

Verkko-oppimisympäristön materiaalipankki apuna opiskelijan opinnoissa

Opinto-ohjaajakoulutukseen kuuluu yhtenä keskeisenä osana kehittämistyön laadinta. Laadin kehittämistyönäni materiaalipankin opiskelijan opintojen ja henkilökohtaistamisen avuksi verkko-oppimisympäristöön. Materiaalipankista opiskelija saisi riittävästi tietoa ja tukea henkilökohtaistamiseen; henkilökohtaisen opiskelusuunnitelman laatimiseen sekä tarvittavan ammattitaidon hankkimiseen. Tässä artikkelissa pohdin oppimisympäristön, verkko-oppimisympäristön, henkilökohtaistamisen ja ohjauksen merkitystä opiskelijalle.

Aikuisopiskelijat, riippumatta siitä millainen heidän koulutusmuotonsa on, kaipaavat lisätietoa opinnoistaan, säännöllistä päivitystä ja tarkistusta opintojensa suhteen. Osittainen opiskelijan ohjaus sulautuu verkossa opiskeltavien opintokokonaisuuksien rinnalle opiskelijan itseohjautuvuudesta riippuen. Verkon avulla voidaan tiedottaa, neuvoa ja ohjata opiskelijoita, jotka asuvat lähellä tai kaukana. Verkon tehtävänä ei ole kuitenkaan korvata perinteistä kahden keskiä ohjausta vaan tarjota ohjaukselle uusia mahdollisuuksia. (Kovala 2007, 30).

Opiskelijan elämäntilanne ja tietotekninen osaaminen, joka opiskelijoilla on hallussa, vaikuttavat verkko-ohjaukseen ja sitä kautta myös ohjauksen onnistumiseen. Vastuu opintojen toteuttamisesta ja suuntautumisesta voisi jäädä enemmän opiskelijalle ja ohjaaja toimisi vain kokonaisvaltaisena tukijana sekä ohjaajana kartoittamassa opintojen etenemistä ja opiskelun eri vaiheita. Verkkoympäristöön koottu ohjausmateriaali tarjoaisi tiiviin paketin opinnoista ja suoritettavasta tutkinnosta opiskelijalle. Verkkoympäristö olisikin ajasta ja paikasta riippumattoman ohjausympäristö niin sanottu yhden luukun periaate, johon opiskelijan on helppo tutustua ja josta hänen on helppo hakea tarvitsemaansa tietoa. Vaikka usein paperiohjauksessa ollut tieto on siirretty suoraan oppimisalustalle sähköiseen muotoon, ei ohjauksen ideologia kuitenkaan muutu vain käytössä olevat työvälineet. (Kovala 2007, 31.)

Ohjaukseen on helppo palata ja tieto on molempien saatavilla. Opiskelija voi jättää kysymyksiä ohjaajalle, johon ohjaaja voi vastata kun hänellä on siihen mahdollisuus.

Verkko-oppimisympäristö ohjauksen apuna

Oppimisympäristöajattelussa keskipisteenä on opiskeluprosessi, opiskelijan luontainen tapa oppia sekä opiskelijan että oppimisympäristön keskinäinen vuorovaikutus. Oppimisympäristö muuttuu verkko-oppimisympäristöksi silloin kun osa opiskelusta tapahtuu Internetissä. Verkko-pohjainen oppimisympäristö toteutetaan aina Internetin ja verkkoteknologian avulla. Nämä oppimisympäristöt ovat www-pohjaisia oppimateriaalien, informaation, ohjauksen ja vuorovaikutuksen mahdollistavien keskustelukanavien muodostamia kokonaisuuksia. (Manninen, Burman, Koivunen, Kuittinen, Luukannel, Passi, Särkkä 2007, 11). Oppiminen verkko-pohjaisessa oppimisympäristössä on tutkivaa ja itsenäistä oppimista, jossa haasteellisuus on autenttisisessa dialogissa. (Väisänen 2001, 56). Ohjauksessa on kuitenkin muistettava, että ensimmäisellä sijalla ovat aina opiskelija ja hänen opiskeluvaiheensa tutkinnon eri vaiheessa. Jokainen opiskeluvaihe antaa opiskelijan ohjaukselle omat tavoitteet ja tehtävänsä, joilla häntä ohjataan eteenpäin tutkinnon suorittamisessa. Verkkoympäristö antaakin henkilökohtaistamiselle ja ohjaukselle ajasta että paikasta riippumattomat ohjaustyövälineet ohjaajan käyttöön. (Ihanainen 2003, 58.)

Miten ohjaus verkossa on erilaista verrattuna kasvotusten tapahtuvaan ohjausprosessiin?

Verkko-ohjaus ei eroa juurikaan henkilökohtaisesta kasvokkain tapahtuvasta ohjauksesta. Samat menetelmät ovat käytettävissä vain eri työvälinein. Ohjaajan ja opiskelijoiden välisessä vuorovaikutuksessa voidaan käyttää hyväksi sähköpostia, keskustelu- ja Chat-ryhmiä, videoneuvotteluja, tekstiviestejä, jne. Verkko-ohjauksen samoin kuin kasvokkain tapahtuvan ohjauksenkin keskeinen tavoite on edistää opiskelijan opiskelujen etenemistä, oppimista, osaamisen kehittymistä ja itseohjautuvuutta. Opiskelijat harjaantuvat käyttämään tietoteknisiä välineitä, mistä on hyötyä opiskelijan atk-taitojen kehittämisessä ja myöhemmin myös ohjauksessa.

Verkko-oppimisympäristössä opettaja on selkeästi ohjaajan roolissa. Hän kannustaa ja keskustelee opiskelijoiden kanssa tai ylläpitää verkkoympäristöä sekä keräämäänsä ohjausmateriaalia. Yksittäisen opiskelijan tai opiskelijaryhmän työskentelyn ohjaaminen edellyttää ohjaajalta hyvin aktiivista osallistumista verkkokeskusteluun. Hänen tehtävänsä on toimia verkkokeskustelun aktivoijana ja organisaattorina, jolloin hän kontrolloi keskustelun etenemistä. Tarvittaessa ohjaaja rohkaisee ja kannustaa opiskelijoita osallistumaan verkkokeskusteluihin asettamalla aktivoivia kysymyksiä. Ohjaaja voi rohkaista opiskelijaa ohjauskeskustelujen kautta, auttaa opiskelijaa jäsentämään opintojen tilannetta, hankkimaan lisätietoa jne. Ohjaajan rooli on vuorovaikutuksen ja oppimisympäristön sisältöjen ohjausta eikä opetuksen hallintaa. Ohjaaja tukee opiskelijoita heidän oppimisprosessissaan ja edistää opiskelijoiden välistä vuorovaikutusta sekä ryhmätunteen syntymistä.

Ohjaajan ei tarvitse olla läsnä yhtä aikaa opiskelijan kanssa verkkoympäristössä tai muussa oppimisympäristössä. Usein opiskelijalle riittää tieto, että ohjaajalle voi lähettää sähköpostin tai viestin keskustelualueelle silloin kun opiskelija sitä itse haluaa. Ohjaaja voi taas vastata kysymykseen silloin, kun se ohjaajalle itselleen sopii. (Kovala 2007, 31.) Verkkoympäristö on joustava ja tarjoaa tähän sopivia työvälineitä ja materiaalia.

Materiaalipankki avuksi opiskelijan tueksi

Varsinainen kehittämistyö rakentui PedaNet –oppimisympäristöön, josta tutkinnon suorittaja saisi apua henkilökohtaistamisasiakirjojen täydentämiseen ja tietoa opintojen eri vaiheista. Materiaalipankki koostuukin esimerkiksi tutkinnonsuorittamissuunnitelmasta, tutkinnon sisältöjen avaamisesta ja linkkilistoista. Oppimisympäristön on tarkoitus olla tukena opiskelijalle silloinkin kun vastuukouluttaja ei ole läsnä ja tuleviin lähipäiviin on vielä aikaa. PedaNet oli valinta sen vuoksi, että se on helppokäyttöinen ja selkeä visuaalisesti opiskelijalle. Materiaali jakautuu pääotsikoihin eli niin sanottuihin veräjiin, joiden alle keräsin alakohtaista aiheeseen sopivaa materiaalia. Veräjät koostuvat henkilökohtaistamisesta, ammattitaidon hankkimisesta, tutkintotilaisuuksista, todistus ja jatko-opintokelpoisuudesta sekä lisälinkeistä.

Materiaalipankin tarkoituksena on olla opiskelijan tukena ja apuna tutkinnon suorittamisen eri vaiheissa. Sen ei ole tarkoitus korvata henkilökohtaista, kasvokkain tapahtuvaa ohjausta vaan olla tukena ja apuna opiskelijalle. Materiaalipankki on luonteeltaan opettajajohtoinen ohjauksen tieto- ja työkalupankki, joka hyödyntää opiskelijan tiedonhakutaitoja ja itseohjautuvuutta. Opiskelija ohjataan ja perehdytetään materiaalipankin käyttöön heti ensimmäisten lähipäivien aikana. Materiaalipankki on yksinkertainen ja kompakti itseopiskelupaketti, joka ohjaa opiskelijan oppimisprosessia ja jäsenelty teemoittain.

Henkilökohtaistaminen ja materiaalipankki

Henkilökohtaistamisesta ajatellen materiaalipankki tukee opiskelijan itsearviointin kehittämistä, antaa apua henkilökohtaisen suunnitelman laatimiseen ja toteuttamisen seuraamiseen. Henkilökohtaistamisen tarkoituksena on opiskelijan oman lähtötilanteen ja omien kehittymistarpeiden kautta muodostuvien opintojen etenemispolkujen rakentaminen ja käytännön toteutus. Opiskelijan ammattitaitoa ja osaamista kartoitetaan osaamiskartoitusohjelmien, itsearviointin, erilaisten testausten, dokumentoitujen työnäytteiden yms. avulla, jotka löytyvät materiaalipankista. Opiskelijalla on mahdollista tutustua näihin kaikkiin edellä mainittuihin ohjaustyövälineisiin oman aikataulun mukaisesti. Oivaltaessaan ohjauksen ja materiaalipankin merkityksen, opiskelija saa hyvän tuen koko oppimisprosessilleen ja opinnoilleen. Tähän avuksi rakennettiin PedaNetin materiaalipankki.

Pohdinta

Kehittämistyön tarkoituksena oli saada apua opiskelijan ohjaukseen, koska lähiopetuspäivien määrä on vähentynyt ja opiskelijamäärät ovat kasvaneet. Materiaalipankki ja verkko-ohjaus verkkoympäristössä voi muodostua tutkinnon suorittamisen avuksi aikuisopiskelijalle. Ne antavat vapauden valita ohjausajan silloin kun se hänelle itselleen sopii. Usein pelkästään se, että opiskelija voi liittyä ajasta ja paikasta riippumattomaan verkkoympäristöön voi luoda turvallisuuden tunnetta ja antaa lisäarvoa opintoihin. Opiskelijan mahdollisuus löytää itse-näisesti materiaalia ja tukea opinnoilleen verkosta tukevat itseohjautuvuutta. Verkkoympä-

ristöä voisi jatkossa kehittää siten, että opiskelijan ohjaukseen voisivat osallistua myös työpaikan edustajat, jolloin opiskelijan ohjaus olisi kokonaisvaltaisempaa ja opiskelu työpaikalla tukisi ammatillista kehittymistä.

Lähteet

Kovala, S. 2007. Verkko opinto-ohjauksessa, opinto-ohjaus verkossa. Teoksessa Kokeva Opo-hankkeen sadonkorjuu, opinto-ohjaajaopiskelijoiden ja kouluttajien ajatuksia, kokemuksia ja kehittämisideoita. Toim. Honkanen Eija, Tuominen Elisa. Hämeenlinna: Hämeen ammatti-korkeakoulu.

Ihanainen, P., Mäkinen, P., Rannikko, S., Keskinen, A. 2004. Opiskelun ja tutkinnon suorittamisen henkilökohtaistaminen verkossa. Opiskelun, verkko-oppimisen ja tutkinnon suorittamisen verkko-ohjauksen mallinnus. Teoksessa Ihanainen, P., Hietala, P., Mäkinen, P., Rannikko, S. ja Keskinen, A. Verkko-oppimisen käytäntöjä, malleja ja työkaluja. Raportit 2002 - 2003. AiHe-projekti. Helsinki: Opetushallitus.

Manninen, J., Burman, A., Koivunen, A., Kuittinen, E., Luukannel, S., Passi, S., Särkkä, H. 2007. Oppimista tukeva ympäristöt. Johdatus oppimisympäristöajatteluun. Vammala: Vammalan kirjanpaino Oy.

Väisänen, P. 2002. Opetusharjoittelun ohjauksen retoriikka ja todellisuus”, teoksessa Nuutinen Pirjo, Savolainen Erkki, 50 vuotta opettajakoulutusta Savonlinnassa. Viitattu 9.10.2011. <http://sokl.joensuu.fi/juhlakirja/kansi.htm>., Joensuun yliopisto, Savonlinnan opettajakoulutus.