

Sámi allaskuvla
Sámi University College

*Dárkilat njuolggadusat eksámeniid lágideapmái ja
čadaheapmái*

**Dohkkehuvvon Sámi allaskuvlla Dutkan ja oahppostivrras čeahkkimis
5/2012, 25.05.2013 áššis 43/12.**

Universitehtaid ja allaskuvllaid lága vuodul (*Lov 2005-04-01 nr 15: Lov om universiteter og høyskoler*) **ja Sámi allaskuvlla eksámen ja loahpalaš árvoštallama láhkaásahusa § 27 vuodul** (mearridan Sámi allaskuvlla stivra 15.02.2011, loahpalaččat dohkkehan 15.06.2012 áššis S- 29/11).

- kapihttal 1. Definišuvnnat
- kapihttal 2. Dárkilat njuolggadusat oahppokoordináhtora eksamendoaimmaide ja -ovddasvástádussii
- kapihttal 3. Dárkilat njuolggadusat olggobeale sensora eksamendoaimmaide ja -ovddasvástádussii
- kapihttal 4. Dárkilat njuolggadusat eksámenvávttaide
- kapihttal 5. Dárkilat njuolggadusat čálalaš skuvlaeksámenii
- kapihttal 6. Dárkilat njuolggadusat ruovttueksámenii
- kapihttal 7. Dárkilat njuolggadusat njálmálaš eksámenii
- kapihttal 8. Dárkilat njuolggadusat praktihkalaš eksámenii
- kapihttal 9. Dárkilat njuolggadusat eksámenčadaheapmái dihtoriin
- kapihttal 10. Dárkilat njuolggadusat eksámena árvosátnebohtosiid almmuheapmái
- kapihttal 11. Fápmuiboahhtin

Álggahus

Sámi allaskuvlla stivra lea Sámi allaskuvlla eksámen ja loahpalaš árvvostallama lánkaásahusa vuodul fápmudan Sámi allaskuvlla dutkan- ja oahppostivrra mearridit dárkilat njuolggadusaid eksámena lágideapmái ja čadaheapmái. Njuolggadusat dievasmahttet lánkaásahusa.

Studeanttas lea geatnegasvuohta didoštít čuovvovaš dieđuid:

- goas ja gos eksámen lágiduvvo, ja eará dieđut mat gustojit eksámenlágideapmái
- fága- ja oahppoplánaid mearrádusat eksámenii ja loahpalaš árvvoštallamii
- Sámi allaskuvlla eksámen ja loahpalaš árvvoštallama lánkaásahus
- Dárkilat njuolggadusat eksámeniid lágideapmái ja čadaheapmái

Kapihttal 1. Definišuvnnat

Dárkilat njuolggadusat eksámeniid lágideapmái ja čadaheapmái gustojit studeanttaide geat oassálastet Sámi allaskuvlla oahpuide ja kurssaide, ja geain lea vuoigatvuohta čadahit eksámena. Dárkilat njuolggadusat gustojit maiddái olggobealruhtadan oahpuide/ oahppoovttodagaid eksámeniidda go Sámi allaskuvla galgá duođastit studeanttaide gelbbolašvuođa.

Sámi allaskuvlla eksámen ja loahpalaš árvvoštallama lánkaásahus čilge doabadefinišuvnnaid.

Kapihttal 2. Dárkilat njuolggadusat oahppokoordináhtora eksámendoaimmaide ja -ovddasvástádussii

2.1) Oahppokoordináhtor ráhkada eksámenbargobihtáid. Sensor dohkkeha eksámenbargobihtáid fága- / oahppoplána vuodul.

2.2) Oahppokoordináhtora ja 2.-sensora (guvtteš-sensora) oktasaš ovddasvástádus lea fuolahit ahte eksámenvástádusat árvvoštallojuvvojit ja ahte árvvoštallanskovvi addojuvvo oahppohálddahussii mearriduvvon áigemearrái. Áigemearri lea golbma vahku dan rájes go eksámen lágiduvvui. Oahppokoordináhtor ja 2.-sensor galgaba vuolláičállit árvvoštallanskovi, ja dainna lágiin duođastit mearriduvvon árvosániid. 2.-sensor čállá sierra árvvoštallanraportta.

2.3) Dain dáhpáhusain go oahppokoordináhtor ja 2.-sensor eaba boade ovttaoaiviliid eksámenárvosáni mearrideamis, galgá goalmát sensor (liigesensor) árvvoštallat eksámenvástádusa ja mearridit loahpalaš árvosáni.

2.4) Čálalaš skuvlaeksámen: Oahppokoordináhtor, dahje su sadjásaš, galgá fitnat eksámenlanjas unnimusat diimmu maŋŋil go eksámenbarggut leat juhkkovuvvon. Oahppokoordináhtor galgá maiddái leat deaivamis dan áiggi go eksámen bistá. Geahča oahppokoordináhtora eksámendoaimmaid njuolggadusaid.

- 2.5) Njálmmálaš eksámen ja praktihkalaš eksámen: oahppokoordináhtor gažada kandidáhta ovttas 2.-sensoriin.
- 2.6) Ruovttueksámen: Oahppokoordináhtora ovddasvástádusa čilgejit oahppo- ja fágaplánat.
- 2.7) Bargopearbma / portefolie / máhppa eksámenis: Oahppokoordináhtora ovddasvástádusa čilgejit oahppo- ja fágaplánat.
- 2.8) Allaskuvla geavaha ECTS árvosátnevuogádaga árvosániid, geahča Sámi allaskuvlla eksámen ja loahpalaš árvvoštallama § 21 “Árvosátnevuogádat”.
- 2.9) Árvvoštallanáigemearri lea golbma vahku eksámendáhtona rájes. Dáhton ovdanbohtá sensurskovis maid sáddet sensoriidda ovdal eksámena.

Kapihttal 3. Dárkilat njuolggadusat olggobeale sensora eksámendoaimmaide ja -ovddasvástádussii

- 3.1) Olggobeale sensor lea geatnegas dovdat eksámenfága fága- dahje oahppoplána, ja son galgá maiddá dovdat gustodeaddji eksámennjuolggadusaid.
- 3.2) Sensor dohkkeha eksámenbargobihtáid fága- / oahppoplána vuodul. Oahppokoordináhtor ráhkada eksámenbargobihtáid.
- 3.3) Sensor váldá sensorbarggu Sámi allaskuvlla eksámen ja loahpalaš árvvoštallama lálkaásahusa § 22 ja U/A lága (LOV 2005-04-01 nr 15 § 3-9 (2) vuodul. Dáin daddjo ahte sensorat galget geavahuvvot iešguđetge fágain ja oasseeksámeniin. Sensor váldá seammás badjelosas sensorbarggu jus allaskuvla lágida máñjiduvvon eksámena dahje gearduneksámena fágas / oahpus.
- 3.4) Oahppokoordináhtora ja 2.-sensora oktasaš ovddasvástádus lea fuolahit ahte eksámenvástádus árvvoštallojuvvojit ja ahte árvvoštallanskovvi addojuvvo oahppohálddahussii mearriduvvon áigemearrái. Áigemearri lea golbma vahku dan rájes go eksámen lágiduvvui. Oahppokoordináhtor ja 2.-sensor galgaba vuolláičállit árvvoštallanskovi, ja dainna lágiin duodáštít mearriduvvon árvosániid. 2.-sensor čállá sierra árvvoštallanraportta.
- 3.5) Njálmmálaš eksámenis galget studeanttaid šiehtaduvvon áigemearit doalahuvvot. Eksámengažadeami vuolde ii oáččo muosehuhttit studeanttaid, ovdamearkka dihte ii galgga gažadeapmi botkejuvot. Njálmmálaš eksámen galgá árvvoštallojuvot dakka mañnel go buot studeanttat leat geargan, ja galgá seammá beavvi almmuhit eksámenbohtosiid.
- 3.6) Sensor galgá ráhkkanit dasa ahte eksámennjuolggadusat addet studeanttaide vuoigatvuoda váidit eksámenárvvoštallama. Dan dihte berre sensoris leat čálalaš čilgehus mearriduvvon árvosániide iežas várás, vai sus lea čálalaš árvvoštallanduogáš masa čujuha. Sensor berre vurket dán čilgehusa ovttá mánu.

3.7) Dain dáhpáhusain go oahppokoordináhtor ja 2.-sensor eaba boađe ovttaoavilii eksámenárvosáni mearrideamis, galgá goalmát sensor (liigesensor) árvvoštallat eksámenvástádusa ja mearridit loahpalaš árvosáni.

3.8) Allaskuvla geavaha ECTS árvosátnevuogádaga árvosániid, geahča Sámi allaskuvlla eksámen ja loahpalaš árvvoštallama § 21 “Árvosátnevuogádat”.

3.9) Árvvoštallanáigemearri lea golbma vahku eksámendáhtona rájes. Dáhton ovdanboahdá sensurskovis maid sádde sensoriidda ovdal eksámena.

Kapihttal 4. Dárkilat njuolggadusat eksámenvávttaide

Allaskuvla geavaha eksámenvávttaid eksámenii dárbbu mielde.

Eksámenvávttaide leat čuovvovaš njuolggadusat:

4.1) Eksámenvávttá bargoáigi lea dii. 08.30 rájes dassáži go eksámen loahpahuvvo ja eksámenvástádusat leat addojuvvon oahppohálddahussii, jus eará ii leat šiehtaduvvon. Eksámenvákta galgá leat barggus unnimusat 30 minuvtta ovdal go eksámen álgá.

4.2) Ovdal go eksámen álgá, lea eksámenvákta mielde juohkime eksámenávdnasiid kandidáhtaide. Juohke kandidáhta beavdá galgá bidjat čuovvovaš eksámenávdnasiid: álgočálusárkkaid, vástádusárkkaid (mángejeaddji árkkaid), olggošárkka ja nammalihpu.

4.3) Kandidáhtta galgá bidjat beavddi ala čállinávdnasiid, lobálaš veahkkeneavvuid ja borramuša/juhkusa 15 minuvtta ovdal go eksámen álgá.

4.4) Eksámenvákta bearráigeahččá ahte juohke kandidáhtta bidjá buot dávviriid, nu movt lávkka, veaskku ja mobiltelefonna dahje eará elektrovnnalaš rusttegiid čujuhuvvon sadjái, nu ahte dát ávdnasat eai leat kandidáhtaid olámuttus eksámenáiggis. Go kandidáhtta geargá eksámenis, de son oažžu fas dávviriiddis ruovttoluotta.

4.5) Eksámenvákta bearráigeahččá ahte kandidáhtta ii beasa eksámenáiggis ja bottuin geavahit makkárga veahkkeneavvuid maid eai leat sierra mearridan eksámenis geavahit, omd. dihtora, mobiltelefonna, aviissaid dahje notáhtaid ja eará čállošiid jna. Kandidáhttain ii leat lohpi ságastallat gaskaneaset fágalaš áššiid eksámenlanjas dahje bottus.

4.6) Eksámenáigi lea dábálaččat 3, 4 dahje 6 diimmu. Juohke kandidáhtta oažžu lassin mearriduvvon eksámenáigái 15 minuvtta áiggi čorget báhpiriid. Eksámenvákta bearráigeahččá ahte kandidáhtta ii čále eksámenvástádussii dán lassiaiggis.

4.7) Go kandidáhtta geargá eksámeniin, de galgá addit sisa čuovvovaš báhpiriid ovdal go guođdá eksámenlanja: olggošárkka man siste leat vástádusárkkat ja nammalihppu. Vástádusárkkat leat mángejeaddji árkkat main leat 3 gáhppálaga eksámenvástádusas (vilges, fiskes ja alit árkkat). Eksámenvákta bearráigeahččá ahte

kandidáhtta sirre árkkaid vilges, fiskes ja alit gubaide. Kandidáhtta oažžu alccesis váldit eksámenvástádusa alit árkkaid.

4.8) Eksámenvákta bearráigeahččá ahte kandidáhtta lea čállán buot dárbbaslaš dieđuid vástádusárkkaide (kandidáhttanummar, eksámenfága, eksámendáhton, siidonummarat ja siidolohku oktiibuot). Eksámenvákta erenoamážit bearráigeahččá ahte siidolohku lea riehta. Go lea geahčadan ja oaidnán ahte eksámenbáhpirat leat dievaslaččat merkejuvvon, de eksámenvákta vuolláičállá olggošárkka. Eksámenvákta galgá maiddái čállit kandidáhttalistui goas (makkár diibmologus) kandidáhtta lea addán sisa eksámenvástádusa.

4.9) Oahppokoordináhtor, dahje su sadjásaš, galgá fitnat eksámenlanjas unnimusat diimmu maŋŋil go eksámenbarggut leat juhkkjuvvon. Jus kandidáhtta bivdá, de galgá eksámenvákta fuolahit ahte oahppokoordináhtor vižžojuvvo eksámenlatnjii.

4.10) Jus kandidáhtta válldahallá verrošeamis, dahje jus eksámenvákta vávjá ahte kandidáhtta lea verrošeame, de eksámenvákta galgá ášši dieđihit oahppohálddahussii.

4.11) Jus kandidáhtta buohccá eksámenis, dahje jus dáhpáhuvvet eará erenoamášvuodát, de eksámenvákta galgá ášši dieđihit oahppohálddahussii.

4.12) Eksámenvávttat devdet ja vuolláičállat vasedin raportaskovi eksámenbeaivvi loahpas.

4.13) Eksámenvákta galgá dasa lassin čuovvut kapihttal 9: Dárkilat njuolggadusat eksámenčadaheapmái dihtoriin.

Kapihttal 5. Dárkilat njuolggadusat čálalaš skuvlaeksámenii

- 5.1) Kandidáhtta oažžu geavahit mearriduvvon eksámenáiggi čálalaš skuvlaeksámenii. Eksámenáigi lea mearriduvvon fága- dahje oahppoplánas. Juohke kandidáhtta oažžu lassin eksámenáigái 15 minuvtta áiggi čorget báhpiriid. Dán áiggis ii leat lohpi čállit eksámenvástádussii.
- 5.2) Kandidáhtta váldá ieš mielde čállinávdnasiid ja eará lobálaš veahkkeneavvuid. Eksámenbarggu ovdasiiddus galgá boahit ovdán makkár veahkkeneavvuid lea lohpi geavahit. Oahppokoordináhtora ovddasvástádus lea dieđihit makkár veahkkeneavvuid kandidáhtta oažžu geavahit eksámenis ja allaskuvla almmuha dán Classfronteris unnimusat 10 beaivvi ovdal go eksámen lágiduvvo.
- 5.3) Eksámen álgá dii. 09.00, jus eará ii leat mearriduvvon. Kandidáhtta galgá leat eksámenlanjas unnimusat 15 minuvtta ovdal go eksámen álgá. Kandidáhtta ii oáččo mannat eksámenlatnjii ovdal go eksámenvákta lea lanjas. Kandidáhttii sáhtá ovdalgihtii leat mearriduvvon čohkkánsadjji, dalle son čujuhuvvo dán mearri čohkkánsadjái.

- 5.4) Juohke kandidáhtta vuolláičállá sierra kandidáhttalistui ovdal go eksámen álgá. Seammas oážžu kandidáhttanummara. Kandidáhtta gean namma ii leat listtus, galgá váldit oktavuoda eksámenovddasvástideddjiin.
- 5.5) Kandidáhtta oážžu čállinbáhpiriid eksámenlanjas. Ii leat lohpi váldit iežas čállinbáhpiriid mielde. Eksámenáiggis galget kandidáhta beavddis leat dušše čállinávdnasat, eksámenbáhpirat, lobálaš veahkkeneavvut ja borramuš/jugus. Kandidáhtta guođđá čujuhuvvon sadjái iežas lávka ja eará ávdnasiid maid ii geavat eksámenis.
- 5.6) Kándidáhtta ii oáččo geavahit veahkkeneavvuid maidda lea čálašan notáhtaid. Eksámenvákta sáhtá iskat leago kandidáhta veahkkeneavvuide čálašuvvon. Oahppohálddahus sáhtá ovdalgihtii mearridit makkár eksámeniin galgá iskat veahkkeneavvuid. Kandidáhtta ii oáččo luoikkahit veahkkeneavvuid eará kandidáhtain.
- 5.7) Eksámenlanja ii leat lohpi guođđit ovdal go unnimusat 30 minuvtta lea gollan eksámenáiggis dan rájes go eksámenbargobihtát juhkkovuvvojedje. Dát gusto maiddái kandidáhttii gii áigu geassádit eksámenis.
- 5.8) Kandidáhtta gii maŋŋona eksámenii, galgá álggos váldit oktavuoda oahppohálddahusa eksámenovddasvástideddjiin (1.konsuleanttain dahje oahpahuskonsuleanttain) ovdal go beassá eksámenlatnjjii. Jus kandidáhtta maŋŋona eksámenii nu olu ahte eará kandidáhtat juo leat fitnan eksámenlanja olggobealde, de son ii beasa oassálastit eksámenii.
- 5.9) Eksámenvástádusa galgá čállit **čáhppes** peannain. Eará ivnnat peannaid *ii oáččo* geavahit čállimii iige merkemii. Eksámenvástádusa galgá čállit vásedin mángejeaddji árkkaid. Mángejeaddji árkkaid ii galgga geavahit divvunláhka/divvunpeanna (No:korrekturlakk / Fi: korjauslakka/korjauskynä).
- 5.10) Eksámenvástádusa galgá čállit mearriduvvon vástádusárkkaid main lea allaskuvlla steampil/logo. Kandidáhtta galgá čállit kandidáhttanummara juohke árkkii. Kandidáhtta galgá guođđit eksámenárkkaid maid ii geavat. Jus kandidáhtta, buozanvuoda dahje eará dohkálaš siva geažil, ii čále eksámenvástádusa vástádusárkkaid, de sáhtá bidjat álgočállosa mielddusin vástádussii. Eksámenkommišuvdna mearrida váldá go vuhtii álgočállosa ja mo galgá árvvoštallat álgočállosa. Allaskuvla galgá sensorii dieđihit jus kandidáhtta lea erenoamáš sivaidd geažil álgočállosa bidjan eksámenvástádusa mielde.
- 5.11) Kandidáhtta ii galgga čállit iežas nama eksámenvástádussii. Kandidáhtta oážžu sierra nammalihpu masa čállá nama ja eksámenvástádusa guokte vuosttaš ja guokte maŋimus linjjá. Ollislaš siidologu galgá čállit nammalihppui ja juohke vástádusárkkii.
- 5.12) Kandidáhtat eai galgga gaskaneaset ságastallat eksámenlanjas. Juohke kandidáhtta galgá váldit oktavuoda eksámenvávttain jus leat jearaldagat. Kandidáhtta sáhtá guođđit iežas saji dahje eksámenlanja eksámenvávttá fárus. Kandidáhtat ožžot váldit bottu guovttes ja guovttes. Dábálaš boddu bistá 5-10 minuvtta. Bottu válddidettiin galget kandidáhtat leat eksámenvávttain fárolaga, iige leat lohpi spiehkastit sierra guvlui, muhto galget oktan joavkun bissut. Kandidáhtain ii leat lohpi ságastallat fágalaš áššiid bottus. Kandidáhtat galget čuovvut eksámenvávttaid rávvagiid.

- 5.13) Kandidáhhta ii oaččo bottus lohkat aviissaid dahje eará čálalaš ávdnasiid, iige leat lohpi geavahit elektrovnnalaš rusttegiid, omd. mobiltelefonna. Kandidáhhta galgá, jus mobiltelefonna lea fárus eksámenis, dan jáddadit ja addit eksámenvákti ovdal go eksámen álgá. Kandidáhhta oažžu mobiltelefonna ruovttuluotta maŋŋil go lea addán sisa eksámenvástadusa.
- 5.14) Oahppokoordináhtor, dahje su sadjásaš, lea deavvamis allaskuvllas eksámenáiggi, vai sáhtá vástidit gažaldagaid ja čilget eahpečielggasvuodaid eksámenbarggu teavsttas. Erenoamaš oktavuodain sáhtá oahppokoordináhtor dahje su sadjásaš leat olamuttus telefonnas.
- 5.15) Kandidáhhta gii geassáda eksámenis maŋŋil go eksámenbargobihtát leat juhkkoujuvvo dahje vällje gaskkalduttit eksámena, iige máhcat eksámenbarggu, oažžu eksámenárvosáni “ii ceavzán”. Son lea de geavahan ovttá dan golmma eksámenvejolašvuodas. Kandidáhhta galgá geassádeami oktavuodas deavdit ja máhcahit “Geassádanskovvi eksámenii.”
- 5.16) Kandidáhhta gii buohccá eksámenáiggi ferte välljet jogo geassádit eksámenis dahje addit eksámenvástadusa árvvoštallami. Kandidáhhta gii vällje geassádit, dieđiha ášši eksámenvákti, gii fas almmuha ášši oahppohálddaha 1.konsulentii dahje oahpahuskonsulentii, geain lea eksámenovddasvástadus. Kandidáhhta galgá buozanvuoda oktavuodas buktit doavtterduodaštusa nu fargga go vejolaš, muhto maŋimusat golmma -3- beavve sisa, dan rájes go eksámen gaskkalduvai. Doavtterduodaštuvvon jávkan eksámenis addá vuoigatvuoda dieđihit maŋiduvvon eksámenii, geahča Sámi allaskuvlla eksámen ja loahpalaš árvvoštallama lánkaasahusa § 13. Kandidáhhta, gii ii buvttá allaskuvlii doavtterduodaštusa mearriduvvon áigemearrái, oažžu árvosáni “ii ceavzán”, ja de son lea geavahan ovttá dan golmma eksámenvejolašvuodas. Kandidáhhta galgá geassádeami oktavuodas deavdit ja máhcahit “Geassádanskovvi eksámenii.”
- 5.17) Kandidáhhta galgá čohkkát iežas sajis dassáži go eksámenvákta lea geahčadan ja dohkkehan eksámenbáhpriid. Kandidáhhta ii leat vejolaš makkárge ákkaiguin oažžut ruovttoluotta vástadusárkkaid mat leat addoujuvvo sisa. Kandidáhhta galgá guođdit eksámenlanja maŋŋil go lea addán sisa eksámenvástadusa.
- 5.18) Kandidáhhta gii ii čuovo dáid njuolggadusaid sáhtá šaddat guođdit eksámenlanja.
- 5.19) Kandidáhhta gii dáid njuolggadusaid rihkku, lea verrošan. Dat mielddisbukta ahte eksámen duššindahkkojuvvo.

Kapihttal 6. Dárkilat njuolggadusat ruovttueksámenii (esseija, prošekt bargu, máhpa ja eará vástideaddji sisabuktin)

- 6.1) Kandidáhhta oažžu geavahit mearriduvvon eksámenáiggi ruovttueksámenii / esseijai / prošekt bargui / máhpaeksámenii ja eará sulašaš eksámen bargui. Eksámenáigi lea mearriduvvon fága- dahje oahppoplánas. Allaskuvla almmuha eksámen barggu sisabuktin áigemeari gustovaš lohkanbadjeplánas ja lohkanbaji eksámenplánas.

- 6.2) Eksámen álgá dii. 13.00, jus eará ii leat mearriduvvon. Eksámenbarggu sisabuktináigemearri lea dábálaččat diibmu 13.00 jus eará ii leat mearriduvvon, omd. eksámenplánas. Kandidáhhta galgá ieš viežžat eksámenbihtá dain čujuhusain maid leat ovdalgihtii šiehttan, omd. Classfronteris, oahppohálddáhhusas dahje eará sajes.
- 6.3) Ovdal eksámena galgá oahppohálddahusa ovddasvástideaddji (1.konsuleanta dahje oahpahuskonsuleanta) sáddet juohke kandidáhhta e-boastačujuhussii eksámena kandidáhttanummara, sisabuktineavttuid ja vejolaš eksámenbihtá. Kandidáhttanummara sáhtta kandidáhhta viežžat maiddá studeantawebas ja eksámenbihtá sáhtta viežžat Classfronteris. Kandidáhhta ii galgga čállit iežas nama eksámenvástádussii, muhto čállit iežas kandidáhttanummara.
- 6.4) Kandidáhhta galgá čállit iežas kandidáhttanummara juohke siidui eksámenbarggus dahje jus sierra lea mearriduvvon, de galgá čállit iežas studeantanummara. Dábálaččat ii galgga kandidáhhta čállit iežas nama eksámenbargui jus dan ii leat šiehtadan sierra. Kandidáhhta galgá ruovttueksámena / esseija / prošeaktabarggu / máhpa čállit gáibádusaid vuodul mat bohtet ovdan ovttaskas fága- ja oahppoplánain.
- 6.5) Kandidáhhta galgá deavdit “**geatnegáhtton dáhkidanskovi**” mii galgá čuovvut juohke eksámenbarggu. Geatnegáhtton dáhkidanskovvi buktojuvvo hálddáhussii eksámenbarggu fárus. Praktikkalaš eksámenbargguid oktavuodas kandidáhhta galgá deavdit lassin “praktihkalaš eksámenbargguid dárkkistanskovi”.
- 6.6) Fága- dahje oahppoplánat čilgejit ruovttueksámena bagadallanvejolašvuodaid. Dán bagadallama galgá šiehtadit ovdalgihtii oahpu oahppokoordináhtoriin.
- 6.7) Eksámenbarggut, nugo ruovttueksámen/esseija/prošeaktabargu/máhppa, mat lohkkovit eksámenin, galget vurkejuvot fysalaš eksámenvuorkái. Kandidáhhta galgá dan oktavuodas buktit/guodđit/sisaaddit eksámenbarggu oahppohálddahussii, jogo:
- I) golbma (3) gárvvisin mánjejuvvon eksámenbarggu, earret praktikkalaš eksámenbargguid mátt sáhttet leat duojit, oahpponeavvut jna.
dahje
- II) eksámenbarggu sáddet elektrovnnalaččat PDF-hámis e-boastačujuhussii:
eksamen@samiskhs.no
- 6.8) Kandidáhhta gii geassáda eksámenis maŋŋil go eksámenbargobihtát leat juhkkujuvvon, oázžu eksámenárvosáni “ii ceavzán”. Kandidáhhta lea de geavahan ovttá eksámenvejolašvuoda. Kandidáhhta galgá geassádeami oktavuodas deavdit ja máhcahit “Geassádanskovvi eksámenii”.
- 6.9) Kandidáhhta gii buohccá eksámenáiggis maŋŋel go lea ožžon eksámenbargobihtá, ferte välljet jogo geassádit eksámenis dahje addit eksámenvástádusa árvvoštallamii. Kandidáhhta gii vällje geassádit eksámenis buozanvuoda geažil, galgá dakkaviđe diedihit ášši oahppohálddahussii. Kandidáhhta galgá buozanvuoda farggamusat duodaštit doavtterduodaštusain, ja maŋimusat guokte -2- beavve ovdal eksámenbarggu sisabuktináigemeari. Doavtterduodaštusas galgá buohcanáigodat leat čállojuvvon.

Kandidáhtta gii ii buvttedoavtterduođastusa mearriduvvon áigemearrái, oažžu eksámenárvosáni “ii ceavzán”. De son lea geavahan ovtta eksámenvejolašvuoda. Kandidáhtas geas ii leat vejolašvuoda doavtterduođastusa buktit mearriduvvon áigemearrái, galgá dán dieđihit dakkaviđe oahppohálddahussii ja šiehttat ođđa áigemeari goassáži son buktá doavtterduođastusa.

Buohcanjávkan mii duođastuvvo doavtterduođastusain, addá kandidáhttii rievtti dieđihit mañiduvvon eksámenii. Kandidáhtta sáhtá buozanvuoda oktavuoda ohcat mañidit ruovttueksámena sisabuktima. Geahča Sámi allaskuvlla eksámen ja loahpalaš árvoštallama lánkaásahusa §§:id 12 ja 17.

Kandidáhtta galgá eksámengessádeamis deavdit ja máhcahit “Geassádanskovvi eksámenii”.

6.10) Kandidáhtas ii leat vejolašvuoda makkárge ákkaiguin oažžut ruovttoluotta eksámenbarggu maid lea addán sisa.

6.11) Kandidáhtta gii dárbbasa čađahit eksámena sierra eavttuiguin, galgá čálalaččat ohcat dákkár vejolašvuoda unnimusat guokte vahku ovdal go eksámen álgá/lágiduvvo. Geahča Sámi allaskuvlla eksámen ja loahpalaš árvoštallama lánkaásahusa § 17.

Kapihttal 7. Dárkilat njuolggadusat njálmmálaš eksámenii

7.1) Njálmmálaš eksámen lea almmolaš, jus fal dat ahte eksámen lea almmolaš, ii hehte eksámena lágideami ja čađaheami. Oktagaslaš kandidáhtta sáhtá erenoamáš ákkaiguin ohcat vejolašvuoda beassat njálmmálaš eksámena čađahit nu ahte dat ii leat almmolaš.

7.2) Njálmmálaš eksámenis lea 1.-sensora (gii dábálaččat lea oahppokoordináhtor) ovddasvástáduš gažadit kandidáhta ovttas 2.-sensoriin. Vaikko oahppokoordináhtor ii leat sensor, de son liikká sáhtá leat gažadeaddjin njálmmálaš eksámenis.

7.3) Allaskuvla almmuha njálmmálaš eksámena eksámenvuoruid kandidáhtaide. Almmuhus boahá unnimusat 24 diimmu ovdal eksámena lágideami. Vuorolisttuid almmuhit Classfronteris, mas čilgejuvvo

- a) Makkár eksámen
- b) Goas ja gos eksámen lágiduvvo
- c) Makkár diibmoáigi iešguđetge kandidáhtas lea

7.4) Ovdal go njálmmálaš eksámen álgá, galgá kandidáhtta vuolláičállit sierra kandidáhtalistui ja seammás oažžu iežas kandidáhttanummara.

7.5) Kandidáhtta oažžu geavahit mearriduvvon eksámenáiggi njálmmálaš eksámenis. Eksámenáigi lea mearriduvvon iešguđetge fága- dahje oahppoplánain.

- a) Oktagaslaš njálmmálaš eksámen bistá dábálaččat gaskkal 20 – 30 minuvtta.
- b) Njálmmálaš joavkoeksámenáigi lea dábálaččat sullii 20 minuvtta juohke kandidáhta nammii.

7.6) Kandidáhtta gii ii ceavzze njálmmálaš joavkoeksámena, lea vuoigadis čađahit oktagaslaš njálmmálaš eksámena dakka mañjil joavkoeksámena.

- 7.7) Njálmmálaš eksámena árvvoštallama ii sáhte váidit jus geahččaleapmi lea dakkár ahte ii leat vejolašvuohta árvvoštallat dan ođđasit.

Fága-/oahppoplánas čilgejuvvo mo njálmmálaš eksámena boadus váikkuha fága/oahpu loahpalaš árvosátnái.

Kapihttal 8. Dárkilat njuolggadusat praktihkalaš eksámenii

- 8.1) Praktihkalaš eksámenii, mas ruovttueksámen/prošeaktabargu dahje vástideaddji lea okta oassi, gustojit ruovttueksámena/prošeaktabarggu njuolggadusat, kapihttal 6. Dát kapihttal gusto praktihkalaš eksámenbargui.
- 8.2) Praktihkalaš eksámenis, mas oassin lea njálmmálaš ovdanbuktin, galgá kandidáhtta čuovvut njálmmálaš eksámena njuolggadusaid, kapihttal 7.
- 8.3) Praktihkalaš eksámenis lea oahppokoordináhtora ovddasvástádus gažadit kandidáhta ovttas 2.-sensoriin. Vaikko oahppokoordinahtor ii leat sensor, de son liikká sáhtá leat mielde gažadeaddjin njálmmálaš eksámenis.
- 8.4) Kandidáhtta galgá praktihkalaš eksámena ovdal vuolláičállit eksamenkandidáhttalistui “*eksamenkandidatliste – meldingsliste*” ja seammás oažžu kandidáhttanummara gustovaš eksámenii. Go praktihkalaš eksámena oassin lea ruovttueksámen dahje vástideaddji, de oahppohálddahus sádde juohke kandidáhta e-boastačujuhussii eksámena kandidáhttanummara, sisabuktineavttuid ja vejolaš eksámenbihtá ja dalle galgá čuovvut njuolggadusaid kapihttal 6.
- 8.5) Kandidáhtta geavaha seammá kandidáhttanummara sihke ruovttueksámenis/prošeaktabarggu ja praktihkalaš eksámenbargguin (mat sáhttet leat duojit / oahpponeavvut / CD jna.) ja merket kandidáhttanummara juohke eksámenbargui.
- 8.6) Kandidáhtta galgá praktihkalaš eksámenbarggu oktavuodas deavdit **geatnegáhtton dáhkidanskovi** mii galgá čuovvut ruovttueksámena. Dasa lassin galgá kandidáhtta praktihkalaš eksámenbargguide, mat sáhttet leat duojit / oahpponeavvut / CD jna. deavdit “**praktihkalaš eksámenbargguid dárkkistanskovvi**”.
- 8.7) Allaskuvla almmuha praktihkalaš ovdanbuktineksámena eksámenvuoruid kandidáhtaide unnimusat 24 diimmu ovdal eksámena lágideami. Vuorrolisttuid almmuhit Classfronteris, mas čilgejuvvo
- Makkár eksámen
 - Goas ja gos eksámen lágiduvvo
 - Makkár diibmoáigi iešguđetge kandidáhtas lea
- 8.8) Kandidáhtta oažžu geavahit mearriduvvon eksámenáiggi praktihkalaš ovdanbuktineksámenis. Eksámenáiggi mearriduvvo iešguđetge fága- dahje oahppoplánain.
- Oktagaslaš ovdanbuktineksámen bistá dábálaččat gaskkal 20 – 30 minuvtta.

- b) Joavkoovdanbuktima eksámenáigi bistá dábálaččat sullii 20 minuvtta juohke kandidáhta nammii.

- 8.9) Kandidáhtta gii ii ceavzze praktihkalaš joavkoeksámena, lea vuoigadis čadahit oktagaslaš praktihkalaš eksámena dakka maŋŋil joavkoeksámena.
- 8.10) Praktihkalaš eksámena árvvoštallama ii sáhte váidit jus geahččaleapmi lea dakkár ahte ii leat vejolašvuohta árvvoštallat dan ođđasit.

Fága-/oahppoplánas čilge mo praktihkalaš eksámena boadus váikkuha fága/oahpu loahpalaš árvosátnái.

Kapihttal 9. Dárkilat njuolggadusat eksámenčadaheapmái dihtoriin

Doavttirduodaštusa vuodul sáhtta kandidáhtta beassat čadahit eksámena sierra eavttuiguin. Geahča Sámi allaskuvlla eksámen ja loahpalaš árvvoštallama lágideapmái § 17. Kandidáhtta sáhtta ee. beassat čadahit eksámena dihtoriin. Dát dárkilat njuolggadusat gusket dákkár oktavuhtii.

- 6.1) Kandidáhtta gii čadaha eksámena dihtoriin, čohkká sierra lanjas gos sierra eksámenvákta lea/-vávttat leat. Kandidáhtta ii oáččo mannat eksámenlatnjii ovdal go eksámenvákta lea lanjas.
- 6.2) Kandidáhtta ii beasa eksámenis geavahit iežas dihtora, muitopeannaid dahje eará dihtorii gullevaš ávdnasiid, jus eará ii leat mearriduvvon. Oahppohálddahuš mearrida eksámenlanja, ja kandidáhtta geavaha dihtora maid allaskuvlla dihtorovddasvástideaddji lea lágidan, jus eará ii leat mearriduvvon.
- 6.3) Go kandidáhtta boahá eksámenlatnjii, de lea dihtorovddasvástideaddji rahpan čállinprográmma mainna kandidáhtta čállá eksámenvástádusa.
- 6.4) Kandidáhtta oážžu eksámenbáhpiriid ja muitopeanna go boahá eksámenlatnjii. Kandidáhtta vurke muitopennii iežas eksámenvástádusa. Eksámenbargui galgá merket kandidáhttanummara, beaivemeari ja eksámena/fága nama.
- 6.5) Dihtor ja čálán maid geavaha eksámenis eai leat čadnon allaskuvlla serverfierpmádahkii. Eksámenvákta bearráigeahččá ahte vástádus čálihuvo báhpirii, ja ahte kandidáhtta oážžu kopijja iežas vástádusas. Jus čálána ii leat vejolaš lágidit eksámenlatnjii, de galgá kandidáhtta vurket eksámenbarggu muitopennii ja fitnat oahppohálddahušas/ovdakantuvrras bábirin čálihit eksámenvástádusa eksámenvávttá bearráigeahčus.
- 6.6) Kandidáhtta ii oáččo geavahit interneahá, e-boastta dahje eará elektrovnnalaš gulahallangaskaomiid eksámena áiggis, jus eará ii leat mearriduvvon.
- 6.7) Geahča kapihttal 5: “Dárkilat njuolggadusat čálalaš skuvlaeksámenii”, mat gustojit čálalaš skuvlaeksámeniidda.

- 6.8) Kándidáhtas gii ohcá dihtoriin beassat čállit eksámenvástádusa, vurdojuvvo ahte son hálddaša dábálaš dihtorprográmmaid mat dohkkehuvvojit eksámena čađaheamis, iige addojuvvo sierra dihtorbagadallan/-oahpahus.

Kapihttal 10. Dárkilat njuolggadusat eksámena árvosátnebohtosiid almmuheapmái

Allaskuvla almmuha eksámena árvosátnebohtosiid vuosttažettiin studeantawebas mas studeanta ieš sáhttá viežžat mearriduvvon árvosátnebohtosa. Dasa lassin sáhttit almmuhit árvosátnebohtosiid web bokte (omd. Classfrontieris). Árvosátnebohtosiid almmuhit kandidáhttanummáriid mielde. Kandidáhtta galgá ieš iskat ja viežžat árvosátnebohtosiid. Jus muhtun eksámenvástádusa árvvoštallan maŋŋona erenoamáš árvvoštallansivaid geažil, de almmuhit árvvoštallanskovi dasto go buot kandidáhtaid árvosánit leat mearriduvvon.

Eksámena árvvoštallanbeavdegirjái čállojuvvojit loahpalaš árvvoštallama oasseárvosánit ja loahpalaš mearriduvvon árvosátni. Sensor ja/dahje fágaoahpaheaddji galgá/galgaba vuolláičállit árvvoštallanbeavdegirjái. Hálddáhhus deavdá eksámenbohtosiid studeantaprográmmii maid dárogillii gohčodit *Felles studentsystem* (FS). FS bokte eksámendieđut mannet njuolga Stáhta Loatnakássii. Eksámenbeavdegirjijt ja eksámenbarggut vurkejuvvojit, vrd. riikaarkiivva kassašuvdnanjuolggadusaid mat gustojit universitehtaide ja allaskuvllaide, geahča riikaarkiivva čállosa beaiváduvvon 14.12.1984.

Kapihttal 11. Fápmuiboahhtin

Dárkilat njuolggadusat eksámena lágideapmái ja čađaheapmái leat fámus 24.05.2012 rájes.