

taito
KÄSITYÖKOULU
PEUKKU

**KÄSITYÖN TAITEEN
PERUSOPETUS**

**Yleisen oppimäärän
opetussuunnitelma**

Sisällys

1 OPETUSSUUNNITELMAJÄRJESTELMÄ JA OPETUSSUUNNITELMAN PERUSTEET	3
2 TAITEEN PERUSOPETUKSEN YLEISET TAVOITTEET	3
2.1 Taiteen perusopetuksen tehtävä ja tavoitteet	3
2.2 Taito käsityökoulu Peukun toiminta-ajatus	3
2.3 Arvot ja oppimiskäsitys	4
3 OPETUKSEN TOTEUTTAMINEN	4
3.1 Oppimisympäristö.....	4
3.2 Toimintakulttuuri	5
3.3 Työtavat ja opetuksen tavoitteet	6
4 OPINTOJEN LAAJUUS JA RAKENNE.....	7
5 YHTEISET OPINNOT	7
6 TEEMAOPINNOT	10
7 OPPIMÄÄRÄN YKSILÖLLISTÄMINEN	14
8 OPPIMISEN ARVIOINTI	15
8.1 Arvioinnin tehtävä	15
8.2 Arviointi opintojen aikana	15
8.3 Arvioinnin kohteet ja tavoitekuvaukset/kriteerit	16
8.4 Osaamisen tunnustaminen ja opintojen hyväksi lukeminen	17
8.5 Todistukset ja niihin merkittävät tiedot	17
9 VARHAISIÄN KÄSITYÖKASVATUS	18
10 AIKUISTEN KÄSITYÖN OPETUS.....	19
11 OPPILAAXI OTTAMISEN PERIAATTEET	19
12 YHTEISTYÖ HUOLTAJIEN JA MUIDEN TAHOJEN KANSSA	19
13 TOIMINNAN JATKUVA KEHITTÄMINEN	19
Liite 1, Tasa-arvo- ja yhdenvertaisuussuunnitelma	21

1 OPETUSSUUNNITELMAJÄRJESTELMÄ JA OPETUSSUUNNITELMAN PERUSTEET

Taiteen perusopetuksen ohjausjärjestelmän osia ovat

- laki (633/1998) ja asetus (813/1998) taiteen perusopetuksesta
- Opetushallituksen määräys taiteen perusopetuksen opetussuunnitelman perusteista
- koulutuksen järjestäjän hyväksymä opetussuunnitelma

Taiteen perusopetuksesta annetun lain (633/1998) 5 §:n mukaan Opetushallitus päättää taiteenaloittain taiteen perusopetuksen tavoitteista ja keskeisistä sisällöistä (opetussuunnitelman perusteet). Opetushallitus päättää myös oppilaan arvioinnista ja todistukseen merkittävistä tiedoista (laki taiteen perusopetuksesta, 8 §).

Taito käsityökoulu Peukun opetussuunnitelma perustuu Opetushallituksen määräykseen taiteen perusopetuksen yleisen oppimäärän opetussuunnitelman perusteiksi 20.9.2017. Taiteen perusopetuksen yleisen oppimäärän opetussuunnitelman perusteiden 2017 mukaan laadittu opetussuunnitelma otetaan käyttöön 1.8.2018 lukien. Opetussuunnitelma on laadittu yhteistyössä Taito Käsityökoulu Peukun henkilökunnan ja sidosryhmien kanssa. Käsityökoulun oppilaille on tehty opetussuunnitelmaan liittyvä kysely.

2 TAITEEN PERUSOPETUKSEN YLEISET TAVOITTEET

2.1 Taiteen perusopetuksen tehtävä ja tavoitteet

Taiteen perusopetus on ensisijaisesti lapsille ja nuorille tarkoitettua tavoitteellista ja tasolta toiselle etenevää eri taiteenalojen opetusta, joka luo edellytyksiä taiteen ja taidekasvatuksen kehittämiseksi Suomessa. Taiteen perusopetuksen tehtävää toteutetaan yhteistyössä muiden taidekasvatusta antavien oppilaitosten ja tahojen kanssa paikallisesti, valtakunnallisesti ja kansainvälisesti.

Taiteen perusopetuksen tehtävänä on rakentaa kestävää tulevaisuutta taiteen keinoin ja se tarjoaa oppilaille mahdollisuuksia opiskella taidetta pitkäjänteisesti, päämäärätietoisesti ja omien kiinnostuksen kohteiden suuntaisesti. Opetus perustuu moniarvoiselle ja uudistuvalla kulttuuriperinnölle ja sillä edistetään taidesuhteen kehittymistä ja elinikäistä taiteen harrastamista. Taiteenalalle ominainen osaaminen ja valmiudet hakeutua asianomaisen taiteenalan ammatilliseen ja korkea-asteen koulutukseen kehittyvät opetuksen myötä.

2.2 Taito käsityökoulu Peukun toiminta-ajatus

Taito käsityökoulu Peukku on Taito Lappi ry:n käsityökoulu. Taito Lappi ry kuuluu Taitojärjestöön yhdessä 17 muun alueellisen Taito-yhdistyksen kanssa. Taitojärjestö on Taiteen perusopetusliitto TPO ry:n jäsen. Taitojärjestön toiminnan päämääränä on tuottaa hyvää oloa, käsityöelämyksiä ja kädentaitojen osaamista elämän eri vaiheissa. Toiminta-ajatuksena on

käsityökulttuurin edistäminen taitona ja elinkeinona. Toiminta ohjaavia arvoja ovat luovuus, taito, yrittäjäyys ja kestävä kehitys.

Taito Lappi ry on perustettu vuonna 1908. Tavoitteellista käsityön taiteen perusopetusta on Taito Lappi ry:ssä annettu vuodesta 1991 lähtien. Käsityökoulu Peukku nimi otettiin käyttöön vuonna 2002. Rovaniemen kaupunki hyväksyi käsityön ja Käsityökoulu Peukun toteuttajana taiteen perusopetuksen piiriin 15.6.2010.

Taito käsityökoulu Peukun toiminta-ajatuksena on tarjota laadukasta käsityön taiteen perusopetusta, hyvinvointia ja käsityöelämyksiä mahdollisimman monelle käsityöstä kiinnostuneelle.

2.3 Arvot ja oppimiskäsitys

Taito käsityökoulu Peukun opetussuunnitelma perustuu taiteen perusopetuksen arvoperustaan, jonka mukaan opetus rakentuu ihmisoikeuksien, tasa-arvon, yhdenvertaisuuden ja kulttuurien moninaisuuden kunnioitukselle. Jokainen ihminen on ainutlaatuinen ja arvokas yksilönä ja yhteisöjen jäsenenä. Opetuksessa edistetään sukupuolten tasa-arvoa ja moninaisuutta sekä ihmisenä kasvamista ajattelun taitoja ja luovuutta kehittämällä. Käsityöhön liittyvät esteettisyyden, eettisyyden ja ekologisuuden kysymykset ohjaavat pohtimaan ja arvioimaan elämän merkityksellisiä arvoja.

Taito käsityökoulu Peukun opetussuunnitelma perustuu oppimiskäsitykseen, jonka mukaan oppilas on aktiivinen toimija. Oppilaita ohjataan ymmärtämään kokemuksiaan, tiedostamaan omat tapansa oppia ja käyttämään tätä tietoa oman oppimisensa kehittämiseen. Oppilas oppii asettamaan tavoitteita ja toimimaan tavoitteiden suuntaisesti sekä itsenäisesti että yhdessä muiden kanssa. Myönteiset tunnekokemukset, oppimisen ilo ja uutta luova toiminta edistävät oppimista ja innostavat kehittämään omaa osaamista. Kokemukset ja vuorovaikutus ympäristön kanssa samoin kuin eri aistien käyttö ja kehollisuus ovat oppimisen kannalta olennaisia.

Taito käsityökoulu Peukussa oppiminen on yksilöllistä ja yhteisöllistä tietojen ja taitojen rakentamista, joka vahvistaa oppilaan kulttuurista osallisuutta ja edistää hänen hyvinvointiaan. Oppilaan tietoja ja taitoja kehitetään monipuolisesti. Harjoittelu ja harjoittelemaan oppiminen ovat merkityksellisiä taitojen kehittymisen kannalta. Oppimisprosessin aikana saatava monipuolinen, myönteinen, rohkaiseva ja kannustava ohjaus ja palaute vahvistavat oppilaan luottamusta omiin mahdollisuuksiinsa ja edistävät oppimista.

3 OPETUKSEN TOTEUTTAMINEN

3.1 Oppimisympäristö

Oppimisympäristöillä tarkoitetaan tiloja ja paikkoja sekä yhteisöjä ja käytäntöjä, joissa opiskelu ja oppiminen tapahtuvat. Taito käsityökoulu Peukun lähtökohtana ovat fyysisesti, sosiaalisesti ja psyykkisesti turvalliset ja virikkeelliset oppimisympäristöt, joissa ilmapiiri on avoin, myönteinen

sekä oppilaita rohkaiseva ja innostava. Ne tarjoavat oppilaille mahdollisuuden onnistumiseen ja osaamisen kokemuksiin.

Taito käsityökoulu Peukun oppimisympäristöt suunnitellaan oppilaiden tarpeet, taidot ja kiinnostuksen kohteet huomioiden niin, että oppimisympäristö tukee oppilaan kasvua ja oppimista sekä antaa hänelle onnistumisen kokemuksia yksin ja yhdessä. Asianmukaiset tilat, työvälineet ja materiaalit sekä tieto- ja viestintäteknologian tarkoituksenmukainen käyttö antavat mahdollisuuden käsityön opiskeluun opetussuunnitelman mukaisesti. Käsityön luonne taiteenalana huomioidaan oppimisympäristöiden suunnittelussa. Ekologiset ja esteettiset arvot ovat oppimisympäristöjen keskeisiä seikkoja. Järjestys ja siisteys ovat osa viihtyvyyttä ja turvallisuutta.

Oppimisympäristöjen valinnassa otetaan huomioon oppilaitoksen ulkopuolisten toimijoiden tarjoamat mahdollisuudet. Tavoitteena on luoda edellytyksiä taiteiden välisen osaamisen kehittämiseen sekä yhteistyöhön paikallisten toimijoiden kanssa. Erilaiset yhteistyöhankkeet muiden alojen toimijoiden kanssa tuovat sosiaalisen ja yhteiskunnallisen näkökulman osaksi opintoja. Oman ryhmänsä lisäksi oppilaat ovat jatkuvasti vuorovaikutuksessa taitokeskusten muiden asiakkaiden sekä käsityöelinkeinon kanssa. Näin oppilaille muodostuu laajempi kuva käsityöstä harrastuksena sekä yrittäjyytenä.

Oppilaan oma lähiympäristö, koti, koulu, työ- ja kulttuurielämä, digitaalinen ympäristö sekä internet ovat osa laajempaa oppimisympäristöjen kokonaisuutta. Oppimisympäristöt ovat kytköksissä toisiinsa ja vaikuttavat yhdessä oppilaan oppimisprosessiin. Digitaalinen maailma huomioidaan kasvavassa määrin opetuksessa. Tarvittaessa hyödynnetään verkkoympäristöjä oppimisympäristöinä ja vuorovaikutuksen välineinä. Tavoitteena on pedagogisesti monipuolinen, eheä ja joustava kokonaisuus. Tilajärjestelyt ratkaistaan resurssien ja tarpeiden mukaan.

3.2 Toimintakulttuuri

Taito käsityökoulu Peukun toimintakulttuuri muotoutuu työtä ohjaavien normien tulkinnasta, vakiintuneista käytännöistä sekä sen jäsenten ajattelu- ja toimintatavoista. Yhteinen toimintakulttuuri edistää käsityön taiteen perusopetuksen tehtävän, arvoperustan ja oppimiskäsityksen mukaisen opetuksen toteuttamista. Toimintakulttuuri tulee näkyväksi kaikessa toiminnassa ja vaikuttaa oppilaan kokemukseen osallisuudesta ja opetuksen laadusta.

Opetuksessa huomioidaan oppimisen moninaiset muodot, muuttuvat tilanteet ja oppimiskäsitykset sekä oppilaan yksilölliset oppimistyyliä, temperamentit ja kehitysvaiheet. Oppilaan omat kokemukset, tiedot, taidot ja kiinnostuksen kohteet ovat opetuksen lähtökohtia. Visuaalisten taitojen ja tietojen oppiminen sekä tutkiva, ratkaisukeskeinen asenne oppimiseen ja ilmaisuun edellyttävät vuorovaikutusta oppijan, opettajan ja ryhmän välillä. Toiminnallisuus, havainnointi ja leikki ovat keskeisessä osassa opetuksessa ja oppimisessa. Muualla tapahtuvaa oppimista otetaan huomioon työskentelytavoissa, osaamisen tunnistamisessa ja tunnustamisessa. Aiheiden ja teemojen valinnat ylläpitävät tekemisen ja oppimisen iloa.

Oppilasta ja hänen työtään arvostetaan ja tätä kautta oppilas oppii arvostamaan sekä omaa että muiden työskentelyä, oppimisprosesseja ja tuloksia. Tämä vaikuttaa positiivisen minäkuvan

muotoutumiseen. Työtavat valitaan niin, että oppijan vuorovaikutustaidot, keskittymiskyky, pitkäjänteisyys, herkkyys, eläytymiskyky, oma-aloitteisuus, vastuu ja itseluottamus, oma ilmaisu sekä sosiaaliset taidot kasvavat.

Käsityökoulu oppivana ja luovana yhteisönä tukee oppilaan kasvua aktiiviseksi yhteisön jäseneksi. Kokemus yhteisöön kuulumisesta ja yhteistyö yhteisön sisällä ja toimintaympäristössä tukevat oppilaan oppimista. Vuorovaikutus opettajien, ryhmän muiden jäsenten sekä yhteisön muiden toimijoiden kanssa ovat keskeisiä asioita osallisuuden tunteen syntymisessä. Osallisuus ilmenee ja muotoutuu opetusryhmässä, erilaisissa tapahtumissa ja kohtaamisissa toimintaympäristössä. Mahdollisuus osallistua ja vaikuttaa omassa yhteisössä vahvistaa osallisuutta myös laajemmassa yhteydessä. Käsityön esille tuominen eri yhteyksissä lisää tietoisuutta alasta ja sen harrastusmahdollisuuksista. Yhteisöllisyys voi myös olla polku käsityöryhtäjäyteen. Kannustava ja rakentava palaute tuovat onnistumisen tunteita ja auttavat omien vahvuuksien löytämisessä, erilaisuuden kunnioittamisessa ja ongelmien ratkaisussa.

Turvallisuus on hyvinvoinnin yksi perusta ja kuuluu kaikkeen käsityökoulun toimintaan. Turvallisuudesta huolehtiminen kuuluu yhteisön jokaisen jäsenen tehtäviin. Turvallisuutta ohjaavat sovitut toimintatavat ja säännöt. Työskentelyssä noudatetaan turvamääräyksiä, työohjeita ja käyttöturvallisuustiedotteita samalla kun huomioidaan erilaisten tilojen turvallisuuteen ja siisteyteen liittyvät tekijät.

Käsityökoulussa toimitaan ympäristövastuullisesti. Tämä tarkoittaa tarkoituksenmukaisia työkalu- ja materiaalivalintoja, taloudellista energian ja veden käyttöä sekä materiaalien kierrätettävyyttä. Tämä välittää oppilaille ymmärrystä omien valintojen merkityksestä.

Käsityökoulun toimintakulttuuria kehitetään koko ajan. Tämä ilmenee pedagogiikan ja alan osaamisen kehittämisenä. Olennaista tässä on opetuksen arkikäytäntöjen organisointi, suunnittelu, toteuttaminen ja arviointi sekä johtaminen. Vuorovaikutus eri toimijoiden kesken on tässä oleellisessa osassa.

3.3 Työtavat ja opetuksen tavoitteet

Käsityölle on ominaista havainnoille, pohdiskelulle, käsitteellistämislle, vuorovaikutukselle, arvottamiselle, tulkinnalle ja aktiivisuudelle perustuva toiminta. Se ilmenee sekä oppijan käsityöprosessissa että laajemmin yhteisön jäsenenä toimiessa. Taito käsityökoulu Peukussa työtapojen monipuolisilla valinnoilla tuetaan yksilöllistä tietojen ja taitojen oppimista, ilmaisua ja testaamista sekä yhteistoiminnallista käsityötä. Opetus järjestetään oppimisympäristöissä, jotka tukevat tarkoituksenmukaisesti erilaisten materiaalien, tekniikoiden ja teknologioiden tutkimista sekä niiden kekseliästä soveltamista ja oppilaiden erityisosaamisalueiden kehittymistä. Käsityössä erilaisiin ilmiöihin tutustutaan elämyksellisesti ja kokemuksellisesti, niitä tutkimalla ja arvottamalla. Työskentelylle asetetut tavoitteet ohjaavat mielikuvitusta, ihmettelyä ja ideoiden kehittelyä. Työskentelyssä korostuu käsillä tekemisen ja oivaltamisen ilo. Työtapojen ja materiaalien valintaa ohjaavat kestävä kehityksen ja kiertotalouden periaatteet.

4 OPINTOJEN LAAJUUS JA RAKENNE

Taiteen perusopetuksen yleisen oppimäärän opinnot muodostuvat taiteenalan yhteisistä opinnoista ja teemaopinnoista. Yleisen oppimäärän laskennallinen laajuus on 500 tuntia, josta yhteisten opintojen laskennallinen laajuus on 300 tuntia ja teemaopintojen 200 tuntia. Laskennallisen laajuuden tunti on 45 minuuttia. Opinnot rakentuvat yhteensä 24 opintokokonaisuudesta, joiden laajuudet vaihtelevat oppilaiden kiinnostuksen ja ajan ilmiöiden mukaan laajuudeltaan 10-100 oppituntia.

Opetus perustuu opetussuunnitelmassa määriteltyyn opintokokonaisuuteen. Opintokokonaisuus voidaan käsitellä kerralla tai se voi rakentua opintojen edetessä useammassa osassa tai lomittain toisen opintokokonaisuuden kanssa. Opintokokonaisuudet rakentuvat valittujen tavoitealueiden tavoitteille ja sisällöille.

Opintokokonaisuudet toteutetaan ajan ilmiöiden ja oppilaiden kiinnostuksen mukaan vuosittain.

Opintojen yleisinä tavoitteina ovat

- keskeisten taitojen tavoitteellinen harjoittelu ja pitkäjänteinen kehittäminen
- oman ilmaisun kehittäminen, käsityö-, muotoilu-, tiede-, taide- ja kulttuurisuhteen muodostuminen sekä aktiiviseksi toimijaksi kasvaminen
- ymmärtävä ja laaja-alainen materiaalien ja immateriaalinen tekeminen

5 YHTEISET OPINNOT

Yhteisten opintojen tarkoituksena on taiteenalan perustaitojen hankkiminen. Teemaopinnoissa tarkoituksena on yhteisissä opinnoissa hankittujen taitojen laajentaminen.

Käsityön taiteen perusopetuksen yleisen oppimäärän yhteisten opintojen tavoitealueita ovat *taidot ja muotoilu, yhteiskunta ja kulttuuri sekä taiteiden ja tieteiden välisyys*.

Taidot ja muotoilu

Opetuksen tavoitteena on

- tukea ja rohkaista oppilasta kädentaitojen harjoittelussa, omien tavoitteiden asettamisessa ja niiden saavuttamisessa
- kannustaa oppilasta havainnoimaan arjen elinympäristöstään nousevia tarpeita
- herättää oppilaa innostus uusien taitojen kokeilemiseen ja ilmaisemiseen
- rohkaista oppilasta materiaalien ja tekniikoiden monipuoliseen käyttöön
- ohjata oppilasta ymmärtämään työohjeiden, -menetelmien ja -järjestyksen yhteys lopputulokseen
- ohjata oppilasta välineiden ja tekniikoiden turvalliseen käyttöön
- nauttimaan niiden saavuttamisesta

Yhteiskunta ja kulttuuri

Opetuksen tavoitteena on

- innostaa oppilasta aktiiviseksi käsityökulttuurin havainnoijaksi, tekijäksi, toimijaksi ja kuluttajaksi
- tuoda näkyväksi oppilaiden ajatuksia, tunteita ja tulkintoja käsityöstä, ympäristöstä ja kulttuurista
- rohkaista oppilasta pohtimaan omien valintojensa vaikutuksia käsityössä
- auttaa oppilasta näkemään käsityö elävänä kulttuuriperintönä
- kannustaa oppilasta pohtimaan käsityötä eettisyyden ja kulttuurisen moninaisuuden näkökulmasta
- auttaa oppilasta ymmärtämään käsityöyrittäjyyden traditiota
- innostaa oppilasta toimimaan lokaaleissa ja globaaleissa käsityöyhteisöissä

Taiteiden ja tieteiden välisyys

Opetuksen tavoitteena on

- ohjata oppilasta hahmottamaan käsityötä taiteita ja tieteitä yhdistävää ilmiönä
- kannustaa oppilasta pohtimaan toimintaansa kestäväen kehityksen näkökulmasta
- innostaa oppilasta kekseliäisyyteen ja luovaan ongelmanratkaisuun

Yhteisten opintojen keskeiset sisällöt

Käsityön opinnoissa tuotetaan tuotteita, teoksia ja palveluita yksin ja yhdessä sekä itselle että toisille. Tuotteissa käytettävyyys ja tarkoituksenmukaiset materiaalit luovat perustan käsityölliselle tekemiselle. Teoksissa materiaalit ja tekniikat toimivat ilmaisun välineinä. Palveluissa tekeminen ilmenee osallisuutena, yhteisöllisyytenä ja hyvinvointina. Käsityössä teknologiaa tutkitaan tekemisen ja ilmaisun välineenä. Muotoilua tarkastellaan kokonaisvaltaiseen tuottamiseen kuuluvana toimintana. Käsityötä, teknologiaa ja muotoilua käsitellään kulttuurisina, yhteiskunnallisina, monitieteisinä ja taiteeseen liittyvinä ilmiöinä.

Käsityön yhteisten opintojen sisältöalueet ovat

- Pukeutuminen
- Esine- ja tekstiiliympäristöt
- Rakennetut ja luonnon ympäristöt
- Palveluympäristöt

Sisältöjen valinnassa lähtökohtana ovat oppilaille merkitykselliset ilmiöt, joita lähestytään henkilökohtaisten kokemusten kautta kohti yleisempiä käsityön ilmiöitä. Kaikkia keskeisiä sisältöjä pohditaan esteettisyyden, eettisyyden, ekologisuuden näkökulmasta. Opinnoissa tarkastellaan laaja-alaisesti kaikkien keskeisten sisältöjen osa-alueita.

Pukeutumista tarkastellaan identiteetin muotoutumisen ja yhteisöön kuulumisen, vaate- ja vaatetusteknologian, muoti-ilmiöiden, fysiologian ja eri kulttuurien näkökulmista. Esine- ja

tekstiiliympäristöjä tarkastellaan asumisen, toiminnallisuuden, teknologian, muotoilun, muoti-ilmiöiden ja eri kulttuurien näkökulmista. Palveluympäristöjä tarkastellaan hyvinvoinnin, kokemuksellisuuden, asiakaslähtöisyyden ja yrittäjyyden näkökulmista. Rakennettuja ja luonnonympäristöjä tarkastellaan osallisuuden, yhteisöllisyyden, hyvinvoinnin ja ihmisten viihtyvyyden näkökulmista.

Yhteisiä opintoja edeltävän varhaisiän kasvatuksen, aikuisten koulutuksen, ammatillisesti painottuneen sekä taiteen perusopetukseen valmentavan koulutuksen sekä muusta taiteen alan koulutuksen järjestämisestä, laajuudesta ja rakenteesta päätetään lukukausittain. Näistä opintoja voi esittää tunnistettaviksi taiteen perusopetuksen oppimäärään.

Käsityön taiteen perusopetuksen yleisen oppimäärän yhteiset opinnot			
Tavoite- ja sisältöalueet sekä arvioinnin kohteet			
Tavoitteet / sisällöt	Taidot ja muotoilu	Yhteiskunta ja kulttuuri	Taiteiden ja tieteiden välisyys
Pukeutuminen	Y1	Y2	Y3
Identiteetin muodostuminen Yhteisöön kuuluminen Vaate- ja tekstiiliteknologia Muoti-ilmiöt Fysiologia Eri kulttuurit +3E (Eettisyys Ekologisuus Esteettisyys)	Pukeutuminen taitoja ja muotoiluna - opetuskokonaisuudessa tutustutaan pukeutumiseen. Tutkitaan materiaaleja ja valmistustekniikoita. Opetellaan työkalujen ja materiaalien tarkoituksenmukaista käyttöä. Harjaannutaan käsityöprosessin ymmärtämisessä.	Pukeutuminen kulttuurisena ja yhteiskunnallisena ilmiönä opintokokonaisuudessa tutkitaan, kokeillaan ja valmistetaan eri kulttuurien käsitöitä tai haetaan innoitusta kulttuurista.	Pukeutuminen tieteiden ja taiteiden välisenä ilmiönä - opintokokonaisuudessa kartutetaan oppilaan tietoja ja taitoja eri materiaaleista, tekniikoista, työvälineistä ja teknologioista sekä haetaan suunnitteluun vaikutteita muoti-ilmiöistä ja eri kulttuureista.
Esine- ja tekstiiliympäristöt	Y4	Y5	Y6
Asuminen Toiminnallisuus Teknologia Muotoilu Muoti-ilmiöt Eri kulttuurit +3E (Eettisyys Ekologisuus Esteettisyys)	Esine- ja tekstiiliympäristöt taitona ja muotoiluna - opintokokonaisuudessa tutustutaan tuotesuunnitteluun ja valmistukseen. Opetellaan tekniikoiden ja materiaalien tarkoituksenmukaista ja turvallista käyttöä. Harjaannutaan käsityöprosessin ymmärtämisessä.	Esine- ja tekstiiliympäristöt yhteiskunnallisena ja kulttuurisena ilmiönä - opintokokonaisuudessa tutkitaan, kokeillaan ja valmistetaan eri kulttuurien innoittamia esineitä ja tekstiilejä sekä opitaan arvostamaan muiden ihmisryhmien käsitöitä.	Esine- ja tekstiiliympäristöt taiteiden ja tieteiden välisenä ilmiönä - opintokokonaisuudessa kartutetaan oppilaan tietoja ja kokemusta tutkimalla, kokeilemalla ja havainnoimalla erilaisia tekniikoita, materiaaleja ja työvälineitä. Suunnitteluprosessissa haetaan vaikutteita taide- ja muotoiluhistoriasta sekä eri kulttuureista.

Palveluympäristöt	Y7	Y8	Y9
Hyvinvointi Kokemuksellisuus Asiakslähtöisyys Yrittäjyys +3E (Eettisyys Ekologisuus Esteettisyys)	Palveluympäristöt taitona ja muotoiluna - opintokokonaisuudessa tutustutaan asiakslähtöisyyteen valmistamalla toisille käsityötuotteita tai -palveluita.	Palveluympäristöt yhteiskunnallisena ja kulttuurisena ilmiönä - opintokokonaisuudessa suunnitellaan ja toteutetaan sekä osallistutaan yksin, ryhmässä tai yhteistyötahon kanssa tuotteen tuottamiseen asiakasryhmälle.	Palveluympäristöt taiteiden ja tieteiden välisenä ilmiönä - opintokokonaisuudessa tutustutaan käsityöhön osallistavana taiteena, yhteisötaiteena tai taiteena, joka lisää hyvinvointia.
Rakennetut ja luonnonympäristöt	Y10	Y11	Y12
Osallisuus Yhteisöllisyys Hyvinvointi Viihtyminen +3E (Eettisyys Ekologisuus Esteettisyys)	Taidot ja muotoilu rakennetussa- ja luonnonympäristössä - opintokokonaisuudessa tutustutaan ympäristö- ja tilasuunnitteluun. Harjoitellaan monimateriaalista käsityötä valitulla teemalla.	Yhteiskunta ja kulttuuri rakennetussa ja luonnonympäristössä - opintokokonaisuudessa havainnoidaan ja tutkitaan ympäristön arkkitehtuuria. Käsityöllä osallistutaan oman ympäristön suunnitteluun ja rakentamiseen.	Taiteiden ja tieteiden välisyys rakennetussa ja luonnonympäristössä - opintokokonaisuudessa tutustutaan erilaisiin ympäristöihin ja rakennusmateriaaleihin, arkkitehtuuriin, rakentamisen teknologiaan ja työkaluihin. Suunnittelussa haetaan vaikutteita ajankohtaisista ilmiöistä. Valmistuneilla teoksilla pyritään vaikuttamaan ympäristöön käsityötaiteen keinoin.

6 TEEMAOPINNOT

Käsityön teemaopintojen tarkoituksena on opintojen laajentaminen tai painottaminen oppilaan valitsemalla tavalla. Opintojen tavoitteena on, että oppilas havainnoi, pohtii, arvottaa, käsitteellistää ja jakaa kokemuksiaan sekä omaksuu kriittisen ja rakentavan pohdinnan osaksi käsityöprosessiaan ja elämäntapaansa. Oppilasta ohjataan tekemään päätöksiä, toimimaan itsenäisesti ja aloitteellisesti sekä ilmaisemaan ja tulkitsemaan kokemuksiaan. Opinnoilla vahvistetaan oppilaan taitoja käyttäen käsityötä vaikuttamisen ja osallistumisen välineenä. Oppilasta ohjataan suunnittelemaan ja valmistamaan käsitöitä valitsemiinsa ympäristöihin.

Teemaopinnot ovat laskennalliselta laajuudeltaan 200 tuntia ja rakentuvat oppilaan valitsemista opintokokonaisuuksista. Opetussuunnitelmassa on 12 syventävää opintokokonaisuutta. Opintokokonaisuudet rakentuvat valitun tavoitealueen tavoitteille sisältöalueittain. Jaksoilla voidaan tavoitella kuitenkin yhtä tavoite- tai sisältöaluetta laaja-alaisempaa osaamista.

Opintokokonaisuuden sisältöjen valinnassa lähtökohtana ovat oppilaille merkitykselliset ilmiöt, joita lähestytään henkilökohtaisten kokemusten kautta kohti yleisempiä käsityön ilmiöitä. Opintokokonaisuuksien laskennalliset laajuudet vaihtelevat oppilaiden henkilökohtaisen painotuksen mukaan 10-100 oppituntia. Keskeisiä sisältöjä pohditaan esteettisyyden, eettisyyden ja ekologisuuden näkökulmasta.

Teemaopintojen yhteisinä tavoitteina on:

- opintojen laajentaminen tai painottaminen oppilaan valitsemalla tavalla
- ohjata oppilasta havainnoimaan, pohtimaan, arvottamaan, käsitteellistämään ja jakamaan kokemuksiaan sekä omaksumaan kriittisen ja rakentavan pohdinnan osaksi käsityöprosessiaan
- ohjata tekemään päätöksiä, toimimaan itsenäisesti ja aloitteellisesti sekä ilmaisemaan ja tulkitsemaan kokemuksiaan
- vahvistaa taitoja käyttää käsityötä vaikuttamisen ja osallistumisen välineenä
- ohjata oppilasta suunnittelemaan ja valmistamaan käsitöitä valitsemiinsa ympäristöihin

Käsityön taiteen perusopetuksen yleisen oppimäärän teemaopintojen tavoitealueita ovat *taidot ja muotoilu, yhteiskunta ja kulttuuri sekä taiteiden ja tieteiden välisyys*.

Taidot ja muotoilu

Opetuksen tavoitteena on:

- ohjata ja tukea oppilasta syventämään kädentaitojaan
- rohkaista oppilasta syventämään materiaalien ja tekniikoiden tuntemustaan
- kannustaa oppilasta havainnoimaan ympäristöään ja arjen elinympäristön haasteita sekä pohtimaan niihin ratkaisuja
- vahvistaa oppilaan omaa ilmaisua uusilla taidoilla
- kehittää oppilaan kykyä hallita käsityöprosessia pohtimalla työohjetta, -järjestystä ja -menetelmiä omassa työskentelyssään.

Yhteiskunta ja kulttuuri

Opetuksen tavoitteena on:

- rohkaista oppilasta syventämään käsityökulttuurin tuntemusta ja tekemään valintoja oman kiinnostuksen mukaisesti
- ohjata oppilasta pohtimaan ja ymmärtämään omien valintojen vaikutuksia tuotteen laatuun ja elinkaareen sekä ympäristöön

- kannustaa oppilasta osallistumaan käsityön elävän kulttuuriperinnön kehittämiseen
- ohjata oppilasta ympäristön ja käsityökulttuurin havainnointiin
- auttaa oppilasta tekemään eettisesti kestäviä valintoja kulttuurisesti moninaisessa maailmassa
- kannustaa oppilasta tutustumaan paikalliseen yritystoimintaan ja käsityöyrittäjyyteen

Taiteiden ja tieteiden välisyys

Opetuksen tavoitteena on:

- ohjata oppilasta ymmärtämään käsityötä monitaiteisena ja -tieteisenä ilmiönä sekä hyödyntämään sitä omassa työskentelyssä
- kannustaa oppilasta hyödyntämään kestäväen kehityksen ja kiertotalouden näkökulmia toiminnassaan
- innostaa oppilaita yhteisölliseen kekseliäisyyteen
- rohkaista oppilasta visioimaan uutta, ennen näkemätöntä ja rakentamaan näkymätöntä näkyväksi käsityöksi.

Käsityön teemaopintojen keskeiset sisällöt

Käsityön teemaopinnoissa tuotetaan tuotteita, teoksia ja palveluita yksin ja yhdessä sekä itselle että toisille. Materiaalit ominaisine tekniikoineen toimivat ilmaisun välineinä sekä luovat perustan käsityölle tuotteina ja teoksina. Palveluissa tekeminen ilmenee osallisuutena, yhteisöllisyytenä ja hyvinvointina. Käsityössä teknologiaa tutkitaan tekemisen ja ilmaisun välineenä. Muotoilua tarkastellaan kokonaisvaltaiseen tuottamiseen kuuluvana toimintana. Käsityötä, teknologiaa ja muotoilua käsitellään kulttuurisena, yhteiskunnallisina, monitieteisinä ja taiteeseen liittyvinä ilmiöinä. Käsityön teemaopintojen sisältöalueet ovat:

- Pukeutuminen,
- Esine- ja tekstiiliympäristöt,
- Rakennetut ja luonnon ympäristöt
- Palveluympäristöt.

Sisältöjen valinnassa lähtökohtana ovat oppilaille merkitykselliset ilmiöt, joita lähestytään henkilökohtaisten kokemusten kautta kohti yleisempiä käsityön ilmiöitä. Kaikkia keskeisiä sisältöjä pohditaan esteettisyyden, eettisyyden, ekologisuuden näkökulmasta. Opinnoissa tarkastellaan laaja-alaisesti kaikkien keskeisten sisältöjen osa-alueita.

Pukeutumista tarkastellaan identiteetin muotoutumisen ja yhteisöön kuulumisen, vaatetusteknologian, muoti-ilmiöiden, fysiologian ja eri kulttuurien näkökulmista. Esine- ja tekstiiliympäristöjä tarkastellaan asumisen, toiminnallisuuden, teknologian, muotoilun, muoti-ilmiöiden ja eri kulttuurien näkökulmista. Palveluympäristöjä tarkastellaan hyvinvoinnin, kokemuksellisuuden, asiakaslähtöisyyden ja yrittäjyyden näkökulmista. Rakennettuja ja luonnonympäristöjä tarkastellaan osallisuuden, yhteisöllisyyden, hyvinvoinnin ja ihmisten viihtyvyyden näkökulmista.

Käsityön taiteen perusopetuksen Yleisen oppimäärän teemaopinnot

Tavoite- ja sisältöalueet sekä arvioinnin kohteet

Tavoitteet / sisällöt	Taidot ja muotoilu	Yhteiskunta ja kulttuuri	Taiteiden ja tieteiden välisyys
Pukeutuminen	T1	T2	T3
Identiteetin muodostuminen Yhteisöön kuuluminen Vaate- ja tekstiiliteknologia Muoti-ilmiöt Fysiologia Eri kulttuurit +3E (Eettisyys Ekologisuus Esteettisyys)	Pukeutuminen taitona ja muotoiluna - opintokokonaisuudessa havainnoidaan pukeutumiseen liittyviä ilmiötä. Tutkitaan materiaaleja ja valmistustekniikoita ja syvennetään osaamista työkalujen ja materiaalien hallinnassa. Suunnitellaan käsityöprosessin kulku valmistettavalle tuotteelle.	Pukeutuminen kulttuurisena ja yhteiskunnallisena ilmiönä - opintokokonaisuudessa tutkitaan eri kulttuurien pukeutumista, havainnoidaan ja jaetaan kokemuksia pukeutumisesta vaikuttamisen välineenä. Tuotteilla pyritään vahvistamaan identiteettiä.	Pukeutuminen taiteiden ja tieteiden välisenä ilmiönä - opintokokonaisuudessa kartutetaan oppilaan tietoa mm. vaate- ja tekstiiliteknologiasta ja pohditaan kiertotalouden merkitystä. Suunnitteluun haetaan vaikutteita muoti-ilmiöistä, eri kulttuureista ja pukutaiteesta.
Esine- ja tekstiiliympäristöt	T4	T5	T6
Asuminen Toiminnallisuus Teknologia Muotoilu Muoti-ilmiöt Eri kulttuurit +3E (Eettisyys Ekologisuus Esteettisyys)	Esine- ja tekstiiliympäristöt taitojen ja muotoiluna - opintokokonaisuudessa syvennyttään tuotesuunnitteluun ja valmistusprosessiin. Syvennetään osaamista työkalujen ja materiaalien hallinnassa. Suunnitellaan käsityöprosessin kulku valmistettavalle tuotteelle.	Esine- ja tekstiiliympäristöt kulttuurisena ja yhteiskunnallisena ilmiönä - opintokokonaisuudessa tutkitaan eri kulttuurien esine- ja tekstiilihistoriaa. Pohditaan ja arvotetaan esineiden ja tekstiilien muotoilua, käytettävyyttä sekä materiaalivalintoja. Opitaan arvostamaan uiden ihmisryhmien käsitöitä.	Esine- ja tekstiiliympäristöt taiteiden ja tieteiden välisenä ilmiönä - opintokokonaisuudessa kartutetaan oppilaan tietoa muotoiluteknologiasta, muotoiluhistoriasta sekä eri kulttuureista. Lisäksi tuotteen suunnittelu- ja valmistusprosessissa pohditaan kiertotalouden merkitystä.
Palveluympäristöt	T7	T8	T9
Hyvinvointi Kokemuksellisuus Asiakaslähtöisyys Yrittäjyys +3E (Eettisyys Ekologisuus)	Palveluympäristöt taitona ja muotoiluna - opintokokonaisuudessa perehdyttään	Palveluympäristöt kulttuurisena ja yhteiskunnallisena ilmiönä -	Palveluympäristöt taiteiden ja tieteiden välisenä ilmiönä - opintokokonaisuudessa

Esteettisyys)	asiakaslähtöiseen tuotteen valmistamiseen.	opintokokonaisuudessa suunnitellaan ja toteutetaan sekä osallistutaan tuotteen tuottamiseen asiakasryhmälle. Toteutus tehdään yksin, ryhmässä tai yhteistyötahon kanssa.	kartutetaan oppilaan tietoa käsityöyrittäjyydestä ja pohditaan uusien teknologioiden hyödyntämistä käsityöalalla. Tekeminen ilmenee osallistavana-, hyvinvointia lisäävänä- tai yhteisötaiteena.
Rakennetut ja luonnonympäristöt	T10	T11	T12
Osallisuus Yhteisöllisyys Hyvinvointi Viihtyminen +3E (Eettisyys Ekologisuus Esteettisyys)	Rakennetut ja luonnonympäristöt taitona ja muotoiluna - opintokokonaisuudessa syvennyttään ympäristö- ja tilasuunnitteluun. Toteutetaan monimateriaalista käsityötä valitulla teemalla aiemmin opittuja tietoja ja taitoja soveltaen.	Rakennetut ja luonnonympäristöt kulttuurisena ilmiönä - opintokokonaisuudessa tutkitaan eri kulttuurien arkkitehtuuria sekä luontoympäristöä. Suunnitellaan ja valmistetaan käsitöitä valittaviin ympäristöihin ja pohditaan käsityötä vaikuttamisen ja osallistamisen välineenä.	Rakennetut ja luonnonympäristöt taiteiden ja tieteiden välisenä ilmiönä - opintokokonaisuudessa kartutetaan oppilaan tietoa rakennetusta- ja luonnonympäristöstä. Havainnoimalla ja kokemuksia jakamalla pohditaan sekä kriittisesti että rakentavasti oman ympäristön viihtyvyyttä ja kehitellään tulevaisuuden ratkaisuja. Suunnittelussa haetaan vaikutteita ajankohtaisista ilmiöistä.

7 OPPIMÄÄRÄN YKSILÖLLISTÄMINEN

Opetuksen eriyttäminen ryhmäopetuksessa sekä monipuolisten työtapojen käyttö ovat ensisijaisia keinoja ottaa huomioon oppilaiden erilaisuutta ja yksilöllistää oppimäärää. Yksilölliset oppimisvalmiudet huomioidaan ryhmien muodostuksessa niin, että valmiuksiltaan ja kiinnostuksensa kohteiltaan yhtenevät oppilaat toimivat samassa ryhmässä. Erityistä tukea tarvitsevien oppilaiden osallistumista ryhmäopetukseen kannustetaan mahdollisuudella tulla kokeilemaan yhdessä sovitun ajan ja tarvittaessa oman henkilökohtaisen avustajan ottamista mukaan tunneille.

8 OPPIMISEN ARVIOINTI

8.1 Arvioinnin tehtävä

Arvioinnin tehtävänä on ohjata oppilaan oppimista, tukea hänen edistymistään opinnoissa ja kehittää hänen edellytyksiään itsearviointiin. Oman tekemisen analysointi ja reflektointi tukee oppimisen syvenemistä. Palautteella ohjataan oppilasta omien tavoitteiden suuntaiseen opiskeluun sekä oman oppimisprosessin ymmärtämiseen. Oppilaan työskentelyä arvioidaan monipuolisesti koko prosessin ajan. Oppilasta perehdytetään käsityön arvioinnin periaatteisiin ja käytäntöihin. Arviointi on oppimiseen kannustavaa, oikeudenmukaista ja eettisesti kestävää.

8.2 Arviointi opintojen aikana

Oppilaan oppimista ohjataan ja arvioidaan monipuolisesti oppimisprosessin eri vaiheissa. Arviointi ja sen pohjalta annettava jatkuva palaute on vuorovaikutteista ja edistää oppilaiden osallisuutta. Oppilaita ohjataan oman oppimisen pohdintaan itsearviointi- ja vertaisarviointitaitoja kehittämällä. Oppilaita rohkaistaan havainnoimaan omaa ja yhteistä työskentelyä sekä antamaan rakentavaa palautetta.

Arviointi opintojen aikana perustuu opetussuunnitelmassa kuvattuihin yhteisten opintojen ja teemaopintojen opintokokonaisuuksien tavoitteisiin. Käsityön yleisen oppimäärän arvioinnin kohteet ovat *Taidot ja muotoilu, Yhteiskunta ja kulttuuri* sekä *Taiteiden ja tieteiden välisyys*. Oppilaalle annettavaan oppimisen arviointiin sisältyy palautetta kaikista opetukselle asetetuista tavoitteista. Arviointimenetelmät valitaan siten, että niiden avulla voidaan parhaalla mahdollisella tavalla arvioida tavoitteiden saavuttamista ja että ne soveltuvat käytettyihin opetusmenetelmiin ja tukevat oppimista. Monipuoliseen arviointiin sisältyy erilaisia palautteen antamisen tapoja kuten arviointikeskusteluja, itse- ja vertaisarviointia. Oppilas saa jatkuvaa sanallista palautetta opinnoistaan. Näyttelyiden ja muiden esittäytymisten kautta oppilaat voivat saada myös julkista palautetta. Oppilasta perehdytetään taiteenalan arvioinnin, periaatteisiin ja käytäntöihin. Oppimisen arviointi on vuorovaikutusta oppilaan, ryhmän ja opettajan välillä.

Arvioinnin tavoitteena on tukea oppilaan omien tavoitteiden asettamista ja edistymisen seuraamista suhteessa niihin. Oppimista ja osaamista arvioidaan monipuolisesti oppilaan oppimisprosessissa, tuotteissa, teoksissa ja palveluissa. Oppilasta rohkaistaan antamaan ja vastaanottamaan palautetta. Arviointitaitoja harjoitellaan opintojen kuluessa. Oppilaalle annettava palaute on luonteeltaan kannustavaa, ohjaavaa ja jatkuvaa. Arvioinnilla oppilasta kannustetaan osaamisensa laajentamiseen, soveltamiseen ja esittelemiseen. Käsityön yleisen oppimäärän teemaopintoihin sisältyy oppilaan kokoama esitys osaamisestaan, jossa on sanallista ja/tai kuvallista aineistoa sekä itsearviointia. Arviointi ei kohdistu opiskelijoiden arvoihin, asenteisiin tai henkilökohtaisiin ominaisuuksiin.

8.3 Arvioinnin kohteet ja tavoitekuvaukset/kriteerit

Yhteiset opinnot

Tavoitealue: Taidot ja muotoilu

Oppilas

- ymmärtää kädentaitojen harjoittelun merkityksen ja osaa asettaa omia tavoitteita
- havainnoi arjen elinympäristöstään nousevia tarpeita
- on innostunut uusien taitojen kokeilemisesta ja itseilmaisusta
- uskaltaa ennakkoluulottomasti käyttää monipuolisesti erilaisia materiaaleja ja tekniikoita
- ymmärtää työohjeiden, -menetelmien ja -järjestyksen yhteyden lopputulokseen
- osaa kiinnittää huomiota välineiden ja tekniikoiden turvalliseen käyttöön

Tavoitealue: Yhteiskunta ja kulttuuri

Oppilas

- toimii aktiivisena käsityökulttuurin havainnoijana, tekijänä, toimijana ja kuluttajana
- osaa tuoda esiin ajatuksiaan, tunteita ja tulkintoja käsityöstä, ympäristöstä ja kulttuurista
- pohtii omien valintojensa vaikutuksia käsityössä
- ymmärtää käsityön elävänä kulttuuriperintönä
- pohtii käsityötä eettisyyden ja kulttuurisen moninaisuuden näkökulmasta
- ymmärtää käsityörytityksen traditiota

Tavoitealue: Tieteiden ja taiteiden välisyys

Oppilas

- hahmottaa käsityön taiteita ja tieteitä yhdistävänä ilmiönä
- pohtii toimintaansa kestäväen kehityksen näkökulmasta
- toimii kekseliäästi ja luovasti ongelmanratkaisutilanteissa

Teemaopinnot

Tavoitealue: Taidot ja muotoilu

Oppilas

- syventää kädentaitojen osaamistaan
- syventää materiaalien ja tekniikoiden osaamistaan
- havainnoi ympäristöään ja arjen elinympäristön haasteita sekä pohtii niihin ratkaisuja
- osaa ilmaista itseään uusilla taidoilla

- ymmärtää käsityöprosesseja, työohjeita, -järjestystä ja -menetelmiä omassa työskentelyssään

Tavoitealue: Yhteiskunta ja kulttuuri

Oppilas

- syventää käsityökulttuurin tuntemustaan ja tekee valintoja oman kiinnostuksensa mukaisesti
- ymmärtää omien valintojensa vaikutukset tuotteen laatuun ja elinkaareen sekä ympäristöön
- tiedostaa oman roolinsa käsityön elävän kulttuuriperinnön kehittämisessä
- osaa tehdä havaintoja ympäristöstä ja käsityökulttuurista
- osaa tehdä eettisesti kestäviä valintoja kulttuurisesti moninaisessa maailmassa
- tuntee paikallista yritystoimintaa ja käsityöyrittäjyyttä

Tavoitealue: Tieteiden ja taiteiden välisyys

Oppilas

- ymmärtää käsityön monitaiteisena ja -tieteisenä ilmiönä sekä hyödyntää tätä omassa työskentelyssään
- osaa hyödyntää kestävästä kehityksestä ja kiertotalouden näkökulmia toiminnassaan
- toimii yhteisöllisesti ja kekseliäästi
- osaa visioida uutta, ennen näkemätöntä ja rakentaa näkemätöntä näkyväksi käsityöksi

8.4 Osaamisen tunnustaminen ja opintojen hyväksi lukeminen

Oppilaalla on oikeus saada opetussuunnitelman tavoitteita ja keskeisiä sisältöjä vastaavat aikaisemmin suorittamansa opinnot tai muutoin hankittu osaaminen arvioiduksi ja tunnustetuksi. Osaamisen tunnustaminen tehdään perustuen selvityksiin oppilaan opinnoista tai näyttöihin osaamisesta sekä suhteessa kunkin hyväksi luettavan opintokokonaisuuden tavoitteisiin ja sisältöihin. Myös oppilaan siirtyessä opiskelemaan oppimäärästä toiseen osaamisen tunnustamisessa ja opintojen hyväksi lukemisessa menetellään, kuten edellä on kuvattu.

8.5 Todistukset ja niihin merkittävät tiedot

Oppilaalle annetaan taiteen perusopetuksen yleisen oppimäärän päättötodistus sen jälkeen, kun hän on suorittanut sekä yleisen oppimäärän yhteiset opinnot että teemaopinnot.

Taiteen perusopetuksen yleisen oppimäärän päättötodistuksen sisältää seuraavat asiat:

- todistuksen nimi
- koulutuksen järjestäjän nimi
- oppilaitoksen nimi
- taiteenala
- oppilaan nimi ja henkilötunnus
- opiskeluaika vuosina
- oppilaan suorittamat yleisen oppimäärän yhteiset opinnot
- kunkin opintokokonaisuuden nimi ja laajuus
- oppilaan suorittamat yleisen oppimäärän teemaopinnot
- kunkin opintokokonaisuuden nimi ja laajuus
- rehtorin allekirjoitus ja oppilaitoksen leima
- kunnan omalla päätöksellään järjestämässä taiteen perusopetuksessa todistukseen merkitään taiteen perusopetuksen yleisen oppimäärän opetussuunnitelman hyväksymispäivämäärä
- jos kunta tai asianomaisen ministeriön myöntämän taiteen perusopetuksen järjestämisluvan saanut koulutuksen järjestäjä hankkii taiteen perusopetuksesta annetussa laissa tarkoitettut palvelut julkiselta tai yksityiseltä yhteisöltä tai säätiöltä, merkitään yhteisön tai säätiön tämän sopimuksen perusteella antaman taiteen perusopetuksen todistukseen sopimuksen päivämäärä sekä päivämäärä, jolloin kunta tai asianomaisen ministeriön myöntämän taiteen perusopetuksen järjestämisluvan saanut koulutuksen järjestäjä on hyväksynyt taiteen perusopetuksen yleisen oppimäärän opetussuunnitelman
- merkintä, että koulutus on toteutettu Opetushallituksen päättämien taiteen perusopetuksen yleisen oppimäärän opetussuunnitelman perusteiden 2017 mukaisesti.

Taiteen perusopetuksen yleisen oppimäärän päättötodistus voi sisältää liitteitä.

Oppilaalle annetaan pyydettäessä osallistumistodistus suorittamistaan taiteenalan yleisen oppimäärän opinnoista, jos opinnot keskeytyvät tai oppilas tarvitsee niitä muusta syystä. Osallistumistodistus voi sisältää liitteitä.

9 VARHAISIÄN KÄSITYÖKASVATUS

Käsityön varhaisiän kasvatuksen tavoitteena on tutustua lähiympäristöön havainnoiden, ihmetellen, tulkiten, leikkien ja elämyksellisesti kokien. Käsityön opinnoissa kokeillaan ja harjoitellaan taitoja, erilaisia tekniikoita, materiaalien ja välineiden turvallista käyttöä. Toiminta ja tekeminen rakentuvat oppilaiden omakohtaisille elinympäristön kokemuksille sekä kulttuuri- ja taideilmiöille. Opinnoissa harjoitellaan toisten huomioimista, ryhmätyötaitoja ja omaan työhön keskittymistä. Opetus tukee oppilaan ajattelun ja vuorovaikutustaitojen kehittymistä ja auttaa näin lapsen myönteisen minäkuvan muodostumista.

10 AIKUISTEN KÄSITYÖN OPETUS

Aikuisten opinnot etenevät perusopinnoista syventäviin opintoihin. Opetuksessa noudatetaan käsityön yleisen oppimäärän tavoitteita ja keskeisiä sisältöjä. Käsityön aikuisten opetuksen tavoitteena on oman ilmaisutavan, muotoiluajattelun ja taiteellisen työskentelyn kehittäminen. Opetuksessa otetaan huomioon aikuisen oppijan motivoituneisuus, omatoimisuus ja aiempi osaaminen. Päämääränä on oppimisen ilon saavuttaminen tekemisen, vuorovaikutuksen, ponnistelemisen, uuden oivaltamisen sekä kyseenalaistavan ja kokeilevan työskentelyn avulla. Tavoitteena on, että aikuinen oppija voi syventää opintojaan itseä kiinnostaviin sisältöihin. Erilaiset yhteistyöhankkeet muiden alojen toimijoiden ja organisaatioiden kanssa tuovat sosiaalisen ja yhteiskunnallisen näkökulman osaksi opintoja. Opinnot antavat valmiuksia opitun hyödyntämiseen omassa työssä, harrastuksissa, elinikäisessä oppimisessa tai yritystoiminnassa.

11 OPPILAAXI OTTAMISEN PERIAATTEET

Taito Käsityökoulu Peukun oppilailta on oikeus jatkaa ryhmässä myös seuraavana vuotena. Vajaat ja uudet ryhmät täytetään syksyllä. Hakuajasta ja ilmoittautumisesta tiedotetaan lehdissä sekä netti- ja facebook sivuilla. Oppilaspaikkaa hakeneisiin ollaan yhteydessä ja paikan saaneet sijoitetaan heille sopivimpaan ryhmään iän ja harrastuneisuuden mukaan. Mikäli ilmoittautuneita on enemmän kuin vapaita paikkoja niin oppilaspaikat arvotaan. Valitsematta jääneet oppilaat ovat varasijoilla lukuvuoden ajan.

Oppilaaksi voi ilmoittautua jatkuvasti. Oppilaaksi ilmoittautuneet otetaan mahdollisuuksien mukaan oppilaaksi. Opetusryhmät muodostetaan pääasiassa ikäryhmittäin. Opiskelupaikasta peritään lukukausi- ja materiaalimaksut, jotka vahvistetaan vuosittain. Ryhmäkoko vaihtelee 6 - 12 oppilaan välillä riippuen ikäryhmästä sekä käytössä olevien tilojen ja välineiden määrästä.

12 YHTEISTYÖ HUOLTAJIEN JA MUIDEN TAHOJEN KANSSA

Taito käsityökoulu Peukku toimii yhteistyössä vanhempien ja useiden muiden alueellisten ja kansallisten tahojen kanssa. Yhteistyön edellytykset ja yhteistyö oppilaiden ja heidän vanhempien kanssa muuttuu ja kehittyy jatkuvasti. Yhteistyön lähtökohdaksi on luottamus, tasavertaisuus ja keskinäinen kunnioitus. Viestinnässä hyödynnetään kotisivuja, sosiaalista mediaa ja tiedotteita. Palautetta kerätään säännöllisesti kyselyiden avulla.

13 TOIMINNAN JATKUVA KEHITTÄMINEN

Koulutuksen arviointi ja kehittäminen sekä toiminnan ulkopuoliseen arviointiin osallistuminen ovat kansallisen lainsäädännön velvoitteita (laki 633/1998, muutettu lailla 1301/2013). Kehittämisessä hyödynnetään Taiteen perusopetusliitto ry:n kehittämää Virvatuli itsearviointimalli. Mallin avulla arvioidaan yhteistyösuhteita, johtamista, oppimisympäristöä, opettajia ja oppilaita. Kehittämistyötä tehdään oppilailta, huoltajilta ja henkilökunnalta saadun palautteen avulla sekä toimimalla aktiivisesti käsityön taiteen perusopetuksen kehittämiseksi. Oppilaille ja huoltajille toteutetaan palautekyselyt vuosittain. Käsityökoulun kehittäminen on

osa laaja-alaista käsityön kehittämistä paikallisesti, kansallisesti ja kansainvälisesti. Eri ulottuvuudet toteutuvat laajan yhteistyöverkoston kautta.

Opetustoiminnan laajuus ja rakenne järjestetään pedagogisesti oppijaa kunnioittaen mm. niin, että opetuskerran kesto pitenee oppilaan edellytysten mukaan. Alakouluikäisten oppilaiden opetuskerta on pääsääntöisesti 2 - 3 oppituntia kerran viikossa. Oppimisympäristö laajenee oppimisen kannalta tarkoituksenmukaisiin ympäristöihin, joiden kesto määrittyy tekemisen mukaan, esimerkiksi erilaiset tapahtumat.

Opintoihin hakeudutaan pääsääntöisesti alakouluikässä. Keskimäärin oppimäärän tavoitteiden mukaiseen osaamiseen pääseminen kestää noin 6 vuotta. Kestoon vaikuttaa niin oppilaan osaamisen kehittyminen, aloitusikä kuin oppilaan ja perheen asettamat tavoitteet ja muualla opitun tunnistaminen. Tavoitteiden mukainen osaaminen rakentuu henkilökohtaisesti kontaktiopetuksen lisäksi omaehtoisena oppimisena kaikkialla oppilaan ympäristöissä. Oppitunneilla, joiden kesto on 45 minuuttia, rakennetaan runkoa yksilön osaamisen kartuttamiselle. Opetustoiminnalla käynnistetään ja pidetään yllä oppilaan omaehtoista myös oppilaitoksen ulkopuolella tapahtuvaa oppimista. Jokaisella on näin henkilökohtainen tapa ja polku, jolla saavutetaan tavoitteiden mukainen osaaminen.

Liite 1, Tasa-arvo- ja yhdenvertaisuussuunnitelma

TASA-ARVO- JA YHDENVERTAISUUSSUUNNITELMA

JOHDANTO

Tasa-arvolaki velvoittaa edistämään sukupuolten tasa-arvoa koulutuksessa. Viranomaisten ja koulutuksen järjestäjien sekä muiden koulutusta tai opetusta järjestävien yhteisöjen on huolehdittava siitä, että tytöillä ja pojilla sekä naisilla ja miehillä on samat mahdollisuudet koulutukseen ja ammatilliseen kehitykseen sekä että opetus, tutkimus ja oppiaineisto tukevat tämän lain tarkoituksen toteutumista. Tasa-arvoa edistetään koulutuksessa ja opetuksessa lasten ikä ja kehitys huomioon ottaen.

Viranomaisten, koulutuksen järjestäjien ja muiden koulutusta tai opetusta järjestävien yhteisöjen sekä työnantajien tulee ennaltaehkäistä sukupuoli-identiteettiin tai sukupuolen ilmaisuun perustuvaa syrjintää tavoitteellisesti ja suunnitelmallisesti.

Yhdenvertaisuus on perusoikeus, joka tarkoittaa kaikkien ihmisryhmien samanarvoisuutta: ihmiset ovat samanarvoisia riippumatta heidän sukupuolestaan, iästään, etnisestä tai kansallisesta alkuperästään, kansalaisuudestaan, kielestään, uskonnostaan ja vakaumuksestaan, mielipiteestään, vammastaan, terveydentilastaan, seksuaalisesta suuntautumisestaan tai muusta henkilöön liittyvästä syystä. Yhdenvertaisuus tarkoittaa kaikille ihmisille samoja ihmisoikeuksia ja yhteiskunnallisen vaikuttamisen mahdollisuuksia. Yhdenvertaisuuslain (1325/2014) tarkoituksena on edistää yhdenvertaisuutta ja ehkäistä syrjintää sekä tehostaa syrjinnän kohteeksi joutuneen oikeusturvaa.

Yhdenvertaisuuslain (1325/2014) mukaan koulutuksen järjestäjän on huolehdittava siitä, että oppilaitoksella on suunnitelma tarvittavista toimenpiteistä yhdenvertaisuuden edistämiseksi.

Tasa-arvo- ja yhdenvertaisuustyön tärkeänä tehtävänä on tunnistaa tasa-arvoisuuteen ja yhdenvertaisuuteen liittyviä seikkoja ja kehittää toimintakulttuuria.

TASA-ARVO JA YHDENVERTAISUUS KÄSITYÖKOULUSSA

Tasa-arvo ja yhdenvertaisuussuunnitelman tekeminen aloitettiin opetussuunnitelmatyön myötä vuoden 2017 aikana. Tasa-arvo ja yhdenvertaisuustilannetta on arvioitu itsearvioinnin avulla hyödyntämällä keskusteluja ja arkitilanteiden arviointia. Arvioinnin pohjalta voidaan todeta, että oppilaitoksen tasa-arvo ja yhdenvertaisuustilanne on hyvä. Kiusaamista ei ole havaittu. Opiskeluilmapiiri koetaan avoimeksi ja kannustavaksi.

Käsityökoulun tilojen esteettömyys nousi yhdeksi tasa-arvoon vaikuttavaksi seikaksi. Ahtaat kulkuväylät, portaat ja wc-tilojen mitoitus vaikuttavat siihen, että esimerkiksi pyörätuolilla, rollaattorilla tai lastenvaunujen kanssa tiloissa on vaikea liikkua.

TOIMENPITEET JA TAVOITTEET

Käsityökoulussa sitoudutaan seuraaviin toimenpiteisiin tasa-arvon ja yhdenvertaisuuden toteuttamiseksi:

- Vakiinnutetaan tasa-arvo- ja yhdenvertaisuustilanteen arviointi osaksi oppilaitoksen itsearviointia.
- Pidetään yllä työrauhaa, avointa ja rentoa keskustelukulttuuria ja yksilön hyväksyvää ilmapiiriä.
- Jaetaan hyviä kokemuksia oppilaiden huomioimisesta sekä ohjauksen ja palautteen antamisesta.
- Puututaan välittömästi havaittuun kiusaamiseen.
- Keskustellaan keinoista puuttua kiusaamiseen ja ehkäistä tilanteita ennalta.
- Ylläpidetään keskustelua tasa-arvosta ja yhdenvertaisuudesta oppilaiden kanssa.
- Tasa-arvo ja yhdenvertaisuussuunnitelmasta tiedotetaan osana tiedotustoimintaa.
- Pyritään poistamaan epätasa-arvoisuutta aiheuttavat epäkohdat.
- Päivitetään Tasa-arvo- ja yhdenvertaisuussuunnitelma 2019.

SEURANTA JA ARVIOINTI

Tasa-arvo ja yhdenvertaisuussuunnitelman toteutumista seurataan ja päivitetään säännöllisesti. Suunnitelman arvioinnissa hyödynnetään oppilaille tehtäviä palautekyselyjä ja liitetään niihin kysymyksiä tasa-arvon ja yhdenvertaisuuden toteutumisesta. Lisäksi arviointia suoritetaan keskustelujen ja arkitilanteiden arvioinnin avulla.