
HUMANISTISEN ALAN
KORKEAKOULUTUKSEN
ARVIOINTI

Julkaisut 1:2020

Julkaisut 1:2020
H

um
anistisen alan korkeakoulutuksen arviointi Riitta Pyykkö

Mikko Tolonen
Kimmo Levä
Seija Mahlamäki-Kultanen
Marko Pantermöller
Torsten Pettersson
Sini Saarinen
Mira Huusko

HUMANISTISEN ALAN
KORKEAKOULUTUKSEN

ARVIOINTI

Riitta Pyykkö

Mikko Tolonen
Kimmo Levä

Seija Mahlamäki-Kultanen
Marko Pantermöller
Torsten Pettersson

Sini Saarinen
Mira Huusko

Kansallinen koulutuksen arviointikeskus
Julkaisut 1:2020

JULKAISIJA Kansallinen koulutuksen arviointikeskus

KANSI JA ULKOASU Juha Juvonen (org.) & Ahoy, Jussi Aho (edit)
TAITTO PunaMusta

ISBN 978-952-206-568-1 nid.
ISBN 978-952-206-569-8 pdf

ISSN 2342-4176 (painettu)
ISSN 2342-4184 (verkkojulkaisu)
ISSN 2342-4176

PAINATUS PunaMusta Oy, Tampere

© Kansallinen koulutuksen arviointikeskus

3

Tiivistelmä

Julkaisija
Kansallinen koulutuksen arviointikeskus

Julkaisun nimi
Humanistisen alan korkeakoulutuksen arviointi

Tekijät
Riitta Pyykkö, Mikko Tolonen, Kimmo Levä, Seija Mahlamäki-Kultanen,
Marko Pantermöller, Torsten Pettersson, Sini Saarinen & Mira Huusko

Humanistisen alan korkeakoulutuksen arviointi toteutettiin vuonna 2019, ja se koski yliopistojen
ja ammattikorkeakoulujen humanistisen alan koulutustarjonnan kehittämistä ja profiloitumis-
ta. Erityisesti huomion kohteena olivat tutkintojen osaamislähtöisyys ja työelämärelevanssi.
Arviointikysymykset olivat:

1.	 Millainen humanistisen alan koulutustarjonnan nykytila on?

2.	 Millaiseen tietopohjaan koulutustarjonnan kehittäminen perustuu?

3.	 Millaisia koulutustarjonnan kehittämisen prosesseja ja verkostoja humanistisella alalla on?

Arvioinnissa tehdyt analyysit toteutettiin erilaisten aineistojen pohjalta. Aineistoina käytettiin
valmiita palauteaineistoja (kandipalaute, AVOP (AMK, YAMK), maistereiden uraseuranta), Ti-
lastokeskuksen aineistoja, alakohtaista ja tutkintotason itsearviointikyselyn vastauksia, neljälle
samaan aikaan toteutetuille koulutusala-arvioinnille yhteisiä ja humanistisen alan omaa fokusryh-
mätyöskentelyä sekä case-tarkasteluja. Lisäksi arvioinnin loppuvaiheessa alustavia johtopäätöksiä
ja kehittämissuosituksia työstettiin humanistisen alan arvioinnin kehittämisseminaarissa, jonka
anti toimi myös aineistona.

Arvioinnin perusteella humanistisen alan korkeakoulutuksen keskeisimmät vahvuudet ovat:

▪▪ Humanistisilta aloilta valmistuneiden substanssiosaaminen on vahvaa ja valmistuneiden
kyky kokonaisuuksien hahmottamiseen sekä kriittiseen ajatteluun on hyvä. Humanistisen
alan koulutus antaa monipuolista ja laaja-alaista osaamista, joka mahdollistaa joustavuuden
jatkuvasti muuttuvissa työelämän tilanteissa.

▪▪ Duaalimalli on humanistisella koulutusalalla selkeä, sillä koulutukset ovat valmiiksi
eriytyneet kahdelle korkeakoulusektorille. Pääosa humanistisen alan koulutuksesta tarjotaan
yliopistoissa. Ammattikorkeakouluissa tarjotaan humanistisella alalla yhteisöpedagogi- ja
tulkkikoulutuksia. Alalla ei ole juuri tutkintoja, joissa olisi päällekkäisyyttä tai yhteenso-
vittamisen haasteita kahden korkeakoulusektorin näkökulmasta.

4

▪▪ Korkeakoulujen humanistisen alan henkilöstön kehittämisessä näkyy korkeakoulujen
vahva kiinnostus pedagogiseen kehittämiseen, jota tehdäänkin monipuolisesti. Korkea-
koulupedagogista koulutusta tarjotaan laajoina kokonaisuuksina, lyhyempinä moduuleina,
erilaisina seminaareina sekä kehittämispäivinä ja -hankkeina. Kehittäminen on pääasiassa
korkeakoulukohtaista, mutta käynnissä olevat niin sanotut kärkihankkeet ovat tuoneet
mukaan valtakunnallista yhteistyötä.

▪▪ Humanistisella alalla on runsaasti mahdollisuuksia suunnitella ja toteuttaa jatkuvan
oppimisen tarjontaa. Nykypäivän työelämässä tarjottavaa osaamista on laajasti humanis-
tisella alalla, kuten kieliä, eri kulttuureiden tuntemusta, monikulttuurisuusosaamista sekä
yhteiskunnan muutosten ja historian ymmärtämistä. Jatkuvan oppimisen mahdollisuuk-
sien hyödyntäminen ja näkyväksi tekeminen on parhaillaan käynnissä valtakunnallisesti.

Keskeisimmät kehittämissuositukset humanistisen alan korkeakoulutukselle ovat:

▪▪ Työelämärelevanssi tulee ottaa nykyistä enemmän huomioon koulutuksen suunnit-
telussa ja opiskelijoiden ohjauksessa. Harjoittelumahdollisuuksia on lisättävä yliopis-
tokoulutuksessa kandidaatti- ja maisterivaiheessa, samoin yhteistyötä alumnien kanssa.
Opinnoissa on panostettava työelämätaitojen kehittämiseen systemaattisesti. Humanis-
tiselta koulutusalalta 78 % yliopistoista ja 79 % ammattikorkeakouluista valmistuneista
oli työllistynyt Tilastokeskuksen aineistojen mukaan. Humanistiselta koulutusalalta
valmistuneiden työllistyminen on noin 10 % heikompaa kuin esimerkiksi tekniseltä ja
kaupalliselta alalta valmistuneilla, joten työllistymismahdollisuuksiin on kiinnitettävä
huomiota jo opintojen aikana.

▪▪ Osaamisen näkyväksi tekemisen ja sanoittamisen harjoittelun tulee olla nykyistä
systemaattisempaa opintojen alusta lähtien, jotta käsitys osaamisesta konkretisoituisi
opiskelijalle itselleen opintojen eri vaiheissa. Osaamisen sanoittamisen harjoittelu aut-
taisi opiskelijoita suunnittelemaan paremmin opintojaan, arvioimaan oman osaamisensa
kehittymistä sekä kuvaamaan paremmin osaamistaan hakeutuessaan työmarkkinoille.
Osaamiskokonaisuuksien näkyväksi tekemiseen tulee varata aikaa ja resursseja kussakin
korkeakoulussa.

▪▪ Digitaalinen osaaminen osana humanistisia tutkintoja pitää määritellä, suunnitella
ja toteuttaa kokonaisuutena kansallisella tasolla parhaiden käytäntöjen löytämiseksi,
kehittämiseksi ja toteuttamiseksi. Tällä hetkellä opiskelijoiden digitalisaatioon liittyvä
osaaminen karttuu suureksi osaksi muualla kuin osana humanistista tutkintoa. Erityisesti
aineenopettajiksi valmistuneiden digitalisaatioon liittyvä täydennyskoulutus pitää saada
kuntoon.

▪▪ Kansainvälisyyden tulee läpäistä humanistisen alan tutkinnot nykyistä kattavam-
min ja syvällisemmin. Opiskelijoiden kansainvälistymisjaksot tulee suunnitella osana
henkilökohtaisten opintosuunnitelmien laadintaa. Osaamistavoitteiden kansainvälinen
relevanssi varmistetaan osana kaikkia humanistisen alan tutkintoja tukemalla kielten ja
kulttuurien osaamista, vahvistamalla kieli- ja kulttuuritietoista opetusta sekä tukemalla
monikulttuurisuutta korkeakoulujen käytännöissä.

Asiasanat: ammattikorkeakoulut, arviointi, humanistinen ala, jatkuva oppiminen, kansainvälisyys,
korkeakoulut, korkeakoulutuksen ohjaus, korkeakoulutus, koulutustarjonta, osaamislähtöisyys,
profiloituminen, työelämärelevanssi, yliopistot.

5

Sammanfattning

Publicerad av
Nationella centret för utbildningsutvärdering

Publikationens namn
Utvärdering av den humanistiska högskoleutbildningen

Författare
Riitta Pyykkö, Mikko Tolonen, Kimmo Levä, Seija Mahlamäki-Kultanen,
Marko Pantermöller, Torsten Pettersson, Sini Saarinen & Mira Huusko

Utvärderingen av den humanistiska högskoleutbildningen genomfördes 2019 och den omfattade
utveckling och profilering av universitetens och yrkeshögskolornas utbildningsutbud inom det
humanistiska området. Utvärderingen fokuserade särskilt på examinas kompetensinriktning och
arbetslivsrelevans. Utvärderingsfrågorna var:

1.	 Vilket är nuläget när det gäller utbildningsutbudet inom det humanistiska området?

2.	 Vilket är informationsunderlaget för utvecklingen av utbildningsutbudet?

3.	 Vilka processer och nätverk för utveckling av utbildningsutbudet finns det inom det
humanistiska området?

I utvärderingen användes data på ett mångsidigt sätt: existerande responsmaterial (kandidatrespons,
AVOP-respons (YH, högre YH), karriäruppföljning av magistrar), Statistikcentralens material,
material från självvärderingsenkäten för examensprogram och för utbildningsområdet,
fokusgrupparbete både gemensamt för de fyra utvärderingarna av utbildningsområden samt specifikt
för det humanistiska området samt case-analys. Vid ett utvecklingsseminarium för det humanistiska
området behandlades utvärderingens preliminära slutsatser och utvecklingsrekommendationer.
Materialet från seminariet fungerade också som utvärderingsmaterial.

På basis av utvärderingen är de centrala styrkorna inom det humanistiska området:

▪▪ De som utexamineras inom det humanistiska området har en stark substanskunskap
och de utexaminerades förmåga att gestalta helheter och till kritiskt tänkande är god.
Utbildningen inom det humanistiska området ger en mångsidig och bred kompetens, som
möjliggör flexibilitet i ständigt föränderliga situationer i arbetslivet.

▪▪ Dualmodellen är tydlig inom det humanistiska utbildningsområdet, eftersom
utbildningarna är differentierade på två högskolesektorer. Merparten av utbildningen
inom det humanistiska området ges vid universitet. I yrkeshögskolorna erbjuds inom det
humanistiska området samhällspedagog- och tolkutbildning. Inom detta område finns inte
just examina, där det skulle förekomma överlappning eller utmaningar med samordningen
mellan de två högskolesektorerna.

6

▪▪ Ifråga om personalens kompetensutveckling inom det humanistiska området syns hög-
skolornas starka intresse för pedagogisk utveckling, vilket också genomförs mångsidigt.
Högskolepedagogisk utbildning erbjuds som omfattande helheter, kortare moduler, olika
seminarier samt utvecklingsdagar och -projekt. Utvecklandet sker i huvudsak högskolevis,
men de pågående så kallade spetsprojekten har medfört samarbete på nationell nivå.

▪▪ Inom det humanistiska området finns det rikligt med möjligheter att planera och
genomföra utbud av kontinuerligt lärande. Kompetens som behövs i dagens arbetsliv
erbjuds i stor utsträckning inom det humanistiska området, såsom språk, kännedom om
olika kulturer, mångkulturell kompetens samt förståelse för samhällsförändringarna och
-historien. På nationell nivå utvecklar man för tillfället hur de möjligheter som kontinuerligt
lärande ger kan utnyttjas och synliggöras.

De centrala utvecklingsrekommendationerna för högskoleutbildningen inom det humanistiska
området är:

▪▪ Arbetslivsrelevansen bör beaktas mer än i nuläget vid planeringen av utbildningen
och handledningen av studerande. Praktikmöjligheterna måste utökas inom
universitetsutbildningen på kandidat- och magisternivå, likaså samarbetet med alumnerna.
I studierna bör man systematiskt satsa på att utveckla arbetslivsrelevansen. Inom det
humanistiska utbildningsområdet hade 78 % av dem som utexaminerats från universitet
och 79 % av dem som utexaminerats från yrkeshögskolor fått arbete. Sysselsättningen för
dem som utexaminerats inom det humanistiska utbildningsområdet är cirka 10 % sämre
än exempelvis för dem som utexaminerats inom det tekniska och ekonomiska området.
Möjligheterna att få arbete bör därför planeras redan under utbildningens gång.

▪▪ Inom utbildningen bör man från början av studierna mer systematiskt synliggöra och
verbalisera kompetenserna som examina ger. Studerande bör få en tydlig uppfattning om
sitt eget kunnande i olika skeden av studierna, som sedan stöder studerande när de söker
sig ut till arbetslivet. Övning i att verbalisera sitt kunnande skulle hjälpa studerande att
bättre planera sina studier, bedöma hur deras eget kunnande utvecklas samt bättre beskriva
sitt kunnande då de söker sig ut på arbetsmarknaden. Man bör i högskolorna reservera tid
och resurser för att synliggöra kompetenshelheter.

▪▪ De digitala kompetenserna som en del av humanistiska examina bör definieras, planeras
och genomföras som en helhet på nationell nivå för att hitta, utveckla och genomföra
bästa praxis. I nuläget fås kompetenser i digitalisering till stor del någon annanstans än som
en del av humanistiska examina. Särskilt fortbildningen i digitalisering för utexaminerade
ämneslärare bör fås i skick.

▪▪ Internationaliseringen bör integreras i examina inom det humanistiska området på ett mer
heltäckande och fördjupat sätt än i nuläget. De studerandes internationaliseringsperioder
bör planeras in i de individuella studieplanerna. Kompetensmålens internationella relevans
säkerställs som en del av alla examina inom det humanistiska området genom att kompetenser
i språk och kulturer stöds, den språk- och kulturmedvetna undervisningen stärks och genom
att stöda det mångkulturella i högskolornas praxis.

Nyckelord: arbetslivsrelevans, det humanistiska området, högre utbildning, högskolor,
internationalisering, kompetensinriktning, kontinuerligt lärande, profilering, styrning av högre
utbildning, utbildningsutbud, universitet, utvärdering, yrkeshögskolor.

7

Abstract

Publisher
Finnish Education Evaluation Centre

Name of publication
The evaluation of higher education in humanities

Authors
Riitta Pyykkö, Mikko Tolonen, Kimmo Levä, Seija Mahlamäki-Kultanen,
Marko Pantermöller, Torsten Pettersson, Sini Saarinen & Mira Huusko

The evaluation of higher education in humanities was conducted in 2019 and it focused on
analysing the development of educational provision and profiling in the field of humanities in
universities and universities of applied sciences. The central topics covered in the evaluation
were the competence base and working-life relevance of degrees. The evaluation questions were:

1.	 What is the current state of the educational provision in the field of humanities?

2.	 What knowledge base is the development of the educational provision built on?

3.	 What processes and networks are found in the field of humanities in relation to the
development of educational provision?

A wide range of data was used in the evaluation: feedback surveys (Bachelor’s graduate survey,
AVOP graduate feedback questionnaire [bachelor’s, master’s], Master’s degree career monitoring
survey), Statistics Finland’s data, field-specific and degree-level self-assessment surveys, focus group
interviews (both joint interviews for the four evaluations of educational fields and specific to the
field of humanities), and case studies. In addition, the preliminary conclusions and development
recommendations were discussed at the field-specific stakeholder seminar. The results of the
seminar also served as evaluation material.

Based on the evaluation, the key strengths of higher education in humanities are:

▪▪ Graduates from the field of humanities have strong subject knowledge and their ability
to grasp complexities and think critically is at a good level. Education in humanities provides
diverse and wide-ranging competence, giving flexibility required in constantly changing
circumstances in working-life.

▪▪ The dual model of Finnish higher education system is clear in humanities as degree
programmes are already specialised into two higher education sectors. Most of the higher
education in humanities is provided by universities. Universities of applied sciences offer
community educator and interpreter degree programmes. From the perspective of the
two higher education sectors, there are hardly any degrees with overlaps or challenges in
terms of harmonisation.

8

▪▪ Higher education institutions’ strong interest in pedagogical development can be
seen in the staff development. Versatile pedagogical training is offered: training in higher
education pedagogy is offered in the form of extensive study entities, shorter modules,
various seminars as well as development events and projects. Most of these staff development
activities are carried out by individual higher education institutions. However, the ongoing
Government key projects have brought as well national co-operation in this area.

▪▪ There are plenty of opportunities to plan and implement continuous learning in the
field of humanities. Competences required in today’s working-life, such as languages,
knowledge about different cultures, multicultural competence and insight into history
and social changes, is offered extensively in humanities.

The key recommendations for higher education in humanities are:

▪▪ The working-life relevance of degrees should be considered more extensively in the
planning of education and the guidance and counselling of students. Traineeship
opportunities as well as co-operation with the alumni should be increased in the bachelor’s
and master’s stages. There should be a systematic focus on the development of working-life
skills in education. In humanities, 78 per cent of graduates from universities and 79 per cent
of graduates from universities of applied sciences were employed. The rate of graduates
finding employment is approximately 10 per cent lower among graduates in humanities
than among graduates in technology and business, for instance. Consequently, employment
opportunities should be planned already during the studies.

▪▪ There should be a more systematic approach from the beginning of the studies in making
learning outcomes more visible and creating opportunities for students to recognise
and describe their own competences. The students should get a clear perception of their
own competences at different stages of their studies which would also help them when
seeking entry into working life. Practice in verbalising one’s own competences would also
help students in planning their studies, assessing the development of their competences and
describing their competences when entering the labour market. In each higher education
institution, time and resources should be reserved for making learning outcomes visible.

▪▪ The integration of digital competences in the degrees in humanities should be defined,
planned and realised at the national level in order to find, develop and implement best
practices. Currently, digitalisation-related competences are gained mainly from sources
other than degree education in humanities. The digitalisation-related continuing education
for subject teachers should be fixed.

▪▪ Internationalisation should permeate the degrees in humanities more profoundly
and extensively. Students’ periods of internationalisation should be integrated in their
personal study plans. Then international relevance of the learning outcomes should be
ensured in all degrees in humanities by supporting language and cultural competence,
strengthening language and culturally aware teaching and promoting multiculturalism in
higher education institutions’ practices.

Keywords: competence base, continuous learning, educational profiles, educational provision,
evaluation, higher education, higher education institutions, humanities, internationalisation,
steering of higher education, universities, universities of applied sciences, working-life relevance.

9

Sisällys

Tiivistelmä.. 3
Sammanfattning.. 5
Abstract... 7

1	 Johdanto.. 13

2	 Arvioinnin tavoitteet ja arviointikysymykset.. 17

3	 Arvioinnin tausta .. 21
	 3.1 	 Itsehallinto ja opetuksen vapaus toteutuvat koulutusvastuusääntelyn sisällä........ 22

	 3.2 	 Visio 2030 antaa suuntaviivoja koulutustarjonnan kehittämiselle 24

	 3.3 	 Opetus- ja kulttuuriministeriö ohjaa koulutustarjonnan kehittämistä....................... 26

	 3.4 	 Profilointi ymmärretään rakenteellisena kehittämisenä ... 28

	 3.5 	 Arvioinnissa käytettävät käsitteet... 29

4	 Arviointiprosessi ...33
	 4.1 	 Arvioinnin suunnittelu ja toteutus...34

	 4.2 	 Arvioinnissa käytetyt aineistot ja menetelmät.. 36

5	 Tulokset: Humanistisen alan koulutustarjonnan nykytila ja kehittäminen.....45
	 5.1 	 Humanistisen alan koulutustarjonta suhteessa korkeakoulujärjestelmään..............46

		 5.1.1 Humanistisen alan koulutus yliopistoissa ja ammattikorkeakouluissa
		 on moninaista...46

		 5.1.2 Opetus- ja kulttuuriministeriön ohjauksen kaikkia muotoja ei tunneta........ 52

		 5.1.3 Korkeakoulun strategia vaikuttaa koulutuksen kehittämiseen 56

		 5.1.4 Kansainvälisyys ei konkretisoidu riittävästi koulutustarjonnassa 59

		 5.1.5 Koulutustarjonnan kehittäminen perustuu monipuoliseen tietopohjaan...... 61

		 5.1.6 Kansallinen yhteistyö humanistisella koulutusalalla on kirjavaa..................... 65

	 5.2 	 Tutkinto-ohjelmien osaamislähtöisyys ja kehittäminen.. 67

		 5.2.1 Osaamislähtöisyys on vahvaa humanistisen alan tutkinnoissa........................ 67

		 5.2.2 Valmistuneiden näkemykset osaamislähtöisyydestä ovat yhteneviä............. 72

10

		 5.2.3 Opiskelijoiden ja henkilökunnan käsitykset työelämävalmiuksista
		 ovat samansuuntaisia... 75

		 5.2.4 Työelämän näkemykset humanistisesta koulutusalasta ovat myönteisiä....84

		 5.2.5 Kansainvälistyminen ymmärretään kapeasti koulutuksessa.............................88

		 5.2.6 Koulutustarjontaa kehitetään prosesseilla, mutta ei verkostoissa.................. 93

		 5.2.7 Henkilöstön osaamisen kehittäminen näkyy pedagogisena
		 kouluttautumisena... 97

		 5.2.8 Digitalisaatio vaikuttaa koulutukseen ja sen työelämärelevanssiin..............100

		 5.2.9 Humanistisella alalla opiskelleiden tuloerot ovat vähäisiä103

	 5.3 	 Jatkuva oppiminen humanistisella alalla..106

		 5.3.1 Jatkuvan oppimisen nykytila on moninainen ..106

		 5.3.2 Jatkuvaa oppimista kehitetään uudistuvissa prosesseissa ja
		 verkostoissa...108

6	 Arvioinnin luotettavuus .. 115

7	 Johtopäätökset, vahvuudet ja kehittämissuositukset 121

Lähteet.. 133

Liitteet .. 139

1

Johdanto

14

1
Muuttuvan työelämän osaamistarpeet ja –vaatimukset ovat keskeinen osa nykypäivän kor-
keakoulutusta, joka myös asettaa jatkuvasti uusia vaatimuksia koulutuksen kehittämiselle ja
osaamistarpeiden ennakoinnille. Korkeakoulut ovat yhä kansainvälisempiä, digitaalinen oppi-
minen lisääntyy ja koulutustarjonta saa uusia muotoja. Korkeakoulujen yksi tehtävä on seurata
opiskelijoiden oppimista ja heidän kokemuksiaan opiskelusta (learning experience). Tärkeitä ovat
myös oppimisympäristöjen yhteydet tutkimukseen ja innovaatiotoimintaan. Yhteisesti sovittu-
jen eurooppalaisten periaatteiden (Standards and Guidelines for Quality Assurance in the European
Higher Education Area, ESG 2015) mukaan tutkinto-ohjelmat tulee suunnitella niin, että niiden
tavoitteet ovat korkeakoulun strategian mukaisia ja niillä on selkeästi määritellyt osaamistavoit-
teet. ESG:n suositusten mukaan opiskelijat ja muut sidosryhmät tulee ottaa mukaan ohjelmien
suunnitteluun, ja ohjelmiin tulee sisällyttää tarkoituksenmukaisia ja hyvin suunniteltuja mah-
dollisuuksia harjoitteluun. ESG koskee myös ohjelmia, jotka eivät johda viralliseen tutkintoon.
(ESG 2015, 6–7, 11–12.)

Suomalaisen korkeakoulutuksen arvioinnit ovat viime vuosikymmenillä perustuneet pääasiassa
auditointeihin, mutta hiljattain on tunnistettu tarve saada kattavammin tietoa myös eri koulutus-
aloista. Vuonna 2018 toteutettiin lääketieteen peruskoulutuksen (ks. Mäkelä ym. 2018), vuonna
2017 merenkulkualan koulutuksen (Korpi, Apajalahti ja Salmela 2017) ja samana vuonna ruotsin
kielen opettajakoulutuksen arviointi (Rossi ym. 2017). Näitä ja muita yksittäisiä arviointeja lu-
kuun ottamatta koulutusten ja koulutusalojen arviointeja toteutettiin viimeksi 2000-luvun alussa.

Tässä raportissa tarkastellaan humanistisen alan korkeakoulutuksen arvioinnin tuloksia. Arviointi
toteutettiin vuonna 2019, ja se koski yliopistojen ja ammattikorkeakoulujen humanistisen alan
koulutustarjontaa ja sen kehittämistä. Humanistisen alan lisäksi samaan aikaan toteutettiin
koulutusala-arvioinnit kauppatieteiden ja liiketalouden, tekniikan sekä yhteiskuntatieteiden alalla.
Arviointi perustuu Koulutuksen arviointisuunnitelmaan 2016–2019 (2017, 10).

15

Arviointiin valikoitiin suunnitteluvaiheessa seuraavat korkeakoulut:

▪▪ ammattikorkeakoulut, joiden 1.1.2015 voimaan tulleissa toimiluvissa määriteltyihin kou-
lutusvastuisiin (OKM 2019a) sisältyy humanistisen alan ammattikorkeakoulututkintojen
(AMK) ja ylempien ammattikorkeakoulututkintojen (YAMK) toteuttaminen,

▪▪ yliopistot, joille valtioneuvoston asetuksessa yliopistojen tutkinnoista (OKM 896/2019)
on annettu koulutusvastuu humanistisella alalla.

Arviointi kohdistuu alempiin ja ylempiin ammattikorkeakoulu- ja korkeakoulututkintoihin sekä
jatkuvan oppimisen tarjontaan. Arviointi ulottuu järjestelmätasolta tutkintotasolle. Koulutustar-
jonnan kehittämistä tarkasteltiin koulutustarjonnan nykytilan, koulutustarjonnan kehittämisen
tietopohjan sekä koulutustarjonnan kehittämisen prosessien ja verkostojen kautta.

Arvioinnin lähtökohta on, että sen tuloksia käytetään humanistisen alan koulutuksen, koulutus-
tarjonnan ja kansallisen ohjausjärjestelmän kehittämisessä. Arvioinnin keskeisiä hyödynsaajia ovat
korkeakoulujen humanistisen alan koulutustarjonnan kehittäjät sekä koulutusjärjestelmätason
toimijat. Tuloksia voidaan erityisesti hyödyntää opetussuunnitelmatyössä, työelämäyhteistyön
sekä jatkuvan oppimisen tarjonnan kehittämisessä. Arvioinnin välillisiä hyödynsaajia ovat myös
humanistisen alan opiskelijat ja korkeakoulujen ulkopuolisen työelämän toimijat.

2

Arvioinnin
tavoitteet

ja arviointi­
kysymykset

18

2
Humanistisen alan korkeakoulutuksen arviointi tuottaa kokonaiskuvan ja tietoa humanistisen
alan koulutustarjonnan tilasta, tutkintojen osaamislähtöisyydestä ja työelämärelevanssista. Ar-
vioinnissa tarkastellaan koulutusalan vahvuuksia ja kehittämistarpeita sekä korkeakoulujen ja
korkeakoulujärjestelmän kykyä kehittää koulutustarjontaa sekä osaamista tulevaisuuden toimin-
taympäristössä. Koulutuksen arviointisuunnitelmassa 2016–2019 (2017, 10) mainittu profiloitu-
misen onnistumisen arviointi päätettiin jättää suunnitteluvaiheessa vähemmälle tarkastelulle,
sillä korkeakoulutuksen profiloituminen on viime vuosina keskittynyt tutkimukseen eikä ole
ollut enää niin keskeinen päämäärä kuin arviointisuunnitelmaa laadittaessa. Aihe on edelleen
mukana arvioinnissa, mutta ei enää pääteemana.

Arvioinnissa tarkastellaan humanistisen alan korkeakoulutuksen osaamislähtöisyyttä, työelämä-
relevanssia sekä koulutustarjonnan kehittämiseen vaikuttavia koulutusjärjestelmän rakenteita ja
ohjausta. Lisäksi arvioinnissa kerätään ja välitetään hyviä käytäntöjä humanistista korkeakoulu-
tusta tarjoavien yksiköiden kehittämistyön tueksi.

Koulutustarjonnan kehittämistä arvioidaan järjestelmätasolta tutkintotasolle kolmen arviointi-
kysymyksen kautta:

1.	 Millainen humanistisen alan koulutustarjonnan nykytila on?

2.	 Millaiseen tietopohjaan koulutustarjonnan kehittäminen perustuu?

3.	 Millaisia koulutustarjonnan kehittämisen prosesseja ja verkostoja humanistisella alalla on?

Arvioinnin tarkemmat arviointikysymykset on koottu liitteeseen 1, ja arviointiasetelma on esi-
tetty kuviossa 1.

Kansallisen koulutuksen arviointikeskuksen (Karvi) arvioinnit toteutetaan kehittävän arvioinnin
periaatteella. Kehittävän arvioinnin periaatteessa korostuu osallistavuus, arvioinnin toteuttajan
ja arviointiin osallistuvan välinen luottamus sekä korkeakoulujen vastuu toimintansa laadun
kehittämisestä. Koulutuksen arvioinnit organisoidaan niin, että ne tukevat sekä arviointiproses-

19

sin että tulosten osalta paikallista, alueellista ja valtakunnallista kehittämistä ja päätöksentekoa,
parantavat koulutuksen laatua ja oppimista sekä edistävät koulutusjärjestelmän uudistumiselle
asetettujen tavoitteiden saavuttamista sekä tulosten kehityksen seurantaa. (Koulutuksen arvioin-
tisuunnitelma vuosille 2016–2019, 2017, 5.)

Kehittämisen
tietopohja

Kehittämisen
prosessit ja
verkostot

Koulutustarjonnan
nykytila

K
ou

lu
tu

st
ar

jo
nn

an

ke
hi

ttä
m

in
en

 ja
 p

ro
fil

oi
tu

m
in

en
 Korkeakoulujärjestelmä – missä mitäkin alan koulutusta?

(koulutusalan profiili Suomessa)

Korkeakoulu – mitä tutkintoja, mitä jatkuvan oppimisen muotoja alalla?
(korkeakoulun profiili koulutusalalla)

Tutkinto – mitä osaamista, mikä työelämärelevanssi?
(tutkinnon profiili)

Jatkuva oppiminen – mitä osaamista, mikä työelämärelevanssi?
(jatkuvan oppimisen tarjonnan profiili)

1 2 3

KUVIO 1. Korkeakoulutuksen koulutusala-arviointien arviointiasetelma: arviointialueet ja koulu-
tustarjonta järjestelmän eri tasoilla (Koulutusala-arvioinnit 2019, 2018, 18)

3

Arvioinnin
tausta

22

3
Arvioinnin tausta rakentuu korkeakoulutuksen lainsäädännöistä ja opetus- ja kulttuuriministeriön
(OKM) eri ohjauskeinoista, kuten rahoitusmallista ja koulutusvastuusääntelystä, sekä alan sisäisestä
koordinaatiosta. Lisäksi aiemmin toteutetut rakenteellisen kehittämisen hankkeet vaikuttavat
käytävään keskusteluun. Luvun 3 lopuksi määritellään arvioinnissa käytettävät keskeiset käsitteet.

3.1 Itsehallinto ja opetuksen vapaus toteutuvat
koulutusvastuusääntelyn sisällä

Koulutusvastuiden päättäminen kuuluu valtioneuvoston toimivaltaan ja on valtion korkeakou-
lupolitiikan ydinaluetta. Yliopistojen koulutusvastuista säädetään valtioneuvoston asetuksella
yliopistojen tutkinnoista (VN 794/2004 muutoksineen) ja OKM:n asetuksella koulutusvastuun
täsmentämisestä (OKM 1451/2014 muutoksineen). Ammattikorkeakoulujen koulutusvastuista
määrätään ammattikorkeakoulujen toimiluvissa (OKM 2019a). Yliopisto- ja ammattikorkeakou-
lututkintojen tavoitteista, opintojen rakenteesta ja muista opintojen perusteista säädetään valtio-
neuvoston asetuksilla. Yliopistoissa voidaan suorittaa alempia ja ylempiä korkeakoulututkintoja
sekä tieteellisiä, taiteellisia ja ammatillisia jatkotutkintoja. Ammattikorkeakouluissa voidaan
suorittaa ammattikorkeakoulututkintoja ja ylempiä ammattikorkeakoulututkintoja. (OKM 2019b;
VN 794/2004; VN 1129/2014.)

Korkeakoulut voivat tarjota myös erikoistumiskoulutusta, tutkintojen osia sisältävää koulutusta
avoimena korkeakouluopetuksena tai muutoin erillisinä opintoina sekä täydennyskoulutusta.
Erikoistumiskoulutukset tuottavat osaamista sellaisilla asiantuntijuuden aloilla, joilla ei ole mark-
kinaehtoisesti toteutettua koulutustarjontaa. Täydennyskoulutusta toteutetaan liiketaloudellisin
perustein tai työvoimakoulutuksena ilman valtion rahoitusta. (OKM 2019b.)

Yliopistotutkinnoista annetussa valtioneuvoston asetuksessa säädetään muun muassa tutkinto-
jen laajuuksista ja tavoitteista sekä siitä, mitä tutkintoja missäkin korkeakoulussa voi suorittaa.
Asetuksella säännelty koulutusvastuu on yliopistoja velvoittava. (HE 241/2014.) Valtioneuvoston

23

toimivallalla varmistetaan riittävä koulutustarjonta eri aloilla muun muassa ikäluokkakehitys ja
aluepoliittiset näkökulmat huomioon ottaen, korkeakoulutuksen tarkoituksenmukainen mitoitus
sekä päällekkäisen koulutustarjonnan karsiminen ja sitä kautta voimavarojen mahdollisimman
hyvä kohdentaminen. (HE 33/2013.) OKM valmistelee tarvittavat muutokset korkeakoulujen esi-
tyksistä koulutusvastuisiin. Koulutustarjonnan sisällöllinen kehittäminen kuuluu korkeakoulujen
itsehallinnon piiriin. Tutkintojen tavoitteita ohjataan valtioneuvoston asetuksilla ammattikor-
keakouluista (VN 1129/2014) ja yliopistojen tutkinnoista (VN 794/2004, 7 §, 12 §).

Yliopistojen koulutusvastuiden sääntely uudistettiin vuonna 2014, jolloin hajanaiseksi muodos-
tunutta sääntelyä yhdenmukaistettiin ja koulutusvastuiden täsmentäminen koottiin samaan
asetukseen. Asetus täsmensi koulutusvastuita luettelolla aloista, joilla yliopistot järjestävät alem-
paan ja ylempään tutkintoon johtavaa koulutusta muun muassa humanistisella koulutusalalla.
Vaikka koulutusvastuiden täsmentäminen koottiin uudistuksessa samaan asetukseen, säilyi
alakohtainen vaihtelu sääntelyn yksityiskohtaisuudessa: humanistisella alalla koulutusvastuut
luetellaan pääsääntöisesti oppiainetasoisesti (ks. liite 2). (HE 33/2013; OKM 896/2019.) Syynä
voi olla aineenopettajankoulutuksen tarve.

Lakimuutoksen perustelujen (HE 33/2013) mukaan yliopistojen koulutusvastuiden sääntely oli
tarkoitus uudistaa kokonaisuudessaan siten, että se turvaisi koulutustarjonnan kaikilla aloilla
yhteiskunnan tarpeiden mukaisesti, varmistaisi yliopistokoulutuksen tarkoituksenmukaisen
mitoituksen ja voimavarojen mahdollisimman hyvän kohdentamisen ja olisi samalla nykyistä
selkeämpi ja läpinäkyvämpi. Tarkoituksena oli muodostaa korkeakoulujärjestelmästä myös kou-
lutusvastuiden osalta helposti hahmotettava kokonaisuus sekä vahvistaa korkeakoulusektoreiden
ja korkeakoulujen erilaisia profiileja ja työnjakoa. Koulutusvastuiden uudelleenmäärittelyn tavoite
oli antaa yliopistoille nykyistä paremmat mahdollisuudet toteuttaa eri tieteen- ja koulutusaloja
yhdistäviä kokonaisuuksia ja vahvistaa yliopistojen mahdollisuuksia vastata yhteiskunnan osaa-
mistarpeisiin, tieteen muutoksiin sekä profiloitua vahvuusalueilleen. Yliopistolakia muutettiin
niin, että yliopistojen koulutusvastuiden täsmentäminen OKM:n asetuksella ei edellyttäisi enää
yliopiston esitystä. Lakimuutoksen perusteluissa on silti oletuksena, että muutokset perustuisivat
lähtökohtaisesti yliopistojen omiin aloitteisiin. (HE 33/2013.)

Ammattikorkeakoulujen koulutusvastuut määritellään valtioneuvoston antamissa toimiluvissa
(OKM 2019a; 2019b), joihin on kirjattu, mitä ammattikorkeakoulututkintoja, ylempiä ammatti
korkeakoulututkintoja ja niihin liitettäviä tutkintonimikkeitä ammattikorkeakoulun tulee tai
joita se voi antaa. Ammattikorkeakoulujen toimiluvat uusittiin joulukuussa 2014. Tällöin myös
ammattikorkeakoululaki uudistettiin ja aiempi ministeriön tekemiin tutkinto-ohjelmapäätöksiin
perustunut sääntely korvattiin toimilupien kautta määriteltävillä, aiempaa väljemmillä koulu-
tusvastuilla. Lakimuutoksen perusteluiden mukaan ammattikorkeakoulun toiminnan tulisi
vastata alueelliseen ja valtakunnalliseen koulutustarpeeseen. Tarpeen arvioinnissa otettaisiin
huomioon kansallisten koulutustarve-ennakointien alakohtaiset linjaukset ja korkeakoulutuk-
sen saavutettavuus suuralueella. (HE 26/2014.) Ammattikorkeakoululain perusteluissa avataan
yliopistolakia vähemmän tavoitteita koulutusvastuusääntelyn uudistukselle, mutta sääntelyn
samankaltaisuuden vuoksi voidaan olettaa tavoitteiden olevan samansuuntaisia: niiden oletetaan
parantavan ministeriön ohjausmahdollisuuksia sekä lisäävän korkeakoulujen liikkumavaraa
koulutusvastuiden sisällä.

24

Vuonna 2017 tuli voimaan laki tutkintojen ja muiden osaamiskokonaisuuksien viitekehyksestä
(VN 93/2017). Laissa tarkoitetut tutkinnot, oppimäärät ja muut laajat osaamiskokonaisuudet
jaotellaan niiden edellyttämän osaamisen perusteella kahdeksaan vaativuustasoon. Kunkin vaa-
tivuustason edellyttämä osaaminen kuvataan valtioneuvoston asetuksessa tutkintojen ja muiden
osaamiskokonaisuuksien viitekehyksestä (VN 120/2017, ks. asetuksen liite), jossa alemmat kor-
keakoulututkinnot sijoittuvat tasolle 6 ja ylemmät tasolle 7. Suomen viitekehyksen tasot vastaa-
vat eurooppalaista tutkintojen viitekehystä (EU 2017). Kuvauksia ja tavoitteita ei ole määritelty
asetuksissa eikä viitekehyksessä alakohtaisesti, vaan niiden alakohtaisesta tulkinnasta vastaavat
korkeakoulut.

Systemaattisimmin koulutusalojen kansallisen tason sisällöllistä koordinaatiota tehtiin viimeisen
tutkinnonuudistuksen ja ECTS-järjestelmään siirtymisen yhteydessä viime vuosikymmenen puo-
livälissä. Ammattikorkeakoulujen rehtorineuvosto Arene ry määritteli yhteiset pohjat ammatti-
korkeakoulujen tutkinto-ohjelmakohtaisiksi kompetensseiksi ja ammattikorkeakoulututkinnon
suorittaneiden yleisiksi kompetensseiksi vuonna 2006 ja päivitti niitä vuonna 2010 (Arene 2010).
Niillä onkin ammattikorkeakouluissa samankaltainen rooli kuin monissa Euroopan maissa käytössä
olevilla alakohtaisilla tutkintojen viitekehyksillä. Arene on jatkanut koordinaatiotyötä erilaisissa
alakohtaisissa verkostoissa, mutta kokonaisuutena yhteisesti määriteltyjä kompetensseja ei ole
viime vuosina päivitetty.

Yliopistokoulutuksen osalta yhteisiä osaamiskuvauksia ei ole laadittu, vaikka erilaisia alakohtaisia
yhteistyöverkostoja toimii, kuten alakohtaiset vuosittaiset dekaanitapaamiset humanistisella alal-
la. Yksi vuonna 2018 valmistuneen lääketieteen koulutuksen arvioinnin suosituksista kuitenkin
oli, että lääketieteelliset tiedekunnat voisivat ottaa johtoaseman ”suomalaisen lääkärin” määrit-
telytyössä ja kutsua mukaan tarvittavat sidosryhmät luomaan yhteistä näkemystä ja sopimaan
keskeisistä oppimistuloksista (Mäkelä ym. 2018). Tarvetta tarkalle sisällölliselle koordinaatiolle
ei ole noussut ainakaan toistaiseksi esille humanistisella alalla.

Unifin koulutusvararehtorikokoukset ovat muuttuneet vuodesta 2015 lähtien systemaattisiksi.
Vararehtorit ovat saaneet OKM:ltä yhä enemmän kansallista valmistelu- ja linjausvastuuta muun
muassa kärkihankevalmistelussa vuodelta 2016 eteenpäin, opiskelijavalintauudistuksissa sekä jatku-
van oppimisen linjauksissa. Kummankin sektorin koulutusjohto on myös pitänyt yhteiskokouksia.

3.2 Visio 2030 antaa suuntaviivoja koulutustarjonnan kehittämiselle

Lokakuussa 2017 julkaistiin OKM:n, korkeakouluyhteisön ja sidosryhmien yhdessä työstämä visio
korkeakoulutukselle ja tutkimukselle vuonna 2030. Vision taustamuistion mukaan ”[v]isiossa
esitetyt muutokset ja kehittämissuunnat luovat edellytyksiä nostaa korkeakoulujen vaikuttavuutta
Suomen ja koko ihmiskunnan hyväksi.” (OKM 2017a; 2017b.)

Vision toimeenpanoa tukeva tiekartta valmisteltiin yhteistyössä ministeriön, korkeakoulujen ja
sidosryhmien kesken vuosina 2018–2019 (OKM 2017b). Ehdotus korkeakoulujen rahoitusmalliksi
(OKM 2018a) laadittiin osana tiekarttatyöskentelyä. Kehittämisohjelmien toimeenpano alkoi

25

vuoden 2019 aikana. Korkeakoulutuksen näkökulmasta tärkeimmät tavoitteet ovat korkeakou-
lutettujen osuuden nostaminen 50 %:iin ikäluokasta, jatkuvan oppimisen vahvistaminen sekä
yhteistyön lisääminen toisen asteen oppilaitosten kanssa. Vision toimeenpanoon liittyy myös
korkeakoulujen strategiatyö, jonka aikataulu on yhtenäistetty. Korkeakoulujen strategiat laaditaan
myös aiempaa pitemmäksi jaksoksi eli vuosiksi 2021–2030. (OKM 2017a.)

Jatkuva oppiminen sai Visio 2030 -työssä voimakkaan sysäyksen tulevaisuuden korkeakoulu-
tuksen yhtenä keskeisenä tavoitteena. ”Elinikäiset oppimismahdollisuudet” nimettiin korkea-
koululaitoksen yhteiseksi päämääräksi, jonka sisältö tarkennettiin seuraavasti: ”Korkeakoulu-
jen roolia ja vastuuta elinikäisen oppimisen järjestäjänä vahvistetaan. Tehdään mahdolliseksi
tarjota työelämärelevantteja koulutussisältöjä joustavasti eri rajoja ylittäen koko työuran ajan.”
(OKM 2017c.) Vuoden 2019 alussa astui voimaan lakiuudistus, jonka mukaan yliopistojen
tulee tehtäviään hoitaessaan tarjota mahdollisuuksia jatkuvaan oppimiseen (VN 558/2009,
muutos 28.12.2018/1367, 2 §). Aiemmassa lakitekstissä jatkuvasta oppimisesta puhuttiin elin-
ikäisen oppimisen käsitteellä. Myös ammattikorkeakoululaki muutettiin niin, että tehtäviään
hoitaessaan ammattikorkeakoulun tulee tarjota mahdollisuuksia jatkuvaan oppimiseen (VN
1368/2018, 4 §). Nämä lainsäädännölliset uudistukset tulevat vaikuttamaan korkeakoulujen
toimintaan myös humanistisilla aloilla lisäten sekä vaatimuksia että mahdollisuuksia kehittää
uusia koulutuksen muotoja.

Rinteen hallitusohjelman linjausten mukaisesti jatkuvan oppimisen uudistusta valmistelee
parlamentaarinen ryhmä, johon kuuluvat kaikki eduskuntapuolueet. Uudistus toteutetaan
kolmikantaisena yhteistyönä yhteistyössä koulutuksen järjestäjien kanssa. Seurantaryhmässä
ovat edustettuina työmarkkinajärjestöt, koulutuksen järjestäjät sekä muut keskeiset järjestöt ja
ministeriöt. (OKM 2019c.) Työn etenemisestä ei ole raportin kirjoittamishetkellä tarkempaa
tietoa.

Vision lisäksi OKM julkaisi vuonna 2017 Korkeakoulutuksen ja tutkimuksen kansainvälisyyden
edistämisen linjaukset vuosille 2017–2025 (OKM 2017d). Linjaukset käsittelevät kansainvälisty-
mistä laajasti sekä antavat koulutustarjonnan kehittämiseen vaikuttavia toimenpide-ehdotuksia.
Linjausten mukaan Suomen pieni koko ja resurssitehokkuus edellyttävät kilpailukykyistä,
laadukasta ja kansainvälistä korkeakoulujärjestelmää. Linjaukset korostavat kansainvälisissä
verkostoissa toimimista sekä vuorovaikutusta alueellisissa innovaatioalustoissa, jotka koostuvat
korkeakouluista, tutkimuslaitoksista, yrityksistä ja julkisista toimijoista. Keskeisenä pidetään
tarkoituksenmukaisten roolien ja profiilien vahvistamista. Linjausten mukaan suomalaisten
korkeakoulujen koulutustarjonnan tulisi olla kansainvälisesti kiinnostavaa ja erottuvaa. Eri-
tyisenä vahvuutena korostetaan korkeakoulujärjestelmän työelämäkytköstä. Kansainvälisen
yhteistyön nähdään linjauksissa edelleen vahvistavan suomalaisen korkeakoulutuksen laatua.
(OKM 2017d.)

Näkyvä muutos korkeakoulujen kansainvälistymisessä oli lukuvuosimaksujen käyttöönotto EU/
ETA-ulkopuolisille tutkinto-opiskelijoille vuonna 2017. Hakija- ja opiskelijamäärät laskivat luku-
kausimaksujen käyttöönoton myötä lähes kaikissa korkeakouluissa. Lukuvuosimaksu-uudistuksen
vaikutuksia seuraa erillinen seuranta- ja arviointiryhmä, jonka on määrä jättää loppuraporttinsa
vuoden 2020 loppuun mennessä.

26

3.3 Opetus- ja kulttuuriministeriö ohjaa koulutustarjonnan kehittämistä

OKM vastaa korkeakoulujen ohjauksesta (OKM 359/2014). Koulutusvastuusääntelyn ohella tär-
keimmät ohjauskeinot ovat korkeakoulujen ja ministeriön kesken nelivuotiskausiksi solmittavat
sopimukset ja korkeakoulujen rahoitusmallit (ks. OKM 2019d). Sopimuksissa sovitaan muun
muassa korkeakoulun tehtävästä, vahvuusaloista, profiilista ja tutkintotavoitteista. Tutkinto
tavoitteet asetetaan ammattikorkeakoulututkintojen ja yliopistojen ylempien korkeakoulutut-
kintojen osalta niin, että tiettyjä aloja yhdistetään toisiinsa ja tavoitteet asetetaan kullekin alojen
yhdistelmälle kansainvälisen koulutusluokituksen (ISCED) mukaisesti (OKM 331/2016). Muiden
tutkintojen osalta sopimuksissa asetetaan tavoitteet korkeakoulukohtaisesti. Koulutustarjonnan
kehittämisen kannalta aloja koskevilla tutkintotavoitteilla on suuri merkitys, sillä korkeakoulu
ei saa rahoitusta tutkintotavoitteen ylittävistä tutkinnoista. Tämän vuoksi tutkintotavoitteita
kutsutaankin rahoitusmallista keskusteltaessa usein tutkintokatoiksi.

Sopimuskaudella 2016–2020 OKM jätti osan strategiarahoituksesta jaettavaksi kauden aikana
erilaisiin kehittämishankkeisiin (OKM 2019d). Kehittämishankkeet tähtäävät yksittäisen kou-
lutusalan opetusyhteistyöhön, kuten yhteisiin verkko-opintokokonaisuuksiin, tai ne liittyvät
korkeakoulutuksen ajankohtaisiin muihin kehittämisalueisiin. Nämä niin sanotut kärkihankkeet
ovat vahvistaneet korkeakoulujen yhteistyötä, koska hankkeista yksikään ei ole ollut yhden yksit-
täisen korkeakoulun hanke. Kärkihankkeiden tuloksia hyödynnetään myös korkeakoulutuksen
Visio 2030:n toteuttamisessa.

Yliopistojen ja ammattikorkeakoulujen uudet rahoitusmallit vuosille 2021–2024 on hyväksytty
vuoden 2019 alussa. Yliopistojen rahoitusmallissa väljennettiin tutkintotavoitteiden alaryhmittelyjä,
millä tavoitellaan laajempia mahdollisuuksia koulutuksen joustavaan suuntaamiseen. Malli säilyttää
kuitenkin tutkintotavoitteiden luonteen ylärajana rahoitettavien tutkintojen määrälle. Tätä perus-
tellaan järjestelmän kokonaisuuden ohjaamisella ja sen varmistamisella, että koulutus kohdentuu
työvoimatarpeen kannalta keskeisille aloille. Tutkintojen osuus nousee yliopistojen kohdalla ny-
kyisestä 19 %:sta 30 %:iin ja ammattikorkeakoulujen osalta 40 %:sta 56 %:iin OKM:n myöntämästä
kokonaisrahoituksesta. (OKM 2018a, 18; 2019e.) Tutkinnoissa huomioidaan jatkossa aiempaa
enemmän alakohtaisia eroja, nopeampaa valmistumista sekä korkeakoulupaikkojen tehokkaampaa
käyttöä (OKM 2019e). Rahoitusmallissa otetaan käyttöön alakohtaiset erot huomioivat kertoimet,
jossa humanistisen alan kandidaatti- ja maisteritutkinnot on sijoitettu ensimmäiseen ryhmään, jossa
tutkintojen lukumäärää painotetaan kertoimella 1 (OKM 2019g). Tämä aiheuttaa lisääntyviä pai-
neita lähinnä generalisteja kouluttaville sekä laajaa yleissivistystä korostaville humanistisille aloille.

Rahoitusmalli korostaa entisestään korkeakoulutuksen strategisen johtamisen merkitystä, sillä
ehdotuksessa strategiaperusteisen rahoituksen osuus kasvaa yliopistoissa 15 %:iin aiemmasta 12 %:sta
OKM:n myöntämästä kokonaisrahoituksesta. Strategiaperusteisen rahoituksen jakautuminen toi-
saalta korkeakoulujen omia strategioita tukeviin toimenpiteisiin ja toisaalta hallitusohjelmasta ja
valtioneuvoston tavoitteista lähteviin korkeakoulu- ja tiedepoliittisiin tavoitteisiin tulee nykyistä
läpinäkyvämmäksi. (OKM 2018a.) Tämän strategiaperusteisen rahoituksen jaon yksi painopiste
olisi muun muassa yliopistojen profiilinmukainen kansainvälisyys. Ammattikorkeakouluilla
strategiaperusteisen rahoituksen osuus on 5 % myös vuoden 2021 jälkeen. (OKM 2019e.)

27

Jatkuvan oppimisen osuus kasvaa yliopistojen rahoitusmallissa 2 %:sta 5 %:iin ja ammattikorkea-
koulujen rahoitusmallissa 5 %:sta 9 %:iin, joista 1 % kohdennetaan yhteistyöopintoihin. Erilliset
kansainvälistymisindikaattorit, kuten ulkomaisten opiskelijoiden suorittamat tutkinnot ja kan-
sainvälinen opiskelijavaihto, poistuvat rahoitusmallista. (OKM 2018a, 18; 2019e.) Suoritettujen
yhteistyöopintojen perusteella jaettava rahoitus (1 %) korostaa korkeakoulujen välistä yhteistyötä,
osaamista vahvistavaa profiloitumista, työnjakoa sekä joustavan koulutustarjonnan kehittämistä.
Jatkuva oppiminen sisältää jatkossa avoimen korkeakoulutuksen, erikoistumiskoulutusten, erillisten
opintojen sekä ammattikorkeakoulujen osalta maahanmuuttajien valmentavassa koulutuksessa
suoritetut opintopisteet. (OKM 2019e.)

Korkeakoulutuksen tarjontaan ja toteuttamiseen vaikuttaa myös yliopisto- ja ammattikorkeakou-
lulakien opetusyhteistyötä koskeva muutos (VN 940/2017, 7 a §; VN 941/2017, 8 a §). Sen mukaan
riittää, että pääosa koulutusvastuuseen kuuluvan tutkinnon opetuksesta on tarjolla tutkinnon
myöntävässä korkeakoulussa. Muut opinnot korkeakoulu voi hankkia toisesta korkeakoulusta.
Lakimuutoksen vaikutukset ovat toistaiseksi olleet vähäisiä ja koskevat lähinnä niin sanottujen
yhteisten opintojen, kuten kieliopintojen, toteuttamista, mutta voivat jatkossa vahvistaa esimer-
kiksi samalla paikkakunnalla toimivien korkeakoulujen yhteistyötä ja työnjakoa.

Rahoitusmallin ja vision lisäksi muita ohjauskeinoja ovat ministeriön tekemät vierailut korkeakou-
luihin, nelivuotisen sopimuskauden puolivälissä käytävät tarkistusneuvottelut, tilastojen pohjalta
tehtävä informaatio-ohjaus sekä määrävuosina annettava kirjallinen palaute korkeakoulun toimin-
nasta ja kehittämistarpeista. Lisäksi ministeriö on tukenut rakenteellista kehittämistä erillisillä
hankerahoituksilla, rahoitusmallin strategisen rahoituksen osuudella sekä tutkimuksen profi-
loinnin rahoituksella. (OKM 2019f.) Nyt voimassa oleva sopimuskausi koskee vuosia 2017–2020.

Viimeisen kymmenen vuoden aikana korkeakoulujen johtamisen strategisuus on korostunut,
sillä strategisten tavoitteiden asettamisen ja seurannan merkitys on vahvistunut. Tämä on vai-
kuttanut korkeakoulujen sisäiseen toiminnanohjaukseen sekä korkeakoulujen ja OKM:n väliseen
dialogiin. Tämä on ollut havaittavissa myös Karvin toteuttamissa korkeakoulujen auditoinneissa
(ks. Nordblad, Apajalahti, Huusko & Seppälä 2019).

Valtiontalouden tarkastusviraston tarkastuskertomuksen (VTV 2016) mukaan OKM pyrkii edis-
tämään yliopistojen strategisten tavoitteiden toteutumista, kunhan ne eivät vaaranna yliopistojen
muodostaman kokonaisuuden tai tietyn alan kehittymismahdollisuuksia. Ohjauksen kokonaisuus
on kuitenkin pirstaloitunut yksittäisiin ohjausvälineisiin. Tarkastuskertomus korosti tarvetta ko-
konaisnäkemykselle ja sitä tukeville rahoitus- ja arviointivälineille. (VTV 2016.) Samansuuntaista
on ollut myös korkeakoulujen kritiikki OKM:n hankerahoitusta kohtaan.

Tarkastuskertomuksen mukaan ministeriön vuorovaikutus sekä informaatio- ja neuvotteluohjaus
ovat viime vuosina vahvistuneet ja monipuolistuneet. Vuoropuhelu on edistänyt rakenteellisten
uudistusten toteuttamista ja parantanut yliopistojen tilannekuvaa, ja tätä kautta poliittisen hy-
väksynnän saaminen muutoksille on helpottunut. Tavoitteellisella rakenteiden kehittämisellä
saataneen aikaan toiminnallisesti ja taloudellisesti vahvempia yliopistoja. Tarkastusviraston
mukaan yliopistojen välinen työnjako on kehittynyt, yliopistojen määrä vähentynyt sekä yliopis-
tojen selkeämmät profiilit ovat auttaneet ulkopuolisen rahoituksen hakemisessa. (VTV 2016, 25.)

28

3.4 Profilointi ymmärretään rakenteellisena kehittämisenä

Tämän vuosikymmen alussa keskusteltiin paljon korkeakoulutuksen rakenteellisesta kehittämisestä
ja profiloinnista. Taustalla oli tunnistettu tarve yhteistyön ja työnjaon vahvistamiseen sekä pääl-
lekkäisyyksien karsimiseen, jolle oli laadullisen kehittämisen lisäksi myös taloudellisia perusteita.

Suomen yliopistojen rehtorineuvosto UNIFI ry toteutti vuosina 2014–2016 eri koulutus- ja tut-
kimusaloja koskevia rakenteellisen kehittämisen ja profiloinnin hankkeita (ns. RAKE-hankkeet).
Hankkeiden tavoitteena oli selvittää, miten eri alojen koulutusta ja tutkimusta voitaisiin profiloida
ja kehittää rakenteellisesti. Vieraiden kielten ja kulttuureiden sekä humanistisen alan koulutuksen
ja tutkimuksen rakenteellisen kehittämisen ja profiloinnin raportit julkaistiin vuonna 2015. Ra-
porteissa oli useita kehittämissuosituksia, joista monet ovat edelleen ajankohtaisia. Suositusten
hengen voisi tiivistää kansallista työnjakoa ja yhteistyötä korostavaksi, erityisesti humanistisella
alalla tyypillisten pienten oppiaineiden osalta. (Nuorteva 2015; Unifi 2015.) Näitä selvityksiä edelsi
Unifin vuonna 2011 toteuttama humanistisen alan selvitys (Unifi 2011).

Myös Ammattikorkeakoulujen rehtorineuvosto Arene ry toteutti RAKE-selvityksiä vuonna 2016
ammattikorkeakoulututkintojen ja ylempien ammattikorkeakoulututkintojen osalta. Selvitystyön
tavoitteena oli ammattikorkeakoulujen vahvuuksien tunnistaminen ja hyvien käytäntöjen esiin-
tuonti. Raporteissa pohdittiin, millainen korkeakoulukokonaisuus Suomessa on kansainvälisesti
houkutteleva sekä miten ennakoidaan työelämän muuttuvia osaamistarpeita. (Arene 2016a; 2016b.)

Seurin ja Vartiaisen (2018, 23) mukaan yliopistojen rakenteellista kehittämistä ja profilointia
käytetään usein synonyymeinä. Näiden merkitystä ei kovinkaan usein täsmennetä, vaikka tyy-
pillisesti niillä tarkoitetaan vahvuusalueiden tunnistamista ja niihin panostamista. Julkilausuttuja
tavoitteita yliopistojen uudistamiselle olivat tehokkaammat toiminnot, selkeämpi työnjako ja
tarkemmat profiilit. Yliopistojen rakenteellinen kehittäminen ei kuitenkaan ole edennyt raportin
mukaan toivotulla tavalla vuosina 2012–2016 eikä yliopistojen välinen työnjako ole lisääntynyt,
vaan yliopistojen rahoitusmalli asettaa yliopistot ennemminkin keskinäiseen kilpailuun. Toteutetut
yliopistojen rakenteelliset muutokset ovat edistäneet vain hallinnollisten isompien yksiköiden
muodostamista. (Seuri & Vartiainen 2018, 1–2, 32.)

Seurin ja Vartiaisen (2018) haastattelemat yliopistojen rehtorit tunnistivat kuitenkin profiloitu-
misen tavoitteekseen. Siihen vaikuttaviksi tekijöiksi nähtiin yliopiston tutkimuksen vahvuusalat
ja toimintaympäristön muutosten vaikutus koulutukseen. Rehtoreiden mukaan järjestelmätason
rakennekehitys kuuluu OKM:n vastuulle, ja erityisesti alakohtaiset tutkintotavoitteet koettiin
yliopistojen profiilien kannalta voimakkaaksi ohjauskeinoksi. Rehtorien suhtautuminen koulu-
tuksen työnjakoon vaihteli: osa kannatti koko maan kattavaa alakohtaista tarjontaa kandidaatin
tutkinnosta lähtien, osan mielestä jo kandidaattivaiheen työnjako on tarpeellista. Tieteenalayk-
siköiden vaihdanta yliopistojen välillä sai kannatusta, vaikka sellaisen käytännön toteuttaminen
koettiin vaikeana, erityisesti suurten tieteenalojen kohdalla. (Seuri & Vartiainen 2018, 34–36.)
Seurin ja Vartiaisen haastattelemat rehtorit korostivat, että yliopistojen koulutuksen täytyy
palvella ympäröivän yhteiskunnan tarpeita, vaikka tutkimusprofiilien painotukset voisivatkin
selkeämmin perustua yliopistojen vahvuuksiin. (Seuri & Vartiainen 2018, 37.)

29

Vaikka profilointi laajasti ymmärrettynä ei ole edennyt, tutkimuksen profiloituminen on vah-
vistunut yliopistoissa, mitä on tukenut Suomen Akatemian yliopistojen profiloitumisen rahoi-
tus. Rahoitusta on myönnetty hankekokonaisuuksiin, jotka vahvistavat yliopistojen strategisia
tutkimusaloja ja uusia avauksia. (Suomen Akatemia 2019.) Tutkimuksen profilointirahoituksen
vaikutus koulutukseen etenee hitaasti, sillä vaikutukset konkretisoituvat vasta muun muassa
opetus- ja tutkimushenkilökunnan rekrytointien kautta.

Vuoden 2010 yliopistouudistuksen ja vuosien 2014–2015 ammattikorkeakoulu-uudistuksen
arvioinnin mukaan kyseiset uudistukset olivat parantaneet korkeakoulujen yhteistyön ja profiloin-
nin edellytyksiä. Uudistuksen vaikutukset vahvempien ja kansainvälisesti kilpailukykyisempien
korkeakoulujen muodostumisessa näkyvät kuitenkin hitaasti. Yliopistojen ja ammattikorkeakou-
lujen nykyiset roolit ja asema korkeakoulujärjestelmässä ovat käymistilassa, ja tämä epäselvyys
hidastaa korkeakoulukentän rakenteellista uudistumista ja yhteistyötä. (Wennberg, Korhonen
& Koramo 2018, 66–67.)

3.5 Arvioinnissa käytettävät käsitteet

Tässä arvioinnissa käytetään monia koulutuspoliittisia käsitteitä, joista keskeisimpiä ovat koulu-
tusala, koulutustarjonta ja koulutustarjonnan kehittäminen, profiili ja profiloituminen, jatkuva
oppiminen, osaamislähtöisyys, työelämärelevanssi, koulutuksen strateginen johtaminen, koulu-
tusjärjestelmän rakenteet ja ohjaus sekä kotikansainvälistyminen.

Koulutusalalla tarkoitetaan tässä arvioinnissa yliopistojen osalta Valtioneuvoston asetuksessa
yliopistojen tutkinnoista (VN 794/2004 muutoksineen) ja ammattikorkeakoulujen osalta niiden
toimiluvissa (OKM 2019a) mainittua koulutusalaa.

Arvioinnissa koulutustarjonnalla ja profiililla tarkoitetaan:

▪▪ Korkeakoulujärjestelmän tasolla koulutustarjonnalla tarkoitetaan sitä, mitä alan koulutusta
tarjotaan missäkin korkeakoulussa. Koulutustarjonnan kokonaisuus muodostaa arvioinnin
kohteena olevan koulutusalan profiilin Suomessa.

▪▪ Korkeakoulun tasolla koulutustarjonnalla tarkoitetaan sitä, mitä tutkintoja ja jatkuvan
oppimisen muotoja korkeakoululla on koulutusalalla. Koulutustarjonnan kokonaisuus
muodostaa korkeakoulun profiilin koulutusalalla.

▪▪ Tutkinnon tasolla koulutustarjonnalla tarkoitetaan tutkinnon tarjoamaa osaamista ja
työelämärelevanssia kursseilla ja kurssikokonaisuuksissa. Niiden luoma kokonaisuus
muodostaa tutkinnon profiilin.

▪▪ Jatkuvan oppimisen koulutustarjonnalla tarkoitetaan jatkuvan oppimisen muotoja, joita
korkeakoulu tarjoaa. Niiden luoma kokonaisuus muodostaa jatkuvan oppimisen tarjon-
nan profiilin.

30

Koulutustarjonnan kehittämisellä tarkoitetaan laajasti menettelyjä, joilla koulutustarjontaa
kullakin edellä mainitulla tasolla kehitetään. Profiloituminen ymmärretään koulutustarjonnan
tietoisena kehittämisenä kohti haluttua profiilia. Myös käsitettä profilaatio käytetään profiloi-
tumisen synonyyminä.

Jatkuvalla oppimisella tarkoitetaan koulutusmuotoja, joita tarjotaan pääsääntöisesti muille kuin
tutkinto-opiskelijoille. Näitä koulutusmuotoja ovat esimerkiksi avoin ammattikorkeakouluopetus,
avoin yliopisto-opetus, täydennyskoulutus ja erikoistumiskoulutukset. Jatkuvalla oppimisella
viitataan, samoin kuin elinikäisen oppimisen käsitteellä, ihmisen koko elämänkaaren aikaiseen,
monelle elämänalueelle ulottuvaan oppimiseen. Jatkuva oppiminen kattaa siten sekä formaalin,
muodollisen koulutusjärjestelmän mukaisen oppimisen, että koulutusjärjestelmän ulkopuolella
ja siitä täysin riippumatta tapahtuvan oppimisen. (OKM 2018b, 11.)

Osaamislähtöisyys ymmärretään tässä arvioinnissa vastaavasti kuin osaamisperustaisuus-käsite,
jolla suomeksi yleisesti viitataan englanninkielisiin outcome-based ja competence-based käsittei-
siin. Osaamisen käsitettä kuvastaa tulkintojen moninaisuus. Osaamisen käsitettä käytetään, kun
viitataan tietoon (knowledge), taitoon (skill), pätevyyteen (competence), asenteisiin (attitude),
osaamistavoitteisiin (intended learning outcomes) tai oppimistuloksiin (achieved learning outcomes).
Osaamistavoitteella tarkoitetaan ilmaisuja, jotka kuvaavat, mitä opiskelija tietää, ymmärtää ja osaa
tehdä tietyn oppimisprosessin päätyttyä. (EC 2015.) Osaamislähtöisyyteen liittyy myös tutkintojen
ja muiden osaamiskokonaisuuksien kansallinen viitekehys, joka jaottelee koulutusjärjestelmään
kuuluvat tutkinnot, oppimäärät ja muut laajat osaamiskokonaisuudet niiden edellyttämän osaa-
misen (osaamistasokuvaukset – descriptors) perusteella kahdeksalle tasolle (ks. VN 93/2017).

Työelämärelevanssilla tarkoitetaan tutkintojen kykyä tarjota opiskelijoille sellaista osaamista,
jota he tarvitsevat valmistumisensa jälkeen työelämässä. Yksi tämän arvioinnin tavoitteista on
tuottaa tietoa siitä, miten työelämärelevanssi humanistisella alalla ymmärretään ja miten se vai-
kuttaa koulutustarjonnan kehittämiseen.

Koulutuksen strategisella johtamisella tarkoitetaan menettelyitä, joilla korkeakoulun johto
edistää korkeakoulun pitkän aikavälin kehitystä ja tunnistettuja kehitystarpeita koskevien stra-
tegisten tavoitteiden toteutumista koulutuksessa.

Koulutusjärjestelmän rakenteet ja ohjaus pitävät sisällään lainsäädännön ja muut OKM:n
käyttämät keinot korkeakoulujen ohjaamiseen. Arvioinnin kannalta merkittäviä rakenteita ja
ohjauskeinoja ovat muun muassa koulutusvastuusääntely, korkeakoulujen rahoitusmallit sekä
OKM:n ja korkeakoulujen väliset sopimukset. Informaatio-ohjauksella tarkoitetaan OKM:n
keräämää tilastotietoa eri korkeakouluilta, minkä kokoamisella OKM ohjaa korkeakouluja ase-
moimaan ne suhteessa niiden aiempaan kehitykseen sekä suhteessa koko korkeakoulukenttään.

Kotikansainvälistymisellä tarkoitetaan suunnitelmallista kansainvälisten ja kulttuurien välisten
ulottuvuuksien tuomista koulutukseen opiskelijoiden kotikorkeakoulussa. Se toteutetaan esimer-
kiksi lisäämällä kansainvälisyyttä vahvistavia osaamistavoitteita, hyödyntämällä opiskelijaryhmän
opiskelijoiden kansainvälisiä taustoja tai tarjoamalla mahdollisuuksia virtuaaliseen liikkuvuuteen.

4

Arviointiprosessi

34

4
4.1 Arvioinnin suunnittelu ja toteutus

Humanistisen ja kolmen muun koulutusalan arviointien suunnittelu ja toteutus organisoitiin
kahdessa erillisessä vaiheessa (ks. liite 3). Koulutusala-arvioinneista käytiin lähetekeskustelu kor-
keakoulujen arviointijaoston kokouksessa kesäkuussa 2018 Koulutuksen arviointisuunnitelman
2016–2019 (2017) pohjalta. Korkeakoulujen arviointijaosto nimitti elokuussa 2018 suunnittelu-
ryhmän, jonka tehtävänä oli syksyn 2018 aikana laatia arviointijaostolle ehdotus arviointien han-
kesuunnitelmaksi, josta ilmenevät arvioinnin tavoitteet, arviointialueet ja -kysymykset, arvioinnin
menetelmät ja hankkeen alustava aikataulu. Suunnitteluryhmään nimitettiin seuraavat henkilöt:

▪▪ Vararehtori, professori Riitta Pyykkö, Turun yliopisto (puheenjohtaja)

▪▪ Vararehtori Pekka Auvinen, Karelia-ammattikorkeakoulu

▪▪ Kehitysjohtaja Charlotta Collén, Oulun yliopisto

▪▪ Johtava asiantuntija Katri Vataja, Suomen itsenäisyyden juhlarahasto Sitra

▪▪ Opiskelija Markus Vierumäki, Lahden ammattikorkeakoulu.

Suunnitteluryhmän työtä ja myöhemmin arviointiryhmän työtä tukivat Karvista arvioinnin pro-
jektipäällikköinä toimivat arviointiasiantuntijat Touko Apajalahti (31.5.2019 asti), Mira Huusko,
Otto Leppänen (1.6.2019 alkaen), Kirsi Mustonen ja Mirella Nordblad.

Suunnitteluryhmä valmisteli syys-marraskuun 2018 aikana Karvin projektipäälliköiden avustuksella
hankesuunnitelman, jonka korkeakoulujen arviointijaosto hyväksyi 30.11.2018. Suunnitteluryh-
mä muotoili hankesuunnitelmaan arviointikysymykset (ks. liite 1) ja tiedonkeruun eri vaiheet.
Hankesuunnitelman valmisteluvaiheessa kuultiin Ammattikorkeakoulujen rehtorineuvosto Arene
ry:tä, Suomen yliopistojen rehtorineuvosto Unifi ry:tä, Suomen opiskelijakuntien liitto SAMOK
ry:tä sekä Suomen ylioppilaskuntien liitto SYL ry:tä.

35

Koulutusala-arviointien suunnitteluvaiheen alussa syyskuussa 2018 korkeakouluja tiedotettiin ar-
viointien käynnistymisestä. Samassa yhteydessä kutakin arvioinnin piiriin kuuluvaa korkeakoulua
pyydettiin nimeämään arvioinnin yhteyshenkilö, joka huolehti arvioinnin suunnitteluvaiheessa
hankkeeseen liittyvästä tiedonkulusta ja taustatiedonkeruusta korkeakoulun sisällä. Lisäksi
korkeakouluja pyydettiin nimeämään 1–5 koulutusalakohtaista edustajaa, jotka osallistuivat ar-
vioinnin suunnittelun verkkotyöpajaan lokakuussa 2018. Ottamalla arvioinnin kohteena olevan
neljän koulutusalan edustajat mukaan arvioinnin suunnitteluun edistettiin myös arvioinnin vai-
kuttavuutta. Verkkotyöpaja toteutettiin Ideatehdas-sovelluksen avulla. Työpajaan osallistui 224
henkilöä, joista noin 44 % oli yliopistoista, 44 % ammattikorkeakouluista ja loput opiskelijoita
sekä työelämän järjestöjen edustajia. Yhteensä työpajassa annettiin noin 3 200 arviota siitä, kuinka
tärkeitä eri arviointikysymykset olisivat arvioinnin toteuttamisen kannalta. Osallistujat myös
ehdottivat yhteensä noin 240 uutta kysymystä arvioinnissa tarkasteltaviksi.

Koulutusala-arviointien toteutusta varten korkeakoulujen arviointijaosto nimitti marraskuussa
2018 neljä alakohtaista arviointiryhmää. Humanistisen alan korkeakoulutuksen arviointiryhmään
nimitettiin seuraavat henkilöt:

▪▪ Vararehtori, professori Riitta Pyykkö, Turun yliopisto (puheenjohtaja)

▪▪ Pääsihteeri Kimmo Levä, Suomen museoliitto

▪▪ Johtaja Seija Mahlamäki-Kultanen, Hämeen ammattikorkeakoulu

▪▪ Professori Marko Pantermöller, Greifswaldin yliopisto

▪▪ Professori Torsten Pettersson, Uppsalan yliopisto

▪▪ Opiskelija Sini Saarinen, Turun yliopisto

▪▪ Apulaisprofessori Mikko Tolonen, Helsingin yliopisto (varapuheenjohtaja).

Arviointiryhmä työskenteli intensiivisesti vuoden 2019 aikana eri aineistojen ja analyysien parissa
sekä piti yhteensä 6 kokousta. Arvioinnin projektipäällikkönä toimi arviointiasiantuntija Mira
Huusko Karvista. Arviointiasiantuntija Otto Leppänen toimi projektipäällikön taustatukena.
Korkeakouluharjoittelija Timo Rahkonen tuotti valmiiden palauteaineistojen ja yliopistojen
itsearviointikyselyjen määrällisen analyysin ja valmiiden palauteaineistojen kuvauksen (ks. luku
4.2). Neljällä samanaikaisesti toteutettavalla korkeakoulutuksen koulutusala-arvioinnilla oli myös
ohjausryhmä. Ohjausryhmään kuului eri arviointiryhmien puheenjohtajat: vararehtori, profes-
sori Riitta Pyykkö (ohjausryhmän puheenjohtaja), TkT Anneli Pirttilä, varadekaani Ullamaija
Seppälä ja professori emeritus Jyrki Wallenius.

Arviointiin osallistuvat korkeakoulut nimesivät humanistiselle alalle omat yhteyshenkilönsä,
joiden kanssa Karvin projektipäällikkö teki yhteistyötä arvioinnin toteutuksen ajan. Yhteyshen-
kilöiden tehtävänä oli muun muassa koordinoida korkeakoulussaan koulutusalan yhteinen ja
tutkintotason itsearviointi maaliskuussa 2019.

36

4.2 Arvioinnissa käytetyt aineistot ja menetelmät

Arviointiaineisto kerättiin eri menetelmin valmiista aineistoista ja osa kerättiin yhteistyössä hu-
manistisen alan koulutusta tarjoavien korkeakoulujen, opiskelijoiden ja sidosryhmien edustajien
kanssa. Aineisto kerättiin kolmessa vaiheessa siten, että toisessa ja kolmannessa tiedonkeruun
vaiheessa hyödynnettiin edeltäneissä vaiheissa saatua arviointitietoa.

Ensimmäisessä vaiheessa tarkoituksena oli saada kokonaiskuva koulutustarjonnasta ja koulutus-
tarjonnan kehittämisestä. Ensimmäisen vaiheen aineistot olivat:

1.	 Valmiiden palauteaineistojen eli ammattikorkeakoulujen valmistumisvaiheen opiskelija-
palautekyselyn (AVOP), yliopistojen yhteisen opiskelijapalautekyselyn (kandipalaute) ja
maistereiden ura- ja sijoittumisseurannan (Aarresaari) analysointi.

2.	 Pro gradu -tutkielma, joka perustuu Tilastokeskuksen palkkatieto- ja muihin rekisteri
aineistoihin (Leppänen 2019).

3.	 Taustakysely korkeakouluille, jossa pyydettiin kuvaamaan alan tutkintokoulutuksen sekä
jatkuvan oppimisen tarjontaa.

4.	 Alakohtainen itsearviointikysely korkeakouluille, jossa oli kaksi osiota:

a.	 koulutusalalle yhteinen itsearviointikysely
b.	 tutkintotason itsearviointikysely.

Toisessa vaiheessa aineistojen analyysia tarkennettiin seuraavasti:

1.	 Neljälle arviointiryhmälle yhteiset fokusryhmätyöskentelyt sekä humanistisen alan oma
fokusryhmätyöskentely alan opiskelijoiden, työmarkkinajärjestöjen ja työelämän edusta-
jien kanssa.

2.	 Case-tarkasteluja, joilla tunnistettiin hyviä käytäntöjä.

Kolmannessa vaiheessa keskityttiin kehittämiseen. Tavoitteena oli kiteyttää humanistisen koulu-
tusalan vahvuuksia ja kehittämistarpeita suhteessa arvioinnin teemoihin ja muodostaa havaittujen
tulosten pohjalta kehittämissuosituksia. Kolmannessa vaiheessa toteutettiin humanistisen alan
arvioinnin kehittämisseminaari, johon osallistui sekä korkeakoulujen että korkeakoulujen ulko-
puolisen työelämän ja ammattijärjestöjen edustajia.

Näiden aineistojen lisäksi käytettiin Vipusen (2019) aiheen kannalta keskeisiä tilastotietoja. Seu-
raavassa kuvataan tarkemmin käytetyt aineistot ja arvioinnin vaiheet.

37

Valmiit palauteaineistot

Valmistuneiden näkemyksiä tutkinnon tuottamasta osaamisesta ja työelämärelevanssista on
selvitetty neljällä valmiilla kyselyaineistolla (ks. Taulukko 1).

TAULUKKO 1. Humanistisen korkeakoulutuksen arvioinnissa käytetyt valmistumisvaiheen tai sen
jälkeiset kyselyt

KYSELY KOHDERYHMÄ VASTAUS-
PROSENTTI JA
VASTAAJAMÄÄRÄ

RAJOITTEET

AVOP (AMK) Ammattikorkea­
koulututkinnosta
valmistuneet
2016–2018

97 % kaikista
valmistuneista
(n = 1 057)

AVOP (YAMK) Ylemmästä
ammattikorkea­
koulututkinnosta
valmistuneet
2017–2018

95 % kaikista
valmistuneista
(n = 77)

Rajatummat
aihepiirit kuin AVOP
(AMK)-kyselyssä.
Pieni vastaajamäärä
tekee keskiarvon
herkäksi poikkeaville
vastauksille.

Kandipalaute Kandidaatin
tutkinnosta
valmistuneet
2017–2018

80 % kaikista
valmistuneista
(n = 2 911)

”En osaa sanoa”
-vastaukset ovat
mukana asteikossa.

Uraseuranta
(maisterit)

Maisterin tutkinnon
suorittaneet vuodelta
2012 (aineistot
vuodelta 2017)

50 % kaikista
valmistuneista
(n = 800)

Muita käytettyjä
palautekyselyitä
pienempi
vastausprosentti.

Kandipalaute ja AVOP-kyselyt ovat korkeakoulujen tekemää jatkuvaa palautteenkeruuta val-
mistuvilta opiskelijoilta. Kandipalautteen kehittämisestä vastaa Unifi ja AVOP-kyselyistä Arene.
Kyselyissä selvitetään opiskelijoiden kokemuksia opintojensa sujuvuudesta, heidän saamastaan
tuesta ja opetuksesta, tyytyväisyydestään tutkintoon ja korkeakouluun sekä osaamisen kehittymi-
sestä. Käytetyt kysymyksenasettelut ja vastausasteikot vaihtelivat kyselyittäin. AVOP-kyselyissä
ylempien ammattikorkeakoulututkintoja (YAMK) koskeva palautekysely on suppeampi versio
ammattikorkeakoulututkintojen (AMK) kyselystä. Yliopistojen rekrytointipalveluiden Aarresaari-
verkoston toteuttamaa ylemmän korkeakoulututkinnon suorittaneiden uraseurantakyselyä on
toteutettu yliopistoissa jo pitkään. Tässä arvioinnissa käytetään vuonna 2017 toteutetun kyselyn
tuloksia, jonka aineisto on kerätty viisi vuotta aiemmin valmistuneilta. Kyselyn kautta saatiin
tietoa työelämässä olevien maisterintutkinnon suorittaneiden tyytyväisyydestä tutkintoonsa ja
heidän näkemyksiään työelämässä tarvittavista taidoista.

38

Kandipalaute ja AVOP-kyselyt antavat edustavaa tietoa valmistuneiden opiskelijoiden näkemyksistä,
sillä ne kerätään säännöllisesti opintojen edistymisen yhteydessä. Korkeiden vastausprosenttien
ansiosta näiden kyselyiden tuloksia voidaan analysoida käytännössä kokonaisaineistoina. Tähän
arviointiin opiskelijapalautteista on valittu kysymykset, jotka liittyvät tutkintojen työelämärele-
vanssiin ja osaamislähtöisyyteen. Maisteriksi valmistuvilta kerätään lisäksi sijoittumisseurantatie-
toa vuosi valmistumisen jälkeen, mutta tätä tietoa hyödynnetään tässä arvioinnissa vain Vipusen
antamia alan keskiarvoja tarkastelemalla.

Arvioinnissa on ollut käytettävissä Vipusesta saadut vastaajamäärät sekä aggregoitu tieto vas
tausten keskiarvoista ja keskihajonnasta luokiteltuna koulutusaloittain ja korkeakouluittain. AVOP
(AMK)-kyselyn vastauksia tarkasteltiin vuosilta 2016–2018, jotta pienempien alojen tutkintojen
vastaajamäärät mahdollistaisivat tarkemman luokittelun. Kandipalaute- ja AVOP (YAMK) -kyselyn
osalta mukana on vuodet 2017–2018. Vastauksiin liittyi usean kysymyksen osalta hajontaa, mikä
voi johtua kysymysten monitulkintaisuudesta tai taustalla olevista erilaisista vastaajaryhmistä.

Pro gradu -tutkielma

Koulutusala-arviointeihin liittyvässä pro gradu –tutkielmassa (Leppänen 2019) selvitettiin korkea-
koulutettujen koulutusvalintojen tilastollista yhteyttä tuloihin ja työllistymisen todennäköisyyteen
vakioiden yksilöiden taustaominaisuudet. Tutkielmassa tarkasteltiin 12 eri korkeakoulusta huma-
nistisella koulutusalalla opiskelleiden 28–35 -vuotiaiden uran alkuvaiheen tuloja ja työllistymistä
sekä humanistisen alan koulutusta tarjoavia korkeakouluja vuosina 2000–2016. Aineistona oli
erilaisia Tilastokeskuksen tutkimusaineistoja (ks. Leppänen 2019). Tässä raportissa tarkastellaan
humanistisella alalla opintonsa 10 vuotta sitten aloittaneita, joita oli yhteensä 7 131. Näistä 6 129
oli aloittanut yliopistossa ja 1 002 ammattikorkeakoulussa.

Tutkielmassa käytettiin regressioanalyysiä, jonka avulla tarkasteltiin vastemuuttujan riippu-
vuutta valituista selittävistä muuttujista. Käytettyjen kuvaajien arviot (95% luottamusväleillä)
perustuvat regressiomalliin, jossa on vakioitu henkilöiden sukupuoli, äidinkieli, kotikunta (lukion
aikana), äidinkielen ja matematiikan ylioppilaskirjoitusten arvosanat ja mittausvuosi. Vuositulot
pohjautuvat tilanteeseen 10 vuotta korkeakoulututkinnon aloittamisen jälkeiseen. Raportoidut
keskimääräiset vuositulot (ennen veroja) perustuvat palkka- ja yrittäjätuloihin vuosina 2000–2016,
eikä tulonsiirtoja huomioida.

Taustakysely korkeakouluille

Korkeakoulujen yhteyshenkilöille tammikuussa 2019 lähetetyssä taustakyselyssä pyydettiin
kuvaamaan korkeakoulun alan koulutustarjontaa ja jatkuvan oppimisen tarjontaa. Humanisti-
selta alalta kaikkien 13 humanistisen alan opintoja tarjoavan korkeakoulun edustajat vastasivat
kyselyyn. Tutkinto-ohjelmia oli taustakyselyn mukaan 128 kappaletta. Jatkuvasta oppimisesta
saadut kuvaukset olivat yleisellä tasolla ja kertoivat pääasiassa avoimen yliopiston tai ammatti-
korkeakoulun tarjonnasta sekä täydennyskoulutuksesta.

39

Itsearviointikyselyt koulutusalalle ja tutkinto-ohjelmille

Arviointiryhmät muotoilivat kaikille neljälle alalle yhteiset itsearviointikyselyt suunnittelu-
ryhmän tekemien arviointikysymysten pohjalta. Muutama alakohtainen yhteyshenkilö testasi
alakohtaisen itsearviointikyselyn helmikuussa 2019, ja vastausten pohjalta muokattiin lopullinen
kysely. Arvioinnin ohjausryhmä hyväksyi itsearviointikyselyt lähetettäväksi neljän eri alan yh-
teyshenkilöille korkeakouluissa maaliskuussa 2019. Käytännön syistä toteutettiin kaksi erillistä
kyselyä: koulutusalalle yhteinen kysely sekä tutkinto-ohjelmille oma kyselynsä.

Koulutusalan yhteiseen kyselyyn pyydettiin alalta yhtä korkeakoulukohtaista vastausta. Kyse-
lyssä oli toiveena, että vastaaminen tehtäisiin ryhmätyöskentelynä, johon osallistuisi tutkinto-
koulutuksesta vastaavia henkilöitä, jatkuvan oppimisen kehittämisestä vastaavia henkilöitä sekä
opiskelijoiden edustajia humanistiselta alalta. Kyselyn teemat olivat koulutustarjonnan yhteys
strategiaan, kansainvälistymiseen ja tutkimukseen tai tutkimus-, kehittämis- ja innovaatiotoi-
mintaan (TKI), työelämärelevanssi, ennakointitiedon kerääminen ja käyttö, jatkuvan oppimisen
tarjonnan kehittäminen ja korkeakoulujärjestelmän ohjauskeinot sekä alalla tehtävä kansallisen
tason koordinaatio. Kyselyyn vastaamiseen arvioitiin kestävän 1,5–2 tuntia. Kyselyyn saattoi
vastata suomeksi, ruotsiksi tai englanniksi.

Vastauksia saatiin 12 korkeakoulusta eli kaikista, jotka tällä hetkellä tarjoavat humanistisen alan
korkeakoulutusta Suomessa. Vaikka Yrkeshögskolan Noviassa on yhteisöpedagogikoulutusta, se
on lakkautettavien koulutusten joukossa eikä ohjelmassa ole enää opiskelijoita. Tästä syystä Novian
humanistinen ala ei ole tässä arvioinnissa mukana. Kaikissa vastaajaryhmissä oli mukana tutkinto-
ohjelmasta vastaavia henkilöitä, opetus- ja tutkimushenkilöstöä sekä hallinto- tai tukihenkilöstöä.
Opiskelijoita oli mukana 11 ryhmässä ja jatkuvasta oppimisesta vastaavia henkilöitä 9 vastaajaryhmässä.

Tutkintotason kyselyyn pyydettiin vastauksia kaikkien alan tutkintojen edustajilta. Alemmista
ja ylemmistä tutkinto-ohjelmista pyydettiin vastaukset erikseen. Mukaan otettiin myös alan
kansainväliset ohjelmat. Tieteelliseen tai ammatilliseen jatkotutkintoon johtavat koulutukset
eivät ole tässä arvioinnissa mukana. Tutkintotason osiolla kerättiin tietoa erityisesti tutkintojen
työelämärelevanssista, tutkintojen tavoittelemasta osaamisesta ja tutkintojen profiilista, eri
kehittämiseen vaikuttavien keinojen tarkoituksenmukaisuudesta sekä tutkinnon kehittämisen
verkostoista. Ohjeistuksessa toivottiin, että vastaukset kyselyyn laatisi ryhmä, jossa on vähintään
kaksi tutkinto-ohjelman ja sen kehittämisen hyvin tuntevaa henkilöä. Kyselyyn vastaamiseen
arvioitiin kuluvan 1,5 tuntia. Kyselyyn saattoi vastata suomeksi, ruotsiksi tai englanniksi.

Kyselyn ohjeistuksessa humanistista korkeakoulutusta rajattiin hieman. Ammattikorkeakoulutut-
kinnoista humanistisen alan tutkinnoiksi katsottiin yhteisöpedagogikoulutus ja tulkkikoulutus
(AMK ja YAMK). Yliopistokoulutuksista mukaan otettiin kaikki humanistisen alan koulutukset,
mutta ei psykologi- eikä logopedikoulutusta, vaikka asetuksessa (OKM 896/2019, ks. liite 2) logo-
pedia onkin mukana. Saadut logopedian alan tutkinto-ohjelmien itsearviointivastaukset otettiin
kuitenkin mukaan aineistoon alkurajauksesta huolimatta. Filosofiasta ja viestinnästä otettiin
mukaan ne koulutukset, jotka toteutetaan humanistisissa tiedekunnissa tai muissa humanistisia
koulutuksia tarjoavissa yksiköissä. Humanistisissa tiedekunnissa tai vastaavissa toteutettavat
uskontotieteen koulutukset otettiin mukaan, mutta ei teologisia koulutuksia.

40

32

23

20

12 10 10

7
4 3 3

2 1
0

5

10

15

20

25

30

35
Va

st
au

st
en

 lu
ku

m
ää

rä
 (n

)

KUVIO 2. Vastausmäärät humanistisen alan tutkintokohtaiseen kyselyyn korkeakouluittain (n = 127)

Vastauksia saatiin yhteensä 127 tutkinto-ohjelmasta, joista 114 oli yliopistoista ja 13 ammatti-
korkeakouluista (ks. kuvio 2). Vastausten korkeakoulukohtainen erillisten tutkinto-ohjelmien
lukumäärä ei kerro alan suuruudesta kyseisessä korkeakoulussa, vaan enemmänkin tutkinto-
ohjelmien järjestäytymisestä ja rakenteesta. Joissain korkeakouluissa on vain muutama iso
tutkinto-ohjelma, joihin on koottu useita pääaineita. Lähes kaikkiin (95 %) kyselyn vastaajaryh-
miin kuului tutkinto-ohjelmasta vastaava henkilö sekä opetus- ja tutkimushenkilöstöä (77 %).
Hallinto- ja tukihenkilöstöä oli mukana 27 % vastaajaryhmistä ja opiskelijoita 12 % ryhmistä.
Kaikille tutkinto-ohjelmatason itsearviointikyselyyn vastanneille lähetettiin vertailutietoa heidän
omista vastauksistaan suhteessa muiden antamiin vastauksiin toukokuussa 2019.

Tutkinto-ohjelmissa suoritettavat tutkinnot olivat pääasiassa filosofian maisterin tutkintoja (60 %
vastauksista) tai humanististen tieteiden kandidaatin tutkintoja (38 %). Muut tutkinnot olivat
yhteisöpedagogi (AMK) 5 kpl, tulkki (AMK) 3 kpl, tulkki (YAMK) 3 kpl, yhteisöpedagogi (YAMK)
2 kpl sekä muut tutkinnot (7 kpl). 11 tutkinto-ohjelmaa oli vastannut yhdellä lomakkeella sekä
kandidaatti- että maisterikoulutuksen osalta. Saadut logopedian tutkinto-ohjelmien vastaukset
otettiin mukaan aineistoon alkurajauksesta huolimatta. Tutkinto-ohjelmista suurimmat huma-
nistiset alat olivat: taiteentutkimus (19 %), kulttuurientutkimus (17 %), historia (16 %), suomen
kieli ja sukukielet (16 %) ja englannin kieli (16 %). Vain 6 % tutkinnoista oli yhteis- tai kaksois-
tutkinto jonkun toisen kansallisen tai kansainvälisen korkeakoulun kanssa. Kansallisella tasolla

41

Suomessa on tällä hetkellä vain yksi useamman korkeakoulun yhteinen tutkinto-ohjelma ja kolme
erikoistunutta ylempää tutkinto-ohjelmaa, jotka johtavat kansainväliseen kaksoistutkintoon.
Useimmiten koulutusta järjestettiin vain korkeakoulun pääkampuksella, mutta osaa koulutuksia
toteutettiin myös pienemmillä paikkakunnilla.

Tutkintokoulutuksia järjestettiin päivätoteutuksena (70 %), monimuotototeutuksena (18 %) ja
verkkototeutuksena (3 %). Seuraavan sisäänoton arvioitujen opiskelijamäärien keskiarvo on 36
opiskelijaa (mediaani: 25), mutta vaihteluväli oli suuri 0–250 opiskelijaa. Ohjelmasta vuosina
2016–2018 valmistuneiden vuosittaisten määrien keskiarvot vaihtelivat 22–27 opiskelijan välillä
(mediaani: 14–17). Suuret sisäänottomäärät suhteessa valmistuneiden määrään johtunevat pie-
nempien tutkinto-ohjelmien yhdistämisestä suuremmiksi. Nämä ohjelmat ovat uusia, joten niistä
ei ole ennättänyt vielä valmistua vastaavaa määrää opiskelijoita.

Fokusryhmätyöskentely

Arviointiin liittyi kahdentyyppistä fokusryhmätyöskentelyä: kaikille neljälle alalle yhteinen sekä
humanistisen alan oma fokusryhmätyöskentely (ks. liite 4).

Kaikille neljälle alalle yhteinen työskentely toteutettiin seitsemänä fokusryhmähaastatteluna,
joihin osallistui yhteensä 48 henkilöä.

1.	 Arenen avulla toteutettiin ammattikorkeakoulujen vararehtoreiden, koulutusjohtajien
ja vastaavien haastattelu Kuopiossa 8.5.2019 valtakunnallisten AMK-päivien yhteydessä.
Tilaisuudessa oli 12 haastateltavaa. Haastattelijat olivat kolmesta arviointiryhmästä. Aikaa
haastatteluun oli 1½ tuntia.

2.	 Unifin avulla toteutettiin yliopistojen koulutuksesta vastaavien vararehtoreiden haastattelu
Svenska Handelshögskolanin tiloissa 14.5.2019. Tilaisuuteen osallistui 12 haastateltavaa.
Haastattelijat olivat kaikista neljästä arviointiryhmästä. Haastattelu kesti tunnin.

3.	 Opiskelijoille, ammattiliittojen edustajille, aihepiirin tutkijoille sekä muille yhteisille si-
dosryhmille pidettiin 3.6.2019 Karvin tiloissa neljä erillistä fokusryhmähaastattelua, joihin
osallistui yhteensä 18 haastateltavaa. Haastattelijat olivat kaikista neljästä arviointiryhmästä.
Haastattelut kestivät jokainen 1½ tuntia.

4.	 OKM:n fokusryhmätyöskentely toteutettiin 10.9.2019 OKM:n tiloissa. Haastattelu oli
suunnattu OKM:n keskeisille virkamiehille, joita oli paikalla 6 henkilöä. Haastattelijat
olivat kaikista neljästä arviointiryhmästä. Haastattelu kesti 1 ½ tuntia.

Humanistisen alan oma fokusryhmätyöskentely toteutettiin 3.6.2019 kolmena erillisenä, mutta
peräkkäisenä tilaisuutena. Ryhmähaastattelut oli suunnattu humanistisen alan ammattiliittojen
edustajille, alan opiskelijoille sekä työnantajien edustajille. Haastateltavia oli yhteensä 22 henkilöä.
Jokainen haastattelu kesti 1½ tuntia.

42

Case-tarkastelu

Arviointiryhmä valitsi itsearviointi- ja muiden aineistojen pohjalta muutamia teemoja ja esi-
merkkitoteutuksia tarkempaan tarkasteluun, joista pyydettiin lisätietoja korkeakouluilta. Case-
tarkastelulla syvennettiin ymmärrystä arvioinnin ensimmäisen vaiheen tuloksista ja tunnistettiin
hyviä käytäntöjä.

Kehittämisseminaari

Humanistisen alan arvioinnin kehittämisseminaari toteutettiin 17.9.2019 Helsingissä. Siihen
ilmoittautui Karvin virkamiesten ja arviointiryhmän jäsenten lisäksi yhteensä 40 korkeakoulujen
ja korkeakoulujen ulkopuolisen työelämän ja ammattijärjestöjen edustajaa. Seminaarissa esiteltiin
arvioinnin ensimmäisiä tuloksia, alustavia johtopäätöksiä ja kehittämissuosituksia, joita osallis-
tujat kommentoivat tilaisuudessa.

5

Tulokset:
Humanistisen
alan koulutus­

tarjonnan
nykytila ja

kehittäminen

46

5
5.1 Humanistisen alan koulutustarjonta
suhteessa korkeakoulujärjestelmään

Tässä luvussa tarkastellaan humanistisen alan koulutustarjonnan kehittämistä ja profiilia suhteessa
korkeakoulujärjestelmään, sen ohjauskeinoihin sekä alan suhdetta korkeakoulujen strategioihin,
tutkimus- ja TKI-toimintaan sekä kansainvälistymiseen. Lisäksi arvioidaan humanistisen alan
koulutuksen kehittämisen tietopohjaa ja verkostoja sekä alan kansallista yhteistyötä. Aineistona
luvussa 5.1 on käytetty alakohtaisten ja tutkintokohtaisten itsearviointikyselyjen vastauksia,
fokusryhmähaastatteluita, Vipusen tilastotietoa sekä kehittämisseminaarin antia.

5.1.1 Humanistisen alan koulutus yliopistoissa ja
ammattikorkeakouluissa on moninaista

•	 Humanistisen alan korkeakoulutusta tarjotaan tällä hetkellä Suomessa 8 yliopistossa ja 4
ammattikorkeakoulussa.

•	 Yliopistoissa tarjotaan humanistisella alalla humanististen tieteiden kandidaatin ja filo­
sofian maisterin (filosofie kandidat/magister) tutkintoon tähtäävää koulutusta kolmessa
laajemmassa aineryhmässä: kielissä, historia-aineissa sekä taiteen- ja kulttuurintutki­
muksessa.

•	 Ammattikorkeakouluissa humanistisella alalla tarjotaan tulkkikoulutusta (asioimistulkki,
viittomakielen tulkki) ja yhteisöpedagogikoulutusta sekä niiden ylempiä AMK-tutkintoja.

•	 Koulutuksen profiloitumista ei ole juurikaan tapahtunut humanistisella alalla.
•	 Humanistisella alalla duaalimallista ei ole käyty keskustelua. Alalla ei ole juurikaan tut­

kintoja, joissa olisi päällekkäisyyttä tai yhteensovittamisen haasteita kahden korkeakou­
lusektorin näkökulmasta.

47

Humanistisen alan korkeakoulutusta tarjotaan Suomessa 8 yliopistossa ja 4 ammattikorkea-
koulussa (ks. taulukko 2), kun Yrkeshögskolan Novian päättyvää yhteisöpedagogikoulutusta ei
enää lasketa mukaan. Yliopistojen tutkinnoista annetun valtioneuvoston asetuksen määrittämät
koulutusvastuut humanistisilla aloilla on määritelty melko tarkasti, erityisesti kielten osalta (ks.
liite 2). Humanistisen alan ammattikorkeakoulututkinnot ovat yhteisöpedagogi- ja tulkkikou-
lutuksia (AMK, YAMK).

Tutkintokohtaisen itsearvioinnin mukaan pääasiallinen opiskelukieli on humanistisella alalla
suomi (82 %). Sen lisäksi käytetään englantia (34 %), ruotsia (22 %) tai jotain muuta kieltä (18 %).
Itsearviointikyselyyn vastaajilla oli mahdollisuus valita useita kieliä pääasialliseksi opiskelukieleksi.

Kun tarkastellaan eri humanistisen alan koulutusten vetovoimatekijöitä yliopistoissa (ks. taulukko
2), puhetieteet eli käytännössä logopedia on eri yliopistoissa vetovoimaisin ala, sillä sen vetovoi-
ma vaihtelee 3,9–12,7 välillä. Pienimmän vetovoiman koulutuksia ovat venäjän kielen koulutus
Itä-Suomen yliopistossa ja saksan kielen koulutus Turun yliopistossa.

48

TAULUKKO 2. Humanistisen alan koulutusta tarjoavat ammattikorkeakoulut ja yliopistot Suomessa.
Taulukossa on mukana myös logopedia sekä Vaasan yliopiston viestinnän tutkinto-ohjelmat. Tutkinto-
ohjelmien vetovoima on laskettu ensisijaiset hakijat suhteessa aloituspaikkoihin (Vipunen 2019)

KORKEA­
KOULU

SISÄÄNOTTO VUONNA 2018 VALMISTUNEET
2018

VETO­
VOIMA
2017

Yliopistot Alemmat
korkea-
koulu-
tutkinnot

Ylemmät
korkea-
koulu-
tutkinnot

Yhteensä Alemmat
korkea-
koulu-
tutkinnot

Ylemmät
korkea-
koulu-
tutkinnot

Helsingin
yliopisto

651 105 756 615 540 2,9–12,6

Itä-Suomen
yliopisto

210 42 252 192 168 0,6–1,9

Jyväskylän
yliopisto

279 36 315 219 228 1,4–2,6

Oulun
yliopisto

177 6 183 177 159 1,0–10,7

Tampereen
yliopisto

240 18 258 207 194 2,2–12,7

Turun
yliopisto

378 48 426 321 209 0,8–10,4

Vaasan
yliopisto

60 6 66 96 81 1,4

Åbo
Akademi

117 27 144 99 87 1,2–3,9

Yhteensä 2 112 288 2 400 1 926 1 666 0,6–12,7
Ammatti
korkea
koulut

AMK-
tutkinnot

YAMK-
tutkinnot

Yhteensä AMK-
tutkinnot

YAMK-
tutkinnot

Veto
voima
2017

Centria-
ammatti-
korkea-
koulu

27 - 27 28 1,5

Diakonia-
ammatti
korkea
koulu

60 - 60 45 2,8

Huma-
nistinen
ammatti-
korkea-
koulu

282 42 324 186 18 3,1–3,5

Kaakkois-
Suomen
ammatti-
korkea-
koulu

102 27 129 33 18 2,5

Yhteensä 471 69 540 292 36 1,5–3,5

49

Yliopistoissa tarjotaan humanistisella alalla humanististen tieteiden kandidaatin ja filosofian
maisterin (filosofie kandidat/magister) tutkintoon tähtäävää koulutusta yleisesti kolmella isolla
alalla: kielissä, historia-aineissa sekä taiteen- ja kulttuurintutkimuksen aineissa. Kaikilla tarjolla
olevilla koulutusaloilla on myös mahdollisuus tieteelliseen jatkokoulutukseen. Lisäksi yliopistoissa
on maisteriohjelmia, joihin ei liity suoraan alempaa kandidaattiohjelmaa. Korkeakouluille suun-
natun taustakyselyn perusteella nämä maisteriohjelmat ovat yleensä temaattisia ja oppiainerajat
ylittäviä. Enemmistö tutkinto-ohjelmista on edelleen oppiainepohjaisia, mutta suuntaus on kohti
laaja-alaisempia kandidaattiohjelmia ja fokusoidumpia maisteriohjelmia. Nykyisin opiskelijat
siirtyvät tyypillisesti suoraan kandidaatin tutkinnon jälkeen saman pääaineen maisteriohjelmaan.
Jatkossa opiskelijat voivat valita yhä useammin kandidaattitutkinnon jälkeen pääaineesta poik-
keavan maisteriohjelman. Aiemmin erillisinä olleita oppiaineita on yhdistetty laaja-alaisemmiksi
tutkinto-ohjelmiksi, kuten kolme eri historia-ainetta tai kulttuurintutkimuksen ainetta ’histo
riaksi’ tai ’kulttuurintutkimukseksi’. Tämä laajempien tutkinto-ohjelmien trendi saattaa rajoittaa
liikettä ohjelmien välillä, kun jo oman, laajemman ohjelman haltuunotto ja sisäistäminen saattaa
tuntua haasteelta.

Alan koulutustarjonnan laajuutta on vaikea arvioida pelkän tutkinto-ohjelmien tarkastelun
pohjalta, sillä tutkinto-ohjelmien rakenteet ovat erilaisia eri yliopistoissa. Korkeakouluille
suunnatun taustakyselyn mukaan esimerkiksi vieraissa kielissä saattaa olla yhteinen kandi-
daatti- tai maisteriohjelma, jonka alla on yksittäisten kielten suuntautumisvaihtoehtoja, tai
toisaalta jokaisella kielellä voi olla oma tutkinto-ohjelmansa. Esimerkiksi Oulun yliopistossa
on kaksi isoa kokonaisuutta, historia-, kulttuuri- ja viestintätieteiden tutkinto-ohjelma sekä
kielten ja kirjallisuuden tutkinto-ohjelma, joiden sisällä on kuitenkin 12 eri pääainevaihtoehtoa.
Åbo Akademissa on kaksi koulutuslinjaa, utbildningslinjen för kultur, historia och filosofi ja
utbildningslinjen för språk. Osa tutkinto-ohjelmista korostaa jo nimessään monitieteisyyttä,
esimerkiksi ”viestinnän monitieteinen tutkinto-ohjelma” tai ”monialaisen kieliasiantuntijan
kandidaattiohjelma”.

Humanistisen alan koulutustarjonta on laajin ja monipuolisin Helsingin yliopistossa, jossa
on useita sellaisia kieliaineita, joita ei ole tarjolla missään muussa suomalaisessa yliopistossa.
Jyväskylän yliopisto on vahvistanut kieliaineiden koulutusta Vaasan yliopiston luovutettua
alan koulutuksen Jyväskylään. Turun yliopistossa on laaja historia-, taide- ja kulttuuriaineiden
tarjonta. Taustakyselyn ja itsearviointikyselyn toteuttamisen jälkeen Turun yliopisto sai lisäksi
kiinan kielen koulutusvastuun kesällä 2019. Jyväskylän ja Itä-Suomen yliopistot painottavat
aineenopettajakoulutusta, johon on Jyväskylän yliopistossa myös niin kutsuttu suoravalinta eli
opiskelija suuntautuu opettajaksi opintojensa alusta alkaen. Kieliaineissa Jyväskylän yliopisto
painottaa soveltavaa kielitiedettä. Tampereen yliopistossa on humanistisessakin koulutuksessa
selkeä yhteiskuntapainotteisuus. Vaasan yliopistossa on humanistisista aloista enää ainoastaan
viestinnän koulutusta, mitä ei tosin OKM:n asetuksessa mainita humanistisena alana (ks. OKM
896/2019). Jyväskylän yliopistossa on luovuttu klassisten kielten pääaineopetuksesta.

Yksittäisten oppiaineiden sijoittuminen eri tiedekuntiin vaihtelee. Tällaisia ovat esimerkiksi
logopedia, viestintä ja filosofia. Sijoittuminen voi merkitä erilaista profiilia, kuten Helsingin
yliopistossa filosofian sijoittuminen sekä humanistiseen että valtiotieteelliseen tiedekuntaan,
mutta se voi myös olla puhtaasti hallinnollinen ratkaisu. Humanistisella alalla on lisäksi harvoin

50

kyse varsinaisista tutkinto-ohjelmista, sillä opiskelija rakentaa tutkintonsa halutessaan omien
tavoitteidensa mukaan pääaineesta ja sivuaineista. Sivuaineoikeus on useassa yliopistossa täysin
tai osittain vapaa.

Ammattikorkeakouluissa humanistisella alalla tarjotaan tulkkikoulutusta (asioimistulkki tai
viittomakielen tulkki) ja yhteisöpedagogikoulutusta sekä niiden ylempiä AMK-tutkintoja. Opin-
toja tarjotaan sekä päivä- että harvemmin monimuotototeutuksena. Neljästä tässä arvioinnissa
mukana olevasta ammattikorkeakoulusta Diakonia-ammattikorkeakoulu tarjoaa sekä asioimis-
tulkkikoulutusta että viittomakielen tulkkikoulutusta, Kaakkois-Suomen ammattikorkeakoulu
ja Centria yhteisöpedagogikoulutusta ja Humanistinen ammattikorkeakoulu kaikkien kolmen
alan koulutusta. Koulutuksissa on tiettyjä painotuseroja. Esimerkiksi Centrian yhteisöpedagogi-
koulutus antaa kelpoisuuden Suomen evankelisluterilaisen kirkon nuorisotyönohjaajan virkaan
ja Humanistinen ammattikorkeakoulu tarjoaa seikkailukasvattajan koulutusta humanistisen alan
koulutuksena. Vetovoimaltaan suosituin koulutus on Humanistisen ammattikorkeakoulun tulkki
(AMK) -koulutus ja vähiten vetovoimaisin koulutus Centria-ammattikorkeakoulun yhteisöpe-
dagogikoulutus (ks. taulukko 2).

Koulutuksen profiloituminen on vähäistä humanistisella alalla

Koulutustarjontaan ja sen kehittämiseen liittyy myös koulutuksen profiloituminen. Koulutus-
tarjonnan kokonaisuus muodostaa koulutusalan profiilin Suomessa. Alakohtaisen itsearvioinnin
mukaan korkeakouluissa määriteltiin profiileiksi esimerkiksi koulutuksen ainutlaatuisuus Suomessa,
monitieteisyys, tutkimusperustaisuus ja monipuolisuus, työelämärelevanssi, erikoistumisvaih-
toehtojen runsaus, kaksikielisyys tai aineenopettajapainotteisuus. Profiilia luonnehdittiin myös
opetuksen näkökulmasta, esimerkiksi opiskelijalähtöiseksi, joustavaksi tai digitaalista ohjaus- ja
oppimisympäristöä hyödyntäväksi.

Yliopistojen koulutusvararehtorien haastatteluissa korostui näkemys, että tutkimuksessa on
profiloiduttu, mutta ei koulutuksessa. Poikkeuksena mainittiin Vaasan ja Jyväskylän yliopistojen
keskinäiset ratkaisut kieliaineissa, vaikka niidenkin käytännön toteutuksessa oli ongelmia, sillä
sekä henkilökunta että opiskelijat vastustivat muuttoa. Osa vararehtoreista oli sitä mieltä, että
profiloitumisessa ei ole onnistuttu, sillä kukaan ei halua luopua tietyistä koulutuksista eivätkä
yliopistot ole keskittyneet omiin vahvuuksiinsa.

Yliopistojen vararehtorit näkivät profiloitumisessa myös mahdollisuuksia. Vararehtoreiden mu-
kaan tutkimuksen ja koulutuksen profiloitumisen pitäisi edetä käsi kädessä. Mahdollisuuksia
nähtiin etenkin silloin, jos digitalisaatiota hyödynnettäisiin nykyistä enemmän. Profiloitumisen
tulisi olla myös nykyistä vahvemman yhteistyön mahdollistaja valtakunnallisella tasolla, vaikka
uhkana on toisaalta koulutusalojen siiloutuminen ja se, ettei yhteistyötä tehdä ja kehitetä eri
koulutusalojen välillä. Rahoitusmallin muutoksilla voitaisiin myös helpottaa korkeakoulujen
välistä yhteistyötä ja profiloitumista. Profiloitumisen vähäinen vaikutus koulutukseen tuli esille
myös sidosryhmähaastatteluissa. Vähäisiä eroja eri korkeakoulujen tarjoamissa koulutussisällöissä
kuitenkin tunnistettiin.

51

Yhtenä erityiskysymyksenä yliopistojen vararehtorien haastattelussa nousi esiin profiloituminen
koulutustarjonnan tutkintosyklien kautta, kuten mahdollinen keskittyminen kandidaattitason tai
maisteri- ja tohtoritason tutkintoihin. Tällä hetkellä kaikki yliopistot tarjoavat kaikkia tutkintoja:
”ollaan täyden palvelun taloja kaikki”. Kysymys on varsin herkkä eikä virallista keskustelua asiasta
ole toistaiseksi käyty. Osalla koulutusvararehtoreista oli halu keskittyä enemmän vain maisteri- ja
tohtoritason tutkintoihin. Osa yliopistojen vararehtoreista koki, että kandidaattiopetuksessa pro-
filointi ei ole edes tavoiteltavaa. Maisterivaiheessa ja jatkokoulutuksessa profiloitumista pidettiin
suotavampana kuin kandidaattitutkinnon vaiheessa. Haastatellut sidosryhmien edustajat olivat
pitkälti samaa mieltä.

Ammattikorkeakoulujen koulutuksesta vastaavien henkilöiden haastattelun perusteella profilointi
oli käsitteenä epäselvä ja sitä tulkittiin eri tavoin. Osa tulkitsi sen työnjaon näkökulmasta ja piti
tarkoituksenmukaisia poisvalintoja ja lähikorkeakoulujen kanssa tehtäviä sopimuksia yhteistyöstä
välttämättöminä. Osa tulkitsi profiloinnin sisällöllisinä painotuksina. Profiloinnin taustalla vaikutti
ammattikorkeakoulujen koulutuksesta vastaavien kertomana keskeisesti ammattikorkeakoulujen
rahoitusmalli, koska rahoituksen varmistamiseksi oli tarpeellista seurata eri tutkinnoista valmis-
tuvia ja ennakoida korkeakoulun taloudellista tilannetta päätöksenteon perusteena.

Haastatteluissa ammattikorkeakoulujen koulutuksesta vastaavat näkivät profiloitumisessa sekä
mahdollisuuksia että uhkia. Profiloituminen voi olla järkevää työnjakoa, mutta liian pitkälle
vietynä se voi aiheuttaa ongelmia alueen tarpeisiin vastaamisessa. Alueiden tarpeet voivat myös
muuttua, joskus nopeastikin, jolloin koulutuksen laaja-alaisuus on etu. Profiloitumisen etuna
ammattikorkeakoulujen edustajat näkivät myös sen kautta saavutettavan huippuosaamisen.
Mahdollisuudet profiloitumiseen voivat olla paremmat kasvukeskuksissa kuin harvaan asutuilla
alueilla. Yhteistyötä korkeakoulujen kesken kannatettiin yleisesti.

Kehittämisseminaarin mukaan yhteistyö ei kuitenkaan voi olla itsetarkoitus, ja humanistisen
alalla toteutuva duaalimalli tuo siihen omat piirteensä. Yhtenä toteutuneena profiloitumisena
mainittiin YAMK- ja maisteritutkintojen keskinäinen tavoitteiden ja toteutuksen erilaisuus, joka
aletaan tuntea jo työelämässäkin. YAMK-tutkinnot tehdään suoraan työelämän tarpeisiin, mutta
yliopistojen maisteritutkinnot suuntaavat myös tieteelliseen ajatteluun.

Sekä ammattikorkeakoulujen että yliopistojen koulutusjohdon keskusteluissa nousi esiin epä-
tietoisuus siitä, mitä profiloitumisella itse asiassa tarkoitetaan. Tutkimustoiminnassa profilointi
ymmärretään vahvuuksiin keskittymisenä, mutta koulutuksessa profiloinnin synonyymiksi
on usein koettu ”poisvalinta” eli luopuminen jonkun koulutuksen tarjoamisesta. Myös OKM:n
keskeisten virkamiesten haastattelussa kävi ilmi, että profiloituminen on vaikeaa ja siihen koh-
distui välillä liikaa odotuksia. Korkeakoulujen vahvuuksista toivottiin muodostuvan läpinäkyvä
kokonaisuus eli profiili korkeakoululle. Alojen pitäisikin OKM:n näkemysten mukaan keskustella
asiasta enemmän keskenään. Korkeakoulujen oma halu tehdä muutoksia koulutustarjontaansa
on ollut kuitenkin vähäistä. Kehittämisseminaarin näkemysten mukaan humanistinen ala ei
tähän kuitenkaan sisäisesti pysty: kukaan ei halua luopua tarjoamastaan koulutuksesta, joten
profiloitumiseen kaivattiin selvempää OKM:n ohjausta.

52

Duaalimalli toimii humanistisella alalla

Humanistisella alalla duaalimalli-keskustelua ei ole käyty käytännössä lainkaan. Suurin osa hu-
manistisen alan tutkinnoista ja sisältöalueista on tarjolla vain yliopistoissa ja vain suppea määrä
ammattikorkeakouluissa. Alalla ei ole juuri tutkintoja, joissa olisi päällekkäisyyttä tai yhteenso-
vittamisen haasteita kahden korkeakoulusektorin näkökulmasta. Humanistisen alan koulutukset
ovat valmiiksi eriytyneet kahdelle korkeakoulusektorille. Ainoa poikkeus tästä on viittomakieli:
ammattikorkeakoulujen tulkkikoulutuksen lisäksi Jyväskylän yliopisto toteuttaa viittomakielen
asiantuntijan kandidaatti- ja maisteriohjelmaa. Kulttuurintuotannon AMK ja YAMK-tutkintojen
ja vastaavasti yliopistojen kulttuuri- ja taidealan maisteriohjelmien osalta tilannetta voi olla hyvä
tarkastella lähemmin, sillä alalla voi olla mahdollisuuksia yhteistyön lisäämiseen.

OKM:n virkamiesten fokusryhmähaastattelun mukaan duaalimallin purkamiseen ei tällä hetkellä
ole tarvetta, eikä mikään puolue kyseenalaista sen olemassaoloa. Duaalimallia pidettiin fokus-
haastatteluissa yleisesti säilyttämisen arvoisena. Niin sidosryhmät kuin opiskelijatkin näkivät
sektoreiden väliset erot selvinä ja tarpeellisina. Yhteistyötä ja joustavampaa liikkumista kaivattiin
kuitenkin sektoreiden välillä. Viitteitä yhteistyön tiivistymisestä yliopistojen ja ammattikorkea-
koulujen välillä on muun muassa oikeustulkkauksen erikoistumiskoulutuksessa sekä yhteisöpe-
dagogikoulutuksesta valmistuneiden opiskelumahdollisuuksissa yliopistoissa. ”Duaalimalli on
järkevä, jos sitä puretaan hiukan”, kommentoi eräs järjestöjen edustaja fokusryhmähaastattelussa.
Yksi keino purkamiseen olisi yhteinen lainsäädäntö molemmille korkeakoulusektoreille sekto-
rikohtaisine painotuseroineen.

OKM:n haastattelussa todettiin, että työelämässä tunnistetaan kyllä erityyppiset tutkinnot. Kehit-
tämisseminaarin palautteen mukaan työelämän kannalta jako ei ole kuitenkaan aina selkeä, mutta
duaalimallin kokonaan purkaminen ei saanut kannatusta. Ainoa konkreettinen muutosehdotus
oli fokusryhmähaastatteluissa työnantajaedustajalta tullut toive siirtää viittomakielen tulkkaus
muiden tulkkausopintojen joukkoon yliopistoihin. Kehittämisseminaarissa tuli mahdollisuutena
esille myös työnjako, jossa yliopistot hoitavat valtakielten opetuksen ja ammattikorkeakoulut
Suomessa vähemmän opetetut kielet.

5.1.2 Opetus- ja kulttuuriministeriön ohjauksen kaikkia muotoja ei tunneta

•	 OKM:n ohjauskeinoista ja rakenteista kansallisella tasolla humanistisen alan koulutus­
tarjonnan kehittämiseen vaikutuksiltaan suurimmaksi arvioitiin rahoitusmallin tuloksel­
lisuusosa. Vaikutukseltaan vahvoiksi koettiin myös kansallinen koulutusvastuusääntely
sekä OKM:n ja korkeakoulujen väliset sopimukset.

•	 OKM:n hankerahoitusta pidettiin melko tarkoituksenmukaisena ohjauskeinona sekä kor­
keakoulutuksen duaalimallia tarkoituksenmukaisena rakenteena.

•	 Vastaajat kehittäisivät ohjauskeinoista erityisesti OKM:n sopimusneuvottelukäytänteitä,
OKM:n ja korkeakoulujen välisiä sopimuksia, strategiaohjausta ja rahoitusmallia.

•	 Korkeakoulujen johdon ja OKM:n yhteinen tahtotila näyttää olevan laadullisen ohjauksen
kehittäminen suhteessa määrälliseen ohjaukseen.

53

Suomalaisessa korkeakoulujärjestelmässä OKM vastaa korkeakoulujen ohjauksesta. Kuten luvussa
3 todettiin, ohjauskeinoja on useita. Seuraavassa analysoidaan alakohtaisen itsearviointikyselyn
ja muiden kerättyjen aineistojen pohjalta rahoitusmallin, strategiapohjaisen rahoituksen, OKM:n
ja korkeakoulujen välisten sopimusten, hankerahoituksen, informaatio-ohjauksen, koulutusvas-
tuusääntelyn, duaalimallin ja omistajaohjauksen vaikutuksia kansallisella tasolla humanistisen
alan koulutustarjonnan kehittämiseen.

Alakohtaisen itsearviointikyselyn vastaajat arvioivat vaihtelevasti OKM:n ohjauksen merkitystä
kansallisella tasolla humanistisen alan koulutuksen kehittämisessä. Vaikutuksen suuruudesta
oltiin varsin yksimielisiä. Sen sijaan tarkoituksenmukaisuuden kohdalla näkemykset hajaantuvat
voimakkaasti (ks. kuvio 3). Yleistäen voi sanoa, että mitään yksittäistä ohjauskeinoa tai rakennetta
ei vastauksissa pidetty erityisen tarkoituksenmukaisena.

0

50

100

 001 05 0

Va
iku

tu
ks

en
 va

hv
uu

s

Tarkoituksenmukaisuus

OKM:n rahoitusmallin
tuloksellisuusosa

Kansallinen koulutusvastuusääntely

OKM:n ja korkeakoulun väliset
tavoitesopimukset

OKM:n hankerahoitus

OKM:n informaatio-ohjaus

OKM:n strategiapohjainen rahoitus

Omistajaohjaus

Korkeakoulutuksen duaalimalli

KUVIO 3. OKM:n ohjauskeinojen ja rakenteiden vaikutus kansallisella tasolla humanistisen alan
koulutustarjonnan kehittämiseen. Vastaajien keskiarvot ohjauskeinoittain luokiteltuna alakohtaisen
itsearviointikyselyn vastausten mukaan (n = 12)

54

Alakohtaisissa itsearviointivastauksissa arvioitiin OKM:n rahoitusmallin tuloksellisuusosan
olevan vaikutukseltaan suurin eri ohjauskeinoista koordinoida alan koulutustarjonnan kehittämistä
kansallisella tasolla. Fokusryhmähaastattelussa ammattikorkeakoulujen koulutuksesta vastaavat
henkilöt kokivat rahoitusmalliohjauksen myös vaikuttavan voimakkaasti korkeakoulun toimintaan.
Ammattikorkeakoulujen edustajat vähentäisivät opiskelijoiden aloituspaikkoja, jos rahoitusmalli
olisi toisenlainen. Tutkintokiintiöiden myönteisenä vaikutuksena opetuksen laatuun nähtiin se,
että ne eivät kannusta kasvattamaan tutkintojen määrää loputtomasti. Yliopistojen vararehtorit
kokivat rahoitusmallin kielteiseksi piirteeksi sen, että sen vaikutuksesta tutkimus ja koulutus eriy-
tyvät toisistaan. OKM:n virkamiehet kehittäisivät rahoitusmallia niin, että siinä voisi olla mukana
enemmän laadullisia kriteereitä, joka toisaalta vaatisi laadullisten mittareiden edelleen kehittämistä.

Itsearviointikyselyyn vastaajat kokivat kansallisen koulutusvastuusääntelyn vaikuttavan toiseksi
vahvimmin kansallisella tasolla humanistisen alan koulutustarjonnan kehittämiseen, mutta sen
tarkoituksenmukaisuus herätti vastaajissa ristiriitaisia ajatuksia. Ammattikorkeakoulujen kou-
lutusjohdon fokusryhmähaastattelun mukaan koulutusvastuusääntelyn vaikutus oli merkittävä,
mutta sääntely koettiin liian sirpaleiseksi. Ammattikorkeakouluissa ei kuitenkaan koettu voitavan
juurikaan vaikuttaa koulutusvastuusääntelyyn. Jos koulutusvastuusääntelyä purettaisiin enemmän,
ammattikorkeakoulujen koulutuksesta vastaavat ottaisivat paremmin huomioon alueelliset tar-
peet. Osa heistä toivoi sääntelyyn myös lisää joustavuutta ja päätösprosessien avoimuutta. OKM:n
haastattelun mukaan koulutusvastuusääntelyllä on kaksitahoinen tehtävä: työnjaon määrittely
korkeakouluittain sekä sen varmistaminen, että yhteiskunnan kannalta tärkeät alat ovat mukana
koulutustarjonnassa. OKM:n virkamiesten ajatus oli, että ilman sääntelyä joillain aloilla tutkintoja
tulisi liikaa, toisille aloille taas liian vähän.

Alakohtaisen itsearviointikyselyn vastaajat kokivat OKM:n ja korkeakoulun väliset sopimukset
kolmanneksi vaikuttavimmaksi ohjauskeinoksi (ks. kuvio 3). Humanistisen alan koulutustarjon-
nan kehittämisen kannalta sopimuksia ei tosin pidetty erityisen tarkoituksenmukaisena. OKM:n
virkamiesten haastattelujen mukaan tutkintotavoitteista sopimisen tietopohja perustuu edellisten
tavoitteiden toteutumiseen eli tilastoaineistoon. Mukana taustalla on muun muassa tutkinnon
läpäisyaikaa, sisäänottoja ja Opetushallituksen osaamisen ennakointifoorumin koulutustarjonnan
ennakointia koskeva tieto.

Alakohtaisten itsearviointivastausten mukaan hankerahoitus sijoittui ohjauskeinojen joukossa
yhdeksi tarkoituksenmukaisimmista ja vaikuttavimmista. Yliopistojen vararehtorit pitivät kuitenkin
epätarkoituksenmukaisena hankerahoitusten suurta osuutta ja kokivat, ettei se mahdollista pitkän
aikavälin suunnittelua. Lisäksi laaja kansallinen keskustelu hankkeiden tuloksista ja kokemuksista
olisi hyödyllistä. Viime vuosina hankerahoituksen uutena muotona on ollut merkittävä rahoitus
niin sanottuihin hallituksen kärkihankkeisiin, jotka kannustavat korkeakouluja yhteistyöhön.
Vararehtoreiden näkemys oli, että myös kärkihankkeiden kansallisessa koordinaatiossa olisi pa-
rantamisen varaa nykyistä parempien synergiavaikutusten tuottamiseksi. OKM:n virkamiesten
mukaan kärkihankerahoitus täydensi korkeakoulujen perusrahoitusta, jota ei ole muuten käytetty
paljoakaan korkeakoulujen väliseen yhteistyöhön. Hankerahoituksen myötä syntyi sellaista, mitä ei
olisi syntynyt ilman kyseistä rahoitusta. Toisaalta hankerahoitusinstrumentti on hyvin työllistävä
sekä ministeriölle että korkeakouluille. Ammattikorkeakoulujen koulutuksesta vastaavien näke-
mys hankerahoitusten vaikutuksista oli yliopistojen vararehtoreiden näkemyksiä myönteisempi.

55

Informaatio-ohjauksen käsitettä ei tunnettu kovinkaan hyvin, ja se koettiin selvästi vieraaksi
ja etäiseksi alakohtaisessa itsearviointikyselyssä. Myös kehittämisseminaarissa vahvistui, että
informaatio-ohjauksen käsite ei ollut korkeakoulujen henkilökunnalle tuttu. Yliopistojen va-
rarehtoreiden mielestä yliopistojen sisäinen toiminnanohjaus olisi yksinkertaisempaa, jos olisi
vähemmän OKM:lle raportoitavia mittareita ja seurattavia asioita. Myös OKM:n virkamiehet
myönsivät, että indikaattoreita on paljon. Niitä on kehitelty yhdessä korkeakoulujen kanssa,
mutta niitä voitaisiin käyttää nykyistä paremmin ohjauksen välineenä. Rahoitusmallissa on vain
tietyt indikaattorit, ja laadullisia indikaattoreita voisi olla enemmän. Kehittämisseminaarissa
pohdittiin myös humanistisella alalla kehitettäviä laadullisia kriteereitä, kuten uraseurantaky-
selyn ja kandipalautteen laajempaa hyödyntämistä sekä yhteiskunnallisen vuorovaikutuksen
laadullisia kriteereitä.

Ministeriön strategiapohjaisen rahoituksen vaikutukset kansallisella tasolla humanistisen alan
koulutustarjonnan kehittämiseen vaihtelevat alakohtaisissa vastauksissa voimakkaan kielteisistä
myönteisiin. Itsearviointivastaukset erosivat toisistaan myös koskien strategiarahoituksen oh-
jausvaikutuksen tarkoituksenmukaisuutta. OKM:n virkamiehet toivat esille, että korkeakoulujen
strategisiin tavoitteisiin tarvittaisiin mittareita siitä, miten strategiarahoituksen käytössä on
onnistuttu. Nämä mittarit voisivat olla korkeakoulukohtaisia. OKM:n näkemyksen mukaan
strategiapohjainen rahoitus tuo ohjaukseen mukaan tulevaisuusperspektiiviä, sillä muuten pe-
rusrahoituksessa suurin osa määräytyy menneisyyden pohjalta.

Omistajaohjauksen tarkastelu oli relevantti vain osakeyhtiömuotoisille ammattikorkeakouluille
ja säätiöyliopistoille. Sitä koskevaan kysymykseen vastasikin vain 4 ammattikorkeakoulun ja 1
yliopiston edustajaa. Ammattikorkeakoulujen vastaajat kokivat vaikutuksen vahvana ja tarkoi-
tuksenmukaisena. Omistajaohjauksen merkitys on ymmärrettävästi erilainen julkisoikeudellisina
yhteisöinä toimivissa yliopistoissa kuin esimerkiksi vahvan kuntaomistajan ammattikorkeakou-
luosakeyhtiöissä. Korkeakoulujen duaalimallia ei pidetty kovinkaan vaikuttavana, mutta sitä
pidettiin kuitenkin tarkoituksenmukaisena rakenteena.

Alakohtaisen itsearvioinnin vastaajat kehittäisivät ohjauskeinoista erityisesti OKM:n sopimus-
neuvottelukäytäntöjä, OKM:n ja korkeakoulujen välisiä sopimuksia, strategiaohjausta sekä ra-
hoitusmallia. Alakohtaiset vastaajat toivoivat ohjaukselta nykyistä enemmän pitkäjänteisyyttä,
ennakoitavuutta, pysyvyyttä ja läpinäkyvyyttä sekä korkeakoulujen autonomian ja alueellisuuden
vahvistamista. Myös sopimuskäytäntöihin toivottiin enemmän keskustelua, läpinäkyvyyttä ja
tasapuolisuutta. Ohjauksen tulisi perustua nykyistä enemmän korkeakoulujen omiin strategioihin
ja kansainväliseen yhteistyöhön sekä ohjata profiloitumiseen sekä yhteistyön tekemiseen. Stra-
tegiarahoitus ja yliopistojen autonomiaa kaventavat toimet tulisi poistaa. Myös hankerahoitusta
mietittiin:

OKM:n strateginen kehitystyö korostaa koulutus- ja tutkimustyön yhteiskunnallista merkitystä
poliittisessa keskustelussa. Vakaa perusrahoitus olisi kuitenkin jatkuvan kehittämisen kannalta
parempi vaihtoehto kuin yksittäiset hankkeet. Hankkeilla voidaan saada aikaan yksittäisiä ke-
hitysponnistuksia, mutta niissä on riskinä, että hanke jää irti varsinaisesta toiminnasta, jolloin
kehittäminen päättyy hankkeen päättyessä. Ministeriön strategiaohjaus saattaa vinouttaa kor-
keakoulun kokonaiskehittämistä, sillä se suosii tiettyjä aloja toisten kustannuksella. Media- ja

56

viestintäala on väliinputoaja ISCED-luokituksessa, sillä monitieteiset alat eivät taivu perinteisiin
jäykkiin rakenteisiin. Luokitusta pitäisi ajanmukaistaa työelämän ja tutkimuskentän muutoksia
paremmin vastaavaksi. (yliopiston alakohtainen vastaus)

Alakohtaisen itsearviointikyselyn vastaajat toivoivat hankkeiden asemesta vakaata perusra-
hoitusta, ja rahoitusmallin kautta tapahtuvaan ohjaukseen, erityisesti strategiarahoitukseen,
osia, jotka kannustavat yhteistyöhön ja verkostoitumiseen. Vastaajien mukaan kehitettävää
olisi myös koulutusvastuiden sääntelyssä, jotta koulutusrajat ylittävät tutkintokoulutukset
olisivat mahdollisia. Lisäksi toivottiin laajempaa yhteiskunnallisen vaikuttavuuden ja laadun
seurantaa määrällisten tunnuslukujen ohella. Toisaalta vastaajat tunnistivat, että jonkinlaista
ministeriötason valtakunnallista ohjausta tarvitaan ja sitä pidettiin tärkeänä. Myös fokusryhmä-
haastatteluissa kävi selvästi ilmi, että valtakunnan tason ohjausta ja alueellista koordinaatiota
tarvitaan jatkossakin.

Korkeakoulujen johdon ja OKM:n yhteinen tahtotila vaikuttaa olevan ohjauksen laadullisuuden
kehittäminen suhteessa määrälliseen ohjaukseen, mutta soveltuvia ja yksiselitteisiä laadullisia
mittareita ja ohjauskeinoja on haastava kehittää. Korkeakoulusektoreiden välillä oli eroa suhtau-
tumisessa ohjaukseen ja hankemuotoiseen kehittämiseen verkostoyhteistyössä. Hankemuotoisen
rahoituksen kehittämiseen ja jo päättyneiden hankkeiden tulosten hyödyntämiseen korkeakou-
luissa pitäisi panostaa nykyistä enemmän.

5.1.3 Korkeakoulun strategia vaikuttaa koulutuksen kehittämiseen

•	 Korkeakoulujen strategiset painopisteet voivat olla tutkimusprofiiliin liittyviä laajoja tee­
moja, korkeakoulua kokonaisuudessaan kuvaavia tavoitteita tai läpileikkaavia toiminta­
malleja ja -tapoja.

•	 Osassa korkeakouluja humanistisen alan tutkinto-ohjelmat sopivat strategisiin painopis­
teisiin luontevasti, mutta osassa painopisteiden yhteyttä humanistiseen alaan on vai­
keampi löytää.

•	 Suurin osa humanistisesta koulutuksesta liittyy suoraan korkeakoulussa tehtävään tutki­
mukseen ja tutkimuksen painotukset näkyvät myös koulutuksessa.

•	 Korkeakoulujen ohjaus, strategiat ja profiloituminen vaikuttavat moniulotteiselta koko­
naisuudelta, jossa erityisesti vaikeiden poisvalintapäätösten tekoa kartetaan ja päätöksiä
odotetaan ylhäältä. Aina strategisten valintojen vaikutus ei näy kovin selvästi.

Alakohtaisessa itsearviointikyselyssä kysyttiin korkeakoulun strategisia painopisteitä, niiden
vaikutusta koulutustarjonnan kehittämiseen ja osaamistavoitteisiin alalla, koulutustarjonnan
profiilin erityisyyttä sekä tutkimus- ja TKI-toiminnan profiilin näkymistä koulutustarjonnassa.

57

Jokaisella korkeakoululla on lyhyen ja pitkän ajan strategiat sekä määritellyt strategiset painopisteet,
joilla on vaikutusta myös koulutukseen. Lisäksi korkeakoulut ovat määritelleet strategioissaan
tutkimus- ja TKI-toimintaa, joka vaikuttaa koulutukseen ensi sijassa tutkimukseen perustuvan
opetuksen kautta. Tästä johtuen strategian pitäisi vaikuttaa myös humanistiseen koulutukseen.

Korkeakoulujen strategiset painopisteet oli alakohtaisissa itsearviointivastauksissa ymmärretty
usealla eri tavalla. Ne voivat olla tutkimusprofiiliin liittyviä laajoja teemoja (globalisaatio, vastuul-
linen kehitys ja kiertotalous, minoritetsforskning, kulttuurien kohtaaminen, liikkuvuus ja rajat),
korkeakoulua kokonaisuudessaan kuvaavia tavoitteita (oppiva korkeakoulu, sivistysyliopisto) tai
läpileikkaavia toimintamalleja ja -tapoja (monitieteisyys, kansainvälisyys, opiskelijalähtöisyys).
Tutkinto-ohjelmakohtaisen itsearviointikyselyn vastaajat eivät yleensä avanneet tarkemmin,
miten kyseinen tutkinto-ohjelma heijastaa painopisteitä, vaan ainoastaan luettelivat ne paino-
pisteet, joihin ohjelma liittyy.

Alakohtaisten itsearviointien perusteella hahmottui myös yleisiä ja varsin pysyviä strategisia
tavoitteita, kuten koulutuksen ja tutkimuksen tiivis yhteys, kansainvälisyys, yhteys ympäröivään
yhteiskuntaan sekä ohjelmien kilpailukyvystä huolehtiminen. Linjauksista puhuttiin joskus myös
itsestäänselvyyksinä (”olemme kansainvälinen ohjelma, joten linkitymme luonnollisesti kansain
välistymiseen”) tai hyvin yleisellä tasolla (”ohjelmissa on samoja painotuksia kuin yliopiston strate-
giassa”). Toisaalta saatettiin myös nostaa oman alan kehitys ensisijaiseksi (”edetään ammattialan
kehittäminen edellä, ei strategia edellä”). Tutkinto-ohjelmien itsearvioinneissa korostettiin, että
tutkinto-ohjelmissa joko huomioidaan useita strategisia painopisteitä tai ne liittyivät selvästi
yhteen painopisteeseen. Tutkinto-ohjelmat saattoivat liittyä myös strategian läpileikkaaviin
teemoihin. Mukana oli myös ohjelmia, joissa yhteyttä ei varsinaisesti kuvattu.

Alakohtaisen itsearvioinnin mukaan koulutuksen erityisyyttä kuvattiin tarjonnan laajuuden,
erinomaisuuden (olemme suurin, perustuu huippututkimukseen), ainutlaatuisuuden (ainoa
Suomessa) tai monitieteisyyden näkökulmasta. Strategisia painopisteitä tarkasteltiin myös eri
tasoilla: koko korkeakoulun tai tiedekunnan, jopa oman kapeamman alan näkökulmasta. Osa
vastauksista korosti tutkinto-ohjelmien mukauttamista strategiaan niin, ettei ohjelma kokonaan
muutu, mutta sitä linjataan korkeakoulun kulloisenkin strategian edellyttämään suuntaan. Yleiset
strategiaan sekä koulutukseen liittyvät teemat, kuten monitieteisyys, näkyivät myös alakohtaisissa
itsearvioinneissa.

Osassa korkeakouluja strategiset painopisteet sopivat luontevasti humanistiseen alan koulutukseen
ja yhteydet olivat selkeitä. Osassa korkeakouluja yhteys humanistiseen alaan oli heikompi, jolloin
humanistinen ala tuli esille vain viittauksenomaisesti ja alan yhteyttä strategiaan oli vaikeampi
hahmottaa. Jyväskylän yliopistossa strategisia painopisteitä on laadittu niin, että humanistiset
tutkinto-ohjelmat sopivat niihin luontevasti (”Kielet, kulttuurit ja yhteisöt muuttuvassa maailmas-
sa”). Myös Itä-Suomen yliopiston muotoilu ”Kulttuurien kohtaaminen, liikkuvuus ja rajat” tavoittaa
hyvin humanistisen alan ohjelmat.

Koulutustarjonnan suuntaamisessa strategisten painopisteiden vaikutus näkyi muun muassa
uusina tutkinto-ohjelmina ja -profiileina, yhdenmukaisina opetussuunnitelmina ja yhteistyön
lisääntymisenä, opetusjärjestelyinä ja -menetelminä, kansainvälistymisenä ja työelämärelevanssina.

58

Lisäksi mainittiin, että strategiset painopisteet olivat nostaneet humanistisen alan painoarvoa.
Osaamistavoitteissa strategiset painopisteet näkyivät muun muassa sisältöjen, työelämärelevans-
sin, kansainvälisyyden sekä monitieteisyyden korostamisena.

Suurin osa humanistisesta koulutuksesta liittyi suoraan korkeakoulussa tehtävään tutkimukseen.
Alakohtaisen itsearviointikyselyn mukaan korkeakoulun tutkimus- tai TKI-toiminnan profiili
näkyi koulutustarjonnassa opetuksen tutkimusperustaisuutena, koulutustarjonnan kehittämisessä,
tietyissä opintojaksoissa ja opinnäytetöissä sekä työelämäyhteistyössä. Yliopistoissa mainittiin
tutkimustoiminnan profiilin näkyvän erityisesti koulutuksen sisällöissä, uusien maisteriohjel-
mien kehittämisessä, projekti- ja menetelmäopinnoissa, opinnäytetöiden tekemisenä tutkimus-
projekteihin, digitaalisten ihmistieteiden opinnoissa, täydennyskoulutuksissa, henkilökunnan
rekrytoinneissa sekä tutkimuksen profilaatiohankkeiden kautta.

Tutkinto-ohjelmien henkilökunnan tutkimusprofiililla on merkittävä vaikutus siihen, miten
koulutus kehittyy. Tämä tuli esiin vahvasti myös fokusryhmähaastatteluissa, joissa korostettiin,
että myös tutkimuksen vaikuttavuus ja työelämäyhteys kasvoivat koulutukseen yhdistettynä.
Koulutuksen koettiin olevan henkilösidonnaista esimerkiksi digitalisaation mahdollisuuksien
hyödyntämisessä. Vaikka yliopistojen vastauksissa tutkimusprofiilin vaikutusta koulutustarjontaan
pohdittiin melko niukasti, tutkimuksen profiilivalinnat vaikuttivat akateemisen henkilökunnan
rekrytointeihin, ja sitä kautta myös opetukseen. Humanistisilla aloilla oltiin tietoisia erilaisten
rahoitusinstrumenttien ohjaavuudesta, vaikka esimerkiksi Suomen Akatemian profilointirahoi-
tuksen vaikutusta koulutuksen kehitykseen on vielä vaikea ennustaa.

Ammattikorkeakoulujen TKI-toiminnan vaikutus koulutukseen näkyi pedagogisen mallin (ver-
kostomainen työskentely, TKI-perustaisuus) ja yleisten linjausten (esimerkiksi yrittäjyys- tai hy-
vinvointipainotus) mukaisessa suuntautumisessa, yksittäisissä kursseissa sekä projektiopintojen ja
opinnäytetöiden aiheissa ja toteuttamistavoissa. Osassa vastauksissa todettiin, että opinnäytetyöt
olivat tutkimus- tai kehittämispainotteisia.

Ammattikorkeakoulujen koulutuksesta vastaavien haastattelujen mukaan opettajien osallistumi-
nen TKI-toimintaan oli kasvanut merkittävästi viime vuosina osittain ammattikorkeakoulujen
rahoitusmallin vaikutuksesta. Tämän koettiin parantavan opettajien työelämäverkostoja sekä
TKI-osaamista, mikä näkyi opetuksen kehittymisessä TKI-toiminnan vaikutuksesta. Työelämän
fokusryhmähaastatteluissa nousivat esille yliopistojen tutkimuksen ja opetuksen välinen yhteys
sekä ammattikorkeakoulujen työelämäyhteyksien vahvuus.

Korkeakoulujen ohjaus, strategiat ja profiloituminen vaikuttavat moniulotteiselta kokonaisuudelta,
jossa suoria yhteyksiä humanistisen alan tutkinto-ohjelmien painotuksiin ei paljoa ole. Strategiset
valinnat eivät tunnu vaikuttavan kovin voimakkaasti, sillä erityisesti vaikeiden poisvalintapäätösten
tekoa kartetaan ja päätöksiä odotetaan ylhäältä. Kansallisesti tärkeiksi koetut tavoitteet, kuten
digitalisaatio, olivat esillä korkeakoulujen strategioissa, mutta ne konkretisoituivat usein viiveel-
lä korkeakoulujen toiminnassa. Yhteys yksikön tutkimukseen on vahva, mutta tutkimuksessa
tapahtuvan profiloitumisen tunnistettiin näkyvän koulutuksessa vasta viiveellä henkilökunnan
rekrytointien ja tutkimukseen perustuvan opetuksen kautta.

59

5.1.4 Kansainvälisyys ei konkretisoidu riittävästi koulutustarjonnassa

•	 Koulutuksen kansainvälistyminen on moninaista: opiskelijoiden vaihto-ohjelmat, opis­
kelijoiden harjoittelu ulkomailla, kotikansainvälistyminen, kansainvälinen opetushenkilö­
kunta, henkilökunnan kansainväliset jaksot ulkomailla sekä kansainvälistymiseen liittyvä
koulutus.

•	 Kansainvälisyys konkretisoituu koulutustarjonnassa usein englanninkielisyytenä.
•	 Kansainvälisyyttä rajoittavia tekijöitä lueteltiin paljon: ongelmat vaihtojaksojen järjes­

telyissä ja opintopisteiden tunnustamisessa tutkintoon, ongelmat kotikorkeakoulun
opintotarjonnan ajallisessa joustavuudessa ja tutkintorakenteissa, ongelmat opiskelija­
vaihdon ja opiskelujen ulkopuolisen elämän yhteensovittamisessa, kansallisten opettaja­
pätevyyksien vaatimukset opintoihin sekä opetuksen suomenkielisyys.

•	 Kansainvälisen harjoittelun tuottama osaaminen nähtiin syvällisempänä kuin vaihto-
opiskelun tuottama osaaminen.

Yhtenä strategisena painopisteenä oli useissa korkeakouluissa kansainvälisyys ja sen eri muodot.
Alakohtaisen itsearvioinnin vastaukset antoivat lukuisia esimerkkejä korkeakoulujen suhteista
koulutuksen kansainvälistymiseen. Tutkinto-ohjelmien kohdalla viitattiin erityisesti opiskelija-
vaihtoon erilaisissa vaihto-ohjelmissa.

Vaihto-opiskelua suositellaan kaikille opiskelijoille. Useissa kielten oppiaineessa vähintään kuu-
kauden oleskelu opiskeltavan kielen maassa on pakollista. Kansainväliseen koulutustarjontaan
kehitetään uusia avauksia. Englanninkielistä opetustarjontaa pyritään lisäämään opetussuun-
nitelmissa. Vaihto-opiskelijoille avautuu näiden kautta lisää opintokokonaisuuksia. (yliopiston
alakohtainen vastaus)

Vaihto-ohjelmat palvelivat ulkomaille lähtevien opiskelijoiden kansainvälistymistä, jolle kieliope-
tustarjonta luo edellytyksiä. Tavoitteena oli ottaa käyttöön myös entistä enemmän vieraskielisiä
sisältöjä tutkinto-ohjelmien opetuksessa. Käytännössä vieraskielisyydellä tarkoitettiin englannin-
kielistä tarjontaa. Lisäksi mainittiin opiskelijoiden harjoittelu ulkomailla, kotikansainvälistyminen,
kansainvälinen opetushenkilökunta sekä henkilökunnan kansainväliset jaksot ulkomailla.

Neljäsosa korkeakouluista ilmoitti rekrytoineensa aiempaa enemmän ulkomaalaista opetushenki-
lökuntaa. Opettajien kansainvälisyys mainittiin myös tutkinto-ohjelmissa erityisenä vahvuutena.
Rekrytoinnin ohella erityistä huomiota pitäisi kiinnittää olemassa olevan opetushenkilökunnan
koulutukseen. Henkilöstökoulutuksen eri muotojen kuvauksessa korkeakoulutasolla viitattiin
vain kerran henkilökunnalle suunnattuun kieli- ja monikulttuurisuustaitojen kehittämiseen.
Koulutuksen merkitystä kansainvälisyyden vahvistamisessa ei vastauksissa oltu siis tunnistettu.
Henkilökunnan liikkuvuusohjelmat olivat yksi osatekijä henkilöstön kehittämisessä. Hallinnolli-
nen kieli on useassa korkeakoulussa lakiperusteisesti pelkästään suomi, jonka yksipuolinen käyttö
rajoittaa ulkomaalaisen opetushenkilökunnan integrointia. Toki yksiköt voisivat halutessaan
käyttää rinnakkain myös muita kieliä.

60

Ammattikorkeakoulujen koulutuksesta vastaavien haastattelujen pohjalta kansainvälisyyden
yhteyttä koulutustarjontaan tai osaamistavoitteisiin sekä niihin liittyviä päätöksenteon meka-
nismeja ei pystytty kattavasti tunnistamaan tai arvioimaan ammattikorkeakouluissa. Työelämän
sidosryhmien ja opiskelijoiden ryhmähaastattelut tuottivat runsaasti tietoa siitä, että humanistisen
alan sisällä oli eroja kansainvälisyyden toteutumisessa. Huolena tunnistettiin kansainvälisyyden
yksinkertaistuminen pelkiksi vaihdoiksi tai kansainvälistymisen toteuttaminen vain rahoitus-
mallin 2016–2020 mittareiden vaatimusten mukaisesti.

Fokusryhmähaastatteluiden mukaan ihannetilanteena pidettiin korkeakoulun kattavaa kan-
sainvälistymistä ja vahvaa kotikansainvälisyyttä, josta nykytilan koettiin olevan vielä kaukana.
Kehittämisseminaarin mukaan kansainvälisyyden sisällyttäminen järjestelmällisesti tutkinto-
ohjelmiin ei ole erillisen koulutussisällön tarjoamista. Kansainvälisyys instituution toiminnassa
on strateginen valinta, johon on kehitettävä prosesseja ja tarjottava resursseja.

Fokusryhmähaastatteluissa mainittiin kansainvälistymistä rajoittavia tekijöitä: korkeakoulun
opetuksen suomenkielisyys, ongelmat vaihtojaksojen järjestelyissä ja opintopisteiden tunnus-
tamisessa tutkintoon, ongelmat kotikorkeakoulun opintotarjonnan ajallisessa joustavuudessa ja
tutkintorakenteissa, opiskelijavaihdon ja opiskelujen ulkopuolisen elämän yhteensovittaminen
ja kansallisten opettajapätevyyksien vaatimukset koulutukselle. Työelämän edustajat odotti-
vat puolestaan nykyistä suurempaa kansainvälisyyttä ja kotikansainvälisyyden hallintaa sekä
valmistuvilta opiskelijoilta että korkeakouluilta. Yksittäisinä esimerkkeinä mainittiin toive
suomi toisena kielenä -opettajien koulutuksen vahvistamisesta sekä koulujen kasvava tarve
saada päteviä oman äidinkielen opettajia muihin äidinkieliin kuin suomeen tai ruotsiin. Toiveet
ovat ymmärrettäviä sekä työelämän tarpeiden että kansainvälisyyden paikoitellen heikon tason
näkökulmasta.

Kehittämisseminaarissa tuli myös ilmi, että korkeakouluissa ei tunnisteta vaihto-opintojen
todellista arvoa osaamisen kehittymiselle. Henkilökunnan mukaan ulkomaanjakson merki-
tyksen huomaa opiskelijoissa selvästi: ”koko olemus muuttuu, kasvaa ihmisenä”. Opiskelijoiden
mukaan ”vaihto on hyppy syvään päähän. Vaihdossa saa ensikosketuksen kansainvälistymiseen.”
Opiskelijoiden ja työelämäedustajien fokusryhmähaastatteluissa ja kehittämisseminaarissa
kansainvälisen harjoittelun tuottama osaaminen nähtiin syvällisempänä kuin vaihto-opintojen
tuottama osaaminen. Fokusryhmähaastattelujen mukaan kansainvälisten harjoittelujaksojen
merkitys korostui opiskelijoiden kielitaidon ja kulttuurien ymmärtämisen parantumisena.
Aiemmin kieliaineiden opintoihin kului pakollinen kieliharjoittelu kohdemaassa, mutta nyt
vaatimusta on vähennetty.

61

5.1.5 Koulutustarjonnan kehittäminen perustuu monipuoliseen tietopohjaan

•	 Koulutustarjonnan kehittämisessä käytetään eniten erilaisia opiskelijapalautteita, kandi­
palautetta, AVOP-kyselyitä (AMK, YAMK) sekä maistereiden uraseurantakyselyitä.

•	 Työnantajille ei kohdisteta säännönmukaista tiedonkeruuta eikä arviointimenetelmää,
jossa koulutuksen vastaavuutta arvioitaisiin suhteessa nykyiseen tai muuttuvaan toimin­
taympäristöön.

•	 Parhaaksi ennakointitiedon keräämisen ja käytön käytännöksi koettiin humanistisen alan
tieteen ja tutkimuksen analysointi koulutustarjonnan kehittämiseksi.

•	 Tärkeimmäksi kehittämiskohteeksi nousi henkilöstön osaamisen kehittäminen sekä en­
nakointitiedon parempi hyödyntäminen tutkintojen osaamistavoitteiden määrittelyssä.

•	 OKM:n saama ennakkotieto on varsin yleisellä tasolla eikä sitä pystytä hyödyntämään
varsinkaan humanistisella alalla.

Alakohtaisen itsearvioinnin mukaan korkeakouluissa on käytössä monia seurantatyökaluja,
joilla arvioidaan koulutusta sekä koulutuksen ja työelämän tarpeiden kohtaamista. Aineistossa
korostuivat erilaiset palautteet. Vaikka korkeakoulut ja OKM keräävät paljon erilaisia aineistoja
tiedolla johtamiseksi ja kehittämiseksi, informaatio-ohjauksen käsite oli humanistiselle alalle
vieras. Kehittämisessä käytetään eniten kandipalautetta, AVOP-kyselyitä (AMK, YAMK) sekä
maistereiden uraseurantakyselyitä. Näitä valmiita palautekyselyitä käytetään myös tässä arvioin-
nissa aineistona (ks. luku 4.2). Näiden lisäksi koulutustarjonnan kehittämiseksi käytetään muun
muassa erilaista ennakointitietoa.

Palautetta opintojen sisällöstä ja sujumisesta sekä niiden soveltuvuudesta työelämän tarpeisiin
kerätään muillakin tavoin kuin valtakunnallisilla opiskelija- ja valmistuneiden kyselyillä. Alakoh-
taisessa itsearvioinnissa tunnistettuja keinoja olivat työharjoittelun yhteydessä opiskelijoilta ja
työnantajilta saatu palaute, työelämäpalaute, opintojaksojen jälkeen opiskelijoille tehdyt palau-
tekyselyt, alumnipalaute, tilastotiedot, kuten hakijamäärät, opintopistekertymät, valmistuneet
sekä TE- ja ELY-keskuksilta saadut tiedot, sekä yksittäiset selvitykset ja tutkimusprojektit.

Itsearviointikyselyiden mukaan opintojen aikana ja sen jälkeen tehtävien kyselyjen tarkoi-
tuksena oli tuottaa tietoa koulutuksen sisältöjen kehittämiseen. Kerättyä tietoa käytetään
opetusmenetelmien ja -sisältöjen parantamiseen siten, että opinnot sujuisivat ja ne kohtaisivat
mahdollisimman hyvin työelämän tarpeet. Korkeakoulujen ja yksiköiden erilaiset työryhmät
käsittelevät kerättyjä palaute- ja muita tietoja. Tutkinto-ohjelmien suunnittelussa saattoi olla
myös työelämän edustajia mukana. Lisäksi työelämärelevanssia arvioitiin ammattikorkeakou-
lujen opinnäytetöiden yhteydessä.

Koulutustarjonnan profiilin onnistumista arvioitaessa keskeisimmät käytössä olevat mittarit
olivat hakijamäärien kehitys ja valmistuneiden työllistyminen. Alakohtaisen itsearviointiky-
selyn perusteella koulutuksen suunnittelussa painottui reaktiivisuus, jossa opetuksen sisältöä

62

kehitettiin saadun palautteen perusteella. Ongelmallista oli, että säännönmukaisesti käytössä
olevat palautejärjestelmät tuottivat tietoa pääosin korkeakoulun nykyisten ja entisten opiske-
lijoiden ja opetushenkilökunnan näkemyksistä eikä niinkään tulevaisuuden osaamistarpeiden
huomioimista.

Korkeakouluilla oli alakohtaisen itsearvioinnin vastausten perusteella myönteinen käsitys omasta
kyvystä vastata tulevaisuuden haasteisiin ja ennakoida tulevaisuuden työelämän osaamistarpeita.
Niiden mainitsemia ennakoinnissa käytettäviä tiedonhankinnan tapoja olivat erilaiset uraseu-
rantakyselyt, kandipalaute sekä siitä laaditut koosteet, alumnitoiminnan kautta saatava tieto,
täydennyskoulutuksen kartoitustyö ja verkostot, avoimen yliopiston kysynnän seuranta, avoimen
ammattikorkeakoulun valtakunnallisen työryhmän määrittelemät trendit, yhteydenpito alan
järjestöihin, harjoitteluohjauskäynnit ja muut kontaktit lähialueen yrityksiin, muu alalta tuleva
informaatio ja Opetushallituksen ennakointiaineisto.

Alakohtaisen itsearvioinnin perusteella vastaavaa säännönmukaista tiedonkeruuta ei kohdisteta
työnantajille. Työelämärelevanssin arvioinnissa ei myöskään noussut esiin säännönmukaista
arviointimenetelmää, jossa koulutuksen vastaavuutta arvioitaisiin suhteessa nykyiseen tai muuttu-
vaan toimintaympäristöön. Ongelmaksi on myös jo tunnistettu työelämärelevanssin arvioimisen
painottuminen valmistuneen opiskelijan sijoittumiseen. Fokusryhmähaastatteluissa esiin noussut
työn opinnollistaminen on yksi keino arvioida opetuksen ja työtehtävien vastaavuutta sekä saada
tietoa kehittämistarpeista. Opinnollistamisella tarkoitetaan sitä, että opiskelijan työssä käynnin
yhteyteen suunnitellaan oppimistehtäviä ja kertyvää osaamista tunnistetaan ja tunnustetaan
osaksi opintosuorituksia. Opiskelijoiden fokusryhmähaastattelujen mukaan opinnollistaminen
on käytössä eri ammattikorkeakouluissa.

Koulutustarjonnan kehittämisen tietopohjaan liittyy myös ennakointitiedon käyttö. Alakohtais-
ten itsearviointien mukaan ennakointitiedon käytön keräämisen ja käytön menettelyt toimivat
hyvin tai erinomaisesti (ks. kuvio 4).

63

0 20 40 60 80 100

Alan tulevaisuuden haasteiden ennakointi

Oman henkilöstön osaamisen kehittäminen alan
koulutustarjonnan kehittämiseksi

Ennakointitiedon hyödyntäminen osaamistavoitteiden
määrittelyssä

Koulutuksen kehityssuuntien analysointi alan
koulutustarjonnan kehittämiseksi

Alan työelämän osaamistarpeiden ennakointi

Alan tieteen ja tutkimuksen analysointi
koulutustarjonnan kehittämiseksi

Osuus vastauksista (%)

Käytännöt puuttuvat Käytännöt toimivat heikosti
Käytännöt ovat toimivia Käytännöt toimivat erinomaisesti

KUVIO 4. Eri ennakointitiedon keräämisen ja käytön käytäntöjen toimivuus alakohtaisen itsear
viointikyselyn mukaan (n = 12)

Humanistisen alan itsearviointikyselyyn vastanneiden mukaan parhaimmat ennakointitiedon
keräämisen ja käytön käytännöt olivat alan tieteen ja tutkimuksen analysoinnissa koulutustarjon-
nan kehittämiseksi (ks. kuvio 4). Ennakointitietoa hyödynnetään eri korkeakouluissa, mutta sitä
ei pidetä yhtä tärkeänä kuin oman alan tieteen ja tutkimuksen tai työelämän osaamistarpeiden
huomioimista. Alan työelämän osaamistarpeiden ennakoinnin käytäntöjä pidettiin toimivam-
pina kuin käytäntöjä ennakointitiedon hyödyntämisen osaamistavoitteiden määrittelyssä ja
koulutuksen kehityssuuntien analysoinnin käytäntöjä, jotka myös puuttuivat kokonaan osalta
korkeakouluja.

Eri fokusryhmähaastatteluista sai käsityksen, että ennakointitiedon hankkimisen ja hyödyntämisen
prosessit vaihtelivat: ammattikorkeakouluissa ennakointitiedon hyödyntämisen prosesseissa oli
usein mukana erilaisia työelämän edustajien ryhmiä ja yliopistoissa enemmän tieteenalan edustajia
ja opetuksen vastuuhenkilöitä. Osaamistavoitteita koskevaan päätöksentekoon ei ollut kaikissa
korkeakouluissa läpinäkyviä tiedon keruun menettelyitä. Voidaankin pohtia, päätetäänkö silloin
tutkintojen osaamistavoitteista liiaksi niistä vastaavien henkilöiden osaamisen perusteella eikä
niinkään yhteistyössä eri tahojen kanssa.

64

Toisaalta ennakointitiedon hyödyntämistä haluttiin kehittää tulevaisuudessa eli tarve oli tunnis-
tettu itsearviointikyselyn vastauksissa (ks. kuvio 5).

8 8

7

6

4

3

0

1

2

3

4

5

6

7

8

9

1 2 3 4 5 6

Va
st

au
st

en
 lu

ku
m

ää
rä

t (
n)

1 = Oman henkilöstön osaamisen kehittäminen alan koulutustarjonnan kehittämiseksi
2 = Ennakointitiedon hyödyntäminen osaamistavoitteiden määrittelyssä
3 = Alan tulevaisuuden haasteiden ennakointi
4 = Alan työelämän osaamistarpeiden ennakointi
5 = Alan tieteen ja tutkimuksen analysointi koulutustarjonnan kehittämiseksi
6 = Koulutuksen kehityssuuntien analysointi alan koulutustarjonnan kehittämiseksi

KUVIO 5. Tärkeimmät tulevina vuosina kehitettävien ennakointitiedon keräämisen ja käytön osa-
alueet alakohtaisen itsearvioinnin pohjalta (korkeakoululla mahdollisuus merkitä kolme tärkeintä)
(n = 12)

Tärkeimmäksi kehittämiskohteeksi koettiin henkilöstön osaamisen kehittäminen alan koulutus-
tarjonnan kehittämiseksi sekä ennakointitiedon hyödyntäminen tutkintojen osaamistavoitteiden
määrittelyssä. Myös alan tulevaisuuden haasteita haluttaisiin osata ennakoida paremmin. Am-
mattikorkeakouluissa työelämän osaamistarpeiden ennakointiin liittyvien käytäntöjen koettiin
toimivan erinomaisesti. Yksi ammattikorkeakoulu ja viisi kahdeksasta kyselyyn osallistuneesta
yliopistosta näki tässä kehittämistarpeita. Erityisesti yliopistoissa on siis tunnistettu tarve kehittää
koulutuksen ennakointitietoa ja sen hyödyntämistä.

Korkeakoulut antoivat alakohtaisessa itsearviointikyselyssä esimerkkejä toimivista ennakointi-
käytännöistä. Sellaisina pidettiin alumnipalautetta ja -toimintaa, AVOP-kyselyitä sekä maisterei-
den uraseurantakyselyä. Myös omat ja ulkopuoliset kehittämistyöryhmät, työelämätapaamiset,
-verkostot ja -selvitykset sekä yhteiset opintokokonaisuudet tuotiin esille. Toimivana käytäntönä
pidettiin myös koulutuksen tutkimusperusteisuutta sekä työelämälähtöisyyttä. Lisäksi vuosittai-

65

nen toimintasuunnitelma sekä osallistava tutkinto-ohjelmien ja oppiaineiden opetussuunnitel-
matyö, tiedekunnan neuvottelukunta, erilaiset työelämän kanssa tehdyt yhteistyösopimukset ja
henkilöstökoulutukset mainittiin.

Vastaajilla oli melko myönteinen kuva ennakointimenetelmiensä toimivuudesta. Ennakointitiedon
hyödyntämisessä oli kuitenkin selvästi kehitettävää, ja vakiintuneet, laajapohjaiset ja korkeakoulu-
jen kiittämät tiedonkeruukäytännöt koettiin huomattavana voimavarana. Tulevaisuudessa niitä
voitaneen hyödyntää myös uusia toimintamuotoja, kuten jatkuvan oppimisen tarjontaa, kehi-
tettäessä. OKM:n haastateltujen virkamiesten mukaan Opetushallituksen ennakointifoorumin
toimintatapoja olisi hyvä kehittää alakohtaisesti.

Palautejärjestelmään ja tiedon keräämiseen liittyvien kehittämistarpeiden lisäksi fokusryhmähaas-
tatteluissa nousi esiin kerätyn tiedon käyttö ja vaikuttavuus. Palaute- ja tiedonkeräysmenetelmät
tuottivat tietoa muutostarpeista, mutta huomioitujen kehittämiskohteiden korjaaminen oli usein
haastateltavien mukaan vaikeaa.

5.1.6 Kansallinen yhteistyö humanistisella koulutusalalla on kirjavaa

•	 Humanistisen alan keskeisiä yhteistyömuotoja ovat eri alojen kansalliset verkostot, opis­
kelijavalintayhteistyö, yliopistojen vuosittaiset dekaanitapaamiset sekä Arenen humanis­
tisen alan kehittämistyöryhmä.

•	 Humanistisen alan sisäinen yhteistyö koettiin selvästi riittämättömäksi, ja siihen kaivat­
tiin enemmän yhteisiä foorumeita.

•	 Humanistisella alalla koettiin olevan yhteisiä kehittämistarpeita, kuten alakohtaisten
osaamistavoitteiden määrittely, työelämäyhteyksien vahvistaminen ja aineenopettaja­
koulutuksen kehittäminen, joihin kaivattiin alakohtaista sisällöllistä koordinaatiota.

•	 Profiloitumisen ja yhteistyön vahvistamisen koettiin myös olevan tavoitteina keskenään
mahdollisesti ristiriitaisia.

Humanistisen alan koulutuksen kehittämiseksi kansainvälisyyden, erilaisten palauteaineistojen
ja ennakointitiedon käytön lisäksi keskeistä on kansallinen yhteistyö ja alakohtainen sisällöllinen
koordinointi.

Humanistisella alalla toimii paljon kansallisia oman alan verkostoja, jotka on luotu erilaisiin tar-
peisiin, kuten koulutusyhteistyöhön, tutkijakoulutukseen tai erikoistumiskoulutushankkeiden
ympärille. Korkeakoulujen johdon tasolla sekä tutkimuksessa ja jatkokoulutuksessa tehdäänkin
paljon yhteistyötä. Opiskelijavalintojen uudistaminen synnytti myös yhteistyötä, joka voi laajen-
tua myös muuksi yhteistyöksi. Valintayhteistyö on lisääntynyt korkeakoulujen välillä ja synnyt-
tänyt yhteistä toimintaa. Samoin erikoistumiskoulutusten suunnittelu kannusti yhteistyöhön
yli korkeakoulu- ja sektorirajojen. Myös yhteisten tutkintojen tai niiden osien suunnittelu tai
yhteistoteutus lisäsi yhteistyötä.

66

Yliopistojen alakohtaisissa itsearviointivastauksissa mainittiin useimmiten humanistisen alan
dekaanikokous, joka on tiedekuntien johdon vuosittainen yhteistyöelin, mutta sen puitteissa
syntyy myös oppiaine- ja tutkinto-ohjelmakohtaisia yhteistyömuotoja. Korkeakoulujen välistä
yhteistyötä tehdään muuten pääasiassa oppiaine- tai tutkimusalapohjaisesti, mutta ei niinkään
koko humanistisen alan kesken. Osalla tieteenaloista on omat valtakunnalliset verkostonsa, ja
myös tieteelliset seurat tarjoavat yhteistyöalustoja.

Ammattikorkeakouluilla oli vastausten mukaan selkeä kansallinen yhteistyömalli: Arenen huma-
nistisen alan kehittämistyöryhmä. Kyselyyn vastanneet mainitsivat myös Unifin työryhmät, joilla
viitattiin vuosina 2014–2016 toimineisiin rakenteellisen kehittämisen ryhmiin, sekä PedaForum-
yhteistyön ja Opetushallituksen osaamisen ennakointifoorumin. Kehittämisseminaarissa viitattiin
myös vuosituhannen alun tutkintouudistukseen, jolloin yhteisesti sovittiin linjoista, mutta ”sen
jälkeen ei ole ollut vastaavaa”.

Alakohtaisessa itsearviointikyselyssä tärkeimpinä yhteistyöaloina humanististen alan ulkopuolella
pidettiin ammattikorkeakouluissa sosiaali- ja terveysalaa, kasvatus- ja opetusalaa, yhteiskunnal-
lista alaa, kulttuurialaa, liiketaloutta ja kirkon alaa. Yliopistoissa korostettiin yhteistyöaloina
yhteiskuntatieteellistä, kasvatustieteellistä, kauppatieteellistä, luonnontieteellistä ja teknistä alaa.

Humanistisen alan sisäinen yhteistyö koettiin selvästi riittämättömäksi, ja alakohtaisissa it-
searviointivastauksissa kaivattiin lisää yhteisiä foorumeita. Vajaa puolet itsearviointikyselyyn
vastaajista näki korkeakoulujen välisessä yhteistyössä laajentamismahdollisuuksia. Kansallisella
tasolla Suomessa on tällä hetkellä vain yksi useamman korkeakoulun yhteinen tutkinto-ohjelma.
Se on ylempi ammattikorkeakoulututkinto tulkkaustoiminnan kehittämisestä, jota Diakonia-
ammattikorkeakoulu ja Humanistinen ammattikorkeakoulu toteuttavat yhteistyönä.

Alakohtaisen itsearviointikyselyn mukaan alalla nähtiin olevan paljon yhteisiä kehittämistarpeita
esimerkiksi osaamistavoitteiden määrittelyssä, työelämäyhteyksien vahvistamisessa ja aineenopet-
tajakoulutuksen kehittämisessä. Lisäksi kaivattiin yhteistyötä profiloitumiseen ja rakenteelliseen
kehittämiseen, tutkintorakenteisiin, tutkintovaatimuksiin sekä yhteisiin keskeisiin osaamistavoit-
teisiin, alakohtaiseen ennakointityöhön, kansainvälistymiseen sekä valinnaisiin opintoihin että
ristiinopiskelumahdollisuuksiin. Toisaalta kehittämisseminaarissa tuli ilmi, että profiloituminen
ja keskinäinen yhteistyö voivat olla myös keskenään ristiriitaisia tavoitteita. Kehittämisseminaarin
palautteiden mukaan yhteistyön tulisi lähteä oppiainetasolta, sillä tulisi olla selkeät tavoitteet ja
sen avulla tulisi päästä konkreettisiin tuloksiin. Kehittämisseminaarin osallistujat toivoivat myös
vähemmän keskinäistä kilpailua, johon sisältyy myös koulutusten lakkauttamisen pelko, sekä
lisää kannusteita ja indikaattoreita yhteistyön tekemiseen. Vähäisillä resursseilla päällekkäisyyksiä
tulisi välttää, ja kansallisen yhteistyön arvostusta pitäisi nostaa.

Fokusryhmähaastatteluissa keskusteltiin myös työelämäyhteistyöstä, mistä näkemykset hajaan-
tuivat. Esimerkiksi eri ammattijärjestöt kokivat vaikutusmahdollisuudet oman alan koulutukseen
hyviksi: ”saamme kyllä viestimme läpi”. Haastatteluissa myös todettiin, että yhteistyömahdollisuudet
olisivat hyvät, mutta niitä ei oltu aina hyödynnetty.

67

5.2 Tutkinto-ohjelmien osaamislähtöisyys ja kehittäminen

Tässä luvussa tarkastellaan humanistisen alan osaamislähtöisyyttä ja koulutustarjonnan kehittä-
mistä tutkinto-ohjelmissa. Aineistona on käytetty alakohtaisen ja tutkintokohtaisen itsearvioin-
nin vastauksia, fokusryhmähaastatteluja, valmiita palautekyselyitä (kandipalaute, maistereiden
uraseuranta, AVOP), hankkeessa tehtyä pro gradu -tutkielmaa (Leppänen 2019) sekä kehittämis-
seminaarin antia. Tarkastelu aloitetaan tutkinto-ohjelmien osaamislähtöisyydestä.

5.2.1 Osaamislähtöisyys on vahvaa humanistisen alan tutkinnoissa

•	 Tutkintokohtaisten osaamistavoitteiden kuvaukset vaihtelivat paljon korkeakouluittain
ja tutkinnoittain.

•	 Parhaimmillaan yliopistojen tutkintokohtaisissa osaamistavoitteissa oli kuvattu tieteel­
liset valmiudet, yleiset työelämätaidot, ammatilliset taidot ja asenteelliset valmiudet.

•	 Ammattikorkeakoulujen humanistisen alan tutkintojen osaamistavoitteet vastasivat tu­
levia työelämän tarpeita.

•	 Yliopistojen humanistinen koulutus johtaa erilaisiin työtehtäviin, jolloin laajat ja yleisesti
kuvatut kokonaisuudet ovat sen vahvuus ja antavat joustavuutta sekä kykyä sopeutua
muutokseen.

•	 Tutkinnon tuottamiksi vahvuuksiksi nostettiin osaamisen eri osa-alueet, kuten tutkimus­
osaaminen, kriittisyys, viestintätaidot eri kielillä, kokonaisvaltaisuus, vuorovaikutus- ja
ihmissuhdetaidot sekä teoriaosaaminen.

•	 Osaamisen heikkouksina tuotiin esille puutteet taloushallinnon ja liiketalouden osaami­
sessa, digitaalisissa ja tietoteknisissä taidoissa, työelämäyhteyksissä sekä oman osaami­
sen tunnistamisessa. Lisäksi mainittiin kieliosaamisen kaventuminen.

Tutkintojen osaamislähtöisyyttä voidaan tarkastella sen pohjalta, millaisiin yhteiskunnan
tarpeisiin tutkinto-ohjelma vastaa, millaisia osaamistavoitteita tutkinto-ohjelmille on asetettu
sekä millaista osaamista tutkinto-ohjelmat tuottavat. Tässä arvioinnissa tutkintojen tuottaman
osaamisen vahvuuksia ja heikkouksia on kysytty niin alakohtaisessa kyselyssä kuin tutkinto-
kohtaisissa kyselyissä.

Tutkintokohtaisessa itsearviointikyselyssä osaamislähtöisyyttä lähestyttiin kysymällä, millaisiin
yhteiskunnan tarpeisiin tutkinto-ohjelma vastaa. Vastauksissa korostui kulttuurien ja taiteen
tuntemus, yleissivistys, monipuolisuus sekä kriittisyys. Lisäksi lueteltiin joukko ammatteja,
joihin koulutuksesta valmistuu, kuten aineenopettajiksi, kieliasiantuntijoiksi, tiedotus- ja vies-
tintätehtäviin, tutkijoiksi, tulkeiksi ja kääntäjiksi sekä työntekijöiksi museoihin, arkistoihin ja
kirjastoihin. Muina aloina tuotiin esille hyvinvointiala, tasa-arvotyö sekä yhdenvertaisuuden
edistäminen.

68

Tutkintokohtaisessa itsearviointikyselyssä kysyttiin tutkinto-ohjelman vahvistettuja tutkinto-
kohtaisia osaamistavoitteita. Osaamiskuvausten laatu ja tarkkuus vaihtelivat eri korkeakoulujen
ja tutkinto-ohjelmien välillä. Maisteritasolla kuvaukset olivat spesifimpiä ja yksityiskohtaisempia
kuin kandidaattitasolla, vaikka poikkeuksia oli kumpaankin suuntaan. Osa kuvauksista antoi
opiskelijalle ja työelämälle hyvän kuvan ohjelmasta valmistuvien osaamisesta, mutta osassa
osaamistavoitteet olivat kuin saman mallin mukaan tehtyjä: tutkintonimikkeestä riippumatta
kuvattiin valmistuvan hallitsevan alansa. Yleiset työelämävalmiudet olivat osaamiskuvauksissa
yksityiskohtaisemman kuvattuja kuin substanssiosaaminen. Myös substanssiosaamista oli avattu
ansiokkaasti, mutta niiden kuvauksissa oli enemmän yliopistokohtaista vaihtelua. Eräässä mais-
teriohjelmassa tavoitteet kuvattiin seuraavasti:

Maisteriopinnot suoritettuaan opiskelija tietää historiallisen päättelyn ominaispiirteet, historial-
lisen tiedon merkityksen sekä historiantutkimuksen tietoteoreettisen perustan. Hän osaa arvioida
historiantutkimuksen ja historiallisen tiedon muutoksia. Maisteriopinnoissa opiskelijan metodinen
osaaminen vahvistuu tutkimustyössä. Opiskelija pystyy erittelemään ja arvioimaan monimutkai-
sia yhteiskunnallisia ja kulttuurisia ilmiöitä. Opiskelijalla osaa hyödyntää yhteistyötä laajojen
ongelmien ratkaisemiseksi ja pystyy toimimaan kansainvälisessä ja monitieteisessä ympäristössä.

Maisteriopinnot syventävät opiskelijan akateemisia taitoja ja asiantuntijuutta. Hän osaa vali-
koida tietoa kriittisesti ja analyyttisesti sekä tehdä tietoon perustuvia päätöksiä. Hän kykenee
toimimaan itsenäisissä tutkimustehtävissä, hallinnoimaan projektiaan, soveltamaan tietojaan ja
taitojaan tutkimustyössä myös tieteiden välisesti sekä luomaan uutta tietoa. Hänellä on sujuvat
viestintä- ja vuorovaikutustaidot. Opiskelija kykenee toimimaan asiantuntijatehtävissä ja on
saavuttanut valmiudet tieteellisiin jatko-opintoihin. (tutkintotason vastaus, osaamistavoitteet)

Korkeakouluissa oli yhdistelty pienempiä ohjelmia suuremmiksi hakuprosessin yksinkertaista-
miseksi tai resurssien säästämiseksi, ja nämä yhdistämiset näkyivät myös osaamistavoitteiden
kuvaamisissa. Joissain tapauksissa aiemmin toimineita ohjelmia oli koottu yhteen ilman riittävää
yhteensopivuuden, työelämärelevanssin, osaamistavoitteiden ja niiden toteutumisen kuvausta.
Toisaalta mukana oli paljon ohjelmia, joissa yhteydet työmarkkinoihin ja niihin sijoittumiseen
oli otettu laajasti huomioon samoin kuin valmiudet tieteelliseen jatkokoulutukseen. Geneerisistä
taidoista mainittiin erityisesti eettiset valmiudet, ryhmässä toimimisen taidot, projektinhallinta-
taidot, ajanhallintataidot, tietotekniset valmiudet, kirjallinen ja suullinen viestintä sekä ammat-
titaidon ylläpitämisen valmiudet. Osassa kuvauksista mainittiin myös valmiudet yrittäjyyteen
sekä kansainväliseen toimintaan.

Osa kansainvälisistä ohjelmista esiteltiin laaja-alaisuuden, laajan kansainvälisen yhteistyön, ver-
kostojen moninaisuuden ja markkinoivalta kuulostavan tekstin avulla. Tutkinnon suorittaneelle
luvattiin laajoja kansainvälisiä, yksilöllisiä ja monitieteisiä mahdollisuuksia, mutta osaamisen
kuvaukset eivät olleet konkreettisia.

Osaamistavoitteiden kirjoittamistavoissa sekä niihin annetuissa ohjeistuksissa oli havaittavissa
korkeakoulukohtaisia eroja. Ansiokkaissa yliopistojen tavoitekuvauksissa eroteltiin tieteelliset ja
ammatilliset tavoitteet toisistaan tai tavoitteet oli kuvattu yksityiskohtaisesti osaamiseksi, val-

69

miuksiksi ja asenteiksi määriteltyinä: tieteelliset valmiudet, yleiset työelämätaidot, ammatilliset
taidot ja asenteelliset valmiudet. Osaamistavoitteet oli jaoteltu myös tietoina, taitoina ja asenteina
tieteelliseen, ammatilliseen, sosiaaliseen ja eettiseen toimintaan. Laaja-alaiset kandit – erikoistu-
neet maisterit -ajattelu näkyi myös osaamistavoitteiden muotoiluissa. Suppeimmillaan osaamisen
substanssikuvaukset olivat lyhyitä ja toteavia eikä niissä kerrottu, mitä sisältö konkreettisesti oli.

Kehittämisseminaarin osallistujien mukaan substanssialueen osaamisen kuvaaminen oli tärkeää,
jotta opiskelijat ja työnantajat hahmottaisivat paremmin kertyneen osaamisen. Myös alalle hakeu-
tuvien olisi tärkeää tietää, mitä valitussa tutkinto-ohjelmassa pitäisi oppia. Kehittämisseminaarin
osallistujien mukaan erot osaamistavoitteiden kuvaamisissa johtuivat erityisesti alan geneerisestä
luonteesta yliopistoissa. Ammattikorkeakoulujen humanistisen alan tutkinnot sen sijaan vastasi-
vat selkeämmin tiettyjä työelämän tehtäviä, jolloin osaamistavoitteita oli luontevampi kirjoittaa
suhteutettuna työelämän tehtäviin.

Kehittämisseminaarissa tuli esille, että yliopistojen opetussuunnitelmien nykyisissä osaamista-
voitteissa on tarkoituksella keskitytty geneeristen taitojen kuvauksiin, sillä niitä ei ole aiemmin
niin vahvasti painotettu. Liian konkreettisten osaamistavoitteiden koettiin olevan opetuksen
vapauteen puuttumista sekä koulumaisuuteen kannustavaa, jolloin tieteen erityisluonne, väljyys
ja uudistuminen saattavat unohtua. Haasteena yliopistoissa on myös tutkintotason tavoitteiden
kuvaaminen, koska tutkinto sisältää usean aineen opetussuunnitelmien osia.

Kehittämisseminaarin mukaan humanistinen koulutus yliopistoissa johtaa monenlaisiin työteh-
täviin, jolloin laajat ja yleisesti kuvatut kokonaisuudet antavat joustavuutta sekä kykyä sopeutua
muutoksiin. Vahva teoriaosaaminen antaa hyvät mahdollisuudet tieteellisiin jatko-opintoihin.
Geneeristen taitojen päälle voi rakentaa työelämässä erikoistumistaitoja. Kehittämisseminaarissa
esiteltiin humanistisen koulutuksen monipuolisuus: yksi tutkinto, tuhat ammattia -lähtökohta.
Tutkinnon tuottaman osaamisen sanoittaminen nähtiin samalla tärkeänä.

Alakohtaisen itsearviointikyselyn perusteella tutkintojen tuottaman osaamisen vahvuuksina
pidettiin muun muassa vuorovaikutus- ja ryhmätyötaitojen kehittymistä sekä hyviä tieteellis-
teoreettisia valmiuksia. Vastauksissa lueteltiin myös asioita, jotka mahdollistavat osaamisen
kehittymisen, kuten tutkintojen laaja-alaisuus, vapaa sivuaineoikeus sekä opintojen hyvä työelä-
mä- ja yhteiskuntarelevanssi. Case 1 kertoo Tampereen yliopiston osittain vapaasta sivuaineoi-
keudesta humanistisella alalla. Vapaa sivuaineoikeus edistää opiskelijoiden työelämävalmiuksia,
sillä jokainen opiskelija voi koostaa itselleen tarpeellisen osaamiskokonaisuuden pääaineesta ja
eri sivuaineista.

70

CASE 1. TAMPEREEN YLIOPISTON VAPAA SIVUAINEOIKEUS

Tampereen yliopiston informaatioteknologian ja viestinnän tiedekunnassa humanistisen
alan koulutusta ovat kieliaineet ja viestintä. Tyypillisesti aineenopettajaksi aikovat vieraiden
ja pohjoismaisten kielten opiskelijat opiskelevat toista vierasta kieltä. Kieliaineissa (suomi
pois lukien) vaaditaan lähtötasokokeen läpäisy, jotta sivuaineoikeus varmistuu. Suositussa
englannin kielessä lähtötasokokeella myös karsitaan sivuaineopiskelijoiden määrää. Muissa
kieliaineissa lähtötasokokeella varmistetaan opiskelua varten riittävä kielitaidon taso.

Muut kuin opettajaksi aikovat kieliaineita opiskelevat opiskelijat suorittavat tyypillisesti
viestinnän, liiketalouden, johtamisen ja markkinoinnin opintoja. Opiskelijat suuntaavat siis
viestinnän tai yrityselämän tehtäviin. Myös psykologia on suosittu sivuaine, samoin yhteis­
kuntatieteellisen alan opinnot. Viestinnän alan opiskelijoilla psykologia ja kauppatieteelliset
opinnot ovat tyypillisiä sivuaineita. Myös kasvatustieteen opintoja suoritetaan, sillä osa vies­
tinnän alan opiskelijoista tähtää koulutustehtäviin.

Vapaa sivuaineoikeus edistää opiskelijoiden työllistymistä, sillä se mahdollistaa yksilöllisen
ja monipuolisen urasuunnittelun. Opiskelijat voivat suunnitella tutkintonsa omien tavoittei­
densa ja oman mielenkiintonsa mukaisesti, jolloin tarvitaan myös henkilökohtaista uraoh­
jausta.

Tutkintokohtaisessa itsearviointikyselyssä tutkinnon tuottamiksi vahvuuksiksi nostettiin osaa-
misen eri osa-alueet, kuten tutkimusosaaminen, kriittisyys, viestintätaidot eri kielillä, kokonais-
valtaisuus, vuorovaikutus- ja ihmissuhdetaidot sekä teoriaosaaminen. Lisäksi vahvuuksina tuotiin
esille asioita, jotka mahdollistavat osaamisen syntymisen, kuten tutkinnon monipuolisuus ja siihen
valitut painotukset, työelämäyhteydet, tutkinnon rakenteelliset ratkaisut, opetusjärjestelyt ja
muut opetukseen liittyvät vahvuudet, kansainvälisyys sekä tutkinnon ainutlaatuisuus Suomessa.

Alakohtaisessa itsearvioinnissa osaamisen heikkouksina tuotiin esille puutteet taloushallinnon
ja liiketalouden osaamisessa sekä digitaalisissa ja tietoteknisissä taidoissa, työelämäyhteyksissä
sekä oman osaamisen tunnistamisessa sekä kieliosaamisen puutteet. Lisäksi nousi esiin alan kapea
hakijapohja sekä verkostojen pienuus. Tutkintokohtaisessa kyselyssä tutkinnon tuottaman osaa-
misen puutteina mainittiin muun muassa opiskelijoiden johtamistaitojen ja projektinhallintatai-
tojen, yhteistyö- ja ryhmätyötaitojen, kielitaidon sekä talous- ja yrittäjyysosaamisen heikkoudet.

Fokusryhmähaastattelujen mukaan eri korkeakoulujen välillä oli eroja erityisesti digitaalisessa
osaamisessa ja opetushenkilöstön sekä korkeakoulun panostamisessa digitaalisuuteen. Haastat-
teluissa korostui, että opiskelijat ja työnantajat eivät jäsentäneet digitaalisen osaamisen tavoitteita
selkeästi. Toisaalta toivottiin spesifiä ohjelmistoihin kohdistuvaa osaamista, jossa vaarana oli,
että osaaminen vanhentui nopeasti. Toisaalta toivottiin ymmärrystä siitä, miten digitalisaation
siirrettävyys toteutuu eri työtehtävissä. Digitaalisuus ei ilmennyt kovinkaan kattavasti tutkintojen
osaamiskuvauksissa tai sen maininta puuttui kokonaan.

71

Osaamistavoitteet oli kuvattu käyttäen osaamislähtöisiä käsitteitä, jolloin toteutumista on helppo
verrata tavoitteisiin. Yhtenä osaamisperusteisuuden ilmentymänä oli eri sisältöjen integroiminen.
Case 2 kuvaa kirjoitusviestinnän opetuksen yhdistämistä osaksi kandidaatinseminaaria Itä-Suomen
yliopistossa. Kieli- ja viestintäopinnot tuotetaan ainakin suuremmissa korkeakouluissa erillisissä
kielikeskuksissa. Kieliopintojen integrointi pääaineopintoihin tukee molempien osa-alueiden
syvempää osaamista.

CASE 2. KIRJOITUSVIESTINNÄN OPETUKSEN INTEGROINTI OSAKSI
KANDIDAATINSEMINAARIA ITÄ-SUOMEN YLIOPISTOSSA

Itä-Suomen yliopiston kielikeskuksessa on 2000-luvun alusta lähtien vakiintunut käytännök­
si suorittaa historian pääaineopiskelijoiden tutkintoon sisältyvä kirjoitusviestinnän opinto­
jakso historian kandidaatinseminaarin rinnalla. Kirjoitusviestinnän opettaja antaa opiskeli­
joiden teksteistä kirjallisen ja suullisen palautteen. Sisällön osalta palautteen antamisen ja
töiden arvioinnin hoitaa historian ainelaitos.

Integroinnin on havaittu toimivan erinomaisesti. Integroinnissa kirjoittamisprosessia tark­
kaillaan ja opiskelijaa ohjataan alkuvaiheen ideoinnista ja varhaisesta luonnostelusta lopulli­
seen tekstiin asti. Keskeistä on oivaltaa tarve tekstin jatkuvaan muokkaamiseen ja ajatusten
kehittelyyn sekä antaa valmiuksia tutkivan kirjoittajan ajanhallintataitoihin. Kun harjoi­
tustöinä ovat opettajan antaman yksittäisen, irrallisen kirjoitustehtävän sijasta pääaineen
opintoihin kuuluvat tutkimussuunnitelma ja kandidaatintutkielma, tekstinteossa korostuvat
referoinnin ja tieteellisen argumentoinnin taidot.

Olennainen osa integrointia ovat palautekeskustelut. Palautteessa opiskelija kuulee teks­
tinsä vahvuuksista ja viimeistelyä kaipaavista kohdista, mutta ennen muuta palaute auttaa
opiskelijaa tunnistamaan oman kirjoitus- ja kirjoittajaprofiilinsa, mistä on hyötyä myöhem­
min pro gradu -vaiheen opinnoissa. Varsinaisen sisällön ja muodon käsittelyn ohella har­
joitellaan myös palautteen vastaanottamisen taitoja ja kykyä keskustella omasta tekstistä.

Kandidaatintutkielman valmistuttua tekstiä voidaan jalostaa edelleen. Koska historian tut­
kimusaiheet kiinnostavat usein laajempaakin lukijakuntaa kuin vain akateemista maailmaa
– ja kandidaattivaiheessa vielä kuviteltua tiedeyhteisöä –, historian kirjoitusviestinnän in­
tegroidulla kurssilla opettaja tarjoaa opiskelijoille vapaaehtoisen mahdollisuuden työstää
tutkielmastaan yleistajuinen, julkaistava käsikirjoitus. Tällöin prosessiin liittyvät aiempien
taitojen lisäksi vielä opiskelijan tekstilajiherkkyys sekä kyky tunnistaa erilaiset lukijat ja eri­
laiset yleisöt. Ensimmäinen oma julkaisu madaltaa kynnystä oman alan tieteellisen tiedon
levittämiseen ja rohkaisee opiskelijaa muokkaamaan tekstejään eri tarkoituksiin.

72

5.2.2 Valmistuneiden näkemykset osaamislähtöisyydestä ovat yhteneviä

•	 Kandipalautteen mukaan tutkintojen osaamislähtöisyys on hyvää keskitasoa. Kandipa­
lautteen perusteella koulutus on vastannut sille asetettuja tavoitteita ja opetetut asiat
ovat olleet oppimiselle asetettujen tavoitteiden mukaisia.

•	 AVOP (AMK) -kyselyssä vastaajien käsitykset olivat keskenään yhteneviä. Harjoittelun
koettiin vahvistavan osaamista, ja aikaisemmin tai muualla hankitun osaamisen tunnis­
taminen (AHOT) otettiin opinnoissa riittävästi huomioon.

•	 AVOP (YAMK) -kyselyn mukaan opiskelijat kokivat saavansa tarpeeksi opinto-ohjausta,
mutta liian vähän uraohjausta.

Osaamislähtöisyyttä tarkasteltiin myös valmiiden palauteaineistojen pohjalta. Kandipalautteessa
sekä AVOP (AMK, YAMK) -kyselyissä oli mukana väittämiä, jotka liittyivät opintojen osaamis-
lähtöisyyteen. Kandipalautteessa kysyttiin kandidaatiksi valmistuneiden (n = 2 911, vuosilta
2017–2018) kantaa osaamislähtöisyyteen liittyviin piirteisiin tutkinnossa seuraavien väittämien
avulla (asteikko: 5 = samaa mieltä, 4 = osittain samaa mieltä, 3 = osittain eri mieltä, 2 = eri mieltä,
1 = en pysty arvioimaan):

▪▪ On ollut helppo nähdä, miten annetut tehtävät liittyvät siihen, mitä minun odotetaan
oppivan.

▪▪ Meille opetetut asiat näyttävät olleen oppimiselle asetettujen tavoitteiden mukaisia.

▪▪ Koulutukseni on vastannut sille asetettuja tavoitteita.

▪▪ Minulle on ollut selvää, mitä opintojaksoilla tulisi oppia.

Annettujen vastausten välillä ei ollut käytännössä eroa, sillä kaikkien väittämien keskiarvot
sijoittuivat 3,78–3.89 välille. Kandipalautteen perusteella koulutus on vastannut sille asetettuja
tavoitteita ja opetetut asiat ovat olleet oppimiselle asetettujen tavoitteiden mukaisia. Opiskelijoille
on ollut selvää, mitä opintojaksoilla tulisi oppia ja miten oppimistehtävät liittyvät siihen, mitä
oppimiselta odotetaan.

Myös ammattikorkeakouluista valmistuneille suunnatusta AVOP-kyselyssä kysyttiin osaamis-
lähtöisyyden eri piirteitä (ks. kuvio 6).

73

1
2

3
4

5
6

7

Aikaisemmin tai muualla
hankittu osaamiseni (AHOT)

otettiin opinnoissani
riittävästi huomioon.

Harjoittelu vahvisti
osaamistani.

Henkilökohtainen
opiskelusuunnitelmani
(HOPS) ohjasi ja edisti

oppimistani.

Itsearviointia käytettiin
onnistuneesti tukemaan
osaamiseni kehittymistä.

Opintojaksot vastasivat niille
opetussuunnitelmassa

kuvattuja sisältöjä.
Opintojen osaamistavoitteet

tuotiin selkeästi esille.

Oppimistulosteni lisäksi
myös oppimisprosessiani

arvioitiin aktiivisesti.

Sain riittävästi palautetta
osaamiseni kehittymisestä.

Sain riittävästi tietoa ja tukea
tavoitteideni mukaiseen
opintojen etenemiseen.

KUVIO 6. AVOP (AMK) -kyselyn osaamislähtöisyyteen liittyvät kysymykset ammattikorkeakoulujen
humanistisen alan tutkinnoissa. Vastaajien keskiarvot vuosilta 2016–2018. Asteikko: 1 = täysin eri
mieltä, 4 = siltä väliltä, 7 = täysin samaa mieltä (n = 1 057)

Ammattikorkeakouluista valmistuneille suunnatun AVOP-kyselyn vastausten mukaan eri huma-
nististen alojen välillä ei ollut paljoakaan eroa osaamislähtöisyyden toteutumisen eri osa-alueiden
välillä. Harjoittelun koettiin vahvistavan osaamista, ja aikaisemmin tai muualla hankitun osaamisen
tunnistaminen (AHOT) otettiin opinnoissa vastaajien mukaan riittävästi huomioon. Tulkkien
kokemus AHOToinnista oli heikompi kuin muilla humanistisilta aloilta ammattikorkeakouluista
valmistuneilla. Valmistuneet kokivat, että opintojen osaamistavoitteet oli tuotu selkeästi esille ja
he saivat riittävästi tietoa ja tukea tavoitteidensa mukaiseen opintojen etenemiseen.

Heikoimman arvion sai väittämä: ”Oppimistulosteni lisäksi myös oppimisprosessiani arvioitiin
aktiivisesti”, vaikka senkin arviot olivat selvästi myönteisen puolella. Humanistisen alan ammat-
tikorkeakoulututkinnoissa opiskelutaitoja ei tunnuta kehitettävän yhtä hyvin kuin muita osa-
alueita. Oman osaamisen kehittyminen, itsearviointi ja oppimisprosessista saatu palaute olivat
keskinkertaisella tasolla. Niiden huomioiminen on tärkeää jatkossa oman osaamisen kehittämisen
ja jatkuvan oppimisen näkökulmasta.

74

1
2

3
4

5
6

7

Aikaisemmin tai muualla
hankittu osaamiseni (AHOT)

otettiin opinnoissani
riittävästi huomioon. Henkilökohtainen

opiskelusuunnitelmani
(HOPS) ohjasi ja edisti

oppimistani.

Olen saanut opintojeni
aikana riittävästi tukea

urasuunnitteluun.

Opinnäytetyöni valmensi
minua vaativiin työelämän

asiantuntija- ja
kehittämistehtäviin. Sain riittävästi palautetta

osaamiseni kehittymisestä.

Sain riittävästi tietoa ja
tukea tavoitteideni

mukaiseen opintojen
etenemiseen.

Työelämän asiantuntijoiden
osaamista hyödynnettiin

onnistuneesti korkeakouluni
toiminnassa.

Työelämää käytettiin
monipuolisesti

oppimisympäristönä.

KUVIO 7. Osaamislähtöisyys humanistisen alan AVOP (YAMK) -kyselyn perusteella, alan keskiarvo
(n = 77)

Ylemmän ammattikorkeakoulututkinnon suorittaneiden AVOP-kyselyssä (ks. kuvio 7) kor-
keimman arvion sai väittämä: ”Sain riittävästi tietoa ja tukea tavoitteideni mukaiseen opintojen
etenemiseen.” Opiskelijat siis kokivat, että opinto-ohjaus toimii opintojen aikana. Heikoimmat
arviot sai kuitenkin väittämä ”Olen saanut opintojen aikana riittävästi tukea urasuunnitteluun”.
Vaikka opinto-ohjauksen koettiin toimivan, opiskelijat kokivat, ettei uraohjausta saatu riittävästi.
Muiden väittämien keskiarvot olivat 5,0–5,8 välillä.

AVOP (YAMK) -palautteen perusteella jatkossa ylemmissä ammattikorkeakoulututkinnoissa
pitäisikin kehittää erityisesti urasuunnittelutaitoja ja -tukea, vaikka ylempää ammattikorkea-
koulututkintoa suorittavat opiskelijat ovatkin yleensä jo työelämässä. Opinnäytetyön koettiin
valmentavan vaativiin työelämän asiantuntija- ja kehittämistehtäviin. Opinnäytetyön vaiheessa
opiskelijan oma ammatillinen identiteetti on usein jo varsin kehittynyt ja opinnäytetyön toteu-
tuksessa on usein kytköksiä tulevaan tai jo olemassa olevaan työhön.

75

Yliopistoissa yksilölliset aineyhdistelmät ovat työllistymisen näkökulmasta usein tarkoituksen-
mukaisia, mutta ne edellyttävät opiskelun aikana nykyistä parempaa uraohjausta. Korkeakouluissa
onkin tarpeellista kehittää uraohjauksen tarjontaa, laatua ja oikea-aikaisuutta.

5.2.3 Opiskelijoiden ja henkilökunnan käsitykset
työelämävalmiuksista ovat samansuuntaisia

•	 Koulutuksen työelämärelevanssi ymmärrettiin humanistisella alalla korkeakoulun kykynä
tuottaa osaajia työelämän tarpeisiin, opiskelijoiden työelämäosaamisena, työelämäntar­
peiden huomioimisena koulutuksessa, työllistymisenä, työelämäyhteistyönä sekä har­
joitteluina.

•	 Kandipalautteeseen vastanneet kokivat oppineensa tarkastelemaan asioita eri näkökul­
mista, esittämään perusteluja asioille sekä yhdistämään uudet tiedot aikaisempiin tietoi­
hin. Opintojen aikatauluttaminen sai heikoimman arvion.

•	 Tutkinto-ohjelmien edustajat kokivat tärkeimmiksi työelämävalmiuksiksi kriittisen ajat­
telun, ongelmanratkaisu- ja analyysitaidot, tiedonhankinnan taidot, kyvyn uuden oppi­
miseen sekä viestinnän äidinkielellä. Näitä samoja valmiuksia myös maisterit mainitsivat
uraseurantakyselyssä oppineensa yliopisto-opintojensa aikana ja niiden olevan tärkeitä
myös nykyisen työn kannalta.

•	 Vähiten tärkeiksi työelämätaidoiksi tutkinto-ohjelmien edustajat kokivat markkinointi-
ja myyntitaidot, johtamis- ja esimiesvalmiudet, talouden perusteiden ymmärtäminen,
yrittäjyysvalmiudet ja -osaaminen sekä kestävän kehityksen osaaminen. Työssä olevat
maisteritkaan eivät olleet kaivanneet näitä taitoja työelämässä.

•	 Ammattikorkeakoulusta valmistuneet kokivat ryhmätyötaitojen kehittymisen hyväksi,
harjoittelun ja opinnäytetyön mahdollisuuksina soveltaa opittua käytäntöön sekä oppi­
neensa asioiden ja ideoiden esittämistä yleisön edessä. Alumnien hyödyntäminen ope­
tuksessa ja yrittäjyystaitojen kehittäminen saivat heikoimmat arviot.

Osaamislähtöisyyden lisäksi tämän arvioinnin toinen keskeinen teema on tutkintojen työelä-
märelevanssi. Alakohtaisessa itsearviointikyselyssä kysyttiin, miten alalla ymmärretään työ-
elämärelevanssi, ja tutkintokohtaisessa kyselyssä eri työelämävalmiuksien merkityksestä alan
tutkinnoissa. Lisäksi seuraavassa tarkastellaan valmiiden palautekyselyiden (kandipalautteen,
maistereiden uraseurantakyselyn ja AVOP-kyselyiden) tuloksia tutkintojen tuottamasta osaami-
sesta työelämän kannalta, joita analyysissa peilattiin tutkintokohtaisessa itsearviointikyselyssä
esiin nostettuihin valmiuksiin. Humanististen alojen välillä oli vastauksissa vain pieniä eroja ja
siksi kuvioissa (kuviot 8–10) esitetään vain koko alan keskiarvot.

Alakohtaisessa itsearviointikyselyssä koulutuksen työelämärelevanssi ymmärrettiin korkeakoulun
kykynä tuottaa osaajia työelämän tarpeisiin niin alueellisesti, kansallisesti kuin kansainvälisestikin.
Koulutusalan työelämärelevanssi nähtiin vastauksissa muun muassa opiskelijoiden spesifinä tai
geneerisenä työelämäosaamisena, työelämäntarpeiden huomioimisena koulutuksessa, työllisty-
misenä, työelämäyhteistyönä sekä harjoitteluna. Haasteellisena koettiin tasapainon löytäminen

76

tämän hetken työtehtäviin liittyvän substanssiosaamisen ja geneeristen taitojen välillä. Fokusryh-
mähaastatteluissa kuitenkin korostettiin, että jos työelämä otetaan liikaa huomioon koulutuksessa,
yliopistokoulutuksen luonne katoaa.

Humanistisella koulutusalalla oli yhteinen näkemys siitä, että tiivis yhteistyö korkeakoulujen ja
työelämän välillä oli tärkeää opintojen aikana. Parhaimmissa tapauksissa yhteistyötä tehtiin koko
oppimispolun ajan, osaamistavoitteiden määrittelystä opinnäytetöihin saakka.

Kandipalautteessa kysyttiin, millä tasolla ovat valmiudet, joita humanistisen alan kandidaatit tu-
levat myöhemmin työelämässä tarvitsemaan. Kandipalautteeseen vastanneet kokivat oppineensa
tarkastelemaan asioita eri näkökulmista, esittämään perusteluja asioille sekä yhdistämään uudet
tiedot aikaisempiin tietoihin. Vastanneet antoivat heikoimmat arvioinnit väittämälle: ”Olen laatinut
opiskeluaikatauluni, jotta pystyn suorittamaan kaikki opinnot suunnittelemassani aikataulussa.”
Teoreettisen tiedon soveltaminen käytännön tilanteissa sekä kyky ratkaista käytännön tilanteiden
ongelmia saivat heikompia arvioita, mutta nämäkin arviot olivat kuitenkin selvästi myönteisiä.

Maistereille suunnatussa uraseurantakyselyssä kysyttiin viisi vuotta tutkinnon suorittamisen
jälkeen, kuinka tärkeitä seuraavat tiedot ja taidot ovat maisterin nykyisessä työssä sekä sitä, miten
valmistuneet kokivat yliopisto-opiskelun kehittäneen kyseisiä työelämävalmiuksia (ks. kuvio 8).

77

4,6

4,5

4,5

4,4

4,4

4,3

3,9

3,8

3,7

3,6

3,5

3,5

3,3

3,3

3,3

3,2

3,2

3,1

3

2,9

2,9

2,8

2,6

2

1,6

1,5

1,4

5,2

4,6

4,5

5

5,2

3,6

4,9

5

5

4

4,8

4,4

4,3

4,6

4,5

3,8

4,4

3,9

2,5

3,7

4

4,3

2,2

3,2

2,7

2,5

2,1

1 2 3 4 5 6

kyky oppia ja omaksua uutta

analyyttinen, systemaattinen ajattelu

tiedonhankintataidot

viestintä suomen kielellä

itseohjautuvuus/oma-aloitteisuus

opinnoista saatu teoreettinen osaaminen

ongelmanratkaisutaidot

yhteistyötaidot

stressinsietokyky

viestintä englannin kielellä

organisointi- ja koordinointitaidot

esiintymistaidot

opetus-, koulutus- ja ohjaustaidot

tieto- ja viestintätekniikan taidot

luovuus

opinnoista saatu käytännön osaaminen

projektinhallintataidot

toimiminen monikulttuurisessa ympäristössä

viestintä ruotsin kielellä

moniammatillisissa ryhmissä toimiminen

verkostoitumistaidot

neuvottelutaidot

viestintä muilla kielillä

lainsäädännön tuntemus

esimiestaidot

liiketoiminnan/taloushallinnon
perusteiden tuntemus

yrittäjyystaidot

Vastausten keskiarvo

Taidon tärkeys nykyisessä työssä (n = 800) Taidon kehittyminen yliopisto-opinnoissa (n = 800)

KUVIO 8. Tiedon tai taidon tärkeys humanistisen alan vastaajan nykyisessä työssä sekä taidon
kehittyminen yliopisto-opintojen aikana maistereiden uraseurantakyselyn mukaan, vastausten
keskiarvot, vastaukset vuodelta 2017. Asteikko: 1 = ei lainkaan tärkeä, 2 = vain vähän merkitystä,
3 = jonkin verran merkitystä, 4 = melko tärkeä, 5 = tärkeä, 6 = erittäin tärkeä (n = 800)

78

Maistereiden uraseurantakyselyn mukaan humanistiselta alalta valmistuneet olivat oppineet
yliopisto-opinnoissa (ks. kuvio 8) kykyä oppia ja omaksua uutta, analyyttisen ja systemaattisen
ajattelun taitoja, tiedonhankintataitoja, viestintää suomen kielellä sekä itseohjautuvuutta ja oma-
aloitteisuutta. Valmistuneet kokivat, että heille ei ollut kehittynyt yliopisto-opintojen aikana
riittävästi yrittäjyystaitoja, liiketoiminnan ja taloushallinnon periaatteiden tuntemusta, esimies-
taitoja, lainsäädännön tuntemusta eikä viestintätaitoja muilla kielillä kuin suomeksi, ruotsiksi tai
englanniksi. Eri humanistisilta aloilta valmistuneiden kokemukset olivat samankaltaisia. Maisterit
eivät arvioineet saavuttamiaan taitoja millään kysytyllä osa-alueella tasolle erittäin paljon tai paljon.

Nykyisen työn kannalta maisteriksi valmistuneet kokivat tärkeiksi tiedoiksi ja taidoiksi kyvyn
oppia ja omaksua uutta, itseohjautuvuuden ja oma-aloitteisuuden, viestinnän suomen kielellä, on-
gelmanratkaisutaidot, yhteistyötaidot sekä stressinsietokyvyn. Vähiten tärkeinä taitoina pidettiin
nykyisen työn kannalta yrittäjyystaitoja, viestintää ruotsin kielellä ja muilla kielillä kuin suomeksi
tai englanniksi, esimiestaitoja sekä liiketoiminnan ja taloushallinnon perusteiden tuntemusta.

Opinnoista saatua teoreettista osaamista ei pidetty kovin tärkeänä nykyisen työn kannalta. Teo-
reettisten taitojen vähäiseksi koettu merkitys on ristiriidassa yliopistojen opetussuunnitelmissa
korostettavan tieteellis-teoreettisen ja kriittisen ajattelun kehityksen kanssa. Fokusryhmähaas-
tattelussa tuli ilmi, että kriittinen ajattelukyky on myös työelämätaito, jolla on selkeä työelämä-
relevanssi. Ajattelun kehittymistä ei aina kuitenkaan tunnisteta työelämätaidoksi.

Liiketoiminnan ja taloushallinnon perusteiden tuntemusta pidettiin tärkeämpänä viestintä- ja
informaatiotieteissä kuin muilla humanistisilla aloilla. Vastaajat pitivät tärkeinä viestintää suo-
men ja englannin kielillä, mutta ei muilla vierailla kielillä eikä toisella kotimaisella kielellä. Eri-
tyisesti kieliaineista valmistuneet kokivat esimiestaitojen olevan nykyisen työn kannalta vähiten
tärkeitä. Humanistisen koulutuksen suorittaneista osa on esimiestehtävissä ja yrittäjinä, mutta
liiketoiminnan, taloushallinnon ja esimiestyön taidoille ei ole tunnistettu käyttötarvetta. Am-
mattiliittojen fokusryhmähaastattelussa todettiin: ”Työelämään ei pitäisi tulla humanistejakaan,
jotka eivät osaa talousasioita. Humanistit ovat saattaneet olla 20 vuotta työelämässä ja säikähtävät
edelleen numeroita. Näin ei saa olla.”

Kehittämisseminaarissa tuli ilmi, että Oulun yliopistossa korostetaan erityisesti työelämää ja yrit-
täjyyttä humanistisen alan opinnoissa. Yhtenä esimerkkinä yrittäjyysopintojen integroimisesta
kieli- ja viestintäkoulutukseen on Oulun yliopiston kielikeskuksessa toteutetut yrittäjämäiset
kieliopinnot (ks. case 3).

79

CASE 3. YRITTÄJÄMÄISET KIELIOPINNOT OULUN YLIOPISTON
KIELI- JA VIESTINTÄKOULUTUKSEN KURSSEILLA

Oulun yliopiston kielikeskuksessa tehtiin kevätlukukaudella 2019 kärkihankkeen puitteissa
kokeilu, jossa yli 500 opiskelijalle 7 eri tiedekunnasta toteutettiin yrittäjyystyöpajojen ko­
konaisuus osana tutkintoon kuuluvia englannin ja ruotsin kielen opintoja. Humanistisen
tiedekunnan opiskelijat olivat yksi kokeiluun osallistuneista ryhmistä. Hyvien kokemusten
myötä yrittäjämäisiä kieliopintoja toteutetaan myös tulevilla kursseilla ja samalla kehitetään
mallia vastaamaan paremmin tavoitteita. Yrittäjämäisten kieliopintojen ensimmäinen kier­
ros toteutettiin kielten kursseihin integroituna kolmen työpajan kokonaisuutena. Työpajojen
aiheina olivat luovuus, validointi sekä esiintyminen ja pitchaus.

Humanistiselta alalta kielikursseihin englannin ja ruotsin kielessä osallistui 44 opiskelijaa.
He opiskelevat historiaa, suomea, englantia, saksaa ja arkeologiaa. Esiintyminen ja pitchaus
olivat osa varsinaisen kielikurssin suullista arviointia. Luovuutta kehitettiin yritysideoita luo­
den, mutta myös ajattelemalla ratkaisukeskeisesti ja löytämällä työtapoja erilaisiin työelä­
män haasteisiin, koska yrittäjyys on eri luonteista eri tieteenaloilla.

Humanistisen alan opiskelijoiden palaute kertoo siitä, että he oppivat kokemuksesta paljon:
kuinka luottaa itseensä, päästä eroon esiintymisjännityksestä, aktivoida kuulijat, puhua vai­
kuttavasti ja oppia pitchaustaitoja. Lisäksi he kokivat oppineensa ongelmanratkaisutaitoja
ja luovaa ajattelua.

Työpajojen monikielisyyden tarve hämmensi osaa opiskelijoita: työpajoissa käytettiin eng­
lantia, mutta niiden anti piti toteuttaa omalla kurssilla ruotsiksi. Mahdollisuus olla ja oppia
olemaan luova, tiedostaa kehittyminen ja prosessin eteneminen olivat työpajatehtävissä
arvokas oppimiskokemus. Jatkossa tavoitteena on kehittää oppimismuotoa niin, että opiske­
lijat ymmärtävät vielä paremmin, mitä opitaan ja mitä hyötyä siitä on tulevaisuudessa. Kurs­
sia ei mielletä vain kielten opiskeluna, vaan yhä enemmän työelämätaitojen kartuttajana.

Ammattikorkeakouluista valmistuneille suunnattu AVOP-kysely tarkastelee myös suoritetun
tutkinnon työelämärelevanssia (ks. kuvio 9).

80

3,7

4,0

4,1

4,8

4,9

5,0

5,1

5,1

5,1

5,2

5,3

5,4

5,5

5,6

5,6

5,7

5,7

5,7

1 2 3 4 5 6 7

Olen saanut opintojeni aikana riittävästi ohjausta,
neuvoja ja tietoja ryhtyäkseni yrittäjäksi.

Valmistuneita ja jo työelämään siirtyneitä entisiä
opiskelijoita hyödynnettiin onnistuneesti osana

opintojani.

Olen saanut opintojeni aikana riittävästi tukea
urasuunnitteluun.

Minulle tarjottiin riittävästi mahdollisuuksia osallistua
opintoihin, joissa työskenneltiin yhdessä työelämän

kanssa.

Työelämän asiantuntijoiden osaamista hyödynnettiin
onnistuneesti korkeakouluni toiminnassa.

Opinnoissani huomioitiin monikulttuurisessa
työympäristössä toimimiseen tarvittavat valmiudet.

Työelämää käytettiin monipuolisesti
oppimisympäristönä.

Opintoihini kuuluvat kieliopinnot olivat riittävät
työelämän tarpeet silmällä pitäen.

Opintosisällöt vastasivat hyvin työelämän tarpeita.

Opinnoissani käytettiin niitä työtapoja ja välineitä, joita
työelämässä tarvitaan.

Minulla oli riittävästi mahdollisuuksia soveltaa
teoriaopintoja käytäntöön.

Korkeakouluni henkilöstöllä on mielestäni ajantasainen
työelämätuntemus.

Opinnäytetyöni valmensi minua työelämän
asiantuntijatehtäviin.

Korkeakoulussani oli hyvät mahdollisuudet suorittaa
työharjoittelu ja/tai opiskelijavaihto ulkomailla.

Opinnäytetyössäni sovelsin korkeakouluopinnoissa
oppimaani käytäntöön.

Opinnoissani kehityin asioiden ja ideoiden esittämisessä
yleisön edessä.

Harjoittelussani pääsin soveltamaan korkeakoulussani
oppimaani käytäntöön.

Yhdessä työskentelyä oli riittävästi tukemaan
ryhmätyötaitojeni kehittymistä.

Vastausten keskiarvo

KUVIO 9. AVOP (AMK) -kyselyn vastausten perusteella työelämärelevanssi eri humanistisen alan
ammattikorkeakoulututkinnon suorittaneilla. Vastausten keskiarvot vuosilta 2016–2018. Asteikko:
1 = täysin eri mieltä, 4 = siltä väliltä, 7 = täysin samaa mieltä (n = 1 057)

81

AVOP (AMK) -kyselyn vastausten mukaan ammattikorkeakoulusta valmistuneet kokivat ryh-
mätyötaitojen kehittymineen riittävästi opintojen aikana yhdessä työskentelyn ansiosta. He
kokivat harjoittelun ja opinnäytetyön mahdollisuuksina soveltaa opittua käytäntöön sekä oppi-
neensa asioiden ja ideoiden esittämistä yleisön edessä. Alumnien hyödyntäminen opetuksessa
ja yrittäjyystaitojen kehittäminen saivat heikoimmat arviot. Yhteisöpedagogikoulutus erottui
myönteisesti työelämän hyödyntämisessä opetuksessa. Muiden kysymysten osalta eri tutkinto-
ohjelmista valmistuneiden vastaukset olivat samankaltaisia.

Korkeakoulujen tutkinto-ohjelmissa työskentelevien itsearviointikyselyn näkemykset työelä-
mävalmiuksista tutkinnoissa olivat vain hiukan erilaisia kuin valmistuneiden palautekyselyissä
(ks. kuvio 10). Tutkintokohtaisen itsearvioinnin vastaajamäärät olivat pienempiä kuin uraseu-
ranta- ja muissa palautekyselyissä, mutta kuvaavat tutkinto-ohjelmien henkilökunnan nykyisiä
näkemyksiä työelämävalmiuksista.

82

0 20 40 60 80 100

Markkinointi- ja myyntitaidot

Johtamis- ja esimiesvalmiudet

Talouden perusteiden ymmärtäminen

Yrittäjyysvalmiudet ja -osaaminen

Kestävän kehityksen osaaminen

Neuvottelutaidot

Yhteiskunnan ja politiikan periaatteiden
ymmärtäminen

Urasuunnittelutaidot

Tietotekniset taidot

Viestintä vierailla kielillä

Projektinhallinta- ja projektityöskentelytaidot

Itsetuntemus, itsensä johtaminen ja itseohjautuvuus

Valmiudet toimia monitieteellisessä/
moniammatillisessa ympäristössä

Valmiudet soveltavan tai tieteellisen tutkimuksen
tekoon

Kyky jakaa omaa osaamista

Valmiudet toimia kansainvälisessä tai
monikulttuurisessa ympäristössä

Esiintymis- ja vuorovaikutustaidot

Yhteistyö- ja ryhmätyöskentelytaidot

Eettisen toiminnan valmiudet

Viestintä äidinkielellä

Kyky uuden oppimiseen

Tiedonhankinnan taidot

Ongelmanratkaisu- ja analyysitaidot

Kriittinen ajattelu

Osuus vastaajista (%)

ei tärkeä jossain määrin tärkeä tärkeä erittäin tärkeä

KUVIO 10. Tutkinnon tuottaman työelämävalmiuden tärkeys tutkintokohtaisen itsearviointikyselyn
mukaan (n = 127)

83

Tutkinto-ohjelmien edustajat kokivat itsearviointikyselyn vastauksissa tärkeimmiksi työelämä-
valmiuksiksi kriittisen ajattelun, ongelmanratkaisu- ja analyysitaidot, tiedonhankinnan taidot,
kyvyn uuden oppimiseen sekä viestinnän äidinkielellä. Näitä valmiuksia myös maisterit kertoivat
uraseurantakyselyssä oppineensa yliopisto-opintojensa aikana. Vähiten tärkeiksi työelämätaidoiksi
tutkinto-ohjelmien edustajat kokivat markkinointi- ja myyntitaidot, johtamis- ja esimiesvalmiudet,
talouden perusteiden ymmärtämisen, yrittäjyysvalmiudet ja -osaaminen sekä kestävän kehityksen
osaamisen. Myöskään työssä olevat maisterit eivät uraseurantakyselyn mukaan olleet kaivanneet
tämänkaltaisia taitoja työelämässä.

Tutkinto-ohjelmien edustajat pitivät tärkeimpänä kehittää tutkinnoissaan seuraavien vuosien aikana
erityisesti opiskelijoiden valmiuksia toimia monitieteisessä tai moniammatillisessa ympäristössä,
projektinhallinta- ja projektitaitoja, urasuunnittelutaitoja sekä esiintymis- ja vuorovaikutustaitoja.

Kyselyn vastaajat lisäsivät avoimissa vastauksissa tärkeiksi työelämävalmiuksiksi myös sisältö-
osaamisen, kulttuurisen lukutaidon, paineen- ja stressinsietokyvyn, ajanhallintataidot, digitaali-
set työskentely-ympäristöt ja niissä toimimisen, kyvyn hahmottaa riippuvuussuhteita ja laajoja
kokonaisuuksia sekä priorisoida, ammattikielen ja ammattiprosessien sekä työelämän prosessien
tuntemuksen. Opiskelijoiden fokusryhmähaastattelun mukaan työelämävalmiuksia karttuu myös
muualta kuin opinnoista:

’Luot itse oman urapolkusi’ on ollut korostettu periaate koko opintojen ajan. Pitää itse osata.
Työelämän valmiuksia haetaan sivuaineopinnoista, kuten museologiasta, harjoitteluista. Kaikki
muu opintojen ohella tarjoaa parhaita työelämävalmiuksia: järjestötyö, muut työt ja vaihto tuovat
kaikista parhaimmat valmiudet työelämään. Noiden kautta saa tietää, mistä tykkää ja haluaa
tehdä. Eri vaihtoehtojen kokeilu ja opintojen suuntaaminen niiden mukaan. (Opiskelijoiden
fokusryhmähaastattelu muistiinpanojen mukaan)

Mulla on hyvät valmiudet. Vaikka en kaikkea osaa, mutta osaan ottaa selvää. Tuntuu, että pystyn.
Osalla kavereista tilanne ei ole sama. Olen ottanut riskejä: käynyt vaihdossa, opiskelijakunta-
aktivismi. Olen ottanut ekstraa, tehnyt enemmän ja tämä on kasvattanut työelämävalmiuksia.
(Opiskelijoiden fokusryhmähaastattelu muistiinpanojen mukaan)

Kokonaisuutena arvioiden työelämässä olevien palaute korostaa työelämässä välittömästi tar-
vittavaa osaamista enemmän kuin laajaa yleissivistystä tai teoreettista osaamista humanistiselta
alalta. Tutkintotason itsearvioinnissa nostettiin esiin kasvavat tarpeet verkostoitumiselle, kan-
sainvälistymiselle ja digitaalisessa toimintaympäristössä toimimiselle. Opetussuunnitelmatyössä
haasteena on, miten työelämässä välittömästi tarvittava osaaminen voidaan yhdistää kriittiseen
ja analyyttiseen ajattelun taitoihin sekä teoreettiseen osaamiseen.

84

5.2.4 Työelämän näkemykset humanistisesta koulutusalasta ovat myönteisiä

•	 Vuosi tutkinnon suorittamisen jälkeen 77 % yliopistoista ja 79 % ammattikorkeakouluista
valmistuneista humanistiselta koulutusalalta oli työllistynyt.

•	 Humanistisen alan yliopistotutkinnon suorittaneista työllistyi 41 % asiantuntija- tai eri­
tyisasiantuntijatehtäviin ja 20 % toimisto-, asiakaspalvelu- tai myyntitehtäviin. 9 % toimi
yrittäjinä.

•	 Työelämän edustajat korostivat valmistuneiden osaamisessa tarvetta laaja-alaisuuteen
jatkuvasti muuttuvan työelämän vuoksi.

•	 Ammattikorkeakoulututkintoissa painottui työelämän kannalta tietojen soveltamiseen
ja yksittäisiin työtehtäviin liittyvä osaaminen. Yliopistotutkinnoissa korostui tiedon hake­
miseen, analysointiin ja kehittämiseen sekä tieteenalalla käytävään keskusteluun liittyvä
osaaminen.

•	 Humanistisen alan koulutuksista työllistytään selkeisiin ammatteihin, kuten opettajiksi
tai tulkeiksi, tai geneerisimpiin työtehtäviin, joissa opiskelijan pitää itse luoda oma osaa­
mispolkunsa.

•	 Harjoittelua, mentorointiohjelmia, työelämäedustajien tai alumnien vierailuja, uraohjaus­
ta sekä korkeakoulujen ja työelämän yhteisiä neuvottelukuntia tulisi lisätä.

Tilastokeskuksen aineiston mukaan (Leppänen 2019) 78 % yliopistojen ja 79 % ammattikorkea-
koulujen humanistiselta koulutusalalta valmistuneista henkilöistä oli työllistynyt. Luvut ovat
noin 10 % heikompia kuin tekniseltä ja kaupalliselta alalta valmistuneilla. OKM:n edustajien
haastattelussa todettiin, että tutkinnot vastasivat hyvin kysyntää, mutta humanistisella alalla
työllistyminen ei ole yhtä hyvä kuin muilla aloilla.

Vipusen vuoden 2017 tietojen mukaan humanistisen alan yliopistotutkinnon suorittaneista
henkilöistä 41 % työllistyi asiantuntija- tai erityisasiantuntijatehtäviin sekä 20 % toimisto-, asia-
kaspalvelu- tai myyntitehtäviin. Saman vuoden kyselyn perusteella humanistisen alan opinnot
suorittaneista 9 % toimi yrittäjinä. Huomattavaa on, että koulutusalojen välisessä vertailussa
yrittäjien osuus humanistisella alalla oli toiseksi suurin maa- ja metsätalousalojen jälkeen (14 %).
(Vipunen 2019.)

Vuonna 2018 julkistetun yrittäjyyskoulutuksen arvioinnin (Huusko, Vettenniemi, Hievanen,
Tuurnas, Hietala, Kolhinen & Ruskovaara 2018) mukaan yrittäjyyden merkitys valmistumisen
jälkeisessä työllistymisessä on Vipusen antamaa tulosta suurempi. Sen mukaan 18 %:lla ammatti
korkeakouluopiskelijoista ja 17 %:lla yliopisto-opiskelijoista oli oma yritys tai he olivat mukana
yritystoiminnassa (emt. 81, 102). Yrittäjyyskoulutuksen arvioinnin tulos yrittäjyyden määristä
on suurempi kuin Vipusessa, koska usein kyselyyn vastaavat ihmiset, jotka ovat jo valmiiksi kiin-
nostuneita aihepiiristä eli tässä tapauksessa yrittäjyydestä.

85

Työelämän edustajien näkemyksiä tutkintojen työelämärelevanssista selvitettiin fokusryhmä-
haastatteluissa ja kehittämisseminaarissa. Odotukset tutkintojen tuottamalle osaamiselle olivat
konkreettisia. Tutkinnon tulee tarjota riittävä tieto- ja taitopohja työelämään siirtymiseksi.
Työelämän edustajat korostivat tutkintojen osalta tarvetta laaja-alaiseen osaamiseen työelämän
nopean muutoksen vuoksi. Tutkintojen tulisi tuottaa osaamista, joka soveltuu useille aloille ja
mahdollistaa siirtymisen ammatteihin, joita tällä hetkellä ei vielä ole edes olemassa.

Ammattikorkeakoulututkintojen osalta painottui tietojen soveltamiseen ja yksittäisiin työtehtäviin
liittyvän osaamisen tarjoaminen. Yliopistojen osalta korostui tiedon hakemiseen, analysointiin
ja kehittämiseen sekä tieteenalalla käytävään keskusteluun osallistumiseen liittyvä osaaminen.
Työelämän valmiuksista keskusteltaessa toistui näkemys siitä, että humanistinen koulutus am-
mattikorkeakouluissa ja yliopistoissa tarjosi monipuolista osaamista moniin tehtäviin.

Työelämän edustajien kokemus alan tutkintojen tuottamasta osaamisesta oli fokusryhmähaas-
tattelun perusteella varsin myönteinen. Heidän mukaansa humanistisen koulutusalan tuotta-
man osaamisen suhteen koulutusala jakaantuu karkeasti kahteen: opetusalalla työskentelevät ja
generalistit.

Opetusalan osaamista ja tutkintoa säätelevät säädökset, jotka saattavat myös rajoittaa osaamista.
Tämä koskettaa opetusalalle aikovia tai niitä aineenopettajan pedagogiset opinnot suorittavia,
jotka haluavat varmistaa työllistymismahdollisuuksien laaja-alaisuuden. Fokusryhmähaastatte-
lun mukaan opetusalan ajankohtaisena haasteena olivat eri koulutusasteiden uudistukset, joissa
lisätään ilmiöoppimista ja opetettavien aineiden välistä yhteistyötä. Pätevyyden edellyttämät
opinnot täyttävät tutkinnon opintopisterajat, eikä opintoihin ole enää mahdollista sisällyttää
laaja-alaisuuden ja yhteistyön näkökulmasta hyödyllisiä muiden aineiden opintoja. Fokusryh-
mähaastattelun mukaan Suomen väestörakenne sekä opetussuunnitelmien nopeat muutokset
tekevät suppeilla aineyhdistelmillä työllistymisen haastavaksi.

Useimmat humanistiset alat eivät johda suoraan ammattiin, vaan tutkinnot tuottavat niin sanottuja
generalisteja, joiden tulisi osata valita ja perustella opintojaan henkilökohtaisen urasuunnitel-
mansa näkökulmasta sekä sanoittaa näkyväksi omaa osaamistaan. Generalistitutkinnon haasteet
oli tunnistettu muun muassa Itä-Suomen yliopistossa, jossa toimii Humanistit uudistuvassa
työelämässä -hanke (case 4).

86

CASE 4. ITÄ-SUOMEN YLIOPISTON HUMANISTIT
UUDISTUVASSA TYÖELÄMÄSSÄ -HANKE

Humanistit uudistuvassa työelämässä -hanke toteutetaan Itä-Suomen yliopiston humanis­
tisessa osastossa. Hankkeen kesto on kolme vuotta (2019–2022), ja sitä rahoittaa Euroopan
sosiaalirahasto (ESR). Hankkeen ensisijaisina kohderyhminä ovat humanististen koulutus­
alojen opiskelijat, niiltä valmistuneet ja jo työmarkkinoilla olevat humanististen alojen mais­
terit ja tohtorit sekä Itä-Suomen alueella toimivat yritykset. Välilliset kohderyhmät ovat
humanististen alojen opetus-, ohjaus- ja tutkimushenkilöstö, työvoimaviranomaiset ja am­
mattijärjestöt.

Hankkeen keskeisenä tavoitteena on tarjota ratkaisumalleja humanistien ja yritysmaailman
väliseen kohtaamattomuusongelmaan. Hankkeessa parannetaan humanistien työelämäyh­
teyksiä ja nopeutetaan heidän työllistymistään valmistumisen jälkeen. Hankkeessa kehite­
tään humanistisen alan koulutusta ja opiskelijoiden työelämätaitoja yhdessä Itä-Suomen
alueen yritysmaailman kanssa. Hanke auttaa yrityksiä tunnistamaan aiempaa paremmin hu­
manistien kieli- ja kulttuuriosaamisen mahdollisuudet (koti)kansainvälistyvän liiketoiminnan
kehittämisessä.

Hankkeen tavoitteena on, että humanisteilla olisi aiempaa monipuolisempi kuva alueen yri­
tysmaailmasta ja yrityksillä selkeämpi käsitys humanistien osaamisesta ja siten nykyistä
paremmat valmiudet humanistien palkkaamiseen. Tavoitteiden saavuttamiseksi hankkeen
toiminta suunnitellaan ja toteutetaan tiiviissä yhteistyössä erityisesti hankkeen kumppa­
niyritysten edustajien kanssa. Hankkeen toimintaa kehitetään ja arvioidaan yhteistyökump­
paneista muodostuvassa ohjausryhmässä.

Yliopistotutkintojen tuottaman osaamisen vahvuuksina työelämän edustajat toivat esille kriitti-
sen ajattelun taidot, joita tarvitaan nykyajassa yhä enemmän. Ammattikorkeakoulututkintojen
tuottaman osaamisen vahvuuksina mainittiin hyvät viestinnälliset valmiudet ja digitaalisuus.

Alan ammattijärjestöjen edustajat nostivat esille myös haasteen humanistisen alan osaamisesta
käytävässä keskustelussa: humanistien osaamista saatetaan aliarvostaa yleistävästi, vaikka saman-
aikaisesti tunnistetaan lisääntyvä tarve ymmärtää yhteiskunnissa tapahtuvaa kehitystä, historian
tapahtumia sekä humanistisen alan ydinilmiöitä ihmisten välisissä kohtaamisissa. Valeuutisten ja
kulttuuristen kohtaamisten moninaisuus edellyttäisi uutta osaamista ja kriittisen ajattelun taitoja.

Yhtenä ratkaisuna humanistisen alan osaamisen sanallistamisen haasteisiin vastaamisessa on
Jyväskylän yliopistossa useampana vuotena järjestetty Musiikki- ja kulttuurialan asiantuntijuus
-kurssi opiskelijoille (ks. case 5). Kurssilla keskitytään oman osaamisen tunnistamiseen ja sanal-
listamiseen sekä omien työelämävalmiuksien havaitsemiseen.

87

CASE 5. MUSIIKKI- JA KULTTUURIALAN ASIANTUNTIJUUS
-KURSSI JYVÄSKYLÄN YLIOPISTOSSA

Jyväskylän yliopiston Musiikki- ja kulttuurialan asiantuntijuus (5 op) -kurssi on kehittynyt
musiikkitieteen aineopintotason Musiikkialan asiantuntijuus -kurssista, joka luotiin oppi­
aineen opetussuunnitelmaan vuonna 2012 vastaamaan opiskelijoiden työelämätaitojen ke­
hittämisen tarpeisiin.

Jos opiskelija ei tunnista tai ymmärrä opintojensa akateemisten sisältöjen ja työelämätai­
tojen välisiä yhteyksiä, voi epätietoisuus aiheuttaa valmistumisen pelkoa ja opintojen vii­
västymistä tai jopa keskeytymistä. Tästä syystä oppiaineessa kehitettiin pakolliset työelä­
mäopinnot, jotka rakentuvat opintojen aikana kytkien opiskelijan oman asiantuntijuuden
kehittämisen ja opintojen työelämärelevanssin näkyväksi tekemisen luontevaksi osaksi mu­
siikkitieteen opintopolkua. Asiantuntijuus-kurssia pohjustaa musiikkitieteen ensimmäisen
vuoden Opinto- ja urasuunnittelu -kurssi, ja teemaan palataan vielä maisterivaiheen opinto­
jen lopulla Maisteriopintojen portfolioseminaari ja Työelämäprojekti -opintokokonaisuudes­
sa. Kurssin sisältöjä laajennettiin koskemaan musiikin lisäksi laajemmin koko taide- ja kult­
tuurialan opintoja. Se onkin kuulunut vapaavalintaisena opintojaksona myös taidehistorian,
taidekasvatuksen ja kirjallisuuden opiskelijoille.

Kurssin sisältöihin kuuluu asiantuntijuuskäsitteen pohtiminen ja reflektointi niin tutkimus­
kirjallisuuden kuin käytännön esimerkkien pohjalta. Kurssin keskiössä on oman osaamisen
ja tulevaisuuden työelämän välisten yhteyksien tunnistaminen. Kurssilla opiskelijoita kan­
nustetaan asettamaan tulevaisuuden tavoitteita sekä pohtimaan eri kiinnostuksen kohtei­
siin liittyviä työllistymisväyliä. Kurssin suoritukseen kuuluu myös CV:n laatiminen työpajassa
sekä omaa osaamista kuvaavan näyteportfolion esittely, jonka yhtenä tarkoituksena on koo­
ta yhteen koko kandidaattivaiheen opinnot. Opiskelijat toteuttavat pienryhmätyönä myös
alumnihaastattelun, josta muodostettu uratarina julkaistaan haastateltavan suostumuksella
laitoksen verkkosivuilla kurssin päätteeksi.

Opiskelijoilta saatu kurssipalaute on ollut pääasiassa myönteistä. Kurssin keskusteluista käy
tyypillisesti ilmi, kuinka vaikealta omasta osaamisesta ja aiemmista kokemuksista puhumi­
nen tai kirjoittaminen voi aluksi tuntua. Myös opintojen irrallisuus muusta elämästä tun­
tuu olevan varsinkin opintojen alkupuolella melko leimallista: ”En ole osannut ajatella, että
opinnot ja muun elämän kokemukset liittyisivät toisiinsa” oli erään opiskelijan kommentti
kurssin aikana.

Ammattikorkeakoulujen koulutuksesta vastaavien haastattelun mukaan työelämän odotukset
erosivat etelän suurten kaupunkien ja muun Suomen välillä. Suurissa kaupungeissa tarvitaan
erikoistuneempaa osaamista ja varsin kapea-alainenkin profiloitu ammattikorkeakoulututkinto
voi työllistää ja olla tarkoituksenmukainen. Maakunnissa toivotaan monialaisempia opetus-
suunnitelmia ja yleisosaajia, joiden osaamista voidaan laajasti hyödyntää ja tarvittaessa syventää.

Kehittämisseminaarissa nostettiin esiin myös se, että generalistitutkinnon joustavuutta ei pidä
vaarantaa. Opiskelijoilla on mahdollisuuksia erilaisiin työpaikkoihin, mutta ilman henkilökohtaista
uraohjausta opiskelijan on vaikea niitä hahmottaa. Uraohjausta pitäisi antaa alan ammattilaisten
eikä pelkästään akateemisen henkilöstön, joilla on usein kokemusta vain akateemisesta työstä:

88

”Toimiva uraohjaus ei onnistu, jos uraohjaajilla ei ole alasta riittävän kattavaa tietoa, esim. kielten
opiskelijoille valitettavan usein tarjotaan urapolkua joko kääntäjinä tai opettajina, vaikka mahdolli-
suudet ovat paljon laajemmat.” (Kehittämisseminaarissa kirjoitettu kommentti)

Kehittämisseminaarin mukaan harjoittelua, mentorointiohjelmia, työelämäedustajien tai alumnien
vierailuja sekä korkeakoulujen ja työelämän yhteisiä neuvottelukuntia pitäisi lisätä. Työelämärele-
vanssin kannalta olennaisia ovat erilaiset tutkintoon liitettävät opintokokonaisuudet ja sivuaineet,
kuten yrittäjyysopinnot ja projektinhallintakurssit. Digitalisaatioon liittyvän osaamisen kartut-
tamista kannatettiin kautta linjan. Nykyisten digitalisaatioon liittyvien haasteiden muuttaminen
humanistialan vahvuudeksi tukisi selkeästi kaikkien humanistialojen työllistymismahdollisuuksia
sekä mahdollistaisi myös uudenlaisen yhteistyön kehittämisen monimuotoisessa yhteistyössä.
Tämä vastasi myös odotuksia muuttuvasta työelämäkentästä.

Fokusryhmähaastatteluissa korostettiin myös harjoittelujen merkitystä. Opiskelijat hyötyisivät
pakollisten harjoitteluiden lisäämisestä tutkinto-ohjelmiin. Toisaalta työelämän edustajat arvosti-
vat harjoittelijoiden uutta teoreettista tietoa inspiraatiolähteenä. Harjoittelijoiden antama palaute
auttoi tunnistamaan muun muassa henkilökunnan jatkuvan oppimisen tarpeita. Harjoitteluja ei
kuitenkaan hyödynnetä tarpeeksi yhteistyörakenteiden luomiseen korkeakoulujen ja työelämän
välille. Harjoitteluyhteistyö voi välittää korkeakouluille tärkeää palautetta työmarkkinoilla tar-
vittavasta osaamisesta ja tiedosta.

Työelämärelevanssi muodostuu työelämäyhteyksien liittämisestä tutkintojen rakenteisiin,
tutkintojen sisältöihin sekä tutkinnon kehittämisen prosesseihin. Mitä enemmän tutkintoja
suunnitellessa työelämärelevanssi huomioidaan, sitä paremmat valmiudet opiskelijat voivat
saada tulevaan ja koko ajan muuttuvaan työelämään. Työelämärelevanssin huomioimisessa on
humanistisella alalla vielä kehitettävää.

5.2.5 Kansainvälistyminen ymmärretään kapeasti koulutuksessa

•	 Kieli- ja käännösalan tutkinto-ohjelmat ovat lähtökohdiltaan kansainvälisiä.
•	 11 % kaikista humanistisen alan opiskelijoista saa pääaineopetusta pääosin tai kokonaan

muilla kuin kotimaisilla kielillä.
•	 Humanististen alojen opiskelijoiden kansainvälisten vaihtojen määrät vaihtelevat paljon

korkeakouluittain.
•	 Vuonna 2018 ulkomailla suoritettujen opintopisteiden osuus kaikista yliopistojen hyväk­

symien opintopisteiden kokonaismäärästä oli humanistisella alalla vain 3 %.

89

Korkeakoulujen henkilökunta ei aina erota toisistaan tutkimuksen ja koulutuksen kansain
välistymistä eikä mieti, miltä asiat opiskelijoille näyttävät. Tutkimuksen kansainvälisyys ei auto-
maattisesti siirry opetukseen ja koulutukseen, vaikka opetus olisikin tutkimukseen perustuvaa.
Kansainvälisyyttä ei suoraan mainita osaamistavoitteiden kuvauksessa. Yksi syy mainitsematta
jättämiselle voi olla opintojen ilmeinen kansainvälinen luonne. Tämä koskee erityisesti kieli- ja
käännösalan tutkinto-ohjelmia.

Korkeintaan 11 % kaikista humanistisen alan opiskelijoista saa opetusta pääosin tai kokonaan
muulla kuin kotimaisilla kielillä. Näistä noin kolmasosa opiskelee vieraita kieliä. Pelkästään
vieraskielistä opetusta saa vain noin 4 % kaikista opiskelijoista, mukaan lukien ulkomaalaiset
opiskelijat. Myös tilastollinen kokonaisvertailu yliopistotason muihin opetusaloihin on valaiseva:
samalla kun vuonna 2018 kaupan, hallinnon ja oikeustieteiden alalla vieraskielisestä opetuksesta
myönnettyjen opintopisteiden osuus oli 27 %, sama luku oli humanistisella alalla 19 % ja yhteis-
kunnallisella alalla 10 % (Vipunen 2019).

Itsearviointiin osallistuneiden tutkinto-ohjelmien osaamistavoitteista oli vain rajoitetusti pää-
teltävissä, millainen rooli kansainvälistymisellä on niissä. Tutkintojen opetussuunnitelmien
tavoitekuvauksissa oli tunnistettavissa, että suurin osa suomen kielellä tarjottavista tutkinnoista
oli kuvattu alansa sisällön ja yleisten työelämävalmiuksien kannalta, mutta työelämän kansain-
välistymistä tai kansainvälistyvän työelämän vaatimia uusia osaamistarpeita ei ollut vielä katta-
vasti tunnistettu. Tutkintoihin sisältyvät kieli- ja viestintäopinnot on usein ja varsinkin suurissa
korkeakouluissa organisoitu erillisen kielikeskuksen kautta. Englanninkieliset tutkinto-ohjelmat
vaikuttivat kansainvälisille opiskelijoille laadituilta, ja osa niistä kuvasi kansainvälistyvän työelä-
män uusia työmahdollisuuksia laajasti, mutta ilman selkeää fokusta.

Tutkintokohtaisen itsearvioinnin perusteella muita esimerkkejä koulutustarjonnan kansainvälisyy-
destä olivat muun muassa kansainväliset kaksoistutkinnot, yhteistutkinnot ja tutkinto-ohjelmat,
joissa opetus toteutettiin suureksi osaksi tai kokonaan vieraalla kielellä. Tutkinto-ohjelmia oli
kehitetty sekä korkeakoulun strategista kansainvälistymistä varten sekä vastaamaan yhteiskun-
nan kansainvälistymisen tarpeisiin. Itsearvioinnissa mainitut tutkintojen tuottaman osaamisen
vahvuudet tai heikkoudet liittyivät osittain myös kansainvälistymiseen.

Vain 16 % itsearviointikyselyyn vastaajista kertoi ulkomaalaisilla yhteistyökorkeakouluilla olleen
merkitystä koulutuksen kehittämiselle. Samalla kolmasosassa vastauksista ilmaistiin tarve ottaa
yhteistyö ulkomaalaisten korkeakoulujen kanssa tulevaisuudessa paremmin huomioon. Huma-
nistisella alalla vain kolme erikoistunutta ylempää tutkinto-ohjelmaa johtaa kansainväliseen
kaksoistutkintoon. Case-esimerkiksi on valittu Åbo Akademin kansainvälinen kaksoistutkintoon
johtava Werbung Interkulturell -maisteriohjelma (ks. case 6).

90

CASE 6. KANSAINVÄLINEN WERBUNG INTERKULTURELL
– MAISTERIOHJELMA ÅBO AKADEMISSA

Åbo Akademin Werbung Interkulturell -maisteriohjelma [Kulttuurien välinen mainonta] on
harvoja sekä kansainvälisiä että tiedekuntien välisiä opinto-ohjelmia Suomessa. Ohjelman
järjestäjinä toimivat Åbo Akademi ja Katholische Universität Eichstätt-Ingolstadt (Saksa).

Tutkinto-ohjelma aloitti toimintansa vuonna 2009. Kysyntä on kansainvälistä ja jatkuvaa.
Suurimmat opiskelijaryhmät tulevat Suomesta, Saksasta ja Kiinasta. Vuodesta 2013 lähtien
kaikki vuosittain täytettävät 25 opintopaikkaa ovat olleet täytettyinä hakijamäärien olles­
sa 3–4 kertaa korkeampia. Nykyään maisteriohjelmaa pidetään osallistuvissa yliopistoissa
hyvänä käytäntönä. Ohjelman erityinen profiili on tiedekuntia yhdistävä tieteidenvälisyys,
jossa yhdistyy molemmissa yliopistoissa humanististen tieteiden ja taloustieteiden asian­
tuntemus. Valintaperusteena olevan ensimmäisen korkeakoulututkinnon on noin 70 % opis­
kelijoista suorittanut yliopistossa ja noin 30 % opiskelijoista ammattikorkeakoulussa. Alempi
tutkinto on suoritettu humanistisissa tai sosiaali-, media-, kulttuuri- ja kauppatieteellisissä
aineissa.

Opinnot kestävät kaksi lukuvuotta, joista ensimmäinen suoritetaan Saksassa ja toinen Suo­
messa. Opetuskielinä ovat englanti ja saksa. Muualta kuin Suomesta tulevat opiskelijat op­
pivat ensimmäisestä lukukaudesta alkaen lisäksi ruotsia uutena vieraana kielenä. Opetuksen
sisältöjä ovat muun muassa mainonnan kieli, visuaalinen kommunikaatio, mainonnan vai­
kutusten tutkimus, etiikka mainonnassa ja taloudessa, kulttuurienvälinen talousviestintä,
kulttuurienvälinen markkinointi ja kansainvälinen yrittäminen.

Valmistuneiden opiskelijoiden työllistyminen on lähes sataprosenttista, ja noin puolet val­
mistuneista työllistyy välittömästi opintojen päätyttyä. Työnantajia ovat teollisuusyrityk­
set ja mediatoimistot, joista kumpikin reilun kolmanneksen osuudella. Lisäksi valmistuneita
työllistyy muun muassa kansainvälisiin järjestöihin ja yhdistyksiin sekä palvelualalle.

Fokusryhmähaastattelujen mukaan ulkomaisilla ja kotimaisilla opiskelijoilla on vain vähän yhteisiä
opintoja eikä kotikansainvälistyminen aina toimi. Korkeakoulujen johdon edustajat tiedostivat
tämän puutteen. Kehittämisseminaarissa tuli ilmi, että kansainvälisten opiskelijoiden integroi-
tuminen opiskelijayhteisöön on vähäistä, ja ainejärjestöt voisivat ottaa yhdessä kansainvälisten
opiskelijapalveluiden kanssa nykyistä aktiivisemman roolin kansainvälisten opiskelijoiden integ-
roimisessa. Kotikansainvälistymisestä on erityistä hyötyä niille, jotka eivät voi tai halua lähteä
vaihtoon.

Muutama tutkinto-ohjelma ilmoitti itsearviointikyselyssä kansainvälisyyden yhtenä ohjelman
kolmesta tärkeimmästä vahvuudesta. 46 % tutkinto-ohjelmista kansainvälisyys kuitenkin
mainittiin tutkinto-ohjelman suhteessa korkeakoulun strategiaan, suhteessa yhteiskunnan
tarpeisiin tai se oli tutkinnon osaamistavoitteiden joukossa. Alan tutkimuksen ja opetuksen
kansallisella ja kansainvälisellä kehityksellä oli ohjelmia kehitettäessä suurempi painoarvo
kuin korkeakoulujen kansainvälistymisellä. Kansainvälistyminen yhdistettiin myös tutkintojen
työelämärelevanssiin.

91

Ammattikorkeakoulujen koulutuksesta vastaavat toivoivat, että investointeja kansainvälistymis-
hankkeisiin lisättäisiin. Rahapulan vuoksi ammattikorkeakoulujen kansainvälistymistyö ei ole
vielä saavuttanut korkeakoulujen toivomaa tasoa. Tutkimuksessa kansainvälisten verkostojen
kerrotaan olevan hyvin kehittyneitä, mutta opintotarjonnan kehittämisessä niillä ei ole vielä
vastaavanlaista merkitystä. Kansainvälinen yhteistyö voisi johtaa esimerkiksi tulevien ammatti-
kuvien parempaan ennakointiin.

Yliopistojen vararehtorit tunnistivat hyvin opiskelijakunnan kansainvälistymisen tuomat ke-
hittymismahdollisuudet: ”Rikas variaatio opiskelijaporukassa edistää kotikansainvälistymistä ja
lopulta parantaa opetuksen laatua.” Samantapaisia käsityksiä ilmaisivat myös ammattiliittojen
edustajat: ”Kansainvälistyminen ei tarkoita, että käydään vieraskielisiä kursseja. Tarvitaan enemmän
kanssakäymistä.” Opiskelijatkin korostivat haastatteluissa, että pelkkä englanninkielisten kurssien
määrällinen lisääminen ei johda toivottuun tavoitteeseen, vaan kansainvälistyminen on myös sitä,
että korkeakoulumaailman kokonaisuutena tulee olla kansainvälisesti integroitua. Kehittämis-
seminaarissa opiskelijat nostivat esiin myös kurssien kuormittavuuden, sillä englanninkieliset
kurssit eivät tuntuneet työläytensä vuoksi houkuttelevilta.

Useat sidosryhmäedustajat arvostelivat fokusryhmähaastatteluissa opetussuunnitelmia siitä, että
niissä määritellään harvoin, millaista osaamista kansainvälisyydellä tarkoitetaan ja miten tämän
tulisi karttua. Valmistuneet opiskelijat huomaavat usein vasta jälkikäteen, miten ulkomailla saa-
tu tieto kulttuurien kohtaamisesta hyödyttää myöhempää työelämää. Taide- ja museoalalla oli
erittäin korkeat vaatimukset kansainvälisyyden suhteen. Myös julkisessa hallinnossa esimerkiksi
kansainvälisten rahoituslähteiden hyödyntämisellä on yhä suurempi merkitys, mikä edellyttää
kansainvälistä kommunikaatiokykyä ja verkostoitumista. Aineenopettajankoulutuksessa tulisi
ottaa huomioon koulujen lisääntyvä monikulttuurisuus ja kansainvälistyminen.

Fokusryhmähaastatteluissa eri sidosryhmien edustajat korostivat ulkomaisissa yliopistoissa
suoritettavien, opintojen kannalta relevanttien opintojaksojen tärkeyttä. Vipusen tiedot vaihtojen
lukumääristä vuodelta 2018 osoittavat, että lähtevien opiskelijoiden lukumäärä humanistisella
alalla ylittää saapuvien opiskelijoiden määrän. Useilla muilla koulutusaloilla opiskelijoiden ak-
tiivisuus lähteä kansainväliseen vaihtoon on kuitenkin suurempi kuin humanisteilla. Tämä tuli
esille myös kehittämisseminaarissa.

Suhteuttaessa vuoden 2018 vaihtojen lukumääriä kunkin koulutusalan opiskelijoiden määriin
osoittautui, että kaupan, hallinnon ja oikeustieteen alalla vaihtojen määrä on 2,4-kertainen hu-
manistiseen alaan verrattuna ja yhteiskunnallisilla aloilla määrä on 1,3-kertainen. Alojen välillä
on samalla paljon korkeakoulukohtaisia ja alan sisäisiäkin eroja (ks. kuvio 11).

92

2,6
1,8

5,7

3,7 4,0

4,9 4,8
4,3

2,5 2,7

9,9

2,9

0

2

4

6

8

10

12
Va

ih
to

on
 lä

ht
en

eid
en

 o
pi

sk
eli

jo
id

en
 o

su
us

 (%
)

KUVIO 11. Vuonna 2018 kansainväliseen vaihtoon lähteneiden perustutkinto-opiskelijoiden määrät
suhteessa kunkin korkeakoulun humanistisen alan perustutkinto-opiskelijoiden kokonaismäärään
(Vipunen 2019, tilastoon sisältyvät myös teologian opiskelijat). *yli kolme neljäsosaa vaihdoista
alle 3 kk

Humanistisen ammattikorkeakoulun (HUMAK) opiskelijat kävivät paljon vaihdossa humanisti-
silla aloilla, mutta suurin osa vaihtojaksoista oli alle 3 kuukauden pituisia. Yliopisto-opiskelijoista
eniten vaihtoon lähtivät Jyväskylän yliopiston humanististen alojen opiskelijat ja vähiten Itä-
Suomen humanistisen alan opiskelijat.

Kun verrataan ulkomailla suoritettujen opintopisteiden osuutta yliopistojen hyväksymien opin-
topisteiden kokonaismääriin, kuva muuttuu hieman. Vuonna 2018 ulkomailla suoritettujen
opintopisteiden osuus oli kaupan, hallinnon ja oikeustieteen alalla 6 %, mutta humanistisella ja
yhteiskunnallisella alalla molemmissa 3 %. Ainoastaan harjoittelut ulkomailla olivat humanisti-
sella alalla hieman muita aloja yleisempiä. Monessa kieliaineessa ulkomailla opiskelu tai harjoit-
telu kuuluu kuitenkin pakollisena osana opintoihin. Kieliaineiden opiskelijoiden osuus on kaksi
kolmasosaa humanistisen alan opiskelijoista, joten ulkomaanopintojen vähäinen suosio muissa
aineissa näkyy vielä selvemmin.

93

Tulevaisuudessa ulkomailla tehdyt opintosuoritukset pitäisi saada paremmin hyväksytyiksi myös
pakollisiksi tutkintoon kuuluviksi kursseiksi eikä vain valinnaisiksi kursseiksi, kuten nykyään
usein tapahtuu. Tämä edellyttäisi ainetasolla yksityiskohtaista tietoa ulkomaisten yhteistyökor-
keakoulujen tutkinto-ohjelmista.

Fokusryhmähaastattelujen ja kehittämisseminaarin osallistujien mukaan lukiosta valmistuneiden
kielitaito on heikentynyt ja yksipuolistunut. Kielitaidon täydentäminen tapahtuu korkeakouluis-
sa pääasiassa irrallaan varsinaisesta tieteenalan opiskelusta. Mahdollinen ratkaisu olisi sopivien
ulkomaisille tutkinto-opiskelijoille suunnattujen vieraskielisten kurssien vahvempi sitominen
kotimaisten opiskelijoiden pakollisiin kursseihin, mikä samalla edistäisi kotikansainvälistymistä.
Kehittämisseminaarissa tuli myös ilmi, että pelkkä englannin osaaminen ei riitä kansainvälisty-
miseen, vaan myös muita kieliä pitäisi osata. Useampien kielten hallinta avaisi uusia ovia tutki-
mukseen sekä eri kulttuureihin.

5.2.6 Koulutustarjontaa kehitetään prosesseilla, mutta ei verkostoissa

•	 Tutkintojen osaamistavoitteita uudistettaessa eniten vaikuttivat alan koulutuksen kehi­
tys Suomessa, alan tieteen ja tutkimuksen kehitys kansainvälisesti ja kotimaassa sekä
henkilöstön osaaminen, valmistuneiden työllistyminen ja opiskelijapalaute.

•	 Tärkeimpiä yhteistyökumppaneita tutkinto-ohjelmia kehitettäessä olivat oman tutkin­
non opiskelijat, opiskelijajärjestöt ja tutkinto-ohjelmasta valmistuneet.

•	 Korkeakoulujen väliset yhteistyömuodot olivat toissijaisia suhteessa korkeakoulun sisäi­
siin yhteistyömuotoihin.

Osana arviointia selvitettiin koulutustarjonnan kehittämisen prosesseja ja verkostoja. Yhtenä osana
sitä kysyttiin tutkinto-ohjelmien edustajilta, mikä on vaikuttanut eniten heidän uudistaessaan
edellisellä kerralla tutkinto-ohjelmien osaamistavoitteita. Vastausten mukaan tyypillisesti edellisen
kerran opetussuunnitelmia on uudistettu vuosina 2017–2018.

94

0 20 40 60 80 100

Kehittämishankkeet, joissa korkeakoulu mukana

Alueelliset ja paikalliset tekijät

Korkeakoulun kansainvälistyminen

Työelämäpalaute

Korkeakoulupedagogiikan kehitys

Opetus- ja kulttuuriministeriön ohjaus

Valmistuneiden palaute

Alan koulutuksen kehitys kansainvälisesti

Profilaatio

Digitaalisten oppimisympäristöjen kehitys

Korkeakoulun strategiset painopisteet

Omassa korkeakoulussa tehty alan tutkimus/
TKI-toiminta

Korkeakoulun sisäinen ohjaus

Ennakointitieto osaamistarpeista

Opiskelijapalaute

Valmistuneiden työllistyminen

Henkilöstön osaaminen

Alan tieteen ja tutkimuksen kehitys Suomessa

Alan tieteen ja tutkimuksen kehitys kansainvälisesti

Alan koulutuksen kehitys Suomessa

Osuus vastaajista (%)

ei vaikutusta vain vähäinen vaikutus kohtalainen vaikutus huomattava vaikutus

KUVIO 12. Eri tekijöiden painoarvo viimeisimmässä tutkinnon osaamistavoitteiden ja sisältöjen
uudistamisessa humanistisella alalla tutkintotason itsearviointikyselyn mukaan (n = 127)

95

Tutkintokohtaisen itsearviointikyselyn mukaan tutkintojen osaamistavoitteita uudistettaessa
eniten olivat vaikuttaneet (ks. kuvio 12) alan koulutuksen kehitys Suomessa, alan tieteen ja tut-
kimuksen kehitys kansainvälisesti ja kotimaassa sekä henkilöstön osaaminen, valmistuneiden
työllistyminen ja opiskelijapalaute. Nämä tekijät nousivat huomattavan vaikuttaviksi yli puolessa
vastauksista. Vähiten tutkintojen osaamistavoitteiden uudistamisessa olivat vaikuttaneet kehittä-
mishankkeet, joissa korkeakoulu oli mukana, alueelliset ja paikalliset tekijät sekä korkeakoulun
kansainvälistyminen.

Vastaajien mukaan merkittävin yhteistyömuoto osaamistavoitteita kehitettäessä oli opiskelijoiden
ja alumnien kanssa tehtävä yhteistyö:

Uskontotieteessä opiskelijat osallistuvat opetussuunnitelmatyöhön kahdella tavalla: oppiainekoko-
uksissa on mukana opiskelijaedustajia ja lisäksi ainejärjestö kommentoi suunnitelmia eri vaiheissa.
Alumnit, ennen kaikkea katsomusaineiden opettajiksi valmistuneet ja sellaisina työskentelevät
ovat olleet mukana opintosuunnitelmien tekemisessä. Turun alueen kouluissa on runsaasti meiltä
valmistuneita opettajia ja yhteydenpito heihin on luontevaa. Olemme yhteistyössä myös SUOLin
(Suomen Uskonnonopettajien Liitto) kanssa. (Tutkintokohtainen vastaus)

Myös henkilökunnalta saatua palautetta sekä henkilökunnan erilaisia työryhmiä arvostettiin. Li-
säksi mainittiin muiden korkeakoulujen ja tutkinto-ohjelmien kanssa tehtävä yhteistyö, erityisesti
yhteistyö opettajakoulutuslaitoksen kanssa. Myös työelämäyhteydet ja -verkostot mainittiin.

Tutkintokohtaisen itsearvioinnin mukaan alan tieteen ja tutkimuksen kansainvälisellä kehityk-
sellä oli ollut kansallista kehitystä suurempi merkitys viimeisimmissä yliopistojen opetussuun-
nitelmien uudistamisprosesseissa. Ammattikorkeakouluissa huomioitiin enemmän kansallista
kehitystä. Alan koulutuksen kansallisella kehityksellä oli molemmilla korkeakoulusektorilla
selkeämpi rooli kuin alan koulutuksen kansainvälisellä kehityksellä. Vielä merkittävämmin tämä
koski ammattikorkeakouluja.

Tutkintokohtaisessa itsearviointikyselyssä suurin osa vastaajista oli sitä mieltä, että korkea-
koulujen strategisten painopisteiden vaikutus koulutustarjonnan kehittämiseen tulisi jatkossa
pitää ennallaan. Suurin osa vastaajista pitäisi ennallaan alueellisten ja paikallisten tekijöiden
vaikutuksen sekä alan koulutuksen kehityksen ja henkilöstön osaamisen vaikutuksen. OKM:n
ohjauksen, korkeakoulujen sisäisen ohjauksen ja korkeakoulutuksen profiloinnin vaikutuksia
tulisi vastaajien mukaan puolestaan vähentää. Vastaajat kokivat, että valmistuneiden palautteen,
digitaalisten oppimisympäristöjen kehityksen ja työelämäpalautteen vaikutusta tulisi osaamis-
tavoitteita uudistettaessa jatkossa lisätä.

Yliopistojen vararehtoreiden haastattelussa nousivat esiin koulutustarjonnan kehittämisessä
alumnitoiminta, työelämän kanssa toteutettavat vierailuluennot sekä rekrytointipalvelujen to-
teuttamat kurssit.

96

92

66 65

46
39 39

16 15 13 10

0

20

40

60

80

100
Os

uu
s v

as
ta

aji
st

a (
%

)

KUVIO 13. Tärkeä yhteistyötaho viimeisessä tutkinnon uudistuksessa humanistisella alalla (mukana
sidosryhmät, joita vähintään 10 % vastaajista on valinnut). *Yliopiston ja ammattikorkeakoulun
kohdalla osuus kuvaa vastaajia, jotka ovat merkinneet vähintään yhden yliopiston tai ammattikor-
keakoulun tärkeäksi sidosryhmäksi viimeisimmässä tutkinnon uudistuksessa (n = 126)

Tutkinto-ohjelmakohtaisen itsearvioinnin mukaan tärkeimpiä yhteistyökumppaneita tutkinto-
ohjelmia luotaessa ja edelleen kehitettäessä olivat korkeakoulun sisäiset sidosryhmät (ks. kuvio
13), joista etusijalla olivat opiskelijat. Suurin osa vastaajista mainitsi oman tutkinnon opiskelijat,
noin kaksi kolmasosaa mainitsi opiskelijajärjestöt ja hieman alle puolet mainitsi valmistuneiden
palautteet. Myös oman korkeakoulun muut yksiköt ja tutkinto-ohjelmat koettiin merkittäviksi
yhteistyötahoiksi. Vastaavasti selvästi yli puolet vastaajista näki tarvetta ottaa tulevaisuudessa
paremmin huomioon alumnikyselyiden tuloksia opetussuunnitelmia kehiteltäessä. Noin kaksi
kolmasosaa vastaajista viittasi avovastauksissa muihin korkeakoulun sisäisiin yhteistyön muo-
toihin merkittävinä toimintoina: yhteiset foorumit ja opetussuunnittelun työpajat, tiedekunnan
tutkinto-ohjelmatoimikunnat, ainekohtaiset työryhmät ja yhteinen hyvien käytänteiden jakami-
nen. Muiden tutkinto-ohjelmien ja yksiköiden kanssa tehtävässä yhteistyössä korostui yhteistyö
opettajankoulutuslaitosten kanssa.

97

Korkeakoulujen väliset yhteistyömuodot olivat toissijaisia suhteessa yllä mainittuihin korkeakoulun
sisäisiin yhteistyömuotoihin. Myös tutkintotason itsearviointikyselyn ja kehittämisseminaarin
palautteen mukaan yhteistyömuotoja koskevan kysymyksen mukaan opettajien tai opetusma-
teriaalin vaihto yliopistojen välillä oli vähäistä. Alakohtaisessa kyselyssä viitattiin myös eri aine-
kohtaisten verkostojen tärkeään rooliin. Voidaan olettaa, että koulutusta koskeva ajatuksenvaihto
tapahtui näissä verkostoissa lähinnä yleisemmästä näkökulmasta.

Tutkintokohtaisen itsearvioinnin perusteella tutkintojen uudistaminen perustui toimintaym-
päristön muutoksen arviointiin. Myös korkeakoulujen ulkopuolisen työelämän edustajat olivat
tutkintotason itsearvioinnissa annettujen avoimien vastausten perusteella mukana uudistuksissa
tuomalla esiin työelämän tarpeita osaamistavoitteiden uudistuksessa, mutta ne eivät nousseet
merkittävimpien yhteistyökumppaneiden joukkoon. Erityisesti generalistisilla aloilla, joita hu-
manistiset alat usein edustavat, yhteistyö oli hajanaista. Kehittämisseminaarin mukaan eroja on
myös eri korkeakoulujen välillä ja humanistisen alan sisällä. Esimerkiksi kieliaineissa ammattiliitot
ovat tärkeitä yhteistyökumppaneita:

Kielipalvelu- ja käännös- ja tulkkausalalla alumniyhteyksiä pidetään yllä, mutta tässä vaihtelua
yliopistojen välillä. Liitot tällä alalla toimivat aktiivisesti työelämäyhteistyössä, verkostoituvat
yliopistojen ja ammattikorkeakoulujen kanssa, työelämäkurssit, vierailut, näkyvyys, mutta suu-
relta osin työelämätaidot ja niiden/niihin liittyvät opintosuoritukset opiskelijasta riippuvaisia.
(Kehittämisseminaarissa kirjoitettu kommentti)

5.2.7 Henkilöstön osaamisen kehittäminen näkyy pedagogisena kouluttautumisena

•	 Henkilöstön osaamista kehitetään henkilöstökoulutuksilla, joista korostuivat korkeakou­
lupedagogiset koulutukset.

•	 Henkilöstön osaamisen kehittäminen tukee koulutustarjonnan kehittämistä.
•	 Henkilöstön osaamista pitäisi jatkossa kehittää erityisesti digitaalisuuden, monimuotois­

tuvan korkeakoulupedagogiikan, työelämäosaamiseen sekä koulutuksen kansainvälisyys­
osaamisen osa-alueilla.

Osaava ja taitojaan ylläpitävä henkilöstö on korkeakoulujen ydintä ja mahdollistaa ajantasaisen
koulutuksen myös opiskelijoille. Alakohtaisten vastausten perusteella koulutustarjonnan mo-
nipuolistuminen saattaa vaatia henkilöstön uudelleenkoulutusta tai täydennyskoulutusta. Ala-
kohtaiseen itsearviointikyselyyn vastanneet henkilöt toivat selvästi esille henkilöstökoulutukset,
ja niissä erityisesti korkeakoulupedagogisen koulutuksen. Opetusmenetelmien kehittyminen
monimuoto-opetuksen suuntaan koettiin myös velvoittavan henkilökuntaa osallistumaan kou-
lutuksiin ja kehittämään omaa ammattitaitoaan. Vastaajat toivat esille erilaisiin kansallisiin ja

98

kansainvälisiin tapahtumiin ja verkostoihin osallistumisen sekä henkilöstön kehittämispäivät.
Omaa osaamista kehitettiin myös kehityskeskustelujen ja työsuunnitelmien avulla sekä hanketoi-
mintaan osallistumalla. Myös opiskelijapalautteista koettiin saatavan arvokasta tietoa henkilöstön
osaamisen kehittämistarpeista.

Yliopistojen vastauksissa korostettiin, että koulutustarjonnan monipuolistuminen on usein
seuraus henkilöstön osaamisen kehittämisestä. Myös henkilöstön omalla halulla kehittää koulu-
tustarjontaa on tässä suuri merkitys. Yliopistojen henkilöstön kuvattiin kehittävän osaamistaan
jatkuvasti. Substanssiosaamisen kehittämisessä henkilöstön tutkimussuuntaukset ja -osaaminen
tukevat koulutuksen sisällöllistä kehittämistä. Yliopistojen henkilöstön osaamisen kehittämisen
keinoina mainittiin tutkimuksen painopisteiden käyttö rekrytoinneissa, tenure track -urapolut,
pedagogisten opintojen sisällyttäminen työaikaan, vertaisoppiminen sekä yliopiston järjestämät
koulutukset liittyen esimerkiksi uusiin opetusteknologioihin, materiaalialustoihin ja opetusme-
netelmiin.

Itsearviointikyselyyn vastanneet ammattikorkeakoulujen edustajat kuvasivat henkilöstön kehittä-
mistä koulutuksina, joita joko työnantaja järjestää tai tukee osallistumaan, sekä jatkokoulutukseen
ohjaamisena. Lisäksi osaamisen kehittäminen toteutui rekrytoinneissa sekä osallistumisena asian-
tuntijaverkostoihin, TKI-hankkeisiin, kongresseihin ja muihin tapahtumiin. Hyvänä esimerkkinä
tuotiin esille työskentely oman substanssialan eli tässä tulkin (AMK) tehtävissä:

Henkilöstön jäsenet osallistuvat lisäksi asiantuntijoina oman alansa kehittämistoimintaan, asi-
antuntijaverkostoihin sekä hanketoimintaan. Tämän lisäksi tulkkauksen lehtoreiden työkuvaan
on sisällytetty tulkkaustyötä. Näiden kaikkien kautta heidän osaamisensa kehittyy sekä työelä-
mätaidot päivittyvät. (alakohtainen vastaus.)

Lyhyellä aikavälillä osaamisen kehittämisen keskiössä olivat tyypillisesti digitaalisuus, monimuo-
toistuva pedagogiikka ja työelämäosaaminen sekä kansainvälisyyden vahvistaminen molemmilla
korkeakoulusektoreilla. Yhtenä esimerkkinä pedagogisesta koulutuksesta ovat Turun yliopiston
UNIPS-opinnot (ks. case 7).

99

CASE 7. UNIVERSITY PEDAGOGICAL SUPPORT (UNIPS) HUMANISTISEN ALAN
HENKILÖKUNNAN PEDAGOGISEN KEHITTYMISEN TUKENA TURUN YLIOPISTOSSA

Turun yliopistosta koordinoitu UNIPS (University Pedagogical Support) tarjoaa englannin­
kielisiä yliopistopedagogiikan opintoja yliopistojen henkilökunnalle ja tohtorikoulutettaville.
Opinnot ovat avoimia verkossa tapahtuvaa itseopiskelua varten. Tämän lisäksi yliopistot
voivat järjestää opintopisteytettyjä toteutuksia moduuleista, jolloin opiskelijat tekevät kurs­
sitehtäviä aikataulun mukaan ja osallistuvat ryhmätyöskentelyyn. Avoin saatavuus mahdol­
listaa oppimismateriaalien erilaiset käyttötavat: opettajat voivat hyödyntää UNIPS-kursseja
omassa opetuksessaan osittain tai sisällyttää moduulin osaksi laajempaa kokonaisuutta.

UNIPS-kursseja on tällä hetkellä yhdeksän, ja ne tarjoavat sisällöllisen katsauksen yliopis­
topedagogiikan kysymyksiin. Niitä on kehitetty niin sanottuna kärkihankkeena suomalais­
ten yliopistojen yhteistyönä. Moduulit antavat välineitä oman opettajuuden reflektointiin,
kurssien suunnitteluun, toteutukseen ja arviointiin, yrittäjyyskasvatuksen ja työelämäläh­
töisyyden integroimiseen omaan opetukseen sekä digitaalisten välineiden hyödyntämiseen
opetuksessa. Tämän lisäksi ne perehdyttävät osallistujia opettajan työtä ohjaaviin periaat­
teisiin ja säädöksiin sekä osaamisperustaisen opetuksen teoriaan ja käytäntöön. Suurin osa
moduuleista sisältää sekä itsenäistä työskentelyä että ryhmätyöskentelyä verkko-oppimis­
ympäristössä tai webinaarien muodossa.

Ryhmäkeskustelut oppimisympäristössä tai webinaareissa mahdollistavat vertaisoppimisen
ja palautteen saamisen samassa tilanteessa olevilta ja kokeneemmilta kollegoilta. Aikatau­
lut ja suoritustavat on suunniteltu moduulien kohderyhmän tarpeet huomioiden mahdolli­
simman joustaviksi. Verkon välityksellä tapahtuvien ryhmätapaamisten aikatauluun osallis­
tujat voivat vaikuttaa itse.

Turun yliopiston moduuleja on vuodesta 2015 suorittanut yhteensä lähes 400 henkilöä, jois­
ta 48 henkilöä Turun yliopiston humanistisesta tiedekunnasta. He muodostavat kolmannek­
si suurimman ryhmän kurssin suorittaneista lääketieteellisen tiedekunnan sekä luonnontie­
teiden ja tekniikan tiedekunnan jälkeen. Humanistisen alan toimijat ovat siis hyvin löytäneet
tämän digitaaliseen oppimisvaihtoehdon ja palaute heiltä on ollut kiittävää.

Emilia Lipponen ja Mari Murtonen

100

5.2.8 Digitalisaatio vaikuttaa koulutukseen ja sen työelämärelevanssiin

•	 Digitalisaatio näkyi selvästi yliopistojen strategioissa ja heijastui niistä myös tutkinto-
ohjelmiin.

•	 Digitalisaatiolla viitattiin kahteen asiaan: 1) käytännön digitaalisten laitteiden sekä oh­
jelmien käyttöön ja 2) syvällisempään digitaalisen kulttuurin ymmärtämiseen sekä tutki­
muksen uudistamiseen digitaalisten menetelmien avulla.

•	 Digitalisaation koettiin olevan osa työelämätaitoja, jota ei pitäisi edes erottaa substanssi­
osaamisesta. Digitaalisten taitojen ja niiden hyödyntämisen tulisi olla nykyistä selkeämpi
osa humanististen alojen tutkintoja.

•	 Digitalisaation täysimääräinen haltuunotto on korkeakouluissa iso henkilöstökoulutuk­
sellinen haaste.

Yhteiskunnan muutos ja digitalisaatio ovat vaikuttaneet myös humanistisiin koulutusaloihin.
Erityisesti digitalisaation merkitys näkyi työnantajien, opiskelijoiden ja sidosryhmien fokusryh-
mähaastatteluissa sekä tutkintotason itsearviointivastauksissa. Koulutuksen profiilin muutos ei
ole kuitenkaan ollut yhtä kokonaisvaltaista kuin mahdollinen tarve muutokselle. Fokusryhmä-
haastatteluihin osallistuneet työnantajien edustajat sekä itsearviointikyselyn vastaajat kritisoivat
humanistisia tutkinto-ohjelmia siitä, että erityisesti aineenopettajat eivät saa nykyajan tarpeita
vastaavaa digitaalisen osaamisen pohjaa koulutuksesta. Tutkinto-ohjelmien edustajat taas kokivat,
että heillä ei ole riittävää osaamista uudistaa koulutuksen profiilia omin voimin.

Strategiakytköstä koskeneiden tutkintokohtaisten itsearviointivastausten mukaan digitalisaatio
näkyi suoraan tai välillisesti yliopistojen strategioissa ja heijastui tutkinto-ohjelmiin. Eri toimijat
mainitsevat digitalisaation itsearvioinneissa systemaattisesti kuvatessaan tutkinto-ohjelman
yhteyttä strategiaan. Osalla yliopistoista digitalisaatio oli myös strategian painopisteala, kuten
”oppiminen digitalisoituvassa yhteiskunnassa” (Itä-Suomen yliopisto), ”informaatioteknologia
ja ihminen tietoyhteiskunnassa” (Jyväskylän yliopisto) sekä ”digitaalinen maailma” (Helsingin
yliopisto). Välillisesti digitalisaatio liittyi jokaisen yliopiston strategisiin prosesseihin, sillä yksi
suurinta osaa yliopistoja sekä ammattikorkeakouluja yhdistävä teema oli muuttuva maailma.

Strategiatason yhteys digitalisaatioon oli myönteinen asia, mutta kuvaukset sen yhteyksistä
opetuksen toteuttamiseen olivat hyvin yleisiä. Yleisesti korostettuja digitalisaatioon liittyviä
aiheita itsearvioinneissa olivat teknologia kiinteänä osana opetusta (digitaaliset sekä avoimet
oppimisympäristöt, erityisesti verkko-opetus ja MOOCit) sekä opetuksen ja oppimisen digita-
lisaatio. Kaakkois-Suomen ammattikorkeakoulussa opiskelijalähtöinen, joustava ja digitaalisia
ohjaus- ja oppimisympäristöjä hyödyntävä oppiminen oli painopistealue itsessään. Itä-Suomen
yliopiston strategiassa esiteltiin globaaleja haasteita, joista yksi oli oppiminen digitalisoituneessa
yhteiskunnassa.

101

Digitalisaation yhteydessä osassa tutkinto-ohjelmista tuotiin esiin työelämän muutos. Osa
tutkinto-ohjelmista kertoi kouluttavansa moniosaajia, jotka hallitsevat digitaalisen yhteiskunnan
vaatimukset tai korostivat ohjelman vastaavan verkostoituvan, kansainvälistyvän ja digitalisoi-
tuvan viestintäyhteiskunnan tarpeisiin. Osaamistavoitteissa korostuivat tieto- ja viestintätek-
niset taidot sekä yleisempi ja perinteisempi tiedonhankinta. Humanistisen peruskoulutuksen
tarjoama kriittinen ja monialainen näkökulma auttoi myös digitalisaatioon liittyvien ilmiöiden
ymmärtämisessä. Osassa tutkinto-ohjelmista tavoitteiden joukossa oli myös teknisesti vaativam-
pien automaattisten tilastollisten menetelmien käyttö tiedonlouhinnassa laajoista digitaalisista
aineistoista. Myös taito käsitellä suuria tietomääriä ja olennaisen asiasisällön löytäminen niistä
oli suoraan mainittu osassa ohjelmista.

Digitalisaation merkitys näkyi tutkinnon tuottamissa vahvuuksissa ja heikkouksissa siinä, että
suoraan digitalisaatioon liittyvät heikkoudet toistuivat eri tutkinto-ohjelmien vastauksissa jär-
jestelmällisesti. Itsearviointivastauksissa digitalisaatioon ja tietoteknisiin valmiuksiin liittyvää
kehitettävää oli paljon. Yksi ohjelma totesi suoraan heikkoutena digitaalisen maailman haasteiden
sisäistämisen. Lisäksi muita mainittuja kehitysalueita olivat määrällisten menetelmien vähäisyys
opetuksessa sekä puutteet verkko-opetuksessa ja verkko-opetusympäristöjen käytössä.

Fokusryhmähaastattelujen mukaan digitalisaatiolla humanistisen koulutuksen yhteydessä
viitataan kahteen asiaan: 1) käytännön digitaalisten laitteiden sekä ohjelmien käyttöön ja
2) syvällisempään digitaalisen kulttuurin ymmärtämiseen sekä tutkimuksen uudistamiseen uusien
menetelmien avulla. Eri haastatteluryhmät opiskelijoista työnantajiin kokivat nämä moninaiset
digitalisaatioon liittyvät kysymykset koulutuksen työelämärelevanssin kannalta merkittäviksi.
Myös kehittämisseminaarissa pohdittiin, mitä on humanistisen alan digitalisaatio. Digitaalisuus
nähtiin niin digitaalisessa maailmassa elämisenä kuin digitaalisena kurssitarjontana.

Työnantajat näkivät teknologisen osaamisen sekä itsensä työllistämisen välisen yhteyden, joka
tulee tulevaisuudessa humanistien kannalta yhä korostumaan. Ammattiliittojen sekä työnantajien
näkemys oli, että humanistisen osaamisen monitahoisuus sekä asiantuntijuus jäävät monilta osilta,
kuten digitaalisen kulttuurin ymmärtämisen osalta, piiloon. Generalistinen humanistitutkinto
kaipaa myös digitalisaation osalta tarkemman osaamisen määrittelyn. Työnantajille pitäisi välittyä,
millaista digitaalista osaamista tutkintoon sisältyy, kuten valmiudet käsitellä laajoja digitaalisia
aineistoja ja löytää niistä erilaisin menetelmin oleellinen tieto niin, että se tukee esimerkiksi po-
liittista päätöksentekoa. Digitaalisuuteen liittyen eri korkeakoulujen panostusten epäsuhta ja tästä
mahdollisesti seuraava tutkintojen eriarvoisuus nousivat esiin fokusryhmähaastatteluissa. Osa
humanistisen alan tutkinto-ohjelmista panostavat muita enemmän esimerkiksi kieliteknologian
hyödyntämiseen. Case 8 kertoo kieliteknologian opinnoista Helsingin yliopistossa.

102

CASE 8. KIELITEKNOLOGIAN KOULUTUS HELSINGIN YLIOPISTOSSA

Kieliteknologia on tutkimuskenttä ja oppiala, jossa yhdistyvät muun muassa tietojenkäsitte­
lytiede, matematiikka, yleinen kielitiede, koneoppiminen ja data-analyysi. Kieliteknologian
avulla voidaan kääntää kieltä automaattisesti toiselle kielelle, tunnistaa puhetta, tuottaa
puhetta keinotekoisesti, hakea relevantteja dokumentteja suuresta dokumenttikokoelmasta
ja esimerkiksi tunnistaa vihapuhetta. Viime vuosina kieliteknologia-alan tutkimus on muut­
tunut yhä matemaattisemmaksi tilastollisten mallien ja neuroverkkojen jyrätessä perin­
teisemmät sääntöpohjaiset järjestelmät. Helsingin yliopistossa kieliteknologiaa opetetaan
lähinnä humanistisessa tiedekunnassa yleisen kielitieteen, fonetiikan, kognitiotieteen sekä
digitaalisten ihmistieteiden oppiaineiden rinnalla.

Kieliteknologian menetelmien hallitseminen edellyttää riittävien teknisten taitojen omak­
sumista. Koska kaikki koulutuksen opiskelijat eivät ole opiskelleet tietojenkäsittelytiedettä,
matematiikkaa tai tilastotiedettä, ei voida olettaa, että opiskelijoiden tekniset taidot olisivat
riittävällä tasolla. Koulutuksessa opetetaan opiskelijoille ohjelmoinnin ja matematiikan alkei­
ta, joiden pohjalta voi jatkaa vaativampien ongelmien ratkaisemiseen. Lisäksi opiskelijoita
kehotetaan suorittamaan tietojenkäsittelytieteen kursseja sivuaineopintoina.

Kieliteknologian koulutuksessa on tehty valintoja ajatellen erityisesti kielitieteilijöitä. Kieli­
teknologian koulutuksessa käytetään vain yhtä ohjelmointikieltä, Python-kieltä, koska sitä
on melko helppo oppia ja se skaalautuu monipuolisesti. Sille löytyy runsaasti myös hyödylli­
siä lisämoduuleja. Kieliteknologian kurssien sisällöt on suunnattu ja suunniteltu lingvisteille.
Ne toteutetaan myös samoissa tiloissa kuin muutenkin kieliaineiden opetus järjestetään.
Opiskelijoille teetetään tehtäviä, joissa käsitellään tekstidataa ja kielitieteellisiä pulmia.

Kehittämisseminaarin mukaan sekä opettajat että opiskelijat tarvitsevat digitaalisten taitojen
vahvistamista. Digitalisaatio on osa työelämätaitoja, jota ei edes pitäisi erottaa substanssiosaa-
misesta. Tämä edellyttää kuitenkin runsaasti sekä opiskelijoiden että henkilökunnan koulutusta.
Ammattikorkeakouluissa digitaalisten taitojen harjoittelu sisältyy opintoihin, esimerkiksi tulkki-
koulutuksessa teknologia on mukana alusta asti. Päivittyvä digitaalisen kulttuurin ymmärtäminen
nähtiin tärkeänä ja ehkä juuri humanisteille ominaisena tavoitteena.

Kehittämisseminaarissa korostettiin henkilökunnan digitaalisten taitojen vajavaisuutta sekä val-
tavaa tietovajetta, joka henkilökunnalla on digitalisaatioon liittyen. Digitalisaation haltuunotto
on henkilöstökoulutuksellinen haaste, sillä osalla henkilökunnasta ei ole valmiutta sisällyttää
opiskelijoiden opintoihin digitalisaation eri elementtejä. Opiskelijoita pidetään helposti ”diginatii-
veina”, mutta osaaminen voi olla vain pienellä alueella, joten myös heillä on digitaalisten taitojen
koulutustarvetta. Verkko- ja monimuoto-opetuksen kehittämistä pidettiin myös keskeisenä.

Digitaalisuuteen liittyi epäsuhta tavoitteiden ja nykyisten panostusten välillä. Kehittämisse-
minaarissa toivottiin lisää suunnitelmallisuutta digitalisaation kehittämiseen sekä resursseja
koulutukseen. Eri humanististen alojen digitalisaatiotyötä olisi hyvä koordinoida kansallisella
tasolla parhaiden käytäntöjen kehittämiseksi sekä toteuttamiseksi. Yksi mahdollisuus olisi koota
valtakunnalliset, humanistisen alan sisäiset verkostot, joissa määriteltäisiin digitaalisen osaamisen
perusteet sen hetkisen tilanteen ja työelämävaatimusten näkökulmista. Tämä helpottaisi myös

103

monimuoto-opetuksen kehittämistä, jossa yhdistyy verkko-opetus, etänä tehtävät ryhmätyöt sekä
kontaktiopetus. Erityisesti pitäisi ratkaista aineenopettajien digitalisaatioon liittyvä täydennys-
koulutus. Kansallisesta kehittämistyötä pitäisi suunnata aineenopettajien täydennyskoulutuksen
tarpeiden määrittelyyn ja luoda digitalisaatioon liittyviä tarvelähtöisiä ratkaisuja. Opettajien
täydennyskoulutuksen suunnittelussa ja toteuttamisessa tulisi pitää läheinen keskusteluyhteys
työelämään. Toimiva esimerkki digitaalisten taitojen täydennyskoulutuksesta on valtakunnallinen
DigiErko-verkosto ja -erikoistumiskoulutus, jossa tuetaan opettajien digitaalisen asiantuntijuuden
kehittymistä ja osaamisen jakamista.

Humanistiseen tutkintoon sisällytettäviin digitaalisiin taitoihin sekä digitaaliseen ymmärtämiseen
tulisi panostaa työelämärelevanssin kannalta. Digitaalista osaamista osana humanistisia tutkintoja
pitäisi suunnitella ja toteuttaa nykyistä paremmin kokonaisuutena eikä esimerkiksi yksittäisinä
vapaavalintaisina kursseina. Tämä liittyy myös henkilökunnan omaan osaamispohjaan niin kou-
luissa kuin yliopistoissa. Digitaalisten taitojen ja niiden hyödyntämisen tulisi olla selkeämpi osa
koko tutkintoa. Myös täydennyskoulutustarpeet liittyvät vahvasti digitaaliseen osaamiseen, niin
käytännön teknologian hyödyntämiseen kuin myös digitaalisen kulttuurin ymmärtämiseen ja sen
hyväksikäyttöön. Tämän kokonaisvaltaisen digitaalisen osaamisen tulisi olla myös keskeisessä
osassa päätöksenteossa ja johtamisessa. Tällä hetkellä digitalisaatioon liittyvä osaaminen syntyy
suureksi osaksi muualla kuin osana humanistista tutkintoa.

5.2.9 Humanistisella alalla opiskelleiden tuloerot ovat vähäisiä

•	 Tilastokeskuksen aineistoilla voidaan päästä lähemmäksi sitä, millaista lisäarvoa korkea­
koulutus tuottaa yksilöille. Tässä lisäarvo on yksinkertaistettu tulotasoksi.

•	 Yliopistojen humanistisilla aloilla opiskelleista suurimmat vuositulot olivat Vaasan ja Jy­
väskylän yliopistoissa opiskelleilla.

•	 Ammattikorkeakouluista Diakonia-ammattikorkeakoulussa humanistista alaa opiskelleil­
la oli muita samaa alaa opiskelleita korkeampi tulotaso.

•	 Oleellista olisi tunnistaa niitä mekanismeja ja hyviä käytäntöjä, joilla opiskelijat työllisty­
vät koulutuksen jälkeen alaa vastaaviin töihin, sekä jakaa näitä käytäntöjä korkeakoulujen
välillä.

Kun tarkastellaan tutkintojen työelämärelevanssia, yksi lähestymistapa on opintojen jälkeinen
työllistyminen ja saavutettu tulotaso. Asiaa voidaan lähestyä niin, että vakioidaan mahdollisim-
man pitkälle yksilölliset tekijät, kuten ylioppilastutkintoarvosanat ja asuinkunta, jotta saadaan
parempi kuva korkeakoulujen yksilölle tuottamasta lisäarvosta. Tässä se on konkretisoitu saatuina
tuloina 10 vuotta opintojen aloittamisen jälkeen (Leppänen 2019). Tällaista tarkastelua ei usein
korkeakoulujen arvioineissa tehdä, vaikka tarkastelu kertoo osaltaan korkeakoulun ja opintojen
antamasta lisäarvosta yksilölle.

104

Korkeakouluissa opiskelleiden väliset tuloerot saatiin selville, kun tarkasteltiin korkeakouluissa
opiskelleiden, 10 vuotta sitten opintonsa aloittaneiden alku-uran tuloja. Tiedot on kerätty vuosina
2000–2016, jolloin 10 vuotta sitten aloittaneet olivat 28–35 -vuotiaita. Tarkastelussa vakioitiin
useita yksilöiden lähtökohtaisia ominaisuuksia. Kuvioissa 14 ja 15 on tarkasteltu keskimääräisiä
humanistisen alan vuosituloja korkeakouluittain.

KUVIO 14. Yliopistossa opiskelleiden vuositulot 10 vuotta humanistisen alan tutkinnon aloittamisen
jälkeen (n = 6 129)

Kuten kuviosta 14 huomataan, humanistisella alalla opiskelleista suurimmat vuositulot olivat
Vaasan ja Jyväskylän yliopistoissa opiskelleilla. Vaasan yliopistossa humanistista alaa opiskelleiden
vuosituloja saattoi selittää viestintää (ja aiemmin myös kieliaineita) opiskelleiden sijoittuminen
liike-elämään. Jyväskylän yliopistosta valmistuneiden muita korkeampaa vuosituloa selittänee suuri
humanistisen alan aineenopettajakoulutuksen määrä. Humanistisella alalla aineenopettajilla on
tyypillisesti suuremmat tulot kuin keskimäärin generalistitutkintoja suorittaneilla humanisteilla.

105

KUVIO 15. Ammattikorkeakoulussa opiskelleiden vuositulot 10 vuotta humanistisen alan tutkinnon
aloittamisen jälkeen (n = 1 002)

Ammattikorkeakouluja tarkastellessa Diakonia-ammattikorkeakoulussa opiskelleilla oli muita
humanistisen alan ammattikorkeakoulututkintoja korkeampi tulotaso (ks. kuvio 15). Tätä selittä-
nee Diakonia-ammattikorkeakoulusta valmistuneiden muita parempi työllisyystilanne. Tulkeilla
onkin selvästi kysyntää työmarkkinoilla niillä paikkakunnilla, joihin ovat työllistyneet.

Tuloerojen tarkastelun pohjalta on vaikea tehdä koulutuksen kehittämissuosituksia. Humanisti-
sella alalla työllistyminen on usein silppumaista eikä kaikista alan tutkinnoista voi johtaa selkeitä
työuria. Aineenopettajakoulutuksen käyneet ja aineenopettajiksi työllistyneet saavat muita hu-
manistisen alan valmistuneita paremmat tulot ja vakaammat työurat. Ammattikorkeakouluissa
opiskelleista tulkit työllistyvät muita humanistista alaa opiskelleita paremmin. Oleellista olisikin
tunnistaa niitä mekanismeja ja hyviä käytäntöjä, joilla opiskelijat työllistyvät koulutuksen jälkeen
alaa vastaaviin töihin, sekä jakaa näitä käytäntöjä korkeakoulujen välillä.

106

5.3 Jatkuva oppiminen humanistisella alalla

Tässä luvussa tarkastellaan humanistisen alan jatkuvan oppimisen tarjontaa. Aineistona on
käytetty taustakyselyn, alakohtaisen ja tutkintokohtaisen itsearviointien vastauksia, fokusryh-
mähaastatteluja ja kehittämisseminaarin antia. Tarkastelu aloitetaan humanistisen alan jatkuvan
oppimisen nykytilan kuvauksesta.

5.3.1 Jatkuvan oppimisen nykytila on moninainen

•	 Jatkuva oppiminen tarkoittaa humanistisella alalla avoimen ammattikorkeakoulun tai
yliopiston tarjontaa, erilaisia täydennyskoulutusohjelmia tai -kursseja, avoimia verkko­
kursseja, perustutkintoon kuuluvien kurssien tarjoamista jo työelämässä oleville, erillisiä
opinto-oikeuksia sekä erikoistumiskoulutuksia.

•	 Myös tutkintokoulutusta käytetään jatkuvan oppimisen muotona, ja tutkintokoulutuksen
moduulien suorittaminen on yksi tapa kehittää työssä olevien osaamista.

•	 Humanistisella alalla tunnistetaan jatkuvan oppimisen tärkeys, mutta käytännön ratkai­
suja koulutusten toteuttamiseen haetaan parhaillaan.

•	 Jatkuvan oppimisen tehtävänä on tarjota myös mahdollisuus itsensä sivistämiseen ja
harrastamiseen.

•	 OKM:llä ei ole ollut sisällöllistä ja alakohtaista ohjausta avoimien korkeakoulujen toimin­
taan tai täydennyskoulutukseen.

Jatkuva oppiminen ei ole uusi asia korkeakouluille. Työelämän nopeat muutokset ja niistä seu-
ranneet uudet osaamistarpeet ovat kuitenkin nostaneet sen viime aikoina aiempaa tärkeämmäksi.
Osaamistason nostaminen ja osaamisen kehittäminen edellyttävät jatkuvan oppimisen sisältöjen
ja muotojen uudistamista, joka on parhaillaan käynnissä sekä kansallisesti että korkeakouluissa.

Taustakyselyn mukaan korkeakoulujen humanistisen alan jatkuvan oppimisen nykyinen tarjonta
voidaan jakaa avoimen ammattikorkeakoulun tai yliopiston tarjontaan, osin liiketaloudellisin
perustein toteutettavaan täydennyskoulutukseen, avoimiin verkkokursseihin, perustutkintoon
kuuluvien kurssien tarjoamisena jo työelämässä oleville, erillisiin opinto-oikeuksiin ja erikois-
tumiskoulutuksiin (ks. case 9). Jatkuvan oppimisen muodoiksi esiteltiin myös avoimet yleisöti-
laisuudet. Taustakyselyssä ilmeni, että jatkuvaan oppimiseen liittyvää yhteistyötä tehdään myös
lukioiden ja ammatillisen koulutuksen järjestäjien kanssa.

Jatkuvan oppimisen kehittämiseen liittyy tiedon ja sillä ohjaamisen tarpeita. Esimerkiksi OKM:n
virkamiesten haastattelun mukaan ministeriöllä ei ole ollut sisällöllistä ja alakohtaista ohjausta
avointen korkeakoulujen toimintaan. Ministeriössä ei ole juurikaan tietoa esimerkiksi korkea-
koulujen maksullisen palvelutoiminnan laajuudesta. Haastateltavat totesivat kuitenkin, että
jatkossa jatkuva oppiminen ei voi olla alue, joka ”elää ihan omaa elämäänsä”.

107

CASE 9. OIKEUSTULKKAUKSEN ERIKOISTUMISKOULUTUS
KORKEAKOULUJEN YHTEISTYÖNÄ

Erikoitumiskoulutukset ovat yksi melko uusi jatkuvan oppimisen muoto. Humanistisella
alalla on varsinaisesti toteutettu vain yhden sisältöalueen erikoistumiskoulutusta ja se on
oikeustulkkauksen erikoistumiskoulutus. Mukana vuoden 2018–2019 toteutuksessa olivat
Diakonia-ammattikorkeakoulu, Helsingin yliopisto, Humanistinen ammattikorkeakoulu ja
Tampereen yliopisto.

Oikeustulkin asiantuntemuksen keskeisiä osa-alueita ovat toimintaympäristöä koskeva tieto,
erinomainen suullinen ja kirjallinen taito molemmissa työkielissä tai kirjoitustulkkauksessa
tai puhevammaisten tulkkauksessa käytettävien keinojen- ja menetelmien hallinta, tulkka­
uksen teoreettiset valmiudet ja käytännön osaaminen sekä eettisten toimintaperiaatteiden
tunteminen ja soveltaminen. Koulutuksen käytyään tulkki voi hakeutua opetushallituksen
ylläpitämään oikeustulkkirekisteriin.

Koulutuksen jälkeen opiskelija tuntee suomalaisen oikeusjärjestelmän toiminnan ja hallitsee
siihen liittyvän perussanaston, tuntee viranomaisen toimintaa ohjaavan lainsäädännön ja
tulkin tehtävät suhteessa siihen, tuntee oikeustulkkauksen teoreettiset periaatteet ja ajan­
kohtaiset tutkimusaiheet, hallitsee tiedonhankinnan, valmistautumisen ja työnhallinnan
oikeustulkkauksessa sekä hallitsee tulkkauksen ja siihen soveltuvat menetelmät erilaisissa
oikeustulkkaustehtävissä. Lisäksi opiskelijalla on näkemys omasta asiantuntijuudestaan ja
valmiudet oman ammattitaitonsa elinikäiseen kehittämiseen. Hän pystyy kehittämään ja
vahvistamaan oikeustulkkauksen parhaita käytäntöjä.

OKM:n fokusryhmähaastattelun mukaan tutkintokoulutus on myös jatkuvan oppimisen toteu-
tusmuoto erityisesti ammattikorkeakoulusektorilla, kun pitkään työelämässä olleet ovat tulleet
suorittamaan tutkintoa oman koulutustasonsa nostamiseksi. Myös ylemmät ammattikorkeakou-
lututkinnot on kehitetty tätä tarkoitusta varten. Lisäksi muissa fokusryhmähaastatteluissa tuli
ilmi tohtorin tutkinnon suorittaminen jatkuvan oppimisen muotona ja kansakunnan osaamisen
nostattajana. OKM:n virkamiesten mukaan tulevaisuudessa on ensisijaisesti tarvetta korkeakouluta-
soiselle osaamisen kehittämiseen kohdentuvalle koulutustarjonnalle, joka on kestoltaan lyhyempää
kuin kokonaisen tutkinnon suorittaminen. Tutkinnon osista muodostetaan kokonaisuuksia, joita
voidaan suorittaa moduuleina. OKM:n haastattelussa korostettiin myös jatkuvan oppimisen ala- ja
tilannekohtaista sopeuttamista sen sijaan, että seurattaisiin yhtä ainoaa valtakunnallista kaavaa.

Kehittämisseminaarin osallistujat olivat sitä mieltä, että jatkuvan oppimisen tärkeys tunnistetaan
hyvin, mutta käytännön ratkaisuja vasta haetaan. Tutkinnon rakentaminen moduulipohjaiseksi
tarjoaa mahdollisuudet hyödyntää sitä myös jatkuvaan oppimiseen. Osallistujat painottivat, että
jatkuvan oppimisen suunnittelu yhteistyössä työelämän edustajien kanssa on tärkeää, jotta toteu-
tus vastaisi työelämässä toimivien koulutustarpeisiin. Kuitenkin vain harvoin jatkuva oppiminen
miellettiin joksikin muuksi kuin alussa mainittujen toimintamuotojen laajennetuksi versioksi.
OKM:n virkamiesten haastattelun mukaan jatkuvan oppimisen yhtenä tehtävänä on myös tarjota
kenelle tahansa mahdollisuus itsensä sivistämiseen, eli jatkuvalla oppimisella on edelleen myös
harrastus- ja sivistystehtävä.

108

Jatkuvan oppimisen tarjonnan nivoutuminen kustannustehokkaasti korkeakoulun muuhun tar-
jontaan ja työelämässä olevien elämäntilanteeseen on suuri käytännöllinen ja pedagoginen haaste.
Korkeakoulujen kokonaissuunnittelussa jatkuva oppiminen ei ole vielä saavuttanut sitä painoarvoa,
johon Visio 2030 (ks. luku 3.2) ja siihen liittyvät poliittiset kannanotot ovat tähdänneet. Vastaavasti
yliopistojen strategisia painopisteitä ei suoraan yhdistetä jatkuvaan oppimiseen: niiden sanotaan
tukevan ja perustelevan jo olemassa olevia koulutuspainotuksia mutta myös uudistavan niitä.
Jatkuva oppiminen onkin yläkäsite, jonka alla on erilaisia toteutusmuotoja ja haltuunottokeinoja.

5.3.2 Jatkuvaa oppimista kehitetään uudistuvissa prosesseissa ja verkostoissa

•	 Jatkuvan oppimisen tarjontaa kehitetään verkostoissa, erilaisilla palautteilla, työelämäyh­
teistyössä sekä ennakointitietoja seuraamalla.

•	 Keskeisiä kohderyhmiä humanistisen alan jatkuvan oppimisen tarjonnalle ovat opettajat,
tulkit ja muut kielityöläiset sekä kirjastojen henkilökunta. Todennäköisesti jatkuvan oppi­
misen tarjontaa hyödyntävät eniten ne, joilla on jo ennestään paljon koulutusta.

•	 Jatkuvan oppimisen tärkeimpinä seuraavina kehitysvaiheina mainittiin avoimen väylän
vahvistaminen, verkko-opetustarjonnan monipuolistaminen, räätälöityjen ja monitieteis­
ten täydennyskoulutusmoduulien kehittäminen, lukioyhteistyö sekä digitaalisten palve­
luympäristöjen kehittäminen.

Alakohtaisen itsearvioinnin mukaan jatkuvan oppimisen tarpeita tunnistettiin täydennyskoulu-
tuksen työryhmissä ja verkostoissa, avoimen yliopiston ja ammattikorkeakoulun kysyntää seuraa-
malla, kandipalautteen avulla, alumneilta saatavasta palautteesta sekä muusta laatujärjestelmien
tuottamasta tiedosta, kontakteista lähialueen yrityksiin ja ammattijärjestöihin, tilastotiedoista,
TKI-hankkeista, uraseurantakyselyistä ja Opetushallituksen ennakointiaineistosta. Tietopohjana
käytetään myös täydennyskoulutuksen tai avoimen korkeakoulun jo vakiintuneita tiedonhan-
kintamenetelmiä. Lisäksi tietoa saatiin työelämää ja yhteiskunnallista keskustelua seuraamalla,
sidosryhmätoiminnan avulla sekä yhteistyöllä toisen asteen oppilaitosten kanssa. Myös oman
alan tutkimus auttoi tunnistamaan jatkuvan oppimisen tarpeita.

Keskeisinä jatkuvan oppimisen kohderyhminä tuotiin esille oman alan edustajat sekä suuri ylei-
sö, aineenopettajat, toisen asteen oppilaitosten henkilökunta, alumnit sekä julkiset ja yksityiset
organisaatiot. Lisäksi lueteltiin lähialojen henkilökunta, kirjastohenkilökunta, kaksoispätevyyttä
suorittavat luokanopettajat, tulkit, kääntäjät, toimittajat, logopedit, kolmannen sektorin toimijat
sekä vapaa sivistystyö. Humanistisen alan jatkuvan oppimisen tarjonnan toivottiin olevan avointa
kaikille, jotka haluavat täydentää osaamistaan humanistisilla aloilla tai vaihtaa alaa. Fokusryhmä-
haastatteluissa tuli ilmi, että todennäköisesti jatkuvan oppimisen tarjontaa hyödyntävät eniten
ne, joilla on jo ennestään paljon koulutusta. Diakonia-ammattikorkeakoulun jatkuvan oppimisen
kehittämistä tulkkikoulutuksissa on avattu Case 10:ssa.

109

CASE 10. DIAKONIA-AMMATTIKORKEAKOULUN JATKUVAN OPPIMISEN
KEHITTÄMINEN TULKKIKOULUTUKSISSA

Jatkuvan oppimisen kehittämisen tarpeita on esillä kaikessa Diakonia-ammattikorkeakoulun
(Diak) sidosryhmätoiminnassa. Työelämäkontaktit ovat tiiviit ja vakiintuneet, ja koulutus­
tarpeita kartoitetaan säännöllisesti niiden avulla. Monimuoto- ja etäopiskelumahdollisuuden
ansioista opintojen suorittaminen sujuu myös työelämän ohella jatkuvana oppimisena.

Viittomakielen ja puhevammaisten tulkkauksen osalta Diak on mukana sekä alueellisissa
että valtakunnallisissa palveluntuottajaverkostoissa, joiden kautta saadaan tietoa siitä, mi­
ten nykyinen koulutus vastaa työelämän tarpeisiin ja minkälaista osaamista koulutuksesta
valmistuneilta toivotaan. Diak toimii alueellisissa palvelutuottajatapaamisissa koollekutsu­
jana sekä tarjoaa tapaamisiin tilat. Tilaisuuksiin osallistuu myös opiskelijoita. Asioimistulk­
kauksen osalta toimitaan yhteistyössä tulkkiyritysten kanssa. Yritysten kautta saadaan
tietoa muun muassa siitä, millä kielillä työelämätahot tunnistavat tulkkitarvetta. Näin var­
mistetaan, että ammattilaisia koulutetaan suoraan työelämän tarpeisiin.

Opiskelijat ovat opintojen eri vaiheissa työelämässä suorittaen opintoihin kuuluvia harjoit­
telujaksoja. TKI-toiminnassa toimitaan yhteistyössä työelämän kanssa sekä koulutuksissa
että Diakin hankkeissa. Tulkkausalan opiskelijoiden opinnäytetöiden toisena ohjaajana on
useimmiten työelämätahon edustaja. Näissä työelämäkontakteissa tiedonvaihtoa tapahtuu
vastavuoroisesti. Diakiin saadaan tietoa työelämän tarpeista ja työelämään voidaan tarjota
koulutuksen antamaa osaamista.

Avoimen ammattikorkeakoulun kautta tulkki (AMK) -tutkinnon suorittaneilla on mahdolli­
suus täydentää koulutuksessa saatua osaamista. Viittomakielen ja puhevammaisten tulk­
kauksen opiskelijat voivat laajentaa osaamistaan esimerkiksi kuurosokeiden ja kuuroutu­
neiden tulkkauksella tai kirjoitustulkkauksen opinnoilla avoimessa ammattikorkeakoulussa.
Asioimistulkeiksi valmistuvat suorittavat peruskoulutuksensa yhdellä kieliparilla (suomi ja
yksi toinen työkieli). Avoimen ammattikorkeakoulun kautta he pystyvät suorittamaan osaa­
miskokonaisuuden myös toisella työkielellä, mikäli heillä on siihen kielitaitoa. Näin esimer­
kiksi kieliparilla suomi-kurdi valmistunut tulkki voi suorittaa kieli- ja tulkkausopinnot avoi­
men ammattikorkeakoulun kautta kieliparilla suomi-arabia.

Korkeakoulut eivät ole vielä toteuttaneet jatkuvan oppimisen tarjontaa niin, että tuloksia ja on-
nistuneisuutta voitaisiin jatkuvan oppimisen nimissä vielä arvioida. Itsearviointivastauksista käy
kuitenkin ilmi, että korkeakoulut aikovat arvioida jatkuvaa oppimista lähinnä samoin menetelmin
kuin arvioidessaan täydennyskoulutusta tai avointa korkeakouluopetusta.

Jatkuvaan oppimiseen liittyvien käytännön kysymysten ratkaiseminen on koulutuksen työelämä-
relevanssin kannalta tämän hetken keskeisimpiä kysymyksiä. Yksi tutkinto takaa tulevaisuudessa
yhä harvemmalle mahdollisuuden koko työiän kattavaan uraan. Jatkuvan oppimisen liittäminen
erilaisiin jo olemassa oleviin täydennyskoulutuksen ja avoimen korkeakouluopetuksen käytäntöihin
kävi myös ilmi korkeakoulujen alakohtaisissa vastauksissa. Jatkuvan oppimisen tärkeimpinä seu-
raavina kehitysvaiheina mainittiin esimerkiksi avoimen väylän vahvistaminen, verkko-opetuksen
ja muun opetuksen tarjonnan monipuolistaminen, räätälöityjen ja monitieteisten täydennys-
koulutusmoduulien kehittäminen, lukioyhteistyönä toteutettavat niin sanotut kurkistuskurssit

110

sekä työn ja opiskelun yhteensovittamisen parantaminen digitaalisen palveluympäristön avulla.
Lisäksi osalla korkeakouluista oli jatkuvaan oppimiseen liittyvä hanke menossa tai vähintään
siihen liittyvä strateginen tahtotila. Tulevaisuuden suunnitelmissa oli myös koulutustarjonnan
markkinoinnin kehittäminen.

Yliopistokoulutuksen on pakko muuttua. Digitalisoitumisen myötä syntyy enemmän mikrotut-
kintoja, koska työelämä muuttuu myös. Bisnekset kehottavat ottamaan tietynlaisia kursseja. Yli-
opistoissa tarvitaan enemmän joustoa sekä resursseja. Monimuotoisempi ja joustavampi koulutus.
Kenelläkään ei ole mitään mahdollisuutta lisätä koulutusmääriä, jos rahaa ei tule. (Yliopistojen
vararehtoreiden fokusryhmähaastattelu)

Fokusryhmähaastattelujen perusteella jatkuvan oppimisen tärkeitä osa-alueita olivat tulevai-
suudessa eri aloilla korostuvat yleiset valmiudet, kuten viestinnälliset taidot, valmiudet käsitellä
tarjottua informaatiota kriittisesti, ihmisten välinen vuorovaikutus, asiakaspalvelutaidot, moni-
kulttuurisuus, uudenlaisten kulttuuripalvelujen tarjoaminen esimerkiksi esteettöminä palveluina
sekä toimialojen, esimerkiksi sosiaalialojen ja humanististen alojen, yhteistyö. Toisaalta huma-
nistisen koulutuksen saaneet työntekijät joutuvat hakemaan muilta aloilta sellaisia taitoja kuin
teknologia- ja yrittäjäosaamista, projektihallinnon osaamista sekä yhteiskunnan juridisoitumisen
edellyttämää hallinnollista ja juridista osaamista sekä sopimusosaamista.

Opiskelijat toivovat pääsevänsä jatkuvan oppimisen piiriin jo 3–5 tai 5–10 vuoden kuluttua val-
mistumisestaan. Eräs fokusryhmähaastatteluun osallistunut tutkija maalaili tulevaisuutta:

Jatkuva oppiminen normalisoituu tulevaisuudessa, tulee osaksi elämää ja uraa. Opiskellaan,
käydään töissä, päivitetään osaamista, otetaan breikkiä, kytketään työssäoppimiseen. Joustavuus
työelämässä, että on mahdollisuus oppia ja mennä koulutukseen työssäkäynnin ohessa, tulee
normaaliksi osaksi työelämää. (Tutkijoiden fokusryhmähaastattelu)

Jatkuvan oppimisen eräänä etuna opiskelijat korostivat fokusryhmähaastattelussa myös verkostojen
rakentamista jo työelämässä toimivien kanssaopiskelijoiden kanssa. Haittapuolena mainittiin riski,
että jatkuvan oppimisen vaatimat resurssit vesittävät perusopetusta, jos ne osittain tai kokonaan
otetaan nykyisistä voimavaroista. Yksi esimerkki työelämään siirtyneiden jatkuvan oppimisen
koulutuksesta on kieltenopettajien foneettinen koulutus, jota toteutetaan Helsingin yliopistossa
(ks. case 11). Tällä kurssilla jo työssä olevien opettajien koulutus on yhdistetty perustutkinto-
opiskelijoiden koulutukseen.

111

CASE 11. KIELTENOPETTAJIEN FONEETTINEN KOULUTUS
HELSINGIN YLIOPISTOSSA

Helsingin yliopiston fonetiikan oppiaine on kehittänyt vieraan kielen opettajien foneettisten
taitojen opetusta Fonetiikka kielen oppimisessa ja opetuksessa -kurssilla vuodesta 2015 läh­
tien. Kurssin osallistujamäärä on kasvanut vuosittain merkittävästi ja yli kaksinkertaistunut
vuoteen 2019 mennessä. Kurssi on osa kielten kandidaattiohjelman yhteisiä perusopintoja
ja se on lisäksi avoin kaikille kielen oppimisesta ja opetuksesta kiinnostuneille. Kurssille on
myös osallistunut valmistuneita kieltenopettajia. Oppiaineessa on myös kartoitettu ken­
tällä työskentelevien opettajien taitoja ja tarpeita. Tutkimuksen mukaan opettajat pitävät
ääntämisen opetusta tärkeänä osana kieltenopetusta, mutta kokevat, että opettajankoulu­
tuksessa ei nykyään tarjota riittävästi, jos ollenkaan, tietoa tästä aiheesta.

Fonetiikka kielen oppimisessa ja opetuksessa -kurssi koostuu eri kielten sekä fonetiikan
asiantuntijoiden pitämistä luennoista ja työpajoista, joissa opiskelijat saavat tietoa ja työ­
kaluja kielten ääntämisen oppimiseen ja opettamiseen. Kohdekielinä ovat tähän mennessä
olleet suomi, englanti, viro, venäjä, kiina ja ranska, mutta suurin osa opetettavasta sisällöstä
on suunniteltu niin, että tietoa ja työkaluja voi soveltaa myös muihin kieliin. Kurssia ja siihen
liittyvää tutkimusta on kehitetty yhteistyössä eri yliopistojen kanssa. Sen sisällöistä on ke­
hitteillä kieltenopettajien täydennyskoulusta tarjoava verkkokurssi.

Suomella on oltava valmiudet vastata myös uusiin, vielä ennakoimattomiin osaamistarpeisiin.
Euroopan komissiossa on esitetty arvio, jonka mukaan 60 % tämän päivän koululaisista tulee
sijoittumaan ammatteihin, joita ei vielä ole. Tätä varten korkeakoulujen tulisi tarjota myös pitkän
ajan visioita, jotka ylittävät työelämän käytännönläheiset toiveet ja sen ennakoimisen tarpeet.

Korkeakoulut ovat suunnannäyttäjiä tulevaisuudessa ja tulevaisuuteen orientoituneita. Korkea-
koulut antavat suunnan ja katsovat tulevaisuuteen ja sieltä pitäisi tulla visio, mihin mennään.
Työelämä mukautuu siihen. Työelämä ei välttämättä tiedä tulevaisuuden tarpeita. Humanis-
tisilla aloilla ei ehkä ihan vielä [ole] näin, mutta teknisillä aloilla kehitys usein kulkee niin,
että korkeakoulut visioivat ja yritykset toimivat niin. (opiskelijoiden fokusryhmähaastattelu
muistiinpanojen mukaan)

Keskeisenä kysymyksenä haastatteluissa ja kyselyissä nousi esiin jatkuvan oppimisen aiheuttaman
lisääntyneen työmäärän resursointi. Toiminnan kehityksen hidaste korkeakouluissa on pelko
siitä, että jatkuvan oppimisen toteuttaminen tulee jatkossa yhä voimakkaammin rasittamaan
nykyistä henkilökuntaa ja vaikuttamaan esimerkiksi perusopetuksen resurssien vähenemiseen.
Tähän saattaa ohjata myös korkeakoulujen rahoitusmalli.

Kehittämisseminaarissa nousi selvästi esiin korkeakoulutuksen kentän hajanaisuus ja moni-
muotoisuus. Eri humanistisilla aloilla toteutetaan tällä hetkellä jatkuvaan oppimiseen tähtäävää
toimintaa useissa eri muodoissa, kuten perustutkintojen osien suorittamisena erillisinä opintoi-
na, avoimena korkeakouluopetuksena ja täydennys- ja jatkokoulutuksena. Avoin korkeakoulu ja

112

täydennyskoulutus on eri korkeakouluissa järjestetty hallinnollisesti ja taloudellisesti monella
eri tavalla. Jatkuva oppiminen on siis ymmärrettävä yläkäsitteenä, jonka alle sijoittuu runsaasti
erilaisia toteutusmuotoja ja -tapoja.

Kehittämisseminaarin perusteella korkeakoulut toivovat ohjattua valtakunnallista yhteistyötä
jatkuvaan oppimiseen. Kehittämisseminaarissa keskeinen jatkuvan oppimiseen liittyvä kehittämis-
toive oli tarve nykyistä läheisempään yhteistyöhön myös työelämän kanssa jatkuvaan oppimiseen
liittyen. Työelämän tarpeet ovat varsin erilaisia sen suhteen, miten paljon ja millaista uutta tietoa
ja osaamista tarvitaan milläkin humanistisella alalla.

Kokonaisuutena jatkuvan oppimisen tarjonta on kehittymässä kiihtyvällä vauhdilla koko huma-
nistisella alalla. Koulutustarjonnan kirjo voi ulottua muutaman päivän täydennyskoulutuksesta
pitkäjänteiseen korkeakoulun perusopetuksen moduulien suorittamiseen tai pitkän ajan kehitty-
mistä palvelevaan oppimiseen. Korkeakouluilla on valmiuksia järjestää hyvinkin monimuotoista
koulutusta vastaamaan työelämän vaihteleviin tarpeisiin.

6

Arvioinnin
luotettavuus

116

6
Arvioinnin luotettavuutta tarkastellaan arviointiprosessin onnistuneisuuden sekä tehtyjen valin-
tojen näkökulmista. Luotettavuutta tarkastellaan myös arvioinnissa käytettyjen kvalitatiivisten ja
kvantitatiivisten aineistojen, niiden analyysien ja niistä tehtyjen johtopäätösten onnistuneisuuden
kautta. Osa arvioinnissa käytetyistä aineistoista on isoja ja kattavia, osa näytteenomaisia, kuten
fokusryhmähaastattelujen ja kehittämisseminaarin opiskelijoiden ja sidosryhmien edustajien
näkemykset. Luotettavuustarkastelu kohdistuu myös siihen, ovatko kerätyt aineistot relevantteja
esitettyjen arviointikysymysten kannalta.

Arvioinnin valmistelu alkoi suunnitteluryhmän nimeämisellä ja hankesuunnitelman laatimisella.
Osana arvioinnin suunnittelua lähetettiin korkeakouluille ja keskeisille sidosryhmille verkkokyse-
ly, jolla he pystyivät ottamaan kantaa esitettyihin arviointikysymyksiin sekä ehdottamaan uusia.
Verkkokyselyn ansiosta arvioinnin suunnitteluun saatiin mukaan korkeakouluissa toimivien
näkemykset sekä eri arviointiin osallistuville aloille ajankohtaiset teemat.

Suunnittelu- ja arviointiryhmät koottiin niin, että ryhmissä oli mahdollisimman monipuolista
alan asiantuntemusta molemmilta korkeakoulusektoreilta. Humanistisen arviointiryhmän kaksi
ulkomaisissa yliopistoissa työskentelevää jäsentä toivat tarkasteluun sellaista asiantuntemusta,
jonka kautta suomalaista korkeakoulutusta pystyttiin katsomaan ulkopuolisin silmin. Myös
opiskelija- ja työelämän edustajan osallistuminen arviointiryhmään oli tärkeää erilaisten näke-
mysten saamiseksi.

Arviointiin osallistuivat kaikki suomalaiset humanistisen alan koulutusta tarjoavat korkeakoulut
ja niiden humanistisen alan voimassaolevat tutkinto-ohjelmat. Voidaan ajatella, että tarkastelussa
on kattava aineisto alan koulutuksista.

Arvioinnissa oli tavoitteena hyödyntää mahdollisimman paljon jo olemassa olevia valmiita
aineistoja. Valmiiden kyselyiden (kandipalaute, maistereiden uraseuranta, AVOP) vastausten
vertailuun tarkempien opintosuuntien välillä liittyi kuitenkin rajoitteita. Vastaajat olivat arvioi-
neet suorittamaansa tutkintoa suhteessa omaan opiskeluunsa. Tämän vuoksi arviot oman osaa-
misen kehittymisestä opinnoissa ovat suhteessa opiskelijoiden omaan lähtötasoon ja odotuksiin

117

sekä suhteessa koulutukseen, joka on saattanut jo muuttua. Esimerkiksi kielten opiskelijoiden
kokemus kielitaidon kehittymisestä saattoi olla saman suuruinen kuin muiden humanististen
alojen opiskelijoiden oman kielitaidon kehittymisestä antama arvio. Suhteellinen kokemus
taidon kehittymisestä ei kerro konkreettisesta osaamistasosta tai sen kehittymisen määrästä.
Vastavalmistuneiden kyselyiden kohdalla tulee myös huomioida vastaajien rajalliset mahdolli-
suudet arvioida tutkinnon työelämärelevanssia, sillä he ovat työskennelleet valmistumisensa
jälkeen vasta lyhyen aikaa. Vastauksia tuleekin tulkita suhteessa vastaajien lähtötasoon ja odo-
tuksiin. Havaintojen vertailussa kyselyiden välillä ongelmaksi muodostuvat erilaiset vastaajat,
kysymysten asettelut ja vastausasteikot, kuten en osaa sanoa -vaihtoehdon mukana oleminen
kandipalautteen asteikolla.

Arviointiin liittyvä pro gradu -tutkielma (Leppänen 2019) tehtiin Tilastokeskuksen valmiista
aineistoista. Korkeakoulu- ja alanvalinnan vaikutusta yksilöiden työmarkkinamenestykseen on
haastavaa todentaa, sillä opiskelijoiden valikoituminen eri korkeakouluihin ja tutkinto-ohjelmiin
ei ole satunnaista. Korkeakouluihin valikoituminen perustuu osaksi havaittuihin tekijöihin, kuten
perhetaustaan, korkeakoulujen opiskelijavalintaan vaikuttaviin akateemisiin ansioihin, opintoja
edeltävän asuinalueen sijaintiin ja muihin ominaisuuksiin. Korkeakouluihin valikoituminen pe-
rustuu myös havaitsemattomiin tekijöihin, kuten synnynnäiseen kyvykkyyteen, preferensseihin
ja kunnianhimoon, jotka ovat myös yhteydessä yksilöiden työmarkkinamenestystä selittäviin
ominaisuuksiin. Tietyiltä korkeakouluilta ja aloilta valmistuu opiskelijoita, joilla on keskimää-
rin korkeammat tulot ja paremmat työllistymisnäkymät, koska aloille on jo lähtökohtaisesti
valikoitunut yksilöitä, joilla on parempi odotettu työmarkkinamenestys. Pro gradu -tutkielman
pohjalta ei voidakaan osoittaa suoria syy-seuraussuhteita, sillä erot korkeakoulutettujen tuloissa
ja työllistymismahdollisuuksissa voivat johtua myös yksilöiden havaitsemattomista työmarkki-
namenestystä selittävistä tekijöistä.

Korkeakouluille lähetetyn taustakyselyn tarkoituksena oli kartoittaa alan tutkinto-ohjelmat,
jatkuvan oppimisen muotoja sekä koota yhteyshenkilöverkosto, mitkä onnistuivatkin suunni-
tellusti. Alakohtaisten ja tutkintokohtaisten itsearviointikyselyiden kattavuus ja vastausten mo-
nipuolisuus alan ja tutkinto-ohjelmien edustajilta oli ratkaiseva tekijä arvioinnin onnistumiselle.
Koulutusalan yhteisen ja tutkintotason itsearviointikyselyjen suunnittelussa huomioitiin niiden
kuormittavuus korkeakouluille. Avointen kysymysten määrä pidettiin kohtuullisena erityisesti
tutkintotason kyselyssä. Kaikkien humanistista alaa tarjoavien korkeakoulujen edustajat vasta-
sivat kyselyyn sekä kaikki voimassa olevien tutkinto-ohjelmien edustajat, joten aineistosta tuli
rikas ja monipuolinen. Vaikka alussa logopedia rajattiin pois tutkinto-ohjelmista, logopediasta
saadut vastaukset otettiin kuitenkin aineistoon mukaan. Joitain kysymyksiä olisi voitu muotoilla
tarkemmin ja miettiä ennalta esimerkiksi sitä, miten tuttuja esimerkiksi OKM:n eri ohjauksen
muodot ja ennakointikäytännöt voivat edes olla alakohtaisella tasolla. Myös oppimistavoitteista
olisi kannattanut kysyä tutkintotasolla laajemmin niin, että myös opetuksen toteutus ja oppimisen
arviointitavat olisivat tulleet mukaan tarkasteluun. Nämä olisivat auttaneet pelkkiä osaamista-
voitteita enemmän kokonaisuuksien hahmottamisessa.

Fokusryhmähaastattelut toteutettiin ryhmähaastatteluina, joiden pääteemat olivat etukäteen
haastateltavien tiedossa. Haastattelujen avulla saatiin näiden kohderyhmien näkemykset katta-
vasti mukaan aineistoon. Muiden kaikille neljälle alalle toteutettujen fokusryhmähaastattelujen

118

edustajat olivat valikoituneita, joten työelämästä edustus oli näytteenomaista ja opiskelijoista
korostuivat opiskelijajärjestöaktiivit. Humanistisen alan omissa fokusryhmätilaisuuksissa ilmeni
sama ongelma. Koska humanistisella alalla ei ole olemassa yhteistä kattojärjestöä, fokusryhmä-
haastatteluun osallistumisia ei voitu organisoida sen avulla, vaan alan edustajat etsittiin yksitellen.

Case-tarkastelun tavoitteena oli nostaa esiin ilmiöitä, joista muidenkin korkeakoulujen henki-
löstölle voisi olla hyötyä koulutusta kehitettäessä. Niiden tavoitteenakin oli olla näytteenomaisia
ja esimerkinomaisia hyviä käytäntöjä eikä niiden valinnassa tavoiteltu alan kokonaiskattavuutta.
Valitettavasti case-esimerkeiksi ei voitu ottaa tapauksia kaikista humanistisen alan koulutusta
tarjoavista korkeakouluista raportin jo nyt paisuessa pitkäksi, vaikka hyviä käytäntöjä olisi var-
masti löytynyt myös niistä.

Humanistisen alan kehittämisseminaari onnistui hyvin, ja arviointiryhmä sai paljon uusia näkö-
kulmia raportin viimeistelyvaiheeseen. Osallistujat olivat valikoituneita, mutta se ei työskentelyn
luonteesta johtuen haitannut. Usein tilaisuuksiin tulevat sellaiset henkilöt, jotka ovat muutenkin
koulutuksen kehittämisestä kiinnostuneita. Tilaisuuden tavoitteena oli saada osallistujat pohti-
maan yhdessä humanistisen koulutuksen kehittämistä sekä mahdollisia kipukohtia.

Raportti on rakennettu alkuperäisen hankesuunnitelman pohjalta, mutta asioiden esittämis-
järjestystä on muokattu kirjoittamisvaiheessa sujuvamman kokonaisuuden muodostamiseksi.
Raportissa on vastattu kaikkiin esitettyihin arviointikysymyksiin sekä käsitelty kaikki itse
arviointikyselyiden vastaukset.

7

Johtopäätökset,
vahvuudet ja

kehittämis­
suositukset

122

7
Tässä humanistisen alan korkeakoulutuksen arvioinnissa tuotettiin kokonaiskuva ja tietoa huma-
nistisen alan koulutustarjonnan tilasta, tutkintojen osaamislähtöisyydestä ja työelämärelevanssista
erilaisiin aineistoihin perustuen sekä humanistisen alan korkeakouluja ja sidosryhmiä osallistaen.
Arvioinnissa syntyi tietoa alan vahvuuksista ja kehittämistarpeista koskien korkeakoulujen ja
korkeakoulujärjestelmän kykyä kehittää koulutustarjontaa vastaamaan muuttuviin osaamisvaati-
muksiin ja tulevaisuuden toimintaympäristöön. Lisäksi tarkasteltiin, millaisia koulutustarjonnan
prosesseja ja verkostoja humanistisella alalla on.

Tässä kappaleessa arviointiryhmä esittää kootusti arvioinnin johtopäätökset, vahvuudet ja ke-
hittämiskohteet sekä esittää suosituksia niistä toimenpiteistä, joihin arvioinnin perusteella tulee
ryhmän näkemyksen mukaan ryhtyä.

Duaalimalli hahmottuu selkeänä humanistisella alalla

Pääosa humanistisen alan koulutuksesta tarjotaan yliopistoissa. Ammattikorkeakouluissa tarjo-
taan humanistisella alalla yhteisöpedagogi- ja tulkkikoulutuksia. Korkeakoulusektorien välisen
työnjaon koetaan toimivan nykyisellään hyvin, sillä koulutukset ovat jo valmiiksi eriytyneitä.
Vain muutama yksittäinen kehittämiskohta nousi esiin. Alalla ei ole juuri tutkintoja, joissa olisi
päällekkäisyyttä tai yhteensovittamisen haasteita kahden korkeakoulusektorin näkökulmasta.
Niin sidosryhmät kuin opiskelijatkin näkevät sektorien profiilit selkeästi erilaisina ja tarpeelli-
sina. Yhteistyötä ja joustavampaa liikkumista kaivattiin kuitenkin enemmän sektoreiden välillä.

Humanistisen alan sisäinen profiloituminen ei ole juurikaan edennyt koulutuksen osalta. Noin
viisi vuotta sitten toteutetut Unifin ja Arenen RAKE-hankkeet eivät johtaneet alan sisäiseen
profiloitumiseen. Arvioinnissa korostui näkemys, että tutkimuksessa on profiloiduttu, mutta ei
koulutuksessa. Tutkimuksen ja koulutuksen profiloitumisen olisi kuitenkin hyvä edetä nykyistä
enemmän käsi kädessä. Profiloituminen voi olla järkevää työnjakoa, mutta liian pitkälle vietynä
se voi aiheuttaa ongelmia korkeakoulun alueen työvoimatarpeisiin vastaamisessa.

123

Arviointiryhmä suosittelee, että

▪▪ humanistisen alan koulutuksen korkeakoulukohtaista ja korkeakoulujen välistä profiloi-
tumista jatketaan, sillä korkeakoulukohtaisten vahvuusalueiden tuominen esille nykyistä
paremmin auttaisi myös hakijoita hakukohteen valinnassa.

▪▪ käynnistetään keskustelut siitä, miten tulkkikoulutus on tarkoituksenmukaista toteuttaa
duaalimallissa. Keskustelun tavoitteena tulee olla korkeakoulusektorien välisen yhteistyön
vahvistaminen.

▪▪ korkeakoulut pohtivat heikon vetovoiman tutkinto-ohjelmien tulevaisuutta yhdessä
kaikkien alan toimijoiden kanssa.

Humanistisen alan tutkintojen tuottama substanssiosaaminen
on monipuolista ja laaja-alaista

Humanistisilta aloilta valmistuneiden substanssiosaaminen on eri aineistojen perusteella vahvaa,
ja valmistuneiden kyky kokonaisuuksien hahmottamiseen sekä kriittiseen ajatteluun on hyvä.
Humanistisen alan koulutus antaa monipuolista ja laaja-alaista osaamista, joka mahdollistaa
joustavuuden jatkuvasti muuttuvissa työelämän tilanteissa. Humanistisen alan osaamista on
myös syvällinen ihmisen ja ihmisyyden ymmärtäminen, sisäsyntyinen kriittisyys ja uudistuvuus,
yleissivistys sekä asioiden suhteuttaminen ja perspektiivin luominen.

Sidosryhmien edustajien kokemukset eri korkeakouluista valmistuvien osaamisesta olivat varsin
yhdenmukaiset ja tutkintojen koettiin tuottavan toivottua osaamista. Humanistisen koulutuksen
vahvuutena on juuri sen monipuolisuus: yksi tutkinto, tuhat ammattia -lähtökohta toimii hyvin.
Generalistitutkinnon joustavuutta ja osaamisen moninaisuuden mahdollisuuksia ei pidä vaarantaa
liian tiukoilla tutkintorakenteilla.

Itsearviointikyselyissä tutkinnon tuottaman osaamisen puutteina mainittiin opiskelijoiden
johtamis- ja projektinhallintataitojen, yhteistyö- ja ryhmätyötaitojen, kielitaidon, digitaalisten
ja tietoteknisten taitojen sekä talous- ja yrittäjyysosaamisen heikkoudet.

Arviointiryhmä suosittelee, että

▪▪ humanistisen alan osaaminen ja saavutetut valmiudet pitää saada paremmin näkyviksi
ja sanallistetuiksi niin opiskelijoille kuin työelämällekin. Tähän tulee panostaa opintojen
alusta lähtien osana henkilökohtaista opinto- ja uraohjausta.

▪▪ humanistisen alan koulutuksiin palautetaan useamman vieraan kielen opiskelun tai hallin-
nan vaatimus, sillä se tukee laajempaa kulttuurien ymmärtämistä ja toimimista erilaisissa
kansainvälisissä yhteyksissä.

124

Osaamistavoitteiden kuvaamisen tavat vaihtelevat

Opetussuunnitelmien osaamiskuvauksissa korkeakoulujen laatimat yleisten valmiuksien kuvaukset
ovat pedagogisesti hyvin perusteltuja ja tukevat opiskelijoita heidän opinnoissaan. Osaamistavoit-
teiden substanssiosaamisten kuvaamisessa oli vaihtelua eri yliopistojen ja tutkinto-ohjelmien
välillä. Ammattikorkeakouluissa osaamistavoitteiden kuvaaminen on koulutusten luonteesta
johtuen yhtenäisempää.

Alan osaamisen tavoitetasot ja päämäärät eivät tule osaamistavoitteissa opiskelijoille riittävän
näkyviksi. Opetussuunnitelmissa tulisi ilmaista selvästi, miten yleiset akateemiset valmiudet,
työelämävalmiudet ja substanssiosaaminen liittyvät toisiinsa ja miten osaamista voi hankkia ja
osoittaa erilaisin opetus- ja arviointijärjestelyin. Osaamistavoitteiden selkeä kuvaaminen helpottaisi
kurssien toteuttamista ja edistäisi opintojen etenemistä. Opetussuunnitelmatyössä haasteena on,
miten työelämässä välittömästi tarvittava osaaminen voidaan yhdistää kriittisen ja analyyttisen
ajattelun taitoihin sekä teoreettiseen osaamiseen.

Osaamistavoitteita koskevaan päätöksentekoon ei ollut kaikissa korkeakouluissa läpinäkyviä
tiedonkeruun menettelyitä esimerkiksi työelämältä. Voidaankin pohtia, päätetäänkö silloin
tutkintojen osaamistavoitteista liiaksi niistä vastaavien henkilöiden osaamisen perusteella eikä
niinkään yhteistyössä eri tahojen kanssa.

Osaamisen sanoittamisen tulisi olla nykyistä linjakkaampaa opintojen alusta lähtien, jotta käsitys
osaamisesta konkretisoituisi opiskelijalle itselleen opintojen eri aikoina ja näyttäytyisi selkeänä
myös korkeakoulujen ulkopuolella. Osaamisen tunnistaminen ja sen sanoittamisen taidot ovat
opiskelijoiden kannalta tärkeitä, koska niiden avulla he osaavat suunnitella opintojaan, arvioida
oman osaamisensa kehittymistä ja kuvata sitä hakeutuessaan työmarkkinoille. Osaamiskokonai-
suuksien näkyväksi tekemiseen tulee varata aikaa ja resursseja kussakin korkeakoulussa.

Arviointiryhmä suosittelee, että

▪▪ opetussuunnitelmien osaamistavoitekuvausten ohjeistuksia konkretisoidaan ja kuvausten
informatiivisuutta vahvistetaan yliopistoissa sekä kootaan hyviä esimerkkejä toimivista
ohjeistuksista kaikkien korkeakoulujen käyttöön.

▪▪ tavoitekuvauksiin otetaan mukaan niin substanssiosaaminen kuin geneeriset taidot sekä
huolehditaan, että esimerkiksi kansainvälistymistaitojen ja digitaalisten taitojen tavoitteet
on kuvattu.

▪▪ osaamistavoitekuvauksissa kiinnitetään erityistä huomiota kandidaatintutkinnon koko-
naisuuden tavoitteiden kuvaamiseen, jotta kandidaatin tutkintokin toimisi paremmin
itsenäisenä tutkintona.

▪▪ henkilökohtaisten opintosuunnitelmien ohjausta kehitetään kehityskeskustelujen suuntaan.

125

Osaamistarpeiden ennakointiin tarvitaan laajempaa tietopohjaa

Koulutuksen kehittäminen korkeakouluissa perustuu ensisijaisesti alan tutkimuksen ja koulu-
tuksen kehityksen seurantaan sekä opiskelija- ja uraseurantapalautteisiin. Korkeakouluissa on
käytössä monia seurantatyökaluja, joilla arvioidaan koulutusta sekä koulutuksen ja työelämän
tarpeiden kohtaamista, kuten kandipalaute, AVOP-kyselyt (AMK, YAMK) sekä maistereiden
uraseurantakyselyt. Muuta ennakointitietoa käytetään vain vähän, eikä sen koeta olevan helposti
hyödynnettävää. Myös OKM:n käyttämä ennakkotieto on varsin yleisellä tasolla eikä sitä pystytä
hyödyntämään varsinkaan humanistisella alalla.

Koulutuksen suunnittelussa painottui reaktiivisuus, jossa opetuksen sisältöä kehitettiin saadun
palautteen perusteella. Tältä osin ongelmallista oli, että säännönmukaisesti käytössä olevat pa-
lautejärjestelmät tuottivat tietoa pääosin korkeakoulun nykyisten ja entisten opiskelijoiden ja
opetushenkilökunnan näkemyksistä eikä niinkään näkemyksiä siitä, mitä osaamisen pitäisi olla
tulevaisuuden toimintaympäristöissä.

Osaamistarpeiden ennakointia vaikeuttaa se, että humanistisen alan koulutuksesta erityisesti
yliopistosektorilla päädytään hyvin moninaisiin, osin ennakoimattomiinkin työtehtäviin, ja työl-
listyminen perustuu usein valmistuneen henkilön yksilöllisiin valintoihin. Mahdollisuus rakentaa
tutkinto varsin vapaasti on humanistisen alan vahvuus, mutta toisaalta opiskelijat tarvitsevat
myös nykyistä enemmän tukea valinnoilleen.

Arviointiryhmä suosittelee, että

▪▪ humanistisen alan osaamistarpeiden ennakointimenettelyjä kehitetään niin, että tiedon
hyödyntäminen alalla olisi helpompaa ja tukisi nykyistä paremmin korkeakoulujen ope-
tussuunnitelmatyötä. Ennakointimekanismien kehittäminen tulee tehdä kansallisessa
yhteistyössä korkeakoulujen ja muiden toimijoiden kanssa.

▪▪ osaamistarpeiden ennakointitietoa hyödynnetään nykyistä paremmin opiskelijoiden oh-
jauksessa tutkinnon rakentamiseen, sillä alakohtaisen ennakointitiedon hyödyntäminen
tukee opiskelijoiden työllistymistä ja tekee opiskelusta mielekkäämpää.

Koulutuksen työelämäyhteydet painottuvat opintojen loppuvaiheeseen

Humanistiselta koulutusalalta 78 % yliopistoista ja 79 % ammattikorkeakouluista valmistuneista
oli työllistynyt Tilastokeskuksen aineistojen mukaan (Leppänen 2019). Valmistuneet arvioivat
koulutuksen vastaavan hyvin työelämän tarpeita. Humanistisella koulutusalalla oli yhteinen
näkemys siitä, että tiivis yhteistyö korkeakoulujen ja työelämän välillä on tärkeää opintojen
aikana. Parhaimmissa tapauksissa yhteistyötä tehtiin kautta oppimispolun, osaamistavoitteiden
määrittelystä opinnäytetöiden tekemiseen saakka. Humanistiselta koulutusalalta työllistytään
nykyisin yhä useammin myös yrittäjäksi. Korkeakoulujen itsearvioinneissa yrittäjyys ei noussut
sen enempää vahvuuksien kuin kehityskohteidenkaan joukkoon.

126

Arvioinnissa tunnistettiin alueita, joilla yleiset työelämävalmiudet kaipaavat kehittämistä. Uraoh-
jauksen monipuolinen vahvistaminen olisi erityisen tärkeää humanistisella koulutusalalla, jossa
ammatilliset mahdollisuudet ovat muita koulutusaloja laajempia. Opiskelijat kokivat urasuun-
nittelutuen riittämättömäksi ja ohjaus keskittyi liiaksi opintojen loppuvaiheeseen. Yliopistoissa
toivottiin parannettavan myös harjoittelumahdollisuuksia sekä yhteistyötä alumnien kanssa.
Ammattikorkeakouluissa työharjoittelut ja työelämäyhteistyö koettiin edistävän opiskelijoiden
osaamista.

Työelämärelevanssin arvioinnissa ei noussut esiin säännönmukaista arviointimenetelmää, jossa
koulutuksen vastaavuutta arvioitaisiin suhteessa nykyiseen tai muuttuvaan toimintaympäris-
töön. Ongelmaksi on tunnistettu työelämärelevanssin arvioimisen painottuminen valmistuneen
opiskelijan sijoittumiseen. Oleellista onkin tunnistaa niitä mekanismeja ja hyviä käytäntöjä, joilla
opiskelijat työllistyvät koulutuksen jälkeen sitä vastaaviin töihin, sekä jakaa näitä käytäntöjä
korkeakoulujen välillä.

Arviointiryhmä suosittelee, että

▪▪ työelämäyhteistyön ja työelämästä saatavan tiedon hyödyntämisen käytännöt tulee saada
humanistisella alalla nykyistä kattavammiksi ja systemaattisemmiksi.

▪▪ työelämärelevanssi tulee ottaa huomioon koulutuksen suunnittelussa ja opiskelijoiden
ohjauksessa alusta lähtien.

▪▪ harjoittelumahdollisuuksia on lisättävä yliopistokoulutuksessa sekä kandidaatti- että
maisterivaiheessa. Tämä edellyttää henkilöstöresursseja ja henkilöstön ohjausosaamisen
kehittämistä sekä nykyistä tiiviimpää yhteistyötä työelämän ja korkeakoulujen välillä.

▪▪ suunnitellaan erityisesti humanistiseen koulutukseen räätälöidyt yrittäjyysopinnot tarvit-
taessa yhteistyössä kauppatieteellisen tai liiketalouden koulutusten kanssa.

Digitalisaatio-osaamisen kehittäminen ei ole systemaattista

Opiskelijat, korkeakoulujen henkilökunta sekä työelämän edustajat olivat tunnistaneet digitaalisen
osaamisen tarpeen. Sen kartuttamiseen tulee kohdentaa lisäpanoksia sekä tutkintokoulutuksessa
että henkilöstön kehittämisessä: sekä henkilökunta että opiskelijat tarvitsevat digitaalisten taitojen
vahvistamista. Tällä hetkellä digitalisaatioon liittyvä osaaminen syntyy suureksi osaksi muualla
kuin osana humanistista tutkintoa.

Digitalisaatiolla humanistisen koulutuksen yhteydessä viitataan kahteen eri asiaan: 1) käytän-
nön digitaalisten laitteiden sekä ohjelmien käyttöön ja 2) syvällisempään digitaalisen kulttuurin
ymmärtämiseen sekä tutkimuksen uudistamiseen uusien menetelmien avulla. Eri haastattelu-
ryhmät opiskelijoista työnantajiin kokivat nämä moninaiset digitalisaatioon liittyvät kysymykset
koulutuksen työelämärelevanssin kannalta merkittäviksi. Digitalisaatiota koskevien strategisten
tavoitteiden, käytäntöjen ja saavutetun osaamisen välillä oli kuilu.

127

Eri humanististen alojen digitalisaatio-osaamisen kehittämistä olisi hyvä koordinoida kansallisella
tasolla parhaiden käytäntöjen kehittämiseksi sekä toteuttamiseksi. Yksi mahdollisuus olisi koota
valtakunnalliset, humanistisen alan sisäiset verkostot, joissa määriteltäisiin digitaalisen osaamisen
perusteet sen hetkisen tilanteen ja työelämävaatimusten näkökulmasta. Tämä helpottaisi myös
monimuoto-opetuksen kehittämistä.

Humanistiseen tutkintoon liittyviin digitaalisiin taitoihin sekä digitaalisten ilmiöiden ym-
märtämiseen tulisi panostaa työelämärelevanssin näkökulmasta. Digitaalista osaamista osana
humanistisia tutkintoja pitäisi suunnitella ja toteuttaa nykyistä paremmin kokonaisuutena eikä
esimerkiksi yksittäisinä vapaaehtoisina kursseina. Tämä liittyy myös henkilökunnan osaamiseen
niin kouluissa kuin yliopistoissa.

Kansallista kehittämistä pitäisi suunnata täydennyskoulutuksen tarpeiden määrittelyyn ja luoda
digitalisaatioon liittyviä tarvelähtöisiä ratkaisuja. Opettajien täydennyskoulutuksen suunnittelussa
ja toteuttamisessa tulisi pitää läheinen keskusteluyhteys työelämään. Täydennyskoulutustarpeet
liittyvät vahvasti digitaaliseen osaamiseen, niin käytännön teknologian hyödyntämiseen kuin myös
digitaalisen kulttuurin ymmärtämiseen ja sen hyväksikäyttöön. Kokonaisvaltaisen digitaalisen
osaamisen tulisi olla keskeisessä osassa myös päätöksenteossa ja johtamisessa.

Digitalisaatioon liittyy monimuoto-opetus, jossa yhdistetään verkko-opetusta, digitaalisten
välineiden käyttöä sekä kontaktiopetusta. Monimuotoinen verkko-opetus on tällä hetkellä vä-
häistä humanistisilla aloilla. Sen kehittäminen edellyttää monimuoto-opetuksen toteuttamisen
haasteiden tunnistamista ja tukea kehittämistyöhön. Sitä voidaan tukea kansallisesti parhaita
käytäntöjä jakamalla.

Arviointiryhmä suosittelee, että

▪▪ opiskelijoilta vaadittava digitaalinen osaaminen määritellään humanistisilla aloilla osana
tutkintoja. Tämä tehdään kansallisesti koulutusalakohtaisessa yhteistyössä keskeisten
työelämän sidosryhmien kanssa.

▪▪ digitalisaatiokehitystä tuetaan kansallisena yhteistyönä kehitettävällä verkko- ja monimuo-
to-opetuksella. Kehittämistyössä hyödynnetään humanistisen koulutuksen osa-alueiden
parhaita käytäntöjä ja haetaan niitä myös muilta koulutusaloilta.

▪▪ digitalisaatio-osaamisen kehittämistä tarjotaan jatkuvan oppimisen kautta, erityisesti
aineenopettajana työskenteleville.

Henkilöstön osaamisen kehittämisessä painottuu pedagogiikka

Henkilöstön kehittämisessä on tunnistettavissa korkeakoulujen kiinnostus pedagogisen osaamisen
vahvistamiseen, jota tehdäänkin monipuolisesti. Korkeakoulupedagogista koulutusta tarjotaan
sekä laajoina kokonaisuuksina, lyhyempinä moduuleina että erilaisina seminaareina ja kehittä-
mispäivinä ja -hankkeina. Työ on pääasiassa korkeakoulukohtaista, mutta käynnissä olevat niin
sanotut kärkihankkeet ovat lisänneet valtakunnallista yhteistyötä.

128

Osallistuminen pedagogisen osaamisen kehittämiseen perustuu vapaaehtoisuuteen ja voi siten
kasautua vain osalle henkilökuntaa. Sama koskee muutakin henkilöstön kehittämistä. Arvioin-
nissa tunnistettiin selvä tarve vahvistaa korkeakoulupedagogiikan osaamisen rinnalla esimerkiksi
henkilöstön uraohjaus- ja kansainvälisyysosaamista sekä digitaalista ja tietoteknistä osaamista.
Henkilökunnalta tulisi edellyttää, että mahdollisimman moni osallistuisi koulutuksiin ja että
koulutuksista muodostuisi yksilöille kokonaisuus, jota he voisivat hyödyntää työssään.

Arviointiryhmä suosittelee, että

▪▪ pedagogisen kehittämisen kattava tarjonta ja osallistuminen ohjelmiin varmistetaan jat-
kossakin. Korkeakoulupedagogiikan opintoja tulee edellyttää kaikilta opetustehtävissä
toimivilta vähintään 10 opintopistettä.

▪▪ henkilöstön kehittymistä pitää tukea lisäksi erityisesti digitalisaation, uraohjauksen ja
koulutuksen kansainvälistymisen osa-alueilla.

Koulutuksen kansainvälisyys toteutuu pinnallisesti

Opiskelijoiden ja työelämäedustajien kokemukset korkeakoulujen tuottamasta kansainvälises-
tä osaamisesta poikkesivat selvästi korkeakoulujen strategisista linjauksista ja suunnitelmista.
Koulutuksen kansainvälisyys toteutui käytännössä paikoin pistemäisenä ja pinnallisena ja se
painottui englannin kielen käyttöön. Kansainvälistyminen pohjautui pitkälti opiskelijoiden oma-
aloitteisuuteen ja omiin valintoihin. Humanistisen alan opiskelijat lähtevät moneen muuhun
koulutusalaan verrattuna vain vähän kansainvälisiin vaihtoihin.

Korkeakoulut eivät ole kehittäneet alalla juurikaan kansainvälisiä kaksois- tai yhteistutkintoja.
Yliopistojen harvat selkeästi kansainväliset tutkinto-ohjelmat ovat maisteritutkinnon tasoisia, ne
ovat keskimääräistä erikoistuneempia ja liittyvät läheisesti korkeakoulujen humanistisen tutki-
muksen keskeisiin painopisteisiin. Vain 16 % itsearviointikyselyyn vastaajista kertoi ulkomaalaisilla
yhteistyökorkeakouluilla olleen merkitystä opetuksen kehittämiselle.

Kansainvälisten opiskelijoiden integroituminen korkeakouluyhteisöön ei toteudu kovin hyvin.
Ulkomaalaisten tutkinto-opiskelijoiden ja kotimaisten opiskelijoiden välillä on vain vähän yhteistä
toimintaa. Kansainvälisillä, englanninkielisillä tutkinto-ohjelmilla on kansainvälistymispotentiaalia,
jota voitaisiin nykyistä paremmin hyödyntää sisällyttämällä yksittäisiä opintojaksoja valinnaisina
osuuksina aihepiiriltään läheisiin kotimaisilla kielillä toteutettaviin ohjelmiin.

Kehitystarpeita oli todettavissa myös kansainvälisessä yhteistyössä. Samalla kun tutkimuksen
alalla kansainväliset verkostot ovat hyvin kehittyneitä, opetukseen kansainvälinen yhteistyö oli
juurtunut varsin heikosti. Juuri humanististen koulutusten, joissa välitetään kulttuurienvälistä
substanssiosaamista, pitäisi kehittyä kansainvälisemmiksi. Tämä vastaa myös työelämän globa-
lisaation tarpeisiin. Erityistä huomiota kaipaa aineenopettajankoulutuksen kansainvälistyminen,
koska sen vaikutus on laaja koko koulutusjärjestelmän näkökulmasta.

129

Arviointiryhmä suosittelee, että:

▪▪ kansainvälisyyden tulee näkyä osana korkeakoulujen kaikkea toimintaa ja läpäistä huma-
nistisen alan tutkintojen tarjonta nykyistä kattavammin ja syvällisemmin.

▪▪ opiskelijoiden kansainvälistymisjaksot tulee suunnitella osana henkilökohtaisten opinto-
suunnitelmien laadintaa, mutta vaihdot ja harjoittelut eivät saa hidastaa opintoja.

▪▪ korkeakoulujen tulee mahdollistaa jokaisen opiskelijan kansainvälistyminen opintojen
aikana, vaikka opiskelija ei lähtisikään ulkomaanjaksolle, esimerkiksi sijoittamalla tut-
kintoihin kansainvälistymistä tukevia jaksoja, jotka sisältävät kotikansainvälistymistä tai
muuta aktiivista kansainvälistä toimintaa.

▪▪ osaamistavoitteiden kansainvälinen relevanssi varmistetaan osana kaikkia humanistisen
alan tutkintoja tukemalla kielten ja kulttuurien osaamista, vahvistamalla kieli- ja kulttuu-
ritietoista opetusta sekä tukemalla monikulttuurisuuden eri ulottuvuuksia korkeakoulujen
käytännöissä.

Jatkuvan oppimisen tärkeys on tunnistettu, mutta sen toteutus
edellyttää kehittämistä

Jatkuva oppiminen on yläkäsite, jonka alle sijoittuu runsaasti erilaisia toteutusmuotoja ja -tapoja.
Jatkuva oppiminen miellettiin lähinnä avoimen korkeakouluopetuksen ja täydennyskoulutuksen
laajennukseksi. Sen toivottiin niveltyvän läheisesti myös perustutkintokoulutukseen. Korkea-
koulujen tulisi toteuttaa jatkuvaa oppimista aktiivisemmin ja itsenäisemmin kuin ainoastaan
työelämän yksittäisiin toiveisiin vastaamalla.

Jatkuvan oppimisen kenttä on laaja ja koulutuksen tarjoajia on runsaasti, joten työelämässä oleva ei
välttämättä aina löydä itselleen parasta koulutusta. Lisäksi nykyiset toteutusmuodot eivät kaikilta
osin vastaa aikuisopiskelijoiden tarpeita. Korkeakoulujen näkökulma on ollut pikemmin niiden
omassa tarjonnassa kuin työelämässä olevien kysynnässä. Toisaalta korkeakouluilla on valmiuksia
järjestää hyvinkin monimuotoista koulutusta. Humanistisella alalla on runsaasti mahdollisuuksia
suunnitella ja markkinoida jatkuvan oppimisen tarjontana nykypäivän työelämän tarvitsemaa
osaamista, kuten kieliä, eri kulttuureiden tuntemusta, monikulttuurisuusosaamista sekä yhteis-
kunnan muutosten ymmärtämistä.

Työelämän kokemat jatkuvan oppimisen tarpeet ovat osittain jo tiedossa esimerkiksi kandi- ja
alumnipalautteen ansiosta. Jatkuvan oppimisen kehittämisen tietopohja ei ole kuitenkaan kovin-
kaan systemaattinen. Myöskään OKM:llä ei ole erilaisten jatkuvan oppimisen toimintamuotojen
nykytilanteesta ja koulutusten määristä systemaattista tietoa. Korkeakoulujen ja työelämän
yhteydet ovat usein henkilösidonnaisia ja keskittyvät paikallisesti toimiviin hankkeisiin, joita
on runsaasti. Jatkuvan oppimisen resursointi on keskeinen kysymys, johon etsitään parhaillaan
valtakunnallisia linjauksia.

130

Tulevaisuudessa on ensisijaisesti tarvetta korkeakoulutasoiselle osaamisen kehittämiseen koh-
dentuvalle koulutustarjonnalle, joka on kestoltaan lyhyempi kuin kokonaisen tutkinnon suorit-
taminen. Jatkuvaan oppimiseen kohdistuvaan kysyntään voidaan osittain vastata muuttamalla
tutkintojen rakennetta moduulipohjaiseksi, jolloin moduuleja voivat suorittaa myös muut kuin
tutkinto-opiskelijat. Kokonaisuutta on kehitettävä tiiviissä yhteistyössä työelämän kanssa huo-
mioien ala- ja tilannekohtaiset tarpeet.

Arviointiryhmä suosittelee, että:

▪▪ jatkuvan oppimisen tavoitteet, toteutus ja resursointi suunnitellaan korkeakoulujen ja
työelämän yhteistyönä. Suunnittelun tulee tapahtua osana sekä tutkintokoulutuksen että
jatkuvan oppimisen eri muotojen muodostamaa kokonaisuutta.

▪▪ osa jatkuvan oppimisen koulutuksesta järjestetään yhteistyössä tutkintotavoitteisen kou-
lutuksen kanssa, jolloin tutkinto-opiskelijat voivat verkostoitua jo työelämässä olevien
kanssa, ja työelämässä olevat oppivat alan uutta tietoa yhdessä tutkinto-opiskelijoiden
kanssa. Tämä parantaa samalla opintojen työelämärelevanssia.

▪▪ korkeakoulujen monimuotoinen jatkuvan oppimisen tarjonta tuodaan näkyviin siten, että
koulutusta ei tarvitse etsiä korkeakoulukohtaisesti. Tarjonta kootaan yhteiseen portaaliin,
esimerkiksi Opintopolkuun.

▪▪ jatkuvan oppimisen opintojen ohjaus edellyttää voimakkaita lisäpanostuksia. Ohjauksen
kehittäminen tulee suunnitella korkeakoulujen yhteistyönä.

Yhteistyö humanistisella alalla ei ole riittävän systemaattista

Yhteistyö humanistisen alan sisällä, korkeakoulujen välillä ja suhteessa muihin aloihin ei ole sys-
temaattista. Yliopistosektorilla humanistisen alan dekaanikokoukset ovat ainoa säännöllisesti ko-
koontuva valtakunnallinen verkosto. Ammattikorkeakouluissa yhteistyömuodoista keskeisimpänä
pidetään Arenen alan kehittämistyöryhmää. Alan sisäiset, esimerkiksi oppiainepohjaiset, verkostot
keskittyvät pääasiassa tieteelliseen toimintaan. Koulutusta kehitetään korkeakoulukohtaisesti, ja
korkeakoulujen välinen yhteistyö on sisäiseen yhteistyöhön verrattuna ollut toissijaista. OKM:n
yhteistyöhön kannustava kärkihankerahoitus täydensi korkeakoulujen perusrahoitusta, jota ei
ole muuten käytetty korkeakoulujen väliseen yhteistyöhön.

Opiskelijat otetaan alalla vahvasti mukaan tutkintojen uudistamiseen ja kehittämiseen. Koulutuk-
sesta kerätään opiskelijoilta paljon palautetietoa sekä korkeakoulutasolla että valtakunnallisesti,
mutta palautteen systemaattisessa hyödyntämisessä on vaihtelua. Erityisesti työelämäpalautteen
kerääminen ja hyödyntäminen on yliopistoissa vähäistä lukuun ottamatta maistereiden uraseu-
rantakyselyä. Ammattikorkeakouluissa työelämäyhteys on selkeämpi ja yhteistyöelimiä on useita.
Ulkoisia sidosryhmiä on sitoutettu mukaan opetussuunnitelmatyöhön, mutta niiden vaikutus
yliopistojen koulutuksen kehittämiseen on vähäistä.

131

Arviointiryhmä suosittelee, että

▪▪ humanistisen alan sisäistä yhteistyötä tulee lisätä ja systematisoida kansallisella tasolla esi-
merkiksi säännöllisesti kokoontuvalla humanistifoorumilla. Yhteistyö edistää sisällöllistä
kehittämistä ja parantaa työnjakoa.

▪▪ kun yhteistyö alan sisällä on saatu toimivaksi, sitä tulee laajentaa korkeakoulusektoreiden
väliseksi sekä muiden alojen kanssa tehtäväksi. Tämä edellyttää nykyistä vahvempaa kou-
lutuksen strategista johtamista sekä korkeakoulutasolla että valtakunnallisesti. Yhteistyö
voi toteutua Unifin ja Arenen johdolla.

OKM:n ohjaus vaikuttaa vahvasti, mutta sen kaikkia muotoja ei tunneta

Humanistiseen alaan, kuten kaikkeen korkeakoulutukseen, vaikuttaa vahvasti OKM:n ohjaus.
Arvioinnin perusteella alalla tunnetaan parhaiten rahoitusmallin ja koulutusvastuusääntelyn
vaikutukset. Sen sijaan informaatio-ohjaus on käsitteenä tuttu lähinnä korkeakoulujen johdolle.
Henkilökunnan on vaikea erottaa kansallista ohjausta korkeakoulutasoisesta. Rahoitusmalli-
indikaattorit ovat määrällisiä, vaikka laadullisten indikaattorien kehittämisen vaikeudet tunnis-
tetaan ja niiden lisäämistä pidettiin tärkeänä.

Osassa korkeakouluja strategiset painopisteet sopivat luontevasti humanistiseen alan koulutukseen
ja yhteydet olivat selkeitä. Osassa taas yhteys humanistiseen alaan oli heikompi, humanistinen
ala tuli esille vain viittauksenomaisesti ja alan yhteyttä korkeakoulun strategiaan oli vaikeampi
hahmottaa.

Korkeakoulujen ohjaus, strategiat ja profiloituminen vaikuttavat moniulotteiselta kokonaisuudelta,
jossa erityisesti vaikeiden poisvalintapäätösten tekoa kartetaan ja päätöksiä odotetaan ylhäältä.
Kansallisesti tärkeiksi koetut tavoitteet, kuten digitalisaatio, olivat esillä korkeakoulujen strate-
gioissa, mutta ne konkretisoituvat usein viiveellä korkeakoulujen toiminnassa. Tutkimuksessa
tapahtuva profiloituminen näkynee myös vähitellen koulutuksessa henkilökunnan rekrytointien
ja tutkimukseen perustuvan opetuksen kautta.

Arviointiryhmä suosittelee, että:

▪▪ korkeakoulut avaavat OKM:n ohjauksen eri muotoja ja niiden vaikutusta nykyistä parem-
min korkeakoulujen henkilökunnalle. Tällöin OKM:n ohjauksen muodot voisivat toimia
tarkoituksenmukaisemmin korkeakoulujen sisällä sekä ne voisivat lisätä johtamisjärjes-
telmän koettua merkitystä.

▪▪ humanistinen ala määrittää toiminnalleen laadullisia seurantaindikaattoreita alan omaan
käyttöön. Indikaattoreita voidaan jatkossa hyödyntää myös laajemmin koko korkeakou-
lukentällä.

Lähteet

134

Arene, 2010. Suositus tutkintojen kansallisen viitekehyksen (nqf) ja tutkintojen yhteisten kompetenssien
soveltamisesta ammattikorkeakouluissa. http://www.arene.fi/wp-content/uploads/Raportit/2018/arene_nqf.
pdf [viitattu 12.11.2019].

Arene, 2016a. Kohti maailman parasta korkeakoululaitosta. RAKE-selvitys. http://www.arene.fi/julkaisut/
raportit/rake-selvitys/ [viitattu 12.11.2019].

Arene, 2016b. Ammattikorkeakoulujen maisterikoulutus osaamisen uudistajana ja kansallisena koulutusinnovaa-
tiona. YAMK-RAKE-selvitys. http://www.arene.fi/julkaisut/raportit/yamk-rake-selvitys/ [viitattu 12.11.2019].

EC, 2015. ECTS Users’ Guide. Euroopan komissio 2015. https://ec.europa.eu/education/ects/users-guide/docs/
ects-users-guide_en.pdf [viitattu 12.11.2019].

ESG 2015. Standards and guidelines for quality assurance in the European higher education area (ESG).
Brussels, Belgium.

EU, 2017. Euroopan unionin neuvoston suositus eurooppalaisesta tutkintojen viitekehyksestä elinikäisen
oppimisen edistämiseksi, 2017/C 189/03. Euroopan unionin virallinen lehti 15.6.2017. https://eur-lex.europa.
eu/legal-content/FI/TXT/PDF/?uri=CELEX:32017H0615(01) [viitattu 12.11.2019].

HE 33/2013. Hallituksen esitys eduskunnalle laiksi yliopistolain 7 §:n muuttamisesta. Helsingissä 4.4.2013.
https://www.finlex.fi/fi/esitykset/he/2013/20130033. [viitattu 12.11.2019].

HE 26/2014. Hallituksen esitys eduskunnalle ammattikorkeakoululaiksi ja laiksi yliopistolain 49 §:n muuttamisesta.
Helsingissä 3.4.2014. https://www.finlex.fi/fi/esitykset/he/2014/20140026 [viitattu 12.11.2019].

HE 241/2014. Hallituksen esitys eduskunnalle laeiksi yliopistolain ja ammattikorkeakoululain muuttamisesta.
Helsingissä 14.11.2014. https://www.eduskunta.fi/FI/vaski/HallituksenEsitys/Documents/he_241+2014.pdf
[viitattu 12.11.2019].

Huusko, M., Vettenniemi, J. Hievanen, R., Tuurnas, A., Hietala, R., Kolhinen, J. & Ruskovaara, E. 2018. Yrittä-
mään oppii yrittämällä – Yrittäjyys ammatillisessa koulutuksessa ja korkeakouluissa. Kansallinen koulutuksen
arviointikeskus. Julkaisut 25.

Korpi, A., Apajalahti, T. ja Salmela, M. (toim.) 2017. Merenkulkualan koulutuksen arviointi. Kansallinen
koulutuksen arviointikeskus. Julkaisut 23.

Koulutuksen arviointisuunnitelma vuosille 2016–2019. 2017. https://karvi.fi/app/uploads/2018/01/KARVI_
koulutuksen_arviointisuunnitelma_2016-2019.pdf [viitattu 12.11.2019]

Koulutusala-arvioinnit 2019. 2018. Hankesuunnitelma. Korkeakoulujen arviointijaoston hyväksymä 30.11.2018.
https://karvi.fi/app/uploads/2018/12/Koulutusala-arviointien-hankesuunnitelma-2019.pdf [viitattu 12.11.2019].

http://www.arene.fi/wp-
http://www.arene.fi/julkaisut/raportit/rake-selvitys/
http://www.arene.fi/julkaisut/raportit/rake-selvitys/
http://www.arene.fi/julkaisut/raportit/yamk-
https://ec.europa.eu/education/ects/users-%09guide/docs/ects-users-guide_en.pdf
https://ec.europa.eu/education/ects/users-%09guide/docs/ects-users-guide_en.pdf
https://eur-lex.europa.eu/legal-content/FI/TXT/PDF/?uri=CELEX:32017H0615(01)
https://eur-lex.europa.eu/legal-content/FI/TXT/PDF/?uri=CELEX:32017H0615(01)
https://www.finlex.fi/fi/esitykset/he/2013/20130033
https://www.finlex.fi/fi/esitykset/he/2014/20140026
https://karvi.fi/app/uploads/2018/01/KARVI_koulutuksen_arviointisuunnitelma_2016-
https://karvi.fi/app/uploads/2018/01/KARVI_koulutuksen_arviointisuunnitelma_2016-
https://karvi.fi/app/uploads/2018/12/Koulutusala-arviointien-hankesuunnitelma-2019.pdf

135

Leppänen, O. 2019. The labour market success of university and university of applied sciences graduates between
2000–2016. An analysis of higher education choices in Finland. Master’s thesis. Aalto University School of
Business. https://aaltodoc.aalto.fi/handle/123456789/39322 [viitattu 12.11.2019].

Mäkelä, M., Möller, R., Stephens, C., Croiset, G., Telkkä, J., Haavisto, E., Seppälä, H., Mustonen, K., Hiltunen,
K. & Huusko, M. 2018. Educating doctors for the future. Evaluation of undergraduate medical education in
Finland. Kansallisen koulutuksen arviointikeskuksen julkaisuja 14.

Nordblad, M., Apajalahti, T., Huusko, M. & Seppälä, H. 2019. Laatu hallussa. Yhteenveto korkeakoulujen
auditoinneista 2012–2018. Kansallinen koulutuksen arviointikeskus. Tiivistelmät 8.

Nuorteva, J. 2015. Humanistisen alan koulutuksen ja tutkimuksen rakenteellinen kehittäminen ja profilointi.
Loppuraportti 16.12.2015. https://www.unifi.fi/wp-content/uploads/2019/08/UNIFI_RAKE_Humanistit_2015_
Nuorteva_final.pdf [viitattu 12.11.2019].

OKM 359/2014. Opetus- ja kulttuuriministeriön asetus opetus- ja kulttuuriministeriön työjärjestyksestä.
Annettu Helsingissä 30.4.2014. https://www.finlex.fi/fi/laki/alkup/2014/20140359. [viitattu 12.11.2019].

OKM 1451/2014. Opetus- ja kulttuuriministeriön asetus yliopistojen koulutusvastuun täsmentämisestä. Annettu
Helsingissä 30.12.2014. https://www.finlex.fi/fi/laki/alkup/2014/20141451 [viitattu 12.11.2019].

OKM 331/2016. Opetus- ja kulttuuriministeriön asetus yliopistojen perusrahoituksen laskentakriteereistä.
Helsingissä 29 päivänä huhtikuuta 2016. https://www.finlex.fi/fi/laki/alkup/2016/20160331 [viitattu 12.11.2019].

OKM 896/2019. Opetus- ja kulttuuriministeriön asetus yliopistojen koulutusvastuun täsmentämisestä
annetun opetus- ja kulttuuriministeriön asetuksen liitteen muuttamisesta. https://www.finlex.fi/fi/laki/
alkup/2019/20190896 [viitattu 12.11.2019].

OKM, 2017a. Korkeakoulutuksen ja tutkimuksen visio 2030. Ehdotus Suomelle: Suomi 100+. https://minedu.
fi/korkeakoulutuksen-ja-tutkimuksen-visio-2030 [viitattu 12.11.2019].

OKM, 2017b. Korkeakoulutus ja tutkimus 2030-luvulle. Taustamuistio korkeakoulutuksen ja tutkimuksen
2030 visiotyölle. https://minedu.fi/documents/1410845/4177242/visio2030-taustamuistio.pdf/b370e5ec-
66d3-44cb-acb9-7ac4318c49c7/visio2030-taustamuistio.pdf.pdf [viitattu 12.11.2019].

OKM, 2017c. Korkeakoulutus ja tutkimus. Yhteenveto Demos Helsingin yhteiskehittämisprosessista visiotyössä
2030 -visiotyö. Opetus- ja kulttuuriministeriö. https://minedu.fi/documents/1410845/4177242/OKM+visioty
o%CC%88%2C+Demoksen+yhteiskehitta%CC%88misprosessi.pdf/c14c31fd-8bfa-485c-9cc5-e92174f902e4/
OKM+visiotyo%CC%88%2C+Demoksen+yhteiskehitta%CC%88misprosessi.pdf.pdf [viitattu 12.11.2019].

OKM, 2017d. Yhteistyössä maailman parasta. Korkeakoulutuksen ja tutkimuksen kansainvälisyyden edistämisen
linjaukset 2017–2025. Opetus- ja kulttuuriministeriön julkaisuja 2017:11. https://minedu.fi/kv-linjaukset
[viitattu 12.11.2019].

OKM, 2018a. Luovuutta, dynamiikkaa ja toimintamahdollisuuksia – ehdotus ammattikorkeakoulujen ja
yliopistojen rahoitusmalleiksi vuodesta 2021 alkaen. Opetus- ja kulttuuriministeriön julkaisuja 35. https://
minedu.fi/documents/1410845/4177242/181024_OKM_rahoitusraportti_web.pdf/44cd4514-8627-1ba7-029f-
4ab712f40763/181024_OKM_rahoitusraportti_web.pdf.pdf [viitattu 12.11.2019].

OKM, 2018b. Työn murros ja elinikäinen oppiminen. Elinikäisen oppimisen kehittämistarpeita selvittävän
työryhmän raportti. Opetus- ja kulttuuriministeriön julkaisuja 8. http://julkaisut.valtioneuvosto.fi/bitstream/
handle/10024/160556/okm08.pdf [viitattu 12.11.2019].

OKM, 2019a. Ammattikorkeakoulujen toimiluvat. Opetus- ja kulttuuriministeriö. https://minedu.fi/toimiluvat
[viitattu 12.11.2019].

OKM, 2019b. Korkeakoulutus. Opetus- ja kulttuuriministeriö. https://minedu.fi/korkeakoulutus [viitattu
12.11.2019].

OKM, 2019c. Jatkuva oppiminen. Opetus- ja kulttuuriministeriö. https://minedu.fi/jatkuva-oppiminen [viitattu
12.11.2019].

https://www.unifi.fi/wp-content/uploads/2019/08/UNIFI_RAKE_Humanistit_2015_Nuorteva_final.pdf
https://www.unifi.fi/wp-content/uploads/2019/08/UNIFI_RAKE_Humanistit_2015_Nuorteva_final.pdf
https://www.finlex.fi/fi/laki/alkup/2014/20140359
https://www.finlex.fi/fi/laki/alkup/2014/20141451
https://www.finlex.fi/fi/laki/alkup/2016/20160331
https://www.finlex.fi/fi/laki/alkup/2019/20190896
https://www.finlex.fi/fi/laki/alkup/2019/20190896
https://minedu.fi/korkeakoulutuksen-ja-tutkimuksen-visio-2030
https://minedu.fi/korkeakoulutuksen-ja-tutkimuksen-visio-2030
https://minedu.fi/documents/1410845/4177242/visio2030-taustamuistio.pdf/b370e5ec-66d3-44cb-acb9-7ac4318c49c7/visio2030-taustamuistio.pdf.pdf
https://minedu.fi/documents/1410845/4177242/visio2030-taustamuistio.pdf/b370e5ec-66d3-44cb-acb9-7ac4318c49c7/visio2030-taustamuistio.pdf.pdf
https://minedu.fi/documents/1410845/4177242/OKM+visiotyo%CC%88%2C+Demoksen+yhteiskehitta%CC%88misprosessi.pdf/c14c31fd-8bfa-485c-9cc5-e92174f902e4/OKM+visiotyo%CC%88%2C+Demoksen+yhteiskehitta%CC%88misprosessi.pdf.pdf
https://minedu.fi/documents/1410845/4177242/OKM+visiotyo%CC%88%2C+Demoksen+yhteiskehitta%CC%88misprosessi.pdf/c14c31fd-8bfa-485c-9cc5-e92174f902e4/OKM+visiotyo%CC%88%2C+Demoksen+yhteiskehitta%CC%88misprosessi.pdf.pdf
https://minedu.fi/documents/1410845/4177242/OKM+visiotyo%CC%88%2C+Demoksen+yhteiskehitta%CC%88misprosessi.pdf/c14c31fd-8bfa-485c-9cc5-e92174f902e4/OKM+visiotyo%CC%88%2C+Demoksen+yhteiskehitta%CC%88misprosessi.pdf.pdf
https://minedu.fi/kv-linjaukset
https://minedu.fi/documents/1410845/4177242/181024_OKM_rahoitusraportti_web.pdf/44cd4514-8627-1ba7-029f-4ab712f40763/181024_OKM_rahoitusraportti_web.pdf.pdf
https://minedu.fi/documents/1410845/4177242/181024_OKM_rahoitusraportti_web.pdf/44cd4514-8627-1ba7-029f-4ab712f40763/181024_OKM_rahoitusraportti_web.pdf.pdf
https://minedu.fi/documents/1410845/4177242/181024_OKM_rahoitusraportti_web.pdf/44cd4514-8627-1ba7-029f-4ab712f40763/181024_OKM_rahoitusraportti_web.pdf.pdf
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/160556/okm08.pdf
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/160556/okm08.pdf
https://minedu.fi/toimiluvat
https://minedu.fi/korkeakoulutus
https://minedu.fi/jatkuva-oppiminen

136

OKM, 2019d. Korkeakoulutuksen kehittäminen. Opetus- ja kulttuuriministeriö. https://minedu.fi/
korkeakoulutuksen-karkihanke [viitattu 12.11.2019].

OKM, 2019e. Korkeakouluille uusi rahoitusmalli. Opetus- ja kulttuuriministeriö. https://minedu.fi/artikkeli/-/
asset_publisher/korkeakouluille-uusi-rahoitusmalli [viitattu 12.11.2019].

OKM, 2019f. Korkeakoulujen ja tiedelaitosten ohjaus, rahoitus ja sopimukset. Opetus- ja kulttuuriministeriö.
https://minedu.fi/ohjaus-rahoitus-ja-sopimukset [viitattu 12.11.2019].

OKM, 2019g. Opetus- ja kulttuuriministeriön asetus yliopistojen perusrahoituksen laskentakriteereistä. Annettu
Helsingissä 17.1.2019. https://www.finlex.fi/fi/laki/alkup/2019/20190119 [viitattu 12.11.2019].

Rossi P., Ainoa A., Eloranta O., Grandell M., Lindberg M., Pasanen J., Sihvonen A., Hakola O. & Pirinen, T.
2017. Kuka opettaa ruotsia? Ruotsin kielen opettamiseen kelpoisuuden tuottavien koulutusten arviointi.
Kansallinen koulutuksen arviointikeskus. Julkaisut 14.

Seuri, A. & Vartiainen, H. 2018 Yliopistojen rahoitus, kannustimet ja rakennekehitys. Talouspolitiikan
arviointineuvoston taustaraportti. Tammikuu 2018. https://www.talouspolitiikanarviointineuvosto.fi/
wordpress/wp-content/uploads/2018/01/Seuri_Vartiainen_2018-1.pdf [viitattu 12.11.2019].

Suomen Akatemia, 2019. Yliopistojen profiloitumisen vahvistaminen kilpaillulla rahoituksella. https://www.
aka.fi/fi/tiedepoliittinen-toiminta/yliopistojen-profiloitumisen-vahvistaminen-kilpaillulla-rahoituksella/
[viitattu 12.11.2019].

Unifi, 2011. Humanistisen koulutusalan työryhmän loppuraportti. Yliopistojen yhteinen koordinaatiohanke
humanistisen, kasvatustieteellisen, luonnontieteellisen ja yhteiskuntatieteellisen koulutusalan rakenteelliseksi
kehittämiseksi. Suomen yliopistot ry.

Unifi, 2015. Strategia- ja vaikuttavuushanke: Vieraiden kielten ja kulttuurien koulutuksen ja tutkimuksen
rakenteellinen kehittäminen ja profilointi. 24.3.2015. https://www.unifi.fi/wp-content/uploads/2019/08/
RAKE-vieraat-kielet-ja-kulttuurit-loppuraportti.pdf [viitattu 12.11.2019].

Vipunen 2019. Opetushallinnon tilastopalvelu. https://vipunen.fi/fi-fi [viitattu 12.11.2019].

VN 794/2004. Valtioneuvoston asetus yliopistojen tutkinnoista. Annettu Helsingissä 19.8.2004. https://www.
finlex.fi/fi/laki/alkup/2004/20040794 [viitattu 12.11.2019].

VN 1129/2014. Valtioneuvoston asetus ammattikorkeakouluista. Annettu Helsingissä 18.12.2014. https://www.
finlex.fi/fi/laki/alkup/2014/20141129 [viitattu 12.11.2019].

VN 93/2017. Laki tutkintojen ja muiden osaamiskokonaisuuksien viitekehyksestä. Annettu Helsingissä 10.2.2017.
https://www.finlex.fi/fi/laki/alkup/2017/20170093 [viitattu 12.11.2019].

VN 120/2017. Valtioneuvoston asetus tutkintojen ja muiden osaamiskokonaisuuksien viitekehyksestä. Annettu
Helsingissä 23.2.2017. https://www.finlex.fi/fi/laki/alkup/2017/20170120 [viitattu 12.11.2019].

VN 940/2017. Laki yliopistolain muuttamisesta. Annettu Helsingissä 19.12.2017. https://www.finlex.fi/fi/laki/
alkup/2017/20170940 [viitattu 12.11.2019].

VN 941/2017. Laki ammattikorkeakoululain muuttamisesta. Annettu Helsingissä 19.12.2017. http://www.
finlex.fi/fi/laki/alkup/2017/20170941 [viitattu 12.11.2019].

VN 1368/2018. Laki ammattikorkekaoululain muuttamisesta. Annettu Helsingissä 28.12.2018. https://www.
finlex.fi/fi/laki/alkup/2018/20181368 [viitattu 12.11.2019].

VTV, 2016. Tuloksellisuustarkastuskertomus – Opetus- ja kulttuuriministeriön ohjausjärjestelmä. Valtiontalouden
tarkastusviraston tarkastuskertomukset 4. Helsinki 2016. https://www.vtv.fi/app/uploads/2018/06/15090650/
opetus-ja-kulttuuriministerion-ohjausjarjestelma-4-2016.pdf [viitattu 12.11.2019].

Wennberg, M., Korhonen, N. & Koramo, M., 2018. Korkeakoulu-uudistusten vaikutusten arviointi. Opetus- ja
kulttuuriministeriön julkaisuja 33. http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/161051/okm33.
pdf [viitattu 12.11.2019].

https://minedu.fi/korkeakoulutuksen-karkihanke
https://minedu.fi/korkeakoulutuksen-karkihanke
https://minedu.fi/artikkeli/-/asset_publisher/korkeakouluille-uusi-rahoitusmalli
https://minedu.fi/artikkeli/-/asset_publisher/korkeakouluille-uusi-rahoitusmalli
https://minedu.fi/ohjaus-rahoitus-ja-sopimukset
https://www.finlex.fi/fi/laki/alkup/2019/20190119
https://www.talouspolitiikanarviointineuvosto.fi/wordpress/wp-content/uploads/2018/01/Seuri_Vartiainen_2018-1.pdf
https://www.talouspolitiikanarviointineuvosto.fi/wordpress/wp-content/uploads/2018/01/Seuri_Vartiainen_2018-1.pdf
https://www.aka.fi/fi/tiedepoliittinen-toiminta/yliopistojen-profiloitumisen-vahvistaminen-
https://www.aka.fi/fi/tiedepoliittinen-toiminta/yliopistojen-profiloitumisen-vahvistaminen-
https://www.unifi.fi/wp-
https://vipunen.fi/fi-fi
https://www.finlex.fi/fi/laki/alkup/2004/20040794
https://www.finlex.fi/fi/laki/alkup/2004/20040794
https://www.finlex.fi/fi/laki/alkup/2014/20141129
https://www.finlex.fi/fi/laki/alkup/2014/20141129
https://www.finlex.fi/fi/laki/alkup/2017/20170093
https://www.finlex.fi/fi/laki/alkup/2017/20170120
https://www.finlex.fi/fi/laki/alkup/2017/20170940
https://www.finlex.fi/fi/laki/alkup/2017/20170940
http://www.finlex.fi/fi/laki/alkup/2017/20170941
http://www.finlex.fi/fi/laki/alkup/2017/20170941
https://www.finlex.fi/fi/laki/alkup/2018/20181368
https://www.finlex.fi/fi/laki/alkup/2018/20181368
https://www.vtv.fi/app/uploads/2018/06/15090650/opetus-ja-kulttuuriministerion-ohjausjarjestelma-4-2016.pdf
https://www.vtv.fi/app/uploads/2018/06/15090650/opetus-ja-kulttuuriministerion-ohjausjarjestelma-4-2016.pdf
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/161051/okm33.pdf
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/161051/okm33.pdf

Liitteet

140

LIITE 1.

Koulutusala-arviointien arviointikysymykset (Koulutusala-arvioinnit 2019)

1.	 Koulutustarjonnan nykytila

▪▪ Millainen on koulutustarjonnan (tutkinnot ja jatkuva oppiminen) kokonaisuus alalla?

▪▪ Minkälaista osaamista tutkinnoilla tavoitellaan? Millainen on tavoitteiden suhde opiske-
lijoiden ja työelämän odotuksiin?

▪▪ Kuinka selkeä profiili eri korkeakouluilla on koulutusalalla?

▪▪ Mitkä ovat koulutuksen strategiset painopisteet ja mikä on ollut niiden vaikutus koulu-
tustarjontaan ja osaamistavoitteisiin?

▪▪ Miten työelämärelevanssi ja sen merkitys ymmärretään koulutusalalla?

▪▪ Millaisiin työtehtäviin ja millaiseen asemaan eri tutkinnot työllistävät? Millaisia eroja on
tutkintojen valmistuneille tuottamassa arvonlisässä?

2.	 Koulutustarjonnan kehittämisen tietopohja

▪▪ Miten toimivia ja tarkoituksenmukaisia käytäntöjä tulevaisuuden haasteiden ja työelämän
osaamistarpeiden ennakoimiseksi on?

°° Miten ennakoidaan, mihin tulevaisuuden haasteisiin koulutuksella vastataan?

°° Miten ennakoidaan tulevaisuuden työelämän osaamistarpeita?

°° Miten toimintaympäristön muutoksia ennakoidaan?

°° Miten seurataan alan tutkimuksen ja koulutuksen kansainvälisiä kehityssuuntia?

°° Miten tunnistetaan jatkuvan oppimisen tarpeita?

▪▪ Miten koulutuksen työelämärelevanssia arvioidaan?

▪▪ Miten koulutustarjonnan ja -profiilin onnistuneisuutta arvioidaan?

▪▪ Minkälainen kyky korkeakoululla on arvioida organisaationsa kehittämistarpeita suhteessa
tunnistettuihin haasteisiin?

3.	 Koulutustarjonnan kehittämisen prosessit ja verkostot

▪▪ Kuinka toimivia ovat tavat koordinoida alan koulutustarjonnan kehittämistä kansallisella
tasolla?

▪▪ Minkälaista kansallista ja kansainvälistä yhteistyötä koulutustarjonnan kehittämiseksi
tehdään?

▪▪ Mihin perustuen koulutustarjontaa koskevia ratkaisuja korkeakoulussa tehdään? Vaikut-
tavatko eri tekijät kokonaisuutena tarkoituksenmukaisesti?

°° Miten ennakoivaa tietopohjaa työelämän tarpeista ja toimintaympäristön muutoksista
hyödynnetään?

°° Mikä on strategisten painopisteiden ja tutkimus-/TKI-toiminnan profiilin merkitys?

141

°° Mitkä ovat ministeriön ohjauskeinojen, kuten rahoitusmallin, tavoitesopimusten tai
hankerahoituksen vaikutukset?

°° Mitkä ovat järjestelmän rakenteiden, kuten duaalimallin tai koulutusvastuusääntelyn
vaikutukset?

°° Mikä on kansainvälistymisen merkitys?

°° Miten digitalisaatio vaikuttaa?

▪▪ Millainen kyky koulutusalalla on vastata jatkuvan oppimisen tarpeisiin?

▪▪ Miten henkilöstön kehittäminen tukee koulutustarjonnan kehittämisen tavoitteiden
saavuttamista?

▪▪ Miten osaamislähtöisyys toteutuu koulutuksessa?

°° Miten ennakoivaa tietoa ja muuta tietopohjaa hyödynnetään osaamistavoitteiden mää-
rittelyssä?

°° Miten tutkimus- ja TKI-toiminta tukee koulutuksen kehittämistä?

°° Miten osaamislähtöisyys näkyy koulutuksen toteutuksessa ja arvioinnissa?

142

LIITE 2.

HUMANISTINEN KOULUTUSALA

Luettelo aloista, joilla yliopistojen on järjestettävä alempaan ja ylempään korkeakoulututkintoon
johtavaa koulutusta humanistisella koulutusalalla:

Filosofia	 HY, TaY, ÅA

Kirjallisuus	 HY, ISY, JY, OY, TaY, TY, ÅA

Historia	 HY, ISY, JY, OY, TaY, TY, ÅA

Musiikkikasvatus	 JY

Uskontotieteet	 HY, TY, ÅA

Suomen kieli ja sen sukukielet 	 HY, ISY, JY, OY, TaY, TY, ÅA

Pohjoismaiset kielet	 HY, ISY, JY, OY, TaY, TY, ÅA

Englannin kieli	 HY, ISY, JY, OY, TaY, TY, ÅA

Saksan kieli	 HY, JY, OY, TaY, TY, ÅA

Ranskan kieli ja muut romaaniset kielet 	 HY, JY, TY, ÅA

Espanjan kieli	 HY, TY

Italian kieli	 HY, TY

Slaavilaiset kielet	 HY, ISY, JY, TaY, ÅA

Balttilaiset kielet	 HY

Klassiset kielet	 HY, TY

Euroopan ulkopuoliset kielet	 HY, TY

Saamen kieli	 OY

Viittomakieli	 JY

Logopedia	 HY, OY, TaY, TY, ÅA

Opetus- ja kulttuuriministeriön asetus yliopistojen koulutusvastuun täsmentämisestä annetun
opetus- ja kulttuuriministeriön asetuksen liitteen muuttamisesta (OKM 896/2019).

143

AMMATTIKORKEAKOULUJEN TOIMILUVAT (OKM 2019a)

Centria-ammattikorkeakoulu

▪▪ yhteisöpedagogi (AMK)

▪▪ yhteisöpedagogi (ylempi AMK)

Diakonia-ammattikorkeakoulu

▪▪ tulkki (AMK)

▪▪ tulkki (ylempi AMK)

Humanistinen ammattikorkeakoulu

▪▪ tulkki (AMK)

▪▪ yhteisöpedagogi (AMK)

▪▪ tulkki (ylempi AMK)

▪▪ yhteisöpedagogi (ylempi AMK)

Kaakkois-Suomen ammattikorkeakoulu

▪▪ yhteisöpedagogi (AMK)

▪▪ yhteisöpedagogi (ylempi AMK)

Yrkeshögskolan Novia

▪▪ samhällspedagog (YH)

▪▪ samhällspedagog (högre YH)

Ammattikorkeakoulututkintoon johtava koulutus

Tutkinto ja tutkintonimike  						 Laajuus opintopisteinä
Humanistisen alan ammattikorkeakoulututkinto	
tulkki (AMK)										 210 (1)
Bachelor of Humanities	
yhteisöpedagogi (AMK)								 210
Bachelor of Humanities	

144

LIITE 3.

Humanistisen alan korkeakoulutuksen arvioinnin vaiheet ja aikataulu

Arvioinnin vaihe Ajankohta
Suunnitteluvaihe
Lähetekeskustelu koulutusala-arvioinneista korkeakoulujen arviointijaostossa 18.6.2018
Neljälle alakohtaiselle arvioinnille yhteisen suunnitteluryhmän nimittäminen
korkeakoulujen arviointijaostossa

23.8.2018

Korkeakoulujen informoiminen arvioinnista ja pyyntö nimetä arvioinnin
korkeakoulutason yhteyshenkilö

Syyskuu 2018

Verkkotyöpaja korkeakoulujen edustajille osana arvioinnin suunnittelua Lokakuu 2018
Hankesuunnitelman hyväksyminen ja arviointiryhmän nimeäminen
korkeakoulujen arviointijaostossa

30.11.2018

Arviointivaihe
1. vaihe
Taustakysely korkeakouluille humanistisen alan koulutustarjonnasta ja jatkuvan
oppimisen tarjonnasta sekä pyyntö alakohtaisen yhteyshenkilön nimeämisestä

Tammikuu 2019

Arviointiryhmien yhteisperehdytys 4.2.2019
Arvioinnin ohjausryhmän kokoukset 4.2.2019

28.2.2019
7.5.2019
8.10.2019
5.12.2019

Humanistisen alan arviointiryhmän kokoukset 4.2.2019
5.3.2019
9.4.2019
29.5.2019
16.9.2019
24.10.2019

Valmiiden palauteaineistojen analysointi (Timo Rahkonen) Helmikuu – huhtikuu 2019
Alakohtainen ja tutkintotason itsearviointikysely korkeakouluille Maaliskuu 2019
Kaikille neljälle arvioinnille yhteinen tilannekatsaus -Webinaari
(korkeakoulujen alakohtaiset yhteyshenkilöt)

7.3.2019

2. vaihe
Kaikille neljälle arvioinnille yhteiset fokusryhmähaastattelut 8.5.2019 (Arene)

14.5.2019 (UNIFI)
3.6.2019 (muut sidosryhmät)
10.9.2019 (OKM)

Itsearviointiin vastanneille tutkinto-ohjelmille vertailutietoa heidän vastauksistaan
suhteessa koko alan aineistoon

24.5.2019

Humanistisen alan fokusryhmähaastattelut 13.6.2019
Pro gradu -tutkielman valmistuminen tilastokeskuksen rekisteriaineistoista
(Leppänen 2019)

Kesäkuu 2019

Case-kuvausten kerääminen Elo–lokakuu 2019
3. vaihe
Humanistisen alan arvioinnin kehittämisseminaari 17.9.2019
Arviointitulosten esittely korkeakoulujen arviointijaostolle 12.12.2019
Arviointiraportin julkistustilaisuus 23.1.2020
Palautteiden kerääminen arvioinnista Helmikuu 2020

145

LIITE 4.

Yhteisiin ja humanistisen alan omiin fokusryhmähaastatteluihin
ja humanistisen alan kehittämisseminaariin osallistuneet

Taustaorganisaatio Kaikille aloille
7 yhteiseen
fokusryhmä-
haastatteluun
osallistuneet

Humanistisen alan
4 fokusryhmä
haastatteluun
osallistuneet
13.6.2019

Humanistisen
alan kehittämis-
seminaari 17.9.2019

AAC Global 1
Akava 1
Akavan erityisalat 1
Ammattikorkeakoulujen edustajat 12
Ammattikorkeakoulujen rehtorineuvosto Arene ry 12
Business Finland 1
Helsingin kasvatuksen ja koulutuksen toimiala 1
Historian ja yhteiskuntaopin opettajien liitto HYOL ry 1
Kiasma 1
Kieliasiantuntijat ry 1 1
Kielten opettajien liitto 1 1
Koneen säätiö 1
KOTUS 1
Kuntaliitto 1
Kuuloliitto 1
Museoalan ammattiliitto 1 1
Opetusalan Ammattijärjestö OAJ 1
Opetus- ja kulttuuriministeriö 6
Opetushallitus 1
Opiskelijoita tai opiskelijajärjestöjen edustajia 2 8
Sitra 1
Sivistystyöantajat 1
STTK-opiskelijat 1
Suomen Akatemia 2
Suomen kieltenopettajien liitto SUKOL ry 1 1
Suomen kirjastoseura 1
Suomen Kuntaliitto 1
Suomen kääntäjien ja tulkkien liitto 1
Suomen yliopistojen rehtorineuvosto Unifi ry 12
Suomen ylioppilaskuntien liitto SYL ry 2
Suomen Yrittäjät 1
Taide ja kulttuurialan ammattijärjestö Taku ry 1
Yliopistojen edustajat 3 20
Äidinkielen opettajien liitto 1 1
Yhteensä 48 22 40

Kansallinen koulutuksen arviointi-
keskus (Karvi) on itsenäinen koulu-
tuksen arviointiviranomainen. Se
toteuttaa koulutukseen sekä ope-
tuksen ja koulutuksen järjestäjien
toimintaan liittyviä arviointeja var-
haiskasvatuksesta korkeakoulutuk-
seen. Lisäksi arviointikeskus toteut-
taa perusopetuksen ja toisen asteen
koulutuksen oppimistulosten ar
viointeja. Keskuksen tehtävänä on
myös tukea opetuksen ja koulutuk-
sen järjestäjiä ja korkeakouluja
arviointia ja laadunhallintaa koske-
vissa asioissa sekä kehittää koulu-
tuksen arviointia.

ISBN 978-952-206-568-1 (nid.)
ISBN 978-952-206-569-8 (pdf)

ISSN 2342-4176 (Painettu)
ISSN 2342-4184 (Verkkojulkaisu)
ISSN 2342-4176

Julkaisut 1:2020
H

um
anistisen alan korkeakoulutuksen arviointi

Kansallinen
koulutuksen arviointikeskus
PL 28 (Mannerheiminaukio 1 A)
00101 HELSINKI
Puhelinvaihde: 029 533 5500
Faksi: 029 533 5501

karvi.fi

Vuonna 2019 toteutetussa humanistisen alan kor-
keakoulutuksen arvioinnissa tuotettiin kokonaisku-
va ja tietoa humanistisen alan koulutustarjonnasta
ja jatkuvasta oppimisesta sekä tutkintojen osaa-
mislähtöisyydestä ja työelämärelevanssista. Arviointi
raportissa tarkastellaan koulutusalan vahvuuksia ja
kehittämistarpeita sekä korkeakoulujen ja korkea-
koulujärjestelmän kykyä kehittää koulutustarjontaa
vastaamaan muuttuviin työelämän osaamisvaati-
muksiin ja tulevaisuuden toimintaympäristöihin.

Arviointi perustui monipuolisiin aineistoihin, jota
analysoitiin laadullisin ja tilastollisin menetelmin.
Arvioinnin toteuttamisessa oltiin yhteistyössä alan
koulutusta tarjoavien korkeakoulujen, opiskelijoiden
ja sidosryhmäedustajien kanssa. Humanistisen alan
korkeakoulutusta tarjotaan 8 yliopistossa ja 4 am-
mattikorkeakoulussa.

9789522065681

	Rakenteen kirjanmerkit

