

litin yläkoulun oppilaanohjaussuunnitelma

Johdanto ja tavoitteet

Koulussamme oppilaanohjaus on jatkumo, joka alkaa oppilaan ja yläkoulun henkilöstön ensimmäisistä kontakteista 6. luokalla päättyen yhdeksännen luokan jälkeen siirtymiseen muualle. Oppilaanohjaus muodostuu ohjaustunneista, pienryhmäohjauksesta, henkilökohtaisesta ohjauksesta sekä työelämään tutustumisesta. Oppilaanohjaaja toimii yhteistyössä rehtorin, luokanvalvojien, aineenopettajien, erityisopettajien, koulusihteerin, koulukuraattorin, koulupsykologin, terveydenhoitajan sekä muiden verkostotahojen kanssa. Tärkeimpiä koulun ulkopuolisia yhteistyökumppaneita ovat perusasteen, toisen asteen sekä korkea-asteen oppilaitokset, työelämän ja yhteiskunnan eri tahot tarpeen mukaan sekä erityisesti oppilaiden vanhemmat.

Ohjaustuntien keskeisiä sisältöjä ovat elämänvalinnat ja päätöksenteko sekä itsetuntemus. Henkilökohtaisessa ohjauksessa pohditaan ja suunnitellaan vaihtoehtoisia koulutusratkaisuja. Opetushenkilöstö tukee oppilasta eri valintatilanteissa ja antaa tietoa vaihtoehtoista sekä ohjaa oppilasta itsenäiseen tiedonhankintaan. Tavoitteena on löytää oppilaan kannalta tarkoituksenmukaisia ratkaisuja nykyisiä ja tulevia valintoja ajatellen. Oppilaan omia kiinnostuksia ja vahvuuksia etsitään ja kannustetaan tavoitteelliseen suunnitteluun. Oppilaille pyritään antamaan monipuolinen kuva työelämästä ja yhteiskunnasta sekä edistämään koulutuksellista, etnistä ja sukupuolten tasa-arvoa.

Ohjauksen painopisteet ovat 7. ja 9. luokalla. 7. luokalla painopiste on opiskeluun ja oppimiseen liittyvissä valmiuksissa ja koulun sisäisissä asioissa. Tässä vaiheessa keskeistä on opiskeluohjelmaan liittyvien valintojen ohjaus. 7. luokalla kartoitetaan jokaisen oppilaan mahdollinen tuen tarve ja ohjataan käyttämään tarvittavia tukitoimenpiteitä. Tarpeen mukaan tällaista ohjausta jatketaan koko kouluajan yhteistyössä muun henkilökunnan kanssa. 9. luokalle edetessä painopiste siirtyy jatko-opiskeluun ja laajempiin yhteiskunnallisiin sisältöihin. 9. luokalla ohjaus keskittyy päättöluokan jälkeisten opintojen suunnitteluun. Jokainen oppilas saa tarvitsemansa ohjauksen. Oppilaat perehdytetään myös muihin ohjaus-, tieto- ja neuvontapalveluihin sekä internetin kautta saatavaan informaatioon ja muihin verkkopalveluihin. Henkilökohtaista ohjausta on jokaisella luokka-asteella: 7. luokalla luokanvalvoja keskustelee jokaisen oppilaan kanssa. Oppilaanohjaaja keskustelee jokaisen oppilaan kanssa sekä 8. että 9. luokalla. Huoltajille tarjotaan tilaisuus henkilökohtaiseen keskusteluun yhdessä lapsensa ja oppilaanohjaajan kanssa.

Työelämään tutustuminen toteutetaan kolmessa jaksossa. Kahdeksannella luokalla on 2 + 2 päivän TET, joista toinen on käytävä-TET ja toinen keittiö-TET. Yhdeksännellä luokalla on kahden viikon TET-jakso työelämässä. Tutustuminen tukee jatko-opintojen ja tulevaisuuden suunnittelua sekä itsetuntemuksen kehittymistä. Oppilaiden omatoimisuutta ja itsenäisyyttä kehitetään pyrkimällä siihen, että he hankkivat tutustumispaikkansa itse. Paikan hankinnassa on apuna litin TET-tori (internet-pohjainen järjestelmä), jonka käyttöön oppilaat opastetaan kahdeksannella luokalla. Ennakkotehtävät, jakson aikana ja sen jälkeen tapahtuvat arviointit, raportit ja projektityöt auttavat oppilasta hyödyntämään kokemuksiaan laajemmin.

Oppilaanohjauksessa käytetään monipuolisia työtapoja. Näitä ovat mm. henkilökohtainen ohjaus, pienryhmäohjaus, ohjauskeskustelu, ryhmätyöt, parityöt, vertaisarviointit, itsenäinen työskentely, opettajajohtoiset opetustuokiot, tutustumiskäynnit, audiovisuaalinen ja digitaalinen opetusmateriaali, tieto- ja viestintäteknikka, työelämään tutustuminen, vierailijat, arviointikeskustelut sekä rooli-, luovuus- ja ongelmanratkaisuharjoitukset.

Siirtymävaiheen toiminta / Ohjaus ennen yläkoulua

Oppilaanohjaaja

Tiedotus- ja tutustumiskäynti sekä oppilastietojen siirto alakoululla: oppilaanohjaaja käy alakoululla esittelemässä yläkoulun opintoja ja käytänteitä sekä tutustumassa tuleviin oppilaisiin. Tiedonsiirtopalaverissa käsitellään alakoulun luokanopettajan kanssa oppimisen ja opiskelun kannalta olennaisia tietoja (oppimisvaikeudet, harrastuneisuus jne.). (yhdessä luokanvalvojan ja erityisopettajan kanssa)

Kuudennen luokan oppilaiden tutustumispäivä yläkoululla: Oppilaanohjaaja suunnittelee ohjelman yhteistyössä rehtorin kanssa. Kuudensien luokkien oppilaat tutustutetaan ohjatusti yläkoulun opetukseen sekä tulevaan kouluyhteisöön ja -ympäristöön. Toimintaan osallistuvat opettajat, tukioppilaat, rehtori, kuraattori ja terveydenhoitaja

Luokanvalvoja

Opettajien kokouksessa keskustellaan tulevista luokanvalvojista.

Tulevia luokanvalvoja informoidaan kuudensien luokkien yläkouluun tutustumispäivästä.

Tiedotus- ja tutustumistunti alakoululla (yhdessä oppilaanohjaajan ja erityisopettajan kanssa): luokanvalvoja käy alakoululla esittelemässä yläkoulun opintoja ja käytänteitä sekä tutustumassa tuleviin oppilaisiin. Tiedonsiirtopalaverissa käsitellään alakoulun luokanopettajan kanssa oppimisen ja opiskelun kannalta olennaisia tietoja (oppimisvaikeudet, harrastuneisuus jne.). Luokanvalvoja siirtää oleelliset tiedot aineenopettajille (ko. oppiainetta koskeva), erityisopettajalle ja oppilashuoltoryhmälle.

Kuudennen luokan oppilaiden tutustumispäivä yläkouluun: Kuudensien luokkien oppilaat tutustutetaan ohjatusti yläkoulun opetukseen sekä tulevaan kouluyhteisöön ja -ympäristöön. Luokanvalvojan tunti. Päivän aikana toimintaan osallistuvat opettajat, tukioppilaat, rehtori, kuraattori ja terveydenhoitaja.

Rehtori informoi suunnittelukokouksessa luokanvalvoja syksyn Heinlahti-päivistä (ryhmäyttämispäivät). Luokanvalvoja osallistuu Heinlahti-päivien suunnitteluun.

Erityisopettaja

Tiedotus- ja tutustumistunti alakoululla (yhdessä oppilaanohjaajan ja luokanvalvojan kanssa): erityisopettaja käy alakoululla esittelemässä yläkoulun opintoja ja käytänteitä sekä tutustumassa tuleviin oppilaisiin. Tiedonsiirtopalaverissa käsitellään alakoulun luokanopettajan kanssa oppimisen ja opiskelun kannalta olennaisia tietoja (oppimisvaikeudet, harrastuneisuus jne.).

Luokanvalvojen, oppilaanohjaajan ja rehtorin kanssa keskustellaan erityistä tukea tarvitsevista oppilaista ja tukitoimista. Keskustelulle ja tiedonsiirrolle varataan riittävästi aikaa. Tarvittaessa annetaan konsultaatio tukea.

Alakoulun erityisopettaja tiedottaa luokanvalvojille yksilöllistetyistä opetussuunnitelmista.

Rehtori

Alakouluyhteistyö: sopii alakoulun rehtorin kanssa siirtymävaiheeseen liittyvistä asioista (toteutettavat toiminnot, aikataulu ja tiedonsiirto)

Huoltajille tiedottaminen: Mahdollinen vanhempainilta alakoululla siirtymävaiheen toiminnoista tiedottamiseksi. Vanhempainilta yläkouluun: esitellään oppilaiden tulevaa koulua, opiskelua, käytänteitä ja tutustutaan tuleviin yhteistyökumppaneihin.

Yläkoulun henkilökunnalle tiedottaminen: rehtori kertoo opettajainkokouksessa siirtymävaiheen toiminnoista. Kokouksessa sovitaan siirtymävaiheen toimintojen aikataulut ja varmistetaan vastuuhenkilöt.

Keskustelee opettajankokouksessa tulevista luokanvalvojista. Informoi tulevia luokanvalvoja 6. luokkien yläkouluun tutustumispäivästä.

Luokkajaot: luokkajaot tehdään ottaen huomioon uskontokunta, käsityö-, kieli- ja/tai muut valinnat sekä oppimisen ja hyvinvoinnin kannalta merkittävät seikat. Tiedottaa oppilaille ja vanhemmille luokkajaosta jo keväällä.

Järjestää 6. luokkien yläkouluun tutustumisen.

Rehtori informoi suunnittelukokouksessa luokanvalvoja syksyn ryhmäyttämispäivistä.

Rehtori kertoo suunnittelupäivänä syksyn siirtymävaiheen toiminnot sekä korostaa eri toimijoiden roolia ja tehtävään sitoutumista.

Rehtori tiedottaa yläkoulun henkilökunnalle uusista oppilaista, ryhmäjakoisiin tekijöistä sekä erityisopettajan kanssa erityistä tukea tarvitsevien oppilaiden tukitoimien järjestelyistä.

Rehtori ja koulusihteeri päivittävät oppilastiedot.

Ohjaus 7. luokalla

Oppilaanohjaaja

Heinlahti-päivät (ryhmäyttämispäivät): 7. luokan oppilaat tutustutetaan oman luokkansa oppilaisiin leiripäivän aikana. (mukana myös luokanvalvoja, tukioppilaat ja rehtori sekä litin nuorisotyöryhmä)

Oppimaan oppimisen taitoihin perehdyttäminen:

- o Perehdyttää oppilaat yläkoulun ainejärjestelmään.
- o Ohjaa oppilaita oman oppimistyylin löytämisessä.
- o Keskustelee oppilaiden kanssa eri oppimistekniikoista. Tähdätään omien vahvuuksien löytämiseen.

Valinnaisaineohjaus (lomakkeiden keräys, yhteenvedon tekeminen ja sen toimitus rehtorille)

Kodin ja koulun välinen yhteistyö:

On mukana Heinlahti-päivien vanhempainilloissa

Vastaa valinnaisainetiedusteluihin

Pitää oppilaanohjauksen luokkatunnit

Opintojen etenemisen seuranta ja tuki:

- o Seuraa oppilaan menestymistä ja käyttäytymistä ja ohjaa oppilaan tarvittaessa tukipalvelujen piiriin. Tarvittaessa yhteydenpito kotiin

Oppilaan psykososiaalisen hyvinvoinnin seulonta, tuki ja seuranta

- o Erityistukea tarvitsevien oppilaiden poimiminen ja heidän tilanteensa kartoitus oppilashuoltoryhmässä. Oppilaalle tehdään kirjallinen toimintasuunnitelma.

Oppilaan fyysisen hyvinvoinnin seuranta ja tuki

- o Erityisohjauksen tarpeessa (esimerkiksi terveydentilansa vuoksi) olevat oppilaat: seulonta ja ohjaus.

Henkilökohtainen ohjaus:

- o Ohjauskeskustelu tarvittaessa

Oppilaanohjauksen tuntisisältöjä seitsemännellä luokalla:

Tietotekniikan peruskäyttötaidot

- o Tunnukset ja kirjautuminen
- o EXCEL – oma lukujärjestys
- o WORD – tekstin kirjoittaminen
- o POWERPOINT – esittelyn valmistaminen
- o Pedanet-ympäristö ja –sisällöt
- o Oppilaan ohjauksen sivut
- o TET-tori
- o Työhallinnon sivustot (www.mol.fi)

o Portfolio

Opiskelu vuosiluokilla 7-9

- o Tutustumista luokkaan
- o Mitä oppilaanohjaus on
- o Heinlahti-päivät (seiskapäivät)
- o Yläkoulun kypsyystesti
- o Opiskelun ja koulutuksen merkitys
- o Oppimistulosten arviointi
- o Valinnaisaineet litin yläkoulussa

Oppimistakin voi oppia

- o Opiskelutaitojen kartoitus
- o Sinäkin voit olla hyvä opiskelija
- o Oppiminen ja unohtaminen
- o Tiedon hankkiminen
- o Kotitehtävien suorittaminen
- o Kokeeseen valmistautuminen
- o Oppimistyylit ja oppimistyylitesti ATK-luokassa
- o ATK-taitojen vahvistaminen – tiedonhaku netistä

Tunnetko itsesi

- o Itsetuntemus
- o Kyvyt ja taipumukset
- o Itsetunto

Ammatit ja työ

- o Suomalainen koulutusjärjestelmä yleisluontoisesti
- o Pieni ammatinvalintatesti (TAT) ATK-luokassa

Aineenopettaja

Oppimaan oppimisen taitoihin perehdyttäminen:

- o Ohjaa oppilasta opiskelutaidoissa. Opettaja esittelee oppiaineensa sisällöt ja tavoitteet sekä arvioinnin perusteet. Hän esittelee myös oman oppiaineensa opiskelumenetelmät ja seuraa oppilaan opiskelumenestystä ja opiskeluprosessia säännöllisesti.
- o Lahjakkuuksien tunnistaminen.
- o HOJKS-yhteistyö erityisopettajan kanssa.

yksilöllistettyjen opetussuunnitelmien päivittäminen HOJKS-palavereissa

- o Erityistä tukea tarvitsevien oppilaiden lukujärjestyksen suunnittelu yhdessä erityisopettajan kanssa.

HOJKS:in toteutumisen arviointi yhdessä erityisopettajan kanssa

Opintojen etenemisen seuranta ja tuki:

- o Oppilasta opettavat opettajat seuraavat oppilaan menestymistä ja käyttäytymistä (mm. poissaolot oppitunneilta) ja ohjaavat oppilaan tarvittaessa tukipalvelujen piiriin. Tarvittaessa yhteydenpito kotiin.

Henkilökohtainen ohjaus:

- o Ohjaa oppilaiden valinnaisaineiden valintoja.
- o Erityistä tukea tarvitseville tehdään oppimissuunnitelmat ja/tai HOJKS yhteistyössä erityisopettajan kanssa.
- o Oppimaan ohjaaminen ja opintojen suunnittelu.

Kodin ja koulun välinen yhteistyö

- o Vanhempainiltoihin osallistuminen: seiskojen valinnaisainevanhempainilta
- o Aineenopettaja pitää yhteyttä vanhempiin omaan aineeseensa liittyvissä asioissa
- o Verkostopalaveri moniammatillisten yhteistyökumppaneiden kanssa, esim. oppilashuoltoryhmä
- o Erityistä tukea tarvitsevien oppilaiden opiskelunohjaukseen liittyvät huoltajatapaamiset sekä HOJKS:iin

liittyvät tapaamiset

Erityisopettaja

Erityistä tukea tarvitsevien oppilaiden kartoitus (sekä testaus) ja lukujärjestyksen suunnittelu yhdessä aineenopettajien kanssa.

Yksilöllistettyjen opetussuunnitelmien päivittäminen HOJKS-palaverissa

Yksilöllistettyjen opetussuunnitelmatietojen eteenpäin tiedottaminen luokanvalvojille.

Läksyparkki: läksyjen ohjaus koulutyön jälkeen koulun tiloissa

Oppilaan psykososiaalisen hyvinvoinnin seulonta, tuki ja seuranta

o Erityistukea tarvitsevien oppilaiden poimiminen ja heidän tilanteensa kartoitus oppilashuoltoryhmässä. Oppilaalle tehdään kirjallinen toimintasuunnitelma.

Henkilökohtainen ohjaus

o Opintojen suunnittelu: tehdään erityistukea tarvitseville oppimissuunnitelmat ja/tai HOJKS

o Oppimaan ohjaaminen ja opiskelun seuranta.

Kodin ja koulun välinen yhteistyö:

o Erityistä tukea tarvitsevien oppilaiden opiskelun ohjaukseen liittyvät huoltajatapaamiset sekä HOJKS:iin liittyvät tapaamiset

o Verkostopalaveri moniammatillisten yhteistyökumppaneiden kanssa

Opintojen etenemisen seuranta ja tuki

o Koulunvaihto: erityistä tukea tarvitsevan oppilaan vaihtaessa koulua oppilaan opiskelusta kerätään tietoa ja välitetään tiedot vastaanottavalle oppilaitokselle. Pyydetään vanhemmilta tiedonsiirtolupa

Rehtori

Kouluvuoden avaus: rehtori toivottaa oppilaat tervetulleiksi yläkouluun sekä esittäytyy ja kertoo yläkoulussa opiskelusta ja yläkoulun käytännöistä.

Kodin ja koulun välinen yhteistyö: järjestää luokkakohtaisia ja/tai yleisiä vanhempainiltoja

Valinnaisainevalmistelut ja ryhmien muodostaminen

Koulunvaihto: Oppilaan vaihtaessa koulua kerää tietoa oppilaan opiskelusta ja välittää tiedot vastaanottavalle oppilaitokselle. Pyydetään vanhemmilta tiedonsiirtolupa. (yhteistyössä koulusihteerin kanssa)

Ohjaus 8.-luokalla Oppilaanohjaaja

Opintojen etenemisen seuranta ja tuki:

o Seuraa oppilaan menestymistä ja käyttäytymistä ja ohjaa oppilaan tarvittaessa tukipalvelujen piiriin. Tarvittaessa yhteydenpito kotiin.

Oppilaan psykososiaalisen hyvinvoinnin seulonta, tuki ja seuranta

o Erityistukea tarvitsevien oppilaiden poimiminen ja heidän tilanteensa kartoitus oppilashuoltoryhmässä. Oppilaalle tehdään kirjallinen toimintasuunnitelma.

Oppilaan fyysisen hyvinvoinnin seuranta ja tuki

o Erityisohjauksen tarpeessa (esimerkiksi terveydentilansa vuoksi) olevat oppilaat: seulonta ja ohjaus

Henkilökohtainen ohjaus:

o Ohjauskeskustelu oppilashyvinvoinnista sekä koulutus- ja ammattihaaveista

o Pitää oppilaanohjauksen luokkatunnit

Oppilaanohjauksen tuntisisältöjä kahdeksannella luokalla:

Suomen elinkeinorakenne

Suomen koulutusjärjestelmä

Toisen asteen koulutusvaihtoehdot

o Toisen asteen ammatilliset perustutkinnot

o Humanistinen ja kasvatusala

o Kulttuuriala

o Yhteiskuntatieteiden, liiketalouden ja hallinnon ala

o Luonnontieteiden ala

o Tekniikan ja liikenteen ala

o Luonnonvara- ja ympäristöala

o Sosiaali-, terveys- ja liikunta-ala

o Matkailu-, ravitsemis- ja talousala

o Oppisopimuskoulutus

o Lukiokoulutus

o TET-torin käyttö koulutusten valinnassa

Yliopistot ja korkeakoulut

Muita koulutusmahdollisuuksia

o Kansanopistot

o Kuljetuksen ja liikenteen koulutus

o Suojelualan koulutus

o Perusopetuksen lisäopetus – kymppiluokka

TET – työelämään tutustuminen

o koulu-TET 2+2 päivää

o vierailu toisen asteen oppilaitokseen

o TET-torin esittely

o TET-torin käyttö TET-paikan valinnassa, ATK-luokassa

Ammatit ja koulutus

o AVO-testi

o Ammattiprojekti 2

o Ammattiesittelyjä, DVD- ja videomateriaali

Opintojen etenemisen seuranta ja tuki:

o Seuraa oppilaan menestymistä ja käyttäytymistä (mm. poissaoloja ja rangaistuksia) ja ohjaa oppilaan tarvittaessa tukipalvelujen piiriin. Tarvittaessa yhteydenotto kotiin.

o Teettää kerran vuodessa luokalleen kiusaamiskyselyn ja tarvittaessa toimii kyselyn perusteella

Henkilökohtainen ohjaus

o Keskustelee tarvittaessa oppilaan kanssa (esim. oppilaan elämän- ja opiskelutilanteen kartoittaminen kokonaisuutena)

o Mahdollinen TET-ohjaus: keittiö- ja käytävä-TET kouluympäristössä.

Luokanvalvoja

Opintojen etenemisen seuranta ja tuki:

o Seuraa oppilaan menestymistä ja käyttäytymistä (mm. poissaoloja ja rangaistuksia) ja ohjaa oppilaan tarvittaessa tukipalvelujen piiriin. Tarvittaessa yhteydenotto kotiin.

o Teettää kerran vuodessa luokalleen kiusaamiskyselyn ja tarvittaessa toimii kyselyn perusteella

Henkilökohtainen ohjaus

o Keskustelee tarvittaessa oppilaan kanssa (esim. oppilaan elämän- ja opiskelutilanteen kartoittaminen kokonaisuutena)

o Mahdollinen TET-ohjaus: keittiö- ja käytävä-TET kouluympäristössä

Luokkatunnit

o Pitää luokanvalvojan tunnit

Kasipäivät

o Osallistuu kasipäivien suunnitteluun ja toteuttamiseen (yhdessä litin nuorisotyöryhmän kanssa)

Koulun ja kodin välinen yhteistyö:

o Vanhempainiltojen järjestämiseen osallistuminen

o Yhteys jokaiseen huoltajaan lukuvuoden aikana eri keinoja käyttäen (esim. vanhempainilta, vanhempainvartti, sähköposti, kirje tai puhelu)

o Seuraa oppilaan koulusuoritumista ja pitää yhteyttä vanhempiin.

Moniammatillinen yhteistyö:

o tiedottaa oppilashuoltoryhmälle tuen tarpeessa olevista oppilaista ja osallistuu luokkansa sekä luokkansa oppilaiden oppilashuoltokokouksiin

Aineenopettaja

Opintojen etenemisen seuranta ja tuki:

o Oppilasta opettavat opettajat seuraavat oppilaan menestymistä ja käyttäytymistä (mm. poissaolot oppitunneilta) ja ohjaavat oppilaan tarvittaessa tukipalvelujen piiriin. Tarvittaessa yhteydenpito kotiin.

HOJKS:in toteutumisen arviointi yhdessä erityisopettajan kanssa

Henkilökohtainen ohjaus:

o Erityistukea tarvitseville tehdään oppimissuunnitelmat ja/tai HOJKS yhteistyössä erityisopettajan kanssa.

o Oppimaan ohjaaminen ja opintojen suunnittelu.

Kodin ja koulun välinen yhteistyö

o Vanhempainiltoihin osallistuminen: seiskojen valinnaisainevanhempainilta

o Aineenopettaja pitää yhteyttä vanhempiin omaan aineeseensa liittyvissä asioissa

o Verkostopalaveri moniammatillisten yhteistyökumppaneiden kanssa, esim. oppilashuoltoryhmä

o Erityistä tukea tarvitsevien oppilaiden opiskelunohjaukseen liittyvät huoltajatapaamiset sekä HOJKS:iin liittyvät tapaamiset

Erityisopettaja

Oppilaan psykososiaalisen hyvinvoinnin seulonta, tuki ja seuranta

o Erityistukea tarvitsevien oppilaiden poimiminen ja heidän tilanteensa kartoitus oppilashuoltoryhmässä. Oppilaalle tehdään kirjallinen toimintasuunnitelma.

Henkilökohtainen ohjaus

o Opintojen suunnittelu: tehdään erityistukea tarvitseville

oppimissuunnitelmat ja/tai HOJKS

o Oppimaan ohjaaminen ja opiskelun seuranta.

Läksyparkki: läksyjen ohjaus koulutyön jälkeen koulun tiloissa

Kodin ja koulun välinen yhteistyö:

o Erityistä tukea tarvitsevien oppilaiden opiskelun ohjaukseen liittyvät huoltajatapaamiset sekä HOJKS:iin liittyvät tapaamiset

o Verkostopalaveri moniammatillisten yhteistyökumppaneiden kanssa

Opintojen etenemisen seuranta ja tuki

o Koulunvaihto: erityistä tukea tarvitsevan oppilaan vaihtaessa koulua oppilaan opiskelusta kerätään tietoa ja välitetään tiedot vastaanottavalle oppilaitokselle. Pyydetään vanhemmilta tiedonsiirtolupa.

Rehtori

Oppilashuollon toimintasuunnitelma:

o koulukohtaisen oppilashuollon toimintasuunnitelma päivitetään koulun alkaessa ja käydään läpi opettajakunnan kanssa heti koulun alkaessa.

Opintojen etenemisen seuranta ja tuki:

o Koulunvaihto: oppilaan vaihtaessa koulua oppilaan opiskelusta kerätään tietoa ja välitetään tiedot vastaanottavalle oppilaitokselle. Pyydetään vanhemmilta tiedonsiirtolupa.

Kodin ja koulun välinen yhteistyö

o Vanhempainiltojen järjestäminen ja vanhempien tukeminen

o Verkostopalaveri moniammatillisten yhteistyökumppaneiden kanssa, esimerkiksi oppilashuoltoryhmä

Ohjaus 9. luokalla Oppilaanohjaaja

Opintojen etenemisen seuranta ja tuki:

o Seuraa oppilaan menestymistä ja käyttäytymistä ja ohjaa oppilaan tarvittaessa tukipalvelujen piiriin. Tarvittaessa yhteydenpito kotiin.

Oppilaan psykososiaalisen hyvinvoinnin seulonta, tuki ja seuranta

o Erityistukea tarvitsevien oppilaiden poimiminen ja heidän tilanteensa kartoitus oppilashuoltoryhmässä. Oppilaalle tehdään kirjallinen toimintasuunnitelma.

Oppilaan fyysisen hyvinvoinnin seuranta ja tuki

o Erityisohjauksen tarpeessa (esimerkiksi terveydentilansa vuoksi) olevat oppilaat: seulonta ja ohjaus

Henkilökohtainen ohjaus:

o Ohjauskeskusteluja jatko-opintoihin liittyen

TET-jakson järjestelyt ja ohjaus

Valmentaminen jatko-opintoihin:

Yksilöllinen ohjaus oppilaan jatko-opintoihin liittyen - ohjauskeskustelu

Vierailijäkäynnit yläkoulussa: opiskelumahdollisuuksien esittelyä eri oppilaitosten toimesta. Eri alojen ammattilaisia, yrittäjiä ja opiskelijoita voi käydä vieraillessa. Mahdollisesti KELA:n sekä työ- ja elinkeinotoimiston infot.

Erityistukea tarvitsevien ohjaus: Seulonta, oppilaitoskäynnit ja keskustelut alan soveltuvuudesta nuorelle. Testit, kuntoutussuunnitelmat ja muut jatko-opiskelusuunnitelmat. Tiedonsiirtolomakkeiden täyttö.

Yksilölliset ja yhteiset vierailut toiselle asteelle. Oppilaat käyvät tarvittaessa tutustumassa eri oppilaitoksiin.

Vanhempainillat jatko-opinnoista. Tarvittaessa keskustellaan myös muuten huoltajien kanssa.

Yhteishakuinformaatio: yhteishakuun perehdyttäminen ja harjoitushaku. Maaliskuussa sähköinen yhteishaku.

Jälkiohjaus:

Jakaa oppilaille toimintaohjeen toiselle asteelle siirtymiseen

Poimii yhteisvalintatiedoista oppilaat, jotka eivät ole saaneet opiskelupaikkaa. Yhteydenotto oppilaaseen tai huoltajaan ja jälkiohjaus.

Yhteydenpito toiselle asteelle: tiedonsiirtolomakkeiden täyttäminen. Joustavalla haulla hakeneiden osalta otetaan yhteys vastaanottavan oppilaitokseen. Osallistuu mahdollisuuksien mukaan syksyn tiedonsiirtokokoukseen.

Pitää oppilaanohjauksen luokkatunnit

Oppilaanohjauksen tuntisisältöjä yhdeksännellä luokalla:

TET – työelämään tutustuminen

- o litin TET-tori
- o Rangaistukset
- o Ollaan ihmisiksi ja viihdytään
- o Oppilaskunta
- o Luokkahengen kehittäminen
- o Väkivalta ja kiusaaminen
- o Opiskelu edellyttää hyvää kuntoa
- o Läksyjen lukemisesta ja opiskelusta
- o Kymmenen ohjetta läksyjen lukemiseen
- o Arvioni seitsemännen luokan opiskelusta
- o Oman luokkani asioita kahdeksannella luokalla
- o Läksyt ja kokeet
- o Luokkahenki
- o Kiusaaminen
- o Arvioni kahdeksannen luokan opiskelusta
- o Oman luokkani asioita yhdeksännellä luokalla
- o Päätösarviointi ja päättötodistus
- o Opiskelutaitojen kertausta
- o Koulu viihtyisäksi
- o Jäähvyäiset peruskoululle

Aihekokonaisuudet oppilaanohjauksessa

Ihmisenä kasvaminen

Oppilaanohjauksessa pohditaan joka vuosiluokalla elämänarvoja ja -tavoitteita. Itsearviointitaitoja kehitetään tekemällä tehtäviä ja keskustelemalla omista tavoitteista ja suunnitelmista muiden kanssa. Omia kykyjä ja vahvuuksia etsitään tehtävin ja keskusteluin. Oppilaanohjauksessa painotetaan oppilaan vahvuuksien löytämistä ja erilaisin käytännön harjoituksin tuetaan ihmissuhdetaitojen kehittymistä. Itsetuntemustaitoja kehitetään ryhmä- ja henkilökohtaisten keskustelujen ja harjoitusten avulla. Tavoitteena on sellaisten valmiuksien luominen, jotka auttavat oppilasta kohtaamaan muutoksia elämässä.

Kulttuuri-identiteetti ja kansainvälisyys

Oppilaanohjauksen keskeinen periaate on monikulttuurinen kasvatus. Siihen kuuluu olennaisena osana mielikuvituksen ja luovuuden kehittäminen. Perehtymällä työelämään ja erilaisiin työyhteisöihin ehkäistään stereotyyppistä ajattelua. Myös koulussa tapahtuvassa opiskelussa hyödynnetään oppilaiden erilaisuutta positiivisena voimavarana. Tavoitteena on utelias, itsekriittinen ja sensitiivinen yksilö, joka muodostaa omia päätelmiään asioista ja osaa perustella mielipiteensä ja kuunnella sekä ottaa huomioon muiden mielipiteet. Tähän pyritään harjoitusten ja keskustelujen avulla sekä luokassa että henkilökohtaisessa ohjauksessa.

Viestintä- ja mediataito

Oppilaanohjauksessa hyödynnetään runsasta aineistoa, jota internetissä on tarjolla eri aihepiireihin liittyen. Keskeisiä aihealueita ovat koulutus- ja työelämätietous.

Osallistuva kansalaisuus ja yrittäjyys

Oppilaanohjauksen keskeisiin sisältöihin kuuluu koulutusjärjestelmään sekä työ- ja elinkeinoelämän rakenteisiin perehtyminen. Näihin rakenteisiin tutustutaan sekä oppilaanohjauksen luokkatunneilla että vierailukäynneillä ja työelämään tutustumisjaksolla. Opinto-ohjauksella luodaan oppilaalle valmiuksia kohdata tulevaisuuden jatkuvassa muutoksessa oleva ja epävarmuuksia sisältävä yhteiskunta.

Vastuu ympäristöstä, hyvinvoinnista ja kestävästä tulevaisuudesta

Työelämään liittyvien arvokeskustelujen painopiste on vastuun ottaminen omasta ja muiden hyvinvoinnista. Ympäristönsuojelun ja tieteen ammatteihin ja koulutukseen perehtyminen toimii pohjana arvokeskusteluille, joissa nuoren on pohdittava omia arvojaan ja toimintaansa myös tulevaisuuden työntekijänä ja vaikuttajana.

Turvallisuus ja liikenne

Koulun turvalliseen ilmapiiriin kuuluu toisesta välittäminen ja huolehtiminen. Oppilaanohjauksessa kiinnitetään huomiota kiusaamistilanteiden ehkäisemiseen. Työelämään tutustumisjakso valmistellaan selvittämällä turvallisuusasiat oman terveyden ja yleisen työergonomian kannalta. Nuorten työsuojeluun perehdytään ennen jaksoa ja jakson aikana analysoiden työpaikan olosuhteita. Tunnilta toiselle siirtymisen yhteydessä (yläkoulu – lukio) harjoitellaan liikennekäyttäytymistä päivittäin konkreettisissa tilanteissa.

Ihminen ja teknologia

Aihe nivoutuu oppilaanohjauksen teemoihin eri muodoissa eri vuosiluokilla. Tarkastellaan työelämän muutoksia, ihmisen ja teknologian vuorovaikutusta ja työelämän kehittymistä eri näkökulmista. Oppilaitten tietoteknisiä valmiuksia kehitetään kaikilla luokka-asteilla.