
JYVÄSKYLÄN YLIOPISTO

Helena Rasku-Puttonen

Karvin kuulemiskierros15.6.2015

KOULUTUKSEN ARVIOINTI

ALUEEN NÄKÖKULMASTA

JYVÄSKYLÄN YLIOPISTO

KARVIn laatutunnus

myönnetty Jyväskylän yliopistolle

 Mistä kertoo? Jyväskylän yliopistossa on vahva

jatkuvan kehittämisen kulttuuri. Laatujärjestelmää on

kehitetty tavoitteellisesti ja systemaattisesti ja se on

osa toiminnanohjausta ja arjen toimintaa.

 Kehittävän arvioinnin periaatteeseen kuuluu jatkuva

toiminnan parantaminen. Vastuu arviointitiedon

hyödyntämisestä ja soveltamisesta on yliopistolla

itsellään.

 Mistä se ei kerro? Mistä tiedetään, onko varsinainen

toiminta korkealaatuista ja ’erinomaista’ ja mitä

parannettavaa siinä on?
15.6.2015

JYVÄSKYLÄN YLIOPISTO

Mitä laatu on, mitä pitäisi

auditoida?

 Kehittävän arvioinnin periaatteeseen kuuluu jatkuva
toiminnan parantaminen. Miten laadunhallinta voisi
parhaiten tukea oppilaitoksia muutoksissa?

 Millaisia muutosvaatimuksia koulutuksessa on?
– Opiskelijalähtöisyys, opiskelija oman oppimisensa toimija

– Joustavuus, erilaiset polut opinnoissa

– Oppiminen opintojen ohessa eli informaalinen oppiminen

– Kansainvälistymisen vahvistaminen

– Digitaalisaatio ja teknologiaa hyödyntävät
oppimisympäristöt

 Fokus yliopiston tehtävissä, kuten oppimisessa,
opetuksessa ja tutkimuksessa – Mitä laatu on?

15.6.2015

JYVÄSKYLÄN YLIOPISTO

Miten laadukasta toimintaa yritetään

saada aikaan

 Kolme esimerkkitapausta

15.6.2015

JYVÄSKYLÄN YLIOPISTO

Jyväskylän yliopiston strategiasta

 Jyväskylän yliopisto on
kansallisesti ja kansainvälisesti
houkutteleva opiskelupaikka.
Kilpailukyky perustuu
parhaiden opiskelijoiden
rekrytointiin, tutkimuksen ja
opetuksen synergiaan,
henkilöstön pedagogiseen
osaamiseen sekä laadukkaisiin
ja työllistyvyyttä edistäviin
tutkintoihin. Yliopiston
kehittämä Student Life -
toiminta tukee opinnoissa
etenemistä ja hyvinvointia.

15.6.2015

JYVÄSKYLÄN YLIOPISTO

Mitä? Kuka? Missä?

RAKENNE

Opetussuunnitelmat

Standardit

Oppimisympäristön tekijät

Miten?

PROSESSI

Tunnetuki

Ohjauksellinen tuki

OPPIMINEN JA MOTIVAATIO

Toiminnan organisointi

Materiaalien laatu ja määrä

Ryhmänkoko

Mitkä laatutekijät ovat yhteydessä

oppimiseen ja motivaatioon?

Rakenteellinen

laatu suodattuu

prosessin laadun

kautta.

Opiskelijalähtöisyys, Opiskelijoiden

johtama, Opettajajohtoisuus

JYVÄSKYLÄN YLIOPISTO

Opetussuunnitelmatyö

 Kriteerit uusien ohjelmien perustamiselle

 Tavoitteet oppimiselle suhteessa yliopiston

strategiaan; mitä tutkinnon suorittaneen tulee osata.

 Tietopohja: Tutkimustiedon hyödyntäminen

yhteiskunnalliset muutokset, tulevaisuuden

tarpeiden ennakointi

 Palautetiedon hyödyntäminen

 Eri osapuolten aktivointi: opiskelijat, opettajat ja muu

henkilöstö, kumppanit

 Yhteiset käynnistystilaisuudet, työpajat

15.6.2015

Eteneekö prosessi tarkoituksenmukaisella tavalla?

Myöhemmin: Miten hyvin ohjelmat tuottavat osaamista,

jolla opiskelijat työllistyvät?

JYVÄSKYLÄN YLIOPISTO

Opetuksen kehittäminen

 Tavoitteena kehittää ja uudistaa opetusta: Interaktiivinen
ja eEducation

 Opiskelijalähtöisyys ja toimijuus

 Joustavien ja pedagogisesti laadukkaiden
oppimismahdollisuuksien kehittäminen – opettajan
muuttuva rooli!

 Monimuotoisia, interaktiivisia tieto- ja viestintätekniikkaa
hyödyntäviä

 Opettajan ja opiskelijoiden keskinäinen vuorovaikutus

 Opettajien pedagogisen osaamisen vahvistaminen.

 Kehittäminen pohjautuu tutkimukseen ja
opiskelijapalautteeseen.

15.6.2015

Opiskelijan osaaminen, opettajan rooli, oppimisympäristöt

JYVÄSKYLÄN YLIOPISTO

Optimaaliset edellytykset

opiskelulle

 Opintojen etenemisen seurantakeinot

 Aiempien opintojen hyväksi lukeminen

 Student Life – toimintamalli

– Opiskelijan ohjaus, tutorointi

– Hyvinvointi

– Saavutettavuus: monenlaiset oppijat

– Opetussuunnitelman ohessa tapahtuvan oppimisen

tunnistaminen

15.6.2015

Opiskelijan kokemukset, tutkimusperustaisuus

JYVÄSKYLÄN YLIOPISTO

Opiskelijan ja opettajan näkökulmasta

 Opiskelija:

– Oman osaamisen ja taitojen karttumisen arviointi

– Arviointikriteerit: Oppimisen arviointi ja arvioinnin kriteerit

– Palautteen merkitys opintojen etenemiselle

– Opiskelijan oikeudet – valitusmekanismit

 Opettajat

– Pedagogisen osaamisen vaatimus (rekrytointi) ja jatkuva

kehittäminen

– Tutkimusperustainen kehittäminen

– Uudenlaisten toimintamallien kehittämisen tärkeys

 Opetuksen kehittämisen kulttuuri!

15.6.2015

JYVÄSKYLÄN YLIOPISTO

Näkökulmat

 Arvioinnilla tavoitellaan toiminnan parantamista

 Sisäiset: itsearviointien tärkeys

 Ulkoiset: tärkeiden kumppanien tunnistaminen;

alueellinen, valtakunnallinen, globaali

JYVÄSKYLÄN YLIOPISTO

Mistä Jyväskylään

haetaan opiskelemaan

2,5%

2,4%

1,4%

1,6%

2,8% 2,9%

18,7%

7,4%

6,2%

3,6%

2,4%

4,5%

2,8%

5,1%

10,1%

4,5%

19,5%

1,4%

15.6.2015

JYVÄSKYLÄN YLIOPISTO

Opiskelijamäärät 1.1.2015

HUM
23%

JSBE
10%

LIIK
10%

YHT
14%

MAT
14%

INF
14%

KASV
15%

Yhteiskuntatieteellinen tiedekunta

Liikuntatieteellinen tiedekunta

Jyväskylän yliopiston

kauppakorkeakoulu

Humanistinen tiedekunta

Kasvatustieteiden tiedekunta

Informaatioteknologian tiedekunta

Matemaattis-luonnontieteellinen

tiedekunta

3315

2216

2083

2063

2038

1391

1386

Yhteensä 14 492

15.6.2015

JYVÄSKYLÄN YLIOPISTO

Työllistymisestä

 Suurin osa opiskelijoista työllistyy Uudellemaalle ja

Keski-Suomeen.

 Yliopisto kouluttaa työvoimaa eri puolille maata sekä

myös kansainvälisiin tehtäviin ulkomaille.

Onko yliopistolla koulutusvastuuta erityisesti

Keski-Suomen alueella vai onko yliopiston

koulutusvastuu nimenomaan kansallinen ja

globaali? Miten työelämän tutkimus- ja

koulutustarpeiden muutoksia ennakoidaan ja

seurataan - ja miten niihin vastataan?

JYVÄSKYLÄN YLIOPISTO

JYVÄSKYLÄN YLIOPISTO JYVÄSKYLÄN YLIOPISTO

15.6.2015

Kiitos!

