

TARGET GROUPS

COURSE:

TEAM:

MAIN THEMES:

WHY THIS THEME IS RELEVANT RIGHT NOW?

1.

2.

3.

1.

2.

3.

1

2

3

4

Target groups that are interested in the theme

What motivates a learner in this target group?

What is difficult for the group in this theme

How will they find the course?

CORE CONTENT & LEARNING OBJECTIVES

COURSE:

TEAM:

	PREREQUISITES	MUST KNOW	SHOULD KNOW	NICE TO KNOW
BLOOM'S TAXONOMY:	Skills and knowledge that the learner must have when course starts.	Core content, that needs to be learned to continue.	Supplementary knowledge adding details and practical applications	Specific knowledge that deepens competence in a certain topic
	<i>Before the course learner is able to...</i>	<i>After the course the learner is able to...</i>		
	create..	create..	create..	create..
	evaluate...	evaluate...	evaluate...	evaluate...
	analyze...	analyze...	analyze...	analyze...
	apply...	apply...	apply...	apply...
	understand...	understand...	understand...	understand...
	remember...	remember...	remember...	remember...

WORKLOAD ESTIMATION

COURSE:

TEAM:

Credit: 1 ECTS = 27 h

Task	Type	Workload / unit	Workload	Hours	ECTS
Reading (Word count in monography ca. 600/page, textbook 750/page)	Survey: Reading to survey main ideas; OK to skip entire portions of text	20-50 pages / hour in native language. Foreign lang. 60%			
	Understand: Reading to understand the meaning of each sentence	10-20 pages / hour in native language. Foreign lang. 60%			
	Engage: Reading while also working problems, drawing inferences, questioning, and evaluating	5-15 pages / hour in native language. Foreign lang. 60%			
Writing (250 words / page)	Reflection/Narrative: Essays that require very little planning or critical engagement with content	1 h / page			
	Argument: Essays that require critical engagement with content and detailed planning, but no outside research	2 h / page			
	Research: Essays that require detailed planning, outside research, and critical engagement	4 h / page			
Exam preparation	Recap of content and making notes	5,5 h / 1 ECTS in exam.			
On-campus teaching	Lectures, seminars, etc.	1 h = 0,037 ECTS			
	Digesting the content of on-campus teaching through individual work	1-2 h / hour of teaching			
Group work	Eg. preparation of a presentation	5 h preparation / 1 h presentation			
TOTAL:					

Sources:

Rice University: Course Workload Estimator - Estimation Details (<https://cte.rice.edu/workload#howcalculated>), referred 15.5.2019

University of Oulu: Akateemisen opintojakson työmäärän mitoittaminen

(https://www oulu.fi/koulutuspalvelut/julkaisut_ja_materiaalit/verkkomateriaaleja/ydinainesanalyysi.htm), referred 15.5.2019

COURSE STRUCTURE

COURSE TYPE

- Flipped course
- Online course
- MOOC
- Masterclass
- On-campus/other

COURSE:

TEAM:

ORIENTATION & ACTIVATION

Arousing previous knowledge and interest, evaluation of prerequisites

PREREQUISITES

Letter of motivation? Prerequisite test?

Pre-assignment? Pre-reading?

Setting personal learning goals?

WELCOME & ORIENTATION

Kickoff-meeting:

Engaging the group, communication channels

Tools and resources:

Learning objectives: see canvas Learning Objectives

BASICS & SPARKING INTEREST

The learner acquires the basic knowledge (must know) on theme, and directs her interest more specifically. For detailed planning use Learning Experience canvas.

→ MODULE 1

Key topics in the module:

Contents: video, readings etc.

Activities/assignments:

→ MODULE 2

Key topics in the module:

Contents: video, readings etc.

Activities/assignments:

→ MODULE 3

Key topics in the module:

Contents: video, readings etc.

Activities/assignments:

→ MODULE 4

Key topics in the module:

Contents: video, readings etc.

Activities/assignments:

DEEPENING INTERACTION

Collaborative knowledge construction through assignments

→ PROJECT/GROUP WORK

Case/project:

Assignment to turn in:

Method: eg. "jigsaw"

→ INDIVIDUAL ASSIGNMENT

Theme:

Assignment to turn in: Eg. essay, presentation

SUMMARY & EVALUATION

Summarizing, evaluating, assesment and feedback

→ SUMMARY

How is the course summarized? How to make learners reflect?

→ ASSESMENT

See Learning Objectives canvas

→ FEEDBACK & RECOGNITION

How will the learners get feedback? How is learning made visible and credited?

CONTINUOUS FEEDBACK

How do the learners get iterative feedback during the course?

ACTIVITIES & FORMATS

COURSE:

TEAM:

TARGET LEVEL (see Learning Objectives)	TOPICS TO LEARN (see Learning Objectives)	ACTIVITIES & FORMATS	TOOL
CREATE: Designing, publishing, planning, producing, inventing, constructing		<input type="checkbox"/> Individual research essay/paper <input type="checkbox"/> Individual presentation <input type="checkbox"/> Individual project: product, design, service → Group work (asynchronous): <input type="checkbox"/> Collaborative research/design project	<input type="checkbox"/> Moodle/LMS <input type="checkbox"/> Other → <input type="checkbox"/> Adobe Connect / Zoom <input type="checkbox"/> Other
EVALUATE: testing, experimenting, checking, judging, moderating, critiquing		Content evaluation: <input type="checkbox"/> Research essay/paper <input type="checkbox"/> Peer-evaluation (of essays, of group work) → Video conference (real time): <input type="checkbox"/> Online-seminars / group discussions <input type="checkbox"/> Moderating a seminar	<input type="checkbox"/> Moodle forum <input type="checkbox"/> Google Drive <input type="checkbox"/> Other → <input type="checkbox"/> Adobe Connect <input type="checkbox"/> Zoom <input type="checkbox"/> Other
ANALYZE: organising, outlining, integrating, comparing, validating		<input type="checkbox"/> Reflection essay (can be self-evaluated) <input type="checkbox"/> Self-evaluation <input type="checkbox"/> Peer-commenting (of text, of participation) → Video conference (real time): <input type="checkbox"/> Online-seminars / group discussions <input type="checkbox"/> Small group discussions / 1-to-1 discussions <input type="checkbox"/> Online workshop (real time) <input type="checkbox"/> Commenting/annotating videos <input type="checkbox"/> Creating videos	<input type="checkbox"/> Other → <input type="checkbox"/> Adobe Connect <input type="checkbox"/> Zoom <input type="checkbox"/> Other <input type="checkbox"/> Flinga <input type="checkbox"/> Other <input type="checkbox"/> H5P: Interactive video <input type="checkbox"/> Panopto/Etuubi <input type="checkbox"/> Other
APPLY: implementing, operating, using, editing		<input type="checkbox"/> Argumentative essay <input type="checkbox"/> Exam <input type="checkbox"/> Solving a business case collaboratively → <input type="checkbox"/> Watching videos <input type="checkbox"/> Online exercise session (Fin. <i>laskuharjoitus</i>) <input type="checkbox"/> Editing wikis (asynchronous): <input type="checkbox"/> Collaborative authoring <input type="checkbox"/> Gallery of cases / instances <input type="checkbox"/> Virtual lab work (introductory) <input type="checkbox"/> Quizzes, multiple choice tests	<input type="checkbox"/> EXAM <input type="checkbox"/> Other <input type="checkbox"/> Adobe Connect / Zoom → <input type="checkbox"/> H5P: Quiz, Multiple choice <input type="checkbox"/> Panopto/Etuubi <input type="checkbox"/> Adobe Connect/Zoom <input type="checkbox"/> Other
UNDERSTAND: summarizing, explaining, categorizing		<input type="checkbox"/> Posters <input type="checkbox"/> Reflective/narrative essays <input type="checkbox"/> Forum discussions & commenting (asynchronous) <input type="checkbox"/> Classification and identification exercises <input type="checkbox"/> Information lookup exercises: mindmap etc → Online chat (real time): <input type="checkbox"/> Small group chats <input type="checkbox"/> Teacher Q&A	<input type="checkbox"/> Moodle/LMS <input type="checkbox"/> H5P: Hotspot, sequencing <input type="checkbox"/> Mindjet <input type="checkbox"/> Other → <input type="checkbox"/> Moodle chat room <input type="checkbox"/> Other
REMEMBER: Identifying, recognising, listing		<input type="checkbox"/> Flash cards <input type="checkbox"/> Listening to podcasts → <input type="checkbox"/> Reading articles	<input type="checkbox"/> Panopto/Youtube <input type="checkbox"/> H5P: Flashcards <input type="checkbox"/> Flinga → <input type="checkbox"/> Other

COMMUNICATIONS & SUPPORT

COURSE:

TEAM:

APPLICATION & REGISTRATION

Finding the course, application, registration

STARTING & ACTIVATING

Pre-exercises and introduction

BASICS

Core content, lectures, materials

DEEPENING INTERACTION

Group work, projects, assignments

FEEDBACK & ASSESSMENT

Summary, assessment, feedback & closing down

LEARNER'S NEED

What information the learner needs, what kind of support?

What courses are available?
What is this course about?
What do I learn in this course?
What's the structure and schedule of this course?
Where is this course taught?
Are there prerequisites?
How do I register? Where are the instructions for registration?
Have I registered?

When is the course going to start?
Is there a pre-exercise? How to turn it in?
Who else is participating?
What tools are being used in the course?
I can't login to course online platform.
I can't participate the first weeks of the course, can I still participate?
I have previously done half of the course, can I participate partially?
How is the grading done?

I can't make it to the lecture, do I need to compensate this?
Where can I find the readings?
I didn't understand the assignment.
I can't open pdf file.
My connectivity is bad and I can't watch the videos, can I read the material instead?

My connectivity is bad, do I have to take part in group discussions?
Where can I find the assignments?
What tools should I be using for the exercises/assignments?
I can't get contact with my group.
There is a freerider in my group.
I can't get in touch with my business case company.

Is there an exam? When?
What is the content area of the exam?
How do I get feedback?
How do I give feedback?
I disagree with my grading.
I wanted to get better grades.
Did I pass the course?
How can I prove my accomplishment for my employer?

COMMUNICATION CHANNELS

How is the message delivered?

SUPPORT CHANNELS

How to reach out when there's a question?

WHO REPLIES?

Who's responsible for the channel, who will reply?

This canvas is used to plan individual modules or weeks as learning experiences. Use the Course Structure canvas for general planning.

MODULE #:	MODULE NAME:	KEY TOPICS:
------------------	---------------------	--------------------

CONTENT EXPERIENCE

<p>VIDEO(S) What video material is there?</p>	<p>Mockup of the video</p>
<p>READINGS What text material is there?</p>	
<p>LECTURE/SEMINAR What synchronous teaching there is?</p>	<p>Sketch of the lecture</p>

CONTENT DRIVEN ↑

PARTICIPATORY EXPERIENCE

<p>ACTIVITIES What is the learner doing? Use the Activities and Formats canvas.</p>	<p>EXAMPLES</p> <ul style="list-style-type: none"> <input type="checkbox"/> Quiz <input type="checkbox"/> Mindmap <input type="checkbox"/> Essay <input type="checkbox"/> Exercise: math/code <input type="checkbox"/> Classification exercise <input type="checkbox"/> Other
<p>ASSIGNMENTS What do the learner need to turn in?</p>	
<p>KNOWLEDGE CONSTRUCTION What tools are the learners using to build connections between topics?</p>	

ACTIVE →

INTERFACE EXPERIENCE

<p>VIRTUAL ENVIRONMENT What's the platform? What other online tools are needed?</p>
<p>MICROLEARNING/CHUNKING How is the content chunked to accessible nuggets (15 min)?</p>
<p>PITCH TALK What's the purpose of this module, told in 30 seconds?</p>

PROCESS DRIVEN ↓

SOCIAL EXPERIENCE

<p>MEETING(S) What face-to-face or online gatherings there are?</p>
<p>COMMUNITY/DISCUSSION What channels there are for informal chat and support?</p>
<p>REAL-WORLD RELEVANCE How do you connect the content to the real world?</p>

CHECKLIST FOR PSYCHOLOGY OF LEARNING

COURSE:

PSYCHOLOGICAL NEED		POSSIBLE METHOD	True	False			
MOTIVATION	1. Meaning in content	Course description connects the learning content to wider context and interests of the learners.	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/>	1 <input type="checkbox"/>
	2. Experience of competence	Learner takes a participatory assignment right at the beginning of the course. If the assignment can be failed, there must be a possibility for retry.	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/>	1 <input type="checkbox"/>
	3. Autonomy	Learner can pick the best suitable elements of learning for her/him, eg. time of study, project topic.	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/>	1 <input type="checkbox"/>
	4. Social relatedness	Learner is connected to other learners through eg. meetings, chat rooms, forums, video conferencing.	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/>	1 <input type="checkbox"/>
MEMORY	5. Learning content is linked with previous knowledge	Previous knowledge is activated at the start of the course through eg. prerequisite test or letter of motivation.	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/>	1 <input type="checkbox"/>
	6. Memorizing is active knowledge construction	The learner has to look up for information and showcase her findings. There is eg. a project work, group assignment, presentation or mathematical exercises included in the course.	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/>	1 <input type="checkbox"/>
	7. Context helps remembering, irrelevance prevents it	The learning content is linked with real-world examples, for example business cases. Every topic is demonstrated with at least one example.	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/>	1 <input type="checkbox"/>
	8. The last and first piece of information is often best remembered	There is at least some kind of summary at the end of the course: "take-home message". Even better, if there is summary after every module.	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/>	1 <input type="checkbox"/>
ATTENTION	9. People can focus on one thing / medium max 15-20 minutes	Single videos or lectures are not more than 15 minutes long.	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/>	1 <input type="checkbox"/>
	10. People learn better through divided training than through cramming	Course content is divided into smaller chunks and chunks are assembled into thematic modules.	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/>	1 <input type="checkbox"/>
EMOTION	11. People learn and perform well, when they experience psychological safety	Individual learners can participate and present results anonymously. Discussions are participatory and everyone is included.	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/>	1 <input type="checkbox"/>

