

S **e** OPPPI

02 | 2018

Suomen eOppimiskeskus ry | e-oppimisen edistäjä ja verkottaja

**Digitaalinen rakentelu ja
muotoiluajattelu koulussa:
Mitä voimme oppia
tutkimuksesta?**

4

6 Poluttamo
– oma digipolku
oppimiseen

18 Kansallisessa
tekoälyohjelmassa
muotoutuu
ennakoiva ja älykäs
palveluverkosto Aurora

32 Times of day,
submission dates,
learning statistics,
interaction charts – is
this what is meant by
“learning analytics”?

- 3** Pääkirjoitus
- 4** Digitaalinen rakentelu ja muotoiluajattelu koulussa: Mitä voimme oppia tutkimuksesta?
- 6** Poluttamo – oma digipolku oppimiseen
- 7** Myö tehtiin tää yhdessä – vertaisvalmennus toisella asteella
- 8** Kellonaikoja, palautusmääriä, oppimistilastoja, vuorovaikutuskaavioita – onko tämä sitä oppimisanalytiikkaa?
- 10** Poluttamo-digitukimalli ammatilliselle jakoon
- 12** ePortfolioiden multimodaaliset ominaisuudet II-asteelta korkea-asteelle siirtyvän opiskelijan oppimisen tukena ja osaamisen osoittamisessa
- 14** Oppimisanalytiikka ja tietosuojamasennus
- 15** ePortfolio – ohjausta ja työskentelyä opintojen alkumetreiltä
- 16** Käsiyöstä datalouhintaan – visualisoinnit opon työn ja digiloikan tukena
- 17** Oppimisanalytiikkaa moneen kerrokseen
- 18** Kansallisessa tekoälyohjelmassa muotoutuu ennakoiva ja älykäs palveluverkosto Aurora
- 19** Muutos on mahdollisuus
- 20** Opiskelijat ja opettajat arviointia kehittämässä
- 21** Kohdataan Kohtiossa – opetusteknologian ytimessä!

Articles in English

- 25** Editorial
- 26** Digital fabrication and design thinking at school: what can we learn from research?
- 28** Encouraging Competence Leaps, ComLeap – designing user-centred digital services for life-long learners
- 29** Preface to the section Adaptable Learning Paths. The scenery changes as we proceed along our paths
- 30** The Adaptable Learning Paths digital support model available for distribution to professionals
- 32** Times of day, submission dates, learning statistics, interaction charts – is this what is meant by “learning analytics”?
- 34** ePortfolio – guidance and input from the earliest moments of studies
- 35** We did it together – peer-coaching in upper secondary education

SeOPPI

SeOppi on ainoa e-oppimisen alalla Suomessa ilmestyvä lehti, jota julkaisee Suomen eOppimiskeskus ry. Lehti tarjoaa ajankoh- taista ja syventävää tietoa e-oppimisen uusista ilmiöistä, tuot- teista ja ratkaisuista sekä niiden hyödyntämisestä. Lehti edistää verkko-opetuksen ja digitaalisten opetusratkaisujen käyttöä, tut- kimusta ja kehittämistyötä yrityksissä, oppilaitoksissa ja muissa organisaatioissa alan parhaiden asiantuntijoiden voimin.

SeOPPI-LEHTI
02 | 2018

KUSTANTAJA
Suomen eOppimiskeskus ry
Crazy Town
Viipurintie 4
13200 Hämeenlinna

PÄÄTOIMITTAJA
Titi Tamminen
+358 40 869 6306
titi.tamminen@
eoppimiskeskus.fi

ISSN-NUMERO | 1795-3251

PAINOSMÄÄRÄ | 3 000 kpl

ILMOITUSMYynti JA AINEISTO
Niina Kesämaa
+358 40 827 6378
info@eoppimiskeskus.fi

ULKOASU JA TAITTO | MAK Media Oy

PAINO | Forssa Print

KANSIKUVA | Dreamstime

Verkostojen voima arvontuotannossa

Olimme pitkään tottuneet ajatukseen, että hyvin toimivat yksittäiset organisaatiot ovat tehokkaimpia toimijoita arvontuotannossa. Olemme kuitenkin ymmärtämässä, että olemme siirtymässä uudenlaiseen arvontuotannossa ja arvontuotannon maailmaan. Arvoa tuotetaan dialogeina ja yhteistyönä erilaisissa verkostoissa tehokkaammin ja monipuolisemmin kuin suljetuissa ympäristöissä. Olemme murtautumassa ulos tarkkarajaisista suljetuista arvontuotannon ympäristöistä avoimiin monimuotoisiin ympäristöihin.

Uudenlaisessa arvontuotannossa korostuu entisestään monipuolisten ja monimuotoisten toimijoiden merkitys – toimijoiden kirjo voi luoda enemmän arvoa kuin tiukasti rajatut kohdejoukot. Mutta tärkeää on myös ymmärtää laaja-alaisesti arvontuotannon monet ympäristöt: arvoa luodaan ja tuotetaan vapaassa sivistystyössä, kansalaistoiminnassa, itseorganisoituvassa toiminnassa, yritystoiminnassa, kolmannen sektorin toiminnassa.

Avoimien arvontuotannon ympäristöjen piirteisiin kuuluu myös tietty ennakoimattomuus – toimijat eivät ole ennalta määrättyjä eivätkä teemat ylhäältä annettuja. Tämä ennakoimattomuus ja laveus on avoimuuden etu, jolloin voidaan nostaa uusia ja arvaamattomiakin asioita esille ja toiminnan kohteiksi. Avoimille arvontuotannon areenoille on ominaista, että työhön ja toimintaan osallistuvat monet – usein toisilleen tuntemattomatkin – yksilöt ja toimijat.

Mutta mikä luo mahdollisuudet monipuoliseen verkostoissa tapahtuvaan arvontuotantoon? Ranskalainen etnologi Marcel Mauss selvitti esseeteoksessaan ”Lahja – Vaihdamme muodot ja periaatteet arkaaisissa yhteiskunnissa” 1920-luvulla, kuinka perinteisissä yhteisöissä lahjan tarkoituksena ei suinkaan ollut jättää muistoa vaan nimenomaan kutsua vuorovaikutukseen. Lahjan ajatuksena on, että syntyy selkeää yhteistä toimintaa, jossa lahjoja annetaan ja vaihdetaan, mutta niiden arvo voi ajan mittaan pienentyä ja lopulta muuttua symboliseksi. Avoin ja monipuolinen jakaminen verkostoissa ovat ”digitaalisia lahjoja”, joiden antaminen on kutsu muillekin liittyä jakamaan ja levittämään omia osaamisiaan, ajatuksiaan ja taitojaan.

Suomen eOppimiskeskuksen keskeinen toiminta-ajatus on toimia digitaalisen oppimisen alan aktiivisena verkottajana. Tässä SeOppi-lehden numerossamme kerrotaan monipuolisesti Poluttamo-hankkeen tuloksista – Suomen eOppimiskeskuksen koordinoima monen toimijan hanke on erinomainen esimerkki verkostojen voimasta. Eri toimijoiden verkostomaisen yhteistyön tuloksena yksi ynnä yksi voikin olla kolme (tai enemmän) ja jakamalla kokonaisuus voi kasvaa. Haluamme jatkossakin olla vahvasti tukemassa alamme eri toimijoiden verkostoitumista, törmäyttämistä ja avointa yhteistyötä – kokemuksemme mukaan alamme yhteistyö ei ole vain mahdollisuus vaan myöskin menestyksellisen toiminnan ehto ja edellytys. ➔

Ari-Matti Auvinen

Suomen eOppimiskeskus ry:n
hallituksen puheenjohtaja

Digitaalinen rakentelu ja muotoiluajattelu koulussa: Mitä voimme oppia tutkimuksesta?

Teknologian opetus ei saa jäädä pelkästään teknisten taitojen opettelu tasolle, vaan on opittava ennen kaikkea ajattelun taitoja. Oppiminen uuden teknologian parissa edellyttää digiajan pedagogiikan kehittämistä.

Kasvatusalan keskustelussa on viime vuosina ollut esillä se, miten tämän ajan lapset ja nuoret kohtaavat nopeasti muuttuvan maailman, monimutkaisia yhteiskunnallisia haasteita ja kiihtyvää teknologista kehitystä. Kompleksisiin ongelmiin ja nopeisiin muutoksiin vastaamisen on sanottu edellyttävän 21. vuosisadan taitoja, kuten TVT-osaamista, ongelmanratkaisua, kokonaisuuksien hahmottamista, kykyä vuorovaikutukseen sekä kriittistä ja uutta luovaa ajattelua.

Uusien teknologioiden ymmärtäminen on tärkeää sekä yksilön että yhteiskunnan kannalta monellakin tavalla. Osallistuminen moninaisesti yhteisöihin, niin työelämässä kuin muutenkin, ja ylipäättään täysivaltainen toimiminen yhteiskunnassa edellyttävät ymmärrystä teknologiasta, taitoa käyttää sitä sekä ennen kaikkea kyvykkyyttä vaikuttaa teknologian kehittämiseen ja käyttöönottoon eri elämän alueilla.

Teknologian ja tekniikoiden oppimisen rinnalle tarvitaan luovuutta

Yllä kuvatut haasteet vaativat opetukselta uudenlaista näkökulmaa. Perusopetuksen uudessa opetussuunnitelmassa onkin vastattu haasteisiin korostamalla monialaista oppimista ja oppilaan omaa toimijuutta. Oppijan kiinnostuksen kohteisiin linkittyvät sisällöt, oppijakeskeisyys ja tosielämän ongelmien ratkaiseminen ovat olennaisia. Tässä voimme nähdä kaikuja niin John Deweyn kuin aivan viime aikaisesta amerikkalaisesta connected learning -ajattelusta.

Uusi perusopetuksen opetussuunnitelma (2014) korostaa laaja-alaista osaamista. Monialaisuus, oppimaan oppimisen taidot ja oppilaiden osallisuus oppimisessa ovat tärkeässä asemassa. Tämä edellyttää oppijalta toimijuutta monella tasolla. Toimijuuteen liittyy aloitteellisuus, vastuullisuus, ymmärrys resursseista sekä kyky vastavuoroiseen yhteistyöhön. Lasten toimijuuteen kuuluu myös asioiden kyseenalaistaminen ja kriittisyys sekä uutta luova asenne.

Uusien tavoitteiden ja toimintatapojen lisäksi koulupetukseen on viime vuosina tuotu vahvasti uutta teknologiaa. Näistä lupaavimmiksi on usein nähty erilaiset digitaalisen rakentelun (digital fabrication) välineet ja robotiikka. Keväällä 2018 tutkimme Ka-

ramzinin koulun kuudennen luokan oppilaiden monialaisuutta ja luovuutta korostavaa projektia, jossa valmistettiin lautapelejä 3D-tulostusta hyödyntäen. Tavoitteena oli opetella luovan suunnittelun, yhteistyön ja digitaalisen valmistamisen taitoja pelisuunnittelun avulla.

Pienryhmiin jaetut oppilaat aloittivat suunnittelun pohtimalla pelin teemaa, ulkonäköä ja sääntöjä. Työskentelyn aikana tehtiin tiivistä yhteistyötä: keskusteltiin, ideoitiin, luonnosteltiin, neuvoteltiin, ja arvioitiin. Sääntöjen suunnitteluun haastoi oppilaita loogiseen ajatteluun. Miten peliä pelataan? Millä tavoin pelaajat saadaan kiinnostumaan ja koukuttumaan? Suurelta osin pelin suunnittelu oli monitahoisien tarinoiden rakentamista.

Projektia toteutettiin monialaisesti. Äidinkielessä suunniteltiin tarina. Käsiyötunneilla oppilailla oli mahdollisuus hyödyntää eri materiaaleja, työskentelytapoja ja -koneita. Teknisissä töissä valmistettiin vanerinen pelilauta ja tekstiilityössä pelinappuloiden säilytyspussi. Pelinappulat mallinnettiin Tinkercadilla ja 3D-tulostettiin Ultimakerilla. Ratkaisut pelin estetiikan suunnittelussa tukivat pelin tarinaa, luonnetta ja kulkua. Sääntöpelin suunnittelu ja sen konkreettinen toteuttaminen sitoutuivat oppijoita reflektivoimaan, monia toistoja vaativaan, pitkäjänteiseen työskentelyyn.

3D-tulostuksen käyttö haastoi oppilaita kehittämään luovan ajattelun taitoja. Opettaja Samuli Hyyryläisen sanoin: "Teknologia vapautti oppilaita ajattelemaan uudella tavalla: motivoi oppilaita asettamaan ja ratkaisemaan hyvin haastavia ongelmia". Digitaalinen rakentelu mahdollisti kokonaan uudenlaista luovuutta, ongelmien asettamista ja ratkaisua luokahuoneessa.

Luovuus ei tule itsestään

Teknologian opetus ei saisi jättää pelkästään teknisten taitojen opetteluksi, vaan olisi opittava ennen kaikkea ajattelun taitoja. Luova ajattelu, muotoiluajattelu tai ohjelmoinnillinen ajattelu eivät ole sidottuja vain tietyn teknologian kanssa toimimiseen, vaan tuovat valmiutta soveltaa opittua tietoa ja luoda uutta. Uudet teknologiat tukevat ajattelun taitojen oppimista, jos opetusta suunnitellaan siten, että luovuus, kekseliäisyys, oma suunnittelu ja itse tekeminen ovat keskeisiä monialaisissa projekteissa.

Karamzinin koulun lautapeliprojektissa luova oppiminen uusien teknologioiden parissa toteutui. Monialainen, käytännönläheinen opintoprojekti sekä oppijan oma suunnittelu toivat konkreettisen tekemisen osaksi abstraktien käsitteiden, muotoiluajattelun ja luovuuden oppimista. Tekeminen ja luova oppiminen teknologian parissa oli koko toiminnan tavoitteena ja lähtökohtana.

Projekti suunniteltiin alusta asti tukemaan näitä tavoitteita, mutta onnistuminen vaati myös opettajalta ymmärrystä ja kokemusta sekä muotoilusta että muotoiluajattelusta. Opettajan ammattitaito toi oppilaille tekemisen rauhaa. Esimerkiksi suunnitteluprosessiin oleellisesti kuuluva alun jäsentymättömyys, ideoiden runsaus ja moninaiset neuvottelut eri ratkaisuksista voivat vaikuttaa siltä, että mitään ei saada alkuun tai aikaan. Kuitenkin nämä jäsentymättömät hetket ovat muotoiluajattelussa tärkeitä ja niille tulee antaa tilaa ja aikaa. Kokonaisuudessaan pelisuunnittelu tehtävänä oli sekä oppilaita kiinnostava että sopivan haastava. Tehtävästä motivoituivat myös oppilaat, jotka eivät muuten olleet kiinnostuneita koulunkäynnistä. Lisäksi vapaus fyysisten esineiden suunnittelemisessa ja 3D-tulostamisessa innosti oppilaita. Oma-kohtaisen tekemisen myötä lapset oppivat uusia taitoja ja kokivat uudenlaista onnistumisen iloa sekä kyvykkyyttä.

Kouluopetuksella on juuri nyt hieno mahdollisuus, mutta myös velvollisuus tuoda ajattelun ja teknologiaosaamisen taitojen oppiminen mahdolliseksi kaikille ja näin tukea osallistavan yhteiskunnan kehittymistä. Digiajan pedagogiikkaa on kehitettävä kohti luovaa oppimista teknologian parissa. Opetuksen tulee aidosti mahdollistaa oppijan luova yhteistoiminnallinen työskentely, kokeilut ja iteraatiot projektien parissa. Reflektio on tärkeää oppimaan oppimisen taitojen kehittämisessä. Prosesseissa tarvitaan aikaa ajatteluun, kokeiluun, kehittelyyn ja reflektointiin.

Karamzinin koulun projekti ja siihen liittyvä tutkimus toteutettiin osana Opetushallituksen rahoittamaa Pänttäyksestä printtaukseen -hanketta (2017–2018). Hankkeessa tuodaan 3D-tulostus ja robotiikka osaksi uuden opetussuunnitelman käyttöön. 🌱

POLUTTAMO - oma digipolku oppimiseen 2015-2018

Toisen asteen opintojen tukeminen

Poluttamo - oma digipolku oppimiseen -hanke alkaa olla hiljalleen lopussa. Olemme kokoamassa yhteen oppeja, ajatuksia ja hutejakin matkan varrelta. Innostavassa ja innostuneessa porukassa yhteisöllisyys, luottamus ja jakaminen ovat avanneet mahdollisuuden saavuttaa monilla osa-alueilla jotain, mitä ei alunperin osattu odottaakaan.

Hankkeen tavoitteena oli tarjota tukea toisen asteen opiskelijalle oman opintopolun selkiyttämiseen, opinnoissa etenemiseen sekä ammatilliseen kasvuun ja kehittymiseen. Hanke hyödynsi digitaalisten jalanjälkien sekä oppimisana-

lytiikan tarjoamia mahdollisuuksia, visuaalista henkilökohtaista opintosuunnitelmaa sekä vertaismentoroinnin ja -valmentamisen menetelmiä. Tavoitteena oli edistää keskeyttämisuhan alla olevien ja keskeyttäneiden välitöntä eteenpäin polutusta ja sujuvaa siirtymää toiseen oppilaitokseen, toiselle opiplasteelle tai työelämään. Hanketta rahoitti Euroopan sosiaalirahasto.

Tuloksia ja tuotoksia koostaessamme keskustelun lomassa nousi esiin miten valtavasti maailma oppilaitosten ympärillä on muuttunut. Suunnittelusta loppuraporttiin on pitkä matka. Poluttamon suunnittelu käynnistyi syksyllä 2014.

Muutosten suuruutta ja niiden vaikutusta alkuperäiseen hanke-suunnitelmaan on mahdotonta etukäteen ennustaa. Tiede, tutkimus, lait ja asetukset menevät eteenpäin. Tämän hankkeen aikana ehkä vielä enemmän kuin aikaisemmin.

Digitalisaatio ja maailman muutokset näkyvät myös koulutussektorin uudistuksissa. Kaikki OPSit on uudistettu, ammatillisen koulutuksen reformi tutkintouudistuksineen on viety toimeenpanoon, rahoitusmallit muutettu ja korkea-

koulujen pääsykoe- ja valintauudistuksia toteutetaan vaiheittain vuodesta 2019 alkaen. KOSKI-palvelu ja GDPR työllistävät IT-osastoja ja samaan aikaan homekoulut ja erilaiset ongelmat kuormittavat kaikkia tahoja. Koulutussektorilla on ollut aika kiireistä.

Kiivas muutostahti on tuonut myös vastaliikettä. Ihmiset enenevästi kaipaavat fyysisiä tapaamisia - yhteisöä, johon kuuluu. Hyvinvoinnin korostaminen ja itseen panostaminen on hyväksyttävää ja omien kokemusten jakaminen on lisääntynyt valtavasti. Kansalaisfoorumissa tämä näkyy muun muassa täpötäysinä luovan kirjoittamisen kurssina.

Muutosten moninaisuus on niin laajaa, etteivät perinteiset tukiverkostot enää pysty auttamaan toisen asteen opiskelijan polun hahmottamisessa. Monipuolista tukea tarvitaan.

Suuraavat artikkelit kertovat millaisia menetelmiä Poluttamossa kehitettiin opiskelijan omalle digipolulle, tämän päivän maisemassa.

Kiitos kaikille poluttamolaisille, ohjausryhmälle ja toiminnassa mukana olleille tahoille valtavan antoisasta hanketyöstä. Tämähän ei suinkaan ole polun pää vaan digipolkujen alkumetreit. 🌀

Poluttamo - oma digipolku oppimiseen

Osatoteuttajat:

- Suomen eOppimiskeskus ry (koordinaattori)
- Suomen avoimien tietojärjestelmien keskus - COSS ry
- Koulutuskuntayhtymä Tavastia (lukio ja ammattiopisto)
- Hämeen Ammattikorkeakoulu Oy
- Lapin ammattikorkeakoulu
- Otavan Opisto / Mikkelin kaupunki
- Espoon seudun koulutuskuntayhtymä Omnia
- Sivistysliitto Kansalaisfoorumi SKAF ry

<https://poluttamo.fi>

Myö tehtiin tää yhdessä – vertaisvalmennus toisella asteella

Poluttamo-hankkeessa toimiminen innosti muistelemaan omia opiskeluaikoja. Itselleni toisen asteen opinnoista päällimmäisinä mieleen nousivat opiskelutoverit erilaisine pirskahtelevine ja puntaroivine luonteineen. Tärisevin askelin ensimmäiseen ylioppilaskokeeseen tallustavan opiskeluryhmän yhdessä hyväksymä kannustus piirtyy mieleen vahvistavana vertaisuuden kokemuksena: ”Kyllä myö tästä selvitään. Ainakin läpi päästään.”

Toisella asteella opiskelu on kokonaisvaltainen elämänvaihe, jossa keskeistä on osaaamisen kartuttamisen lisäksi opiskelutoverien kanssa verkottuminen. Opintojen aikana on tärkeää saada olla keskeneräinen ja ihmetellä omaa polkua erilaisia mahdollisuuksia makustellen. Oppimisen matkalla paitsi tavoitellaan omia unelmia myös kompuroidaan, hahmotetaan omaa kuulumista niin opiskelijaryhmään kuin ammatillisen koulutuksen puolella työssäoppimispaikkoihin ja ammatilliseen viiteympäristöön. Tulevaisuut-

ta pureksitaan oppilaitoksen henkilökunnan avustuksella ja vertaisten tukemana. Vaikka vertaisuutta syntyy usein luontaisesti ja vaivihkaa opiskelun arjessa, on sitä tärkeää tukea myös oppilaitoksen toimesta.

Poluttamo-hankkeessa kehitettiin Kansalaisfoorumin, Hämeenlinnan lyseon lukion ja Omnian yhteistyönä vertaisvalmennuksen toimintatapa. Se on toiminnallisuuteen ja keskusteluun perustuva arvostavan kohtaamisen menetelmä, jonka tarkoituksena on tukea kokonaisvaltaisesti opinnoissa jakamista ja etenemistä. Vertaisvalmentajina toimivat oman oppilaitoksen opiskelijoista ja henkilökunnasta koulutettavat opiskelija- ja aikuisvalmentajat. Vertaisten kanssa työestetävät teemat eivät rajaudu ainoastaan opiskeluissa etenemiseen, vaan opiskelijat itse tuovat keskusteluun heille tärkeitä aiheita. Näitä voivat olla esimerkiksi harrastusten, hyvän päivärytmin ja ihmissuhteiden merkitys osana opiskelumotivaation säilymistä ja mielekästä elämää.

Ihannetilanteessa jokaisella on opiskelujen aikana mahdollisuus loistaa ja tulla nähdyksi ja kuulluksi omana itsenään. Vertaisvalmennuksessa onnistumisen kokemuksia on tarjolla kaikille. Jokainen osaa kuunnella toista arvostaen, kannustaen ja hänen vahvuuksiaan tukien, mikäli siihen tarjotaan riittävä aika ja turvallinen tila. Toivon mahdollisimman monen kirnaavan opinnoista kohti elämää tuntien saman lämmön, jonka itse koin ylioppilaslakkinen päähen asettaessa: ”Myö oikeesti selvitettiin ja onnistuttiin yhdessä”.

Yhdessä opiskelupolulla – Vertaisvalmennus toisella asteella -materiaali esittelee vertaisvalmennuksen toimintatavan ja antaa käytännöllisiä työkaluja sen käynnistämiseen toisen asteen oppilaitoksissa. Opas on suunnattu ammattikouluissa ja lukioissa toimiville opettajille, ura- ja opinto-ohjaajille sekä asuntola- ja ammattiohjaajille. Lisäksi se toimii vertaisvalmentajiksi koulutettavien opiskelijoiden oppimateriaalina. 🌱

Kellonaikoja, palautusmääriä, oppimistilastoja, vuorovaikutuskaavioita – onko tämä sitä oppimisanalytiikkaa?

Leena Vainio selvitti Poluttamo-hankkeelle, mitä oppimisanalytiikan työvälineitä tämän hetken sähköisissä oppimisympäristöissä on tarjolla ja miten niitä käytetään. Kyselyyn vastasi 16 järjestelmätoimittajaa, kolme oppimateriaalien tuottajaa ja kuuden oppilaitoksen edustajat.

Oppimisympäristöissä on ollut pitkään erilaisia statistiikkanäkymiä järjestelmien ja aineistojen käytöstä. Erityisesti puhtaasti verkossa toteutettaville kursseille tiedot ovat olleet kehityksen kannalta olennaisia, luokkahuoneopetuksessa enemmän "kiva tietää" -tasoa.

Oppimisanalytiikka on kuitenkin paljon enemmän kuin oppimisstatistiikkaa. Oppimisanalytiikan avulla yhdistetään tietoja ja pyritään nostamaan esiin opiskelijan oppimisen etenemisen kannalta kriittiset pisteet – oli oppija sitten vailla haastetta, täysin turhautunut liian vaikeiden tehtävien kanssa tai jotain siltä väliltä.

Parhaimmillaan oppimisanalytiikka tukee oppijaa oikea-aikaisesti ja ohjaa oppimisprosessia tavoitteiden saavuttamisen suuntaan. Oppimisanalytiikka ei yksin pysty oppimista tukemaan, tarvitaan myös vahvasti opettajan, muiden oppijoiden, vanhempien tai työpaikkaohjaajien tukea. Analytiikan antama tieto auttaa ajattelemaan yhdessä ja sen avulla löydetään vahvuudet ja kehittämisen kohdat. Oikein käytettynä analytiikka helpottaa opettajan työtä ja tuo opettajalle uusia menetelmiä oppimisprosessin ohjaukseen ja yksilöllisten oppimispolkujen tukemiseen.

Oppimisanalytiikan todellinen arvo nousee siinä vaiheessa esiin, kun pystymme sen avulla auttamaan opiskelijaa ymmärtämään omia tapojaan oppia asioita. Millä tavalla oma työpanos näkyy opintojen etenemisessä, miten erilaiset vuorovaikutustilanteet ovat vaikuttaneet opittuun? Aktiivinen oppija voisi valita opettajan tai koneällyn tarjoamista aineistoista oman kiinnostuksen mu-

kaan seuraavan askelman. Tehdäkö yksin vai olisiko tieto paremmin opittavissa vertaisoppimisen avulla, rikastuuko tieto yhdessä tehden vai yksin paremmin?

Useimmiten sähköisen oppimateriaalin luo opettaja ja sama opettaja päättää millaisiin aineistoihin hän haluaa opiskelijoidensa etenevän. Adaptiiviset aineistot vaativat hyvin monentasoisia oppimateriaaleja erilaisten oppijoiden tarpeisiin. Yksittäisen opettajan voimin adaptiiviset aineistot ovat aika kaukana tulevaisuudessa, mutta voimavaroja yhdistämällä ja yhdessä tekemällä saataisiin nopeammin erilaista materiaalia ja tehtäviä eri tilanteisiin.

Selvitystyön aikana kävi ilmi, ettei yhden luukun -sovellusta ole. Järjestelmillä on omat vahvuutensa ja niitä yhdistelemällä tilanteen mukaan voi löytyä paras kokonaisuus. Kokeiluja on hyvä tehdä ja keskustella yhdessä, mitä me olemme hakemassa. Ennen kaikkea on syytä miettiä mitä me teemme, kun analytiikka nostaa esiin ongelman. Millainen on meidän toimintasuunnitelmamme ja millaisiin resursseihin tartumme asiaan? Missä tilanteissa opettaja yksin pystyy tukemaan oppijaa, missä tarvitaan ohjaajia, muita tukihenkilöitä tai mihin tilanteisiin koneäly tuo apua? Aivan kuten tarvitaan erilaisia oppimateriaaleja ja tehtäviä erilaisille oppijoille, tarvitaan erilaisia ohjausmenetelmiä erilaisiin tilanteisiin. Tarvitaan monialainen tukitiimi, joka muodostuu tilanteen mukaan yksittäisen opettajan avuksi.

Tämän päivän oppimisanalytiikan uutuus löytyy keinoista tehdä ongalmakohdat visuaalisesti näkyväksi myös opiskelijalle. Oppija saa paremman käsityksen kokonaisuudesta. Oppimisanalytiikkaperusteisessa pedagogiikassa on entistä tärkeämpää sopia yhdessä oppijan kanssa tavoitteet. Mitä seuraavaksi harjoitellaan ja miksi. Mihin tätä oppia tullaan käyttämään myöhemmin. Lähdetään yhdessä

rakentamaan tietämystä ja valitaan tarvittavat työvälineet tavoitteen saavuttamiseksi.

GDPR asettaa omat haasteensa oppimisanalytiikan käyttämiselle, mutta lupien kanssa tietoa voi kerätä ja hyödyntää. Jos vaikka yhdistäisimme älykellon uni- ja aktiivisuustiedot ja peilaisimme tietoja oppimistuloksiin. Älykello voisi ehdottaa, että jospa tänään otettaisiin päiväunet puolen päivän jälkeen, niin ruotsin tehtävätkin sujuisivat iltapäivätunneilla paremmin. Onko se sitten enää oppimisanalytiikkaa vai hyvinvointianalytiikkaa?

Loppukaneettina selvityksestä voidaan sanoa, että oppimisanalytiikan kehittymisen vaatii paljon valtakunnallista keskustelua. Ihan niin kuin tekoälystä puhuttaessa oppimisanalytiikkakin vaatii meiltä yhteistä näkemystä millaista ihmiskäsitystä me haluamme olla rakentamassa. Miten me suhtaudumme erilaisiin oppijoihin ja kuinka me hyödynnämme erilaisia ohjauksen resursseja.

Samaan aikaan tarvittaisiin yhteinen käsitys, mitä oppimisanalytiikan minimissään tulisi nostaa esiin. Mitkä ovat niitä ominaisuuksia, jotka pitäisi olla käytettävissä kaikissa järjestelmissä. Mikä on ns. minimi ja millaisia tarpeita meillä on tiedon siirrolle eri järjestelmien välillä – millaisia rajapintoja ja kirjautumisjärjestelmiä meidän olisi syytä käyttää ja hyödyntää. ➔

Tunnista tarve
– mitä ongelmia analyysillä ratkaistaan

Määrittely
– mitä oppimisanalytiikkaa oppilaitoksessamme jo on ja mitä tarvitaan

Miten analytiikka vaikuttaa toimintakulttuuriimme ja johtamiseen

Millaista oppimiskäsitystä ja ihmiskäsitystä analyysi tukee

Strategia ja visio

Mitä taitoja tarvitaan – henkilöstön osaaminen ja koulutus

Miten jaetaan vastuut, huolehditaan laillisuudesta ja eettisyydestä

Mitä mitataan

Miten tietoa kerätään

Mitä teknologiaa tarvitaan

Miten tietoa käsitellään, missä muodossa ja kenelle tietoa jaetaan

Miten kehittämistoimet hoidetaan

Miten seurataan tuloksia

Miten järjestelmää ylläpidetään ja kehitetään

Onhan oppijan etu ensisijalla!

Poluttamo-digitukimalli ammattilliselle jakoon

Sähköiset kokeet ja arvioinnin digitaaliset apuvälineet mahdollistavat selaista, mitä vanhoilla keinoilla oli hankalaa toteuttaa. Toisaalta opettajan arviointiajattelua ei korvaa mikään teknologia. Keskeistä on se, että opettajalla on selkeä ajatus siitä, mitä arvioidaan ja miksi.

Poluttamo-hanke on hujautanut kolmessa vuodessa loppumetreille. Samaan aikaan ammatillisen koulutuksen reformin jalkautus on täydessä vauhdissa. On aika summata, mihin olemme päässeet ja kutsua oppilaitokset kautta maan parastamaan Poluttamo-mallia.

Opiskelijalla on mallissamme oppimisen paikasta riippumaton sisältö, jolloin opintojen aloittaminen ja suorituspaikka ovat entistä joustavampia. Niistä hyötyvät koko tutkinnon työelämässä tekevät opiskelijat

kuin hekin, jotka hankkivat osaamista hyvin tuetusti oppilaitoksessa opetushenkilöstön lähiohjauksessa tai eivät aina kykene tulemaan kouluun, vaan tekevät itsenäistä, etäohjattua työskentelyä kotona.

Käytännön oppimista ja teoriaa yhdistävä tehtävistä ohjaa opiskelijaa havainnoimaan, dokumentoimaan ja reflektoimaan omaa oppimista ja liittämään kulloiseenkin työtehtävään tarvittava taustatieto. Opettajien usein kaipaama ammattisanaston harjaannuttaminen tapahtuu tehtävien lomassa.

Kuluneiden vuosien aikana opiskelun digitukea koskeva ajattelumme on kehittynyt eteenpäin some-välineiden alkuaikojen käytöstä, jolloin moni opettaja hämmenyt laajan sovellusvalikoiman viidakossa ja IT-päälliköt repivät hiuksiaan mitä moninaisimpien ilmaisohjelmistojen ja sovellusten

apupyntöjen kanssa. Reformin myötä entistä korostuneemmat yksilöllisen etenemisen polut pakottavat hyödyntämään opiskelijan digipolussa myös oppilaitoksen järjestelmiä, jotta niin opiskelijat, opetushenkilöstö kuin opinto-ohjaajatkin voivat seurata osaamisen hankkimisen etenemistä. Tämän lisäksi olemme halunneet myös säilyttää vuosia kehitetyn, ensin yleisesti Bloggerissa, sittemmin esim. Instagramissa tai Pinterestissa muodostuvan opiskelijaa työnhaussa auttavan portfolion tekemisen. Tämäkin on reformin mukaista: opiskelijaa tulee ohjata kokonaisvaltaiseen urasuunnitteluun ja koulutuksen järjestäjiä palkitaan siitä, että opiskelija on työllistynyt tai sijoittunut jatko-opintoihin.

Keväällä 2018 Ammattiopisto Tavastian johtoryhmä päätti, että organisaatiossam-

Teoria-aineisto, tehtävät ja osaamisen kehittymisen seuranta löytyvät Tavastian Moodlen moduuleista tiiviiden ja kuvaavien otsikoiden alta.

P Metallituotemaalaus 55 osp

Pakollinen

Ammattitaitovaatimukset

Opiskelija osaa

- tehdä ennen metallituotemaalauksia tarvittavat valmistelut ja esikäsitteilyt
- suojata käsittelemättä jäävät pinnat
- tehdä pintavirheiden korjauksia kittaamalla
- tehdä metallituotteiden ruiskumaalustoitusta.

Arviointikriteerit (linkki ePerusteisiin)

Osaamisen osoittaminen:

Opiskelija osoittaa ammattitaitonsa näytössä tekemällä metallituotteiden ruiskumaalustoitusta käytännön työtehtävissä. Ensiaputaidot sekä työ- ja paloturvallisuuden osaaminen osoitetaan erikseen. Siltä osin kuin tutkinnon osassa vaadittua ammattitaitoa ei voida arvioida näytön perusteella, ammattitaidon osoittamista täydennetään yksilöllisesti muilla tavoin.

Yleistä

Pintäkäsittelyalan perusteet 7 osp

Työmenetelmät 5 osp

Työvälineiden huolto 3 osp

Ruiskumaalustekniikoiden harjoittelu hajotusilmaruiskulla 8 osp

Korkeapaineruiskun käyttö- ja huoltotoimenpiteet 9 osp

Metallimaalauksen laatuvaatimukset 6 osp

Standardit metallituotemaalauksessa 5 osp

Maalilaadut 6 osp

Huolto- ja korjausmaalaukset 6 osp

OSAAMISEN KEHITYMINEN

NYT

Voit hienon kurssin tällä hetkellä tai näytettyä saat!

TEHTÄVIEN SEURANTA

NYT

Voit hienon kurssin tällä hetkellä tai näytettyä saat!

Tutkinnon osaa vastaavan kurssin etusivu on Tavastiassa standardoitu. Moodlen grid-etusivulla kuvien taakse on jäsennellyt ammattitaitovaatimuksia vastaaviin moduuleihin kuin opiskelijan HOKS:ssa opiskelijahallintajärjestelmä Wilmassa.

Väripalkissa "Osaamisen kehittyminen" sininen pala muuttuu vihreäksi, kun opiskelija saa kokonaisen moduulin valmiiksi.

Sen alla on yksittäisiä tehtävien hyväksytyä suorittamista kuvaava väripalkki.

me Poluttamo-tuloksia jalkautetaan tulevien vuosien aikana Moodle-ympäristöön. On tärkeää, että tutkinnon osien etusivut ovat visuaaliset, yhtenäiset ja jaottelu yhtenevä opiskelijahallintajärjestelmän ammattitaitovaatimusten jaottelun kanssa. Tätä varten on luotu yhtenäiset Moodle-pohjat tutkinnon osittain ja tehty tehtävien esimerkkirakenne ko. pohjaan sekä kytketty tehtävien seuranta työkalu automaattisesti päälle visuaalista osaamisen hankkimisen etenemisen seuranta varten. Lukuvuoden 2018-19 aikana vaiheistetaan ja tuetaan käyttöönottoa ja jaetaan tiimeissä vastuita, jolloin ei tarvitse olla mikään digihörhö päästäkseen alkuun.

Olemme myös rakentamassa yhteyttä opiskelijan Moodlen ja Wilman välille siten, että kun opettaja saa tutkinnon osan osakokonaisuuden tehtävät ja viimeisetkin tarkistuspisteet hyväksytyä Moodlessa, tieto opiskelijan valmiudesta edetä näyttöön siirtyä automaattisesti opiskelijan HOKS:iin Wilmassa. Vaikka toimitaan oppilaitoksen suljetussa ympäristössä, opetushenkilöstöä kannustetaan jatkamaan monipuolisten tietoturvasovellusten käytön ja esim. keskeistä ammattikirjallisuutta – digitaalisesti ohjeistettuna.

Taideteollisuusalan perustutkinnon verhoilualue on ensimmäisenä levittämisalanimme aloittanut uusien tutkinnon perusteiden mukaisten tehtäväkokonaisuuksien luomisen Moodleen. Saman mallin mukaan muita alakohtaisia tiimejä kannustetaan tekemään pitkän aikavälin kehittämissuun-

nitelma, jossa Moodlessa on laajasti multimodaalisia ja upotettuja sisältöjä, kuten valokuvia, ääntä, videoita, kolmansien osapuolten oppimateriaaleja sekä jäsenyys-, tentti- ja pelityökaluja. Näin alussa sallitaan opettajille peruskäyttö. Odotamme innolla hyödynnettäväksi myös avoimien oppimateriaalien kansallista ratkaisua, jonka kehittämisestä ministeriö tiedotti lokakuussa 2018.

On tärkeää, että opiskelijalla on yhtenäinen oppimisprosessi ja oppimisen digituki on opiskelijan hallussa jo ennen uuteen työelämässä oppimisen työyhteisöön menemistä. Näin voi keskittyä työelämässä oppimisen paljouteen: miten tämän työpaikan työyhteisössä toimitaan, miten otan haltuun ammattitaitovaatimusten mukaisen osaamisen jne.

Myös oppilaitoksessa toteutettavan opetuksen järjestelyiden rakenteet ja aikataulut vaikuttavat mallimme käyttökelpoisuuteen. Poluttamo-hankkeen pilottialalla Pintakillassa on siirrytty järjestelmään, jossa opiskelijan lukujärjestyksessä lukee päivittäin 8.10-14.30 "Ammatilliset tutkinnon osat". Tällöin opittava asia määräytyy asiakas- ym. meillä olevien käytännön töiden kautta ja opiskelija määrittelee opettajan ohjauksessa, mitä taitoa kulloinkin työ kartuttaa. Pintakillan opetus perustuukin taitojen opettamiseen, jotka kerryttävät tutkinnon osien ammattitaitovaatimusten mukaista osaamista. Eri taidoista on myös vuosittain syventäviä teemapäiviä, johon kutsutaan kaikki ko. ammattitaitovaatimuksissa lisä osaamista tarvitsevat tutkinnosta riippumatta.

Olemme syksyn mediamylläkästä poiketen sitä mieltä, että ammatillisessa koulutuksessa edelleen oppii, kunhan luovutaan vanhoista rakenteista ja otetaan digin tuomat mahdollisuudet täysimääräisesti käyttöön sekä huolehditaan opettajien osaamisesta. Pitää myös muistaa huolehtia siitä, että jos opiskelija ei pysty suoriutumaan tehtävistä työpaikalla ja kotona, hän tulee opettajan jämäkkään ja huolehtivaiseen huomaan oppilaitokseen tekemään samoja asioita, joita osa opiskelijoista pystyy tekemään työpaikalla.

Samalla kannattaa huolehtia siitä, että opetushenkilöstölle on osoitettu järkevä määrä työaikaa kuhunkin hoidettavaan työtehtävään ja työt on mahdollista järjestää tiimissä siten, että opiskelija kokee opettajien olevan saavutettavissa ja saa riittävästi harjaannusta hankkiessaan itselleen osaamista.

Julkaisemme Poluttamon loppumetreillä yksityiskohtaisemman digitukimallin ja toivotamme opetushenkilöstön ja oppilaitosjohdon tulevinakin vuosina tervetulleeksi tutustumaan kehittämistyöhömme, joka jatkuu hankkeen päättymisestä riippumatta. 🌱

**Tapaa tekijöitä
Poluttamo-loppuseminaarissa
21.11.2018 Helsingissä ja
27.-28.11.2018 Digioppimisen
areenalla Jyväskylässä.**

ePortfolioiden multimodaaliset ominaisuudet

II-asteelta korkea-asteelle siirtyvän opiskelijan oppimisen tukena ja osaamisen osoittamisessa

Jokainen meistä on erilaisten kyvykkyyksien ja älykkyyksien osa-alueiden yhdistelmä. Parhaat oppimistulokset mahdollistuvat suunnittelemalla koulutus esteettömästi saavutettavaksi ja huomioiden opetuksessa opiskelijoiden erilaisuus (Universal Design for Learning – UDL). Oppimistuotokset voidaan dokumentoida ePortfolioon multimodaalisina. Dokumentoidussa aineistossa data voi olla useassa muodossa, äänin, kuvin, tekstein, graafeina, kohomerkein jne. Tällainen monimediainen aineisto voidaan myös jakaa monikanavaisesti. Multimodaalinen aineisto mahdollistaa opiskelijan ainutlaatuisten vahvuuksien osoittamisen hänen tavallaan. Lisäksi ePortfolioissa hyödynnetään osaamisen dokumentoimisessa nykyisen digitaalisen teknologian tarjoamia multimodaalisia ominaisuuksia, ja näin saadaan tarjolle parhaat mahdollisuudet aiemmin hankitun osaamisen tunnistamiseen ja vahvuuksien näyttämiseen.

Multimodaalisuus ja UDL – monia tapoja tuoda oma osaaminen esiin

Esteettömällä saavutettavuudella viitataan kaikille saavutettaviin oppimisympäristöihin ja oppimateriaaleihin. Lisäksi sillä viitataan kaikkien opiskelijoiden mahdollisuuteen hyödyntää omaa ainutlaatuista lahjakkuus- ja oppimispotentiaaliaan parhaalla mahdollisella tavalla. UDL-näkökulmasta erilaisuus voidaan huomioida

1. *oppimiseen sitouttamisessa* käyttämällä monenlaisia keinoja kiinnostuksen ja motivaation herättämiseksi,
2. *esittämällä* opiskeltava aines *useammalla tavalla*, ja
3. tarjoamalla *tehtävännannoissa* opiskelijalle *monenlaisia toiminta- ja ilmaisutapoja*.

Käytännössä tämä tarkoittaa sitä, että kouluasteesta riippumatta hyväksymme ja varmistamme eri tavoin tietoa vastaanottavien ja tuottavien opiskelijoiden mahdollisuudet opiskella. Tämä edellyttää oppilaitoksissa usealla tasolla tapahtuvia toimenpiteitä, joilla luodaan arjen oppimisympäristöihin maaperää multimodaalisten ominaisuuksien hyödyntämiselle. Tällaisesta toiminnasta löytyy hyvä esimerkki Otavan Opistolta, jossa rakennetaan multimodaalisuutta hyödyntäen kaikille soveltuvaa opetusta seuraavanlaisesti:

- Lukiopsykologian materiaaleihin on tehty monimutkaisimmat ohjeet myös äänitteinä ja suunniteltu tehtäväksi ne myöhemmin lisäksi visuaalisina tekstin ja puheen tukemana. Monimutkainen tarkoittaa tässä prosessimaista esseen ohjeistusta, jossa edetään kolmen vaiheen kautta varsinaiseen esseen kirjoittamiseen. Toteutusympäristö on portfoliotyyppinen opiskelu. Aineisto ohjaa opiskelijaa, joka opiskelee verkossa itsenäisesti ja voi tarpeen mukaan pyytää opettajalta tukea.
- Lukiopsykologian oppimateriaaleihin on tehty tekstisisällön lisäksi videotallenteet.
- Koko henkilöstölle on tarjolla Digioppia Otavan Opistolla -koulutus kaksi kertaa lukuvuodessa. Siinä nostetaan esiin oppilaitoksessa käyttökelpoisia multimodaalisia työtapoja ja sovelluksia. Tavoitteena on osata hyödyntää itse multimodaalisia työtapoja ja osata vinkata niitä omille opiskelijoille.

Jos oppilaitokset, niiden opetus ja oppimisympäristöt mahdollistavat opiskelijoille multimodaalisia vaihtoehtoja oppimistuotostensa rakentamiseen, on opiskelijan mahdollista rakentaa itselleen monipuolisesti osaamista dokumentoiva ePortfolio.

Opiskelijan osaamisen osoittaminen II-asteelta korkea-asteelle siirryttäessä

Korkea-asteella aikaisemmin hankitun osaamisen tunnistamisella tarkoitetaan opiskelijan erilaisissa tilanteissa hankkiman osaamisen hyväksymistä osaksi opintoja ja tutkintoa. Mikäli aikaisemmat opinnot on suoritettu korkeakoulussa, voidaan ne hyväksilukea suoraan todistuksella. Mutta II-asteella hankittua osaamista ei voi korkea-asteella hyväksilukea pelkällä todistuksella, vaan silloin opiskelijan on annettava näyttö omasta osaamisesta. Etenkin juuri nivelvaiheessa oppilaitoksesta toiseen, opiskelijan pitää pystyä jotenkin kuvaamaan oma osaaminen. Tästä oman osaamisen näkyväksi tekemisessä ePortfolio on hyvä väline osoittamaan olemassa oleva osaaminen. Se on henkilökohtainen digitaalinen oppimisympäristö verkossa (Personal Learning Environment, PLE).

II-asteelta korkea-asteelle siirtyvän opiskelijan aiemmin hankitun osaamisen tunnistamis- ja tunnustamisprosessi sijoittuu pääasiassa opiskelijan opintojen alkuvaiheeseen. On tärkeää, että opiskelijalla jo oleva osaaminen tunnistetaan heti opintojen alkuvaiheessa, jotta osaaminen voidaan huomioida opiskelijan korkea-asteen opintojen suunnittelussa. Tavoite on, että kenenkään ei tarvitse opiskella toiseen kertaan asioita, jotka hän jo osaa - on taidot sitten opittu millä kouluasteella tahansa, töissä tai harrastuksissa.

Kaikilla kouluasteilla opitaan paljon uusia asioita ja taitoja, mutta usein kaikkea opittua on vaikea muistaa. Siinä ePortfolio helpottaa, koska se voi toimia tallennuspaikana, jonne opiskelija kerää näyttöitä omasta osaamisesta systemaattisesti opintojen alusta asti. Henkilökohtaisesta ePortfoliosta voi koota hyvinkin persoonallisen ja sitä

voi aina tarvittaessa helposti esitellä ja jakaa monikanavaisesti myös esim. rekrytointitilanteissa.

Erityisen tärkeätä olemassa olevan osaamisen tunnistaminen on myös opiskelijan motivaation ylläpitämiseksi. Tuskin kukaan motivoituu opiskelemaan samoja asioita useaan kertaan. Lisäksi varhainen osaamisen tunnistaminen on keino nopeuttaa opintoja. Sen sijaan, että opiskelija käyttäisi aikaansa samojen asioiden opiskeluun useaan kertaan, voi hän siirtyä suoraan haasteellisempiin opintoihin, ja siten jouduttaa tutkimuksen valmistumista.

ePortfoliossa voi kuvata omaa osaamista sisällyttämällä sinne esim. tekstiä, kuvia tai videoita. Se on mahdollisuus, joka helpottaa mm. ICT-alan osaamisen näkyväksi tekemistä. Opiskelijalla voi olla vaikeuksia kuvailla sanoin "osaan ohjelmoida", mutta ePortfolioon hän voi liittää näytteen omista koodaustaidoistaan. Pätäkä itse tuotettua koodia kertoo jo paljon osaamisen tasosta korkeasteen opettajalle.

ePortfoliota voidaan hyödyntää myös opiskelijan opetukseen liittyvissä erityisjärjestelyissä. Sinne opiskelija voi tallentaa esim. omia kokemuksia, esimerkkejä hyvistä käytännöistä tai sinne voi tallentaa asiantuntijoiden suosituksia henkilökohtaisista opetusjärjestelyistä. Sitä kautta ne välittyvät II-asteelta korkeasteelle ja ovat apuna uusien opintojen suunnittelussa. Silloin päästään nopeammin aloittamaan opinnot tarvittavin tukitoimin, kun ei tarvitse lähteä alusta asti pohtimaan ja suunnittelemaan opiskelijan henkilökohtaisia opetusjärjestelyjä.

Multimodaaliset ratkaisut luovat perustan opetuksen saavutettavuudelle ja osaamisen osoittamiselle

Yhteenvetona voidaan sanoa, että multimodaalisten ominaisuuksien hyödyntäminen oppimateriaaleissa, oppimisympäristöissä ja oppimistehtävien annoissa luo kaikille soveltuvalle saavutettavalle opetukselle toimivia puitteita. Multimodaalisten oppimistuotosten dokumentointi ePortfolioon monipuolistaa entisestäänkin monikäyttöisten ePortfolioiden käyttöarvon II-asteelta korkeasteelle siirtyvän opiskelijan oppimisen tukena ja osaamisen osoittamisessa. Nykyisen digitaalisen teknologian tarjoamat ratkaisut tuovat tarjolle parhaat mahdollisuudet aiemmin hankitun osaamisen ja vahvuuksien näyttämiseen. ➡

Oppimisanalytiikka ja tietosuojamasennus

Poluttamo-hankkeessa on ohjelmoitu oppimisanalytiikan järjestelmä, joka tarkastelee opiskelijoiden Moodlen käytön aktiivisuutta. Tästä aktiivisuudesta järjestelmä lähettää sähköposteja määritellyille henkilöille. Tietosuoja-asetuksen voimaantulo on aiheuttanut kysymyserkkeitä järjestelmän käytölle.

Järjestelmää on ajettu menestyksellisesti ennen tietosuoja-asetuksen voimaantuloa. Opot ovat saaneet ajantasaista tietoa opiskelijoiden aktiivisuudesta, jota mitattiin laskeamalla, kuinka monta kertaa viikossa opiskelijat kävivät Moodlessa. Näin opot sekä löysivät uusia ongelmatapauksia että pystyivät seuraamaan jo löytyneiden aktiivisuutta.

Ongelmaksi muodostui tietosuoja-asetus, josta ei saatu selvää tulkintaa järjestelmän käyttämiselle. Toistaiseksi järjestelmää ei käytetä ennen kuin saadaan selville, miten sitä voi käyttää varmasti laillisesti. Tässä on muutamia kysymyksiä ja vastauksia tämän hetkisen tiedon ja luulon perusteella:

- Profiloiko järjestelmä opiskelijoita?
- Kuuluuko järjestelmän käyttö ammattikorkeakoulun lakisäätöisiin tehtäviin?
- Millaiset suostumukset opiskelijoilta vaaditaan, jotta järjestelmää voidaan heidän kohdallaan käyttää?

Profilointia vai ei profilointia

Yleisesti ottaen profiloinnilla tarkoitetaan sellaista henkilötietojen automaattista käsittelyä, jossa arvioidaan ihmisen henkilökohtaisia ominaisuuksia. Näitä ovat esimerkiksi käyttäytymiseen liittyvien piirteiden analysointi tai ennakointi. Järjestelmämme tutkii tietyllä tavalla käyttäytymistä.

Päätöksenteko on automaattista, kun on kyse pelkästään automaattiseen henkilötietojen käsittelyyn perustuvasta päätöksenteosta ja tehtävillä päätöksillä on oikeusvaikutuksia tai tällaiset päätökset muuten vaikuttavat rekisteröityyn merkittävästi.

Järjestelmämme tuottaa tilaston kaikista opintoryhmän opiskelijoista, joten se ei erottele ryhmästä tiettyjä opiskelijoita erilleen. Näin järjestelmää ei siis profiloi, vaan tilaston perusteella opo tekee ohjauspäätöksiä.

Ammattikorkeakoulun lakisäätöiset tehtävät

Ammattikorkeakoululaissa määritellään seuraavaa.

”Opiskelijan ... toimintakykyä koskevia ja tehtävien hoidon kannalta välttämättömiä tietoja ... oikeus antaa opinto-ohjauksesta vastaaville henkilöille muihin opinto-

hin ja tukipalveluihin ohjaamista varten.” Voidaanko tulkita, että Moodlen sisäänkirjautumistiedot kertovat opiskelijan toimintakyvystä ja että ne voidaan täten lähettää opolle jatkotoimia varten? Missä määrin opiskelijan tällainen seuraaminen kuuluu lakisäätöisiin tehtäviin, jää vielä kattavasti vastaamatta.

Analytiikasta informointi

Rekisterinpitäjän on muistettava informointivelvollisuus kaikissa henkilötietojen käsittelytoimissa. Kun kyseessä on erityisesti ensimmäisen vuoden alun seuraamiseen ajateltu järjestelmä, on haastavaa ajatella, miten informointi ja suostumusten pyytäminen voisi toimia käytännössä kaikille opiskelijoille ennen ensimmäistä analytiikan ajoa. Esimerkiksi jos opiskelija on koulun kirjoilla, mutta ei ole vielä tullut kouluun. Suostumusta on mahdoton pyytää, mutta alhainen aktiivisuus olisi tärkeä saada tietää heti. Opiskelija saataisiin välittömästi ohjauksen piiriin. Tämäkin asia jää vielä ratkaisematta. ☺

Ammattikorkeakoululaki: www.finlex.fi/fi/laki/ajantasa/2014/20140932

Automaattinen päätöksenteko ja profilointi, Tietosuojavaalutuetun toimisto: www.tietosuoja.fi/automaattinen-paatoksenteko-profilointi

EU yleinen tietosuoja-asetus: www.privacy-regulation.eu/fi/

www.finlex.fi/fi/esitykset/he/2017/20170039.pdf

Sanaa tietosuojamasennus on ensimmäisen kerran käyttänyt Jarmo Aho, Omnia, 16.8.2018.

ePortfolio

– ohjausta ja työskentelyä opintojen alkumetreiltä

Ammattikorkeakouluopiskelijat kokevat tarvitsevansa osaamista verkkoidentiteetin hallintaan, oman osaamisen markkinointiin ja ammatillisen asiantuntijuuden rakentamiseen verkossa (Kopeli 2018). Hämeen ammattikorkeakoulun yhtenä tavoitteena Poluttamo-hankkeessa oli oman osaamisen näkyväksi tekeminen kehittämällä digitaalista portfoliotyöskentelyä erityisesti opintojaan aloittavien ryhmien kanssa. Tavoitteena on, että työskentely aloitetaan opintojen alussa ja se jatkuu tuetusti koko opintojen ajan.

Digitaaliset portfoliot ovat tunnettuja, joskin vielä vähäisesti käytettyjä työkaluja opintojen aikaisen osaamisen kokonaisvaltaiseen kokoamiseen. Kun opintojen alussa terveysalan opiskelijoilta kysyttiin heidän aiempia kokemuksiaan portfoliotyöskentelystä, noin 40 % oli koonnut omaa portfolioa ja heistä vain 16 % osittain tai kokonaan digitaalisesti. Portfolioita oli pääosin koottu yksittäisten kurssien tai opintokokonaisuuksien osana eikä niitä hyödynnetty myö-

hemmin. Muutama opiskelija oli koonnut ammatillisen kasvun portfolioa ja hyödynnyt sitä työnhakuun. Elementteinä olivat lähinnä teksti ja kuva, yksittäiset opiskelijat olivat käyttäneet ääntä, videoita ja blogia.

Portfoliotyöskentelyn tukemiseksi kysyimme opiskelijoilta, millaista tukea he kokevat tarvitsevansa. Osalle portfolio oli täysin uusi asia ja he kokivat tarvitsevansa apua "kaikkein mahdolliseen". Osa toivoi yhtä yksinkertaista paikkaa portfolioon kokoamiseen ja osa opastusta eri ohjelmien hyödyntämiseen. Eniten tukea tarvittiin sisällöllisesti oman osaamisen kuvaamiseen sekä valitun portfolio-palvelun käyttöön. Opiskelijoita kiinnostivat myös erilaisten työkalujen kuten Padlet, Sway, LinkedIn, MS-alipalvelut sekä infograafien ja blogien hyödyntäminen portfolioon rakentamisessa. Työpajat järjestettiin teemoilla: portfolio – mitä, miten ja milloin, Kyvyt.fi portfolioon rakentamisessa, 0365-alipalveluiden hyödyntäminen, helppo visuaaliset työkalut, blogi-palvelun hyödyntäminen, LinkedIn-profiilin luominen ja

osaamismerkkipassin käyttö osaamismerkkien koonnissa. Työpajoissa suunniteltiin ja koottiin konkreettisesti portfolioa, joten opiskelijoita pyydettiin kokoamaan etukäteen osaamistaan kuvaavaa materiaalia (esim. CV, kuvia, videoita, todistuksia).

Yhteistä työpajoille oli keskustelu ja pohdinta oman osaamisen näkyväksi tekemisestä eri tavoin ja portfolioon rakenteen eri vaihtoehtoista. Avustavien kysymysten avulla pohdittiin esimerkiksi mistä oma osaaminen muodostuu, miten tunnistaa ja kuvata osaamista, miten kerätä näyttöjä osaamisesta ja miten hyödyntää portfolioa opinnoissa. Opiskelijat toivoivat opettajilta neuvoja siitä, mitä rajoituksia alan säädökset, etiikka, tekijänoikeudet ja tietosuojat asettavat. Portfoliotyöskentelyn toivottiin olevan osa opintoja, jolloin tehtävät tuottaisivat siihen liitettävää materiaalia, työskentelyä tehtäisiin yhdessä ja palautetta saisi opintojen aikana säännöllisesti.

Portfolioon omistajuus on opiskelijalla ja hänellä tulee olla mahdollisuus valita itselleen sopivat työkalut. Portfoliotyöskentely jakautuu eri vuosille ja sen ohjaukseen osallistuvat opintojen aikana eri opettajat ja opintojen ohjaaja siten kuin koulutuksessa yhteisesti sovitaan. Opiskelijan työskentelyn tuloksena voi lopulta olla portfolio-opinnäytetyö. ➔

Lähteet: Kopeli, M. 2018. Kysymys on huomisen digikyvykkyydestä. AMK-lehti 8 (3).
<https://uasjournal.fi/3-2018/huomisen-digikyvykkyys/>

ePortfolio osana amk-opintoja

1. vuosi

2. - 3. vuosi

Valmistumisvaihe

Portfoliotyöskentelyn käynnistäminen

Väliportfolioon koonti, esittely ja palaute

Näyteportfolioon kokoaminen, esittely

Perusportfolio/työportfolio

Näyteportfolio

Oman osaamisen tunnistaminen + kehittämisen = näkyväksi tekeminen

Opinnot, harrastukset, työ
Kirjaa työportfolioon

Omat tavoitteet ja tarvittava osaaminen, miten saavutetaan?

Kuvaa osaaminen, näytteet opinnoista, harjoittelusta, projekteista, työstä

Osaamisen todentaminen työelämälle

Portfolio-opinnäytetyö

KÄSITYÖSTÄ DATALOUHINTAAN

- visualisoinnit opion työn ja digiloikan tukena

Poluttamo-hankkeen yhtenä tavoitteena oli visualisoida opiskelijan henkilökohtaista opinto/osaamispolkua. Visuaalinen HOPS ja HOKS eli VOPS rakennettiin kolmessa oppilaitoksessa: KK Tavastia, Omnia ja Otavan Opisto.

VOPS:in perusajatus on, että opiskelija näkee ajantasaisen visualisoinnin opintojensa etenemisestä sekä kokonaisuudessaan että yksittäisten kurssien suhteen. VOPS:in avulla myös opettaja tai ohjaaja voivat keskustella tulevaisuuden suunnitelmista ja opintopolun etenemisestä opiskelijan kanssa.

Poluttamon VOPS:ejä muunnettiin lennossa yhteiskunnan jatkuvien muutosten myötä. VOPS:ien kehitysjaksolle osui niin oppimisanalytiikan nousu, GDPR, KOSKI-integraatio, uusi OPS kuin ammatillisen reformikin.

VOPS:it kasvoivatkin opiskelijan ja ohjaajan yhteistyökaluista yleisemmäksi esimerkiksi oppilaitosten digitalisaatiosta ja digiloikasta pysyvän muuroksen keskellä.

Poluttamon alussa Otavan Opistolla opiskelija täytti HOPS-lomakkeen Word-muodossa, jota läheteltiin edestakaisin. Ohjaajat kaivoivat käsin eri järjestelmistä tietoja opiskelijan opintojen etenemisestä. VOPS:in myötä HOPS-lomake täytetään nyt verkossa. Data haetaan automaattisesti opiskelijan kaikista suorituksista, jolloin etenemisen hahmottaminen on helpompaa.

Digiloikka, kuten kaikki muukin oppiminen on kerroksellista. Kun oppilaitos on ensin ottanut käyttöön vaikkapa tabletit, voidaan opetella videoiden tallentamista, muokkausta ja jakamista. Tämän jälkeen voidaan kehittää uudentyyppeisiä opetus- ja ryhmätyömuotoja jne.

Myös Opiston VOPS osoittautui digiloikaksi. Kun Opiston VOPS:in alkuperäinen idea oli saatu teknisesti toteutettua, niin datavirtojen käyttö alkoi herättää uutta ajattelua, jopa pidemmälle kuin hankkeessa alunperin ajateltiin.

Nyt opiskelijalle suunnitellaan uudenlaista koontinäkyä, josta opiskelija näkee VOPS:iakin laajemmin missä tilanteessa opinnot ovat.

Ajattelu yksittäisen kurssin datan näyttämisestä johti ideaan myös kurssien osasuoritusten visualisoinnista. Samaa visualisointitapaa käytetään esimerkiksi Turun yliopiston VILLE-oppimisympäristö.

Alkuperäisen VOPS:in yksi tavoite oli näyttää ns. "abistatus" eli onko opiskelijalla valmiudet yo-kirjoituksiin. Tämän idea jalostui pidemmälle Opiston oppimisanalytiikka-osaamisen kehittymisen myötä.

Poluttamon ja VOPS:in myötä Otavan Opisto on päässyt automatisoimaan HOPS-prosessia, visualisoimaan aiemmin hyödyntämätöntä dataa ja luomaan uudenlaisia näkymiä opiskeludataan opiskelijalle ja ohjaajalle. Nämä ovat kuitenkin vain näkyvä osa.

VOPS-kehittämisen varsinaisia vaikutuksia ovat mm. opiskelijan ja ohjaajan parempi, ajantasainen ymmärrys opintojen etenemisestä, jolloin ohjaajilla jää enemmän aikaa varsinaiseen ohjaukseen.

Poluttamon VOPS-työkalu oli Otavan Opistolla datavisualisoinnin ensi askel. VOPS:in ideat ovat jo nyt johtaneet kerroksellisesti uusiin ja vieläkin monipuolisempiin ratkaisuihin ja Opisto on siirtymässä seuraavaan vaiheeseen. Voi olla että nykymuotoista VOPS:ia ei kolmen vuoden päästä edes tarvita, mutta se oli digiloikan vauhdinoton kannalta keskeinen. ☺

Ammatillisten oppilaitosten VOPS-kokemukset julkaistaan omalla kokonaisuutena Poluttamon lopputuotoksissa.

Alkuperäinen, käsinpiirretty Otavan Opiston VOPS-konsepti joulukuussa 2015.

Konseptikuva Otavan Opiston Muikku-oppimisympäristöstä. Opiskelijan aloitusnäky opintojen etenemisestä.

Konseptikuva Otavan Opiston Muikku-oppimisympäristöstä. Opiskelijan ajantasainen näkyminen nk. abistatuksesta eli valmiudesta yo-kirjoituksiin.

Oppimisanalytiikkaa moneen kerrokseen

Oppimisanalytiikka opettajan työvälineeksi -koulutus on pyörinyt tämän vuoden Turussa Otavan Opiston, Oppimisanalytiikkakeskuksen ja Suomen eOppimiskeskukseen vetämänä.

Kaikissa suomalaisissa oppilaitoksissa on käytössä erilaisia sähköisiä työvälineitä, jotka keräävät dataa käyttäjän toimista sekä automaattisesti että kohdennetusti erilaisten kyselyjen avulla. Oppimisanalytiikalla itsellään ymmärretään myös hyvin monia asioita. Yksinkertaisimmissa tapauksissa seurataan vain opiskelijoiden kirjautumista, aineistojen käyttötapoja tai tehtävien palautusrytmiä. Tämäkin riippuu siitä mitä painopistealueita oppilaitoksessa on sovitettu tai mihin suuntaan oma henkilökohtainen kiinnostus ohjaa. Leena Vainion Polutamo-hankkeelle tekemän selvityksen mukaan useimpien sähköisten työvälineiden analytiikkatyökalut ovat vielä vajaakäytöllä. Niitä ei välttämättä osata aktivoida, jolloin dataa ei myöskään kerry.

Koulutuksen tavoitteena on vahvistaa opettajien näkemystä siitä, mitä oppimisanalytiikka on, millaisia asioita tulisi huomioida, kun lähtee kehittämään oman oppilaitoksensa toimintaa oppimisanalytiikkaa hyödyntäen sekä luoda verkostoa aihepiiris-

tä innostuneiden opettajien oman työn tueksi.

Koulutuksessa työvälineenä saa käyttää joko omia, tuttuja ympäristöjä kuten Moodlea tai sitten voi kokeilla Oppimisanalytiikkakeskuksen kehittämää ViLLE-oppimisympäristöä. Oppimisanalytiikkaa käyttöönotettaessa on tärkeä miettiä kenen hyödyksi sitä ensisijaisesti käytetään.

Osallistujat ovat lähteneet kehittämään omaa työtään hyvin erilaisin lähtökohdin. Opettajilla on selkeä tarve löytää ne ongelmakohdat, joissa joko oppijan omat tiedot ja taidot sakkaavat tai sitten opettajan omassa työssä on kehitettävää. Hallinnon ihmisillä on tarve löytää perusteluja miksi ja miten oppimisanalytiikka otetaan käyttöön koko oppilaitostasolla ja miten se tukee johtamista.

Usein oppimisanalytiikka on yksittäisten opettajien varassa. Niin kauan, kun hyödyntämistä ei suunnitella yhdessä, resurssit jäävät helposti alimitoitetuiksi. Toimenpiteet vaativat suunnittelua, aikaa ja työkaluja. Mikä on oikea tapa vaikka lähestyä juuri

opintonsa aloittanutta nuorta, jonka opinnot eivät etene? Syyhän saattaa olla niinkin yksinkertainen, ettei oppilas ole löytänyt oikeaa luokkaa ja hän ei tiedä keneltä voisi kysyä apua.

Oppimisanalytiikan käyttö vaatii myös työyhteisön eettistä keskustelua. Oppimisanalytiikan jaosto on listannut eettisiä kysymyksiä, joista tulisi olla tietoisia. Esimerkiksi vaikka dataa olisi vaikka kuinka paljon, joskus sen tulkinnassa voi tulla suuriakin virheitä. Toisaalta myös oppimisanalytiikassa puhutaan usein nuorten ihmisten elämästä, jossa tapahtuu monenlaisia asioita, murrosikä ehkä suurimpana. Kasvun myötä osa datasta pitäisi saada haudattua syvälle ja unohdettua, ettei siihen enää palattaisi eikä se pääsisi määrittämään nuoren loppuelämää.

Koulutuksen aikana on hyvin tullut esille, että oppimisanalytiikan kautta syntyy paljon keskustelua oppimisen tukemisesta - se lisää opetuksen ja oppimisen läpinäkyvyyttä. Ja pedagogista keskusteluahan me tarvitsemme! 🌱

Kansallisessa tekoälyohjelmassa muotoutuu ennakoiva ja älykäs palveluverkosto Aurora

Valtiovarainministeriö on käynnistänyt kansallisen tekoälyohjelma Auroran esiselvityksen 17.9.2018, esiselvitys valmistuu 28.2.2019. Se on osa Tekoälyaika Suomessa -raportin ehdotuksia. Esiselvitys vauhdittaa julkisen hallinnon siirtymistä tekoälyaikaan ja luo kokeiluversion tekoälyjen/autonomisten sovellusten muodostamasta hajautetusta palveluverkko Aurorasta, jolla luodaan edellytyksiä yhteiskunnan palvelujen ihmiskeskiselle ja ennakointikykyiselle tarjoamiselle. Monitoimijaisessa kokeilussa tehdään töitä yksilön hyväksi. Palvelumuotoilu, käyttäjien kuuntelu ja yhdessä ideointi, sekä

avoimuuden ja tiedon jakamisen periaatteet viitoittavat laajan verkoston työskentelyä. Kokeilu toteutetaan julkisen ja yksityisen sektorin toimijoiden tiiviissä yhteistyössä.

Yksilön ehdoilla data hyötykäyttöön – kohti digiminää ja personoitua palvelutarjontaa Auroran Kiinni työelämässä osaamisen kehittämisen avulla -työpaketissa kehitetään ja kokeillaan tapoja tekoälyn hyödyntämiseen jatkuvan oppimisen ja työelämyksen kontekstissa, huomioiden vastuullisuus ja eettiset näkökulmat. Kokeilussa kuvataan, miten Aurora-palveluverkko löydetään ja miten siihen liitytään, miten osaa-

taan, miten käyttäjä saa suosituksia oman osaamisen kehittämiseksi tai työllistymiseksi.

Aluksi palveluverkko ohjaus- ja tukipalveluineen auttaa käyttäjää luomaan digiminnan/digikaksosen profiiliin ja tuomaan dataa eri tietolähteistä (julkiset ja yksityiset) osaksi profiilia sekä jäsentämään käyttäjän nykyosaamista ja tavoitteita. Profiilidatan, tulevaisuus-, ennakointi- sekä työmarkkinatiedonlouhinnan sekä matchauksen avulla henkilö voi saada tietoa hänelle soveltuvasta palvelutarjonnasta mm. suosituksia soveltuvista osaamisen kehittämis- ja työmahdollisuuksista nykyisessä elämäntilanteessa sekä ohjausta ja valmennusta asian- tuntijalta.

Kokeiluun kuuluu myös selvitykset palveluverkkoon rekisteröitymiseen, tunnistautumiseen, MyDatan käyttöön ja suostumusten hallintaan ja käyttäjän ja palvelutarjoajien saamaan arvon mittaamiseen liittyen. Pitkällä aikavälillä personoitu palvelutarjonta voi mahdollisesti toimia ratkaisuna kohtaanta-ongelmaan muuttuvien osaamistarpeiden näkökulmasta. 🌱

Kuvio 1. Tutustu Aurora-kokeilussa kehitteillä olevaan vuorovaikutuskarttaan sekä kahden eri käyttäjätarinaan tarinoihin kartan pohjalta.

Twitterissä aihetunnisteella #AuroraAI tai tule mukaan auroraafin.slack.com

https://tinyurl.com/artikkeli102018

Lisätietoja

Erityisasiantuntija Alekski Kopponen, aleksi.kopponen@vm.fi, p. 050 592 6457
 Erityisasiantuntija Jouko Salonen, jouko.salonen@vm.fi, p. 029 553 0572
 Koordinaattori Niko Ruostetsaari, niko.ruostetsaari@vm.fi, p. 029 553 0309

Erityisasiantuntija Tomi Kytölä, tomi.kytola@minedu.fi, p. 029 533 0293
 Opetusneuvos Minna Taivassalo, minna.taivassalo@oph.fi, p. 029 533 1294

ITK 2019

Interaktiivinen Tekniikka Koulutuksessa – ITK2019 Hämeenlinna, Aulanko - 20.-22.3.2019

Interaktiivinen Tekniikka Koulutuksessa (ITK) on Suomen suurin digitaalisen koulutuksen ja oppimisen tapahtuma. ITK-konferenssi kokoaa vuosittain yhteen lähes 2 000 opettajaa, rehtoria, opetusteknologian asiantuntijaa, tutkijaa, päättäjää, opiskelijaa ja muita asiasta kiinnostuneita. ITK-ystävät kokoontuvat jo 30. kerran Hämeenlinnassa Aulangolla.

itk-konferenssi.fi

teksti JARMO VITELI, ITK-konferenssi

Muutos on mahdollisuus

Miksi kutsua ihmisiä kertomaan tarinansa ja jakamaan kokemuksensa? Elämme suurta murroksen aikaa koulutuksen maailmassa ja se on ollut käynnissä jo pitkään. Kyseessä ei ole vain teknologian muutokset, vaan jotain paljon suurempaa. Koulutus hakee uutta suuntaa ja yrittää löytää sen, mikä on ollut arvokasta ja mikä pitää säilyttää. Tämä ei ole helppoa.

Interaktiivinen Tekniikka Koulutuksessa -konferenssi (ITK) perustettiin vuonna 1990 antamaan äänet tekijöille ja kehittäjille – uuden tekijöille. Heitä on vuosi vuodelta ollut enemmän – digiajan löytöretkeilijöitä. Opettajia, kehittäjiä, suunnittelijoita ja tutkijoita, joita on inspiroinut uuden tekeminen ja kokeilunhalu. Uutta voit tehdä, mutta tuloista et tiedä ennen kuin kokeilu on ohi.

Oppiminen ja opettaminen ovat osa kasvua, kehitystä ja ihmisenä olemista. Teknologia tarjoaa uusia mahdollisuuksia oppimisen tukemiseksi, mutta se on silti väline – ei itse tarkoitus. Siksi ITK-konferenssi tarjoaa yli sata näkymää siitä, mitä kaikkea uudet pedagogiset ratkaisut tuovat tullessaan. Ei pelkkiä menestystarinoita, vaan myös haasteita, pettymyksiä ja uuden oppimista.

Tule siis ITK-konferenssiin – kohtamaan innostavia kollegoita – kuulemaan tarinoita – keskustelemaan ja jakamaan kokemuksia, ajatuksia ja ideoita.

ITK on sinulle, jota kiinnostaa oppimisen ja opetuksen tulevaisuus ja kehittäminen – innostavassa joukossa, rennolla meinillä. auttaa hyvää ohjaustyötä. ☺

Opiskelijat ja opettajat arviointia kehittämässä

Vaskivuoren lukiossa, Vantaalla, arviotavaa riittää. Lukiossa on yli 1000 opiskelijaa, joiden työtä 60 opettajaa arvioi. Yhteinen kehittämissuunta on, että arvioinnin tulee olla monipuolista, tasalaatuista ja tasapuolista.

Vaskivuoreissa opiskelijoilla on ollut pitkään tärkeä rooli koulun hallinnossa ja kehittämässä. Opiskelijakunnan toiminnan lisäksi opiskelijaedustus on ollut muun muassa opettajakokouksissa. Parhailtaan Vaskivuoren lukio työstää arviointikulttuuria kolmen muun lukion kanssa Pulssi-hankkeessa. Tähän liittyen perustettiin syksyllä 2017 arviointitoimintaryhmä. Opiskelijoiden osallistuminen toimintaryhmään oli luonteva jatkumo osallisuudelle.

Arviointitoimintaryhmään kuuluu opiskelijoita ja eri aineryhmien opettajia, molempia neljä. Tämän lukuvuoden ryhmässä on mukana niin konkariopettajia kuin syksyllä aloitaneita. Erilaiset ihmiset tuovat näkemystä ja kyseenalaistavat sopivasti olemassa olevia käytänteitä. Ryhmän toimintaa vetää maantieteen ja biologian lehtori Hanna Pohjonen.

Nuoret ovat arvioinnin kohteena lukio- kursseilla ensimmäisestä tunnista lähtien. Aluksi arvioidaan lähtötasoa, sen jälkeen tuetaan etenemistä oppimisen aikaisella arvioinnilla ja kurssin edetessä päästään osaamisen arviointiin. Yksittäinen opettaja harvemmin tietää, miten oman aineryhmän ulkopuolella palautetta annetaan. Nuoret saavat sitä koko ajan, monesta suunnasta ja monella erilaisella tyylillä.

Toimintaryhmässä on puhuttu paljon arviointipalautteen saamisen kokemuksellisuudesta. Miltä palaute tuntuu, ja mitä sitten tapahtuu? Toimintaryhmässä on sovittu, että keskustelut ovat täysin luottamuksellisia. Opiskelijoiden panosta työryhmän työskentelyssä arvostetaan aidosti. Luottamuksen ilmapiiri rohkaisee ilmaisemaan kaikenlaisia kokemuk-

sia. Jotta työskentely olisi vaikuttavaa, keskustelujen tulokset muotoillaan eteenpäin vietävään muotoon.

Arviointitoimintaryhmä on laajentanut niin opettaja- kuin opiskelijajäsenten ymmärrystä arvioinnista. Nuoret ovat saaneet myös arvokkaita työelämätaitoja ja todellisen kokemuksen aktiivisesta kansalaisuudesta. Taitoja on kertynyt esimerkiksi siitä, miten tuoda omia mielipiteitä esiin ja kuinka olla rakentavasti eri mieltä toisten kanssa. Aktiivisesta osallistumisesta opiskelijat palkitaan työtodistuksella.

"Silmiä avaava kokemus," toteaa toimintaryhmän opiskelijajäsen. Arviointiin liittyvät asiat näyttävät opiskelijalle tavallisesti ylhäältä annettuina: ne on päätetty jossain ja ne tehdään niin kuin on sovittu jossain. Myönteinen yllätys on ollut, että arviointia mietitään, ja että sitä voidaan kehittää yhdessä eli siihen voidaan vaikuttaa myös omalla koululla – vieläpä dialogin kautta.

Toimivassa yhteistyössä on tärkeää tulla kuulluksi. Vaskivuoren arviointitoimintaryhmässä on huomattu, miten monissa asiois-

sa opettajat ja opiskelijat ovat samaa mieltä. Opiskelijat ovat kokeneet palkitsevana sen, kuinka useista oppiaineista ja eri näkökulmistä on noussut uusia ideoita arvioinnin kehittämiseen. Opiskelijat ovat olleet tasavertaisia ideoinnin osapuolia. Konkreettista yhteiskehittämistä tehtiin viime keväänä myös Ideapakka-menettelmäkorttien kanssa. Niitä muokattiin lukiolaisille oppimisen aikaiseen arviointiin: "En tiennyt, että tällaistakin tehdään. Palautetta ei koskaan saa liikaa." ➔

Näillä periaatteilla toimiva opettajien ja opiskelijoiden yhteiskehittelyn ryhmä lukioon

- avoin, iloinen, luottamuksen ilmapiiri
- sopivan kokoinen ryhmä, ei liian iso
- eri aineryhmien opettajia
- kaikilla mahdollisuus vaikuttaa toiminnan sisältöön
- ei liian kuormittavaa, 1-2 tuntia kuussa
- säännöllisyys ja selkeys
- konkreettisia tehtäviä, ei liian suuria
- hallinnon sitoutuminen
- vaikuttavuus ja mielekkäisyys.

Vaskivuoren lukion opiskelijat ja opettajat työstämässä Ideapakan menetelmäkortteja. ➔

education
meets technology

kohtio

11.-12.4.2019, Hämeenlinna
www.kohtio-konferenssi.fi

Kohdataan Kohtiossa

– opetusteknologian ytimessä!

Koulutus, Oppijat, Henkilöstö, Teknologia, Interaktiivisuus ja Osaaminen – niistä koostuu Kohtio, merkittävä valtakunnallinen kohtaamispaikka opetusalan asiantuntijoille, osaajille ja kehittäjille, jotka työskentelevät opetusteknologian parissa.

Kohtio-konferenssi tarjoaa opetus-
alalle ajankohtaisimman tiedon
ja asiantuntemuksen opetustek-
nologian ja osaamisen kehittä-
misen saralla. Digitalisaatio on muokannut
maailmaamme ja toimintaympäristöämme
jo pitkään ja muutoksia tapahtuu yhä no-
peammin. Robotit ja tekoäly ovat jo ja tule-
vat olemaan yhä enemmän osa elämääm-
me. Digitalisaatio tuo uusia mahdollisuuksia
opettamiseen ja oppimiseen. Uudet digitaali-
set työkalut ja muuttunut toimintaympäristö
vaativat opettajilta, henkilöstöltä ja opiskeli-
joilta uutta osaamista.

Yhdessä enemmän

Hämeen kesäyliopistolla on pitkät 30-
vuotiset perinteet valtakunnallisen opetustek-
nologia-alan konferenssin, ITK:n, järjeste-
misestä. Nyt oli aika raikastaa konferenssin
brändiä ja tehdä asioita uudella otteel-
la. Yhteisöllisyys ja yhteishenki halutaan
säilyttää, sillä ne ovat aina olleet osa konfe-
renssein parasta antia. Kohtio tulee olemaan
täynnä upeita ja innostavia kohtaamisia.

– Brändiuudistus on herättänyt keskuste-
lua, kuten muutostilanteet aina. Konferenssi
on kuitenkin edelleen opetusteknologia-alan
asiantuntijoiden ja kehittäjien yhteinen koh-
taamispaikka. Alan uusin tieto tarjoillaan en-
tistä linjakkaammin ja tapahtuman sujuvuus
paranee, kun konferenssi kasvaa tiloiltaan ja
modernisoituu toteutukseltaan. Ihmiset ja in-
nostunut tunnelma eivät muutu, kertoo Koh-
tion johtaja ja Hämeen kesäyliopiston uusi
rehtori **Juha-Pekka Liljander**.

Asiantuntijat tekevät konferenssin

Kohtion ohjelmasisältö rakentuu ensisijai-
sesti alan osaajien esitysehdotusten perus-
teella, joita haetaan kuten ennenkin. Alan
asiantuntijoista koostuva ryhmä arvioi eh-
dotukset ja valitsee ohjelmaan mukaan en-
nakkoluulottomimmat kokeilut ja uusimmat
ideat, joissa pedagoginen sovellettavuus tu-
lee käytäntöön. Ohjelma täydentyy keyno-
te-puheenvuoroilla ja työpajoilla.

Yksi Kohtion keynote-puhujista on Suo-
men tunnetuimpiin tekijänoikeusjuristeihin
lukeutuva **Elina Koivumäki**.

– Tekijäoikeuksien merkitys on kasva-
nut opettajan työssä someaikakauden myö-
tä. Some vaatii opettajilta aiempaa enem-
män valmiuksia ja ymmärrystä. Haluan olla
osaltani tukemassa ja auttamassa heitä täs-
sä työssä, Elina Koivumäki kertoo.

Kohtion juontaja, viestinnän koulutta-
ja **Katleena Korteso**, komppaa Elina Koi-
vumäkeä.

– Mitä pitää tehdä, jos oppilas julkaisee so-
messa opettajan Wilma-viestin? Tai mitä jos
koulu on vahingossa julkaissut kuvan, jota ei
saisi julkaista? Haastateltuani opettajia, sel-
västikin sosiaalisen median maineenhallinta
on yksi iso teema, josta halutaan keskustella.

Juha-Pekka Liljander kutsuu kaikki mu-
kaan kohtioimaan.

– Toivotamme kaikki tervetulleiksi Koh-
tioon, ilmoittautuminen konferenssiin avau-
tuu joulukuussa! Somekanavista ja netti-
sivuiltamme löytyy ohjelman lisäksi paljon
infoa taustajoukkojen, esiintyjien ja kump-
panien esittelystä käytännön vinkkeihin,
kannattaa kurkata.

Nähdään Hämeenlinnassa huhtikuussa! 📍

BadgeFinland

Ovatko digitaaliset osaamismerkit jo tuttuja? Myönnetäänkö organisaatiossasi Open Badge -osaamismerkkejä tai oletko vastaanottanut osaamismerkkejä omaan digitaaliseen portfolioosi?

Osaamismerkkejä myönnetään Suomessa jo kohtuullisen paljon, mutta tunnettuutta ja tietoa hyödyntämismahdollisuuksista tarvitaan lisää.

Badge Finland -verkosto levittää tietoisuutta osaamismerkki-konseptista Suomessa ja edistää merkkien käyttöönottoa. Verkosto myös edistää organisaatioiden välistä yhteistyötä, myöntää omia osaamismerkkejä ja voi suositella merkkejä tai merkin myöntäjiä.

Lue lisää &
liity mukaan!
badgefinland.fi

Verkoston jäsenenä saat aina viimeisimmät tiedot siitä, mitä Open Badge -rintamalla tapahtuu niin kotimaassa kuin maailmallakin.

Liity Badge Finland -verkostoon ja ole mukana edistämässä osaamismerkkien käyttöä!

SUOMEN eOPPIMISKESKUS RY

e-oppimisen edistäjä ja verkottaja

Suomen eOppimiskeskus ry on valtakunnallinen yhdistys, joka edistää verkko-opetuksen ja digitaalisten opetustoteutusten käyttöä, tutkimusta ja kehittämistyötä yrityksissä, oppilaitoksissa ja muissa organisaatioissa. Yhdistyksen tavoitteena

on luoda monimuotoisia toimintaedellytyksiä ja aktivoida jäseniä korkealaatuisten verkko-opetusratkaisujen kehittämiseen ja käyttöön. Yhdistys toimii verkko-opetusta toteuttavien, käytävien ja kehittävien yhteisöjen ja henkilöiden yhteistyöfoorumina.

Yhdistys ei kilpaile alan muiden toimijoiden kanssa vaan pyrkii saamaan aikaan aitoa yhteistyötoimintaa, toimien samalla puolueettomana ja voittoa tavoittelemattomana eOsaamisen alan edistäjänä.

Suomen eOppimiskeskus ry | Hallitus 2018

Puheenjohtaja

Ari-Matti Auvinen | HCI Productions Oy

Varapuheenjohtaja

Tarmo Toikkanen | Lifedu Oy

Varsinaiset jäsenet

Kirsti Timperi | TIEKE Tietoyhteiskunnan kehittämiskeskus ry

Lauri Saarinen | Espoon seudun

koulutuskuntayhtymä Omnia

Mervi Palander | Claned Group Oy Ab

Jari Harvio | Hämeenlinnan kaupunki

Jari Kinnula | Otavan Opisto

Heidi Husari | Rateko

Varajäsenet

Sanna Lukkarinen | HUMAK

Henri Karjalainen | Qridi

Soili Meklin

Sakari Eränen

Irma Mänty | Laurea

Jaana Kullaslahti | HAMK

Jarmo Viteli

Leena Vainio

eOppimisen neuvottelukunnan puheenjohtaja

Teemu Leinonen

Ari-Matti Auvinen

Tarmo Toikkanen

Teemu Leinonen

Suomen eOppimiskeskus avaa ovet uusille tuulille e-oppimisessa

Tietopalvelut

Suomen eOppimiskeskus tarjoaa ajankohdasta tietoa alan kehityksestä. Verkkosivujemme kautta löydät mm. alan tuoreimmat uutiset, tapahtumat, julkaisut ja linkit.

Verkostot

Suomen eOppimiskeskus verkottaa oppimispalveluiden tuottajat ja käyttäjät - jäsenenä

osallistut digitaalisen oppimisen toimialan kehittämiseen.

Tukipalvelut

- SeOppi-lehti on ainoa digitaalisen oppimisen alalla ilmestyvä jäsenlehti. Se tavoittaa alan asiantuntijat, yritykset ja yhteisöt.
- eEemeli-kilpailu on vuosittain järjestetty

tävä laatukilpailu kotimaisille e-oppimisen tuotteille. eEemelin avulla nostetaan esiin korkeatasoisia ja innovatiivisia e-oppimusratkaisuja.

- eOppimisen laatumerkki kannustaa toimialaa sisäiseen laatutyöhön. Laatukriteerit tuodaan osaksi tuotteiden ja palveluiden toteuttamista.

Yhteystiedot ja henkilöstö

Toimisto

e-mail info@eoppimiskeskus.fi

Crazy Town, Viipurintie 4, 13200 Hämeenlinna
puh. +358 40 827 6378

Henkilöstö

Kaisa Honkonen | projektikoordinaattori

puh. +358 50 595 4573

email kaisa.honkonen@eoppimiskeskus.fi

Niina Kesämaa | projektiassistentti

puh. +358 40 827 6378

e-mail niina.kesamaa@eoppimiskeskus.fi

Piia Keihäs | projektikoordinaattori

puh. +358 40 8214521

e-mail piia.keihäs@eoppimiskeskus.fi

Titi Tamminen | toiminnanjohtaja

puh. +358 40 869 6306

e-mail titi.tamminen@eoppimiskeskus.fi

Projektihenkilöstö

Projekteissa työskentelevät tavoittaa

info@eoppimiskeskus.fi-osoitteen kautta.

www.eoppimiskeskus.fi

www.facebook.com/seoppi

www.twitter.com/eoppimiskeskus

Niina Kesämaa

Kaisa Honkonen

Piia Keihäs

Titi Tamminen

LIITY NYT JÄSENEKSI!

Articles in English

- 25** Editorial
- 26** Digital fabrication and design thinking at school: what can we learn from research?
- 28** Encouraging Competence Leaps, ComLeap – designing user-centred digital services for life-long learners
- 29** Preface to the section Adaptable Learning Paths. The scenery changes as we proceed along our paths
- 30** The Adaptable Learning Paths digital support model available for distribution to professionals
- 32** Times of day, submission dates, learning statistics, interaction charts – is this what is meant by “learning analytics”?
- 34** ePortfolio – guidance and input from the earliest moments of studies
- 35** We did it together – peer-coaching in upper secondary education

35

26

SeOPPI

The SeOppi Magazine is the only Finnish magazine in the field of e-learning. It is a membership bulletin for the members of, and published by, the Association of Finnish eLearning Centre. The SeOppi Magazine offers up-to-date information about the latest e-learning phenomena, products, solutions, and their uses. The magazine promotes the use, research and development of e-learning and digital education solutions in companies, educational establishments and other organisations with the help of the best experts. The SeOppi Magazine gathers professionals, companies, communities and practitioners in the field together and leads them to sources of information about e-learning.

Leverage from
the EU
2014–2020

SeOPPI-LEHTI

02 | 2018

PUBLISHER

The Association
of Finnish eLearning Centre
Crazy Town
Viipurintie 4
13200 Hämeenlinna
Finland

EDITOR IN CHIEF

Titi Tamminen
+358 40 869 6306
titi.tamminen@eoppimiskeskus.fi

ISSN-NUMBER | 1795-3251

CIRCULATION | 3000

ADVERTISING AND MATERIALS

Niina Kesämaa
+358 40 827 6378
info@eoppimiskeskus.fi

LAYOUT | MAK Media Oy

PRINTING | Forssa Print

COVER IMAGE | Dreamstime

The power of networks in value creation

For a long time, we were comfortable with the idea that properly functioning single organisations were the most efficient creators of value. However, it is currently dawning on us that we are transitioning into a world that has a new kind of value formation and value creation. Value is created through dialogue and through cooperation in a variety of networks and it takes place there more efficiently and with more variety than in closed environments. We are breaking out of our strictly specified, closed value creation environments into open environments that allow a great deal of diversity.

Such a new kind of value creation highlights the importance of diverse, varied operators – a mélange of operators may produce more value than tightly limited groups. It is also important to understand comprehensively the many environments of value creation: value is created and produced in liberal adult education, civil society activities, self-organising activities, businesses and third-sector work.

Open value creation environments include a kind of unpredictability: the operators are not specified in advance and the themes do not trickle down a chain of command. Unpredictability and expansiveness are among the beneficial features of openness and make it possible for new, unexpected issues to rise so that they may become objects of action. It is typical to open value creation platforms that many different individuals and groups, even total strangers to one another, take part in the work.

But what is it that actually creates the possibility for multi-faceted value formation in networks? In the 1920s, the French ethnologist Marcel Mauss discussed in his essay anthology *The Gift* [Essai sur le don. Forme et raison de l'échange dans les sociétés archaïques], how traditional communities viewed the giving of a gift as an invitation to interaction, not as a memento. The purpose of gifts is to create shared activities in which gifts are passed back and forth, and their value may decrease over time and finally become symbolic only. Open, diversified sharing in networks creates digital gifts, the purpose of which is to invite others to share and spread competences, thoughts and skills.

The key mission of the Association of the Finnish eLearning Centre is to function as an active network-creating party in the field of digital learning. This issue of *SeOppi* provides an all-round description of the outcomes of the Adaptable Learning Paths project. That project, coordinated by the Association of the Finnish eLearning Centre and carried out by a multitude of operators, forms an excellent example of the power of networks. The networked cooperation by a number of parties may cause one plus one to become three (if not more), and division may cause the total to increase. We wish to provide sturdy support in the future as well to the networking of the various parties in our field, to them coming into contact with one another, and to them cooperating in an open manner. In our experience, cooperation in this field is not only an opportunity but it also is the precondition and premise of success. ➔

Ari-Matti Auvinen

Chairman of the Board, Association of the Finnish eLearning Centre

Digital fabrication and design thinking at school: what can we learn from research?

The learning of technologies must not remain at the level of technical skills but we must also teach, first and foremost, thinking skills. Learning in the midst of new technologies requires that pedagogy develops into that of the digital era.

Over the past few years, educational debate has been concerned with how contemporary children and young people encounter the swiftly-changing world, the complex societal challenges and the ever-accelerating technological developments. It has been said that for us to respond to these complex problems and swift changes, we need 21st century competences in areas such as ICT, problem solving, the perception of totalities, interaction and critical thinking while we also need thinking capable of creating something new.

The understanding of new technologies is important for the individual as well as for society in many ways. Participation in various communities in working life and elsewhere, and a full involvement in society in general, require an understanding of technology, competence in its use, and, most of all, the ability to influence the development of technology and its introduction into the various spheres of life.

In addition to technology and the learning of techniques we need creativity.

These challenges require teaching to adopt a new perspective. The new curriculum for basic education responds to the challenges by placing emphasis on multidisciplinary learning and the student's personal agency. The essential elements include contents linked to the interests of the learner, learner-focus, and the solving of real-life problems. We hear echoes of John Dewey as well as the recent American concept of connected learning.

The new basic education curriculum (2014) stresses transversal competence. A multi-disciplinary approach, learning to learn, and students' active involvement in learning occupy important positions. They require students' agency at a multitude of levels. Agency involves initiative, responsibility, an understanding of resources and the capability for reciprocal cooperation. The agency of children also involves questioning, a critical attitude and a creative approach.

In addition to new objectives and ways of working, the teaching in our schools has strongly embraced new technologies. Various digital fabrication tools and robotics have been considered to be the most promising of these. In the spring of 2018, we studied a project by the 6th graders at the Karamzin School in Espoo, Finland, which

emphasises the multidisciplinary approach and creativity: students made board games using 3D printers. The objective was to learn about creative design, cooperation and digital manufacturing through games design.

Students were divided into small groups which started their design work by discussing the theme, looks and rules of their games. The work involved intensive collaboration: debating, brainstorming, sketching, negotiating and evaluating. Planning the rules for their games challenged the students to think logically. How do you play the game? How do you get the players interested and hooked? To a great extent, the planning of the games involved the construction of multi-faceted stories.

The project was a multidisciplinary one. The story was designed during lessons in the students' mother tongue. Crafts classes provided the students with the opportunity to make use of different materials, working methods and tools: in wood crafts, students made plywood boards for their games, and in textile crafts, bags for their chips. The chips were made into models on Tinkercard and 3D-printed on Ultimaker. The solutions relating to the games' aesthetics supported their stories, genres and progress. The design and implementation of the games and their rules committed learners to a type of work that required reflection, repetition and long-term effort.

The use of 3D printing motivated students to use their creative thinking skills. As the teacher, Samuli Hyyryläinen, puts it, "The technology helped the students, allowing them to think in a novel way; they were motivated to set and solve very complex problems". Digital fabrication enabled a new type of creativity that involved the setting and solving of problems in the classroom.

Creativity does not arise on its own.

The learning of technology should not remain at the level of technical skills, but instead, we should learn thinking skills first and foremost. Creative thinking and the thinking in design and programming are not connected to one technology only; learning them provides us with the ability to apply the knowledge to create something new. New technologies support the learning of thinking skills if the teaching is planned so that creativity, innovativeness, personal design work and personal hands-on work occupy the centre in multidisciplinary projects.

The board game project at the Karamzin School made such creative learning through new technologies come true. The project was multidisciplinary and concrete and it invited the students' personal input thereby causing the practical work to become a part of the learning of abstract concepts, design thinking and creativity. The objective and the starting point of the work were concrete action and creative learning through technology.

From the very beginning, the project was designed to support these objectives. Regarding the teacher, the success of the project required a good understanding of both design work and design thinking as well experience in both. The teacher's professional competence brought about the peace required for students to work well. For example, the confusion, the multitude of ideas and the extensive negotiations about eventual solutions, which all form an integral part of the early design process, may cause the process to seem to be at a standstill with no steps taken. However, these confused, unstructured moments are important in design thinking and they should be allowed both time and space.

As a whole, game design was interesting and appropriately challenging for the students. The project motivated also those students who were not otherwise interested in school work. In addition, the students were inspired by the freedom given to them in the designing and 3D-printing of physical objects. Along with first-hand exposure to prac-

tical work, the children learned new skills and experienced a joy of success and sense of capability.

Education at schools today has the great opportunity and also the great responsibility to make the learning of thinking and technology skills possible for all, thereby supporting the development of a participatory society. The pedagogy of the digital era must be developed toward creative learning through technologies. Such teaching must genuinely enable learners' creative cooperative activities, try-outs and project iterations. Reflection is important for the development of learning-to-learn skills. Processes require time for thinking, for trying things out, for development and for reflection.

The Karamzin school project and the respective study were carried out under the Finnish National Agency for Education (EDU-FI) project Pääntäyksestä printtaukseen [From cramming to printing] (2017–2018). The project introduced 3D printing and robotics into the implementation of the new curriculum. 🌱

Encouraging Competence Leaps

CompLeap – designing user-centred digital services for life-long learners

Learning to learn is our most important skill - in the future perhaps more than ever. Digitalisation is changing the job market, and new competence needs are popping up rapidly. What if people's current competencies and future competence needs could be interactively mapped out for them in a digital service? This is ultimately what we are aiming at in the EU funded CompLeap project.

Today, lifelong learning is as relevant a topic as ever. We learn new skills and gain new competences throughout our lives. Yet, people and policy makers are concerned about people's future employability in a rapidly changing and inter-dependent world. Routine processes will drastically decline while people-skills flourish in the era of digitalization. We already today have an acute challenge with the mismatch of skills and competences in the labour market.

The CompLeap project tries to create solutions for strengthening people's self-awareness of both their current competencies and the paths they can follow to gain further know-how. This is done through building a unique competence profile of formal and non-formal competencies.

We want to build a service where the learner can visualize and gain valuable feedback on previous education, strengths, skills and competences, work experience and future ambitions. Through providing valuable competence development prospects, we want to contribute to better matched competence supply and demand – serving individual citizens, employers as well as decision-makers.

Moreover, CompLeap aims at building new digital services, which can be adopted for use in any EU country. To find an optimal solution for competence development, we focus on the needs of diverse groups, such as NEETs, migrants and those who change jobs.

Soft Skills vs. Formal Education

The European Key Competencies for Lifelong Learning singled out eight key competence

areas for the European Union in 2018. Personal, social and learning to learn competencies were among them. While formal competencies may be easier to prove through educational records and registers, soft skills and people skills are harder as they are measured in human interaction. However, for example soft skills gained within extra-curricular activities can now be packaged into Open Badges, which are an interesting tool for making informal competencies more visible.

A key element being developed in the CompLeap project is a modular competence

profile. The Competence profile can be built throughout one's life, including also future ambitions in education and working life. With an up-to-date competence profile, users can see and compare educational opportunities matching with their competence needs and interests. The idea is that learners can gain access to pre-existing national and Europe-wide registries and services with an up-to-date selection of educational opportunities fitting their personal competence profile. Using the services ends up in drawing a unique learner map, making use of "my data", data from official registries, as well as data analytics.

CompLeap's vision is to develop a useful tool for both citizens, but also institutions and guidance counsellors. Depicting the lifelong learner path and collecting feedback and data on usage would allow the educators to know more about learner needs – including what their students or learners might have planned for their future. The map of the learner's competence prospects could prepare the student and counsellor better for joint situations of counselling.

In sum, the digital services being built within the CompLeap project aim at helping individuals in competence development and most importantly in anticipating future skills needed. The learner can see a personal competence development plan, mapping out potential next steps and competence development needs – i.e. find a direction. After all, people tend to have a fundamental need to have a sense of direction in this world filled with opportunities. ➡

CompLeap is a two-year long EU-project (DG Connect) that is led by the following partners: CSC – IT Center for Science Ltd., Finnish National Agency for Education (EDUFI), Gradia Jyväskylä, University of Oulu and Dienst Uitvoering Onderwijs (DUO/Netherlands). If you are interested collaborating with us, please check www.compleap.eu and get in touch!

Preface to the section Adaptable Learning Paths

The scenery changes as we proceed along our paths

The Adaptable Learning Paths project is nearing its end. We are collecting lessons learned, thoughts and even misses from our trail. The sense of community, trust and sharing in this inspiring and inspired team have, in many areas, opened the opportunity to reach something that was, initially, totally unexpected.

The objective of the project was to support upper secondary students as they clarified their study paths, progressed in their studies and grew and developed professionally. The project made use of digital footprints, the many opportunities brought by learning analytics and visual, personal study plans as well as methods of peer mentoring and peer coaching. The objective was to help those students who were in the danger of dropping out or had recently dropped out so that they could move forward on their study paths and fluently complete the transition to another school, another level of school or to working life.

The project was partly funded by the European Social Fund.

As we compiled the project's outcomes and outputs, our discussion brought up how greatly the world around educational institutions has changed. The road from the planning to the final report is a long one. The planning of the Adaptable Learning Paths project started in 2014.

It is impossible to foresee the extents and impacts of all different changes on the original project plan. Science, research, legislation and statutes change and develop. They have

done so during the Adaptable Learning Paths project to even a greater extent than before.

Digitalisation and the changes in the world are also seen in the reforms of the educational sector. All curricula have been renewed; the reform of Finland's vocational upper secondary education with its qualifications reform has proceeded into its implementation phase; funding models have been changed; and the entrance examination changes and student selection criteria reforms for higher education institutions will be implemented phase by phase starting in 2019. The national Study Credit, Degree and Qualification Disclosure Service Koski and the General Data Protection Regulation GDPR ensure plentiful work for IT departments while mould-ridden school buildings and other problems weigh on all involved parties. The educational sector has been busy indeed.

On the other hand, the swift rate of change has caused a backlash. More and more, people want face-to-face meetings – they desire to have a physical community in which they can belong. Focusing on wellbeing and investing in oneself have become acceptable, and the sharing of personal experiences has become more and more common.

The Citizens' Forum sees this, for example, in the filling up of their creative writing courses.

The variety of ongoing changes is so comprehensive that our traditional support networks are no longer able to help visualise upper secondary students' paths. Versatile support is needed.

The following articles discuss the methods developed under the Adaptable Learning Paths project to clarify students' personal digital learning paths in today's environment.

We wish to thank the project's steering group and all project members as well as all other involved parties for their efforts in this rewarding work. As roads go, this is not the end but the first few metres. ➡

Adaptable Learning Paths

Implemented by:

- The Association of Finnish eLearning Centre (coordinator)
- Centre for Open Systems and Solutions COSS
- Tavastia Education Consortium (upper secondary school and vocational college)
- HAMK University of Applied Sciences.
- Lapland University of Applied Sciences
- Otava Folk High School/City of Mikkeli
- Omnia – the Joint Authority of Education in the Espoo Region
- Educational Association Citizens' Forum SKAF

<https://poluttamo.fi>

The *Adaptable Learning Paths* digital support model available for distribution to professionals

After three years, the Adaptable Learning Paths project has reached its final moments. At the same time, Finland's reform of vocational upper secondary education is in full speed. It is time to sum up where we are and invite educational institutions all over the country to benchmark the Adaptable Learning Paths model.

In that model, we make contents available for students to learn independent of place, which allows greater flexibility regarding where to start and conduct studies. Students who complete their degrees while working benefit from this, as do those who obtain their learning in educational institutions with ample support from teaching staff through contact guidance, and so do even those who are not always able to come to school but learn independently in their homes under distance supervision.

Our assignments combine practical learning and theory, thereby guiding students to observe, document and reflect on their own learning and to link each assignment to the required background information. The learning and practice of professional terminology, keenly desired by teachers, takes place while completing assignments.

Over the past years, we have enhanced our way of thinking about digital support. In the early years of social media tools, many

teachers were confused in the jungle of applications and IT managers gritted their teeth confronted with support requests for a multitude of freeware applications. Today, the emphasis placed on individual learning paths in the current education reform drives us to include the various computer systems of educational institutions into the students' digital paths, thereby enabling the students themselves along with the teaching staff and study advisors to follow the progress of students' acquisition of competences. In addition, we desired to retain the years-old requirement of compiling a portfolio. Portfolios were first compiled in Blogger, then in Instagram or Pinterest, with the idea that they would help students obtain employment. This is also in line with the reform: students should be guided in overall career planning, and providers of education are rewarded if their students find employment or further education places.

In the spring of 2018, the steering group of Tavastia Vocational College decided that over the upcoming years, our organisation would implement outcomes of the Adaptable Learning Paths project in the Moodle environment. It is important that the pages for the various qualification units are visually appropriate, uniform and subdivided in accordance with the subdivision of vocational competence requirements in the stu-

dent management system. To achieve this, we created Moodle templates for qualification units and compiled sample assignment structures on these templates, and, in order to systematically monitor the progress of students' acquisition of competences in a visual manner, we set our assignment monitoring tool on automatic monitoring. During the school year 2018 – 2019, we will phase and support the introduction of this system, assigning responsibilities in and among teams so that no-one will be required to be a nerd in order to get started.

We are also building a connection between students' Moodle and Wilma: when a teacher has approved, for a student, all assignments and check points under a certain qualification unit in Moodle, information about that student's readiness to proceed to skills demonstration is automatically forwarded to the student's personal competence development plan in Wilma. Even though we operate in a closed school environment, the teaching staff is encouraged and even instructed to continue the use of a variety of digital applications and essential professional literature in the digital form - as long as security issues are in order.

The first field to start the creation of assignments in Moodle following our system and in accordance with the new qualification requirements is Upholstery and Interior

P Metallituotemaalaus 55 osp

Pakollinen

Ammattitaitovaatimukset

Opiskelija osaa

- tehdä ennen metallituotemaalauksia tarvittavat valmistelut ja esikäsitteilyt
- suojata käsittelemättä jäävät pinnat
- tehdä pintavirheiden korjauksia kitkaamalla
- tehdä metallituotteiden ruiskumaalauksia.

Arviointikriteerit (linkki ePerusteisiin)

Osaamisen osoittaminen:

Opiskelija osoittaa ammattitaitonsa näytössä tekemällä metallituotteiden ruiskumaalauksia käytännön työtehtävissä. Ensiaputaidot sekä työ- ja paloturvallisuuden osaaminen osoitetaan erikseen. Siltä osin kuin tutkinnon osassa vaadittua ammattitaitoa ei voida arvioida näytön perusteella, ammattitaidon osoittamista täydennetään yksilöllisesti muilla tavoin.

Yleistä

Pintäkäsitteilyalan perusteet 7 osp

Työmenetelmät 5 osp

Työvälineiden huolto 3 osp

Ruiskumaalaustekniikoiden harjoittelu hajotusilmaruuskulla 8 osp

Korkeapaineruiskun käyttö- ja huolto-ohjeet 9 osp

Metallimaalauksen laatuvaatimukset 6 osp

Standardit metallituotemaalauksessa 5 osp

Maallilaadut 6 osp

Huolto- ja korjausmaalaukset 6 osp

OSAAMISEN KEHITYMINEN

NYT

Voit hienon kurssin tuloksen päälle tai näpäytä saadaksesi...

TEHTÄVIEN SEURANTA

NYT

Voit hienon kurssin tuloksen päälle tai näpäytä saadaksesi...

In the Tavastia system, the front pages of courses correspond to qualification units and are standardised. Behind the pictures on the front page in Moodle, there are vocational competence requirements structured in modules in the same way as in students' personal competence development plans in Wilma. Each blue block in the coloured bar "Osaamisen kehittyminen" [Development of competence] changes to green when the student completes that module. Underneath, the bar "Tehtävien seuranta" [Assignment follow-up] indicates the completion and approval of individual assignments.

Decoration, a qualification under Industrial Arts. We encourage other field-specific teams to adopt this model and to draft long-term development plans in Moodle, incorporating a wide variety of multimodal and embedded contents such as photos, audio, video, third-party learning materials, structuring tools, examination tools and game tools. Initially, we allow basic user functionalities to teachers. We also eagerly await the opportunity to use the national solution for open-access learning materials, of which the ministry informed the public in October 2018.

It is important that students have coherent study processes and digital support available before they enter work placements in new work communities. Such support enables them to concentrate on their learning opportunities while they are in working life: how do you operate in this work community, how do you master the skills specified in the formal competence requirements, etc.

The structures and schedules of the teaching arrangements in a school impact the usability of our model. The Adaptable Learning Paths project pilot operator, the Surface Treatment Guild, has implemented a system in which each student's schedule reads "Vocational qualification units" from 8:10 am through 2:30 pm each day. In this way, the issues to be learned depend on the practical work originating from cur-

rent customer assignments and other similar sources, and the student determines, under the teacher's supervision, what skill it is that the job improves. Teaching at the Surface Treatment Guild focuses on skills that help students accumulate the competences specified in the formal vocational competence requirements. The Guild also annually offers in-depth theme days in which everyone is invited irrespective of formal qualification as long as they desire to improve their skills in that vocational field.

Opposite to the mainstream opinion in the media this autumn, we think that students are still able to obtain learning through their vocational education; however, this requires that we let go of the old structures, fully embrace the opportunities offered by digitalisation, and make sure that teachers have the required competences themselves. We must also ensure that if a student is unable to handle his or her study duties at the workplace or home, then that student is pulled back into the classroom into the teacher's solid, supportive care and helped to complete those tasks which the other students are doing at the workplace.

At the same time, we must ensure that the teaching staff have a sensible amount of time allocated per duty and make sure that it is possible to organ-

ise tasks in teams so that students may feel that their teachers are available and students also gain sufficient practice for true competence.

In the final moments of the Adaptable Learning Paths project, we will publish a more detailed digital support model, and we also hereby invite teaching staff and school administrations to come visit us in the upcoming years and learn about our development work, which will continue even though the project will be ended. 🌱

Come and see us at
the Adaptable Learning Paths
project final seminar on
21 November 2018 in Helsinki and
27 – 28 November 2018 in
Jyväskylä at Arena for
Digital Learning.

Times of day, submission dates, learning statistics, interaction charts – is this what is meant by “learning analytics”?

Leena Vainio studied for the Adaptable Learning Paths project what learning analytics tools are available in current electronic learning environments and how they are used. She received responses for her survey from the representatives of sixteen system suppliers, three learning material producers and six educational institutions.

For quite some time, learning environments have shown us statistics on the use of the system and materials. Such information has been essential for pure online courses, and particularly so for their development, whereas the same information has often been only nice-to-know for classroom teaching.

However, learning analytics comprise much more than learning statistics. We use learning analytics to combine bits of information in order to bring up the critical issues that affect the learner's progress – the learner may remain completely unchallenged or he or she may be struggling with assignments which are much too difficult, or the situation may be somewhere between these extremities.

At its best, learning analytics support the learner in a timely fashion and guide the learning process towards its goals. Learning analytics alone cannot support learning, and the support of teachers, other learners, parents and workplace instructors is much in need. Analytics provide information that helps the parties think together and find the relevant strengths and points to develop. Properly used, analytics help teachers by giving them new methods to guide learning processes and to support individual, unique learning paths.

The true value of learning analytics is seen when we can use them to help students understand their own ways of learning. How do their own efforts show in the progress of their studies? How have various interactive situations influenced their learning? Active learners could select their next step independently in accordance with their interests from among materials offered by the teacher or an artificial intelligence. Is a task best done alone, or would learning be easier

through peer learning? Will knowledge grow best if the student works alone, or together with someone else?

Most often, electronic learning materials are put together by individual teachers and the same teachers decide which materials they wish their students to turn to next. Adaptive collections require very different levels of learning materials in order to cater to the needs of different types of learners. Individual teachers working alone are far from being able to make their materials collections adaptive, but by combining forces and working together, they could make versatile materials and exercises more quickly and for varying situations.

The survey showed that there is no one-stop-shop application available. The systems all have their strengths, and combining them according to the situation might bring the best results. It is good if we try out different ways, talking to one another about what we actually look for. Most importantly, we should consider what we intend to do when our analytics highlight a problem. What is our action plan? What are the resources for us to tackle the problem? When can the teacher, working alone, provide support, when do we need counsellors and other support persons, and when do we need an artificial intelligence? Just as we need different learning materials and exercises for different learners, we need different guidance methods for different situations. We need multidisciplinary support teams to help an individual teacher, formed dynamically according to the circumstances.

The novel feature in current learning analytics is the way they make the possible problem spots visual for learners themselves. Learners obtain a better picture of the total situation. In learning analytics -based pedagogy, it is more important than before to agree on the goals with each individual learner. What will we practice next, and why? How will we apply this learning later? We start to build knowledge together and

select the necessary tools together so that we may reach the goals.

The General Data Protection Regulation GDPR poses certain challenges for the use of learning analytics, but with the appropriate authorisations, we may collect and use data. We might even take sleep and activity data from smart watches and compare them to learning outcomes. Our smart watch might suggest that we take a nap today in the early afternoon so that the Swedish class later in the afternoon would go better. Would that be learning analytics or wellbeing analytics?

Our concluding statement after the survey is that the development of learning analytics will require a great deal of national-level discussion. Similarly to the debate on artificial intelligence, learning analytics as well require a unified understanding of the concept of human being which we wish to help formulate. What views do we adopt regarding diverse learners and how do we apply the different guidance resources available to us?

At the same time, we also need a shared understanding of the minimum which learning analytics should show us. What features should be available in all systems? What are the minimum requirements; what requirements do we have for data transfer among different systems; what interfaces and registration systems should we use? ➔

Recognise the need. What are the problems to be solved through learning analytics?

Specify. What kinds of learning analytics do we already have in our school? What do we need?

How does the analytics system impact our work culture and management?

What conceptions of learning and human beings are supported by the analytics system?

Strategy and vision.

What skills do we need? The staff's competences and their training.

How do we share responsibility and adhere to all legal and ethical requirements?

What do we measure?

How do we collect information?

What technologies do we need?

How do we process data, in which forms, and to whom do we disseminate the information?

How do we carry out development actions?

How do we monitor the outcomes?

How do we maintain and enhance the system?

Do we, without fail, hold the learner's best interests as our highest priority?

ePortfolio

– guidance and input from the earliest moments of studies

Students at Universities of Applied Sciences feel they need to acquire the competences required for managing their web identities, for marketing their skills, and for building their expertise online (Kopeli 2018). One of the objectives of HAMK University of Applied Sciences in the Adaptable Learning Paths project was to help individuals demonstrate their competences through the development of their digital portfolios; the work on portfolios was emphasized particularly with groups who were at the beginning of their studies. The idea is for students to start their portfolio work at the beginning of their studies and to keep it up throughout studies, receiving continual support.

There is an awareness of digital portfolios, but they are not commonly used for comprehensively compiling evidence of competences during studies. When health care students were asked about their earlier experiences of portfolio work, approximately 40% had actually compiled a portfolio, and of those, only 16% had done it completely or partly digitally. Those portfolios had been compiled as parts of individual courses and study modules but not been made use of afterwards. Some students had compiled portfolios on their profession-

al growth and used them in jobseeking. The elements they had included consisted mainly of text and images; however, some individual students had included videos and blogs.

To support students in their portfolio work, we asked them what kind of support they felt they needed. For some of them, portfolios were a novel concept, and they felt they required help with “everything possible”. Some hoped to have one simple place in which to compile the portfolio as well as guidance in the use of the various software. The greatest amounts of support were wanted for describing the concrete skills involved in one’s own learning and for the use of the selected portfolio service. To build their portfolios, students were also interested in making use of various tools such as Padlet, Sway, LinkedIn and MS as well as infographics and blogs. Our workshops were organised under the themes Portfolio – what, when and how; The ePortfolio service Kyvyt.fi in the structuring of your portfolio; Making use of O365 services; Easy visual tools; Using blogging services; Creating a LinkedIn profile, and Using the Open Badge Passport service for receiving and storing Open Badges. The workshops involved concrete planning and compilation work on portfolios, and students were asked in advanced to bring in mate-

rial that showed their competences – CVs, pictures, video clips, certificates.

The feature in common for the workshops was deliberation: discussions about the identification and demonstration of one’s own competences and the options available for structuring a portfolio. There were ready-made questions to assist in e.g. the consideration of what a student’s competences consisted of, how the student might recognise and describe them, how to collect evidence of learning and how to make use of the portfolio during studies. Students wished for instructions from their teachers concerning the limitations on their fields due to various statutes and considerations of ethics, copyright and data protection. They hoped that portfolios would form a routine part of their studies so that their work on their assignments would produce portfolio materials, the work would be conducted together, and feedback would be regular throughout studies.

Portfolio ownerships lie with the students, and students should have the opportunity to select such tools for themselves that they themselves feel suitable. The work on portfolios falls on different academic years and it is guided by several different teachers and the study advisor as agreed for the type of degree programme. At the end, the outcome of a student’s work may be a thesis in the form of a portfolio. ☺

Sources: Kopeli, M. 2018. Kysymys on huomisen digikyvykkyystä. [The issue is the digital competences of tomorrow.] *AMK-lehti* 8 (3). <https://uasjournal.fi/3-2018/huomisen-digikyvykkyys/>

ePortfolios in studies at Universities of Applied Sciences

We did it together

– peer-coaching in upper secondary education

Working in the Adaptable Learning Paths project gets me to reminisce about my own study years. The top-most issue that comes to my mind from upper secondary studies is my friends – the bubbly characters as well as the more reflective personalities. Going in, with wobbly legs, to take that first test of our matriculation examinations... The approving encouragement from peers, felt by the entire group of us students, forms an empowering experience that stays in my mind. “We’ll manage. We’ll pass at least”.

Upper secondary studies form a comprehensive phase in a student’s life in which it is important not only to acquire learning but also to establish networks with fellow students. During studies, it is necessary that we are allowed to take time for our personal formation processes, wondering about our own paths, tasting the different options and possibilities. On our study paths, we reach for our dreams but we also stumble; we work at fitting ourselves into our groups at school, into work placements and into our professional

reference groups. We grasp at the future, aided by the staff in our school and supported by our peers. Even though peer relationships usually grow naturally and little by little in our daily student life, it is important that educational institutions support that growth.

The Adaptable Learning Paths project was a joint effort by the educational association Citizens’ Forum, Hämeenlinna Lyseo Upper Secondary School, and Omnia – the Joint Authority of Education in the Espoo Region, in which the parties developed a method for peer-coaching. Peer-coaching is based on encounters that involve action, dialogue and respect, and its purpose is to offer comprehensive support for students for their coping and progress in studies. Peer-coaches are individuals trained from among the students and staff at school, both young people and adults. The themes in the work with peers are not limited to progress in studies and students may bring up other issues they feel important. Such issues may include e.g. the significance of hobbies, daily routines and personal relationships for keeping up the motivation to study and for living a meaningful life.

In an ideal situation, we all would have the chance to shine, be seen and be heard as the persons we are. Peer-coaching brings experiences of success into our reach. We are all capable of listening to another person with respect, encouragement and support for the other’s strengths, provided that we are given sufficient time and a safe place. I hope that very many students get a happy, flying start toward their adult lives, feeling the same warmth I did when the student cap was set on my head: “We really did it – we managed, we succeeded together”.

The material *Together on study paths – peer-coaching in upper secondary level* [Yhdessä opiskelupolulla – Vertaisvalmennus toisella asteella] presents the work method applied in peer-coaching and gives practical suggestions for initiating such coaching in upper secondary schools. The guide is intended for teachers, career counsellors, study counsellors, workplace instructors and dormitory supervisors in vocational and general upper secondary education. It also serves as learning material for students in training for peer-coaching. ➔

Suomen eOppimiskeskus ry:n yhteisöjäsenet

Members of the Association of Finnish eLearning Centre

Päättävät yhteisöjäsenet | Organization members:

Alfasoft Oy
www.alfasoft.fi

Claned Group Oy Ab
www.claned.com

Didactec Oy Ltd.
www.didactec.fi

Discendum Oy
www.discendum.com

Espoon seudun koulutuskuntayhtymä Omnia
- InnoOmnia | Omnia, the Joint Authority of
Education in Espoo Region
www.omnia.fi

Fioca Oy
www.fioca.fi

Flowbox Oy
www.flowbox.fi

HCI Productions Oy
www.hci.fi

Hämeen ammattikorkeakoulu HAMK | Häme
University of Applied Sciences
www.hamk.fi

Hämeen kesäyliopisto | The Summer University of
Häme
www.hameenkesayliopisto.fi

Hämeenlinnan kaupunki | The City of Hämeenlinna
www.hameenlinna.fi

Ilona IT oy
www.ilonait.fi

Innowise
www.innowise.fi

itslearning AS
www.itslearning.fi

Johtajuustaito.fi Oy Mattila
www.johtajuustaito.fi

JRR Service Oy
www.jrrservice.com

Jyväskylän ammattikorkeakoulu
www.jamk.fi

Kinda Oy
www.kinda.fi

Kopioisto ry
www.kopioisto.fi

Laurea-ammattikorkeakoulu
www.laurea.fi

Lentävä liitutaulu Oy
<http://seppo.io>

LifEdu Oy
www.lifeleamplatform.com

Linnan Kehitys Oy
www.linnan.fi

Mediamaisteri Group
www.mediamaisteri.com

Metaverstas Oy
www.metaverstas.fi

Mikrolinna Oy
www.mikrolinna.fi

Mindhive Tmi
www.mindhive.fi

Nethunt Oy

Otavan Opisto, Internetix
www.internetix.fi

Pedapoint Oy
www.pedapoint.fi

Promotor Solutions Oy
www.promotor.fi

Qridi Oy
www.qridi.fi

Rakennusteollisuuden koulutuskeskus RATEKO
www.rateko.fi

Sanoma Pro Oy
www.sanomapro.fi

Somea Oy
www.somea.org

Suomen avoimien tietojärjestelmien keskus – COSS ry
www.coss.fi

Suomen Humanistinen Ammattikorkeakoulu Oy
www.humak.fi

Suomen oppimispelit ry
www.suomenoppimispelit.fi

TIEKE Tietoyhteiskunnan kehittämiskeskus ry
www.tieke.fi

Velis & Remis Oy
www.velisetremis.com

Kannattavat yhteisöjäsenet | Supporting members:

EcoOnline Oy
www.ecoonline.fi

Festo Oy, Didactic
www.festo.fi

Helsingin yliopisto Koulutus- ja kehittämisspalvelut HY+
hyplus.helsinki.fi

Kaakkois-Suomen ammattikorkeakoulu XAMK
www.xamk.fi

Länsirannikon Koulutus Oy WinNova
www.winnova.fi

Opintokeskus Sivis
www.ok-sivis.fi

Taloudellinen tiedotustoimisto ry
www.tat.fi

Tampereen aikuiskoulutuskeskus
www.takk.fi

Vero-opisto
www.vero.fi