

MITENKÄS ON SEN OSAAMISEN LAITA?

AHOT-prosessi ammatillisessa opettajankoulutuksessa

Anna Alftan

Lehtori

HAMK Ammatillinen opettajakorkeakoulu

Uudistuvassa ammattikorkeakoululaissa ja asetuksessa otetaan selkeä kanta opiskelijan oikeuksiin opintojen hyväksiluvun osalta. Valtioneuvoston asetuksessa ammattikorkeakouluista 14 §:ssä sanotaan seuraavaa opintojen hyväksilukemisesta:

”Opiskelija saa tutkintoa suorittaessaan ammattikorkeakoulun päätöksen mukaisesti lukea hyväkseen muussa kotimaisessa tai ulkomaisessa korkeakoulussa taikka muussa oppilaitoksessa suorittamiaan opintoja sekä korvata tutkintoon kuuluvia opintoja muilla samantasoisilla opinnoilla. Opiskelija saa ammattikorkeakoulun päätöksen mukaisesti lukea hyväkseen sekä korvata tutkintoon kuuluvia opintoja myös muulla tavoin osoitetulla osaamisella.” (A 15.5.2003/352.) Hyväksilukemisen tavoitteena on opintojen päällekkäisyyksien poistaminen, opintojen sujuvoittaminen ja jo olemassa olevan osaamisen esille tuonti.

Ammattikorkeakoululainsäädännön muutosten yhteydessä laista ammatillisesta opettajankoulutuksesta luovuttiin ja nykyistä ammattikorkeakoululakia noudatetaan ammatillisissa opettajakorkeakouluissa. Näin ollen myös opintojen hyväksilukeminen osa ammatillista opettajankoulutusta.

Vuoden 2014 alussa opettajakorkeakoulujen yhteisessä haussa HAMK Ammatilliseen opettajankorkeakouluun oli ennätysmäärä opettajankoulutuksen hakijoita eri koulutusaloilta, yhteensä 1276 ensisijaista hakijaa. Valittujen keski-ikä on 43 vuotta ja naisia valituista opiskelijoista on 56 %. Muissa kuin opetustehtävissä oppilaitoksissa toimivien määrä kasvoi jälleen, nyt heitä on valituista 49 % (vuonna 2013 46 % ja vuonna 2012 38 %). (Opettajankoulutuksen hakijat ja valitut 2014.)

Opettajaopiskelijoiden erilaiset koulustaustat ja oppilaitostyökokemuksen puuttuminen tai vähäisyys tuovat omat haasteensa niin opetuksen suunnittelulle kuin aikaisemmin hankitun osaamisen tunnistamisellekin. Opintojen ohjaajan ja opintopaksojen opetuksesta vastaavien vastuuopettajien on kyettävä ohjaamaan opettajaopiskelijaa tässä osaamisen tunnistamisen vaiheessa ja tunnistamaan myös itse muussa työelämässä kertynyttä osaamista suhteessa opettajankoulutuksen opetussuunnitelman tavoitteisiin.

Käsitteitä

Aikaisemmin hankitun osaamisen tunnistamisella (AHOT) tarkoitetaan toimenpiteitä, jotka mahdollistavat oppijan erilaisissa tilanteissa hankkiman osaamisen hyväksilukemisen osaksi opintoja. Osaaminen voi syntyä joko formaalissa, epävirallisessa tai arkioppimisessa. Muualla kuin formaalissa koulutuksessa hankittu osaaminen on usein työkokemuksen tai vapaaehtoistoiminnan kautta saatua osaamista. Kokemusta voi kertyä esimerkiksi järjestötoiminnan tai lautakuntatyöskentely tai harrastustoiminnan kautta. Toimivien AHOT-käytäntöjen perustan luovat osaamisperustaiset opetussuunnitelmat, jotka sisältävät tarkkoja kuvauksia vaadittavista osaamisalueista ja joihin vertaamalla opiskelija voi tunnistaa ja arvioida omaa osaamistaan. (Tunnista osaaminen 2014.)

Aiemmin hankittua osaamista tulee tarkastella kaikkien uusien opiskelijoiden kohdalla ensimmäistä lukukaudesta lähtien henkilökohtaisen opiskelusuunnitelman eli HOPSin laatimisen yhteydessä. HOPS-keskustelun avulla selvitetään, onko opiskelijalla sopivaa osaamista ja millä tavoin hänen tulisi sitä osoittaa. Osaamisen tunnistamisen ja tunnustamisen hakeminen on

opiskelijan itsensä vastuulla eli AHOT-prosessi käynnistyy hänen aloitteestaan. (Tunnista osaaminen 2014.) Huomioitavaa on myös se, että opiskelijalla on oikeus hakea osaamisen tunnistamista myös opintojen aikana suoritetuilla muilla koulutuksilla tai opintojen ulkopuolella hankitulla työkokemuksella.

Osaamisen tunnistamisen myötä opiskelijan on mahdollista lyhentää opiskeluaikansa. AHOT-prosessi auttaa myös opiskelijoita siirtymään uusiin positioihin koulutuksessa ja työelämässä. AHOT-prosessit liittävät koulutuksen ja työelämän voimakkaammin yhteen ja vahvistavat opiskelijoiden työelämävalmiuksia. (Tunnista osaaminen 2014.)

Opetussuunnitelmien osaamisperustaisuus pitää sisällään Osaamisperustaisuus korkeakouluissa -hankkeen (2014) selvitysten mukaan seuraavat osa-alueet:

- linjakkuuden tavoittelu
- osaamistavoitteet
- oppimisen menetelmät ja ympäristöt
- osaamisen arviointi.

Osaamisperustaisuudella tavoitellaan opintojen autenttista työelämälähtöisyyttä ja -vastaavuutta kiinteänä osana opintoja. Tavoitteena on myös ohjata opiskelijan oppimista kohti syväsuuntautunutta oppimista pintasuuntauneen suorittamisen sijasta. Osaamisperustaisuuden lähtökohtana on, että oppija nähdään jo osaavana yksilönä, jolla on paljon hyödyntämätöntä potentiaalia omassa ammatillisessa kasvussaan. (OSPE 2014.)

AHOT-prosessi ammatillisessa opettajankoulutuksessa

HAMK Ammatillisen opettajakorkeakoulun opettajankoulutuksen opinnoissa voi osaamisen tunnustamista hakea joko opin-

tojen *hyväksilukemisen* tai *osaamisen näytön* kautta kasvatustieteellisistä perusopinnoista, ammattipedagogista opinnoista ja opetusharjoittelusta. AHOT-prosessin ulkopuolelle on rajattu Opettajana kehittyminen -opintojakso (ops 2014 - 2015), sillä kyseessä olevalla opintojaksolla keskitytään kehittämään omaa ja työyhteisön osaamista tutkivalla ja kehittäväällä työotteella.

Opintojen hyväksilukemisella tarkoitetaan, että muualla suoritetuilla opinnoilla korvataan opettajankoulutuksen opintoja virallisiin dokumentteihin eli todistuksiin perustuen. Opintojen hyväksilukemisen edellytyksenä on, että aiemmat opinnot vastaavat tavoitteiltaan ja sisällöiltään ammatillisen opettajankoulutusohjelman voimassa olevaa opetussuunnitelmaa ja että opinnot on tehty viimeisen viiden vuoden aikana. Poikkeuksena ovat kasvatustieteelliset perusopinnot, joilla ei ole suorittamisaikarajaa. (HAMK 2014.)

Opinnoista voi hakea myös osaamisen näyttöä, jolla viitataan pääsääntöisesti työkokemuksen kautta kertyneen osaamisen tunnustamiseen. Osaamista ei voida arvioida pelkän työtodistuksen kautta, vaan arviointi tapahtuu osaamisen osoittamis- ja tunnustamisprosessin ja näyttöjen kautta. (HAMK 2014.)

HAMK Ammatillisen opettajakorkeakoulun työohje toimii opiskelijan ja henkilöstön yhteisenä ohjaussuunnitelmana. Työohjeessa määritetään myös AHOT-prosessin kulku ja henkilöstön työnjako opintojen hyväksiluvun ja osaamisen näyttöjen osalta. Opintojen hyväksiluvut haetaan suoraan sille varatulla lomakkeella opintojen ohjaajalta muodollisten koulutustodistusten perusteella. Opintojen ohjaajan käsiteltävä hakemuksen hän tekee siitä esityksen opetusjohtajalle, joka hyväksyy hyväksilukihakemukset. (Työohje 2013.)

Aikaisemmin hankitun työkokemuksen kautta haettavat osaamisen näyttöhakemukset sitä vastoin käsittelee vastuuopettaja tai opintojaksosta vastuussa oleva asiantuntijaopettaja. Kyseinen opettaja ottaa vastaan myös varsinaisen näytön ja hyväksyy sen. (Työohje 2013.)

Osaamisen näyttöprosessissa opettajaopiskelija esittää ensimmäiseksi opettajalle toiveensa osaamisen näyttöön opintojaksokohtaisesti ja laatii kirjallisen näyttösuunnitelman tarkoitusta varten laaditulle hakemuslomakkeelle mielellään sähköisessä muodossa. Hakemuksessa opettajaopiskelija arvioi omaa osaamistaan suhteessa opintojakson tavoitteisiin ja pohtii osaamisen osoittamiseen sopivia menetelmiä ja välineitä.

Tämän jälkeen opettajan tehtävänä on tehdä ratkaisu opettajaopiskelijan osaamisen tasosta eli määrittää kuvatun osaamisen perusteella, onko hakijalla riittävä osaaminen. Hakijalta voidaan tässä vaiheessa pyytää täydennystä hakemukseensa. Ohjauksellisesti hakijaa voidaan auttaa tässä vaiheessa pohtimalla yhdessä opiskelijan kanssa osaamisen näyttöön sopivia keinoja. Varsinaisen näytön jälkeen opiskelijan kanssa käydään näyttökeskustelu, jonka kautta lopullinen osaamisen näyttö hyväksytään.

Työkaluja tunnistamiseen

Opintojen hyväksilukemisen osalta osaamisen osoittaminen on yksinkertaisempaa ja nopeampaa muodollisten koulutustodistusten avulla. HAMK:n ammatillisessa opettajankoulutuksessa yleisin hyväksilukihakemus kohdistuu kasvatustieteellisiin perusopintoihin, jotka ovat opettajaopiskelijalla jo suoritettuna ennen opintojen alkua tai niitä suoritetaan esimerkiksi vielä ensimmäisen lukukauden aikana muualla. Muita tyypillisiä hyväksilukuihin soveltuvia

koulutuksia ovat näyttötutkintomestari-koulutus, liikenneopettajakoulutus tai liikenneopettajan erikoisammattitutkinto, johtamisen erikoisammattitutkinto (oppilaitos), työpaikkaohjaajakoulutus ja ylemmät ammattikorkeakoulututkinnot. Hyväksilukuja on myönnetty myös laajalla työohjaajakoulutuksella, yliopistopedagogiikan opinnoilla tai erilaajuisten ammattipedagogisten täydennyskoulutuksien suorituksilla.

Työkokemuksen kautta hankitun osaamisen näkyväksi tekeminen vaatii opettajaopiskelijalta reflektointia ja rehellistä itsearviointia. Omaa osaamista tulee verrata opettajankoulutuksen opetussuunnitelman tavoitteisiin. Oma osaaminen on myös tuotava näkyväksi konkreettisten näyttöiden ja keskustelujen kautta. HAMK Ammatillisessa opettajakorkeakoulussa yleisimmin käytettyjä osaamisen osoittamisen keinoja ovat portfoliot, erilaiset työtodistukset, opetusnäytteet ja näyttökeskustelut.

Portfolio

Opettajaopiskelijan kannattaa koota osaamisensa näytteet portfolioiksi joko paperisessa tai sähköisessä muodossa. Portfolio voi pitää sisällään kirjallisia näytteitä opetuksen suunnittelusta, toteutuksesta ja opiskelijan arvioinnista sekä saadusta opiskelijapalautteesta. Lisäksi portfolioon voi lisätä opettajaopiskelijan tekemiä opetusmateriaalinäytteitä ja jakaa linkkejä sähköisiin aineistoihin, verkko-oppimisympäristöihin tai vaikkapa opetusvideoihin. Samalla voidaan myös todentaa sosiaalisen median/avointen verkkoympäristöjen hyödyntämistä omassa työssään.

Työnantajan todistus

Työtodistusten lisäksi opettajaopiskelija voi pyytää työnantajaltaan/esimieheltään kirjallisen todistuksen osaamisestaan. Osaamista tulee tarkastella ja kuvata opintojakson tavoitteiden ja arviointikohteiden mukaan. Työnantaja vahvistaa allekirjoituksellaan kuvaamansa osaamisen todeksi. Erityisesti

jo opetustyössä työskentelevät opettajaopiskelijat voivat hyödyntää tätä keinoa osaamisensa osoittamiseen opetusharjoittelun osalta.

Opetusnäyte

Erilaisten osaamista kuvaavien dokumenttien ja portfolioiden lisäksi osaamista voidaan näyttää toteen opetusnäytteiden avulla. Näiden tavoitteena on osaamisen todentamisen lisäksi jakaa osaamista muille opettajaopiskelijoille. Opetusnäyte voidaan antaa omassa työssä oppilaitoksessa/työyhteisössä, jolloin näyttöä seuraamassa paikalla päällä on opintojakson vastuopettaja. Toisaalta opetusnäyte voidaan myös tallentaa esimerkiksi videolle myöhemmää tarkastelua varten.

Opetusnäyte voidaan pitää myös lähipäivien yhteydessä omalle opettajankoulutusryhmälle tai sähköinen tallenne voidaan katsoa yhdessä ryhmän kanssa lähipäivien aikana. Opetusnäyte voidaan pitää myös esimerkiksi asiantuntijaluentona verkon välityksellä tai lähipäivien aikana omalle ryhmälle tai suuremmalle kuulijakunnalle.

Opetusharjoittelun osaamisen näytön osalta noudatetaan työkokemusvaatimusta. Opettajaopiskelijalla tulee olla vähintään viiden vuoden kokemus opetustehtävistä. Opetusharjoittelusta annettava opetusnäyte koostuu opetustuokion tai opetuskerran suunnitelmasta (ohjauksen ja arvioinnin suunnitelma), opetusmateriaalin kokoamisesta ja opetuksen toteutuksesta. Opetusnäyte voidaan antaa joko omassa koulutusorganisaatiossa vastuopettajan läsnä ollessa, lähipäivien aikana omalle opettajankoulutusryhmälle tai asiantuntijan roolissa suuremmallekin ryhmälle.

Näyttökeskustelut

Osaamisen näyttöön liittyy keskeisesti opettajaopiskelijan ja opintojakson vastuopettajan välillä käytävä näyttökeskustelu. Osaamista osoittavien dokumenttien ja

opetusnäytteiden sekä portfolion avulla opettajaopiskelija muodostaa yhteenvedon olemassa olevasta osaamisestaan. Opintopisteiltään laajempien opintojaksojen ja opetusharjoittelun osalta näyttökeskusteluun osallistuu myös opettajaopiskelijan koulutusorganisaation opetusharjoittelun ohjaavan opettaja tai esimies opettajaopiskelijan ja vastuopettajan lisäksi. Tämän kolmikantakeskustelun avulla luodaan vahvempi kokonaiskuva opettajaopiskelijan osaamisesta.

Lopuksi

Opettajaopiskelijan AHOT-prosessi pitää sisällään aina itsearviointiin perustuvan oman osaamisen arvioinnin. On sitten kyseessä opintojen hyväksiluku tai osaamisen näyttö, tulee opiskelijan arvioida omaa osaamistaan ensin opetussuunnitelman tavoitteisiin nähden ja vasta sitten tehdä päätös AHOT-prosessin käynnistämisestä.

Tässä pohdinnassa ja osaamisen tunnistamisessa opettajankouluttajalla ja opintojen ohjaajalla on merkittävä rooli. HOPS-keskustelujen aikana voidaan kartoittaa opettajaopiskelijan osaamista. Keskustelujen onnistumisen ehtona on opetussuunnitelman sisältöjen ymmärtäminen ja oman osaamisen sanoiksi pukeminen. Erityistä huomiota tulee kiinnittää muusta kuin opetusosalta opettajankoulutukseen hakeutuneisiin opiskelijoihin ja heidän osaamisensa esille tuontiin.

Lähteet

A 15.5.2003/352. Valtioneuvoston asetus ammattikorkeakouluista. Säädös säädöstietopankki Finlexin sivuilla. Viitattu 23.5.2014. <http://www.finlex.fi>, lainsäädäntö, ajantasainen lainsäädäntö.

HAMK. 2014. Osaamisen tunnustaminen. Viitattu 23.5.2014. http://portal.hamk.fi/portal/page/portal/HAMK/AOKK/Koulutus1/Ammatillinen_opettajankoulutusohjelma/Opiskelukäytänteitä.

Opettajankoulutuksen hakijat ja valitut. 2014. Tiedote Hämeen ammattikorkeakoulun sisäisessä portaalissa 14.4.2014. Viitattu 23.5.2014. <http://portal.hamk.fi/portal/page/portal/Henkilostoportaali/TiedotteidenLuku/Tab>

OSPE. 2014. Osaamisperustaisuus korkeakouluissa -hanke (ESR). Viitattu 23.5.2014. <http://ospe.utu.fi/materiaalit.php>.

Tunnista osaaminen. 2013. Suosituksia korkeakoulujen AHOT-prosessien suunnitteluun ja toteutukseen. AHOT korkeakouluissa -hanke (ESR). Turun yliopiston koulutus- ja kehittämiskeskus Brahea. Viitattu 23.5.2014. http://tunnistaosaaminen.utu.fi/sites/default/files/sites/default/files/kasikirja_screen.pdf.

Työohje. 2013. HAMK, Ammatillinen opettajakorkeakoulu.