

This is an electronic reprint of the original article.
This reprint may differ from the original in pagination and typographic detail.

Author(s):

Title:

Year:

Version:

Please cite the original version:

All material supplied via JYX is protected by copyright and other intellectual property rights, and
duplication or sale of all or part of any of the repository collections is not permitted, except that
material may be duplicated by you for your research use or educational purposes in electronic or
print form. You must obtain permission for any other use. Electronic or print copies may not be
offered, whether for sale or otherwise to anyone who is not an authorised user.

Projektioppimista Prahassa

Väisänen, Matti; Lindell, Anssi

Väisänen, M., & Lindell, A. (2016). Projektioppimista Prahassa. Dimensio, 80(3), 36-
38.

2016

Projektioppimista Prahassa
MATTI VÄISÄNEN, FM, Jyväskylän yliopisto, ANSSI LINDELL, FT, dos. Jyväskylän yliopisto

Ingressi
Osallistuimme 29.–30.10. Prahassa, Tšekissä Kaarlen yliopiston Kasvatustieteellisen tiedekunnan

järjestämään kansainväliseen luonnontieteiden projektioppimisen tutkimuskonferenssiin

(http://pages.pedf.cuni.cz/pvch/about/?lang=en). Viemisinä syksyiseen Prahaan meillä oli kaksi suullista

esitystä sekä jyväskyläläisiä Pandan suklaaherkkuja. Vastineeksi saimme katsauksen alan uusiin ajatuksiin ja

kokeiluihin, kommentteja, keskusteluja, opetus ja tutkimusyhteistyötä sekä uusia ystäviä Keski-Euroopan

tutkimuspiireistä. Esittelemme alla lyhyesti oman osuutemme konferenssiesityksistä.

Taideväärennösten tutkiminen
Anssi Lindell esitteli konferenssissa taideväärennösten oppimisprojektia, jossa luokanopettajaopiskelijat

harjoittelevat Kuvataiteen ja Ympäristöopin tavoitteiden mukaista oppimista. Lihavoinnit alla olevassa

kuvauksessa viittaavat Krajcikin ym. (2014) projektioppimisen mallin mukaisiin toimintoihin. Projektin

lähtölaukauksena opiskelijoille annettiin tehtäväksi tuottaa Kuvataidetta ja Ympäristöoppia yhdistelevä

taideväärennöstutkimus alakoulun neljäsluokkalaisille. Tämä Tehtävänanto (driving question) juontui

Jyväskylän yliopiston opettajankoulutuslaitoksen ja Jyväskylän taidemuseon vuonna 2012 perustamasta

Checkpoint Leonardo -hankkeesta (www.checkpointleonardo.fi) ja toisaalta Jyväskylän yliopiston Recenart -

hankkeesta (www.jyu.fi/hum/laitokset/taiku/recenart), joka tutkii taidetta poikkitieteellisten menetelmien

avulla.

Opiskelijat selvittivät aluksi omia ja toistensa ennakkokäsityksiä luonnontieteen ja kuvataiteen tavoista

tietää asioita. Seuraavaksi opiskelijat jakaantuivat kolmeen alaryhmään ja suuntasivat fysiikan laitokselle

Recenart joukkueen vieraiksi. Siellä heille esiteltiin sitä, kuinka heidän korujensa ja muiden mukaansa

ottamien taide-esineiden koostumusta ja aitoutta voidaan tutkia niiden lähettämän karakteristisen

röntgensäteilyn avulla. Seuraavaksi Recenartin taidehistorioitsijat kertoivat opiskelijoille, kuinka

hyperspektrikameran kuvista voidaan tutkia värien pigmenttien ja sideaineiden lisäksi kuvien alla olevia

signeerauksia ja luonnosteluja. Jyväskylän taidemuseolla opiskelijat kävivät tutustumassa ”Ehtiihän sinne

Pariisiin myöhemminkin” -näyttelyyn ja visuaalisen ajattelun menetelmiin. Viimeisessä tutkimusosiossa

kolmen opiskelijaryhmän ohjelmat erosivat toisistaan: ryhmät suunnittelivat ja testasivat kuvataiteeseen,

luonnontieteeseen ja teknologiaan perustuvat tutkimukset koululaisille.

Näistä rinnakkaisista projektituotoksista kuvataiteen työpajassa tutkittiin kuvia eri taideteoksista, minkä

jälkeen niiden yksityiskohdista tehtiin muovailuvahatulkintoja. Teknologiatyöpajassa oppilaat tutkivat

kuvien resoluutiota, rakennetta ja värinmuodostusta mikroskoopin avulla sekä tuottivat omia kubistisia

näkemyksiään. Luonnontiedetyöpajassa oppilaat tutkivat ensin kuvia taideteoksista erivärisillä ledeillä

valaistuina. Tämän jälkeen he tekivät näkymättömiä merkintöjä kuviin fluoresoivan tonicveden ja

aurinkovoiteen avulla ja tutkivat toistensa viestejä ultraviolettiledien valossa. Lisäksi tutkittiin eri maiden

setelien fluoresoivia tunnisteita.

Jyväskylän Vaajakummun ja Pohjalammen kouluilla tehtyjen kouluvierailujen jälkeen opiskelijaryhmä

kokoontui jälleen yhteen pohtimaan kokemuksiaan kurssista ja kouluilta. Kouluvierailun reflektiotehtävän

teemana oli kysymys: ”Kuinka ottaa erilaiset oppijat huomioon opetuksen suunnittelun eri kohdissa:

motivoinnissa, tavoitteissa, sisällöissä, työtavoissa, ohjauksessa, opetusmateriaaleissa, ryhmäjaoissa,

oppimisympäristöissä, ajoituksessa ja arvioinnissa?” Kurssin lopputehtävänä opiskelijoita pyydettiin

suunnittelemaan opetustapahtuma, joka yhdistäisi luonnontieteen ja kuvataiteen tietämisen tapojen

http://pages.pedf.cuni.cz/pvch/about/?lang=en
http://www.checkpointleonardo.fi/
http://www.jyu.fi/hum/laitokset/taiku/recenart

oppimista sekä ottaisi huomioon erilaiset oppijat. Lisäksi heitä pyydettiin perustelemaan tekemänsä

valinnat.

Tämän oppimisprojektin tavoitteena oli opettaa tulevia opettajia integroimaan erilaisia koulun oppiaineita

ja hyödyntämään erilaisia oppimisympäristöjä ja asiantuntijayhteisöjä osana oppilaiden ja opettajien

muodostamia oppimisyhteisöjä. Toisaalta myös asiantuntijoilta kysyttiin heidän sekä heidän edustamiensa

organisaatioiden modernia roolia yleisessä sivistystyössä. Pääsääntöisesti opiskelijat pitivät tästä

Taideväärennöskurssista sekä keskeisessä roolissa olleesta oppiaineiden yhdistämisestä. Jonkinasteista

”yliopistoitumista” kuvastanee kuitenkin erään opiskelijan kommentti: ”saattaisin pitää joskus jopa itsekin

tällaisen oppitunnin”.

Kuva 1. Kaarlen yliopiston 13. Luonnontieteen projektioppimisen konferenssin osallistujia tauolla.

Oppimisaktiviteettien arviointia
Matti Väisänen käsitteli omassa esityksessään vastikään aloittamaansa väitöstutkimusta sekä sen taustoja.

Konferenssin teeman vuoksi esitys painottui sellaiseen tutkimuskokonaisuuden osaan, missä hyödynnetään

Nanokoulun (www.nanokoulu.net) ongelmalähtöisiä, tutkivia ja projektimuotoisia oppimisaktiviteetteja.

Esityksessä Nanokoulun töitä tarkasteltiin vasten Barronin ym. (1998) laatimaa projektioppimiseen liittyvää

mallia, joka käsittelee projektioppimista hieman yleisemmällä tasolla kuin Anssin esittelemä ja käyttämä

Krajcikin ym. (2014) malli.

Barron ym. ovat kehittäneet lähestymistavan, missä keskitytään projektiopetuksen neljään keskeiseen

periaatteeseen, joiden avulla vältytään tekemästä asioita vain puuhailun vuoksi ja varmistetaan, että

projektityöskentelyssä oppijalla on käsien lisäksi mukana myös mieli ja ymmärrys. Tärkeää on saada

oppilaat tietoisiksi sekä oppimisestaan vastuuntuntoisiksi toimijoiksi.

http://www.nanokoulu.net/
http://nymphae.rajce.idnes.cz/Project_based_education_in_science_education_XIII._conference_2015

1. Oppijalle merkitykselliset tavoitteet
Projektien tulisi alkaa kysymyksistä (driving question), jotka on suunniteltu erityisesti luomaan

yhteyksiä projektiin liittyvän toiminnan ja tavoitellun oppimisen välille. Toisinaan puhutaan myös

suunnitellun opetuksen ydinajatuksista (esim. tunnin oppimistavoite), jotka voi pukea kysymyksen

muotoon.

Esimerkkejä

 Sen lisäksi, että annetaan tehtäväksi esimerkiksi raketin rakentaminen, esitetään keskustelua

herättäviä kysymyksiä, kuten “Millaisia oikeat raketit ovat ja miksi?”, “Mitkä asiat vaikuttavat

raketin nousukorkeuteen, millä tavoin ja miksi?”, “Onko raketin värillä väliä?” ja niin edelleen.

 Tehtävä on tavoitteiltaan ja sisällöiltään ikäluokan opetussuunnitelman mukainen

 Oppijalle merkityksellinen konteksti ja ongelma

2. Tukea sekä oppilaille että opettajalle
Opettajat kohtaavat usein projektimuotoista, tutkivaa ja ongelmalähtöistä opetusta järjestäessään

seuraavan kaltaisia haasteita:

 Kuinka oppilaille annetaan vapauksia siten, että työskentely sujuu jouhevasti ja lopputulos on

halutun kaltainen?

 Miten saan oppilaat ajattelemaan toimintaansa ja oppimistaan?

 Kuinka teen projektista oppilaslähtöisen ilman, että tunti- ja kurssisuunnitelmat häiriintyvät?

 Kuinka hallinnoin projektioppimisen kompleksista ympäristöä siten, että oppilaat eivät opi

pelkästään noudattamaan ja seuraamaan ohjeita ja tutoriaalimuotoisia ohjeistuksia?

Edellä käsitellyn ensimmäisen periaatteen avulla sekä opettajan että oppilaan on helppo käsitellä sitä,

miksi ja miten projekti tehdään. Barron ym. jakavat tuen kahteen tyyppiin.

1. Vähitellen suljetusta avoimeen: Projektimuotoista oppimista harjoitellaan lähtien liikkeelle

täysin suljetuista (vahvasti ohjatuista, ei-autenttisista eli simuloiduista, opettajalähtöisistä)

projekteista ja edeten vähitellen kohti täysin avointa (oppilaslähtöistä,

oppilasohjautunutta, autenttisessa ympäristössä toteutettavaa) tutkimusprojektia.

Reflektiiviset tehtävät ovat jatkuvasti läsnä projektin avoimuudesta riippumatta. Erityisesti

suljetuissa mutta myös avoimissa projekteissa oppilaita voi tukea esimerkiksi ohjeistuksin

(jos kaikki eivät kykene vielä täysin itsenäiseen työskentelyyn) ja lisämateriaalein (jos joku

hahmottaa ongelman paremmin omaan tahtiin luettuna kuin kuultuna tai jos soveltuvaa

taustainformaatiota on vaikeaa tai mahdotonta löytää).

2. Vastakohtien vertailu: Projekteissa tulee usein vastaan tilanteita, joissa oppilaat joutuvat

vertailemaan eri vaihtoehtoja neuvotellen ja etsien lisätietoa. Tällaisia tilanteita voidaan

luoda myös tarkoituksenmukaisesti. Esimerkiksi mittauksia vaativassa projektissa oppilaat

joutuvat miettimään, miten ja millä mittaus suoritetaan. Millaisia eri vaihtoehtoja on pH:n

mittaamiseksi? Mikä menetelmä soveltuu tässä tapauksessa parhaiten ja miksi?

Vaihtoehtoja voi tutkailla esimerkiksi mittareita myyvän liikkeen tuoteluettelosta.

Esimerkkejä

 Projekti alkaa ohjatulla johdantokeskustelulla tai pohdintatehtävillä, jotka liittyvät esimerkiksi

projektityöskentelyyn tai aihepiirin keskeisimpiin käsitteisiin

 Reflektiivisiä pohdintoja projektista ja oppimisesta itsenäisesti, ryhmässä ja koko luokan kesken

 Opettajalla on käytettävissään lisälukemistoa ja tukimateriaalia sekä tietoa kyseisenlaisen

projektin tyypillisimmistä sudenkuopista.

3. Säännöllinen oppimisen ja työskentelyn itsearviointi ja tarkastelu
Projektioppimisen yhteydestä jää helposti puuttumaan suunnitelmallinen, työskentelyn aikainen

formatiivinen arviointi. Ohjaaminen kuitenkin vaikeutuu, mikäli opettaja ei ole perillä siitä, mitä

oppilaat ovat tai eivät ole oppimassa. Opettajan tehtävänä on varmistaa, että oppilaat ovat tietoisia

toiminnastaan ja että he arvioivat oppimistaan ja toimintaansa erityisesti projektin aikana eikä

pelkästään lopuksi. Näin oppilaat saavat mahdollisuuksia hyödyntää oppimaansa sekä harjoitella uusia

taitoja välittömästi, meneillään olevan projektin puitteissa.

Esimerkkejä

 Oppilaat saavat selkeästi ja merkityksellisesti muotoiltuja, reflektiivisiä sekä oppimistaan tai

työskentelyään koskevia kysymyksiä mietittäväksi ja keskusteltavaksi. Mitä uutta oppilaat ovat

mielestään oppineet sekä miten ja miksi?

 Oppilaat joutuvat vertailemaan ideoitaan, ajatuksiaan tuloksiaan pareittain, ryhmissä ja koko

luokan kesken

 Projektiryhmät esittävät ideoitansa ja työskentelynsä kulkua opettajalle (tai muille ryhmille)

säännöllisin väliajoin tai erilaisissa projektin nivelvaiheissa

4. Osallisuutta ja omistajuutta tukevat yhteisöt
Oppilaan omistajuuden ja itsepystyvyyden tunteiden kehittäminen on keskeistä nykyaikaisissa

oppimisympäristöissä. Aktiivista, reflektiivistä oppimista voidaan tukea tarjoamalla mahdollisuuksia

pienryhmävuorovaikutukseen, osallistumiseen, vertaisarviointiin sekä yksilöllisesti erilaisten ajattelu- ja

ongelmanratkaisumallien jakamiseen. Omistajuuden tunnetta voidaan lisätä rikkomalla oman ryhmän

ja luokkahuoneen eristys - sitomalla projektit luokan ulkopuolisiin ympäristöihin ja yhteisöihin.

Ulkopuolisille asioita ei voi perustella ja esitellä täysin samoin kuin luokkakavereille, minkä lisäksi

palautekaan ei ole samanlaista.

Esimerkkejä

 Työt tehdään pareittain tai pienissä “tutkimusryhmissä”

 Töitä tehdään ensin itsenäisesti, minkä jälkeen tulokset ja ideat jaetaan vertaisryhmälle

keskusteltavaksi, arvioitavaksi ja jatkokehitettäväksi

 Projektituotosten esittely oman luokan ulkopuolisille esimerkiksi koulun tapahtumissa,

museossa, taidegalleriassa tai tiedemessuilla

 Väitöskirjaprojektia esitellään kansainvälisessä konferenssissa

Alkemiaa - Kemian historiaa
Konferenssimatkalla vierailtiin myös alkemistien laboratoriossa Prahan toiseksi vanhimmassa

rakennuksessa juutalaiskorttelien syövereissä. Talon uskotaan olevan rakennettu noin vuonna 900 ja sieltä

johtaa salaperäiset luolakäytävät Prahan vanhaan keskustaan ja linnaan. Rudolf toisen 1500-luvulla

perustamassa ja Rabbi Löwen johtamassa laboratoriossa tutkittiin muun muassa lemmenjuomia,

muistinvirkistystä sekä nestemäistä kultaa - puhumattakaan viisastenkivistä tai ikuisen nuoruuden lähteistä.

Kirjoittajat kiittävät Matemaattisten aineiden opettajien liittoa saamastaan matka-avustuksesta.

Kuva 2. Projektimatkalla vierailtiin muinaisessa alkemistilaboratoriossa. Aikanaan kultaa, nuoruutta, lempeä ja järkeä koetettiin
tuottaa pulloissa ja purnukoissa.

Lähdeluettelo
Barron, B. J., Schwartz, D. L., Vye, N. J., Moore, A., Petrosino, A., Zech, L., & Bransford, J. D. (1998). Doing

with understanding: Lessons from research on problem-and project-based learning. Journal of the

Learning Sciences, 7(3-4), 271-311.

Krajcik, J. S., & Czerniak, C. M. (2014). Teaching science in elementary and middle school: A project-based

approach. Routledge.

