
Tarja Orellana

tarja.orellana@gmail.com

Jyväskylän ammattikorkeakoulu, ammatillinen opettajakorkeakoulu

Opinto-ohjaajankoulutus

Kevät 2013

Ohjauksen kehittäminen korkea-asteen täydennyskoulutuksessa

Koulutuksen 2000-lukua on leimannut ohjausosaamisen kehittämisbuumi. Sekä valtion että mm.

Euroopan sosiaalirahaston varoin maassamme on kehitetty uusia koulutus-, ohjaus- ja neuvonta-

palveluja tavoitteena vastata paremmin sekä yksilötason että työelämän muuttuviin osaamistarpei-

siin. Elinikäiseen oppimiseen sekä maamme kilpailukykyyn liittyvät tavoitteet haastavat myös kor-

keakouluja pysymään kehityksessä mukana. Korkea-asteen täydennyskoulutuksessa ohjauksen

kehittämistyö käynnistyi laajemmin ammatillisesti suuntautuneen aikuiskoulutuksen tilaa pohtineen

AKKU-johtoryhmän esitysten myötä. Tuolloin lanseerattiin mm. korkeakoulutetuille suunnattu uusi

koulutusmuoto, oppisopimustyyppinen täydennyskoulutus, jossa keskeistä oli työpaikalla tapahtuva

oppiminen ja ohjaus. Korkea-asteelle rantautuivat vähitellen myös muut ammatillisesta aikuiskoulu-

tuksesta tutut käsitteet, kuten aiemmin hankitun osaamisen tunnistaminen ja tunnustaminen, hen-

kilökohtaistaminen sekä näytöt, joiden toteutukseen tarvitaan uusia, korkea-asteelle soveltuvia

toimintamalleja. Tässä artikkelissa kuvataan kirjoittajan omia kokemuksia kehittämistyöstä.

Oppisopimustyyppisen täydennyskoulutuksen erityispiirteitä

Ammatillisesti suuntautuneen aikuiskoulutuksen uudistamista pohtinut työryhmä esitti väliraportis-

saan vuonna 2008, että korkeakoulutetuille tulisi luoda uusia mahdollisuuksia hankkia laaja-alaista

osaamista työuran aikana sekä osoittaa tutkinnon jälkeen eri tavoin saavutettua osaamista. Näitä

osaamiskokonaisuuksia kutsuttaisiin erityispätevyyksiksi, jotka eivät tuottaisi muodollisia kelpoi-

suuksia, vaan niiden asema työmarkkinoilla perustuisi työelämän tarvitsemaan ammatilliseen

osaamiseen. Osaaminen olisi mahdollista hankkia paitsi oppisopimustyyppisessä täydennyskoulu-

tuksessa, myös muilla koulutus- ja oppimistavoilla, esimerkiksi erikoistumisopinnoissa, muussa

täydennyskoulutuksessa, työnantajan järjestämässä henkilöstökoulutuksessa, työvoimapoliittises-

sa aikuiskoulutuksessa tai itsenäisesti opiskellen. Tästä syystä erityispätevyyksiin kuuluisivat näy-

2

töt, jotka mahdollistaisivat laajojen osaamiskokonaisuuksien suorittamisen osaamisen hankkimis-

tavasta ja paikasta riippumatta. Korkeakoulujen tehtäviä olisivat laajojen osaamiskokonaisuuksien

kuvaaminen, työssä tapahtuvan oppimisen ohjaus sekä siihen liittyvät sopimusasiat, näyttöjen vas-

taanotto ja arviointi sekä mm. todistusten myöntäminen. (Ammatillisesti suuntautuneen aikuiskou-

lutuksen kokonaisuudistus. Akku-johtoryhmän väliraportti 12/2008. Opetusministeriön työryhmä-

muistioita ja selvityksiä 2008:20.)

Korkeakoulutettujen oppisopimustyyppisen täydennyskoulutuksen kehittäminen käynnistyi vuonna

2009 korkeakoulujen sekä opetus- ja kulttuuriministeriön yhteistyönä. Jyväskylän yliopiston täy-

dennyskoulutuskeskus, sittemmin Jyväskylän yliopistokonserniin kuuluva EduCluster Finland Oy,

oli alusta saakka mukana Yliopistojen aikuiskoulutusverkoston ja ammattikorkeakoulujen yhteises-

sä kehittämistyössä. Kehittämistyön tavoitteena oli vastata korkeakoulututkintojen jälkeiseen

osaamistarpeeseen niin yksilötasolla kuin työelämän muutostilanteissa (Korkeakoulujen aikuiskou-

lutuksen nykytila ja kehittämiskohteet. Opetusministeriön työryhmämuistioita ja selvityksiä

2008:38).

Oppisopimustyyppisen täydennyskoulutuksen kehittämistyön ajatuksena oli luoda korkea-asteelle

korkeakoulujen yhteiskunnallisen vuorovaikutuksen edistämistehtävään vastaava koulutusmuoto.

Nykymallissa työpaikalla tapahtuva koulutus on keskeisessä asemassa ja siitä vastaa työnantaja,

työnantajan ja korkeakoulun kesken sovittavalla tavalla. Korkeakoulut vastaavat koulutustehtävään

perehdyttämisestä. Työpaikalla tapahtuvan oppimisen tulee kattaa opiskelusta vähintään puolet.

Koulutettavat ovat oppisopimustyyppisen täydennyskoulutuksen aikana normaalissa työsuhtees-

sa. Lisäksi järjestettävä tietopuolinen koulutus toteutetaan työelämälähtöisesti ja työelämän tehtä-

viin painottuen. Näin syntyvän korkeakoulujen ja työelämän lisääntyvän yhteistyön ja vuorovaiku-

tuksen kautta myös korkeakoulujen tutkimus- ja kehitystyön tuloksia on mahdollista välittää ja hyö-

dyntää kehitettäessä esim. korkeakoulutettujen toimenkuvia sekä työelämää, mm. taloudelliseen

taantumaan vastaavaa elinkeinoelämää ja palveluja. (Opetus- ja kulttuuriministeriön tiedote, luettu

14.4.2013.)

Työelämälähtöisellä koulutuksella on AKKU-työryhmän mukaan mahdollista vastata myös työvoi-

man saatavuuteen liittyviin ongelmiin. Oppisopimustyyppistä täydennyskoulutusta tulisi suunnata

alueellisesti työvoimapulasta kärsiville aloille sekä ensisijaisesti epätyypillisissä työsuhteissa olevil-

le (osa-aikainen, määräaikainen tai muu työsuhde), yli 50-vuotiaille, maahanmuuttajille, työttömille

ja työvoiman ulkopuolella oleville aikuisille (kuntoutujat, kotiäidit tmv.). Ministeriön linjauksen mu-

kaan oppisopimustyyppiseen täydennyskoulutukseen voivat osallistua myös muut kuin korkeakou-

lututkinnon suorittaneet, mikäli he toimivat työtehtävissä, joissa yleensä vaaditaan korkeakoulutut-

kintoa. (Akku-johtoryhmän väliraportti 12/2008. Opetusministeriön työryhmämuistioita ja selvityksiä

3

2008:20; AKKU-johtoryhmän toimenpide-ehdotukset 3/2009. Opetusministeriön työryhmämuistioi-

ta ja selvityksiä 2009:11.)

Ohjauksen haasteita

Osaamisen tunnistaminen ja tunnustaminen

Aiemmin hankitun osaamisen tunnistaminen ja tunnustaminen sekä näytöt ovat tähän saakka liitty-

neet käsitteenä lähinnä aikuisten ammatillisiin näyttötutkintoihin. Näyttötutkintona on mahdollista

suorittaa ammatillisia perustutkintoja sekä ammatti- ja erikoisammattitutkintoja. Näyttötutkintojär-

jestelmän keskeisiä periaatteita ovat kolmikantayhteistyö, jolla tarkoitetaan työnantajan, työntekijän

ja tutkinnon järjestäjän tiivistä yhteistyötä, tutkintojen riippumattomuus ammattitaidon hankkimista-

vasta, tutkinnon tai tutkinnon osan ammattitaidon osoittaminen tutkintotilaisuuksissa työelämän

autenttisissa työtilanteissa ja -tehtävissä sekä henkilökohtaistaminen. Opetussuunnitelmaperustei-

sessa (nuorten) ammatillisessa peruskoulutuksessa on otettu vuodesta 2006 käyttöön ammat-

tiosaamisen näytöt osana opiskelijan työssäoppimisen arviointia. (Laki ammatillisesta aikuiskoulu-

tuksesta 63171998; Laki ammatillisesta koulutuksesta 630/1998; Näyttötutkinto-opas 2012.)

Korkeakoulujen olemassa olevia osaamisen osoittamisen ja tunnistamisen menettelyjä ovat mm.

pääsy- ja valintakokeet, suullinen tai kirjallinen tentti, opetusnäyte, kypsyysnäyte eli maturiteetti,

pro gradu -tutkielma, lisensiaattityö ja väitöstilaisuus. Näihin on yleisesti hyväksytty ja otettu käyt-

töön samansuuntaiset välineet sekä toimintatavat korkeakoulusta riippumatta. Lisäksi erilaisissa

ammattikorkeakoulujen ja yliopistojen yhteisissä hankkeissa, esimerkiksi Turun yliopiston koor-

dinoima AHOT korkeakouluissa –hanke (ESR), sekä työryhmissä on kehitetty aiemmin hankitun

osaamisen tunnistamiseen ja tunnustamiseen liittyviä prosesseja ja menetelmiä, jotka tukevat

myös työpaikalla tapahtuvan oppimisen arviointia.

Osaamisen ja ammattitaidon osoittamisen tavoiksi on korkea-asteella ehdotettu ja otettu käyttöön

lisäksi mm. seuraavia menetelmiä: luotettavat dokumentit (todistukset, työelämän lausunnot ym.),

suulliset tentit tai haastattelut, osaamisportfoliot, osaamispäiväkirjat, toiminnalliset tilanteet tai nii-

den tallenteet ym. dokumentit, reflektiiviset esseet sekä opinnäytetyöt, joissa uutena olisivat muka-

na kirjalliset suunnitelmat. Esimerkiksi taidealoilla näitä menetelmiä käytetään jo osaamisen tunnis-

tamiseksi ja tunnustamiseksi, mm. Jyväskylän yliopiston avoimessa yliopistossa. Muilla aloilla tar-

vittaneen vielä lisää yhteisiä pelisääntöjä, koulutusta sekä tukea, ohjausta ja neuvontaa näiden

täydentävien menetelmien mukaan saamiseksi.

Ohjauksen näkökulmasta erilaisten osaamisen ja ammattitaidon osoittamistapojen kirjo tuo haas-

teita erityisesti tähän tottumattomalle korkea-asteelle. Vaihtoehtoisista suoritustavoista ja näiden

4

arvioinnista tulee tiedottaa, arviointiin tulee perehdyttää, menetelmiä soveltaa ja yksilöllistää, sekä

ohjata opiskelijaa ja täydennyskoulutuksessa myös työelämää osaamisen hankkimisen ja osoitta-

misen prosesseissa. Koska opiskelusta tulee entistä yksilöllisempää, edellyttää se koulutuksen

järjestäjältä myös kykyä ohjata ja tukea yksilöllisiä oppimisprosesseja eri oppimisympäristöissä.

Hyvin pian päädytään puhutaan työvälineistä: henkilökohtaisesta opiskeluohjelmasta, henkilökoh-

taisesta näyttö-/arviointisuunnitelmasta ja ylipäätään opintojen henkilökohtaistamisesta. Vaikka

koulutettavien erilaiset taustat ja työyhteisöt ovat aina olleet läsnä korkea-asteen täydennyskoulu-

tuksessa, erityisesti koulutusten suunnittelussa, vaaditaan nyt uudenlaista halua ja taitoa nähdä

työelämä varteenotettavana ja korkeakouluopiskelua täydentävänä oppimisympäristönä, jossa

myös osaamisen kehittäminen on mahdollista.

Ohjaus opintojen eri vaiheissa

AHOT-käytännöt sekä niihin liittyvä henkilökohtaistaminen haastavat konkretisoimaan ohjausta

uudella tavalla. Ammatilliseen aikuiskoulutukseen annettu henkilökohtaistamismääräys (Opetus-

hallitus 2006) on sovellettavissa myös korkea-asteen täydennyskoulutuksessa. Henkilökohtaista-

mismääräyksen mukaisesti ohjausta ja ohjauspalveluja tulee antaa ja/tai olla opiskelijan käytettä-

vissä opinpolun eri vaiheissa: koulutukseen hakeutumisvaiheessa, tutkinnon suorittamisen sekä

tarvittavan ammattitaidon hankkimisen aikana. Lisäksi opiskelijalla on oikeus saada henkilökohtais-

ta ohjausta koko opintojensa ajan. Voidaan nähdä, että tutkinnon suorittamisen aika jakautuu li-

säksi aloitus-, keski- ja päätösvaiheisiin, joissa on omat erityispiirteensä ohjauksen näkökulmasta

katsottuna.

Koulutukseen hakeutumisvaiheen ohjauksessa korostuvat koulutusohjelmasta tiedottaminen sekä

opiskelijavalintaan liittyvä tiedottaminen ja ohjaus. Yksittäisen henkilön kohdalla tulee selvittää ai-

emmin hankittu osaaminen ja muut lähtökohdat, suoritetut tutkinnot ja koulutustarve sekä mahdol-

linen ohjauksen ja tukitoimien tarve. Hakeutumisvaiheessa etsitään ja luodaan myös henkilön neu-

vontaan ja ohjaukseen tarvittavat yhteistyöverkostot. Käytännössä tehdään osaamisen tunnista-

mista, jonka perusteella arvioidaan, mitä on mahdollista hyväksilukea, miltä osin voidaan ohjata

suoraan tutkinnon (tai muun pätevyyden) suorittamiseen ja miltä osin henkilön tarvitsee vielä hank-

kia osaamista/ammattitaitoa ja millä tavoilla (työssä oppien, tietopuolisessa koulutuksessa jne.).

Tutkinnon suorittamisen alkuvaiheen ohjauksen keskeisiä asiakirjoja ovat koulutuksen opetus-

suunnitelma, opiskelijan opas (neuvonta- ja perehdytysmateriaali, voi sisältää myös opetussuunni-

telman) sekä henkilökohtainen opiskeluohjelma. Lisäksi opintojen suorittamisen suunnittelun tuke-

na käytetään usein sähköisiä verkkoportaaleja ja oppimisympäristöä.

5

Tutkinnon suorittamisen ohjauksesta vastaa tavallisimmin vastuukouluttaja. Ohjauksen muotoja

ovat neuvonta ja tiedottaminen eri tavoin, henkilökohtainen ohjaus (myös puhelimitse, sähköpostit-

se, sosiaalisen median välityksellä), ryhmässä tapahtuva ohjaus, jota voivat toteuttaa myös muut

asiantuntijat (esim. ammattialaan perehdyttämisessä mentorit), sekä vertaisohjaus virallisena ja

epävirallisena ohjausmuotona. Ohjausta on mahdollista saada koulutuksen käytäntöjen lisäksi

esim. opiskelutaitoihin, tiedonhankintaan, oppimistehtävien tekemiseen tai ryhmässä toimimiseen

ja opiskeluun liittyen.

Tarvittavan ammattitaidon hankkimisen suunnittelussa on suositeltavaa lähteä liikkeelle alan tai

työtehtävän ammattitaitovaatimuksiin ja työympäristöihin liittyvästä osaamiskartoituksesta, mikäli

sellainen on käytettävissä. Osaamiskartoitus voi parhaimmillaan suunnata ja syventää opiskelijan

henkilökohtaisia kehittymistarpeita ja toimia näin hyvänä pohjana henkilökohtaisen opiskelusuunni-

telman laatimisessa (HOPS). Henkilökohtainen opiskelusuunnitelma (tai henkilökohtaistamissuun-

nitelma) voi sisältää myös työssä tapahtuvan oppimisen (esim. harjoittelun) suunnitelman sekä

tiedot opiskelijan valitsemista valinnaisista opintokokonaisuuksista. Opiskelijan kannalta on kes-

keistä selvittää ja sopia opiskelijalle soveltuvista koulutuksen järjestämismuodoista ja oppimisym-

päristöistä, joita koulutuksessa voidaan käyttää. Lisäksi voidaan sopia arviointi- ja opetusmenetel-

mistä sekä ohjaus- ja tukipalveluista. Koulutuksen suunnittelussa ja toteutuksessa huomioidaan

henkilön elämäntilanne, osaaminen, aiemmin todetut kehittymistarpeet sekä työssä tapahtuvan

oppimisen mahdollisuudet.

Pohdinta

Uusien työelämälähtöisten täydennyskoulutusmallien toteuttamiseksi ja niille asetettujen tavoittei-

den saavuttamiseksi tarvitaan uusia toimintamalleja, menetelmiä sekä pedagogisia ja ohjaukselli-

sia ratkaisuja myös korkea-asteella. Menetelmiä ja malleja tarvitaan niin työssä tapahtuvaan oppi-

miseen, osa-aikaiseen opiskeluun, verkko-opetukseen ja -ohjaukseen, työn ohella opiskeluun, mo-

nimuoto-opiskeluun kuin neuvonta- ja ohjauspalveluihin. Lisäksi korkea-asteella alempaa tai ylem-

pää korkeakoulututkintoa, tieteellistä jatkotutkintoa tai muilla tavoittein esim. täydennyskoulutuk-

sessa tai avoimessa yliopistossa opiskelevien joukko tulee entisestään moninaistumaan elinikäisen

oppimisen tavoitteiden myötä. Näin myös ohjaustarpeet moninaistuvat. Onnistuneen koulutuspolun

edellytyksenä onkin yhä enenemässä määrin asiantunteva ja oikea-aikainen ohjaus eri muodois-

saan sekä koulutusten työelämävastaavuus.

Korkeakoulutettujen oppisopimustyyppiseen täydennyskoulutukseen kiinteästi liittyvät työelämäläh-

töisyys, aiemmin hankitun osaamisen tunnistaminen ja tunnustaminen sekä henkilökohtaistaminen

6

edellyttävät myös uudenlaista ohjausresursointia. Ohjaustehtävään valjastetut ja luodut sähköiset

järjestelmät eivät yksin voi kantaa ohjausvastuuta (esim. e-hops, sähköinen työssäoppimisen

suunnitelma). Lisäksi tarvitaan aitoa ja tavoitteellista vuorovaikutusta niin opiskelijan, työelämän

kuin korkea-asteen koulutuksen järjestäjien kesken. Tarvitsemme myös malleja korkeakoulutettu-

jen henkilöiden sekä erilaisten työyhteisöjen osaamis- ja koulutustarpeiden kartoittamiseksi sekä

työssä tapahtuvan osaamisen kehittämisen arviointiin. Osaltaan tätä kehittämistyötä tekee ja tukee

Turun yliopiston koordinoima FUTUREX – Future Experts –hanke (ESR), jonka toiminta-aika on

päättymässä vuoden 2013 loppuun (ks. Uronen 2012).

Oppisopimustyyppisessä täydennyskoulutuksessa koulutuksen tasosta ja laadusta vastaavat kor-

keakoulut. Aiemmin hankitun osaamisen tunnistamiseen ja tunnustamiseen on pyrittävä laatimaan

korkeakouluille yhtenäiset periaatteet sekä menetelmät. Pohdittavana on lisäksi, missä vaiheessa

osaamista tunnistetaan, kuinka aiemmin hankitun osaamisen tunnistamisen laadunvarmistus hoi-

detaan ja kuka tekee tunnustamiseen liittyvät päätökset. Myös opiskelijan oikeusturvaan tulee kiin-

nittää huomiota, esim. millainen valitusmekanismi AHOT-prosessiin luodaan.

Opiskelijan näkökulmasta katsottuna ammatillisen aikuiskoulutuksen sekä ammatillisesti suuntau-

tuneen muun koulutuksen, esimerkiksi korkea-asteen täydennyskoulutuksen, lähentyminen niin

toimintavoiltaan kuin käsitteiltäänkin on varmasti toivottava suunta. Työelämän vaatimuksia ja

osaamisen kehittämiseen liittyviä muutostarpeita tulee kuulla herkällä korvalla myös korkea-

asteella. Meillä on onneksi lukuisia esimerkkejä, joissa yhteiskunnallinen vuorovaikutus on toiminut

ihanteellisella tavalla, molemmin suuntaisesti. Parhaimmillaan korkeakoulujen tuottama tutkimus-

ja kehitystyö tukee ja kehittää työelämää ja työprosesseja, tai tarjoaa käyttöön jopa aivan uusia

työvälineitä, jolloin myös työntekijän työnkuva muuttuu vapauttaen resursseja muihin tehtäviin.

Uusiin työelämän omaksumiin työtapoihin, -prosesseihin ja -tehtäviin, joista yksilöt ja yhteisöt vas-

taavat, on taas mahdollista tuottaa osaamista ja ammattitaitoa täydentävää koulutusta. Yhteinen

tavoite, osaamisen kehittäminen, nousee keskiöön.

7

Lähteet

Ammatillisesti suuntautuneen aikuiskoulutuksen kokonaisuudistus. Akku-johtoryhmän väliraportti

12/2008. Opetusministeriön työryhmämuistioita ja selvityksiä 2008:20.

Ammatillisesti suuntautuneen aikuiskoulutuksen kokonaisuudistus. AKKU-johtoryhmän toimenpide-

ehdotukset (toinen väliraportti) 3/2009. Opetusministeriön työryhmämuistioita ja selvityksiä

2009:11.

Henkilökohtaistamismääräys 2006. Opetushallitus. Määräys 43/011/2006.

Korkeakoulujen aikuiskoulutuksen nykytila ja kehittämiskohteet. Opetusministeriön työryhmämuis-

tioita ja selvityksiä 2008:38.

Korkeakoulutettujen oppisopimustyyppinen täydennyskoulutus. Opetus- ja kulttuuriministeriön tie-

dote. Luettu 14.4.2013 osoitteessa:

http://www.minedu.fi/OPM/Koulutus/aikuiskoulutus_ja_vapaa_sivistystyoe/opiskelu_ja_tutkinnot/ko

rkeakoulutettujen_oppisopimustyyppinen_taydennyskoulutus/

Laki ammatillisesta aikuiskoulutuksesta 63171998.

Laki ammatillisesta koulutuksesta 630/1998.

Näyttötutkinto-opas 2012. Opetushallitus. Oppaat ja käsikirjat 2012:11.

Uronen, I. (toim.) 2012. Opas korkeakoulujen työelämälähtöisen koulutuksen järjestäjille. FUTU-

REX – Future Experts –hanke. Turun yliopiston koulutus- ja kehittämiskeskus Brahean julkaisuja

B:15.

