

AKTIIVISESTI VERKOSSA
Länsi-Suomen aikuislukioiden raportti III

lukioille

Toimittaja Erja Vihervaara

 2

Raportin sisältö
AKTIIVISESTI VERKOSSA.. 1

TYÖRYHMÄ .. 3
LUKIJALLE .. 4
KYSELY OPISKELIJOILLE JA OPETTAJILLE MUISTAMISTEKNIIKOISTA JA TYÖTAVOISTA ...5

I VERKKOTYÖSKENTELY LUKIOSSA 7

1. VERKKO HAASTAA VANHAT TAVAT .. 7
2. YHTEISTOIMINNALLINEN OPPIMINEN JA TIEDONHAKU.. 9
4. SULAUTUVA OPETUS... 10
5. MONIMEDIAISUUS OPETUKSESSA.. 11
6. KOKEET VERKOSSA... 12
7. OPPIJALÄHTÖISYYS JA VERKKO-OPPIMISYMPÄRISTÖ - KOHTAAVATKO NE?.. 13
8. MY PLACE - HENKILÖKOHTAISEN TYÖYMPÄRISTÖN RAKENTAMINEN... 15
9. VERTAISTOIMINTA .. 16
10. VERKKO-OPPIMISEN ESTEITÄ... 17
11. KOULUTUSTA KAIKILLE - DESIGN FOR ALL (DFA) ... 19
12. KOULUN VIESTINTÄ SOSIAALISEN MEDIAN TYÖKALUJA KÄYTTÄ EN.. 21

II SOSIAALISEN MEDIAN PALVELUITA JA TYÖKALUJA HYÖDY NTÄVIÄ TYÖTAPOJA 22

1. YHTEISÖLLISTÄ OPPIMIS- JA OPETUSTAPAA METSÄSTÄMÄSSÄ.. 24
2. IDEOITA SOSIAALISEN MEDIAN HYÖDYNTÄMISEEN OPETUKSESSA ... 28
3. YOUTUBE VIDEOLEIKKEET OPISKELUMATERIAALINA ... 29
4. WIKI RYHMÄTYÖKALUNA ... 31
5. KOKEMUKSIA VOXOPOP-PALVELUN KÄYTÖSTÄ ENGLANNIN VERKKOKURSSILLA .. 32
6. ADOBE CONNECT 8 OPETUKSESSA JA OHJAUKSESSA... 33
8. BLOGI KURSSIMATERIAALIN ALUSTANA ... 36
9. BLOGIN KÄYTTÖ VERKKO-OPPIMISYMPÄRISTÖSSÄ... 37
10. MIND MAP VERKKO– JA LÄHIKURSSIEN TYÖKALUNA.. 38
11. GOOGLEN DOKUMENTIT MATEMATIIKAN OPETUKSESSA... 40
12. UUTISVIHKO ... 42
13. KÄSITTEIDEN JA ILMIÖIDEN SELITYSTEHTÄVÄT..43
14. LUKUPÄIVÄKIRJA .. 44
15. MONIVALINTATEHTÄVÄ VERKOSSA ... 45
16. VIDEOTALLENTEILLA ELOA VERKKO -OPETUKSEEN PIA AHLBERG.. 45
17. KURSSILLA HYMIÖIDEN TÄHDEN ☺ .. 46

III DIGITAALINEN MATERIAALI KEVENTÄÄ REPPUA........ ... 48

1. K IRJASTO VERKOSSA.. 48
2. SÄHKÖINEN KIRJA .. 48
3. PAPERITON JA OPPIKIRJATON OPISKELU.. 49
4. KANNETTAVIEN, MINIKANNETTAVIEN JA I PADIN HANKKIMINEN – TÄTÄ PÄIVÄÄ VIIMEISTÄÄN NYT ! 51

LOPPUSANAT ... 53

SOPIMUSMALLEJA TIETOKONEEN LAINAUKSEEN............. ... 53

 3

Työryhmä

Jyväskylän aikuislukio
 rehtori Tarja Boe
 opettajat ja Ilkka Hytti (EN), Tiina Kiljala (ÄI), Juuso Repo (HI, YH, FI, ET),
 Katariina Wickström (BI, GE), Eija Wilmi (HI, opo)
Pirkanmaan aikuislukio
 rehtori Pertti Kohtala
Porin aikuislukio
 rehtori Anne-Maj Eskelinen
 opettajat Leena Henriksson (RU, EN) Ulla Hietamäki (ÄI), Pauli Mäki (MA,FY), Pia
 Mäki (HI,YH,UE), Kristiina Nordlund (PS), Sari Piisi (MA), Riitta Ylitalo (EN,RU)
Tampereen aikuislukio
 va. rehtori Jaana Leppä
 opettaja Tuomo Härkönen (HI,YH)
Turun iltalukio

rehtori Erja Vihervaara
opettajat Riikkamarja Autio (ÄI), Leena Helttula (MA), Timo Junolainen (opiskelija),
Mikko Lappalainen (EN), Tuomo Laine (HI, YH, FI), Sami Peltonen (apulaisrehtori),
Perttu Päkkilä (S2), Tero Tuomainen (YH, HI), Ville Saalinki (UE,PS)

Valkeakosken Tietotien aikuislukio
 apulaisrehtori Tomi Pakalén
 opettaja Pia Ahlberg (RU, SA)

Ulkopuolisia kirjoittajia:

Porin Lyseon lukio
 Henriikka Laiho (EN), Maria Älli (EN)
Jyväskylän Yliopisto
 Jarkko Lampinen (Peda.net, toiminnanjohtaja), Merja Juntunen (tutkija)
Netpal Oy
 Toni Korpela

 4

Lukijalle
”Me olemme se muutos, jonka haluamme nähdä.”
 Mahatma Gandhi

Länsi-Suomen aikuislukiot ja -linjat ovat tehneet yhteistyöstä yli 10 vuotta. Olemme yhdessä
tuottaneet koe- ja arviointimenetelmistä kertovat raportit Lunttaa luvalla – Opi oikeasti (2007) sekä
Koe oppimisympäristönä (2009). Ne ovat luettavissa tämän raportin tavoin pdf- muodossa
osoitteessa www.iltakoulujenliitto.fi/materiaalia. Kaikkiin kolmeen raporttiin olemme saaneet
rahoitusta Opetushallitukselta, josta lausumme kiitoksemme. Tämä raportti on osittain tehty
wikiympäristössä, joten materiaali on wikimäisen monimuotoista.

Käytännössä monissa lukioissa turvaudutaan perinteisiin opetusmenetelmiin. Opiskelijan
erilaisuutta, kykyjä ja lahjoja ei oteta tarpeeksi huomioon. Tarvitaan aiempaa yksilöllisempiä,
mutta myös yhteisöllisempiä toimimisen muotoja. Albert Einstein sanoi 1900-luvun alkupuolella:
”On ihme, että uteliaisuus voi säilyä tämän päivän koulussa.” Näin voitaneen sanoa nykyäänkin.
Meillä vallitsee samuuden ideologia: kaikille opetetaan samoja asioita, samassa paikassa, samaan
aikaan samoin menetelmin. Helsingin yliopiston kasvatustieteen professori Hannele Niemi1 teki
keväällä 2010 kyselyn Helsingin ja Oulun yliopistoissa opettajaksi opiskeleville. Tulos osoittaa, että
opettajankoulutus antaa hyvät perusvalmiudet toimia itsenäisesti opettajan ammatissa, mutta että
uutta teknologiaa ja sosiaalista mediaa hyödynnetään opettajankoulutuksessa aivan liian vähän.

Opiskelu verkossa on nykyaikainen ja vaihtoehtoinen tapa opiskella. Vastuuntuntoinen henkilöstö
kantaa huolta siitä, minkälaiseen maailmaan se kouluttaa opiskelijansa. Nykylukioissa ei voi jäädä
odottamaan uusia nuoria opettajia, jotka ovat opettajainkoulutuksessa oppineet hyödyntämään
verkkoa ja sosiaalista mediaa. Heitä ei vielä pitkään aikaan ole saatavilla. Aikuislukioissa verkkoa
hyödyntävä opetus ja opiskelu ovat arkipäivää: koko lukion voi suorittaa verkossa. Puhtaasti
verkko-opetuksen rinnalle on nousemassa sulautuva opetus, blended learning, jossa yhdistellään eri
työtapoja, opetusmetodeja ja opetusväyliä. Luokkaopetuksessa käytetään siis sekä verkko-
opetuksen että sosiaalisen median elementtejä. Verkko-opiskelun ja -työtapojen lisäksi koulu voi
olla aktiivinen toimija mediassa.

Monipuoliset työtavat tukevat kaikenlaista oppimista. Työtavat voivat kehittää oppimisen, ajattelun
ja ongelmanratkaisun taitoja. Nyky-yhteiskunta tarvitsee oma-aloitteisuuteen kykeneviä toimijoita,
niin opettajia kuin opiskelijoitakin. Aktiiviset työtavat lisäävät myös sosiaalisten taitojen hallintaa.
Parhaimmillaan työtapojen vaihtelu lisää opiskelumotivaatiota, tekee oppimisen ja opettamisen
mielekkääksi, luo vaihtelua oppitunteihin ja ohjaa opiskelijaa käyttämään erilaisia oppimiseen
liittyviä taitoja. Verkko mahdollistaa monikanavaisten ja monia aisteja hyväksi käyttävän tiedon
hyödyntämisen ja jakamisen. Tutkimuksen mukaan lukiolaisten mielestä tieto- ja viestintätekniikan
tulisi olla luonnollinen osa opiskelua.2

Verkossa työskentely ei ole uutta. Sotilaat ovat kommunikoineet tietoverkkojen avulla jo vuodesta
1969, ja muut kansalaiset vuodesta 1983 eli Internetin syntyhetkestä alkaen.3 Verkkopedagogiikasta

1
http://www.hs.fi/kotimaa/artikkeli/Professori%20Sosiaalinen%20media%20unohtunut%20opettajakoulutuksessa/11352
66782638?ref=fb-share
2 Lukio 2.0 tutkimus: http://www.lukio.fi/liitto/tiedotteet-ja-lausunnot/lukio-2.0-tutkimus-julkaistu/
3 Jyri Mannisen blogi http://www.sivistys.net/nakokulmat/tieteen_sana/verkko_opetuksen_esihistoria.html

 5

ja sosiaalisesta mediasta on tehty lukuisia oppaita ja tutkimuksia. Silti verkko-opetus näyttäytyy
monille upouutena mystisenä ilmiönä.

Aikuislukioiden opettajat ovat lähteneet omista lähtökohdistaan käsin rohkeasti kehittämään ja
miettimään verkossa toimivia erilaisia työskentelytapoja ja sosiaalisen median tarjoamia
ratkaisumalleja. Kehittäminen etenee pienin askelin, ilman suuria investointeja. Aikuislukioissa
halutaan muutosta jo nyt, sillä tavoitteena on varmistaa niin opiskelijoiden kuin henkilökunnankin
tulevaisuuden taidot ja osaaminen. Työelämä toimii tulevaisuudessa enenevästi erilaisista
toimijoista koostuvissa globaaleissa verkostoissa. Myös jatkokoulutuspaikoissa verkkotyöskentely
on arkipäivää.

Luvussa yksi käsittelemme joitakin verkko-opiskelun aiheuttamia muutoksia verrattuna
luokkamuotoiseen opiskeluun. Luku kaksi sisältää opettajien kokeilukertomuksia ja luvussa kolme
valotamme vähän lähitulevaisuutta. Monet kokeilumme ovat alkuvaiheessa, mutta avoimen
oppimiskulttuurin mukaisesti esittelemme niitä ajatuksella ”monesti keskeneräisyys on valmista
parempaa”. Raportti ei sisällä perinteistä lähdeluetteloa, vaan lähteet, jotka etupäässä ovat
nettiosoitteita, on merkitty joko tekstiin tai alaviitteisiin. Tekstit ilman kirjoittajan nimeä ovat
toimittajan tekstejä.

Toivottavasti kokeilumme rohkaisevat jokaista lukion opettajaa käyttämään opetuksessaan
verkkotyökaluja ja verkkoon taipuvia työtapoja. Niistä saa uutta puhtia opetukseen ja mikä parasta,
oppiminenkaan ei kärsi!

Erja Vihervaara
Länsi-Suomen aikuislukioiden koordinaattori

Kysely opiskelijoille ja opettajille muistamistekni ikoista ja työtavoista
Sami Peltonen

Länsi-Suomen läänin aikuislukioista viisi, Eira, Jyväskylä, Pori, Rauma ja Turku, osallistuivat
kahden kyselyn toteuttamiseen lukuvuoden 2010–2011 aikana. Toinen kyselyistä oli suunnattu
opiskelijoille ja se käsitteli opiskeltavien asioiden ymmärtämistä ja muistamistekniikoita.
Opettajille tarkoitetussa kyselyssä kartoitettiin luokka- ja verkko-opetuksessa käytettäviä työtapoja.
Vastauksia kertyi mukavasti: opiskelijoita osallistui yhteensä 610 ja opettajia 106.

Kysely opiskelijoille

N=610
Ymmärrän asian, jos Kyllä, % Ei, % Muistaisin paremmin Kyllä, % Ei, %
yhdistää 90,2 9,8 muistiinpanoja 76,4 23,6
linkittyy 89,6 10,4 käsitekartan 19,7 80,3
huvittava 75,0 25,0 loruja, mielikuvitustarina 15,8 84,2

korvaan 48,8 51,2
luettava asiat
ääneen 44,3 55,7

avainsanoja 57,0 43,0 liimailen lappuja 20,0 80,0
tärkeäksi 80,5 19,5 alleviivaan/korostan 76,1 23,9
tarvitsen 86,9 13,1

Asian hyvään ymmärtämiseen ja muistamiseen on saatujen tulosten mukaan kaksi pääsyytä.
Ensinnäkin jos opiskelija voi yhdistää (90,2 %) tai linkittää (89,6 %) opiskeltavan asian johonkin jo
valmiiksi tuntemaansa asiaan, helpottuu uuden asian omaksuminen selvästi. Toinen ymmärtämistä

 6

ja muistamista huomattavasti helpottava seikka on motivaatio ja oppimisella saavutettava hyöty.
Mikäli opiskelija kokee asian tärkeäksi (80,5 %) tai katsoo tarvitsevansa sitä koulumaailman
ulkopuolella (86,9 %), oppiminen helpottuu. Vähiten tärkeäksi oppimista helpottavaksi seikaksi
vastaajat ilmoittivat opiskeltavan asian korvaamisella jollakin tutummalla asialla. Tätä mieltä oli
vain 48,8 % vastaajista. Usea vastaaja koki tällaisen oppimistekniikan jopa sekoittavan ja
hankaloittavan asian omaksumista.

Miten sitten muistamista voi kehittää? Vastaajien mielestä oikotietä onneen ei ole. Tärkeimmiksi
muistamista kehittäviksi tekijöiksi vastaajat nimesivät perinteiset muistiinpanot (76,4 %) ja
alleviivaukset ja korostukset (76,1 %). Annetuista vaihtoehdoista vähiten tärkeäksi vastaajat kokivat
lorut ja mielikuvitustarinat (15,8 %), joskin erään vastaajan mielestä kaikkein absurdeimmalla
tavalla opetettu asia jää parhaiten mieleen. Muutamat opiskelijat kertoivat kirjoittavansa tiivistelmiä
ja muuttavansa opiskeltavan aineksen toiseen muotoon eli he esimerkiksi lukevat kirjoitetun tekstin
ääneen ja nauhoittavat sen. Todella moni vastaaja korosti raa´an työn välttämättömyyttä.
Muistamista kehittävät tavat voivat olla hyvinkin yllättäviä. 67-vuotias naisvastaaja kertoi tavastaan
kytkeä opittavat asiat tuttujen laulujen sanoihin. 16-vuotias poika puolestaan kertoi aloittavansa
kokeeseen luvun kaksi päivää ennen ja keskittyvänsä ja psyykkaavansa itsensä niin hurjaan
vireeseen, että aivot liikuttavat kynää koetilanteessa täysin automatisoidusti.

Toimittaja Jori Holkkonen muisteli seuraavaa (HS 5.2.2011):”Ala-asteella Kemissä neuvottiin
lukemaan kokeisiin kynä poikittain suussa. Näin aivoja huijattiin luulemaan, että hymyilemme, eli
pidämme tekemisestämme, ja muistamme luetun paremmin. Muistaakseni.”

Kysely opettajille

N=106
Ajattelua kehittäviä Luokka Verkko Yhteistoiminnallisia… Luokka Verkko
käsitekartta 69 20 leikit, pelit, kilpailut 36 0
teksti, kaavio, opetuselo 90 38 näytelmä, roolileikit 25 0
muistamismallit/säännöt 70 14 keskustelu, väittely 75 10
tekstin/aineen tulkinta 91 40 ryhmätyö 49 7
tutkimus/tutkielma 48 31 projekti 10 4
kyselyyn harjaannuttam 31 8 työpistetyöskentely 64 4
tiedon jäsentäminen 76 32 oppiaineiden integraatio 33 13
 opiskelijat laativat kokeen 25 6
Persoonallisuutta… Luokka Verkko
rentoutus 25 3 Luovan ongelmanratk. Luokka Verkko
itse- tai vertaisarv. 53 12 tuumatalkoot 11 0
suggestopedia 8 0 aivoriihi/ideariihi 24 2
portfolio, blogi 31 27 porinatalkoot 11 1

Ajattelua kehittävistä työtavoista suosituimmat olivat tekstin tai aineen tulkinta ja tekstin, kaavion,
opetuselokuvan ja kartan käyttö niin luokka- kuin verkko-opetuksessakin. Kyselyyn
harjaannuttaminen koettiin paremmin luokka- kuin verkko-opetukseen soveltuvaksi. Menetelmää
verkossa käytettäessä suurimmaksi ongelmaksi todettiin opiskelijoiden kovin nihkeä osallistuminen.

Persoonallisuutta kehittävistä työtavoista luokkaopetuksessa käytetyin oli itse- tai vertaisarviointi ja
verkko-opetuksessa portfolion tai blogin pitäminen. Vähiten käytetty menetelmä oli suggestopedia
(vain 7,5 % opettajista luokkaopetuksessa). Puolet suggestopediaa käyttävistä opettajista
työskenteleekin yhdessä aikuislukiossa. Havainto tukee olettamaa, että yksikin menetelmästä
innostunut ja siihen perehtynyt opettaja voi tartuttaa innon muihinkin. Tämä rohkaisee järjestämään
erilaisia opettajien oman osaamisen päiviä, jossa opettajat esittelevät omia kiinnostuksen kohteitaan.
Tällaiset kehittämispäivät antavat yllättävää potkua koulutyöhön.

 7

Yhteistoiminnallisista työtavoista luokkaopetuksessa suosituin oli keskustelu ja väittely, verkossa
puolestaan oppiaineiden integraatio. Tulos on jossain määrin yllättävä, koska sosiaalinen media on
jo jonkin aikaa ollut tätä päivää. Käytännössä tosin opiskelijoiden aktivoiminen verkossa
tapahtuvaan keskusteluun sosiaalisen median työkaluja käyttämällä on haastavaa, minkä vuoksi
joko keppiä tai porkkanaa on käytettävä. Harvoin keskustelu soljuu ilman motivointia.

Luovan ongelmanratkaisun työtavat olivat selvästi vähiten käytetty työtapojen ryhmä. Aivoriihtä
käytettiin suhteellisen yleisesti (22,6 % opettajista luokkaopetuksessa). Myös tuuma- ja
porinatalkoita pidettiin. Luovan ongelmanratkaisun työtapoja ei käytetä verkko-opetuksessa
oikeastaan lainkaan.

I VERKKOTYÖSKENTELY LUKIOSSA

1. Verkko haastaa vanhat tavat
”Keskeneräistä työtä ei näytetä hulluille eikä herroille.”
Vanha suomalainen sananlasku

Perinteiset luokkatilanteessa käytettävät työtavat eivät välttämättä toimi verkkotyöskentelyssä.
Esimerkiksi sosiaalisessa mediassa jokainen on aktiivinen toimija ja sisällöntuottaja. Perinteisessä
opetuksessa opiskelijat voivat kysyä helposti opetustilanteessa tarkennuksia epäselviin kohtiin, kun
taas verkossa kysyminen voi olla hankalampaa.

Erityisen kiinnostavaa on ”slow learning”, hidas oppiminen. Patricia Kambitsch4, amerikkalainen
kirjailija, poikkitieteellinen taiteilija ja kasvattaja, ennustaa, että hidas oppiminen tietoisena
oppimisen tapana yleistyy. Oppija itse määrittelee oman oppimisensa tahdin, vauhdin ja suunnan.
Hidas oppija vastustaa opetuksen ulkoa päin annettuja standardeja ja puolustautuu
yhdenmukaistamista vastaan. Hidas oppija ei suinkaan ole hitaasti oppiva, vaan hän on voi olla
hyvinkin lahjakas ja luova. Hän nauttii oppimisesta. Samalla hän vastaa itse tuloksista ja
oppimisprosessinsa vaikutuksista. Verkko-opiskelussa on juuri niitä ominaisuuksia, joita hidas
oppija arvostaa.

Verkossa kommunikoidaan pääsääntöisesti kirjoittamalla. Se ei ole kaikille mieleinen ilmaisutapa.
Tässä mielessä verkko ei ole välttämättä tasapuolinen kaikille. Esimerkiksi lukivaikeudesta
kärsivälle tekstipohjainen kommunikointi on haasteellisempaa kuin keskustelu lähiopetuksen
piirissä.

Verkkotyöskentelyyn, lähinnä sosiaaliseen, mediaan liittyy ns. yhden prosentin sääntö5, jonka
mukaan yksi prosentti kaikista käyttäjistä on aktiivisia sisällöntuottajia, 9% tuottaa satunnaisesti ja
loput kuuluvat ”passiivisten lukijoiden” ryhmään.

Verkkotyöskentelyssä uusien asioiden opettelu edellyttää poisoppimista monesta vanhasta tavasta:

• opetusta voi antaa muuallakin kuin luokkahuoneessa
• opetus ei ole enää yksisuuntaista opettajalta opiskelijalle luennointia
• koetilanteet eivät ole enää tahallisesti rakennettuja ongelmatilanteita
• oppikirjan rooli vähenee, jopa poistuu
• läsnäolon käsite muuttuu.

4 http://www.scribd.com/doc/32783236/Oppimisen-tulevaisuus-2030 Linturi-Rubin, s. 37-38
5 http://fi.wikibooks.org/wiki/Viisautta_wikin_tekoon/Wikien_erilaiset_kohderyhm%C3%A4t

 8 uusi, monimutkainen

vanha, yksinkertainen

yksin yhdessä

mukavuusalue

epävarmuuden sietoalue

Sampsa Kullas/ Erja Vihervaara

stressialue

välinpitämättömyys-
alue

tasapaino

Tekniikka
Opettajalehdessä6 17.6.2011 s.10. oli huolestuttava artikkeli tyttöjen suhtautumisesta
tietotekniikkaan. Teknologiateollisuuden teettämässä tutkimuksessa todetaan, että tytöt eivät
vieläkään pidä tietotekniikasta. Yksi tutkijoista on Susanna Bairoh, joka tarkastelee väitöskirjassaan
naisten sopeutumista tvt -alan yrityksiin. Tutkimusten mukaan tytöt ovat jäämässä paitsioon tieto- ja
viestintätekniikassa niin koulussa kuin työelämässäkin. Aikuisopiskelijoiden piirissä mm. Pedaali
Pohjaan -hankkeessa7 on tehty Bairohin tutkimusta tukeva havainto: miesten osuus sosiaalisen
median kursseilla on suurempi kuin yleensä miesten osuus muilla kursseilla. Aikuislukioissa emme
ole havainneet verkko-opiskelun oppimistuloksissa eroja miesten ja naisten välillä. Sen sijaan ikä ja
koulutustausta ovat olleet merkitseviä. Verkko-opiskelu on mahdollistanut opiskelun niille, joille
perinteinen lähiopetus ei sovi tai on mahdotonta.

Jyri Manninen toteaa blogissaan: ”Teknologia kehittyy, opetus ei. Opetuksessa käytetään yhä
keskiajalta peräisin olevia opetusmenetelmiä, tosin modernisti sähköisesti. Antiikin kreikkalaisten
hiekkapiirrokset ovat kivi- ja liitutaulujen kautta vaihtuneet sujuvasti piirtoheittimiksi,
dokumenttikameroiksi, PowerPointeja sylkeviksi datatykeiksi ja nyt viimein interaktiivisiksi
tauluiksi. Silti didaktinen toimintatapa on ennallaan: opetus perustuu yhä esittävään tekstiin, kuvaan
ja puheeseen.”8

Aikuislukioiden haasteena ovat monen ikäiset oppijat. Joiltakin tietoteknisten taitojen omaksuminen
voi viedä aikaa. Verkossa työskentely vaatii tietokoneen käyttötaitoja, Internetin hallintaa,
tekstinkäsittelytaitoa sekä sähköpostin ja Windows- ympäristön hallintaa. Tekniikka toimii
verkkotyöskentelyssä oppimisen tukena ja oppimisen välineenä. Se ei saa olla oppimisen este, joten
kynnys käyttää tietokonetta on tehtävä matalaksi. Kokeneet tietokoneen käyttäjät saattavat
turhautua perinteisiin opetustapoihin, mikä voi olla este oppimiselle. Vähemmän osaavien parissa
ensimmäinen epäonnistuminen voi lopettaa kiinnostuksen opiskeluun.

Verkkotyöskentely edellyttää opettajalta perehtymistä mm. tekijänoikeuksiin, CC-lisenssin käyttöön
ja tietoturvaan. Opetuksessa on myös aina varauduttava varasuunnitelman avulla tekniikan
pettämiseen.

6 http://www.opettaja.fi/pls/portal/docs/PAGE/OPETTAJALEHTI_EPAPER_PG/2011_24/160295.htm
7 Helsingin yliopiston koulutushanke (2009), jossa päätavoitteena on tukea alueellista systemaattista
kehittämisyhteistyötä tieto- ja viestintätekniikan opetuskäytön oppimisen ja opetuksen tukitoimissa jo saavutettujen
hyvien tulosten ja käytänteiden levittämiseksi sekä uusien käytäntöjen kehittämiseksi.
8 Jyri Manninen; http://www.sivistys.net/nakokulmat/tieteen_sana/oppimisen_harpakkeet.html

 9

Yhteistyö verkossa
Verkko on hyvä väline koulujen välisen yhteistyön lisäämiseen. Yhteisellä verkkokurssitarjonnalla
opiskelijoiden valinnanmahdollisuudet moninkertaistuvat ja ajasta ja paikasta riippumaton opiskelu
on todellinen vaihtoehto. Jos kouluilla on jo verkko-oppimisympäristö käytössään, kynnys yhteisen
kurssitarjottimen tekemiseen on matala. Se, että koulut käyttävät erilaisia verkko-
oppimisympäristöjä, ei estä yhteistyötä, sillä toimintaperiaate on kaikissa sama. Yhteistyöstä
hyötyvät opiskelijoiden lisäksi opettajat, jotka saavat erinomaisen mahdollisuuden tutustua uusiin
kollegoihin ja tilaisuuksia yhteiseen ideointiin. Aikuislukioiden opettajilla ei useimmiten ole
omassa kunnassa kollegoita, eikä aina edes omassa maakunnassa. Opettajien tietotaito lisääntyy
nopeasti ja monipuolistaa myös lähiopetusta. Rehtoreille yhteinen suunnittelu ja tiedonjako
kollegoiden kanssa on arjen luksusta ja työssä jaksamisen apu. Länsi-Suomen aikuislukioiden
yhteistyön yhtenä muotona on reaalin syventävien kurssien tarjotin osoitteessa www.lse.fi.

2. Yhteistoiminnallinen oppiminen ja tiedonhaku

Teemu Arina puhui Hämeenlinnassa ITK-päivillä 2011 Cloud Learningistä9, on-demand-
oppimisesta10. Hän esitti mm. seuraavia teesejä:11

• Koulussa yhteistyötä kutsutaan lunttaamiseksi tai plagioimiseksi.
• Jakaminen on tätä päivää.
• Opiskelijat ovat huonoiten käytetty resurssi.
• Tärkeintä on vuorovaikutus ja omien ajatusten haastaminen.
• Tulevaisuuden työ on toisiaan tarvitsevuuden logiikkaa.
• Henkilökohtaiset oppimisympäristöt ovat tulevaisuuden oppimisympäristöjä.

Verkkotyöskentelyssä opiskelija ja opettaja joutuvat luopumaan vanhoista opiskelu- ja
oppimistavoistaan. Arinan teesien mukainen verkkotyöskentely vaatii yhteistoiminnallisuutta, mikä
nykylukioissa on melko harvinaista. Yhteistoiminta edellyttää, että toimijat luottavat toisiinsa ja
uskaltavat tuoda julki omaa osaamistaan, mutta myös osaamattomuuttaan. Keskeneräisiä tuotoksia
on julkaistava muiden nähtäville. Roolitkin voivat sekoittua, sillä opettajasta saattaa tulla oppija ja
oppijasta opettaja. Yhteistoiminnallisuus kehittää kollektiivista älykkyyttä sekä yhteistyötaitoja.

Usein väitetään, että koulu suosii tyttöjen tapaa oppia, joka väitteen mukaan perustuu ulkolukuun ja
kirjoittamalla oppimiseen. Väitetään myös, että pojat ovat analyyttisempiä ja kriittisempiä, eikä
koulu tarjoa heille sopivia oppimistapoja, sillä he suosivat toiminnallisuutta. Kilpailutilanteet ja
testaus sopivat pojille, jotka suhtautuvat opiskeluun tyttöjä rennommin. Verkkotyöskentely poistaa
osaltaan oppimisen esteitä ja innostaa kokeilevaan ja toiminnalliseen työskentelyyn.

9 cloud learning = pilvioppiminen http://www.slideshare.net/infe/cloud-learning-pilvioppiminen?from=share_email (pilvipalevlu

tarkoittaa sitä, että opettajan ei tarvitse viedä tiedostoja yms. tikulleen tai omalla koneelle, vaan hän voi tallentaa ne nettiin eri palvelujen tarjoamiin varastotiloihin.

Tällaisia ovat esim. Flickr, Slideshare, Diigo, GoogleDocs
10 Verkko-opetusta on toteutettu mm. videoluentoina, jossa välitetään luennoitsijan kuva ja ääni samanaikaisesti (broadcast)- tai
eriaikaisesti (on-demand) laajalle kuulijakunnalle. Luentotallennusjärjestelmien (esim. Adope Connect pro) erityispiirteenä on
mahdollisuus välittää kuvan ja äänen lisäksi luentomateriaalia, joka liitetään tallenteeseen joko tietokoneen näytöltä,
dokumenttikamerasta tai älytaululta, ja tallenne voidaan automaattisesti siirtää oppimisympäristöön. Luentotallenteet mahdollistavat
samanaikaisen (broadcast) tai eriaikaisen (on demand) työskentelyn, (Lähde:
https://wiki.uef.fi/pages/viewpage.action?pageId=15008113 Itä-Suomen yliopisto)

11 http://teromakotero.blogspot.com/2011/04/itk-2011-huippuhetkia-ja-pienia.html)

 10

Tiedonhaku
Internetissä tietoa voidaan hakea monin eri tavoin. Käytössä on erilaisia hakupalveluja,
aihehakemistoja ja lisäksi erilaisia portaaleja, joissa kerrotaan tiedonhakuongelmista, strategioista ja
käyttömahdollisuuksista. Internet on tiedonhaluiselle runsauden lähde, mutta myös upottava suo.

Tiedon pänttäämisen sijaan opiskelijat voidaan koulia tehokkaiksi digitaalisen tiedon käsittelijöiksi.
Heille opetetaan tapoja arvioida tiedon luotettavuutta, sillä kaikki Internetistä saatava tieto ei ole
oikeaa. Tieto kannattaa tarkistaa useammasta lähteestä, sillä hakukoneen antama ensimmäinen
linkki ei välttämättä ole paras. Tiedon hakemiseen liittyy oma tekniikkansa. Oikeiden hakusanojen
käyttö on ratkaisevaa haun onnistumisessa. Usein on syytä etsiä hakusanoille useita vaihtoehtoja.
Lisäksi tulee opettaa, miten käyttökelpoinen tieto arkistoidaan verkkopilveen esimerkiksi
käyttämällä GoogleDocs -ohjelmaa. Näin löydetty tieto löytyy kaikkialla, missä Internet on
käytettävissä.

Kaikilla koulutusasteilla voi hyödyntää esimerkiksi seuraavia kansallisesti merkittäviä
tietovarantoja:
Ylen arkisto http://yle.fi/elavaarkisto/, Kansallinen digitaalinen kirjasto http://www.kdk.fi/
Audiovisuaalinen arkisto http://www.kava.fi/, Opettajan verkkopalvelu www.edu.fi.
OPH:n linkkiapaja http://linkkiapaja.edu.fi

4. Sulautuva opetus

Aikuislukioissa on erilaisia opetuksen väyliä: lähiopetusta, johon luetaan ryhmä- ja luento-opetus
sekä videovälitteinen opetus, etäopetusta, josta nykyään käytetään useimmiten termiä verkko-opetus
(koko lukion voi suorittaa verkossa) sekä edellisten yhdistelmiä. Aikuislukioissa opiskellaan siis
monimuotoisesti.

Yhä enemmän on siirrytty sulautuvan opetuksen käyttöön, jossa kurssin aikana sulautetaan eri
elementtejä toisiinsa. Sulautuva opetus yhdistää lähiopetusta, itsenäistä opiskelua ja verkko-
opetusta saman kurssin aikana. Luokkaopetukseen tulee sosiaalisen median mukanaan tuomaa
tekniikkaa, oppimisympäristöjä, sisältöjä ja menetelmiä. Tavoitteena on rakentaa monimuotoinen,
rikas kurssin oppimisympäristö, joka tuottaa mielekkään oppimisprosessin ja tukee oppimista.

Sulautuvan opetuksen etuna on, että erilainen oppija otetaan paremmin huomioon, koska
opetuksessa käytetään monipuolisia työtapoja ja eri menetelmiä. Opetus tukee yhteisöllisyyttä,
koska se sosiaalisen median työkaluja ja sisältöä käyttämällä yhdistää ihmisiä, tapahtumia ja
toimintoja. Se mahdollistaa myös autenttisen oppimisympäristön rakentamisen.

Oikein oivallettuna sulautuva opetus vähentää luokassa istumista, koska opiskelun paikka ja aika
saavat uudenlaisen ulottuvuuden. Opettajien ja opiskelijoiden kohtaamiseen tulee uusia ympäristöjä.
Sulautuvassa ohjauksessa kasvokkain ja verkon välityksellä tapahtuvan ohjaustoiminnan rajapinta
hämärtyy. Teknologia sulautetaan luontevaksi ja suunnitelmalliseksi kokonaisuudeksi lähiohjauksen
rinnalle.

Opettajan työ ei ole enää yksinomaan luokan edessä olemista vaan enemmänkin opiskelijan rinnalla
kulkemista. Opettajan rooli vahvistuu ohjaajana ja erilaisten pedagogisten ratkaisujen rakentajana.
Sulauttavaa opetusta käyttävän kurssin painopiste keskittyy tärkeiden ja oleellisten asioiden
opetteluun esimerkiksi näin:

 11 Opettajan rooli kurssin oppiaineksen käsittelyssä

Kurssin ydinaines käsitellään
lähitunneilla.

Opiskelija
työskentelee
itsenäisesti.

Opettaja on opettaja. Must know -aines

Opettaja on ohjaaja.

Osa kurssiaineksesta
käsitellään muualla
kuin luokassa.

Opettaja on taustalla

auttamassa.

Should know -aines

Nice to know -aines

5. Monimediaisuus opetuksessa

Yhden median sijaan opetuksessa voidaan käyttää montaa eri mediaa. Median kanavia ovat mm.
radio, televisio, puhelin, Internet (sähköposti, selain, hakukone ja sosiaalisen median palvelut).
Mediaelementtejä ovat teksti, (valo)kuva, animaatio, video ja simulaatio. Autenttista
verkkomateriaalia, esimerkiksi tv- ja radio-ohjelmia, hyödynnetään verkko-opetuksessa edelleenkin
vain vähän, vaikka se tuo opiskeluun selkeästi lisäarvoa ja palvelee eri aistien välityksellä erilaisia
opiskelijoita. Opettajalta vaaditaankin yhä enemmän taitoa käyttää ja jakaa materiaalia eri
medioissa.

Opetusministeriö on hankkinut oppilaitoksia varten luvan televisio- ja radio-ohjelmien
tallentamiseen opetus- ja tutkimuskäyttöön. Lupa on voimassa mm. opetusministeriön alaisissa
oppilaitoksissa, esimerkiksi peruskouluissa, lukioissa, ammatillisissa oppilaitoksissa, yliopistoissa
ja näiden henkilöstökoulutuksessa. Opettajat ja oppilaitoksen henkilökunta saavat tallentaa
ohjelman suoraan televisio- tai radiolähetyksestä. Tallennuksia voivat tehdä myös kunnalliset
oppimateriaali- ja AV-keskukset toimitettavaksi edelleen oppilaitoksille.

Tallennuksen voi tehdä esimerkiksi videokasetille, DVD-levylle, digiboksiin, C-kasetille tai CD-
levylle. Lisäksi ohjelmia voi tallentaa ja välittää verkkopalvelimilla, jotka ovat käytössä
oppilaitoksen omassa sisäisessä verkossa tai opetustallennusluvan piiriin kuuluvassa oppilaitoksia
yhdistävässä suljetussa verkossa. Tallenteiden teko onnistuu muualtakin, mutta niiden katselu
onnistuu vain koulujen opetusverkosta. Esimerkiksi Turussa on asennettu kaikkiin opetusverkon
koneisiin ohjelma, jolla television katselu onnistuu.

http://www.kopiosto.fi/kopiosto/teosten_kayttoluvat/tv_ja_radio_ohj_tallenteina/oppilaitokset/fi_FI
/ohjeita_opetuskayttoon/ Lisäksi oppilaitokset ja muut opetustallennusluvan piiriin kuuluvat tahot
voivat tilata Yleisradion opetusohjelmia Yleisradion Tallennemyynnistä.

 12

Parkanon videopalvelu
Pertti Kohtala

” Internet on jo globaali, me teemme siitä myös lokaalin.”
Toni Korpela, Netpal Oy

Netpal Oy ylläpitää ja tuottaa Internetissä toimivaa videopalvelua, joka on eräänlainen paikallis-TV.
Videopalvelussa on videoleikkeitä tai -klippejä, joita kuka tahansa voi katsella omalta
tietokoneeltaan, kunhan hänellä on Internet-yhteys. Yhteysnopeuden vähimmäissuositus on kaksi
megaa.

Sivustolla on erilaisia alasivuin eroteltuja osioita, joita kaikkia yhdistää paikallisuus: Parkanon
videopalvelu julkaisee vain jollain tavalla Parkanoon ja parkanolaisiin liittyvää videota. Tämän
säännön lisäksi ei muita rajoituksia olekaan. Mikä vain paikallinen video sopii palveluun, kunhan se
pysyy ns. hyvän maun rajoissa.

Palvelussa on Parkanon kirkon historiaa kertaava puolen tunnin dokumentti, urheiluseurojen
esittelyjä, paikallisen lehden kuvaamia uutisvideoita ja Parkanossa vierailleiden julkkisten
haastatteluja. Juhlapyhiin yms. liittyvät videotervehdykset (mm. Pirkanmaan aikuislukio ja
kumppanit) ovat vakiotavaraa. Sisältö on hyvin moninaista ja rikasta. Julkaisukynnys ei ole
korkealla, sillä paikallisuus tuo videoihin kiinnostavuusarvoa, joten niiden ei tarvitse olla huikeaa
Yle-laatua. Toki Netpal Oy itse pyrkii omissa tuotannoissaan korkeaan laatuun ja yrityksellä onkin
ammattitason AV-tuotantokalusto. Palvelussa on myös yrityksille tuotettuja markkinointivideoita,
joilla paikalliset yrittäjät voivat esitellä esimerkiksi sesongin kuumimmat uutuudet tai järjestää
esimerkiksi kilpailukampanjan.

Sivuston tekniikan kuvaus
Julkaistavat videot prosessoidaan Adoben Premier Pro editointisoftalla (paitsi palveluun lähetetyt
kotivideot). Prosessoinnissa videot pakataan flash-muotoon, enkoodataan ja siirretään
käyttöpaneelin kautta kaikkien nähtäville. Käyttöpaneelissa ylläpitäjä voi tehdä erilaisia päätöksiä
videon suhteen, kuten esimerkiksi liittää siihen tekstiä, päättää näkyykö video etusivun
spottivalossa/ karusellissa, millä osastolla video julkaistaan. Video voidaan upottaa mihin tahansa
nettisivustoon. Näin esimerkiksi yritykset saava Netpal Oy:ltä tilaamansa videon näkyville suoraan
omille nettisivuilleen.

Parkanon videopalvelun katselu ei edellytä Quicktimea tai muutakaan videosoitinta käyttäjäpäässä,
sillä soitin on olemassa suoraan videopalvelun sivustolla. Teknisessä mielessä formaatti on helposti
toteutettavissa muuallakin.

Länsi-Pirkanmaan koulutuskuntayhtymän yleissivistävän (mukana aikuislukio) joulutervehdystä
(http://netpal.fi/index.php/stats/show/qr2x1cxc2lYl)on käyty katsomassa yli 800 kertaa. Varsinaisia
joulutervehdyksiä olisi lähetetty korkeintaan kymmenesosalle tuosta määrästä.

6. Kokeet verkossa

Lukioissa toteutettava perinteinen koe on kuin laboratoriotilanne: kaikki tapahtuu valvovan silmän
alla, samoja lainalaisuuksia noudattaen. Raporteissa Lunttaa luvalla – Opi oikeasti sekä Koe
oppimisympäristönä on käsitelty erilaisia koekäytänteitä, joista osa hyödyntää verkkoa. Raportit
ovat luettavissa osoitteessa www.iltakoulujenliitto.fi / materiaalia.

 13

Opiskelijat pitävät verkkokokeen joustavuudesta mm. seuraavista syistä: kokeen pitopaikka voi olla
koti, suoritusaika on laajempi kuin lähikokeessa ja kokeessa saa käyttää apuvälineitä. Verkkokoe
mahdollistaa opiskelijan oman aktiivisuuden kokeessa. Koe on mielekäs ja edistää oppimista
erityisesti, kun siihen yhdistetään opiskelijan itsearviointi.

Tässä yhteydessä tyydymme vain luettelemaan erilaisia verkkoa hyödyntäviä koemuotoja, jotka
ovat joko yksilö- tai ryhmäkokeita:

• kotitentti

• kongressitentti (esitelmäkoe)
• kaikkia apuvälineitä salliva koe (tietokone, sanakirja, lunttilappu ym.)

• standardikoe (usein oppimisalustalla oleva tenttityökalu mekaanisia tehtäviä varten)
• GoogleDocsin kyselytyökalua hyödyntävä koe
• Skype-koe

• verkkoportfolio

Verkkokokeella on omat erityispiirteensä:

• Verkkokokeen on oltava selkeästi erityyppinen kuin luokkahuoneessa tapahtuvan kokeen.
• Vastausten antajan indentifiointi on pystyttävä varmentamaan.
• Plagioinnin varalta opiskelijan tiedossa on oltava plagioinnista koituvat seuraamukset.
• Opettajalla on oltava varasuunnitelma, jos tekniikka pettää.

Mikäli opettaja epäilee, että opiskelija ei itse ole tehnyt koetta tai että opiskelija on plagioinut
toisten tuotoksia, opettaja voi aina pyytää opiskelijaa lisäkokeeseen, joka voi olla suullinen.

7. Oppijalähtöisyys ja verkko-oppimisympäristö - ko htaavatko ne?
Jarkko Lampinen ja Merja Juntunen

Miksi oppijalähtöinen ajattelu tulee ottaa verkko-oppimisympäristöjen kehittämisen
lähtökohdaksi?

Tietoyhteiskunta ja tulevaisuuden työelämä edellyttävät oppijoilta perinteiset oppiainerajat ylittäviä
avaintaitoja ja osaamisalueita (21st century skills). Tällaisia taitoja ovat muun muassa ajattelun
taidot (luovuus, innovatiivisuus, kriittinen ajattelu, ongelmanratkaisu, päätöksenteko, oppimaan
oppiminen ja metakognitio), työskentelyn taidot (vuorovaikutus-, yhteisölliset- ja tiimityötaidot),
elämisen taidot (aktiivinen kansalaisuus, elämä ja ura, henkilökohtainen ja sosiaalinen
vastuullisuus) sekä työskentelyvälineiden hallintataidot (informaatiolukutaito, tieto- ja
viestintätekniikan käyttötaito). Nämä tulevaisuuden avaintaidot tullaan huomioimaan myös uusia
opetussuunnitelman perusteita laadittaessa. Vallalla olevat käytänteet ja opetusteknologiset ratkaisut
eivät tue riittävästi näiden taitojen kehittymistä.

Oppimisen on todettu tapahtuvan suurelta osin formaalin koulutuksen ulkopuolella informaaleissa
oppimisen ympäristöissä: moninaisissa tilanteissa, asiayhteyksissä ja arkipäivän toiminnoissa koko
elämän ajan. Mediaympäristön radikaali muuttuminen ja oppimisen elinikäinen, elämänlaajuinen ja
-syvyinen luonne asettavat muutospaineita myös oppimisen teknologioiden kehittämiseen ja niiden
käyttöönotolle koulussa.

Koulutusorganisaatioiden käyttämät virtuaaliset oppimisympäristöt ja oppimisen
hallintajärjestelmät eivät pysty riittävästi tukemaan oppijakeskeistä, elinikäistä ja informaalia

 14

oppimista. Oppijat eivät pysty hyödyntämään riittävästi verkkoyhteisöjä ym. sosiaalisen
teknologian mahdollisuuksia oppimisen tukena oppilaitoskontekstissa. Oppijan mahdollisuus
käyttää koulutusorganisaation hallinnoimaa oppimisympäristöä lakkaa, kun hän poistuu
oppilaitoksesta. Mitä tapahtuu oppimisprosessesseille ja oppijan tuotoksille?

Virtuaalisten oppimisympäristöjen käyttäjienhallintajärjestelyt ja -taidot vaihtelevat voimakkaasti
kunta- ja oppilaitoskohtaisesti. Käyttäjien hallintaan ja muihin hallinnollisiin tehtäviin käytetty aika
ei vastaa verkkotyövälineiden käytöstä oppijoiden saamaa hyötyä. Verkkotyövälineiden ylläpitoon
ja käyttäjienhallintaan on etsittävä uusia vaihtoehtoisia ratkaisumalleja.

Keskeistä on pohtia miten tulevaisuuden opetusteknologiset ratkaisut pystyvät vastaamaan näihin
kehittämishaasteisiin. Pedagogisena ja teknologisena lähestymistapana PLE-ajattelun voidaan nähdä
palvelevan monia nykypäivän koulutuksen keskeisiä tavoitteita.

PLE - mikä se on?

PLEtä (Personal learning environment) voidaan lähestyä sekä pedagogisesta että teknologisesta
näkökulmasta, mikä näkyy myös PLEn jokseenkin monenkirjavina määritelminä. Oppijat-
hankkeessa määrittelemme PLEn oppijakeskeisenä lähestymistapana koulutusteknologian käyttöön.
PLE pohjaa ajatukseen, joka korostaa oppijan aktiivista roolia ja omistajuutta oppimisprosessiin,
oppimisen sisältöihin ja työkalujen hallintaan. Oppijat ovat tuottajia, aktiivisia tavoitteiden asettajia
ja tiedon rakentajia, eivät passiivisia tiedon kuluttajia. Oppimisen metataitojen hallinta korostuu
näin entisestään.

PLEssä on olennaista yhteisöllisyyden korostuminen - oppiminen on vuotovaikutteinen ja
kollektiivinen tapahtuma, jossa ympäristö ja oppija ovat kokonaisvaltaisesti vuorovaikutuksessa
keskenään. PLEhen kohdistuu paljon odotuksia myös elämänmittaisen ja –laajuisen oppimisen
tukemisen näkökulmasta sekä informaalin ja formaalin oppimisen rajapinnasta.

PLE on enemmän oppimisen filosofia kuin teknologinen ratkaisu. Verkko-oppimisympäristöjä
voidaan kuitenkin kehittää PLE-ajattelua tukevaan suuntaan. Teknisesti PLE -ajattelun mukainen
oppimisympäristö kulkee oppijan mukana elämänlaajuisissa ja – mittaisissa prosesseissa. Oppijalla
on oikeus hallinnoida omaa PLEtään sekä valita itse siihen tarvitsemansa työkalut, verkostot ym.
haluamansa elementit. Valintoihin vaikuttavat oppijan tarpeiden, mieltymysten ja päämäärien
lisäksi muun muassa koulutusorganisaation ja opettajien käytänteet sekä opetussuunnitelmassa
määritetyt oppimistavoitteet. PLEn myötä oppijan rooli muuttuu aktiivisemmaksi oppimisprosessin
suunnittelijaksi ja toteuttajaksi, opettajan rooli taas enemmänkin oppimisprosessia ohjaavaksi
rinnalla kulkijaksi ja oppijan tukena olevaksi asiantuntijaksi.

Miten kehitämme toimintatapoja ja työvälineitä?

Jyväskylän kaupunki yhteistyössä Jyväskylän yliopiston ja Peda.net –verkoston toimijoiden
(toimintaa 163 kunnassa) kanssa on käynnistänyt oppijalähtöisten verkko-oppimisympäristöjen
kehittämistyön. Kehittämistyötä tuetaan Opetushallituksen rahoittamalla ”Oppijat – oppijalähtöiset
verkko-oppimisympäristöt” -hankkeella.

Oppijat -hankkeen tavoitteena on PLE -malliin pohjautuvien oppijalähtöisten toimintamallien sekä
PLE -mallia tukevien opetusteknologisten ratkaisujen (esim. Oma tila ja Pedagoginen
yhteisöpalvelu) kehittäminen, pilotointi ja käyttöönotto. Hankkeessa tutkitaan ja kehitetään

 15

oppijalähtöisiä oppimisen ympäristöjä koulukontekstissa ja kehitetään näin seuraavan sukupolven
oppimisen välineitä niiden todellisessa käyttökontekstissa.

PLE -malliin pohjautuvien toimintamallien ja opetusteknologisten ratkaisujen kehittämistyö on
tutkimusperustaista, mutta samalla tiukasti käytännön kokemuksiin ja käytännön pilotointiin
pohjautuvaa. Toimiva malli kehitystyölle on kehittämistutkimus, jossa tutkimus- ja kehitysprosessit
etenevät rinnakkain, toistuvina suunnittelun ja käytännön toteutuksen sykleinä.

Kehitettävät työvälineet

Hankkeessa kehitettävät teknologiset palvelut, Oma tila ja Pedagoginen yhteisöpalvelu,
integroituvat tiiviisti toisiinsa. Oma tila on joustava ja personoitava tila, joka on oppijan itsensä
muokattavissa ja hallinnoitavissa, keskeisin osa oppijan PLEtä. Se on paikka, jonka kautta oppija
käyttää oppimisprosessissa tarvitsemiaan työkaluja ja sisältöjä, tallentaa omia (monimediaisia)
materiaalejaan ja rakentaa omaa ePortfoliotaan sekä linkittyy esimerkiksi sosiaalisen median
palveluihin. Organisaatio, kuten koulu, ei voi katkaista oppijan yhteyttä ”Omaan tilaan”. Oppija voi
jatkaa sen käyttöä, vaikka oppija ei kuuluisi mihinkään koulutusorganisaatioon, päättäisi opintonsa,
valmistuisi tai siirtyisi työelämään.

Pedagogisen yhteisöpalvelun avulla oppija voi verkostoitua oppilaitoksen, kunnan tai kaikkien
järjestelmän käyttäjien sisäisiin tai käyttäjien keskinäisiin, oppilaitoksista riippumattomiin
yhteisöihin, kuten vapaa-aikaan liittyviin yhdistyksiin. Verkottumistyökalu edistää yhteisöllistä
oppimista, erilaisten ryhmien ja yhteisöjen muodostumista sekä toimii organisaatioissa yhteistyön ja
käyttäjähallinnan apuvälineenä.

Mallit ja uudet palvelut ovat käytettävissä valtakunnallisesti hankkeen päätyttyä. Palveluun voi
rekisteröityä kuka tahansa. Lisätietoa kehittämistyöstä ja Oppija t-hankkeesta: http://www.oppijat.fi

Lähteitä:
Attwell, G. 2007: Personal learning environments – the future of eLearning? eLearning papers 2(1), 1-8. Citeseer. –
URL (viitattu 6.6.2011): http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.97.3011&rep=rep1&type=pdf

Downes, S. 2007: Learning networks in practice. Teoksessa D. Ley (toim.) Emerging technologies for learning, Volume
2, ss. 19-27. BECTA, London. – URL (viitattu 6.6.2011):
http://dera.ioe.ac.uk/1502/2/becta_2007_emergingtechnologies_vol2_report.pdf

Laakkonen, I. & Juntunen, M. (2009). Tulevaisuuden oppimisympäristöt? – Henkilökohtaiset ja avoimet oppimisen
tilat. Teoksessa Viteli J. & Östman A.(toim.), Tuovi 7: Interaktiivinen tekniikka koulutuksessa 2009 -konferenssin
tutkijatapaamisen artikkelit.

Tampere University Press, Interaktiivisen median tutkimuksia – Research of Interactive Media 2, Tampere 2009 (ss. 69-
83). – URL (viitattu 6.6.2011): http://tampub.uta.fi/infim/978-951-44-7788-1.pdf
van Harmelen, M. 2006: Personal learning environments – Proceedings of the Sixth International Conference on
Advanced Learning Technologies (ICALT'06, 815-816. – URL (viitat
u 6.6.2011): http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.97.2772&rep=rep1&type=pdf

8. My Place - henkilökohtaisen työympäristön rakent aminen

”My Place” on virtuaalinen työpaikka, josta käsin voi tehdä työtä tehokkaasti ja globaalisti eri
aikavyöhykkeiden yli. Jokainen voi rakentaa oman henkilökohtaisen elinikäisen
oppimisympäristönsä sosiaalisessa mediassa valitsemalla toimintaansa sopivat yhteisöt ja työkalut.
Näitä voivat olla esimerkiksi oma blogi, RSS-lukija, älypuhelin tai iPad. Työympäristö on jokaisella
erilainen ja henkilökohtainen, joten työnantajan on vaikea tarjota yhteistä, kaikille sopivaa

 16

työympäristöä. Erilaisista työkaluista on kerrottu mm. Some-oppaassa
http://coss.capnova.com/someopas/

Rehtori X:n työpöytä MY PLACE on tämän näköinen:

FACEBOOK

koulun FB:iin tiedotuksia
ja uutisia,
oma FB enemmän
ammatillinen kuin
henkilökohtainen

WIKISPACES

hankehakemuksia,
strategioita,
koulutusohjelmien
työstämistä

DROPBOX

omia tiedostoja,
PP- esityksiä,
asiakirjoja
ym.

DIIGO

oma kirjasto (www-
osoitteita),
koulun kirjastoon linkkejä

GOOGLE

Picasa (henkilökohtaisia
kuvia),
Docs (koulun asiakirjoja),
kyselytyökalu,
hakukone

MOODLE

kaksi ”kurssia”:
virtuaaliopettajain-huone ja
koulun uutistoimisto
opiskelijoille

SKYPE

opiskelijoiden ohjausta,
henkilökohtaisia puheluita
ulkomaille

BLOGI

koulun blogiin artikkeleita
(ei omaa blogia)

Rehtorilla X on lisäksi tili Twitterissä http://twitter.com (yhteisö- ja mikroblogipalvelu) ,
LinkedInissä http://www.linkedin.com/ (ns. ammatillinen työkalu, verkostoitumisväline) ja
Flickrissä www.flickr.com (kuva/videopalvelu, online-yhteisö), joskin palvelut ovat rehtorilla X
vasta vähän käytössä. Yammer https://yammer.com (työyhteisön sisäinen Facebook) on vielä
tutustumisasteella, samoin SymbalooEDU http://www.symbalooedu.com/, joka vaikuttaa lupaavalta
My Place –alustalta.

”Pidän tärkeänä, että rehtori on tietoinen mahdollisimman monesta palvelusta ja ohjelmasta, siitä
miten ne toimivat ja mitä niillä tehdään, vaikka itse ei kaikkia käyttäisikään. Rehtorin on itse oltava
esimerkkinä verkon hyötykäytössä, jos haluaa, että opettajat ryhtyvät hyödyntämään verkkoa
opetuksessaan. Samalla logiikalla toimii opettajan esimerkki opiskelijaan nähden. ”

9. Vertaistoiminta
”Tieto on kuin ilo. Se kasvaa jakamalla.”
Tuntematon

Opettajien vertaisoppiminen

Monessa oppilaitoksessa verkko-opetuksen kehittämiseen ja opettajien kouluttamiseen voidaan
budjetoida vain vähän resurssia. Yhdeksi edulliseksi vaihtoehdoksi on koettu vertaistukiopettajan
käyttö. Turun iltalukiossa on resurssista annettu informaatikon eli pedagogisen atk-tukihenkilön
työhön seitsemän vuosiviikkotuntia. Tehtävään nimetty opettaja auttaa kollegoja kaikissa
mahdollisissa verkkokurssiin liittyvissä asioissa. Hän kartoittaa aika ajoin jokaisen opettajan
tietotekniset taidot ja antaa koulutusta erikseen tai ryhmissä, mikäli useammalla opettajalla on sama
osaamisen tarve. Informaatikolla on vastaanottoaikoja niin opettajille kuin opiskelijoillekin.
Laitehuolto tai ohjelmien lisääminen koulun koneisiin ei kuulu informaatikon tehtäviin. Sen sijaan
hän tutkii eri ohjelma- ja työkaluvaihtoehtojen sopivuutta Turun iltalukioon.

Koulussa voidaan järjestää VESO-päivät koulukohtaisina ja valjastaa ne verkko-opettamisen
opetteluun. Koulutuspäivinä informaatikolla on iso rooli. Hyväksi oppimisen muodoksi on
osoittautunut opettajan oman osaamisen näyttö: kollega kertoo kokemuksistaan ja uusista
aluevaltauksistaan muille kollegoille. Sen jälkeen toimivat vierihoito tai kollegavalmennus
erinomaisesti. Koeviikolla voidaan valvontoja ”niputtaa” ja näin vapauttaa opettaja
verkkotyökalujen tms. opetteluun.

 17

Vertaistoimintaa opiskelijoille

Opiskelijoilla on yleensä kokemuksia sosiaalisen median käytöstä vapaa-ajaltaan, mutta he eivät
välttämättä osaa hyödyntää verkkotaitojaan opiskelussa. Koulussa voidaan järjestää tietokoneen
käytön opintopiirejä, joissa taidollisesti eritasoiset opiskelijat ovat oppiva yhteisö. Opiskelijoita
voidaan käyttää hyödyksi toisten opiskelijoiden tukihenkilönä ns. tutoropiskelijoina, jotka voivat
saada vapaaehtoisesti pidetystä tietystä työmäärästä esimerkiksi atk-kurssin tai osallisuuskurssin.
Opiskelijat voivat toimia myös opettajan apuna verkkokurssin rakentamisessa.

Työskentelyn verkkokurssilla pitäisi rakentua myös vertaisarvioinnin varaan. Kurssin alussa onkin
heti valmistettava opiskelijoita siihen, että kurssin suorittaminen edellyttää toisten arviointia. Osalle
opiskelijoista arviointi on vaikeaa. He kokevat, että heidän asiantuntemuksensa ei riitä arvioimaan
toisten tuotoksia, koska oman työn tekemisessäkin on ongelmia. Opiskelijoita on rohkaistava
kysymään asioita, joita he eivät ymmärrä. Vertaisarviointiin liittyy myös palautteen vastaanotto.
Rakentavaan palautteeseen on helppo reagoida myönteisesti.

Opettajien kokemusten perusteella opiskelija on saatava tuntemaan olonsa verkkokurssilla
turvalliseksi, jolloin hän uskaltaa vapaasti ilmaista itseään ja omia ajatuksiaan:

• opiskelija on saatava ymmärtämään, että keskeneräinenkin ajatus tai työ on arvokas
• opiskelijan on vietävä arvioinnillaan toisen kehitystä eteenpäin
• arviointi on osattava perustella.

Toisten tuotosten arvioinnin kohteita voivat olla tuotoksen sisältö, opiskelijan tiedot ja taidot,
henkilökohtainen kehittyminen, ryhmässä työskentely ja työskentelyn tukeminen, yhdessä tuotettu
tieto, vertaistuki sekä verkostoituminen.

10. Verkko-oppimisen esteitä

Opiskelu verkossa voi olla itsenäisempää, kurinalaisempaa, yhteisöllisempää, mutta myös
yksinäisempää kuin luokkahuoneessa tapahtuva opetus. Opiskelijan epärealistiset odotukset ja
kuvitelmat liittyvät usein luuloon verkkokurssin suorittamisen helppoudesta tai omien taitojen
yliarvioimisesta. On tärkeää huolehtia kaikin tavoin siitä, että opiskelija ei keskeytä
verkkokurssiaan. Saavutettavuuden kannalta (ks. s. 19 lisää saavutettavuudesta) on tärkeää saada
opiskelija tuntemaan olonsa verkossa turvalliseksi. Näin hän uskaltaa vapaasti ilmaista itseään ja
omia ajatuksiaan.

Esteet voidaan jakaa opiskelijasta johtuviin tai koulusta johtuviin. Opiskelijan valmiuksien puute on
usein yleisin opiskelun este. Opiskelijan elämäntilanteesta johtuvia esteitä ovat myös työ,
odotukset, käytettävissä oleva aika, perheen ja työelämän vaatimukset ja rahoitus.

Koulusta johtuvia esteitä voi tulla opetuksen suunnittelun ja toteutuksen, teknisten ratkaisujen tai
koulun käytännön ratkaisujen takia. Ohjaus- ja neuvontapalveluita voi olla saatavilla vain vähän,
palaute voi olla puutteellista, opettajaa on vaikea tavoittaa tai hänen verkko-osaamisensa on
vähäistä, oppimisalusta ei toimi. Ohjeita siitä, kuinka välttää epäonnistumista verkkokurssin
opettamisessa on osoitteessa http://blogit.jamk.fi/suodatin/2011/07/29/perjantaiviihdyketta-verkko-
opettajille/.

 18

Keskeyttämisen syyt ja niiden ratkaisut

Verkkoluotsin sivuilla on mallipohja kyselylomakkeesta, jolla voi selvittää keskeyttämisen syitä.
Sivuilla on myös taulukko keskeyttämisen syistä ja ratkaisuehdotuksista.
http://verkkoluotsi.chydenius.fi/salatutsivut/mallipohjat/2_pedagoginen/pohja_syyt.doc

Yksinäisyyden ja eristyneisyyden

tunteet.

Ratkaisuna yhteiset keskustelualueet ja ryhmätyötilat; yhteisöllisen oppimisen

menetelmät.

Tiedonhallinnan ongelmat. Ratkaisuna verkkokurssin sisältöjen esittäminen yksinkertaisena ja loogisena
kokonaisuutena ja visuaalisuuden hyödyntäminen tietokokonaisuuksien hahmottelussa.

Navigoimisen ja liikkumisen

ongelmat.

Ratkaisuna verkkototeutuksen selkeä, yksinkertainen rakenne, rakennekartan

tarjoaminen, visuaalisten elementtien hyödyntäminen navigoinnin helpottamiseksi ja

opiskelijoiden käyttökoulutus.

Tieto- ja viestintätekniikan heikot

käyttötaidot.

Ratkaisuna käyttökoulutus ja tekninen tuki.

Tietokoneen ja

tietoliikenneyhteyksien kallis

hinta.

Ratkaisuna vaihtoehtoiset toteutustavat tai mahdollisten opiskelupaikkojen kartoitus.

Motivaation puute. Ratkaisuna henkilökohtaiset keskustelut opiskelijan kanssa, kurssin vaihteleva toteutus

sekä valinnaiset suoritustavat.

Ajankäytön ongelmat. Ratkaisuna joustava aikataulutus.

Tekniset ongelmat. Ratkaisuna kurssin teknisen toteutuksen testaus ja ongelmien poistaminen, kurssin

teknisen toteutuksen keventäminen ja tekninen tuen tarjoaminen.

Ohjauksen riittämättömyys. Ratkaisuna yksilöllisten ohjauspalveluiden tarjoaminen.

Kynnys osallistua

verkkokeskusteluihin.

Ratkaisuna verkkokeskustelun käytäntöihin opastaminen, vapaamuotoisten

keskustelulistojen tarjoaminen sekä kannustaminen ja rohkaiseminen.

Opintosisältöjen/kurssin

vaativuus.

Ratkaisuna kurssin vaatimustason tarkastaminen; onko tasoa mahdollista laskea ilman

ristiriitaa kurssin tavoitteiden kanssa?

Hyviksi havaittuja aktivointikeinoja

Verkko-opiskelijan aktivoiminen opiskeluun on haasteellista varsinkin, kun ns. aitoa verkko-
opiskelijaa harvoin tapaa kasvokkain. Opiskelijoilla on paljon syitä siihen, miksi tehtäviä tms. ei
ole tehty ajoissa. Tavallisin opiskelijoiden kertoma syy on se, että kone/Internet ei toiminut. Sitä on
vaikea mennä kiistämään, vaikkakaan syyn yleisyyden takia se ei aina tunnu uskottavalta.

Aktivoimisessa on oltava johdonmukainen. Alla on lueteltu opettajien käyttämiä keinoja:

• Osallistumisoikeuden kokeisiin saa vasta, kun oppimisympäristön palautuskansiossa ovat
kaikki vaadittavat osasuoritukset.

• Oheismateriaali on vain verkossa.
• Verkkotehtävien tekijät palkitaan ylimääräisillä pisteillä.

• Kokeessa on verkkomateriaaleista bonustehtävä.
• Opettaja esiintyy omalla nimellään verkkokeskusteluissa.

• Opettaja provosoi keskustelua kärkevin väittein.
• Opettaja on läsnä verkossa.

 19

• Kaikkien opiskelijoiden suoritukset ovat toisten näkyvillä.

• Opettaja lähettää tekstiviestejä ja erilaisia ärsykkeitä esim. mainoksia tai linkkejä
• Opettajan kommentit opiskelijoiden mielipiteisiin kannustavat.

Kun opiskelijat saavat etukäteen tietää, että heidän työnsä julkistetaan, ne myös valmistellaan
paremmin. Laatu paranee, kun opiskelija tietää saavansa työstään kommentteja tai hän näkee, miten
muut ovat asian tehneet. Huom! Opiskelijoilta on kysyttävä lupa työn julkistamiseen.

11. Koulutusta kaikille - Design for All (DfA) 12

Aikuislukioissa näkyy selvästi, että monikulttuurisuus ja eriarvoisuus lisääntyvät, samoin erityistä
tukea tarvitsevien määrä. Aikuislukioissa tehdään entistä enemmän henkilökohtaisia
opintosuunnitelmia, jotta syrjäytymistä ei tapahtuisi tai jotta se voitaisiin katkaista. Oppimista
tapahtuu ja on tapahtunut muuallakin kuin koulussa.

Meille on tärkeää, että koulutus on saavutettavaa ja siten tuloksellista mahdollisimman monelle.
Saavutettavuutta voidaan tarkastella monesta eri näkökulmasta. Tavoitteenamme on, että verkossa
työskentely on mahdollisimman helppoa ja jokaisen ulottuvilla – opetuksen laadun kärsimättä.
Meistä jokainen on erilainen ja samalla erityinen oppija. Sähköiset viestintävälineet ja sosiaalinen
media kannattaa valjastaa eriyttämisen tueksi. Esimerkiksi lisämateriaali ja eritasoinen materiaali
voidaan tallentaa oppimisalustalle opiskelijoiden saataville.

Verkkomateriaali

Aikuislukioiden verkkokurssit ovat pääsääntöisesti valtakunnalliseen opetussuunnitelmaan
perustuvia pakollisia tai syventäviä kursseja. Näin ollen niihin liittyy lähes aina oppikirja. Opettajan
ei ole tarkoituksenmukaista viedä oppimisalustalle tai muualle verkkoon oppikirjan sisältämää
aineistoa. Sen sijaan verkkomateriaali voi olla oheismateriaalia, ohjeistusta, eriyttämismateriaalia
tai lisätehtäviä, jota opettaja tekee muutenkin lähiopetukseen. Kurssin ei aina tarvitse olla
verkkokurssi, myös lähikurssia varten voi olla materiaalia verkossa.

Verkkomateriaalin tekemisessä on otettava huomioon kaksi toisiinsa nivoutunutta näkökulmaa:
sisällöllinen ja tekninen. Tekninen esteettömyys on pohja oppimateriaalille, mutta sisällön
huolellinen toimittaminen on sitä, millä pystytään vaikuttamaan tiedon saavutettavuuteen.

Materiaalin tekninen toimivuus on sitä parempi, mitä vähemmän sivujen avaamiseen tarvitaan
erillisiä ohjelmia (Word, Adobe, PowerPoint ym.). Ellei materiaalien tekemiseen tarvita kovin
hienostunutta tekstinkäsittelyohjelmaa, materiaalit kannattaa tehdä nettiselaimella avautuviksi
nettisivuiksi tai blogimuotoon. Näin opiskelijoiden omissa koneissa olevat mahdolliset ohjelma-,
päivitys- ja versiopuutteet sekä puutteet eri ohjelmien käyttötaidoissa haittaavat mahdollisimman
vähän. Jos opiskelija osaa avata nettiselaimen ja löytää oppimisalustan kurssisivustolle asti, hän saa
kurssimateriaalitkin auki.

Kysymyksiä verkkoaineiston tekemiseen:13
• Onko sisältösivu kohtuullisen mittainen?

12 Termi Desing for All on otettu käyttöön jo 1960-luvulla. Sillä tarkoitetaan esteettömyyttä. Aikuislukioissa käytämme
mieluummin synonyymiä saavutettavuus.

13 TIEKE - www-sivut jokaiselle sopiviksi

 20

• Onko otsikko kuvaava?

• Onko sivulla selkeä kappalejako?
• Onko nopeasti hahmotettavissa, mitä sivulla on?

• Onko sivun kieliasu luettava?
• Onko käytetty yksinkertaista ja selkeää esitystapaa, annettu esimerkkejä ja

yksiselitteisiä tehtävänantoja?

Verkkopalvelun saavutettavuudesta hyötyvät erityisesti mobiililaitteiden käyttäjät, näkövammaiset
henkilöt, henkilöt, joilla on luki- ja hahmotusvaikeuksia tai joilla on motoristen syiden vuoksi
vaikeuksia liikkua tai liikuttaa kättä tarkasti. Myös henkilöt, jotka pitkän koulumatkan, työn tai
perhesyiden vuoksi eivät pääse lähiopetukseen, hyötyvät verkkopalveluiden saavutettavuudesta.

Verkko-opetuksen DfA

Aikuislukioiden päätavoitteena on lisätä kirjallisen ja tekstiin perustuvan ilmaisun ohella
visuaalisuutta ja kuunneltavuutta. Esimerkkivideo visuaalisesta sanakirjasta on osoitteessa
http://wordia.com/pedagogy.

Aikuislukioiden verkon avulla saavutettavuutta lisääviä pyrkimyksiä on paljon:

• vaihtelevat ja erilaiset työtavat, koemuodot ja opetusväylät
• verkkosivujen muuttaminen puheeksi esim. Readspeaker- ohjelmalla tai muulla

puheteknologialla
• kotisivujen visuaalisuus, värien kontrastit, tekstikoon vaihtelu ym. Informoimme opiskelijoita

Windows-ohjelman Helppokäyttötoiminnoista (Control Panel), joilla voi muuttaa ja säätää mm.
tekstin ja värin kontrastia ja määrittää käyttäjän näkö- kuulo- tai liikuntarajoituksia.

• aktiivinen yhteydenpito verkko-opiskelijoihin
• äänikirjoista tiedottaminen (mm. Celia)14

• tiedottaminen vieraskielisyystodistuksesta ja erityisjärjestelyistä yo-kokeessa
• äänenjakopalvelun (esim. Voxopop) käyttäminen
• Skypen käytön lisääminen ohjauksessa

• koulun käytössä olevien ohjelmien opastus oppimisalustalla. Opastus pyritään saamaan myös
kuunneltavassa muodossa. Ohjelmien lisäksi myös kurssitarjottimen lukua nettiversiossa
selkiytetään lisäämällä siihen eri värejä ja saamaan lukuohjeet äänitettyinä.

• verkkomateriaalin toimivuuden tarkistus aika ajoin ja sivuston helppo hahmotettavuus
• tiedotteiden, opasteiden, esitteiden ym. selkokielisyys

• oppimisalustaan kansio opiskelijoiden ilmoituksille, jossa voi ilmoittaa vanhojen kirjojen
myynnistä tai kirjalahjoituksista

• kannettavien tietokoneiden tai tablettien hankinta opiskelijoiden käyttöön

• oppikirjattoman opiskelun suosiminen tai kustantajasta riippumattomien oppikirjojen käyttö
(erityisesti tämä onnistuu reaaliaineissa)

14 Celia on valtion erikoiskirjasto, joka tuottaa ja välittää kirjallisuutta saavutettavassa muodossa – esim. äänikirjoina,
pistekirjoina ja elektronisina kirjoina. Celian kirjoja voivat käyttää kaikki, joille tavallisen kirjan lukeminen on
sairauden tai vamman vuoksi vaikeaa. Celian asiakkuus edellyttää asiantuntijalausuntoa lukemisesteestä.

 21

• kyselyjen tekeminen koko oppilaskunnalle ja/tai yksittäisen ryhmän opiskelijoille. Kyselyt
voivat koskea koulun käytänteitä tai liittyä yksittäiseen oppiaineeseen.

12. Koulun viestintä sosiaalisen median työkaluja k äyttäen

Oppilaitoksen on nykyään kyettävä toimimaan eri kanavissa. Perinteinen mainonta ja koulun
kotisivu eivät riitä. Tutkimusten mukaan yhdeksän ihmistä kymmenestä pitää ystävän tai tuttavan
suositusta luotettavimpana viestinä. Vain viisi kymmenestä luottaa perinteiseen mainontaan.
(Talouselämä 22 11.2.2011 s. 45). Digitaalisuus on vaikuttanut siihen, että median käyttö on
mahdollista mihin vuorokauden aikaan tahansa. Aikuislukioissa on lähes mahdotonta saada koko
opiskelijajoukkoa yhtä aikaa samaan paikkaan. Opiskelijat eivät aina edes tunne toisiaan, eikä
puskaradion tieto aina ole luotettavaa. Aikuislukioissa sosiaalista mediaa käytetään paitsi
vähentämään paperin kulutusta ja byrokratiaa, myös kertomaan uutisia oppilaitoksesta, sen
tarjonnasta ja toimintatavoista. Sosiaalinen media tarjoaa myös mahdollisuuden rekrytoida
opiskelijoita.

Aikuislukioissa viestintään käytettyjä sosiaalisen median yhteisöjä ja työkaluja

Kirjanmerkit Diigo ja Dropbox
Kirjanmerkkipalvelu eli linkkisivulista kokoaa suosikkiosoitteet niin, että ne ovat aina kaikki
mukana verkossa. Järkevällä hakusanasysteemillä saa haluamansa tallennukset nopeasti esille. On
myös helppo auttaa opiskelijat alkuun esim. ryhmätyön tekemisessä, kun antaa heille diigo-
osoitteen, jonka kautta pääsee tärkeimmille lähdesivuille. Linkkisivulistan voi halutessaan jakaa
muiden sivuston käyttäjien kanssa.

”Itselle hyödyllisimmiksi olen kokenut ainakin sosiaaliset kirjanmerkit, jonne kerään esim.
kursseittain kaikki YouTube videoklipit ym. nettiartikkelit, joita voin sitten helposti hyödyntää. Olen
jakanut linkkini myös kollegoille koulussa.”

Diigoon (www.diigo.com) voi luoda oman kirjastonsa ja tallentaa materiaalia, jossa on url-osoite.
Ohjelma on maksuton. Diigon linkit voi jakaa kavereidensa kanssa. Turun iltalukion tekeillä oleva
verkkokirjasto on Diigossa: http://groups.diigo.com/group/turun-iltalukion-linkit.

”Diigokavereiltani olen saanut monta erityisen hyvää linkkiä, joita itse en ehkä olisi löytänyt”.

Dropboxiin (www.dropbox.com) voi tallentaa word-, exell-, powerpoint- ja pdf- materiaalia,
videoita, kuvia ym. Dropboxin tiedostoihin on mahdollista päästä usealta tietokoneelta. Ohjelma on
maksuton.

”Enää ei tarvitse metsästää tiedostoja eri tikuilta tai eri koneista, kun käytän Dropboxia ja Diigoa.
Pääsen omiin materiaaleihini mistä päin maailmaa tahansa. Säästä aikaani ja hermojani.”

GoogleDocs
Turun iltalukion kaikki asiakirjat, esimerkiksi oppaat, opetussuunnitelmat ja oppikirjalistat ovat
GoogleDocsissa. Henkilökunta päivittää asiakirjat suoraan GoogleDocsissa, joten ne ovat aina ajan
tasalla ja käytössä on viimeisin versio. Googlen Picasa-kuvapalveluun voi luoda koulun oman
valokuva-albumin. Kyselytyökalulla on helppo tehdä kyselyjä.

 22

”Tulee varmaan tehtyä liikaa kyselyitä opiskelijoille, kun kyselytyökalua on helppo käyttää ja
tulosten analysointikin on helppoa. Primuksesta saan opiskelijoiden sähköpostiosoitteet kätevästi,
joten lähetän kyselyn rajaamalleni joukolle joukkoviestinä.”

Facebook, Twitter ja Yammer
Monet aikuislukiot kirjoittavat uutiset ja tapahtumat koulun omaan Facebookiin ja Twitteriin.
Yammer on uusi tulokas. Se on työyhteisön eräänlainen sisäinen Facebook – Twitter -sekoitus, joka
voi korvata mm. sähköpostin. Useat kunnat ovat antaneet sosiaalisen median käyttöohjeita. Enää ei
tarvitse peitellä sitä, että Facebook-sivusto on työajalla auki. Se on yhtä sallittua kuin muidenkin
sosiaalisen median työkalujen käyttö, esimerkiksi GoogleDocsin tai Wikispacesin.

Blogi
Monella aikuislukiolla on oma blogi. Turun iltalukion blogiin opettajat kirjoittivat talvella 2010
mielenkiintoisia ja hauskoja kirjoituksia aiheesta Miksi oppiainettani tarvitaan lukiossa? Muutamat
opiskelijat ovat kirjoittaneet tapahtumista, joissa he ovat olleet mukana (kirjamessut, työharjoittelu
ym.). Myös hyviä äidinkielen kirjoitelmia, opettajien tai opiskelijoiden ottamia kuvia ym. on viety
blogiin. Blogia hoitaa koulun informaatikko (ts. pedagoginen atk-tukihenkilö), jonka kautta kaikki
kirjoitukset menevät blogisivustolle. Näin pystytään varmistamaan blogin laatu.

Videoneuvottelulaitteistot
Skype, Adobe ConnectPro yms. ohjelmat mahdollistavat edullisesti ja tehokkaasti paitsi opetuksen
myös luentojen, seminaarien, kokousten ja palavereiden pitämisen, asiantuntijoiden käyttämisen
opetuksen elävöittämiseksi, opintojen ohjauksen, haastattelut, verkkokurssien lähitapaamiset sekä
HelpDesk-tyyppisen ohjauksen.

II SOSIAALISEN MEDIAN PALVELUITA JA TYÖKALUJA
HYÖDYNTÄVIÄ TYÖTAPOJA
”Yksi kaikkien ja kaikki yhden puolesta.”
Suomalainen sananlasku.

Sanastokeskus TSK:n www.tsk.fi julkaiseman sosiaalisen median sanaston mukaan sosiaalinen
media on tietoverkkoja ja tietotekniikkaa hyödyntävä viestinnän muoto, jossa käsitellään
vuorovaikutteisesti ja käyttäjälähtöisesti tuotettua sisältöä sekä luodaan ja ylläpidetään ihmisten
välisiä suhteita.

Sosiaalisessa mediassa on kysymys ennen kaikkea työskentelykulttuurin muutoksesta, jossa
tekniikka on vain apuväline. Sosiaalisen median käytön tavoitteena on avoimempi
oppimisympäristö, paremmat oppimistulokset, verkko-opetuksen monipuolistaminen ja opetuksen
laadun parantaminen.

Sosiaalinen media kehittää15

• verkkokeskustelutaitoja
• argumentointia
• toisen huomioon ottamista
• kriittisen ajattelun taitoja

15 Lähde Itä-Suomen yliopiston wiki https://wiki.uef.fi/pages/viewpage.action?pageId=12847551
ja https://wiki.uef.fi/pages/viewpage.action?pageId=12847522

 23

• verkkokansalaisuustaitoja: mitä kannattaa kertoa, missä ja miten.

Moni asiantuntija on arvostellut termiä sosiaalinen media. Tässä opettajien mietteitä:
”Pitää puhua vain mediasta, sillä eihän kukaan esimerkiksi kysy: katsoitko ohjelmaa
väritelevisiosta?”
”Mielestäni On line –media olisi hyvä termi sosiaaliselle medialle.”

Sosiaalinen media voidaan jakaa erilaisiin palveluihin:

• verkkoyhteisöpalvelu tarjoaa mahdollisuuden ihmisten välisten suhteiden
 luomiseen ja ylläpitämiseen verkon kautta, esim. Facebook
• sisällönjakopalvelu tarjoaa mahdollisuuden sisällön jakamiseen tietoverkossa,

esim. kuvanjakopalvelu Flickr, äänitallenteenjakopalvelu Voxopop ja
videonjakopalvelu YouTube

• keskustelupalstapalvelu tarjoaa mahdollisuuden keskustella yhdestä tai
useammasta aiheesta tietoverkossa

• jaetut kuvitteelliset todellisuudet ja niissä toimimisen palvelut, esim. SecondLife.

Sosiaalinen media voidaan jakaa myös sisällön mukaan. Sisältö voi tarjota tietoja, jotka on koottu,
muokattu tai luotu tiettyyn käyttötarkoitukseen, esim. blogeihin. Blogia voi ylläpitää yksittäinen
henkilö tai ryhmä. Blogi voi olla myös mikroblogi (esim. Twitter), jossa voi tehdä vain
tekstiviestimäisen lyhyitä merkintöjä. Ks. s. 34 - 37.

Käyttäjät voivat luoda omia sisältöjään, jolloin sisältö voi olla verkkosivustomuotoinen, esimerkiksi
wikisivusto tai yhteisöllinen kirjanmerkki. Wikisivusto on verkkoyhteistyönä tuotettu
verkkosivusto, jota käyttäjät voivat täydentää ja muokata suoraan selaimella. Tunnetuin wikisivusto
on tietosanakirja Wikipedia. Yhteisöllinen kirjanmerkki on tallennettu julkiselle verkkosivustolle.
Sen voi tallentaja jakaa halutessaan muiden sivuston käyttäjien kanssa. (esim. Diigo). Ks. s. 30.

Yhteisöllinen toimintatapa on aktivoivaa ja oppijalähtöistä, jossa oppija voi vaikuttaa siihen, mitä ja
miten hän opiskelee. Yhteisöllinen tekeminenkään ei saa muodostua itseisarvoksi, vaan sen pitää
tarjota hyötyä muihin tapoihin verrattuna. Kokemuksesta tiedämme, että sosiaalinen media voi jopa
rajoittaa oppimista. Esimerkiksi tarkkaavaisuushäiriöstä kärsivä ei muistakaan, mitä tietoa oli
hakemassa. Oppimisalustan monien eri tasojen havaitseminen voi hankaloittaa opiskelua.
Opiskelijat voivat olla epävarmoja, heitä voi vaivata väärin tekemisen pelko tai he arastelevat
esittää omia mielipiteitään ja kannanottojaan.

Sosiaalisen median palveluihin kirjauduttaessa käyttäjä antaa itsestään tietoja, joista tulee näkyviin
vähintään profiilinimi (voi olla lempinimi), mahdollisesti profiilikuva sekä joitakin taustatietoja.
Profiilin luominen ja oman itsensä esille tuominen voivat myös olla kynnys ryhtyä käyttämään
sosiaalista mediaa.

”Kesti kauan, ennen kuin ryhdyin käyttämään sosiaalisen median palveluita. Aina palveluun
kirjautuessani piti perustaa tili. Koska en tuntenut verkkosanastoa, luulin, että kyseessä oli
pankkitilin kaltainen tili. Sitten kerran rohkaistuin ja nyt minulla on tilejä siellä sun täällä!”

Lähteitä, joihin kannattaa tutustua:
Tarmo Toikkanen: Pulahdus sosiaaliseen mediaan on kevyt tutustuminen sosiaalisen median työtapoihin ja
työvälineisiin, pulahduksessa yhdistyvät luento-osuudet, pienet aktivoivat tehtävät ja mahdollisuuksien mukaan
työpajatyöskentely.
http://lemill.net/content/lessonplans/pulahdus-sosiaaliseen-mediaan

 24

Edu.fi -palvelu on koostanut tietoa eri sosiaalisen median verkkopalveluiden käyttöehdoista sekä näkökulmia niihin
lakeihin, säädöksiin ja normeihin, joita sosiaalisen median hyödyntämisessä opetuksessa tulisi ottaa huomioon.
Esityksen on tehnyt Elias Aarnio laajan työryhmän kommentoimana. Esitys löytyy Edu.fi -sivustolta
http://www.edu.fi/materiaaleja_ja_tyotapoja/tvt_opetuksessa/sosiaalisen_median_kayttoehdot_opetuksessa/taulukko_so
siaalisen_median_palveluiden_kayttoehdoista

Itä-Suomen yliopisto: Sosiaalisen median hyvät käytännöt
https://wiki.uef.fi/pages/viewpage.action?pageId=12845914

Sometu - Sosiaalinen media opetuksen tukena /Anne Rongas
http://sometu.ning.com/

1. Yhteisöllistä oppimis- ja opetustapaa metsästämä ssä
Henriikka Laiho ja Maria Älli

Taustaa: Uusi tapa suunnitella ja toteuttaa opetusta - opettajat parina
Se seikka, että artikkelin kirjoittajia on kaksi, on lähtökohta artikkelin muuhun sisältöön. Artikkelin
kirjoittajat joutuivat vuosi sitten vahingossa tilanteeseen, jossa he parina pitivät muutamille
opettajille koulutustilaisuuden sosiaalisen median käytöstä opetuksessa. Tämän ensimmäisen
pariesiintymisen jälkeen tuli muita koulutuksia, ja niiden suunnittelun myötä syntyi tapa ideoida ja
synnyttää uusia asioita yhdessä. Tutustuttuamme sosiaalisen median käsitteisiin collective
intelligence’ ja ’swarm intelligence’, päätimme kutsua tapaamme toimia ’pariälyksi’. Tämä oli
totisesti uutta ainakin meille, joista toinen on opettanut yli 20 vuotta ja toinen hieman yli 10 vuotta.
Kyseessä ei ollut mikään vanhojen ystävien ja elinikäisten kollegoiden yhteistyö, vaan kahden
vastikään yhteen heitetyn englanninopettajan samansuuntaisen ajattelu: uteliaisuus Internetin
tuomia mahdollisuuksia kohtaan oman aineen opetuksessa. Huomasimme täydentävämme
toisiamme oivallisesti. Molemmat innostuvat helposti ja kokevat ’flow’ta, mutta ovat kuitenkin
myös riittävän erilaisia, jotta yhdessä syntyvä materiaali on –voisimme väittää – aina parempaa ja
laajempaa kuin, mihin olisimme yksin pystyneet.

Vaikka saman aineen opettajat ovat aina tehneet jossain määrin yhteistyötä, tapamme toimia on
kuitenkin ollut rajoja rikkova, sillä olemme sallineet tunkeutumisen opettajan tarkoin vartioidun
yksityisyyden alueella: oman oppitunnin suunnitteluun. Olemme kokeilleet erilaisia
verkkotyökaluja - ensin kumpikin yksinämme ottaaksemme työkalun haltuun - ja pilotoineet
työkalujen käyttöä luokassa. Olemme oppineet valtavasti tämän yhteistyön aikana Uteliaisuus
Internetin tarjoamia työkaluja kohtaan on muuntunut ja jalostunut pedagogiseksi ajatteluksi, jossa
pyrimme muuttamaan perinteistä luokkahuonetyöskentelyä oppiaineessamme sekä
yhteisöllisemmäksi että opiskelijan henkilökohtaisia opinpolkuja paremmin tukevaksi. Olemme
oppineet paljon Internetin työkaluista, mutta oppineet myös, että ne ovat vain välineitä ja että
sosiaalisen median toimintatavat –keskeisimpinä yhteistuottaminen ja jakaminen - ovat niitä
seikkoja, joita haluamme välittää opiskelijoillemme, ja joiden ymmärtämisen edistäminen saattaa
pysyvästikin muuttaa opiskelutapoja, jopa opiskelijoiden ajatusmalleja.

Olemme valmiita hehkuttamaan yhteistyön etuja, sillä emme olisi tässä ilman sitä. Yksin moni idea
olisi jäänyt syntymättä tai jäänyt vain ideaksi ja uusi toimintatapa luokassa kokeilematta. Toinen
hehkuttamisen arvoinen seikka on materiaalien luominen. Opetusmateriaalin luominen on työlästä
ja nielee siis yksinkertaisesti paljon työtunteja. Nyt yhdestä PowerPoint -diasarjasta tai Moodle-
pohjasta hyötyy kaksi opettajaa. Tämä on meistä suuriarvoinen etu. Lopulta päädyimme luomaan
yhteiset Moodle-pohjat kursseihin, joita täydennämme vuorotellen ja yhteisesti kirjoittaen.
Huomioonotettavaa on siis se, että yhteistyömme jalostuu koko ajan. Moodlea käytämme kurssien
ankkurina. Linkitämme sinne mm Google -asiakirjoja, joita opiskelijat pääsevät muokkaamaan

 25

ilman kirjoittautumista Google Docs:in käyttäjiksi. Olemme linkittäneet Moodleen Diigo-
kirjanmerkkilistoja ja Posterous -blogin, joka käsittelee sanaston oppimista yleisesti. Kaikki
mainitut päivittyvät automaattisesti ja muutokset näkyvät Moodlessa ilman muuta vaivaa.
Posterous-blogi on esimerkki materiaalista, joka on alkutekijöissään, mutta silti jo julkaistu ja
käytössä. Olemme siis keskellä prosessia, jossa materiaalia syntyy ja päivittyy työn tekemisen
ohessa melko vaivattomasti. Samalla tapamme analysoida sekä opetustamme ja oppimistapahtumaa
kehittyy koko ajan. Emme palaisi entiseen mistään hinnasta.

Sota pulpettirivistöä vastaan
Pulpettirivistöllä on aikamoinen mahti: se pystyy ylläpitämään perinteistä esittävää opettamista. Ja
koska pulpettirivit ja jonot ovat edelleen ainakin yläkoulu- ja lukioluokkien perusvarustusmalli
uusien kalustohankintojen jälkeenkin, voinee tästä päätellä, että laajalti opetustilanne mielletään
hyvin traditionaalisesti. Opettaja esittelee tehtävät, valvoo niiden tekemistä, ehkä luennoi (lue:
puhuu ja puhuu) aineesta ja tasosta riippuen vaihtelevassa määrin. Kotitehtäviä tarkastetaan taululla
– olkoon se sitten elektroninen tai perinteinen. Ylläkuvattu kalustus ja opetustilanne on
huonoimmillaan vain näennäisesti oppimisympäristö. Oppitunti etenee kirjoittamattoman
sopimuksen mukaan ilman, että oppimista välttämättä edes tapahtuu.

Halusimme saada opiskelijat toimimaan enemmän yhdessä. Siksi päätimme kokeilla luokan
kalustuksen muuttamista. Lukuvuoden viimeisen jakson ajaksi pulpetit koottiin neljän pulpetin
työpisteiksi. Ja ihme ja kumma: kalustuksen muutos poiki välittömästi ja ikään kuin automaattisesti
toisenlaiset tavat toimia niin opettajana kuin opiskelijana. Vähensimme esittävää opettamista
selkeästi ja sen sijaan kiersimme pöytäkuntia ohjaamassa. Tehtävät annoimme opiskelijoille
ongelmanratkaisutehtävinä omien luentojemme sijasta. Jos aiemmin olimme esitelleet adverbien
käytön perinteisesti kielioppia selaten ja osoittaen opiskelijoille keskeisiä tai hankalia kohtia, nyt
laadimme Moodleen kysymyksiä, joihin opiskelijat hakivat vastaukset kielioppia käyttäen. Näin
toimiessaan he miettivät käsiteltävää asiaa omassa pöytäryhmässään ja tekivät muistiinpanoja.
Opiskelijapalautteista kävi ilmi, että juuri tämä kaverilta oppiminen oli heistä hyödyllisintä
kokeilussa.

Luovuimme myös perinteisestä tehtävien tarkastamisesta. Sen sijalle laitoimme luokkaan
sivupöydän, jolta sai noutaa tehtävien ratkaisut tarvitessaan samoin kuin lisämateriaalia. Tavoite oli
edistää opiskelijan mahdollisuuksia opiskella itselleen sopivimmalla tavalla. Toki negatiivistakin
palautetta tuli. Opiskelijoilla oli mm. ergonomisia ongelmia silloin, kun piti seurata ohjeita ja katsoa
valkokankaalle. Ohjeita oli vaikea kuulla, kun luokassa oli hälyä. Häly oli kuitenkin työn ääntä,
prosessointia ja uuden synnyttämistä. Joku myös kaipasi omaa yksityistä tilaansa, jossa keskittyä
esimerkiksi lukemaan uutta materiaalia.

Kalustuksen muuttamisen lisäksi kokeiluun liittyi tietokoneiden käyttö. Luokassa oli käytössä 10
läppäriä latausvaunussa, ja oli tarkoitus, että pöytäkunnissa voisi spontaanisti käyttää Internetiä
tiedonhakuun yleensä ja verkkosanakirjoja hakuteoksina. Samoin kurssin Moodle
tehtävänantoineen oli kunkin pöydän käytettävissä. Koneita oli kuitenkin aivan liian vähän, ja
opiskelijat pian kyllästyivät edes hakemaan niitä. Opettajan esittämisestä vapautuvaa aikaa saattoi
käyttää myös yksilölliseen ohjaamiseen. Kurssikirjoitelmien palautuksessa jokainen opiskelija sai
ainakin jonkin verran henkilökohtaista palautetta. Opetusryhmämme olivat tosin suuria, noin 36
opiskelijaa. Voisi kuvitella, että tämä malli toimisi vieläkin hienommin vähän pienemmissä
ryhmissä.

 26

Lukuvuoden aikana tapahtunutta edistystä
Tämän vuoden aikana opetustapamme ja pedagoginen ajattelumme on harpponut eteenpäin
valtavilla loikilla. Moodle on vakiinnuttanut asemansa kurssin keskuksena ja olemme alkaneet
käyttää sitä myös yhteistyöalustana sekä keskenämme opetusta suunnitellessa että yhteistyön
välineenä eri opetusryhmien välillä. Samaa Moodleen linkitettyä tehtävää voidaan siis työstää
useamman opetusryhmän voimin. Moodle on tullut tutuksi kaikille lukiomme opiskelijoille, ja
kaikilla on sinne tunnukset. Opetuskäyttöön on myös saatu lisää läppäreitä, lisäksi osalla
opiskelijoista on omat älypuhelimet käytössään. Tietokoneiden saatavuus on siis parantunut, mutta
tavoitteenamme on saada vähintään yksi kone kahta opiskelijaa kohden tai ainakin riittävästi
koneita kunnollisiin työpisteisiin. Yksi kone pöytää kohden jättää työryhmän muut jäsenet
osattomiksi ja tietokoneesta tulee pelkkä kirjoituskone. Lukuvuoden aikana olemme kokeilleet
monenlaisia Internetin työkaluja vaihtelevalla menestyksellä. Olemme teettäneet suullisia esityksiä
Voxopop -nimiselle alustalle vaihtoehtona luokassa pidettävälle puheelle ja blogeja kurssien
itsenäisen suorittamisen osana. Olemme kokeilleet Facebook -ryhmiä osana kurssin
kommunikaatiota ja opetelleet yhdistelemään useita työluja samaan projektiin. Seuraavassa kuvaus
parista onnistuneemmasta kokeilusta.

Yhteisdokumenttien käyttö tekstien työstössä
Käytössämme on Open Road kirjasarja, jonka tekstejä työstettiin neljän samaan aikaan opetettavan
ryhmän kesken yhteistoiminnallisesti. Jokaista luokassa käsiteltävää kappaletta varten avattiin avoin
Google Docs asiakirja ja sivun linkki sijoitettiin kurssin keskuksena toimivaan Moodleen.
Opiskelijoita ohjeistettiin kirjoittamaan sinne kaikki omasta mielestään tärkeät tai hankalat kohdat,
joihin he halusivat lisäselvitystä seuraavalla tunnilla. Aluksi ajatuksena oli, että Docs asiakirja
toimisi pohjana opettajan seuraavan tunnin tuntisuunnitelmalle. Melko pian kuitenkin huomattiin,
että sen avulla voisi eriyttää ja aktivoida opiskelijoita laajemminkin. Niinpä opettajat alkoivatkin
rakennella opiskelijoiden valitsemien lauseiden pohjalta pieniä käännös-, tiedonetsintä- ja sanaston
sovellustehtäviä, joita opiskelijat saivat täydentää oppitunneilla. Jotta työtapaa saataisiin sovellettua
kaikille neljälle ryhmälle ja koska kaikille ei ollut antaa omaa läppäriä, otettiin tässä vaiheessa
sivusta paperikopiot. Opiskelijat työskentelivät 3-4 hengen ryhmissä, ja oppitunnin kuluessa
ryhmille annettiin lupa täydentää yhteisdokumenttia. Heitä myös kannustettiin lisäämään sinne vielä
uusia työstettäviä lauseita sekä täydentämään niitä uusilla laajennuksilla. Yhteiskirjoittamisesta tuli
kurssin loppua kohden yksi työskentelyvaihtoehto muiden joukkoon ja se tuntuu sopivat hyvin
eriyttämiseen - vähemmän kieltä osaavat opiskelijat saavat kaipaamaansa apua ja paremmin kieltä
osaavat pääsevät loistamaan. Valmistuttuaan dokumentti toimii kokeisiin kertaavana materiaalina.

Havaintoja ja pohdintaa:

• Opiskelijat ovat aktiivisempia, kun saavat itse vaikuttaa tulevan tunnin asiasisältöön.
• Opiskelijat olivat aluksi arkoja kirjoittamaan yhteisdokumenttiin mitään tai editoimaan

toisen kirjoittamaa tekstiä, mutta kun kaikki kirjoittajat olivat anonyymejä, rima katosi aleni
pian.

• Aluksi opiskelijat vain suomensivat lauseita ja täydensivät opettajan tekemiä sanaston
laajennuksia, loppujaksossa osa jo uskaltautui tekemään omia sanastolaajennuksiaan.
Opiskelijoiden opiskelutaidoissa tapahtui merkittäviä muutoksia näinkin lyhyellä aikavälillä.
Opiskelijapalautteesta kävi ilmi, että monet olivat päässeet jyvälle siitä, mistä
kieltenopiskelussa oikeasti on kysymys.

• Opettajalta työtapa vaatii läsnäoloa ja editointia, jotta jäljelle jäävä dokumentti on
“kokeisiinkertauskelpoinen”. Kaikkea ei voi eikä ehdi ottaa esille tunnilla, joten opettajan
editointi on tärkeä osa opetusta. Kun editoivia opettajia on kaksi, työ puolittuu ja tulee uusia
ideoita.

 27

• Opiskelijapalautteessa osa opiskelijoista koki yhteiskirjoittamisen sekavaksi ja ettei siitä
ollut mainittavaa hyötyä. Toisaalta monet mainitsivat juuri sen työtavan kaikkein
mukavimmaksi ja hyödyllisimmäksi. Tulevaisuudessa työn organisointiin pitää panostaa
enemmän. Kaikkien ei tarvitse osallistua kaikkeen ja yhteiskirjoittamista voisi tarjota vain
halukkaille yhtenä työtapana muiden joukossa. Työtapaa voisi myös vuorotella eri
opiskelijoilla, jolloin sitä voisi myös arvioida.

Yhteistoiminnallisuutta myös opetusryhmien välille - neljän opetusryhmän yhteinen
mediaprojekti

ENA6 kurssin aikana toteutettiin pienimuotoinen mediaprojekti, jossa neljä samaan aikaan
opetettavaa ryhmää teki yhteistyötä sosiaalisen median keinoin. Projektin tavoitteena oli paitsi
tutkia median vaikutuskeinoja myös tutustuttaa opiskelijat uusiin työkaluihin ja yhteisöllisempään
työtapaan. Projektin ohjeet ja linkit koottiin kurssin Moodleen ja projektia varten avattiin oma wiki
(Wikispaces) ja neljä projektin teemoihin liittyvää Posterous-blogia. Wikispaces ja Posterous
valittiin siksi, että niitä on mahdollista päivittää anonyymisti ja Posterousin päivittäminen käy
helposti sähköpostillakin. Jokaisessa opetusryhmässä opiskelijat muodostivat ensin 3-4 hengen
pienryhmiä, joista jokaiselle annettiin yksi neljästä oppikirjan mediaprojektin teemasta
(kauneusihanteet, sukupuolisidonnaiset rooliodotukset, mainonnan vaikutuskeinot ja tiedon
luotettavuus). Ensimmäisenä tehtävänä oli pohtia omaa aihetta ja listata siitä mieleen tulevia asioita
projektin wikiin. Tavoitteena oli siis saada aikaan monen samaa aihetta pohtineen ryhmän
yhteislista aivoriihen tuloksena syntyneistä ajatuksista. Toisessa vaiheessa opiskelijat työskentelivät
kotoa käsin ja etsivät netistä esimerkkejä wikissä esille tulleista aiheista, esim. kuvia
kauneusihanteiden mukaisista ihmisistä tai ihanteita rikkovista ihmisistä ja postittivat ne oman
teemansa Posterous-blogiin. Opiskelijoita myös ohjeistettiin kommentoimaan ja keskustelemaan
medialeikkeistään.

Tavoitteena oli luoda kullekin teemalle materiaalipankki, jota saattoi käyttää projektin kolmannessa
vaiheessa. Projektin kolmannessa vaiheessa opiskelijat työskentelivät taas oman pienryhmänsä
kanssa, mutta oppituntien ulkopuolella. Tehtävänä oli tuottaa diaesitys, jossa teemaa lähestyttiin
jostakin toisesta näkökulmasta, esim. verrattiin valtamedian kauneusihanteita jonkin alakulttuurin
kauneusihanteisiin. Materiaalina ohjeistettiin käyttämään mm. Posterousiin kerääntyneitä leikkeitä.
Opiskelijoille myös esiteltiin erilaisia tapoja tehdä ryhmätyötä mm. Google Docs avulla. Valmiit
työt lähetettiin Posterousiin jossa niitä kommentoitiin seuraavalla oppitunnilla. Projektista teetettiin
myös oppimispäiväkirja, josta kävi ilmi opettajalta muutoin piilossa oleva aktiivisuus. Vaikka
opiskelija ei opettajan silmin näyttänyt osallistuvan projektiin kovinkaan ahkerasti, hän silti oli
saattanut seurata aktiivisesti projektin wikiä ja Posterous-blogeja tai hän oli kerännyt ahkerasti
aineistoa ja ideoinut lopputyötä, vaikka ei sitten ollutkaan osallistunut sen toteuttamiseen.

Havaintoja ja pohdintaa:

• Moodle toimii erinomaisesti kurssin keskuksena. Sinne saa näppärästi lisättyä kaikki
tarvittavat linkit ja työvaiheet. Tällöin Moodlen on hyvä olla avoinna vierailijoille. Näin ei
tule ongelmaa tunnuksien unohtamisesta.

• Tämän tyyppinen projekti vaatii ainakin ensimmäistä kertaa toteutettaessa melko paljon
osallistujia, jotta tarvittava materiaalipankki syntyy ja yhteisöllisen työskentelyn edut
konkretisoituvat opiskelijoille. Toisaalta tämä työtapa mahdollistaa myös eri koulujen saman
kurssin opetusryhmien yhteistyön.

• Työ on hyvä vaiheistaa selkeästi ja asettaa selkeät aikarajat kullekin vaiheelle.

 28

• Opiskelijoiden pitää saada valita ainakin osa käyttämistään työkaluista itse.
Oppimispäiväkirjoista kävi ilmi, että työtä oli työstetty paitsi kasvokkain ja sähköpostitse
ainakin Facebookin, Messengerin ja Google Docsin kautta. Tämä tarkoittaa, että tehtävän
suorittaminen poiki netin käyttöä koulutehtävissä muutenkin.

• Opiskelijoita kannattaa pyytää arvioimaan oman suorituksensa lisäksi myös toveriensa
työskentelyä. Tässä projektissa opiskelijoita pyydettiin jakamaan 100 pistettä oman
työryhmän kesken työpanoksen mukaan ja perustelemaan jakosuhde. Tästä seurasi
mielenkiintoisia keskusteluita ja työskentelyn arviointi sai lisää konkretiaa.

• Opiskelijoille on annettava aikaa uusien työtapojen hyväksymiseen ja omaksumiseen.

Esimerkkejä käyttämistämme työkaluista:
http://www.diigo.com https://docs.google.com https://posterous.com
http://www.voxopop.com http://www.wikispaces.com http://www.visuwords.com

Kurssiemme Moodle-ympäristöjä:
ENA 2 (sanaston opiskelu) → http://moodle.cedunet.fi/course/view.php?id=164
ENA 3 (yhteiskirjoittaminen) → http://moodle.cedunet.fi/course/view.php?id=103
ENA 6 (mediaprojekti) → http://moodle.cedunet.fi/course/view.php?id=161
ENA 7 (kurssin Diigo-kirjanmerkit) → http://moodle.cedunet.fi/course/vi

2. Ideoita sosiaalisen median hyödyntämiseen opetu ksessa
Mikko Lappalainen

Teksti perustuu seuraavaan blogitekstiin:
http://www.onlineuniversities.com/blog/2010/05/100-inspiring-ways-to-use-social-media-in-the-
classroom/

Yleinen kommunikaatio ja yhteydenpito
Twitteriä, Facebookia ym. sosiaalista mediaa voidaan käyttää kuten oppimisalustojen ja –
ympäristöjen tiedotus-, kalenteri- ja uutistyökaluja pitämään opiskelijat ajan tasalla. Some16-
palvelut saattavat vilkastaa sekä opiskelijoiden välistä että opettajien ja oppilaiden välistä
yhteydenpitoa ja keskustelua. Some-sovelluksista voi olla apua erityisesti ujojen ja
syrjäänvetäytyvien opiskelijoiden rohkaisussa ja mukana pitämisessä.

Somen kautta voidaan myös jakaa ja lähettää yhteenvetoja, muistiinpanoja,
mielenkiintoisia/tarpeellisia linkkejä sekä kotitehtäviä. Twitteriin ja Facebookiin on saatavissa myös
”poll”- eli äänestyssovellus, jolla voidaan haluttaessa päättää asioita yhdessä. Yksi mahdollisuus on
twiitata tulevan oppitunnin suunnitelma mahdollisine linkkeineen, toisessa ehdotuksessa oppilaita
voisi pyytää twiittaamaan jokin tunnilla puheena ollut asia. Näin voi tarkistaa paikallaolon!

Kielet ja kirjallisuus
Sosiaalista mediaa voidaan käyttää kielten opiskelussa esim. ottamalla ja pitämällä yhteyttä
kohdekielen alkuperäispuhujiin tai toimimalla kohdekielellä Somen eri palveluissa ryhmän sisällä,
ryhmänä tai yksilöinä. Ideoita:

• Jaa kirja-arvosteluja Facebookin kautta tai lyhyesti Twitterissä.
• Laita ryhmä tekemään Facebook-sivut kirjallisuuden kuuluisille henkilöille.

16 Some = sosiaalinen media

 29

• Twiittaa kuuluisien ihmisten tai hahmojen kuvitteellisia keskusteluja (esimerkkeinä olivat
mm. Romeo ja Julia, Sherlock Holmes ja Watson sekä Dante ja Beatrice).

• Seuraa kansalaisjournalismia “in action” – Twitterissä ja Facebookissa on paljon
kansalaisten omaa poliittista ja vähemmän poliittista aktivismia ja toimintaa,
valtavirtajournalismin vastapainoksi.

• Luokaa tarina Twitterissä, kunkin osallistujan lisätessä oman enintään 140 merkin
osuutensa.

• Tutkikaa sosiaalista media ilmiönä – aiheesta tehdään jatkuvasti tutkimusta eri tasoilla,
miksei myös lukiossa?

• Käytä sanahakutoimintoja selvittämään miten joitakin esim. ajankohtaisia sanoja tai
uudissanoja käytetään julkisessa keskustelussa ja tarkentamaan niiden merkityksiä.

Ajankohtaiset asiat
Kts. kansalaisjournalismi edellisessä kappaleessa. Muita ideoita:

• Seuratkaa jonkin kuuluisan/merkittävän/mielenkiintoisen/ajankohtaisen henkilön sivuja
(esimerkkinä Barack Obama).

• Seuratkaa Twitterin uusimpia julkisia päivityksiä, saa nopeasti käsityksen kunkin
päivän/viikon kansainvälisistä puheenaiheista linkkeineen.

• Seuratkaa “mentor”-hahmoja, kulloinkin aiheena olevan asian asiantuntijaa, tutkijaa,
keskeistä julkista toimijaa tms.

Lisäksi
Sosiaalista mediaa voidaan käyttää luokkaprojektien ja muiden ryhmätöiden valmisteluun ja
tekemiseen sekä esittelyyn/jakamiseen. Lisäksi työmarkkinoilla toimitaan jo useasti sosiaalisen
median välityksellä, joten kuvioihin tutustuminen ja mm. CV:n kirjoittamisen ja esillepanon
opettelu sekä työnhaun harjoittelu sosiaalisessa mediassa voisi hyvinkin olla järkevää joillakin
koulutuksen tasoilla.

3. YouTube videoleikkeet opiskelumateriaalina
Tuomo Laine

YouTube on jättimäisen suosion saavuttanut videopalvelu, jonka kymmenien miljoonien
videoleikkeiden aineistosta löytyy lähestulkoon loputtomasti dokumentteja, elokuvakatkelmia ja
musiikkivideoita. Toki videopalveluja on useampiakin, mutta jo pelkän YouTuben tarjoama
aineistomäärä on aivan rannaton.

Opettajat ovat hyödyntäneet YouTubea jo vuosikaudet, enimmäkseen kaiketi tyyliin: etsi aiheeseen
sopiva videonpätkä, ota osoite muistiin ja näytä tunnilla. Videoita voi soveltaa varmaankin kaikkiin
opetusaineisiin, mutta käyttökelpoista materiaalia löytynee runsaimmin vieraisiin kieliin sekä
humanistisiin reaaliaineisiin.

Suomen kieli asettaa tietysti vähän rajoituksia. Suomenkielisiä asiaohjelmia on YouTubessa vähän.
Englanninkielisiä elokuvia ja dokumenttiohjelmia on jo riittämiin. Lukiotason opetuksessa niitä voi
toki hyödyntää, varsinkin jos video painottaa enemmän visuaalisuutta kuin puhetta. Jos opiskelija
oppii siinä samalla pari sanaa vierasta kieltä, sehän on vain kotiinpäin.

Videomateriaalia voi hienosti soveltaa myös itseopiskeluun. Videoita voi yhdistää muihin internet-
ympäristössä käytettäviin opetusvälineisiin ja rakennella elävään kuvaan ja ääneen nojailevia

 30

opiskelukokonaisuuksia, joihin opiskelija voi perehtyä itsenäisesti, joko lähiopetuskurssien
apumateriaalina tai varsinaisina verkkokursseina opetusalustalla (Moodle, Opit yms.).

Taikasana on linkki. Linkittäminen on yksinkertainen keino, jonka avulla opetusalustan
käyttömahdollisuudet laajenevat aivan räjähtämällä. Kurssimateriaalin ei tarvitse välttämättä sijaita
jossakin opetusalustan sisäpuolella olevassa tiedostolokerossa. Linkityksen avulla voi koota
kaikenlaisia ja kaikkialta netin uumenista löytyviä käyttökelpoisia osia (tekstit, kuvat, videot yms.)
kurssisivustolle yhdeksi kokonaisuudeksi.

Paitsi nettisivuille, linkkejä voi tehdä myös tekstinkäsittelyohjelmilla tehtyihin asiakirjoihin sekä
PowerPoint-tiedostoihin. Näihin voi yhdistää tekstien yhteyteen sijoitettujen linkkien välityksellä
myös kuvia ja videoita. Tavanomaiseen PowerPoint-esitykseenkin saa uutta eloa tämänkaltaisten
lisämateriaalien avulla.

Videon tms. linkittämisen kurssisivulle voi tehdä monella tavalla. Tietysti voi kopioida sivulle
pelkän nettiosoitteen, mutta se näyttää rumalta. Kauniimpaa jälkeä saa, kun tekee sopivan
avainsanan tekstilinkiksi. YouTube-sivu on samankaltainen nettisivu kuin muutkin ja linkitetään
samalla tavalla, osoitteen välityksellä.

Videon voi myös upottaa näkymään suoraan kurssisivulla. Edellytys on, että kurssisivun
muokkaustyökaluissa on kuvake Näytä HTML-koodi (korpraalinnatsoja muistuttava kuvake: < >).
Toinen edellytys on, että video sallii upottamisen (Videoruudun alapuolella oleva kuvake Jaa,
jonka jälkeen valitse Upota. Videon upotuskoodi tulee näkyviin. Sen voi kopioida kurssisivulle
muokkaustilan ollessa HTML-asennossa.). Temppu on helppo, mutta sitä kannattaa muutamaan
kertaan harjoitella tyhjälle kurssisivulle. Kannattaa suunnitella kurssisivun sisältö etukäteen sen
verran tarkasti, ettei tarvitse sijoittaa videota valmiin aineiston keskelle jälkikäteen. HTML-koodi
on aikamoinen sekamelska. Sivu voi mennä pahasti sekaisin, jos videon upotuskoodin laittaa
väärään paikkaan.

Varsinkin historian opetukseen löytyy mielettömän hienoa videomateriaalia vaikka miten paljon.
Melkein mistä tahansa historian tärkeästä tapahtumasta ja aikakaudesta on tehty elokuvia. Samoin
löytyy eloisia videoita kuvaamaan eri kulttuureihin liittyviä elämäntapoja. Aikalaismusiikkia löytyy
niin ikään runsaasti, keskiaikaisesta kirkkomusiikista lähtien. Musiikkinäytteiden avulla voi
havainnollistaa vaikkapa yhteiskunnallisten aatevirtausten sisältöjä. Populaarikulttuuriin liittyvää
aineistoa onkin jo ihan loputtomiin.

Opiskelu on raskasta, silti pohjimmiltaan iloinen asia. Välikevennys siellä toinen täällä on aivan
paikallaan, ikään kuin huutomerkkinä korostamassa jotakin kurssin tärkeää kohtaa. Huumorin
annostelussa täytyy vain olla varovainen, että pysytään hyvän maun paremmalla puolella.
Enimmäkseen tietenkin on syytä pysytellä asialinjalla, mutta kurssisisältöön voi mainiosti silloin
tällöin ympätä myös vähemmän vakavahenkisen videonpätkän, kunhan se vain jollakin tavoin
luontevasti istuu asiayhteyteen. Tärkeää on, ettei loukkaa ketään. Alatyylijutut saa unohtaa heti
paikalla, samoin toisiin kulttuureihin sekä ihmisryhmiin ylenkatseellisesti suhtautuvat.

Mitä loukkaamiseen tulee: videoita valitessa on hyvä seurailla myös katsojien lähettämiä
kommentteja, joissa saattaa olla vaikka mitä törkyä, varsinkin jos videot liittyvät suomalaisiin
yhteiskunnallisiin intohimoihin.

Videoiden käytössä on lisätyötä aiheuttava varjopuolensa. Linkitetty tai upotettu videotiedosto on
yhä alkuperäisessä sijainnissaan. YouTube elää omaa elämäänsä. Video saatetaan poistaa, ja linkki

 31

menee pimeäksi, joten jo kertaalleen valmiiksi tehtyjä sivuja joutuu huoltamaan. Täytyy käydä
videot ainakin muutaman viikon välein läpi ja etsiä uusia videoita mahdollisten poistettujen tilalle.

Olen sijoittanut kymmenittäin videoita - vakavia ja vähemmän vakavia - kurssisivuilleni historian,
yhteiskuntaopin ja filosofian oppiaineissa. Runsaimmin olen hyödyntänyt YouTube-materiaalia
verkkokurssillani Musiikin historia, jolla opiskelija voi korvata pakollisen musiikin kurssin tai
suorittaa sen syventävänä historiankurssina osana lukion oppimäärää. Tämänkaltainen aihealue
suorastaan huutaa videomateriaalia.

Hauskasta aiheesta kun oli kysymys, halusin saada kurssisivustosta viihteellisen näköisen. Rakensin
kurssin WordPress -blogipohjaan. Kurssin osa-alueet ryhmittelin omiksi artikkeleikseen (klassinen,
patrioottinen, poliittinen, kevyt musiikki jne.). Kirjoitin kuhunkin artikkeliin aiheeseen liittyvät
suppeahkot tekstit sekä laitoin runsaasti videonäytteitä, sekä tekstilinkkeinä että upotettuina
videoina. Jälkimmäisten mukana tuli vielä ilmaisena lisäetuna still-kuvista koostuva hieno kuvitus.
Kurssista tuli paitsi hauskannäköinen myös opetusmateriaalina ilmeisen hyvin toimiva, kun
opiskelijan näkyvissä on yhtaikaa aiheeseen liittyvä teksti sekä itse video musiikkeineen.

Musiikkinäytteiden avulla kurssisisältöön pääsee oleellisesti paljon syvemmälle kuin ikinä olisi
mahdollista päästä pelkän tekstin varassa, eikä pelkästään musiikkiin vaan koko
kulttuuriympäristöön. Moni videonrakentaja on nähnyt paljon vaivaa koostaessaan videoihin
musiikkikappaleisiin liittyviä kuvakokoelmia. Varsinkin vanhat taltioinnit menneiden
vuosikymmenien live-esityksistä näyttävät erityisen riemastuttavilta antaessaan siinä sivussa
autenttisen kuvan esimerkiksi nuorisomuodista eri vuosikymmeninä. Kurssissa kun ei ole kyse
pelkästään musiikista itsestään, vaan musiikista osana laajempaa kulttuuri-ilmastoa eri aikoina, sekä
vaikutteiden antajana että saajana.

4. Wiki ryhmätyökaluna

Wiki on verkkosivusto, jonka sisältöä käyttäjät voivat itse muokata yleensä ilman sivustolle
kirjautumista. Vuorovaikutteisuus ja muutosten tekemisen yksinkertaisuus tekevät wikistä
tehokkaan ryhmäkirjoittamisen työkalun.

Wikipedia-tietosanakirja on tyypillinen esimerkki yhdessä tekemisestä ja yhteisöllisen tiedon
rakentamisesta ja jakamisesta. Käyttäjät voivat muokata sivustoa suhteellisen helposti. Wikipedia-
tietosanakirjan ongelmana on se, että sen sisältö muuttuu jatkuvasti. Siksi sen käyttö
opinnäytetöiden lähteenä voi olla hankalaa.
Wikikirjasto http://wikibooks.org on Wikipedian tapaan kaikille avoin sisällöntuotannon hanke.

Yhteiskirjoittaminen työskentelymuotona on uusi. Sitä pitää harjoitella paljon, jotta lopullinen
tuotos ei jää yhden tai muutaman aktiivisimman harteille. Wikityöskentely onnistuu sitä paremmin,
mitä aktiivisempia käyttäjät ovat. Aikuislukioiden käyttämissä wikeissä huomattiin, että niin
opettajat kuin opiskelijatkin ovat arkoja muokkaamaan tai kommentoimaan toisten tuotoksia.
Kollegan tai opiskelijatoverin antamaa palautetta omasta asiantuntemuksesta tai tietämyksestä ei ole
helppoa ottaa vastaan. Joissakin wikeissä ei sovittu, miten kunkin kommentoijan puumerkki näkyy.
Toisille oli mieleen, että kommentoijaa ei tekstisivulla tunnistanut. Joissakin wikeissä sovittiin, että
käyttäjä merkitsee mielipiteensä, kommenttinsa tms. joko eri värillä tai kirjoittaa nimensä
kommenttinsa eteen. Tämä käytänne vaati kommentoijalta jo enemmän rohkeutta.

 32

Wikisivuston perustaminen ja käyttö on erittäin helppoa. Sivusto voi olla julkinen, jolloin kuka
tahansa pääsee katsomaan ja muokkaamaan sitä (esim. Wikipedia). Se voi olla julkinen, mutta vain
katseltavissa oleva tai se voi olla suljettu. Opetuskäyttöön tarkoitettu wiki on maksuton.17

Wikin (www.wikispaces.com) käyttöesimerkkejä aikuislukioissa:

• Kurssi on wikissä: opettaja jakaa opiskelijoille infoa, linkkejä, tehtävänantoja,
muistiinpanoja ym. Opiskelijat voivat laittaa erilaisia asioita, mm.
kurssipäiväkirjamerkintöjä, sanalistoja ym. Esimerkki Turun iltalukion opettajan Leena
Helttulan sosiaalisen median kurssista http://iltasome.wikiscpases.com .

• Opettajakunnan wikissä ovat mm. kokousten esityslistat kommentteja ja lisäyksiä varten.
• Hankehakemus OPH:lle työstettiin wikissä, josta se oli helppo siirtää varsinaiseen

hankehakemukseen.
• Koulun saavutettavuusstrategia luotiin wikissä. Strategiaa on helppo päivittää tarpeen

mukaan.
• Suunnitelma ja ohjelma Aikuislukioiden Itämeren maiden konferenssiin 2012 tehdään

wikissä. Wikiin viedään aikanaan osallistujien esitelmät. Tilaisuuden jälkeen sivustolle
kootaan palautetta, keskustelua ja kuvia tapahtumasta.

• Käsillä oleva raportti on osittain tehty wikissä.

Lisää wikistä: Mikä wiki? http://yviksi.wikispaces.com/Wiki ja Viisautta wikin tekoon
http://fi.wikibooks.org/wiki/Viisautta_wikin_tekoon/Wikien_k%C3%A4yt%C3%B6n_aloittaminen

5. Kokemuksia Voxopop-palvelun käytöstä englannin verkk okurssilla
Mikko Lappalainen

Otin kokeilumielessä käyttöön Voxopop.com-sivuston tarjoaman ns. äänenjakopalvelun englannin
verkkokursseilla 0 (lukio-opintoihin valmistava valinnainen kurssi) ja kurssilla 1. Halusin saada
verkkokursseille mukaan edes jonkinlaisen suullisen elementin, jotta verkkokurssi ei olisi pelkkää
kirjallista suorittamista.

Kokemusteni mukaan Voxopop on helppo ottaa käyttöön. Sivulla voxopop.com voi kuka tahansa
rekisteröityä ja perustaa ns. talkgroup-ryhmän. Talkgroupin asetuksissa on runsaasti valinnan varaa:
ryhmän voi asettaa yksityiseksi (mikä lienee varminta kouluryhmien kanssa) tai julkiseksi ja
mukaan kirjautuminen voidaan tehdä kutsumalla sähköpostitse (kuten tein) tai vapaasti sivustolla.

Voxopopin käyttöönoton olennaisin asia lienee, että oppilaiden ohjeistus on selkeää, riittävää ja
helposti saatavilla (esim. sähköpostitse tai kurssin opiskelualustan työtilassa). Jos palvelu on uusi
sekä opettajalle että opiskelijalle, on selvää, että käyttöönottovaiheessa tulee pulmia. Ei kannata
kuitenkaan lannistua ensimmäisestä vastoinkäymisestä, vaan tarkentaa ohjeistusta ja antaa tukea
opiskelijoille.

On myös mahdotonta välttää tietoteknisiä ongelmia. Voxopopin käyttö vaatii jonkin verran sekä
kalustolta (ohjelmisto, itse prosessori, verkkoyhteys) että käyttäjältä (tietotekniset valmiudet &
knowhow). Hyvin todennäköisesti jonkin opiskelijan kohdalla tulee ongelmia joko laitteiden tai
osaamisen suhteen. Näihin pitää varautua ja miettiä, kuinka paljon esim. laitehankintoja voi
opiskelijalta vaatia kurssin suorittamisen takia. Kannattaa myös muistaa, että osa teknisistä
ongelmista voi olla tekaistuja, jolloin tavoitteena on tehtävän välttäminen.

17 wikispaces-wikissä pitää rastita merkintä: K-12 Education (Primary and Secondary),

 33

Suurelle osalle suomalaisista kielenoppijoista kielenopiskelun kovin paikka on vieraan kielen
puhuminen julkisesti. Oman äänen ja puheen äänittäminen ja varsinkin kuunteleminen lienee vielä
astetta ahdistavampaa monelle, ja siksi opiskelijoiden rohkaiseminen ja tsemppaaminen on tärkeää.
Kursseillani noin puolelta jäi kurssi kesken, mutta tarkempaa tilastoa en pystynyt tekemään kurssin
keskeyttämisen syistä. Muutaman kohdalla vaikutti kuitenkin oleellisena syynä olleen suullisen
tehtävän jännittäminen tai ”pakoilu”. Verkkokursseilla opiskelevia kannattaa kuitenkin totuttaa
uudenlaisiin menetelmiin ja kielen kaikkien osa-alueiden treenaamiseen ja testaamiseen.

Tehtävinä käytin muutamaa yksinkertaista viestintätehtävää, joista opiskelija sai valita
kiinnostavimman. Koska kyseessä oli opintojen alkupään kurssit, tehtävät eivät olleet järin vaativia,
mutta toisaalta niistä sai purtavaa myös edistyneemmät opiskelijat. Tehtävinä olivat tunnetun
henkilön kuvaileminen, puhe juhlissa (häät, syntymäpäivät tms.) ja hotellivarauksen jättäminen
puhelinvastaajaan. Viimeksi mainittu oli (kenties selkeän tehtävänantonsa ja
käytännönläheisyytensä takia) suosituin tehtävä, mutta kaikkiin tuli suorituksia. Innokkaimmat ja
edistyneimmät äänittivät suorituksensa kaikkiin tehtäviin! Myöhemmillä kursseilla voisi kokeilla
tarkemmin ohjattuja puheenpito-tehtäviä vähän ylioppilaskokeiden puheaiheiden malliin,
argumentointia annetun aiheen ympäriltä, esitelmiä tms.

Kokemusteni mukaan Voxopop toimii melko moitteetta, palvelu on aina käyttövalmis ja kunhan
laitteistot ja käyttäjien osaaminen ovat välttävällä tolalla, sitä on helppoa käyttää.

6. Adobe Connect 8 opetuksessa ja ohjauksessa
Sari Piisi ja Riitta Ylitalo

Syksyllä 2010 Porissa otettiin käyttöön Adobe Connect Pro monipuolistamaan verkko- ja
monimuoto-opetusta. Syksyn alussa osallistuimme lyhyeen Risto Korhosen (IlonaIT) pitämään
esittelyyn sen käyttömahdollisuuksista. Kuluneen vuoden aikana olemme osallistuneet myös muihin
verkkokokousjärjestelmän esittelyihin Adobe Connect Pron välityksellä. Keväällä 2011 päivityksen
yhteydessä järjestelmän nimi muuttui muotoon Adobe Connect 8. Oppimisalustana Porissa on tällä
hetkellä käytössä Moodle ja sen lisäksi opettajat ovat ottaneet käyttöön erilaisia sosiaalisen median
työkaluja tukemaan opetusta.

Adobe Connect (AC) on www-pohjainen videoneuvottelujärjestelmä, joka mahdollistaa
opetuskontaktin, vaikka opettaja ja opiskelija eivät olisi samassa fyysisessä opetustilassa. Se ei
vaadi erillisiä ohjelmistoasennuksia. Opettaja ja opiskelija, joka osallistuu opetukseen AC:n
välityksellä, tarvitsevat minimissään tietokoneen, nettiyhteyden ja selaimen. Jotta opetustilanteesta
saataisiin mahdollisimman aidontuntuinen ja vuorovaikutteinen, opettaja voi ottaa käyttöön
weppikameran ja välittää sen avulla videokuvaa ja ääntä opetustilanteesta. Hyödyntääkseen
parhaalla mahdollisella tavalla verkon yli tulevaa ääntä opiskelijalla on hyvä olla käytössään
kuulokemikrofoni. Myös opiskelija voi käyttää weppikameraa oman kuvansa välittämiseen. Tällöin
opetustilanne henkilökohtaistuu, kun kaikilla osallistujilla on kasvot.

Adobe Connectin monipuolinen hyödyntäminen oppilaitoksissa edellyttää eritasoista ja jatkuvaa
koulutusta sekä teknistä lähitukea. Opettajan motivaation ylläpitämiseksi on erityisen tärkeää, että
hän saa käytännön neuvoja ja opastusta sekä teknistä tukea itse opetustilanteeseen. Koulutuksen
tehtävänä olisi puolestaan antaa virikkeitä ja käytännön esimerkkejä siitä, miten
verkkokokousjärjestelmää voi käyttää hyödyksi eri tavoin erilaisissa opetusratkaisuissa.

 34

Kokeilemiamme Adobe Connectin käytännön toteutuksia ovat sen soveltaminen matematiikan ja
kielten opetukseen sekä aikuisopiskelijoiden ohjaukseen. Opetuksen kannalta on tärkeää saada muut
luokan TVT-laitteet, esimerkiksi dokumenttikamera ja kosketustaulu, toimimaan hyvin yhteen
AC:n kanssa, jotta niiden kuvaa voidaan jakaa etäopiskelijoille. Matematiikan opetuksessa muut
tietokonepohjaiset sovellukset ovat myös helposti otettavissa käyttöön AC:lla. Esimerkkinä
mainittakoon GeoGebra, jolla opettaja voi helposti havainnollistaa kuvaajia ja geometrisia kuvioita.
Adobe Connectin hyödyntäminen opetuksessa ei välttämättä tarkoita koko kurssin opettamista
videoyhteyden välityksellä, vaan järjestelmää voidaan erittäin hyvin käyttää monipuolistamaan
verkko-opetusta esimerkiksi Moodle-alustalla. Esimerkkinä voidaan mainita kielten kurssien
tärkeiden kielioppiasioiden opetustilanteiden tallentaminen Adobe Connectia käyttäen ja
tallenteiden liittäminen oppimisalustalle, jolloin opiskelijalla on mahdollisuus katsoa opetusvideo
itselleen sopivimpana aikana. Tallenteita opiskelija voi käyttää myös esimerkiksi kurssin keskeisten
asioiden kertaamiseen.

Aikuisopiskelijoiden ohjaus on haasteellista johtuen opiskelijoiden heterogeenisuudesta. Opiskelijat
ovat hyvin eri-ikäisiä, heidän opiskelulähtökohtansa ja -tavoitteensa ovat hyvin yksilöllisiä. Adobe
Connect tarjoaa yhden erilaisen mahdollisuuden antaa henkilökohtaista ohjausta. Ohjaustuokion
järjestäminen edellyttää ohjausajan sopimista opiskelijan kanssa. Lisäksi opiskelijalle täytyy antaa
linkki, josta hän pääsee verkkokokoushuoneeseen, jossa ohjaus tapahtuu. Ohjaus AC:n avulla on
erityisen käyttökelpoista silloin, kun opiskelija on fyysisesti kaukana ja ohjausasia on
monimutkainen ja vuorovaikutusta vaativa. Adobe Connectin avulla toteutettavassa
henkilökohtaisessa ohjauksessa opiskelijan on helppo kysyä apua ongelmiinsa ja opettaja voi
selittää asioita laajemmin ja vaivattomammin kuin esimerkiksi perinteisen sähköpostin välityksellä.
AC siis mahdollistaa reaaliaikaisen henkilökohtaisen ohjauksen paikasta riippumatta.

Opiskelijat ovat kuitenkin perinteisesti melko konservatiivisia ja tottuneita opettajan kontrolliin,
joten läsnäolo oppimistilanteessa vain verkon välityksellä voi olla vain näennäistä. Opiskelija voi
kyllä kirjautua ”huoneeseen”, jolloin hänen nimensä näkyy osallistujalistalla, mutta ellei hänellä ole
käytössään weppikameraa eikä opettaja käytä vuorovaikutusta vaativia työmenetelmiä, opiskelija
voi helposti jättäytyä oppimistilanteen ulkopuolelle. Tämä opetusmenetelmä vaatii opiskelijalta
enemmän itseohjautuvuutta sekä vastuunottoa omasta oppimisesta. Opettajan kannalta Adobe
Connectin käyttäminen vaatii tietenkin aluksi ohjelmaan perehtymisen sekä aikaa pohtia omaan
opetukseen sopivia ohjelman käyttömahdollisuuksia. Aito etäopetuksen tarve luo AC:n
opetuskäytölle kysyntää.

Adobe Connectin ehdottomia hyötyjä ovat käyttöönoton vaivattomuus, ohjelman tekninen helppous
sekä opettajan että opiskelijan näkökulmasta ja ohjelman monipuoliset hyödyntämismahdollisuudet.
AC antaa mahdollisuuden kutsua oppitunnille asiantuntijoita, joita muuten ei olisi mahdollisuus
hyödyntää, esimerkiksi pitkien etäisyyksien, asiantuntijoiden määrän rajallisuuden sekä heidän
kiireensä vuoksi. Tällä tavoin opiskelijat pääsevät aitoon vuorovaikutukseen asiantuntijoiden
kanssa. Opiskelijan osallistuminen ei ole pelkästään audiovisuaalista, vaan hän voi olla aktiivisesti
mukana oppimistapahtumassa tekemällä omia muistiinpanoja ja kysymyksiä luennoitsijalle
käyttämällä ohjelman ”notes”- ja ”chat” -toimintoja sekä osallistua mielipidekyselyihin, joita
voidaan luoda ”poll”-työkalulla. Edellä mainitut ohjelman toiminnot rohkaisevat myös hiljaisempia
opiskelijoita osallistumaan keskusteluun. Opiskelijan ohjauksessa Adobe Connectin etuna on se,
että samaa ”huonetta” eli kokoontumistilaa voidaan käyttää sekä kokonaisen ryhmän että yksittäisen
opiskelijan ohjaukseen. Ohjaaja voi hyödyntää kuvaa ja ääntä sekä jakaa materiaalia opiskelijoille
AC:n välityksellä. Edellä mainittujen erilaisten opiskelijoiden kohtaamisten lisäksi AC:lla voi tehdä
opetus- tai ohjaustilanteesta tallenteen. Ohjelmalla luoduilla tallenteilla voidaan monipuolistaa

 35

verkko-opetusta. Tallenteiden tekeminen on erittäin helppoa, ne ovat pienikokoisia ja niiden
liittäminen Moodle-oppimisalustalle on yksinkertaista.

On mielenkiintoista seurata, miten Adobe Connectin käyttöönotto Porissa etenee ja mitä erilaisia
sovellusmahdollisuuksia sille kaupungissa kehitetään. Nähtäväksi myös jää, miten itse ohjelma
jatkossa kehittyy ja mitä oheistuotteita ja -palveluja siihen liitetään. Oma haasteensa on näiden
tuotteiden ja palveluiden maksullisuus.

7. Video-opetuksen käyttö maahanmuuttajien opetuksessa ja
asiantuntijatapaamisessa
Tuomo Härkönen

Tampereen aikuislukiossa on kokeiltu video-opetuksen käyttöä maahanmuuttajien opetuksessa ja
asiantuntijatapaamisessa. Video-opetus vaatii helppokäyttöistä ja monipuolista ohjelmaa.
Tampereen kokeiluissa on käytetty Adobe Connect Pro –ohjelmaa. Tämän etuina on se, että vain
istunnon ”johtajalla” tarvitsee olla kyseinen ohjelma koneellaan. Muut kokouksen osallistujat
tarvitsevat vain nettiyhteyden ja tiedon kyseisen kokouksen nettiosoitteesta. Tietokoneella ja
nettiyhteydellä pystyy olemaan ”kuunteluoppilaana” tunnilla ja seuraamaan opetusta. Jos haluaa
osallistua opetukseen/kokoukseen täytyy tietokoneessa olla myös mikrofoni ja kamera.
Maahanmuuttajien video-opetuksen kokeilussa on tavoitteena oppilaan saaminen oppitunnille,
vaikka pitkänkin matkan päästä. Kulkeminen koululle saattaa olla vaikeaa, mutta nettiyhteys
esimerkiksi paikallisesta kirjastosta voi olla lähellä oppilasta. Oppilas voi osallistua opetukseen
käyttämällä julkista tietokonetta. Hänen tarvitsee tietää vain nettiosoite ja kirjautua mukaan
opetukseen.

Opettajan kannalta ACP:n käyttö tarjoaa monia käteviä apuvälineitä opetuksen järjestämiseksi.
Oppitunnin osallistujat näkevät toisistaan tietokoneissa olevien videokameroiden välittämän kuvan.
Mikrofonien välittämän äänen lisäksi on olemassa chat-yhteys. Tämä on kätevä silloin, kun
oppilaalla ei ole mikrofonia ja kameraa käytössään tai niiden käytössä tulee katkoja. ACP:n kautta
opettaja voi näyttää omalle koneelleen kirjoittamaansa tekstiä tai hiirellä piirtämäänsä kuvaa. Hän
voi myös näyttää PowerPoint tiedostoja tai kuvia, tekstidokumentteja, musiikkitiedostoja tai
dokumenttikameran kautta tulevaa kuvaa.

Kokemukset maahanmuuttajien opetuksesta video-opetuksena ovat rohkaisevia. Video-opetuksessa
on aina omat ongelmansa mutta myös etunsa. Iso ongelma on käytetyn tekniikan toimivuus ja
osaaminen. Ohjelman tulee olla käyttövarma ja helppokäyttöinen. Maahanmuuttajien kohdalla
kielen puutteet aiheuttavat osan vaikeuksia. Mikrofonin ja kuulokkeiden tai kovaäänisen kautta
käyty keskustelu on aina epäselvempää kuin suora keskustelu. Niinpä puhumisessa ja myös
kuuntelemisessa opettajan on oltava erityisen tarkkana. Tampereen aikuislukion kokeilussa opetus
järjestettiin niin, että oppilailla oli myös mahdollisuus tulla luokkaan ja käyttää sieltä tietokonetta ja
olla näin yhteydessä myös videoyhteyden päässä oleviin oppilaisiin. Jos oppilailla oli mahdollisuus
he tulivat mielellään luokkaopetukseen. Mutta oppilaat käyttivät myös video-opetusta jos eivät
päässeet tunnille.

Ulkopuolisen asiantuntijan käyttö opetusta elävöittämään
Toinen videotekniikalla tehty opetuskokeilu Tampereen aikuislukiossa oli asiantuntijan saaminen
oppitunnille videoyhteyden kautta. Tavoitteena oli ”tuoda oppitunnille” aiheena olevan asian
ammattilainen vaikkapa vain 15 minuutiksi kertomaan aiheesta ja vastaamaan oppilaiden
kysymyksiin. Videoyhteyden ja videotykin avulla tällainen onnistuu rasittamatta liikaa asiantuntijan
aikataulua. Hänen tarvitsee ottaa yhteys tietokoneellaan sovittuun nettiosoitteeseen tiettynä aikana

 36

ja saman tien hän on mukana tunnilla opettajana olipa hän todellisuudessa missä päin maailmaa
tahansa. Tässäkin kokeilussa käytettiin Adobe Connect Pro –ohjelmaa ja sen suomia
opetusmahdollisuuksia.

Yhteyttä ja oppituntia varten tehdyt etukäteisvalmistelut vaativat jonkin verran opettajan aikaa ja
viitseliäisyyttä. Asiantuntijoiden etsimisessä auttaa ohjelmaan suostuneiden asiantuntijoiden
luettelo. Sieltä voi etsiä ja löytää tunnilleen sopivaa asiantuntijaa. ”Asiantuntijatapaamiseen” tulee
valmistautua oppilaiden kanssa huolella etukäteen. Aiheeseen tulee perehtyä etukäteen jotta
oppilaat osaavat tehdä tarkentavia kysymyksiä ja pääsevät perille asiantuntijan tiedoista heti
yhteyden alusta alkaen. Näin saadaan hyödynnettyä käytetty aika tehokkaasti.

Tampereen seudun oppilaitoksia palvelee asiantuntijaverkosto http://www.asiantuntijaverkosto.fi/
Opettaja voi etsiä palvelusta haluamansa alan asiantuntijan sekä ottaa häneen yhteyttä.

8. Blogi kurssimateriaalin alustana
Tuomo Laine

Blogimuotoon rakentamani Musiikin historia –verkkokurssi sai paljon suopeaa palautetta
opiskelijoilta. Kehuja annettiin paitsi itse aineistosta myös kurssin visuaalisesta toteutuksesta.

Opiskelijat pitivät kovasti epämuodollisen tuntuisesta blogiasusta. Blogilla on maine
kevytmielisenä julkaisukanavana, jonka kautta kuka tahansa voi levittää nettiin mitä tahansa sekä
esiintyä kaikkiin maailman ongelmiin ratkaisun tietävänä oraakkelina. Tämä maine kaiken hömpän
ja huuhaan helppona levitysväylänä tekee blogista salaovelan opetusvälineen. Opetus on tehokasta
silloin, kun opetuksen kohde ei huomaa olevansa opetuksen kohteena.

Saamistani palautteista päätellen moni opiskelija on jo ehtinyt kyllästyä PowerPoint-esityksiin,
Word-asiakirjanippuihin yms. tavanomaisiin keinoihin välittää opetusmateriaalit opiskelijan
ulottuville. Mainitut tiedostomuodot eivät ole edes alun perin tarkoitettuja internet-ympäristöön,
vaikka niitä voikin netin kautta jakaa. PowerPoint on luentosaliväline. Tekstinkäsittelyohjelmilla
tehtyjen dokumenttien on pohjimmiltaan tarkoitus päätyä paperille. Johtuneeko tästä, että niiden
lukeminen kotikoneen ruudulta tuntuu olevan jotenkin vaistomaisen väkinäistä.

Word, PowerPoint yms. tarvitsevat avautuakseen omat ohjelmansa, mikä aiheuttaa helposti
hankaluuksia. Opiskelijan koneesta saattaa puuttua avaamiseen tarvittava ohjelma, tai hän ei osaa
käyttää sitä. Saman ohjelman eri versiot aiheuttavat myös toisinaan yhteensopivuusongelmia. Jos
opettaja on tehnyt aineistonsa uusimmalla ohjelmaversiolla, se ei aina suostu vanhemmalla versiolla
avautumaan. Kurssimateriaalien toimivuuden kannalta on parempi, mitä vähemmän tarvitaan
erillisiä ohjelmia. Kannattaakin suosia nettiselaimella toimivia materiaaleja.

Blogi on alun perin nettiformaatti, joka ei tarvitse erillisiä ohjelmia suostuakseen toimimaan. Jos
netti toimii, toimii myös blogi. Blogia voi suositella silloin, jos kurssimateriaali sisältää runsaasti
opettajan itsensä kirjoittamaa suorasanaista tekstiä eikä ole tarvetta kovin hienostuneille
tekstinkäsittelytyökaluille. Blogipohjia, kuten WordPress tai Blogger, saa internetistä ilmaiseksi.
Blogiartikkelien teko ja muokkaaminen on aika lailla samankaltaista kuin tekstien muokkaaminen
opetusalustan tekstieditorilla.

Blogista voi tehdä tekstivaraston ja yhdistää sen opetusalustalle linkin välityksellä, koko blogin tai
erilliset artikkelit erikseen. Ulkoasusta saa hauskannäköisen. Valittavana on vähintään kymmeniä
erilaisia ulkoasuteemoja, joita voi myös vaihtaa ilman, että tarvitsee kajota itse sisältöön. Ihan oikea

 37

nettisivu opetusmateriaalina näyttää vakuuttavalta ja toimii luotettavasti. Opiskelijan vaistomainen
vastarinta-asenne on minimissään, kun opetusmateriaali ei vaikuta liian koulumaiselta.

Blogiin rakennettu opetusmateriaali muodostaa oman erillisen kokonaisuutensa, joka ei ole
riippuvainen koulun tarjoamista nettityövälineistä. Blogi on jossakin päin nettiavaruutta,
palveluntarjoajan palvelimella. Jos koulu päättää vaikkapa vaihtaa opetusalustaa, ei tarvitse kuin
yhdistää blogi linkillä uuteen. Blogi ei edellytä erillisiä sisäänpääsytunnussanoja. Blogin voi myös
asettaa olemaan reagoimatta hakukoneiden kutsuihin, ellei halua blogin olevan koko maailman
saavutettavissa.

Blogiin liittyy kommentointimahdollisuus, joka voi toimia keskustelukanavana, koska kommentteja
voi myös kommentoida. Asetin kurssin suorittamisen yhdeksi ehdoksi vähintään yhden kommentin,
jätettynä kurssisivustolle jonkin artikkelin yhteyteen. Aikuisopiskelijoista on yleensä vaikeaa saada
irti tämänkaltaista osallistumista. Musiikkikurssin kohdalla tämä onnistui aivan kohtuullisesti.
Tietysti aihealueella, josta jokaisella on omia mielipiteitään, on osamerkityksensä. Muutamat
opiskelijat innostuivat lähettämään useampiakin kommentteja sekä omia linkkivinkkejään, mikä
täydensi hienosti kurssisisältöä.

Blogi voi osittain palvella samankaltaisena opetusmateriaalia kokoavana kurssialustana kuin
varsinaiseen opetusalustakäyttöön tehdyt sovellukset. Molempiin voi linkkien välityksellä koota
siellä täällä netissä olevaa käyttökelpoista materiaalia helposti saavutettavaksi kokonaisuudeksi.
Vähintäänkin blogi tekstimuotoa suosivana, luotettavasti toimivana sekä miellyttävän näköisenä
apuneuvona voi mainiosti täydentää opetusalustalle rakennettavaa kurssikokonaisuutta.

9. Blogin käyttö verkko-oppimisympäristössä
Ilkka Hytti

Yleensä lukion kursseilla on blogeja toteutettu valmiiden blogisivustojen kuten WordPress ja
Blogger avulla. Kukin blogisivusto tarjoaa valmiin ja muokattavissa olevan rakenteen joka voi olla
avoin kaikille käyttäjille. Blogia voi ylläpitää joko opettajajohtoisesti (oppilaat kommentoijina) tai
kukin oppilas vastaa omasta blogistaan. Oman koulun verkko-oppimisympäristö – oli se sitten
Moodle, Pedanetin Oppimappi, WebCT tai vastaava – voi tarjota toimivan vaihtoehdon toteuttaa
blogi oppimisalustan sisällä.

Tavanomaisin vaihtoehto blogin luomiseksi verkko-oppimisympäristön sisällä on hyödyntää ns.
Keskustelu-työkalua. Se on kaikille kurssin suorittajille avoin, se löytyy helposti kurssikohtaisen
sivuston sisältä ja se on todennäköisesti tuttu työkaluna sinänsä. Ongelmana keskustelun käytössä
voi olla se, että blogin periaatteiden mukaisesti tuorein merkintä pitäisi näkyä ensimmäisenä
näkymän yläosassa. Keskustelussa uusin kommentti tulee kuitenkin yleensä keskusteluketjun
päätteeksi eli sivun alalaitaan. Toinen ongelma saattaa olla se, kuinka blogin ’ylläpitäjän’, esim.
opettajan omat merkinnät saa erottumaan oppilaiden kommenteista. Esimerkiksi alkuperäisen
blogimerkinnän tekstin merkitseminen lihavoituna tuo sen paremmin esiin. Blogin pitäjän on myös
huolehdittava, että merkintöjen polku on hierarkinen ja selkeä. Itse olen kokeillut tällaista blogia
pitkän englannin ENA4-kurssilla, ja oppilaat osallistuivat aktiivisesti blogimerkintöjeni
kommentointiin. Osallistumisaktiivisuutta lisäsi tosin se, että ilmoitin aktiivisuuden
blogikommentoinnissa vaikuttavan suoraan kurssiarviointiin.

Kätevä tapa toteuttaa blogi Pedanetin verkko-oppimisympäristö Oppimapissa on myös hyödyntää
ns. Rakenteinen dokumentti-työkalua. Vastaavanlainen toiminto löytynee valtaosasta muitakin
verkko-oppimisalustoja. Rakenteinen dokumentti mahdollistaa erilaisten alikappaleiden luonnin,

 38

joten opettaja voi sujuvasti lisätä blogimerkintöjä kansioon. Ideana on antaa myös oppilaille
kyseiseen kansioon ja alikappaleisiin muokkaajan oikeudet, jolloin he pystyvät kommentoimaan
opettajan blogimerkintöjä. Tällaisessa muodossa oppimisympäristön blogi ei juurikaan poikkea
tavanomaisesta verkkoblogista – lähinnä eroavaisuudet tulevat esiin ylimääräisten
muokkaustyökalujen vähäisyydessä ja sivun ’riisutummassa’ ulkoasussa. Varsinaiseen viestintään
opettajan ja oppilaiden välillä oppimisalustan blogi sopii kuitenkin hyvin.

Oppimapissa on opettajan käytössä myös ns. Merkinnät-työkalu. Tätä toimintoa käytetään yleensä
yleisluontoisten ilmoitusten ja aikataulujen välittämiseen oppilaille. Merkinnät-työkalun avulla
tehty blogimerkintä näkyy myös oppilaan omalla verkko-oppimisympäristön etusivulla, joten
viestinnällisyys tehostuu ja kynnys ottaa osaa blogiin madaltunee. Periaatteessa mikä tahansa
vastaavanlainen, ilmoitusasioihin käytetty toiminto verkko-oppimisympäristössä sopii myös blogin
pitoon – kunhan työkalu mahdollistaa oppilaan kommentoinnin jokaiseen yksittäiseen opettajan
viestiin.

Koulujen käytössä olevien oppimisalustojen yhtenä puutteena saattaa olla se, että ne eivät sisällä
erillistä lokia tilastohavainnointia varten. Tällainen lokitilasto olisi opettajalle arvokas työkalu, kun
hän seuraa oppilaiden osallistumisaktiivisuutta blogissa. Joka tapauksessa on kuitenkin mielekästä
laajentaa oman verkko-oppimisympäristön käyttömahdollisuuksia ja samalla myös supistaa
ylimääräisten verkko-ohjelmien määrää, joita oppilaan tulisi hallita.

10. Mind map verkko– ja lähikurssien työkaluna
Ville Saalinki

Verkkokurssit tarjoavat sekä opiskelijoille että opettajalle mahdollisuuksia kokeilla vaihtoehtoisia
työtapoja. Itse innostuin käsitekartan soveltamisesta verkkokursseillani. Internet tarjoaa useita eri
käsitekarttatyökaluja ja mikä parasta, useimmat näistä ovat vielä maksuttomia.
Käyttämäni käsitekarttaohjelmat olivat Bubbl.us ja Mind42 (mind42.com). Aluksi tutustuin myös
Cmap Tools-ohjelmaan (cmap.ihmc.us), mutta syystä tai toisesta humanistin koulutuksella ohjelma
ei allekirjoittaneelle auennut. CmapTools vaatii myös ohjelmatiedostojen latauksia omalle koneelle
ja tullee näin myös oppilaille hankalammaksi.

Bubbl.usin ohjelma tarjoaa yksinkertaisen ja erittäin helppokäyttöisen käsitekarttatyökalun. Kartan
ruutuja voi jakaa ja sommitella nopeasti haluamallaan tavalla, värejä, kokoja yms voi vaihdella
vaikkapa painotusten mukaan. Ohjelman perustoiminnot aukeavat käyttäjälle välittömästi ja
muutamat hienosäädöt, kuten esimerkiksi käsitekartan tiettyjen rihmastojen piilottaminen ja
availujärjestys viimeistään kantapään kautta. Ohjelmalla tehdyt tiedostot saa omalla käyttäjänimellä
tallennettua ja jaettua eri käyttäjien kanssa joko pelkästään lukuversiona tai laajemmat oikeudet
antamalla myös editointiversiona. Bubbl.us ei välttämättä vaadi kirjautumista, mikä joillekin
opiskelijoille saattaa olla kynnyskysymyksenä netin ilmaisohjelmien käyttöön. Toisaalta
kirjautumattomana tehdyn käsitekartan myöhempi työstäminen ei enää onnistu ja kartan
tallentaminen tulee tehdä erikseen esimerkiksi kuvankaappauksella muihin omiin tiedostoihin.
Negatiivisena seikkana Bubbl.usista mainittakoon, että kuluvan vuoden (2011) alusta alkaen
käyttäjälle tarjotaan vain kolmen käsitekartan ilmaista tallentamista, useammat kartat vaativat
luottokortin vingahdusta.

Mind42 tarjoaa käyttäjälleen edellisen lisäksi selkeästi monipuolisempia aineiston
työstömahdollisuuksia. Käsitekarttaan on mahdollisuus liittää kuvamateriaalia, linkkejä yms.
Toisaalta Mind42 vaatii hieman enemmän perehtymistä. Ohjelmassa ei käsittääkseni ole rajoituksia
käsitekarttamäärän tallennuksiin liittyen. Erityisenä etuna Mind42 tarjoaa toiminnon, jolla voi myös

 39

tarkastella työstettävän käsitekartan aiempia versioita. Mind42 tarjoaa myös Bubbl.usin tapaan
jakamis- ja yhteiseditointimahdollisuudet. Ohjelma vaatii aina kirjautumisen.

Verkko-opiskelussa oppilaat ovat pääsääntöisesti valmiita kokeilemaan vaihtelevia työmuotoja.
Käsitekartan työstämisestä saamieni kokemusten ja palautteen perusteella valtaosa opiskelijoista on
ollut vähintäänkin varovaisen innostunut ohjelmista. Muutamissa palautteissa opiskelijat ovat
kertoneet käyttävänsä ohjelmia myös muissa oppiaineissa muistiinpanojen tekemiseen. Toisaalta
sama totuus pätee näidenkin ohjelmien käytössä kuin opiskelussa yleensä: osa opiskelijoista on
halukkaita oppimaan ja kokemaan uutta, osalle riittää suoritusten rääppiminen rimaa hipoen.
Huikean ansiokkaita edellisillä ohjelmilla tehtyjä käsitekarttoja olen vastaanottanut.
Samanaikaisesti osa oppilaista on perinteisiä käsin tehtyjä paperiversioitakin palautellut.
Käsitekarttojen tekeminen verkkokursseilla tarjoaa hyvän ja nettimaailmaan tottuneelle opiskelijalle
nopean ja helppokäyttöisen opiskeluvälineen. Lähiopetuksen tueksi edellä mainituista ohjelmista
erityisesti Bubbl.us soveltuu myös erinomaisesti. Oppilaiden kanssa työstettävä materiaali on
helppo kirjata visuaalisesti selkeään muotoon oppitunnin aikana ja oppilaat itse saavat tehdä
työstettävään karttaan hienosäädöt samantein.

Alla oleva käsitekartta on psykologian 1. kurssilta, tehtävänantona oppiminen. Oppilaan tekemä
ansiokas kartta on laadittu Bubbl.usia käyttäen. Saamani palautteen mukaan oppilaalla ei mennyt
paria minuuttia kauempaa ohjelman toimintojen omaksumiseen, vaikka hän antoikin tiedostolleen
nimen Piinaa. Epäselväksi jäi, tarkoittiko hän oppimista yleensä vai käsitekartan tekoa.

 40

11. Googlen dokumentit matematiikan opetuksessa
Leena Helttula

Matemaattisten tehtävien tekstin tuottaminen tietokoneella on ongelma sekä opettajalle että
oppilaalle. Suuri osa netissä olevista alustoista ei nykyisellään tue matemaattisen tekstin kirjoitusta,
joskin tilanne on vähitellen muuttumassa. Sopivan yhteisen tekstinkirjoitusalustan puuttuessa päätin
kokeilla kotitehtävien palautusta Google Dokumentteja käyttäen pitkän matematiikan pakollisilla
kursseilla. Tarkoituksena oli totuttaa opiskelijoita matemaattisen tekstin tuottamiseen sekä tutkia
onko koneellinen tehtävien ratkaisun käsittely oppimista edistävää. Tekstin kirjoitus on melko
työlästä, joten oppilas joutuu miettimään, miten teksti tiivistetään sopivasti niin, ettei
kirjoittamiseen kulu suhteettomasti aikaa.

Dokumenttien Asiakirja -vaihtoehto sisältää Lisää-valikossa valinnan Kaava, jolla saa käyttöönsä
yleisimmät tarvittavat kaavamuodot sisältävän LaTeX-kaavaeditorin. LaTeX on matematiikassa ja
teknisessä tekstissä käytetty ladontajärjestelmä, jota tosin akateemisella tasolla käytetään ilman
kaavaeditoria. Google Dokumenteissa kaavat on helppo poimia valikosta ja editoida haluamaansa
muotoon.

Oppilaille annettiin kurssin aikana 10 ratkaistavaa kotitehtävää. Koska kyseessä oli kokeilu,
tehtävät eivät olleet pakollisia. Tehtävien ratkaisemisesta sai koehyvitystä 0,5 koepistettä/tehtävä.
Kokeilun alkuvaiheessa nettitehtävä annettiin aina tunnin lopussa muiden kotitehtävien yhteydessä.
Myöhemmässä vaiheessa siirryttiin siihen, että nettitehtävien numerot jaettiin jo kurssin alussa,
kuitenkin niin, että tehtävät olivat tasaisesti koko kurssin alueesta. Jälkimmäinen vaihtoehto aiheutti
sen, että oppilaat ratkaisivatkin tehtäviä myöhemmin ja siirsivät siten työtaakkaa loppukurssia
kohti. Kummassakaan systeemissä palautusaikaa ei varsinaisesti rajoitettu.

Ohjeistus oppilaille annettiin ensimmäisellä tunnilla, jolloin käytiin yhdessä läpi tarvittavat vaiheet.
Tämän jälkeen ohjeet oli luettavissa oppimisalustalla, johon oli liitettynä ohje: Google Docs -ohje
Tekstissä olevat linkit vievät blogiini, jossa esitellään perusteellisemmin Google-tilin luominen ja
Google-dokumenttien käyttö. Tilin avaaminen on edellytys Google-dokumenttien käyttöön. Tilin
avaus ei edellytä muiden Googlen palveluiden käyttöä, mutta kaikilla jotka olivat jo hankkineet
gmail-osoitteen, oli Google-tili jo olemassa. Dokumenttien käytön yhteydessä neuvotaan kaavojen
kirjoittamisen lisäksi tiedoston jako opettajan kanssa.

Annoin oppilaille aluksi vapauden valita, jakavatko he dokumentit katselua vai editointia varten.
Editointi osoittautui ehdottomasti paremmaksi vaihtoehdoksi, sillä silloin oppilaat näkivät, koska
olin tehtävän tarkastanut ja lisäksi sain mahdollisuuden antaa palautetta ja kirjoittaa korjaukset
tehtäviin. Värillistä tai muotoiltua tekstiä käyttämällä saa opettajan merkinnät helpoiten näkyviin,
vaikka ne on mahdollista tarkistaa myös dokumentin editointihistoriasta.

Tehtäviä suoritti noin puolet luokan oppilaista. Koehyvitys sinänsä ei muuttanut kokeen
lopputulosta paljoakaan, sillä suuri osa tehtäviä tehneistä oppilaista sai varsinaisia koepisteitä
täyden määrän. Osa oppilaista jätti suosiolla yhden tehtävän tekemättä, kun tiesi jo ansainneensa
lähes yhden tehtävän pisteet. Yhden oppilaan kohdalla tehtävien tekeminen takasi kurssin
suorituksen hyväksytysti.

Käytetty oppilasjoukko oli suhteellisen pieni ja vaikka tehtäviä käytettiin kaikilla pakollisilla
kursseilla, oppilaat olivat silti pääosin samoja. Oppilaista suurin osa on aineopiskelijoita, jotka

 41

opiskelevat kaikki pitkän matematiikan pakolliset kurssit vuodessa. Tehtävien tekeminen oli
selvästi suositumpaa nimenomaan tässä ryhmässä verrattuna koko lukiota suorittaviin oppilaisiin.
Oppilaiden taso vaihtelee rajustikin vuosittain ja kokeilun aikana joukossa oli opiskelijoita, joiden
päämääränä olivat nimenomaan matemaattis-luonnontieteelliset opinnot. Siitä, oliko tehtävien
tekemisestä varsinaisesti hyötyä oppimisessa, on vaikea tehdä johtopäätöksiä tämän kokeilun
perusteella. Vaikka näyttäisi siltä, että tehtävien tekeminen paransi koemenestystä, on mahdollista,
että samat oppilaat olisivat suoriutuneet kursseista aivan yhtä hyvin ilman tehtävien tekemistä.
Kokeilua jatketaan.
Kurssilla kokeillaan kotitehtävien tekemistä Google Dokumenttien avulla.

Ratkaistut ja opettajalle lähetetyt tehtävät korvataan kokeessa seuraavasti:

Jokaisella oppitunnilla annetaan erikseen netissä suoritettava tehtävä.(Ensimmäisen tunnin tehtäviä
lukuun ottamatta) Jokainen ratkaistu tehtävä tuottaa 1/2 koepistettä. Maksimipistemäärä on siis 5
koepistettä eli lähes yksi koetehtävä. Huonoimpia arvosanoja lukuun ottamatta 5 pistettä vastaa noin
yhtä numeroa arvosanassa.

Tehtävien ratkaisu ja lähetys:

1. Luo Google-tili (tilin voi avata millä tahansa sähköpostiosoitteella).
2. Create new ja document. Insert Equation antaa mahdollisuuden kirjoittaa matemaattista tekstiä
Latexin avulla. Koska valikko on hieman puutteellinen, voit halutessasi etsiä lisää Latexin online
editorin avulla.
InsertDrawing toiminnolla voit piirrellä vektoreita.
3. Kun tehtävä on valmis lähetettäväksi, valitse oikeassa reunassa Share ja lisää sähköpostiosoite
leenahelttula@gmail.com (to view tai to edit)

Lisäohjeita:
Google-tilin avaaminen ja Google dokumentit.

Esimerkki oppilaan tuotoksesta:

 42

12. Uutisvihko
KatariinaWickström

Uutisvihkotehtävä on perinteisesti kuulunut biologian ja maantieteen syventäville kursseille GE3
Riskien maailma ja BI3 Ympäristöekologia. Tehtävän tarkoituksena on yhdistää kurssilla
opiskeltavat asiat ajankohtaisiin uutistapahtumiin. Näin opiskeltavat asiat eivät jää irralliseksi
tiedoksi vaan opiskelija pystyy liittämään ne jokapäiväisiin maapallon ilmiöihin. Tehtävä kehittää
myös opiskelijan kykyä löytää oleellinen tieto suuresta tietomäärästä sekä taitoa käsitellä tietoa
monipuolisesti.

Uutisvihko on yksi verkkokurssin tehtävistä eli opiskelija tekee uutisvihkon kokonaan verkossa.
Itse olen laatinut tehtävän verkko-oppimisalusta Oppimappiin, joka sisältää sopivat työkalut
tehtävän laatimiseen. Opettaja ohjeistaa tehtävän mahdollisimman hyvin ja luo oppimisalustalle
palautuskansion ja uutispalstan. Tällöin opiskelija pystyy luomaan oman uutisvihkonsa
henkilökohtaiseen palautuskansioon Oppimapin Rakenteinen dokumentti -työkalulla ja
keskustelemaan uutisista muiden kurssilaisten kanssa uutispalstalla.

Uutisvihkotehtävässä opiskelija kerää kurssin aikana erilaisia kurssin sisältöalueisiin liittyviä uutisia
omaan uutisvihkoonsa. Uutisvihko kootaan kokonaan internetin uutissivustojen avulla. Opiskelijan
tulee myös kommentoida uutisia ohjeiden mukaan ja etenkin käsitellä uutisia kirjan teoriatiedon
pohjalta. Lisäksi opiskelijat kokoavat yhteisen uutispalstan, jonne opiskelijat lisäävät yhden uutisen
ja siihen liittyvän kysymyksen muiden kurssilaisten kommentoitavaksi.

Uutisvihkotehtävän arvioinnissa kiinnitän erityisesti huomiota uutisten kommentointiin. Arvioin
mm. sitä, miten hyvin opiskelija on yhdistänyt kirjan teoriatiedon uutistapahtumaan ja pystyy näin
ollen selittämään tapahtumaa tieteellisesti. Myös opiskelijan perustellut omat mielipiteet ja
uutisoinnin yleinen kommentointi ovat arvioitavia asioita. Lisäksi arvioin uutistiivistelmän
viestivyyttä sekä uutisten määrää, monipuolisuutta ja ryhmittelyä.

Uutisvihkotehtävää voidaan hieman muunneltuna käyttää myös etä- ja lähikursseilla. Olen
esimerkiksi luonut oppimisalustalle ainoastaan uutispalstan, jonne opiskelijat keräävät yhdessä
uutisia kurssin aikana. Varsinkin GE1 Sininen planeetta -kurssille uutispalsta soveltuu mainiosti.
Jokainen opiskelija lisää palstalle yhden uutisen, kertoo muille tiivistetysti uutisen pääkohdat ja
laatii uutisen pohjalta yhden kysymyksen, johon muut kurssilla olijat vastaavat. Lisäksi olen
pyrkinyt siihen, että myös lähitunneilla ehtisimme käymään läpi uutisia ja kysymyksiä, joita
opiskelijat ovat lisänneet uutispalstalle. Näin asioita tulee kerrattua ja liitettyä suurempiin
asiayhteyksiin.

Uutisvihkotehtävä tuntuisi olevan osalle opiskelijoista melko vaativa. Varsinkin uutisten
kommentointi tuottaa opiskelijoille usein päänvaivaa. Uutisia kyllä löydetään ja kerätään talteen
kiitettävästi, mutta uutisten syvällisempi käsittely jää usein vajavaiseksi. Eräs opiskelija
kommentoi, että hän olisi mieluummin paneutunut tarkemmin ainoastaan yhteen uutisartikkeliin ja
kirjoittanut siitä pidemmän jutun. Kommentti on varsin ymmärrettävä, koska uutisvihkon
kokoaminen vie aikaa ja vaatii opiskelijoilta pitkäjänteistä sitoutumista.

Yksi opiskelija koki uutisvihkotehtävän aluksi vaikeaksi, koska hänellä oli vähän kokemusta
verkko-oppimisympäristöjen käytöstä ja yleensä tämäntyyppisistä tehtävistä. Taidoiltaan erilaisten
opiskelijoiden huomioiminen tehtävää tehdessä on haaste. Opettajan tulisi käyttää verkko-

 43

oppimisalustalla helppokäyttöisiä työkaluja ja tehdä tehtävän ohjeistuksesta mahdollisimman selkeä
ja lyhyt.

Aion jatkossakin käyttää uutisvihkotehtävää syventävillä maantieteen ja biologian kursseilla. Olen
kokenut uutisvihkotehtävän todella hyödylliseksi kurssin kokonaisuuksien hahmottamisen kannalta
ja etenkin, koska tehtävän avulla opiskelija huomaa oppiaineen yhteydet arkipäivän tapahtumiin.
Yhteinen uutispalsta on erityisen hyvä tapa opiskelijoiden väliseen kommunikointiin, joka varsinkin
verkkokursseilla voi jäädä vähäiseksi.

13. Käsitteiden ja ilmiöiden selitystehtävät
KatariinaWickström

Käsitteiden ja ilmiöiden selitystehtäviä olen käyttänyt maantieteen lähi-, etä- ja verkkokursseilla
(GE1 Sininen planeetta ja GE2 Yhteinen maailma). Näissä opiskelija pääsee itse tuottamaan tekstiä,
antamaan esimerkkejä erilaisista käsitteistä ja kommentoimaan sekä korjaamaan muiden tekstiä.
Tavoitteena on, että opiskelija oppii nimenomaan omin sanoin kertomaan käsitteistä ja esimerkkien
avulla soveltamaan tietoa sekä liittämään käsitteet suurempiin asiakokonaisuuksiin. Tehtävän avulla
harjoitellaan myös vertaispalautteen antamista.

Olen valinnut jonkun osion kurssin aihepiireistä esim. väestöasiat ja koonnut siitä keskeisimmät
käsitteet luetteloksi verkko-oppimisalustalle. Luonnonmaantieteen kurssilla olen koonnut luetteloon
erilaisia sisäsyntyisiä ilmiöitä, kuten vuoristoja (Andit, Himalaja) ja saaria (Islanti, Kanarian saaret).
Verkko-oppimisalusta Oppimapin Rakenteinen dokumentti -työkalu soveltuu hyvin tehtävän
tekoon, koska se mahdollistaa alikappaleiden luonnin tehtävään. Tehtävä tulee olla luotuna myös
siten, että opiskelijat voivat lisätä ja muokata tekstiä sekä nähdä toistensa vastaukset.

Käsitteiden selitystehtävässä opiskelija selittää hänelle annetun käsitteen omin sanoin. Hän myös
lukee muiden kurssilaisten käsiteselitykset, kommentoi yhtä valitsemaansa käsitettä sekä antaa siitä
esimerkin. Opiskelijan on tarkoitus korjata virheelliset tiedot ja antaa vertaispalautetta. Sisäsyntyisiä
ilmiöitä -tehtävässä opiskelija selittää, miten kyseinen muodostelma on syntynyt ja selvittää kohteen
koordinaatit. Myös tässä tehtävässä opiskelijat pääsevät kommentoimaan ja korjaamaan toistensa
vastauksia. Opiskelijat ovat siten itse vastuussa siitä, että ilmiöt on selitetty oikein ja koordinaattien
avulla kyseinen kohde löytyy kartalta.

Tällaiset wikityyppiset tehtävät soveltuvat hyvin monille kursseille. Vaikka ne eivät välttämättä
sovi kursseille, joilla on paljon opiskelijoita, niitä voidaan helposti muunnella eri tarkoituksiin
soveltuviksi. Tehtävän tarkoituksena ei ole luoda oppikirjan käsiteluettelon kopiota, vaan sen avulla
kootaan tiettyyn aihepiiriin liittyvät keskeisimmät käsitteet yhteen, jolloin opiskelijan on helpompi
hahmottaa suurempia asiakokonaisuuksia. Koen myös, että opiskelijat sisäistävät asiat paremmin,
kun he pääsevät itse antamaan esimerkkejä erilaisista käsitteistä.

Saamani palautteen perusteella osa opiskelijoista kokee muiden kurssilaisten tekstin korjaamisen
hieman hankalaksi. Voisiko syynä olla epävarmuus omista tiedoista ja valmiuksista puuttua toisten
tekemään tekstiin? Kukaan palautetta antaneista ei ole osannut tarkemmin perustella tuntemuksiaan.
Kokemukseni perusteella opiskelijat tottuvat kuitenkin pian vertaispalautteen antamiseen eikä siitä
ole muodostunut ongelmaa tehtävän teon kannalta. Vertaispalautteen avulla opiskelijat oppivat
suhtautumaan kriittisesti lukemaansa tekstiin, oli se sitten omaa tai jonkun muun tekemää.

Eräs opiskelija piti käsitteiden selitystehtävää hyvänä, koska siinä joutui kirjoittamaan tekstiä
muiden nähtäväksi. Kynnys kirjoittaa tekstiä muiden näkyville varmasti pienenee sitä mukaa, mitä

 44

tutummaksi tämäntyyppiset tehtävät tulevat. Lieneekö taustalla myös sosiaalisen median yhä
enenevä käyttö ihmisten arjessa? Selitystehtäviä on pidetty myös hauskoina ja helppoina, ja niitä on
pyydetty enemmän. Ehkä nämä kommentit kertovat siitä, että opiskelijat tarttuvat mielellään
tehtäviin, jotka ovat totutusta poikkeavia ja suhteellisen vaivattomia tehdä.

Opettajien huolena voi olla, että opiskelijat saavat virheellistä tietoa, jos käsitteet on selitetty väärin.
Tältä vältytään, kun opettaja seuraa aktiivisesti tehtävän edistymistä. Opettajan ei kuitenkaan pidä
liian hätäisesti puuttua virheellisiin selityksiin vaan antaa opiskelijoiden huomata virheet. Yleensä
opiskelijat myös suhtautuvat tosissaan sellaisen tekstin tuottamiseen, joka tulee kaikkien
kurssilaisten näkyville eikä opettajan juuri tarvitse puuttua tehtävän tekoon.

14. Lukupäiväkirja
Ilkka Hytti

Jyväskylän aikuislukiossa kokeilin lukupäiväkirjaa verkossa. Lukion pitkän englannin kurssi ENA5
on kulttuuriaiheita käsittelevä kurssi, jossa yhtenä oppilastyönä on englanninkielisen romaanin luku.
Annoin oppilaille vaihtoehdoksi perinteisen, kotona tehtävän kirja-arvion teon tai Pedanetin
Oppimappi-oppimisalustalle tehtävän lukupäiväkirjan täyttämisen luetun romaanin pohjalta.
Valtaosa kurssin n. 20 oppilaasta valitsi lukupäiväkirjan.
Tehtävänä oli täydentää lukupäiväkirjaa luku-urakan edetessä vastaamalla kysymyksiin, jotka
opettaja oli laatinut ja jakanut neljään erilliseen alaosioon (Before reading, During the reading
process 1, During the reading process 2, After reading). Kysymykset liikkuivat yleisellä tasolla
koskien kirjan sisältöä, sanomaa, lukijan omia tuntemuksia ja mielipiteitä, joten ne sopivat
jokaiselle valitusta kirjasta riippumatta. Oppimappi-oppimisalustalla käytin ns. Rakenteinen
dokumentti-työkalua, joka avulla oppilas itse pystyi muokkaamaan lukupäiväkirjaa haluamallaan
tavalla. Lukupäiväkirjan täydentyessä opettaja teki omia korjauksiaan ja kirjoitti kommentteja
oppilaalle ns. Punakynä-työkalulla. Aikatauluohjeistuksena viimeisen lukupäiväkirjamerkinnän tuli
olla tehtynä viimeiseen oppituntiin mennessä.

Lukupäiväkirja tarjosi oppilaalle motivoivan ja luovan välineen harjoituttaa kirjoitustaitojaan
englannin kielellä sekä perehdyttää kaunokirjallisuuden analysointiin. Kuten vaihtoehtoinen
kotikirjoitelmakin, se edellytti oppilaalta melko vankkaa englannin kirjoitustaitojen hallintaa
(ohjepituus oli n. 300 - 350 sanaa), mutta lukupäiväkirjan johdattelevat kysymykset helpottivat
kokonaisuuden hallintaa. Oppilaan tuli toki hallita myös tietotekniset perustaidot Oppimappi-
verkkosivujen käytössä.

Opettajalle lukupäiväkirja ja sen pohjalla oleva Rakenteinen dokumentti-työkalu olivat aluksi
hieman haasteellinen tehtävä – erityisesti oikeuksien annossa oppilaille. Yleensähän oppilas on
Oppimapissa vain käyttäjänä, mutta nyt hänellä oli myös muokkausoikeudet lukupäiväkirja-sivulle.
Tekniikan suhteen hyvä perustietokone sujuvalla nettiyhteydellä riitti; olennaista oli varmatoiminen
verkkoyhteys, jotta yhteys ei katkeaisi kesken isohkonkin tekstin luomisen.
Kurssin päätteeksi jokainen oppilas pystyi tutkimaan omaa valmista lukupäiväkirjaansa, jossa
opettajan korjausmerkinnät olivat mukana. Mahdollista ja suositeltavaakin on julkaista valmiit
lukupäiväkirjat koko ryhmän luettaviksi. Tällä kertaa tosin näin en tehnyt aikataulusyistä johtuen,
mutta jatkossa kyllä.

Sekä opettajan että oppilaankin näkökulmasta lukupäiväkirjan teko verkossa on antoisaa ja
pedagogisesti mielekästä. Perinteisen kotikirjoitelmana tehtävän kirja-arvion teossa saattaa olla
houkutus käyttää suoria lainauksia mm. Wikipediasta tai vastaavilta sivustoilta, mutta
lukupäiväkirjan etukäteen valmisteltu runko ja johdattelevat kysymykset ohjasivat oppilasta omaan

 45

tuotokseen ja omien mielipiteiden kirjaamiseen. Näin opettaja saattoi keskittyä lukupäiväkirjojen
tarkasteluun ilman plagiointiepäilyjä. Toisaalta valmiit kysymykset lukupäiväkirjarungossa
saattoivat ohjata oppilasta liikaakin. Evästinkin oppilaita valitsemaan itselleen mielekkäät
kysymykset vastattaviksi, jotka olivat relevantteja heidän omaan työnsä kannalta.
Tulen käyttämään lukupäiväkirjaa jatkossakin. Mielenkiintoista olisi kokeilla, voisivatko oppilaat
osallistua kommenteillaan ja kysymyksillään myös toisten lukupäiväkirjojen tekoon - tai voisiko
lukupäiväkirjaa tehdä myös parityönä.

15. Monivalintatehtävä verkossa
Tero Tuomainen

Perinteinen monivalintatehtävä (valitse seuraavista vaihtoehdoista paras…) toimii mainiosti
verkkokursseilla omatoimisena lähtötasotestinä tai vaikkapa kurssin pikakertauksena. Eri
oppimisalustoilta löytyy tehtäväpohjia joihin tällaisia voi rakentaa – toimii mukavasti; väärin
vastatessaan opiskelija saa oikean vaihtoehdon esille ja lopuksi kone laskee hänelle pisteet.

Tällainen tehtävä sopii esim. reaaliaineissa hyvin keskeisten käsitteiden ja ilmiöiden opiskeluun.
Lähtötasotestissä opiskelijat, sen lisäksi että huomaavat oman tietämyksensä, pääsevät myös jyvälle
siitä, mitä kurssilla käsitellään. Kurssin pitäjällekin on hyödyllistä välillä kurkata opiskelijoiden
saamia testituloksia. Näin selviää mikä on opiskelijoiden taso (usein yllättäviä huomioita).

Jotta tällaisesta monivalintatehtävästä olisi verkkokurssilla hyötyä, täytyy opettajan nähdä hiukan
vaivaa ja käyttää luovuutta vastausvaihtoehtoja tehdessään. Esim. käsitteenmäärittelyssä ei kannata
laittaa vääriä vaihtoehtoja liian ilmeisiksi eikä ottaa oikeaa vaihtoehtoa suoraan oppikirjasta.
Hyödyllisempää on laittaa vaihtoehdoiksi yleisimpiä harhaluuloja tai virhetulkintoja ja oikeaksi
vastaukseksi muotoilu, joka menee kysytyn asian ytimeen. Vaikkapa seuraavasti :

BKT kuvaa
□ valtion tietyssä ajassa tuottamien hyödykkeiden rahallista arvoa
□ kansantalouden kaiken tuotannon määrää
□ kotitalouksien bruttotulojen kokonaissummaa
□ kansantalouden tuotantoyksiköiden tuottamien lisäarvojen yhteissummaa
□ investointiastetta
(Meille maistereille voitaneen sanoa, että oikea vaihtoehto on tuo neljäs)

Oppimisen kannalta on lisäksi hyödyllistä pyytää opiskelijoita miettimään, miksi juuri se tietty
vaihtoehto on oikea ja muut vääriä. Ainakin aikuislukiossa voisi olettaa joidenkin näin tekevän.
Tehtävän loppuun voi liittää myös keskustelun, jossa opiskelijat voivat esim. tuoda esille jos ovat
eri mieltä jostakin tehtävästä (”miksi tämä muka ei ollut oikein…”). Tämä on erityisen hyödyllistä,
jos tehtävää käyttää kurssin kertaukseen.

16. Videotallenteilla eloa verkko-opetukseen
Pia Ahlberg

Jokaiselle aikuislukion opettajalle lienee tuttu jatkuva riittämättömyyden tunne siitä, onko asiat
opettanut tarpeeksi hyvin ja onko käyttänyt oppituntiajan riittävän tehokkaasti. Vaikka kokemus on
opettanut tiivistämään kurssisisältöjä, keskittymään olennaiseen ja ennen kaikkea luottamaan omaan
ammattitaitoon siinä suhteessa, että kaikki tärkeä tulee käsitellyksi, olen ilolla ottanut käyttöön
oppilaitoksemme uuden tallennusjärjestelmän, joka tarjoaa mahdollisuuden entistä laadukkaampaan
opetukseen.

 46

Koulumme (aikuislukio ja lukio) muutti uusiin tiloihin lukuvuoden 2009-10 alussa, ja uuteen
rakennukseen tuli heti alusta alkaen kaikki mahdolliset tekniset apuvälineet: älytaulut,
dokumenttikamerat, dataprojektorit sekä uusimpana uutena tallennusjärjestelmä kaikkiin luokkiin.
Tallennusjärjestelmä mahdollistaa lyhyempien tai pidempien opetustuokioiden tai jopa kokonaisten
oppituntien tallentamisen ja jakamisen verkossa. Ohjelma on helppokäyttöinen ja sillä on
mahdollista kuvata esim. opettajaa, tietokoneen ruutua tai yleiskuvaa luokan edestä tai erilaisia
yhdistelmiä näistä. Tallennuksen jälkeen video voidaan siirtää kurssin sivulle katsottavaksi.
Oppilaitoksessamme on myös tallennepankki, jonne tallenteet on helppo siirtää salasanasuojauksen
taakse ja josta ne ovat helposti käytettävissä myös muilla kursseilla. Tallennepankin käyttö myös
keventää kurssisivuja, koska kurssisivulle tulee vain linkki, ja varsinainen video on muualla, jolloin
kurssisivu on kevyempi ja opiskelijaystävällisempi.

Itse olen kieltenopettajana käyttänyt tallennusjärjestelmää lyhyiden kielioppituokioiden tekemiseen.
Olen tehnyt opetustuokioita älytaulun tai PowerPoint-ohjelman avulla, tallentanut ne niin, että
opiskelijalle näkyy tietokoneen ruudulle tai älytauluun piirtyvä taulukko tai kaavio ja opettajan
kasvokuva pienenä älytaulun nurkassa. Itse suosin juuri tällaista tallennusmuotoa
opiskelijapalautteen perusteella. Useimmat opiskelijat kokevat tärkeäksi nähdä opettajan. Linkitän
tallenteet kurssin sivuille sopivaan kohtaan, jolloin opiskelijat voivat halutessaan palata asiaan vielä
kotona niin monta kertaa kuin kokevat tarpeelliseksi. Tallenteet on koettu hyviksi myös silloin, kun
opiskelija ei jostain syystä ole päässyt tunnille.

Lyhyet opetustuokiot ovat mielestäni toimivampia kuin esim. kokonaiset oppitunnit, niissä
opiskelija voi keskittyä olennaiseen ja valita katsottavakseen vain sen, mitä pitää tarpeellisena.
Omilla oppitunneillani myös tehdään niin paljon pari- ja ryhmätöitä, että kokonaisten oppituntien
tallentaminen ei olisi mielekästä.

Tallennusjärjestelmää on käytetty myös matematiikan opetustuokioiden tallentamiseen, ja jatkossa
meidän on tarkoitus tutkia, mitä muita käyttömahdollisuuksia se tarjoaa. Opiskelijat ovat mm.
toivoneet enemmän palautetta suorituksistaan, yksi mahdollisuus tähän olisi tehdä tallenteet
kokeenpalautustuokioista ja/tai kurssipalautteesta. Myös kielten suulliseen harjoitteluun
tallennusjärjestelmä voisi tarjota uusia mahdollisuuksia.

Ainakin aluksi videotallenteiden tekemiseen saattaa liittyä (liittyi meilläkin) kaikenlaisia pelkoja ja
ennakkoluuloja alkaen siitä, miltä opettajan pitäisi videolla näyttää, ”onko tukka hyvin”. Oli myös
epäilyksiä siitä, käyvätkö opiskelijat enää oppitunneilla, jos kaiken opetuksen näkee verkosta. Mutta
ainakin tähän mennessä ennakkoluulot ovat osoittautuneet turhiksi. Ennen kaikkea tallenteet ovat
hyvä keino elävöittää ja tehostaa verkkokursseja.

17. Kurssilla hymiöiden tähden ☺☺☺☺
Ulla Hietamäki

Osallistuin viime vuonna koko lukuvuoden mittaiseen koulutuskokonaisuuteen ”Oppimisympäristöt
ja TVT”. Opettajamme olivat pedagogisesti ansioituneita, innostavia ja asiantuntevia.
Opetusvälineet olivat ajanmukaisia ja koulutuksen toteutustapa oli joustava ja asiakaslähtöinen.
Koulutuskokonaisuuden ainoa heikko lenkki oli kaltaiseni opiskelija, jolla oli samaan aikaan
menossa monta muutakin projektia.

Aina kun lähiopetuspäivä läheni, etsin koulutuskokonaisuutta varten saamani salasanat, kirjauduin
Moodleen ja katsoin opettajien oppimisympäristöön laatimasta seurantataulukosta, mihin

 47

sarakkeeseen muille kurssilaisille oli ilmestynyt hymiöitä ja mistä sarakkeesta itseltäni hymiöt
puuttuivat. Yleensä pääsinkin nopealla vilkaisulla selville siitä, mikä tehtävä kulloinkin oli vuorossa
ja mitä vielä olisi edessä.

Vaikka koulutuskokonaisuuden moninainen sisältö twittereineen, facebookeineen, youtubeineen,
blogeineen ja podcasteineen tuntui välillä äärettömät mittasuhteet saaneelta
avaruudentutkimusmatkalta, opettajien tiukka raamitus toi kaaokseen huojentavaa selkeyttä.
Erityisen ilahduttavaa oli, että opettajat olivat liittäneet seurantataulukon alapuolelle tehtäväohjeet
ja jopa linkit verkkoympäristöihin, joissa tehtävät piti tehdä.

Kuten arvata saattaa, koulutuskokonaisuutemme maailmoita syleileviin sisältöihin ei suinkaan
kuulunut niin alkeellista yksityiskohtaa kuin seurantataulukon rakentaminen ja sen käytön
soveltaminen omaan opetustyöhön. Kuitenkin juuri seurantataulukko oli se tuliainen, jonka
täydennyskoulutuksesta toin pysyväksi osaksi omia verkkokurssejani.

TVT-kurssiini asti olin elänyt siinä harhaluulossa, että verkko-opiskelijan suurin ongelma on
ajanpuute. Oltuani itse koko vuoden verkko-opiskelijana aloin ounastella, että verkko-opiskelijan
suurin ongelma onkin ohjeiden ja tehtävien moninaisuus ja vaikeaselkoisuus. Opiskelija tarvitsee
sekunnissa silmiensä eteen avautuvan, selkeän ja yksinkertaisen kokonaishahmon kurssista.

Seurantataulukon rakentaminen Moodleen osoittautui yksinkertaiseksi ja nopeaksi toimenpiteeksi.
Moodlen kynätoiminnolla avautuva valikko antaa yhdeksi vaihtoehdoksi ”Lisää taulukko”.
Moodlen hymiövalikoimasta löytyy inspiroiva kokoelma mitä moninaisimpia hymiöitä: ”hymy”,
”iso irvistys”, ”sekaisin”, ”väsynyt”, ”kuollut”, ”ajattelevainen”, ”pelle” jne. Toistaiseksi olen
käyttänyt vain ”hymy”-hymiötä, vaikka välillä olen leikitellyt ajatuksella, että merkitsisin hymiön
”vihainen” tai ”musta silmä” sellaisen opiskelijan kohdalle, josta en ole kuullut pitkään aikaan.

Ihmeellinen voima on myös keskinäisellä kilpailulla. Verkko-opiskelija puurtaa yleensä tehtäviään
yksin. Kun oppimisympäristössä on näkyvillä kurssisuoritusten ajantasainen tilanne, saattaa käydä
niin, että opiskelijat alkavat kilpailla hymiöiden metsästyksessä. Siinä sivussa he saattavat oppia
jotain itse kurssinkin sisällöistä – aivan kuten minäkin siellä TVT-kurssillani.

 Lähi-

opetus I
Ning-
tehtävä

Työpaja

Wiki/plogi Lähiopetus
II

Kehittämis-
tehtävä

Maija Matemaatikko ☺ ☺ ☺
Kirsi Kielitieteilijä ☺ ☺ ☺ ☺
Ylermi
Yhteiskuntatieteilijä

☺ ☺ ☺ ☺ ☺

Paula Pedagoogikko ☺ ☺ ☺ ☺ ☺
Heikki Historioitsija ☺ ☺
Kaija Kasvatustieteilijä ☺ ☺ ☺
Kalle
Kirjallisuudentuntija

☺ ☺ ☺ ☺ ☺ ☺

Kati Koulunjohtaja ☺ ☺
Taavi
Tietoverkkoasiantuntija

☺ ☺

Leena Liikuntatieteilijä ☺ ☺
Raisa
Ravitsemusterapeutti

☺

 48

III DIGITAALINEN MATERIAALI KEVENTÄÄ REPPUA
”Turpoo kuin Tyny-Jussin virsikirja.”18
Suomalainen sananlasku

1. Kirjasto verkossa

Jokainen oppilaitos voi rakentaa opiskelijoilleen tiedonsaannin tueksi GoogleDocsiin tai Diigoon
omannäköisensä verkkokirjaston19. Se voi sisältää esimerkiksi aikakauslehtien, sanakirjojen ja
tietokirjojen linkkejä, oppiainekohtaisia kansioita, joissa on opettajan antamia juonnettuja linkkejä
ja vinkkejä opiskelun tueksi. Koska tietoa verkossa on liiaksikin, on koulun tehtävänä suodattaa sitä
ja antaa vinkkejä opiskelijalle sopivasta ja käyttökelpoisesta materiaalista.

Opettajan ei tarvitse tuottaa verkkokurssinsa oppimateriaalia kokonaan itse. Verkkokurssiin voi
liittää oheismateriaaliksi yleisten kirjastojen hankkimaa digitaalista aineistoa, esimerkiksi e-lehdissä
julkaistuja artikkeleita. Kirjastojen elektronisten kokoelmien käytön ohella opettajat voivat myös
tilata tarvitsemiensa aineistojen käyttölupa- ja digitointipalveluita.

Yleiset kirjastot voivat olla osa verkko-opetusta. Kirjastot tarjoavat laajoja elektronisia aineistoja
opetus- ja tutkimuskäyttöön. Niiden palveluja opettaja voi hyödyntää verkkokurssien suunnittelussa
ja teossa. Aineistojen käyttö on vaivatonta. Sen lisäksi, että kirjasto vastaa erilaisten dokumenttien
säilytyksestä ja käyttöön tarjoamisesta, se osaltaan edesauttaa säilyttämään kansalaisten oikeuden
käyttää tietoa.

Turun iltalukion rakenteilla oleva kaikille avoin verkkokirjasto on osoitteessa
http://groups.diigo.com/group/turun-iltalukion-linkit. Vihjesanojen avulla voi lukemista hakea kuka
tahansa. Opettaja voi antaa vihjesanaksi esimerkiksi oman nimensä tai nimimerkkinsä, kurssin
nimen, kurssilyhenteen tai oppiaineen nimen. Näiden avulla opiskelija löytää opettajan
suosittelemat linkit ja aineistot. Mitä enemmän hakusanoja, sen parempi on saavutettavuus.

Kansallinen elektroninen kirjasto FinELib http://www.kansalliskirjasto.fi/kirjastoala/finelib/
on konsortio, joka tukee suomalaista tutkimusta, opetusta ja oppimista sekä edistää laadukkaan
tiedon saantia ja käyttöä yhteiskunnassa. Tekijänoikeusvapaata materiaalia löytyy osoitteesta
https://wiki.uef.fi/pages/viewpage.action?pageId=15008154

2. Sähköinen kirja

1990-luvulla tulivat cd-levyt oppikirjojen liitteiksi. Nyt tehdään erilaisia pelejä ja tuetaan tutkivaa
oppimista. Kirjankustantajista tulee vähitellen mediakustantajia. Printtimateriaali säilyy, mutta tätä
nykyä ovat jo käytössä sähköiset julkaisut, www-julkaisut, digitaalinen televisio ja mobiilijulkaisut.

Verkko-opetuksen yleistyessä looginen kehityskulku tulee johtamaan siihen, että yhä suurempi osa
oppimateriaaleista julkaistaan verkko-opiskeluympäristöihin sopivassa muodossa. Verkko sallii
perinteiseen oppikirjaan verrattuna vaihtelevampaa, persoonallisempaa ja vuorovaikutteisempaa

18alkuperä: Tyny-Jussi kuljetti virsikirjaa koulurepussa ja tapansa mukaan laski repulla kelkkamäkeä, jolloin reppu
täyttyi lumesta ja virsikirjakin turposi .(Jämsänkoski)
19 Verkkokirjastolla on synonyymejä: virtuaalinen kirjasto, digikirjasto tai elektroninen kirjasto.

 49

materiaalia. Digimateriaali on kuitenkin paloiteltava pienempiin osiin kuin tekstikirjassa, sillä
ruudulta pitkien tekstikatkelmien lukeminen on hankalaa ja hitaampaa.

Tarvitaanko siis tulevaisuudessa paperista oppikirjaa? Voisiko kurssin rakentaa ilman minkäänlaista
oppikirjaa?

Suomen Kuvalehti kirjoitti lehdessään 9.9.2010 sähköisestä kirjasta näin: ”Oppikirjojen kustantajat
joutuvat jo nyt tekemään samoja aiheita käsitteleviä oppimateriaaleja sekä perinteisessä painetussa
muodossa että sähköisinä. Lähivuosina tahti vain kiihtyy, mikä todennäköisesti koettelee
kustantajien taloutta. Sähköisen oppimateriaalin tekeminen vaatii enemmän työtä kuin painetun: on
oltava interaktiivisuutta, linkkejä, vaihtoehtoja, liikkuvaa kuvaa. Siksi kustannukset helposti
kaksinkertaistuvat, vaikka hyödynnetään samaakin aineistoa.”

Kustantajat ovat varovaisia sähköisen oppimateriaalin kehittämisessä, sillä Suomesta puuttuu
yhtenäinen suunnitelma siitä, miten tieto- ja viestintätekniikka saadaan kaikkien koulujen käyttöön.
Kun ei ole tehty päätöksiä hankittavasta tekniikasta, sovelluksista ja standardeista, kustantajien ei
vielä kannata ottaa isoja askelia.

Sähköinen oppikirja mahdollistaa oppimateriaalin nopean päivittämisen, luovan kehittämisen ja
toiminnallisuuden. Oppimateriaalia voivat tuottaa digikirjan lisäksi myös opiskelijat ja opettaja.

Eteläkorealaisten näkyvimpiä hankkeita koulumaailmassa on Digital Textbook. Oili Salminen
kirjoittaa SeOPPI-lehdessä 02/2010 s. 9 seuraavasti: ”Digitaalinen tekstikirja on samanhenkinen
kuin paperille painettu kirja, mutta se julkaistaan sähköisenä. Kirjaa käyttävä voi itse lisätä siihen
sisältöjä (tekstiä, kuvia, multimediaa, virtuaalimaailman sisältöjä jne.), tehdä sen kautta
kotitehtäviä, yhdistää erilaisia tietolähteitä ja käyttää sitä hakukoneena. Kirjan käyttäminen on
henkilökohtaista, mutta siihen voidaan lisätä yhteistyömenetelmiä, jolloin sosiaaliselle medialle
ominaisia työskentelytapoja on mahdollista ottaa käyttöön.”

Ks. Celia s.19 .

Suomen laajin e-kirjavalikoima Elisa Kirja käsittää yhteensä 755 maksutonta ja maksullista e-kirjaa, myös oppikirjoja.
Osoite on http://kirja.elisa.fi/ekirja?gclid=CNrQvNHv06kCFVsq3wodGVpSNg.

Video digitaalisesta oppikirjasta: http://www.youtube.com/watch?v=

3. Paperiton ja oppikirjaton opiskelu
Timo Junolainen

Olen opiskelijana Turun iltalukiossa. Verkosta löydät minut nimimerkillä ”SiGiN”. Verkossa
minulla on myös noin vuoden ikäinen projekti nimeltään opiskelu.org. Se koostuu kaavamuodossa
ilmaistuna seuraavista elementeistä

blogi + wifi x wikipedia + läppäri – paperi – kirjat = opiskelu.org

Selkokielellä ilmaistuna minulla on käytössäni kannettava tietokone. Koulussamme on käytössä
langaton verkkoyhteys, jonka välityksellä voin käyttää tunnin aikana wikipediaa, josta voin
tarkastaa, mitä tunnilla käsitellyt asiat tarkoittavat ja hankkia samalla lisätietoa. Paperia ja kirjoja
en käytä. Näistä elementeistä koostuu blogini opiskelu.org. Langaton verkkopiste olikin se
”viimeinen höyhen, joka katkaisi kamelin selän”. Aiemmin käytin erilaisia tiedon tallennustapoja
muistiinpanoilleni, kuten kansioita, vihkoja ja monisteita, mutta ne olivat hyvin epäkäytännöllisiä.
Paperit olivat aina kadoksissa tai sitten aivan turhia. Tällöin tajusin, että voin käyttää wikipediaa

 50

oppitunnilla ja tehdä virtuaalikansion kauhean paperinipun sijaan. Niinpä päätin tuoda tietokoneen
kouluun.

Opiskeluni tavoite on saada fysiikan tiedot kiitettävälle tasolle. Matematiikassa olen jo tälle tasolle
yltänytkin. Käytän aikani opiskeluun, koska en keksi parempaakaan tekemistä taloudellisen kriisin
aikana. Vapaa-ajan harrastuksena olen jo aiemmin pitänyt useampaa blogia verkossa (esimerkiksi
viivi-wagner.ru). Aiemmat projektini ovat olleet englannin- ja venäjänkielisiä. Nyttemmin kirjoitan
myös suomeksi.

Pelkkä tiedostojen kerääminen ja tallentaminen osoittautui kuitenkin huonoksi vaihtoehdoksi.
Ajattelin kehittää ajatusta eteenpäin ja tehdä opiskeluvihkoista ensimmäisen suomenkielisen blogini
opiskelu.orgin. Kävijöitä blogissani ei tässä vaiheessa ole kovin paljon, n. 20–50 henkilöä. Erästä
venäjänkielistä blogiani lukee noin 700–900 henkilöä päivässä. Toisaalta kävijät, jotka hakevat
verkosta ”Stokesin lakia”, joka muuten liittyy fysiikkaan, ovat hieman erilaisia kuin kävijät, jotka
hakevat sarjakuvia Karvisesta venäjän kielellä.

Yritän välillä tehdä blogiini ainutlaatuisia opiskeluun liittyviä esityksiä. Olen ylpeä Diofantoksen
yhtälön ratkaisevasta sovelluksestani (www.opiskelu.org) tai keskihajonnan interaktiivisesta
esityksestä (bit.ly/normaalijakauma). Tällä hetkellä suunnittelen toteuttavani havainnollisen
esityksen osmoosista.

Käytän opiskelussani seuraavia työkaluja:

1) vwMaxima: Tämä on eniten käyttämäni sovellus. Se on laskin ja kaavakokoelma. Se osaa

laskea mitä vain: yhtälöitä, sinejä, logaritmeja, kaloreja, imaginaarilukuja jne. Se on vähän
kömpelömpi kuin Wolframin Mathematica, mutta hinta on hyvin mukava – vwMaxima on
maksuton.

2) OpenOffice: Office kuin office. Se osaa tallentaa tiedostoja pdf-muodossa, joita voi sitten

varmuudella lähettää ja olla varma, että ne osataan avata. Hinta on taas mukava – OpenOffice
on myös maksuton.

3) GeoGebra: Interaktiiviset esitykset ovat todella havainnollisia, mutta niiden suunnitteleminen

on hieman työlästä. GeoGebraa voi käyttää viivoittimena, kynänä ja graafisena laskimena (esim.
opiskelu.org/tag/geogebra/). Tämäkin ohjelma on maksuton.

4) DropBox: Työkalu, jota tarvitset käyttäessäsi useampaa kuin yhtä tietokonetta. Jos sinun on

päästävä käsiksi omiin tiedostoihisi eri paikoista, DropBox on siunaus. Se synkronoi valitun
kansion eri tietokoneiden välillä automaattisesti. Hyvin käytännöllistä. Ja mikä tärkeintä.
maksutonta.

5) Diigo: Muistiinpanot ovat välttämättömiä. Kirjanmerkit ovat eräänlaisia muistiinpanoja ja

diigo.com on hyvä tapa kerätä niitä. Tämäkin palvelu on maksuton.

 51

4. Kannettavien, minikannettavien ja iPadin hankkim inen – tätä päivää
viimeistään nyt!
Sami Peltonen

Aikuislukioiden opetus on kehittynyt jo pitkään perinteisestä luokkaopetuksesta etäopetuksen kautta
kohti verkko-opetusta. Vaikuttaisi siltä, että tämä suuntaus syvenee entisestään. Muutos edellyttää
oppilaitoksilta avointa suhtautumista opettajille ja opiskelijoille hankittaviin työvälineisiin ja
työmenetelmiin. Kannettavat tietokoneet ja minikannettavat ovat jo arkipäivää monessa
oppilaitoksessa ja iPadit ovat tulleet näiden rinnalle. Uusien laitteiden hankkiminen edellyttää
oppilaitoksen johdolta perehtymistä niin erilaisten sopimusten tekoon kuin laitteistojen tekniseen
vertailuun ja hankintaan. Kannattaa luonnollisesti tukeutua oman organisaation tietohallintoon,
hankinnoista vastaaviin ja vertaistukeen, jota on yhä enemmän saatavissa vaikkapa toisilta
aikuislukioilta ja sosiaalisen median kautta.

Minikannettavien tai muiden tietokoneiden hankkimista työvälineeksi verkko-opetusta antaville
opettajille voi jo pitää lähes välttämättömänä. Koska oppilaitoksissa harvemmin on riittävästi hyvin
varustettuja ja rauhallisia työtiloja verkko-opettajien käyttöön ja koska työvälineiden hankkiminen
on lähtökohtaisesti työnantajan asia, opettajille kannattaa hankkia kannettava tietokone, edullisempi
minikannettava tai iPad verkkoyhteyksineen. Kun opettajan käytössä on laite, jossa on WLAN,
Bluetooth tai teleoperaattorien tarjoama yhteys ns. mokkulaa käyttäen, opettaja voi ajasta ja
paikasta riippumattomasti valmistella tuntejaan ja antaa opetusta verkossa. Olen omassa työssäni
havainnut laitteiden käyttömahdollisuuden lisänneen opettajien motivaatiota ja madaltaneen
kynnystä lähteä mukaan verkko-opettamiseen, koska työn joustavuus on kasvanut ja laitteet ovat
ajanmukaiset. Tästäkin huolimatta osa verkko-opettajista haluaa tehdä kaiken opetukseen liittyvän
työn koulun tiloissa. Koululla on aina saatavissa apua ongelmien ilmaantuessa.

Laitteiden hankkimista rajatulle opiskelijajoukolle, esimerkiksi tutkintotavoitteisille koko lukiota
suorittaville, on syytä harkita tosissaan. Laitteet voidaan hankkia pelkästään kouluaikana
käytettäväksi, mikä kuitenkin kahlitsee niiden käyttöä tarpeettomasti. Tietokone otetaan käyttöön
työkaluna ylioppilastutkinnossa vuonna 2014. Ennakkotietojen mukaan tietokone tulee ottamaan
vähitellen ensisijaisen työvälineen roolin ja syrjäyttää kynän ja paperin. Ei ole itsestään selvää
nykypäivänäkään, että kaikki opiskelijat ovat tähän valmiita, jos tietoteknisten taitojen hallintaa ei
ole oppilaitoksessa varmistettu. Tietokoneen käyttö helpottaa myös sulautuvan oppimisen
lähestymistavan käyttöä opetuksessa, varsinkin jos oppilaitoksessa on käytössä hyvin toimiva ja
kattava langaton verkkoyhteys. Laitteissa on jo käytännössä aina mukana kamera, mikrofoni ja
kaiutin, jonka avulla yhteydenpito sujuu hyvin. Minikannettavan käyttöä todellisessa
opiskelutilanteessa on selostettu opiskelija Timo Junolaisen artikkelissa toisaalla tässä raportissa.

Laitehankinnan oppilaitokselle aiheuttama kustannusrasitus on kohtuullinen, varsinkin jos erillisiä
mokkuloita ei tarvita. Maksuttomia langattomia verkkoja ei kuitenkaan ole kaikkialla saatavana,
mikä on otettava huomioon opetusta suunniteltaessa. Laitteistojen keskinäisessä hintavertailussa
edullisimmaksi osoittautuu minikannettava. iPadin ja tavallisen kannettavan hinta on nykyisellään
keskimäärin noin 1,5–2-kertainen minikannettavaan verrattuna. Kustannusrasitusta pienentää,
mikäli laitteen käyttäjälle annetaan mahdollisuus lunastaa laite omaksi 3–4 vuoden käytön jälkeen,
mikä onkin laitteiden tämänhetkinen tekninen elinkaari. Maksuja perittäessä lähtökohta on, että
henkilökunnalle ja peruskoulun oppilaalle ei saa aiheutua mitään kustannuksia. Lukion opiskelijalta

 52

voi periä kohtuullisia kustannuksia. Selvintä on, että perityt kulut alittavat omakustannustason.
Lienee kustannustehokkainta antaa tietokone opiskelijalle omaksi pantti- tai muuta nimellistä
maksua vastaan opintojen päättyessä. Kun tietokone siirtyy opiskelijan omaisuudeksi, on
huolehdittava asianmukaisesti niiden lisensoitujen ohjelmistojen poistamisesta, joihin vain
oppilaitoksella on käyttöoikeus.

Laitteisiin annetaan normaalisti 1–2 vuoden takuu, joten niitä ei liene taloudellisesti kannattavaa
vakuuttaa erikseen. Lisäkustannuksia aiheutuu lähinnä ohjelmistopäivityksistä, akuista, paristoista
ja muista kuluvista osista. Ei ole yksikäsitteisen selvää, kannattaako oppilaitoksen ostaa laitteet vai
käyttää leasing-sopimuksia. Tätä pitää harkita paikalliset olosuhteet huomioon ottaen. Joka
tapauksessa hinnaltaan suhteellisen huokeat minikannettavat ovat osoittautuneet
oppilaitoksessamme riittävän tehokkaiksi ja varmatoimisiksi kahden ensimmäisen
käyttövuodenkokemusten perusteella. Minikannettavat riittävät hyvin tekstinkäsittelyyn ja
verkkotyöskentelyyn. Merkittävin rajoite on pieni näyttö, joka ei ole riittävä tarkkaan
kuvankäsittelyyn. Se ei ole kuitenkaan osoittautunut kynnyskysymykseksi.

Tietokoneiden käytön tekninen ja pedagoginen tuki vaatii erityistä huomiota. Ideaalitilanteessa
oppilaitoksessa työskentelee informaatikko, IT-vastaava tai innokas opettaja, joka huolehtii niin
teknisestä kuin pedagogisestakin vertaistuesta. Kun apu on mahdollisimman lähellä, kynnys ottaa
uudet laitteet ja menetelmät tehokkaaseen käyttöön madaltuu. Innokkaalle ja osaavalle opettajalle
kannattaa maksaa näistä palveluista. Se saattaa olla kannattava satsaus verrattuna erilaisiin
puhelintukiin, jotka eivät ole useinkaan tavoitettavissa illan pimeydessä, jolloin aikuislukioissa
vielä työskennellään. Opiskelijoille pitää järjestää perusteellinen perehdytys heti opintojen alkaessa.

Koska tietokoneen antaminen opettajan tai opiskelijan työvälineeksi on uutta, kannattaa
keskinäisistä velvollisuuksista ja oikeuksista sopia yksityiskohtaisesti kirjallisessa muodossa.
Sopimusmallit niin henkilökuntaa kuin opiskelijoita ja heidän huoltajiaankin varten ovat tämän
raportin liitteenä. Opiskelijoiden sopimismalli on yksityiskohtaisempi. Mitä nuoremmasta
opiskelijasta on kyse, sitä yksityiskohtaisemmin on syytä sopia kaikista laitteen käyttöön liittyvistä
asioista. Sopimusmallien pohjana ovat Turun normaalikoulun lukion ja Turun iltalukion käyttämät
sopimuspohjat. Sopimusmalleja voi muokata paikallisten olosuhteiden vaatimalla tavalla. Tässä
auttavat tarvittaessa organisaation lakimiehet.

Hankkiako kannettava, sen pikkuveli vaiko iPad? Tähän on mahdotonta antaa yksikäsitteistä
vastausta. Oma näkemykseni on, että tämänhetkisen verkko-opetuksen tarpeisiin paras ostos hinta-
laatusuhteeltaan on minikannettava. iPad hakee vielä paikkaansa. Suurin ero lienee se, että iPadissa
ei ole perinteistä näppäimistöä, mutta toisaalta äänen ja kuvan käsittely on joustavampaa. Tarpeet
ratkaisevat valinnan. Luovat ja ennakkoluulottomat ratkaisut voivat asettaa hyvinkin erilaiset
vaatimukset laitehankinnalle.

Tutustu myös näihin…
Minikannettavien käytöstä opetuksessa on julkaistu 25.3.2011 Jenni Meriläisen ammattikorkeakoulun lopputyönä
tekemä perusteellinen tutkielma ”Minikannettavien tietokoneiden lisäarvo opetuksessa ja opiskelussa”. Tutkielmassa
tarkastellaan minikannettavan käyttöä erityisesti sulautuvan oppimisen näkökulmasta. Tutkielma löytyy osoitteesta
https://publications.theseus.fi/bitstream/handle/10024/26472/merilainen_jenni.pdf?sequence=1

Minikannettaviin ja iPadiin liittyviä maahantuojista ja myyjistä riippumattomia puolueettomia vertailuja ja testejä on
julkaistu esimerkiksi Tekniikan maailman verkkosivuilla www.tekniikanmaailma.fi. Maksuttomia tiivistelmiä on linkin
”Kuva ja ääni” alla. Täydelliset testitulokset ovat maksullisia.

 53

LOPPUSANAT
”Oppiminen on kahden asian summa: innostuksen ja altistuksen. Jos innostusta ei ole, ei
oppimista tapahdu. Toisaalta, jos altistusta ei ole, ei innostus pääse välttämättä koskaan
syttymään.”
Lauri Järvilehto20

Kouluilla on velvollisuus perehdyttää opiskelijansa verkko-opiskeluun ja sosiaalisen median
hyötykäyttöön, sillä verkossa asioimisen taitoja tarvitsee lähitulevaisuudessa jokainen kansalainen
ja työntekijä. Tehtävämme lukiossa ei ole estää oppimista pitäytymällä mukavuusalueella,
vanhoissa perinteissä.

Verkko mahdollistaa joustavat tavat opettaa ja oppia. Verkkoympäristössä koulu viedään oppijan
luo. Verkko-opiskelun myötä uusia hyviä työtapoja on tullut lisää. Opiskelijoiden itsearvionti,
yksilöllinen palautteenanto, ryhmätyöskentely sekä kokeiden läpinäkyvä rakenne lisääntyvät.
Verkossa opiskelua ja asiointia pidetään tunteettomana. Kuitenkin selvästi on osoittautunut, että
opiskelijamme ovat ajattelevia, tuntevia ja kokevia yksilöitä. Moni opiskelija on ollut sitä mieltä,
että verkossa tutustuu opiskelijatovereihin paremmin kuin luokkatilanteessa ja että henkilökohtaista
palautetta saa verkkokursseille enemmän kuin lähikursseilla.

Raportin tekijöiden katse on tulevaisuudessa. Me teemme todeksi tulevaisuutta, pienin askelin.
Haluamme kehittää monipuolisia oppimismenetelmiä, pedagogiikkaa, välineistöä ja materiaalia
vastaamaan tulevaisuuden tarpeita. Yhteistyötä tehdessämme huomasimme, että tieto ei jaettaessa
puoliinnu, vaan moninkertaistuu. Huomasimme myös, että uuden opettelu edellyttää, että jotain
vanhaa on jätettävä pois. Raportin työteon aikana niin henkilökunnan kuin opiskelijoidenkin
osaaminen on karttunut ja erityisesti tietoisuus eri ohjelmien ja palveluiden olemassaolosta ja
käyttötavoista on lisääntynyt. Yhteistyömme on myös laajentanut käsitystä meidän koulu.

SOPIMUSMALLEJA TIETOKONEEN LAINAUKSEEN
LIITE 1 MUOKATTAVA MALLISOPIMUS OPPILAITOKSEN HEN KILÖKUNTAA VARTEN

SOPIMUS
Osapuolet Omistaja

Lähiön koulu (Iso kaupunki, Opetusvirasto)
 Haltija
 Olli Opettaja

Laitteet, tarvikkeet Omistaja luovuttaa yllä mainitun haltijan käyttöön seuraavat laitteet:
ja ohjelmistot
 Kannettava tietokone ASUS 904 HA, sarjanumero 123456
 Langaton hiiri paristoineen
 Mokkula dataliittymineen, liittymänumero 0401234567
 Tietokoneisiin on asennettu Ison kaupungin lisensseillä työssä tarvittavat ohjelmat.

Laitteissa, tarvikkeissa ja ohjelmistoissa on normaali laitetakuu (24 kk).

Käyttöehdot Haltijalle luovutettavat laitteet, tarvikkeet ja ohjelmistot on tarkoitettu ainoastaan

virkakäyttöön. Muu käyttö ilman omistajan lupaa on kielletty.

 Laitteita, tarvikkeita ja ohjelmistoja ei saa luovuttaa muiden käyttöön ilman omistajan

lupaa.

20 http://ajattelunammattilainen.fi/2010/11/17/5-kehitysaskelta-kohti-informaatioajan-koulua/

 54

 Haltija sitoutuu olemaan asentamatta ohjelmistoja, joihin ei ole voimassa olevaa
asianmukaista lisenssiä. Haltija sitoutuu ilmoittamaan omistajan edustajalle
asentamansa ohjelmat ja tarvittaessa pyytämään tältä niiden asentamiseen luvan.

 Dataliittymää ei saa käyttää ulkomailla.

 Haltija sitoutuu ilmoittamaan havaitsemistaan vioista, puutteista tai omaisuuden

katoamisesta välittömästi omistajan edustajalle.

 Laitteet ja tarvikkeet pitää palauttaa omistajalle virkasuhteen päättyessä tai omistajan

niin vaatiessa.

 Laitteiden, tarvikkeiden, ohjelmistojen ja dataliittymän virkakäyttö on maksutonta.

Vastuu Omistaja vastaa laitteiden, tarvikkeiden ja ohjelmistojen päivityksistä ja

sopimuksenmukaisesta normaalista käytöstä aiheutuvista kustannuksista kuten
tiedonsiirtomaksuista sekä uusien akkujen ja paristojen hankinnasta.

Haltija vastaa laitteiden, tarvikkeiden ja ohjelmistojen sopimuksenvastaisesta käytöstä
sekä tahallaan ja tuottamuksellaan aiheuttamista vahingoista vahingonkorvauslain ja
yleisten vahingonkorvausoikeudellisten periaatteiden nojalla.

 Haltija sitoutuu laitteiden ja tarvikkeiden hävitessä sekä ohjelmistojen tuhoutuessa

korvaamaan omistajalle niiden hankinnasta aiheutuneet todelliset kustannukset,
kuitenkin enintään 400 € (tietokoneesta noin 300 € ja mokkulasta noin 100 € alv. 0 %),
mikäli haltija on aiheuttanut vahingon tahallaan tai tuottamuksella.

Oikeus muutoksiin Omistaja varaa oikeuden purkaa tämä sopimus yksipuolisesti. Laitteet, tarvikkeet ja

ohjelmistot pitää tällöin palauttaa omistajalle viipymättä.

Sopimuksen allekirjoituksin hyväksytään tämä sopimus ja todistetaan laitteet,
tarvikkeet ja ohjelmistot luovutetuksi ja vastaan otetuksi.

Isossa kaupungissa 1.1.2012
Reijo Rehtori Olli Opettaja
rehtori, omistajan edustaja haltija

LIITE 2 MUOKATTAVA MALLISOPIMUS OPPILAITOKSEN OPI SKELIJOITA VARTEN

SOPIMUS
Osapuolet Omistaja

Lähiön koulu (Iso kaupunki, Opetusvirasto)
 Opiskelija Huoltaja
 Kati Oppivainen Harri Huoltaja

Sopimuksen tarkoitus Tavoitteena on luoda lukioomme toimintakulttuuri, jossa tieto- ja viestintätekniikan

käyttö on luonnollinen osa jokapäiväistä opiskelua ja oppimista. Tarkoituksena on, että
opiskelija ottaa laitteet mukaan jokaisena koulupäivänä samalla tavalla kuin muutkin
opiskeluvälineet. Tässä sopimuksessa sovitaan koulun, opiskelijan ja huoltajan
vastuista. Tämän sopimuksen allekirjoittamalla osapuolet sitoutuvat täyttämään tästä
sopimuksesta aiheutuvat velvollisuutensa.

Laitteet, tarvikkeet, Omistaja luovuttaa yllä mainitun opiskelijan käyttöön seuraavat laitteet:
ohjelmistot ja huolto Kannettava tietokone ASUS 904 HA, sarjanumero 123456

 Tietokoneisiin on asennettu Ison kaupungin lisensseillä työssä tarvittavat ohjelmat.

Laitteissa, tarvikkeissa ja ohjelmistoissa on normaali laitetakuu (24 kk).

 55

 Omistaja ei ole ottanut takuun lisäksi laitteisiin, tarvikkeisiin tai ohjelmistoihin erillistä
vakuutusta. Opiskelijalla on mahdollisuus vakuuttaa lainattu omaisuus omalla
kustannuksellaan.

 Omistaja on tehnyt huoltosopimuksen yrittäjän kanssa. Huollon palvelunumero on

040 987 6543.

Käyttöehdot Opiskelijan velvollisuudet

Opiskelijalle luovutettavat laitteet, tarvikkeet ja ohjelmistot on tarkoitettu ainoastaan
opiskelukäyttöön. Muu käyttö ilman omistajan lupaa on kielletty. Opiskelijan on
noudatettava omistajan ja opettajien antamia yleisiä ja oppituntikohtaisia ohjeita.

 Laitteita, tarvikkeita ja ohjelmistoja ei saa luovuttaa muiden käyttöön ilman omistajan
lupaa. Niitä ei saa myöskään viedä ulkomaille ilman omistajan erikseen antamaa lupaa.

 Opiskelija sitoutuu olemaan asentamatta ohjelmistoja, joihin ei ole voimassa olevaa

asianmukaista lisenssiä, jotka ovat tekijänoikeuksien vastaisia tai muutoin lain tai
hyvän tavan vastaisia. Opiskelija sitoutuu ilmoittamaan omistajalle asentamansa
ohjelmat ja tarvittaessa pyytämään tältä niiden asentamiseen luvan. Opiskelija sitoutuu
huolehtimaan, että tietokoneen käyttöturvallisuutta parantavat päivitykset kuten
käyttöjärjestelmä, verkkoselain ja virustorjuntaohjelmistot asennetaan omistajan
antamien ohjeiden mukaisesti.

 Opiskelija sitoutuu huolehtimaan saamastaan omaisuudesta hyvin. Opiskelija on

huolellinen tietokonetta kuljettaessaan. Opiskelija ei jätä tietokonetta vartioimatta tai
näkyville esimerkiksi autoon tai muuhun kulkuneuvoon. Hän on velvollinen pitämään
huolta, ettei kenenkään huolimaton tai ilkivaltainen toiminta vahingoita lainattua
omaisuutta.

Opiskelija sitoutuu ilmoittamaan havaitsemistaan vioista, puutteista tai omaisuuden
katoamisesta välittömästi omistajan edustajalle ja vakuutusyhtiöön sekä tekemään
katoamistapauksessa rikosilmoituksen poliisille, mikäli rikoksen epäillään tapahtuneen.

Opiskelija sitoutuu siihen, että hänen käytössään on toimintakuntoinen tietokone ja
ohjelmistot. Jos laitteet, tarvikkeet ja ohjelmistot hajoavat tai joutuvat epäkuntoon, eikä
takuu tai vakuutus korvaa kuluja, opiskelija on velvollinen hankkimaan käyttöönsä
toimintakuntoisen laitteen.

 Opiskelija maksaa X21 euron panttimaksun vastaanottaessaan laitteet, tarvikkeet ja

ohjelmistot. Opintojen päättyessä opiskelija saa lainatun omaisuuden omistukseensa,
jolloin panttimaksua ei palauteta. Tällöin opiskelijan on poistettava koneesta ne
ohjelmistot, joihin vain omistajalla on lisenssi.

Laitteet ja tarvikkeet tulee palauttaa opiskelujen päättyessä ennenaikaisesti ennen
opiskelijan valmistumista tai omistajan muutoin niin vaatiessa. Tällöin opiskelijalla on
oikeus saada panttimaksusta takaisin omistajan kohtuulliseksi harkitsema osuus.

 Huoltajan velvollisuudet

 Huoltaja sitoutuu varmistamaan, että hänen huollettavansa on ymmärtänyt, mitä yllä

luetellut sopimusvelvoitteet sekä asiallinen ja hyvä huolehtiminen tietokoneesta
tarkoittavat. Huoltaja sitoutuu varmistamaan, että huollettava noudattaa laista ja tästä
sopimuksesta aiheutuvia velvollisuuksiaan. Hän sitoutuu tukemaan huollettavaansa
sopimusvelvoitteiden täyttämisessä.

 Huoltaja takaa ja vastaa, että opiskelijan saama luovutettava omaisuus palautetaan

opiskelijan valmistuessa, opiskelujen muutoin päättyessä tai omistajan muutoin niin
vaatiessa. Opiskelijalla on myös oikeus valmistuttuaan lunastaa laitteet, tarvikkeet ja

21 Tiedustelujemme kukaan panttimaksu on vaihdellut 50-100 euron välillä.

 56

ohjelmistot itselleen edellä kerrotulla tavalla. Huoltaja vastaa myös, että tietokoneesta
poistetaan ne ohjelmistot, joihin vain omistajalla on lisenssi, kun tietokone siirtyy
opiskelijan omistukseen.

Huoltaja vastaa, että laitteet ja tarvikkeet palautetaan opiskelujen päättyessä
ennenaikaisesti ennen opiskelijan valmistumista tai omistajan muutoin niin vaatiessa.
Tällöin opiskelijalla on oikeus saada panttimaksusta takaisin omistajan kohtuulliseksi
harkitsema osuus.

 Huoltaja sitoutuu varmistamaan, että luovutettavaa omaisuutta ei käytetä lain tai tämän

sopimuksen vastaisesti.

Vastuu Omistaja vastaa laitteiden, tarvikkeiden ja ohjelmistojen päivityksistä ja

sopimuksenmukaisesta normaalista käytöstä aiheutuvista kustannuksista kuten uusien
akkujen hankinnasta.

Opiskelija vastaa laitteiden, tarvikkeiden ja ohjelmistojen sopimuksenvastaisesta
käytöstä sekä tahallaan ja tuottamuksellaan aiheuttamista vahingoista
vahingonkorvauslain ja yleisten vahingonkorvausoikeudellisten periaatteiden nojalla.

 Opiskelija sitoutuu laitteiden ja tarvikkeiden hävitessä sekä ohjelmistojen tuhoutuessa

korvaamaan omistajalle niiden hankinnasta aiheutuneet todelliset kustannukset,
kuitenkin enintään X euroa, mikäli opiskelija on aiheuttanut vahingon tahallaan tai
tuottamuksella.

Oikeus muutoksiin Omistaja varaa oikeuden purkaa tämä sopimus yksipuolisesti. Laitteet, tarvikkeet ja

ohjelmistot pitää tällöin palauttaa omistajalle viipymättä.

Sopimuksen allekirjoituksin hyväksytään tämä sopimus ja todistetaan laitteet,
tarvikkeet ja ohjelmistot luovutetuksi ja vastaan otetuksi.

Isossa kaupungissa 1.1.2012

Reijo Rehtori Kati Oppivainen Harri Huoltaja
rehtori opiskelija opiskelijan huoltaja
omistajan edustajana

