

TAMPEREEN YLIOPISTO

Vain taivas rajana?
Rajojen ilmeneminen lukion kuvataidetunneilla.

Kasvatustieteiden yksikkö
Luokanopettajan koulutus

Pro gradu -tutkielma
KAISA MERENKIVI

Tammikuu 2015

Tiivistelmä

Tampereen yliopisto
Kasvatustieteiden yksikkö
Luokanopettajankoulutus

KAISA MERENKIVI: Vain taivas rajana? Rajojen ilmeneminen lukion kuvataidetunneilla.

Kasvatustieteen pro gradu -tutkielma, 52 sivua, 2 liitesivua
Tammikuu 2015

Tutkimus käsittelee koulumaailmassa vallitsevia rajoja ja sääntöjä, jotka vaikuttavat oppilaiden ja
opettajien toimintaan. Osa näistä rajoista ja säännöistä on näkyviä, osa näkymättömiä.
Kuvataidetunnit ovat osa koulujärjestelmää ja samalla osa sosialisaatioprosessia, jonka avulla
kasvatetaan yhteiskuntakelpoisia kansalaisia.

Tutkimuksen kohteena on erään pirkanmaalaisen lukion kuvataidetunnit ja tavoitteena on tehdä
näkyväksi niitä asioita, jotka määrittelevät kuvataidetuntien toimintaa. Empiirinen aineisto kerätään
viikon aikana kahdesta erikokoisesta lukion kuvataiteen peruskurssin ryhmästä, joista toisessa on
kymmenen ilmoittautunutta oppilasta ja toisessa kaksikymmentä. Molempia kursseja opettaa sama
kuvataideopettaja.

Tutkimus on luonteeltaan kvalitatiivinen ja siinä käytetään metodologiana etnografista
lähestymistapaa. Tutkielman tavoitteena on tutkia koulussa vallitsevaa kulttuuria ja etnografian
avulla erilaisia kulttuureja voidaan tutkia sisältä käsin. Tutkimuskysymyksenä on, millaisia rajoja
on kuvataidetunnilla. Tavoitteena on tukia, miten oppilaat ja opettaja kokevat kuvataidetunnit.

Etnografisessa tutkimuksessa aineistoa pyritään tarkastelemaan eri suunnista. Tässä tutkimuksessa
saadaan kolme eri näkökulmaa aiheeseen. Kentällä tehtävät havainnot ovat oleellinen osa
etnografisen tietämyksen syntyä ja tutkimuksen yhtenä näkökulmana ovat tutkijan omat havainnot,
kenttäpäiväkirjan merkinnät sekä valokuvat kuvataidetunneilta. Toisen näkökulman aiheeseen tuo
kuvataideopettajan haastattelu ja sen pohjalta syntyneet päätelmät. Kolmas näkökulma
kuvataidetunneista saadaan oppilaiden silmin katsottuna, kun he saavat ryhmissä miettiä
kuvataidetunnin rajoja ja tuoda oman näkemyksensä esille valokuvien kautta.

Tutkimustuloksissa nousee esiin neljä eri aihealuetta, jotka määrittelevät kuvataidetuntien
toimintaa. Nämä aiheet ovat 1. aika, 2. tila ja arkkitehtuuri, 3. oppilastuntemus sekä 4. normit ja
säännöt. Oppilaiden ja opettajan näkemykset näistä kuvataidetuntien toimintaa rajoittavista asioista
kuitenkin poikkeavat toisistaan. Oppilaille suurin rajoittava tekijä kuvataidetunneilla on se, että
kuvataidetunnit koetaan yhtenä aineena muiden aineiden joukossa eikä sen mahdollisuuksia
luovuuden ja yhteiskuntaan vaikuttamisen keinona välttämättä ymmärretä. Opettaja puolestaan
kokee epäkäytännöllisen tilan ja oppilasmäärän sekä oppilastuntemuksen rajoittavan
kuvataidetuntien mahdollisuuksia.

Avainsanat: etnografia, koulu, kuvataidekasvatus, sosialisaatio

Sisällysluettelo

1 JOHDANTO ..4

2 YHTEISÖN NORMIT JA SOSIALISAATIO ..6

3 SOSIALISAATIO KOULUSSA ...8

3.1 Kouluinstituutio ...8
3.2 Sosialisaatioprosessi lukiossa ..9
3.3 Kuvataidekasvatus instituution sisällä ...10

4 TUTKIMUKSEN TAUSTA JA TOTEUTUS...13

4.1 Tutkimusongelma ja tutkimuskysymys ...13
4.2 Aiempia tutkimuksia ..14

5 ETNOGRAFINEN TUTKIMUS ...15

6 AINEISTON KERUU..17

6.1 Tutkimuksen kohde..17
6.2 Oppituntien havainnointi..18
6.3 Haastattelu..20
6.4 Valokuva osana etnografista tutkimusta ..21

7 AINEISTON ANALYYSI JA TULKINTA ..23

7.1 Tutkijan näkökulma ...23
7.2 Opettajan näkökulma ...30
7.3 Oppilaiden näkökulma ...34

8 LOPUKSI...42

8.1 Tutkimustulokset..42
8.2 Johtopäätökset..44
8.3 Tutkimuksen luotettavuuden arviointi ja jatkokysymykset ...46

LÄHTEET..48

LIITTEET ..53

4

1 JOHDANTO

Yhteiskunnassa säännöt ovat koko ajan läsnä. Myös koulun arki on täynnä kieltoja ja sääntöjä.

Minua kiinnostaa koulussa vallitsevat säännöt ja rajoitukset. Olen pohtinut sitä, mihin rajoja

tarvitaan. Tarvitseeko sääntöjä olla olemassa? Olen ymmärtänyt, että sääntöjen ja rajoitusten avulla

pyritään kasvattamaan yksilöitä, jotka pystyvät toimimaan ryhmässä ja ovat näin ollen lopulta

täysivaltaisia jäseniä yhteiskunnassa, sillä yhteiskuntaan sosiaalistaminen on yksi koulun

tärkeimmistä tehtävistä. Yksilöt pystyvät toimimaan yhdessä, jos heillä on yhteiset pelisäännöt ja

kaikki noudattavat niitä. Rajoja ja sääntöjä tarvitaan, jotta yhteisö toimii. Jos kaikki tekisivät oman

mielensä mukaan, olisi tuloksena todennäköisesti kaaos.

Opiskelen luokanopettajaksi visuaaliseen kulttuuritutkimukseen painottuvassa maisteriohjelmassa ja

valmistumisen jälkeen voin työskennellä sekä luokanopettajana että peruskoulun kuvataiteen

aineenopettajana. Näin ollen olen kiinnostunut kuvataidekasvatuksesta ja kuvataidetunneista. Pro

gradu –tutkielmassani lähden tutkimaan sitä, millaiset asiat määrittävät kuvataidetuntia ja

rajoittaako kuvataidetuntien toimintaa mikään. Mitä mieltä opettaja on asiasta? Entä miten oppilaat

kokevat kuvataidetunnit?

Vaikka tutkimuksen kohteena ovatkin kuvataidetunnit, en kuitenkaan koe tutkimuksen näkökulman

olevan taidekasvatuksellinen vaan tarkoitukseni on kaiken kaikkiaan tutkia koulussa vallitsevia

rakenteita. Tutkimuksessani lähestyn aihetta kuvataidekasvatuksen näkökulmasta käsin. Minua

kiinnostaa, miten kuvataidetunnit suhteutuvat koulun muuhun kontekstiin.

Kuvataidetunnit kiinnostavat minua etenkin siksi, että tilanteena kuvataidetunteja pidetään usein

rennompina kuin koulun muuta arkea. Kuvataidetunneilla sallitaan toimintaa, joka ei ole välttämättä

muuten sallittua. Oppilaat voivat liikkua ja jutella paljon vapaammin kuin monen muun aineen

tunneilla ja he saattavat pitää kuvataidetunteja hengähdystaukoina koulun muun arjen keskellä.

Oletukseni on, että näennäisestä vapaudestaan huolimatta kuvataidetunneillakin on sääntöjä ja

rajoituksia, jotka määrittävät sekä oppilaiden että opettajan toimintaa. Minua kiinnostaa tietää,

millaisia nämä säännöt ja rajoitukset ovat.

5

Tutkimukseni on kvalitatiivinen ja lähestyn aihetta etnografisen metodologian pohjalta, sillä haluan

tutustua ja ikään kuin päästä sisälle kuvataidetunnin ilmapiiriin. Kvalitatiivisessa tutkimuksessa

tutkitaan kohdetta kokonaisvaltaisesti ja lähtökohtana on todellisen elämän kuvaaminen (Hirsijärvi

1997, 157). Olen läsnä tutkimukseni kohteena olevassa yhteisössä ja teen havaintoja siellä.

Tutkielmani tavoitteena on tutkia koulun kulttuuria ja siksi etnografinen lähestymistapa tuntui

parhaalta vaihtoehdolta. Etnografian tavoitteena on lähestyä erilaisia kulttuureja "sisältäpäin"

(KvaliMOTV). Etnografia on metodologiana monipuolinen ja sen avulla voi tehdä näkyväksi

erilaisia ihmisen toimintaa rajoittavia käytäntöjä (Lappalainen 2007, 14).

Teen tutkimuksen erään lukion kuvataidetunneilla kahdessa eri ryhmässä, joilla on sama

kuvataiteen pakollinen peruskurssi käynnissä. Pyrin kartoittamaan aihetta kolmesta eri

näkökulmasta käsin - tutkijan, oppilaan ja opettajan. Tutkijana havainnoin kahden ryhmän tunteja

kolmella eri kerralla, jolloin teen tutkimuspäiväkirjaa ja kirjaan havaintojani ylös. Oppilaiden

näkökulmaa aiheeseen saan, kun teetän heillä valokuvaustehtävän, jossa he saavat kuvata, millaiset

rajat näkyvät kuvataidetunneilla. Tämän lisäksi haastattelen kuvataideopettajaa, joka kertoo omia

kokemuksiaan aiheesta.

Tutkimukseni käsittelee sosialisaatiota ja sitä millainen rooli kasvatuksella ja koululla instituutiona

on yksilön sopeutumisessa yhteiskuntaan. Kuvataidetunnit ovat osa koulujärjestelmää ja näin ollen

osa sosialisaatioprosessia. Tutkielmassani yritän selvittää, millainen asema kuvataideopetuksella on

nuorten elämässä.

Tutkielmani rakentuu seuraavalla tavalla. Aluksi lähden liikkeelle siitä, että määrittelen, mitä

tarkoitetaan sosialisaatiolla. Tämän jälkeen käsittelen sitä, miten sosialisaatio näkyy ja ilmenee

kouluinstituutiossa sekä sitä, miten se ilmenee lukioikäisten parissa. Seuraavaksi esittelen

kuvataidekasvatuksen asemaa opetussuunnitelmassa sekä historiaa ja suhdetta kouluinstituutioon.

Teoreettisen osuuden jälkeen siirryn oman tutkimusaineistoni pariin. Ennen etnografiseen

tutkimukseen tutustumista esittelen tutkimusongelman ja –kysymyksen sekä joitakin aiempia

etnografisessa hengessä tehtyjä koulumaailmaan liittyviä tutkimuksia.

Tämän jälkeen kerron tutkimukseni kohteesta, omista havainnoistani sekä opettajan ja oppilaiden

näkökulmasta aiheeseen. Lopuksi kokoan tutkimustulokset yhteen, teen johtopäätöksiä aiheesta ja

arvioin tutkimuksen luotettavuutta.

6

2 YHTEISÖN NORMIT JA SOSIALISAATIO

Jokapäiväinen elämä on jatkuvaa vuorovaikutusta ja ajatustenvaihtoa toisten kanssa (Berger,

Luckmann 1966, 33). Ymmärtääkseen toista täytyy ihmisillä olla yhteinen kieli ja arvomaailma,

joiden pohjalta lähteä liikkeelle.

Sosialisaatio on prosessi, jonka aikana ihminen oppii ja sisäistää yhteiskunnan jäsenenä

toimimiseen tarvittavia tietoja, asenteita, arvoja, käsityksiä, käyttäytymismalleja, normeja ja

uskomuksia. Lapsista ja nuorista tulee sosialisaation kautta yhteiskunnan täysivaltaisia jäseniä, sillä

he sisäistävät sosialisaation avulla yhteisön normit ja käyttäytymismallit. Sosialisaatio on koko

elämän jatkuva prosessi, joka alkaa lapsuudessa ja jatkuu koko elämän. Sosialisaatio on

vuorovaikutusta toisten ihmisten kanssa ja sen aikana kehittyvät ne sosiaaliset taidot, joiden avulla

ihminen voi kommunikoida muiden kanssa. (Saarniaho, 2005.)

Koska sosialisaatio on kulttuurin omaksumista, voidaan sosialisaation sijasta käyttää myös

nimitystä kulturisaatio, sillä ei ole kulttuuria ilman yhteiskuntaa eikä yhteiskuntaa ilman kulttuuria.

Sosialisaation kautta siirtyvät traditiot ja vallitseva kulttuuri kasvavalle sukupolvelle. (Antikainen

1998, 102 - 103, 116) Koska sosialisaation vaikutuksesta kulttuuriperintö siirtyy sukupolvelta

toiselle, on se yhteiskunnan keino ylläpitää jatkuvuutta (Salonen 1997, 166). Ihminen sosiaalistuu

kasvatuksen avulla siihen kulttuuriin ja sosiaaliseen ympäristöön, jossa hän elää, sillä kasvatusta

ohjaavat kulttuurin sisältämät arvot, normit ja käytännöt (Antikainen 1998, 14). Institutionaalisen

kasvatuksen avulla ohjataan yksilöjä kulttuurissa toimimiseen, kulttuurin tuottamiseen sekä sen

käyttämiseen (Kiil 2009, 48).

Inhimillinen kasvu ja kehitys tapahtuvat ihmisyhteisössä ja sosiaalisessa vuorovaikutuksessa.

Vuorovaikutuksessa muiden ihmisten kanssa muotoutuu yksilön tietoisuus itsestä. (Antikainen

1993, 10, 81.) Peter L. Berger ja Thomas Luckmann ovat määritelleet sosialisaation kaksi tasoa,

jotka ovat primaari- ja sekundaarisosialisaatio. Ensimmäistä lapsuuteen ajoittuvaa sosialisaatiota

kutsutaan primaarisosialisaatioksi, jonka aikana lapsi kasvaa yhteiskunnan jäseneksi ja omaksuu

ympärillään vallitsevan arvomaailman sekä maailmankatsomuksen. Primaarisosialisaatiota seuraa

sekundaarisosialisaation vaihe, joka kohdistuu jo muotoutuneeseen minuuteen ja sisäistettyyn

maailmaan. Sekundaarisosialisaation aikana yksilö saattaa havahtua huomaamaan, että

7

primaarisosialisaation aikana kehittynyt kuva maailmasta ei olekaan yksi ja ainoa. (Berger &

Luckmann 1966, 149 - 161.) Sekundaarisen sosialisaation aikana muodostuu yksilön sosiaalinen

identiteetti, jonka kautta yksilö omaksuu oman roolinsa yhteiskunnassa (Antikainen 1998, 104).

Yhteisön arvot ovat kuitenkin muuttuvia ja ne vaihtelevat yhteiskunnasta ja ajasta toiseen.

Yhteisön yleinen ihmiskäsitys asettaa kasvatukselle arvopäämäärät ja rajoitukset. Tämän yleisen

ihmiskäsityksen mukaan normitetaan yhteiskunnassa hyvän ja ei-hyvän, toivotun ja ei-toivotun

sekä sallitun ja kielletyn rajat. (Värri 1997, 34 - 35.) Yhteisöllisesti sovitut tavat vaikuttavat

yksilön käyttäytymiseen. Ihmisen yhteisössä olemista määrittävät ohjeet ovat käytöstapoja.

Käytöstavat kuitenkin muuttuvat ajasta ja paikasta riippuen: toisaalla normaalina pidetty tapa voi

jossain toisaalla olla kiellettyä tai epäkohteliasta. (Kiil 2009, 19 - 20.) Uusi sukupolvi pitää opettaa

käyttäytymään ja siksi tarvitaan erilaisia sanktioita. Jos sosialisaatio instituutioon sujuu odotetusti,

pakkotoimenpiteitä voidaan käyttää säästeliäästi ja valikoivasti. (Berger, Luckmann 1966, 75.)

Opetustyö ja päivittäinen kanssakäyminen ovat täynnä tilanteita, joissa kasvatettaville välittyy

viestejä oikeasta ja väärästä. Opettajilla tulisikin olla valmiuksia pohtia kohtaamiaan

moraaliongelmia ja kykyä tehdä niiden pohjalta perusteltuja eettisiä ratkaisuja. (Pitkänen 1996, 5.)

Kasvatuksen ja kasvattajan tehtävä on osoittaa rajat, jotka tukevat yksilöllistä kasvua ja ovat

välttämättömiä yhteisöllisen olemisen kannalta. Rajat osoittavat paikan yhteisössä ja sen, että nuori

ei ole yksin (Sava 2007, 169, 181.) Jos vastuu siirretään ilman ehtoja oppilaalle, osoittaa se koulun

edustajien itseymmärryksen puutetta, samoin kuin perinteisten institutionaalisten käytäntöjen

sokea noudattaminen (Laine 1997, 161).

Tarkoitus ei ole kasvattaa ainoastaan olemassa olevaa maailmaa varten niin kuin se on, vaan myös

niin kuin sen tulisi olla. Tällöin kasvatettavalla on mahdollisuus tehdä vaihtoehtoisia moraalisia

ratkaisuja myös uusissa tilanteissa. (Hoffmann 1996, 11 - 12.) Parhaimmillaan

sosialisaatioprosessissa syntyy jotakin uutta, jota ei ole aiemmin ollut olemassa. Luovuus on osana

sosialisaatioprosessia silloin, kun sekä kasvattaja että kasvatettava keksivät tuoreita tapoja jäsentää

todellisuutta. (Salonen 1997, 168.)

8

3 SOSIALISAATIO KOULUSSA

3.1 Kouluinstituutio

Kun puhutaan koulusta instituutiona, tarkoitetaan sillä perinteisesti peruskoulua. Tutkimuksessani

käytän termiä koulu myös puhuessani lukiosta.

Koululaitos ylläpitää yhteistä kulttuuria. Koulun lisäksi kasvattavia yhteisöjä ovat esimerkiksi koti,

kirkko ja erilaiset järjestöt. Kasvatusinstituutiot ovat osa sosialisaatiota ja kasvatus on

sosiaalistamista siihen kulttuuriin ja sosiaaliseen ympäristöön, jossa ihminen elää. (Antikainen,

1998, 11, 36; Siljander 1997, 9.)

Kasvattaja toimii yhteiskuntansa ideologian ja kasvatustavoitteiden välittäjänä. Yhteisön ja

kasvattajan omien normien välillä voi ilmetä ristiriitaa, mutta tästä huolimatta esimerkiksi opettaja

on tahdostaan riippumatta myös instituutionsa ideologian edustaja. (Värri 1997, 20.)

Yhteisön ja yhteiskunnan arvoja opitaan peruskoulussa. Arvot siirtyvät sekä tiedostetusti että

tiedostamatta yksilöihin. Ääneen lausutun rinnalla kiellettyä ja sallittua määrittävät sanallinen,

kirjallinen, kuvallinen sekä julkilausumaton, hiljainen moraali. (Kiil 2009, 9 - 57.)

Virallista koulua määritellään opetussuunnitelmissa, arjen oppimateriaaleissa, toimijoiden välisissä

hierarkioissa sekä luokkahuoneen vuorovaikutuksessa (Tolonen 2001, 78). Tietoa ja taitoa

korostavan virallisen opetussuunnitelman lisäksi koulu toimii kirjoittamattoman etiketin mukaan.

Oppilaat esimerkiksi viittaavat tai seisovat jonossa ulko-ovella. Tätä kirjoittamatonta säännöstöä

kutsutaan piilo-opetussuunnitelmaksi ja useimmiten oppilaat joutuvat noudattamaan sitä. (Kiil

2009, 58; Antikainen 1993, 33.)

Piilo-opetussuunnitelmaa toteutetaan koulun arjessa usein oppilaan ja opettajan tiedostamatta sitä.

Piilo-opetussuunnitelma muodostuu muun muassa oppitunnin pituudesta, ainejaosta, koulun

hierarkiasta sekä todistusjärjestelmästä. Piilo-opetussuunnitelma asettaa oppilaille erilaisia

vaatimuksia luokkahuoneessa. Täsmällisyys, hiljaa istuminen, odottaminen, annettujen tehtävien

9

kanssa puuhaaminen ja pitkäjännitteisyys ovat esimerkkejä piilo-opetussuunnitelman vaatimuksista.

(Broady 1987, 15, 33.)

3.2 Sosialisaatioprosessi lukiossa

Peruskoulua ja lukiota voidaan pitää omina instituutioinaan. Yleisen oppivelvollisuuden vuoksi

peruskoulu tavoittaa lähes koko ikäluokan, mutta lukion käyminen perustuu vapaaehtoisuuteen.

Lukioon mennään yleensä peruskoulun päätyttyä. Peruskoulun kuluessa tapahtuneen

sosialisaatioprosessin aikana yhteiskunnan säännöt ja normit ovat tulleet tutuiksi. Sosiaalisiin

rooleihin valmistautuminen ja niiden omaksuminen kuuluvat nuoruuteen (Antikainen 1998, 155).

Vaikka sosialisaatioprosessi ei olisikaan vielä päätöksessään, ovat nuoret luoneet kuvaa omasta

identiteetistään ja suhteestaan yhteiskuntaan.

Vaikka lukioikäiset elävätkin nuoruuden vaihetta, joka Antikaisen (1993, 115) mukaan on

lapsuuden eli hoivan, ohjauksen ja valvonnan alaisena olemisen ja aikuisuuden eli itsellisyyden ja

vastuullisuuden välissä, ovat he jo melkein aikuisia, sillä opintojensa aikana he täysi-ikäistyvät ja

saavat 18 vuotta täytettyään oikeudet täysivaltaiseen yhteiskunnan jäsenenä toimimiseen.

Mannerheimin lastensuojeluliiton nuorten netti sivustolla on koottu lista niistä asioista, joihin nuori

on oikeutettu ja velvoitettu 18 vuotta täytettyään:

• Täysi-ikäisyys, nuori saa päättää omista asioista ja omaisuudesta.

• Nuori voi hankkia henkilö- kuorma- tai moottoripyöräajokortin.

• Miehillä alkaa asevelvollisuus sen vuoden alusta, jolloin hän täyttää 18 vuotta. Naiset

saavat mennä vapaaehtoisina armeijaan.

• Nuori saa mennä naimisiin tai rekisteröidä parisuhteen.

• Äänioikeus eli saa äänestää vaaleissa.

• Oikeus toimeentulotukeen olosuhteista riippuen.

Sosiaalistumisprosessi, joka on ollut käynnissä tähän asti, alkaa olla päätöksessään. Koska

peruskoulu sosiaalistaa yhteiskuntaan, lukion jatko-opiskelupaikakseen valinneista suuri osa lienee

10

sosiaalistunut yhteiskuntaan eikä heillä ole suurta tarvetta kyseenalaistaa yhteisiä sääntöjä.

Peruskouluun verrattuna lukiossa on vapaampi ilmapiiri ja vastuu opintojen edistymisestä on

siirtynyt enenevässä määrin oppilaalle itselleen.

3.3 Kuvataidekasvatus instituution sisällä

Jotta opettaja hallitsisi opetustilannetta, täytyy luokassa olla tietyt rutiinit ja säännöt, jotka ohjaavat

luokkahuonekäyttäytymistä. Hyvä oppilaantuntemus puolestaan mahdollistaa keskittymisen

oppimisen kannalta olennaiseen sekä oppilaiden motivaation ohjailuun että häiriökäyttäytymisen

ennakointiin. (Määttä 2001, 3.)

Kuvataidetunneilla vallitsee yleensä rennompi ja vapautuneempi ilmapiiri kuin monella muulla

koulun tunnilla ja siellä sallitaan toimintaa, joka ei ole välttämättä muuten sallittua. Tarja

Kankkusen (2004, 149) tutkimuksessa selviää, että oppilaat odottavat kuvataidetunneilta rennompaa

ilmapiiriä kuin muiden aineiden tunneilta. Kuvataiteen tunneilla heillä on mahdollisuus liikkua

vapaammin luokassa ja jutella vierustoverin kanssa.

Kuvataiteen opetus on ollut monessa murroksessa ja se saa perustella olemassaoloaan ja

tarpeellisuuttaan opetusohjelmassa säännöllisin väliajoin. Piirustuksen ja kuvaamataidon

opetuksesta on siirrytty kuvataiteen opetukseen 2000-luvulla. Uutta opetussuunnitelmaa

suunniteltaessa käydään aina kädenvääntöä kuvataiteen paikasta ja määrästä suhteessa muihin

aineisiin.

Vaikka kuvataideopetuksen sisällölliset vaatimukset kasvavat jatkuvasti, ei käytettävissä oleva

tuntimäärä ole kasvanut. Tämän takia kuvataideopettaja joutuu pohtimaan sitä, mitä hän haluaa

opetuksessaan painottaa. (Koivurova 2010, 59.)

Pirkko Pohjakallio (2005) on tarkastellut väitöskirjassaan kuvataidekasvatuksen historiaa ja paikkaa

koulussa sekä sen muuttuvia perusteluja 1900-luvulta 2000-luvulle mentäessä. Painopisteenä

hänellä on 1960- ja 1970-lukujen vaihde, jolloin oppiaineen perustelut kokivat murroksen ennen

kaikille yhtenäisen peruskoulun syntyä.

11

Kansakouluun piirustus oppiaineena syntyi teollisen vallankumouksen myötä, sillä kehittyvälle

teollisuudelle tarvittiin piirtämis- ja suunnittelutaitoisia sekä esteettiseltä maultaan harjaantuneita

työläisiä. Toisaalta taideopetuksella on juurensa myös ylimpien luokkien koulutuksen historiassa,

sillä esteettisen kielen merkitys on korostunut taide- ja makukasvatuksessa. Ylimmille luokille taide

on ollut tapa erottautua rahvaasta ja ilmentää valtaa. (Pohjakallio 2005, 35 - 36.)

Peruskouluun siirryttiin 1970-luvulla. Aiemmin arvostuksessa alempaan luokkaan kuuluneet

kuvaamataidonopettajat olivat taistelleet oppiaineelle ja itselleen tasa-arvoista asemaa muiden

aineiden rinnalle. Toisaalta peruskouluhanke oli uhka kuvaamataidonopettajien ammattikunnalle,

sillä näytti siltä, että taideopetus vähenisi oppikouluun verrattuna. Entiset kansakoulunopettajat eli

tulevat peruskoulun luokanopettajat tulisivat saamaan entisen oppikoulun kaksi ensimmäistä

luokkaa, jolloin kuvaamataidonopettajat menettäisivät suuren osan tunneistaan. Aiemmin

oppikoulussa kuvaamataidonopettajat olivat vastanneet sivistyneistön kuvataidekasvatuksesta, jolla

oli ollut erilaiset tavoitteet kuin kansakoulun piirustuksen opetuksella. (Pohjakallio 2005, 69 - 70.)

Koulun taidekasvatuksesta käytiin kiivasta keskustelua, sillä peruskoulun opetussuunnitelmaa

laadittaessa ehdotettiin kuvaamataidon ja käsityön yhdistämistä oppiaineeksi nimeltä muotoaminen.

Kuvaamataidon opettajat pyrkivät kuitenkin tuomaan näkyväksi kuvaamataidon uudenlaista,

entisestä piirustuksesta poikkeavaa profiilia. He halusivat osoittaa modernin kuvaamataidon

opetuksen merkityksen nuorten maailmankuvan jäsentäjänä sekä visuaalisen ajattelun rakentajana.

(Pohjakallio 2005, 96 - 97.) Näin taiteen roolia haluttiin korostaa kuuluvaksi jokapäiväiseen

elämään. Julkisen keskustelun ja kulttuurialan vaikuttajien tukemana kuvaamataito säilyi

itsenäisenä oppiaineena peruskoulussa (Pohjakallio 2005, 116 - 117).

Vuoden 1994 opetussuunnitelman jälkeen kaikille yhteistä kuvaamataitoa on yläasteella vain

seitsemännellä luokalla (Pohjakallio 2005, 193). Päävastuu kuvataiteen opettamisesta on siis

nykyään ala-asteen luokanopettajilla, joilla ei ole välttämättä aineenopettajan pätevyyttä.

2000-luvulla kuvaamataidon opetuksessa koettiin seuraava murros, kun aineen nimi muuttui

kuvaamataidosta kuvataiteeksi. Nimen vaihdos synnytti keskustelua vaihdoksen tarpeellisuudella.

Uutta nimeä kuvattiin muun muassa elitistiseksi ja epätarkaksi. (Pohjakallio 2005, 194.)

Kuvataiteen asema kuvastuu oppiaineen nimen muutoksissa ja siinä, että suurimman osan

kuvataiteen opetuksesta antavat luokanopettajat ja peruskoulussa kuvataiteen aineenopettaja opettaa

12

oppiainetta kaikille ainoastaan seitsemännellä luokalla. Tämä olisikin tärkeää ottaa huomioon

luokanopettajien koulutuksessa, jotta luokanopettajilla olisi laajemmat tiedot ja taidot opettaa

kuvataidetta ja luoda pohjaa yläkoulun puolella jatkuvalle kuvataidekasvatukselle. Lukioon

menevillä nuorillakin kuvataidetta on vain yksi pakollinen kurssi.

13

4 TUTKIMUKSEN TAUSTA JA TOTEUTUS

4.1 Tutkimusongelma ja tutkimuskysymys

Pro gradu –tutkielman aihetta pohtiessani päällimmäisenä mielessäni oli koulumaailmaan liittyvät

säännöt ja rajoitukset ja se, kuinka ne näkyvät koulun arjessa ja ovat osa instituution rakenteita.

Kuvataidetunnit kiinnostavat minua siksi, että ne usein eroavat ilmapiiriltään koulun muusta arjesta.

Haluan tutkia, millä tavalla oppilaat ja opettaja kokevat kuvataidetunnit lukiossa. Olettamukseni on,

että esimerkiksi seuraavat asiat luovat rajoja ja määrittävät toimintaa kuvataidetunnilla:

- käytettävissä oleva aika

- koulun järjestyssäännöt

- tila/arkkitehtuuri

- opetussuunnitelma

- ryhmän koko

Tavoitteeni oli määrittää näistä lähtökohdista käsin tutkimusongelmaani.

Tutkimuskysymystä pohtiessani nousi mieleeni seuraavanlaisia kysymyksiä:

- Millaiset rajat vallitsevat kuvataidetunnilla?

- Miten rajat näkyvät kuvataidetunnilla?

- Kuka rajoja luo – opettaja vai oppilaat?

- Mihin sääntöjä ja rajoituksia tarvitaan?

Näiden ajatusten pohjalta kehittelin varsinaisen tutkimuskysymykseni, joka tiivistää edelliset

kysymykset yhdeksi tutkimuskysymykseksi:

Millaisia rajoja on kuvataidetunnilla?

14

4.2 Aiempia tutkimuksia

Peruskoulua ja myös sen kuvataideopetusta tutkivia tutkimuksia on tehty Suomessa laajasti.

Etnografista tutkimusta on tehty varsinkin päiväkodeissa, mutta enenevässä määrin myös

peruskoulussa. Esittelen tässä muutamia peruskouluun liittyviä tutkimuksia. Lukioon tai sen

kuvataideopetukseen kohdistuvaan tutkimukseen en ole törmännyt.

Tarja Kankkunen (2004) lähestyy peruskoulun kuvataideopetusta sukupuolen näkökulmasta ja

käyttää etnografista tutkimusta metodologianaan tutkimuksessaan Tytöt, pojat ja ”erojen leikki”.

Sukupuolen rakentuminen koulun kuvataideopetuksen arjessa.

Koulussa esiintyviin sääntöihin, rajoituksiin ja kieltoihin liittyvää tutkimusta on tehnyt esimerkiksi

Karolina Kiil (2009), joka on käyttänyt yhtenä metodologianaan etnografista lähestymistapaa. Hän

vertailee tutkimuksessaan yläkouluikäisten suomalais- ja virolaisnuorten käsityksiä koulun

kuvataidetunnilla kielletyistä kuvista.

Kaarlo Laine (1997) on tutkinut nuorten ja koulun suhdetta koulun arkikulttuurin kautta. Hän

tarkastelee sitä, miten rutiinit, aika ja tilarakenteet vaikuttavat opettajien ja oppilaiden olemiseen

koulussa ja siihen, miten he koulun kokevat.

Anniina Koivurova (2010) on puolestaan tutkinut kuvataidetuntitilannetta ja visuaalisen ilmaisun

mahdollisuuksia ja rajoja seitsemäsluokkalaisten oppilaiden kokemusten kautta

väitöstutkimuksessaan Kuvien rajat. Toivotut ja torjutut kuvat kuvataidetunnin sosiaalisessa tilassa.

Hän tutkii, miten eri tekijät vaikuttavat oppilaiden visuaaliseen ilmaisuun kuvataidetunneilla ja

millaisena sosiaalisena tilanteena seitsemäsluokkalaiset kokevat kuvataidetunnit.

15

5 ETNOGRAFINEN TUTKIMUS

Etnografinen lähestymistapa tuntui tutkimukseni kannalta luontevimmalta valinnalta, koska

etnografisella tutkimuksella pystytään tarkastelemaan aineistoa eri suunnista. Erilaisten aineistojen

avulla pyritään ilmiötä tai tapahtumaa ymmärtämään pinnallista kuvailua paremmin (Palmu 2003,

7). Etnografisen tutkimuksen vahvuuksia on se, että pystytään kuvaamaan tutkittavien kokemuksia

ja käsityksiä siitä, millaisena maailma näyttäytyy (Nissi 2014, 336).

Etnografialle ei ole olemassa yhtä määritelmää. Jos halutaan ilmentää kulttuurin ilmiöitä ja

prosesseja sekä niiden merkityksiä yksilöille ja yhteisöille, voidaan puhua etnografiasta. Etnografia

voidaan ymmärtää koko tutkimusprosessia ohjaavana ja sitä määrittävänä tutkimusotteena, jolla

pyritään kulttuurin syvälliseen analyysiin. Etnografialla ei kuitenkaan pyritä antamaan kaiken

kattavaa ja tyhjentävää vastausta tutkimuksessa esitettyihin kysymyksiin vaan tavoitteena on lisätä

tietoa ja ymmärrystä tutkimuksen kohteena olevista ilmiöistä. (Hämeenaho & Koskinen-Koivisto

2014, 7 - 8, 27.)

Etrnografiaa on määritelty monin tavoin ja eri tieteenalojen, tutkijayhteisöjen ja tutkijoiden

näkemykset siitä, mitä etnografisella tutkimuksella tarkoitetaan vaihtelevat. Etnografialla saatetaan

esimerkiksi viitata tutkijan käyttämien menetelmien kirjoon silloin, kun tutkimuksen sisältyy

läsnäoloa tutkimuksen kohteena olevassa yhteisössä. Tutkimus voidaan ymmärtää etnografiaksi

myös silloin, kun tutkimuksen tavoitteena on tuottaa kuvausta kansasta, kulttuurista tai yhteisöstä.

Etnografian voi ymmärtää myös tutkimusprosessia jäsentävänä teoriana eli metodologiana.

(Lappalainen 2007, 9 - 10.)

Kouluinstituutiot ovat eräs etnografisen tutkimuksen keskeisiä kohteita (Lappalainen 2007, 12).

Suuri osa Suomessa tehdyistä etnografisista väitöstutkimuksista on kohdistunut peruskouluun,

mutta myös päiväkoteja, ammatillista koulutusta ja koulukoteja on tutkittu (Gordon & Lahelma

2007, 29).

Etnografia on kokemalla oppimista, jolloin tutkija elää tutkimansa yhteisön arkipäivää määrätyn

pituisen jakson. Tutkijan tavoitteena on oppia yhteisön ajattelu- ja toimintatavat eli kulttuuri

sisältäpäin ja ymmärtää sosiaalisen elämän käytäntöjä. (Eskola & Suoranta 1998, 106.)

16

Etnografisessa tutkimuksessa tietoa tuotetaan osallistumisen, erilaisten aineistojen hyödyntämisen

sekä aineiston ja teorian vuoropuhelun avulla. Etnografia on metodologinen lähtökohta, jossa uusi

tieto syntyy paitsi tutkijan ja tutkittavan välisessä vuoropuhelussa myös tutkijan erilaisista

aineistoista tekemien tulkintojen ja aiempien teoriakeskustelujen välisessä dialogissa. (Rastas 2010,

65.)

Etnografisia aineistonkeruumenetelmiä on monenlaisia kuten kenttämuistiinpanot, haastattelut,

videot, valokuvat ja erityyppiset digitaaliset aineistot tai henkilökohtaiset dokumentit. Tutkijan

kentältä kertyneet kokemukset ja tunteet muodostavat myös tärkeän osan aineistoa. Lukuisat

välineet ja näkökulmat mahdollistavat erilaisia analyysi- ja tulkintamahdollisuuksia, jonka takia

jokainen etnografia on ainutlaatuinen yhdistelmä erilaisia tekemisen tapoja. (Hämeenaho &

Koskinen-Koivisto 2014, 16.)

Etnografisessa tutkimuksessa haastattelut ovat osa suurempaa empiirisen materiaalin kokonaisuutta.

Tutkimuskysymystä lähestytään eri aineistojen yhtäaikaisen käytön avulla. Aineistoja luetaan

rinnakkain ja ristiin ja ne parhaimmillaan täydentävät, mutta myös kyseenalaistavat toisiaan.

(Huttunen 2010, 42 - 43.) Etnografisessa tutkimuksessa aineiston tuotanto, analyysi, tulkinta ja

teoretisointi kulkevat limittäin (Lappalainen 2007, 13).

17

6 AINEISTON KERUU

6.1 Tutkimuksen kohde

Olen toteuttanut tutkimuksen vuoden 2014 aikana. Tutkimuksen empiirisen aineiston keräsin

vuoden 2014 keväällä Pirkanmaalla sijaitsevasta lukiosta. Haastattelun litteroinnin sekä

tutkimuksen varsinaisen analysointiosuuden tein syksyllä 2014.

Keräsin aineistoani lukion kuvataidetunneilla. Olin viikon ajan seuraamassa ja havainnoimassa

kahden kuvataiteen peruskurssin ryhmää. Kurssit olivat olleet käynnissä jo jonkin aikaa ja jatkuivat

vielä havainnointijaksoni jälkeen. Toiseen ryhmään oli ilmoittautunut 12 oppilasta ja toiseen

ryhmään 20 oppilasta. Molempia kursseja piti sama opettaja. Joillekin oppilaille tämä oli ainut

kuvataiteen kurssi lukiossa. Viikon aikana molemmilla ryhmillä oli kolme 75 minuutin

kuvataidetuntia.

Havainnointiaineistoni koostuu kenttäpäiväkirjasta, jota kirjoitin viikon aikana sekä valokuvista,

joita kuvasin kuvataideluokassa. Valokuvat toimivat lähinnä oman muistini tukena.

Tuntien havainnoin ja niistä tekemieni muistiinpanojen lisäksi tutkimusaineisto muodostui

kuvataideopettajan haastattelusta, jonka tein havainnointiviikkoni jälkeisellä viikolla. Haastattelun

avulla saadaan selville, miten tutkittava havaitsee ympäröivän maailman sekä, miten hän ajattelee ja

tuntee. Havainnoinnin avulla puolestaan saadaan tietoa siitä, toimivatko ihmiset niin kuin sanovat

toimivansa. (Hirsijärvi 1997, 207.)

Havainnoinnin ja haastattelun lisäksi teetätin vielä oppilailla seuraavalla viikolla tehtävän, jossa he

saivat pienissä ryhmissä pohtia kuvataidetunnin rajoja. Pyysin oppilaita valokuvaamaan sen, missä

heidän mielestään kulkee kuvataidetunnin rajat. Lisäksi pyysin oppilaita kirjoittamaan paperille,

miksi he ottivat kyseisen kuvan, mitä he haluavat kuvalla sanoa ja miten kuvataidetunnin rajat

näkyvät kuvassa.

18

Tein tutkimusta vuoden 2014 keväällä juuri ylioppilaskirjoitusten aikaan. Lukio on erikoislukio,

jossa osalla oppilaista on hyvinkin yksilöllisesti räätälöity opinto-ohjelma. Niinpä peruskurssilla

olevat oppilaat voivat olla miltä tahansa vuosikurssilta ja osa oppilaista osallistui kurssin aikana

ylioppilaskirjoituksiin tai oli tunneilta muista syistä poissa.

Ennen kuin aloin tehdä tutkimusta, hankin tutkimusluvan (Liite 1) Tampereen kaupungilta. Lupa

mahdollisti tutkimuksen tekemisen. Lähestyin myös lukion rehtoria ja koulun kuvataideopettajaa

ennen lupahakemuksen lähettämistä, jotta sain myös heidän suostumuksensa tutkimukselle.

Toteutin tutkimuksen empiirisen osuuden maaliskuussa 2014. Tutkimuslupakyselyt (Liite 2) laitoin

jakoon pari viikkoa ennen tutkimuksen alkua. Oppilaat veivät lupakyselyn huoltajilleen

allekirjoitettavaksi tai allekirjoittivat sen itse sen mukaan olivatko täysi-ikäisiä vai eivät. Yksikään

oppilas ei kieltäytynyt tutkimuksesta.

6.2 Oppituntien havainnointi

Kentällä oleminen ja sieltä kertyneet havainnot ovat yksi osa omaa tutkimustani. Huttusen (2010)

mukaan kenttätyö on etnografian ydin. Sen aikana kerätään erilaisia konkreettisia aineistoja kuten

haastatteluja tai pidetään havainnointiin perustuvaa kenttäpäiväkirjaa. (Huttunen 2010, 58.)

Suomalaiset kouluetnografit varustautuvat tyypillisesti kynällä ja viholla mennessään kentälle ja

nauhoittavat tekemänsä haastattelut (Gordon & Lahelma 2007, 29). Kynä ja vihko olivat myös

minun välineeni, kun kirjasin havaintojani ja ajatuksiani ylös. Nämä perinteiset

muistiinpanovälineet valitsin siksi, että niitä on helppo kantaa mukanaan ja niiden käyttäminen ei

kiinnitä liiaksi huomiota.

Muistiinpanoja tehdessä kirjataan ylös se, mikä tutkimuksen kannalta tuntuu

tarkoituksenmukaiselta. Kaikkia havaintoja ei kirjata ylös vaan muistiinpanojen tekeminen on jo

eräänlaista esianalyysia, vaikka se vielä perustuisikin pitkälti intuitioon. (Grönfors 2001, 136.)

Havainnoinnin tapoja on monia ja tutkijalla voi olla useanlaisia rooleja havainnoitavassa yhteisössä.

Grönfors (1982, 87 - 88) esittelee neljä osallistumisen astetta:

19

1) havainnointi ilman varsinaista osallistumista

2) osallistuva havainnointi

3) osallistava havainnointi eli toimintatutkimus

4) piilohavainnointi

Myös Vilkka (2006, 18) on luokitellut tutkimuksen havainnoinnin tapoja. Hänen mukaansa

havainnoin tapoja on tarkkaileva havainnointi, osallistuva havainnointi, aktivoiva osallistuva

havainnointi, kokemalla oppiminen ja piilohavainnointi.

Oma havainnointini voidaan luokitella havainnoinniksi ilman varsinaista osallistumista eli

tarkkailevaksi havainnoinniksi, sillä pysyin sivussa luokan tapahtumista muutamaa pientä

poikkeusta lukuun ottamatta. Jos havainnointijaksoni olisi kestänyt pidempään, olisin

todennäköisesti osallistunut luokan toimintaan aktiivisemmin. Nyt valitsin tarkoituksella

tarkkailevan havainnoijan roolin tutkimuksessani, jotta pystyin muutaman tunnin aikana

keskittymään varsinaiseen havainnointiin. En myöskään halunnut vaikuttaa ryhmien toimintaan

omalla toiminnallani vaan seurata mahdollisimman autenttista luokkahuonetoimintaa. Eskolan ja

Suorannan mukaan tutkijan pitäisi vaikuttaa mahdollisimman vähän tutkimansa yhteisön elämään

(Eskola & Suoranta 1998, 100). Tutkija voi olla pelkkä havainnoija, joka ei osallistu merkittävästi

tutkittavien elämään ja toimintaan, vaikka tutkittavat tietävätkin, että heitä tutkitaan (Grönfors 2001,

130).

Havainnoimalla hahmotamme ympäristöämme, reagoimme siihen ja yritämme ymmärtää

näkemäämme ja kokemaamme (Grönfors 2001, 124). Jos tutkija on samassa todellisuudessa

havainnon kanssa, hän saattaa saada havainnosta kiinni ja ymmärtää havaitun suhteessa

asiayhteyteen (Vilkka 2006, 9). Kouluetnografiaa tehtäessä ei kuitenkaan välttämättä tarvitse

osallistua koulun arkeen, koska tutkija on itse käynyt koulua ja saattaa ammattinsa puolesta olla

aktiivisesti tekemisissä koulumaailman kanssa. Hän on jo osallistunut tutkimansa kulttuurin

toimintaan ja saavuttanut tätä kautta keinot ja ymmärryksen tulkita havaitsemaansa. Tutkimuksen

kannalta voi olla parempikin, että tutkija ainoastaan havainnoi eikä yritäkään osallistua toimintaan.

(Varto 2005.)

20

6.3 Haastattelu

Haastattelussa tarkoitus on selvittää, mitä haastateltavalla on mielessään. Haastattelu on

keskustelua, jota tutkija johdattelee eteenpäin. (Eskola & Suoranta 1998, 86.)

Havainnointijaksoni päätteeksi haastattelin opettajaa. Olimme keskustelleet ja jutelleet

havainnointijaksoni aikana, mutta tämän lisäksi koin, että haluan vielä haastatella opettajaa ja

esittää hänelle lisää tutkimukseeni liittyviä kysymyksiä.

Vaikka etnografialle on tyypillistä, että aineistonkeruuaika on pitkä, useasta kuukaudesta jopa

useaan vuoteen, voi se olla myös lyhyempi. Jos etnografisen tutkimuksen ajanjakso on lyhyehkö,

ollaan kentällä yleensä yhtä haastattelua pidempi ajanjakso. Näin ollen raja epämuodollisen

keskustelun ja suunnitellun tutkimushaastattelun välillä on liukuva. Etnografinen haastatteluaineisto

ei välttämättä olekaan aina litteroidun haastattelun muodossa vaan haastatteluaineistoksi

miellettävää materiaalia voi löytyä esimerkiksi kenttäpäiväkirjan sivuilta. Erilaiset kohtaamiset ja

epämuodolliset keskustelut ovat osa tutkimusaineistoa. (Huttunen 2010, 41, 46.)

Haastattelua varten olin miettinyt kysymysrungon, jonka avulla johdattelin haastattelua eteenpäin,

mutta tarvittaessa tein lisäkysymyksiä täydentääkseni keskustelua. Haastattelua voi pitää

puolistrukturoidun ja teemahaastattelun välimuotona.

Puolistrukturoidussa haastattelussa kysymykset ovat kaikille haastateltaville samat ja haastateltavat

saavat vastata omin sanoin kysymyksiin. Teemahaastattelussa haastattelun aihepiirit on mietitty

etukäteen, mutta kysymysten tarkkaa muotoa ja järjestystä ei ole määrätty etukäteen. Haastattelijan

tehtävänä on pitää huoli siitä, että kaikki teemat käydään läpi haastattelun aikana ja hänellä on

esimerkiksi tukilista käsiteltävistä asioista, mutta ei valmiita kysymyksiä. (Eskola & Suoranta 1998,

87.)

Nauhoitetun haastattelun muutin analyysia varten kirjoitettuun muotoon eli litteroin sen.

Litteroinnin avulla aineistosta pystyy havaitsemaan yksityiskohtia ja litterointi toimii myös muistin

apuna (Ruusuvuori & Tiittula 2005, 16).

Noin puoli tuntia kestäneestä haastattelusta syntyi litteroitua tekstiä viitisen sivua. Litteroimani

tekstin tarkoituksena on ennen kaikkea analysoida puheen asiasisältöä, joten litteroinnin olen tehnyt

21

peruslitteroinnin tasolla. Olen litteroinut puheen sanatarkasti puhekieltä noudattaen, mutta olen

jättänyt naurahdukset tai muut tunneilmaukset merkitsemättä. (Yhteiskuntatieteellinen tietoarkisto.)

Jos kiinnostuksen kohteena ovat haastattelussa esiin tulevat asiasisällöt, ei kovin yksityiskohtainen

litterointi ole tarpeen. (Ruusuvuori 2010, 423 - 424.) Oman tutkimukseni kannalta pidin

oleellisimpana juuri haastattelussa nousseiden asiasisältöjen tutkimista.

6.4 Valokuva osana etnografista tutkimusta

Viikon kestäneen havainnointijaksoni jälkeen teetätin oppilaille valokuvaustehtävän, jonka avulla

halusin selvittää heidän kokemuksiaan ja mielipiteitään kuvataidetunneista. Ajatuksenani oli, että

oppilaat työskentelevät pienissä ryhmissä. Ryhmän kokoonpanon he saivat päättää itse, sillä

ajattelin, että tuttujen ryhmän jäsenten kesken oppilaat saisivat tehtävästä todennäköisesti enemmän

irti kuin toisilleen vieraiden ryhmän jäsenten kanssa.

Valokuvan valitsin tekniikaksi sen takia, että valokuvat ovat nuorille luonteva tapa viestiä.

Valokuvien ottaminen on nuorille tuttua. Kulttuurimme on kuvallistunut, sillä kuvia tuotetaan

nykyään enemmän ja monimuotoisemmin kuin ennen (Seppä 2012, 11). Visuaalisuus on yhä

isommassa roolissa nykyisessä yhteiskunnassa ja nuoret käyttävät valokuvia viestimiseen. Kuvat

toimivat itseilmaisun välineinä, joita ihmiset tuottavat itse jokapäiväisessä elämässään (Seppänen

2005, 22 - 23). Valokuvaaminen ei myöskään rajoittaisi ilmaisua sen mukaan, kuinka taitava on

vaan mahdollisuudet kuvan ottamiselle ovat kaikilla samat. Nykyään lähes kaikilla on

puhelimellaan mahdollisuus ottaa kuvia, joten hyödynsin tätä mahdollisuutta. Teknisten

ominaisuuksien ihmettelyyn ei menisi turhaa aikaa, kun oppilailla olisi käytössään tuttu laite.

Minulla oli mukanani myös kamera sen varalta, jos joku ei pystyisi käyttämään omaa puhelintaan.

Yhtä ryhmää lukuun ottamatta käyttivät oppilaat omia puhelimiaan kuvaukseen.

Valokuvaaminen on ollut aina osa etnografista tutkimusta. Kun kulttuuria yritetään ymmärtää,

välittyvät merkit ja symbolit moniaistisesti. Kuvat täydentävät tekstiä ja ne voivat tuoda

tutkimukseen lisää syvyyttä. Valokuvat ovat yksi näkökulma, jonka avulla voi tuoda kulttuurista

lisää tietoa (Pink 2002, 5 - 18; Kankkunen 2004, 44.) Aineiston tallentamisen lisäksi kuvaamalla

voidaan tuottaa jotakin. Kuvaamalla voidaan tuoda näkyväksi tai uudella tavalla ymmärrettäväksi

sekä tutkittavaa kohdetta että tutkijan omia aineistoa ja tutkimusta koskevia ennakko-oletuksia.

22

Kuvaamalla voidaan saada sisällöllisesti uusia näkökulmia tutkittavasta ilmiöstä. (Paju 2009, 211,

215.)

Visuaalisessa etnografiassa on kyse kuvien tutkimisesta kulttuurin tuotteena. Kameraa ja muita

tallennusteknologioita käytetään aineiston keräämiseen. Tutkimuksen kohteena on kulttuurien

tuottama ei-verbaalinen data ja kommunikointi tapahtuu kuvilla tai muilla ei-sanallisilla medioilla.

Kuvia käytetään muistiinpanovälineinä, muistin apuna, kuvituksena raportissa tekstin lomassa sekä

etnografisen kerronnan välineenä. (Kankkunen 2004, 45 - 46.) Omassa tutkimuksessani käytän

valokuvia, sekä oppilaiden että itseni ottamia, näissä kaikissa muodoissa osana etnografista

tutkimusta. Visuaalisuus on suuressa roolissa tutkimuksessani, sillä oppilaiden näkökulma

tutkittavaan aiheeseen tulee esiin pääasiassa juuri valokuvien kautta.

23

7 AINEISTON ANALYYSI JA TULKINTA

7.1 Tutkijan näkökulma

Odottelua ja käytävän mittaamista

Havainnointijaksoni alkaa maaliskuisena maanantaina aamupäivällä. Olen sopinut tulevani kello

11.15 alkavalle tunnille. Kiipeän rappuset kolmanteen kerrokseen ja löydän kuvataiteen luokat

helposti. Hetken aikaa odoteltuani huomaan luokan oven lukujärjestyksessä maininnan siitä, että

tunti alkaakin vasta kello 11.50. En oikein tiedä, mitä pitäisi tehdä, joten jatkan odottamista ja

katselen käytävässä ympärilleni. Olo tuntuu hieman orvolta, kun seisoskelen yksin käytävässä.

Toivottavasti paikalle ei tule ketään ihmettelemään, mitä teen siihen aikaan kuvataideluokkien

edustalla.

Vitriinissä on oppilaiden tekemiä töitä ja seinällä joitakin kuvataiteeseen liittyviä lehtileikkeitä.

Odottaminen tuntuu turhauttavalta ja mietin, mitä kaikkea olisinkaan voinut tehdä tämän puolen

tunnin aikana, jos olisin tiennyt aikataulumuutoksesta. Mutta tätähän tämä koulumaailma on:

aikatauluja, joihin ei itse pysty vaikuttamaan.

Onneksi kuvataideopettaja tulee paikalle hetken päästä ja pääsen tutustumaan luokkatilaan ennen

oppilaiden saapumista.

Luokkatila

Kun opettaja avaa oven luokkaan ja astun sisälle ovesta, on ensivaikutelmani tilasta hyvin runsas.

Katse harhailee ärsykkeestä toiseen. Pöytäpinnat ovat täynnä värejä, kirjoja, kuvia, kyniä, siveltimiä

ja muuta materiaalia. Oppilaiden pöydät ovat kuitenkin suurin piirtein tyhjiä.

Luokka tuntuu pieneltä ja ahtaalta. Malliltaan luokkahuone on kapea ja pitkä. Pitkulaisen huoneen

katto on matalalla. Luokasta puuttuu se avaruuden tunne, minkä olen tottunut kuvataideluokkiin

liittämään. (Kuva 1)

24

Kuva 1. Kuvataideluokka

Nykyäänkin luokkahuonejärjestys noudattelee yleensä jo kansakouluissa ollutta järjestystä, jonka

tavoitteena oli avoin ja hallittava tila, jossa ei ole esteitä näkyvyydelle. Tällöin opettaja voi helposti

hallita luokkaa katseellaan, kun tila on suorakaiteen muotoinen ja pulpetit muodostavat

viivasuorissa jonoissa ja täsmällisissä riveissä järjestelmän, jossa näkyvyys on hyvä ja oppilaille

muodostuu yksilöivä tila. Tällaisia arkkitehtonisia ratkaisuja käytetään edelleen valvonnan apuna.

(Ojakangas 1997, 38 - 39.)

Juttelemme opettajan kanssa siihen asti, kunnes oppilaat saapuvat paikalle. Opettaja kertoo, että

esimerkiksi varastointitilaa heillä on huonosti käytössään. Keskustelun aikana käy myös ilmi, että

ylioppilaskirjoitukset sattuvat olemaan parhaillaan käynnissä ja osa oppilaista saattaa olla

kirjoituksissa ja sen takia pois tunneilta.

Oman paikan etsimistä

Ensimmäinen ryhmä on kahdesta ryhmästä se pienempi. Oppilaita on ilmoittautunut kurssille 12.

Lasken, että nyt paikalla on kymmenen oppilasta. Oppilaat aloittavat työskentelyn itsenäisesti ilman

sen kummempaa opettajan ohjeistusta. Oppilaat tekevät savesta torsoja. Niiden tekeminen on

25

aloitettu perjantaina, joten nyt on toinen tunti, kun he tekevät työtä. Yksi oppilas on ollut pois

perjantaina ja aloittaa vasta nyt torson tekemisen. Opettaja neuvoo, mitä hänen pitää tehdä.

Etsin omaa paikkaani luokassa. Tunnin aluksi olen luokan etuosassa ja annan oppilaiden mennä

paikoilleen ja aloittaa työskentelyn. Oppilaat ovat sijoittuneet luokassa taakse ja keskelle. Edessä ei

istu kukaan. Yhden pöydän ääressä on kaksi tai kolme oppilasta. Oppilailla on ihan mukavasti

työskentelytilaa. Tunnelma luokassa on rauhallinen.

Siirryn luokan takaosaan istuskelemaan. Tuntuu luontevammalta istuskella siellä kuin luokan

edessä. Takana saan olla enemmän tarkkailijan asemassa, kun oppilaiden selät ovat minuun päin. En

ole tarkkailtavana vaan voin istua huomaamattomammin seuraamassa tilannetta. Toisaalta

oppilaiden toimia olisi helpompi seurata toisesta suunnasta eli luokan etuosasta käsin, kun ei olisi

selkäarmeijaa edessä.

Opettaja pitää nimenhuudon, jonka aikana minulle selviää, että tunnilla on yksi ylimääräinen

oppilas. Hän on tullut ilmeisesti viettämään hyppytuntia kuvataideluokkaan. Kuinkahan moni

oppilas menisi viettämään hyppytuntiaan esimerkiksi matematiikan tai fysiikan tunnille?

Käytettävissä oleva aika

Opettaja kertoo minulle, että torson tekemiseen tarvittavaa savea on kaikilla suurin piirtein sama

määrä käytössään. Vähän isommankin torson olisi voinut tehdä, mutta isomman työn tekeminen

veisi suhteettoman paljon aikaa kurssista, jonka aikana pitäisi ehtiä käsittelemään monta muutakin

asiaa. Tämä peruskurssi on monelle oppilaalle ainut kuvataiteen kurssi lukiossa, joten sen aikana

pitäisi ehtiä käsittelemään kuvataiteen kenttää mahdollisimman laajasti ja monipuolisesti ja samalla

pitäisi saada oppilaiden kiinnostuksen heräämään niin paljon, että he valitsisivat myöhemmin

kuvataiteesta myös valinnaisia kursseja.

Pääasiassa oppilaat tekevät annettua tehtävää, mutta tunnin loppua kohden juttelu kaverin kanssa

lisääntyy. Oppilaat alkavat lopetella työskentelyään omatoimisesti noin kymmenen minuuttia ennen

tunnin loppua. ”Nimikirjaimet torson pohjaan”, ohjeistaa opettaja. Oppilaat laittavat keskeneräiset

työt pussiin. Joitakin kirosanoja kuuluu silloin tällöin parin pojan juttelun lomassa. Opettaja katsoo

heitä kulmien alta, mutta ei puutu muuten tilanteeseen.

26

Kun oma paikka on siisti, oppilas voi lähteä. Oppilaat pyyhkivät pöytiään ja vievät välineet pois.

Opettaja kehottaa viemään kuivat murut roskakoriin. Oppilaat moikkaavat opettajaa lähtiessään pois

luokasta.

Isompi ryhmä

Seuraavaksi on vuorossa isompi ryhmä. Tässä ryhmässä on 20 oppilasta.

Oppilaat tulevat luokkaan ja täyttävät tilan takaa eteenpäin. He tulevat luokkaan omaa tahtiaan ja

viimeinen oppilas on luokassa noin kymmenen minuuttia tunnin virallisen alkamisen jälkeen.

Monella on mukanaan eväitä, joita he aluksi syövät.

Kun oppilaat täyttävät luokkaa, tuntuu, että olen hyvin pieni ja jään heidän jalkoihinsa. Isommassa

ryhmässä oppilaat tuntuvat pidemmiltä ja kookkaammilta kuin pienemmässä ryhmässä.

Havainnointi luokan takaosasta käsin tuntuu taas luontevimmalta vaihtoehdolta.

Kummassakaan ryhmässä oppilaat eivät liiemmin reagoi vieraan ihmisen läsnäoloon. Kun kerron

heille, kuka olen, vain pari poikaa hymyilee ja katsoo silmiin, muut katselevat torsojaan tai jotain

muuta pöydällä olevaa tavaraa.

Kun oppilaat saavat torsonsa valmiiksi, antaa opettaja heille lisätehtäväksi tehdä riipuksen savesta.

Yksi oppilas pyytää lupaa tehdä läksyjä ja opettaja antaa hänelle luvan, kun torso on jo valmis.

Oppilaat haluavat kuunnella musiikkia ja opettaja laittaa heidän toivomansa radioaseman soimaan.

Edessä pöydällä on pari pahvilaatikkoa, joihin oppilaat vievät valmiit torsonsa ja korunsa. Tilaa on

rajoitetusti käytössä, joten järjestelmällisyys on tärkeää, jotta vältytään kaaokselta.

Opettaja kiertää luokassa ja neuvoo oppilaita. Käytettävissä oleva materiaali asettaa omat

vaatimuksensa työskentelylle. Materiaalin kanssa täytyy opetella tulemaan toimeen. Savityöt on

tarkoitus polttaa, joten ne täytyy kaivertaa ontoiksi ennen kuivumista.

Muutama oppilas kaivaa puhelimen esille, kun on saanut torsonsa valmiiksi.

27

Opettaja kertoo oppilaille tulevasta retkestä Sara Hildénin museossa parhaillaan olevaan Andy

Warholin näyttelyyn. Joku oppilaista kysyy: ”Onko pakko?” ja opettaja vastaa: ”On”. Oppilaat

jatkavat jutteluaan kaverin kanssa, vaikka opettaja onkin äänessä.

”Mitäs, kun en halua tehdä tota systeemiä?” kysyy eräs tyttö. Opettaja esittää vastakysymyksen:

”Mitä systeemiä?” ”Tuolta alhaalta,” tyttö vastaa. ”Jätä vain tekemättä,” sanoo opettaja. Tässä

vaiheessa huomaan, että kukaan oppilaista ei ole tehnyt torsolleen sukupuolielimiä. Ainoastaan

naistorsoille on tehty rinnat ja joissain töissä rinnat korostuvat. Eräs poika muotoilee juuri

parhaillaan naistorsolleen tarkasti nännejä. Miksi naisen rintoja on hyväksyttävämpää esitellä kuin

ihmisen muita sukupuolielimiä? Häveliäisyys tulee tässä kohtaa voimakkaasti esille. Toisaalta

luokan seinillä olevissa torsojen mallikuvissa ei monessakaan ole sukupuolielimiä näkyvillä. Ne on

joko jätetty tekemättä tai kätketty kankaalla tai torso on katkaistu niin, ettei sukupuolielimiä näy.

(Kuva 2)

Kuva 2. Torsojen mallikuvia

Lopputunnista opettaja näyttää videon Andy Warholista. Oppilaat jatkavat omia puuhiaan. Joku

tekee torsoa, joku harjaa hiuksiaan ja joku näppäilee puhelintaan. Loppua kohden ainakin osa

näyttää seuraavan myös videota. Istun itse luokan perällä ja videon yksityiskohdat eivät näy minulle

asti yhtä selvästi kuin opettajalle, joka luokan edessä kommentoi videon tapahtumia.

28

Tunti loppuu. Monet oppilaat ovat olleet lähtökuopissa jo jonkin aikaa. Viimeisetkin siivoavat

paikkansa ennen lähtöään.

Uusi tehtävänanto

Seuraavilla tunneilla on tarkoitus aloittaa uuden tehtävän parissa. Aluksi oppilaat etsivät luokassa

olevista kirjoista pienissä ryhmissä kuvan, joka on heidän mielestään vaikuttava ja kirjoittavat

perustelujaan paperille. Tämän jälkeen kuvat esitellään dokumenttikameralla koko luokalle.

Pienemmässä ryhmässä oppilaat kertovat valinnoistaan vapautuneesti ja kuvia tulkitaan yhdessä.

Isommassa ryhmässä oppilaat puolestaan haluavat, että opettaja lukee heidän ajatuksensa paperista.

Yhteiseksi keskusteluksi tarkoitettu tilanne muuttuu opettajan monologiksi. Oppilaat juttelevat kyllä

vieruskaverin kanssa, mutta eivät julkisesti. Opettaja yrittää kysellä oppilailta, mitä mieltä he ovat

kuvista. Mutta tuntuu, että opettaja hautautuu ”omaan kammioonsa ” opettajan pöydän takana.

Pöydällä on iso kirjapino, jonka taakse opettaja jää lähestulkoon kokonaan piiloon.

Yhteisen kuvien katselu hetken jälkeen opettaja kertoo oppilaille seuraavasta tehtävästä. Oppilaiden

on tarkoitus tehdä Banksyn tai Warholin hengessä sabluunalla kuva jostakin julkisuuden henkilöstä.

Opettaja esittelee muutamia urheilijoiden kuvia, joista osa on minulle tuntemattomia. Tajuan,

kuinka tärkeää nuorisokulttuurin tuntemus on opettajalle, jotta hän pystyy kehittelemään nuoria

kiinnostavia aiheita.

Molempien ryhmien toimintaa leimaa tällä kertaa tietynlainen levottomuus. Kuvataidetunnille onkin

luonteenomaista, että tilassa liikutaan ja kuvantekijän prosessia seurataan (Koivurova 2010, 84).

Useammat oppilaat käyvät tuntien aikana kysymässä opettajalta, voivatko käydä vessassa. Osa

oppilaista kysyy puolestaan lupaa lähteä pois tunnilta erinäisistä syistä johtuen vähän aikaisemmin.

Varsinkin isommassa ryhmässä oppilaat lähtevät luokasta ja tulevat luokkaan uudestaan, eivätkä

välttämättä ilmoita opettajalle, mihin poistuvat. Eräälle oppilaalle opettaja tokaiseekin selvästi

närkästyneenä, kun tämä tulee kahvikupin kanssa luokkaan: ”Nytkö se haki kahvia lisää kesken

tunnin?”

Molemmissa ryhmissä tunnit loppuvat noin kymmenen minuuttia aikaisemmin kuin

lukujärjestykseen on merkitty. Torsojaan viimeistelevät oppilaat jäävät kuitenkin luokkaan loppuun

asti.

29

Lukujärjestyksen myötä kouluun muotoutuvat tila-aikareitit, jotka kertovat, missä opettajan ja

oppilaan tulisi olla tiettynä kellonaikana. Oppitunnit ja välitunnit rytmittävät päivää. Vaikka

opettajat toimivat portinvartijoina suhteessa institutionaaliseen aikaan, ennen tunnin päättymistä

oppilaat ennakoivat tunnin päättymistä ja siirtymistä joko välitunnille tai vapaa-aikaan. (Tolonen

2002, 82 - 85.)

Havainnointijakson viimeiset tunnit

Odottelen luokan oven edessä isomman ryhmän oppilaiden kanssa tunnin alkua. En ole kokeillut

ovea eikä kukaan oppilaistakaan, mutta olettamukseni on, että se on lukossa. Yksi poika kokeilee

ovea ja se tosiaan on lukossa. Opettaja tulee tunnille pari minuuttia myöhässä, koska on ollut

valvomassa ylioppilaskokeita. Siirrymme luokkaan sisälle.

Mieleeni tulee, kuinka hyvin oppilaat oikeastaan tuntevat kuvataideluokan ja sen suomat

mahdollisuudet. Luokassa on paljon taidekirjoja ja muuta materiaalia. Tila loisi mahdollisuuksia

niille, jotka ovat niistä kiinnostuneet. Tuntuu kuitenkin, että oppilaat eivät saa kuvataidetunneilla

irti kaikkea sitä, mikä olisi mahdollista. He eivät välttämättä tiedä oma-aloitteisesti, missä mitäkin

on vaan opettaja neuvoo tai hakee materiaalin heille.

Monilla oppilaista on puhelimet esillä. Onko niistä kuitenkaan loppujen lopuksi haittaa? Kautta

aikojen oppilaat ovat piirrelleet vihkojen kulmiin tai supisseet vieruskaverin kanssa. Puhelimella

näppäily on hiljaista puuhaa. Ajatuksiinsa vaipunut oppilas ei kuule sen enempää kuin puhelintaan

näppäilevä oppilas.

Luokassa on rauhallinen tunnelma ja oppilaat kyselevät neuvoja myös toinen toisiltaan.

Opettaja varoittelee paperiveitsien terävyydestä sekä väristä, joka ei lähde pois vaatteista. Näyttää

siltä, että oppilaat eivät ole mitenkään ottaneet huomioon vaatetuksessaan kuvataidetuntia.

Kenelläkään ei ole minkäänlaista suojavaatetta vaan oppilailla näyttää olevan normaalit vaatteet

päällä. Tytöillä on pitsipaitoja ja erilaisia koruja. Ilmeisesti koulun kuvataidetunnit koetaan sen

verran siistiksi toiminnaksi, ettei oppilaille ole tullut mieleenkään suojata vaatteitaan esimerkiksi

mahdollisilta maaliroiskeilta.

30

Viimeisillä tunneilla liikun oppilaiden joukossa enemmän kuin kahdella ensimmäisellä kerralla.

Pienemmän ryhmän tunnilla minulta kysytään jopa neuvoa sillä aikaa, kun opettaja käy

kopioimassa yhtä kuvaa. Tuntuu hankalalta siirtyä tarkkailijasta neuvonantajan rooliin. Onneksi

opettaja ei ole luokasta kauan pois.

Luokassa on hiljaista, kun oppilaat keskittyvät töidensä tekemiseen. Tuntuu, että pienemmässä

ryhmässä oppilaat kuuntelevat opettajan ohjeita tarkemmin kuin isommassa ryhmässä. Työskentely

on myös järjestelmällisempää ja keskittyneempää kuin isommassa ryhmässä. Oppilaat miettivät ja

suunnittelevat tekemistään enemmän. Koska on kyseessä havainnointijaksoni viimeiset tunnit, en

pääse kuitenkaan näkemään oppilaiden töiden lopullista muotoa, joten minulle jää arvoitukseksi,

ovatko toisen ryhmän työt mahdollisesti parempia kuin toisen ryhmän.

7.2 Opettajan näkökulma

Haastattelemani kuvataiteen opettaja on nainen, joka on aloitellut opettajan uraansa 1980-luvun

alussa. Hänellä on siis pitkä opettajan ura takanaan niin peruskoulun kuin lukionkin kuvataiteen

opettajana. Nykyisessä työpaikassaan hän on ollut muutaman vuoden. Päivälukion kuvataiteen

tuntien lisäksi opettaja pitää kuvataiteen tunteja myös iltalukion puolella. Päivä- ja iltalukion tunnit

järjestetään samassa kuvataideluokassa.

Toteutin haastattelun opettajan omassa työympäristössä eli kuvataideluokassa. Olen koonnut

haastattelun pohjalta kuvataideopettajan esiin nostamat kuvataidetuntien toimintaan rajoittavasti

vaikuttavat aihealueet neljään eri teemaryhmään.

Tila ja arkkitehtuuri

Koulun arkkitehtuuri vaikuttaa siihen, miten koulussa ollaan ja liikutaan. Tila luo puitteet fyysiselle

toiminnalle sekä sosiaaliselle ja kulttuuriselle vuorovaikutukselle. (Gordon ym. 2007, 50 - 51.)

Opettaja kokee luokan tilana asettavan rajoja opetukselle ja työskentelylle. Lukion kuivataideluokan

suunnittelussa ei ole huomioitu kuvataiteen opetuksen erityistä luonnetta verrattuna

teoreettisempien aineiden opetukseen vaan se on muodoltaan ja korkeudeltaan samanlainen lukion

31

muiden opetustilojen kanssa. Tilana luokka on ahdas varsinkin isoimpien opetusryhmien kohdalla.

Kun jokainen oppilaspaikka on täynnä, ei yhdellä oppilaalla ole kovinkaan isoa tilaa käytössään.

Palomääräysten takia osaa oppilaista ei voi myöskään ohjata työskentelemään kuvataidesiiven

käytävässä, vaikka siellä olisi hyvin tilaa, sillä käytävä toimii poistumisreittinä hätätilanteissa eikä

sitä näin ollen saa tukkia.

Kuvataiteen opetuksen mahdollisuudet rajoittuvat huomattavasti, jos koulussa ei ole huomioitu sitä,

että kuvataiteen opetus vaatii erityiset tilat. Työtiloissa pitää pystyä esimerkiksi käsittelemään

erilaisia materiaaleja, säilyttämään välineitä, materiaaleja ja töitä sekä huoltamaan välineitä.

(Määttä 2001, 6.)

Erilaiset laitteet rajoittavat, mutta myös mahdollistavat opettajan mielestä toimintaa

kuvataidetunneilla. Opettaja kokee omien taitojensa ja tietojensa vaikutuksen voimakkaana.

Erilaisten kurssien ja kurssitusten kautta omaa osaamistaan voi päivittää, jolloin uusinta teknologiaa

voi hyödyntää opetuksessa paremmin.

Oppilaat

Oppilaiden lähtötasot ovat lukion kuvataiteen tunneilla hyvin erilaisia. Osa on opiskellut

kuvataidetta viimeksi peruskoulun seitsemännellä luokalla, kun taas osalla on kuvataide ollut

yläkoulussa valinnaisaineena ja sen lisäksi he ovat saattaneet vielä vapaa-ajallaan harrastaa

kuvataidetta esimerkiksi kuvataidekoulussa. Isossa ryhmässä eriyttämien on vaikeaa ja opetuksessa

on edettävä enemmistön mukaan. Tästä huolimatta oppilaat kritisoivat harvoin tehtävänantoja liian

helpoiksi. Jos joku oppilas on kuitenkin tehnyt vastaavanalaisen tehtävän aiemmin, on hänellä

mahdollisuus toteuttaa tehtävä esimerkiksi eri materiaalista.

Opettajan mielestä lukiossa on helpompi olla töissä kuin peruskoulussa. Kaikki tekevät töitä eikä

kurinpito-ongelmia ole. Opettaja voi olla ”löysempi” kuin peruskoulun kuvataidetunteja pitäessään.

Oppilaat saavat esimerkiksi valita paikkansa itse, mutta yleensä he hakeutuvat samoille paikoille.

Isossa ryhmässä vapaavalintaiset paikat helpottavat tilaongelmaa, sillä oppilaita on usein poissa

lukion erikoistumisalan vuoksi.

Mä oon antanut ite valita. Että enkä, joskus mä oon tai en ees oo viime aikoina
puuttunut siihen, että tietysti siitä näkee heti, että tietyn tyyppiset oppilaat menee

32

luokan taakse ja tota sittenhän sen voi niin kuin ja siitähän on sitten hyötyäkin, että
tietää ketä siellä istuu ja kuinka niitä voi käyd-

Opettaja oppii tuntemaan oppilaansa peruskurssin aikana huonosti. Hänellä on lukuvuoden aikana

kymmenen peruskurssia, joten uusia oppilaita on paljon.

Mmm, sekotan oppilaita toisiinsa ja tääl on paljon samannäkösiä tyttöjä. Mä yleensä
selitän ja poikiakin tietysti, selitän tunnin alussa tai ykköskurssilla, etten mä opi teitä
tunteen tän kurssin aikana, anteeksi en opi teidän nimiä, että muistan ehkä kasvoja ja
muistan, missä istut ja mitä töitä teit, mutta nimiä en yritäkään opetella, kun en niitä
opi.

Pääosa työskentelystä tapahtuu koulussa, mutta joskus joitain töitä voi viedä myös kotiin tehtäväksi.

Varsinkin oppilaat, jotka joutuvat olemaan paljon poissa tunneilta, saavat kotitehtäviä.

Iän vaikutus ja sosiaalistuminen kuvataideopettajaksi

Iän myötä haastateltavani tuntee vapautuneensa opettajana.

Ja tota toisaalta koen sillai, että mitä vanhempi on niin toisaalta on ehkä helpompi,
helpompikin tehä tätä työtä, että on niin kuin tavallaan kokemusta ja joskus uskaltaa
irrotellakin ja keksiä ja tehä jotain, nuorena olin sillai aika tosikko ja tiukkapipo ja
tein niin kuin tiukasti sitä, mitä oli opetettu, mutta nyt on niin kuin tai maailma on
muuttunut niin paljon, että oon luopunut monista jutuista. Varmaan vois vieläkin
enemmän luopua jostakin.

Kuvataideopettajan ja opettajan ylipäätään voidaan sanoa käyvän läpi kolminkertaisen

sosiaalistumisprosessin opetustyöhön. Ensimmäinen sosiaalistuminen tapahtuu oman

oppivelvollisuusajan aikana koulunpenkillä istuttaessa. Toinen sosiaalistuminen tapahtuu

opettajankoulutuksessa, jossa omaksutaan, joskus jopa kovin ideaaleja, arvoja ja normeja

ammatista. Kun uusi opettaja astuu työpaikalleen kouluyhteisöön, alkaa kolmas sosiaalistumisvaihe,

jonka aikana opettaja voi huomata, että hänen omaksumansa tavoitteet ja asenteet saattavat olla

ristiriidassa todellisen koulun käytänteille. Opetustyölle asettavat omat puitteensa

opetussuunnitelmat, kirjalliset säädökset sekä kunkin koulun omat toimintamallit ja tavoitteet.

Näiden virallisten vaatimusten lisäksi erilaiset kirjoittamattomat normit ohjaavat opettajan

ammattikuvan muotoutumista. (Määttä 2001, 1.)

33

Normit ja säännöt

Vaikka lukion tunnit ovatkin ”löysempiä” kuin peruskoulun tunnit, on lukiossakin joitain sääntöjä.

Niitä ovat esimerkiksi välineiden huoltoon liittyvät säännöt.

Lukiolaisten kanssa ei ole oikeastaan muita kiellettyjä kuva-aiheita kuin hakaristi. Toisaalta opettaja

on tehnyt joskus listan niistä maneereista, mitä lukion kuvataidetunneilla ei saa enää tehdä.

Jaa oon mä joskus laatinut sellasen listan, listan puolittain leikilläni, että mitä ei saa
tehdä, mikä mun mielestä pitäis oikeestaan taas tehdä, että tota aurinkoa ei saa tehdä
sinne kuvan yläreunaan semmosena tänne näin nurkkaan näin. Ei tehdä, että se on
niin kuin ala-astejuttuja eikä tehdä tota jäätelötötteröä, auringonlaskua ja sitä
auringonkiloa eikä tehdä tota tälläsiä jotain niin kuin oikein tyypillisiä karmeita
maneereja niin joskus oon käynyt läpi, että ne on niin kuin jo nähty, että nyt ei tehdä
näistä mitään vaan sun pitää tehdä joku oma, oma ratkasu. Mutta tota nekin on, tulee
enemmän yläasteella kuin lukiossa.

Sekä oppilailla että opettajilla on tiedostettuja ja tiedostamattomia normeja siitä, mitä

kuvataidetunnilla saa tehdä. Kuvataidetunnit pidetään julkisessa koulutilassa, jossa vallitsevat

kouluyhteisön säännöt ja sosiaaliset rajoitukset. Koulun ideaalina on tarjota nuorille kasvuun

vakaita ja perusturvallisia arvoja. Tämä ideaali voi kuitenkin olla törmäyskurssilla taidemaailman,

uutiskuvastojen, populaarikulttuurin ja eri medioiden tarjoamien kuvastojen kanssa.

Kouluopetuksessa tulisi kuitenkin antaa oppilaille välineitä käsitellä kuvakulttuurin moninaisuutta.

Tässä vaaditaankin opettajalta herkkyyttä tunnistaa nuorten kykyä käsitellä kuvia ja

kuvataideopettaja joutuu tekemään päätöksiä siitä, millaisia kuvallisia keskustelunavauksia hän tuo

tunneille. (Koivurova 2010, 20 - 21.)

Taidekirjojen kuvat ovat haastateltavan mielestä lukioikäisille sopivaa katsottavaa ja tarvittaessa

niistä voidaan keskustella.

Opetussuunnitelmaa opettaja ei koe rajoittavana, sillä opetussuunnitelma on niin laaja, ettei siitä

pysty toteuttamaan kaikkea vaan opettaja voi valita itselleen parhaimman tavan toteuttaa

suunnittelmaa.

Jokainen opettaja, myös kuvataideopettaja, joutuu ponnistelemaan oman taide- ja

kasvatusosaamisensa, muuttuvan maailman, koulumaailman sekä kotikasvatuksen arvojen

34

ristitulessa. Vaikka kuvataideopettaja on suhteellisen vapaa tekemään yksilöllisiäkin

opetussuunnitelmia, on kouluopetuksen vapaus rajoittuneempaa kuin muun maailman vapaus.

Opetussuunnitelman tavoitteet, arviointikriteerit, koulumoraali, järjestyssäännöt sekä rajallinen aika

vaikuttavat opetustuntien sisältöihin. Kuvataideopettajan valinnat vaikuttavat siihen, millaiseen

visuaaliseen maailmaan oppilaat pääsevät tutustumaan. (Kiil 2009, 52 - 53.)

7.3 Oppilaiden näkökulma

Aluksi pyysin oppilaita jakautumaan ryhmiin ja tämän jälkeen kerroin heille tehtävänannon.

Pienemmän ryhmän oppilaat muodostivat neljä ryhmää ja isomman ryhmän oppilaista muodostui

kahdeksan ryhmää. Pienryhmissä oli kussakin 2-3 oppilasta. Kaiken kaikkiaan pienryhmiä

muodostui 12 kappaletta.

En halunnut ohjata oppilaiden ajatuksia mihinkään suuntaan vaan kerroin yksinkertaisesti ilman

alustusta tai selityksiä, että haluan heidän kuvaavan sitä, missä kulkee kuvataidetunnin rajat.

Heijastin kysymyksen vielä kaikkien näkyville dokumenttikameralla.

Pyysin oppilaita miettimään hetken aikaa kysymystä ryhmän jäsenten kesken ja ottamaan tämän

jälkeen aiheesta kuvan. Kuvauspaikan oppilaat saivat päättää itse.

Kun ryhmä oli ottanut kuvan, pyysin heitä vielä vastaamaan kirjallisesti muutamaan kysymykseen:

1) Miksi otitte tämän kuvan?

2) Mitä haluatte sanoa kuvalla?

3) Miten kuvistunnin rajat näkyvät kuvassa?

Vastaukset keräsin A4 kokoiselle paperille, jolle oppilaat kirjoittivat selityksensä käsin. Halusin

kuulla oppilaiden tulkintoja ottamistaan kuvista, sillä kuvien tulkinnassa ei välttämättä ole oleellista

se, kuinka niitä tulkitsee vaan dialogi, joka kuvasta syntyneiden tulkintojen välillä kehittyy

(Seppänen 2001, 198). Valokuvat keräsin sähköpostiini, jonne oppilaat lähettivät ne puhelimillaan.

Lopuksi yritin viritellä aiheesta keskustelua, sillä olisin halunnut oppilaiden vielä omin sanoin

kertovan ottamistaan kuvista ja siitä, miten ne kuvaavat aihetta. Keskustelu ei kuitenkaan ottanut

35

tulta alleen vaan kukin ryhmä luki omasta paperistaan vain sen, mitä oli siihen kirjoittanut, mutta ei

ollut halukas avaamaan ajatuksiaan enempää.

Sepän (2012, 22,141) mukaan katsoja tulkitsee kuvia oman kulttuurisen oppimisprosessinsa kautta

ja yksilöllinen kokemismaailma vaikuttaa kuvien tulkintaan. Oppilaiden ottamien valokuvien

tulkinnassa minäkin olen käyttänyt hyväkseni aiempaa taustaani. Olen aikaisemmalta

koulutukseltani kuvataiteilija ja näin ollen olen ollut paljon tekemisissä erilaisten kuvien kanssa

sekä niiden tekijänä että niiden katsojana ja tulkitsijana. Oppilaiden ottamien valokuvien

analysoinnissa käytän hyväksi tätä kuvataiteilijan taustaani ja kuvien analysointi perustuu pitkälti

subjektiiviseen tulkintaani oppilaiden omien kirjallisten selitysten lisäksi.

Olen jakanut oppilaiden kuvat niiden teemojen mukaan neljään eri ryhmään.

Hyvä ja huono maku, ajatusten ja mielipiteiden herättelijä, tunteiden tulkki

Valokuvassa etualalla poika kurkistaa oven takaa ja ovessa lukee wc. Kuvassa näkyy lisäksi pätkä

käytävää sekä kaksi muuta ovea, lasiovi sekä ovi, jossa lukee wc henkilökunta. Harmaa ja okra

käyvät vuoropuhelua. Käytävän seinä ja katto ovat okran väriset, lattia ja ovet harmaita. Oven takaa

kurkkaavalla pojalla on harmaa paita ja okra tukka. Ainoastaan lasiovien yläpuolella oleva vihreä

valo/kyltti rikkoo harmaan ja okran vuoropuhelun.

Ryhmä kertoo kuvasta seuraavaa:

Meidän ryhmämme kuvasi kiusallista tilannetta, joka asettaa rajat hyvän ja huonon
maun välille kuvaamataiteessa. Kuvasimme tätä, koska se lukeutuu yhteen muista
tavoista, kuvataiteen ohella, purkaa paineita ja samalla se esittää monia eri
mielipiteitä/ajatuksia katsojassa niin kuin kuvataiteessa kuuluu.

Ryhmän oppilaat kokevat kuvataiteen tehtäväksi toimia ajatusten ja mielipiteiden ilmentäjänä sekä

herättävän keskustelua hyvän ja huonon maun välillä. Kuvataiteen avulla voi purkaa myös

tunteitaan. Itselleni jää tässä kohtaa epäselväksi, mitä he tarkoittavat sillä, että kuvasivat tilannetta,

koska se on yksi tapa purkaa paineita. Kokeeko oppilas wc:ssä käynnin tuntien lomassa tai aikana

tuovan hetkellisen hengähdystauon, oman ajan, oppituntien säätelemään arkeen? Vai ovatko

kuvataidetunnit heidän mielestään vastaavanlainen hengähdystauko teoreettisempien aineiden

lomassa? Vai kokevatko ryhmän oppilaat, että tilanteena wc:n ovesta kurkkiva poika kyseenalaistaa

36

koulun moraalisia käytänteitä? Wc:n ovi toimii ikään kuin symbolina ”hyvälle ja huonolle maulle”.

Ovi voi kätkeä taakseen kaiken sen, mitä lukioikäiset ovat oppineet pitämään huonona makuna.

Hyvä maku puolestaan on oven ”julkisella” käytävän puolella.

Aika ja ovet

Kellosta kuvan ottaneen ryhmän oppilaat ovat sitä mieltä, että kuvataidetunnin rajat ovat kellon

ajasta riippuvaisia. Tunnit alkavat ja päättyvät tiettyyn aikaan ja tuntien aikana kuvataidetta on

kaikkialla. Aika siis rajoittaa tai mahdollistaa kuvataiteen tekemisen.

Suuri osa ryhmistä (6 kpl) kuvasi, joko kuvataideluokan ovea tai kuvataidesiipeen johtavaa

käytävän ovea.

Eräs ryhmä määritteli ottamaansa kuvaa seuraavasti: ”Kuvasimme D-siiven ovea. Sen takana

sijaitsee koulun kuvisluokat, johon kuvaamataito lähinnä keskittyy koulussamme.” Toinen ryhmä

kertoi kuvastaan näin: ”Kuvassa on kuvataideluokan ovi. Jos siitä astuu ulos ei ole kuviksen tunnilla

eli siinä menee kuvataidetunnin rajat.”

Ovet sulkevat ja yhdistävät. Opettajalla on avain luokkahuoneen oveen ja avaamalla tai sulkemalla

oven hän hallitsee luokkahuonetta. Oppitunti alkaa, kun opettaja avaa oven ja välitunnin ajaksi ovi

taas suljetaan. Oppilaalle luokkahuone ei ole avoin tila. (Laine 1997, 56 - 57.) Sekä kelloa

kuvanneen ryhmän (Kuva 3) että ovia kuvanneiden ryhmien oppilaat (Kuva 4) kokevat

yksiselitteisesti kuvataiteen rajoittuvan sille määriteltyyn aikaan ja paikkaan kouluinstituution

sisällä. Kuvataiteen oppitunnin aikana oppilaat saattavat kokea, että kuvataidetta on kaikkialla,

mutta tunnin päättyessä ja oven sulkeuduttua taiteen tekeminen unohtuu. Kuvataide on yksi

oppitunti muiden oppituntien joukossa.

37

Kuva 3. Ryhmä 6

Kuva 4. Ryhmä 3

38

Taivas rajana

Kahdessa ryhmässä oppilaat ovat sitä mieltä, että kuvataidetunnilla melkein mikä tahansa on

mahdollista. Molempien ryhmien kuvassa on ikkuna, josta avautuu näkymä sisältä ulos.

Ryhmät perustelevat valintojaan seuraavilla tavalla:

Otimme valokuvan lukiomme ikkunasta, missä näkyy taivas. Otimme kuvan siitä koska
tehtävänanto oli ottaa sellainen kuva, mikä kuvastaisi kuvataidetunnin rajoja ja taivas
on mielestämme osuva vertauskuva tähän. Taivas on vapautta ja täynnä uusia ja
tuttuja asioita. Kuvataidetunnin rajat ovat mielestämme lähes rajattomat, paperille
voi luoda mitä tahansa. (Kuva 5)

Kuvataiteen tunti on ihan mitä ihmisen mieli haluaa kehittää.

Vaikka molemmissa kuvissa onkin kuvattu ikkunasta ulos avautuvaa maisemaa sekä taivasta, rajaa

ikkunalasi samanaikaisesti sisä- ja ulkotilan toisistaan. Periaatteessa vain taivas on rajana, mutta

kuitenkin ikkunat rajoittavat ajatusten lentoa. Kuvista jää mieleen unelmoiva ja haaveileva

tunnelma. Tuolla jossakin on jotain, mikä jää vielä arvoitukseksi.

Ainakin toisessa ryhmässä oppilaat kokevat, että kuvataidetta tehdään pääasiassa paperille.

Standardikokoisten paperien koko ja muoto määrittävät näin ollen niille syntyviä teoksia ja

harjoitustöitä. Erilaiset tekniikat kuitenkin mahdollistavat kuvataiteen monipuolisen tekemisen ja

havainnointijaksoni aikana oppilaat muovasivat muun muassa savesta ihmistorsoja. Oppilaiden

mielikuvasta huolimatta kuvataiteen tunneilla käytetään erilaisia tekniikoita. Onko paperille

tekeminen oppilaille kuitenkin se tutuin tekemisen muoto? Ehkä oppilaat kokevat, että paperilla he

pystyvät ilmentämään ajatuksiaan monipuolisemmin kuin vieraammilla tekniikoilla.

Kuvataidetunnilla oppilaan tila ei ole niin intiimi kuin useimmilla muilla tunneilla. Oppilas on osa

sosiaalista yhteisöä eikä koskaan täysin vapaa kuvittelemaan. (Koivurova 2010, 84, 111.)

39

Kuva 5. Ryhmä 5

40

Tekniikat

Kuvataiteen opetuksessa kiinnitetään huomiota erilaisiin kuvan tekemiseen liittyviin sääntöihin ja

tekniikkaan kuten sommitteluun, värioppiin ja perspektiiviin.

Eräs ryhmä on ottanut valokuvan luokan seinällä olevasta väriympyrästä. Ryhmän oppilaat ovat sitä

mieltä, että väriympyrä on oleellinen osa kuvataidetta, koska kuvataiteessa käytetään värejä.

Värien käyttöä harjoitellaan kuvataidetunneilla. Värien sekoittaminen tulee oppilaille tutuksi jo

peruskoulun alaluokilla ja sitä harjoitellaan vielä myöhemminkin. Maalaamisen harjoittelu on yksi

osa kuvataiteen opetusta. Ovatko väriympyrästä kuvan ottaneet oppilaat ajatelleet, että

kuvataidetunnit ovat pääasiassa vain värien kanssa työskentelyä? Kokevatko he, että tunneilla ei

tehdä muuta kuin maalataan? Vai ovatko he mahdollisesti ajatelleet, että värien kanssa työskentely

rajoittaa heidän tekemistään? Värien sekoittaminen koetaan hankalaksi ja tunneilla aika kuluu

teknisten asioiden parissa kamppaillessa. Omissa töissä sisältö jää teknisen suorittamisen jalkoihin.

Kuva 6. Ryhmä 4

41

Eräällä toisella ryhmällä on kuvattuna koulun käytävässä ikkunan edessä olevaan ritilään

kiinnitettyjä oppilaiden tekemiä maalauksia. (Kuva 6) Itselleni kuvasta tulee hyvin rajoittunut ja

säntillinen mielikuva.

Ryhmä puolestaan kuvailee kuvavalintaansa seuraavasti: ”Kuvasimme näytillä olevia taideteoksia,

jotka olivat aseteltu riviin. Taideteoksissa on ”kuvataiteen rajat” eli laidasta laitaan teoksia eri

aiheista ja eri tekniikoilla tehty. Lisäksi kaide rajaa kuvaa hienosti.” Tämä ryhmä on ottanut

huomioon valokuvaa ottaessaan yhden kuvataiteeseen liittyvän peruskäsitteen eli sommittelun.

Valokuvaa ei ole vain räpsäisty vaan he ovat tiedostaen kiinnittäneet huomiota kuvan

sommitellullisiin seikkoihin. Oppilaat ilmeisesti kokevat, että kuvataidetunneilla tekniikat ja aiheet

luovat mahdollisuuksia ennemminkin kuin rajoittavat työskentelyä.

42

8 LOPUKSI

Tutkimuksessani halusin selvittää, mitkä asiat määrittävät toimintaa kuvataidetunnilla ja miten

oppilaat ja opettaja kokevat kuvataidetunnit. Aihetta lähestyin kolmesta eri näkökulmasta käsin eli

oppilaan, opettajan ja tutkijan eli omien havaintojeni kautta.

Tutkimuksessa esiin nousseet teemat noudattivat pääasiassa ennakkoon olettamiani

kuvataidetuntien toimintaan vaikuttavia asioita. Suhtautuminen kyseisiin teemoihin saattoi vaihdella

sen mukaan, oliko kokijana oppilas vai opettaja. Seuraavaksi esittelen tutkimustulokset ja niiden

pohjalta esiin nousseet neljä aihealuetta siitä, mitkä seikat määrittävät ja luovat omalta osaltaan

rajoituksia kuvataidetuntien toimintaan.

8.1 Tutkimustulokset

1. Aika

Oppilaat kokivat kuvataidetuntien rajoittuvan tiettyyn aikaan lukujärjestystä. Kuvataiteen koettiin

olevan yksi oppiaine muiden lukiossa opetettavien aineiden joukossa. Toisaalta oppilaat myös

kokivat, että kuvataiteen tunnit mahdollistavat kuvataiteen tekemisen, vaikka tekemistä ei tuntien

ulkopuolella koettaisikaan omakohtaiseksi.

Opettaja puolestaan kokee ajan rajallisuuden siinä, että käytettävissä olevat tunnit pitäisi pystyä

hyödyntämään mahdollisimman tehokkaasti. Kuvataiteen peruskurssilla pitäisi pystyä antamaan

oppilaille laaja ja perusteellinen käsitys kuvataiteen kentästä ja samalla herätellä heidän

mielenkiintoaan kuvataidetta kohtaan. Aikaa tähän on käytettävissä kuitenkin rajoitetusti.

43

2. Tila ja arkkitehtuuri

Kuvataideluokan suunnittelussa pitäisi kiinnittää huomiota kuvataiteen opetuksen erityisiin

vaatimuksiin. Työskentelytilassa pitäisi pystyä käsittelemään, säilyttämään ja huoltamaan erilaisia

välineitä ja materiaaleja. Ahdas tila rajoittaa mahdollisuuksia.

Tutkimukseni kohteena olleen lukion kuvataideluokka ei täytä näitä kaikkia vaatimuksia ja

varsinkin isompien ryhmien kohdalla tila tuntuu ahtaalta. Työskentelyn pitää kuitenkin tapahtua

luokassa, sillä oppilaita ei voi ohjata työskentelemään esimerkiksi käytävälle palomääräysten takia.

Oppilaat eivät tuoneet vastauksissaan esille tilan ahtautta, mutta kokivat, että kuvataidetunnit

rajoittuvat luokkahuoneeseen. Suurin osa oppilaista oli sitä mieltä, että luokkahuoneen ovi

määrittelee sen, missä kuvataidetta tehdään tai ei tehdä.

Muutama oppilas oli kuitenkin toista mieltä tilan käytöstä. Heidän mielestään kuvataiteen

tekemisessä vain taivas toimii rajana. Kuvataidetunnit eivät siis rajoitu neljän seinän sisälle vaan

ovat täynnä mahdollisuuksia ja vapautta, vaikka fyysinen tekeminen sijoittuukin pääasiassa

luokkaan.

3. Oppilastuntemus

Oppilaiden lähtötasot ovat hyvin erilaisia, sillä osalla kuvataiteen opetusta on ollut viimeksi

seitsemännellä luokalla ja osalla harrastuneisuutta on puolestaan huomattavasti enemmän. Isossa

ryhmässä eriyttäminen voi olla hankalaa, sillä opettajalla ei ole yhtä oppilasta kohden kovin paljon

aikaa käytettävissään.

Kuvataiteen peruskursseja on lukuvuoden aikana monta ja oppilaita näillä kursseilla paljon.

Oppilastuntemus jää heikoksi, sillä opettaja ei ehdi kurssien aikana tutustumaan kunnolla

oppilaisiinsa. Kaikki oppilaat eivät myöskään ole aina tunneilla paikalla vaan saattavat suorittaa

osan tehtävistä itsenäisesti.

Lukiossa ryhmät vaihtuvat ja niiden kokoonpano muuttuu aineesta toiseen. Tämä näkyy myös

kuvataidetunneilla. Oppilaat eivät välttämättä tunne toisiaan kovin hyvin ja ovat toisilleen vieraita.

Osa oppilaista tuntuu istuvan jokaisella kuvataidetunnilla omissa oloissa itsekseen eikä ota

44

kontaktia muihin oppilaisiin. Osa oppilaista taas tuntuu olevan tutummassa seurassa ja keskustelee

vieruskaverin tai vieruskavereiden kanssa.

4. Normit ja säännöt

Oppilaiden vastauksissa nousi esille kuvataidetuntien mahdollisuudet ajatusten ja mielipiteiden

herättelijänä. Kuvataiteena avulla voi purkaa ajatuksiaan ja sen kautta käydään keskustelua hyvän ja

huonon maun rajoista.

Kuvataiteen opettaja kokee iän ja kokemuksen vaikuttaneen opetustyyliinsä. Kokemuksen myötä

hän on tullut avarakatseisemmaksi. Opettajan omat rajat eivät ole enää niin voimakkaasti läsnä kuin

uran alkuaikoina. Lukiossa voi myös olla rennompi kuin peruskoulussa. Tästä huolimatta liittyy

lukion kuvataidetunteihinkin joitain sääntöjä. Nämä säännöt koskevat lähinnä kuvien aiheita.

Tietynlaiset kuvien aiheisiin liittyvät maneerit eivät ole hyväksyttyjä vaan oppilaiden tulisi kehittää

omaa kuvallista ilmaisuaan eikä tyytyä valmiisiin ratkaisuihin.

Taidekuvasto puolestaan on lukioikäisten kanssa lähestulkoon rajattomasti käytössä. Esimerkiksi

taidekirjojen kuvissa ei ole tabuaiheita vaan arkaluontoisia kuvia voidaan lähestyä keskustelun

kautta.

Kuvan tekemiseen liittyvät säännöt ovat myös läsnä kuvataidetunnilla. Luokan seinillä on

esimerkiksi erilaisia värien käyttöön ja ihmisen anatomiaan liittyviä ohjeita. Kuvien tekemisessä

käytetään erilaisia tekniikoita, jotka yhtä aikaa sekä mahdollistavat että rajaavat oppilaiden

työskentelyä. Monipuolinen ja hyvä tekniikoiden hallinta mahdollistaa kuvallisen itseilmaisun,

mutta samaan aikaan erilaisten tekniikoiden käyttö voi myös rajoittaa kuvan tekemistä, jos

käytettävissä oleva tekniikka ei ole oppilaalle tuttu.

8.2 Johtopäätökset

Lukion kuvataiteen peruskurssi on täynnä mahdollisuuksia. Kuvataiteen opettajan kontolle jää se,

miten hän lähtee opetussuunnitelmaa toteuttamaan. Mahdollisuuksia on paljon ja käytettävissä

olevaa aikaa rajoitetusti. Lukion opetussuunnitelmassa kuvataideopetuksen keskeiseksi tavoitteeksi

45

on määritelty se, että oppilas ymmärtää taiteen merkityksen niin omassa elämässään kuin

yhteiskunnassakin. Tähän tavoitteeseen pyritään sillä, että omaa ja muiden kuvallista kulttuuria

opitaan tulkitsemaan, arvostamaan sekä arvottamaan ja opetuksessa tuetaan mielikuvituksen, luovan

ajattelun ja assosiaatiokyvyn kehittymistä (Lukion opetussuunnitelma 2003, 200).

Lukiossa suoritettavan, monelle ainoaksi kuvataiteen kurssiksi jäävän, peruskurssin eli Minä, kuva

ja kulttuuri –kurssin tavoitteisiin on opetussuunnitelmassa kirjattu seuraavaa:

Minä, kuva ja kulttuuri (KU1), tavoitteet:
oppii tarkastelemaan visuaalisen kulttuurin ilmiöitä kriittisesti ja tulkitsemaan niiden
sisältöjä, muotoja ja merkityksiä yksilön ja yhteiskunnan kannalta sekä soveltamaan
oppimaansa omassa työskentelyssään

…ymmärtää kuvataiteen ja muun visuaalisen kulttuurin merkityksen omassa
elämässään ja yhteiskunnassa. (Lukion opetussuunnitelma 2003, 201.)

Lukiossa oppilaiden tulisi siis ymmärtää kuvataiteen mahdollisuudet sekä omakohtaisesti että

yhteiskunnan kannalta. Kuvataide voi olla keino jäsentää kasvavan nuoren kuvaa itsestään ja

suhteestaan ympäröivään maailmaan. Kuvataiteen avulla voidaan kritisoida ja tuoda julki

mielipiteitä yhteiskunnasta. Kuvataide voi toimia tunteiden tulkkina ja mielipiteiden herättelijänä.

Se voi olla hyvin henkilökohtaista tai suunnattu suurille massoille. Tässä on paljon tavoitteita

yhdelle muutaman viikon mittaiselle kurssille, jossa oppilaiden lähtötasot ovat hyvin erilaisia.

Tutkimuksen perusteella osa oppilaista tuntui käsittäneen kuvataiteen mahdollisuudet ja

ymmärtävän sen vaikutuksen yhteiskunnassa. Osalle oppilaista kuvataiteen tunnit taas tuntuivat

olevan vain yksi oppiaine muiden oppiaineiden joukossa. Tunneilla tehdään se, mitä opettaja vaatii,

mutta kokonaisvaltaisen suhteen luominen kuvataiteeseen jää saavuttamatta ainakin tässä vaiheessa.

Kun tunti loppuu, jää kuvataide luokan oven sisäpuolelle odottamaan seuraavaa kertaa.

Kuvataidetunneilla olisi parhaimmillaan mahdollisuus vaikuttaa oppilaiden sekä sosiaaliseen että

luovaan kehitykseen. Kuvataidetunti mahdollistaisi ajatusten vaihdon sekä kuvien kautta että

sanallisesti. Oppilaat voisivat keksiä ratkaisuja ongelmiin yhdessä ja jalostaa ajatuksiaan eteenpäin.

Tutkimukseni havainnointijakson aikana oppilaat keskittyivät pääasiassa kukin oman tehtävänsä

tekemiseen ja saattoivat kysyä välillä apua opettajalta. Vertaisoppiminen oppilaiden välillä jäi

vähäiseksi. Oppilaat eivät ilmeisestikään tunteneet toisiaan hyvin, sillä lukion kurssimuotoisuuden

takia kiinteitä ryhmiä ei välttämättä pääse muodostumaan. Oppilaat keskustelivat toistensa kanssa

46

melko vähän ja monet keskittyivät seurustelemaan hiljaisina hetkinä puhelimensa kanssa. Oppilaat

olivat hyvin hiljaisia silloinkin, kun opettaja yritti viritellä keskustelua jostakin aiheesta.

Tilanne olisi voinut olla toisenlainen, jos nuoret olisivat tunteneet toisensa paremmin. Nyt

oppimistilanteet jäivät vaisuiksi ja keskustelutilanteet eivät olleet niin hedelmällisiä kuin ne olisivat

voineet olla. Pienemmässä ryhmässä ilmapiiri oli vapautuneempi kuin isommassa ryhmässä.

Anniina Koivurova (2010, 297) kuvailee oman tutkimuksena pohjalta ideaalista kuvataidetuntia,

joka hänen mukaansa on turvallinen ja jossa oppilasta ympäröi luotettava yhteisö.

Tällöin luovuuden edellytys, psykologinen turvallisuus, oppilaan ihmisarvon
hyväksyminen, arvostelusta vapaa ilmapiiri ja empaattisuus toteutuvat.

Luovuus on oleellinen osa kuvataidetta, sillä taidetta syntyy oivallusten ja uusien ajatusten kautta.

Luovuudesta on hyötyä myös muualla kuin taiteen kentällä, sillä innovatiivisuus perustuu

luovuudelle. Tuttujen ihmisten keskellä luovuus pääsee kukoistamaan eri tavalla kuin vieraiden

ympäröimänä. Turvalliseksi koetussa ympäristössä rajat ovat kauempana kuin turvattomammaksi

koetussa ympäristössä.

Kuvataidetunnilla vaikuttavat oppilaan omaksumat normit, eettiset ja esteettiset käsitykset sekä

sosiaaliset suhteet (Koivurova 2010, 287). Koulun aikataulut ja opetussuunnitelmat määrittävät sen,

että oppilas on tietyssä paikassa tiettyyn aikaan. Oppilaiden sosiaalinen tila muotoutuu puitteissa,

johon vaikuttavat koulun säännöt, kuri, numeroarvostelu sekä oppilaiden ja opettajien väliset

suhteet. (Tolonen 2002, 14.) Opetussuunnitelmat, piilo-opetussuunnitelmat, tilan arkkitehtuuri,

käytettävissä oleva aika ja materiaali luovat jonkinlaisia rajoja tunneille, mutta vielä suurempi

vaikutus lienee sosiaalisilla suhteilla ja sillä, kuinka turvalliseksi oppilaat kokevat ympäristönsä.

8.3 Tutkimuksen luotettavuuden arviointi ja jatkokysymykset

Etnologisen kenttätyön aikana jää aina jokin asia kysymättä tai kiinnostava tilanne havainnoimatta

Kenttätyötä ei voi koskaan tehdä täydellisesti ja tyhjentävästi. (Fingerroos & Jouhki 2014, 102.)

Näin kävi myös omassa tutkimuksessani, sillä analyysivaihetta tehdessäni nousi esiin kysymyksiä ja

ajatuksia, joita en ollut välttämättä miettinyt empiiristä aineistoa kerätessäni. Koska tein

analysointivaihetta puolisen vuotta sen jälkeen kun olin kerännyt aineistoa, ei lisäkysymysten

47

esittäminen ollut enää mahdollista, sillä havainnoimani tilanne oli jo jäänyt taakse ja jatkoin

analysointia käsissäni olevan materiaalin pohjalta.

Etnografiseksi tutkimukseksi havainnointijaksoni kuvataidetunneilla oli melko lyhyt, mutta uskon

kuitenkin saaneeni kiinni tunneilla vallitsevasta ilmapiiristä. Tutkimalla aihetta kolmesta eri

näkökulmasta käsin sain laajuutta ja pohjaa tutkimaani aiheeseen. Havainnointijaksoni oli yksi

näkökulma aiheeseen. Opettajan haastattelulla sain toisen näkökulman ja oppilaille teetättämäni

tehtävän avulla kolmannen näkökulman tutkimukseeni. Näin pääsin käsittelemään tutkimaani

aihetta useammasta eri kulmasta, mikä on etnografiselle tutkimukselle tyypillistä.

Vaikka tutkimukseni kohdistui vain yhden koulun, yhden kuvataideopettajan kahden ryhmän

tunneille, uskon saaneeni tutkimukseni kannalta oleellista tietoa tutkimuskysymyksiini. En usko,

että tutkimustulokset olisivat muuttuneet oleellisesti, vaikka tutkimusaineisto olisikin kerätty

suuremmasta tutkimusjoukosta.

Tutkittavan ilmiön kuvaaminen on usein tärkeä osa etnografista tutkimusta, mutta ollakseen

tutkimusta etnografia ei voi olla pelkkää kuvausta vaan sen on oltava myös analyysia ja tulkintaa.

Keskeiset teoreettiset käsitteet auttavat avaamaan aineiston merkityksiä. (Huttunen 2010, 48.)

Tutkimuksessani olen yrittänytkin kuvauksen ohella myös analysoida ja tulkita keräämääni

aineistoa monipuolisesti sekä avannut keskeisimpiä teoreettisia käsitteitä.

Erinäiset asiat jäivät vielä mietityttämään mieltäni ja niiden pohjalta olisi kiinnostava jatkaa

tutkimuksen tekemistä. Olisi esimerkiksi kiinnostavaa tietää, mikä on oppilaiden mielestä hyvää ja

huonoa makua. Entä millaisia kokemuksia nuorilla on muiden aineiden tunneista? Kuinka

merkitykselliseksi nuoret kokevat kuvataiteen opetuksen koulussa verrattuna muiden aineiden

tunteihin. Kokevatko nuoret kuvataiteen opetuksen tarpeelliseksi osaksi kehitystään? Myös

opettajien sosiaalistumisprosessi omaan ammattiinsa olisi mielenkiintoista tutkittavaa.

48

LÄHTEET

Antikainen, A. 1993. Kasvatus, koulutus ja yhteiskunta. Porvoo: WSOY.

Antikainen, A. 1998. Kasvatus, elämänkulku ja yhteiskunta. Porvoo: WSOY.

Berger, P. L. & Luckmann, T. 1966. Todellisuuden sosiaalinen rakentuminen. Suom. V. Raiskila.

Helsinki: Yliopistopaino 2002.

Broady, D. 1987. Piilo-opetussuunnitelma. Suom. Kämäräinen, P., Neste, M,. Rostila, I., Aaltonen,

R., Auvinen, J., Kirvesoja A-L. & Nieminen H. Jyväskylä: Gummerus Oy 1987.

Eskola, J. & Suoranta, J. 1998. Johdatus laadulliseen tutkimukseen. Tampere: Osuuskunta

Vastapaino.

Fingerroos, O. & Jouhki, J. 2014. Etnologinen kenttätyö ja tutkimus: metodin monimuotoisuuden

pohdintaa ja esimerkkitapauksia. Teoksessa Hämeenaho, P. & Koskinen-Koivisto, E. toim. 2014.

Moniulotteinen etnografia. Helsinki: Ethnos ry, 79 - 108.

Gordon, T., Hynninen, P., Lahelma, E., Metso T., Palmu, T. & Tolonen, T. 2007. Koulun arkea

tutkimassa. Kokemuksia kollektiivisesta etnografiasta. Teoksessa Lappalainen, S., Hynninen, P.,

Kankkunen, T., Lahelma, E., Tolonen, T. toim. 2007. Etnografia metodologiana. Lähtökohtana

koulutuksen tutkimus. Tampere: Vastapaino, 41 - 64.

Gordon, T. & Lahelma, E. 2007. Taustoja, lahtökohtia ja avauksia kouluetnografiaan. Teoksessa

Lappalainen, S., Hynninen, P., Kankkunen, T., Lahelma, E., Tolonen, T. toim. 2007. Etnografia

metodologiana. Lähtökohtana koulutuksen tutkimus. Tampere: Vastapaino, 17 - 39.

Grönfors, M. 1982. Kvalitatiiviset kenttätyömenetelmät. Juva: WSOY.

49

Grönfors, M. 2001. Havaintojen teko aineistonkeräyksen menetelmänä. Teoksessa toim. Aaltola, J.

& Valli, R. Ikkunoita tutkimusmetodeihin 1. Metodin valinta ja aineistonkeruu: virikkeitä

aloittelevalle tutkijalle. Jyväskylä: PS-kustannus, 124 - 143.

Hirsijärvi, S., Remes, P. & Sajavaara, P. 1997/2007. Tutki ja kirjoita. 13. uusittu painos. Helsinki:

Kustannusosakeyhtiö Tammi.

Hoffmann, D. 1996. Kasvatus ja moraali. Teoksessa Pitkänen P. toim. 1996. Kasvatuksen etiikka.

Helsinki: Oy Edita Ab.

Huttunen, L. 2010. Tiheä kontekstointi: haastettelu osana etnografista tutkimusta. Teoksessa

Ruusuvuori, J., Nikander, P. & Hyvärinen, M. toim. 2010. Haastattelun analyysi. Tampere:

Vastapaino, 39 - 63.

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

Teoksessa Hämeenaho, P. & Koskinen-Koivisto, E. toim. 2014. Moniulotteinen etnografia.

Helsinki: Ethnos ry, 7 - 31.

Kankkunen, T. 2004. Tytöt, pojat ja ”erojen leikki”. Sukupuolen rakentuminen koulun

kuvataideopetuksen arjessa. Taideteollisen korkeakoulun julkaisusarja A 52.

Kiil, K. 2009. Kielletyt kuvat. Suomalais- ja virolaisnuorten piirtämällä esittämät kielletyt aiheet.

Jyväskylä: Gummerus Kirjapaino Oy.

Koivurova, A. 2010. Kuvien rajat. Toivotut ja torjutut kuvat kuvataidetunnin sosiaalisessa tilassa.

Tampere: Juvenes Print

KvaliMOTV. Verkkolähde. <http://www.fsd.uta.fi/menetelmaopetus/kvali/L5_3.html (luettu

14.8.2014)

Laine, K. 1997. Ameba pulpetissa. Koulun arkikulttuurin jännitteitä. Jyväskylä: Jyväskylän

yliopistopaino.

50

Lappalainen, S. 2007. Mikä ihmeen etnografia? Teoksessa Lappalainen, S., Hynninen, P.,

Kankkunen, T., Lahelma, E., Tolonen, T. toim. 2007. Etnografia metodologiana. Lähtökohtana

koulutuksen tutkimus. Tampere: Vastapaino, 9 - 14.

Lukion opetussuunnitelma 2003. Opetushallitus.

Mannerheimin lastensuojeluliitto. Nuorten netti. Verkkolähde.

<http://www.mll.fi/nuortennetti/koulu_ja_tyo/oikeudet-ja-velvollisuudet/oikeudet-ian-mukaan/

(luettu 28.10.2014)

Määttä, K. 2001. Kuvaamataidon opettajuuden olemus. Teoksessa Määttä, K. toim. 2001.

Kuvaamataidon opettajuuden näkökulmia. Rovaniemi: Lapin Yliopistopaino, 1 - 13.

Nissi, K. 2014. Etnografisia reflektioita sairaanhoidon kentältä. Teoksessa Hämeenaho, P. &

Koskinen-Koivisto, E. toim. 2014. Moniulotteinen etnografia. Helsinki: Ethnos ry, 333 - 361.

Ojakangas, M. 1997. Lapsuus ja auktoriteetti. Pedegogisen vallan historia Snellmanista

Koskenniemeen. Helsinki: Oy Kotkan kirjapaino Ab.

Paju, E. 2009. Kamera, kenttä ja etnografinen tieto. Visuaalisen etnografian annista

aineistontuotannolle. Sosiologia 46, 210 - 223.

Palmu, T. 2003. Sukupuolen rakentuminen koulun kulttuurisissa teksteissä. Etnografia ylästeen

äidinkielen oppitunneilla. Helsinki: Yliopistopaino.

Pink, S. 2002. Visual Ethnography. Images, Media and Representation in Research. London: Sage

Publications.

Pitkänen, P. 1996. Kasvatuksen etiikka. Helsinki: Oy Edita Ab.

Pohjakallio, P. 2005. Miksi kuvista? Koulun kuvataideopetuksen muuttuvat perustelut. Jyväskylä:

Gummerus Kirjapaino Oy.

51

Rastas, A. 2010. Haastatteluaineistojen monet tehtävät etnografisessa tutkimuksessa. Teoksessa

Ruusuvuori, J., Nikander, P. & Hyvärinen, M. toim. 2010. Haastattelun analyysi. Tampere:

Vastapaino, 64 - 89.

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

Haastattelu. Tutkimus, tilanteet ja vuorovaikutus. Jyväskylä: Gummerus Kirjapaino Oy, 9 - 21.

Ruusuvuori, J. 2010. Litteroijan muistilista. Teoksessa Ruusuvuori, J., Nikander, P. & Hyvärinen,

M. toim. 2010. Haastattelun analyysi. Tampere: Vastapaino, 424 - 431.

Saarniaho,R. 2005. Otavan opisto. Verkkolähde.

<http://opinnot.internetix.fi/fi/muikku2materiaalit/lukio/ps/ps1/4_yksilo__ryhmat_ja_yhteiso/03a_s

osialisaatio (luettu 15.10.2014)

Salonen, T. 1997. Kasvatustieteen luonteesta ja mahdollisuuksista. Teoksessa Siljander, P. toim.

1997. Kasvatus ja sosialisaatio. Tampere; Tammer-Paino Oy, 166 - 179.

Sava, I. 2007. Katsomme – näemmekö? Luovuudesta, taiteesta ja visuaalisesta kulttuurista. Juva:

WS Bookwell Oy.

Seppä, A. 2012. Kuvien tulkinta. Menetelmäopas kuvataiteen ja visuaalisen kulttuurin tulkitsijalle.

Helsinki: Gaudeamus.

Seppänen, J. 2001/2011. Katseen voima. Kohti visuaalista lukutaitoa. 8. painos.

Nuorisotutkimusverkosto julkaisuja 17. Tampere: Vastapaino.

Seppänen, J. 2005. Visuaalinen kulttuuri. Teoriaa ja metodeja mediakuvan tulkitsijalle. Tampere:

Vastapaino

Siljander, P. 1997. Kasvatus ja sosialisaatio. Johdatus aiheeseen. Teoksessa Siljander, P. toim.

1997. Kasvatus ja sosialisaatio. Tampere; Tammer-Paino Oy, 7 - 13.

Tolonen, T. 2001. Nuorten kulttuurit koulussa. Ääni, tila ja sukupuolten arkiset järjestykset.

Helsinki: Gaudeamus.

52

Vilkka, H.. 2006. Tutki ja havannoi. Vaajakoski: Gummerus Kirjapaino Oy.

Varto, J. 2005. Verkkolähde. <http://vartolog.blogs.fi/2005/08/12/osallistuminen/ (luettu

17.10.2014)

Värri, V-M. 1997. Hyvä kasvatus-kasvatus hyvään. Dialogisen kasvatuksen filosofinen tarkastelu

erityisesti vanhemmuuden näkökulmasta. Vammala: Vammalan kirjapaino.

Yhteiskuntatieteellinen tietoarkisto. Tutkimusaineistojen tiedonhallinnallinen käsikirja.

Verkkolähde. <http://www.fsd.uta.fi/tiedonhallinta/osa6.html (luettu 15.10.2014.)

