
Työtä opinnollistamassa

BHelena Kangastie (toim.)

LAPIN AMKIN JULKAISUJA
Sarja B. Tutkimusraportit ja kokoomateokset 12/2017

Työtä opinnollistamassa

Lapin ammattikorkeakoulu
Rovaniemi 2017

Sarja B. Tutkimusraportit ja kokoomateokset 12/2017

Helena Kangastie (toim.)

Työtä opinnollistamassa

© Lapin ammattikorkeakoulu ja tekijät

ISBN 978-952-316-184-9 (pdf)
ISSN 2489-2637 (verkkojulkaisu)

Lapin ammattikorkeakoulun julkaisuja
Sarja B. Tutkimusraportit ja kokoomateokset
12/2017

Rahoittajat: Pohjois-Pohjanmaan elinkeino-,
liikenne- ja ympäristökeskus

Toimittaja: Helena Kangastie
Kirjoittajat: Juola Veli, Kangastie Helena, Karjalai-
nen Lahja, Ketola Kirsti, Kotila Hannu, Leppälä Sari,
Maijala Veikko, Poikajärvi Janne, Seppänen Raija,
Syväjärvi Tuija
Hankkeen nimi: VERKKOVIRTA – Työn opinnollista-
mista verkostoyhteistyönä
Kansikuva: Aino Piirainen
Taitto: Lapin AMK, viestintäyksikkö

Lapin ammattikorkeakoulu
Jokiväylä 11 C
96300 Rovaniemi

Puh. 020 798 6000
www.lapinamk.fi/julkaisut

Lapin korkeakoulukonserni LUC
on yliopiston ja ammattikorkea-
koulun strateginen yhteenliittymä.
Konserniin kuuluvat Lapin yliopisto
ja Lapin ammattikorkeakoulu.
www.luc.fi

Sisällys

ESIPUHE 7

TYÖN OPINNOLLISTAMINEN OSAKSI KORKEAKOULUOPINTOJA . . 9

I TYÖN OPINNOLLISTAMISEN KEHITTÄMISEN TAUSTAA

Hannu Kotila

VERKKOVIRTA – TYÖN OPINNOLLISTAMISTA VERKOSTOYHTEISTYÖNÄ
HANKKEEN TAUSTAA JA ALUSTAVIA TULOKSIA 15

Helena Kangastie

VAIHTOEHTOINEN TAPA OPISKELLA JA HANKKIA OSAAMISTA . . 21

II TYÖN OPINNOLLISTAMISEN PILOTTIEN KERTOMAA

Lahja Karjalainen

”TILIPUSSI” – OSAAMISEN TUNNISTAMINEN
OPINNOLLISTAMISEN SUUNNITTELUSSA 27

Kirsti Ketola

”TILIPUSSI” – NÄKÖKULMA TYÖSSÄ OPINNOLLISTAMISESTA . . 31

Raija Seppänen

”RATTAAT PYÖRIMÄÄN” -PILOTTI ROVANIEMEN
HOITOTYÖN KOULUTUKSESSA VERKKOVIRTA-HANKKEESSA . . 35

Sari Leppalä

”SUJUVASTI SOSIONOMIKSI”- PILOTTI
SOSIAALIALAN KOULUTUKSESSA 41

Tuija Syväjärvi

”RYTINÄLLÄ RESTONOMIKSI” –PILOTTI
MATKAILUALAN KOULUTUKSESSA 45

Janne Poikajärvi

”OSAAJAKSI TYÖMAALLE” –PILOTTI
RAKENNUS- JA YHDYSKUNTATEKNIIKAN KOULUTUKSESTA . . . 47

Veikko Maijala

”MAASEUDUN ERILAISET POLUT”- PILOTTI
AGROLOGIKOULUTUKSESTA 51

LOPUKSI 55

	 Työtä opinnollistamassa • 7

Esipuhe

Lapin ammattikorkeakoulu aloitti vuonna 2014 mittavan opetussuunnitelmien uu-
distamisen ja pedagogisen kehittämistyön. Tavoitteena oli saada aikaan aidosti osaa-
misperustaiset opetussuunnitelmat kaikkiin koulutuksiin. Pedagogisilla valinnoilla
ja opetusmenetelmiä kehittämällä oppimista suunnataan enemmän todellisissa työ-
elämän ”oppimisympäristöissä” tapahtuvaksi.

Ammattikorkeakoulujen tavoitteena on tuottaa työelämälle vahvan teoreettisen
pohjan omaavia käytännön osaajia. Teoriaa ja käytäntöä ei voi oppia erossa toisistaan.
Tämän takia aidot työelämäympäristöt tarjoavat hyvän paikan oppimiselle. Ihminen
oppii koko ajan uutta. Osin oppiminen on huomaamatonta, arjen toiminnoissa ta-
pahtuvaa arkioppimista. Mikäli tällainen oppiminen halutaan muuttaa tavoitteelli-
seksi, esimerkiksi tutkintoon tähtääväksi oppimiseksi, vaatii se kunnollista suunnit-
telua, tavoitteiden asettelua ja mallintamista. Tutkintoon tähtäävässä koulutuksessa
on lähtökohtana tutkintokohtaiset kompetenssit, jotka pilkkoutuvat arvioitaviksi
osaamistavoitteiksi. Osaamistavoitteiden kunnollinen määritteleminen mahdollistaa
suunnitelmallisen ja tavoitteellisen oppimisen ja hankitun osaamisen tunnistamisen.

Työn opinnollistaminen on yksi tavoitteellisen oppimisen mahdollisuus. Tässä me-
netelmässä oppijan tekemä työ arvioidaan opetussuunnitelman osaamistavoitteita
vasten. Oppija hankkii sovittua osaamistavoitteiden mukaista osaamista työn yhtey-
dessä ja ne arvioidaan sovituilla näytöillä.

Tänä päivänä ammattikorkeakoulun opiskelijat muodostavat hyvin heterogeenisen
ryhmän. Normaalit päiväopiskelijat muodostavat enemmistön, mutta parin viimei-
sen vuoden aikana monimuoto toteutukset ovat kasvattaneet suosiotaan myös nuor-
ten opiskelijoiden keskuudessa. Joissakin koulutuksissa monimuotototeutus on jo
vetovoimaisempi kuin päivätoteutus. Jako päivätoteutukseen ja monimuotototeutuk-
seen ei enää riitä. Tarvitsemme keinoja, joilla voimme yksilöllistää jokaisen opiskeli-
jan opintopolun. Työn opinnollistaminen tarjoaa yksilöllistämiseen hyvän työkalun.
Normaalin päiväopiskelijan kohdalla osa-aikainen työ voidaan suunnitella osaksi
oppimisprosessia ja päätoimisesti työssä käyvän arkityö voidaan suunnitella tutkin-
toon tähtäävien osaamistavoitteiden hankkimiseksi. Työssä hankittu käytännön
osaaminen sidotaan sitten sopivalla määrällä teoreettisia opintoja osaksi ammattikor-
keakoulututkintoa.

8 • Helena Kangastie (toim.)

Tässä julkaisussa kuvataan Lapin ammattikorkeakoulun kehittämistyötä työn
opinnollistamisen mallintamisessa ja kehittämisessä toteutettujen pilottien kautta.
Rytinällä restonomiksi, Rattaat pyörimään, Tilipussi, Sujuvasti sosionomiksi, Maa-
seudun erilaiset polut ja Osaajaksi työmaalle antavat hyvän kuvan siitä, miten Lapin
ammattikorkeakoulussa uudenlaisilla ratkaisuilla pyritään luomaan toimivia oppi-
misympäristöjä tämän päivän opiskelijoiden tarpeisiin.

Veli Juola
Kehittämisjohtaja
Lapin ammattikorkeakoulu

	 Työtä opinnollistamassa • 9

Työn opinnollistaminen osaksi
korkeakouluopintoja

Ammattikorkeakoulussa opiskelevien opiskelijoiden näkemyksien mukaan työelä-
mää ei vielä riittävästi hyödynnetä osaamisen hankkimisessa. Huolia on ollut mm.
harjoittelun tavoitteiden puutteellinen toteutuminen työelämässä. Tavoitteet kehittä-
vät opiskelijoiden ammattitaitoa ja kykyä soveltaa koulutuksessa opittuja tietoja ja
taitoja työelämässä, eivät näytä toteutuvan kovin. Myös opiskelijoiden opintojen ai-
kainen työssäkäynti ja siellä opitut työelämätaidot ovat hyödyntämätön voimavara
ammattikorkeakouluopinnoissa.

Ammattikorkeakouluissa työkokemuksesta oppimisesta on viime aikoina muo-
dostunut entistä keskeisempi korkeakouluopetuksen kehittämisen suunta. Koulutuk-
sen työelämäyhteyksien vahvistaminen on nähty yhtenä keinona parantaa korkea-
koulutettujen työllistyvyyttä. Lapissa myös korkeakoulutettujen työttömyys on viime
vuosina lisääntynyt. Tehdyn esiselvityksen mukaan Lapissa korkeakoulutetuilla työt-
tömillä on tarve verkostoitua vahvasti työelämään jo koulutuksen aikana (Alapura-
nen ym. 2016).

Lapin ammattikorkeakoulu on sitoutunut kehittämään työelämälähtöistä ja –lä-
heistä koulutusta ja opetusta. Kehittämistyössä etsitään kokeilujen avulla erilaisia
vaihtoehtoisia oppimispolkuja ja opintojen suorittamisen tapoja. Opetus- ja kulttuu-
riministeriön sopimusluonnoksessa on lupauduttu parantamaan koulutuksen laatua
ja tehostamaan ympärivuotista opiskelua sekä nopeuttamaan opiskelijoiden valmis-
tumista kolmella tasolla: osaamisen vahvistaminen ja resurssien käytön tehostami-
nen, digitalisaation kehittäminen ja soveltaminen ja joustavien opiskelumahdolli-
suuksien kehittäminen.

Lapin ammattikorkeakoulu kehittää strategiansa mukaisesti muuttuvan toimin-
taympäristön vahvuuksista ja mahdollisuuksista osaamista ja elinvoimaa pohjoisten
toimijoiden ja työelä-män tarpeisiin. Toimialojen nopeat ja suuret muutokset edellyt-
tävät ammattikorkeakoululta nopeampaa kykyä reagoida syntyneisiin tarpeisiin. Sa-
malla korkeakoulun on kyettävä raken-tamaan erilaisia toteutusmalleja, joiden kaut-
ta työvoimaa saadaan nopeammin työelämän käyttöön. Työn opinnollistaminen on
yksi tapa vauhdittaa opintoja ja edistää työelämäyhteyksien syntymistä jo koulutuk-
sen ja opintojen aikana.

10 • Helena Kangastie (toim.)

Työn opinnollistamisella tarkoitetaan vaihtoehtoista tapaa opiskella ja opiskelijan
osaamisen tunnistamista ja tunnustamista osaksi korkeakouluopintoja. Osaamisessa
huomioidaan myös tutkintomuotoisen koulutuksen ulkopuolella syntyvä osaaminen.

Työn opinnollistamisen tavoitteena on koulutuksen ja työn tekemisen saumaton
yhdistäminen. Työn ajasta tulee koulun aikaa ja koulun ajasta työn aikaa. Opinnollis-
tamisessa työtä te-kemällä opitaan ja kehitytään monitasoisesti. Käytännön työstä
esiin nousevat, tiedostettavat ja työtä ohjaavat teoriat yhdistyvät korkeakoulun anta-
maan pohjaan. Opinnollistaminen voi toimia myös räätälöintinä yritysten osaamisen
kehittämisessä.

Lapin ammattikorkeakoulu on mukana kansallisessa Verkkovirta-hankkeessa
1.5.2015—31.12.2017. Hankkeessa haetaan uudenlaisia ratkaisuja opiskeluun opintojen
aikaisen työssäkäynnin opinnollistamiseen. Pilottitoiminnan avulla on suunniteltu
ja toteutettu kuusi työn opinnollistamisen kokeilua kaikilla osaamisaloilla. Lisäksi
olemme olleet mukana vertaisarvioinnissa, jonka tavoitteena on nostaa esiin pilottien
tuloksia.

Tässä julkaisussa kerrotaan konkreettisesti työn opinnollistamisen piloteista ja nii-
den tuloksista. Julkaisun ensimmäisessä osassa avataan työn opinnollistamisen taus-
taa päähankkeen näkökulmasta. Projektipäällikön Hannu Kotilan kirjoittamassa
artikkelissa kuvataan tavoitteita ja tuloksia sekä arvioidaan työn opinnollistamisen
tulosten toimivuutta. Lapin AMKin projektikoordinaattorin Helena Kangastien ar-
tikkelissa kerrotaan osahankkeen tavoitteita ja tuloksia.

Toisessa osassa tuodaan esille konkreettisesti kuuden eri pilotin toteutusta ja tulok-
sia. ”Tilipussi” pilottia avaavat Lahja Karjalainen ja Kirsti Ketola osaamisen tunnis-
tamisen ja työn opinnollistamisen haasteiden kautta. ”Rattaat pyörimään” pilotissa
Raija Seppänen kertoo hoitotyötä opiskelevan yrittäjän työn opinnollistamisen mah-
dollistamisesta. ”Sujuvasti sosionomiksi” pilottia avaa Sari Leppälä, tuoden esille
opiskelijalähtöisen opinnollistamisen. Tuija Syväjärven pilotti ”Rytinällä restonomik-
si” kertoo mm. ennakoivasta Hotista, osaamisen tunnistamisesta ja tunnustamisesta
ennakoivasti. ”Osaajaksi työmaalle” pilotissa kuvaa tuotantopainotteista työelämän
oppimisprojektia, jonka tavoitteena on vahvistaa työnjohdollista osaamista. ”Maa-
seudun erilaiset oppimispolut” pilotissa Veikko Maijala kertoo työn opinnollistami-
sesta uuden OPSin mukaisesti.

Lopuksi luodaan katse tulevaisuuteen ja kuvataan työn opinnollistamisen käyt-
töönottoa osaksi opiskelijoiden vaihtoehtoisia opintojen suorittamistapoja.

Helena Kangastie
opetuspäällikkö (amk) Lapin ammattikorkeakoulu

	 Työtä opinnollistamassa • 11

LÄHTEET

Alapuranen, N., Kangastie, H., Kilpimaa, P. & Saari, P. 2016. Urasuunnittelulla kor-
keakoulutetut työmarkkinoille. Lapin ammattikorkeakoulun julkaisuja. Sarja B.
Raportit ja selvitykset 3/2016.

OKM ja Lapin ammattikorkeakoulun sopimusluonnoksen 2017-2020 taustamuistio
19.2.2016.

Verkkovirta- työn opinnollistamista verkostoyhteistyönä. Hankehakemus nro 100888.

	 Työtä opinnollistamassa • 13

I Työn opinnollistamisen
kehittämisen taustaa

14 • Helena Kangastie (toim.)

	 Työtä opinnollistamassa • 15

Hannu Kotila

Verkkovirta – työn opinnollistamis-
ta verkostoyhteistyönä hankkeen
taustaa ja alustavia tuloksia

Verkkovirta-hankkeen tavoitteena on kehittää uusia malleja opintojen aikaisen työn
opinnollistamiseen opintopisteiksi ja kehittää uudenlaisia työtä ja opiskelua yhdistä-
viä muotoja työharjoitteluratkaisujen rinnalle. Työn opinnollistaminen on uusi, vaih-
toehtoinen tapa opiskella ammattikorkeakoulussa. Oppiminen viedään luokkahuo-
neista työpaikoille. Tutkinnossa edellytettävää osaamista hankitaan tekemällä työtä
ja kytkemällä työelämässä hankittua kokemusta aiheeseen liittyvään tietoperustaan.
Työn opinnollistaminen edistää työssä käyvän opiskelijan ammatillista kehittymistä,
nopeuttaa opintojen etenemistä ja tutkintoon valmistumista.

Verkkovirta on Euroopan Sosiaalirahaston rahoittama hanke ja tuen myöntäjä on
Pohjois-Pohjanmaan ELY-keskus. Hanke on osa Opetus- ja kulttuuriministeriön val-
takunnallista hankekokonaisuutta: Osuvaa osaamista, Korkeakoulusta työelämään.
Hanke toteutetaan 1.5.2015 - 31.12.2017. Hankkeen koordinaattori on Haaga-Helia am-
mattikorkeakoulun Ammatillinen opettajakorkeakoulu. Osatoteuttajina hankkeessa
ovat ammatilliset opettajakorkeakoulut ja seuraavat ammattikorkeakoulut: JAMK,
Oamk, XAMK, LAMK, Metropolia, Centria, HAMK, Lapin AMK, SeAMK, TAMK,
Saimia, Laurea ja Turun AMK.

Tässä artikkelissa kuvataan hankkeen tilannetta vuoden 2017 puolivälissä.

TAUSTAA

Suomalainen yhteiskunta ja työelämä ovat murroksessa, jonka seurauksia kukaan ei
voi tarkkaan ennustaa. Koulutus työurien eri vaiheissa ja vuoropuhelun tiivistäminen
elinkeinoelämän ja koulutuksen välillä ovat entistäkin tärkeämpiä muutosten hallit-
semiseksi. Tähän vuoropuheluun tarvitaan uudenlaista ajattelua ja toimintatapoja,
joiden avulla voidaan tehostaa koulutuksen ja työelämän siirtymävaiheita ja niitä tu-
kevia palveluja.

Verkkovirta-hankkeessa on haettu uudenlaisia ratkaisuja ammattikorkeakoulu-
opintojen ja työssä kertyvän osaamisen integroimiseen. Hankkeessa on kehitetty ja
levitetty työn opinnollistamisen käytäntöjä ja luotu perustaa niihin liittyvien tukitoi-
mien valtakunnalliselle uudistamiselle.

16 • Helena Kangastie (toim.)

Viimeaikaiset akateemiset tutkimukset (katsaus Virolainen 2014) osoittavat, että
työkokemuksesta oppimisesta on viime aikoina muodostunut entistä keskeisempi
korkeakouluopetuksen kehittämisen trendi. Koulutuksen työelämäyhteyksien vah-
vistaminen on nähty yhtenä keinona parantaa korkeakoulutettujen työllistyvyyttä.

Työelämäsuhteiden toimivuudella on olennainen merkitys kansalliselle innovaa-
tiojärjestelmälle. Virolaisen tutkimuksen mukaan työharjoittelun kehittämisellä on
sekä koulutusalakohtaisia että ammattikorkeakoulukohtaisia haasteita.

Harjoitteluissa oppimisen haasteena on ollut teorian ja käytännön yhdistäminen ja
yksittäisen oppijan osaamisen laajentaminen ohjauksen avulla. Yksi ratkaisumahdol-
lisuus on kehittää edelleen konnektiivista mallia, jossa korostetaan opiskelijoiden
tarvetta oppia suunnittelemaan ja neuvottelemaan oppimistaan työpaikalla, sekä ver-
tailemaan ja yhdistämään eri ympäristöissä oppimaansa.

Stenströmin mukaan (2009) konnektiivisuus käsitteenä tarkoittaa yhdistämistä:
käytännön ja teorian, formaalin ja informaalisen oppimisen sekä horisontaalisen ja
vertikaalisen oppimisen yhdistämistä. Konnektiivisen mallin soveltaminen ammat-
tikorkeakouluharjoittelun toteuttamiseen haastaa paitsi harjoittelun osana ammatti-
korkeakouluopintoja, myös opiskelijoiden työssäkäynnin, opettajien työelämäyhteis-
työ- ja kumppanuusosaamisen ja ohjaustyön.

Tätä konnektiivista ajattelua voidaan soveltaa myös opiskelijoiden opintojen aikai-
sen työssäkäynnin kautta syntyvän osaamisen opinnollistamiseen opintopisteiksi.

Taulukko 1. Amk-opiskelijoiden työssäkäynti 2007-2014. Lähde: Tilastokeskus

Humanistinen ja kasvatusala
Yhteiskuntatieteiden, liiketalouden ja hallinnon ala
Tekniikan ja liikenteen ala
Sosiaali-, terveys- ja liikunta-ala
Kaikki

Kulttuuriala
Luonnontieteiden ala
Luonnonvara- ja ympäristöala
Matkailu-, ravitsemis- ja talousala

75,0%

70,0%

65,0%

60,0%

55,0%

50,0%

45,0%

40,0%

35,0%

30,0%
2007 2008 2009 2010 2011 2012 2013 2014

	 Työtä opinnollistamassa • 17

Opiskelijoiden työssäkäynti koetaan monesti enemmän ongelmaksi kuin mahdol-
lisuudeksi. Kuitenkin suomalaisessa korkeakoulukentässä opiskelijoiden työssäkäyn-
ti on aivan yhtä yleistä kuin muualla Euroopassa. Suomalainen ilmiö on työskentely
nimenomaan omalla koulutusalalla. Tämän hyödyntäminen on käyttämätön mah-
dollisuus.

TÄMÄNHETKISET ONGELMAT JA NIILLE TARJOTUT RATKAISUT

Hankkeen hakuvaiheessa pyrittiin tunnistamaan ne ongelmat, jotka estävät opiske-
lijoiden opintojen aikaisen työssäkäynnin hyödyntämisen. Alkuvaiheessa ongelmik-
si määriteltiin

•	 Opiskelijoiden opintojen aikaista työssäkäyntiä ja siinä syntyvää osaamista ei
riittävässä määrin huomioida osana ammattikorkeakouluopintoja.

•	 Korkeakouluissa ei ole riittävästi osaamista tunnistaa ja tunnustaa opintojen
aikaisessa työssäkäynnissä kertyvää osaamista.

•	 Työharjoittelua ei tunnisteta riittävästi työllistymisen edistäjänä.
•	 Työharjoittelun rooli ammattitaitoa kehittävänä ja urasuunnittelua edistävänä

toimintana eivät toteudu parhaalla mahdollisella tavalla.

Työn opinnollistamisella tarkoitetaan tässä opiskelijan osaamisen tunnistamista ja
tunnustamista osaksi korkeakouluopintoja. Osaamisessa huomioidaan myös tutkin-
tomuotoisen koulutuksen ulkopuolella syntyvä osaaminen. Työn opinnollistamisen
tavoitteena on koulutuksen ja työn tekemisen saumaton yhdistäminen. Työn ajasta
tulee koulun aikaa ja koulun ajasta työn aikaa. Opinnollistaminen pohjautuu lähtö-
kohtaan, jossa työtä tekemällä opitaan ja kehitytään monitasoisesti. Käytännön työs-
tä esiin nousevat, tiedostettavat ja työtä ohjaavat teoriat yhdistyvät korkeakoulun
antamaan pohjaan. Korkeakoulu voi opinnollistaa tarjoamiaan opintojaksoja. Opin-
nollistaminen voi toimia myös jaettuna räätälöintinä yritysten osaamisen kehittämi-
sessä.

Hankkeen tavoitteeksi määriteltiin

•	 Tunnistaa ja kehittää uusia toimintamalleja opintojen aikaisen työn
opinnollistamiseen, huomioiden yleiset ja koulutusalakohtaiset tarpeet
korkeakouluopinnoissa

•	 Levittää ja ankkuroida työn opinnollistaminen opiskelumuodoksi
korkeakouluissa

•	 Edistää joustavien opintoprosessien kehittämistä korkeakouluissa työn
opinnollistamisen mahdollistamiseksi

•	 Kehittää uudenlaisia työtä ja opiskelua integroivia muotoja
työharjoitteluratkaisujen rinnalle

•	 Parantaa koulutuksen ja työn siirtymävaiheita ja koulutuksellista tasa-arvoa
tukevia palveluita

18 • Helena Kangastie (toim.)

•	 Syventää ammattikorkeakoulun ja elinkeinoelämän yritysten välistä
kumppanuutta, jossa mahdollistuu opiskelijan

•	 eteneminen opinnollistamisen kautta vaiheittaisesti opinnoista
työllistymiseen

Hankkeen tulokset

•	 Hankkeessa mukana olevissa korkeakouluissa on toimivat työkalut ja
toimintaympäristöt työn opinnollistamiselle ja joustaville
työharjoittelumuodoille.

•	 Opinnollistaminen antaa opiskelijoille entistä joustavammat mahdollisuudet
kerryttää opintopisteitä.

•	 Opiskelijoiden tyytyväisyys opintoihin ja ohjaukseen on lisääntynyt.
•	 Työelämään kiinnittyminen korkeakouluopintojen aikana lisääntyy, mikä

nopeuttaa korkeakouluista työelämään siirtymistä.
•	 Työmarkkinoille sijoittumisen osuvuus paranee.
•	 Hankkeen alueellisena tuloksena on opiskelijoiden osaamisen kehittymisen

entistä parempi limittyminen työuraan ja opiskelijoiden kiinnittyminen ja
työllistyminen alueelliseen työelämään.

TAVOITTEIDEN, TULOSTEN JA NYKYTILANTEEN ARVIOINTIA

Hankkeen tässä vaiheessa voidaan arvioida työn opinnollistamisen ratkaisujen toi-
mivuutta ammattikorkeakoulukentässä. Tärkeimmät kokemukset kohdistuvat opin-
nollistamisen suunnitteluun, osaamisen arvioinnin menettelytapoihin, opinnollista-
misenprosessin arviointiin ja opinnollistamisprosessin kehittämiseen ja parantami-
seen.

Opinnollistamisen suunnittelu ja toteutus edellyttävät osaamisen keskittämistä
myös opettajien työnjaon osalta. Opinnollistamisprosessi kannattaa suunnitella hy-
vin ja se edellyttää vahvaa ohjausosaamista. Oman kokemukseni mukaan tämä työ
kannattaa keskittää tietyille opettajille, jotta kertynyt kokemus kerryttää myös toimi-
via mallinnuksia.

Osaamisen arvioinnin osalta ammattikorkeakoulun tulee kehittää arviointitapoja
osaamisen näyttötoiminnan suuntaan. Osaamisen osoittaminen tapahtuu parhaim-
millaan aidoissa tilanteissa, mutta myös kehittyneet näyttöpäiväkäytännöt tuottavat
hyviä tuloksia.

Toimiva opinnollistamisprosessi vaatii jatkuvaa palautteen keruuta ja kehitystyötä.
Sitä kautta voidaan varmistaa työn opinnollistamisen prosessit sellaisiksi, että ne
tuottavat lisäarvoa opiskelijoiden oppimiselle, mutta myös helpottavat opettajan työ-
tä. Opinnollistamisesta voidaan tehdä opettajan työtä helpottavaa tai työllistävää.
Kyse on toimivien ratkaisujen löytämisestä, jossa panos-tuotos -suhde on ideaalinen.

	 Työtä opinnollistamassa • 19

Tulevaisuus tulee näyttämään, miten opinnollistamisen ratkaisut jalkautuvat am-
mattikorkeakoulukentälle. Tässä vaiheessa jo voidaan sanoa, että toiset ammattikor-
keakoulut ovat löytäneet omat toimivat ratkaisut ja toiset vielä hakevat niitä.

Eurooppalaisessa näkökulmassa olemme kyllä jälkijunassa. Monessa Euroopan
maassa työn ja korkeakouluopiskelun integrointi on paljon edellä, jos vertaa Suomen
tilanteeseen.

LÄHTEET

Stenström, M-L. 2009. Työpaikalla tapahtuva oppiminen osana koulutuksen ja työ-
elämän muutosta. Ammattikasvatuksen aikakauskirja 11 (2), 4 – 10.

Virolainen, M. 2014. Toward Connectivity: The Internships of Finnish Universities of
Applied Sciences. Finnish Institute for Educational Research Studies 29.

Korkeakouluopiskelijoiden työssäkäynti. Tilastokeskus. Tutkimusaineisto.

	 Työtä opinnollistamassa • 21

Helena Kangastie

Vaihtoehtoinen tapa opiskella ja
hankkia osaamista

Yhteiskunnan ja koulutuksen murros heijastuvat korkeakoulujen toimintaan. Muu-
tokset vaativat kehittämään koulutusta ja opetusta myös ammattikorkeakoulussa.
Tutkinnot tulisi saada aikaiseksi normiajassa, opintopistekertymiä pitäisi syntyä ta-
saisesti lukuvuoden aikana ja valmistumisen jälkeen pitäisi saada sujuvasti siirtyä
työelämään. Muutosten pyörteissä on yhä tärkeämpää vahvistaa työelämän ja koulu-
tuksen yhteyttä, jotta edellä mainitut tavoitteet saavutetaan ja työelämä saa sellaisia
osaajia, joita lupaamme.

Lapin ammattikorkeakoulu on sitoutunut opetus- ja kulttuurinimisteriön tavoit-
teisiin tukea mahdollisuuksien tasa-arvoa, edistämään tutkintojen suorittamista ta-
voiteajassa kaikilla tutkintotasoilla, lisätä joustavia opiskelumahdollisuuksia sekä
aiemmin hankitun osaamisen tunnustamista. Lisäksi olemme sitoutuneet monipuo-
listamaan opiskelijoiden ohjausta ja lisäämään yhteistyötä työelämän kanssa.

Työelämäyhteistyön ja vaihtoehtoisten opiskelutapojen kehittämistä on Lapin am-
mattikorkeakoulussa tehty osana pedagogista uudistamista. Tässä artikkelissa ku-
vaan kehittämistyötä, jota on tehty työn opinnollistamisen mahdollistamiseksi ja
vakiinnuttamiseksi yhtenä vaihtoehtoisena opiskelutapana. Koulutusten käytäntöi-
hin olemme pilottitoiminnalla kokeilleet parhaiten sopivia työn opinnollistamisen
tapoja.

TYÖN OPINNOLLISTAMISEN KEHITTÄMISTYÖN KÄYNNISTYMINEN

Saimme vuonna 2014 ammattikorkeakouluverkostolta kutsun osallistua Verkkovirta-
työn opinnollistamista verkostoyhteistyönä-hankkeen suunnitteluun. Lähdimme in-
nokkaana mukaan, koska meillä oli jo hyviä kokemuksia aikaisemmin yhteistyö-
hankkeista ja niissä saavutetuista tuloksista. (Kangastie 2016.) Olimme mukana vuo-
sina 2009-2013 Ahot korkeakouluissa –hankkeessa, jossa kehitettiin aikaisemmin
hankitun osaamisen tunnistamista ja tunnustamista, siihen liittyvää osaamista ja
menetelmiä. Osallistuimme myös aktiivisesti Osataan! - Osaamisen arviointi työssä
työpaikkojen ja ammattikorkeakoulujen yhteistoimintana- hankkeeseen vuosina
2012-2014.

22 • Helena Kangastie (toim.)

Hankkeen tarve liittyi myös olennaisesti kahden keskeisen ohjelman, Koulutuksen
kehittämisohjelma ja Pedagogisen kehittämisen ja opetussuunnitelmien uudistami-
sen suunnitelma vuosille 2014-2017, toimeenpanoon. Molemmissa kehittämistoimin-
taa ohjaavissa asiakirjoissa haetaan erilaisia ja uudenlaisia ratkaisuja seuraavien asioi-
den kehittämiseksi: vaihtoehtoiset opintojen suoritustavat; työn opinnollistaminen,
työelämässä hankitun osaamisen arviointi, monialaisen työelämäyhteistyön toimin-
tamallin käyttöönotto kumppanuudessa, uudenlaiset oppimisen muodot perinteisten
harjoitteluratkaisujen tilalle.

Suunnitteluvaiheessa kirkastimme oman osahankkeemme tavoitteet ja toimenpi-
teet. Päätavoitteena oli verkostoitua muiden osatoteuttajien kanssa ja oppia, vaihtaa ja
kehittää yhdessä hyviä käytäntöjä ja lisätä opettajien ja työelämän osaamista. Osata-
voitteita olivat:

•	 tunnistaa ja kehittää uusia toimintamalleja työn opinnollistamiseen,
huomioiden yleiset ja koulutusalakohtaiset tarpeet korkeakouluopinnoissa

•	 edistää joustavien opintoprosessien kehittämistä työn opinnollistamisen
mahdollistamiseksi

•	 kehittää uudenlaisia työtä ja opiskelua integroivia muotoja
työharjoitteluratkaisujen rinnalle erityisesti terveysalalla.

•	 parantaa koulutuksen ja työn siirtymävaiheita ja koulutuksellista tasa-arvoa
tukevia palveluita.

Toimenpiteiksi valitsimme yhteiset työn opinnollistamisen työpajat työelämän
kumppanien kanssa opiskelijoiden oppimis- ja kehittämisprojektien suunnittelemi-
seksi ja toteuttamiseksi ja arvioinnin mittareiden laatimiseksi. Lisäksi päätimme to-
teuttaa työelämän kumppanien kanssa kuusi työn opinnollistamisen pilottia. Tärkeä-
nä pidimme myös osallistumista Verkkovirtahankkeen valtakunnalliseen, koulutus-
alakohtaiseen ja alueelliseen kehittämistyöhön ja valtakunnallisen hankkeen tulosten
levittämiseen ja juurruttamiseen Lapin amkissa.

TYÖN OPINNOLLISTAMISEN KOKEILUJA

Käynnistimme kehittämistoiminnan lappilaisella asenteella ”tehemä pois” – rohkeas-
ti, reippaasti ja osaavasti. Organisoimme oman kehittämistiimin eli pilottien toteut-
tajat ja ns. sisäisen ohjausryhmän, jonka muodostivat opetuspäälliköt. Osaamisaloil-
ta hankkeeseen sitoutuneet opettajat saivat olla itse ideoimassa, mihin koulutukseen
ja millainen pilottikokeilu tehdään. Pilottiemme nimissä ” Rytinällä restonomiksi,
Rattaat pyörimään, Tilipussi, Sujuvasti sosionomiksi, Maaseudun erilaiset polut ja
Osaajaksi työmaalle” välittyy opettajien innostus uuden kehittämiseen (Kangastie
2016).

Pidimme kerran kuukaudessa yhteisen työkokouksen, jossa seurasimme pilottien
etenemistä, vaihdoimme kuulumisia ja jaoimme osaamista. Tärkeänä koimme myös

	 Työtä opinnollistamassa • 23

päähankkeen projektipäällikön Hannu Kotilan osallistumisen kokouksiimme. Saim-
me häneltä ajankohtaista tietoa, tukea ja ohjausta. Työkokouksissa hyödynsimme saa-
tuja kokemuksia ja päähankkeen kautta saatuja hyviä käytäntöjä ja osaamista.

Kokeilujen sitominen opetussuunnitelmien uudistamistyöhön oli erittäin tärkeää,
jotta työn opinnollistaminen juurtuu kaikkiin koulutuksiin. 21.9.2017 pidettiin
OPS2017 kehittämispäivä, jonka teemana oli työn opinnollistaminen ja osaamisen
arviointi. Esittelimme opinnollistamisen ratkaisuja omalle väelle ja pohdimme erityi-
sesti osaamisen arviointia ja työelämän osallistamista kehittävään arviointiin. Kehit-
tämispäivällä noin 100 opettajaa pohti ja keskusteli yhdessä työn opinnollistamisesta
ja osaamisen arvioinnista.

TYÖN OPINNOLLISTAMISEN TULOKSIA

Osahankkeen tavoitteiden ja toteutuksen avulla halusimme saada tuloksia aikaan eri-
tyisesti Lapin alueella. Alueellisina tuloksina tavoittelimme sitä, että opiskelijoiden
osaaminen limittyy paremmin työuraan ja varmistaa integroitumisen työelämään ja
alueelliset kumppanuudet tiivistyvät ja rekrytointi helpottuu. Lapissa korkeakoulu-
tettujen työttömyys on kasvanut ja yksi työttömien itsensä työpajoissa ilmoittama syy
on opintojen aikana vähäiset verkostoitumisen mahdollisuudet työelämään. (Alapu-
ranen ym. 2016.) Vahvuutena meillä on jo pitkään kehitetyt työelämäyhteistyön eri
muodot, jossa kumppanuus on tärkeässä roolissa (Jankkila ja Kangastie 2014). Työn
opinnollistamisen piloteissa on työelämän edustajat olleet vahvasti mukana mahdol-
listamassa tiivistä ja antoisaa yhteistyötä.

Paraikaa olemme vielä vaiheessa, jossa arvioimme tavoitteidemme saavuttamista
ja saatuja tuloksia. Hankkeessa toteutettu vertaisarviointi ja itsearviointi sen osana
tuotti meille arvokasta tietoa niistä asioista, joissa olemme onnistuneet ja joissa tar-
vitaan vielä kehittämistoimia. Opinnollistamisen prosessin näkyväksi tekemisessä on
meillä vielä tehtävää samoin kuin työpaikkojen kouluttamisessa työn opinnollistami-
sen ohjaukseen.

Onnistumisena voidaan yhtenä esimerkkinä ottaa ennakoiva HOT eli ennakoivas-
ti hankitun osaamisen tunnistaminen ja tunnustaminen. Siitä saamme kertoa tar-
kemmin keväällä ilmestyvässä päähankkeen kokoamassa työn opinnollistamisen
oppaassa. Kehittämistoimia tarvitaan vielä työn opinnollistamisen prosessin kuvaa-
misessa ja siihen liittyvien käytäntöjen levittämisessä kaikkiin koulutuksiin.

LOPUKSI

Jotta työn opinnollistaminen saadaan osaksi oppimisen ja opetuksen arkista toimin-
taa, vaatii se osaamista, kokeilemista ja käytännön työvälineitä ja ratkaisuja. Se vaatii
myös opettajalle, työelämälle ja opiskelijalle hyötyjen auki kirjoittamista ja argumen-
toituja perusteluja. Opettajalle tulee uudenlaisia mahdollisuuksia tehdä työelämäyh-

24 • Helena Kangastie (toim.)

teistyötä ja ohjata opiskelijoiden osaamisen kehittymistä. Työelämälle työn opinnol-
listaminen tarjoaa mahdollisuuden oppia paremmin tuntemaan opetussuunnitelman
sisältöjä ja hankittavaa osaamista.

Kaikkien näkökulmasta olennaisinta on kuitenkin osaamisen ja sen hankkimisen
nostaminen keskiöön, ei suorituskeskeinen opetus ja oppiminen. Opiskelijan näkö-
kulmasta työn opinnollistaminen antaa mahdollisuuden työn ja oppimisen yhdistä-
misen oman osaamisensa kehittämisessä. Kuten eräs pilottiin osallistunut opiskelija
toteaa – ”työn opinnollistaminen on erittäin hyvä ja tervetullut mahdollisuus hyödyn-
tää omaa osaamista heijastaen opintokokonaisuuden ja opintojakson tavoitteisiin”.

LÄHTEET

Alapuranen, N., Kangastie, H., Kilpimaa, P.& Saari, P. 2016. Urasuunnittelulla korkea-
koulutetut työmarkkinoille. Lapin AMK: N julkaisuja. Sarja B. Raportit ja selvityk-
set 3/2016.

Jankkila, H, & Kangastie, H. 2014. Työelämälähtöisyys ja – läheisyys Lapin ammatti-
korkeakoulussa. Toimintamallin avaus. Lapin AMK: N julkaisuja. Sarja B. Raportit
ja selvitykset. 21/2014.

Kangastie, H. 2016. ”VERKOSTA VIRTAA” – Etäisyydet hallintaan verkostoyhteis-
työssä. Lumen 3/2016. Teema-artikkeli. Viitattu 6.4.2017.

Kangastie, H. 2017. Voiko työtä opinnnollistaa? – kokeiluja Lapin AMKISTA. Viitattu
6.4.2017. Pohjoiset tekijät- Lapin AMKin blogi.

	 Työtä opinnollistamassa • 25

II Työn opinnollistamisen
pilottien kertomaa

26 • Helena Kangastie (toim.)

	 Työtä opinnollistamassa • 27

Lahja Karjalainen

”Tilipussi” – osaamisen
tunnistaminen opinnollistamisen
suunnittelussa

Osaamistavoitteiset opetussuunnitelmat mahdollistavat opiskelijalle yksilöllisen
opintopolun suunnittelun sekä osallistavan arvioinnin, koska opintojaksojen osaami-
sen arviointi tapahtuu suhteessa kompetensseihin ja osaamistavoitteisiin. Tässä ar-
tikkelissa kuvataan, miten opetussuunnitelmassa kuvatut osaamistavoitteet avattiin
Verkkovirta–hankkeessa toteutetussa opinnollistamisen Tilipussi-pilotin suunnitte-
lussa konkreettisiksi työtehtäviksi ja arviointikohteiksi.

OSAAMISTAVOITTEIDEN TUNNISTAMINEN

Lapin ammattikorkeakoulu Oy:n verkkosivuilla opiskelijoille kerrotaan opinnollista-
misen järjestelmän olemassaolosta ja opinnollistamisprosessista. Pilotin aloitusvai-
heessa opettajat tiedottivat opiskelijoita opinnollistamisen mahdollisuudesta myös
sähköpostitse. Lapin ammattikorkeakoulun kaupan ja kulttuurin osaamisalalla pilo-
tiksi valikoitui palkkahallintoon ja henkilöstöjohtamiseen liittyvien opintojaksojen
(15 op) osaamiskokonaisuus, joka sisälsi opintojaksot Palkkahallinto/Työsuhdeosaa-
minen (5 op), Palkanlaskennan erikoisosaaja (5 op) sekä Henkilöstövoimavarojen
johtaminen (5 op). Osaamiskokonaisuus nimettiin Tilipussiksi. Ennen opiskelijoiden
ja työnantajan kanssa käytyjä opinnollistamisneuvotteluja opettajat täsmensivät sekä
opintojaksoilla tavoiteltavan osaamisen, että opintojaksojen arviointikriteerit. Lisäk-
si he suunnittelivat kuinka hankittu osaaminen ja arviointikeskustelu dokumentoi-
daan. Tämän jälkeen he tekivät sopimuksen työnantajayrityksen kanssa ja hakivat
pilottiin kiinnostuneita opiskelijoita.

Työssä oppiminen muodostuu Saranpään (2009a, 71) mukaan neljästä vaiheesta:
tutkiminen, suunnitteleminen, toteuttaminen ja arvioiminen. Tutkimisvaiheessa
määritellään osaamisen tunnistamisen aktiiviset toimijat ja toimintaympäristön tar-
joamat mahdollisuudet osaamisen tunnistamiseen. Tähän vaiheeseen osallistuivat
sekä opiskelija että työnantajan ja korkeakoulun edustajat. Suunnitteluvaiheessa so-
vittiin opinnollistamiseen liittyvät yksityiskohdat: toteutusaika ja -paikka, osaamis-
tavoitteet, ohjaus, vastuu ja arvioinnin toteuttaminen. Toteuttamisvaiheessa kaksi
opiskelijaa kerrallaan suorittivat opintojaksoja työpaikalla. Toteutusjakson päätteek-

28 • Helena Kangastie (toim.)

si pidettiin arviointikeskustelu, johon osallistuivat opiskelija, työpaikan ohjaaja sekä
opettaja.

Opinnollistamissuunnitelman laatiminen edellyttää, että opiskelijat perehtyvät
korkeakoulun opetussuunnitelman opintojaksokuvauksiin ja osaamisen tavoitteisiin.
Tutkinnon ja opintojaksojen osaamistavoitteet auttavat opiskelijaa hahmottamaan,
millaista osaamista häneltä edellytetään kultakin tutkinnon osa-alueelta. Tärkeää on,
että tavoitteet ovat selkeitä ja ymmärrettäviä: samaa edellytetään opetussuunnitelmil-
ta. Osaamisen tunnistaminen vaatii opiskelijoita erittelemään ja arvioimaan yksityis-
kohtaisemmin opintojaksokuvauksissa olevia osaamistavoitteita suhteessa työelämän
tehtäviin.

Avuksi osaamistavoitteiden konkretisointiin erilaisiksi työtehtäviksi ja arviointi-
kohteiksi työpaikalla otettiin Osataan! -hankkeessa laadittu arviointilomake. Arvi-
ointilomake on tarkoitettu opiskeluprosessin alustavaan suunnitteluun tilanteessa,
jossa opiskelija suorittaa yhden tai useamman opintojakson työpaikalla (palkallisessa
työssä) tai työpaikkalähtöisessä projektissa. Lomake toimii myös perehdytyksenä
opintojaksoon ja työtehtäviin. (De Arruda Camara A. ja Aaltonen K, 2017.) Lomak-
keen avulla opettajat kuvasivat missä työtehtävissä opiskelija voi saavuttaa opintojak-
son osaamistavoitteet. Ohjauskeskustelussa neuvoteltiin osaamistavoitteista ja siitä,
miten vaadittu osaaminen näyttäytyy eri työtehtävissä ja -tilanteissa. Lisäksi keskus-
teltiin hyväksyttävän osaamisen tasosta ja arvosanakohtaisista kriteereistä (mitä ja
millä tasolla opiskelijan tulee tietää, taitaa, ymmärtää). Pilotointivaiheessa opettajat
tekivät kuvaukset ja niitä arvioitiin etukäteen yhdessä työpaikalla työnantajan ja
opiskelijoiden kanssa. Opiskelijat totesivat kuvaukset hyviksi esimerkeiksi myös mui-
den opintojaksojen osaamistavoitteiden osittamiseen työtehtäviksi. Opintojakson
arviointikriteerit määriteltiin opetussuunnitelman arviointikriteerien mukaisesti.

OPINNOLLISTAMISSUUNNITELMAN LAATIMINEN

Työpaikalla oppimiselle laadittiin suunnitelma yhdessä työnantajan, opiskelijan ja
opettajan kanssa, missä sovittiin sekä siitä, milloin opinnollistamisen prosessi alkaa
ja päättyy että missä työtehtävissä oppiminen tapahtuu. Lisäksi kuvattiin tavoitteena
oleva osaaminen ja tapa millä se näytetään. Opiskelijalle sovittiin ohjaajat sekä työ-
paikalla että korkeakoulussa. Osaamisen arviointi ja ohjausvastuut määriteltiin, jon-
ka lisäksi sovittiin arviointikriteerit ja kuka arvioi osaamista.

Työpaikalla opittavien asioiden lisäksi on myös asioita, joita on syytä opiskella kou-
lutusorganisaation tarjoamissa oppimisympäristöissä. Ne pilottiprojektiin tulevat
opiskelijat, joilla ei ollut lainkaan aiempaa työkokemusta palkkahallinnon alueelta
saivat lisätueksi työoikeuden itseopiskelumateriaalin Moodle-alustalla. Sen osalta he
saivat myös erillisen näyttötehtävän, jonka opettaja arvioi.

Kokonaisuutena Tilipussi -pilotin opinnollistamisen prosessi eteni vaiheittain eri-
laisina työvaiheina:

	 Työtä opinnollistamassa • 29

Pilotin ensimmäinen toteutus oli keväällä 2016, toinen ja kolmas toteutus alkuvuo-
desta 2017. Onnistuneet toteutukset lisäsivät opiskelijoiden kiinnostusta työpaikoilla
tapahtuvaan oppimiseen. Opinnollistamisen onnistumisen kannalta keskeisiä asioita
ovat hyvä suunnittelu, sitoutuneet toimijat ja selkeä ohjeistus sekä opiskelijoille, työ-
paikan ohjaajille, että opintojaksojen opettajille.

LÄHTEET

De Arruda Camara A. ja Aaltonen K. Osaamistavoitteiden konkretisointi työtehtä-
viksi ja arviointikohteiksi. Osoitteessa: http://blogit.haaga-helia.fi/osataan/tyoka-
lut/. Luettu 8.3.2017

Saranpää, M. 2009. Osaamisen tunnistaminen ja työstä oppiminen korkeakouluta-
soisesti. Teoksessa Grön, I. (toim.) Näkökulmia korkea-asteen oppisopimuksen
kehittämiseen. Haaga-Helia ammattikorkeakoulu. Helsinki: Edita. 65 – 80

Kuvio 1. Tilipussi –pilotin vaiheet

	 Työtä opinnollistamassa • 31

Kirsti Ketola

”Tilipussi” – näkökulma työssä
opinnollistamisesta

Olen toiminut useiden vuosien ajan monimuotoryhmien tuutoriopettajana. Uusien
opiskelijoiden aloittaessa opintonsa, opettajatuutorin tehtävänä on käydä HOPS –
keskustelu jokaisen aloittavan opiskelijan kanssa. Viimeisten vuosien aikana melko
usean opiskelijan taustalla on merkonomiopinnot. Opintojensa jälkeen monet työllis-
tyvät omalle osaamisalalleen, mutta viime vuosien yhteistoimintaneuvottelujen
vuoksi ja muitakin syitä löytyy, he haluavat saada osaamisensa tueksi ylemmän kor-
keakoulututkinnon. Ensimmäinen ajatus heillä on ja he tuovatkin sen pian esille eli
kysymyksen: Voinko ammattiopistotutkinnolla tai työkokemuksen avulla hyväksilu-
kea opintojani? Aikaisemmin tähän kysymykseen on voinut vastata, että ”kyllä, aina-
kin tuon perusharjoittelun (12 opintopistettä (op)) tällä voi hyväksilukea työkoke-
muksellasi”, mutta mitä muuta, siihen ei löydy yksiselitteistä vastausta.

Verkkovirta –hankkeessa (Verkkovirta 2017) on etsitty ja pilotoitu erilaisia mahdol-
lisuuksia hankkia osaamista työssä opetussuunnitelman mukaisia opintoja. Tämän
mahdollistamiseksi on pohdittu prosessia, jonka mukaan tarvittava osaaminen voi-
daan saavuttaa tai todentaa. Lähtökohtana tässä työssä on olemassa olevat opetus-
suunnitelmat, niiden sisältämät opintokokonaisuudet sekä asetetut osaamistavoitteet
ja niiden arviointi. Tässä kohtaa opettajatuutorilla voi mennä sormi suuhun, kuin
myös opiskelijalla hänen tutustuessaan opetussuunnitelmiin. Miten omassa työssä
tapahtuva osaaminen voidaan todentaa ja saavu-
tetaanko opetussuunnitelmissa esitetyt tavoitteet
ja mitä tarkoittavat nämä tavoitteet? Mitä pitäisi
tehdä, jotta nämä seikat kohtaisivat ja osaaminen
voidaan konkreettisesti osoittaa ja arvioida? Ja,
miten arviointi tapahtuu? Näihin kysymyksiin
opettajatuutori on ensimmäinen, jonka kanssa
vastauksia kysymyksiin ryhdytään etsimään. Tä-
hän työhön tarvitaan lisäksi muita osaamisalan
asiantuntijoita – opettajatiimiä - eli työssä opin-
nollistamisen ei ole ainoastaan opettajatuutorin
tehtävä.

32 • Helena Kangastie (toim.)

OPISKELIJALÄHTÖINEN OIVALLUS

Mitä opetussuunnitelma kertoo esimerkiksi tammikuussa 2017 Lapin ammattikor-
keakoulussa liiketalouden monimuotoryhmässä opiskelunsa aloittaneelle julkishal-
linnossa taloushallintotehtävissä pitkään työssäolleelle, joka haluaa opinnollistaa
opintojaan työssään. Hän ottaa esiin opetussuunnitelman ja huomioi heti, että opin-
tojaksot liiketoimintaosaaminen 5 op, markkinointiosaaminen 5 op, talousosaami-
nen 5 op, työvälineosaaminen 5 op, tuloksellinen liiketoimintaosaaminen 5 op ja työ-
yhteisöosaaminen 5 op, ovat ensimmäisen lukuvuoden opintoja. (SoleOPS 2017.) Voi-
siko jopa 35 op opinnollistaa? Ainakin tuo markkinointiosaaminen ei kuulu osaamis-
alueeseeni, mitähän noissa muissa on tavoitteena?

Liiketoimintaosaamisen 5 op kokonaisuus sisältää kansantaloutta, yrityksen perus-
tamiseen liittyviä opintoja, kannattavan liiketoiminnan perusteita, yritysoikeutta ja
kieliäkin (suomea ja englantia). Näistä opinnoista on jo niin kauan ja työssäkään opis-
kelija ei voi osaamistaan näistä asioita lisätä. Katsotaanpa sitten tuota talousosaamis-
ta 5 op – tässä on ainakin paljon tuttua, tästä voisin kysyä tuutoriltani, mitä voisin
tehdä? Entäpä tuo työvälineosaaminen, minähän käytän joka päivä työssäni tauluk-
kolaskentaa ja tekstinkäsittelyohjelmaa, tuota kuvankäsittelyä ehkä pitäisi opiskella,
onnistuisikohan se täällä työssä? Tästäkin kysyn kyllä tuutoriltani. Niin ja tuolla tu-
loksellinen liiketoiminta on tuo kirjanpito ja tilinpäätös, tätä työtähän minä teen ko-
koajan ja entä tuo palkanlaskenta, ensi kuussa siirryn palkanlaskentaan. Mitä mah-
dollisuuksia minulla on oppia kokonaisuuksia työssäni, kun osia siellä jo nyt kuuluu
työtehtäviini? Nyt pitää kyllä ottaa pikaisesti yhteyttä tuutoriini, asiat pitää selvittää
ennen kuin opintojaksot alkavat.

YHTEINEN SUUNNITTELU

Opettajatuutorina saan opiskelijalta pitkän kysymyslistan, joihin ratkaisuja ei ole heti
tarjolla. Tässä tapauksessa lähtisin suunnittelemaan kokonaisuutta, jolla opiskelija
voi työssä opinnollistaa 20 op (taloushallinto-osaaminen 5 op, työvälineosaaminen 5
op, työyhteisöosaaminen 5 op sekä 5 op osuus tuloksellisesta liiketoiminnasta sisältä-
en kirjanpidon ja tilinpäätöksen, talousmatematiikan ja suomen kielen). Esimerkki-
tapaus vaatii tarkan suunnitelman laatimisen, josta selviää osaamistavoitteet sekä
kuvauksen siitä, miten ne saavutetaan. Yksi merkittävimmistä asioista on luoda sel-
keät arviointikriteerit, koska myös työnantaja on työssä opinnollistamisessa tärkeä
osaamisen arvioija opiskelijan oman arvioinnin lisäksi. Opiskelijan on hyvä tietää
etukäteen, mitä muuta hänen tulee tehdä, koska suunnitelmassa voi olla osioita, kuten
esseetehtäviä tai tenttejä tai jopa osallistumista osittain tarjolla oleviin luentoihin.
Tätä työtä tuutoriopettaja ei voi tehdä yksi eli tähän tarvitaan opettajatiimin apua ja
suunnitelman tekemiseen tarvitaan kaikkien niiden panosta, joiden osaamisaluee-
seen suunnitellut opinnot kuuluvat. Selkeän suunnitelman avulla opiskelijan on hyvä

	 Työtä opinnollistamassa • 33

lähteä keskustelemaan työnantajan kanssa mahdollisuudesta työssä oppimiseen, kos-
ka siihen tarvitaan aina työnantajan suostumus ja sitoutuminen.

Työssä opinnollistaminen on haasteellista sekä opiskelijalle että opettajatuutorille
ja opettajatiimille, koska jokainen opiskeijan esittämä ehdotus hankkia tradenomi-
opinnoissa tarvittavaa osaamista työssä oppimalla, johtaa jokaisen kohdalla tiettyyn
räätälöintiin. Valmiita suunnitelmia ei ole olemassa eli ne pitää jokaisessa tapaukses-
sa rakentaa erikseen. Yksi vaihtoehto on, että tehdään etukäteen ”paketteja”, jotka
soveltuvat nykyisiin merkonomitason työpaikoille – tämä vaatisi lisätutkimusta mer-

konomien työllisyydestä ja siitä, millaisissa
työtehtävissä he toimivat. Suuri apu tässä
suunnittelutyössä on selkeät ja kattavat ope-
tus- ja toteutussuunnitelmat sekä arviointikri-
teerit, joiden avulla voidaan helposti nähdä,
mitä osaamista opintojaksolla halutaan saa-
vuttaa ja millä tavoin sekä miten tätä osaamis-
ta arvioidaan.

TYÖSSÄ OPINNOLLISTAMISEN HAASTEET

Nykyisten korkeakouluissa käytettyjen toimintatapojen muuttuessa uusien oppimis-
ympäristöjen ja digitaalisaation sekä 2. asteen koulutusreformin myötä yhä enemmän
aikaisempaa osaamista tukevammaksi, työssä opinnollistamisen toteuttaminen ja
mahdollistaminen tuo uusia haasteita. Tavoitteeksi on asetettu myös nopeuttaa 2.
asteella opiskelevien sijoittumista työelämään, mikä voidaan totetuttaa ympärivuoti-
sella koulutustarjonnalla sekä aikaisemmin hankitun osaamisen tunnustamisella ja
tunnistamisella. Tulevaisuudessa korkeakoulujen yksi rahoitusperuste on laadullinen
työllistäminen, mikä tarkoittaa korkeakoulututkinnon suorittaneiden työllistymistä
oman osaamisalansa vaativiin työtehtäviin kuten asiantuntija- tai johtamistehtäviin
eli rahoitusperusteena on valmistuvien urakehítys. (Opetus- ja kulttuuriministeriön
julkaisuja 2017:8.)

Toinen muutos ovat ns. väyläopinnot, jotka on päätetty ottaa käyttöön Lapin am-
mattikorkeakoulussa. (Juola 2017.) Väyläopinnot mahdollistavat nopeamman reitin
erillishaun kautta korkeakoulututkintoon suoraan valmistumisen jälkeen ilman pää-
sykoetta. Väyläopinnot on tarkoitettu 2. asteen opiskelijoille. Esimerkiksi liiketalout-
ta 2. asteella opiskeleva voi samaan aikaan opintojensa kanssa opiskella ammattikor-
keakoulun liiketalouden koulutusohjelman ensimmäisen vuoden opintoja 30 op. Li-
säksi opiskelija voi hakea toiset 30 op osaamisen tunnistamisen ja tunnustamisen
kautta tai työssä opinnollistamisen kautta, mikä mahdollistaa opintojen nopeuttami-
sen vuodella. Korkeakoulututkinto antaa paremmat mahdollisuudet työllistyä tai
siirtyä edellä mainittuihin vaativimpiin tehtäviin tai kehittyvämpään sekä pysyväm-
pään työuraan. Ammattiopistosta valmistunut voi siis hakeutua ammattikorkeakou-

34 • Helena Kangastie (toim.)

luun joustavammin ja valmistuminen on nopeampaa. Tämä vaihtoehto tuo työssä
oppinnollistamiseen lisähaasteen, koska nyt tulee tehdä suunnitelmia suuntaaviin
opintojaksoihin, joissa osaamista tulee hankkia työelämässä haastavimmissa tehtä-
vissä. Tämä tarkoittaa käytännössä myös sitä, että työnantajalta vaaditaan jousta-
vuutta ja halua edistää työntekijöidensä osaamista mahdollistamalla siirtyminen
vaativampiin tehtäviin, joiden kautta osaamista voidaan laajentaa työssä.

Työssä opinnollistaminen vaatii siis kehittävää keskustelua ja tarkkaa suunnittelua
opiskelijan, opintojaksoista vastuussa olevien opettajien sekä työnantajien välillä
työssä opinnollistamisen toteuttamiseksi. Toisaalta uusi malli tarjoaa työelämälle
monialaisia osaajia erilaisiin työtehtäviin nopeasti muuttuvassa globaalissa maail-
massa.

LÄHTEET

Juola V. 2017. Lapin ammattikorkeakoulu. Kehittämisjohtajan päätös 2/2017. Viitattu
11.4.2017.

Opetus- ja kulttuuriministeriön julkaisuja 2017:8. Ehdotus laadullisen työllistymisen
sisällyttämiseksi korkeakoulujen rahoitusmalleihin 1.1.2019 alkaen. Viitattu
11.4.2017. http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/79311/okm08.
pdf?sequence=9

SoleOPS 2017. Lapin ammattikorkeakoulu. Viitattu 10.4.2017. https://soleops.la-
pinamk.fi/opsnet/disp/fi/ops_KoulOhjOps/tab/tab/sea?ryhma_id=12910980& kou-
lohj_id=7189916&valkiel=fi&stack=push.

Verkkovirta 2017. Verkkovirta – Työn opinnollistamista verkkoyhteistyönä. Viitattu
10.4.2017. http://www.amkverkkovirta.fi/

http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/79311/okm08.pdf?sequence=9
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/79311/okm08.pdf?sequence=9
https://soleops.lapinamk.fi/opsnet/disp/fi/ops_KoulOhjOps/tab/tab/sea?ryhma_id=12910980&koulohj_id=7189916&valkiel=fi&stack=push
https://soleops.lapinamk.fi/opsnet/disp/fi/ops_KoulOhjOps/tab/tab/sea?ryhma_id=12910980&koulohj_id=7189916&valkiel=fi&stack=push
https://soleops.lapinamk.fi/opsnet/disp/fi/ops_KoulOhjOps/tab/tab/sea?ryhma_id=12910980&koulohj_id=7189916&valkiel=fi&stack=push
http://www.amkverkkovirta.fi/

	 Työtä opinnollistamassa • 35

Raija Seppänen

”Rattaat pyörimään” -pilotti
Rovaniemen hoitotyön koulu‑
tuksessa verkkovirta-hankkeessa
JOHDANTO

Verkkovirta-hankkeessa on todettu työn opinnollistaminen olevan vaihtoehtoinen
tapa opiskella. Esimerkiksi AMK-tutkinnon edellyttämää hoitotyön ammattiosaa-
mista voidaan hankkia tekemällä työtä opintojen aikana. Näin voidaan yhdistää
työntekoa ja AMK-opintoja esimerkiksi yrityksissä. Opinnollistaminen voi perustua
niin opiskelija-, työpaikka- kuin korkeakoululähtöisyyteen. Täten opiskelua voidaan
nivoa työntekoon esimerkiksi aikuisopintojen aikana.

Lapin ammattikorkeakoulussa hoitotyön koulutuksessa sairaanhoitajiksi opiskelee
myös yrittäjiä, jotka ovat hakeutuneet aikuisopiskelijoiksi. He haluavat vahvistaa
osaamistaan, jonka avulla he voivat monipuolistaa sosiaali- ja terveydenhuollon yri-
tyspalvelujaan sairaanhoitajina. Samaan aikaan he toimivat yrittäjinä ja hoitotyön
opiskelijoina. Tässä on haaste ylläpitää yritystoimintaa ja opiskella samaan aikaan.
Verkkovirta-hanke on mahdollistanut pilotoida uudenlaisia tapoja opiskella niin että
yrittäjä voi opinnollistamisen avulla toimia yrittäjänä ja opiskella samaan aikaan ai-
nakin osan hoitotyön opinnoistaan.

Lapin ammattikorkeakoulussa oli aloitettu pilotoinnit Verkkovirta-hankkeessa jo
aiemmin. Sovittiin että osallistun tähän opinnollistamisen pedagogiseen kokeiluun
ja tulin vauhdilla liikkuvaan junaan keväällä 2016. Tällöin pilottia ideoitiin ja nimet-
tiin ”Rattaat pyörimään opinnäytetyössä”, mutta kuinka sitten pilotointi etenikään.

Ideointi lähti liikkeelle tällaisessa opettajan työtilanteessani keväällä 2016. Kirjoitin
Helena Kangastielle e-postia: ”Tässä työruuhkan keskellä tällainen idea on virinnyt tai
on kehitteillä. Olemme jutelleet Susanna Kantolan ja Sari Melamiehen kanssa. Lähe-
tin yhden pyynnön meidän eräälle aikuisopiskelijalle, lähtisikö hän mukaan ja odotte-
len vastausta häneltä. Tai voisiko tätä idistä tarjota ja houkutella mukaan jonkun
toisen opiskelijan.” Kerron tässä artikkelissa meidän hoitotyön opintojen opinnollis-
tamisen pilotoinnista, joka virisi näistä yhteistyömme ajatuksista.

PILOTIN IDEOINTI JA TOTEUTUS

Rovaniemellä Verkkovirta-hankkeessa suunnittelin yhteistyössä piloteista vastaavan
Helena Kangastien, opettajatuutori- opintojen-ohjaaja Susanna Kantolan, lehtoreiden
Sari Melamies, Panu Huczkowskin ja Anna-Leena Nousiaisen kanssa, miten voimme

36 • Helena Kangastie (toim.)

pilotoida työn opinnollistamista opintojaksoissa. Tarkastelimme hoitotyön koulutuk-
sen opetussuunnitelmaamme, joka perustuu osaamiseen. Ideana oli tarjota opintojen
opinnostamista hoitotyön aikuisopiskelijoille, joilla oli jokin aiempi ammatillinen
tausta. Alkuteemaksi muotoutui ”Hoitoalan yrittäjänä kehittyminen”, jota pilotoin-
nin edetessä voitiin muokata sen perusteella, keitä hoitotyön opiskelijoita tämä alkoi
kiinnostaa.

Yhteistyössä rattaat alkoivat sitten pyöriä, ainakin meidän opettajien mielestä.
Olimme päässeet myös opettajien kesken yhteistyössämme alkuun pilotin ideoinnis-
sa ja kirjoitin jälleen Helenalle: ”Tällaisella opintojaksojen idealla ollaan liikkeellä
tällä hetkellä. Tätä voi muokkailla sen perusteella, kuka hoitotyön opiskelijoistamme
innostuu.” Odottelin vastausta hoitotyön opiskelijaltamme, jolle e-postia olin lähet-
tänyt toisenlaisesta opiskelumahdollisuudesta yrittäjänä. Olimme liikkeellä yhtäältä
opiskelija- ja toisaalta Lapin ammattikorkeakoulun hoitotyön koulutuslähtöisesti.
Taustalla oli vaikuttamassa opinnäytetyöprosessi, jonka olimme käynnistäneet alku-
talvesta 2016. Kyseinen opiskelija aloitti opinnäytetyöskentelyn pbl-tutoriaalissani,
joten olin tutustunut häneen tällä tavalla.

Opinnäytetyö sisältyy AMK-opintoihin. Suomalaisessa hoitotyön koulutuksessa
sairaanhoitaja- ja/tai terveydenhoitajaopiskelijat voivat vahvistaa tulevaa sosiaali- ja
terveysalan työtään ajatellen näyttöön perustuvaa tutkimus-, kehittämis- ja innovaa-
tio-osaamistaan. Valtioneuvoston asetuksessa ammattikorkeakouluista (2005, 4§, 7§)
todetaan: ammattikorkeakoulututkintoon sisältyy opinnäytetyö, jonka tavoitteena on
kehittää ja osoittaa opiskelijan valmiuksia soveltaa tietojaan ja taitojaan ammat-
tiopintoihin liittyvässä käytännön asiantuntijatehtävässä. Lisäksi asetus (10§) toteaa,
että ammattikorkeakoulututkintoa varten opiskelija kirjoittaa opinnäytetyönsä alalta
kypsyysnäytteen, jolla hän osoittaa perehtyneisyyttä alaan ja suomen tai ruotsin kie-
len taitoaan.

Hoitotyön koulutuksessa meillä on vankat perinteet opinnäytetyöskentelystä myös
Lapin ammattikorkeakoulussa. Sairaanhoitajaopiskelijoiden opinnäytetyö täyttää
EQF-6-tason vaatimukset, on toimeksiantajalähtöistä ja hoitotyön ammattiosaamista
vahvistavaa työskentelyä. Opinnot ovat sidoksissa hoitotyön koulutuksessa EY-sää-
döksiin. Ne edellyttävät harjoittelua, puolet tutkinnon opinnoista, terveydenhuollon
eri toimintaympäristöissä. Täten opinnäytetyön opinnot sisällytetään harjoitte-
luopintoihin, mikä edistää samalla sosiaali- ja terveydenhuollossa yhteistyösuhteiden
luomista ja työllistymistä opintojen päätyttyä alan yrityksiin tai organisaatioihin esi-
merkiksi Lapin maakunnassa ja Suomen, Norjan, Ruotsin ja Venäjän arktisella raja-
alueella.

Opinnäytetyöskentely laajentaa lappilaisen ja arktisen alueen sosiaali- ja terveys-
palvelujen laatu- ja turvallisuuskysymysten ymmärtämistä sekä johtamis- ja yrittä-
jyystietämystä. Lisäksi alan kansainvälisen tutkimustiedon etsiminen tai erilaisissa
hankkeissa työskentely vahvistavat kansainvälistymis-, innovaatio- ja ammattitaito-
osaamista. Tiedonhankintataidot ja tutkitun tiedon soveltaminen ovat sellaisia am-
mattitaitoja, joita opitaan yhteistyössä kotimaisissa tai kansainvälisissä yrityksissä.

	 Työtä opinnollistamassa • 37

Täten opinnäytetyöprosessi on mahdollista opinnollistaa myös hoitotyön opintojen
aikana.

Lapin ammattikorkeakoulussa hoitotyön opetussuunnitelman pedagogisissa lähtö-
kohdissa korostuvat monipuoliset ongelmaratkaisu- ja projektimaiset taidot. Tämän
vuoksi on kysyttävä, miten näitä opitaan opinnäytetyöprosesseissa. Hoitotyön opis-
kelijat etsivät ja löytävät sosiaali- ja terveysalan toimeksiantajilta opinnäytetyö- ja
kehittämisaiheita ratkottavaksi syventäen kyseistä osaamistaan. Sairaanhoitajaopis-
kelijat perehtyvät hoitotyön kehittämiskysymysten ratkaisemiseen ja toimintojen ke-
hittämiseen 15 opintopisteen ja 405 työtunnin aikana. Tämä tarkoittaa 40 tunnin
työviikkoja lähes 11, mikä on noin 7% koko sairaanhoitajan 210 op:n tutkinnosta. Li-
säksi tätä hoitotyön osaamista tukevat monipuoliset ammattiopinnot ja tutkimus- ja
kehittämismenetelmäopinnot. Tästä onkin mielenkiintoista pohtia, miten yrittäjät
voivat työn opinnollistamisen avulla hankkia sairaanhoitajan ammattiosaamistaan.

Tultiin tulokseen: opinnäytetyöskentely soveltuu myös hoitotyön opiskelijalle, joka
haluaa kehittää yrityksensä palveluja tuotteistamalla niitä toteuttaen opinnäytetyön-
sä toiminnallisella ratkaisuotteella. Odottamani vastaus tuli ja yrittäjäopiskelija tart-
tui uuteen opiskelutapaan. Rattaat pyörimään opinnäytetyössä” -aloituspilotin käyn-
nistyessä Kauneushoitola Dibicenter -yritys oli nimeltään Dibi Center Kauneus ja
Terveys. Yrittäjä Jaana Rutonen oli aloittanut sairaanhoitajan (AMK) -opinnot Lapin
ammattikorkeakoulussa, Rovaniemen kampuksella. Hoitotyön opiskelijana Jaana oli
aiemmalta ammatiltaan koulutettu hieroja ja kosmetologi. Hän oli aloittanut hoito-
työn opinnot aikuisopiskelijaryhmässä tammikuussa 2014. Aloituspilotin käynnisty-
essä hoitotyön opiskelijana Jaana oli edennyt 3. lukuvuoden opintoihin, joita olivat
AMK-opinnäytetyö (15 op) sekä Johtaminen ja kehittäminen hoitotyössä (15 op). Aloi-
timme pilotoinnin AMK-opinnäytetyöstä vuonna 2016.

AMK-opinnäytetyön toteutusta oli kokeiltu päiväkirjamuotoisella tavalla Haaga-
Heliassa. Tästä sain vinkin Hannu Kotilalta. Tutustuin päiväkirjamuotoisen opin-
näytetyön -ohjeeseen, koska ajattelin että Jaanakin voisi toteuttaa opinnäytetyön yri-
tyksessään tällä tavalla ja kehittää palvelutuote-esitettään dokumentoimalla työsken-
telyään päiväkirjamaisesti. Tästä ideasta kuitenkin luovuttiin. Jaana toteutti opinnäy-
tetyönsä soveltaen projektimaista työskentelyä, ja sovelsimme Lapin ammattikorkea-
koulun AMK-opinnäytetyön ohjeistusta ja lomakkeita tässä pilotissa. Hanke mahdol-
listi myös pilotin toteuttajana tutustumisen yrityksen toimintaan opinnäytetyösken-
telyn yhteydessä. Verkkovirta-hanke antoi täten lisävoimavaraa tällaiseen yhteistyö-
käyntiin opinnäytetyöskentelyn aikana.

Opinnäytetyö valmistui jouluksi 2016. Tämän prosessin aikana Jaana perehtyi kau-
neuskirurgisen potilaan hoitotyöhön. Samalla hänellä oli mahdollisuus tehdä tutus-
tumiskäyntejä kauneuskirurgisia palveluja tuottaviin yrityksiin Rovaniemellä. Opis-
kelija oli havainnut, että Suomessa tehdään yhä enemmän kauneuskirurgisia toimen-
piteitä, mutta miten niihin etukäteen valmistaudutaan ja miten hoitojen jälkeen osa-
taan itse hoitaa itseään kotona. Nykyisin ovat myös yläluomileikkauspotilaat kau-
neuskirurgisia potilaita, ellei heillä ole jotain erityistä lääketieteellistä syytä, jonka
perusteella he ohjautuvat erikoissairaanhoitoon. Kauneuskirurgiseen hoitoon tuleva

38 • Helena Kangastie (toim.)

potilas valmistautukin kotona yksin toimenpiteeseen ja toteuttaa itsehoitoa kotona
toimenpiteen jälkeen mahdollisesti saamiensa ohjeiden perusteella. Tarkoituksena
olikin tehdä opas etukäteen yläluomileikkaukseen valmistautuvalle ja hoidon jälkeen
itsehoitoiselle asiakkaalle. Tällä opinnäytetyöllä saatiin tietoa plastiikka- ja esteetti-
sestä kirurgiasta ja kauneuskirurgisen potilaan hoitotyöstä sairaanhoitajille ja –opis-
kelijoille. Samalla kun Jaana etsi ja dokumentoi myös meille hoitotyön koulutukseen
ammattitietoa, niin hän tuotti yritykselleen yläluomileikkausasiakkailleen ohjausop-
paan, jota voi jakaa muiden kauneushoitojen yhteydessä.

Tämän jälkeen edettiin Johtaminen ja kehittäminen hoitotyössä –opintojakson (15
op) toteutukseen syksyllä 2016 ja toteutus on jatkunut keväälle 2017. Opinnoista 7 op
on opinnollistettu ja 8 op toteutuu perinteisesti. Näissä opinnoissa opiskelija voi vali-
ta ja syventää osaamistaan joltain hoitotyön osaamisalueelta. Jaana valitsi sisätauti-
kirurgisen potilaan hoitotyön, jota osaamista hän halusi perusosaamisen lisäksi vah-
vistaa. Hän on toteuttanut näitä opintoja (8 op) syksystä alkaen ja osaamisen näyttö-
päivät on sovittu maaliskuulle 2017. Sisätauti-kirurgisen potilaan hoitotyön osaami-
sen näytöt puolestaan toteuttavat lehtorit Anna-Leena Nousiainen ja Tarja Pykäläinen
Envi-opiskeluympäristössä Lapin ammattikorkeakoulun Rovaniemen kampuksella.
Olemme yhteistyössä, opiskelija ja opettajat, voineet laajentaa alkuperäistä pilottia
myös hoitotyön ammattiaineiden opiskeluun. Myöhemmin 4. lukuvuoden opinnois-
ta vielä liitettiin opintojakso Näyttöön perustuva päätöksenteon harjoittelu (15 op)
tähän alkuperäiseen pilotointiin. Tämän opintojakson harjoittelusta puolet on opin-
nollistettu ja puolet Jaana toteuttaa perinteisesti tämän vuoden aikana. Lopulta meil-
lä on hoitotyön opintoja voitu kokeilla yrittäjän kanssa hänen työtään opinnollista-
misella yhdistäen perinteiseen opiskelutapaan. Näin on saatu hoitotyön opinnot pyö-
rimään kokeilun myötä laajennetulla nimellä ”Rattaat pyörimään”.

JOHTOPÄÄTÖKSET

Mitä tämä ”Rattaat pyörimään” -pilotti on opettanut? Omakohtaisesti olen saanut
uudenlaista näkemystä erilaisesta opiskelutavasta, työn opinnollistamisesta. Verkko-
virta-hanke mahdollisti osallistumisen monin tavoin. Sain perehtyä hoitotyön yrittä-
jänä toimivan opiskelijan yritystoimintaan ja palveluihin. Osallistumalla hankkee-
seen oli mahdollista kuulla ammattikorkeakoulun eri aloja edustavien opettajien
käsityksiä pedagogiikasta käymällä yhteisiä keskusteluja.

Tämän pilottikokemuksen perusteella havaitsin: olemme olleet alkuvaiheessa.
Hankkeen edetessä on tietoisuus työn opinnollistamisesta alkanut hiljalleen tulla tu-
tuksi itselle ja opettajakollegoilleni. Hankkeen aikana olemme pohtineet, mitä tämä
työn opinnollistaminen ja sen käsitteet tarkoittavat ja miten hoitotyön koulutuksen
opintojaksoja voidaan pedagogisin menetelmin mixata esimerkiksi yrittäjänä toimi-
van hoitotyön opiskelijan ammattiosaamisen edistämiseen. Minkälaisia opiskeluta-
poja voimme yrittäjänä toimiville hoitotyön opiskelijoille tarjota etukäteen ja opinto-
jen aikana sekä miten toteutetaan osaamisen arviointia? Tämän pilotin myötä olen

	 Työtä opinnollistamassa • 39

havainnut, että ammattipedagogisten menetelmien monipuolisuus on valttia myös
jatkossa. Tämä edellyttää jatkokehittämistyötä opiskelijoiden, yrittäjien ja opettajien
välillä.

Hoitotyön yrittäjäopiskelijan oppimispolkua voidaan kuvata kolmivaiheisesti koh-
ti ammattiosaamista: osaamisen kartoitus ja opintojen aloitus, opintojen suunnittelu,
opintojen toteutus ja arviointi. Kuvioon 1 tiivistin yrittäjäopiskelijan ”Rattaat pyöri-
mään” – pilotin oppimispoluksi. Yrittäjänä toimivan opiskelijan hoitotyön opinnot
ovat alusta alkaen hyvä suunnitella perinteisen ja opinnollistamisen tavoin toteutet-
taviksi.

Pilotin avulla oli mahdollisuus uudella tavalla suunnitella hoitotyön opintojen räätä-
löintiä omien hoitotyön opettajakollegoiden yhteistyönä. Samalla käsitys siitä, mitä
tarkoittaa työn opinnollistaminen, on avautunut uudella tavalla itselleni ja kollegoil-
leni.

Kuvio 1. Hoitotyön yrittäjäopiskelijan oppimispolulla kohti ammattiosaamista.
(Seppänen Raija 2017)

40 • Helena Kangastie (toim.)

Opinnäytetyöprosessin edetessä käytimme Lapin ammattikorkeakoulun olemassa
olevia AMK-opinnäytetyön lomakkeita. Pilotin muissa opintojaksoissa olisi ollut tär-
keää hyödyntää Verkkovirta-hankkeessa kehitettyjä lomakkeita ja niiden avulla do-
kumentoida opiskelijan opintojen mixattuja toteutuksia. Tämä on myös kehittämisen
arvoinen asia.

Lisäksi opettajina tarvitsemme edelleen täydennyskoulutusta uusista ammattipe-
dagogista menetelmistä. Verkostomainen lisäoppi on edelleen tarpeellista: miten
voimme suunnitella, toteuttaa ja arvioida hoitotyön koulutuksessa opinnollistettuja
opintojaksoja? Tässä on edelleen kehittämistarvetta, vaikka uuden hankkeen avulla.

LÄHTEET

Aaltonen, K., Moisio, A. & Mäki, K. 2015. Duunista opintopisteiksi – opas työn opin-
nollistamisesta. Osataan! -hanke. Helsinki: Haaga-Helia AOKK.

Aaltonen, K., Moisio, A. & Mäki, K. 2015. Verkkovirta – ratkaisuja työn opinnollista-
miseen. Alkuperäinen teksti Duunista opintopisteiksi – opas työn opinnollistami-
sesta. Helsinki: Haaga-Helia AOKK.

Kauneushoitola Dibicenter 2017. Pilotin käynnistyessä Dibi Center Kauneus ja Terve-
ys. Viitattu 18.3.2017 http://www.dibiroi.fi.

Kotila, H., Lagstedt, A. & Jaakola, M. 2016. Päiväkirjamainen opinnäytetyö. Alkupe-
räisidea. Haaga-Helia AOKK. Viitattu 18.3.2017 http://www.amkverkkovirta.fi/ylei
set-ty%C3%B6kalut.

Lapin ammattikorkeakoulu 2015. Opinnäytetyö. Viitattu 18.3.2017 http://www.lapin
amk.fi/fi/Opiskelijalle/Opinto-opas,-AMK-tutkinto/Opinnaytetyoohje.

Rutonen, J. 2016. Kauneuskiruginen potilas – Opas yläluomileikkauspotilaalle. Vii-
tattu 18.3.2017 https://publications.theseus.fi/bitstream/handle/10024/120097/Ruto-
nen%20Jaana.pdf?sequence=1.

Seppänen, R. 2016. Näyttöön perustuvaa lappilaista hoitotyön ja terveydenhoitotyön
ammattiosaamista AMK-opinnäytetöillä ja kehittämistehtävillä. Teoksessa R. Sep-
pänen (toim.) Lappilaisen hoitotyön osaamiseen voimaa Lapin AMKin strategiasta.
Sarja B. Raportit ja selvitykset 14/2016. Rovaniemi: Lapin ammattikorkeakoulu. 77-
82.

Toikko, T. & Rantanen, T. 2009. Tutkimuksellinen kehittämistoiminta. 3. korjattu
painos. Tampere: Tampere University Press.

Verkkovirta 2016. Työn opinnollistamista verkostoyhteistyönä. Yleiset työkalut. Vii-
tattu 18.3.2017 http://www.amkverkkovirta.fi/yleiset-ty%C3%B6kalut.

	 Työtä opinnollistamassa • 41

Sari Leppalä

”Sujuvasti sosionomiksi”- pilotti
sosiaalialan koulutuksessa
JOUSTAVUUTTA OPINTOPOLKUIHIN

”Sosiaalialan opiskelussa korostetaan oma-aloitteisuutta, itseohjautuvuutta sekä yh-
teistyötaitoja. Oppimaan oppimisen valmiudet samoin kuin oman toiminnan ja am-
mattitaidon arviointikyky ovat perusvalmiuksia sosiaalialan työn muuttuvissa olosuh-
teissa. Hyvinvointipalveluiden osaamisalalla huomioidaan mahdollisuus monialai-
suuden hyödyntämiseen oppimistilanteissa ja uusissa oppimisympäristöissä. Opiskelu-
muotoina käytetään kontakti-, etä- ja itsenäistä opiskelua. Ammattitaitoa edistävä
harjoittelu on keskeinen osa oppimista. Se toteutuu työelämän harjoittelupaikoissa,
työelämähankkeissa sekä oppilaitoksen hyvinvointipysäkillä, ONNI-hyvinvointiautos-
sa ja SKY -oppimis- ja kehittämisympäristössä. Harjoittelua voi suorittaa myös kan-
sainvälisessä vaihdossa.” (Opetussuunnitelmat, Lapin ammattikorkeakoulu 2015-
2016)

Kun henkilö hakeutuu opiskelemaan, hän todennäköisesti tavoittelee sitä, että op-
pii uusia ja toisaalta syventää jo osaamiaan asioita. Toiset ovat teoriaorientoituneita
ja toiset enemmän käytännön kautta paremmin asioita sisäistäviä. Tosiasiahan kui-
tenkin lienee, että nämä kaksi kokonaisuutta täydentävät toisiaan; teoria tukee käy-
tännössä tehtyjä päätöksiä ja käytäntöä itsessään peilataan olemassa oleviin teorioi-
hin. Näiden osa- alueiden yhdistäminen onnistui mielestäni koulutusohjelmamme
osalta hyvin Verkkovirta- työn opinnollistamista verkostoyhteistyönä – hankkeessa.

Hankkeessa mukana olo mahdollisti osaltaan kokeiluja, joissa sosionomiopiskelijat
pystyivät täysipainoisemmin hyödyntämään työelämä ympäristöä oppimisessaan.
Autenttinen oppimisympäristö tukee käyttäjälähtöistä toimintaa ja siinä suunnittelu
ja toteutus organisoidaan juuri näille asiakkaille sopiviksi yhdessä henkilökunnan
kansa (Kotila & Mäki (toim.) 2015, 43). Sujuvasti sosionomiksi pilotissa otimme pai-
nopistealueeksi opiskelijalähtöisen opinnollistamisen, jossa päivä-, ilta- tai viikonlop-
putyössä oleva opiskelija esittää työssä hankkimaansa osaamisen tunnistamista ja
tunnustamista opintojaksojen erilaisilla suorittamistavoilla. Tavoitteessa määritellyt
kriteerit opiskelijoiden suhteen muokkautuivat, lähtökohtaisesti mukaan lähteneiden
opiskelijoiden tarpeiden ja opintojen etenemistarpeiden vuoksi.

Koska itse olen varhaiskasvatuksen asiantuntija ja opetan suuntaavia varhaiskasva-
tuksen opintoja, olivat projektiin valikoituneet opiskelijat lastentarhanopettajan kel-
poisuutta opiskelevia. Varhaiskasvatuksen opinnoissa huomioidaan vahvasti Var-

42 • Helena Kangastie (toim.)

haiskasvatussuunnitelman perusteiden (2016, 18) sisällöllinen ohjeistus, esimerkiksi
lapsen kasvun ja oppimisen näkökulmasta sekä arvoperustan yleisperiaatteet.

Pilottiopiskelijoista kaksi oli päivätoteutusryhmistä ja viisi monimuotoryhmistä ja
he suorittivat joko Varhaiskasvatuksen pedagogiikka (4 op, yksi opiskelija), Lasten-
kulttuuri ja taidekasvatus (3op, kolme opiskelijaa) tai Varhaiserityiskasvatuksen (3op,
kolme opiskelijaa) opintokokonaisuuden. Osa heistä toteutti opintojakson omassa
työpaikassaan, osa suuntaavan harjoittelun yhteydessä ja työskentely ympäristönä
kaikilla oli päiväkoti. Oppimisympäristöt eivät voi olla vain oppilaitoksen määritte-
lemiä vaan suunnittelussa tulee pystyä yhdistämään opiskelijan ja työelämän intressit
ja tarpeet joustavasti (Kotila & Mäki toim. 2015, 46).

SUUNNITELMISTA TOTEUTUKSIIN

Pilotin rakentamisessa hyödynnettiin jo olemassa oleviakin tapoja ja menetelmiä,
joita sosionomikoulutuksen eri opintojaksojen totutuksessa on käytetty integroitaes-
sa opintojaksojen osia työelämään; ohjauskeskustelut ja/tai opettajan ohjauskäynti,
luennot; iLinc nauhoitteet tai live luennot, videoanalyysit, itsearviointi teorian poh-
jalta- kirjallinen tuotos tai keskustellen opettajan kanssa, kirjalliset suunnitelmat,
toiminnan organisointi, toiminnan toteutus asiakasryhmässä ja toiminnan arviointi
kirjallisesti, henkilökunnan haastatteluja- aineiston analysointia kirjallisesti tai kes-
kustellen opettajan kanssa sekä havainnointia ja havaintojen teoriaan peilaamista.

Työn opinnolistaminen- hankkeessa kävimme opiskelijoiden kanssa lisäksi palau-
tekeskusteluja prosessin puolen välin vaiheilla ja lopussa, jolloin opiskelijat arvioivat
prosessin kulkuaan ja antoivat palautetta toteutuksesta. Näissä keskusteluissa opis-
kelijat kuulivat toistensa kokemuksia ja pystyivät antamaan palautetta niin omista
kuin toistenkin kokemuksista. Lähtökohtana oli, että opiskelijoiden tuli perehtyä so-
vittuun teoriaan hyvin ja hyödyntää sitä annetuissa tehtävissä mahdollisimman sy-
vällisesti ja omaa pohdintaa lisäten. Toiminnassa tuli huomioida lasten kasvun, kehi-
tyksen ja oppimisen tukeminen sekä pedagogisen toiminnan tavoitteet. (Opetushal-
litus 2016, 14. 20.) Opiskelijat organisoivat itse opintojakson toteuttamisen käytännös-
sä ja informoivat minua sopimiensa asioiden suhteen.

Puhuttaessa aidosta työelämäyhteistyöstä tulee osapuolina olla työelämäkumppa-
ni, opiskelija ja ammattikorkeakoulun opettaja. Näin mahdollistetaan konkreettinen
yhteistyö ja yhteistoiminta. Myöskin käyttäjälähtöisyys on huomioitava asia. Tämän
projektin yhteydessä se tarkoitti molemminpuolisen, vastavuoroisen toiminnan mer-
kittävyyden toteutumista. (Kotila & Mäki (toim.) 2015, 42-43.) Työ- tai harjoittelupai-
kan ja siellä olevan henkilökunnan tehtävänä oli mahdollistaa opiskelijan suunnitel-
mien toteutuminen konkreettisesti. He olivat ohjaamassa, tukemassa ja neuvomassa
opiskelijoita niin toiminnan suunnittelussa, organisoinnissa kuin toiminnan arvioin-
nissakin. Henkilökunnan työpanos ja kannustava suhtautuminen ovat työssäoppimi-
sessa isossa roolissa. Samoin opiskelijan oma motivaatio ja oma- aloitteisuus ovat
edellytys sille, että työelämäjaksot ovat vastavuoroisia; opiskelija saa mahdollisim-

	 Työtä opinnollistamassa • 43

man paljon oppia itselleen ja työelämä aktiivisen opiskelijan työpanoksen ja mahdol-
lisesti uusia näkemyksiä asioihin.

PALAUTETTA TOTEUTUKSISTA

Opiskelijat olivat tyytyväisiä toteutussuunnitelmiin. Joitakin ajatuksia ja tarkennuk-
sia ohjeisiin he toivoivat, ja olen näitä kevään 2017 pilottien suunnitelmiin muokan-
nut. Opiskelijat tekivät toiminnan osalta omia prosessiin liittyviä arviointejaan ennen
ja jälkeen toiminnan toteutuksen. He toivat esille, että opintokokonaisuuksiin liitty-
vät teoreettiset osuudet antoivat hyvin perustaa käytännön työlle. Työelämän tuki
opiskelijan oppimisprosessissa on ollut merkittävä ja isona tekijänä on mielestäni ol-
lut heidän positiivinen ja kannustava suhtautuminen opiskelijoiden ohjaamiseen.

Toiminnan suunnittelussa tuli huomioida muun muassa lasten ikä, tarpeet ja edel-
lytykset toimintaan. Erityisesti lastenkulttuurin ja taidekasvatuksen opintojakson
toteutuksessa tuli huomioida luovuus ja osallisuus sekä lapsilähtöiset toimintatavat.
Opiskelijat hyödynsivät toteutuksissaan monipuolisesti erilaisia työtapoja kuten leik-
kiä, tutkimista, liikkumista ja erilaista taiteellista ja ilmaisullista kokemusta. (Ope-
tushallitus 2016, 38.)

Kuten aiemmin jo mainitsin, sosiaalialalla on tehty ja tehdään paljon yhteistyötä
työelämän kanssa eri opintojaksojen osien ”jalkauttamiseksi” kentälle. Meillä on pal-
jon pysyviä käytäntöjä myös varhaiskasvatuksessa, esimerkiksi tiivis ja hyvä yhteistyö
eri kuntien päiväkotien kanssa, jolloin opiskelijat toteuttavat käytännön osioita lapsi-
ryhmissä. Keväälle 2017 on jo päätetty yhteinen Lastenkulttuurinen toiminta aamu-
päivä yhdessä Kemin kaupungin museon Entten tentten- projektin kanssa. Yhteis-
työssä on voimaa ja sitä kautta työ tekijäänsä neuvoo.

LÄHTEET

Kotila H. & Mäki K. 2015 (toim.) 21 tapaa tehostaa korkeakouluopintoja. Helsinki:
Unigrafia,

Opetushallitus 2016. Varhaiskasvatussuunnitelman perusteet 2016. Tampere: Juvenes
Print- Suomen Yliopistopaino Oy,

Opetussuunnitelmat: Lapin ammattikorkeakoulu 2015-2016 https://soleops.lapinamk.
fi/opsnet/disp/fi/ops_KoulOhjSel/tab/tab/back?stack=pop

https://soleops.lapinamk.fi/opsnet/disp/fi/ops_KoulOhjSel/tab/tab/back?stack=pop
https://soleops.lapinamk.fi/opsnet/disp/fi/ops_KoulOhjSel/tab/tab/back?stack=pop

	 Työtä opinnollistamassa • 45

Tuija Syväjärvi

”Rytinällä restonomiksi” –pilotti
matkailualan koulutuksessa

Rytinällä restonomiksi -pilotin tavoitteena oli tutkintojen saanto ja keskeyttämisten
vähentäminen niin, että ensimmäisenä vuonna opiskelijat eivät turhaudu heti alussa
olevien perusopintojen aikana.

Suunnittelimme pilottiin ohjaavan ja ennakoivan HOT-prosessin (kuvio 1), joka
ohjasi ja aikataulutti toimintaamme koko ajan. Keräsimme keskitetysti tietoa haki-
joista jo valintakoetilaisuudessa kesällä 2016 valintatietokortin muodossa. Hakijoilta
kysyttiin aiemmista alan opinnoista, muista tutkinnoista, työkokemuksesta ja muus-
ta osaamisesta ja harrastuneisuudesta sekä mahdollisesta työskentelystä opintojen
aikana. Tällä lähtötason määrittelemisellä saatiin opiskelijoille aikaan mielekäs opin-
topolku ja rytmi. Näiden tietojen perusteella valitut opiskelijat ryhmiteltiin erilaisiin
heterogeenisiin ryhmiin. Kaikille opiskelijoille laadittiin henkilökohtainen opinto-
suunnitelma, HOPS. Mika Tenhu on määritellyt ennakoivan ahotoinnin ja aikaiste-
tun ahotoinnin erillisinä ahotointiprosesseina. (Tenhu 2015. 85–89.) Me käytämme
näistä kahdesta prosessista yhtä nimitystä ennakoiva HOT-prosessi.

Kuvio 1. Ennakoiva HOT-prosessi Rytinällä restonomiksi pilotissa.
(Kangastie & Syväjärvi 2017)

VALINTAKOETILAISUUS
- Tiedottaminen

ennakoivasta HOT-
prosessista sekä

suuntautumisopinnoista
- Valintatietokortti hakijoilta

OPISKELIJAVALINTA TEHTY
- Opinto-ohjaaja

ryhmittelee valitut,
halukkaat opiskelijat

ennakoivaan HOT-prosessiin

ENNAKOIVA HOT-PROSESSI
KÄYNNISTYY OPINTO-
OHJAAJAN JOHDOLLA

- Ennen opintojen
varsinaista aloitusta

- Perehdytys
opetussuunnitelmaan ja

Lapin amk:n käytänteisiin
- Alustava aikataulu HOT-

prosessille

OPISKELIJAT TEKEVÄT
RYHMISSÄ/YKSIN

HANKITUN OSAAMISEN
TUNNISTAMISTA

- Heterogeeniset ryhmät 
RYHMÄHOT

- Oman osaamisen
tunnistamista suhteessa

OPS:n mukaisiin
osaamistavoitteisiin

HOPS (henkilökohtaisen
opintosuunnitelman)

laatiminen
- Osaaminen tunnistetaan ja

tunnustetaan
- Opiskelijat opiskelevat

toisen vuoden
suuntautumisopintoja

ENNAKOIVA HOT-PROSESSI

46 • Helena Kangastie (toim.)

Rytinällä restonomiksi -ryhmässä olevat opiskelijat aloittivat opinnot syksyllä ennen
varsinaista syksyn aloitusta perehtymällä restonomiopintojen opetussuunnitelmaan
ja Lapin ammattikorkeakoulun käytänteisiin. Opiskelija saa ammattikorkeakoulun
päätöksen mukaisesti korvata tai lukea hyväksi tutkintoon kuuluvia opintoja myös
muulla tavoin osoitetulla osaamisella (Ammattikorkeakoululaki 932/2014, 37§9).

Opiskelijat ymmärsivät ja tunnistivat omaa hankittua osaamista suhteessa Lapin
ammattikorkeakoulun restonomiopintojen opetussuunnitelman eri opintojaksojen
osaamistavoitteita ja sisältöä (Hankitun osaamisen arviointi ja hyväksilukeminen La-
pin ammattikorkeakoulussa. Opetusjohtajan vahvistama 13.3.2015).

Opiskelijat suorittivat HOT-prosesseja ryhmissä. Tämä ryhmäytti heitä paremmin,
ja ryhmätyöskentely on muutenkin käyttämämme työskentely-, opiskelu- ja ohjaus-
tapa. Se myös tukee Lapin amk:n osaamisperustaisten opetussuunnitelmien ideolo-
giaa, jossa korostuvat opiskelijakeskeiset ja työelämälähtöiset oppimismenetelmät.

Rytinällä restonomiksi -pilotissa HOT-prosessit aikataulutettiin suuntaa antavasti
niin, että opiskelijat suorittivat ensimmäisen vuoden opinnot, 55−60 opintopistettä,
vuoden loppuun mennessä. HOT-prosessit suoritettiin joiltakin osin ryhmissä ja toi-
saalta yksin, koska lopulta HOT-prosessi perustuu aina tapaus- ja osaamiskohtaisuu-
teen. Lisäksi he aloittivat syksyllä 2016 jo toisen vuoden restonomiopintojen suuntau-
tumisopinnot normaalisti monimuotoryhmässä.

Pilotti on auttanut meitä suunnittelemaan ja kehittämään Lapin ammattikorkea-
koulun restonomikoulutuksen HOT-prosessia ja työn opinnollistamisen näyttöjä
osaksi jatkuvaa pysyvää toimintaa. Opiskelijat kokivat uudenlaiset opiskelu- ja oppi-
mistavat mielekkäiksi ja joustaviksi. Osaamista ja oppimista tapahtuu koko ajan,
muuallakin kuin oppilaitoksissa, se pitää vain osata tunnistaa ja tunnustaa sekä tehdä
näkyväksi.

LÄHTEET

Ammattikorkeakoululaki 2014/932. www.finlex.fi/laki/ajantasa/2014/20140932. Vii-
tattu 12.5.2017.

Hankittu osaamainen osaksi tutkintoa. Viitattu 8.4.2017. http://www.lapinamk.fi/fi/
Opiskelijalle/Opinto-opas,-AMK-tutkinto/Osaamisen-tunnistaminen-ja-hyvaksi-
lukeminen-HOT.

Aloittavan opiskelijan opas. Viitattu 10.4.2017. http://www.lapinamk.fi/fi/Opiskelijal-
le/Aloittavan-opiskelijan-opas.

Hankitun osaamisen arviointi ja hyväksilukeminen Lapin ammattikorkeakoulussa.
Opetusjohtajan vahvistama 13.3.2015.Lapin ammattikorkeakoulu.

Tenhu, M. 2015. Kohti kokonaisvaltaista aiemmin hankitun osaamisen arviointia.
Teoksessa H. Kotila & K. Mäki (toim.) 21 tapaa tehostaa korkeakouluopintoja. Hel-
sinki: Haaga-Helia Ammatillinen opettajakorkeakoulu, 85–89.

	 Työtä opinnollistamassa • 47

Janne Poikajärvi

”Osaajaksi työmaalle” –pilotti
rakennus- ja yhdyskuntatekniikan
koulutuksesta
TAUSTAA

Erityistä tarvetta työvoiman osalta rakennusalalla on viimeisinä vuosina tunnistettu
osaavan työnjohdon osalta. Jopa työvoimapulasta on puhuttu. Pulaa osaavista työn-
johtajista on laajasti rakentamisen eri sektoreilla eli talonrakentamisessa sekä infra- ja
kaivostekniikassa. Käytännön työnjohtotaitojen merkitys korostuu työmaalle tarvit-
tavien insinöörien osalta. (Mannila 2016) Tämä luonnollisesti korostuu kasvukeskuk-
sissa, mutta on nähtävissä Lapin alueellakin. Yhteydenotot urakointiyrityksistä opet-
tajien suuntaan työvoiman saamiseksi alkavat olla arkipäivää.

TYÖPAIKKAPROJEKTIT JA NIITÄ TUKEVAT OPINNOT

Rakennus- ja yhdyskuntatekniikan koulutuksessa 2000 luvun alkupuolella osana
tuotantopainotteista insinööritutkintoa ovat olleet niin sanotut työpaikkaprojektit.
Näistä on myöhemmin kehitetty isompia opintokokonaisuuksia (rakentamisen tuo-
tantotekniikan projektit 2 x 12.0 op) ja tässä yhteydessä tietyistä tärkeistä asioista on
jouduttu luopumaan: opiskelijat ovat tehneet projekteja jonkin projektiryhmän jäse-
nen työhön liittyen tai jopa kuvitteelliseen kohteeseen liittyen. Osaajaksi työmaalle
–pilotissa tunnistettiin heti alkuvaiheessa tarve ”ottaa muutama askel” takaisin päin
tältä osin. Opintojen kohde tulee olla omaan työhön liittyvä. Pilotin tavoitteeksi mää-
ritettiin rakennustyömailla työskentelevien (kesätyö, työharjoittelu, ilta/viikonlop-
putyö) insinööriopiskelijoiden työn opinnollistaminen siten, että opiskelija oppii
työssään rakentamisen tuotantotekniikkaan liittyviä työnjohdollisia taitoja.

Pilotin suunnitteluvaiheessa määritettiin tuotantopainotteisen teeman kokonais-
laajuus. Kokonaisuus suunniteltiin siten, että varsinaisia työpaikkaprojekteja (4 x 5.0
op) tukee osaamista vaativien teoriaosuuksien läpikäynti ammattiopintoihin ja vaih-
toehtoisiin ammattiopintoihin lukeutuvien opintojaksojen kautta. Pakollisina am-
mattiopintoina tällaisia työpaikkaprojekteja tukevia opintojaksoja ovat Rakentamis-
talous, Rakennusalan yrittäjyys ja johtaminen sekä Rakennuttaminen ja rakentamisen
laatu. Talonrakennustekniikan opiskelijoille osaamista tarkennetaan opintojaksoilla
Rakentamisen tuotantotekniikka ja talous sekä Syventävä rakentamisen tuotantotek-
niikka ja talous. Infra- ja kaivostekniikan osalta vastaavanlaisia syventäviä opintojak-
soja ovat Infratalous sekä Liikenneväylien rakentaminen ja päällystetekniikka.

48 • Helena Kangastie (toim.)

KOKEMUKSIA PILOTEISTA

Opiskelijan omaan työhön liittyviä työpaikkaprojekteja pilotoitiin samanaikaisesti
toteutuksessa olleiden 12 op:n rakentamisen tuotantotekniikan projektien kanssa.
Tässä yhteydessä varmistui se, että rakennustyömaalla toteutettavissa projekteissa
opiskelija saa kehitettyä omaa osaamistaan parhaiten, kun projekti perustuu omaan
työhön. Erityisesti tämä korostui niillä opiskelijoilla, joilla ei ennen insinööriopinto-
ja ollut kokemusta rakennustyömaalta. Osaamistavoitteet ja –kriteerit käytiin opiske-
lijoiden kanssa läpi projektin käynnistämisen yhteydessä. Projektin aloitus, erityises-
ti tavoitteiden asettaminen, muistuttaa opinnäytetyön aloittamista. Opiskelijalla on
itsellään merkittävä rooli työpaikkaprojektin tavoitteiden laatimisessa. Työpaikka-
projektien sisältöön on laadittu kuvaus ja tätä tarkennettiin tarvittaessa opiskelijoi-
den kanssa, mikä johtuu rakennustyömaiden heterogeenisuudesta. Näin ollen jokai-
nen työpaikkaprojektikin on ainutlaatuinen.

Pilotin aikana nousi esille, että ohjaavan opettajan tulee hallita riittävän hyvin työ-
paikkaprojektien kohteena olevien rakennustyömaiden työnjohdolliset asiat. Tukea

Kuva 1. Rakennus- ja yhdyskuntatekniikan tuotantopainotteinen opintoteema

	 Työtä opinnollistamassa • 49

tähän toki saa niin opettaja kuin opiskelijakin työmaalta eli opiskelijan työnantajalta.
Kuitenkin opettajan jonkinasteinen työmaakokemus on välttämätöntä. Ehkäpä opet-
tajan työmaaosaamista olisi hyvä ylläpitää työelämäjaksojen myötä. Lyhyetkin työelä-
mäjaksot ovat hedelmällisiä ja uudet teknologiat sekä asiat tulisivat tutuksi käytännön
työssä.

Useilla opiskelijoilla on kokemusta rakennustyömailla työskentelystä. Joukossa on
kuitenkin aina henkilöitä, jotka tulevat ammattikorkeakouluopintoihin ilman am-
matillista työkokemusta. Insinööriopintojen aikana työharjoittelukohteiksi voi tulla
rakennusalalta esimerkiksi suunnittelu- tai rakennuttamistehtäviä. Haasteena tällai-
selle opiskelijalle voi muodostua suuri kynnys astua työmaan työnjohdollisiin tehtä-
viin. Toisaalta juuri näille opiskelijoille työpaikkaprojektit antavat todella paljon.

LÄHTEET

Mannila, M. 2016. Rakennuslehti. Työmaan johdon kysyntä kiehui yli – jo uhka kan-
santaloudelle? Viitattu 10.4.2017 http://www.rakennuslehti.fi/2016/06/tyomaan-
johdon-kysynta-kiehui-yli-jo-uhka-kansantaloudelle/

	 Työtä opinnollistamassa • 51

Veikko Maijala

”Maaseudun erilaiset polut”- pilotti
agrologikoulutuksesta

Agrologit toimivat maaseudun moniosaajina neuvonta-, hallinto-, suunnittelu-, ope-
tus ja markkinointitehtävissä. Agrologeista noin puolet on maatalous- tai maaseutu-
yrittäjiä (Lappalainen 2015). Agrologien työnkuva on moninainen. Tämä asettaa ag-
rologikoulutuksen toteuttajille haasteita koulutuksen järjestämisessä. Miten varmis-
tetaan laadukas ja tarvetta vastaava koulutus yhä monipuolistuviin tehtäviin?

PIENEN KOULUTUKSEN MAHDOLLISUUS

Opetussuunnitelman työelämäkompetenssien ja agrologikoulutuksen omien kompe-
tenssien kautta varmistetaan agrologien ammatillinen perusosaaminen. Agrologien
työnantajat arvostavat agrologien laaja-alaista osaamista. Laaja-alaisen koulutuksen
ansiosta agrologien työllistymismahdollisuudet ovat laajat ja heidän työllistymisas-
teensa onkin hyvä (Lappalainen 2011). Työnantajat arvostavat myös sitä, jos valmistu-
valla agrologilla on jotain erityistä osaamista perusosaamisensa lisäksi. Lapin am-
mattikorkeakoulun agrologikoulutus on pieni ja tämä luo koulutukselle hyvän mah-
dollisuuden opiskelijan yksilöllisen ammatillisen osaamisen tukemiseen ja ohjaami-
seen. Jokaiselle opiskelijalle voidaan rakentaa yksilöllinen oppimisen polku, sen
mukaan millaista osaamista hän tavoittelee.

Lapin ammattikorkeakoulun agrologikoulutuksessa on lähdetty tukemaan opiske-
lijan yksilöllistä osaamisen kehittymistä työn opinnollistamisen kautta. Opetussuun-
nitelmassa (2014 ja 2015) neljännen vuoden opinnoissa 35 opintopistettä on vaihtoeh-
toisia ammattiopintoja, joilla opiskelija syventää ja täydentää ammatillista osaamis-
taan. Vaihtoehtoisia ammattiopintoja ei ole rajattu alan omiin opintoihin, vaan opis-
kelija voi täysin oman osaamisprofiilitavoitteensa mukaisesti valita niitä myös alan ja
oman ammattikorkeakoulun ulkopuolelta. Opiskelijoilla on myös sellaisia henkilö-
kohtaisia ammatillisia osaamistavoitteita, joihin ei löydy olemassa olevaa opintojak-
soa tai opintojakso on heikosti saavutettavissa. Koulutuksessa on lähdetty kehittä-
mään tähän tarpeeseen kokemuksia ”maaseudun erilaiset polut” pilotin kautta.

52 • Helena Kangastie (toim.)

ELÄINTEN HYVINVOINTI MATKAILUPALVELUISSA TOTEUTUS

Lapin ammattikorkeakoulu toteuttaa yhdessä Lapin yliopiston ja Lapin matkailuins-
tituutin kanssa EU:n maaseuturahaston rahoittamaa Eläinten hyvinvointi matkailu-
palveluissa hanketta. Hankkeen tavoitteena on varmistaa eläinten hyvinvointi mat-
kailun liiketoiminnassa. Tavoitteena on lisätä matkailuyrittäjien mahdollisuuksia
hyödyntää eläinten oikeaa kohtelua ja hyvinvointia yrityksen kilpailukeinona (Eläin-
ten hyvinvointi matkailupalveluissa 2016). Miten opiskelijat löydettiin oppimaan
hankkeeseen?

Kartoitin toisen, kolmannen ja neljännen vuoden agrologiopiskelijoista ne, joilla oli
mielenkiintoa kehittää osaamistaan eläinten hyvinvoinnista ja saada tietoa matkailun
toimintaperiaatteista. Seitsemän opiskelijaa ilmoitti minulle kiinnostuksestaan ke-
hittää osaamistaan tällä alueella. Seuraavana lähdin hanketoimijoiden kanssa selvit-
tämään niitä hankkeen tavoitteita, joita opiskelijat voisivat hankkeessa edistää. Tätä
selvitystä helpotti, kun hankkeen suunnitteluvaiheessa oli jo alustavasti hahmoteltu
TKI-integraatiota opetukseen. Tämän jälkeen tein alustavan suunnitelman niistä teh-
tävistä, jotka soveltuisivat opiskelijoille. Tämän suunnitelman pohjalta keskustelin
opiskelijoiden kanssa osaamistavoitteista ja millä toimenpiteillä niihin päästään. Näi-
den tietojen pohjalta tein 10 opintopisteen laajuisen Eläinten hyvinvointi matkailu-
palveluissa opintojaksosuunnitelman, josta ilmenee osaamistavoitteet, toteutussuun-
nitelma ja arvioinnin kohteet.

Opiskelijat pääsivät hankkeen myötä sellaisiin oppimisympäristöihin ja oppimisti-
lanteisiin, mihin tyypillisesti organisoiduissa opintojaksoissa ei päästäisi. Opiskelijat
pääsivät muun muassa perehtymään haastatellessaan matkailuyrittäjiä heidän yrityk-
sensä toimintaan ja tuomaan kehitysideoita hankkeen tuloksiin. Opiskelijat pääsivät
toimimaan myös hankkeen työpajoissa alan asiantuntijoiden kanssa. Opiskelijat pää-
sivät aitoihin työelämätilanteisiin. He pitivät tärkeänä, että tutkintotodistukseen tu-
lee opintojakson osaamista hyvin kuvaava nimi.

AGROLOGITUTKINTO JO PORONHOITAJANA TOIMIVALLE

Nyt nuori poronhoitaja, miksi ei myös hieman varttuneempi, pystyy opiskelemaan
porotöiden ohella agrologiksi Lapin AMKissa.

Viime syksynä agrologikoulutus aloitti uudella opetussuunnitelmalla, jossa opiske-
lu on rytmitetty niin, että lokakuussa poromiehellä on aikaa tehdä omia ettotöitä il-
man, että opiskelu siitä viivästyy. Syyskuu on tiivistä opiskelua Rovaniemellä, jolloin
muun muassa ryhmäydytään ja otetaan opiskelun työkalut ja menetelmät haltuun.
Opetus on talvella järjestetty niin, että joka toisen viikon maanantai ja tiistai ovat
tiivistä opiskelua Rovaniemellä ja joka keskiviikko opetus on etäopetuksena (iLinck)
ja perjantaisin klo 8-10 on yhteinen katsaus lukukauden teeman liittyen, johon on
mahdollista osallistua myös etänä.

	 Työtä opinnollistamassa • 53

Tämä uusi opiskelumalli on tarkoitettu nimenomaan niille, jotka osoittavat tar-
peensa monimuotomaiseen opiskeluun ja ovat kypsiä siihen. Muutoin opiskelijat
osallistuvat viikoittain opetukseen Rovaniemellä. Opiskelijan tarve monimuotomai-
seen opiskeluun kartoitetaan heti opintojen alkuvaiheessa.

Uusi oppimisen organisointi mahdollistaa myös nopeamman valmistumisen siten,
että opiskelija voi ottaa myös ylemmän vuosikurssin opintoja niin, etteivät ne mene
päällekkäin oman vuosikurssin opintojen kanssa.

Agrologikoulutus pyrkii vastaamaan nyt siihen huutoon, että myös poromiehenä
jo toimiva voisi opiskella korkeakoulututkinnon omalta alalta. Samalla periaatteella
myös muillakin maaseutuyrittäjillä on vastaava mahdollisuus opiskella agrologiksi.

Kuva 1. Uuden opetussuunnitelman mukaisen kevätlukukauden teeman Poro-, kotieläin ja
kasvituotanto tilatasolla 5 op purkutilaisuuteen osallistui maatilayrittäjä Vesa Karvo, jonka
tila oli yhtenä opiskelijoiden tekemän selvityksen kohteena. (Kuva Veikko Maijala)

54 • Helena Kangastie (toim.)

JOHTOPÄÄTÖKSET

Työn opinnollistaminen mahdollistaa opiskelijan asiantuntijuuden syventämisen va-
litsemalleen ammatilliselle suuntautumiselle. Henkilökohtaisen opetussuunnitelman
(Hops) tärkeys korostuu, mitä enemmän opiskelija hankkii osaamistaan oman kou-
lutuksen opintojaksotarjonnan ulkopuolelta. Tässä prosessissa koulutukselta vaadi-
taan hyvää tietoa agrologien ammattitehtävistä ja niiden muuttumisista, jotta osataan
ohjata opiskelijaa sellaisen osaamisensa kehittämiseen mitä hän tavoittelee. Työn
opinnollistaminen vaatii paljon etukäteissuunnittelua ja kuormittaa opettajaa työn
suunnitteluvaiheessa, sillä jokainen tapaus on hivenen erilainen. Työn opinnollista-
misen kautta saadaan kuitenkin opiskelijalle käyttöön erityistä asiantuntijuutta,
myös sellaista asiantuntijuutta mitä pienellä koulutuksella ei ole tarjota omasta takaa.

Agrologikoulutuksen uusi oppimisen organisointi mahdollistaa agrologitutkinnon
suorittamisen myös sellaisille, jotka ovat jo yrittäjinä tai joilla ei ole mahdollista opis-
kella kokoaikaisesti Rovaniemellä. Tällaisten opiskelijoiden opintojen ohjaaminen
vaatii enemmän huomiota kuin kokoaikaisesti Rovaniemellä opiskelevilla, sillä heillä
ei ole ryhmän tukea yhtä helposti saatavilla. Opiskelija voi ajatella helposti ilman
pätevää syytä, että nyt en jouda osallistumaan etäopetukseen ja kuuntelen etäopetus-
luennon sitten myöhemmin. Näin opiskelijan toimiessa saattaa jäädä runsaasti etälu-
entoja kuuntelematta ja vähitellen opinnot viivästyvät ilman vahvaa ohjaamista.

LÄHTEET

Eläinten hyvinvointi matkailupalveluissa 2016. https://blogi.eoppimispalvelut.fi/
elma/

Lappalainen, E. 2011. Agrologien ammattien kehitys 1961-2011. Viitattu 26.4.2017.
http://www.luva.fi/agrologit/liitto/tyollistyminen/

Lappalainen, E. 2015. Viitattu 26.4.2017. http://www.luva.fi/wp-content/uplo-
ads/2015/11/Agrologit_jäsenesite-2015.pdf

	 Työtä opinnollistamassa • 55

Lopuksi

Lapin ammattikorkeakoulu on aktiivinen pedagogisessa kehittämistyössä. Tästä
osoituksena on kaikissa koulutuksissa tehty pitkäjänteinen opetussuunnitelmatyö.
Tavoitteena on, että tänä vuonna meillä on käytössä osaamisperustaiset opetussuun-
nitelmat. Niiden toimeenpanossa korostuu ongelmaperustainen oppiminen, joka tar-
koittaa oppimista työelämän ilmiöiden ja ongelmien käsittelyn kautta. Tärkeää on
saada ohjausta niin opettajilta kuin työelämältä.

Yksi keskeinen pedagoginen kehittämiskohde on ollut opiskelijoiden erilaisten ja
vaihtoehtoisten oppimispolkujen suunnittelu ja kehittäminen. Olemme pohtineet,
miten vielä paremmin voimme tunnistaa ja tunnustaa opiskelijan osaamisen ja, mi-
ten vielä tehokkaammin saamme työelämässä hankittua tai hankittavaa osaamista
osaksi tutkintoa.

Tutkinto opiskelussa osaamisen arviointi ei onnistu ilman osaamisperustaista ope-
tussuunnitelmaa, jossa osaamisen arviointikriteerit ovat selkeästi avattu nimen-
omaan osaamisena ei suorituksina. Arviointikriteerien avaaminen ei ole helppoa,
vaan vaatii työtä ja yhdessä keskustelua niin korkeakoulun sisällä opettajien kesken
kuin työelämän edustajien kanssa. Kriteerien kuvaukseen on henkilöstöä koulutettu
mm. yhteistyössä Verkkovirta- hankkeen kanssa. Osaamisen kriteerien kuvauksissa
meillä on kuitenkin vielä edelleen parannettavaa.

Opetussuunnitelman opintokokonaisuuksissa ilmaistut osaamistavoitteet kertovat
sen, mitä opiskelijan tulee hallita tietyn opiskellun kokonaisuuden jälkeen. Opinnol-
listamisessa sitten arvioidaan, voiko tavoitteet saavuttaa ja onko ne saavutettu työtä
tekemällä. Arviointikriteerit ilmaisevat sitten osaamisen tason eli millaista on hyväk-
syttävän, hyvän tai erinomaisen tason osaaminen.

Opetussuunnitelman sisältö ja kieli ovat usein ns. oppilaitoskieltä, josta voi olla
vaikea hahmottaa, mitä osaamistavoitteet tarkoittavat autenttisessa työssä. Siksi on
vahvistettava opiskelijoiden ohjausta ja sen menetelmiä, jolloin esimerkiksi osaamis-
tavoitteista neuvoteltaessa käytetään opiskelijalle ja työpaikalle tuttua kieltä ja terme-
jä. Ohjaustilanteessa pohditaan yhdessä opiskelijan ja työpaikan kanssa, miten vaa-
dittu osaaminen näyttäytyy konkreettisesti työtehtävissä ja – tilanteissa. Mitä opiske-
lijan tulee osata eli tietää, taitaa ja ymmärtää pystyäkseen toimimaan työssään.

Opinnollistaminen on erinomainen tapa yhdistää ammattikorkeakoulussa ja työs-
sä toteutuvaa oppimista. Lapin ammattikorkeakoulussa on käytössä opiskelijalähtöi-

56 • Helena Kangastie (toim.)

nen ja korkeakoululähtöinen opinnollistaminen. Opiskelijalähtöinen työn opinnollis-
taminen tarkoittaa päivä-, ilta tai viikonlopputyössä käyvän opiskelijan työssä hanki-
tun osaamisen tunnistamista ja tunnustamista tai opintojaksojen osaamisen hankki-
mista työtä tekemällä. Tämän käynnistää opiskelija itse ja tärkeää on ohjata opiskeli-
joita tähän mahdollisuuteen. Korkeakoululähtöinen opinnollistaminen tarkoittaa
mahdollisuuksia tarjota opintojaksojen osaamisen hankkimista esimerkiksi työelä-
mäprojekteissa. Jatkossa tulemme vielä kehittämään työpaikkalähtöistä opinnollista-
mista, jossa lähtökohtana on se, että työpaikka haluaa saada tutkintoon johtavaa kou-
lutusta omille työntekijöilleen. Työntekijät ovat hankkineet osaamista pitkän työko-
kemuksen ja erilaisten henkilöstö- ja täydennyskoulutusten avulla ja voivat opinnol-
listamisessa virallistaa osaamisensa.

Tässä julkaisussa kuvaamme käytössä olevia työn opinnollistamisen pilotteja ja
niiden kokeilusta saatuja tuloksia. Tavoitteena on, että työn opinnollistaminen on
käytössä kaikissa koulutuksissa. Tulevassa kehittämistyössä hyödynnämme myös
hankkeen aikana toteutetun vertaisarvioinnin tuloksia. Jatkamme kehittämistä yh-
dessä ammattikorkeakouluverkostomme kanssa opetus- ja kulttuuriministeriön ra-
hoittamassa Toteemi Työstä oppimassa, työhön (Arbete – kompetens – karriär) hank-
keessa. Hankkeen pääasiallinen tavoite on kehittää joustavia opintopolkuja ja ympä-
rivuotista opiskelua, edistää opiskelijahyvinvointia ja esteettömyyttä, kehittää kor-
keakoulujen henkilöstön osaamista sekä luoda pysyviä toimintamalleja opiskelijoille
suunnattuun tukeen ja ohjaukseen.

Tästä on hyvä edetä.

Helena Kangastie
opetuspäällikkö, Lapin ammattikorkeakoulu

	 Työtä opinnollistamassa • 57

Kirjoittajatiedot

Juola Veli, Mmm
Kehittämisjohtaja
Korkeakoulusuunnittelu
Lapin ammattikorkeakoulu

Kangastie Helena, Ttm
Opetuspäällikkö
Korkeakoulusuunnittelu
Lapin ammattikorkeakoulu

Karjalainen Lahja, Ft
Yliopettaja
Kaupan ja kulttuurin osaamisala
Lapin ammattikorkeakoulu

Ketola Kirsti, Ktm
Lehtori
Kaupan ja kulttuurin osaamisala
Lapin ammattikorkeakoulu

Kotila Hannu, Kt
Yliopettaja
Verkkovirta-Hanke projektipäällikkö
Haaga-Helia ammatillinen opettajakorkeakoulu

Leppälä Sari, Km
Lehtori
Hyvinvointipalveluiden osaamisala
Lapin ammattikorkeakoulu

58 • Helena Kangastie (toim.)

Maijala Veikko, Mmm
Lehtori
Teollisuuden ja luonnonvarojen osaamisala
Lapin ammattikorkeakoulu

Poikajärvi Janne, Di
Lehtori
Teollisuuden ja luonnonvarojen osaamisala
Lapin ammattikorkeakoulu

Seppänen Raija Ttt, Kt
Yliopettaja
Hyvinvointipalveluiden osaamisala
Lapin ammattikorkeakoulu

Syväjärvi Tuija, Fm
Lehtori, opinto-ohjaaja
Matkailualan tutkimus- ja koulutusinstituutti (Mti)
Lapin ammattikorkeakoulu

Ammattikorkeakouluissa kehitetään parhaillaan erilaisia oppimispolkuja ja
vaihtoehtoisia opintojen suorittamisen muotoja. Työn opinnollistaminen on
yksi vaihtoehtoinen opiskelumuoto ammattikorkeakoulussa. Tässä artikkeli-
kokoelmassa kerrotaan työn opinnollistamisen taustoista ja konkreettisista
kokeiluista ja niiden tuloksista. Kehittämistyötä on toteutettu laajassa ver-
kostossa Verkkovirta- työn opinnollistamista verkostoyhteistyönä projektis-
sa. Pilottien tuloksia hyödynnetään, kun työn opinnollistaminen laajennetaan
kaikkiin koulutuksiin Lapin ammattikorkeakoulussa. Julkaisu on tarkoitettu
erityisesti opiskelijoille, opettajille sekä työelämän edustajille, että kehittä-
mistyössä mukaan olleelle verkostolle.

www.lapinamk.fi

ISBN 978-952-316-184-9

	Esipuhe
	Työn opinnollistaminen osaksi
korkeakouluopintoja
	I Työn opinnollistamisen kehittämisen taustaa
	Hannu Kotila
	Verkkovirta – työn opinnollistamista verkostoyhteistyönä hankkeen taustaa ja alustavia tuloksia

	Helena Kangastie
	Vaihtoehtoinen tapa opiskella ja hankkia osaamista

	II Työn opinnollistamisen pilottien kertomaa
	Lahja Karjalainen
	”Tilipussi” – osaamisen
tunnistaminen opinnollistamisen suunnittelussa

	Kirsti Ketola
	”Tilipussi” – näkökulma työssä opinnollistamisesta

	Raija Seppänen
	”Rattaat pyörimään” -pilotti
Rovaniemen hoitotyön koulu‑
tuksessa verkkovirta-hankkeessa

	Sari Leppalä
	”Sujuvasti sosionomiksi”- pilotti
sosiaalialan koulutuksessa

	Tuija Syväjärvi
	”Rytinällä restonomiksi” –pilotti matkailualan koulutuksessa

	Janne Poikajärvi
	”Osaajaksi työmaalle” –pilotti
rakennus- ja yhdyskuntatekniikan koulutuksesta

	Veikko Maijala
	”Maaseudun erilaiset polut”- pilotti agrologikoulutuksesta

	Lopuksi
	Blank Page
	Blank Page

