

Tietoyhteiskuntavalmiudet - opintojen kouluttajalle

Tuki- ja virikeaineisto

Tietoyhteiskunta kuuluu jokaiselle,
tietoyhteiskuntaan kuuluu jokainen
- teemme siis maailmaamme yhdessä.

TIETOYHTEISKUNTAVALMIUDET -TUKIAINEISTO

KOULUTTAJAN TUKIAINEISTO	3
Ihminen	3
Tieto	3
(Tieto)yhteiskunta	3

YLEISOHJEITA MATERIAALIN KÄYTTÄJÄLLE

Aineiston käyttäjälle	4
Opintojen tavoitteet ja tarve	4
Tavoitteet ja tarve	4
Lähtökohta	4
Laajuus	5
Suositus opintokokonaisuudesta	5
Kehittämistyöryhmät	5
Tietoyhteiskunta- ja opintokokonaisuutta kehittävät työryhmät	5
Aineistoryhmä	5
Pilotoivat oppilaitokset ja vastuuhenkilöt	5
Opetussuunnitelmaryhmä	5

MATKALLA TIETOYHTEISKUNTAAN

Mitä tietoyhteiskunta tarkoittaa?	6
1. Ensimmäinen askel	6
2. Minä tietoyhteiskunnan jäsenenä	7
3. Tietoyhteiskunta arkipäivässä	8
4. Perusteita tietoyhteiskunnasta	11
Vaikuttaminen tietoyhteiskunnassa	12
1. Kansalaisena, kuntalaisena - vaikuttajana	13
2. Tiedonvälityksestä vuorovaikutukseen	13
3. Vaikuttaminen yhteisössä	16
4. Elämäntavat osana vaikuttamista	19
5. Osallisena yhteisössä	21
6. Miten kunta toimii?	23

VERKOSTO- JA VIESTINTÄTAIDOT

Viestintätaidot	25
1. Vuorovaikutusta verkossa ja verkostossa	28
2. Viestijänä verkossa	32
Verkkoetiikka ja verkkojen säätely	35
1. Eettisen verkkoseikkailijan käsikirja	35
2. Perustiedot verkkoetiikasta	36

TIETOTEKNISET KÄYTTÖTAIDOT

Tekniset käyttötaidot	37
1. Tietokoneen ajokortti	37
2. Tietotekniikan perusteet	38
3. Laitteen käyttö ja tiedon hallinta	39
4. Tekstinkäsittely	40
5. Taulukkolaskenta	41
6. Grafiikka	43
7. Tietokanta	44
8. Internet	45

9. Sähköposti	46
10. Kuvankäsittelyn perusteet	47
11. WWW-sivujen tuottaminen	48

ASIOINTI- JA KULUTTAJATAIDOT 49

Tiedonhankinta- ja käyttötaidot	49
---------------------------------	----

1. Harrastajan tietopankki	49
2. Tiedonhankinnan ensi askeleet	50

Media- ja lähdekriittisyys	53
----------------------------	----

1. Mitä kuvien takana on?	53
2. Kenen mediatodellisuus on totta?	54
3. Internetsivuihin tutustuminen	55

Asiointi- ja kuluttajataidot	57
------------------------------	----

1. Asiointia omassa elinpiirissä	57
2. Minä ja kännykkä	58
3. Tietokonetta ostamassa	60
4. Ostaisinko verkkokaupasta?	61

OHEIS- JA VIRIKEAINEISTO 63

Kirjoja	63
---------	----

Oppiminen ja ohjaaminen	63
-------------------------	----

Ajatuksia tietoyhteiskunnasta	63
-------------------------------	----

Viestintä ja vuorovaikutus	64
----------------------------	----

Tietotekniset käyttötaidot	65
----------------------------	----

Muuta kiehtovaa	65
-----------------	----

Internetlinkkejä	66
------------------	----

Mitä tietoyhteiskunta tarkoittaa?	66
-----------------------------------	----

Tekniset käyttötaidot	66
-----------------------	----

Viestintätaidot	67
-----------------	----

Tiedonhankinta- ja käyttötaidot	67
---------------------------------	----

Verkkoetiikka ja verkkojen säätely	68
------------------------------------	----

Media- ja lähdekriittisyys	68
----------------------------	----

Asiointi- ja kuluttajataidot	68
------------------------------	----

Vaikuttaminen tietoyhteiskunnassa	69
-----------------------------------	----

Muut kouluttajan tuki- ja virikeaineistot	69
---	----

Artikkelivinkkejä	69
-------------------	----

Ideahautomato	69
---------------	----

TIETOYHTEISKUNTAVALMIUDET

KOULUTTAJAN TUKIAINEISTO

Olemme matkalla.

Jokainen askelemme vie meitä tietoyhteiskuntaa kohti.

Jokainen askelemme on kulkua tietoyhteiskunnassa.

Jokaisella askeleella muovaamme kuvaamme tietoyhteiskunnasta. Jokaisella askeleella muovaamme tietoyhteiskuntaa. Tietoyhteiskunta kuuluu jokaiselle, tietoyhteiskuntaan kuuluu jokainen - teemme siis maailmaamme yhdessä.

Ihminen

Tietoyhteiskunnan kansalainen on aktiivinen, itselleen tarpeellista tietoa hankkiva ja jäsentävä toimija ja yhteisönsä jäsen. Tietoyhteiskuntavalmiudet ovat tietoihin ja taitoihin, osaamiseen, ymmärtämiseen ja analysointiin sekä tahtotilaan liittyviä valmiuksia, joiden avulla ihminen kykenee toimimaan tietoyhteiskunnassa.

JÄSENTÄMÄÄN älyllisesti tietoyhteiskuntaa ja itseään tietoyhteiskunnassa

LIITTYMÄÄN emotionaalisesti yhteisöön ja tietoyhteiskuntaan

TOIMIMAAN tietoisesti ja tahtoen tietoyhteiskunnassa

Tieto

Informaatio muuttuu tiedoksi vasta sitten, kun se saa sisällön, merkityksen ja kontekstin käyttäjän kokemusmaailmassa. Tietoyhteiskuntavalmiudet - opintokokonaisuuden perusteiden sekä tukiaineiston lähtökohtana on sama periaate: informaatio muuttuu tiedoksi, tieto tietämykseksi ts. hiljaiseksi tiedoksi ja kenties lopulta viisaudeksi. Tieto on aina hankittua, se ei ole tiili, vaan palanen muotoiltavaa ainesta, joka täytyy muotoilla kuhunkin tilanteeseen sopivaksi.

- Brenda Dervin -

(Tieto)yhteiskunta

Yhteiskunta ei ole - ei ilman etuliitteitä eikä niiden kanssa - kansalaisesta erillinen asiantuntijoiden ja päätöstä tekevien rakentama saareke, johon ihmisiä ohjataan. Yhteiskunta ei ole pelkästään rakenne. Se on myös ihmisten välistä vuorovaikutusta, ihmisten jakamaa eksplisiittistä ja hiljaista tietoa, jatkuvaa dynamiikkaa, muutosprosessia, syntymistä, kuolemista ja elämää kaikkina niiden välissä.

Tietoyhteiskunta ei ole vain harvojen utopia, vaan useimpien arkea ja nykyisyyttä. Me kansalaisina ja yksilöinä olemme tietoyhteiskunnan jäseniä. Mutta tietoyhteiskunta on vasta matkalla mahdolliseen viisausyhteiskuntaan, jossa yhteisyys tuottaa kasvua ja henkistä kehitystä.

- Helena Tapper, kirjassa tietoyhteiskunnan harha -

Tulevaisuuden toivottu arkipäivän visio ja epätoivottu arkipäivän visio poikkeavat toisistaan siinä, miten tietoyhteiskunnan tietoverkkojen palvelut mahdollistavat arvojen toteutumisen. Perusarvot totuus, hyvyys ja kauneus saavat todellisen arvonsa vasta suhteessa toisiin ihmisiin ja yhteisöön.

- Marja-Liisa Viherä, artikkeli Visioita tulevaisuuden arkipäivästä. Viestintäkasvatuksen seura ry. 20.11.1995 -

Tietoyhteiskuntavalmiudet -opintokokonaisuuden kouluttajan aineisto on kouluttajien tueksi tuotettu tuki- ja virikeaineisto. Aineiston on tuottanut Vapaan sivistystyön yhteisjärjestö VSY yhteistyössä aineistoa koonneen Aineistoryhmän sekä tietoyhteiskuntavalmiuksia pilotoivien oppilaitosten kanssa.

Yleisohjeita materiaalin käyttäjälle

Aineiston käyttäjälle

Olemme matkalla. En voi kulkea taivalta puolestasi, et sinä minun. Mutta voin kulkea kanssasi, ja sinä minun. Yhdessä voimme kulkea viitoitettuja polkuja ja löytää niistä sen, mitä tarvitsemme ja kaipaamme. Voimme askeltaa suureen tuntemattomaan ja löytää sieltä sen, mikä on meille hyvä ja oikein.

Tietoyhteiskuntavalmiudet -opintokokonaisuuden kouluttajan aineisto on tarkoitettu kouluttajan tueksi ja virikkeeksi taitoalueiden käsittelyssä. Syksyllä 2003 aineisto koostuu Aineistoryhmän jäsenten laatimista prosessikuvauksista, aihealueisiin pohjustavista yleisteksteistä sekä oppimisprosesseissa käyttökelpoisista kirja- ja internetvinkeistä. Vuoden 2004 aikana aineisto täydentyy ja laajenee opintokokonaisuutta kehittävien oppilaitosten pilottikokemuksien myötä. Tietoyhteiskuntavalmiudet -opintokokonaisuuden sivustoon liittyy myös Palautetori, jonka kautta jokainen käyttäjä voi antaa oman panoksensa joko valmiin aineiston kehittämiseen tai uuden aineiston luomiseen.

Aineisto on tarkoitettu käytettäväksi, sovellettavaksi ja muokattavaksi kulloisenkin oppimisryhmän ja koulutussisällön mukaisesti - joskus ehkä vain ajatuksia herättäväksi peilausmateriaaliksi olemassa olevien käytänteiden ja toimintamallien lomaan. Aineisto sisältää ryhmäkohtaisesti sovellettavissa olevia toiminta- ja käsittelymalleja jokaisesta Tietoyhteiskuntavalmiudet - opintokokonaisuuden neljästä taitoalueesta:

1. *Matkalla tietoyhteiskuntaan:*
 - Mitä tietoyhteiskunta tarkoittaa?
 - Vaikuttaminen tietoyhteiskunnassa
2. *Verkosto- ja viestintätaidot:*
 - Viestintätaidot
 - Verkkoetiikka ja verkkojen säätely
3. *Tietotekniset käyttötaidot:*
 - Tekniset käyttötaidot
4. *Asiointi- ja kuluttajataidot:*
 - Tiedonhankinta- ja käyttötaidot
 - Media- ja lähdekriittisyys
 - Asiointi- ja kuluttajataidot

Opintojen tavoitteet ja tarve

Olemme matkalla. Voimme kulkea, voimme toimia. Voimme pysähtyä, voimme olla. Voidaksemme tietää mistä tulemme, missä olemme ja mihin menemme, voidaksemme päästä pysähdysten jälkeen liikkeelle meidän on opittava lukemaan ympärillämme olevaa maisemaa, karttaa, kompassia ja tuulien suuntaa. Myös itseämme ja toisiamme - kanssakulkijoita.

Tavoitteet ja tarve

Tietoyhteiskuntavalmiudet -opintokokonaisuuden tavoitteena on antaa opiskelijalle sellaiset tietoyhteiskunnan kansalaistaidot, jotka mahdollistavat opiskelijan aktiivisen, subjektiivisen perustuvan elinpiirin hallinnan sekä yhteisöllisyyden periaatteisiin kuuluvat toimintamahdollisuudet. Aktiivisen kansalaisuuden tukeminen sekä yhteisöllisyyden vahvistamisen ja kehittämisen tarve ovat olleet lähtökohtana koko opintokokonaisuuden suunnittelussa. Kokonaisuuden päämääränä on myös määritellä ja tehdä näkyväksi opiskelijan olemassa olevat taidot sekä oppimistarpeet ja antaa välineitä uusien tietoyhteiskuntavalmiuksien oppimiseen.

”Useat yksittäiset laitteet, kuten kahvinkeitin ja mikroaaltouunin, ihmiset ovat jo hyväksyneet ja niiden käyttö on monille itsestään selvää. Tietoyhteiskuntaan siirtyminen merkitsee kuitenkin perinpohjaisia muutoksia ihmisten tavassa tehdä päivittäisiä asioita ja nämä muuttuvat käytännöt koskettavat lopulta myös sitä, miten ihmiset ylipäänsä järjestävät yhteiset asiansa. Muutokset tapahtuvat nopeasti, ne koskevat kaikkia inhimillisen toiminnan osa-alueita - vuorovaikutusta, työtä, vapaa-aikaa, poliittista vaikuttamista ja osallistumista. Sopeutuminen muuttuviin työkäytäntöihin edellyttää työntekijöiltä joustavuutta ja kykyä omaksua uusia taitoja. Samalla hahmottuu nopeasti uudenlaisia käsityksiä siitä, mitä ymmärretään kompetentilla, kyvykkäällä, työntekijällä tai ylipäänsä kompetentilla toimijalla tai kansalaisella tietoyhteiskunnassa. (Rauhala-Hayes 1997)”

Sitra - Kohti esteetöntä tietoyhteiskuntaa

<http://194.100.30.11/tietoyhteiskunta/suomi/st21/sitra1722.htm#2Kaikkien>

Inhimillisen toiminnan osa-alueiden nopea muutos vaatii ihmiseltä prosessointi- ja toimintavälineitä, joilla käsitellään arkielämän uusintuvia sisältöjä ja joiden avulla vaikuttaa oman elinpiirin kehityksen suuntaan. Välineet ovat paitsi teknologiaan perustuvia, mitä suurimmassa määrin myös ymmärrykseen ja analysointikykyyn, kommunikaatioon ja vuorovaikutukseen sekä yhteisölliseen toimintaan perustuvia.

Lähtökohta

Tietoyhteiskuntaopinnot -opintokokonaisuus on kehitetty osana Vapaan sivistystyön yhteisjärjestön (VSY) organisoimaa vapaan sivistystyön opitun tunnustamisen yhteishanketta. Opitun tunnustamisella tarkoitetaan opitun näkyväksi tekemistä niin, että opiskelija voi hyödyntää osaamistaan jatko-opinnoissa, työmarkkinoilla tai muussa yhteiskuntaelämässä hyväksilukemisena tai pätevyyttenä. VSY opitun tunnustamisen yhteishanke:

<http://www.vsop-ohjelma.fi>

Laajuus

Tietoyhteiskuntaopinnot ovat omana kokonaisuutenaan 4,5-6 opintoviikon laajuinen opintokokonaisuus. Muiden opintojen yhteydessä tukimateriaalina opintokokonaisuuden laajuus voi vaihdella 2-5 opintoviikkoon. Yksi opintoviikko vastaa opiskelijan 40 tunnin työskentelypanosta. Opinnot jakaantuvat neljään taitoalueeseen:

1. *Matkalla tietoyhteiskuntaan, (1,5 ov)*
 - Mitä tietoyhteiskunta tarkoittaa?
 - Vaikuttaminen tietoyhteiskunnassa
2. *Verkosto- ja viestintätaidot, (1 - 1,5 ov)*
 - Viestintätaidot
 - Verkkoetiikka ja verkkojen säätely
3. *Tietotekniset käyttötaidot, (1 - 1,5 ov)*
 - Tekniset käyttötaidot
4. *Asiointi- ja kuluttajataidot, (1 - 1,5 ov)*
 - Tiedonhankinta- ja käyttötaidot
 - Media- ja lähdekriittisyys
 - Asiointi- ja kuluttajataidot

Koska opitun tunnustaminen ja näkyväksi tekeminen ovat keskeinen osa opintokokonaisuuden tavoitteita, tietojen ja taitojen alkuarviointi kuuluu osana jokaiseen neljään taitoalueeseen. Alkuarvioinnin laajuus määräytyy kulloisenkin oppimisryhmän ja sen yksittäisen opiskelijan tarpeiden mukaisesti.

Suositus opintokokonaisuudesta

Suositus Tietoyhteiskuntavalmiudet -opintokokonaisuudesta on asiakirja, joka tarjoaa ohjeistusta koulutuksen järjestäjille, ylläpitäjille sekä oppilaitoksille.

Suosituksella pyritään varmistamaan opintokokonaisuuden yhdenmukaiset valtakunnalliset tavoitteet ja opintojen sisältö koulutusta järjestävissä organisaatioissa. Näin opinnot voidaan myös tunnustaa ja hyväksilukea toisissa oppilaitoksissa.

Tietoyhteiskuntavalmiudet-opintokokonaisuus on kehitetty osana Vapaan sivistystyön yhteisjärjestön (VSY) organisoimaa vapaan sivistystyön opitun tunnustamisen yhteishanketta. VSY:n hallitus hyväksyi suosituksen kansalaisopinnoista 16.9.2003 kokeilua varten.

<http://www.vsop-ohjelma.fi/Tietoyhteiskunta.pdf>

Kehittämistyöryhmät

Tietoyhteiskuntavalmiudet -opintokokonaisuutta kehittävät työryhmät

Olemme matkalla. Olemme piirtämässä karttaa; asettelemassa opasteviittoja kohti lähteitä ja puroja, polkujen haaroja, tuulensuojia ja puhureiden lakeuksia. Kartta ei ole valmis - paljon on vielä tuntematonta, paljon löydettävää. Mutta piirtäjien joukko kasvaa, taival tulee tutuksi, uusia polkuja löytyy ja ennen näkemättömät maisemat odottavat jossain tulijoita.

Aineistoryhmä

Outi Bottas, Viittakiven opisto
Teija Enoranta, Viittakiven opisto
Terttu Heikkinen, Heinolan kansalaisopisto
Juhani Korhonen, Heinolan kansalaisopisto

Pilotoivat oppilaitokset ja vastuuhenkilöt

Heinolan kansalaisopisto, Juhani Korhonen
Hiiden Opisto, Anne Kotonen
Hyvinkään kansalaisopisto, Päivi Nummenranta
Jaakkiman kristillinen opisto, Teuvo Lindholm
Jyväskylän kaupungin työväenopisto, Marko Höglund
Järvenpään työväenopisto, Anni Ukskoski
Kansallinen Sivistysliitto, Veli-Pekka Manninen
Karstulan kansalaisopisto, Hannu Patamaa
Kuusankosken työväenopisto, Seppo Tahvanainen
Kyrönmaan opisto, Helinä Eskola
Rovala-Opisto, Helena Korteniemi
Siikaranta-opisto, Maarit Fred
TSL-opintokeskus, Jouko Muuri
Viittakiven opisto, Teija Enoranta ja Outi Bottas

Opetussuunnitelmaryhmä

2002

Teija Enoranta, Viittakiven opisto
Liisa Honka, KTOL
Jouko Muuri, TSL
Anneliina Törrönen, VSY

2003

Liisa Honka, KTOL
Teuvo Lindholm, Jaakkiman kristillinen opisto
Pirkko Marjavaara, Päijät-Hämeen verkko-opisto
Jouko Muuri, TSL
Anne Rosenius, VSY
Anneliina Törrönen, VSY

Matkalla tietoyhteiskuntaan

Jotta pystyn ymmärtämään missä kuljen ja miten voin omat polkuni valita, tarvitsen käsityksen maisemasta kokonaisuudessaan.

Mitä tietoyhteiskunta tarkoittaa? ?

Tietoyhteiskunnan sosiaalisia ja kulttuurisia sisältöjä on alettu korostaa yhä enemmän. On alettu puhua jopa pyrkimyksestä viisauden yhteiskuntaan. Viisauden yhteiskunta merkitsisi hiljaisen tiedon tunnistamista tietoyhteiskunnan olennaisena osana.

– Hannele Koivunen, kirjassa Hiljainen tieto –

Taitoalue on orientaatioperusta muille opinnoille ja tietoyhteiskunnan jäsentämiselle. Lähtökohtana on opiskelijan arkeen liittyvien hahmottamis-, vaikuttamis- ja selviytymistapojen sekä valmiuksien tukeminen, jotta opiskelija pystyy toimimaan tietoyhteiskunnan täysivaltaisena jäsenenä.

Taitoalueen keskeisenä lähtökohtana on yksilön, ryhmän ja yhteisön hiljaisen tiedon varannon tunnistaminen ja avaaminen tietoyhteiskunta -käsitteen ja -todellisuuden hahmottamiseksi.

Vrt. Suositus Tietoyhteiskuntavalmiudet - opintokokonaisuudesta: 4.1. Matkalla tietoyhteiskuntaan

1. Ensimmäinen askel

Perusprosessi tietoyhteiskuntaan tutustumisen alkeet. Tehdään kurssin alussa.

Prosessin kesto:
lähtötason määrittely 2 x 45 min
tavoitteiden asettelu 2 x 45 min
käsittely 1 x 45 min
arviointi 1 x 45 min

Tavoitteet:

Tavoitteena on tuoda tietoyhteiskuntaan tutustuminen lähelle ihmisten arkea. Prosessissa lähdetään ihmisten kokemuksista ja ajatuksista eikä vielä liitetä mukaan teorioita eikä tieyhteiskuntaan liittyviä verkkosivuja.

Toteuttaja:

Juhani Korhonen, Heinolan kansalaisopisto

Lähtötason määrittely

- Yhteiskeskustelu - miten tietoyhteiskunta liittyy opiskelijan arkipäivän elämään?
- Kyselylomake - taustakartoitus, tietotekninen taito, kiinnostus tietoyhteiskunnan pohtimiseen

Tavoitteiden asettelu

Sähköpostitehtävä 1 (n. 2 tunnin työtä vastaava aika)

- Millaisia hyötyjä näet tietotekniikan tuovan ihmisen elämään?
- Millaisia haittoja näet tietotekniikan tuovan ihmisen elämään?

Ajatukset joko opettajalle (joka kokoaa ne kaikille) tai ryhmälähetyksinä kaikkien s-posteihin.

- Kukin poimii yhteisistä ajatuksista ne 3-5 asiaa, jotka ovat hänelle henkilökohtaisesti tärkeimpiä.

Yhteiskeskustelu tärkeimmistä luokassa. Mistä oletetut hyödyt/haitat voivat juontaa juurensa?

Käsittely

Sähköpostitehtävä 2 (n. 2 tunnin työtä vastaava aika) sekä sähköpostitehtävä 3 tai keskustelupalstalla käytävä pohdinta (n. 1 tunnin työtä vastaava aika).

Sähköpostitehtävä 2:

- Millainen on mielestäsi tietoyhteiskunnan ihannekuva vuonna 2020?
- Millainen on mielestäsi tietoyhteiskunnan kauhukuva vuonna 2020?

Ajatukset joko opettajalle (joka kokoaa ne kaikille) tai ryhmälähetyksinä kaikkien s-posteihin.

- Kukin poimii yhteisistä ajatuksista ne 3-5 asiaa, jotka ovat hänelle henkilökohtaisesti tärkeimpiä.

Yhteiskeskustelu tärkeimmistä luokassa: millaisiin kehityssuuntiin tärkeimmiksi valitut liittyvät (esim. koneitten ylivalta, sosiaalisten suhteitten väheneminen, epätasa-arvo, tietoturva yms.)

--> mitkä voisivat olla yleisesti halutut / pelätyt kehityssuunnat?

Sähköpostitehtävä 3 tai keskustelupalstalla käytävä pohdinta (jos keskustelupasta on kurssilaisten käytössä):

Mitä juuri minä tarvitsen / kaipaan /haluan tietoyhteiskunnalta

- nyt
 - tulevaisuudessa
- Millaista tietoa / osaamista yllä mainituista asioista tarvitsen?

2. Minä tietoyhteiskunnan jäsenenä

Prosessi, jossa tietoyhteiskuntakäsittelyä avataan osaksi ihmisen arkipäivän elämää.

Prosessin kesto:

lähtötason määrittely 5 x 45 min

tavoitteiden asettelu 1 x 45 min

käsittely 7 x 45 min

arviointi 1 x 45 min

Tavoitteet:

Tietoyhteiskunta-ajatuksen sisältöjen konkretisoituminen Oman paikan hahmottaminen tietoyhteiskunnan jäsenenä Globaalien tietoyhteiskunta-ajattelun avautuminen

Toteuttaja:

Juhani Korhonen, Heinolan kansalaisopisto

Lähtötason määrittely

Käsitykseni tietoyhteiskunnasta

- kaksiosainen kartoitus

1. Kartoitus

Yksilötyö:

Opiskelijat kirjoittavat näkemyksiään ja käsityksiään tietoyhteiskunta -termin sisällöistä.

Koonti:

Näkemykset kootaan ja jäsenellään esim. seuraavan jaottelun mukaisesti:

Himanen, P. (toim.). 1998. Verkkoyliopistostrategia 1.

Oppiminen tietoyhteiskunnassa. Sitra 165. Helsinki.

- tietokoneyhteiskunta - tietokoneet ja verkot
- tietotalouden yhteiskunta - informaation kasvava merkitys
- ajan ja paikan rajoista vapautunut yhteiskunta - etätyö, etäopiskelu
- globaalisti toimiva yhteiskunta - maailma kylänä
- lopun yhteiskunta - esim. palkkatyön loppu
- muu (ei Himasen jaottelussa)

Keskustelu:

Jäsennyksestä ja näkemysten painotuksista keskustellaan luokassa

2. Kartoitus

Yksilö- / ryhmätyö:

Opiskelijat pohtivat yksilötyönä / ryhmätyönä sitä, miten tietoyhteiskunta liittyy tällä hetkellä heidän arkielämäänsä.

Koonti:

Pohdinnoista keskustellaan luokassa

Kartoituksen lopussa opiskelijat keräävät ja tallentavat kartoitusten 1-2 tuotokset sähköiseen portfolioonsa.

Tavoitteiden asettelu

Yksilö- ja ryhmätavoitteet

1. Opettajajohtoinen ryhmäkeskustelu tavoitteista - mitä?, miksi?
2. Yksilötyönä tehty kirjallinen tavoiteasettelu
3. Koko ryhmän yhteinen tavoite osion suhteen

- mitä tiedän / ymmärrän nyt?

- mitä haluaisin tietää / ymmärtää?

- mitä minun pitäisi tietää / ymmärtää?

- miksi tietäminen / ymmärtäminen on minulle tärkeää?

Käsittely

Missä olemme - mihin menemme - kenen tarpeiden mukaisesti?

1. Tehtävä

Opiskelijat laativat ryhmätyönä ihannekuvan tietoyhteiskunnasta vuonna 2010.

- tulokset kootaan esim. fläppiesityksiksi.

Opiskelijat laativat ryhmätyönä kauhukuvan tietoyhteiskunnasta vuonna 2010.

- tulokset kootaan esim. fläppiesityksiksi.

Koonti:

- Kuvauksia vertaillaan ja pohditaan miksi ko. asiat ovat ihanne- tai kauhuskenaariossa.

- Skenaariokäsittelyn jälkeen opiskelijat miettivät pienryhmissä miten ja millä toimilla maailma voisi edetä ihannekuvan suuntaan ja pois kauhukuvan suunnasta.

2. Tehtävä

Opiskelijat tekevät pienprojektin, jossa he etsivät verkosta/ kirjoista/lehdistä yms. kuvauksia tietoyhteiskunnasta ja sen sisällöistä. Fokuksina voisi olla esim.

- Suomi

- EU

- Kehitysmaat

Koonti:

Projektin tulosten perusteella pohditaan, mitkä asiat eri fokuksissa ovat tietoyhteiskunnan ydintä: mihin suuntaan tietoyhteiskunnan halutaan kehittyvän ja mitä/kenen tarpeita palvelemaan?

Arviointi

1. Opintojakson arviointi

2. Oman tiedon/ymmärryksen sekä kehitystarpeiden arviointi

1. Ryhmäarviointi opintojakson tavoitteiden saavuttamisesta (HOPS, ROPS) - arviointilomake tai vapaamuotoinen arviointi

2. Henkilökohtaisten tavoitteiden saavuttamisesta ja kehitystarpeista narratiivisuuspedagogiikkaan perustuva kertomus "Minä tietoyhteiskunnan jäsenenä" sähköiseen portfolioon liitettäväksi.

Linkit taustatietoihin

Tietoyhteiskunta-analyysiä käsittelyn pohjaksi

Eriksson, Päivi ja Vehviläinen, Marja (toim.): Tietoyhteiskunta seisakkeella. Teknologia, strategiat ja paikalliset tulkinnot. SoPhi. Jyväskylä.1999.

Heinonen, Sirkka: Tietoyhteiskunta ja kestävä kehitys - riskeistä mahdollisuuksiin. VTT. Helsinki .1995.

Järvinen, Petteri:
Internet - muutostekijä. WSOY. 1996.

Kangassalo, Marjatta ja Suoranta, Juha:
Lasten tietoyhteiskunta.
Tampere University Press. 2001.

Vuorensyrjä, Matti ja Savolainen Reijo (toim.):
Tieto ja tietoyhteiskunta. Gaudeamus.2000.

Leena Krohnin essee Netropolis ja hyvä tahto:
http://www.kaapeli.fi/krohn/ne_tropolis.htm

Leena Krohnin kotisivu: Esseitä, esitelmiä, runoja ja muita teoksia verkossa.
<http://www.kaapeli.fi/krohn/>

3. Tietoyhteiskunta arkipäivässä

Miten arkipäivän elämässämme näkyy, että elämme tietoyhteiskunnassa?

Tutkitaan

- mitä tietoyhteiskunnassa tapahtuu
- mitä arvoja tietoyhteiskunnassa jaetaan
- minkälaisia erilaisia yhteiskuntia elämässämme vallitsee

Tieto- ja viestintäteknikka on muuttanut arkipäiväistä ympäristöämme nopeasti. Kuitenkin vasta toimintamme ympäristössä antaa sisällön tietoyhteiskunta –käsitteelle.

Ryhmätyöt ja yksilöllinen työskentely

Prosessin kesto

Lähtötason määrittely 2 x 45 min

Tavoitteiden asettelu 1 x 45 min

Käsittely 1 x 45-90 min + 2 x 90 min

Arviointi 1 x 45 min

Toteuttaja: Teija Enoranta, Viittakiven opisto

Lähtötason määrittely

Paikka, tekijä, kokija

Lähtötason tunnistaminen toimii virityksenä ja diagnostisena arviointina; arvioidaan omien taitojen ja tietojen sekä

kokemusten sisältöä ja tasoa pohjaksi uuden oppimiselle.

1. Keskustelu / verkkokeskustelu / oppimispäiväkirjan tehtävä
2. Elokuva
3. SWOT -analyysi tietoyhteiskunnasta

Keskustelu / oppimispäiväkirja

Oma käsitykseni tietoyhteiskunnasta

Ryhmäkeskustelu luokassa tai verkossa, tai oppimispäiväkirjan tehtävä aiheista:

Onko tietoyhteiskunta paikka?
Minkälaisia tekijöitä tietoyhteiskunnassa on?
Mitä tietoyhteiskunnassa tuotetaan?

Ihminen on tietoyhteiskunnan kokija - miten me sen koemme?

Keskustellaan ryhmän eri jäsenten kosketuksesta tietoyhteiskuntaan. Ohjaaja voi tehdä yhteenvedon, tai vetää keskustelun yhteen luokassa ja hahmottaa koko ryhmän käsityksiä ja kokemuksia tietoyhteiskuntakehityksestä.

Elokuva

Matrix - tietoyhteiskunta?

Katsotaan video, pohdinta keskustelussa, verkkokeskustelussa tai oppimispäiväkirjassa.

Wachowskin veljesten ohjaama cybertrilleri antaa mietittävää: eletään fantasiassa, jossa tietokoneet hallitsevat meitä ja ovat muodostaneet maailman biteistä ja ohjelmista. Nebukadnessar -aluksella on kuitenkin vielä entisen ihmiskunnan edustajia, jotka taistelevat vapauttaakseen ihmiskunnan tietokoneiden hallinnasta.

Kirjoita/kerro ajatuksiasi elokuvasta.

SWOT

Strengths - vahvuudet

Weaknesses - heikkoudet

Opportunities - mahdollisuudet

Threats - uhkat

Luokan lattialle eri puolille on sijoitettu neljä fläppipaperia, joissa on SWOT-analyysin neljä eri otsikkoa. Opiskelijat kävelevät ympäri luokkaa ja kirjoittavat avainsanoilla tai lyhyillä lauseilla ajatuksia siitä, mikä heidän omassa elinympäristössään voi edustaa tietoyhteiskunnan neljää eri puolta - nyt tai tulevaisuudessa.

Lopuksi voidaan pyytää opiskelijoita asettumaan sen paperin luokse, jonka otsikko omasta mielestä on tietoyhteiskuntakehityksen painopiste. Onko omassa elämässä näkyvissä eniten vahvuuksia, heikkouksia, mahdollisuuksia vai uhkakuvia?

Ihmisiä haastatellaan ja pyydetään kertomaan lyhyesti, miksi hän on valinnut juuri tuon puolen vallitsevaksi. Voidaan myös kysyä, mitä pitäisi tapahtua, että heikkous muuttuisi vahvuudeksi, tai uhkakuva mahdollisuudeksi.

Tavoitteiden asettelu

HOPS ja ROPS

Opiskelijat vertaavat omia tavoitteitaan kurssin tavoitteisiin ensin yksilöllisesti ja lopuksi kooten ryhmän tärkeimmät tavoitteet yhteen.

Tavoitteiden asettamisen tuloksena voidaan tarkistaa ryhmän työsuunnitelma.

Valitaan kurssin tavoitteista kolme tärkeintä.

Vastataan kysymyksiin, missä omassa toiminnassa on tullut pohtineeksi tätä asiaa. Missä voi hyödyntää tietoa tulevaisuudessa?

Onko muussa opiskelussa/toiminnassa jokin tehtävä tai alue, joka liittyy näihin kysymyksiin? Voiko näiden kysymysten tutkiminen toteutua jossakin muussa ajankohtaisessa oppimisprojektissa?

Käsittely

1. Mitä tietoyhteiskunta tarkoittaa arkipäivän ympäristössä?

Mielikuvamatka ja käsittely

2. Mitä arvoja tietoyhteiskunnassa jaetaan? Mihin määrään saakka minä jaan näitä arvoja, ja mitä vaihtoehtoja kehityksessä on?

Ryhmätyö ja käsittely

3. Rakennetaan unelmatalo
Hajautetut älykkäät ympäristöt - tietoyhteiskunnan asuntomessut vuonna 2015

Ryhmätyö ja käsittely

Mielikuvamatka

Ohjaaja lukee tekstin ääneen, opiskelijat voivat istua silmät suljettuina. Ennen työskentelyä on tehty lyhyt rentoutus varpaista alkaen, keskittyen hartioiden ja pään seutuun.

Luettava teksti:

Kuljet suomalaisen kaupungin katua marraskuisena iltana kello 18. Sataa vettä ja kadut kiiltelevät kosteina heijastaen autojen ja bussien valoja ja liikkeiden valomainoksia. Olet ollut ostoksilla, jalat alkavat jo painaa. Sinua paleltaa hieman ja päätät etsiä läheisen kauppakeskuksen suojiin. Liukuovissa vastaasi tulvahtaa lämmin ilma, leivonnaisten tuoksu ja monia erilaisia ääniä; musiikki soi taustalla ja etualalla kaikuvat kuulutukset kauppojen erikoistarjousista. Kuljet kioskin ohi ja silmäilet iltapäivälehtien lööpit – päätät ostaakin lehden ja tutkit ensimmäisenä takasivun TV-ohjelman. Silloin taskussasi piippaa: kotoa lähetetään

tekstiviesti jossa kysytään, milloin olet perillä. Kaivelet toisesta taskusta paikallisjunan aikataulua, mutta et löydä – no, rautatieasema on lähellä ja päätät kävellä sinne maanalaista käytävää pitkin tarkistamaan aikataulut. Ne löytyvät valotaululta, lähetät kotiin vastausviestin ja ostat lipun automaattista pankkikortillasi. Vielä yksi annos marraskuista tuulta ja viimaa ennen kuin istahdat mukavasti junan penkille. Kotimatalla olisi sopivasti aikaa tarkistaa työsähköpostit kämmenmikrosta, mutta yhdessä suosikki-IRC –ryhmistäsi onkin portugalilainen irkkausystäväsi vailla neuvoa miten eilen illalla löytämäne ilmainen mp3 –tiedostojen editointiohjelma käyttäytyykään. Tutkimustehtävässä kotimatka hurauttaa hetkessä, ja saat lähetettyä Portugaliin hyviä vinkkejä.

Tarinan jälkeen palautetaan kaikki luokahuoneeseen, puretaan rentoutus ja pyydetään avaamaan silmät.

Jokainen kirjoittaa lapulle kolme asiaa, josta saattoi päätellä että tarina kuvaa elämää tietoyhteiskunnassa.

Laput luetaan yhdessä.

Ohjaajan johdolla käydään keskustelu ja kootaan yhteenveto seuraavista asioista:

Mitä piirteitä tietoyhteiskunnalla on?

Mitä käsite 'tietoyhteiskunta' arkipäivässämme tarkoittaa?

Mitä asioita tietoyhteiskunnassa tapahtuu?

Miten tietoyhteiskunta vaikuttaa elämäämme?

Piirtämistehtävä ryhmässä

Kirjoitetaan luokan eteen seinälle tai taululle sana *tietoyhteiskunta*

Ohjaaja on kirjoittanut lapuille seuraavat sanat (lisää voi keksiä tai vaihdella sanoja ryhmän koon ja luonteen mukaan):

hevos auto lapsi mummo
onnellisuus yksinäisyys
nauru kävely vesi
lakritsi katedraali diplomi
maito ystävällisyys pituus
vaellus
meteli hiljaisuus enkeli
nopeus

Jakaudutaan 3-4 hengen pienryhmiin.

Ryhmä nostaa lappuja hatusta vuorotellen avaamatta lappuja vielä. Ryhmien lukumäärästä ja lappujen määrästä riippuen jokainen ryhmä saa 3-4 lappua.

Ryhmän tehtävä:

Jokainen lapussa oleva sana vaihdetaan sanan tieto tilalle vuorotellen.

Uudesta yhdyssanasta piirretään fläppipaperille kuva.

Kuvaan kirjoitetaan:

- mitkä ovat tämän yhteiskunnan kolme tärkeintä ammattia

- mikä on kallein kuviteltavissa oleva asia
- minkälaista ihmistä pidetään hyvänä ja kunnostautuneena kansalaisena

Lopuksi kaikki ryhmät piirtävät kuvan tietoyhteiskunnasta ja kirjoittavat kuvaan:

- mitkä ovat tämän yhteiskunnan kolme tärkeintä ammattia
- mikä on kallein kuviteltavissa oleva asia
- minkälaista ihmistä pidetään hyvänä ja kunnostautuneena kansalaisena

Kuvat katsotaan yhdessä.

Jokainen saa sanoa, mitä yhteiskuntia (seinillä olevista) hänen elämässään voisi olla olemassa, ja missä yhteiskunnissa hän tuntee elävänsä, on tuntenut elävänsä jossain elämänsä vaiheessa, ja missä niistä hän eniten haluaisi elää.

Jokainen voi tehdä listan, johon merkitsee esimerkiksi 3 sellaista, joihin haluaisi kuulua ja 3 sellaista, johon ei missään nimessä haluaisi kuulua.

Listat voidaan lukea pareittain tai samoissa 3-4 hengen ryhmissä ja niissä voidaan keskustella. Ryhmästä riippuen voidaan myös keskustella yhdessä ohjaajan johdolla.

Unelmatalo

Tietoyhteiskunnan asuntomessut vuonna 2015

Käyttöliittymien kehitys on kulkenut lyhyessä ajassa pitkälle ja muuttunut jo suurelta osin graafiseksi, koodien ja merkkien sijasta kuvien ja symbolien mukaan käytettäväksi. Käyttöliittymä pyritään "hävittämään" niin, että käyttäjä kokisi suunnistavansa fyysisestä maailmasta tuttuun symbolien varassa.

Tehtävä 1: Ryhmissä etsitään PC / Mac -ympäristöjen käyttöjärjestelmistä nimikkeitä, jotka jäljittelevät fyysisiä ympäristöämme (ikkunat, kansiot, työpöydät jne). Kootaan ryhmien tuotokset seinälle tai taululle.

Seuraava kehitysaskel hajauttaa käyttöliittymän ympäristöömme (ubiquitous computing). Tavoitteena on luoda "älykäästä ympäristöä", jossa käyttöliittymä on hajautettu tavalliseen elinympäristöömme. Tulevaisuudessa kotimme eri pinnat voivat olla vuorovaikutteisia, tieto- ja viestintäteknikka voi olla upotettuna ympäristöömme meitä alinomaan ympäröivänä vuorovaikutteisena "älypölynä".

Mark Weiser esitti vuonna 1991 ensi kertaa termin "ubiquitous computing" The Scientific American -lehdessä. Hänen visionsa mukaan teknologia sulautuu ympäristöön niin, että se on tarvittaessa käytettävissä niin että käyttäjä ei häiritse ihmisen arkipäiväisiä toimintoja. Ei esimerkiksi tarvitse käynnistää tietokonetta, odotella verkkoyhteyden muodostumista ja istua koneen ääressä ollen kytkeytyneenä tietoverkkoon.

Älykkäät ympäristöt edustavat tietotekniikan kehityksen neljättä aaltoa. Ensimmäisessä aallossa "mainframe" -keskustietokoneella oli vain yksi käyttäjä, toisessa aallossa

PC-koneet olivat henkilökohtaisia, mutta useimmiten yhä yhden käyttäjän littyviä. Kolmannessa aallossa laitteet hajautetaan pienemmiksi, mutta kullakin on yhä vain yksi käyttäjä - kunnes neljäs aalto tuo mukanaan "ubi ympäristöt" joissa voi sekä laitteita että käyttäjiä olla rajaton määrä.

Tehtävä2:

Ryhmissä piirretään / tehdään pienoismalli vuoden 2015 talosta, jossa älykkäät ympäristöt ovat arkipäivää. Ryhmiä rohkaistaan luoviin, ennakkoluulottomiin ratkaisuihin - luovuutta edistää, jos on käytössä houkuttelevia materiaaleja pienoismallien valmistamiseen. Ryhmät saavat esitellä talonsa ja selittää, miten teknologia toimii. Talot voidaan asettaa näytteille ja kutsua vieraita tutustumaan asuntomessuille!

Arviointi

Tutkitaan oppimaamme

Arvioinnin tarkoituksena on tutkia ryhmässä ja yksilöllisissä projekteissa opittua ja tehdä oppimistuloksista näkyviä.

Arviointi on pääasiassa formatiivista; se yksilöi saavutettua edistymistä pohjaksi seuraavan askeleen suunnittelulle.

Arviointi antaa viitteitä siitä, mikä on seuraava oppimisprojekti.

Arvioinnissa ohjaaja antaa palautetta ryhmän ja yksilön työskentelystä niin aihealueen sisällön kuin työskentelymenetelmien suhteen. Opiskelijat voivat arvioida omaa työskentelyään ja toistensa osuutta ryhmätöissä.

Jokaisen prosessin arviointi kerryttää materiaalia opintokokonaisuuden loppuarviointia varten. Arvioinnit voi tallentaa erilliseen kansioon tai oppimispäiväkirjaan. Tämä osuus arvioinnista on summatiivista.

Arviointikysymyksiä

Oppimispäiväkirjassa / verkossa vastataan arviointikysymyksiin:

Mikä on tärkein oppimani/oivaltamani asia tietoyhteiskunnasta?

Miten tämän kokonaisuuden opinnot ovat muuttaneet näkemystäni tietoyhteiskunnasta?

Mitä mahdollisuuksia tietoyhteiskunnan kehittyminen avaa minulle?

Mistä asioista haluaisin tietää vielä enemmän?

Linkit taustatietoihin

Euroopan yhteisöjen komission tiedonanto: eEurope 2005. Tietoyhteiskunta kaikille. 28.5.002, KOM (2002) 263. http://europa.eu.int/informati on_society/eeurope/news_librar y/eeurope2005/index_en.htm

Paasilinna, Reino:
Elektroninen Eurooppa ja Suomen uho, (2001).

SITRA. Tietoyhteiskunnan arki - TIEDON JA TAIDON TIE.
Internet-sivu <http://nykyaika.lasipalatsi.fi/arki/>

Tampereen yliopiston tietoyhteiskunnan tutkimuskeskus
<http://www.info.uta.fi/winsoc/index.htm>

Vuorensyrjä, Matti & Savolainen, Reijo (toim.):
Tieto ja tietoyhteiskunta. Gaudeamus, Helsinki, (2000).

4. Perusteita tietoyhteiskunnasta

Teknologiaa - sivistystä - kohtaamista? Lähtötasoa yhteiskuntakehityksen erilaisiin näkökulmiin

Tehtävä sopii tietoyhteiskuntaopintojen aloitukseksi. Pari- ja ryhmätehtävän sekä yhteispohdinnan avulla hahmotetaan Tietoyhteiskunnaksi nimitetyn uuden yhteiskunnan erilaisia sisältöjä, merkityksiä ja ulottuvuuksia. Tehtävässä ei pyritä löytämään oikeita tai oikeiksi määriteltyjä kuvauksia, vaan tavoitteena on pysytellä mahdollisimman liki opiskelijan arkielämän kokemuksilla ja tuntemuksilla.

Prosessin kesto:
käsittely 4 x 45 min
arviointi 1 x 45 min

Tavoitteet:
Opiskelija pystyy pohtimaan ja analysoimaan yhteiskuntakehitystä ja sen merkityksiä omaan elämäänsä liittyvistä erilaisista näkökulmista.
Opiskelijalla on ideavälineet toimia omassa elämässään haluamansa yhteiskuntasisällön mukaisesti.

Toteuttaja:
Juhani Korhonen, Heinolan kansalaisopisto

Käsittely

1. Pari- / ryhmätyö
2. Yhteispohdinta
3. Fläppi- / Power Point -esitys yms. aiheesta ”Ihmisen paikka ja merkitys uudessa yhteiskunnassa”

Harjoituksessa pohditaan erilaisten yhteiskuntanäkemyksen perusteella

- mitä ”yhteiskunnat” sisältävät/merkitsevät?
- yksilön paikkaa ja subjektiivista/objektiivista
- yhteisön / yhteiskunnan kehityssuuntaa
- vuorovaikutuksen sisältöä ja muotoja erilaisissa yhteiskunnissa

Mahdollisia yhteiskuntakäsityksiä käsiteltäväksi:

- Harvojen ja valittujen yhteiskunta
- Informaatioyhteiskunta
- Kansalaisyhteiskunta
- Kestävän kehityksen yhteiskunta
- Kohtaamisyhteiskunta
- Kommunikaatioyhteiskunta
- Oppimisyhteiskunta
- Palveluyhteiskunta
- Sivistisyhteiskunta
- Teknologiayhteiskunta
- Tietoyhteiskunta
- Vuorovaikutusyhteiskunta

Tehtävä voidaan tehdä täysin ilman atk-laitteita tavallisessa luokkatilassa. Mahdollista on myös harjoitella tehtävän yhteydessä tiedonhakutaitoja: erilaisten yhteiskuntakäsitteiden sisältöjä voidaan hakea Internetistä keskustelujen pohjaksi tai keskustelujen jälkeen vertailumateriaaliksi.

Arviointi

Arvioinnin tarkoituksena ei ole niinkään käsitellä sitä, mitä prosessin aikana tehtiin, vaan sitä, millaisia tiedontarpeita prosessin aikana syntyi.

Mikä on se yhteiskunta, jonka suuntaan toivoisin kehityksen etenevän? Miksi?

Mitä minun tulisi / minä haluaisin tietää, jotta voisin olla uuden yhteiskunnan aktiivinen jäsen?

Millä tavoin voisin itse toimia / voisimme pienyhteisössä toimia, jotta vaikuttaisimme halutun kehityssuunnan edistämiseksi?

Vaikuttaminen tietoyhteiskunnassa

Vaikuttamisen opintojen tavoitteena on tukea sellaisten välineiden ja valmiuksien kehittämistä, jotka helpottavat yksilöiden ja yhteisöjen oman kansalaisuus-käsityksen, oman osallisuus-käsityksen ja oman tietoyhteiskunta-käsityksen ilmaisemista.

Vaikuttaminen tietoyhteiskunnassa voi olla toimintaa, joka tekee tietoyhteiskunnan ihmisten ja yhteisöjen toiminnan omaksi arenaksi. Tavoitteena ei pitäisikään olla sulauttaa meitä ”tietoyhteiskuntaan” - sitä ei edes ole olemassa ennen kuin me ihmiset sen rakennamme. Vaikuttamisella teemme tieto- ja viestintäteknologioista itsellemme apuvälineitä, ja teemme tästäkin yhteiskunnasta omamme. Perimmäisenä tavoitteena vaikuttamisen opinnoissa on ihmisten osallisuus ja voimaantuminen.

Tämän aihealueen opinnot tukevat osaltaan vuorovaikutustaitojen ja yhteistyön harjoittelua ja edistävät osallisuuden taitojen syntymistä. Osallisuuden sisältöä tutkitaan käytännön harjoituksilla, lähtökohtina oma minä, oma identiteetti ja yhteisö. Tavoitteena on ollut tukea yksilöllistä ja ryhmän pohdintaa siitä, mikä on ihmisten oma sisältö osallisuuden käsitteelle ja sen toteutumiselle tietoyhteiskunnassa.

Käsitteenä osallisuus on lähellä aktiivisen kansalaisuuden käsitettä. Ilman osallisuuden tunnetta ja konkreettisia osallisuuden ilmauksia ei (aktiivista) kansalaisuuttakaan synny. Osallisuuden tunnetta taas ei synny ilman yhteyksiä muihin ihmisiin ja yhteisöön, vaikka käsittelyssä voidaan painottaa sekä yksilön että yhteisön näkökulmia. Osallisuudessa tai aktiivisessa kansalaisuudessa ei ole kysymys palveluiden tai osallisuuden mahdollisuuksien kuluttamisesta, vaan myös siitä miten osallisuuden mahdollisuuksia osataan itse perustaa ja luovuttaa toisille.

Kaikilla tasoilla pitäisi tarjota mahdollisuuksia harjoitella osallisuuden ja yhteisöllisyyden luomisen perustaitoja innostaen käyttämään hyväksi verkottuneen tietoyhteiskunnan tuomia uusia mahdollisuuksia. Mielenkiintoista on myös vastustaa kiusausta määrittellä tai arvottaa sitä, miten ihmisten tulisi yhteisöllisyys ymmärtää ja tarjota tukea erilaisille ja uusille määrittelyille. Perusolettamuksena on, että meillä kaikilla on oikeus ja kyky vuorovaikutukseen, yhteyksien luomiseen ja (virtuaaliseen) yhteisöön kuulumiseen - omalla perustaitojen tasollamme.

Osallisuuden opiskelua

Harjoiteltavana on monimutkaisia valmiuksien kokonaisuuksia, joita verkkoympäristö ei ollenkaan yksinkertaista. Käsittelemme ennakoasenteita ja ennakkoluuloja, opettelemme sietämään erilaisuutta ja epävarmuutta ja toimimaan uusissa ympäristöissä. Jotta tukisimme kuluttamisen ja syrjästä seuraamisen sijasta aktiivista rakentamista, harjoittelemme aloitteellisuutta ja sitoutumista.

Vaikuttamisen opinnoissa on motivoivaa lähteä piirtämään kuvaa ihmisten ja yhteisöjen olemassa olevista vaikuttamisen muodoista ja kanavista. Lähtötason määrittelyssä voidaan

painottaa tätä totutun vaikuttamisen tarkastelua, käsittelyssä sitten siirtyä tutkimaan tietoyhteiskunnan tuomia uusia mahdollisuuksia. Yksilön ja yhteisön oman identiteetin ja osallisuuskäsityksen säilyttäminen voi olla hyvä lähtökohta uusien toimintamallien omaksumiselle, jotta tätä käsitteiden sisältöä voitaisiin ilmaista, jakaa ja yhdessä kasvattaa. Yritämme sekä tukea turvallisuuden ja jatkuvuuden tunnetta että innostaa etsimään uutta.

Vaikuttamisessa tarvitaan kaikkien muiden aihealueiden taitoja. Teknisten käyttövalmiuksien lisäksi tarvitaan

1. Itseilmaisun taitoja

Ilman itseilmaisun taitoja on passiivisesti hyväksyttävä muiden tulkinnat, merkitykset ja toiminta. Ilmaisun taitoon liittyy paitsi viestinnän ja vuorovaikutuksen taidot, kulttuurisen symbolikielen ja -koodiston hallinta.

2. Kuulumisen taitoa

Passiivinen kuuluminen pakottaa hyväksymään koodiston ja kanoniset säännöt. Sääntöihin voi vaikuttaa, sopeutua ja mukautua, tai sitten syrjäytyä sen mukaan miten voimaantunut on ilmaisemaan omaa kuulumisen käsitystään. Kun ajattelee, miten abstrakteihin yhteisöihin ihminen ajattelee kuuluvansa ja minkä mukaan hän määrittelee identiteettinsä, kuulumisen tarkoittaa korkealle kehittyneitä kykyä hallita dynaamisten, liikkuvien ja muuttuvien yhteisöjen kulttuurista normistoa.

3. Vuorovaikutuksellisen merkityksen luomisen taitoa

Kyky soveltaa oppimaansa vuorovaikutuksellisesti, muuttaa käsityksiään ja avautua uuden oppimiselle. Edellyttää vuorovaikutuksen moniäänisyyttä, moniarvoisuutta ja eri näkökulmien tunnustamista.

4. Suvaitsevaisuuden taitoa

Avoimuus, kulttuuriset toimintatavat, luovuus.

5. Identiteetin ilmaisun taitoa

Dynaaminen identiteetti-käsitys sisältää myös refleksiivistä merkityksenantoa kuljetun polun matkalle: ”Miten minusta tuli minä?”. Oma identiteettiä on vaikea ilmaista, helpompi on arvioida ja arvottaa suhteita ja sosiaalisia tilanteita, joiden kautta sen määrittelee. Identiteetin dynaaminen ja narratiivinen luonne vaikuttaa tärkeältä lähtökohdalta nostaa esiin ja validoida yksilön tai yhteisön omaa tulkintaa aktiivisesta kansalaisuudesta ja osallisuudesta.

Teija Enoranta
Viittakiven opisto

Lähteet:

Manuel Castells. 2001. The Information Age: Economy, Society and Culture. Vol. II: The Power of Identity. Oxford: Blackwell.

Marianne Horsdal: Active Citizenship and the Non-formal Education. Research Work at the Grundtvig 1 Socrates II, The Danish University of Education, 2002.

Vrt. Suositus Tietoyhteiskuntavalmiudet - opintokokonaisuudesta: 4.1. Matkalla tietoyhteiskuntaan

1. Kansalaisena, kuntalaisena - vaikuttajana

Prosessissa tutustutaan julkishallinnon palvelusivustoon; erityisesti kuntalaisvaikuttamisen keinoihin ja väyliin.

Prosessin kesto:

lähtötason määrittely 1-2 x 45 min

tavoitteiden asettelu 1 x 45 min

käsittely 4 x 45 min

arviointi 1 x 45 min

Tavoitteet:

Kuntalaisvaikuttamisen menetelmien ja väylien hahmottaminen

Oman vaikuttamistarpeen / -halun selkeyttäminen

Julkisahallinnon verkkopalveluihin tutustuminen

Toteuttaja:

Juhani Korhonen, Heinolan kansalaisopisto

Lähtötason määrittely

Mitä kuntalaisvaikuttamisen keinoja ja väyliä tunnet?

Kuinka olen vaikuttanut oman asuinalueeni / asuinkuntani päätöksentekoon?

1. Ryhmätyö (pienryhmät / koko ryhmä)

– kuntalaisvaikuttamisen keinoja ja väyliä

– vaikuttamismahdollisuudet omassa asuinkunnassa

2 Yksilötyö

– opiskelija pohtii elämänsä varrella vastaan tulleita tilanteita, joissa hän:

a. on vaikuttanut oman elinpiirinsä asioihin

b. olisi halunnut vaikuttaa, jos olisi tuntenut keinoja/väyliä.

Tavoitteiden asettelu

1. Yksilötavoite - kuntalaisvaikuttaminen

2. Ryhmätavoite - julkishallinnon palvelut

1. Jokainen opiskelija määrittelee omat tarpeensa ja tavoitteensa kuntalaisvaikuttamisen osalta.

2. Ryhmätavoite keskusteluna: esim. ”julkishallinnon palveluiden tunteminen valvutuneena kansalaisena”.

Käsittely

Suomi.fi -palveluun tutustuminen

<http://www.suomi.fi:80/suomi/>

1. Yleistutustuminen suomi.fi-sivuston julkishallinnon palveluihin (13 aihealuetta)

– opiskelija syvenyy aihealueeseen / -alueisiin, jotka liittyvät hänen arkielämänsä tilanteisiin.

2. Syvennetty tutustuminen kuntalaisvaikuttamisen keinoihin ja väyliin

– Suomi.fi: Suomi yhteiskuntana -->kuntalaisvaikuttaminen -->Vallakas-kuntalaisten vaikuttamisopas (Suomen kuntaliitto).

3. Kuviteltu / aito kuntalaisvaikuttamisen teko

– opiskelija pohtii, mihin asiaan hän haluaisi elinpiirissään vaikuttaa

– opiskelija etsii sopivan vaikuttamiskanavan ja perustelee valintansa

– opiskelija joko ”demoaa” teon muulle ryhmälle tai toimii aidossa tilanteessa (esim. kuntalaiskeskusteluun osallistuminen, kuntalaisaloite yms.)

– tehtävä 3 voidaan tehdä myös ryhmänä

Arviointi

1. Yksilöarviointi

2. Ryhmäarviointi

1. Vapaamuotoinen teksti: ”Minä kuntalaisvaikuttajana”
– ”Jos haluan vaikuttaa elinpiirini asioihin, toimin näin:..”

2. ”Vertaisosaajatestaus”

– Opiskelijat jakaantuvat kahteen ryhmään. Ryhmät keksivät viisi tilannetta, joissa kuntalainen haluaisi vaikuttaa. (Ongelma)tilanteet vaihdetaan ryhmien kesken ja ryhmät etsivät, hakevat ja miettivät luovasti keinoja ja väyliä vaikuttamiseen.

2. Tiedonvälityksestä vuorovaikutukseen

Tiedonvälityksen suunnat ovat muuttumassa yksisuuntaisista ja kaksisuuntaisista verkostomaisiksi. Tietoyhteiskunnassa vaikuttaminen onkin yhä useammin vaikuttamista verkostossa kuin yksisuuntaista vaikuttamista kansalaisten ja päättäjien välillä.

Tutkimme esimerkkejä siitä, miten tiedonvälitys vaikuttaa tietoyhteiskunnassa, miten voimme vaikuttaa tietoyhteiskunnassa tiedonvälitykseen, miten tieto- ja viestintätekniikka avaa mahdollisuuksia vaikuttamiseen

Prosessi:

Lähtötason määrittely 2-3 x 45 min.

Tavoitteiden asettelu 30 min.

Käsittely 2-3 x 45 min.

Arviointi 1 x 45 min.

Toteuttaja: Teija Enoranta, Viittakiven opisto

Lähtötason määrittely

1. Haastattelutehtävä: Miten ihmiset vaikuttavat? Miten tiedonvälitys vaikuttaa?

2. Keskustelu: Vaikuttaako vaikuttaminen? Mitä pitäisi osata, jotta voisi vaikuttaa?

Haastattelutehtävä

Opiskelijat haastattelevat

a) toisiaan

b) opiston työntekijöitä / muiden kurssien opiskelijoita / perhettä, tuttavuuksia, sukulaisia

ja tekevät vertailevan yhteenvedon. Jokainen voi haastatella noin viittä henkilöä. Kysymykset laaditaan yhdessä - alla muutamia ehdotuksia tutkittavista asioista:

1. Mitä tiedotusvälineitä seuraat päivittäin/ viikottain?
2. Miksi olet valinnut nämä tiedotusvälineet?
3. Oletko osallistunut joskus verkkokeskusteluun jostain aiheesta, johon haluat vaikuttaa?
4. Seuraatko jotain keskustelufoorumeita verkossa?
5. Oletko vaikuttanut joskus päätöksentekoon kotipaikkakunnallasi? Millä tavalla?

Keskustelu

Verkossa tai luokassa käydään keskustelu aiheista:

- Miten verkossa vaikuttaminen toimii? Onko sillä vaikutusta?
- Minkälaisia taitoja ihminen tarvitsee, jotta pystyisi vaikuttamaan asioihin?
- Tarvitaanko verkon kautta osallistumisessa jotain erityisiä taitoja? Mitä?
- Mitä taitoja itse haluaisit kehittää?

Tavoitteiden asettelu

Onko sinulla jokin omassa elämässäsi tärkeä asia, johon haluaisit vaikuttaa, mutta et tiedä miten? Voisitko tämän jakson aikana etsiä vaikuttamisen kanavia?

Jaetaan pienryhmät ja tarkennetaan projektien aiheet. Sovitaan työnjako ja aikataulu.

Käsittely

Vaikuttaako vuorovaikutus?

Verkko on julkaisukanava, jossa portinvartijoita on vähemmän kuin esimerkiksi perinteisessä lehdistössä, kirjankustantamoissa, televisiossa tai radiossa. Tietoteknisten ja vuorovaikutuksen taitojensa sallimissa rajoissa kuka tahansa voi julkaista verkossa eettisten tai moraalisten sääntöjen ja sopimusten mukaista aineistoa.

Käsittelyssä tutkimme muutamia julkaisukanavia, joiden tavoitteena on muuttaa perinteisen tiedonvälityksen linjauksia. Vertailemme erilaisia tiedonvälityksen linjauksia ja tutustumme verkkofoorumeihin, joiden tavoitteena on osallistaa kansalaisia päätöksentekoon ja valmisteluun kansallisella ja paikallisella tasolla.

1. Vaikuttava tietotoimisto ja Independent Media Center
2. Hyvien uutisten sivustot, Kepa ja STT.
3. Valtionhallinnon Ota kantaa -foorumi
4. Paikalliset verkkovaikuttamisen kanavat
5. Vaikuttamiseen, osallistumiseen ja osallistamiseen liittyviä käsitteitä

Vaikuttava tietotoimisto

Independent Media Center (IMC) perustettiin marraskuussa 1999 Seattleen uutisoimaan Maailman kauppajärjestön (WTO) vastaisia mielenosoituksia.

Independent Media Center on kasvanut kansainväliseksi verkostoksi, johon kuuluu noin neljäkymmentä sivustoa eri puolilla maailmaa. Uusia avataan jatkuvasti.

Keskuksen englanninkielinen sivusto löytyy osoitteesta <http://www.indymedia.org/>

Suomessa toimii Vaikuttava tietotoimisto osoitteessa www.vaikuttava.net

Tehtävä:

Opiskelijat tutustuvat Vaikuttavan tietotoimiston uutistarjontaan ja toimintaperiaatteen linjauksiin etusivun linkissä "Esittely". Yksilöllisesti tai ryhmissä tutustutaan myös keskusteluihin ja kannanottoihin, joita julkaistaan uutisten perässä.

Ryhmäkeskustelussa tai verkkokeskustelussa vastataan kysymyksiin:

- Voiko viesteistä päätellä, ketkä seuraavat tätä uutisointia ja kommentoivat sitä?
- Minkälaisia puheenvuoroja uutisista esitettiin? Valitse pari esimerkkiä ja arvioi, mihin ne pyrkivät vaikuttamaan ja mitä ne kommentoivat.
- Minkälaista toimintaa Vaikuttavan uutistoimiston ympärillä tapahtuu? Mihin asioihin ja miten paljon se arvionne mukaan vaikuttaa?

Hyviä uutisia

Vaikuttamista vai raportointia?

Tutustutaan päivän hyviin uutisiin englanninkielisillä sivuilla:

<http://www.goodnewsnetwork.org/>

<http://www.positiveneews.org.uk/>

Kehitysyhteistyön palvelukeskuksen sivulta löytyy myös erilainen näkökulma uutistarjontaan:

<http://www.kepa.fi>

Vertaa ylläolevien sivustojen uutistarjontaa kahteen seuraavaan:

Suomen tietotoimisto

<http://www.stt.fi/uutispalvelu/default/index.php>

Yle24 on-line uutiset

<http://www.yle.fi>

7 päivää -lehden Netti-Seiska -sivut

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

Lopuksi vastataan keskustelussa tai verkkokeskustelussa kysymyksiin:

(Etsi sivulta esimerkki kolmenlaisesta uutisesta:)

- uutinen, joka kertoo myönteisestä kehityksestä
- uutinen, joka kertoo suuressa maailmassa tuntemattomasta ihmisestä
- kriittinen uutinen, jossa kysellään kehityksen ja tapahtumien taustoja ja syitä
- raportoiva uutinen, jossa selostetaan tapahtumat neutraalisti kantaa ottamatta
- kielteinen uutinen, joka kertoo tapahtumista esittäen niiden synkimmät puolet.

Vaikuta valtionhallintoon

www.otakantaa.fi

Tämä keskustelufoorumi on avoin kaikille, ja siellä keskustellaan säännöllisesti vaihtuvista aiheista.

Näin kerrotaan sivulla:

”Ota kantaa - valtionhallinnon keskustelufoorumi Helmikuun 2000 alusta hallinnon kehittämisen keskustelufoorumina on Internetissä toiminut kaikille kansalaisille avoin www.otakantaa.fi. Foorumia isännöivät tästä lähtien ministeriöt vuorotellen. Kukin ministeriö nostaa keskusteluun keskeisinä pitämiään aiheita, joista kansalaiset voivat keskustella foorumissa. Keskusteluista tehdään yhteenvedot, joita hyödynnetään kyseisten asioiden jatkovalmistelussa.”

Tehtävä:

Tutustu nyt käynnissä oleviin keskusteluihin ja vastaa (keskustelussa tai verkkokeskustelussa) kysymyksiin:

Ketä keskustelijat ovat?

Esiintyvätkö ihmiset omalla nimellään vai nimimerkillä?

Ovatko puheenvuorot asiallisia?

Tehdäänkö niissä konkreettisia ehdotuksia?

Löydätkö puheenvuoroista uusia näkökulmia?

Mitä mieltä olet tarjotuista taustatiedoista? Antavatko ne riittävät tiedot, jotta voi osallistua keskusteluun?

Mitä tarvitaan, jotta tällä foorumilla saa äänensä kuuluviin?

Vaikuttaminen kotikaupungissa

Osallistuminen valmisteluun ja päätöksentekoon

Verkkoa on sovellettu paikallisessa päätöksenteossa ja valmistelussa monessa kaupungissa. Pienemmissä kunnissa on harvoin vuorovaikutteisia verkkopalveluita.

Tutustu seuraaviin sivustoihin:

Tietoja virkamiehiltä voi kysellä Tampereella verkossa:

<http://www.tampere.fi/mielipid/kioski/index.htm>

Yleistä keskustelua Tampereella:

<http://inter2.tampere.fi/osallistu/keskustelu/>

Luottamuselinten käsittelyssä oleviin asioihin voi ottaa kantaa: <http://www.tampere.fi/osallistu/valma/>

Hämeenlinnassa innostetaan nuoria vaikuttamiseen verkon kautta. Vaikuttamo liittyy osana ”Oppilaat paikallisina vaikuttajina” -hanketta, jossa tavoitteena on saada nuoret kiinnostumaan paikallisista heitä itseään koskevista asioista. Hankkeen takana ovat Hämeenlinnan yläasteet ja lukiot sekä Hämeenlinnan Mediakeskus.

<http://www.vaikuttamo.net>

Tehtävä:

- Tutki keskusteluita ja kannanottoja ja arvioi, miten nämä foorumit edistävät osallistumista päätöksentekoon
- Kuka päättää, mistä aiheista keskustellaan?
- Mitä tarvitaan, että tällä foorumilla saa äänensä kuuluviin?
- Onko omassa kotikunnassasi/kaupungissa mahdollisuutta ottaa kantaa verkon kautta? Oletko käyttänyt kanavaa / käyttäisitkö, jos sellainen olisi?
- Mitä muita vaikuttamisen kanavia käyttäisit, jos haluaisit edistää jotain itsellesi tärkeää asiaa?
- Mikä on mielestäsi helpointa: virkamiehelle tai luottamushenkilölle soittaminen, tapaaminen, kirjeen lähettäminen vai verkkopalvelun kautta vaikuttaminen?
- Mikä on mielestäsi tehokkainta: virkamiehelle tai luottamushenkilölle soittaminen, tapaaminen, kirjeen lähettäminen vai verkkopalvelun kautta vaikuttaminen?

Käsitteitä

Osallistumista ja osallistamista

Pohditaan vaikuttamiseen liittyviä käsitteitä kahdella tavalla:

1. Fläppipaperin keskelle on kirjoitettu sana. Ryhmä asettuu kynät kädessään fläpin ympärille. Tehtävänä on kirjoittaa vapaasti assosioiden niin monta sanaa kuin tästä sanasta tulee mieleen kahdessa minuutissa, ilman kritiikkiä ja kontrollia. Tavoitteena on täyttää paperi yhdessä. Ohjaaja soittaa kahden minuutin ajan musiikkia, jossa on hyvä meno ja rytmi, mielellään instrumentaalimusiikkia, ja kun laulu loppuu, loppuu myös kirjoittaminen.

Kun kaikki sanat on käsitelty näin, puretaan yhdessä, mitä paperille on kirjoitettu.

Ehdotuksia käsitteistä, joita voi näin purkaa:

- valta
- vaikutusvalta
- osallistuminen
- osallistaminen
- demokratia
- vuorovaikutus
- verkostoituminen
- suora vaikuttaminen

2. Draamatyöskentely

Jos ryhmä on tottunut draamatyöskentelyyn, käsitteistä voidaan purkamisen jälkeen tehdä ryhmissä lyhyitä kohtauksia, still-kuvia, patsaita tai installaatioita, jotka toimivat esimerkkinä käsitteestä.

Arviointi

Oppimispäiväkirjassa vastataan kysymykseen: Mikä on tärkeää vaikuttamisessa? Olenko löytänyt uusia vaikuttamisen keinoja/kanavia?

3. Vaikuttaminen yhteisössä

Tunnista yhteisösi - pohdi vaikuttamista

- Pohdimme, mihin yhteisöön ja yhteisöihin kuulumme
- Minkälaisena toimintana kuuluminen ilmenee?
- Haluammeko muuttaa jotain yhteisöön vaikuttamisessa?

Prosessi:

Lähtötason määrittely ja viritys 2 x 45 min.

Tavoitteiden asettaminen 45 min.

Käsittely 3 x 90 min. + oma projekti

Arviointi 45 min.

Toteuttaja: Teija Enoranta, Viittakiven opisto

Kohderyhmä: Kymppiluokka (peruskoulun lisäopetus)

Lähtötason määrittely

Tunnista yhteisösi

Yksilölliset pohdintatehtävät tehdään paperilla tai oppimisalustalla. Ohjaaja antaa palautetta jokaiselle henkilökohtaisesti, ryhmästä riippuen tehtäviä voidaan purkaa myös yhteisessä keskustelussa lopuksi.

1. Mitä ympärilläni on?
2. Mitä ovat yhteisöt? Mihin yhteisöihin kuulun?

Mitä on ympärilläni?

Mitä on ympärilläni - mihin vaikutan?

Pohdintatehtävät tehdään yksilöllisesti paperilla tai oppimisalustalla.

1. Kuvittele: Seisot järven rannalla ja heität kiven veteen. Mitä tapahtuu?

Näet renkaat vedessä. Ne lähtevät kiven ympäriltä ja laajenevat kunnes katoavat. Veteen heitettyä kiveä voi verrata ihmisen elämään. Ihminen vaikuttaa ympärillään oleviin muihin ihmisiin ja ympäristöön.

2. Mitä sinun ympärilläsi on? Millainen oma asuinpaikkasi on? Missä asut?

- maalla
- keskikaupungilla
- lähiössä
- kuntakeskuksessa/kirkonkylässä

Ketä tai mitä on aivan lähiympäristössäsi?

Ketä asuu naapurissa (vieressä, ylhäällä, alhaalla)? Asuuko naapurissa ihmisiä vai onko siellä työpaikkoja, kauppoja, luontoa...? Voit piirtää kuvan tai kirjoittaa:

Mitä tiedät asuinpaikkasi menneisyydestä? Mitä paikalla oli 100, 200 tai 1000 vuotta sitten? Ketä siellä asui silloin?

3. Tärkeät paikat

Mitkä paikat ovat asuinympäristössäsi sinulle tärkeitä? Liittyykö näihin tärkeisiin paikkoihin joitakin ihmisiä/tekemistä/asioita? Merkitse taulukkoon. (alla on esimerkki)

- tärkeä paikka: mummola
- ihmisiä, ketä?: mummo
- tekemistä, mitä?: kerron omista asioistani ja mummo kuuntelee, luen lehtiä ja syön
- asioita, mitä?: pullaa, Me Naiset -lehti, rauhaa

lähde: ARKS - Osallisuuden avaimet -materiaali.

Vocational Committee of County Kerry / Jenny O'Reilly

Mihin minä kuulun?

Mitä ovat yhteisöt? Mihin minä kuulun?

Yksilöllinen pohdintatehtävä tehdään paperilla tai oppimisalustalla.

1. Listaa nopeasti 10 asiaa, jotka sinulle tulevat mieleen sanasta ”yhteisö”. Kirjoita avainsanoilla.

2. Millaisiin yhteisöihin sinä kuulut?

Listaa 10 eri ryhmää, joihin kuulut tai olet kuulunut aiemmin (esimerkiksi: tupakoimattomat, aamu-uniset, koulun oppilaskunta, Mansen Pullistus –voimisteluryhmä, Nokia Clubin jäsenet, jokin fan club, ystävyysseura...?)

Erilaisia ryhmiä syntyy perheen, suvun, opiskelun, harrastusten, erityisten kiinnostuksen kohteiden, vapaa-ajan vieton ja työn kautta – mutta myös vaikuttamisen (esimerkiksi ”EI iskua Irakiin” –ryhmä, Hirveehaloo) ja kuluttamisen (ostamisen) kautta (Nokia Club).

3. Mieti nyt ryhmiä, joihin kuulut ja järjestä ne omiin lokeroihinsa:

- perhe, suku, asuinpaikka
- opiskelu
- harrastus, kiinnostuksen kohde, vapaa-aika
- työ
- vaikuttaminen
- kuluttaminen

4. Miten pidät yhteyttä eri ryhmiin, joihin kuulut?

- tapaamiset, kokoukset
- yhteiset tiedotteet, jäsenlehdet tai –kirjeet
- puhelin
- sähköposti
- Internetin sivut ja/tai keskustelupalstat, uutisryhmät/IRC

Tavoitteiden asettaminen

Jakson tavoitteena on

- tunnistaa ryhmiä ja yhteisöjä, joihin kuuluu
- tunnistaa toimintaa, jona kuulumisen näkyy
- tunnistaa yhteydenpidon keinoja ja kanavia yhteisöissä
- valmistaa oma projekti siitä, mitä oma kuulumisen ryhmiin ja yhteisöihin tarkoittaa ja mitä haluaisi omissa kuulumisissaan muuttaa

Jakson tavoitteita puretaan oppimispäiväkirjaan jokaisen henkilökohtaisella tasolla.

Opiskeluprojektin suunnittelu

Opiskelijan oma projekti

Kahden aiemman tehtävän jälkeen päästään keskustelemaan siitä, millä tavalla opiskelija vaikuttaa

yhteisönsä elämään. Oma opiskeluprojekti voidaan suunnitella vaikuttamisen tutkimiseksi työn, opiskelun, kuluttamisen, vapaa-ajan tai muuhun elämän alueeseen liittyväksi.

Tavoitteena on tutkia omaa vaikuttamista ja tietoyhteiskunnan mukanaan tuomia muutoksia vaikuttamisen keinoissa ja kanavissa.

Käsittely

Yhteisö elää ja toimii

Aloitutus:

Kuulut elämässäsi erilaisiin yhteisöihin ja ryhmiin – listasit näitä ryhmiä viritystehtävissä. Ryhmä voi perustua vaikka

- samassa paikassa asumiseen (”meidän rappu”, katumalaiset, hämäläiset)
- samaan sukuun tai perheeseen kuulumisen (Virtaset, Nenosten sukuseura)
- samassa paikassa opiskeluun (kymppiluokkalaiset, Harjun opiskelijat)
- samasta asiasta kiinnostumiseen (ratsastus, kissat, Taru Sormusten Herrasta)
- samaan työyhteisöön kuulumiseen (Tampereen kaupungin työntekijät, puistotyöntekijät)
- vaikuttamiseen
- kuluttamiseen

Yhteisöt ja ryhmät vaikuttavat elämään vaikka niihin ei kuuluisikaan. Yhtä voimakasta voi olla halu kuulua johonkin, mahdollisuuksien etsiminen.

Kun etsit mahdollisuuksia ja omaa paikkaasi, voit kuulua vaikkapa joihinkin näistä:

- irakilaiset pakolaiset, jotka asuvat eri maissa ympäri maailmaa
- yksinäiset, jotka etsivät kontaktia / sinkut, jotka haluavat pysyä sinkkuina
- opiskelun mahdollisuuksia etsivät
- harrastuksia/tekemistä etsivät
- työtä etsivät, työttömien toimintaa etsivät
- vaikuttamisen kanavia etsivät
- kuluttajatiedon etsijät

Käsittely

Prosessin työtapana on lähtötason määrittelyssä ollut yksilöllinen pohdinta. Ohjaaja on antanut pohdinnosta palautetta jokaiselle opiskelijalle henkilökohtaisesti.

Käsittely on ryhmätyötä, ja käsittelyssä siirrytään pois henkilökohtaisten asioiden pohtimisesta. Esimerkkinä toimii kuvitteellinen henkilö.

1. Annin tarina
2. Verkkokeskustelu
3. Tiedonhakutehtävä
4. Draamatyöskentely
5. Oma projekti
6. Koonti

Annin tarina

Lue Annin tarina ja käy verkkokeskustelussa esittämässä oma mielipiteesi siitä, mikä on Annin ongelma. Katso, mitä muut ovat ehdottaneet ja kommentoi!

Anni on 20-vuotias suomalainen tyttö, joka asuu pienellä paikkakunnalla eteläisessä Suomessa. Hän haluaisi näyttelijäksi ja on pyrkinyt ylioppilaskirjoitusten jälkeen kerran teatterikorkeakouluun, mutta ei ole päässyt.

Nyt Anni on muutamana iltana viikossa töissä lähikaupan kassalla ja valmistautuu kevään pääsykokeisiin. Hän miettii pääsykokeita kaiket päivät ja yrittää nostaa fyysisistä kuntoa käymällä lenkillä ja punttisalilla. Vapaaillat hän lukee runoja, näytelmiä, romaaneita – kaikkea mahdollista mistä voisi olla apua kokeissa.

Liikunnan lisäksi hänellä ei ole muita harrastuksia. Häntä kiinnostaa ihmisoikeuksien ja eläinten oikeuksien puolesta toimiminen. Hän on lukenut aiheista paljonkin mutta kun paikkakunnalla ei ole yhdistyksiä, joissa toimia, ei hän ole löytänyt tapaa vaikuttaa näihin asioihin. Hänen perheellään on abessinialaisia kissoja. Niitä käytetään näyttelyissä Suomessa ja Ruotsissa, ja Anni on aina mukana matkoilla. Lisäksi hän on todella huolestunut ympäristön tilasta ja ympäristökatastrofi tulee uniinkin. Hän haluaisi myös tehdä jotakin rauhan puolesta.

Pari viikkoa sitten Anni kävi omalääkärillään, koska hänestä tuntui että hänellä on stressi pääsykokeiden takia. Moneen kuukauteen hän ei nimittäin ole nukkunut kunnolla, ja ruokahalukin on häipynyt. Lääkäri ehdotti että Anni etsisi muutaman harrastuksen ja koittaisi ajatella muutakin kuin opiskelua. Ehkä jopa poikaystävä toisi uutta mietittävää, lääkäri ehdottaa.

Annin uni

Lue tarina Annin unesta ja siirry sen jälkeen tehtävään ”Tienhaaroja etsimään”.

Eräänä yönä Anni näki unta, että hän kiipesi korkealle vuorelle jossakin maassa, joka saattoi olla Nepal tai Tiibet. Kiiwetessään hänellä oli paha olla, väsytti, janotti, ja polku oli kivinen, mutta hän tahtoi jatkaa matkaa koska tiesi, että huipulla odottaa jokin tärkeä. Huipulla istui vanha mies, jolla oli pitkä valkea parta ja pitkä valkea tukka, ikivanhat ruskeat rypyiset kasvot ja verhonaan vain valkea lannevaate. Anni pysähtyi peloissaan, mutta vanha mies sanoi: ”Älä pelkää. Tiedän miksi olet tullut. Sinulta puuttuu tienhaaroja.”

”Minulta puuttuu tienhaaroja?” saattoi Anni vain toistaa ymmällään.

”Niin. Sinulta puuttuu tienhaaroja. Et tiedä, minne elämässäsi kääntyä, koska sinulla voi olla monta polkua, mutta yhdessäkään ei tienhaaroja joista voisi valita.”

”En ymmärrä mitä tarkoitatte”, Anni sai sanottua.

”Tiedän kyllä että en tiedä minne elämässä kääntyä.

Mutta mitä tarkoitatte tienhaaroilla?”

”Mene kotiisi, istu alas ja pohdi jokaiselle polulle kolme tienhaaraa. Jos valitset ammattia, pohdi kolme vaihtoehtoa. Jos etsit ystävää, etsi kolmesta paikasta. Jos etsit leipäpalaa syödäksesi, pyydä kolmelta leipurilta...” Anni alkoi pyörryttää ja vanha mies muuttui kolmeksi, häipyi ääriäviivoiltaan ja Anni tunsu lentävänsä ilmassa... ja sitten hän heräsi!

Tienhaaroja etsimään

Anni pohti unta pitkään ja tuli siihen tulokseen, että vaihtoehtoja pitää alkaa etsimään heti. Hän mietti, minne muualle voisi pyrkiä opiskelemaan. Näyttelijäksikin voi varmaan tulla muualla kuin teatterikorkeakoulussa opiskelemalla! Ja voisiko jostain löytää mahdollisuuksia toimia kaiken sen puolesta mikä hänen mielestään maailmassa on tärkeää? Entä mistä löytyisi poika, joka ajattelee asioista niin kuin hän...

Tehtävät:

1. Käy keskustelualueella pohtimassa sitä mitkä kanavat auttavat Annia nyt parhaiten eteenpäin:

- ystävät
- perhe
- terveyskeskus
- työvoimatoimiston tietopalvelu
- Internet
- kirjasto
- oma ehdotuksesi?

2. Käy linkkialueella kansiossa tienhaarat tutustumassa muutamiin sinne koottuihin linkkeihin, joista saattaisi löytyä kaivattuja vaihtoehtoja.

(Vaihtoehtoisesti opiskelijat voivat hakea linkit itse)

Animalia www.animalia.fi

Rauhanpuolustajat www.rauhanpuolustajat.fi

Sadankomitea www.sadankomitea.org

Ei iskua Irakiin members.surfeu.fi/ewk/eiiskuairakiin/

Amnesty International www.amnesty.fi

Kissaliitto www.kissaliitto.fi

Rotukissayhdistys www.surok.fi

Työvoimatoimisto www.mol.fi

Opintoluotsi www.opintoluotsi.fi

Kansalais- ja työväenopistojen liitto www.ktol.fi

Kansanopistot www.kansanopistot.fi

CIMO www.cimo.fi

Draamatyöskentely

Annin elämä vuoden kuluttua

1. Lämmittelyt

– lämmittelyleikkinä voidaan käyttää jotain ryhmän/ ohjaajan tuntemaa liikunnallista leikkiä tai peliä, esim. varvashippa, paikanvaihdot ympyrässä, ”Seuraa johtajaa”...

2. Viritys

– piirissä heitetään palloa tai hernepussia. Heittäjä saa kysyä: ”Jos olisit..... mikä olisit” - esimerkiksi: ”Jos olisit hedelmä, mikä hedelmä/elokuva/astia/ kulkuneuvo olisit”. Pallon vastaanottaja vastaa, tai jos ei halua vastata kysymykseen, heittää pallon seuraavalle vaihtaen kysymystä. Jos hän vastaa, hän heittää pallon seuraavalle ja kysyy saman kysymyksen.

3. Patsaat

– tehdään kolmen hengen ryhmässä patsaita/still-kuvia Annin elämästä vuoden kuluttua tästä. Kukin ryhmä saa valmistella n. 5 minuuttia, sitten ryhmä vuorollaan jähmettyy patsaaksi ja muut katsovat. Muut saavat sanoa, mitä näkevät patsaassa. Ohjaaja kirjoittaa fläppipaperille muistiin avainsanoilla.

4. Purkaminen

– keskustelu: Mitä Annin elämässä tapahtui? Mikä vaikutti muutokseen? Minkälaiset yhteisöt ovat nyt Annille tärkeitä?

Oma projekti

Missä ryhmissä sinulla on liikaa ”tienhaaroja” ja missä liian vähän?

Oman pohdintaprojektin tueksi voi jatkaa tiedonhakua.

Unen guru neuvoi Annia etsimään elämäänsä enemmän vaihtoehtoja. Joskus voi ongelma olla päinvastainenkin: yhteyksiä, asioita, tehtäviä ja toiminnan kenttiä on ihmisen elämässä liikaa, eikä mihinkään ehdi keskittyä. Silloin ihminen on hyvin aktiivinen, mutta osallistuminen kärsii ajan ja paneutumisen puutteesta.

Tiedonhakutehtävässä etsit tienhaaroja Annin elämään. Voit nyt jatkaa tiedonhakua ja keskittyä etsimään kanavia juuri siiltä alueelta, missä itse haluaisit osallistua enemmän yhteisön toimintaan.

Merkitse alle, mistä linkeistä sinulla olisi hyötyä elämäsi eri alueilla:

- perhe, suku:
- yksinäisyys:
- opiskelu:
- opiskelupaikan etsiminen:
- harrastus, kiinnostuksen kohde, vapaa-aika:
- mitä minä tekisin:
- työ:
- työttömyys, työn etsiminen:
- vaikuttaminen:
- haluaisin vaikuttaa:
- kuluttaminen:
- kuluttajatietous:

Millä alueilla itse tarvitsisit lisää tietoja, taitoja, tukea, -ryhmiä ja ystäviä joiden kanssa toimia tai pohtia näitä asioita?

- perhe, suku:
- yksinäisyys:
- opiskelu:
- opiskelupaikan etsiminen:
- harrastus, kiinnostuksen kohde, vapaa-aika:
- mitä mää tekisin:
- työ:
- työttömyys, työn etsiminen:
- vaikuttaminen:
- haluaisin vaikuttaa:
- kuluttaminen:
- kuluttajatietous:

4. Elämäntavat osana vaikuttamista

Yhteiskunta muuttuu, ihmisten arki muuttuu. Elämän arki ennen ja nyt. Arkielämässä toimiminen ja erilaisten valintojen tekeminen on vaikuttamista.

Perehdytään kuvatyöskentelyn avulla suomalaisessa yhteiskunnassa tapahtuneisiin muutoksiin. Eläydytään erilaisiin elämäntapoihin ja pohditaan ihmisen valintojen vaikutusta omaan elinympäristöön

Prosessin kesto:

Tavoitteiden määrittely 10 min

Käsittely 10 x 45 min

Arviointi 2 x 45 min

Toteuttaja: Outi Bottas, Viittakiven opisto, Hämeenlinna
Kohderyhmä: Kotoutumiskoulutuksessa olevat aikuiset maahanmuuttajat, opinnot sisältyvät kotoutumiskoulutuksen opintokokonaisuuteen arjen ja elämän hallinta

Tavoitteiden määrittely

1. Ymmärryksen lisääminen suomalaisessa yhteiskunnassa ja ihmisen elämässä tapahtuneista muutoksista
2. Tietoisuuden lisääminen elämäntapojen ja valintojen vaikutuksesta elinympäristöön

Käsittely

Pohditaan suomalaisen yhteiskunnan kehitystä maatalousyhteiskunnasta tietoyhteiskunnaksi ja millaisia muutoksia ihmisten arjessa on tapahtunut samanaikaisesti. Pohditaan elämäntapojen ja valintojen vaikutusta ihmisen elinympäristöön

1. Kuvatyöskentely: Miten suomalainen yhteiskunta ja ihmisen elämä on muuttunut 100 vuoden aikana
2. Neuvokkaat-roolikortit - Miten valinnoilla voi vaikuttaa

Kuvatyoškentely

a) Pöydällä suuri määrä kuvia alaspäin. Vuorotellen kukin opiskelija kääntää yhden kuvan ja keskustellaan kuvasta yhdessä:

1. Mitä näet kuvassa?
2. Kuka, mitä, missä, milloin?

b) Käännetään kaikki kuvat oikein päin ja kukin opiskelija valitsee noin 5-7 erilaista kuvaa, jotka hänen mielestään kertoisivat:

Miten yhteiskunta ja ihmisten elämä on muuttunut sadan vuoden aikana?

Apukysymyksenä: Miten on muuttunut?

- Työ
- Elinkeinorakenne
- Asuminen
- Perhe
- Kaupankäynti
- Kulkuvälineet
- Yhteydenpito
- Tiedonsaanti ja hankinta
- Opiskelu

c) Esitykset ja yhteinen keskustelu muutoksista, huomioidaan maahanmuuttajaopiskelijoiden tausta

Neuvokkaat-roolikortit

Käsittelyn pohjana käytetään Motivan Neuvokkaat elämäntaparoopelikorotteja, joissa 5 kuvitteellista perhettä: Väinämöt, Neuvokkaat, Touhulat, Poppilat ja Hällä-Välilät.

a) Orientaatio tehtävään: jokainen opiskelija saa yhden kortin, keskustellaan ja luodaan kuvalle tarinaa yhdessä:

Kuka? Nimi? Ammatti?
Mitä tekee? Mitä harrastaa?
Mikä elämässä tärkeää?

b) Jaetaan kaikki kortit tasan opiskelijoille, kerätään pelaamalla oma perhe kasaan (oma perhe on se johon ensimmäinen kortti kuuluu)

c) Eläydytään perheen elämäntapaan, kukin vastaa oppimislustalla omaan perhettään koskeviin kysymyksiin:

- Keitä kuuluu perheeseen?
- Heidän nimet, iät, ammatit?
- Miten he asuvat, millainen koti heillä on?
- Mitä he harrastavat?
- Mitä kulkuvälineitä perhe käyttää?
- Millaista on perheen sähkön ja veden kulutus?
- Millaiset asiat ovat perheelle tärkeitä?

d) jokainen käy katsomassa muiden perheiden kuviteltua elämää, jonka jälkeen verkkokeskustelu yhteisellä alueella

- Millaisia eroja perheiden harrastuksissa?
- Millaisia eroja perheiden käyttämissä kulkuvälineissä?
- Millaisia eroja perheiden sähkön ja veden kulutuksessa?

e) still-kuva työskentelyä yhdessä: Jaetaan roolit ja tilanne

- perhe Poppilan aamuuskareet
- perhe Hällä-Välilä kesälomalla
- perhe Touhula joulun vietossa
- perhe Neuvokkaan arki-ilta

f) keskustelua verkkokeskustelun ja still-kuvien pohjalta perheiden erilaisista elämäntavoista sekä

- Vertaa omia elämäntapojasi rooliperheiden elämäntapoihin!
- Mitä rooliperheiden elämäntavoissa tunnistat omassa elämässäsi?
- Voiko elämäntapoja jaotella?

g) Yhteiskeskustelua: Onko elämäntapasi oma asiasi?

- Perheiden elämäntapojen vaikutuksia elinympäristöön (lähellä ja kaukana)
Esille tulevia asioita mm. lajittelu, kierrätys, ongelmajäte, uusiutumattomat luonnonvarat, kaatopaikat, maailman vesi-ongelma, teollisuuden, liikenteen ja tehoaalouden ongelmat, taloudellinen kasvu,.....
- Omien pienten arkielämän tekojen ja valintojen yhteys sekä lähiympäristöön että maailmanlaajuisesti. Keksitään pareittain niin monta esimerkkiä kuin mahdollista 10 min.
- pohditaan elämäntapoja, valintoja ja valintojen vaikutusta maatalous-, teollisuus- ja tietoyhteiskunnassa

Arviointi

Arvioidaan tietoisuutta omasta elämäntavasta ja omien valintojen vaikutuksista

Kollaasi-työskentely: Vaikutan valinnoilla
Iso fläppipaperi
kuvia lehdistä
värikyniä

Opiskelija tekee kuvakollaasin erilaisista arkielämän kulutusvalinnoistaan ja niiden vaikutuksista

Pohditaan myös:

Miltä tuntui tarkastella omien valintojen vaikutusta ympäristöön?
Mitä jo tiesit?
Mitä uutta tietoa sait?
Mitä uusia näkökulmia tai ajateltavaa sait?
Onko asian käsittelyllä joitain vaikutuksia kulutustottumuksiisi?
Mitä haluisit pohtia lisää?

Linkit

Global Finland

<http://global.finland.fi>

Kestävä kehitys

<http://www.edu.fi/teemat/keke>

Yhteinen maailmamme

<http://www.yhteinenmaailmamme.net>

Kuluttajatutkimuskeskus

<http://www.kuluttajatutkimuskeskus.fi>

Kuluttajavirasto

http://www.kuluttajavirasto.fi/user_nf/default.asp?site=34

5. Osallisena yhteisössä

Mikä on yhteisöni?

Miten ja mihin osallistun?

Miten voin osallistua?

Miten ja mihin vaikutan?

Miten voin vaikuttaa?

Prosessin kesto:

Lähtötason määrittely 10 x 45 min

Tavoitteiden määrittely 15 min

Käsittely 10 x 45 min

Arviointi 1 x 45 min

Toteuttaja: Outi Bottas, Viittakiven opisto, Hämeenlinna

Kohderyhmä: Kotoutumiskoulutuksessa olevat aikuiset maahanmuuttajat, opinnot sisältävät kotoutumiskoulutuksen opintokokonaisuuteen arjen ja elämän hallinta

Lähtötason määrittely

Osallistuminen ja vaikuttaminen ei tapahdu umpiossa vaan yhteydessä muihin ihmisiin, paikkoihin tai asioihin.

Määritellään omaa toimintaympäristöä ja pohditaan omia osallisuuden muotoja ja käytössä olevia vaikuttamisen keinoja lähiympäristöstä käsin

1. Piirrostehtävä: Tärkeät ihmiseni
2. Tutustun lähiympäristöön (retki)
3. Minä perheenjäsenenä
4. Mihin ryhmiin kuulun?

Piirrostehtävä: Tärkeät ihmiseni

Ihmiset, jotka jollain lailla vaikuttavat elämääni?
Ihmiset, joiden elämään itse vaikutan jollain lailla?

Opiskelijat saavat ison fläppipaperin, jonka:

- keskelle he piirtävät itsensä ja
- ympärille piirtävät/kirjoittavat itselleen tärkeitä ihmisiä
- sinisellä ne, joiden elämään he vaikuttavat
- vihreällä ne, jotka vaikuttavat heidän elämään
- lähemmäs itseä ne, jossa vaikutus on suuri.
- taustalla soitetaan rauhallista musiikkia

Esitykset ja keskustelua

Miltä tuntui tarkastella asiaa tällä tavoin?

Miten ja mihin asioihin vaikutan suhteessa tärkeisiin ihmisiin?

Miten ja mihin asioihin muilla on vaikutusta minuun.

Tutustun lähiympäristöni

Oman toimintaympäristön kartoittaminen

Ohjeistuksen jälkeen opiskelijat jalkautuvat omaan lähiympäristöönsä kävelemään, tarkkailemaan ja pohtimaan.

- Onko asuinpaikkani maaseudulla, lähiössä vai keskustassa?
- Mitä asioita on aivan lähinaapurissani (asuintaloja, kauppoja, metsää...)?
- Mitkä neljä paikkaa kilometrin säteellä ovat minulle tärkeitä?
- Mitä teen niissä paikoissa?
- Keitä ihmisiä tapaan silloin?
- Mitä ne paikat antavat minulle?
- Mitä minä annan niille?

Kotona opiskelijat täyttävät piirustus/kirjoitustehtävän kysymysten perusteella
Tunnilla esitykset ja keskustelua
Miltä tuntui tarkastella omaa lähiympäristöä tällä tavalla?
Opinko jotain uutta lähiympäristöstäni?
Mitä haluaisin tietää lisää?

Minä perheenjäsenenä

Osallisuus ja vaikuttaminen perheessä
Opiskelijoilla moniste, jossa kysymyksiä:

- Ketkä kuuluvat perheeseesi?
- Mitä asioita perheenjäsenet tekevät?
- Mistä asioista perheessäsi päätetään?
- Miten päätökset tehdään?
- Mikä on sinun roolisi päätöksenteossa?
- Mihin asioihin vaikutat kotona?
- Mihin haluaisit vaikuttaa?
- Miten voisit vaikuttaa?

Vaihdetaan ajatuksia antamalla vierustoverin lukea oma paperi ja tekemällä siitä tarkentavia kysymyksiä

Ohjaaja tekee väittämiä vastauksien perusteella ja liikutaan luokassa +/- janalla

Yhteiskeskustelua ja yhteenvedoa osallisuuden ja vaikuttamisen tavoista ja mahdollisuuksista perheessä

Mihin ryhmiin kuulun?

a) Osallisuus ryhmissä ja yhteisöissä

Nimetään esimerkinomaisesti joitakin ryhmiä, joihin opiskelijat saattavat kuulua kuten:

- hämäläiset
 - sairaanhoidon opiskelijat
 - tupakoitsijat
 - kasvisyöjät
 - vaaleatukkaiset
 - hiihtämistä harrastavat
 - pianonsoittajat
- jne.

Opiskelija listaa sen jälkeen oppimisympäristön keskustelualueella ryhmiä, joihin kuuluu, niin monta kuin ennättää 10 minuutissa.

Tulostetaan ja pohditaan yhdessä ryhmien tarkoitusta:

- opiskelu
- asuinpaikka
- työ
- kielitaito
- harrastus
- kuluttaminen
- vaikuttaminen
- etninen tausta

Katsovat omaa listaansa ja jaottelevat ryhmiä lomakkeeseen sen mukaisesti mikä on ryhmän tarkoitus.

Vaihtoehtoisesti lattialla ruudukko, joissa otsikkoina samat opiskelu, työ.... Opiskelijat asettuvat seisomaan johonkin ruudukkoon ja kertovat muille, mikä ryhmä on silloin mielessä, voisiko sama ryhmä mielessä seisoa myös jossakin muussa ruudukossa (Ryhmillä voi olla useampiakin olemassa olon tarkoituksia) Käydään useampia kierroksia

b) Yhteydenpito ja vaikuttaminen ryhmässä

Listataan fläpille yhdessä erilaisten ryhmien yhteydenpidon muotoja

- tapaaminen
- kokous
- puhelin
- lehti
- jäsenkirje
- tekstiviesti
- kirje
- sähköpostiviesti

Piirostehtävä:

Fläppipaperille piirtävät keskelle itsensä ja reunoille tärkeimmäksi katsomansa ryhmät, joihin kuuluvat Väliin piirtävät/kirjoittavat yhteydenpidot muodot, jotka ovat käytössä(voi olla useampia)

Yhteiskeskustelu piirroksien pohjalta:

- Mitkä asiat määrittävät yhteydenpidon muotoja
- Millä tavoin haluaisi pitää yhteyttä?
- Millä tavoin haluaisi vaikuttaa ryhmissä?

Tavoitteiden asettaminen

Pohdittiin lähtötason määrittelyn yhteydessä omaa toimintaympäristöä ja osallisuuden muotoja siinä. Määriteltiin myös uusia kiinnostuksen kohteita liittyen sekä itse toimintaympäristöön että siinä toimimiseen.

Tavoitteena on laajentaa tietämystä omasta lähiyhteisöstä ja antaa keinoja osallisuuden lisäämiselle

Käsittely

1. Annin tarina
2. Mikä minua kiinnostaa?
3. Oma kaupunkini: Miten voin osallistua, miten voin vaikuttaa?
4. Vaikuttamo

Annin tarina

1. Luetaan Annin tarina(Arks-materiaali)
2. Listataan yhdessä ryhmiä, joihin Anni kuuluu
3. Jaotellaan ryhmiä niiden tarkoituksen mukaan eri kategorioihin
 - opiskelu
 - työ
 - harrastus
 - vaikuttaminen
 - kuluttaminen
4. Pohditaan Annin ongelmaa ja mietitään siihen vaihtoehtoja

(Anni oli monessa mukana ja se aiheutti väsymystä)

Mikä minua kiinnostaa?

Mitä järjestöt tekevät?

- Oppimisympäristöön linkitettyinä 25 kansalaisjärjestöä, urheiluseuraa, poliittista puoluetta, ympäristöjärjestöä ammattiliittoa jne.
 - Opiskelija valitsee kolme itseään kiinnostavaa ja tutustuu niihin hyvin.
 - Keskustelualueella kysymyksiä niihin liittyen:
 - Mihin tutustuit?
 - Miksi järjestö on olemassa?
 - Mitä ne tekee? Mitä asiaa ajaa?
 - Kiinnostaako heidän toimintansa sinua?
 - Millä tavoin voisit osallistua heidän toimintaansa?
- Haluatko listan ulkopuolelta esitellä jonkin järjestön, jonka toiminnassa olet mukana tai joka kiinnostaa sinua?

Opiskelijat lukevat toistensa vastauksia, kommentoivat tai tekevät tarkentavia kysymyksiä.

Tämän tehtävän voisi halutessaan integroida myös Media ja lähdekritiikin osa-alueeseen ja tarkastella ko. sivustoja myös siltä pohjalta.

Oma kaupunkini

Osallisuus ja vaikuttaminen omassa kaupungissa

1. Mitä tapahtuu omassa kaupungissani, mitä voin harrastaa?

- oppimisympäristöön linkitetty oman kaupungin kotisivut
- keskustelualueella kysymyksiä sekä tietopohjaisia että oman valinnan mukaan harrastusmahdollisuuksia ja tapahtumia koskevia kysymyksiä
- vastailevat ja kommentoivat toistensa vastauksia

2. Miten päätökset tehdään omassa lähiympäristössäni ja kunnassani, mihin voin vaikuttaa, miten ja mihin haluaisin vaikuttaa

- oppimisympäristössä sekä orientoivia rasti ruutuun että avoimia kysymyksiä
- opiskelijat selostavat kykyjensä mukaan kunnallisen päätöksenteon muotoja omissa maissaan.
- tarkastellaan yhdessä kunnallisen päätöksenteon muotoja Suomessa ja tehdään vertailua.
- pohditaan yksittäisen kuntalaisen mahdollisuuksia vaikuttaa
- risuja, ruusuja tai kysymyksiä päättäjille, kukin opiskelija pohtii asian josta haluaa ilmaista mielipiteensä
- pohditaan yhdessä keinoja siihen: kirjoittaa lehteen, soittaa, lähettää sähköpostiviesti...
- kukin opiskelija valitsee itselleen mieluisan tavan ja harjoitellaan, pyritään myös oikeasti esim. lähettämään sähköpostiviesti, jolloin päästään tutkimaan millaista palautetta saadaan päättäjältä

Vaikuttamo

Keskustelualue- vaikuttamisen keinona

Verkossa on lukuisia määrä paikallisia interaktiivisia sivustoja, joissa tuetaan kuntalaisten osallisuutta päätöksenteossa

Vierailimme Hämeenlinnan kaupungin Mediakeskuksessa, joka ylläpitää Vaikuttamo-nimistä sivustoa.

- toiminnan ja sivuston esittely
- esimerkkejä ja kysymyksiä sivuston vaikutuksesta päätöksenteossa
- keskusteluryhmiin osallistuminen
- oman aiheen kirjaaminen
- keskustelun seuraaminen seuraavalla viikolla

Arviointi

Yhteenveto ja arviointikeskustelu osallisuuden ja vaikuttamisen muodoista

Mitä jo tiesin?

Mitä uutta tietoa sain?

Mitä uutta ajateltavaa sain?

Mistä haluaisin tietää vielä lisää?

Linkit

Vaikuttamo:

<http://www.vaikuttamo.net>

6. Miten kunta toimii?

Tiedonhankintatehtävä kuntaorganisaation toiminnasta

Prosessin kesto:

lähtötason määrittely 1 x 45 min

tavoitteiden asettelu 1 x 45 min

käsittely 6 - 8 x 45 min

arviointi 2 x 45 min

Tavoitteet:

Kuntaorganisaation toiminnan hahmottuminen

Kansalaisen vaikuttamisväylien selkeytyminen

Toteuttaja:

Juhani Korhonen, Heinolan kansalaisopisto

Lähtötason määrittely

Olemassa olevan tiedon avaaminen

1. Pienryhmissä tehtävä mindmap -kuvaus opiskelijoiden olemassa olevasta kuntatietoudesta

tai

2. Opiskelijan kuntatietokartoitus opettajan tekemälle kyselylomakkeelle

Tavoitteiden asettelu

Ryhmän yhteinen tavoite

Kuntaorganisaation ja kunnallisen päätöksenteon perusymmärtämisen voi katsoa kuuluvan jokaisen kuntalaisen perusvalmiuksiin. Sen vuoksi ryhmän yhteisenä tavoitteena on selvittää kunnan perusrakenne ja -toiminta sekä kansalaisvaikuttamisen väylät omassa kotikunnassa.

Käsittely

Opiskelijat etsivät pienryhmissä kunnallisten päätöksentekojen ja toimielinten tehtävät ja kirjaavat ne sähköiseen muotoon kuntalaisen perustietopakettiin.

Opiskelijat etsivät oman kotikuntansa tarjoamat mahdollisuudet kansalaisvaikuttamiseen. Samalla selvennetään käsitteitä; esim. kuntalaisaloite, kuntalaisfoorumi.

Kunnallisten päätöksenteko- ja toimielinten tehtävät:
esim.

Kunnanvaltuusto
Kunnanhallitus
Koulutoimi
Kulttuurilautakunta
Liiikuntalautakunta
Nuorisolautakunta
Sosiaalilautakunta
Tekninen lautakunta
Ympäristölautakunta
Metsälautakunta
terveyslautakunta
Tarkastuslautakunta

Kansalaisvaikuttamisen väylät omassa kotikunnassa:

Kuntalaisaloite
Vuorovaikutteiset internetsivut
Kuntalaisfoorumit
Muut väylät

Arviointi

1. Yhteiskeskustelu: kuinka tunnen kunnallisen toiminnan rakenteen?

2. Opettajan laatima tietojen arviointikysely

2. Arviointikysely

Esim.

Mikä kunnallinen elin vastaa valtuuston päätösten toimeenpanosta?

Mikä kunnallinen elin käyttää ylintä päätösvaltaa kunnassa?

Mikä kunnallinen elin valitsee jäsenet kunnan toimielimiin?

Mitä tehtäviä kuuluu tekniselle lautakunnalle?

Millaisia tehtäväalueita kunnan sosiaalitoimeen voi kuulua? / omassa kotikunnassa kuuluu?

Minkä toimen/palvelun piiriin kirjasto kunnassasi kuuluu?

Tarkoituksena ei ole välttämättä osata vastauksia ulkoa, vaan tietää perusasiat ja osata etsiä tietoa kunnan omilta internetsivuilta.

VERKOSTO- JA VIESTINTÄTAIDOT

Jotta pystyn lukemaan maastoa, ymmärtämään ja tulemaan ymmärretyksi, tarvitsen välineet ja keinot itseni ilmaisuun.

Viestintätaidot

Viestintätaito on perusta vuorovaikutukselle tietoyhteiskunnassa

Tietoyhteiskunnassa tarvitaan entistä enemmän abstraktin informaation käsittelytaitoja. Viestinnän, tiedonhaun ja tiedonkäsittelyn valmiusvaatimukset edellyttävät muutoksia ihmisen toimintastrategioissa, rooleissa ja minäkuvassa. Virtuaalinen viestintä ei kuitenkaan tarkoita sitä, että ihmiset lakkaisivat tarvitsemasta ajattelun ja itseilmaisun taitoja. Viestinnän perustaidot ovat tärkeitä. Kun ne ovat hallinnassa, virtuaalisuus ja tieto- ja viestintätekniikan käyttö voivat laajentaa ja tehostaa viestintää.

Tietoyhteiskunta sisältää ihmiselle mahdollisuuksia ylittää ja kiertää tähänastisia rajoituksia viestinnän järjestelmissä. Perustaidoiltaan heikko viestijä voi esiintyä verkossa tasaveroisena keskustelijana, kun hänellä on aikaa ja teknisiä apuvälineitä muotoilla sanottavaansa kauemmin kuin elävässä elämässä. Toisaalta viestijän rooli aktivoituu; käyttäjästä ja lukijasta uumoillaan luotaavan ja tulkitsevan jälkeen kirjoittavaa ja muokkaavaa, kun hypertekstistä tulee kybertekstiä ja lineaarisesta kirjallisuudesta ergodista.

Älyllisen toiminnan rajoituksia voi venyttää, kun ulkoistaminen laajentaa älykkyyden kuvaa yksilöllisestä yhteisölliseen. Tietoyhteiskunnan teknologiat tarjoavat mahdollisuuksia jakaa informaatiota ja rakentaa foorumeita, joilla tietoyhteiskunnan aktiiviset kansalaiset voivat tuottaa uutta tietoa entistä tehokkaammin jaetusti, yhteisöllisesti ajasta ja paikasta riippumattomassa vuorovaikutuksessa verkkoyhteisössä. Käsitys verkosta yhteisen tiedon rakentelun kanavana muuttaa käsitystämme ihmisen älykkyydestä. Verkko muuttaa merkityksen tuottamisen prosessia yksilöllisestä yhteisölliseen. Tietoyhteiskunnan älykkyyttä ei ole osata tietää, vaan osata jakaa ja kasvattaa tietoa yhteisissä prosesseissa.

Yhteisöllisyyden ulottuvuus tarjoaa mahdollisuuksia osallisuuteen. Tietokonevälitteisen viestinnän järjestelmät tarjoavat mahdollisuuksia luoda yhteyksiä, jotka puolestaan voivat johtaa valtautumiseen ja joukkojen vaikutusmahdollisuuksien löytämiseen. Näiden kanavien käyttö edellyttää samoja viestinnän perustaitoja kuin mikä

tahansa muukin viestintä, mutta sen lisäksi on tunnettava tietoverkoissa toimivan viestimisen erityispiirteitä ja hankittava teknisiä käyttövalmiuksia.

Vanhassa persialaisessa tarinassa kerrotaan linnuista, jotka huomaavat, että heiltä puuttuu jotakin elämästään. Ne kaikki ovat samaa mieltä ongelmasta, mutta eivät keksi siihen ratkaisua. Linnut ovat kuulleet suuresta johtajalinnusta, Cimorgista, jonka sanotaan olevan vahvempi ja viisaampi kuin kolmekymmentä lintua yhteensä. Linnut lähtevät seitsemän vuoren, seitsemän meren ja seitsemän erämaan taakse etsimään Cimorgia vaikeuksiansa voittajaksi. Raskas matka on lähes viedä lintujen voimat, kunnes ne keksivät lentää muodostelmassa, joka ääriviivoiltaan vastaa suurta lintua. Silloin ne ymmärtävät olevansa itse Cimorg - niitä on kolmekymmentä, mutta yhdessä lentäessään ne ovat enemmän kuin kolmekymmentä yksinäistä lintua.

Tietoverkkojen ja tietoyhteiskunnan medioiden kiinnostavimpiin mahdollisuuksiin kuuluu myös äänen ja kuvan paluu takaisin ihmisen viestintäjärjestelmän olennaiseksi osaksi. ”Verkko opetuksessa - opettaja verkossa” -teoksen tekijät Seppo Tella, Sanna Vahtivuori, Anu Vuorento, Petra Wager ja Ulla Oksanen luonnehtivat aikakauttamme ”uusoraaliseksi ajaksi”, jolla on osattava kertoa asioita myös suullisesti ja kuvallisesti tekstuaalisen kulttuurin vastapainoksi.

”Olemme mahdollisesti palaamassa takaisin yhteisöissä tärkeään ikiaikaiseen tarinankertojen perinteeseen. tarinat tukevat ihmisen tapaa oppia ja hahmottaa maailmaa. Tarinoilla on aina alku ja loppu. (---) On sanottu, että tieto- ja viestintäyhteiskuntaa seuraa aikanaan tarinankerronnan unelmayhteiskunta (dream society), jossa tarinankertoja voittaa asiantuntijan ja kokemus on tärkeämpää kuin tieto.”

Tietoyhteiskunnan viestintäjärjestelmistä hyötyminen edellyttää vankkoja viestinnän perustaitoja. Jos näitä viestinnän perustaitoja sekä teknisiä käyttövalmiuksia voidaan taata laajasti myös niille jotka yleensä ovat hyötynneet oppimisen mahdollisuuksista vähiten, verkottunut tietoyhteiskunta tarjoaa mahdollisuuksia tasaveroiseen viestintään. Verkkoviestintä ei ole pelkästään nopeutta vaativaa ”chattailua”; esimerkiksi keskustelualueet ja kahvilat tarjoavat mahdollisuuksia

oman mielipiteen muotoiluun ja ilmaisuun kaikille, joilla on luku- ja kirjoitustaidon lisäksi ajattelun taitoja. Äänen ja kuvan käyttö esimerkiksi nettiradioissa avaavat mahdollisuuksia myös niille, joille kirjallinen viestintä on vaikeaa. Multimedian käyttö antaa mahdollisuuksia laventaa viestintää pois verbaalisesta. Kuvan ja grafiikan käyttö tukee abstraktin ja käsitteellisen informaation ilmaisua malleina, karttoina ja synteeseinä.

Vuorovaikutus verkossa on haastavaa hallita ja jopa epävarmuutta tuottavaa, mutta myös horisontaalista, demokraattisia ja ei-autoritaarisia viestinnän verkostoja tukevaa. Keskustelevuus ja interaktiivisuus vähentävät paineita ”olla oikeassa”, ”tietää kaikki” tai ”sanoa viimeinen sana” - tuki myös lisäävät paineita niille joilta puuttuu sosiaalisia valmiuksia ja vuorovaikutustaitoja.

Tietoyhteiskunta on vuorovaikutusyhteiskunta

Haluamme rohkaista käsittelemään tiedonhakua, tiedon käsittelyä ja viestintää tilannesidonnaisesta ja yhteisöllisestä lähtökohdasta. Tietoyhteiskunta on leimallisesti vuorovaikutusyhteiskunta. Viestinnän perustaidot ovat paitsi yksilöllisiä, myös verkoston perustaitoja.. Tieto- ja viestintäteknologia toimii vuorovaikutusverkoston tehokkaana apuvälineenä, mutta olennaista on huomata, että tieto- ja viestintäteknologia tuo yhteen ihmisten verkostoja ja yhteisöjä. Teknologia on ihmismielen sisäisen tiedonkäsittelyn - muistin, ajattelun ja päättelyn - voimavarojen tuki. Sosiaalinen verkosto on tietoyhteiskunnan oleellinen atomi. Siksi vuorovaikutusta kannattaa tarkastella sosiaalisesti hajautettujen kognitiivisten prosessien näkökulmasta.

Hajautettu kognitio on älyllisen toiminnan prosessi joka edellyttää yksilöiden vuorovaikutusta tai keinotekoisten ajattelun työvälineiden tukea. Älykkyyden lähteenä ei toimi yksilön mieli vaan se on tulosta mielen rakenteiden, kulttuurikehityksen tuottamien keinotekoisten älykkään toiminnan välineiden eli älyn teknologian käytöstä ja sosiaalisesta vuorovaikutuksesta.

Hajautettuja kognitioita voidaan Kai Hakkaraisen mukaan tarkastella kahdesta näkökulmasta - fysikaalisesti hajautettuina tai sosiaalisesti hajautettuina. Fysikaalisesti hajautettu kognitio on järjestelmä, jossa älyllinen kuormitus on jaettu yksilön ja hänen käyttämiensä työkalujen välille. Kellot, laskimet, kirjoittaminen, piirtäminen, tietokoneen esittämät tietoedustukset ovat keinoja ”ulkoistaa” tietoa, esittää sitä muille jotta muut voivat ”nähdä” mitä ihminen ajattelee. Verkottuneessa tietoyhteiskunnassa on tarjolla paljon ja kehittyneitä älyn teknologiaa, jolla ihminen voi kiertää ja ylittää tiedonkäsittelykykynsä rajoituksia. Sosiaalisesti hajautettu kognitio taas tarkoittaa tilannetta, jossa ihmiset voivat siirtää yksilön älykkyyden rajoja ratkaisemalla yhdessä huomattavasti monimutkaisempia tehtäviä kuin yksittäiselle ihmiselle olisi mahdollista. Syntyy hajautettua asiantuntijuutta; erilaisten ihmisten erilaiset näkökulmat, kokemukset ja osaaminen täydentävät toisiaan. Bereiterin ja Scardamalian tutkimuksissa on

lisäksi todettu, että asiantuntijuus kehittyy parhaiten eritasoisten asiantuntijoiden yhteisössä, jossa on mukana sekä kokeneita että aloittelijoita.

Tietoyhteiskunnassa vahvistuu se oletus, että ihmisen ei tarvitse varastoida kaikkea tietoa päähänsä, vaan verkko ja verkostot sisältävät hajautettua tietoa yksilön ympäristössä. Ulkoista, fysikaalista todellisuutta käytetään sitten kognitiivisen toiminnan apuna. Fysikaalinen maailma ja ihmisten yhteisö toimivat tiedon lähteinä, muistitukena sekä laajoina yhteisöllisinä tieto- ja päättelyjärjestelminä.

Verkottuneen yhteiskunnan laajalle kognitiiviselle järjestelmälle asetetaan vaatimukseksi, että se

1. esittää tietoa helposti saavutettavassa muodossa
2. tukee tehokasta mieleen palauttamista
3. organisoii ja jäsentää ihmisen toimintaa ympäristössään
4. tarjoaa tukea uusien ajatusten tuottamiselle

Tietoyhteiskunnassa kohtia 1. ja 2. tukevia järjestelmän sovelluksia ja osasia löytyy runsaasti niin tavanomaisista tietokoneohjelmistoista kuin Internetin tietoa ”varastoivista” sivustoista. Käyttäkseen näitä järjestelmiä ihminen tarvitsee verkkoympäristöjen tekniset käyttövalmiudet tiedonhakutaitoineen sekä hyvät viestinnän perustaidot. Kriittisiksi kohdiksi muodostuvat kolmas ja neljäs; järjestelmän täytyy olla vuorovaikutuksellinen ja yhteisöllinen, jotta tietoyhteiskunta toteutuisi ihmisten toiminnan tasolla. Ihmisellä itsellään täytyy olla valmiudet olla aloitteellinen ja panna alulle toiminnan prosesseja joille etsii tukea verkottuneen yhteiskunnan teknologisista ratkaisuista.

Matkalla yhteistyöstä yhteisölliseen viestintään ja merkitysten luomiseen painopiste siirtyy yksilön suorituksesta jaettuun toimintaan, samoin vastuu siirtyy yksilöltä yhä enemmän yhteisölle. Tietoyhteiskunnan viestintätaitojen kehittämisessä on lähdettävä yksilön taidoista; yksilön tiedonrakentamisen prosessien tukemisesta, vuorovaikutus- ja yhteistyötaitojen rakentamisesta. Tavoitteena on yhteistoiminta sosiaalisessa tilanteessa ja ryhmän positiivinen riippuvuus - yhteenkuuluvuuden tunteen lisäksi verkossa ja verkostossa toimiminen voi tuottaa yhteisistä tehtävistä tai tavoitteista seuraavaa ”toisten tarvitsemista”. Yhteistoiminnallisuus on toimintatapa joka lisää vuorovaikutusta verkossa. Yhteisöllistä toimintakulttuuria syntyy, kun vuorovaikutuksen tuloksena on yhdistettyä osaamista ja jaettuja ongelmanratkaisuprosesseja.

Menetelmistä:

Ajattelun ja vuorovaikutuksen työvälineiden käyttöä

Kirjoitustaito ja kuvallisen esittämisen taito ovat tärkeimmät niistä ulkoistamisen välineistä, joilla ihminen tuottaa tietoodustusta verkkoon. Kirjoitus tukee ajatusten tarkentamista, uudelleen organisoimista ja kehittelyä - päättelyketjuja voidaan tarkistaa ja kirjoitetussa asussa ajatusten työstäminen edelleen tulee mahdolliseksi.

Kuvallinen esittäminen on tärkeä tuki käsitteelliselle ymmärrykselle.

Tilanne, jossa verkko toimii tehokkaana ”ulkoisena” kognitiojärjestelmänä muuttaa valmiusvaatimuksia niin, että ihminen ei välttämättä enää hyödy nk. tiedosta kertomisen strategiasta. Bereiter ja Scardamalia tutkivat, miten aloitteleva kirjoittaja voisi oppia asiantuntijalle ominaista tiedonkehittelyn strategiaa kirjoittamisessaan. He tarjosivat kirjoittajille ”muistilappuja”, jotka auttoivat kirjoittamisen aikana testaamaan kirjoittamisen pääajatuksia ja ottamaan huomioon lukijan ja tilanteen näkökulmia. Tällainen toiminnallinen tuki voi toteutua minkä tahansa sellaisen rakenteen, välineen tai toimintamallin kautta, joka auttaa aloittelijaa hyödyntämään omaa ajatteluaan ja tietoaan. Verkkokirjoittamisessa tällaisia apuja voi hyödyntää tietokoneohjelmien tai prosessikirjoittamisen, vuorovaikutuksellisen työskentelyn kautta.

Tärkeä perusta uusien strategioiden omaksumiselle on kuitenkin riittävä perustaitojen taso. Ihmisen on kyettävä ymmärtämään luettavaa tekstiä, etsimään siitä pääasiat, erottelemaan kirjoittajan näkökulmia ja motiiveja ja sen jälkeen pystyttävä ilmaisemaan omat näkökulmansa osallistukseen tiedon rakentamiseen edelleen. Bereiterin ja Scardamalian mukaan perustaitojen opiskelun alusta saakka voi soveltaa tietoa muokkaavia strategioita toistavien opiskelustrategioiden sijaan - sisältömallien muodostaminen auttaa harjoittamaan aktiivista päättelyä ja tiedon rakentamista esimerkiksi tiivistelmien, käsittekaavioiden tai johtopäätösten ja analogioiden kehittelyn kautta. Tavoitteena tulisi olla sellaisten oppimisympäristöjen käyttöön ohjaaminen, jotka tarjoavat mahdollisuuksia yhdistellä kirjallisen ja kuvallisen viestinnän välineitä sekä yhteistoiminnallisen työskentelyn mahdollisuuksia tiedonkehittelyn strategiaksi.

Perustaitojen oppimiseksi voi olla antoisaa suunnitella ja toteuttaa yhdessä projekti, jossa eri ajattelun ja oppimisen välineiden harjoittelua yhdistetään verkkopohjaisen oppimisympäristön käyttöön ja osallistujille läheisten elämänalueiden ongelmanratkaisuun. Projektin arvioinnissa voi sitten purkaa auki oppimisen prosessia ja osoittaa mitä perustaitoja missäkin vaiheessa on käytetty ja harjoiteltu. Esimerkiksi verkkokeskustelujen purkaminen jälkepäin on hyvä tilaisuus tutkia vaikkapa viestinnän strategioita, dialogisuuden kehittymistä, epävarmuuden sietokyvyn muutoksia vuorovaikutustilanteissa ja määrittää tulevia oppimistarpeita.

Tavoitteista ja arvioinnista

Tavoitteena on kaikilla tasoilla siirrettävien strategioiden ja toimintatapojen luominen. Tietoyhteiskuntavalmiuksien opintojen viestinnän ja tiedonhaun osuuksien tehtävänä on tarjota tilaisuuksia ja uusia välineitä ihmisten ilmaista mielipiteitään ja löytää yhteyksiä verkon välityksellä. Arviointi voi auttaa osoittamaan, mitä uusia osallistumisen ja osallisuuden strategioita syntyy ja miten niitä syntyy. Tietoyhteiskunnan viestintätaitojen harjoittamisen

lopullisena tavoitteena on jotain korostetusti yhteisöllistä, koska tietoverkkojen ja verkkotietojen perimmäinen luonne ja tarkoitus on yhteyksissä, vuorovaikutuksessa, jakamisessa. Viestinnän - ja myös sen opiskelun ja harjoittelun - muut tavoitteet ovat tilannesidonnaisia ja määräytyvät ihmisten toiminnan ja oppimisen tarpeista.

Viestinnän taitojen tavoitteiden määrittelyssä ja miksei myös motivoivien sisältöjen suunnittelussa saattaa olla apua kahden merkityksellisen ulottuvuuden tunnistamisesta; kysymys on kaikilla tasoilla samaan aikaan olemassa olevan säilyttämisestä ja sen muuttamisesta. Tietoyhteiskunta sisältää meille uusia piirteitä, mutta rakentuu toki meidän ihmisten olemassa olevien toimintamallien varaan. Sen sijaan että oppimisen prosessin ajattelisi vievän pois alla olevan taulukon vasemmanpuoleisesta ulottuvuudesta, sen voi ajatella säilyvän läsnä oppimisprosessin motivoivana tekijänä kaikilla tasoilla. Oppimisen ”muutosulottuvuus” saattaa jopa pysyä alisteisena säilyttämisen tavoitteille ja palvella sitä syöttäen uusia vaikutteita ja toimintatapoja lähtökohdan vahvistamiselle. Liikenne ulottuvuuksien välillä on siis kaksisuuntaista ja se kannattaa osoittaa oppimisprosessin arvioinnissa. Varsinkin perusvalmiuksien tasolla on tärkeää, että tietoyhteiskuntataitoja kehittävien opintokokonaisuuksien sisältö liittyy olennaisesti ihmisen elämäntilanteeseen ja jokainen saa käyttää uusissa ympäristöissä jo osaamaansa.

Arviointi voi osoittaa, miten arkielämän viestintätaidot on tunnistettu ja miten niitä on arvotettu. Motivaatio oppia uutta ja siirtää opittua uusiin yhteyksiin kasvaa, kun voimme käyttää omia viestintätaitojamme myös uudessa ympäristössä.

Lähtötason määrittelyssä lähdetään hallinnassa olevien taitojen tunnistamisesta ja käsittelyssä tuetaan niiden siirtämistä tietoyhteiskunnan viestintäympäristöihin. Tietoyhteiskunnan edellyttämien viestintätaitojen arvioinnin ja itsearvioinnin kohteena pidetään sisältöä ja merkitystä enemmän kuin teknisten välineiden hallintaa. Sisällöltään tietoyhteiskunnan edellyttämä viestintä ei ole mitään vasta keksittyä, vaikka siinä yhteisöllisyys ja vuorovaikutus korostuvatkin. Teknisten käyttötaitojen hallinta ei myöskään takaa verkkoviestinnän onnistumista - verkossakin tarvitaan aivan ensimmäiseksi ajattelun ja hahmottamisen taitoa, luku- ja kirjoitustaitoa. Kriittisen ajattelun taitoja tarvitaan kaikkialla missä viestinnän luotettavuutta ja vaikutuksia on otettava huomioon. Mitä vuorovaikutuksellisempaa viestintä on, sitä kehittyneempiä kielitaidollisia ja kulttuurisia sekä sosiaalisia ja eettisiä valmiuksia vaaditaan, ja sitä paremmin nämä valmiudet on tunnistettava ja tunnustettava arvioinnin järjestelmissä.

Teija Enoranta
Viittakiven opisto

Lähteet:

Aarseth, E. 1997. *Cybertext. Perspectives on Ergodic Literature*. Baltimore & London: The Johns Hopkins University Press.

Aarseth, E. 1999. *Kyberteksti - näkökulmia ergodiseen*

kirjallisuuteen. Parnasso 3, ss.260-273.

Attali, J. 1990. Tulevaisuuden suuntaviivat. (Lignes d'horizons) Käännös Juhana Lehtinen. Helsinki: WSOY.

Bereiter, C. & Scardamalia, M., 1987. The psychology of written composition. Hillsdale, NJ: Erlbaum.

Bereiter, C. & Scardamalia, M., 1993. Surpassing ourselves: An inquiry to the nature and implications of expertise. Chicago, IL: Open Court.

Brossard, N., 1985. La Lettre aérienne. Montreal: Les Editions du remue-ménage.

Gardner, H. 1985. Frames of mind: The theory of multiple intelligences. New York: Basic books.

Hakkarainen et al., 1999. Tutkiva oppiminen: Älykkään toiminnan rajat ja niiden ylittäminen. Porvoo: WSOY.

Horsdal, M. 2002. Active Citizenship and the Non-formal Education. Research Work at the Grundtvig 1 Socrates II, The Danish University of Education.

Hutchins, E. 1995. Cognition in the wild. Cambridge, MA: MIT.

Kouros, A. 1997. Gondwanan lapset. Helsinki: Lasten keskus.

Nonaka, I. & Takeuchi, H. 1995. The knowledge-creating company: how Japanese companies create the dynamics of innovation. New York: Oxford University Press.

Norman, D.A. 1993. Things that make us smart: Defending human attributes in the age of the machine. New York: Addison-Wesley.

Oatley, K. 1990. Distributed cognition. Teoksessa H. Eysenck, A. Ellis, E. Hunt & P. Johnson-Larid (toim.). The Blackwell dictionary of cognitive psychology. (s.102-107) Oxford: Blackwell.

Vahtivuori, S., Wager, P. & Passi, A. 1999. "Opettaja, opettaja, teletimi "Tellus" kutsuu...": Kohti yhteisöllistä opiskelua virtuaalikoulussa. Kasvatus 30 (3), 265-278.

Perkins, D.N. 1993. Person-plus: a distributed view of thinking and learning. Teoksessa G. Salomon (toim.) Distributed cognitions: Psychological and educational considerations (s.88-110). Cambridge: Cambridge University Press.

Salomon, G. 1993. No distribution without individual's cognition: A dynamic interaction view. Teoksessa G. Salomon (toim.) Distributed cognitions: Psychological and educational considerations (s.111-138). Cambridge: Cambridge University Press.

Tella, Seppo; Vahtivuori, Sanna; Vuorento, Anu; Wager, Petra; Oksanen, Ulla. 2001. Verkko opetuksessa - opettaja

verkossa. Helsinki: Edita.

Vrt. Suositus Tietoyhteiskuntavalmiudet - opintokokonaisuudesta: 4.3. Verkosto- ja viestintätaidot

1. Vuorovaikutusta verkossa ja verkostossa

Helpottaako tietotekniikka viestintää? Muuttaako tietotekniikka viestintää?

Prosessin kesto:
lähtötason määrittely 1-2 x 90 min
tavoitteiden asettelu 45 min
käsittely 4 x 90 min
arviointi 45 min

Tavoitteet:
Tutkitaan omia viestintätehtäviä
Tutkitaan, miten tietotekniikka voi helpottaa omissa viestintätehtävissä
Tutkitaan, miten tietotekniikan käyttö välineenä muuttaa viestintää

Toteuttaja:
Teija Enoranta, Viittakiven opisto

Kohderyhmä:
Peruskoulun lisäopetus (kymppiluokka)

Lähtötason määrittely

Minä itse viestijänä

Lähtötason tunnistaminen toimii virityksenä ja diagnostisena arviointina; arvioidaan omien taitojen sisältöä ja tasoa pohjaksi uuden oppimiselle.

1. Yksilöllinen pohdintatehtävä verkossa: Minä itse viestijänä

Kartoitetaan mitä viestinnän keinoja ja välineitä opiskelija on käyttänyt viimeisen kuukauden/vuoden aikana, mihin tarkoituksiin, mitä käyttää eniten/vähiten ja miten helppoina/vaikeina ne kokee.

Kysytään, mikä viestinnän väline sopii omasta mielestä mihin tehtävään.

2. Keskustelu verkossa tai luokassa

Pohditaan yhdessä, minkälaisia taitoja eri viestimet ja viestintätehtävät vaativat. Kerrotaan esimerkkejä tilanteista, joissa vaaditaan sosiaalisia taitoja ja sanattoman viestinnän ymmärtämistä, ja toisaalta esimerkiksi kirjallista viestintää, luovuutta, oikeinkirjoitusta...

Esimerkkejä voidaan katsoa myös videolta.

3. ja 4. tarkkailutehtävät

Tarkkaillaan omaa viestintää, välineitä ja tilanteita muutaman päivän/viikon ajan. Toiseksi tarkkaillaan, minkälaisia viestejä itse vastaanotetaan ja pidetään niistä havaintopäiväkirjaa.

5. Kuva ja teksti

Tutkitaan kuvaa ja tekstiä viestin välittäjinä. Tutkitaan viestien lähettämistä kuvallisessa muodossa, vastaanottamista ja tulkintaa.

Tehtävä 1

Monivalintatehtävässä on annettu valmiiksi viestinnän keinoja (puhe, sanaton viestintä, kehon kieli, kirjoitus, kuva) ja välineitä (puhe, kirje, muistilappu, tekstiviesti, sähköposti, valokuva, maalaus, elokuva, video...) sekä viestintätehtäviä (esim. treffeistä sopiminen, pankkitietojen antaminen, etätehtävän välittäminen opettajalle, rakkaudentunnustus...)

Yhdistämistehtävä:
mikä väline sopii parhaiten annettuun tehtävään (esimerkit yllä)?

Keskustelu

keskustelu luokassa tai verkossa, ryhmässä

– aiheina:
Kerro mojavoin moka, joka tapahtui kun ymmärsit viestin väärin.

Mikä viestinnän väline on helpoin? Mikä tehokkain?
Minkä välineen käyttäminen vaatii eniten taitoa?
Minkälaista taitoa? Miten viestintä muuttuu kun käytetään esimerkiksi puheen sijasta tekstiviestiä?

Tarkkailutehtävä 1

Tarkkaile omaa viestintääsi seuraavaan tapaamiskertaan saakka!

Valitse kaksi erilaista viestintätilannetta, jotka kirjaat ylös ja arvioit:

1. epävirallinen yhteys: esim. lasten kanssa kotona, kaverin kanssa ulkona, kaupassa...
2. virallinen yhteys: asiointi jonkun viranomaisen tai muuten sinulle tuntemattoman henkilön kanssa, esim. puhelinkeskustelu, kirje, sähköpostitiedustelu tms.

Kirjaa ylös lyhyesti, mitä tilanteissa sanottiin/kirjoitettiin ja lyhyt arvio siitä, miten viestintä onnistui.

Purku:
Keskustellaan tilanteista ja siitä, mitä muita välineitä ja keinoja niissä ehkä olisit voinut käyttää.

Tarkkailutehtävä 2

Viestintäpäiväkirja

Pidä kirjaa seuraavaan tapaamiskertaan saakka siitä, minkälaisia viestejä sinä itse vastaanotit. Valitse vaikka yksi päivä ja kirjaa, mikä viesti oli ja mitä välinettä viestijä käytti.

Esimerkiksi:
mainos - painettu lehtinen
mainos - kuva kadunvarren mainostolpassa
uutinen - radiouutiset, sanomalehti, TV-uutiset
tiedotus - puhelinsoitto äidiltä
juttelemine - puhelinsoitto kaverilta
tiedotus - lappu huonekaverilta keittiön pöydällä

Purkaminen:
keskustellaan ryhmässä siitä, minkälaisia viestejä vastaanotamme päivittäin, mitä kanavia viestinnässä käytetään -> miten valikoimme viestejä vastaanottaessamme.

Sarjakuvatehtävä

Sanallista ja sanatonta viestintää

Jokainen saa kolmeen osaan jaetun A3-kokoisen paperin, kyniä ja värejä.

Tehtävänä on piirtää sarjakuva tästä aamusta - ilman tekstejä.

Piirtämiseen aikaa n. 5-10 min.

Piirtämisen jälkeen paperit vaihdetaan ja seuraava tekstittää sarjakuvan puhekuplilla, ajatuskuplilla tai muilla teksteillä/äänitehosteilla.

Purkaminen:
Keskustelu
– oliko helppoa/vaikeaa kuvata omaa aamua ilman sanoja?
– oliko helppoa/vaikeaa ymmärtää toisen sarjakuvaa ilman sanoja?
– muuttiko tekstitys sarjakuvan merkitystä?
– miten paljon/vähän vastaanotamme ja itse käytämme kuvallista viestintää?
– minkälaisia kuvia on jäänyt mieleen esimerkiksi mainoskampanjoista, ja miten kuva viestinä tehoaa?

Tavoitteiden asettelu

Kurssin tavoitteet ja omat tavoitteet vertailuun

Tavoitteista voidaan keskustella ryhmässä luokassa tai verkossa

Opiskelun tavoitteena on tutkia:

Miten tieto- ja viestintäteknikka muuttaa viestintäämme?
Muuttaako se minua viestijänä?
Mihin viestintätehtäviin haluan oppia käyttämään tieto- ja viestintäteknikkaa?

Miten minä haluaisin muuttaa tieto- ja viestintäteknikkaa, jotta se sopisi tarpeisiini?

HOPS

*Yksilöllinen pohdintatehtävä verkossa
...tai paperille luokassa*

Valitaan kurssin tavoitteista kolme tärkeintä. Vastataan kysymyksiin, missä omassa toiminnassa on tullut pohtineeksi tätä asiaa. Missä voi hyödyntää tietoa tulevaisuudessa? Onko muussa opiskelussa/toiminnassa jokin tehtävä tai alue, joka liittyy näihin kysymyksiin? Voiko näiden kysymysten tutkiminen toteutua jossakin muussa ajankohtaisessa oppimisprojektissa?

ROPS

Keskustelu:

- kirjataan jokaisen ryhmäläisen kolme tärkeintä tavoitetta fläpille
- kirjataan ryhmäläisten omat projektit, joissa aluetta käsitellään
- tarkistetaan tuntisuunnitelma ja aikataulu, sovitaan projektien esittämisajat

Käsittely

Oppimistehtäviä

Oppimistehtävien tavoitteena on syventää näkemystä siitä, miten tieto- ja viestintäteknikka muuttaa sekä ihmistä viestijänä että ihmisten välisiä viestinnän sääntöjä.

1. Piirrostehtävä: kaksi erilaista viestintätehtävää
2. Tiedonhakutehtävä: miten keskiajalla viestittiin
3. Roolileikki: Tuomaksen ja Birgitan rakastuminen
4. Yhteistoiminnallinen verkkotehtävä: Tuomaksen ja Birgitan tarina jatkokertomuksena

Piirrostehtävä

Kaksi erilaista viestintätehtävää

Tehtävä tehdään pareittain. Kumpikin piirtää ja piirroksia vaihdetaan.

- a. piirrä A5-kokoiselle paperille kuva, joka saa toisen hymyilemään. Älä käytä sanoja. Aikaa piirtämiseen 3 minuuttia! Testaa!
- b. piirrä A3-kokoiselle paperille kuva, jonka perusteella pari osaa kulkea täältä ruokalaan. Älä käytä sanoja. Aikaa piirtämiseen 5 minuuttia. Testaa!

Keskustelu parin kanssa ja/tai koko ryhmässä:
– A- tehtävässä kuvan tehtävänä on herättää elämyksiä, kokemuksia ja tunteita. Myös sanalliset viestit herättävät

elämyksiä, kokemuksia ja tunteita. Vertaillaan kuvallisia ja sanallisia viestejä – kummat toimivat tehokkaammin, ja kumpi mieluummin itse käytät.

– B-tehtävässä kuvan tehtävänä on saada aikaan toimintaa, ja vieläpä haluamasi kaltaista toimintaa, sekä välittää täsmällistä ja oikeaa tietoa. Miettikää, tulkittiinko kuvan ohjeet oikein. Kumpi tapa herättää enemmän tulkintaa vastaanottajassa, sana vai kuva?

Tiedonhakutehtävä

Miten keskiajalla viestittiin?

- Lue turkulaisten WindMills-projektin sivuilta <http://www.tkukoulu.fi/tiimalasi/oli-ei-ollut.html> keskiajasta ja käytössä silloin olleista viestinnän välineistä. Lue keskiaikaisen ihmisen aikakäsityksestä ja vastaa keskustelun alueen kysymyksiin siitä, miten keskiajalla välitettiin tärkeitä viestejä.
- Ota selville sivulta <http://www.tkukoulu.fi/WindMills/avioliitto.html> miten kosminen ja naittaminen tehtiin keskiajalla. Minkälaisia viestejä siinä yhteydessä välitettiin, ja millä välineillä? Vastaa keskustelun alueen kysymyksiin.

Draamaleikki

Tuomaksen ja Birgitan rakastuminen

Ryhmä jaetaan kahteen.

Puolet ryhmästä on Birgitan roolissa ja puolet Tuomaksen roolissa.

Ohjaaja kertoo henkilöahmoista:

Kumpikin kuuluu vauraaseen porvarissukuun ja molempien perheet asuvat nyt Turussa. Birgitta on 13-vuotias ja Tuomas 16-vuotias.

1. Birgita ja Tuomokset asettuvat vastakkain kahteen riviin

Lämmittelyleikki 1: astutaan askel lähemmäs ja tervehditään itse valitulla tavalla. Esim. ”terve!” , ”moro!” – ja vähitellen ohjaaja kehottaa siirtymään tervehdyksiin, joita oltaisiin voitu käyttää keskiajalla – niaaus ja kumarrus, tai pelkkä katse. Tervehdyksen jälkeen vaihdetaan paikkaa ja sitten taas tervehditään uudelleen.

Lämmittelyleikki 2: tehdään yksi suuri piiri. Esitetään tervehdyksiä tulemalla parin kanssa piiriin keskelle ja tervehtimällä. Parien täytyy olla herkkiä huomaamaan, kuka aloittaa ja antaa merkin omalle parilleen. Vaihdetaan sitten paikkaa. Seuraava pari voi toistaa edellisen tervehdyksen tai vaihtaa uuteen. Vähitellen ohjaaja kehottaa montaa paria tulemaan keskelle yhtä aikaa.

2. Patsaat:

Jakaudutaan 4-6 hengen ryhmiin.

- Ohjaaja antaa sopivan määrän tehtäviä, joista tehdään pareittain patsas – nopeassa tahdissa, ei käsitellä, voidaan

katsoa jokaisen patsas kerrallaan niin että yksi pari kerrallaan jähmettyy patsaaksi.

- Patsaat eivät ensimmäisessä vaiheessa puhu
- Yhden henkilön ”roolia” voi patsaassa tehdä monta ryhmäläistä.

Esimerkkitehtäviä:

Birgitta pukeutuu talviaamuna lähteäkseen ulos.
Tuomas kantaa oluttynnyreitä isänsä kaupassa.
Nuoret tulevat katedraaliin messuun ja kohtaavat kirkon keskikäytävällä.
Salainen tapaaminen.
Birgitta kertoo palvelustyölleen, että on ihastunut Tuomakseen.

(jos ryhmä on tottunut draamatyöskentelyyn, Birgitan ja Tuomaksen tehtävästä voi tehdä myös lyhyitä kohtauksia, joille ohjaaja voi antaa teeman.)

3. Purkaminen

Keskustelu parin ja/tai ison ryhmän kanssa:

- miltä tuntuisi elää keskiajalla?
- mitkä asiat olivat keskiajalla paremmin, mitkä huonommin kuin meillä?
- millä tavalla Birgitta ja Tuomas voivat lähettää toisilleen viestejä ja kertoa tunteistaan?
- millä tavalla nykyään voi kertoa tunteistaan, jos on ihastunut? Onko viestintä muuttunut keskiajalta nykypäivään?

Verkkotehtävä

Tuomaksen ja Birgitan tarina jatkuu

a. yksilöllinen pohdintatehtävä – vastataan monivalintatehtäviin

Mitä Birgitta tekee seuraavaksi?

- kertoo isälleen, että haluaa Tuomaksen kanssa naimisiin
- lähettää kirjekyyhkyn mukana viestin ja pyytää Tuomasta salaiseen tapaamiseen
- kertoo Tuomakselle, että haluaa tämän kanssa naimisiin
- kirjoittaa Tuomakselle pitkän kirjeen ja kertoo itsestään, elämänsä tavoitteista, harrastuksista ja kiinnostuksen aiheista

b. kirjoitustehtävä verkossa – yksilöllisesti, parin kanssa tai pienryhmässä

Miten tarina jatkuu?

Tarina kertoo porvarissäätyyn kuuluvien nuorten Birgitan ja Tuomaksen rakkaustarinan alun. Katseita on vaihdettu messussa ja kirjekyyhky on lentänyt kerran Birgitan ikkunalle salaisen rakkauden viestintuojana. Salaisessa tapaamisessa on sovittu kihlauksesta. Opiskelija valitsee seuraavan viestin välineen ja sisällön.

Arviointi

Tutkitaan oppimaamme

Arvioinnin tarkoituksena on tutkia ryhmässä ja yksilöllisissä projekteissa opittua ja tehdä oppimistuloksista näkyviä.

Arviointi on pääasiassa *formatiivista*; se yksilöi saavutettua edistymistä pohjaksi seuraavan askeleen suunnittelulle.

Arviointi antaa viitteitä siitä, mikä on seuraava oppimisprojekti.

Arvioinnissa ohjaaja antaa palautetta ryhmän ja yksilön työskentelystä niin aihealueen sisällön kuin työskentelymenetelmien suhteen. Opiskelijat voivat arvioida omaa työskentelyään ja toistensa osuutta ryhmätöissä.

Jokaisen prosessin arviointi kerryttää materiaalia opintokokonaisuuden loppuarviointia varten. Arvioinnit voi tallentaa erilliseen kansioon tai oppimispäiväkirjaan. Tämä osuus arvioinnista on *summatiivista*.

Arviointikysymyksiä

Kysymyksiä oppimispäiväkirjassa ja/tai pienryhmäkeskustelussa vastattavaksi

Mihin viestintätehtäviin halusin oppia käyttämään tieto- ja viestintäteknikkaa?

Onko tämän jakson opiskelu tuonut uusia ideoita/taitoja/innostusta ottaa käyttöön uusia viestinnän välineitä?
Missä viestinnän tehtävissä olen onnistunut hyvin tämän jakson aikana?

Mitä viestinnän taitoja minun pitäisi mielestäni harjoitella lisää?

Mitä ryhmä on oppinut tekemään yhdessä?

Mitä minä olen oppinut tekemään yksin?

Kerrataan myös tavoitteisen asettelussa esitetyt kysymykset ja katsotaan, miten vastaukset ovat muuttuneet:

Miten tieto- ja viestintäteknikka muuttaa viestintäämme?
Muuttaako se minua viestijänä?

Miten minä haluaisin muuttaa tieto- ja viestintäteknikkaa, jotta se sopisi tarpeisiini?

Verkkokeskustelun analyysi

Käsittelyn verkkokeskustelutehtävä on tulostettu ja ripustettu seinälle. Tulosteesta tulee näkyä, mikä vastaus kuuluu mihinkin viestiin.

Opiskelijoilla on sormenpään kokoisia punaisia, vihreitä ja sinisiä tarroja. He kulkevat tutkimassa keskustelua ja kiinnittävät puheenvuorojen viereen tarroja seuraavasti:

punainen = voimakkaita kielteisiä/myönteisiä tunteita herättänyt puheenvuoro tai vastaus

vihreä = rakentava, toisten ajatuksia ja keskustelua eteenpäin kuljettanut puheenvuoro tai vastaus
sininen = tästä vastauksesta tai puheenvuorosta haluaisin kuulla enemmän

Ohjaaja on puheenjohtaja keskustelussa, jossa ruoditaan verkkokeskusteluharjoituksen kulkua. Osallistujat voivat tutkia omaa osuuttaan sen mukaan, minkä värisiä tarroja heidän viestiensä vierelle on eniten kertynyt.

Draamatyöskentelyn arviointi

Prosessidraamassa kokemus itsessään on usein tärkeämpi arvioitava asia kuin se, miten kokemusta on välitetty toisille. Kyky miettiä ja arvioida omia kokemuksia on oleellista. Tärkeää on myös arvioinnissa osoittaa, mihin oppiminen on kohdistunut. Paitsi itse käsiteltävään asiaan, draamaprosessin oppiminen kohdistuu myös ilmaisun ja viestinnän taitoihin sekä sosiaalisiin taitoihin.

Hyvä käytännön työskentely [prosessi]draamassa on mieluummin tärkeiden kysymysten etsimistä kuin olemassa olevien totuuksien toistamista. ”Artikuloitun epävarmuuden” ilmaisujen arvostaminen ja rohkaiseminen onkin tärkeää arvioinnissa.

Joitakin tärkeimpiä asioita draamatyöskentelyssä ei voida mitata millään arviointiasteikolla, mutta niitä on tärkeää pohtia. Esimerkiksi *communitas* – taidemuodosta syntyvä yhteisöllisyyden tunne – tai *metaxis* – kyky yhdistää kuvitteellinen maailma ja oma todellisuus – ovat tärkeitä prosesseja käsitellä. Ne vaikuttavat arkipäiväämme lohdutusta tai levottomuutta herättävästi, ja voivat tukea draamassa opitun siirtymistä elämän muille alueille.

Boal, A. (1979) *Theatre of the Oppressed*. Pluto Press.

Owens, A. & Barber, K. (2002) *Draamasuunnistus – prosessidraaman arviointi ja reflektointi*. Draamatyö.

Turner, V. (1982) *From Ritual to Theatre: The Human Seriousness of Play*. PAJ Publications.

Kortti kotiin

Päällimmäiset tuntemukset puretaan heti draamasession päätyttyä.

Draamasession jälkeen jokainen osallistuja saa käteensä postikortin, jonka saa kirjoittaa kaverille tai kotiväelle. Viestiin tulisi kirjoittaa, mitä juuri äskeisessä sessiossa tapahtui. Missä oltiin, mitä tehtiin, ja miltä tuntui!

Kortteja ei lueta ryhmässä, vaan ne saa joko lähettää tarkoittamalleen henkilölle tai pitää itsellään.

Kerro kokemuksistasi

Kokemusten purku tehdään heti draamasession päätyttyä.

Jokainen saa istua vuorollaan piirin keskelle ja kertoa yhden ajatuksen, joka heräsi draamasessiosta.

Vaihtoehtoisesti jokainen voi kirjoittaa post-it -lapulle jonkin ajatuksen, joka heräsi (tässä tapauksessa keskiaikaisen maailman viestinnän keinoista) sekä yhden kysymyksen, jota jäi pohtimaan. Ohjaaja voi lukea kysymykset ja kokemukset, ja niistä voidaan keskustella.

Hetken merkitseminen

Draamasession päätteeksi palataan hetken, jossa tapahtui jotain merkityksellistä - jossa itse oivalsi jotain tärkeää.

Kaikkia osallistujia pyydetään miettimään, mitä merkityksellistä tapahtui draamasession aikana. Ohjaaja pyytää heitä merkitsemään hetken, jossa itse oivalsi jotain tärkeää, jossa heräsi tärkeä kysymys tai kokemus. Hetki merkitään menemällä tarkalleen siihen paikkaan, jossa oli tuona hetkenä. Paikassa voi ottaa saman asennon jossa oli tärkeänä hetkenä. Jokainen saa vielä selittää sanallisesti, mikä tuo hetki oli ja mitä silloin tapahtui.

2. Viestijänä verkossa

Miten viestin verkossa?

Perehdytään:

- sähköpostiohjelman toimintoihin
- chat- ja keskusteluryhmiin

Pohditaan:

- omia viestinnän tapoja
- mitkä asiat vaikuttavat viestimistavan valintaan
- Mitkä ovat verkkoviestinnän vahvuudet, heikkoudet, mahdollisuudet ja uhat
- verkkoviestinnän netikettiä

Harjoitellaan:

- sähköpostiohjelman toimintoja
- chattailua

Prosessin kesto:

Lähtötason määrittely	2 x 45 min
Tavoitteiden määrittely	1 x 45 min
Käsittely	10 x 45 min
Arviointi	2 x 45 min

Toteuttaja: Outi Bottas, Viittakiven opisto, Hämeenlinna

Kohderyhmä: Kotoutumiskoulutuksessa olevat aikuiset maahanmuuttajat, opinnot sisältyvät kotoutumiskoulutuksen opintokokonaisuuteen ATK

Opetusjärjestelyt: Opinnot suoritetaan eriytetysti osana opiskelijoiden ATK-opetusta, jolloin opiskelija joustavasti keskittyy itselleen olennaiseen. Tehtävät tehdään suurimmaksi osaksi opiston käytössä olevalla oppimisolustalla www.arksnet.net.

Lähtötason määrittely

Teknisten käyttötaitojen lähtötason määrittelyn avulla pyritään muodostamaan kaksi ryhmää opiskelijoista. Toinen ryhmä keskittyy sähköpostiohjelman perustoimintoihin. Toinen ryhmä pohtii rooliaan verkkoviestijänä. Osa opetusta on yhteistä. Tavoitteena on opiskelijan joustava omista tarpeista ja kiinnostuksen kohteista lähtevä opiskelu.

Tekniset käyttötaidot:

- Onko sähköpostiosoite?
- Onko lähettänyt sähköpostia?
- Onko vastaanottanut sähköpostia?
- Mitä muuta on tehnyt sähköpostiohjelmassa?

Suomen kielen taidot:

Kielitesti ennen kurssin alkua ja opiskelijan havainnointi muussa opetuksessa ennen opintokokonaisuuden alkua

Tavoitteiden asettelu

Yksilöllinen monivalinta - ja pohdintatehtävä oppimisolustalla: Kartoitetaan omia olemassa olevia viestinnän tapoja, pohditaan omaa toimintaa verkkoviestijänä ja listataan asioita, joita haluaisi kokeilla tai josta haluaisi saada lisää tietoa.

- Millä tavoin viestin?(kirje, puhelin, tapaaminen, sähköposti, tekstiviesti... chattailu)
- Mihin tarkoituksiin käytän erilaisia tapoja?
- Miten helppoina/ vaikeina/ mukavina/ikävinä pidän eri tapoja, miksi?
- Mitkä asiat vaikuttavat viestimistavan valintaan?
- Millä tavoin haluaisin viestiä?
- Mistä verkkoviestinnän alueesta haluaisin oppia lisää

Käsittely

1. Sähköpostiohjelman perustoiminnot
– selostus ja harjoittelu
2. Arvioidaan viestejä
3. Nettiketti
4. Kuvallista verkkoviestintää
5. Chat ja keskustelualueet

Arvioidaan viestejä

1. Oppimisolustan keskustelualueelle jokainen kirjoittaa kaksi erilaista viestiä (esim. myyjä esimiehelle, äiti

lapselle, mies vaimolle, ystävä ystävälle, kuntalainen kaupunginjohtajalle jne.)

2. Arvioidaan yhdessä viestejä:

- Mitä viestinkirjoittaja haluaa viestiä?
- Ilmoitus, kehoitus, kysymys, käsky, pyyntö, mielipide, rupattelu...
- Kuinka selkeä ja yksiselitteinen viesti on?
- Virallinen/epävirallinen
- Kohtelias/epäkohtelias
- Miten vastaisimme viestiin? Viestintä on vuorovaikutusta

3. Yhteiskeskustelu viestien tilannesidonnaisuudesta

Netiketti

Yksilöllinen ja ryhmäverkkokeskustelu oppimisolustalla verkkoviestinnän etiikasta

1. Tutustutaan ympäristöön linkitettyyn sivu, jossa ”selkokielistä” perustietoa netiketistä. Opiskelija testaa heti tietonsa tekemällä testin

2. Keskustelualueella pohditaan omaa sähköpostisäännöstöä ottamalla kantaa siellä oleviin väittämiin ja keksimällä itse lisää

- Sähköpostimainoksia on mukava saada.
- En koskaan jatka mitään ketjukirjettä.
- On kiva, jos saa tuntemattomilta viestejä.
- Sisar voi hyvin lukea minun saamat sähköpostiviestit.

3. Yhteenveto suullisesti

Kuvallinen verkkoviestintä

1. Tutustutaan erilaisiin linkkeihin, joissa valmiita kuvakortteja lähetettäväksi, kerätään opiskelijoilta mahdollisia uusia linkkejä

2. Lähetetään kuvakortteja keskenään

Chat ja keskusteluryhmät

Yksilöllinen ja ryhmäpohdintatehtävä oppimisympäristössä:

- tutustuvat ympäristöön linkitettyyn chat-oppaaseen
- käyvät ohjatusti erilaisissa cahat-ryhmissä
- keskustelualueella pohtivat yhdessä:

Mistä asioista keskusteltiin?

Millaista keskustelu oli? vilkasta/hiljaista?

Kohteliaista/epäkohteliaista?

Oliko keskustelijoita paljon/vähän?

Oliko ryhmässä helppo keskustella?

Olivatko viestit selkeitä?

Millaista kieltä viesteissä käytettiin?

Mitä asioita tiedät muista keskustelijoista?
Mitä hyviä puolia keskusteluun voi olla sillä, että jokaisella on vain nimimerkki?
Mitä huonoja puolia voi olla sillä, että jokaisella on vain nimimerkki?
Millaisiin asioihin chat-keskustelu mielestäsi sopii?

Opiskelijat voivat myös esitellä oman lempichatinsa kuvailevat sitä ja miksi pitävät siitä, muut tutustuvat ja kommentoivat.

Suullinen yhteenveto chat-keskustelusta ja anonyymiteetin hyvistä ja huonoista puolista.

Arviointi

Arvioidaan tietoisuutta verkkoviestinnän ominaispiirteistä

1. Swot-analyysi: verkkoviestinnän

- vahvuudet
- heikkoudet
- mahdollisuudet
- uhat

Lattialla neljä isoa fläppipaperia ja opiskelijat käyvät kirjoittamassa ajatuksiaan kaiken kokemansa jälkeen Yhteiskeskustelu kirjoitetusta ja opiskelijan oma arvio tietoisuuden lisääntymisestä

Lisäksi pohditaan koko kokonaisuutta:
Mitä jo tiesin?
Mitä uutta opin?
Mitä uutta ajateltava sain?
Mitä haluaisin harjoitella tai pohtia enemmän?

Kunkin osatehtävän jälkeen oppimisolustalla oli myös nuo samat kysymykset, nyt koottiin yhteen koko kokonaisuutta ajatellen.

Linkit

netikettivisa:
http://www.tkukoulu.fi/perunak_ellari/netikettivisa.htm

chat-opas:
http://www.uta.fi/hyper/otk/we_bct/opas/chat.html

Verkkoetiikka ja verkkojen säätely

Verkkoetiikka ja verkkojen säätely -kokonaisuuden sisällöt limittyvät suurelta osin viestintätaidot -kokonaisuuden sisältöihin. Opintosisältöjen tavoitteena on kehittää opiskelijan tuntemusta ja tietämystä verkossa toimimisen eettisistä ja sosiaalisista näkökulmista. Kokonaisuus luo pohjaa opiskelijan verkkoviestintätaidoille antamalla perustiedot ja -ymmärryksen netiketistä, tekijänoikeuksista, tietosuojasta sekä verkkoviestinnän moninaisista kulttuuriulottuvuuksista.

Vrt. Suositus Tietoyhteiskuntavalmiudet
-opintokokonaisuudesta:
4.3. Verkosto- ja viestintätaidot

1. Eettisen verkkoseikkailijan käsikirja

Pienprojekti turvallisen verkossa toimimisen opiskeluun

Prosessin kesto:

lähtötason kartoitus 2 x 45 min
tavoitteiden asettelu 1 x 45 min
käsittely 8 x 45 min
arviointi 1 x 45 min

Tavoitteet:

Itselle ja muille turvallisen verkonkäytön ja verkkokäyttämisen oppiminen

Toteutus:

Juhani Korhonen, Heinolan kansalaisopisto

Lähtötason määrittely

1. Olemassa olevan tiedon ja taidon kartoitus
2. Tieto- ja taitotarpeiden kartoitus

1. Käsitekarttatyöskentely

– Opiskelijat laativat pari-/ryhmätyönä kuvitetun käsitekartan verkkoseikkailijan ”eväsrepusta”

2. Kysymyslistatyöskentely

– Opiskelijat laativat pari- / ryhmätyönä kysymyslistan asioista, joihin he pyrkivät saamaan selvennöksen verkkoseikkailijan käsikirjassaan.

Tavoitteiden asettelu

Lähtötason määrittelyssä tehdyn kysymyslistan muokkaus tavoitelistaksi.

1. Ryhmänä tehtävä listaus

– Jakson päätyttyä haluamme tietää / osata:

2. Yksilöllinen listaus

– Jakson päätyttyä haluan tietää / osata:
– miksi? – yhteys omaan arkitodellisuuteen

Käsittely

Projektityö

Opiskelijat kokoavat yhdessä ”Eettisen verkkoseikkailijan käsikirjan”, joka sisältää tietoa ja ohjeistusta oikeasta ja turvallisesta verkossa toimimisesta.

Käsikirja sisältää osiot:

(lisäsisältö muovautuu opiskelijaryhmän tarpeiden mukaisesti)

1. Netiketti

– yleiset käyttäytymissäännöt tietoverkkoja ja niiden palveluja käytettäessä
– sähköpostikäyttäytyminen
– chat- ja news-ryhmäkäyttäytyminen

2. Tietoturva

– henkilö- yms. tietojen luovuttaminen
– käyttäjätunnusten ja salasanojen luovuttaminen
– henkilökohtaisten salasanojen muodostaminen
– virustorjunta
– verkkoasiointi ja -kauppa

3. Tekijänoikeudet

– tekijänoikeuslaki - verkkomateriaali

4. Yksilön suoja

– verkkokauppa
– yksilönvapaus ja sananvapaus vs. vastuu

Eettisen verkkoseikkailijan käsikirja liitetään osaksi sähköistä portfolioa.

Arviointikysymykset

A. Ryhmätavoitteiden saavuttaminen

B. Yksilötavoitteiden saavuttaminen

1. Lähtötason kartoituksessa laaditun tavoitelistan ja käsikirjan sisältöjen vertailu
– kuinka tavoitteet saavutettiin?

2. Lista prosessin aikana syntyneistä uusista tieto- ja osaamistarpeista

2. Perustiedot verkkoetiikasta

Verkkoetiikkaan tutustumisen pohjaksi tarkoitettu keskustelu- ja analysointiharjoitus.

Perustiedot verkkoetiikasta -harjoitus liittyy aihealueisiin Verkkoetiikka ja verkkojen säätely sekä Mitä tietoyhteiskunta tarkoittaa? Linkkisivuihin kannattaa palata opiskelun eri vaiheissa, koska tiedon kertyminen saattaa tuottaa uudenlaisia näkökulmia tietoyhteiskunta-pohdintoihin.

Prosessin kesto:

käsittely 4 x 45 min (sekä aiheeseen palaaminen opintojen edetessä)

Toteuttaja:

Juhani Korhonen, Heinolan kansalaisopisto

Harjoitus

1. Eettisen verkonkäytön perusteesejä
2. Kansallinen tietoyhteiskuntalinjaus

Linkkisivujen materiaaleihin tutustumalla ja sisällöistä keskustelemalla pyritään hahmottamaan kokonaiskuvaa eettisestä ja inhimillisestä verkkomaailmasta ja -elämästä.

1. Tieteen tietotekniikan keskus: Funetin ja tutkimusyhteisön muiden verkkojen käytön etiikasta <http://www.csc.fi/suomi/funet/etiikka.html.fi>
– mitä teesit merkitsevät yksilötasolla?
2. Valtionvarainministeriö: Suomi tietoyhteiskunnaksi - kansalliset linjaukset.
Linjaus 4 - Tietoyhteiskuntapalvelujen käyttömahdollisuudet ja perustaidot kaikille <http://www.edita.fi/tuotteet/sstrategia/14.html>
– millainen tietoyhteiskunta- ja ihmiskäsitys linjaukseen sisältyy?
– miten linjaus kohdentuu opiskelijan elämään ja tarpeisiin?

TIETOTEKNISET KÄYTTÖTAIDOT

Jotta pystyn toimimaan yksin ja yhdessä, tarvitsen apuvälineet joilla toteutan tavoitettani.

Tekniset käyttötaidot

Lähtökohtana tietotekniikan monipuoliseen hyödyntämiseen on riittävän laaja käsitys laitteiden ja ohjelmistojen käyttötaivoista.

Tietotekniikka työvälineenä

Tietotekniikan koulutus edellyttää, että käytettävissä on tarkoituksenmukaiset laitteistot ja ohjelmistot. Näitä pitää koko ajan päivittää ja ylläpitää. Tietotekniikan opettajan tulee tietää perusasiat laitteistojen ja ohjelmistojen hankinnasta.

Perustietojen ja -taitojen opettamisen ohella tietotekniikan perusopetuksen tavoitteena on edistää myönteistä suhtautumista tietotekniikkaan ja sen käyttöön.

Perustietojen ja -taitojen hallintaan kuuluu tietotekniikan keskeisten käsitteiden hallinta ja yleisimpien käyttöjärjestelmien ja työvälineohjelmien toimintaperiaatteiden hallinta.

Tietotekniikkaa opetetaan kaikenikäisille. Opettajalla pitää olla valmiudet ottaa huomioon opetuksessa eri ikäryhmien erityispiirteet. Opetuksessa voidaan käyttää eri työtapoja, kuten itsenäistä työskentelyä, pari-, ryhmä- tai projektityöskentelyä. Opettajan pitää pystyä soveltamaan eri työskentelytapoja.

Tässä käsitellään pääasiassa Tietotekniikan A-ajokortti tutkintoon valmentavaan koulutukseen suunnattua opetusohjelmaa, mutta tietoja voi käyttää hyödyksi myös tietotekniikan peruskoulutuksessa.

Vrt. Suositus Tietoyhteiskuntavalmiudet - opintokokonaisuudesta: 4.2. Tietotekniset käyttötaidot

1. Tietokoneen ajokortti

Tietokoneen A-kortti sisältää tietotekniikan perusteiden opiskelua tukevia osioita.

Tietokoneen ajokortti on tutkinto, jolla osoitetaan sellaista tietotekniikan käyttötaitoa, jota nykyisessä tietoyhteiskunnassa

yleisimmin tarvitaan.

Tutkinnossa mitataan sekä tiedollista että taidollista osaamista.

Tutkinnon suorittaminen antaa valmiudet monipuoliseen työskentelyyn

tietotekniikkaa hyväksikäyttäen.

Tutkinnon suorittaja pystyy itsenäisesti käyttämään tietokonetta ja

hallitsee yleisimpien työvälineohjelmien peruskäytön ja ymmärtää niiden

merkityksen.

Tutkinnon tavoitteena on ohjata tietotekniikan opiskelua työelämän sekä yksityisen kansalaisen tarpeet huomioiden.

Moduulit

A-ajokortin opintoviikkosuositus on 5 ov.

Tietokoneen ajokortti muodostuu seitsemästä eri aihealueita käsittelevästä erillisestä kokeesta.

Aihealueet ovat:

1. Tietotekniikan merkitys (teoriaisuus)
2. Laitteen käyttö ja tiedon hallinta
3. Tekstinkäsittely
4. Taulukkolaskenta
5. Tietokannat
6. Grafiikka
7. Internet

Ajokortin suorittaminen

Opiskelija voi suorittaa tutkinnon joustavasti omien mahdollisuuksiensa ja tarpeidensa mukaan. Kaikki seitsemän koetta voidaan suorittaa yhden päivän aikana tai yksi koe kerrallaan pidemmällä aikavälillä.

Kuhunkin näyttökokeeseen saa käyttää aikaa 45 minuuttia. Muistiinpanot ja kirjallinen materiaali saa olla esillä muissa paitsi Tietotekniikan perusteet -moduulin kokeessa.

Kun tutkintoon sisältyvät kaikki kokeet on suoritettu hyväksyttävästi, opiskelija saa virallisen todistuksen, Tietokoneen A-ajokortin. Se on todistus osaamisesta. Todistuksesta käy ilmi millä laitteilla ja ohjelmistoilla kokeet on suoritettu.

TIEKE- Tietoyhteiskunnan kehittämiskeskus ry -myöntää

organisaatioille luvan järjestää Tietokoneen ajokortin näyttökokeita ja antaa todistuksia. Oikeutta anotaan esimerkiksi Tieken (www.tieke.fi) verkkosivuilla olevalla hakulomakkeilla Tietokoneen ajokortin johtoryhmältä. Hakemukset tehdään korttikohtaisesti.

Opetuksen suunnittelu

Tietotekniikan opetuksessa on suunnittelu erityisen tärkeää. Tietotekniikan nopean kehityksen vuoksi opetuksen sisältöä on jatkuvasti uudistettava. Opetuksessa pitäisi pystyä keskittymään keskeisiin asioihin opiskelijoiden hyvinkin erilaiset lähtökohdat huomioiden. Opiskelijoiden mahdollisuuksia kasvattaa omia tietojaan ja taitojaan tulisi tukea. Opetusta suunnittelella varmistetaan, että taustaltaan erilaiset opiskelijat pystyvät opiskelemaan omien edellytystensä mukaisesti.

Työvälineohjelmat ovat niin laajoja, että opettajan on valittava, mitkä ovat tärkeimmät ja keskeisimmät toiminnot, joita esimerkiksi alkeistasolla opetetaan, että opiskelijat saavuttavat näiden keskeisten asioiden hallinnan.

Opetuksen suunnittelun merkitys korostuu, kun oppimateriaalia ei ole käytettävissä. Miten opiskelijaa tuetaan niin, että asetetut tavoitteet saavutetaan. Opiskelijat voivat itse etsiä materiaalia opetuksen aikana, mutta opettaja on vastuussa myös tämän työn ohjauksesta.

Linkit taustatietoihin

Lisätietoja tietokoneen a-ajokortista löytyy Internetistä: <http://www.tieke.fi>

Internetistä löytyy myös Atk-ajokorttikoulu www.atk-ajokorttikoulu.net joka on avoin oppimisympäristö. Atk-ajokorttikoulu valmentaa tietokoneen käyttäjän A-kortin ja Kansalaisen @-kortin tutkinnon suorittamiseen. Atk-ajokorttikoulun palveluiden käyttö on maksutonta.

Tutustu:

”Internetix Campus on uudenlainen, kaikille avoin oppimisympäristö, joka palvelee erilaisia oppijoita ja tiedonetsijöitä. Internetixin aineistoja voi hyödyntää monipuolisesti opiskelussa, itseopiskelussa, etäopiskelussa, opettamisessa, työelämän kouluttamistilanteissa, verkostoitumisessa ja tiedonhaussa.”

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

2. Tietotekniikan perusteet

Tietotekniikan perusteet -moduulissa tutustutaan tietojenkäsittelyyn yleensä ja siihen, miten tietotekniikka vaikuttaa jokapäiväiseen elämäämme. Lisäksi käsitellään tietojenkäsittelyssä tarvittavan peruslaitteiston osat ja ohjelmat sekä niiden merkitys.

Lähtötason määrittely

Opiskelijoiden lähtökohdat vaihtelevat paljonkin ja heillä voi olla epärealistinen käsitys omista tiedoistaan ja taidoistaan.

Tason määrittämiseksi ennen A-ajokortti kurssin aloittamista on hyvä arvioida opiskelijoiden tiedot ja taidot, jolloin kurssi muodostuisi kaikille opiskelijoille parhaiten sopivaksi.

Aiheeseen liittyviä kysymyksiä on esimerkiksi 10, joihin opiskelija vastaa oman tasonsa arvioiden.

Arviointi 5-1, jossa 5 vastaa tasoa: *Osaan varmasti* ja 1 vastaa tasoa: *En osaa lainkaan*.

Kurssi soveltuu aivan tietotekniikan perusteista aloittaville opiskelijoille.

Tavoitteiden asettelu

Tietotekniikan merkitys yhteiskunnalle ja yksilölle

Opiskelijalla on kokonaiskuva tietotekniikasta ja sen merkityksestä. Hänellä on käsitys yhteiskunnan perustietojen järjestelmästä, mm. väestö- ja verotusrekisteri, eri laitosten asiakas- ja suoravelotusjärjestelmistä sekä organisaatioiden muista tietojärjestelmistä ja niiden merkityksestä yksilölle, liiketoiminnalle sekä yhteiskunnalle.

Laitteistot ja ohjelmistot

Opiskelijalla on käsitys laitteiden ja ohjelmistojen käyttötavoista sekä toiminnan periaatteista. Hän hallitsee alan peruskäsitteet. Hänellä on perustiedot erilaisista tietokonejärjestelmistä, mikrotietokoneen toimintaperiaatteesta, rakenteesta, oheislaitteista ja ohjelmista. Hän ymmärtää tietotekniikan soveltamisalueet. Hän saa myös valmiudet vertailla laitteisto- ja ohjelmistovalintoja kotitietokoneen ostotilanteessa.

Kurssin sisältö

Opiskelijan tulee näyttökokeessa osoittaa vastaamalla kirjallisiin kysymyksiin, että hänellä on perustiedot tietotekniikan merkityksestä yhteiskunnalle ja yksilölle sekä perustiedot laitteistoista ja ohjelmistoista.

Kurssin sisältö:

Tietotekniikan merkitys yhteiskunnalle ja yksilölle

1. Tietotekniikan mahdollistava ja käänteentekevä rooli

2. Julkishallinnon tietojärjestelmät
3. Kaupan ja palvelualan tietojärjestelmät
4. Teollisuuden tietojärjestelmät
5. Sähköinen asiointi
6. Nettietiketti; mm. tekijänoikeudet
7. Tietoyhteiskuntailmiöt; verkostoituminen, uudet opiskelu- ja työmuodot
8. Tietoturva ja henkilösuojaa koskevat keskeiset säädökset

Laitteistot ja ohjelmistot

1. Tieto ja sen esittäminen tietokoneessa
2. Tietokoneiden luokittelu
3. Mikrotietokoneen toimintaperiaate
4. Mikrotietokoneen rakenne ja kokoonpano
5. Ohjelmointikielet
6. Tietoliikenne; lähiverkot ja tietoliikenneverkot
7. Tietoturva; ohjelmalliset ja fyysiset suojaukset, virustorjunta ja varmuuskopiointi

Arviointikysymykset

Arviointi opetuksen aikana

Opetuksen aikana voidaan arvioida jatkuvasti opetuksen onnistumista kysymysten, harjoitusten ja kirjallisten tehtävien avulla. Ohjelman käyttöä opetettaessa voidaan teettää lyhyitä harjoituksia arviointia varten. Teoriaopetuksen yhteydessä voidaan teettää lyhyitä teoriastehtäviä, esimerkiksi kysymyksiä, monivalintatehtäviä tai täydentämistehtäviä.

Eri osioihin liittyvillä kirjallisilla kysymyksillä voidaan arvioida opiskelijan edistymistä. Opiskelijat voivat työskennellä joko yksin tai pareittain.

Tietotekniikan perusteet -osioon liittyviä kysymyksiä (esimerkkejä):

1. Mitä ovat tiedonsyöttölaitteet?
2. Mitä ovat massamuistit?
3. Mitä tarkoittaa formatointi?
4. Mitä tarkoittaa ja mitkä ovat varusohjelmia?
5. Mitä vahinkoja puutteellisesta tietoturvasta voi aiheutua?
6. Luettele vähintään neljä julkishallinnon tietojärjestelmää, joissa sinunkin tietojasi on?
7. Selitä omin sanoin käsitteet: suoritin, modeemi, muisti, virkistystaajuus.
8. Tietokoneeseen liitetään oheislaitteita. Mitä ne ovat?
9. Mihin eri tarkoituksiin on työvälinohjelmia? Mitä ne ovat?
10. Mikä on tietokonevirus ja mitä se aiheuttaa? Miten poistat viruksen? Kerro esimerkki.

3. Laitteen käyttö ja tiedon hallinta

Ajokorttikokeen Laitteen käyttö ja tiedon hallinta-moduuli

pitää sisällään käyttöjärjestelmän perustaidot. Käyttöjärjestelmä on tietokoneen ohjausohjelmien muodostama kokonaisuus, jonka avulla muut ohjelmat voivat käyttää tietokonetta. Käyttöjärjestelmä huolehtii muiden ohjelmien käynnistämisestä, oheislaitteiden ja tiedostojen hallinnasta.

Lähtötason määrittely

Opiskelijoiden lähtökohdat vaihtelevat paljonkin ja heillä voi olla epärealistinen käsitys omista tiedoistaan ja taidoistaan. Tason määrittämiseksi ennen A-ajokortti kurssin aloittamista on hyvä arvioida opiskelijoiden tiedot ja taidot, jolloin kurssi muodostuisi kaikille opiskelijoille parhaiten sopivaksi. Aiheeseen liittyviä kysymyksiä on esimerkiksi 10, joihin opiskelija vastaa oman tasonsa arvioiden. Arviointi 5-1, jossa 5 vastaa tasoa: *Osaan varmasti* ja 1 vastaa tasoa: *En osaa lainkaan*.

Kurssi soveltuu aivan tietotekniikan perusteista aloittaville opiskelijoille.

Tavoitteiden asettelu

Kurssin tavoitteena on, että opiskelija oppii työskentelemään tehokkaasti työpöydän eri elementeillä. Hän osaa käsitellä ja järjestellä tiedostoja ja kansioita sekä kopioida, siirtää ja poistaa eri kohteita. Hän osaa myös käsitellä eri ohjelmaikkunoita työpöydällä.

Kurssin sisältö

Opiskelijan tulee itsenäisesti tietokonetta käyttäen osoittaa hallitsevansa laitteen käyttöön liittyvät perusasiat.

Kurssin sisältö:

1. Käyttöliittymän hallinta
 - työpöydän merkitys
 - näppäimistön ja hiiren käyttö
 - ohjelman käynnistäminen ja sulkeminen
 - usean ohjelman samanaikainen käyttö
 - kuvakkeiden käsittely
 - pikakuvakkeen tekeminen
 - ikkunoiden käsittely
 - valikoiden käyttö
 - valintaikkunat
2. Ohjauspaneelin tuntemus
 - hiiri
 - kirjoittimet
 - päivämäärä ja aika
 - näyttö
3. Apuohjelmien käyttö
 - Laskin
 - Muistio

- WordPad
- Paint ym.
- 4. Leikepöydän käyttö
 - tietojen siirto ja kopiointi ohjelmasta toiseen
- 5. Hakemistojen ja kansioiden käsittely
 - luominen ja poisto
 - kopiointi ja siirtäminen
 - nimeäminen uudelleen
- 6. Tiedostojen käsittely ja ominaisuudet
 - avaaminen ja sulkeminen
 - luominen ja tallentaminen
 - sisällön selvittäminen, muuttaminen ja tallentaminen
 - tallentaminen oikealla nimellä, oikeaan paikkaan, oikeassa tallennusmuodossa
 - nimeäminen uudelleen
 - siirtäminen, kopiointi ja poisto
 - tulostaminen
 - tyyppi, sijainti, koko, luotu, muokattu, käytetty viimeksi
 - yleisimpien tiedostonimien tarkentimien ja -tyyppien tunnistaminen
 - tiedostojen lajittelu
 - tiedostojen lukumäärä
 - tiedostojen pakkaus ja purku
- 7. Tallennusvälineet
 - kovalevy
 - cdrom
 - levyke; alustaminen, nimeäminen, kopiointi
- 8. Oman tietokoneen ja verkkoympäristön ymmärtäminen
 - tiedostot ja ohjelmat omalla koneella ja palvelimella
 - ohjelmien versionumero
 - vapaa levytilan määrä
 - levyvirheiden etsiminen, esim. ScanDisk-ohjelma
 - levyn eheyty
 - varmuuskopiointi
 - roskakori
 - poistettujen tiedostojen palautus
 - selviytyminen tilanteesta, jossa tietokone tai ohjelma menee jumiin, Ctrl+Alt+Del
 - järjestelmästä uloskirjautuminen ja uudelleen käynnistys
- 9. Tietoturva
 - oma tietokone ja verkkoympäristö
 - virustorjunta
 - varmuuskopiointi
- 10. Etsi-toiminto
 - tiedoston etsiminen
 - tietojen etsiminen sisällön perusteella
 - kansion ja hakemiston etsiminen
 - jokerimerkkien käyttö
- 11. Ohje-toiminto

Arviointikysymykset

Arviointi opetuksen aikana

Opetuksen aikana voidaan arvioida jatkuvasti

opetuksen onnistumista kysymysten, harjoitusten ja kirjallisten tehtävien avulla. Ohjelman käyttöä opetettaessa voidaan teettää lyhyitä harjoituksia arviointia varten. Teoriaopetuksen yhteydessä voidaan teettää lyhyitä teoriatehtäviä, esimerkiksi kysymyksiä, monivalintatehtäviä tai täydentämistehtäviä.

Eri osioihin liittyvillä kirjallisilla kysymyksillä voidaan arvioida opiskelijan edistymistä. Opiskelijat voivat työskennellä joko yksin tai pareittain.

Laitteen käyttö ja tiedonhallinta-osioon liittyviä kysymyksiä (esimerkkejä):

1. Voitko luoda ohjelmalle pikakuvakkeen?
2. Miten käynnistät Windowsin Laskin-ohjelman?
3. Kun ohjelma jumiutuu, pitääkö aina sammuttaa koko kone, vai onko muita vaihtoehtoja?
4. Miten saat esille ohjelman versionumeron?
5. Miten tarkistat kansiossa olevien tiedostojen viemän tilan?
6. Miten avaat roskakorin ja palautat sieltä yksittäisen tiedon?
7. Miten näet C-aseman kokonaistilankäytön?
8. Haluat tietää mikä viikonpäivä on elokuun 1. päivä vuonna 2010. Miten toimit?
9. Voitko tehdä varmuuskopioita, jos et omista nauha-asemaa?
10. Mitä tekee Scandisk-ohjelma?

4. Tekstinkäsittely

Ajokorttikokeen Tekstinkäsittely-moduulin hyväksytyyn suorittamiseen vaaditaan Windows-ympäristössä toimivan tekstinkäsittelyohjelman peruskäyttötaidot.

Tekstinkäsittelyohjelmaa käytetään tekstin tuottamiseen, muotoiluun ja tulostamiseen. Tekstiä voidaan korjata, muotoilla, siirtää tai kopioida paikasta toiseen asiakirjan sisällä ja asiakirjasta toiseen. Ohjelma voidaan määrittellä numeroimaan asiakirjan sivut automaattisesti ja asiakirjaan voidaan liittää joka sivulla toistuvat ylä- ja alatunnisteet.

Tekstinkäsittelyohjelmassa on toiminnot sisällysluettelon, hakemiston, ja viittausten luomiseen. Asiakirjoihin voidaan liittää taulukoita, piirroksia ja kuvia.

Ohjelman mukana tulee tavallisimpia asiakirjatyyppejä varten luotuja mallipohjia, asiakirjamalleja. Ohjelmasta löytyy toiminnot osoitetarjontien ja kirjekuorien kirjoittamista ja tulostamista varten. Asiakirjan tekstin voi myös oikolukea kieliasun tarkistus-toiminnolla.

Lähtötason määrittely

Opiskelijoiden lähtökohdat vaihtelevat paljonkin ja heillä voi olla epärealistinen käsitys omista tiedoistaan ja taidoistaan. Tason määrittämiseksi ennen A-ajokortti

kurssin aloittamista on hyvä arvioida opiskelijoiden tiedot ja taidot, jolloin kurssi muodostuisi kaikille opiskelijoille parhaiten sopivaksi.

Aiheeseen liittyviä kysymyksiä on esimerkiksi 10, joihin opiskelija vastaa oman tasonsa arvioiden. Arviointi 5-1, jossa 5 vastaa tasoa: *Osaan varmasti* ja 1 vastaa tasoa: *En osaa lainkaan*.

Kurssi soveltuu aivan tietotekniikan perusteista aloittaville opiskelijoille.

Tavoitteiden asettelu

Kurssin tavoitteena on, että opiskelija osaa perustoiminnot, joita tarvitaan asiakirjan luomiseen, muotoiluun, korjaamiseen ja tulostamiseen. Hän hallitsee myös vaativampia tekstinkäsittelytoimintoja, esimerkiksi taulukon luomisen, tyylien tekemisen ja käyttämisen sekä piirrosten ja kuvien lisäämisen asiakirjaan.

Kurssin sisältö

Opiskelijan tulee itsenäisesti tietokonetta käyttäen osoittaa hallitsevansa tekstinkäsittelyohjelman käyttöön liittyvät perusasiat.

Kurssin sisältö:

1. Tiedoston avaus
2. Tekstin kirjoittaminen ja korjaaminen oikeilla työkaluilla
3. Tiedoston tallennus
4. Tiedoston sulkeminen
5. Alueoiminnot
6. Kirjasinmuotoilut
7. Kirjasintyyli
8. Kirjasintehosteet
9. Merkkien lisäys
10. Muotoilusiveltimen käyttö
11. Asettelu
12. Kielen huolto ja tavutus
13. Taulukon käyttö
14. Luettelo
15. Kuvan lisäys
16. Piirtotyökalujen käyttö
17. Sivun asetukset
18. Tulostaminen
19. Etsi/korvaa-toiminto
20. Ohje-toiminto

Arviointikysymykset

Arviointi opetuksen aikana

Opetuksen aikana voidaan arvioida jatkuvasti opetuksen onnistumista kysymysten, harjoitusten ja kirjallisten tehtävien avulla. Ohjelman käyttöä opetettaessa voidaan teettää lyhyitä harjoituksia

arviointia varten. Teoriaopetuksen yhteydessä voidaan teettää lyhyitä teoriatehtäviä, esimerkiksi kysymyksiä, monivalintatehtäviä tai täydentämistehtäviä.

Eri osioihin liittyvillä kirjallisilla kysymyksillä voidaan arvioida opiskelijan edistymistä. Opiskelijat voivat työskennellä joko yksin tai pareittain.

Tekstinkäsittely-osioon liittyviä kysymyksiä (esimerkkejä):

1. Miksi kannattaa käyttää asettelutilaa?
2. Miten saadaan lisättyä kirjoitetun tekstin yläpuolelle tyhjiä rivejä?
3. Miten liikut tekstissä?
4. Mikä on muotoilutyökalurivi?
5. Kun käytät ”Suurena sisennystä” -painiketta, kuinka suurin välein sisennys kasvaa?
6. Haluat asiakirjaan tyhjän ylätunnisteen, mutta alatunnisteessa pitäisi lukea tekijän nimi ja yhteystiedot, miten toimit?
7. Miten teet pakotetun sivunvaihdon?
8. Teksti ei ole turvassa ennen kuin se on tallennettu. Miten toimit?
9. Word-tekstinkäsittelyohjelma osaa oikolukea tekstiä kirjoituksen aikana. Mistä saat oikeinkirjoituksen tarkistuksen päälle tai pois päältä?
10. Miten piilotat taulukon ääriiviivat niin, etteivät ne näy tulostettaessa?

Linkit

<http://www.ratol.fi/opensource/office2000/index.html>

Office 2000:n käyttöönotto ja käyttäminen. Word-, Excel- ja PowerPoint 2000-ohjelmien peruskurssit. Jokaiseen kurssiin liittyy harjoitustehtäviä.

5. Taulukkolaskenta

Ajokorttikokeen Taulukkolaskenta-moduulin hyväksytyyn suorittamiseen vaaditaan Windows-ympäristössä toimivan taulukkolaskentaohjelman peruskäyttötaidot.

Taulukkolaskentaohjelmalla laaditaan erilaisia laskelmia, joita voidaan muotoilla ja tulostaa. Taulukon tiedot voidaan esittää graafisilla kuvaajilla. Ohjelmalla voidaan pitää kirjaa esimerkiksi omista tuloista ja menoista, sillä voidaan myös laatia budjetit ja erilaisia analyyssejä.

Taulukon soluihin kirjoitetaan kaavoja, jotka laskevat taulukkoon kirjoitettuja lukuja. Kun kaavaan muutetaan yksittäisiä tietoja, lopputuloskin muuttuu automaattisesti.

Funktiolla tarkoitetaan valmista kaavaa, jonka avulla suoriudutaan monimutkaisista laskutoimituksista. Ohjelmassa on mm. tilastollisia, matemaattisia ja teknisiä funktioita sekä päivämäärien, teksti- ja

tietokantamuotoisen tiedon käsittelyyn tarkoitettuja funktioita,

Taulukon tiedot voidaan esittää graafisesti tekemällä niistä kuvaaja. Ohjelma päivittää graafisen kuvaajan automaattisesti tietojen muuttuessa. Kuvaajatyypiksi voidaan valita erilaisia 2- ja 3-ulotteisia ympyrä-, pylväs-, viiva- ja aluediagrammeja sekä näiden yhdistelmiä.

Taulukkolaskentaohjelmassa on jonkin verran tietokantaominaisuuksia, kuten lajittelu ja tietojen poiminta ehtojen perusteella.

Lähtötason määrittely

Opiskelijoiden lähtökohdat vaihtelevat paljonkin ja heillä voi olla epärealistinen käsitys omista tiedoistaan ja taidoistaan. Tason määrittämiseksi ennen A-ajokortti kurssin aloittamista on hyvä arvioida opiskelijoiden tiedot ja taidot, jolloin kurssi muodostuisi kaikille opiskelijoille parhaiten sopivaksi.

Aiheeseen liittyviä kysymyksiä on esimerkiksi 10, joihin opiskelija vastaa oman tasonsa arvioiden.

Arviointi 5-1, jossa 5 vastaa tasoa: *Osaan varmasti* ja 1 vastaa tasoa: *En osaa lainkaan*.

Kurssi soveltuu aivan tietotekniikan perusteista aloittaville opiskelijoille.

Tavoitteiden asettelu

Opiskelija osaa itsenäisesti laatia pienimuotoisia kirjanpitoja ja ”budjetteja”, kun hän hallitsee seuraavat taulukkolaskennan periaatteet:

- lukujen ja tekstien syöttäminen taulukkoon
- kaavojen laatiminen: summa, vähennys-, kerto-, jako- ja prosenttilasku
- tiedoston avaus, tallennus ja sulkeminen
- solujen muotoilu
- lukumuotoilu: valuutta, kokonaisluku, desimaali
- taulukon muotoilu
- rivien ja sarakkeiden muotoilu, lisääminen, poistaminen
- taulukoiden kopioiminen, siirtäminen, uudelleen nimeäminen
- perusfunktioiden (keskiarvo, minimi ja maksimi) käyttö
- suorat ja suhteelliset viittaukset
- useita taulukoita käsittävät kaavat
- kaavojen kopioiminen
- graafisten kuvaajien luominen
- tulostusasetukset, tunnistetietojen lisääminen, taulukon ja kaavion tulostaminen

Kurssin sisältö

Opiskelijan tulee itsenäisesti tietokonetta käyttäen osoittaa

hallitsevansa taulukkolaskentaohjelman käyttöön liittyvät perusasiat.

Kurssin sisältö:

1. Tiedoston avaus
2. Tietojen syöttö
3. Tiedoston tallennus
4. Tiedoston sulkeminen
5. Taulukon kopiointi ja uudelleen nimeäminen
6. Alueoiminnat
7. Laskeminen taulukossa
8. Taulukon muokkaus
9. Ulkoasun muotoilu
10. Lajittelu annetuilla perusteilla
11. Piirtotyökalujen käyttö
12. Kaavio
13. Kolmiulotteinen työkirja
14. Sivun asetukset ja tulostaminen
15. Etsi/korvaa-toiminto
16. Ohje-toiminto

Arviointikysymykset

Arviointi opetuksen aikana

Opetuksen aikana voidaan arvioida jatkuvasti opetuksen onnistumista kysymysten, harjoitusten ja kirjallisten tehtävien avulla. Ohjelman käyttöä opetettaessa voidaan teettää lyhyitä harjoituksia arviointia varten. Teoriaopetuksen yhteydessä voidaan teettää lyhyitä teorian tehtäviä, esimerkiksi kysymyksiä, monivalintatehtäviä tai täydentämistehtäviä.

Eri osioihin liittyvillä kirjallisilla kysymyksillä voidaan arvioida opiskelijan edistymistä. Opiskelijat voivat työskennellä joko yksin tai pareittain.

Taulukkolaskenta-osioon liittyviä kysymyksiä (esimerkkejä):

1. Mitä hyötyä on taulukon esikatselusta?
2. Jokaisella solulla on yksilöllinen osoite. Mitä se tarkoittaa?
3. Miten teet yhtenäisen kehyksen solualan ympärille?
4. Miten lisäät /poistat sarakkeita?
5. Kuinka monta taulukkoa on yhdessä työkirjassa, kun ohjelma avataan? Voiko taulukoita lisätä/poistaa?
6. Miten muutat sarakelevyettä?
7. Mikä on x-akseli entä y-akseli?
8. Mikä on selite?
9. Miten teet kaavion?
10. Miten aloitat kaavan kirjoittamisen?

Linkit

<http://www.ratol.fi/opensource/office2000/index.html>
Office 2000:n käyttöönotto ja käyttäminen. Word-, Excel- ja PowerPoint 2000-ohjelmien peruskurssit. Jokaiseen kurssiin liittyy harjoitustehtäviä.

6. Grafiikka

Ajokorttikokeen Grafiikka-moduulin voi suorittaa joko esitysgrafiikkaohjelmalla tai piirto-ohjelmalla.

PowerPoint - esitysgrafiikkaohjelma

PowerPoint-esitysgrafiikkaohjelma on erinomainen työväline tiedotustehtävissä toimiville henkilöille, opettajille ja muille visuaalisesta julkaisusta kiinnostuneille. PowerPointin työkalujen avulla voidaan tuottaa kaikkia niitä elementtejä, jotka yhdessä luovat vaikuttavan diaesityksen: taulukoita, kaavioita, listoja, näyttäviä tekstejä, videoleikkeitä ja äänitiedostoja.

PowerPointilla valmistuvat näyttävät esitykset erilaisiin tilaisuuksiin. PowerPoint-esitys voidaan heijastaa valkokankaalle tai sitä voidaan katsella tietokoneen näytöltä. PowerPoint-esitykseen saadaan näyttävyyttä lisäämällä siihen mukautettua animaatiota. Myös äänen, kuten taustamusiikin tai puheen ja videoleikkeen lisääminen onnistuu hyvin.

Lähtötason määrittely

Opiskelijoiden lähtökohdat vaihtelevat paljonkin ja heillä voi olla epärealistinen käsitys omista tiedoistaan ja taidoistaan. Tason määrittämiseksi ennen A-ajokortti kurssin aloittamista on hyvä arvioida opiskelijoiden tiedot ja taidot, jolloin kurssi muodostuisi kaikille opiskelijoille parhaiten sopivaksi.

Aiheeseen liittyviä kysymyksiä on esimerkiksi 10, joihin opiskelija vastaa oman tasonsa arvioiden. Arviointi 5-1, jossa 5 vastaa tasoa: *Osaan varmasti* ja 1 vastaa tasoa: *En osaa lainkaan*.

Kurssi soveltuu aivan tietotekniikan perusteista aloittaville opiskelijoille.

Tavoitteiden asettelu

Kurssin tavoitteena on, että opiskelija hallitsee perustoiminnot, kuten esityksen luomisen, muotoilut ja esittämisen näytöllä sekä tiedostojen tulostamisen. Hän osaa myös luoda esityksiä erilaisille kohderyhmille ja erilaisia tilaisuuksia varten. Hän hallitsee kuvien ja kaavioiden käsittelyn perusteet.

Kurssin sisältö

Opiskelijan tulee itsenäisesti tietokonetta käyttäen osoittaa hallitsevansa grafiikkaohjelman käyttöön liittyvät perusasiat.

Kurssin sisältö:

1. Tiedoston avaus
2. Tiedoston tallennus
3. Tiedoston sulkeminen

4. Esityksen aloitus
5. Työtila
6. Esityksen muokkaus
7. Tekstien käsittely
8. Piirtäminen
9. Kuvien käsittely
10. Objektien käsittely
11. Organisaatiokaaviot
12. Perustyyli
13. Tulostus
14. Viivain
15. Tilarivi
16. Etsi/korvaa-toiminto
17. Ohje-toiminto

Arviointikysymykset

Arviointi opetuksen aikana

Opetuksen aikana voidaan arvioida jatkuvasti opetuksen onnistumista kysymysten, harjoitusten ja kirjallisten tehtävien avulla. Ohjelman käyttöä opetettaessa voidaan teettää lyhyitä harjoituksia arviointia varten. Teoriaopetuksen yhteydessä voidaan teettää lyhyitä teoriatehtäviä, esimerkiksi kysymyksiä, monivalintatehtäviä tai täydentämistehtäviä.

Eri osioihin liittyvillä kirjallisilla kysymyksillä voidaan arvioida opiskelijan edistymistä. Opiskelijat voivat työskennellä joko yksin tai pareittain.

Grafiikka-osioon liittyviä kysymyksiä (esimerkkejä):

1. Miten lisäät esitykseen uuden dian?
2. Mitä muutoksia tapahtuu tekstissä, kun luettelon sisennystasoa muutetaan?
3. Mitä on suunnittelumalli?
4. Mitä tarkoittaa dian rakenne?
5. Miten aloitat uuden esityksen luomisen?
6. Mitä hyötyä on PowerPoint-ohjelmasta verrattuna teksti nkäsittelyohjelmaan?
7. Mitä eroa on "Vaihtuva"- ja "Pysyvä"- päivämääräkentillä?
8. Mikä on jäsennysnäkömä?
9. Esityksen jokaiselle sivulle täytyy lisätä logo. Miten toimit?
10. Miten piirretään organisaatiokaavioon samankokoiset ruudut?

Linkit

<http://www.ratol.fi/opensource/office2000/index.html>

Office 2000:n käyttöönotto ja käyttäminen. Word-, Excel- ja PowerPoint 2000-ohjelmien peruskurssit. Jokaiseen kurssiin liittyy harjoitustehtäviä.

7. Tietokanta

Ajokorttikokeen Tietokanta-moduulin hyväksytyyn suoritamiseen vaaditaan Windows-ympäristössä toimivan tietokantaohjelman peruskäyttötaidot.

Mikä on tietokantaohjelma?

Tietokantaohjelmalla tarkoitetaan sovellusta, jonka avulla voidaan helposti käyttää ja hallita suurta määrää tietoa eli tietokantaa. Tietokanta koostuu pienemmistä tietojoukoista, joita sanotaan taulukoiksi. Taulukot rakentuvat edelleen tietueista (riveistä) ja kentistä (sarakkeista). Tietoja voidaan syöttää, selata ja muokata sekä tulostaa niitä erilaisia yhteenvetoja joko näytölle tai kirjoittimelle.

Tietokantaa voidaan verrata perinteiseen kortistoon. Taulukoiden sisältämää tietoa voidaan esittää eri muodoissa, mm. lomakkeina tai raportteina.

Tietokantaohjelmaa voidaan käyttää yrityksessä esimerkiksi asiakas- ja tuotetietojen hallintaan. Tietokantaohjelmalla voidaan luoda myös mm. oppilaitoksen opiskelijarekisteri, jossa säilytetään opiskelijoiden henkilö- ja yhteystiedot sekä opintosuoritukset.

Lähtötason määrittely

Opiskelijoiden lähtökohdat vaihtelevat paljonkin ja heillä voi olla epärealistinen käsitys omista tiedoistaan ja taidoistaan. Tason määrittämiseksi ennen A-ajokortti kurssin aloittamista on hyvä arvioida opiskelijoiden tiedot ja taidot, jolloin kurssi muodostuisi kaikille opiskelijoille parhaiten sopivaksi.

Aiheeseen liittyviä kysymyksiä on esimerkiksi 10, joihin opiskelija vastaa oman tasonsa arvioiden. Arviointi 5-1, jossa 5 vastaa tasoa: *Osaan varmasti* ja 1 vastaa tasoa: *En osaa lainkaan*.

Kurssi soveltuu Tietokanta-ohjelman alkeita opiskeleville. Windows-käyttöympäristön perustuntemus on eduksi.

Tavoitteiden asettelu

Opiskelijalla tulee olla perustiedot Access-tietokannoista. Opiskelija osaa luoda omia tietokantoja, hallitsee kenttien tietotyypit, pituudet ja kenttien loogisen järjestyksen. Hän osaa syöttää tietoja tietokantaan ja ylläpitää tietoja, esimerkiksi muuttaa kentän sisältöä, lisätä ja poistaa tietueita. Hän osaa poimia tietoja hakuetoja käyttäen ja osaa luoda perusraportin ja tulostaa sen.

Kurssin sisältö

Opiskelijan tulee itsenäisesti tietokonetta käyttäen osoittaa hallitsevansa tietokantaohjelman käyttöön liittyvät perusasiat.

Tietokantaohjelmat ja eri ohjelmien tietokantaominaisuudet poikkeavat toisistaan, joten perehtyminen käytettävän ohjelman perusominaisuuksiin on tärkeää.

Sisältö:

1. Tiedoston avaus
2. Uuden tietokannan luominen
3. Tietokannan taulukot
4. Tietojen syöttö tietokantaan
5. Tietojen ylläpito
6. Kyselyn tekeminen
7. Perusraportin luominen, tallennus ja tulostaminen
8. Sivusetukset ja tulostaminen
9. Etsi/korvaa-toiminto
10. Ohje-toiminto

Arviointikysymykset

Arviointi opetuksen aikana

Opetuksen aikana voidaan arvioida jatkuvasti opetuksen onnistumista kysymysten, harjoitusten ja kirjallisten tehtävien avulla. Ohjelman käyttöä opetettaessa voidaan teettää lyhyitä harjoituksia arviointia varten. Teoriaopetuksen yhteydessä voidaan teettää lyhyitä teorian tehtäviä, esimerkiksi kysymyksiä, monivalintatehtäviä tai täydentämistehtäviä.

Eri osioihin liittyvillä kirjallisilla kysymyksillä voidaan arvioida opiskelijan edistymistä. Opiskelijat voivat työskennellä joko yksin tai pareittain.

Tietokanta-osioon liittyviä kysymyksiä (esimerkkejä):

1. Mikä on tietue?
2. Mikä on kenttä?
3. Mitä kentän tietotyypillä määritetään?
4. Mitä tarkoittaa relaatiotietokanta?
5. Miten määritetään kenttien ominaisuuksia?
6. Mihin tietokantaa tarvitaan?
7. Miksi taulukossa pitää olla avainkenttä?
8. Miten lisätään uusi tietue?
9. Miten luodaan raportti?
10. Tietokannan suunnittelu ja laatiminen

Linkit

Ohjeita Access-tietokantaohjelman käyttöön: rekisteröidy käyttäjäksi sivulla <http://www.internetix.fi> Access-ohjeet löydät kirjautumisen jälkeen osoitteesta <http://www.internetix.fi/atk-t uki/opinnot/tietokanta/tkopi2/>

8. Internet

Mikä on Internet?

Internet on lukemattomien aliverkkojen muodostama maailmanlaajuinen tietoliikenneverkko. Suora suomennos sanasta "internet" on "verkkojen verkko". Internet ei siis ole yksi lukuisista tietoverkoista. Internet on nimitys kaikkien yhteen liittyneiden palvelinten ja yksityisten käyttäjien muodostamalle maailmanlaajuiselle tietoverkolle.

Informaation haku kaikista tietoverkoista tapahtuu samalla periaatteella. Yleisin tiedonsiirtokäytäntö on HTTP = Hyper Text Transfer Protocol eli hypertextin tiedonsiirtokäytäntö. Toinen on FTP=File Transfer Protocol eli tiedostonsiirtokäytäntö.

Lähtötason määrittely

Opiskelijoiden lähtökohdat vaihtelevat paljonkin ja heillä voi olla epärealistinen käsitys omista tiedoistaan ja taidoistaan.

Tason määrittämiseksi ennen A-ajokortti kurssin aloittamista on hyvä arvioida opiskelijoiden tiedot ja taidot, jolloin kurssi muodostuisi kaikille opiskelijoille parhaiten sopivaksi.

Aiheeseen liittyviä kysymyksiä on esimerkiksi 10, joihin opiskelija vastaa oman tasonsa arvioiden.

Arviointi 5-1, jossa 5 vastaa tasoa: *Osaan varmasti* ja 1 vastaa tasoa: *En osaa lainkaan*.

Tavoitteiden asettelu

Kurssin tarkoituksena on antaa opiskelijalle hyvät valmiudet hyödyntää sähköisen viestinnän mahdollisuuksia arkipäivän toiminnassa. Opiskelija osaa tehdä perushakutoimintoja Internetistä löytyvillä hakuohjelmilla, löytää helposti tärkeät sivut, osaa kopioida tietoa ja tulostaa.

Kurssin sisältö

Oppilas osoittaa itsenäisesti tietokonetta käyttäen, että hänellä on peruskäyttäjän taidot Internet-selainohjelman käytössä ja tiedon haussa.

Sisältö:

1. Selainohjelman toimintaperiaate
2. Sivuosoitteet
3. Hakukoneiden käyttö, hakusanat, hakutuloksen arviointi ja muokkaus
4. Pankkiyhteyksien käyttö
5. WWW-tietokantapalveluiden käyttö
6. WWW-lomakkeiden käyttö
7. Tunnuksien käyttö
8. Tekstin, osoitteen ja kuvan kopiointi ja tallentaminen

9. Tulostaminen

10. Kirjanmerkkien ja suosikkien käyttö

11. Ohje-toiminto

Arviointikysymykset

Arviointi opetuksen aikana

Internet-sivuilla on paljon vanhentunutta tietoa, joten tiedon luotettavuus on arvioitava. Lukijan on ymmärrettävä mihin tarkoitukseen sivut on laadittu.

WWW-sivujen arviointeja tukevia kysymyksiä (esimerkkejä):

Sisältö:

- Mikä on sivujen kohderyhmä, sivujen tarkoitus, mitä aiheita sivuilla käsitellään?
- Mitä tapoja on käytetty sisällön esittämiseen, esim. teksti, ääni, kuva, video. Miten esitystavat sopivat sisällön esittämiseen?

Lähde:

- Kuka on sivujen tuottaja?
- Onko sivujen tuottaja tai kirjoittaja luotettava ja asiantunteva?

Ajantasaisuus:

- Milloin sivut on luotu?
- Milloin sivuja on viimeksi päivitetty?

Linkit:

- Ovatko linkit ajan tasalla ja kuinka luotettavia linkit ovat? Osoittavatko linkit oikeille sivuille vai sivuille, joita ei ole olemassakaan?
- Toimivatko linkit koko sivustolla vai osalla sivustoa?

Toteutus:

- Onko sivuilta helppo löytää tietoa? Pystyykö käyttäjä löytämään etsimänsä tiedot nopeasti?
- Onko tieto järjestetty jonkin kriteerin mukaan, esim. kronologisesti tai alueellisesti?
- Ovatko grafiikka ja ikonit selkeitä ja tarkoituksenmukaisia?
- Onko teksti selkeää ja helposti luettavaa?
- Ovatko sivut selailtavissa eri selaimilla ja selainten eri versioilla, onko rajoituksista mainintaa?
- Onko sivuilla vuorovaikutusta?
- Onko sivut toteutettu eri kielillä? Onko sisältö yhtä kattava kaikilla kielillä?
- Onko käytettävissä menetelmiä luottamuksellisten tietojen suojaamiseksi?

Linkit

Tiedonhaku Internetistä. Internetin perusteet. Rekisteröidy käyttäjäksi sivulla <http://www.internetix.fi>
Internetin perusteet löydät kirjautumisen jälkeen osoitteesta <http://www.internetix.ofw.fi/a tk-tuki/opinnot/internet>

Tiedonhaku Internetistä. Rekisteröidy käyttäjäksi sivulla <http://www.internetix.fi>
Internetin perusteet löydät kirjautumisen jälkeen

osoitteesta <http://www.internetix.ofw.fi/a tk-tuki/opinnot/tiedonhaku>

Tiedonhaku Internetistä
<http://www.ratol.fi/opensource /tiedonhaku/index.htm>

9. Sähköposti

Sähköpostin käyttö sisältyy Tietotekniikan A-ajokortti tutkinnossa Internet-moduulin.

Sähköposti (email) mahdollistaa viestien lähettämisen sähköisessä muodossa. Sähköpostin lukemista ja lähettämistä varten on oltava oma sähköpostitunnus. Lisäksi tarvitaan sähköpostiohjelma. Sähköposti on nopea tapa viestiä ja paikasta riippumatta. Sähköpostin tehokas käyttö edellyttää, että viestejä luetaan ja niihin vastataan säännöllisesti.

Sähköpostiviesti koostuu kahdesta osasta, otsikko-osasta ja runko-osasta.

Otsikko-osassa ilmenee viestin lähettäjä, vastaanottaja, viestin aihe ja palautusosoite. Otsikko-osan tärkein tieto on vastaanottajan osoite. Sähköpostiviestin perillemeno riippuu siitä, onko vastaanottajan osoite kirjoitettu varmasti oikein.

Sähköpostiviestin runko-osaan kirjoitetaan varsinainen viesti.

Internet-verkossa käytettävät sähköpostiosoitteet muodostuvat käyttäjätunnuksesta ja tietokoneen osoitteesta, jotka erotetaan toisistaan @-merkillä.

Lähtötason määrittely

Opiskelijoiden lähtökohdat vaihtelevat paljonkin ja heillä voi olla epärealistinen käsitys omista tiedoistaan ja taidoistaan. Tason määrittämiseksi ennen A-ajokortti kurssin aloittamista on hyvä arvioida opiskelijoiden tiedot ja taidot, jolloin kurssi muodostuisi kaikille opiskelijoille parhaiten sopivaksi.

Aiheeseen liittyviä kysymyksiä on esimerkiksi 10, joihin opiskelija vastaa oman tasonsa arvioiden. Arviointi 5-1, jossa 5 vastaa tasoa: *Osaan varmasti* ja 1 vastaa tasoa: *En osaa lainkaan*.

Tavoitteiden asettelu

Opiskelija osaa lähettää ja vastaanottaa sähköpostiviestejä ja liitetiedostoja. Hän osaa vastata viesteihin ja lähettää niitä edelleen. Hän hallitsee myös osoitekirjan käytön, osaa lisätä osoitteita ja luoda ryhmiä sekä hallitsee kansioden käsittelyn, järjestämisen ja uusien kansioden luomisen. Hän osaa lähettää ja vastaanottaa liitetiedostoja, kuten asiakirjoja ja kuvia. Jotta viestejä ei keräänty liikaa

vaikeuttamaan ja hidastamaan sähköpostin käyttöä, hän osaa hävittää tarpeettomat viestit.

Kurssin sisältö

Oppilas osoittaa itsenäisesti tietokonetta käyttäen, että hänellä on peruskäyttäjän taidot sähköisessä viestinnässä.

Sisältö:

1. Sähköpostiviestin rakenne
2. Sähköpostiviestin käsittely
3. Liitetiedoston käsittely
4. Sähköpostiviestien hallinta
5. Sähköpostiohjelman osoitekirjan ylläpito
6. Etsi-toiminto
7. Ohje-toiminto

Arviointikysymykset

Arviointi opetuksen aikana

Eri osioihin liittyvillä kirjallisilla kysymyksillä voidaan arvioida opiskelijan edistymistä. Opiskelijat voivat työskennellä joko yksin tai pareittain.

Sähköpostin käyttö liittyy Tietokoneen A-ajokortin Internet-osioon (7. osio). Sähköpostiin liittyvät kysymykset voidaan sisällyttää myös Internetin kysymysten yhteyteen. Kysymyksissä huomioidaan käytössä oleva sähköpostiohjelma.

Esimerkki-kysymyksiä:

1. Sähköpostin kirjoitusikkunan osat?
2. Milloin käytät sähköpostissa ”piilokopio” (bcc)-ruutua? Entä ”kopio” (cc)-ruutua?
3. Miten lähetät liitetiedoston?
4. Miten luot uuden kansion?
5. Miten sähköpostiosoite muodostuu?
6. Miten teet allekirjoituksen?
7. Olet lähettämässä useammalle henkilölle saman sisältöisen viestin, kuinka menettelet?
8. Osoitteiston ja ryhmän luominen. Miten lähetetään viesti osoitekirjaa käyttäen?
9. Miten tallennat liitetiedoston esim. koneesi kovalevyllä olevaan kansioon?
10. Etsi Internetistä erilaisia sähköpostiohjelmaa.

Linkit

Sähköpostin käyttöön vinkkejä. Rekisteröidy käyttäjäksi sivulla <http://www.internetix.fi>.

Sähköpostin käyttöön vinkkejä löydät kirjautumisen jälkeen osoitteesta

<http://www.internetix.ofw.fi/a tk-tuki/opinnot/internet/>

10. Kuvankäsittelyn perusteet

Kuvankäsittely ei varsinaisesti kuulu Tietokoneen A-ajokorttikokeen vaatimuksiin. Kuitenkin monissa eri yhteyksissä, kuten esimerkiksi WWW-sivujen valmistamisessa tai kuvan lähettämässä sähköpostin liitteenä, on hyvä osata ja tietää joitakin peruskäsitteitä kuvan muuttamiseksi digitaaliseen muotoon ja kuvan jälkikäsittelystä. Oikean resoluution ja tallennusmuodon valitseminen kuvan käyttötarkoituksen mukaan on tärkeää. Tärkeää on myös tietää, milloin on syytä pakata kuvan tiedostokoko mahdollisimman pieneksi.

Opettelemalla käytössä olevan kuvankäsittelyohjelman työkalujen käytön perusasiat, työskentely ohjelmalla on mukaansatempaavaa, helppoa ja hauskaa.

Lähtötason määrittely

Kuvankäsittely soveltuu digitaalisesta kuvankäsittelystä kiinnostuneille opiskelijoille. Edellytyksenä on, että opiskelijalla on tietokoneen peruskäyttötaidot hallinnassa.

Tavoitteiden asettelu

Opiskelija saa perustiedot ja -taidot käytettävissä olevasta kuvankäsittelyohjelmasta (PhotoShop, Paint Shop Pro, PhotoPaint). Kurssilla opetellaan kuvan muuttamista digitaaliseen muotoon, kuvien korjausta ja tallentamista yleisimmillä tallennusmuodoilla.

Opiskelija oppii tuottamaan kuvia erilaisiin käyttötarkoituksiin, kuten esitteisiin, WWW-sivuille ja näytöllä katseltaviin esityksiin (PowerPoint slideshow).

Hän oppii myös yhdistämään kuvia ja tekstiä näyttäväksi kokonaisuudeksi. Opiskelija voi hyödyntää taitojaan WWW-sivujen valmistuksessa, kuvittamalla esitteitä, tiedotteita, ilmoituksia ja julisteita.

Kurssin sisältö

Kurssilla harjoitellaan kuvankäsittelyn perustaitoja käytössä olevalla ohjelmalla (PhotoShop, PhotoPaint tai Paint Shop Pro) sisältäen mm. seuraavat asiat:

- valitun ohjelman (ohjelmien) työkalujen käyttö
- kuvien tallennusmuodot
- kuvan säädöt (kirkkaus, kontrasti, värit)
- kuvatasot (layerit)
- kuva verkkosivulle tai painoon
- kuvan skannaaminen
- digikameran käyttö

Arviointikysymykset

Arviointi opetuksen aikana

Kuvankäsittelyyn liittyvillä kirjallisilla kysymyksillä voidaan arvioida opiskelijan tietämystä kuvankäsittelyyn liittyvistä termeistä.

Opiskelijat voivat työskennellä joko yksin tai pareittain.

Kuvan peruskäsitteisiin liittyviä kysymyksiä (esimerkkejä):

1. Mitä tarkoittaa pikseli?
2. Miksi kuvia pakataan?
3. Mitä ovat yleisimmät kuvankäsittelyssä käytettävät tallennusmuodot?
4. Miksi kuvia skannataan?
5. Mitä tarkoittaa resoluutio?
6. Mitä ovat dpi, ppi ja lpi. Mitä tarkoittavat?
7. Aloitat skannaamaan valokuvaa. Mitä seikkoja on otettava huomioon kuvan skannauksessa?
8. Mitä tarkoittaa RGB-värijärjestelmä? Entä CMYK?
9. Olet tekemässä kuvia WWW-sivuille. Mitä on huomioitava kuvien valmistamisessa?
10. Haluat lähettää valokuvan sähköpostin liitteenä. Mitä on huomioitava?

Linkit

Näiltä sivuilta löydät mm. Paint Shop Pro 7-versioon liittyvää aineistoa.

http://www.geocities.com/grafi_ikka/

Sivuilla on paljon muutakin hyödyllistä tietoa grafiikasta.

Kuvankäsittelyaiheista kirjallisuutta:

http://www.itpress.fi/webgrafi_ikka/photoshop-kuva

Skannauksen ja kuvankäsittelyn perusteet. Rekisteröidy käyttäjäksi sivulla <http://www.internetix.fi>

Skannauksen ja kuvankäsittelyn perusteet löydät kirjautumisen jälkeen osoitteesta

http://www.internetix.ofw.fi/a_tk-tuki/opinnot/skannaus

PhotoShop6

<http://www.ratol.fi/opensource/foto6/index.htm>

11. WWW-sivujen tuottaminen

WWW-sivujen tuottaminen ei varsinaisesti kuulu Tietokoneen A-ajokorttikokeen vaatimuksiin.

Miksi tarvitaan kotisivut?

Omien verkkosivujen avulla esimerkiksi yritykset saa näkyvyyttä ja tekee palveluitaan tunnetuiksi. Hyvin laaditut ja hoidetut kotisivut ovat omiaan rakentamaan myönteistä yrityskuva. Ennen kaikkea kotisivuilla palvelemaan asiakkaita: esitellään tuotteita, annetaan erilaisia ohjeita ja pidetään hinnastot ajan tasalla.

WWW-sivut eroavat normaalista käyttöliittymän suunnittelusta, koska sivuja suunniteltaessa ei tiedetä niiden tarkkaa käyttöliittymää ja ulkoasua. Käytössä on runsaasti selainohjelmia (esim. Internet Explorer, Netscape, Opera), jotka näyttävät sivun hyvinkin eri tavoin.

WWW-sivujen suunnittelussa kannattaa keskittyä sivujen sisältöön, käytettävyyteen, dokumenttien rakenteeseen, sivujen ylläpidettävyyteen ja virheettömyyteen. Sivujen toiminta on hyvä testata kaikilla yleisimmillä selainohjelmilla.

Lähtötason määrittely

Koulutukseen osallistumiselle on eduksi, että opiskelija hallitsee Windowsin peruskäytön.

Tavoitteiden asettaminen

WWW-sivujen tuottamisessa opetellaan käytössä olevan ohjelman avulla sivujen rakentamisen periaatteet. Opiskelija ymmärtää peruskäsitteet, kuten HTML-kielen ja WWW-sivun eri elementit. Tavoitteena on, että opiskelija ymmärtää WWW-sivustojen tarjoamat mahdollisuudet, sivujen sisällön suunnittelemisen merkityksen ja peruseriaatteet WWW-tekniikasta.

Hän oppii taidollisesti rakentamaan toimivan perussivuston, julkaisemaan sivuston ja päivittämään sivustoa.

Kuvien muokkaaminen ja niiden optimointi sivuille sopiviksi sekä niiden tuonti WWW-sivuille tapahtuu kuvankäsittelyohjelmien perustoimintojen hallinnan kautta.

Kurssin sisältö

Koulutuksen sisältöä ja painotuksia voidaan muokata tarpeen mukaan.

Kurssin sisältö:

1. Yleiskuvaus käytössä olevasta ohjelmasta (Dreamweaver, FrontPage tms)
2. Ohjelman käyttöliittymä ja työympäristö

3. Perustoiminnot ja harjoituksia
4. Tekstin muokkaaminen
5. Taulukointi
6. Lomakkeiden tekeminen
7. Linkkien tekeminen
8. Kuvien lisääminen
9. Kehysten tekeminen
10. Sivujen hakusanat
11. Julkaiseminen, esim. FTP-ohjelmaa käyttäen

Arviointikysymykset

Arviointi opetuksen aikana

Opetuksen aikana voidaan arvioida jatkuvasti opetuksen onnistumista kysymysten, harjoitusten ja kirjallisten tehtävien avulla. Ohjelman käyttöä opetettaessa voidaan teettää lyhyitä harjoituksia arviointia varten. Teoriaopetuksen yhteydessä voidaan teettää lyhyitä teoriätehtäviä, esimerkiksi kysymyksiä, monivalintatehtäviä tai täydentämistehtäviä.

Aiheeseen liittyviä kysymyksiä (esimerkkejä):

1. Mitä tarkoittaa HTML-dokumentti?
2. Missä muodossa kuvatiedostot ovat WWW-sivuilla?
3. URL - mikä se on ja mitä tarkoittaa?
4. Mikä on ankkuri?
5. Mitä käy ilmi WWW-sivun osoitteesta?
6. Mikä on linkki ja miten se tehdään?
7. Mikä on selain, miksi sitä tarvitaan ja mitä eri selaimia on olemassa?
8. Miten sivut siirretään palvelimelle?
9. Mitä tarkoittaa WWW?
10. Opiskelijat laativat ennalta määrättyyn tai sovitettuun taustatietoihin perustuvat WWW-sivut. Sivut luodaan käytössä olevalla editorilla. Sivusta luodaan harmoninen kokonaisuus ja varmistetaan, että sivut toimivat tunnetuimmilla selaimilla.

Linkit

WWW-tekniikkaa

<http://www.ratol.fi/opensource/xhtml/index.htm>

WWW-sivujen ulkoasu

<http://www.ratol.fi/opensource/wd/index.html>

MS FrontPage 2000 opas

<http://www.ratol.fi/opensource/frontpage/index.htm>

WWW-sivujen tekemisen aloittaminen Dreamweaver-ohjelmalla.

<http://www.jkto.fi/tutor/dreamweaver/yleista.html>

HTML-perusteet. Rekisteröidy käyttäjäksi sivulla

<http://www.internetix.fi>

HTML-perusteet löydät kirjautumisen jälkeen osoitteesta

<http://www.internetix.ofw.fi/a/tk-tuki/opinnot/html-perusteet/>

ASIOINTI- JA KULUTTAJATAIDOT

*Jotta pystyn pohtimaan ja arvioimaan matkan vaiheita,
tarvitsen taitoja, joilla erottaa tarpeellisen tarpeettomasta.*

Tiedonhankinta- ja käyttötaidot

*Vasta kun kukin yksilö kohdallaan pystyy sisäistämään,
ymmärtämään ja hyväksikäyttämään saatavilla olevaa
informaatiota ja jalostamaan sen yhteiseksi viisaudeksi,
voidaan puhua tietoyhteiskunnan toteutumisesta.
–Sirrku Hellsten, kirjassa tietoyhteiskunnan harha–*

Informaatioyhteiskunnassa ihminen on tulvan ja virran ympäröimä kohde. Teknisten ja viestinnällisten välineiden kehittäminen korvaa niiden sisällön kehittämisen, inhimilliset arvot ja päämäärät jäävät unohduksiin.

Jotta informaatio muuttuu tiedoksi, tarvitaan ihmistä; selektiivistä ja analyyttistä ajattelua sekä informaation prosessointia. Tarvitaan kykyä ja välineitä merkitysten ja merkityksellisyyksien löytämiseen tulvan ja virran hyöyistä.

Tiedonhankinta- ja käyttötaidot -taitoalueen perustarkoituksena on tukea opiskelijan ajattelu- ja toimintavälineiden kehittymistä niin, että hän kykenee aktiivisesti valikoimaan ja prosessoimaan informaation tulvasta omaan elinpiiriinsä vaikuttavaa ja elämälleen merkityksellistä ainesta, käyttämään sitä tarpeitaan vastaavasti ja siirtämään sitä yhteisönsä hiljaisen tiedon käyttövarastoon.

*Vrt. Suositus Tietoyhteiskuntavalmiudet -
opintokokonaisuudesta: 4.4. Asiointi- ja kuluttajataidot*

1. Harrastajan tietopankki

Arkipäivään liittyvään tiedonhakuun keskittyvä prosessi, joka limittyy paljolti Tekniset käyttötaidot -osioon.

Prosessi sopii sekä atk-opiskelijoille että muille (esim. kädentaitojen kurssin yhteyteen).

Prosessin kesto:
lähtötason määrittely: 1 x 45 min
tavoitteiden asettelu: 1 x 45 min
käsittely: 12 x 45 min
arviointi 2 x 45 min

Tavoitteet:
Selkeyttää Internetin mahdollisuuksia tiedonhaun välineenä
Internetselainten sekä hakukoneiden tarkoituksenmukainen käyttötaito
Oman tiedontarpeen analysointi ja selkeyttäminen

Teknisen käyttötaidon harjaannuttaminen

Toteuttaja:
Juhani Korhonen, Heinolan kansalaisopisto

Lähtötason määrittely

*Teknisen osaamisen lähtötaso
Tietotarpeen ja tiedon käytön lähtötaso*

1. Tekninen lähtötaso
Opettajan laatima peruskysely internetselainten ja hakukoneiden käyttötaidosta
2. Tietotarpeen kartoitus
Opiskelijat kirjaavat itsellensä ylös:
– mistä asioista tavallisesti tarvitsevat ja hakevat tietoja?
– mistä lähteistä hakevat tietoja?
– mihin tarkoitukseen tietoja käyttävät?
3. Ryhmäkeskusteluna käydään läpi:
– millaisia erilaisia tiedontarpeita ihmisillä on?
– mistä lähteistä tietoja yleensä haetaan?
– mikä on tiedon ja informaation ero?

Tavoitteiden asettelu

Yksilöllinen tavoitteenasettelu

1. Millaisissa tiedonhakutilanteissa toivoisin osaavani toimia jakson jälkeen?
2. Mitä lisäarvoa uskon saavani Internetin käyttötaidosta tiedonhankinnassa?
3. Miten haluan syventää tiedon hankinta- ja hallintataitojani?
(tavoite 3 jäsenyy jakson lopussa)

Käsittely

Hypertekstiesite / -esitelmä

Opiskelijat valitsevat jonkin harrastuksensa / kiinnostuksen kohteensa ja tekevät aiheesta yksin tai parityönä hypertekstiesitteen / -esitelmän.
– Esitteen alkuun selvitys siitä, mihin tarkoitukseen esite/ esitelmä on tehty.

Tiedonhakutaidot:

1. Tiedontarpeen kartoitus - mitä haluan saada selville?
2. Tiedonhaku
 - 2.1 Tiedonhaku Internetistä - mikä tieto / informaatio vastaa tarpeitani?
 - 2.2 Tiedonhaku muista lähteistä - kirjat, lehdet jne.
3. Kuvallisen tiedon haku eri lähteistä

Tiedonkäyttötaidot:

1. Materiaalin analysointi - tarpeellista tietoa vai ei?, uutta tietoa vai ei? jne.
2. Tekstin kirjoittaminen omin sanoin / oman tekstin kirjoittaminen / lähdeviittausten lisääminen
3. Kuvien skannaaminen digimuotoon / tallentaminen Internetistä (tekijänoikeudet!)
4. Esitteen / esitelmän visuaalinen suunnittelu ja toteuttaminen
5. Lopputuloksen esitleminen muulle ryhmälle

Arviointikysymykset

1. *Hypertekstiesitteen / -esitelmän arviointi (ryhmäarviointina)*
2. *Oman tiedon sekä kehitystarpeiden arviointi*

1. Ryhmä pyrkii arvioimaan täyttääkö esite/esitelmä tekijän sille asettaman tavoitteen
 - vastaako tuotos esitettyjä tarpeita?
 - näkyykö tuotoksessa tiedon valinta / analyysi - jos näkyy, miten?
2. Käsitekartta tiedon hankinnasta ja analysoinnista sekä kehittymistarpeista
 - mitä?
 - miksi?
 - miten?
 - mistä?

2. Tiedonhankinnan ensi askeleet

Maahanmuuttajan arki muuttuu monella tapaa Suomeen muuton yhteydessä. Tietokoneen käyttö tiedonhaussa ja asiointissa esim. kirjaston verkkopalvelut on monelle täysin uusi asia, mihin tarvitaan paljon opastusta. Internet luo myös hyvät mahdollisuudet seurata entisen kotimaan asioita.

Kokonaisuudessa vuorottelee tekniset käyttötaidot ja tiedonhankinta- ja käyttötaidot, myös lähdekritiikkiä sivutaan.

Perehdytään:

- internetin tiedonhaun perusohjeisiin
- kirjaston verkkopalveluun

Pohditaan:

- omia tiedon tarpeita
- tiedon luonnetta ja luotettavuutta

Harjoitellaan:

- tiedonhakua omista tarpeista lähtöisin
- lähteiden arviointia

Prosessin kesto:

Lähtötason määrittely 2 x 45 min

Tavoitteiden määrittely 1 x 45 min

Käsittely 20 x 45 min

Arviointi 1 x 45 min

Toteuttaja: Outi Bottas, Viittakiven opisto, Hämeenlinna

Kohderyhmä: Kotoutumiskoulutuksessa olevat aikuiset maahanmuuttajat, opinnot sisältävät kotoutumiskoulutuksen opintokokonaisuuteen ATK

Opetusjärjestelyt: Opinnot suoritetaan eriytetysti osana opiskelijoiden ATK-opetusta, jolloin opiskelija joustavasti keskittyy itselleen olennaiseen. Tehtävät tehdään suurimmaksi osaksi opiston käytössä olevalla oppimisalustalla www.arksnet.net

Lähtötason määrittely

Teknisten käyttötaitojen lähtötason määrittelyn avulla pyritään muodostamaan kaksi ryhmää opiskelijoista. Toinen ryhmä keskittyy teknisiin käyttötaitoihin; käyttöjärjestelmä, tekstinkäsittely ja internet.

Toinen ryhmä keskittyy pohtimaan ja harjoittelemaan tiedonhakua. Osa opetusta on yhteistä. Tavoitteena on opiskelijan joustava omista tarpeista lähtevä opiskelu.

a) Teknisten käyttötaidot:
Janaharjoitus

b) Suomen kielen taidot:
Kielitesti ennen kurssin alkua ja opiskelijan havainnointi muussa opetuksessa ennen opintokokonaisuuden alkua

c) Tiedonhankinta- ja käyttötaidot:
Pohdintatehtävä: Tiedontarpeen tunnistaminen

Janaharjoitus

Luokan toisessa päässä on +
Luokan toisessa päässä on -

Opiskelija arvioi tietokoneen käyttötapojaan siirtymällä janalla jompaan kumpaan päähän tai keskelle.

Olen joskus avannut tietokoneen.

Käytän tietokonetta kirjastossa.

Minulla on sähköpostiosoite

Olen joskus lukenut uutisia internetissä

Olen maksanut joskus laskut omalla koneellani

Kirjoitan ainakin kerran viikossa tietokoneella jotain.

Olen opiskellut suomea tietokoneella

Etsin usein tietoa internetistä.....

Etukäteistiedon perusteella kysymykset voidaan laatia erotteleviksi

Pohdintatehtävä

Yksilöllinen pohdintatehtävä oppimisalustalla, ohjaaja antaa vastauksista henkilökohtaista palautetta

Millaisia tiedonlähteitä olet käyttänyt?
Mitä eri tiedonlähteitä on olemassa?
Millaista tietoa eri lähteistä haetaan?
Mitä tietoa olet viime aikoina tarvinnut?
Mistä olet tietoa hakenut?

Tavoitteiden asettelu

Yksilöllinen tavoitteen asettelu oppimisalustalla, ohjaaja kommentoi henkilökohtaisesti

1. Mitä osaan tällä hetkellä:

Kuinka hyvin löydän tarvitsemaani tietoa?

2. Missä asioissa toivon edistyväni?

Käsittely

Opettaja esittelee:

- selaimen toiminta
- tiedonhaun perusohjeet
- hakukoneet
- aihehakemistot

1. Tiedonhaun harjoittelua: Matkalla Axel Fersenin kanssa
2. Hakukoneiden vertailua
3. Tiedon arviointia
4. Kirjaston verkkopalvelu
5. Oman tiedonhaun projekti

Axel Fersenin kanssa matkalla

Yksilöllinen tehtävä ja ryhmäverkkokeskustelu arksnet.net oppimisalustalla, tehtävän avulla harjoitellaan tiedonhakua lähtemällä historialliselle mielikuvitusmatkalle Ruotsi-Suomeen ja tutustumalla Axel Fersenin elämään.

1. Edetään etsimällä tietoa kertomuksessa oleviin kysymyksiin
2. Jaetaan kokemuksia tiedon hausta yhteisellä keskustelualueella
 - Mikä oli helppoa?
 - Mikä oli vaikeaa?
 - Miten löysit tiedot?
 - Mitä hakukonetta käytit?
 - Mitä hakusanoja käytit?

Ohjaajan yhteenveto keskustelualueelle: käytetyt hakukoneet hakusanat, ongelmat....

Haun vertailua

Vertaillaan hakukoneita tiedon löytäjänä. Yksilöllinen tehtävä ja ryhmäverkkokeskustelu oppimisalustalla

1. Etsitään vastausta kahteen kysymykseen:
 - Kuka on Suomen ensimmäinen presidentti?
 - Hämeen linnan historia?

Tehtävään on linkitetty valmiiksi useita eri hakukoneita ja aihehakemistoja.

2. Etsivät tietoa ja vastaavat
3. Keskustelualueella pohtivat yhdessä
 - Mitä hakukoneita kokeilin?
 - Millä hakusanoilla etsin tietoa?
 - Miten löytyi parhaiten?
4. Ohjaajan yhteenveto keskustelualueelle

Tiedon arviointia

Ryhmäverkkokeskustelu oppimisalustalla: Pohditaan tiedon luonnetta ja luotettavuutta

1. Oppimisalustalle linkitetty erilaisia sivustoja:

- Helsingin Sanomien verkkoliite
- Suomen eduskunta
- yksityishenkilön kotisivu
- Helsingin yliopisto
- Animalia
- K-kaupat....

2. Tutustuminen sivustoihin ja keskustelualueella yhteispohdinta

- Tosiasioita vai mielipiteitä?
- Tieto uutta vai vanhaa?
- Kerrotaanko kaikki vai jätetäänkö jotain kertomatta?
- Mihin pyritään: jakamaan tietoa, vaikuttamaan?
- Kuka on kirjoittaja tai ylläpitäjä?
- Kuinka luotettavaa?

3. Linkittävät oppimisalustalle jonkin oman linkin, jota muut kommentoivat keskustelualueella samoin perustein

4. Suullinen yhteenveto verkkokeskustelusta

Kirjaston verkkopalvelu

Vierailaan paikallisessa kirjastossa, jossa esittely verkkokirjaston toiminnasta ja yksilöllistä harjoittelua.

1. Kirjastonhoitaja esittelee:
 - tietojen etsiminen, eri hakutavat
 - varaaminen
 - lainojen uusiminen
2. Salasanojen hankkiminen
3. Yksilöllinen harjoittelu
 - omat tarpeet: teos, tekijä, asiasanat
 - teoksen etsiminen hyllystä

Oman tiedonhaun projekti

Opiskelijan oma tiedontarve lähtökohtana. Yksilöllinen työskentely oppimisolustalla, ohjaaja antaa henkilökohtaista palautetta.

Suunnittelu

Mistä asiasta haluat etsiä tietoa?

- maa, kaupunki
- harrastus
- ammatti
- opiskelu
- maailmantapahtuma
- historia.....

Mitä asioita haluat siitä tietää?

Tee alakysymyksiä!

Mistä aiot hakea tietoa (kirjasto, internet...)

Millä hakusanoilla internetistä?

Millä hakukoneilla?

Toteutus

- Tee hakuja
- kirjaston verkkopalvelu

Arviointi

- Millaista tietoa sait?
- Luotettavaa?
- Uutta vai vanhaa?....

Tulostus/kirjoitus

Tarvittaessa tulosta sopivat lähteet

Esittely

Esitellään muille ryhmäläisille oman tiedonhaun koko prosessi

Yhteiskeskustelu

Pohditaan tekijänoikeuksia (teksti, kuvat, musiikki)

Arviointi

Arvioinnin perustana on opiskelijan tekemät tehtävät, arvioidaan mennyttä mutta suunnataan myös katse eteenpäin.

1. Opiskelija selaa läpi tallentuneet verkkotehtävänsä ja vastaa oppimisolustalla arviointikysymyksiin:

- Mitä jo tiesin?
- Mitä uutta opin?
- Mitä asioita jäi edelleen pohtimaan?
- Mistä asioista haluaisin vielä tietää lisää?

2. Opettaja käy läpi opiskelijan tallentuneet tehtävät, antamansa palautteet ja antaa yhteenvedon

Linkit

Tiedonhakua historiallisen henkilön Axel Fersenin avulla:
http://www.kirkkonummi.fi/kunt_alaiset/kirjasto/fersen.htm

Kirjastojen verkkopalvelu:
<http://www.kirjastot.fi>

Makupalat:
<http://www.makupalat.fi>

Google:
<http://www.google.com>

Suomi24:
<http://www.suomi24.fi>

Media- ja lähdekriittisyys

Taitoalueen tavoitteena on tukea analysointiin ja kriittiseen ajatteluun johdettavaa kehityssuuntaa, jotta opiskelija pystyy hallitsemaan vastaanottamansa tai hankkimansa tiedon validiutta ja reliabiliteettiä sekä ymmärtämään itse tuottamaansa materiaaliin liittyviä eettisiä reunaehdoja.

Vrt. Suositus Tietoyhteiskuntavalmiudet - opintokokonaisuudesta: 4.4. Asiointi- ja kuluttajataidot

1. Mitä kuvien takana on?

Pieni osaprosessi Media- ja lähdekriittisyys - kokonaisuuteen.

Prosessin kesto:
lähtötason määrittely: -
tavoitteiden asettelu: 1 x 45 min
käsittely: 4 x 45 min
arviointi ja jatkosuunnitelma: 1 x 45 min

Tavoitteet:
Herättää kiinnostus kuvallisen viestinnän kriittiseen arviointiin
Lisätä ymmärrystä piilovaikutus-käsitteen sisältöihin

Toteuttaja:
Juhani Korhonen, Heinolan kansalaisopisto

Lähtötason määrittely

Mitä kuvien takana on? johdattaa opiskelijan mediakriittisyys -osion opintoihin, joten varsinaista lähtötason kartoitusta prosessiin ei liity.

Tavoitteiden asettelu

Johdatus kuvanlukutaitoon

- Jakson tavoitteita:
- Antaa opiskelijalle työkaluja kuvallisen viestinnän analysointiin
 - Herättää opiskelijassa ymmärrys kuvien sisältämistä piilomerkityksistä ja piilovaikutuksista
 - Tutustuttaa opiskelija kuvanlukutaitoon

Käsittely

1. Opettajan valmisteleva tehtävä
2. Opiskelijoiden oma analyysi
3. Oman kuvamanipuloinnin tekeminen

1. Opettaja kokoaa tekstittömiä esimerkkikuvia (esim. mainoksista, uutiskuvista), joista etsitään:

- Merkityksiä ja piilomerkityksiä
- Kuvan tekijän vaikutuspyrkimyksiä
- Mahdollisia manipuloituja osia

Pelkkien kuvien perusteella pyritään selvittämään, millaisesta lähteestä ja yhteydestä kuvat ovat irrotetut.
- Mitkä seikat paljastavat lähteen ja yhteyden?

Internetistä haetaan esimerkkejä hakusanoilla: kuvamanipulaatio, manipuloitu kuva, valehteleva kuva jne.
- Löytyykö muuta kuin hupi- / taidetarkoituksessa tehtyjä kuvamanipulointeja?

2. Opiskelijat hakevat eri lähteistä (lehdet, internet) kuvia, jotka liittyvät valitsemiinsa uutisaiheisiin. Kuvasarjojensa perusteella opiskelijat pohtivat yksin ja ryhmissä:
- Kuinka eri lähteissä esitetyt kuvat kertovat erilaista / samanlaista tarinaa tapahtumasta?
- Kuinka lähteen taustayhteisö vaikuttaa kuviin, vai vaikuttaako? (esim. poliittinen lehdistö, nuorten lehdet)
- Mitä kuvat jättävät tapahtumasta kertomatta? (tähän tarvitaan ehkä uutistekstejä vertailuaineistoksi)

3. Opiskelijat tekevät jollain kuvankäsittelyohjelmalla oman kuvamanipulaationsa.
- Tehtävä vaatii kuvankäsittelyn taitoja, joten ei sovi atk-alkuasteilla oleville.
- Oma kuvamanipulaatio annetaan jonkun ulkopuolisen (perhe, ystävä jne.) analysoitavaksi – mitä kuvassa on?
- Ulkopuolisen analysoinnin avulla pyritään toteamaan yksilöllisen tulkinnan variaatiot.

Arviointi

Jaksossa arvioidaan HOPS:ia tukevan jatkokäsittelyn sisältöjä

Mikä on opiskelijan oma arvio omasta kuvallisen viestinnän analysointikyvyistään?

Millaisen merkityksen / painoarvon opiskelija asettaa kuvallisen viestinnän lukutaidolle?

Missä laajuudessa opiskelija pitää tarkoituksenmukaisena opiskella medialukutaitoon liittyviä asioita?

Linkit

Joitakin linkkivinkkejä kuvanlukutaitoon ja kuvamanipulointiin.

http://www.uta.fi/~tihava/kuva_manipulaatio.html

Netistä löytyvä korjattu versio Journalisti-lehdessä 1/1996 julkaistusta Hannu Vanhasen artikkelista Manipulaatio koettelee teosrajoja ja muuttaa kuva-ajattelua.

Kotilainen, S. - Hankala, M. & Kivikuru, U. (toim.):
Mediakasvatus. Edita. 1999.

Räsänen, M. Kuvasta kokemukseksi. Teoksessa Grönholm,
I. (toim.) Kuvien maailma. Opetushallitus. 1995.

Seppänen, J. Katseen voima. Kohti visuaalista lukutaitoa.
Vastapaino. Tampere. 2001.

Suomi (o)saa lukea. Tietoyhteiskunnan lukutaidot -
Työryhmän linjaukset. Opetusministeriön Työryhmien
muistioita. Opetusministeriö 4:2000

Välimäki, M.. Elävästi kuvaa. Helsinki. Kirjastopalvelu.
1999.

2. Kenen mediatodellisuus on totta?

**Luova ryhmäprosessi, jossa pyritään pohtimaan
mediatotuuden ja -todellisuuden luonnetta. Kuinka
todellisuus muuttuu julkaisijan näkökulmasta,
kokemuksista ja päämääristä riippuen?**

**Sotaisan esimerkkitalanteen voi vaihtaa toki
rauhanomaisempaan.**

Prosessin kesto:
lähtötason määrittely 4 x 45 min
tavoitteiden asettelu 2 x 45 min
käsittely 8 x 45 min
arviointi 2 x 45 min

Tavoitteet:
Informaation syntymekanismien hahmottaminen
suhteessa informaation tuottajan tarkoituksiperiin.
Analyttisen, kriittisen ja moninäkökulmaisen
ajattelun herättäminen / kehittäminen.

Toteuttaja:
Juhani Korhonen, Heinolan kansalaisopisto

Lähtötason määrittely

Millaisessa informaatiotodellisuudessa elän?

1. Mistä lähteistä saan/ haen informaatiota arkielämässäni?
– opiskelijat pohtivat ja listaavat paperille mediat,
(sanomalehti, radio, TV, internet yms.), joiden
antaman informaation kautta he muovaavat
kuvaansa maailmasta.
– suurelle seinäpaperille rakennetaan yhteinen
mindmap, jossa näkyvät mediat ja niiden käyttöaste.

2. Mihin informaatiokanavaan luotan?
– yhteiskeskusteluna pohditaan miksi tietyt mediat
ovat käytettympiä kuin toiset (onko kyse vain
käytön helppoudesta?)

- ohjaaja johdattaa ryhmän pohtimaan sitä,
millaista/mitä informaatiota he kaipaaisivat
enemmän. Pohdinnoista kootaan lista, jota
käytetään tavoitteiden asettelussa ja prosessin
arvioinnissa.

Tavoitteiden asettelu

1. Tavoitteet ryhmätyöskentelylle
2. Media- ja lähdekriittisyyttä koskevat tavoitteet

1. Tavoitteet ryhmätyöskentelylle
– Ryhmä rakentaa prosessityöskentelyn pelisäännöt:
esim. 1. kaikki saavat tulla kuulluksi, 2. toisten
mielipiteitä ei teilata, 3. tehtäväjaosta ja aika-
taulusta sovitaan yhdessä jne. Pelisäännöt
hyväksytään yhteisesti ja kirjataan
huoneentauluksi”.
2. Media- ja lähdekriittisyyttä koskevat tavoitteet
– Käytössä aiemmin tehty listaus siitä, millaista/mitä
informaatiota kaivataan enemmän. Opiskelijat
pohtivat, mitä he itse voisivat tehdä/miten voisivat
toimia, jotta saisivat kaipaamaansa informaatiota.
Toimintamenetelmistä keskustellaan yhteisesti.
– Ryhmä kokoaa kriittisen mediankäyttäjän
toimintamallin. Listauksen sisältöjä verrataan
käsittelyjakson lopuksi prosessin aikana
syntyneisiin kriittisiin havaintoihin.

Käsittely

Kuviteltu lähtökohtatilanne:

”Jossain päin maailmaa on syntynyt äkillinen
konfliktitilanne. Jokin tarkemmin määrittelemätön
maa on hyökännyt johonkin toiseen tarkemmin
määrittelemättömään maahan. Konfliktin synnä
saattaa olla öljy, rajaloukkaukset, terrorismi,
ydinaseuhka, uskonto, maa-alan valloitus tai jokin
aivan muu seikka - varmaa tietoa asiasta ei ole.”

Ryhmätehtävä:

Opiskelijat jakaantuvat kolmeen toimittaja- /
tiedottajaryhmään. Heidän tehtävänsä on ottaa oman
viiteryhmänsä näkökulma ja pohtia (suullisesti ja
kirjallisesti):

- a. mitä asioita ja miten he toimittajina/tiedottajina
ulkomaailmaan välittävät sotatilanteesta ja siihen
johtaneista syistä / mitä asioita jättävät välittämättä?
- b. miksi he toimivat erilaisten asioiden kohdalla niin kuin
toimivat?

Ryhmä 1 koostuu hyökkääjään toimittajista/tiedottajista
Ryhmä 2 koostuu hyökätyn maan toimittajista/tiedottajista
Ryhmä 3 muodostuu puolueettomista toimittajista/
tiedottajista (YK, Punainen risti yms.)

Ryhmät voivat pohtia esimerkiksi seuraavia seikkoja:

- mitä ja miten he tiedottavat tilanteeseen johtaneista syistä?
- miten hankkivat tietoa em. syistä?
- millaisia asioita he tiedottamisessaan painottavat (siviilien tilanne, asetekniikka, oman toiminnan oikeutus, muun maailman mielipide jne.)?
- millaisia ratkaisumahdollisuuksia he esittävät (jos esittävät) tilanteeseen?
- mitä mediankanavia he käyttävät?
- mistä asioista he jättävät maailmalle tiedottamatta?
- mistä, keneltä ja millaista tietoa he todennäköisesti itse saavat oman työnsä pohjaksi?
- millaista väärää informaatiota he mahdollisesti oman viiteryhmänsä näkökulmasta antavat/ joutuvat antamaan?

Ryhmät pohtivat seikkoja suullisesti ja kirjaavat niitä fläpille/ seinäpaperille: ryhmät pyrkivät koko ajan pitämään yhdessä kysymykset mitä? ja miksi?

Kun ryhmät ovat valmiit, jokainen vuorollaan esittää toisille ”oman todellisuutensa” konfliktitilanteesta ja siitä tiedottamisesta. Esityksen jälkeen pohditaan yhteisesti sitä, millaisen kuvan esim. tavallinen suomalainen tilanteesta saisi, jos hänellä ei olisi käytössään muuta informaationäkökulmaa.

Kun jokainen ryhmä on esittänyt todellisuutensa, pohditaan sitä, voiko niiden kaikkien perusteella löytää todennäköistä ”neutraalia/objektiivista totuutta”.

Arviointi

- 1. Ryhmätyöskentelyn arviointi*
- 2. Tavoitteiden saavuttaminen*

1. Ryhmätyöskentelyn arviointi

- kuinka hyvin pelisääntöjä noudatettiin?
- mikä ryhmänä toimimisessa oli työskentelyn tai tulosten kannalta parasta / vaikeinta?

2. Tavoitteiden saavuttaminen

- Toiko ryhmätyöskentely esiin kriittisen mediankäyttäjän toimintamalliin kirjattuja osaamis-, havainnointi- tai ajattelualueita?
- mitä uutta tilanne toi ajatteluun: 1. kun ajateltiin omalle ryhmälle annetusta näkökulmasta, 2. kun kuunneltiin toisten ryhmien näkökulmista esitettyjä argumentteja?

3. Mitä minun tulisi tehdä, että minusta tulisi kriittinen mediankäyttävä?

3. Internetsivuihin tutustuminen

Prosessi, jossa harjoitellaan erilaisten tiedon esittämismuotojen / -tapojen ilmaisemista ja ilmaisutapojen käyttökelpoisuutta.

Prosessin kesto:

- lähtötason määrittely 1 x 45 min
- tavoitteiden asettelu 1 x 45 min
- käsittely 4 x 45 min
- arviointi 2 x 45 min

Tavoitteet:

- Erilaisilla internetsivuilla toimimisen hallinta
- Tiedonhaun harjaannuttaminen (eri tavalla toimivat sivut)
- Tiedon / informaation erilaisten esittämistapojen vertailukyvyyn harjaannuttaminen

Toteuttaja: Juhani Korhonen, Heinolan kansalaisopisto

Lähtötason määrittely

Parityö / ryhmätyö

Mitä odotat / vaadit internetsivuilta, jotta voit sanoa niiden olevan hyvät?

Yhteiskeskustelu:

- millaisia tiedonesittämistapoja (teksti, kuva, taulukko yms.) ryhmätyössä löytyi?
- millaisia etenemislogiikoita internetsivuilla halutaan olevan (kirja, tori, puu yms.)?
- mitkä seikat yleensä tekevät sivuista toimivat / ei-toimivat?

Tavoitteiden asettelu

Yhteiskeskustelu:

- mihin seikkoihin tehtävässä kiinnitetään huomiota (painopisteet)?
- miksi ymmärrys sivustojen erilaisista toimintatavoista on tärkeää?

Käsittely

Yksilötehtävä:

- Tutki erilaisia internetsivuja. Kerro toisille s-postilla mitkä sivut mielestäsi toimivat hyvin, mitkä huonosti. Älä vielä perustele ajatuksiasi, vaan lähetä osoitelinkit toisille, jotta hekin voivat tutustua sivuihin.
- Anna perustelusi keskustelupalstalla (tai s-postilla tai lähiovetuksessa) ja pyydä toisilta kommentteja.

Ryhmätehtävä 1:

- Sivuja, ajatuksia ja kommentteja käsitellään yhteisesti lähiovetuksena. Pohdintojen pohjana esimerkiksi:
- Sivuston selkeys - mikä tekee selkeyden / estää sitä?
 - Sivuston värit - hiukan värien psykologiasta
 - Hypertekstin asettelu - onko ruudulla näkyvä

kokonaisuus ajattelulle looginen?

- Sivuston sisältö - mikä tekee mielenkiintoisuuden / vähentää sitä?
- Mitä sivuista saat irti, jos olet esim. näkövammaisen?
- Onko erityisryhmiä huomioitu?
- Kuinka paljon asiasisältö vaikuttaa vaikutelmaan (olenko kiinnostunut itse asiasta)?

Ryhmätehtävä 2:

Tutkitaan julkisia palvelusivuja yllä mainittujen kriteereiden perusteella (esim. KELA, työvoimahallinto); myös esim. pankkien nettipankkisivut voi käydä vertaillen läpi
→ valinnat opiskelijoiden kiinnostuksen / tarpeiden mukaisesti.

Arviointi

Arvioinnin tarkoituksena on selkeyttää opiskelijan omaa tiedon hahmottamis- ja hankintastrategiaa sekä tehdä tietoiseksi erilaisia tiedon esittämisen rakenteita.

1. Mitä omat sivustoarviointini kertovat tavastani hahmottaa tekstiä/kuvaa?
2. Osaanko toimia eri tavoin rakennetuilla internetsivuilla? Mikä on helppoa, mikä vaikeata?
3. Millaiset olisivat ”minun mieleni mukaiset” verkkosivut?

Asiointi- ja kuluttajataidot

Taitoalueen tavoitteena on antaa opiskelijalle tietoa ja välineitä tietoyhteiskunnan asiointi- ja kuluttajataitoihin. Sisältöjen perusteella opiskelija pystyy hahmottamaan uutta informaatioteknologiaa soveltavien laitteiden nykyistä kehitystilaa, niiden etuja ja ongelmia sekä kykenee sen pohjalta itse toimimaan valinta- tai ostotilanteessa.

Turvallinen asiointi ja verkkoasiakkuus
Eettinen ja ekologinen kuluttajuus
Globalisaatio

*Vrt. Suositus Tietoyhteiskuntavalmiudet -
opintokokonaisuudesta: 4.4. Asiointi- ja kuluttajataidot*

1. Asiointia omassa elinpiirissä

Arkielämän asiointi- ja tiedonhakutaitoihin keskittyvä prosessi.

Prosessin kesto:
lähtötason määrittely 2 x 45 min
tavoitteiden asettelu 1 x 45 min
käsittely 6 x 45 min
(+ mahdollinen pienprojekti 3 x 45 min)
arviointi 1 x 45 min

Tavoitteet:
Oman kotipaikkakunnan www-sivujen tunteminen
Oman kotipaikkakunnan www-palvelujen käyttötaito
Yleisimpien hakukoneiden tarkoituksenmukaisen käytön hallinta

Toteuttaja:
Juhani Korhonen, Heinolan kansalaisopisto

Lähtötason määrittely

Yksilötehtävä:
Haluat tutkia mitä tietoa omasta kotipaikkakunnastasi on Internetissä. Millä eri tavoilla pystyt tietoa hakemaan?

Tehtävän avulla kartoitetaan:
– internetselainten käyttötaito
– hakukoneiden käyttötaito

Tavoitteiden asettelu

Opiskelun tavoitteita:
– opiskelija osaa käyttää kotipaikkakuntansa www-sivuja tarpeelliseksi katsomansa määrin.
– opiskelija tuntee kotipaikkakuntansa www-sivujen tarjoamat mahdollisuudet vuorovaikutukseen sekä vaikuttamiseen.
– opiskelija osaa käyttää yleisimpiä hakukoneita tilanteen ja tarpeen mukaisella tavalla.

Käsittely

Kotipaikkakunnan palvelut tutuiksi

Mahdollisesti tutustuminen julkishallinnon verkkopalveluoppaaseen:
<http://www.asiointiipas.fi>

1. Tehtävä

Oman kotipaikkakunnan www-sivut
– yleiskatsaus: mitä sisältöjä sivuilla on?
– ryhmä etsii yhdessä joitakin itse päättämiään tai opettajan ehdottamia tietoja (esim. virastojen aukioloajat, kaupungin-/kunnanjohtajan sähköpostiosoite, yleiset toripäivät)
– ryhmä tutkii mitä sellaisia palveluita sivuilla on, joita kuntalainen saattaa tarvita arkielämässään?
– palautteenantomahdollisuus: onko sivuilla mahdollisuus palautteen antamiseen ja/tai kuntalaisvaikuttamiseen?

2. Tehtävä

Oman kotipaikkakunnan kirjasto-, koulutus- ja harrastepalvelut

kirjastopalvelut:

– mitä tietoja ja palveluja kirjaston sivuilla on?
– kuinka aineistohaku ja aineiston varaus toimii verkossa?

koulutuspalvelut:

– mitä kouluja/oppilaitoksia paikkakunnalla on?
– kuinka hyvin sivuilta löytyy tarvittava tieto (esim. hakuajat, koulutusalat, henkilöstö, ilmoittautuminen)?

harrastepalvelut:

– löytyykö sivuilta apua, jos kuntalainen haluaa esim. opiskella espanjaa, osallistua vapaaehtoistyöhön, pelata jääkiekkoa, rakentaa puuveneen, osallistua kameraseuran toimintaan, harrastaa avantouintia, osallistua paikalliseen chat-keskusteluun)

3. Tehtävä

Hakukoneiden käyttö

– yleisimmät hakukoneet
– millaista tietoa/informaatiota eri hakukoneiden kautta löytyy hakusanalla ”oman paikkakunnan nimi”-?
– kuinka vanhaa / päivitettyä löytyvä informaatio on?

4. Mahdollinen pienprojekti

Opiskelijat suunnittelevat muuttoa uudelle paikkakunnalle. He valitsevat paikkakunnan ja tutustuvat sen kotisivuihin. Sivuilta pyritään löytämään tarpeellisia käytännön tietoja:
– lasten päivähoito- ja koulutusmahdollisuudet
– lasten ja aikuisten harrastemahdollisuudet
– liikenneyhteydet
– palvelut
– nähtävyydet
– ynnä muuta jokapäiväiseen elämään liittyvää

Arviointi

Arviointikysely

1. Vapaamuotoinen itsearviointi:

- Kuinka hyvin ja tarpeitasi vastaavasti osaat käyttää paikkakuntasi www-sivuja sekä xx ja yy – hakukoneita?
- Opiskelijat kirjoittavat arvioinnin omasta osaamisestaan sähköiseen portfolioon liitettäväksi. tai

2. Opettajan tekemä arviointikysely:

- Kyselylomake, jolla kartoitetaan opiskelijan taitoja tiedonhausta sekä hakukoneiden käytöstä.

2. Minä ja kännykkä

Maahanmuuttajan arki muuttuu monella tapaa Suomeen muuton yhteydessä. Kännykän käyttöön ja hankintaan liittyvissä asioissa hän kaipaa myös opetusta sekä tukea pystyäkseen arvioimaan sekä omia tarpeitaan että toimimaan vastuullisena kuluttajana.

Perehdytään:

- kännykän perustoimintoihin
- lisämahdollisuuksiin

Pohditaan:

- omia käyttötarpeita
- kännykän valintaan vaikuttavia tekijöitä

Hankitaan:

- sisältöön liittyvää suomenkielistä sanastoa

Prosessin kesto:

Lähtötason määrittely	3 x 45 min
Tavoitteiden määrittely	1 x 45 min
Käsittely	5 x 45 min
Arviointi	1 x 45 min

Toteuttaja: Outi Bottas, Viittakiven opisto, Hämeenlinna

Kohderyhmä: Kotoutumiskoulutuksessa olevat aikuiset maahanmuuttajat, opinnot sisältävät kotoutumiskoulutuksen opintokokonaisuuteen arjen ja elämän hallinta

Lähtötason määrittely

Kartoitetaan sekä ryhmän että yksilöllisen opiskelijan kännykän käytön tapoja ja tehdään oma osaaminen näkyväksi. Harjoituksien avulla asetetaan samalla myös tavoitteita sekä siirretään omaa osaamista eteenpäin

1. Paikan vaihto piirissä: Mitä teemme kännykällä
2. Mind map: Mitä teen ja mitä haluaisin tehdä

3. Näytämme ja opetamme

Paikanvaihto piirissä

Pohditaan yhdessä, mitä kaikkea osaamme kännykällä tehdä, mihin olemme sitä käyttäneet.

Opiskelijat istuvat piirissä ja ohjaaja aloittaa sanomalla:

Kaikki, jotka ovat joskus soittaneet kännykällä, vaihtavat paikkaa.

Kaikki, jotka saivat eilen tekstiviestin tyttöystävältä vaihtavat paikkaa

Kaikki, jotka ovat joskus käyttäneet kännykkää herätyskellona, vaihtavat paikkaa

Opiskelijat keksivät itse lisää....

Mind map

Opiskelijat pohtivat yksilöllisesti, mitä kaikkea osaan tehdä kännykällä, mihin sitä käytän. Samalla he myös asettavat tavoitteita, mitä kaikkea haluaisin oppia sillä tekemään.

Opiskelija saa A3- paperin, jonka keskelle hän piirtää kännykän. Vasemmalle puolelle hän vetää viivoja ja mahdollisia alaviivoja. Viivojen päälle hän kirjoittaa tarkasti, millaisia asioita hän tekee kännykällä.

Oikealle puolelle, erivärisellä kynällä hän vetää viivoja ja kirjoittaa viivojen päälle, millaisia asioita hän haluaisi lisäksi tehdä kännykällä.

Mind mapit käydään läpi 4 hengen ryhmissä, vertaillaan ja kerrotaan muille ryhmille:

Mitä asioita kaikki ryhmän jäsenet tekevät?

Mitä asioita kaikki ryhmän jäsenet haluaisivat lisäksi tehdä?

Yleiskeskustelu kännykän eri merkityksestä eri ihmisille, ei ole olemassa yhtä kännykän käyttäjän roolia vaan jokainen luo itse oman suhteensa ko. välineeseen. Jokaisella on omat yksilölliset tarpeensa. Ryhmä luo yksilölle mahdollisuuden huomata uusia käyttötapoja

Näytämme ja opetamme

Opiskelijat jaetaan 4 hengen ryhmiin.

a) Jokainen ryhmä saa samat neljä lappua, joissa erilaisia kännykän perustoimintoja:

Soitan puhelinnumeroon x ja kerron tulevani kurssille, lopetan puhelun.

Kuuntelen vastaajan viestit.

Tallennan numeron x muistiin

Lähetän tekstiviestin. ”Olen myöhässä ” numeroon x (x= toimiva puhelinnumero toimistossa)

Ryhmässä näyttävät toisilleen samalla kertoen, miten kunkin kännykällä ko. toiminnot tehdään. Jos jollakin ei ole tietoa, muut opastavat.

b) Jokainen ryhmä saa yhden lapun, jossa erilainen toiminto:

Miten saan puhelimen äänettömäksi
Miten asetan herätyskellon
Miten valitsen hälytysääneen
Miten poistan saapuneet viestit

Ryhmä esittelee ryhmän jäsenten kännyköiden avulla koko ryhmälle ko. toiminnon.

c) Jokainen ryhmä valitsee itse jonkin harvinaisemman toiminnon (Mind map apuna). Varmistetaan ensin, että kaikki ryhmän jäsenet hallitsevat toiminnon. Sen jälkeen ryhmästä jokainen menee yhteen ryhmään opettamaan ko. toiminnon

d) Yhteiskeskustelu edellä olleista toiminnoista.

Millaisissa tilanteissa käyttävät?
Kuinka tarpeellisenä kukin pitää?

Tavoitteiden asettelu

a) Toimintojen osalta Mind mapin yhteydessä kirjataan asioita, joita haluaisin tehdä kännykällä.

b) Yhteiskeskustelu: Millaiset asiat alentavat kynnystä astua kännykkäkauppaan (tieto ja kokemus, joita nyt on tarkoitus hankkia)

Käsittely

Pohditaan ryhmissä erilaisia ostopäätökseen vaikuttavia tekijöitä, pohditaan omia tarpeita, harjoitellaan ostamista ja esitellään muille ryhmille tietoja ja kokemuksia kaupasta.

a) Yhteiskeskustelu:

Ketkä ovat joskus ostaneet tai olleet mukana ostamassa kännykkää?
Millaiset asiat vaikuttivat ostopäätökseen?

b) Listaavat 4 hengen ryhmissä asioita, jotka vaikuttivat ostopäätökseen (hintaa, takuu, akku, toiminnot, helppo käyttää, ulkonäkö, paino...)

d) Listaavat ryhmissä liittymien tarjoajia.

Mitkä asiat vaikuttavat liittymän valintaan
Yhteiskeskustelu

e) Kerävat ryhmässä jäsenten toiveet, millaiseen käyttöön kännykkä tulee, hinta, takuu.....

Tekevät muistilistan kauppaan
Valitsevat puhelinluettelon keltaisilta sivuilta kaupan
Vain yksi ryhmä/kauppa

f) Menevät kauppaan ”ostoksille”

g) Tekevät luokassa isolle fläppipaperille esityksen

Millaiset asiat olivat ”ostajalle” tärkeitä?
Mitä suositeltiin (kännykkä, liittymä)
Millaisin perustein?
Esitelkää malli ja liittymä
Omat ajatuksenne suosituksesta?
Millainen vaikutelma myyjästä?

h) Esitykset muille ryhmille

Kysymyksiä, kommentteja muilta

Arviointi

Arviointi ei ole ajallisesti oma erillinen osa-alueensa vaan se nivoutuu osaksi koko prosessia. Lähtötason määrittelyssä pyritään saaman näkyväksi, arvioimaan jo olemassa olevaa osaamista. Tarkoituksena on myös suunnata arvioinnin avulla katse eteenpäin, miten voin laajentaa tietämystäni.

Arviointi tapahtuu osittain asian käsittelyn yhteydessä osittain lopuksi

1. Näyttämällä kännykän eri toimintoja ryhmissä
2. Arvioimalla omaa osaamistaan kännykän eri toimintojen osalta.

Mitkä toiminnot olivat uusia?
Mitä toimintoja opin ryhmässä nyt?
Millä eri tavoin voin opetella lisää?(käyttöohje, kaveri, kokeilemalla)
Uskaltaudunko kokeilemaan itse?

3. Arviointikeskustelu kännykän hankinnasta

Mitkä uutuuksia sait?
Miten onnistui kaupassa asiointi?
Uskaltaudunko menemään kauppaan?

4. Opettajan arvio esityksien perusteella:

Miten opiskelijat onnistuivat hankkimaan tietoa ja välittämään saamansa tiedon eteenpäin?

3. Tietokonetta ostamassa

Maahanmuuttajan arki muuttuu monella tapaa Suomeen muuton yhteydessä. Tietokoneen hankintaan liittyvissä asioissa hän kaipaa myös opetusta sekä tukea pystyäkseen arvioimaan sekä omia tarpeitaan että toimimaan vastuullisena kuluttajana.

Perehdytään:

- tietokonelaitteen hankintaan vaikuttaviin tekniisiin perusominaisuuksiin

Pohditaan:

- omia käyttötärpeita
- tietokoneen valintaan vaikuttavia tekijöitä

Hankitaan:

- sisältöön liittyvää suomenkielistä sanastoa

Prosessin kesto:

Lähtötason määrittely 3 x 45 min

Tavoitteiden määrittely 1 x 45 min

Käsittely 5 x 45 min

Arviointi 1 x 45 min

Toteuttaja: Outi Bottas, Viittakiven opisto, Hämeenlinna
Kohderyhmä: Kotoutumiskoulutuksessa olevat aikuiset maahanmuuttajat, opinnot sisältävät kotoutumiskoulutuksen opintokokonaisuuteen arjen ja elämän hallinta

Lähtötason määrittely

Kartoitetaan sekä ryhmän että yksilöllisen opiskelijan tietokoneen käytön tapoja. Vaihdetaan kokemuksia tietokoneen hankkimisesta ja jaetaan omaa tietämystä siitä muille. Pohditaan, mitä tulevaisuudessa haluamme tietokoneella tehdä ja millaisia vaikutuksia sillä on tietokoneen hankintaan.

1. Paikan vaihto piirissä: Mitä teemme tietokoneella
2. Mind map: Mitä teen ja mitä haluaisin tehdä
3. Kokemuksia hankinnasta

Paikan vaihto piirissä

Pohditaan yhdessä, mitä kaikkea osaamme tietokoneella tehdä, mihin olemme sitä käyttäneet.

Opiskelijat istuvat piirissä ja ohjaaja aloittaa sanomalla:

- Kaikki, jotka ovat joskus kirjoittaneet tietokoneella, vaihtavat paikkaa.
- Kaikki, jotka ovat joskus pelanneet pasianssia tietokoneella, vaihtavat paikkaa.
- Kaikki, jotka ovat joskus katsoneet juna-aikatauluja tietokoneelta, vaihtavat paikkaa

Opiskelijat keksivät itse lisää...

Mind map

Opiskelijat pohtivat yksilöllisesti, mitä kaikkea osaan tehdä tietokoneella, mihin sitä käytän. Samalla he myös asettavat tavoitteita tulevaan, mitä kaikkea haluaisin oppia sillä tekemään. Asioita, jotka vaikuttavat tietokoneen valintaan.

Opiskelija saa A3- paperin, jonka keskelle hän piirtää tietokoneen. Vasemmalle puolelle hän vetää viivoja ja mahdollisia alaviivoja. Viivojen päälle hän kirjoittaa tarkasti, mitä eri asioita hän tekee tietokoneella (perhe tekee)

Oikealle puolelle, erivärisellä kynällä hän vetää viivoja ja kirjoittaa viivojen päälle, millaisia asioita hän tulevaisuudessa haluaisi lisäksi tehdä tietokoneella(perhe haluaisi)

Mind mapit käydään läpi 4 hengen ryhmissä, vertaillaan ja kerrotaan muille ryhmille:

Mitä asioita kaikki ryhmän jäsenet tekevät?

Mitä asioita kaikki ryhmän jäsenet haluaisivat lisäksi tehdä?

Yleiskeskustelu tietokoneen eri merkityksestä eri ihmisille, ei ole olemassa yhtä käyttäjän roolia vaan jokainen luo itse oman suhteensa ko. välineeseen. Jokaisella on omat yksilölliset tarpeet ja mieltymykset. Ryhmä luo yksilölle mahdollisuuden huomata uusia käyttötapoja

Kokemukset hankinnasta

Jaetaan kokemuksia tietokoneen hankinnasta

Yhteiskeskustelu:

- Missä käytät konetta? (julkinen paikka, koti)
- Jos oma, miksi olet hankkinut oman?
- Mihin käyttötarkoitukseen hankit koneen?
- Miten ja mistä hankit?
- Mitkä asiat vaikuttivat ostopäätöksen syntyyn?
- Miten kauppa mielestäsi onnistui?
- Oletko ollut tyytyväinen hankintaan?
- Missä asioissa mielestäsi onnistuit hyvin?
- Mistä asioista olisit kaivannut lisää tietoa ennen kauppaan menoa.

Tavoitteiden asettelu

Yhteiskeskustelu:

Millaiset asiat alentavat kynnystä astua tietokonekauppaan? (tieto ja kokemus, joita nyt on tarkoitus hankkia)

Käsittely

Pohditaan ryhmissä erilaisia ostopäätökseen vaikuttavia tekijöitä, pohditaan omia tarpeita, harjoitellaan ostamista ja esitellään muille ryhmille tietoja ja kokemuksia kaupasta.

a) 4 hengen ryhmissä selvitetään teknistä sanastoa.

Ryhmät saavat A4- kokoisella paperilla sanoja selvitettäväksi.

Jokainen ryhmä saa 4 sanaa/paperia, selvittävät muille. Esityksien aikana sanat seinälle ja jokaisella opiskelijalla sanat myös monisteessa, johon voi kirjoittaa ne omalla kielellään.

(kiintolevy, prosessori, keskusmuisti, modeemi, laajennuskortti, tulostin, äänikortti, näytönohjain, palvelin, käyttöjärjestelmä, Adsl, Isdn, skanneri, ohjelma, oheislaitte, multimedia, emolevy, cd ja dvd-asetat, levykeasema...)

Jos kukaan ryhmästä ei tiedä jotain sanaa, muut ryhmät auttavat

b) Sanojen esityksien yhteydessä keskustellaan opiskelijoiden kokemuksen pohjalta, millaisia vaatimuksia laitteille erilaiset toiminnot asettavat (tekstinkäsittely, kuvankäsittely, pelaaminen...)

c) Listaavat 4 hengen ryhmissä asioita, jotka vaikuttavat ostopäätökseen (hinta, huolto ja takuu, käyttötarkoitus, tekninen tuki, mitä kauppaan kuuluu...)

d) Kerävat ryhmässä jäsenten toiveet, millaiseen käyttöön tietokone tulee, mitkä asiat ostajalle tärkeitä.

Tekevät muistilistan kauppaan

Valitsevat puhelinluettelon keltaisilta sivuilta kaupan

Vain yksi ryhmä/kauppa

e) Menevät kauppaan ” ostoksille”

f) Tekevät luokassa isolle fläppipaperille esityksen

Millaiset asiat olivat ”ostajalle” tärkeitä?

Mitä suositeltiin

Millaisin perustein?

Esitelmää tuote tai tuotepaketti

Omat ajatuksenne suosituksesta?

Millainen vaikutelma myyjästä?

g) Esitykset muille ryhmille

Kysymyksiä, kommentteja muilta

h) Yhteen veto esityksistä: Millaisiin asioihin kannattaa kiinnittää huomiota kauppa tehdessä?

Arviointi

Arviointi ei ole ajallisesti oma erillinen osa-alueensa vaan se nivoutuu osaksi koko prosessia. Lähtötason määrittelyssä pyritään saaman näkyväksi, arvioimaan jo olemassa olevaa osaamista. Tarkoituksena on myös suunnata arvioinnin avulla katse eteenpäin, miten voin laajentaa tietämystäni

Kokemukset tietokoneen hankinnasta -harjoituksen avulla pyrittiin arvioimaan aiempia ostopäätöksiä, kuinka hyvin niissä oli onnistuttu ja toisaalta millaisissa asioissa toivoi lisää tietoa tai harjoitusta

Arviointikeskustelussa arvioidaan kauppaharjoitusta:

Kuinka hyvin onnistuimme kertomaan myyjälle toiveitamme?

Kuinka hyvin ymmärsimme myyjän informaation?

Onko tietämyksemme tietokoneen hankintaan liittyvistä asioista lisääntynyt ja jos niin, mitä uutta tiedämme nyt?

Uskallanko lähteä ostoksille tämän jälkeen?

Pohditaan myös yhdessä, mistä voi saada lisää tietoa

4. Ostaisinko verkkokaupasta?

Verkkokaupan käytänteisiin ja lainsäädäntöön tutustuttava kokonaisuus.

Prosessin kesto:

lähtötason määrittely 1 x 45 min

tavoitteiden asettelu 1 x 45 min

käsittely 3 x 45 min

arviointi 1 x 45min

Tavoitteet:

Opiskelija osaa verkkoaosioinnin tekniset käytänteet

(rekisteröityminen, ostoskori, maksaminen)

Opiskelija tietää verkkokauppaosapuolten oikeudet ja

velvollisuudet

Opiskelija on selvillä verkkokaupan lainsäädännöstä ja osaa hakea siitä tietoa verkosta

Toteuttaja:

Juhani Korhonen, Heinolan kansalaisopisto

Lähtötason määrittely

1. Aloituskeskustelu opiskelijoiden verkkokauppa-tuntemuksesta

2. Henkilökohtainen tieto- ja taitopohdinta

1. Mitä tiedämme/ luulemme verkkokaupan olevan?

2. Opettajan tekemä kyselylomake opiskelijoiden verkkoaosiointikokemuksesta

Tavoitteiden asettelu

Henkilökohtainen tavoitteenasettelu

Opettajan tekemä tavoitelistaus, josta opiskelija rastii omat tavoitteensa + merkitsee ylös listasta puuttuvat tavoitteet.

– osaan hakea verkkokauppojen osoitteita

– osaan lisätä tavaroita ostoskoriin / poistaa ostoskorista

– osaan rekisteröityä

– osaan hoitaa maksut oikealla tavalla

– tiedän omat oikeuteni ja velvollisuuteni ostajana

- tiedän myyjän oikeudet ja velvollisuudet
- osaan toimia turvallisesti (tietoturva, henkilösuoja)

Käsittely

Johdatus verkkokauppaan

Ensin käsitellään yhteisesti TIEKE:n ”Ostoksilla verkkokaupassa” sivujen sisältöä:

<http://www.tieke.fi/kauppa/ostoksilla>

sekä TIEKE:n ”Sähköisen kaupankäynnin aapinen” sivujen sisältöä:

<http://www.tieke.fi/kauppa/aapinen>

Tutustutaan erilaisiin verkkokauppoihin opiskelijoiden tarpeiden mukaisesti. Esim.

Hobby Hall: <http://www.hobbyhall.fi/>

Anttila: http://www.netanttila.com/weba_pp/commerce/command/ExecMacro/index.d2w/report

Ellos: <http://www.ellos.fi/>

Yves Rocher: <http://www.yves-rocher.fi/>

Akateeminen kirjakauppa: <http://www.akateeminen.com/>

Suomalainen kirjakauppa: http://www.suomalainen.com:80/sk_login.asp

1. Miten laajaa ja selkeätä infoa sivulta löytyy käyttäjälle?
2. Vaatiiko ostaminen rekisteröitymistä? jos vaatii, miten se tapahtuu?
3. Mitä tietoa sivuilla on asiakkaan tietoturvasta?
4. Millaisia maksutapoja on mahdollisuus käyttää?

Arviointi

1. Mitä asetetuista tavoitteista saavutettiin?
2. Mihin seikkoihin on vielä paneuduttava?
3. Mitä tulee muistaa?

1. ja 2. Pari-/ryhmäkeskustelu tavoitteiden saavuttamisesta

3. Henkilökohtainen verkko-ostajan muistilista niistä seikoista, jotka opiskelija haluaa osata/muistaa, kun asioi itseksensä verkossa.

Oheis- ja virikeaineisto

Sivuille on listattu erilaista tietoyhteiskuntaan, opettamiseen, oppimiseen ja ihmisenä olemiseen liittyvää kirjallisuutta sekä lehtiartikkeli- ja internetlinkkivinkkejä.

Voit kertoa omista mielenkiintoisista kirja-, artikkeli- tai linkkivinkeistäsi Palautetorin kautta, jolloin tietosi päivitetään vinkkilistauksiin.

Oheis- ja virikeaineisto on Tietoyhteiskuntavalmiudet -opintokokonaisuuden Aineistoryhmän kokoamaa, mutta ei itse tuottamaa materiaalia. Sen vuoksi Internetlinkit aukeavat kukin uuteen selainikkunaan materiaalin tuottajan omille sivustoille.

Ideahautomato on luovuutta ja luovaa hulluttakin suosiva yhteinen kehityssivu.

Voit tuoda sivulle ajatuksiasi, ideoitasi tai keksintöjäsi sellaisista kansalaisten tietoyhteiskuntavalmiuksiin liittyvistä opetus-, oheis- ja virikemateriaaleista, joiden kehittämiseen ja tuotantoon tarvitaan yhteistyötä ja/tai ulkopuolisia yhteistyökumppaneita. Sivulla voit myös kommentoida ja kehittää edelleen toisten esittämiä ideoita.

Kirjoja

Oppiminen ja ohjaaminen

AIKUISKOULUTUS VERKOSSA

Verkostopohjaisten oppimisympäristöjen teoriaa ja käytäntöä.

Matikainen, J. & Manninen, J. (toim.) Helsingin yliopiston Lahden tutkimus- ja koulutuskeskus. 2000.

ARKIPÄIVÄN OPPIMINEN

Aikuiskasvatuksen 39. vuosikirja.

Sallila, P. & Vaherva, T. (toim.) Kansanvalistusseura ja Aikuiskasvatuksen Tutkimusseura. 1998.

BITIT JA PEDAGOGIIKKA

Tieto- ja viestintäteknikka opetuksessa ja oppimisessa. Sinko, M. & Lehtinen, E. (toim.) Helsinki: WSOY. 1998.

EUROOPPALAISEN ELINIKÄISEN OPPIMISEN ALUEEN TOTEUTTAMINEN

Komission tiedonanto. KOM (2001) 678 lopullinen. Bryssel 21.11.2001.

MUUTOSPROSESSIN OHJAAMINEN.

Aikuiskouluttajan opas

Petäjä, M. & Koponen E. Dialogia Oy. 2002.

OPETTAJUUS MUUTOKSESSA

Aikuiskasvatuksen 43. vuosikirja.

Sallila, P. & Malinen, A. (toim.) Kansanvalistusseura ja Aikuiskasvatuksen Tutkimusseura. 2002.

OPI JA OPETA TEHOKKAASTI

Psyykinen valmennus oppimisen tukena

Kauppara, R. PS-kustannus. 2003.

PORTFOLIO oppimisen avartajana

Niikko, A. Tammi. 2000.

SIVISTYKSELLINEN AIKUISKASVATUS

Salo, P. & Suoranta, J. Kansanvalistusseura. 2002.

TIETO- JA VIESTINTÄTEKNIIKAN OPETUSKÄYTÖN STRATEGIA - välineitä kehittämistyöhön.

Koli, H. & Kylämä, M. Opetushallitus. 2000.

TUTKIVA OPPIMINEN. ÄLYKKÄÄN TOIMINNAN RAJAT JA NIIDEN YLITTÄMINEN

Hakkarainen, K. & Lonka, K. WSOY. 2000

VERKKO OPETUKSESSA - OPETTAJA VERKOSSA

Tella, S., Vahtivuori, S., Vuorento, A., Wager, P., Oksanen, U. Edita. 2001.

VERKKO-OPETUKSEN TEORIAA JA KÄYTÄNTÖÄ.

Tella, S., Nurminen, O., Oksanen, U. & Vahtivuori, S. (toim.) Helsingin yliopisto. Opettajankoulutuslaitos.

VERKOT JA TEKNOLOGIA AIKUISOPISKELUN TUKENA

Aikuiskasvatuksen 42. vuosikirja.

Sallila, P. & Kalli, P. (toim.) Kansanvalistusseura ja Aikuiskasvatuksen Tutkimusseura. 2001.

Ajatuksia tietoyhteiskunnasta

DIGIMAAN KARTTA. PUHEENVUOROJA

DIGITAALISEEN TIETOHUOLTOON

Kekki, K. et al. Opetusministeriö. 2002.

HILJAINEN TIETO

Koivunen, H. Otava, Helsinki 1997.

INFOÄHKY

ja muita kirjoituksia oppimisesta, organisaatioista ja

tietoyhteiskunnasta.
Koski, J.T. Gummerus. 1998.

LASTEN TIETOYHTEISKUNTA
Kangassalo, M. & Suoranta, J. (toim.)
Tampere University Press. 2001.

LAPSET TIETOYHTEISKUNNAN TOIMIJOINA
Suoranta, J. & Lehtimäki, H. & Hakulinen, S.
Tampereen yliopiston Tietoyhteiskunnan
tutkimuskeskuksen työraportteja 16/2001.
Tampere. 2001.

MONIKULTTUURISUUS JA TIETOYHTEISKUNTA.
Pakarinen, Mikko. Sitran raportteja 36.
Sitra, Helsinki. 2004.

NÄKÖKULMIA TIETOYHTEISKUNTAAN
Stachon, K. (toim.), Gaudeamus. 1997.

OSALLISTUMISEN TUTKIMUS
ja kansalaisten muuttuva toimintaympäristö.
Kettunen, P. & Kiviniemi, M. 2000.
Politiikka, 42 (I), 45-56.

OTAKU - japanilaiset medialapset
Grassmuck, V. Teoksessa Huhtamo, E. & Lahti, M. (toim.)
Sähköiho: kone\media\ruumis. Tampere: Vastapaino. 1995.

SUOMI TEOLLISEN JA TIETOYHTEISKUNNAN
MURROKSESSA
Tietoyhteiskunnan sosiaaliset ja yhteiskunnalliset
vaikutukset.
Hautamäki, A. (toim.) SITRA nro 154. 1996

TIETOYHTEISKUNNAN HARHA
Seppänen, R. (toim.)
Kustannusosakeyhtiö Puijo. 1998.

TIETOYHTEISKUNTA JA KESTÄVÄ KEHITYS
Riskeistä mahdollisuuksiin.
Heinonen, S. Helsinki: Painatuskeskus. 1995.

TIETOYHTEISKUNTA SEISAKKEELLA teknologia,
strategiat ja paikalliset tulkinnat
Eriksson, P. & Vehviläinen, M. (toim.)
Jyväskylän yliopisto. 1999.

TULEVAISUUDEN KOTI - ARJEN TARPEITA
KEKSIMÄSSÄ
Pantzar, M. Helsinki: Otava. 2000.

INTERNET MUUTOSTEKIJÄ
Järvinen, P. WSOY. 1996.

ELÄMÄSI 20 SEURAAVAA VUOTTA
TIETOYHTEISKUNNASSA
Ekholm, K. BTJ kirjastopalvelu. 2001.

ELINEHTONA EETTISYYS
Vastuullinen liiketoiminta kilpailuetuna
Kauppakaari. 2001.

HAKKERIETIIKKA
Himanan, P. WSOY. 2001.

HAUTOMO
Himanan, P. Areena kustannus Oy. 1997.

SOSIAALINEN PÄÄOMA: GLOBAALEJA JA
PAIKALLISIA NÄKÖKULMIA.
Kajanoja, J. & Simpura, J. (toim.) STAKES, Raportteja 252.

TIETOYHTEISKUNTA YMMÄRTÄMÄSSÄ
Mäkinen, M., Salminen, K. & Viherä, M-L. (toim.)
Soneran tietoyhteiskuntayksikkö. 2002.

KOHTAAMISYHTEISKUNTA
Savolainen, V-A & Himanan, P. Edita. 1995.

ARVOJEN MONINAISUUS TIETOYHTEISKUNNASSA
Levomäki, I. Sitra 178. Helsinki. 1998.

Tietoyhteiskunnan arki-Tiedon ja taidon tie
Korhonen, J & Sokala, H. Sitra 207. 1998

VALTATIE TULEVAISUUTEEN
Gates, B. Helsinki: WSOY. 1995.

Viestintä ja vuorovaikutus

AINEISTON SYLI: JOHDATUS AUDIOVISUAALISEN
KULTTUURIN TULEVAISUUTEEN.
Sihvonen, J. Helsinki: Gaudeamus. 1996.

DIGITAALISEN ARJEN VIESTINTÄ miksi, millä ja miten
Viherä, M-L. Edita. 2000.

DIALOGIA ETSIMÄSSÄ Opettajaopiskelijoiden dialogin
kehittyminen tieto- ja viestintäteknistä ympäristöä varten.
Aarnio, H. Acta Universitatis Tamperensis 676. Tampereen
yliopisto. 1999.

ELEKTRONISEN PELAAMISEN HISTORIAA
LAJITYYPPIEN KAUTTA TARKASTELTUNA
Suominen, J. Teoksessa Honkela, T. (toim.) Pelit, tietokone
ja ihminen. Taideteollinen korkeakoulu - Suomen
Tekoälyseura. 1999.

ELOKUVA JA NETTI: DRAMATISOITU VERKKO.
Tuomola, M. AVEK:in uutiset 1,7-10, 2001.

ESTEETTINEN JA TOIMIVA VERKKOJULKAISUN
ULKOASU.
Hatva, A. et al. Helsinki: Edita. 1998.

INFORMAATIO, TIETO JA YHTEISKUNTA
Filosofinen käsiteanalyysi
Niiniluoto, I. Helsinki: Hallinnon kehittämiskeskus &
Edita. 1996.

KANSALAIKESKUSTELUJEN EDELLYTYKSET
JA MAHDOLLISUUDET TEITOVERKKOJEN

AIKAKAUDELLA.

Kuronen, T. Tampere: Tampereen yliopiston, Acta Universitatis Tamperensis 745. 2000.

KRIITTINEN PEDAGOGIIKKA JA MEDIAKASVATUS
Suoranta, J. Tiedotustutkimus (I) 32-45.

KYBERTEKSTI - NÄKÖKULMIA ERGODISEEN
KIRJALLISUUTEEN
Aarseth, E. Parnasso 3, 260-273. 1999.

MEDIAEVOLUUTIOITA
Hintikka, K. & Kuivakari, S. (toim.)
Rovaniemi: Lapin yliopisto. 1997.

NÄIN KIRJOITAN TIETOVERKKOON
Alasilta, A. Inforviestintä Oy. 1998.

MEDIAKASVATUS
Kotilainen, S. & Hankala, M. & Kivikuru, U. (toim.)
Edita.1999.

SÄHKÖPOSTIN AVULLA PERUSTELEVAAN
KESKUSTELUUN.
Marttunen, M. Aikuiskasvatus 4, 283-290. 1997.

UUDEN TIEDON LUOMINEN - TUSKAN TUOTTAJA
VAI ONNEN LÄHDE?
Kuronen, T. Tiedepolitiikka 22 (3), 15-23. 1997.

VERKKOKIRJOITTAJAN KÄSIKIRJA
Alasilta, A. Inforviestintä Oy. 2002.

VIRTUAALINEN MANDALA
Onko internet tie omakohtaiseen mediatajuntaan?
Kuivakari, S. Kulttuuritutkimus 13 (2), 15-19. 1996.

VUOROVAIKUTUS VERKOSSA. Verkkopohjaiset
oppimisympäristöt vuorovaikutuksen näyttämöinä.
Matikainen, J. Helsinki: Yliopistopaino. 2001.

VUOROVAIKUTUSTA VERKKOYMPÄRISTÖSSÄ
Lintula, A. Kasvatus 30 (3), 240-253. 1999.

VUOROVAIKUTUSTA VERKOSSA JA SUULLISESTI
- yhteisöllisen argumentoinnin ja kriittisen ajattelun
edistäminen.
Marttunen, M. & Laurinen, L.
Teoksessa P. Sallila & P. Kalli (toim.) Verkot ja teknologia
aikuisopiskelun tukena. Helsinki: BTJ Kirjastopalvelu Oy,
152-176. 2001.

Tietotekniset käyttötaidot

KOODI VAPAAKSI - hakkerietiikan vaatavuus
Vadén, T., Stallman, R. Tampere University Press 2002.

TIEDONHAKIJAN TEHO-OPAS
Heikkinen - Agander - Ijäs - Laitinen. Docendo.

SALAUSMENETELMÄT
Järvinen, P. Docendo.
TIETOTURVA & YKSITYISYYS
Järvinen, P. Docendo.

WEB-SUUNNITTELU
Korpela, J. K. & Linjama, T. Docendo.

TIETOKONE & SENIORI
Toivanen, A. Docendo.

TIETOTEKNIikka & YHDISTYKSET
Toivanen, A. Docendo.

TIETOTEKNIKAN PERUSKIRJA
Paananen, J. Docendo.
Uudistettu 5. laitos ISBN 951-846-181-3

Muuta kiehtovaa

DRAAMA TOIMII
Owens, A. & Barber, K. JB-kustannus. Helsinki. 1998.

ELÄMÄNPOLITIIKKA
Roos, J.P. & Hoikkala, T. (toim.) Tampere.
Gaudeamus. 1998.

INNOSTUSKIRJA. NYT
Sosiokulttuurisen toiminnan polunpäitä
Kinnunen, P. & Penttilä, L. & Rantala, J. & Salonen, K. &
Tervo, T.
Opintokeskus Kansalaisfoorumi. Vantaa. 2003.

ONKO MEILLÄ MALTtia SIVISTYKSEEN?
Ojanen, E. Kansanvalistusseura. Helsinki. 2000.

Systemaattinen analyysi sorrettujen pedagogiikasta.
Helsinki: Helsingin yliopisto, kasvatustieteellisen laitoksen
julkaisuja 167. 2000.

VITA ACTIVA. IHMISENÄ OLEMISEN EHDOT
Arendt, H. Osuuskunta Vastapaino. Tampere. 2001.

Internetlinkkejä

Mitä tietoyhteiskunta tarkoittaa?

Global Finland

<http://global.finland.fi>

Tietoyhteiskunta-sivusto

<http://tietoyhteiskunta.fi>

Kestävä kehitys

<http://www.edu.fi/teemat/keke>

Klik! Yleissivistys.Nyt

http://www2.helsinginsanomat.fi/klik/sivistys2000/sivistys2000_sivistys.jsp

Maaailmanet

<http://www.oneworld.net/article/frontpage/10/3>

Mamu

<http://www.tkukoulu.fi/mamu/index.html>

Tarkoitettu peruskouluun ja lukioon, mutta sisältää hyvää tietoa sovellettavaksi aikuiskasvatukseen.

Oppiva Ylä-Karjala -projekti: kokemuksia

http://www.m-cult.net/mediumi.1.0/teemat/teema_uusin/tuuva_oppiva_yla-karjala/tuuva_oppiva_caption.html

Suomen Tekoälyseuran julkaisuja:

<http://www.uwasa.fi/stes/julkaisut.html>

Yhteinen maailmamme

<http://www.yhteinenmaailmamme.net>

Tekniset käyttötaidot

Atk-koulutusmateriaalia

<http://www.uta.fi/hyper/top>

Koulutuksen tuki- ja itseopiskelumateriaalia.

FrontPage 2000 -opas

http://my.helia.fi/~vanvu/www_julk/frpage/ohjeita/fr2000.doc

FrontPage 2000 käyttöopas www-sivujen valmistukseen.

Kirjoja - IT Press

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

A++ Trainerit on tarkoitettu itseopiskeluun, oppikirjaksi kursseille tai opettajan avuksi opetustilanteeseen. Kirjojen sisältö suuntautuu a-kortin suorittamiseen, mutta on myöskin hyvänä apuna ja tukena peruskursseille ja itseopiskelijoille.

Microsoft Office - Microsoftin sivut

<http://www.microsoft.com/finland/products/office/>

Täältä saat vastauksia kysymyksiin, apua ongelmien ratkaisuun sekä office-pakettia koskevia lisätietoja.

Office2000-ohjelmat

<http://www.ratol.fi/opensource/office2000/index.html>

Tästä linkistä löydät:

Office 2000:n käyttöönotto ja käyttäminen.

Word-, Excel- ja PowerPoint 2000-ohjelmien peruskurssit.

Jokaiseen kurssiin liittyy harjoitustehtäviä.

Opas PowerPoint-esityksen luomiseen

<http://www.kpakk.fi/virtuaalikoulu/powerpoint>

PowerPoint 2000-esitysgraafikkaohjelman

pieni käyttöopas.

Perusohjelmistojen oppaita

<http://www.oulu.fi/atkk/linkit/oppaat.html>

Mikron ja MS-Windows-perusohjelmistojen

käytön oppaita. Paljon linkkejä.

PowerPoint 2000-opas

<http://ixos.turkuamk.fi/PowerPoint2000.pdf>

Selkeä opas PowerPoint-esityksen luomiseen,

englanninkieliseen versioon.

Siikaranta-opiston tuottama ajokorttikoulu

<http://www.atk-ajokorttikoulu.net>

Testaa tietotekniikan taitosi

<http://www.tkukoulu.fi/~ullvuori>

Mia Peltomäki ja Ulla Vuori: testejä ja opiskeluaineistoja

Tietokoneen ajokortti

<http://www.tieke.fi/ajokortti.nsf?OpenDatabase>

Tietotekniikan peruskurssi

<http://www.cs.tut.fi/etaopetus/titepk/index.html>

Tietotekniikkaa erityisryhmille

<http://www.tikas.net>

Tikas-projektin tarkoituksena luoda tietotekniikan

opinkokonaisuus erityisryhmien tarpeet huomioon ottaen

Turun koululaitoksen tietotekniikkalinkit

<http://tkukoulu.fi/vlinkit/db/ttk>

Wanhat Wiisaat Werkossa

<http://www.co.jyu.fi/enter/paketti>

WebCT- oppimisympäristö

<http://www.uta.fi/hyper/otk/webct/otas/index.html>

WebCT ryhmätyökalun käyttöopas,

Opetusteknologiakeskus ja Tampereen yliopiston

täydennyskoulutuskeskus

Verkkokirjakauppa

<http://www.docendo.fi>

Word-opas

<http://www.saunalahti.fi/kpopi/sto/otas1.pdf>

Johdatus Wordin käyttöön.

Word-opas 2

<http://cs.joensuu.fi/~vtenhu/word97-otas.html>

Word-opas tekstinkäsittelyn alkeita opetteleville.

Wsoy/koulukanava/tietotekniikka
http://www.koulukanava.fi/tiet_otekniikka.htm tehtäviä

Viestintätaidot

Chatti-opas
http://www.uta.fi/hyper/otk/we_bct/opas/chat.html
Opetusteknologiakeskuksen ja Tampereen yliopiston täydennyskoulutuskeskuksen chat-opas

HS e-postikortit
<http://www2.helsinginsanomat.fi/ekortti/etu.jsp>
Helsingin Sanomien e-kortteja

Internetixin mediakurssi
http://internetix.fi/opinnot/o_pintojaksot/3yhteiskunta/media
Internetixin mediakurssi vaatii opiskelijaksi rekisteröinnin

Logot ja soittoäänät
<http://www.jippii.fi/gsm>

Matkapuhelinetiketti
http://norssiportti oulu.fi/st_aff/Vesa/Puheluymparisto
Oulun Normaalikoulun tuottamaa materiaalia mediakasvatukseen 0-6 vuosiluokille: tietoa ja tehtäviä

Nettikettivisa
<http://tkukoulu.fi/perunakella/ri/netikettivisa.htm>
Tietoa ja verkkotehtäviä sähköpostietiketistä

Sanomalehdet opetuksessa
<http://www.sanomalehdet.fi/fi/index.shtml>

Suomi24 e-postikortit
<http://www.suomi24.fi/postikortit>
Suomi24 e-kortit

Sähköiset kortit
<http://www.yle.fi/opinportti/kortti>

Turun koululaitoksen äidinkielen linkkejä
<http://www.tkukoulu.fi/vlinkit/db/aid>

Verkkolehtiä
<http://www.lib.helsinki.fi/suoma/alasivut.html>

Verkkoposti
<https://www.verkkoposti.com/e2/Login>
Postin sähköinen palvelu, jossa voi tekstiviestin lähetyksen lisäksi tehdä paljon muuta. Palvelu vaatii rekisteröitymisen

Viestintätieteiden yliopistoverkoston oppimateriaalit
<http://www.uta.fi/viesverk/oppimateriaalit/index.html>
Viestintätieteiden yliopistoverkoston verkkoon tuottamia oppimateriaaleja

Wsoy/koulukanava/äidinkieli
<http://www.koulukanava.fi/aidinkieli.htm>
Peruskoulun kirjallisuuden, kielentuntemuksen ja

kirjoittamisen alueiden harjoituksia ja tehtäviä

YLE
<http://www.yle.fi>

Tiedonhankinta- ja käyttötaidot

Google
<http://www.google.com>

Harjoittele tiedonhakua tarinan avulla
<http://www.kirkkonummi.fi/kuntalaiset/kirjasto/tausta.htm>
Kirkkonummen kirjasto/ tehtäviä tiedonhaun harjoitteluun historialliseen kehystarinaan nivottuna.
Tekijät: Helena Andersson, Ulla Österberg

Ihmemaa
<http://www.fi>

Kirjastojen verkkopalvelu
<http://www.kirjastot.fi>

Makupalat
<http://www.makupalat.fi>

Ohjeita tiedonhakuun
<http://www.kirjastot.fi/tiedonhaku>
Kirjasto.fi-sivuilla olevia ohjeita tiedonhakuun

Opinportti
<http://www.yle.fi/opinportti>

Opintoluotsi
<http://www.opintoluotsi.fi>

Suomi24
<http://www.suomi24.fi>

Tehokas hakukone Internetissä
<http://www.alltheweb.com>

Tiedonhaun tehtäviä
<http://www.kuopio.fi/kirjasto/tiedonhaku/index.htm>
Tiedonhaun tehtäviä ala-asteikäisille, soveltuu myös maahanmuuttajille
Tekijöinä Kuopion kaupunginkirjasto: Pia Myers, Marja Räsänen, Päivi Savinainen

Tonet-Työssäoppimisen tietopalvelu
<http://www.edu.fi/tonet>

Tutkiva oppiminen ja tiedonhaku
<http://espoonkirjasto.wysiwyg.fi/tuoppi>
Tutkivan oppimisen ja tiedonhaun matka; tietoa ja tehtäviä Espoon kaupunginkirjasto

Työnhakua
<http://mol.fi/tyovoimapalvelut/paikat>

VR

<http://www.vr.fi>

Verkkoetiikka ja verkkojen säätely

Henkilörekistereistä lain kannalta

<http://www.cs.tut.fi/~jkorpela/hlorek.html>

Jukka Korpelan artikkeli käsittelee, miten ihmisiä koskevia tietoja voidaan kerätä ja käsitellä.

Julkisen sanan neuvosto

<http://jsn.fi>

Tietosuojavaltuutettu

<http://www.tietosuojafi/1549.htm>

Tietoturva

<http://www.tietoverkot.com/verkkokurssit/tietoturva/index.html>

TSL:n verkkokurssi

Tietoverkon sielu

<http://www.ihanova.fi/kirja>

Pekka Ihanainen: Tietoverkon sielu

Väestörekisterikeskus

<http://www.vaestorekisterikeskus.fi>

Yksityisyys ja sananvapaus tietoverkossa

<http://palvelut.tieke.fi/arkisto/tiveke/raportit/yksislyh.htm>

Media- ja lähdekriittisyys

Medialukutaito

http://www.valtikka.net/cgi-bin/s?siivu=vaiikut_medialukutaito

Valtikan (Suomen nuorisoyhteistyön Allianssin ylläpitämä sivusto)

Vakuuttamisen käsikirjasta osa nimeltä Medialukutaito, josta hyviä linkkejä mm. kuvien maailmaan

Asiointi- ja kuluttajataidot

Asiointiopas

<http://www.asiointiopas.fi>

Suomalainen käyttäjän opas hallinnon verkkopalveluihin

Canon OY

<http://www.canon.fi>

Digi-televisio

http://www.tietoverkot.com/verkkokurssit/digi-tv/index_tiedostot/frame.htm

E-asiointi

<http://www.intermin.fi/e-asiointi>

Sisäasiainministeriö: Sähköisen asioinnin tietopaketti

Hintaseuranta

<http://www.mbnet.fi/hintaseuranta>

Tietotekniikkatuotteiden hintaseuranta, Mikrobitti-lehti

Hintavertailua

<http://www.vertaa.fi>

Valitse tuote ja vertaile hintoja!

Huutokauppa/Keltainen pörssi

<http://huutokauppa.keltainenpo.rssi.fi>

IBM

<http://www.ibm.com/fi/>

Kela

<http://www.kela.fi>

Kuluttajatutkimuskeskus

<http://www.kuluttajatutkimuskeskus.fi>

Kuluttajavirasto

http://www.kuluttajavirasto.fi/user_nf/default.asp?site=34

Lomakkeita

<http://www.lomake.fi>

Julkishallinnon asiointipalvelu

Mikrobitti-lehti

<http://www.mikrobitti.fi>

suomi.fi

<http://www.suomi.fi>

Julkishallinnon palvelut

Sähköinen henkilökortti

<http://www.sahkoinenhenkilokortti.fi>

Väestörekisterikeskus: tietopaketti sähköisestä henkilökortista

Sähköisen kaupan palvelukeskus

<http://www.e-finland.org>

TIEKE

<http://www.tieke.fi>

TIEKE, Ostoksilla verkkokaupassa, verkkojulkaisu

<http://www.tieke.fi/kauppa/ostoksilla>

TIEKE, Sähköisen kaupankäynnin aapinen, verkkojulkaisu

<http://www.tieke.fi/kauppa/aapinen>

Verkkokauppa

<http://www.tieke.fi/kauppa/ostoksilla>

Tieke: tietoa ja ohjeita verkkokauppaan

Verohallinto

<http://vero.fi>

Vaikuttaminen tietoyhteiskunnassa

Kotikatu

<http://www.kaupunginosat.net/kotikatu>

Alueelliset verkkosivustot vaikuttamisen ja osallisuuden välineinä

Metsäkangas verkossa

<http://www.lahti.fi/metsakangas>

Lahden Metsäkangas-projekti: tietoa, osallistumista ja vaikuttamista verkossa

Nuorten osallisuushanke

<http://www.alli.fi/k2000>

tietoa, linkejä

Oppivat seutukunnat

<http://www.oskut.net>

Tietoyhteiskunnan kehittämisprojekti: Kansalaisen tietoyhteiskuntaan paikallisin voimin

Suomen Yrittäjät

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

yleistietoa verotuksesta, rahamaailmasta, sosiaaliturvasta, kansainvälistymisestä, uutta lainsäädäntöä jne.

Tietoyhteiskunnan kansalainen

<http://www.uta.fi/~kuaran/sosio.html>

Ari-Veikko Anttiroikon artikkeli Tietoyhteiskunnan kansalainen, Tampereen yliopisto

Tietoyhteiskunta-sivusto

<http://www.tietoyhteiskunta.fi>

Suomalaisen tietoyhteiskuntakehityksen tietopalvelu

Vaikuttamo

<http://www.vaikuttamo.net>

Hämeenlinnan Mediakeskuksen ja kaupungin yhteinen eLearning-hanke ”Oppilaat paikallisina vaikuttajina”

Valtikka

<http://www.valtikka.net/cgi-bin/s>

Suomen nuorisoyhteistyö Allianssin ylläpitämä sivusto nuorille, jotka haluavat tietää ja toimia

Valtionhallinnon keskustelufoorumi

<http://www.otakantaa.fi>

Ota kantaa!

Veronmaksajain keskusliitto

<http://www.veronmaksajat.fi>

Vote for EU

<http://evote.eu2003.gr/evote/Intro.aspx>

Täällä voit antaa mielipiteesi tiettyihin teemoihin ja nähdä mitä muuta ajattelevat

Muut kouluttajat tuki- ja virikeaineistot

VSU on tuottanut myös kaksi muuta kouluttajille suunnattua tuki- ja virikeaineistoa:

Tietoyhteiskuntavalmiudet

<http://www.vsop-ohjelma.fi/index.php?k=2892>

Kansalaisopinnot

<http://www.vsop-ohjelma.fi/index.php?k=2902>

Artikkelivinkkejä

Cronberg, Tarja: Tietoyhteiskunnan kolme käskyä

<http://www.tarjac.net/a02tietoyhteiskunta.html#kirjasta>

(Kirjasta: Verkkojen kokijat paikallista tietoyhteiskuntaa tekemässä. Julkaisija: Suomen Kansantietouden Tutkijain Seura, 2001)

Cronberg, Tarja: Tietoyhteiskunta mitataan ihmisen arjessa

<http://www.tarjac.net/a02tietoyhteiskunta.html#aima>

(AIMA - aikuiskoulutuksen maailma-lehti 5/2000)

Hietanen, Olli: Globaali tietoyhteiskunta tienhaarassa -

WSIS-prosessi perimmäisten kysymysten äärellä

<http://www.karkiverkosto.fi/ohjeita/uutiskirje/uutiskirje.htm>

(vaatii rekisteröitymistä että pääsee lukemaan)

Krohn, Leena: essee Netropolis ja hyvä tahto

<http://www.kaapeli.fi/krohn/netropolis.htm>

Krohn, Leena:

kotisivu: Esseitä, esitelmiä, runoja ja muita teoksia verkossa.

<http://www.kaapeli.fi/krohn/>

Tutkimusjohtaja Antti Hautamäen juhlaesitelmä:

Agora - portti luottamukseen

<http://www.jyu.fi/agora/hautamaki.htm>

Ideahautomo

Esimerkki

Matkalla tietoyhteiskuntaan -lautapeli,

lasten ja aikuisten versiot

- Pelissä matkataan yksin / pareina / joukkueina tietoyhteiskunnassa, vastataan neljään taitoalueeseen liittyviin kysymyksiin ja kerätään tietoyhteiskunnan taitajan passiin tarroja yms.
- Pyrkimyksenä pelin, leikin, ilon ja yhdessäolon avulla tehdä tietoyhteiskunnan sisältöjä tutuiksi ja osaksi ihmisten arkipäivää.
- Sopii hyvin esim. isovanhempien ja lastenlasten yhteiseksi tietoyhteiskuntamatkaksi.

Tarvitaan: sisällön tuottaja, graafinen suunnittelija, tuottaja/julkaisija, rahoittaja.