

TIETOJENKÄSITTELYN NÄYTTÖTUTKINNOISTA

Näyttötutkintojen järjestämisen kehittämiskoulutus **Jyväskylä II**

5.10.2004
Kari Turunen

Sisällysluettelo

Esipuhe	3
Tietojenkäsittelyn näyttötutkinnot	4
Tutkinnon järjestäminen ja näytön suunnittelu	6
Näyttöjen toteutus ja ammattitaidon arviointi	8
Yhteydenottoja	10
Laadun kehittäminen	12

Esipuhe

Tämä dokumentti on osa henkilökohtaistettua näyttöäni Jyväskylässä 30.1.-20.10.2004 järjestettävässä Näyttötutkintojen järjestämisen kehittämiskoulutuksessa. Suuri osa muiden koulutukseen osallistuvien näytöistä tulee katettua heidän omille organisaatioilleen kirjoittamistaan näyttöjen järjestämissuunnitelmista, eikä sitä tässäkään voi ohittaa. Tavoite on kuitenkin omalta osaltani osoittaa hallitsevani tämän koulutuksen toimeenpanevan vastuuviranomaisen - Opetushallituksen - määrittelemät ammattitaitovaatimukset:

1. Näyttötutkintojärjestelmän toimintaperiaatteiden noudattaminen
2. Tutkinnon järjestämisen ja näytön suunnittelu
3. Näyttöjen toteutus ja ammattitaidon arviointi
4. Näyttöjen järjestämisen ja ammattitaidon arvioinnin kehittäminen

Itse olen toiminut kouluttajana Tietojenkäsittelyn ammattitutkintoon valmistavassa koulutuksessa ja kerännyt lisää kokemuksia ja ammattitaitoa osallistumalla Tietojenkäsittelyn erikoisammattitutkinnon ohjelmistotuotannon näyttöön, jota osa tekstiä käsitteleekin. Prosessin edetessä olen kokenut, että informaation - ei välttämättä lisääminen - vaan sen laadun parantaminen ja levittämisen uudet tavat, voisivat parantaa yksittäisen näytön suorittajan asemaa ja täten kehittää koko näyttötutkintojärjestelmää. Tästä myöhemmin muutamia omia ajatuksia.

Omien valmiuksieni kehittämiseksi olen ottanut yhteyttä sekä tietojenkäsittelyn tutkintotoimikuntaan että Opetushallitukseen. Viranomaisten kanssa asioinnissa on se hyvä puoli, että viestin sanavalinnat tulee puntaroitua tavallista keskustelua huolellisemmin. Toisaalta myös (tarkoituksella) väärin valittu sana saattaa poikia runsaankin palautteen - ainakin kertaalleen. Vaikka yhteydenottojeni taustalla onkin näyttössä ilmennyt epäkohta (tai ainakin epäselvyys), niin viestien sisällöstä mahdollisesti lukijalle välittyvä ahdistus liittyy ainoastaan tämän raportin materiaalin hankintaan.

Tietojenkäsittelyn näyttötutkinnot

Opetushallituksen ylläpitämästä OPTI-tietokannasta voi kuka tahansa internetin käyttäjä saada ajankohtaista tietoa ammatillisista tutkinnoista. Tietoa koulutuksien sisällöistä, valmistavan koulutuksen järjestäjistä ja järjestämissopimuksen haltijoista saa tietokannasta ilman käyttäjätunnusta ja salasanaakin. Seuraavassa lyhyt ohje tiedon hakemiseksi näyttötutkintojärjestelmästä:

Opetushallituksen kotisivuilta <http://www.oph.fi> löytyy tunnetusti kaikki tarvittava viranomaistieto. Tiedon suuresta määrästä johtuen voi OPH:n nettipalvelun käyttö kokemattomasta käyttäjästä tuntua kankealta ja aikaavievältä. Pelkästään näyttötutkinnoista kiinnostuneille löytyy mutkattomampikin vaihtoehto internetissä: <http://www.naytonpaikka.net>.

OPTI-järjestelmään pääset oman tutkintoimikuntasi sivujen kautta. Edellistä tehtävänantoa seuraten valitaan vasemmasta alareunasta TUTKINTOTOIMIKUNTIEN KOTISIVUT; edelleen Tietojenkäsittelyn tutkintoimikunta ja sieltä valmistava koulutus. Opetushallituksen hakupalvelun avulla saadaan kuvassa näkyvät hakutulokset. Linkkejä seuraamalla voi järjestelmään vihkiytymätönkin surffailija päästä sisään ammatillisiin tutkintoihin ja niiden takana oleviin OPH:n määräyksiin tutkinnon perusteista.

Näyttötutkinto

Koulutusala

Opintoala

Tutkinnon nimi tietojenkäsittelyn

Tutkintotaso

Tekstihaku tutkintojen kuvauksista

HAE TYHJENNÄ

På svenska

Näyttötutkinto

Vastauksia löytyi 3.
Tässä vastaukset 1-3

- [Tietojenkäsittelyn ammattitutkinto](#)
- [Tietojenkäsittelyn erikoisammattitutkinto](#)
- [Tietojenkäsittelyn perustutkinto](#)

Koulutusohjelma :	Tutkintonimike :
Tietojärjestelmien kehittämisen koulutusohjelma	Datanomi
Informaatioteknologiapalvelujen ja markkinoinnin koulutusohjelma	Datanomi

<< Takaisin

<< Alkuun

Tietojenkäsittelyn perustutkinto on ns. toisen asteen ammatillinen perustutkinto. Koulutuksesta valmistuneita kutsutaan datanomeiksi. Perustutkinnon suorittanut voi hakea kolmannelle asteelle (korkeakoulu) ja opinnot suoritettuaan valmistua tradenomiksi (AMK). Tietojenkäsittelyn perustutkinnossa voidaan valita joko informaatioteknologian ja markkinoinnin koulutusohjelma tai tietojärjestelmien kehittämisen koulutusohjelma. Laajan kaupallisen koulutuksen ansiosta datanomit voivat sijoittua monille eri työelämän paikoille. Koulutuksen tai sen osia voi kuvan mukaisesti suorittaa myös työvoimapolitiittisena koulutuksena.

Koulutus Tietojenkäsittelyn perustutkinto, datanomi

Kuvaus: Koulutus on tarkoitettu henkilöille, jotka ovat suorittaneet peruskoulun ja ammatillisen tutkinnon (esim. kaupan ja hallinnon alan tutkinto) tai joilla on ylioppilastutkinto suoritettu. Hakijalta edellytetään myös motivaatiota pitkäkestoiseen muuntokoulutukseen ja hänen tulee olla soveltuva ryhmä- ja tiimityöskentelyyn. Koulutuksen tavoitteena on suorittaa Tietojenkäsittelyn perustutkinto (ammattinimike: datanomi), suuntautumisvaihtoehto on Tietojärjestelmien kehittäminen. Osa hakijoista kutsutaan haastatteluun ja valtakokeeseen, jonka perusteella opiskelijat valitaan. Kouluttajan ja työvoimatoimiston järjestämä INFO-tilaisuus pidetään Sotkarnon kunnan valtuustosalissa 19.10.2004 klo 13:00.

Lisätiedot

Opetussuunnitelma:

Koulutuksen tavoitteena on suorittaa tietojenkäsittelyn perustutkinto (ammattinimike: datanomi), suuntautumisvaihtoehto on tietojärjestelmien kehittäminen. Koulutusohjelman suorittaneen on osattava selvittää ja ratkaista yrityksen tietojenkäsittelyyn liittyviä ongelmia sekä erilaisten tietotarpeitten toteuttamista tietotekniikkaa hyväksikäyttäen. Hänen on osattava toimia konsulttina pienen yrityksen tietotekniikkastrategioita luotaessa.

Orientointi opintoihin (35 h lähiopetusta)
Liiketoiminta (375 h lähi, 28 h etäopetusta)
Tietojärjestelmien käyttö ja kehittäminen (430 h lähi, 28 h etä)
Tietojärjestelmien kehittäminen (959 h lähi, 70 h etä)
Multimediatuotanto (154 h lähi, 21 h etä)
Lähiverkkotuki (91 h lähi, 14 h etä)
Työnhakuvalmennus (35 h lähi)
Opinnäytetyö (70 h)
Työssä oppiminen yrityksissä (420 h)

Yhteensä 2 730 h (2 079 h lähiopetusta, 161 h etäopetusta, opinnäytetyö 70 h, 420 h työssäoppimista).

Tietojenkäsittelyn ammattitutkinnoissa voidaan opinnot jakaa karkeasti kahteen osaan: tietokonejärjestelmät ja ohjelmointi. Valmistavassa opetuksen alussa ryhmiä ei yleensä ole muodostunut, vaan jakautuminen tapahtuu opintojen edetessä. Sain Näyttötutkintojen järjestämisen kehittämiskoulutuksessa ryhmäni puolesta kommentoida tietojenkäsittelyn ammattitutkinnon ja erikoisammattitutkinnon ydinosaamisen eroja siinä kuitenkin hyvin onnistumatta. Osallistuessani eat:n näyttöön asia kuitenkin itselleni kirkastui. Sekä ohjelmoija että ohjelmistosuunnittelija tarvitsevat (ehkäpä yleisen käsityksen vastaisesti) runsaasti sosiaalisia taitoja toimiessaan ohjelmistoprojektin jäsenenä. Myös ohjelmointitaidot pitää olla riittävät. Koodaaja on kuitenkin työssään yleensä valmiiksi suunnitellun sovelluksen toteuttaja, kun taas tietojenkäsittelyn erikoisammattitutkinnossa näytön suorittajan tulisi osoittaa kykenevänsä itsenäisesti/tiimin jäsenenä suunnittelemaan, toteuttamaan ja dokumentoimaan laajojakin tietojärjestelmiä. Tosin tutkinnosta riippumatta työtehtävät määräytyvät enemmänkin henkilökohtaisten taipumusten perusteella.

Tietojenkäsittelyn ammattitutkintoja voi suorittaa myös monimuoto-opiskeluna ja etänä erilaisissa verkko-oppimisympäristöissä ja virtuaalikoulukokeiluissa.

Tutkinnon järjestäminen ja näytön suunnittelu

Keväällä 2004 toimin Arffman Consulting Oy:n kouluttajana Mäntässä ja aamiaiseskusteluissa Hotelli Alexanderin johtajan Daniel Hlavacekin kanssa kehitelimme hotellissa tuolloin käytössä ollut manuaalista järjestelmää korvaavaa vaihtoehtoa. Sukkuloituani välillä Jyväskylässä päädyimme yhdessä Näyttöjen järjestämisen kehittämiskoulutuksen yksilöohjauksessa KM, NTM Piia Kolhon kanssa siihen lopputulokseen, että osallistuminen itse näytön suorittajana ohjelmistotuotantonäyttöön ja näytön raportointi sopisivat omalle kohdalleni paremmin kuin prosessi järjestämissopimuksen tuottamiseksi.

Tutkintotoimikunnalle toimitettavan järjestämissopimuksen liitteenä esitettävä näyttöjen järjestämissuunnitelma laaditaan tutkinnon perusteiden pohjalta. Tässä luvussa raportoinkin lyhyesti tietojenkäsittelyn erikoisammattitutkinnon näytön järjestelyistä ja kuvaan lyhyesti omaa työtäni sekä näytön arvioinnin että OPH:n tutkintorakenteen (voimassa 1.3.2003 alkaen) valossa. Näytöni vastaanottajaksi valitsin HRAKK:n. HRAKK:lla oli tuolloin tietojenkäsittelyn eat:n valmistava koulutus vaiheessa, jossa ohjelmistoprojekteja ryhdyttiin toteuttamaan.

Riihimäellä eat:n vastuukouluttaja Ritva Vyyryläinen informoi minua leppoisan kahvikeskustelun aikana näytön osista ja käytännön järjestelyistä. Uskoisin että leppoisa ilmapiiri ja NTM-koulutuksen mukana tullut erikoisasemani aiheuttivat myöhemmin kuvaamani sekaannuksen. Monilta väärinkäsityksiltä vältyttäisiin, jos sekä näytön suorittaja että valmistavan koulutuksen järjestäjä kumpikin saisivat molempien allekirjoittamat HOPS:t ja HENSU:t. Valmistavan koulutuksen edetessä suunnitelmia voidaan aina tarkentaa, mutta valmistavaan koulutukseen osallistumaton työskentelee yleensä kertainfon varassa.

Näyttötutkintojärjestelmässä tulisi toimia (opiskelijan ohella) työelämän ehdoilla. Näyttöjä suunnitellaan ja annetaan yhteistyössä työelämän kanssa. Keskustelussa Ritva Vyyryläisen kanssa kävi ilmi huoli pääosin lehti-ilmoittelulla ja vanhoilla yhteistyökuvioilla saatujen työssäoppimispaikkojen vähyydestä ja työnantajien resurssien puutteesta opastaa aikuisopiskelijaa työpaikoilla. Minulle ja valmistavaan koulutukseen osallistuville tarjottiinkin useita yhteistyökumppaneita maininnalla "Työssäoppijalle ei ole tarjolla tilaa, eikä laitetta". Muutamat valmistavaan koulutukseen osallistuneet joutuivat olosuhteiden pakosta toteuttamaan ohjelmistotyönsä pääosin HRAKK:n tiloissa. Itse olin jo valinnut tutun yhteistyökumppanin Hotelli Alexanderin Mäntässä, jolle oli tarkoitus suunnitella ja toteuttaa internetissä ylläpidettävä majoitusvarausjärjestelmä.

Lisäinfona sain yksityiskohtaisen ohjeen näytön sisällöstä sekä tavoitteista ja OPH:n määräyksen Tietojenkäsittelyn erikoisammattitutkinnon tutkintorakenteesta. HRAKK:n ohjelmistotuotantonäytössä asiakkaan ohjelmistotyön suunnittelun ja toteutuksen ohella ns. osaamiskansioon tuli kerätä laajaa ammattitaitoa osoittavaa aineistoa. Jätän osaamiskansioni tarkoituksella tässä kuvaamatta. Johdatus osaamiskansioon löytyy tarvittaessa web-sivuiltani osoitteesta <http://kt.hopto.org> PDF-formaatissa.

HRAKK:n järjestämän Tietojenkäsittelyn erikoisammattitutkinnon valmistavan koulutuksen (1536) kouluttaja Mikko Valjakka otti minuun yhteyttä kaksi viikkoa ennen töiden deadlinea ja opasti asiantuntevasti kohdistamaan huomiota työn arvioinnin tärkeisiin kohtiin. Tämän informaation perusteella viimeistelin osaamiskansioni ja majoitusvarausjärjestelmää.

Kaksikymmentä vuotta ohjelmoinnin kanssa tekemisissä olleelle majoitusvarausjärjestelmän kaltainen sovellusalue on monella tavalla ideaalinen. Tietokannan suunnittelu ja algoritmit, jotka järjestelmän toteuttamiseksi vaaditaan eivät ole liian helppoja - mutta eivät huippuvaikeitakaan. Erityisesti lukujärjestymäinen varaustaulu, jossa asiat esitetään vierekkäisinä ja päällekkäisinä laatikoina, sopii ohjelmoijan ajattelutapaan. Tällainen rajattu ongelmakenttä odottaa ratkaisijaansa ja valmistuessaan toimivaksi tietojärjestelmäksi palauttaa ohjelmoijan hetkeksi kadonneen mielenrauhan.

Ohjelman suunnittelun aloitin tutustumalla olemassa olevaan järjestelmään ja yrityksen strategiaan Mäntässä sekä kirjoittamalla liikesopimuksen minun ja Daniel Hlavacekin välillä. Sopimus toimi hyvin myös projektisuunnitelmana, kun siitä kävi ilmi mitä järjestelmä kattaa ja mitä resursseja se vaatii. Aiemmin sopimuksia tehneenä liitin mukaan kohdan asioista, mitä sopimus ei pidä sisällään. Itse projektioorganisaatio tässä nimenomaisessa tapauksessa koostui järjestelmän asiantuntijasta (Daniel) ja minusta sekä HRAKK:n Ritva Vyyryläisestä. Projektihenkilöiden maantieteellisen etäisyyden takia valitsimme yhteydenpitotavaksi sähköpostin. HRAKK:n valmistavassa koulutuksessa pääohjelmointikieleksi oli valittu PHP. Pyynnöstäni omaa näyttöäni henkilökohtaistettiin - sain käyttää web-sivujen luomiseksi paremmin hallitsemaani ASP-kieltä. Tietokannan suunnitteluun valitsin Microsoft ACCESS-relaatiotietokantaohjelman.

Työn dokumentointi koko sen kehittämisen elinkaaren aikana on tärkeä osa onnistunutta ohjelmistoprojektia. Mitään varsinaista dokumentointijärjestelmää en ottanut käyttöön. Yhtäältä sitä ei tarvinnut projektin suppeuden takia ja toisaalta koin kaiken perinpohjaisen dokumentoinnin rikkovan jo tekijän oikeuksianikin. Sen sijaan ohjelmakoodia kommentoin koodaamisen edetessä ja viimeistelin sen kun ohjelman tuotantoversio oli kunnossa. Itselleni tärkeimmäksi dokumentointivälineiksi olen kokenut näytönkuvaukset, joihin henkilökohtaiseen tapaan lisäilen tietoa mm. tietovirroista. Projektipäiväkirjaan kirjasin tunnollisesti päivittäin merkintöjä projektin etenemisestä, yhteydenotoista ja erilaisista kehitysideoista sekä akuuteista ongelmista.

Käytännön ongelmien ratkaiseminen matemaattisesti (tai muuten loogisesti) on osa koodaajan arkipäivää. Vaikka "algoritmi"-sanaa OPH:n perusteissa ei mainitakaan, on algoritmien työstäminen suunnittelun ohella ohjelmistosuunnittelijan ydinosaaamista. Eräs majoitusvarausjärjestelmässä ratkaistavista ongelmista oli päivittää varaustaulu alkamaan aina päivämäärän osoittaman viikon maanantaista. Ohjelmointiin vihkiytymätön ei ongelmaa pysty huomaamaan, joten kuvaamalla tässä ajan ongelmaa selvennän samalla ohjelmoijan työtä:

Päiväys ja kellonaika ovat tietokoneissa oikeastaan aika pulmallinen asia. Alkuperäisessä PC:ssähän paristovarmennettua kelloa ei ollut ollenkaan. Kaikki muistavat vuosituhannen vaihtumisen ongelmat. Tietokoneen reaaliaikakellossa aika tarkoittaa vierähtäneiden sekuntien lukumäärää sovitusta ajankohdasta (esim. vuorokaudenvaihteesta 1.1.1980) lähtien. Ohjelmointikielissä on tarjolla erilaisia funktioita, joilla saadaan pilkottua erikseen päiväys ja kellonaika (date, time), lisäämällä päivämäärään päivien lukumäärä saadaan uusi päivämäärä (dateadd), viikonpäivä voidaan poimia numerona (weekday) ja päivämääriä voidaan verrata (datediff) niiden keskenäisen järjestyksen selvittämiseksi. Kehittyneemmät ajanmäärittävät - kuten esimerkiksi mille vuoden viikolle jokin päivämäärä sattuu - pitää ohjelmoida itse. Ensimmäisenä askeleena ongelman ratkaisussa verrataan, onko tarkasteltavan vuoden tammikuun ensimmäinen päivä maanantai. Jos näin ei ole, lisätään toistossa aina yksi päivä edelliseen päivämäärään ja suoritetaan sama vertaus. Kun ollaan maanantain kohdalla, voidaan alustaa ao. muuttuja saadulla päivämäärällä. Aloitetaan uusi toisto, jossa lisätään edelliseen muuttujaan seitsemän päivää, kunnes toistojen lukumäärää kuvastavan muuttujan arvo on yhden pienempi kuin haetun viikon järjestysnumero.

Otin tämän aikaongelman tähän esimerkiksi sen takia, että tekemässäni sovelluksessa jouduin käyttämään ASP-ohjelmointikielen lisäksi JavaScript-kieltä käyttäjälititynnän ohjelmoimiseksi ja SQL-kyselykieltä tiedon hakemiseksi tietokannasta. Kaikissa näissä ohjelmointikielissä on käytössä ulkoasultaan erilaiset aikaformaatit tai ajanmäärittelyn funktiot ovat kieliopiltaan erilaisia. Valitettavasti alkuperäisen koodini liittäminen tähän veisi liikaa tilaa.

Näyttöjen toteutus ja ammattitaidon arviointi

Toteuttaessani omaa ohjelmistotuotantoprojektiani pidin ohjenuoranani HRAKK:n näyttöinfoa ja OPH:n voimassaolevaa tutkintorakennetta. Tutkinnon perusteissa määritellyt ammattitaitovaatimukset ydinosaamisen kohdalta katsoin täyttäväni jo tekemälläni laajalla ohjelmistotyöllä. Näyttöinfossa oli näytön osien ja aikataulun lisäksi myös arviointikriteerejä lueteltuna. Osaamiskansion ja ohjelmistotyön esittelyyn varattuina aikoina (noin yksi tunti) sain tilaisuuden esitellä myös taitoja - kuten ATK-englanti tai työtavat - jotka eivät omista dokumenteistani sellaisenaan tulleet ilmi. Toki pääosan ajasta esittelin majoitusvarausjärjestelmän toimintoja. Arviointikeskustelussa saamani palaute oli niukkaa, mutta positiivista.

Työelämän tuntemus ja asiakaslähtöisyys ovat osa monissa tutkinnoissa vaadittavaa ammattitaitoa. Omassa projektissani yhteistyö ohjelmiston tilaajan kanssa hoidettiin pääosin sähköpostilla ja puhelimella. Ohjelmistotyön osalta yritin toteuttaa asiakkaan toiveita, mutta aikapulaan ja aiemmin solmittuun sopimukseen vedoten jouduin myös hillitsemään viimehetken muutoksia. Käyttäjäkoulutus tapahtui paikan päällä Mäntässä.

Kolmikantaperiaatteen mukaisesti työn tilaaja Daniel Hlavacek toimi näytön arvioijana (työnantaja) ja oli saanut arviointilomakkeen täyttämiseen ohjeistusta HRAKK:lta. Sain Ritva Vyyryläiseltä tehtäväkseni varmistaa käyttäjäkoulutuksen yhteydessä, että kaikki lomakkeen kentät oli täytetty asiallisesti. Palautin lomakkeen itse Riihimäelle. Työelämän edustajan arvioijana (työntekijä) toimi Janne Ostrovski (HAMK) ja koulutuksen edustajan arvioija oli NTM Hillevi Koivusalo (HRAKK). Myös tutkinnon suorittajat saivat arvioida sekä omaa että muiden näyttöön osallistuneiden osaamista seuraavin kriteerein.

Nykyaikaisen ohjelmistotuotannon tunteminen
-tuntee tekniikat, tiedonkäsittelyn, tiedonhakinta- ja työtavat

Prosessiin liittyvien tehtävien merkityksen ymmärtäminen kokonaisuuden ja lopputuloksen kannalta
-tuntee työelämää ja ymmärtää sen merkityksen työtehtäviinsä ja omaan toimintaansa

Tietosysteemin määrittelyt ja dokumentointi
-osaa lukea ja tulkita määrittelyitä ja dokumentteja
-osaa tulkita niitä suunnitelmassa ja arvioida niitä ajankäytön kannalta

Annetun atk-tehtävän suunnittelu ja toteutus
-osaa toteuttaa tehtävän laadukkaasti
-toimia asiakaslähtöisesti
-osaa organisoida ja hallita tilanteita kokonaisvaltaisesti
-toimii tehokkaasti
-osaa suunnitella tehtävän toimivuuden
-toimii yhteistyökykyisesti
-osaa ongelmanratkaisun
-omaa ammatissa tarvittavan kielitaidon

Sovelluksen käyttöohjeistus
-osaa laatia käyttöohjeistuksen
-osaa käyttää tarvittavia työvälineitä

Sovelluksen käyttäjien kouluttaminen ja neuvonta
-osaa ryhmätyötaidot ja osaa olla palveluhenkinen
-osaa viestiä käyttötarkoituksen mukaisella tavalla

Peläten realistisen itsearvioinnin kenties vaarantavan oman näyttöni laitoin lomakkeelle KIITETTÄVIEN joukkoon myös muutaman epärealistisen HYVÄN.

Oman ammattitaidon kehittymisen kannalta tärkeintä oli, että suostuin muutamiin muutoksiin. Varsinkin projektin loppupuolella tilaajaosapuoli halusi kehittää ohjelmistoa alkuperäisestä sopimuksesta. Lisäksi hotellin kotisivujen uusiminen muutti hieman tehtävänkuvaa. Vaikka grafiikkaohjelmien tekniikat ovat tuttuja, graafikon vikaa minussa ei ole. Kuitenkin usean päivän kokeilujen jälkeen sain aikaiseksi sekä minua että asiakasta tyydyttävän www-sivuston (<http://hotellialexander.fi>). Kuvasta näkyy, kuinka tyttären mökkiin tekemästäni ovesta sain idean myös hotellin kotisivuille

Sain oman näyttöni odotetusti läpi. Lisää aineistoa ja Näyttötutkintomestarin ammattitaitoa tähän kirjalliseen tuotokseen lähdän seuraavassa luvussa hakemaan yhteydenotoilla tietojenkäsittelyn tutkintotoimikuntaan ja Opetushallitukseen.

Yhteydenottoja

Yllätyin kovasti, kun kesällä sain postissa tietojenkäsittelyn tutkintotoimikunnan Hannu Fyhrin allekirjoittaman osatutkintodistuksen tietojenkäsittelyn erikoisammattitutkinnosta. Olin antanut näyttöni OPH:n voimassaolevan tutkintorakenteen mukaisesti. HRAKK:ssa näytöt toteutettiin kuitenkin vanhojen perusteiden mukaan, jossa tutkinto oli hajautettu. Minulta puuttui näytöt tietotekniikan perusteiden tuntemisesta ja työyhteisövalmiuksista. Aiemmassa luvussa sukkuloin Mäntän ja Jyväskylän välillä - nyt Jyväskylän ja Riihimäen välillä; muistan, kuinka näyttöohjeet saatuani ihmettelin Piia Kolholle Riihimäeltä saamaani tutkintorakennetta. Tulimme siihen lopputulokseen, että saamani ohjeistus (OPH:n määräys 14/011/1998 tietojenkäsittelyn erikoisammattitutkinnon tutkintorakenteesta) ei voi olla ajankohtainen. Mutkattomaan tapaan unohdin HRAKK:n Ritva Vyyryläiseltä saamani ohjeet ja aloin tekemään työtäni "oman tutkintorakenteen" pohjalta. Itse asiassa HRAKK:n näyttöohjeissa mainittuun osaamiskansioon alitajuisesti valitsin ja näytön syventävässä keskustelussa tietoisesti korostin juuri tietojenkäsittelyn perusteita ja työyhteisövalmiuksia osoittavia asioita. Näitä osia varten oli kuitenkin HRAKK:n näyttöjen järjestämissuunnitelmassa varattu erilliset näytöt koulutuksen aikana. Olin kuitenkin asiasta HRAKK:n taholta riittävästi informoitu, joten en näyttöni järjestelyjä halunnut reklamoida.

Seuraavaksi otin yhteyttä silloisen tutkintotoimikunnan puheenjohtajaan Hannu Fyhrin, joka informoi että koko tutkintoa ei ole minulle voinut allekirjoittaa kun sitä ei ole esitettykään. Toisaalta hänen viestistään kävi ilmi, että siirtymäaika vanhojen perusteiden mukaisena hajautettuna tutkintona oli umpeutunut. Paradoksiksi mieleeni jäi se, etten voinut täydentää oman tutkintoni puuttuvia osia. Miksi minut yleensä otettiin mukaan tällaiseen eat:n näyttöön? Fyhrin vastaus osoittaa, kuinka tutkintotoimikunnat ovat oman työnsä kehittämisessä riippuvaisia ruohonjuuritason palautteesta. Toisaalta tutkinnon suorittajan kannalta ainoa varma tapa saada asiansa käsiteltyä on jättää oikaisupyyntö näytön järjestäneen oppilaitoksen rehtorille kahden kuukauden kuluessa arvioinnista tiedon saatuaan. Uudesta arvioinnista päättävät rehtori ja opiskelijan opettajat yhdessä.

Täyden varmuuden asiasta saadakseni otin yhteyttä Opetushallituksen opetusneuvos Seppo Hyppöseen seuraavalla sähköpostilla:

Eilen Jyväskylässä NTM-koulutuksessa kysyin kollegaltasi Markku Kokkoselta suunnilleen seuraavasti:

"Voisiko millään tavalla olla rakentavaa ottaa OPH:een yhteyttä, jos on huomannut jo työnsä jättäneen tutkintotoimikunnan toimineen mahdollisesti OPH:n määräysten vastaisesti?"

En tuossa yhteydessä tarkemmin paljastanut minkälaisesta toiminnasta oli kyse, mutta Markku pyysi asiasta sinulle kirjoittelemaan. Itse asia ei minua juurikaan henkisesti painosta - en missään vaiheessa ole harkinnut jättää tutkintotoimikunnan aiemman puheenjohtajan mainitsemaa reklamaatiota koulutuksen järjestäjän toimista, mutta haluaisin kuitenkin OPH:lta lyhyen kommentin asiasta, jotta voisin sen omassa NTM-näytössäni Piia Kolholle raportoida...

...ja se itse asia oli näin:

Osallistuessani itse näytön suorittajana HRAKK:n järjestämään Tietojenkäsittelyn erikoisammattitutkinnon (ohjelmistotuotanto) näyttötilanteeseen 14.6.-15.6. tänä vuonna suoritin näyttöni mielestäni OPH:n tutkinnon rakenteiden mukaisena ja muutenkin erittäin laadukkaana. Selvisikin pian, että näyttöni oli mennyt hyväksytysti läpi, mutta itselleni oli jäänyt epäselväksi se asia, että HRAKK:ssa järjestettiin näyttö OPH:n aiemman tutkintorakenteen (voimassa 1.5.1998 alkaen) mukaisesti. Asia oli itselleni yllätys ja osatodistukseni allekirjoittaneen Tietojenkäsittelyn tutkintotoimikunnan aiemman puheenjohtajan Hannu Fyhrin ilmaisema mahdollisuus reklamointiin koskikin tätä epäselvyyttä näytön järjestäjän tiedottamisesta.

Tämä on kuitenkin tämän viestin sivujuonne...

... varsinainen kysymykseni koskeekin tutkintotoimikunnan toimintaa; OPH:n aiempi määräys tutkinnon perusteista kumottiin tällä hetkellä voimassa olevalla määräyksellä (voimassa 1.3.2003 alkaen), jossa siirtymäaika tutkinnon suorittamiseksi vanhojen perusteiden mukaisesti on mennyt umpeen 29.2.2004. Kuitenkin kokouksessaan 14.7. toimikunta allekirjoitti useita vanhojen perusteiden mukaisia tutkintotodistuksia ja antoi jopa näytön täydentämiseen lisäaikaa eräälle näytön suorittajalle, mutta kirjoitti minulle HRAKK:n esityksestä vain osatodistuksen (vaikka olin oman näyttöni antanut uusien perusteiden mukaisesti).

Yhteydenottoni Tietojenkäsittelyn tutkintotoimikunnan aiempaan puheenjohtajaan tapahtui kaikessa yhteisymmärryksessä, enkä missään tapauksessa tällä yhteydenotollani halua antaa kuvaa tyytymättömyydestä toimikuntaa kohtaan. Olen toimikunnalta jo saanut mainiota aineistoa omaa NTM-näyttöäni ajatellen ja toivon tästä yhteydenotostani saavani myöskin jotain lisäinfoa eli

”Onko Tietojenkäsittelyn tutkintotoimikunta menetellyt kokouksessaan 14.7. väärin allekirjoittaessaan vanhentuneiden perusteiden mukaan myönnettyjä tutkintotodistuksia?”

Valitettavasti Seppo Hyppönen ei ole työmatkansa takia ehtinyt viestiini vastata. Sain kuitenkin OPH:lta puhelininfoa asiassani. Tietojenkäsittelyn tutkintotoimikunta ei ole menetellyt väärin, koska Opetushallitus ei anna ehdottomia päivämääriä aikuisopiskelun tutkintojen loppuunsaattamiseksi. Yllä esitetty päivämäärä 29.2. on Tietojenkäsittelyn tutkintotoimikunnan omaa informaatiota, jolla toimikunta lienee yrittänyt patistaa tutkinnon järjestäjiä ottamaan uuden tutkintorakenteen säällisessä ajassa käyttöön.

Opetushallitusta ei voi moittaa tiedon panttaamisesta; vajaan puolen tunnin mittaisessa keskustelussa sain vielä infoa niin oikaisumenettelyistä kuin omaehtoisen opiskelun rahoituksestakin. En keksinyt sopivaa aasinsiltaa lähestyäkseni Opetusministeriötä, joten on aika kirjoittaa tämän tarinan epilogi.

Laadun kehittäminen

Muutamissa tutkintoihin valmistavaa koulutusta järjestävissä organisaatioissa on käytössä ISO 140001 ja ISO 9001 mukaan sertifioitua ympäristö- ja laatujärjestelmät. Laadun jatkuvan parantamisen periaatteella ja prosessien kehittämällä halutaan ylläpitää kokemusten perusteella saavutettua korkeaa laatua toimintojen eri vaiheissa. Laatujärjestelmien käyttöönotto ei kuitenkaan automaattisesti takaa toiminnan jatkuvaa parantumista. Osa henkilöstöstä saattaa kokea järjestelmän laadun suhteen vähämerkitykselliseksi ja turhaa työtä lisääväksi prosessiksi.

Laatujärjestelmän olemassaolosta riippumatta tarkoin harkitun informaation kerääminen ja sen saatavuuden parantaminen tulisivat olla tärkeitä asioita yrityksen toiminnassa. Tässä muutamia ajatuksia, kuinka valmistavaan koulutukseen ja näyttöihin osallistuvien asemaa voitaisiin parantaa keräämällä ja välittämällä tietoa tutkinnoista ja koulutuksen järjestelyistä internetissä. Samalla koulutusorganisaation tieto kumuloituu sen käytänteissä hyödynnettäväksi tietokannaksi. Koko semiasiantuntijajärjestelmän kuvaus olisi tässä liian raskasta. Koska tässä dokumentissa kuitenkin painotetaan tietojenkäsittelyn tutkintoja, rohkenen saattaa ideatasolla ohjelman pääpiirteitä ja muutamia järkeviä tiedonhallintatapoja päivänvaloon.

Järjestelmä toimisi internetissä, jotta myös valmistavaan koulutukseen osallistumattomille voitaisiin taata sama informaatio kuin muillekin. Järjestelmään voisi kirjautua sisään opiskelija-, opettaja- ja hallinnointitasoilla. Tietokantaa voidaan selata aihepiireittäin tai aikajanalla päiväkirjanomaisesti. Opiskelijakäyttäjä voisi aihepiireittäin tutkia mm. OPH:n määräyksiä tutkintorakenteesta, koulutusorganisaationsa yhteys- ym. tietoja, ammattitaito- ja työelämävaatimuksia. Aikajanalla näkyisi kaikki merkittävät koulutuksen aikana tapahtuneet: henkilökohtaiset opiskelu- ja näyttösuunnitelmat sekä niiden tarkennukset, suoritukset sekä opetuspäiväkirja. Peruskoulussa ja lukioissa päiväkirjoihin merkitään enää vain poissaolot. Sama suuntaus on levinnyt jo työvoimakoulutukseenkin. Miksi opetetun asian dokumentointia ei katsota tärkeäksi? Näyttöjen järjestämissuunnitelma ja tutkinnon perusteet ovat hyviä runkoja, mille opetuksen rakentaa. Ne eivät kuitenkaan kerro sitä, miten opetus on toteutettu. Opiskelijatasolla yksi tärkeä toiminto olisi informaation vastaanottamisen allekirjoitus. Käytännössä allekirjoittaminen netissä tarkoittaisi nappulaa, jolla opiskelija vahvistaisi että tieto on tullut perille ja ymmärretty. Kuitattavaksi tarkoitettu tieto voisi olla vaikkapa viesti kouluttajalta tai oma näyttösuunnitelman tarkennus. Aikajanalla sekä alkuperäiset suunnitelmat ja niiden tarkennukset näkyisivät koko valmistavan koulutuksen ajalta. Myös valmistavaan koulutukseen osallistumattomalla olisi mahdollisuus lukea niitä viestejä, jotka ovat koulutuksen aikana suunnattu koko joukolle. Opettajatasolla voitaisiin tulla opiskelijoiden tietoja, varata luokkatiloja, tutkia tutkinnon järjestämissuunnitelmaa ja ylläpitää opetuspäiväkirjaa. Hallintotasolla järjestelmä voisi toimia asiantuntija-apuna opetusjärjestelyjä, materiaaliavustusta tms. logistiikkaa suunniteltaessa. Toki järjestelmään voi yhdistää verkko-oppimismoduuleita jne.

Laatujärjestelmissä laadun kehittäminen on jaettu helposti hallittaviin osiin tai prosesseihin. Yksi menestyksen avaimista on motivaatio. Seuraavassa autenttinen mielipide eräältä valmistavaan koulutukseen osallistuneelta. Esimerkistä voi päätellä, onko käytössä ollut laatujärjestelmä parantanut tuloksia tällä saralla:

Mielipiteitä koulutuksesta

Koulutuksen opetus oli hyvin vaihtelevatasoinen. Jotkut opettajat olivat hyvin motivoituneita ja joillakin päätavoite ei ollenkaan ollut opetus. Opiskeluilmapää oli lannistava, johtuen mielestäni työvoimakoulutuksesta. Opiskelijoiden motivaatiota ei ole otettu huomioon koulutukseen valittaessa, kaikkien osalta ei tehty henkilökohtaisia haastatteluja. Motivaation puuttuminen ilmeni poissaoloina, sekä osallistumisesta tai osallistumattomuudesta opetukseen. Tämä tietenkin vaikutti myös opettajien motivaatioon jakaa tietoa, ja välillä tuntui, että tietoa pantattiin tai se ei ainakaan tavoittanut kaikkia. Muutoin opetussuunnitelman sisältö oli hyvä.

Joskus ammatillisiin tutkintoihin valmistava koulutus kestää yli vuoden. Tällöin huolella suunniteltu ja suoritettu opiskelijavalinta edistää koko ryhmän motivaatiota ja vähentää opiskelunsa keskeyttäneiden määrää. Pahimpia virheitä opiskelijavalinnoissa on jättää huomioimatta hakijan kiinnostus alaa kohtaan, sosiaaliset ja tiedolliset edellytykset sekä elämäntilanne. Varsinkin työvoimapolitiittisessa koulutuksessa “ajautuminen uudelle alalle” voi muuttaa opiskeluajan opiskelijalle painajaiseksi. Lähtötasoiltaan eriarvoiset opiskelijat voivat ideaalitapauksessa ryhmätyöllä saada aikaan hyviäkin tuloksia. Kuitenkin aloilla kuten ohjelmistotuotanto, opiskelun jatkaminen edellyttäisi mielestäni koko opiskeluajan tasolta toiselle selviytymistä. Aiemmin, kun tietojenkäsittelyn erikoisammattitutkinto oli hajautettu, saattoi opiskeluaika venyä tietojenkäsittelyn perusteita opiskeltaessa. Tutkinnon perusteiden edellyttämän laaja-alaisen ammattitaidon soveltaminen pitkäjänteiseen harjaantumiseen spesifillä osaamisalueella (ohjelmointitaito) onkin oltava valmistavan koulutuksen suunnittelun lähtökohta.

Laatujärjestelmien ohella näyttötutkintojen kolmikantaperiaatetta pidetään yleisesti laadun takeena. Harvoin kuitenkaan näyttönsä läpi saanut aikuinen haluaa tutkintomenettelyä reklamoida - eli järjestelmän kehittyminen on sen toimijoidensa varassa. Koulutusorganisaation introspektion esteenä saattaa olla OPH:n arviointilausunto ja varsinkin työvoimapolitiittisen koulutuksen bonusjärjestelmä asettaa paineita hyväksytyjen tutkintojen lukumäärän kasvattamiseksi. Kun lisäksi työnantajaedustaja voi kuvitella saavansa lisää ilmaista työvoimaa uusien näytön suorittajien panoksena, saattavat nämä paineet yhdessä vähentää ammattitaitovaatimuksia tutkinnon läpisaamiseksi.

Kymmenvuotias näyttötutkintojärjestelmä on vakiinnuttanut paikkansa suomalaisessa työkuulttuurissa. Ammattiylpeys, itsearviointi ja sitoutuminen laadun kehittämiseksi ovat jokaisen näyttötutkintojärjestelmässä mukana olevan oma henkilökohtainen näytön paikka.