
21 TAPAA TEHOSTAA
KORKEAKOULUOPINTOJA

Hannu Kotila & Kimmo Mäki (toim.)

ammattikorkeakoulu

Haaga-Helia ammattikorkeakoulu
http://shop.haaga-helia.com    julkaisut(a)haaga-helia.fi

© kirjoittajat ja Haaga-Helia ammattikorkeakoulu

Haaga-Helian julkaisut 2015

Teos on suojattu tekijänoikeuslailla (404/61). Teoksen valokopiointi kielletty, ellei valokopiointiin ole
hankittu lupaa. Lisätietoja luvista ja niiden sisällöstä antaa Kopiosto ry, www.kopiosto.fi. Teoksen tai
sen osan digitaalinen kopioiminen tai muuntelu on ehdottomasti kielletty.

Julkaisija:	 Haaga-Helia Ammatillinen opettajakorkeakoulu
Taitto:	 Oy Graaf Ab, Unna Kettunen
Kannen suunnittelu:	 Tommi Lalu, Jani Osolanus
Kannen kuva:	 Shutterstock

ISSN: 2342-2939
ISBN: 978-952-6619-78-1

Unigrafia, Helsinki 2015

http://shop.haaga-helia.com
http://www.kopiosto.fi

Sisällys 3

Sisällys

Esipuhe . . 5
Hannu Sirén

Johdanto . . 9
Hannu Kotila ja Kimmo Mäki

TEHOA ERILAISISTA OPPIMISYMPÄRISTÖISTÄ 13

Opiskelijan arkea StartUp Schoolissa . . 14

Tommo Koivusalo ja Anu Moisio

Projekteista uusia valmiuksia työelämään . . 23

Tuija Vasikkaniemi ja Hanna-Mari Rintala

Yrittäjyys ja opiskelu kulkevat käsi kädessä . . 35

Esa Viklund

Pois koulusta, pois luokasta – oppimista työelämässä 42

Hannu Kotila ja Kimmo Mäki

Opiskelijat master-pedagogiikkaa kehittämässä . . 51

Kirsi Koivunen ja Liisa Kiviniemi

TEHOA OHJAUKSESTA JA ARVIOINNISTA . . 59

Opiskelijakeskeinen ohjaus tuo tuloksia . . 60

Tuija Vänttinen, Ulla Keto ja Elina Jouppila-Kupiainen

Ensimmäistä pedagogiikkaa
– osaamisperustaisuudesta kriteeriperustaisuuteen 70

Mika Saranpää

Kohti kokonaisvaltaista aiemmin hankitun osaamisen arviointia . . . 83

Mika Tenhu

Sisällys4

Sosionomiosaamisen arviointimenetelmiä . . 94

Päivi Rinne

Vaikuttavaa ohjausta – näkökulmia ylemmän
ammattikorkeakoulututkinnon opinnäytetyön ohjaukseen 109

Rauni Leinonen

Poliisiksi oppimassa
– ohjattu harjoittelu poliisin peruskoulutuksessa . . 117

Petri Alkiora

Porvoo Campuksella kaikki ohjaavat . . 125

Reija Anckar

TEHOA TYÖN JA OPINTOJEN YHDISTÄMISESTÄ 134

Opiskelija käy töissä – ongelma vai käyttämätön mahdollisuus? . . . 135

Hannu Kotila ja Kimmo Mäki

Osaamismatriisi osaamisen arvioinnin työkaluna . . 144

Annu Niskanen ja Sinikka Blom

Päiväkirjamuotoinen opinnäyte vauhdittaa valmistumista 153

Altti Lagstedt ja Hannu Kotila

TEHOA PEDAGOGIIKAN KEHITTÄMISESTÄ . . 165

Suurryhmäpedagogiikkaa hahmottamassa . . 166

Merja Alanko-Turunen ja Liisa Vanhanen-Nuutinen

Työn opinnollistaminen pedagogisen
johtamisen mahdollisuutena . . 176

Susanna Niinistö-Sivuranta, Pauliina Nurkka ja Johanna Lahti

Loppusanat:
Opiskelija menestyvän ammattikorkeakoulun keskiössä 186

Ari Hälikkä

Kirjoittajat . . 195

Esipuhe 5

Esipuhe

Hannu Sirén

�� Suomalainen korkeakulujärjestelmä ei toimi opiskelijan ja työelämän
kannalta parhaalla mahdollisella tavalla. Korkeakoulutukseen siirtyvän
ikäluokan koko on Suomessa vajaa 60 000 henkilöä. Heistä puolet suorit-
taa ylioppilastutkinnon. Siitä huolimatta korkeakouluun hakee vuosittain
yli 150 000 henkilöä ja tutkintoon johtavan koulutuksen korkeakouluissa
aloittaa 53 000 henkilöä. Ammattikorkeakoulututkinnon suorittaa vajaa
23 000 ja maisterin tutkinnon vajaa 15 000 henkilöä.

Opintopolut ja opiskelu eivät siis etene sujuvasti. Moni pettyy opintoi-
hinsa tai valitsemaansa alaan ja etsii omaa opintopolkuaan yhä uudestaan.
Monet myös pettyvät saamaansa opetukseen tai kokevat korkeakoulujen
opetus- ja opiskelutavat itselleen vieraiksi tai vaikeiksi. Kansainvälisesti
vertailtuna suomalainen korkeakoulujärjestelmä ei toimi mitenkään poik-
keavan huonosti: OECD:n tilastojen mukaan olemme keskitasoa OE-
CD-maiden joukossa. Keskitaso ei ole kuitenkaan riittävä taso. Ollakseen
kansainvälisesti kiinnostava ja vaikuttava suomalaisen korkeakoulujärjes-
telmän tulee kyetä parempaan.

Keppiä ja porkkanaa
Tuoreen Eurydice-raportin (European Commission, EACEA &
Eurydice 2014) mukaan osassa eurooppalaisista maista on keskitytty
opiskelijakeskeisiin toimiin, jotta opintojen kuormittavuutta voitaisiin
vähentää ja opiskelijan opintovaatimuksia ymmärtää syvällisemmin. On
myös kehitetty ratkaisuja, jotka auttavat opiskelijoita vaihtamaan kou-
lutusohjelmaa korkeakoulusta toiseen ilman opintojen keskeyttämistä.
Lisäksi on luotu mekanismeja, joilla hyviä käytäntöjä välitetään korkea-
koulusta toiseen.

Eri korkeakoulujärjestelmät lähestyvät opiskelijakeskeisyyttä hie-
man eri tavalla. Toiset painottavat enemmän korkeakoulujen ohjaamis-
ta, ja toiset taas kehittävät toimia, jotka kohdentuvat suoraan opiskeli-
jaan. Opiskelijaan kohdentuvat toimet voivat olla luonteeltaan keppejä

Esipuhe6

tai porkkanoita: Toisaalta on kehitelty erilaisia maksupoliittisia ratkaisuja
lukukausimaksuista tentin uusimismaksuihin. Lisäksi käytössä on erilaisia
opiskeluaikaan liittyviä rajoitteita. Toisaalta on olemassa taloudellisia ja
muunlaisia kannustimia opiskelijoille, joiden opinnot etenevät sujuvasti.

Korkeakouluja ohjataan myös suoraan. Rahoitusmallit eri puolilla
Eurooppaa pitävätkin sisällään korkeakouluja nopeasta ja sujuvasta opiske-
lusta palkitsevia elementtejä. Ajatuksena on aktivoida korkeakouluyhteisöt
etsimään itse keinoja opintojen nopeuttamiseksi, ja luoda tähän kannus-
tinmekanismeja. Suomen korkeakoulupolitiikka on pitkälti keskittynyt
autonomisten korkeakoulujen strategiseen ohjaamiseen sekä rahoitusjär-
jestelmien sisältämien insentiivien kehittämiseen ja vuorovaikutteisen
korkeakoulukeskustelun ylläpitämiseen. Keskiössä on ollut keskustelu
agenda ja sen hallinta.

Myyteistä kokonaisvaltaiseen
ymmärtämiseen
Paul Ashwin (2015) on todennut, että opettaminen on luovaa, intellek-
tuaalisesti haastavaa ja palkitsevaa mutta myös vaikeasti ymmärrettävää
ja kompleksista. Hän käsittelee artikkelissaan meidän kaikkien tunte-
mia ”totuuksia” opetuksesta ja oppimisesta. Sanoma piilee siinä, että nuo
totuudet ovat usein vain puolitotuuksia. Ne pelkistävät liikaa asioita ja
kadottavat samalla selitysvoimansa. Yksi hänen käsittelemistään myyteis-
tä on opiskelijakeskeisyys kaiken hyvän opetuksen ytimessä. Opettami-
seen liittyy tiedon ulottuvuuksien saattaminen opiskelijajoukon käyttöön.
Opiskelijoiden huomioon ottaminen on keskeistä, mutta opiskelijakeskei-
syys ilman tietoa on prosessi ilman substanssia.

Opintojen pitkittymistä on selitetty eri aikoina keskittymällä hieman
eri näkökohtiin. Yhdessä vaiheessa yliopisto-opetuksen pullonkaulana pi-
dettiin graduvaihetta. Toimenpiteet keskitettiin tuon vaiheen tukemiseen.
Joskus on taas kiinnitetty huomiota opintojen kuormittavuuteen opinto-
jen eri vaiheessa sekä myönteisten opiskelukokemusten aikaansaamiseen.
Viime aikoina keskustelun kohteena on ollut ensimmäisen opintovuoden
merkitys sekä opetuksen ja työelämän kohtaaminen. Tärkeää olisi, että
näiden muotihuomioiden keskellä ei unohdettaisi kokonaisuutta ja asioita
tarkasteltaisiin holistisemmin.

Esipuhe 7

Hyvän korkeakoulun ominaispiirteitä
Opetus- ja kulttuuriministeriö toteutti touko–marraskuussa 2014 ohjauk-
seen liittyvät ammattikorkeakouluvierailut, joilla oli kaksi tavoitetta. Toi-
saalta tarkoituksena oli lisätä ministeriön tietämystä korkeakoulukentästä
sekä yksittäisten ammattikorkeakoulujen ja niiden toimialueiden erityis-
haasteista, ja toisaalta tavoitteena oli tukea ammattikorkeakoulua ja sen
johtoa strategisessa kehittämisessä. Vuotta aikaisemmin vastaavat vierailut
oli tehty kaikkiin yliopistoihin.

Vierailujen keskusteluissa teemoina olivat ammattikorkeakoulu-uudis-
tus, ammattikorkeakoulujen strateginen kehittäminen, johtaminen ja eri
toimijoiden välinen vuorovaikutus, korkeakoulurakenteiden kehittäminen
ja toiminnan laatu sekä henkilöstön ja opiskelijoiden hyvinvointi. Opetus-
ja kulttuuriministeriön edustajat tapasivat vierailujen aikana ammattikor-
keakoulujen johtoa, silloisten ylläpitäjien ja ammattikorkeakouluosake
yhtiöiden keskeisiä omistajia, 2015 aloittavia mutta jo valittuja hallitusten
edustajia (273), henkilökuntaa (187), opiskelijoita (161) sekä ammattikor-
keakoulujen sidosryhmien (125) edustajia.

Vierailuissa kävi ilmi, että ammattikorkeakouluopetuksen laatua on
pystytty kehittämään säästöistä huolimatta: tulokset ovat parantuneet ja
erityisesti opiskelijat kokevat, että ohjaukseen ja opintoprosesseihin on
kiinnitetty enemmän huomiota. Ammattikorkeakoulut ovat kehittäneet
uusia opetuksen ratkaisuja opiskelija keskiössä -periaatteella. Ehkä merkit-
tävintä oli havainto vahvasta panostuksesta uudenlaisten oppimisympäris-
töjen kehittämiseen.

Vierailujen perusteella on todettu, että menestyneet ammattikorkea-
koulut erottuvat muista tiettyjen ominaisuuksien suhteen. Menestyksen
mittana tässä arvioinnissa on pidetty sekä tasoa että kehitystä ammatti-
korkeakoulun uuden rahoitusmallin mittareilla. Menestyneille ammatti-
korkeakouluille on ominaista

�� pitkäjänteinen strategiatyö ja laatuun panostaminen sekä henkilös-
tön ja korkeakouluyhteisön osallisuus päätöksentekoon ja strategia-
työhön

�� korkeakoulun kokonaisvaltainen kehittäminen eli kyky yhdistää
opetuksen, TKI-toiminnan ja aluekehityksen näkökulmat

�� ammattikorkeakoulun kehityskuvan ja strategioiden kytkeminen
alueen strategiseen näkemykseen

Esipuhe8

�� koulutuksen uudet järjestämistavat ja pedagoginen kehittäminen
opiskelijakeskeiseen suuntaan

�� oppimisen ja TKI-toiminnan yhdistävät uudet oppimisympäristöt
�� poisvalinnat painoalojen kehittämiseksi.

Ratkaisuja opintojen tehostamiseen
Käsillä oleva julkaisu kokoaa yhteen ammattikorkeakouluissa tapahtuvaa
kehittämistyötä. Julkaisu esittelee 21 tapaa tehostaa korkeakouluopintoja.
Kymmenen ammattikorkeakoulun pedagogia ja kehittäjää tuo näkyviin
konkreettisia pedagogisia ratkaisuja, joilla tutkinto-opiskelua voi ketteröit-
tää. Artikkelien kantavina teemoina ovat työn ja opintojen kietoutuminen
toisiinsa sekä rikastuttava keskinäinen vuorovaikutus.

Tämän kaltainen asiantuntijatyö vie parhaalla mahdollisella tavalla
eteenpäin opiskelijoiden opintoja ja auttaa suomalaista yhteiskuntaa löy-
tämään ratkaisuja työurien pidentämiseen. Avoimuus ja yhteistyö sekä
vuorovaikutus toimijoiden kesken ovat olennaisia menestyvän asiantunti-
jayhteisön piirteitä.

Lähteet
European Commission, EACEA & Eurydice 2014. Modernisation of Higher Education

in Europe: Access, Retention and Employability 2014. Eurydice Report. Luxembourg:
Publications Office of the European Union.

Ashwin P. 2015. ”You never forget a good teaching myth – but maybe you should.”
– Times Higher Education 26(2). 29.

Johdanto 9

Johdanto

Hannu Kotila ja Kimmo Mäki

�� Yritysten ja julkisorganisaatioiden kilpailukyky- ja menestymispuheis-
sa on korostunut viime vuosina vahvasti osaaminen ja oppiminen. Yhä
useammin törmäämme aineettoman pääoman korostamiseen ja sen jäsen-
tämiseen inhimilliseen pääomaan, suhdepääomaan ja rakennepääomaan.
Nämä käsitteet pitävät sisällään henkilökohtaisen osaamisen kehittämistä,
toimintaan ja järjestelmiin sitoutunutta osaamista sekä organisaatioiden ja
sidosryhmien välisten suhteiden korostamista osaamisen kasvattamisessa.

Osaaminen ja sen kehittäminen ovat nyt niin korkeakoulujen kuin
työelämän toiminnan keskiössä. Toiminta ja kehittäminen on siirrettä-
vä konkreettisiin oppiviin alueisiin, jotka muodostuvat korkeakoulujen ja
niiden toimintaympäristöjen yhteiseksi areenaksi. Korkeakoulujen tulee
löytää työelämän kanssa yhteinen ymmärrys osaamisesta ja sen kehittämi-
sestä, ja tämän työelämäläheisyyden on näyttävä korkeakouluopiskelussa.

Osaamisen merkitys on korostunut viime vuosina myös ammatillisen
koulutuksen kentällä. Ammatillisella toisella asteella opintoviikot vaih-
tuvat syksyllä 2015 osaamispisteisiin ja opetussuunnitelmat viritetään
osaamisperusteisiksi. Ammattikorkeakouluissa osaamisperustaisuutta on
edistetty useilla valtakunnallisilla hankkeilla, esimerkiksi Osataan!-hank-
keessa sekä Osaamisperustaisuus korkeakoulussa -hankkeessa, joista mo-
lemmat olivat käynnissä vuosina 2012–2014.

Osaamisperustaisuus on se reitti, joka mahdollistaa työn ja oppimisen
kohtaamisen korkeakoulussa. Kun opetussuunnitelma pohjautuu tavoi
teltavan tutkinnon osaamisalueisiin ja osaamiskriteereihin, on mahdollista
kehittää autenttisesta työstä kertyvien osaamisten tunnistamista ja tun-
nustamista. Tätä työstetään aktiivisesti maamme ammattikorkeakouluis-
sa. Pieniä voittoja osaamisen tiellä jo on, vaikka lujassa istuvat vielä käsi-
tykset kaikkivoivasta osaamisesta luokkamuotoisessa ympäristössä, jossa
opettaja johtaa opetusta.

Yksi vauhdittava tekijä ammattikorkeakouluopintojen sujuvoitta-
miseen on korkeakoulujen rahoitusmallin muutos. Tähän mennessä
painopiste on kohdistunut opintopistekertymiin ja opintojen kokonais-
kestoon. Korkeakoulut joutuvat aktiivisemmin etsimään ratkaisuja, jotka

Johdanto10

jouduttavat opintoja. Kun tähän vielä lisää sen, että yhä suurempi määrä
ammattikorkeakouluopiskelijoista käy työssä opintojensa aikana (Opiske-
lijatutkimus 2014:n mukaan 48 %), ratkaisuja on syytä hakea myös työn
ja opintojen integraatiosta.

Mosaiikkimaisessa toimintaympäristössä ammattikorkeakoulun toi-
minta on niin ketterää kuin sen yksittäisen opettajan työ on. Opettajan
työtä ohjaavat ammattikorkeakoulujen työkulttuurit, käsitys oppimisesta,
suhde omaan työhön sekä käsitys oman osaamisen suhteesta vaadittuihin
tietotaitoihin. Tämä kaikki nousee esiin myös opetussuunnitelmatyösken-
telyssä, jossa joko opetussuunnitelmaa sovitellaan toimintaympäristöön tai
toimintaympäristöä opetussuunnitelmaan.

Ammattikorkeakoulut edustavat korkeakoulukentällämme niitä toimi-
joita, jotka pyrkivät tosissaan kehittämään työelämäläheisiä opintoja sekä
kehittämään työelämää yhdessä kumppaneidensa kanssa. Tätä työtä on
tehty uutterasti reilut 20 vuotta.

Ammattikorkeakoulupedagogiikan ydin onkin autenttisen työn ja
oppimisen integraatiossa. Tämän ytimen kautta määrittyvät pedagogi-
set ratkaisut, opettajan työn luonne, opettajan tietotaidot, pedagoginen
johtaminen ammattikorkeakoulussa sekä ammattikorkeakoulun toiminta
ympäristössään. Myös ammattikorkeakoulujen tutkimus-, kehittämis- ja
innovaatiotoiminnan tulee rakentua tähän ytimeen.

Julkaisumme otsikko 21 tapaa tehostaa korkeakouluopintoja korostaa
tehokkuutta. Tehokkuus onkin keskeinen elementti artikkelien viesteissä.
Arka kysymys koulutusmaailmassa on aina ollut se, voivatko tehokkuus
ja pedagoginen toiminta mahtua samaan isoon kuvaan. Eikö tehokkuutta
vaadittaessa tavoitella vähemmällä joukolla parempaa tulosta ja tuotosta?
Eivätkö taloudelliset mittarit kavenna ja karsi monimuotoista pedagogis-
ta toimintaa? Kyllä, jos lähtökohtana on toteuttaa toimintaympäristöjen
muutoksista sekä taloudellista suhdanteesta huolimatta tutuksi tullutta,
muuttumatonta toimintaa niukkenevilla resursseilla.

Uuden rahoituskulttuurin vallitessa ketterän ja neuvokkaan korkea-
koulun on sen sijaan kyettävä löytämään joustavia toimintatapoja edis-
tääkseen modernia oppimista ja osaamisen kehittämistä. Tässä ajassa
emme voi ankkuroida toimintaamme enää korkeakoulukeskeisyyden
varaan, pitää kiinni koulutusohjelmasiiloista, opettajasta tiedon jakajana
sekä uskosta koulun tiloissa tapahtuvaan kaikkivoipaiseen työelämätaito-
jen oppimiseen.

Johdanto 11

Tässä kirjassa esitellään 21 tehokasta, konkreettista ja pedagogisesti
kestävää ratkaisua, jotka pyrkivät edistämään työn ja opintojen tasaver-
taisen suhteen kehittymistä sekä osaamisperustaisuuden kiinnittymistä
ammattikorkeakoulujen toimintakulttuuriksi. Ratkaisuissa kietoutuvat
luontevasti yhteen tehokkuus, neuvokkuus, pedagogiset ratkaisut ja osaa-
misen kehittäminen. Ratkaisuja esitellään 18 artikkelissa, joiden kirjoit-
tajat ovat 10 eri ammattikorkeakoulun ansioituneita pedagogeja sekä
toimintasektorinsa tutkijakehittäjiä. Kirjoittajat toimivat aktiivisesti myös
ammattikorkeakoulupedagogiikka-verkostossa (http://blogit.haaga-helia.
fi/amkpeda/).

Kirjan amk-pedagogiset ratkaisut on kehitelty konkreettisiin ammatti
korkeakoulukentän tarpeisiin yhteistyössä toimintaympäristön yhteistyö-
kumppanien kanssa. Ratkaisut osoittavat myös pedagogien intohimon
kehittää amk-pedagogiikka tutkivalla ja kehittävällä työotteella. Kirja on
puheenvuorojatkumo Kotilan Ammattikorkeakoulupedagogiikka- (2000)
sekä Kotilan ja Mäen Ammattikorkeakoulupedagogiikkaa 2 (2012) -kirjoil-
le. Käsissä on pedagoginen reseptikirja, josta sovellettuna lukija saa apua
tiedon ja taidon yhdistämiseen ammattikorkeakoulutyössä. Kirja on osoi-
tettu ammattikorkeakoulussa toimiville opettajille, tutkijoille, kehittäjille
ja esimiehille.

Reseptikirjan sisältö (21 annosta)

1. resepti: Tehoa erilaisista oppimisympäristöistä
Ensimmäisessä reseptissä otetaan aluksi korkeakouluopinnot ja lisätään
niihin aimo annos yritystoimintaa (Opiskelijan arkea StartUp Schoolissa).
Seuraavaksi korkeakouluoppijalle annostellaan vahva tujaus projektiosaa-
mista (Projekteista uusia valmiuksia työelämään) ja leikataan pala yrittä-
jyyttä osaksi hänen opiskeluaan (Yrittäjyys ja opiskelu kulkevat käsi kädes-
sä). Tämän jälkeen työ ja oppiminen sekoitetaan huolella (Pois luokasta,
pois koulusta – oppimista työelämässä). On myös muistettava, että mitä
useampia kokkeja on, sitä maukkaampaa oppimisesta tulee (Opiskelijat
master-pedagogiikkaa kehittämässä).

http://blogit.haaga-helia.fi/amkpeda/
http://blogit.haaga-helia.fi/amkpeda/

Johdanto12

2. resepti: Tehoa ohjauksesta ja arvioinnista
Toisessa reseptissä on muistettava, että asiakaslähtöinen maustemaailma
takaa laadukkaan tuloksen (Opiskelijakeskeinen ohjaus tuo tuloksia). Myös
hyvän seoksen kriteerien on oltava selvillä (Ensimmäistä pedagogiikkaa
– osaamisperustaisuudesta kriteeriperustaisuuteen). Tärkeää on niin ikään
muistaa, että hyvin tehty pohja on puolet aineksista (Kohti kokonaisvaltais-
ta aiemmin hankitun osaamisen arviointia) ja että onnistunut lopputulos
vaatii myös tulkintaa (Sosionomiosaamisen arviointimenetelmiä).

Myös asiantunteva ohjaus saa aikaiseksi makuelämyksiä (Näkökulmia
ylemmän ammattikorkeakoulututkinnon opinnäytetyön ohjauksen vaikut
tavuuteen). Kourallinen harjoittelua takaa taas täyttävän keitoksen (Polii-
siksi oppimassa – ohjattu harjoittelu poliisin peruskoulutuksessa). Tärkeää on
kuitenkin, että kaikki kokkaavat (Porvoon Campuksella kaikki ohjaavat).

3. resepti: Tehoa työn ja opintojen yhdistämisestä
Tässä reseptissä ainekset on hyvä yhdistellä viisaasti keskenään (Opiskelija
käy töissä – ongelma vai käyttämätön mahdollisuus?) ja muistaa, että resep-
tinlukutaito edistää valmistumista (Osaamismatriisi osaamisen arvioinnin
työkaluna). Omat kokkauskokemukset kannattaa kirjoittaa myös muistiin,
jotta kehittyy (Päiväkirjamuotoinen opinnäyte vauhdittaa valmistumista).

4. resepti: Tehoa pedagogiikan kehittämisestä
On tärkeää ottaa huomioon, että oikeat menetelmät takaavat isomman-
kin keitoksen valmistumisen (Suurryhmäpedagogiikkaa hahmottamassa).
Valmistustavaksi voi valita hauduttamisen tai keittämisen, liekityksen tai
paistamisen, kunhan hallitse tilanteen (Työn opinnollistaminen pedagogisen
johtamisen mahdollisuutena).

Lopuksi kaikissa resepteissä on olennaista muistaa, että maittavan kei-
toksen viimeistelee asiakaslähtöinen kattaus ja palvelu (Opiskelija menesty-
vän ammattikorkeakoulun keskiössä).

Olkaa hyvät – käykää pöytään!

Tehoa erilaisista
oppimisympäristöistä

Opiskelijan arkea StartUp Schoolissa14

Opiskelijan arkea
StartUp Schoolissa

Tommo Koivusalo ja Anu Moisio

Johdanto
�� Suomalaisessa yhteiskunnassa yhä useampi tulee työllistämään itsen-

sä yrittäjänä. Puhutaan jopa paradigman muutoksesta (Paasio, Nurmi &
Heinonen 2005, 77), jonka seurauksena yhteiskuntamme on muuttumas-
sa palkkatyöyhteiskunnasta yrittäjyysyhteiskunnaksi. Yrittäjämäinen toi-
mintamalli poikkeaa merkittävästi vallalla olevasta toiselle työn tekemisen
mallista.

Kehitys haastaa ammattikorkeakoulun pedagogista toimintaa, sillä
yrittäjämäinen oppiminen ei ole mahdollista ilman yrittäjämäisiä opetuk-
sellisia ratkaisuja (Peltonen 2006, 138). Tämä taas edellyttää yrittäjämäi-
sesti toimivaa henkilöstöä sekä nykyaikaisen tieto- ja viestintätekniikan
tehokasta käyttöä. Nämä edellytykset aiheuttavat haasteita nykyisessä
oppilaitosympäristössä.

Haaga-Helia ammattikorkeakoulun tapa tukea uutta yrittäjyyttä on
StartUp School. Se on toimintamalli, joka rohkaisee opiskelijoita käyn-
nistämään yritystoimintansa jo opiskelujen aikana – tai ainakin vaka-
vasti harkitsemaan sitä. StartUp Schoolissa opiskelu ja oma yrittäjyys
eivät ole kaksi erillistä asiaa vaan parhaimmillaan opiskelijan opinnot
etenevät samaa tahtia yritystoiminnan käynnistymisen kanssa. Näin
vastataan myös ammattikorkeakoulujen uuden rahoitusmallin asetta-
maan haasteeseen saada opiskelijat etenemään, valmistumaan ja työllis-
tymään nopeasti.

StartUp Schoolissa opiskelu on toiminnallista: rakennetaan oma tiimi
tai kehitetään omia kompetensseja sekä lähdetään aktiivisesti ja syste-
maattisesti etsimään asiakkaita, testaamaan omaa yritysideaa käytän-
nössä ja luomaan liiketoiminnan kannalta tärkeitä verkostoja. Opiskelu
on aitoa tutkivan oppimisen tiedonrakentelua (Hakkarainen, Lonka
& Lipponen 2000, 202) ja aitoa konstruktivismia (Tynjälä 1999, 37)
konkreettisimmillaan. Tartutaan yrityselämän ajankohtaisiin ilmiöihin

Opiskelijan arkea StartUp Schoolissa 15

sekä tarjotaan tuotteita ja palveluita, joille markkinoilla on tarve. Start
Up Schoolin henkilöstö toimii oppimisprosessissa ohjaajina ja valmen-
tajina. He eivät useimmiten anna valmiita vastauksia yritystoimintaan
liittyviin kysymyksiin vaan ovat opiskelijan tukena ja rohkaisijoina
sekä kulkevat rinnalla opiskelijan yrittäjäidentiteetin löytämisvaiheessa,
samalla itse oppien.

Yrittäjyyttä koskevassa yhteiskunnallisessa keskustelussa korostuu
usein yksinyrittämisen näkökulma. StartUp School haluaa rikkoa myös
tätä myyttiä. Vaikka uusi yritys onkin usein yhden henkilön luomus,
on yrittäjälle tärkeää saada voimaa ja tukea muilta yrittäjiltä. StartUp
Schoolin oppimiskäsitys on voimakkaasti sosiokulttuurinen (Säljö 2001,
33). Se rakentaa oppimisyhteisöjä, joissa nuoret ja kokeneemmatkin yrit
täjät tapaavat säännöllisesti toisiaan ja saavat toisiltaan vertaistukea. Kos-
ka yrityksen toimintaympäristö muuttuu jatkuvasti, on elintärkeää, että
opiskelija rakentaa omaa ymmärrystään liiketoiminnasta yhdessä mui-
den kanssa. Tärkeää on myös StartUp Schoolin henkilöstön altistumi-
nen uusille nouseville ilmiöille, elinkeinoille ja edistyksellisille toiminta
tavoille.

Joustavia opintokokonaisuuksia
StartUp Schoolin kohderyhmänä ovat kaikki Haaga-Helian opiskelijat,
jotka voivat suorittaa StartUp Schoolin opintoja joustavasti opintojen-
sa aikana. StartUp Schoolissa opiskelija voi suorittaa vain yhden opinto
jakson, jossa annetaan mahdollisuus kurkistaa yrittäjyyteen. Toisaalta
hänellä on mahdollisuus tehdä siellä suuri osa tutkinnosta opinnäytetöi-
neen ja harjoitteluineen. Ja kaikkea tältä väliltä: StartUp-opinnot suun-
nitellaan aina tukemaan opiskelijan henkilökohtaista opintokokonaisuut-
ta, henkilökohtaista yrittäjyyden tavoitetta sekä opinnoissa etenemistä ja
valmistumista. Parhaimmillaan nämä kaikki tavoitteet saadaan kauniisti
yhdistettyä. Aina on kuitenkin löydettävissä yhtymäkohtia.

StartUp Schoolissa toteutettavat opinnot voidaan luokitella teemoittain
alla olevan kuvan mukaisesti neljään kategoriaan (kuvio 1). Seuraavassa
on kuvaus jokaisesta kategoriasta.

Opiskelijan arkea StartUp Schoolissa 16

Tiedä enemmän
StartUp Schoolin alkuvaiheen opintojen tarkoituksena on saada opiskeli-
ja pohtimaan yrittäjyyttä uravaihtoehtona. Opiskelijat tutustuvat yrittä-
jyyteen aitojen yrittäjyysesimerkkien avulla sekä kuulevat asiantuntija
puheenvuoroja erilaisista yrittäjyyteen liittyvistä käytännön kysymyksistä,
esimerkiksi verotuksesta tai liikeidean suojaamisesta. Teemoista käydään
yhteistä keskustelua asiantuntijoiden ja potentiaalisten opiskelijayrittäjien
kesken.

Opiskelijan kuva yrittäjyyden eri puolista laajenee ja hän pystyy
aiempaa objektiivisemmin pohtimaan omia mahdollisuuksiaan toimia
yrittäjänä. Opintojaksoihin liittyy vahvasti omaa itsenäistä työskente-
lyä, mikä tukee opiskelijan yrittäjäidentiteetin kasvua. Myös osallistava
ideointi on tärkeä osa tätä vaihetta. Opiskelijat työstävät omia ja muiden
opiskelijoiden yritysideoita energisoivassa ilmapiirissä ohjaajien tukemana.
Samalla opiskelijat voivat näissä tilaisuuksissa tunnistaa potentiaalisia yrit-
täjäkumppaneitaan.

Kuvio 1. StartUp Schoolin opintojen kategoriat. Taustaltaan valkoiset kuviot viittaavat muihin Haaga-Helian opintoihin.

Testaa
valmiutesi

Tiedä
enemmän

Näytä
osaamisesi

Tee itse

Opiskelijan arkea StartUp Schoolissa 17

Testaa valmiutesi
Kun opiskelijan kiinnostus yritystoimintaan on herännyt, on syytä
testata, mikä on opiskelijan näkemys omasta kyvykkyydestään ja mahdol
lisuuksistaan toimia yrittäjänä. Opiskelijan yrittäjyyspolku alkaa muo-
dostua, ja liikeideaa lähdetään kehittämään eteenpäin. Tämä vaihe to-
teutetaan StartUp Schoolissa pääosin verkkototeutuksena, mutta myös
keskustelemalla ohjaajan kanssa. Opiskelija työskentelee verkossa itsenäi-
sesti ja joutuu yrittäjyyden perimmäisten kysymysten äärelle.

I came to realize that as a foreigner with less than perfect Finnish and no
degree, opportunities for advancement within companies were limited. As
someone with a strong entrepreneurial drive, I’ d frequently toyed with the
idea of starting my own company.

(John Cozzi, opiskelija, haastateltu helmikuussa 2015.)

Koska opiskelijoiden kiinnostus StartUp Schoolia kohtaan on ollut
suurempi kuin käytettävissä olevat ohjausresurssit, on tämän vaiheen tar-
koituksena myös seuloa esiin ne opiskelijat, joilla on aitoa halua ja kykyä
toimia yrittäjänä. Näin ohjausresurssit saadaan kohdistettua niihin opis-
kelijoihin, jotka todennäköisimmin tulevat tuottamaan yhteiskuntaan
vähintään kaksi työpaikkaa: yhden työpaikan omaan yritykseen ja toisen,
joka vapautuu jossain muussa yrityksessä yrittäjän työllistäessä itse itsensä.
Yrittäjyys voi olla myös osa-aikaista, jolloin taloudellinen riski on parem-
min hallinnassa kuin kokopäiväisessä yrittäjyydessä. Joskus pohdinta voi
johtaa siihen lopputulokseen, että yrittäjäidentiteettiä ei löydykään. Sekin
voi kuitenkin olla hyvä päätös prosessille: yrittäjyyttä on tullut pohdittua
vakavasti eri näkökulmista ja siitä on muotoutunut aiempaa todenmukai-
sempi kuva.

Tee itse
Jotta Tee itse -vaiheessa tarjottava tuki olisi opiskelijan näkökulmas-
ta laadukasta, on Testaa valmiutesi -vaiheessa saatava lähtötieto StartUp
Schoolille tärkeää. Vain silloin kun opiskelijan taustaa, nykytilannetta ja
tavoitteita ymmärretään riittävästi, hänelle voidaan tarjota Haaga-Heliasta
sitä mitä hän tarvitsee. Käytännössä toimintamalli on massaräätälöintiä.

Opiskelijan arkea StartUp Schoolissa 18

Kun yrittäjyyden edellytykset ovat olemassa ja ne on tunnistettu, on
aika kääriä hihat ja ryhtyä työhön. Opiskelija saa tässä vaiheessa itselleen
oman valmentajan, jonka tehtävänä on tukea häntä yritysidean suunnitel-
mallisessa eteenpäin kuljettamisessa. Työstetään omaa tarjoamaa, lähde-
tään etsimään potentiaalisia asiakkaita, laajennetaan omaa verkostoa ja
aloitetaan käytännön toimenpiteet yritystoiminnan käynnistämiseksi. Val-
mennus toteutetaan joko pienryhmissä tai yksilöllisesti, riippuen opiskeli-
jan tilanteesta ja yritysideasta. Pienryhmävalmennus on kohtuullisen uusi
toteutusmuoto, josta on saatu hyviä kokemuksia sen tarjoaman vertais-
tuen vuoksi. Tässä mallissa opiskelija käy ryhmässä läpi omaa tilannettaan
sekä saa kommentteja ja kysymyksiä muilta pienryhmäläisiltä.

Tee itse -vaiheessa opiskelija päättää, missä rytmissä haluaa edetä. Osa
opiskelijoista heittäytyy täydellä vauhdilla eteenpäin, ja osa ottaa varovai-
sempia askelia, kukin omalla tyylillään. Korostettakoon tässä yhteydessä
sitä, että StartUp Schoolissa tyyli on vapaa, kunhan tekoja on nähtävissä.
Urheilujätti Niken slogan ”Just Do It” onkin mielestämme varsin oivalta-
va ja sovellettavissa myös oppimiseen.

Tärkeä osa yrittäjyyttä on oman yritysidean kirkastaminen, pelkistä-
minen ja esittäminen tärkeimmille sidosryhmille – eli yrityksen hissipuhe
(pitch). Opiskelija voi jo opintojen alkuvaiheessa harjoitella oman hissi
puheen pitoa StartUp Schoolin opintojaksojen yhteisöllisessä ilmapiirissä.
Lisäksi pisimmälle ehtineille opiskelijoille järjestetään intensiiviopintojak-
soja pitchauksesta Boot Camp -nimellä. Yrittäjältä vaadittavien kommu-
nikointitaitojen kehittäminen on käytännössä jokaisen opiskelijan kehittä-
miskohde, ja siihen StartUp School tarjoaa autenttisen oppimisympäristön.

Teoria muuttuu käytännöksi nopeasti kun hihat kääritään työntekoa varten,
ja samalla paljastuu armotta, mitä kaikkea muuta pitikään vielä oppia.

(Jussi Kyrönseppä, opiskelija, haastateltu helmikuussa 2015.)

StartUp Schoolin opinnoissa opiskelija valjastaa oppilaitoksen ja sen eri
opintojaksot oman yrityksensä käyttöön. Harjoittelu ja opinnäytetyö
ovat luontevia paikkoja yhdistää opiskelu ja oma yrittäjyys, mutta myös
muut omaan tutkintoon liittyvät opintojaksot voidaan suorittaa StartUp
Schoolissa esimerkiksi näyttöjen avulla tai toimeksiantoina. StartUp
Schoolin tyyppiselle toiminnalle ammattikorkeakoulu monipuolisena
(opetus)toimintana tarjoaakin paljon sisäisiä yhteistyömahdollisuuksia.

Opiskelijan arkea StartUp Schoolissa 19

Näytä
Ammattikorkeakouluopintoja voidaan merkittävästi nopeuttaa tunnista-
malla ja tunnustamalla opiskelijalla jo olevaa osaamista (Saranpää 2007,
17). Aiemmin jo käytössä olleen ahotoinnin eli aiemmin hankitun osaa-
misen tunnistamisen ja tunnustamisen rinnalle on tullut opinnollistami-
nen, jolla tarkoitetaan opintojen aikaisen työssäkäynnin tunnistamista ja
tunnustamista osaksi opintoja (Duunista opintopisteiksi 2013, 8; Aalto-
nen & Camara 2014, 45).

StartUp School on luonut ammattikorkeakoulutasoisen osaamisen
näytön mallin, jota on pilotoitu yrittäjäopiskelijoilla. Lukukauden aikana
järjestetään näyttöpäiviä säännöllisin väliajoin. Ennen näyttöpäivää opis-
kelija ilmoittaa, minkä opintojakson hän haluaa opinnollistaa, ja valmis-
telee aiheesta esityksen näyttöä arvioiville ohjaajille, jotka StartUp School
järjestää.

Näytön antajien oikeudenmukaisen kohtelun ja yhtenäisen arvioinnin
takaamiseksi näyttöjä varten on rakennettu arviointimatriisi. Siinä ote-
taan huomioon sekä käytännön osaaminen että teorian hallinta. Matrii-
si on myös opiskelijoiden käytössä heidän valmistautuessaan näyttöihin.
Näytön keskeinen osa on arviointikeskustelu, joka alkaa näytön antaneen
opiskelijan itsearvioinnilla, jatkuu muiden opiskelijoiden vertaisarvioin-
nilla ja päättyy ohjaajien antamaan suulliseen, keskustelun muotoon puet-
tuun palautteeseen.

Saatujen kokemusten perusteella näytöt ovat osoittautuneet mitä mer-
kittävimmäksi oppimiskokemukseksi paitsi näytön antajille myös näyttöä
seuraaville opiskelijoille ja sitä arvioiville ohjaajille. Niillä on myös pystyt-
ty tehostamaan opiskelijoiden etenemistä opinnoissa. Oman työn inte-
grointi opintoihin motivoi opiskelijoita, koska teoreettinen tietopohja ja
käytännön omakohtaiset kokemukset muodostavat kiinteän kokonaisuu-
den. Näin opiskelu auttaa ymmärtämään omaa yritystoimintaa eri näkö-
kulmista.

Valitse mitä parhaaksi katsot – ideologia käytännössä
Edellä esitellyt opintojen neljä kategoriaa opiskelija voi suorittaa
haluamassaan järjestyksessä tai rinnakkain, tai hän voi poimia niis-
tä vain yhden tai useamman tilanteeseensa kulloinkin sopivalla tavalla.
Tämä on se toimintatapa, jolla yrittäjä toimii myös aidossa ympäristössä.
StartUp School pyrkii pitämään itse luomansa säännöt minimissään, jotta

Opiskelijan arkea StartUp Schoolissa 20

opiskelijoille syntyy riittävän suuri vapaus ja vastuu valita tarjonnasta niitä
oppimissisältöjä, joita hän oikeasti tarvitsee oman yritysideansa edistämi-
seksi (eikä StartUp Schoolin miellyttämiseksi). Näin myös opinnot etene-
vät luontevasti osana opiskelijan arkea. Tämä periaate on olennainen osa
StartUp Schoolin toimintamallia. Se ei myöskään sulje pois mahdollisuutta
antaa opiskelijalle vinkkejä siitä, mitä hänen kannattaisi seuraavaksi oppia.

Opiskelua innostavassa ilmapiirissä
StartUp School tarjoaa palvelua yhden luukun periaatteella: kaikki
opiskeluun liittyvät kysymykset voidaan ratkaista keskusteluissa oman
ohjaajan kanssa. Silti vastuu toteutuvien opintojen etenemisestä on aina
opiskelijalla itsellään. Omien tavoitteiden asettaminen ja niiden aikatau-
luttaminen on opiskelijan tehtävä. Hän sitoutuu tekemään työtä sovituissa
raameissa, ja ohjaajan tehtävä on tukea häntä koko sovitun prosessin ajan
yhdessä asetettujen välietappien avulla. StartUp Schoolin toimintamal-
li perustuu oletukseen, että opiskelija on motivoitunut ja kantaa vastuun
omasta tekemisestään ja oppimisestaan. Miten muuten hän voisi oppia?

We tested our idea on a marketing class, where we made a marketing
campaign for the business idea. We then decided to really start developing
a business plan with the help of StartUp School coaching. The support has
been amazing.

(Sanna Langi, opiskelija, haastateltu helmikuussa 2015.)

Yhteisö kehittyy, toiminta tehostuu
Vaikka palvelun tarjoajana on Haaga-Helia, on myös opiskelijoilla iso
rooli StartUp Schoolin toiminnan ja yhteisön kehittämisessä. He voivat
osallistua erilaisiin oppimis- ja kehittämisprojekteihin, jotka antavat erin-
omaisia työelämävalmiuksia ja jotka voidaan sisällyttää osaksi tutkintoa.
Opiskelijoiden panoksella on merkitystä kahdesta syystä: toisaalta StartUp
School saa varmistettua, että toiminta on riittävästi opiskelijoiden näköis-
tä, ja toisaalta näin saadaan nopeutettua toiminnan kehittämistä.

Nykyaikaiset ja standardeiksi jo muodostuneet tai muodostumassa
olevat tietojärjestelmät ja pilvipalvelut ovat olennainen osa yrittäjämäisen

Opiskelijan arkea StartUp Schoolissa 21

oppimisyhteisön rakentamisessa, sillä ne perustuvat avoimuuteen, sosiaa-
lisuuteen, auttamiseen, reaaliaikaisuuteen ja paikkariippumattomuuteen.
Näiden hyödyntämisessä StartUp School on tunnistanut merkittävää po-
tentiaalia, josta vasta osa on valjastettu opiskelijoittemme hyödyksi. Tule-
vaisuudessa yhteisömme jäsenet pystyvät auttamaan toisiaan vielä paljon
enemmän.

Lopuksi
StartUp Schoolin kaikessa tekemisessä korostuu luottamus opiskelijoi-
hin ja pyrkimys yrittäjämäiseen toimintatapaan turhaa hierarkiaa kart-
taen. Tärkeää on saada opiskelijat etenemään tehokkaasti opinnoissaan
ja samalla auttaa heitä kartuttamaan työelämässä tarvittavaa osaamista.
Opiskelu tehostuu, kun tekeminen on mielekästä – asenne oppimiseen ja
työntekoon kun ratkaisee kaikilla oppimisprosessiin osallistuvilla. Suori-
tuksia ei silloin mitata läsnäololla, kellolla tai kalenterilla vaan tekemiseen
perustuvilla lopputuloksilla. Laadullinen, opiskelijaa kehittävä ja kannus-
tava palaute on arvosanoja tärkeämpää.

StartUp Schoolin toiminta tuottaa myös mitattavia tuloksia. Neljän
toimintavuotensa aikanaa StartUp Schoolissa on syntynyt jo 100 uutta
Y-tunnusta, mikä on korkeakoulujen kansallista kärkitasoa uuden yritys
toiminnan synnyttämisessä. Nuoret yrittäjät ovat myös tyytyväisiä
StartUp Schoolin toimintaan – viimeisen opiskelijatutkimuksen mukaan
yli 90 prosenttia StartUp Schoolin opiskelijoista on valmis suosittele-
maan StartUp Schoolia opiskelijatovereilleen. Kaiken kaikkiaan toimin-
nalla on laajempiakin vaikutuksia. Koska StartUp Schoolissa opiskelee
noin kolmesataa aktiivista opiskelijaa, kyseessä on merkittävä yhteisö,
joka omalta osaltaan vaikuttaa Suomen yleisen ilmapiirin muuttamiseen
yrittäjähenkisemmäksi sekä omaa vastuunottoa ja tekemistä korostavaksi.

Yrittäjämäinen opiskelu on toisinaan kuitenkin pelkkää kovaa työ-
tä. Ohjaajien tehtävänä on silloin luoda oppimiseen rohkaiseva ilmapiiri
ja edistää sitä, että työtä tehdään hymy huulilla. StartUp Schoolissa kova
työnteko voi olla myös hauskaa!

Exciting times to come, and there is a lot of work to do.

(Sanna Langi)

Opiskelijan arkea StartUp Schoolissa 22

Lähteet
Aaltonen, K. & Camara, A. 2014. ”Työkaluja osaamislähtöiseen arviointiin.”

– Ammattikasvatuksen aikakausikirja 3. Saarijärvi: OKKA-säätiö. 44–51.
Duunista opintopisteiksi: Opas työn opinnollistamisesta. 2013. – Osataan! – Osaamisen

arviointi työssä työpaikkojen ja ammattikorkeakoulujen yhteistoimintana. http://
blogit.haaga-helia.fi/osataan/files/2013/09/Osataan_verkkoon1.pdf, viitattu 11.2.2015.

Hakkarainen, K., Lonka, K. & Lipponen, L. 2000. Tutkiva oppiminen: Älykkään toimin-
nan rajat ja niiden ylittäminen. Helsinki: WSOY.

Paasio, K, Nurmi, P. & Heinonen, J. 2005. Yrittäjyys yliopistojen tehtävänä? Opetusminis-
teriön työryhmämuistioita ja selvityksiä. Helsinki: Yliopistopaino.

Peltonen, K. 2014. Opettajien yrittäjyyskasvatusvalmiuksien kehittyminen ja siihen vaikutta-
vat tekijät. Helsinki: Unigrafia.

Saranpää, M. 2007. Ohjaajan hätävara: Oppimisen tunnistamisen ja työstä oppimisen
ohjaamisen työkaluja ammattikorkeakoulututkintojen tekijöille. Helsinki: Edita.

Säljö, R. 2001. Oppimisen käytännöt: Sosiokulttuurinen näkökulma. Juva: WS Bookwell
Oy.

Tynjälä, P. 1999. Oppiminen tiedon rakentamisena: Konstruktivistisen oppimiskäsityksen
perusteita. Helsinki: Kirjayhtymä.

http://blogit.haaga-helia.fi/osataan/files/2013/09/Osataan_verkkoon1.pdf
http://blogit.haaga-helia.fi/osataan/files/2013/09/Osataan_verkkoon1.pdf

Projekteista uusia valmiuksia työelämään 23

Projekteista uusia
valmiuksia työelämään

Tuija Vasikkaniemi ja Hanna-Mari Rintala

Johdanto
�� Tulevaisuuden työelämässä tarvitaan kykyä verkottua sekä toimia

joustavasti ja innovatiivisesti tiimeissä. Seinäjoen ammattikorkeakoulusta
(myöhemmin SeAMK) valmistuneille tehdyn kyselyn (Varamäki, Heik-
kilä & Lautamaja 2011) mukaan opintoihin kaivataan nykyistä enemmän
mahdollisuuksia kehittää esimies- ja projektinhallintataitoja sekä neuvot-
telu- ja ongelmanratkaisutaitoja.

FramiPro on SeAMKin monialainen projektioppimiseen perustuva
oppimisympäristö, jolla vastataan tähän haasteeseen. Oppimisympäris-
tön konkreettinen kehittäminen toteutettiin EAKR-hankkeena vuosina
2011–2014. Tämän jälkeen se on ollut osa SeAMKin pysyvää pedagogista
toimintaa.

Oppimiseen integroitu opiskelijakeskeinen tutkimus- ja kehitystyö
työelämäyhteyksineen on alkanut ohjata ammattikorkeakoulutuksen
toiminnan suunnittelua, toteutusta, arviointia ja kehittämistä (Kallioinen
& Mäki 2014, 49). FramiPro-oppimisympäristö on yksi esimerkki siitä,
miten opetuksen sisältöä ja toteutusta voidaan kehittää elinkeinoelämän
ja yritysten innovaatiotoimintaa vahvistavana alueellisena TKI-toiminta-
na. Hankkeena alkaneen oppimisympäristön kehittämisen tavoitteena on
ollut myös opettajien ja opiskelijoiden yrittäjämäisen toimintatavan edistä-
minen. (Rintala 2014.) Projektiopiskelun tavoitteena on, että opiskelijat
valmistuttuaan osaavat suunnitella ja käynnistää projekteja, työskennellä
niissä tehokkaasti ja kehittää työtään projektien avulla.

Projektioppimisessa ei ole yhtä teoreettista lähtökohtaa, vaan sitä
voidaan lähestyä monista erilaisista näkökulmista. FramiPro-oppimis
ympäristön pedagogiset lähtökohdat ovat dialogisessa, kontekstuaalisessa
ja tutkivassa oppimisessa, ja siinä on piirteitä myös kokemuksellisesta
learning by doing -oppimisesta sekä ongelmaperustaisesta oppimisesta.
Näissä kaikissa on nähtävissä konstruktivismin ja erityisesti sosiaalisen

Projekteista uusia valmiuksia työelämään 24

konstruktivismin näkemys oppijasta tiedon ja taidon rakentajana. Tämä
työ vaatii myös itseohjautuvuutta. (Vesterinen 2003, 82.) Reflektiivi-
nen ajattelu, toiminta ja itsearviointi ovatkin keskeinen osa FramiPro-
toimintamallia.

Projektitoimisto oppimisympäristönä
FramiPro-oppimisympäristö toteutettiin soveltamalla projektiliike
toiminnasta tuttua projektitoimistomallia, joka sovitettiin korkeakoulu-
kontekstiin. Valinnalla haluttiin luoda koulutusalakohtaisista perinteistä
poikkeava neutraali ympäristö, jossa painottuu työelämälähtöisyys. Uutta
ja erilaista tässä oppimisympäristössä on opiskelijoiden vastuullisuuden
vahva korostuminen. Opettajan roolina taas on aiempaa selkeämmin
olla valmentava ja mentoroiva oppimisen mahdollistaja ja työskentelyn
suunnannäyttäjä (Kallioinen & Mäki 2014, 55).

Toiminta on kuvattu FramiPro-projektikäsikirjassa, jota päivitetään
kokemusten pohjalta tarvittaessa lukuvuosittain. Oppimisympäristön kes-
keiset dokumentit ja työkalut on koottu sähköiselle oppimisalustalle opis-
kelijoiden ja opettajien käytettäväksi. Kokemusten kautta on rakentunut
jatkuvasti kehittyvä FramiPron projektisalkun hallintamalli, opiskelijoi-
den perehdytysmalli ja koko opintojen organisoimisen ja projektityösken-
telyn ohjauksen malli. (Rintala 2014.)

FramiPro-toimintamallissa opiskelijat tekevät yhden lukukauden aika
na kolmesta viiteen aitoa työelämätoimeksiantajan projektia, joista teoria
opinnot mukaan luettuna kertyy yhteensä enintään 30 opintopistettä.
Projektit toteutetaan 3–5 opiskelijan monialaisissa ryhmissä siten, että
opiskelija työskentelee useassa projektiryhmässä yhtä aikaa. Opintoihin
sisältyy myös yhteisiä teoriaopintoja muun muassa projektiosaamisesta,
sopimusjuridiikasta sekä projekti- ja markkinointiviestinnästä. Opiskelu
koostuu pääosin toimeksiantajatapaamisista, projektisuunnitelmien kir-
joittamisesta, projekti- ja yhteispalavereista, suunnittelusta, tiedonhausta,
ongelmanratkaisuista, projektin toimenpiteiden toteuttamisesta ja projek-
tien onnistumisten arvioinneista (Viljamaa, Ristimäki, Taijala & Rintala
2013, 4). FramiPro-opintojen ajan opiskelijat ovat pääsääntöisesti vapau-
tettuja oman tutkinto-ohjelmansa opinnoista henkilökohtaisen opiskelu-
suunnitelman mukaisesti.

Haku- ja valintaprosessi muistuttaa monin tavoin työelämän rekry-
tointiprosessia. Hakijoiden tulee täyttää hakulomake, jossa pyydetään

Projekteista uusia valmiuksia työelämään 25

kuvailemaan omia vahvuuksia ja osaamista, kertomaan oppimistavoitteita,
joita hän monialaisen ryhmän työskentelylle asettaa, sekä perustelemaan,
miksi juuri hän olisi hyvä valinta uuteen FramiPro-ryhmään. Hakukel-
poiset hakijat kutsutaan ryhmähaastatteluun, jonka yhtenä tehtävänä on
simuloida FramiPro-työskentelyä pienimuotoisen ryhmätehtävän avulla.
Haastatteluryhmä arvioi hakijoiden soveltuvuutta sekä hakijan edustaman
alan että yhteisen, monialaisen oppimisympäristön näkökulmista. Tä-
hän mennessä FramiProhon on voinut hakeutua kaksi kertaa vuodessa, ja
valinta koskee seuraavaa lukukautta. Uusien opiskelijoiden rekrytoinnissa
entisten framiprolaisten toteuttamat markkinointitilaisuudet ovat keskei-
siä. Opiskelijapalautteen mukaan parhaiten FramiPro-opintoihin innostaa
juuri toisilta opiskelijoilta saatu tieto opintojen hyödyistä.

Oppimisympäristössä sovelletun projektitoimistomallin mukaises-
ti FramiPro-koordinaattorin tehtävänä on yhteistyössä opettajien kans-
sa hankkia projektit kunkin ryhmän projektisalkkuun. Projektiryhmien
kokoamisessa otetaan huomioon paitsi toimeksiannon tavoitteet myös
opiskelijoiden osaaminen, oppimistavoitteet ja toiveet. Projektiyhteistyö
perustuu hankevaiheessa luotuun vakiomuotoiseen puitesopimukseen,
joka pyrkii huomioimaan sekä toimeksiantajan, opiskelijan että ammatti
korkeakoulun intressit ja ennaltaehkäisemään sopimuksesta ja projekti
yhteistyöstä mahdollisesti aiheutuvia ristiriitatilanteita.

Toimintatavasta johtuen mahdollisia projektiyhteistyön aiheita ja
kumppanuuksia on mahdotonta määritellä tarkasti etukäteen. Siitä syystä
päädyttiin malliin, jossa yhteistyöstä ja sen pelisäännöistä sovitaan puite
sopimuksella jokaisen toimeksiantajan kanssa ennen varsinaisen projektin
käynnistymistä. (Rintala, Salonen & Taijala 2014, 64–65.) Projektiyhteis
työ konkretisoituu kustakin projektista erikseen solmittavalla toimeksi
antosopimuksella, jonka allekirjoittavat toimeksiantaja ja projektiin
osallistuvat opiskelijat. Projektin sisältö, tavoitteet ja toteutustapa kirja-
taan toimeksiantosopimuksen liitteeksi tulevaan opiskelijoiden laatimaan
projektisuunnitelmaan, jonka toimeksiantaja hyväksyy ennen allekirjoit-
tamista.

Projektiosaamisen tarkastelu FramiPro-toiminnassa perustuu Projekti
yhdistys ry:n julkaisemaan Projektin Johdon Pätevyys 3.0 -asiakirjaan.
Opiskelija tutustuu eri pätevyyselementteihin – teknisiin pätevyyksiin,
käytöspätevyyksiin ja toteutusympäristöpätevyyksiin – käytännön tehtä-
vissä. Yhtenä tavoitteena on, että jokainen opiskelija toimii projektipääl-
likkönä vähintään yhdessä projektissa. Mielenkiintoisia, korkeakoulu

Projekteista uusia valmiuksia työelämään 26

opiskeluun soveltuvia projekteja tulee siis olla tarjolla yhtä monta kuin
ryhmässä on opiskelijoita.

FramiProssa käytetään monipuolisia arviointimenetelmiä. Alun teoria
osuutta arvioidaan myös tentein, mutta samalla edetään projektisuunni-
telmien tekoon. FramiPro-toimintaa varten on kehitetty oma arviointi-
asteikko (1–5), joka ottaa huomioon opiskelijan tiedot, taidot ja asenteet.
Projektien arviointifoorumeina toimivat ulkoinen kolmikantainen päätös-
kokous sekä opettajan ja opiskelijaryhmän käymä sisäinen päätöskokous.

Projektityöskentelyn arvioinnin lisäksi jokainen opiskelija työstää
opinnoistaan portfolion. Sen avulla reflektoidaan oman osaamisen ke-
hittymistä, tavoitteiden saavuttamista sekä monialaisuuden tuottamia
hyötyjä oman alan ja tulevalla työuralla kehittymisen kannalta. Lisäksi
opiskelija käy opintojensa loppuvaiheessa kehityskeskustelun yhden opis-
kelijavalintaryhmän jäsenen kanssa. Keskustelun tavoitteena on tarjota
opiskelijalle tilaisuus pohtia monialaisen opiskelun antia sekä tuottaa va-
lintaryhmälle tietoa FramiPron kehittämistä varten. Kehityskeskustelu-
mallista työelämän edustajat antoivat jo hankevaiheessa hyvää palautetta.

Toimintaan osallistuneilla opettajilla on omat kokoontumisensa, joissa
pohditaan arkityön ratkaisuja, jaetaan kokemuksia ja saadaan vertaistukea
uudenlaisen opettajuuden haasteisiin. Opettajatiimissä myös valitaan
tarjolla olevista projektiaihioista sopivimmat projektit jokaisen ryhmän
projektisalkkuun. Opettajatiimin kokoontumisia valmistelee ja johtaa
FramiPro-koordinaattori. Toiminnan kehittämistä, esimerkiksi opiske-
lijavalintaa ja arviointia, koordinoi koulutuspäälliköiden muodostama
ja opetuksen kehittämispäällikön johtama kehitysryhmä, johon myös
FramiPro-koordinaattori osallistuu.

FramiProssa syntyneen monialaisen opettajuuden kokemuksen ja
pedagogisen osaamisen jakaminen uusille opettajille on haaste. Opet
tajien perehdytystä sekä mahdollisuutta vertaisoppimiseen ja kokemusten
jakamiseen tulee kehittää systemaattisesti. Opettajatiimin säännölliset ko-
koontumiset ovat tilaisuuksia, joihin opettajilla ja opiskelijoilla olisi hyvä
olla osallistumisvelvoite ja todellinen mahdollisuus. Tärkeitä ovat myös
FramiPro-opettajien yhteiset kehittämispäivät vähintään lukuvuosittain.
Säännöllisellä työnkierrolla ja aktiivisella osaamisen jakamisella voidaan
huolehtia siitä, ettei FramiProsta muodostu vain harvojen opettajien
yksinoikeus vaan että kaikilla asiasta kiinnostuneilla on mahdollisuus ke-
hittää opettajuuttaan monialaisessa oppimisympäristössä. Tähän tarvi-

Projekteista uusia valmiuksia työelämään 27

taan määrätietoista yhteisten linjausten kehittämistä ja toimeenpanoa esi
merkiksi opetushenkilöstön resursoinnissa.

”Parasta aikaa
ammattikorkeakouluopinnoissa”
Palautteiden mukaan opiskelijat ovat erityisen tyytyväisiä FramiPro-
toiminnassa saavutettuun aitoon monialaisuuden hyödyntämiseen todel-
lisissa työelämälle tehtävissä projekteissa. Opiskelijoiden mukaan heidän
projektiosaamistaitonsa, itsensä johtamisen taitonsa, ajanhallintansa ja
vastuullisuutensa ovat kehittyneet. FramiProssa opitut taidot on koettu
monipuolisiksi ja aidosti työelämän tarpeita vastaaviksi. Opiskelijoiden
mielestä oppiminen FramiProssa on myös hauskaa, mikä lisää opiskelu-
motivaatiota (Mäntymaa 2014, 80).

Eräs opiskelija (Mäntymaa 2014, 78–79) arvioi päässeensä tutus-
tumaan hyvin projektityön eri pätevyyselementteihin. Teknisten pä-
tevyyksien osalta hän havaitsi erityisesti projektien johtamisen, sidos
ryhmätyöskentelyn, dokumentoinnin ja ongelmanratkaisun kehittyneen.
Käytöspätevyyksien osalta puolestaan painottuivat erityisesti ryhmätyö,
sitoutuminen, motivaatio, luovuus ja tehokkuus. Sen sijaan toteutusympä-
ristöpätevyyksien kehittyminen jäi vähemmälle. Erityisesti rahoitukseen
ja budjetointiin liittyvää osaamista kaivattiin lisää. Pääosin uutta oppimis
tapaa pidettiin kuitenkin käytännönläheisenä ja innostavana tapana
yhdistävät teoriaopinnot työelämän osaamistarpeisiin.

Eniten opiskelijoilta on saatu kritiikkiä moniprojektiympäristön kuor-
mittavuudesta sekä arviointiperusteiden vaihtelevuudesta eri projekteissa.
Stressaavaa on paitsi projektityön urakkaluonteisuus myös se, ettei työajan
tuntiseuranta kuvaa oikeudenmukaisesti tehtyä työmäärää suhteessa opin-
noista myönnettäviin opintopisteisiin. Useat samanaikaiset projektit voivat
tuntua opiskelijasta kuormittavilta, mutta tämä on opiskelutapana kuiten-
kin lähellä oikeaa työelämää ja kehittää opiskelijan työelämävalmiuksia
ja yrittäjämäistä toimintatapaa. (Viljamaa ym. 2013, 2–3.) Lisäksi palau-
te toimeksiantajista on ollut jonkin verran ristiriitaista. Osa on kokenut,
että varsinkin ensimmäisissä projekteissa tulisi olla uusia toimeksiantajia,
joiden kanssa ei aiemmin ole tehty yhteistyötä. Osa taas piti kokeneem-
pien toimeksiantajien tehtäväksiantoja selkeämpinä ja motivoivampina.

Projekteista uusia valmiuksia työelämään 28

Opiskelijat kokevat oppineensa FramiPro-työskentelyn aikana paljon
sellaisia asioita, joita ei tule perinteisessä opiskelussa vastaan, kuten itse-
tuntemuksen kasvu ja kyky toimia luovasti uusissa ja yllättävissä tilanteis-
sa. Monialaisuus ja mahdollisuus tutustua eri alan opintojen tuottamaan
osaamiseen vahvistavat käsitystä oman alan osaamisesta. Erityisen tärkeää
tämä on aloilla, joissa opintojen valmistuminen ei tuota ammattinimi-
kettä vaan tutkintonimikkeen (esim. tradenomit). Näillä aloilla urapolut
ja ammatti-identiteetti muotoutuvat usein vasta harjoittelu- ja työelämä
kokemuksen kautta, osin sattumanvaraisestikin. Opiskelijat arvostavat
myös tilaisuuksia verkostoitua ja luoda kontakteja työelämään. Joillekin
opintojen kautta syntynyt yhteistyö voi poikia harjoittelupaikan tai opin-
näytetyön aiheen. Moni kiteyttää kokemuksensa FramiProssa yksinkertai-
sesti toteamalla sen olleen parasta aikaa SeAMKissa.

Matalan kynnyksen
kohtaamispaikka saa kiitosta
FramiPro-hankkeen aikana opiskelijat toteuttivat 58 projektia, joista suu-
rin osa eli 32 projektia tehtiin ulkoiselle toimeksiantajalle. Osa projek-
teista oli SeAMKin sisäisiä projekteja tai projekteja, jotka olivat synty-
neet opiskelijoiden omista ideoista. Osalle toimeksiantajista tehtiin jopa
3–4 projektia. FramiPro-yhteistyön kautta syntyi myös opinnäytetöitä ja
harjoittelujaksoja.

Keväällä 2014 tehdyn kyselyn perusteella toimeksiantajat (n = 20) ovat
olleet pääosin tyytyväisiä FramiPro-yhteistyöhön. Asteikolla 1–5 arvioitu-
na FramiPro-projektiyhteistyö arvioitiin keskiarvona 4,14. Erityisen tyy-
tyväisiä oltiin yhteistyön sujuvuuteen sekä opiskelijoiden että opettajien
kanssa (keskiarvo 4,5). Vastaajista 75 % oli sitä mieltä, että projektin tuo-
tos soveltuu yrityksen käyttöön, ja 85 % arvioi, että projektin tuotosta voi-
daan hyödyntää organisaatiossa. Projektin toteutustavan sopivuus organi-
saation toimintatapaan sai keskiarvokseen arvosanan 4,05. Heikoimman
arvosanan sai projektin tuotoksen vastaavuus odotuksiin (keskiarvo 3,75).

Toimeksiantajat toivat esiin toiveen syvällisemmästä yhteistyöstä. Osa
heistä toivoi mahdollisuutta osallistua projektityöskentelyyn toteutunutta
enemmän. Toisaalta toivottiin, että opiskelijat pitäisivät projektin aikana
toimeksiantajaan enemmän yhteyttä henkilökohtaisesti ja viestisivät aktii-
visesti siitä, mitä projektissa tapahtuu. Osa toimeksiantajista toivoi myös,

Projekteista uusia valmiuksia työelämään 29

että yksittäiselle projektille olisi enemmän aikaa – nykymallissahan opis-
kelijat osallistuvat samanaikaisesti useaan projektiin. Myös toteutuksen
aikajänne on lyhyt, enintään yksi lukukausi.

Kritiikistä ja kehittämistoiveista huolimatta FramiPron asiakaslähtöi-
nen toimintamalli on helpottanut projektiyhteistyön rakentamista ja mo-
tivoinut myös toimeksiantajia oppilaitosyhteistyöhön. Asiakaslähtöisyys ja
niin sanottu matalan kynnyksen kohtaamispaikan malli ovat saaneet eri-
tyisesti pienet ja keskisuuret yritykset kiinnostumaan yhteistyöstä korkea-
koulun kanssa aivan uudella tavalla. (Rintala 2014.)

Yksi hankkeessa mukana olleista yrittäjistä totesikin, että FramiPro on
yksinyrittäjälle upea tilaisuus kehittää omaa yritystään. Toinen puolestaan
kiitteli mahdollisuutta päästä yhdessä opiskelijoiden kanssa ideoimaan ja
miettimään jotain, johon ei ole aikaa eikä osaamistakaan yrityksen pyörit-
tämisen keskellä. Hänen mielestään mukana olleet nuoret olivat aktiivisia
ja oma-aloitteisia ja ideoivat todella paljon raikkaita uusia ajatuksia, jotka
hankkeen myötä myös konkretisoitiin. (Etelä-Pohjanmaan Yrittäjät 2014.)

Monialainen oppimisympäristö on tuottanut uudenlaista sosiaalis-
ta pääomaa sekä opiskelijoille, opettajille, toimeksiantajille että muille
yhteistyötahoille. Uudenlaisen projektitoimistomallin mukaisen työsken-
telyotteen tuloksena eri toimijoiden yhteistyö- ja työelämätaidot, viestin-
tä- ja vuorovaikutusosaaminen sekä innovatiivinen ja monialainen työote
ovat vahvistuneet. Tämän lisäksi kaikkien toimijoiden itsensä johtamisen
ja tiimityöskentelyn taidot sekä yrittäjämäinen toimintatapa ovat kehit-
tyneet. Käytännössä tämä on tarkoittanut kykyä sietää epävarmuutta ja
ottaa hallittuja riskejä projektien toteuttamisessa.

FramiPro luo uutta opettajuutta
Ammattikorkeakouluopettajuus muuttuu: se siirtyy pysyvien ja rajat
tujen ammattien asiantuntijarooleista yhä monimutkaisempien toiminta
ympäristöjen toimijuuteen, jossa opettajan tehtävänä on ohjata elinikäi-
seen oppimiseen. FramiPro-oppimisympäristössä monialaisten projektien
ohjaava opettaja (projektiliiketoimintamaailman käsitettä projektin valvo-
ja soveltaen valvojaopettaja) on opiskelijan resurssi ja osaltaan oppimisym-
päristön rakentaja, sillä hän ohjaa opiskelijaryhmän projektisuunnittelua,
toteutusta, resurssien hallintaa ja arviointia. Lisäksi hän on mukana en-
simmäisissä projektin työelämätapaamisissa. Opettajien tehtävänä on pait-
si määritellä yleisten taitojen tavoitteet myös ohjata hankkeen etenemistä

Projekteista uusia valmiuksia työelämään 30

niin, että kunkin opiskelijan ammatilliset taidot edistyvät. Opettajat anta
vat myös rakentavaa palautetta opiskelijan toiminnasta projektin aikana
opiskelijan itseohjautuvuuden ja reflektion avuksi ja ovat tärkeitä toimijoi-
ta kolmikanta-arvioinneissa.

Monialaisen projektiopiskelun ohjaamisessa ei riitä, että opettaja on
oman alansa asiantuntija, vaan hänen tulee osata täydentää muiden osaa-
mista ja tarvittaessa kyetä myös etsimään täydentävää osaamista projektil-
le kollegoiltaan. Lisäksi hänen on hallittava projektityötaidot, tunnettava
verkostot, oltava yhteistyökykyinen sekä taidettava markkinointi, budje-
tointi ja tiedottaminen. Myös toimiminen osin ennalta suunnittelemat
tomissa tilanteissa haastaa niin opettajan kuin opiskelijan. Näissä tehtävis-
sä käsitteet ohjaaja ja mentori kuvaavatkin opettajan työtä paremmin kuin
perinteinen opettaja-käsite. (Vesterinen 2006, 91–92.)

FramiProssa opettajat voivat saada työlleen uusia näkökulmia yhteis-
työssä toimeksiantajien kanssa sekä mahdollisuuden monialaiseen työhön
ja oman työn rikastuttamiseen. Tämä vaatii kuitenkin opettajalta halua
perinteisen opettaja-käsitteen uudelleentulkintaan sekä rohkeutta työnsä
kehittämiseen. Tämänhetkisen tutkimuksen (Vanhanen-Nuutinen, Mäki,
Töytäri, Ilves & Farin 2013, 47) mukaan noin puolet ammattikorkea-
kouluopettajista kokee olevansa niin sanottuja TKI-opettajia, jotka ovat
kehittämismyönteisiä, haluavat toimia työelämäläheisissä työmuodois-
sa ja toivovat työnkuviinsa vaihtelua. Substanssiaineen tärkeyttä ja oman
ammatillisen taustansa merkitystä korostavat opettajat sen sijaan pelkä-
sivät ammattikorkeakoulutyön muutoksia ja pitivät kiinni omista työ-
muodoistaan. Opettajan identiteetti vaikuttaa pedagogisen ymmärryksen
ohella myös hänen jaksamiseensa.

Kehityskohteita
Keväällä 2013 toteutettiin FramiPro-toimintamallin ulkoinen arvioin-
ti. Sen tavoitteena oli tunnistaa toimintamallin vahvuudet ja kehittämis-
tarpeet sekä löytää keinoja parantaa toimintamallia pysyvän toiminnan
organisoimiseksi. Arvioinnissa tarkasteltiin erityisesti FramiPron orga-
nisoimismallia, henkilöresursointia ja opiskelijavalintaprosessia. Myös
toimeksiantojen hankkimista ja yritysyhteistyöverkoston rakentamis-
ta arvioitiin. (Kallioinen & Mäki 2014, 47.) Ulkoisen arvioinnin lisäksi
kehitystyötä ovat vauhdittaneet opiskelijoiden ja opettajien itsearvioinnit
sekä sidosryhmäpalautteet.

Projekteista uusia valmiuksia työelämään 31

FramiPro-toimintamalli vastasi ulkoisen arvioinnin (Kallioinen &
Mäki 2014, 52) mukaan hyvin opetus- ja kulttuuriministeriön tavoit-
teisiin työelämäläheisestä pedagogiikasta sekä ammattikorkeakoulun ja
yritysten yhteistyön lujittamisesta. Lisäksi konsepti vauhditti oppimisen
ja TKI-toiminnan integraatiota sekä yrittäjämäistä toimintatapaa vasta-
ten näin myös ammattikorkeakoulun omaan strategiaan. Toimintamallin
pedagoginen johtaminen vaati kuitenkin arvioitsijoiden mielestä kehit
tämistä: sen tulisi olla selkeämmin osa kaikkien koulutusalojen toimintaa.
Erityisinä kehittämiskohteina todettiin koko opetushenkilöstön sitout
taminen oppimisympäristön toteuttamiseen, opetussuunnitelmien jousta-
vuuden varmistaminen sekä työaikasuunnittelu.

Arviointi toi esille opettajien kirjavan ja osin vähättelevän suh-
tautumisen monialaiseen projektityöhön sekä tietämättömyyden
FramiPro-toiminnasta, mikä loi tarvetta myös viestinnän kehittämisel-
le. Tässä opettajien reagoinnissa on nähtävissä myös muiden tutkijoiden
(esim. Vanhanen-Nuutinen ym. 2013, 39) havainto ammattikorkeakoulun
opetushenkilöstön identiteetin polarisoitumisesta joko opettaviin opet-
tajiin tai TKI-opettajiin. FramiPro-arvioinnissa ennakoitiin myös tarve
tarkastella toiminnan taloudellisuutta hankkeen päättymisen jälkeen sekä
toimeksiantajien laajentamista myös julkiselle sektorille.

Edellä mainittuihin kehityshaasteisiin on vastattu opetussuunnitel-
mien uudistustyöllä, jossa FramiPro-opinnot on mahdollistettu kaikis-
sa tutkinto-ohjelmissa opiskeleville ilman opiskeluajan pidentymistä.
SeAMKin yhteisissä perusopinnoissa on projektitoiminnan perusteiden
opetusta, joka valmentaa opiskelijoita mahdollisiin FramiPro-opintoihin.
Kun projektitoiminnan perusteita on opiskeltu etukäteen, projektityö-
hön päästään nopeammin. Edelleen on tärkeää, että FramiPro-toimin-
taan saadaan eri alojen ydinosaamista kehittäviä hankkeita, jotta projektit
nivoutuvat hyvin opetussuunnitelmien osaamistavoitteisiin.

Myös muita ulkoisessa arvioinnissa mainittuja kriittisiä kehittämis-
kohteita, kuten viestintää ja toimintamallin taloudellisuutta, on työstet-
ty. Lisäksi toiminta on laajentunut julkiselle sektorille hyvin tuloksin.
Toiminnan vakiinnuttamisen haasteina ovat edelleen opettajien rajalli-
set ohjausresurssit ja niiden kustannustehokas suunnittelu. Vaihtoehtoi-
sen oppimistavan ja -ympäristön sovittaminen osaksi tutkinnon suo-
rittamista vaatii joustavampien opetussuunnitelmien lisäksi opettajien
asennemuutosta ja omien oppimiskäsityksen tarkistamista – niin sanottua
uutta opettajuutta.

Projekteista uusia valmiuksia työelämään 32

Monialaisten projektiopintojen kehittäminen ja niihin osallistumisen
mahdollistaminen osana tutkinnon suorittamista ovat osa SeAMKin stra-
tegian (vuosille 2015–2020) mukaista koulutuksen kehittämistä. Moni
alaisuuden lisäksi FramiPro toteuttaa strategian mukaista yrittäjämäistä
työelämälähtöistä opetuksen kehittämistä. Yhä selvemmältä tuntuu, ettei
FramiPro-konseptista tule tavoitella valmista mallia vaan ymmärtää sen
jatkuvasti kehittyvä ja työelämän muutoksia ja tarpeita reflektoiva dynaa-
minen yrittäjähenkinen luonne.

Katse tulevaisuuteen
FramiPro-konsepti voisi olla myös tapa toteuttaa monialaisia ylempiä
ammattikorkeakoulututkintoja. Tällä hetkellä on meneillään opetus-
ja kulttuuriministeriön osittain rahoittama valtakunnallinen ylempien
ammattikorkeakoulututkintojen kehittämishanke, johon osallistuvat
kaikki Suomen ammattikorkeakoulut. SeAMKin osahanke keskittyy
ylempien ammattikorkeakoulututkintojen monialaisuuden ja opinnäyte-
töiden kehittämiseen. Myös SeAMKin maakuntakorkeakoulutoiminnas-
sa voitaisiin nykyistä enemmän hyödyntää mahdollisuuksia monialaisiin
projektiopintoihin. Tämä kehityssuunta tuli esille SeAMKin maakunta-
korkeakoulutoiminnan ulkoisessa arvioinnissa (Ilmavirta & Pekkarinen
2014).

Tulevaisuudessa on tarkoitus tuottaa FramiPro-projektikäsikirjasta
versio, jota voidaan käyttää kaikissa SeAMKin monialaisissa projekti
toiminnoissa – myös niissä, joita toteutetaan satunnaisesti kahden
tutkinto-ohjelman välillä. Lisäksi FramiPro-konseptia voisi kehittää si-
ten, että oppimisympäristössä voitaisiin tehdä jatkuvan haun periaatteella
5–30 opintopistettä monialaisia projektiopintoja opiskelijan tarpeen mu-
kaan. Lisäksi on pohdittu FramiPro-opintojen mahdollistamista vapaasti
valittavina opintoina sekä SeAMKin uuden strategian mukaisesti kansain-
välisyysosaamisen vahvistamista FramiPro-toteutuksessa.

Ammattikorkeakouluopetus kaipaa uutta pedagogista ajattelua ja
mahdollisuuksia integroida tutkimus- ja kehittämistoiminta kiinteäm-
min osaksi opetusta. Tavoitteena on kehittää aikaisempaa joustavampia
tapoja toteuttaa toisiaan tukevaa opetus- ja TKI-toimintaa. FramiPro on
yksi tapa vastata näihin pedagogisiin uudistustarpeisiin. FramiPron ulkoi-
sen arvioinnin mukaan kysymys on uskalluksesta murtaa koululähtöinen
ajattelu, toiminta ja rakenteet (Kallioinen & Mäki 2014, 59). Tämä liit-

Projekteista uusia valmiuksia työelämään 33

tyy myös laajempaan kysymykseen siitä, miten tällä hetkellä liian erilliset
opetustyö ja TKI-työ voisivat olla holistisesti edistämässä opiskelijoiden
ammatillista kasvua (Vanhanen-Nuutinen ym. 2013, 49).

Asiakaskeskeisyys yhdistettynä työelämälähtöiseen ja monialaiseen
työskentelyyn on ollut perusperiaate kaikessa FramiPro-toiminnassa
– ratkaisu, josta on saatu hyvää palautetta kaikilta osapuolilta. Haastee-
na on säilyttää tulevaisuudessa tämä joustavuus ja avoimuus ympäristöstä
heijastuville signaaleille toiminnan integroituessa osaksi SeAMKin ope-
tusta.

Lähteet
Etelä-Pohjanmaan Yrittäjät ry 2014. ”FramiPro antaa potkua PK-yritysten innovaatio-

toimintaan.” Verkkotiedote. http://www.yrittajat.fi/fi-FI/etelapohjanmaanyrittajat/
tiedotteet/tiedote-2/, viitattu 25.2.2015.

Ilmavirta, V. & Pekkarinen, E. 2014. ”Etelä-Pohjanmaan maakuntakorkeakoulu
toiminnan ulkoinen arviointi.” – A. Viljamaa, S. Päällysaho & R. Lauhanen (toim.).
Opetuksen ja tutkimuksen näkökulmia: Seinäjoen ammattikorkeakoulu 2014. Seinäjoen
ammattikorkeakoulun julkaisusarja A. Tutkimuksia 17. 34–46.

Kallioinen, O. & Mäki, K. 2014. ”FramiPro-toimintamallin arviointi Seinäjoen
ammattikorkeakoulussa.” – A. Viljamaa, S. Päällysaho & R. Lauhanen (toim.).
Opetuksen ja tutkimuksen näkökulmia: Seinäjoen ammattikorkeakoulu 2014. Seinäjoen
ammattikorkeakoulun julkaisusarja A. Tutkimuksia 17. 47–60.

Mäntymaa, S. 2014. ”FramiPro opiskelijan näkökulmasta.” – A. Viljamaa, S. Päällysaho
& R. Lauhanen (toim.). Opetuksen ja tutkimuksen näkökulmia: Seinäjoen ammatti-
korkeakoulu 2014. Seinäjoen ammattikorkeakoulun julkaisusarja A. Tutkimuksia 17.
75–82.

Rintala, H.-M. 2014. FramiPro-hankkeen EAKR-loppuraportti.
Rintala, H.-M., Salonen, M. & Taijala, B. 2014. ”Työelämäyhteistyön raamit

– sopimuksenhallintaa projektioppimisympäristö FramiProssa.” A. Viljamaa, S.
Päällysaho & R. Lauhanen (toim.). Opetuksen ja tutkimuksen näkökulmia: Seinäjoen
ammattikorkeakoulu 2014. Seinäjoen ammattikorkeakoulun julkaisusarja A. Tutki-
muksia 17. 61–74.

SeAMKin strategia 2015–2020 (Kansainvälinen yrittäjähenkinen SeAMK, paras korkea-
koulu opiskelijalle). http://www.seamk.fi/loader.aspx?id=17a26ed2-4063-419c-aa80-
51fa6f0ccbde, viitattu 25.2.2015.

Vanhanen-Nuutinen, L., Mäki, K. Töytäri, A., Ilves, V. & Farin, V. 2013. Kiviä ja
keitaita: Ammattikorkeakoulutyö muutoksessa. HAAGA-HELIA ammattikorkeakoulu.
Tutkimuksia 1/2013. Vantaa: Multiprint.

Varamäki, E., Heikkilä, T. & Lautamaja, M. 2011. Nuorten, aikuisten sekä ylemmän
tutkinnon suorittaneiden sijoittuminen työelämään: Seurantatutkimus Seinäjoen ammatti
korkeakoulusta v. 2006–2008 valmistuneille. Seinäjoen ammattikorkeakoulun julkaisu
sarja B. Raportteja ja selvityksiä 49. http://urn.fi/URN:ISBN:978-952-5863-12-3,
viitattu 10.11.2014.

http://www.yrittajat.fi/fi-FI/etelapohjanmaanyrittajat/tiedotteet/tiedote-2/
http://www.yrittajat.fi/fi-FI/etelapohjanmaanyrittajat/tiedotteet/tiedote-2/
http://www.seamk.fi/loader.aspx?id=17a26ed2-4063-419c-aa80-51fa6f0ccbde
http://www.seamk.fi/loader.aspx?id=17a26ed2-4063-419c-aa80-51fa6f0ccbde
http://urn.fi/URN:ISBN:978-952-5863-12-3

Projekteista uusia valmiuksia työelämään 34

Vesterinen, P. 2003. Projektiopiskelu ja -oppiminen ammattikorkeakoulussa. – H. Kotila
(toim.). Ammattikorkeakoulupedagogiikka Helsinki: Edita Prima Oy. 79–93.

Viljamaa, A., Ristimäki, K., Taijala, B. & Rintala, H.-M. 2013. ”Yrittäjyyskasvatus
orientaation rakentuminen projektioppimisen kontekstissa: case FramiPro.” Yrittäjyys
kasvatuspäivät Helsingissä 26.–27.9.2013. Yrittäjyyskasvatuksen tutkimusseura, 2013.

Yrittäjyys ja opiskelu kulkevat käsi kädessä 35

Yrittäjyys ja opiskelu
kulkevat käsi kädessä

Esa Viklund

Yrittäjyys opiskelijan uravaihtoehtona
�� Vuoden 2012 tilastojen mukaan noin 3 prosenttia ammattikorkea-

koulututkinnon suorittaneista toimi yrittäjänä vuosi valmistumisen-
sa jälkeen. Vaihteluväli ammattikorkeakouluilla on tässä tarkastelussa
1–5 prosenttia. Savonia-ammattikorkeakoulusta valmistuneista 4 prosent-
tia toimi yrittäjinä vuosi valmistumisen jälkeen (Vipunen, vuosi 2015). Jos
tarkastellaan opiskelijoiden asennetta yrittäjyyttä kohtaan, huomattavas-
ti suurempi määrä opiskelijoista ilmoittaa yrittäjyyden olevan realistinen
vaihtoehto joko heti valmistumisen jälkeen tai myöhemmässä työelämän
vaiheessa. Suomeen onkin viime vuosina syntynyt myönteistä yrittäjyyden
kulttuuria (Uudistava Suomi 2014, 14).

Havaintoa piilevästä yrittäjyyspotentiaalista tukee myös opiskelijoiden
innovaatiokyvykkyys. Savoniassa tuotiin innovaatiotoimintaa aktiivisesti
osaksi eri alojen opetuksen sisältöjä. Näin kyettiin tunnistamaan ja nosta-
maan mahdollisen jatkokehityksen piiriin kymmeniä opiskelijoiden tuo-
te- ja palveluideoita, joista monissa on potentiaalia konkretisoitua jossain
vaiheessa tuottavaksi yritystoiminnaksi.

Opiskelijoiden positiivinen asenne yrittäjyyttä kohtaan on osa koko
yhteiskunnassamme tapahtunutta muutosta: yrittäjyys nähdään yhä
useammin yhtenä työllistymisvaihtoehtona muiden joukossa. Ammatti-
korkeakoulujen tulisi muiden koulutusorganisaatioiden tapaan pystyä en-
tistä vahvemmin tukemaan tätä kehitystä.

Olisiko mahdollista yhdistää opiskelijoiden moninaiset yrittäjyysinten-
tiot, monialaisen ammattikorkeakoulun laajat resurssit sekä eri tutkinto-
ohjelmien opetussuunnitelmien osaamistavoitteet tavalla, joka edistäisi
yrittäjyyttä, olisi kustannustehokas ja mahdollistaisi ammattikorkea-
koulututkinnon suorittamisen tavoiteajassa? Tätä haastetta lähdimme
Savoniassa ratkomaan vuonna 2012, kun yrittäjyyttä tukevien yPolku-
nimisten opintojen suunnittelu aloitettiin toden teolla. Vuoden 2013

Yrittäjyys ja opiskelu kulkevat käsi kädessä36

syksystä alkaen jokaisella Savonian opiskelijalla on ollut mahdollisuus
edistää omaa yritysideaansa sisällyttämällä henkilökohtaiseen opiskelu-
suunnitelmaansa yPolku-opintoja 5–20 opintopistettä. Tässä artikkelis-
sa kuvataan lyhyesti Savonian yPolku-opintojen rakenne ja toteutusmalli
sekä tarkastellaan toteutustapaan liittyviä keskeisiä mahdollisuuksia ja
haasteita.

Ammattikorkeakoulut ja yrittäjyys
Ammattikorkeakoulututkintojen yhteisten kompetenssisuosituksien mu-
kaan ammattikorkeakoulututkinnon suorittaneella henkilöllä tulisi olla
valmiuksia yrittäjyyteen ja ylemmän ammattikorkeakoulututkinnon suo-
rittaneen tulisi kyetä toimimaan yrittäjänä. Näin tarkasteltuna yrittäjyys-
osaaminen voidaan pahimmillaan nähdä teknisenä perinteisen oppiaineen
kaltaisena osaamisena, joka voidaan saavuttaa, toteuttaa ja tunnistaa
perinteisin pedagogisin menetelmin. Opintojakso voisi tällöin koostua
lähiopetuksesta, laadukkaasta oheismateriaalista ja yrittäjän vierailusta.
Tämän jälkeen osaaminen todennettaisiin tentillä ja opiskelijan arviointi
tehtäisiin numeerisesti. Näin toimittaessa edistetään varmasti yrittäjyyt-
tä niin sisäisen kuin ulkoisenkin yrittäjyyden näkökulmasta. Ammatti
korkeakouluilla voisi kuitenkin olla mahdollisuuksia merkittävästi vaikut-
tavampaankin yrittäjyyden edistämiseen.

Ammattikorkeakoulujen rehtorineuvosto Arene ottaa yrittäjyys
suosituksissaan (2015) vahvasti kantaa ammattikorkeakoulujen yrit
täjyyttä edistävän opintotarjonnan puolesta. Arenen suositusten mukaan
kaikilla ammattikorkeakouluilla tulisi olla opinto- ja palvelutarjontaa,
joka tukee liikeidean synnyttämistä, kehittämistä ja yrityksen perusta-
mista. Edelleen Arene suosittelee yrittäjyyden opinnollistamista, jolloin
ammattikorkeakoulut tarjoavat monipuolisia pedagogisia ratkaisuja opin-
tojen suorittamiseen omassa yrityksessä. Näiden on todettu madaltavan
kynnystä yrittäjäksi ryhtymiseen. Mallit voivat olla koko opinnot kattavia
malleja (esim. Tiimiakatemia), tutkinto-ohjelmien osaksi sovitettavia mal-
leja (esim. NY-yritykset, hautomo- ja kiihdyttämöopinnot) tai yrittäjyy-
den kokeilut mahdollistavia alustoja, joihin on tarjolla lisäksi kaupallisia
palveluja. (Arenen yrittäjyyssuositukset 2015, 4.)

Yrittäjyys ja opiskelu kulkevat käsi kädessä 37

Opetussuunnitelma
mahdollistaa yrittäjyyden
Tavoitteellinen yritysidean edistäminen voi olla sekä henkisesti että ajal-
lisesti hyvin kokonaisvaltaista. Tämä johtaa usein tilanteeseen, jossa sa-
maan aikaan suoritettavat opinnot viivästyvät ja pahimmassa tapauksessa
keskeytyvät. Jos oman yritysidean kehittäminen saadaan kiinteäksi osaksi
opiskelijan henkilökohtaista opiskelusuunnitelmaa, voidaan yrittäjyyteen
tähtäävälle opiskelijalle luoda lisämotivaatiota, joka varmistaa opintojen
tavoitteellisen etenemisen ja ehkäisee opintojen keskeytymisen. Käytän-
nössä voidaan myös nähdä kyseessä olevan yrittäjyyden opinnollistami-
nen, jonka avulla voidaan lisätä ammattikorkeakouluopintojen työelämä-
relevanssia.

Tutkintoon johtavassa koulutuksessa opetussuunnitelma määrittää sen,
kuinka opiskelija voi suunnata osaamistaan käytännössä. Moderneissa
osaamisperusteisissa opetussuunnitelmissa osaamistavoitteet tulisi nähdä
laajoina kokonaisuuksina, jotka mahdollistavat sen, että opiskelijalle voi-
daan rakentaa hänen vahvuuksiaan ja tavoitteitaan tukeva osaamisprofiili
henkilökohtaisen opiskelusuunnitelman avulla. Tällöin tarkastelu tuli-
si ulottaa syvemmälle opetussuunnitelman rakenteisiin eikä pelkästään
kysymykseen valinnaisten opintojen määrästä tutkintorakenteessa.

Yrittäjyyden ja etenkin yritysidean tavoitteellisen edistämisen kytkemi-
nen muihin opintoihin niin, että nämä edelleen etenevät ammattikorkea-
koulujen voimassa olevan rahoitusmallin edellyttämällä tavalla, koetaan
usein haastavaksi. Opiskelijan innostuminen ja heittäytyminen hallitse-
mattomasti yritysideansa kehittämiseen voi helposti johtaa ei-toivottuun
lopputulokseen: opinnot eivät etene ja pahimmillaan päättyvät keskeytyk-
seen. Yritysidean edistäminen tulisikin pikemmin nähdä mahdollisuutena
monitasoisen työelämässä tarvittavan relevantin osaamisen kehittämiseen,
ei ainoastaan väylänä yrittäjyyteen. Tämä edellyttää tiivistä integraatiota
opetussuunnitelmiin jo niiden suunnitteluvaiheessa sekä riittävän jousta-
via opetussuunnitelmien ja opetuksen toteutuksen rakenteita ja toteutus-
malleja.

Osana opetussuunnitelmauudistusta Savoniassa päädyttiin ratkai-
suun, jossa luotiin ammattikorkeakoulun yhteinen ammattiopintotasoi-
nen opintotarjotin. Opintotarjottimen opinnot ovat kaikkien kuuden
koulutusalan opiskelijoiden valittavissa ja sisällytettävissä henkilökohtai-
seen opiskelusuunnitelmaan. Tarjottimella on muun muassa Savonian

Yrittäjyys ja opiskelu kulkevat käsi kädessä38

painoalojen toteuttamia monialaisia opintokokonaisuuksia ja yhtenä ko-
konaisuutena myös yPolku-opinnot. Tällä ratkaisulla varmistetaan se, että
tutkinto-ohjelmasta riippumatta opiskelija voi joustavasti ja suunnitellusti
opintojen eri vaiheessa liittää opintoihinsa oman yritysideansa edistämis-
tä tukevia opintoja. Myöhemmin yPolku mahdollistettiin myös ylemmän
ammattikorkeakoulututkinnon opiskelijoille. Varsinaisten yPolku-opin-
tojen lisäksi opiskelija voi liittää opinnäytetyön ja harjoittelun tukemaan
yrittäjyystavoitteita joko osittain tai kokonaan.

Savonian yPolku-opinnot koostuvat neljästä viiden opintopisteen
laajuisesta opintojaksosta: ideasta liiketoimintakonseptiksi, arvolupauk-
sen luominen, asiakastestaus ja innovaation testaaminen. Liiketalouden
tutkinto-ohjelman yrittäjä-suuntautumisvaihtoehdon opiskelijat suorit
tavat yPolku-opinnot osana tutkinto-ohjelman pakollisia ammattiopin-
toja. Muut opiskelijat voivat valita opinnot viiden opintopisteen kokonai-
suuksina osaksi henkilökohtaista opiskelusuunnitelmaansa. Opintojen
valinnaisuus korostaa opiskelijan motivaation merkitystä: yritysidean
aktiivisessa edistämisessä opiskelijan kiinnostus ja uteliaisuus ovat edelly-
tyksenä yPolku-opintojen tavoitteiden mukaiselle toteuttamiselle. Opin-
tojen näennäinen vapaus tuo mukanaan opiskelijalle myös merkittävän
vastuun opintojen etenemisestä – pelkkä opintopisteiden kerääminen ei
riitä motivaatiotekijäksi.

Yksilöllisyys korostuu
Yrittäjyyden lähtökohdat ja tähän liittyvät opiskelijoiden yrittäjyysmoti-
vaation taustatekijät vaihtelevat suuresti. Kädentaitoja korostavilla aloilla,
esimerkiksi muotoilussa, lähtökohtana on tyypillisesti opiskelijan kehit-
tämä tuoteaihio. Liiketaloudessa ja matkailu-ja ravitsemisalalla tuotteen
sijasta opiskelijan kiinnostuksen kohteena voi taas olla olemassa olevan
palvelukonseptin kehittäminen tai kokonaan uuden konseptin luominen.
Kuvatuissa tilanteissa ollaan yrittäjyyden ensi askeleilla. Toisaalta opiske-
lijalla voi olla mahdollisuus ryhtyä yrittäjäksi vaikkapa yrityskaupan tai
sukupolvenvaihdoksen kautta.

Tiet yrittäjyyteen ovat moninaiset, ja myös yritysideat ovat ajallises-
ti yksilöllisiä. Erilaiset tarpeet aiheuttavat haasteita yritysideaa edistävien
opintojen toteuttamiselle. Savonian yPolku-opintojen toteutusmallissa
jokaiselle opiskelijalle räätälöidään henkilökohtainen suunnitelma yritys-
idean edistämiseksi. Ensimmäisen Konseptista liiketoiminnaksi -opinto

Yrittäjyys ja opiskelu kulkevat käsi kädessä 39

jakson osalta toteutussuunnitelma tehdään yhdessä yPolku-ohjaajan
kanssa. Jakson sisältämät työpaketit suunnitellaan opiskelijan kulloistakin
yritysideaa ja yrittäjyyden vaihetta tukevasti. Opintojakson tavoitteeksi
voidaan asettaa tarpeen mukaan esimerkiksi yrityksen perustamisedelly-
tysten selvittäminen, tuotteen valmistustekniikan testaaminen tai mark-
kinoiden tutkiminen. Suoritustavat ja opintojakson arviointi sovitaan niin
ikään yksilöllisesti. Ohjaajalta toimintatapa edellyttää opetussuunnitel
mien tuntemista ja hyviä ohjauksellisia valmiuksia.

Ensimmäisen yPolku-opintojakson suorittamisen jälkeen tehdään
väliarviointi, jossa ohjaaja ja tarpeen mukaan muut asiantuntijat arvioi-
vat yhdessä opiskelijan kanssa yritysidean potentiaalia ja jatkokehitys
edellytyksiä. Mikäli arvioinnin tuloksena yritysidean jatkokehitys näh-
dään yhteisesti perusteltuna, opiskelijan kanssa laaditaan seuraavien
yPolku-opintojaksojen toteutussuunnitelmat aikatauluineen ja sovitaan,
jatkaako ohjaajana ensimmäisen vaiheen ohjaaja vai voisiko joku toi-
nen ohjaajaverkoston asiantuntija tukea opiskelijan yritysidean kehitys-
suuntaa paremmin. yPolku-opinnot kytketään aina kiinteästi opiskelijan
henkilökohtaiseen opiskelusuunnitelmaan. Tällä pyritään varmistamaan,
että opinnot muodostavat paitsi sisällöllisesti myös rakenteellisesti ehjän
kokonaisuuden. Silloin myös opintojen kuormittavuustekijät tulevat huo-
mioiduksi jo suunnitteluvaiheessa.

Savonian yPolun toteutusmallissa keskeistä on verkostoituminen.
Ohjaajien verkostossa on eri alojen asiantuntijoita, millä varmistetaan, että
monilaisen ammattikorkeakoulun resurssit saadaan tehokkaasti opiskeli-
joiden käyttöön. Myös tästä näkökulmasta ohjaajan rooli on merkittävä.
Opiskelija saattaa tarvita tukea juridisissa tai tutkimuksellisissa kysymyk-
sissä, erilaisia testauslaboratorioiden palveluja tai vaikkapa apua perus
tettavan yrityksen rahoitusmahdollisuuksien selvittämisessä. Joskus voi
olla, että yritysidean kehittäminen edellyttää sellaista osaamista tai resurs-
seja, joita ammattikorkeakoulun sisältä ei löydy. Tällöin voidaan hyödyn-
tää ulkopuolisia verkostoja. Monialaiset ammattikorkeakoulut ovat kui-
tenkin itsessään mahtavia resurssipankkeja – kunhan nämä resurssit vain
saadaan joustavasti käyttöön.

yPolkua voidaan kuvata myös ammattikorkeakoulun sisäisenä esihau-
tomotoimintana. Opiskelijalla on opiskeluaikanaan mahdollisuus kehittää
yritysideaansa käytännössä riskittömästi laadukkaassa ohjauksessa huo-
mattavan pitkälle ja tehdä tämän jälkeen tilanteeseen sopivia ratkaisuja
varsinaisen yritystoiminnan aloittamisesta. Yksi mahdollinen ratkaisu voi

Yrittäjyys ja opiskelu kulkevat käsi kädessä40

olla myös ideasta luopuminen. Mikäli tähän lopputulokseen päädytään
perusteltujen analyysien kautta, voidaan varmasti todeta, että opiskelija
on lisännyt omaa osaamistaan, vaikka se ei välittömästi konkretisoituisi-
kaan yritystoimintana.

Yrittäjyyden tukeminen edellyttää ammattikorkeakoulukentässä mo-
nia toimenpiteitä. Yhtä yksittäistä ratkaisua tuskin on mahdollista löytää,
eikä Savonian yPolku-mallikaan tällainen yksinään ole. Valtakunnalli-
sessa Opala-kyselyssä yhtenä kysymyksenä on kysytty opiskelijan tilan-
netta työmarkkinoilla opintojen päättymisvaiheessa. Vuosina 2009–2013
Savoniasta valmistuneista ammattikorkeakoulututkinnon suorittaneista
opiskelijoista yrittäjänä ilmoitti valmistumisvaiheessa toimivansa 2–4 %,
ja vuonna 2014 tämä luku oli 7,8 % (Opala). Tästä näkökulmasta tarkas-
teluja näyttäisi siltä, että olemme oikealla tiellä.

Opiskelijan ohella yPolku-malli haastaa myös opettajan, jolla on
yPolku-ohjaajana keskeinen rooli opintojen etenemisen varmistamises-
sa. Opiskelija on vahvemmin osa oppimisprosessia ja vähemmän opetuk
sen kohde. Opintojaksokohtaisten työpakettien osaamistavoitteiden
ja suoritustapojen määrittely, aikataulutus ja arviointi vaativat opetus-
suunnitelmien syvällistä tuntemista sekä hyviä ohjaus- ja viestintätaito-
ja. Voidaankin sanoa, että opiskelijan vahvan yrittäjyysintention ohella
myös ohjaavien opettajien yrittäjyyshenkisyydellä on merkittävä vaikutus
yPolku-opintojen tavoitteiden toteutumiseen.

Savonian yPolku-opinnot pähkinänkuoressa
�� Taustalla ovat ammattikorkeakoulun strategia ja tahtotila

yrittäjyyden edistämiseen.
�� Jokaiselle tutkinto-opiskelijalle on tarjolla 5–20 opintopisteen

opintokokonaisuus.
�� Sisältö, suoritustavat ja aikataulu räätälöidään opiskelijan yritys

ideaa tukevaksi.
�� Opinnot suunnitellaan osaksi opiskelijan henkilökohtaista

opiskelusuunnitelmaa.
�� Vastuutoimijana ammattikorkeakoulussa toimii yPolku-ohjaajien

verkosto.
�� Opinnot mahdollistavat ammattikorkeakoulun laajojen resurssien

joustavan hyödyntämisen opiskelijoiden yritysideoiden edistämisessä.

Yrittäjyys ja opiskelu kulkevat käsi kädessä 41

�� Opintoja on mahdollista suorittaa osana yamk-tutkintoja sekä
avoimessa ammattikorkeakoulussa.

Opinnot tehostuvat
Korkeakouluopintojen etenemistä tutkittaessa merkittävimmäksi opin-
toja hidastavaksi tekijäksi on tunnistettu työssäkäynti. Ammattikorkea
kouluopiskelijoiden opintoja on hidastanut ennen kaikkea heikko
opiskelumotivaatio (Saarenmaa, Saari & Virtanen 2010, 50).

Tavoitteellinen yritysidean kehittämisen sisällyttäminen osaksi
ammattikorkeakouluopintoja voi parhaimmillaan edistää sekä yrittäjyy-
delle asetettuja tavoitteita että opintojen etenemistä. Opiskelijan vahvaa
kiinnostusta ja sitoutumista yrittäjyystavoitteisiin voidaan yPolku-mallis-
sa hyödyntää monella tapaa: opiskelijan opiskelumotivaatio kasvaa, ja hän
pääsee kokemaan konkreettisesti opittavien asioiden hyödyn sekä testaa-
maan ideoitaan osana yritysideansa kehittämisprosessia. Tämä vahvistaa
myös henkilökohtaisen opiskelusuunnitelman osaamisperustaisuutta ja
työelämäläheisyyttä.

Lähteet
Arenen yrittäjyyssuositukset. 2015. http://www.arene.fi/sites/default/files/PDF/2015/

Arenen%20YS%2012032015.pdf, viitattu 20.5.2015.
Opala – ammattikorkeakoulujen palautejärjestelmä. http://opala.pkamk.fi/

OpalaPublicReport, viitattu 22.5.2015.
Saarenmaa, K.; Saari, K. & Virtanen, V. 2010. Opiskelijatutkimus 2010: Korkeakoulu

opiskelijoiden toimeentulo ja opiskelu. Opetus- ja kulttuuriministeriön julkaisuja 18.
Opetus- ja kulttuuriministeriö.

Savonia-ammattikorkeakoulun opetussuunnitelmat. http://portal.savonia.fi/amk/fi/
opiskelijalle/opetussuunnitelmat, viitattu 21.5.2015.

Uudistava Suomi: Tutkimus- ja innovaatiopolitiikan suunta 2015–2020. 2014. Tutki-
mus- ja innovaationeuvoston asiakirja. http://www.tem.fi/files/41903/Tutkimus-_ja_
innovaatiopolitiikan_suunta_2015_-_2020.pdf, viitattu 21.5.2015.

Vipunen – Opetushallinnon tilastopalvelu. http://vipunen.fi/fi-fi/amk/Sivut/Tutkinnon-
suorittaneiden-sijoittuminen.aspx, viitattu 22.5.2015.

http://www.arene.fi/sites/default/files/PDF/2015/Arenen%20YS%2012032015.pdf
http://www.arene.fi/sites/default/files/PDF/2015/Arenen%20YS%2012032015.pdf
http://opala.pkamk.fi/OpalaPublicReport
http://opala.pkamk.fi/OpalaPublicReport
http://portal.savonia.fi/amk/fi/opiskelijalle/opetussuunnitelmat
http://portal.savonia.fi/amk/fi/opiskelijalle/opetussuunnitelmat
http://www.tem.fi/files/41903/Tutkimus-_ja_innovaatiopolitiikan_suunta_2015_-_2020.pdf
http://www.tem.fi/files/41903/Tutkimus-_ja_innovaatiopolitiikan_suunta_2015_-_2020.pdf
http://vipunen.fi/fi-fi/amk/Sivut/Tutkinnon-suorittaneiden-sijoittuminen.aspx
http://vipunen.fi/fi-fi/amk/Sivut/Tutkinnon-suorittaneiden-sijoittuminen.aspx

Pois koulusta, pois luokasta – oppimista työelämässä42

Pois koulusta, pois luokasta
– oppimista työelämässä

Hannu Kotila ja Kimmo Mäki

Johdanto
�� Yksi tapa liittää ammattikorkeakouluopintoja tiiviimmin työelämään

on rakentaa hankkeita ja työelämäprojekteja, jotka pohjautuvat yrityk-
sissä tapahtuvaan työskentelyyn. Perinteisesti työelämän kanssa tehtävä
yhteistyö on käytännössä tarkoittanut työharjoittelua ja opinnäytetöitä,
ja nämä tavat periytyvät ammatillisten opistojen toiminnan historiasta.
Askel eteenpäin työelämän suuntaan on työelämäprojekteissa tapahtuva
oppimisen ohjaus.

Tässä artikkelissa kuvataan menetelmiä, joilla voi kehittää työelämä-
läheisiä oppimisympäristöjä. Miten osaamista syntyy työelämälähtöisissä
ratkaisuissa ja miten sitä kehitetään? Tämä artikkeli pohjautuu aiemmal-
le kehitystyölle (Mäki & Kotila 2013, Puhakka, Kotila & Mäki 2011) ja
siitä saadulle palautteelle. Aiheesta on tehty myös opas (Kotila & Mäki
2014), jota on käytetty oppimisympäristöjen arviointiin. Tämä artikkeli
perustuu oppaassa esiteltyihin tuloksiin.

Avainkäsitteitä
Jotta voidaan puhua aidosta työelämäyhteistyöstä, siinä on oltava kolme
osapuolta: työelämäkumppani, opiskelija ja ammattikorkeakoulun opet-
taja. Tämä kolmikanta tarkoittaa yhteistyötä ja yhteistoimintaa. Siihen
osallistuvat ammattikorkeakoulun edustajat ja opiskelijat sekä yritykset ja
julkisen sektorin organisaatiot.

Toinen avainkäsite on käyttäjälähtöisyys. Sen lähtökohta on kaikkien
osapuolten näkeminen ammattikorkeakoulun palveluiden käyttäjinä.
Käyttäjälähtöisellä toiminnalla tarkoitetaan ammattikorkeakouluympä-
ristössä yritysten, opiskelijoiden sekä opetus- ja ohjaushenkilöstön tasa-
arvoista yhteistoimintaa. Kaikki kolme toimijaa nähdään käyttäjinä ja toi-
mintaprosessin omistajina. Käyttäjälähtöisyys sovittaa yhteen eri intressit

Pois koulusta, pois luokasta – oppimista työelämässä 43

ja toiminnan rytmit, jolloin tuotoksista tulee kaikkia palvelevia. Käyttäjä-
lähtöisyys ulottuu suunnittelusta aina arviointeihin saakka.

Käyttäjälähtöinen toiminta nojautuu avaintekijöihin, joiden on toteu-
duttava kolmikantatoiminnassa (kuvio 1). Ensimmäiseksi koko toiminnan
on tapahduttava aidoissa ympäristöissä ja tavoitteena on oltava konkreet-
tiset palvelut, tuotteet tai järjestelmien kehittäminen. Oleellista valmiin
tuotoksen rinnalla on käyttäjien yhteisöllinen kokemus valmisteluista ja
verkostomaisesta kehittämistoiminnasta. Yhteistoiminnalliset oppimis-
kokemukset ovat avaintekijä ja merkki aidosta käyttäjälähtöisyydestä.
(Rantanen & Kantola 2001.)

Käyttäjälähtöisyyden on toteuduttava kaikissa toiminnan vaiheissa.
Käyttäjälähtöisen toiminnan tulee toteutua jo kehitettävien tuotteiden,
prosessien ja palvelujen suunnittelu- ja kartoittamisvaiheissa. Oppimis
ympäristöjen suunnittelun ja rakentamisen sekä toiminnan ja menetelmi-
en suunnittelun ja toteutuksen tulee olla käyttäjälähtöistä. Ennen kaikkea
toiminnan reaaliaikaisen arvioinnin, kehittämisen ja tuotosten arvioinnin
tulee rakentua käyttäjälähtöisyydelle. Tämä vaatii käyttäjiltä eli opettajil-
ta, opiskelijoilta ja muun työelämän toimijoilta joustavuutta sekä prosessi
orientoituneisuutta.

Kolmas elementti korostaa käyttäjälähtöisessä toiminnassa luovan ja
tutkimuksellisen otteen olemusta. Oppimisympäristössä toimijaroolit
vaihtelevat jatkuvasti eivätkä suunnitelmat saa olla liian yksityiskoh-
taisia. Tuolloin käyttäjien reaaliaikainen vaikuttaminen jää pieneksi ja
opettajajohtoisuus saattaa korostua toiminnassa. Tämä onkin erityinen
haaste opettajille, jotka ovat tottuneet suunnittelemaan ja ennakoimaan
toimintaa. Oppimisympäristössä luova ja tutkimuksellinen ote toteutuu
ennakoimattomissa oppimisen tilanteissa.

Neljäs avaintekijä on kyky tulkintojen mahdollistamiseen ja ymmär
tämiseen toimijoiden välillä. Osaamisen kehittyminen ja jakaminen
oppimisympäristössä mahdollistuu, jos osaamista voidaan vaihtaa ja
tuottaa uutta yhteisesti. Käyttäjälähtöinen toiminta tarvitsee tulkinta
foorumeita, joissa eri organisaatio- ja työkulttuuritaustaiset toimijat
voivat yhdessä hahmottaa toiminnan fokusta ja luoda uusia tuotoksia.
Tulkinnoille ja yhteisrakentelulle tulee asettaa tiloja oppimisympäristön
toiminnassa. (Mäki & Saranpää 2012.)

Pois koulusta, pois luokasta – oppimista työelämässä44

Avainkäsite on myös työelämälähtöinen oppimisympäristö. Sen element-
teinä ovat oppiminen työn kautta ja teoreettisten elementtien peilaaminen
hankittuun osaamiseen.

Näiden käsitteiden kautta voidaan avata uusia näkökulmia opiskelijan
osaamisen kehittymiseen. Se myös vaatii uutta ajattelua opettajilta. Taulu-
kossa 1 kuvataan niitä pedagogisen ajattelun teemoja, joilla voidaan irrot-
tautua koulu-, luokka- ja opettajakeskeisestä ajattelusta osaamiskeskeisem-
pään osaamista tuottavaan ajatteluun.

Työelämälähtöisyyden ja osaamisperustaisuuden vaatimukset muuttuvat
konkreettiseksi toiminnaksi hankeyhteistyössä, jota ammattikorkeakoulu-
toimijat tekevät työelämän kanssa. Se voi tarkoittaa monenlaisia toimin-

Kuvio 1. Käyttäjälähtöisen oppimisympäristön onnistumisen avaintekijät (Rantanen & Kantolaa 2001 mukaillen).

Autenttinen toiminta
osallisuuden

mahdollistajana

Luovan ja
tutkimuksellisen otteen
integraatio toiminnassa

Vastavuoroinen
kohtaaminen ja
tulkinnallisuus

Käyttäjälähtöisyys
kaikessa toiminnassa

ja sen eri vaiheissa

KOULUKESKEINEN PEDAGOGINEN AJATTELU ENTISTÄ OSAAMISKESKEISEMPI PEDAGOGINEN AJATTELU

Minun opintojaksoni Tavoiteltava osaaminen

Minun sisältöni Yhdessä määritelty tavoiteltava osaaminen

Minun opetukseni luokassa Oppia voi missä vaan aidoissa tilanteissa

Minun järjestämäni tentti Osaamisen arviointi, opiskelijoiden
vertaisarviointi osana opiskelua ja lopussa

Minun opetuksessani, näillä sisällöillä,
tässä aineessa, sopiva opiskelijamäärä on N

Kokonaisuuksien rakentaminen yhteistyöllä,
lähtökohtana osaamisen määrittely

Taulukko 1. Koulukeskeisen pedagogisen ajattelun ja osaamiskeskeisen pedagogisen ajattelun erot.

Pois koulusta, pois luokasta – oppimista työelämässä 45

toja: koulutuksen järjestäjän hallinnoimia projekteja, työharjoittelua,
opinnäytetyön tekemistä sekä koulutusohjelman tarjoamia työelämäläh-
töisiä polkuopintoja. Työelämässä tarvittavan osaamisen kehittäminen on
ammattikorkeakoulujen toiminnan ydin, ja työelämän kanssa tehtävässä
hankeyhteistyössä tämä ydin on elävimmillään.

Ammattikorkeakoulun opettajan kannalta tämä tarkoittaa, että opet-
tajan on pystyttävä yhdistämään työssään kolme laajaa sisältöä, jotka
kaikki vaativat erilaista osaamista. Nämä ovat opettajan substanssiosaa-
minen, pedagoginen ammattitaito sekä alueellinen, soveltava tutkimus- ja
kehitystyö, joka palvelee työelämää. Kaikkien kolmen osatekijän yhdistä-
minen on vaativaa: opettajan on oltava samanaikaisesti ammattitaitoinen
opettaja, oman alansa asiantuntija sekä tutkija ja kehittäjä.

Perinteiset opetusmenetelmät eivät riitä, jos oppimisen halutaan
tapahtuvan koulutuksen ja työn rajapinnalla tai kokonaan yritysten ja jul-
kisten organisaatioiden toimintaympäristössä. Tarvitaan uusia pedagogisia
ratkaisuja, jotka edistävät tutkivaa ja kehittävää oppimista.

Kun toiminnan muodot määritellään työelämälähtöisiksi, tarkoituk-
sena on tavoitella mahdollisimman autenttista työskentely-ympäristöä ja
työmuotoja. Mikä sitten tekee toiminnasta ja ympäristöstä autenttisen?
Kuinka työelämälähtöisiä kehitetyt ratkaisut korkeakoulun ja työelämän
välillä todellisuudessa ovat? Miten osaamista syntyy ja kehitetään työ
elämälähtöisissä ratkaisuissa? Entä millaista tämä osaaminen on? Kuka
määrittelee ja käynnistää työelämäläheisen toiminnan ammattikorkea-
koulun, opiskelijan ja yritysten välillä? Entä missä se tapahtuu? Näitä
kysymyksiä käsitellään seuraavaksi.

Koulukeskeinen
opetussuunnitelman tulkinta
Työelämän kanssa tehtävää yhteistyötä lähdetään usein rakentamaan
ammattikorkeakoulun intressien perusteella. Ammattikorkeakoulu perus-
taa toimintaympäristön, jonka toimintaan se kutsuu yritykset ja opiskeli-
jat. Kyseisen oppimisympäristön rytmitys ja työroolit saattavat pohjautua
ammattikorkeakoulun opetussuunnitelmaan. Tällöin ammattikorkea-
koulu määrittelee intressit, rytmit, toimintaroolit ja käsityksen osaami-
sen kehittämisestä. Muut toimijat sovittavat toiveensa ja tarpeensa koulun

Pois koulusta, pois luokasta – oppimista työelämässä46

mukaan. Voidaanko tätä kutsua työelämälähtöiseksi ja autenttiseksi toi-
minnaksi?

Koulukeskeisessä toiminnassa ammattikorkeakoulutoimintaa määrit-
telee joustamaton opetussuunnitelman tulkinta. Se vaikuttaa opettajan,
opiskelijan ja työelämän edustajien rooleihin yhteistoiminnassa. Suun-
nitelmat, toimintamallit, erilaiset ratkaisut ja toimintaympäristöt muo-
kataan ammattikorkeakoulun tarpeista ja tavoitteista käsin. Jos koulun
intressejä ei onnistuta yhdistämään opiskelijoiden ja työelämän toimijoi-
den kanssa, mahdolliset hankkeet irtautuvat varsinaisesta ammattikor-
keakoulun opetus- ja ohjaustyöstä. Ne muuttuvat yksittäisiksi tilaustöiksi,
joita opettajat työstävät työelämälle. Myös opetussuunnitelma-ajattelun
on muututtava. OPS-ajattelun muutosta kuvataan taulukossa 2.

Käyttäjälähtöisyyden oivaltaminen on ulospääsy koulukeskeisestä toi-
minnasta (mm. Heikkanen & Österberg 2012). Laajasti ymmärrettynä
käyttäjälähtöisyys voidaan määritellä eri tavoin ilmenevänä ja eritasoisena
integroitumisena asiakkaan kanssa.

Käyttäjälähtöisyydellä tavoitellaan palvelujen ja tuotteiden loppu-
käyttäjien tarpeisiin vastaamista ja uusien tarpeiden luomista. Käyttäjien
hyödyntäminen toiminnassa perustuu ajatukseen, että käyttäjillä on esi-
merkiksi kehiteltävän tuotteen tai palvelun kannalta oleellisia tietoja ja
taitoja, joita ei muualta löytyisi. Jotta käyttäjälähtöinen toiminta onnis-
tuu, on tärkeä ymmärtää, keitä ovat kyseisen toiminnan aidot käyttäjät.

Käyttäjätiedon merkitys innovaatioprosessien eri vaiheissa vaihtelee
toimintaympäristöittäin ja toimialoittain. Tuotteen tai palvelun kehittä-
jän, tuottajan, välittäjän ja kuluttajan roolit voivat vaihdella toimijalta toi-
selle tai integroitua työprosessien aikana.

Käyttäjälähtöisen toiminnan logiikan tulisi ohjata myös ammattikorkea
koulujen työelämälähtöisiä oppimisympäristöjä. Käyttäjälähtöisellä toimin-

OPPILAITOSKESKEINEN
OPS-AJATTELU

OSAAMISPERUSTEINEN
OPS-AJATTELU

Kohde Oppisisällöt Työtodellisuus

Tavoitteet Koulutuspolitiikasta Toimintaympäristöstä

Sisältö Oppiaineet Ammatilliset osaamisalueet

Suunnittelu Opettajien toiminta Opiskelijan toiminta

Keskeinen yksikkö Opettajan oppitunti Opiskeltava kokonaisuus

Taulukko 2. Oppilaitoskeskeisen ja osaamiskeskeisen OPS-ajattelun erot.

Pois koulusta, pois luokasta – oppimista työelämässä 47

nalla tarkoitamme, että kaikki kolmikannan toimijat osallistuvat toiminnan
suunnitteluun, toteutukseen ja arviointiin. Näin ollen kaikki osapuolet ovat
tasaveroisia ammattikorkeakoulupedagogiikan käyttäjiä. Tämä edellyttää
opettaja- ja koulukeskeisen toiminta-ajattelun romuttamista.

Tämän tyyppisessä yhteistyössä toimintaroolit vaihtuvat ja reviirejä yli-
tetään: kaikki toimijat saattavat olla ajoittain ohjaajia, kehittäjiä, ideoijia
ja toteuttajia. Toimiva oppimisympäristö rakentuu yhteistoiminnassa kol-
men käyttäjän intressejä sovitellen. Käyttäjälähtöisen ajattelun mukaisesti
jokainen toimija toimii monialaisesti ja moniulotteisesti koko hankkeen
ajan siten, että perinteiset toimintaroolit sekoittuvat.

Autenttisen oppimisympäristön onnistumisen avaimia ovat siis käyt
täjälähtöinen suunnittelu sekä yhteinen intressi, toiminta ja toiminnan ke-
hittäminen. Tämä edellyttää käyttäjäkokemuksen ja käyttäjätiedon hank-
kimista (Heikkanen & Tuomi 2012).

Ensi vaiheessa tulisi selvittää, ketkä ovat todellisia loppukäyttäjiä.
Ammattikorkeakouluympäristössä tämä tarkoittaa, että opetus- ja ohjaus
työ, tutkimus- ja kehittämistoiminta sekä alueellinen vaikuttamistyö
muun työelämän kanssa ei saa pohjautua vain ammattikorkeakoulun
omiin intresseihin ja käsityksiin hyvästä. Käyttäjälähtöisyys edellyttää
ammattikorkeakoulun avaavan suunnittelun, toiminnan toteutuksen ja
arvioinnin yhteistoiminnalle opiskelijoiden ja muun työelämän kanssa.

Arvioinnin avuksi
Taulukossa 3 on esitetty arviointimittari eli joukko kysymyksiä, joiden
avulla voi arvioida käyttäjälähtöisyyden astetta ja erilaisia onnistumisen
kriittisiä pisteitä. Mittaria voi käyttää myös suunnittelun ja arvioinnin
pohjana. Jokaiselle kolmikannan osapuolelle, eli opiskelijoille, opettajille
ja muun työelämän edustajille, on oma listansa.

Mittaristo pohjautuu aiemmille tutkimuksillemme käyttäjälähtöisestä
toiminnasta (ks. Puhakka, Kotila & Mäki 2011; Mäki & Kotila 2013; Kotila
& Mäki 2012). Taustalla on Haaga-Helia ammattikorkeakoulun tutkimus
hanke, jossa tutkittiin työelämälähtöisen oppimisympäristön toimintaa
opettajien, opiskelijoiden ja elinkeinoelämän yhteistyökumppaneiden näkö-
kulmasta. Hanke tuotti mallinnuksen sekä hyvin toimivasta että heikosti
toimivasta ammattikorkeakoulun oppimisympäristöstä.

Pois koulusta, pois luokasta – oppimista työelämässä48

OPPIMISYMPÄRISTÖRATKAISUT YRITYS- JA TYÖELÄMÄKUMPPANIEN NÄKÖKULMASTA

Onnistumisen avaimet Kriittiset pisteet

�� Miten yritysten tarpeet on huomioitu varhaisessa
vaiheessa?

�� Miten yritysten yhteistyöstä saatu hyöty kattaa
panostetut resurssit?

�� Miten yritys saa lisäarvoa enemmän kuin normaalilla
toiminnallaan?

�� Miten varmistetaan opettajien aktiivisuus ja yhteys­
toiminta yrityksen suuntaan?

�� Miten organisoidaan säännölliset ja tapaamiset
vuodenkierrossa?

�� Miten varmistetaan yritykselle aktiivisempi rooli
koulutuksen kehittämisessä?

�� Mikä on toiminnan kannalta järkevä määrä opettajien
ohjauskäyntejä työpaikoilla?

�� Miten opinnäytteet esitetään ja käsitellään yritysten
kanssa?

�� Miten estetään yrityksen vanhojen asiakassuhteiden
kuormittaminen?

�� Miten ratkaistaan opetuksen ja yrityksen aikataulujen
erot?

�� Kuka on amk-yhdyshenkilö yrityksiin päin?
�� Millainen oppija on yritys tässä toiminnassa?

OPPIMISYMPÄRISTÖRATKAISUT OPISKELIJOIDEN NÄKÖKULMASTA

Onnistumisen avaimet Kriittiset pisteet

�� Millainen on opiskelijoiden oma vastuu toiminnassa?
�� Miten opiskelijoiden verkostoituminen toimii kolmi­

kannassa?
�� Miten mahdollistetaan oppiminen toimintaympäris­

tössä?
�� Miten opitaan teorian soveltamista käytännön työssä?
�� Miten opitaan työrooleja, yhteistyötaitoja ja

kommunikointitaitoja?
�� Miten saadaan autenttista (ei simuloitua) työelämä­

kokemusta?

�� Miten ohjaus ja arviointi toteutetaan kolmikantaisesti?
�� Miten vältetään epäselvät tavoitteet ja tehtäväksiannot

hankkeessa?
�� Miten huolehditaan tehtävien rytmittämisestä?
�� Miten yhdistetään opiskelijoiden työssä oppiminen ja

korkeakoulumaisuus?
�� Miten varmistetaan, että opiskelijat eivät ole yrityksissä

vain työvoimana?
�� Miten oppimisympäristössä kertyvä osaaminen

huomioidaan opiskelijan opinnoissa?

OPPIMISYMPÄRISTÖRATKAISUT OPETTAJAN KANNALTA

Onnistumisen avaimet Kriittiset pisteet

�� Miten opetussuunnitelman tulkinnat on ajateltu, jotta
oppimisympäristössä tapahtuva oppiminen voidaan
sisällyttää opintoihin?

�� Miten monipuolisesti opettajan toiminta on roolitettu?
�� Millainen toiminnallinen käsikirjoitus on hankkeissa?
�� Miten ammattikorkeakoulun, opiskelijoiden ja yritysten

rytminen erilaisuus on ratkaistu?
�� Miten oppimisympäristö edistää yritysyhteistyötä ja

verkostoitumista?
�� Mitkä ovat opintokokonaisuudet joihin oppimis­

ympäristö linkittyy?
�� Oppimisympäristötoiminnan mitoittaminen opettajan

työaikaan?

�� Miten vältetään koulumainen toiminta ja opettaja­
keskeisyys?

�� Miten varmistetaan yhteistoiminnallisuus kolmi­
kantatyössä?

�� Miten ohjaus ja arviointi on järjestetty?
�� Miten organisoidaan säännölliset ja tapaamiset

vuodenkierrossa?
�� Kuka on amk-yhdyshenkilö yrityksiin päin?
�� Millainen oppija opettaja on tässä toiminnassa?

Taulukko 3. Onnistumisen avaimet ja kriittiset pisteet kolmikannan eri näkökulmista.

Pois koulusta, pois luokasta – oppimista työelämässä 49

Tehokkaammin opintopisteitä ja osaamista
Tässä esiteltyjen näkökulmien saama palaute on osoittanut, että osaamis-
keskeiselle ajattelulle on tarvetta. Osaamisen tuottaminen työelämähank-
keissa vaatii kaikkien tahojen yhteistyötä. Edelleen keskusteluissa nou-
see jatkokysymyksiä: Miksi opiskelijoilta edellytetään erillisiä raportteja
työelämähankkeista? Eikö hankkeissa hankittu osaamisen dokumentointi
riitä?

Toinen haaste on opettajien suhde työelämäyhteistyöhön. Nykyiset
käytännöt monissa ympäristöissä eivät edesauta hanketyöskentelyä, vaan
opettajan on helpompaa toimia vanhan toimintatavan mukaan kurssien
vetämisessä.

Muita haasteita ovat ohjaus- ja arviointikäytäntöjen rakentaminen
oppimisympäristöjen toimintaan sekä käyttäjälähtöisyyden kirkastami-
nen oppimisympäristöjen toiminnassa (ammattikorkeakoulujen intressit,
opiskelijoiden intressit, yritysten intressit). Suuri ongelma on myös henki-
löitymisen vaara yritysyhteistyössä. Henkilösidoksien rinnalle on luotava
sidoksia myös organisaatioiden välille. Näin saadaan jatkuvuutta henkilö-
vaihdostilanteissa.

Ammattikorkeakoulujen on entisestään panostettava ilmapiiriin,
joka kannustaa riskinottoon, jotta myös hanketoimintaa vierastavat
opettajat saadaan hyväksymään uudenlaiset toimintamallit joko pari-
toiminnan kautta tai muilla keinoin. Hyvien ohjauskäytäntöjen ja toi-
mivan opiskelijan roolituksen edistämisessä voisi olla avuksi sisäinen
benchmarking-toiminta. Mikäli edellytyksiä hanketoimintaan halutaan
parantaa, on lähdettävä siitä, että opetussuunnitelmia kehitetään hanke-
työskentelyä mahdollistaviksi.

Lähteenä käytetyt arviointiaineistot ovat osoittaneet, että käyttäjä-
lähtöisissä työelämähankkeissa opiskelijoiden opintojen eteneminen ja
opintopistekertymät ovat parempia. Käyttäjälähtöiset työelämähankkeet
ovat yksi tapa tehostaa ammattikorkeakouluopintoja sekä madaltaa työl-
listymiskynnystä.

Pois koulusta, pois luokasta – oppimista työelämässä50

Lähteet
Heikkanen, S. & Tuomi, L. 2012. ”Living Lab -toimintatapaan sopivia tutkimusmene-

telmiä.” – H. Kotila & A. Mutanen (toim.). Käytäntöä tutkimassa. HAAGA-HELIA
puheenvuoroja 2/2012. Vantaa: Multiprint. 20–30.

Heikkanen, S. & Österberg, M. (toim.) 2012. Living Lab ammattikorkeakoulussa.
Ammattikorkeakoulujen neloskierre -hanke. Vantaa: Multiprint.

Kotila, H. & Mutanen, A. (toim.) 2012. Käytäntöä tutkimassa. HAAGA-HELIA puheen-
vuoroja 2/2012. Vantaa: Multiprint.

Kotila, H. & Mäki, K. 2014. Toimiva oppimisympäristö: Opas kehittelyyn ja arviointiin.
Helsinki: Unigrafia.

Mäki, K. & Kotila, H. 2013. Seittiyhteistyötä vai totuttuja latuja pitkin? Amk-opettajien,
yritysten ja amk-opiskelijoiden käsityksiä työelämälähtöisistä oppimisympäristöistä.
– OPIT – työelämälähtöisten oppimisympäristöjen tutkimus- ja kehittämishanke
HAAGA-HELIA ammattikorkeakoulussa. Julkaisematon raportti.

Mäki, K & Saranpää, M. 2012. ”Johtamistoimintaa kehittämässä.” – K. Mäki & T. Palo
nen (toim.). Johtamisen tilat ja paikat. Aikuiskasvatuksen 50. vuosikirja. Vantaa:
Kansanvalistusseura. 54–78.

Puhakka, N., Kotila, H. & Mäki, K. 2011. Koulu- vai käyttäjälähtöisyyttä.
– OPIT – työelämälähtöisten oppimisympäristöjen tutkimus- ja kehittämishanke
HAAGA-HELIA ammattikorkeakoulussa. Julkaisematon väliraportti.

Rantanen, T & Kantola, T. 2001. ”Kohti käyttäjälähtöistä aluekehitystyötä.”
– Ammattikasvatuksen aikakausikirja 3/2011. Saarijärvi: OKKA-säätiö. 7–24.

Opiskelijat master-pedagogiikkaa kehittämässä 51

Opiskelijat master-
pedagogiikkaa kehittämässä

Kirsi Koivunen ja Liisa Kiviniemi

Johdanto
�� Korkeakoulujen arviointineuvosto (KKA) on antanut arvion suoma-

laisten ammattikorkeakoulujen tutkimus-, kehittämis- ja innovaatio
toiminnasta eli TKI-toiminnasta. Arvioinnin tuloksena Maassen, Kallioi
nen, Keränen, Penttinen, Spaapen, Wiedenhofer, Kajaste & Mattila
(2012) toteavat, että ylempää ammattikorkeakoulututkintoa eli master-
tutkintoa suorittavien opiskelijoiden osaamista ja oppimistoimintaa ei
vielä riittävästi hyödynnetä ammattikorkeakoulun TKI-toiminnassa.
Tulevaisuudessa asiantuntijat tarvitsevat yhä enemmän uudenlaista peda-
gogista ja tutkimus- ja kehittämisosaamista. Lisäksi tarvitaan laaja-alaista
yhteistoimintaosaamista tiimeissä ja laajemmin erilaisissa yhteistyöverkos-
toissa sekä valmiuksia toimia projekteissa. (Ammattikorkeakoulujen tutki
mus-, kehittämis- ja innovaatiotoiminta innovaatiojärjestelmässä 2010,
11.)

Oulun ammattikorkeakoulussa (Oamk) edellä mainittuihin arviointi-
tuloksiin vastattiin käynnistämällä koulutusta ja TKI-toimintaa yhdistävä
kehittämistyö, jota on toteutettu yhteisvoimin: mukana on ollut opettajia,
opiskelijoita ja työelämän edustajia. Tässä artikkelissa kuvataan vuosi-
na 2013–2014 toteutettua kehittämistyötä. Työn tavoitteena oli parantaa
master-koulutuksen tuloksellisuutta siten, että se nivotaan entistä tiiviim-
min osaksi Oamk:n opetus-, tutkimus- ja kehitystyötä työelämässä tar-
vittavan osaamisen edistämiseksi. Tarkoituksena oli, että kehittämistyön
myötä master-tutkinto-ohjelmien opiskelijoilla ja työelämän yhteistyö-
kumppaneilla on aiempaa aktiivisempi rooli tutkinto-ohjelmien laadun
parantamisessa suunnittelusta arviointiin. Lisäksi tavoitteena oli edistää
opiskelijoiden opintojen etenemistä, tutkinnon saamista ja työllistymistä.

Sosiaali- ja terveysalan yksikön master-koulutuksesta valittiin kym-
menen kehittäjäopiskelijaa työstämään pedagogista näkökulmaa yhdessä
opettajien kanssa. Opiskelijoiden valinta kehittäjäopiskelijoiksi perustui

Opiskelijat master-pedagogiikkaa kehittämässä52

heidän omaan kiinnostukseensa pedagogisesta kehittämisestä. Kehittäjä-
opiskelijoiden ensimmäinen tehtävä oli koostaa ja analysoida syksyn 2013
opetuksen toteutuksen arvioinnit. Arviointia ja palautteita antoivat syk-
syllä 2013 aloittaneet master-opiskelijat (n=60).

Palautteiden pohjalta kehittäjäopiskelijat laativat koosteen koko opis-
kelijaryhmän master-pedagogiikkaan liittyvistä näkemyksistä ja koke-
muksista. Lisäksi he järjestivät pedagogiikkaan liittyvät opiskelijatyöpajat
maaliskuussa ja toukokuussa. Työpajojen työskentelyn pohjaksi laadit-
tiin diasarja pedagogiikan teoreettisista lähtökohdista sekä tutkivasta,
kehittävästä ja yhteistoiminnallisesta oppimiskäsityksestä, joka on valit-
tu Oamk:n yhteiseksi oppimiskäsitykseksi. Tästä syntyi alustava luonnos
master-koululuksen pedagogisista periaatteista. Luonnosversio lähetettiin
kahdelle työelämän edustajalle kommentoitavaksi. Kommentit lisättiin
luonnokseen. Lopuksi vielä pohdittiin pedagogiikan näkökulmaa työ
pajassa yhdessä master-koulutuksessa toimivien opettajien kanssa.

Lähtökohtia pedagogiikan rakentamiseen
Master-koulutuksessa on käytössä osaamisperustainen opetussuunnitelma.
Opiskelijan osaaminen kuvataan oppimistuloksina eli osaamistavoittei-
na Eurooppalaisessa tutkintojen viitekehyksessä (European Qualifications
Framework, EQF). Siinä ylemmät ammattikorkeakoulututkinnot sijoite-
taan tasolle seitsemän. Tällä tasolla oppimisen tavoitteena ovat esimerkiksi
tietojen osalta erikoistuneet, osittain työ- tai opintoalan huippuosaamista
vastaavat tiedot, joita käytetään itsenäisen ajattelun ja tutkimuksen perus-
tana. Lisäksi tiedollisena tavoitteena on oman alan ja muiden alojen raja-
pintojen tietoihin liittyvien kysymysten kriittinen ymmärtäminen.

Rauhalan (2012) mukaan osaamisvaatimusten perusteella ylemmän
ammattikorkeakoulututkinnon tavoitteena on tuottaa laaja-alaista osaa-
mista, kuten johtamistaitoja, ja kapea-alaista erikoisosaamista, esimerkik-
si omalla ammattialalla tarvittavien käsitteiden, menetelmien ja tietojen
hallintaa.

Maassen ym. (2012) esittävät, että ylemmät ammattikorkeakoulu
tutkinto-opinnot tulisi kytkeä tutkimus- ja kehitystoimintaan oman
ammattikorkeakoulun profiilin ja painoalojen mukaisesti kaikilla
koulutusaloilla. Kaikissa Oamk:n tutkinto-ohjelmissa huomioidaan
oppimisprosessin yhteys ammattikorkeakoulun strategiaan ja sen määrit-
telemiin painoaloihin, jotka ovat tulevaisuuden terveys ja hyvinvointi sekä

Opiskelijat master-pedagogiikkaa kehittämässä 53

energia, luonnonvarat ja ympäristö, sekä yhteisiin teema-alueisiin, jotka
ovat yrittäjyys ja uusi liiketoiminta, innovatiiviset tuotteet ja palvelut sekä
älykäs oppiminen. Myös ylempien ammattikorkeakoulututkinto-opis-
kelijoiden potentiaali tutkimus- ja kehitystoiminnassa ja sen kehittämi-
sessä tulee hyödyntää täysimääräisesti (Isohanni 2013, 45–47). Kaikki
nämä asiat otettiin huomioon kehittämistyössä. Tarkoituksena oli koros-
taa opiskelija- ja käyttäjälähtöisyyttä, jotta työelämän osaamista ja alueen
kilpailukykyä voidaan lisätä.

Kohti yhteisöllistä oppimista
Kehittämistyössä korostettiin ensinnäkin oppimisen yhteistoiminnallis-
ta ja keskustelevaa luonnetta sekä yhteistoimintaa työelämän toimijoi-
den, opiskelijoiden ja opettajien kesken. Työn taustalla oli ajatus siitä, että
oppiminen perustuu yksilön toimintaan ja siitä kertyviin käytännön koke-
muksiin, joissa sosiaalinen vuorovaikutus toisten opiskelijoiden, opettajien
ja työelämän toimijoiden välillä on merkittävässä roolissa (vrt. Hakkarai-
nen, Lonka & Lipponen 2004, 246–249).

Kehittäjäopiskelijoiden kokoaman opiskelijapalautteen mukaan
master-koulutuksessa on keskeistä syvätason oppiminen, laajojen kokonai
suuksien hahmottaminen ja osaamisen rakentumisprosessi. Oppimisen
mahdollistavat uudet oivallukset, joissa yhdistyvät luovuus, teoriatieto,
oma ja jaettu kokemus sekä tiivis yhteys työelämään. Lisäksi palautteis-
sa korostui opiskelijan oma vastuullisuus, minkä tulisi näkyä niin pien
ryhmätyöskentelyssä, itsenäisessä työskentelyssä kuin suurryhmässä opis-
kelussa. Yhteistoiminnallisuudesta on hyötyä kaikissa näissä palautteissa
mainituissa oppimisen tavoissa.

Yhteiskehittely ja yhteistoiminnallisuus edellyttävät, että osallistujat
sitoutuvat koko työskentelyn ajan jakamaan osaamistaan ja haasteitaan
yhdessä. Se ei ole vain yhdessä työskentelyä vaan tiedon rakentamista ja
työelämän kehittämistä yhdessä (Sharan & Sahlberg 2002, 402). Olen-
naista on jakaa tietoa ja kannustaa muita keskinäisen kilpailun ja itsek-
kyyden sijaan (Siltala 2009, 69).

Yhteistoiminnallinen oppiminen on myös tiiviisti yhteydessä itseohjau-
tuvuuteen. Yhteisöllisyys tukee yksilön itseohjautuvuuden kehittymistä ja
itseohjautuvuuden vahvistuminen edesauttaa yksilöä toimimaan ja oppi-
maan yhdessä muiden kanssa (Merriam, Sharan, Caffarella & Baumgart
ner 2006, 105, 107). Yhteisöllisessä oppimisessa selitettävät ilmiöt ja

Opiskelijat master-pedagogiikkaa kehittämässä54

tapahtumat muutetaan kysymyksiksi tai ongelmiksi, joita lähdetään yh-
dessä ratkaisemaan. Kun hankittu tieto jaetaan muiden kanssa, koko yh-
teisön tieto lisääntyy ja ymmärrys syvenee (Siltala 2009, 69).

Vaikka oppiminen on yksilössä tapahtuvaa muutosta eikä voida ajatel-
la yhteisön muuttuvan ilman yksilöiden muuttumista, ovat asiantuntijat
(Johnson & Johnson 2006; Johnson, Johnson & Smith 2007; Kotnour
& Landacta 2007: Hsiung 2010) todenneet, että yhteisön oppiminen on
enemmän kuin yksilöiden oppimisen summa. Moniammatillinen yhteis-
toiminta on master-koulutuksessa tarkoituksenmukaista, koska työelä-
mässä toimitaan ja työskennellään yhdessä monien ammattiryhmien
kanssa.

Monipuoliset oppimisympäristöt
yhteistyön mahdollistajina
Toiseksi kehittämistyössä otettiin huomioon erilaisten oppimisympäris-
töjen merkitys koulutuksen tuloksellisuuden parantamisessa. Oamk:ssa
oppimisympäristöt suunnitellaan niin, että ne mahdollistavat eri koulu-
tustasojen opiskelijoiden moniammatillisen yhteistyön nykytekniikkaa
hyödyntäen. Moniammatillinen pienryhmätyöskentely on tapa hyödyn-
tää ja jakaa opiskelijoilla jo olemassa olevaa osaamista niin fyysisissä kuin
virtuaalisissa ympäristöissä. Kehittäjäopiskelijoiden kokoamassa opiskelija-
palautteessa korostui opiskelijoiden keskinäisen reflektiivisen keskustelun
merkitys, joka on yksi tapa hyödyntää ja syventää opiskelijoilla jo olevaa
osaamista. Keskustelu voi tapahtua lähipäivien aikana tai verkossa lähi-
päivien välillä. Erityisen toimivina pidettiin oppimisalustalle annettavia
ennakkotehtäviä, joihin palataan lähiopetuksen aikana ja joita opettaja
kommentoi.

Tutkimus-ja kehittämishankkeet toimivat yhteiskehittämisen oppimis
ympäristöinä, joissa opiskelija ratkoo työelämän ongelmia ja haasteita.
Monipuoliset oppimisympäristöt mahdollistavat eri toimijoiden kanssa
verkottumisen sekä edistävät opiskelijan asiantuntijuuden kehittymistä.
Laajasti ajateltuna oppimisympäristö nähdään paikkana, missä ihmiset
voivat käyttää hyväksi mahdollisuuksia selvittää asioita ja rakentaa toi-
mivia ratkaisuja erilaisiin ongelmiin. Toiminta on aktiivista ja ratkaista-
vien ongelmien tulee olla autenttisia ja oppijalle merkityksellisiä (Heikkilä
2006, 279). Opiskelija tekee opinnäytetyönsä pääsääntöisesti työelämä-

Opiskelijat master-pedagogiikkaa kehittämässä 55

tai hanketoimijan toimeksiantona. Opetukseen integroidun tutkimus-,
kehittämis- ja innovaatiotoiminnan tuloksena saavutettu uusi tieto, taito,
tuote, palvelu, menetelmä tai toimintatapa on toimeksiantajan hyödynnet-
tävissä. Opinnäytetyö ja siihen integroidut opinnot edistävät opiskelijan
johtamis- ja kehittämisosaamista sekä kykyä johtaa yhteistoiminnallisia
kehittämisprosesseja.

Oppiminen master-koulutuksessa on paikasta ja ajasta riippumatonta.
Opiskelija työskentelee yhtäältä aidoissa työelämän tilanteissa ja toisaalta
virtuaalisissa ympäristöissä. Tällaiset toimintatavat mahdollistavat myös
työelämän joustavan tulon osaksi oppimisympäristöä. Ne myös mahdol-
listavat, auttavat ja joustavoittavat oppimista sekä synnyttävät ja ylläpitävät
toimijoissa uteliaisuutta ja oppimisen mielekkyyttä (vrt. Ryymin 2014, 10).

Opettajan rooli ohjaajana ja kehittäjänä
Kolmanneksi kehittämistyössä korostettiin opettajan roolia opiskelijoiden
osaamisen kehittymisessä. Osaamisen syvenemistä tukee läpi koko opiske-
luajan monipuolinen opettajien ohjaus ja jatkuvaan, kehittävään arvioin-
tiin perustuva henkilökohtainen opintosuunnitelma. Ohjauksen työväli-
neinä käytetään myös erilaisia sähköisiä työkaluja, kuten opiskelijaintra
Oivaa, oppimisalustoja ja AC-yhteyksiä. Opettaja toimii yhteistoimin
nassa toisten opettajien, opiskelijoiden ja työelämän edustajien kanssa
opiskelijan oppimisprosessin tukijana ja ohjaajana. Opettajan tehtävänä
on ohjata opiskelijat seuraamaan ja tarkastelemaan sekä omaa että mui-
den oppilaiden toimintaa ja ajattelua itsearvioinnin ja vertaisarvioinnin
avulla, tarjota opiskelijoille mielekkäitä opiskelu- ja toimintamalleja sekä
toimia asiantuntijan esimerkkinä yhteisössä. Hänen tulee luoda olosuh-
teet, jotka mahdollistavat aktiivisen opiskelun ja oppimisen niin yksilönä
kuin ryhmänäkin. Lisäksi hänen tehtävänään on tukea itseohjautuvuuden
kehittymistä ohjauksen avulla. (Vrt. Ryymin 2014, 11–12.) Opettaja myös
tutkii ja kehittää työelämää yhdessä opiskelijoiden ja työelämän toimijoi-
den kanssa.

Arvioinnilla tuetaan opiskelijan asiantuntijuuteen kasvua. Opiskelijan
osaamista arvioidaan suhteessa opintojakson tavoitteisiin ja arviointikri-
teereihin, jotka on kuvattu opintosuunnitelmassa. Arvioinnin tulee olla
oikeudenmukaista ja monipuolista. Arvioinnissa hyödynnetään opiske-
lijoiden tekemiä itse- ja vertaisarviointeja. Opiskelijalla on mahdollisuus
myös aiemmin tai muualla (työssä) hankitun (AHOT) tai hankittavan

Opiskelijat master-pedagogiikkaa kehittämässä56

(HOT) osaamisen tunnistamiseen ja tunnustamiseen. Opiskelijan on
opiskelunsa suunnittelussa mahdollista rakentaa henkilökohtainen opinto
polku opinnollistamalla työtä ja hyödyntämällä laajasti koko Oamk:n
ylempien amk-tutkinto-ohjelmien tarjontaa.

Yhteinen kehittämistyö jatkuu
Oamk:ssa vuosina 2013–2014 toteutettu kehittämistyö on tiivistänyt
yhteistoimintaa ja aktivoinut erityisesti opiskelijoiden osallisuutta opin-
tojen suunnitteluun. Myös yhteistyö keskeisten työelämäkumppaneiden
kanssa on tiivistynyt ja työelämän edustajat ovat aiempaa aktiivisemmin
mukana master-koulutuksen kehittämisessä muun muassa tutkimus- ja
kehittämishankkeiden kautta. Opinnäytetyön kytkeminen tiiviisti mui-
hin opintoihin ja työelämäyhteistyöhön sekä verkko-oppimisen lisäämi-
nen näyttävät alustavien tulosten mukaan edesauttavan opintojen etene-
mistä ja master-tutkinnon valmistumista. Lähes kaikki syksyllä 2013
aloittaneen ryhmän opiskelijoista (63 opiskelijaa) valmistuvat kahden vuo-
den kuluessa opintojen aloittamisesta. Joulukuussa 2014 toteutetun opis-
kelijoiden ja opettajien yhteisen arviointityöpajan tulosten mukaan opiske-
lijat olivat saavuttaneet tarkoituksenmukaista ja urakehitystään palvelevaa
osaamista kehittämisessä ja johtamisessa. Palautteen mukaan heidän osaa-
misensa oli lisääntynyt myös ryhmätyöskentelytaitojen ja yhteistoiminnal-
listen kehittämisen menetelmien osalta.

Opettajilta edellä kuvattu master-koulutuksen pedagogiikan toteut
taminen vaatii taitoa innostaa ja kannustaa opiskelijoita sekä taitoa toimia
opiskelijoiden osaamisen kehittymisen valmentajana. Opettajalla tulee
olla taitoa solmia ja ylläpitää yhteistyökumppanuuksia ja samalla myös
rohkeutta ylittää oppiaineen ja toimialojen rajoja. Opiskelijalta vaaditaan
itseohjautuvuutta, uteliaisuutta ja sitoutuneisuutta heittäytyä haastaviin-
kin tilanteisiin ja rohkeasti kokeilla uutta. Tällaisen pedagogiikan toteut-
taminen vaatii työelämän edustajilta sitoutumista yhteisiin tavoitteisiin ja
taitoa mahdollistaa opiskelijalle oppiminen työelämän autenttisissa tilan-
teissa. Tärkeää kaikkien osapuolten toiminnassa on sen kytkeytyminen
tarkoituksenmukaisiin teoreettisiin lähtökohtiin ja toiminnan perustelu
tutkitulla tiedolla. Master-koulutuksessa toteuttamamme kehittämistyö
tukee työ- ja elinkeinoministeriön (2012) työelämän kehittämisstrategian
2020 visiota, jonka peruselementtejä ovat osaava työvoima, innovointi ja

Opiskelijat master-pedagogiikkaa kehittämässä 57

yhteistyötaidot sekä hyvä johtaminen ja luottamus työelämän eri toimijoi-
den kesken.

Oamk:ssa master-koulutuksen kehittäminen jatkuu monialaisena
toimintana, jossa kehitetään tarkoituksenmukaisia monialaisia opintoja
sekä tutkimus- ja kehittämishankkeita. Lisäksi kehittämistyöstä saadut
tulokset ja kokemukset haastavat edelleen kehittämään toimivaa työelä-
män, opettajan ja opiskelijoiden kolmikantamallia (Ahonen & Nurmi-
nen 2009, 77–82). Kolmikantamalliin ja erityisesti opettajuuteen liittyvä
kehittäminen jatkuu valtakunnallisessa opetusministeriön rahoittamassa
Ylempi ammattikorkeakoulututkinto vahvaksi TKI-vaikuttajaksi -hank-
keessa. Hankkeessa myös arvioidaan tehtyjen ratkaisujen vaikuttavuutta
systemaattisen, realistisen arvioinnin lähestymistapaa käyttäen opettajien,
opiskelijoiden ja yhteistyökumppanien näkökulmasta.

Lähteet
Ahonen, P. & Nurminen, R. 2009. ”Työelämän kehittäminen kolmikantamallin avulla

– kokemuksia terveysalalta.” – B. Varjonen & H. Maijala 2009 (toim.). Ylempi
ammattikorkeakoulututkinto: Osana innovaatioympäristöjä. Hämeen ammattikorkea-
koulun julkaisuja 3/2009. Hämeen ammattikorkeakoulu. Saarijärvi: Saarijärven Offset
Paino Oy. 77–94.

Hakkarainen, K., Lonka, K. & Lipponen, L. 2004. Tutkiva oppiminen: Järki, tunteet ja
kulttuurioppimisen sytyttäjinä. Helsinki: WSOY.

Heikkilä, K. 2006. Työssä oppiminen yksilön lähtökohtien ja oppimisympäristöjen välisenä
vuorovaikutuksena. Tampereen yliopisto, Kasvatustieteen laitos. Tampere: Tampere
University Press.

Hsiung, C. M. 2010. An experimental investigation into the efficiency of cooperative
learning with consideration of multiple grouping criteria. – European Journal of
Engineering Education 35 (6). 679–692.

Isohanni, I. 2013. ”Ylempi ammattikorkeakoulututkinto Oulun seudun ammatti
korkeakoulussa.” – H. Honkanen & L. Kiviniemi (toim.). Yhdessä mukana muutoksessa:
Lea Rissasen juhlakirja. http://www.oamk.fi/epooki/files/2813/8146/8329/Lea-
Rissasen_juhlakirja_101013.pdf, viitattu 10.8.2015.

Johnson, D & Johnson, R. T. 2006. Joining Together: Group Theaory andGroup Skills.
Boston, MA: Allyn & Bacon.

Johnson, D., Johnson, R. T. & Smith, K. 2007. The State of Cooperative Learning in
Postsecondary and professional Settings. Educational Psychology Reviews 19(1). 15–29.

Kotnour, T. & Landaeta, R. E. 2007. Extending Cooperative learning pronciplesto
Multiple Learning Groups and Timeframes: A Case Example. – The Journal of Faculty
Development 21(3). 201–216.

Maassen, P., Kallioinen, O., Keränen, P., Penttinen, M., Spaapen, J., Wiedenhofer, R.,
Kajaste, M. & Mattila, J. 2012. From the bottom up. Evaluation of RDI activities of
Finnish Universities of Applied Sciences. Publications of the Finnish Higher Education

http://www.oamk.fi/epooki/files/2813/8146/8329/Lea-Rissasen_juhlakirja_101013.pdf
http://www.oamk.fi/epooki/files/2813/8146/8329/Lea-Rissasen_juhlakirja_101013.pdf

Opiskelijat master-pedagogiikkaa kehittämässä58

Evaluation Council 7. http://www.kka.fi/files/1482/KKA_0712.pdf, viitattu
10.8.2015.

Merriam, L., Sharan B., Caffarella, R. S. & Baumgartner, L. 2006. Learning in
adulthood: A Comprehensive guide. San Francisco, USA: Jossey-Bass.

Opetus- ja kulttuuriministeriö 2010. Ammattikorkeakoulujen tutkimus-, kehittämis- ja
innovaatiotoiminta innovaatiojärjestelmässä. http://www.minedu.fi/OPM/Julkai-
sut/2010/Ammattikorkeakoulujen_TKI_toiminta_innovaatiojarjestelmassa.html,
viitattu 11.9.2015.

Parviainen, J. 2006. ”Kollektiivinen tiedonrakentaminen asiantuntijatyössä.”
– J. Parviainen (toim.). Kollektiivinen asiantuntijuus. Tampere: Tampereen Yliopisto-
paino. 155–187.

Rauhala, P. 2012. Ylemmän ammattikorkeakoulututkinnon laadun kehittäminen.
– Töytäri A. (toim.). Kehittyvä YAMK: Työelämää uudistavaa osaamista. Hämeen
ammattikorkeakoulu. Hämeenlinna.

Rautajoki, A. 2009. Asiantuntijuutta vakuuttamassa: Opettajien työelämä-suhteen asian-
tuntijuuspuhe sosiaalialan ammattikorkeakouluverkoston työelämäprojekteissa. Acta
Electronica Universitatis Lapponiensis 47. Lapin yliopisto. Rovaniemi.

Ryymin, E. 2014. ”Tulevaisuuden opettaja.” – Korhonen, AM & Ruhalahti S (toim).
Oppimisen digiagentit. HAMK:n e-julkaisusarja 40/2014. https://www.theseus.fi/
xmlui/.../HAMK_Oppimisen_digiagentit_ekirja.pdf, viitattu 4.2.2015.

Sahlberg, P. & Shlomo, S. (toim.) 2002. Yhteistoiminnallisen oppimisen käsikirja.
Helsinki: WSOY.

Siltala, R. 2009. Yhteistoiminnallinen oppiminen innovaatioyrityksissä.
– Taatila, V (toim.). Innovaatioiden lähteillä. Laurea-ammattikorkeakoulun julkaisu
sarja A68. 44–75.

Työ- ja elinkeinoministeriö 2012. Työelämän kehittämisstrategia vuoteen 2020.
http://www.tem.fi/files/33484/TEMtyoelaman_kehittamisstrategia2020_A4_fi.pdf,
viitattu 10.8.2015.

http://www.kka.fi/files/1482/KKA_0712.pdf
http://www.minedu.fi/OPM/Julkaisut/2010/Ammattikorkeakoulujen_TKI_toiminta_innovaatiojarjestelmassa.html
http://www.minedu.fi/OPM/Julkaisut/2010/Ammattikorkeakoulujen_TKI_toiminta_innovaatiojarjestelmassa.html
https://www.theseus.fi/xmlui/.../HAMK_Oppimisen_digiagentit_ekirja.pdf
https://www.theseus.fi/xmlui/.../HAMK_Oppimisen_digiagentit_ekirja.pdf
http://www.tem.fi/files/33484/TEMtyoelaman_kehittamisstrategia2020_A4_fi.pdf

Tehoa ohjauksesta
ja arvioinnista

Opiskelijakeskeinen ohjaus tuo tuloksia60

Opiskelijakeskeinen
ohjaus tuo tuloksia

Tuija Vänttinen, Ulla Keto ja Elina Jouppila-Kupiainen

Johdanto
�� Mikkelin ammattikorkeakoulun (Mamk) opintojen ohjauksen kes-

keisenä periaatteena on ollut turvata jokaiselle opiskelijalle tasavertaiset
mahdollisuudet henkilökohtaiseen ohjaukseen, jossa ohjaaja on lähellä,
tuntee opiskelijan henkilökohtaisesti ja pystyy ohjaamaan niin elämän eri
pulmatilanteissa kuin myös opinnoissa eteenpäin. Tämän lisäksi Mamkis
sa on mahdollista saada erityistukea opintopsykologilta, opiskelija
kuraattorilta ja opiskelijaterveydenhuollon palveluista.

Opiskelijakeskeisyys (student centred learning) korkeakouluissa on yksi
Euroopan unionissa paraikaa käynnissä olevan eurooppalaisen korkea-
koulupolitiikan strategioiden ja asiakirjojen uudistamistyön keskeinen
teema (Attard ym. 2010). Opiskelijakeskeisyyttä korkeakoulujen ohjauk-
sessa voi lähestyä ohjauksen historiaa analysoiden tai tulevaisuuden oppi-
mista ennakoiden. Keskiössä molemmissa näkökulmissa pysyy ihminen ja
hänen oppimisensa. Mamkissa tie tulevaisuuteen on ollut pitkä. Mamkin
johtoryhmän vuonna 2004 suorittamassa EFQM-itsearvioinnissa yhdek-
si kehittämiskohteeksi tunnistettiin keskeyttämisten vähentäminen ja
opiskeluajan lyhentäminen. Tästä syystä päätettiin valmistella opintojen
sujuvan etenemisen, opintojen ohjauksen ja keskeyttämisen vähentämisen
toimenpideohjelma.

Toimenpideohjelman suositukset liittyvät HOPS-prosessiin, opinto-
suoritusten kertymisen seurantaan, normaalista opiskelurytmistä irrottau-
tuneiden opiskelijoiden ohjaukseen, verkko-ohjauksen työkalujen kehit-
tämiseen ja käyttöönottoon, oppaiden käytettävyyden parantamiseen,
hyvien käytäntöjen vertailuun ja alumnitoiminnan kehittämiseen. Myös
ammattikorkeakoulujen rahoitusmallin muutos oli tuolloin yksi muutos
ajuri. Rahoitusmallin osaksi otettiin vuonna 2006 opiskelijamäärän lisäksi
tutkinnot. Uudistusta vauhdittivat Mamkin vuoden 2005 opetussuunni-

Opiskelijakeskeinen ohjaus tuo tuloksia 61

telmauudistuksen julkilausutut tavoitteet joustavista ja yksilölliset valin-
nat mahdollistavista opintopoluista.

Edellä kuvatuista lähtökohdista Mamkin opintojen ohjauksen toi
mintamalli organisoitiin uudella tavalla vuonna 2005. Tuolloin lansee-
rattiin opiskelijavastaavat, joiden tehtäviksi määriteltiin opintojen ohjaus,
HOPS, tutorointi, työharjoitteluprosessi ja laatujärjestelmään liittyvien
opiskelijapalautteiden käsittely yhdessä opiskelijoiden kanssa. Saman-
aikaisesti lisättiin opintojen ohjauksen voimavarjoja ja määrätietoisesti
vahvistettiin hyvien käytäntöjen vaihdantaa. Opiskelijoiden hyvinvoin-
nin edistäminen on kiinteä osa opintojen ohjausta. Mamkissa paneudut-
tiinkin vuosina 2008–2009 oppimisvalmiuksien ja erilaisten oppijoiden
moniammatilliseen tuen kehittämiseen. Korkeakouluopiskelijoiden hyvin
vointitutkimusten tulokset toimivat herätteenä tässä työssä.

Opintojen ohjauksen kehittäminen on osoittautunut pitkäjänteiseksi,
syvälliseksi ja yhteisölliseksi muutokseksi, joka koskee koko ammattikor-
keakoulun toimintakulttuuria. Tulosorientoitunut yhteisöllinen opintojen
ohjauksen kehittämistyö on muuttanut ohjauskäytänteitä ja parantanut
koulutusprosessin keskeisiä tuloksia. Tutkintojen, 55 opintopistettä suorit
taneiden ja opintonsa keskeyttäneiden määrät ovat kehittyneet suotuisas-
ti vuodesta 2010, ja vuonna 2014 Mamkissa suoritettiin ennätysmäärä
tutkintoja, yhteensä 970 tutkintoa. Myös 55 opintopistettä suorittaneiden
määrä on kasvanut vuosien 2010–2014 aikana.

Vuosina 2013 ja 2014 panostettiin erityisen ponnekkaasti keskeyt
tämisten ennaltaehkäisyyn, ja vuonna 2014 keskeyttämisiä olikin viiden-
nes vähemmän kuin edellisenä vuonna. Keskeyttämiset vähenivät eri-
tyisesti nuorten ja aikuisten perustutkintoon johtavassa koulutuksessa.
Systemaattinen hyvien käytänteiden levittämistyö näyttää siis tuottavan
tulosta hyvinkin nopeasti.

Seuraavassa kuvataan Mamkin opintojen ohjauksen kehittämistoimin-
taa ja nykytilaa, jotka ovat opiskelijoiden, opettajien ja muun henkilöstön
yhteisen kehittämisen hedelmiä. Pedagoginen hyvinvointi – kysymykset
siitä, miten oppimisyhteisön toiminta ja käytänteet ovat yhteydessä opis-
keluedellytyksiin, opetus-opiskelu- ja oppimisprosessiin, opintojen mi-
toitukseen sekä oppimistuloksiin – on yksi opintojen ohjauksen element-
ti, johon on syytä tulevaisuudessa paneutua syvemmin (Meriläinen ym.
2013, ks. myös Aarnio 2014).

Opiskelijakeskeinen ohjaus tuo tuloksia 62

Tuloksellinen ja yhteisöllinen
opiskelijoiden ohjaus

Ohjauksen tavoitteet
Mamk profiloituu opiskelijan ja elinikäisen oppimisen korkeakouluksi.
Opiskelijan ohjaus on koko henkilöstön yhteinen tehtävä. Tuloksellisen
ohjauksen kehittämiseen ovat sitoutuneet koko henkilöstö ja Mamkin
johto (kuvio 1). Yhteisöllisyys sekä henkilöstön ja opiskelijoiden hyvin-
vointi ohjaavat toimintaa, joka perustuu opetuksen, ohjauksen ja opiske-
lijapalveluiden sekä opiskelijakunnan hyvään vuorovaikutukseen. Opis-
kelun puitteet, kampuksen harrastusmahdollisuudet ja omat liikuntatilat
lisäävät osaltaan yhteisöllisyyttä ja hyvinvointia.

Kuvio 1. Opiskelijoiden laadukas ohjaus Mamkissa.

Suunnittele

�� Mamkin strategia
�� Mamkin ja Kyamkin

strategiset tavoitteet
�� Pedagoginen lähestymistapa
�� Elinikäisen oppimisen

toimenpideohjelma

Kehitä

Ohjauksen
kehittämishankkeet

�� Ohjausosaamisen
kehittäminen

�� Uraohjauksen kehittäminen
�� Toimijoiden yhteistyön kehittäminen
�� Ohjausmallin kehittäminen
�� Ohjausprosessin kehittäminen

Toteuta

�� Ohjausprosessi ja sen osaprosessit
�� Ohjausmalli
�� Yhteiset ohjeet, harjoitteluohjeet,

opinnäytetyöohjeet

Arvioi

�� Tuloskortti
�� Opiskelijapalautteet

�� Kehittämisfoorumit
�� Johdon katselmukset

�� OPS-katselmukset
�� Laatukierrokset

LAADUKAS OHJAUS
MAMKISSA

Yh
tei

sö
llis

yys, välittäminen, monimuotoisuus  
Yhteisöllisyys, välittäminen, monimuo

toi
su

us
 

Opiskelijakeskeinen ohjaus tuo tuloksia 63

Opiskelijan näkökulmasta ohjauksen keskeisenä tavoitteena on opiskelu
prosessin sujuvuus ja ammatillisen osaamisen kehittyminen. Mamkin
näkökulmasta tavoitteena on koulutusprosessin sujuvuuden, laaduk
kuuden ja tuloksellisuuden tukeminen. Hyvin järjestetty ja toteutettu
ohjaus mahdollistaa hyvien tulosten saavuttamisen. Ohjaus tukee opiskeli-
jan valmiuksia tunnistaa oma osaamisensa ja ohjaa tekemään urasuunnit-
telun näkökulmasta tarkoituksenmukaisia päätöksiä. Mamkissa opintojen
ohjaus on opiskelijalähtöistä yksilö- ja ryhmäohjausta niin, että opiske-
lijalle mahdollistetaan aidot valinnat ottaen huomioon vaihtoehtoiset
suoritustavat, aikaisemmin hankitun osaamisen tunnistaminen ja tunnus-
taminen sekä oikea-aikaiset ohjauspalvelut. Opiskelijoiden hyvinvoinnin
edistäminen edellyttää eri alojen ja asiantuntijoiden tiivistä yhteistyötä.
Ohjauksen toimijat on esitetty kuviossa 2.

Opiskelijavastaavilla on opiskelijoiden ohjauksessa keskeinen rooli.
Mamkissa opiskelijavastaava on yhteinen nimitys niille henkilöille, joiden
työn tavoitteena on opiskelijoiden opiskeluprosessin sujuvuus, ammatil
lisen kasvun tukeminen, keskeyttämisten vähentäminen ja tutkintojen
loppuun saattaminen. Opiskelijavastaavat toimivat yhteistyössä opettajien
ja ohjauksen eri asiantuntijoiden kanssa.

Osaamisperustainen opetussuunnitelma varmistaa opiskelijan amma-
tillisen kasvun ja työelämässä tarvittavan osaamisen karttumisen. Opetus
järjestelyt ja opiskelijoiden ohjaus tukevat oppimis- ja työelämäproses-
sien yhdistämistä. Hyvällä ohjauksella edistetään opiskelijan tavoitteiden

Vertaistuutorit

Opiskelijakuraattori

Opiskelijavastaavat
(OVAt)

Opiskelu-
terveydenhuolto

Opintosihteerit
Opettajat

Muu henkilöstö

Opintopsykologi

Kuvio 2. Mamkin ohjauksen toimijat.

Opiskelijakeskeinen ohjaus tuo tuloksia 64

saavuttamista ja asiantuntijuuden kehittymistä sekä ylläpidetään opiskelu-
motivaatiota.

Ohjausmalli
Mamkin ohjauksen käytäntöjä on yhtenäistetty ja kehitetty opiskelijavas-
taavien ja muiden ohjauksesta vastaavien yhteistyönä. Yhteisen ohjaus
näkemyksen löytämiseksi kartoitettiin eri koulutusten ohjauksen nyky-
tilanne ja keskeiset Mamkin laatujärjestelmän mukaiset tulokset. Lisäksi
haettiin taustatietoja ja ratkaisumallia olemassa olevasta kirjallisuudes-
ta ja tutkimuksista. Kartoitusten perusteella päädyttiin jäsentämään
ohjausmalli opiskelijan opiskelupolun mukaan. Kaikki Mamkin opis-
kelijavastaavat ryhmittelivät ohjauksen toimenpiteet Mamkin tuloksel-
lisuusmittareiden mukaan. Mukana olivat myös opiskelijapalvelujen ja
opiskelijaterveyden huollon edustajat. Seuraavissa tapaamisissa ohjauksen
toimenpiteet konkretisoitiin mallin eri vaiheisiin. Malli on kaikkien käy-
tettävissä Mamkin henkilöstön intranetissä.

Opiskelijoiden ohjauksessa hyväksytään yhteisen mallin puitteissa eri-
laiset toimintatavat, mutta ohjauksen tavoite on kaikille yhteinen. Moni-
muotoinen toiminta tuottaa erilaisia ohjauksen hyviä käytänteitä. Läpi-
näkyvyyden ja hyvien käytänteiden jakamiseksi kehitettiin ohjausmalli
(kuvio 3), joka varmistaa yhteisesti sovitun minimitason ohjauksen kai-
kille opiskelijoille. Toisaalta malli antaa toimintatapoja ohjauksen yksilöl-
listämiseen opiskelijan ohjaustarpeen mukaan. Kehittämistyössä keskeisiä
teemoja ovat olleet

�� ammatillisen kasvun tukeminen
�� opiskelijoiden kykyuskomusten vahvistaminen
�� opiskelijan opiskelupolun vaiheisiin liittyvät kriittiset kohdat
�� keskeyttämisten vähentämiseen liittyvät toimet
�� valmistumisen edistäminen
�� erityistä tukea tarvitsevien opiskelijoiden ohjaus
�� ohjausprosessin onnistumisen merkitys tuloksellisuudessa.

ENNEN
OPINTOJEN ALKUA

�� Tieto opiskelusta ja
ammateista

�� Hakemisen ohjaus
�� Tietoa AHOT-

prosessista
�� Mamk opiskelu

ympäristönä

ALKUVAIHE
�� Opiskelumotivaatio
�� AHOT- ja HOPS-

prosessi
�� Opiskelutaidot
�� Yhteisöllinen

oppimisympäristö

KESKIVAIHE
�� HOPSin

syventäminen
�� Opiskelijan moti-

vaation ja aktiivisen
roolin korostaminen

�� Koulutusprosessin
sujuvuuden
varmistaminen

�� Opinnäytetyö
prosessin käynnisty-
minen

LOPPUVAIHE
�� Opintojen seuranta
�� Opinnäytetyöprosessi
�� Uraohjaus
�� Valmistuminen
�� Alumnitoiminta

Kuvio 3. Mamkin ohjausmalli.

E- KAMPUS

OHJAUS OPISKELIJAN OPISKELUPOLULLA

Opiskelijakeskeinen ohjaus tuo tuloksia 65

saavuttamista ja asiantuntijuuden kehittymistä sekä ylläpidetään opiskelu-
motivaatiota.

Ohjausmalli
Mamkin ohjauksen käytäntöjä on yhtenäistetty ja kehitetty opiskelijavas-
taavien ja muiden ohjauksesta vastaavien yhteistyönä. Yhteisen ohjaus
näkemyksen löytämiseksi kartoitettiin eri koulutusten ohjauksen nyky-
tilanne ja keskeiset Mamkin laatujärjestelmän mukaiset tulokset. Lisäksi
haettiin taustatietoja ja ratkaisumallia olemassa olevasta kirjallisuudes-
ta ja tutkimuksista. Kartoitusten perusteella päädyttiin jäsentämään
ohjausmalli opiskelijan opiskelupolun mukaan. Kaikki Mamkin opis-
kelijavastaavat ryhmittelivät ohjauksen toimenpiteet Mamkin tuloksel-
lisuusmittareiden mukaan. Mukana olivat myös opiskelijapalvelujen ja
opiskelijaterveyden huollon edustajat. Seuraavissa tapaamisissa ohjauksen
toimenpiteet konkretisoitiin mallin eri vaiheisiin. Malli on kaikkien käy-
tettävissä Mamkin henkilöstön intranetissä.

Opiskelijoiden ohjauksessa hyväksytään yhteisen mallin puitteissa eri-
laiset toimintatavat, mutta ohjauksen tavoite on kaikille yhteinen. Moni-
muotoinen toiminta tuottaa erilaisia ohjauksen hyviä käytänteitä. Läpi-
näkyvyyden ja hyvien käytänteiden jakamiseksi kehitettiin ohjausmalli
(kuvio 3), joka varmistaa yhteisesti sovitun minimitason ohjauksen kai-
kille opiskelijoille. Toisaalta malli antaa toimintatapoja ohjauksen yksilöl-
listämiseen opiskelijan ohjaustarpeen mukaan. Kehittämistyössä keskeisiä
teemoja ovat olleet

�� ammatillisen kasvun tukeminen
�� opiskelijoiden kykyuskomusten vahvistaminen
�� opiskelijan opiskelupolun vaiheisiin liittyvät kriittiset kohdat
�� keskeyttämisten vähentämiseen liittyvät toimet
�� valmistumisen edistäminen
�� erityistä tukea tarvitsevien opiskelijoiden ohjaus
�� ohjausprosessin onnistumisen merkitys tuloksellisuudessa.

ENNEN
OPINTOJEN ALKUA

�� Tieto opiskelusta ja
ammateista

�� Hakemisen ohjaus
�� Tietoa AHOT-

prosessista
�� Mamk opiskelu

ympäristönä

ALKUVAIHE
�� Opiskelumotivaatio
�� AHOT- ja HOPS-

prosessi
�� Opiskelutaidot
�� Yhteisöllinen

oppimisympäristö

KESKIVAIHE
�� HOPSin

syventäminen
�� Opiskelijan moti-

vaation ja aktiivisen
roolin korostaminen

�� Koulutusprosessin
sujuvuuden
varmistaminen

�� Opinnäytetyö
prosessin käynnisty-
minen

LOPPUVAIHE
�� Opintojen seuranta
�� Opinnäytetyöprosessi
�� Uraohjaus
�� Valmistuminen
�� Alumnitoiminta

Kuvio 3. Mamkin ohjausmalli.

E- KAMPUS

OHJAUS OPISKELIJAN OPISKELUPOLULLA

Ohjausmalli rakentuu opiskelijan opintopolun vaiheiden mukaisesti.
Vaiheet ovat opintoja edeltävä aika, alkuvaihe, keskivaihe ja loppuvaihe.
Ennen opintojen alkamista tapahtuvan ohjauksen tavoitteena on antaa
tietoa ja ohjausta niin, että koulutuksiin valikoituu sitoutuneita ja mo-
tivoituneita opiskelijoita. Opintojen alkuvaiheen ohjauksen tavoitteena
on sitouttaa opiskelija omaan ammattialaansa, ammattikorkeakouluun-
sa ja opiskelijaryhmäänsä, tutkintoonsa ja opiskelupaikkakuntaansa sekä
vahvistaa hänen opiskelumotivaatiotaan. Opintojen alkuvaiheessa, usein
jo ennen opintojen virallista alkua, opiskelija arvioi omaa osaamistaan
suhteessa koulutuksen tavoitteisiin ja suunnittelee tulevat opintonsa ja nii-
den ajoituksen yhdessä opiskelijavastaavan kanssa. Suunnittelussa otetaan
huomioon aikaisemmin hankittu osaaminen (AHOT). Opiskelijavastaa-
vien mielestä opintojen alkuvaiheessa on tärkeää rakentaa hyvä ja toimiva
vuorovaikutus sekä luottamus opiskelijan ja ohjaajan välille.

Opintojen keskivaiheeseen liittyvän ohjauksen tavoitteena on opiske-
lijan ammatillisen osaamisen kehittymisen tukeminen ja vahvistaminen.
Osaaminen voi karttua opiskeluaikana myös työelämässä, harrastuksis-
sa tai muissa opinnoissa. Ohjauksella kannustetaan ja luodaan vankkaa
pohjaa tulevaisuuteen. Ohjaajan tehtävä on ylläpitää opiskelijan ammatil-
lisia unelmia ja tätä kautta myös opiskelumotivaatiota. Opiskelija kokee
opiskelun ja opiskeluympäristön turvalliseksi, kun hän tietää, että aina saa
apua. Hyvällä keskivaiheen ohjauksella varmistetaan opintojen sujuminen
loppuvaiheessa.

Opintojen loppuvaiheeseen liittyvän ohjauksen tavoitteena on opis-
kelijan asiantuntijuuden kehittymisen vahvistaminen ja urasuunnittelun

Opiskelijakeskeinen ohjaus tuo tuloksia 66

tukeminen. Ohjauksessa keskeistä on opintojen ajoituksen suunnittelu
opiskelijan tavoitteiden mukaisesti. Erityisesti tämä korostuu opinnäyte-
työprosessiin ohjaamisessa ja koko opinnäytetyön ohjausprosessissa. Opis-
kelijavastaavien mielestä opiskelijan valmistumiseen liittyvän ohjauksen
merkitys korostuu viimeisen opiskeluvuoden aikana.

Opiskelupolun mukaan jäsennetyt ohjausteemat keskittyvät pääasias-
sa opiskelun kriittisiin kohtiin, joissa opiskelijoiden ohjauksella voidaan
vaikuttaa opiskeluprosessin sujuvuuteen. Malli auttaa opiskelijavastaavaa
jäsentämään ja suunnittelemaan omaa yksilö- ja ryhmäohjaustaan. Malli
myös edistää ohjauksen yhdenmukaisuutta Mamkissa ja toimii yhteisen
kehittämisen pohjana jatkossakin. Yhteisöllinen mallin rakentamisproses-
si perehdytti ohjauksessa mukana olevan henkilöstön mallin sisältöön ja
käyttöön. Opiskelijavastaavat ja opettajat valmennettiin koulutuksittain
mallin käyttöön. Mallinrakentamisen ja käytön yhteydessä aloitettu dialo-
gi jatkuu edelleen.

Opiskelija ohjauksen keskiössä
Opiskelijoiden hyvinvointiin on kiinnitetty erityistä huomiota tiivistä-
mällä yhteistyötä opiskeluterveydenhuoltohenkilöstön, opintopsykologin
ja opiskelijakuraattorin kanssa. He ovat osallistuneet opiskelijavastaavien
tapaamisiin ja tuoneet asiantuntemustaan ohjaustyöhön ja sen kehittä-
miseen. Opiskelijakunta MAMOK on vahvasti mukana kehittämistyössä
muun muassa tuomalla opiskelijoiden terveisiä opiskelijavastaavien tapaa-
misiin, osallistumalla työryhmien työskentelyyn ja järjestämällä Callidus-
tuutorointia.

Ohjauksen kautta saavutettavia kuormittavuutta vähentäviä tekijöitä
ovat muun muassa selkeän kokonaiskuvan muodostuminen opinnoista ja
ohjauskeskustelut. Opiskelijoiden kokema työmäärä vaikuttaa opiskelu-
uupumukseen. Uupumuksen ennaltaehkäisemiseksi suunnitellaan opin-
tojen toteutusaikatauluja ottamalla huomioon opintojen kuormittavuus.
Tunne oman elämän hallinnasta ja opiskelukyvystä kannustaa opiskelijoi-
ta suoriutumaan opinnoistaan.

Ohjauspalvelujen saatavuus, tehokkuus ja joustavuus ovat tärkeitä
opintojen etenemisen ja valmistumisen näkökulmasta. Työelämäläheisyys,
työharjoittelun suunnittelu ja ohjaus helpottavat opiskelijan oppimista ja
työelämään siirtymistä. Ohjauksella ylläpidetään opiskelijan kiinnostus-
ta omaa alaa kohtaan. Hyvä opiskelumotivaatio johtaa opintojen suun-

Opiskelijakeskeinen ohjaus tuo tuloksia 67

nitelmalliseen etenemiseen. On tärkeää, että opiskelija kokee hänellä ja
ammattikorkeakoululla olevan yhteisen tavoitteen.

Toimiva oppimiseen kannustava yhteisö edellyttää opiskelijoiden ja
henkilöstön motivoituneisuutta ja hyvinvointia. Yhteisön jäsenet työsken-
televät yhteisten tavoitteiden saavuttamiseksi. Toiminta rakentuu avoi-
muudelle, yhteisöllisyydelle ja toisen arvostamiselle. Mamkissa arvoste-
taan toiminnan laatua, luovuutta ja vastuullisuutta.

Sujuva ja laadukas oppimis-
ja koulutusprosessi tuloksen tekijänä
Korkeakoulujen toimintaa ja koulutusprosessia tehostetaan tukemalla
opiskelijoita oppimisprosessissaan keskeyttämisten ja opiskeluaikojen pit-
kittymisen välttämiseksi. Hyvällä ja oikea-aikaisella ohjauksella saavu-
tetaan hyviä tuloksia sekä opiskelijan että korkeakoulun näkökulmasta:
opinnot etenevät, opiskelijat valmistuvat ja keskeyttämisiä on vähän.

Opiskelijavastaavat näkevät ohjaustyön keskeisimpänä tavoitteena opis-
kelijoiden opintojen sujuvuuden ja tutkintojen valmistumisen. Sujuvaa
opiskeluprosessia vahvistavat ohjauksen saatavuus ja opiskelijan ohjaus
tarpeeseen vastaaminen, sekä esimerkiksi oppimisklinikat, selkeät ja
yhdenmukaiset ohjeistukset ja vaihtoehtoiset opintojaksojen suoritustavat.
Ohjaus koetaan koko henkilöstön tehtäväksi. Mamkissa ohjauksen tukena
on vahva moniammatillinen asiantuntijaverkosto.

Hyvin laadittu opiskelijan opiskelu- ja urasuunnitelma (HOPS) ohjaa
opintojen etenemistä sekä ammatillisen osaamisen ja ammatti-identiteetin
kehittymistä. Opiskelijan oppimisprosessin tukemiseksi HOPS laaditaan
opintojen alussa ja päivitetään aina tarvittaessa, kuitenkin vähintään ker-
ran vuodessa. Opiskelijavastaavat seuraavat säännöllisesti opiskelijoiden
opintojen etenemistä ja raportointijärjestelmiä on kehitetty palvelemaan
tätä tarkoitusta. Säännöllinen seuranta toimii myös ennaltaehkäisevä-
nä työkaluna. Tulostavoitteita ja niiden toteutumista käsitellään laitosten
johtotiimeissä ja henkilöstökokouksissa. Erityistä huomiota on kiinnitetty
opinnäytetyön käynnistymisajankohtaan ja opinnäytetyöprosessin tuke-
miseen. Mamkissa tuetaan opinnäytetyön tekemistä muun muassa opin-
näytetyöpajoilla.

Ohjauksen periaatteena on opiskelijan kuunteleminen, välittäminen
ja kykyuskomusten vahvistaminen. Osaamisperustaiseen opetussuunni-
telmaan ja ohjaukseen liittyvä HOPS valmentaa opiskelijaa oman osaa-
misensa arviointiin ja kehittämiseen. Ohjauksen tavoitteena on jäsentää

Opiskelijakeskeinen ohjaus tuo tuloksia 68

opiskelijan ammatillista kasvua ja valmentaa työyhteisöissä toimimiseen.
Opiskeluun liittyvillä valinnoilla opiskelija varmistaa osaamisensa kehitty-
misen omien ja työelämän tavoitteiden suuntaisesti.

Ohjauksen kehittämisen tavoitteena on toiminnan jatkuva parantami-
nen sekä vahvuuksien ylläpitäminen ja hyödyntäminen. Hyvään laatu-
kulttuuriin kuuluu, että opiskelijoiden palautetta kuunnellaan ja palaut-
teen pohjalta tehdään kehittämistyötä. Näyttö kehittämisestä kannustaa
yhteisön jäseniä rakentavan ja kehittävän palautteen antamiseen. Mamkis
sa opiskelijoilla on selkeät palautteen antamisen kanavat. Opiskelijapalaut
teiden lisäksi Mamkissa toteutetaan opiskelijafoorumit, jotka kokoontu-
vat esimerkiksi neljä kertaa vuodessa. Kehittämisfoorumit voivat olla joko
koulutusohjelmakohtaisia tai koko laitoksen yhteisiä. Foorumeihin osallis-
tuu opiskelijaedustajia eri vuosikursseilta. Laitosta tai koulutusta edustavat
yleensä koulutusjohtaja, koulutuspäällikkö, opiskelijavastaava ja laatuvas-
taava.

Mamk auditoitiin toisen kerran vuoden 2012 lopussa. Auditointi
raportissa todettiin Mamkissa olevan selkeää näyttöä toimivasta ohjausjär-
jestelmästä. Raportin mukaan opiskelijan ohjauksen menetelmät tuke-
vat hyvin opiskelijan polun toteutumista. Kehitettävää oli muun muassa
AHOT-käytänteissä, joissa auditointiryhmän mielestä oli vielä paljon
koulutuskohtaisia käytäntöjä, ja muiden yksiköiden ja koulutusten käy-
tänteistä tiedetään aika vähän.

Mamkissa ohjausjärjestelmän vahvuudeksi koetaan sujuva ja mutkaton
vuorovaikutus opiskelijoiden ja henkilöstön välillä. Mamkin ohjausta var-
mistavat yhteisöllisyys, yhdessä tekeminen ja selkeät työnjaot. Opiskelijat
näkevät vahvuutena laajan ja monipuolisen ohjausverkoston. Opiskelija
vastaavat toivovat kuitenkin vielä lisää yhdessä tekemistä, vertaistukea ja
ohjaukseen liittyvää koulutusta.

Järjestelmien ja käytäntöjen yhteensovittaminen ja yhtenäistäminen
vaatii yhdistyvien korkeakoulujen henkilöstöltä paljon yhteistyötä. Yhteis-
työ on aloitettu yhtenäistämällä ohjauksen organisoimista ja pohtimalla
yhdessä ohjaustyön tavoitteita ja sisältöä. Hyvien käytänteiden levittämi-
nen on jatkossa tärkeää. Yhdessä rakennamme entistä toimivampia moni-
muotoisia ja tehokkaita ohjauskäytäntöjä.

Opiskelijakeskeinen ohjaus tuo tuloksia 69

Lähteet
Attard, Angele; Di Orio, Emma; Geven, Koen & Santa, Robert 2010. Student Centered

Learning: Toolkit for Students, Staff and Higher Education Educations. Education
International & The European Students’ Union. Berlin: Laserline. http://download.
ei-ie.org/SiteDirectory/hersc/Documents/2010%20T4SCL%20Stakeholders%20
Forum%20Leuven%20-%20Student-Centred%20Learning%20Toolkit.pdf, viitattu
10.8.2015.

Aarnio, Leo 2014. Opintopiste: Käsiteanalyyttinen ja empiirinen tutkielma ”opintopisteen”
yhteyksistä opintopisteeseen. Opiskelun ja koulutuksen tutkimussäätiö Otus. 49/2014.
Kerava: Savion kirjapaino Oy.

Meriläinen, Matti; Haapala, Anu & Vänttinen, Tuija 2013. Opiskelijoiden hyvinvointi ja
siihen yhteydessä olevia tekijöitä: Lähtökohtia ja tutkittua tietoa ohjauksen ja pedagogii-
kan kehittämiseen. Mikkelin ammattikorkeakoulu. A. Tutkimuksia ja raportteja 77.
Mikkeli: Kopijyvä Oy.

http://download.ei-ie.org/SiteDirectory/hersc/Documents/2010%20T4SCL%20Stakeholders%20Forum%20Leuven%20-%20Student-Centred%20Learning%20Toolkit.pdf
http://download.ei-ie.org/SiteDirectory/hersc/Documents/2010%20T4SCL%20Stakeholders%20Forum%20Leuven%20-%20Student-Centred%20Learning%20Toolkit.pdf
http://download.ei-ie.org/SiteDirectory/hersc/Documents/2010%20T4SCL%20Stakeholders%20Forum%20Leuven%20-%20Student-Centred%20Learning%20Toolkit.pdf

Ensimmäistä pedagogiikkaa – osaamisperustaisuudesta kriteeriperustaisuuteen70

Ensimmäistä pedagogiikkaa
– osaamisperustaisuudesta
kriteeriperustaisuuteen

Mika Saranpää

Johdanto
�� Otetaan ensin yksinkertainen osaamisen määritelmä: Osaaminen mer-

kitsee tietojen, taitojen ja asenteiden sidoksia autenttisessa työssä. Siinä
on kyse kokonaisuuksista; erilleen irrotettuina tiedot, taidot ja asenteet
ovat jotakin muuta kuin osaamista. Käsityksiä ja määritelmiä osaamisesta
on monia muitakin – tässä olen valinnut yksinkertaisimman. (Saranpää
2012, 71; Haltia 2011, 61–62.)

Jos haluamme osaamisperustaisuutta opetussuunnitelmiin, meidän on
kyettävä sanallistamaan autenttisessa työssä ilmenevää osaamista. Sanal-
listettavat tiedot ja taidot asemoituvat joihinkin toimintaympäristöihin ja
-tilanteisiin, käytäntöihin, joissa ihminen on kokonaisena, työtä tekevänä
olentona – siis myös joitakin arvostuksia ja arvotuksia kantavana, asentei-
ta omaavana olentona. Asenne ei ole tässä mitenkään negatiivinen ilmaus,
vaan se kuvaa ainoastaan ihmisen aivan tavallisen tilan: olemme töissäm-
me aina arvioivina, arvottavina ja arvostavina olentoina.

Koska olemme valinneet yksinkertaisen oloisen osaamisen määritel-
män, luulisi, että ammattikorkeakoulujen henkilöstö – yhdessä työelä-
män ja muiden sidosryhmien kanssa – pystyisi määrittelemään kussakin
tutkinnossa edellytettäviä osaamisia. Osaamisten määritteleminen,
autenttisessa työssä tapahtuvan todellisuuden sanallistaminen, on asioiden
viemistä kieleen, metatasolle. Metatasolle sanallistettuun ja siten tietoises-
ti arvioitavaan osaamiseen kohottautuminen ei kuitenkaan ole helppoa.
Helppoa sen sijaan on vaipua kieleen viemisen suhteen epätoivoon ja tode-
ta, että se on mahdotonta. Kutsun tätä osaamisen mystifioinniksi. (Saran-
pää 2012.)

Kieleen vieminen edellyttää arvioivaa ajattelemista, tietojen, taitojen ja
asenteiden kimppua, jota kutsumme ajatteluksi. Ajatteleminenkin on siis

Ensimmäistä pedagogiikkaa – osaamisperustaisuudesta kriteeriperustaisuuteen 71

osaamista. Arvioiva ajatteleminen ei ole kuitenkaan yksin ajattelemista
– jos ajatteleminen koskaan on yksinäisen puuhaa. Kieli vie ajattelijaa aina
yhteyteen toisten kanssa. Osaamisten kuvaaminen tutkintovaatimuksiin
on haastavaa, koska siinä on tehtävä tietoista yhteistä ajattelua ja yhteisiä
valintoja siinä, mitä pidetään olennaisena. On myös uskallettava muuttaa
ajattelua, kun maailma muuttuu. Jotakin on pidettävä tärkeämpänä kuin
jotakin toista.

Kun teemme olennaisia valintoja sen suhteen, mikä on olennaista,
arvioimme yhdessä. Osaamisen arviointi on ensimmäistä pedagogiik-
kaa. Se tapahtuu aivan alussa ja aina se on jo tapahtunut; se tapahtuu
aina, kaiken aikaa. Se ei ole lisäke, joka tulee kurssisuunnitelman perään,
tai toimitus, joka tehdään vasta sitten, kun kaikki muu on jo suoritettu
(ks. Virtanen, Postareff, Hailikari 2015, 8). Koko se kohtaaminen, joka
saa nimen koulutus tai kasvatus, alkaa arvioivasta ajattelusta, arvioivasta
katseesta ja kädestä, arvioivasta asenteesta.

Tästä seuraa, että osaamisperustaisuuden aikaan saaminen vie oman
aikansa eikä se ole mikään valmis tila. Yhdessä ajatteleminen ja ajattelus-
ta keskusteleminen, dialogiksikin kutsuttava toiminta, on pitkäjänteistä
työtä. Erityisen aikaa vieväksi ja kuluttavaksi se käy, jos emme tunnista ja
tunnusta intressiristiriitojen todellisuutta osaamisperustaisten opetussuun-
nitelmien rakentamisessa.

Intressiristiriidat liittyvät kaikkeen valitsemiseen. Ihminen voi olla
intressiristiriidassa myös itsensä kanssa. Intressiristiriitojen ensimmäises-
sä vaiheessa kysytään, mitkä osaamiset ovat niitä, joita tutkinnoissa tulee
edellyttää. Toinen vaihe on se, kun pitää määritellä, millä tasolla hyväk-
syttävän osaamisen tulee olla ja miten tämä hyväksyttävä taso sanalliste-
taan. On siis kaksi tasoa: toisaalta pitää valita osaamiset, ja toisaalta pitää
kuvata osaamisten tasot. Kun tämä jälkimmäinen vaihe on johonkin vai-
heeseen saakka valmis, meillä on kriteeriperustainen opetussuunnitelma ja
näin on tutkintojen myöntämisen peruste olemassa.

Intressiristiriitoihin liittyy myös kaksi muuta lähtökohtaa: Ensim-
mäisessä on kysymys siitä, miten ylipäätään määrittelemme osaamisen.
Tässä tekstissä en harhaudu sille polulle lainkaan. Annoin määritelmäni
alussa, ja olen perustellut sitä sen (näennäisellä) helppoudella. Osaamis-
ja kriteeriperustaisen opetussuunnitelman rakentaminen kyllä itse sitten
tekee asioista vaikeita.

Toisessa lähtökohdassa on kysymys siitä, pitääkö kriteereitä ylipäätään
määritellä. Siihen tarjoaa vastauksia ammattikorkeakoululaki. Tätä näkö-

Ensimmäistä pedagogiikkaa – osaamisperustaisuudesta kriteeriperustaisuuteen72

kulmaa pohdin tekstissäni hiukan, koska ammattikorkeakoulukentällä on
näkynyt ja näkyy myös kriteerien tekemisestä kieltäytymistä. Sen taustalla
voivat olla sekä koulutuksen järjestäjän rakenteet ja prosessit että opet
tajien vastustavat asenteet.

Laki ja kriteerit
Vastikään uudistettu ammattikorkeakoululaki jätti sisäänsä kriteeri
perustaisuuteen liittyvän, olennaisen pykälän. Se on pykälä 21, jossa tode-
taan, että hallintolaki (www.finlex.fi, 434/2003) sekä laki viranomaisten
toiminnan julkisuudesta (www.finlex.fi, 621/1999) koskevat ammatti
korkeakouluja ja niiden henkilökuntaa. Yksinkertainen johtopäätös täs-
tä on, että henkilön, jonka osaamista ammattikorkeakoulun henkilöstö
arvioi, on saatava tietoonsa arvioinnin perusteet. Arvioinnin perusteet
taas ovat julkikirjoitetut kriteerit.

Haastavaa on, että siinä missä laki voidaan lukea tässä kohdassa yksi
selitteisesti, osaamiskriteerit ovat tyypillisesti tulkinnallisia. Voimme ottaa
laboratorio-olosuhteissa irti joitakin tietämisiä, taitamisia, kenties jopa
asenteita, ja mitata niitä valitsemallamme menettelytavalla. Saamme esiin
mittaustapamme olettamia asioita. Jos osaaminen on kuitenkin autent
tisen työn ilmiö, mittaaminen käy varsin haastavaksi.

Voimme myös ottaa tuotteen tai suoritteen osaamisen arvioinnin mitta-
riksi. Voi kuitenkin kysyä, että kun mittaamme suoritetta, miten mittaam-
me osaamista. Osaaminen on tietenkin yhteydessä siihen toimintaan, jolla
tuote tai suorite saadaan aikaiseksi – mutta onko yhteys absoluuttisen suora?

Otetaan esimerkki: Ruuvin kierteet voidaan mitata ja todeta, että ne
ovat täsmälleen oikeanlaiset. Kysymys kuuluu: mittaammeko tällöin osaa-
mista? Osaamista on se, mikä tuottaa täsmälleen oikeanlaiset kierteet,
joita mikrometriruuvilla tai jollakin muulla teknisellä työkalulla mitataan.
Jos osaaminen on tietoja, taitoja ja asenteita autenttisessa työssä, sen esiin
saaminen samanlaisella mittaamisen periaatteella voi olla jo hieman haas-
tavampaa. Mikä on se, mikä vaikuttaa siihen, että toisen tuottamat kier-
teet ovat millin tuhannesosan tarkkuudella juuri kohdillaan mutta toisen
tekemissä kierteissä on hiukan heittoa?

Kun koetamme koulutuksessa tukea osaamisen kehittymistä, meidän
pitäisi päästä kiinni osaamiseen tavalla taikka toisella. Toki lähestyminen
voi tapahtua tuotoksenkin kautta. Mutta pelkkään tuotokseen jääminen
– olkoon tuotos taideteos, kampaamoteos, kirjanpitoteos tai vaikka edellä

http://www.finlex.fi
http://www.finlex.fi

Ensimmäistä pedagogiikkaa – osaamisperustaisuudesta kriteeriperustaisuuteen 73

mainittu jenka, toisinaan myös jenkka – ei välttämättä päästä meitä osaa-
miseen.

On mentävä tuotoksesta askel pidemmälle, tekemiseen ja sen sanallis-
tamiseen. Pelkkä tuotos näkökulmana sulkee prosessin pois. Työ ja osaa-
minen ovat aina prosessissa. Kun tuotos on valmis, jokin uusi työ alkaa
– kyseessä voi olla myynti, laatupalaute tai muu vastaava. On myös niin,
että kun osaamisen arvioinnista puhutaan, ollaan kiinnostuneita nimen-
omaan sellaisesta arvioinnista, joka tukee vahvasti metaosaamisten kehit-
tymistä ja näin elinikäisen oppimisen valmiuksia (Virtanen, Postareff &
Hailikari 2015, 4-5).

Edellä olevan esimerkin on tarkoitus sanoa, että vaikka meillä on
lainsäädännöllinen pohja, jonka perusteella voimme edellyttää kriteeri
perustaisuutta, kriteerit eivät aseta lakia. Ne ovat aina myös tulkinnallisia.
Ammattikorkeakoululaki kuitenkin asettaa pykälällään 21 vaatimuksen
tuottaa kriteerit, joilla osaamisen arviointia perustellaan. Kriteerien tuot-
taminen on haastavaa, eikä se tule kerralla valmiiksi. Keskeneräisyys lie-
nee kriteeriperustaisen opetussuunnitelman perusominaisuus.

Kriteerien kriteerit ja niiden käyttö
opetussuunnitelmatyössä
Ammattikorkeakoulupedagogiikkaa 2 -teoksessa on julkaistu ensimmäi-
sen kerran kriteerien kriteerit (Saranpää 2012, 83–86). Niiden tarkoitus
on auttaa kriteerien laadintatyössä. Kritiikkinä tai vain toteamuksena on
esitetty, että kriteerien kriteerit menevät kovin metatasoille. Ja tämä on
tietenkin totta.

Jos osaamisen sanallistamisen ensimmäinen vaihe jo nostaa asiat irti
niiden tapahtuvasta todellisuudesta, toinen vaihe, arvotusten asettaminen
(kriteerit), nostaa abstraktiotasoa edelleen. On siis päivänselvää, että kri-
teerien kriteerit ovat jo vähintään kolmannella abstraktiotasolla.

Metatasoille nouseminen on kuitenkin looginen seuraus siitä, että
toivotaan osaamispuhetta ja toivotaan osaamisen arvioimista. Tähän toi-
veeseen opettajien ja muiden osaamisen arvioinnin kanssa työskentelevien
pitäisi pystyä vastaamaan. Tarvitaan siis ajatteluosaamisen kehittämistä
– ja ellei kehittämistä, niin ainakin ajattelun kohdistamista osaamisperus-
taisuuden kannalta relevantteihin asioihin.

Ensimmäistä pedagogiikkaa – osaamisperustaisuudesta kriteeriperustaisuuteen74

Kriteerien kriteerit
�� Erottelevuus: miten hyvin osaamistasoja kuvaavat tekijät erottavat

tasot toisistaan?
�� Arvioitavuus: saadaanko kuvattu osaaminen esiin oletetuissa

arviointiympäristöissä, oletetuilla menettelytavoilla?
�� Käytettävyys: toimivatko kriteerit arviointitilanteessa?
�� Ymmärrettävyys: onko käytetty kieli autenttisen työn mukaista?
�� Taso ja mitoitus: kuvaako hyväksyttävän taso mahdollisuuden

tehdä toimialalla edellytettyä työtä?
�� Neuvoteltavuus: mahdollistavatko kriteerit moninäkökulmaisen

arviointiprosessin, johon osallistuvat opettajat, opiskelijat ja työ-
paikkojen edustajat?

�� Osaamiskäsitys: ilmentääkö kuvaus funktionaalista (tietoja,
taitoja ja asenteita eroteltuina ja työstä abstrahoituina palasina) vai
holistista (tiedot, taidot ja asenteet sidoksissa autenttisessa työssä)
käsitystä osaamisesta?

Asetan seuraavaksi kriteerien kriteerit toiminnalliseen yhteyteensä. Kritee-
rien kriteerit on tarkoitettu käytettäväksi kriteerien laadintatyössä (kritee-
rien määrittelemisestä Saranpää 2012, 77–82). Kun osaamisen tasoja on
kuvattu ja sanallistettu, niiden avulla voi tarkastella, onko kuvaaminen
tuottanut sitä, mitä sen pitäisi tuottaa.

Työkalua on kokeiltu eri tutkinnoissa, ja on havaittu, että sen erin-
omaisuus on sen nopeudessa. Kun tuotettuja kriteereitä tarkastellaan
suhteessa kriteerien kriteereihin, kriteerien erinomaisuuksia ja kehittämis-
kohtia saadaan esiin varsin nopeasti ja ilman suurta ristiriitaa. Tietenkin
kriteerien tarkasteleminen on aina tulkintaa ja se, millaisiin yhteyksiin
lauseen vie, riippuu toki tulkitsijan tulkintahorisonteista. Näin on myös
minun tulkintojeni laita, luonnollisesti.

Otan käsittelyyn yhden lauseen eräästä opetussuunnitelmatyöstä.
Lauseen kytkeytymisiä opetussuunnitelman tai opetussuunnitelmatyön
kokonaisuuteen en mieti. En mieti esimerkiksi perusvalintaa. Keskityn
ainoastaan tähän lauseeseen ja mietin sitä nimenomaan kriteeriperustai-
seen opetussuunnitelmaan tulevana lauseena. Jos olisimme autenttisessa
tilanteessa, lauseita olisi enemmän ja voisimme asettaa niitä suhteessa toi-
siinsa, jolloin kriteerien kriteerit avautuisivat kenties hieman helpommin.

Nyt käsiteltävä lause on tuotettu hetkellä, jona aivan ensimmäistä ker-
taa yritettiin määritellä hyväksyttävän tason eli tason 1–2 osaamista – toi-

Ensimmäistä pedagogiikkaa – osaamisperustaisuudesta kriteeriperustaisuuteen 75

sin sanoen osaamista, jolla saa korkeakoulututkintotodistuksen ja jolla voi
työllistyä alan töihin. Lause ei ole hyvä tai huono. Se on tässä siksi, että
se on varsin käyttökelpoinen ja hyvä esimerkki; se yksin pystyy avaamaan
kriteerien kriteerien käyttöä.

Lauseen analysointia
Osaamisen arviointikriteerien määrittelyssä kriteereitä asetetaan tasoille
1–2, 3–4 ja 5. Teemme siis kolmiportaista osaamisen arviointikriteeristöä.
Kriteereitä ei kirjoiteta jokaiselle viidelle portaalle erikseen. Syy tähän on
erottelevuus. Toki arvioinnissa koko skaala on käytössä. Tämä taas viittaa
siihen, että jo osaamisen arvioinnissa olemme aina tulkinnallisia, liuku
vien arvojen kanssa tekemisissä. (Saranpää 2012, 75.)

Analysoitava lause, joka kuuluu kriteerien tasolle 1–2, on seuraava:
”Osaa päätöksenteossa tarvittavan numerotiedon keräämisen, jalostamisen
ja esittämisen.”

Yksi näkökulma analysointiin voisi olla lauseen rakenne sellaisenaan.
Voisi aivan hyvin pohtia, pitäisikö osaamisen osoittamista tukevassa kritee-
rissä lukea mieluummin ”henkilö kerää, jalostaa ja esittää päätöksenteos-
sa tarvittavaa numerotietoa”? Toisin sanoen tutkintoa tavoittelevan pitäisi
osoittaa tuollaista osaamista. Osaaminen-sanan toistaminen kriteereissä on
mielipiteitä jakava asia. Ehkä pitäisi kirjoittaa mahdollisimman suoraan
arvioitava asia? Nyt kuitenkin tulkitsen lausetta kriteerien kriteereillä.

Erottelevuus
Kun tutkimme lausetta erottelevuuden näkökulmasta, huomaamme, että
lauseessa on asetettu kolme toiminnallista ilmiötä rinnakkain: keräämi-
nen, jalostaminen ja esittäminen.

Ensimmäinen kysymys on, ovatko nämä todella kaikki saman tason
toimintoja ja erityisesti, ovatko niistä kaikki tason 1–2 osaamisia. Voi-
si ajatella, että kerääminen on. Mutta se edellyttää keräämisen toimin
non tarkempaa määrittelyä. Onko kerääminen vain valmiista datas
ta poimimista vai onko se tutkimuksellista tekemistä, jossa tarvitaan jo
menetelmäosaamista? Jalostaminen voi tarkoittaa pelkäksi esityksek-
si muokkaamista. Mutta jalostaminen voi tarkoittaa tässä myös muuta,
koska jalostamisen ilmiö on asetettu suhteeseen päätöksenteon kanssa. Ja
tämä ulottuvuus taas avaa tien seuraavaan, arvioitavuuteen.

Ensimmäistä pedagogiikkaa – osaamisperustaisuudesta kriteeriperustaisuuteen76

Arvioitavuus
Kun otamme käsittelyyn lauseen osan ”päätöksenteossa tarvittava”, olem-
me tavalla taikka toisella autenttisen työn äärellä. Jotta meillä on käsitys
siitä, mistä päätöksenteosta on kysymys, millaisesta toimintaympäristöstä
ja -tilanteesta, tarvitaan todellinen työelämä. Toki voimme olla simulaa-
tiotilanteessa, mutta tällöin olemme epäautenttisessa tilanteessa emmekä
voi puhua osaamisesta samassa mielessä kuin autenttisen työn yhteydessä
puhumme.

Hyvällä tahdolla voin olettaa, että koulutuksenjärjestäjän rakenteet ja
prosessit mahdollistavat osaamisen arvioinnin. Jokaisen kriteerin kohdal-
la on kuitenkin aina kysyttävä, mahdollistavatko rakenteet ja prosessit
ja niiden mukana toki myös resurssit todella sen, mitä kriteerit olettavat?
Toisaalta usein havaitsemani ilmiö on myös se, että kriteerien kirjoittajat
eivät huomaa, mitä olettavat. Kriteereissä oletetaan paljon enemmän kuin
arviointitoiminnassa on mahdollista.

Tämä tarkoittaa toisin sanoen sitä, että on tyypillistä kirjata kriteerei-
hin sellaista, minkä saa esiin vain autenttisen työn ympäristöissä, vaikka
ainoana mahdollisena arviointiympäristönä on koulun luokka ja arviointi-
menetelmänä tentti. Hauskin esimerkki tästä löytyy sosionomikoulutuk-
sesta, jossa pohditaan paljon todella relevanttia eettisyyttä asiakastyössä.
Kriteerit puhuvat eettisyydestä asiakassuhteessa, mutta eettisyyden mit-
taaminen tapahtuu tentissä.

Käytettävyys
Käytettävyyden näkökulma voidaan lopullisesti arvioida vasta opiskelijoi-
den kanssa. Siksi on mielenkiintoista, että toisinaan osaamisen arvioin-
nista vastaava henkilöstö uskoo kirjoittavansa kovin valmiin opetussuun-
nitelman ja vasta kun se on käytössä, henkilöstö huomaa, että se on vasta
työvaihe.

Kriteeriperustainen opetussuunnitelma on aina työvaihe. On turhaa
uskotella opetussuunnitelmatyössä, että siitä tulisi kerralla valmis, jos siitä
koskaan aivan valmista tulee. Opetussuunnitelma on aina raakile, mutta
erityisesti se on raakile siihen saakka, kunnes ensimmäisen kerran pääs-
tään testaamaan opiskelijoiden kanssa, millainen on kriteerien käytet
tävyys. Sen jälkeen kriteereitä on mahdollista parantaa monipuolisen pa-
lautteen perusteella.

Ensimmäistä pedagogiikkaa – osaamisperustaisuudesta kriteeriperustaisuuteen 77

Käytettävyyden ensimmäinen koetinkivi on kriteeristön tarjoamien
näkökulmien määrä. Voimme suorittaa yksinkertaisen laskutoimituksen:
jos asetamme kriteerit vertikaalisesti ja horisontaalisesti ja laskemme sa-
rakkeiden lukumäärän, tulee esiin käytettävyyden aste. Kriteereitä voi olla
liikaa. Tämä vaikeuttaa arvioijan ja opiskelijan työtä.

Miten monella näkökulmalla kukin kykenee paneutumaan työhön sa-
manaikaisesti? Millaiset ovat havaintokykymme ja ajattelukykymme rajat?
Miten monta asiaa pystytään yhtä aikaa pitämään riittävällä tarkkuudel-
la esillä? Minulla ei tietenkään ole tähän vastausta. Sen kuitenkin tiedän
kokemuksesta, että kuta vähemmän näkökulmia on, sitä parempi käytet-
tävyys kriteereillä on.

Käytännön esimerkki edellisestä on Haaga-Helian ammatillisen opet-
tajankoulutuksen opetussuunnitelmaan kirjatut kriteerit, jotka anta-
vat 12 näkökulmaa ammatillisen opettajan osaamiseen. Ammatillisessa
opettajakoulutuksessa on kyse 60 opintopisteen opinnoista. Kriteerien
12 näkökulmaa mahdollistavat sen, että kaikki osaamiset – niin halut-
taessa – voidaan pitää koko opintoprosessin ajan esillä. Niillä voidaan
alussa tunnistaa ja tunnustaa osaamisia, rakentaa kehittämissuunnitelmia
ja arvioida osaamisten saavuttamista. Kriteereillä voidaan myös pelata
osaamispelejä, erilaisilla pelilaudoilla, opiskelijan kulloisenkin vaiheen
mukaisesti (pelilaudan näkökulmina, nelikentällä, esimerkiksi: paljon
kehitettävää – ei niin paljon kehitettävää, tärkeää – ei ihan niin tärkeää).
(Ks. HH AOKK OPS 2015, 7–9.)

Kun katsomme käsittelemäämme lausetta, käytettävyyteen vaikut-
taa esimerkiksi se, kuvataanko juuri se osaaminen, jota halutaan. Toinen
näkökulma on se, kuvataanko se sillä tasolla kuin halutaan ja onko saman
tason kriteerissä eri tasoja rinnakkain. Tässä tapauksessa keräämisen,
jalostamisen ja esittämisen ilmiöt jo asettavat kriteerin toimivuuden hiu-
kan kyseenalaiseksi. Ainakin näiden ilmiöiden sisältöjä pitäisi tarkentaa.

Ymmärrettävyys
Käytettävyyden kohdalla olimme jo ymmärrettävyyden kanssa tekemisis-
sä. Tutkiessamme esimerkkilausetta huomaamme, että siinä on ilmiöitä,
joita pitäisi tarkentaa. Kerääminen, jalostaminen ja esittäminen tulisi
määritellä tarkemmin. Millaisista työtoiminnan ilmiöistä on kysymys?

Otan esiin lauseen palan ”päätöksenteossa tarvittavan numerotiedon
jalostaminen”. Jalostaminen on jo oma kysymyksensä. Kun se asetetaan
päätöksenteon yhteyteen, siitä tulee vielä monitulkintaisempi. En tarkoita,

Ensimmäistä pedagogiikkaa – osaamisperustaisuudesta kriteeriperustaisuuteen78

että sinällään pitäisi välttää monitulkintaisuutta. Monitulkintaisuus on
enemmän tai vähemmän välttämättömyys kriteeriperustaisessa arvioin-
nissa. Mitään absoluuttisia osaamiskriteereitä ei pystytä kirjaamaan. Toki
voidaan kirjata tuotetun kappaleen mitat ja todeta, onko se juuri kohdil-
laan vai ei. Tai voidaan kirjata, onko lääkelasku tai kantavuuslaskelma
oikein vai ei.

Jos sitten tutkimme osaamista, joka tuottaa oikeita tuloksia, olemme
toisen tason ilmiön kanssa tekemisissä. Autenttisen työn äärellä kysym-
me esimerkiksi työn tekemisen nopeutta. Millä nopeudella on tuotettava
oikein meneviä laskuja? Tämä on kouluympäristössä usein unohdettu tai
jopa varottu asia. Varominen perustuu sinänsä ihan järkevään humanisti-
seen oppimiskäsitykseen – mutta silti, olisiko parempi asettaa opiskelijat
kohdakkain työn vauhtitodellisuuden kanssa mieluummin kuin uskotella,
että on osaamista, vaikka sitä ei sitten olisikaan?

Edellinen esimerkki osoittaa, että osaamisen arviointi, ensimmäisenä
pedagogiikkana, on aina myös moraalin ja opiskelijoiden eettisen koh-
taamisen kysymyksiä. Palaan esiin nostamaani lauseeseen. Jos arviointi
ympäristö ei ole autenttinen työ, ”päätöksenteossa tarvittavan numerotie-
don jalostamisen” osaaminen antaa ymmärtää jotakin sellaista, mikä ei
välttämättä pidä paikkaansa. Voimme myös kysyä, minkä tasoisesta pää-
töksenteosta on kysymys: olemmeko pohtimassa henkilöstövähennyksiä,
liiketoiminnan uudelleen suuntaamista – vai suolan määrän lisäämistä tai
vähentämistä lihajalosteessa?

Otan vielä yhden esimerkin ymmärrettävyydestä. Lasten liikennepuis-
ton toiminnassa opetettiin lapsia toimimaan liikennepuistossa asiallises-
ti ja polkuautojen edellyttämillä säännöillä. Kun sitten koulunkäyntiään
aloittavalle lapselle ehdotettiin, että kuljettaisiin yhdessä koulureittiä ja
opiskeltaisiin, miten liikenteessä pitäisi käyttäytyä, lapsi sanoi, että ei
tarvitse, koska hän on jo ollut liikennekoulussa. Lapsi oli myös saanut
todistuksen liikennekoulun hyväksytystä suorittamisesta. Pitää siis olla
varovainen siinä, mitä koulutus todella tuottaa. Analysoidun lauseen
”päätöksenteossa tarvittavan” -ilmauksen ymmärtäminen voi tuottaa sa-
mankaltaisia hassuuksia.

Taso ja mitoitus
Tyypillinen ilmiö kriteereiden tuottamisessa on kriteerien tuottaji-
en vauhtisokeus: oman, pitkälle edistyneen osaamisen kautta kuvataan
aloittelevien osaamisia aivan liian korkealle tasolle. Liian usein unohtuu

Ensimmäistä pedagogiikkaa – osaamisperustaisuudesta kriteeriperustaisuuteen 79

jo Anneli Eteläpellon (1998) väitöskirjassaan esittämä näkökulma, että
asiantuntijaksi kehitytään noin kymmenen vuoden kuluessa siitä, kun on
valmistuttu koulusta. Asiantuntijoita emme siis kouluta, vaan sellaisten
mahdollisuuksia.

Käsittelyssä oleva lauseen toimintaympäristöavaus ”päätöksenteossa
tarvittavan” voi olla yksi tapa liioitella. Toisaalta avustavissa tehtävissä toi-
mivat ihmiset voivat kerätä päätöksenteossa tarvittavaa numeerista tietoa.
Olennaista olisikin tietää, mitä kriteerin kirjoittajat ovat tarkoittaneet.
Millainen taso on ajateltu?

Entä millaisessa ajassa on ajateltu, että tämä tason 1–2 osaaminen saa-
vutetaan? Kun puhumme mitoituksesta, joudumme peilaamaan opinto-
pisteisiin. Opintopiste on suure, joka kuvaa keskimääräisen opiskelijan
osaamisen hankkimiseen käyttämän ajan. Miten monen opintopisteen
edestä on tehtävä työtä, jotta ”osaa päätöksenteossa tarvittavan numerotie-
don keräämisen, jalostamisen ja esittämisen”?

Osaamispisteet ammatillisella toisella asteella avaavat kiinnostavan
näkökulman. Tutkinnon tuottajien pitäisi miettiä, miten haastavaa mikä-
kin osaaminen on ja miten merkittävää se on tutkinnon kokonaisuudessa.
Tämän perusteella pitäisi määritellä osaamisen pistemäärät, niin sanotut
osaamispisteet. Pisteytys ei näin olisi mitenkään yhteydessä siihen, millai-
sen ajan osaamisen hankkiminen vie. Tämä siksi, että jokainen ihminen
oppii erilaisissa vauhdeissa, eri konteksteissa. Kiinnostavaa olisi ainoastaan
osaamisen vaikeustaso sekä sen tärkeys autenttisen työn kannalta. Näkö-
kulma voisi olla käypä myös ammatilliseen korkeakoulutukseen. (Kärki
2014, 5–6.)

Neuvoteltavuus
Neuvoteltavuus liittyy olennaisesti käytettävyyden näkökulmaan. Yksi
lause irrallaan ei tietenkään ole paras mahdollinen lähtökohta tämän
näkökulman pohtimiseen. Voi kuitenkin sanoa, että lauseessa ilmenevät
eritasoiset ilmiöt eivät välttämättä vähennä neuvoteltavuutta.

Voi olla, että kriteerien epäajanmukaisuudet, epäjohdonmukai-
suudet tai epäkohdallisuudet nimenomaan yllyttävät ajatteluun ja
neuvottelemiseen. Jos kriteerit pyrkivät tuottamaan illuusiota täydellisyy-
destä, uskallus neuvotteluun tulee helposti painetuksi alas. Epätäydelli-
syys, jollaista kriteeriperustaisessa opetussuunnitelmassa aina on, on siis
myös positiivinen asia.

Ensimmäistä pedagogiikkaa – osaamisperustaisuudesta kriteeriperustaisuuteen80

Osaamiskäsitys
Lauseessa näkyy holistinen käsitys osaamisesta. Lause liittää eri toimin-
nan ilmiöitä toisiinsa ja avaa kokonaisen maailman. Tietäminen, taitami-
nen ja halu toimia ovat yhteyksissä toisiinsa. Lause on vielä raakile, mutta
se huutaa maailmaa. Siksi se on holistinen, eikä asioita toisistaan irrot
tamaan pyrkivä eli funktionaalinen.

Peruslause on tämä: ”Osaa päätöksenteossa tarvittavan numerotiedon
keräämisen, jalostamisen ja esittämisen.” Jos haluamme viedä sitä vielä
holistisempaan suuntaan, voimme kirjoittaa: ”Osaaja kerää päätöksen-
teossa tarvittavaa numerotietoa. Hän jalostaa sitä päätöksenteon tueksi
ja rakentaa tarvittavia esityksiä.” Olennainen kysymys toki on se, onko
osaaja henkilö, joka on itse päättäjä, vai onko hän tukiprosessien edustaja.
Tämäkin voitaisiin avata kriteerissä. Joka tapauksessa tämä kriteeri ei alun
perinkään irrota toimintoja työn todellisuudesta vaan koettaa kuvata työn
maailmaa. Nyt se on vielä hiukan kesken, mutta se avaa hyviä kehittämis-
mahdollisuuksia.

Lopuksi: osaamiskriteerit
ja opintojen vauhdittaminen
Kun sitten on pohdittu osaamisen arvioinnin metatasoja, herää kysymys,
mitä tekemistä tällä on opiskelijan todellisuuden kanssa. Vastaus on kysy-
mys: mihin suuntaan opiskelijoita viedään ja mihin he itse vievät itseään?
Kriteerit vastaavat juuri tähän.

Lain vaatimat kriteerit antavat sekä opiskelijalle kulkemisen suunnan
että ohjaustyötä tekeville ohjauksen suunnan. Ilman kriteereitä molemmat
ovat tuuliajolla. Toki on niin, että kirjoitetut kriteerit ovat yksi asia ja kir-
joittamattomat kriteerit toinen asia.

Jos ei olekaan kirjoitettuja kriteereitä, aina näyttäisi kuitenkin ole-
van kirjoittamattomia kriteereitä. Tutkintojen maailmassa kirjoittamaton
vain ei riitä – tämän sanoo jo laki. Opiskelijan pitää tietää, mihin perus-
tuen häntä ohjataan ja arvioidaan, ja ohjaavilla tahoilla on oltava perusteet
ohjaamiselleen ja arvioinnilleen. Samalla opiskelijalle itselleen voi parem-
min muodostua käsitys omasta suunnasta, muutoksen tarpeista ja vauh-
dista. Kriteerit ja osaamisen arviointi ovat keskeinen tekijä, jos halutaan
tehostaa opintoja mutta myös syventää asiantuntijuuden kehittymistä
opintojen aikana (Virtanen, Postareff & Hailikari 2015, 9).

Ensimmäistä pedagogiikkaa – osaamisperustaisuudesta kriteeriperustaisuuteen 81

Suomalaista koulutusjärjestelmää on tutkittu EU-tasolla. Suomen
aiemmin hankitun osaamisen tunnistamisen ja tunnustamisen (AHOT)
järjestelmätason näkyvyyttä on kehuttu, ja se on aivan oikein (Karttu-
nen 2014). Olennainen puute vain on jäänyt huomaamatta: kovin monel-
ta korkeakoulutuksen järjestäjältä uupuvat julkilausutut, hyvin kirjoitetut
kriteerit (Virtanen, Postareff & Hailikari 2015, 8).

Jos siis AHOT-järjestelmät ja niitä tukeva lainsäädäntö ovat olemas-
sa, niiden perustat korkea-asteen koulutuksissa ovat edelleen kehittyvässä
vaiheessa. Ilman toimivia kriteeristöjä osaamisen tunnistamiselta puuttuu
pohja. Aivan samanlainen kohtalo on opintojen aikaisen työn opinnollis-
tamisella. Jos osaamisen arvioinnin kriteerit uupuvat, työn opintopisteitä
kerryttävästä luonteesta on kovin vaikea edes keskustella. Työtä opinnoik-
si tulkitsevat duunarineuvottelut edellyttävät olemassa olevia ja yhteisesti
ymmärrettyjä kriteereitä (ks. Mäki & Niinistö-Sivuranta 2014).

Tutkintojen tekemisessä kaikki ohjaaminen opintojen alusta niiden
loppuun saakka on osaamisen arviointia. Toki muutakin ohjaamista on.
Osaamisen arviointi on kuitenkin koulutuksen järjestäjän tarjoamassa
ohjauksessa kaiken alla, perustavanlaatuista. Vasta sen jälkeen tulee kaik-
ki muu.

On siis syytä huomata, että ohjauksen kokonaissuunnitelman pi-
täisi olla osaamisen arvioinnin kokonaisprosessin miettimistä. Näin
ohjaus asettuu oikeaan kontekstiin ja konkretisoituu juuri siihen, mistä
tutkintotavoitteisessa koulutuksessa pitäisi olla kysymys. Erinomaisissa
erityisoppilaitoksissa erityistä tukea tarvitsevien ohjaus on yhteydessä
oppimiseen, osaamisen kehittymiseen – ja työllistymiseen. Näin pitää olla
ammattikorkeakouluissa.

Alussa annoin osaamiselle määritelmän, jonka mukaan osaaminen on
tietojen, taitojen ja asenteiden sidoksia autenttisessa työssä. Tämä mää-
ritelmä ei tarkoita, etteikö opintojen aikana voisi erikseen arvioida näitä
kolmea asiaa. Arvioinnin kohteena on kuitenkin osaaminen vasta sitten,
kun asiat ovat sidoksissa toisiinsa ja kun niitä hyödynnetään työnteossa.
Koulutuksen rakenteita ja prosesseja tulee kehittää osaamisen arviointi
edellä. Jos osaamisen arviointia mietitään vasta, kun opetussuunnitelma
on jo laadittu, tilanne on menetetty.

Filosofi Emmanuel Levinas (1990, 68–69) kirjoitti, että etiikka on
ensimmäistä filosofiaa. Päätän tekstini siihen, että totean osaamisen
arvioinnin olevan ensimmäistä pedagogiikkaa. Osaamisen arviointi nos-
taa pedagogiikan metafysiikan hetteiköistä siihen, mitä tapahtuu todella.

Ensimmäistä pedagogiikkaa – osaamisperustaisuudesta kriteeriperustaisuuteen82

Tutkintotavoitteisessa koulutuksessa – ja kenties kaikessa ammatillisessa
koulutuksessa – koulutus alkaa, elää ja päättyy osaamisen arvioinnissa.
Kriteerit ovat osaamisen arvioinnin kannalta välttämättömät. Niiden laa-
timinen on iloinen työ vailla loppua.

Lähteet
Eteläpelto, A. 1998. The Development of Expertise in Information Systems Design. [Asian-

tuntijuuden kehittyminen tietojärjestelmien suunnittelussa.] Jyväskylä Studies in
Education, Psychology and Social Research 146. Jyväskylä: University of Jyväskylä.

Haltia, P. 2011. ”Toimivaan osaamisperustaisuuteen.” – Ammattikasvatuksen aikakaus
kirja 4/2011.

HH AOKK OPS 2015. Haaga-Helia Ammatillinen opettajankoulutus, opetussuunnitel-
ma 2015–2016. http://www.haaga-helia.fi/sites/default/files/Kuvat-ja-liitteet/Koulutus/
AOKK/60op/2015-2016_hh_aokk_ope_ops.pdf?userLang=fi, viitattu 2.4.2015.

Karttunen, A. 2014. ”European inventory on validitation of non-formal and informal
learning 2014.” – Country report Finland. European Commission, Cedefop, ICF
International. http://libserver.cedefop.europa.eu/vetelib/2014/87057_FI.pdf, viitattu
2.4.2015.

Kärki, S-L 2014. ”Osaamisperustaisuus todeksi: TUTKE2 toimeenpano.” – Osaamis
perusteisuus todeksi. Osa I. TUTKE2 toimeenpanon tukimateriaali. http://www.oph.
fi/download/159910_osaamisperusteisuus_todeksi_askelmerkkeja_koulutuksen_
jarjestajille.pdf, viitattu 2.4.2015.

Levinas, E. 1996. Etiikka ja äärettömyys: Keskusteluja Philippe Nemon kanssa. Gaudeamus:
Helsinki.

Mäki, K. & Niinistö-Sivuranta, S. 2014. Työn opinnollistamisen neuvottelut tulkintojen
kenttänä: Oivalluksia Duunarineuvotteluista. – UAS-journal 1. http://uasjournal.fi/
index.php/uasj/article/view/1551/1475?userLang=fi, viitattu 2.4.2015.

Saranpää, M. 2012: ”Arvostan osaamista, arvioin osaamisia. Kriteerien kriteerit.”
– H. Kotila & K. Mäki. (toim.). Ammattikorkeakoulupedagogiikkaa 2. Edita: Helsinki.

Virtanen, V. & Postareff, L. & Hailikari, T. 2015. ”Millainen arviointi tukee elinikäistä
oppimista?” – Yliopistopedagogiikka 1. http://lehti.yliopistopedagogiikka.fi/2015/03/27/
millainen-arviointi-tukee-elinikaista-oppimista/, viitattu 2.4.2015.

http://www.haaga-helia.fi/sites/default/files/Kuvat-ja-liitteet/Koulutus/AOKK/60op/2015-2016_hh_aokk_ope_ops.pdf?userLang=fi
http://www.haaga-helia.fi/sites/default/files/Kuvat-ja-liitteet/Koulutus/AOKK/60op/2015-2016_hh_aokk_ope_ops.pdf?userLang=fi
http://libserver.cedefop.europa.eu/vetelib/2014/87057_FI.pdf
http://www.oph.fi/download/159910_osaamisperusteisuus_todeksi_askelmerkkeja_koulutuksen_jarjestajille.pdf
http://www.oph.fi/download/159910_osaamisperusteisuus_todeksi_askelmerkkeja_koulutuksen_jarjestajille.pdf
http://www.oph.fi/download/159910_osaamisperusteisuus_todeksi_askelmerkkeja_koulutuksen_jarjestajille.pdf
http://uasjournal.fi/index.php/uasj/article/view/1551/1475?userLang=fi
http://uasjournal.fi/index.php/uasj/article/view/1551/1475?userLang=fi
http://lehti.yliopistopedagogiikka.fi/2015/03/27/millainen-arviointi-tukee-elinikaista-oppimista/
http://lehti.yliopistopedagogiikka.fi/2015/03/27/millainen-arviointi-tukee-elinikaista-oppimista/

Kohti kokonaisvaltaista aiemmin hankitun osaamisen arviointia 83

Kohti kokonaisvaltaista
aiemmin hankitun
osaamisen arviointia

Mika Tenhu

Johdanto
�� Artikkelini aiheena on, miten aiemmin hankitun osaamisen arvioin-

nin toimintatapoja on uudistettu Haaga-Helia ammattikorkeakoulun
Vierumäen kampuksen suomenkielisen liikunnan ja vapaa-ajan koulutus
ohjelmassa. Koulutusohjelma on ollut hakijoiden keskuudessa suosittu:
viime vuosina ohjelmaan hakeneiden määrä on ollut yli kaksi tuhatta,
kun vuosittaisia aloituspaikkoja nuorten kokopäiväopiskelijoiden linjalle
on ollut kuusikymmentä. Kova kysyntä on luonut haasteen tarjota jatku-
vasti kehittyviä, ajantasaisia ja mielekkäitä eri koulutusprosesseihin liitty-
viä toimintoja. Yhtenä tärkeänä opintoja edistävänä toimintona on nähty
aiemmin hankitun osaamisen arviointi ja sen kehittäminen.

Uusia kehityshaasteita liikunnan ja vapaa-ajan koulutusohjelman
opiskelijoiden aiemmin hankitun osaamisen arviointiin on tuonut
koulutusohjelmaan kehitelty täysin uusi ja uudistettu osaamisperustainen
opetussuunnitelma, joka otettiin käyttöön syksyllä 2013. Uudessa opetus-
suunnitelmassa pedagogisena kivijalkana on näkemys aktiivisesta opiskeli-
jasta, jonka oppimista ja ammatillista kehittymistä tuetaan oppilaskeskei-
sin menetelmin. Pedagogiikkaa ei ole rajattu yhteen oppimisnäkemykseen
tai opetusmenetelmään, vaan se mahdollistaa monipuoliset tavat toimia
niin opiskelijana kuin opettajana. Myös opettajuus on muutettu ohjaavaksi
ja keskustelevaksi tiimiopettajuudeksi, jolloin opettaminenkin muuttuu to-
delliseksi yhdessä tekemiseksi. Lisäksi perinteisiin tuntijakoihin perustuvaa
lukujärjestystä on muutettu joustavammaksi, mikä on paremmin mahdol-
listanut oppimisen ja yhteistyön aidoissa työelämän toimintaympäristöissä.

Opetussuunnitelmamuutos on tarkoittanut siirtymistä perinteisestä
ja sisältöpainotteisesta opetussuunnitelmasta osaamis- ja kriteeriperustai-
seen osaamisen arviointiin. Mika Saranpää (2012, 71–74) on määritellyt

Kohti kokonaisvaltaista aiemmin hankitun osaamisen arviointia84

osaamisperustaisuuden siten, että opiskelijan osaamista tarkastellaan
tutkinnon osaamistavoitteista käsin. Osaamistavoitteet on poimittu alan
työkentästä, ja niiden oppimista ja arviointia toteutetaan aina mahdolli-
suuksien mukaan autenttisissa työympäristöissä. Kriteeriperustaisuus puo-
lestaan kuvaa osaamisen tasoja, jotka määrittävät sekä alimman hyväksy
tyn tason (1) että muut osaamisen arvioinnin ylemmät tasot (2–5).
Käytännössä siirtyminen osaamis- ja kriteeriperustaisuuteen on merkin-
nyt luopumista noin puolesta sadasta yksittäisestä, opettajan hallinnoi-
masta opintojaksosta. Täten uuden opetussuunnitelman runko rakentuu

�� viidestä pääopintojaksosta (1. liikunta-alan työelämätaidot,
2. liikunnan pedagogiikka, 3. johtaminen, 4. palvelu, myynti ja
yrittäjyys liikunta-alalla ja 5. tutkimus, kehittämis- ja innovaatio
toiminta)

�� valinnaisesta suuntautumisesta
�� työharjoittelusta
�� vapaasti valittavista opinnoista ja
�� opinnäytetyöstä.

Koulutusohjelman opetussuunnitelman tärkeimmäksi ja alati kehittyväksi
osaksi ovat muutoksen myötä väistämättä tulleet opintojaksoihin laaditut
osaamiskriteerit. Ne antavat edelleenkin tekemiselle suunnan lähes kaikis-
sa opiskeluprosesseissa, kuten opintojen, harjoittelun, uran, aiemmin han-
kitun osaamisen tunnistamisessa ja tunnustamisessa sekä ennen kaikkea
oppimisen ja ammatillisen kehittymisen ohjaamisessa. Tärkeimpänä lin-
jauksena koko opetussuunnitelman suunnitteluprosessissa oli se, että mie-
timme ensin, miten toteutamme koulutusta, emmekä niinkään sitä, mitä
sisältöjä opetussuunnitelmaamme otamme. Tämä synnytti uudet yhteiset
toimintatavat. Linjaus vaikutti osaltaan myös siihen, että vanhoista sisäl-
löistä luopuminen sujui yllättävän kitkattomasti: uudet toimintatavat eivät
vain enää mahdollistaneet toimimista vanhalla tavalla.

Aiemmin hankitun osaamisen tunnistaminen ja tunnustaminen eli
AHOT on niin käsitteenä kuin toimintatapanakin tuttu ammattikorkea-
koulumaailmassa. Kokemukseni mukaan AHOT-prosessin toteuttami-
sen käytänteet eri ammattikorkeakouluissa ja yksiköissä ovat kuitenkin
olleet kirjavia. AHOT on voinut perustua osaamisen tunnistamisen ja
tunnustamisen mukaan joko hyväksilukuihin tai näyttöihin. Hyväksi
luvut ovat pohjautuneet oppimiseen oppilaitoksien antamassa formaalis-
sa koulutuksessa, ja näyttöihin perustuvassa osaamisessa oppiminen on

Kohti kokonaisvaltaista aiemmin hankitun osaamisen arviointia 85

ollut epävirallisempaa arkioppimista. Osaaminen on tällöin hankittu esi
merkiksi töissä. Osaamisen tunnistamisessa näyttötavat on yleensä räätä
löity tapauskohtaisesti. Näyttötapoja ovat taas voineet olla esimerkiksi
portfolio, tentti, käytännönkoe, haastattelu, osaamispäiväkirja, oppimis-
projekti jne. (Työryhmän esitys, AHOT Haaga-Heliassa 2014.)

Tarkastelen tässä artikkelissa, miten aiemmin hankitun osaamisen
arviointia on kehitetty liikunnan ja vapaa-ajan koulutusohjelmassa siten,
että se vastaa aiempaa paremmin uuden opetussuunnitelman tuomaan
haasteeseen. Kun opetussuunnitelma on muuttunut, AHOT-prosessin-
kin on pitänyt muuttua. Prosessin kehittämisen pääajatuksena on ollut
tehostaa sen eri vaiheita kaikkien osapuolien näkökulmasta sekä sitä kaut-
ta edistää opiskelijoiden sujuvampaa etenemistä opinnoissaan ja vähentää
opettajille kohdistuvaa päällekkäistä työkuormaa. Näkemykseni mukaan
AHOT-prosessi on nykyään enemmänkin kokonaisvaltaisen osaamisen
tarkastelua ja arviointia työelämän osaamisvaatimuksiin peilaten eikä
enää niinkään yksittäisten opintojaksojen tai oppikirjojen sisältöjen muis-
tamista.

Esittelen seuraavaksi kolme ahotoinnin vaihetta, joita koulutusohjel-
massamme on käytetty opetussuunnitelmauudistuksen jälkeen. Ensim-
mäinen vaihe on ennakoiva ahotointi, jonka jälkeen opiskelijat osallistuvat
joko aikaistettuun ahotointiin tai muihin ahotointeihin. Käytän tekstis-
sä AHOT-prosessille synonyyminä sanaa ahotointi, joka toimii juoksevassa
tekstissä paremmin kuin lyhenne. Artikkelin loppuun olen vielä koonnut
kokonaisvaltaisen hankitun osaamisen arvioinnin keskeiset kohdat luetel-
maksi.

Ennakoiva ahotointi
Ennakoivassa ahotoinnissa tarkoituksena on se, että opettajat tutustuvat
etukäteen opiskelijoiden aikaisemmin hankkimaan osaamiseen. Ideana on
ollut saada tietoa siitä, mitä opiskelijat tyypillisesti osaavat varsinkin kou-
lutuksen ja työkokemuksen perusteella. Ahotoitavat opiskelijat on voitu
ennakoivan ahotoinnin pohjalta ryhmitellä karkeasti osaamisen mukai-
siin ryhmiin. Osaamisryhmien ahotointi ja sen eteneminen on suunni-
teltu etukäteen ryhmäkohtaisesti, vaikka lopulta ahotointi perustuu aina
tapaus- ja osaamiskohtaisuuteen. Kokemuksemme liikunta-alan amma-
tillisten koulutuksien ja ammattikorkeakoulututkintojen tuottamasta

Kohti kokonaisvaltaista aiemmin hankitun osaamisen arviointia86

osaamisesta ovat olleet melko hyvin tiedossamme, mikä on auttanut en-
nakoivassa ahotoinnissa ja ryhmien suunnittelussa.

Ennakoivaan ahotointiin liittyvä tieto kerätään valintakokeissa. Haki
jat ovat jo etukäteen täyttäneet hakutietokortin. Hakutietokortti on tar-
kistettu ja kerätty niiltä hakijoilta, jotka ovat selvinneet jatkoon toiselle
valintakoepäivälle. Kortissa kartoitetaan hakijan päätoiminen työkoke-
mus alalla sekä alasuuntautuneisuus, joka pitää sisällään harrastuneisuu-
den, lyhytkestoisemman työkokemuksen, suoritetut tutkinnot ja muut
koulutukset. Tietojen pohjalta on tehty edellä esitetty ennakoiva osaamis
ryhmittely. Samalla ryhmäkohtaisten ahotointien etenemiset on hieno
säädetty.

Koulutusohjelman opiskelijat jaetaan ennakoivan ahotoinnin perus-
teella kahteen ryhmään seuraavia ahotointeja varten: laajat- ja pienet-
ryhmään. Laajat-ryhmään on valittu yleensä sellaiset uudet opiskelijat,
jotka ovat suorittaneet ammatillisen liikunta-alan tutkintokoulutuksen.
Tähän luokkaan kuuluvien yleisin koulutus on ollut liikunnanohjauksen
perustutkinto. Lisäksi ryhmään on valittu ammattikorkeakoulututkin-
non ja maisterin tutkinnon tehneet opiskelijat. Viime vuosina koulutus-
ohjelmaan on ammattikorkeakoulun puolelta hakeutunut tradenomeja,
sosionomeja ja restonomeja. Maisteritutkinnon suorittaneista opiskelijoina
on ollut terveystieteiden maistereita, joskin melko harvoin. Kaiken kaik-
kiaan laajat-ryhmään on valikoitunut noin 15 prosenttia uusista opiskeli-
joista. Siihen valitut opiskelijat ovat käynnistäneet opintonsa aikaistetulla
ahotoinnilla.

Pienet-ryhmään kuuluvat opiskelijat ovat puolestaan yleensä hank-
kineet osaamista liikunta-alan melko kirjavasta pienkurssitarjonnasta.
Pienkurssit tarkoittavat koulutuksia, jotka eivät vielä ole johtaneet alan
tutkintoon mutta kuitenkin kartoittavat alan tietyn osa-alueen osaamis-
ta. Tällaisia pienkursseja ovat esimerkiksi liikunnanohjauksen peruskurssi
(4 kk), personal trainer -kurssit ja eri lajiliittojen tasokurssit. Pienkursseilta
hankittua osaamista on ollut noin puolella opiskelijoista.

Ennakoivan ahotoinnin ja siinä tehdyn osaamisryhmittelyn pääaja-
tuksena on määrittää kaikkien uusien opiskelijoiden osaamisen lähtötaso.
Lähtötason määrittäminen on helpottanut opiskelijan oman opiskelupo-
lun ja opiskelurytmin löytämistä. Määritystyön seurauksena opiskelija voi
aloittaa opintonsa omaan osaamistasoonsa sopivassa vuosikurssiryhmässä,
johon hänet on ryhmäytetty. Tämän opiskeluryhmän kanssa opinnot
on suoritettu loppuun asti. Kokemuksiemme mukaan kiinnittyminen

Kohti kokonaisvaltaista aiemmin hankitun osaamisen arviointia 87

tiettyyn opiskelijaryhmään on nähty pelkästään hyvänä asiana. Se on
helpottanut opiskelijoiden tutustumista toisiinsa, vähentänyt yksittäisten
irrallisten opintojaksojen suorittamista eri vuosikursseilla sekä kokonai-
suudessaan selkeyttänyt opiskelijan henkilökohtaista opiskelupolkua.

Uutta opetussuunnitelmaamme tukeva kokonaisvaltaisempi ahotointi
on merkinnyt myös lomakkeettomuutta. Nyt kun opiskelijoita on enem-
män ahotoitu osaamisryhmissä, on AHOT-lomakkeiden täyttäminen ha-
vaittu turhaksi vaiheeksi. Lomakkeettomuus on vähentänyt niin opiskeli-
joiden kuin opettajienkin työtä.

Aikaistettu ahotointi
Aikaistettu ahotointi tarkoittaa ahotoinnin aloittamista ennen kuin var
sinaisen opiskelu on käynnistynyt. Se on suunnattu laajat-ryhmään kuulu-
ville opiskelijoille. Koulutuksessamme olemme puhuneet AHOT-viikosta,
josta opiskelija saa tiedon hyväksymiskirjeessä. Hän kuitenkin tekee pää-
töksen osallistumisesta itse. Päätös tarkoittaa käytännössä nopeutettuun
opiskelurytmiin hyppäämistä: Aikaistetun ahotoinnin ideana on, että se
vastaa ensimmäisen opiskeluvuoden pääopintojaksojen osaamiskriteereitä.
Silloin laajat-ryhmän opiskelijat voivat aloittaa normaalin opiskelun suo-
raan toisen vuosikurssin kanssa. Yleensä AHOT-viikolla opiskelunsa aloit-
tanut opiskelija on pystynyt ahotointien avulla suorittamaan koko tutkin-
non kahdessa vuodessa, mikäli riittävä osaamisen taso on voitu osoittaa.

AHOT-viikko järjestetään viikkoa ennen muun opiskelun alkua. Ajan-
kohdan etuna on ollut se, että se ei ole ollut päällekkäin muun opetuksen
kanssa. Näin opiskelijat ovat pystyneet keskittymään viikkoon kunnol-
la. Kun opiskelijoiden varsinainen opiskelu alkaa, he osallistuvat siihen
normaalin opiskelurytmin mukaisesti. Vaikka ahotointi on jatkunut syk-
syyn, hyvällä etukäteissuunnittelulla on pystytty välttämään pahimmat
aikataulutörmäykset normaalin opiskelun kanssa. Tästä on tullut opiskeli-
joiltakin hyvää palautetta. Käytännössä syksyn ahotointitapaamiset ja var-
sinaiset näyttöajankohdat on sovittu AHOT-viikon lopussa ja ahotoinnit
on pyritty saattamaan päätökseen syyslomaan mennessä.

Varsinainen AHOT-viikko on alkanut opetussuunnitelman läpi-
käynnillä. Tarkastelussa ovat olleet muun muassa opiskelutavat, oma
oppiminen, opettajien rooli ja luonnollisesti opintojaksojen työelämän
vaatimuksiin pohjautuvat osaamiskriteerit. Uuden opetussuunnitel-
man myötä osaamiskriteerien hahmottaminen on opiskelijoillekin ollut

Kohti kokonaisvaltaista aiemmin hankitun osaamisen arviointia88

helpompaa kuin aikaisemmin: enää ei ole tarvinnut puhua kymmenistä
yksittäistä opintojaksoista ja niiden tavoitteista ja sisällöistä vaan ainoas-
taan viiden ensimmäisen opiskeluvuoden pääopintojaksojen osaamiskri-
teereistä, jotka on voitu yhdistää järkeväksi kokonaisuudeksi.

Seuraavaksi toisen asteen tutkinnon suorittaneet opiskelijat ovat al-
kaneet osaamiskriteerien pohjalta suunnitella oppimisprojektia yhdes-
sä ohjaavien opettajien kanssa. Projektista on rakennettu sellainen, että
opiskelijan osaamista on voitu tarkastella osaamiskriteerien avulla. Lisäksi
projekti on integroitu osaksi toisen vuosikurssin opintoja, joihin ovat sa-
malla osallistuneet myös varsinaiset toisen vuosikurssin opiskelijat. Näin
oppimisprojektilla on saavutettu kaksi tärkeää tavoitetta: se on osaksi
ryhmäyttänyt ahotointiin osallistuvat opiskelijat heidän tulevaan vuosi-
kurssiryhmäänsä, ja samalla ahotointiin liittyvät näytöt on voitu antaa ja
arvioida aidossa oppimistilanteessa.

Näytöt on rakennettu muistuttamaan työelämäluonteisia tehtäviä,
joissa osaamisen todentaminen ei ole keskittynyt pelkästään yhteen asiaan
kerrallaan, kuten opintojaksokohtaisissa ahotoinnissa, vaan asioita on
tehty yhdessä kokonaisvaltaisesti erilaista osaamista yhdistäen ja sovel-
taen. Lepänjuuri ja Niskanen ovatkin nähneet osaamisen ja oppimisen
kokonaisvaltaisena ja moniulotteisena kehänä, mihin asiantuntijuus on ra-
kentunut (Blom, Lepänjuuri, Niskanen, & Nurminen 2014, 12–15).

Amk-tutkinnon suorittaneiden opiskelijoiden kanssa on puolestaan
aluksi katsottu, mitkä ensimmäisen vuoden pääopintojaksojen opinnois-
ta on ollut mahdollista hyväksilukea suoraan aiemmilla opinnoilla. On
huomattu, että eri alojenkin amk-tutkinnot tuottavat hyvin pääopintojak-
sojemme ensimmäisen opiskeluvuoden osaamiskriteerien mukaista osaa-
mista. Viime lukuvuonna tosin huomattiin, että uusilla amk-tutkinnon
suorittaneilla opiskelijoilla ei ole liikunnan pedagogiikan osaamiskriteerei-
hin soveltuvaa koulutusta tai riittävää osaamista. Siksi heidän kohdallaan
AHOT-viikko rakentuu pääosin ensimmäisen opiskeluvuoden opintoihin
kuuluvista liikunnan pedagogisista opinnoista.

AHOT-viikko on tiivis ja intensiivinen, mutta siitä on monia hyötyjä:
Jo se, että opiskelijoita ahotoidaan ryhmässä, ryhmäyttää itsessään heidät
yhteen. Ryhmäytymistä edistää myös se, että opiskelijat pääsevät yhdes-
sä keskustelemaan, jakamaan osaamistaan sekä työstämään näyttöihin
perustuvia ja yhdessä suunnittelemiaan oppimistehtäviä. Viikon aikana
opiskelijoille hahmottuu oma opiskelupolku, ja he saavat orientaation

Kohti kokonaisvaltaista aiemmin hankitun osaamisen arviointia 89

ehkä hieman erilaiseen opiskelutapaan kuin mihin he ovat aikaisemmin
tottuneet.

Muut ahotoinnit
Muut ahotoinnit tarkoittavat ahotointeja, jotka ovat opintopistemääräl-
tään pienempiä kuin esimerkiksi aikaistetut ahotoinnit. Näissä tapauksissa
ahotointi tehdään varsinaisten opintojen aikana. Kaikkia opiskelijoita tie-
dotetaan ahotointimahdollisuudesta ensimmäisten opiskeluviikkojen aika-
na. Tyypillisesti muita ahotointeja tekevät opiskelijat, jotka ovat hank
kineet osaamista erilaisilla pienkursseilla.

Uudistettu opetussuunnitelma sisältää viisi pääopintojaksoa, joita opis-
kellaan samanaikaisesti. Näiden pääopintojakson opiskeleminen alkaa
heti opintojen käynnistyttyä ja päättyy vasta kolmantena opiskeluvuotena.
Tämä kokonaisvaltaisempi ja useampaan osaamisalueeseen samanaikai-
sesti keskittynyt opiskelu ei ole enää yksittäisten opintojaksojen opiske-
lua, vaan pääopintojaksojen osaamiskriteereihin pohjautuvaa osaamista
kehitetään koko opiskelun ajan. Tämän vuoksi ensimmäinen uudistettu
periaatteemme muissa ahotoinneissa on ollut se, että ne kohdistetaan ensi-
sijaisesti tutkintomme vapaasti valittaviin opintoihin. Vapaasti valittaviin
opintoihin on tutkinnoissa varattu 20 opintopistettä.

Toinen periaate on ollut se, että alan pienkurssi ei itsessään oikeuta
ahotointiin ja opintopisteisiin ilman työelämäkytkentää. Esimerkiksi jos
opiskelija on suorittanut lumilautaohjaajan kurssin (3 op) sekä soveltanut
kurssilla saatuja tietoja ja taitoja oikeassa työelämän tilanteessa, hän on
oikeutettu ahotointiin.

Joissakin yksittäisissä tapauksissa opiskelija on havainnut pakollisen
oppimisprojektin aikana, että hänellä on pääopintojaksojen osaamiskritee-
rien mukaista osaamista. Näissä tapauksissa prosessi on edennyt niin, että
opiskelija on keskustellut asiasta oppimisprojektista vastaavan opettaja
tiimin kanssa. Opettajatiimi on arvioinut asiaa yhdessä opiskelijan kans-
sa ja tehnyt tämän jälkeen tarvittavia ratkaisuja opiskelijan oppimisen
ja osaamisen kehittämiseksi. Tapauskohtaisesti tämä on voinut tarkoit-
taa osaamistavoitetta tukevan haastavamman tehtävän suorittamista tai
uudenlaisen, oppimisprojektia palvelevan osaamistavoitteen asettamista.

Tyypillinen muut ahotointeihin kuuluva pienkurssisuoritus on liikun-
nanohjauksen peruskurssi, joka on alan tutkintokoulutuksiin valmistava
kurssi. Heidän kohdallaan olemme käyttäneet ahotoinneissa kahdenlaista

Kohti kokonaisvaltaista aiemmin hankitun osaamisen arviointia90

tapaa: ahotointiin liittyviä näyttöjä on annettu joko intensiivisesti kaik-
kien kurssin suorittaneiden kesken erillisessä ryhmässä, tai näytöt on inte-
groitu vaiheittain osaksi koko vuosikurssin normaalia opiskelua.

Ahotointi oppimismahdollisuutena
Aikaisempi AHOT-prosessimme ohjasi pitkälti siihen, että yksittäinen
opiskelija täyttää prosessin käynnistämiseksi yksittäistä opintojaksoa kos-
kevan AHOT-lomakkeen. Tämä jälkeen kyseisestä opintojaksosta vastaa-
va opettaja on käsitellyt asian ja sopinut opiskelijan kanssa jatkosta. Yksit-
täisiä prosesseja on siis käynnistynyt pitkin lukuvuotta.

Nykyään ahotoinnit voidaan ennakoida paremmin, ja ne on keskitetty
tiettyihin ajankohtiin. Näin samanlaisia ahotointeja tekevät uudet opiske-
lijat pääsevät työskentelemään yhdessä ja ahotointeihin liittyvä informaa-
tio tavoittaa ryhmän yhdellä kertaa. Se taas säästää kaikkien osapuolien
aikaa ja työtä.

Esimerkiksi AHOT-viikosta vastaavat opettajat ovat kokeneet työnsä
rikastuttavaksi jo ensinnäkin sen takia, että he ovat saaneet työskennellä
yhdessä. Jaettu vastuu ja jaettu osaaminen on kehittänyt jo tässäkin mie-
lessä opettajien ammatillista osaamista tai ainakin saanut aikaiseksi hyviä
pedagogisia keskusteluita. Toisaalta opettajat ovat pitäneet hyvänä sitä,
että vuosittaiset ahotoinnit oppimisprojekteineen ovat olleet erilaisia, vaik-
ka ahotoinnin ja arvioinnin kohteena olevat ensimmäisen vuoden pää-
opintojaksojemme osaamiskriteerit olisivatkin pysyneet vuosittain lähes
samanlaisina. On ollut mielenkiintoista pohtia, kuinka esimerkiksi samaa
osaamiskriteeriä on voitu arvioida ja ohjata täysin erilaisissa oppimispro-
jekteissa.

Vaikka ahotointi on pääosin opiskelijoiden osaamisen todentamista
ja sitä kautta opintojen jouduttamista, varsinkin näyttöihin perustuvan
ahotointia voi pitää myös hyvänä mahdollisuutena oppia. Näytöissä opis-
kelija joutuu laittamaan itsensä peliin ja pääsee osoittamaan monipuo-
lista osaamistaan – aivan kuten työnhakutilanteessa tai vaikkapa oman
tuotteen markkinoinnissa. Samalla ahotoiva opiskelijalla on mahdollisuus
paljastaa itsestään se oppimisen ja itsensä kehittämisen into, jota tarvitaan
alasta riippumatta jokaisessa tulevaisuuden työtehtävässä.

AHOT-viikolle osallistuvat opiskelijat työskentelevät yhdessä, ja
oppimisprojekti kehitellään ja suunnitellaan koko ryhmän voimin. Näin
he väistämättä keskustelevat paljon ja löytävät varsin nopeasti kunkin

Kohti kokonaisvaltaista aiemmin hankitun osaamisen arviointia 91

osaamiseen liittyviä vahvuusalueita. Vahvuuksia voidaan taas hyödyn-
tää ja vastuita jakaa oppimisprojektin erilaisiin tehtäviin – samalla tavalla
kuin työelämässä toimitaan nykyään ja varmasti jatkossakin.

Uudenlainen ahotointi pähkinänkuoressa
Artikkelini lopuksi olen poiminut tekstistä luetelmamuotoon ydinkohdat,
jotka kuvaavat uudenlaista, kokonaisvaltaisempaa hankitun osaamisen
arviointia mielestäni osuvasti. Yhtäältä nämä nostot kuvaavat ahotoinnin
eri vaiheisiin liittyviä toimintoja, ja toisaalta ainakin osa niistä voi hyvin-
kin kertoa uudistetun AHOT-prosessin eduista verrattuna aikaisempaan
prosessiin. Luetelmaa voi käyttää muistilistana oman oppilaitoksen tai
koulutusohjelman AHOT-prosessin uudistamisessa.

Opetussuunnitelman muutoksesta
ahotoinnin muutokseen
Opetussuunnitelma on kaikkien koulutusta järjestävien organisaatioiden
perusta. Kaikkien opiskeluun liittyvien prosessien, myös ahotoinnin, on
pohjauduttava siihen.

Ennakoiva ryhmittely
Opiskelijoiden aiemmin hankkimaa osaamista tarkastellaan etukäteen ja
opiskelijat jaetaan sen mukaan osaamisryhmiin. Eri osaamisryhmien aho-
tointien eteneminen suunnitellaan ennen kuin varsinainen opiskelu alkaa.

Kiinnittyminen
Opiskelija kiinnitetään osaamistasonsa perusteella tiettyyn vuosikurssi-
ryhmään. Näin hän ryhmäytyy omaan vuosikurssiinsa eikä hänen tarvit-
se vaihtaa vuosikurssista toiseen suorittaakseen ahotointeihinsa liittyviä
opintosuorituksia.

Lomakkeettomuus
Opiskelijoita ahotoidaan ennakoivan osaamisryhmittelyn mukaisissa
ryhmissä, jolloin AHOT-lomakkeita ei tarvitse käyttää prosessin käynnis-
tämiseksi.

Kohti kokonaisvaltaista aiemmin hankitun osaamisen arviointia92

AHOT-viikko
Laajat-ryhmään kuuluvien opiskelijoiden ahotointi käynnistetään
AHOT-viikolla ennen kuin varsinainen opiskelu alkaa.

Integrointi
Ahotointinäyttö liitetään osaksi normaalia opiskelua.

Ryhmäahotointi
Opiskelijat suorittavat ahotointia ryhmissä, mikä ryhmäyttää heitä parem-
min yhteen ja samalla nopeuttaa koko AHOT-prosessia.

Opettajatiimit
Ahotoivat opettajat työskentelevät yhdessä.

Tulevaisuuden työtehtävät
Ahotointi nähdään osana oppimista ja ammatillista kehittymistä tulevai-
suuden työtehtävien osaamisvaatimuksien näkökulmasta.

Kokonaisvaltaisemman hankitun osaamisen arviointi eli uudistet-
tu AHOT-prosessi on jo tilastojenkin valossa tehostanut opiskelijoiden
opintojen edistymistä. Uudistetun ammattikorkeakoulujen rahoitusmal-
lin 55 opintopisteen tarkastelussa on havaittu, että uudistetulla AHOT-
prosessilla edenneet opiskelijat ovat saavuttaneet pistekertymän paremmin
kuin aiemmat vuosikurssit. On hyvin todennäköistä, että tehokas opin-
tojen etenemisen vauhti ensimmäisenä opiskeluvuotena tulee näkymään
tulevaisuudessa myös koulutusohjelmamme valmistumisluvuissa.

Aiemmin hankitun osaamisen arvioinnin kokonaisvaltaisempi tar-
kastelutapa on liikunnan ja vapaa-ajan koulutusohjelmassa ohjannut niin
opettajia kuin opiskelijoitakin ajattelemaan asioita uudesta näkökulmas-
ta. Uuden prosessin mukaisesti arvioinnin kohteena eivät enää ole olleet
muistamiseen perustuvat yksittäiset tiedot tai taidot, vaan arviointi on
ollut kokonaisvaltaisempaa ja perustunut vahvemmin työelämän vaati
muksiin. Prosessille on ollut tyypillistä yhdessä tekeminen ja yhdessä
oppiminen sekä hankitun osaamisen soveltaminen aidossa tilanteessa.
Arviointi on myös nähty osana oppimista eikä vain tietynlaisena päätös
tuotteena, kuten tenttiarvosanana. Näinhän ammattikorkeakoulujen

Kohti kokonaisvaltaista aiemmin hankitun osaamisen arviointia 93

perustehtäväkin kehottaa meitä toimimaan – kytkemään oppimisprosessit
työelämän kehittämistehtävään.

Lähteet
Aiemmin hankitun osaamisen tunnistaminen ja tunnustaminen Haaga-Heliassa. 2014.

Työryhmän esitys. Hyväksytty Haaga-Helian johtoryhmässä 21.3.2014.
Blom, S.; Lepänjuuri, A.; Niskanen, A. & Nurminen, R. (toim.) 2014. Opintopisteistä

osaamiseen: Työvälineitä ja tarinoita työelämäyhteistyössä. Jyväskylän ammattikorkea-
koulun julkaisuja. Suomen Yliopistopaino Oy – Juvenes Print.

Saranpää, M. 2012. ”Arvostan osaamista, arvion osaamista, kriteerien kriteerit.”
– H. Kotila & K. Mäki (toim.). Ammattikorkeakoulupedagogiikka 2. Helsinki: Edita.

Sosionomiosaamisen arviointimenetelmiä94

Sosionomiosaamisen
arviointimenetelmiä

Päivi Rinne

Sosionomiosaaminen
kehittämisen kohteena

�� Osaamisen arvioinnin kohteiden määrittäminen on yksi tapa suunna-
ta oppimista ammattityön ydinasioihin. Keskeisimpien taitojen mahdol-
lisimman vahva haltuunotto lisää opiskelijan motivaatiota ja varmuutta
osaamisestaan. Ydinosaaminen on sovellettavissa moniin ammattityön
tehtäviin, jolloin opiskelijan saavuttama osaaminen kertaantuu. Tässä
artikkelissa ammattikorkeakouluopetuksen tehostamista pohditaan osaa-
misen arvioimisen näkökulmasta. Arvioinnin kohteiden ja osaamisen kri-
teerien asettamista tarkastellaan yhdellä sosionomikoulutuksen ydinosaa-
misen alueella: palvelujärjestelmäosaamisessa.

Seinäjoen ammattikorkeakoulun (SeAMK) sosionomikoulutus osal-
listui vuosina 2012–2014 Osataan!-hankkeeseen, jossa muun muassa
kirkastettiin palvelujärjestelmäosaamisen työelämäsisältöä sekä kehitet-
tiin arviointikehikko ja testattiin sitä palvelujärjestelmäosaamisen arvioi-
misessa (Rinne 2014, 33). Hankkeen tulosten pohjalta pyritään luomaan
osaamisen arviointia tukevia rakenteita, jotka auttavat sosionomiopiske-
lijaa tunnistamaan osaamistaan sekä sen kehittämiskohtia ja kipukyn-
nyksiä koulutuksen ja työelämän konteksteissa. Tässä artikkelissa avataan
arvioinnin kohteiden ja kriteerien määrittelyä hankkeessa kertyneen
aineiston pohjalta.

Sosionomiosaamista on määritelty ja käsitteellistetty ammattikor-
keakoulutuksen alkuajoista lähtien. Sekä koulutusta toteuttavat tahot
että työelämän edustajat ovat pitäneet osaamisen määrittelyä ja riittävää
yhtenäisyyttä tarpeellisena. Ensimmäinen ydinosaamisraportti valmis-
tui sosiaalialan ammattikorkeakoulutuksen verkoston yhteistyönä vuon-
na 2001 (Borgman ym. 2001). Vuonna 2006 sosionomien ydinosaami-
nen määriteltiin kompetensseina ECTS-projektissa, joka pyrki tukemaan
ammattikorkeakoulujen integroitumista osaksi eurooppalaista korkea-

Sosionomiosaamisen arviointimenetelmiä 95

koulualuetta. Kompetensseja tarkennettiin edelleen vuonna 2010 osana
Arene ry:n käynnistämää koulutusohjelmaprojektia tutkintojen kansal
linen viitekehys huomioiden. (Rouhiainen-Valo, Rantanen, Hovi-Pulsa
& Tietäväinen 2010.)

Sosionomiosaamisen määritteleminen on nähty tärkeänä yhteisenä
haasteena, sillä sosionomin ammatti on verrattain nuori tehtäväkentällä,
jota säädellään lainsäädännöllä ja kelpoisuusehdoilla. Vuosina 2007–2010
sosionomiosaamista käsitteellistettiin Kemi-Tornion ammattikorkea-
koulun koordinoimassa verkostohankkeessa, jossa kymmenet sosiaali
alan ammattikorkeakoulutuksen asiantuntijat kirjoittivat sosionomiosaa-
misesta. Sosionomikoulutuksen tuottamaa osaamista on siis arvioitu ja
ennakoitu useaan otteeseen. Osaamisen määrittelyä on tosin sävyttänyt
ja sävyttää edelleen kelpoisuusnäkökulma, toisin sanoen sosiaalialan
ammattikorkeakoulutuksen ja myöhemmin sosionomi (AMK) -koulutuk-
sen paikantaminen suhteessa muihin hyvinvointiammatteihin.

AHOT korkeakouluissa -hanke ja sen sosiaalialan korkeakoulutuk-
seen keskittyvä osahanke (Helminen & Lähteinen 2013) nosti osaamisen
opetussuunnitelmien kieleen osaamistavoitteiden osaamisperustaisuutena
sekä aikaisemmin hankitun osaamisen tunnistamisena ja tunnustamisena.
Hankkeissa kehittyneet käytännöt ovat konkretisoineet osaamisen määrit-
telyä sekä kannustaneet ydinasioiden valikoimiseen ja osaamisen kehitys-
vaiheiden huomioimiseen opintojen aikana ja edelleen työelämässä.

Kompetenssiperustainen
osaamisen arviointi
Ammattikorkeakoulututkintojen tulee antaa laaja-alaiset käytännön
perustiedot ja -taidot sekä teoreettiset perusteet toimia työelämässä oman
alan asiantuntijatehtävissä (ammattikorkeakoululaki 932/2014). Tavoit-
teessa yhdistyvät niin osaaminen kuin asiantuntijuuskin. Osaamisen
käsite yhdistyy työelämän vaatimuksiin, ja sitä määritellään usein tieto-
jen, taitojen ja asenteiden kokonaisuutena. Asiantuntijuus taas nähdään
keskimääräisen osaamisen ylittävänä tietämisenä ja kykynä suoriutua työ-
tehtävistä toistuvasti poikkeuksellisen hyvin.

Perinteisesti asiantuntijuus on nähty kognitiivisesta näkökulmasta kä-
sin: se on nähty yksilön kognitiivisena ominaisuutena, johon liittyy hen-
kilökohtainen kehittyminen. Sosiaalialan asiantuntemuksen kuvaamiseen

Sosionomiosaamisen arviointimenetelmiä96

soveltuu kuitenkin paremmin toimintakontekstin huomioiva asiantunti-
juuden tarkastelutapa. Modernissa työyhteisössä asiantuntijatyö perustuu
suuressa määrin työryhmien ja asiantuntijaverkostojen työhön (Lehtinen
& Palonen 2011) ja yksilöasiantuntijankin tärkeänä ominaisuutena on tie-
don, resurssien ja verkostojen hyödyntämis- ja yhdistämiskyky. Myös mo-
dernin osaamisen määrittelyssä korostuvat muuttuvuus ja dynaamisuus,
kontekstisidonnaisuus sekä yhteisöllinen osaaminen yksilöllisen rinnalla.
(Nurminen & Blom 2014.)

Sosiaalityön kohteena olevat ilmiöt ovat moniulotteisia. Niihin
sisältyvät niin abstrakti metatasoinen yhteiskuntatieto kuin tulkinnat
yhteiskunnallisesta ja kulttuurisesta muutoksesta ja sen ilmenemisestä.
Ammattityön konkretiassa tieto ja tulkinnat paikantuvat ja kohtaavat toi-
sensa yksittäisen ihmisen arkielämän valinnoissa ja palveluiden paikallisis-
sa toteutumisedellytyksissä. Sosiaalialan työssä kunkin asiakkaan tilanne
on ainutlaatuinen – olipa kyseessä erityistä hoitoa ja kasvatusta tarvitseva
lapsi päiväkodissa, itsenäiseen elämään muuttoa suunnitteleva jälkihuol-
tonuori, työvalmennuksessa arkirytmiä opetteleva päihdekuntoutuja tai
maahanmuuttajavanhus uudessa elämänympäristössään. Tilanteissa yhdis-
tyvät joka kerta ainekset, jotka vaihtelevat tasoltaan (yksilö-, yhteisö- ja
yhteiskuntatasot), vahvuudeltaan ja näkökulmaltaan. Verrattuna syvene-
vään ja erikoistuvaan asiantuntemukseen sosiaalialan osaaminen on gene-
ralistista.

Sosionomin generalistinen asiantuntijuus edellyttää käsitteellistä
osaamista, joka soveltuu erilaisiin tilanteisiin ja muuttuviin olosuhteisiin
(Rouhiainen-Valo, Rantanen, Hovi-Pulsa & Tietäväinen 2010). Toisaalta
sosiaalialan mosaiikkimainen, elämänkaaren vaiheiden, palvelumuotojen
ja alueellisten erityispiirteiden sävyttämä työtodellisuus vaatii konkreet
tisia ja eriytyneitä työtaitoja sekä oppimaan oppimisen valmiutta. Sosio
nomiosaamisen ydintä on vuorovaikutuksen ympärille rakentuva sosi-
aalinen kompetenssi ja siihen liittyvät reflektointivalmiudet, jotka ovat
osittain persoonallisia ja mitä suurimmassa määrin metatasoisia.

Sosionomityötä kuvaavista kompetensseista voidaan siis löytää
kontekstisidonnaisen ja generalistisen asiantuntijuuden piirteitä. Muita
sosiaalialan ammatillisia kompetensseja ovat eettinen osaaminen, kriit-
tinen ja osallistava yhteiskuntaosaaminen, sosiaalialan palvelujärjestel-
mäosaaminen, kehittävä tutkimusosaamien sekä johtamisosaaminen
(Rouhiainen-Valo, Rantanen, Hovi-Pulsa & Tietäväinen 2010). Ammatil
liset kompetenssit ohjaavat ja yhdistävät eri ammattikorkeakoulujen

Sosionomiosaamisen arviointimenetelmiä 97

sosiaalialan koulutuksen opetussuunnitelmia, vaikka osaamisalueiden
tulkinnassa ja laajuuksissa on ammattikorkeakoulukohtaisia vaihteluita.
(Helminen, Mäntyneva & Rinne 2014.) Seinäjoen ammattikorkeakoulun
sosionomikoulutuksessa ammatilliset kompetenssit on valittu uuden ope-
tussuunnitelman rakenteen pohjaksi.

Palvelujärjestelmäosaamisen
arviointikohteita ja kriteereitä
Seinäjoen ammattikorkeakoulun Osataan!-osahankkeessa otettiin kehit
tämisen kohteeksi yksi ammatillisista kompetensseista: sosiaalialan pal
velujärjestelmäosaaminen. Moniammatillisessa toimijakentässä sosiaali
alan ammattilaiselta odotetaan osaamista palvelujärjestelmän tuntemisessa
ja palveluiden yhteensovittamisessa, hyvinvointipalvelujärjestelmän
muutossuuntien ennakoinnissa sekä palveluiden tuottamiseen ja kehit
tämiseen osallistumisessa. Sosionomin tulee osata arvioida palvelutarpeita
sekä hallita ennaltaehkäisevän työn lähtökohdat ja menetelmät, palveluoh-
jaus sekä moniammatillisissa verkostoissa toimiminen. (Rouhiainen-Valo,
Rantanen, Hovi-Pulsa & Tietäväinen 2010.)

Sosiaalialan palvelujärjestelmäosaamisesta muodostettiin arviointi
kehikko työelämässä toimivien sosionomien esille tuoman osaamisen
perusteella. Sosionomien osaamistarpeita kartoitettiin 35 teemahaastat
telulla. Syntynyttä arviointikehikkoa testattiin SeAMK:n sosionomiopis-
kelijoiden asiakastyön harjoittelujaksolla keväällä 2014, jolloin 55 opis-
kelijaa erilaisilla ammattityön kentillä kuvasi ja arvioi osaamistaan ja
oppimisen tarpeitaan. Myös yhtä vuoden 2014 lopussa valmistunutta
sosionomiryhmää pyydettiin arvioimaan osaamistaan arviointikehikkoa
käyttäen. Tämän avulla saatiin perspektiiviä osaamisen kehittymisen vai-
heisiin koulutuksen aikana ja edelleen työelämässä.

Seuraavat arvioinnin kohteet ja kriteerit on muodostettu analysoimalla
haastatteluissa ja opiskelijoiden kirjallisissa kuvauksissa syntynyttä aineis-
toa.

Sosionomiosaamisen arviointimenetelmiä98

Arvioinnin kohde 1: Opiskelija ottaa asiakkaan
tarpeet toimintansa lähtökohdaksi eikä toimi
järjestelmäkeskeisesti.
Suomalaisen sosiaali- ja terveysjärjestelmän painolastina pidetään liiallista
järjestelmäkeskeisyyttä. Järjestelmästä lähtevä tarkastelutapa ohjaa sovitta-
maan yksittäisen kansalaisen ja asiakkaan tarpeet järjestelmän piirteisiin
ja toimintaperiaatteisiin, sen sijaan että toimintaa toteutettaisiin ihmisten
tarpeista käsin. Järjestelmäkeskeisyys on byrokraattisesta näkökulmasta
tehokasta mutta asiakkaan avun saamisen kannalta riittämätöntä ja teho-
tonta. Seuraava sitaatti työvalmentajana toimivan sosionomin haastatte-
lusta kuvaa tavoitteiden määrittelyä ja sen suhdetta erilaisiin järjestelmiin.

– – [tavoitteena] oli niitten esteiden purkaminen, jotka esti eteenpäin
menoa ja työllistymistä – – mitä se nyt sitten tarkoitti kenelläkin, siinä oli
niin moninaisia – – liittyen rahaan ja taloushuoliin ja parisuhteisiin ja
lapsiin ja kulkemisongelmiin ja ties mihinkä – – että siinä oli ihan täysin
erilaisia huolia eikä kaikki edes ole mitään sosiaalialan palvelujärjestelmiä
vaan paljon muitakin järjestelmiä – –.

(Työelämässä toimiva sosionomi.)

Palvelujärjestelmäosaamisen lähtökohtana tulisi olla asiakkaan tilanne
ja tarve, johon halutaan muutosta. Yllä oleva lainaus kuitenkin osoittaa,
että tilanne on usein monisyinen ja valmiisiin kaavoihin soveltumaton.
Siksi asiakkaan tilanne tulisi osata hahmottaa kokonaisuutena eikä siitä
näkökulmasta, täyttääkö hän erilaisten palvelumuotojen edellytykset.
Osaamistavoite on tavallaan itsestään selvä ja sitä tukevat lukuisat asiakas
lähtöisyyttä painottavat suositukset ja toimintaprosessikuvaukset. On kui-
tenkin tyypillistä, että järjestelmästä käsin työskenneltäessä järjestelmän
yksityiskohdat pyrkivät nousemaan etualalle. Sen seurauksena asiakkaan
tilanne aletaan nähdä liian moniulotteisena, jotta se voitaisiin ottaa täysi
painoisesti huomioon. Palveluista on lisäksi runsaasti yksityiskohtaista
faktatietoa, jonka hallinta saattaa priorisoitua liikaa työprosessissa. Sosio
nomin tulisikin tiedostaa tämä järjestelmäkeskeisyyden korostumisen
haaste.

Sekä opiskelijat että työelämässä toimivat sosionomit pitivät asiakkaan
kuulemista ja tarvelähtöisyyttä varsin yleisesti onnistuneen työskentelyn
edellytyksinä. Sosionomiopiskelijaa tulisikin edelleen ohjata asettamaan

Sosionomiosaamisen arviointimenetelmiä 99

oppimistavoitteensa siten, että sosiaaliturvapalveluiden käyttöön ohjates-
saan, niitä suunnitellessaan ja toteuttaessaan hänen tulisi pitää asiakkaan
tarpeet työn lähtökohtana. Hänen tulee osata selvittää palvelutarve yhdes-
sä asiakkaan kanssa sekä suhteuttaa se asiakkaan arjen ja kokonaistilan-
teen kontekstiin.

Palvelujärjestelmässä toimiessaan sosionomin tulisi arvioida ratkaisuja
tarvenäkökulmasta. Tarveulottuvuus auttaa häntä arvioimaan palveluiden
riittävyyttä, vaikuttavuutta ja kehittämistarvetta. Pedagogisten prosessien
kannalta on tärkeää ymmärtää, että opiskelija oppii tarpeiden ja kokonai-
suuden arvioimista vaihe kerrallaan. Oppimistehtäviä tulisi rakentaa tästä
näkökulmasta ja samalla tavoitella pysyvää työorientaatiota: opiskelija
oppii pitämään tarvenäkökulman automaattisesti toimintansa lähtökoh-
tana.

Arvioinnin kohde 2: Opiskelija tuntee palveluiden
perusrakenteen ja toimintaperiaatteet ja osaa soveltaa
niitä erilaisissa palvelukonteksteissa.
Useat toisen vuoden sosionomiopiskelijat kokivat, että heillä on palvelui
den tuntemuksessa vielä paljon kehitettävää. Valmistuvien opiskelijoi-
den arviot olivat samansuuntaisia. Heidän mukaansa opintojen aikana
on lähes mahdotonta oppia palvelujärjestelmästä riittävästi. Haasteina he
kokivat muun muassa palveluiden runsauden, pirstaleisuuden ja loput
toman kirjon sekä asiakasryhmäkohtaisen ja alueellisen variaation. Useat
sosionomiksi opiskelevat toivat esille alueelliset ja työpaikkakohtaiset erot.
Opiskelijat selittivät tulosta palvelujärjestelmän monimutkaisuudella ja
laajuudella.

Tiedän kyllä yleisellä tasolla mitä palveluita on tarjolla ja mitä etuuksia
on mahdollista kunkin asiakkaan saada. En kuitenkaan ole täysin
tietoinen kaikista asuinpaikkakuntani palveluista ja mahdollisuuksista.
En osaisi varmuudella sanoa miten palveluiden piiriin pääsee ja mitä
eri palveluilta voi odottaa. Tiedän toki joistakin palveluista, mutta
tietämystä saisi olla enemmän. Minä en kuitenkaan epäröi ottaa asioista
selvää, mutta oman tietämyksen päivittäminen säännöllisesti olisi tarpeen.

(Toisen vuoden sosionomiopiskelija.)

Sosionomiosaamisen arviointimenetelmiä100

Palveluiden tuntemus yleisellä tasolla, rohkeus ottaa selvää palveluista ja
tietämys oman osaamisen päivittämistarpeesta ovat osaamista ja asennet-
ta, jota sosionomiopinnoissa on hyvä vahventaa edelleen. Opiskelijan epä-
varmaksi kokemalle osaamisalueelle on muodostettavissa osaamista tuke
via rakenteita. Opiskelijalle ei tulisi luoda illuusiota, että osaaminen on
yksityiskohtien pilkuntarkkaa hallintaa. Hänelle ei myöskään saisi muo-
dostua käsitystä, että palvelujärjestelmä on joka työpaikalla omanlaisensa
ja se pitää opetella alusta alkaen. Tällöin kehittymättömätkin palvelut saa-
tetaan ottaa itsestäänselvyytenä, eikä huomioida esimerkiksi lainsäädän-
nön asiakkaalle määrittämiä oikeuksia.

Jotta opiskelija voisi kehittyä palveluiden tuntemisessa, erilaisia avun-
lähteitä, kansalaisten sosiaaliturvaa ja palveluita on hyvä pelkistää, kate-
gorisoida ja tyypitellä erilaisiin avuntarpeisiin nähden. Opiskelijaa tulisi
ohjata asettamaan oppimistavoitteensa siten, että perusrakenteen ja toi-
mintaperiaatteiden osaaminen on ammattityön kantavaa ydinosaamista.
Pedagogisissa toteutuksissa tulee luoda tilanteita, joissa perusrakenteita
siirretään uusiin ympäristöihin ja sektorilta toiselle. Perusrakenteiden ja
toimintaperiaatteiden osaamisen rinnalle asetetaan tavoitteeksi palvelu-
tuntemusta rikastava oppiminen, jonka tulisi jäädä elämään työelämän
taitona. Opintojen aikana opiskelijaa voidaan kannustaa kartuttamaan
tietoperustaansa esimerkiksi blogimuotoisesti tai muulla haluamallaan ta-
valla.

Arvioinnin kohde 3: Opiskelija osaa yhteen
sovittaa palveluita tarvelähtöisesti ja toimia
muutoksen eteenpäin viejänä.
Palveluiden tuntemus ei riitä sosionomin työssä, vaan niitä tulisi osa-
ta sovittaa yhteen ja niiden toimivuutta tulisi osata arvioida. Palveluiden
yhdistämistä asiakasta tukevaksi kokonaisuudeksi nimitetään palvelu
ohjaukseksi.

Mielestäni on tärkeää viedä asiakkaan kanssa asiat loppuun asti eikä
jättää puolitiehen. Esimerkiksi, jos asiakkaalle suunnitellaan joitain
palveluita, niin palvelut hoidetaan siihen pisteeseen asti, että asiakkaan
tarvitsemat palvelut käynnistyvät, eikä vain ohjata asiakasta eteenpäin sen
kummempaa välittämistä, että saako asiakas tarvitsemiaan palveluita.

(Toisen vuoden sosionomiopiskelija.)

Sosionomiosaamisen arviointimenetelmiä 101

Edellä oleva sosionomiopiskelijan kuvaus osaamisesta tavoitteellisessa pal-
veluohjauksessa ilmentää suositeltavaa asiaintilaa, joka ei kuitenkaan aina
toteudu sosiaalialan organisaatioissa, joko niiden siiloutuneen luonteen tai
käytettävissä olevien resurssien takia. Asiakkaan ohjaaminen palvelusta
toiseen saattaa johtaa tilanteeseen, jossa mikään taho ei katso asiakkaan
auttamisen kuuluvan oman toimintansa piiriin.

Useat opiskelijat totesivat tuntevansa palveluohjauksen periaatteet
mutta kokivat saavansa opintojen aikana riittämättömästi käytännön ko-
kemusta tavoitteellisessa palveluohjauksessa. Esimerkiksi harjoittelujaksot
he saattoivat kokea liian lyhyiksi, jotta monimuotoinen ja usein hitaasti
etenevä prosessi todentuisi tai että siinä voisi toimia aktiivisessa roolissa.
Miten sitten opintojen aikana voidaan tukea opiskelijoiden osaamista ja
sen arviointia tavoitteellisen palveluohjauksen osaamisalueella?

Ratkaisu on löydettävissä opiskelijoiden kirjoittamista kuvauksis-
ta. Toisen vuoden sosionomiopiskelijoiden osaamiskuvauksista on hah-
moteltavissa osaamisen kehittyminen vaiheina. Opiskelijat kuvasivat
osaamistaan tavoitteellisessa palveluohjauksessa ensinnäkin asiakkaiden
ohjaamisena palveluiden piiriin, toiseksi palveluiden kokonaisuuden ja
toimivuuden arvioimisena ja kolmanneksi aktiivisena toimimisena asian
eteenpäin viemiseksi. Osaamista tukevat käytännön harjoitteet erilai-
sissa oppimisympäristöissä voidaan rakentaa näiden vaiheiden mukaan
esimerkiksi case-työskentelyä hyödyntäen. Aktiivinen rooli muutoksen
tavoittelussa edellyttää työntekijältä sitoutunutta asennetta ja oman työn-
tekijäpersoonan näkemistä muutoksen agenttina. Ammatillisen kasvun
arvioinnissa onkin tarpeellista kiinnittää huomiota sitoutumiseen ja val-
miuksiin edistää muutosta. Monissa muissakin opinnoissa ja monenlaisis-
sa oppimisympäristöissä tulisi tukea näiden ominaisuuksien kehitystä.

Arvioinnin kohde 4: Opiskelija tuntee eri järjestelmien
toimintalogiikan ja toimii aktiivisesti niiden välillä
asiakkaan tilanteen edistämiseksi.
Sosiaalityön asiakas on osa yhteisöä ja yhteiskuntaa. Hänen avun ja pal-
veluiden tarpeensa liittyvät usein erilaisissa toimintaympäristöissä selviy-
tymiseen. Tällaisia ovat esimerkiksi koululaitos, työelämä ja oikeusjärjes-
telmä. Työelämässä jo pitkään toiminut sosionomi kuvaa osaamistarpeita
nuoren asiakkaan asioiden eteenpäin viemisessä seuraavasti:

Sosionomiosaamisen arviointimenetelmiä102

Täytyy oppia pelaamaan jokaisen sektorin kanssa – – että yläkoululla
on erilaiset lait kuin vaikka sitten siellä TE-toimistos – – pitää pelaa
kaikkien näiden virastojen välillä, pitää oppia sen nuoren itsensä
ja sen nuoren lähiympäristön systeemit, varsinkin silloin jos on se
kahdeksantoistavuotias [täysi-ikäisyys]. Ja tavallaan pitää ymmärtää ne
koulumarkkinat, työmarkkinat, tavallaan se kaikki missä yhteiskunta on
nyt, mihin yhteiskunta on menossa – –.

(Työelämässä toimiva sosionomi.)

Toimintaympäristöjä määrittävät omat lainalaisuutensa. Niin on myös
sosiaaliturvan ja muiden sosiaalista turvallisuutta tuottavien palveluiden
kohdalla. Jotta asiakkaan avun tarpeisiin löydetään osuvimpia avunläh-
teitä, on tunnettava eri järjestelmien toimintalogiikka. Miten palvelui-
den tuottamisen perusta vaikuttaa toimintatapoihin? Millä periaatteilla
asiat etenevät esimerkiksi byrokraattisessa toimintakulttuurissa, yksityi-
sellä sektorilla tai vapaaehtoistoiminnan kentällä? On myös tiedettävä,
miten asioiden hoitamiseen vaikuttavat erilaiset hallinnolliset kulttuu-
rit, esimerkiksi hierarkkinen päätöksenteko tai lainsäädännölle alisteinen
päätöksenteko. Osaamistavoitteena tämä tarkoittaa palvelujärjestelmien
toimintamekanismien hallitsemista, niiden toimintatapojen osaamista
sekä rohkeutta eri järjestelmissä suunnistamisessa.

Aktiivinen toiminta järjestelmien välillä tarkoittaa paitsi eri järjes-
telmien pelisääntöjen tuntemista myös kykyä tulkita asiakkaan tarpei-
ta niiden kielelle. Lisäksi se tarkoittaa kykyä auttaa asiakasta tuomaan
tarpeitaan ja tavoitteitaan esille. Toisaalta eri järjestelmien pelisääntöjä on
osattava tulkita asiakkaan kielellä, jotta hänen kykynsä toimia näissä jär-
jestelmissä vahvistuvat.

Arvioinnin kohde 5: Opiskelija osaa tuoda
asiantuntemuksensa moniammatilliseen yhteistyöhön
ja edistää asiakkaan näkökulman esille tuloa.
Sosionomiopiskelija kuvaa osaamistaan moniammatillisessa yhteistyössä
seuraavalla tavalla:

Osaan tehdä töitä eri tahojen kanssa verkon välityksellä, palavereissa ja
asiakastapauksissa. Harjoittelun kautta eri yhteistyötahojen kanssa tuli
tehtyä töitä monipuolisesti – –. Tiedän pelisäännöt eri tahojen kanssa sekä

Sosionomiosaamisen arviointimenetelmiä 103

uskallan ottaa yhteyttä tarvittaessa. Vahvuuteni on vastuunottaminen
asioista. Olen päässyt harjoitteluni kautta näkemään, mitä on olla ns.
risteyskohdassa. Mielestäni ymmärrän mitä on olla toimintatapojen
tulkkina. Moniammatillisessa yhteistyössä huolehdin asiakkaan
näkökulman esille tulemisen.

(Toisen vuoden sosionomiopiskelija.)

Yhteistyötaidot ovat yksi osaamisen megatrendi, jota tulevaisuudessa pe-
räänkuulutetaan entistä enemmän kaikilla ammattialoilla. Sosionomin
ammattitaidossa merkitykselliseksi nousee aktiivinen rooli yhteistyön
käynnistämisessä sekä asiakkaan näkökulman esille tulemisesta huoleh-
timinen. Yhteistyötaidoissa kehittyminen merkitsee oman osaamisen
viemistä uuteen kontekstiin ja samalla asiakkaan tarpeiden asettamista
monialaisen asiantuntijuuden kohteeksi.

Toisen vuoden sosionomiopiskelijat kokivat itsellään olevan vielä var-
sin vähän osaamista moniammatillisesta työstä, ja he arvelivat taitojen
kehittyvän työelämässä. Monialainen ja moniammatillinen yhteistyö on
kuitenkin osaamisalue, jota voidaan opintojen aikana tukea monin tavoin.
Monialaisessa ammattikorkeakoulussa on mahdollista rakentaa oppimis
ympäristöjä, joissa yhteistyötaidoissa kehittyminen voidaan asettaa
oppimistavoitteeksi, ja yhteistyötaitoja voidaan arvioida esimerkiksi ver-
taisarviointia hyödyntäen. Moniammatillisen toiminnan on perinteisesti
ajateltu edellyttävän oman alan osaamisen hallintaa. On myös perusteltua
olettaa, että moniulotteiseen probleemaan voidaan lähteä hakemaan uusia
ratkaisuja sekä oman alan tietoperustasta että uudella tavalla jäsentyneistä
monialaisista ympäristöistä.

Arvioinnin kohde 6: Opiskelija osaa
arvioida omaa toimintaansa ja haluaa kehittyä.
Oman toiminnan arvioiminen ja siitä oppiminen nähdään sosionomityön
perusprosessina. Itsensä, oman osaamisensa, omien arvojensa ja ammatti
taitonsa rajojen tunteminen on yhteydessä ammattieettiseen toimintaan
ja oikeudentajuun. Osaamista ja ammatillista valtaa ei tule käyttää väärin
heikossa asemassa ja haavoittavissa olosuhteissa elävien asiakkaiden kans-
sa. Koulukuraattorina toimiva sosionomi luonnehtii oman toimintansa
perusteita seuraavasti.

Sosionomiosaamisen arviointimenetelmiä104

Kyllä mä aikalailla noita eettisiä periaatteita aina vaan peräänkuulutan.
Asiakkaan kunnioittaminen, muiden työntekijöiden kunnioittaminen ja
kuuleminen, mutta sitten myös oman osaamisen rohkeasti esiin tuominen
ettei vähättele omaakaan osaamistaan. On tärkeää, että uskaltaa myös olla
jotain mieltä, uskaltaa ottaa asioihin kantaa ilman että loukkaa muita,
mutta voi rohkeasti jotain näkökulmaa pitää yllä, vaikka se poikkeaisikin
muista. Sitten myös hyvä sosionomi pystyy muuttamaan kantaansa, pitää
uskaltaa kattoa että se voikin olla ihan oikeassa se toinen.

(Työelämässä toimiva sosionomi.)

Monet osaamistaan arvioineet sosionomiopiskelijat toivat esille ihmisyy-
den kunnioittamisen työn perusarvona. Heidän mielestään sosionomin
tulee pystyä uskomaan muutokseen ja edistämään sitä, vaikka ympäris-
tö leimaisi ihmisen. He kokivat omien tietojen, tunteiden, havaintojen ja
kokemusten käsittelemisen eli reflektoimisen jatkuvana prosessina, joka
auttaa säilyttämään kyvyn kohdata ihminen tämän yksilöllisessä elämän-
tilanteessa. Lisäksi reflektoiminen auttaa torjumaan stereotyyppisten nä-
kemysten omaksumista, työhön kyllästymistä ja uupumista.

Reflektiotaitoihin opiskelijat liittivät myös kyvyn tarkastella asioita
monipuolisesti. He toivat esille, että suhtautumisen tietoon tulee aina olla
kriittistä ja että asioita tulisi tarkastella avoimesti, vailla ennakko-oletus-
ten painolastia. Reflektiotaito auttaa myös havaitsemaan oman oppimisen
haasteet, niin kuin sen vahvuudetkin. Opiskelijat näkivätkin oman toi-
mintansa kehittämishaasteena itseluottamuksen ja rohkeuden kasvattami-
sen epäkohtien esille nostamisessa ja asiakkaan puolustamisessa.

Haastatteluvastauksista käy ilmi, että oman toiminnan arvioiminen ja
reflektiotaidoissa kehittyminen on keskeistä kaikessa sosionomiosaamisessa,
ei pelkästään palvelujärjestelmäosaamisen alueella. Opiskeluaikana itsetun-
temuksen ja oman toiminnan arvioimisen tukena on ammatillisen kasvun
prosessi. Opinnoissa on ylipäätään sisäänkirjoitettuna oman toiminnan re-
flektoinnin vaateita. Osaamistaan arvioineet toisen vuoden ja valmistumis-
vaiheessa olevat opiskelijat arvioivatkin reflektointitaitonsa melko korkeiksi.
He pitivät itsetuntemuksen ja ammattieettisten näkökulmien kehittämisval-
miutta luontaisena ja mielekkäänä osaamisalueena. Sosionomikoulutuksen
pedagogisena haasteena on sen sijaan reflektiotaitojen yksilöllisen kehitty-
misen tiedostaminen, kasvavien ammatillisten haasteiden mukana kehitty-
minen ja normatiivisesta kantaaottavuudesta pidättäytyminen.

Sosionomiosaamisen arviointimenetelmiä 105

Dynaamisesti kehittyvän
osaamisen edistäminen
Sosionomiosaamisessa erityinen piirre on generalistisen osaamisen sovel-
taminen mitä erilaisimpiin yksilön, yhteisön ja yhteiskunnan välisessä
vuorovaikutussuhteessa ilmeneviin avun ja intervention tarpeisiin. Osaa-
misen perusta on analyysitaidossa, jossa analyysiin on osattava valikoi-
da relevantit ainekset. Tavoiteltavaa osaamista voidaan luonnehtia paitsi
generalistiseksi ja kontekstisidonnaiseksi myös dynaamisesti kehittyväksi,
sillä yhteiskunnallinen todellisuus ja sen heijastumat yhteisöihin ja yksit-
täisiin ihmisiin – ja myös päinvastoin – ovat jatkuvassa muutoksessa.

Kaikki esille tulevat asiat on syytä ottaa huomioon ja pohtia miten
eri asiat mahdollisesti vaikuttavat toisiinsa. Lisäksi täytyy olla valmis
muuttuviin olosuhteisiin ja seuraamaan asiakkaan muuttuvaa
elämäntilannetta jatkuvasti. Työskentelyyn ja suunnitelmiin tehdään aina
tarpeen mukaan sellaisia muutoksia, jotka tukevat asiakasta ja hänen
senhetkistä tilannettaan mahdollisimman hyvin.

(Toisen vuoden sosionomiopiskelija.)

Ammattityössä toimivilta sosionomeilta kysyttiin, minkälaista heidän
mielestään on erittäin pitkälle kehittynyt, korkeatasoinen sosionomiosaa-
minen. On mielenkiintoista, että monet vastaajat kuvasivat erinomaisen
osaamisen avoimena ja monipuolisena suhtautumisena, erilaisten ainesten
huomioimisena, eräänlaisena luovana valppautena kohtaamistilanteessa ja
liikkumavaran luomisena erilaisiin etenemissuuntiin.

Taitavan sosiaalialan osaajan toiminta saattaa siis vaikuttaa siltä, että
hän jättää niin teoreettiset kuin käytännöllisetkin välineet taka-alalle ja
tekee työtään spontaanisti, omana itsenään tilanteeseen heittäytymällä.
Lehtinen ja Palonen (2011) ovat havainneet samoja piirteitä muun muas-
sa huippukirurgien työssä. He selittävät toiminnan perustuvan pitkälle
koodautuneeseen ja syvästi sisäistettyyn ammattitaitoon, jossa useat tois-
tot ovat automatisoineet toimintoja. Työtä ei siis tehdä selkäytimellä tai
luonnonlahjakkuudella, vaikka se ulkopuolisen silmin saattaa siltä näyt-
tää. Tämä prosessi on tärkeää huomioida myös sosiaalialan osaamisessa,
jossa työntekijän persoona on yksi työn tärkeimmistä välineistä.

Sosionomiosaamisen arviointimenetelmiä106

Ajankohtaisaiheiden reflektoiva argumentointi
Työelämässä toimivien sosionomien hastatteluvastauksissa tuli selväs-
ti esille ajankohtaisen tapahtumisen seuraamisen tarve ja sen tuottaman
tiedon suodattaminen ammattityön toteuttamisen ainekseksi. Vastaavasti
SeAMK:n sosionomikoulutuksen opetussuunnitelman kehittämisproses-
sissa sosiaalialan opettajat olivat nostaneet ajankohtaisten tapahtumien
seuraamisen ja tapahtumiseen kytkeytyvän reflektion keskeiseksi osaami-
sen rakentajaksi.

Sosionomikoulutuksessa käytettävän pedagogisen menetelmän taustal-
la on opiskelijan ammatillisen kasvun prosessi, jota tuetaan ajankohtais
sisällöllä. Ajankohtaisaiheisiin liittyvä reflektointi ja argumentointi to-
teutetaan eri opiskeluvuosiin sijoittuvana prosessina. Tarkasteltavaksi
otettavilta aihepiireiltä edellytetään moninäkökulmaisuutta, eettistä viri-
tystä ja lokeroimattomuutta. Aiheet työstetään opettajien ja opiskelijoiden
yhteistyönä, ja niiden esittelyssä käytetään tarpeen mukaan työelämän,
tutkimuksen ja kokemuksen asiantuntijoita. Alustukset ajankohtaisista,
problemaattisista aiheista suunnataan samanaikaisesti eri vuosikursseilla
opiskeleville sosiaalialan opiskelijoille.

Alustusta seuraavassa pienryhmätyöskentelyssä painotetaan oman nä-
kemyksen ilmaisemista ja sen perusteiden argumentointia. Oman kos-
ketuspinnan, mielipiteen ja arvolähtökohtien tunnistaminen ilmiötä
kohtaan on edellytys reflektion käynnistymiselle. Analyysivaiheessa ajan-
kohtainen aihe sijoitetaan moninäkökulmaiseen kehikkoon, jossa ilmiötä

Kuvio 1. Ajankohtaisaiheiden reflektoiva argumentointi.

Arvioiminen Ajankohtaisaihe

ArgumentointiAnalyysi

Sosionomiosaamisen arviointimenetelmiä 107

tarkastellaan yksilön, yhteisön ja yhteiskunnan näkökulmista. Analyysi-
vaiheen jälkeen jokainen opiskelija arvioi ja kuvaa jo olemassa olevaa osaa-
mistaan sekä asettaa uusia oppimistavoitteita ajankohtaisaiheen innoit
tamana.

Kompetenssikahvila
Opintojen aikana osaamisen kehittymistä arvioidaan muutoinkin sään-
nöllisesti eri kompetenssialueilla. Kompetenssikahvila-menetelmässä
opiskelijat arvioivat opettajan johdolla edistymistään ammatillisten kom-
petenssien ulottuvuuksilla ja yhdistävät edistymisensä osaamista tuotta-
neisiin oppimiskokemuksiin. Opintojen aikana opiskelijalle täydentyy
kompetenssikortti, josta osaamisen kehittymistä voi seurata. Osaamisen
sanoittaminen on tärkeä vaihe, joka luo myös uutta dynaamista käsitteis-
töä kuvaamaan osaamista muuttuvassa yhteiskunnassa.

Lopuksi
Työelämälähtöisesti, alan luonteen huomioivalla tavalla ja harkitusti asete
tut arvioinnin kohteet ja niiden saavuttamista tukevat arviointikritee-
rit luovat edellytykset osaamisen dynaamiselle kehittymiselle. Tarvitaan
myös muita oman osaamisen arviointikykyä rakentavia ja sitä harjaannut-
tavia pedagogisia prosesseja. Dynaamisen analyysin taitojen on tärkeää
vahventua riittävästi opintojen aikana, jolloin rohkeus soveltamiseen ja
motivaatio osaamisen jatkuvaan päivittämiseen muodostuu omaksi osaa-
misen alueekseen. Tällainen osaaminen koituu erityisesti sosiaalialan asi-
akkaiden, kansalaisten ja yhteisöjen menestykseksi sekä työyhteisöjen ja
organisaatioiden uudistumisen voimavaraksi.

Sosionomiosaamisen arviointimenetelmiä108

Lähteet
Ammattikorkeakoululaki 932/2014.
Borgman, M.; DalMaso, R.; Hakonen, S.; Honkakoski, A. & Lyhty, T. 2001. Sosionomin

(AMK) ydinosaaminen. Sosiaalialan ammattikorkeakoulutuksen verkoston raportti.
Helminen, J. & Lähteinen, S. (toim.) 2013. Yhteisellä tiellä: Sosiaalialan ja sosiaalityön

korkeakoulut aiemmin hankitun osaamisen tunnistamisen ja tunnustamisen (AHOT)
kehittäjinä. SOSNET julkaisuja 6. Suomen Yliopistopaino Oy – Juvenes Print.

Helminen, J.; Mäntyneva, P. & Rinne, P. 2014. ”Sosionomien (AMK) opinnoista ja osaa-
misesta: Sosiaalialan ammattikorkeakouluttajien kommentteja sosionomien opinnoista
ja osaamisesta opetussuunnitelmien perusteella.” http://www.talentia.fi/files/3798/
SOSIONOMIEN_AMK_OSAAMISESTA_I_11062014.pdf, viitattu 25.5.2015.

Lehtinen, E. & Palonen, T. 2011. ”Asiantuntijaosaamisen luonne ja osaamisen tunnis-
tamisen haasteet.” – Ammattikasvatuksen aikakauskirja 4. Saarijärvi: OKKA-säätiö.
24–42.

Nurminen, R. & Blom, S. 2014. Osaamisen puhe ja kieli syntyvät yhteisössä. – S. Blom;
A. Lepänjuuri; A. Niskanen & R. Nurminen (toim.). Opintopisteistä osaamiseen: Työ-
välineitä ja tarinoita työelämäyhteistyössä. Jyväskylän ammattikorkeakoulun julkaisuja.
Suomen Yliopistopaino Oy – Juvenes Print. 21–29.

Rinne, P. 2014. ”Sosionomiosaaminen työelämän puntarissa.” – S. Blom; A. Lepänjuuri;
A. Niskanen & R. Nurminen (toim.). Opintopisteistä osaamiseen: Työvälineitä ja
tarinoita työelämäyhteistyössä. Jyväskylän ammattikorkeakoulun julkaisuja. Suomen
Yliopistopaino Oy – Juvenes Print. 33–37.

Rouhiainen-Valo, T.; Rantanen, T.; Hovi-Pulsa, R. & Tietäväinen, S. 2010. ”Kompe-
tenssit sosionomien (AMK ja ylempi AMK) ydinosaamisen avaajina.” – L. Viinamäki
(toim.). Sosionomin ammatti ja työ 2010–2025: Havaintoja ja päätelmiä sosionomien
(AMK ja ylempi AMK) profiilista Suomen hyvinvointiasiantuntijajärjestelmässä. Kemi-
Tornion ammattikorkeakoulun julkaisuja. Sarja A, raportteja ja tutkimuksia 3.

http://www.talentia.fi/files/3798/SOSIONOMIEN_AMK_OSAAMISESTA_I_11062014.pdf
http://www.talentia.fi/files/3798/SOSIONOMIEN_AMK_OSAAMISESTA_I_11062014.pdf

Vaikuttavaa ohjausta 109

Vaikuttavaa ohjausta �
– näkökulmia ylemmän
ammattikorkeakoulu
tutkinnon opinnäytetyön
ohjaukseen

Rauni Leinonen

Johdanto
�� Kun ohjataan ylemmän ammattikorkeakoulututkinnon opinnäytetyö-

tä, ohjausprosessin painopiste siirtyy työelämäläheiseen, kehittämishank-
keissa ja asiantuntijaryhmissä oppimiseen. Tällöin ohjauksen merkitys
korostuu entisestään. Ohjaus on työelämän ja ammattikorkeakoulun hen-
kilöstön sekä opiskelijakollegoiden yhteiskehittelyyn perustuvaa toimin-
taa: opinnäytetyö liittää ohjaus- ja opiskelurinkiin opiskelijan, työelämän
asiantuntijat, vertaiset ja opettajat. Ohjausta luonnehtivia diskursseja
ovat avoimuus, työelämäkeskeisyys, projektikeskeisyys, yhteisöllisyys,
opiskelijakeskeisyys ja poikkialaisuus.

Ylempien amk-tutkintojen opinnäytetöiden merkitystä, vaikutta-
vuutta, tehokkuutta tai hyötyä ei ole selvitetty. Sen sijaan ammattikor-
keakoulun perustutkinnon opinnäytetyön ohjauskäytäntöjä koskevaa
tutkimusta on kohtalaisen runsaasti (Leinonen 2012). Ohjauksen arvioin-
tia koskeva keskustelu onkin haasteellista opinnäytetöiden moninaisuu-
den, erilaisten aiheiden ja käytänteiden vuoksi.

Artikkelissa pohditaan, miten opinnäytetyön ohjauksen vaikuttavuut-
ta voi lähestyä. Artikkeli on luonteeltaan aiheeseen liittyvä keskustelun
avaus. Tekstissä ei siis anneta vastauksia siihen, millä tavalla ylemmän
amk-tutkinnon opinnäytetyön ohjauksen vaikuttavuutta voidaan arvioi-
da, vaan tarkastellaan arvioinnin vaikeutta eri näkökulmista.

Opinnäytetyön avulla saatujen tulosten yksiselitteinen mittaaminen
ja arvottaminen on hankalaa. Koulutusta voidaan tarkastella itseis-, vaih-
to- tai näyttöarvoisena toimintana. Opiskelijat, opettajat, organisaatiot ja

Vaikuttavaa ohjausta 110

työyhteisöt odottavat erilaisia suoritteita ja asettavat erilaisia kriteereitä on-
nistuneelle toiminnalle ja ohjaukselle. Opettaja korostaa ohjausprosessin laa-
tua, prosessin maksaja tuotoksen määrää ja laatua. Opiskelija tarkastelee oh-
jausta henkilökohtaisen kehittymisensä näkökulmasta ja työelämän toimija
siitä näkökulmasta, miten ohjauksen tuottama oppiminen voidaan muuntaa
organisaation tavoitteiden saavuttamiseen suuntaavaksi toiminnaksi.

Tulosmittareiden myötä vaatimukset koulutuksen tuloksellisuuden
osoittamiseksi ovat lisääntyneet, ja siksi tehokkuus ja konkreettiset tulok-
set korostuvat. Yksi konkreettinen tulos on valmistuneiden opiskelijoi-
den määrä, ja opinnäytetyön valmistuminen on olennainen osa tutkintoa.
Opintojen venymisen ja keskeytymisen syitä tutkittaessa on todettu, että
opetuksen ja ohjauksen laatu, oppilaitoksen pedagoginen johtajuus, opis-
kelijan vuorovaikutus opettajien ja opiskelutovereiden kanssa sekä koulu-
tuksen työelämäyhteydet ovat keskeisimpiä opiskelijan opintoja kannat
televia tekijöitä (Kouvo ym. 2011, 78).

Opinnäytetyön kohde on usein ymmärretty alueen tai organisaation
ongelmana, johon opinnäytetyöllä on pyritty hakemaan ratkaisua. Opin-
näytetyön ohjeissa pääpaino vaikuttaa kuitenkin olevan opinnäytetyön
tutkimuksellisissa ratkaisuissa. Osittain ehkä siksi opinnäytetyön ohjauk
sen painopiste on useimpien julkaisujen mukaan myös itse opinnäyte-
työssä. Aiemmassa asetuksessa ammattikorkeakouluista (2003/352, 7a §)
todettiin, että opinnäytetyön tavoitteena on kehittää ja osoittaa kykyä
soveltaa tutkimustietoa ja käyttää valittuja menetelmiä työelämän ongel
mien erittelyyn ja ratkaisemiseen sekä valmiutta itsenäiseen vaativaan
asiantuntijatyöhön. Tavoitteen arviointi edellyttää, että on tiedettävä, mitä
arvoa koulutus tuottaa. Kärjistäen voidaan kysyä, kuinka paljon halutaan
satsata voimavaroja tavoitteen saavuttamiseksi. Päätöksenteossa joudum-
me tekemään kustannus-tehokkuus-, kustannus-vaikuttavuus- ja kustan-
nus-hyöty-vertailuja ja miettimään saatavia hyötyjä.

Vaikuttavuuden määrittely
Vaikuttavuus on toimenpiteen aikaansaama muutos, jolloin vaikuttavuut-
ta mitataan erotuksena toimenpiteen tekemisen ja tekemättä jättämisen
välillä (Meklin 2009). Opinnäytetyön ohjaus on tulevaisuuteen kohdistu-
va investointi, jonka hyötyvaikutukset seuraavat opiskelijaa läpi elämän.
Vaikuttavuuden aikaulottuvuus on tärkeä, koska ohjauksen resurssit on
saatava silloin, kun ohjauksen tarve on, mutta sen vaikutukset ilmenevät

Vaikuttavaa ohjausta 111

myöhemmin. Resurssien vähentäminen saattaa viedä tulevat opinnäyte-
työhön liittyvät hyötyvaikutukset. (Ks. Lumijärvi 1994.) Pitkän aikavälin
vaikuttavuuden tarkastelussa ongelmana on väliin tulevien tekijöiden vai-
kutusten ymmärtäminen.

Vaikuttavuudessa voidaan erottaa yhteiskunnallinen vaikuttavuus ja
asiakasvaikuttavuus. Yhteiskunnallinen vaikuttavuus tarkoittaa opin-
näytetyöprosessin ja ohjauksen kykyä tyydyttää yhteiskunnassa vallitse-
via arvoja sekä yhteisiä että yhteisöllisiä tarpeita. Esimerkiksi opiskelijan
asiantuntijuuden kehittymisessä yhteiskunnallinen vaikuttavuus on työ-
elämän tarpeisiin vastaamista ja koulutuksen tavoitteiden tason 7 saavut-
tamista (OPM 2009). Asiakasvaikuttavuus on sitä, missä määrin ohjaus
toiminnan vaikutukset tyydyttävät opiskelijan tarpeita ja tavoitteita.
Tavoitteet on määriteltävä ennalta, jotta voidaan asettaa päämääriä, joita
tavoitellaan. (Meklin 2009.)

Vaikuttavuus voidaan määritellä myös tavoitteiden saavuttamisen
asteena, jolloin asiaa tarkastellaan tavoitellun ja toteutuneen vaikutuksen
suhteen kautta. Vaikutusten arviointia suhteessa tavoitteisiin pidetään vai-
kuttavuuden arvioinnin perusmuotona. On kuvattava, mitä tavoitteet ovat
ja miten ne kohdistuvat vaikutusten mittaamiseen. Jos tavoitteet saavute-
taan, vaikuttavuus on täydellistä. Vaikuttavuus on asetetun tavoitteen saa-
vuttamista, mutta jos resursseja on rajallisesti, ei pelkkä vaikuttavuus riitä.
(Linna 1999; Meklin 2009.)

Vaikuttavuus ilmaisee siis resurssien ja tulosten sekä tavoitteiden saa-
vuttamisen välistä suhdetta. Kuinka paljon ohjausprosessi tuottaa opis-
kelijan osaamista euroina mitattuna? Suoritteiden ja vaikutusten välinen
suhde kuvaa esimerkiksi ohjausprosessin kykyä tuottaa opiskelijan osaa-
mista. Ohjaus voi olla tuottavaa, mutta sen vaikuttavuus voi olla olema-
tonta. Voimavarojen käytön ja vaikuttavuuden suhdetta kutsutaan kustan-
nusvaikuttavuudeksi. (Linna 1999.)

Vaikuttavuuden arvioinnin vaikeus on se, millä mittareilla sitä mita-
taan. Ennen vaikuttavuuden mittaamista on tiedettävä tavoitteet, joihin
halutaan päästä. Yksittäisiä muuttujia ei voida määritellä tilanteissa, joissa
ollaan tekemisissä vuorovaikutukseen ja opiskelijoiden omien tavoittei-
den tukemiseen perustuvan toiminnan kanssa. Ohjaustoiminnan vai-
kuttavuutta arvioitaessa tulee huomioida yksilölliset ja yleiset mittarit.
Yksilöllisten mittareiden käyttö perustuu oletukseen, että toivottavat
vaikutukset ovat ainutkertaisia kunkin opiskelijan kohdalla. Yleisiä mit-
tareita käytettäessä oletetaan, että toivotut tulokset ovat kaikille samoja.

Vaikuttavaa ohjausta 112

(Ks. Lumijärvi 1994, 16.) Vaikuttavuuden systemaattinen mittaaminen
jää pakostakin rajalliseksi, kun otetaan huomioon aikaulottuvuus ja opis-
kelijan että työyhteisön yksilölliset tavoitteet.

Vaikuttavuuden arvioinnissa hyödynnettävyyden selville saaminen
painottuu tulevaisuuteen. Opinnäytetyön ohjauksen vaikutuksia voidaan
arvioida prosessin, lopputuloksen, tavoitteiden ja pitkän aikavälin kautta.
Arvioinnin referenssinä ovat ohjausintervention, opiskelijan ja työyhteisön
tavoitteet, ja siten näkökulma on joko opettajan ohjauksen, opiskelijan tai
työelämän.

Onko ohjauksella vaikutusta?
Miten opinnäytetyön ohjauksen avulla voidaan saavuttaa opinnäytetyöl-
le asetetut tavoitteet? Miten ohjauksen vaikuttavuutta voidaan arvioida?
Ohjauksen laatu on sen vaikuttavuutta, joka on ensisijaisesti määriteltävä
subjektiivisesti koetun ohjaustarpeen tyydyttämisenä. Mittaamisen ongel
mat syntyvät siitä, että ohjauksen tulisi vastata ainakin välillisesti myös
yhteiskunnan tarpeisiin. Arviointiperustaksi nousevat tällöin ohjauksen
avulla saavutetut oppimistulokset ja niiden käyttöarvo. Tavoitteet syn-
tyvät erilaisten arvojen ja intressien yhteensovittamisesta. Mittaaminen
ja näkyväksi tekeminen edellyttää luotettavia mittareita, joita ei ole vielä
olemassa.

Asetuksen (2003/352) tavoitteet korostavat opiskelijan asiantuntijuu-
den kehittymistä. Asiantuntijuus on yksi näkökulma ohjauksessa, jossa on
mukana myös työyhteisön työntekijöitä. Kun ohjauksen vaikuttavuutta
pohtii asetuksen (2003/352) tavoitteen suuntaisesti, voisi työelämän kehit-
tämisen ja osallisuuden jopa unohtaa. Ohjaustilanteissa selviää, mitkä ovat
tavoitteet, mitä odotetaan ja mihin ohjauksessa keskitytään. Vaikuttavuu-
den arviointia ohjaa kausaalioletus, jonka mukaan tietoisesti toteutetut
toimenpiteet tuottavat toivottuja tuloksia (Engeström, Kerosuo & Kaja-
maa 2008, 21). Lumijärvi (1994) toteaa, että asioita ei voida mitata, kun
ollaan tekemisissä vuorovaikutukseen ja opiskelijoiden omien tavoitteiden
tukemiseen perustuvan toiminnan kanssa.

Arviointia kuvaavat numerot eivät kerro sitä, mitä muutoksia opin
näytetyötä tekevän opiskelijan työyhteisöjen henkilöiden ajattelussa,
asenteissa, arvoissa, johtamiskulttuurissa tai ilmapiirissä tapahtuu. Nume-
rot ja kertaluontoiset tutkimukset eivät myöskään kerro oppimisen ja voi-
maantumisen muutoksista, jotka ovat pysyvän ja myönteisen kehityksen

Vaikuttavaa ohjausta 113

taustalla. Voimaantuneet opiskelijat ja työyhteisöt kykenevät selviytymään
vaikeistakin tilanteista, toimimaan yhteistyössä, asettamaan muutosta-
voitteita, luomaan ympärilleen myönteistä kehitystä tukevan kulttuurin ja
ilmapiirin (Järvinen 2009).

Mistä tiedetään, että mahdollinen muutos johtuu ohjausinterven-
tiosta? Opinnäytetyöt eivät toteudu tyhjiössä vaan työyhteisöissä, joihin
kohdistuu samanaikaisesti lukuisia muitakin muutosvaikutteita, jotka
tulevat asiakkailta, hankkeista, lainsäädännöstä ja organisaatiouudistuk-
sista. Voisiko ohjauksen vaikuttavuuden arviointia suunnata jopa siihen,
miten prosessin aikana saadaan työyhteisössä vähennettyä epävarmuutta
tai kehitystä uhkaavia asioita? Mitä työyhteisössä tuloksia tuottavia uusia
prosesseja ilmenee? Holma ja Kontinen (2011) esittävät, että arvioinnis-
sa opinnäytetyötä voisi lähestyä työyhteisössä aktivoituvien mekanismien
kautta sen sijaan, että lähdetään todentamaan itse tavoitteiden saavut
tamista. Yamk-tutkinnon opinnäytetyön yksi arviointikohde voisi olla
se, miten projekti- ja ohjausryhmän toiminta muuttaa työyhteisön kolle
giaalista tapaa toimia, keskustella tai jakaa vastuita. Uusien toimintatapo-
jen omaksumilla voi työyhteisön kannalta olla kestävämpi vaikutus kuin
tuloksilla, joita välitön arviointi tuottaa.

Vaikuttavuutta mitataan erotuksena siihen, mitä saatiin aikaan opin-
näytetyöprosessissa ohjauksen avulla suhteessa siihen, jos ohjausta ei olisi
ollut. Tällaisen vaikuttavuuden arviointi on ohjauksen näkökulmasta
mahdotonta. Kysyin viideltä vuosia sitten amk:sta valmistuneelta, mikä
oli ohjauksen merkitys opinnäytetyösi valmistumiseen. Mitä vaikutusta
ohjauksella oli työelämän kannalta? Opiskelija kirjoitti seuraavasti:

Kun nyt arjessa kehittämisestä puuttuu opettajan ohjaus, olen kokenut
haasteeksi kehittämiskohteiden rajauksen, kun oma luonne on että
kaikki kuntoon ja heti. Lisäksi henkilöstön keskusteluttaminen tuntuu
haasteellisilta arjessa, jossa kehittämistyön rinnalla on päivittäisen
johtamisen haasteet.

Opinnäytetyön ohjauksen vaikutusten arviointi pitääkin ulottaa pitkälle
aikavälille, jolloin saadaan selville ennakoidut ja ennakoimattomat seuraa-
mukset.

Ohjaajan näkökulmasta ohjaus on osin episteeminen ongelma, joka
lähtee huolesta: miten voin tietää, että saan ohjauksellani aikaan riittä-
vän hyviä tuloksia? Toisin sanoen, miten voi arvioida ohjauksen tuloksia.

Vaikuttavaa ohjausta 114

Mahdollistaako ohjaus opiskelijan asiantuntijuuden kehittymisen, jolloin
opiskelijalla on osaamista kehittää valitsemansa aiheen ja prosessin kautta
työelämää? Kaksi opiskelijaa kirjoitti näin:

Se, että opinnoissa oli mahdollista hyödyntää lähes kaikkia opintoja
opinnäytetyöhön, oli hyvä asia. Näin useampi opettaja oli omalla
tavallaan mukana ohjaamassa, ja se tietenkin lisäsi näkökulmia omaan
osaamisen kehittymiseen. Opettajia oli erilaisia persoonia ja oli erilaisia
tapoja ohjata ja opettaa. Nyt voi ajatella että opettajatkin olivat jonkin
sortin roolimalleja, joista on pystynyt ammentamaan itselle ajatusta,
millainen (esimies)työssään pyrkii olemaan.

Hyvä ja asiantunteva ohjaus edesauttoi ehdottomasti opinnäytetyön
valmistumista. Ilman hyvää ohjausta en olisi saanut sitä tehtyä loppuun
ja en olisi valmistunut ollenkaan. Ohjaus auttoi prosessoimaan omia
ajatuksia, jonka aikana vahvistui myös vuorovaikutussuhde työelämään.

Ohjauksen avulla voidaan tukea opiskelijaa tunnistamaan oman asian-
tuntijuuden kehittyminen. Ohjauksessa pitää pystyä yhdistämään sekä
opiskelijan kehittymistarpeet että työelämän keittämistarpeet. Ohjaus on
opiskelijan tukemista oppimisen, kehittymisen ja sosiaalistumisen muo-
dostamassa pedagogisessa kokonaisuudessa (Latomaa 2011, 54), jolloin eri
näkökulmien huomioon ottaminen muuttaa tarpeen mukaan ohjauksen
fokusta. Ohjaaja tekee valintoja ja ohjausratkaisuja, joiden onnistuminen
synnyttää vaikuttavuutta. Onnistuminen riippuu ratkaisevasti kuitenkin
myös siitä, miten opiskelija ja työyhteisö ottavat vastuuta ohjauksen onnis-
tumisesta ja hyödynnettävyydestä (Meklin 2009).

Vaikuttavuuden arvioinnista
seuraamusten arviointiin
Opinnäytetyön ohjauksen vaikuttavuuden arviointi edellyttää, että yksit-
täisen opinnäytetyön tuottama hyöty pystytään selvittämään. Kuitenkin
jokainen opinnäytetyö suuntautuu erilaiseen ja kompleksiseen työelämän
aiheeseen, työyhteisöön ja organisaatioon. Erilaisissa konteksteissa ja
yksilöllisten opinnäytetyön prosessien avulla saatuja muutoksia on vaikea
määrittää. On siis mahdotonta saada opinnäytetyön vaikuttavuutta selville.

Vaikuttavaa ohjausta 115

Engeström ym. (2008, 21) ehdottavat vaikuttavuuden arvioinnin si-
jaan seuraamusten arviointia. Opinnäytetyön seuraamukset eivät välttä-
mättä johdu ohjauksesta vaan vaikuttavuuden sijaan tärkeämpää on saada
selville se, että seuraamusten välillä osoitetaan tekojen ketjuista ja poluista
(muutos ajassa, paikassa, kognitiossa) muodostuvia ajallisia ja paikallisia
yhteyksiä.

Yamk-opiskelijan opinnäytetyön luonteen vuoksi kehittämisen kohde
muuttuu prosessin aikana, ja siten vaikutukset kohdistuvat laajalle työ-
elämän käytäntöihin. Ohjauksen avulla aikaan saatu oppiminen ilmenee
muutoksina esimerkiksi opiskelijan ja työyhteisön toimijoiden ajattelus-
sa ja käyttäytymisessä tai organisaation menettelytavoissa ja kulttuurissa.
Näitä muutoksia voidaan yrittää todentaa vaikutusarvioinnin menetelmin,
vaikka muutosten taustalla olevan ohjausintervention osoittaminen on
vaikeaa. Siksi ohjauksen vaikuttavuuden arviointia opinnäytetyön tavoit-
teiden ja muutosten saavuttamisen näkökulmasta (Meklin 2009) voidaan
arvioida vain varovaisesti. Vaikuttavuuden sijaan opinnäytetyön arviointia
tulisikin suunnata seuraamuspolkujen arviointiin, jolloin huomio kiinnit-
tyy prosessin kuluessa ilmeneviin yhteyksiin kohteiden, interventioiden,
tapahtumien, osallistujien, välineiden ja kontekstin välillä.

Vaikuttavuuden arvioinnin sijaan tarvitaan siis ennen kaikkea opin-
näytetyön seuraamusten tutkimusta. Opinnäytetyön arviointi jää irral-
liseksi työyhteisön kehittämistoiminnan kokonaisarvioinnista, ja siten
saatuja tuloksia ei tunnisteta. Opinnäytetyön valmistumisen jälkeen olisi
tärkeää jatkaa selvitys- ja tutkimustyötä organisaatiossa. Tällöin saadaan
selville, mitä muutoksia on saatu liikkeelle, miten muutoksia on ankkuroi-
tu ja vakiinnutettu käytäntöön sekä miten niiden leviämistä ja kestävyyttä
on tuettu (silloitettu). (Ks. Engeström ym. 2008.)

On vaikeaa ellei mahdotonta suoraan osoittaa, millä tavalla ohjaus
vaikuttaa opinnäytetyön valmistumiseen. Tiivistetysti voidaan sanoa, että
ohjaustyössä tulisi korostaa vaikuttavuuden sijaan seuraamusten arvioin-
tia, kuten yhteisöllisyyden vahvistumista, ongelmien ratkaisua työyhteisö-
tasolla, uudenlaisten toiminta- ja ratkaisumallien kehittämistä ja merki-
tyksellisten prosessien avaamista.

Vaikuttavaa ohjausta 116

Lähteet
Asetus ammattikorkeakouluopinnoista. 352/2003. http://www.finlex.fi/fi/laki/

ajantasa/2003/20030352, viitattu 10.8.2015.
Engeström, Y.; Kerosuo, H. & Kajamaa, A. 2008. ”Vaikuttavuuden arvioinnista seu

raamusten tutkimukseen.” – J. Mäkitalo; J. Turunen & I. Vilkkumaa (toim.). Vaikut
tavuus muutoksessa. Verven julkaisuja. Oulu: Kalevaprint Oy. 19–44.

Holma, K. & Kontinen, T. 2012. ”Democratic knowledge production as a contribution
to objectivity in the evaluation of development NGOs.” – Forum for Development
Studies 39 (1). 83–103.

Järvinen, T. 2009. Voimaantumisen arvioinnin haasteita. Ammattikasvatuksen aikakaus-
kirja 11 (1). 8–17.

Kouvo, A.; Stenström, M-L.; Virolainen, M. & Vuorinen-Lampila, P. 2011. Opintopo-
luilta opintourille: Katsaus tutkimukseen. Tutkimusselosteita 42. Jyväskylän yliopisto,
Koulutuksen tutkimuslaitos.

Latomaa, T. 2011. ”Mitä ohjaus on? Ohjaus pedagogisena toimintana.” Kasvatus 42 (1).
46–57.

Leinonen, R. 2012. Ammattikorkeakoulupedagogiikan kehittäminen: Opiskeluorientaatiot
ja opinnäytetyön vertaistilanteet opiskelijoiden asiantuntijuuden kehittymisen tukena. Acta
Universitatis Ouluensis sarja E 124. Oulun yliopisto, Kasvatustieteiden tiedekunta,
Kajaanin opettajakoulutusyksikkö.

Linna, M. 1999. Measuring hospital performance: The productivity, efficiency and costs of
teaching and research in Finnish hospitals. Akateeminen väitöskirja. Helsingin yliopisto.

Lumijärvi, I. 1994. Vaikuttavuusarviointi sosiaali- ja terveysalan palveluyksiköissä. Vaasan
yliopiston tutkimuksia 187. Vaasa: Vaasan yliopisto.

Meklin, P. 2009. ”Vaikuttavuudella on monta näkökulmaa.” – Premissi 3. 6–9.
OPM 2009. Tutkintojen ja muun osaamisen kansallinen viitekehys. Opetusministeriön

työryhmämuistioita ja selvityksiä 24. Helsinki: Yliopistopaino.

http://www.finlex.fi/fi/laki/ajantasa/2003/20030352
http://www.finlex.fi/fi/laki/ajantasa/2003/20030352

Poliisiksi oppimassa – ohjattu harjoittelu poliisin peruskoulutuksessa 117

Poliisiksi oppimassa
– ohjattu harjoittelu
poliisin peruskoulutuksessa

Petri Alkiora

Johdanto
�� Tässä artikkelissa kuvataan poliisikoulutuksen ohjatun harjoittelun

pitkäjänteistä kehittämistä. Vaikka tarkastelussa on poliisin ammatti,
teksti tarjoaa myös muille aloille näkökulman siihen, miten työharjoitte-
lun ohjaus voidaan ammattikorkeakoulussa organisoida.

Poliisin ammattiin pätevöittävä koulutus on kuulunut sisäasiainhallin-
non toimialaan ja poliisioppilaitosten tehtäviin, ja opiskelijoiden sisäänotto-
määrä on suhteutettu vapautuvien virkojen määrään. Tutkinnon suoritta-
minen ei sinänsä ole taannut virkaan nimitystä, mutta näin on käytännössä
pääsääntöisesti tapahtunut, kunhan koulutukseen valittu on hoitanut
osansa kunnialla. Kiinteä työharjoitteluohjaus ja opiskeluun liittyvä vahva
työelämäläheisyys ovat pitäneet yllä alan imua. Poliisiammattikorkeakoulun
koulutuksesta eronneiden määrä onkin ollut 2010-luvulla hyvin vähäinen.

Oppilaitos ja työelämä ovat käyneet kiinteää ja välitöntä keskustelua
koulutukselta odotettavista asioista. Tällä tavalla tutkintokoulutus on laa-
juudeltaan ja oppimistavoitteiltaan vastannut riittävästi niitä vaatimuksia,
joita kulloinenkin ajankohta on asettanut poliisin työlle ja toiminnalle.
Nämä vaatimukset ovat yhteiskuntakehityksen myötä jatkuvasti kasva-
neet. Tulevaisuudessa ennakointi ja yleiset muutosvalmiudet nousevat vie-
lä tärkeämmiksi osaamishaasteiksi.

Koulutuksen ja työn vuorottelu
Poliisiksi oppiminen on perinteisesti toteutettu koulutuksen ja työn vuo-
rottelun avulla. Esimerkiksi 1970-luvun alussa poliisin peruskoulutus
muodostui 13 työviikon mittaisesta kokelaskurssista ja 20 työviikon mit-
taisesta miehistökurssista. Näiden oppilaitoksessa toteutettujen kurssien

Poliisiksi oppimassa – ohjattu harjoittelu poliisin peruskoulutuksessa 118

välissä oli vähintään kuuden kuukauden mittainen kenttäpalvelu nuorem-
pana konstaapelina. Molemmat kurssit toteutettiin koulumuotoisina, ja
kenttäpalvelu muodostui kovin helposti erilliseksi oppimistapahtumaksi.
Erityistä ohjattua harjoittelua ei kenttäpalveluun sisältynyt, mutta poliisi
yksikön tehtävänä oli järjestää tulokaskoulutus harjoitteluun saapuville
olosuhteiden edellyttämällä tavalla ja laajuudessa. Vasta tämän kokonai-
suuden suorittanut miellettiin valmiiksi poliisiksi, kun hän oli saavuttanut
kelpoisuuden vanhemman konstaapelin virkaan. (Vuoristo 1978.)

Tällainen tutkintorakenne on merkinnyt sitä, että koulutus on muo-
dostanut sangen lyhytkestoisen ja samalla houkuttelevan portin valtion
virkaan ja selkeään ammattiin. Koulutuksen ja työn vuorottelu on alkanut
jo koulutuksen aikana, ja työn alkaminen on merkinnyt myös palkan-
maksun alkamista. Lisäksi opintoja on tuettu valtion turva-alojen tapaan
vieläpä niin, että tarjolla on ollut erityisiä opintososiaalisia etuja: poliisi-
koulutettavalle ovat kuuluneet oppilaspäiväraha ja terveydenhoito sekä
maksuton majoitus ja ruoka. Toisaalta poliisihallinnossa oli aiemmin
käytössä palvelusitoumus, jonka mukaan poliisin perustutkintoa suorit
tamaan hyväksytty sitoutui palvelemaan vähintään vuoden ajan ensim-
mäisen koulutusjakson jälkeen. Opintososiaaliset edut säilyivät, vaikka
palvelusitoumus poistui lainsäädännöstä 1990-luvulla.

Poliisiopiskelijankin kohdalla sekä toimivalta että palkanmaksun alku
ovat käytännössä sidottuja virkanimitykseen. Poliisimiehen toimivalta
vaihtelee jonkin verran virkanimikkeiden perusteella, mutta perustoimi-
valta kuuluu kaikille poliisimiehille. Näin ollen myös poliisityöhön vielä
perehtymässä oleva saa nimityksen yhteydessä merkittävän vallan ja vas-
tuun. Tätä käytäntöä on pidetty välttämättömänä työelämää vastaavan
kokemuksen syntymiselle harjoittelun yhteydessä. Käytännön poliisityötä
on vaikea kunnolla harjoitella laboratorio-olosuhteissa, vaan se on tehtä-
vä ihmisten keskuudessa. Voidaanhan poliisityötä pitää vuorovaikutus-
ammattina, jossa puhuminen on keskeisin väline. Simuloitua koulutusta
on oppilaitoksessa toteutettu erilaisten harjoitusten avulla ennen harjoit-
telujaksoa, mutta opiskelijoilta saadun palautteen perusteella harjoitus-
ten lisääminen on nähty hyvin tärkeänä (Vuorensyrjä 2011, Vuorensyrjä
& Ranta 2013). Harjoitusten järjestämismahdollisuudet ovat rajalliset, ja
siksi riittävien teoriaa ja soveltamista sisältävien opintokokonaisuuksien
jälkeen on tehokkainta siirtyä käytännön harjoitteluun.

Poliisin hallinnosta annetun lain 15a § 3:n (viimeksi muutettu
873/2011 ja sittemmin kumottu 1165/2013) mukaan nuoremmalla kons-

Poliisiksi oppimassa – ohjattu harjoittelu poliisin peruskoulutuksessa 119

taapelilla oli poliisimiehelle kuuluvat toimivaltuudet. Poliisin perustutkin
toon kuuluvan työharjoittelujakson aikana nuorempi konstaapeli sai
kuitenkin käyttää poliisimiehelle kuuluvia toimivaltuuksia vain työhar-
joittelun ohjaajan johdon ja tarpeellisen valvonnan alaisena. Poliisitoimin
nallisissa tilanteissa mahdollisuudet tehtävän hallintaan ja sen ohella
tapahtuvaan harjoittelijan johtamiseen ja valvontaan vaihtelivat, mutta
tähän toimintamalliin tietysti jo lain selkeän säännöksen perusteella py-
rittiin.

Toimintaan on keskeisesti vaikuttanut myös se, että poliisin perus-
koulutus on ollut ja se on myös haluttu pitää tuoreimmankin eli amk-
tutkintoa koskevan uudistuksen yhteydessä yleistutkintona, joten kaikilla
poliisiksi valmistuvilla on sama koulutus. Työtehtävien monipuolisuus on
vaihdellut pitkälti työpaikan henkilöstömäärän ja organisaation mukaan.
Pienemmissä poliisiyksiköissä virassa toimivien poliisien tehtäväkuvat ovat
olleet laajempia, ja suuremmissa organisaatioissa erikoistuminen on ollut
yleisempi toimintamalli. Erikoistuminen poliisihallinnon erilaisiin työteh-
täviin on tapahtunut peruskoulutuksen jälkeen työkokemuksen sekä lisä-
ja erikoistumiskoulutuksen avulla. Usein tässäkin yhteydessä kokemus ja
lisäkoulutus muodostavat toisiaan tukevan kokonaisuuden, mutta niiden
keskinäistä järjestystä ei välttämättä ole tarkasti säännelty.

Edellä kuvattu poliisin koulutuskulttuuri voi johtaa siihen, että poliisi
oppilaitoksessa keskitytään vain oppilaitoksen vastuulla olevaan aikaan
eli aikaan ennen palkallisen harjoittelun ja työelämän alkua. Toisaalta
työelämässä ei välttämättä muisteta pitää mielessä sitä, että harjoitteluun
tuleva on vielä harjoitteluvaiheessa oleva opiskelija. Kovin helposti – ja
joissakin tilanteissa pakosta – harjoittelija on mielletty työvoimaksi. Tämä
jälkimmäinen näkökulma saa tukea siitä, että harjoittelija nimitetään vir-
kaan, johon sisältyy poliisimiehen toimivalta. Poliisiyksikön voimavara
tilanteesta eli vuorossa olevien poliisien määrästä sekä harjoittelun ohjaa-
jana toimivan ratkaisuista on sitten käytännössä riippunut, onko opiskelija
nähty enemmän harjoittelijana tai voimavarana.

Harjoittelu muodostaa merkittävän ajanjakson, jossa harjoittelija ja
potentiaalisen virkapaikan päätöksentekijät tekevät havaintoja toisis-
taan. Harjoittelun ohjauksen taso vaihtelee poliisiyksiköittäin ja tietysti
myös ohjaajittain, mutta samalla voisi sanoa, että yleisestikin organisaa-
tioiden toimintatapa ja -kulttuuri vaihtelevat. Kysymyksessä on laajempi
asia, joka tässä yhteydessä vain ilmenee harjoittelun ohjaukseen liittyvässä

Poliisiksi oppimassa – ohjattu harjoittelu poliisin peruskoulutuksessa 120

tilanteessa. Harjoittelumallissa kokemukset syntyvät jo koulutuksen aika-
na, siis ennen varsinaista työntekijärekrytointia ja sen jälkeistä työelämää.

Ohjatun työharjoittelun alku
Merkittävä poliisikoulutuksen kehittäminen ajoittuu 1980-luvulle, kun
valtioneuvoston vuonna 1985 tekemän periaatepäätöksen mukaan valtion
virastojen ammattitaitoisen työvoiman saannin turvaamiseksi ja tarvit-
tavien toimenpiteiden ohjaamiseksi tuli myös poliisikoulutus sopeuttaa
keskiasteen koulunuudistukseen. Sisäasiainministeriö teki asiassa tarken-
tavan päätöksen vuonna 1986. Yhtenä keskeisenä tavoitteena oli kehittää
kenttäharjoittelua, ja sitä koskevien tavoitteiden mukaan poliisikokelaan
oli 1) tunnettava poliisin organisaatio, tehtävät ja toimintatavat sekä polii
sin sidosryhmät, 2) omata valmiudet tavanomaisemmista työtehtävistä
suoriutumiseen, 3) sisäistettävä poliisieettisesti oikeat toimintatavat ja 4)
omaksuttava poliisin työn palveluluonne. (Poliisikokelaiden kenttäharjoit-
telusuunnitelma 1987.)

Samaan aikaan työskennellyt parlamentaarinen poliisikomitea totesi
mietinnössään, että ”poliisikoulutus on ollut kapea-alaista ja siitä on puut-
tunut käytännön harjoittelu”. Komitean mielestä oli tärkeää lisätä harjoit-
telun ja aktiivisen osallistumisen osuutta käytännön opetustyössä. Erityi-
sesti peruskoulutusvaiheessa oli lisäksi pyrittävä kehittämään oppilaiden
arviointia ja arvostelua poliisin työssä välttämättömien ominaisuuksien ja
taitojen hallinnan toteamiseksi. (Parlamentaarisen poliisikomitean mietin-
tö 1986, 683.)

Erilaisten vaiheiden jälkeen oli vuonna 1993 edetty tilanteeseen, jos-
sa poliisin perustutkinto koostui kahdesta teoriajaksosta. Ensimmäinen
teoriajakso oli nimeltään perusjakso 1, ja sen laajuus oli 44 opintoviikkoa.
Teoriajakson päätyttyä opiskelija hakeutui työharjoitteluun nuoremman
konstaapelin tehtäviin. Vähintään vuoden kenttätyöskentelyn jälkeen voi-
tiin Perusjakso 1:n suorittanut komentaa 22 opintoviikon laajuiselle Perus
jakso 2:lle. Tämän jälkeen oli kaikille poliisimiehille miehistövirkaan pa-
kollinen poliisin perustutkinto suoritettu.

Saatujen kokemusten perusteella työharjoittelua kehitettiin edelleen,
ja keväällä 1997 poliisihallinnossa oltiin valmiita ottamaan ohjattu har-
joittelu käyttöön. Aikaisempien kokemusten perusteella pidettiin selvä-
nä, että poliisin perustutkintokoulutukseen kuuluu olennaisena osana
teoriakoulutukseen tiiviisti liittyvä työharjoittelu. Tavoitteena olikin var-

Poliisiksi oppimassa – ohjattu harjoittelu poliisin peruskoulutuksessa 121

mistaa teoriassa käsitellyn tiedon omaksuminen ohjatun ja valvotun har-
joittelun avulla. Harjoittelun kestoksi määriteltiin noin kuuden kuukau-
den mittainen ajanjakso.

Työharjoittelun tavoitteeksi määriteltiin, että opiskelija
1.	 suoriutuu tavanomaisemmista työtehtävistä
2.	 sisäistää poliisin työn kannalta eettisesti oikean arvomaailman
3.	 ymmärtää poliisin työn palveluluonteen
4.	 saa todellisuuteen pohjautuvan kuvan poliisityöstä sen eri osa-alu-

eista ja poliisin kohdistuvista vaatimuksista.

Harjoittelu tapahtui nuoremman konstaapelin määräaikaisessa virkasuh-
teessa, ja käytännössä nimitys kesti harjoitteluajan ja sitä vielä seuranneen
teoriajakson ajan. Palkkauksen suuruus, ikälisät, vuosilomat ja muut virka-
suhteeseen perustuvat asiat määrittyivät valtion virkaehtojen mukaisesti.

Poliisin perustutkintokoulutuksen ohjattu harjoittelu on vuoden 2015
aikana saavuttamassa täysi-ikäisyyden. Harjoittelun laajuus on kasvanut
17 opintoviikosta 20 opintoviikkoon ja muuttunut sittemmin 30 opinto-
pisteeseen. Poliisihallinnossa työskentelee nykyään noin 7 500 poliisimies-
tä, ja heistä valtaosa, noin 5 500 henkilöä, on suorittanut ohjatun työhar-
joittelun. Lisäksi lopuistakin poliisimiehistä moni on saanut harjoitteluun
henkilökohtaisen tuntuman toimimalla jossakin virkauransa vaiheessa
harjoittelun ohjaajana poliisilaitoksessa. Monipuolisimmin asian tuntevat
ne, joilla on kokemus sekä omakohtaisesta harjoittelusta että harjoittelun
ohjaamisesta.

Nyt tämä edellä kuvattu, vuonna 1997 alkanut ajanjakso on päätty-
mässä, koska poliisin perustutkintokoulutuksen harjoittelujaksot ovat jo
loppuneet. Viimeinen poliisin perustutkintoa suorittava opiskelijaryhmä
(P167) aloitti opiskelunsa 11.11.2013, ja heidän opintoihinsa sisältynyt
ohjattu palkallinen työharjoittelu ajoittui ajalle 3.11.2014–17.5.2015. He
valmistuvat vuoden 2016 keväänä.

Nykytilanne
Poliisiammattikorkeakoulu (Polamk) on toiminut nykyisessä muodos-
saan 1.1.2008 alkaen. Aikaisemmin poliisikoulutusta antoivat Tampe-
reella toiminut Poliisikoulu ja Espoossa toiminut Poliisiammattikorkea-
koulu (PAKK). Oppilaitokset lakkautettiin lainmuutoksella, ja niiden
aikaisemmat tehtävät siirrettiin uuden oppilaitoksen tehtäväksi ja toiminta

Poliisiksi oppimassa – ohjattu harjoittelu poliisin peruskoulutuksessa 122

keskitettiin Tampereelle. Laki Poliisiammattikorkeakoulusta (1164/2013)
tuli voimaan 1.1.2014, ja tuossa yhteydessä poliisin peruskoulutus määri-
teltiin ammattikorkeakoulututkinnoksi ja päällystötehtäviin valmentava
koulutus ylemmäksi ammattikorkeakoulututkinnoksi.

Poliisiammattikorkeakoulu toimii sisäministeriön hallinnonalalla ja
tekee tulossopimuksen Poliisihallituksen kanssa. Oppilaitoksella on val-
takunnallinen tehtävä, ja sen keskeisintä toimintaa on poliisikonsernin
henkilöstön osaamisen ylläpitäminen ja kehittäminen. Tämän lisäksi
toiminnallista yhteistyötä tehdään muiden turvallisuutta ylläpitävien vi-
ranomais- ja toimijatahojen sekä korkeakouluverkoston kanssa.

Viimeisimmänkin lainmuutoksen jälkeen poliisikoulutus on edelleen
monopolikoulutusta. Vain poliisikoulutuksen kautta saa kelpoisuuden
toimia poliisin miehistötehtävissä eli käytännössä vanhempana konstaape-
lina, vanhempana rikoskonstaapelina ja etsivänä. Yksittäisissä alipäällys-
tö- ja päällystötason viroissa toimii myös muun koulutuksen suorittanei-
ta henkilöitä, mutta valtaosa poliisivaltuudet omaavista virkamiehistä on
suorittanut poliisin peruskoulutuksen. Poliisihallinnon siviiliviroissa toi-
mivien koulutustaustat ovat huomattavasti edellistä monipuolisempia. Po-
liisihallinnossa on noin 7 500 poliisimiesvirkaa ja noin 2 500 siviilivirkaa.

Tutkinnonuudistus etenee käytännössä niin, että elokuussa 2014 polii-
si (amk) -tutkinnon suorittamisen aloittaneet opiskelijat lähtevät ammatil
lista osaamista edistävään harjoitteluun joulukuussa 2015. Myös tähän
toteutukseen kuuluu se, että kaikki opiskelijat nimitetään nuoremman
konstaapelin määräaikaiseen virkasuhteeseen. Nimitysajalta maksetaan
virkaehtosopimuksen mukainen peruspalkka ja erilaisia lisiä. Harjoitte-
lun työelämävastaavuus kyetään aikaisempaan tapaan saavuttamaan, kun
harjoittelu toteutetaan ohjatusti suunnitelman mukaan ja harjoittelijalla
on kannettavanaan poliisityön valta ja vastuu.

Lainsäädännöstä on poistunut säännös, jonka mukaan poliisin perus-
koulutukseen kuuluvan työharjoittelujakson aikana nuorempi konstaapeli
saisi käyttää poliisimiehelle kuuluvia toimivaltuuksia vain työharjoitte-
lun ohjaajan johdon ja tarpeellisen valvonnan alaisena. Vaikka säännös on
kumottu, harjoittelijan ohjaus järjestetään aikaisempaan tapaan. Har-
joittelun aikana opiskelija perehtyy ohjatusti poliisiyksikön toimintaan,
työskentelee asiakaspalvelutehtävissä, perehtyy poliisin lupahallintoon ja
-valvontaan, työskentelee poliisipartiossa kokeneen poliisimiehen työpari-
na sekä tutkii rikoksia kokeneen rikostutkijan ohjauksessa.

Poliisiksi oppimassa – ohjattu harjoittelu poliisin peruskoulutuksessa 123

Harjoittelusuunnitelman mukaan tavoitteena on perehdyttää opiskelija
ohjatusti erityisesti tutkinnon ammattiopintojen kannalta keskeisiin käy-
tännön työtehtäviin sekä tietojen ja taitojen soveltamiseen työelämässä.
Harjoittelussa opiskelija soveltaa oppimiaan tietoja ja taitoja poliisitoimin
nan eri osa-alueilla. Harjoittelun laajuus on 55 opintopistettä, ja koko
ammattikorkeakoulututkinnon laajuus on 180 opintopistettä. Harjoitte-
lun osuus on siis sangen vertailukelpoinen muiden ammattikorkeakoulu-
tutkintojen kanssa. Poliisikoulutuksessa harjoittelu toteutetaan kuitenkin
yhtenä kokonaisuutena. Harjoittelun pituus on keskimäärin 42–43 kalen-
teriviikkoa. Harjoittelu koostuu neljästä ammatillista osaamista edistäväs-
tä harjoittelujaksosta: Poliisiyksikön tukitoiminnot (1 op), Asiakaspalvelu
ja lupahallinto (5 op), Valvonta- ja hälytystoiminta (27 op) sekä Rikostor-
junta ja -tutkinta (22 op).

Harjoittelun painotuksista ja sisällöistä on löydettävissä selkeät yhtey
det koko tutkinnon osaamistavoitteisiin. Lisäksi harjoitteluun sisältyvät
neljä harjoittelujaksoa osoittavat poliisi (amk) -tutkinnon olevan poliisin
yleistutkinto. Erikoistuminen on mahdollista opinnäytetyön aiheen ja va-
paasti valittavien opintojen kautta. Erikoistumismahdollisuudet ovat siis
rajalliset, kuten linjauksen tavoitteena on ollut.

Ammatillista osaamista edistävän harjoittelun aikana opiskelija pe-
rehtyy poliisin keskeisiin käytännön työtehtäviin kokeneemman polii-
simiehen ohjauksessa. Työtehtäviä suorittaessaan opiskelija harjaantuu
soveltamaan poliisityön tieto-, taito- ja arvoperustaa sekä aikaisemmin
hankkimaansa osaamista. Opiskelija oppii myös suunnittelemaan ja
arvioimaan omaa toimintaansa. Harjoittelun tavoitteena on saavuttaa työ-
elämässä tarvittava osaaminen ja sisäistää poliisin ammatti-identiteetti.

Ohjatun harjoittelun onnistumista on tuettu oppilaitoksen järjestä-
män harjoittelunohjaajien koulutuksen avulla. Säännönmukaisella yllä-
pitokoulutuksella järjestelmään on saatu kehitettyä perustoimintamallit.
Harjoittelun sisältö on rakentunut opiskelijan työtehtäväkiertoon, jossa
opiskelijan työskentely eri poliisitoiminnallisissa sektoreissa on määritel-
ty harjoittelun keston avulla. Harjoittelun jälkeen yksittäisen opiskeli-
jan arviointi tapahtuu keskustelun avulla peruskaavakkeiden tukemana.
Arviointiin sisältyvät sekä opiskelijan oma arvio että harjoittelun ohjaajien
arviointi.

Opiskelijoiden hyvää tasoa ja korkeaa työskentelymotivaatiota ku-
vaa hyvin se, että keskimäärin vain yksi harjoittelija vuodessa kohtaa
poliisityön realiteetit kenties liian suurina. Ainakin asia näkyy siinä, ettei

Poliisiksi oppimassa – ohjattu harjoittelu poliisin peruskoulutuksessa 124

harjoittelu ole toteutunut hänen kohdallaan täysin tavoitteiden mukaises-
ti. Kerran kymmenessä vuodessa on käynyt niin, ettei harjoittelu ole ollut
suoraan hyväksyttävissä. Opintonsa oma-aloitteisesti keskeyttäneiden
keskeyttämissyitä ei ole oppilaitoksessa tilastoitu. Tämän perusteella ei siis
voida sanoa mitään siitä, onko harjoittelun aikana saatu käytännön ko-
kemus poliisin arjesta muodostunut perusteeksi luopua tutkinnon suorit
tamisesta ja sitä kautta ammatin tavoittelusta.

Ammattikorkeakoulututkintoa kehitetään harjoittelusta saatavan
palautteen avulla. Palaute on tärkeää oppilaitoksen ja työelämän vuoro-
puhelun kehittämisessä ja yhteisen koulutustavoitteen selkeyttämisessä.
Harjoittelupalautetta voidaan hyödyntää sekä harjoittelua edeltävän että
sen jälkeen toteutettavan opetuksen kehittämisessä. Rakenteellisesti uusi
ammattikorkeakoulututkinto toistaa poliisikoulutuksen vanhaa kaa-
vaa koulutuksen ja työn vuoropuhelusta mutta aikaisempaa systemaat
tisemmalla tavalla. Ilman kyseistä vuoropuhelua meillä ei Suomessa olisi
ammattikorkeakoulututkintoja saati ammattinsa osaavaa poliisia.

Lähteet
Parlamentaarisen poliisikomitean mietintö 1986. Komiteanmietintö 16. Valtion

painatuskeskus.
Poliisikokelaiden kenttäharjoittelusuunnitelma 1987. Sisäasiainministeriön poliisiosaston

julkaisuja 2B. Helsinki.
Vuorensyrjä, M. 2011. Poliisin perustutkintokoulutuksen vaikuttavuus. Poliisiammatti

korkeakoulun raportteja 96. Tampere: Poliisiammattikorkeakoulu.
Vuorensyrjä, M. & Ranta, L. 2013. Poliisin perustutkintokoulutuksen vaikuttavuusarvioin-

ti. Poliisiammattikorkeakoulun raportteja 106. Tampere: Poliisiammattikorkeakoulu.
Vuoristo, T. 1978. 60 vuotta poliisikoulutusta. Poliisiopisto. Helsinki: Helsingin poliisi

laitoksen kirjapaino.

Porvoo Campuksella kaikki ohjaavat 125

Porvoo Campuksella
kaikki ohjaavat

Reija Anckar

Johdanto
�� Tämä artikkeli valottaa Haaga-Helia ammattikorkeakoulun Porvoon

matkailun koulutusohjelman tuloksellista ohjausta opiskelijan opinto
polun varrella vuodenvaihteessa 2014–2015. Tekstissä eri toimijat saavat
kertoa omin sanoin siitä, mitä kaikkea tuloksellisuus ohjauksessa on ja
miten siihen päästään. Pedagogisessa ympäristössä kaikki ohjaavat ja vai-
kuttavat opiskelijan opintojen tehostamiseen, ja tähän on koottu keskeisiä
prosesseja ja toimijoita matkailun koulutusohjelmassa.

Ammattikorkeakoulu pyrkii aktiivisesti myönteisiin muutoksiin ja
tuloksiin, jotta se menestyisi yhteiskunnan parhaaksi, kehittyisi ja oli-
si kilpailukykyinen. Kirjoittajana ja koulutusohjelmajohtajana sukelsin
Haaga-Helia Porvoon matkailun koulutusohjelman toimijoiden työhön ja
kysyin, miten tuloksia syntyy opiskelijan restonomintutkintoon tähtäävän
opintopolun varrella käytännössä, kun toimitaan haastaen, yhteistyötä
tehden ja vastuuta ottaen.

Tutkivan oppimisen ohjaus
Vuodesta 2010 Haaga-Helian Porvoo Campuksella ja sen matkailun kou-
lutusohjelmassa on sovellettu tutkivaa ja kehittävää oppimista, joka on
työelämälähtöistä ja projektipohjaista. Opetussuunnitelmia kehitettiin
pitkään ennakoiden, tutkien ja keskustellen työelämän edustajien ja opis-
kelijoiden kanssa. Muodostettiin yhteinen ymmärrys oppimisesta, joka
sopisi muuttuvan nuorison ja tulevaisuuden työelämän tarpeisiin. Uusi
Porvoo Campus suunniteltiin oppimiskonseptin mukaiseksi avoimeksi, lä-
pinäkyväksi, tasa-arvoiseksi ja työpaikkamaiseksi oppimisympäristöksi.

Työ on tuottanut tulosta, sillä oppimisen mitattavat tulokset ovat pa-
rantuneet vuodesta 2008 vuoteen 2014. Opiskelemaan hakeneiden määrä

Porvoo Campuksella kaikki ohjaavat 126

on kasvanut, samoin opiskelijamäärä. Myös valmistumisluvut ovat kehit-
tyneet suotuisasti, samoin kuin opintopistekertymät.

Käytännössä Haaga-Helia Porvoossa opiskelijoilla on joka lukukau-
della toimeksianto. Matkailun koulutusohjelmassa se tulee yleensä mat-
kailuyrityksestä. Kun toimeksianto tulee, luodaan opiskelijoiden kanssa
yhdessä konteksti ja asetetaan ongelmat. Teoriat valitaan ja niitä käytetään
kriittisesti. Uuden tiedon pohjalta tarkennetaan toimeksiantoja ja teorioi-
ta. Ongelma ratkaistaan tutkien ja kehittäen, ja asiantuntijuus ja tulokset
jaetaan. Ohjaaja toimii lähinnä mentorina, ei tiedonjakajana tai prosessin-
omistajana.

Opiskelija käy opintopolkunsa vaiheessa läpi noin viisi lukukausi
projektia, jotka muodostavat merkittävän osan opiskelusta. Lukukausipro-
jektit ovat tuloksellisia, kun ne suoritetaan kaikkien osapuolten kannalta
mielekkäästi ja tarkoituksenmukaisesti ja niistä syntyy opintopisteitä ja
sovellettavaa tietoa.

Case Finnair
Matkailun lehtori Anne Koppatz ohjasi keväällä 2014 kolmannen luku-
kauden myyntiin suuntautuvaa restonomiopiskelijaryhmää. Ryhmän työs-
kentelystä syntyi toimeksiantajaa hyödyttäviä tuloksia ja myös opintopis-
teitä. Toimeksiantaja oli Finnair Oyj, ja tehtävänä oli toteuttaa tutkimus,
jossa selvitettiin lentomatkustajien verkko- ja mobiiliteknologian käyttä-
mistä matkan eri vaiheissa. Tutkimuksen tavoitteena oli kerätä Finnairille
tietoa lentomatkustajien mobiililaitteiden käyttötottumuksista ja toiveis-
ta sekä löytää uusia ideoita, joita lentoyhtiö hyödyntäisi mahdollisesti
kehittäessään mobiilisovellusta. Tutkimustulosten perusteella opiskelijat
kehittivät pienryhmissä versioita mobiilisovelluksista, jotka palvelisivat
asiakasta ennen matkaa, sen aikana tai sen jälkeen. He loivat selkeitä ja
kiinnostusta herättäviä sovelluksia helpottamaan asiakkaan matkaa.

Kysyin Anne Koppatzilta, miten syntyy tulosta opiskelijan opinto
polun tässä kohtaa. Koppatzin mielestä on tärkeää, että syntyy uutta ja
oivalletaan:

Syttyy lamppu, oivaltaa ja pääsee eteenpäin. Tuotetaan jotain uutta ja
kehitetään. Tehtävä ei ole täysin selkeä. Annetaan impulsseja, joiden
pohjalta kerätään innostavia teemoja. Tärkeä ajatus on, etteivät
opiskelijat rakenna sen pohjalta mikä on mahdollista vaan uskaltavat
tähdätä sellaiseen, jota ei ole ja joka voi tuntua mahdottomaltakin.

Porvoo Campuksella kaikki ohjaavat 127

Tuloksellisuutta lisäsi se, että Finnair oli nimekäs ja sitoutunut toi
meksiantaja. Se lisäsi työmotivaatiota, jonka voimin tehtiin haastattelu
tutkimuksia sekä lentoasemalla että Berliinin ITB-matkamessuilla.
Tutkimustulosten perusteella neljä pienryhmää kehitti Finnairille mobiili
sovelluksia, jotka palvelisivat asiakasta ja saisivat aikaan lisämyyntiä.
Lukukauden lopussa pidettiin Finnairin edustajille esittely ja raportoitiin
toimeksianto. Opiskelijat Henna Koskela, Riikka Lahti, Reea Penttinen ja
Milla Suvanne kirjoittivatkin toimeksiannosta seuraavaa:

Mobiilisovelluksen luominen oli todella mielenkiintoista, innostavaa ja
opettavaista, sillä sovelluksen sai suunnitella aivan alusta loppuun asti itse.
Oppimisen kannalta oli tärkeää myös se, että pääsimme hyödyntämään
tutkimustuloksia käytännössä. Luomisvaiheessa haastavinta oli ottaa
huomioon sovelluksen jokainen eri osa-alue aina visuaalisuudesta
toiminnallisuuteen. Mobiililaitteet ja teknologia ovat tämän päivän
megatrendejä, mikä teki kehittämisestä mielekästä ja innostavaa. Koimme
projektin ainutlaatuisena tilaisuutena päästä kehittämään sovelluksia ja
ymmärtämään siihen kuuluvan prosessin sisältöä. – – Kaiken kaikkiaan
lento mobiiliteknologian maailmaan oli oiva tapa elävöittää oppimista.

Koppatzin mielestä tärkeä oppimistulos on se, että opiskelijat alkavat
uskaltaa heittäytyä, mitä vaaditaan opinnäytetyövaiheessa. He tajuavat
suuren kokonaisuuden, näkevät ”sateenvarjon” ja mieltävät analyyttises-
ti, mikä merkitys myynnillä on matkailuyrityksen tuloksellisessa toimin-
nassa. Opiskelijalla on selkeästi pääosa; ohjaaja tukee ja ottaa kiinni, jos
hypätessä putoaa.

Case Amadeus
Matkailualan myyntiyhtiö Amadeus Finland ja Haaga-Helia ovat tehneet
pitkään yhteistyötä Amadeus-järjestelmäopetuksen alalla. Syksyllä 2014 toi-
minta sai uuden ulottuvuuden, joka saa aikaan tuloksia opiskelijan opintopo-
lun varrelle – ja tuo myös hyötyä toimeksiantajalle ja ammattikorkeakoululle.

Lehtori Alexandre Kostov, lehtori Ivan Berazhny ja minä tapasimme
Amadeus Finlandin johdon edustajat ja keskustelimme tutkimuksista,
joita Haaga-Helia Porvoon matkailuopiskelijat voisivat tehdä toimeksi
antona. Opinnäytetyöhän kokoaa opitun osaamisen kehittämistehtävään,
joka raportoidaan akateemisesti tai tehdään käytännöllisemmin produkti-
tyyppisenä. Koska se on laajahko, noin kymmenen viikon täysipäiväinen

Porvoo Campuksella kaikki ohjaavat 128

työ, opiskelija pystyy tutkimaan ja kehittämään työelämässä merkittäviä
tehtäviä.

Tapaamisen tuloksena viiden opiskelijan ryhmä, joka koostui suomen-
kielisistä ja kansainvälisistä opiskelijoista, alkoi Kostovin ja Berazhnyn
ohjauksessa tutkia, kuinka Amadeus Finland ja myös sitä kautta kansain-
välinen Amadeus-yhteisö voivat saavuttaa paremmin tavoitteensa, kun ne
ymmärtävät asiakkaan matkan läpi prosessien. Amadeuksen toimintoja ja
niiden visuaalisuutta voidaan yksinkertaistaa ja tuotteita paketoida tuote-
kortteihin.

Toimeksiantajan toiveesta ja tarpeesta opinnäytetyöt käsittelivät seu-
raavia aiheita:

1.	 Miten voi motivoida välittäjiä eli vapaa-ajan ja liikematka-agentteja
myymään perusmatkatuotteita ja lisäpalveluita toimeksiantajan ja-
kelualustan kautta?

2.	 Miten voi fasilitoida ja lisätä matkailun lisäpalvelujen kulutusta,
kohderyhmänä erityisesti Y-sukupolvi?

3.	 Kuinka tärkeitä ovat matkailun lisätuotteiden verrattavuus ja
läpinäkyvyys loppukäyttäjälle?

4.	 Mitä jakelutendessejä on välittäjien omien jakelualustojen kautta
tapahtuvissa matkailun lisäpalvelujen jakeluissa?

Opiskelijoille yhteistyö Amadeus Finlandin kanssa on tarjonnut pää-
syn Amadeus-maailmaan ja sen aineistoihin. Opiskelijat ovat päässeet
tapaamaan Amadeuksen suomalaisia ja kansainvälisiä toimihenkilöitä
ja saaneet keskustella ammattiasioista suoraan asiantuntijoiden kanssa.
He ovat myös saaneet koulutusta esimerkiksi webinaarien välityksellä.
Haaga-Heliassa ryhmä on puolestaan osallistunut Kostovin ja Berazhnyn
opinnäytetyöseminaareihin, joissa opiskelijat ja ohjaajat oppivat toisiltaan
ja tukevat toisiaan. Opinnoissaan loppusuoralla oleva ryhmän jäsen Sari
Okura sanookin seuraavasti:

Olen oppinut kovastikin lopputyöprojektistani. Olen oppinut
toimeksiantajalta paljon verkostoitumisesta ja markkinoinnista alalla
– ja myös Amadeuksen tavoitteista ja toimintatavoista. Lisäksi olen
oppinut toimeksiantajan ja opiskelijan välisestä kommunikoinnista ja sen
tärkeydestä.

Porvoo Campuksella kaikki ohjaavat 129

Olen myös kehittynyt siinä mielessä, että olen ollut yhteydessä eri yrityksiin
kyselyni takia ja saanut monenlaisia kokemuksia siitä, miten yrityksiä
tulisi lähestyä ja millaisia eri asioita yrityksillä voi olla, jotka vaikuttavat
heidän yhteistyöhalukkuuteensa.

Amadeus-hanke on Haaga-Helian myyntiin, palveluun ja yrittäjyyteen
keskittyvän strategian ytimessä, kuten Finnairille tehtävä mobiilisovellus-
hankekin. Molemmat edistävät myyntiä ja digitaalista kehitystä ja ovat
todellisia työelämän kanssa tehtäviä opiskelijavetoisia toimeksiantoja.

Tuloksia opinto-ohjauksesta
Ohjauksen merkitystä tuloksen tekijänä ei voi väheksyä, sillä koulutuksen
kenttä on moninainen ja opiskelijoiden opintopolut henkilökohtaisia. Kos-
ka maailma digitalisoituu, myös ohjauksessa on digitaalisia elementtejä,
sillä alustoja ja ohjelmia on paljon. Digitaalista ohjaustyökalua kehitetään.

Opiskelijan opintopolku ei siis ole aina lineaarinen. Eri vaiheiden ja
pohdintojen aikana on mahdollista saada apua ja myös tuloksia ohjauksen
kautta: henkilökohtaisesti, sähköpostitse tai työkalun kautta. Ohjausta
antavat lehtorit, opinto-ohjaajat, koordinaattorit, tutoropettajat sekä kir-
jaston ja opintotoimistojen työntekijät.

Myös ohjausta on eri tilanteissa ja eri lajeja. Edellä mainitut työelämä
projektit sisältävät paljon ohjausta, joka tähtää oppimisen ja projektin ta-
voitteiden saavuttamiseen. Ne ovat ammatillista ohjaamista, jossa haaste-
taan opiskelija oppimaan. Myös uraohjaus on oma lajinsa. Siinä mietitään
yhdessä opiskelijan uran rakentamista.

Matkailun koulutusohjelmien opinto-ohjaaja Katriina Ristolainen to-
teaakin, että opinto-ohjauksessa ohjataan nuoren aikuisen opintoja. Risto-
laisen mukaan opinto-ohjauksessa pohditaankin ensin, mikä on ongelma
ja mikä on siinä tilanteessa tavoite. Opiskelijan huolellinen kuunteleminen
on ratkaisevaa. Jos haaste on taloudellinen, on ehkä tavoitteita tai keinoja
sen saavuttamiseksi. Valmistuminen on lopullinen tavoite, vaikka väli
etappejakin voi olla.

Ohjauksen olisi hyvä olla inhimillistä ja voimaannuttavaa. Ristolai-
nen huomauttaa, että opiskelijalla on yleensä tärkeää asiaa, kun hän tulee
opinto-ohjaajan vastaanotolle. Siksi onkin syytä olla toiveikas, että opin-
not alkavat sujua, kun opiskelija on oma-aloitteisesti tilannut ajan ja saa-
punut paikalle.

Porvoo Campuksella kaikki ohjaavat 130

Opinto-ohjaajalla on erilainen suhde opiskelijaan kuin opettajalla tai
muulla ohjaajalla. Opinto-ohjaajan rooli on auttaa opiskelijaa ja kysyä,
kuinka voi olla avuksi. Ongelmat järjestetään tärkeysjärjestykseen, ja niille
pyritään löytämään ratkaisuja. Parhaassa tapauksessa opiskelija on ohjauk-
sen aikana ymmärtänyt, että hän itse kykenee vaikuttamaan opintoihinsa
myönteisesti ja että hänellä on siihen keinoja. Ristolaisen mielestä parasta
on, jos opiskelija valmistuu ja hän on sinut itsensä kanssa ja toteaa ohjauk-
sen yhteydessä näin:

Nyt mä tajuun sen jutun.

Ristolaisen mukaan opinto-ohjaus voi olla myös tuloksellista koulutuksen
järjestäjän näkökulmasta. Opinto-ohjauksen panosta ja tulosta saattaa olla
vaikea suoraan mitata, sillä asiat edistyvät vaiheittain ja välillisesti. Kun
opiskelijat etenevät ja valmistuvat, tulee rahaa. Myös henkilökohtaiset
opintosuunnitelmat, vaihtoehtoiset suoritustavat ja aikaisemmin opitun
tunnistaminen ja tunnustaminen tuottavat opintopisteitä ja -etenemää.
Esimerkiksi vuoden 2015 alussa alkaneessa kansainvälisessä myynnin
ohjelmassa melkein viidesosalla uusista opiskelijoista oli paljon myynnin
työkokemusta, joten heidät pystyi siirtämään eteenpäin opinnoissa, kun
näytöt oli hoidettu. Tämä perustellusti edistää valmistumista.

Tuloksia kansainvälisestä ohjauksesta
Aktiivisen kotikansainvälistymisen lisäksi matkailun opiskelijoita kannus-
tetaan lähtemään opiskelijavaihtoon opintojensa aikana, jotta kansainväli-
nen, ammatillinen ja henkilökohtainen kasvu tehostuisivat tulevaisuuden
työelämän vaatimusten mukaisesti. Jotta vaihto olisi mahdollisimman
hyödyllinen ja edistäisi opintoja sekä valmistumista, on kansainvälisiä
asioita koskeva ohjaus avainasemassa.

Porvoon yksikössä kansainvälisiä asioita hoitaa koordinaattori Mari
Austin. Hän ohjaa opiskelijaa usein jo ensimmäisten lukukausien aika-
na informoimalla vaihtomahdollisuuksista ja peilaamalla vaihto-opintoja
oman ohjelman vaatimuksiin. Myöhemmin pidetään vertaisohjauksia ja
yksilöohjauksia, myös virtuaalisesti.

Porvoossa on myös kotikansainvälistymistä, kun opintojaksoilla ja
projekteilla on kansainvälisiä osuuksia, matkoja ja toimijoita. Kotikan-
sainvälistyminen ja liikkuvuus ovat tilastojen mukaan lisääntyneet, ja

Porvoo Campuksella kaikki ohjaavat 131

tuloksia on saavutettu kansainvälisyydenkin saralla. Porvoon yksikkö on
vertailuissa liikkuva. Vuonna 2014 vähän yli tuhannesta yksikön opiske-
lijasta 70 opiskelijaa oli opiskelijavaihdossa ja opintomatkoilla kaikkiaan
302 opiskelijaa. Porvoossa opiskeli myös 17 ulkomaalaista vaihto-opiske-
lijaa. Vaihto-opiskelijatkin ovat tyytyväisiä Haaga-Helian kansainvälisiin
palveluihin ja ohjaukseen, minkä todistaa se, että Haaga-Helia saavutti
ykkössijan StudyPortals Student Satisfaction Awards 2014 -äänestyksessä.
Kaikkiaan eri kansallisuuksia Porvoossa on keväällä 2015 noin 35; koko
Haaga-Heliassa kansallisuuksia on 92.

Kansainvälisten asioiden hoitamisesta ja tuloksellisesta ohjaukses-
ta keskustellessa Austin painottaakin, että kansainvälisissä asioissakin
on syytä olla jämäkkä ja silti ystävällinen ja palvelualtis. Ennen lähtöä ja
apurahaa vaaditaan opintoihin sopiva ja niitä edistävä 30 opintopisteen
Learning Agreement. Samoin palatessa vaaditaan kaikki asiakirjat vaih-
dosta, jotta hyväksiluvut tulevat kirjatuiksi.

Parhaimmillaan vaihto erottelee opiskelijan joukosta hänen eduk-
seen, koska hänellä on kielitaitoa, kansainvälistä kokemusta ja usein myös
erityisosaamista, jota ei Suomessa pysty opiskelemaan. Opiskelija Lucas
Sahlgren kuvaa vaihtojaksojaan Saksassa ja Meksikossa näin:

Opin sujuvaa saksaa ja espanjaa. Opin kulttuurien tuntemusta, koska
vaihtokohteissa oli opiskelijoita niin monesta eri maasta. Meillä oli
projektityötä monikulttuurisissa ryhmissä.

Sahlgren kiitteli myös kotikorkeakoulusta saamaansa ohjausta:

Haaga-Helian kautta kaikki järjestyi hyvin.

Tehostamista, vaikuttamista, tuloksia
Projektien ohjauksessa matkailuyrityslähtöisyys sekä palvelu- ja myynti-
teemat valmistavat opiskelijoita työelämään. Samoin jämäkkyys, ongel-
manratkaisu ja voimaannuttaminen opinto-ohjauksen keinoin sekä kan-
sainvälisyys kehittävät opiskelijaa ja tukevat tulosten syntymistä.

Jos tarkastellaan toimijoiden haastattelujen ja tämän kirjoituksen
esimerkkien valossa sitä, miten Haaga-Helia sekä muut ammattikorkea-
koulut ja koulutustahot voivat tehostaa toimintaansa tulosten saavut
tamiseksi, havaitaan seuraavaa:

Porvoo Campuksella kaikki ohjaavat 132

Oppimis-, ohjaus- ja ihmiskäsitystä on hyvä pohtia, jotta voidaan en-
nakoida ja valita opiskelijoita parhaiten motivoivat ja voimaannuttavat
oppimismenetelmät. Projektien ja oppimisen kannalta sopiva menetelmä
sitouttaa ja saa aikaiseksi tuloksia. Tämä edellyttää henkilöstöltä sitoutu-
mista sekä yhteisen linjan muodostamista ja noudattamista. Ohjaajien on
vuosi toisensa jälkeen innostuttava ohjaamaan ja kehittämään opiskelijoi-
den metataitoja, kuten Haaga-Helia Porvoon opetussuunnitelmassakin
mainittuja projektiosaamista, tutkimus- ja kehittämisosaamista, valmen-
nusosaamista, arkiluovuutta ja innovaatio-osaamista. Parhaiten metaoppi-
minen tehdään näkyväksi siten, että arviointikeskusteluissa metakompe-
tenssit käännetään käytännön teoiksi, esimerkiksi miten jokin ongelma on
ratkaistu tai miten tiimi toimi kriisissä.

Myös tehtävät projektit ovat avainasemassa. Opiskelijat voivat itse
tuoda tai löytää niitä, tai sitten ne tulevat korkeakoulun kautta. On kui-
tenkin pääteltävä yhdessä, sopivatko ne oppimistavoitteisiin, ovatko ne
oleellisia koulutettavan toimialan kannalta ja hyödyttävätkö ne aluetta
ja toimeksiantajaa, joka saisi mieluiten osallistua aktiivisesti projekteihin
kumppanuuden ja opiskelijan ammatti-identiteetin kehittymisen takia.

Resursseja, työkaluja ja tukitoimia on suunniteltava, sillä kaikkeen ei
ole varaa. Resurssit olisi kuitenkin hyvä kohdistaa opintojen kriittisiin
pisteisiin ja eniten ohjausta kaipaaville. Inhimillinen tekijä on merkittävä,
sillä ammattitaitoinen ja kiinnostunut ohjaaja saa hyvän kontaktin kehit-
tyvään opiskelijaan.

Mittareita on hyvä olla ja seurata, ja niitä voisikin kehittää ohjaus-
sektorille, jossa edistyminen voi olla vaikeammin todennettavissa. Olisi
kuitenkin työtä jäsentävää ja hyvällä tavalla rajaavaakin, jos työn laatua
ja määrää voitaisiin seurata. Tärkeintä tuloksellisessa ohjauksessa lienevät
kuitenkin ihmiset ja heidän kohtaamisensa.

Porvoo Campuksella kaikki ohjaavat 133

Haastattelut
Austin, Mari 2015. Kansainvälisten asioiden koordinaattori. Haaga-Helia Porvoo

Campus. Haastattelu 2.2.2015.
Berzhny, Ivan 2015. Englannin kielen ja viestinnän lehtori. Haaga-Helia Porvoo

Campus. Haastattelu 2.2.2015.
Koppatz, Anne 2015. Matkailun lehtori. Haaga-Helia Porvoo Campus. Haastattelu

2.2.2015.
Okura, Sari 2015. Matkailun koulutusohjelman opiskelija. Haaga-Helia Porvoo Campus.

Haastattelu 4.2.2015.
Ristolainen, Katriina 2015. Matkailun koulutusohjelman opinto-ohjaaja. Haaga-Helia

Porvoo Campus. Haastattelu 30.1.2015.
Sahlgren, Lucas 2015. Matkailun ja liiketalouden opiskelija. Haaga-Helia Porvoo

Campus. Haastattelu 3.2.2015.

Lähteet
Berazhny, I. & Kostov, A. 2015. ”Tourism education as a way to create value for the

industry: An example from Haaga-Helia University of Applied Sciences.” – Anckar, R.
(toim.). Esseitä Porvoo Campukselta.

Koskela, H. & Lahti, R. & Penttinen, R. & Suvanne, M. 2014. ”Haagahelialaiset
mobiilisovellusten matkassa.” – Campus Live -lehti.

Matkailun koulutusohjelman opinto-opas 2015. http://www.haaga-helia.fi, viitattu
16.4.2015.

Mobiililaitteet asiakkaan matkassa 2014. Tutkimusraportti. Ryhmä M3MY. Haaga-Helia
Porvoo Campus.

StudyPortals 2015. Student satisfaction awards 2014. Scandinavian countries stand out in
international students’ satisfaction. http://www.studyportals.eu, viitattu 16.4.2015.

http://www.haaga-helia.fi
http://www.studyportals.eu

Tehoa työn
ja opintojen

yhdistämisestä

Opiskelija käy töissä – ongelma vai käyttämätön mahdollisuus? 135

Opiskelija käy töissä
– ongelma vai käyttämätön
mahdollisuus?

Hannu Kotila ja Kimmo Mäki

Johdanto
�� Edessäsi istuu Oili, opiskelija, joka on juuri aloittanut restonomiopin-

not ammattikorkeakoulussa. Hän on 26-vuotias, ja ylioppilaaksi tulon
jälkeen hän on työskennellyt pikaruokaketjun palveluksessa kuusi vuot-
ta. Ammattikorkeakouluopinnot alkoivat mutta jäivät työnteon kiireessä
kesken. Työssä menestymisensä johdosta Oili työskentelee nykyisin kysei-
sen organisaation ravintolapäällikkönä. Hänen työnsä muodostuu reilun
3 miljoonan euron liikevaihdon ja asiakkuuksien johtamisesta, ja hän on
60 henkilön esimies, jonka vastuualueena ovat henkilöstöjohtaminen, hal-
linto, koulutus ja kehittämistyö. Hän vastaa myös paikallismarkkinoinnin
suunnittelusta, laadunvalvonnasta, ravintolajärjestelmien johtamisesta,
budjetoinnista, ennusteista ja tuloksen johtamisesta. Oilin työssä koros-
tuvat tavoitteellinen tiimityö, asiakaslähtöinen johtaminen sekä avoin ja
tehokas kommunikaatio. Tämän lisäksi työssä painottuvat osaamisen joh-
taminen, yrityksen strategiaa tukeva johtamistyö sekä muutoksen ja inno-
vaatioiden johtaminen.

Oilin työkokemus ja tämänhetkinen tilanne käyvät ilmi, kun käyt-
te ensimmäistä HOPS-keskustelua. Hämmentyneenä opettajana pohdit:
Millainen oppimisenpolku olisi hänelle menetyksellinen? Täytyykö hänen
aloittaa opinnot alusta? Voiko hän osoittaa työssä kertyvää osaamistaan
sinulle? Löytyykö opetussuunnitelmasta (myöhemmin OPS) autenttisessa
työssä kertyvälle osaamiselle sopivaa paikkaa? Kumpaa sovittelet: OPSia
työhön vai työtä OPSiin?

Opiskelija käy töissä – ongelma vai käyttämätön mahdollisuus? 136

Työn opinnollistaminen
Tuore Työolobarometri osoittaa työn ja oppimisen suhteesta, että 91 %
ylemmistä toimihenkilöistä, 84 % alemmista toimihenkilöistä ja 72 %
työntekijöistä kokee työpaikkansa ympäristönä, jossa opitaan koko ajan
uusia asioita. Suurin osa palkansaajista arvioi myös, että työpaikalla
on systemaattisesti pyritty vaikuttamaan työntekijöiden osaamiseen ja
ammattitaidon kehittämiseen. (Lyly-Yrjänäinen 2015, 29–30.) Kysymys
kuuluukin: hukkaavatko ammattikorkeakoulut työn areenat oppimisen ja
osaamisen paikkoina ja mieltävät vain omat formaalit fooruminsa tietotai-
don lähteinä?

On selvää, että Oilin työ, kokemus ja opinnot täydentävät toisiaan.
Ratkaisun avaimet ovat opintojen aikaisen työn opinnollistamisessa, joka
tarkoittaa opintojen aikaisen työssäkäynnin tuottaman ja työtä teke-
mällä hankitun osaamisen tunnistamista, arvioimista ja tunnustamista
opintopisteiksi. Työn opinnollistaminen on vaihtoehtoinen tapa opiskella
ammattikorkeakouluopintoja. Kyseisessä opintoreitissä opiskelija ei osal-
listu aina oppilaitoksen tarjoamiin opintoihin vaan opiskelee ja hankkii
ainakin osan osaamisestaan tekemällä työtä työpaikallaan tai projektissa.
(Aaltonen & Camara 2014; Duunista opintopisteiksi 2013.)

Työn opinnollistaminen kohdistuu reaaliaikaiseen, ei aiemmin han-
kitun osaamisen näkyväksi tekemiseen. Aiemmin hankitun osaamisen
prosessi eli AHOT katsoo taaksepäin tunnustaen työhistoriassa hankit-
tua osaamista. Työn opinnollistamisessa katsotaan kokonaisuutta ja myös
opiskelijan tulevaisuutta, uraa ja etenemistä. Oppimisessa huomioidaan
myös tutkintomuotoisen koulutuksen ulkopuolella syntyvä osaaminen.

Työn opinnollistamisen tavoitteena on koulutuksen ja työn tekemisen
saumaton yhdistäminen. Työn ajasta tulee koulun aikaa ja koulun ajas-
ta työn aikaa. Opinnollistaminen pohjautuu lähtökohtaan, jossa työtä
tekemällä opitaan ja kehitytään monitasoisesti. Käytännön työssä esiin
nousevat, tiedostettavat ja työtä ohjaavat teoriat yhdistyvät ammattikor-
keakoulun antamaan pohjaan. Taidot ja asenteet integroituvat työn kans-
sa. Oppimisen ovaali (kuvio 1) avaa opinnollistamisen paikat, laadukkaan
ohjaamisen ja toimijat. Opinnollistamisen ytimessä oleva oppimisen ovaa-
li yhdistää erilaisia oppimisen konteksteja ja muotoja toisiinsa. Se haastaa
työn paikat toimijoineen sekä opiskelijat ja opettajat tekemään näkyväksi
työssä kertyvän osaamisen ja sen jäsentämisen. Työn opinnollistaminen
vaatii erityisesti opettajalta ja opiskelijalta kykyä sanallistaa osaamista.

Opiskelija käy töissä – ongelma vai käyttämätön mahdollisuus? 137

Työn opinnollistaminen voi lähteä liikkeelle kolmesta näkökulmasta:
opiskelijalähtöisesti, työpaikkalähtöisesti tai korkeakoululähtöisesti. Opis-
kelijalähtöisen opinnollistamisprosessin taustalla voi olla tyypillisesti päi-
vä-, ilta- tai viikonlopputyössä oleva opiskelija, joka esittää työssä hank-
kimansa osaamisen tunnistamista ja tunnustamista tai opintojaksojen
suorittamista työtä tekemällä. Tässä artikkelissa keskitytään tähän yksilön
näkökulmaan.

Työpaikkalähtöisen opinnollistamispyrkimyksen taustalla saat-
taa olla organisaatio, joka haluaa saada tutkintoon johtavaa koulutusta

Oppiminen työssä

TYÖPAIKALTA:
�� ymmärrystä työn

opinnollistamisen
tarkoituksesta ja tarpeesta

�� ymmärrystä opiskelijan
opintojaksojen tavoitteista
ja arviointikriteereistä

�� mahdollisuuksia ja taitoa
työn ja työstä oppimisen
ohjaamiseen

�� mahdollisuuksia ja kysyä
osaamisen arviointiin yhdessä
opiskelijan kanssa

OPISKELIJALTA:
�� oma-aloitteisuutta
�� opetussuunnitelman

hyvää tuntemusta
�� ymmärrystä työssä vaadit

tavista tiedoista ja taidoista
�� kykyä soveltaa teoreettiset

ainekset työssä opittaviin
taitoihin

�� kykyä sanallistaa osaamista
�� kykyä suunnitella ja näyttää

osaamista
�� kykyä neuvotella, arvioida

ja perustella osaamista

Oppiminen
oppilaitoksessa

OPETTAJALTA:
�� ymmärrystä, mitä

osaamisperustainen
opetussuunnitelma
tarkoittaa käytännössä

�� alansa tuoretta
työelämätuntemusta

�� kykyä nähdä ja muuttaa työssä
opitut taidot osaamisiksi

�� kykyä suunnitella ja arvioida
osaamisen näyttöjä

�� kykyä yhteistoiminnalliseen
arviointiin

Henkilökohtaistaminen

Opinnollistaminen

Kuvio 1. Oppimisen ovaali.

Perehdytys,
valmennus

Oppimisen ovaali, joka yhdistää erilaisia oppimisen paikkoja ja muotoja

Millaista osaamista opinnollistaminen vaatii?

Opiskelija käy töissä – ongelma vai käyttämätön mahdollisuus? 138

työntekijöilleen. Yrityksen työntekijöillä voi olla pitkä työkokemus ja
oman organisaation järjestelmällinen henkilöstökoulutus taustalla, ja nyt
heillä on kollektiivisesti halua virallistaa osaaminen. Tämä mahdollisuus
avaa ammattikorkeakouluille uudet näköalat vaikuttaa yritysten henkilös-
tökoulutusten sisältöihin sekä tuottaa tutkintokoulutuksella hyötyä yritys-
ten toiminnan kehittämiseen.

Korkeakoululähtöinen opinnollistaminen toteutuu hankkeistetun opiske-
lun kautta. Jos kokonainen opintojakso tai osa siitä on päätetty toteuttaa
TKI-hankkeissa, opinnollistamisen prosessi toimii parhaiten osaamisen
näkyväksi tekemisenä ja tunnustamisena.

Opinnollistamisen prosessi
Onnistuakseen työn opinnollistaminen vaatii selkeän prosessin, johon
niin opiskelija, opettaja kuin työn paikkojen edustajatkin kykenevät sitou-
tumaan. Kuviossa 2 on jäsennetty esimerkinomainen yleinen malli työn
opinnollistamisprosessista. Se on saanut nimekseen Duunarineuvotte-
lut Duunista opintopisteiksi -oppaan hengen mukaisesti. Tällaisia malleja
on kehitelty eri ammattikorkeakouluissa, ja ne paljastavat, miten kukin
ammattikorkeakoulu toimii työn opinnollistamisen kanssa.

Opiskelijalähtöisessä työn opinnollistamisessa aloitteellisin toimija
on opiskelija itse. Opiskelijan tulee olla perillä opetussuunnitelmansa ja
kyseisen opintojakson tai opintojaksojen osaamisen tavoitteista ja kritee-
reistä. Hän havaitsee yhtymäkohtia työssään ja työtehtävissään suhteessa
amk-opintoihinsa. Tämän oivallusvaiheen johdattamana hän sopii vastaa-
van opettajan kanssa Duunarineuvottelu 1 -vaiheen. Siinä tarkastellaan
yhdessä lähtökohdat siihen, miten käynnissä oleva työ ja opinnot voidaan
integroida toisiinsa. Opiskelija ja opettaja sopivat työjaon ja seuraavat sel-
vitettävät asiat:

�� työpaikka, esimies, lähitiimi (opiskelijan vastuulla)
�� asiakas ja sidosryhmät työssä (opiskelijan vastuulla)
�� keskeiset työtehtävät (opiskelijan vastuulla)
�� työtehtävät suhteessa opinnollistettavaan opintokokonaisuuteen

(työnjako sovitaan opettajan ja opiskelijan kesken)
�� työstä kertyvä osaaminen (opettaja ohjaa, opiskelijan vastuulla)
�� osaamisen näytön käytännöt (menetelmät ja tavat sovitaan

opettajan ja opiskelijan kesken)

Opiskelija käy töissä – ongelma vai käyttämätön mahdollisuus? 139

�� arviointikäytännöt (sovitaan käytännöt itsearvioinnista, vertais-
ja työkaveriarvioinnista, esimiesarvioinnista, asiakaspalautteista,
opettaja–opiskelija-arvioinnista).

Tähän vaiheeseen voi kehittää niin sanotun osaamispassin, johon opin-
nollistamista tekevä opiskelija dokumentoi työstä kertyvää osaamistaan.
Kun opiskelija on kartoittanut sovitut asiat työpaikallaan, käydään toinen
duunarineuvottelu (Duunari 2 -neuvottelu), jossa lyödään lukkoon toi-
menpiteet sovitulle työnteon jaksolle. Tämän jälkeen opinnollistamispro-
sessissa alkaa työnteon vaihe (Duunari 3 -työnteon vaihe). Tässä vaiheessa
sovitaan tavat, joilla tänä aikana kertyvä osaaminen dokumentoidaan. Jos

Kuvio 2. Duunarineuvottelut.

Opintopisteet
tehdystä työstä

Oivallus

Duunari 1
-neuvottelu

Duunari 2
-neuvottelu

Duunari 3:
työnteon vaihe

Duunari 4:
Osaamisen

näyttö ja
arviointi

�� Opiskelijalle syntyy ajatus opintojen
aikaisen työnsä opinnollistamisesta

�� Hän tutustuu OPSiin

�� Sovitaan työn kokonai­
suuden kartoittamisesta
Duunarityökartan avulla
(Duunista opintopisteiksi
-opas)

�� Keskustellaan opiskelijan työn kuvauksista
�� Käytetään OPS:n osaamiskriteereitä sopimuksen pohjana
�� Sovitaan mahdollisista lisänäytöistä (teoreettiset elementit)
�� Sovitaan osaamisen näytöistä, arvioinnista ja opintopistekertymästä
�� Opiskelija dokumentoi sopimukset

�� Opiskelija sopii työn opinnol­
listamisesta esimiehensä kanssa

�� Opiskelija dokumentoi hankittua
osaamista Duunarisalkkuun

�� Opiskelija kerää arviointipalautetta työstään
�� Opiskelija valmistautuu osaamisensa

näyttämiseen

�� Opiskelija näyttää
hankitun osaamisen
työpaikalla tai korkea­
koulussa

�� Osaamisen arviointi­
keskustelu opettajan
kanssa dokumentoidun
palautetiedon pohjalta

Opiskelija käy töissä – ongelma vai käyttämätön mahdollisuus? 140

osaamispassi on otettu käyttöön jo Duunari 1 -neuvotteluvaiheessa, siihen
on loogista jatkaa myös autenttisen työn ja opintojen integraation doku-
mentointia.

Osaamispassi tai Duunarisalkku (kuvio 3) on opiskelijan reflektiivinen
päiväkirja työssäoloajalta. Opiskelija dokumentoi sovitun rungon mukai-
sesti työssä kertyneitä kokemuksia ja taitoja. Hän arvioi omaa panostaan,
taitotasoaan ja saatua palautetta suhteessa tekemäänsä työhön. Kirjoitettu
teksti ei saa olla pelkästään toteavaa, vaan sen tulee olla myös omaa osaa-
mista sekä kehittymistä pohtivaa ja erittelevää. Arviointipeilinä voi käyt-
tää sovittuja teoreettisia tietoperustoja, jotka kuuluvat kyseisen opintojak-
son materiaaleihin.

Kun sovittu työn kokonaisuus on tehty, ovat jäljellä osaamisen näyt-
täminen ja arviointi (Duunari 4 -vaihe). Kyseessä on prosessin jännittä-
vin vaihe, jossa opiskelija osoittaa, että hän on hankkinut opintojaksossa
vaaditun osaamisen työtä tekemällä. Peruslähtökohtana on, että näytöt
tapahtuvat työssä (esim. havainnoitavissa olevat työtilanteet ja työtehtävis-
sä laaditut tuotokset, tuotteet, tuotekuvaukset, suunnitelmat tai raportit).
Osaamisen osoittaminen työssä konkreettisen työn tuotoksilla voi kui-
tenkin jättää jotakin osaamista piiloon tai tehdä siitä hankalasti arvioita-
vaa. Tämän takia opintojakson arviointiin voidaan liittää oppilaitoksessa
annettavia lisänäyttöjä, kuten teoreettisen osaamisen osoittamista alkutes-
teillä, kirjatenteillä, raporteilla tai seminaariesityksillä.

Opiskelijan itsearviointiraportilla tai oppimispäiväkirjalla voidaan
osoittaa yleisiä kompetensseja, joita ovat esimerkiksi ongelmanratkaisu-
taidot, viestintä- ja vuorovaikutustaidot sekä oman työn arviointitaidot.
Raportteihin ja portfolioihin voidaan liittää myös opiskelijan haastatteluja
ja arviointikeskusteluja. Olennaista raportoinnissa on se, ettei siitä tehdä

Kuvio 3. Duunarisalkku.

Arviointi pohjautuu
�� Itsearviointi – säännöllinen, analyyttinen,

kehittävä ja päiväkirjamainen ote
�� Lähityötiimin kollegojen vertaisarviointi
�� Lähiesimiehen arviointi

Kertyvää osaamista peilattava
�� Minä asiakastyössä
�� Minä työyhteisön jäsenenä
�� Minä johdettavana
�� Minä kehittyvänä työntekijänä ja työstä

oppijana
�� Minä työn kehittäjänä

Opiskelija käy töissä – ongelma vai käyttämätön mahdollisuus? 141

itsetarkoituksellista; osaamisen osoittaminen on ensisijaista. Osaamisen
osoittamisen työn opinnollistamisen kautta pitää olla yhtä luontevaa kuin
opintojaksopohjaisen lähiopetuksenkin.

Parhaimmillaan työssä hankitun osaamisen arviointi on työpaikan
esimiehen, lähikollegan ja opettajan antamaa arviointia ja palautetta sekä
opiskelijan itsearviointia. Arvioinnin tavoitteena on tukea opiskelijan
ammatillista kehittymistä tasavertaisen ja vastavuoroisen arviointitiedon
sekä palautteen avulla. Avainasemaan asettautuvat arviointivastuun jaka-
minen ja arvioinnin omistajuus – kuka on arvioinnin suorittaja ja kenellä
on päätösvalta arvosanasta. Työssä hankitun osaamisen arviointi on neu-
vottelevaa ja arviointivastuu jaettua. Jos uusista arviointikäytänteistä ha-
lutaan saada opiskelijoita ja työelämää motivoivia ja osallistavia, on niillä
oltava myös vaikutusta arvosanan muodostumiseen sen sijaan, että opet
taja päättäisi sen yksin. Jotta nämä arviointimenetelmät tuottaisivat rele-
vanttia tietoa, on niiden kuitenkin oltava suhteessa osaamisen arviointi
kriteereihin. (Duunista opintopisteiksi 2013.)

Opinnollistamisen edellytykset
Työn opinnollistaminen haastaa niin opiskelijat, opettajat kuin työn paik-
kojen edustajat. Opiskelijalta se edellyttää opetussuunnitelman ja opinto-
kokonaisuuksien osaamistavoitteiden ymmärtämistä ja sisäistämistä omiin
tavoitteisiin. Tämä edellyttää jatkuvia keskusteluja opettajien ja opiskelija
kollegoiden kanssa. Opiskelija tarvitsee myös aimo annoksen oma-aloit-
teisuutta ja oivalluskykyä, jotta voisi yhdistää työnteon ja opinnot oival-
tavasti. Hän tarvitsee myös kykyä sanallistaa ja kuvata työn tekemisensä
sekä opitut taidot. Sitä tarvitaan esimerkiksi neuvotteluissa opettajien ja
työn paikkojen kanssa.

Opettajalta ja koko opettajayhteisöltä edellytetään yhteistä ymmär-
rystä ja tulkintaa OPSin ja opintokokonaisuuksien osaamisperustaisuu-
den mahdollisuuksista tunnistaa ja tunnustaa työssä hankittua osaamista.
Opettajan tulee jokaisen opintorupeaman alkaessa jakaa tämä ymmärrys
opiskelijoilleen ja kuvata vaihtoehtoiset tavat toteuttaa opinnot. Opettajan
tulee pitää oppimisen prosessit näkyvillä rinnan opiskeltavan substanssin
kanssa.

Työpaikoilla esimiehiltä odotetaan kohtuullista paneutumista opiske-
lijan esittämiin osaamistavoitteisiin (osana normaalia perehdytyskeskuste-
lua). Tämän lisäksi heiltä odotetaan kykyä pohtia opiskelijan kanssa, miten

Opiskelija käy töissä – ongelma vai käyttämätön mahdollisuus? 142

työtaidot voisi tulkita osaamisiksi (osana normaalia perehdytyskeskuste-
lua), sekä taitoa arvioida opiskelijan omaksumia ja oppimia työtaitoja.

Avainasemaan nousee korkeakoulun aito osaamisperustainen opetus-
suunnitelma, joka pohjautuu koeteltuihin osaamiskriteereihin. Kritee-
rit ovat keskeinen työkalu, jotta autenttisessa työssä kertyvä osaaminen
kyetään tunnistamaan ja tunnustamaan. Muutoin prosessi perustuu opet-
tajan mielivaltaan ja epätasalaatuisiin prosesseihin.

Toinen iso kysymys on osaamispuhe eli kyky käsitteellistää osaaminen.
Niin opettajat kuin opiskelijatkin ovat ison haasteen edessä, kun harjaan-
nutaan sanallistamaan autenttisessa työssä havaittavaa osaamista. Yhtei-
nen kieli, käsitteistö ja ymmärrys ovat tärkeitä elementtejä, kun opinnol-
listamisesta käydään neuvotteluja. Harjaantuminen osaamispuheeseen ja
osaamisen tunnistamiseen on saatettava käyntiin jo korkeakouluopintojen
alkuvaiheessa. Jokaisen tehtävän, harjoituksen ja opetuksen hetken tulee
edistää osaamiskulttuurin kehittymistä niin opettajiston kuin opiskelijoi-
denkin keskuudessa. Koko korkeakoulun tulee muokata oppimistyötään
osaamisperustaiseksi. Muutoin opinnollistamisesta tulee tempputaidetta
ja irrallinen saareke oppimisen ja työn konteksteissa.

Opintojen tehostumista ja jatkohaasteita
Opiskelijoiden opintojen aikainen työssäkäynti koetaan opettajayhteisössä
usein ongelmaksi. Moni saattaa pohtia, että teoria häviää, korkeakoulu
tasoisuus laskee, opintokokonaisuussuoritukset helpottuvat, työn opinnol-
listaminen ei sovi nimenomaan minun opetukseeni. Tällaisia mielipiteitä
olemme kuulleet opettajilta koulutustilaisuuksissa.

Kokemukset ja kokeilut ovat osoittaneet, että opettajien ajattelu raken-
tuu vielä opintojaksosuunnittelun varaan. Puutteellisia opintopistekerty-
miä selitetään opiskelijoiden opintojen aikaisilla poissaoloilla. Ongelma
saattaa olla myös käänteinen: opettajat eivät tunnista mahdollisuuksia,
joita opiskelijoiden opintojen aikainen työssäkäynti tarjoaa. On uskallet-
tava luottaa muuhunkin osaamiseen kuin luento- ja tenttikäyttäytymisellä
osoitettuun.

Opintojen aikainen työssäkäynti myös madaltaa työllistymiskynnystä.
Opiskelija omaksuu opinnollistamisen kautta tutkivan ja kehittävän työ-
otteen sekä reflektoivan työtavan. Opinnollistaminen ohjaa kehittävään
asiantuntijuuteen suorittamisen sijasta.

Opiskelija käy töissä – ongelma vai käyttämätön mahdollisuus? 143

Opettajien haasteena työn opinnollistamisessa ei ole opetuksen korkea-
koulutasoisuus vaan osaamiskuvausten ja osaamiskriteerien avoimuus ja
läpinäkyvyys. Saranpää (2012) pitääkin osaamisperustaisen opetussuunni-
telman peruslähtökohtana autenttisten oppimis- ja arviointiympäristöjen
lisäksi kriteeriperustaisuutta. Tältä pohjalta voidaan arvioida osaamista,
kehittyy ja muotoutuu se missä tahansa työn ympäristöissä.

Lähteet
Aaltonen, K. & Camara, A. 2014. ”Työkaluja osaamislähtöiseen arviointiin.” – Ammatti-

kasvatuksen aikakausikirja 3. Saarijärvi: OKKA-säätiö. 44–51.
Duunista opintopisteiksi: Opas työn opinnollistamisesta. 2013. – Osataan! – Osaamisen

arviointi työssä työpaikkojen ja ammattikorkeakoulujen yhteistoimintana. http://
blogit.haaga-helia.fi/osataan/files/2013/09/Osataan_verkkoon1.pdf, viitattu 13.2.2015.

Eraut, M. 2000. ”Non-formal learning and tacit knowledge in professional work.”
– British Journal of Educational Psychology 70. 113–136.

Lyly-Yrjänäinen, M. 2015. Työolobarometri. Syksy 2014. Ennakkotietoja. Työ ja elin-
keinoministeriön julkaisuja. TEM raportteja 9/2015. http://www.tem.fi/files/42223/
TEMrap_9_2015_web_13022015.pdf, viitattu 13.2.2015.

Mäki, K. & Niinistö-Sivuranta, S. 2014. ”Työn opinnollistamisen neuvottelut tulkinto-
jen kenttänä – Oivalluksia Duunarineuvotteluista.” – AMK-lehti / Journal of Finnish
Universities of Applied Sciences 1. Luettu 16.2.2015 osoitteesta http://uasjournal.fi/
index.php/uasj/article/view/1551, viitattu 16.2.2015.

Osataan!-hanke. Osaamisen arviointi työssä työpaikkojen ja ammattikorkeakoulujen
yhteistoimintana. http://blogit.haaga-helia.fi/osataan/, viitattu 16.2.2015.

Saranpää, M. (2012). ”Arvostan osaamista, arvioin osaamista: Kriteerien kriteerit.”
– H. Kotila & K. Mäki (toim.). Ammattikorkeakoulupedagogiikka 2. Helsinki: Edita.
67–88.

http://blogit.haaga-helia.fi/osataan/files/2013/09/Osataan_verkkoon1.pdf
http://blogit.haaga-helia.fi/osataan/files/2013/09/Osataan_verkkoon1.pdf
http://www.tem.fi/files/42223/TEMrap_9_2015_web_13022015.pdf
http://www.tem.fi/files/42223/TEMrap_9_2015_web_13022015.pdf
http://uasjournal.fi/index.php/uasj/article/view/1551
http://uasjournal.fi/index.php/uasj/article/view/1551
http://blogit.haaga-helia.fi/osataan/

Osaamismatriisi osaamisen arvioinnin työkaluna144

Osaamismatriisi osaamisen
arvioinnin työkaluna

Annu Niskanen ja Sinikka Blom

Johdanto
�� Osataan!-hankkeessa Jyväskylän ammattikorkeakoulun eli JAMK:n

rakennus- ja yhdyskuntatekniikan tutkinto-ohjelmassa oli tavoitteena ke-
hittää alalle soveltuvia osaamisen arvioinnin työkaluja yhteistyössä raken-
nusalan ja ammatillisen opettajakorkeakoulun asiantuntijoiden kanssa.
Kehittämistyön tuloksena syntyi työkalu nimeltä rakennusinsinöörin osaa-
mismatriisi, joka luotiin yritysten ja ammattikorkeakoulun yhteistyönä.

Kuvaamme tässä artikkelissa osaamismatriisin työstämisen eri vaiheita
ja sen kehittämistä. Ydinkysymyksenä kehittämistyössä oli työelämäläh-
töisen osaamisen kuvaaminen ja osaamisen arviointi työssä. Työn tulokse-
na syntynyt osaamismatriisi tarjoaa ajankohtaista tietoa rakennusinsinöö-
rin osaamisesta ja toimii siten hyödyllisenä välineenä myös alan opetuksen
kehittämisessä.

Matriisin kehittämistyöryhmään kuuluivat työelämän edustajat YIT
Rakennus Oy:stä ja Skanska Talonrakennus Oy:stä. Jyväskylän ammatti-
korkeakoulua edustivat kolme rakennustekniikan lehtoria ja kaksi opetta-
jakorkeakoulun opettajankouluttajaa. Työryhmän jäsenten aikaisemmat
yhteistyökokemukset ja -verkostot edistivät ryhmän toimivaa kehittämis-
yhteistyötä. Siihen kuului olennaisena osana autenttisessa työssä toteutu-
van osaamisen tunnistaminen ja sitä kohti kulkeminen. Osaamismatriisin
kehittämistyöskentely oli valmentavaa ja ohjauksellista.

Kehittämisen lähtökohdat
Osaamismatriisi havaittiin työryhmässä tarpeelliseksi niin työelämän
kuin ammattikorkeakoulun näkökulmasta: ryhmän keskusteluissa nousi
esiin toisaalta työpaikkojen tarve osaamisen johtamisen työvälineen kehit-
tämiseen ja toisaalta ammattikorkeakoulun tarve kehittää työkaluja har-

LIITTEET 145

joittelun osaamisen arviointiin. Nämä tarpeet otettiin huomioon matriisin
työstämisessä.

Osaamismatriisin perusmuoto pohjautui asiantuntijoiden vertailuke-
hittämiseen sekä tausta-aineistoihin, jotka koostuivat niin ammatillisesta
kuin pedagogisesta materiaalista. Kehittämisen käynnistyessä perehdyt-
tiin myös osaamisen kehittämistä ja tunnistamista käsittelevään kirjalli-
suuteen. Yhteistä reflektiota ja analyyttisempaa käsitteellistä osaamisen
tarkastelua vahvistivat oman alan teoreettiset mallit ja käsitteet.

Asiantuntijatyöryhmän keskusteluissa käsiteltiin alkuvaiheessa seuraa-
vat teemat:

�� osaamisen kuvaaminen rakennusalalla
�� osaamisen arviointi rakennustekniikan alalla
�� itsearvioinnin helpottuminen uusien rakennusinsinöörin

osaamiskuvausten avulla
�� osaamisen tunnistaminen
�� mahdollinen opintojen aikaisen työssäkäynnin hankkeistaminen
�� ohjaaminen ja kannustaminen.

Näiden teemojen pohjalta työryhmä lähti tekemään rakennusinsinöörin
osaamismatriisia. Haasteiksi matriisin työstämisessä nousivat seuraavat
asiat:

�� rakennusinsinöörin työtehtävät ovat työpaikasta riippuen hyvin
erilaisia ja edellyttävät erilaista ammattitaitoa

�� opiskelijoiden harjoittelun ohjaus työpaikoissa, esimerkiksi erilaiset
harjoittelumallit

�� saada osaamismatriisi toimimaan suurempana orientaatiokarttana
koko organisaation osaamisesta sekä osaamisen johtamisen välineenä

�� perehdyttämisen toteuttaminen työpaikoilla (noviisi–ekspertti-ajat-
telu)

�� vastuualuekuvauksen vertailu työpaikkojen tehtäväkuvauksiin
�� työntekijöiden osaamisen tunnistaminen ja arviointi.

Arviointimatriisin valinta kehitettäväksi työkaluksi toi haasteita myös insi-
nöörin työprosessin käsitteellistämiseen, koska työpaikoilla arjen sanoitus
ei ole samalla tavalla käsitteellistä. Työryhmässä käytettiinkin paljon aikaa
käsitteiden valintaan, muokkaamiseen ja yhteisten merkitysten luomiseen.

JAMK:n rakennustekniikan lehtori kuvasi jälkeenpäin haastat-
telussa tuota käsitteellistämisen vaihetta seuraavasti: ”Matriisi sopii

Osaamismatriisi osaamisen arvioinnin työkaluna146

insinööriaivolle”, eli osaamisen arviointimatriisi sopii hyvin rakennusinsi-
nöörin alalle ja kontekstiin. Lisäksi matriisi on lehtorin mukaan ”riittävän
ketterä ja informatiivinen”. (Jussi Korpisen haastattelu 2015.)

Käytännössä kehittämisryhmän työ- ja tapaamismuotoina olivat ko-
koukset, puhelinkeskustelut, sähköpostiviestintä sekä Osataan!-hank-
keen valtakunnalliset seminaarit. Näissä seminaareissa avattiin hankkeen
yhteistä viitekehystä ammattitaidon arviointiin, osaamisen tunnistami-
seen, henkilökohtaisen oppimispolkujen rakentamiseen, työelämäyhteis-
työhön sekä työn opinnollistamiseen.

Ensimmäinen vaihe: osaamisen
tunnistaminen työskentelyn fokuksessa
Osaamismatriisin työstämisen ensimmäisessä vaiheessa rakennusinsinöö-
rin osaamista avattiin seuraavien kysymysten avulla:

�� Mitä osaamista rakennustekniikan ammattilaisen työssä nyt ja
tulevaisuudessa tarvitaan?

�� Miten rakennusinsinöörin osaaminen kuvataan ja jäsennetään?
�� Miten rakennusinsinöörin osaaminen ja osaamistarpeet saadaan

selville yhteistyössä työpaikkojen kanssa?
�� Miten nämä osaamisen kriteerit ja mittarit laaditaan?

Osaamisen tunnistamisessa ja arvioinnissa on kyse yksilön, oppimispro-
sessien ja työpaikkojen kehittämisestä. Jatkossa henkilöiden joustavat
oppimispolut rakentuvat eri toimijoiden yhteistyössä niin yksilö- kuin
työympäristölähtöisesti. Verkostomainen toimintatapa mahdollistaa ja
vahvistaa osaamisen tarkastelua eri näkökulmista. Rakennusalan matriisin
kehittämisessä eri toimijat toivat osaamispuheeseen eri näkökulmia ja pai-
notuksia. Yhteisen osaamispuheen avulla osaamisen tarkastelun kohteeksi
saadaan sekä teoreettinen että käytännöllinen tieto yhdistettynä henkilön
itsesäätelytietoon.

Reflektointi auttaa toimijoita tunnistamaan olemassa olevaa osaamista
ja mahdollisia kehittämistarpeita. Yksilön osaamisen tunnistamisen pro-
sessissa on hyvin keskeistä oma reflektointi, johon tarvitaan myös yhteis-
tä osaamispuhetta. Tämä osaamispuhe voidaan nähdä yksilön osaamista
suuntaavana ja siinä on myös osaamiskartoituksilla merkitystä. Osaamis-

Osaamismatriisi osaamisen arvioinnin työkaluna 147

mittarit ja -kartoitukset tuottavat työntekijän oman osaamisen tarkaste-
luun tarvittavia peilipintoja.

Omassa artikkelissaan (Korpinen 2014) rakennustekniikan opetta-
ja kuvaa matriisin tekemistä kertomalla, että prosessi käynnistyi kar-
toittamalla rakennusliikkeessä toimivan insinöörin osaamisvaatimuksia
osa-alueittain ja otsikoimalla nämä. Kartoituksen tuloksena saatiin lähes
50 erillistä arvioitavaa asiaa, jotka tässä vaiheessa esitettiin vain osaamis-
alueittain otsikkotasolla. Seuraavaksi osaamisalueita ryhmiteltiin, yhdis-
teltiin ja tarvittaessa karsittiin. (Korpinen 2014, 44.)

Kun osaamismittaria rakennetaan yhteistoiminnassa työpaikkojen ja
koulutuksen edustajien kanssa, tavoitetaan mahdollisimman suuri osa
autenttisessa työssä ilmenevästä tiedosta ja osaamisesta. Rakennusinsinöö-
rin osaamismatriisin tekemisessä eri asiantuntijoiden tieto ja kokemus su-
lautuivat ikään kuin yhteen, ja tieto saatiin kaikkien yhteiseen käyttöön.
Kehittämisprosessissa näyttäytyi integratiivisen pedagogiikan mukaisesti
teoreettinen ja käytännöllinen tieto, itsesäätelytieto sekä sosiokulttuurinen
tieto moniammatillisessa yhteistyössä. (Tynjälä 2010, 83.)

Toinen vaihe:
yhteistyöllä kohti valmista mallia
Toisessa matriisin työstämisen vaiheessa haasteena oli se, että rakennus
insinöörien osaamisvaatimukset painottuvat työpaikoilla hyvin eri tavoil-
la. Erilaiset osaamisvaatimukset riippuvat työntekijän toimenkuvasta ja
työtehtävistä. Tässä työstämisvaiheessa saatiin aikaan osaamismatriisin
luonnos, joka syntyi seuraavien vaiheiden kautta:

�� Ryhmä jäsensi osaamista ja kuvausmallia vapaassa keskustelussa
omin sanoin.

�� Jäsenet kävivät analyyttista keskustelua, jonka aikana puhe jäsentyi.
�� Matriisiin käsitteet määrittyivät ja osaaminen käsitteellistettiin.
�� Osaamiskuvausten avulla muodostettiin osaamismatriisi rakennus-

alalle.
�� Matriisia kehitettiin ja arvioitiin yhteisissä palaute- ja kehittämis-

keskusteluissa Osataan!-hankkeen aikana.

Työryhmän jäsenet hakivat työskentelyn tueksi lisää kansainvälistä ja
kansallista tietoa rakennusinsinöörin osaamisesta. Ryhmässä muodostui

Osaamismatriisi osaamisen arvioinnin työkaluna148

metatason käsitys osaamisen tunnistamisesta ja matriisin rakentamisen
mallinnuksesta. Teoreettista tietoa muunnettiin käsitteiksi ja matriisiin
yhteisen osaamispuheen kautta.

Osaamismatriisin kehittämisprosessi on mallinnettu kuvaan 1. Työs-
kentelyn vaiheiden sanoittaminen on alustava kuvaus kehittämisestä, kos-
ka työskentely on prosessimaista ja etenee vaiheittain. Eri vaiheille ei voi
antaa tarkkaa järjestystä.

Kuvassa esitetään, miten asiantuntijoiden analyyttinen ja käsitteitä avaa-
va keskustelu havainnollisti osaamisen eri tasoja matriisin rakentumisen
alkuvaiheessa. Samalla keskustelu muokkasi ja jäsensi erityisesti rakennus-
insinöörin osaamista kuvaavia käsitteitä. Tämä kehittämisprosessin vaihe
oli pitkäkestoisin ja haasteellisin. Korpinen kuvaa matriisin tekemisen
alkuvaihetta artikkelissaan seuraavasti: ”Kun saatiin ensimmäinen versio
työryhmän käsiteltäväksi, nousi esiin kysymys vain otsikkotasolla esitet-
tyjen arvioitavien osaamisalueiden tarkemmasta sisällöstä. Käsitetasolla
esitetyt otsikot piti avata arvioinnin kannalta ymmärrettäviksi osiksi.

Kuva 1. Osaamismatriisin kehittämisprosessi.

TYÖN TEKEMINEN,
OSAAMINEN

Osaamisen kuvaaminen

Käsitteellistäminen

Vertailukehittäminen

Mallintaminen

Verkostot

Testaus

Osaamispuhe,
kokemuksen reflektointi

MOTIVAATIO

Tilannetaju, halu, sitoutuminen,
luovuus, luottamus

JULKISTAMINEN

KEHITTÄMINEN UUSI OSAAMINEN

Niskanen & Blom 2015

Vu
or

ov
aikutustaidot

Itsesäätelytaidot

Dialogi

Dialogi
Dialogi

Sosiaalisuus
Yhteistyökyky

Osaamismatriisi osaamisen arvioinnin työkaluna 149

Tämä työvaihe oli tämän arviointityökalun laadinnan vaikein ja työläin
osa.” (Korpinen 2014, 45.)

Kehittämisprosessin edetessä matriisin arvioitavia osa-alueita oli jäsen-
neltävä selkeämmiksi. Jäsennyksen valmistuttua laadittiin ensimmäinen
versio varsinaiseksi arviointityökaluksi. Osaamismatriisiin sisällytettiin
ensimmäiseksi arvioitavan osa-alueen tärkeyttä kuvaava sarake. Ryhmässä
päätettiin, että tässä vaiheessa arviointi toteutuu laajimmillaan arvioitavan
työntekijän itsearviointina, esimiesarviointina ja vertaisarviointina. Näille
toimenpiteille varattiin sarakkeet. Lisäksi lisättiin vapaat kommenttisarak-
keet. (Korpinen 2014, 44.)

Tässä vaiheessa työskentelyn apuna käytettiin rakennusalan opettajan
valmistelemia välikirjoituksia ja matriisiluonnoksia. Työryhmän kokoon-
tumisissa merkityksellisenä pidettiin yhteistä kirjoittamista, intensiivi-
siä reflektiokeskusteluita ja kehittämisideoita. Kaiken kaikkiaan kehittä-
misryhmä kokoontui kymmenen kertaa. Kaikki sen jäsenet olivat hyvin
sitoutuneita kehittämistyöhön. Erityisesti yritysten edustajien kiinnostus
ja innostus vahvisti osaamismatriisin kehittämistyötä. Ryhmässä syntyi
myös kokemus aidosta dialogista, jossa kuultiin jokaista puhetta ja jaettiin
kehittämisehdotuksia ja kritiikkiä innostavassa ilmapiirissä. Kehittämis-
työ edellyttääkin kaikilta osapuolilta yhteistä tahtoa ja suuntaa rakennus-
alan kehittämiseen.

Testaus ja arviointi
Kun matriisin osaamisalueet ja arviointikriteerit valmistuivat, tarvittiin
myös ohjeistukset arviointimatriisin käyttöön eri osapuolille. Käyttöohje
liitettiin Excel-matriisikokonaisuuden viimeiseksi välilehdeksi. Matriisia
koekäytettiin myös JAMK:n neljännen vuoden rakennusinsinööriopiske-
lijoiden harjoittelun yhteydessä. Opiskelijat kommentoivat matriisin käy-
tettävyyttä, ja käyttöohjeita tarkennettiin ja matriisipohjaa selkeytettiin
heidän palautteensa pohjalta. Insinööriopiskelijat toivoivat myös, että jat-
kossa matriisia käytettäisiin alan harjoittelun yhteydessä. Toisaalta helmi-
kuun 2015 haastattelussa JAMK:n rakennustekniikan opettaja totesi, että
osaamismatriisi on vielä liian raskas käyttöön ja sitä pitää tiivistää (Jussi
Korpisen haastattelu 2015). Lisäksi matriisin käyttöohjeita oli tarkennet
tava ja selkeytettävä.

Osaamismatriisi osaamisen arvioinnin työkaluna150

Kaikissa toimintamallin kehittämisvaiheissa syntyi merkittävää tietoa
insinöörin osaamisesta ja sen arvioinnista sekä yhteistoiminnallisesta osaa-
mismatriisin toimintamallin kehittämisestä.

Osaamismatriisin avulla työntekijä tai opiskelija voi peilata omaa osaamis-
taan matriisissa avattuihin osaamisiin. Jatkossa opiskelijat voivat hyödyn-
tää osaamismatriisia myös henkilökohtaisten opiskelusuunnitelmiensa
tekemisessä, oman osaamisen tunnistamisessa ja työn opinnollistamisen
suunnitelmien työstämisessä.

Matriisi muuntautuu moneen
Matriisilla yksittäisenä osaamisen tunnistamisen välineenä on paikkansa,
mutta on tärkeää ymmärtää myös sen taustalla olevaa toimintamallia ja
prosessia. Jatkossa matriisi voi palvella eri käyttötarkoituksia monilla työ-
paikoilla ja eri aloillakin.

SUUNNITTELUOSAAMINEN

Nimi

Tehtävä

Tehtävään vaadittava
osaaminen ja muut vaaditut
henkilöominaisuudet

Tärkeys
A, B, C, D

Osaamisen tiedostaminen ja arviointi
1 (huono)– 5 (paras). Katso käyttöohje

Havaitut kehitystarpeet

Työntekijä
itsearviointi

Esimies alainen
Alainen esimies

Tiimi
Vertaisarviointi

Tuntee oman
osaamisalueensa käytännöt
ja niiden teoreettisen pohjan

Turvallisuus ja riskien hallinta

Vastuullisuus, eettisyys

Resurssointitaidot:
Kustannukset, ajankäyttö,
henkilöt

Tietoteknikan käyttötaidot

Havannointikyky (henkilöt,
asiat, tapahtumat)

Tuotantosuunnitteluosaaminen

Asiakaspalveluosaaminen

Kuva 2. Ote rakennusinsinöörin osaamismatriisipohjasta (Korpinen 2014).

Osaamismatriisi osaamisen arvioinnin työkaluna 151

Kaikille osaamisen tunnistamisen välineille yhteinen haaste on kyt-
keytyminen reflektioon ja dialogisuuteen (Lepänjuuri & Niskanen 2014,
16). Tulevaisuuden työssä erilaiset verkostomaiset ja enemmän ja vähem-
män löyhät yhteenliittymät toimivat yhä useammin työskentely-ympäris-
töinä.

Näyttää siltä, että yksilön vastuu omasta ammatillisesta kehittymisestä
ja oman osaamisen ajantasaisuudesta on hänellä itsellään, minkä vuok-
si tämän kaltaisia uusia työvälineitä, työtapoja ja työskentely-ympäristöjä
tarvittaneen osaamisen jakamisen ja oppimisen käytäntöjä varten. (Kupias
& Salo 2014, 258.) Erityyppisten osaamisen tunnistamisen ja arvioinnin
työvälineiden tarve kasvaa työn ja työympäristöjen sekä työn tekemisen
tapojen muuttuessa. Osaamismatriisi vastaa tähän tarpeeseen: se toimii
työntekijöiden muuttuvien osaamisten tarkastelun välineenä, sillä sitä voi
muunnella helposti eri käyttötarkoituksiin.

Maailman parasta insinööriosaamista -julkaisussa (Mielityinen 2009)
nostetaan esiin myös pedagogisen osaamisen kehittäminen. JAMK:ssa ke-
hitettyä osaamismatriisia voidaan käyttää ohjauksen, osaamisen tunnista-
misen ja arvioinnin välineenä. Opettajat voivat hyödyntää sitä käytännön
opetussuunnitelmatyössä esimerkiksi insinöörin ydinosaamisten sekä ge-
neeristen osaamisten määrittämisessä ja kuvaamisessa yhteistyössä työelä-
män edustajien kanssa.

Osaamismatriisi tehtiin yhteistyössä isojen rakennusalan yritysten
kanssa, ja sen käytettävyyttä testattiin isossa yrityksessä. Alan suurilla yri-
tyksillä on jo käytössä erilaisia osaamisen tunnistamisen välineitä. Osaa-
mismatriisin käytettävyyttä olisi kuitenkin tarpeellista testata ja kehittää
myös pienten rakennusalan yritysten käyttöön, mikä olisikin mielenkiin-
toinen jatkokehittelyn kohde.

Osaamismatriisi osaamisen arvioinnin työkaluna152

Lähteet
Jussi Korpisen haastattelu helmikuussa 2015. Jyväskylä.
Korpinen, J. 2014. ”Osaamisen arviointityökalu rakennusinsinööreille.” – Blom, S. &

Lepänjuuri, A. & Niskanen, A. & Nurminen, R. (toim.). Opintopisteistä osaamiseen:
Työvälineitä ja tarinoita työelämäyhteistyössä. Jyväskylän ammattikorkeakoulun julkai-
suja 172. Suomen yliopistopaino Oy, Juvenes Print.

Kupias, P. & Salo, M. 2014. Mentorointi 4.0. Helsinki: Talentum Media Oy.
Lepänjuuri, A. & Niskanen, A. 2014. ”OSTU, AHOT, OHOT työelämän ja koulu-

tuksen rajapinnalla.” – Blom, S. & Lepänjuuri, A. & Niskanen, A. & Nurminen, R.
(toim.) Opintopisteistä osaamiseen: Työvälineitä ja tarinoita työelämäyhteistyössä. Jyväs
kylän ammattikorkeakoulun julkaisuja 172. Suomen yliopistopaino Oy, Juvenes Print.

Tynjälä, P. 2010. ”Asiantuntijuuden kehittämisen pedagogiikka.” – Collin, K. & Palonie-
mi, S. & Rasku-Puttonen, H. & Tynjälä, P. (toim.). Luovuus, oppiminen ja asiantunti-
juus: Koulutuksen ja työelämän näkökulma. Helsinki: WSOYPro.

Päiväkirjamuotoinen opinnäyte vauhdittaa valmistumista 153

Päiväkirjamuotoinen
opinnäyte vauhdittaa
valmistumista

Altti Lagstedt ja Hannu Kotila

Johdanto
�� Opiskeluprosessin suurin haaste monelle opiskelijalle on opinnäyte.

Opinnäytteen teko viivästyy helposti ja työelämä vie mukanaan. Haas-
teellisimpia opinnäyteprosessin kohtia ovat tilanteet, joissa opiskelija on jo
tutkinnon edellyttämissä tehtävissä mutta häneltä puuttuu vielä opinnäyte
(Kalima 2011, 228).

Opinnäytteiden luonteeseen ja tasoon liittyy paljon uskomuksia.
Opettajat puhuvat usein IMRD-mallista (Introduction, Methods, Results,
Discussion = IMRD) kuin itsestäänselvyytenä. Toisaalta samaan aikaan
elää insinööriperinteen mukaisen laajahkon itsenäisen harjoitustyön tradi-
tio. Kulttuurialalla taas on vahva portfolioperinne.

Opinnäytetyössä on kuitenkin kyseessä koulutusalan ammattiin ja
asiantuntijatehtäviin liittyvä oppimisprosessi, jossa tavoitteena on asian-
tuntijuuden kehittyminen (Leinonen 2012, 17) ja sen osoittaminen.
Leinosen (mts. 21) mukaan opinnäyteprosessin ongelmat kulminoituvat
usein opinnäyteprosessin aloituksen ja ohjauksen saatavuuden sekä ajoi-
tuksen kysymyksiin. Yleisistä uskomuksista huolimatta ammattikorkea-
koulujen säädöspohjassa ei ole mitään opinnäytenormia.

Opiskelijan ja opinnäytteen valmistumista vaikeuttaa usein se, että
opiskelija on jo työelämässä: tällaisen opiskelijan on vaikeampaa löytää
aikaa opinnäytetyölle kuin täysipäiväisen opiskelijan. Kaliman (2011) mu-
kaan opinnot keskeyttäneistä ammattikorkeakouluopiskelijoista 90,3 % ei
saanut opinnäytetyötä tehtyä vaadittuna aikana.

Päiväkirjamuotoinen opinnäyte tarjoaa uuden näkökulman opinnäyt-
teen valmistumiseen. Se soveltuu käytettäväksi tilanteissa, joissa opiskelija
on jo oman alansa töissä ja häneltä puuttuu opinnoista ainoastaan opin-
näyte.

Päiväkirjamuotoinen opinnäyte vauhdittaa valmistumista154

Päiväkirjan monet
roolit tutkimusperinteissä
Tutkimuspäiväkirjoilla on pitkä perinne akateemisessa tutkimuksessa.
Metodikirjoissa tutkimuspäiväkirjalla on ainakin kaksi erilaista roolia.
Toisaalta se toimii prosessissa ajatuksia jäsentävänä oppimis- tai reflektio-
päiväkirjana. Siihen voidaan viitata lopullisessa tutkimusraportissa, tai se
jää vain taustalle osaksi raportin ja analyysin tuottamisprosessia (Hirsjär-
vi, Remes & Sajavaara 2004, 52–53).

Toisaalta tutkimuspäiväkirjoilla on myös kenttäpäiväkirjan luon-
ne, jolloin päiväkirja toimii osana tutkimusaineistoa. Päiväkirjasitaa-
tit toimivat raportissa myös dokumentoinnin muotona. Ote tai sitaatti
kenttäpäiväkirjasta konkretisoi, dokumentoi ja havainnollistaa aineiston
keruuta. Grönforsin (1982, 136) mukaan tutkimuspäiväkirjassa voi kom-
mentoida myös tutkimuksen yleistä kulkua ja menetelmällisiä seikkoja.

Tässä yhteydessä esiteltävä päiväkirjamuotoinen opinnäyte eroaa näistä
kummastakin perinteestä. Päiväkirjamuotoisen opinnäytteen ideana on,
että opiskelija tekee opinnäytettä osana työtään. Opinnäytetyöprosessi
etenee oman työn analyysin ja päiväkirjaraportoinnin kautta, ja opinnäyt-
teen tehtävä on dokumentoida se, että opiskelija osaa soveltaa tietoja ja
taitoja ammattikorkeakoulututkinnon asiantuntijatehtävässä. Opinnäyte-
malli pohjautuu seuraaviin reunaehtoihin:

�� Opinnäytetyöhön liittyvä päiväkirja kattaa 65 työpäivää (13 viikkoa).
�� Kirjallisen työn kokonaispituus on noin 30–40 sivua (noin 2–3 si-

vua/viikko).

Päiväkirjatyyppisessä opinnäytetyössä opiskelija kuvaa päiväkirjassaan
päivittäiset työtehtävänsä, ja lisäksi hän tekee niistä analyysia viikoittain.
Näin hänelle jäsentyy työtehtävässä tarvittava osaamisperusta: työtehtä-
vät sekä keskeiset sisällöt ja ammattikäsitteet, joiden tuntemusta työssä
vaaditaan. Päiväkirja ei toimi erityisenä reflektiomuotona, vaan keskeis-
tä on vallitsevan tilanteen, työn sisällön ja tietoperustan dokumentointi.
Päiväkirjamuotoinen opinnäyte on siis työkalu, jonka avulla opiskelija
analysoi työtehtäviään ja työssä hankkimaansa osaamista ja suorittaa sitä
kautta opinnäyteraportoinnin.

Päiväkirjamuotoisen opinnäytteen mallin ovat ideoineet Hannu Koti-
la, Altti Lagstedt ja Mirja Jaakkola Haaga-Helia ammattikorkeakoulusta.
Kokeiluympäristönä on toiminut IT-tradenomikoulutus Haaga-Heliassa.

Päiväkirjamuotoinen opinnäyte vauhdittaa valmistumista 155

Tässä artikkelissa kuvataan kokeilussa saatuja kokemuksia ja opinnäyte-
mallin esittelyn saamaa vastaanottoa ammattikorkeakoulukentällä.

Ohjauksen, ohjaajan, opiskelijan
ja työelämän näkökulma
Perinteisesti IT-tradenomin opinnäytetyö on tehty projektina, joka on
edennyt hyvin suunnitelmaohjautuvasti (plan-driven, ks. esim. Sommer-
ville 2011). Työn alussa on laadittu projektisuunnitelma, jossa on asetettu
tavoitteet työn lopputulokselle sekä määritelty välivaiheet, joiden kautta
nuo tavoitteet voidaan saavuttaa. Myös ohjaus on mennyt projektikäytän-
töjen mukaisesti. Määräajoin opiskelijan kanssa on pidetty ohjauspalave-
reja, joissa on käyty läpi seuraavat kysymykset: Onko pysytty aikataulussa
vai onko ilmaantunut ongelmia, joihin opiskelija tarvitsisi ohjausta? Onko
tarvetta projektin uudelleen suunnitteluun?

Perinteinen malli noudattaa pitkälti selkeään vaihejakoon perustu-
vaa state–gate-mallia (Cooper, 1990). Mallia kutsutaan usein vesiputous-
maisen kehittämisen malliksi, ja siinä ajatus on, että projektissa edellinen
vaihe (stage) saadaan kokonaan valmiiksi ennen kuin tarkastelun (gate)
jälkeen siirrytään seuraavaan vaiheeseen. Tällaiseen vesiputousmaiseen
malliin perustuvassa opinnäytetyön tekemisessä on kuitenkin riskejä ja
haasteita. Ensinnäkin onnistuminen riippuu pitkälti siitä, miten työ on
suunniteltu ja viitekehys määritelty. Toisaalta nopeasti muuttuvassa maail-
massa lyhytkin projekti saattaa kokea suuria muutoksia.

Kolmanneksi riskinä on, että projektin tulokset jäävät merkityksettö-
miksi ja projekti itsessään lopulta työelämästä irralliseksi. Riski on erityi-
sen suuri silloin, kun opiskelijan opinnäytetyö ei mitenkään liity hänen
päivätyöhönsä. Ohjaus perinteisessä mallissa on myös usein suoraviivaista
ja yhdensuuntaista. Ohjaaja on jossain määrin tarkkailija ja antaa ohjei-
ta ensisijaisesti suunnitelmassa asetettujen tavoitteiden näkökulmasta, ja
muut, usein mielekkäätkin näkökulmat jäävät helposti käsittelemättä.

Jos ajatellaan, että opinnäytetyön ensisijainen tarkoitus on osoittaa
opiskelijan oppiminen ja osaaminen (näyte opitusta), perinteinen ohjaus-
käytäntö toimii oikein hyvin. Perinteisen mallin mukainen, jo hankit-
tua osaamista mittaava työ saattaa kuitenkin jäädä melko merkitykset-
tömäksi opiskelijan ammatillisen kasvun kannalta. Jos työ vielä koetaan
täysin omista ammattitehtävistä irralliseksi ja kohtuuttomasti työajan

Päiväkirjamuotoinen opinnäyte vauhdittaa valmistumista156

ulkopuolista aikaa vaativaksi, on motivaatio työn tekemiselle helposti hy-
vin heikko. Koska ammattikorkeakoulun opinnäytetyön tavoitteena pitäi-
si olla osaamisen osoittamisen lisäksi myös ammatillisen kasvun mahdol-
listaminen, työn luonnetta ja ohjausmallia lähdettiin kehittämään.

Lähtökohdiksi uudenlaiselle opinnäytetyön ohjausmallille otettiin
a) työelämälähtöisyys, b) vahva vuorovaikutuksen korostaminen, c) jous-
tava verkko-ohjaus, d) ketterä kehittäminen ja e) hyödyllisyys eri osapuo-
lille. Näistä lähtökohdista muodostettiin ketterän ohjaamisen malli. Ket-
terä ohjaaminen mahdollistaa sen, että tavoitteet ja päämäärä kehittyvät ja
kasvavat työn edetessä. Tämä tuo uuden näkökulman opinnäytetyön ket-
terälle toteuttamiselle. Aiemmin on kyllä ollut ketteriä (ohjelmisto) kehi-
tysprojekteja, joissa projektin aikataulu ja tavoitteet ovat voineet muuttua
työn edetessä, mutta nyt ketteryyden keskiössä onkin tekemisestä oppimi-
nen ja ammatillinen kasvu. Pääosassa eivät siis ole syntyvät tulokset vaan
tekijän kehittyminen.

Työelämälähtöisyys on lähes itsestäänselvyys ammattikorkeakoulun
opinnäytetyölle, ja jo tähänkin asti se on korostunut opinnäytetöissä: esi-
merkiksi suurin osa IT-tradenomin opinnäytetöistä tehdään toimeksianto-
jen pohjalta.

Perinteisesti opiskelija ja ohjaaja ovat tavanneet ohjauskokouksissa ja
ohjaus on tapahtunut niiden kautta, eikä verkko-ohjaus ole vielä saanut
jalansijaa. Nyt kehitetyssä mallissa kohteena on kuitenkin opiskelija, joka
tekee täysipäiväistä työtä koulun ulkopuolella eikä siis välttämättä ehdi
käydä oppilaitoksessa lainkaan. Sen vuoksi ohjauksessa päätettiin hyödyn-
tää virtuaalipedagogiikan käytäntöjä.

Käytännössä koko ohjaus voidaan hoitaa oppimisympäristön kaut-
ta siten, että opiskelijan ei ohjaustapahtumien vuoksi tarvitse järjestellä
työaikojaan. Käytetty oppimisalusta mahdollistaa luontevan vuorovaiku-
tuksen: opiskelija palauttaa joka viikko kyseisen viikon tehtäväkuvaukset
ja analyysit ja saa ohjaajalta palautetta niistä seuraavan viikon alkupuo-
lella. Viikoittaiset palautukset soveltavat ketterän kehityksen jatkuvan
julkaisun periaatetta (Sommerville, 2011). Sen myötä voidaan saavuttaa
huomattavasti vahvempi vuorovaikutus opiskelijan ja ohjaajan välille.
Vahvan vuorovaikutuksen oletettiin toisaalta tukevan ja toisaalta motivoi-
van opiskelijaa perinteistä mallia paremmin.

Ketterän kehittämisen mallin soveltamisen taustalla oli se, että päi-
väkirjatyyppisestä opinnäytetyöstä pyrittiin saamaan kaikille osapuolil-
le mahdollisimman hyödyllinen. Olettamus oli, että sovelletaan ketterän

Päiväkirjamuotoinen opinnäyte vauhdittaa valmistumista 157

kehittämisen mallia ja lisäksi kiinnitetään huomiota sujuvaan vuorovai-
kutukseen. Eri osapuolten näkökulmat on mahdollista huomioida lähes
reaaliaikaisesti ja työssä pystytään keskittymään dynaamisesti kulloinkin
keskeiseen asiaan. Tästä ketterästä vuorovaikutuksesta katsottiin ole-
van hyötyä ensisijaisesti opiskelijalle, joka saa jatkuvasti palautetta ja voi
jatkuvasti tehdä korjausliikkeitä, mutta myös ohjaajalle, jolle uudenlai-
nen ketterän ohjaamisen malli antaa mahdollisuuden nopeaan reagointiin
muuttuvissa tilanteissa.

Ketterän kehittämisen mallia opetuksessa on toki pohdittu aikai-
semminkin. Esimerkiksi Kauppinen ja Lagstedt (2011) pohtivat yhden
ketterän ohjelmistokehitysmenetelmän (scrumin) soveltamista ja käyttöä
opetuksessa. Päiväkirjatyyppisen opinnäytetyön kehittämisessä on pyritty
hyödyntämään ja laajentamaan heidän esittämiään näkemyksiä. Ketteräs-
sä ohjaamisessa ohjaaja ja opiskelija ovat jatkuvassa vuorovaikutuksessa.
Opiskelija kuvaa ja analysoi viikoittain omaa työtään, ja ohjaaja antaa sen
pohjalta palautetta sekä avaa mahdollisia suuntia syvempään analysoin-
tiin ja seuraavan viikon havaintoihin. Tämä vuoropuhelu mahdollistaa
sen, että tavoitteet ja päämäärä voivat toisaalta koko ajan vapaasti kehit-
tyä ja kasvaa mutta työ kuitenkin pysyy hyvin tiukasti sidoksissa opiskeli-
jan työtehtäviin: siitä, mitä opiskelija on tehnyt, hän voi ohjaajan tuella ja
neuvoilla oppia ja kehittyä. Tärkeintä ei ole lopputuotos vaan matka.

Usein työelämässä jo olevan opiskelijan tärkein tavoite opinnäytetyölle
on valmistuminen. Silloin opiskelijan näkökulmasta ensisijaista on opin-
näytetyön sijoittaminen ammattityön ja muun elämän yhteyteen. Aiem-
pien tukitoimiratkaisuissa (esim. Lagstedt & Kauppinen, 2011) saatujen
kokemusten perusteella tiedettiin, että monet niistä opiskelijoista, joilla
on haasteita opinnäytetyön suhteen, arvostavat myös opinnäytetyön arvo
sanaa: suurin osa halusi tehdä jotain muuta kuin aivan minimisuorituk-
sella huonoimpaan arvosanaan tähtäävän opinnäytetyön. Erityisesti tämä
on tullut ilmi ammatikseen oman alansa töitä tekevien kohdalla.

Tavoitteeksi opiskelijan näkökulmasta asetettiin siis se, että opinnäyte
työ integroituu mahdollisimman hyvin opiskelijan työhön, tukee hänen
ammatillista kasvuaan ja on tarvittaessa riittävän haastava myös hyvän
arvosanan saamiseksi. Laajempana tavoitteena päiväkirjatyyppisessä työs-
sä on opinnäytetyön aikaisen ammatillisen kasvun lisäksi työkalujen ja
menetelmien kehittäminen oman työn jatkuvaan kehittymiseen. Taustana
tällä oli jo aiemmissa tukitoimissa esille noussut ajatus opiskelijan valtuut-
taminen (empowerment) (esim. Lagstedt & Kauppinen, 2011) eli se, että

Päiväkirjamuotoinen opinnäyte vauhdittaa valmistumista158

opiskelija osaa ottaa enemmän vastuuta omasta toiminnastaan ja kehit
tymisestään ja saa myös työkaluja siihen. Päiväkirjatyyppisen työn ta-
voitteena on lisätä opiskelijan valmiuksia itsenäiseen omaan ammatillisen
kehittämiseen opinnäytetyön valmistuttuakin.

Uutta opinnäytetyötyyppiä kehitettäessä oleellisena pidettiin myös
ohjaajan näkökulmaa. Perinteisessä opinnäytetyössä edetään hyvin tulos
orientoituneesti ja kaikki projektin ulkopuoliset tehtävät on rajattu pois.
Päiväkirjatyyppisessä työssä mitään työtehtäviä ei rajata pois, joten se tar-
joaa ohjaajalle hyvän ja suodattamattoman ikkunan työelämään. Ohjaa-
malla useita töitä ohjaaja saa kattavan kuvan työelämässä oikeasti käytetyis-
tä tekniikoista, menetelmistä ja käytännöistä. Hän pääsee ohjauksen kautta
myös keskustelemaan erilaisista potentiaalisista käytännöistä ja ratkaisumal-
leista, jotka ainakin teoriassa voisivat soveltua kohdeyrityksiin. Vuorovai-
kutuksessa ohjattavien kanssa ohjaaja pääsee näkemään, miten teoreettisia
malleja ja viitekehyksiä voidaan käytännössä soveltaa, mikä vaikutus niillä
on ja minkälaisia kehittämisen esteitä eri tapauksessa nousee esiin.

Tästä vuoropuhelusta on hyötyä ohjaajalle paitsi ammatillisessa kehit-
tymisessä myös perusopetuksen kehittämisessä ja painottamisessa. Vähin-
tään yhtä suurta hyötyä näkökulmien laajentumisesta saavat niin opiske-
lija kuin hänen työnantajansakin. Vaikka kaikkia malleja ei välttämättä
oteta käyttöön, vuoropuhelu ja tietoisuuden lisääntyminen voi olla hyvin
hedelmällistä pitkällä aikavälillä.

Kaiken kaikkiaan uutta opinnäytetyötyyppiä kehitettäessä vahvasti
esillä olivat työelämän tavoitteet sekä yksittäisen ammattilaisen (opiskeli-
jan) että työyhteisön – käytännössä työnantajan – näkökulmasta. Kehi-
tettävästä opinnäytetyöstä haluttiin tehdä mahdollisimman hyödyllinen
ja houkutteleva opiskelijoiden työnantajille. Tietysti taustalla vaikut-
ti samaan aikaan myös ammattikorkeakouluille annettu tehtävä ”har-
joittaa ammattikorkeakouluopetusta palvelevaa sekä työelämää ja alue
kehitystä edistävää ja alueen elinkeinorakennetta uudistavaa soveltavaa
tutkimustoimintaa, kehittämis- ja innovaatiotoimintaa sekä taiteellista
toimintaa” (ammattikorkeakoululaki 932/2014).

Työnantajan hyödyn katsottiin syntyvän ensisijaisesti ohjaajan ja opis-
kelijan vuoropuhelun pohjalta lisääntyvästä tietämyksestä. Työnsä myötä
opiskelija toimii eräänlaisena mikrotason konsulttina tai muutosagenttina
kokeillen ja tuoden keskusteluun erilaisia uusia näkökulmia ja toiminta
tapoja. Tätä ammattikorkeakoulun ja yrityselämän yhteishyötyä on laa-
jemmin analysoitu muualla (Lagstedt, 2015).

Päiväkirjamuotoinen opinnäyte vauhdittaa valmistumista 159

Päiväkirjatyyppinen opinnäytetyö on myös hyvä esimerkki siitä, miten
työn opinnollistamista voidaan hyödyntää opinnäytetöissä. Opinnollista-
minen tarkoittaa opintojen aikaisen työssäkäynnin tuottaman osaamisen
tunnistamista, arvioimista ja tunnustamista opintopisteinä (esim. Mäki
& Niinistö-Sivuranta 2014). Päiväkirjatyyppinen opinnäytetyö täyttää
nuo opinnollistamisen tavoitteet hyvin.

Päiväkirjamuotoisen opinnäytteen kokeilu
Kokeilussa sovellettiin seuraavia ohjeita:

1 Johdanto
�� Kuvaa seuraavassa opinnäytetyön aikaväli (alku- ja loppupäiväys).
�� Päiväkirjatyyppisen opinnäytetyön raportointi tapahtuu päivittäi-

sellä työtehtävien kuvaamisella ja viikoittaisella analyysilla.
�� Työtehtävässä tarvittava tietoperusta: keskeiset ammattikäsitteet,

sisällöt ja työtehtävät.
�� Yrityksen ja työympäristön esittely.

(2 200 merkkiä)

2 Nykytilanteen kuvaus

2.1 Oman nykyisen työn analyysi

Kuvailu
Kuvaile työtehtäviäsi:

�� Tee luettelo erilaisista työtehtävistäsi.
�� Kuvaile ja jäsennä, mitä konkreettisesti teet kyseisissä työtehtävissä.
�� Tunnista, millaista osaamista työtehtävissäsi tarvitaan.
�� Millaisia tietoja tarvitset ymmärtääksesi, mitä teet?
�� Millaisia taitoja tarvitset selviytyäksesi työtehtävistäsi?
�� Millaista osaamista olet työn tekemisessä hankkinut tai saanut?

(2 200 merkkiä)

Päiväkirjamuotoinen opinnäyte vauhdittaa valmistumista160

Arviointi
�� Arvioi, millä tasolla osaamisesi on suhteessa työpaikkasi tai työteh-

täväsi osaamisvaatimuksiin. Miten hyvin selviydyt työtehtävistä?
�� Aloitteleva toimija: työtehtävästä suoriutuminen vaatii vielä työ-

toverin antamaa tai kirjallista ohjeistusta, itsenäinen ja joustava
suoriutuminen on vajavaista.

�� Taitava suoriutuja: sinulla on syvällinen ymmärrys työtehtävästä,
suoriutuminen on jatkuvasti työtehtävien vaatimusten tasolla.

�� Kokenut asiantuntija: pystyt kehittämään työtehtävässä vaadit-
tavia toimintamalleja, kykenet ohjaamaan ja opastamaan mui-
den toimintaa.

�� Perustele arviosi.

(500 merkkiä)

Kehittyminen
�� Missä vaiheessa olet ammatillisessa kehittymisessäsi?
�� Miten se näkyy toiminnassasi?
�� Mihin tulee jatkossa panostaa? Mitä vielä tulee oppia?
�� Perustele näkemyksesi.

(1 100 merkkiä)

2.2 Sidosryhmät työpaikalla
�� Kirjaa ylös kaikki mahdolliset sidosryhmät, joita työsi koskettaa

jollain tavalla.
�� Luokittele sidosryhmät tyypin mukaan (sisäiset ja ulkoiset sidos-

ryhmät) esim. kumppanit, asiakkaat, organisaatiot, viranomaiset
jne.

�� Kuvaile sidosryhmät kaaviolla.
�� Mitkä sidosryhmien mielipiteet ja intressit ovat keskeisiä

työsi kannalta?

(1 100 merkkiä + kaaviot)

2.3 Vuorovaikutustaidot työpaikalla
�� Minkälaisia vuorovaikutustilanteita työn tekemiseen työtovereiden

kanssa liittyy?

Päiväkirjamuotoinen opinnäyte vauhdittaa valmistumista 161

�� Minkälaisia vuorovaikutustilanteita asiakaspalveluun ja sidosryh-
mätyöskentelyyn liittyy?

�� Minkälaisia haasteita ne tuottavat osaamisellesi? Perustele arviosi.

(2 200 merkkiä)

3 Päiväkirjaraportointi

Päivittäin:
�� Mitä tavoitteita asetat tälle päivälle?
�� Kuvaa etukäteen päivän tehtäviä?
�� Arvioi päivän päätteeksi: miten päivälle asetetut tavoitteet

ja suunnitellut tehtävät toteutuivat?
�� Miten arvioit päivän aikana kehittynyttä osaamistasi?

(Minimi 500 merkkiä/päivä)

Viikoittain:
�� Lue viikon päätteeksi kuluneen viikon tekstit.
�� Miten arvioit viikon aikana kehittynyttä osaamistasi?
�� Mitä asioita jouduit viikon aikana selvittämään?
�� Mitä ongelmia viikon aikana tuli ja miten ratkaisit ne?
�� Kirjallisuuteen perustuen pohdi viikon aikana tekemiäsi töitä:
�� Tuo esiin hyvä toimintamalleja kirjallisuudesta löytyy kyseisiin

työtehtäviin liittyen ja mitä olisit voinut tehdä toisin.
�� Arvioi vaihtoehtoja ja perustele valitsemasi malli, tai tuo esiin

vaihtoehtoinen malli, jota tulet noudattamaan jatkossa.

(Minimi 2 200 merkkiä analyysia viikkoa kohden)

4 Pohdinta
�� Vertaa aiemmin kirjoittamaasi nykytilanteen kuvausta ja

päiväkirjaraportoinnissa syntynyttä analyysia.
�� Miten olet kehittynyt?
�� Millaisia uusia ratkaisumalleja tai menetelmiä olet löytänyt työhösi?

Päiväkirjamuotoinen opinnäyte vauhdittaa valmistumista162

�� Mitä opit päiväkirjamuotoisen opinnäytteen kirjoittamisen aikana?
�� Mitä kiinnostavaa uutta opinnäyteyösi aikana huomasit, ja mitä

hyötyä siitä on tulevaisuudessa?
�� Syntyikö jatkokehitysajatuksia?
�� Miten olet pystynyt hyödyntämään työsi analysointia?

(Minimi 4 400 merkkiä)

Kokeilun toteutus ja tulokset
Kokeilu käynnistettiin elokuussa 2014. Kokeilua ei markkinoitu yleisesti
vaan opintosuoritusten perusteella valittiin touko-kesäkuussa 2014 kohde
ryhmä, johon kuuluvien opiskelijoiden olisi suoritusten perusteella pitä-
nyt olla tekemässä opinnäytetyötä tai joilla työ olisi pitänyt olla valmis jo
aikoja sitten. Kokeilu herätti suurta kiinnostusta valittujen opiskelijoiden
joukossa. Kokeiluun lähti mukaan 20 IT-tradenomi-opiskelijaa: 4 englan-
ninkielisestä ohjelmasta, 11 suomenkielisestä ohjelmasta ja 5 monimuoto
toteutuksesta. Mukaan lähteneiden määrä oli huomattavasti suurempi
kuin oli odotettu.

20 mukaan lähteneestä opiskelijasta 19 sai työnsä määräajassa val-
miiksi, mitä voidaan pitää merkittävän hyvänä tuloksena. Moni päivä-
kirjaopinnäytetyöhön mukaan lähteneistä oli aloittanut muun tyyppisen
opinnäytetyön aiemmin mutta syystä tai toisesta oli jättänyt työn kesken.
Alkukeskusteluissa tärkeimmiksi syiksi keskeyttämiselle kerrottiin vaativa
työ ja muun elämän yhdistäminen opinnäytetyöhön.

Päiväkirjatyöt eivät olleet myöskään pelkästään pakollisena ongelmana
valmistumisen tiellä, vaan osaan töistä suhtauduttiin hyvinkin kunnian-
himoisesti. Kaikki päiväkirjatyöt etenivät samantahtisesti, ja puolessa
välissä opiskelijoille lähetettiin kysely, johon noin puolet vastasi. Kyselyssä
tiedusteltiin, mitkä olivat olleet opiskelijoiden odotukset etukäteen, miltä
kokonaisuus sillä hetkellä näytti ja mitä odotuksia heillä sillä hetkellä oli.
Kyselyn tulosten perusteella voitiin todeta, että toteutus on vastannut aika
hyvin alkuodotuksia. Hetkittäin analyysien kirjoittaminen oli ollut haas-
tavampaa kuin opiskelijat olivat odottaneet, mutta kovin suuria murheita
ei siitä ollut tullut. Ohjausta oli pidetty pääasiassa riittävänä, ja viikoit-
tainen palaute oli koettu tärkeäksi. Kyselyn perusteella havaittiin, että
konsepti tuntuu toimivan kohtuullisen hyvin eikä suurille muutoksille ole
tarvetta.

Päiväkirjamuotoinen opinnäyte vauhdittaa valmistumista 163

Lopuksi, kun kaikkien 19 valmistuneen työt oli arvioitu, opiskelijoille
lähetettiin toinen kysely. Siihen vastanneet olivat tyytyväisiä ratkaisuunsa:
kaikkien mielestä päiväkirjatyyppinen opinnäytetyö oli yhä mielekkäin
vaihtoehto.

Kaiken kaikkiaan kun yhdistetään suhteellisen suuri mukaan lähtenei-
den määrä, erinomainen valmistumisprosentti (95 %) sekä saadut posi-
tiiviset palautteet opiskelijoilta, voidaan sanoa, että päiväkirjatyyppinen
opinnäytetyö on hyvin onnistunut konsepti. Hyvien kokemusten perus-
teella päiväkirjatyyppisestä opinnäytetyöstä on päätetty tehdä pysyvä
vaihtoehto niille opiskelijoille, jotka tekevät ammatikseen ICT-alan töitä.

Uusia mahdollisuuksia
Päiväkirjamuotoinen opinnäyte on ollut aiheena useissa koulutustilai-
suuksissa. Usein opettajien kritiikki kohdistuu IMRD-rakenteen puuttu-
miseen. Sitä pidetään monilla koulutusaloilla itsestäänselvyytenä, vaikka
opinnäytteiden kirjo on ammattikorkeakoulukentällä laaja jo nyt. Parhai-
ten päiväkirjamuotoinen opinnäytetyö on levinnyt aloille, joissa opinnäyt-
teiden monimuotoisuus on nykyisinkin arkipäivää.

Päiväkirjamuotoinen opinnäyte on tehokas tapa edistää valmistu-
mista, mutta se tarjoaa myös monia jatkokehitysmahdollisuuksia. Varsin
hyödyllistä voisi olla esimerkiksi opinnäytetyön ja täydentävän opetuksen
yhdistäminen: kun opinnäytetyön myötä opiskelijan osaamisvajeet ja -tar-
peet nousevat esiin, voisi olla mielekästä juuri sillä hetkellä ohjata opiskeli-
ja kurssille, jossa kyseistä asiaa opetetaan. Tämä voisi tapahtua normaalin
kurssitarjonnan, esimerkiksi intensiivikurssien, myötä, mutta jousta-
vampaa olisi eräänlaisten räätälöityjen täydennyskurssien toteuttaminen.
Minimissään tämä voisi olla esimerkiksi alaa opettavan opettajan muuta-
man tunnin konsultaatio.

Päiväkirjatyyppinen opinnäytetyö tarjoaa mahdollisuuksia myös moni-
puoliseen oppilaitoksen ja yritysmaailman väliseen yhteistyöhön (ks. tar-
kemmin Lagstedt 2015). Päiväkirjaopinnäytetyötä voitaisiin harkita myös
muille koulutusaloille ja -asteille, ja sen soveltamisesta ylempään ammatti-
korkeakoulututkintoon on jo keskusteltu.

Päiväkirjamuotoinen opinnäyte vauhdittaa valmistumista164

Lähteet
Ammattikorkeakoululaki 932/2014. https://www.finlex.fi/fi/laki/ajantasa

/2014/20140932, viitattu 20.2.2015.
Cooper, R. G. 1990. ”Stage-Gate Systems: A New Tool for Managing New Products.”

Business Horizons 33(3). 44–54.
Grönfors, M. 1982. Kvalitatiiviset kenttätyömenetelmät. Juva: WSOY.
Hirsjärvi, S., Remes, P. & Sajavaara, P. 2004. Tutki ja kirjoita. Helsinki: Tammi.
Kalima, R. 2011. Opintojen pitkittyminen ja keskeyttäminen ammattikorkeakoulussa.

Akateeminen väitöskirja. Tampereen yliopisto.
Kauppinen, R. & Lagstedt, A. 2011. ”Progressive inquiry in agile software development

education.” – Interdisciplinary Studies Journal, Special Issue: Encounters 11,
Developing Competences for Next Generation Service Sectors.

Lagstedt, A. 2015. ”Diary Thesis As A Tool For Professional Growth And Co-Operation
Between University And Business.” – Tullaan julkaisemaan: Proceedings of the 2015
UIIN Conference in Berlin, Germany (June, 2015). Berlin: UIIN (University Industry
Innovation Network).

Lagstedt, A. 2015. ”Diary Thesis As A Tool For Professional Growth And
Co-Operation Between University And Business.” – Practitioners Proceedings of
the 2015 University-Industry Interaction Conference: Challenges and Solutions
for Fostering Entrepreneurial Universities and Collaborative Innovation. UIIN
Conference in Berlin, Germany (June, 2015). Berlin: UIIN (University Industry
Innovation Network).

Leinonen, R. 2012. Ammattikorkeakoulupedagogiikan kehittäminen. Opiskeluorientaatiot
ja opinnäytetyön vertaistilanteet opiskelijoiden asiantuntijuuden kehittymisen tukena.
Oulun yliopisto, Kasvatustieteiden tiedekunta. Acta Univ. Oul. E 124.

Mäki, K. & Niinistö-Sivuranta, S. 2014. ”Työn opinnollistamisen neuvottelut tulkin-
tojen kenttänä.” – AMK-lehti / Journal of Finnish Universities of Applied Sciences.
http://uasjournal.fi/index.php/uasj/article/view/1551/1475, viitattu 20.2.2015.

Sommerville, I. 2011. Software Engineering, 9th edition. Boston: Addison-Wesley.

https://www.finlex.fi/fi/laki/ajantasa/2014/20140932
https://www.finlex.fi/fi/laki/ajantasa/2014/20140932
http://uasjournal.fi/index.php/uasj/article/view/1551/1475

Tehoa
pedagogiikan
kehittämisestä

Suurryhmäpedagogiikkaa hahmottamassa166

Suurryhmäpedagogiikkaa
hahmottamassa

Merja Alanko-Turunen ja Liisa Vanhanen-Nuutinen

Johdanto
�� Ammattikorkeakoulujen taloudelliset toimintaehdot ovat muuttuneet

nopeasti viime vuosien aikana. Uudistettu ammattikorkeakoulujen val-
tion rahoitus määräytyy useiden eri tekijöiden perusteella: siihen vaikut-
tavat suoritetut tutkinnot, opintoprosessien laatu, tehokkuus, työllisty-
minen sekä tutkimus- ja kehittämistoiminta (AMK-rahoitusmalli 2014).
Rahoitukseen vaikuttavia tekijöitä on monia, mikä on tehnyt vuotuisen
rahoituksen ennakoimisen entistä vaikeammaksi. Ammattikorkeakoulu-
jen opiskelijayksikköhintaa ei ole korotettu 2000-luvulla niin paljoa kuin
yliopistojen ja ammatillisen peruskoulutuksen yksikköhintoja. Lisäk-
si ammattikorkeakouluihin on kuluneella hallituskaudella kohdistunut
16 prosentin säästötavoite, mikä on johtanut siihen, että lähes kaikissa
ammattikorkeakouluissa on eri säästötoimien lisäksi jouduttu irtisano-
maan henkilökuntaa, myös opettajia. Ammattikorkeakouluissa on todella
kin siirrytty niukkuuden aikaan. (Rauhala 2013.)

Joissakin ammattikorkeakouluissa taloudelliseen niukkuuteen on
lähdetty hakemaan ratkaisuja toteuttamalla opetusta suurissa ryhmissä.
Samalla on havahduttu siihen, että ryhmäkokojen kasvaessa tarvitaan eri-
laisia pedagogisia ratkaisuja, jotta myös tavoitteet opiskelijoiden nopeasta
valmistumisesta ja työllistymisestä toteutuisivat.

Artikkelimme tavoitteena on siten kuvata ja eritellä, minkälaiset
pedagogiset ratkaisut mahdollisesti tuottavat onnistunutta opetusta ja
oppimista suurissa opiskelijaryhmissä. Artikkelin empiirinen aineisto
perustuu täydennyskoulutukseen, jonka lähtökohtana olivat opettajien
esittämät kysymykset opetuksen ja oppimisen organisoinnista suuressa
ryhmässä ammattikorkeakoulukontekstissa sekä heidän toteuttamansa
kehittämistehtävät. Sovelsimme aineiston käsittelyssä kevyttä sisällön-
analyysia (ks. esim. Tuomi & Sarajärvi 2004) ja luokittelimme aineistoa
aineistolähtöisesti.

Suurryhmäpedagogiikkaa hahmottamassa 167

Artikkelin alussa luonnehdimme suurryhmäpedagogiikkaa niin
kansainvälisenä kuin kansallisena ilmiönä ja kuvaamme, miten sitä on
luonnehdittu eri tutkimuksissa. Tämän jälkeen tarkastelemme suurten
ryhmien opetukseen kohdistunutta täydennyskoulutusprosessia ja sen
tuottamaa aineistoa. Lopuksi pohdimme, kuinka kehittämällä opetus-
suunnitelmia, hyödyntämällä tietynlaisia pedagogisia toimintastrategioi-
ta ja arvioimalla oppimista sekä osaamista systemaattisesti ja eri tavoin
voidaan suurryhmien tuottamat haasteet tunnistaa tai jopa ylittää ja siten
mahdollistaa laadukas koulutus.

Opiskelijajoukkoja kohtaamassa
Kansainvälisesti suurryhmäpedagogiset ratkaisut liittyvät korkeakoulu-
tuksen opiskelijamäärien rajuun kasvuun. Monissa kehittyvissä maissa
korkeakoulutuksen demokratisoituminen ja yhtäläisten mahdollisuuksien
tarjoaminen kaikille tukevat valtioiden taloudellista kehittymistä työl-
listymisen ja tuottavuuden kasvupyrkimysten myötä. Suurryhmäpeda-
gogia-teeman ajankohtaisuudesta kertoo myös se, että vuoden 2014 yksi
Higher Education -aikakausjulkaisu on omistettu tälle teemalle. Artik-
kelien kirjoittajista suurin osa on Etelä-Afrikasta. (Hornsby & Osman
2014.)

Suuren ryhmän määritelmä vaihtelee. Yhden näkemyksen mukaan
suuressa ryhmässä on 25–50 opiskelijaa, ja kun opiskelijamäärä ylittää
50:n, puhutaan massaopetuksesta (Lindblom-Ylänne, Repo-Kaarento
& Nevgi 2003). Heppnerin peukalosäännön mukaan kyse on suurista
opetusryhmistä silloin, kun opiskelijoita on ryhmässä niin paljon, että hei-
dän nimiensä muistaminen lukukauden lopussa on mahdotonta, ja opetus
tapahtuu auditoriossa, jossa tuoleja ei voi siirtää. (Hourigan 2013.) Kerrin
(2011) mukaan suuren opetusryhmän tunnistaa taas siitä, että se vaatii
muutoksen tavanomaisiin pedagogisiin ratkaisuihin. Siten erilaiset oppi-
misympäristöt, opiskeltavat aineet ja pedagogiset toimintamallit määrit-
tävät eri tavoin ryhmäkokoa suureksi tai pieneksi. Kieltenopetuksessa yli
30 opiskelijaa voi olla jo suurryhmä, kun taasen yleisopintojen orientaatio-
kursseilla voi hyvinkin olla yli 50 opiskelijaa.

Suurryhmäpedagogiikka ei olisi ongelma, jos opettaminen ja oppimi-
nen koettaisiin samanlaisena niin suurissa ryhmissä kuin pienissä ryh-
missä. Cuseo (2007) tarkasteli analyysissaan 95:tä artikkelia, joissa oli

Suurryhmäpedagogiikkaa hahmottamassa168

tutkittu suurten ryhmien vaikutusta opettamiseen ja oppimiseen. Hänen
johtopäätöksensä olivat seuraavia:

1.	 Suurissa ryhmissä opettajat tuntuvat luottavat luennointiin
pääopetusmenetelmänään.

2.	 Suuret ryhmät vähentävät opiskelijoiden omaa aktiivisuutta.
3.	 Suurissa ryhmissä opiskelijoiden vuorovaikutus opettajan kanssa on

vähäistä. Opettajan antama palaute on tavanomaista satunnaisem-
paa ja pinnallisempaa.

4.	 Opiskelijoiden ajattelu on pinnallisempaa suurissa luokkaryhmissä.
5.	 Suuret opiskelijaryhmäkoot vaikuttavat negatiivisesti opintojakso-

jen tavoitteiden asetantaan, kurssitehtäviin ja luokkahuoneen ulko-
puolella tapahtuvaan oppimiseen.

6.	 Opiskelijoiden suoritukset ovat suurissa opiskelijaryhmissä heikompia.
7.	 Opiskelijoiden tyytyväisyys opintojaksoon on heikompaa

suurryhmäopetuksessa kuin pienemmissä opetusryhmissä.
8.	 Opiskelijoiden palautteet opintojaksoista, joissa on ollut suuri

opiskelijaryhmä, ovat heikompia kuin pienempien ryhmien.

Opettajan ja opiskelijan roolit ja odotukset muuttuvat ryhmäkoon kas
vaessa. Suuressa ryhmässä korostuu opettajan rooli johtajana, jonka
toiminnasta opiskelijat ovat riippuvaisempia kuin pienessä ryhmässä.
(Lindblom-Ylänne ym. 2003.) Opetettaessa suuria opiskelijaryhmiä yksi
merkittävimmistä ongelmista on myös se, että opiskelijat jäävät anonyy-
meiksi niin opettajalle kuin toisilleen. Pienissä ryhmissä tutustuminen on
helpompaa ja keskustelut opiskelijoiden kanssa ohjaavat opettajaa muok-
kaamaan opetustaan ryhmän oppimista tukevaksi.

Kun toimivaa vuorovaikutussuhdetta ei synny opiskelijoiden välille
eikä opettajan kanssa, motivaatio osallistua aktiivisesti opiskeluun saat-
taa vähetä. Anonyymiksi jäävät opiskelijat voivat suhtautua opiskeluun
vähemmän henkilökohtaisesti, heidän motivaationsa oppia saattaa olla
minimaalinen ja heidän osallistumisensa luokkahuonetilanteisiin on ta-
vanomaista satunnaisempaa (ks. esim. Cooper & Robinson 2000). Kun
opiskeluun ei synny henkilökohtaista vastuuta, hyödyntämättä jäävät
opiskelijakollegat ja opettajat, jotka ovat merkittävä oppimispotentiaali
oman kriittisen ajattelun kehittymisessä.

Ammattikorkeakouluissa osaamistavoitteet eivät liity pelkästään asiasi-
sällön omaksumiseen, vaan entistä tärkeämpi tavoite on opiskelijan osal-
lisuuden lisääminen oppimisprosessissa, jotta muun muassa kriittisen

Suurryhmäpedagogiikkaa hahmottamassa 169

ajattelun taidot sekä ongelmanratkaisutaidot kehittyvät. Tällaisten osaamis-
tavoitteiden saavuttaminen edellyttää mietittyjä pedagogisia käsikirjoituk-
sia, joiden suunnittelussa ja toteuttamisessa on pohdittava tarkkaan, miten
suurentuneet opiskelijaryhmät osallistetaan aktiivisina toimijoina oppimis-
prosesseihin. Tällöin on pohdittava myös opiskelijoiden kanssa yhdessä, mi-
ten he ottavat tietoisesti vastuunsa omasta oppimisprosessistaan.

Jotta suurryhmäpedagogista kehittämistyötä voitaisiin tehdä, on tunnis-
tettava ammattikorkeakoulun oppilaitoskulttuuri: millaiseen opetusfiloso
fiaan se perustuu, mitkä ovat tällä hetkellä vallitsevat yhteiset tulkinnat
kannatettavista pedagogisista ratkaisuista ja miten mahdollinen suurryhmä-
pedagoginen muutos toteutetaan. Samoin opettajien on pohdittava omia pe-
dagogisiaan käyttöteorioitaan: mitä on hyvä opetus, oppiminen ja osaami-
nen, ja miten uudenlainen tilanne haastaa vallitsevat näkemykset?

Viime aikoina moocit (massive online open course) ovat olleet kiivaiden
keskusteluiden kohteena: on pohdittu, miten ne voisivat ratkaista suurten
ryhmien opetusta. Keskustelussa on tarkasteltu moocien mahdollisuuk-
sia tavoittaa suuria opiskelijaryhmiä erilaisilla teknologisilla ratkaisuilla.
Niiden on väitetty tukevan opiskelua opettajien ja mahdollisten apuopet-
tajien avulla sekä edistävän oppimista tuetulla vertaisoppimisratkaisuilla.
Toisaalta on kritisoitu, että moocien pedagogiset toteutukset ovat edelleen
puutteellisia. Niissä korostuu usein tiedon perinteinen siirtäminen, eikä
oppimisprosessin tukemiseen ole riittävästi välineitä. Moocien ongelmana
on nähty muun muassa se, voivatko ne tukea tietoyhteiskunnassa vaadit-
tavien ajattelu- ja ongelmanratkaisutaitojen sekä monimutkaisten vaihto-
ehtojen arviointitaitojen kehittymistä. (Ks. esim. Hiidenmaa 2013; Bates
2015.) Moocit onkin hyvä nähdä osana nimenomaan tutkintokoulutusten
suurten ryhmien verkko-opetuksen kehittämistä, jossa päästään kokeile-
maan erilaisia pedagogisia ratkaisuja.

Suuri ryhmä – opetuksen
organisoinnin haaste vai jotakin muuta?
Suurryhmäpedagoginen täydennyskoulutus aloitettiin syksyllä 2014. Täl-
löin määriteltiin korkeakoulun edustajien kanssa täydennyskoulutuksen
tavoitteet ja toimintatavat. Suurin osa opettajista olivat hoito- ja sosiaali
työn koulutusohjelmista. Heidän opetusalojaan olivat siten ammatti
aineet sekä kielet. Täydennyskoulutus koostui lähipäivistä, työpajoista ja

Suurryhmäpedagogiikkaa hahmottamassa170

kehittämistyöskentelystä. Lähipäivien ja työpajojen tehtävänä oli tukea
kehittämistehtävien tunnistamista ja eteenpäin viemistä ammattikorkea-
koulukontekstissa. Tavoitteena oli, että opettajat ehtisivät kokeilemaan
kehittämäänsä käytännössä ennen päätösseminaaria, joka oli vuoden 2015
alussa. Kehittämistehtävien tuloksista kirjoitettiin pienet tiivistelmät, jois-
sa kuvattiin kehittämisen lähtökohtia, kohdetta ja tuotettua ratkaisua. Ke-
hittämistehtäviä tarkasteltiin koulutuksen päätösseminaarissa.

Koulutuksessa sovellettiin tutkivan kehittämisen mallia (ks. esim.
Lakkala & Lallimo 2003). Tutkiva kehittäminen toteutuu osallistujien
työssään systemaattisesti suunniteltuna kehittämistoimintana, jossa ensin
analysoidaan nykytilannetta sekä tunnistetaan työn ja toimintaympäris-
tön kehittämisen kohteita. Kehittämisessä hyödynnetään uutta teoreettis-
ta ja käytännöllistä tietoa, jonka pohjalta kehitetään kokeilevia ratkaisuja,
toimintamalleja ja -menetelmiä. Kehittämistoiminnan tuloksia levitetään
työyhteisössä ja myös laajemmin verkostoissa, mikä mahdollistaa yhteisöl-
lisen toiminnan reflektoinnin.

Täydennyskoulutuksessa olleiden opettajien ennakkokysymykset kou-
lutuksesta kohdistuivat opiskelijoiden opiskelun, opettajan toiminnan ja
oppimisten tilojen sekä oppimisympäristöjen organisointiin suurien ryh-
mien kanssa toimittaessa. Opiskelun organisoinnissa opettajia askarrutti,
miten mahdollistetaan yhteistoiminnallinen oppiminen ja mitä erilaisia
toiminnallisia menetelmiä suuressa ryhmässä voidaan käyttää. Pari- tai
yhteisopettajuus nähtiin mahdollisuutena suurien ryhmien opettamisessa,
mutta sen organisointiin haettiin koulutuksesta vinkkejä.

Fyysisten ja virtuaalisten oppimisympäristöjen uudelleen organisoin-
ti suurille ryhmille sopivaksi koettiin välttämättömäksi. Tarve toiminnan
kehittämiseen perustui suurien opiskelijaryhmien kanssa kohdattuihin tai
ennakoituihin ongelmiin. Opettajat kokivat hankalaksi sen, miten yksi-
lön oppimisen ohjaus ja arviointi voidaan toteuttaa silloin, kun ryhmä on
suuri. Myös oman työmäärän kasvu ja jaksaminen askarruttivat, samoin
kuin tilojen riittävyys ja oppimisympäristöjen toimivuus. Suuryhmä
pedagogiikan toteuttaminen ymmärrettiin lähtökohtaisesti käytännöl
liseksi kysymykseksi, johon täydennyskoulutuksen avulla lähdettiin hake-
maan ratkaisuja.

Suurryhmäpedagogiikkaa hahmottamassa 171

Suurryhmäpedagogiikkaa tuottamassa
Täydennyskoulutukseen osallistuneet opettajat tekivät kehittämisteh-
täviensä avulla omaa pedagogista toimintaansa näkyväksi. Suurryhmä-
pedagogiikkaa ratkottiin seuraavista näkökulmista: pedagogiset mallit,
oppimisen tilat, sosiaalisen median kokeilut sekä oppimisen ja osaamisen
arviointi.

Opettajat ehdottivat suurryhmäpedagogiikan toimintamalleiksi tutki
vaa kehittämistä, vertaistyöskentelyä sekä vertaistukea ja dialogisuutta
verkossa. Tutkivaan kehittämiseen perustuvan mallin tarkoituksena oli
kytkeä opiskelijoiden oppiminen entistä tiiviimmin erilaisiin työelämän
oppimisympäristöihin. Oppimisen välineinä olivat esimerkiksi ohjauksel-
liset interventiot, käytännön tilanteiden videointi ja analyysi, vertaiskes-
kustelut, asiantuntijuuspäivät, oppimispäiväkirjat, esittelyt, tiivistelmät ja
posterit.

Opiskelijat, opettajat ja työelämän edustajat toimivat tiiviisti yhteis-
työssä. Vertaistyöskentelyyn perustuvan mallin tavoitteena oli kaikkien
opiskelijoiden osallistaminen omien tarpeidensa mukaiseen oppimiseen.
Opiskelijat työskentelivät verkossa pienryhmissä, esimerkiksi Facebookis-
sa. Pienryhmät käyttivät työskentelyssään erilaisia mallintamisen välinei-
tä, kuten miellekarttoja, ja tarkastelivat tapauksia erilaisista teoreettisista
näkökulmista. Verkko-opiskelua seurasi lähiopetus, jolloin työskenneltiin
Learning cafe -menetelmällä ja sovellettiin verkko-opiskelujaksolla opittua
käytännön tilanteiden ratkaisemiseen.

Vertaistukeen ja dialogisuuteen perustuvassa mallissa yhdistyivät
yksilölliset oppimistarpeet ja ryhmässä opiskelu. Prosessi käynnistyi opis-
kelijan ohjauspyynnöstä, jonka jälkeen sovittiin opiskelun etenemisestä.
Jokaisessa edellä mainituissa kolmessa mallissa lähtökohdaksi oli asetet-
tu opiskelijan vastuu omasta oppimisestaan ja rooli tiedon hankkijana,
analysoijana ja soveltajana. Opiskelijat työskentelivät joko vertaisryhmissä
tai yhteistyössä työelämän edustajien kanssa. Opettajan roolina oli ohjata
tutkivaa ja kehittävää oppimista sekä opiskeluprosessin vaiheittaista etene-
mistä.

Suurten ryhmien opetuksen ongelma on usein hyvin käytännöllinen
kysymys tilasta. Miten tila tulisi järjestää niin, että se mahdollistaa eri-
laisten osallistavien ja toiminnallisten menetelmien käyttämisen suuren
ryhmän kanssa? Fyysisen tilan rakentaminen niin, että siellä pystytään
tekemään erilaisia yhteistoiminnallisia harjoituksia, edellyttää esimerkiksi

Suurryhmäpedagogiikkaa hahmottamassa172

rajoittavien rakenteiden purkamista. Tilojen uudenlainen käyttö innos-
ti sekä opiskelijoita että opettajia toimimaan yhteistyössä ja kokeilemaan
monipuolisia opiskelumenetelmiä.

Moni valitsi kehittämisen kohteekseen sen, miten sosiaalisen median
eri sovellukset voidaan integroida opetuksen tukemiseen. Suuressa
ryhmässä työskentelevien opiskelijoiden eritasoista aiempaa osaamis-
ta pyrittiin diagnosoimaan käyttämällä esimerkiksi sosiaalisen median
kyselysovelluksia (Socrative, Polleverywhere ja Kahoot). Kokeilussa olivat
myös tiedon jäsentämiseen (mind map -sovellukset), tiedon työstämiseen
ja tiedon rakenteluun tarkoitetut välineet. Lisäksi opettajat ja opiskelijat
lähtivät pelottomasti kokeilemaan tiedon julkistamisessa videoklippejä
ja nauhoitteita kuten Connect prota sekä Vocaroo-äänityksiä. Verkos-
toitumisessa käytettiin Lync-etäpalaveriohjelmaa ja jakamisessa julkisia
yhteiskirjoittamisen välineitä – esimerkiksi blogikirjoittelua hyödynnettiin
yhteiskunnalliseen keskusteluun osallistumisessa. Moniäänisessä arvioin-
nissa hyödynnettiin puolestaan Google Formin kyselypohjia. Ammatillis-
ta kasvua ryhdyttiin jäljittämään e-portfolion avulla.

Arviointi puhututti paljon täydennyskoulutuksen alussa. Monet tus-
kailivat, miten systematisoida arviointia, tehdä arviointilanteesta ohjauk-
sellinen sekä jakaa arviointivastuuta entistä useammalle toimijalle. Tämän
lisäksi arvioinnista haluttiin tehdä myös merkittävä oppimisen kokemus
niin arvioijalle kuin arvioitavalle. Kehittämistoiminnassa tuotettiin erilai-
sia arviointia näkyväksi tekeviä arviointitaulukkoja, joiden avulla opettaja
voi nopeasti osoittaa opiskelijoille, mitkä kohdat vielä vaativat työstämis-
tä. Opiskelijoiden itsearviointia varten tuotettiin kyselypatteristoja, joiden
avulla opiskelijat voivat itse tarkistaa omaa osaamisen tasoaan tietyssä
opiskeluvaiheessa.

Kieltenopettajat innostuivat kehittämään kirjoitustehtäviinsä vertais
arviointia. Opiskelijat arvioivat toistensa tekstejä yhdessä neuvotelluilla
arviointikriteereillä. Jätettyään tehtävänsä verkkoalustalle opettajat ryh-
mittelivät opiskelijat sopivan kokoisiin arviointirinkeihin, joissa opiskeli-
jat arvioivat toistensa tehtäviä äänittämällä arvioinnistaan kolmen mi-
nuutin Audioboo-tiedoston. Kokeilussa olleet opettajat olivat sitä mieltä,
että kehitetty toimintatapa tuki oppimista ja opiskelijat olivat panostaneet
tehtäviin eri tavoin verrattuna siihen, että vain opettajat olisivat lukeneet
tehtävän.

Suurryhmäpedagogiikassa hyödynnetään paljon ryhmätöitä. Ryhmiä
on paljon, eivätkä opettajat ehdi aina tunnistamaan, missä ryhmissä on

Suurryhmäpedagogiikkaa hahmottamassa 173

vapaamatkustajia. Tämän vuoksi haluttiin kehittää työkalu ryhmätyön
arviointia varten. Opiskelijat arvioivat omaa ja muiden ryhmän jäsen-
ten panosta ryhmätyöskentelyprosessissa ja lopputuloksen tuottamisessa.
Kyselyyn vastattiin yksin ilman keskustelua opiskelijakollegoiden kans-
sa. Arvioidessaan kokeilua opettajat totesivat muuttuneen käytännön
oikeudenmukaistaneen arviointeja. Kehittämiskohteena he näkivät vielä
sen, kuinka arviointi saataisiin kytkeytymään entistä vahvemmin jokai-
sen ryhmän sisäisen työskentelyprosessin ja sen kehittymisen arviointiin.
Lisäksi arvioinnilla haluttiin tukea työelämävalmiuksien kehittymistä.

Katse tulevaan
Suuria ryhmiä opetettaessa ja ohjattaessa joudutaan tekemään entistä
enemmän ratkaisuja sen suhteen, miten mahdollistetaan opiskelijan nä-
kyvyys ja osallisuus omaan oppimiseensa aiempaa heterogeenisimmissa
fyysisissä ja virtuaalisissa opiskelijaryhmissä. Tätä tukemaan opintojak-
soille on rakennettava toimintasuunnitelmat, joissa oppimis- ja opetus-
prosessit arviointiulottuvuuksineen on mietitty, neuvoteltu ja rytmitetty
hyödyntäen erilaisia opintojakson osaamistavoitteita tukevia pedagogisia
ja teknologisia työkaluja. Tämä edellyttää myös fyysisten ja virtuaalisten
oppimistilojen organisointia kohtaamista ja vuorovaikutusta tukeviksi.

Ammattikorkeakoulun johto joutuu toimimaan taloudellisten ja ajal-
listen resurssien uudelleenallokoijana. Sen on yhdessä opettajien kans-
sa ratkaistava, mitkä opintojaksot voidaan perustellusti opettaa suurissa
ryhmissä ja millä tavoin, jotta joitain opiskeluryhmiä voidaan sitten ohjata
pienryhminä. Uusien suurryhmäopintojaksojen suunnitteluun tarvitaan
tukea, sillä niin oppimisympäristöjen rakentaminen verkkoon tai yksit
täisten sosiaalisen median välineiden pedagoginen haltuunotto vaatii
päivitettyä opettajaosaamista. Opettajayhteisöissä on synnytettävä kokei-
lukulttuuria, jota suurryhmäpedagogisissa kokeiluissa luonnehtii opitun ja
osaamisen jakaminen. Kokeilut synnyttävät keskustelua opettajayhteisöis-
sä, ja parhaimmillaan ne voivat muuttaa koulutusohjelmien rakenteita ja
prosesseja aiempaa opiskelijalähtöisemmiksi.

Korkeakouluopiskelijoita kritisoidaan löysästä opiskelutahdista ja siitä,
että liian pieni osa heistä saa tutkintonsa valmiiksi. Keskeisenä opintoja
hidastavana tekijänä nähdään muun muassa opiskelijoiden työssäkäyn-
ti opintojen aikana ja sen perusteella heikko motivoituminen ja sitoutu-
minen opintoihin. Ratkaisuiksi on tarjottu muun muassa työssäkäynnin

Suurryhmäpedagogiikkaa hahmottamassa174

opinnollistamisen käytänteitä, erilaisia joustavia opetusjärjestelyjä sekä
opinto- ja uraohjausta. Nämä ratkaisut haastavat opettajia ja koko korkea-
kouluyhteisöä tarkastelemaan, mikä on oppimisen kohteena, missä ja mi-
ten opitaan sekä mikä on oppimisen arvoista.

Opiskelijapalaute, opintopistekertymät, suoritetut tutkinnot ja opiske-
lijoiden työllistyminen ovat keskeisiä mittareita, kun arvioidaan korkea-
koulutuksen tuloksellisuutta. Korkeakouluyhteisö on vastuussa siitä, että
se luo mahdollisuudet laadukkaaseen oppimiseen ja sitä kautta työllisty-
miseen tarjoamalla monipuolisia oppimisympäristöjä sekä hyvää opetusta
ja ohjausta. Vaikka opiskelijapalautteen (sisältää koulutuksen käytänteiden
ja osaamisen arvioinnin sekä opiskelijatyytyväisyyden) painoarvo rahoi-
tusmallissa on vain kolme prosenttia, se on kuitenkin merkittävä ja ainoa
selkeästi laadullinen koulutuksen mittari (Aarnio 2014, 24).

Miten suurryhmäpedagogiikalla voidaan saada aikaan onnistunut-
ta oppimista? Koulutuksen tuloksellisuuden näkökulmasta onnistunut
oppiminen on taloudellisesti ja tehokkaasti tuotettuja opintopisteitä,
tutkintoja ja nopeaa työllistymistä. Opettajayhteisön näkökulmasta se
oppiminen voisi taas tarkoittaa muun muassa erilaisia, joustavia opetus-
ratkaisuja ja monipuolista opetusteknologian hyödyntämistä opetuksessa.
Yksikään opettaja ei kuitenkaan pysty tähän yksin, vaan tarvitaan opetta-
jien välistä yhteistyötä. Opiskelijoiden näkökulmasta onnistunut oppimi-
nen puolestaan edellyttää opiskelijoiden entistä vahvempaa osallisuutta
oman oppimisen suunnitteluun ja tavoitteelliseen osaamisen kehittämi-
seen. Opiskelijan tarvitsee tulla kuulluksi, nähdyksi ja ohjatuksi, myös
suuressa ryhmässä.

Suurryhmäpedagogiikkaa hahmottamassa 175

Lähteet
Aarnio, L. 2014. Ammattikorkeakoulujen valmistumisvaiheen opiskelijapalautekysely.

Opiskelun ja koulutuksen tutkimussäätiö Otus ry:n julkaisuja nro 44, www.otus.fi,
viitattu 24.3.2015.

AMK-rahoitusmalli 2014. http://www.okm.fi/export/sites/default/OPM/Koulutus/
ammattikorkeakoulutus/ammattikorkeakoulu_uudistus/Liitteet/amk_
rahoitusmallikuvio_2014.pdf, viitattu 24.3.2015.

Bates, A.W. 2015. Teaching in a Digital Age. http://opentextbc.ca/teachinginadigitalage/,
viitattu 24.3.2015.

Cooper, J. L & Robinson, P. 2000. ”The Argument for Making Large Classes Seem
Small.” – New Directives for Teaching and Learning. Wiley Periodicals 81. 5–16.

Cuseo, J. 2007. ”The Empirical Case Against Class Size: Adverse Effects on the Teaching,
Learning and Retention of the First-Year Students.” – Journal of Faculty Development
21. 5–21.

Hiidenmaa, P. 2013. ”Jos vastaus on mooc, mikä on kysymys?” Koulutus- ja
kehittämiskeskus Palmenia, Helsingin yliopisto. http://ok.helsinki.fi/wp-content/
uploads/2014/01/Jos_mooc_on_vastaus.pdf, viitattu 24.3.2015.

Hourigan, K. L. 2013. ”Increasing Student Engagement in Large Classes: The ARC
Model of Application, Response, and Collaboration.” – Teaching Sociology 41(4).
353–359.

Hornsby, D. J & Osman, R. 2014. ”Massification in Higher Education: Large Classes
and Student Learning.” – Higher Education 67. 711–719.

Kerr, A. 2011. Teaching and Learning in Large Classes at Ontario Universities. Higher
Education Quality Council of Ontario.

http://www.heqco.ca/SiteCollectionDocuments/Teaching%20and%20Learning%20
in%20Large%20Classes%20ENG.pdf, viitattu 23.4.2015.

Lakkala, M. & Lallimo, J. 2002. ”Verkko-oppimisen organisointi ja ohjaaminen kohti
tutkivaa ongelmakeskeistä oppimista.” – K. Koskinen, T. Renko & E. Vihervaara
(toim.). Etälukion käsikirja: Ohjeita ja malleja etäopetuksen aloittamiseen ja käytännön
työhön. Helsinki: Opetushallitus. 46–59.

Lindblom-Ylänne, S., Repo-Kaarento, S. & Nevgi, A. 2003. ”Massa- ja suurryhmä
opetuksen haasteet.” – S. Lindblom-Ylänne & A. Nevgi (toim.). Yliopisto- ja korkea-
kouluopettajan käsikirja. WSOY: Vantaa. 203–234.

Rauhala, P. 2013. ”Kohteleeko julkinen rahoitus tasavertaisesti eri koulutusmuotoja?”
– Ammattikasvatuksen aikakauskirja 2. 9–19.

Tuomi, J. & Sarajärvi, A. 2004. Laadullinen tutkimus ja sisällön analyysi. Tammi.

http://www.otus.fi
http://www.okm.fi/export/sites/default/OPM/Koulutus/ammattikorkeakoulutus/ammattikorkeakoulu_uudistus/Liitteet/amk_rahoitusmallikuvio_2014.pdf
http://www.okm.fi/export/sites/default/OPM/Koulutus/ammattikorkeakoulutus/ammattikorkeakoulu_uudistus/Liitteet/amk_rahoitusmallikuvio_2014.pdf
http://www.okm.fi/export/sites/default/OPM/Koulutus/ammattikorkeakoulutus/ammattikorkeakoulu_uudistus/Liitteet/amk_rahoitusmallikuvio_2014.pdf
http://opentextbc.ca/teachinginadigitalage/
http://ok.helsinki.fi/wp-content/uploads/2014/01/Jos_mooc_on_vastaus.pdf
http://ok.helsinki.fi/wp-content/uploads/2014/01/Jos_mooc_on_vastaus.pdf
http://www.heqco.ca/SiteCollectionDocuments/Teaching%20and%20Learning%20in%20Large%20Classes%20ENG.pdf
http://www.heqco.ca/SiteCollectionDocuments/Teaching%20and%20Learning%20in%20Large%20Classes%20ENG.pdf

Työn opinnollistaminen pedagogisen johtamisen mahdollisuutena176

Työn opinnollistaminen
pedagogisen johtamisen
mahdollisuutena

Susanna Niinistö-Sivuranta, Pauliina Nurkka ja Johanna Lahti

Johdanto
�� Opettajuuden muutoksesta on puhuttu kauan, ehkä jopa niin kauan,

että on aika hyväksyä jatkuvasti muuttuva opettajuus pysyväksi ilmiök-
si: kun maailma muuttuu, muuttuvat myös opettaja ja työn vaatimukset.
Otamme käsiteltäväksemme tässä artikkelissa yhden pedagogista ajattelua
ravisuttelevan osaamisen hankkimisen tavan – työn opinnollistamisen.
Tarkastelemme, miten työn opinnollistamisen kautta voidaan kehittää
pedagogiikkaa ja opettajan työn johtamista.

Opintojen tehostaminen, työelämäläheisyys ja oppimisen laatu
ovat laajasti korkeakoulukenttää haastavia aiheita meillä ja maailmalla.
Tutkintotehokkuus rahoituksen kriteerinä asettaa pedagogisille ratkaisuil-
le uusia vaatimuksia. (Kallioniemi ym. 2013; Mathies & Ferland 2014.)
Koulutuksen ja työelämän välistä raja-aitaa pyritään madaltamaan monin
eri keinoin aina case-oppimisesta opiskelijalähtöisiin yhteistyöprojektei-
hin ja isojen konsortioiden toteuttamiin kansallisiin ja kansainvälisiin
tutkimus- ja kehittämishankkeisiin (Kallioinen 2009; Ahonen ym. 2014).
Omalla tavallaan koko formaali koulutus on murroksessa, kun teknologia
ja digitalisaatio mahdollistavat oppimisen ajan ja paikkojen laajentumisen
(esim. Vainio 2013). Yksilön näkökulmasta elinikäisen oppimisen toteutu-
minen haastaa korkeakoulua tarjoamaan oppimisen motivaatiota ja hyviä
työkaluja kehittää omaa osaamistaan läpi työuran (ks. myös Jarvis 2010).

Tulevaisuuden osaamisen määrittelyn tulisi rakentua opiskelijan,
työelämän ja ammattikorkeakoulun yhteistyölle. Lähtökohtana tulisi
olla yhteinen oppiminen ja yhteisen hyödyn tuottaminen eri osapuolille.
Muutostarpeisiin vastaavan osaamisen tuottamisen pitäisi olla keskiössä
yhteistyön tavoitteissa. (Kallioinen 2009; Santti & Lintula 2012.) Laurea-
ammattikorkeakoulussa oppimisen uudistaminen on aina kummunnut

Työn opinnollistaminen pedagogisen johtamisen mahdollisuutena 177

työelämälähtöisestä ajattelusta, toisin sanoen siitä, että opiskelijalle tarjot-
taisiin mahdollisimman autenttinen kokemus toimia ja kehittyä yhdessä
tulevan työelämäkentän kanssa. Autenttisella oppimisympäristöllä on ha-
luttu saavuttaa osaamista, jota perinteinen luokkahuone ei tarjoa. Laurean
pedagogiseen malliin, kehittämispohjaiseen oppimiseen, työn opinnollis-
tamisen ajatus sopii hyvin. (Ks. Raij 2007; Mäki ym. 2013; Ahonen ym.
2014.)

Kehittämispohjaisen oppimisen perusajatus on mahdollistaa luovuus ja
autenttisuus, kokemuksellisuus ja tutkiminen oppimistilanteissa. Oppimi
sen ylärajaa ei tunneta, vaikka osaamisperustainen opetussuunnitelma
antaakin raamit. Periaatteessa jokaisessa oppimistilanteessa on mahdollis-
ta löytää myös jotain uutta ja ennalta-arvaamatonta. Laurean pedagoginen
kehittäminen on tähdännyt vahvasti uudistuvaan opettajuuteen, ja opet
tajan rooli on kirjoitettu auki uudella tavalla: opettaja on ohjaaja, van-
hempi kollega, työelämähankkeen koordinaattori ja valmentaja. (Ahonen
ym. 2014; Kehittämispohjaisen oppimisen strategia 2011; Raij 2007.)

Opettajuuden uudistamisen haasteena näemme onnistuneen pedagogi-
sen johtamisen. Toisaalta tarvitaan selkeää korkeakoulun strategisista läh-
tökohdista kumpuavaa johtamistyötä ja toisaalta tarvitaan opettajan oman
työnsä asiantuntijuuteen liittyvää vapautta valita keinoja ja tapoja, joilla
osaamista syntyy. Johtamisen haaste on edessä, kun vapaus ja korkea-
koulun tavoitteet asetetaan vastakkain tai kun opettajan oppimiskäsityk-
sessä osaamista syntyy vain juuri opettajan valitsemilla tavoilla. Johtami-
sen merkitys on luoda työnteon mahdollisuuksia ja varmistaa, että uusien
mallien syntyessä osataan myös jostain vanhasta luopua (esim. Vanhanen-
Nuutinen ym. 2013).

Väitämme, että korkeakoulun pedagogisessa arkitoiminnassa osaamis-
perustaisuus ei suinkaan aina ole hallitseva ajattelutapa, vaikka opetus-
suunnitelmat olisivat olleet jo pitkään osaamisperustaisia (ks. Kallioinen
2009). Yhä edelleen näemme paljon suorituksiin perustuvaa opintopistei-
den myöntämistä ja vahvaa uskoa siihen, että opettajan perustehtävänä on
tuoda oleellinen tieto opiskelijoille tarjolle. Kysymys kuuluukin: Miten
johtaa pedagogista ajattelua niin, että perussanomana on opettajan tehtävä
oppia tunnistamaan osaaminen? Entä miten saada opettajat luottamaan
siihen, että osaamisen kertymisestä on vastuussa opiskelija ja opettaja
on vastuussa osaamisen ohjaamisesta, tunnistamisesta ja sen tunnusta-
misesta? Tavoitteenahan on edistää opintojen ja oppimisen tehokkuut-
ta parhaalla mahdollisella tavalla. Laurea-ammattikorkeakoulussa työn

Työn opinnollistaminen pedagogisen johtamisen mahdollisuutena178

opinnollistamisen prosessi on kehitetty osaamisen näytön toteuttamiseksi.
Työn opinnollistaminen on siis vaihtoehtoinen tapa opiskella ja uusi toi-
mintamalli ammattikorkeakoulun opintojen edistämisessä sekä koulun ja
työelämän yhteistyön kehittämisessä. (Kuvio 1.)

Opettajan ääni
– osaamisen varmistaminen, arviointi
ja asenne huolena ja mahdollisuutena
Tuomme tässä konkreettisen tapauksen kautta esille Laurea-ammattikor-
keakoulussa tehtyä työtä työn opinnollistamisen mallin luomisesta ja sen
viemisestä käytännön pedagogiseen työhön. Laurealainen työn opinnollis-
tamisen prosessi luotiin erikoistumisopinnoissa kolmen koulutuksesta vas-
taavan kehittämispäällikön toimesta. Samaan aikaan Laureassa kehitettiin
työkaluja tukemaan prosessia. Malli kuvattiin intranettiin ja lanseerat-
tiin henkilöstölle yhteisessä kehittämispäivässä, ja siihen perehdyttämistä
jatkettiin koulutustilaisuuksissa lukuvuoden 2014–2015 aikana. Samaan
aikaan erityisesti opettajatuutorit ovat kertoneet mallista opiskelijoille.
Mallia kuvaamaan on tehty myös perehdytysvideo.

Operatiivinen toiminta
�� Osaamisperusteinen oppimistoiminta
�� Pedagogiset valinnat ja arvostus
�� Prosessin luonti   yhtenäinen ohjeistus ja työkalut
�� Perehdytys

Osaamisperustainen opetussuunnitelma

Kuvio 1. Pedagogisen johtamisen kokonaisuus työn opinnollistamisen mallin jalkauttamisessa.

Strateginen ohjaus
�� Osaamisperustaisuus tutkinnoissa
�� Kehittämispohjainen oppiminen: oppimisen

työelämälähtöisyyden ja monimuotoisuuden vaatimus
�� Opintojen joustavuuden vaatimus
�� Rahoitusmallin ohjausvaikutus   tutkintotuotos ja 55 op

Työn opinnollistaminen pedagogisen johtamisen mahdollisuutena 179

Seuraavassa kuvattu tarkastelu on tehty pääasiassa kahdesta erillisestä
henkilöstön koulutustilaisuudesta kerätyn aineiston avulla. Koulutuksissa
henkilöstö on tuonut esiin kysymyksiä ja kommentteja, jotka nykyisessä
mallissa askarruttavat. Näiden pohjalta aiheet on teemoitettu ja niistä on
käyty keskustelua. Erityisesti vastuut uudessa toimintamallissa ovat puhu-
tuttaneet.

Olemme tiivistäneet puheen kolmeen huoliteemaan, joihin johtamisen
keinoilla pitäisi päästä kiinni:

1.	 Osaaminen: Kuka varmistaa tietoperustan?
2.	 Arviointi: Kuka arvioi syntyvän osaamisen?
3.	 Asenne: Kykeneekö opiskelija? Kuka tällaista pedagogista mallia

osaa arvostaa?

Uudesta työn opinnollistamisen toimintamallista henkilöstölle viestittäes-
sä ensimmäisenä nousi esiin kysymys siitä, kuinka mallissa varmistetaan
osaaminen. Koulutustilaisuudessa henkilöstö esitti kysymyksiä tietoperus-
tan tai teorian roolista: Miten tietoperusta määritellään? Mikä on teorian
rooli? Miten varmistetaan käsitteellisen ajattelun kehittyminen? Havain-
tojemme mukaan ensimmäiseen teemaan liittyy opettajan roolin muutos:
työn opinnollistamisessa opettajan roolina ei ole jakaa tietoa.

Kysymykset ovat ymmärrettäviä, koska korkeakoulututkintoon kuu-
luu riittävä käsitteellinen osaaminen ja osaamisen varmistaminen on
koulutuksen historiassamme tulkittu opettajien tehtäväksi. Kysymysten
taustalla on saattanut olla huolta korkeakoulututkinnon laadusta. Ajatuk-
sia ovat saattaneet herättää myös opettajan asema ja vallan väheneminen,

OSA-ALUE VASTUU

Tietoperustan ohjaaminen Opettaja

Tietoperustan hankkiminen Opiskelija

Osaamisen hankkiminen Opiskelija

Osaamisen ohjaus Opettaja ja työelämäkumppani

Osaamisen näytön suunnittelu Opiskelija

Osaamisen tunnistaminen Opiskelija ja opettaja

Osaamisen tunnustaminen Opettaja

Osaamisen arviointi Opettaja, työelämäkumppani ja opiskelija

Pedagogisen mallin arvostus ja työnohjaus Johto ja lähiesimies

Taulukko 1. Opettajien perehdytyksessä ilmenneet huolen aiheet ja vastuut.

Työn opinnollistaminen pedagogisen johtamisen mahdollisuutena180

ammatin uusiutuminen sekä pohjimmiltaan opettajan ammatillisen iden-
titeetin murtuminen ja merkittävä muuttuminen. (Esim. Auvinen 2004.)

Pekka Auvisen ym. (2007, 65) mukaan osaamisen kehittymisen ydin
on ammatillisessa osaamisessa. Vahvaan asiantuntijuuteen tarvitaan myös
kykyä hallita omaa toimintaa sekä arvioida ja ohjata sitä. Tällaisia taito-
ja ovat oppimaan oppimisen taidot, itseohjautuvuus, kyky arvioida omaa
toimintaa ja osaamista, oman osaamisen jakaminen ja toisilta oppiminen.
Työn opinnollistamisessa kyse onkin juuri tästä: työssä opittaessa osaa-
misen kertymisen vastuu on luontevasti siellä missä sen kuuluukin olla,
opiskelijalla.

Opiskelija vastuuttaa itsensä jo prosessin alkuvaiheessa, jolloin hän
tutustuu opetussuunnitelman tavoitteisiin ja suunnittelee työtehtävänsä
osaamistavoitteiden täyttymisen näkökulmasta. Opiskelija viestii tavoit-
teistaan niin työnantajalleen kuin ohjaajallekin. Opiskelija miettii, mikä
on paras tapa näyttää osaaminen, ja dokumentoi sen. Joissakin tapauk-
sissa opiskelija ei ole kyvykäs sanoittamaan osaamistaan tai tavoitteitaan,
ainakaan käsitteellisellä tasolla, jolloin hän tarvitsee tukea ja harjoitusta.
(Mäki & Niinistö-Sivuranta 2014.) Opiskelijan sitoutuminen lisää oppi-
misen ja sitä myötä myös opintojen tehokkuutta.

Toiseen teemaan liittyy osaamisen arviointi, joka sekin on herättänyt
paljon kysymyksiä opetushenkilöstön keskuudessa. Tehdäänkö arviointi
numeraalisena vai hyväksytty–hylätty-periaatteella? Kuka arvioi? Mikä on
dokumentoinnin muoto? Millainen on näytön muoto? Miten osaaminen
näytetään? Miten otetaan huomioon työelämän arvio? Osaamistavoittei-
den ja arviointikriteerien selkeys ovat avaintekijöitä osaamisen arvioinnin
onnistumiseen. Työn opinnollistamisen prosessia tukemaan on kehitet-
ty Osataan!-hankkeen (2014) myötä ja siitä edelleen Laurean tarpeisiin
erilaisia työkaluja, kuten työtehtäväpassi, arviointikriteeristö ja arviointi
lomake.

Konkreettisten työkalujen merkitys
Ammattikorkeakoulun johtamisen tavoitteena on uudistaa opettajien ja
opiskelijoiden osaamista (Vanhanen-Nuutinen ym. 2013). Pedagogisen
johtamisen haasteena voi kuitenkin olla sirpaleinen ja henkilöriippuvai-
nen esimiestyö. Organisaation näkökulmasta uusien pedagogisten mallien
käytäntöön vieminen vaatiikin paitsi yhteistä keskustelua myös konkreet-

Työn opinnollistaminen pedagogisen johtamisen mahdollisuutena 181

tisia työkaluja, joiden avulla prosessi saadaan näyttäytymään laajalle jou-
kolle yhtenäisenä.

Työn opinnollistamisen työkalupakkia kehitettiin pitkälle, ennen kuin
toimintamallia alettiin viedä laajan joukon tietoisuuteen. Toimintaa jäsen-
tämään laadittiin työtehtäväpassi, joka on työkalu opiskelijan ja ohjaa-
jan väliseen viestintään. Passissa määritellään työtehtäviä ja tunnistetaan,
millaista osaamista työtehtävissä tarvitaan (tiedot ja taidot). Passin avulla
tunnistetaan myös, mitä työpaikan järjestämissä koulutuksissa on opittu,
vertaillaan työssä hankittua tai hankittavaa osaamista opetussuunnitel-
maan ja arvioidaan, millä tasolla osaaminen on suhteessa työpaikan tai
työtehtävän osaamisvaatimuksiin ja miten työtehtävistä selviydytään.

Työn opinnollistamisessa opiskelija joutuu aktiivisempaan rooliin ja
hänellä on suurempi vastuu omasta oppimisesta ja osaamisen kehitty-
misestä. Sekä opiskelijalta että ohjaajalta vaaditaan opetussuunnitelman
osaamistavoitteiden tuntemusta ja ymmärrystä. Ohjaajalla tulee myös olla
opetussuunnitelma kokonaisuutena hallussa, ja häneltä vaaditaan ymmär-
rystä nykypäivän työelämän osaamisvaatimuksista. Yhteistyössä opiske-
lijalle ja ohjaajalle kuuluu myös konkreettisen aikataulun laatiminen ja
pelisääntöjen miettiminen. Ohjaaja vastaa opiskelijan ohjauksesta ja työ-
tehtäväpassin hyväksymisestä.

Työn opinnollistamisen vaihtoehtoisena suoritustapana ei pitäisi työl-
listää ohjaajaa kohtuuttomasti verrattuna tavalliseen opintojaksosuorituk-
seen. Erityisesti arviointikeskusteluihin tulisi kiinnittää huomiota, ja ne
pitäisi nähdä aikasyöppöjen sijasta tärkeinä palautteen antamisen ja saa-
misen foorumeina.

Arviointilomake ja -kriteeristö on laadittu ohjaamaan osaamisen
osoittamista ja tukemaan arvioinnin laadukkuutta. Opiskelija ja opet-
taja arvioivat osaamistavoitteiden saavuttamista kriteeristön mukaisesti.
Myös työelämästä suositellaan pyydettäväksi arviointia. Arvioinnissa on
kyse siitä, ”mitä on” suhteessa siihen, ”mitä pitäisi olla”. Se osoittaa, mikä
on muuttunut ja miten. Keskeistä on, mitä arvioidaan, mihin tarkoituk-
seen arviointia tehdään ja kenelle arviointia tehdään. (Räisänen 2010.)
Prosessin painotus arvioinnissa on tärkeää, sillä prosessin koetaan antavan
rehellisemmän kuvan oppimisesta kuin tuotosten arvioinnin. (Heikkinen
2005, 154–159.)

Arviointia tehdään tiedollisen ja taidollisen osaamisen ja yleis-
ten kompetenssien näkökulmista. Opiskelijan itsearviointi kytketään
konkreettisiin työtilanteisiin ja osaamisen näytöiksi valittuihin tuotoksiin.

Työn opinnollistaminen pedagogisen johtamisen mahdollisuutena182

Opiskelija perustelee näkemyksensä hyödyntäen arviointikriteerejä ja
antaa esimerkkejä siitä, miten osaamisen taso ja kehittyminen näkyvät
työssä. Itsearvioinnin lisäksi arvioinnissa käytetään myös esimiehen, lähi-
kollegan sekä opettajan arviointeja ja palautteita.

Osaamisen näytöksi suositellaan työn tuloksen näyttöä, joka voi olla
esimerkiksi ohjelmakoodi, tapahtuma, kirjallinen suunnitelma, video
koulutustapahtumasta tai mikä vain, jolla osaamisen näyttö tyypillisesti
työpaikallakin todennetaan. Sovitun näytön ja arviointilomakkeen lisäksi
erillistä kirjallista raportointia tarvitaan harvoin. Laureassa on päädytty
suosittelemaan arviointia numeraalisena, ja arviointikriteeristökin tukee
sitä. Arvioinnin kohdistuminen osaamiseen on haastavaa mutta onnis-
tuessaan palkitsevaa niin opiskelijalle kuin ohjaajallekin. Arvioinnin on-
nistuessa oppiminenkin tehostuu.

Osaamisen varmistamisen ja arvioinnin lisäksi kolmas teema opetta-
jien koulutustilaisuuksissa on ollut opiskelijoiden ja opettajien sekä myös
korkeakoulun johdon asenne ja arvostus. Huolta on herättänyt, ovatko
kaikki prosessiin ryhtyvät opiskelijat riittävän itseohjautuvia. Henkilöstön
keskuudessa on noussut esiin myös ymmärrys oman tai kollegan asenne-
muutoksen tarpeesta. Esiin on noussut myös pelko johdon suhtautumises-
ta tämän kaltaisen ohjaustyön arvostamiseen ja arvottamiseen.

Työn opinnollistamisen prosessissa opettajan tehtävänä on ohjata opis-
kelija sekä tavoittelemaan että sanoittamaan osaamistaan tutkintoon so-
pivalla tasolla ja lopulta tunnistamaan ja tunnustamaan syntynyt osaami-
nen. Opettaja voi ohjata kysymyksin tunnistamaan sopivaa tietoperustaa,
joka ei välttämättä ole yhteneväinen perinteisen opintojaksototeutuksen
kanssa. (Ks. Mäki & Niinistö-Sivuranta 2014.) Yrityksessä voi olla run-
saasti tehtävää ohjaavaa tuoretta aineistoa, josta opettaja ei ole koskaan
kuullutkaan. Toisaalta ohjaaja voi painottaa jonkin teoreettisen aineiston
tärkeyttä työssäkin käsiteltävän ilmiön taustalla ja sopia ohjauskeskuste-
lussa tähän perehtymisestä osana työpaikalla oppimista. Ohjaajan ei tar-
vitse tuntea kaikkia töitä, mutta hänen tulee kyetä tulkitsemaan opiskeli-
jan näyttöä osaamisestaan suhteessa opetussuunnitelman tavoitteisiin.

Johdon edustajina voimme todeta, että tämän kaltaista opiskelijan
aitoon kohtaamiseen, kuulemiseen ja urapolun löytämiseen johtavaa
ohjausosaamista arvostetaan. Työn on arveltu sopivan parhaiten Laurean
osaamisperustaisen opetussuunnitelman eri moduuleista vastaaville leh-
toreille, joilla on vahva ymmärrys opintomoduulin kokonaistavoitteista ja
kyky olla tarttumatta yksityiskohtiin. Substanssin erikoisosaajan tehtävä

Työn opinnollistaminen pedagogisen johtamisen mahdollisuutena 183

sijoittuu toisiin kohtiin opiskelijan oppimispolun tukemisessa. Uusiin, ko-
keileviinkin toimintamalleihin ryhtyviä, laajakatseisia ja joustavia ohjaus-
osaajia tarvitaan uudistamaan ja tehostamaan koulutusta ja oppimista.

Pohdintaa
Työn opinnollistamisen vieminen käytännön pedagogiseen työhön vaa-
tii perehdytyksen lisäksi kokeilevaa kulttuuria ja kehittämistyötä, jon-
ka tavoitteena on luoda ja kehittää käytännön työvälineitä ja ratkaisuja
opinnollistamisen mukaiseen opintojen toteuttamiseen. Työn opinnol-
listamisen ohjaaminen ei toki ole opettajalle helppo tehtävä eikä johdolle
uuden toimintamallin lanseeraus itsestään selvä menestystarina. Osaa-
misen tunnistaminen vaatii opettajalta opetussuunnitelman osaamista-
voitteiden sisäistämistä osaamisina, ei sisältöihin liittyvinä suorituksina.
Se vaatii arviointikriteeristön sisäistämistä ja kohdistamista osaamiseen,
ei suorituksiin. Se vaatii ymmärrystä nykyhetken, joskus tulevaisuuden-
kin työelämän osaamisvaatimuksista. Ehkä vaikeimpana kaikista se vaatii
opettajalta asennetta ja uskallusta olla oppimisen ohjaaja, tasa-arvoinen
mutta vastuullinen mentori, joka joutuu uusissa tilanteissa tekemään pää-
töksiä, joilla saattaa olla merkittäviä vaikutuksia opiskelijan urakehityk-
seen. Onnistuessaan tässä työssä opettaja saattaa opiskelijan oppimispolul-
le, jossa ei ole lasikattoja.

Opiskelijalta malli vaatii itseluottamusta, rohkeutta, heittäytymis
kykyä ja kykyä johtaa omaa toimintaansa. Malli vaatii myös täsmällisyyt-
tä ja reflektointitaitoja. Onnistuneen työn opinnollistamisen prosessin
myötä opiskelija oppii jo opiskeluaikanaan niitä työelämässä vaadittavia
taitoja, jotka auttavat myös opintojen tehokkaassa loppuun viemisessä.
Tärkeintä lienee kuitenkin se, että prosessi johtaa aitoon ja ajantasaiseen
työelämässä tarvittavaan osaamiseen. Työn opinnollistamisen seurauksena
opiskelija oppii oppimisen mallin, jota voi hyödyntää elinikäisessä oppi-
misessaan. Kun opiskelija oppii yhdistämään arkensa (esim. työn) koke-
mukset oppimiseen, kasvaa näin kyky jatkuvaan kehittämiseen ja kehitty-
miseen myös muualla kuin formaaleissa oppimistilanteissa.

Myös pedagogiselta johdolta vaaditaan samoja osaamisia kuin opet-
tajilta ja opiskelijoilta. Osaamisista tärkeimmät lienevät ohjausosaami-
nen, uskominen itseensä ja toimintamalliin, sitoutuminen tavoitteisiin
sekä eettinen osaaminen. Johdon eräänä keskeisenä tehtävänä on tehostaa
opintoprosesseja. Pedagogisen johdon tehtävänä on myös haastaa opettajat

Työn opinnollistaminen pedagogisen johtamisen mahdollisuutena184

pohtimaan osaamisen ja suorittamisen eroja: arvioimaan osaamisen ke-
hittymistä oppimissuoritusten ja ehkä myös niihin käytetyn ajan sijaan.
Johdon tulee järjestää mahdollisuus keskustelulle ja kysymyksille – kuun-
nella, mutta ohjata silti toimintaa tavoitesuuntautuneesti. Johdon tulee
organisoida toimintatapa johdonmukaisesti, viestiä se viisaasti sekä varau-
tua kehittämään toimintatapoja. Tärkeää on luoda ilmapiiriä, jossa opet-
tajat uskaltavat kokeilla ja haluavat antautua kokeilemaan toimintatapoja,
joista eivät ole ehkä täysin vakuuttuneita. Ennen kaikkea pedagogisen joh-
don tehtävä on mahdollistaa oppiminen ja sen ohjaaminen – myös työn
opinnollistamisen myötä!

Lähteet
Ahonen, O.; Meristö, T.; Ranta, L. & Tuohimaa, H. 2014. ”Project as a Patchwork Quilt:

From Study Units to regional Development.” – K. Raij (toim.). Learning by Developing
action model. Laurea Publications. Espoo: Grano.

Auvinen, P. 2004. Ammatillisen käytännön toistajasta monipuoliseksi aluekehittäjäksi?
Ammattikorkeakoulu-uudistus ja opettajan työn muutos vuosina 1992–2010. Kasvatus
tieteellisiä julkaisuja 100. Akateeminen väitöskirja. Joensuun yliopisto.

Auvinen, P; Hirvonen, K.; Dal Maso, R.; Kallberg, K.& Putkuri, P. 2007. Opetussuun-
nitelma ammattikorkeakoulussa. Pohjois-Karjalan ammattikorkeakoulun julkaisuja.
B: Selosteita ja opetusmateriaalia 9.

Heikkinen, M. 2005. ”Arvioinnin monet äänet: Arviointimenetelmien kehittäminen
sosiaalialan koulutuksessa.” – E. Poikela & S. Poikela (toim.). Ongelmista oppimisen
iloa: Ongelmaperustaisen pedagogiikan kokeiluja ja kehittämistä. Tampere: Tampere
University Press. 149–164.

Jarvis, P. 2010. Adult Education and Lifelong learning: Theory and Practice. New York:
Routledge.

Kallioinen, O. ”2009. Future Expertise in Laurea’s Competence-Based Curriculum.”
– O. Kallioinen (toim.). The Competence-based curriculum at Laurea. Laurea-ammatti-
korkeakoulun julkaisuja. Vantaa: Edita.

Kallioniemi, K., Kunnari, I. & Niinistö-Sivuranta, S. 2013. ”Tunteistako järkevää
osaamista: Tunteet muuttavat ohjauskulttuuria.” – I. Kunnari & S. Niinistö-Sivuranta
(toim.). Tekoja, tunnetta ja toimintaa urapoluille. HAMK Julkaisut. Tampere: Tammer-
print. 25–32.

Kehittämispohjaisen oppimisen strategia. 2011. Laurea-ammattikorkeakoulu.
Mathies, C. & Ferland, C. 2014. ”The Fundamentals of Tracking Students.”

– Journal of the European Higher Education Area 2.
Mäki, K. & Niinistö-Sivuranta, S. 2014. Työn opinnollistamisen neuvottelut tulkintojen

kenttänä: Oivalluksia Duunarineuvotteluista. – UAS Journal 1. http://uasjournal.fi/
index.php/uasj/article/view/1551/1475, viitattu 25.5.2015.

Mäki, K.; Vanhanen-Nuutinen, L. & Töytäri-Nyrhinen, A. (2013). Pohjimmaiset oletuk-
set ja muutostsunamit ammattikorkeakoulutyössä. Teoksessa L. Vanhanen-Nuutinen,

http://uasjournal.fi/index.php/uasj/article/view/1551/1475
http://uasjournal.fi/index.php/uasj/article/view/1551/1475

Työn opinnollistaminen pedagogisen johtamisen mahdollisuutena 185

A. Töytäri-Nyrhinen & K. Mäki (toim.) Kiviä ja keitaita – Ammattikorkeakoulutyö
muutoksessa. Haaga-Helia. Vantaa: Multiprint. 83–102.

Osataan!-hanke. 2014. www.osataan.net, http://blogit.haaga-helia.fi/osataan/
files/2014/12/Loppuraportti-11.11.-nettiin.pdf, viitattu 25.5.2015.

Raij, K. (2007). Learning by Developing. Laurea Publications A-58. Vantaa: Edita.
Räisänen, A. (2010). ”Kehittävä arviointi oppimisen arvioinnissa.” – Salminen, L.,

Koskinen, S. & Virtanen, H. (toim.) 2010. Näkökulmia oppimisen arviointiin. Turun
yliopisto. Hoitotieteen laitoksen julkaisuja. Tutkimuksia ja raportteja A:61. Turku:
Uniprint. 37–57.

Santti, H. & Lintula, L. (2012). ”Kohti tulevaisuuden osaamista.” – Lintula, L.
(toim.).2012. Monta polkua osaamiseen. Metropolia ammattikorkeakoulun julkaisuja.
Helsinki: Unigrafia.

Vainio, L. (2013). ”Digitalisoituneet ’kylät’ oppimistiloina urapolulla.” – I. Kunnari &
S. Niinistö-Sivuranta (toim.). Tekoja, tunnetta ja toimintaa urapoluille. HAMK Julkai-
sut. Tampere: Tammerprint. 73–76.

Vanhanen-Nuutinen, L.; Töytäri-Nyrhinen, A. & Mäki, K 2013. ”Ammattikorkeakoulun
opetushenkilöstön osaaminen ja osaamisen kehittäminen.” – L. Vanhanen-Nuutinen,
A. Töytäri-Nyrhinen & K. Mäki (toim.). Kiviä ja keitaita – Ammattikorkeakoulutyö
muutoksessa. HAAGA-HELIAn julkaisuja. Vantaa: Multiprint. 25–29.

Vanhanen-Nuutinen, L.; Mäki, K. & Töytäri-Nyrhinen, A. 2013. ”Pitää sietää byrokra-
tiaa ja osata luovia järkevästi – opetushenkilöstön jaksaminen ammattikorkeakoulu-
työssä.” – L. Vanhanen-Nuutinen, A. Töytäri-Nyrhinen & K. Mäki (toim.). Kiviä ja
keitaita – Ammattikorkeakoulutyö muutoksessa. HAAGA-HELIAn julkaisuja. Vantaa:
Multiprint. 105–121.

http://www.osataan.net
http://blogit.haaga-helia.fi/osataan/files/2014/12/Loppuraportti-11.11.-nettiin.pdf
http://blogit.haaga-helia.fi/osataan/files/2014/12/Loppuraportti-11.11.-nettiin.pdf

Loppusanat: Opiskelija menestyvän ammattikorkeakoulun keskiössä186

Loppusanat:
Opiskelija menestyvän
ammattikorkeakoulun
keskiössä

Ari Hälikkä

Johdanto
�� Noin 10 vuotta sitten W. Chan Kim ja Renee Mauborgne julkaisivat

Harvard Business Review’ssa artikkelin nimeltä ”Blue Ocean Strategy”.
He esittelevät siinä niin sanotun sinisen meren strategian, jossa yritysten
ja organisaatioiden strategisen ajattelun lähtökohdaksi asetetaan kilpai-
lu (Kim & Mauborgne 2005). Tänä päivänä globaali kilpailutalouden
järjestelmä haastaa kansantalouksia. Kilpailutalous laajenee vauhdilla yhä
uusille toimialoille. Suomessa se tekee vahvasti tuloaan myös julkiseen
palvelutuotantoon tilanteessa, jossa organisaatioiden johtaminen ja ajatte-
lu- ja toimintatapa ovat vielä korporatiivisen suunnitelmatalouden mukai-
sia.

Kilpailutalous haastaa organisaatioiden strategisen johtamisen ja ajat-
telun. Julkista palvelutehtävää hoitavat ammattikorkeakoulut se pakottaa
etsimään kilpailuetutekijöitä, joilla erottua markkinoilla. Pienenevät ikä-
luokat, kyllästetty koulutusmarkkina ja hintakilpailu sekä siihen kytkey-
tyvä uuden rahoitusmallin nollasummapeli haastavat etsimään entistä
tuloksellisempia tapoja toimia.

Voi kuulostaa vieraalta, kun korkeakouluorganisaatioiden toiminta-
edellytyksiä arvioidaan liiketoimintastrategia-ajattelun kautta ja erityisesti
kilpailun näkökulmasta niin, että unohdetaan kasvatus- ja sivistystehtävä
isänmaan ja ihmiskunnan eteen. Viimeisimmän ammattikorkeakoulu-
uudistuksen jäljiltä ei voi kuitenkaan välttyä siltä päätelmältä, etteikö
tuloksellisuuteen perustuva rahoitusmalli olisi saanut aikaan kilpailutilan-
netta oppilaitosten välillä.

Mitä tuloksellisuuden ja tuottavuuden tavoittelu viimeaikaisissa koulu-
tuksen rakenteiden kokonaisuudistuksissa sitten pohjimmiltaan on? Onko

Loppusanat: Opiskelija menestyvän ammattikorkeakoulun keskiössä 187

se laatua vai määrää? Entä millaiset tekijät vaikuttavat ammattikorkea-
koulun menestymiseen?

Näkökulmia menestykseen
Viimeisimmän ammattikorkeakoulu-uudistuksen tuloksena meillä pitäi-
si olla luotuna edellytykset ammattikorkeakoulujärjestelmälle, joka on
kansainvälisesti arvostettu, itsenäinen ja vastuullinen osaajien kouluttaja,
alueellisen kilpailukyvyn rakentaja, työelämän uudistaja sekä innovaa-
tioiden kehittäjä. Ammattikorkeakoulujen rahoitus- ja säädösohjauksen
uudistuksilla on haluttu vauhdittaa ammattikorkeakoulujen rakenteellista
uudistamista sekä toiminnan laadun ja vaikuttavuuden parantamista.

Ammattikorkeakoulujen strategisen johdon pohdittavana on nyt se,
miten niin sanotussa korkeakoulubisneksessä saadaan yhdistettyä opiske-
lijoiden ja työelämän tarpeet, kilpailu ja resurssit sekä osaaminen, joil-
la varmistetaan oman korkeakoulun menestys ja maine. Korkeakoulut
terävöittävät profiilejaan ja hakevat kilpailuetutekijöitä, joilla erottautua
ja tavoitella menestymistä. Nyt omaksuttavat käytänteet ja toimintamal-
lit kantavat ja heijastelevat varoivaisestikin arvioiden 2020-luvun lopulle.
Uuden sukupolven ammattikorkeakoulujen tulisi olla selvästi erilaisia työ-
ja toimintaympäristöiltään kuin se korkeakoulumaailma, johon olimme jo
tottuneet.

Kilpailuetu on toimivan yrityksen menestyksen ydin. Sitä ei kuiten-
kaan saavuteta ketterällä osaoptimoinnilla tai tavoittelemalla pikavoitto-
ja yksittäisillä rahoitusindikaattoreilla, vaan menestys syntyy siitä, että
strategiassa valittuja asioita tehdään pitkäjänteisesti oikein ja tuloksellises-
ti varmistaen haluttu laatu. Menestyksen jatkuvuuteen ei saa myöskään
tuudittautua: Kilpailuedun menettää helposti, jos tekee liian pitkään oi-
keina pitämiään asioita. Toimintaa pitää kehittää ja tulevaisuutta ennakoi-
da jatkuvasti.

Millaista oppiminen ja opetus sitten on menestyvässä ammattikor-
keakoulussa? Muuttuneessa maailmassa totutut oppimisympäristöt ja
perinteisen osaamisen raja-aidat murtuvat. Opettajana oleminen – opet-
tajuus – on yhä useammin rajojen ylittämistä. Hyvä esimerkki tästä
on oppimisen ja aiemmin opitun tunnistaminen ja tunnustaminen eli
AHOT. Oikein toteutettuna AHOT vie oppimisen ja opetuksen hyvin
pitkälle yksilölliselle tasolle. Tulevaisuudessa opetus onkin aivan jotain
muuta kuin perinteistä luokkaopetusta, jossa keskitytään ryhmiin ja jonka

Loppusanat: Opiskelija menestyvän ammattikorkeakoulun keskiössä188

taustalla vaikuttaa ajatus korkeakoulusta eräänlaisena tuotantokoneisto-
na. Uudessa tilanteessa aiemmin tehokas tapa mitoittaa, organisoida ja
toteuttaa koulutustehtävää ei olekaan enää optimaalinen ja tuloksellinen
toimintamalli.

Yleisellä tasolla tarkasteltuna opetuksen tuloksellisuudessa on kyse
parhaan mahdollisen tuotoksen tavoittelusta proaktiivisella ennakoivalla
koulutustarjonnalla, pedagogisella toteutuksella ja oppimisympäristöjen
hyödyntämisellä. Tuloksellisessa oppimisessa tavoitellaan sekä yksittäisen
oppijan edistymistä että sitä, miten työelämä- ja elinkeinoelämän ope-
tukselle asettamat tavoitteet ja yhteiskunnallinen vaikuttavuus toteutu-
vat. Talousnäkökulmasta huomion kohteena ovat taas resurssit. Monesti
puhutaan myös tuottavuudesta, jolloin opintopisteet nähdään panoksina
eurojen saavuttamisessa.

Ote opiskelijoihin hukassa?
Angloamerikkalaisessa korkeakoulumaailmassa raha ratkaisee. Niin on
tapahtumassa myös kotoisessa Suomessa. Tuloksellisuuteen nojaavas-
sa rahoitusmallissa valmista pitää tulla – ja mieluiten tutkinnon laa-
juutta vastaavassa normiajassa. Tätä edellytetään tosin korkeakouluilta,
ei opiskelijalta. Korkeakouluopiskelija saa veronmaksajilta keskimäärin
40 000 euron tuen maksuttomaan opiskeluun. Tällä rahalla veronmak-
sajat rahoittavat opettajien palkat sekä hallinto- ja kiinteistökulut. Lisäksi
opiskelija saa vielä keskimäärin 19 000 euron opintuen niin ikään veron-
maksajilta. Maksumiehen asemassa olevilla veronmaksajilla on aihetta toi-
voa sijoitukselleen vastinetta.

Suomalaista korkeakoulukulttuuria kritisoidaan siitä, ettei se kannus-
ta opiskelijoita edistämään opintojaan riittävän nopeasti. Muun muassa
emerituskansleri Kari Raivio pohti julkisessa puheenvuorossaan suuren
porun saattelemana korkeakouluyhteisöä vaivaavasta löperöstä suhtautu-
mista opiskeluun (Raivio 2015). Osansa kritiikistä saivat opiskelijat mutta
myös korkeakoulut ja suomalaisen työelämän pelisäännöt.

Myös maan hallitus ja työmarkkinajärjestöt ovat viime vuosina kan-
taneet erityistä huolta työurien pituuksista. Selvin viesti opiskelijoille on
ollut, että valmistukaa nopeasti, ei vanhimpina koko Euroopassa. Taus-
talla on toive siitä, että opintoajat lyhenisivät ja työurat pitenisivät alku-
päästä. Opiskelijoiden työssäkäynti on kuitenkin vain jatkanut kasvuaan

Loppusanat: Opiskelija menestyvän ammattikorkeakoulun keskiössä 189

poliitikkojen toiveista huolimatta. Opiskellaan jos työnteolta ennätetään
ja jos huvittaa.

Myös Massachusetts Institute of Technologyn (MIT) taloustieteen
professori ja Aalto-yliopiston hallituksen jäsen Bengt Holmström ryöpyt
tää suomalaista korkeakoulutusta (Berner 2015). Hänen mielestään opis-
kelu on Suomessa löysää ja epämääräistä. Tilanteesta kärsivät eniten opis-
kelijat. Holmström painottaa rajojen asettamista ja viittaa erinomaisiin
tuloksiin MIT:ssa: siellä on huomattu, että vastuu ja välittäminen kulke-
vat käsi kädessä.

Opiskelijat eivät kiinnity riittävästi suomalaiseen korkeakouluun ja
sitoudu opintoihinsa. Maailmalla student retention theory eli opiskeli-
joiden pysymä on laajasti tutkittu ja käsitelty aihepiiri. Vincent Tinton
vuonna 1975 esittämä malli opiskelijaintegraatiosta käynnisti moder-
nin keskustelun aiheesta. Tinton uraauurtava teoria loi perustan, jolle on
sittemmin rakentunut laaja korkeakoulututkimuksen alue. (Demetriou
& Schmitz-Sciborski 2011.)

Teorioita opiskelijoiden kiinnittymisen sosiologisista, organisatorisis-
ta, psykologisista, kulttuurisista ja taloudellisista yhteyksistä on paljon.
Valitettavasti Suomessa ne ovat kuitenkin jääneet tutkijoiden havainnoik-
si ilman suurempaa institutionaalista vaikutusta. Suomalaisessa korkea-
koulupoliittisessa keskustelussa ja strategisessa ajattelussa liian vähälle
huomiolle jäänyt opiskelijasta välittäminen on kuitenkin seikka, jossa pii-
lee käytännöiksi ja toimintakulttuuriksi puettuna ylivoimainen kilpailu
etutekijä.

Rohkeutta valintaprosessin uudistamiseen
Opiskelijan kiinnittyminen korkeakouluyhteisöön alkaa jo ennen opinto-
ja – siinä vaiheessa kun korkeakouluun hakeutuva nuori aikuinen miet-
tii, mitä hän haluaa tulevaisuudeltaan ja mihin yhteisöön hänen pitäisi
kiinnittyä uraansa ja tulevaisuutta rakentaessaan. Tätä sosiaalistumisen
vaihetta pitää tarkoin tutkia ja tuntea. Nykyään erityisesti sosiaalinen me-
dia ohjaa vahvasti opiskelupaikkaa etsivän käyttäytymistä ja vaikuttaa hä-
nen valintoihinsa. Siksi sitä on tärkeä osata hyödyntää. Ammattikorkea
koulujen viestintä- ja markkinointiammattilaiset ovatkin olleet sen
hyödyntämisessä kiitettävän hereillä pedagogisen johdon tukena.

Valintaprosessin uudistamisesta puhutaan nykyään paljon. Opiskeli-
jaksi otosta koulutusohjelma- ja oppiainekohtaisine pääsykokeineen on

Loppusanat: Opiskelija menestyvän ammattikorkeakoulun keskiössä190

tehty korkeakouluissa taiteenlaji, johon satsataan vuosittain valtakunnan
tasolla seitsennumeroinen summa. Kun tarkastelee opintojen etenemistä ja
valmistumisasteita ja sitä, miten joskus järjestetään erityisiä sumanpurku-
talkoita opiskelemaan pääsyn helpottamiseksi, on pakko kyseenalaistaa ja
kysyä, voisimmeko toimia korkeakouluissa rohkeasti toisin kansainvälisiä
esimerkkejä noudattaen. Nykymuotoisesti numerus clausus ei toimi.

Korkeakoulujen päättäjillä tulisi olla nyt näkemyksellisyyttä ja uskal-
lusta uudistaa valintoja sekä arvioida sitä, mikä korkeakoulun valinnassa
on tärkeintä hakijan kannalta. Näyttää siltä, että useimmat suomalaiset
ammattikorkeakoulut ampuvat vielä omaan nilkkaansa, kun ne kilpai-
levat jopa itsensä kanssa lukuisilla rinnakkaisilla hakukohteilla. Miksi
emme luota oman korkeakoulumme brändiin, jolla houkuttelemme edus-
tamillemme aloille ja korkeakoulumme profiiliin parhaiten sopivan opis-
kelija-aineksen?

Opintopolut ja ohjaus kuntoon
Opintojen pariin ja opiskelijaksi hakeutuvan missio on selvä: kun hän ha-
kee korkeakouluun, hänen päämääränään on hankkia olennaiset tiedot ja
taidot sekä muodollisesti osoitettu osaaminen eli tutkintotodistus oman
urapolun avaamiseksi tai nykyisellä uralla etenemiseksi. Korkeakouluissa
työskentelevien tehtävänä ei voi olla muuta kuin auttaa opiskelijoita saa-
vuttamaan tämä päämäärä. Laatu on sitä, että korkeakoulutus avaa ovet
työelämään.

Vanhassa maailmassa lukiosta valmistuneilla oli tyypillisesti edessään
suora ja perinteinen reitti korkeakoulututkintoon: hae korkeakouluun,
tule valituksi, käy luennoilla, valitse pääaine, löydä uusia mahdollisuuksia,
vaihda pääainetta, vie opinnot päätökseen ja valmistu. Työpaikka löytyi
useimmiten julkiselta sektorilta.

Nykypäivänä korkeakoulut toimivat suurelta osin vielä niin, että tar-
jolla on valmiit standardoidut tuotteet ja saapumisryhmittäin mietityt,
itseohjautuvuuteen nojaavat opintopolut. Mitä kompleksisempia opinto
polkuja ja standardoiduista valmisohjelmista poikkeavampia valinto-
ja opiskelija tekee, sitä varmemmin hän kohtaa ongelmia ja haasteita
palvelurakenteissa ja -ketjuissa. Palveluprosessit eivät etene rautatietermein
saattaen vaihtaen vaan heittämällä: vaunu työnnetään liikkeelle ja sen an-
netaan kulkea itsekseen alkusysäyksen voimalla.

Loppusanat: Opiskelija menestyvän ammattikorkeakoulun keskiössä 191

Tulevaisuudessa opiskelijoille olisi kyettävä tarjoamaan selkeitä ja
helposti navigoitavia opintopolkuja. Nykypäivän opiskelijan valintoja
ohjaa tarve löytää tasapaino työn, elämän, koulun ja toimeentulon välillä.
Korkeakoulun kyky vastata odotuksiin ja tarpeisiin tarkoittaa standardoi-
tujen tuotantolähtöisten toimintamallien ja palvelurakenteiden korvaa-
mista nykyistä joustavammilla, aikaan istuvilla ja tehokkailla prosesseilla
ja ohjelmilla sekä oppimista tukevilla ratkaisuilla. Menestyäkseen korkea-
koululle ei riitä, että koulutustuote on kunnossa. Uusien osaamisperusteis-
ten opetussuunnitelmien, työelämässä ja projekteissa oppimisen rinnalle
tarvitaan uudenlaista opiskelijakohtaamista ja -hallintaa.

Opiskelijapysymä
tuloksellisuuden kulmakivenä
Uudessa tuloksellisuuteen perustuvassa rahoitusmallissa tulosta, valmistu-
mista ja työllistymistä tai opinnoissa etenemistä ei varmisteta strategises-
sa mielessä maksimoimalla määrällistä sisäänottoa. Päinvastoin: korkea-
koulun on tuloksellisuutta ja tuottavuutta tavoitellessaan huolehdittava
ennen kaikkea opiskelijoiden pysymästä.

Opiskelijapysymällä ja sen hallinnalla tarkoitetaan kokonaisvaltaisesti
niitä tekijöitä ja korkeakoulun toimia, jotka saavat opiskelijat kiinnitty-
mään opintoihinsa, opiskelemaan sinnikkäästi ja tavoitteellisesti. Pysy-
mästä huolehtiminen ei ole vain yksittäisen opettajan tai opinto-ohjaajan
vastuulla, vaan se koskettaa myös muuta korkeakouluyhteisöä – yhtälailla
opinto-asioita hoitavia kuin muutakin hallinto- ja tukipalveluhenkilöstöä.

Vincent Tinton (1993) tutkimuksen mukaan opiskelijoiden pysymä
toteutuu parhaiten, kun koulutusorganisaatio on aidosti sitoutunut pal-
velemaan opiskelijoita. Asiakaspalvelulähtöisyys haastaakin ammattikor-
keakoulun strategista toimintatapavalintaa: tuotantolähtöisistä ja ryhmiä
varten suunnitelluista palvelumalleista ja -rakenteista on päästävä irti.

Opiskelijapysymä pitäisi tunnistaa selkeästi yhtenä pedagogisen strate-
gian kulmakivenä. Pysymälle asetettavat tavoitteet ja implementointi edel-
lyttävät tänä päivänä opiskelijoiden yksilöllistä kohtaamista, monipuolista
tilannetietoa opiskelusta ja proaktiivista opintojen tukemista. Haastavaa
tilanteessa on se, että opiskelijoiden valmiudet ja odotukset opintoja koh-
taan voivat olla hyvin erilaisia taustoista käsin. Nykyajan opiskelijat ovat
hyvin heterogeeninen joukko.

Loppusanat: Opiskelija menestyvän ammattikorkeakoulun keskiössä192

Valitettavasti opiskelijapysymän hallinta ontuu vielä monessa kohtaa.
Tieto ja sen käyttö on vajavaista päätöksenteon ja toiminnanohjauksen
tukena. Strategioissa ei keskitytä riittävästi opiskelijoiden tukikäytäntö-
jen muutostarpeisiin. Resurssien käytön suunnittelussa on parantamisen
varaa, ja opiskeluelinkaaren kattava ohjausmalli on puutteellinen. Arjessa
on vielä liikaa tilanteita, joissa opiskelija on oman onnensa nojassa. Ku-
kaan ei ole varmistamassa hänen saattamistaan opintojen – palveluketjun
– seuraavaan vaiheeseen.

Kansainväliset esimerkit esikuvina
Opiskelijapysymää, opintojen sujuvaa ja nopeaa etenemistä tavoiteltaessa
lukukausimaksut eivät ole välttämätön ehto eivätkä missään tapauksessa
suomalaisen opiskelukulttuurimuutoksen perimmäinen ajuri. Jos tavoitel-
laan opiskelukulttuurin muuttamista, maksuton korkeakouluopiskelu voi
tulevaisuudessakin olla osa hyvinvointiyhteiskuntamme tarjoamia pal
veluita. Kaikissa tapauksissa korkeakoulujen on kuitenkin aihetta miettiä
paradigman muutosta suhtautumisessaan ja vastuunotossa opiskelijois-
taan.

Artikkelin alussa siteerattu professori Holmström kertoo, että MIT:s-
sä kaikista opiskelijoista kannetaan vastuu. Amerikkalaisessa korkea-
koulumaailmassa on tapana, että jokaiselle opiskelijalle määrätään oma
professori, jonka tehtävänä on pitää huolta opiskelijasta sekä tämän
oppimisesta ja etenemisestä opinnoissa. Opiskelijoiden hyvinvointi ja tyy-
tyväisyys on kunnia-asia ja opetuksen laadun tae. (Holmström 2015.)

Sillä, että opiskelijat saadaan sitoutettua opintoihinsa ja he valmistuvat
määräajassa, saavutetaan huomattavia etuja. On tutkittu, että esimerkik-
si USA:ssa 15 000 opiskelijan korkeakouluissa yhden prosentin parannus
opiskelijapysymässä tehostaa toimintaa noin 1,4 miljoonan dollarin arvos-
ta (Sousa 2015). Älykkäästi toimivat korkeakoulut kanavoivat paremmasta
tuloksesta kertyvät varat takaisin kehitysohjelmiinsa opiskelijoiden menes-
tyksen parantamiseksi ja saavat siten vieläkin enemmän tuottoa tekemil-
leen investoinneille.

Miten muutos opiskelijapysymässä sitten saadaan aikaan? Parhaiten
menestyneissä korkeakouluissa lähestymistapa ja opiskelijapysymien sekä
opintojen etenemisen seuranta ja hallinta on kokonaisvaltaista – se on
sisäänrakennettu toimintakulttuuriin. Turvautuminen yksistään dataan,

Loppusanat: Opiskelija menestyvän ammattikorkeakoulun keskiössä 193

strategiaan tai kokemukseen ei ole riittävää, vaan nämä kolme päätekijää
on yhdistettävä onnistuneesti.

Käytännössä menestyvät korkeakoulut ovat hivuttaneet teknologiaa
oleellisen tiedon keruuseen, arvioineet pysymäriskejä ja tyypitelleet riski
opiskelijoita. Hankittua tietoa on käytetty menettelytapojen arviointiin ja
resurssien jakoon. Hallintamalli on yhdistänyt keskeiset koulutus- ja tuki-
funktiot, joita on johdettu määrätietoisesti. Strategiassa on määritelty sel-
keät päämäärät, jotka on mittaroitu, ja yksiköille on asetettu tulostavoit-
teet niiden saavuttamiseksi. Oppimis- ja hallintokäytäntöjen arvioinnissa
on keskitytty opiskelijakokemuksiin. Myös viestinnässä ja kommunikoin-
nissa käytetään teknologiaa apuna, ja koko opiskeluelikaaren ajaksi mietit-
tyjä kontaktipalveluita täydennetään verkkoavusteisilla itsepalveluilla.

Kilpailuetu ja menestys syntyvät
tyytyväisestä opiskelijasta
Ammattikorkeakoulut etsivät nyt menestystekijöitä, joilla erottautua ja
pärjätä kansainvälistyvillä, lukukausimaksuihin nojaavilla koulutusmark-
kinoilla. Paras kilpailutekijä on motivoitunut ja tyytyväinen opiskelija.
Kun haetaan suomalaisen ammattikorkeakoulun menestystekijöitä tulok-
sellisuutta painottavassa yhteiskunnallisessa ilmapiirissä, on löydettävä en-
nen kaikkea laatuun nojaavia kilpailutekijöitä, joilla varmistetaan opiskeli-
joiden sitoutuminen ammattikorkeakouluopintoihin.

Ammattikorkeakoulujen kannattaa osana strategiatyötään tarkastel-
la vakavalla mielellä omaa business-malliaan ja miettiä ansaintalogiikoi-
ta, joilla omia opiskelijoita tuetaan parhaalla mahdollisella tavalla heidän
opinnoilleen asettamiensa päämäärien saavuttamisessa. Patenttiratkaisua
tähän ei ole, mutta kun keskitymme opiskelijaan, johdamme tiedon avulla
ja varmistamme tuen niin opetuksessa kuin sitä tukevissa palvelufunk
tioissa, edistämme opiskelijoiden sitoutumista opintoihinsa ja siten opiske-
lijapysymän hallintaa.

Tulevaisuuden menestyvässä ammattikorkeakoulussa oppimisesta kan-
netaan vastuu ja opiskelijasta välitetään!

Loppusanat: Opiskelija menestyvän ammattikorkeakoulun keskiössä194

Lähteet
Berner, A-S. 2015. ”Yliopiston pitäisi olla koulu.” HS-analyysi. Helsingin Sanomat.

8.3.2015.
Demetriou, C. & Schmitz-Sciborski, A. 2011 ”Integration, motivation, strengths

and optimism: Retention theories past, present and future.” – R. Haynes (toim.).
Proceedings of the 7th National Symposium on Student Retention. Norman, OK:
The University of Oklahoma. 300–312.

Holmström, B. 2015. Professori Bengt Holmströmin haastattelu. Helsingin Sanomat.
8.3.2015.

Kim, W. C. & Mauborgne, R. 2010. Sinisen meren strategia. Hämeenlinna: Talentum.
Raivio, K. 2015. ”Yliopistoissa opiskeluun suhtaudutaan löperösti.” Mielipide. Helsingin

Sanomat. 23.1.2015.
Sousa, T. 2015. The Secret to Student Success: Effective Practices to Boost Student Retention

and Graduation Rates. Washington DC: Blackboard.
Tinto, V. 1993. Leaving College: Rethinking the Causes and Cures of Student Attrition.

Chicago: The University of Chicago Press.

Kirjoittajat 195

Kirjoittajat

Merja Alanko-Turunen
yliopettaja, FT, KTM, Haaga-Helia Ammatillinen opettajakorkeakoulu,

merja.alanko- turunen(a)haaga-helia.fi

Petri Alkiora
koulutusjohtaja, OTL, VTK, Poliisiammattikorkeakoulu,

petri.alkiora(a)poliisi.fi

Reija Anckar
koulutusohjelmajohtaja, KTT, FM, Haaga-Helia ammattikorkeakoulu,

reija.anckar(a)haaga-helia.fi

Sinikka Blom
lehtori, TtM, Jyväskylän ammattikorkeakoulu Ammatillinen opettajakorkeakoulu,

sinikka.blom(a)jamk.fi

Elina Jouppila-Kupiainen
lehtori, THM, FM, Mikkelin ammattikorkeakoulu,

elina.jouppila-kupianen(a)mamk.fi

Ari Hälikkä
hallintojohtaja, FM, Haaga-Helia ammattikorkeakoulu,

ari.halikka(a)haaga-helia.fi

Ulla Keto
lehtori emerita,

ulla.keto(a)gmail.com

Liisa Kiviniemi
yliopettaja, TtT, Oulun ammattikorkeakoulu,

liisa.kiviniemi(a)oamk.fi

Kirjoittajat196

Kirsi Koivunen
yliopettaja, TtT, Oulun ammattikorkeakoulu,

kirsi.koivunen(a)oamk.fi

Tommo Koivusalo
program Manager, KTM, Haaga-Helia StartUp School,

tommo.koivusalo(a)haaga-helia.fi

Hannu Kotila
yliopettaja, KT, Haaga-Helia Ammatillinen opettajakorkeakoulu,

hannu.kotila(a)haaga-helia.fi

Altti Lagstedt
lehtori, opinnäytetyökoordinaattori, DI, Haaga-Helia ammattikorkeakoulu,

altti.lagstedt(a)haaga-helia.fi

Johanna Lahti
kehittämispäällikkö, KTM, Laurea-ammattikorkeakoulu,

johanna.lahti(a)laurea.fi

Rauni Leinonen
yliopettaja, KT, TtM, Kajaanin Ammattikorkeakoulu,

rauni.leinonen(a)kamk.fi

Anu Moisio
yliopettaja, tekn.lis., AmO, Haaga-Helia ammattikorkeakoulu,

anu.moisio(a)haaga-helia.fi

Kimmo Mäki
yliopettaja, KTT, KL, AmO, Haaga-Helia Ammatillinen opettajakorkeakoulu,

kimmo.maki(a)haaga-helia.fi

Susanna Niinistö-Sivuranta
vararehtori, KT, FM, Laurea-ammattikorkeakoulu,

susanna.niinisto-sivuranta(a)laurea.fi

Annu Niskanen
lehtori, KL, YTM, Jyväskylän ammattikorkeakoulu Ammatillinen opettajakorkeakoulu,

annu.niskanen(a)jamk.fi

Kirjoittajat 197

Pauliina Nurkka
kehittämispäällikkö, DI, BBA, Laurea-ammattikorkeakoulu,

pauliina.nurkka(a)laurea.fi

Päivi Rinne
koulutuspäällikkö, YTT, Seinäjoen ammattikorkeakoulu,

paivi.rinne(a)seamk.fi

Hanna-Mari Rintala
opintoasiainpäällikkö, HTM, Seinäjoen ammattikorkeakoulu,

hanna-mari.rintala(a)seamk.fi

Mika Saranpää
koulutuspäällikkö, FL, työnohjaaja, Haaga-Helia Ammatillinen opettajakorkeakoulu,

mika.saranpaa(a)haaga-helia.fi

Mika Tenhu
koulutusohjelmajohtaja, LitM, KM, Haaga-Helia ammattikorkeakoulu, Vierumäen kampus,

mika.tenhu(a)haaga-helia.fi

Liisa Vanhanen-Nuutinen
yliopettaja, TtT, Haaga-Helia Ammatillinen opettajakorkeakoulu,

liisa.vanhanen-nuutinen(a)haaga-helia.fi

Tuija Vasikkaniemi
opetuksen kehittämispäällikkö, PsT, Seinäjoen ammattikorkeakoulu,

tuija.vasikkaniemi(a)seamk.fi

Esa Viklund
kehittämispäällikkö, HTM, Savonia-ammattikorkeakoulu,

esa.viklund(a)savonia.fi

Tuija Vänttinen
opetusjohtaja, TtL, Mikkelin ammattikorkeakoulu,

tuija.vanttinen(a)mamk.fi

	Esipuhe
	Hannu Sirén
	Johdanto
	Hannu Kotila ja Kimmo Mäki

	Tehoa erilaisista oppimis­ympäristöistä
	Opiskelijan arkea
StartUp Schoolissa
	Tommo Koivusalo ja Anu Moisio

	Projekteista uusia
valmiuksia työelämään
	Tuija Vasikkaniemi ja Hanna-Mari Rintala

	Yrittäjyys ja opiskelu kulkevat käsi kädessä
	Esa Viklund

	Pois koulusta, pois luokasta – oppimista työelämässä
	Hannu Kotila ja Kimmo Mäki

	Opiskelijat master-pedagogiikkaa kehittämässä
	Kirsi Koivunen ja Liisa Kiviniemi

	Tehoa ohjauksesta
ja arvioinnista
	Opiskelijakeskeinen
ohjaus tuo tuloksia
	Tuija Vänttinen, Ulla Keto ja Elina Jouppila-Kupiainen

	Ensimmäistä pedagogiikkaa – osaamisperustaisuudesta kriteeriperustaisuuteen
	Mika Saranpää

	Kohti kokonaisvaltaista aiemmin hankitun osaamisen arviointia
	Mika Tenhu

	Sosionomiosaamisen arviointimenetelmiä
	Päivi Rinne

	Vaikuttavaa ohjausta
– ­näkökulmia ­ylemmän ammatti­korkea­koulu­tutkinnon opinnäytetyön ohjaukseen
	Rauni Leinonen

	Poliisiksi oppimassa
– ohjattu harjoittelu
poliisin peruskoulutuksessa
	Petri Alkiora

	Porvoo Campuksella
kaikki ohjaavat
	Reija Anckar

	Tehoa työn
ja opintojen
yhdistämisestä
	Opiskelija käy töissä
– ongelma vai käyttämätön mahdollisuus?
	Hannu Kotila ja Kimmo Mäki

	Osaamismatriisi osaamisen arvioinnin työkaluna
	Annu Niskanen ja Sinikka Blom

	Päiväkirjamuotoinen opinnäyte vauhdittaa valmistumista
	Altti Lagstedt ja Hannu Kotila

	Tehoa pedagogiikan kehittämisestä
	Suurryhmäpedagogiikkaa hahmottamassa
	Merja Alanko-Turunen ja Liisa Vanhanen-Nuutinen

	Työn opinnollistaminen pedagogisen johtamisen mahdollisuutena
	Susanna Niinistö-Sivuranta, Pauliina Nurkka ja Johanna Lahti

	Loppusanat: Opiskelija menestyvän ammattikorkeakoulun keskiössä
	Ari Hälikkä

	Kirjoittajat

