

Videoita käytetään viestintävälineinä jatkuvasti enemmän. Tavallisen tekstin ja

kuvan sijaan opiskelijat katsovat mieluummin videoita, ja muun muassa tämän

takia videot yleistyvät niin opetuksessa kuin yritysmaailmassakin. Opetuksessa

videot voivat toimia sekä inspiroivina tietolähteinä että oppimisen materiaalina.

Videot viestintävälineenä ja erityisesti tubettaminen ovat globaaleja ilmiöitä, jotka

tukevat päätöstä ottaa videoita mukaan opetukseen entistä vahvemmin. Videoiden

ei kuitenkaan tarvitse jäädä katsomisen tasolle vaan myös opiskelijoiden tuottamat

videot ja muut sisällöt toimivat hyvänä oppimismateriaalina. Suunnittelemalla ja

tekemällä itse videoita opiskelijat voivat päästä syvemmälle omaan aiheeseensa ja

samaan aikaan oppia konkreettisia taitoja videotuotannosta työelämää varten.

Kun videot toteutetaan ryhmätyönä, opiskelijat harjoittelevat samalla myös

ryhmäviestinnän taitoja. Videoiden yhteydessä kyse on luovasta prosessista, kun

verrataan perinteisiin kirjoitustehtäviin, joten ryhmätyöskentely vaatii myös

erilaista ohjausta. Aikataulutus täytyy suunnitella eri tavalla. Videoiden suunnittelu

vaatii luovuutta ja erilaista ajattelumallia kuin perinteinen kirjoittaminen, joten eri

persoonat ryhmissä saattavat nousta isompaan rooliin kuin perinteisessä

oppimistehtävässä.

Videoiden tekeminen ei edellytä vain kamera- ja editointitaitoja. Eri asioiden

substanssiosaaminen on keskeisessä asemassa ja oman osaamisen erityispiirteitä

pääsee tarkastelemaan useasta eri näkökulmasta yhdistettäessä kuvaa, liikkuvaa

kuvaa, tekstiä ja ääntä. Hyvä käsikirjoitus vaatii syvempää ymmärrystä aiheesta ja

näkemyksen siitä, miten viesti katsojalle välittyy. Tekniset taidot ovat tärkeitä,

mutta eivät edellytys onnistuneen lopputuloksen kannalta. Jokaisella opiskelijalla

on välineet yksinkertaisten videoiden laatimiseen ja perusasiat videotuotannossa

on mahdollista ohjata lyhyissä opetustuokioissa.

Videoiden käyttö haastaa opiskelijoita uudella tavalla myös viestinnällisesti.

Asioiden tiivistäminen, niiden esittäminen liikkuvan kuvan avulla ja kuvan, tekstin

sekä puheen yhdistäminen olennaisesti hyvän lopputuloksen kannalta kehittää

tulevaisuuden työelämässä tarvittavia taitoja. Myös luova ajattelu, viestinnän

suunnittelu valmiin käsikirjoituksen muodossa ja teknisten yksityiskohtien

huomioiminen ovat taitoja, joista on hyötyä tämän päivä nopeasti muuttuvissa

projektiluonteisissa työtehtävissä. Videoiden teko opettaa myös medialukutaitoja

moni medialisesti.

 Kurssin oppimistehtävänä video

Käyttäessään videoita tehtävänantona opettaja ei voi olettaa kurssillaan, että

opiskelijat tuntevat videoiden editointiohjelmia tai osaavat hakea käyttöönsä

sopivia ohjelmia. Näin prosessin täytyy lähteä siitä, että opettaja hakee

opiskelijoiden käyttöön soveltuvan ohjelman tai vaihtoehtoja ohjelmista. Ohjelmat

saa ladattua verkosta ja niitä voi käyttää helposti selaimen kautta tai ne ovat

organisaation lisensoituja ohjelmia, joten kukaan ei joudu hankkimaan maksullisia

ohjelmistoja suorittaakseen annettua tehtävää. Kannattaa huomioida myös se, että

opiskelijoilla pitäisi olla vapaus valita, mitä ohjelmistoa he editointiin käyttävät.

Opiskelijalla saattaa olla kokemusta jostain ohjelmistosta, jolloin opettajan

määrittämä pakko käyttää jotain tiettyä ohjelmistoa on lopputuloksen kannalta

turha työskentelyä rajoittava tekijä.

Samalla, kun teknisten seikkojen ohjaus on tärkeää, muodostuu merkittäväsi myös

videoiden viestinnällisen osan ohjaus. Opettajan on tärkeä ohjata videon

suunnittelua ja korostaa sitä, miten tärkeää oppilaiden on miettiä, mitkä ovat

videon tarkoitus ja tavoitteet, kohderyhmä ja viesti tai tarina. On tärkeää, että

oppilaat tietävät. mitä heidän videoiltaan odotetaan ja miten ne tukevat

oppimisprosessia.

Tehtävänannon muotoiluun tulee kiinnittää erityistä huomiota. Videon, kuten

muidenkin tehtävien, vaatimukset on tärkeää määritellä selvästi, että oppilaat

tietävät, mitä heiltä tehtävässä odotetaan. Tärkeimmät määriteltävät asiat ovat

videon nimi- maksimipituus, käsikirjoitus, kuvasuunnitelma, näkökulman

määrittely, editoinnin minimivaatimukset, editointitaidon merkitys ja videon

toivottu tallennus- ja julkaisumuoto.

Videoiden avulla voidaan innostaa oppilaat tekemään jotain muuta ja monelle

video perinteisen kirjoitustehtävän sijaan on kauan kaivattua vaihtelua. Samaan

aikaan osa oppilaista voi aluksi kokea videoiden teknisen toteutuksen liian

haastavana. videoiden käsikirjoittaminen ja tekeminen valmistavat oppilaita

työelämään, jossa korostetaan luovuutta, ongelmaratkaisutaitoja ja

projektityöskentelyn perusteita. Videot tehtävänantona voidaankin suunnitella

projektimaisesti esimerkiksi toimeksiantoina, mikäli se tukee uudella tavalla

oppilaan oppista ja tuo myös opettajalle työhön vaihtelua ja mahdollisuuden

kehittää omaa osaamista. Oikeanlaisella, mahdollisimman kokonaisvaltaisella

ohjauksella voi paljon vaikuttaa asenteeseen teknisiä haasteita kohtaan ja auttaa

oppilasta kokoilemaan, ja jopa mokaamaan , rohkeasti

 Opettaja koulutuksemme

Koulutus auttaa uuden opetussuunnitelman toteuttamisessa ja tarjoaa

runsaasti eväitä oman opetuksen suunnitteluun. Olemme työskennelleet audio-

visuaalisen mediakasvatuksen parissa jo vuodesta 2007 alkaen ja vuosien varrella

olemme toteuttaneet opetusta monien erilaisten ryhmien kanssa. Käytössämme

on liikkuva koulutuskalusto jolla voimme suorittaa vaativiakin projekteja.

Kouluksemme ovat käytännön läheisiä ja laadimme koulutuksemme aina

koulutettavia ajatellen, heidän toiveitaan kunnioittaen selkeästi, vahvalla

ammattitaidolla.

Oppiminen ja opetus muuttuu. Opetussuunnitelmissa peräänkuulutetaan

aktiivista, toiminnallista oppimista. Nuorten maailma on jo nyt monimediainen,

mm. video toimii monissa vapaa-ajan oppimistilanteissa opettajana. Videon

merkitystä kasvaa oppimisen ja ohjauksen välineenä. Digitarinat houkuttavat ja

motivoivat opiskelijoita aktiiviseen tekemiseen ja tuottamiseen, sekä tuovat

mielenkiintoisia mahdollisuuksia mm. alan oppimateriaalin tuottamiseen,

opiskelijoiden ohjaamiseen ja työelämäyhteistyöhön.

Pedagogisia käyttöideoita:

 Oppimisprosessin kuvaaminen alusta loppuun, tai osia prosessista.

 Tutkivan oppimisen apuvälineenä otoksien kerääminen ja havaintojen

dokumentointi jatkumoksi.

 Liikuntasuorituksen kuvaaminen ja arviointi.

 Opetuksen kuvaaminen: Oppilas lukee ohjeen esim. QR-koodista omalla

kännykällään. Esimerkiksi teknisen työn tilassa jokaisessa laitteessa voisi olla

opetusvideo laitteen käytöstä, jolloin kaikki ohjeet löytyisivät laitekohtaisesti

heti, kun käyttäjä QR-koodin avaa.

 Koulun uutiskanavan käyttöönotto, johon oppilaat tekevät videoituja

uutispätkiä. Uutiskanava voi sijaita esim. pilvipalvelussa (esim. Google Drive),

videoiden jakopalvelussa (esim. youtuben yksityiskanavalla tai

DreamBrokerissa omalla kanavalla) tai oppimisympäristössä.

 Ote rohkeasti yhteyttä ja kysy lisää mahdollisuuksista

 www.kodaproductions.fi

