

Muistiinpanot Sitran ideakokoukset 9.3. ja 13.3.2015

Ideakuulutus 2015: <http://www.sitra.fi/uutiset/millainen-tulevaisuuden-koulutus>

Ideakokouksen tapahtumailmoitus: <http://www.sitra.fi/tapahtumat/uusi-koulutus-foorumin-ideakokous>

Kaikki ideakokoukseen liittyvät linkit: <http://www.symbaloo.com/mix/uusikoulutusideakokous>

Ideakokouksiin poimittiin 135 ehdotetun idean joukosta 10 sparrattavaa ideaa. Ideakokoukset järjestettiin verkkokokouksina. Toteutuksesta vastasivat Sitran kanssa yhteistyössä verkkovälitteistä ideakokousta kehittäneet Otavan Opiston ja Suomen eOppimiskeskus ry:n Ideatarhurit <http://ideatarhurit.fi/>.

Sisällysluettelo (voit tästä klikkaamalla siirtyä haluamaasi kohtaan):

[Apukysymykset](#)

[Vesa Ilola: Hyvien käytäntöjen vaihtopiiri](#)

[Jaana Perkinen ja Lea Tornberg: Matematiikan yksilöllinen oppiminen ja oppimisen omistajuus alkuopetuksessa](#)

[Annukka Leutonen: Osaamisen jakamisen pelialusta](#)

[Pekka Peura: Polku-verkkopalvelu, yksilöllinen oppiminen ja oppimisen omistajuus](#)

[Pia Heikkurinen: Suomi-koulut maailmalla kehitystyön keskiöön](#)

[Marko Koskinen: Tiedonrakentajat](#)

[Satu Järvinen: Todistuksista kohti yhteisöllistä vertaisoppimista](#)

[Heli Luokkamäki: Gurucafe](#)

[Minttu Myllynen: Veso-päivien MOOC](#)

[Markus Humaloja: Digitaalisen aikakauden uusi oppimateriaali](#)

Apukysymykset

Ideoiden sparraamisen tavoitteena oli auttaa idean omistajia ottamaan seuraava askel. Ideoitten tarkasteltiin mahdollisimman monipuolisesti. Apuna olivat mm. nämä kysymykset:

- Onko jossain tehty jotain samantapaista? Henkilöitä, projekteja, linkkejä.
- Mitkä teoriat, tutkimukset ja raportit osuvat idean ytimeen?
- Millaisilla kehittämisen/toiminnan/pedagogiikan malleilla ja menetelmillä ideaa voisi viedä eteenpäin?
- Löytyykö jostain potentiaalisia kumppaneita tai verkostoja?
- Miten ideaa voisi rikastaa tai rajata?
- Miten ymmärrettävä idea on?
- Miten idea avautuu kohderyhmälle ja käyttäjälle? Miten käyttäjälähtöisyyttä voitaisiin lisätä?
- Mistä idean jatkokehittely voisi saada resursseja, kuten rahoitusta?
- Idean suurimmat vahvuudet ja riskit?
- Mitä idean toteuttamisen eteen pitäisi seuraavaksi tehdä?
- Mitä kysymyksiä idea herättää?

Aikataulu ja linkit ideakuulutuksen sivuille:

Nimi	Ajan-kohta	Idea	Linkki ideaan
Vesa Ilola	9.3. klo 13:00-13:18	Hyvien käytäntöjen vaihtopiiri	https://site.orchideapp.com/Sitra/Item/Details/a30b7287-0ceb-417c-bbe7-a92c10e392b0
Jaana Perkinen ja Lea Tornberg	9.3. klo 13:18-13:36	Matematiikan yksilöllinen oppiminen ja oppimisen omistajuus alkuopetuksessa	https://site.orchideapp.com/Sitra/Item/Details/75475626-cf1b-4c71-96ed-3cf250ebc12f
Annikka Leutonen	9.3. klo 13:36-13:54	Osaamisen jakamisen pelialusta	https://site.orchideapp.com/Sitra/Item/Details/74bf422f-1501-4cf9-a785-692ba0adacb5
Pekka Peura	9.3. klo 13:54-14:12	Polku-verkkopalvelu, yksilöllinen oppiminen ja oppimisen omistajuus	https://site.orchideapp.com/Sitra/Item/Details/fd6dd251-59cb-49ec-844e-a467585b25f6
Pia Heikkurinen	9.3. klo 14:12-14:30	Suomi-koulut maailmalla kehitystyön keskiöön	https://site.orchideapp.com/Sitra/Item/Details/961f1be1a-c685-46fc-ad69-234162f39b31
Marko Koskinen	13.3. klo 13:00-13:18	Tiedonrakentajat	https://site.orchideapp.com/Sitra/Item/Details/1f3a426c-0aa2-49e4-9390-b7adc43e61d1
Satu Järvinen	13.3. klo 13:18-13:36	Todistuksista kohti yhteisöllistä vertaisoppimista	https://site.orchideapp.com/Sitra/Item/Details/655f00f5-0985-4ff8-8408-3324935d5e58
Heli Luokkamäki	13.3. klo 13:36-13:54	Gurucafe	https://site.orchideapp.com/Sitra/Item/Details/c9103be8-a184-49c9-a8ea-574eb90e6fe7
Minttu Myllynen	13.3. klo 13:54-14:12	Veso-päivien MOOC	https://site.orchideapp.com/Sitra/Item/Details/2afb1d19d-2c48-487d-97ab-d168efb18a6f
Markus Humaloja	13.3. klo 14:12-14:30	Digitaalisen aikakauden uusi oppimateriaali	https://site.orchideapp.com/Sitra/Item/Details/a618451d-f8ec-4773-9af6-5fd150b1c7a9

9.3.2015 klo 13:00-13:18

Vesa Ilola: Hyvien käytäntöjen vaihtopiiri

Katso idean esittely ideakuulutuksen sivustolta:

<https://site.orchideapp.com/Sitra/Item/Details/a30b7287-0ceb-417c-bbe7-a92c10e392b0>

isompi diapaketti <http://www.slideshare.net/PaulaharjuOulu/hyvien-kytnteiden-vaihtopiiri>
teksti

https://docs.google.com/document/d/14w4tW8LoNryTXNYgcmYE3K_AXDSBXszRVclCGf3w_7c/edit

Bloggauk aiheesta <http://buzz.fi/paulaharju/kaytanteet-jakoon/>

Vesa Ilola on suunnitellut visuaalista teknistä alustaa hyvien ideoitten vaihtopiirille, jonka toimintalogiikkana on perinteinen ja tuttu **lukupiiri tai toisena vertauksena ruokapiiri**. Ilola on 10 vuotta sparrannut yrityksiä. Käyttänyt itse 5 vuotta palvelumuotoilua. Havaintona on, että ideointiin kyllä löytyy menetelmiä, mutta juurruttaminen ja käyttöönotto eivät tunnu sujuvan.

Rakentaminen tuunaamalla hyvän vanhan idean eli lukupiirin päälle, moderni teknologia mukaan. Ajatustehtävä kuulijoille: miten laittaisit perinteisen lukupiirin toimintaan ja laatisit tähän ohjeen?

Moni lähtee teknologia edellä liikkeelle, mutta **sosiaalinen liima on tärkein elementti**. Merkitys, syy miksi ihmiset yhdessä. Kysymys sparraajille, mikä ideoiden ja käytäntöjen jakamisesta tekee niin vaikean asian?

Kalle Nieminen kommentoi kokeilukulttuurista: Kokeiluja tehdään entistä enemmän. Se, mitä meidän täytyisi muistaa, kun kokeillaan, on, että **kokeilu on oppimisen väline. Pitää vaihtaa oppeja**, muuten ei opita.

Toimivuus on myös sidoksissa ryhmään. Pitäisi **kokeilla useiden ryhmien kanssa**.

Ideapankkeja on olemassa, kuten OPH:n Hyvät käytännöt sekä Innokylä. Yksi tapa olisi esitellä käytännöt käyttöönottomalleina, kuten Otavan Opiston SOOC:fi. Olemassa olevien läpi käyminen ja analysointi: mitä hyvää, mitä kehitettävää. Onko kokemuksia olemassa olevista ideoiden jakelualustoista? **Mitä uutta voidaan tuoda jo olemassa olevien rinnalle?** Tietokanta itsessään ei vie eteenpäin.

Menetelmä kaivataan. Miten esimerkiksi koulupuolella saadaan menetelmällistä puolta mukaan? Millaisia menetelmiä voitaisiin työelämästä ja yritysmaailmasta tuoda kouluihin?

Erilaiset **yhdessä tekemisen muodot**. Facebookin ryhmät ovat virtausta ja hyvä tuupaus, mutta eivät vielä riitä.

Kysymys sparraajille: mikä ideoiden ja käytäntöjen jakamisesta tekee niin vaikean asian? Sparraajilta toivotaan myös kokemuksia ideoiden juurruttamisesta.

Kommentteja:

Ideoita on paljon, mutta pölyttäjiä ja juurruttajia vähemmän. Ideoitien vaihtaminen edellyttää työyhteisössä kehittämisen kulttuuria ja uusia tapoja toimia. Työajan puitteissa voisi toimia pölyttäjä-pioneeritiimi. Asiantuntijoilla ja työpaikkojen arjessa on paljonkin realistisia ja toteuttamiskelpoisia ideoita.

Ketteriä kokeiluja ja pilotteja voisi tukea julkisilla toimintatonneilla tai "pikavippiarahalla" eli esimerkiksi opettajien pienimuotoisia kokeiluja voitaisiin tukea. Mutta jäävätkö kokeilut aina vain kokeiluiksi? Tärkeää olisi, että isoihin hankkeisiin ja hankerahoitukseen sidottaisiin myös nopean kokeilemisen rahaa, jolloin kokeilun jälkeiselle vaiheelle olisi myös varattu resursseja. Voitaaisiinko ideoiden vaihtopiirit saada osaksi opettajien täydennyskoulutusta / Veso-päiviä / työaika?

Työyhteisön toimintakulttuurin merkitys, muutosvastarinta sekä johtamisongelmat herättivät runsaasti keskustelua. Yksin on vaikeaa viedä ideaa ja kehittämishankkeita eteenpäin ja tarvittaisiin kimppaopettajuutta. Kokeilun taakse olisi hyvä saada tueksi esimies ja pari muuta kollegaa. Kun ideoita tulee monesta suunnasta, pitäisi pystyä esikarsimaan nopeasti iso joukko potentiaalisesti kokeiltavia ideoita jotta oikeasti voidaan kokeilla jotakin tai joitakin harvoja ideoita. Systeeminen konstellaatio on tehokas menetelmä tunnistamaan uuden juurtumista edistävät / jarruttavat tekijät. Entä kyky mokata onnistuneesti?

Miten ja missä päin nettiä Vaihtopiiri toteutettaisiin? Olisiko se oma www-palvelu (kuten <http://www.sooc.fi/>), Facebook-ryhmä, osa jotain verkostoa tai virallinen fasilitoija julkisrahoituksella? Miten ideoita levitettäisiin vaihtopiirin ulkopuolelle, jos yksittäiset vaihtopiirit ovat pieniä? Entä Vaihtopiirien välillä? Vaihtopiiri voisi olla pidemmälle vietyä pohdintaa kuin esimerkiksi facebook-ryhmät. Esimerkiksi Facebookin [Alakoulun Aarreitassa](#) tulee paljon ideoita, mutta välillä olisi hyvä pohtia myös omaa koulua laajemmalla porukalla esimerkiksi kuvataiteen tuntia laajempia asioita. Entä jos saattaisi yhteen näitä lukuisia Facebook-ryhmiä ja pölyttää sitä kautta asiaa eteenpäin?

Kokeilut ovat oppimisen välineitä. Hyvien toimintamallien skaalamiselle ja levittämiselle tarvitaan myös muita työkaluja. Vaihtopiiri koskee laajemminkin suomalaista projektikulttuuria. Hyviä käytäntöjä kehitetään, mutta kehitys loppuu projektin päättymisen myötä eikä tulosten jakelu ole helppoa.

Urheilussa pölytys tapahtuu pelaaja- ja valmentajavaihdosten myötä. Koulussa tätä ei vielä tapahdu, vaikka kokemuksia voitaisiin jakaa koulu-, kunta- yms. rajojen yli. **Opettajavaihto ja myös rehtorivaihto** olisivat toimivia malleja, jos vaan niihin suostuttaisiin. Esimerkiksi Lopella opettajat saavat vaihtaa kouluja ja luokkia keskenään 2 viikoksi. Kokeilua pidettiin hyvänä. Hyvinkäällä on myös mahdollisuus vaihdella koulua, esimerkiksi muutaman tunnin ja aktiiviseen toiminta-aikaan voi mennä seuraamaan muiden opetusta. Kokeilut ja uudet toimintamallit eivät kuitenkaan kaikkialla innosta.

Linkkivinkit:

- OPH Hyvät käytännöt ideapankki: <https://hyvatkaytannot.oph.fi>
- <https://www.innokyla.fi/>
- Opettajien verkostoja <http://opeverkostot.wikispaces.com/Facebook>
- Otavan Opiston [SOOC.fi](#) - minikurssitus
- <http://bit.ly/sitra-idea-yhteys>

9.3.2015 klo 13:18-13:36

Jaana Perkinen ja Lea Tornberg: Matematiikan yksilöllinen oppiminen ja oppimisen omistajuus alkuopetuksessa

Katso idean esittely ideakuulutuksen sivustolta:

<https://site.orchideapp.com/Sitra/Item/Details/75475626-cf1b-4c71-96ed-3cf250ebc12f>

Matematiikan opetuksen verkkopolku, alkuopetus, ei sidoksissa luokka-asteeseen. Ero erilaisten oppijoiden kesken ovat suurimmat. Luodaan vankka pohja koko loppu koulua varten. Varhainen puuttuminen oppimisen ongelmiin, käytössä jakotunteja, paremmin voidaan puuttua ehkä kuin yläkoulussa.

Miten luoda yksinkertainen ja innostava polku oppimiseen, jos ei innosta ja jos on puutteita osaamisessa? Kuka luo polun verkkoon? Kuka tekee oppimisvideoita?

Proseduuri ja tapa lähtee jo **varhaiskasvatukseen ja esiopetuksen kautta**? Onko ajatusta jo sinne saakka ulottaa polkuja? Kynnyksiä tulee lapsille, mennään ekaluokalle, yläkouluun... onko tätä

mietitty laajemmin. Kyllä tarkoitus on rakentaa tällainen polku lukioon saakka: tarvitaan aikaa, rahaa, tekijöitä. Aletaan jostakin. Ettei liian isoa kakkua kerrallaan. Haastetta riittää.

Kalle: teknologian käyttö ei varmaan tule olemaan ongelma. Onko tarkoitus luoda materiaali polkuun itse, vai koota muualta verkosta olevaa materiaalia, mm. avoin materiaalia (myös englanninkielistä), kokeiluvaiheessa voitaisiin käyttää vaikka englanniksi. Mutta kuka sen kasaa? **Miten saataisiin polku jossa lapsi voisi itseohjautuvasti edetä**, jossa polku ohjaa ja näppärämmät vertaiset tai läsnä olevat aikuiset ohjaavat ja neuvovat. Yksi opettaja ei voi kädestä pitäen ohjata 24:ää yhtä aikaa. Luokasta riippumaton polku.

Vertaistukea myös muilta ryhmäläisiltä: “kakkoset osaa olla aivan mainioita vertaisopettajia.”

Suurissa kouluissa oppimisanalytiikkaa ohjauksen tueksi.

[Tiedonrakentajissa](#) olemassa kaikki oppiaineet. Onko tarpeen rakentaa uutta oppimateriaalia? Eikö voi käyttää netissä valmiina jo olevia materiaaleja?

Onko pikemmin tarkoitus luoda alusta, joka kokoaa eri puolilla olevaa materiaalia? Jos alusta keräisi ihan kansainvälisesti olemassa olevaa materiaalia yhteen.

Miten varmistetaan se, että voin kokeilla muutakin kuin ennalta valittua polkua. Ettei oppilas olisi kaiken aikaa koneen kanssa, toivottavasti tämä kuuluu tähän. Myös leimautumisen kysymys: onko hyvä olla kutosen polku tai hyvän osaamisen polku.

Netistä vapaita materiaaleja: kuka kasaa, materiaalia paljon, on oikeasti helpompi tehdä itse tyhjästä, jos laitetaan monta vaihtoehtoista materiaalia, sitä on lukiolaisellekin liikaa, pitää olla konkreettinen pieni paketti, sen päälle opettaja voi itsekin tuoda.

“Itsearviointinissa on kyllä minusta myös selkeät yhteydet tähän projektiin. Itsearviointinissa pitäisi olla tarpeeksi selkeät arviointikohteet, jotta se edesauttaisi tätä kehityspolkua.” “Toivoisin, että kuntien OPS-työssä yksilöllisen oppimispolun ideoita ja itsearviointia jaksettaisiin mallintaa kunnolla.”

Yritysyhteistyö? IBM, Microsoft yms. Samoin Tiedonrakentajat ilmeisesti maksullinen palvelu?

Oppimisen yksilöllistyminen

Opetuskulttuurissa kuvaamme oppijat potilaina, tämä malli tukee oppijoita yksilöinä, kaikki ovat tietyllä tavalla erityisoppijoita :) Monenlaisten oppijoiden kohtaaminen, eikä “normaalien ja erilaisten” oppijoiden kohtaaminen.

Haasteena että oppilas ei vielä lue.

Iloisen oppimisen talo?

9.3.2015 klo 13:36-13:54

Annukka Leutonen: Osaamisen jakamisen pelialusta

<https://site.orchideapp.com/Sitra/Item/Details/74bf422f-1501-4cf9-a785-692ba0adacb5>

Osaamisen jakamisen pelialusta

Osaamisen jakamisen pelialusta on sovellus, jolla saadaan pelimäisesti näkyviin opettajien ja oppijoiden osaamista. Oppijat ja opettajat laittavat esille omaa osaamistaan ja taitojaan ja muut voivat peukuttaa niitä. Osaamiskortista näkyisi myös, miten oma taitotaso kasvaa. Lisäksi pienetkin oppilaat voisivat jakaa ideoitaan. Erillinen netti/kännysovellus mahdollistaisi osallistumisen myös niille, jotka eivät ole sosiaalisessa mediassa.

Kysymys sparraajille: Miten osaamista koulujen sisällä ja koulujen välillä saataisiin tehokkaammin käyttöön? Miten vanhempien ja oppilaiden osaaminen saataisiin koulun käyttöön?

Kommentteja:

- Sosiaalisen median malli, kaikki eivät ole sosiaalisessa mediassa?
- Mikä voisi olla sellainen paikka, jossa pienetkin oppilaat voisivat jakaa ideoitaan ja peukuttaa toisten ideoita. Opetussuunnitelmaan liittyvissä taidoissa huomioon, ettei raja sen välillä mitä koulussa opetetaan ja maailmassa tarvitaan olisi niin iso. Että osaaminen näkyisi muille. Sekä koulun oma väki että vanhemmat, Voisi tehdä osaamiskortin. Osaamiskortista näkyy,

mitä joku osaa ja miten taitotaso kasvaa. Valtava osaamispotentia koulussa.

Mitä enemmän tämäntyyppistä sovellusta käytetään, sitä paremmin se toimii. Toisaalta se edellyttää sitoutumista ja **riittävän isoa testaajajoukko**. Kouluissa idea edellyttää myös rehtoria toteutuksen taakse. Sovellus kaipaa vielä konseptisuunnittelua, kuten: Miten kookuttaa käyttäjät palveluun? Miksi minä käyttäisin tätä palvelua alkukirjautumisen lisäksi?

Sovelluksen konseptoinnissa sekä käytännön ominaisuuksissa on erittäin tärkeää huomioida **positiivinen yleisvire**. Tämäntyyppiset, sosiaalista mediaa hyödyntävät sovellukset mahdollistavat esimerkiksi koulukiusaamisen ja jos oppija ei saa suosiota, niin sillä voi olla negatiivinen vaikutus. Positiivisesti rakennetussakin voi syrjiä ja kiusata. Toisaalta kyseessä ei ole vain välineen ongelma, vaan **toimintakulttuurin opettelu ja yhdessä tekemisen** taitojen kehittämistä myös oppijoiden kanssa

Sovellus olisi mahdollista toteuttaa jo nyt, opetussuunnitelman mukaista toimintaa, vastuu opettajalle, joka ryhmälle määrätty. Opetussuunnitelmallisen sisällön opettaja voi varmistaa.

Idealla on myös yhteys aikapankkitoimintaan, jossa ihmisten osaamista vaihdetaan. Sovellus voisi **laajentaa aamupäivä / iltapäivätoimintaa** uusiin teemoihin ja harrastuksiin, kun hyödynnettäisiin kaikkien osaamista, **Koko kylä kasvattaa -hengessä**. Sovelluksella voisi löytää kumppanin, joka auttaa toteuttamaan ja opastamaan. Sovellus olisi vastapainoa opettajavetoisuudelle ja se voisi vahvistaa oppijoiden merkityksellisenä olemista.

Käyttäjät eli oppijat olisi hyvä ottaa suunnitteluun alusta alkaen. Suunnittelussa voisi olla myös hackaton eli **oppilaiden ja koodareiden yhteinen kehitys-viikonloppu**. 48 tunnissa saadaan aikaan pitkälle vietyjä verkkoalustoja ja jopa pelejä.

Käyttäjätulokulma huomioon, ettei laiteta taas johonkin laatikkoon.

Linkejä:

Skillhive <https://skillhive.com/>

Skillshare <http://www.skillshare.com/>

xTune <http://intunex.fi/tag/xtune/>

9.3.2015 klo 13:54-14:12

Pekka Peura: Polku-verkkopalvelu, yksilöllinen oppiminen ja oppimisen omistajuus

Katso idean esittely ideakuulutuksen sivustolta:

<https://site.orchideapp.com/Sitra/Item/Details/fd6dd251-59cb-49ec-844e-a467585b25f6>

1. Toiminta: Yksilön toiminta kaaviokuvana (mastery learning)

Idean esittäjä
Pekka Peura

2. Toimintaa tukeva materiaali:

Polku-verkkopalvelu (polku.opetus.tv)

Opetus Polku MAA1 testi1.1

Testin aihepiiri:
Laskujärjestys (MAA)
Hyväksytyn raja:
85%

Teht 1	Teht 2	Teht 3	Tulos
Laske a) $2 - 3 \cdot 5$			
b) $3 + 3 \cdot 4 - 4 \cdot 5$			
c) $4 \cdot 8 - 4 \cdot \frac{1}{2}$			

Näytä pisteytysohje

Pisteytysohje:
a) $2 - 3 \cdot 5$
= $2 - 15$ (+1p)
= -13 (+1p)
b) $3 + 3 \cdot 4 - 4 \cdot 5$
= $3 + 12 - 20$ (+1p)
= -5 (+1p)
c) $4 \cdot 8 - 4 \cdot \frac{1}{2}$
= $32 - 2$ (+1p)
= 30 (+1p)

Pisteytysohjeen mukaiset pisteet
[Valitse] *
[Valitse]
6
5 sen arviointi
4

3. Kehityksen haasteet / ideat:

- Miten tehdään oppiminen ja osaamisen tunnistaminen näkyväksi sekä oppilaalle että opettajalle?

IDEA: Sähköinen "vihko"?

- Miten saadaan mastery learning –tyylinen pitkäjänteinen oppiminen toteutumaan pidemmällä aikavälillä (yli 3v.)?
- Miten tämä tieto seuraa oppilasta seuraavalle kouluasteelle (alakoulu -> yläkoulu, yläkoulu -> lukio)?

IDEA: Opettajien yhteistyö + toimintakulttuurin muutos

Näkökulma opetuskulttuurissamme: opetamme kalenterin mukaan, siltä pohjalta, minkä ikäinen oppija on. Tosiasiassa oppilasryhmän heterogeenisia. Tehdään tästä voimavara. **Mahdollistetaan eritahtinen oppiminen.** Polku-mallissa mastery-learning pyritti käyttämään perustana: opiskellaan yksi asia kerrallaan ja sitten edetään opintopolulla. Tämä on jopa nykyistä mallia yksinkertaisempi, sillä samantahtinen oppiminen on raskasta ylläpitää, ihmisluonnolle vastainen. Luontaista on edetä yksilöllisesti. Ei testaamisen määrää lisää, vaan annetaan oppijalle **valmiuksia oppia oman osaamisensa tunnistamista.**

Polkupalvelua kehitelty, ks. <http://maot.fi/2014/08/peuran-polku/> ja <http://polku.opetus.tv/>. Oppija voi määrittää, voiko mennä eteenpäin. Polkupalvelu: käytettävyys aika hyvä, noin 100 testiä ollut kokeilukäytössä. Omaan käyttöön tehty, 45 000 käyttökertaa. Tällaisen kehittäminen vaatii aikaa. 3 vuotta liian lyhyt. Tavoitteena olisi yhdistää kouluasteet varhaiskasvatuksesta lukioon.

Kommentteja:

Miksi pitää puhua testistä, eikä voi vain puhua, että tekee tehtävää. Joillekin sana testi aiheuttaa allergisen reaktion. Testin sijaan voitaisiin puhua jatkuvasta palauteesta – sehän kannustaa jatkamaan, jos saa palautteen, että tehtävä meni oikein. Oppija kaipaa myös **sopivasti haastavia tehtäviä**, kun tehtävät alkavat sujua. Ohjelman pitäisi pystyä tietyn tehtävämäärän jälkeen vaikeuttamaan tehtäviä samaan tapaan kuten peleissä tasot vaikeutuvat, kun pelaaja etenee. Nettitestausjuttu: opiskelija saa itse päättää, milloin testaa, tekee ja arvioi, miten meni.

Tarvitaan tehtävän tekemisen jälkeen arviointi- ja analysointitehtäviä, jotta päästäisiin pois rutiinisuurittamisesta, aivoja mukaan.

Innostaako tämä matematiikan oppimiseen entistä enemmän? Jos ei merkittävästi ole kiinnostunut muutenkaan? Miten saadaan näistä systeemeistä sellaisia, jotka haastavat lasta oppimaan oikeasti, ettei vaan opi miten pääsee tasolta toiselle. Menetelmällinen kehittämistyö: yhteistyö eri suuntiin. Vastuu oppimisesta oppijalle itselleen vaiheittain ja tuettuna

Millainen on **koneella olemisen määrä**? Kännykällä toimiva Peuran polku on saanut kiitosta. Iso ongelma sähköisissä materiaaleissa on hukkuminen, ei tiedä missä on, ei saa otetta kokonaisuudesta, luo epävarmuuden tunnetta, missä ollaan, mitä ollaan tekemässä. Olisi tärkeää tehdä havainnolliseksi opiskelun paikka ja eteneminen.

Mikä saadaan lisää **opettajien yhteistyötä**? Muuttaako oikeasti toimintakulttuuria (vrt. opetellaan, pistari, tukiopetusta)? Opettajien välinen yhteistyö on tullut näissä muissakin jutuissa vastaan. Miten muiden kanssa voin tehdä pitkäjänteistä yhteistyötä? Miten vältetään iso kuilu eri kouluasteiden välillä? Mm. Rantakylän yhtenäiskoulussa Mari Muinonen ym. myöskin tekevät tätä samaa.

9.3.2015 klo 14:12-14:30

Pia Heikkurinen: Suomi-koulut maailmalla kehitystyön keskiöön

Katso idean esittely ideakuulutuksen sivustolta:

<https://site.orchideapp.com/Sitra/Item/Details/961fbe1a-c685-46fc-ad69-234162f39b31>

Tällä hetkellä reilut 100 Suomi-koulua maailmalla ovat vaatimattomia, vaihtelevasti organisoituja sekä aliresursoituja, mutta ne tekevät silti erinomaista työtä intohimosta. Miten Suomi-kouluja maailmalla voitaisiin helposti käyttää uuden **koulutuksen globaalina kokeilualustana**?

Suomi-koulut edustavat noin 4000 suomalaislasta eri maissa. He opiskelevat kieltä ja kulttuuria ja suuri osa palaa takaisin Suomeen ulkomaan jakson jälkeen. Kielitaidot kehittyvät mutta ylläpidosta voi tulla haasteellista Suomeen palattua. Järjestelmä on niin vahva kuin sen heikoin lenkki. Suomi-koulut ovat nyt reunalla, paaria-asemassa.

Yhteistyöstä sekä Suomi-koulujen ja ympäröivän fyysisen ympäristön vuorovaikutuksesta kehitettiin paljon ehdotuksia. Esimerkki: "Moskovassa asuessa lapsemme olivat British International Schoolissa ja parasta oli lokalisoitu brittimeininki, pahinta huippukalliit lukukausimaksut. Siellä olisi voinut olla myös Finnish International School, jossa suomalaista huippuopetusta. Kysyntää olisi ollut."

Suomi-koululla voitaisiin näyttää konkreettisesti, miten suomalaista koulua voidaan käydään, vaikka ei asutakaan Suomessa. Voisivatko Suomi-koulut olla yksityiskouluja, jotka voivat antaa paikallista perusopetusta? Suomi-koulujen **toimintaa voisi myös laajentaa** vahvemmaksi osaksi paikallista

koulujärjestelmää kahdensuuntaisesti. Entä yhdistelmä suomalaista ja paikallista opetussuunnitelmaa? Suomi-koulun opettajille voisi kuulua jaksoja paikallisissa kouluissa - sekä opettajina että seuraajina. Suomi-koulut voisivat myös olla **hyviä kv-kontaktien 'sisäänheittäjiä'** vaikka Skypen tai muun alustan yli.

Puhummeko väärin, kun puhumme viennistä? Pitäisikö puhua, että **vaihdamme käytänteitä, kehitämme yhdessä ja avaamme rajapintaa**? Tarvittaisiinko Suomi-kouluista ennemminkin ensiksi tuontituote, kun niin valtavasti kuullaan siitä heikosta koulujen johtamisesta ja muutosvastarinnasta Suomessa? Koulua ja pedagogiikkaa voisi ajatella **osana suomalaista designia**. Oppimisedesignia. Voisiko Suomi-koulua käydä **muilla kielillä, kuten englanniksi**? "Silloin voisimme kilpailla esim. American, British, jne. kouluja vastaan."

Miten suomalaiset koulut Suomessa saisivat paremmin yhteyksiä ulkomailla toimiviin Suomi-kouluihin? Vuonna 2006 tehtiin selvitys ([opetusministeriö](#)), mikä on Suomi-koulujen tilanne on maailmalla. Toisaalta Suomen päässä voitaisiin kartoittaa, onko kiinnostusta kansainvälisten kontaktien hyödyntämiseen? Ensimmäiseksi olisi hyvä järjestää lobbauskiertous, että voitaisiin asemoida **Suomi-koulut kiinteäksi osaksi järjestelmää**. Voisi olla yhteisöllisiä oppimisen projekteja koti- ja ulkomailla olevien suomalaisten koulujen välille, miten paritettaisiin? Voisi olla vaikka **kummikouluja** hieman kehitysavun tapaan. Voitaisiin myös miettiä, miten saisi **osallistettua vaihto-oppilaita Suomessa ja maailmalla**. Kriittikinä huomautettiin, että Suomen sisälläkään ei olla kiinnostuneita mitä muissa kouluissa tehdään. Tämä on suomalaista toimintakulttuuria valitettavan usein.

Edelleen, miten paljon **yhteistyötä** tehdään suomalaisten peruskoulujen, etäkoulu Kulkurin, aikuisten etäperusopetusta antavien koulujen sekä paikallisten koulujen kanssa? Suomi-koulut voisivat jakaa osan kursseistaan verkkokurssien kautta. Kulkuri on yksi vaihtoehto, mutta rinnalla on hyvä olla useampiakin vaihtoehtoja. Huomautettiin, että kaikilla lapsilla ei muun muassa kielitaito riitä Kulkurin opintoihin. Voi tehdä myös yksityisesti ilman, että osallistuu Suomi-koulujen opetukseen. Voisiko olla Suomesta **opettajavierailuja** Suomi-kouluihin?

Mitä on perusopetuksemme kansainvälisyys nyt ja mikä sen rooli on koulutustamme kehitettäessä? Kärjistäen kommentoitiin, että perusopetuksen kansainvälisyys on nyt englannin kielen alkeita ja pakkoruotsia. Ja että peruskoulussa kansainvälisyys vaikuttaa olevan myös sitä, että hehkutetaan vanhaa PISA-menestystä. Kansainvälisyyttä voitaisiin mieluummin ajatella vaikkapa yrittäjyyskasvatuksen tavoin, että se olisi **asenne ja valmiuksia**.

Miten suomalaiset koulut Suomessa saisivat paremmin yhteyksiä ulkomailla toimiviin Suomi-kouluihin? Suomi-koululle ehdotettiin toimintatavoiksi muun muassa **living lab -mallia** ja merimieskirkkoa: "'Kotisatama' pedagogisille reissaaajille." Vesa Ilolan Vaihtopiiri voisi hienosti tukea myös Suomi-koulujen käytänteiden kehittämistä. Tämä olisi yksi tapa kehittää synergiaa Ideakuulutuksen ideoiden välillä. Toiminta, ideat ja hyvät käytännöt voitaisiin jakaa globaalisti kaikille kiinnostuneille.

Paljon kannatusta sai idea, että Suomi-koulut tekisivät yhteistyötä Aalto Entrepreneurship Societyn kanssa. Se tarjoaa yhteydet liike-elämään ja tuoreisiin palveluratkaisuihin ja sillä voisi olla aitoa kiinnostusta jatkaa tämän suhteen yhteistyötä. Muita mahdollisuuksia olisivat esimerkiksi Kansanvalistusseura, CIMO ja erilaiset EU-hankkeet. Voisi myös lähestyä opettajankoulutuslaitoksia ja nuoria, kv-urasta kiinnostuneita. Lisäksi esimerkiksi [Online University Of Finland](http://onlineuniversityoffinland.com/) olisi yksi tapa jatkaa Suomi-koulun käyneiden oppipolkua.

Linkit

Opetusministeriön [Suomi-koulu -selvitys 2006](#)

Aalto -yliopiston Entrepreneurship Society <http://aaltoes.com/>

Online University Of Finland <http://onlineuniversityoffinland.com/>

13.3.2015 klo 13:00-13:18

Marko Koskinen: Tiedonrakentajat

Katso idean esittely ideakuulutuksen sivustolta:

<https://site.orchideapp.com/Sitra/Item/Details/1f3a426c-0aa2-49e4-9390-b7adc43e61d1>

<http://www.tiedonrakentajat.fi/>

Tiedonrakentajat

www.tiedonrakentajat.fi

Tiedonrakentajat on ainoa Markon tunnistama tietotekninen järjestelmä eri oppiasteille.

Tiedonrakentaja-menetelmän piirteitä:

- Ei sido tietokoneen ääreen.
- Perustuu avoimiin kysymyksiin ja tehtäviin.

- Vapaus opiskella omalla tavallaan: koko maailma oppimateriaalina.
- Testattu perusasteella.
- Tehtävätyypit
 - avoimet kysymykset
 - yksilö ja ryhmätehtävät
 - haastetehtävät (yksi tehtävä on koko kurssi, ilmiöpohjaisuus).
- Itsearviointi
- Joustavat siirtymävaiheet.
- Oppilaat voivat olla myös opettajina
- Perinteinen opettajan rooli on jaettu neljään eri osaan
 - tuutori voi seurata ja tukea oppilaita
 - opettajan roolissa oleva tarjoaa oppitunteja
 - arvioija suorittaa arvioinnin
 - hallinnoija.

Kysymys sparraajille: Miltä tuntuu idean realistisuus?

Kommentteja:

- Kaipaisin havainnollistavaa videota ideasta.
- Mille ikäryhmille on jo kokeiltu tätä?
- Voisiko olla osittain toteutettavaa?
- Kuinka paljon vaikutteita Mitran SOLEsta? (Aiheesta esim. <http://tedsole.tumblr.com/>)
- Onko Marko sinun ajatuksenasi siis tehdä kaikille avoin ja **maksuton** ympäristö, jota kaikki osaltaan rakentavat eteen päin?
- Vai onko kehitteillä tuote, jonka koulut saavat **maksullisesti** käyttöönsä?
- Näen tässä tukiovetuspotentiaalia. Eli kaupallisessa mielessä. vrt. Tutorhouse <http://www.tutorhouse.fi/>
- Miten tässä mallissa huomioidaan non-formaalien oppimisen mahdollisuudet oppijoiden osaamisen kehittämisessä?
- Etusivulla viittaus FB-pohjaiseen alustaan, mutta en löytänyt linkkiä tällaiseen.

Ammatillisella puolella tämä on jo osittain arjen käytäntöä, mm. <http://www.osaan.fi/> -palvelu.

Muitakin **benchmarkkauskohteita löytyy ammatillisen koulutuksen puolelta**, jossa osaamisen tunnistaminen ja tunnustaminen ovat pitkällä. Uusia ammatillisen tutkinnontavoitteita kannattaa myös vilkaista OPH:n sivuilta.

- Oppijan oma reflektio: Mitä osaan ja miten se näkyisi?
- Opettajat eivät aina usko siihen, että oppijat itse pystyvät siihen?
- Mitä se osaaminen on?
- Luottaa oppijaan. Oppija rohkea omassa elämässään.
- Vaikka ammatillisen kohderyhmä on vanhempaa, voi täältä benchmarkata varmasti paljon.

Mm. **osaamismerkeillä** voi osoittaa osaamistaan: <http://osaamismerkki.ok-opintokeskus.fi/>

Kaikkea ei tarvitse opettaa - **oppimista tapahtuu kaikkialla** jolloin kaivataan tapoja kaikille kouluasteille tapoja tunnistaa jo opittu. Käytetään aikaa ja resursseja siihen mihin oikeasti tarve.

Australiassa kehitetty henkilökohtaisen opetussuunnitelman malleja, pedagogisesti samantapaista. Akvaariokokeilut 90-luvulla. Digiajan koulutuksen mahdollisuudet mukaan. Hyvin voisi **toimia sähköisenä**. Opetussuunnitelman luominen oppimiskokonaisuuksina raskasta. Loistava mahdollisuus ylöspäin **eriyttämiseen**.

Opettajan roolin muutoksen mahdollisuudet. Miten saadaan opettajat uskomaan opettajaroolin muutokseen? Miten saadaan muutosvastarinta käännettyä muutosmahdollisuuksiksi opettajien mielissä? Siinä se iso kysymys, kuten Markokin sanoi. Mikä on henkinen este ettei synny lumipalloilmiötä?

Hieno, yksinkertainen keino todella siirtää painopiste **oppijakeskeiseksi**, valtavat mahdollisuudet soveltaa eri tarkoituksiin. Hienoa se, ettei sido mihinkään tiettyyn oppimateriaaliin.

Onko tässä piiloaskel kohti kotikoulua, jota Suomessa ei juuri harrasteta?

Kannattaa huomioida myös aiempaa suuremmat **koulua käymättömät** ryhmät sekä erilaisista syistä (sisäilmaongelmat, sairaat lapset tms) **koulunkäynnin esteelliset**. Entäpä kotikoulu eli kun huoltaja on syystä tai toisesta ottanut lapsensa pois julkisen opetuksen järjestäjän koulusta. Kiinnostaa myös kouluakäymättömien osalta "ostopalveluna".

Tämä malli tarjoaa myös loistavan mahdollisuuden **järjestöissä tapahtuvan taito-tieto-oppimisen** hyödyntämiseen.

Tuli mieleen, että kun maailmalla on MOOCit kehittymässä yksittäisistä kursseista kohti suurempia kokonaisuuksia, niin tämä voisi olla jotain tyyliin HOPS MOOC maailmassa.

Olisi hienoa nähdä idea koekäytössä kokonaisen koulun laajuudessa sellaisessa koulussa, jossa opettajilla on rohkeutta päästää se täyteen mittaansa eli kokeilla todella rohkeasti sen mahdollisuuksia (vuosiluokkiin sitomattomasti, oppilaita mukaan opettamaan jne.).

lida-Maria Peltomaa lupasi: pidän silmät ja korvat auki, jos tulee sopivia kouluja vastaan! Ylöjärveltä kommentoitiin: Marko, ota yhteyttä, Ylöjärveltä varmasti löytyy halukkaita! Myös kulkurilaiset <http://peda.net/veraja/kulkuri> voisivat olla kiinnostuneita.

13.3.2015 klo 13:18-13:36

Satu Järvinen: Todistuksista kohti yhteisöllistä vertaisoppimista

Katso idean esittely ideakuulutuksen sivustolta:

<https://site.orchideapp.com/Sitra/Item/Details/655f00f5-0985-4ff8-8408-3324935d5e58>

<http://www.oppiminenonline.com/>

Osaamismerkki eli Open badge in education (Mozzilla <http://openbadges.org/>) taustalla (informaali oppiminen HAMK, OAMK, InnoOmnia: kaikki tekeminen ja tuotokset nähdään osana aitoa osaamistamme. Kuvassa visualisointi siitä, miltä henkilökohtainen osaamisprofiili voisi idean mukaisesti näyttää. Miten me päästään nykytilasta kohti isoa visiota, jossa kaikki pääsevät myöntämään ja näyttämään toisille omaa osaamistaan?

Miten skaalataan isoksi? Joukkoistettuna? Kuka maksaa lystin, antaja vai badgen saaja? Ansaintalogiikka rakennettava jos/kun ei ole hanke, kuten tässä pilotissa.

Kysymys: Onko tavoitteena käytännön levittäminen vai HAMK / OAMK / Omnia toiminnan ylläpitäjänä? Vastaus: Tavoitteena on mallintaa tapa toimija, jota voi soveltaa vaikka hygieniosaamiseen Intiassa. Ei siis Oamk/Hamk/Omnia sisäistä toimintatapaa ym.

- Jonkinlainen taustavalidoijaorganisaatio voisi olla paikallaan, siis koko badge-rakenteen takaaja.
- Enemmän porukkaa kasaan, yhdessä tekemään.
- Oy Suomalainen koulutus Ab:llä aika hyvä maine maailmalla. Suomalainen laaja vientituote eri kouluasteille?

- En kannata taustaorganisaatioita. Badgeen voi varmasti liittää konkreettisen osoituksen osaamisesta: video jolla soitan pianoa, johtamani partioprojektin loppuraportti ja palaute osallistujilta, jne.

Merkit toimivat, ks. kenen tahansa partiolaisen hiha tai opiskelijan haalari. Idea: opiskelijoiden haalareiden **voisi liittää jonkin sirun** jonka kautta voisi nähdä kuka merkin on myöntänyt ja millä kriteereillä. Josta jatkokommenttina: Hieno idea. Esim. 5-luokkalaiselle pojalle tekisi hyvää kun kouluarvosanojen rinnalle nousisi menestys futiksessa. Nyt koulussa edelleen se näkemys, että viekö jalkapallo aikaa lukemiselta.

Just in time -oppimista ja osaamisen arvostamista sen pohjalta, mitä osaa ja tekee eikä sen pohjalta, mitä joskus on määritelty yleisiksi tavoitteiksi (just in case). Osaamisen kautta syntyvän tietotaidon arvo tulee nousemaan.

Tässä on jotain samaa kuin LinkedIn:ssä. LinkedIn:ssä on mielenkiintoinen piirre myös se että siinä tavallaan muut maalaa toisille badgejä. Voi olla mielenkiintoinen peili ihan kaiken ikäisille kuulla missä toiset antavat tunnustusta

Perusopetuksen näkökulma: arvioinnin kehittäminen iso juttu. Miten todistuksista osaamisen arviointiin? Miten numeroarvioinnista päästään kohti laaja-alaisten osaamisen arviointiin? Arvioinnin kehittäminen myös perusasteella kohti osaamisen arvioimista.

- Huomio: Tässähän on yhteyksiä Leutosen Annukan ideaan: Osaamisen jakamisen pelialusta.
- Peruskoulut voisivat saman tien ottaa käyttöön kannustusbadget ja itsetuntobadget.
- Badget mainio keino siirtyä myös perusasteella vertaisarviointiin.
- Kyllä, tätä voisi tosiaan ihan pienillekin oppijoille pelillistää.
- Kun oppilaat opettavat toisiaan, voivat oppilaat antaa toisilleen badgeja kun saavat toiselta oppilaalta hyvää opetusta/ohjausta.
- Just tuolla meiningillä toimin omassa luokassa ja siitä poiki ajatus yksilöllisen osaamisen työkalusta.

Mitä sitten kun badgeja on tuhansia? Miten niiden arvo säilyy? Mistä niitä myönnetään?

- Sertifiointien arvot? Kova tiede vs life coaching.
- Näyttöbadget. Vertaisbadge vs tutkintobadget.
- Millä meemeillä ihmiset nyt suunnistavat osaamisavaruudessa?
- Luokittelun avulla luulisi saavan badget järjestykseen ja helposti hahmotettavaksi.
- Badgeja voisi varmasti myös valikoida ns. etusivulle.
- Badgen "annoskoko", annetaanko niitä päivittäin toisille vai tosi harvoin?
- Voisiko badgeja antaa "piilossa" (=kenties negatiivinen endorsement?)
- Läpinäkyvyys? Sisältö? Ettei kuka hyvänsä voisi myöntää kelle hyvänsä?
- Paljonko on paljon? Mikä riittää badgeen kenenkin mielestä?
- Mielenkiintoinen idea, tärkeää päästä arvottamaan eri badgien painoarvo.

- Badgen täytyy edustaa riittävää osaamista. Kyse on juuri siitä mikä on riittävä ja kuka/miten se mitataan.
- Meta-badge: Kategorioita, seulontaa, tiettyä asiaa varten kokoelma tiettyyn tarpeeseen. Rakenteet ovat tärkeitä, meta-badge ja sen alarakenteet.
- Tehdäänkö inhimillisesti jäsenitys vai käytetäänkö SOM-automaatiikkaa itseorganisoituvien kuvausten muodostamiseksi?
- Badge voi olla tapa standardoida teknisesti MyData -osaamisprofilleja.

Badge = CV. Tässä voisi toimia jonkinlainen verkostoanalyysi-visualisointi, myös CV:ta ajatellen. On keskusteltu myös siitä, miten koulutuksella voisi olla parasta ennen -päivämäärä. Tuoreet badgeet merkittävämpiä kuin vanhat todistusnumerot. Mikä olisi badgen työmarkkina-arvo? badge-kysyntä-pörssi? Vrt. itse kirjoitettu ansioluettelo.

Onko **läpinäkyvyydellä** merkitystä, jos badge on osaajan kompetenssi? Osaaminenhan tässä on olennaista, ei itse läpyskä.

Tässä mainiot mahdollisuudet tosiaan **yhdistää osaamisen osoittamista** eri osa-alueilta Joustava ajallisesti.

Voisiko badgeilla olla **vapaaehtoinen pieni näyttö** jossain päin netti, kuten vastaus Quorassa, nettimaine tai aktiivisuus jossain palvelussa badgen aiheesta? Tämä on loistoidea, liikkuu **nettimaineen ja vertaisvalidoinnin** maastossa. Verkkohuutokaupoissa tulee läpinäkyvyys **uskottavuuspisteillä** ja myönteisillä kommentteilla. Nettimaineen validoinnista voisi löytyä benchmarkattavaa.

- Validoinnissa nyt oppiminenonline-hankkeessa käytetty testimoniaaleja, linkkejä ym. eli osoitettu käytännössä.
- Villiä peukuttamista voi ehkä suitsia jollain markkinamekanismilla tyyliin, että on tietty määrä krediittiä, jota voi jakaa, jolloin sitä ei jaa aivan kelle tahansa.
- Voiko badge-systeemillä huijata ja onko siitä jotain hyötyä? Jos huijaat oman osaamisen ja päädyt työhön jota et osaa tehdä, niin saat kyllä kenkää hyvin pian. Luotettavuuslogaritimi?
- Mitä tai ketä varten badge lopulta on olemassa? Totuus paljastuu kyllä.
- Ohjaako badgen metsästystä sisäinen vai ulkoinen motivaatio?
- Tarpeet erilaisia eri maissa - samoin Trust factor.

Osaamisen taustalla olevien kompetenssien tunnistaminen...Miten oppilas/opiskelija oppisi tunnistamaan (miten opettajat kykenee ohjaamaan ja kykeneehän hän) oman osaamisensa taustalla olevia tekijöitä? voisiko hän pyytää muualla hankitusta vahvuudesta tai osaamisesta tunnustusta esim. urheiluvallmentajalta (keskittyminen, pitkäjänteisyys), valmentaja sitten voi hyväksyä tunnustuspyyntönsä > huomioon todistuksessa?!? Voisiko opettaja pyytää tunnustusta yhdistyksensä puheenjohtajalta (esim. projektiosaaminen)...

Badgeja voisi koota jonnekin esimerkiksi siitä, millainen badgepaletti / osaaminen sopii esim. mihinkin ammattiin.

Onhan jo nyt ”minkälaisia tahansa” todistuksia, eikö netistä edelleen saa ostaa tutkintoja? Järjestelmä korjaa itsensä, badge menevät väistämättä hierarkiseen järjestykseen. Ekassa kesätyöpaikassa kaverin badge riittää, formaalin tutkinnon jälkeen pitää olla jo badge jostain konkreettisesta ja ”oikealla rahalla” harkitusta osaamisesta.

OK-opintokeskuksen yhteisiin koulutuksiin osallistuu vuosittain 150 000 järjestötoimijaa. Koulutamme jatkuvasti järjestöjä pisteyttämään opintoja ja vuoden 2017 alusta alkaa kertyä valtakunnallinen opintorekisterimme, josta on helppo rakentaa yhteys opetushallinnon rekisteriin. 2. Myös Open badge- virtuaaliset osaamismerkkit kerrytetään samaan rekisteriin. 3. Nekin järjestöjen koulutukset ja open budget, jotka eivät saa OK-opintokeskuksen tukea, on mahdollista kerryttää samaan rekisteriin. <http://ok-opintokeskus.fi/osaamismerkeill%C3%A4-osaaminen-n%C3%A4kyv%C3%A4ksi>

Hienoa työtä, Satu!

13.3.2015 klo 13:36-13:54

Heli Luokkamäki: Gurucafe

Katso idean esittely ideakuulutuksen sivustolta:

<https://site.orchideapp.com/Sitra/Item/Details/c9103be8-a184-49c9-a8ea-574eb90e6fe7>

Gurucafé Heli Luokkamäki Gurucafe klo 13:36-13:54

Vantaa

1. Lähtökohtana se, että oppilaat hallitsevat erilaiset laitteet ja järjestelmät paremmin kuin moni opettaja.
2. Ratkaisuna kouluihin lanseerataan Gurucafé, joissa Guruoppilaat opastavat opettajia laitteiden ja järjestelmien käytössä.
3. Fronteriin tehdään verkko-kurssi, jonka läpäisemällä oppilas pätevytyy toimimaan Guruna.
4. Guruoppilaille ideoidaan oheistuotteita, joista heidät tunnistaa guruiksi (esim. asuste & nimikyltti).
5. Kouluihin luodaan tila, Gurucafé, jossa koulun Guruoppilaat opastavat opettajia esim. välituntisin.

Vantaan kaupunki, Heli Luokkamäki & Markus Humaloja

Selkeä idea: Oppilaat koulutetaan **opastamaan opettajia** laitteiden ja järjestelmien käyttöön. Saavat **statuksen toimia guruoppilaina**, jokin tunniste. Järjestetään tila, jossa välituntisin Gurucafé voi toimia. Mikä on hyvää ja mikä huonoa? Mitä voisi kehittää?

Kommentti: Oma 14-v poika kokisi tämän mainiona mahdollisuutena. Mielekästä ajankäyttöä opiskelijoille välitunneille?

Onko Oppilasagenttitoiminta tuttua? Millä tavalla tämä eroaisi oppilasagentti toiminnasta? Samanlaista toimintaa ollaan jo kehitelty valtakunnalliseen suuntaan.

- Oppilasagentit
http://peda.net/img/portal/2945276/Oppilasagentit-esittely_2014.pdf?cs=1410246949
- Yhteistyö olisi enemmän kuin arvokasta <http://www.ilonait.fi/web/oppilasagentti-toiminta/>.
- Oppilaat ovat esitelleet toimintaa webinaarissa, ensi viikolla on tulossa Nurmijärven oppilaat kertomaan toiminnastaan
http://www.ilonait.fi/web/ai1ec_event/oppilasagentti-toiminta-esittaytyy-18-3/?instance_id=
- Viimeisin webinaari tallenne Kirkkonummen kokemuksista
<http://connect.ilonait.fi/p2tqe10crhh/?launcher=false&fcsContent=true&pbMode=normal>
- Ylöjärvellä kehitelty BYOD-opettajaidea <http://byod-ylojarvi.blogspot.fi/>.
- Kannattaisiko yhdistää voimia ja verkostoitua eri koulujen ja toimintamallien kanssa. Vähintään sparrausta?

Tässä on yhtymäkohtia edelliseen ideakokoukseen: Annukka Leutonen Osaamisen jakamisen pelialusta <https://site.orchideapp.com/Sitra/Item/Details/74bf422f-1501-4cf9-a785-692ba0adacb5>

- Miksi tyytyä vain kouluun ja päivään?
- Tabletti-tohtoreita on esimerkiksi kirjastoissa. Suurin tarve ikäihmisillä. Hassua että kirjasto on avoimempi ylisukupolvinen kohtaamisympäristö kuin koulu.
- Järjestöissä toimivat nuoret olivat viemässä läpi digitv:n tuloa neuvoen vanhuksia ja muitakin, miten homma toimii. Toimittiin yhteistyössä YLE:n kanssa ja he saivat pienen koulutuksen opastamiseen. Vähän saman tyyppinen ajattelu tässä.
- Maanantain sparrauksessa olikin tuosta oppilaiden ja vanhempienkin kaikenlaisesta osaamisesta.
- Tiimioppiminen: yksi merkittävä opittava taito on oppia tunnistamaan tiimin eri jäsenten vahvuudet ja osata hyödyntää niitä yhdessä.
- Guru-nimike on loistava. Hieno idea tuo Gurutoiminta - kaikkien osaaminen kaikkien käyttöön.

Oppijan rooli on hienosti tullut esille näissä ideoissa **aktiivisena toimijana!** Oppiminen voi hyvin päästä vapaasti kirjaamaan ihan koko elämään. Kyllä tämä meininki kuulostaa uhkaavasti siltä, että oppimisen laitostuminen on kohta mennyttä aikaa.

- Tämä idea olisi laajennettavissa kaikkeen muuhunkin kuin tietotekniikkaan, oppilaat voivat osata IHAN MISTÄ TAHANSA aiheesta enemmän kuin ope!

- Mielekästä välituntitoimintaa.
- Voisiko Gurucafé -idean laajentaa koskemaan kaikkia oppiaineita ja muutakin osaamista? Sekä oppilaat että opettajat voisivat olla guruja eri aiheissa ja pitää gurutunteja eri aiheista...
- Ideana tulee mieleen, että badgejen kautta voisi hakea koulusta eri asioiden osaajia sparraamaan. :)
- Tiedonrakentajat <http://www.tiedonrakentajat.fi/> tarjoaisi hyvän järjestelmän koordinoita tuota osaamista kaikissa eri aineissa ja aiheissa. Gurucafe voisi olla yksi malli toteuttaa asiaa "fyysisenä sovelluksena".
- **Opettajan ei tarvitse osata kaikkea**, pitää vain uskaltaa innostaa ja soveltaa yhteiseksi hyväksi.
- Gurucafe on niin ilmeisen hyvä ajatus, että herää kysymys miksei tätä jo kaikkialla tehdä.
- Tästä on paljon hyviä kokemuksia kymmenessä Kuuma-TVT koulussa ja Kaarinassa (esim. <http://www.kuumapop.fi/about/>). Oppilaat tekevät jo tämäntyyppistä.
- Siirrymme mestari kisällä ajatteluun. Ope ja oppilas ovat kiinni kouluterminologiassa.
- InnoOmniassa oppijat ovat antaneet digiopetusta opettajille ja yrittäjille - siitä vain hyviä kokemuksia.
- Omalle lapselle ja minulle vanhempana tuli oppilaan osaamisen jakamisen "oppilasagentti" kysely Wilmassa, "nopean toiminnan joukot".
- Vuorenmäen koulussa oppilasagentit pitävät ohjauksia joillain välitunneilla opettajille opettajienhuoneessa.
- Mikrotöitä koulussa pientä korvausta vastaan. Maksetaan palkka luokan retkirahastoon?

Ajankäyttö, toiminnan tila, paikka koulupäivässä sekä **toiminnan helppo mahdollistaminen** ovat keskeisiä.

- Cafe sidos hyvä koska se sisältää **ajatuksen epävirallisesta tilasta**. Rento haltuunotto, eikä pingotus.
- Lehtisaaren koululla Jyväskylässä ei tällä viikolla pidetä ainoatakaan tavallista oppituntia. Sen sijaan oppilaat kehittävät koko viikon ajan peliä. http://yle.fi/uutiset/oppitunnit_lopetettiin_koululaiset_innostuivat_opiskelemaan/7861916
- Oispa hienoa jos koulu olisikin oppimiskahvila eikä laitos.
- Oppilaat organisoimaan, hyvä!
- Oppimiskahvila - WAU!
- Just näin!
- Genius bar K16
- Oppilaat ovat pitäneet esim. koodauskoulutusta.
- Kakkosten kanssa meillä oli eka tunti teknisen tiloissa. Pyysin kuudennelta luokalta tn-taitajan meille opettajaksi, kun käytiin turvallisuusohjeet ja työkalujen nimet ja toiminnot läpi. Enemmän löytyi osaamista kuin opettajalta, ja joiltakin osin osaamista löytyi kakkosluokkalaisilta sellaista, mitä ei kuutosen oppilaalta. Eli kaikkeen koulun toimintaan sitten samaa mallia.

Oppilasagenteilla on omat hupparit käytössä ja badget.

- T-paidat, badget, jne. tuntuvat lapsille hyviltä jutuilta!
- Guruille upea ja painava open badge palkkioksi (open myöntämä) :)
- Tosin kutosluokan tytöt oli suoraan sitä mieltä ettei mitään nolo hupparii :D
- Yksi etappi olisi että Guru olisi halutumpi pesti kuin tukioppilas .
- Myös materiaalien ja vinkkien jakamista ihan kaikille
- Meillä OPS-agenttiopettajilla t-paidat! Tuo kyllä ammattitaitoa ja itsetuntoa lisää ammatillisesti!
- Voi olla joku ei-nolo-merkki. Ei kyllä hupparia - se on joillekin kauhistus. "Ansiomerkki" pinssityypisesti.

Vaatiiko välttämättä kurssin käymistä?

- Kurssi takaa levittämisen moniin kouluihin.
- Se myös luo opetuksellista tasa-arvoa oppilaiden osaamisen kautta.
- Frontier-kurssista ja osaamisen tunnustamisesta. Tunnistammeko edes aikuisina sitä kaikkea osaamista, mitä lapsilla ja nuorilla olisi jaettavana? Kuka sertifio?
- Verkkokurssi olisi tällainen Googlen ja Microsoftin academyjen tyylinen juttu. Opiskelet, näytät osaamisen ja saat opettamisoikeuden, sertifikaatin.
- Määritteleekö opettajat kuitenkin osaamisen rajat, jos he tekevät verkkokurssin oppilaille? Millainen on verkkokurssin luonne?
- Oppilaat voisivat toimia myös muualla "oppaina" , tästä voisi tehdä yhden valinnaisen kurssin?
- Voisiko osaamisen näyttää suorittamalla badge-testin jos tietty taso ensin tarpeen?
- Valtakunnalliseen toimintaan tarvitaan monta tekijää taustalle. Tietty sertifikaatti.

Tässä on mielenkiintoista myös se, että tässä samalla hyväksytään se että **eri ihmiset ovat eri asioissa hyviä** tai parempia kuin muut. Koulu perinteisesti on pyrkinyt tavoittelemaan samaa osaamista kaikille. Kuitenkin elämässä jutut rakennetaan juuri eri ihmisten vahuuksille. Jokainen on kuitenkin aina jossakin hyvä. Tärkeä opittava metataito ja terveempi suhtautuminen niin omaan kuin muidenkin osaamiseen.

13.3.2015 klo 13:54-14:12

Minttu Myllynen: Veso-päivien MOOC

Katso idean esittely ideakuulutuksen sivustolta:

<https://site.orchideapp.com/Sitra/Item/Details/2afbd19d-2c48-487d-97ab-d168efb18a6f>

Minttu Myllynen Veso-päivien MOOC klo 13:54-14:12

VESO -> MOOC

LAATUA JA AJANKOHTAISUUTTA KAIKILLE

PAIKASTA JA AJASTA RIIPPUMATONTA

SÄÄSTÄÄ AIKAA JA RAHAA

LISÄÄ AMMATTITAITOA

VERKOSTOITUMINEN

YKSI ISO KOORDINOIVA FOORUMI

KUKA KOORDINOI? MISTÄ RAHOITUS?

MINTTU MYLLYNEN
FB: SKOLA 4.0-
YLLÄPITÄJÄT/ JENNI VAINIO

Veso-päivien sijaan MOOC-toteutus. Myös opettajille **henkilökohtaisemmat oppimisen polut** omaan ammatillisen kouluttautumiseen. Pyörää ei kannattaisi enää muualla keksiä uudestaan, vaan tehdä se niin, että se olisi valtakunnallinen. Opekesut ehdottomasti käyttöön. Tulee opettajien kehityskeskusteluihinkin uutta sisältöä. **Pitkäkestoinen henkilöstön kehittämissuunnitelma** lisäksi jokaiseen kuntaan!

- Kaikille samat mahdollisuudet kouluttautua Suomessa.
- Vuosia jo puhuttu tästä, että Veso-sisällöt pitäisi olla valinnaisia ja tarvepohjaisia. Tämä idea vie asian helposti toteutettavaksi ja ulottaa kaikkialle. Ihan kerta kaikkiaan toivottavaa, että toteutetaan, huutelee opettaja Pohjois-Suomesta!
- Välillä kunnan tarjoamia "pakollisia" Veso-koulutuksia järjestettäessä ei olla otettu lainkaan huomioon opettajien yksilöllisiä lähtötasoja tai -tietoja. Milten tämän saisi paremmin huomioitua?
- Osaamismerkkit: Badget mukaan malliin Satu Järvisen pohjilta. Laadukkaita kouluttajia tarvitaan.

- Budget luokkahuoneen viereen näkyviin myös fyysisesti ja vaikkapa Wilmaan myös.
- Osaaminen syntyy lähinnä vuorovaikutuksesta. Miten siis vuorovaikutus mahdollistetaan?
- MOOCeihin tarvitaan toiminnallisuutta ja hyvä, toimiva alusta, joka mahdollistaa sosiaalisuuden ja verkostoitumisen.
- MOOCeissakin kehitelty ihan fiksuja vuorovaikutusmahdollisuuksia.
- MOOC mahdollistajat. Miten se mahdollistetaan.
- Vetää varmasti edelläkävijöitä. Miten perässähiittäjät saadaan mukaan?
- MOOCin ei tarvitse sitoa koneen ääreen.
- TedEd-ilmion Suomi-tuuletus.

Tämän hetken ongelmana, **mistä rahat** - OKM:ssä on juuri haettavana rahoitusta opettajien täydennyskoulutukseen. Nykyiset rahoitusmallit eivät ole mahdollistaneet MOOC-tyyppisiä toteutuksia.

- Opetustoimen henkilöstölle 1,9 miljoonaa euroa
http://minedu.fi/OPM/Koulutus/koulutuspolitiikka/avustukset/erikoistumiskoulutuksen_toteuttamiseen.html?lang=fi
- Yritykset osaltaan mukaan.
- Täydennyskoulutuksen näkisi mielellään menevän yhä räätälöidymään suuntaan. Tämä on ehdotus ja voisi toimia resurssipulan keskelläkin.

Orastavasti toteutuksia jo tehty ja vireillä:

- Helsingissä jaoimme viime syksynä samalla ideologialla opiskelihuoltolain muutoksen vaiheessa koulutuksen online
http://wms.magneetto.com/hel/2014_1003_yhteisollinen_opiskeluhuolto/view
- Pitkälti samaa ajatusta ajoimme takaa sosiaalisen median koordinoitihankkeessa tulosten levittämisen osalta. Jaettavat tulokset rakennettiin itsenäisesti opiskeltaviksi pieniksi avoimuksi verkkokursseiksi. Kurssit löytyvät osoitteesta <http://www.sooc.fi/>
- Espoon oettajien MOOC veti hyvin, yli 500 osallistujaa, iPad opettajan työvälineenä
<https://eliademy.com/catalog/catalog/product/view/sku/86432b96b7>
- MOOC Suomi -verkosto pohtii, olisiko hyvä rakentaa yhteinen, valtakunnallinen MOOC
<https://groups.google.com/forum/#!forum/mooc-suomi>
 - MOOC Suomi järjestää myös session ITK15:ssa
<http://itk.fi/2015/ohjelma/teemaseminaari/239>
- Palaute aiemmasta oli positiivista ja jatkossa PKS-verkosto (Hki, Espoo, Vantaa, <https://pksosaava.wordpress.com/yhteystiedot/>) ja Porvoon seudun KKK-UUU verkosto <https://peda.net/hankkeet/okkul> lähtee Osaava-hankkeiden kautta tätä kehittämään (webinaarista myös MOOCiksi). Mielellään yhteistyössä monien muiden kanssa!
- Sometu-verkostossa kehiteltiin satelliittimalli, jonka kanava on tämä Adobe Connect, mutta ihmiset kokoontuivat fyysisesti ympäri Suomea.
- Ylöjärvellä perusopetuksessa ollaan järjestämässä laajempaa koulutusta, teknisen toteutuksen osalle kaivataan tukea.

Haastetaan pää- ja paikallis-YLEt mukaan kansallisiin talkoisiin....

- Kuulostaa loistavalta, Leena! Ehkäpä KOHUR Kunnig (pääkaupunkiseudulla) <http://www.kohur.fi/menu/mnu2.shtml> voisi lähteä mukaan.
- Suomi pieni maa: kokoava foorumi.

Mistä saadaan **kouluttajia**?

- Laadukkaista kouluttajia vaiko vertaiskokemusta?
- Opettajat voisivat myös pitää nettiluentoja toisilleen, esim. TeachMeet -systeemillä
- Voisiko olla hyvä olla myös moniammatillista näkemystä kouluttajilla?
 - Erityisopettajat voisivat hyötyä puheterapeuttien/toimintaterapeuttien/fysioterapeuttien näkökulmista opetukseen.
- Konkreettista vai ylätasolla liikkuvaa? Kuinka saadaan ylätasoon teemat konkretisoitua käytännön tekemiseksi? Kuinka tarjota työkaluja tähän?

Täydennyskoulutuksessa saadaan parhaimmillaan siirrettyä näistä laajempia pohdintoja ja teemoja toimintakulttuurin kehittämiseen.

Yksi oleellinen lisäarvo MOOC:eissa: ne mahdollistavat **ideoiden pölyttämisen** laajalti ja nopeammin kuin perinteiset pistemäiset koulutukset. Ja ideat ja kokemukset eivät tule vain kouluttajilta vaan **vertaisilta**.

- Voi miettiä myös magneettisia MOOC:eihin verrattavia kanavia kuten Netflix, HBO Nordic etc.
- MOOC:eissa potentiaalia myös pitkäkestoiisiin kursseihin, eli että kurssi ei jäisi pelkäksi Vesoksi vaan, että se jatkuisi työssä käytännön harjoituksia tekemällä ja yhteistyössä ideoimalla eteenpäin.

Kaikkien näiden pirteiden ideoiden ympärillä leijuu **uuden ajan henki**. Kasvaminen alkaa tapahtua yksilöstä ulospäin eikä vain pakotettuna tiettyyn muottiin. Se koskee niin koululaisia kuin heitä ohjaavia opettajiaakin.

13.3.2015: klo 14:12-14:30

Markus Humaloja: Digitaalisen aikakauden uusi oppimateriaali

Katso idean esittely ideakuulutuksen sivustolta:

<https://site.orchideapp.com/Sitra/Item/Details/a618451d-f8ec-4773-9af6-5fd150b1c7a9>

<https://sites.google.com/a/oppivantaa.fi/matikkaguru/>

<http://eduhakkeri.blogspot.fi/>

Ideasparrauksen aloituspuheenvuoro:

Olemme pohtineet oppimateriaalin tilannetta digitalisaation myllyssä:

- kustannetut oppimateriaalit mukailevat edelleen oppikirjan analogiaa
- oppilaan osallisuus ja oppimisen omistajuus toteutuvat huonosti
- kustantajat hitaita kehittämään materiaalia (bisnesmalliensa vuoksi?).

Näemme sähköisen oppimateriaalin mahdollisuudet kaukana edellä oppikirjan analogiasta:

- aito pelillisuus
- jatkuva "automaattinen" palaute ja ohjaus
- näkyvä itsearviointiapu oppijalle
- yksilöllinen eriytyminen leivottu sisään.

Vaikka suomalainen opettaja on erittäin ammattitaitoinen:

- kaikilla ei ole aikaa, kykyä tai välineitä valmistaa kaikkea materiaalia itse
- innovatiivinen oppimateriaali voisi toimia pedagogisen uudistumisen syykkeenä.

Lyhyt MatikkaGurun kuvaus:

- staget, levelit ja levelissä eteneminen
- opettaja ja itse materiaali tuo alapuolen kuplien kuvaamia asioita
- oppilas "saa" yläpuolen kuplien asioita.

Mitä haluamme?

- saattaa oppimateriaalin kehittäminen digitaaliselle aikakaudelle
- palauttaa oppimisen iloa
- saada ammattitaitoiset toteuttajat saattamaan tämä materiaali yhdeksi paketiksi.

Nykyinen sähköinen materiaali mukailee liian paljon konseptina perinteistä oppikirjaa. Matikkagurun toimivia piirteitä:

- pelillisyyden nostaminen oppilaiden motivaatiota
- pisteet ja kunniamaininnat
- oppimisen etenemisen näkyväksi tekeminen
- lahjakkuuden huomioiminen oppimateriaalissa tunnustusten kautta.

Ideana on, että tämä materiaali pitäisi sisältää kaikki matematiikan osa-alueet, jolloin ei olisi tarvetta lainkaan perinteiselle printtikirjalle, mikäli laitteita olisi käytössä.

Tarvitaan työkaluja, jotka kattavat koko opetussuunnitelman ja mahdollistavat oikeasti yksilöllisen etenemisen niin, että voi poimia mitä, milloin ja kuinka syvällisesti opiskelee. Tarvitaan myös järjestelmiä, jotka tarjoavat kivoja tapoja opiskella valittuja sisältöjä. Liitoksia löytyy nonformaaliin oppimiseen. Formaalin oppimisen osuutta ei voida tietenkään kokonaan sivuuttaa.

Kommentoijat löysivät runsaasti **yhtymäkohtia muihin toteutuksiin**:

- idealla on yhteyksiä Tiedonrakentajien ideaan <http://www.tiedonrakentajat.fi/>
- Metatasolla tämä on samanhenkinen myös Polku-palvelun <http://polku.opetus.tv/> kanssa.
- Opetus.tv <http://opetus.tv/> voisi olla hyvä kumppani matematiikkavideoissa, kuten Tekijöihinjakoräp <http://opetus.tv/maa/maa2/polynomien-jakaminen-tekijoihin/>.
- Opentunti Ruskossa kehittää myös modulointia opsista <http://opentunti.fi/> (kontaktina Janne Korsimo).
- Saman tapaisia ajatuksia löytyy myös Matikkavelhosta <http://www.perunakellari.fi/mavelho.htm>.
- Hieno materiaali on myös [Math.fi](http://math.fi) : tosi upeasti suunniteltuja kokonaisuuksia ja oppilaat voivat keskustella tehtävistä.
- Vioppe <https://www.viope.com> toimii mobiilisti, siinä on mahdollisuus vihkomaisuuteen mobiilisti. Voisi olla hyvä kumppani mobiilin kehittämiseen?

Täällä on valtavasti nyt yksilöllisen oppimisen mahdollistavaa materiaalia! Niistä pitäisi koota jotain kerrassaan isoa! Ideoita yhdistämällä saisi isoja ratkaisuja aikaiseksi. Miten eduhakkerit ja gurut löytäisivät toisensa? Vastaus: Eduhakkerit ja Gurut on jo löytäneet toisensa.

Nämä ajatukset vahvasti sitä mitä Jaana Perkisen ja Lea Tornbergin yksilöllisessä oppimisessa. Siinä ollaan kehittämässä yhteistyössä oppilaiden kanssa luokan oppimisympäristöä ja ei-sähköisiä käytäntöjä, tässä taas sähköisiä.

Kokonaisvaltaisesta, **oppilaslähtöisestä verkkomateriaalista** on huutava pula. Kustantajat olleet hitaita kehittämään materiaalia. Tarvitaan laajalti saatavilla olevaa materiaalia. Pelillistävät ominaisuudet innostavat alakoululaisia, mutta toimivat myös aikuisilla ja sytyttävät oppijaa.

Yksilöllisissä oppimispoluissa on aina tietty **pelillistämislunne**, oppilas ponnistelee oman onnistumisensa mukaan tasolta toiselle. Oppimisen omistajuus vaikuttaa myös oppimateriaalien rakentamiseen. Oppijan pitäisi oppia asettamaan omia tavoitteita jatkuvasti. Tarvitaan näkyvä itsearviointi etenemisen tahtiin, esim. badget apuna. Oppilas voi eriyttää itse itseään. Oppimisen näkyväksi tekeminen on mainio juttu. Se luo flowta jos oppimisympäristö antaa jatkuvasti palautetta - askel askeleelta

Sellaiset pelit kuin Matikkakunkku tai DragonBox ovat kivoja pelejä, mutta ne ei ole samalla tavalla selkeästi kuudennen luokan oppimateriaalia. Miten näitä kahta saisi yhdistettyä? Nyt nuo pelit eivät ole yhtä kattavia ja palvele koulua yhtä hyvin kuin tämä. Innostava oppimateriaali saa dopamiinin liikkeelle.

Tässä myös potentiaalia vientituotteeksi. Matematiikka on sellainen kieli että se on helppo ottaa vientiin. - ns. STEM-opetus iso haaste maailmalla. Art mukaan. Aalto on ensimmäinen aalto suomalaisessa STEAM renkaissa. (Ks. [http://stemtosteam.org/.](http://stemtosteam.org/))

Käyttäjälähtöisyys yksi tämän päivän sana. Tärkeä näkökulma tuo tiedon ja osaamisen sekä käytettävyyden ja tarpeen esiin tuominen? Tärkeää, että oppija havaitsee, missä voi käyttää opiskeltavaa tietoa? Keskusteluun mukaan nuoria, käyttäjiltä palautetta. Osallistava suunnittelu: kieli ja lähestymistavat. Pelillistämisen rooli? Tuleviltä käyttäjiltä ideoita pelillistämiseen. Varmasti innokkaista testiajia löytyy myös. Tämän idean kehittämisessä oppilaat ovat olleet vahvasti mukana tekemisessä. Heiltä on mm. kyselty kommentteja. Oppilaat oppivat käyttämään harjoituksen myötä.

Mitä sanovat 6-luokkalaiset pelaajapojat leveleistä? Onko muita pelillisiä elementtejä/termejä? Leveleihin badget; noviisi, hacker, guru, makers level myös. Odotan mielenkiinnolla milloin tekstuaaliset tagit ja avainsanat muuttuvat visuaalisiksi merkityskuviksi.

Opettajan kokemus: kun vapautin matikan yksilöllisille oppimispoluille, **lapset itse pelillistivät** matikan kirjan, ennen kuin ope kerkesi tajutakaan sitä ideaa. Kommentti tähän: Juuri siksi mielestäni tarvitaan laajoja, **koko opetussuunnitelman kattavia** järjestelmiä, jotka mahdollistavat sen, että oppilas saa valita missä ja miten opiskelee. Joku valitsee sitten esim. tässä mainitus matiikkasovelluksen, joku perinteisen kirjan ja joku Khan Academyn.

Hyvät ainekset **mobiilisovellukseen**. BYOD mikä hyvänsä mobiililaitte olisi hyvä näkökulma. Suunnitteludokumentti taustalla nyt jo 20 sivuinen, toiveina HTML5-toteutus. Jep, Web-app ja

HTML5 voisi olla ehkä parempi tässä kuin erillinen sovellus. Valokuvan käyttö. Entä, jos tähän riittäisi kännykkä ja vihko? **Mukana vihkotehtäviä** kynä + vihko. Kokemus on, että vaikka oppilaat pelaavat monenlaisia matikkapelejä kännyköillään, he haluavat tehdä myös kirjatehtäviä. Matematiikassa on tärkeää myös toisto, toisto, toisto!

Oppilaat voisivat luoda oppimisen "osuuskuntia" jotta saataisiin "omistajapäiviä" Eräänlaisia Tähtipäivä 2.0. Tärkeää työtä, Markus! Onko tästä jo OPE talksissa? Jos ei niin toivottavasti pian on: <http://opetalks.com/>.