

Development of online induction courses for workshops and studios of art and design university.

Aalto University
School of Arts, Design
and Architecture

Antti Huittinen

5.4.2019

Antti Huittinen

Application designer
"IT and Digital Imaging Support"

Digital learning systems and devices team
ARTS Infra

Development of online induction courses

Background of the project

- Challenges
- Aims
- Means

Process and solutions

- Whereabouts of the project
- What are the solutions used for the implementation

Lessons learned

- Mishmash of observations

Further ideas

Q&A

Comments

From three Campuses into one

Aalto University focuses its operations on the main campus

- School of Arts, Design and Architecture moved in 7/2018
- School of Economics moved 3/2019

Other changes and developments

- **Former change in organization of the technical services. Departmental > common shared service**
- **Change in departmental working culture in a new school building Less space = more shared resources**
- **University wide strategic definition for multidisciplinary**

Potential amount of users

- Departmental era: 100–250 students
- Arabia campus ARTS Infra: 1500 students
- Otaniemi campus ARTS Infra: 12 000 students

Possible flexible co-operation with 3rd parties (Startups, research groups, etc.)

Challenges

- All workshops require induction before using the facilities for his/her learning project.
- Today induction is given F2F by workshop masters.
- Workshop masters are responsible for workplace safety, providing guidance, maintenance of equipment, etc.
- The current model of induction is not feasible while number of users of technical services is increasing.

Web based Aalto ARTS Workshop inductions

Over 20 specialized learning environments

55 professional staff members

Students learning by doing

Open, Flexible and Safe Access

Media rich induction courses online

Blended / flipped learning on site

Augmented assistance on site

Aims

- **Increased user volume**
 - User has a good understanding of the workshop already when contacting staff
 - Ability to work independently in some cases without staff engaging in.
- **Improved user safety**
 - Possibility to see details up close on videos. Not possible F2F in large groups
 - Possibility to refresh one's memory of working methods after a elongated break.
- **Enable new pedagogical methods for F2F teaching**
 - Flipped classroom
 - Blended learning
 - etc.
- **Improved quality of learned skills**
 - Better skills
 - F2F teaching can get into more advanced techniques faster

Means

- **Mediation of information**
 - What is available and is it for me?
 - What can be done and where?
 - Who can help me?
- **Workshop clinics**
 - Theme related “open doors” days.
 - Come and learn about
 - Come and ask
 - *Blogs / Vlogs / Podcasts*
- **Online induction courses**
 - Flipped classroom
 - Blended learning
 - etc.
- **Use of “new” technologies**
 - AR / VR / XR
 - *Projection mapping*

Online learning

Online learning

Where to start?

Expanding field

- Pedagogical research field
- Education as a business
(LMS platforms, content subscriptions, etc.)
- Ideological phenomenon
(Wikipedia, OpenSource LMS platforms, etc.)

Pedagogy

“In short, Pedagogy means the way in which teaching is organized. It also always includes visionary educational principles.”

“Takes a stand on the learning conception, didactics, ie what is good teaching, the role and function of the tutor or teacher and the student, the learning materials, the assessment and the target group.”

“The learning conception is the different learning of people based on the concept of man. Traditionally, the concept of learning is divided into four categories in the field of pedagogical research: behavioral, cognitive, constructivist and contextual learning.”

ATutor

moodle

Sakai

DOKEOS
eLearning made easy

forma.lms

LATITUDELEARNING

docebo

schoolology

skilljar

kannu

Coggno

talentlms

Blackboard
COURSESITES

A? Aalto University
School of Arts, Design
and Architecture

The Open University

Future Learn

in LEARNING

Udemy

UDACITY

PLURALSIGHT

SKILLSHARE

coursera

AnswerGarden

EdVisto

seppo

OJO

Panopto

Prezi

thinglink..

celtx
VIDEO & GAME PRODUCTION

padlet

Quizlet

Kahoot!

popplet

Aalto Blogs

Video creation/storing/sharing service

Aalto University customized Moodle LMS

onlinelearning.aalto.fi

studios.aalto.fi

Online learning – Some benefits

- **Flexibility (time, place)**
- **Minimizes travelling and non-attendance**
- **Tools for learning management and analytics**
- **Cost per student affordable**
- **Flipped / blended learning enabling**
- **Timely learning**
- **Interactive materials. Illustrations, videos and animations.**
- **Consideration of different learners**
- **”Easy” updating of teaching content**
- **Consistent content every time**
- **Revising is easy, learning does not end when course ends**

Eoppiva.fi

Online learning – Some cons

- Time consuming to start with
- Can be costly
- Needs constant updating (Content and technology)
- Legality issues can be hairy (copyrights, publishing rights, agreements with models, etc.)
- How to keep good parts of F2F inductions with us (peer learning, tactility, social collaboration, etc.)

Online learning – What do you need?

Simple way to think of it

- **Content**
- **Platform(s) for distribution**
- **Method for assessment / evaluation**
- **Feedback for development**

Online learning – Our take on content

Let's do this by the book approach...

1. Synopsis - What, when, why, to whom?

Context / Konteksti

☰ 1

Learning outcomes / Osaamisen tavoitteet

☰

Target group / Kohderyhmä

☰

Main subject matter of the course / Kurssin sisällön pääpuitteet

☰

Implementation methods / Toteutuksen pääpuitteet

☰

Added value of the web / Verkon lisäarvo

☰

Schedule (Course) / Aikataulu (Kurssin)

☰

+ Add another card

2. Pedagogical script - Let's get into details

Learning conception / Oppimiskäsitys

☰

Special features of target group / Kohderyhmän erityispiirteet

☰

Functional structure ("the story of learning") / Toiminnallinen rakenne ("oppimisen tarina")

☰

Learning materials and content / Oppimateriaalit ja sisällöt

☰

Forms and environments of learning / Opiskelun muodot ja ympäristöt

☰

Guidance and peer support given by educator / Opettajan antama ohjaus ja vertaistuki

☰

Assessment / Arviointi

☰

Feedback / Palautteen kerääminen

☰

+ Add another card

3. Technical script

Technical structures / Tekniset rakenteet

☰ 1/1

Social structures / Sosiaaliset rakenteet

☰

Cognitive structures / Kognitiiviset rakenteet

☰

Knowledge structures / Tiedolliset rakenteet

☰

+ Add another card

Online - Checklist

Virtual Tour 360

☰ 0/4

MyCourses pages

Third party resources / Kolmannen osapuolen tarjoamat materiaalit

+ Add another card

Onsite - Checklist

QRCodes

Bluetooth beacons

Info posters

Materials for hands on assessments

AR Targets

+ Add another card

Reflect against aims! / Reflektoi tavoitteisiin!

More open and flexible access to workshop / Ketterämpi pääsy työpajoille.

☰

More safe working in the workshop / Yhä turvallisempi työskentely työpajalla

☰

More skillful user of the workshop / Osaavampi työpajan käyttäjä

☰

+ Add another card

Workshop induction development v.2 ☆ Personal Private AH AL EH RM SK Invite Show Menu

Blueprint of your existing induction course / Nykyisen perehdytyskurssin rakenne ja sisältö.

What is displayed / shown on site (Sights+demostrations)? / Paikan päällä tapahtuva kiertokäynti ja/tai menetelmän demonstrointi.

What is lectured on site using presentation? / Luento, jossa käytetään apuna esitystekniikkaa.

What literature / texts are given for reading? / Mitä kirjallista materiaalia jaetaan luettavaksi?

What group works are exercised? / Millaisia ryhmitöitä suoritetaan?

What literal assessments are exercised? / Millaisia kirjallisia harjoitustehtäviä teetetään?

What hands on assessments are exercised? / Millaisia käytännön harjoitustehtäviä tehdään?

What other hand out learning materials are shared? / Mitä muuta oppimateriaalia kurssilla jaetaan?

+ Add another card

In what format you could see it applied as a independently exercised online material? / Missä muodossa näkiit nykyisen kurssin osien parhaiten siirtyvän itsenäisesti opiskeltavaksi verkkoon?

Video

Text on webpage / Tekstina verkkosivulla

Illustration on webpage / Kuvitus verkkosivulla

Text and illustrations on webpage / Tekstin ja kuvituksen muodostama kokonaisuus verkkosivulla.

Text and illustrations on downloadable/printable PDF / Graafisesti suunniteltu teksti ja kuvituksen kokonaisuus jonka voi ladata omalle laitteelle ja halutessaan tulostaa.

Digital assessment / Digitaalinen tentti tai kyseely.

Collaborative knowledge building / Yhteisöllinen tiedonkeruu.

Virtual reality / Virtuaalitodellisuus.

Augmented reality / Lisätty todellisuus.

Online group work / Verkossa tapahtuva ryhmätö.

Online or mobile game / Peli verkossa tai mobiililaitteella

+ Add another card

My plan for web based induction course / Suunnitelmani verkkopohjaiseksi perehdytyskurssiksi.

+ Add a card

Working safety / Työturvallisuus

+ Add a card

Working environment rules (code of conduct) / työskentely-ympäristö (käyttäytymissäännöt)

+ Add a card

Equipment / Laitteet

+ Add a card

Professional skills / Työskentelytaidot

+ Add a card

Communicating results and making work visible / Työn ja tulosten näkyväksi tekeminen

+ Add a card

Accessibility / Esteettömyys

Guides for disabled / Ohjeet vajaakykyisille

+ Add another card

INTRODUCTION	ABOUT the COURSE	ABOUT the WORKSHOP	
SPACES AND EQUIPMENT	VR TOUR	EQUIPMENT SPECS	
WORKING SAFETY	FIRST AID	WORKSHOP DEPENDENT HAZARDS	ALARMS AND SECURITY
RULES AND INSTRUCTIONS	CODE OF CONDUCT	WORKSHOP DEPENDENT INSTRUCTIONS	
ADDITIONAL COURSE MEDIA AND FILES	DOWNLOADABLE MANUALS, FORMS, INSTRUCTIONS, ETC.		
FEEDBACK SURVEY	FEEDBACK SURVEY		

- Main sections
- Workshop dependent content
- Common content

Video production

1. Write voice over text
2. Time it
3. Plan images.
2-5s per image
4. Shoot images

Post production

1. Translate voice overs
2. Record voice overs
3. Edit videos
4. Add subtitles /
close captions
(language versions)

Accessibility requirements

Accessibility Statement

EN 301 549 V1.1.2 (2015-04)

**Accessibility requirements suitable for public procurement
of ICT products and services in Europe**

Media rich online induction courses

360°Virtual tours

Tutorial videos

Hypertext, images, illustrations

Quizzes

On-site integration

Example of one ongoing course

Integration of infrastructure systems

booking.aalto.fi

idcard.aalto.fi

mycourses.aalto.fi

takeout.aalto.fi

Use of augmented reality

Virtual 3D workshop floor of Väre for introduction and navigation

Instructions on-site
(Visualization)

Instructions off-site

Thank you!

