

Monimateriaalisen käsityön oppimisympäristöjen vaikutus

oppilaiden motivaatioon käsitöissä

Syri Elina

Vuoltee Katja

Pro gradu –tutkielma

Rauman OKL

Käsityökasvatus

Turun Yliopisto

01/2015

Turun Yliopiston laatujärjestelmän mukaisesti tämän julkaisun alkuperäisyys on tarkastettu

Turnitin OriginalityCheck-järjestelmällä

TURUN YLIOPISTO
Kasvatustieteiden tiedekunta
Opettajankoulutuslaitos, Rauman yksikkö

SYRI ELINA Monimateriaalisen käsityön oppimisympäristöjen vaikutus
VUOLTEE KATJA oppilaiden motivaatioon käsitöissä

Pro gradu – tutkielma, 94 s., 8 liites.
Käsityökasvatus
Tammikuu 2015

Tutkimuksen tavoitteena on tarkastella tekijöitä, jotka ovat yhteydessä oppilaan
motivaatioon käsitöissä. Motivaatiota tutkitaan monimateriaalisen käsityön
oppimisympäristöjen (fyysinen, psyykkinen, sosiaalinen, didaktinen)
kontekstissa.

Tutkimuskohteena oli kaksi viidennen luokan käsityön ryhmää sekä näiden
opetusryhmien käsityön opettajat. Tutkimuskoulun käsityön tilojen ja opetuksen
uudistuttua opetetaan oppilaille monimateriaalista käsityötä. Opetusryhmien
käsityön opettajat toimivat yhteisopettajina.

Tutkimus toteutettiin kvalitatiivisena tapaustutkimuksena, jota lähestyttiin
etnografisen tutkimusotteen avulla. Tutkimusaineisto kerättiin tutkimuskoulussa
havainnoimalla ja haastattelemalla opettajia ja oppilaita. Oppilaiden osalta
aineisto kerättiin kontekstuaalisen haastattelun ja osallistuvan havainnoinnin
avulla. Opettajien osalta aineisto kerättiin puolistrukturoidun haastattelun ja
osallistuvan havainnoinnin avulla.

Tulokset on analysoitu teorialähtöisen sisällönanalyysiä käyttäen. Aineiston
tulkinta rakentuu kolmen teeman pohjalle; 1) Opettajan toiminnan vaikutus
oppilaan motivaatioon käsitöissä 2) Monimateriaalisen käsityön, ja siihen
liittyvien psyykkisten- ja sosiaalisten oppimisympäristöjen vaikutus oppilaan
motivaatioon käsitöissä
3) Monimateriaalisen käsityön opetuksen, ja siihen liittyvien, yhteisopettajuuden
sekä fyysisten- ja didaktisten oppimisympäristöjen vaikutus oppilaan
motivaatioon käsitöissä.

Tutkimuksessa ilmeni, että monimateriaaliset käsityön oppimisympäristöt
vaikuttavat oppilaiden motivaatioon positiivisesti. Oppilaat kokevat, että he
saavat paremmin apua, kun opettajia on luokkatiloissa enemmän kuin yksi.
Myös useamman tuotteen tekeminen yhtäaikaisesti motivoi ja aktivoi oppilaita.
Koko luokan yhdessäolo käsityön tunneilla koettiin ehdottomasti yhdeksi
oleellisimmista motivaatioon positiivisesti vaikuttavista asioista.

Monimateriaalisen käsityön oppimisympäristöt motivoivat nykypäivän oppilaita,
ja ovat oleellinen uudistus peruskoulun käsitöiden kiinnostavuuden säilymisen
suhteen.

Asiasanat: monimateriaalinen käsityö, yhteisopettajuus, motivaatio,

oppimisympäristöt, oppilas, perusopetus

Sisällys

1 JOHDANTO 1

2 KÄSITYÖ 3

2.1 Käsityön määritelmä 3

2.2 Koulukäsityö 4

2.2.1 Koulukäsityön historiaa 4

2.2.2 Käsityö peruskoulussa 5

2.3 Monimateriaalinen käsityön opetus 8

3 MOTIVAATIO 11

3.1 Oppilaan motivaatioon vaikuttavat tekijät koulussa 11

3.2 Opettajan vaikutus oppilaan motivaatioon 13

3.2.1 Yhteisopettajuus 16

3.3 Oppimisympäristöjen vaikutus oppilaan motivaatioon 18

4 KATSAUS AIKAISEMPIIN TUTKIMUKSIIN 22

5 TEOREETTINEN VIITEKEHYS JA TUTKIMUSKYSYMYKSET 26

6 KVALITATIIVISEN TAPAUSTUTKIMUKSEN TOTEUTTAMINEN 29

6.1 Tutkimusasetelma 29

6.2 Tutkimuksen kohdejoukko 32

6.3 Tutkimusaineiston keruu 33

6.3.1 Haastattelu tutkimusaineiston keräämisen välineenä 36

6.3.2 Osallistuva havainnointi tutkimusaineiston keräämisen välineenä 37

6.4 Tutkimusaineiston käsittely ja analyysi 39

7 TUTKIMUSTULOKSET 45

7.1 Tutkimustulokset teemojen mukaan 45

7.1.1 Opettajan toiminnan vaikutus oppilaan motivaatioon käsitöissä 45

7.1.2 Monimateriaalisen käsityön, ja siihen liittyvien psyykkisten- ja sosiaalisten
oppimisympäristöjen vaikutus oppilaan motivaatioon käsitöissä 48

7.1.3 Monimateriaalisen käsityön opetuksen, ja siihen liittyvien yhteisopettajuuden
sekä fyysisten- ja didaktisten oppimisympäristöjen vaikutus oppilaan motivaatioon
käsitöissä 53

7.2 Oppilaan käsityön oppimismotivaatioon vaikuttavat tekijät 59

8 TUTKIMUSTULOKSET SUHTEESSA AIEMPIIN TUTKIMUKSIIN 60

9 POHDINTA 69

9.1 Tutkimuksen merkitys 69

9.1.1 Tutkimuksen luotettavuus 71

9.1.2 Eettinen pohdinta 77

9.2 Jatkotutkimusaiheita 78

LÄHTEET 80

LIITTEET 94

1

1 JOHDANTO

Käsityö on ollut pitkään vahvasti sukupuolittunutta. Edelleen kuulee puhuttavan

“tyttöjen- tai poikien käsitöistä”. Tämän tutkimuksen tavoitteena on tarkastella

tekijöitä, jotka ovat yhteydessä oppilaan motivaatioon käsitöissä. Motivaatiota

tutkitaan monimateriaalisen käsityön oppimisympäristöjen (fyysinen,

psyykkinen, sosiaalinen, didaktinen) kontekstissa. Monimateriaalisessa

käsityössä raja-aidat on kaadettu tyttöjen ja poikien töiden välillä.

Monimateriaalisuus kattaa tekstiilityön ja teknisen työn sisällöt. Oppilaat eivät

ole pakotettuja valitsemaan toista sisältöä ja samalla sulkemaan pois

mahdollisuutta oppia toisesta sisällöstä jotakin uutta. Monimateriaalinen

käsityön opetus antaa mahdollisuuden jokaiselle oppilaalle omaan

käsityölliseen ilmaisuun, tekemiseen ja suunnitteluun mahdollisimman

kattavasti. Monimateriaalinen käsityön opetus poistaa sukupuolittuneen

käsityön opetuksen ja edistää sukupuolten välistä tasa-arvoa.

Monimateriaalisessa käsityön opetuksessa kaikilla oppilailla tulee olla

mahdollisuus tutustua käsityön eri osa-alueisiin mahdollisimman laajasti ja

monipuolisesti (Lepistö, Rönkkö & Tuikkanen 2013, 102 – 104).

Käsitöiden tekeminen on kokonaisvaltaista toimintaa, jossa oppilaan oma

maailma tulee mukaan tuotteeseen, jota hän on valmistamassa. Parhaimmassa

tapauksessa oppilas kehittyy käsitöitä tehdessään niin henkisesti kuin

fyysisestikin. Käsityöt kehittävät oppilaan vastuun- ja riskinottokykyä, motorisia

taitoja, henkistä puolta ja itsetuntoa. Käsitöissä itsetuntoa kasvattavat

esimerkiksi työn hallinnan kokemus ja omin käsin tekeminen. Kokonaisena

tekemisenä käsityö edistää myös oppilaan persoonallisuuden eri osa-alueiden

ja minäkuvan kehittymistä. (Räsänen 2009, 30.) Jos oppilaiden omia ajatuksia

ja ehdotuksia ei oteta käsityön opetuksessa tarpeeksi huomioon, voivat oppilaat

kokea, etteivät he saa käyttää omaa luovuuttaan ja omia ideoitaan käsitöitä

tehdessään. Lindfors (2007a) on tutkimuksessaan saanut samansuuntaisia

tuloksia. Käsitöihin liittyviin kokemuksiin vaikuttaa esimerkiksi oppilaan

mahdollisuus päättää omaa työtä koskevia materiaalivalintoja ja suunnitella itse

koulukäsitöissä toteutettavia tuotteita. (Lindfors 2007a.)

2

Tutkimuksen taustalla on tutkijoiden omaan tulevaan opettajuuteen liittyvä

kiinnostus siitä, mitkä asiat motivoivat oppilaita käsitöiden tekemiseen ja

käsityön tunneilla oppimiseen. Toisaalta myös monimateriaalisen käsityön

oppimisympäristöihin ja yhteisopettajuuteen liittyvä tietous on tärkeää

tulevaisuuden kannalta, koska monimateriaalinen käsityön opetus on uusi asia.

Perusopetuksen opetussuunnitelman perusteissa (2014) tulevat uudistukset

käsityön opetuksen osalta tarvitsevat tutkimustietoa tuekseen, koska käsityön

opetusta ollaan viemässä kohti monimateriaalista käsityötä.

Vanhoja tutkimuksia esimerkiksi oppilaiden käsityön sisältövalintojen

suuntautumisesta ei haluttu uudelleen toistaa ja niin päädyttiin tutkimaan

oppilaan motivaatiota monimateriaalisen käsityön oppimisympäristöjen

kontekstissa. Lindfors (2012a) painottaa, että on tiedostettava mitä tutkimuksia

on jo olemassa ja millaisia tutkimuksia tarvitaan. Tällä tavoin tutkimuksia

voidaan suunnata ja kehittää tulevaisuuden haasteita vastaaviksi. (Lindfors

2012a, 369.) Monimateriaalisen käsityön oppimisympäristöistä ei ole juuri

olemassa ajankohtaista tutkimustietoa. Tutkimusaihe tuo käsityön kentälle

osittain uutta tietoa, mutta osittain myös vanhan kertausta. Tutkimuksia aiheen

tiimoilta on tulossa useita (ks. Lepistö ym. 2013). Tämä tutkimus muiden

tutkimusten joukossa tuottaa uutta tietoa tulevaisuuden käsityöoppiaineesta.

Tutkimusta peruskouluikäisten motivaatiosta käsitöitä kohtaan on tehty jonkin

verran, muun muassa Huhtala (2012) ja Keskiaho (2011), jotka ovat tutkineet

Pro gradu -tutkielmissaan oppilaiden oppimismotivaatiota käsitöissä sekä

asenteita käsitöitä kohtaan.

Tutkimus toteutettiin tutkimuskoulussa, johon saneerattiin kesän 2014 aikana

monimateriaalisen käsityön opetustilat. Saneerauksessa yhdistettiin tekstiili- ja

teknisen työn opetustilat yhtenäiseksi kokonaisuudeksi. Uudistettujen

opetustilojen myötä myös opetus on kokenut uudistuksia syksystä 2014 alkaen.

Luokassa toimivat yhteistyössä luokanopettaja, joka opetti tekstiilityötä ja

teknisen työn aineenopettaja. Käsityötunnit on muutettu koko luokan yhteiseksi

aineeksi ilman erillisiä käsityön sisältöihin liittyviä painotuksia. Opetusmuotona

käsityön tunneilla on yhteisopettajuus. Molemmat opettajat toimivat oman

sisältöalueensa asiantuntijoina. Oppilaat toteuttavat erilaisia käsityötuotteita

monipuolisesti eri materiaaleihin ja työtapoihin tutustuen.

3

2 KÄSITYÖ

2.1 Käsityön määritelmä

Jokainen on tavalla tai toisella käsityön tekijä tai ainakin riippuvainen käsityön

tekijästä, huolimatta siitä minkälaista elämää elää ja mitä työtä tekee.

Normaalissa arkipäivässä käsillä tekeminen on lähes välttämätöntä, sillä hyvin

monet elintärkeät asiat tapahtuvat käsiemme kautta. Tämä johtaa siihen, että

käsityön määritelmä voi olla juuri niin laaja kuin sen tahtoo tulkita.

Käsityö on käsite, joka kattaa monia ilmiöitä (Mäkelä 2011, 15). Käsityö voi

merkitä tuotteen valmistusprosessia, valmista tuotetta, ammattia tai oppiainetta

(Luutonen 1997, 69). Tästä syystä käsityön merkitykset ovat todella moninaiset.

Käsityöllä voi olla itseisarvo, hyötyarvo tai molemmat (Suojanen 1993, 13).

Tärkeintä tekemisessä kuitenkin on, että siinä on mukana ihmisen oma luovuus,

mikä johtaa ainutlaatuiseen tuotteeseen ja kokemukseen (Luutonen 2007, 48 -

49). Käsillä tekeminen on itseilmaisua, jossa ajatuksia ohjaavat omat

kokemukset ja kiinnostuksenkohteet (Heather 2013, 12; Illum & Johansson

2012, 12).

Käsityön määritelmä vaihtelee käyttäjänsä ja tapauksen mukaan. Käsityön

kriteerinä kuitenkin on, että toiminnassa on mukana jonkin materiaalin

käsittelyä, myös ilman työvälineitä. (Kantola 1997, 43, 45.) Riippuen käsityön

prosessista, sille voidaan nimetä kaksi vaihtoehtoa. Kokonainen käsityö

muodostuu saman henkilön käsissä ja ajatuksissa suunnittelusta valmiiseen

tuotteeseen saakka. Suunnittelu- ja valmistusprosessi ymmärretään

kokonaisuutena, jossa kaikki vaiheet ovat integroituneet toisiinsa päällekkäisinä

toimintoina. (Kaukinen 2004, 15.) Ositetuksi käsityötä kutsutaan, kun

suunnittelija tekee visuaalisen suunnitelman, jonka pohjalta käsityön tekijä

valmistaa tuotteen (Rönkkö 2011, 16). Oli kyse kokonaisesta - tai ositetusta

käsityöprosessista, aina voidaan kuitenkin sanoa käsityön olevan käsityötä

(Luutonen 1997, 70).

4

Käsityöhön terminä liitetään mielessä aina toiminta, jossa jotakin asiaa

työstetään käsin. Sanan loppuosa ”työ” kertoo että toiminnan tekijänä on

ihminen ja sanan alkuosa käsi merkitsee että muokattava asia on konkreettinen.

Käsityön ja työn tekijänä ihminen tarvitaan tekemiseen kokonaisuutena, jolloin

käytössä on hänen fyysiset -, henkiset - ja motoriset kyvyt,

ongelmanratkaisutaidot, ajattelu, mielikuvitus ja luovuus. (Kojonkoski-Rännäli

1995, 31 - 32.)

Käsityö on työtä, jossa vaaditaan ihmisen koko kehoa ja taitoja. Ilman kehoa ja

liikkuvuutta käsitöiden tekeminen ei onnistuisi. Tehty käsityötuote on lähes aina

jollakin tavalla tekijänsä persoonaan liittyvä ja tekijälle tämän vuoksi tärkeä.

(Kojonkoski - Rännäli 1995, 65, 69.) Fokuksen ollessa käsityössä, tekemisessä

itsessään ja kokemuksissa käsityöhön liittyen, voi muut asiat jättää taka-alalle

(Pöllänen 2009a, 46). Käsitöiden tekeminen tuottaa tekijälleen usein

mielenrauhaa ja tyytyväisyyttä, mutta kehittää oleellisesti myös pitkäjänteisyyttä

ja tervettä itsekriittisyyttä (Lepistö, Rönkkö & Tuikkanen 2013, 109; Pöllänen

2006, 67, 71, 75). Näiden käsityön ominaisuuksien takia opettajankin on hyvä

ymmärtää, että toisen tekemästä tuotteesta keskusteltaessa kosketetaan aina

myös ihmisen sisäiseen maailmaan.

2.2 Koulukäsityö

2.2.1 Koulukäsityön historiaa

Uno Cygnaeuksen on tunnustettu olevan Suomen kansakoulun isä. (William &

Dugger 2010, 17). Vuonna 1866 annettiin kansakouluasetus, joka toteutettiin

Cygnaeuksen toimesta. Kansakouluasetuksen myötä Suomi oli ensimmäinen

maa, jossa käsityöoppiaine hyväksyttiin yleissivistävän koulun

opetussuunnitelmaan. Käsityöoppiaine siirtyi muun maailman tietoisuuteen

tästä huolimatta Ruotsin kautta. (Marjanen 2012, 45.)

Muualla maailmassa käsityö on oppisisältönä sidottu osaksi teknologia-, taide-,

kotitalous-, tai työkasvatusta. Cygnaeuksen perinne on kuitenkin onnistunut

pitämään pintansa Suomessa ulkomailta tulleista monista paineista huolimatta.

5

Käsityön merkitys on nähty, yli yhteiskunnallisen merkityksen, yksilön

kehittymisenä. Voidaankin todeta, että käsityö suomalaisen koulun oppiaineena

ja kasvatuksen tukena on ainutlaatuinen asia. (Lepistö 2004, 47.) Cygnaeuksen

merkitys käsityölle on merkittävä. Kansakoulussa käsityön tuli olla tasavertainen

aine muiden koulun oppiaineiden rinnalla. Käsityön merkitys tuli nähdä

muodollisesti kasvattavana ja sivistävänä oppiaineena, eikä sitä pitänyt opettaa

ainoastaan ammatin vuoksi. (Kantola 1997, 19 - 20.)

Cygnaeus ajatteli, että oppimisen ei pitäisi ainoastaan sisältää kirjoista

lukemista ja opiskelua, vaan lasten tulisi oppia myös käyttämään käsiään

taitavasti. (William & Dugger 2010, 19.) Hänen mukaan ainoastaan kirjatieto ei

riittänyt ihmisen henkisen ja siveellisen kasvun tueksi, vaan siihen tarvittiin

myös käytännön taitoja ja käsitöitä. Cygnaeuksen mukaan kasvattavan ja

yleissivistävän käsityön tuli vaatia henkisiä ruumiin ja sielun voimia. Hän oli

nimenomaan yleissivistävän käsityön kannattaja. Sielun voimia edellyttävä

käsityö oli persoonallisuutta kehittävä prosessi, johon kuului myös tuotteen

suunnittelu. (Lepistö 2004, 51.) Koulukäsityön tavoitteet ovat vielä nykyäänkin

pitkälti Cygnaeuksen käsityksen mukaisia.

2.2.2 Käsityö peruskoulussa

Käsityökasvatus on toimintaa, jolla on kasvatustarkoitus. Käsityökasvatuksen

avulla valmistetaan tuotteita erilaisia materiaaleja, käsityötekniikoita ja

työvälineitä käyttäen. Koulukäsityön tavoitteiden kasvattavaa tehtävää on

säännöllisesti jouduttu perustelemaan, lähes jokaisessa opetussuunnitelmassa.

(Marjanen 2012, 45 - 48.)

Koulukäsityön yllä vallitsee vahva sukupuolittunut leima, vaikka oppiaineen

sisältöjen nimet eivät sitä enää tuokaan julki. On tiedostettu, että oppiaineen

sisällöissä on vahvaa eriytymistä sukupuolen mukaan ja sitä on pyritty

murtamaan. Pyrkimyksistä huolimatta käsityöoppiaine on ollut vahvasti

sukupuolisidonnainen ainakin 2000-luvun alkupuolelle asti. Sukupuoliroolit

näyttävät edelleen olevan suuressa osassa oppilaan sisältövalinnan taustalla.

(Marjanen 2012, 49.)

6

Käsityön opetus uudistuu perusopetuksen opetussuunnitelman perusteissa

(2014). Opetussuunnitelma otetaan käyttöön kuntatasolla vuosiluokkien 1 - 6

osalta 1.8.2016. Perusopetuksen opetussuunnitelman perusteissa käsityö

kuvataan monimateriaalisena oppiaineena, jossa toteutetaan teknologiaan,

muotoiluun ja käsityöilmaisuun perustuvaa toimintaa. Käsityön tekeminen on

tutkivaa, keksivää ja kokeilevaa toimintaa, jossa toteutetaan

ennakkoluulottomasti erilaisia visuaalisia, materiaalisia, teknisiä sekä

valmistukseen liittyviä ratkaisuja. Käsityön opetuksella on tarkoitus vahvistaa

oppilaan edellytyksiä monipuoliseen työskentelyyn oppiainerajat ylittäen.

(Perusopetuksen opetussuunnitelman perusteet 2014, 302.)

Lindfors (2007b) esittää artikkelissaan, että esimerkiksi

teknologiakasvatuksessa tyttöjen ja poikien tasa-arvoisuus ei toteudu tällä

hetkellä. Jos teknologiakasvatusta ajatellaan opetettavan ainoastaan teknisen

käsityön tunneilla jää tyttöjen osalta teknologiakasvatus tällöin hyvin vähäiseksi.

(Lindfors 2007b, 121.) Perusopetuksen opetussuunnitelman perusteissa (2014)

tavoitteena on monimateriaalinen käsityön opetus (POPS 2014, 302), joka pyrkii

osaltaan lisäämään tyttöjen ja poikien välistä tasa-arvoisuutta.

Käsityöllä on merkittävä rooli osana peruskoulun opetus- ja kasvatustavoitteita.

Käsityö kasvattaa eettisesti ajattelevia, ympäristöään tiedostavia ja osallistuvia

kansalaisia, jotka arvostavat itseään ja muita käsitöiden tekijöinä. Käsityöt

kasvattavat ihmisiä, joilla on taito käsityöilmaisuun sekä halu ylläpitää ja

kehittää käsityökulttuuria. (POPS 2014, 302.) Tutkimuksen perusteella oppilaat

ajattelevat käsitöiden tekemisen luovana ja terapeuttisena. Käsitöiden

tekeminen edistää lapsen luovuutta myös muissa asioissa (Rezaei & Zakariaie

2011, 130). Edellä mainittujen perusteella voidaan sanoa, että käsitöiden

tekeminen auttaa oppilasta kokonaisvaltaisesti. Käsitöiden myötä oppilas oppii

mielikuvituksen ja omien tunteiden ilmaisua (Heather 2013, 13 - 14).

Luovuuden merkitystä käsityön opetuksessa on korostettu jo pitkään. Tärkeinä

pidetyt osa-alueet ovat pysyneet kutakuinkin muuttumattomina. Tämä käy ilmi

esimerkiksi Peruskoulun opetuksen oppaasta (1988). Olennainen osa

käsitöiden tekemisessä on, että ihminen pääsee luovasti suunnittelemaan

erilaisia töitä ja toteuttamaan käsillään omia ideoitaan. Käsityöoppiaineen avulla

7

oppilasta opetetaan tekemään työtä ja arvostamaan työntekoa. Oppilasta

rohkaistaan luottamaan itseensä ja omiin kykyihinsä sekä kokemaan iloa

tietopainotteisen opiskelun vastapainoksi. Oppilaan tulisi kokea sekä

ponnistelun että onnistumisen iloa. Samalla oppilasta opetetaan kohtaamaan

mahdollinen epäonnistuminen lamaantumatta. (Peruskoulun opetuksen opas

1988, 18 - 19.)

Ensimmäisellä ja toisella luokalla, alkuopetuksen käsityössä, käsityön

opetukseen sisältyy niin sanottu jäljittelykäsityö. Jäljittelykäsityön tärkein

merkitys onkin perinteen siirtämisessä ja työtekniikoiden harjoittelussa (Lepistö

2004, 54). Alkuopetuksessa tehtäviä painotetaan sorminäppäryyden lisäämistä,

silmän- ja käden yhteistyön kehittämistä sekä hienomotoriikkaa vaativien

tekniikoiden opiskelua (Peruskoulun opetuksen opas 1988, 46).

Vuosiluokille 1 – 4 käsityön ydintehtävänä on perehdyttää oppilas

käsityötietoihin ja -taitoihin. Silloin pyritään myös herättämään oppilaan

työskentelyn kriittisyyttä, vastuuntuntoa ja laatutietoutta. Oppilasta ohjataan

käyttämään käsitöissä tarvittavia perustyövälineitä ja toimimaan niiden kanssa

turvallisesti sekä tarkoituksenmukaisesti. Pitkäjänteisyyttä ja

ongelmanratkaisukykyä kehitetään niin itsenäisesti työskentelyssä kuin

ryhmätyöskentelyssä. Opetus on samansisältöistä kaikille oppilaille, sisältäen

tekstiilityötä ja teknistä työtä. (Perusopetuksen opetussuunnitelman perusteet

2004, 242.)

Vuosiluokilla 5 - 9 ydintehtävänä on syventää oppilaan jo aiemmin opittuja

taitoja. Oppilas oppii työskentelemään entistä tarkoituksenmukaisemmin.

Oppiaine sisältää kaikille oppilaille yhteisesti tekstiilityön ja teknisen työn

oppisisältöjä tai vaihtoehtoisesti oppilaille voidaan antaa mahdollisuus painottua

joko tekstiilityöhön tai tekniseen työhön, omien taipumusten ja halukkuuden

mukaan. Käsityö on vuosiluokilla 8 - 9 valinnainen oppiaine. (POPS 2004, 243 -

244.)

Tarkasteltaessa tällä hetkellä voimassaolevan perusopetuksen

opetussuunnitelman perusteita (2004) ja elokuussa 2016 kuntatasolla käyttöön

otettavaa perusopetuksen opetussuunnitelman perusteita (2014), on näiden

8

kahden välillä huomattavissa monia eroavaisuuksia. Uudessa voimaan

tulevassa perusopetuksen opetussuunnitelman perusteissa (2014) painotetaan

oppilaan omaa ilmaisua ja oppilaiden yhteistä työskentelyä vielä enemmän kuin

tällä hetkellä voimassa olevassa perusopetuksen opetussuunnitelman

perusteissa (2004). POPS:sta (2014) käy ilmi, että käsityötä oppiaineena

halutaan viedä eteenpäin ja uudistaa. Uudistuvassa opetussuunnitelmassa

painotetaan oppilaan omaa itseohjautuvuutta ja tutkivaa oppimista. 2016

käyttöön otettavassa perusopetuksen opetussuunnitelman perusteissa on myös

eritelty oppilaiden eriyttäminen ja tukeminen käsitöissä, tätä ei käsitöiden osalta

ole nykyisessä POPS(2004) nostettu esiin. Lisäksi oppilaiden välistä tasa-arvoa

on painotettu tulevassa POPS:ssa aiempaa enemmän. (POPS 2004, 242 - 246;

POPS 2014, 302 - 305.)

Olennainen osa käsitöiden tekemisessä on, että ihminen pääsee luovasti

suunnittelemaan erilaisia töitä ja toteuttamaan käsillään omia ideoitaan.

Käsityöoppiaineen avulla oppilasta opetetaan tekemään työtä ja arvostamaan

työntekoa. Oppilasta rohkaistaan luottamaan itseensä ja omiin kykyihinsä sekä

kokemaan iloa tietopainotteisen opiskelun vastapainoksi. Oppilaan tulisi kokea

sekä ponnistelun että onnistumisen iloa. Samalla oppilasta opetetaan

kohtaamaan mahdollinen epäonnistuminen lamaantumatta. (Peruskoulun

opetuksen opas 1988, 18 - 19.)

2.3 Monimateriaalinen käsityön opetus

Kehittämishaasteena perusopetuksen käsityölle on se, että opitaan luottamaan

molempien käsityön sisältöjen kehittävän kaikkia oppilaita tasa-arvoisesti ja

kokonaisvaltaisesti. Käsityön saama tasa-arvokritiikki on johtanut siihen, että

opetusta on toteutettu yhteisenä käsityönä. Tällä tarkoitetaan sitä, että käsityön

opetus koskee kaikkia oppilaita ilman sukupuolisidonnaisuutta ja sen opetus

sisältää sekä tekstiili-, että teknisen työn sisällöt. (Lindfors 2012a, 362.) Yleinen

mielikuva on ollut, että teknisen käsityön puolella työskentelee ainoastaan

poikia, ja siellä valmistetaan ”miehekkäitä” tuotteita. Tekstiilityön opetus

puolestaan on ajateltu olevan ainoastaan tytöille, ja siellä valmistetaan

”tyttömäisiä” tuotteita. Kyseisiä näkemyksiä ovat vahvistaneet

9

käsityönopettajien ammattien sukupuolittuneisuus – tekstiilitöissä on

naisopettaja ja teknisessä työssä miesopettaja (Kokko 2007, 63.) Tässä

tutkimuksessa käsityön opetusta lähestytään monimateriaalisen käsityön

kontekstissa. Monimateriaalisessa käsityönopetuksessa sukupuolirooleja

pyritään rikkomaan ja käsitöitä opetetaan kaikille oppilaille monipuolisesti eri

tekniikoita ja materiaaleja hyödyntäen.

Uudistuvassa opetussuunnitelmassa käsityöoppiaine kohtaa suuria muutoksia,

joiden tulisi myös näkyä peruskoulussa. Monimateriaalinen käsityön opetus on

hyvin pitkälti uuden opetussuunnitelman tavoitteiden mukaista.

Monimateriaalinen käsityö edesauttaa oppilaiden välistä tasa-arvoa, sekä

vähentää käsitöihin liitettyä sukupuolisidonnaisuutta. Osaltaan sekaryhmät ovat

omalta osaltaan edistäneet yhteistoiminnallisuutta ja rauhoittaneet oppitunteja

(Lepistö ym. 2013, 106 – 107). Monimateriaalisen käsityön toteutus kohtaa

myös monia esteitä. Esteenä toteutukselle ovat olleet esimerkiksi kouluissa

valloillaan olevat asenteet, opetusjärjestelyt ja käsityöoppiaineeseen liittyvät

resurssit. (Lepistö ym. 2013, 98 - 99.) Käytännössä tämä tarkoittaa esimerkiksi

erillisiä teknisen työn ja tekstiilityön opetustiloja sekä tapaa organisoida

opetusta lukujärjestysten avulla.

Monimateriaalinen käsityö mahdollistaa erilaisten materiaalien käytön ja niiden

yhdistämisen. Monipuolinen sisältötarjonta mahdollistaa sen, että oppilas saa

tutustua laajemmin ja useampiin käsityömateriaaleihin kuin perinteisessä

käsityön opetuksessa, jota Suomen peruskoulussa toteutetaan.

Monimateriaalinen käsityö on prosessi, jota ohjaa ajatus johon sisältyy idea

tuotteesta, sekä ajatus ja tieto sen toteuttamisesta (Lepistö ym. 2013, 100).

Usein kuulee puhuttavan käsitöistä ja silloin tarkoitetaan vain pehmeiden

materiaalien työstämistä. Näin ei kuitenkaan ole, vaan käsityö kattaa molemmat

sisällöt: tekstiilityön ja teknisen työn. Molemmat sisältöalueet tukevat toisiaan ja

tätä myötä käsityötaidon kehittymistä. Lisäksi käsityöhön peruskoulussa sisältyy

teknologiakasvatus, joka on yleensä sisällytetty osaksi teknisen työn opetusta.

Teknisen työn opetuksessa teknologiakasvatuksella tarkoitetaan useimmiten

kone- ja sähköopin osuutta (Luomalahti 2005, 56). Kuitenkin teknologiakasvatus

on ymmärrettävissä paljon laajempana kokonaisuutena, johon sisältyy paljon

10

muutakin kuin kone- ja sähköoppi. Jos monimateriaalinen käsityön opetus ei

toteudu, vaan pitäydytään vanhassa käsityön opetustavassa,

teknologiakasvatus säilyy suppeana ja toteutuu vain osalle peruskoulun

oppilaista (Lindfors 2007b, 121). Teknologiakasvatuksen sisältyessä

useimmiten vain teknisen työn yhteyteen jäävät tekstiilityötä opiskelevat

oppilaat vaille tätä osa-aluetta, vaikka se olisi heille myös yhtä tärkeää.

Tekstiilityötä opiskelevat oppilaat ovat useimmiten tyttöjä. Tytöillä tulisi olla

yhtäläiset mahdollisuudet opiskella ja saada opetusta teknologiakasvatuksesta

peruskoulussa kuin pojilla. (Autio & Hansen 2002, 11.) Teknologia liittyy

vahvasti kuitenkin myös naisten elämään. On selvää, että tämän hetkinen tapa

järjestää teknologiakasvatusta ei toteudu sukupuolten välistä tasa-arvoa

toteuttaen (Lindfors 2007b, 121.) Tekstiilityön opetuksessa on paljon

mahdollisuuksia hyödyntää teknologiakasvatusta, esimerkiksi ompelukoneiden

käytössä ja huollossa tai tiedonhankinnassa tekeillä olevan työn osalta.

Perusopetuksen käsityössä tulisikin suuntautua kokonaisvaltaiseen käsityöhön,

joka yhdistää eri osa-alueita luontevasti. Oppilaalla olisi mahdollisuus oppia

käsitöitä mahdollisimman monipuolisesti ja laadukkaasti. Toisaalta tuotteita tulisi

saada suunnitella ja valmistaa muiden kanssa sosiaalisessa

vuorovaikutuksessa (Hallam ym. 2014, 200; Lindfors 1991, 181.) Opintojen

aikana on tärkeää saada mahdollisimman kattavat tiedot aineenhallinnan

kannalta (Kojonkoski-Rännäli 2007, 54). Monimateriaalisen käsityön myötä

oppilas saa kokonaisvaltaisen ja monipuolisen kuvan käsitöiden

mahdollisuuksista. Tämän jälkeen oppilaalla olisi mahdollisuus suuntautua

oman mieltymyksen mukaan, tietäen enemmän ennen kuin sulkee

suuntautumispäätöksellään toisen sisällön itseltään kokonaan pois. (Lepistö ym.

2013, 103.)

11

3 MOTIVAATIO

Ihmisen voidaan sanoa olevan motivoitunut, kun hänen toiminnallaan on jokin

tavoite ja päämäärä eli intentio. Intentioon sisältyy toive päästää tavoitteeseen,

sekä keinot sen tavoittamiseksi. Motivaatio on toimintaa, joka välittyy

intentioiden kautta. Intentionaalinen käytös voi olla lähtöisin ihmisestä itsestään

tai se voi olla kontrolloitua. Ihmisestä itsestä lähtevä motivaatio on vapaasti

valittua ja autonomista. Kontrolloitu sen sijaan on joillakin tavoin ulkoisesti

säädeltyä. (Byman 2000, 26.)

Tämän hetkisen motivaatiokäsityksen mukaan ihminen itse tuottaa oman

motivaationsa. Motivaatio näkyy toimintana yksittäisissä tilanteissa, mutta myös

toimintojen yhdenkaltaisuutena koko elämän ajan. Tätä kutsutaan pysyväksi

motiivipiirteeksi. Elämässä tapahtuvat muutokset pohjautuvat useimmiten

motiiveihin ja niiden mukaisiin päätöksiin, tosin motivaatio kehittyy ja muuttuu

tällaisten muutosten myötä. Motivaatio ei kuitenkaan aina ole tietoista. (Nurmi &

Salmela-Aro 2002, 10.) Tässä tutkimuksessa oppilaan oppimismotivaatiota

tarkastellaan käsityön kontekstissa.

3.1 Oppilaan motivaatioon vaikuttavat tekijät koulussa

Termillä sisäinen motivaatio on viitattu oppimiseen jossa ei ole ulkoista

kontrollia tai palkkiota. Tämän kaltaisessa oppimisessa saatu tieto motivoi

oppijaa. Uteliaisuutta on pidetty tyypillisenä esimerkkinä sisäisestä

motivaatiosta. Uteliaisuudella tarkoitetaan epävarmuuden tilaa, joka on saanut

aikaan tiedon etsinnän uteliaisuuden sammuttamiseksi. Sisäinen motivaatio

tapahtuu itsestään, mikä tuottaa riemua ja tyydytystä oppijalle. Käsityön

teknologiakasvatuksen kontekstissa sisäiseen motivaatioon vaikuttavat

valinnanvapaus ja tuotteet, joita valmistetaan (Autio, Hietanoro & Ruismäki

2011, 358). Sisäisesti motivoitunut ihminen ryhtyy tekemiseen omasta vapaasta

tahdostaan, eikä tällöin odota palkintoa tekemisestään. Häntä ei myöskään

ohjaa mikään ulkopuolinen paine suorittamaan tehtäväänsä. (Byman, 2000, 27

– 28.) Onkin tärkeää antaa mahdollisuus oppilaiden omalle luovuudelle, sillä

12

valintojen vapaus johtaa sisäisen motivaation kasvuun (Hallam ym. 2014, 201;

Rezaei & Zakariaie 2011, 127).

Ulkoisessa motivaatiossa suoritettavaa tehtävää ohjaavat ulkopuolelta tulevat

palkkiot tai kontrollit. Ulkoista motivaatiota ohjaa halu saada palkkio, arvosana,

kunniaa tai kiitosta. Toimintaan ryhdytään ja motivoidutaan, koska halutaan

saada tavoiteltu lopputulos tai kun tehtävään on saatu käsky ulkopuolelta,

esimerkiksi opettajalta tai vanhemmilta. Ulkoinen motivaatio mielletään usein

sisäisen motivaation vastakohdaksi. (Aunola 2002, 109.)

Koulua on kritisoitu siitä, että se tukahduttaa oppilaiden luontaisen uteliaisuuden

suosimalla vääränlaista motivaatiota. Tutkimukset ovat osoittaneet, että

oppilaan sisäinen motivaatio laskee tasaisesti ensimmäisten kahdeksan

kouluvuoden aikana. On myös väitetty, että muutos alkaa jo luokkien kolme ja

kuusi välillä. Opetuksen tavoitteena tulisi olla aktiivinen, itseohjautuva ja luova

oppiminen, unohtamatta tiedonetsinnän tärkeyttä, jossa oppilas nauttisi koulun

tarjoamista oppimiskokemuksista. Nautintoa oppilas saa kokiessaan uusia,

vaikeita tai haasteellisia asioita. (Byman 2000, 30.)

Kun luodaan oppimiselle olosuhteet, jotka edesauttavat sisäisen motivaation

syntyä, oppimisen laatu lisääntyy huomattavasti verrattuna ulkoisesti

motivoituneeseen oppimiseen. Selvää on kuitenkin se, ettei kaikki oppiminen

koulussa voi perustua vain sisäisen motivaation tavoitteluun. On epärealistista

ajatella, että oppilaat olisivat sisäisesti motivoituneita tavoittelemaan jokaista

opetussuunnitelmassa olevaa tavoitetta. Ongelmallista toisaalta on se, miten

saada opetussuunnitelman tavoitteet myös oppilaan tavoitteiksi.

Opetussuunnitelman tavoitteiden muuttaminen oppilaiden intentioksi, on

opettajan tehtävä. Eräs tapa saada oppilaat innostumaan opetussuunnitelman

tavoitteista, on ottaa heidät mukaan koulun opetussuunnitelman tavoitteiden

suunnitteluun. Tällä tavoin ulkoinen motivaatio saattaa muuttua autonomiseksi,

koska ulkoa tuleva säätely (opetussuunnitelma) voidaan mieltää osaksi minää.

(Byman 2000, 30, 32, 34 - 35.)

Sisäisen ja ulkoisen motivaation rajat ovat kuitenkin häilyvät. Oppilas voi aluksi

hoitaa koulutyönsä ulkoisen motivaation vuoksi, saadakseen kehuja niin

13

opettajalta kuin vanhemmiltaankin. Kuitenkin osa ulkoisista motiiveista saattaa

sisäistyä ja näin ollen oppilas alkaakin vaatia itseltään parempia tuloksia, joka

johtanee siihen, että oppilas kiinnostuu opiskelemastaan aiheesta ja näin ollen

motiivit ovat lähtöisin sisältä päin. (Laine & Vilkko-Riihelä 2010, 78.) Usein onkin

niin, ettei lapsia tarvitse kovasti motivoida käsitöiden tekemiseen, koska heillä

on luontainen tarve toiminnallisuuteen ja haluun oppia, kaikille ei kuitenkaan

tarjota motivoivia oppimistehtäviä. (Lindfors 1991, 18; Pollari & Koppinen 2010,

45.)

3.2 Opettajan vaikutus oppilaan motivaatioon

Yhteiskunnan arvomaailma ja tavoitteet näkyvät koulussa ja opetuksessa.

Yhteiskunta määrittää suurelta osin koulun toimintaa, tehokkuutta ja yksilöiden

toimintaa kouluyhteisön sisällä. (Uusikylä 2006, 28.) Yhteiskunnan muuttuessa

myös koulut tarvitsevat uusia toimintatapoja. Jotta ajanmukainen kasvatus olisi

mahdollista, kaikkien kouluyhteisön jäsenien tulisi olla muutoksessa mukana ja

kehityttävä yksilöinä sekä opittava uutta. Oleellista uusien ongelmien

ratkaisussa on kollegiaalinen kunnioittava yhteistyö, jossa muiden ajatukset

otetaan huomioon ja jokainen jäsen tuntee olevansa osa omaa ryhmäänsä.

(Aho 2002, 2; Uusikylä 2006, 155.)

Opettaja yksilönä on tärkeä osa koulun toimivuutta (Uusikylä 2006, 38).

Kaikkien opettajien työtä ohjaa virallinen opetussuunnitelma.

Opetussuunnitelman avulla pyritään varmistamaan tasa-arvoinen opetus ympäri

Suomen. Koulukohtainen opetussuunnitelma auttaa kouluyhteisön jäseniä

toimimaan samansuuntaisesti kohti koulun yhteisiä tavoitteita (Uusikylä 2006,

38). Vaikka opetussuunnitelma on sitova, on opettajalla mahdollisuus muokata

sitä omaan opetustyyliinsä sopivaksi. Usein toimintatavoissa on taustalla

opettajan oma arvomaailma ja ideologia. (Rasku-Puttonen 2005, 97.)

Opettajasta ja opetustyylistä riippumatta oletuksena on aina, että oppilaiden

tulisi oppia (Gipps, McCallum & Gargreaves 2000, 4).

Jotta oppilaalla on mahdollisimman hyvä pohja oppimiselle, tarvitsee hän

opettajan, joka on aikuinen auktoriteetti, kannustava ja turvallinen kasvattaja

14

(Uusikylä 2006, 155). Yhteiskunnallisen ja koulun muutoksen myötä myös

opettajan rooli on muuttumassa yhä enemmän yhteistyöksi muiden

kouluyhteisön jäsenten kanssa. Luokkahuoneessa opettajan rooli on

muuttumassa oppimisen ohjaajaksi sekä oppimisprosessin tukijaksi. (Eloranta &

Virta 2002, 133.)

Uudessa opettajuudessa opettaja nähdään oppijana oppilaiden joukossa

(Eloranta & Virta 2002, 135). Muutosten myötä opettajuus vaatii uudenlaisia

toiminta- ja ajattelutapoja kaikilta opettajilta (Aaltola 2005, 19). Opettajan työ

nähdään aiempaa laajempana ja avoimempana sekä jatkuvasti kehittyvänä

innovatiivisena toimintana, jossa on mukana selkeät tavoitteet (Eloranta & Virta

2002, 135; Korkeakoski 2002, 214). Käsityönopetuksen ja -opettajien on

mukauduttava ajan tuomaan muutokseen. Nykypäivänä oppilaita eivät enää

kiinnosta samat asiat kuin aikaisemmin. Näin ollen käsityön tunneilla

valmistettavien tuotteiden tarve muuttuu ajan myötä.

Opettajuutta kuvaillaan eri tavoin moniulotteisen työnkuvan vuoksi (Calderhead

1994, 80). Taustalla on kuitenkin ajatus, että opetustyö liittyy vahvasti

ihmissuhteisiin (Perttula 1999, 14; Uusikylä 2006, 121). Opetustyöksi voidaan

kutsua tilannetta, jossa vuorovaikutuksessa keskenään on vähintään kaksi

henkilöä (Perttula 1999, 14). Opettajuus on pedagogisen ajattelun ja toiminnan

yhteistyötä, siihen liittyy vahvasti yksilön taidot, arvot ja ammattitaito (Fullan &

Gargreaves 1994, 67; Patrikainen 1999, 15). Opettaja on monelta kannalta

tärkeässä roolissa, kun puhutaan kasvattamisesta kohti itsenäistä ja hyvää

aikuisuutta. Opettajan persoonallisuus vaikuttaa hänen opetustyyliinsä ja täten

myös oppilaiden motivaatioon, innokkuuteen ja oppilaan arvostukseen opettajaa

kohtaan. On tärkeää, että oppilaalla on tunne siitä, että opettaja auttaa silloin,

kun apua tarvitaan. (Hallam, Hewitt & Buxton 2014, 201.)

Oppilaat arvostavat tasapuolisuutta ja opettajan hyviä sosiaalisia taitoja

(Eloranta & Virta 2002, 136; Uusikylä 2006, 85). Hyvä opettaja tuntee

luokkansa, ja saa heistä aina parhaimman irti. Oppilaat tuntevat itsensä sekä

tekemisensä arvokkaiksi ja saavat oppimiskokemuksia, jotka johtavat

syvempään osallistumiseen ja osallisuuteen luokkayhteisössä. (Korthagen

2004, 93; Uusikylä 2006, 85.) Opettajan rooli luokassa voi olla joko motivaatiota

15

kasvattava tai sitä alentava. Käsityön opettajan tulisi huomioida oppilaiden

persoonalliset tarpeet ja miettiä, minkälainen opetustapa sopii kullekin oppilaalle

ja ryhmälle parhaiten (Pöllänen 2009b, 259). Käsityöt koetaan usein

miellyttäväksi oppiaineeksi muun muassa sen vapaamman oppimisympäristön

vuoksi. Mielenkiintoista on kuitenkin se, kuinka opettaja voi vaikuttaa tähän

näkemykseen.

Hyvän opettajuuden lähtökohtana on pedagoginen rakkaus (Määttä 2005, 207).

Pedagoginen rakkaus on tapa kasvattaa lapsia ja nuoria heitä kunnioittaen.

Kyse on opettajuuden olemuksesta, joka kumpuaa kiintymyksestä oppilaisiin.

Lähtökohtana on ihmiskäsitys, joka näkyy opettajan toimintaperiaatteissa sekä

menettelytavoissa. (Määttä 2005, 212 – 214; Skinnari 2004, 160, 189.)

Pedagoginen rakkaus ja hyvä opettajuus merkitsevät samaa asiaa. On

kuitenkin haasteellista yksiselitteisesti kertoa hyvän opettajan tärkeimpiä

ominaisuuksia. On olemassa lukuisia asioita, jotka tekevät opettajasta hyvän.

Hyvän opettajan ominaisuuksia pohdittaessa tulee muistaa, että myös

ympäristö osaltaan vaikuttaa kriteereihin ja yleisiin arvossa oleviin piirteisiin. Voi

olla, että opettaja olisi hyvä omine persoonallisine piirteineen, mutta ulkoapäin

tulevat kriteerit pakottavat opettajan muuttamaan omaa identiteettiään.

(Korthagen 2004, 87; Laine 2000, 112.)

Luokkahuoneet ovat kiireisiä ja opettajan tulisi ehtiä huomioimaan kaikkia

oppilaita samanaikaisesti sekä tasapuolisesti (Calderhead 1994, 81). Luokan

yhteinen aktiivinen ja oma-aloitteinen ilmapiiri auttaa opettajaa tehtävässään

(Niemi 2000, 53 - 54). Hyvä opettaja osaa luoda luokkaan miellyttävän

oppimisilmapiirin ystävällisellä ja pirteällä työotteella (Laursen 2004, 48). Kaikille

hyvä oppimisilmapiiri kehittyy tiiviistä yhteisöstä, jossa kutakin sen jäsentä

kunnioitetaan ja jossa kommunikaatio toimii (Rasku - Puttonen 2005, 100).

Toimivaan yhteisöön ei ole olemassa yhtä oikeata reittiä. Luokkahuoneessa on

paljon erilaisia oppilaita, erilaisia persoonia. Jokainen oppilas on yksilö, jonka

taustalla vaikuttavat monet eri asiat. (Mortimore, Sammons, Stoll, Lewis, &

Russel 1994, 99.) Luokan heterogeenisuuden lisäksi on myös erilaisia

opettajapersoonia. Kullekin oppilaalle sopii parhaiten hieman erilaisen

temperamentin omaava opettaja (Uusikylä 2006, 57). Ammattitaidoltaan ja

16

persoonallisuudeltaan tietyntyyppinen opettaja saattaa olla toiselle oppilaalle

hyvä ja toiselle huono.

Opettajana toimiessa empatiakyky on olennainen ominaisuus, kun puhutaan

erilaisista oppilaista. Empaattisuuden kautta opettaja kykenee sietämään

erilaisuutta ja tuottamaan avoimen, turvallisen ja luottamuksellisen

vuorovaikutussuhteen oppilaidensa kanssa. (Laursen 2004, 56; Talib 2002,

60.) Koulumaailmassa vuorovaikutuksella on todella tärkeä rooli (Arikoski 1999,

171). Toimiva vuorovaikutussuhde opettajan ja oppilaiden välillä vaikuttaa

luokkahuoneen ilmapiiriin positiivisesti (Gipps, ym. 2000, 160). Oppilaat

arvostavat opettajan kykyä ymmärtää heidän elämäänsä. Toimiva

vuorovaikutussuhde oppilaiden kanssa lähtee liikkeelle opettajan

itseluottamuksesta ja kyvystä tulla toimeen muiden ihmisten kanssa. (Meriläinen

2002, 249.)

Luotettavuuden, empaattisuuden, tasa-arvoisuuden ja ystävällisyyden lisäksi

opettajissa arvostetaan monia muitakin piirteitä. Opettajat saattavat tehdä

vaikutuksen oppilaisiin innokkuutensa, uskottavuutensa, sitoutuvuutensa ja

positiivisen energiansa avulla (Laursen 2004, 17, 43, 51). Tärkeiksi piirteiksi on

sanottu myös kärsivällisyyttä ja työrauhan ylläpitämistä sekä

oikeudenmukaisuutta (Uusikylä 2006, 63). Jokainen opettaja löytää

kokemuksien kautta itse itselleen parhaat tavat olla hyvä opettaja omille

oppilailleen. Hyvään opettajuuteen liittyy kriittinen, mutta kannustava

suhtautuminen omaan ja oppilaiden tekemiseen. Opettajalla on suuri vaikutus

luokan oppimisilmapiiriin, opiskelumotivaatioon sekä käyttäytymismalleihin ja

sitä kautta opettajan omaan jaksamiseen sekä työmukavuuteen.

3.2.1 Yhteisopettajuus

Tässä tutkimuksessa yhtenä näkökulmana tarkastellaan yhteisopettajuuden

vaikutusta oppilaan motivaatioon monimateriaalisen käsityönopetuksen

kontekstissa. Tutkimuksen kohteena olevien luokkien opetus on järjestetty

yhteisopettajuutena uudistuneen käsityönopetuksen myötä.

Yhteisopettajuudessa opettajia luokassa on kaksi tai useampi.

17

Yhteisopettajuudesta kuulee myös käytettävän termiä: samanaikaisopettajuus.

Tässä tutkimuksessa käytetään termiä yhteisopettajuus.

Yhteisopettajuuden kriteerit täyttyvät, kun luokassa toimii pätevät opettajat.

Koulunkäynninohjaaja opettajan apuna, ei merkitse yhteisopettajuutta.

Yhteisopetusta toteutettaessa ei koko opetettavan luokan tarvitse olla aina

samassa tilassa, vaan ryhmä voidaan jakaa pienempiin ryhmiin ja sitä myötä

myös opettajat voivat toimia itsenäisesti oman ryhmänsä parissa.

Yhteisopettajuudessa molemmilla opettajilla on yhtä suuri vastuu opetuksesta,

vastuuasemaa vaihdellaan kuitenkin joustavasti tilanteiden niin vaatiessa.

Yhteisopettajuus vaatii keskinäistä luottamusta, aktiivista asennetta ja hyviä

ryhmätyöskentelytaitoja. (Jahkola 2013, 16, 17, 21.)

Yhteisopettajuuden hyötyjä ovat muun muassa se, että mahdollisiin oppilaiden

häiriökäyttäytymisiin on helpompi puuttua yhdessä kuin yksin. Esimerkiksi kaksi

opettajaa huomioi ja havainnoi tilanteita luokassa eritavoin, kuin vain yksi

opettaja. Useamman kuin yhden opettajan toimiessa yhdessä luokassa

havaitaan myös oppilaiden mahdolliset avun tarpeet helpommin. Toisaalta

myös oppilaat saavat tarvitsemansa avun nopeammin, koska opettajilla on

enemmän aikaa oppilailleen. Yhteisopettajuus mahdollistaa myös erityistä tukea

tarvitsevien oppilaiden integraation osaksi normaalia luokkaa. Näin oppilaille

voidaan löytää paras mahdollinen opetustapa. Oppilaiden arviointi osittain

helpottuu, koska opettajat voivat arvioida oppilaita yhdessä. Arviointi on tätä

myötä objektiivisempaa. (Ahtiainen, Beirad, Hautamäki, Hilasvuori & Thuneberg

2011, 36 – 38.)

Suurin haaste yhteisopettajuudelle on opettajien yhteinen suunnitteluaika, jota

ei useinkaan löydy. Toisen opettajan rooli luokassa saattaa muuttua avustajaksi

ja toisella opettajalla on johtovastuu. Yhteisopettajuudessa olisi kuitenkin

tärkeää opettajien tasavertaisuus. (Ahtiainen ym. 2011, 38 – 39.)

18

3.3 Oppimisympäristöjen vaikutus oppilaan motivaatioon

Oppimisympäristöiksi voidaan määritellä hyvin monenlaiset ympäristöt

(Staffans, Hyvärinen, Kangas & Turkko 2010, 108). Oppimisympäristöiksi

kutsutaan tiloja ja tilanteita, joissa opiskelu ja oppiminen tapahtuvat (OPS 2016,

22). Ympäristön toimivuuteen ja tehokkuuteen oppimisympäristönä liittyy useita

ulkoisia tekijöitä, jotka vaikuttavat oppijan oppimiseen (Lehtinen, Kuusinen,

Vauras 2007, 250). Koulumaailmassa tämä tarkoittaa esimerkiksi hyvää

työrauhaa ja kiireetöntä ilmapiiriä tukevia oppimistiloja, pedagogisesti

monipuolisia ja joustavia kokonaisuuksia sekä yhteisöllistä vuorovaikutusta ja

osallistumista (POPS 2014, 27 – 28).

Nykyisin oppimisympäristöistä puhutaan koulumaailmassa laajasti. Koulutusta

tarkastellaan useasta näkökulmasta ja oppimisympäristöjen kautta pyritään

löytämään uudenlaisia ja monipuolisempia menetelmiä sekä ympäristöjä

oppimiselle ja opettamiselle. (Krokfors, Kangas, Vitikka, Mylläri 2010, 53;

Manninen, Burman, Koivunen, Kuittinen, Luukannel, Passi & Särkkä 2007, 7.)

Kehitystyössä otetaan huomioon kouluyhteisön jokaisen jäsenen

kokonaisvaltainen hyvinvointi ja kaikkien oppilaiden yksilölliset tarpeet. Tämä

tarkoittaa sitä, että koulumaailmaan liittyvien ympäristöjen tulee olla turvallisia

sekä oppilaan kehitystason mukaisia. (POPS 2014, 28.)

Koulumaailmaan liittyviä ympäristöjä on eri lähteissä kuvailtu useita erilaisia.

Nykyisen käsityksen mukaan oppilaiden oppimisympäristöt koostuvat fyysisestä

-, sosiaalisesta -, psyykkisestä -, ja didaktisesta ulottuvuudesta (Manninen ym.

2007, 16). Kaikkiin näihin oppimisympäristöihin liitetään menettely-, ja

työskentelytapoja, jotka toimiessaan edistävät oppimista (Lehtinen 2007, 249).

Moniulotteinen oppimisympäristö tukee parhaimmillaan kaikenlaisten oppijoiden

oppimista. Toimivien oppimisympäristöjen pohjalla on kouluviihtyvyyteen liittyviä

perusasioita, kuten hyvä työrauha, ystävällinen ja kiireetön ilmapiiri ja

mahdollisuus vuorovaikutukseen. (POPS 2014, 28; Savander - Ranne &

Lindfors 2013, 14 – 15.) Ne motivoivat oppilaita liikkumaan, työskentelemään eri

paikoissa ja herättämään oppilaiden mielenkiinnon uusia asioita kohtaan (Illum

& Johansson 2012, 3).

19

Positiiviset oppimiskokemukset ja mahdollisuus vaikuttaa omiin ympäristöihin

innostavat oppilaita itsenäiseen tekemiseen ja oman osaamisen kehittämiseen.

Käsityön tunneilla oppilaat saavat keskustella keskenään, rentoutua ja

rauhoittua (Hallam ym. 2014, 200; Johansson 2006, 154 - 156). Suuri merkitys

oppilaan tulkintaan oppimisympäristöistä on myös opettajilla ja luokkatovereilla.

(OPS 2014, 28; Lehtinen ym. 2007, 249.) Kavereiden mielipiteet saattavat

vaikuttaa siihen, millaisia näkemyksiä oppilaat eri oppiaineista muodostavat.

(Sallis 1994, 4). Käsityön oppimisympäristöihin vaikuttavat myös perheen sisällä

vallitsevat ajatukset käsitöiden tekemisestä, sekä oppilaan muut harrastukset.

Toisaalta myös käsityötaidot vaikuttavat osaltaan siihen, miten oppilas kokee

oppimisympäristöjen toimivuuden. Toimiessaan oppimisympäristöt antavat

optimaalisen mahdollisuuden oppimiselle, mutta toimivuuden takaamiseksi on

tehtävä selkeitä suunnitelmia sekä yksilöiden, että yhteisöjen tarvitsemalla

tavalla.

Fyysinen ulottuvuus oppimisympäristöissä viittaa tilaan ja rakennukseen sekä

erilaisiin tilaratkaisuihin ja teknisiin välineisiin (Manninen ym. 2007, 27, 38;

Staffans ym. 2010, 109). Fyysisen ympäristön merkitys on oleellinen

oppimiselle. Erilaiset tilaratkaisut, ergonomia, sisustuksen järkevä sijoittelu ja

kokonaisuudessaan fyysinen ympäristö voivat joko edistää tai estää kehitystä,

oppimista ja viihtymistä oppimisympäristössä. (Manninen ym. 2007, 16, 38.) &

(Harinen & Karkela 1990, 22.) Opiskelutilana voivat toimia monenlaiset

ympäristöt aina tilanteesta riippuen. Ympäristön sijaintiin ja mielekkyyteen

voivat vaikuttaa sekä opettajat että oppilaat (Björn, K. & Launiainen, H. 2013,

47; Pietarinen & Rantala 2002, 236). Tärkeä asia fyysisen oppimisympäristön

valinnassa on turvallisuus. Turvallinen ympäristö tukee lapsen ja nuoren

itsenäistä toimintaa ja oma-aloitteista ympäristön tutkimista sekä

hyödyntämistä. (Harinen & Karkela 1990, 22.) Hyvä oppimisympäristö luo

oppilaalle turvallisuuden tunteen (Lindfors 2012b, 90). Turvallisuuden

kokemuksiin vaikuttavat monet eri tekijät. Koulun sisällä esimerkiksi arvostus

toisia kohtaan, yhteiset säännöt ja toimintatavat. (Virta, Asanti, Junttila,

Koivusilta, Koski & Virta 2012, 121.)

Oppimisympäristön sosiaalinen ulottuvuus rakentuu toimivan vuorovaikutuksen

pohjalle. (Pietarinen & Rantala 2002, 236). Vuorovaikutuksen lisäksi

20

sosiaaliseen ympäristöön liittyvät ryhmädynamiikka, miellyttävä oppimisilmapiiri

sekä asenteet ja normit. (Björn & Launiainen 2013 47; Manninen ym. 2007, 16,

27). Oppilaiden keskinäiset sosiaaliset suhteet, sekä opettajan ja oppilaiden

välinen vuorovaikutus vaikuttavat oppilaan kouluviihtyvyyteen. Sosiaaliset

oppimisympäristöt pitävät sisällään sosiaalisten taitojen oppimista ja

verkostoitumista ikätovereiden sekä opettajien kanssa. Koulu yksilön

sosiaalisena oppimisympäristönä on laaja ja tilanteen mukaan vaihtuva.

Oppilaat saavat kokea peruskoulunsa aikana erilaisia vuorovaikutustilanteita eri

ryhmien ja opettajien kanssa. (Brunell, Kannas, Levälahti, Tynjälä & Välimaa

1996; Pietarinen & Rantala 2002, 234, 229.) Opettajien tulee vahvistaa hyvää

ilmapiiriä, jotta oppilaat rohkaistuvat yhteistyön tekemiseen (Hallam ym. 2014,

204). Oppilaat yksilöinä pyrkivät auttamaan ja täydentämään toisiaan ja ryhmää

oman taitotasonsa mukaan (Herne, Adams, Atkinson, Dash & Jessel 2013,

78). Vertaistuen saaminen luokkakavereilta on usein myös tervetullutta

vaihtelua verrattuna opettajan ohjaukseen (Hallam ym. 2014, 202).

Psyykkinen eli oppilaan havainto- ja kokemusympäristö korostaa ryhmän

henkisen ilmapiirin tärkeyttä. Toimiva psyykkinen oppimisilmapiiri luo pohjan

hyvälle itsetunnolle ja henkiselle vahvuudelle. (Harinen & Karkela 1990, 22;

Manninen ym. 2007, 38.) Parhaimmillaan oppilaan havainnot ja kokemukset

liittyvät positiiviseen henkiseen ilmapiiriin, jossa toisia kannustetaan ja

kunnioitetaan (Manninen ym. 2007, 38). Psyykkiseen ympäristöön liittyy

vahvasti kouluviihtyvyys sosiaalisen oppimisympäristön tavoin. Ihanteellinen

ympäristö ei vaikuta oppilaan psyykkiseen kasvuun ja kehitykseen, vaan on

merkityksellinen ja kaikelle avoin. (Brunell ym. 1996, 27; Harinen & Karkela

1990, 22.)

Didaktinen oppimisympäristö rakentuu opettajan asettamien tavoitteiden ja

sisältöjen pohjalle (Pietarinen & Rantala 2002, 236; Staffans ym. 2010, 109).

Opettajan työn taustalla vaikuttavat hänen persoonansa, aineenhallinta,

opetuskokemukset ja arvot sekä oma maailmankuva (Pietarinen & Rantala

2002, 236). Kokonaisuutena opettaja rakentaa lähestymistavan, jolla opettaa ja

uskoo oppilaiden oppivan (Manninen ym. 2007, 16). Opettajalla on

mahdollisuus vaikuttaa didaktisen oppimisympäristön toimivuuteen omilla

valinnoillaan, mutta myös oppilaat vaikuttavat opettajan tekemiin ratkaisuihin

21

(Pietarinen & Rantala 2002, 236). Tärkeää on, että didaktinen ilmapiiri nähdään

kokonaisuutena, jolla pyritään edistämään mahdollisimman monipuolisesti

kaikkien oppilaiden oppimista (Manninen ym. 2007, 41).

Yhteiskunnassamme on hyvin selkeä ajatus siitä, mitä oppilaiden tulisi oppia ja

minkälaisissa ympäristöissä heitä opetetaan (Pohjola & Johnson 2009, 87).

Kaikelle opetukselle yhteinen päämäärä on saada oppilaista aktiivisia ja

ajattelevia kansalaisia, jotka kykenevät toimimaan ympäristössään

mahdollisimman itsenäisesti (Lehtinen ym. 2007, 249; Staffans ym. 2010, 123).

Kaikilla koulun oppimisympäristöillä on valtava vaikutus oppilaan

koulunkäynnille ja sitä myötä myös oppilaan tulevaisuudelle.

Oppimisympäristöjä tulisi kehittää siten, että ne vastaavat nykypäivänä

oppilaiden mielenkiintoa, edistävät motivaatiota ja sen jatkumista sekä

oppimista. Opettaja pystyy toiminnallaan lisäämään oppilaiden viihtyvyyttä ja

motivaatiota, jotka vaikuttavat osaltaan siihen, miten oppilas kokee

oppimisympäristönsä. (Brunell ym. 1996, 19; Lehtinen ym. 2007, 251.)

Oppimisympäristöjen ja motivaation ympärillä on jatkuva kehä, jossa molemmat

vaikuttavat toisiinsa.

Tämän tutkimuksen osalta oppimisympäristöjen vaikutusta oppilaan

motivaatioon tarkastellaan monimateriaalisen käsityön kontekstissa.

Monimateriaalinen käsityön opetus muuttaa myös oppimisympäristöjä. Fyysinen

oppimisympäristö muuttuu tekstiilityön ja teknisen työn luokkatilojen

yhdistymisen myötä. Didaktisessa oppimisympäristössä yksin opettaminen

muuttuu yhteisopettajuudeksi. Sosiaalinen- ja psyykkinen oppimisympäristö

muuttuvat, kun oppilaat ovat käsityön opetuksessa yhdessä koko luokkana,

aiempien ryhmäjakojen poistuessa.

22

4 KATSAUS AIKAISEMPIIN TUTKIMUKSIIN

Opetushallitus on toteuttanut valtakunnallisen seurantaraportin ja arvioinnin

musiikin, kuvataiteen ja käsityön oppimistuloksia peruskoulun päättövaiheessa

olevista oppilaista. Arviointi on toteutettu maaliskuussa 2010 ja siihen osallistui

4792 yhdeksännen vuosiluokan oppilasta. Arviointiin kuului kynä- ja

paperitehtävä, syventävä kynä- ja paperitehtävä ja tuottamistehtävä, joka

kerättiin osalta oppilaista. Lisäksi koulujen rehtoreilta ja opettajilta kerättiin

kyselyt, jotka käsittelivät opetusjärjestelyjä, sekä oppimisedellytyksiä ja esteitä.

Seurantaraportista käy ilmi, että oppilaiden asenteet musiikkiin, kuvataiteeseen

ja käsityöhön ovat myönteisiä ja näillä aineilla on merkitystä oppilaiden

kouluviihtyvyyteen. Opettajat pitivät aineita toiminnallisina, oppilaslähtöisinä ja

kouluyhteisöä rakentavina. Aineet nähtiin yhteisöllisyyttä ja hyvinvointia

rakentavina, sekä oppilaiden kasvua monipuolisesti tukevina. Käsityön osalta

oppilaiden tuotteiden valmistaminen oli vahvempaa kuin tuotteiden suunnittelu.

Pojat olivat parempia teknisen työn sisällöissä kuin tytöt. Tytöt taas olivat poikia

parempia tekstiilityössä. Erot tyttöjen ja poikien välillä olivat kuitenkin

tasaisemmat kuin musiikissa ja kuvataiteessa. (Laitinen, Hilmola & Juntunen

2011, 8-9.)

Väitöskirjassaan Kuuskorpi (2012) on tutkinut fyysisiä oppimisympäristöjä.

Tutkimuksen tavoitteena oli selvittää, minkälaisia tekijöitä ja merkityksiä

oppilaat, opettajat, rehtorit sekä opetushallinnon asiantuntijat korostavat

laadukkaassa, muunneltavassa ja joustavassa fyysisessä oppimisympäristössä

ja opetustilassa. Toisena tavoitteena oli selvittää, millaisia tulevaisuuden

fyysisen oppimisympäristön muunneltavuutta ja joustavuutta tukevia tila-, laite-

ja välineratkaisuja voidaan käyttäjälähtöisen suunnitteluprosessin kautta

määrittää. Tulosten perusteella perusopetuksen opetustila ja sen kaluste- ja

välineratkaisut eivät käyttäjien näkökulmasta tällä hetkellä tue modernin opetus-

ja oppimisprosessien mahdollisuuksia, vaan estävät merkittävällä tavalla koulun

toimintakulttuurin uudistamista. Tulevaisuuden koulun fyysisen

oppimisympäristön määrittelyn tuleekin olla käyttäjälähtöinen innovatiivinen

prosessi, joka huomioi koko alueen ja sen ympäröivän yhteisön tarpeen.

Tutkimusaineisto muodostui laajasta kansainvälisestä aineistosta, joka koostui

23

35 haastattelukoonnista, 63 kyselyvastauksista, sekä 294 oppilaiden tekemistä

opetustilasuunnitelmasta. Lisäksi aineistoa kerättiin osallistuvan havainnoinnin

avulla. Tutkimus toteutettiin peruskouluikäisillä oppilailla. (Kuuskorpi 2012, 3, 5.)

Hyvän oppimisympäristön kriteerejä on tutkinut Piispanen (2008)

väitöskirjassaan. Tutkimuksessa oppimisympäristöjä lähestyttiin psykologisesta

ja sosiaalisesta näkökulmasta, fyysisestä näkökulmasta ja pedagogisesta

näkökulmasta. Oppilaiden, opettajien, opettajiksi opiskelevien ja vanhempien

käsityksiä hyvästä oppimisympäristöstä kerättiin kyselylomakkein sekä

oppilaiden piirroksien kautta. Tutkimukseen osallistui yksi koulu, jonka ympäriltä

eri tutkimusryhmät olivat. Kysely teetettiin 1.-6.-luokan oppilaille, jonka lisäksi

jokainen oppilas sai myös piirtää kuvan tulevaisuuden oppimisympäristöstä.

Tutkimusjoukko koostui 315 oppilaasta, 30 koulun oppilaiden vanhemmista ja

21 opettajasta tai opettajaksi opiskelevasta. Tuloksien perusteella eri

tutkimusryhmät painottivat eri näkökulmia oppimisympäristöjen tärkeyden

kannalta. Kaikkien ryhmien mukaan oleellinen asia oppimisympäristön

viihtyvyydessä oli turvallisuus ja sen säilyminen muutosten keskellä. Yleisesti

vastauksista oli havaittavissa, että hyvä oppimisympäristö perustuu toimiviin ja

hyviin koulun tiloihin sekä välineisiin, yleiseen ilmapiiriin, toisten hyväksyntään

ja ihmisten perustarpeiden huomioimiseen. (Piispanen 2008, 3, 44, 47, 49 - 50.)

Pro gradu –tutkielmassa motivaatiota koulukäsitöissä on tutkinut Huhtala, J.

(2012). Tutkimuksessa Huhtala selvitti kuudesluokkalaisten oppilaiden

käsityöhön ja käsityöoppiaineeseen liittyviä asenteita sekä heidän

motivaatiotaan käsityön opiskeluun. Tutkimusjoukkona oli kolmen

länsisuomalaisen koulun kuudennet luokat, joita oli kahdeksan kappaletta.

Tutkimukseen osallistui yhteensä 133 oppilasta. Tutkimustulosten perusteella

voidaan päätellä, että oppilaiden asenteet käsitöitä kohtaan olivat pääosin

positiivisia. Oppilaat opiskelivat mielellään käsitöitä, mutta sitä ei oppiaineena

pidetty kovin tärkeänä. Eniten asenteisiin ja motivaatioon vaikutti käsityön

opettaja. Vaikutus oli suurempi kuin vanhempien ja kavereiden. Tutkimuksessa

selvisi myös, että oppilaan asenteella, motivaatiolla ja arviolla omista

käsityötaidoistaan vaikutti olevan vahva yhteys toisiinsa. (Huhtala 2012, 2.)

24

Koulukäsitöiden opiskelumotivaatiota Pro gradu –tutkielmassa on tutkinut

Keskiaho (2011). Keskiahon tutkimuksessa tavoitteena oli selvittää

peruskoulun seitsemäsluokkalaisten käsityön opiskelumotivaatiota ja

motivaatioon liittyviä tekijöitä. Tutkimus toteutettiin kahdessa

keskisuomalaisessa yläkoulussa, seitsemännen luokan oppilailla. Tutkimukseen

osallistui molemmista kouluista yhteensä 138 oppilasta. Tulosten mukaan

oppilaan motivaatioon vaikuttaa oppimisympäristöt, kokemukset käsitöiden

tekemisestä, kavereiden ja vanhempien sekä opettajien tuki. Positiivisesti

oppilaiden ajatuksiin vaikuttavia asioita olivat myös vaikuttamisen mahdollisuus

sekä käsitöiden tärkeys itselle. Keskimäärin oppilaat olivat melko motivoituneita

käsityön opiskeluun, harrastuneisuus vaikutti motivaatioon positiivisesti.

Tutkimuksen perusteella oli löydettävissä yhteys kokonaisen käsityön ja

motivaation väliltä. (Keskiaho 2011, 1, 28 - 30, 58 - 59.)

Kuuskorpi (2012) tuo väitöskirjassaan esille, etteivät perusopetuksen nykyiset

opetustilat, sekä kaluste- ja välineratkaisut tue käyttäjien näkökulmasta

modernin opetus ja oppimisprosessin mahdollisuuksia. Fyysisen

oppimisympäristön tulisi ottaa huomioon ympäröivän yhteisön tarpeet.

Piispanen (2008) taas tuo väitöskirjassaan esille, että oleellinen asia

oppimisympäristön viihtyvyydessä on turvallisuus ja sen säilyminen muutosten

keskellä. Kuuskorpi (2012) on tutkimuksessaan saanut osittain samoja tuloksia

kuin Piispanen (2008), jonka tutkimuksessa nousee esiin, että toimivaan

oppimisympäristöön liittyy koulun hyvät tilat ja välineet, yleinen ilmapiiri ja

toisten hyväksyntä.

Opetushallituksen teettämästä selvityksestä (2011) käy ilmi, että oppilaiden

asenteet ovat myönteisiä taito- ja taideaineita kohtaan ja näillä aineilla on

vaikutusta oppilaiden kouluviihtyvyyteen. Samaan tulokseen ovat päätyneet

sekä Huhtala (2012) ja Keskiaho (2011) Pro gradu –tutkielmissaan. Huhtalan

(2012) ja Keskiahon (2011) mukaan oppilaiden asenteet ja motivaatio ovat

käsitöitä kohtaan positiivisia. Huhtalan (2012) tutkimuksen mukaan suurin

vaikuttava tekijä oppilaiden asenteisiin ja motivaatioon on käsityönopettajalla.

OPH:n selvityksestä (2011) käy ilmi, että muun muassa käsityö luo

yhteisöllisyyttä ja rakentaa hyvinvointia, sekä tukee oppilaiden kasvua

monipuolisesti. Keskiaho (2011) on saanut tutkimuksessaan osittain samoja

25

tuloksia. Tutkimuksen mukaan oppilaiden motivaatioon vaikuttavat

oppimisympäristöt, kavereiden, vanhempien ja opettajan tuki. Huhtalan (2012)

tutkimuksen mukaan myös oppilaiden käsityötaidoilla on vahva yhteys

asenteeseen ja motivaatioon. OPH:n selvityksestä (2011) käy ilmi, että käsityön

osalta oppilaiden tuotteiden valmistaminen oli vankemmalla tasolla kuin

tuotteiden suunnittelu.

Pro gradu –tutkielmissa ei ole saatu uutta tietoa verrattuna opetushallituksen

selvitykseen tai väitöiskirjoihin. Pieniä uusia asioita on saattanut nousta esille,

kuten esimerkiksi se, miten oppilaiden käsityötaidot vaikuttavat heidän

asenteisiinsa ja motivaatioon. Pääosin Pro gradu –tutkielmien tulokset ovat

samanlaisia kuin väitöskirja ja opetushallituksen tekemän selvityksen kanssa.

26

5 TEOREETTINEN VIITEKEHYS JA TUTKIMUSKYSYMYKSET

Tutkimuskysymykset ja tutkimuksen pääsuunnat muotoutuivat useiden

keskusteluiden jälkeen. Alkuperäisenä ajatuksena oli tutkia muutamassa

peruskoulussa oppilaiden motivaatioon vaikuttavia asioita käsitöissä. Eri

aineistoa ja tutkimuksia lukiessa tällaisen tutkimuksen tekeminen ei olisi ollut

enää tarkoituksenmukainen sellaisenaan useiden samantapaisten tutkimusten

joukossa.

Tutkimuksen teoreettinen viitekehys (kuvio 1) on lähtenyt tarkentumaan

tutkijoiden aiemmin tehdyn Proseminaaritutkielman tulosten perusteella (Syri &

Vuoltee 2013). Proseminaaritutkielman tuloksia vertailtiin muihin aiempiin

tutkimuksiin, joissa käsiteltiin oppilaan oppimismotivaatiota käsityön

kontekstissa (mm. Lindfors 2007a, Huhtala 2012 ja Keskiaho 2011 Pro gradu -

tutkielmat). Teoreettinen viitekehys on muotoutunut aiempien tutkimustulosten

pohjalta. Viitekehyksessä tarkastellaan oppilaan motivaatioon vaikuttavien

tekijöiden suhdetta. Oppilaan motivaatioon käsityön kontekstissa vaikuttaa neljä

eri osa-aluetta; oppilas itse, hänen opettajansa, monimateriaalinen käsityö ja

oppimisympäristöt, joihin lukeutuvat: fyysinen -, psyykkinen -, sosiaalinen -, ja

Kuvio 1 Teoreettinen viitekehys

27

didaktinen ulottuvuus. Kaikki neljä osa-aluetta ovat vuorovaikutuksessa

toistensa kanssa ja vaikuttavat oppilaan motivaatioon ja suhtautumiseen

käsitöitä kohtaan. Kukin osa-alue saattaa vaikuttaa myös itsenäisenä osana

oppilaan motivaatioon positiivisesti tai negatiivisesti.

Tutkimuksen tavoitteena on tarkastella tekijöitä, jotka ovat yhteydessä oppilaan

motivaatioon käsitöissä. Motivaatiota tutkitaan monimateriaalisen käsityön

oppimisympäristöjen (fyysinen, psyykkinen, sosiaalinen, didaktinen)

kontekstissa. Tutkimuskysymykset muotoutuivat tutkimuksen tavoitteiden ja

teoreettisen viitekehyksen perusteella seuraavanlaisiksi:

Mitkä tekijät ovat yhteydessä oppilaan motivaatioon käsitöissä?

 Miten opettajan toiminta vaikuttaa oppilaiden motivaatioon käsitöissä?

 Miten monimateriaalinen käsityö ja siihen liittyvät psyykkiset- ja

sosiaaliset oppimisympäristöt vaikuttavat oppilaan motivaatioon

käsitöissä?

 Miten monimateriaalinen käsityön opetus ja siihen liittyvät

yhteisopettajuus sekä fyysiset- ja didaktiset oppimisympäristöt

vaikuttavat oppilaan motivaatioon käsitöissä?

Perusopetuksen opetussuunnitelman perusteissa (2014) käsityön opetus on

kokenut muutoksia, joihin kouluissa pitäisi pystyä vastaamaan. POPS:ssa

käsityö kuvaillaan monimateriaaliseksi oppiaineeksi, jossa tutustutaan teknisen

työn ja tekstiilityön työtapoihin. Käsityön tekemisen tulisi olla tutkivaa, keksivää

ja kokeilevaa toimintaa, jossa tuotteita suunnitellaan ja toteutetaan eri

materiaalien ja tekniikoiden avulla. (POPS 2014, 302 - 303.)

Tutkimuskoulun käsityötunnit toteutetaan monimateriaalisen käsityön

oppimisympäristöissä. Monimateriaalisuus mahdollistaa tutkimusympäristön,

joka voi opetussuunnitelmatasolla ajatellen olla esimerkki uuden

perusopetuksen opetussuunnitelman perusteiden (2014) edellyttämästä

28

opetuksen toteutuksesta. Tämä mahdollistaa oppilaiden oppimismotivaation

tutkimisen uuden POPS:n mukaisessa monimateriaalisessa käsityön

oppimisympäristössä. Monimateriaalisuus koostuu tutkimuskoulussa

oppimisympäristön fyysisten rakenteiden ratkaisuna (ks. liite 4) ja didaktisen

oppimisympäristön uudelleenjärjestelynä yhteisopettajuuden myötä. Fyysisen ja

didaktisen oppimisympäristön muutokset vaikuttavat oppilaan psyykkiseen ja

sosiaaliseen oppimisympäristöön.

Tutkimuksen tavoitteiden ja tutkimuskysymysten avulla pyritään selvittämään,

mitkä tekijät monimateriaalisessa käsityön oppimisympäristöissä koetaan

motivoiviksi. Tutkimuksen luotettavuuden ja merkittävyyden kannalta

haastatteluista ja havainnoinneista haluttiin saada selville oppilaiden ja

opettajien näkökulmia siitä, mitkä tekijät vaikuttavat oppilaan

oppimismotivaatioon käsitöissä. Haastattelu havainnoinnin tukena vahvistaa

tutkijan näkemiä ja kuulemia asioita, sekä vahvistaa tutkimuksen luotettavuutta

(Kananen 2014, 78). Tutkimustulosten avulla verrataan uuden perusopetuksen

opetussuunnitelman perusteita (2014) tutkimuskoulun monimateriaalisen

käsityön oppimisympäristön muutoksiin, ja muutosten toimivuuteen. Yhtäläisesti

tutkimustuloksista voidaan saada tietoa oppilaan motivaatioon vaikuttavista

tekijöistä käsityön kontekstissa. Toisaalta saadaan myös tuloksia, jotka tukevat

perusopetuksen opetussuunnitelman perusteiden (2014) normien pohjalta

laadittavien koulukohtaisten opetussuunnitelmien tekemistä ja toteuttamista.

29

6 KVALITATIIVISEN TAPAUSTUTKIMUKSEN TOTEUTTAMINEN

6.1 Tutkimusasetelma

Kvalitatiivisessa tutkimuksessa tutkijan keskeisenä päämääränä on ymmärtää

ja tulkita tutkittavan kohteen käyttäytymistä ja kokemuksia. Lopputuloksena

saadaan teoreettista, sekä konkreettista tietoutta tutkittavasta asiasta. (Eskola &

Suoranta 1998, 61; Soininen & Merisuo - Storm 2009, 37 – 38.) Aineiston

tulkinta ja näkökulma kehittyvät koko tutkimusprosessin ajan (Kiviniemi 2001,

70). Tapaustutkimus on lähestymistapa todellisuuden tutkimiseen. Se

tavoittelee laadulliselle tutkimukselle ominaista kokonaisvaltaista ymmärrystä

tutkittavasta ilmiöstä, ei niinkään yleistysten tekemistä. Tarkoituksena on tuottaa

mahdollisimman monipuolinen kokonaisuus yksittäisestä tapauksesta tai

pienestä joukosta. (Saarela-Kinnunen & Eskola 2010, 190, 198.)

Kvalitatiivinen tapaustutkimus soveltui tämän tutkimuksen tekemiseen.

Tapaustutkimuksen tavoitteena on ymmärtää tutkittavaa kohdetta

kokonaisvaltaisesti. Tässä tutkimuksessa haluttiin kokonaisvaltaista tietoa

monimateriaalisen käsityön oppimisympäristöjen vaikutuksesta oppilaan

motivaatioon käsitöissä. Tutkimus toteutettiin läheisessä vuorovaikutuksessa

tutkimusjoukon kanssa. Tavoitteena oli päästä lähelle oppilaiden

elämismaailmaa, jolloin heidän motivaatioon liittyviä tekijöitä käsityön

kontekstissa saatiin luotettavasti kartoitettua. Aineiston kerääminen

haastattelemalla ja havainnoimalla tuki tavoitteiden mahdollisimman

kokonaisvaltaista saavuttamista.

30

Kuvio 2 Tutkimusasetelma

Kuviossa 2 on esitelty tutkimusasetelma eli tutkimuksen toteutuksen pääpiirteet.

Kuvion havainnointi etenee ulkokehältä sisälle päin. Tutkimus toteutettiin

kvalitatiivisena tapaustutkimuksena, jota lähestytään etnografisen

tutkimusotteen keinoin. Analyysimenetelmänä on käytetty teoreettista

sisällönanalyysia. Tutkimuksen pääkysymykseen on haettu vastauksia

opettajien ja oppilaiden haastatteluiden ja osallistuvan havainnoinnin avulla.

Haastateltavat oppilaat valittiin harkinnanvaraisella otannalla. Haastateltavia

oppilaita oli yhteensä kolmetoista (13) oppilasta (9 tyttöä, 4 poikaa) kahdesta

viidennen luokan tutkimusryhmästä. Lisäksi haastateltiin heidän molemmat (2)

käsityönopettajansa. Havainnointiaineisto on kerätty tutkimusryhmissä yhteensä

neljältäkymmeneltä (40) oppilaalta (20 oppilasta / ryhmä), ja heidän kahdelta (2)

käsityön opettajaltaan. Tutkimusaineistossa mukana olevista opettajista toinen

31

oli luokanopettaja, joka opetti tekstiilityötä ja toinen oli teknisen työn

aineenopettaja.

Etnografisen tutkimusotteen tavoitteena on pyrkiä mahdollisimman laajaan

käsitykseen tutkimuskohteesta (Rastas 2010, 65). Etnografisen tutkimusotteen

avulla aineistoa hankitaan kentällä arkisissa tilanteissa tutkijan toimiessa

aktiivisena osana tutkittavaa ryhmää (Hämeenaho & Koskinen - Koivisto 2014;

Kananen 2014, 50). Tutkijat osallistuivat tutkimuksen etnografisen suuntauksen

mukaisesti käsityötuntien toimintaan osana luokkayhteisöä. Tutkimuksen

kohteena olevaan ryhmään kuuluessaan tutkijalle avautuu ymmärrys ryhmän

kulttuurisista ja sosiaalisista suhteista. Tällöin tutkija pystyy tavoittamaan

tutkittavien ajatusmalleja sekä maailmankuvaa. (Fingerroos & Jouhki 2014, 85;

Hämeenaho & Koskinen - Koivisto 2014, 28; Kananen 2014, 50.)

Havainnointien ja haastatteluiden avulla saatiin selville, mitkä tekijät vaikuttavat

oppilaan motivaatioon monimateriaalisen käsityön kontekstissa ja käsitöissä

ylipäätään. Luokkatilanteissa tapahtumien seuraaminen ja tekemiseen

osallistuminen auttoivat tutkijoita hahmottamaan kokonaisvaltaisemmin

oppilaiden motivaatioon vaikuttavia asioita.

32

6.2 Tutkimuksen kohdejoukko

Tutkimukseen osallistuvat oppilaat ja opettajat valikoituivat harkinnanvaraisen

näytteen kautta. Harkinnanvaraisen näytteen periaatteena on poimia sellaiset

tapaukset, jotka edustavat parhaiten tutkimuksen tarpeita (Soininen & Merisuo -

Storm 2009, 121). Tämä otantatapa sopi tutkimuksen luonteeseen, koska

haastatteluiden ja havainnointien tekeminen haluttiin tehdä tietyn opettajan

pitämillä käsityön tunneilla.

Graduohjaajan kanssa yhteistyössä keväällä 2014 pohdittiin uutta näkökulmaa

tärkeän aiheen tiimoilta. Hänen kontaktiensa avulla pääsimme tekemään

tutkimusta koululle, jossa tehtiin remonttia kesällä 2014. Tutkimuskoulun

käsityöluokat siirrettiin remontin yhteydessä samoihin tiloihin. Luokkien

yhdistymisen myötä myös käsityön opetus suunniteltiin uudella tavalla

toteutettavaksi. Syksyllä 2014 opettajat alkoivat toteuttamaan yhteisopettajuutta

monimateriaalisen käsityön opetustilassa (liite 4).

Tutkimuskoulusta kohderyhmäksi muotoutui kaksi viidennen luokan ryhmää,

sillä heidän teknisen työn opettaja oli käsityötiloihin ja käsityön opetukseen

liittyvän uudistushankkeen takana. Tutkimuksen kannalta olennaista oli saada

tutkimuskohteeksi oppilaita, joilla on kokemusta aiemmista peruskoulun

käsityön tunneista. Esimerkiksi kolmannen luokan oppilaat eivät olisi täyttäneet

tätä tutkimustulosten kannalta oleellista kriteeriä. Tutkimukseen mukaan valitut

viidennen luokan oppilaat ovat opiskelleet käsitöitä peruskoulussa jo useamman

vuoden ajan. Näin ollen katsottiin, että viidennen luokan oppilailla olisi

valmiuksia arvioida monimateriaalisen käsityön oppimisympäristöjen tuomia

muutoksia ja verrata niitä aiempiin oppimisympäristöihin.

Viidennen luokan oppilaista havainnointiaineistoon osallistui kaksi kokonaista

perusopetusryhmää, joissa molemmissa oli kaksikymmentä oppilasta. Yhteensä

havainnointiaineisto koostui neljästäkymmenestä oppilaasta.

Havainnointiaineiston perusteella valittiin harkinnanvaraisesti kolmetoista

oppilasta haastateltaviksi. Haastatellut oppilaat valikoituivat mukaan osittain

oman kiinnostuksensa perusteella ja osittain sen mukaan, kuinka motivoituneilta

ja aktiivisilta he vaikuttivat havainnointiaineiston perusteella. Pyrimme

33

valikoimaan haastatteluihin erityyppisiä oppilaita, jotta aineiston luotettavuus

olisi mahdollisimman korkea. Haastatteluaineistossa oli mukana tyttöjä ja poikia.

Tutkimustuloksiin ei ole eritelty vastaajan sukupuolta. Vastausten perusteella

sukupuolella ei ollut vaikutusta oppilaan näkemykseen motivaatioon liittyvistä

tekijöistä. Tutkimusjoukkoon kuuluvien viidennen luokan oppilaiden käsityön

opetus oli aiemmin toteutettu siten, että luokka oli jaettu kahteen eri ryhmään.

Ryhmät opiskelivat lukuvuoden aikana tekstiilityötä ja teknistä työtä. Oppilaat

vaihtoivat tekstiilityöstä tekniseen työhön ja tosin päin, puolessa välissä

lukuvuotta. Ryhmät pysyivät samoina koko vuoden ajan.

Tutkimusjoukkoon kuuluvat oppilaat valmistivat käsitöissä kahta tuotetta

rinnakkain, hydrokopteria ja neuletyötä. Hydrokopteri valmistettiin parityönä.

Neuletyön jokainen oppilas valmisti itsenäisesti. Se oli suunniteltu parin kanssa

yhdessä, ja sillä oli tarkoitus ilmentää parin yhteistä imagoa tulevissa

hydrokopterikisoissa. Oppilaat osallistuivat haastatteluihin työpareittain.

Oppilaiden lisäksi tutkimusaineistoa kerättiin haastattelemalla ja havainnoimalla

heidän käsityönopettajiaan

6.3 Tutkimusaineiston keruu

Tutkimuksen aineiston keruu toteutettiin tutkimuskoululla neljän viikon ajan,

kerran viikossa, syys - marraskuussa 2014. Tutkimuskoulussa aloitettiin

monimateriaalinen käsityön opetus syyslukukaudella 2014. Haastattelu- ja

havainnointiaineiston kerääminen haluttiin toteuttaa vasta syyskuussa, jolloin

oppilaat ja opettajat olivat ehtineet totuttautua monimateriaalisen käsityön

oppimisympäristöihin.

Keskustelu Pro gradu –tutkielman aiheesta vei tutkimusaineiston

keruumenetelmiä tarkoituksen mukaisempaan suuntaan. Tämä tapahtui ennen

ensimmäistä vierailua tutkimuskoululla ja monimateriaalisen käsityön

opetustilassa. Alun perin tutkimuksen aineiston keruu oli tarkoitus toteuttaa

oppilaiden ja opettajien osalta puolistrukturoituna haastatteluna ja osallistuvana

havainnointina. Oppilaiden haastattelemisen kannalta paremmin tutkimuksen

luonteeseen sopi tekemisen yhteydessä toteutettava keskustelumuotoinen

34

haastattelu. Tällaista haastattelumuotoa kutsutaan kontekstuaaliseksi

haastatteluksi. Kontekstuaalinen haastattelu tarjoaa tutkijalle mahdollisuuden

haastatella tutkimusjoukkoa kenttätyön yhteydessä. (Tolonen & Palmu 2007,

92).

Tutkimuskohteena olevien luokkien ensimmäisen tapaamisen aikana selvisi

tutkimuksen kannalta oleellisia asioita. Oppilaat olivat todella vastaanottavaisia

ja avoimia tutkijoiden kysymyksille sekä luokassa liikkumiselle.

Tutkimuskouluun, käsityön luokkatiloihin sekä tutkimukseen osallistuvien

oppilaiden ja opettajien tapaamisen lisäksi ensimmäisellä tapaamiskerralla

käytiin läpi aineistonkeruumenetelmät ja niiden toteutusmahdollisuudet

opetustilassa. Tutustumiskerran yhteydessä oppilaille annettiin kotiin vietäväksi

tutkimuslupa-anomukset, joihin vanhempien tuli allekirjoituksellaan varmistaa,

saako oppilas olla osana tutkimusta. Oppilaat saivat mahdollisuuden kieltäytyä

tutkimukseen osallistumisesta myös henkilökohtaisesti tutkimuskertojen aikana.

Koulun osalta tutkimusluvat saatiin rehtorilta. Rehtori oli hankkinut

tutkimusluvan sivistystoimenjohtajalta. Tästä saimme tiedon rehtorilta

sähköpostitse. Opettajien osallistuminen tutkimukseen varmistettiin etukäteen

sähköpostilla ja tutustumiskerralla uudestaan suullisesti.

Kaikki haastattelut ja havainnoinnit tallennettiin GoPro-kameran avulla. GoPron

käyttöön päädyttiin, sen pienikokoisuuden vuoksi. Kameran mitat ovat 59 x 41 x

21mm ja paino on 74g. Pienestä koosta huolimatta kameran kuvan- ja

äänenlaatu ovat todella hyvät. Monimateriaalisen käsityön opetustilan muodon

vuoksi (liite 4) havainnoinnin tukena oli Ipad, johon tuli reaaliaikaisesti GoPro-

kameran kuvaa. Tällä tavoin havainnointivuorossa oleva tutkija pystyi

kirjaamaan monipuolisemmin ylös luokkatilan eri osissa tapahtuvia asioita.

Ajatuksena oli, että kameran pienikokoisuudesta on etua, koska oppilaat eivät

välttämättä kiinnitä kameraan huomiota. Ajatus osoittautui oppilaita kuvattaessa

todeksi. Eräällä havainnointikerralla GoPron akku loppui kesken kuvaamisen.

GoPro:n tilalla täytyi käyttää Ipadia. Kokonsa vuoksi Ipad kiinnitti oppilaisiin

enemmän huomiota. Tämä tuli esille esimerkiksi siten, että kameran eteen

tultiin pelleilemään. Samaa tilannetta ei tullut vastaan, kun kuvaaminen tapahtui

GoPro-kameralla.

35

Monimateriaalisen käsityön opetustilan muodon vuoksi (liite 4) havainnointien

videointi olisi vaatinut kameran liikuttelua paikasta toiseen. Tämä ei olisi ollut

järkevä ratkaisu, joten alkuperäistä suunnitelmaa muutettiin. Havainnoinnin

toteuttamiseksi muotoutui tapahtumien ensisijainen kirjaaminen koneelle

havainnointipäiväkirjan avulla. Kirjaamista tuettiin haastatteluiden ohessa

videoinnilla. Haastatteluiden osalta aineiston keruutapa säilyi videoimisessa.

Visuaalinen materiaali tallentaa haastattelut sellaisinaan. Tämä on oleellista,

kun aineistoa käydään läpi jälkikäteen. Video tallentaa haastateltavien ilmeet,

eleet, äänenpainot ja tarkentaa tilanteiden eri vivahteita. (Bagayoko & Tawah

2014, 195, 209.) Videoiminen on oleellinen osa myös tutkimuksen luotettavuutta

ja aineiston kokonaisvaltaista läpikäymistä (Tiittula & Ruusuvuori 2009, 15).

Videoituihin tilanteisiin voi palata tutkimuksen eri vaiheissa. Tallennetun

videomateriaalin avulla pystyi palaamaan esimerkiksi litteroitujen

haastatteluiden tunnelmaan, ja tarkastelemaan uudestaan haastateltavan

elekieltä.

Opettajan hyväksyntä tutkimuksen tekemiselle oli selkeä alusta alkaen, koska

monimateriaalisen käsityön oppimisympäristöt tarvitsevat tutkimuksia tuekseen,

jotta kehitystä voisi tapahtua. Tutkimuskohteena olevan koulun ja luokkien

osallistuminen tutkimukseen varmistettiin koulun rehtorilta. Rehtorin ja

kaupungin sivistysjohtajan lupien jälkeen tutkimuslupa-anomus lähetettiin

kaikkien tutkimukseen osallistuvien viidennen luokan oppilaiden koteihin.

Tutkiessa lapsia on tutkimukseen saatava lupa myös lasten huoltajilta ja

mahdollisesti myös opettajalta (Soininen & Merisuo-Storm 2009, 47 – 48).

Tutkimuslupa-anomuksessa oli selkeästi kerrottu, miten tutkimus tullaan

toteuttamaan (liite 3). Kaikkien vanhempien tuli nimikirjoituksellaan vahvistaa

lapsen osallistuminen tutkimukseen. Vanhempien lupien lisäksi oppilailla oli

itsellään mahdollisuus kieltäytyä tutkimukseen osallistumisesta. Kaikkien

oppilaiden vanhemmat antoivat suostumuksensa oppilaan tutkimukseen

osallistumiselle. Tästä huolimatta oppilailla oli mahdollisuus lisäksi itse päättää

haluaako osallistua tutkimukseen. Molempien tutkimusluokkien oppilaat olivat

halukkaita osallistumaan tutkimukseen. Osa haastatteluihin valituista oppilaista

ilmaisivat itse halunsa tulla haastatelluiksi.

36

6.3.1 Haastattelu tutkimusaineiston keräämisen välineenä

Yleisesti haastattelussa on kyse eräänlaisesta keskustelusta, jossa tutkija

vuorovaikutuksessa haastateltavien kanssa pyrkii saamaan käsityksen

tutkimuksen kohteesta (Kananen 2014, 88). Haastatteluissa kannattaa lähteä

liikkeelle tutuista ja helpoista kysymyksistä, etenkin lasten kanssa. Lapsia

haastatellessa tulee ottaa huomioon myös ikätaso ja sen mukainen

kommunikointi. Haastattelutilanteissa tulee antaa tarpeeksi aikaa vastaamiselle

ja liikkua aihealueissa, jotka liittyvät lapsen kokemusmaailmaan. (Aarnos 2010,

175 – 176; Alasuutari 2009, 154.)

Haastatteluaineistoa kerättiin kolmeltatoista oppilaalta ja kahdelta opettajalta.

Tutkimuksessa ollaan kiinnostuneita etenkin oppilaiden antamista

haastatteluvastauksista, joihin haetaan tukea tai eriäviä näkökulmia opettajien

haastatteluiden perusteella. Haastattelut toteutettiin oppilaille kontekstuaalisena

haastatteluna ja opettajille puolistrukturoidun haastattelun avulla.

Tutkimuskirjallisuuden mukaan täysin strukturoimatonta haastattelua ei ole

olemassa, vaan aineiston keruun pohjalla on aina halu saada vastauksia

tiettyihin etukäteen mietittyihin aiheisiin (Tiittula & Ruusuvuori 2005, 12). Tässä

tutkimuksessa sekä opettajien, että oppilaiden haastatteluiden pohjana oli

kysymyksiä oppilaan oppimismotivaatioon käsityön kontekstissa ja

monimateriaalisen käsityön oppimisympäristöihin liittyen (Liitteet 1 & 2).

Kontekstuaalisen haastattelun pääpiirteenä on mahdollisimman luonteva

keskustelutilanne kenttätyön yhteydessä osallistuvan havainnoinnin ohessa

(Holtzblatt, Wendell & Wood 2005, 80; Tolonen & Palmu 2007, 92). Tässä

tutkimuksessa kontekstuaalinen haastattelu toteutettiin luokkatilassa, osana

käsityön oppimistilannetta. Oppilaat saivat istua omilla paikoillaan, liikkua

työvaiheidensa mukaan ja tehdä samalla omaa työtään. Haastattelun

positiivinen puoli on, että tilanteet eivät olleet liian virallisia ja jännittäviä

oppilaille ja vastaukset ovat toivottavasti tällöin luonnollisempia. Ongelmana voi

olla kuitenkin se, että vieressä istuvat ja kuuntelevat kaverit vaikuttavat

vastaamiseen ja mielipiteisiin. Tutkijoiden rooli haastattelutilanteissa oli lähinnä

olla kiinnostunut oppilaiden tekemisestä ja johtaa keskustelua haluamaansa

suuntaan.

37

Alkuperäisen suunnitelman mukaan oppilaiden haastattelut oli tarkoitus

toteuttaa ilman varsinaista haastattelun näkökulmaa. Testihaastatteluissa ilmeni

kuitenkin, että oppilaat eivät jaksaneet keskittyä haastatteluun, kun heille ei

erikseen kerrottu kyseessä olevan tutkimukseen tulevaa aineistoa.

Haastatteluiden tekemistä muutettiin siten, että oppilaille kerrottiin etukäteen,

kun oli kyse erityisesti tutkimusta varten tulevasta keskustelusta. Tällöin

oppilaiden huomio ja keskittyminen kiinnittyivät haastatteluihin.

Aineistonkeruumenetelmänä kontekstuaalinen haastattelu ei ole vielä

vakiintunut, mutta selkeästi hyvä menetelmä tässä tutkimuksessa.

Tutkimukseen käytettävä aika oli rajallinen. Tästä johtuen päätettiin kiinnostavia

aiheita ja kysymyksiä jakaa teemoittain tutkimuskertojen yhteyteen.

Tutkimuskertojen teemoittaminen varmisti ennakolta sen, että kaikki tutkijoita

kiinnostavat aiheet tuli varmasti käsiteltyä. Toisaalta myös haastatteluiden

analysoiminen oli organisoidumpaa. Teemat ja niihin liittyvät apukysymykset oli

suunniteltu siten, että haastattelut etenivät loogisesti, mutta lähellä oppilaiden

kokemia ja tuntemia asioita.

Käsityön opettajien osalta aineisto kerättiin puolistrukturoidun haastattelun

avulla. Tässä haastattelumuodossa kaikille tutkittaville on käytössä samat

kysymykset, joihin haastateltavat saavat vastata omin sanoin (Eskola &

Vastamäki 2001, 26). Opettajien osalta haastattelut haluttiin toteuttaa

rauhallisessa ympäristössä, ilman oppilaiden tai muiden ulkopuolista häirintää.

Molemmille opettajille esitettiin samat kysymykset. Opettajien osalta

tutkimukseen osallistuminen varmistettiin sähköpostitse ja suullisesti.

6.3.2 Osallistuva havainnointi tutkimusaineiston keräämisen välineenä

Haastatteluiden tukena aineiston keruussa on havainnointi, jota voidaan

toteuttaa monella tavalla, piilohavainnoinnista osallistuvaan havainnointiin

(Grönfors 2010, 159). Kaikissa tapauksissa havainnointi on jonkinasteista

tutkimuskohteiden seuraamista ja tarkkailua tutkimustilassa (Hyysalo 2009,

106). Tarkkailun seurauksena tutkija saa tietoa tutkimuskohteidensa

käyttäytymisestä, ajatuksista ja toimintatavoista. Erityisen hyvin havainnointi

38

tutkimusmenetelmänä sopii lasten ja nuorten tutkimiseen, sekä tarkasteltaessa

yksittäisen ihmisen toimintaa ja vuorovaikutussuhteita muiden ihmisten kanssa.

(Vilkka 2006, 37 – 38.) Havainnoinnin, yhdessä tekemisen ja keskustelun avulla

tutkijat pääsivät lähemmäs oppilaiden elämismaailmaa, ja tutustuivat oppilaisiin

yksilöinä. Koululuokassa tutkijat ja oppilaat oppivat tuntemaan toisiaan ja saivat

luotua luottamuksellisen vuorovaikutussuhteen välilleen.

Havainnointiaineiston tallentaminen tehtiin yleisesti havaintopäiväkirjan ja

videoinnin avulla. Tärkeätä havainnointiaineiston kirjallisessa keruussa on, että

nähdyt ja kuullut tapahtumat tallennetaan heti tietokoneella tai käsin,

mahdollisimman laajasti (Grönfors 2010, 164; Hämeenaho & Koskinen –

Koivisto 2014, 16; Kananen 2014, 86.) Tutkimusluokassa tapahtui koko ajan

paljon asioita, jotka olivat tutkimuksen kannalta tärkeää saada tallennettua tai

kirjattua. Tutkimuksessa käytettiin strukturoimatonta havainnointia, jossa

pyritään kirjaamaan mahdollisimman paljon tilanteeseen liittyviä tapahtumia

(Kananen 2014, 67). Oleellista oli tallentaa mahdollisimman paljon erilaisia

tilanteita käsityön opetustilojen tapahtumista. Esimerkiksi siitä, miten oppilaat

käyttäytyivät, miten opettajat toimivat, millainen oli yleinen ilmapiiri.

Tässä tutkimuksessa käytettiin aineiston hankintaan osallistuvaa havainnointia.

Vuorovaikutus tutkittavien kanssa pyritään saamaan mahdollisimman

luonnolliseksi, jotta havainnointimateriaalista tulisi luotettavaa ja

totuudenmukaista (Eskola & Suoranta 1998, 101; Hyysalo 2009, 114). Yleensä

osallistuvassa havainnoinnissa tutkija on osa yhteisöä ja osallistuu toimintaan

kohderyhmän mukana mahdollisimman pitkän ajanjakson ajan (Kananen 2014,

81; Tolonen & Palmu 2007, 89). Tutkimuskoulun oppilaat ottivat tutkijat heti

hyvin vastaan, ja käyttäytyivät tunneilla kuten aiemminkin. Oppilaat saattoivat

tunneilla esimerkiksi avoimesti puhua siitä, ettei tekeminen juuri tällä tunnilla

kiinnosta yhtään. Toiset oppilaat keskittyivät joillain tunneilla vain kavereiden

luomiin virikkeisiin, kuten keskusteluun tai erilaisiin leikkeihin. Tutkijat saivat

toimia opettajien tavoin oppilaiden apuna, ja oppilaat pyysivät apua rohkeasti

myös tutkijoilta. Oppilaat kokivat, että tutkijat olivat tunneilla heidän apunaan,

vaikka samalla tehtiin tutkimukseen liittyviä havainnointeja ja haastatteluja.

Opettajat eivät kokeneet, että oppilaat olisivat käyttäytyneet poikkeuksellisesti

tutkijoiden ollessa paikalla.

39

6.4 Tutkimusaineiston käsittely ja analyysi

Yksilöitä tutkittaessa on heillä oikeus pysyä nimettöminä, niin ettei heidän

identiteettinsä ole tunnistettavissa (Soininen & Merisuo-Storm 2009, 47 – 48).

Tutkimukseen osallistuvien opettajien ja oppilaiden nimien tilalla käytettiin

numerokoodeja. Myöskään koulun nimeä tai paikkakuntaa ei mainita

tutkimuksen yhteydessä.

Kerätyn tutkimusaineiston analyysi tehtiin teorialähtöisen sisällönanalyysin

keinoin. Sisällönanalyysi on tutkimuksen selkäranka, johon liitetään teemoista

saatua tietoa. Sitä voidaan pitää jonkinlaisena teoreettisena kehyksenä, joka

voidaan liittää erilaisiin analyysikokonaisuuksiin. Teorialähtöistä analyysia ohjaa

aikaisemmin luotu tutkimuksen kehys tai tutkimuskysymysten kautta asetetut

teemat. (Tuomi & Sarajärvi 2009, 93, 97, 113.)

Kuvio 3 Aineiston analyysi

Kuviossa 3 on esitelty aineiston analyysi pääpiirteittäin. Teorialähtöinen

sisällönanalyysi lähti liikkeelle haastatteluiden litteroinnilla ja havainnointien

puhtaaksi kirjoittamisella (ks. esimerkki Liitteet 5 ja 6). Tutkimuskysymysten

40

pohjalta päädyttiin teemoihin, joihin tutkimusaineistosta etsittiin vastauksia.

Tällainen lähestymistapa on perusteltua, kun aiheesta on olemassa aiempia

tutkimuksia. Molemmista aineistosta nostettiin esille kaikki kuhunkin teemaan

liittyvät ilmaukset. Analyysia jatkettiin ristiin luennan avulla, jossa litteroituja

haastatteluja ja havaintopäiväkirjaa tarkasteltiin rinnakkain kunkin teeman

sisällä. Ristiin luennan jälkeen tulokset kirjoitettiin puhtaaksi kunkin teeman alle

molempia aineistoja hyödyntäen. Tutkimustuloksissa havainnointi- ja

haastatteluaineistot ovat vuoropuhelussa keskenään, mutta kumpikin omana

osa-alueenaan. Tutkimustuloksista ilmenee, milloin on kyse

havainnointiaineistosta, ja milloin haastatteluaineistosta.

Videoidut haastattelut litteroitiin tekstitiedostoksi tietokoneen avulla, tästä löytyy

liitteenä ote opettajan haastattelusta (ks. liite 5). Aineiston käsittelyn kannalta

litterointi eli puheen ja kuvan muuntaminen tekstiksi, on tärkeä ja oleellinen

vaihe (Ruusuvuori 2010, 424). Kerätty haastatteluaineisto litteroitiin päivä

kerrallaan. Aineistosta litteroitiin mahdollisimman tarkasti haastattelijan ja

haastateltavan puheenvuorot. Eleistä, ilmeistä, äänenpainoista ja esimerkiksi

naurahduksista litteroinnin yhteydessä tekstiin lisättiin näkyvimmät ja

oleellisimmat. Lisäksi litteroinneissa mainitaan, jos haastattelu keskeytyi tai

häiriintyi hetkeksi jostakin ulkopuolisesta syystä. Havainnointipäiväkirjana

kerätty havainnointiaineisto kirjattiin yhdenmukaiseksi tekstitiedostoksi

tietokoneelle, tästä ote liitteenä (ks. liite 6).

Litteroinnin avulla haastatteluaineistoa oli helpompi ja mukavampi lähteä

tutkimaan lähemmin. Kvalitatiivisessa tutkimuksessa litteroinnin käyttäminen

analyysissa on perusteltua, koska kokonaisuuksien hahmottaminen pelkkää

nauhoitettua puhetta kuuntelemalla olisi lähes mahdotonta (Ruusuvuori 2010,

427). Aineiston analyysi aloitettiin litteroitujen haastatteluiden ja puhtaaksi

kirjoitettujen havainnointien jakamisella teemoihin tutkimuskysymysten sisällön

perusteella. Aineiston ryhmittely ja tiivistäminen helpottavat tulosten

kokoamista, jonka jälkeen tutkija pystyy ymmärtämään paremmin aineiston

sisällön merkityksiä (Alasuutari 2001, 38 – 39; Vilkka 2006, 82).

Tutkimustuloksia haettiin aineistosta kolmen teeman perusteella. Teemojen

sisällöiksi muotoutuivat 1) Opettajan toiminnan vaikutus oppilaan motivaatioon

41

käsitöissä 2) Monimateriaalisen käsityön, ja siihen liittyvien psyykkisten- ja

sosiaalisten oppimisympäristöjen vaikutus oppilaan motivaatioon käsitöissä

3) Monimateriaalisen käsityön opetuksen, ja siihen liittyvien yhteisopettajuuden

sekä fyysisten- ja didaktisten oppimisympäristöjen vaikutus oppilaan

motivaatioon käsitöissä. Teemoihin liittyvät sisällöt merkittiin kirjoitettuihin

aineistoihin värikoodein.

Tutkimuksen sisällönanalyysia havainnollistetaan kuvioiden 4 - 6 avulla.

Vihreällä pohjalla oleva teksti kuvaa haastatteluaineistosta saatua materiaalia.

Harmaalla pohjalla oleva teksti kuvaa havainnointiaineistosta saatua

materiaalia. Oranssilla pohjalla oleva teksti on teeman sisällä saatu

tutkimustulos, joka on muotoutunut muun muassa vihreän ja harmaan pallon

aineistojen pohjalta.

Kuvio 4 Tutkimuksen sisällönanalyysia havainnollistava kuvio, teeman 1 osalta

42

Kuvio 5 Tutkimuksen sisällönanalyysia havainnollistava kuvio, teeman 2 osalta

43

Kuvio 6 Tutkimuksen sisällönanalyysia havainnollistava kuvio, teeman 3 osalta

Aineiston teemoittamisen jälkeen tutkimuksen seuraavana vaiheena oli

havainnointien ja haastatteluiden saattaminen yhtenäiseksi tutkimustulokseksi

(kuviot 4 – 6). Aineiston analyysin avulla pyritään selkeyttämään aineistoa ja

nostamaan esille uutta tietoa (Eskola & Suoranta 1998, 138). Aineistosta

nostettiin esille teemoittain kaikki siihen liittyvät ilmaukset. Samansuuntaiset

vastaukset yhdistettiin toistensa kanssa. Raakaversion jälkeen tulokset

kirjoitettiin puhtaaksi kunkin teeman alle molempia aineistoja hyödyntäen.

Tulosten yhteyteen kirjattiin lainauksia opettajien ja oppilaiden haastatteluista,

tukemaan tutkimuksen luotettavuutta.

Aineiston analyysia jatkettiin ristiin luennan avulla, jossa tarkasteltiin litteroituja

haastatteluja ja havainnointipäiväkirjaa rinnakkain (Huttunen 2010, 44) kunkin

teeman alla. Ristiin luennassa pyrkimyksenä oli löytää sekä haastatteluita

tukevia, että sen kanssa ristiriidassa olevia havaintoja. Oppilaiden ja opettajien

44

haastattelut tukivat toisiaan useassa motivaatioon liittyvässä tekijässä.

Havainnointiaineiston perusteella useat motivaatioon liittyvät tekijät vahvistuivat.

Toisaalta havainnointiaineistosta nousi esille haastatteluaineiston kanssa

risteävää tietoa. Esimerkkinä liite 5 ja 6. Haastattelussa (liite 5) Opettaja 2

kertoo auttavansa oppilaita siten, että oppilaan tekemä työ on jatkuvasti

oppilaan käsissä. Havainnointi aineiston (liite 6) perusteella Opettaja 2 kuitenkin

useimmiten korjaa oppilaiden työt itse, eikä oppilas välttämättä edes näe mitä

hänen työlleen tehdään.

Etnografisessa tutkimuksessa oleellista on vuoropuhelu eri aineistojen välillä.

Usean erilaisen aineiston avulla kuva tutkittavasta asiasta laajenee ja tarkentuu.

(Mietola 2007, 176.)

Aineiston kokoavan tarkastelun lisäksi analyysia tehtiin etnografiselle

tutkimukselle luontaisella tavalla jo aineiston keruun ohella. Jokaisen

tutkimuskerran jälkeen saatuun aineistoon tutustuttiin. Aineistosta pyrittiin

löytämään puutteita, jotka olennaisesti vaikuttavat tutkimuksen luotettavuuteen.

Tärkeää omien tavoitteiden kannalta oli pohtia jo kerättyä aineistoa, ja sen

riittävyyttä teoreettisen viitekehyksen ja tutkimuskysymysten kannalta. Ilman

jatkuvaa analyysia on mahdotonta tietää, milloin aineistoa on riittävästi. (Eskola

& Suoranta 1998, 62; Kananen 2014, 87.) Pääpiirteessään voidaan sanoa, että

aineisto on riittävää silloin, kun tapaukset eivät tuota tutkimusongelman

kannalta enää uutta tietoa (Eskola & Suoranta 1998, 62). Aineiston riittävyyttä

tarkasteltiin tehtyjen haastatteluiden ja havainnointien perusteella.

Tutkimusaineistosta kävi ilmi, että samat motivaatioon liittyvät tekijät toistuivat

useassa haastattelussa ja havainnoinnissa. Saturaatio, eli aineiston sisältöjen

toistuminen ei tuota uutta tietoa tutkimusongelman kannalta (Tuomi & Sarajärvi

2009, 89). Tutkimusaineiston keruuseen oli varattu kuusi tutkimuskertaa, mutta

kuudes kerta jätettiin käyttämättä. Toistuvien motivaatioon liittyvien tekijöiden

perusteella kerätty tutkimusaineisto koettiin riittäväksi.

45

7 TUTKIMUSTULOKSET

7.1 Tutkimustulokset teemojen mukaan

Haastatteluiden ja havainnointien tulokset luokiteltiin kolmeen teemaan, jotka

muodostuivat tutkimuskysymysten pohjalta. Teemojen perusteella etsittiin

vastauksia analysoitavaksi. Teemat olivat:

1. Opettajan toiminnan vaikutus oppilaan motivaatioon käsitöissä

2. Monimateriaalisen käsityön, ja siihen liittyvien psyykkisten- ja sosiaalisten

oppimisympäristöjen vaikutus oppilaan motivaatioon käsitöissä

3. Monimateriaalisen käsityön opetuksen, ja siihen liittyvien yhteisopettajuuden

sekä fyysisten- ja didaktisten oppimisympäristöjen vaikutus oppilaan

motivaatioon käsitöissä

7.1.1 Opettajan toiminnan vaikutus oppilaan motivaatioon käsitöissä

Analyysin perusteella saatiin vastauksia opettajan toiminnan vaikutuksista

oppilaan motivaatioon käsitöissä (kuvio 7). Tuloksissa on mukana oppilaiden ja

opettajien haastattelu- ja havainnointiaineistot. Opettajat ja oppilaat on merkitty

aineistoon numerokoodein. Tutkimustuloksissa käsitellään opettajien

motivointitapoja, ohjeistuksen riittävyyttä, avun saamisen nopeutta, miten

opettajat kannustavat oppilaitaan ja mitkä asiat opettajat kokevat käsityön

opetuksessa ja oppimisessa tärkeimmiksi.

Opettaja 1 pyrkii löytämään ja tuomaan opetukseen asioita, jotka kohtaavat

oppilaiden kokemus- ja elämismaailman. Hän toteaa myös, että kaikille ei sovi

samat motivointikeinot. Usein oppilaat, joita ei oikeastaan kiinnosta mikään,

ovat hankalimpia motivoida. Opettaja 1 kokee oppilaiden motivoimisen

tärkeäksi, ja hän pyrkii löytämään erilaisia motivointikeinoja oppilaasta riippuen.

Tärkeää hänen mielestään on oppilaiden omatoiminen tekeminen, käsillä

käsittäminen, kokeilu ja kehittäminen. Hän kiinnittää tuotteiden suunnittelussa

46

huomiota siihen, että oppilaiden ei tarvitse valmistaa käsitöitä vain tuottamisen

takia. Tehdyillä töillä tulisi olla aina myös jokin muu merkitys oppilaalle.

Opettaja 2 kokee, että muiden oppilaiden tekemät valmiit työt, jotka ovat olleet

esillä esimerkiksi koulun käytävillä, ovat hyvä motivointikeino. Motivaatioon

vaikuttaa myös työn valinnaisuus, ja se miten paljon oppilas saa itse päättää

mitä tekee ja miten tekee. Opettaja 2 kokee vapaasti toteutettavat tuotteet

raskailta, koska ne tuottavat opettajalle lisää työtä.

Opettaja 2 ei koe motivoivansa oppilaitaan, vaikka oppilaat kokevat molempien

opettajien motivoivan heitä. Opettajan mukaan innostuneita oppilaita ei tarvitse

motivoida ollenkaan, koska he ovat muutenkin motivoituneita. Hänellä ei ole

keinoja motivoida oppilaita, jotka eivät ole lainkaan innostuneita.

“No jos vaan tietäs, että miten saadaan sillai vastentahtoiset

motivoitua, ni hyvä ois, mutta en… mulla ei oo kyllä löytynyt siihen

juuri semmoista muuta motiviointia, kuin että tää on tehtävä”

(Opettaja 2)

Oppilaiden vastaukset jakautuvat siten, että osa oppilaista kokee saavansa

ohjeita riittävästi, mutta osan mielestä ohjeita tulee jopa liikaa. Oppilaat

mieltävät mittaamisen ja teknisen piirtämisen liian tarkoiksi ohjeiksi, vaikka ne

ovat oleellinen osa työn onnistumista. Oppilaat haluaisivat vain tehdä. Kuitenkin

oppilaiden mielestä he saivat toteuttaa itseään tarpeeksi tekemissään töissä.

Opettajien innostavuuden ja motivoinnin oppilaat mieltävät siten, että opettaja

antaa riittävästi ohjeita ja avustusta.

”Ne ei sillätavalla millään häiritse sitä tekemistä vaan, jos sulla on

asiaa tai tarvii apua ni sillon” (Oppilas 1)

Opettajien kannustuksella on positiivinen vaikutus oppilaan tekemiseen. Kaikki

oppilaat kokivat, että opettajat toimivat käsityötunneilla innostavasti. Opettajat

eivät sinänsä vaikuta oppilaan motivaatioon käsitöissä, paitsi silloin, kun on

kyse itse tuotteesta, jota oppilas on valmistamassa. Opettajat pyrkivät siihen,

että oppilaat suunnittelisivat realistisesti toteutettavissa olevissa tuotteita.

47

Opettajat voivat myös lannistaa oppilaan innostusta käsitöitä kohtaan

antamillaan numeroilla tai töiden arvosteluilla. Negatiivisella palautteella on

huomattavasti suurempi vaikutus, kuin positiivisella palautteella. Negatiivinen

palaute jää paremmin oppilaan muistiin.

” Välil ne kyl lannistaa niil numeroilla mitä sä saat” (Oppilas 2)

Opettajat arvostavat oppilaan omatoimista tekemistä, ja korostavat käsillä

tekemisen tärkeyttä. Opettajat kokevat, että oppilaalla tulisi olla vaadittavat

perustaidot hallussa ennen kuin oppilaat voivat lähteä itse suunnittelemaan ja

luomaan. Opettaja 1 kokee tärkeänä sen, että oppilaille syntyisi taito

havainnoida omaa ympäristöään ja teknologiaa arjessa. Tästä hän käyttää

termiä monilukutaito. Monilukutaitoon liittyy se, oppilas ymmärtää, ettei

teknologia ja ratkaisut tule tyhjästä ympärillemme. Niiden luomiseen tarvitaan

suunnittelua ja rakentamista. Perustaitojen harjoitteluun tulisi tarttua jo heti

kolmannella luokalla, ja harjoitella sitä ahkerasti. Jos harjoittelua ja

harjaantumista ei tapahdu, ei voida myöskään olettaa, että oppilailla

seitsemännellä luokalla olisi vaadittavat valmiudet toteuttaa vaadittuja taitoja.

Oppilaat kokevat, että omaan aktiivisuuteen käsityötunneilla vaikuttaa se,

kuinka nopeasti opettajilta saa apua eri työvaiheissa. Havainnointiaineiston

perusteella opettajat auttavat oppilaita todella tasapuolisesti. Toisaalta Opettaja

1 myös kannustaa oppilaita auttamaan toisiaan eri työvaiheiden kanssa, jolloin

apua on saatavilla monelta eri suunnalta. Opettajien antama apu ei välttämättä

ole oppilaille aina riittävää. Opettajien kiireen vuoksi oppilaille saattaa tulla

tunne, että heidän asiaansa ei ehditty riittävästi kuulemaan. Opettajilla voi myös

olla vääristynyt kuva siitä, miten he auttavat oppilaita käsityön tunneilla ja mitä

todellisuudessa on tapahtunut.

Havainnointiaineiston perusteella Opettaja 2 korjaa usein oppilaidensa virheet

itse. Hän ei ohjeista riittävästi, eikä oppilas välttämättä edes näe mitä hänen

työlleen tehdään. Usein tämä johtaa oppilaan turhautumiseen ja

tarkkaavaisuuden siirtymiseen toissijaisiin asioihin. Haastatteluaineiston

48

mukaan Opettaja 2 kuitenkin kokee auttavansa oppilaita siten, että työ on

jatkuvasti oppilaan käsissä.

7.1.2 Monimateriaalisen käsityön, ja siihen liittyvien psyykkisten- ja

sosiaalisten oppimisympäristöjen vaikutus oppilaan motivaatioon käsitöissä

Analyysin perusteella saatiin vastauksia monimateriaalisen käsityön sekä

psyykkisen- ja sosiaalisen oppimisympäristön vaikutuksista oppilaan

motivaatioon käsitöissä (kuvio 8). Tuloksissa on mukana oppilaiden ja

opettajien haastattelu- ja havainnointiaineistot. Opettajat ja oppilaat on merkitty

aineistoon numerokoodein. Tutkimustuloksissa käsitellään kodin kannustamista,

vapaa-ajan merkitystä ja käsityötaitojen vaikutusta käsitöiden tekemiseen.

Vastauksissa ilmenee myös asioita, jotka tekevät käsitöistä mukavan ja tärkeän

oppiaineen, mutta toisaalta myös asioita, jotka aiheuttavat negatiivisia ajatuksia

käsitöiden tekemisestä.

Pääasiassa jokainen oppilas pitää käsitöiden tekemisestä. Tekeminen koetaan

tylsäksi silloin, kun työn tekeminen ei onnistu, työhön tulee virheitä tai jos

oppilas kokee olevansa väsynyt. Virheitä ei aina kuitenkaan pidetä vain

huonona asiana, vaan tuotetta ja omia taitoja voidaan kehittää oppimalla

virheistä. Oppilaan aktiivisuuteen käsityötunneilla vaikuttaa tehtävän työn

mielekkyys itselle ja myös se, onko tunneilla oppilaan mielestä mukavaa.

Aktiivisuutta alentaa muun muassa nälkä ja havainnointiaineiston perusteella

lähes aina ruokailua edeltävällä tunneilla oppilaiden keskittyminen tekemiseen

on huonompaa kuin muilla tunneilla.

Mukavaa käsitöiden tekeminen on silloin, kun niitä saa tehdä yhdessä

kavereiden kanssa tai kun oppilas kokee olevansa hyvällä tuulella. Oppilaan

ollessa innostuneessa mielentilassa, heijastuu innostus myös käsitöihin.

Positiiviseen tekemiseen ja ajatteluun vaikuttaa myös se, että saa tehdä

omassa rauhassa, ilman että joku hoputtaa. Tärkeäksi koetaan, että saa tehdä

itse omilla käsillään, ja päättää oman työnsä osalta, mitä tekee.

”Saa käsil tehdä ja näkee sen mitä on tehny” (Oppilas 3)

49

Kavereiden negatiivinen ajattelun käsitöitä kohtaan ei oppilaiden mukaan

vaikuta heidän ajatuksiin käsitöistä tai käsitöiden tekemisestä. Kavereiden

häiriköiminen tunneilla koetaan kuitenkin negatiiviseksi tekijäksi oppilaan omaan

aktiivisuuteen tai tekemiseen ylipäätään. Häiriköiminen vie aikaa myös

opettajan ohjaukselta, sillä aikaa kuluu häiriön poistamiseen. Parityöskentelyn

suhteen pari tai kaveri koetaan negatiiviseksi, jos hän ei ole kiinnostunut

tekemään tuotetta.

”No sit mä en vaa tee sen kaverin kaa, et sit mä teen vaa yksin tai

sit jonku toisen kaverin kaa.” (Oppilas 4)

Kavereilla koetaan olevan myös positiivista vaikutusta oppilaan aktiivisuuteen ja

hyvään käsityöenergiaan. Positiivinen vaikutus kavereilla on tekemiseen, jos

hän on aktiivinen ja nopea tekemään.

”Kaverit vois ehkä vaikuttaa sillee et niist saa energiaa niihi töihi”

(Oppilas 5)

Kaikilla haastatteluihin osallistuneilla oppilailla on lähipiirissään joku, joka tekee

vapaa-ajallaan käsitöitä. Useimmiten henkilö on perheenjäsen tai muuten

läheinen henkilö, jonka kanssa oppilas on paljon tekemisissä. Kotona oppilaita

kannustettiin käsitöiden tekemiseen. Tosin vaikka kotona tehtäisiin käsitöitä, ei

innostusta siirretä välttämättä lapsille. Kuitenkin vanhemmat, joilla on käsitöiden

opiskelu, syystä tai toisesta, jäänyt omana kouluaikana vähemmälle,

kannustavat lapsiaan opiskelemaan käsitöitä koulussa.

”Äiti sanoo et kannattaa opetella, ko se ei itte opetellu sitä kunnolla,

ni sitte sitä harmittaa jälkeenpäin” (Oppilas 6)

Lähipiiriltä saadut käsintehdyt lahjat toimivat innoittajina ja lahjan tekijät

esikuvina oppilaille. Useampi oppilas kertoo haluavansa tulla yhtä hyväksi

käsityön tekijöiksi kuin esimerkiksi mummo.

50

”Mä haluun olla yht hyvä ku mun kummitäti ko se osaa ihan

kaikkee. Se on tehny mul sellaset tennarivillasukat ja sit se ehkä

tekee mul sellaset siilihanskat.” (Oppilas 7)

Lukuaineet koetaan vastausten perusteella tärkeämmiksi, kuin käsityöt.

Lukuaineita pidetään tärkeämpinä, koska niitä koetaan tarvitsevan

tulevaisuudessa enemmän, kuin käsityötaitoja. Vaikka lukuaineita pidettiin

käsitöitä tärkeämpinä, silti myös käsityön hyvää numeroa arvostettiin. Jokainen

oppilaista kertoi panostavansa siihen, että saisi hyvän käsityönumeron. Yleisin

mainittu tapa, jolla oppilaat pyrkivät vaikuttamaan omaan arvosanaansa

käsitöissä on, että he pyrkivät auttamaan kavereita, jos tarvetta ilmenee. Tämä

näkyy molempien ryhmien luokkatyöskentelyssä vahvasti myös

havainnointiaineiston perusteella. Oppilaat pyytävät ja antavat apua toisilleen

eri työvaiheissa. He ovat aktiivisia toimimaan toistensa hyväksi, vaikka oma

työskentely hidastuisikin sen seurauksena.

”Jos sä niinku jos sä oot vaik muuten huono käsitöis, mut sit sä

aina autat ja oot kauheen aktiivinen tunnilla. Kyl sä sit varmaan

saat niinku paremman, ku vaik jonku nelose tai vitose… Ehkä sä sit

sen takii saat paremman numeron ku sä saisit niiden käsitöiden

perusteella.” (Oppilas 4)

Käsityöhön liittyvää ammattia ei useimmiten nähdä vaihtoehtoisena

ammattipolkuna, vaan käsitöitä halutaan pitää enemmänkin vapaa-ajan

harrastuksena. Murto-osa oppilaista kokee olevansa aikuisena käsityöllisessä

ammatissa.

Oppilaat, jotka harrastavat enemmän käsitöiden tekemistä, tekevät käsitöitä

lähes joka päivä, ainakin jollakin tasolla.

”Mä teen aina ku mahdollista. jos mä herään yöllä ja nään tän

pöydäl ni joskus mä rupeen tekee tätä keskel yötä, mut sit meijän

koira herättää kaikki muut ja sit mut ilmiannetaan.” (Oppilas 2)

”Mun veli sano, et onks tänneki iskeny se neuloosi?” (Oppilas 1)

51

Oppilaiden muut harrastukset ja koulu vievät aikaa käsitöiden tekemiseltä

vapaa-aikana.

”No on se joskus päivistäki kiinni, kyl niinku viikonloppuna melkein

enemmän huvittaa mennä rakentamaan ku on enemmän aikaaki ja

saa olla pitkään siellä” (Oppilas 8)

Oppilaat kokevat olevansa hyviä tekemään käsitöitä. Onnistunut tekeminen, ja

tyytyväisyys omaan tekemiseen on kontekstisidonnaista.

”Mä en oo hyvä niinku, niinku koulutöissä kauheesti, mut sitku mää

teen jotain itse ja saan päättää et mitä mä teen, ni sitte se on aika

helppoa” (Oppilas 9)

Käsityötunnit ovat odotettuja tunteja joka viikko, vaikka sillä hetkellä

työstettävänä olevat työt eivät olisikaan välttämättä oppilaan lempityötapoihin

liittyviä. Tunnit ovat mukavia, koska töitä saa tehdä itsenäisesti. Käsityön

tunneilla oppilaat voivat myös toimia vapaammin, kuin esimerkiksi lukuaineiden

tunneilla. Käsityötunneille tuleminen on mukavaa siksi, että ei tarvitse miettiä

mitä tekee. Käsitöiden tekeminen ajatellaan luovana ja terapeuttisena

olemisena ja tekemisenä. Oppilaiden innostuneisuus tulee vahvasti esille myös

havainnointiaineistossa. Luokkien toiminta on yleensä aktiivista, sekä oppilaiden

keskinäinen ilmapiiri on hyvin miellyttävä.

”No on semmost niinku rentoo ja tää on muuteski… Tää on vaa nii

kivaa!” (Oppilas 3)

”Mä ainaki odotan, että torstai olis, koska torstaisin meil on aina

käsityön tunnit.” (Oppilas 5)

Oppilaat kokevat motivoivaksi sellaisten tuotteiden tekemisen, joita he voivat

käyttää myös itse. Vähemmän motivoivaksi koetaan työt, joita ei voi käyttää itse

tai, jos tuotteella ei ole käyttöarvoa heille itselleen. Tekeillä olevista tuotteista

neulominen koettiin turhan mekaaniseksi työksi. Koettiin, että on ikävää istua

vain paikallaan. Oppilaat kokivat, että hydrokopterin tekeminen vaatii enemmän

52

erilaista toimintaa ja työvaiheita kuin neuletyön valmistaminen. Tyttöjen ja

poikien välinen ero töiden kiinnostavuuden osalta oli osittain näkyvissä sekä

havainnointi- että haastatteluaineistossa. Usealla pojalla motivaatio neulomista

kohtaan ei ollut kovin korkealla, kun taas osalla tytöistä oli ongelmia motivoida

itseään hydrokopterin valmistamiseen.

”Ei oo kiva tehä sit jotain sellasii hyödyttömii, mitä ei tuu sit koskaan

käytettyy. Me tehtiin joku vuosi sellanen taulu, mihin me ommeltiin

perhonen ja sitä ei oikeen tarvii mihinkään” (Oppilas 2)

Jokainen haastatteluun osallistunut oppilas haluaisi oppia hyväksi käsityön

tekijäksi. Oppilaat toivovat olevansa niin hyviä, että käsitöiden tekeminen

onnistuisi itsenäisesti.

”Joskus mä toi, niinku vaan harjottelin silleen et mä purin sen ja sit

mä tein taas uudestaa” (Oppilas 6)

Oppilaiden on vaikeaa mainita saman tien edes yhtä asiaa, missä he voisivat

tarvita käsityötaitoja. Ongelmana saattaa olla se, että ei tiedetä mikä on

käsitöiden tekemistä ja mikä ei. Käsityötaidot koettiin tarpeellisiksi niissä

tilanteissa, joissa tarvitsee tehdä jokin tietty tuote, esimerkiksi villasukka.

”Kyllä sitä tarvii, jos haluaa mökille mennä tai jotain. Mökillä tarvii

paljon, sitte muutenki, kyl mä aion kaikkee tarvita, sit jos sattuu et

auto hajoaa, ni osaa korjata. Se on mun yks sellanen lempihomma,

et mä osaan korjata ihan mitä vaan” (Oppilas 5)

”Mut kyl mä varmaan aion ison tehdä, ainaki lapsille” (Oppilas 8)

Tytöt mieltävät tarpeellisiksi käsityötaidoiksi pehmeiden materiaalien

käyttötaidot, kun taas teknisen työn puolelta he eivät osaa sanoa mitään

tarpeellisiksi. Poikien vastauksista käy ilmi, että he ajattelevat tarvitsevansa

ennemminkin teknisen käsityön taitoja. Tytöt sanovat useimmin, että eivät tiedä

tarvitsevatko ylipäätään mitään käsityötaitoja.

53

”No kyllä sitä varmaan jossain kotiaskareissa tarttee, jos menee

vaikka tuoli rikki.” (Oppilas 8)

Niille oppilaille, jotka pitävät käsitöiden tekemisestä ja harrastavat käsitöitä

myös vapaa-ajalla, käsityöprosessi on tärkeämpää kuin itse lopputulos.

Oppilaat, jotka eivät ole niin kiinnostuneita käsitöiden tekemisestä, eivätkä tee

niitä vapaa-ajalla, ovat sitä mieltä, että valmis tuote on käsityöprosessia

parempi.

”No kyl se joskus on, tai no on seki kivaa ku on valmis, mut kyl se

on tosi kivaa se tekeminenki” (Oppilas 8)

”Molemmat on tosi kivoi tai ei sil valmiil oo sillee merkityst jos se ei

oo sillee… ainakaa mul jos se ei oo semmost mitä ite vois käyttää.

mut sit niinku se tekeminen on just kaikkein kivoint.” (Oppilas 3)

7.1.3 Monimateriaalisen käsityön opetuksen, ja siihen liittyvien

yhteisopettajuuden sekä fyysisten- ja didaktisten oppimisympäristöjen

vaikutus oppilaan motivaatioon käsitöissä

Analyysin perusteella saatiin vastauksia monimateriaalisen käsityön opetuksen

ja siihen liittyvien yhteisopettajuuden sekä fyysisten- ja didaktisten

oppimisympäristöjen vaikutuksista oppilaan motivaatioon käsitöissä (kuvio 9).

Tuloksissa on mukana oppilaiden ja opettajien haastattelu- ja

havainnointiaineistot. Opettajat ja oppilaat on merkitty aineistoon

numerokoodein. Tutkimustuloksissa käsitellään fyysisen oppimisympäristön

muutosten toimivuutta ja esiin tulleita haasteita. Vastauksissa pohditaan myös

yhteisopettajuuden hyviä ja huonoja puolia sekä oppilaiden, että opettajien

kannalta ja monimateriaalisen käsityön opetuksen positiivisia ja negatiivisia

piirteitä.

Uudet monimateriaalisen käsityön opetustilat motivoivat käsitöiden tekemiseen,

sekä opettajat, että oppilaat toivat tämän esille haastatteluvastauksissaan.

Opettaja 2 oli huomannut, että oppilaille on tärkeää, että he saavat olla yhdessä

54

koko luokka, eikä heitä ole jaettu eri ryhmiin, kuten aiemmin on ollut tapana.

Tämä nousi vahvasti esiin myös oppilaiden haastatteluvastauksissa.

“Hyvää on sillei, et koko luokka on täällä.” (Oppilas 6)

“Paljo kivempaa, ku nyt ollaan yhes.” (Oppilas 8)

Oppilaiden positiivisiin ajatuksiin monimateriaalista käsityön opetusta kohtaan

vaikuttaa myös se, että käsityön sisällöt eivät ole enää jaettu lukuvuoteen

omiksi puolen vuoden jaksoiksi.

“Eikä tarvii niinku puol vuotta silleen käydä niinku kässässä

(tekstiilikäsitöissä) ja puol vuotta niinku tääl (teknisessä

käsityössä).” (Oppilas 1)

Opettaja 1 ei ole kokenut, että monimateriaalisen käsityön opetustilat olisivat

vaikuttaneet oppilaiden motivaatioon. Opetustilojen joustavuus on hänen

mukaansa kuitenkin oleellinen osa oppilaiden kasvavaan motivaatioon.

Monimateriaaliset opetustilat ovat hyviä ja toimivia, mutta säilytystilojen puute

on ongelma, jonka nimesivät niin opettajat kuin oppilaatkin.

“Me ei saada ikin niitä kansioita sieltä ylhäältä” (Oppilas 7)

Tilanne on kuitenkin korjaantumassa Opetushallituksen myöntämän rahoituksen

myötä. Ongelmista huolimatta, oppilaat ovat ottaneet uudet tilat hyvin vastaan.

He kulkevat luokassa luontevasti, vaihdellen tehtävää työtä tarpeen mukaan.

Oppilaat ajattelevat, että monimateriaalisen käsityön opetustilat ovat isommat

kuin aiemmat, vaikka todellisuudessa tila on samankokoinen kuin aiemmin.

Liikkuminen on jouhevampaa uusissa tiloissa, ja opettaja uskoo tämän

vaikuttavan oppilaiden käsitykseen tilan suuruudesta. Uusi opetustila on myös

avarampi, koska opetustiloja jakavat seinät ovat suurimmilta osin lasia.

Positiivisia ajatuksia monimateriaalisen käsityön opetustilojen suhteen

oppilaissa herättää laajemmat mahdollisuudet tehdä käsitöitä, kun luokat eivät

ole enää kaukana toisistaan.

55

”Avoin, lämmin ja inspiroiva tila” (Oppilas 10)

Monet ongelmat fyysisissä oppimisympäristöissä liittyivät tilojen puutteisiin, ja

uusiin asioihin, jotka ovat tulleet yllättäen vastaan. Haasteeksi koettiin opettajien

puolesta muun muassa se, miten saataisiin vähennettyä ulkokenkien käyttöä

käsityön luokassa, ja lian siirtymistä teknisen tiloista tekstiilityön tiloihin. Tärkeä

asia työturvallisuuteen liittyen on valvonnan toimiminen uudessa opetustilassa.

Monimateriaalinen käsityön opetustila on pitkä ja keskellä on seiniä, jotka

osaltaan haittaavat näkyvyyttä puolelta toiselle. Vaikka seiniä on pyritty

korvaamaan laseilla, on silti tilanteita, jolloin ei pysty näkemään kaikkia

oppilaita. Havainnointien yhteydessä haasteeksi nähtiin opettajien ja oppilaiden

kommenttien ulkopuolelta juottopisteen yhdistäminen ompelukoneiden

yhteyteen. Pöydille ei ole erikseen suojia juottamisen aikana, eikä kaikille

ompelukoneille pääse, jos oppilaita on juottamassa. Tällä hetkellä

monimateriaalisesti tehtävissä tuotteissa tilanne ei ole häiritsevä, koska

ompelukoneet eivät ole käytössä. Tulevaisuuden kannalta joku toinen ratkaisu

voisi olla toimivampi.

Vaikkakin käsityöluokat ovat samassa opetustilassa, eivät kaikki oppilaat miellä

niitä yhdeksi luokaksi, vaan kahdeksi erilliseksi opetustilaksi. Osittain tähän

näkemykseen vaikuttaa se, että opettajat pysyvät pitkälti omalla

vastuualueellaan. Oppilaat kokivat opettajien rajoittuneen aineenhallinnan

huonona asiana. Usea oppilas nimesi yhteisopettajuudessa parannettavaksi

asiaksi sen, että molempien opettajien tulisi osata opettaa tekstiilitöitä ja

teknisiä töitä.

”Koska ei nyt teknisen työn opettaja mitään kutoo osaa, eikä

tekstiilityön opettaja varmaankaan kauheesti tääl (teknisen työtilan

puolella) mitään osaa.” (Oppilas 10)

“Toinen auttaa kumminki sit vaan toises asias.” (Oppilas 7)

Luokkien yhdistäminen on hyvä uudistus, käsityön opetus toimii tällä tavoin

paremmin kuin aiemmin. Opettaja 2 mukaan tänä vuonna käsityön tunneilla

hänellä ei ole ollut yhtään poikaa opetettavanaan, joka olisi ehdottomasti

56

kieltäytynyt tekemästä neuletyötä. Hän ei osannut kuitenkaan sanoa, onko

asiaan vaikuttanut miesopettajan läsnäolo vai uudet monimateriaalisen käsityön

opetustilat. Oppilaiden haastatteluissa nousi esille, että pojat eivät ole yhtä

kiinnostuneita neuletöiden tekemisestä kuin hydrokopterin tekemisestä.

Yhteisopettajuus on sen sijaan näyttänyt vaikuttavan oppilaiden motivaatioon

enemmän kuin tilojen uusiminen. Opettaja 2 uskoo, että oppilaat pitävät siitä,

että aikuisia on luokassa enemmän läsnä kuin aiemmin. Vaikka oppilaat kokivat

aluksi hieman oudolta, että luokassa toimii kaksi samanvertaista opettajaa,

kaikki on kuitenkin mennyt hyvin. Pienen sopeutumisen jälkeen oppilaat kokivat,

että yhteisopettajuus on luonteva ja toimiva ratkaisu. Oppilaat kokevat, että

yhteisopettajuus toimii käsityön tunneilla, koska muun muassa avun saaminen

eri työvaiheissa on sujuvampaa ja helpompaa.

“Saa enemmän apua.” (Oppilas 5)

“Jos toinen ei voi antaa apua ja toinen ehkä voi.” (Oppilas 9)

Useamman opettajan läsnäolo koettiin myös turvalliseksi, koska luokkatiloissa

on enemmän valvontaa.

Myös opettajat kokevat yhteisopettajuuden hyväksi asiaksi, koska he voivat

kannustaa toisiaan ja jakaa mielipiteitä keskenään. Toisaalta

yhteisopettajuuden kautta oppilaille pystyy antamaan laajemman ja

kokonaisvaltaisemman kuvan erilaisista ammattitaidoista ja siitä, miten eri

tavoin saadaan aikaiseksi hyvä lopputulos. Positiivinen asia opettajien

yhteistyössä on arviointien monipuolistuminen. Enää oppilasta ja hänen

tekemistään ei arvioi vain yksi opettaja, vaan numeroon vaikuttaa kahden

opettajan tekemät arviot. Hankaluuksia yhteisopettajuuteen on aiheuttanut

opettajien liian vähäinen keskinäinen suunnitteluaika, sekä vetovastuualueet.

Opettajat kokevat, että he eivät aina tiedä, mitkä asiat ovat omalla vastuullaan

ja mitkä yhteisesti hoidettavia.

57

“Haasteena on se, et millon mennään rinnakkaisopetuksessa ja

mitkä vetää toinen, ja mitkä on sellaisia yhteisiä läpivientiasioita.”

(Opettaja 1)

Esille on myös noussut opettajien huoli siitä, etteivät he tiedä tai ole varmoja

siitä ketkä oppilaista ovat omalla vastuulla ohjauksessa ja valvonnassa.

Havainnointiaineiston pohjalta opettajien yhteistyö ei vaikuta niin toimivalta, kuin

se parhaimmillaan voisi olla. Yhteistyön toimimattomuuteen osaltaan vaikuttaa

uusi tilanne ja toisaalta myös yhteisen suunnitteluajan puute. Opettajien roolit

luokassa ovat epäselviä. Molemmilla opettajilla ei vaikuta olevan samanlaista

asemaa oppitunneilla. Myös suunnitteluvastuu on annettu suurimmaksi osaksi

vain toisen opettajan tehtäväksi. Havainnointiaineiston perusteella opettajien

monipuolisempi osaaminen kummastakin käsityön sisällöstä helpottaisi sekä

oppilaita, että opettajia.

Opettajat ja oppilaat ovat tyytyväisiä monimateriaalisen käsityön opetustilojen

tuomista muutoksista.

“Kyllä tää on ehdottomasti parempi järjestely. Ihan ehdottomasti.”

(Opettaja 2)

Monimateriaalisen käsityön opetuksen ohella oppilaat ovat saaneet tutustua

uuteen tapaan suunnitella ja toteuttaa käsitöitä. Ensimmäisen projektin oppilaat

aloittivat parityönä. Erilainen työtapa koettiin erittäin tervetulleena vaihteluna

normaaliin työskentelytapaan, jossa koko projekti on yhden oppilaan itsenäistä

tuotosta.

“Se toi et saa tehdä niinku yhteisesti juttui ja ja sitte toi tää täst tulee

paljon paremmin niinku toimeen kaikkien kaa.” (Oppilas 1)

Oppilaat kokivat, että monimateriaalisesti valmistetut käsityötuotteet parityönä

tehtynä oli toimiva ratkaisu. Opettaja 1 haastattelu kuitenkin tuo esille, että

tilojen käytön kehittyessä oppimistehtävät tulevat parantumaan, eikä töistä

tarvitse väkisin tehdä monimateriaalisia.

58

Haastatteluissa oppilaita pyydettiin kuvaamaan adjektiivein monimateriaalista

käsityön opetusta. Vastauksien perusteella monimateriaalinen käsityön opetus

ja yhteisopettajuus koetaan hauskaksi, kivaksi, erilaiseksi, häsläämiseksi,

selkeäksi, luovaksi, värikkääksi, aktiiviseksi, motivoituneeksi, kannustavaksi ja

hyvää yhteishenkeä kohottavaksi. Pääsääntöisesti oppilaat kokivat, että kahden

työn tekeminen yhtä aikaa on motivoivaa, ja antaa tunneille monipuolisempaa

sisältöä. Yhden oppilaan mukaan se on välillä myös haasteellista. Sama oppilas

kuitenkin myöhemmin haastattelussa kertoi, että toisaalta on mukavaa, kun

tunneilla on vaihtelua töiden suhteen. Suurin osa oppilaista koki positiivisena ja

todella hyvänä asiana se, että heillä on työstettävänä useampi työ yhtä aikaa.

Kahta työtä tehdessä niiden välillä voi vaihdella oman mielenkiintonsa mukaan.

“Ja saa välil vaihteluuki, ettei oo aina sitä samaa.” (Oppilas 9)

“Sit jos vaik jonain toisena tunnilla kutoo, ni sitte jos vaiks just sil

tunnilla ei jaksa, ni sit voi tulla tekeen näitä (hydrokopteria).”

(Oppilas 6)

Toisaalta kahden työn tekeminen yhtä aikaa takaa sen, että tunnilla on

tekemistä, vaikka toinen työ olisi jäänyt kotiin. Töitä vaihdeltiin oppitunneilla

myös sen mukaan, kumpi opettaja sattui olemaan vapaana ja kummalta oppilas

sai nopeimmin apua.

Opettajat pohtivat, että tulevaisuudessa käsityötuotteiden valmistamisessa

otetaan huomioon jokaisen oppilaan yksilöllinen etenemistahti ja osaamistaso.

Hyvänä ja joustavana vaihtoehtona nähdään se, että vuoden työt

suunniteltaisiin kerralla, jolloin töitä pystyisi tekemään jatkumona. Enää

oppilaiden ei tarvitsisi odottaa siihen asti, että kaikki oppilaat ovat samassa

kohdassa, ja päästään taas etenemään.

59

7.2 Oppilaan käsityön oppimismotivaatioon vaikuttavat tekijät

Pääpiirteissään tutkimustulosten teemojen tarkastelun perusteella

monimateriaalisen käsityön oppimisympäristöt vaikuttavat oppilaiden

motivaatioon positiivisella tavalla. Oppilaat kokevat saavansa paremmin ja

nopeammin apua ongelmatilanteissa. Toisaalta oppilaiden mielestä koko luokan

läsnäolo ilman ryhmäjakoja, on hyvä muutos verrattuna entiseen. Kolmantena

positiivisena asiana oppilaat nimeävät monimateriaalisen käsityön opetustilat

sekä useamman tuotteen tekemisen yhtäaikaisesti. Vastauksien perusteella

monimateriaalisen käsityön opetustilassa on helppo liikkua. Tekstiilityön ja

teknisen työn opetustilat ovat lähekkäin, ja töiden välillä pystyy helposti

vaihtamaan, miten mielenkiinto sattuu kulloinkin suuntautumaan. Töiden

vaihteluun vaikuttaa osaltaan myös se, kummalla opettajalla on paremmin aikaa

antaa apua ja neuvoja.

Suurin negatiivinen kommentti liittyy monimateriaalisen käsityön opetustilojen

säilytysratkaisuihin. Oppilaat eivät tiedä missä eri materiaalit ja työvälineet

sijaitsevat. Säilytysratkaisut tulevat kuitenkin parantumaan opetushallituksen

rahoituksen myötä.

60

8 TUTKIMUSTULOKSET SUHTEESSA AIEMPIIN TUTKIMUKSIIN

Analysoinnin jälkeen tärkeä osa tutkimusta on tulosten selittäminen ja

tulkitseminen. Tulkinnan tarkoitus on pohtia analyysin tuloksia ja tehdä niistä

omia johtopäätöksiä. (Hirsjärvi ym. 2013, 229.) Tutkimustuloksista nousee esille

paljon mielenkiintoisia ja merkittäviä asioita oppilaiden motivaatioon liittyvistä

tekijöistä käsityön kontekstissa. Osittain tulokset oppilaiden motivaatioon

liittyvistä tekijöistä käsitöissä vahvistavat aikaisemmissa tutkimuksissa saatuja

tietoja. Aiempien tutkimuksien ja tämän tutkimuksen tulosten valossa voidaan

todeta, että oppilaiden motivaatio käsitöitä kohtaan on pääosin positiivinen (mm.

Keskiaho 2011, Huhtala 2012).

Tulosten perusteella saatiin uutta tietoa etenkin siitä, miten monimateriaalisen

käsityön oppimisympäristöt vaikuttavat oppilaat motivaatioon.

Yhteisopettajuuden ja monimateriaalisen käsityön opetustilojen myötä

didaktinen- ja fyysinen oppimisympäristö ovat muuttuneet. Näiden myötä myös

oppilaiden psyykkinen- ja sosiaalinen oppimisympäristö ovat erilaisia kuin

aiemmin. Aiemmat tutkimukset saman aihepiirin osalta tukevat uusia tuloksia.

Oppilaiden motivaatioon vaikuttavat opettajan toiminta, kokemukset käsitöiden

tekemisestä sekä oppimisympäristöt (mm. Keskiaho 2011). Uusissa

oppimisympäristöissä tärkeäksi koetaan turvallisuuden säilyminen, positiivinen

ilmapiiri ja fyysisen oppimisympäristön toimivuus (mm. Piispanen 2008).

Tutkimustuloksia tarkastellaan seuraavaksi teemoittain aiempiin tutkimuksiin

vertaillen. Jokaisen teeman kohdalla on kuvio, johon on koottu keskeisimmät

tutkimuksessa esille tulleet asiat. Kuvioissa mustapohjaiset ympyrät kuvaavat

tutkimustuloksia, jotka ovat samankaltaisia aiempien tutkimusten kanssa.

Oranssipohjaiset ympyrät kuvaavat uusia tutkimustuloksia.

61

Kuvio 7 Opettajan toiminnan vaikutus oppilaan motivaatioon käsitöissä

Ensimmäinen tutkimustulosten teemoista oli opettajan toiminnan vaikutus

oppilaan motivaatioon käsitöissä (kuvio 7). Opettajan persoonallisuus on aina

osana opettajan toimintaa. Opettajalla on oma roolinsa siinä, minkälaiseksi

oppilaat käsityön tunnit kokevat. Tulosten perusteella opettajan innostunut

toiminta vaikuttaa myös oppilaiden innostuneeseen tekemiseen. Tämän tuo

esille myös Hallam ym. (2014) artikkelissaan. Opettajan innostuneen toiminnan

ohella oppilaat kokevat tärkeäksi opettajan tasapuolisuuden. Opetuksen

kontekstissa edellä mainitut piirteet nousevat oppilaiden motivaatioon liittyvistä

tekijöistä tärkeimmiksi. Tämä on oleellista tietoa oppilaiden motivoinnin ja oman

opettajuuden pohtimisen kannalta. Oikeanlainen toiminta edesauttaa sekä

opettajan omaa jaksamista, mutta myös oppilaiden aktiivisuutta käsityötunneilla

toimimiseen.

62

Opettajan tasapuolisuus kaikkia oppilaita kohtaan koetaan oppilaiden

keskuudessa tutkimustulosten mukaan yhdeksi tärkeimmistä opettajan

ominaisuuksista. Opettajan oletetaan opastavan kaikkia tasapuolisesti, mutta

kuten aiemmissakin tutkimuksissa on tullut esille, opettajan tulee kuitenkin

antaa oppilaille tilaa työskennellä myös itsenäisesti. Tämän ja aiempien

tutkimusten valossa oppilaalla tulee olla tunne, että opettaja osaa ja haluaa

auttaa silloin, kun apua tarvitaan. (mm. Hallam ym. 2014.) Opettajan tulee olla

oppilaiden keskuudessa, mutta antaa heille omaa tilaa. Opettajan tasapuolisuus

ja riittävä ammattitaito opastaa erilaisia oppilaita heidän tarpeidensa mukaan on

tärkeää käsityötuntien positiivisen ja aktiivisen etenemisen kannalta. Jouhevasti

etenevät työt ja tuntien miellyttävä ilmapiiri ovat vahvasti vuorovaikutuksessa

opettajan organisointikyvyn ja tasapuolisen ohjaamisen kanssa.

Oppilaiden innostaminen käsityön tunneilla tarkoittaa monia eri asioita.

Tutkimustulosten mukaan oppilaat kokevat tärkeäksi, että he saavat toteuttaa

itseään, suunnitella ja tehdä itsenäisesti, ilman että opettaja antaa liikaa rajoja

tekemiselle. Oppilaiden luova tekeminen ja valinnan vapaus on todettu

tärkeäksi osaksi oppimismotivaatiota myös aiempien tutkimusten valossa (mm.

Hallam ym. 2014, Rezaei & Zakariaie 2011). Oppilaiden innostunutta otetta voi

kasvattaa vastuun antamisella. Oppilaat ovat lähtökohtaisesti todella

kiinnostuneita auttamaan toisiaan, sekä antamaan ja saamaan vertaisopetusta

luokkakavereiltaan. Tämän tutkimuksen ohella muun muassa Hallam ym.

(2014), Herne ym. (2013), Illum & Johansson (2012) vahvistavat artikkeleissaan

näkemystä oppilaiden vastuullisuudesta ja auttamishalukkuudesta. Oppilaat

osaavat auttaa toisiaan eri työvaiheissa välillä jopa paremmin kuin opettaja.

Oppilaiden toisilleen antama vertaistuki kasvattaa heitä ihmisinä, sekä käsityön

tekijöinä. Toimiva ryhmähenki käsityön tunneilla kehittää luokan yhteistyötaitoja

ja sosiaalista ilmapiiriä myös käsityötuntien ulkopuolella.

63

Kuvio 8 Monimateriaalisen ja siihen liittyvien psyykkisten- ja

sosiaalistenoppimisympäristöjen vaikutus oppilaan motivaatioon käsitöissä

Toinen tutkimustulosten teemoista käsitteli monimateriaalisen käsityön ja siihen

liittyvien psyykkisten- ja sosiaalisten oppimisympäristöjen vaikutus oppilaan

motivaatioon käsitöissä (kuvio 8). Tutkimustulosten mukaan kodin ilmapiiri

käsityötaitojen oppimista kohtaan on selkeästi yhteydessä oppilaan

motivaatioon tehdä ja oppia käsitöitä. Tutkimuksessa tuli ilmi, että vanhemmat

arvostavat käsityötaitoja. Tämän on myös huomannut Pöllänen (2009b). Vielä

nykypäivänäkin useassa kodissa tehdään vapaa-ajalla käsitöitä. Yleisesti

vanhemmat kannustavat lapsiaan käsityötaitojen opetteluun ja kehittämiseen.

Vaikka kotoa ei suoranaisesti kannustettaisi lasta käsityötaitojen opettelemiseen

koulussa, saattaa into käsitöiden tekemiseen oppilaalla silti olla vahva.

Oppialaat kunnioittavat omien vanhempiensa, sekä isovanhempiensa

käsityötaitoja. He haluavatkin tulevaisuudessa olla esimerkiksi, yhtä hyviä

neulomaan sukkia kuin oma mummu. Vanhempien ja lähisukulaisten

64

käsityöharrastuksista riippumatta oppilaat saattavat tehdä oma-aloitteisesti

käsitöitä koulun ulkopuolella. Vapaa-ajalla oppilaat tekevät käsitöitä useimmiten

silloin, kun he tarvitsevat jotakin ajanvietettä.

Tutkimustulosten mukaan oppilaille on tärkeää osata valmistaa käsitöitä

mahdollisimman itsenäisesti. Aineiston ja aikaisempien tutkimusten perusteella

voidaan todeta, että käsityö oppiaineena opastaa erilaisten materiaalien ja

työtapojen käyttöön (mm. Illum & Johansson 2012). Monipuolisten

käsityötaitojen kehittyminen luo perustaa myös tulevaisuudelle. Koulussa

opittujen taitojen koetaan olevan hyödyllisiä tulevaisuudessa. Käsityötaidon

arvostus ilmenee oppilaiden keskuudessa monella tapaa. Oppiaineen

jatkumisen kannalta tämä on merkittävää tietoa. Arvostuksen lisäksi käsityö

oppiaineena vaikuttaa oppilaan kasvamiseen ja kehittymiseen. Sama tulos käy

ilmi Opetushallituksen selvityksestä (2011), jossa muun muassa käsityö nähtiin

yhteisöllisyyttä ja hyvinvointia rakentavana, sekä oppilaiden kasvua

monipuolisesti tukevana oppiaineena.

Tämän ja aiempien tutkimustulosten perusteella voidaan todeta, että käsitöiden

tekeminen parantaa omaa mielialaa (mm. Heather 2013) ja tuottaa tekijälleen

mielenrauhaa sekä tyytyväisyyttä. Oleellisesti käsitöiden tekeminen kehittää

myös pitkäjänteisyyttä ja tervettä itsekriittisyyttä. (mm. Lepistö ym. 2013,

Pöllänen 2006.) Käsitöiden tekeminen on tutkimustulosten mukaan oppilaiden

mielestä mukavaa ja rentouttavaa. Pöllänen (2009a) pohtii käsityön

terapeuttista näkökulmaa artikkelissaan tämän tutkimuksen tulosten kanssa

samansuuntaisesti. Oppilaat kokevat, että käsitöitä valmistettaessa he voivat

keskittyä vain tekemiseen, käsillä luomiseen, jokainen oman taitotasonsa

mukaan. Lindfors (1991) artikkelissaan tukee käsillä tekemisen merkitystä

oppilaan oppimismotivaatioon vaikuttava asiana, sillä oppilailla on

lähtökohtaisesti tarve toiminnallisuuteen. Aineiston analyysin perusteella

käsityötä pidetään juuri toiminnallisuutensa ja luovan suunnittelunsa vuoksi

myös oppiaineena erittäin miellyttävänä.

Luovuuden ja käsillä tekemisen ohella käsityön tunnit koetaan mukaviksi, koska

töitä saa tehdä itsenäisesti ja toimia vapaammin kuin muilla peruskoulun

oppitunneilla. Tämän ja aiempien tutkimustulosten perusteella oppilaat

65

arvostavat etenkin sitä, että tunneilla saa keskustella kavereiden kanssa,

rentoutua ja rauhoittua sekä tehdä omaa työtään sellaisessa ympäristössä kuin

itse parhaaksi kokee (mm. Hallam ym. 2014, Johansson 2006). Toisin kuin

Sallis (1994) artikkelissaan on todennut, oppilaat kokevat, että käsityön tunneilla

kavereiden negatiivisilla tai positiivisilla mielipiteillä ei ole vaikutusta omaan

motivaatioon oppiainetta kohtaan. Sen sijaan luokkatoverin mahdollinen

häiriökäyttäytyminen koettiin vaikuttavan alentavasti oppilaan omaan

motivaatioon. Tutkimustulosten mukaan käsityön tunnit ovat odotettuja

oppitunteja viikoittain. Vaikka oppilaiden keskuudessa useimmat lukuaineet

koetaan tulevaisuuden kannalta tärkeämmiksi kuin käsityö, on sillä merkittävä

rooli oppilaan kasvun ja kehittymisen kannalta.

Käsityötunnit koetaan lähtökohtaisesti mukaviksi, mutta oppilaiden motivaatioon

ja innokkuuteen vaikuttavat paljon valmistettavat tuotteet ja harjoitustyöt.

Oppilaiden motivaatioon liittyy olennaisesti tutkimustulosten ja aiempien

tutkimuksien perusteella se, että tuotteen tekeminen koetaan merkitykselliseksi

(vrt. Heather 2013, Illum & Johansson 2012, Kojonkoski - Rännäli 1995). Käsillä

tekeminen on itseilmaisua, jolloin käsityötuote on lähes aina jollakin tavalla

tekijänsä persoonaan liittyvä. Tulosten mukaan oppilaat eivät koe harjoittelua tai

tuotteen valmistusta motivoivaksi, jos sen tarkoituksena ei ole toteuttaa

käyttökelpoista ja oppilaan mielestä tarpeellista tuotetta. Tuotteen

suunnittelussa ja valmistuksessa tulisi aina olla pohjana oppilaan

elämismaailma ja siihen liittyvät merkitykset. Kiinnostus oppimiseen lähtee

liikkeelle oppilaan omasta motivaatiosta asiaa kohtaan, mutta motivaatioon voi

vaikuttaa monet asiat. Etenkin käsityön kontekstissa oppilaan kehitystason ja

kiinnostuksen kohteiden kunnioittaminen lisäävät motivaatiota oleellisesti.

66

Kuvio 9 Monimateriaalisen käsityön opetuksen ja siihen liittyvien yhteisopettajuuden, sekä

fyysisten- ja didaktisten oppimisympäristöjen vaikutus oppilaan motivaatioon

Tutkimustulosten kolmantena teemana oli monimateriaalisen käsityön

opetuksen ja siihen liittyvien yhteisopettajuuden, sekä fyysisten- ja didaktisten

oppimisympäristöjen vaikutus oppilaan motivaatioon käsitöissä (kuvio 9).

Tämän teeman alla saatiin uusia tutkimustuloksia koskien käsityön opetusta ja

käsityön opetuksen tulevaisuutta. Monimateriaaliseen käsityön opetukseen

liittyen oppilaat kokevat tärkeäksi, että koko luokka saa olla yhdessä

käsityötunneilla. Positiiviseksi koettiin myös se, että monimateriaalisen käsityön

johdosta, heidän ei enää tarvitse tehdä valintaa tekstiilityön ja teknisen työn

välillä. Aikaisemmin sisällön valinta sulki automaattisesti toisen pois, kun valitsi

toisen. Tämän ja aiempien tutkimustulosten perusteella sekaryhmät edistävät

yhteistoiminnallisuutta ja osaltaan myös rauhoittavat oppitunteja (mm. Lepistö

ym. 2013). Oppilaat kokevat, että oman luokan kanssa työskentely motivoi heitä

enemmän, kuin jos heidät olisi jaettu pienemmiksi ryhmiksi. Oppilaiden sisäisen

67

motivaation kehittyminen kasvattaa myös heistä itsestään lähtevää aktiivisuutta,

joka parantaa heidän motivaatiotaan käsityön tunteja kohtaan.

Oppilaat kokevat monimateriaalisen käsityön opetustilan motivoivaksi. Käsityön

opetustilat ovat parhaimmillaan suunnitteluun ja tekemiseen motivoivia

oppimisympäristöjä. Monimateriaalisen käsityön johdosta yhdistyneet

tekstiilityön ja teknisen työn opetustilat lisäävät oppilaiden mahdollisuuksia eri

töiden toteuttamiseen, ideoimiseen tai jopa vaihteluun eri töiden välillä.

Tutkimustulosten ja aiempien tutkimuksien valossa peruskoulun käsityöoppiaine

tarvitsee uudistuksia (mm. Lepistö ym. 2013). Perusopetuksen käsitöissä tulisi

rikkoa raja-aitoja tekstiilityön ja teknisen työn välillä. Muutoksien ja käsityön

monimateriaalisuuden myötä oppilaat saavat laajemmin valmiuksia ja tietoa

käsityötaidoista kokonaisuutena. Jotta käsityö voisi säilyä merkittävänä

oppiaineena muiden joukossa, tulee sen uudistua muun opetuksen mukana.

Käsityötaitoja täytyy opettaa nykypäivän oppilaille heidän tulevaisuuttaan

ajatellen. Opetuksessa tulee korostaa niitä taitoja, joita oppilaat tulevat omassa

elämässään laaja-alaisesti tarvitsemaan.

Monimateriaaliseen käsityöhön ja fyysiseen oppimisympäristön muutokseen

liittyy olennaisesti myös yhteisopettajuus. Tutkimustuloksen mukaan oppilaat

kokevat, että molempien opettajien tulisi osata tekstiilityön ja teknisen työn

taitoja. Tällä on merkitystä esimerkiksi oppilaiden töiden valmistusnopeuteen ja

toisaalta myös valmistettavien tuotteiden valinnaisuuteen. Kojonkoski-Rännäli

(2007) pohtii artikkelissaan tässäkin tutkimuksessa ilmi tullutta

opettajankoulutuksen merkitystä kattavan aineenhallinnan saavuttamisen ja eri

opetusmuotoihin tottumisen kannalta. Muutos käsityön opettajien

aineenhallinnan laajentumista koskien lähtee opettajankoulutuksesta.

Esimerkiksi Rauman opettajankoulutuslaitoksessa käsityön

aineenopettajaopiskelijoiden opintoihin sisältyy tekstiilityön ja teknisen työn

opintojaksoja. Tämä on oleellinen asia tulevaisuuden käsityön opetuksen

kannalta, kun näyttää siltä, että yhteisopettajuus ja etenkin monimateriaalinen

käsityö tulevat osaksi Suomen peruskoulujen toimintaa. Opettajien ei tarvitse

hallita kaikkia käsityön tekniikoita, kun ajatellaan yhteisopettajuutta käsityön

kontekstissa. Riittävä osaamistaso opettajille voisi olla perustaitojen hallinta

68

molemmista käsityön sisällöistä, sekä erikoistuminen jompaankumpaan

sisältöön.

Opettajat kokevat yhteisopettajuuden käsityön kontekstissa positiivisena

muutoksena aiempaan verrattuna. Tutkimustulosten perusteella suunnitelmien

ja vastuun jakaminen, sekä molemminpuolinen kannustaminen ovat tuoneet

opettajuuteen erilaisen kulman. Käsityön opettajat ovat tähän mennessä

tottuneet toimimaan lähinnä itsekseen. Tämä aiheuttaa yhteisopettajuuteen

myös ongelmia. Jos yhteistä suunnitteluaikaa ei ole riittävästi uuden tilanteen

edessä, voi haasteeksi tulla esimerkiksi näkemyserot siitä, mitä kukin opettaja

tekee ja mitkä asiat toteutetaan yhdessä. Ongelmatilanteita yhteisopettajuuteen

liittyen voi tulla myös vastuuasioista. Opettajien tulee yhdessä pohtia kenen

vastuulla oppilaat ovat valvonnan ja työn ohjaamisen puitteissa.

Yhteisopettajuuden ongelmatilanteita käsityön ja muidenkin aineiden osalta

helpottaisi koulutus ja lisätieto aiheeseen liittyen. Yhteisopettajuus vaatii

suunnittelua ja joustavaa asennetta käsityön opettajilta. Samankaltaiseen

tulokseen on päätynyt Jahkola (2013) Pro gradu – tutkielmassaan. Yhteiset

tavoitteet ja tiivis yhteistyö kuitenkin rakentavat hyvää pohjaa monimateriaalista

käsityön yhteisopettajuutta ajatellen. Tulevaisuuden kannalta on tärkeää, että

opettajat ovat valmiita joustamaan paremman ja monipuolisemman käsityön

opetuksen puolesta. Oleellisintahan kuitenkin olisi, että oppilaat saavat sen mitä

tarvitsevat.

69

9 POHDINTA

9.1 Tutkimuksen merkitys

Tutkimuksen tavoitteena on tarkastella tekijöitä, jotka ovat yhteydessä oppilaan

motivaatioon käsitöissä. Motivaatiota tutkitaan monimateriaalisen käsityön

oppimisympäristöjen (fyysinen, psyykkinen, sosiaalinen, didaktinen)

kontekstissa. Tuloksien merkitys tutkimuskoulun kannalta on oleellinen.

Tuloksia ei kuitenkaan voida yleistää kovin kokonaisvaltaisesti, koska

tutkimukseen osallistunut kohdejoukko on pieni ja vain yhdestä koulusta. Tähän

vahvistusta tuo esimerkiksi Opettaja 2 haastattelussa mainittu tutkimusjoukon

ulkopuolella ollut opettaja. Hän koki monimateriaalisen käsityön

oppimisympäristöjen muutokset huonona uudistuksena. Tämä oli päinvastainen

mielipide, kuin tutkimuksessa mukana olleilla opettajilla.

Perusopetuksen opetussuunnitelman perusteissa (2014) muutokset vaikuttavat

myös käsityöoppiaineeseen. POPS (2014) mukaan tuotteita tullaan

valmistamaan käsityön tunneilla yksin tai yhdessä. Tärkeintä käsityöllisessä

tekemisessä on ennakkoluuloton toteutus erilaisten materiaalien ja työtapojen

avulla. Perusopetuksen opetussuunnitelman perusteissa (2014) käsityö

kuvaillaan monimateriaaliseksi oppiaineeksi, jossa tutustutaan sekä teknisen

työn, että tekstiilityön työtapoihin. (POPS 2014, 302 - 304.)

Tutkimuskoulun käsityötunnit toteutetaan monimateriaalisen käsityön

oppimisympäristöissä. Tutkimuskoulu toteuttaa käsityön opetusta jo uusien

perusopetuksen opetussuunnitelman perusteiden (2014) mukaisesti. Tämä

mahdollistaa oppilaiden oppimismotivaation tutkimisen uuden POPS:n

mukaisessa monimateriaalisessa käsityön oppimisympäristössä.

Tutkimustulosten avulla verrataan uuden perusopetuksen opetussuunnitelman

perusteita (2014) tutkimuskoulun monimateriaalisen käsityön

oppimisympäristön muutoksiin ja muutosten toimivuuteen. Toisaalta saadaan

myös tuloksia, jotka tukevat perusopetuksen opetussuunnitelman perusteiden

(2014) normien pohjalta kuntatasolla laadittavien opetussuunnitelmien

tekemistä ja toteuttamista.

70

Tutkimustulokset antavat tärkeää tietoa siitä, mitkä tekijät monimateriaalisen

käsityön oppimisympäristöissä vaikuttavat oppilaan oppimismotivaatioon.

Tuloksia saadaan monimateriaaliseen käsityöhön liittyvistä fyysisten-,

didaktisten-, sosiaalisten- ja psyykkisten oppimisympäristöjen muutosten

toimivuudesta oppilaan motivaation kannalta.

Monimateriaalinen käsityön opetus on mahdollista toteuttaa. Tutkimustulosten

mukaan käsityön opetus, jopa vaatii muutosta osakseen. Monimateriaalinen

käsityön opetus näyttäisi olevan hyvä vaihtoehto käsityön opetuksen

uudistamiseksi. Sukupuolirooleihin liittyvät traditiot hankaloittavat oppilaiden

valintaa teknisen työn ja tekstiilityön välillä (Lepistö 2010, 60).

Monimateriaalinen käsityönopetus parantaa oppilaiden välistä tasa-arvoa.

Tämä on asia johon tulisi pyrkiä. Ylipäätään perusopetuksen käsitöissä tulisi

rikkoa raja-aitoja tekstiilityön ja teknisen työn välillä. (Lepistö ym. 2013,103).

Oppilaan motivaatiota selittävät tulokset ovat samansuuntaisia, kuin aiemmissa

tutkimuksissa (ks. Huhtala 2012; Keskiaho 2011). Tämän perusteella voidaan

sanoa, että tutkimustulokset ovat tältä osin kokonaisvaltaisestikin

yleistettävissä. Oppilaan motivaatioon liittyviä tekijöitä on tärkeä tutkia.

Oppilaiden näkemykset muuttuvat ajan myötä ja opettajien sekä peruskoulun

kokonaisuudessaan on tärkeä pysyä mukana muutoksessa.

Piispanen (2008) tuo esille, että oppilaille on tärkeää turvallisen

oppimisympäristön säilyminen muutosten keskellä. Tämä ei tullut

tutkimuksessamme laajasti esille, vaikka tutkimme käsityön oppimisympäristöjä.

Työturvallisuus liittyy olennaisesti käsityöoppiaineeseen. Turvalliset opetustilat

vaikuttavat osaltaan käsityön oppimista tukeviin oppimisympäristöihin (POPS

2014, 304). Tutkimuksessamme oppilaat toivat esille, että yhteisopettajuuden

myötä käsityön tunneilla on enemmän valvontaa. Toinen opettajista mainitsi

turvallisuuden valvomisen haasteelliseksi monimateriaalisen käsityön

opetustilojen vuoksi. Saattaa olla, että turvallisuuden ja valvonnan toteutuminen

on jäänyt vähäiselle mietinnälle, koska itse monimateriaalisen käsityön

opetustilojen toteuttaminen on vienyt suurimman osan huomiosta.

71

Tutkimuksen tulosten merkitys meille liittyy omaan tulevaan opettajuuteemme.

Etenkin tuoreina opettajina meitä kiinnostaa, mitä asioita opetuksessa

kannattaa ottaa huomioon ja millä tavoin kehittää omaa opettajuuttaan. On

erittäin tärkeää saada tietoutta oppilaiden ajatuksista käsityöoppiainetta

kohtaan, jotta sitä voitaisiin kehittää oppilaslähtöisemmäksi ja oppilaita

enemmän huomioivaksi. Tulokset antavat suuntaa sille, miten käsityötunteja

kannattaa kehittää ja mitkä tekijät motivoivat oppilaita. Monimateriaalisen

käsityön opetuksen rinnalla yhteisopettajuus tulee mitä todennäköisemmin

olemaan uusi iso muutos perusopetuksessa. Havainnointiaineiston perusteella

opettajien monipuolisempi osaaminen kummastakin käsityön sisällöstä

helpottaisi sekä oppilaita, että opettajia. Tulevina opettajina on tärkeää

tiedostaa myös, miten tämä vaikuttaa oppilaan motivaatioon. Tuloksien

perusteella saadaan tietoa siitä, mitkä asiat yhteisopettajuudessa ovat toimivia

ja mitkä asiat vaativat laajempaa suunnittelua.

Monimateriaalisesta käsityöstä ei ole vielä olemassa kattavaa tutkimustietoa.

Ensimmäisten joukossa tutkimuksen tekeminen on ollut haastavaa, mutta

palkitsevaa. Haasteena tutkimuksen tekemisessä on ollut esimerkiksi

monimateriaaliseen käsityöhön liittyvän lähdemateriaalin löytäminen ja toisaalta

myös tutkijoillekin uuteen asiaan tutustuminen. Kumpikaan tutkijoista ei ole

aiemmin tutustunut monimateriaalisesti toteutettavaan käsityön opetukseen.

9.1.1 Tutkimuksen luotettavuus

Tutkimuksen luotettavuuden arviointi on aina haasteellista, etenkin

kvalitatiivisessa tutkimuksessa. Usein laadullisia tutkimuksia kritisoidaan siitä,

ettei luotettavuutta ole tarpeeksi käsitelty, eikä metodeja, tuloksia ja

johtopäätöksiä ole perusteltu selkeästi. (Soininen ym. 2009, 164.)

Tutkimuksessa pyritään aina välttämään virheitä, mutta silti usein ei kuitenkaan

päästä täysin virheettömään ja luotettavaan tulokseen. Tästä syystä

luotettavuutta tulisi arvioida aina tutkimusta tehdessä, myös kvalitatiivisessa

tutkimuksessa. Oleellinen osa luotettavuuden saavuttamisessa on tutkijan

tarkka selostus tutkimuksen toteutuksen kulusta kaikkien vaiheiden osalta.

(Hirsjärvi ym. 2013, 231 - 232.)

72

Kvalitatiivisessa tutkimuksessa luotettavuutta tarkasteltaessa tutkijat ovat

päätyneet malliin, jossa luotettavuuden tilalla käytetään käsitettä uskottavuus.

Sen taustalla on neljä pääkohtaa; totuusarvo, sovellettavuus, pysyvyys ja

neutraalius. Totuusarvo käsittelee sitä, kuinka kyetään saavuttamaan

luotettavuus tulosten totuudellisuudesta. Sovellettavuuden takana on pohdintaa

siitä, kuinka tulokset ovat sovellettavissa toiseen ryhmään. Pysyvyyden kautta

tarkastellaan tuloksien vastaavuutta tilanteessa, jossa tutkimus toteutetaan

samoille henkilöille, samanlaisessa tilanteessa. Neutraalius käsittelee sitä, että

kuinka varmaa on se, että tulokset ovat vastaajista ja tilanteista johtuvia, eivätkä

tutkijan motivaation ja perspektiivien ohjaamia. (Lincoln & Guba 1985, 290)

Tässä tutkimuksessa uskottavuutta arvioidaan edellä esitellyn Lincoln & Guban

(1985) mallin mukaan.

Tutkimuksen uskottavuutta arvioitaessa lähdettiin liikkeelle tutkimustulosten ja

analyysin totuusarvosta. Tässä tutkimuksessa aineisto on kerätty

haastattelemalla ja havainnoimalla. Haastattelu ja havainnointi tukevat toisiaan

tiedonkeruumenetelminä ja näin ollen lisäävät tutkimuksen uskottavuutta.

Tutkimuksen luotettavuuden vuoksi tuloksissa ilmenee, onko kyseessä

haastattelu- vai havainnointiaineisto.

Haastattelussa esiin nousseista motivaatioon liittyvistä tekijöistä saadaan tukea

havainnointiaineiston perusteella. Etnografisissa tutkimuksissa tämä on

oleellinen osa luotettavuuden arvioimista (Mietola 2007, 167). Tutkimusotteena

etnografinen ote antaa laajan ja monipuolisen kuvan tutkimuskohteesta

(Rastas, A. 2010, 65).

Tutkimuksen tulkinnalliset osuudet ovat aina haastavia, sillä tulokset ovat

tulkittavissa monella eri tavalla. Analyysin oikeellisuutta pyrittiin lisäämään

keskustelemalla avoimesti eri vaihtoehdoista tutkimusparin kanssa. Tulkinnan

uskottavuutta lisättiin oppilaiden ja opettajien haastatteluvastauksista

poimittujen lainauksien avulla. Opettajilta ja oppilailta kerätyt haastattelu- ja

havainnointimateriaalit, ovat siinä muodossa kuin ne ovat dokumentoitu.

Aineistoa ei ole muokattu litteroinnin, tulosten kirjaamisen ja analysoinnin

aikana.

73

Syklisyys ja jatkuva reflektointi kuuluvat olennaisesti etnografisen

tutkimusotteen piirteisiin ja tutkimuksen luotettavuuteen (Kananen 2014, 82).

Jokaisen tutkimuskerran jälkeen aineiston määrää ja laatua on reflektoitu

keskustelemalla tutkijaparin kanssa. Tutkijaparilla on ollut merkittävä vaikutus

tutkimuksen kulkuun ja uskottavuuteen, sillä toinen silmäpari usein huomaa

enemmän ja toisenlaisia asioita kuin vain yksi. Osallistuva havainnointi ja

kontekstuaalinen haastattelu ovat mahdollistaneet sen, että aineistoa varten on

voinut tehdä haastateltavilta oppilailta esimerkiksi tarkentavia kysymyksiä itse

haastattelutilanteen jälkeenkin.

Uskottavuuden tulkintaa jatketaan Lincoln & Guban (1985) mallin mukaan

tutkimustulosten sovellettavuuden ja pysyvyyden avulla. Tulosten yleistäminen

kokonaisvaltaisesti on haasteellista, koska tutkimukseen osallistunut

tutkimusjoukko on pieni. Opettajia tutkimukseen osallistui kaksi, oppilaita

haastatteluihin kolmetoista ja havainnointeihin kaksi luokkaa, joissa oli yhteensä

neljäkymmentä oppilasta. Aiempien tutkimusten perusteella voidaan kuitenkin

sanoa, että oppilaiden motivaatioon liittyvät tekijät ovat samantapaisia kuin

tässä tutkimuksessa esiin tulleet. Käsitöihin liittyen tässä tutkimuksessa saatiin

yhdeltä haastatellulta oppilaalta lähes samanlainen vastaus kuin saatiin

Proseminaaritutkielmassamme (Syri & Vuoltee 2013). Kyseiset vastaajat, eivät

ole koskaan toisiaan tavanneet. Vastaus liittyi motivaatioon käsitöissä:

Pro gradu -tutkielma: “no siin (käsitöissä) ei tarvi sillee menettää

hermoi niinku matikassa välillä.”

Proseminaaritutkielma: “Mun aivot lepää siinä, koska matikassa

miettii et: ”aargghh, mitä tää on?!?!”

Vaikka tuloksia ei voida yleistää kattavasti, koskien peruskoulun oppilaita,

voidaan kuitenkin esimerkiksi tällaisen samankaltaisuuden myötä olettaa, että

oppilaiden motivaatioon liittyvät tekijät ovat samantapaisia riippumatta

tutkimuksesta.

Pienen tutkimusjoukon etuna on, että yksilöiden eriävät näkökulmat saadaan

hyvin esille. Tutkijoiden on helpompi tulkita ja analysoida aineistosta esiin

74

tulleita näkökulmia, koska pieni tutkimusjoukko on helpommin hallittavissa.

Toisaalta kvalitatiiviseksi tutkimukseksi, tutkimuksen aineisto on riittävän laaja ja

sen perusteella voidaan tehdä tulkintoja ja johtopäätöksiä tutkittavasta aiheesta.

Havainnointiaineisto on varsin laaja Pro gradu -tutkielmaan, koska

havainnoinnin kohteina on ollut noin 40 oppilasta 20 tunnin ajan.

Haastatteluaineisto kerättiin oppilailta työpareittain, parit määräytyivät sen

mukaan, kuinka oppilaat olivat jakautuneet tekemään parityönä valmistettavaa

hydrokopteria ja siihen liittyvää imago-neuletta. Useammassa haastattelussa

oppilaat eivät antaneet vastauksia tasavertaisesti. Haastattelutilanteissa toinen

parista vastaili rohkeammin esitettyihin kysymyksiin ja toinen myötäili mukana.

Vaikutti kuitenkin siltä, että oppilaat vastaavat paremmin, kun saivat vastata

parin kanssa yhdessä ja heillä oli vieressä joku, johon tukeutua. Haastatteluissa

oppilaat hakivat usein omalle vastaukselleen tukea pariltaan katsekontaktin

avulla.

Molemmat tutkijat toimivat haastattelijoina. Tutkijat haastattelivat

tutkimuskerroilla aina samat oppilaat. Opettajien haastattelu jaettiin

haastattelijoiden kesken siten, että kumpikin tutkija haastatteli yhden opettajan.

Järjestelyllä ei ole ollut vaikutusta oppilaiden tai opettajien haastatteluihin,

haastattelujen videointeja tarkasteltaessa. Haastattelukysymykset ovat

suunniteltu ja mietitty yhdessä. Oppilaiden ja opettajien haastatteluissa on

vapaamuotoisen haastattelun vuoksi osittain muutoksia kysymyksien

sanajärjestyksissä, riippuen haastattelijasta. Kysymyksen asettelu ja sisältö on

pysynyt samana.

Havainnointiaineiston kerääminen oli myös jaettu. Tutkija, joka ei ollut

haastattelu vuorossa kirjasi havainnointiaineistoa ylös tietokoneelle. Toinen

tutkijoista saattoi myös kertoa omista havainnoistaan kirjaus vuorossa olevalle

tutkijalle. Etukäteen oli sovittu, että luokan toiminnasta kirjataan ylös

mahdollisimman paljon eri tilanteita ja tapahtumia. Tämän perusteella

havainnointiaineisto on hyvin samankaltainen riippumatta siitä kumpi tutkijoista

kirjasi havaintoja. Haasteita havainnointien kirjaamiselle tuotti

monimateriaalisen käsityön opetustilat (liite 4), koska opetustilojen välissä oli

seiniä, jotka haittasivat sekä näkö-, että kuuloyhteyttä. Tämä ratkaistiin osittain

75

sillä, että havainnoijan vieressä oli Ipad, johon tuli suoraa kuvaa GoPro-

kamerasta, jolloin havainnoija pystyi kirjaamaan havaintoja myös toiselta

puolelta opetustilaa.

Tutkimuksen uskottavuuden osalta neljäntenä näkökulmana tarkastellaan

aineistosta saatujen tulosten neutraaliutta. Uudenlaisten tutkimustapojen

suunnittelu ja käyttäminen ovat tärkeitä asioita oppimisen tutkimisessa. Uudet

näkemykset ja tavat tuovat mahdollisuuden uudelle teorialle ja oppimisen

kehittämiselle. (Bell 2004, 243 – 244.) Tutkimuksen aineiston keruussa käytetty

kontekstuaalinen haastattelu on hyvä esimerkki uudesta, mutta toimivasta

tavasta päästä oppilaiden lähelle. Kontekstuaalisesta haastattelusta ei juuri ole

olemassa tutkimustietoa, mutta tässä tutkimuksessa se on ollut toimiva ratkaisu.

Idea käyttää kontekstuaalista haastattelua oppilaiden kanssa tuli Pro gradu

ohjaajaltamme. Hän koki, että tämänkaltainen haastatteluaineiston

keruumenetelmä on tutkimuksen tavoitteita tukeva.

Kontekstuaalinen haastattelu koettiin hyväksi aineistonkeruumenetelmäksi

myös tutkimuskoulussa. Oppilaita ei tarvinnut erikseen pyytää toiseen tilaan

haastateltaviksi, vaan haastattelun pystyi toteuttamaan siellä, missä oppilaat

kulloinkin opetustilassa työskentelivät. Kaiken kaikkiaan oppilaat vaikuttivat

ottavan haastattelut rennosti. Haastattelun ohessa he saivat samalla tehdä

käsityötuotteitaan, ja pohtiaasioita, jotka eivät suoranaisesti liittyneet

haastattelukysymyksiin. Todennäköisesti toisenlaisessa tilanteessa oppilaat

olisivat jännittäneet paljon enemmän. Haastatteluiden alkaessa oppilaille täytyi

kuitenkin erikseen ilmoittaa haastattelun alkamisesta, jotta oppilaiden huomio

kiinnittyi haastatteluun. Tämä huomattiin jo haastatteluiden alkuvaiheessa, eikä

se ole vaikuttanut tutkimusaineistoon. Oppilailta ohi menneet

haastattelukysymykset esitettiin heille uudelleen, kun oppilaiden huomio oli

kiinnitetty haastatteluun.

Usein haastatteluista ohjeistetaan tekemään rauhallinen ja mahdollisimman

häiriötön tilanne. Oppilaiden haastatteluiden aikana luokassa oli myös muut

luokan oppilaat. Muut oppilaat saattoivat hetkeksi pysähtyä kuuntelemaan

meneillään olevaa haastattelua ja tämän jälkeen jatkaa omaa tekemistään.

Tällä ei näyttänyt olevan vaikutusta haastateltaviin oppilaisiin tai tapahtuvaan

76

haastatteluun. Muun muassa videomateriaalia tarkasteltaessa huomaa, etteivät

haastateltavat oppilaat häiriinny muiden oppilaiden läsnäolosta. Haastateltavat

oppilaat saivat vastata kysymyksiin rauhassa.

Tutkimustuloksissa ei ole eroteltu kumpaa sukupuolta vastaaja on edustanut.

Oppilaiden vastauksia kootessa ilmeni, että sukupuolella ei ollut merkitystä

siihen, kuinka oppilas kysymyksiin vastasi. Vain töiden mielekkyyden ja

tarpeellisten käsityötaitojen osalta tyttöjen ja poikien vastauksissa oli

eroavaisuuksia. Pojat kokivat yleisesti hydrokopterin tekemisen

motivoivammaksi kuin neulomisen ja ajattelivat tulevaisuudessa tarvitsevansa

enemmän teknisen työn taitoja. Tytöt puolestaan kokivat, että neulominen on

motivoivampaa ja ajattelivat tulevaisuudessa tarvitsemansa enemmän

tekstiilityön taitoja. Näiden vastausten osalta tuloksissa on selkeästi kerrottu

sukupuolten väliset eroavuudet.

Haastattelukysymykset jaoteltiin teemoittain eri tutkimuskertoihin. Teemojen

sisällöt muotoutuivat tutkimuskysymysten pohjalta. Tutkimuskysymysten

perusteella haastattelukysymykset saatiin laadittua tutkimuksen tavoitteiden

mukaisiksi. Haastattelukysymyksiä muokattiin haastatteluiden ohessa omaan

luontaiseen puhetyyliin sopivaksi. Oppilaille ja opettajille pyrittiin antamaan

mahdollisimman paljon aikaa vastata kysymyksiin ilman johdattelua suuntaan

tai toiseen. Jos jokin kysymys vaikutti haasteelliselta, sitä pyrittiin selittämään

muun muassa käytännön esimerkkien avulla.

Emme koe omien asenteidemme vaikuttaneen oppilaiden vastauksiin

haastatteluissa. Itsellämme ei oikeastaan ollut kokonaisvaltaista kuvaa

monimateriaalisen käsityön oppimisympäristöistä, koska aihe on vielä niin uusi.

Ensimmäinen tutkimuskerta oli enimmäkseen oppilaisiin, opettajiin ja

monimateriaalisen käsityön opetustiloihin tutustumista. Myöhemmillä

tutkimuskerroilla huomasimme, että oppilaat tulivat helposti pyytämään apua

myös meiltä, jos eivät päässeet työssään etenemään. Uskomme tämän

vaikuttaneen oppilaiden haastatteluihin positiivisesti. Todennäköisesti

oppialiden haastatteluvastukset ovat olleet totuudenmukaisempia, koska he

ovat luottaneet meihin.

77

Tutkimuksen haastattelu- ja havainnointiaineistot ovat tutkijoiden hallussa.

Tutkimuksen eettisyyden vuoksi aineisto ei ole saatavilla. Tutkimuslupa-

anomuksessa on kirjallisesti kerrottu, että tutkimusta varten kerättävä aineisto

on ainoastaan tutkijoiden omaa käyttöä varten (ks. liite 3).

9.1.2 Eettinen pohdinta

Eettiseen pohdintaan liittyy useita asioita koko tutkimuksen tekemisen ajalta.

Oma eettinen pohdintamme lähtee liikkeelle tutkimuslupien hankkimisella.

Tutkimuksen alussa olimme yhteydessä tutkittavan koulun opettajaan. Kyseinen

opettaja oli vastuussa uusista monimateriaalisen käsityön opetustiloista. Tämän

jälkeen olimme yhteydessä tutkittavan koulun rehtoriin, jolta saimme

tutkimusluvan. Ennen ensimmäistä tutkimuskertaamme, koulun rehtori oli

anonut tutkimuslupaa kunnan sivistystoimenjohtalta. Sivistystoimenjohtajalta

saadusta tutkimusluvasta saimme tiedon tutkimuskoulun rehtorilta

sähköpostitse.

YK:n yleissopimuksessa korostetaan lapsen oikeuksia tulla kuulluksi ja

nähdyksi omilla ehdoillaan. Heitä ei siis saa sulkea pois tutkimuksen tekemisen

piiristä. Lasten osallistuminen tutkimuksiin on perusteltua niin kulttuurisesti kuin

yhteiskunnallisesti, mutta myös lapsen oman näkökulman kannalta. Lasten

tutkimukseen osallistumiseen tarvitaan vanhemman tai huoltajan suostumus.

(Kuula 2006, 147.) Oppilaiden vanhemmilta anoimme tutkimuslupaa itse.

Tutkimuslupa-anomus (liite 3) jaettiin paperisena oppilaille ensimmäisellä

tutkimuskerralla, jolloin emme vielä videoineet tai haastatelleet oppilaita.

Vaikka vanhempi tai huoltaja antaisi lapselle luvan osallistua tutkimukseen, on

viime kädessä päätös tutkimukseen osallistumisesta lapsella itsellään.

Tutkimukseen osallistuvan tulee myös ennen tutkimusta saada kattavasti tietoa

siitä mitä tutkitaan. (Kuula 2006, 61, 148.) Tutkimuslupa-anomukseen (liite 3)

oli selitetty tarkasti mitä tutkimuksemme käsittelee ja mihin tietoja käytetään.

Lupaan oli myös liitetty tutkijoiden yhteistiedot yhteydenottoa varten, jos

kysyttävää olisi. Vanhemmista kukaan ei ottanut tutkijoihin yhteyttä. Kaikki

oppilaiden vanhemmat antoivat suostumuksen oppilaiden tutkimiseen, lisäksi

78

kaikki oppilaat olivat myös itse innostuneita tutkimuksessa mukana oloon.

Haastatteluihin osallistuneet oppilaat ovat olleet mukana omasta vapaasta

tahdostaan, eikä ketään ole pakotettu osallistumaan mukaan tutkimukseen tai

haastatteluihin.

Eettisesti kestävien tutkimustapojen yhteinen lähtökohta on ihmisarvon

kunnioittaminen. Pyrkimyksenä tulee olla tutkittavien henkilöiden

itsemääräämisoikeus, vahingoittumattomuus ja yksityisyyden säilyminen. (Kuula

2006, 60.) Tutkittava koulu sijaitsee pienellä paikkakunnalla. Tästä syystä

olemme päättäneet olla mainitsematta koulun nimeä tai opettajien ja oppilaiden

nimiä tutkimuksessamme, jotta haastateltavien opettajien ja oppilaiden

anonymiteetti säilyisi. Nimien ollessa julkisia olisi tutkimuksessamme saattanut

nousta esiin epäsuoria tunnisteita, joiden avulla tutkittavat henkilöt olisi helppo

tunnistaa. Epäsuoria tunnisteita ovat muun muassa tutkimuskoulun nimi ja sen

yhdistäminen muihin tutkimuksessa esiin tuleviin tietoihin (Kuula 2006, 82).

Opettajat ja oppilaat ovat numeroitu. Lista opettajista ja oppilaista ja heidän

koodeista on tallessa tutkijoilla. Tutkimuksen aineistoa ei luovuteta eteenpäin,

koska tutkittaville on kerrottu aineistoa käytettävän vain tähän tutkimukseen.

9.2 Jatkotutkimusaiheita

Monimateriaalisen käsityön oppimisympäristöt ovat tällä hetkellä varsin tuore

asia peruskoulussa. Tämänkaltaiset oppimisympäristöt ovat tulossa osaksi

peruskoulun käsityön opetusta vuonna 2016 uuden Perusopetuksen

opetussuunnitelman perusteiden (2014) myötä. Tutkimusta uuden POPS (2014)

mukaisesta käsityön opetuksesta olisi hyvä tehdä, kun opetus olisi ollut

käynnissä opetussuunnitelman voimaan tulosta muutaman vuoden. Tällöin

opetussuunnitelman suuntaukset olisivat jonkin verran jo vakiintuneet osaksi

opetusta. Tutkimuksella voisi kartoittaa sitä, miltä monimateriaalisen käsityön

oppimisympäristöt ovat oppilaista tuntuneet. Toisaalta voisi tutkia myös, miltä

opettajista on tuntunut opettaa monimateriaalisissa oppimisympäristöissä.

79

Oppilaiden motivaatiota voisi tutkia vertaamalla heidän kokemuksiaan uusista ja

vanhoista käsityön oppimisympäristöistä. POPS (2014) muutos koskee monia

oppilaita, jotka ovat opiskelleet käsitöitä peruskoulussa tällä hetkellä voimassa

olevan perusopetuksen opetussuunnitelman perusteiden 2004 puitteissa.

Toisaalta tutkimusta voisi tehdä myös siitä, että ovatko oppilaiden arvosanat

käsityössä nousseet tai laskeneet uuden POPS (2014) myötä.

Haastatteluista nousi vahvasti esille, että oppilaat kokevat yhteisopettajuuden

motivoivaksi. Toinen haastatelluista opettajista myös koki yhteisopettajuuden

positiiviseksi asiaksi. Yhteisopettajuus on vasta aluillaan, mutta tulevaisuudessa

yleistymässä. Yhteisopettajuuden merkitys käsityön opetukselle olisi oleellinen

tutkimusaihe, jonka myötä saataisiin selvitettyä, miten kahden opettajan

läsnäolo ja ammattitaito vaikuttavat oppilaiden motivaatioon positiivisesti tai

negatiivisesti. Haastatteluaineiston perusteella oppilaat kokevat, että

yhteisopettajuus parantaa esimerkiksi käsityön oppimisympäristöjen

turvallisuutta. Työturvallisuudesta on alettu puhua aiempaa enemmän.

Yhteisopettajuus todennäköisesti vaikuttaa työturvallisuuteen positiivisella

tavalla, koska luokassa on valvojia enemmän. Voiko yhteisopettajuudella

esimerkiksi parantaa luokan työturvallisuutta? Yleisesti voisi todeta, että

monimateriaalinen käsityö avaa monia eri tutkimusvaihtoehtoja.

Jo Proseminaaritutkielman (Syri & Vuoltee 2013) jälkeen pohdimme, että

oppilaiden motivaatioon vaikuttavien tekijöiden tutkiminen laajemmalla otannalla

olisi tärkeää. Vaikka oppilaiden motivaatiosta käsityöoppiainetta kohtaan on

useita tutkimuksia, ovat ne pääpiirteittäin hyvin kapealla otannalla tehtyjä.

Käsityöoppiaineen kehittymisen kannalta olisi tärkeää saada kokonaisvaltaista

tietoa Suomen peruskoululaisten käsitöihin liittyvistä motivoivista tekijöistä. Pro

gradu -tutkielma olisi kuitenkin laajuudeltaan liian pieni todella

kokonaisvaltaisen tutkimuksen tekemiseen. Tässä olisi hyvä aihe esimerkiksi

väitöskirja tasoiseen tutkimukseen, jossa aineistoa kerättäisiin mahdollisimman

kattavasti isolta oppilasjoukolta useammasta eri koulusta ympäri Suomen.

80

LÄHTEET

Aaltola, J. 2005. Koulun haasteet ja opettajan työn mieli. Teoksessa

Luukkainen, O. & Valli, R. (toim.) Kaksitoista teesiä opettajalle. Jyväskylä: PS-

kustannus, 19 - 35.

Aarnos, E. 2001. Kouluun lapsia tutkimaan. Havainnointi, haastattelu ja

dokumentit. Teoksessa Aaltola, J. & Valli, R. (toim.) Ikkunoita

tutkimusmetodeihin 1. Metodin valinta ja aineistonkeruu. Virikkeitä aloittelevalle

tutkijalle. Jyväskylä: PS-kustannus, 172 - 188.

Aho, L. 2002. Koulu, opetus, oppiminen. Teoksessa Julkunen, M-L. (toim.)

Opetus, oppiminen, vuorovaikutus. Helsinki: WSOY, 19 - 38.

Ahtiainen, R., Beirad, M., Hautamäki, J., Hilasvuori, T. & Thuneberg, H. 2011.

Samanaikaisopetus on mahdollisuus. Tutkimus Helsingin pilottikoulujen

uudistuvasta opetuksesta. Helsinki : Helsingin kaupunki. Opetusviraston

julkaisuja. A1:2011.

Alasuutari, M. 2009. Mikä rakentaa vuorovaikutusta lapsen haastattelussa?

Teoksessa Ruusuvuori, J & Tiittula, L. (toim.) Haastattelu. Tutkimus, tilanteet ja

vuorovaikutus. Jyväskylä: Vastapaino. s. 145 - 188

Alasuutari, P. 2001. Laadullinen tutkimus 2.0. Tampere: Vastapaino.

Arikoski, J. 1999. Vuorovaikutus opetustyössä. Teoksessa Arikoski, J.,

Mäntynen, P., Perttula, J. & Räsänen, P. (toim.) Opettajuuden psykologia.

Jyväskylä: Julkishallinnon koulutuskeskus, 171 - 220.

Aunola, K. 2002. Motivaation kehitys ja merkitys kouluiässä. Teoksessa

Salmela-Aro, K. & Nurmi, J-E. (toim.) Mikä meitä liikuttaa – Modernin

motivaatiopsykoligian perusteet.Jyväskylä: PS-kustannus, 105 – 126.

81

Autio, O. & Hansen, R. 2002. Defining and Measuring Technical Thinking:

Students’ Technical Abilities in Finnish Comprehensive Schools. Journal of

Technology Education, Vol. 14 (1), 5 – 19. Saatavilla www-muodossa

http://scholar.lib.vt.edu/ejournals/JTE/v14n1/pdf/autio.pdf

Luettu 13.1.2015

Autio, O., Hietanoro, J. & Ruismäki, H. 2011. Taking part in technology

education: elements in students' motivation. International Journal of Technology

& Design Education, 21(3), 349 - 361.

Bagayoko, S. & Tawah, S. 2014. Vallankäyttöä linssin edessä ja takana.

Visuaalinen etnografia ja kaksi tutkimusta Länsi-Afrikasta. Teoksessa

Hämeenaho, P. & Koskinen-Koivisto, E. (toim.) Moniulotteinen etnografia.

Helsinki: Ethnos ry, 185 - 211.

Bell, P. 2004. On the theoretical breadth of design-based research in

education. Educational Psychologist, Volume 39 (4), 243 - 253.

Björn, K. & Launiainen, H. 2013. Oppimiskulttuurien kohtaamisen haasteita.

Teoksessa Savander-Ranne, C., Lindfors, J., Lankinen, P. & Lintula, L. (toim.)

Kehittyvät oppimisympäristöt. Metropolia Ammattikorkeakoulun julkaisusarja.

TAITO-TYÖELÄMÄKIRJAT 5 • 2013, 46 - 53.

Brunell, V., Kannas, L., Levälahti, E., Tynjälä, J. & Välimaa, R. 1996.

Livskvalitet i skolan. Elevuppfattningar i Finland och utomlands om grundskolan

som psykosocial miljö. WHO:s skolelev-studie 1996. Jyväskylä: Jyväskylän

Yliopisto, terveystieteen laitos.

Byman, R. 2000. Voiko motivaatiota opettaa? Teoksessa Kansanen, P.,

Uusikylä, K. (toim.) Luovuutta, motivaatiota, tunteita – Opetuksen tutkimuksen

uusia suuntia. Jyväskylä: PS-kustannus, 25 – 41.

Calderhead, J. 1994. Teaching as a professional activity. Teoksessa Pollard, A.

& Bourne, J. (toim.) Teaching and learning in primaryschool. London & New

York in associsation with The Open University, 80 - 83.

82

Eloranta, V. & Virta, A. 2002. Opettajuuden ja opettajankoulutuksen haasteet.

Teoksessa Lehtinen, E. & Hiltunen, T. (toim.) Oppiminen ja opettajuus. Turku:

Turun yliopisto. Kasvatustieteiden tiedekunta. Sarja B, osa 71, 133 - 156.

Eskola, J. & Suoranta, J. 1998 & 2008. Johdatus laadulliseen tutkimukseen.

Tampere: Vastapaino.

Eskola, J. & Vastamäki, J. 2001. Teemahaastattelu. Opit ja opetukset.

Teoksessa Aaltola, J. & Valli, R. (toim.) Ikkunoita tutkimusmetodeihin 1. Metodin

valinta ja aineistonkeruu. Virikkeitä aloittelevalle tutkijalle. Jyväskylä: PS-

kustannus, 26 - 60.

Fingerroos, O. & Jouhki, J. 2014. Etnologinen kenttätyö ja tutkimus. Metodin

monimuotoisuuden pohdintaa ja esimerkkitapauksia. Teoksessa Hämeenaho,

P. & Koskinen-Koivisto, E. (toim.) Moniulotteinen etnografia. Helsinki: Ethnos ry,

79 - 108.

Fullan, M. & Hargreaves, A. 1994. The teacher as a person. Teoksessa

Pollard, A. & Bourne, J. (toim.) Teaching and learning in primaryschool. London

& New York in associsation with The Open University, 67 - 72.

Gipps, C., McCallum, B. & Hargreaves, E. 2000. What makes a good primary

school teacher? Expert classroom strategies. London: Routledge/Falmer.

Grönfors, M. 2010. Havaintojen teko aineistojenkeräyksen menetelmänä.

Teoksessa Aaltola, J. & Valli, R. (toim.) Ikkunoita tutkimusmetodeihin 1. Metodin

valinta ja aineistonkeruu. Virikkeitä aloittelevalle tutkijalle. Jyväskylä: PS-

kustannus, 154-170.

Grönfors, M. 1985. Kvalitatiiviset kenttätyömenetelmät. Porvoo : WSOY.

Hallam, J., Hewitt, D. & Buxton, S. 2014. An Exploration of Children’s

Experiences of Art in the Classroom. International Journal of Art & Design

Education. Volume 33 (2), 195 – 207.

83

Harinen, U. & Karkela, E. 1990. Minä kasvan. Kasvuikäisen fyysinen kehitys ja

sen tukeminen. Helsinki: Kirjayhtymä.

Heather, M. 2013. Making Meaningful. Intention in Children’s Art Making.

International Journal of Art & Design Education. Volume 32 (1), 6 – 17.

Herne, S., Adams, J., Atkinson, D., Dash, P. & Jessel, J. 2013. Technology,

Learning Communities and Young People. The Future Something Project.

International Journal of Art & Design Education. Volume 32 (1), 68 – 82.

Hirsjärvi, S., Remes, P., Sajavaara, P. 2013. Tutki ja kirjoita. Helsinki: Tammi.

Holtzblatt, K., Wendell, J.B. & Wood, S. 2005. Rapid contextual design. A how-

to guide to key techniques for user-centered design. San Francisco:

Elsevier/Morgan Kaufmann.

Huhtala, J. 2012. Kuudesluokkalaisten asenteet ja motivaatio käsityöhön.

Turun yliopisto, Rauman opettajankoulutuslaitos. Pro gradu –tutkielma.

Huttunen, L. 2010. Tiheä kontekstointi. Haastattelu osana etnografista

tutkimusta. Teoksessa Ruusuvuori, J., Nikander, P. & Hyvärinen, M. (toim.)

Haastattelun analyysi. Tampere: Vastapaino, 39 - 63.

Hämeenaho, P. & Koskinen-Koivisto, E. 2014. Etnografian ulottuvuudet ja

mahdollisuudet. Teoksessa Hämeenaho, P. & Koskinen-Koivisto, E. (toim.)

Moniulotteinen etnografia. Helsinki: Ethnos ry, 7 - 31.

Hyysalo, S. 2009. Käyttäjä tuotekehityksessä. Tieto, tutkimus, menetelmät.

Helsinki: Taideteollinen korkeakoulu. Sarja B, osa 97.

Illum, B. & Johansson, M. 2012. Transforming physical materials into artefacts.

Learning in the school’s practice of Sloyd. Techne Series. Volume 19 (1), 2 –

16.

84

Jahkola, T. 2013. Yhdessä me teemme sen paremmin. Monitapaustutkimus

luokanopettajien välisestä yhteisopetuksesta. Helsingin yliopisto,

opettajankoulutuslaitos. Pro gradu -tutkielma.

Johansson, M. 2006. The work in the classroom for sloyd. Tidskrift. Theme:

Sloyd - Tradition in transition. 2-3/2006, 153 - 171. Saatavilla www-muodossa.

http://www.use.umu.se/digitalAssets/5/5465_lofu_nr2-3_2006.pdf#page=152,

153 - 179. Luettu 5.12.2014

Kananen, J. 2014. Etnografinen tutkimus. Miten kirjoitan etnografisen

opinnäytetyön. Jyväskylä: Jyväskylän ammattikorkeakoulu, Jyväskylän

ammattikorkeakoulun julkaisuja. Osa 168.

Kananen, J. 2014. Laadullinen tutkimus opinnäytetyönä. Miten kirjoitan

kvalitatiivisen opinnäytetyön vaihe vaiheelta. Jyväskylä: Jyväskylän

ammattikorkeakoulu.

Kantola, J. 1997. Cygnaeuksen jäljillä käsityön opetuksesta teknologiseen

kasvatukseen. Jyväskylä: Jyväskylän yliopisto.

Kaukinen, L. 2004. Käsityöt institutionaalisina genreinä. Teoksessa Kupiainen,

T. (toim.) Käsillä tehty. Helsinki: Edita, 15 - 28.

Keskiaho, E. 2011. Seitsemäsluokkalaisten opiskelumotivaatio koulukäsitöissä

ja siihen yhteydessä olevia tekijöitä. Itä-Suomen yliopisto, Savonlinnan

opettajankoulutuslaitos. Pro gradu –tutkielma

Kiviniemi, K 2001. Laadullinen tutkimus prosessina. Teoksessa Aaltola, J. &

Valli, R. Ikkunoita tutkimusmetodeihin 2. Näkökulmia aloittelevalle tutkijalle

tutkimuksen teoreettisiin lähtökohtiin ja analyysimenetelmiin. Jyväskylä: PS-

kustannus, 70 - 85.

Kojonkoski-Rännäli, S. 1995. Ajatus käsissämme. Käsityön käsitteen

merkityssisällön analyysi. Turku: Turun yliopisto. Turun yliopiston julkaisuja.

Sarja C, osa 109.

85

Kojonkoski-Rännäli, S. 2007. The concept of quality and the development of

quality awareness in crafts. Teoksessa Johansson, M. & Porko-Hudd, M. (toim.)

Knowledge, Qualities and Sloyd. Vaasa: NordFo, 41 - 56. Techne Series.

Nordic Forum for Research in Sloyd Education and Crafts Science A: 10/2007.

Kokko, S. 2007. Käsityöt tyttöjen kasvatuksessa naisiksi. Joensuu: Joensuun

Yliopisto. Kasvatustieteellisiä julkaisuja, N:O 118.

Korkeakoski, E. 2002. Opetuksen laatu ja oppimistulokset perusopetuksen

tavoitteiden kannalta. Teoksessa Kansanen, P., Uusikylä, K. (toim.) Luovuutta,

motivaatiota, tunteita. Opetuksen tutkimuksen uusia suuntia. Jyväskylä: PS-

kustannus, 211 - 243.

Korthagen, F. A. 2004. In search of the essence of good teacher. Towards a

more holistic approach in teacher education. Teaching and Teacher Education,

20 (1), 77 - 97.

Krokfors, L., Kangas, M., Vitikka, E. & Mylläri, J. 2010. Näkökulmia

koulupedagogiikkaan. Teoksessa Smeds, R., Krokfors, L., Ruokamo, H.,

Staffans, A. (toim.) InnoSchool. Välittävä koulu. Oppimisen verkostot,

ympäristöt ja pedagogiikka. SimLab Report Series 31. Aalto-yliopiston

teknillinen korkeakoulu Informaatio- ja luonnontieteiden tiedekunta

Tuotantotalouden laitos. Yritystoiminnan simulointilaboratorio SimLab, 51 - 86.

Kuula, A. 2006. Tutkimusetiikka – Aineistojen hankinta, käyttö ja säilytys.

Jyväskylä, Vastapaino

Kuuskorpi, M. 2012. Tulevaisuuden fyysinen oppimisympäristö.

Käyttäjälähtöinen muunneltava ja joustava opetustila. Kasvatustieteen

väitöskirja. Turun yliopisto. Kasvatustieteiden tiedekunta.

Opettajankoulutuslaitos, Rauman yksikkö.

Laine, T. 2000. Opettajakin on ihminen. Teoksessa Niemi, H. (toim.) Opettaja

modernin murroksessa. Jyväskylä: Atena, 110 - 119.

86

Laine, V. & Vilkko-Riihelä, A. 2010. Mielen maailma. Tunteet, motiivit ja taitava

ajattelu. Helsinki: WSOY.

Laitinen, S., Hilmola, A. & Juntunen, M-L. 2011. Perusopetuksen muusiikin,

kuvataiteen ja käsityön oppimistulosten arvionti 9. vuosiluokalla. Koulutuksen

seurantaraportit 2011:1. Opetushallitus.

Laursen, P-F. 2004. Aito opettaja. Opas autenttiseen opettajuuteen. Helsinki:

Finn Lectura.

Lehtinen, E., Kuusinen, J. & Vauras, M. 2007. Kasvatuspsykologia. Helsinki:

WSOY Oppimateriaalit.

Lepistö, J. 2004. Käsityö kasvatuksen välineenä. Seurantatutkimus

opiskelijoiden käsityötä koskevien käsitysten jäsentyneisyydestä ennen

luokanopettajakoulutuksen käsityön peruskurssin opintoja ja niiden jälkeen.

Turku: Turun yliopisto. Turun yliopiston julkaisuja. Sarja C, osa 219.

Lepistö, J. 2010. Käsitöiden tekeminen ei vaadi tiettyä sukupuolta. Teoksessa

M. Suortamo, M., Tainio, L., Ikävalko, E., Palmu, T. & Tani, S. (toim.) Sukupuoli

ja tasa-arvo koulussa. Jyväskylä: PS-kustannus, 59–77.

Lepistö, J., Rönkkö, M – L. & Tuikkanen, W. 2013. Monipuolinen käsityön

opetus sukupuolisen tasa-arvon toteuttajana. Käsityön

aineenopettajaopiskelijoiden ja aineenopettajien kokemuksia monipuolisen

käsityön opiskelusta ja käsityön sukupuolittuneisuudesta. Teoksessa

Mahlamäki - Kultanen, S., Hämäläinen, T., Pohjonen, P. & Nyyssölä, K. (toim.)

MAAILMAN OSAAVIN KANSA 2020. Koulutuspolitiikan keinot, mahdollisuudet

ja päämäärät. Helsinki, Opetushallitus, 98 – 115.

Lincoln, Y. & Guba, E. 1985. Naturalistic inquiry. Beverly Hills, CA: Sage.

87

Lindfors, E. 2007a. Sloyd in education - student teacher perspective.

Teoksessa Johansson, M & Porko-Hudd, M (toim.) Knowledge, Qualities and

sloyd. Research in Sloyd Education and Crafts Science. Techne Series. A:

10/2007, 53 - 73.

Lindfors, E. 2007b. Technology Education – is it available equally for girls and

boys in the future? Teoksessa S. Karkulehto & K. Laine (Eds.) Call for Creative

Futures. Publications of the Department of Arts Studies and Antropology. A: 15,

110-123. Saatavilla www-muodossa

http://www.cream.oulu.fi/documents/ccf_ebook1.pdf

Luettu 25.1.2015

Lindfors, E. 2012a. Käsityön ainedidaktinen tutkimus ja haasteet 2000−luvulla.

Teoksessa Kallioniemi, A. & Virta, A (toim.) Ainedidaktiikka tutkimuskohteena ja

tiedonalana. FERA Suomen kasvatustieteen seura, 360 - 388.

Lindfors, E. 2012b. Käsityön turvallisuus työtilojen arvioinnin perusteella.

Teoksessa Lindfors, E. (toim.) Kohti turvallisempaa oppilaitosta. Oppilaitosten

turvallisuuden ja turvallisuuskasvatuksen tutkimus- ja kehittämishaasteita.

Oppilaitosten turvallisuuskulttuurin kehittämisverkosto. Tampere: Tampereen

yliopisto. Kasvatustieteiden yksikkö, 90 - 99.

Lindfors, L. 1991. Slöjddidaktik. Inriktning på grundskolans textilslöjd. Helsinki:

Finn Lectura.

Luutonen, M. 1997. Kansanomainen tuote merkityksenkantajana. Tutkimus

suomalaisesta villapaidasta. Helsinki: Akatiimi.

Luutonen, M. 2007. Tuotesuhteita. Pohdintoja ihmisistä ja tuotteista. Hamina:

Akatiimi.

88

Luomalahti, M. 2005. Naisopiskelijoiden teknologiasuuntautuminen

luokanopettajankoulutuksessa. Akateeminen väitöskirja. Tampereen Yliopisto.

Opettajankoulutuslaitos. Saatavilla www-muodossa

http://tampub.uta.fi/bitstream/handle/10024/67465/951-44-6238-

6.pdf?sequence=1

Luettu 13.1.2015

Manninen, J., Burman, A., Koivunen, A., Kuittinen, E., Luukannel, S., Passi, S.

& Särkkä, H. 2007. Oppimista tukevat ympäristöt. Johdatus

oppimisympäristöajatteluun. Helsinki: Opetushallitus.

Marjanen, P. 2012. Koulukäsityö vuosina 1866 - 2003. Kodin hyvinvointiin

kasvattavista tavoitteista kohti elämänhallinnan taitoja. Turku: Turun yliopisto.

Kasvatustieteiden tiedekunta. Sarja C, osa 344.

Meriläinen, M. 2002. Täydennyskoulutus luokanopettajan ammatillisen

kehittymisen tukena. Teoksessa Julkunen, M-L. (toim.) Opetus, oppiminen,

vuorovaikutus. Helsinki: WSOY, 244 - 280.

Mietola, R. 2007. Etnografisesta haastattelusta etnografiseen analyysiin.

Teoksessa Etnografia metodologiana. Lähtökohtana koulutuksen suunnittelu.

Lappalainen, S., Hynninen, P., Kankkunen, T., Lahelma, E. & Tolonen, T.

(toim.) Tampere: Vastapaino, 151 - 176.

Mortimore, P., Sammons, P., Stoll, L., Lewis, D. & Ecob, R. 1994. Teacher

expectations. Teoksessa Pollard, A. & Bourne, J. (toim.) Teaching and learning

in primaryschool. London & New York in associsation with The Open University,

99 - 109.

Mäkelä, E. 2011. Slöjd som berättelse – om skolungdom och estetiska

perpektiv. Institutionen för estetiska ämnen, nr. 41. Umeå: Umeå universitet.

Määttä, K. 2005. Pedagoginen rakkaus ja hyvä opettajuus. Teoksessa

Luukkainen, O. & Valli, R. (toim.) Kaksitoista teesiä opettajalle. Jyväskylä: PS-

kustannus, 205 - 218.

89

Niemi, H. 1998. Opettaja modernin murroksessa. Jyväskylä: Atena.

Nurmi, J-E. & Salmela-Aro, K. 2002. Modernin motivaatiopsykologian perusta

ja käsitteet. Teoksessa Salmela-Aro, K. & Nurmi, J-E. (toim.) Mikä meitä

liikuttaa – Modernin motivaatiopsykoligian perusteet.Jyväskylä: PS-kustannus,

10 – 27.

Patrikainen, R. 1999. Opettajuuden laatu. Ihmiskäsitys, tiedonkäsitys ja

oppimiskäsitys opettajan pedagogisessa ajattelussa ja toiminnassa. Jyväskylä:

PS-kustannus.

Perttula, J. 1999. Mitä opettajuus on? Ydinkysymyksiä ja vastausten alkuja.

Teoksessa Arikoski, J., Mäntynen, P., Perttula, J. & Räsänen, P. (toim.)

Opettajuuden psykologia. Jyväskylä: Julkishallinnon koulutuskeskus, 12 - 61.

Perusopetuksen opetussuunnitelman perusteet 2004. Helsinki: Opetushallitus.

Perusopetuksen opetussuunnitelman perusteet 2014. Helsinki: Opetushallitus.

Peruskoulun opetuksen opas: Yläasteen tekstiilityö. 1988. Kouluhallitus.

Helsinki: Valtion painatuskeskus.

Pietarinen, J. & Rantala, S. 2002. Koulu sosiaalisena ympäristönä yläasteelle

siirtymisen vaiheessa. Näkökulma sosiaaliseen kehitykseen. Teoksessa

Julkunen, M-L. (toim.) Opetus, oppiminen, vuorovaikutus. Helsinki: WSOY, 227

- 243.

Piispanen, M. 2008. Hyvä oppimisympäristö. Oppilaiden, vanhempien ja

opettajin hyvyyskäsitysten kohtaaminen peruskoulussa. Kasvatustieteen

väitöskirja. Jyväskylän yliopisto. Kasvatustieteiden tiedekunta. Kokkolan

yliopistokeskus Chydenius.

Pohjola, K. & Johnson, E. 2009. Lasten mediakulttuuri ja koulu vuoropuheluun.

Jyväskylä: Jyväskylän yliopisto, koulutuksen tutkimuslaitos.

90

Pollari, J. & Koppinen, M-L. 2010. Ketä kannattaa opettaa? Jyväskylä: PS-

kustannus.

Pöllänen, S. 2006. Elämä ilman käsitöitä. Mitä se on? Käsityö harrastajien

psyykkisen hyvinvoinnin tukena. Teoksessa Kaukinen, L. & Collanus, M. (toim.)

Tekstejä ja kangastuksia: Puheenvuoroja käsityöstä ja sen tulevaisuudesta.

Hamina: Akatiimi, 67 - 75.

Pöllänen, S. 2009a. Craft as context in therapeutic change. The Indian Journal

of Occupational Therapy. Volyme 41 (2), 43 – 47.

Pöllänen, S. 2009b. Contextualising Craft. Pedagogical Models for Craft

Education. International Journal of Art & Design Education. Volume 28 (3), 249

– 260.

Rasku-Puttonen, H. 2005. Opettajat, oppilaat ja osallisuus kouluyhteisössä.

Teoksessa Luukkainen, O. & Valli, R. (toim.) Kaksitoista teesiä opettajalle.

Jyväskylä: PS-kustannus,

Rastas, A. 2010. Haastatteluaineistojen monet tehtävät etnografisessa

tutkimuksessa. Teoksessa Ruusuvuori, J., Nikander, P. & Hyvärinen, M. (toim.)

Haastattelun analyysi. Tampere: Vastapaino, 64-89.

Rezaei, A. & Zakariaie, M. 2011. Exploring the Impact of Handcraft Activities on

the Creativity of Female Students at the Elementary Schools. International

Education Studies. Volume 4 (1), 127 – 133.

Ruusuvuori, J & Tiittula, L. (toim.). 2009. Haastattelu. Tutkimus, tilanteet ja

vuorovaikutus. Jyväskylä: Vastapaino. s. 9 - 21.

Ruusuvuori, J. 2010. Litteroijan muistilista. Teoksessa Ruusuvuori, J.,

Nikander, P. & Hyvärinen, M. (toim.) Haastattelun analyysi. Tampere:

Vastapaino, 424 - 431 .

91

Räsänen, M. 2009. Taide, taito, tieto – Ei kahta ilman kolmatta. Teoksessa

Opetushallituksen taide- ja taitokasvatuksen asiantuntijaryhmä (toim.) Taide ja

taito – kiinni elämässä. Helsinki: Opetushallitus, 28 - 39.

Rönkkö, M-L. 2011. Käsityön monet merkitykset. Opettajankoulutuksen

opiskelijoiden käsityölle antamat merkitykset ja niiden huomioon ottaminen

käsityön opetuksessa. Turku: Turun yliopisto. Kasvatustieteiden tiedekunta.

Sarja C, osa 317.

Saarela-Kinnunen, M. & Eskola, J. 2010. TAPAUS JA TUTKIMUS =

TAPAUSTUTKIMUS? Teoksessa Aaltola, J. & Valli, R. (toim.) Ikkunoita

tutkimusmetodeihin I – Metodin valinta ja aineistonkeruu: virikkeitä aloittelevalle

tutkijalle. Jyväskylä, PS-kustannus. 189 – 199.

Sallis, J. F. 1994. Influences on Physical Activity of Children, Adolescents, and

Adults. PCPFS Research Digest. Volume 1 (7), 1 - 7.

Savander-Ranne, C. & Lindfors, J. 2013. Oppimisympäristö ja oppiminen.

Teoksessa Savander-Ranne, C., Lindfors, J., Lankinen, P. & Lintula, L. (toim.)

Kehittyvät oppimisympäristöt. Helsinki: Metropolia Ammattikorkeakoulun,

TAITO-TYÖELÄMÄKIRJAT 5 • 2013, 14 - 19.

Skinnari, S. 2004. Pedagoginen rakkaus. Kasvattaja elämän tarkoituksen ja

ihmisen arvoituksen äärellä. Jyväskylä: PS-kustannus.

Soininen, M. & Merisuo-Storm, T. 2009. Kasvatustieteellisen tutkimuksen

perusteet. Rauma: Turun yliopisto, Rauman opettajankoulutuslaitos.

Staffans, A., Hyvärinen, R., Kangas, M. & Turkko, A. 2010. Koulut oppimisen

ympäristöinä. Teoksessa Smeds, R., Krokfors, L., Ruokamo, H., Staffans, A.

(toim.) InnoSchool. Välittävä koulu. Oppimisen verkostot, ympäristöt ja

pedagogiikka. SimLab Report Series 31. Aalto-yliopiston teknillinen korkeakoulu

Informaatio- ja luonnontieteiden tiedekunta Tuotantotalouden laitos.

Yritystoiminnan simulointilaboratorio SimLab, 107 - 130.

92

Suojanen, U. 1993. Käsityökasvatuksen perusteet. Porvoo: WSOY.

Syri, E. & Vuoltee, K. 2013. Mun aivot lepää siinä, koska matikassa mietti et:

”aargghh, mitä tää on?!?!” - Peruskoululaisten käsitykset käsitöistä. Turun

Yliopisto, Rauman opettajankoulutuslaitos. Proseminaaritutkielma.

Talib, M-T. 2002. Voiko tunteita opettaa? Teoksessa Kansanen, P., Uusikylä,

K. (toim.) Luovuutta, motivaatiota, tunteita. Opetuksen tutkimuksen uusia

suuntia. Jyväskylä: PS-kustannus, 56 - 69.

Tiittula, L. & Ruusuvuori, J. 2005. Johdanto. Teoksessa Ruusuvuori, J. &

Tiittula, L. (toim.) Haastattelu. Tutkimus, tilanteet ja vuorovaikutus. Tampere:

Vastapaino, 9 - 21.

Tolonen, T. & Palmu, T. 2007. Etnografia, haastattelu ja (valta)positiot.

Teoksessa Lappalainen, S., Hynninen, P., Kankkunen, T., Lahelma, E. &

Tolonen, T. (toim.) Etnografia metodologiana. Tampere: Vastapaino, 89-112.

Tuomi, J. & Sarajärvi, A. 2009 Laadullinen tutkimus ja sisällönanalyysi.

Jyväskylä: Tammi.

Uusikylä, K. 2006. Hyvä, paha opettaja. Jyväskylä: Minerva kustannus.

Vilkka, H. 2006. Tutki ja havainnoi. Helsinki: Tammi.

Virta, M., Asanti, R., Junttila, N., Koivusilta, L., Koski, P. & Virta, A. 2012. Mistä

syntyy turvallisuuden tunne koulussa. Teoksessa Lindfors, E. (toim.) Kohti

turvallisempaa oppilaitosta. Oppilaitosten turvallisuuden ja

turvallisuuskasvatuksen tutkimus- ja kehittämishaasteita. Oppilaitosten

turvallisuuskulttuurin kehittämisverkosto. Tampere: Tampereen yliopisto.

Kasvatustieteiden yksikkö, 120 - 134.

93

William, E. & Dugger, J. 2010. Uno Cygnaeus: The Finnish visionary who

changed education forever. Teoksessa Rasinen, A. & Rissanen, T. (toim.) In the

Spirit of Uno Cygnaeus - Pedagogical Questions of Today and Tommorrow.

Jyväskylä: Jyväskylän yliopisto, 17 – 22. Saatavilla www-muodossa.

https://jyx.jyu.fi/dspace/bitstream/handle/123456789/25469/9789513940461.pdf

?sequence=2. Luettu 8.12.2014

94

LIITTEET

Liite 1 - Oppilaiden haastattelupohja

Yleistä – oppilas

1. Kumman on valinnut itselleen aiemmin sisällöksi?

2. Mikä on viimeisin arvosana käsitöissä?

3. Aiotko ottaa käsityön valinnaiseksi yläkoulussa?

4. Millaisia töitä olet tehnyt?

5. Teetkö käsitöitä mielelläsi?

6. Oletko aktiivinen käsityön tunneilla?

7. Tehdäänkö kotonasi käsitöitä? kuka?

8. Kannustetaanko kotona käsitöiden tekemiseen?

9. Mikä on kavereiden mielipide käsitöitä kohtaan?

10. Koetko olevasi hyvä tekemään käsitöitä?

11. Teetkö käsitöitä vapaa-ajallasi?

12. Onko muut aineet koulussa käsitöitä tärkeämpiä?

Opettaja

1. Saatko riittävästi ohjausta vai tuleeko tarkkoja määräyksiä liikaa?

2. Koetko saavasi toteuttaa itseäsi?

3. Onko opettajasi innostava?

4. Kannustaako opettaja sinua riittävästi?

5. Onko opettajallasi vaikutusta ajatuksiisi käsitöistä?

6. Miten opettajat mielestänne toimivat luokassa?

Motivaatio

1. Millaisia käsitöitä tykkäät tehdä?

2. Mikä ei ole kivaa käsitöissä? mistä et pidä käsitöissä?

3. Mitä taitoja haluaisit erityisesti oppia?

4. Menetkö mielelläsi käsityötunneille?

5. Haluatko oppia hyväksi käsitöiden tekijäksi?

6. Koetko tarvitsevasi käsityö-taitoja tulevaisuudessasi?

7. Onko käsitöiden tekeminen helppoa?

8. Onko käsityön tekeminen kivempaa kuin työn lopputulos?

95

Tilat ja yhteisopettajuus

9. Mitkä asiat ovat huonoja käsityötunnilla?

10. Tuntuvatko uudet opetustilat paremmilta kuin vanhat?

11. Tuntuuko uusi opetus paremmalta kuin vanha? Miksi?

12. Millaista käsityöopetus on nyt? Sano muutama adjektiivi.

13. Onko uusi luokka toimiva?

14. Onko käytettävät materiaalit mielestäsi kunnollisia?

15. Toimiiko yhteisopettajuus? Tuntuuko kaksi opettajaa oudolta?

96

Liite 2 - Opettajien haastattelupohja

1. Miten motivoit oppilaita?

2. Onko motivointi tarpeen? (ja missä tilanteessa erityisesti)

3. Motivoivatko uudet tilat oppilaita enemmän kuin vanhat? (miten tulee

esille)

4. Motivoiko yhteisopettajuus oppilaita?

5. Mikä vaikutus/merkitys yhteisopettajuudella on käsityön tunneille?

(opettajien ja oppilaiden kannalta)

6. Vastaan tulleet haasteet ja vaikeudet sekä hyödyt yhteisopettajuuden ja

uusien tilojen myötä?

7. Mitkä ovat itsellesi tärkeimmät kasvatusmetodit käsityön opetuksessa?

97

Liite 3

TUTKIMUSLUPA-ANOMUS

Olemme Elina Syri ja Katja Vuoltee ja opiskelemme Turun Yliopiston,

Kasvatustieteiden tiedekunnan, Opettajankoulutuslaitoksen, Rauman OKL:ssä

käsityön aineenopettajiksi.

Teemme Pro gradu -tutkielmaa aiheena: Mitkä tekijät ovat yhteydessä oppilaan

motivaatioon käsitöissä? Tutkielmamme tarkoituksena on selvittää oppilaiden

motivaatioon liittyviä tekijöitä. Lisäksi haastattelemme myös oppilaiden käsityön

opettajia aiheeseen liittyen.

Tutkimme kandidaatintutkielmassamme oppilaiden käsityksiä käsitöistä ja tätä

myötä päätimme laajentaa tutkimusaiheittamme ja kohderyhmäämme.

Tutkimuksen kohderyhmänä on nyt perusopetuksen viidennen luokan oppilaat

Friitalan koulussa (luokat 5b ja 5c) ja heidän käsityön opettajansa (tekstiilityö ja

tekninen työ).

Tutkimus suoritetaan haastattelemalla ja havainnoimalla oppilaita, lisäksi

keskustelemme opettajien kanssa havaitsemistamme asioista. Sekä

havainnoinnissa, että haastatteluissa käytämme aineiston keräämisen tukena

videokameraa. Liikkuvaa kuvaa tulee koko luokasta käsityötuntien ajan, ja

haastatteluihin pyrimme ottamaan myös toisen videokameran mukaan.

Haastattelut toteutetaan käsityötuntien ohessa, ja myös oppilaan

osallistumishalukkuus haastatteluihin varmistetaan ennen niiden aloittamista.

Liikkuva kuva tulee olemaan vain meidän muistitukena tutkimuksen

tekemisessä, sitä ei jaeta eteenpäin tai anneta muiden katsottavaksi.

Oppilaiden nimiä ei tulla käyttämään tutkimuksessa, vaan oppilaista käytetään

numerokoodeja. Numerokoodien avulla haluamme estää sen, että henkilöt eivät

ole tunnistettavissa. Sukupuoli ja luokka-aste ovat tiedot, jotka

tutkimuksessamme saattavat tulla esille.

Tutkimukseemme on luvat sekä Ulvilan sivistystoimen johtajalta että Friitalan

koulun rehtorilta. Pro graduamme ohjaa professori Eila Lindfors.

98

Anomme lupaa viidennen luokan oppilaiden haastatteluun ja havainnointiin Pro

gradu -tutkielmamme aineiston keruuta ja tutkimuksemme toteuttamista varten.

Friitalan koulussa syksyllä 2014.

Elina Syri ehmsyr@utu.fi

Katja Vuoltee kasuvuo@utu.fi

99

Liite 4 – Monimateriaalisen käsityön opetustilat

100

Liite 5 – Ote haastattelulitteroinnista

Haastattelija: ää, mikäs vaikutus näillä, tällä yhteisopettajuudella on näille

käsityötunneille oppilaiden kannalta?

Opettaja 2: kyllä se tässä vähä vaihtelua tulee ja sitten ainaki Opettaja 1 kans, ne saa

vaihtelua. Ne vaihtaa tästä sujuvasti puolelta toiselle, mikä ei näitten ainakaan nyt

sitten oo, mulla on toisena, mulla on siis kaheksan tuntia, toisella juhaa ja toisella neljä

tuolta yläasteen puolelta lainattua ja hän ei oo kyllä päässy, hän ei ehdottomasti halua

sisäistää tätä ja hän ei tiennyt ollenkaan tullessaan, ku hälle sanottiin että on puutöitä

ja hän tuli puutöihin ja hän ei. Mut et, kyllä Opettaja 1 kans mun mielestä tota, on

positiivinen vaikutus tähän ilman muuta ollut, et jos pojat vähän narisee, niin Opettaja 1

sanoo, että tää kuuluu tähän työhön ja muutenki siis jaksaa motivoida niitä

innostuneesti, kuinka tässä täytyy tehdä niin ja näin, koska hän on selvästi niinku

innostunu tästä ja on syytä tietysti ollakki, kun saa palkkaa tästä hommasta, ni.

Haasttattelija: Mitäs noi tota, mitkä on sulle itselles tärkeimpiä kasvatus- tai

opetusmetodeja käsityössä nimenomaan?

Opettaja 2: Et tota mun metodini on hyvin näin suorasukainen ja, ja siis nimenomaan,

et kyllä mää tietysti näytän ittekki, mut et työ pannaan oppilaan käsiin ja siinä tehdään,

oli se sit koneompelua tai kutomista, virkkaamista, kaavojen piirtämistä, silittämistä, et

kyllä mun mielestä siinä aina se, et oppilas tekee itse, ku vaan ehtis aina olla

kattomassa, mitä siellä tapahtuu, tapahtuu kaikenlaista, mut et aika vähän on niitä

oppilaita jotka todella omatoimisesti tekis, et ihan nytkin on ku mulla on näitä neljä

ryhmää, ni siellä on ihan muutama omatoiminen ja vaikka menis vähän vikaankin ni mä

oon tosi kiitollinen, et on, et tottakai sitte omatoimisella sattuu vähä niin ja näin, mutta

kyllä mää sitä omatoimisuutta arvostaisin, aika pitkällekkin ja sitten voi hienovaraisesti

korjata, jos on pahasti menny, koska se on niin hieno asia, jos joku tekee itte ku se, se

on käsitöissä menee hirveesti aikaa siihen, kun sä kierrät jokaisen kanssa. Mut mää

oon siis aina tykänny opettaa käsitöitä, et se on ollu tosi kivaa. Et ei tässä nyt, olen

onnellinen kun pääsen eläkkeelle, että ei tarvii kauheesti enää tätä uutta systeemiä

ruveta niinku sisäistämään. Ihan oikeesti siis, kyllä mulle riittää, että ei, ihan vähän

niinkun kun, siis siellä kokouksessa ni Juhalla oli ne uudet perusteet tai ne, jotka on nyt

hahmoteltu, ni oli ne niin korkealentoisia, oli ne niin hienoja sanakäänteitä, että kyllä,

en mää jaksa sisäistää enää.

101

Liite 6 – Ote havainnointipäiväkirjasta

 sivussa ohjeistettu tyttö kokoaa ja laittaa kuntoon ompelukonetta – yrittää

langoittaa konetta, mutta opettaja tulee kuitenkin väliin ja lähtee hakemaan

jotakin, tyttö jatkaa kuitenkin langoitusta - koneesta ilmeisesti puuttuu virta –

avustaja ja opettaja ehdottavat että tyttö ottaa uuden koneen – vikaa etsitään

uudestaan ja selviää, että koneesta on vain lamppu palanut. opettaja alkaa

langoittaa konetta uudestaan ja laittaa koneen säädöt kuntoon, samalla hetkellä

tyttö lähtee kaverin matkaan. opettaja hakee kokeilu tilkun ja testaa ommelta,

tyttö palaa takaisin.

 ulkopuolinen opettaja tulee palauttamaan virkkuukoukkuja

 tytöt ihmettelevät miten joku voi osata neuloa nopeasti

 ”teen rannekkeest vaan joku 3 senttii…” ”ai et pian lopetat sen tekemisen, et sä

nyt sillee voi…!” – tyttöjen keskustelua

 ”mitä mä tolla puikolla teen?” ”kun saat rivin valmiiks ni jatkat sillä.” ”mut mitä

mä tolla teen?” ”mähän just sanoin sulle..” ”en tajuu.” – tyttöjen keskustelua

 opettaja ja avustaja keskustelevat uusista käsityön sisällöistä opettaja: ”no

tässä harjotellaan molempia juttuja, tytötkin varmaan oppii teknisestä jotakin.”

avustaja: mmmm….

 avustaja auttaa tyttöjä neulonnassa, joilta putosi puikot

 opettaja ohjeistaa tyttöä ompelu työssään ja poikaa jolla on lanka solmussa –

selvittää langan solmuja

 poikia pitää muistutella, ettei kännykät ollut tarkoitettu tunnilla pelaamista varten

 ilmapiiri on rauhallinen ja aika tekevä

 opettaja joutuu purkamaan pojan työtä lankaselvittelyjen vuoksi ”minä kyllä

kudon sen takaisin mitä tästä joutuu purkamaan, niin ei suurta vahinkoa sulle

synny” – poika hävisi paikaltaan jonnekin – opettaja selittää mitä kaikkea on

työlleen tehnyt… havahtuu, ettei työn omistaja olekaan vieressä ja tytöt sanovat

vieressä, että opettaja on koko ajan puhunut yksikseen, koska luuli että oppilas

on hänen vieressään, poika on mennyt teknisen tiloihin

 moni oppilas lähtee neulomaan suljetussa neuleessa edestakaisin yhdellä

puikolla

 yksi poika ei hahmota neulomista, ei edes ole varma mistä langasta pitäisi

neuloa, ompeleva tyttö ohjeistaa poikaa ja katsoo onko poika ymmärtänyt oikein

– neuleessa on jotain häikkää ja tyttö alkaa korjaamaan neuletta, silläkin uhalla

että poika uhkailee tytön joutuvan uudestaan neulomaan työn jos hän sen pilaa

– virheestä selvittiin ja tyttö näyttää nyt pojalle kuinka hän jatkaa neulomista

