

Ammatillisen kasvun ohjaus ammattikorkeakoulussa

Opinto-ohjaajakoulutukseen liittyvän kehittämistyöni aiheena oli ammattikorkeakoulun liiketalouden alan ammatillisen kasvun ohjauksen kehittäminen. Työn käytännön osuudessa kehitin opiskelijoiden ensimmäisen vuoden ammatillisen kasvun opintojaksoa. Konkreettinen työ kohdistui opintojakson sähköisen työtilan kehittämiseen ja sähköisen portfolion hyödyntämiseen. Tässä artikkelissa kuvaan ne ammatillisen kasvun ohjauksen osa-alueet, jotka valitsin tukemaan opiskelijan ammatillisen kasvun polkua ja osaamisen näkyväksi tekemistä. Kehittämistyön käytännön osuus on jaettu neljään osa-alueeseen, jotka ovat opiskeluryhmä, opiskelun valinnat, portfolio ammatillisen kasvun tukena ja tiedonhallinta. Artikkelin kuvaan ohjaajalle ohjauksen tueksi tehtyä käytännön kehitystyötä. Opiskelijoiden kokemuksia ei tuoda tässä artikkelissa esiin. Artikkelin lopussa esitän niitä näkökulmia, joita tulee ottaa huomioon ammatillisen kasvun ohjausta suunniteltaessa.

Kehittämistyöni aiheeksi ammatillisen kasvun ohjaus valikoitui siksi, että olen omassa käytännön työssäni huomannut tarpeen ammatillisen kasvun ohjaukseen ja osaamisen näkyväksi tekemiseen. Uuden ammatin tai työtehtävän haltuunotto vaatii työntekijältä yhä parempaa itsensä ja ammatin tuntemusta. Vastaavasti opiskelijan ammatillisen kasvun suunnitelmallinen kehittäminen ja näkyväksi tekeminen auttavat opiskelijaa kasvamaan tulevaan tai uuteen ammattiin (Ruohotie 2006, 106-120). Toisaalta ammatillisen kasvun tukeminen on määritelty ammattikorkeakouluissa jo laissa yhdeksi keskeiseksi ammattikorkeakoulujen tehtäväksi. Lain mukaan ammattikorkeakoulujen tehtävänä on antaa ammatillisiin asiantuntijatehtäviin tähtäävää korkeakouluopetusta ja tukea yksilön ammatillista kasvua (Ammattikorkeakoululaki 2003/351).

Ammatillisen kasvun opintojakson kehittäminen

Mitä ammatillinen kasvu oikeastaan tarkoittaa? Ammatillinen kasvu on parhaimmillaan läpi elämän jatkuva oppimisprosessi. Sen kautta yksilö hankkii tie-

toja, taitoja ja kykyjä, joita hyödyntämällä hän voi vastata muuttuviin ammattitaitovaatimukseen (Ruohotie 2006). Lyhyesti sanottuna ammatillinen kasvu siis tarkoittaa tiedollista, taidollista ja persoonallista kehittymistä kohti oman alan asiantuntijuutta. Kun ihmisen ammatillinen ura on kestänyt jo pidemmän aikaa, puhutaan ammatti-identiteetistä (Eteläpelto ja Vähäsantanen, 2006). Näkökulmia ammatillisen kasvuun on useita. Yhtenä keskeisenä tekijänä ammatillisessa kasvussa pidetään osaamisen vaiheittaista syventymistä. Ammatillisen kasvun ytimessä on kehittyminen yhä paremmaksi ja monipuolisemmaksi osaajaksi omalla alallaan.

Ammatillisen kasvun tukemiseksi on kehitetty erilaisia menetelmiä. Vaihtoehtoisiksi on esitetty esimerkiksi mentorointia (Leskelä 2006, 164-187 ja Nuorva 2009, 93-97), voimaantumisen erilaisia menetelmiä (Hänninen 2006, 191-213 ja Saari 2009, 89-92) ja elämäkartoja (Sivonen 2006, 241-266). Tässä kehittämistyössä en valinnut yhtä ammatillisen kasvun menetelmää ohjauksen välineeksi. Pyrin löytämään useita näkökulmia, joilla voi ohjata opiskelijan integroitumista opiskeluympäristöön ja linkittää hänen ammatillisen kasvun vaiheensa näihin haasteisiin. Valitsin ammatillisen kasvun ohjauksen ulottuvuuksiksi opiskeluryhmän, valintojen tekemisen, sähköisen portfolion ja tiedonhallinnan.

Opiskeluryhmä

Työskentely-ympäristöllä on keskeinen rooli osaamisen kehittämisessä ja ammatillisen kasvun tukemisessa (Ruohotie 2000, 59). Ruohotie (2000) on määrittellyt niitä tekijöitä, jotka tukevat ammatillista kasvua. Monet näistä liittyvät ihmissuhteisiin, vuorovaikutukseen ja yhteistyöhön. Opiskelijan ammatilliseen kasvuun vaikuttaa toisten opiskelijoiden kanssa tapahtuva toiminta. Vertaisopiskelijat hyötyvät yksittäisenkin opiskelijan ammatillisesta kasvusta, kun käydään keskusteluja ja jaetaan kokemuksia luottamuksellisessa ja turvallisessa ympäristössä (Isokorpi, Kokko ja Hämäläinen 2009, 78). Tässä kehittämishankkeessa valittiinkin ammatillisen kasvun ohjauksen yhdeksi osa-alueeksi opiskelijaryhmään tutustuminen ja ryhmän keskinäisen vuorovaikutuksen vahvistaminen. Opiskelijoille suunniteltu oppimistehtävä sisältää neljä osaa. Opiskelijan tulee esittäytyä työskentely-ympäristössä keskustelufoorumilla ja tallettaa sähköinen

kuvansa. Toisaalta ryhmälle perustetaan oma Facebook-sivusto ja heidän tulee osallistua ensimmäisen vuoden aikana ryhmätapaamisiin. Näillä keinoilla pyritään luomaan mahdollisuuksia yhteiseen ja luottamukselliseen vuorovaikutukseen ryhmän jäsenten välillä.

Opiskelun valinnat

Opiskeluvalinnoilla voidaan suunnata ammatillista kasvua. Ammatillisen kasvu pohjana on tieto omasta osaamisesta ja omista tulevaisuuden tavoitteista, mutta myös niistä mahdollisuuksista, joita on sillä hetkellä olemassa (Peterson, Sampson, Reardon ja Lenz 2003). Tämä tieto sisältää esimerkiksi tietoja opiskelumahdollisuuksista ja tietoa ammateista sekä omasta soveltuvuudesta niihin. Opiskelija konkretisoi omat ammatillisen kasvun tavoitteensa henkilökohtaiseen opiskelusuunnitelmaan. Se kokoaa aiemmin hankitun osaamisen, luo raamit tuleville opinnoille ja suuntaa siten ammatillista kasvua. Ammatillisen suuntautumisen tavoitteet voivat muuttua ja täsmentyä ja siksi tavoitteita pitääkin suunnitella ja suunnitelmia päivittää säännöllisin väliajoin. Ammatillista kasvua tukeva henkilökohtainen opintosuunnittelu ammattikorkeakouluissa pitää sisällään henkilökohtaisen opiskelusuunnitelman (HOPS) ja aiemmin hankitun osaamisen tunnistamisen ja tunnustamisen -prosessin (AHOT) (Annala 2009, 66). Annala (2009, 68) korostaa HOPSin luonnetta nimenomaan prosessina, joka kestää koko opintojen ajan. Ammatillisen kasvun suunnan valitsemisen tueksi opiskelija voi tehdä esimerkiksi erilaisia testejä oppimistyyleistään tai soveltuvuudestaan eri ammatteihin.

Ohjauksen näkökulmasta opiskelija tarvitsee monipuolista tukea valintojensa tekemiseksi. Ohjauksen tavoitteena on opiskelijan omien suunnitelmien ja valintojen, vastuullisuuden sekä itsenäisyyden tukeminen (Lerikkanen 2011). Kehittämishankkeessa opiskelijan valintojen tekemistä tuetaan kahdella tavalla. Toisaalta kehitettiin sähköiselle oppimisalustalle osio, jossa on linkit esimerkiksi olemassa oleviin pää- ja sivuaineopintoihin sekä vapaasti valittaviin opintoihin ja valintoihin liittyviin ohjeistuksiin ammattikorkeakoulun portaalissa. Sinne kehitettiin myös yleistä ohjeistusta valintojen tekemisestä ja niiden vaikutuksesta tu-

leviin ammattikuviin. Toisaalta valintojen tekemistä tuetaan myös luentojen avulla (pää- ja sivuaineinfot), HOPSien yhteisten työstämisten avulla sekä opiskelijan henkilökohtaisten kehityskeskustelujen kautta.

Sähköinen portfolio

Ammatillinen kasvu etenee vaiheittain. Ammattikorkeakoulussa tätä vaiheittaisuutta kuvaa kunkin koulutusohjelman näkemys ammatillisen kasvun logiikasta, mitä edustavat koulutusohjelman osaamistavoitteet (Mäntylä 2007, 96). Liiketalouden koulutusohjelman osaamistavoitteet on jaettu viiteen osa-alueeseen, joita ovat laaja-alainen liiketoimintaosaaminen, liiketoimintaosaaminen, liiketalouden syventävä osaaminen, liiketalouden soveltava osaaminen ja liiketalouden menetelmäosaaminen. Näitä tavoitteita kohti ammatillista kasvua tulisi suunnata. Sähköisen portfolion avulla tätä kertynyttä osaamista voidaan tallentaa ja ammatillisen kasvun kehitystä arvioida myös ajallisesti koko opintojen ajalta.

Vaiheittain etenevän osaamisen näkyväksi tekemisen paikaksi valittiin sähköinen portfolio. Sinne jokainen opiskelija tekee aluksi oman ansioluettelon. Osio sisältää oman työ- ja koulutushistorian, saavutukset ja tavoitteet, kiinnostuksen kohteet ja taidot sekä osaamisen. Tukena oman osaamisen kuvaamisessa ovat erilaiset testit, joita ovat oppimistyylytestit ja työprofiilitestit. Ammatillisen kehittymisen ja kasvun näkyväksi tekemisen työvälineiksi valittiin ammatillisen kasvun blogi. Siinä opiskelijat kuvaavat vuoden aikana tapahtuvaa oppimistaan ja osaamisensa kertymistä. Ammatillisen kasvun blogin lisäksi jokainen opiskelija kerää opintojen aikana kertynyttä osaamista haluamallaan tavalla omaan sähköiseen portfolioonsa. Mahdollista on tuoda sivustoille tiedostoja, kuvia, videoita, rss-syötteitä tai linkkejä. Näiden avulla opiskelija voi tuoda oman osaamisensa esille haluamallaan tavalla.

Tiedonhallinta

Oppiminen on sidoksissa teknologiaan. Tiedon käsittely, tiedon varastointi, mallintaminen ja sen myötä oppiminen muuttuvat, kun työvälineet muuttuvat (Salakari 2008, 83). Ammatillisen kasvun tukena tarvitaan yhä enemmän sähköisen tiedonhaun taitoja ja tiedonhallinnan käytäntöjä sekä sähköisen tiedon tallennus-

tapoja. Ammatillinen kasvu voi tulla näkyväksi esimerkiksi juuri sähköisen tiedon hallintana ja oman alan oleellisten sähköisten lähteiden seuraamisena. Tästä näkökulmasta ammatillisen kasvun tukemiseksi kehitettiin tiedonhallinnan oppimistehtävä. Siinä opiskelijan tulee tutustua ammattikorkeakoulun kirjaston toimintaan ja palveluihin, tutustua tiedonhallinnan perusperiaatteisiin, ottaa käyttöön sähköinen kirjanmerkki -palvelu ja ottaa käyttöön ammattikorkeakoulun asiakirja- ja raportointipohjat oppimistehtäviä varten.

Pohdintaa

Ammatillisen kasvun ohjausta suunniteltaessa kannattaa ottaa huomioon monia näkökulmia. Ensinnäkin ammatillinen kasvu pitää pystyä konkretisoimaan tavoitteiksi ja päämääriksi, mitä kohden opiskelijan tulee kehittyä. Ammatillinen kasvu ei voi olla minkä tahansa tiedon keräämistä, vaan suunnitelmallista ja tavoitteellista kehittymistä oman alan asiantuntijan tietoja, taitoja ja osaamista kohden. Ammattikorkeakouluissa yleiset ja oman alan kompetenssit kuvaavat juuri näitä tavoitteita, jotka sitten edelleen konkretisoidaan opintojaksojen osaamistavoitteiksi. Osaamistavoitteiden tulee olla riittävän selkeitä, jotta opiskelija löytää opintojaksoilta tietoja ja taitoja, jotka tukevat omaa ammatillista kasvua. Toiseksi ammatillisen kasvun ohjauksessa on hyvä huomioida sen näkyväksi tekeminen, kuvaaminen ja dokumentointi. Opiskelijalle on hyvä tarjota mahdollisuus tallentaa ja kuvata omaa kehittymistään esimerkiksi sähköisten portfolioiden avulla.

Kolmanneksi ammatillisen kasvun ohjauksessa tulee ottaa huomioon ajallisuus. Osaamista on kertynyt ennen opintojen alkamista, sitä kertyy opintojen aikana ja myös sen jälkeen. Opiskelu ei tapahdu tyhjiössä, vaan liittyy jo opiskelijan osaamishistoriaan ja tulevaisuuteen. Siksi aiemmin hankitun osaamisen tunnistamisen keinoja ja mahdollisuuksia opintojen henkilökohtaiseen suunnitteluun on kehitettävä entistä joustavammiksi. Ammatillisen kasvun ohjausta ei voi nähdä omana erillisenä saarekkeenaan, vaan se on suunniteltava opiskelija omista lähtökohdista ja tavoitteista ja osaamishistoriasta. Ohjauksessa on huomioita-

va sellaisia tapoja, jotka mahdollistavat jokaisen opiskelijan osaamisen linkittymisen hänen henkilökohtaiseen ammatillisen kasvun polkuunsa.

Viimeisenä huomiona nostaisin esille sen, että ammatillinen kasvu ei tapahdu muusta opiskelusta erillisenä prosessina. Päinvastoin ammatillisen kasvun ohjaus ja sen tukemiseksi kehitetty opintojakso luovat paikana ja ajan pohtia osaamista ja tehdä sitä näkyväksi. Ammatillisen kasvun sisältö kuitenkin tuotetaan kaikilla opintojaksoilla, työharjoittelussa, projekteissa ja työpaikoilla. Siksi ammatillisen kasvun tueksi tarvitaan koko organisaatiota ja sen jäseniä sekä sidosryhmiä. Oppilaitoksesta mukana tulee olla opettajat, henkilökunta ja opiskelijaryhmä vertaisina.

LÄHTEET

Annala, J. 2009. Henkilökohtainen opintojen suunnittelu ammattikorkeakoulussa. Teoksessa Löytöretki aikuisohjauksen maailmaan. Kokemuksia ja käytänteitä ammattikorkeakouluista. Toim. M. Lätti & P. Putkuri. Joensuu: Pohjois-Karjalan ammattikorkeakoulu, 66-72.

Ammattikorkeakoululaki (9.5.2003/351)

Eteläpelto, A. & Vähäsantanen, K. 2006. Ammatillinen identiteetti persoonallisena ja sosiaalisena konstruktiona. Teoksessa Ammatillisuus ja ammatillinen kasvu. Toim. A. Eteläpelto ja J. Onnismaa. Aikuiskasvatuksen 46. vuosikirja. Helsinki: Kansanvalituseura ja Aikuiskasvatuksen Tutkimusseura, 26-49.

Hänninen, S. 2006. Voimaantumisen kehitysohjelma persoonallisen identiteetin ja ammatillisen kehittymisen tukijana. Teoksessa Ammatillisuus ja ammatillinen kasvu. Toim. A. Eteläpelto ja J. Onnismaa. Aikuiskasvatuksen 46. vuosikirja. Helsinki: Kansanvalituseura ja Aikuiskasvatuksen Tutkimusseura, 191-213.

Isokorpi, T., Kokko, P. ja Hämäläinen, K. 2009. Teoksessa Löytöretki aikuisohjauksen maailmaan. Kokemuksia ja käytänteitä ammattikorkeakouluista. Toim. M. Lätti & P. Putkuri. Joensuu: Pohjois-Karjalan ammattikorkeakoulu, 73-79

Lerkanen, J. 2011. eVOKES Valtakunnallinen ohjausalan osaamiskeskus. Artikkelit "Ohjaustarpeiden arvioinnin merkitys aikuisten ohjauksessa." verkkosivuilla. Viitattu 26.10.2011 <http://www.erkkeri.info/fi/ohjaus-kiikarissa/31-ohjaus-kasite-ja-paatoksenteon-tukeminen->

Leskelä, J. 2006. Mentorointi ja ammatillinen kasvu. Teoksessa Ammatillisuus ja ammatillinen kasvu. Toim. A. Eteläpelto ja J. Onnismaa. Aikuiskasvatuksen 46. vuosikirja. Helsinki: Kansanvalituseura ja Aikuiskasvatuksen Tutkimusseura, 164-187.

Mäntylä, R. 2007. Ammatillinen kasvu ammattikorkeakoulussa. Teoksessa Ammatillinen kasvu. Professori Pekka Ruohotien juhlakirja. Toim. S. Saari ja T. Varis. Hämeenlinna: Ammatikasvatuksen tutkimus- ja koulutuskeskus, 92-103.

Nuorva, V. 2009. Mentorointi aikuisopiskelijan ohjausmenetelmänä. Teoksessa Löytöretki aikuisohjauksen maailmaan. Kokemuksia ja käytänteitä ammattikorkeakouluista. Toim. M. Lätti & P. Putkuri. Joensuu: Pohjois-Karjalan ammattikorkeakoulu, 93-97.

Peterson, G.W., Sampson, J.P., Reardon, R.C. ja Lenz, J.G. 2003. Core Concepts of A Cognitive Approach to Career Development and Services. Viitattu 11.11.2011 <http://career.fsu.edu/documents/cognitive%20information%20processing/Core%20Concepts%20of%20a%20Cognitive%20Approach.htm>

Ruohotie, P. 2000. Oppiminen ja ammatillinen kasvu. Helsinki: WSOY.

KEHITTÄMISHANKE
Opinto-ohjaajakoulutus 2011-2012
Leena Mäkinen

Ruohotie, P. 2006. Metakognitiiviset taidot ja ammatillinen kasvu asiantuntijakoulutuksessa. Teoksessa Ammatillisuus ja ammatillinen kasvu. Toim. A. Eteläpelto ja J. Onnismaa. Aikuiskasvatuksen 46. vuosikirja. Helsinki: Kansanvalituseura ja Aikuiskasvatuksen Tutkimusseura, 106-119.

Saari, T. 2009. Ryhmä- ja yhteisödynamiikkaharjoituksia minä-sinä-me-he. Teoksessa Löytöretki aikuisohjauksen maailmaan. Kokemuksia ja käytänteitä ammattikorkeakouluista. Toim. M. Lätti & P. Putkuri. Joensuu: Pohjois-Karjalan ammattikorkeakoulu, 89-92.

Salakari, H. 2007. Ammattikasvatuksen pedagogiikan kehittäminen oppimisen siirtovaikutusta tehostamalla. Teoksessa Ammatillinen kasvu. Professori Pekka Ruohotien juhlakirja. Toim. S. Saari ja T. Varis. Hämeenlinna: Ammattikasvatuksen tutkimus- ja koulutuskeskus, 180-186.

Sivonen, A. 2006. Elämänkartta aikuisten oppisopimuskoulutuksessa. Teoksessa Ammatillisuus ja ammatillinen kasvu. Toim. A. Eteläpelto ja J. Onnismaa. Aikuiskasvatuksen 46. vuosikirja. Helsinki: Kansanvalituseura ja Aikuiskasvatuksen Tutkimusseura, 241-266.