

HENKILÖKOHTAISEN OPINTOSUUNNITELMALOMAKKEEN KEHITTÄMINEN AIKUISLUKIOSSA

Artikkelini käsittelee henkilökohtaisen opintosuunnitelmalomakkeen eli hops-lomakkeen laadintaa ja käyttöönottoa Jyväskylän aikuislukiossa. Jyväskylän yhteisen lukion opinto-ohjauksen kehittämishanke: Ohjaamalla uusille urille, oli alkanut syksyllä 2011 ja kesti kevääseen 2012 ja sen yhtenä tavoitteena oli opiskelijalle suunnatun jatko-opintosuunnitelman kehittäminen. Tein yhteistyötä tämän hankkeen koordinaattoreiden, päivälukioiden opinto-ohjaajien ja aikuislukion opinto-ohjaajan ja koulusihteerin kanssa. Koulusihteerimme on yksi Primuksen pääkäyttäjistä ja hän pystyi hoitamaan teknisen puolen lomakkeen teossa. Päivälukion hops-lomake myös uudistui ja se poikkeaa hieman aikuislukion hops-lomakkeesta. Lomakkeen suunnitteluvaiheessa tutustuin mm. Wilman mallilomakkeisiin ja Jyväskylän ammattiopiston hops-lomakkeisiin.

Koulussamme on käytössä Primus opiskelijahallinto-ohjelma ja siihen kuuluva www-liittymä, Wilma. Wilman kautta opiskelija tekee kurssivalinnat, seuraa opintasuorituksiaan, hoitaa yo-ilmoittautumiset ja voi lähettää viestejä opettajille. Aiemmin opiskelijan taustatiedot ja opintosuunnitelmat on kirjattu paperille ja hän on tarkastellut ja päivittänyt niitä opintojen edetessä yhdessä ryhmänohjaajan tai opinto-ohjaajan kanssa. Paperille laitettut suunnitelmat helposti hukkuivat, mutta Wilmaan tehty opintosuunnitelmalomake on tallessa ja siellä sitä on helppo päivittää. Tavoitteena on, että hopsin tekeminen ja sen säännöllinen päivittäminen sitouttaisi opiskelijan paremmin opintoihinsa.

Mikä on henkilökohtainen opintosuunnitelma eli hops?

Henkilökohtainen opintosuunnitelma (tai opiskeluohjelma) eli hops on tavoitteellinen suunnitelma ja samalla sitoumus. Siinä suunnitellaan opiskelun sisältöjä ja muotoja ja se liittyy kiinteästi oppilaitoksen opetussuunnitelmaan. Suunnitelma on syytä aika ajoin tarkistaa, koska opiskelijan vahvuudet ja tavoitteet voivat muuttua. Hops on kuin kartta, joka opastaa matkalla tavoitteeksi asetettuun päämäärään. Hops ei ole pelkästään sähköisesti tai paperille tehty suunnitelma vaan se on monipuoliseen vuorovaikutukseen perustuva opiskelua suuntaava prosessi. Se edellyttää ohjaajan ja opiskelijan välistä tasa-arvoista vuorovaikutusta, joka sekä suuntautuu samanaikaisesti opiskelutavoitteisiin että ottaa huomioon kaikki oppimiseen vaikuttavat tekijät. Toimiva vuorovaikutus on sekä opettajien että opiskelijoiden näkökulmasta hyvin tärkeä hops-prosessia ylläpitävä asia. Vuorovaikutus tulee ymmärtää laaja-alaisesti: kaikkien

oppilaitoksen sisäisten toimijoiden ja myös oppilaitoksen ja sen yhteistyöyökumppaneiden yhteistyönä. (Kallio, Kurhila 2002, 131-134)

Käsitys hopsista on muuttunut eikä sen tulisi olla pelkästään opintojen aikatauluttamista, aikaisempien opintojen kirjaamista ja korvautuvuuksien laskemista vaan sen tulisi olla enemmän oman ammatillisen kasvun ja osaamisen tunnistamista ja tunnustamista omien kehityshaasteiden ja oppimisen paikkojen selkiinnyttämiseksi. Hops tulee nähdä opiskelijan yksilöllisenä opiskelun sisältöjä ja muotoja koskevana suunnitelmana siitä, miten hän koulutuksen osaamistavoitteet saavuttaa. Puhutaankin oppimisen henkilökohtaistamisesta, jossa opiskelija etsii omia kysymyksiä, joiden avulla oma opiskeluprosessi rakentuu sekä sisällöllisesti että toiminnallisesti. (Vänskä 2005, 28-29)

Opintojen suunnittelua ohjaavat monenlaiset kysymykset. Miksi -kysymykset liittyvät kehittymistarpeisiin, opiskelutavoitteisiin, oman osaamisen tunnistamiseen ja itsetuntemukseen. Mitä -kysymyksillä haetaan vastausta kokonaisuutta, sisältöjä, pakollisia ja valinnaisia kursseja koskeviin asioihin. Milloin -kysymykset liittyvät aikatauluihin, ohjelmaan, omaan elämäntilanteeseen ja miten -kysymykset liittyvät eri opiskelumuotoihin tai -tapoihin, opiskeluvaihtoehtoihin ja erityistarpeisiin. (Skaniakos 2011,7)

Rajattu hops on opiskelun alussa laadittava konkreettinen suunnitelma; dokumentti, mitä tarkennetaan opintojen edetessä. Hopsin alussa selvitetään aiempi osaaminen ja mietitään korvaavuudet. Hops on suunnitelma opintojen etenemisestä, valituista opintokokonaisuuksista ja ajankäytöstä, jota tarkennetaan ulkoisten muutosten vuoksi. Rajattua hops-prosessia voisi verrata koulutuksen alusta loppuun eteneväksi suoraviivaiseksi matkaksi. (Kallio, Kurhila 2002,136,142.)

Avoim hops on oman oppimisen aktiivista havainnointia; erilaisilla työnäytteillä täydennettävä ”salkku”, portfolio. Siinä opiskelija voi kriittisesti pohtia taustaansa ja aiempia opintojaan, esittää suunnitelmansa, mitä hän haluaa oppia uudessa koulutuksessa ja miten hän aikoo päämääränsä saavuttaa. Avoimessa prosessissa kartta antaa mahdollisuuden suoralta reitiltä poikkeamiseen, jos matka ja yksilön tarpeet sitä edellyttävät: yksilö voi täydentää karttaansa matkan edetessä. (Kallio, Kurhila 2002 s.136, 142) Avoimen hopsin tavoite on, että opiskelija miettii opintoja kokonaisvaltaisen kehittymisen näkökulmasta ja tunnistaa omia motiivejaan ja osaa perustella ratkaisujaan. Hopsin tulisi elää opiskelijan mukana koko opintojen ajan, muuttua ja kehittyä prosessin aikana. Tavoitteena on että opiskelijan vastuullisuus, itsereflektiivisyys ja tietoisuus omasta itsestä kasvaa. Opiskelijan ja hänen opintojensa kokonaisvaltaisen hahmottaminen tulee myös ohjaajalle näkyviin. (Skaniakos 2011, 7-10)

Usein käytössä oleva hops on rajatun ja avoimen hopsin yhdistelmä. Henkilökohtaisen opintosuunnitelman etenemiseen kuuluvat ohjauskeskustelut opintojen alussa, opiskelun aikana ja lopuksi vielä arviointikeskustelu. Opiskelun alussa ohjauskeskusteluissa voidaan käsitellä opiskelijan odotuksia, kiinnostuksen kohteita, aiempia opintoja, opiskelunvalmiuksia, opiskelua tukevia ja rajoittavia tekijöitä ja alustavia suunnitelmia. Ohjauksen

tehtävänä on antaa ohjattavalle välineitä opiskelun suunnitteluun ja opiskeluongelmien ratkaisemiseen. Ohjauskeskusteluille opintojen aikana tulisi varata riittävästi aikaa, samoin hopsin kirjalliselle dokumentoinnille. (Kallio, Kurhila 2002, 144-145)

Aikuislukion hops-lomake

Halusimme tehdä aikuislukioon sellaisen HOPS-lomakkeen, jonka täyttämisen opiskelija aloittaa opintojensa alussa ja täydentää sitä opintojen kuluessa. Wilmassa olevaa hops-lomaketta voivat seurata opiskelijan lisäksi ryhmänohjaaja ja opinto-ohjaaja. Hops-työskentelyn alussa on selvitettävä aiempi osaaminen ja aiemmista opinnoista saatavat korvaavuudet. Aikuislukioon tulee opiskelijoita, jotka haluavat suorittaa keskeneräiset lukio-opinnot valmiiksi tai suorittaa yo-tutkinnon ammatillisen tutkinnon pohjalta. Jos opiskelemaan tulee henkilö, joka ei ole opiskellut pitkään aikaan, niin on mahdollista, että aluksi hän lähtee kertaamaan asioita peruskoulun kursseille tai hän käy lukiomatematiikan johdantokurssin ja kielten starttikursseja ennen pakollisten kurssien aloittamista. Aikuisopiskelijan kohdalla aiemman osaamisen selvittäminen on välttämätöntä, jotta opinnot lähtisivät kitkattomasti sujumaan.

Lomakkeen ensimmäisessä osassa: Minä lukion alussa, opiskelija kertoo aiemmista opinnoistaan, tulevien lukio-opintojen odotuksista ja tavoitteista. Lomakkeessa esitetään seuraavia kysymyksiä: mistä asioista olet kiinnostunut, mitkä oppiaineet olivat mieluisia aiemmassa koulussa, mitkä ovat vahvuutesi lukio-opintoja ajatellen? Samoin, mitkä oppiaineet ovat tuottaneet aiemmin vaikeuksia ja missä asioissa voisit tarvita tukea ja ohjausta opinnoissasi. Lomakkeessa on jokaisen kysymyksen perässä tilaa kirjoittamiselle. Ohjauskeskusteluissa ryhmänohjaaja ja opinto-ohjaaja voivat kertoa opiskelua tukevista ohjaustoimista. Vapaa-ajan harrastuksiin ja nykyiseen elämäntilanteeseen liittyvät asiat otettiin myös mukaan, koska ne vaikuttavat merkittävästi opiskelun suunnitteluun ja sujumiseen. Lopuksi opiskelija pohtii omaa oppimistyyliään, itselleen sopivia oppimismenetelmiä ja itsenäisen opiskelun mahdollisuutta ja sopivuutta.

Toisessa osassa: Opintosuunnitelmat lukiossa, opiskelija miettii, mitä aineita/kursseja hän aikoo opiskella pakollisten opintojen lisäksi, opiskeleeko matematiikan pitkän vai lyhyen oppimäärän mukaisesti ja mihin oppiaineisiin panostaa enemmän lukien niistä syventäviä ja soveltavia kursseja. Jos opiskelija on tekemässä keskeneräisiä lukio-opintojaan, niin hän kirjaa puuttuvat kurssit ja laatii myös näiden kurssien suoritusaikataulun. Samoin, mikäli opiskelijan on vielä suoritettava taito- ja taideaineita, niin hän merkitsee ne myös näkyviin. Opiskelija voi suorittaa kursseja myös muissa lukioissa, verkkokursseina omassa lukiossa tai Länsi-Suomen aikuislukioiden renkaassa ja lomakkeelle laitetaan suunnitelmat näistä kursseista samoin kuin projektit, vaihtojaksot, osallistuminen kansainvälisyystoimintaan. Muutokset opintosuunnitelmaan kirjataan aina ylös, mutta vanhaa tekstiä ei kannata pyyhkiä pois, jotta prosessi jää näkyväksi.

Opiskelija voi pohtia lisätuen tarvetta puuttuvien kurssien kohdalla. Oman opiskelumotivaation ja siihen vaikuttavia tekijöiden pohtimiselle on oma kohtansa.

Yhteenveto opintosuoritustiedoista: suoritettujen kurssien määrä, tietoja kyseisen jakson valinnoista ja kaikkien aineiden keskiarvo, tulee automaattisesti näkyviin. Kolmannessa osassa opiskelija tekee yo-kirjoitusten alustavan hajauttamissuunnitelman yhdelle, kahdelle tai kolmelle kerralle. Tässä kohtaa hän voi pohtia, millä perusteella on valinnut pakolliset aineet ja miten jatko-opinnot vaikuttavat kirjoitettaviin aineisiin. Opiskelijan on selvitettävä vielä, mitä kursseja puuttuu ja miten aikoo ne suorittaa ennen kirjoituksia.

Jatko-opintosuunnitelmien kohdalla opiskelijalta kysytään, mitä hän aikoo tehdä lukion jälkeen: mitkä alat kiinnostavat, jatko-opintopaikkasuunnitelmat. Nuorisopuolella on laajempi jatko-opintosuunnitelmalomake, johon opiskelija voi kirjata useita jatko-opintopaikkatoiveita ja yhdestä hakukohteesta hänen tulee kirjoittaa tarkemmat tiedot. Tätä mallia voi hyvin hyödyntää myös aikuislukion puolella ja varsinkin päivälukioista tulevien opiskelijoiden kohdalla.

Aivan lopussa on ammatinvalinta ja työelämäosa, jossa opiskelija voi halutessaan tehdä ammatinvalintatestin AVO-ohjelmalla. Tämän osan suorittamista suosittelemme tekemään jo lukio-opintojen alkuvaiheessa, koska tulevaisuuden suunnitelmat vaikuttavat jo lukion ainevalintoihin. Opiskelija voi pohtia ammatinvalintatestin tuloksia, miettiä omia toiveammattejaan ja missä voisi haluamaansa alaa opiskella ja millaisia työtehtäviä olisi tarjolla. Hän voi kirjata ylös omia aikaisempia työkokemuksiaan. Näillä kohdilla on tarkoitus saada opiskelija miettimään lukion jälkeistä elämäänsä ja jatko-opiskelumahdollisuuksiaan.

Hops vuorovaikutusprosessina

Hops-lomakkeen täyttäminen palvelee siinä, että asiat ja varsinkin konkreettiset tavoitteet on kirjattu muistiin ja niihin voi palata, täydentää ja tehdä muutoksia. Ryhmänohjaajana pidän tärkeänä sitä, että ne löytyvät ja voin palauttaa mieleeni opiskelijan suunnitelmat ennen seuraavaa ohjauskeskustelua. Tämä hops-lomake on vain yksi palanen tässä opiskelijan opintosuunnitelmassa. Tämän lisäksi opiskelija tekee kurssivalinnat kuhunkin jaksoon Wilmaan ja siellä hän pystyy myös seuraamaan opintosuorituksiaan. Hops-lomakkeen täyttäminen ja kurssivalintojen tekeminen sitouttaa opiskelijan opintoihinsa, tukee ja jäsentää hänen opiskeluaan ja lisää vastuullisuutta. Opintojen henkilökohtaistaminen on prosessi, mikä elää ja muuttuu koko ajan, mutta siitä on hyvä välillä kirjata asioita muistiin. Opiskelija prosessoi näitä asioitaan koko ajan mielessään ja kyseessä on opiskelijan oma prosessi, jossa lomakkeet ovat vain työvälineitä. Kyseessä on vuorovaikutusprosessi, jossa ovat mukana opiskelijan, ryhmänohjaajan, ja opinto-ohjaajan lisäksi aineenopettajat, koulusihteerit ja myös rehtori. Hops-lomakkeen tarkoitus on myös olla avuksi opiskelijan ja ohjaajan välisessä vuorovaikutuksessa.

Ohjauksellisesti hops-prosessissa voidaan erottaa kaksi ulottuvuutta: prosessiulottuvuus ja läsnäolemisen ulottuvuus. Opiskelussa on kolme ydinprosessia: opiskelijaprosessi, oppimisprosessi ja asiantuntijuusprosessi. Opiskelijaprosessi tarkoittaa uuteen koulutusinstituutioon sosiaalistumisen ja integroitumisen vaihetta. Oppimisprosessi liittyy opintojen suorittamiseen ja asiantuntijuusprosessi on oman asiantuntijuuden ja ammatillisen identiteetin kehittymistä ja se kasvaa opintojen edetessä. Prosessissa on tärkeintä, että opiskelija oppii ottamaan enemmän vastuuta ja samanaikaisesti itsereflektiivisyys, itsetuntemus ja itseohjautuvuus kasvavat. (Skaniakos 2011, 9)

Läsnäolemisen ulottuvuus korostaa läsnäolemisen ja kuuntelemisen tärkeyttä henkilökohtaisissa hops-keskusteluissa. Ohjaustapaaminen on myös palautetilanne, jossa opiskelija saa palautetta ohjaajalta mutta myös ohjaaja saa arvokasta palautetta opiskelijalta koskien ohjausta ja opetusta ja opiskelijan omaa oppimisprosessia. (Skaniakos 2011, 9)

Kokemukset hops-lomakkeen käytöstä

Ohjaamalla oikeille urille –hankkeen kyselyn vastauksista nousi esille, että opinto-ohjaajat kokevat sähköisten opintosuunnitelmalomakkeiden helpottavan työtään ja erityisesti jatko-opintosuunnitelmalomake koetaan hyödylliseksi. Wilma mahdollistaa opiskelijoiden paremman seurannan ja lomakkeet tukevat ryhmänohjaajien työtä. Opinto-ohjauksen loppuraportissa todetaan, että pilottihankkeiden koordinaattorit ja muutkin hankkeeseen osallistuneet toimijat pitävät ensimmäisestä lukiovuodesta alkavaa jatko-opintosuunnitelmaprosessia hyvänä aloitteena, joka auttaa opiskelijoita oman opiskeluohjelman ja tulevaisuuden suunnittelussa. (Opinto-ohjauksen loppuraportti 2012, 27, 55). Tulevaisuudessa, kun koulun toimintaympäristö kehittyy, niin opintosuunnitelma voisi olla PLE-ympäristössä ja olisi opiskelijan matkassa koko elämän ajan yläkoulusta alkaen. Siinä olisivat mukana tulevaisuuden haaveet, työkokemukset, harrastukset, ainevalinnat, yo-suunnitelma, hakusuunnitelmat jne.

Hops-lomake on ollut Jyväskylän aikuislukiossa pari vuotta käytössä ja useat opiskelijat ovat sitä käyttäneet opintojensa suunnittelussa, mutta sen käyttö ei ole vielä kovin yleistä. Opinto-ohjaaja on katsonut opiskelijoiden merkintöjä hops-lomakkeelta ja näin hän on tullut nopeasti tietoiseksi opiskelijan suunnitelmista, kun opiskelija tulee keskustelemaan jatko-opintoihin ja ammatinvalintaan liittyvistä asioista. Opiskelija tarkistaa opintosuunnitelmansa, lähinnä kurssivalinnat, ryhmänohjaajan kanssa vähintään kaksi kertaa vuodessa, mutta hops-lomakkeen päivittäminen on täysin opiskelijan vastuulla. Aikuisopiskelijoilla on hyvin henkilökohtaiset tavoitteet ja tavat tehdä opintoja, jolloin toiminnan tulee olla joustavaa ja opiskelijalähtöistä. Koen, että me ryhmänohjaajat emme osaa vielä hyödyntää tarpeeksi hops-lomaketta ohjauskeskusteluissa, joihin jää vielä liian vähän aikaa. Opiskelijat olisi saatava innostumaan ja sitoutumaan hops-työskentelyyn.

Aikuislukiossa ei ole opinto-ohjaustunteja, jolloin hopsia voisi pitää esillä, seurata ja päivittää. RO-ryhmätunteja on neljä-viisi kertaa lukuvuodessa ja ryhmänohjaaja on viikoittain tavattavissa ja sen lisäksi opiskelijat voivat varata henkilökohtaisia aikoja opintojen suunnitteluun. Jyväskylän aikuislukiossa opiskelijoiden on mahdollista suorittaa opinto-ohjauksen kurssi Opiskelijana lukiossa (OP3), johon kuuluu yhtenä tehtävänä hops-lomakkeen täyttäminen. Tämän kurssin sisältöinä ovat mm. opiskelijoiden perehdyttäminen lukio-opintoihin ja lukion käytänteisiin ja opintojen seuranta. (Aikuislukion ops) Aikuislukiossa opiskelun viivästyminen ja opintojen keskeyttäminen on ongelma ja siksi jatkossa ryhmänohjaajien tulisi panostaa enemmän vuorovaikutukselliseen hops-työskentelyyn, mikä kannustaisi ja motivoisi opiskelijaa sitoutumaan paremmin opintoihinsa.

LÄHTEET

1. Kallio,P & Kurhila,A.2002. Henkilökohtaisten opiskeluohjelmien ohjaaminen. Teoksessa: Onnismaa,J.,Pasanen,H.,Spangar,T. (toim.) Ohjaus ammattina ja tieteenalana 2.
2. Skaniakos,T.2011. Hops tukee opintoja ja kasvua asiantuntijuuteen. Teoksessa: Plihtari, E.(toim.) Hops-ohjaus osaamista, yhteistyötä ja hyvinvointia. Viitattu 30.3.2014.
http://peda.net/img/portal/2472073/hopskirja_www.pdf?cs=1326708768
3. Vänskä,K., 2005. Moottoritietä metsäpoluille -oppimisen henkilökohtaistaminen opiskelussa.
Teoksessa: J. Lerkkanen (toim.) Opinto -ohjauksen tarkoitus. Jyväskylän ammattikorkeakoulun julkaisuja 51, Jyväskylä.
4. Loppuraportti, Lukion opinto-ohjauksen pilottihankkeiden kehittävä arviointi, 2012. Viitattu 31.3.2014.
http://www.minedu.fi/export/sites/default/OPM/Koulutus/koulutuspolitiikka/Hankkeet/lukiokoulutus/liitteet/Opinto-ohjaus_loppuraportti_130612_Final.pdf
5. Jyväskylän aikuislukion opetussuunnitelma, 2006. Viitattu 31.3.2014
<http://opspro.peda.net/jyvaskyla/viewer.php3?DB=aikuislukion>