

Työväenopiston opetussuunnitelma

SISÄLLYS

1. Opetussuunnitelman tarkoitus
2. Opetuksen painoalat
3. Opetustoiminnan viitekehys
 - 3.1. Työväenopiston tehtävä
 - 3.2. Toiminta-ajatus, arvot ja visio
 - 3.3. Ihmis- ja oppimiskäsitys
4. Opetustoiminta
 - 4.1. Opetustarjonta
 - 4.2. Oppimistarpeet ja kohderyhmät
 - 4.3. Opetuksen suunnittelujärjestelmä
 - 4.4. Oppimisympäristöt ja -muodot
 - 4.5. Oppimisen arviointi ja opetustoiminnan kehittäminen
 - 4.6. Yhteistyö opetuksen suunnittelussa ja toteutuksessa
 - 4.7. Resurssit

LIITTEET

- Opetussuunnitelman teon tausta ja prosessi
- Opetussuunnitelman tavoitteiden toteuttamissuunnitelma

1. Opetussuunnitelman tarkoitus

Tavoite 1: Opetustoiminnan johtamisen kehittäminen

Perustelu:

Toiminnan jatkuva kehittäminen.

Helsingin työväenopiston opetussuunnitelma on pedagogisen ohjauksen, suunnittelun ja johtamisen väline, jossa ilmaistaan yhteisesti sovitut opetuksen ja muut opetukseen liittyvän toiminnan periaatteet ja painotukset.

Opetussuunnitelma muodostaa opetuksen pedagogisen kehyksen ja suuntaviivat. Se hahmottaa kokonaisuutena opetusta, sen tavoitteita ja arviointia. Opetussuunnitelma on opetussuunnitelman toteuttajan eli opettajan ja koulutussuunnittelijan pedagogisen identiteetin ja itseymmärryksen tuki.

Tämä opetussuunnitelman yleinen osa kuvaa työväenopiston toiminnan linjauksia. Oppiainekohtaisissa opetussuunnitelmissa kuvataan eri aineiden opetuksen sisältöä ja tavoitteita. Henkilöstö, opiskelijat ja Helsingin työväenopiston johtokunta, kaupunginvaltuusto, kaupunginhallitus ja muut sidosryhmät saavat opiston opetuksesta kokonaiskäsityksen opetussuunnitelma-asiakirjan perusteella.

Opetuksen suunnitteluun, toteuttamiseen, arviointiin, kehittämiseen ja hallintoon liittyviä toimintoja ja prosesseja kuvataan myös muissa opiston toimintaa määrittävissä asiakirjoissa, jotka toimivat opetussuunnitelman rinnalla kokonaisuutta täydentävinä asiakirjoina. Tällaisia ovat esimerkiksi johtosääntö, toimintasääntö, toimintakäsikirja (IMS prosessikuvaukset), henkilöstö- ja palveluverkkosuunnitelmat, viestintä- ja tietotekniikkastrategiat, maahanmuuttaja-, kansainvälisyys- ja ympäristöohjelmat, osaamisen johtamisen mallit.

Opetussuunnitelma ei ole luonteeltaan lopullinen asiakirja, vaan se on jatkuvasti muuttuva ja muotoutuva ja sitä päivitetään tarpeen mukaan.

Opetussuunnitelmassa määritellään vuosille 2015-2018 opetussuunnitelmaan perustuvat tavoitteet. Opetussuunnitelman liitteessä kuvataan myös toimet, joilla tavoitteisiin päästään.

Johtokunta arvioi vuosittain valittujen tavoitteiden toteutumista ja tarvittaessa päättää uusista tavoitteista. Opetusosaston henkilöstö ja rehtori tarkistavat opetussuunnitelman kerran vuodessa, syyslukukauden alussa. Mikäli valmistelussa todetaan, että opetussuunnitelma on tarpeellista päivittää, se tuodaan syyskaudella johtokunnan käsittelyyn. Johtokunta voi kuitenkin aina halutessaan pyytää opetussuunnitelman käsiteltäväkseen.

2. Opetuksen painoalat

Tähän lukuun on koottu yhteen opetussuunnitelmassa esitetyt kaikki tavoitteet perusteluineen. Ne on myös sijoitettu niiden lukujen alkuun, joiden yhteyteen tavoitteet kuuluvat. Tavoitteet ja niihin liittyvät toimet ja toimien aikataulutus on esitetty erillisessä liitteessä 2.

Tavoite 1: Opetustoiminnan johtamisen kehittäminen

Perustelu:

Toiminnan jatkuva kehittäminen.

Tavoite 2: Kuntalaisten aktiivisuuden ja osallisuuden lisääminen

Tavoite 3: Helsingin kaupungin aluiden hyvinvointierojen tasaaminen

Perustelu:

Vapaan sivistystyön lain tarkoituspykälä korostaa työväenopistotoiminnan tavoitteina yhteiskunnan eheyttä, tasa-arvoa ja aktiivista kansalaisuutta tukevaa koulutusta, joka perustuu omaehtoiseen oppimiseen. Helsingin kaupungin tavoitteena on demokratian ja osallisuuden vahvistuminen.

Tavoite 4: Opetustarjonnan uudistuminen ja tuoreus

Perustelu:

Opetustarjonta kehittyy ja heijastaa ajankohtaisia tarpeita.

Tavoite 5: Opetuksen tuntimääräpainotusten kriteerien tekeminen

Perustelu:

Eri oppiaineiden opetustuntimäärille on läpinäkyvät perusteet, jotta niitä voidaan tarkastella.

Tavoite 6: Mahdollisimman moni kuntalainen osallistuu opiston opetukseen.

Tavoite 7: Eri elämäntilanteiden ottaminen huomioon opetuksessa

Tavoite 8: Eri oppimistyylisten kuntalaisten huomioon ottaminen

Perustelu:

Opetuksella halutaan tavoittaa laajalti eri kuntalaisryhmät.

Tavoite 9: Edistetään ryhmien välistä vuorovaikutusta ja yhteistoimintaa

Perustelu:

Eri ikäisten ja eri kulttuuritaustaisten ihmisen määrä kasvaa lähitulevaisuudessa ja monimuotoisuuden tukeminen on tärkeä yhteiskunnallinen tehtävä.

Tavoite 10: Terveysten edistäminen

Perustelu:

Fyysinen hyvinvointi on elämän ilon ja jaksamisen kannalta entistä tärkeämpää. Eliniän odote pitenee ja niin yksilön kuin yhteiskunnan kannalta ikäihmisten hyvinvointi on tärkeää.

Tavoite 11: Sosiaalisten ja vuorovaikutustaitojen kehittyminen

Perustelu:

Nyky-yhteiskunnassa tarvitaan yhä enemmän sosiaalisia taitoja vastapainona yksinäisyydelle ja eriytyvälle työelämälle.

Tavoite 12: Kuntalaistarpeiden tunnistaminen

Perustelu:

Työväenopiston opetus perustuu kuntalaisten palvelemiseen.

Tavoite 13: Opetuksen suunnittelujärjestelmän kehittäminen

Perustelu:

Opetuksen suunnittelujärjestelmä on kokonaisuus, jonka toteuttamista tuetaan aikataululla, yhteisesti sovituilla tavoitteilla ja selkeillä suunnittelun rooleilla.

Tavoite 14: Tieto- ja viestintätekniiikan (TVT) monipuolinen käyttö opetuksessa ja oppimisen tukena

Perustelu:

Tieto- ja viestintätekniiikkaa hyväksi käytävä elämän- ja oppimistapa laajenee.

Tavoite 15: Opistolla on aikuisopetukseen/-oppimiseen soveltuvat tilat ja oppimiseen innostava ympäristö ja esteettömyys.

Perustelu:

Hyvän oppimistuloksen yhtenä edellytyksenä on oppimista tukeva ympäristö.

Tavoite 16: Yhteistyökumppanuuksien parantaminen

Perustelu:

Opetustarjonta monipuolistuu, yhteiskunnallisen aktiivisuus ja yhteisöllisyys lisääntyvät, erityiskohderyhmien saavutettavuus paranee sekä taloudellinen tehokkuus lisääntyy.

Tavoite 17: Taloudellisen tehokkuuden parantaminen

Perustelu: Kuntatalouden kiristyminen

3. Opetustoiminnan viitekehys

3.1. Työväenopiston tehtävä

Tavoite 2: Kuntalaisten aktiivisuuden ja osallisuuden lisääminen

Tavoite 3: Helsingin kaupungin hyvinvointierojen tasaaminen

Perustelu:

Vapaan sivistystyön lain tarkoituksena korostaa työväenopistotoiminnan tavoitteina yhteiskunnan eheyttä, tasa-arvoa ja aktiivista kansalaisuutta tukevaa koulutusta, joka perustuu omaehtoiseen oppimiseen. Helsingin kaupungin tavoitteena on demokratian ja osallisuuden vahvistuminen.

Helsingin kaupungin työväenopisto on vuonna 1913 perustettu vapaan sivistystyön oppi- ja kulttuurilaitos, joka tarjoaa oppimismahdollisuuksia tieto-, taito- ja taideaineissa. Työväenopistossa opiskeleminen edistää ihmisten fyysistä, psyykkistä ja sosiaalista terveyttä ja hyvinvointia.

Työväenopisto toimii vapaasta sivistystyöstä annetussa laissa tarkoitettuna kansalaisopistona.

Helsingin kaupungin suomenkielinen työväenopisto on Helsingin kaupungin ylläpitämä oppilaitos, jonka toimintaa säätelee laki vapaasta sivistystyöstä (21.8.1998/632; osin muutettu 29.12.2009/1765).

Opiston ylläpitäjä saa lain mukaista valtionapua toimintaan vuosittain vahvistettavan tuntimäärän perusteella. Helsingin kaupunginvaltuusto vahvistaa työväenopistolle vuosittain talousarvion ja sitovat tavoitteet. Lain mukaan vapaan sivistystyön tarkoituksena on järjestää elinikäisen oppimisen periaatteen pohjalta yhteiskunnan eheyttä, tasa-arvoa ja aktiivista kansalaisuutta tukevaa koulutusta. Vapaana sivistystyönä järjestettävän koulutuksen tavoitteena on edistää ihmisten monipuolista kehittymistä, hyvinvointia sekä kansanvaltaisuuden, moniarvoisuuden, kestävän kehityksen, monikulttuurisuuden ja kansainvälisyyden toteutumista. Vapaassa sivistystyössä korostuu omaehtoinen oppiminen, yhteisöllisyys ja osallisuus.

Laki määrittelee kansalaisopistot paikallisiin ja alueellisiin sivistystarpeisiin pohjautuviksi oppilaitoksiksi, jotka tarjoavat mahdollisuuksia omaehtoiselle oppimiselle ja kansalaisvalmiuksien kehittämiseksi.

Helsingin työväenopisto tarjoaa opetusta koko Helsingin kaupungin alueella pääasiassa yli 16-vuotiaille oppijoille.

Omaehtoinen oppiminen perustuu vapaaehtoisuuteen: opiskelijat valitsevat itse kurssinsa, jotka vastaavat heidän oppimistarpeitaan.

Helsingin työväenopiston tavoitteena on, että opetustarjonta vastaa alueellisia, ajankohtaisia ja yksilöllisiä oppimistarpeita ja -motivaatioita.

3.2. Toiminta-ajatus, arvot ja visio

Työväenopiston toiminta-ajatus (2009)

Työväenopiston toiminta-ajatus on tarjota aikuisille itsensä kehittämisen ja elinikäisen oppimisen mahdollisuuksia - tietoa, taitoa, elämyksiä - sekä edistää yksilön ja yhteisön hyvinvointia vapaan sivistystyön arvojen pohjalta.

Työväenopiston arvot (2002)

- Asiakaslähtöisyys
- Ihmisten kunnioittaminen
- Yhteistoiminnallisuus
- Avoimuus
- Vastuu työstään
- Oppiminen

Työväenopiston arvot perustuvat Helsingin kaupungin arvoihin. Arvoista keskustellaan ja tarvittaessa niitä arvioidaan määräajoin.

Työväenopiston visio 2020 (2009)

Työväenopiston on rohkea ja arvostettu aikuisopetuksen suunnannäyttävä lähellä ihmistä.

3.3. Ihmis- ja oppimiskäsitys

Työväenopisto kunnioittaa ihmisyyttä. Työväenopisto uskoo ihmisen kykyyn kasvaa ja kehittyä koko elinikänsä ajan.

Työväenopiston toiminnan lähtökohtana ja opetuksen tavoitteena on, että oppija on vapaa, itseohjautuva, tavoitteellisesti toimiva ja tilannetajuinen. Hän luottaa itse omiin kehittymismahdollisuuksiinsa. Hän tekee valintoja vapaasti, mikä on myös vastuullista,

yksilöllistä ja ainutkertaista toimintaa. Opistossa toimitaan henkilökohtaisen oppimisen periaatteiden mukaisesti: oppija asettaa itselleen oppimistavoitteet omien tarpeittensa, mielenkiinnon kohteittensa ja aiemman osaamisensa perusteella; oppija hallitsee oppimisensa sisältöä ja oppimisprosessia; oppija kommunikoi toisten kanssa oppimisprosessinsa aikana.

Opiskelija opiskelee ryhmässä tai opiston avoimissa tai sähköisissä oppimisympäristöissä. Ryhmäopetuksen sekä opiston avointen ja sähköisten oppimisympäristöjen opetuksen ja oppimisen tavoitteet määrittelee opetussuunnitelma, kaupungin strategiset tavoitteet, opiston omat tavoitteet sekä kunkin opetussisällön opettaja ja/tai suunnittelija. Tavoitteita määritellään myös (opetusryhmässä) opiskelijoita kuulemalla.

Tavoitekuva aikuisoppijasta on kulttuurisesti liikkuva, omarytmisesti elävä ja oman elämäntapansa valinnut ihminen. Hänen oppimisensa muuttuu hänen omien tavoitteidensa mukaisesti.

Aikuisoppijaa kuvaavat mm. seuraavat seikat:

- Aikuisoppijalla on sisäinen motivaatio oppia.
- Aikuinen oppii osallistumalla aktiivisesti oppimistilanteisiin ja tekemällä itse.
- Aikuinen valitsee asetetuista tavoitteista ja tarjotusta oppiaineuksesta sen, minkä hän kokee itselleen tärkeäksi.
- Aikuisen oma kokemustausta vaikuttaa oppimiseen oppimista joko edistävällä tai estävällä tavalla.
- Aikuisen omaan oppimiseen vaikuttaa se, miten ja mitä oppimistilanteessa jaetaan yhteisesti opittavaksi ja pois opittavaksi.
- Aikuisoppija tarvitsee neuvottelua ja vertaiskeskustelua oman oppimisprosessinsa suunnitteluun, toteuttamiseen ja arviointiin.
- Aikuisoppijalle tavoitteeksi asetetun aineksen oppiminen ei ole välttämättä opiskelun pääsisältö vaan yhtä tärkeitä tai joskus tärkeämpiäkin tavoitteita oppimistilanteissa ovat sosiaalisuus, vertaistoiminta, ryhmään identifioituminen.

(Lähde: <http://www.literacy.ca/professionals/professional-development-2/principles-of-adult-learning/>)

Erilaisia työväenopiston opetusta ohjaavia oppimiskäsityksiä ovat humanistinen, konstruktivistinen, kognitiivinen, behavioristinen, dialoginen, vertaisoppiminen, osallistava oppiminen ja tekemällä oppiminen. Oppijaa voidaan ohjata eri oppimiskäsitysten mukaisesti oppimaan oppijan itselleen asettamia oppimistavoitteita. On tärkeää, että opettaja tiedostaa ja ymmärtää opetuksensa takana olevan oppimiskäsityksen ja pedagogisen valinnan.

4. Opetustoiminta

4.1. Opetustarjonta

Tavoite 4: Opetustarjonnan uudistuminen ja tuoreus

Perustelu:

Opetustarjonta kehittyä ja heijastaa ajankohtaisia tarpeita.

Tavoite 5: Opetuksen tuntimääräpainotusten kriteerien tekeminen

Perustelu:

Eri oppiaineiden opetustuntimäärille on läpinäkyvät perusteet, jotta niitä voidaan tarkastella.

Tavoite 6: Mahdollisimman moni kuntalainen osallistuu opiston opetukseen.

Tavoite 7: Eri elämäntilanteiden ottaminen huomioon opetuksessa

Tavoite 8: Eri oppimistyylisten kuntalaisten huomioon ottaminen

Perustelu:

Opetuksella halutaan tavoittaa laajalti eri kuntalaisryhmät.

Opetus- ja kulttuuriministeriön Helsingin kaupungille myöntämässä ylläpitoluvassa työväenopiston koulutustehtävä määritellään seuraavasti:

Helsingin työväenopisto järjestää vapaan sivistystyön arvojen pohjalta koulutusta, jonka tavoitteena on tukea yksilön omaehtoista kehittymistä ja hyvinvointia sekä osallisuutta ja valmiuksia toimia yhteisöissä ja muuttuvassa yhteiskunnassa. Opiston koulutuksen painoalueet ovat vieraat kielet, musiikki ja kuvataide, käsityö, tietotekniikka, kirjallisuus- ja näyttämöaineet, yhteiskunnalliset aineet, luontoon ja ympäristöön liittyvät aineet, kotitalous, hyvinvointi ja terveys sekä oppiainerajat ylittävät teemat. Opisto järjestää suomen kielen koulutusta maahanmuuttajille.

Myös muissa kuin edellä luetelluissa oppiaineissa voidaan järjestetään opetusta, joka pohjaa vapaan sivistystyön arvoihin. Esimerkiksi äidinkielen opetusta suomenkielisille ja toisenkielisille oppijoille sekä suomi toisena kielenä opetusta järjestetään, samoin oppiainerajat ylittävää ilmiöpohjaista opetusta. Opisto voi myös järjestää avointa yliopisto-opetusta sekä taiteen perusopetusta aikuisille (Laki taiteen perusopetuksesta 633/1998) ja avointa yliopisto-opetusta (Yliopistolaki 558/2009).

Opiston toiminnan tavoitteena ei ole tuottaa taloudellista voittoa: kaikille avointen kurssien kurssimaksut kattavat pienen osan opetustoiminnasta aiheutuneista kustannuksista. Vapaan sivistystyön lain mukaan opisto voi kerätä kohtuullisia kurssimaksuja. Jotta tarjonta voidaan pitää mahdollisimman monipuolisena ja kuntalaisten kysyntään voidaan vastata, osa kurssitoiminnasta toteutetaan kuitenkin omakustanne –periaatteella. Tällaisten kurssien tavoitteena on kattaa kurssista aiheutuvat menot niistä saatavilla kurssituotoilla. Ulkopuolisen tahon tilaamaa opetusta eli maksullista palvelutoimintaa järjestetään mahdollisuuksien mukaan ja yleisiä ohjeita ja määräyksiä noudattaen.

Tavoitteena on laaja, monipuolinen ja korkeatasoinen vapaan sivistystyön mukainen opetustarjonta, joka tukee ihmisen omaehtoista kehittymistä. Opetus vaihtelee tavoitteeltaan, muodoltaan ja kestoaltaan: se voi olla kertaluontoja, intensiivikursseja tai koko opetuskauden kestäviä kursseja. Opiskelijoiden tarpeiden mukaan voidaan järjestää eri tavoin aikataulutettuja tai eteneviä kursseja. Kurssit voivat muodostaa opintokokonaisuuksia, jotka mahdollistavat opiskelijan pitkäjännitteisen kehittymisen.

Helsingin työväenopisto on paitsi oppilaitos, myös kulttuurilaitos. Opistossa järjestetään esityksiä, näyttelyitä, konsertteja ja erilaisia tapahtumia ja myös ne ovat oppimistapahtumia.

Niissä syntyy tiedollisen oppimisen lisäksi taiteellinen tai muu elämys. Oppija saa itse tuotoksestaan palautetta sekä opettajalta että esityksestä. Myös yleisö saa oppijan tai opettajan taiteellisesta työstä elämyksellisen oppimiskokemuksen.

Oppiminen käsitetään laajasti erilaisina oppimisen muotoina monenlaisissa tilanteissa ja ympäristöissä.

Visionsa 2020 mukaisesti työväenopisto toimii vapaan sivistystyön kentässä rohkeana suunnannäyttäjänä. Tämä voi tarkoittaa muun muassa kokeilevaa toimintaa, johon voidaan soveltaa erityiskriteereitä, esimerkiksi alhaisempaa ryhmäkoko.

Oppiaineiden opetustuntimäärät

Opetustuntimäärät eri oppiaineissa ovat muotoutuneet nykyisenlaisiksi useista eri syistä. Tuntimääriin ovat vaikuttaneet muun muassa seuraavat tekijät:

- Opetustarjonta heijastaa kysyntää eli kuntalaisten kokemaa oppimistarvetta.
- Eri oppiaineiden opetustuntimääriin vaikuttaa opiston satavuotinen historia: aikanaan tehdyt valinnat ja perinne elävät edelleen.
- Tuntimäärien muutoksiin ovat vaikuttaneet yhteiskunnalliset muutokset ja tarpeet; tästä esimerkkinä ovat tietotekniikan ja maahanmuuttajien opetus.
- Vakinaisen opetushenkilöstön rakenne sitoo eri oppiaineisiin tietyn opetustuntimäärän.
- Opiston käytössä olevat tilat ohjaavat osaltaan opetuksen suunnittelua.
- Opistossa tehdyt linjaratkaisut (esimerkiksi avoimen yliopisto-opetuksen ja liikunnan opetuksen määrä).

Vuonna 2013 opetuksen kokonaistuntimäärä oli 100 639 opetustuntia, ja se jakaantui seuraavasti eri oppiaineittain:

Ihminen, yhteiskunta ja kulttuuri	2,8 %
Suomi toisena kielenä	8,8 %
Vieraat kielet	24,2 %
Luonto ja ympäristö	0,3 %
Kasvatus ja aikuiskasvatus	0,1 %
Liikenne	0,5 %
Kuvataide	17,8 %
Kirjallisuus, teatteri ja äidinkieli	5,5 %
Musiikki	9,2 %
Tekstiilityö	12,6 %
Tekninen työ	2,8 %
Kotitalous	3,7 %
Tietotekniikka	7,3 %
Hyvinvointi ja terveys	0,7 %
Liikunta	3,7 %

Avointa yliopisto-opetusta annettiin eri oppiaineissa yhteensä 778 oppituntia eli 0,7 % .

4.3. Oppimistarpeet ja kohderyhmät

Tavoite 9: Edistetään ryhmien välistä vuorovaikutusta ja yhteistoimintaa

Perustelu:

Eri ikäisten ja eri kulttuuritaustaisten ihmisen määrä kasvaa lähitulevaisuudessa ja monimuotoisuuden tukeminen on tärkeä yhteiskunnallinen tehtävä.

Tavoite 10: Terveysten edistäminen

Perustelu:

Fyysinen hyvinvointi on elämän ilon ja jaksamisen kannalta entistä tärkeämpää. Eliniän odote pitenee ja niin yksilön kuin yhteiskunnan kannalta ikäihmisten hyvinvointi on tärkeää.

Tavoite 11: Sosiaalisten ja vuorovaikutustaitojen kehittyminen

Perustelu:

Nyky-yhteiskunnassa tarvitaan yhä enemmän sosiaalisia taitoja vastapainona yksinäisyydelle ja eriytyvälle työelämälle.

Tavoite 12: Kuntalaistarpeiden tunnistaminen

Perustelu:

Työväenopiston opetus perustuu kuntalaisten palvelemiseen.

Työväenopistossa annettava opetus vastaa erilaisiin kollektiivisen ja yksilötason oppimistarpeisiin. Yhteiskunnan muuttuessa myös oppimistarpeet ovat jatkuvassa muutoksessa. Osa oppimistarpeista on luonteeltaan pysyviä tai pitkän aikavälin tarpeita, osa lyhyemmän aikavälin tarpeita.

Opetussuunnitelman ensisijaisena lähtökohtana ovat Helsingin kaupungin asukkaiden oppimis- ja kehittymistarpeet. Tarpeita tunnistetaan ja ennakoitaan seuraamalla yhteiskunnallista keskustelua, lainsäädännön muutosta, perehtymällä koulutuspoliittisiin suunnitelmiin kuten kaupungin strategiaan, lausuntoihin ja mietintöihin sekä valtakunnallisiin ja kansainvälisiin vapaan sivistystyön linjanvetoihin sekä kuulemalla

kuntalaisia. Ennakoinnissa käytetään hyväksi kaupungin väestöennusteita ja muita saatavilla olevia tulevaisuusdokumentteja.

Tietoa oppimistarpeista kerätään säännöllisten opiskelijapalautteiden avulla. Kuntalaisten kokemille kehittymistarpeille ja kurssitoiveille rakennetaan sähköisiä ja perinteisiä ehdottamisväyliä. Suunnittelijat ovat vuorovaikutuksessa kaupungin eri hallintokuntien, kolmannen sektorin toimijoiden sekä muiden yhteistyökumppaneiden ja sidosryhmien kanssa. Opiston vakituinen henkilökunta ja tuntiopettajat saavat jatkuvasti opiskelijoilta tietoa tarpeista. Yksittäisen kuntalaisen tarpeen lähtökohtana voi olla tavoitteellinen oman osaamisen kehittäminen, yhteisöllisyyden kokeminen tai harrastusluonteinen opiskelu. Opetussuunnitelmassa sekä ennakoidaan että tunnistetaan jo julkilausuttuja oppimistarpeita. Tarpeiden tunnistaminen on siis sekä reaktiivista nykyisten tarpeiden huomioon ottamista että proaktiivista tulevaisuuden ennakointia. Suunnittelussa otetaan huomioon yksilön vapaatavoitteisen oppimisen tarve sekä eriasteinen ja eripituinen sitoutumishalukkuus.

Toteuttamisessa peilataan tarpeita Työväenopiston arvoihin ja opetustoiminnan arvopohjaan, kaupungin strategiaan tavoitteisiin, opetuksen vuosittaisiin painopisteisiin sekä kulloinkin käytettävissä oleviin tunti-, henkilö-, tila- ja välineresursseihin.

Yhteiskunnassa tapahtuvia muutoksia seurataan aktiivisesti, ja niiden vaikutusta opetustarjontaan ja opiston muuhun toimintaan arvioidaan kriittisesti.

Työväenopiston opetus on suunnattu ensisijaisesti 16 vuotta täyttäneille helsinkiläisille, mutta on avointa myös muissa kunnissa asuville. Aikuisväestölle suunnatun opetuksen ohella opisto tarjoaa muun muassa aikuinen - lapsi - ja perhekursseja sekä nuorisolle suunnattuja kursseja.

Valtaosa opetuksesta on kaikille avointa eikä sitä ole suunnattu vain tietyille kohderyhmälle. Osa opetuksesta suunnitellaan kuitenkin erityisryhmien tarpeita palveleviksi, pedagogisista syistä tai osallistumiskynnyksen madaltamiseksi. Muita perusteita erityisryhmille ovat muun muassa suomalaiseen kulttuuriin ja yhteiskuntaan integroituminen, arjen hallinnan parantaminen ja osallisuuden kokemusten tarjoaminen. Erityisryhmien opetus suunnitellaan mahdollisuuksien mukaan niin, että pidemmälle Työväenopiston kursseille edetessään opiskelija pystyy osallistumaan kaikille avoimeen tarjontaan. Osallisuutta lisätään erityisryhmien oppimistarpeita kuulemalla ja tarpeiden mukaisia sisältöjä toteuttamalla.

Erityisryhmistä opiston tarjonnassa keskeisiä ovat maahanmuuttajat ja ikääntyvä väestön osa. Myös muiden erityisryhmien kuten nuorten, lapsiperheiden, mielenterveyskuntoutujien, afaatikkojen oppimistarpeita otetaan tarpeen mukaan huomioon. Opetuksen kohdentaminen erityisryhmille voi olla pitkäjänteistä, toistuvaa toimintaa tai ajallisesti valittujen painopistealueiden toteuttamista. Opiston tavoitteena on toimia fyysisesti, sosiaalisesti ja psyykkisesti esteettömänä oppilaitoksena.

4.4. Opetuksen suunnittelujärjestelmä

Tavoite 13: Opetuksen suunnittelujärjestelmän kehittäminen

Perustelu:

Opetuksen suunnittelujärjestelmä on kokonaisuus, jonka toteuttamista tuetaan aikataululla ja yhteisesti sovituilla tavoitteilla.

Opetuksen suunnittelun lähtökohtana ovat kuntalaisten tarpeet, joista saadaan tietoa eri lähteistä luvussa 3.3. kuvatulla tavalla.

Opisto toteuttaa kaupungin strategiaa omalla tavallaan ja oman tehtävänsä mukaisesti. Tämän lisäksi opistolla voi olla muita opiston ja kuntalaisten kannalta ajankohtaisia tavoitteita.

Opetuksen pidemmän ajan tavoitteet on esitetty opetussuunnitelmassa.

Opetuksen suunnittelu pohjautuu opetussuunnitelmaan, ainealakohtaisiin opetussuunnitelmiin ja vuotuisiin talousarvion tavoitteisiin. Tavoitteiden saavuttamista ohjataan antamalla suuntaviivoja kurssisuunnitteluun, resursseja kohdentamalla, kehittämishankkeilla ja kehityskeskusteluilla.

Työväenopiston johtokunta hyväksyy johtosäännön mukaisesti opetuksen tavoitteet ja painotukset, seuraa niiden toteutumista, hyväksyy opetussuunnitelman sekä valvoo, että opisto toimii kaupunginvaltuuston ja kaupunginhallituksen hyväksymien tavoitteiden mukaisesti.

Johtokunta hyväksyy osaltaan opiston vuosittaiset toiminnan tavoitteet talousarvioehdotuksen perustelutekstissä. Talousarvion hyväksyy lopullisesti kaupunginvaltuusto.

Johtokunta päättää niistä perusteista, joiden mukaan rehtori vahvistaa opinto-ohjelman ja osastokohtaisen tulosbudjetin. Rehtori, apulaisrehtori ja koulutus päälliköt vastaavat strategisten linjausten valmistelusta ja niiden toteuttamisesta.

Talousarvion sitova tavoite on opetustuntimäärä. Tämän saavuttamiseksi kullekin opetusosaston yksikölle vahvistetaan opetuksen suunnittelua ja toteutusta varten olevat tunnit vuosittain. Käytettävissä olevan tuntiresurssin yksiköille jakaa apulaisrehtori. Tuntiresurssin jaossa otetaan huomioon johtokunnan hyväksymät painotukset ja tavoitteet. Yksiköt puolestaan jakavat saamansa tuntiresurssit yksikkönsä sisällä eri aineiden kesken.

Suurin osa opetuksesta toteutetaan tuntiopettajavoimin. Tuntiopettaja toimittaa suunnittelijalle omat ehdotuksensa niistä kursseista, joita hän ehdottaa pidettäviksi. Suunnittelijat toimivat tuntiopettajien pedagogisina yhteyshenkilöinä ja keskustelevat myös tuntiopettajan kanssa opetuksen tavoitteista. Suunnittelija ohjaa tuntiopettajan kurssisuunnittelua ja voi pyytää tuntiopettajaa suunnittelemaan tavoitteiden mukaisia kursseja. Suunnittelija puolestaan keskustelee ainealatiiminsä kanssa opetuksen suuntaviivoista ja ainealan opetuksen kokonaisuudesta tiiminvetäjän johdolla. Tämän perusteella suunnittelija tekee päätöksen ehdotetun kurssin toteuttamisesta.

Kaavio ”Strategian laadinta” opiston toimintakäsikirja IMSn mukaan.


Kaavio "Opetuksen suunnittelu" toimintakäsikirja IMSn mukaan.


4.5. Oppimisympäristöt ja –muodot

Tavoite 14:

Tieto- ja viestintäteknikan (TVT) monipuolinen käyttö opetuksessa ja oppimisen tukena.

Perustelu:

Tieto- ja viestintäteknikkaa hyväksi käytävä elämän- ja oppimistapa laajenee.

Tavoite 15:

Opistolla on aikuisopetukseen/-oppimiseen soveltuvat tilat ja oppimiseen innostava ympäristö ja esteettömyys.

Perustelu:

Hyvän oppimistuloksen yhtenä edellytyksenä on oppimista tukeva ympäristö.

Oppimisympäristöt

Opistossa oppimisympäristöllä tarkoitetaan laajasti erilaisia oppimiseen liittyviä fyysisiä, virtuaalisia, sosiaalisia ja henkilökohtaisia oppimisen tiloja. Oppimista tukevat aikuisten oppimiseen soveltuvat tilat ja kalustus, opetusvälineet ja oppimisalustat, opiston aikuisopetuksen periaatteet ja toimintatavat, aikuisille soveltuvat opetusmenetelmät, toiset oppijat, aikuisoppijan ja opettajan tiedot ja taidot sekä oppijan motivaatio, tavoitteet sekä tunteet.

(Mukailtu lähteestä <http://fi.wikipedia.org/wiki/Oppimisymp%C3%A4rist%C3%B6>)

Oppimisympäristö voi olla paikka tai tila, se voi olla virtuaalitila tai oppijan sosiaalinen verkosto ja elämänpiiri. Oppimisympäristö on vahvasti myös yksilöiden välistä dialogia.

Opetukseen vaikuttavat tila- ja kalusteratkaisut. Opetuksessa käytetään eri laitteita ja tietoteknisiä välineitä kuten sosiaalista mediaa, oppimispelejä ja virtuaalisia ympäristöjä. Etäopetus muodostaa ympäristön, jolle ei tarvita fyysistä tai virtuaalista tilaa toimia, vaikka dialogin välineenä usein käytetäänkin joko tietokonetta tai fyysistä tilaa kuten luokkaa , salia tai kahvilaa.

Oppimisympäristöjen perustyyppit ovat Mannisen (1996) sekä Matikaisen ja Mannisen (2000) mukaan seuraavat:

1. Avoin tai suljettu oppimisympäristö. Avoimessa oppimisympäristössä oppiminen tapahtuu omaehtoisesti, suljetussa oppimisympäristössä taas opiskelu on sidottu tiettyyn aikaan ja paikkaan.

2. Kontekstuaalisen oppimisympäristön perusajatuksena on oppimisen ja opiskelun siirtäminen luokkahuoneesta todellisiin tai todellista jäljitteleviin ympäristöihin .

3. Teknologiapohjaisessa oppimisympäristössä hyödynnetään tieto- ja viestintätekniiikkaa.

(lähde: <https://koppa.jyu.fi/avoimet/mit/virtuaalisetoppimisympaeristoet/oppimisympaeristoot-ja-alustat/oppimisympaeristoejen-ja-alustojen-taustaa-1/erilaisia-oppimisympaeristoejajae>)

Opetuksen suunnittelu on prosessi, jossa luodaan ja kehitetään oppimista tukevia oppimisympäristöjä. Tavoitteena on tukea oppijan oppimista sekä kokonaisvaltaisesti aikaansaada myönteinen oppimiskokemus ja innostus opiskeluun. Opiston ja opettajien tehtävänä on ratkaista se, millaisilla toimilla opetukselliset tavoitteet ja myönteinen kokemus voidaan parhaiten saavuttaa.

Työväenopiston opetuksessa hyödynnetään sekä perinteisiä että moderneja oppimisympäristöjä. Erilaisten oppimisympäristöjen käyttömahdollisuuksien turvaamiseksi huolehditaan siitä, että käytössä ovat ajanmukaiset tilat ja välineistö erilaisten oppimiskokemusten toteuttamiseksi. Monimuotoiset oppimiskokemukset innostavat opiskelijaa oppimaan.

Valtaosa opetuksesta on ryhmäopetusta, jossa opettajan ja ryhmän välinen sekä opiskelijoiden keskinäinen vuorovaikutus ja yhteisöllinen oppimisen tuki ovat tärkeitä kaikkien ryhmäläisten oppimista edistäviä tekijöitä. Ryhmäopetuksen ohella opetusta voidaan toteuttaa myös ohjattuna itseopiskeluna tai vuorovaikutukseen pohjautuvana parioppimisena. Yhteisöllisyyttä oppimisessa hyödynnetään myös yleisluennoilla sekä työväenopiston muussa toiminnassa.

Suurin osa opetustoiminnasta toteutetaan perinteisenä kontaktiopetuksena, jossa oppijat ja opettaja ovat fyysisesti läsnä oppimistilanteessa tietynä ajankohtana tietyn jakson ajan. Kontaktiopetus järjestetään enimmäkseen toimintaan soveltuvissa tiloissa, joissa on otettu huomioon opetettavan aineen ja aikuisopiskelijoiden tarpeet sekä viihtyisyys ja työturvallisuusnäkökohdat. Vaihtelua ja elämyksiä tarjoavia opiskeluympäristöjä, esimerkiksi kaupunkiympäristöä, luontoa ja museoita hyödynnetään harkinnan mukaisesti.

Kontaktiopetuksen lisäksi opetusta toteutetaan verkko-opetuksena ja monimuoto-opetuksena. Verkko-opetus voi toimia kokonaan aikaan ja paikkaan sitoutumattomana opetuksena, jossa oppiminen perustuu annettujen oppimistehtävien tekemiseen ja oppimisalustalla tapahtuvaan opiskelijoiden keskinäiseen vuorovaikutukseen sekä opettajan antamaan ohjaukseen. Oppiminen verkon välityksellä voi tapahtua myös

reaaliaikaisesti nettikonferenssiratkaisua hyödyntäen. Tällöin opiskelijat ovat yhteydessä opettajaan netin avulla sovittuna ajankohtana.

Opetus voi olla myös monimuoto-opetusta, joka yhdistää perinteistä kontaktiopetusta ja verkko-opetusta. Tällöin oppimistavoitteet määrittävät, miten suuri osuus suoritetaan lähiopetuksena ja miten suuri osa verkossa tai muutoin kotona suoritettavina tehtävinä. Tieto- ja viestintätekniiikan ja sosiaalisen median tarjoamia mahdollisuuksia hyödynnetään myös osana perinteistä kontaktiopetusta.

Työväenopistossa pidetään tärkeinä perinteisiä oppimisympäristöjä, jotka tarjoavat mahdollisuuden sosiaaliseen vuorovaikutukseen fyysisessä tilassa. Samalla kuitenkin kehitetään tieto- ja viestintäteknikkaan perustuvia oppimisympäristöjä.

Opetustilojen tarvetta arvioidaan suhteessa annettavaan opetukseen, opetuksen painotuksiin ja niiden mahdollisiin muutoksiin. Tilojen käyttötarkoituksia muutetaan tarpeen mukaan. Erillisessä palveluverkkosuunnitelmassa kuvataan opiston käytössä olevat tilat ja tulevaisuuden suuntaviivat.

Opetusta annetaan eri puolilla kaupunkia useassa eri toimipisteessä mahdollisimman lähellä helsinkiläistä niin, että se on kaupunkilaisten kannalta helposti saavutettavissa tai hyvien kulkuyhteyksien päässä. Erityistiloja vaativa opetus kuitenkin keskitetään tiettyihin tiloihin. Myös muuta opetusta voidaan keskittää johonkin toimipisteeseen esimerkiksi synergiaetujen, alueellisten erityispiirteiden tai profiloitumisen takia.

Opetusmenetelmät

Opetusmenetelmän valintaan vaikuttavat mm. (Knuuttila ja Virtanen 2001, 11):

- opiskelijoiden taso (myös kyky oppia, erilaiset oppijat), tottumukset ja motivaatio, opettajan valmiudet, kokeilunhalu ja kokemus erilaisista opetusmenetelmistä;
- opetettava aihe, kurssin sisältö ja tavoitteet;
- eri opetusmenetelmien vaatimukset esim. opetustilat, ryhmän koko ja aika sekä
- opetusmenetelmien vaihtelevuus ja tarkoituksenmukaisuus.

Opettaja toimii opetustilanteessa oppimista tukevana ohjaajana, joka pedagogisia taitojaan hyödyntäen mukauttaa oppimistilanteen ryhmän sekä yksilöiden tasolle ja tavoitteisiin sopivaksi. Tämän pohjalta hän valitsee kussakin opetustilanteessa käytettävät opetusmenetelmät sekä käytettävän oppimateriaalin ja tarvittavat välineet. Käytettävä oppimateriaali, opetusmenetelmät ja välineet valitaan niin, että ne mahdollistavat eri oppimistyylisten opiskelijoiden mahdollisimman tehokkaan oppimisen. Kohderyhmälle soveltuvien opetusmenetelmien, materiaalin ja välineiden tarkoituksena on motivoida, innostaa ja aktivoida aikuisopiskelijaa oppimaan sekä toimimaan

ryhmäopetuksessa muiden oppimisen edistäjänä. Opiskelijoiden omaa osaamista ja kokemusta käytetään hyväksi opetuksessa.

Vapaan sivistystyön ryhmät ovat valtaosin heterogeenisiä. Erojen taustalla vaikuttavat esimerkiksi ikä, sosiaalinen tausta, koulutus ja oppimiskokemukset. Ryhmäopetuksessa pyritään muuntamaan ryhmän heterogeenisuus ja ryhmän jäsenten yksilölliset erot opetukselliseksi voimavaraksi ryhmädynamiikan ja keskinäisen vuorovaikutuksen keinoin. Yksilöllisiä eroja ja oppimisen eroja otetaan huomioon opetustilanteissa, siinä määrin kuin se on mahdollista ja mielekästä opetustilanteen kannalta. Pedagogisin ratkaisuin pyritään minimoimaan opiskelijoiden taustoista, henkilökohtaisista käsityksistä, eri oppimistyyleistä ja oppimishäiriöistä aiheutuvia oppimisen esteitä. Aikuisopettaja tuo erilaisten oppijoiden kokemukset ja vahvuudet kaikkien oppimista ja osaamista vahvistavaksi ja tukeväksi yhteiseksi toiminnaksi.

Erilaisia opetuksen ulkopuolella tehtäviä oppimistehtäviä voidaan antaa opiskelijoille opettajan harkinnan mukaan oppimisen tehostamiseksi. Oppimistehtävien tekeminen ei ole kuitenkaan pääsääntöisesti edellytys opetukseen osallistumiseen. Opintoja voi suorittaa myös yhdistelmäopintoina: osa kurssista opiskellaan kontaktiopetuksena ja osa etänä erilaisten oppimistehtävien avulla. Pitkällä oleviin opiskelijoihin sovelletaan itseohjautuvuuteen perustuvia oppimismuotoja.

Opiskelijalla, jolla ei ole mahdollisuutta osallistua tarjolla olevaan lähiopetukseen, on käytössään työväenopiston tarjoamat itseopiskelupalvelut. Niihin kuuluvat eri ainealojen tarjoamat itseopiskelumahdollisuudet sekä opiston oman kirjaston ja avoimen oppimiskeskuksen, Aionin tarjoamat palvelut. Viimeksi mainitut painottuvat tietotekniseen ja audiovisuaaliseen ohjaukseen sekä ajankohtaisia aiheita käsitteleviin tietoisuuksiin.

Osa opiston opetustiloista on erikoistiloja ja osa monikäyttöisiä, erilaiseen opetukseen joustavasti soveltuvia tiloja. Opistossa kokeillaan jatkuvasti uusia opetuksen järjestämisen muotoja. Avoimet oppimisympäristöt, pop-up –toiminta, verkko-opetus, työpajatoiminta yms. madaltavat kynnystä osallistua opetukseen. Pop-up -toimintaa ovat erilaiset teemapäiviin liittyvät työpajat samoin erilaiset avoimet opintopiirit, kuten avoimet kirjoittajatapaamiset, avoin lukupiiri- kaltaiset avoimen fyysisen oppimisympäristön tilassa toimivat opetusmuodot.

Opiskeluun osallistumisen esteitä pyritään vähentämään tarjoamalla hyvä saavutettavuus ja helppo tavoitettavuus: opiston opetukseen voi osallistua paikan päällä fyysisessä tilassa tai virtuaalisesti kotoa käsin verkon kautta.

Opisto haluaa tukea opiskelijoiden kokonaisvaltaista oppimisprosessia toteuttamalla ilmiöpohjaiseen oppimiseen perustuvaa opetusta. Tällöin korostuu eri oppiaineiden välinen suunnittelu.

Kestävän kehityksen laaja sisältö otetaan huomioon opiston opetusmenetelmissä ja oppimisympäristöissä. Sosiaalis-kulttuurisessa kestävässä kehityksessä lisätään yhteisöllisyyttä ja luodaan uusia oppimisympäristöjä, jossa ihmiset voivat opettaa toinen toisiaan ja jakaa tietoja ja osaamista, jopa ilman opettajan läsnäoloa.

Tasokkaat opetustilat, -laitteet ja -välineet ovat tärkeitä, sillä ne monipuolistavat oppimistapoja ja niiden avulla oppiminen voi tulla motivoivemmaksi ja tehostua, mutta erilaisissa elämäntilanteissa olevat ihmiset luovat oppimisympäristöön oppimista edistävän ilmapiirin.

Opisto haastaa kaupunkilaisia hakemaan kokonaisvaltaisia elämyksiä oppimisesta ja oppimisen kokemuksesta.

4.6. Oppimisen arviointi ja opetustoiminnan kehittäminen

Arviointi käsitetään opistossa opiston perustoiminnan onnistumisen arviointina, oppimis- ja opetustapahtuman prosessien arviointina sekä asiakkailta saatavan palautteen analysointina.

Kerätyn palautteen tarkoituksena on arvioida, miten hyvin toteutettu opetustarjonta ja muu opetukseen liittyvä toiminta on vastannut sille etukäteen asetettuja tavoitteita koko organisaation tasolla sekä yksiköiden ja ainealojen sisällä. Arvioinnin tavoitteena on tukea työväenopiston toiminnan kehittämistä ja parantaa oppimisen edellytyksiä.

Arvioinnin tehtävänä on myös antaa oppijalle tietoa oman oppimisensa etenemisestä, tukea opiskelijan omaehtoisuutta, luovuutta ja kannustaa jatkamaan opiskelua. Oppimisen arvioinnilla ohjataan, motivoidaan ja kannustetaan opiskelijaa tavoitteidensa saavuttamiseen ja tuetaan opiskelijan myönteisen minäkuvan kehittymistä. Arviointi auttaa opettajaa kehittymään työssään ja opiskelijaa opinnoissaan.

Työväenopisto arvioi antamaansa opetusta keräämällä opiskelija-, kumppanuus- ja sidosryhmäpalautetta määrävuosittain, tekemällä itsearviointia sekä osallistumalla tarvittaessa ulkopuoliseen toimintansa arviointiin. Työväenopisto kerää palautetta opetuksen tukitoiminnan onnistumisesta sekä opiskelijoilta että henkilökunnalta. Opettaja arvio aina pitämänsä kurssin eri arviointimenetelmiä käyttäen.

Opiston opetus on tutkintotavoitteista vapaata, minkä vuoksi opintojen edistymisestä ei anneta numeerista arviointia eikä arvosanoja. Poikkeuksen tekevät taiteen perusopetuksen opinnot, tietotekniikan ajokortti-tutkinnot, yleiset kielitutkinnot sekä eri aineiden pitkät opintokokonaisuudet. Opistossa toteutettavan taiteen perusopetuksen opetussuunnitelmat määrittävät näiden opintokokonaisuuksien opiskelija-arvioinnin periaatteet. Taiteen perusopetuksesta opiskelija saa taiteen perusopetuksen asetuksen määrittämän todistuksen, jossa heidän oppimisensa on arvioitu. Tietotekniikan ajokorttitutkinnoissa sovelletaan yleisiä määräyksiä. Kielitutkinnot noudattavat Opetushallituksen ohjeita ja määräyksiä. Muuta opetusta koskevan arvioinnin kohdalla voidaan paremminkin puhua kannustavan palautteen antamisesta. Arviointia sisältävän todistuksen sijaan opiskelija saa halutessaan osallistumistodistuksen opinnoistaan.

Opiston toimintaan kuuluvat olennaisesti näyttelyt, tapahtumat, esitykset ja konsertit. Ne toimivat osana opiston toiminnan julkista arviointia. Näyttelyiden ja esiintymisten kautta myös opiskelijat voivat arvioida omaa kehittymistään ja osaamistaan.

Opiskelijat tulevat erilaisista lähtökohdista ja erilaisin tavoittein kursseille. Siksi tuetaan opiskelijoiden itsearviointia omasta edistymisestään. Itsearviointi tukee opiskelijan kehittymistä yhdessä opettajan antaman henkilökohtaisen palautteen kanssa. Opiskelijoiden omat tavoitteet asettavat myös opettajalle haasteen opetuksensa kehittämiselle.

Opiston seuraa toimintansa laatua ja vaikuttavuutta erilaisilla mittareilla. Kaupungilla on käytössä BSC (Balanced Score Card) laatujärjestelmä. Opiskelijoiden palautelomakkeissa on sekä määrällisiä että laadullisia arviointikriteereitä. Tarvittaessa järjestetään fokusryhmiä arvioimaan ja kehittämään toimintaa. Prosessien kehittämiseen käytetään apuna IMS- toiminnankuvausohjelmaa. Kuntalaiset voivat jatkuvasti antaa palautetta opistolle sähköisessä palautejärjestelmässä, joka toimii kaupungin ohjeiden mukaan.

Toiminnan kehittäminen noudattaa jatkuvan kehittämisen ympyrämallia: suunnittelua seuraa toteutus, joka arvioidaan ja arvioinnin pohjalta taas alkaa kehittäminen ja uusi suunnittelu.

Toimintaa tarkastellaan jatkuvasti ja tarjontaa uusitaan ja kehitetään vuosittain. Vaikuttamisen mahdollisuuden tarjoaminen sekä toiminnan uudistaminen kaupunkilaisilta saadun palautteen perusteella lisäävät opiston toiminnan läpinäkyvyyttä sekä vahvistavat kansalaisdemokratiaa.

Opiskelijan ohjaus

Päävastuu opiskelijan tarvitseman opintoneuvonnan toteuttamisessa on opetusosaston henkilöstöllä, erityisesti sillä ainealalla, johon opiskelijan tarve kohdistuu. Opintoneuvonnan toteuttamisessa opetusosaston henkilöstöä tukee muiden osastojen henkilöstö, erityisesti asiakaspalveluosaston toimistoyksikön henkilökunta.

Yhtenä keskeisenä ohjaustoiminnan tavoitteena on tukea kuntalaisia tunnistamaan omia oppimis- ja kehittymistavoitteitaan ja löytämään niihin soveltuvat kurssit. Mikäli opiskelijan aiempi osaaminen ei ole riittävää osallistumaan menestyksellisesti valitsemalleen kurssille, opiskelijalle pyritään löytämään hänelle paremmin soveltuva kurssi. Samoin toimitaan, jos opiskelija kokee jo hankkimansa osaamisen ylittävän selkeästi kurssitason.

Ohjauksen avulla opiskelijalle pyritään löytämään hänen tarpeisiinsa ja elämäntilanteeseensa parhaiten soveltuvat kurssit. Jos opiskelijalla on tarve itsensä pitkäjänteiseen kehittämiseen jollakin työväenopiston tarjoamalla ainealalla / aineessa, voidaan hänelle laatia osatavoitteiden avulla lopullista oppimistavoitetta kohti etenevä opintopolku.

4.7. Yhteistyö opetuksen suunnittelussa ja toteutuksessa

Tavoite 16:

Yhteistyökumppanuuksien parantaminen

Perustelu:

Opetustarjonta monipuolistuu, yhteiskunnallisen aktiivisuus ja yhteisöllisyys lisääntyvät, erityiskohderyhmien saavutettavuus paranee sekä taloudellinen tehokkuus lisääntyy.

Monipuolisen opetustarjonnan toteuttaminen ja kokonaisvaltainen kehittäminen edellyttää jatkuvaa yhteistyötä opiston sisällä ja eri tahojen kanssa. Yhteistyö lisää myös kohderyhmien tavoitettavuutta sekä taloudellista tehokkuutta.

Osa Työväenopiston opetuksesta ja muusta toiminnasta voidaan toteuttaa yhteistyössä jonkin ulkopuolisen yhteistyökumppanin kanssa. Yhteistyön edellytyksenä on sekä opiston että yhteistyökumppanin saama hyöty. Motiiveina yhteistyölle on esimerkiksi laajemman yleisön tavoittaminen, tarjonnan monipuolistaminen, opistosta puuttuvan osaamisen paikkaaminen, jonkin yhteiskunnallisen ilmiön käsitteleminen, tietyn erityisryhmän tarve tai taloudellinen tehokkuus.

Yhteistyötä tehdään selkeiden kriteereiden perusteella valittujen yhteistyökumppaneiden kanssa. Yhteistyö voi olla lyhytaikaista yhden projektin ympärille rakentuvaa tai pitkäaikaista, säännöllistä toimintaa. Yhteistyötä säätelevät tarvittaessa aie- tai kumppanuussopimukset sekä eri tarkoituksiin laaditut väljemmät sopimukset. Sopimuksissa määritellään sopijapuolten yhteistyöroolit: tavoitteet, tehtävät ja kustannusten jakautuminen.

Opetuksellista yhteistyötä tehdään kaupungin sisäisesti alueellisten sekä koko kaupungin alueella toimivien yhteistyötahojen kanssa, muiden kansalais- ja työväenopistojen sekä toisen ja korkea-asteen koulutuspalveluja toteuttavien kansallisten ja kansainvälisten kumppanien kanssa. Lisäksi yhteistyökumppaneina voivat toimia paikalliset, kansalliset ja kansainväliset yhdistykset, yhteisöt, yritykset, erilaiset kansalais- ja etujärjestöt sekä seurakunnat.

Opetustarjontaa kehittävää yhteistyötä Työväenopisto tekee mm. Helsingin yliopiston kanssa toimimalla opettajankoulutuslaitoksen harjoittelukouluna. Opettajaharjoittelijat osallistuvat harjoitteluansa koskevan opetustarjonnan suunnitteluun varsinaisen opetuksensa lisäksi. Opisto voi solmia halutessaan opetusharjoittelua koskevan sopimuksen myös muiden opettajakoulutusta antavien oppilaitosten kanssa.

Opiston sisäinen yhteistyö toteutuu perinteiset ainealarajat ylittävien kurssien, tapahtumien tai muun opetustoiminnan suunnittelussa. Yhteissuunnitteluun

kannustetaan sekä opetuyksikön sisällä että opetuyksikkörajat ylittäen. Opetuksen suunnittelu ja toteuttaminen edellyttää asiakaspalveluosaston tehokasta ja opetusta ymmärtävää tukitoimintaa.

Kaikessa yhteistyössä on eri osapuolten saavuttaman hyödyn lisäksi tavoitteena toiminnan parantaminen. Yhteistyön toimivuutta ja tehokkuutta arvioidaan jatkuvasti. Arvioinnin kautta esiin nousseiden kehittämiskohteiden perusteella yhteistyötä kehitetään edelleen sekä organisaation sisäisesti että ulkoisten kumppanien kanssa.

4.8. Resurssit

Tavoite 17:
 Taloudellisen tehokkuuden parantaminen

Perustelu: Kuntatalouden kiristyminen

Käytössä olevan resurssin muodostavat opetustunnit, henkilöstö ja sen osaaminen, tilat, välineet ja laitteet. Vuosittainen ja suunnitelmakauden taloudellinen resurssi määritellään kaupungin talousarviossa.

Opetustuntien suuntaaminen paljon kysytyille kursseille luo tehokkuutta. Toisaalta opetusta ei suunnata vain tehokkuuden näkökulmasta, sillä vähemmän opiskelijoita vetävät kurssit voivat olla tärkeitä muiden kuin tehokkuustavoitteiden kannalta. Jo opetuksen monipuolisuuden tavoite määrää sen, että myös opiskelijamäärältään vähäisemmät kurssit ovat osa kurssitarjontaa. Erityisryhmien opiskelijamäärät eivät pedagogisista syistä voi useinkaan olla suuria. Kokonaisuus suunnitellaan niin, että suuria opiskelijamääriä vetävät kurssit ja kurssit, joilla on vähemmän opiskelijoita, ovat tasapainossa keskenään. Opisto palvelee sekä suuria että pieniä yleisöjä.

Kuntatalouden kiristyessä haetaan erityisesti opiston tehtävän ja toiminnan kannalta relevantteihin hankkeisiin kunnan ulkopuolista rahoitusta valtiolta, kansainvälisistä rahoituslähteistä (esim. EU) ja rahastoilta. Toimintaa toteutetaan yhteistyötahojen kanssa, jolloin taloudellinen vastuu voidaan jakaa. Yritysten kanssa yhteistyötä (esim. sponsorointia) tehdään opiston tehtävän antamissa rajoissa.

Opiston henkilökunnan kustannustietoisuutta kehitetään ja opetusta arvioidaan myös sen aiheuttamien kustannusten perusteella.

Taloudellista tehokkuutta lisää myös tulojen hankkiminen. Osa kurssitoiminnasta toteutetaan omakustanne -periaatteella. Omakustannekurssit eivät kuitenkaan voi olla suuri osa opiston opetuksesta, sillä opiston tehtävä on olla kohtuullisella kurssihinnoittelulla kaikkien kuntalaisten saavutettavissa. Omakustannekursseilla voidaan monipuolistaa opiston kurssitarjontaa. Myös ulkopuolisten tilaamaa maksullista palvelutoimintaa järjestetään määräysten puitteissa.

Kurssimaksujen perusteita kehitetään niin että maksuissa otetaan huomioon aiheutuneet kustannukset. Kurssimaksuilla voidaan ohjata myös tilojen käyttöä (esim. eri hinnat päivä- ja viikonloppukursseille).

Tehokkuutta pidetään yllä käyttämällä opiston hallinnassa olevat tilat mahdollisimman tehokkaasti aamusta iltaan ja myös viikonloppuisin. Tiloja käytetään läpi vuoden.

Silloin kun tilat eivät ole omassa käytössä, niitä vuokrataan ulkopuolisille. Yhteistyöhön perustuvassa toiminnassa voidaan säästää myös tilakustannuksissa.

Tapahtumat ja kulttuuritilaisuudet lasketaan myös suoritteiksi, jolloin opiston toiminnan kokonaisuus tulee näkyväksi. Opiston julkista mielikuvaa kehitetään niin, että se houkuttaa uusia asiakkaita. Opiston merkitystä tuodaan esiin eri yhteyksissä ja nostetaan esiin mm. kaupungin strategiaan liittyvää toimintaa.

Opistolla on riittävä määrä opetushenkilökuntaa ja jolla on riittävä osaamispääoma kuntalaisten tarpeisiin vastaamiseen. Osaamispääomaa kartutetaan pääosin kahdella eri keinolla: osaamista kehittäväällä lisä- ja täydennyskoulutuksella sekä rekrytoimalla tarvittavaa asiantuntijaosaamista.

Merkittävänä lisäkeinona käytetään myös opetushenkilöstön keskinäistä vertaisoppimista ja jaettua asiantuntijuutta.

Vakinaisen opetushenkilöstön rekrytointi tehdään säännöllisesti päivitettävään henkilöstösuunnitelmaan pohjautuen. Vakinaisella opetushenkilöstöllä on opetusvelvollisuus, ja kyseisen resurssin suuntaaminen tiettyyn ainealaan, ja vielä yksityiskohtaisemmin ainealan sisällä johonkin aineeseen, on osaltaan kannanotto työväenopiston opetuksen tulevaisuuden suuntaamisesta. Tämän vuoksi vakinaisen opetushenkilöstön rekrytointipäätökset toteutetaan harkinnanvaraisesti ja perustellusti.

Suuri osa opiston tarjoamasta opetuksesta edellyttää osaamisen rekrytoimista talon vakinaisen opetushenkilöstön ulkopuolelta tuntiopettajasopimuksin. Tuntiopettajien valinnassa keskeisenä kriteerinä on riittävä asiantuntijuus tarjottavan opetuksen pitämiseen. Muodollinen opettajanpätevyys katsotaan tuntiopettajatarjokkaalle huomattavaksi eduksi.

Lisä- ja täydennyskoulutuksen painotukset valitaan kehityskeskustelujen yhteydessä tehtävien henkilöstön kehityssuunnitelmien pohjalta esiin nousevista koulutustarpeista. Koulutusten tavoitteena on kiihdyttää mahdollista havaittua nykyhetken osaamisvajetta työtehtävien tehokkaassa hoitamisessa ja/tai ennakoita tulevaisuudessa tarvittavaa osaamista. Lisä- ja täydennyskoulutus on osa työyhteisön systemaattista kehittämistä.

Lisä- ja täydennyskoulutuksena tuetaan myös käytettävissä olevien resurssien mukaan opetushenkilöstön yksittäisiä koulutustarpeita, mikäli sen katsotaan edistävän yksilön oman osaamisen kehittämisen ohella myös työväenopiston pedagogisia tavoitteita. Opiston omaa vakituista ja määräaikaista henkilökuntaa käytetään henkilöstön kouluttamisessa mahdollisimman paljon. Myös opiston koko henkilökunnan osaamista käytetään mahdollisimman monipuolisesti opetuksen hyväksi.

Tarvittava osaaminen kuntalaisten tarpeisiin ja kysyntään vastaamiseksi voidaan hankkia myös tekemällä yhteistyötä talon ulkopuolisen tahon kanssa kurssin tai opetuskokonaisuuden toteuttamiseksi.

Opisto tarjoaa koko henkilöstölle yhteisöllistä, vuorovaikutuksellista, opetussuunnitelman käyttöönoton ja muovaamisen mahdollistavaa koulutusta. Tällä halutaan vahvistaa henkilökunnan ammattitaitoa ylläpitävää ja kehittävää osaamista.

Opetustyössä tarpeellisen opettajien tietotaidon, teknisten laitteiden hallinnan ja yksilön sekä koko organisaation osaamisen kehittämistarpeet huomioidaan työnantajan taholta.

Opetushenkilöstön kykyä nähdä ajan trendejä ja pysyä mukana ajassa halutaan tukea mm. tarjoamalla mahdollisuuksia kouluttautua uusien opetusmuotojen ja oppimisympäristöjen käyttäjiksi.

Teknistyvän maailman luomien mahdollisuuksien lisäksi opistossa otetaan huomioon myös verkostoitumisen ja kohtaamisen tarpeellisuus. Tätä tuetaan mm. mahdollistamalla ainealojen sisäisten sekä laajempien yksiköiden kollegioiden vertaistuki ja kokemusten sekä tiedon jakaminen kasvotusten tai verkkoympäristössä.

Työnantajan ja henkilökunnan välisissä kehityskeskusteluissa laaditaan myös henkilökohtaiset kehitymis- ja koulutussuunnitelmat. Koulutustarpeita kootaan, ja kartoitetaan mahdollisia yhteisiä koulutustarpeita koko henkilöstölle.