
Ammatillinen opettajakorkeakoulu

Talonrakennusalan perustutkinnon ammat-
tiosaamisen näyttöjen järjestäminen Savon

ammatti- ja aikuisopistossa
Vesa Multanen

KEHITTÄMISHANKE
Huhtikuu 2008

Tekijä(t)
Vesa Multanen

Julkaisun laji
Kehittämishankeraportti

Sivumäärä
45

Julkaisun kieli

Luottamuksellisuus

 Salainen _____________saakka
Työn nimi
Talonrakennusalan perustutkinnon ammattiosaamisen näyttöjen järjestäminen Savon
ammatti- ja aikuisopistossa

Koulutusohjelma
Ammatillinen opettajakorkeakoulu

Työn ohjaaja(t)
Ritva Pirinen

Toimeksiantaja(t)
Savon koulutuskuntayhtymä
Savon ammatti- ja aikuisopisto, Varkaus

Tiivistelmä

Kehittämishankkeen tavoitteena on tehdä käytännön näyttösuunnitelma ammattiosaa-
misen näytöistä Savon ammatti- ja aikuisopiston Varkauden yksikössä.

Hankkeelle oli oppilaitoksessa kiireinen tarve, koska 1.8.2006 alkaen kaikilla opintonsa
ammatillisessa peruskoulutuksessa aloittaneilla nuorilla tutkintoon täytyi sisällyttää am-
mattiosaamisen näyttöjä. Ne kuuluvat opiskelijan normaaleihin opintoihin ja ovat yksi
tapa arvioida opiskelijan osaamista. Aiemmin nuorten koulutuksessa ei ole ammat-
tiosaamisen näyttöjä ole ollut.
Kehittämishankkeen ensimmäiset näyttötyöt suoritettiin keväällä 2007 oppilaitoksen
tiloissa ja seuraavat näytöt järjestettiin yhdessä työelämän edustajien kanssa raken-
nusalan työssäoppimisjaksossa tammikuussa 2008.

Kehittämishankkeen näyttömateriaali on laadittu siten, että sitä voivat hyödyntää raken-
nusalan opettajat, opiskelijat ja työelämän edustajat.

Hankkeen edetessä on luotu verkostoa koulutuksen ja käytännön työelämän välille, jon-
ka tarkoituksena on varmistaa koulutuksen ja työelämän yhteensovittaminen siten, että
näytöt ovat tarkoituksenmukaisia. Ensimmäiset yhteisistä näytöistä saadut kokemukset
ovat myönteisiä ja selvästi oppilaita motivoivia. Mutta oppilaiden ja työtilanteiden suuri-
en erojen vuoksi on näytöistä vastaavien opettajien panostettava näyttöjen suunnitte-
luun huomattavasti enemmän kuin aiempi pelkkä työssäoppiminen edellytti. Tämä edel-
lyttää näyttöjärjestelmän lisäkehittämistä.

Avainsanat (asiasanat)
ammattiosaamisen näytöt, arviointi, osaamisen tunnustaminen, työssäoppiminen

Muut tiedot

1

Author(s)
Vesa Multanen

Type of Publication
Development Project Report

Pages
45

Language
Finnish

Confidential

 Until_____________
Title
Arranging Vocational Skills Demonstrations for Vocational Qualification in Construction
in Savo Vocational College

Degree Programme
Vocational Teacher Education College Jyväskylä
Tutor(s)
Ritva Pirinen

Assigned by
Savo Consortium for Education, Savo Vocational College, Varkaus

Abstract
The purpose of this development project is to make a practical plan for arranging voca-
tional skills demonstrations in Savo Vocational College in Varkaus.

The development project was urgently required in College, because vocational skills
demonstrations must be included in the vocational qualifications for all the young stu-
dents having started their studies after August 1st, 2006. Demonstrations form a part of
students’ normal studies and are a way of evaluating students’ skills. Earlier there were
not any vocational skills demonstrations in the education for young students.

The first vocational skills demonstrations of this development project were carried out in
College premises in spring 2007 and the following demonstrations were arranged to-
gether with the representatives of working life during the on-the-job learning period of
Construction field in January, 2008.

The vocational skills demonstration material of the development project has been drawn
up in such a way that it can be utilized by the teachers, students and the representa-
tives of working life in Construction field.

During the project, a network has been formed between the education and practical
working life. The aim of this network is to ensure the compatibility of education and
working life and the expediency of vocational skills demonstrations. The experiences
from the first vocational skills demonstrations are positive and clearly motivating for the
students. However, due to the differences in the students and work tasks, the teacher
responsible for the demonstrations must put more effort in the planning of vocational
skills demonstrations than the former on-the-job learning demanded. This calls for fur-
ther development in the vocational skills demonstration system.

Keywords
Vocational skills demonstrations, evaluation, accreditation of prior learning, on-the-job
learning
Miscellaneous

1 JOHDANTO ..1
2 KEHITTÄMISHANKKEEN TOIMEKSIANTAJA JA TAVOITTEET...................2
3 AMMATILLINEN OSAAMINEN...2
4 RAKENNUSALAN OPETUSSUUNNITELMA ...4

4.1 Rakennusalan perusopetuksen opetussuunnitelman perusteet4
4.2 Savon ammatti ja aikuisopiston opetuksen järjestämissuunnitelma4
4.3 Henkilökohtainen opetussuunnitelma...6

5 RAKENNUSALAN NÄYTÖT ...6
5.1 Rakennusalan näyttötutkintojen perusteet ...6
5.2 Rakennusalan kansallinen näyttöaineisto ..7

5.2.1 Näyttöaineiston ja arvioinnin yleiset ohjeet ..7
5.2.2 Näyttöympäristö...8
5.2.3 Arvioijat ..8
5.2.4 Yleiset arviointikriteerit...9
5.2.5 Toimielin ..9

6 KEHITTÄMISHANKKEEN TOTEUTETTAMINEN...10
6.1 Kansallisen näyttöaineiston vähimmäisvaatimukset...............................10

6.1.1 Pakolliset näyttöosat..10
6.1.2 Valinnaiset näytöt ..11

6.2 Näytöt työssäoppimisjaksoilla...12
6.3 Näyttöjen arviointi...13

6.3.1Arviointikeskustelut ...14
6.3.2 Arvioinnin oikaisumenetelmät ..14
6.3.3 Arvioinnin dokumentointi..15
6.3.4 Arviointitodistus..15
6.3.5 Näyttöjen arviointikoulutus...16
6.3.6 Palautelomakkeet ..17

7 KOKEMUKSIA NÄYTÖISTÄ...18
7.1 Kokemuksia osanäyttöjärjestelmästä ...18
7.2 Laajempi ammattiosaamisen näyttö...18
7.3 Osanäyttöjen ja laajemman näyttötyön vertailu......................................19
7.4 Työssäoppimisjaksoilla toteutetut näytöt. ...20
7.5 Seuraavien näyttöjen suunnittelua ...22

8 POHDINTAA JA JOHTOPÄÄTÖKSET ...24
LÄHTEET...29
LIITTEET ...30

Liite 1. Yleinen kuvaus RAKENTAMISEN PERUSTAIDOT näytöstä30
Liite 2. Osanäyttö: Työturvallisuusosanäyttö ..32
Liite 3. RAKENTAMISEN PERUSTAIDOT näyttötyö...................................33
Liite 4. Näytön työpiirustus ...34
Liite 5. Rakentamisen perustaidot: Arviointilomake35
Liite 6. Yleinen kuvaus TALONRAKENTAMINEN näytöstä..........................37
Liite 7. Yleinen kuvaus RUNKOTYÖ näytöstä..37
Liite 8. Yleinen kuvaus VALINNAISET näytöstä...38
Liite 9. Työssäoppimispäiväkirja...38
Liite 10. Näyttötyösuunnitelma ...42
Liite 11. Lyhennelmä arviointikriteereistä ...44
Liite 12. Rakennusalan NÄYTTÖTODISTUS esimerkki.45

1

1 JOHDANTO

Ammatillisiin perustutkintoihin on liitetty ammattiosaamisen näytöt 1.8.2006

alkavista opinnoista lähtien. Näytöt ovat opiskelun aikana tehtäviä työsuorituk-

sia, joissa opiskelija osoittaa oman ammattitaitonsa käytännön töissä.

Ammattiosaamisen näytöt ovat oppilaan, työelämän ja oppilaitoksen yhdessä

suunnittelema, toteuttama ja arvioima työtilanne, jossa opiskelija osoittaa laaja-

alaista alan työtehtävien hallintaa, ei yksittäisiä ja irrallisia työtoimintoja. Opis-

kelija antaa näytön käytännön työtehtäviä tekemällä. (Ammattiosaamisen näy-

töt käyttöön 2006, 6.)

Näyttöjen tarkoituksena on varmistaa koulutuksen laatua ja vahvistaa työelä-

mäyhteyksiä sekä yhtenäistää opiskelijan arviointia, sekä antamaan palautetta

opiskelijan käytännön ammattitaidosta. Opiskelijan näkökulmasta näytöt tuovat

opiskeluun tavoitteellisuutta sekä lisäävät koulutuksen työelämälähtöisyyttä ja

käytännönläheisyyttä. Koulutuksen järjestäjän ja opettajan näkökulmasta näytöt

ohjaavat opetusta ja arviointia opetussuunnitelman perusteiden ja muuttuvan

työelämän tarpeiden suuntaiseksi. Lisäksi ne tuovat tavoitteellisuutta ja käytän-

nönläheisyyttä työssäoppimiseen. Työelämän näkökulmasta näytöt antavat

mahdollisuuden vaikuttaa siihen, millaisia työntekijöitä alalle valmistuu. Työn-

antajat voivat varmistaa alalle valmistuvien työntekijöiden ammatillisen osaami-

sen ja koulutuksen työelämävastaavuuden siten että jo näyttötöissä tapahtuu

rekrytointia ja perehdyttämistä. Kaiken kaikkiaan näyttötyöt haastavat työyhtei-

sön oppimaan. (Ammattiosaamisen näytöt käyttöön 2006, 6-8.)

Ammattiosaamisennäyttöjen suunnittelua, toteuttamista ja arviointia säätelevät

laki ja asetus ammatillisesta koulutuksesta muutoksineen (L 630/1998, L

479/2003,L 601/2005, A 811/1998, A 603/2005) sekä Opetushallituksen mää-

räys (M 32/011/2005) ammatillisten perustutkintojen opetussuunnitelman pe-

rusteista. Niiden mukaan opiskelijoiden oppimista, työskentelyä ja osaamista

tulee arvioida monipuolisesti. Ammatilliseen perustutkintoon johtavassa koulu-

tuksessa opiskelijan ammatillista osaamista tulee arvioida opiskelijan työpaikal-

la, työtilanteissa tai työtehtävissä antamien ammattiosaamisen näyttöjen perus-

teella.

2

2 KEHITTÄMISHANKKEEN TOIMEKSIANTAJA JA TA-
VOITTEET

Kehittämishankkeen taustalla on Savon koulutuskuntayhtymä. (SAKKY). Se on

Kuopiossa ja sen lähikunnissa vaikuttava kuntayhtymä. Kuntayhtymä omistaa

ja hallinnoi Savon ammatti ja aikuisopistoa, joka muodostuu useista eri amma-

tillisista oppilaitoksista. Esimerkiksi rakennusosastolla on toimipisteitä Kuopi-

ossa, Siilinjärvellä ja Varkaudessa. Rakennusosastojen yhteinen rehtori on Ju-

hani Kauppinen joka on myös kehityshankkeen tilaaja.

Työn tavoitteena oli suunnitella ja myös toteuttaa ”rakennusalan näytöt” Var-

kauden toimipisteessä. Pidemmällä ja laajemmalla näkemyksellä tarkoituksena

on myös luoda yhtenäinen ja toimiva malli nuorten näytöistä koko kuntayhty-

män kaikissa toimipisteissä. Tarkoituksena on, että kunkin yksikön tutkintovas-

taavat toimivat omassa yksikössään yhteistyössä muiden yksiköiden kanssa.

Tässä kehityshankkeessa suunnitellut ja toteutetut näytöt oli tarkoitettu vuonna

2006 syksyllä aloittaneille rakennusalan Varkauden opiskelijoille. Ryhmiä oli

kaksi.

3 AMMATILLINEN OSAAMINEN

Ammatillisen osaamisen peruskäsitteitä ovat kvalifikaatio, ammattitaito, asian-

tuntijuus, kompetenssi, valmius, taito ja kyky ja myös käsite elinikäinen oppimi-

nen. Kvalifikaatiot ovat työelämän ja työympäristön ominaisuuksia jotka ovat

vahvasti sidoksissa työympäristön ja ajan muutoksiin. Tällöin tiedot ja taidot

työprosessien hallintaan edellyttää jatkuvaa muutosten hallintaa. Kompetenssi

eli pätevyys on yksilön ominaisuus joka hankitaan yksilöllisen ponnistelun tu-

loksena ja sen tavoitteena on vastata työelämän vaatimuksiin. (Soininen

2007,12)

Elinikäinen oppiminen määritellään inhimillisten voimavarojen jatkuvaksi kehit-

tämiseksi kunkin yksilön omilla ehdoilla ja omalla vastuulla. Jokapäiväisessä

oppimisessa on kysymys ympäristön, aiempien kokemusten ja tulevien tilantei-

3

den jatkuvasta vuorovaikutuksesta, jossa ihmisen habitus kehittyy. Elinikäises-

sä oppimisessa on kysymys siitä että ihmiseen kasautuu jatkuvasti monen-

tyyppisiä tietoja ja taitoja joiden perusteella hän ajattelee, suuntautuu ja toimii.

Nykyaikaisessa jatkuvasti muuttuvassa ja dynaamisessa yhteiskunnassa myös

ammattiosaaminen muuttuu ja kehittyy koko ajan. Siksi elinikäisen oppimisen

periaatteet on syytä huomioida myös ammattiosaamisen näytöissä.

Ammatillinen osaaminen ymmärretään työ ja toimintakokonaisuuksien hallin-

naksi. Ammattiosaamisen näyttöjen keskeinen tarkoitus on toimia osaamisen

eli oppimisen lopputuloksen tunnistamisen ja arvioinnin välineenä. Sijoittues-

saan koko ammatillisen koulutuksen ajalle ne ovat sidoksissa ammatillisen

kasvun tiedostamiseen ja tukemiseen. Oppilaitoksen ja työelämän toimijoiden

tavoitteena on suunnitella ja toteuttaa näytöt niin että oppilasta ohjataan näyt-

töihin siten että ne muodostavat kantavan voiman ammatillisessa kasvussa ja

elinikäisessä oppimisessa. (Soininen 2007,25–26.)

Työssäoppiminen on työpaikalla tapahtuvaa opetussuunnitelman mukaista oh-

jattua ja arvioitua opiskelua, missä osa suoritettavan tutkinnon mukaisesta

osaamisesta (ammattitaidosta) hankitaan aidossa työympäristössä. Työssäop-

pimisen laajuus ammatillisissa perustutkinnoissa on vähintään 20 ov.. Perus-

tutkintoihin kuuluvat ammattiosaamisen näytöt annetaan työssäoppimisjakso-

jen aikana työpaikalla tai oppilaitoksessa, kuitenkin niin että ensisijainen näyt-

töpaikka on aito työympäristö. (Työssäoppimisen järjestämissuunnitelma 2006.

1). Ennen työssäoppimisjakson alkua opiskelijat perehdytetään oppilaitoksessa

työssäoppimiseen liittyviin asioihin. Opiskelijoiden informoimisesta vastaa työs-

säoppimisen vastaava opettaja. (Talonrakennuksen koulutusohjelma 2006. 21)

Ammattispesifinen taitotaidon eli vahvan ammatillinen osaamisen soveltaminen

eri konteksteissa liittää mielen ajattelemaan näyttötutkinto-mallia, kun ajatel-

laan koulutusvaihetta. Oppilas opiskelee teoriatietoja ja tutustuu käytännössä

työssäoppimisen kautta tulevaan ammattiinsa. Huipentumana osaamisen to-

teamiselle on näyttö, jossa kolmikantainen arviointi hyväksyy tai hylkää amma-

tillisen osaamisen. Oppilas oppii näyttöjen kautta soveltamaan tietojaan erilai-

sissa konteksteissa ja samalla myös oppii toisten vertaistensa kautta, että ym-

päristöt ovat erilaisia ja mahdollistavat erilaista toimintaa saman ammattialan

sisällä.

4

4 RAKENNUSALAN OPETUSSUUNNITELMA

4.1 Rakennusalan perusopetuksen opetussuunnitelman perus-
teet

Rakennusalan opetussuunnitelma eli OPS on valtakunnallinen opetushallituk-

sen luoma perusteos, jota opetushallitus on päättänyt ammatillisesta koulutuk-

sesta annetun lain (630/98) 13 §:n 2 momentin nojalla rakennusalan perustut-

kinnon opetussuunnitelman ja näyttötutkinnon perusteista noudatettavaksi

ammatillisessa peruskoulutuksessa ja näyttötutkinnoissa 1.8.1999 alkaen tois-

taiseksi. (Rakennusalan perustutkinto 1999, 3) Rakennusalan perustutkinnon

laajuus on 120 opintoviikkoa. Yksi opintovuosi sisältää 40 ov ja yksi opintoviik-

ko vastaa opiskelijan 40 tunnintyöpanosta. Tutkinnon nimellinen laajuus on

sama, vaikka opiskelijan tutkinnon suorittamiseen kuluva aika voikin vaihdella

yksilöllisesti etenemisväylän ja aiempien opintojen tai työkokemuksen mukaan.

Tutkinto muodostuu ammatillisista opinnoista, yhteisistä opinnoista ja vapaasti

valittavista opinnoista valtioneuvoston päätöksen (25.2.1999) mukaisesti. (Ra-

kennusalan perustutkinto 1999, 20.)

Ammatillisessa koulutuksessa tulee ottaa erityisesti huomioon työelämän tar-

peet. Koulutusta järjestettäessä tulee olla yhteistyössä elinkeino- ja muun työ-

elämän kanssa. Koulutukseen voi tarpeen mukaan liittyä alan palvelu- ja kehit-

tämistoimintaa. Asianomainen ministeriö myöntää kunnalle, kuntayhtymälle,

rekisteröidylle yhteisölle tai säätiölle luvan koulutuksen järjestämiseen. Ammat-

tioppilaitokset tekevät oman opetuksen järjestämissuunnitelman opetushallituk-

sen pohjan mukaan ottaen huomioon alueellisen tarpeen.

4.2 Savon ammatti ja aikuisopiston opetuksen järjestämis-
suunnitelma

Savon ammatti- ja aikuisopiston vuonna 2006 aloittaneiden rakennusalan opis-

kelijoiden 120 opintoviikkoa käsittävä opetuksen järjestämissuunnitelman sisäl-

tö on seuraava.

5

Yhteisiä opintoja on 20 ov:

Äidinkieli
Toinen kotimainen kieli
Vieraskieli
Matematiikka
Fysiikka ja kemia
Yhteiskunta ja yritystiet
Liikunta
Terveystieto
Taide ja kulttuuri
Valinnaiset yhteiset opinnot

Erilaisia pakollisia ja valinnaisia ammatillisia opintoja on 90 ov:

RAKENTAMISEN PERUSTAIDOT 30 OV

Työturvallisuus ja mittaustöiden perusteet 4
Muuraus- ja betonitöiden perusteet 6
Rakennusmateriaalit ja rakentamisen peruskäsitteet 2
Raudoitus- ja laatoitustöiden perusteet 6
Rakennuspiirustus 2
Perustus- ja maanrakennustyöt 8
Rakennustyömaan vaiheet ja määräykset 2

PAKOLLISET AMMATILLISET OPINKOKONAISUUDET30 OV:

RUNKOTYÖT14 ov

Työnhaku1
Runkotöiden perusteet1
Betonirunkotyöt4
Puurunkotyöt ja vesikattorakenteet 8

TALONRAKENTAMINEN 16 ov

Talonrakentamisen perusteet, mittaustyöt, väliaikaiset
rakenteet 8
Kevyet väliseinät ja täydentävät rakennusosat 4
Eristystyöt ja pintojen esikäsittelytyöt 4

VALINNAISET AMM. OPINTOKOK 30 OV

Muuraustyöt 10
Laatoitus- ja rappaustyöt 10
Perustus ja runkovaiheen kirvestyöt 10
Sisävalmistusvaiheen kirvestyöt 10
Betonointi- ja raudoitustyöt 10
Korjausrakentaminen 5
Hirsirakentaminen 5
Rakennusalan syventävät opinnot 10
Minustakin yrittäjä 2
Rakennusalan erikoistumisopinnot 8

6

Vapaasti valittavia opintoja on 10 ov, kuten:

Rakennusalan orientoivat opinnot 1
Minä oppijana 1
Hirsirakentamisen perusteet 1-2
Erikoistumisopinnot8-10
Rakennusalan projektit 6-8

Opetuksen järjestämissuunnitelman toteutus edellyttää sekä perustaitojen että

eri opintokokonaisuuksien hallitsemista. Hallitsemisen arviointina ja myös osaa-

misen tunnustamisen yhtenä osiona ovat ammattiosaamisen näytöt.

4.3 Henkilökohtainen opetussuunnitelma

Henkilökohtainen opiskelusuunnitelma (HOPS) laaditaan suoritettavan tutkin-

non opetussuunnitelman ja opiskelijan omien valintojen perusteella yhteistyös-

sä ryhmänohjaajan tai opinto-ohjaajan kanssa. HOPS:lla pyritään sitouttamaan

ja motivoimaan opiskelijan oman oppimisen suunnitteluun toteuttamiseen ja

itsearviointiin. Opiskelun edistymisen myötä HOPS:n laatimisen tulisi siirtyä yhä

enemmän opiskelijan vastuulle. (Ammattiosaamisen näytöt. Lea Soininen

2007, 36)

Suunnitelmaan vaikuttavat opiskelijan omat valinnat, aikaisemmin hankittu ja

tunnustettu osaaminen sekä yksilöllinen eteneminen opiskelussa. Työssäoppi-

misjaksojen tavoitteet laaditaan kaikille jaksoille erikseen, kuitenkin niin, että ne

vastaavat ja tukevat opiskelijan omia (HOPS) ja oppimiselle asetettuja tavoittei-

ta. (Talonrakennuksen koulutusohjelma 2006, 19)

5 RAKENNUSALAN NÄYTÖT

5.1 Rakennusalan näyttötutkintojen perusteet

Rakennusalan näytöt perustuvat lakiin ammatillisesta koulutuksesta ja raken-

nusalan valtakunnalliseen opetussuunnitelmaan. Opetushallitus on tehnyt ra-

kennusalan perustutkintoon soveltuvan ”Kansallisen ammattiosaamisen näyt-

7

töaineiston” ohjeistukseksi jota oppilaitosten tulee soveltaa. Savon koulutus-

kuntayhtymän eli SAKKY:n rakennusalan opetussuunnitelma eli OPS perustuu

näihin kahteen teokseen. Näyttöjen kannalta katsottuna rakennusalan kansal-

linen näyttöaineisto arviointikriteereineen on kaiken perusta.

5.2 Rakennusalan kansallinen näyttöaineisto

Kansallinen ammattiosaamisen näyttöaineisto on laadittu voimassa olevien

rakennusalan perustutkinnon opetussuunnitelman ja näyttötutkinnon perustei-

den pohjalta (28.4.1999, dnro 14/011/1999). Aineisto ohjaa ammattiosaamisen

näyttöjen paikallista toteuttamista ja yhdenmukaistaa opiskelijan arviointia.

Näyttöaineistossa on ohjeet sen käyttäjille ja opintokokonaisuuksittain laaditut

osiot, jotka sisältävät näytön kuvauksen, näyttöympäristön kuvauksen ja näytön

arvioinnin sekä esimerkkejä näyttöjen toteuttamisvaihtoehdoista.

5.2.1 Näyttöaineiston ja arvioinnin yleiset ohjeet

Näytön, arvioinnin ja opetuskokonaisuuden keskinäisille suhteille

opetushallituksen ohjeet antavat laajat mahdollisuudet. (Kuvio 1)

Tutkintokohtaisesti on ratkaistava,

– kuka tai ketkä päättävät ammattiosaamisen näytön arvioinnista

– missä ammattiosaamisen näytöt toteutetaan

– miten ammattiosaamisen näytöt annetaan (yksi/useampi opintokokonaisuus

kerralla)

Koulutuksen järjestäjän on päätettävä,

– mikä on ammattiosaamisen näytön ja muun arvioinnin suhde, kun opiskelijal-

le annetaan opintokokonaisuuden arvosana

– mitä on muu arvosanaan vaikuttavaa arviointi.

(Ammattiosaamisen näytöt käyttöön, 30-31.)

8

Kuvio 1: Ammattiosaamisen näyttöjen ja arvioinnin suhde. (Ammattiosaami-

sen näytöt käyttöön. 31)

5.2.2 Näyttöympäristö

Näyttöympäristön tulee olla rakennustyömaa tai muu paikka, jonka olosuhteet

vastaavat mahdollisimman hyvin rakennustyömaan aitoja olosuhteita, esimer-

kiksi oppilaitoksen työmaa tai työtilat. Näytöt järjestetään mahdollisuuksien mu-

kaan työssäoppimisen yhteydessä. (Kansallisen ammattiosaaminen näyttöai-

neisto, 1.)

5.2.3 Arvioijat

Arviointikeskusteluun osallistuu aina opiskelija sekä opettaja ja työelämän

edustaja mahdollisuuksien mukaan. Opettajan tehtävänä on erityisesti varmis-

taa, että arviointi tehdään sovittujen arvioinnin kohteiden ja arviointikriteerien

mukaisesti. Arviointikeskustelu on hyvä aloittaa opiskelijan itsearvioinnilla ja

kuulla sen jälkeen työelämän edustajan näkemys opiskelijan osaamisesta.

Opettaja esittää omat näkemyksensä vasta viimeisenä.

9

Ammattiosaamisen näytöissä on keskeistä, että myös opiskelija itse arvioi

osaamisensa. Jos opiskelija on opiskellut mukautettujen tavoitteiden mukaises-

ti, hänen ammattiosaamisen näyttönsä toteutetaan myös mukautetusti ja arvi-

oinnissa käytetään mukautettuja kriteereitä. On hyvä, jos erityisopettaja tai eri-

tyisopetuksesta vastaava on mukana mukautetuilla tavoitteilla suoritetun am-

mattiosaamisen näytön suunnittelussa.

5.2.4 Yleiset arviointikriteerit

Ammattiosaamisen näytössä arvioidaan kunkin ammatillisen opintokokonai-

suuden keskeistä, työn tekemisen kannalta oleellista osaamista. Keskeisen

osaamisenmäärittämisessä ovat tukena kansalliset ammattiosaamisen näyttö-

aineistot. Opiskelijan arvioinnissa käytettävät arvioinnin kohteet ja arviointikri-

teerit on määrätty opetussuunnitelman perusteissa.

Arvioinnin kohteet ohjaavat arvioijaa kiinnittämään huomiota

– työprosessin hallintaan

– työtehtävän hallintaan = työmenetelmien, -välineiden ja materiaalin hallintaan

– työturvallisuuden hallintaan

– työn perustana olevan tiedon hallintaan

– kaikille aloille yhteiseen ydinosaamiseen = oppimistaitoihin, ongelmanratkai-

sutaitoihin, vuorovaikutus- ja viestintätaitoihin, yhteistyötaitoihin, eettisiin ja es-

teettisiin taitoihin

– yhteisiin painotuksiin = kansainvälisyyteen, kestävään kehitykseen, teknolo-

gian ja tietotekniikan hyödyntämiseen, yrittäjyyteen, laadukkaaseen ja asiakas-

lähtöiseen toimintaan, kuluttajaosaamiseen sekä työsuojelusta ja terveydestä

huolehtimiseen.

5.2.5 Toimielin

Koulutuksen järjestäjän tulee asettaa ammattiosaamisen näyttöjen suunnittelua

ja toteuttamista varten yksi tai useampi toimielin. Toimielin voi olla myös

kahden tai useamman koulutuksen järjestäjän yhteinen. Koulutuksen järjestä-

jän päätöksellä toimielin voi olla monialainen, alakohtainen, tutkintokohtainen

10

tai koulutusohjelmakohtainen. Toimielimessä tulee olla jäseniä, jotka edustavat

koulutuksen järjestäjää, opettajia, opiskelijoita sekä asianomaisen alan tai asi-

anomaisten alojen työ- ja elinkeinoelämää. (Ammattiosaamisen näytöt käyt-

töön, 21.)

Koulutuksen järjestäjän asettama toimielin hyväksyy koulutuksen järjestäjän

suunnitelmat näyttöjen toteuttamisesta ja arvioinnista. Toimielin valvoo näyttö-

toimintaa ja ammattiosaamisen näyttöjen periaatteiden toteutumista. Toimieli-

men puheenjohtaja allekirjoittaa näyttötodistukset. Koulutuksen järjestäjän

asettama toimielin käsittelee opiskelijan arviointia koskevat oikaisuvaatimukset.

(Ammattiosaamisen näytöt käyttöön, 23.)

6 KEHITTÄMISHANKKEEN TOTEUTETTAMINEN

6.1 Kansallisen näyttöaineiston vähimmäisvaatimukset

Kansallinen näyttöaineisto antaa erittäin väljät kädet näyttöjen toteutuksesta.

Tarkoituksena on että kaikkien ammatillisten opintokokonaisuuksien osaami-

nen tulee osoitettua. Näytöissä voidaan yhdistää eri opintokokonaisuuksia tai

niiden osia. Koulutuksen järjestäjä voi päättää näyttöjen lukumäärän. Raken-

nusalan opetussuunnitelman mukaan rakennusalan perustutkintoon on sisälly-

tettävä pakollisia sekä valinnaisia osia.

6.1.1 Pakolliset näyttöosat

Rakentamisen perustaidot

”Rakentamisen perustaidot” opintokokonaisuudesta on kansallisessa näyttö-

suunnitelmassa yleinen kuvaus (Liite 1). Semmoisenaan sitä ei voi käyttää

näyttösuunnitelmana, vaan oppilaitoksen on sovellettava ohjetta esimerkiksi

niin että kuvauksen kustakin työstä laaditaan osanäyttösuunnitelma (Liite 2).

Osanäyttöjä monipuolisempi ja ammattimaisempi malli on laajempi näyttötyö.

Esimerkiksi oppilaan tekemässä rakennuksen perustuksiin liittyvässä anturan

ja pilarilaudoitus- ja raudoitustyössä oppilas osoittaa edellisten lisäksi monipuo-

11

lisempaa työkalujen hallintaa sekä ammatillista osaamista, kuten mittaustyön

hallintaa sekä piirustuksen lukutaitoa (Liite 3). Näyttötyössä oppilas käyttää

samankaltaista rakennepiirustusta kuin ”oikeassa” työelämässä (Liite 4). Näyt-

tötyön jälkeen opettaja ja oppilas arvioivat työn yleisen kuvauksen kriteereillä ja

opettaja tallentaa tiedot arviointilomakkeelle (Liite 5).

Savon ammatti ja aikuisopiston rakennusalan peruskoulutuksen ensimmäisenä

vuonna opetetaan rakentamisen perustaitoja sekä talonrakentamisen perustei-

ta. Opetus tapahtuu oppilaitoksen tiloissa sekä oppilaitoksen opetustyömailla,

joten on mielekästä että näistä opintokokonaisuuksista järjestetään oppilaitok-

sessa näyttötyö tai mahdolliset osanäytöt.

Runkotyöt

Runkotyöt on toinen pakollinen näyttötyön sisältävä opintokokonaisuus. Näyttö-

työssä on lukuisia mahdollisuuksia (Liite 6). Runkotöistä on mahdollista järjes-

tää näyttöjä oppilaitoksessa, mutta näyttöjen tavoitteita ajatellen on parempi,

jos näyttötyöt suoritetaan todellisessa rakennuskohteessa. Rakennusalan pe-

rustutkintoon kuuluvassa työssäoppimisjaksossa tähän on hyvä mahdollisuus.

Talonrakentaminen

Talonrakentamisen opintokokonaisuudesta on myös järjestettävä näyttö. Tä-

hänkin opetushallitus antaa lukuisia mahdollisuuksia (Liite 7). Tästä on mahdol-

lista järjestää näyttöjä oppilaitoksessa tai opetustalotyömaalla, mutta näyttöjen

tavoitteita ajatellen on parempi jos näyttötyöt suoritetaan todellisessa raken-

nuskohteessa. Rakennusalan perustutkintoon kuuluvassa työssäoppimisjak-

sossa tähän on hyvä mahdollisuus.

6.1.2 Valinnaiset näytöt

Seuraavista on valittava kaksi osaa:

• Muuraustyöt

• Laatoitus- ja rappaustyöt

• Perustus- ja runkovaiheen kirvestyöt

• Sisävalmistusvaiheen kirvestyöt

12

• Betonointi- ja raudoitustyöt

• Valinnainen näyttö kuten hirsirakennustyöt tai korjausrakentaminen

(Liite 8).

Valinnaisten näyttöjen lähtökohtana on oppilaan oma valinnainen ja ammatilli-

nen suuntautuminen. Joten niiden toteuttaminen on syytä jättää viimeiseen

opintojaksoon. Koulun harjoitustyösalissa ja opetustalotyömailla on mahdolli-

suuksia lukuisiin erilaisiin valinnaisiin töihin. Mutta parhaiten näyttötyö palvelee

oppilaan ammatillisen osaamisen kehittymistä, jos tämä näyttötyö tehdään to-

dellisella työmaalla oikealle asiakkaalle. Rakennusalan perustutkintoon kuuluva

opinnäytetyön tekeminen on sopiva koulutuksen viimeiseksi näyttötyöksi.

Opinnäytetyön tekeminen kehittää opiskelijan omatoimisuutta ja syventää am-

matin hallintaa. Työn tekeminen edellyttää opiskelijalta itsearviointia, ja lisää

näin oppimisen valmiuksia. Opinnäytetyön aihe valitaan siten, että se palvelee

työelämän tarpeita, liittyy työssäoppimiseen ja helpottaa näin työhön siirtymis-

tä. (Rakennusalan perustutkinto 1999, 112.)

6.2 Näytöt työssäoppimisjaksoilla

Ammattiosaamisen näytöt ovat koulutuksen järjestäjän ja työelämän yhdessä

toteuttama ja arvioima työprosessi. Ammattiosaamisen näytössä opiskelija te-

kee käytännön työtehtäviä mahdollisimman aidoissa työtilanteissa. Työssäop-

pimisjakso (TO-jakso) on tällainen työtilanne.

Rakennusalan työssäoppimisen laajuus ammatillisissa perustutkinnoissa on

vähintään 20 ov. Savon ammatti ja aikuisopistossa tämä suoritetaan kolmessa

jaksossa siten että rakennusalan perustutkinnon koulutuksen toisena vuonna

on yksi 7-8 viikon TO-jakso. Kolmantena vuonna on kaksi 7-8 viikon TO-jaksoa.

Perustutkintoihin kuuluvat ammattiosaamisen näytöt annetaan työssäoppimis-

jaksojen aikana työpaikalla tai oppilaitoksessa, kuitenkin niin että ensisijainen

näyttöpaikka on aito työympäristö. (Työssäoppimisen järjestämissuunnitelma

2006. 1). Kokonaisuuden kannalta on järkevää että jokaiseen jaksoon sisällyte-

tään näyttötyö.

13

Toisena vuonna toteutettavaan jaksoon sisällytetään yksi pakollinen näyttö ja

kolmantena vuonna toteutettaviin kahteen jaksoon valinnaiset näytöt työharjoit-

telutilanteen mukaan. Oppilas, opettaja ja työnantaja suunnittelevat ja toteut-

tavat yhdessä näyttötyön. TO-jaksoissa oppilas täyttää päivittäin päiväkirjaa,

jota voidaan käyttää osana näyttöjen suunnittelua sekä myös näyttöjen suun-

nittelutyökaluna. Myös arviointikeskusteluihin päiväkirjantäyttö antaa pohjan.

Työssäoppimispäiväkirja (liite 9)

Koska itsearviointi on oleellinen osa näyttötöiden tavoitteista, on näyttötöiden

ymmärtämisen kannalta tärkeää että oppilas tekee itse yhteistyössä työnanta-

jan kanssa näyttösuunnitelman. Opettajan tehtävä on oppilaan yksilöllisistä

taidoista riippuen ohjata oppilasta näyttötyön suunnittelun laadinnassa ja myös

kouluttaa työnantajaa näyttötöiden tavoitteisiin. Suunnitelmassa oppilas kirjoit-

taa työn kuvauksen ja laatuvaatimukset ja myös työn kriittiset kohdat. Näillä

oppilas osoittaa työprosessin ja työn perustana olevan tiedon hallintaa. Työtur-

vallisuuden hallinta on osa ammattitaitoa joten oppilaan on syytä jo ennen työ-

hön ryhtymistä tiedostaa työturvallisuuden kannalta huomioon otettavat seikat.

Näyttösuunnitelman tekovaiheessa oppilas kirjaa työvaiheet, materiaalit ja tar-

vittavat laitteet. Työn aikana ja työn jälkeen oppilas voi vielä päivittää työvai-

heiden toteutuneet ajat sekä materiaalit hukkamenekkeineen ja vasta työn ai-

kana esiin tulleet työvaiheet. Näillä tietojen kirjauksella oppilas osoittaa työteh-

tävän hallintaa, oppimistaitoja sekä työturvallisuuden hallintaa. Näyttösuunni-

telma toteutuksineen on työässäoppimispäiväkirjan osana. (Liite 10)

6.3 Näyttöjen arviointi

Näyttöjen arviointiin on jokaisesta opintokokonaisuudesta kansallisessa näyttö-

aineistossa melko runsaasti sekä yleisiä että pelkästään ammatillisia näyttökri-

teereitä. Yleiset näyttökriteerit ovat jokaisessa opintokokonaisuudessa saman-

kaltaisia (Liite 11). Lyhennelmä annetaan sekä oppilaalle että työnantajalle jo

ennen oppimisjakson alkua. Kun oppilas ja työnantaja ovat suunnitelleet näyt-

tötehtävän antaa opettaja tarvittaessa lisää näyttökriteerejä kansallisesta näyt-

tösuunnitelmasta.

14

6.3.1Arviointikeskustelut

Arviointikeskusteluun osallistuu aina opiskelija sekä opettaja ja työelämän

edustaja. Opettajan tehtävänä on erityisesti varmistaa, että arviointi tehdään

sovittujen arvioinnin kohteiden ja arviointikriteerien mukaisesti. Keskustelun

pohjana on oppilaan näyttösuunnitelma, oppilaan suorittama näyttötyö sekä

dokumentoidut työvaiheet ja materiaalit. Opettaja johdattelee keskustelua siten,

että kansallisen näyttöaineiston arviointikriteerejä voidaan hyödyntää keskuste-

lussa.

Arviointikeskustelu on hyvä aloittaa opiskelijan itsearvioinnilla ja kuulla sen jäl-

keen työelämän edustajan näkemys opiskelijan osaamisesta. Opettaja esittää

omat näkemyksensä vasta viimeisenä. Tarkoituksena on myös antaa oppilaan

osoittaa suullisesti että on ymmärtänyt tekemänsä prosessin. Lopullinen arvo-

sana määräytyy yhteisen keskustelun pohjalta, mutta opettajan sana on kuiten-

kin ratkaiseva.

6.3.2 Arvioinnin oikaisumenetelmät

Arvioinnin oikaisemisessa on kysymys siitä, että opiskelija on saanut ammat-

tiosaamisennäytöstä arvosanan, mutta hän katsoo, että arvosana on annettu

virheellisin perustein eikä se ole oikeudenmukainen. Opiskelijalla on oikeus

saada tieto arviointiperusteiden soveltamisesta opinto-, näyttö- ja tutkintosuori-

tukseensa. Opinto-, näyttö- ja tutkintosuorituksensa arviointiin tyytymätön opis-

kelija voi pyytää siihen suullisesti tai kirjallisesti oikaisua rehtorilta tai arvioinnin

suorittaneelta opettajalta. Oikaisupyyntö on tehtävä 14 päivän kuluessa siitä

ajankohdasta, jolloin opiskelijalla on ollut tilaisuus saada arvioinnin tulokset

sekä arviointiperusteiden soveltaminen omalta kohdaltaan tietoonsa. (L

601/2005 25 c §).

Jos opiskelija on tyytymätön rehtorin tai arvioinnin suorittaneen opettajan tai

muun arvioinnista päätöksen tehneen henkilön tekemään oikaisupäätökseen,

hän voi hakea siihen kirjallisesti oikaisua toimielimeltä 14 päivän kuluessa siitä,

kun hän on saanut tiedon päätöksestä (L 601/2005 25 c §). Toimielin voi, jos

15

päätös on ilmeisesti virheellinen, velvoittaa toimittamaan uuden arvioinnin.

Toimielin ei arvioi opiskelijan näyttösuoritusta uudelleen. Se arvioi ainoastaan

arvioinnin oikeudenmukaisuutta. Toimielin voi velvoittaa toimittamaan uuden

arvioinnin, jos arviointipäätös on sen näkemyksen mukaan ilmeisesti virheelli-

nen. Koulutuksen järjestäjän on hyvä kuvata omissa toimintaohjeissaan, miten

toimielimen edellyttämä uusi arviointi tehdään ja kuka sen tekee. Opiskelijan

oikeusturvan kannalta on tärkeää, että uutta arviointipäätöstä eivät tee samat

henkilöt, joiden tekemän arviointipäätöksen opiskelija on kokenut epäoikeu-

denmukaiseksi.(Ammattiosaamisen näytöt käyttöön, 47–48.)

6.3.3 Arvioinnin dokumentointi

Arviointitiedot ja arvioinnin perustelut on tallennettava järjestelmällisesti, sillä

opiskelijalla on oltava mahdollisuus tutustua kirjalliseen osaamista ja myös

ammattiosaamisen näyttöjä koskevaan aineistoon. Minimivaatimus arviointiai-

neistolle on, että se sisältää arviointikeskustelusta tallennettuna tiedot siitä,

– kuka näytön antoi

– mikä oli näytettävä opintokokonaisuus ja oliko kyseessä osanäyttö

– missä näyttö toteutettiin

– mitä näytössä tehtiin

– minkä tasoista osaaminen oli arviointikohteittain arvioituna (yhteisarviointina

annetut arviot)

– miten arviointia perusteltiin

– milloin arviointi suoritettiin

– ketkä arviointiin osallistuivat.

(Ammattiosaamisen näytöt käyttöön, 50.)

6.3.4 Arviointitodistus

Tutkintotodistus on virallinen asiakirja, jonka sisällössä tulee noudattaa opetus-

suunnitelman tai näyttötutkinnon perusteita. Tutkintotodistuksen antamisesta

on voimassa, mitä asetuksessa ammatillisesta koulutuksesta (A 603/2005, 13

16

§) on säädetty. Tutkintotodistuksesta tulee ilmetä, että se koostuu päättötodis-

tuksesta ja näyttötodistuksesta.

Näyttötodistusosassa tulee olla seuraavat tiedot:

• opiskelijan nimi ja henkilötunnus

• suoritetun tutkinnon nimi ja laajuus 120 ov/3 vuotta

• suoritetun koulutusohjelman nimi

• tutkintonimike

• suoritetut ammattiosaamisen näytöt opintokokonaisuuksittain

(opintokokonaisuuden nimi ja laajuus, lyhyt

kuvaus opiskelijan suorittamasta ammattiosaamisen näytöstä,

näyttöpaikan nimi, ammattiosaamisen näytön arvosana

tai erityisopiskelijoilla lyhyt sanallinen kuvaus

opiskelijan ammattiosaamisen näytöillä todennetusta

ammatillisesta osaamisesta ja ammattitaidosta)

• päiväys ja allekirjoitus (toimielimen puheenjohtaja)

• koulutuksen järjestäjän/oppilaitoksen leima.

(Ammattiosaamisen näytöt käyttöön. s 75)

Esimerkki näyttötodistuksesta (Liite 12).

6.3.5 Näyttöjen arviointikoulutus

Savon ammatti ja aikuisopistossa arvioitsijoiden koulutus on aloitettu keväällä

2007. Henkilöstö on perehdytetty ammattiosaamisen näyttöjen periaatteisiin ja

käytäntöihin opetushallituksen järjestämillä koulutuksilla. Lisäksi oppilaitoksissa

on nimetyt yhteys- ja vastuuhenkilöt tiedon välittämiseksi. Savon koulutuskun-

tayhtymä on laatinut yleiset ohjeet työässäoppimisesta ja näytöistä opettajalle,

oppilaalle ja myös työpaikkaohjaajalle. Tämä ei kuitenkaan riitä.

Työssäoppimispaikat ovat avainasemassa ”nuorten näytöt” järjestelmässä.

Yleisten ohjeiden lisäksi tarvitaan pikaisesti alakohtaista sovelluskoulutusta.

Näyttötoiminnassa on oltava mukana erityisesti ne opettajat, jotka vastaavat

opiskelijoiden työässäoppimisesta ja sen valvonnasta.

Työelämän edustajille on järjestettävä koulutusta perehdyttämällä heitä ammat-

tiosaamisen näyttöjen periaatteisiin. Työn antajat ja heidän työpaikkakouluttajat

tarvitsevat selkeitä ohjeita käytännön näytöistä ja niiden järjestämisestä. Erityi-

17

sesti alkuvaiheessa opettajien on ohjattava ja tuettava sekä oppilaita että työ-

paikkaohjaajia näyttötöiden suunnittelussa sekä arvioinneissa.

6.3.6 Palautelomakkeet

Kuntayhtymä on myös laatinut näyttötöiden palautelomakkeen sekä opettajille,

oppilaille että työpaikkakouluttajille. Lomakkeisiin on tehty erilaisia väittämiä

kuten esimerkiksi opettajan palautteessa:

 Työpaikkaohjaaja oli perehtynyt ammattiosaamisennäyttöön.

 Näyttö toteutui opiskelijan näyttösuunnitelmanmukaisesti.

 Opiskelijalle antamani ohjaus oli riittävä.

 Arvioinninkohteet ja –kriteerit olivat selkeät.

 Työpaikkaohjaaja paneutui näytön arviointiin (ja arviointikeskusteluun).

 Työpaikkaohjaajan arviointi oli perusteltua ja tarkoituksenmukaista.

 Opiskelija oli valmistautunut näytön itsearviointiin.

Kysymykset ovat näyttötöiden suunnittelusta, toteutuksesta ja arvioinnista.

Niissä pyydetään vastaamaan ”raksi ruutuun” menetelmällä: täysin eri mieltä/

eri mieltä/ ei eri eikä samaa mieltä/ samaa mieltä/ täysin samaa mieltä. Rak-

sien lisäksi lomakkeissa on avoin kysymys näyttöjen kehittämisestä jatkossa.

Tähän kysymykseen vastaaminen on oleellisen tärkeää, jotta tutkimuksia voi-

daan hyödyntää näyttötöiden suunnittelussa. Toinen tärkeä syy palautelomak-

keiden täyttämiseen on itsearvioinnin kehittäminen. Oppilaan itsearvionnin li-

säksi koko järjestelmän tavoite on kehittää myös opettajien ja työpaikkaohjaaji-

en itsearviointikykyä.

Palautelomakkeet on laadittu siten että opettaja antaa palautteen työpaikka-

ohjaajasta ja oppilaasta. Työpaikkaohjaa antaa palautteenopettajasta ja oppi-

laasta, ja vastaavasti oppilas opettajasta ja työpaikkaohjaajasta.

Palautelomakkeet on syytä ottaa käyttöön, mutta palautteita tärkeämpää ja kii-

reellisempää on ehdottomasti suunnitella todelliset konkreettiset rakennusalaa

vastaavat näyttötyöt ja myös toteuttaa ne.

18

7 KOKEMUKSIA NÄYTÖISTÄ

7.1 Kokemuksia osanäyttöjärjestelmästä

Liitteen 2 mukainen osanäyttö ja kolme muuta osanäyttöä rakentamisen perus-

teista toteutettiin Savon ammatti ja aikuisopistossa Kuopion toimipisteessä ke-

väällä 2007. Työt tehtiin oppilaitoksen tiloissa osanäyttöinä siten, että oppilas

sai aluksi piirustuksen tehtävästä työstä. Opettaja opetti aluksi koko luokalle

piirustuksen lukua, työvaiheiden teoriaa, huomioitavia asioita sekä tehtävän

tavoitteet. Lisäksi käytiin läpi arvioinnin kohteet ja arviointikriteerit, jotka valitet-

tavasti tahtovat jäädä usein vaille huomiota.

Sen jälkeen opettaja ohjasi kutakin oppilasta itsenäiseen työhön. Tässä vai-

heessa oppilaiden työn kirjo oli laaja. Osa oppilaista teki työn erittäin nopeasti.

Erilaisten oppilaiden työn laatu oli hyvin monipuolista, mutta parhaat oppilaat

tekivät työn hyvin ja mittatarkasti. Oppilaiden toinen ääripää ei tehnyt mitään

ilman jatkuvaa ohjausta ja valvontaa. Osa oppilaista teki työtä harjoittelutarkoi-

tuksena joko oma-aloitteisesti tai opettajan käskystä useita kertoja. Toisella

ääripäällä työn valmistuminen tyydyttävälle tasolle oli kyseenalaista.

Työn arviointeja sekä keskusteluja opettaja suoritti työn ohjauksen yhteydessä

ja kirjasi arviointilomakkeelle tiedot oppituntien jälkeen. Myöhemmin opettaja

pyrki keskustelemaan kunkin oppilaan kanssa näyttötyöstä ja sen arviointikri-

teereistä siten, että myös oppilas antoi oman arvionsa työstään samaan arvi-

ointilomakkeeseen. Valtaosa opiskelijoista osasi tehdä itsearvioinnin suhteessa

tavoitteisiin, mutta joidenkin opiskelijoiden kohdalla arviointi vaatii ohjausta.

 7.2 Laajempi ammattiosaamisen näyttö

Liitteiden 2 ja 3 mukainen laajempi ammattiosaamisen näyttö toteutettiin Var-

kaudessa kahdelle luokalle. 11 hengen pienryhmälle sekä normaalikokoiselle

20 oppilaan luokalle, ns. suljettuna näyttönä. Ammattiosaamisen näyttö tuntui

sopivalta ja työssä tuli arvioitavaksi lähes kaikki näyttösuunnitelmassa ja kan-

sallisessa näyttöaineistossa esitetyt opetushallituksen ohjeistamat kohdat ra-

19

kentamisen perusteista lukuun ottamatta telinetöitä sekä torninosturin ohjausta

käsimerkein.

Ensimmäinen pienryhmä ja erityisesti ryhmän parhaat ja nopeimmat oli helppo

arvioida. Erot oppilaiden taidoissa oli silmiin pistäviä. Löytyi kiitettäviä suorituk-

sia ja myös varsin heikkoja suorituksia, joissa tehtiin karkeita mitoitusvirheitä

sekä suurpiirteistä työtä. Myös työturvallisuus näkökohtien huomioimisessa

(henkilökohtaiset silmä ja kuulosuojaimet) ja oikeiden työvälineiden valinnassa

oli isoja eroja. Arviointia vaikeutti se, että osa oppilaista odotti jonkun toisen

tekevän työvaiheen ensin ja teki itse vasta ”mallin” mukaan. Lopputulos on

helppo arvioida, mutta mitenkähän on työn piirustuksen ymmärtämisen laita?

Tämän huomioiminen arviointikeskusteluissa vaatii syvällistä arvioinnin osaa-

mista.

Seuraavan päivän normaalikokoisen luokan yksilöllinen arviointi oli paljon vai-

keampaa. Oppilaat olivat luonnollisesti jutelleet keskenään näytöstä ja jokainen

tiesi mitä tulemaan piti. Virheitä tehtiin paljon vähemmän ja työsuoritukset tek-

nisesti, lähinnä oikea työjärjestys ja oikeat työvälineet olivat kaikilla samankal-

taisia. Tosin näytöissä ei ole tarkoituskaan osoittaa virheitä vaan osaamista

joten kaikki oppilaat saivat osaamisesta kohtuullisen hyviä arvosanoja.

Arvioinnissa on selvää, että yksi opettaja ei pysty kahtakymmentä oppilasta

kovin yksityiskohtaisesti valvomaan ja huomioimaan jokaista työvaihetta erik-

seen. Lisäksi hyvähenkinen oppilasryhmä tekee yhteistyötä neuvomalla toinen

toisiaan jolloin kaikkien lopputulos on varsin samankaltainen. Voi kysyä onko

henkilökohtainen näyttö tärkeämpää kuin yhteistyökyky? Rakennusalalla yh-

teistyö on ydinosaamista joten se on arvioitava oppilaan eduksi. Työn joutui-

suus, tekniset taidot ja mittatarkkuus oli arviointikriteereinä helppo havaita.

7.3 Osanäyttöjen ja laajemman näyttötyön vertailu

”Rakentamisen perustaidot” opintokokonaisuuden keskeisen sisällön näyttämi-

nen osanäyttötöitä tehtiin työsaleissa jo aiemmin tehtyjen harjoitustöiden poh-

jalta, joten varsinaiset näytöt olivat luontevia ja helposti järjestettäviä ja myös

mielekkäitä töitä. Laajempi ammatillinen näyttö vaati ennakkosuunnittelua,

20

valmistelutöitä ja myös rakennusmateriaaleja osanäyttötöitä enemmän. Perus-

opetus harjoitustöineen oli molemmissa näyttöjärjestelmissä samankaltainen.

Arviointikriteerejä helpohkoihin osanäyttöihin on kansallisessa näyttöaineistos-

sa liian paljon. Esimerkiksi arviointikriteereistä ydintaidot ja yhteiset painotukset

osioita oli vaikeaa soveltaa yksittäiseen muuraustyöhön joten se ei ole tarkoi-

tuksenmukaista. Sen sijaan laajempaa ammatillista näyttöä ajatellen näyttöai-

neistosta löytyi paljon käyttökelpoisia kriteerejä. Nämä kriteerit konkretisoituivat

arviointikeskusteluissa. Osa näyttöjen arviointikeskustelut jäivät pakostakin

melko yksipuolisiksi. Lisäksi opettajan työajasta menee kohtuuttoman paljon

useiden eri lomakkeiden hallitsemiseen.

Laajempi näyttö antoi hyvän lähtökohdan arviointikeskusteluihin, mutta perus-

teelliseen ja henkilökohtaiseen arviointiin meni helposti 1-2 tuntia, jos työvai-

heet ja pääkriteerit käytiin läpi. Ongelmaksi tuli ajanpuute ja myös valintatilan-

ne yksilön ja ryhmän välillä, sillä opettajan on huolehdittava koko luokasta.

Näyttöjen tavoitteiden ja oppilaiden oppimisen kannalta on selvää, että laa-

jemman kokonaisuuden arviointikeskustelu on hedelmällisempää kuin useiden

eri kaavakkeiden rutiininomainen täyttö.

Jokainen näyttötyö molemmissa näyttöjärjestelmissä motivoi oppilaita selvästi

enemmän kuin tavanomaiset harjoitustyöt. Tämä ilmeni selvänä työhalukkuu-

tena ja myös tavoiteltu itsearviointi tuli selvästi esille arviointikeskusteluissa.

7.4 Työssäoppimisjaksoilla toteutetut näytöt.

Ennen työssäoppimisjaksoa oppilaille järjestettiin koulutusta näytöistä ja myös

jaettiin Savon koulutuskuntayhtymän työssäoppimisen oppilaan opas. Työssä-

oppimisjakson alussa työnantajille jaettiin Savon koulutuskuntayhtymän laatima

työpaikkaohjaajan opas työssäoppimisesta ja näytöistä. Tarkoituksena oli että

oppilaat ja suunnittelevat yhdessä työnantajan kanssa näytön. Sen sijaan, että

oppilaat ja työnantaja olisivat suunnitelleet näyttötöitä, tavallisin kommentti se-

kä oppilailta että työpaikkaohjaajilta oli: Kelpaako tällainen työ näyttötyöksi.

Opettaja pyrki ohjaamaan ehdotettua näyttötyötä niin laajaksi, että mahdolli-

21

simman moni arviointikriteeri sisältyi työhön. Kun yhteisymmärrys näytön sisäl-

löstä löytyi niin oppilailla oli yleensä kiire toteuttaa näyttötyö. Ja yleensä työ

sujui ripeästi ja tarkoituksenmukaisesti.

Tarkoitus oli, että oppilas tekee itse kirjallisen suunnitelman työstä sekä myös

dokumentoi itse työvaiheet, huomioonotettavat seikat kuten työturvallisuusnä-

kökohdat sekä työvälineet materiaaleineen. Tämä toteutui hyvin ainoastaan

pienellä osalla oppilaista. Suuri osa oppilaista kirjoitti vasta opettajan painos-

tuksesta tai opettajan sanelun seurauksena työnkuvauksen. Yleisin kysymys

jatkuvan ja tavoitteellisen opiskelun sijaan oli: Joko tämä riittää?

Työssäoppimisjakson lopussa käytiin opettajan, oppilaan ja työpaikkaohjaajan

kesken arviointikeskustelu, jossa oppilaan muistiin panot olivat hyvä lähtökoh-

ta. Työprosessin hallinta kuin myös prosessin pohjalla olevan tiedon hallinta

ilmeni näistä sekä keskusteluista selvästi. Työtehtävän ja työturvallisuuden ar-

viointi pohjautui oppilaan omaan näkemykseen, työpaikkaohjaajan arviointiin ja

myös ohjaavan opettajan havaintoihin. Osalla oppilaista ja myös työpaikkaoh-

jaajilla oli taipumusta liioitella oppilaan itsenäisessä osaamisessa jota parhaat

arvosanat vaativat. Keskusteluissa tuli kuitenkin pian ilmi, että lähes kaikki työ

tehtiin työpaikkaohjaajan ohjeilla ja valvonnassa. Joten opettaja joutui usein

pudottamaan heidän arvosanojaan. Myös oppilaan oma ydintaitojen arviointi oli

helposti yläkantissa. Ydintaidoista keskusteltaessa yhteisesti sovittavaan ja

lopullinen arvosanaan päästiin yleensä helposti näyttökriteereiden avulla.

Kokonaisuutena työssäoppimispaikoilla toteutuneissa näytöissä oppilailla oli

erittäin hyvä motivaatio ja myös työnantajat olivat tyytyväisiä hyvään työpanok-

seen. Ohjaavalle opettaa näyttötyöt työllistivät huomattavan paljon koska opet-

taja joutui oppilaan lisäksi ohjaamaan useimmissa tapauksissa myös työpaik-

kaohjaajaa näyttöjen periaatteisiin. Myös näyttötyön arviointi toi opettajalle run-

saasti haasteita koska jokainen työpaikka ja näyttötyö oli erilainen. Osa töistä

oli hyvin helppoja perustehtäviä, osa vaativia lähes ammattimaisia sovellutuk-

sia. Erilaisten töiden tasapuolinen arviointi vaatii opettajalta syvää perehtynei-

syyttä arviointeihin.

22

7.5 Seuraavien näyttöjen suunnittelua

Liitteenä oleva ensimmäinen näyttökokonaisuus ”Rakentamisen perustaidoista”

palveli varsin hyvin kansallisen näyttöaineiston ja opetussuunnitelman tavoittei-

ta. Toinen mahdollisuus on tehdä useita osanäyttöjä. Esimerkiksi rakentamisen

perustaidoista voi tehdä viisi erilaista osanäyttöä.

1. Koulun tiloissa järjestettävä mittaus työ jossa oppilaat lukevat pohjakuvaa ja

mittaavat seinän paikkoja sekä korkoja annetun lähtökoron pohjalta.

2. Yksinkertainen ”työpukki” tai penkki jonka oppilaat tekevät kuvan mukaan

käsityövälineillä. Tarvitaan työpiirustus ohjeineen. Mieluummin muutama eri

versio niin että useampi oppilas voi tehdä samaan aikaan hiukan erilaisia töitä.

3. Muutamia erilaisia pieniä antura-pilari kuvia, joita oppilaat tekevät työsalissa.

Näissä olisi mahdollista käyttää sähkötyökaluja sekä myös moottorisahaa.

4. Yksinkertainen muurattava grillimäinen muuraus, jonka oppilas voisi itse ko-

ristella haluamallaan tavalla. (rappaus, laatoitus.)

5. Telineentekoa holvireunakaide ja harjakattokaide asennuksineen.

Työtä voisi tehdä yhtä hyvin opetussalilla kuin opetustaloillakin.

Lisäksi opetussuunnitelma edellyttää henkilönostimen käyttöä ja torninosturin

ohjausta käsimerkeillä.

Näillä näytöillä on mahdollista arvioida opetussuunnitelman ammattiosaamisen

näyttövaatimukset koskien rakentamisen perustaitoja. Käytännössä ammatilli-

sessa peruskoulutuksessa on kuitenkin varsin rajalliset resurssit niin ajankäy-

tön kuin materiaalienkin suhteen. Esimerkiksi torninosturin hankinta opetustar-

koituksiin ei varmasti ole mahdollista. Lisäksi monien osanäyttöjen tarkka

suunnittelu dokumentointeineen vie kohtuuttoman paljon opettajan aikaa joten

useat osanäytöt eivät ole kovinkaan järkeviä toteuttaa.

Seuraavaksi näyttötyöksi on suunniteltava opetushallituksen ohjeistuksen poh-

jalta näyttö, jossa testataan runkorakenteiden ja/tai talonrakentamisen osaa-

mista koskeva osio. Esimerkiksi voidaan rajata rakennuksen pohjakuvasta osio

jossa näkyy ulkoseinää sekä väliseinää siten, että oppilas mitoittaa ja rakentaa

puisia runkorakenteita huomioiden tuuli ja lämpö ja kosteuseristeet ovi ja ikku-

naliitoksineen. Väliseinä voisi olla muurattu ja osioon voisi liittää erilaisia pin-

noitteita, kuten panelointi tai laatoitus tarvittavine pohjatöineen. Käytännössä

23

tässä työssä törmätään helposti sekä resurssipulaan niin ajan, työtilojen kuin

materiaalienkin kanssa, joten suunnitelmista on syytä keskustella koulutuspääl-

likön ja opettajakollegoiden kanssa ennen kuin päätetään kovin suuritöisistä

näyttötöistä.

Näyttöjä voivat olla myös jatkuvasti opetustalotyömaalla tehtävät työt. Käytän-

nössä tämä olisi ns. jatkuva näyttö koska kaikille samankaltaisten näyttötehtä-

vien järjestäminen on mahdotonta ja siten näyttöjen tasapuolinen arvioiminen

yhtä arpomista. Lisäksi sopan sekoittaa lopullisesti HOIKS-laisten mukautetut

arvioinnit jotka voivat olla mitä tahansa. Opettaja joutuu arvioinnissa huolehti-

maan näyttöjen erilaisuuden sekä laajuuden että vaativuuden suhteen.

Loput näytöt on järkevää kytkeä työssä oppimisjaksoihin, mutta kokemukset

ovat jo nyt osoittaneet että pakollisten opintokokonaisuuksien näytöt TO-

jaksoilla ovat erittäin kirjavia laadultaan joten ne on parempi pelkästään arvioin-

tien yhdenvertaisuuden vuoksi järjestää joko koulun harjoitustyösalissa tai ope-

tustalotyömailla.

Sen sijaan valinnaiset näytöt sopivat loistavasti TO-jaksoihin. Todelliseen tar-

peeseen suunniteltu yksilölliset ominaisuudet ja tavoitteet huomioiva näyttö on

oppilaalle ja myös työnantajalle hyödyllinen ja motivoiva oppimistapahtuma.

Tähän päästään kun työnantajia ohjeistetaan tarkemmin näytöistä. Tavoitteena

on, että kun nämä oppilaat lähtevät työssäoppimiseen, niin jakson aikana oppi-

las tekee työnantajan kanssa sovitun työn itsenäisesti. Valvova ohjaava opetta-

ja tuo työnantajalle arviointikriteerit joiden mukaan työ arvioidaan sekä oppi-

laan, työnantajan ja opettajan toimesta. Kriteereinä käytetään kansallisen näyt-

töaineiston opetushallituksen kriteereitä.

Kokemukset näytöistä on tuonut esille vaikeuden siitä, että työnantajat eivät ole

kovinkaan halukkaita suunnittelemaan näyttötöitä tai edes valvomaan tai do-

kumentoimaan niitä. Näyttötöiden kirjalliset valmistelut ja dokumentointi jäävät

valvovalle työssäoppimisopettajalle sekä oppilaan omatoimisuuden varaan.

Opettajan resursoidut työässäoppimistunnit tietäen voi lopputulos olla vaatima-

ton.

24

8 POHDINTAA JA JOHTOPÄÄTÖKSET

”Ammattiosaamisen näytöt käyttöön” johdanto-osan mukaan kaikki näytöissä

mukana olevat osapuolet hyötyvät. Käytännössä on kuitenkin suuria haasteita

koko järjestelmän toimivuudelle, koska nuorten opetussuunnitelma perustei-

sessä koulutuksessa näyttöjä vasta kehitellään ja toimintamalleja haetaan.

Laki ja asetus antavat oppilaitoksille ja työelämälle suuren haasteen niiden

saattamiseksi toimintakuntoon. Tavoitteet ovat kyllä selvät, mutta heti alussa

todetaan, että koko näyttöohjeistus ja kansalliset näyttöaineistot eivät ole nor-

meja, vaan ohjeita joita sovelletaan. Tämä aiheuttaa hiukan kärjistettynä sen,

että kukaan ei tiedä, eikä varsinkaan ota vastuuta siitä, mitä näytöissä loppujen

lopuksi pitää olla. Myös pelkkä yhteistyö vaatimus eri osapuolten välillä ei takaa

lopputuloksen laadukkuutta, jos kukaan ei johda kokonaisuutta.

Lain ja asetuksen edellyttämä yhteistyö koulutuksen ja työnantajan välillä on

myös hyvin haastavaa. Työnantajat eivät ole toistaiseksi kovinkaan tietoisia

näyttötöiden lakisääteisyydestä ja on myös helppo arvata, että ilman rahaa

työnantajat eivät suunnittele tai arvioi näyttötöitä dokumentoinnista puhumatta-

kaan. Laki antaa päävastuun oppilaitoksen järjestäjälle käytännön toteutukses-

ta, joten opettajilla kyllä pohdittavaa riittää. Tässäkin on suuria käytännön on-

gelmia, koska resursseja näyttösuunnitelmiin ja käytännön toteutuksiin ei ole

paljoakaan. Esimerkiksi koulutuksen järjestäjän lakisääteiset toimielimet ovat

lain sallimia monialakohtaisia ja tällöin ne eivät ota yksittäiseen alaan mitään

kantaa. Käytännössä toimielinten ainoa päätös näyttöjen sisällöstä voi olla, että

käytetään kansallista näyttöaineistoa. Tämä johtaa siihen, että koko näyttöjen

suunnittelu ja toteutus siirretään alan käytännön opettajille. Hiukan kärjistetysti

voi sanoa, että ruohonjuuritason alin opettaja joutuu tekemään päätöksiä lain

sovellutuksista, joihin ei koulutuspäälliköt, rehtorit, eikä edes opetushallitus ota

selvää kantaa. Siksi on erityisen tärkeää, että alan koulutuspäälliköt ja rehtorit

tekevät yhteistyötä alansa opettajien kanssa näyttöjen suunnitteluvaiheessa.

Vaikka ”Ammattiosaamisen näytöt käyttöön” ensimmäinen lähtökohta on yh-

teistyö työnantajan kanssa, niin kirja korostaa oppilaslähtöisyyttä. Kaikki teh-

dään oppilaan lähtökohdista. Korostetaan yksilöllisyyttä ja henkilökohtaisia

vahvuuksia. Käsketään ottamaan jopa oppilas näyttöjen suunnitteluun. Oppi-

lasta valmennetaan ja opastetaan niin pitkään ja perusteellisesti, että jotakin

25

osaamista on varmasti näytillä. Ja jos sekään ei onnistu, niin näytöistä voidaan

tehdä mukautettu. Mukautettuhan voi olla melkein mitä hyvänsä. Tämä tuo

suuria ristiriitoja näyttöjen yhdenmukaisuus ja tasa-arvovaatimuksiin. Kysymyk-

seksi nouseekin, onko tavoitteena todella palvella työelämää? Työelämä tarvit-

see kokonaisuuden hallitsemista, monialaosaamista ja yhteisöllisyyttä. Kovin

yksilölliset ja sekalaiset näyttökuvaukset ja varsinkaan mukautetut arvosanat

tuskin työelämää hyödyttävät. Ei ainakaan, jos on tarkoituksena saada parhaita

ammattilaisia.

Ammattiosaamisen arviointiin ja osoittamiseen ”Ammattiosaamisen näytöt käyt-

töön” antaa paljon yleisiä selkeitä ja hyviä ohjeita, kuten työtehtävän oikea ja

turvallinen hallinta tai työkalujen käyttö.

Lisäksi on kuitenkin todella haastavia kriteereitä:

 – kaikille aloille yhteiseen ydinosaamiseen = oppimistaitoihin, ongelmanrat-

kaisutaitoihin, vuorovaikutus- ja viestintätaitoihin, yhteistyötaitoihin, eettisiin ja

esteettisiin taitoihin

– yhteisiin painotuksiin = kansainvälisyyteen, kestävään kehitykseen, teknolo-

gian ja tietotekniikan hyödyntämiseen, yrittäjyyteen, laadukkaaseen ja asiakas-

lähtöiseen toimintaan, kuluttajaosaamiseen sekä työsuojelusta ja terveydestä

huolehtimiseen.

Näiden kaikkien arvioiminen tasapuolisesti yleisellä tasolla on mahdotonta eri-

laisten ympäristöjen vuoksi. Ani harvassa rakennusalan näyttötyössä esimer-

kiksi voi osoittaa tietotekniikan hyödyntämistä kansainvälisyydestä puhumatta-

kaan. Myös asiakaslähtöisyyden käytännön osoittaminen on pelkkä mielikuva.

Yksikään työnantaja ei laita ensikertalaista harjoittelijaa vastaamaan asiakkaan

maksamasta työstä.

Eettisistä ja esteettiset taidoista löytyy vielä laajempi arviointikirjon mahdolli-

suus. Makuja ja mielipiteitähän löytyy tunnetusti rajaton määrä.

Sinänsä hienojen kriteereiden sijaan ohjeita voisi yksinkertaistaa ja järkiperäis-

tää huomattavasti. Työelämässä kaikkein tärkein onnistumisen kriteeri on yk-

sinkertaisesti lopputuloksen laatu. Eikö sen kuuluisi olla automaattisesti arvioin-

tikriteereissä? Laatuasioihin on osittain viitattu hieman työtehtävien hallinta

kriteereissä. Asian voisi kuitenkin kuvata selvemmin ja maalaisjärkeen käyväs-

ti.

26

– tyydyttävä oppilas tekee ohjauksen alla viimeistelemätöntä ja pintapuolista

työtä, jota joudutaan korjailemaan.

– hyvä oppilas tekee pienellä ohjauksella pääsääntöisesti hyvää ja rakennus-

alan toleranssit täyttävää työtä.

– kiitettävä oppilas tekee itsenäisesti laadukasta ja lopputuloksena virheetöntä

työtä.

”Ammattiosaamisen näytöt käyttöön” korostaa oppilaan itsearviointia ja tarvitta-

essa mukautusta. Käytännön työssä törmätään jälleen yksilöllisiin ja erilaisiin

näyttöihin joiden tasapuolinen arviointi on lähes mahdoton tehtävä. Työssäop-

pimispaikat ja myös niissä olevat työt ja työnjohtajat (”työpaikkaohjaajat”) ovat

monentasoisia laadultaan ja siten näyttöjen erilaiset toteutukset sattuman

kauppaa. Miten opettaja voi arvioida kaikkia töitä tasa-arvoisesti, kun työmaat

ja olosuhteet varsinaisten töiden lisäksi ovat kaikilla erilaisia?

Arvioinnin dokumentoinnista ”Ammattiosaamisen näytöt käyttöön” antaa erittäin

tarkkoja ohjeita. Tässäkin törmätään varmasti resurssipulaan. Jos kaikki oh-

jeessa olevat ”minimivaatimukset” suunnittelusta toteutukseen kirjataan asialli-

sesti ja kunnollisin perustein, niin opettajan resurssoitu aika työssäoppimistun-

neista ei kerta kaikkiaan riitä alkua pitemmälle. Myös dokumentoinnin tekijöiden

(opettaja-työelämä-opiskelija) keskinäisestä työnjaosta tai vastuusta ei ”Am-

mattiosaamisen näytöt käyttöön” ota selvää kantaa. Toki koulutuksen järjestäjä

ja sitä kautta ammattiaineopettaja on viimekädessä sekä vastuussa sekä toimi-

jana.

Tuntuisi siltä, että koulutuksen järjestäjien olisi korkea aika herätä näyttöjen

todellisuuteen ja varata myös resursseja ja työnjohtoa niihin. Pelkkä opettajien

ja oppilaiden itseohjautuvuus ja tavoitteellisuus eivät riitä. ”Ammattiosaamisen

näytöt käyttöön” kirjan (ja lain) edellyttämä laadunvarmistus vaatii suurta työ-

panosta ja suunnitelmallisuutta.

Kokonaisuutena ”Ammattiosaamisen näytöt käyttöön” on näyttöjen suunnitteli-

joille hyvä lähtökohta kattavine taustatietoineen ja hyvine tavoitteineen. Käy-

tännössä kirja kuitenkin antaa kohtuuttoman paljon kysymyksiä ja huomioitavia

asioita, jotka suurelta osalta ovat myös valintakysymyksiä. Kaikkien osapuolten

27

hyviä tavoitteita on mahdotonta toteuttaa, vaan joudutaan valitsemaan jokin

linja. Esimerkiksi onko näytön tarkoitus palvella työelämää vai oppilaan psyy-

kettä? Onko monipuolinen osaaminen tärkeämpää kuin yksittäinen suoritus?

Onko kaikkien tasapuolinen ja yhdenmukainen arviointi tärkeämpää kuin yksi-

löllinen arviointi? Lisäksi varsinaisiin näyttötöihin tai niiden sisältöihin käytän-

nön järjestelyistä tai rahoituksesta puhumattakaan kirja antaa erittäin vähän

vastauksia. Kyllä tässä opettajilla tuumailua riittää.

JOHTOPÄÄTÖKSET

Ammattiosaamisen näyttöjen edellytyksenä on, että työssäoppimisen käytän-

nön työpaikat ja erityisesti käytännön työt ovat suunnitelmallisia, hallittuja ja

todellisia ammattitöitä. Työssäoppimisen yhteydessä toteutettavat näytöt edel-

lyttävät hyvää yhteistyötä opettajien ja työpaikkojen edustajien kesken. Opetta-

ja on työssäoppimisen laadunvarmistajana keskeisellä sijalla. Opettajan osaa-

mista tarvitaan työpaikoilla, kun sopivia näyttötilanteita suunnitellaan ja ammat-

tiosaamisen kriteerejä haetaan.

Ammattiosaamisen näytöt antavat kokonaisvaltaista palautetta ammatillisten

opintojen tavoitteiden saavuttamisesta sekä siitä, kuinka opetuksella, työässä-

oppimisella ja erilaisilla tuki- ja ohjaustoimilla voidaan edesauttaa oppimista-

voitteisiin pääsyä. Ammattiosaamisen näyttöjen on kytkeydyttävä osaksi oppi-

laitoksen itsearviointia ja toiminnan kehittämistä. Mutta myös oppilaitoksen tu-

lee seurata opetuksen laatua opettajien itsearviointien avulla. Tässä tehtävässä

palautelomakkeiden laadinta ja käyttö on oleellinen osa.

Työssäoppimisen ja ammattiosaamisen näyttöjen kehittämiseksi on pidettävä

eri osapuolten kanssa palaute- ja kehittämispalavereja. Näissä palavereissa on

tärkeää olla myös työelämän yhteistyökumppaneita. Työelämälähtöisyyshän on

koko näyttöjärjestelmän peruskivi. Tavoitteena on, että näyttöjärjestelmää kehi-

tetään palautteista saadun tiedon pohjalta. Samalla voidaan myös monipuolis-

taa opetusmenetelmiä sekä parantaa koulutuksen laatua.

Rakennusalan yritysten motiivit yhteistyöhön ammattiopistojen kanssa liittyvät

selvästi tulevaisuuden henkilöstön rekrytointiin. Työssäoppijan tulo työyhtei-

söön on mahdollisuus yrityksen henkilöstön ja toimintatapojen kehittämiseen.

Onnistuessaan järjestelmä tuo yrityksille positiivista imagoa vastuullisesta tule-

28

vaisuuden huomioimisesta. Myös yrityksen maineella opiskelijoiden keskuu-

dessa on merkitystä, koska kilpailu tulevaisuuden osaajista kiristyy varmasti

lähivuosina.

Kansallisessa näyttöaineistossa on paljon hyviä ja käyttökelpoisia ohjeita. Jat-

kossa pitäisi kuitenkin tutkia, onko nykyinen kansallinen näyttöaineisto

riittävä (vai liian laaja) ja kehittää sitä siten, että se vastaa myös tulevaisuuden

haasteisiin. Onko vaarana, että vajavaisilla resursseilla suppeahkoihin näyttö-

töihin keskittymällä laajempi osaaminen työelämässä ja tarvittava ongelman-

ratkaisutaito erikoistilanteissa jää sivuseikaksi. Joten nähtäväksi jää, miten

näyttötyöt vaikuttavat koko ammattioppilaitoksen oppimistuloksiin.

29

LÄHTEET

Opetushallituksen sivusto
Viitattu 25.3.2008. http://www.oph.fi

Ammattiosaamisen näytöt käyttöön- opas. Opetushallitus 2006.
Viitattu 25.3.2008. http://www.edu.fi/julkaisut/nayttoopas.pdf

Laki ammatillisesta koulutuksesta
Viitattu 25.3.2008. http://www.finlex.fi/fi/laki/alkup/1998/19980630

Asetus ammatillisesta koulutuksesta 6.11.1998/811
Viitattu 25.3.2008. http://www.finlex.fi/fi/laki/ajantasa/1998/19980811

Ammattiosaamisen näytöt. Osaamisen kehittämisen lippulaiva.
Lea Soininen 2007

Savon ammatti ja aikuisopisto: TYÖSSÄOPPIMISEN JÄRJESTÄMISSUUNNI-
TELMA 2006. Kankaanpää. Peltola. Juvonen

RAKENNUSALAN PERUSTUTKINTO Opetushallitus 1999
Viitattu 25.3.2008. http://www.edu.fi/julkaisut/maaraykset/ops/rakennus.pdf

KANSALLINEN AMMATTIOSAAMISEN
NÄYTTÖAINEISTO. Rakennusalan perustutkinto. Opetushallitus 2005
Viitattu 25.3.2008.
http://www.oph.fi/ops/ammatillinenkoulutus/naytot/Rakennusalan_pt_nayttoaine
isto_231205.pdf

Rakennusalan perustutkinnon talonrakentajan opetussuunnitelma.
• Talonrakennuksen koulutusohjelma. Savon ammatti ja aikuisopisto. 2006

Savon ammatti ja aikuisopisto: TYÖSSÄOPPIMISEN JÄRJESTÄMISSUUNNI-
TELMA 2006. Kankaanpää. Peltola. Juvonen

http://www.oph.fi/
http://www.edu.fi/julkaisut/nayttoopas.pdf
http://www.finlex.fi/fi/laki/alkup/1998/19980630
http://www.finlex.fi/fi/laki/ajantasa/1998/19980811
http://www.edu.fi/julkaisut/maaraykset/ops/rakennus.pdf
http://www.oph.fi/ops/ammatillinenkoulutus/naytot/Rakennusalan_pt_nayttoaine

30

LIITTEET

Liite 1. Yleinen kuvaus RAKENTAMISEN PERUSTAIDOT näytöstä

Yleinen kuvaus näytöstä, keskeinen osaaminen joka näytetään

Opiskelija osoittaa osaavansa seuraavat rakennusalan työturvallisuuden perus-
taidot.

Opiskelija toimii turvallisesti ja käyttää henkilökohtaisia työvälineitä ja suo-
jaimia. Hän suorittaa turvallisesti seuraavat tehtävät:

 alle kaksi metriä korkeiden telineiden kokoaminen
 harjakattokaiteen asennus
 holvinreunakaiteen asennus
 henkilönostimien käyttö
 torninosturin ohjaaminen käsimerkein.

Opiskelija käyttää turvallisesti seuraavia työkaluja:
 pyörösaha
 työmaasirkkeli
 käsikonehöyläkone
 oikohöylä
 teräsleikkuri
 teräksen taivutin
 porakone
 poravasara/piikkauskone
 kulmahiomakone
 paineilmanaulain ja kompressori
 moottorisaha/ketjusaha.

Lisäksi opiskelijalla on voimassaoleva tulityökortti ja perustiedot ensiavun an-
tamisesta.

Opiskelija tekee työpiirustusten, työselityksen ja ohjeiden mukaisia rakentami-
sen perustöitä. Töihin sisältyy mahdollisuuksien mukaan piirustusten luku, ma-
teriaalien ja osien valinta, työkalujen valinta ja työn luovuttaminen. Perustöissä
voidaan soveltuvin osin arvioida työturvallisuuden perustaidot.

Näyttöpaikka
• oppilaitos/rakennustyömaat

Arvioinnin toteutus ja kohteet

Arvioidaan

1. työprosessin hallintaa arvioimalla työskentelyjärjestystä ja työskentelyn
turvallisuutta.

2. työtehtävän hallintaa arvioimalla työn laatua, työskentelyn turvallisuut-
ta, materiaalin käyttöä ja työmenetelmien käyttöä.

31

3. työn perustana olevan tiedon hallintaa arvioimalla mm. piirustusten lu-
kua, rakennustyömaan organisaation tuntemista, maalajien tuntemista,
routa- ja kosteuseristysten tuntemista ja rakennustyötä ohjaavan lain-
säädännön tuntemista.

4. työturvallisuuden hallintaa arvioimalla mm. työympäristön siisteyttä,
henkilökohtaisten suojavälineiden käyttöä, työvälineiden käyttöä, vaaral-
listen työkohteiden tunnistamista, määräaikais- ja käyttöönottotarkastus-
ten ymmärtämistä, ensiaputaitoja, tulitöiden suorittamista ja ergonomiaa.

5. ydinosaamisen hallintaa arvioimalla työaikojen noudattamista ja työ-
ryhmässä toimista.

6. yhteisten painotuksien hallintaa arvioimalla ekologisista rakentamisen
ja työkykyä ylläpitävän toiminnan ymmärtämistä.

Arvioijat

1. Oppilaitosnäyttö/rakennustyömaat: opettaja, opiskelija

Näyttö voi olla yksi kokonaisuus, koostua seuraavista osanäytöistä tai niiden yhdistelmistä:

Työturvallisuus osanäyttö
Perustus- ja maanrakennustyöt osanäyttö
Muuraus- ja betonityöt osanäyttö
Laatoitus- ja raudoitustyöt osanäyttö

Suoritusaika määräytyy ko. opintojen toteutusajankohdan mukaan niin, että opiskelija on
ehtinyt harjaantua näyttötilanteeseen. Osanäytöt voidaan myös yhdistää, mikäli
tehtäväkokonaisuus sen mahdollistaa.

32

Liite 2. Osanäyttö: Työturvallisuusosanäyttö

Opiskelija osoittaa osaavansa seuraavat rakennusalan työturvallisuuden perustaidot.

Opiskelija toimii turvallisesti ja käyttää henkilökohtaisia työvälineitä ja suojaimia.
Opiskelija rakentaa oheisen työturvallisuusmääräykset täyttävän työpukin.

Työssä tarvittavat materiaalit:
lauta 22*100
soiro 50*100 joka höylätään soiroksi 42*92
naula 75*28 ja 100*34

 Työssä käytettävät työvälineet:
pyörösaha
työmaasirkkeli
oikohöylä
tasohöylä
vasara
puukkosaha
mitta
suorakulma.

Näyttöpaikka
oppilaitos

Arvioidaan

työprosessin hallintaa arvioimalla työskentelyjärjestystä ja työskentelyn turvallisuutta.
työtehtävän hallintaa arvioimalla työn laatua, työskentelyn turvallisuutta, materiaalin käyttöä
ja työmenetelmien käyttöä.
työn perustana olevan tiedon hallintaa arvioimalla mm. piirustusten lukua,

33

 työturvallisuuden hallintaa arvioimalla mm. työympäristön siisteyttä, henkilökohtaisten
suojavälineiden käyttöä, työvälineiden käyttöä, vaarallisten työkohteiden tunnistamista,
määräaikais- ja käyttöönottotarkastusten ymmärtämistä, ja ergonomiaa.
ydinosaamisen hallintaa arvioimalla työaikojen noudattamista
yhteisten painotuksien hallintaa arvioimalla ekologisista rakentamisen

Arvioijat

1. Oppilaitosnäyttö: opettaja, opiskelija

Näytön toteutus
Tee oheisen piirustuksen mukainen, työturvallisuusmääräykset täyttävä, työpukki.
Työssä tulee käyttää kohdassa 1 mainittuja työvälineitä.
Suunnittele työsi rauhallisesti tutustumalla piirustuksiin. Esitä suunnitelma työn
toteuttamisesta opettajalle, jolta saat luvan aloittaa työn.
Etene rauhallisesti, keskeistä on turvallinen työskentely, ei työn joutuisuus.
Työn toteutuksen aikana voit kysyä neuvoa opettajalta, mutta muista, että se vaikuttaa
arviointiin.
Ilmoita opettajalle kun saat työsi valmiiksi.

Liite 3. RAKENTAMISEN PERUSTAIDOT näyttötyö

Käytännössä oppilaitoksilla on rajalliset resurssit niin ajan kuin taloudenkin suhteen jolloin
monien osanäyttöjen järjestäminen on käytännössä mahdotonta. Eikä ole edes mielekästä
laatia suuria määriä näyttötöitä lomakkeineen helpoista perusasioista. Tavoitteena on
kuitenkin ammatillinen osaaminen.
Järkevämpää on tehdä monipuolinen ammatillinen näyttötehtävä, joka edellyttää
perusasioiden osaamista.
Oikean kaltaisen rakennepiirustuksen mukaisessa työssä oppilas voi näyttää osaamistaan
ammatillisessa suunnittelussa ja soveltamisessa jota kiitettävän arvosanan kriteerit
edellyttävät.

Esimerkiksi pilarianturan laudoittaminen ja raudoittaminen valukuntoon asti.
Työssä arvostellaan:

Piirustusten luku ja ymmärtäminen.
Mitoitus ja mittaustaito. Mittojen soveltaminen
Laudoitustyön tekninen osaaminen
Osa käsityökaluilla, osa rakennussirkkelillä.
Raudoitustyön tekninen osaaminen
Käsityökalujen käyttö ja myös ”rälläkän” oikea käyttö.
Oikea työjärjestys
Oikeat työkalut ja työturva-asioiden huomioiminen
Lopputuloksen mittatarkkuus.
Vaaka ja pystysuoruus.
Työn joutuisuus.

34

Liite 4. Näytön työpiirustus

35

Näyttötyössä jokaiselle oppilaalle jaetaan pilarianturan laudoitus ja raudoitus kuva.
Jokainen saa oman paikkansa sekä omat lähtömitat (A,B,C,D) ja koron Z. Lähtökorkona
kaikilla oli sama ”hyvin tiivistetyn soran pinta” josta oppilaan
pitää osata laskea pilarin korkeus. Tiivistettyä soraa kuvaa etukäteen työsaliin rakennetut
vaneripintaiset modulijaotellut rakennuspaikat linjapukkeineen.

Liite 5. Rakentamisen perustaidot: Arviointilomake

36

RAKENNUSALAN NÄYTÖN ARVIOINTILOMAKE

Rakennusalan perustutkinto Varkaus

Opiskelijan nimi:

Opintokokonaisuus/ RAKENTAMISEN PERUSTAIDOT Työn luovu-
tuspäivä

Suorituspaikka:

Oppilaitos/kirvestyösali
Arviointipäivä:

Lyhyt kuvaus työstä:

Pilarianturan laudoitus raudoituksineen.
1. Työ aloitetaan piirustuksen luvulla sekä mittaustyöllä. Oppilas mitoittaa anturan paikan mittalinjoista.
2. Oppilas laudoittaa anturan ja siihen kuuluvan pilarin tukineen piirustusten mittojen ja korkojen mukaan.
3. Piirustuksen mukainen raudoitus kuuluu myös näyttötyöhön jonka oppilas tekee ja asentaa paikoilleen sopivaksi kat-
somassaan vaiheessa.

Arviointi suoritetaan niihin arviointikohteisiin joihin tehtävä/työ luontevasti antaa mahdollisuuden.
Arvioidaan niitä asioita mitä opiskelija osaa ja on oppinut. Arviointikohteiden keskinäinen painotus
lopullista arvosanaa sovittaessa määräytyy työkohtaisesti.

Arviointikohde: Arvioidaan kokonaissuoritusta käsittäen mittaus-, laudoi-
tus- ja raudoitustyön.

OPPILAS OPETTAJA

1. Työprosessin hallinta

2. Työtehtävän hallinta

3. Työn perustana olevan tiedon hallinta

4. Työturvallisuuden hallinta

5. Ydinosaaminen: Oppimistaidot, ongelmanratkaisu, viestintä ja vuo-
rovaikutus, yhteistyö, eettiset ja esteettiset taidot

Näytön lopullinen arviointi (T1 - K5)

Arviointikeskustelun yhteydessä yhdessä päätetty arvosana.
Oppilas

Allekirjoitus:

Opettaja Oppilaitoksen edustaja (
Tarvittaessa opettajan val-
tuuttama arvioitsija)

Allekirjoitus:

Nimen selvennys:

37

Liite 6. Yleinen kuvaus TALONRAKENTAMINEN näytöstä

Näyttö suoritetaan rakennustyömaalla toteuttamalla piirustusten mukainen rakennusosa tai
osa siitä. Opintokokonaisuuteen kuuluu erilaisia rakennustöitä ja eri rakennusalan
ammattien perustietoja.

Talonrakentamisen keskeiset sisältöalueet ovat
rakennusasiakirjojen ja rakennusmääräysten tunteminen
mittausvälineiden käyttäminen ja mittausmenetelmien hallitseminen
väliaikaisrakennetyöt
eristystyöt
keveiden väliseinien rakentaminen
pintojen esikäsittelytyöt
täydentävien rakennusosien rakentaminen
muiden ammattiryhmien työn huomioiminen ja avustaminen
teline- ja kaidetyöt
varastointi- ja suojaustyöt.

Näyttö alkaa työsuunnitelman teosta ja etenee suunnitelman mukaisesti rakennusosan
toteutukseen, työkohteen järjestelemiseen ja täydentävän rakennusosan asentamiseen
päätyen pintakäsittelytöiden kautta viimeistelyyn.

Työssä käytetään tavanomaisia rakennustyövälineitä kuten vasaraa, sahaa, vesivaakaa,
työmaasirkkeliä, paineilmanaulainta ja niin edelleen. Työtehtävä voi olla perustuksen,
rungon, katon, seinän tai lattian rakentamista, ja rakenteessa on oltava jokin täydentävä
rakennusosa.

Talonrakentamisen opintokokonaisuuden tavoitteisiin kuuluu myös rakentamiseen liittyvien
tietojen hallinta. Opiskelija voi osoittaa tietämyksensä työtehtävän yhteydessä
keskustelemalla tai tekemällä erillisen tuotoksen.

(Kansallinen ammattiosaamisen näyttöaineisto. s.15–16)

Liite 7. Yleinen kuvaus RUNKOTYÖ näytöstä.

Runkotöiden opintokokonaisuuden näyttö suoritetaan rakennustyömaalla runkotyövaiheen
aikana betoni- tai puurunkotöissä.
Näytön suoritus on osa puurungon pystyttämistä, betonielementtien asentamista tai
vesikattorakenteiden tekemistä. Näyttö voidaan antaa joko yksilösuorituksena tai
työryhmän jäsenenä. Näyttö alkaa asiakirjoihin tutustumisesta ja suunnittelukeskustelusta,
jossa käydään työtehtävä läpi ja tarkennetaan mahdollisia ongelmakohtia. Näyttöön
kuuluvat arviointikohdassa mainitut kohteet. Runkotöiden opintokokonaisuuden tavoitteisiin
kuuluu myös runkotöihin liittyvien tietojen hallinta. Opiskelija voi osoittaa tietämyksensä
työtehtävän yhteydessä esimerkiksi keskustelemalla.
Esimerkkejä näytöistä:
Esimerkki 1
Opiskelija toimii työryhmän jäsenenä suurmuottityössä.
Esimerkki 2

38

Opiskelija pystyttää ulkoseinärungon työmaalla.
Esimerkki 3
Opiskelija tekee vesikattotyötä.

Näyttöympäristö:
Opiskelijalle on annettava mahdollisuus tutustua näyttötyöhön ja -ympäristöön hyvissä
ajoin ennen varsinaisen näytön antamista. Ennen näyttöä opiskelijalle annetaan
asianmukainen piirustus kyseisestä kohteesta ja/tai kyseistä rakennetta koskeva
työselityksen osa. Opiskelija saa keskustella työtehtävistään myös näytön aikana muiden
työntekijöiden, ohjaajien ja opettajien kanssa.

Työkohteen pitää olla sellainen, että jokainen näyttöä antava opiskelija pystyy osoittamaan
osaamisensa. Jokaisen työryhmän jäsenen näyttö pitää pystyä arvioimaan omana
suorituksenaan. Näyttötyön tulee olla laajuudeltaan riittävän suuri, jotta opiskelijan
osaaminen pystytään luotettavasti arvioimaan.

(Kansallinen ammattiosaamisen näyttöaineisto. s.12)

Liite 8. Yleinen kuvaus VALINNAISET näytöstä

• Muuraustyöt
• Laatoitus- ja rappaustyöt
• Perustus- ja runkovaiheen kirvestyöt
• Sisävalmistusvaiheen kirvestyöt
• Betonointi- ja raudoitustyöt
• Valinnainen näyttö kuten hirsirakennustyöt tai korjausrakentaminen

Näistä näyttötöistä opettaja antaa yleisen kuvauksen ja vaatimukset kun näyttötyö on
yhdessä opiskelijan, työnantajan ja opettajan kanssa yhteistyönä valittu.
Näistä toisen näytön voi suorittaa myös koulun opetustalotyömailla.

Jokaisesta näytöstä löytyy vastaa kuvaus kansallisen ammattiosaamisen näyttöaineistosta.
Ja vastaavat näyttökriteerit.

Liite 9. Työssäoppimispäiväkirja

Oleellisia sivuja oppilaan työssäoppimispäiväkirjasta:

39

TYÖSSÄOPPIMINEN JA NÄYTÖT

Työssäoppimisella tarkoitetaan työpaikalla käytännön työtehtävien yhteydessä järjestet-
tävää ammatillisen käytännön opetusta. Työssäoppiminen on tavoitteellista, ohjattua ja
arvioitua opiskelua työpaikalla. Tavoitteena on, että opiskelija oppii työpaikalla osan
tutkintoon kuuluvasta ammattitaidosta.

Koe työssäoppiminen etuoikeutena, älä velvoitteena.

Työässäoppimisessa oppilas saa:
Vaihtelua kouluympäristön arkirutiineihin kuten:

Uusi ympäristö, uudet työkaverit.
Todellisen tuottavan työn tekeminen
Mahdollisuuden oppia asioita mitä ei voi koulussa opettaa.

Kuten tehdasympäristön rakentamista
Alakohtaista huippuosaamista, jopa huipputekniikkaa

Tehdä tunnetuksi itsensä hyvänä työntekijänä
Näyttää tunnollisuus ja vastuullisuus työtehtävissä
Osoittaa sopeutumiskykynsä työelämän muuttuvissa rytmeissä
Toimia omatoimisesti ja näyttää oppimiskykynsä
Esittää nuorten avoimuus ja yhteistyökyky erilaisissa tilanteissa.

Opiskelija:
 käyttäytyy asiallisesti ja noudattaa työpaikan yleisiä pelisääntöjä, työaikoja,
 työstä ja työturvallisuudesta annettuja ohjeita sekä määräyksiä
 noudattaa lain säätämää vaitiolovelvollisuutta ja toimii ammattieettisesti oi-

kein
 opiskelee tavoitteiden mukaisia ammatissa vaadittavia työtaitoja, tietoja ja

asenteita
 pyrkii aktiivisesti ja oma-aloitteisesti tavoitteisiin sekä pitää yhteyttä ohjaa-

vaan opettajaan (puhelinkeskustelut, sähköposti yms.)
 pitää oppimispäiväkirjaa
 laatii näyttösuunnitelman yhdessä työnantajan ja ohjaavan opettajan avulla
 laatii itsearvioinnin ja osallistuu arviointikeskusteluun

AMMATTIOSAAMISEN NÄYTÖT
Ammattiosaamisen näytöissä opiskelija osoittaa, miten hyvin hän on saavuttanut ammatil-
listen opintojen tavoitteet ja työelämän edellyttämän ammattitaidon. Näyttö on opiskelijan
osaamista testaava työtehtävä tai tehtäväkokonaisuus.

Näyttöjen arvosana muodostetaan arviointikeskustelussa yhdessä opiskelijan, opettajan
ja työpaikkaohjaajan kesken. Arviointikeskustelussa huomioidaan opiskelijan itsearviointi.

Arviointikeskusteluun tulee valmistautua perehtymällä arviointikriteereihin ja miettimällä
perusteluja osaamisen tasolle. Ammattiosaamisen näytöissä jokaisen arvioijan pitää antaa
arvosana arviointilomakkeessa olevien arviointikohteiden mukaisesti.

40

Päiväys/
Päivittäi-
nen työaika

Päivittäiset työtehtävät/
Mitä tein? Millä työmaalla?

Työpaikka-
ohjaajan kuit-
taus

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

41

Muistiinpanoja:

Kirjoita muistiin merkittävä oppimistahtuma, ratkaisematon ongelma tai epäkohta
jota haluat puhua.

Avainsanat työässäoppimiseen:

Muista !
 Täsmällisyys
 Hyvä käytös
 Oma-aloitteisuus
 Aktiivisuus
 Vastuuntunto
 Ohjeiden noudattaminen
 Työturvallisuus
 Työvälineet
 Joustavuus
 Iloinen mieli.

 pvm: Mitä…M Mitä? Miksi? Kuka? yms.

42

Liite 10. Näyttötyösuunnitelma

NÄYTTÖTYÖSUUNNITELMA

Opiskelijatiedot:
Nimi ______________________
Luokka ______________________
Pvm. ______________________

Tiedot näyttöympäristöstä:

Työnantaja/Työmaa: ______________________
Työpaikkakouluttaja ______________________
Osoite: ______________________
Työmaan tyyppi/työvaihe:______________________

Näytön nimi:___

Kirjoita lyhyt kuvaus näytöstä (mitä on tarkoitus tehdä ja mitä töitä
näyttöön sisältyy):
Lisäksi tallenna työnantajalta saatu rakennuskuvan ja/tai raken-
nusselitys valitusta näyttötyöstä.

Työlle asetetut laatuvaatimukset: (työnantajan kanssa yhdessä sovittava)

Työn kriittiset kohdat (todennäköisimmät virhemahdollisuudet):

43

Työturvallisuuden kannalta huomioon otettavaa:

Työvaiheet ja niihin käytetty aika:

Työvaihe h
1. 6.
2. 7.
3. 8.
4. 9.
5. 10.

Työaika yht.

Materiaalimenekki yhteenveto
Materiaali
määrä yks.

Tarvittavat työvälineet, koneet ja laitteet
Työväline, kone, laite Työväline, kone, laite

Opiskelijan allekirjoitus: ______________________

Opettajan allekirjoitus: ______________________
Pvm: ______________________

44

Liite 11. Lyhennelmä arviointikriteereistä

Rakennusalan arviointikriteereiden yleinen tiivistelmä:

Arviointikriteerien yleinen tiivistelmä
Tarkemmat kuvaukset löytyvät kunkin opintokokonaisuuden aineistosta. Arvioinnissa T2 ja
H4 määräytyvät siten, että opiskelija saavuttaa alemman arvioinnin helposti, mutta ei kui-
tenkaan yllä täysin ylemmän arvioinnin kriteereihin.

Arvioinnin kohteet Tyydyttävä T1 Hyvä H3 Kiitettävä K5
Opiskelija Opiskelija

tyydyttävän tason
lisäksi:

Opiskelija
hyvän tason lisäksi:

1. Työprosessien
hallinta
Työtehtävän

suunnittelutaidot
toteuttaminen
suorituksen arviointi
kehittämisvalmius

tekee saamansa
tehtävän

kertoo suoritukses-
taan
työn jälkeen

suunnittelee saa-
mansa
tehtävää

arvioi suoritus-
taan
työn jälkeen

suunnittelee saa-
mansa
tehtävän ja osaa
soveltaa sitä toi-
sessa kohteessa

arvioi suoritus-
taan
myös työn aikana

2. Työtehtävän hallinta
työmenetelmät
työvälineet
materiaalit

käyttää työhön
soveltuvia työmene-
telmiä
ja –välineitä sekä
materiaaleja ja
tarvikkeita

käyttää työhön
parhaiten soveltu-
via
työmenetelmiä
ja -välineitä sekä
materiaaleja ja
tarvikkeita.

valitsee työhön
parhaiten
soveltuvat
työmenetelmät ja
-välineet sekä ma-
teriaalit
ja tarvikkeet.

3. Työn perustana
olevan tiedon hallinta

saa lisätietoja
työn loppuun
suorittamiseksi

käyttää ja etsii
työssä tarvittavia
tietoja hyvän työtu-
loksen
saavuttamiseksi.

soveltaa ja etsii
työssä tarvittavat
tiedot parhaan
mahdollisen työtu-
loksen
saavuttamiseksi

4. Työturvallisuuden
hallinta

työturvallisuus
suojavälineet
ergonomia

noudattaa työtur-
vallisuusohjeita

käyttää ja etsii
työssä tarvittavia
tietoja hyvän työtu-
loksen
saavuttamiseksi.

soveltaa ja etsii
työssä tarvittavat
tiedot parhaan
mahdollisen työtu-
loksen
saavuttamiseksi

5. Ydinosaaminen
oppimistaidot
ongelmanratkaisutaidot
vuorovaikutus ja

viestintätaidot
eettiset ja esteettiset

taidot

toimii pääsääntöi-
sesti
annettujen
ohjeiden mukaan

on yhteistyöky-
kyinen
ja oikeudenmukai-
nen.

kehittää ja arvioi
itseään sekä on
yhteistyökykyinen
ja
oikeudenmukainen.

45

Liite 12. Rakennusalan NÄYTTÖTODISTUS esimerkki.

NÄYTTÖTODISTUS

Rakennusalan perustutkinto, 120 ov/3 vuotta
Talonrakennuksen koulutusohjelma

Risto Rakentaja (010181-1234)

Opinnot Opintojen laajuus Arvosana

Ammatilliset opinnot

Rakentamisen perustaidot 30ov Tyydyttävä 1
Anturan mitoitus, laudoitus ja
raudoitustyö. Oppilaitoksen työsali

Runkotyöt 14ov Tyydyttävä 2
Omakotitalon ulkovaraston
kantavien rakenteiden rakentaminen.
 Näyttörakennus oy

Talonrakentaminen 16ov Hyvä 3
Omakotitalon väliseinien
rakentaminen. Näyttörakennus oy

Valinnaiset ammatilliset opinnot

Muuraustyöt 10ov Hyvä 4
Pesuhuoneen seinän muuraus
Opetustalotyömaa.

Sisävaiheen kirvestyöt 10ov Kiitettävä 5
Omakotitalotyömaan saunan
rakenteiden teko. Näyttörakennus oy

31.5.2008

____________________ Leima
Toimielimen puheenjohtaja.

