

AHOT- käytäntöjen jalkauttaminen ja jalkautuminen Savonia-ammattikorkeakoulussa

Anna-Leena Ruotsalainen

AHOT:lla eli aiemmin hankitun osaamisen tunnistamisella ja tunnustamisella tarkoitetaan opiskelijan muulla kuin sen hetkisessä koulutuksessa hankkiman osaamisen arvioimista ja jäsentämistä suhteessa nykyisen koulutuksen osaamistavoitteisiin ja virallisen aseman antamista sille (Penttilä J, 2011). Savonia-ammattikorkeakoulussa on otettu käyttöön 10.8.2011 AHOT-toimintaohje, jonka tarkoituksena on ohjata henkilökuntaa toimimaan aiemman osaamisen hyväksilukemiseen liittyvässä työssä opiskelijälähtöisesti ja yhteisten toimintakäytänteiden mukaan. Yhteisten käytäntöjen toteutuminen edesauttaa myös opiskelijoiden välisen tasa-arvon ja yhdenmukaiseen toteutumisen.

Savonia-ammattikorkeakoulussa opiskelijälähtöisenä reittinä aiemman osaamisen hyödyntämiselle toimii opiskelijan Hops - työskentely, joka yhdistää aiemmanosaamisen, opetussuunnitelman ja opiskelijan tavoitteet. Opintopolun eri vaiheissa Savonian ohjaushenkilöstöllä on vastuu tiedottamisesta, tunnistamisen ohjauksesta, esitetyn osaamisen arvioinnista ja tunnustamisesta. Opiskelijalla on vastuu osaamisen tunnistamisesta ja arvioinnista suhteessa opetussuunnitelman osaamistavoitteisiin, osaamisen esittämisestä ja vaadittavien dokumenttien toimittamisesta tai näytön antamisesta. Opiskelija voi esittää hyväksiluettavaksi tutkintoon kuuluvia opintoja ja harjoittelua aiemmin suoritetuilla samantasoisilla opinnoilla, vastaavalla harjoittelulla, työkokemuksella tai muulla tavoin hankitulla, opetussuunnitelman tavoitteita vastaavalla osaamisella. Opintojen hyväksilukeminen tapahtuu korvaamalla, sisällyttämällä tai AHOT-näytöin. (Aiemmin tai opintojen aikana muualla hankitun osaamisen tunnistaminen ja tunnustaminen (ahot) Savonia-ammattikorkeakoulussa toimintaohje henkilöstölle, 2011)

Kyselyllä pyrittiin selvittämään niin opettajien kuin opiskelijoiden näkökulmasta kuinka AHOT-käytännöt ovat jalkautuneet Savonia-ammattikorkeakoulun eri yksiköissä. Lisäksi pyrittiin kartoittamaan mahdolliset kehittämiskohteet AHOT - käytännössä ja millaisia toimintoja tarvitaan edelleen AHOT - käytänteiden jalkauttamisessa sekä jalkautumisessa Savonia-ammattikorkeakoulussa. Kysely toteutettiin syksyllä 2011 Savonia-ammattikorkeakoulussa eri

koulutusohjelmissa aloittaneille opiskelijoille ja kaikille Savonia-ammattikorkeakoulun opetushenkilölle. Kyselyn teemoina olivat: AHOT- toimintaohjeet Savonia-ammattikorkeakoulussa, Osaamisen hyväksilukuun liittyvä tiedottaminen ja ohjaus, Oman toimintana arviointi osaamisen hyväksilukuprosessissa ja Osaamisen hyväksiluvun hakeminen. Kyselyyn vastasi 68 opiskelijaa (48 naista ja 20 miestä) ja 40 opettajaa (32 naista ja 8 miestä) Savonia-ammattikorkeakoulun eri yksiköistä ja eri koulutusohjelmista.

AHOT-toimintaohjeet Savonissa

Opettajat kokivat että AHOT-toimintaohjeet ovat suurimmaksi osaksi ymmärrettäviä ja selkeitä, mutta ne vaativat kertaamista ja perehtymistä etenkin silloin kun eteen tulee uusia yhdistelmiä. Ohjeiden tulkinta on ollut vaikeaa etenkin silloin jos opiskelija tulee siirtona toisesta ammattikorkeakoulusta. AHOT-toimintaohjeiden sisältöä ja termistöä tulisi avata enemmän, jotta ohjeet olisivat yksiselitteisempi ja näin syntyisi samanlainen käsitys ja ymmärrys asioista.

Osaamisen hyväksilukuun (AHOT) liittyvä tiedottaminen ja ohjaus

Opettajien mielestä opiskelijoita ei ole tarpeeksi informoitu AHOT-käytänteistä. Vaikka opiskelijoille olisikin informoitu AHOT- käytänteistä, niin opettajat kokevat etteivät opiskelijat yleensä perehdy kirjallisiin ohjeisiin riittävän omatoimisesti, eivätkä löydä ohjeita, tulkitsevat niitä väärin, eivätkä ymmärrä niitä.

Opettajat ovat tiedottaneet / ohjanneet osaamisen hyväksilukuun liittyvistä asioista opiskelijoilta ryhmätuutoritunneilla, HOPS-keskusteluissa ja jonkin verran aiheesta on keskusteltu oppituntien jälkeen tai käytäväkeskusteluissa, myös opiskelijat itse ovat olleet aktiivisia ja tulleet kysymään osaamisen hyväksilukuun liittyviä asioita. Opiskelijoista osa oli tutustunut itsenäisesti osaamisen hyväksilukuun liittyvissä asioissa Savonia-amk:n portaaliin ja opiskelijan intraan (reppu). Suurin osa opiskelijoista kokee, että tiedottaminen osaamisen hyväksiluvusta on ollut sekavaa, liian vähäistä ja epämääräistä ja heidän mielestä opettajilla ei ole yhtenäistä käytäntöä joten he ovat saaneet ristiriitaista tietoa eri opettajilta.

Opettajien ohjaus on ollut ohjausta osaamisen hyväksilukuun liittyvästä suoritustavasta ja AHOT-prosessista (toimintaohjeet, lomakkeet, mistä ne löytyvät ja mistä saa lisätietoa). Opiskelija ohjauksessa on korostettu perusteluiden merkitystä ja niiden peilaamista kompetensseihin ja OPSiin. Ohjauksessa on myös painotettu osaamistavoitteiden täyttymistä keskeisenä kriteerinä hyväksiluvussa. Opettajat kokevat osaamisen hyväksiluvun olevan minimaalinen osa työtä, joten rutiini puuttuu ohjauksesta ja lisäksi AHOT-käytännöissä on vielä epäselvyyttä, joten toiminta ei välttämättä ole yhteismitallista.

Opettajat kokivat että osaamisen hyväksilukuprosessi on monimutkainen, työläs ja aikaa vievä prosessi, sillä heidän on vaikea hahmottaa jokainen tapaus ja heidän täytyy itse perehtyä asiaan etukäteen jotta he pystyvät ohjaamaan opiskelijoita. Opettajien mielestä opiskelijoille osaamisen kuvaus on ollut vaikeaa, mitä osaamista opintojaksossa oikeastaan tavoitellaan ja miten se on todennettavissa opiskelijan näytöistä. Kun taas opiskelijat itse ovat mielestään osanneet miettiä osaamisen hyväksilukua suhteessa opintosuunnitelman tavoitteisiin ja sisältöihin melko hyvin.

Opiskelijat tarvitsevat mielestään enemmän tietoa siitä, mitä voisi hyväksilukea ja miten, mikä on yksi yhteen ja minkä kanssa ja mikä sen saantiin vaikuttaa. Opiskelijat tarvitsevat myös ohjausta niistä kursseista mitä jää itselle opiskeltaviksi eli oman opintopolun ohjausta. Kun arvioidaan hyväksiluvun edellytyksiä, niin vaatimusten ei tulisi olla ylimitoitettuja vaan kyseisen kurssin suoritusmerkinnän saamisen tulee perustua yleisiin opintojakson vaatimuksiin. Opiskelijat tarvitsevat henkilökohtaisempaa, selkeämpää ja yhdenmukaisempaa ohjausta.

Opiskelijoiden oma arvio omasta toiminnasta osaamisen hyväksilukuun (AHOT) liittyen

Opiskelijat kokivat että opintojaksot eivät ole selkeästi ilmaistuna opetussuunnitelmissa ja niiden kuvaukset ovat liian ympäröityjä, liian yleisellä tasolla ja usein kirjoitettuna kapulakielellä. Myös opiskelijat kokivat että opettajallakin on liian vähän tietoa AHOT-käytännöistä ja siitä kuinka hakemukset tulisi laatia. Eri opettajilla oli erilainen suhtautuminen asiaan, kaikilla ei ole edes tietoa koko menettelystä. Osaamisen toteennäyttäminen niin, että opettajat sen uskoisivat, on osoittautunut yllättävän haastavaksi opiskelijoiden mielestä.

AHOT-käytännössä on liikaa lomakkeita, tiedon hakemisessa on vaikeuksia ja opiskelijoiden mielestä opettajat voisivat antaa enemmän ohjausta käytänteistä. Oman osaamisen kuvaaminen ja kriittinen omaa osaamisen arviointi koettiin helpoksi ja opiskelijat kokivat, että heidän oli helppo arvioida, perustella omaa osaamista suhteessa koulutusohjelman tavoitteisiin ja kuinka osaaminen tukee heidän asiantuntijuuteen kasvua. Opiskelijat jotka olivat tehneet näytön, kokivat mm. että näyttö oli hyvin työläs suhteessa siitä saatavaan hyötyyn. Opettajien toiminta (tiedottaminen, ohjaus) oli pääsääntöisesti opiskelijan omaa prosessia tukevaa.

Osaamisen hyväksiluvun (AHOT) hakeminen

Hyväksilukumenettelyssä käytettävät lomakkeet koettiin pääsääntöisesti olevan helposti ymmärrettäviä, selkeitä, mutta lomakkeiden tekstit ovat liian pienellä fontilla kirjoitettuja ja lomakkeissa on aivan liian vähän tilaa perustelujen kirjoittamiselle. Lomakkeet tulisi ehdottomasti olla sähköisesti täytettäviä. Opettajat kokivat, etteivät saa riittävästi tietoa opiskelijan osaamisesta lomakkeiden pohjalta, vaan joutuvat vaatimaan usein lisäselvityksiä ja perusteluja. Heidän mielestä opiskelijoiden tuntuu olevan vaikeata kuvata osaamistaan ja lisäkeskusteluja opiskelijan kanssa tarvitaan.

Opettajien mielestä opiskelijat eivät osaa pohtia omaa osaamistaan suhteessa opetussuunnitelman tavoitteisiin eivätkä he ole tarpeeksi perehtyneet opetussuunnitelman tavoitteisiin. Oman osaamisen sanallistaminen voi olla opiskelijoille hyvinkin hankalaa kun osaamista pitää verrata OPSin tekstiin, sillä heiltä puuttuu kokemus. Opiskelijoita pitää ohjata kriittiseen pohdintaan, pelkkä osaamisen toteaminen ei ole riittävää. Opiskelijoilla on myös reflektiotaito monesti puutteellinen ja nimenomaan osaamisperusteinen arviointi on monelle opiskelijalle vaikeaa.

Kehittämistarpeita

Kyselyn pohjalta nousi tarve kehittää Savonia-ammattikorkeakoulun AHOT- käytäntöjä ja –toimintaohjeita eteenpäin. Sekä opettajat että opiskelijat kokevat, että AHOT – käytännöt ovat tarpeellisia ja tervetullut toimintatapa mutta yhteiset toimintamallit tulisi olla AHOT-käytännöissä,

jolloin opiskelijat eivät kokisi eriarvoisuutta hyväksiluvuissa. Kyselyssä nousi mm. seuraavia kehittämiskohteita esille:

1. Koulutusta ja avointa keskustelua koulutusaloittain pienryhmissä, joissa voitaisiin käytännön tapauksien kautta jakaa ymmärrystä ja tietoa. Vaatimukset pitäisi selkeyttää niin, että kaikki opettajat soveltaisivat samanlaista arviointikriteeristöjä ja että lisänäyttöjen vaatimukset olisivat tarkoituksenmukaisia.
2. Opiskelijoille enemmän tietoa, ohjausta ja koulutusta osaamisen hyväksilukuprosessista.
3. Opettajille niin kuin opiskelijoille tulisi viestintää ja ohjeita yksinkertaistaa ja selkokielistää.
4. Osaamisen hyväksiluvun avuksi tulisi koota konkreettisia esimerkkejä hyvistä käytänteistä.
5. Nykyistä hyväksilukuprosessia tulisi nopeuttaa.
6. Lomakkeet ja niiden täyttöohjeita tulisi selkeyttää, helpottaa ja yksinkertaistaa. Lomakkeet pitäisi ehdottomasti saada sähköisesti täytettävään muotoon ja niihin pitäisi saada enemmän kirjoitustilaa.

”Tekemällä siitä fiksumman”

opiskelijan kommentti

Lähteet:

Aiemmin tai opintojen aikana muualla hankitun osaamisen tunnistaminen ja tunnustaminen (ahot)

Savonia-ammattikorkeakoulussa toimintaohje henkilöstölle

Johanna Penttilä 2011, ”Joku liitännälogiikka täytyy olla, ettei aina mennä ja putsata pöytää”

- AHOT korkeakouluopiskelijoiden näkökulmasta, Opiskelijajärjestöjen tutkimussäätiö Otus rs
36/2011