
3 8 6 8 19 0 11 2 0 12 15 20 18 3 8 6 8 19 0 11

2 0 12 15 20 18 3 8 6 8 19 0 11 2 0 12 15 20

18 3 8 6 8 19 0 11 2 0 12 15 20 18 3 8 6 8 19 0

11 2 0 12 15 20 18 3 8 6 8 19 0 11 2 0 12 15 20

18 3 8 6 8 19 0 11 2 0 12 15 20 18 3 8 6 8 19 0

11 2 0 12 15 20 18 3 8 6 8 19 0 11 2 0 12 15 20

18 3 8 6 8 19 0 11 2 0 12 15 20 18 3 8 6 8 19 0

11 2 0 12 15 20 18 3 8 6 8 19 0 11 2 0 12 15 20

18 3 8 6 8 19 0 11 2 0 12 15 20 18 3 8 6 8 19 0

11 2 0 12 15 20 18 3 8 6 8 19 0 11 2 0 12 15 20

18 3 8 6 8 19 0 11 2 0 12 15 20 18 3 8 6 8 19 0

11 2 0 12 15 20 18 3 8 6 8 19 0 11 2 0 12 15 20

18 3 8 6 8 19 0 11 2 0 12 15 20 18 3 8 6 8 19 0

D I G I T A L

C A M P U S

– RATKAISUJA JOUSTAVAAN OPPIMISEEN

 TOIM. KIMMO KALLAMA JA JONNA KOIVISTO

D I G I T A L
C A M P U S
 – RATKAISUJA JOUSTAVAAN OPPIMISEEN

TOIM. KIMMO KALLAMA JA JONNA KOIVISTO

Satakunnan ammattikorkeakoulu / Pori / 2019

Satakunnan ammattikorkeakoulu

Sarja D, Raportit 5/2019

ISSN 1457-0696 | ISBN 978-951-633-273-7 (painettu)

ISSN 2323-8356 | ISBN 978-951-633-274-4 (PDF)

Copyright Satakunnan ammattikorkeakoulu ja tekijät

Julkaisija:

Satakunnan ammattikorkeakoulu

PL 1001, 28101 Pori

www.samk.fi

Graafinen suunnittelu ja taitto: Eveliina Sillanpää, Kallo

Paperit: Kannet Kartonki 270g, sisäsivut Silk 150 g

Paino: Plusprint, Ulvila

SAMKin julkaisut ovat ladattavissa: theseus.fi.

D I G I T A L
C A M P U S
 – RATKAISUJA JOUSTAVAAN OPPIMISEEN

TOIM. KIMMO KALLAMA JA JONNA KOIVISTO

Satakunnan ammattikorkeakoulu / Pori / 2019

4

Sisäl lys
Esipuhe_ __ 6

Johdanto_ ___ 8

Muutoksesta uuteen toimintakulttuuriin_ ________________________________ 12
Sirpa Nokkonen

Liiketalouden monimuotokoulutuksen valintakurssi verkossa
– motivoituneen opiskelijan valinta _ ___________________________________ 16
Pekka Kuisma, Minna Kuohukoski ja Heidi Varpelaide

Hyvällä startilla tradenomiksi_ __ 21
Hanna Moisio ja Leena Sääski

Onko verkko-opinnoissa vuorovaikutusta?_______________________________ 27
Satu Korhonen ja Minna Kuohukoski

Digiosaamista ryhmätöissä_ __ 35
Hanna Moisio ja Heidi Varpelaide

Rohkeutta opetussuunnitteluun _ ______________________________________ 41
Marja-Leena Blomroos

Kirjaston infotelakka – kirjallisuutta opinnäytetyösuunnitelmaan_ ____________ 43
Pekka Kuisma ja Elina Laineenoja

Satakunnasta maailmalle – opinnäytetöiden toimeksiannot _ ________________ 47
Satu Korhonen, Minna Kuohukoski ja Hanna Moisio

Liitutaulun käyttäjästä verkkopedagogiksi _______________________________ 51
Marja-Leena Blomroos

Verkkoidentiteetti uuden opettajan työkaluna _ ___________________________ 53
Jonna Koivisto

Kirjoittajat__ 56

5

6

E s i p u h e

S
atakunnan ammattikorkeakoulun strategian keskiössä on opiskelija ja visiona:

”Jokainen opiskelijamme työllistyy”.

Käsillä oleva julkaisu on kertomus toimista ja askelista, joita on otettu tu-

levaisuuden korkeakoulun luomisessa. Toteutimme korkeakoulun, jossa osaa-

misen päivittäminen, uusi osaaminen ja mahdollisuus korkeakoulututkinnon

suorittamiseen annetaan heillekin, joiden kohdalla mahdottomuus irrottautua

arjesta hallinnollisesti määrättyinä aikoina esti uuden oppimisen. Julkaisu kertoo muutoksesta.

Korkeakoulun toiminnan muutos ja Kuninkaisten digikampuksen rakentaminen onnistuivat

sekä aiemman kokemuksen avulla ja siksi, että työyhteisön kaikki toimijat tähtäsivät samaan

tavoitteeseen ja noudattivat samoja toiminnan lähtökohtia. Näitä ovat olleet asiakaslähtöisyys,

edelläkävijyys, verkostot ja joustavuus.

Toteutus vaati paljon, mutta erityisesti jatkuvaa vuoropuhelua kaikkien toimijoiden välillä

(viestintä, ICT, kirjasto, kampustoimisto, opettajat, johto). Tekeminen jää erillisiin siiloihin, ellei

edellytetä, että aiemmasta poikkeavaa tekemistä tapahtuu myös muissa kuin puhtaasti opetuk-

seen liittyvissä toiminnoissa. Pedagogiikan muuttaminen ei ollut mahdollista ilman kirjaston,

ICT:n, toimiston, johdon ja kaikkien muidenkin tekemisen muuttamista. Syntyi kolmiyhteys,

jonka kokonaisuuttaa kutsumme HILLiksi. Se koostuu kolmesta toistensa kanssa vuoropuhe-

levasta asiasta: 1) pedagogisista ratkaisuista ja linjoista, 2) organisaation kaikkien toimintojen

synkronoinnista ja 3) tekniikan toimivuudesta. Kun nämä valjastetaan palvelemaan asiakasta ja

asiakkaan saamaa hyötyä, tuloksesta ei voi tulla kuin erinomainen.

Julkaisun ensimmäinen artikkeli kuvaa muutosta johtamisen näkökulmasta. Artikkelissa

korostuvat ”vahva etunoja” kohti tavoitetta, avoimuus ja jatkuva keskustelu sekä sitoutuminen

ja yhdessä tekeminen. Nämä lienevät onnistuneen muutoksen tekemisessä välttämättömät ai-

nesosat.

Mitkä ovat sitten ne salaiset ainesosat eli ne, joita käymme benchmarkaamassa seminaa-

reissa ja vierailuissa toisille kampuksille? Tarvitaan yksittäisiä käytännön toimia, jotka näyttävät

toteuttavan muutoksen. Koska tiedämme, että samat toimintatavat johtavat samoihin lopputu-

loksiin, pitää myös tekemisten olla erilaisia, jotta saamme erilaisia, tavoiteltuja lopputuloksia.

Tässä julkaisussa kerromme näistäkin asioista.

7

Julkaisussa pääsee kurkistamaan edelläkävijyyden mukaisiin ratkaisuihin kuten opiskeli-

javalinnan toteuttamiseen valintakurssin avulla. Se on käytänne, joka auttaa hakijaa huomaa-

maan ne vaatimukset, joita digitaalisempi toiminta oppimiselta vaatii – emme petä opiskelijaa.

Tutkinto-opiskelu vaatii pitkäjänteisyyttä ja verkostoitumista. Julkaisussa kerromme, miten oh-

jauksen ja erityisesti vertaistuen tapoja voidaan toteuttaa pedagogisin ja ohjauksellisin ratkai-

suin: toteuttaen yhteistyötä ja -toimintaa sekä vahvaa vuorovaikutusta fyysisestä välimatkasta

huolimatta. Kokonaisuus kuitenkin ratkaisee, kuten kirjastoyhteistyön toimintatavat ja opetta-

jan muutostarinat osoittavat.

Viimeisen kymmenen vuoden aikana Satakunnan ammattikorkeakoulun Kuninkaisten

kampuksen toimijat ovat saaneet olla mukana esittelemässä tekemisiään kansallisissa ja kan-

sainvälisissä tilaisuuksissa. Kokonaisuuden esittäminen vaatii puhujalta paljon ja kuulijalta

vielä enemmän. Siksi päätös kirjata kokemuksia yhteen julkaisuun oli nyt ajankohtainen, kun

rahoitusmalli odottaa meiltä korkeakouluilta uusia askeleita joustavan oppimisen saralla.

Kiitos toimittajille ja kirjoittajille sekä Kuninkaisten kampuksen väelle tästä julkaisuista ja

yhteisestä matkasta kohti asiakaslähtöisyyttä, edelläkävijyyttä, joustavuutta ja verkostoja!

TIMO MATTILA, opetuksen vararehtori

8

Jo h d a n t o

KIMMO KALLAMA JA JONNA KOIVISTO

S
atakunnan ammattikorkeakoulu (SAMK) julkaisi vuonna 2018 eOppimisen aika

– Pedagogiikkaa ja digityökaluja -artikkelikokoelman, jossa esiteltiin monipuo-

lisesti erilaisia oppimista tukevia pedagogisia ratkaisuja ja digitaalisia oppimis-

ympäristöjä. Johdannossa toimituskunta kirjoitti näin: ”SAMKissa merkittävät

panostukset digitaalisen oppimisympäristön kehittämiseen perustuvat pitkäjän-

teiseen työhön ja strategisten tavoitteiden toteuttamiseen. Tavoitteenamme on

ollut luoda ammattikorkeakouluopintoihin opiskelijoiden arvostama oppimisympäristö ja sitä

kehitämme edelleen.” (Koivisto, Forma, Jalonen & Kallama 2018, 7.)

Käsillä oleva Digital Campus – Ratkaisuja joustavaan oppimiseen -julkaisu syventää nä-

kökulmia oppimisen digitalisaatioon ja siihen liittyviin pedagogisiin ratkaisuihin esittelemällä

Satakunnan ammattikorkeakoulun Kuninkaisten kampuksen liiketalouden monimuotokoulu-

tusta tarjoavan tiimin pitkäjänteistä työtä aihepiirin parissa. Julkaisun artikkelit kuvaavat asia-

kaslähtöistä koulutusprosessia niin oppijan kuin koko koulutusorganisaation näkökulmasta.

Oppilai tos haasteiden edessä

Työelämän osaamisvaatimukset muuttuvat nopeasti ja digitaalinen vallankumous nopeuttaa

kehitystä entisestään. Osaamista pitää kerryttää paitsi perinteisesti ennen täysi-ikää ja työuran

alkumetreillä, myös päivittää jatkuvasti uran aikana. Muutos aiheuttaa aina rinnakkaisia muu-

toksia. Yksi työelämän osaamisvaatimusten lisääntymisen ja päivittämistarpeen välttämättö-

mistä seurauksista on oppimisen tapojen ja keinojen muuttuminen sekä monipuolistuminen.

Erityisesti niin sanottujen perinteisten, kansainväliseen tutkintojärjestelmään integroituneiden

oppilaitosten tulee jatkuvasti pohtia, miten vastata opiskelijoiden, heidän työnantajiensa sekä

yhteiskunnan kysyntään ajanmukaisista koulutuspalveluista.

Digitaalinen vallankumous on viimeisin lenkki ihmisen teknologisten ja yhteiskunnallis-

ten kehitysaskeleiden pitkässä ketjussa (Hilbert 2008). Digitaalisen vallankumouksen ytimessä

olevalla digitalisaation käsitteellä voidaan tarkoittaa tekoälyn, automatisaation tai muun al-

goritmien avulla ohjattavan teknologian käyttöönottoa tai käytön laajentamista. Työelämässä

digitalisaation käsite tulee nähdä vielä laajemmin: uudenlaisten työkalujen käyttöönoton mah-

dollistamana toimintatapojen muutoksena.

9

Oppilaitokset ovat mukana muun yhteiskunnan jatkuvassa muutoksessa ja digitalisaatio

mahdollistaa osaltaan muutosten onnistumista. Digitalisaation ydin on, että se haastaa kyseen-

alaistamaan totutut toimintatavat sekä luomaan uusien työkalujen avulla uusia ja joustavampia

tapoja toimia. (VM 2019.) Opetus- ja kulttuuriministeriö on edistänyt omilla toimillaan ja tavoit-

teenasetannallaan koulutuksen digitalisaatiota eri tavoin. Ministeriön mukaan digitalisaation

mahdollisuuksia kartoittamalla ja hyödyntämällä lisätään oppimisen tehokkuutta ja joustavia

oppimisen muotoja. Lisäksi digitalisaatio avaa oppilaitosten koulutustarjontaa varsinaisen tut-

kintokoulutuksen ulkopuolelle, kuten toisen asteen opiskelijoille ja työelämässä oleville oppi-

joille. (OKM 2019.)

Digitalisaation on myös tulkittu voivan synnyttää digitaalista kuilua eri väestöryhmien vä-

lille. Digitaalisella kuilulla tai digitaalisella kahtiajaolla (engl. digital divide) on alun perin tar-

koitettu jakoa niihin, joilla on käytössään tietokone ja erityisesti Internet-yhteys, ja niihin, joilla

tätä ei ole. Nyttemmin digital divide- ja digitaalinen kuilu -käsitteillä tarkoitetaan laajemmin

ihmiskunnan ja valtioiden jakautumista internetin saavutettavuuden perusteella. (Nieminen

2005, 2-3.)

Tekninen verkkoyhteys tai tietokoneen käyttömahdollisuus eivät kuitenkaan sellaisenaan

kavenna eri väestöryhmien digitaalista kuilua, vaan tarvitaan uusia toimintatapoja ja osaamista

käyttää olemassa olevaa teknologiaa ja työkaluja (Nieminen 2005, 2). Nopeiden tietoverkkojen

ja mobiililaitteiden yleistyminen voi myös johtaa digitaalisen kuilun nopeaankin kaventumi-

seen erityisesti milleniaalien siirtyessä täysipainoisesti työelämään. Tästä esimerkkinä on mo-

biililaitteiden ja -yhteyksien rooli mahdollistajana niilläkin alueilla, joissa ei ole ollut kiinteitä

tietoliikenneyhteyksiä. (Ketamo 2018.) Tässä mobiiliuden ja verkkopohjaisuuden maailmassa

myös ammattikorkeakoulun on pitänyt miettiä omien palveluidensa toimivuutta ja soveltu-

vuutta uuteen toimintatapaan ja -välineisiin.

Kuninkaisten digi taal isel la kampuksel la vastattu uuteen kysyntään

Digitaalisen kampuksen luomisessa oleellisimpia piirteitä ovat olleet oppijan mieltäminen

asiakkaaksi ja asiakkaan tarpeisiin vastaaminen, ratkaisuhakuinen tavoitteellisuus, toiminta-

tapojen tietoinen muuttaminen, koko työyhteisön käsittävä yhteisöllisyys sekä mahdollistava

johtajuus.

10

Julkaisussamme avaamme digitaalisen kampuksen ratkaisuja oppijan näkökulmasta aina

valintakokeista opinnäytetyön tekemiseen asti. Samalla kuvaamme oppimisen taustalla välttä-

mättä tarvittavaa organisaatiota, eri toimijoiden rooleja ja heille asetettuja osaamisvaatimuksia.

Toivomme tämän julkaisun osaltaan helpottavan kollegoitten työtä heidän miettiessään ratkai-

suja tulevaisuuden työelämää hyödyttävän osaamispääoman tuottamiseen.

Lähteet

Hilbert, M. 2008. Social Evolution. Viitattu 20.3.2019. https://canvas.instructure.com/courses/1000070/files/39508261/

download?verifier=X3XWUKQks6VPCqSqUMiJGUMAvXFvNOgfcajRTcDi&wrap=1

Ketamo, H. 2018. Luento Globaalin verkostotalouden liiketoiminnasta. Satakunnan ammattikorkeakoulu. 30.11.2018.

Koivisto, J., Forma, E-L., Jalonen, J., Kallama, K. & Kandelin, N. (toim.) 2018. eOppimisen aika: pedagogiikkaa ja

digityökaluja. Pori: Satakunnan ammattikorkeakoulu. Sarja B, Raportit 5/2018. Viitattu 11.3.2019.

http://urn.fi/URN:ISBN:978-951-633-246-1

Nieminen, H. 2005. Media & viestintä. Tiedotustutkimus 4-5/2005. Viitattu 20.3.2019.

https://journal.fi/mediaviestinta/article/view/62557/24100

Opetus- ja kulttuuriministeriö (OKM). 2019. Korkeakoulujen digitaaliset oppimisympäristöt. Viitattu 27.3.2019.

https://minedu.fi/digitaaliset-oppimisymparistot

Valtiovarainministeriö (VM). 2019. Digitalisaatio. Viitattu 20.3.2019. https://vm.fi/digitalisaatio

11

” To i m i n t a k u l t t u u r i ,

y r i t y s k u l t t u u r i ,

o r g a n i s a a t i o k u l t t u u r i ,

k u l t t u u r i .

E r i s a n o j a , s a m a i l m i ö .”

(KUUSELA 2015)

12

Mu u t o k s e s t a u u t e e n

t o i m i n t a k u l t t u u r i i n

SIRPA NOKKONEN

M
uutokset ja liike ovat luonnollinen osa organisaation toimintaa. Yhteisöt ke-

hittävät jatkuvasti toimintaansa ulkoisesta ja sisäisestä ympäristöstä tullei-

den signaalien mukaan. Muutos voi olla pienimuotoista hienosäätöä, mut-

ta myös suuresti organisaation rakenteita, toimintatapoja ja työn tekemisen

malleja muokkaavaa.

Mikään organisaatio ei menesty ilman kykyä uudistua. Muutokset ovat

välttämättömiä, jotta organisaatiot voivat säilyttää kilpailukykynsä ja menestyä. Paineet toi-

minnan kehittämiseen ja tehokkaampien toimintatapojen löytämiseen eivät väistä koulutusor-

ganisaatioitakaan. Satakunnan ammattikorkeakoulun (SAMK) Kuninkaisten kampus on käynyt

viimeisen kymmenen vuoden aikana läpi muutosprosessin, joka on merkittävästi vaikuttanut

kampuksen toimintaan, johtamiskulttuuriin, henkilöstön työn tekemisen tapaan, osaamisvaa-

timuksiin ja koko yksikön vakiintuneisiin toimintamalleihin.

Muutoksen taustaa

Liiketalouden monimuotokoulutusta tarjoava Kuninkaisten kampus on SAMKin muiden kam-

pusten lailla kohdannut jatkuvia muutoksia jo aivan ammattikorkeakoulun syntyajoista lähtien.

Kriittisen tarkastelun kohteeksi kampuksen toiminta kuitenkin joutui, kun hakijamäärät las-

kivat vuosittain eikä entisenlainen koulutuksen järjestäminen ollut enää kustannustehokasta.

Tarve toiminnan uudelle suunnalle oli ilmeinen, jotta kampuksen olemassaolo voitiin turva-

ta. Kampuksen johto, tiimit ja muu henkilöstö osallistuivat suunnittelutyöhön päämääränään

toimintamalli, joka takaisi kampuksen jatkuvuuden aluettaan palvelevana vahvana toimijana.

Piti tehdä kipeitä päätöksiä, jotka kuitenkin tällä hetkellä näyttäytyvät varsin onnistuneilta.

Yksi päätös oli nuorten koulutuksesta (päiväkoulutuksesta) luopuminen ja keskittyminen vain

aikuisopiskelijoihin. Merkittävänä mahdollisuutena nähtiin myös verkossa toteutettavan ope-

tuksen lisääminen hakijamäärän kasvattamiseksi ja koulutustarjonnan monipuolistamiseksi.

Vähitellen tavoitteeksi muodostui liiketalouden monimuotokoulutuksen malli, jossa opiskelija

13

voi suorittaa tradenomin tutkinnon kokonaisuudessaan verkon kautta. Siirtyminen luokkapai-

notteisesta opetuksesta verkossa tapahtuvaan voidaan varmasti luokitella hienovaraisen kehit-

tämisen sijasta varsin dramaattiseksi muutokseksi.

Kouluttajien näkökulmasta muutos on vaatinut oman opetuksen pedagogisten lähtökoh-

tien uudelleen suunnittelua. Työskentely on muuttunut ajasta ja paikasta riippumattomaksi, ja

keskiössä on opiskelijoiden vahva ohjaus ja järjestelmien hallinta. Koko henkilöstöltä on vaa-

dittu uuden oppimista ja toisaalta myös vanhasta poisoppimista. Koska kontaktiopetusta ei ole,

luonnollinen yhteisöllisyyden ja asiantuntijuuden jakoa tukevan kontekstin eli yhteisen fyysi-

sen tilan merkitys on vähentynyt. Muutoksen myötä etätyöskentelyn ja etäjohtamisen rooli on

puolestaan lisääntynyt. Koko yksikön toimintakulttuuri on ollut muutoksessa, mikä on vaatinut

henkilöstöltä huomattavaa sopeutumista ja uskallusta mennä aktiivisesti oman mukavuusalu-

een ulkopuolelle.

Kult tuuriset teki jät muutoksessa

Muutostilanteet luovat lähes aina epävarmuutta ja turvattomuutta. Myös yhteisön sisäinen luot-

tamus voi olla koetuksella. Organisaatiossa syntynyt luottamus on pitkän kehityshistorian tulos.

Sillä on juurensa työyhteisön kulttuurissa, joka on muovautunut koko sen toiminnan olemas-

saolon ajan. Organisaatiokulttuuri kuljettaa mukanaan arvoja ja eri aikakausina omaksuttuja

toiminnan malleja. Kuuselan (2015, 17-18) sanoin: ”Jos kulttuurin sisintä pitäisi kuvata yhdel-

lä ilmaisulla, sitä voisi kutsua sosiaaliseksi voimaksi.” Kulttuuria kuvastaa myös organisaation

sisäinen todellisuus, joka koostuu henkilökohtaisista uskomuksista, mielikuvista, muistoista,

tarinoista ja odotuksista. Myös siitä, mitä on opittu, kun on yhteisesti tavoiteltu organisaation

päämääriä.

Kulttuurilla on merkittävä rooli siinä, toteutuuko organisaation strategia vai ei. Se on myös

keskeinen tekijä organisaation tavoitteiden saavuttamisessa. SAMKin Kuninkaisten kampuksen

henkilöstön keskuudessa käydyt keskustelut vahvistavat näkemystä, että koko sen historian ai-

kana toimintaa leimannut kehittämisorientaatio ja kokeilukulttuuri ovat kantaneet henkilöstöä

kohtaamaan myös nykyiset muutokset paremmin, vaikka kipuiluakin toki on ollut.

Alakult tuuri t kult tuurin osana

Organisaatiossa olevien alakulttuurien merkitystä ei voi väheksyä. Alakulttuureita voi ilmetä

yksiköittäin, paikkakunnittain, toimialoittain tai ammattiryhmittäin. Vaikka henkilöstö saattaa

hyvinkin sitoutua koko organisaation kulttuuriin, sille voi kehittyä omia paikallisia kulttuurin

ominaispiirteitä. (Kuusela 2015, 18.) Sheinin (2009, 189 -191) mukaan jaetut olettamukset ja ko-

14

kemukset luovat alakulttuuria erityisesti, jos toimitaan eri toimintayksiköissä. Voi syntyä koke-

muksia ”meistä” ja ”muista”.

Alakulttuurista voidaan varmasti puhua myös SAMKin Kuninkaisten kampuksella. Vaikka

tutkimuksia näkemysten tueksi ei ole, niin jo pelkästään sijaintinsa puolesta ja pitkään pieneh-

könä, varsin itsenäisestikin toimineelle kampukselle uskaltaa väittää muodostuneen omia ala-

kulttuurisia ominaispiirteitä SAMKin liiketalouden koulutusalalle tyypillisten piirteiden lisäksi.

Yksikkö on aiemmin ollut pitkään tiivis yksikkö, jossa yhteinen vuoropuhelu ja muilta oppi-

minen on ollut luontevaa ja yhteisöllisyyden rakentuminen helppoa. Omat tarinat, kertomuk-

set ja rituaalit, jotka ovat syntyneet koetuista yhteisistä hetkistä, sankareista ja kamppailuista

kantavat näihin päiviin asti ja ovat tuoneet jatkuvuutta ja turvallisuuden tunnetta kampuksen

henkilöstölle myös muutosten kohtaamiseen.

Johdon rool i toivotun toimintakult tuurin kehit tämisessä

Kuusela (2015, 174-177) korostaa, että organisaatiokulttuurin rakentaminen ja kehittäminen

edellyttää johdolta vahvaa tahtotilaa. Johto ja esimiehet rakentavat sitoutuneisuudellaan ja yh-

denmukaisella esimerkillään uutta kulttuuria. Toivottavaa toimintakulttuuria luodaan ja yllä-

pidetään pääasiassa johtajien kautta: mihin he kiinnittävät huomiota, mitä painottavat ja pri-

orisoivat, mitä he arvioivat ja kontrolloivat, miten he reagoivat kriittisiin tapahtumiin ja miten

he jakavat resursseja, miten palkitsevat ja rankaisevat? Yleisesti on todettukin, että kulttuuri on

johtajansa näköinen.

Johdon työkaluina kulttuurin kehittämisessä toimivat muun muassa selkeä visio, yhteiset

arvot ja vahva tarina – organisaation näkyviä osia eli artefakteja unohtamatta. Erityisesti innos-

tavan, selkeän vision ja arvojen sisäistämisessä onnistuminen luo pohjaa kulttuurin muutok-

selle. Johdon ja esimiesten tärkeä tehtävä toimintakulttuurin kehittämisessä on käyttäytyä itse

tavoiteltua kulttuuria tukevalla tavalla. Myöskään viestintää ja kulttuuria ei voi erottaa toisistaan

– viestinnän avulla organisaation jäsenet tulkitsevat keitä ovat, mitkä heidän roolinsa ovat ja

minkälaisia odotuksia kulttuuri heille asettaa. (Aula 2000, 86-87.) Viestinnän rooli korostuu

entisestään, kun visiota ja arvoja halutaan vahvistaa ja toivottavaa toimintakulttuuria edistää

etäjohtajuuden kautta.

Organisaatiokulttuurin muuttaminen on mahdollista, mutta koska kulttuuri on syvässä ih-

misten toiminnassa ja asenteissa, tarvitaan pitkäjänteiseen muutosprosessiin koko henkilöstöä.

Ilman henkilöstön panosta kulttuurin ei sitouduta. Henkilöstön vastuulla on aktiivisesti ottaa

osaa toimintakulttuurin kehittämiseen. Ihmiset ovat voimavara ja johtamisen pitää palvella sitä.

Johdolta vaaditaan luottamusta siihen, että ihmiset hoitavat työnsä parhaan asiantuntemuksen-

sa mukaan, itseohjautuvasti, ilman vahvaa manageerausta ja valvontaa. Haasteena muutoksen

15

johtamisessa onkin saada jokainen organisaation jäsen motivoitumaan organisaatiolle tärkei-

siin tavoitteisiin ja uudenlaiseen toimintakulttuuriin.

SAMKin Kuninkaisten kampuksen muutosprosessissa visiota ja tulevaisuuden tahtotilaa on

viestitty koko ajan vahvasti. Toiminnan tulevia suuntaviivoja ja tavoitteita on myös pidetty koko

ajan hyvin esillä. Osaamista, jota opetuksen uudenlainen toteuttaminen edellyttää, on kehitetty

monipuolisesti. Asiakasnäkökulma on näkynyt johdon viesteissä ja yhteisessä vuoropuhelus-

sa henkilöstön kanssa jo vuosia. Opiskelija mielletään asiakkaaksi, jolle halutaan luoda hyvä

opiskelukokemus. Havaintojen ja työyhteisön jäsenten kanssa käytyjen keskustelujen pohjalta

voidaan todeta, että asiakaslähtöisyydestä on rakentunut osa koko henkilöstön kulttuurin syvä-

rakennetta ja toimintaa ohjaava arvo.

Selviämisestä edel läkävi jyyden kult tuuri in

Valpolan (2004, 149) mukaan joskus toimintakulttuurin muutos voi perustua kriisiin tai fuu-

sioon, jonka pohjalta saadaan voimaa uuden toimintatavan kehittämiseen ja arvojen määritte-

lyyn. Scheinin (2009, 43- 44) näkemyksen mukaan kulttuuri on ryhmän keksimä, löytämä tai

kehittämä perusolettamuksien kokonaisuus, jonka avulla ryhmä oppii pärjäämään ongelmien-

sa – sekä sisäisten että ulkoisten kanssa. Mikä on toiminut tarpeeksi hyvin, valitaan yleisesti

hyväksytyksi toimintavaksi.

Ehkä yllämainituilla ilmiöillä on ollut vaikutusta myös niin sanotusti ”selviämisen” kautta

muodostuneeseen Kuninkaisten kampuksen yhteiseen toimintakulttuuriin, jossa on henkilös-

tön mukaan koettavissa edelläkävijyyden ja ylpeyden tunteita muutoksen jälkeisistä saavute-

tuista tuloksista. Toimintakulttuurin perustukset, jotka Kuninkaisten kampuksella ilmentävät

sitoutumista uuteen toimintamalliin, tavoitteisiin, asiakasnäkökulmaan, toiminnan jatkuvaan

kehittämiseen ja osaamisen jakamiseen, pohjautuvat niin menneeseen, yhteiseen kulttuuri-

perintöön kuin viime vuosina koettuihin onnistumisiin uuden suunnan löytämisessä. Taustalla

toimintakulttuurin kehittymisessä on koko ajan ollut johdon vahva viesti uudistumistarpeesta.

Toimintakulttuurin johtaminen onkin suunnan näyttämistä ja yhteisen olemassaolon merkityk-

sen kirkastamista. Yhdessä henkilöstön kanssa.

Lähteet

Aula, P. 2000. Johtamisen kaaos vai kaaoksen johtaminen. Juva: WSOY.

Kuusela, S. 2015. Organisaatioelämää. Kulttuurin voima ja vaikutus. Helsinki: Talentum.

Schein, E. H. 2009. Yrityskulttuuri: selviytymisopas. Tietoa ja luuloja kulttuurimuutoksesta. Espoo: Suomen laatukeskus.

Valpola, A. 2004. Organisaatiot yhteen: muutosjohtamisen käytännön keinot. Helsinki: WSOY.

16

L i i ke t a l o u d e n
m o n i m u o t o ko u l u t u k s e n
v a l i n t a k u r s s i ve r ko s s a
– m o t i vo i t u n e e n
o p i s ke l i j a n v a l i n t a
PEKKA KUISMA, MINNA KUOHUKOSKI JA HEIDI VARPELAIDE

S
atakunnan ammattikorkeakoulun (SAMK) Kuninkaisten kampuksen liiketalo-

uden monimuotokoulutuksen opiskelijavalinta tapahtuu verkossa suoritetta-

van valintakurssin perusteella. Valintakurssilla arvioidaan hakijan soveltuvuutta

verkko-opiskeluun, itsenäiseen työskentelyyn ja tiedonhakuun työelämälähtöi-

sissä aiheissa. Opiskelijaksi hyväksytyt ja opiskelupaikan vastaanottaneet hakijat

saavat sisällytettyä valintakurssin tradenomin tutkintoonsa. Muut hyväksytysti

kurssin suorittaneet hakijat saavat valintakurssista avoimen ammattikorkeakoulun suorituk-

sen, jota voivat hyödyntää mahdollisissa opinnoissaan myöhemmin. Valintakurssille osallistu-

neiden määrä on kasvanut vuosittain ja osallistujia on parhaimmillaan ollut noin 500.

Val intakurssin toteuttaminen

Hakija ilmoittautuu Kuninkaisten kampuksen liiketalouden monimuotokoulutuksen valinta-

kurssille yhteishaun yhteydessä, jonka jälkeen hän saa sähköpostitse ohjeet valintakurssille

osallistumisesta. Valintakurssilla kaikki ohjaus ja opetus tapahtuu verkossa. Ohjeistukset on

laadittu selkeiksi ja yksityiskohtaisiksi, ja ne ovat saatavilla sekä kirjallisessa muodossa että

videotallenteina. Valintakurssin osallistujien esittämiin kysymyksiin opettajat vastaavat verk-

ko-oppimisalustan kautta.

Valintakurssin suunnittelussa on huomioitava eri näkökohtia. Ensinnäkin opiskelijan pitää

pystyä saavuttamaan kurssin oppimistavoitteet. Sen lisäksi suunnittelussa on huomioitava, että

opiskelijan on pystyttävä suoriutumaan opintojaksosta itsenäisesti, vaikka hänellä ei olisi tie-

17

toa tai kokemusta opiskeltavasta aiheesta tai verkko-opinnoista. Suuri opiskelijamäärä ja haki-

joiden tasapuolisen kohtelun vaatimus ei mahdollista opiskelijoiden yksilöllistä ohjausta. Jotta

kurssi palvelisi mahdollisimman hyvin tarkoitustaan valintakurssina, sen on mitattava niitä tai-

toja, mitä verkko-opiskelu edellyttää.

Valintakurssin tehtävät on suunniteltu niin, että ensimmäisissä tehtävissä opiskelija opette-

lee tiedon hakemista ja lähteiden käytön dokumentointia ja muut tehtävät etenevät asteittain

tiedon hakemisesta tiedon soveltamiseen. Monivalintatehtävien kautta opiskelijaa ohjataan

pohtimaan, millaista lähdekritiikkiä hänen pitää noudattaa löytääkseen luotettavaa ja ajanta-

saista tietoa ja miten hän dokumentoi käyttämänsä tiedon kirjoitetussa tekstissä. Osa tehtävis-

tä on esseetyypistä kirjoitusta vaativia, ja niissä edellytetään useamman lähteen käyttämistä

parhaiden arvosanojen saamiseksi. Lähdemateriaalista on annettu vinkkejä, mutta opiskelija

voi oman harkintansa mukaan käyttää myös muuta luotettavaa ja ajantasaista lähdemateri-

aalia. Lisäksi valintakurssin tehtäviin kuuluu hakijan tunnistautuminen ja varmistaminen, että

hakija on itse vastannut valintakurssin kysymyksiin.

Tehtävät pyritään suunnittelemaan toisaalta opiskelemaan innostaviksi ja kannustaviksi,

mutta toisaalta myös sellaisiksi, että opiskelijaksi valikoituisivat motivoituneimmat opiskelijat,

joilla on parhaat edellytykset opiskelemaan päästyään suorittaa tutkinto loppuun. Innostami-

seen pyritään sekä sillä, että opiskelija autetaan materiaalin äärelle ja siten saamaan onnistu-

misen elämyksiä ja toisaalta sillä, että tehtävät tehdään käytännönläheisiksi niin, että opiskelijat

hahmottavat niiden merkityksen työelämän kannalta. Pelkkä opiskelijan innostus ei kuiten-

kaan opinnoissa riitä, vaan hänellä pitää olla myös motivaatiota tiedon hakemiseen ja sen so-

veltamiseen, joten erityisesti viimeiset tehtävät pyritään suunnittelemaan riittävän haastaviksi.

Opiskelijan motivaatiota mittaa myös se, että hän joutuu suunnittelemaan opiskelunsa itsenäi-

sesti, sillä tehtäviä ei ole aikataulutettu valmiiksi vaan riittää, että opiskelija palauttaa tehtävät

viimeiseen määräpäivään mennessä.

Tehtävien tekninen tekeminen sekä sisällölliset vaatimukset ohjeistetaan selkeästi. Ohjeis-

tus on tehtävä niin, että opiskelija osaa palauttaa tehtävän teknisesti, vaikka ei olisi koskaan

ennen käyttänyt vastaavaa oppimisalustaa. Toki opiskelijan pitää omata riittävät tietotekniset

perustaidot, jotta hän kykenee opintojakson suorittamaan. Tehtävien sisältövaatimusten pitää

olla niin yksiselitteisiä, että opiskelijat ymmärtävät ne ilman lisätietoja. Jos täsmennyksiä tai

lisätietoja on kuitenkin annettava, ne annetaan kaikille yhteisesti oppimisalustan kautta. Essee-

tehtävissä on arviointitaulukot, joissa kerrotaan mitä vaaditaan tekstin sisällöltä, rakenteelta ja

lähteiden käytöltä. Näiden avulla opiskelijaa ohjataan panostamaan vastauksissaan olennaisiin

asioihin. Arviointitaulukkojen selkeys ja yksiselitteisyys auttavat myös opettajaa pisteyttämään

vastaukset tasapuolisesti ja vaaditussa lyhyehkössä ajassa.

Valintakurssilla on panostettu tehtävien ohjeistamiseen, jotta opiskelijan itsenäinen opis-

kelu olisi mahdollista. Jokainen tehtävä sisältää yksityiskohtaisen ohjeistuksen tehtävän tarkoi-

18

tuksesta ja tavoitteista, arviointiperiaatteista ja -kriteereistä sekä tehtävän teknisestä toteutta-

misesta.

Monimuotokoulutuksen tutkinto-opiskelijat valitaan valintakurssin opintomenestyksen pe-

rusteella. Maksimipistemäärä, jonka valintakurssilta voi saada, on 100 pistettä. Tutkinto-opis-

kelijaksi valituksi tulleiden vähimmäispistemäärät ovat olleet 77– 88 pistettä.

Opiskel i joiden kokemukset val intakurssista

Artikkelia varten tehtiin kysely valintakurssille osallistuneille (Kuisma 2019). Kyselyyn vastasi

39 valintakurssille osallistunutta ja valituksi tullutta opiskelijaa. Kyselyssä kysyttiin seuraavia

asioita:

•	 Kokemukset valintakurssista: ohjeiden selkeys, oma toiminta, vaikeudet, onnistumiset?

•	 Mitä valmiuksia ja odotuksia valintakurssi loi tulevalle opiskelulle?

•	 Minkälaisia ohjeita antaisit tulevilla hakijoille?

Lähes kaikki vastaajat pitivät valintakurssia hyvänä tapana verrattuna perinteiseen pääsy-

kokeeseen. Kaikille vastaajille valintakurssi oli positiivinen kokemus.

Hyvät kokemukset, mielestäni se oli hyvä tapa ”pääsykokeeksi”. Pääsi vähän jo sisälle siihen

mitä opiskelut tulee olemaan ja hyvä että siitä sai opintopisteitäkin.

Tuntui, että todella pystyi vaikuttamaan omaan valintaansa tavallisen pääsykokeen sijaan. Va-

lintakurssi myös antoi esimakua tulevasta opiskelusta.

Hyvä, käytännöllinen ja ”älykäs” hakutapa ammattikorkeakouluun. Siinä oppi jo jonkin verran

verkko-opiskelusta, lähdemerkinnöistä ym. Itselle suuri painoarvo koulutukseen hakeutuessa

oli se, että valintakoe suoritetaan nimenomaan verkossa (pitkät välimatkat kaikkialle).

Kokemus oli positiivinen. Tämä sopi minulle paremmin kuin perinteinen valintakoejärjestely.

Aikataulu oli väljempi ja tehtävät monipuolisempia.

Kyselyä edeltävän valintakurssin aikana SAMKille osui tietojärjestelmän muutoksesta joh-

tuva tunnusten toimimattomuus samaan aikaan, mutta hakijat suhtautuivat tilanteeseen ym-

märtäväisesti.

Kurssi alkoi hieman töksähdellen, sillä kaikilla ei toiminut tunnukset kirjastopalveluihin, on-

neksi tehtävien palautuspäivää siirrettiin viikolla eteenpäin. Muuten pidin kurssin sisällöstä ja

monipuolisesta materiaalista. Kurssin aihe ”sopimusoikeus” oli mielenkiintoinen.

19

Valintakurssilla olleet pitivät valintakurssia sellaisena, että se antoi hyvin valmiuksia tule-

valle opiskelulle.

Valintakurssi antoi hyvät valmiudet, koska harjoiteltiin lähdemerkintöjä ja muutamia tehtä-

vätyyppejä.

Esseen ja opinnäytetyön ohjeistuksen mukaiset lähdemerkinnät ovat opiskelijoilla jo osin hal-

lussa opiskelun alkaessa.

Kurssilla oppi jo e-kirjojen käyttöä.

Valintakurssin suorittaneet antoivat useita neuvoja tuleville hakijoille. Neuvot koskivat ai-

kataulua, loppuun asti tekemistä ja ohjeistuksien lukemista.

Avoimin mielin kokeilemaan. Koska minä pystyin siihen, moni muukin pystyy. Jos on ongelmia,

voi pyytää SAMKilta teknistä apua, mutta ei kannata tyytyä siihen vaan jatkaa itsekin selvittä-

mistyötä, kuinka jokin pulma saattaisi ratketa.

Kannattaa jatkaa loppuun asti, vaikka paikoittain olisi epävarma onnistumisesta.

Kannattaa tutustua huolellisesti vastaamisohjeisiin ja tehtävänantoihin ja vastata siihen mitä

kysytään.

Jos joku kohta tehtävässä ei heti aukea itselle, niin laittaa asian lepäämään ja nukkuu yön yli.

Monesti jo pelkästään tämä auttaa.

Suosittelen jo valintakurssin aikaan ottamaan päivän tai pari vapaata kokopäivätyöstä ja an-

taa aikaa kurssille. Aineistoa on paljon ja ajatustyötä senkin edestä.

Anna valintakurssille kaikkesi, se on sen arvoista.

Suosittelen SAMKia, valintakoekurssia ja koulutusohjelmaa erittäin lämpimästi! Kannattaa

heti kurssin alettua tutustua ensin huolella useampaan kertaan ensin ohjeistuksiin ja vasta

huolellisen tutustumisen jälkeen laittaa tarvittaessa kysymyksiä kysymyspalstalle. Seuraa-

vaksi kirjoittaa itselle kalenteriin ylös deadline-päivät ja jakaa omaa tekemistä osioihin, niin

kurssi ei käy liian työlääksi ja ei tule kiire. Materiaaleihin kannattaa tutustua seuraavaksi ja

huolella, varsinkin lähdeviittausten ja -merkintöjen tekemiseen, jos ne eivät ole ennalta tuttu-

20

ja, koska esimerkiksi aikarajoitetun tentin aikana se vie turhaa aikaa, joka taas on pois vas-

taamisajasta. Valintakoekurssi toimii hyvänä mittarina, että soveltuuko verkossa ja itsenäisesti

tapahtuva opiskelu itselle.

Satakunnan ammattikorkeakoulu on saanut valintakurssin menestyksekkäästi suoritta-

neista hakijoista motivoituneita opiskelijoita, joilla on kykyä ja halua pitkäjänteiseen työsken-

telyyn ja kykyä selviytyä vaativista verkossa toteutettavista opinnoista. Valintakurssi on siten

osoittautunut onnistuneeksi menetelmäksi uusia tutkinto-opiskelijoita valittaessa.

Lähde

Kuisma, P. 2019. Kysely valintakurssin kautta valituksi tulleille Kuninkaisten kampuksen liiketalouden monimuoto-

opiskelijoille. 6.2.2019. Sisäinen raportti.

21

Hy v ä l l ä s t a r t i l l a
t r a d e n o m i k s i

HANNA MOISIO JA LEENA SÄÄSKI

U
usien innokkaiden opiskelijoiden opintojen käynnistäminen on aina tärkeä ja

merkittävä ponnistus lukukauden alussa. Verkko-opiskelussa opiskelijat eivät

ole kasvotusten tekemisissä opettajien, kampuksen muun henkilökunnan tai

toistensa kanssa, joten perehtyminen opintojen alussa virtuaaliseen opiskelu-

kulttuuriin, opiskelukäytäntöihin ja viestintätapoihin on erittäin tärkeää opin-

tojen sujuvuuden kannalta. Aikaa ei ole tuhlattavaksi, sillä opinnot käynnistyvät

heti seuraavalla viikolla opintojen aloituksesta.

Tehokas alkuperehdytys koostuu Satakunnan ammattikorkeakoulun (SAMK) Kuninkaisten

kampuksen liiketalouden monimuotokoulutuksessa kaikille yhteisestä orientaatiopäivästä am-

mattikorkeakouluopinnot käyntiin (1 op), opintojaksosta Verkko-oppimisen taidot ja ympäristöt

(2 op) sekä tutorohjauksesta. Alkuperehdytyksen tavoitteena on saada opiskelijat kiinnittymään

opiskeluyhteisöön ja oivaltamaan mitä verkko-opiskelu heiltä vaatii. Itsenäisen työotteen mer-

kitys korostuu verkko-opinnoissa jo omien opintojen suunnittelusta alkaen.

Opintojen edistymisen kannalta on tärkeää, että opiskelijat oppivat heti alusta alkaen

hyödyntämään erilaisia verkkoalustoja ja -välineitä opiskelussaan. Verkko-opiskelussa täytyy

hallita jonkin verran myös tietotekniikkaa, ja koska opinnoissa sovelletaan yhteisöllisen verk-

ko-oppimisen ja tutkivan oppimisen periaatteita, ovat tiedonhakutaidot ja ryhmätyöskentelyn

menetelmien hallinta myös tärkeitä taitoja.

Kerromme tässä artikkelissa opiskelijoiden perehdyttämisestä verkko-opiskeluun SAM-

Kin Kuninkaisten kampuksella. Toimintamallin kuvaamisen ohella pohdimme yleisemmin

hyötyjä, joita opintojen perehdyttämisestä saadaan työyhteisöön ja opettajien työhön. Pohdin-

nat perustuvat kirjoittajien omiin kokemuksiin uusien opiskelijoiden perehdyttämisestä sekä

opiskelijoilta kerättyyn palautteeseen.

Tekniikka haltuun ennen opintojen alkua

Kun opiskelijat on hyväksytty SAMKiin opiskelijaksi, he saavat yhteistunnukset, joiden avul-

la pääsevät Moodle-oppimisympäristön Ammattikorkeakouluopinnot käyntiin -opintojakson

22

orientaatiosivustolle. Sivustolla on aloituspäivien ohjelma, johon he voivat tutustua etukäteen.

Sieltä löytyvät myös ohjeet, miten opiskelija voi osallistua aloituspäivinä verkkoluennoille, jos

ei pääse paikan päälle Kuninkaisten kampukselle. Opiskelijoilla on mahdollisuus testata SAM-

Kin HILL-verkko-oppimisympäristöä etukäteen ennen varsinaisten opintojen alkua. Testaus-

ajat on ilmoitettu sivustolla. Testausta suositellaan, koska noin puolet opiskelijoista osallistuu

orientaatiopäivään etänä verkossa. Aloituspäivä on suunniteltu niin, että osallistuminen on-

nistuu niin paikan päällä kuin verkossakin. Moodle-oppimisalustalta löytyvät myös opettaja-

tutoreiden yhteystiedot sekä opintojaksojen verkkoluentojen ajankohdat kuluvan lukukauden

aikana.

Opiskelijat saavat orientaatiosivustolta ohjeet, miten aktivoivat käyttöönsä SAMK-käyttä-

jätunnuksen. SAMK-tunnus on henkilökohtainen käyttäjätunnus, jota tarvitaan lähes kaikis-

sa SAMKin tietojärjestelmissä (esimerkiksi sähköposti, kirjaston tietokannat, Moodle-oppi-

misalusta, Loki-oppilashallintojärjestelmä). SAMK-tunnus aktivoidaan käyttöön viimeistään

aloituspäivänä. Moodlen orientaatiosivustolla opiskelijat voivat tutustua myös eri suuntautu-

misvaihtoehtojen esittelyvideoihin (rahoitus ja sijoittaminen, julkishallinnon kehittäminen, oi-

keustradenomi sekä esimiestyön kehittäminen).

Ammatt ikorkeakouluopinnot käynnistyvät

Ensimmäinen kosketus opintoihin tapahtuu joko paikan päällä SAMKin Kuninkaisten kampuk-

sella tai HILL-verkko-oppimisympäristön kautta. Ensimmäisenä orientaatiopäivänä pureudu-

taan keskeisiin opiskelukäytänteisiin samalla, kun opiskelijat aloittavat ensimmäisen Ammat-

tikorkeakouluopinnot käyntiin (1 op) -opintojakson. Osaamisaluejohtaja starttaa päivän sekä

motivoi opiskelijoita SAMKin ja Palveluliiketoiminnan osaamisalueen esittelyllä. Päivän aikana

perehdytään opiskelukulttuuriin, kerrotaan viestinnän käytänteistä, opintojen suunnittelusta,

opiskelupalveluista, kielten opiskelusta, tietohallinnon palveluista opiskelijoille, kirjaston mer-

kityksestä verkko-opiskelijan tukena sekä esitellään Verkko-oppimisen taidot ja ympäristöt

-opintojakso. Opiskelijat opastetaan opintojaksokäytänteisiin sekä ilmoittaudutaan ensimmäi-

sille opintojaksoille. Tiivis päivä päättyy opettajatutoreiden esittäytymiseen. Kaikki aloituspäi-

vän esitykset myös nauhoitetaan ja tallennetaan Moodleen, jotta opiskelijat voivat rauhassa

tutustua käsiteltyihin asioihin myöhemmin.

Verkko-opiskelutaidot haltuun

Toisena päivänä aloitetaan perehtyminen verkko-opiskelun välineisiin ja itse opiskeluun.

Verkko-oppimisen taidot ja ympäristöt (2 op) -opintojakso toteutetaan heti opintojen alussa

ennen muiden opintojaksojen alkamista ja sen tarkoituksena on perehdyttää opiskelijat Ku-

23

ninkaisten liiketalouden kampuksen tapaan toteuttaa verkko-opintoja. Tavoitteena on antaa

opiskelijoille niin hyvät valmiudet erilaisten oppimistehtävien tekemiseen verkossa, että muilla

opintojaksoilla opinnot käynnistyisivät suoraan ilman, että opettajien tarvitsee enää erikseen

perehdyttää opiskelijoita tehtäviin vastaamisessa. Opintojakso suoritetaan oppimisympäristö

Moodlessa, johon on koottu kaikki keskeiset opinnoissa tarvittavat välineet ja ohjeet sekä tehtä-

viä, joiden avulla opiskelijat perehtyvät verkko-opiskeluun. Moodlessa on myös kysymyspalsta

opiskelijoiden kysymyksiä varten.

Verkko-oppimisen taidot ja ympäristöt (2 op) -opintojakso käynnistyy yhteisellä HILL-verk-

kotapaamisella, jonka yhteydessä on myös mahdollista esittää kysymyksiä opintojakson opet-

tajille. Verkkotapaamisen aluksi opettajat pitävät luennon, jossa käsitellään yhteisöllisen

verkko-oppimisen periaatteita ja erityisesti ryhmätyöskentelyssä käytettäviä välineitä, verkko-

tehtäviin vastaamista, asiatekstin kirjoittamista, lähdemerkintöjen tekemistä ja tehtävien arvi-

ointia. Luennon aikana opiskelijat jaetaan suuntautumisten mukaisiin pienryhmiin ja luennon

lopuksi käynnistetään tehtävä 1, joka tehdään näissä pienryhmissä.

Ryhmätehtävässä opiskelijat harjoittelevat tiedonhakua, eri verkko-opiskelun välineiden

käyttämistä (mm. Moodlen keskustelualueet, opiskelijoiden omat EduHILL-verkko-oppimis-

ympäristöt, jaetut tiedostot; muut yhteydenpitovälineet valinnan mukaan, esim. WhatsApp),

vastaamistekniikkaa, lähdemerkintöjä ja arvioinnin periaatteita. Toinen tehtävä liittyy kielen-

huoltoon ja sen jokainen opiskelija tekee itsenäisesti.

Opintojakson suorittaminen perustuu näiden tehtävien tekemiseen, ja niiden tueksi opin-

tojaksolla on myös toinen verkkotapaaminen, jonka yhteydessä perehdytään tarkemmin tie-

donhakuun ja SAMKin kirjaston tietokantoihin. Näistä opiskelijoille kertoo kirjaston tietopal-

velusihteeri. Verkkotapaamisissa käydään myös esimerkkien avulla tarkemmin läpi tyypillisiä

ammatillisen viestinnän virheitä sekä yleisiä aloittavien opiskelijoiden tehtäviin vastaamiseen

ja lähdemerkintöjen tekemiseen liittyviä ongelmia. Myös SAMKissa käynnissä olevia projekteja

on esitelty toisen verkkotapaamisen yhteydessä. Tapaamisten yhteydessä opettajat myös vas-

taavat opiskelijoiden kysymyksiin epäselvistä asioista. Kysymyksiä opiskelijat ovat voineet esit-

tää opettajille jo etukäteen tai luennon aikana.

Yksi tärkeimmistä opintojakson anneista on vertaistuki, jota opiskelijat saavat toisistaan

opintojakson ryhmätehtävän aikana. Tehtävän aikana opiskelijat tutustuvat muihin saman

suuntautumisen valinneisiin opiskelijoihin. Usein opiskelijat vaihtavat tehtävän tekemisen

ohella ajatuksiaan myös muista opintojen aloitukseen liittyvistä asioista ja osa ryhmistä on jää-

nyt elämään vielä opintojakson jälkeenkin esimerkiksi WhatsApp-ryhminä. Ryhmäytymisestä

on etua myös muilla opintojaksoilla, sillä opiskelijat muodostavat usein ryhmiä näiden samojen

jo tällä opintojaksolla tutuksi tulleiden opiskelijoiden kanssa.

Opintojakson toteuttamisen haaste opettajille on se, että opiskelijoiden valmiudet verk-

ko-opiskeluun ovat hyvin erilaiset. Toisille jo pelkästään tekniikan ja erilaisten oppimisalus-

24

tojen haltuunotto on aluksi hankalaa. Toisille puolestaan vastuunotto omasta ajankäytöstä ja

opintojen etenemisestä voi olla haastavaa, jos aiemmissa opinnoissa on tottunut siihen, että

opettaja aina kertoo, miten edetään. Opiskelijoilla on myös paljon kysymyksiä opintojen alussa

ja koska opintojakson osallistujamäärä on suuri (noin 80 opiskelijaa), vie kysymyksiin vastaa-

minen toisinaan opettajilta paljon aikaa, sillä osa opiskelijoista arkailee opintojen alussa yh-

teisten kysymyspalstojen käyttämistä Moodlessa ja lähettää siksi opettajille mieluummin hen-

kilökohtaisesti sähköpostia. Opiskelijoiden pienryhmät ovatkin tässä opettajan näkökulmasta

hyödyllisiä, sillä toisinaan opiskelijat saavat vastauksia toisiltaan mieltään askarruttaviin kysy-

myksiin nopeammin kuin opettajilta, jotka lukevat sähköpostejaan ja seuraavat opintojaksojen

kysymyspalstoja lähinnä arkipäivisin.

Tulosta tutoroinni l la

Opiskelijat ovat valinneet alustavasti suuntautumisensa ennen opintojen alkua. Suuntautumis-

kohtaiset opettajatutorit pitävät ensimmäiset ryhmätutorohjaukset HILL-verkko-oppimisym-

päristössä kolmantena opiskelupäivänä. Tuolloin kerrataan kahtena ensimmäisenä päivänä

opittuja opiskelukäytänteitä ja perehdytään tarkemmin opintojen suunnitteluun. Nämä tilai-

suudet nauhoitetaan, jotta poissaolevat opiskelijat voivat perehtyä käsiteltyihin asioihin myö-

hemmin.

Tutoroinnin tukena ja Kuninkaisten kampuksen tiedottamisessa käytetään Moodleen tehtyä

infosivustoa, johon on koottu tietoa myös aloituspäivänä käsiteltävistä asioista. Tämä sivusto

toimii perehdyttämisen pohjana niille opiskelijoille, jotka eivät pysty osallistumaan aloituspäi-

vään. Tutorointi jatkuu sekä ryhmä-tutoroinnin muodossa että henkilökohtaisina tutorohjauk-

sina. Opintojen alussa on tärkeää, että tutorointia on riittävästi, jotta ei tapahtuisi ainakaan oh-

jauksen puutteesta johtuvia opiskelujen keskeyttämisiä.

Sujuvast i eteenpäin

Poutanen ym. (2012) mukaan opintoihin kiinnittymisen keskeiset elementit ovat kuulumisen

tunne, syvenevä osallistuminen ja akateemisten opiskelutaitojen hallinta (Kuvio 1.) Lisäksi kiin-

nittymiseen liittyvät oppimisidentiteetti, opintojen koettu merkitys sekä opinto-ohjauksen ja

tutoroinnin käytännöt, joilla on vaikutusta edellä mainittuihin kiinnittymisen elementteihin.

Tavoitteena on, että opiskelija pystyy suorittamaan opintonsa laadukkaasti tavoiteaikatau-

lussa, kuitenkin joustavasti ja opiskelijalähtöisesti. Kun panostamme opiskelijoiden orientaa-

tioon opiskelujen alussa, helpottuu opettajien työ jatkossa sekä vahvistaa myös onnistuneen

oppimisidentiteetin syntymistä.

25

Monien aloittavien opiskelijoiden edellisistä opinnoista on kulunut pitkä aika, usein yli

kymmenen vuotta. Poutanen ym. (2012) mainitsemat akateemiset taidot eli vastaamistekniikka

ja muut opiskelun perusasiat ovat unohtuneet vuosien varrella ja niiden aktivoiminen on koettu

tarpeelliseksi heti opintojen alussa ennen muille opintojaksoille osallistumista.

Alkuperehdytyksestä on kerätty opiskelijoilta aina palautetta, viimeksi helmikuussa 2019.

Alkuperehdytys opintoihin on yleisesti koettu välttämättömäksi opintojen käynnistymisen kan-

nalta. Palautekyselyn vastausten perusteella kaikki perehdyttämisen yhteydessä käsitellyt asiat

on koettu tarpeellisiksi ja toteutustapa tehokkaaksi alkusysäykseksi opinnoille. Vastaajista 71

% koki, että perehdyttämiseen oli käytetty riittävästi aikaa. Opintojen suunnitteluun toivottiin

kuitenkin joko enemmän henkilökohtaista ohjausta tai valmista lukujärjestystä ensimmäiselle

vuodelle, mutta muutoin palaute oli pääsääntöisesti hyvin positiivista ja opiskelijat olivat pääs-

seet perehdytyksen kautta opintoihinsa hyvin kiinni. Avoimissa palautteissa oli mainittu myös

kampuksen lämminhenkinen ilmapiiri, jonka koettiin helpottavan jatkossa lähestymistä epä-

selvissä asioissa. (Moisio & Sääski 2019.)

Käsitys verkko-opinnoista on monilla erilainen kuin mitä se todellisuudessa SAMKin Ku-

ninkaisten kampuksella on. Vaikka lähes kaikki osallistujat ovat jo suorittaneet jonkin verran

verkko-opintoja ennen opintojen aloittamista, kokevat he yleensä yhteisölliseen opiskeluun

Kiinnitty-
minen

Kuulumisen
tunne

Syvenevä
osallistuminen

Akateemisten opiskelu-
taitojen hallinta

Opintojen
merkitys

Oppimisidentiteetti
Ohjauksen sosiaaliset
käytännöt

Kuvio 1. Opintoihin kiinnittymisen keskeiset elementit opiskelijanäkökulmasta (Poutanen, Toom, Korhonen & Inkinen 2012, 20)

26

pohjautuvat verkko-opinnot uudeksi asiaksi. Palautekyselyn vastaajista 60 % oli muuttanut

perehdytyksen aikana käsitystään verkko-opiskelusta. Avoimissa palautteissa oli esimerkik-

si mainittu, että käsitys kirjekurssimaisesta opiskelusta oli joutunut romukoppaan perehdytyk-

sen aikana.

Toisten opiskelijoiden vertaistuki koetaan myös tärkeäksi opintojen alussa. Kuninkaisten

kampuksella opiskelijat saavat vertaistukea saman alan opiskelijoilta osallistumalla heti opin-

tojen alussa käynnistyvään pienryhmätyöskentelyyn. Palautekyselyn avoimissa palautteissa tä-

män oli koettu helpottavan opintojen käynnistämistä. Opiskelijat saavat tukea toisiltaan myös

omassa koko aloitusryhmän yhteisessä Facebook-ryhmässään, johon halukkaiden on ollut

mahdollista liittyä.

Opintojaksojen opettajat eivät voi valvoa henkilökohtaisesti jokaisen opiskelijan ajankäyt-

töä oppimistehtävissä, vaan opiskelijan täytyy ottaa itse vastuu omasta opiskelustaan alusta

alkaen. Opintojaksoilla on satunnaisesti mukana opiskelijoita myös muista ammattikorkea-

kouluista, jotka eivät ole osallistuneet Kuninkaisten kampuksen perehdytykseen. He eivät ole

tottuneet yhteisölliseen opiskelukulttuuriin, jossa opiskelijalla itsellään on vastuu omien opin-

tojen etenemisestä. Nämä opiskelijat keskeyttävät opintojaksoja huomattavasti useammin kuin

perehdyttämisvaiheeseen osallistuneet opiskelijat. Kunnollinen perehdytys näyttäisikin sitout-

tavan opiskelijoita opintojen suorittamiseen.

Verkko-opiskelun tärpit

Hyvin suunnitellut orientaatiopäivät helpottavat opiskelujen aloittamista. Kuninkaisten kam-

puksen liiketalouden monimuoto-opiskelijat saavat opintojensa alussa tiiviin tietopaketin, mi-

ten verkko-opiskelusta käytännössä selviytyy. Orientaation tarkoituksena on perehdyttää opis-

kelijat verkko-opiskelun tekniikkaan ja käytänteisiin. Koska onnistunut viestintä on keskeistä

verkko-opiskelussa, orientaation aikana opitaan verkossa tapahtuvaa ryhmätyöskentelyä,

verkkotehtäviin vastaamisen tekniikkaa sekä käyttämään viestinnässä hyvää asiakieltä. Lisäksi

opitaan tiedon vastuullista ja kriittistä hyödyntämistä.

Lähteet

Poutanen, K., Toom, A., Korhonen, V. & Inkinen, M. 2012. Kasvaako akateeminen kynnys liian korkeaksi? Opiskelijoiden

kokemuksia yliopistoyhteisöön kiinnittymisen haasteista. Teoksessa S. Vehviläinen, P. Svärd, A. Norrgrann, M. Mäkinen, V.

Korhonen, P. Kalli & J. Annala (toim.) Osallistava korkeakoulutus. Tampere: Tampere University Press, 17-46.

Moisio, H. & Sääski, L. 2019. Verkko-oppimisen taidot ja ympäristöt -opintojakson palautekysely Kuninkaisten

kampuksen liiketalouden monimuoto-opiskelijoille. 10.2.2019. Sisäinen raportti.

27

Onko verkko-opinnoissa
v u o rov a i k u t u s t a?

SATU KORHONEN JA MINNA KUOHUKOSKI

S
atakunnan ammattikorkeakoulun (SAMK) Kuninkaisten kampuksen liiketalou-

den monimuotokoulutuksessa noudatetaan tutkivan verkko-oppimisen pedago-

giikkaa, joka on yksi yhteisöllisen oppimisen muoto. Yhteisöllinen oppiminen tar-

koittaa jaettujen merkitysten ja yhteisen ymmärryksen rakentamista vuorovaiku-

tuksessa toisten ihmisten kanssa. Tutkivan verkko-oppimisen tavoitteena on saada

oppijat tuottamaan tietoa asiantuntijan tavalla yhteisöllisesti. (Salovaara 2004.)

Verkko-opintoja kritisoidaan usein tutkintomyllyinä. Tämä pitääkin osittain paikkaansa

niiden organisaatioiden ja verkko-opintojen kohdalla, joissa ei opetuksen laatuun kiinnitetä

huomiota. (Simonson 2015, 18.) Suomalaisissa ammattikorkeakouluissa liiketalouden opin-

tojen suunnittelu lähtee liikkeelle ammattikorkeakoululain (932/2014) 4 §:n antamasta teh-

tävästä suunnitella opetusta työelämän vaatimuksiin. Kuninkaisten kampuksen liiketalouden

monimuotokoulutuksessa verkko-opetuksen laatuun on kiinnitetty huomiota ja tätä varten on

laadittu koko henkilökunnan kanssa yhdessä kirjallinen standardoitu ohjeistus opintojakson

käytänteistä. Ohjeistus toimii myös perehdytysmateriaalina uusille opettajille. Lainsäädännön,

auditointien ja henkilökunnan suorittaman omavalvonnan lisäksi opetuksessa pyritään nou-

dattamaan eAMK-hankkeessa laadittuja verkkototeutusten laatukriteereitä (2017), jotka otettiin

käyttöön, kun opintojaksoja tarjottiin ammattikorkeakoulujen yhteiseen digitaaliseen opinto-

tarjontaan Campus Onlineen keväällä 2018.

Laadukkaat opintojaksot perustuvat siihen, että opetetaan sitä, mitä työelämä tarvitsee.

Työelämän vaatimukset ovat muutoksessa ja eläkevakuutusyhtiö Ilmarisen Future Score -val-

miustestin (Atsar 2017) mukaan vuorovaikutustaito nousee tärkeimmäksi tulevaisuudessa tar-

vittavaksi työelämätaidoksi.

Future Score -valmiustestin mukaan viisi tärkeintä tulevaisuuden työelämätaitoa ovat

1. vuorovaikutustaito

2. itsetuntemus

3. tunneälykkyys ja empatia

4. kyky tunnistaa ja kehittää omaa osaamista

5. verkostoitumiskyky (Atsar 2017).

28

WebEx HILL –
verkkoneuvottelu-

ohjelma
kontaktiopetukseen

EduHILL
opiskelijoiden omat

verkkoneuvotteluhuoneet
ryhmätöiden tekemiseen

Training Center
opetukseen
osallistuvat

opiskelijat voidaan
jakaa pienryhmiin
tekemään tehtäviä

Kuva 1. Vuorovaikutusvälineet SAMKin Kuninkaisten kampuksen liiketalouden monimuotokoulutuksen verkko-opinnoissa

Itsetuntemuksen, tunneälyn ja verkostoitumisen opettamiseen tarvitaan verkko-opinnoissa

vuorovaikutusta muiden opiskelijoiden ja opettajien kanssa. Oman osaamisen tunnistamiseen

ja kehittämiseen sekä itsenäisesti että ryhmässä suoritettavat verkko-opinnot sopivat hyvin.

Vuorovaikutus l i iketalouden monimuoto-opinnoissa

Viestinnässä on kyse viestien vaihdosta, luonnista, tulkitsemisesta, viesteihin reagoimisesta,

jatkuvasti muuttuvasta prosessista sekä viestintäsuhteen muodostumisesta ja rakentamisesta

(Isotalus 2017). Verkko-opintojaksolla opettajat ja opiskelijat sekä opiskelijat keskenään ovat

vuorovaikutuksessa toisiinsa. Vuorovaikutus voi olla yhtäaikaista (synchronous), jolloin vas-

taanottajalla on mahdollisuus antaa palautetta samanaikaisesti tai eriaikaista (asynchronous),

jolloin välitöntä kommentointimahdollisuutta ei ole (Simonson 2015, 33).

Hyvin suunniteltu ja laadukas verkko-opintojakso sisältää sekä eri- että samanaikaista

vuorovaikutusta ja lisää osallistujien vuorovaikutusosaamista samalla, kun opiskellaan opetus-

suunnitelmassa kuvattuja asioita. Vuorovaikutustaidot oletetaan olevan jokaisella, mutta vuo-

rovaikutusosaaminen on tätä laajempi käsite, joka sisältää tiedot, taidot ja asenteet, joita ihmi-

set tarvitsevat ja käyttävät viestinnässään. (Hatakka, Immonen, Saarinen & Vartiainen 2019, 6.)

Vuorovaikutus Kuninkaisten kampuksen l i iketalouden

monimuoto-opintojen verkkotapaamisissa

Verkko-opinnoissa yhtäaikainen vuorovaikutus tapahtuu verkkotapaamisissa opiskelijoiden

kanssa. Kuninkaisten kampuksen liiketalouden monimuotokoulutuksessa verkkotapaami-

set pidetään WebEx-pohjaisessa, SAMKin tarpeisiin kehitetyssä verkko-oppimisympäristössä

29

Kuva 2. Esimerkki ammattiopintojakson Työ- ja virkamiesoikeus kontaktiopetuksen vuorovaikutuksesta

Aloitusviesti opiskelijoille
opintojakson alkaessa

sähköpostilla

Moodlen keskustelualueen kautta
opiskelijat tekevät opintojaksoa

koskevia kysymyksiä, joihin
opettaja ja myös muut opiskelijat

voivat vastata

Opintojakson kontaktiopetuskerrat
1-3

1. kontaktiopetus:
Opettaja käy opintojakson tehtävät

läpi ja tämän lisäksi luennoi
valitusta aiheesta HILL-

verkkohuoneessa

2. kontaktiopetus
Asiantuntijavierailu ja/tai tehtävien

tekemistä Training Centerissä

3. kontaktiopetus
Opiskelijat esittelevät

ryhmätöidensä tulokset HILL-
verkkohuoneessa

(HILL). HILL-verkko-oppimisympäristö sisältää sekä opettajan että opiskelijoiden (EduHILL)

omat verkkoneuvotteluhuoneet ja pienryhmätyöskentelyyn tarkoitetun ryhmäytymisalueen

(WebEx Training).

Yhtäaikaista vuorovaikutuksellista opetusta ovat muun muassa luennointi, ryhmätapaami-

set, pienryhmätyöskentely ja ryhmätöiden esitykset. Vuorovaikutuksen määrä ja tavat opin-

tojaksoilla vaihtelevat riippuen siitä, onko kyse perus- vai ammattiopinnoista. (Korhonen &

Kuohukoski 2018, 4-5.) Luennon voi pitää opettaja tai vieraileva asiantuntija. Luentojen aika-

na voidaan keskustella luennoitsijan ja opiskelijoiden välillä. Ryhmätapaamisissa käsitellään

koko ryhmän kanssa opintojakson aiheita esimerkiksi kirjanpidon kysymyksiä ja niihin liittyviä

haasteita.

Pienryhmätyöskentelyssä opettaja jakaa opiskelijat pienryhmiin ryhmäytymisalueella (We-

bEx Training). Pienryhmissä opiskelijat keskustelevat ja ratkovat yhdessä opintojakson tehtäviä

verkossa. Opettaja voi vierailla eri pienryhmissä tarvittaessa auttamassa tai osallistumassa poh-

dintaan. Pienryhmätyöskentelyn jälkeen opettaja voi palauttaa opiskelijat pienryhmistä takai-

sin yhteiseen verkko-oppimisympäristöön.

Kuvassa 2 on kuvattu Työ- ja virkamiesoikeus -opintojakson verkkotapaamisiin liittyvää

vuorovaikutusta. Opintojakso alkaa aloitusviestillä, jossa opettaja kertoo tiivistetysti opintojak-

30

son toteutuksesta ja tapaamiskerroista. Aloitusviestin saatuaan opiskelija pystyy kirjautumaan

verkko-oppimisalustana käytössä olevaan Moodleen opintojakson verkko-oppimisympäris-

töön eli Moodle-pohjaan.

Opintojakson Moodle-pohjassa on kysymyspalsta, jossa opiskelijat voivat esittää opintojak-

son kulkuun tai tehtäviin liittyviä kysymyksiä. Opettaja vastaa kysymyksiin, mutta toiset opis-

kelijatkin saattavat ehtiä jo ennen opettajaa auttamaan opiskelijakollegaansa.

Työ- ja virkamiesoikeuden opintojaksolla on kolme kontaktiopetuskertaa, jotka ovat kukin

kestoltaan kolme tuntia. Ensimmäisellä kerralla kokoonnutaan opettajan HILL-verkkoneuvot-

teluhuoneessa ja silloin käydään läpi opintojakson kulku ja tehtävät. Lisäksi opettaja pitää teo-

ria-alustuksen opintojakson aihepiiristä ja opiskelijat kertovat omia kokemuksiaan aiheeseen

liittyen. Toisella kontaktiopetuskerralla kokoonnutaan ryhmäytymisalueella (WebEx Training).

Tapaamien alkaa joko opettajan luento-osuudella tai asiantuntijavierailijan luennolla. Sen jäl-

keen opettaja jakaa opiskelijat pienryhmiin ja antaa ryhmille ratkottavaksi aihepiiriin liittyviä

tehtäviä. Pienryhmäkeskustelujen jälkeen opiskelijat palaavan yhteiseen verkkoneuvottelu-

huoneeseen ja keskustelua jatketaan yhdessä. Viimeisellä kontaktikerralla tavataan taas opet-

tajan HILL-verkkoneuvotteluhuoneessa. Silloin opiskelijat esittävät opintojaksolla tekemänsä

ryhmätyön tulokset muille opiskelijoille ja näistä aiheista keskustellaan yhdessä.

Vuorovaikutus Kuninkaisten kampuksen l i iketalouden

monimuoto-opintojaksojen tehtävissä

Opintojaksoihin sisältyy joko yksi tai useampia oppimistehtäviä ja opintojakson arviointi pe-

rustuu niihin. Erityisesti opiskelijan oman suuntautumisvaihtoehdon mukaisissa ammattiopin-

noissa töiden tekeminen ryhmässä ja sitä kautta osaamisen jakaminen on keskeisessä osassa

(Korhonen & Kuohukoski 2018, 5299-5305). Osaamisen jakamisen lisäksi opiskelijat pääsevät

ryhmätöiden kautta myös tutustumaan toisiinsa. Yhtenä tavoitteena ryhmätöissä onkin, että

opiskelijoiden toisiltaan saama vertaistuki kannustaa heitä opinnoissaan ja auttaa jaksamaan

vaativia opintoja, joita useimmat tekevät työ- ja perhe-elämän ohella. Verkko-opinnoissa

opiskelija ei välttämättä käy lainkaan kampuksella, eikä tapaa kasvokkain opettajaa tai mui-

ta opiskelijoita. Opiskelijat ovat maantieteellisesti jakautuneet laajalle alueelle. Ryhmätöiden

tarkoituksena on yhdessä tutkiminen ja oppiminen, mutta niiden merkitys verkko-opiskelijan

jaksamiselle vertaistuen saamisen kautta on myös tärkeä.

Ryhmätöiden toteutustapoja on erilaisia ja opettajat kehittävät niitä saamiensa palautteiden

ja kokemusten perusteella. Yhteistä niille kuitenkin on vuorovaikutus joko Moodlessa verkko-

keskusteluiden muodossa tai eri opiskelijoiden verkkoneuvotteluhuoneissa (EduHILL) keskus-

tellen tai näiden yhdistelmä. Vuorovaikutus on siis tehtävätyypistä ja opiskelijoiden tekemistä

valinnoista riippuen joko yhtäaikaista tai eriaikaista.

31

Perinteinen ryhmätyön muoto on, että opiskelijat tutkivat opintojakson aihepiiriin liittyvää

aihetta ja kirjoittavat siitä laajan yhteisen raportin. Jotta raportista ei tule pelkästään eri opis-

kelijoiden kirjoittamien osuuksien yhteen liittämistä, ryhmätyön etenemisvaiheet ohjeistetaan

ja opettaja seuraa erityisesti ryhmätyön suunnitteluvaihetta. Ryhmätyön suunnitteluvaihe on

oleellinen vaihe sekä ryhmätyön tuloksen onnistumisen että kaikkien ryhmäläisten sitoutu-

misen suhteen. Opiskelijat saattavat pitää tätä vaihetta turhana, he haluavat usein vain jakaa

kullekin ryhmäläiselle oman kirjoittamisaiheen ja alkaa kirjoittaa saman tien. Tällä tavoin ede-

ten ryhmän työskentelyssä ei ole kyse tutkivasta oppimisesta ja jaetusta asiantuntijuudesta ja

vuorovaikutus jää pahimmillaan hyvin vähäiseksi. Opettajan on siis ohjattava ryhmää aiheen

yhteiseen pohtimiseen. Usein opettaja edellyttää ryhmältä toimintasuunnitelman laatimista,

jossa myös vuorovaikutuksen tavat sovitaan.

Kaikilla Kuninkaisten kampuksen opiskelijoilla on käytössään opiskelijan verkkoneuvotte-

luhuone (EduHILL). Opettaja suosittelee – ja voi myös edellyttää – että opiskelijat kokoontuvat

verkkoneuvotteluhuoneessaan useammankin kerran ryhmätyön tekemisen aikana ja kirjaavat

etukäteen sovitut ajat toimintasuunnitelmaan. Vaikka ryhmätyö onkin mahdollista tehdä pel-

kästään kirjallisessa muodossa verkko-oppimisympäristöissä, päästään EduHILLissä keskuste-

lemalla usein tehokkaammin yhteiseen oppimiseen ja parempaan lopputulokseen, puhumat-

takaan arvokkaan vertaistuen saamisesta. Pääsääntöisesti ryhmätyöraportit esitellään muille

opintojakson opiskelijoille. Esittäminen voi tapahtua kontaktiopetuksessa verkko-oppimisym-

päristössä, jolloin muut opiskelijat pääsevät kommentoimaan ja esittämään tarkentavia kysy-

myksiä aiheesta. Opettaja voi varmistaa keskustelun syntymisen sillä, että ilmoittaa etukäteen,

mitkä ryhmät kommentoivat eli opponoivat toistensa töitä. Tällöin opponoiva ryhmä esittää

esityksen jälkeen kommentteja ja kysymyksiä, johon työn esittävä ryhmä vastaa.

Ryhmätyön tehtävänanto voi olla myös sellainen, että töitä ei esitellä kontaktiopetuksessa

vaan ryhmät palauttavat nauhoitetun esityksen Moodleen. Tällöinkin tehtävänannossa voidaan

edellyttää, että opponoiva ryhmä tai kukin opiskelija erikseen käy kommentoimassa tiettyä toi-

sen ryhmän työtä tai tiettyä määrää tai kaikkiakin ryhmätöitä. Tämä kommentointi voidaan

liittää myös raportteihin niin, että opiskelijat käyvät Moodlessa lukemassa muiden ryhmien

töitä ja kommentoimassa niitä. Tällä opettaja varmistaa, että opiskelijat käyvät tutustumassa

muidenkin ryhmien aiheisiin ja niistä syntyy verkkokeskustelua.

32

Opiskelija tutustuu työ- ja
virkaehtosopimuksiin ja

yhteistoimintalakiin oikeuslähteiden
avulla

Aiheista kirjoitetaan asiantuntija-
artikkelit ja ne liitetään Moodleen
ryhmän keskustelualueelle muiden
opiskelijoiden kommentoitavaksi.

Ryhmän jäsenet kommentoivat muiden
keskustelunavauksia

Kuva 4. Esimerkki ammattiopintojakson Työ- ja virkamiesoikeus verkkokeskustelusta

Ryhmätyönä
kirjoitetaan raportti

Työ- ja
virkamiesoikeudellisesta

aiheesta

Ensin tehdään
toimintasuunnitelma

siitä, miten aihetta
työstetään ryhmässä.

Toimintasuunnitelmassa
 valitaan ryhmässä

käytettävät
vuorovaikutuskanavat

esim. Moodlen
keskustelupalsta,

Office365, WhatsApp,
EduHILL

Valmis työ esitetään
kontaktiopetuksessa

ja tallennetaan
Moodlen

keskustelualueella

Jokainen opiskelija käy
kommentoimassa
vähintään kolmea

toisen ryhmän työtä

Ryhmän tulee vastata
työstä saamiinsa
kommentteihin

Moodleen

Kuva 3. Esimerkki ammattiopintojakson Työ- ja virkamiesoikeus ryhmätyön vaiheet
verkko-opintojaksolla

33

Kuvissa 3 ja 4 on esitelty Työ- ja virkamiesoikeuden opintojakson kaksi erilaista ryhmätyö-

tä. Ryhmätyönä tehtävä raportti alkaa toimintasuunnitelman tekemisestä, siinä sovitaan millä

tavoin ryhmän jäsenet työstävät raporttia ja minkä vuorovaikutuskanavien kautta he ovat yh-

teydessä toisiinsa. Valmis työ sekä esitetään kontaktiopetuksessa että tallennetaan Moodleen

kaikkien muiden opiskelijoiden luettavaksi. Jokaisen opiskelijan tulee käydä lukemassa ja kom-

mentoimassa vähintään kolme ryhmätyötä ja ryhmän jäsenet vastaavat näihin kommentteihin.

Toisena ryhmätehtävänä opintojaksolla on verkkokeskustelutehtävä. Siinä ryhmän jäse-

net hakevat ensin kukin itsenäisesti annettuihin aihealueisiin liittyvää tietoa ja soveltavat sitä

omaan työhönsä. Tämän selvityksen tuloksen he kirjoittavat Moodleen oman ryhmänsä kes-

kustelualueelle. Kaikki ryhmäläiset kommentoivat toistensa selvityksiä ja keskustelevat niistä.

Yhteenveto

Ammattikorkeakouluopintojen tarkoituksena on antaa opiskelijoille valmiudet työelämän asi-

antuntijatehtäviin. Työskentely asiantuntijayhteisössä, ratkaisujen hakeminen yhteisiin tutki-

musongelmiin ja ryhmässä syntyvien erilaisten näkemysten ja toimintatapojen yhteen sovitta-

minen ovat hyvää valmennusta työelämän asiantuntijatehtävissä toimimiseen. Kun opiskelija

tottuu käyttämään verkko-oppimisympäristöjä heti opintojen alusta saakka eri yhteyksissä,

tulee tästä tavasta luonteva vuorovaikutuksen muoto, joka tukee opiskelijan oppimista. Toki se

vaatii totuttelemista, eikä vuorovaikutus todennäköisesti ole päivittäistä, joten verkko-opinnot

vaativat opiskelijalta enemmän itsenäisyyttä ja itseohjautuvuutta kuin perinteisempi läsnä-

oloon perustuva opetus. Opiskelijan motivaatio ja kyky verkko-opintoihin pyritään varmista-

maan jo verkossa tehtävästä valintakurssista lähtien. Yksin tai ilman vuorovaikututusta opiske-

lijan ei kuitenkaan tarvitse – eikä hän pystykään – opinnoistaan suoriutumaan.

Työelämän muutos tieto- ja viestintäteknologian myötä on nopeaa ja tähän muutoksen

myös ammattikorkeakouluissa tulee reagoida (Työelämän kehittämisstrategia vuoteen 2020).

Tieto- ja viestintäteknologian käyttöönotto muuttaa työpaikkojen toimintatapoja digitaaliseen

suuntaan, jolloin myös koulutuksessa tulisi käyttää enemmän teknologiaa. Samaan aikaan eri

selvitykset kertovat, että työelämän tärkein taito on vuorovaikutustaito. Liiketalouden koulu-

tuksessa onkin hyvä kiinnittää huomiota sekä digitaalisten välineiden käytön opetukseen että

vuorovaikutuksen ja vuorovaikutusosaamisen opettamiseen.

Lähteet

Ammattikorkeakoululaki 14.11.2014/932 muutoksineen.

Alapuranen, M-L., Rauhansalo, M., Siromaa, M. & Tapio, E. 2018. ”Taidokas vuorovaikuttaja treenaa osaamistaan”–

vuorovaikutusosaamisen kehittämisen diskurssit koulutuspalvelujen kuvauksissa. Teoksessa L. Kääntä, M. Enell-Nilsson

34

& N. Keng (toim.) VAKKI-symposium XXXVIII 8.-8.2.2018. Vaasa: VAKKI Publications 9 (147-160). Viitattu 1.2.2019.

http:/www.vakki.net/publications/2018/VAKKI2018_Tapio&Alapuranen&Rauhansalo&Siromaa.pdf

Atsar, K. 2017. Uudistu tai katoa – mitkä ovat tulevaisuuden tärkeimmät työelämätaidot? Viitattu 12.2.2019.

https://www.ilmarinen.fi/uutishuone/arkisto/2017/uudistu-tai-katoa/

eAMK-hankkeen verkkototeutusten laatukriteerit. 2017. Viitattu 1.2.2019.

https://www.eamk.fi/fi/campusonline/laatukriteerit/

Hatakka, O., Immonen, H., Saarinen, S. & Vartiainen, H. 2019. Kohti työelämää - Uudet työkalut käyttöön opiskelijoiden

metataitojen vahvistamiseksi. Loppuraportti. Karelia-ammattikorkeakoulu. Viitattu 1.2.2019.

http://urn.fi/URN:ISBN:978-952-275-269-7

Häkkinen, P. 2004. Yhteisöllisen oppimisen teoriasta perusteita verkko-oppimisen käytäntöön. Viitattu 1.2.2019.

http://tievie.oulu.fi/verkkopedagogiikka/luku_1/johdanto.htm

Isotalus, P. 2017. Vuorovaikutus johtajan työssä. Helsinki: Alma Talent. Viitattu 1.2.2019.

https://samk.finna.fi/Record/tyrni.125868

Korhonen, S. & Kuohukoski, M. 2018. The Ways of Interaction on a Blended Online Course at Satakunta University of

Applied Sciences. INTED2018 Proceedings. 12th International Technology, Education and Development Conference

Valencia, Spain. 5-7 March 2018. Viitattu 1.2.2019. https://iated.org/inted/publications

Opetus- ja kulttuuriministeriö. 2018. Vision valmisteluryhmä esittää uudistuksia korkeakoulujen rahoitukseen ja

ohjaukseen. Opetus- ja kulttuuriministeriön tiedote. Viitattu 6.2.2019.

https://minedu.fi/artikkeli/-/asset_publisher/vision-valmisteluryhma-esittaa-uudistuksia-korkeakoulujen-rahoitukseen-

ja-ohjaukseen

Salovaara, H. 2004. Tievie Oulu WWW-sivut. Oppimisen teoriasta tukea tieto ja viestintätekniikan pedagogiseen

käyttöön. Viitattu 6.2.2019. http://tievie.oulu.fi/verkkopedagogiikka/luku_6/tutkiva_oppiminen.htm

Simonson, M. R. 2015. Teaching and learning at a distance: Foundations of distance education. Sixth edition. Charlotte,

North Carolina: Information Age Publishing, Inc.

Työelämän kehittämisstrategia vuoteen 2020. Viitattu 1.2.2019.

http://www.tyoelama2020.fi/files/35/tyoelaman_kehittamisstrategia_final.pdf

35

D i g i o s a a m i s t a
r y h m ä t ö i s s ä

HANNA MOISIO JA HEIDI VARPELAIDE

D
igitaalista osaamista ja tiimityöskentelytaitoja tarvitaan yhä enemmän tulevai-

suuden työelämässä. Kyky jakaa osaamista yhteiseen käyttöön ja toimia yhdes-

sä muiden kanssa ovat keskeisiä tulevaisuuden työelämätaitoja (Arola 2017, 6).

Satakunnan ammattikorkeakoulun (SAMK) Kuninkaisten kampuksen liiketa-

louden monimuotokoulutuksessa näitä valmiuksia kehitetään opiskeluun liit-

tyvissä vuorovaikutustilanteissa, kuten verkossa toteutettavissa ryhmätöissä.

Ryhmätöiden avul la vuorovaikutusta

Kuninkaisten kampuksen liiketalouden monimuotokoulutuksen opiskelijat ovat työssäkäyviä

aikuisopiskelijoita, jotka suorittavat tutkintonsa kokonaan verkossa. Monimuotokoulutuksessa

opintojaksoja suunnitellaan yhteisöllisen verkko-opiskelun periaatteiden mukaisesti. Opettaja

voi suunnitella opintojakson siten, että pääosa vuorovaikutuksesta tapahtuu verkossa opiske-

lijoiden välillä ja opettaja toimii vain ohjaajan roolissa työskentelyn taustalla. Verkossa opetta-

misessa voidaankin nähdä kaksi ääripäätä vuorovaikutuksen hyödyntämisessä: voimakkaasti

yhteisöllisyyttä painottavat tai täysin opiskelijan itsenäiseen työskentelyyn keskittyvät oppi-

mistehtävät.

Yhteisöllisyyttä painottavassa verkko-opetuksessa asioita opitaan yhdessä tekemällä ja

opintojaksolla suoritettaviin tehtäviin liittyy paljon vuorovaikutusta esimerkiksi ryhmätyösken-

telyn ja verkkokeskustelujen muodossa. Keskeistä on, että opintojaksolla on paljon ”tapahtu-

mia”, joiden yhteydessä opintojakson osallistujista muodostuu aktiivisesti keskenään kommu-

nikoiva yhteisö. Vuorovaikutus voi olla opettajavetoista tai osallistujien itsensä määrittelemää,

jolloin myös keinot ja vuorovaikutuksen määrä ovat osallistujien itsensä päätettävissä. (Moi-

sio & Varpelaide 2018, 38.)

Ryhmätöiden ohjaaminen verkossa edellyttää opettajalta monipuolista digipedagogista

osaamista. Opettajan tulee hallita erilaisia digitaalisia työkaluja, laitteita ja ohjelmistoja sekä

samaan aikaan myös opetuksen ja ohjauksen menetelmiä, jotka tapahtuvat verkkoympäris-

töissä ja digitaalisten työkalujen avulla. Ryhmätöiden hyvä ohjeistus on keskeisessä roolissa.

36

Valtakunnallisessa eAMK-hankkeessa laadittujen verkko-opetuksen laatukriteerien mu-

kaan hyvässä verkko-opintojaksossa on mahdollisuus keskinäiseen vuorovaikutukseen, yhtei-

sölliseen tekemiseen, toisilta oppimiseen ja kokemusten jakamiseen verkossa (eAMK-hankkeen

verkko-opetuksen laatukriteerit 2017). Verkossa toteutettaviin opintojaksoihin sisältyy erityyp-

pistä vuorovaikutusta paitsi opettajan ja opiskelijoiden välillä myös opiskelijoiden kesken, esi-

merkiksi ryhmätöissä.

Opettajalle aktiivinen ryhmätyöskentely ja osallistujien vuorovaikutus tarkoittavat tiivistä

läsnäoloa verkossa. Opintojakso näyttäytyy osallistujille vireänä, ja oppimisympäristössä käy-

dään usein. Opettajan on oltava koko ajan valppaana ja seurattava, mitä opintojaksolla tapah-

tuu. Opiskelijat oppivat myös toisiltaan, kun heillä on mahdollisuus jakaa aiempaa osaamistaan

keskenään ja ”ryhmän voima” sitouttaa heitä suorittamaan opintojakson tehtäviä. Arviointi-

vaiheessakin voidaan hyödyntää vuorovaikutusta ja antaa ryhmien osallistua arviointiin. Vuo-

rovaikutteisella opintojaksolla voidaan maksimoida toisilta oppimisen hyödyt ja yhteistyössä

saavuttaa osaamistavoitteita.

Ryhmätöiden “HILLit ja vi l l i t” työväl ineet

Ryhmätöiden toteuttamiseen verkossa tuo oman haasteensa digitaalisten työvälineiden moni-

naisuus, kun opiskelijoiden välinen vuorovaikutus siirtyy opintojakson ”virallisen oppimisym-

päristön” ulkopuolelle ja opettajan ulottumattomiin.

Opintojaksoa suunnitellessaan opettajan täytyy huomioida, että opintojaksolla yhteisesti

käytettävät työvälineet ovat maksuttomia ja tietoturvallisia ja ovat osaamistavoitteiden kannal-

ta perusteltuja. Koska aikuisopiskelijat hyödyntävät opinnoissaan omia työtehtäviään, työelä-

mään liittyvien oppimistehtävien työstämisessä ja työvälineiden valinnassa täytyy ottaa huo-

mioon myös tietosuojaan liittyvät asiat. Verkkototeutuksessa käytettävien verkkotyövälineiden

tulee tukea osaamistavoitteiden saavuttamista, valittua pedagogista lähestymistapaa ja ammat-

tialan työprosesseja. On suositeltavaa mainita käytettävät sovellukset opintojaksoselosteessa ja

linkittää ne opintojakson verkkoalustalle ohjeistuksineen. (eAMK-hankkeen verkko-opetuksen

laatukriteerit 2017.)

Kuninkaisten liiketalouden monimuotokoulutuksessa yhteisenä verkko-oppimisympäris-

tönä toimii Moodle. Opettaja pitää yhteyttä opiskelijoihin pääasiassa Moodlen kautta vastaa-

malla kysymyspalstan kysymyksiin, kommentoimalla ryhmien työskentelyä ryhmien omilla

keskustelualueilla ja lähettämällä yhteisiä tiedotteita. Moodle toimii ryhmätöiden ”kotipesänä”.

Tekeminen alkaa Moodlesta ryhmien järjestäytymisestä ja päättyy samaan paikkaan tehtävien

palauttamisen ja arvioinnin myötä.

Reaaliaikaiseen kommunikointiin opiskelijoiden kanssa soveltuu esimerkiksi SAM-

Kin HILL-verkko-oppimisympäristö. Opintojakson verkkoluennoille opiskelijat osallistu-

37

vat opettajan henkilökohtaisessa HILL-huoneessa ja opiskelijoiden keskinäiseen yhteyden-

pitoon opiskelijat saavat luotua myös omia verkkohuoneitaan. Verkkoluennot tallennetaan ja

niiden yhteydessä annetut vinkit opintojakson tehtäviin ovat hyödynnettävissä koko opinto-

jakson ajan Moodlessa. Opiskelijoiden omissa HILL-tapaamisissa opiskelijat näkevät toisensa

“kasvotusten” tietokoneen kameran kautta, keskustelevat reaaliaikaisesti mikrofonin ja kaiutti-

mien avulla ja voivat jakaa sisältöjä näytöllä. Ryhmätöiden esityksiä voi nauhoittaa HILLissä ja

palauttaa videomuodossa Moodleen.

Office365-ympäristössä ryhmätöissä käytetään OneDrivea, jossa ryhmäläiset voivat ryhmä-

työssään tarkastella ja muokata yhteisesti tiedostoja ja tallentaa tiedostot pilvipalveluun. Office-

Teams soveltuu verkossa tehtäviin ryhmätöihin, joissa opettaja luo tiimin ja kullekin ryhmälle

oman kanavansa keskusteluun, aineiston jakamiseen ja tiedostojen palauttamiseen. Ryhmien

tuottama aineisto näkyy toisten ryhmien jäsenille ja mahdollistaa opiskelijoiden osallistumisen

opintojakson sisällöntuotantoon. Opintojaksolla ryhmätehtävänä voi olla esimerkiksi esityksen

pitäminen opintojakson aihealueeseen liittyen. Esitystapa on usein ryhmän päätettävissä, ja se

voi olla esimerkiksi PowerPoint-esitys tai videonauhoitus.

Opiskelijoiden ryhmätöissään ”villisti” käyttämiä sosiaalisen median tarjoamia sovelluk-

sia, esimerkiksi ryhmäkanavia, blogialustoja, kalentereita ajanvaraukseen, wikipohjaisia työ-

kaluja ja mobiililaitteisiin kehitettyjä pikaviestintäsovelluksia on lukuisia, ja ryhmät hyödyntä-

vät niitä haluamallaan tavalla työskentelyssään. Näitä välineitä opettajan on lähes mahdotonta

ohjeistaa tai valvoa. Sen vuoksi on tarpeen, että käytettävistä menetelmistä ja työvälineistä riip-

pumatta käytössä on yhteinen Moodle-verkkoalusta koko opintojakson ajan.

Opiskel i joiden kokemuksia ryhmätöistä verkossa

Opiskelijat ovat Sähköisen viestinnän opintojaksolla (Varpelaide 2017) kertoneet erilaisten työ-

välineiden käytöstä ryhmätyöskentelyssään. Seuraavaksi on opiskelijoiden kuvauksia ryhmä-

töiden tekemisestä verkossa.

Ryhmätyö yleensä käynnistyy Moodlen keskustelualueilla, joissa ryhmät ilmoittavat sopi-

mistaan palavereista ja työnjaosta.

Teemme ryhmätyötä esimerkiksi niin, että sovimme Moodlessa ryhmän kokoonpanosta. Sen

jälkeen kokoonnumme HILLissä. Siellä keskustelemme ja vaihdamme ajatuksia.

Koulun ryhmätöissä ryhmille usein luodaan oma keskustelualue Moodle-alustalle. Keskuste-

lualueen viestit näkyvät vain oman ryhmän jäsenille sekä opettajalle. Moodlen keskustelualue

onkin muodostunut toimivaksi kommunikointikanavaksi useilla eri kursseilla ryhmätöitä teh-

38

dessämme. Keskustelukanavalla voidaan kätevästi myös jakaa tiedostoja yhteisesti muokat-

tavaksi.

Ryhmätyöhön valittu ryhmä voi sopia ensimmäisen kokoontumisen verkkoneuvotteluun joko

Moodlessa, sähköpostilla tai WhatsApp-sovelluksella, mikä kyseiselle ryhmälle sitten onkaan

se kanava, millä saavat ensimmäisen yhteyden toisiinsa.

Opiskelijat kokoontuvat omissa HILL-verkkohuoneissaan esimerkiksi ryhmätöiden alku-

palavereihin ja tilannekatsauksiin.

HILLissä on mahdollisuus jutella reaaliaikaisesti ryhmätyön jäsenten kanssa, jotka voivat olla

ympäri Suomea ja maailmaa.

HILL-verkkoneuvottelut pelottivat aluksi, mutta oikeastaan ne ovat todella käteviä ryhmätöi-

den tekemiseen, koska niissä kuulee toiset livenä, ja siellä onnistuu myös oman näytön jaka-

minen, joka on hyödyllistä esimerkiksi jonkun asian havainnollistamiseksi. Käytännössä HIL-

Lin välityksellä voi myös työstää ryhmätyötä samaan aikaan ja jutella työn etenemisestä.

Työskentelyn alkaessa ryhmät sopivat itse omissa HILL-palavereissa työnjaosta, perustavat

keskinäistä yhteydenpitoa varten keskusteluryhmiä, joissa vaihtavat tehtävän edetessä ajatuk-

sia tehtävästä, ja tehtävän aikana kokoavat materiaalia joko Moodlen ryhmäkohtaisille keskus-

telualueille, muilla kanavilla tai suoraan jakamaansa tiedostoon.

Ryhmätyön tekemiseen voi hyödyntää hyvin monipuolisesti erilaisia viestintävälineitä. Oikean

viestintävälineen valitseminen on tärkeää ryhmätyön sujuvuuden kannalta.

Ennen ryhmätyön aloittamista pitää sopia yhteydenpitokanavat, aikataulut, sekä jakaa vas-

tuualueet kaikille. Mitä eri kanavia ja välineitä käytetään ryhmätyön aikana? Milloin pidetään

online-tapaamiset, joihin kaikkien ryhmän jäsenten tulee osallistua.

Ryhmätöissä opiskelijat hyödyntävät pilvipalveluita tiedostojen jakamisessa ja yhteisen tie-

doston työstämisessä.

Käytämme OneDrivea tiedostojen jaossa, jossa pääsemme muokkaamaan yhteistä Word-tie-

dostoa.

39

OneDrivessa jokainen pääsee muokkaamaan omalta osaltaan tiedostoa. Pilvipalvelun etuna

on, että tehdyt muutokset tallentuvat heti ja ovat heti kaikkien nähtävillä. Kaikkien ryhmän

jäsenten hyväksynnän jälkeen tehtävä on valmis jätettäväksi arviointiin.

Google Drivessa, jossa tiedostoja pystyy jakamaan tietyn ryhmän sisällä ja kaikki voivat tehdä

sen omalla koneellaan, ilman liikkumista paikasta toiseen. Siinä oli myös hyvä juttu se, että

ohjelma sallii ”huomautusten” kirjoittamisen. Ja kaikkien ei tarvitse olla samaan aikaan pai-

kalla.

Opiskelijat käyttävät ryhmätöissä monipuolisesti sosiaalista mediaa ja muita ilmaispalvelui-

ta ja -sovelluksia. Käytettävissä sovelluksissa on usein hyötynä se, että niitä voi käyttää älypu-

helimen avulla, kuten avata pilvipalveluissa jaettuja tiedostoja ja olla yhteydessä WhatsAppilla.

Ryhmätöitä voidaan tehdä myös ilmaisissa palveluissa, kuten Facebook tai WhatsApp. Molem-

missa palveluissa voidaan perustaa salatut ryhmät, joissa voi jakaa videoita, kuvia, tekstiä, tie-

dostoja yms. Ryhmäpuheluita voi tehdä muun muassa Skypellä. Sovitaan vaan aika ja henkilö,

joka kontaktoi samaan aikaan kaikkia ryhmään kuuluvia.

Osa käytettävistä ryhmätyövälineistä saattaa olla opiskelijoille tuttuja jo entuudestaan, jos

he ovat käyttäneet niitä työpaikoillaan tai vapaa-aikanaan. Työskentely käynnistyy nopeasti,

kun viestintä on epämuodollista ja sujuu mutkattomasti.

Pilvipalveluja, ohjelmistoja sekä erilaisten ryhmätyöskentelyalustojen määrä on valtava. Lä-

hes joka kerta tehtyäni ryhmätyötä on joku ryhmäläisistä tuonut esiin erilaisia ryhmätyökalu-

ja, joita internet tarjoaa.

Ryhmätöiden avulla opiskelijoiden yhteisöllisyyden kokemus lisääntyy, ja verkossa tehtä-

vissä ryhmätöissä välimatka ei ole esteenä ryhmäytymiseen. Digitaaliset työvälineet ja verk-

koympäristöt luovat opiskelijalle myös erinomaisen mahdollisuuden osallistua opetukseen ja

tehdä ryhmätöitä verkon kautta.

Omalla opintiellä olen huomannut, että jo ensimmäisen ryhmätyön jäsenistä on kehkeytynyt

tiivis ryhmä, joka auttaa toisiaan tarpeen mukaan ja vaikka jäsenet asuvatkin useiden kym-

menien tai satojenkin kilometrien päässä toisistaan, niin verkossa välimatkoja ei tunneta.

Internet ja tietotekniikan kehittyminen ovat lisänneet valtavasti mahdollisuuksia tehdä verkon

välityksellä ryhmätöitä. Yksi syy minkä takia hain SAMKiin oli juuri se, että osallistuminen ope-

40

tukseen on mahdollista täysin verkon välityksellä. Tämä on toiminut tähän asti erinomaisesti,

myös ryhmätöissä olen voinut olla hyvin mukana.

Digiosaaminen kasvaa yhdessä

Ryhmätöiden toteuttaminen verkko-opetuksessa ei päästä opettajaa helpolla. Opettaja huoleh-

tii opintojakson etenemisestä suunnitelman mukaan ja ohjaa ryhmätyöskentelyä, mikä edellyt-

tää opettajalta taitoa osata yhdistää digitaalista osaamistaan aiheen sisällölliseen hallintaan ja

pedagogiseen tietämykseen.

Opiskelijoiden ryhmätöitä ohjatessaan opettaja saa samalla arvokkaita vinkkejä uusimmista

digitaalisista työvälineistä ja niiden tarjoamista mahdollisuuksista. Parhaimmillaan ryhmätyöt

verkossa edistävät osaamistavoitteiden saavuttamista ja lisäävät sekä opiskelijan että opettajan

digiosaamista.

Lähteet

Arola, M. (toim.) 2017. Eväitä työelämään. Kuusi tapaa lisätä korkeakouluopiskelijoiden työelämävalmiuksia. Sitran

selvityksiä 123. Viitattu 12.3.2019. https://media.sitra.fi/2017/06/05104025/Selvityksia123.pdf

eAmk hankkeen verkko-opetuksen laatukriteerit 2017. Viitattu 12.3.2019.

https://www.eamk.fi/fi/campusonline/laatukriteerit/

Moisio, H. & Varpelaide, H. 2018. Verkko-opintojen vuorovaikutuksen välineet. Teoksessa J. Koivisto, E-L. Forma,

J. Jalonen, K. Kallama & N. Kandelin (toim.) eOppimisen aika: pedagogiikkaa ja digityökaluja. Pori: Satakunnan

ammattikorkeakoulu. Sarja B, Raportit 5/2018, 38-39. Viitattu 12.3.2019. http://urn.fi/URN:ISBN:978-951-633-246-1

Varpelaide, H. 2017. Kysely Sähköisen viestinnän opintojaksolla Kuninkaisten kampuksen liiketalouden monimuoto-

opiskelijoille. 22.10.2017. Sisäinen raportti.

41

Ro h ke u t t a
o p e t u s s u u n n i t t e l u u n

MARJA-LEENA BLOMROOS

A
mmattikorkeakoululaki (932/2014) määrittelee ammattikorkeakoulututkinto-

jen rakenteen. AMK-tutkinnon opetussuunnitelmaan tulee sisältyä perusopin-

not, ammattiopinnot, vapaasti valittavat opinnot, harjoittelu ja opinnäytetyö

kypsyysnäytteineen. Kunkin tutkinnon opintojen sisällöt asiantuntijat saavat

suunnitella ja toteuttaa useissa tutkinnoissa melko vapaasti kunkin ammatti-

korkeakoulun valitseman profiilin mukaisesti. Vastuu opetussuunnitelman si-

sällön ajanmukaisuudesta ja tulevaisuudessa tarvittavaa osaamista tarjoavana on merkittävä,

sillä nyt opiskelevat vastaavat työelämän kehittämisestä vielä 2060-luvulla.

Kiihtyvään vauhtiin muuttuva toimintaympäristömme asettaa mitä vaativampia ja moni-

puolisempia osaamistarpeita työelämään siirtyville. Lisäksi koulutukseen käytetty aika pitäisi

saada puristettua yhä lyhyemmäksi, jotta työelämään siirryttäisiin mahdollisimman nuorina.

Vaatimukset ammattikorkeakoulujen opetussuunnitelmille sekä opetuksen monipuoliselle ja

joustavalle toteuttamiselle kasvavat kasvamistaan.

Oppiminen on mahdollista lukuisissa erilaisissa tilanteissa sekä moninaisten välineiden ja

viestimien avustuksella. Automatiikka myös avustaa ja helpottaa tekemistä. Enää ei ole aina

tarpeen itse yksityiskohtaisesti tietää, miten tilanteessa tulee toimia, sillä tekoäly antaa neuvoja

ja opastaa erilaisten laitteiden tai ohjelmien käyttöön. Myös kielten opiskelusta saattaa tulla

osittain tarpeetonta, koska robotit muuttavat tekstisi tai jopa puheesi haluamaksesi toiseksi

kieleksi.

Tulevaisuuden opetussuunnitelmat

Opetussuunnitelmat muodostavat verkko-opiskelijalle pääosin valmiiksi suunnitellun tutkin-

non rakenteen, opintojen etenemispolun ja aikataulun. Opetussuunnitelman avulla opiskelija

suunnittelee, miten opintojen aikana etenee kohti tutkintoa.

Joitakin vuosia sitten tulevaisuutta käsittelevissä keskusteluissa otettiin kuitenkin jo esille,

että jatkossa ei ole välttämättä tarvetta kokonaisille tutkinnoille. Vallitsevana ajattelutapana oli,

että halukkaat voivat hankkia erityisosaamista mistä päin maailmaa tahansa verkon välityksellä

42

lyhytkestoisilla kursseilla. Kysymys kuulu, ovatko kaikki opetussuunnitelman opinnot tarpeel-

lisia opiskelijan ammatillisen osaamisen kehittämisessä nykyisinkään? Opiskelijoilla saattaa

olla paljon aikaisempaa osaamista, jota ei enää ole välttämätöntä opiskella korkeakoulussa.

Verkko-opetussuunnitelmat voivat tarjota joustavat mahdollisuudet tällaisten tilanteiden rat-

kaisuun.

Osa opiskeluun motivoituneista on kiinnostunut suorittamaan omaan ammattiin liittyviä

täydentäviä sisältöjä, osalla on tavoitteena kokonaisen tutkinnon suorittaminen. Opetussuun-

nitelmien pitää vastata molempiin tarpeisiin. On tärkeää, että opetussuunnitelmasta voidaan

rakentaa suppeampia ”tuotteita”. Tämä mahdollistaa osaamisen hankkimisen tutkinnon suo-

rittamista lyhyemmässä ajassa. Kokonaista tutkintoa suorittavilla opiskelijoilla pitäisi taas olla

vapaus hankkia työmarkkinoille kilpailukykyinen osaaminen erilaisia ”tuotteita” yhdistämällä.

Voimmeko vain haaveilla ammattikorkeakoulun opetussuunnitelmasta, joka sisältää eri

laajuisia tuotteita eri ammattialoilta? Yhdistelemällä eri tuotteita opiskelija voisi rakentaa vaa-

dittavan laajuisen tutkintonsa haluamakseen, toki lainsäädännölliset ja muut pätevyysvaati-

mukset huomioiden. Olisiko se tulevaisuuden näkökulmasta merkityksellistä, jos esimerkiksi

insinöörillä olisi markkinoinnin tai verotuksen ammattiopintoja tutkinnossaan tai tradenomil-

la sopivassa määrin rakennustekniikkaa? Myös verkossa opiskeleva ja mahdollisesti etätyötä

tekevä tarvitsee hyvin paljon tietotekniikkaan ja ohjelmistoihin liittyvää osaamista. Kattava

tarjonta tuotepaketteineen saattaisi mahdollistaa erikoistumista asiassa ilman, että tavoitteena

on kokonaisen tutkinnon suorittaminen uudelta alalta. eAMK-hankkeessa (www.eamk.fi) ke-

hitetyn Campus Online -tarjonnan puitteissa tällaista eri osaamisista koostettua tutkintoa voisi

testimielessä yrittää rakentaa.

Opetussuunnitelmien vaikuttavuus

Joskus huolettaa, ettei opetussuunnitelmien toimivuutta ja vaikuttavuutta riittävästi tutkita ja

analysoida. Etenkin ennakoinnin ja edistyksellisyyden pitäisi näkyä minkä tahansa osaamisen

ja tutkinnon opetussuunnitelmassa. Voidaan ajatella, että joka ainoan opintopisteen sitominen

suunnitteluvaiheessa tiettyihin opintojaksoihin, saattaa estää uusien innovaatioiden mukaan

oton opetukseen nopeasti ja juuri oikeaan aikaan. Opetussuunnitelmatyö vaatii uskallusta, roh-

keutta ja mahdollisuuksien avointa luomista opiskelijoille.

Lähde

Ammattikorkeakoululaki 14.11.2014/932 muutoksineen.

43

K i r j a s t o n i n f o t e l a k k a
– k i r j a l l i s u u t t a
o p i n n äy t e t yö -
s u u n n i t e l m a a n

PEKKA KUISMA JA ELINA LAINEENOJA

S
atakunnan ammattikorkeakoulun (SAMK) Kuninkaisten kampuksella on kehitet-

ty opinnäytetyöprosessia sekä uusia menetelmiä sen laadukkaaseen toteuttami-

seen. Olennaisena osana tähän liittyy eri asiantuntijoiden yhteistyö ja osaamisen

jakaminen. Opinnäytetyösuunnitelman vaiheistettu tekeminen ja kirjastopalve-

luiden – erityisesti kirjaston INFOtelakkaohjauksen – integrointi opinnäytetyö-

prosessiin hyödyttää opiskelijaa monipuolisesti ja nopeuttaa opiskelijan etene-

mistä. Samalla kirjaston kanssa tehtävä yhteistyö kasvattaa opettajan ja opinnäytetyöohjaajien

osaamista. Tässä artikkelissa avaamme tarkemmin Kuninkaisten kampuksen opinnäytetyöpro-

sessia ja siitä syntyneitä kokemuksia.

Ennen varsinaisen opinnäytetyöprosessin aloittamista tradenomiopiskelija tutustuu opin-

näytetyön tutkimuseettisiin asioihin sekä laadullisiin ja määrällisiin tutkimusmenetelmiin Tut-

kimusosaamisen (5 op) opintojaksolla. Opintojakso toteutetaan nonstop-periaatteella kaksi

kertaa lukuvuodessa. Opintojaksolla opiskelija laatii omalle opinnäytetyölleen opinnäytetyö-

suunnitelman neljässä vaiheessa.

Tutkimusosaamisen opintojaksolla tutustutaan valmiisiin opinnäytetöihin ja niiden opin-

näytetyöongelmiin, lähteisiin, menetelmiin ja saatuihin tuloksiin. Suunnitelman alkuvaiheessa

opiskelija kuvailee suunnitelmassaan oman aihevalintansa sekä asettaa opinnäytetyöongelman

ja kysymykset, joihin hän haluaa työllään vastata. Sen jälkeen hän pohtii opinnäytetyönsä teori-

ataustaa ja laatii teoreettisen viitekehyksen työlleen. Tässä kohdassa kirjasto antaa henkilökoh-

taista tiedonhakuapua opiskelijalle juuri hänen tarvitsemiinsa kysymyksiinsä. Opinnäytetyö-

suunnitelma sisältää alustavan lähdeluettelon kirjallisuudesta sekä muista asiantuntijalähteistä,

joita on suunnitelmaa tehtäessä löydetty aiheeseen liittyen. Kirjaston INFOtelakka-ohjauspal-

velu auttaa opiskelijaa hänen aiheensa kannalta keskeisten aineistojen ja hakupalveluiden kar-

44

toittamisessa, mikä auttaa opiskelijaa etenemään suunnitelman teossa nopeammin. Samalla

ohjaajat saavat tietoa uusista ja alakohtaisista lähteistä, joita opiskelija on INFOtelakalla käy-

tyään omaan aiheeseensa liittyen löytänyt.

Opiskelija valitsee opettajien ohjauksessa työhönsä sopivat tutkimusmenetelmät ja perus-

telee, miksi juuri ne soveltuvat valittuun opinnäytetyöongelmaan. Lisäksi hän kuvailee työhön

valittuja menetelmiä sekä aineiston keräämistä ja sitä, miten aineisto tullaan analysoimaan. Sa-

malla suunnitelmaan dokumentoidaan, mikä on työn haluttu tavoite, mitkä ovat opinnäytetyö-

ongelman kysymykset, joihin halutaan vastauksia, mihin työllä tähdätään sekä yritetään kuvata

selkeästi, mitä hyötyä opiskelijan opinnäytetyöstä on työn toimeksiantajalle. Lopuksi laadi-

taan aikataulu, ohjaustapaamisten sekä seminaarien alustavat ajankohdat ja arvioidaan, mil-

loin opinnäytetyö valmistuu.

Opinnäytetyösuunnitelman vaiheistus varmistaa suunnitelman valmistumisen

Opinnäytetyösuunnitelma on vaiheistettu neljään vaiheeseen. Opiskelija palauttaa kunkin vai-

heen raportin ja opinnäytetyösuunnitelma valmistuu vaiheittain osio kerrallaan. Jokaisessa vai-

heessa opiskelija saa suunnitelmastaan palautetta. Ennen opinnäytetyösuunnitelman tekemis-

tä opiskelija tutustuu valmiisiin opinnäytetöihin sekä eettisiin ohjeisiin, jotta hän orientoituu ja

ymmärtää opinnäytetyöhön liittyvät tutkimuseettiset asiat ja lähteiden käytön oikeat tavat ja

tunnistaa sen, mitä plagioinnin välttäminen opinnäytetyön tekemisessä käytännössä tarkoittaa.

Ensimmäisessä osiossa opiskelija pohtii oman opinnäytetyön aihealuetta, opinnäytetyön

ongelmaa ja sitä, mihin kysymyksiin työllä haetaan vastauksia ja mitkä ovat opinnäytetyön ta-

voitteet. Tässä kohdin pohditaan lisäksi sitä, mitä hyötyä hänen työstään on ja kenelle ja mikä

taho voisi olla opinnäytetyön toimeksiantaja? Aikuisopiskelijoilla työn toimeksiantajana on

usein oma työnantaja tai aiempi työharjoittelupaikka. Toisessa osiossa pohditaan opinnäyte-

työn teoreettista perustaa ja työn teoreettista viitekehystä. Tässä vaiheessa opiskelija varaa ajan

kirjaston INFOtelakka-palveluun ja tapaamisessa etsitään kirjallisuutta ja artikkeleja sekä tu-

tustutaan erilaisiin aineistoihin opiskelijan oman opinnäytetyön ongelman mukaisesti. Hyvässä

opinnäytetyösuunnitelmassa voi olla alustavasti jo avattu teoriaa ja käytetty hankittuja lähteitä.

Kolmannessa osiossa tutustutaan erilaisiin tutkimusmenetelmiin sekä valitaan omaan työ-

hön sopivat menetelmät. Suunnitelmassa kuvataan ja perustellaan, miten ja mistä työn empiria-

osan tiedot kerätään ja pohditaan sitä, käytetäänkö opinnäytetyössä laadullista vai määrällistä

lähestymistapaa vai molempia. Suunnitelmaan tulee tehdä kuvaus käytettävistä menetelmistä

ja tietojen analysoinnista kirjallisuutta apuna käyttäen. Perusidea on kuvata, miten opiskelija

hyödyntää keräämäänsä tietoa ja miten hän tulkitsee sitä peilaamalla tuloksia opinnäytetyön

teoriaan. Lopuksi laaditaan opinnäytetyön aikataulu. Tässä kohdassa opiskelijalla on usein suu-

45

rin ohjaustarve. Neljännessä osiossa opinnäytetyösuunnitelma kootaan ja viimeistellään opin-

näytetyöpohjalle, jolle sitten myös koko opinnäytetyö kirjoitetaan.

Opinnäytetyösuunnitelman tavoitteena on selvittää opiskelijalle itselleen, tulevalle ohjaa-

jalle ja toimeksiantajalle, mitä opiskelija opinnäytetyössään on tekemässä, mihin kysymyksiin

hän työllään vastaa, mitä asioita työn teoriaosassa käsitellään, miten opiskelija hankkii em-

piria-aineistoa, millä menetelmillä hän saamaansa tietoa käsittelee, mitä ovat opinnäytetyön

tulokset, mitä hyötyä opinnäytetyöstä on toimeksiantajalle ja missä aikataulussa opinnäytetyö

on tarkoitus tehdä.

INFOtelakan rool i opinnäytetyösuunnitelman laadinnassa

Kun opinnäytetyön aihealue ja opinnäytetyöongelma on määritelty, opiskelija varaa kirjaston

INFOtelakalta ajan teoria-aineiston kartoitukseen. Kirjaston alakohtaiset aineistot tarjoavat

laadukasta, ajantasaista ja relevanttia aineistoa opiskelijan opinnäytetyön lähdemateriaaliksi.

Ohjauksessa olennaista on keskustelu ja tiedon jakaminen. Opiskelijalla on aihealue, johon kir-

jaston asiantuntija tietää neuvoa sopivia tietolähteitä. Suurin osa ohjauksista tapahtuu verkossa

ja verkkosessio nauhoitetaan eli opiskelijalle jää tallenne myöhempää tutustumista ja omia tie-

donhakuja varten. INFOtelakan ohjaustoiminnalle tärkeää on toimia asiakaslähtöisesti ja vas-

tata opiskelijoiden tarpeisiin mahdollisimman joustavasti. Myös saatu palaute on tärkeää ja yh-

tenä keinona kerätä asiakaspalautetta ja kokemuksia on palautelomake kirjaston www-sivuilla.

(Ruohomäki & Laineenoja 2018, 32; SAMKin kirjaston www-sivut 2019.)

Palautetta INFOtelakal le opiskel i joi l ta

Suurin osa kirjaston ohjauksessa käyneistä opiskelijoista antaa välittömän, suullisen palautteen

heti ohjauksen jälkeen kokemansa hyödyn mukaisesti. Tätä palautetta ei valitettavasti saada

millään tavalla kerättyä tai tilastoitua. Saadaksemme palautetta INFOtelakan kehittämisen

pohjaksi kirjaston nettisivuilla on palautelomake, jonka opiskelija voi täyttää. Osa käy sen täyt-

tämässä, mutta suuri osa telakalla käyneistä ei. Ajalla 9/2017 – 3/2019 Kuninkaisten opiskeli-

joista lomakkeen on täyttänyt yhteensä 41 (yhteensä palautteita kaikkien SAMKin kampusten

kirjastoille oli annettu 113 kpl). Palautteen antajista 35 koki kirjaston ohjauksen olleen heille

erittäin hyödyllistä. Loputkin kuusi vastaajaa olivat sitä mieltä, että ohjauksesta oli heille hyö-

tyä, vaikka suuri osa ohjauksessa esille tulleista aineistoista oli jo ennestään heille tuttuja. Kun

palautelomakkeessa kysyttiin, mistä opiskelija oli saanut tiedon INFOtelakasta, vastasi 28 opis-

kelijaa saaneensa tiedon opettajalta ja 10 opiskelijaa saaneensa tiedon verkko-oppimisympä-

ristö Moodlesta eli yksittäisen opettajan opintojaksolta. Vain kolme opiskelijaa kertoi saaneensa

tiedon kirjastosta tai kirjaston nettisivuilta. Tästä voidaan päätellä, että kirjaston integrointi Tut-

46

kimusosaaminen-opintojaksolle on ollut paras tapa saada opiskelija tietoiseksi kirjaston tarjo-

amasta ohjauksesta ja oman opinnäytetyön kannalta relevanteista aineistoista.

Kirjaston kannalta yhteistyö opettajan kanssa tarjoaa oppimisen kannalta parhaan mahdol-

lisuuden markkinoida kirjaston aineistoja juuri oikeaan aikaan ja oikealle kohderyhmälle. Op-

pimistehtävään tai kurssin sisältöön liitettynä kirjaston aineisto linkittyy opittavaan aiheeseen

eikä jää irralliseksi palveluksi. Kirjasto on opetuksen tukipalvelu ja olennainen osa oppimista

ja yhteisen tekemisen kautta saadaan suurin mahdollinen hyöty niin oppijalle kuin ohjaajille-

kin. Tutkimusosaaminen-opintojakson yhteydessä varsinaisen asiasisällön opettajien ohjaus-

kumppanina toimiva kirjaston asiantuntija nopeuttaa opinnäytetyövaiheeseen siirtymistä ja

varmistaa, että jokainen opiskelija saa uusimmat lähdemateriaalit työhönsä. Opiskelijat koke-

vat kirjaston roolin oppimista ohjaavana ja tukevana, mutta myös yleisemmin kuuntelevana ja

auttavana tahona (Pohjanmäki 2016).

Kun opiskelijat ovat työelämässä toimivia aikuisopiskelijoita, tapahtuu oppimista ja tiedon

jakamista myös opiskelijoilta ohjaajille. Digitaalisessa muodossa oleva tietoaineisto sekä virtu-

aalisessa työhuoneessa tapahtuva ohjaus mahdollistavat opinnäytetyösuunnitelman tekemisen

ja oppimisen kunkin oppijan omassa työ- ja toimintaympäristössä. Valmius oppia uutta, jatku-

va oman osaamisen joustava ja ketterä kehittäminen sekä verkostoituminen ovat niin oppijan,

ohjaajan kuin organisaation keskeisiä menestystekijöitä nykyisessä työelämässä. (Häkkinen &

Viteli 2014, 5-6.) Valmis opinnäytetyö on tekemisen ja yhteistyön lopputulos.

Lähteet

Häkkinen, P. & Viteli, J. 2014. Pilvilinnoja ja palomuureja – tulevaisuuden oppimisen ja työnteon tilat: F-SHAPE -projektin

satoa. Jyväskylän yliopisto: Koulutuksen tutkimuslaitos. Viitattu 12.3.2019. http://urn.fi/URN:ISBN:978-951-39-5602-8

Pohjanmäki, T. 2016. Digioppimisympäristön pyörteissä. Valmentajana digiympäristön nelikentässä. AMK-lehti/

UAS journal. 1/2016. Viitattu 12.3.2019. https://uasjournal.fi/koulutus-oppiminen/digioppimisympariston-pyorteissa/

Ruohomäki, S. & Laineenoja, E. 2018. Tiedon jakamista, ohjausta ja vuorovaikutusta INFOtelakalla. Teoksessa J.

Koivisto, E-L. Forma, J. Jalonen, K. Kallama & N. Kandelin (toim.) eOppimisen aika: pedagogiikkaa ja digityökaluja. Pori:

Satakunnan ammattikorkeakoulu. Sarja B, Raportit 5/2018, 32-33.

Viitattu 12.3.2019. http://urn.fi/URN:ISBN:978-951-633-246-1

Satakunnan ammattikorkeakoulun kirjaston www-sivut. 2019. INFOtelakka ohjaa. Viitattu 12.3.2019.

https://www.samk.fi/kirjasto/infotelakka/

47

S a t a k u n n a s t a
m a a i l m a l l e
– o p i n n äy t e t ö i d e n
t o i m e k s i a n n o t

SATU KORHONEN, MINNA KUOHUKOSKI JA HANNA MOISIO

O
pinnäytetyön tekeminen kruunaa opinnot. Kun kohdalle osuu mielekäs toi-

meksianto opinnäytetyön aiheeksi, saa valmistumisvaiheessa oleva opiske-

lija oivan mahdollisuuden viimeistellä ammatillista osaamistaan, ja samalla

se on monelle näytön paikka. Opinnäytetyön tekeminen saattaa avata ovia,

joiden olemassaolosta opiskelija ei ollut edes tietoinen aiemmin. Myös opin-

näytetyön ohjaaja pääsee tutustumaan uusiin organisaatioihin ja työelämän

käytäntöihin ja saa samalla arvokasta oppia omille opintojaksoilleen.

Satakunnan ammattikorkeakoulun vaikutusalue on pääasiassa Satakunta ja ammattikor-

keakoulujen tehtävänä onkin maakunnallinen kehittäminen. Kuninkaisten kampuksen liike-

talouden monimuotokoulutuksessa HILL-verkko-oppimisympäristö tarjoaa mahdollisuuden

osallistua sekä opetukseen että opinnäytetyöprosessiin mistä päin Suomea tahansa tai jopa ul-

komailta. Tästä syystä liiketalouden opiskelijoita, ja siten myös opinnäytetyön tekijöitä, on viime

vuosina tullut yhä enemmän muualta kuin Satakunnasta ja jopa Suomen rajojen ulkopuolelta.

Kaikki alkaa suunnitelmasta

Kuninkaisten kampuksella opinnäytetyöprosessi tapahtuu HILL-verkko-oppimisympäristössä ja

Moodlessa. Opinnäytetyösuunnitelma laaditaan tutkimusmenetelmiä ja tiedonhakutaitoja käsittele-

vällä opintojaksolla. Opiskelija voi opintojaksolla edetä oman aikataulunsa mukaan. Kun suunnitel-

ma on hyväksytty, se käydään läpi opinnäytetyöohjaajien tapaamisessa ja työlle nimetään ohjaaja.

Opinnäytetyöohjaajien tapaamiset pidetään kuukausittain. Valmistuneiden suunnitelmien

jakamisen lisäksi tapaamisissa käydään läpi kunkin ohjauksessa olevan opiskelijan työn edis-

tymistä. Kokoontumisten välillä ohjaajat päivittävät opinnäytetöiden edistymisen vaiheet tieto-

48

kantaan, jossa seurataan opinnäytetöiden etenemistä. Näin kunkin opinnäytetyön eteneminen

on nähtävillä ajantasaisesti. Kokoontumisissa keskustellaan yhdessä ohjaajien kesken opinnäy-

tetöiden etenemisistä ja mahdollisista ongelmatilanteista ja etsitään niihin ratkaisuja.

Opinnäytetyöprosessissa sekä yhteydenpito ohjaajan ja opiskelijan välillä että seminaarit

pidetään HILL-verkko-oppimisympäristössä. HILLin välityksellä pidetään myös ohjauskeskus-

telut, jolloin ohjaaja ja opiskelijat voivat yhdessä keskustella opiskelijan työstä. Seminaareissa

opiskelijat esittelevät työnsä, ja opponentti sekä ohjaaja antavat siihen kommenttinsa. Kaikista

seminaareista tiedotetaan verkko-oppimisympäristö Moodlessa opinnäytetyöohjauksen omal-

la Moodle-pohjalla ja kaikki opinnäytetyöprosessissa olevat opiskelijat voivat osallistua semi-

naareihin HILL-verkko-oppimisympäristössä.

Tuumasta toimeen

Kun opinnäytetyön tekeminen on ajankohtaista, etsii opiskelija itse tulevalle opinnäytetyölleen

toimeksiantajan. Kuninkaisten kampuksen liiketalouden monimuotokoulutuksen opiskelijat

ovat jo työelämässä ja monet heistä tekevät opinnäytetyön omalle työnantajalleen. Osa opis-

kelijoista etsii kuitenkin uusia työmahdollisuuksia ja hakee toimeksiantajan opinnäytetyölleen

muualta. Toisinaan myös yhteistyökumppanit lähestyvät opettajia ja etsivät opinnäytetyön te-

kijöitä toimeksiantoihinsa.

Toimeksiannot ovat tyypillisesti rakentuneet jonkin organisaatiossa olevan kehittämistar-

peen ympärille. Tarkoituksena on esimerkiksi kerätä näkemyksiä ja tietoa asiakkailta tai työn-

tekijöiltä jonkin ongelman ratkaisemiseksi. Toisinaan opinnäytetyön tekijä itse etsii ratkaisuja

omalla havainnoinnillaan. Opinnäytetyöraportin lisäksi toimeksiantaja saa yleensä käyttöönsä

oheistuotteita kuten lomakkeita tai perehdyttämiseen tarkoitettua materiaalia, ja yleensä myös

kerätyn aineiston, jota toimeksiantaja voi hyödyntää muutenkin omassa kehittämistyössään.

Opinnäytetöissä esitetään usein varsinaisen ratkaistavan ongelman lisäksi muita esiin tulleita

kehittämistarpeita ja ehdotuksia jatkotutkimusten aiheiksi.

Väl ineitä kaupunkikuvan kehit tämiseen

Yksi Kuninkaisten kampuksen yhteistyötahoista on Huittisten kaupunki, joka on viime vuosi-

na toiminut toimeksiantajana usealle opinnäytetyölle. Osa toimeksiannoista on opiskelijoiden

itsensä hankkimia, mutta osa on peräisin esimerkiksi kaupungin johtavilta viranhaltijoilta tai

työryhmistä. Näissä on ensin lähestytty Kuninkaisten kampuksen opettajia, jotka ovat välit-

täneet toimeksiannot opiskelijoille tiedoksi. Toimeksiantojen aiheita ovat olleet esimerkiksi

tasa-arvosuunnitelman laatiminen, sopimustenhallinta, yritysten lopettamisen syiden kartoit-

taminen ja tausta-aineiston tuottaminen brändikäsikirjaan. Opiskelijat ovat reagoineet näihin

49

yleensä nopeasti ja ovat olleet aiheista kiinnostuneita. Toimeksiannon ajankohdasta riippuen

tekijä on löytynyt joko helposti ja nopeasti tai pienellä viiveellä mikäli ajankohta on osunut

lukukauden loppuun, mutta kuitenkin viimeistään seuraavan lukukauden alussa.

Vuonna 2018 Huittisten kaupungin elinvoimajohtaja antoi SAMKin opettajan kautta opiske-

lijoille toimeksiannoksi aiheen opinnäytetyöstä, jonka tarkoituksena oli tuottaa aineistoa kau-

pungin brändikäsikirjaa varten. Julkishallinnon opiskelija Lilja Tikka tarttui tilaisuuteen ja alkoi

selvittää Huittisten kaupungin asumisen vetovoimaa ja pitovoimaa sekä eri henkilöryhmien

muuttohalukkuutta. Aineiston keräämisessä käytettiin verkkokyselylomaketta ja haastattelua.

Opinnäytetyön tuloksia toimeksiantaja voi hyödyntää brändikäsikirjan tekemisen lisäksi muu-

tenkin kaupunkikuvan kehittämistyössä. Kyselyn oheistuotteena toimeksiantaja sai kyselyn

vastaajilta avoimista kysymyksistä paljon muitakin kehittämisehdotuksia. (Tikka 2018.)

OikeusJET-koulutuksen vaikuttavuus

Oikeusministeriön ja oikeustradenomikoulutusta järjestävien ammattikorkeakoulujen yhtei-

sen työryhmän tapaamisen yhteydessä vuonna 2018 tuli esille tarve selvittää oikeusministeriön

hallinnonalan esimiehille ja asiantuntijoille suunnatun johtamisen erikoisammattitutkinnon (Oi-

keusJET) vaikuttavuutta. Tästä tarpeesta muodostui oikeusministeriön oikeushallinto-osaston toi-

meksianto, josta Kuninkaisten kampuksen opiskelija Niina Kauppinen sai itselleen opinnäytetyön

aiheen. Hän selvitti vuonna 2019 valmistuneessa opinnäytetyössään miten OikeusJET-koulutus

on vaikuttanut tutkinnon suorittaneen omiin näkemyksiin, toimintatapoihin ja urakehitykseen

sekä onko OikeusJET-koulutukseen osallistunut kokenut koulutuksen vaikuttaneen hänen työyh-

teisöönsä ja oikeusministeriön hallinnonalaan. Tiedonkeruumenetelmänä oli sähköinen kysely,

joka lähetettiin kaikille OikeusJET-koulutuksen suorittaneille. Niina teki opinnäytetyötään asuin-

paikkakunnallaan Lappeenrannassa. Lopputuloksena syntyi työ, jota ministeriö voi hyödyntää

suunnitellessaan ja kehittäessään johtamiskoulutustaan. (Kauppinen 2019.)

Niinan opinnäytetyön aiheesta jatkaa toinen Kuninkaisten opiskelija Kati Haapalainen,

joka alkaa oikeusministeriön toimeksiannosta tehdä opinnäytetyössään haastatteluja Oikeus-

JET-koulutukseen osallistuneille. Haastattelut hän tekee asuinpaikkakunnaltaan Oulusta käsin

verkkoneuvotteluohjelma Skypen välityksellä.

Suomalaisyri tysten l i ikeriskit Puolassa

Vuonna 2018 opiskelija Markus Hassinen sai opinnäytetyön toimeksiannon Suomi-Keskisen

Itä-Euroopan maiden kauppayhdistykseltä. Työn tavoitteena oli selvittää, mille liikeriskeille

suomalaisyritykset altistuvat Puolan markkinoilla. Aihe sopi hyvin opiskelijalle, joka asui opin-

näytetyön tekemisen aikana itse Puolassa. Opinnäytetyön tekemistä välimatka ei haitannut, sil-

50

lä palaverit ja seminaarit pidettiin opinnäytetyöprosessissa käytössä olevassa HILL-verkko-op-

pimisympäristössä.

Työ tehtiin käyttäen laadullista tutkimusmenetelmää ja empiirisen aineiston hankinta-

menetelmänä käytettiin puolistrukturoitua teemahaastattelua. Haastattelussa hyödynnettiin

PESTEL mallia, jossa analyysin kohteena ovat poliittiset, ekonomiset, sosiaaliset, teknologiset,

ekologiset ja lainsäädännölliset liikeriskitekijät. Tutkimuksen perusteella merkittävimmiksi lii-

keriskeiksi Puolan markkinoilla nousivat sosiaaliset liikeriskit, kuten työvoimapula, työnteki-

jöiden vaihtuvuus sekä rekrytoinnin haasteellisuus. (Hassinen 2018.)

Yhteistyökumppaneiden rool i merkit tävä

Opinnäytetyöprosessi Kuninkaisten kampuksen liiketalouden monimuotokoulutuksessa on

tehty opiskelijalle helpoksi ja joustavaksi. Kaikki opinnäytetyön etenemiseen liittyvät vaiheet:

aloituskeskustelu, väli- ja loppuseminaarit pidetään HILL-verkko-oppimisympäristössä. Pit-

kätkään välimatkat eivät estä toimeksiantojen vastaanottamista tai opinnäytetyöprosessin

etenemistä. Tämä mahdollistaa opiskelijoille kiinnostaviin toimeksiantoihin tarttumisen ja

opinnäytetyönsä kirjoittamisen myös kauempana sijaitseville toimeksiantajille.

Kuninkaisten kampuksen liiketalouden monimuotokoulutuksen yhteistyökumppanit tar-

joavat opiskelijoille kiinnostavia opinnäytetyöaiheita. Toimeksiantajat saavat opinnäytetöiden

tuloksena ratkaisuja toimintansa kehittämiseen ja opiskelijoille karttuu kokemusta erilaisten

työelämän kehittämiseen liittyvien projektien toteuttamisesta. Toimeksiannot saattavat toisi-

naan edistää myös opiskelijoiden työllistymismahdollisuuksia valmistumisen jälkeen. Lisäksi

Kuninkaisten kampus saa toimeksiantojen kautta näkyvyyttä yhteistyötahojen ja työelämän

toimijoiden keskuudessa laajemmin. Vaikutuspiiri ulottuu monesti Satakunnan rajojen ulko-

puolelle. Vaikka Kuninkaisten liiketalouden monimuotokoulutus ei ole erityisesti suunnattu

kansainvälisille markkinoille ja opetuksessa käytettävä kieli on suomi, opinnäytetöiden kautta

koulutuksella on vaikuttavuutta parhaimmillaan kansainvälisesti.

Lähteet

Hassinen, M. 2018. ”Otetaan vastaan mitä tulee, eiköhän me siinä pärjätä?” Suomalaisyrityksiin kohdistuvat liikeriskit

Puolassa. AMK-opinnäytetyö. Satakunnan ammattikorkeakoulu. Viitattu 27.3.2019.

http://urn.fi/URN:NBN:fi:amk-2018061313778

Kauppinen, N. 2019. Oikeusministeriön OikeusJET-koulutuksen vaikuttavuus koulutuksen käyneen näkökulmasta. AMK-

opinnäytetyö. Satakunnan ammattikorkeakoulu. Viitattu 27.3.2019. http://urn.fi/URN:NBN:fi:amk-201903213594

Tikka, L. 2018. Huittisten kaupungin väestökehitys muuttovoittoiseksi – asumisen taustatutkimus osana kaupunkibrändin

rakentamista. AMK-opinnäytetyö. Satakunnan ammattikorkeakoulu. Viitattu 27.3.2019.

http://urn.fi/URN:NBN:fi:amk-201901171369

51

L i i t u t a u l u n k äy t t ä j ä s t ä
ve r k ko p e d a g o g i k s i

MARJA-LEENA BLOMROOS

O
pettajan työkalut ja työskentely-ympäristöt ovat kolmessakymmenessä vuo-

dessa muuttuneet liitutaulun käytöstä älytaulun ohjaamiseen ja verkko-op-

pimisympäristössä toimimiseen. Näkyvästä opettajasta on tullut näkymä-

tön verkkotoimija. Satakunnan ammattikorkeakoulun (SAMK) Kuninkaisten

kampuksella toimii tiivis, toisiaan työssään tukeva ja opiskelijoita osaami-

sen kartuttamiseen ohjaava tukipalveluiden ja opettajien joukko. Kuninkais-

ten kampus on fyysinen rakennus, mutta opettajat tekevät töitä pääosin aivan muualla. SAM-

Kin Kuninkaisten kampuksen liiketalouden monimuoto-opiskelijat suorittavat opintonsa lähes

täysin aikaan ja paikkaan sitomattomasti ja useiden kotipaikat ovat hyvinkin laajalla eri puolel-

la Suomea. Mikä tämän mahdollistaa?

Verkossa laadukkaasti toimivaksi ammattilaiseksi ei kehitytä hetkessä. Myös opettajalla

ammatillinen identiteetti on erottamaton osa henkilön omaa identiteettiä. Ammatillisen iden-

titeetin voi ymmärtää merkitsevän henkilön omaan elämänhistoriaan perustuvaa käsitystä

ammatillisesta toimijasta. Se sisältää yksilön työtä koskevat arvot, uskomukset, mielenkiinnon

kohteet, tavoitteet, tulevaisuuden päämäärät ja näkemykset siitä, mihin kokee kuuluvansa.

(Reijonen, Kaljonen, Heiskanen & Mannila 2014, 32.)

Ammattilaiseksi verkko-opettajuudessa voi kasvaa ja kehittyä toimintaympäristössä ja or-

ganisaatiossa, jossa johtaminen ja toiminta tähtäävät kokonaisvaltaisesti verkkotoimijuuden

parantamiseen. Tukipalvelut, kuten viestintä- ja it-teknologian on oltava kohtuullisen helposti

käyttöön otettavaa ja luotettavaa. Ohjaavilla opettajilla ja opiskelijoilla on oltava vahva moti-

vaatio uusien työtapojen oppimiseen ja erilaisten työkalujen käyttämiseen. On kuitenkin muis-

tettava, että tekniset laitteet ja ohjelmistot ovat vain työkaluja. Opettajan ammatti-identiteettiin

kuuluu edelleen, että hänen työnsä on oppimisen tukemista ja helpottamista sekä sen mahdol-

listamista, että koko yhteisöltä löytyvä osaaminen hyödynnetään opiskelijan oppimisessa.

Ilman riittävää motivaatiota oppimisen ja opiskelun estävät sijaistoiminnot, jotka vievät

opiskelijan ajan. Miten saada opiskelijat sitoutumaan verkko-opintojaksoon vahvasti ja periksi

antamattomasti? Opiskelijat ovat usein oman työnsä ohella opiskelevia, vaativia yksilöitä. Opet-

tajan on löydettävä ammatti-identiteetistään vahva verkkopedagoginen puoli. Tietoa ei enää

52

välitetä, vaan opiskelija innostetaan tutkimaan ja selvittämään asioita joko yksin tai ryhmässä.

Uuteen ohjauksellisempaan ammatti-identiteettiin liittyy taito haastaa opiskelijat soveltamaan

teoreettista tietoa ja saada heidät myös näkemään, kuinka paljon jokaisen työssäkäyvän omas-

sa työssä on joka päivä mahdollisuus oppia uutta. Opiskelijan ei pidä myöskään vähätellä oman

työtehtävänsä vaativuutta. Opiskelun on tuettava opiskelijan ammattiylpeyden kasvamista ja

halua jatkuvasti vahvistaa ja monipuolistaa omaa osaamistaan.

Opettajan ammatti-identiteettiin kuuluu sitkeyttä ja todellakin myös periksi antamatto-

muutta sekä halua tuottaa alansa hallitsevia ja jatkuvasti itseään ja osaamistaan kehittäviä am-

mattilaisia. Vaikka opettaja tänään on näkymätön verkkotoimija, hänen opetuksestaan jää huo-

mattavasti enemmän jälkiä eri alustoilla nähtäväksi, kuunneltavaksi ja arvioitavaksikin kuin

menneinä aikoina konsanaan. Joskus tämä saattaa aiheuttaa opettajalle ahdistustakin.

Opettajan ammatti-identiteettiin näyttäisi myös kuuluvan, että hän ymmärtää elämää ja

opiskelijoiden erilaisia elämäntilanteita. Ennen kaikkea opettajan on arvostettava muita ihmisiä

ja heidän ponnistelujaan sekä haluta aidosti tukea opiskelijoiden onnistumista. Opiskelijoiden

elämäntilanteet voivat olla vaikeita, ja juuri silloin opettajan pitää jaksaa ponnistella rinnalla ja

antaa tarvittavaa tukea. Opettajan on muistettava ymmärtää myös itseään ja kehittää omia vah-

vuuksiaan. Hyvinvoiva ja sinnikkyyttä osoittava opettaja on esimerkkinä opiskelijoille, joiden

vastuu omasta oppimisestaan on vuosien saatossa kasvanut.

Opettajan työhön vaikuttavat myös ulkoa tulevat odotukset, kuten ammattikorkeakoulujen

rahoitusmallin asettamat tuotto-odotukset koulutukselle. Mitä tiukemmaksi koulutuksen tuot-

tavuustavoitteet asetetaan, sitä enemmän opettajan työ vaatii henkisesti. Vahvistamalla omaa

vaikeuksien kestävyyttä antaa opettaja esimerkin myös opiskelijoilleen. Oppiminen on vaativaa

ja raskasta mutta myös erittäin palkitsevaa.

Ammatti-identiteettiä kuvaavaan listaan tuleekin lisätä vaikeiden tilanteiden kestäminen ja

ongelmien ratkaisemisen taito. Työelämässä ajat vaihtelevat innostuksesta raskaampaan arjen

puurtamiseen. Silloin kaiken muun ammatillisen osaamisen rinnalla sinulla tulee löytyä vah-

vuutta ongelmien kääntämiseen ratkaisuiksi ja hankaluudet kehittämistoimiksi.

Lähde

Reijonen, M., Kaljonen, P., Mannila, M. & Heiskanen, H. 2014. Ammattikorkeakoulun opettajuus muutoksessa. Opettajien

toimivuus, identiteetti ja toimivuus työssään. Metropolia Ammattikorkeakoulun julkaisusarja. Aatos-artikkelit.

Viitattu 28.3.2019. https://www.metropolia.fi/fileadmin/user_upload/Julkaisutoiminta/Julkaisusarjat/AATOS/PDF/

AATOS_17_2014_Ammattikorkeakouluopettajuus_muutoksessa.pdf

53

Ve r k ko i d e n t i t e e t t i
u u d e n o p e t t a j a n
t yö k a l u n a

JONNA KOIVISTO

O
pettajan verkkoidentiteetin rakentuminen osana verkko-opettajan työtä tar-

joaa mielenkiintoisen näkökulman tarkasteltavaksi. Verkkoidentiteetillä tar-

koitetaan sitä identiteettiä, joka henkilöstä muodostuu verkossa tapahtuvan

toiminnan seurauksena (Aalto & Uusisaari 2010, 17). Tässä artikkelissa tar-

kastelen verkkoidentiteetin muodostumista uuden opettajan näkökulmasta

ja pohdin, minkälaisten elementtien kautta omaa verkkoidentiteettiään on

mahdollista muokata haluamaansa suuntaan. Pohdinta on antanut minulle myös ajatuksia sii-

tä, että verkkoidentiteettiin vaikuttavia osatekijöitä tulisi yhteisesti jäsentää ja määritellä verk-

ko-opetusta tarjoavan tiimin kesken.

Verkossa tapahtuvalla toiminnalla viittaan tässä artikkelissa opettajan ohjaukselliseen ja

sosiaaliseen läsnäoloon opiskelijaryhmän tai yksittäisten opiskelijoiden kanssa. Opettajan

ohjauksellinen läsnäolo tarkoittaa vuorovaikutuksellisen oppimisprosessin suunnittelua ja to-

teutusta eli opiskelijaryhmän ohjaamista tavoitteellisesti kohti etukäteen määriteltyä suuntaa.

Sosiaalisella läsnäololla taas viitataan siihen, miten opettaja sitoutuu ja osallistuu avoimesti

ryhmässä käytävään verkkokeskusteluun. (Tiuraniemi 2012, 29.) Käytännön tasolla näen oh-

jauksellisen ja sosiaalisen läsnäolon tarkoittavan verkko-oppimisympäristöissä näkyvää opet-

tajan puhetta, kuvaa, ääntä ja tekstiä, joissa keskeisiä tekijöitä ovat säännöllisyys, hyvä saavu-

tettavuus ja kanavien monipuolisuus (Aalto & Uusisaari 2010, 23).

Luonnollisesti koko opettajan ohjauksellinen ja sosiaalinen läsnäolo verkossa muokkaavat

sekä opettajan verkkoidentiteettiä että henkilöstä muodostuvaa mielikuvaa. Identiteetin muo-

dostuminen ja sen heijastuminen ei ole kuitenkaan pysyvää, vaan sitä voi kehittää ja muokata

aktiivisesti. Oma olemukseni, läsnäoloni, toimintani ja kanavavalintani vaikuttavat siihen, min-

kälaisen kuvan opiskelijat minusta opettajana saavat. Tästä näkökulmasta tarkasteltuna lienee

selvää, että opettajan on hyvä tietoisesti pohtia, minkälaisen verkkoidentiteetin itselleen haluaa

54

ja miten oman ohjauksellisen ja sosiaalisen läsnäolon verkossa saa tukemaan halutunlaisen

henkilökuvan muodostumista. (Aalto 2010, 18-23.)

Oman osansa kehittymiseen tuovat myös organisaation asettaman reunaehdot, kuten vaik-

kapa se, minkälaisia mahdollisuuksia verkkoluentojen toteuttamiseen käytännön tasolla on, ja

aiempi verkkotoimimisen historia. Verkko-opettajan työni alussa minun on ollut välttämätöntä

tarkastella aiempia verkkoidentiteettiini vaikuttaneita tekijöitä ja pohtia niiden merkitystä ja

soveltuvuutta nykyiseen ammatti-identiteettiin. Aiemmissa tehtävissäni asiakasryhmäni sijait-

sivat pääsääntöisesti korkeakouluyhteisön sisällä, jonka keskuudessa käyty ammatillinen vies-

tintä on voinut olla vapaampaa verrattuna opettajan ja opiskelijoiden yhdessä käymään am-

matilliseen vuorovaikutukseen. Myös henkilökohtaisten verkkonäkyvyyksien kokonaisuutta on

hyvä tarkastella ammatillisen identiteetin ja henkilönäkyvyyden näkökulmasta (Aalto 2010, 19).

Itselleni merkityksellistä on ollut päätös rajata tietyt verkkokanavat ainoastaan ammatilliseen

käyttöön. Vastaavasti tietyt palvelut, kuten WhatsApp-viestisovellus on varattu henkilökohtai-

seen käyttöön. Rajausten tekeminen on selkiyttänyt ammatillisen verkkoidentiteettiini muo-

dostumista.

Keinoja verkkoidenti teet in arvioint i in

Olen arvioinut ammatillista verkkoidentiteettiäni ja minusta muodostuvaa mielikuvaa seuraa-

vien Aallon (2010, 80-97) esittämien verkkoidentiteetin elementtien avulla:

Olemus: Nimi, kuva ja kirjoitustyyli kertovat paljon olemuksestani. Opettajan ammatti-

mainen viestintä sekä työ- ja yksityisroolien erottaminen toisistaan herättävät luottamusta ja

vahvistavat mielikuvaa ammattilaisuudestani. Valokuvasta, videokuvasta ja kirjoitustyylistä

syntyviin johtopäätöksiin vaikuttaa aina katsoja, mutta toki minun on opettajana aktiivisesti

pohtiva näiden luomaa mielikuvaa osana henkilöbrändiäni. Tiuraniemen (2012, 60) mukaan

myös allekirjoituksen käyttö muokkaa vahvasti verkkoidentiteettiä ja osoittaa samalla oman

työn kunnioitusta, erityisesti entuudestaan tuntemattomien henkilöiden keskuudessa.

Avoimuus: Oman persoonan tuonti avoimesti ammatillisiin verkkoympäristöihin vahvistaa

luottamusta. Sen sijaan liika pidättyväisyys ja etäisyys ruokkivat epäluottamusta. Moni haluaa

esiintyä verkkoympäristöissä omana arkisena itsenään, mutta tässäkin lienee rajansa. Yksi

käyttökelpoinen ohje minulle ja kenties muillekin lienee Aallon teoksessaan (2010, 96) mainit-

sema, radiojuontajia kouluttavan Valerie Gellerin (http://www.gellermedia.com/) ohje ”Perso-

nal, not private”.

Toiminta: Säännöllinen ja aktiivinen läsnäolo pitää minut ja opintojaksoni opiskelijoiden

mielessä. Aina opiskelijoille ei tarvitse olla “sen kummallisempaa asiaa”, sillä moni opiskelijoista

tuntuu kaipaavan opettajalta myös rennompaa sparrausta ja etenemisen tukemista. Oppimis-

ympäristöjen keskustelupalstojen käyttö sekä opiskelijoiden suoritusten aktiivinen seuranta

55

antavat opettajalle erinomaisen keinon nopeaan ja ketterään ohjaukselliseen läsnäoloon. Oh-

jauksellisen ja sosiaalisen läsnäolon suunnittelu kuuluu olennaisena osana verkko-opettajan

ammattitaitoon, mutta rajoitteena toteutumiselle saattaa ajoittain olla runsas opiskelijoiden

määrä.

Kanavavalinnat: Halutunlaisen henkilökuvan rakentumiseen parhaiten soveltuvat kanava-

ja sovellusvalinnat löytää muita kuuntelemalla ja aktiivisesti erilaisia palveluita kokeilemalla.

Esimerkiksi verkkonauhoitteiden tekemiseen tai palautteiden antamiseen on tarjolla useita so-

veltuvia vaihtoehtoja. Uusien innovaatioiden kokeilu ja käyttöönotto vaikuttavat suoraan hen-

kilökuvani muodostumiseen, joten toimiva kollegiaalinen yhteistyö ja ideoiden jakaminen on

ensiarvoisen tärkeää. Itse olen työni alkuvaiheessa keskittynyt perinteisempien verkkoympä-

ristöjen haltuunottoon jättäen uusiin palveluihin tutustumisen tuonnemmaksi.

Yhteenveto

Opettajan verkkoidentiteettiin ja henkilökuvaan liittyvät pohdinnat ja kehittämistoimet ovat

oleellinen osa verkko-opettajan työtä. Tärkeää on, että jo verkko-opetusta aloittaessa opet-

tajalla olisi mahdollisuus organisaation ja kollegoiden tukemana käydä keskustelua omaan

identiteettiin ja henkilökuvaan liittyvistä tekijöistä. Myös laajempaa kollektiivista keskustelua

ammattikorkeakouluyhteisön sisällä tarvittaneen, sillä se yhtenäistäisi Satakunnan ammatti-

korkeakoulun verkko-opetuksesta ja opettajista heijastuvaa mielikuvaa. Yhteisesti käytävä kes-

kustelu saattaisi myös toimia rohkaisuna uusien verkko-opettajien syntymiselle. Pedagogisten

järjestelmäkoulutusten yhteyteen sopisi hyvin opettajan verkkoidentiteettiin liittyvän keskus-

telun käyminen.

Verkkoidentiteetti on monitahoinen kokonaisuus, joka rakentuu tietoisten, tai tiedostamat-

tomien, valintojen seurauksena vuosien kuluessa. Ammatillisen verkkoidentiteetin tarkastelun

ohessa artikkelin kirjoittaminen on antanut minulle ajatuksia myös henkilökohtaisen verk-

konäkyvyyden tarkastelusta ja eri verkkopalvelujen erottamisesta selkeästi omiksi kokonai-

suuksiksi, tukemaan joko ammatillista tai henkilökohtaista verkkoviestintää.

Lähteet

Aalto, T. & Uusisaari, M. 2010. Löydy – Brändää itsesi verkossa. Helsinki: BTJ-Avain.

Tiuraniemi, P. 2012. Hyvää yhteisöllistä verkko-oppimista jäljittämässä. Neljän virtuaalisen kirjallisuuskeskustelun

sisällönanalyysi. Turun yliopiston julkaisuja. Sarja C 340. Turku.

56

K i r j o i t t a j a t
MARJA-LEENA BLOMROOS, KTM, lehtori

ELINA LAINEENOJA, hallintotieteiden ja filosofian yo, tietopalvelusihteeri

KIMMO KALLAMA (toim.), KTM, johtamisen lehtori

JONNA KOIVISTO (toim.), KM, johtamisen lehtori

SATU KORHONEN, KTM, rahoituksen lehtori

MINNA KUOHUKOSKI, OTK, VT, juridiikan lehtori

PEKKA KUISMA, FM, matematiikan lehtori

TIMO MATTILA, OTK, VT, opetuksen vararehtori

HANNA MOISIO, HM, julkishallinnon lehtori

SIRPA NOKKONEN, KTM, johtamisen lehtori

LEENA SÄÄSKI, KTM, markkinoinnin lehtori

HEIDI VARPELAIDE, KTM, liiketalouden lehtori

57

58

Satakunnan ammattikorkeakoulu (SAMK) on panostanut vahvasti

digitaalisten oppimisympäristöjen ja eOppimisen kehittämiseen.

Kuninkaisten digitaalinen kampus toteuttaa jatkuvan oppimisen

mahdollistavaa pedagogiikkaa ja kokeilee rohkeasti uusia

lähestymistapoja.

Julkaisussa pureudutaan ajasta ja paikasta riippumattoman

oppimisen mahdollistaviin pedagogisiin ratkaisuihin ja esitellään

toimiviksi todettuja koulutuksen käytänteitä. Digital Campus –

ratkaisuja joustavaan oppimiseen on jatkoa eOppimisen aika –

pedagogiikkaa ja digityökaluja -julkaisulle, joka ilmestyi vuonna

2018.

INNOSTUNUTTA MATKAA JOUSTAVAN, DIGITAALISEN

PEDAGOGIIKAN PARISSA!

ISBN 978-951-633-273-7 (painettu)

ISBN 978-951-633-274-4 (PDF)

