

OPETTAJAN OPAS

VIDEOKAMERA KOULUTYÖSSÄ

Ismo Kiesiläinen

Miten kamera voisi olla kuin kynä?

Sisällysluettelo

Johdanto	2
Työtavat ja pedagogiset tavoitteet	3
Miten muotoilen tehtävät?	5
Toiminnalliset tavoitteet	6
Videoiden katselu	9
Tarvittava tekniikka	10
Esimerkkitehtäviä ja ideoita opetukseen	11

Teksti ja kuvat

Ismo Kiesiläinen

2006/2010

Tämä opas perustuu opinnäytetyöhöni Videokamera koulutyössä - miten kamera voisi olla kuin kynä?

Tutkielmassa pohdin, miten videokameraa voisi käyttää opetuksen välineenä. Lähestyn kysymystä kasvatuksen, mediakasvatuksen ja elokuvateorian näkökulmista. Hahmottelen työkaluja ja kehyksiä, jotka auttavat entistä paremmin integroimaan mediakasvatuksen näkökulmia opetukseen. Olen joiltakin osin päivittänyt opasta opinnäytetyön valmistumisen jälkeen.

Opinnäytetyön, tarkat lähdeviitteet ja paljon lisämateriaalia löydät osoitteesta www.mystinenportaali.com/mediakasvatus/

Johdanto

Media on tämän päivän julkista tilaa. Se on päätöksentekoa ja vuorovaikutusta, ihmisten välisiä viestejä. Yhä suurempi osa havainnoistamme ovat peräisin mediasta. Meidän ja todellisuuden väliin on tullut väline.

Samaan aikaan kirjallinen kulttuurimme on muuttumassa yhä audiovisuaalisemmaksi: ääneksi ja kuvaksi. Lukemiseen nähden lapset ja nuoret viettävät moninkertaisen määrän aikaa television, pelien ja elokuvien äärellä. Kirjallisessa kulttuurissa opetuksemme on ollut hyvää ja tasavertaista: kuka tahansa on voinut ryhtyä kirjailijaksi tai yleisönosastokirjoittajaksi peruskoulupohjalta. Mutta elokuvan ja television tekijöiksi kelpaavat vain harvat, erikseen tehtävään koulutetut. Tasa-arvoinen pääsy julkiseen tilaan, päätöksentekoon ja yhteisön vuorovaikutukseen on vaarassa. Kulttuurin rikkaus ja moniarvoisuus ovat vaarassa. Medianomit valtaavat maan!

Siksi on huomattu tarve (media)kasvatukselle, jonka tavoitteena on taata kaikille tasavertaiset ja riittävät taidot mediayhteiskunnassa toimimiseen. Koululaitos on kuitenkin ollut pulassa tämän uuden tehtävän kanssa. Opettajankoulutus on puutteellista ja opetussuunnitelma jo ennestään täynnä. Mistä löytää aikaa, taitoja ja menetelmiä?

Elokuvaohjaaja ja taidepedagogi Kaija Juurikkala on esittänyt toivomuksen *"Kunpa kamera voisi olla kuin kynä!"* Toivomus pitää sisällään ajatuksen, että kameran pitäisi olla yksinkertainen ja monipuolinen väline, jota jokainen osaa ja saa käyttää.

Tämä opas esittelee tapoja käyttää videokameraa kynän kaltaisena välineenä koulutyössä. Luvassa ei ole teknisiä vinkkejä eikä elokuvakasvatuksellisia sisältöjä, vaan yksinkertaisia työkaluja ja ideoita, jotka auttavat soveltamaan videokuvausta eri oppiaineisiin. Biologian tunnilla lähdetään kuvaamaan eläimiä ja niiden jälkiä metsään. Historiassa dramatisoidaan menneitä tapahtumia. Liikunnassa katsotaan oppilaiden suorituksia hidastuksena – niin kuin tv:n urheilulähetyksissä!

Työtavat ja pedagogiset tavoitteet

Tämä opas perustuu kolmeen kasvatukselliseen tavoitteeseen, jotka toteutuvat opetuksessa rinnakkain: opiskeltava aihe, mediakasvatus ja työtavat. Opetuksen keskiössä on aina oppiaine tai -aihe. Se voi olla luonnontietoa, historiaa, äidinkieltä tai matematiikkaa - kaikkea mitä opetussuunnitelma edellyttää.

Samalla opetuksessa opitaan hallitsemaan yhtä mediakulttuurin keskeisintä välinettä, videokameraa. Kyse ei ole tekniikasta vaan tekemisestä: itsensä ja maailman ilmaisemisesta liikkuvan kuvan avulla. Tarkoitus ei ole, että oppilas oppii käyttämään videokameraa yleensä, vaan että hän oppii käyttämään sitä johonkin. Tässä oppaassa mediakasvatus ei ole varsinainen opetuksen aihe, vaan se toteutuu tehtävien taustalla, läpäisyperiaatteella.

Nykyaikainen oppimiskäsitys edellyttää monipuolista ja motivoivaa oppimisympäristöä, jossa oppilas oppii aktiivisesti. Tämän oppaan esittelemissä malleissa aiheita aiheita monipuolisesti oppilaiden oman aktiivisen toiminnan kautta. Yhteistoiminnallisiin työtapoihin kiinnitetään erityistä huomiota - ne ovat sekä oppimisen välineitä että päämääriä.

Aktiivinen oppiminen

Oppaan tehtävämallit perustuvat konstruktivistiseen oppimiskäsitykseen: oppiminen on aktiivista toimintaa, jossa oppilas itse rakentaa oman tietonsa. Tämä edellyttää opetukselta menetelmiä, jotka ruokkivat ja palvelevat oppilaan luontaista uteliaisuutta. Oppimisympäristön on oltava monipuolinen ja motivoiva.

Esittelemäni työkalut ja esimerkkitehtävät on suunniteltu niin, että niissä videokuvaaminen on ongelmakeskeistä ja tavoitteellista. Tehtävien työprosessi on monivaiheinen: samaa aihetta lähestytään monesta eri näkökulmasta. Tehtävissä videokamera pakottaa pois kirjatiedon ääreltä ulos todellisuuteen ja parhaimmillaan rakentaa näiden ulottuvuuksien välille uusia yhteyksiä.

Yhteistoiminnallinen oppiminen

On sanottu, että mediakasvatus voi tarjota mahdollisuuksia sellaisiin työtapoihin ja -menetelmiin, joita perinteisessä opettajajohtoisessa opetuksessa on ollut vaikea toteuttaa. Tässä oppaassa nostan esille erityisesti yhteistoiminnallinen oppimisen ajatuksen.

Yhteistoiminnalliset työtavat ovat tärkeitä työkaluja tämän oppaan soveltamiseen. Kun käytössä on vain muutama videokamera, pitää luokka usein järjestää niin, että oppilaat voivat toimia toisistaan riippumattomissa pienryhmissä. Tällaisiin ryhmiin syntyy erilaisia tehtäviä ja rooleja, joita voidaan vaihdella. Tehtävien suorittaminen mahdollistaa samanaikaisen vuorovaikutuksen ja yhtäläisen osallistumisen – jokainen oppilas voi olla aktiivinen tehtävää suorittaessaan. Esimerkiksi: yksi kuvaa, yksi havainnoi, yksi juontaa, yksi ohjaa ja kaikki neuvottelevat. Ryhmän jäsenet ovat toisistaan riippuvaisia, koska lopputulos on yhteinen.

Ristiriidoista

Kuvausryhmässä – niin ammattimaisen elokuvan tuotannossa kuin koulutyössäkin - syntyy aina ristiriitoja. Niiden taustalla on usein sekä asiallisia erimielisyyksiä että ryhmädynaamisia valtakysymyksiä. Oppilaiden voimakas motivaatio osallistua yhteiseen työhön nostaa tunteet

pintaan. Tällaiset ristiriidat eivät ole vaarallisia, vaan ne päinvastoin palvelevat sekä opetusta että kasvatusta.

David W. Johnson ja Roger T. Johnson huomauttavat kirjassaan *Yhteistoiminnallisen oppimisen käsikirja*, että mitä enemmän osallistujat välittävät yhteisistä tavoitteistaan, sitä useammin he ovat eri mieltä ja sitä kiivaampia heidän väittelynsä voivat olla. Ristiriitojen puuttuminen voi – päinvastoin - olla jopa merkki välinpitämättömyydestä. Oppilaiden halusta olla oikeassa johtuvat älylliset ristiriidat on siis nähtävä paitsi väistämättöminä myös toivottavina. Ryhmätyössä erimielisyydet eivät nimittäin ratkea toisen voittamiseen vaan vasta yhteisten tavoitteiden toteutumiseen. Se lisää oppilaiden motivaatiota ratkaista tehtävänannon asettama ongelma, ja opettaa samalla ristiriitatilanteiden hallintaa.

Tällaisten voimien käsittely edellyttää opettajalta rohkeutta ja taitoa ohjata oppilaiden välistä itsenäistä prosessia. Opettajan pitää huomioida ryhmän kehittymisen eri vaiheet ja sitoutua niiden tukemiseen.

Opettajan rooli

Työskentelyn tavoitteena voidaan pitää sitä, ettei opettajan rooli muuttuisi radikaalisti vain sen takia, että luokkaan tuodaan mediaväline. Videokameraa voidaan käyttää kuten mitä tahansa muutakin oppimisen työkalua. Enemmän opettajan rooliin vaikuttaa se, että videokuvaustehtävissä oppilaat työskentelevät itse aktiivisesti. Opettajan on siis tuettava ja ohjattava tätä prosessia.

Kuvaaminen voidaan aloittaa, vaikka opettaja ei kokisikaan tietävänsä kovin paljon videokameran tekniikasta tai elokuvailmaisun teoriasta. Jos koulussa on videokamera, sitä voidaan yhdessä oppilaiden kanssa tutkia. Moni lapsista on saattanut kuvata videokameralla jo aikaisemmin, joten he voivat opastaa sekä opettajaa että muita oppilaita.

Miten muotoilen tehtävät?

Mediakasvatuksessa videokamera on usein nähty draaman ja tarinankerronnan välineenä. Se kannattaa unohtaa! Videokameralla voi tehdä mitä vain: tutkia, tarkkailla, tallentaa, toistaa, kirjoittaa, sanoa ja koostaa. Videot voivat olla hyvin lyhyitä, minuutista muutamaan minuuttiin, eikä niitä tarvitse erikseen leikata. Pelkkä kamera riittää!

Kuvaustehtäviä ei pidä ajatella yksittäisinä ja irrallisina projekteina, vaan ne voi liittää osaksi muuta opiskelua. Ennen kuvaamista videon aihetta voidaan lähestyä esimerkiksi keskustelemalla, kirjoittamalla, piirtämällä tai muilla tehtävillä. Tämä on samalla osa luontevaa käsikirjoitusprosessia.

Hyvä tehtävänanto määrittelee työskentelylle selkeän tavoitteen. Sen voi muotoilla seuraavan mallin avulla:

Aihe

Aihe määrittelee mitä tehtävässä käsitellään. Se on tehtävässä se osa, johon oppilas kohdistaa huomionsa ja johon liittyvän tehtävän hän pyrkii suorittamaan. Tehtävän onnistumisen kannalta aihe on tärkeä: epäselvää aihetta seuraa usein epäselvä video.

Aihe voi olla esimerkiksi "lähiympäristön eläimet" tai "kukkakauppiaan ammatti".

Muoto

Tehtävän muoto määrittelee sen miten aihetta käsitellään. Elokuvasatvatuksessa muoto on yleensä ollut draama, mutta videokameralla voi tehdä paljon muutakin. Erilaisia muotoja voi poimia vaikka television ohjelmatyypeistä: esimerkiksi haastattelut, uutiset, dokumentit ja draamat ovat hyvä malleja. Esimerkkejä voi hakea myös aivan muista konteksteista: millainen olisi videokameralla ”kirjoitettu” runo tai essee? Entä päiväkirja?

Tavoite

Tavoite määrittelee, miksi tehtävä tehdään. Miten se palvelee oppimista? Mikä on sen päämäärä? Kun tavoite on määritelty, on tehtävänanto helppo muotoilla ja tehtävän onnistumista mahdollista arvioida. Erilaisia tavoitteita voi olla äärettömästi, mutta tässä oppaassa ne on jaettu neljään toiminnalliseen tavoitteeseen: tiedon jakaminen, havainnointi ja käsittely, itseilmaisuus sekä vuorovaikutus.

Toiminnalliset tavoitteet

Videokuvaaminen, kuten oppiminen yleensä, on tavoitteellista toimintaa. Tekemisellä on siksi hyvä olla selkeä päämäärä. Miten ja miksi työskennellään? Näitä päämääriä voi kutsua toiminnallisiksi tavoitteiksi. Ne voidaan jakaa neljään luokkaan, jotka vastaavat kysymykseen: Millä tavalla tehtävä palvelee oppimista? Tavoitteen määrittäminen auttaa suunnittelemaan ja arvioimaan työskentelyä.

Kullakin tehtävällä voi luonnollisesti olla useampi kuin yksi tavoite. Joskus päämäärät kuitenkin sulkevat toisensa osittain pois. Jos tehtävän ensisijaisena tavoitteena on havainnoida ympäristöä tai vuorovaikuttaa, ei lopputulos välttämättä sovellu kovin hyvin tiedon jakamisen tarkoitukseen. Kaikki tehtävät sisältävät itseilmaisua, mutta oppilaiden on hyvä tietää, milloin sen edelle menee jokin muu tavoite. Joskus asetettu tavoite ei täysin toteudu, mutta sen sijaan on voinut toteutua toinen, yhtä tärkeä prosessi.

1. Tiedon jakaminen

”Ei ole kaukana se päivä, jolloin jokainen omistaa projektorin tai jolloin kuka tahansa voi mennä paikalliseen kirjakauppaan vuokraamaan elokuvia, ja nämä elokuvat voivat käsitellä mitä alaa tahansa missä muodossa tahansa kirjallisuuden kritiikistä ja romaanitaitteesta matematiikkaan, historiaan ja yleisiin tieteisiin.” – Alexander Astruc (1948)

Videokamera voi olla väline, jonka avulla oppilaat opettavat toisiaan ja itseään. Näin kaikkien ei tarvitse opiskella samaa aihetta samaan aikaan samalla tavalla. Videota kuvatessaan oppilaat joutuvat pohtimaan tuotostaan katsojan kannalta: Välittääkö video tietoa? Vaikuttaako se katsojaan sillä tavalla kuin oli tarkoitus? Onko se riittävän selkeä?

Oppilaiden tekemiä (oppi)materiaaleja voidaan käyttää opetuksessa myöhemmin muilla luokilla. Niitä voidaan myös jakaa muun maailman kanssa.

2. Havainnointi ja käsittely

”Kaukaa katsoen kaupunki, maaseutu ovat kaupunki ja maaseutu; mutta mitä lähempää katsoo ne ovat taloja, puita, kattotiiliä, lehtiä, ruohoa, muurahaisia, muurahaisen jalkoja, loppumattomiin.”
– filosofi Blaise Pascal

Elokuvakamera on pohjimmiltaan laite, joka poimii paloja maailmasta ja asettelee niitä peräkkäin. Tämä perimmäinen olemus on inspiroinut elokuvaohjaajia ja -teoreetikkoja koko elokuvan historian ajan. Venäläinen elokuvan pioneeri Dziga Vertov puhui elokuvakamerasta elokuvasilmänä, joka liikkuu ajassa ja paikassa vapaana ihmiskehon ruumiillisuudesta ja yhdistää näkemäänsä. Kamera on siis sananmukaisesti konstruktiiivinen laite.

Ranskalaiset teoreetikot Robert Bresson ja Jean Epstein pitivät kameraa ennen kaikkea vapaana ihmisen mielestä. Toisin kuin ihmisen silmä, kameran katse ei tulkitse. Bresson väittikin, että kamera näkee todellisuuden sellaisenaan. Kamera irrottaa asioita siitä yhteydestä, johon olemme tottuneet ne liittämään, purkaa todellisuuden osiin. Kuten filosofi Blaise Pascal kirjoittaa, maaseutu koostuu yksityiskohdista: taloista, puista, ruohosta ja muurahaisten jaloista. Kun haluamme kuvata maaseutua, meidän onkin löydettävä yksityiskohtia. Kamera on väline, joka pakottaa havaitsemaan.

Kameraa voidaan käyttää oppimisessa havaitsemisen ja ajattelun välineenä. Kameran kanssa voidaan tutkia luontoa, lähiympäristöä, luokkayhteisöä tai omaa persoonaa. Tällaisessa työskentelyssä ei tarvitse syntyä jaettavaa teosta vaan vaikkapa muistiinpanoja. Videokameralla voi myös tuoda asioita koulun seinien ulkopuolelta yhteisen tarkastelun ja keskustelun kohteeksi.

3. Itseilmaisuu

1900-luvun alkupuolella vaikuttanut freinet-pedagogiikan isä Célestin Freinet piti kirjallista itseilmaisua väylänä yhteiskunnalliseen vaikuttamiseen. Hänen lähtökohtanaan oli, että jokaisella ihmisellä on jotakin sanottavaa. Jotta ihminen pystyisi edistämään omia päämääriään, hänen täytyy osata pukea ajatuksensa sanoiksi. Kirjoittaminen olikin Freinet'n opetusmenetelmissään ensisijaista. Se aloitettiin puhumalla ja piirtämällä heti lapsen tultua kouluun. Opettajan avustamana kuvia ja sanoja alettiin hiljalleen kehittää tekstiksi. Kielioppi tai oikeinkirjoitus eivät olleet oleellisia; tärkeintä oli huomioida oppilaan sanomisen tarve.

Kuvallinen kulttuurimme rakentuu jonkun tekemille kuville, jotka heijastavat tekijänsä maailmankuvaa ja arvoja. Audiovisuaalisen itseilmaisun opettaminen on siksi kulttuurimme moniarvoisuuden ja demokraattisuuden elinehto.

Videokamera sopii hyvin välineeksi kirjoittamisen ja keskustelun rinnalle kun kasvatetaan aktiivisia ja tiedostavia kansalaisia. Videokameralla voi muuttaa konkreettisiksi mielikuvia ja tunnelmia, joita sanat eivät tavoita: Miltä lähiympäristöni minusta näyttää? Miten hymyilee täydellinen ihminen?

4. Vuorovaikutus

Yhteistoiminnallinen oppiminen ei ole vain tiedon jakamista muiden kanssa, se on myös yhdessä toimimista. Videon suunnittelu ja kuvaaminen keräävät yhteen monta päätä ja sydäntä – mutta lopputuloksia on vain yksi. Se ei ole aivan helppoa: videota tehdessään oppilaat kuuntelevat, keskustelelevat, perustelevat, neuvottelevat ja tekevät kompromisseja, oppivat elämän kannalta tärkeitä vuorovaikutustaitoja. Lopputuloksesta osia ei enää voi erottaa. Video on peruuttamattomasti yhteinen.

Kun valmis video jaetaan yleisön kanssa, vuorovaikutus jatkuu. Audiovisuaalisessa kulttuurissa

kieli ei ole enää vain sanoja: internetin keskusteluissa lauseet vuorottelevat valokuvien ja videopätkien kanssa. Viesti saa ihmiset toimimaan ja ajattelemaan. Vuorovaikuttaminen on myös vaikuttamista.

Kullakin tehtävällä voi luonnollisesti olla useampi kuin yksi tavoite. Joskus päämäärät kuitenkin sulkevat toisensa pois. Jos ensisijaisena tavoitteena on havainnoida ympäristöä, ei lopputulos välttämättä sovellu kovin hyvin tiedon jakamiseen tarkoitukseen. Kaikki tehtävät sisältävät itseilmaisua, mutta oppilaiden on hyvä tietää, milloin sen edelle menee jokin muu tavoite. Opettajan kannalta on hyvä huomata, että vaikka asetettu tavoite ei olisikaan täysin toteutunut, on sen sijaan voinut toteutua toinen, yhtä tärkeä prosessi.

Videoiden katselu

Videoiden katsominen on tärkeä oppimistapahtuma sekä videon aiheen että mediakasvatuksen näkökulmasta. Videon kuvanneille oppilaille se on arvokasta reflektiota: he näkevät, millaisen muodon heidän tuottamansa sisällöt ovat saaneet ja voivat arvioida miten he ovat onnistuneet. Muut oppilaat tekevät havaintoja videon sisällöstä ja muodosta katsojan näkökulmasta. Etenkin jos videon tavoitteena on tiedon jakaminen, on videon sisältö ensisijaisen tärkeää!

Katsomistilanteessa on tärkeää kunnioittaa kaikkia töitä ja katsoa ne kokonaan, vaikka ne eivät olisikaan opettajan tai oppilaan mielestä täysin onnistuneita.

1. Valmistelut

Videoiden katsomista varten voi varata oman oppitunnin. Sen ajaksi luokka kannattaa järjestää elokuvateatterimaisemmaksi, jotta oppilaat voivat mahdollisimman hyvin keskittyä videoiden katsomiseen. Jos videoita katsotaan yksittäin, voi katsomisen ottaa samalla tavalla osaksi oppitunteja kuin muidenkin katsottavien videoiden tai tv-ohjelmien.

Oppilaille voi heti alusta lähtien opettaa, miten johdot kytketään ja miten kuva saadaan televisioon tai valkokankaalle. Näin he voivat itse esitellä oman työnsä luokkatovereilleen - videotahan ei tehdä opettajaa varten. Näin opettajan aika säästyy opettajan työn tekemiseen.

2. Katselutehtävät

Itse kuvattuja videoita katsellessa oppilaiden huomiosta kilpailevat monet asiat. Oman tai luokkatoverin naaman näkeminen kuvaruudulla voi olla kuohuttavaa. Videoiden huvittavat yksityiskohdat voivat viedä mukanaan ja keskittyminen häiriintyä. Oppilaiden tarkkaavaisuuden kohdistuminen on kuitenkin tärkeä tekijä oppimisen kannalta: jos videota katsoessa huomio kiinnittyy vain kaverin ilmaisulliseen suoritukseen, jää asiasisältö huomiotta.

Oppimiseen voi vaikuttaa antamalla oppilaille ennen videon katsomista katselutehtävän. Katselutehtävä on näkökulma videoon. Se määrittelee asian, johon oppilaan tulee videota katsoessa kiinnittää huomiotaan niin, että hän voi katsomisen jälkeen vastata siihen liittyvään kysymykseen. Jos videossa on havainnoitu lähiympäristön luontoa, voi katselutehtävässä pyytää oppilaita tekemään mahdollisimman paljon vastaavia havaintoja videosta.

Jos videon on tarkoitus tarjota tietoa kukkakauppiaan ammatista, voi katselutehtävässä pyytää oppilasta kertomaan kukkakauppiaan työstä videon antaman tiedon perusteella. Katselutehtävät voi purkaa joko pienryhmissä tai koko luokan kesken.

3. Itsearviointi

Mediakasvatuksen näkökulmasta itsearviointi on erityisen tärkeää, joten siihen on aina annettava mahdollisuus. Videoiden teknisesti epäonnistuneita kohtia ei kannata kelata eikä sensuroida, sillä silloin oppilaat eivät saa mahdollisuutta oppia näistä virheistä. Oppilaiden tulee itse saada arvioida, mikä videoissa toimii ja mikä ei. Virheet ovat opettavaisia ja onnistumiset inspiroivat riippumatta siitä tapahtuvatko ne omissa tai toisten videoissa.

Videoiden katsomisen jälkeen kannattaakin tehdä lyhyt itsearviointitehtävä, jossa oppilaat voivat tehdä huomioita omista videoistaan: Mikä onnistui ja mikä ei? Miksi? Miten pitäisi kuvata seuraavalla kerralla? Millaista on hyvä kuvaus?

Itsearviointi voi olla tehokkaampi tapa oppia käsittelemään kameraa katsojaystävällisesti kuin opettajan etukäteisluennointi. Opettajan ei tarvitse kertoa, että kameran heiluttaminen on rasittavaa katsottavaa, jos oppilaat voivat oppia sen itse. Päämääränä ei ole kuitenkaan oppia sääntöjä, vaan monipuolisia tilannekohtaisia taitoja, joita oppilaat osaavat soveltaa erilaisissa tehtävissä.

Tarvittava tekniikka

Kuvaamiseen tarvitaan vain yksinkertainen videokamera. Sen teknisellä laadulla ei ole oppimisen kannalta varsinaisesti mitään merkitystä: riittää, että se toimii. Oppilaiden ei tarvitse osata tehdä kuvaan säätöjä, sillä kameroiden automatiikka on aivan riittävää. Tarpeelliset toimenpiteet ovat virran kytkeminen, nauhan asettaminen kameraan, kuvauksen käynnistäminen ja samat toisin päin. Lisäksi kannattaa tutustua zoom-painikkeisiin, joilla kuvaa voi laajentaa tai tiivistää. Näiden lisäksi kameroissa saattaa olla toki erilaisia nappuloita, joita painelemalla tapahtuu odottamattomia asioita. Todennäköisesti ne eivät ole vaarallisia.

Videokameroissa on mikrofoni, joka on automaattisesti päällä. Se kuitenkin tallentaa ääniä selkeästi vain melko läheltä. Äänekkäässä ympäristössä oppilaiden puhe ei välttämättä erotu nauhalta. Useimmissa tehtävissä tämä ei ole ongelma, sillä tarkoitus on keskittyä kuvaan. Jos ääntä kuitenkin ehdottomasti tarvitaan, pitää puhumisen tapahtua melko lähellä kameraa. Jos kameraan saa liitettyä mikrofonin ja sellainen on koulussa käytettävissä, sitä voidaan valikoiduissa tehtävissä käyttää. Esimerkiksi haastattelussa käsimikrofoni se on erinomainen apuväline, josta oppilaat pitävät. Toisaalta se voi aiheuttaa odottamattomia ongelmia: mikrofoni saattaa unohtua pois päältä, liittimet rahisevat ja tuuli kohisee.

Videoiden katsomista varten videokamera pitää liittää (kameran mukana tulevalla johdolla) televisioon tai videotykkiin ja kääntää kameran kytkin katselutilaan. Kun on saatu selville, miten se onnistuu, voivat oppilaat hoitaa liittämisen ja kameran käyttämisen aina itse.

Esimerkkitehtäviä

Luontohavaintoja

Oppiaine tai aihekokonaisuus: ympäristö- ja luonnontieto, biologia

Aihe: lähimetsän eläimet

Muoto: muistiinpanoja videonauhalle

Toiminnallinen tavoite: havainnointi ja käsittely

Tehtävänanto:

Oppilaiden tehtävä on etsiä lähimetsästä mahdollisimman paljon merkkejä ja jälkiä eläimistä. Havainnot voivat olla suoria havainnoita eläimistä itsestään tai epäsuoria haivainnoita niiden jättämistä jäljistä, esimerkiksi jätöksistä tai vaikka linnun höyhenistä. Havainnot pitää kuvata videokameralla. Tarvittaessa voidaan järjestää pieni kilpailu, jossa jokaisesta nauhalle tarttuneesta havainnosta saa pisteen. Ennen kuvaamaan lähtemistä voidaan pohtia ja kirjata ylös jälkiä, joita metsässä voisi kuvitella näkevänsä. Näin avataan silmiä jo etukäteen: mitä eläimiä metsässä voisi nähdä ja mitä merkkejä ne itsestään saattaisivat jättää?

Kuvaaminen:

Tehtävä sopii hyvin ryhmätyöksi. Yksi ryhmän jäsenistä toimii kuvaajana ja muut tarkkailijoina, jotka etsivät kuvattavia kohteita. Näitä rooleja voidaan kierrättää vaikkapa jokaisen kuvatun havainnon jälkeen, jotta kaikki pääsevät kuvaamaan.

Katselutehtävä:

Kun videoita katsotaan, havainnointi jatkuu. Mitä videolla näkyy? Mitä erilaisia havainnoita toiset oppilaat ovat tehneet? Kuinka monta havaintoa videosta voi tehdä? Kuinka selkeästi havainnot on kuvattu?

Tehtävän plussat:

- Videokameran kanssa havainnointi edellyttää oppilailta keskittymistä. Havainnot eivät voi olla keksittyjä ja puolivillaisia, vaan ne pitää todella saada nauhalle. Kuvaamisenkin pitää olla mietittyä, jotta videosta saa myöhemmin selvän. Kuvaaminen asettaa siis toiminnalle selkeän tavoitteen ja motivaation.

Tehtävän miinukset:

- Lähteminen koulualueen ulkopuolelle vaatii hieman järjestelyjä. Toisaalta kaikkien ei tarvitse lähteä metsään yhtä aikaa. Jos käytettävissä on esimerkiksi kouluavustaja tai joku oppilaiden vanhemmista, voivat ryhmät käydä kuvaamassa vuorotellen. Jos sopivaa ratkaisua ei löydy, voi havainnointia tehdä hyvin myös koulun pihalla, jolta löytyy varmasti esimerkiksi lintuja ja hyönteisiä.

Oppilaan kommentti:

”Must kivointa oli se eläimien jälkien kuvaaminen. Näki että miten ne eläimet jättää jälkensä. Ja voi näyttää muille. Kameran takia se on erilaista, kun kamera tallentaa ne kuvatut. Aivoilla ei voi näyttää.”

Ammatit

Oppiaine tai aihekokonaisuus: osallistuva kansalaisuus ja yrittäjäyys, ympäristö- ja luonnontieto

Aihe: kotikylän ammatit

Muoto: reportaasi

Toiminnallinen tavoite: tiedon jakaminen, vuorovaikutus

Tehtävänanto:

Oppilaat tutustuvat ryhmittäin johonkin lähiseudun ammattiin ja esittelevät sen muille oppilaille videon avulla. Esittelyssä voidaan kuvata työpaikkaa sisältä ja ulkoa, työn tekemistä ja lisäksi haastatella ammattilaista itseään. Oppilaat tekevät etukäteen käsikirjoituksen: mitä asioita kuvataan, missä järjestyksessä ja mitä kysymyksiä kysytään. Työnjako suunnitellaan ja otetaan itse selvää, saako kyseisessä paikassa käydä kuvaamassa.

Kuvaaminen:

Videot voidaan kuvata joko kouluajalla tai sen ulkopuolella. Oppilaat voivat käydä kuvaamassa esimerkiksi vanhempiensa työpaikoilla.

Katselutehtävä:

Kun videoita katsotaan, oppilaat kirjoittavat ylös sovitun määrän asioita, jotka ammatista käyvät videon perusteella ilmi.

Tehtävän plussat:

- Haastattelemineen on oppilaista usein hauskaa, koska siinä pääsee tv-toimittajan rooliin. Silti tehtävä sopii hyvin myös niille, jotka eivät halua esiintyä, sillä ammatin voi esitellä hyvin vain kuvien kautta.
- Videodokumenttien kautta oppilaat pääsevät tutustumaan paikkoihin, joihin koko luokka ei voi lähteä vierailulle yhtäaikaan.
- Oppilaat joutuvat itse päättämään, mikä ammatissa heidän mielestään on tärkeää ja kuvaamisen arvoista.

Tehtävän miinukset:

- Tehtävä ei sovellu ihan pienimmille eikä lyhyessä ajassa tehtäväksi.
- Mikrofonin käyttäminen haastattelussa voi aiheuttaa ylimääräistä teknistä häslinkiä.

Oppilaan kommentti:

”Kivointa oli se kun haastattelussa sai tutustua uusiin ihmisiin.”

Lisää ideoita

Lisää ideoita opetukseen löydät osoitteesta: www.mystinenportaali.com/mediakasvatus/