihin, koska heille kurssilomake tulee vain jaettavaksi ryhmälle ja koska he ovat

epätietoisia siitä, kuuluuko kurssivalintojen läpikäyminen opiskelijoiden kanssa heille vai ei.

He eivät myöskään välttämättä koe omaavansa tarpeeksi tietoa esimerkiksi jatko-opintojen

edellyttämistä kurssivalinnoista. Jos he saisivat tehtävään perehdytystä, he voisivat

7

osaltaan ohjata kurssivalintojen tekemistä, esimerkiksi sen suhteen, miten monta kurssia

kannattaa minäkin opiskeluvuonna ottaa.

Ryhmänohjaajat kokivat työtään haittaavana sen, että he eivät aina tiedä, mitkä asiat

heidän pitäisi ottaa vastuulleen ja mitkä asiat kuuluvat jollekin toiselle, esimerkiksi

opintojen ohjaajalle, apulaisrehtorille, rehtorille tai vaikkapa kuraattorille. He olivat tietoisia

siitä, että joskus he tekivät päällekkäistä työtä jonkun toisen kanssa tai, mikä pahempaa,

joskus asiat jäivät huonolle hoidolle siksi, että kukaan ei ajoissa huomannut ettei niitä

hoidettu. Eri toimijoiden vastuualueita ei siis ole selkeästi määritelty. Uusi oppilas- ja

opiskelijahuoltolaki tuo myös oman haasteensa opiskelija-asioiden hoitoon, kuten myös

se, että lukion viimeisellä luokalla useimmat opiskelijat ovat jo täysi-ikäisiä, jolloin yhteistyö

kodin kanssa saattaa jopa loppua. Jos lukion opiskelijalla on sellaisia erityistä huomiota

vaativia asioita, joista joudutaan keskustelemaan moniammatillisen ryhmän kanssa, on

vaarana se, että tämän ryhmän koostumus aikaa myöten vaihtelee ja samoin saattavat

myös ryhmän päätökset muuttua ajan myötä hyvinkin erilaisiksi. Oppilashuoltolakihan

edellyttää, että opiskelijalta kysytään, ketkä saavat olla mukana hänen asioistaan

keskustelemassa. Jos ryhmänohjaaja on se henkilö oppilaitoksessa, joka on opiskelijan

ensisijainen kontaktihenkilö asioiden hoitamisessa, tulisi hänen luonnollisestikin kuulua

tähän ryhmään koko ajan mutta näin ei aina ole. Silloin tullaan tilanteeseen, jossa

ryhmänohjaajalla toisaalta katsotaan olevan vastuuta opiskelijasta mutta toisaalta häntä ei

oteta mukaan käsittelemään opiskelijan asioita.

Kysymykseen numero 3 opinto-ohjaajan tehtävistä löytyi haastateltavilta yhteinen kanta:

opinto-ohjauskurssien ja niihin kiinteästi kuuluvien jatko-opintoesittelyjen ja

tutustumiskäyntien lisäksi opo seuraa myös osaltaan opiskelijoiden lukio-opintojen

edistymistä. Hän on pääasiallinen ohjaaja opiskelijoiden kurssivalinnoissa ja tekee heidän

kanssaan ylioppilastutkintosuunnitelman sekä ohjaa heitä jatko-opintosuunnittelussa. Hän

on mukana vastaanottamassa ja ryhmäyttämässä uusia lukion opiskelijoita sekä ohjaa

mahdollista neljättä vuotta opiskelevien lukiolaisten opiskelusuunnitelman tekemistä.

Yhteenveto

Aineenopettajien kokemina ohjauksellisina ongelmina nousi esille lähinnä informaation

saaminen. Ohjaussuunnitelmassa kannattaakin määritellä, miten aineenopettajat saavat

8

tarvitsemansa informaation oikeaan aikaan. Jos esimerkiksi opinto-ohjaaja tiedottaa

opettajakunnalle lukion kurssivalintojen ajankohdasta hyvissä ajoin, aineenopettajat voivat

oman aineensa osalta tarjota opiskelijoille ohjausta kurssien valintaan. Oman aineen

kurssisuoritusten seuraamisessa Wilma-ohjelma tarjonnee kätevän informaatiokanavan.

Lukiolaisten opintojen edistymisen seuraaminen ja siihen liittyvät toimenpiteet pitää

ohjaussuunnitelmassa määritellä selkeästi kullekin toimijalle. On hyvä, että aineenopettaja

pystyy oman aineensa osalta seuraamaan opiskelijoiden kurssisuorituksia esimerkiksi

Wilma-ohjelmasta, etenkin silloin, jos aineenopettaja on vaihtunut. Ryhmänohjaajalla on

kuitenkin kokonaisvaltaisempi vastuu ryhmänsä opiskelijoiden opintomenestyksestä, joten

hylättyjen tai keskeneräisten kurssien seuraaminen ja niihin liittyvät toimenpiteet sopivat

luontevasti ryhmänohjaajan tehtäväksi. Haasteena tässä saattaa olla informaation kulku

toimijalta toiselle sekä myös ajantasaisen informaation saaminen kustakin ryhmän

opiskelijasta. Wilma osaltaan helpottanee tätä haastetta, kun ryhmänohjaajan

käyttöoikeudet määritellään Wilmaan oikealla tavalla: silloin ryhmänohjaaja näkee melko

hyvin reaaliajassa ryhmänsä opiskelijoiden kurssitilanteen ja pystyy lähestymään kyseistä

opiskelijaa neuvotellakseen hänen kanssaan tarvittavista toimenpiteistä. Ryhmänohjaaja

voi myös informoida aineenopettajia, mitä opiskelijan kanssa on sovittu, joskin opiskelijan

on luonnollisesti myös itse otettava vastuu kurssiensa suorittamisjärjestelyistä.

Opinto-ohjaajan osuus opintojen edistymisen seuraamisessa keskittyy opiskelijan

ainevalintoihin ja niissä tapahtuviin muutoksiin. Etenkin silloin, jos opiskelija uuden jakson

alussa haluaa muuttaa alkavan jakson kurssivalintojaan, on kokonaisuuden kannalta

tärkeää, että opinto-ohjaaja keskustelee hänen kanssaan muutoksista ja niiden

vaikutuksista opiskelijan ylioppilaskirjoitussuunnitelmaan ja jatko-opintosuunnitelmaan.

Opinto-ohjaaja seuraa opiskelijan kurssisuorituksia oppilashallintaohjelmasta ja varmistaa,

että opiskelija tekee lukion aikana valmistumiseen tarvittavan määrän kursseja ja myös

opiskelijan jatko-opintosuunnitelmaan sopivia kursseja.

Jos lukion opiskelijalla on sellaisia erityistä huomiota vaativia asioita, joiden selvittelyssä

moniammatillinen ryhmä on hyvä ratkaisu, on hyvä päättää, kenellä on opiskelijan asioiden

hoidossa päävastuu. Oppilashuoltolaki edellyttää jokaisen opiskelijan asioista huolestuvan

toimijan olevan aloitteellinen asioiden käsittelyssä ja antaa myös opiskelijalle sananvaltaa

siinä, ketkä hänen asioitaan ovat käsittelemässä. Organisaatiossa ei siis voida enää

kategorisesti päättää, kenellä on vastuu vaan vastuun voi saada eri toimija eri

9

opiskelijoiden kanssa. Tärkeintä lienee, että heti alussa päätetään yhdessä, kenellä on

päävastuu.

Ohjaussuunnitelma toimii uudelle ryhmänohjaajalle perehdytysmateriaalina: työnjako ja

tehtävät –osiosta selviää se, mitä pitää tehdä ja ohjauksen vuosikello –osiosta se, milloin

pitää tehdä. Kaikki haastateltavat olivat epätietoisia vastuualueistaan joidenkin tehtävien

osalta mutta ohjaussuunnitelmaa tehdessä on kaikilla toimijoilla mahdollisuus ottaa esille

itseä askarruttavat kysymykset ja myös mahdollisuus sopia yhteisesti, kuka mitäkin tekee.

Näin ohjaussuunnitelman avulla pystytään puuttumaan esimerkiksi Lerkkasen esittämään

ongelmaan lukion ohjaustoiminnassa eli ohjauksen työnjaon ja organisoitumisen

heikkouteen.

Suomen Lukiolaisten Liitto asetti kirjallisen jatko-opintosuunnitelman tekemisen yhdeksi

prioriteetiksi hyvässä opintojen ohjauksessa. Kun ryhmänohjaajat seuraavat aktiivisesti

ryhmänsä opiskelijoiden yleistä edistymistä lukiokurssien suorittamisessa ja osaltaan

ohjaavat kurssivalinnoissa, jää opintojen ohjaajalle enemmän aikaa jatko-

opintosuunnitelman määrätietoiseen ohjaamiseen. Tämä tosin ei vielä toimi vastauksena

Lukiolaisten Liiton esittämään toivomukseen siitä, että lukiolaisten jatko-opintovalmiuksia

tulisi arvioida oppiainerajat ylittäen eikä vain yksittäisillä tenteillä, joten tämä jää vielä tällä

hetkellä oppilaitoksen kehittämishaasteeksi.

Ohjaussuunnitelma on hyvä käytännön työkalu oppilaitoksessa. Sen avulla voidaan

osaltaan perehdyttää organisaation uusia toimijoita ja tuoda ohjausta näkyväksi.

Ohjaussuunnitelman laatiminen edistää ohjauksen tasalaatuisuutta myös pidemmällä

aikavälillä sekä helpottaa myös kehitystyötä, kun käytänteet, periaatteet ja toimijoiden

vastuualueet ovat siinä selkeytettyinä. Erityisesti näin lienee silloin, kun eri asteen

oppilaitokset toimivat yhteistyössä kuten pienten lukioiden kohdalla usein on laita.

10

Lähteet

Anttonen, H. Portaankorva, L. Ohjaussuunnitelman laatiminen – Materiaalia Oulun seudun
kunnille ja kouluille. Viitattu 5.4.2015. www.seutunappi.fi/filebank/520-
Ohjaussuunnitelman_laatiminen.doc

Elimäen lukion ohjaussuunnitelma. Viitattu 21.10.2012.
http://www.edukouvola.fi/elimaenlukio/opintoohjaus/

Haime, S. ja Huttunen, M-L. 2011. Luokan- ja ryhmänohjaajan työ ja tehtävät. Teoksessa
Opo. Opinto-ohjaajan käsikirja. Toim. H. Kasurinen, E. Merimaa ja J. Pirttiniemi. Helsinki:
Opetushallitus.

Lerkkanen, J. 2011. Nuorten ohjaustarpeiden arviointi. Teoksessa Opo. Opinto-ohjaajan
käsikirja. Toim. H. Kasurinen, E. Merimaa ja J. Pirttiniemi. Helsinki: Opetushallitus.

Lukion uusi tuntijako hyväksyttiin – lukiokoulutukselle oma kehittämishanke. Verkkouutiset
13.11.2014. Opetushallitus. Viitattu 5.4.2015.
http://www.oph.fi/ajankohtaista/verkkouutiset/101/0/lukion_uusi_tuntijako_hyvaksyttiin_-
_lukiokoulutukselle_oma_kehittamishanke

Peruskoulun opetussuunnitelman perusteet 2014. Opetushallitus. Viitattu 4.4.2015.

Schrey, H. 2009. Ohjausympäristön, -ajattelun ja –suunnitelman kehittäminen
peruskoulussa. Jyväskylä: Jyväskylän yliopisto. Ohjauksen kehittämishankkeita ja
käytänteitä.

Väyrynen, M. 2011. Opinto-ohjaajan koulun tason tehtävät ja työn organisointi
perusopetuksessa ja lukiossa. Teoksessa Opo. Opinto-ohjaajan käsikirja. Toim. H.
Kasurinen, E. Merimaa ja J. Pirttiniemi. Helsinki: Opetushallitus.

Wilo, M. ja Suomen Lukiolaisten Liitto ry. 2012. Jännän äärellä. Selvitys abiturienttin jatko-
opintoihin ohjauksesta. Suomen Lukiolaisten Liitto ry.

http://www.seutunappi.fi/filebank/520-Ohjaussuunnitelman_laatiminen.doc%20%20luettu%2021.10.2012
http://www.seutunappi.fi/filebank/520-Ohjaussuunnitelman_laatiminen.doc%20%20luettu%2021.10.2012
http://www.edukouvola.fi/elimaenlukio/opintoohjaus/
http://www.oph.fi/ajankohtaista/verkkouutiset/101/0/lukion_uusi_tuntijako_hyvaksyttiin_-_lukiokoulutukselle_oma_kehittamishanke
http://www.oph.fi/ajankohtaista/verkkouutiset/101/0/lukion_uusi_tuntijako_hyvaksyttiin_-_lukiokoulutukselle_oma_kehittamishanke

