

Kaksi sykliä – kehittyvät ohjauksen rakenteet

Tutkinnonuudistus osana Bolognan prosessia

- tavoitteena eurooppalainen korkeakoulualue:
 - yliopistojen rooli Euroopan kehittäjänä
 - yhtenäinen tutkintorakenne
 - ymmärrettävyys (ECTS, DS)
 - yhdenmukaisuus (kaksivaiheisuus)
 - mitoitus
 - liikkuvuus ja kansainvälisyys
 - laadunarviointi
 - elinikäinen oppiminen
 - yhteiset tutkinnot
 - opetuksen laadunvarmistus

Kaksivaiheisten opetussuunnitelmien rakenteet

Vaihtoehtoiset opetus- suunnitelmamallit

- Opetussuunnitelmien luokittelua niiden yleisten ominaisuuksien perusteella
- Luovat erilaisia haasteita opiskelun ohjaukselle ja henkilökohtaiselle opintojen suunnittelulle
- Voidaan toteuttaa erilaisina yhdistelminä

Ohjauksen kysymyksiä eri opetussuunnitelmaympäristöissä

OPINTOJAKSOPERUSTAINEN OPS

- ongelmana, että opintojaksoja suuri määrä ja niiden väliltä usein puuttuvat määritellyt yhteydet
- opetuksen koordinoimattomuus ja opiskelijoiden ennakoimattomat valinnat voivat aiheuttaa viivästyksiä

MODUULI- JA BLOKKI OPS

- kurseja laajempien kokonaisuuksien muoto ohjaa ymmärtävään oppimiseen – kokonaisuuksien hallintaan, mutta voi rajata valinnaisuuksien valintaa (erit. blokki)
- ohjausjärjestelyjen toteuttaminen voi olla opintojaksoperustaista helpompaa, mutta vaatii tehokasta ohjausta
- suositeltava/pakollinen suoritusjärjestys mahdollinen

JUONNE, MATRIISI, PROJEKTIOPS

- tärkeää monipuolinen ydinainesanalyysi, opintojen tehokas ohjaus

Kaksi vaihetta

- kaksi alkuohjauksen vaihetta
 - integroituminen yliopistoon, tiedeyhteisöön
- kaksi opinnäytteen ohjauksen vaihetta
 - aiemmin opintojen keskivaihe ongelmallinen, nyt siihen tulee toinen opinnäyte, tuleeko uusi kynnyks ?!
- kaksi hopsia
 - yhdessä vai erikseen
 - ohjausvastuu
- ”siirtymä” vaihe
 - osaamisen täydentäminen
 - eurooppalainen, kv-, liikkuvuus
 - aiemmin hankitun osaamisen tunnustaminen

Oppimisprosessin ohjaus

- ohjauksen ja neuvonnan kohdentaminen
 - tarpeen tunnistaminen
- opetukseen integroitu ohjaus
 - opettajatuutorien, vertaistuutorien roolit
 - koulutus, tuki, resurssit
- Jokaisella tieteenalalla HOPS
 - avoin / rajattu HOPS
 - HOPS ohjaus:
 - opintojaksot, uraohjaus, opinnäytteet, maisteritutkinnot
- ohjausmateriaalit, täydentävät opinnot

Täydentävien opintojen ohjaus

Elinikäisen oppimisen ohjaus

- koulutuksesta valmiuksia reflektiiviseen toimintaan – asiantuntijana kehittyminen
 - opintojaksoilla ja opiskelumenetelmien kautta
 - opitaan reflektiivisiä käytäntöjä ja välinetaitoja
- eri akateemisten koulutusorganisaatioiden yhteistyö ohjauksessa ja rekrytoinnissa
 - ohjausmateriaalit
 - kohderyhmien tarpeiden tarkka analyysi
 - organisaatiosta riippumattomien ohjausvälineiden kehittäminen (portfoliot, CV, päiväkirjat)
- työpaikoilla tapahtuvan ohjauksen kehittäminen
- aiemmin hankitun osaamisen tunnustamisen kehittäminen

Ohjauksen laatu

- Ohjaus kiinteä osa yliopiston opetustoiminnon laatua
 - jokainen opettaja on ohjaaja – ja opetuksen (sis. ohjauksen) kehittäminen on yliopiston tehtävä
- Ohjauksen laadun kriteereitä (esim. OPEDlaatu 2004):
 - ohjauksen saatavuus ja ohjaukseen pääsyn takaaminen
 - työelämävalmiuksien kehittymisen ja ammatillisen kasvun tukeminen
 - opintojen ohjauksen läpinäkyvyys, tasa-arvoisuus ja tavoitteiden yhdenmukaisuus
 - ohjauksen integroituminen koulutukseen, opetukseen ja oppimiseen
 - ohjauksen niveltyminen korkeakoulujärjestelmään (kans/kv)
 - ohjauksen arviointi-, seuranta- ja laadunvarmistusjärjestelmien kehittäminen
 - terminologian yhtenäistäminen ja käsitteiden määrittely

Opintojen ohjauksen mitoittaminen

- Varataan opiskelijalle riittävästi aikaa myös ohjaukseen:
 - oman oppimisen reflektointi ja itseohjaaminen
 - hopsin laatiminen ja täydentäminen
 - ohjauskeskusteluihin osallistuminen
 - ajankäytön suunnittelu ja ohjaus (verkko-opetus!)
 - ohjauksen suorittaminen - integrointi opintojaksoon ?
- Ohjauksen kuormittavuuden seuranta
 - hopsien pisteytys, ohjauskeskustelut, valmistautuminen jne.
 - harjoittelun ohjaus ja mitoitus, harjoittelupäiväkirjat