

Pirita Haapavatia

MEDIAKIRJAVINKKAUKSET KOLMASLUOKKALAISILLE

KIIMINGIN KIRJASTOSSA

MEDIAKIRJAVINKKAUKSET KOLMASLUOKKALAISILLE

KIIMINGIN KIRJASTOSSA

Pirita Haapavatia
Opinnäytetyö
Syksy 2015
Kirjasto- ja tietopalvelun
koulutusohjelma
Oulun ammattikorkeakoulu

3

TIIVISTELMÄ

Oulun ammattikorkeakoulu
Kirjasto- ja tietopalvelun koulutusohjelma

Tekijä: Pirita Haapavatia
Opinnäytetyön nimi: Mediakirjavinkkaukset kolmasluokkalaisille Kiimingin kirjastossa
Työn ohjaaja: Jorma Niemitalo
Työn valmistumislukukausi- ja vuosi: Syksy 2015 Sivumäärä: 44 + 16

Tämän toiminnallisen opinnäytetyön kautta käsittellään mediakirjavinkkausten järjestämistä lapsil-
le. Työn toimeksiantajana toimi Oulun kaupunginkirjaston alainen Kiimingin aluekirjasto. Työn
toiminnallinen osuus toteutettiin Kiimingin kirjastossa, missä tekijä järjesti syksyllä 2015 viisi me-
diakirjavinkkaustilaisuutta, Kiimingin alueen kolmasluokkalaisille. Vinkkaustilaisuuksien jälkeen
osallistujilta kerätty palaute on analysoitu tämän työn ohessa.

Kirjavinkkaus on jo käytäntöön vakiintunut työmuoto kirjastoissa. Perinteisen kirjavinkkauksen
laajennettu muoto mediakirjavinkkaus, jossa vinkkaus rakennetaan mediaa hyödyntäen kuvan ja
äänen varaan, on toiminnan tasolla vielä melko uusi palvelu. Opinnäytetyön tarkoituksena on
tehdä mediakirjavinkkausta tunnetummaksi ja toimia ohjaavana mallina kyseisestä työmuodosta
kiinnostuneille. Tässä työssä kuvataan kirjavinkkauksen sekä mediakirjavinkkauksen historiallista
ja teoreettista taustaa, yhdistettynä käytännön työhön. Työn pääosassa olleet mediakirjavink-
kaukset ovat ensimmäiset tekijän suunnittelemat ja toteuttamat, toimien tekijälle samalla tärkeänä
oppimisprosessina. Tämän prosessin kulkua tarkastellaan opinnäytetyössä käytännönläheisesti.
Työn yhteydessä analysoidut osallistujien palautteet toteutettiin kyselytutkimuksena, survey-
menetelmän avulla.

Mediakirjavinkkaus on hedelmällinen työmuoto erityisesti lapsille ja nuorille suunnattuna, juuri
visuaalisuutensa ansiosta, sillä he ovat median suurkuluttajia. Palautekyselyjen Pidin vinkkauk-
sesta -kohdan perusteella vinkkaustilaisuudet koettiin onnistuneiksi. 166 oppilaan otoksella kes-
kiarvoksi muodostui 3.2, asteikolla yhdestä neljään. AV-aineiston liittäminen vinkkaukseen nähtiin
positiivisena, ja tämä heijastui myös vinkattujen kirjojen lainaushalukkuuteen. Monipuolisen
muunneltavuutensa vuoksi mediakirjavinkkaus sopii erilaisille kohderyhmille, ja on näin ollen
erinomainen kirjastojen työmuoto.

Asiasanat: mediakirjavinkkaus, kirjavinkkaus, kirjastotyö, kirjallisuus, lapset

4

ABSTRACT

Oulu University of Applied Sciences
Degree Programme in Library and Information Services

Author: Pirita Haapavatia
Title of thesis: Digital booktalking for third grade students at Kiiminki regional library
Supervisor: Jorma niemitalo
Term and year when the thesis was submitted: Autumn 2015 Number of pages: 44 + 16

This functional thesis describes how to plan and arrange digital booktalk sessions for children.
This thesis was commissioned by the Kiiminki regional library which operates under the Oulu City
library. The functional part of this thesis was carried out at the Kiiminki regional library in the au-
tumn of 2015. The author planned and arranged five digital booktalk sessions for third grade stu-
dents from the Kiiminki region. After the booktalk sessions the participants were requested to fill
out a feedback questionnaire. This thesis contains an analysis of this feedback.

Traditional booktalk already is an established work method in libraries, but the extended form of
booktalks, digital booktalk, is rather new as a service. Digital booktalk is based on audio-visual
content, pictures and sound. The purpose of this thesis is to make the digital booktalk more
known and also to work as a guide for those who are interested in this kind of a work method.
This thesis describes the historical and theoretical background of booktalks and digital booktalks.
The digital booktalks, designed and carried out by the author, worked also as a learning process
and that learning process is being viewed in this thesis in a practical way. The feedback analysed
in this thesis was gathered as a survey.

Because of its visual nature digital booktalk is a fruitful method, especially for children and young-
sters as they are big consumers of media. Based on the answers for question ”How did you like
the booktalk session?” the booktalk sessions were considered as a success. From a total of 166
students the average was 3.2 on a scale from 1 to 4. Implementing audio-visual content in book-
talks was seen as a positive thing and it also affected the willingness to loan the books involved in
the booktalks. Due to its transformability digital booktalk suits for multiple target audiences and
therefore it is an excellent work method for libraries.

Keywords: digital booktalk, booktalk, library services, literature, children

5

SISÄLLYS

1 JOHDANTO ... 6

2 MEDIAKIRJAVINKKAUS ... 7

2.1 Kirjavinkkauksen esittely ja historiallinen tausta ... 8

2.2 Kirjavinkkauksen merkitys lukemiselle.. 9

2.3 Mediakirjavinkkaus ... 10

2.3.1 Mediakirjavinkkauksen toteutus ... 11

2.3.2 Vinkkaukseen sopiva aineisto .. 14

3 KIIMINGIN KIRJASTOSSA TOTEUTETUT KIRJAVINKKAUKSET SYKSYLLÄ 2015 16

3.1 Kiimingin kirjasto .. 16

3.2 Mediakirjavinkkausten suunnittelu .. 19

3.3 Vinkkauskutsut ... 20

3.4 Vinkkaustilaisuudet ... 21

3.4.1 Vinkkaus 18.9.2015 ... 21

3.4.2 Vinkkaus 23.9.2015 ... 22

3.4.3 Vinkkaus 25.9.2015 ... 23

3.4.4 Vinkkaus 30.9.2015 ... 24

3.4.5 Vinkkaus 2.10.2015 ... 24

4 PALAUTTEIDEN KÄSITTELY ... 26

4.1 Oppilaiden palaute ... 26

4.2 Opettajien palaute .. 33

5 VINKKARIN VINKIT ... 35

6 YHTEENVETO JA JOHTOPÄÄTÖKSET ... 38

7 POHDINTA JA JATKOTUTKIMUSAIHEET ... 40

LÄHTEET ... 42

LIITTEET ... 45

6

1 JOHDANTO

Tämän toiminnallisen opetustyön kautta käsittellään mediakirjavinkkausten pitämistä. Työn tilaa-

jana oli Oulun kaupunginkirjaston alainen Kiimingin aluekirjasto, jossa yhteyshenkilönäni toimi

kirjastonhoitaja Teija Heikkinen. Opinnäytetyö jakaantuu teoreettiseen ja toiminnalliseen osaan.

Tietoperustassa tarkastellaan kirjavinkkauksen sekä mediakirjavinkkauksen taustoja. Tämän

lisäksi käsitellään teoreettisesti vinkkausten toteuttamista, sekä niiden antamaa arvoa lukemisel-

le. Vinkkauksessa keräämäni palautteet on analysoitu tässä työssä. Toiminnallinen osa käsittelee

mediakirjavinkkauksien suunnittelemista ja järjestämistä Kiimingin kirjastossa syksyllä 2015. Sa-

malla työn tarkoituksena on toimia oheistuksena ja apuna aloitteleville vinkkareille.

Kirjavinkkaus on yksi kirjaston työmuodoista, jolla pyritään kirjojen esittelyyn ja lukemisen houkut-

teluun. Tästä johdettu mediakirjavinkkaus, jossa pääasiassa on kirjojen oheen koostettu esitys

AV-laitteistoa apuna käyttäen, on meillä Suomessa suhteellisen uusi tapa lähestyä aihetta. Visu-

aalisuutensa vuoksi se on käyttökelpoinen erityisesti nuorelle kohdeyleisölle suunnattuna, sillä he

ovat median suurkuluttajia. Tämä työ on pyritty kuitenkin rakentamaan siten, että mediakirjavink-

kausta koskeva tarkastelu on toteutettavissa erilaisia kohderyhmiä silmälläpitäen.

Käytäntö on tuonut esiin toimeksiantajan toiveet saada ammattikorkeakoulun opiskelijoilta opin-

näytetöinä työelämää kehittäviä hankkeita tutkimusten lisäksi. (Vilkka & Airaksinen 2004, 5).

Ammattikorkeakoulussa tehdyn opinnäytetyön onkin tarjoitus olla ”työelämälähtöinen ja käytän-

nönläheinen, tutkimuksellisella asenteella toteutettu ja riittävällä tasolla alan tietojen ja taitojen

hallintaa osoittava”. (Vilkka ym. 2004, 10). Tämän kuvauksen mukaisesti olen pyrkinyt tuomaan

työssäni esiin omat kokemukseni mediakirjavinkkarina toimiessa, antaen samalla viitteitä kysei-

sestä työmuodosta kiinnostuneille tarttumalla aiheeseen, josta ei juuri ole kirjallista aineistoa saa-

tavilla. Opintojeni edetessä kiinnostukseni lastenkirjastotyötä kohtaan on lisääntynyt. Pitämieni

satutuntien ja nukketeatteri-esitysten lisäksi halusin tehdä sellaista, jota en ollut ennen kokeillut.

Näin syntyivät mediakirjavinkkaukset.

7

2 MEDIAKIRJAVINKKAUS

Kirjavinkkaus on lukemaanhoukuttamismetodi, jossa kertomalla kirjasta mielenkiintoisesti synny-

tetään kuulijoissa lukemishalu esiteltyjä kirjoja kohtaan. Erityisesti vasta lukemaan opettelevien ja

lukuharrastusta aloittelevien kohdalla voidaan puhua lukemaanhoukuttelemisesta. Aikuisille

suunnattu vinkkaus taas synnyttää elämyksiä ja ohjaa urautuneitakin lukutottumuksia uuteen

suuntaan, helpottaen kirjojen valinnassa. Kirjavinkkaus onkin tyypillinen kirjastotyön muoto, jota

käytetään erityisesti lasten- ja nuortenkirjastotyössä, mutta se soveltuu hyvin myös kaikenikäisille

kohderyhmille. Kirjavinkkaus voidaankin suunnitella jokaisen ryhmän tarpeiden sekä kiinnostus-

ten mukaiseksi. Tyypillisesti kirjavinkkauksia järjestetään kirjastotyöntekijöiden toimesta kir-

jastoissa, mutta ne ovat myös suosittuja päiväkodeissa, kouluissa sekä erilaisissa palvelukeskuk-

sissa. Tällöin vinkkarina voi toimia myös päiväkodin ohjaajat, opettajat sekä muut kirjallisuudesta

kiinnostuneet henkilöt.

Vinkkaus ei ulotu vain kirjoihin, vaan perinteisen kirjavinkkauksen sijaan vinkkausta voidaan käyt-

tää muihinkin kirjastoissa tarjolla oleviin aineistoihin, kuten sarjakuviin, elokuviin, internettiin tai

peleihin. Erityisesti median erilaisten muotojen mukaantuleminen on lisääntymässä vinkkauksis-

sa. Tällöin voidaan puhua mediakirjavinkkauksesta tai KuMuKi-vinkkauksesta, jossa kuvaa, mu-

siikkia ja kirjoja käytetään samassa yhteydessä. Itse käytän työni yhteydessä ilmaisua me-

diakirjavinkkaus, sillä se avaa paremmin aiheesta tietämättömällekin kuvan tapahtumasta. Lisäksi

ilmaus vastaa tarkemmin ruotsin- ja englanninkielisiä vastineita. Median tuomia mahdollisuuksia

voidaan käyttää hyväksi myös tehdessä itse videovinkkauksia, jaettavaksi sosiaaliseen mediaan.

Kirjoista kertovat trailerit ovat yleistyneet ja tulleet suosituiksi, kuten myös videoidut kirjavinkkauk-

set tai vaikkapa valokuvauksen keinoin kerrottu kirjavinkki.

Mediakultturi monipuolistuu ja uusien mediasisältöjen haasteet luovat mahdollisuuksia kirjastoille.

Mediavinkkaus itsessään on myös opastamista eri medioiden käyttöön ja toimii näin mediakasva-

tuksena. Digitaalisen ja virtuaalisen median kehittyminen on otettava hyötykäyttöön myös kirjasto-

työssä. Tekemällä vanhaa ja kokeilemalla uutta tutun asian kehittämiseksi, saadaan kenties pa-

ras lopputulos.

8

2.1 Kirjavinkkauksen esittely ja historiallinen tausta

Opetusmininisteriön Kirjastopolitiikka 2015 -ohjelmaan on kirjattu tavoitteeksi turvata tiedon ja

kulttuurin saatavuus kansalaisille verkottuneessa tieto-, kansalais- ja oppimisyhteiskunnassa.

(Opetusministeriö 2009, 6–7, viitattu 26.10.2015). Kirjastojen tehtävänä on tukea myös lasten

sekä nuorten tiedonhallinta- ja medialukutaitojen kehittymistä, yhteistyössä niin päiväkotien kuin

koulujen kanssa. Eräs kirjastojen tapa toteuttaa kirjastopoliittista ohjelmaa on juuri kirjavinkkauk-

sen muoto mediakirjavinkkaus, johon tässä opinnäytetyössäni perehdyn.

Kirjavinkkaus (ruotsiksi bokprat, englanniksi booktalk) sai alkunsa 1920–luvun Yhdysvalloissa,

jossa nähtiin tarpeelliseksi suositella lapsille ja nuorisolle hyvää lukemista. (Bodart 1980, 2). Yh-

dysvalloista Englannin ja Ruotsin kautta Suomeen kirjavinkkaus saapui 1990–luvun taitteessa,

Ruotsissa vinkkauksen olleen suosittua jo parinkymmenen vuoden ajan. Kirjastonhoitaja Marja-

Leena Mäkelä tutustui, vuonna 1989 kirjastotyössään Pietarsaaressa, kirjavinkkaukseen ja Joni

Bodartin teokseen Booktalk. Kirjan innoittamana hän alkoi suunnitella ensimmäistä aiheeseen

liittyvää kurssia, ja Mäkelä pohjaakin paljon Bodartin teokseen vinkkauksissaan. (Mäkelä 2010,

5.) Syksyllä 1990 ensimmäistä vinkkauskurssia suunnitellessaan Mäkelä otti yhteyttä Kotimaisten

kielten tutkimuskeskuksen kielitoimistoon. Kielitoimistosta hänelle suositeltiin aiheeseen liittyen

käytettäväksi muun muassa kirjajutelmaa, kirjakipinää tai kirjavirikettä. Aluksi käytössä oli kuiten-

kin ruotsalaisittain bokprat-ilmaisu. Nimitys kirjavinkkari sekä kirjavinkkaus vakiintuivat lopulta

käytäntöön vuodelle 2003 tultaessa. (Mäkelä 2003, 14–15.)

Vinkkauksen taustaa katsoen on kuitenkin mielenkiintoista huomioida, että jo kirjastoneuvos Helle

Kannila kirjoitti vuonna 1964 ilmestyneessä Kirjastonhoidon oppaassa seuraavasti:

Pienillekin paikkakunnille soveltuva laajennetun kirjastotyön muoto on esitelmien ja kir-
jaselostusten järjestäminen kirjaston yhteyteen. Tämä voidaan järjestää niinkin yksinkertai-
sesti, että hoitaja ilmoittaa lainaajille puoli tuntia ennen lainaustunnin alkua itse selosta-
vansa tai pyytäneensä jotakuta asiantuntijaa selostamaan uusia kirjoja taikka jotakin tiettyä
alaa, esim. puutarhanhoitoa, käsittelevää kirjallisuutta. Tiettävästi monet harrastavat lai-
naajat mielellään kerääntyvät näitä selostuksia kuulemaan. Kirjat voidaan panna kädestä
käteen kiertämään, ja niitä voidaan antaa heti kotilainoiksi haluaville. (Kannila 1964, 83.)

Varhaisessa kirjavinkkaukseksi katsottavassa muodossa Kannila käyttää nimityksiä esitelmä ja

kirjaselostus.

9

Mäkelän (2003, 15) mukaan toiveita kirjoista kertomisesta ja niiden esittelystä alkoi ensimmäise-

nä tulla opettajien kautta. Perinteisten kirjastoon tutustumisten ja kirjastonkäytön opetuksien si-

jaan haluttiin myös jotain henkilökohtaisempaa antia. Tänä päivänä kirjavinkkaus onkin tyypilli-

sesti kirjastojen toimintamuoto, jossa kirjaston työntekijä kertoo kuulijoilleen kirjoista lyhyesti ja

ytimekkäästi, paljastamatta kuitenkaan varsinaista juonta. Vinkkaaja voi kertoa lisäksi taustatietoa

kirjailijasta tai vaikkapa siitä, mikä on hänen oma suhteensa teokseen. Vinkkausta käytetään

runsaasti myös kouluissa opettajien toteuttamana. Kirjavinkkauksen tarkoituksena onkin saada

kuuntelijat innostumaan vinkatuista kirjoista, innostumaan ylipäätään lukemisesta sekä tarjoa-

maan tietoa kirjallisuudesta.

2.2 Kirjavinkkauksen merkitys lukemiselle

Yksinkertaistettuna lukutaito on teknistä lukutaitoa ja luetun ymmärtämistä. Siinä missä tekninen

lukutaito on virheetöntä ja sujuvaa sanatunnistamista, luetun ymmärtämisen kautta lukija ymmär-

tää tekstin sisällön ja sen merkityksen. Internetin, kännyköiden ja sosiaalisen median on kritisoitu

heikentävän äidinkielen taitoa. Pikaisella silmäilyllä tapahtuva lukeminen ei kehitä syventävää

lukutaitoa. Toisaalta uutta tekniikkaa voidaan pitää lukutaidon edistäjänä, joka voi kannustaa

lapsia ja nuoria lukemaan. Myös kirjaston käytön hallitseminen kuuluu toiminnalliseen lukutaitoon.

(Sarmavuori 2003, 16–17.)

Suomalaiset lukevat runsaasti edelleen, mutta nuorten asenne lukemista kohtaan on muuttumas-

sa kielteisemmäksi. Vaikka 9.-luokkalaiset ovat vielä lukijoina maailmanlaajuisesti kärkijoukossa,

kuitenkin neljäsluokkalaisten kiinnostus kirjoja kohtaan on jo toiseksi matalin 45 vertailumaan

joukosta. Lisäksi poikien ja tyttöjen väliset erot lukemisessa ovat suuremmat, kuin muiden OECD-

maiden joukossa. Maahanmuuttajien ja kantasuomalaisten kesken sukupuolten väliset erot ovat

samankaltaiset, kummallakin yhtä suuria. Vuoden 2009 PISA-tutkimuksessa Suomi sijoittui kol-

manneksi lukutaitotutkimuksessa. (Lukukeskus 2015, viitattu 26.10.2015.) Lukutaidoltaan heikko-

jen lukijoiden määrä on maassamme kuitenkin kasvanut jatkuvasti. Suomalaisnuorten lukutaito

on heikentynyt kolmanneksi eniten OECD-maiden joukosta. Vuoden 2012 PISA-tutkimusten mu-

kaan yhdellätoista prosentilla 15-vuotiasta on jo heikko lukutaito. Vuonna 2003 heitä oli kuusi

prosenttia. Erityisesti pojissa on niitä, joiden lukutaito on vaillinainen. (Hartio & Mutila 2015, viitat-

tu 26.10.2015.)

10

Lukemista pidetään yleensä yksityisenä tapahtumana, mutta se on myös yhteisöllistä. Erilaiset

lukupiirit, kirjamessut ja kirjavinkkaukset niin kirjastossa, koulussa kuin kaverien kesken tekevät

lukemisesta sosiaalisen tapahtuman. Lähtökohdat kielen ja lukemisen kehittymiselle sekä luku-

harrastuksen synnylle luodaan, toivottavasti, kotona. Pienet, puhumattomat lapset ovat tulleet

tutuiksi puheterapiassa ympäri Suomen. Lapselle puhuminen ja erityisesti lukeminen ovat lapsen

kielen kehityksen kannalta varhaislapsuudessa merkittäviä tekijöitä. Syynä lasten puhumatto-

muudelle pidetään vanhempien viettämää aikaa sosiaalisessa mediassa, lapsen jäädessä vä-

hemmälle huomiolle. (Haapakoski 2015, viitattu 26.10.2015.) Kirjastot voivat osaltaan edistää ja

tukea lukutaidon kasvamista ja kehittymistä. Lapset ja nuoret jotka eivät lue, syrjäytyvät helpom-

min, sillä hyvä lukutaito auttaa elämänhallinnassa. Tarjoamalla monipuolisia palveluita eri kohde-

ryhmille, asiakkaitaan kuunnellen, kirjasto lisää myös näkyvyyttä omalle työlleen. Perusvinkkaus

on yhä työmuotona paikallaan, ja suosittukin yhteistyötapa.

2.3 Mediakirjavinkkaus

Mediakirjavinkkaus (ruotsiksi digitala bokprat, englanniksi digital booktalk) haastaa yleisönsä

vastaanottamaan informaatiota yhtä aikaa eri medioiden kautta, mikä kehittää myös medialukutai-

toa. Mediakirjavinkkaus auttaa näin myös eri tavoin oppivia vastaanottamaan uutta tietoa hel-

pommin. Eri median lähteitä yhdistelevä vinkkaus on hedelmällinen erityisesti varhaisnuorten

parissa, juuri visuaalisuutensa ansiosta, sillä varhaisnuori on kirjojen, lehtien ja muun median

suurkuluttaja. Tapa auttaa tuomaan myös vähemmän mediaseksikkäitä kirjoja tai klassikoita esille

näyttävällä ja houkuttelevalla tavalla.

Kuvien ja videoiden tehtävänä vinkkauksessa on toimia pääosassa, tukien itse esitystilannetta,

avaamalla kirjan sisältöä kuulijoilleen. Kuvat voivat olla täysin juoneen kuulumattomia, mutta niillä

saadaan ominaisuuksiensa vuoksi luotua myös haluttua eloa esitykseen. Musiikki voi taas luoda

taustalla tunnelmaa tai liittyä käsitellyn kirjan teemaan. Välillä pelkkä kirjan esittely voi olla teho-

kasta, jatkuvan kuvan ja musiikin syöttämisen lomassa. Mediavinkkauksen tavoitteena on myös

lisätä lukuinnostusta erilaisen elämyksen kautta, josta vastaanottajalle voi herätä ajatuksia ja joka

kokemuksena jää muistiin. Tutkimuksienkin mukaan tällainen vinkkauksen muoto lisää lainaus-

halukkuutta ja lainattavien kirjojen määrää. (Booktalking 2015, viitattu 26.10.2015). Vaikka vink-

kaus viihdyttää kuulijoitaan, se suuntaa myös pitkäjänteisyyttä vaativan lukemisen pariin. Samalla

11

mielikuva kirjastosta voi muuttua asiakkaan silmissä hieman modernimpaan suuntaan. (Hirvi

2012, 18–21.)

Niin lapset kuin aikuiset tarvitsevat mediakasvatusta. Aikuinen luo omalla mallillaan lapselle tietoa

ja ymmärrystä mediamaailmasta. Jos aikuinen ei tiedosta mediassa noudatettavia sääntöjä eikä

tapoja, niitä ei opi myös lapsikaan. Kirjasto ja koulu voivat toimia tässä suhteessa vanhempien

apuna. Nykyisessä yhteiskunnassa lapset ja nuoret nähdään kuluttajina varhaislapsuudesta läh-

tien, joihin voidaan kohdistaa kaikenlaista mainontaa. Mediakasvatus voi toimia suodattimena

näihin tilanteisiin, antaen lapsille sekä nuorille mahdollisuuksia kohdata näitä tilanteita. Media-

vinkkaus onkin juuri monipuolisuutensa ja muokattavuutensa vuoksi oivallinen apuväline tähän

tarkoitukseen kirjastojen käyttämänä. (Sallmén 2009, 23.)

2.3.1 Mediakirjavinkkauksen toteutus

Vinkkariksi kelpaa kuka tahansa, jolla on intoa lukea kirjoja sekä kiinnostusta kyseiseen työhön.

Esiintymiskyky ja vuorovaikutustaidot ovat eduksi vinkkausta pitäessä, mutta aremmankaan vink-

karin ei tarvitse pelästyä, sillä nämä kyvyt kehittyvät varsin nopeasti vinkkauskertojen lisääntyes-

sä. Vinkkarin hermostuneisuus saattaa kuitenkin heijastua kuulijoihin, joten oma rauhallisuus on

syytä pyrkiä säilyttämään hankalissakin tilanteissa. Teknisestä osaamisesta ja visuaalisesta sil-

mästä on hyötyä esitystä valmistellessa, mielikuvitustakin on varaa käyttää työn lopputuloksen

kannalta.

Tavallisin tapa järjestää vinkkauksia tapahtuu yleisissä kirjastoissa, henkilökunnan panostuksella.

Tyypillistä on myös vinkkauksen järjestäminen kouluissa ja päiväkodeissa, jossa vinkkauksen

tavallisimmin hoitaa kirjaston työntekijä. Jokaisella kirjavinkkarilla on, ja saakin olla, oma persoo-

nallinen tapansa esiintyä tai pukeentua. Kohderyhmä on hyvä huomioida tässäkin asiassa. Lap-

sille vinkattaessa pukeutuminen vaikkapa jakkupukuun ei välttämättä ole se paras vaihtoehto.

Millainen vinkkaus on sitten oikeaoppinen tai onnistunut, siihen vastaus Mäkelän (2003, 8) mu-

kaan kuuluu ”kirjavinkkaus on oikeaoppista silloin, kun kuulijassa herää lukemisen halu”.

Kirjavinkin rakenne on määritelty melko tarkasti ja Mäkelä (Mäkelä 2003, 45) pohjaa tässä suh-

teessa Bodartin (Bodart 7–14) luomaan tapaan, jossa kirjavinkin rakenne on kolmiosainen.

12

1. Johdatus toimintaan. Kerrotaan kirjan nimi sekä tekijä ja esitellään teos yleisölle.

2. Esitetään vinkin sisältö. Kerrotaan esimerkiksi henkilöhahmoista ja kirjan tapahtumista,

paljastamatta kuitenkaan juonta. Kirjasta voidaan lukea myös valittuja kohtia yleisölle.

3. Lopetus. Lyhyt, selkeä ja koukuttava lopetus jää parhaiten yleisön mieleen.

Rakenteen tarkasta määrittelystä huolimatta vinkkaustilanteet ovat erilaisia. Tähän vaikuttavat

niin vinkatut kirjat, ryhmän kokoonpano, aktiivisuus ja läsnäolo kuin käytettävissä oleva aikakin.

On hyvä määrittää etukäteen vinkkauskerran kesto ja ottaa selvää myös kuulijoiden aikataulusta

ja ryhmän kokoonpanosta, mahdollisista toiveista ja erityistarpeista. Itse vinkkaus vie vain lyhyen

ajan, tärkein työ tehdään sitä ennen tutustumalla kirjallisuuteen, valitsemalla sopivat kirjat ja

koostamalla esitys valmiiseen muotoon.

Kirjastojen ja koulujen välinen yhteistyö on hyvä huomioida vinkkausta suunniteltaessa. Hirven

(Hirvi 2012, 22) mukaan esitys tällöin hyödyttää kirjaston henkilökuntaa, opettajia ja oppilaita

parhaalla mahdollisella tavalla. Esityksen markkinointi on tarpeellista aloittaa hyvissä ajoin lähes-

tymällä opettajia. Yhteydenotossa kerrotaan mitä mediakirjavinkkaus on, mitä esitys pitää sisäl-

lään ja kenelle se on suunnattu. Tilaisuudesta riippuen markkinoinnissa voi käyttää hyväksi niin

kirjaston kotisivuja, sosiaalista mediaa kuin perinteisiä julisteitakin.

Esityksen suunnitteluun on varattava tarpeeksi aikaa, sillä sitä kuluu kirjojen lukemiseen ja valit-

semiseen sekä kirjoja täydentävien mediasisältöjen etsimiseen, jotka ovat esityksen pääosassa.

Taustalla kulkevan PowerPoint -esityksen tai muiden netistä saatavien ilmaisten esitystyökalujen

kuten Prezin avulla voidaan luoda näyttäviä rakennelmia esiintyjän ja yleisön tarpeiden mukaan.

Selkeys on silti malttia. Oman vinkkauksessa käytettyn esityksen toteutin PowerPointin avulla,

mutta Prezin etuja ovat juuri näyttävyys, kolmiulotteisuus ja sujuvat kuvien siirtymät.

Yleisön ikäryhmä on hyvä huomioida esityksen visuaalisessa toteutuksessa. Pienemmille lapsille

ja varttuneemmalle väelle sopivampia voivat olla rauhallisesti etenevät diat. Nuoret ovat vastaa-

vasti tottuneet vauhdikkaisiin, visuaalisesti näyttäviin esityksiin. Hyviä kirjatrailereita, elokuvatrai-

lereita ja vinkkausvideoita löytyy erityisesti YouTubesta, Kirjastokaistan sekä kirjastojen nettisi-

vuilta. Nuorille suunnattua materiaalia näistä löytyy runsaasti, lastenkirjallisuuden määrä on kas-

vamassa päin.

13

Mikään ei myöskään estä tekemästä itse trailereita vinkattavista kirjoista. Hyvä esitys kannattaa

laittaa jaettavaksi sosiaaliseen mediaan. Tällöin on kuitenkin muistettava tekijänoikeudelliset sei-

kat. Omia töitään jakaessa on hyvä muistaa laittaa yhteystiedot saataville ja antaa lupa teoksensa

käyttöön. Tekijänoikeudet on huomioitava myös omassa esityksessä käytettävien musiikkien,

videoiden ja kuvien valinnassa, mihin kirjastotkin ovat sitoutuneet. Osaa materiaalia voidaan kui-

tenkin käyttää epäkaupallisiin tarkoituksiin vapaasti. Muun muassa Flikr -kuvapalvelu tarjoaa

kuviaan vapaaseen käyttöön. Musiikkivideoiden tekijälliset oikeudet taas voivat toisinaan olla

ongelmallisia. Elokuvien ja trailereiden suhteen epäselvissä tapauksissa voi ottaa yhteyttä esi-

merkiksi elokuvien maahantuojaan, kysyen asiasta. (Ojala 2011, 33–36.)

Kirjavinkin pituus on sopivimmillaan 3–5 minuuttia, korkeintaan 5–7 minuuttia. Kaikkia kirjoja ei

tarvitse vinkata, joistakin riittää vain lyhyt maininta tai videoklippi. Toisista kirjoista voi kertoa pe-

rusteellisemmin, paljastamatta kuitenkaan juonta. Lukupätkät kirjoista antavat viitettä millaiseen

tyyliin kirja on kirjoitettu ja tuovat syvällisyyttä esitykseen. Esimerkiksi kirjasta voi valita jonkin

jännittävän tai hauskan kohdan, korostamaan kirjan houkuttelevuutta. Suositeltavaa on valmistaa

eripituisia vinkkejä, sopivasti ryhmiteltynä, mikä tuo kokonaisuudesta mielenkiintoisemman. Vink-

kaushetken kokonaispituuteen vaikuttaa lisäksi yleisön ikä. Pienemmille lapsille ja koululaisille 30

minuuttia kestävä vinkkaus on sopiva aika, vanhemmat jaksavat kuunnella jo hieman pidempään.

Vinkattavia kirjoja, videoklippeineen ehtii puolentunnin aikana vinkkaaman kymmenkunta. Kirjoja

on silti hyvä olla tarvittaessa enemmänkin matkassa, eikä kaikkia tarvitse välttämättä vinkata.

(Mäkelä 2003, 50–51, 61.)

Esityksen harjoittelu on tehtävä huolella, sillä itse esitystilanteessa muistilapuista lukeminen ei

anna yleisölle kovin vakuuttavaa kuvaa. Vinkkaukseen valikoituneista kirjoista voi tehdä koos-

teen, josta löytyy kunkin kirjan kansikuva sekä lyhyt kertomus sisällöstä ja kirjan teemoista. Tämä

voi olla esityksen aikana itsellä esillä muistinvirkistyksenä, mutta on ensisijaisesti tarkoitettu jaet-

tavaksi kuulijoille. Esityksen aikana on myös hyvä käyttää tilannetajuaan hyväksi, seuraamalla

miten yleisö jaksaa ottaa tietoa vastaan. Toisinaan yleisö voi olla hyvin aktiivista ja kyselevää.

Levoton yleisö ei vastaavasti välttämättä ole vinkkarin vika, eikä syy aina ole huonossa esityk-

sessä, vaan vinkkausta ennen on kuulijoiden keskuudessa voinut tapahtua jotain, mikä haittaa

keskittymistä aiheeseen. Tällöin vinkkarin joustavuus ja mukautuminen sekä pienet muutokset

vinkkaustilanteessa ovat voivat olla aiheellisia.

14

Mediakirjavinkkauksen ollessa kysymyksessä, on tärkeää varata esitykselle tilat hyvissä ajoin ja

varmistaa paikan rauhallisuus. Esityslaitteiden toimivuudesta ja yhteensopivuudesta toisiinsa on

huolehdittava etukäteen, mutta varmistettava tämä vielä ennen esitystäkin. Tästä johtuen paikalle

on tarpeen saapua hyvissä ajoin. Tekniikan toimivuus ei ole silti aina itsestäänselvyys, joten yllä-

tyksiin on varauduttava ja mietittävä miten esitys järjestetään, jos ongelmia ilmaantuu. Tekniikan

lisäksi on varmistettava vinkattavien kirjojen saatavuus, jotka on etukäteen varattava kirjastoon

useana kappaleena, jotta vinkattavien kirjojen lainaaminen onnistuisi halukkaille kuulijoille esityk-

sen jälkeen. Mikäli kiinnostavaa kirjaa, varsinkin lapselle, ei ole heti saatavilla, voi mielenkiinto

sammua lukemista kohtaan.

Varsinainen vinkkaustuokio aloitetaan yleisön rauhoituttua paikoilleen. Ennen vinkkarin itsensä

esittelyä ja esityksen alkamista voidaan laittaa kirjoihin liittyvä musiikkivideo pyörimään. Itsensä ja

tapahtuman esittelyn jälkeen voidaan kysyä, ovatko osallistujat olleet aiemmin kirjavinkkauksessa

ja tietävätkö mitä sellaisessa tapahtuu. Vinkkauksen aikana annetaan mahdollisuus myös kysy-

mysten esittämiseen. Näin saadaan vinkkaushetki aloitettua.

2.3.2 Vinkkaukseen sopiva aineisto

Tärkein sopivan kirjallisuuden ja muun aineiston valintaan vaikuttava tekijä on kohderyhmänä

oleva yleisö, erityisesti osallistujien ikä. On hyvä huomioida että kuulijoiden joukossa istuu tavalli-

sesti kahdentyyppisiä lukijoita, heitä jotka lukevat paljon ja heitä, joiden lukeminen on vähäisem-

pää tai eivät lue ollenkaan. Näin ollen on syytä vinkata kirjoja sekä edistyneemmille että aloittele-

ville lukijoille. Erityisesti näin on silloin, kun lapsista on kyse.

Hyvä periaate kirjojen valintaan on Mäkelän (2003) käyttämä mäty-periaate, mä tykkään-periaate.

Valittavan kirjan on oltava sellainen, joka herättää vinkkarille itselleenkin tunteita. Mikäli itse ei

pidä vinkattavasta kirjasta, se heijastuu helposti myös kuulijoille ja he huomaavat sen. Tällainen

on kuulijoidensa aliarvioimista. Ellei vinkattavista kirjoista etukäteen esitetä toiveita, eikä vinkkaus

rakennu tietyn teeman ympärille, vinkkari on varsin vapaa tekemään esityksestä haluamansa

tyylisen. Osan kirjoista voi valita selkeästi suunnattuna sukupuolen mukaan, osan taas sukupuo-

lineutraalimpina teoksina. Monipuolinen aineisto ja aihepiirien runsaus tarjoavat jokaiselle lukijalle

jotain. Kirjavinkkien valinnassa koululaisille on hyvä tutustua mahdollisiin luokkien käytössä ole-

15

vien lukupassien kirjoihin. Vinkkaus voi sisältää passissa olevista kirjoista yhden tai kaksi, muu-

toin on pyrittävä tarjoamaan uudenlaista luettavaa kuulijoilleen.

Uudempien kirjojen etu on siinä, että niistä on saatavilla paremmin kirjatrailereita kuin vanhem-

masta kirja-aineistosta. Kirjojen pohjalta tehtyjä elokuvien esittelytrailereita löytynee niin uusista

kuin vanhoistakin elokuvista melko hyvin. Pääsääntöisesti mediasisällön valintaan vaikuttavat

vinkattavat kirjat, jotta se tukee esitystä mahdollisimman paljon. Mediasisällön valinnassa on

myös huomioitava mahdolliset ikärajat sekä tekijänsuojaoikeudet. Koostamalla esitykseen rauhal-

lisempia ja vauhdikkaampia kohtia, puhetta ja musiikkia sekä videoita, luodaan monipuolinen

paketti yleisön nautittavaksi.

Kirjavinkkaukseen liittyen sopivaa suomenkielistä kirjallisuutta on julkaistu jonkin verran. Tunne-

tuin näistä lienee on Marja-Leena Mäkelän kirjoittama Kirjavinkkarikirja, jota itsekin olen käyttänyt

apuna työni toteuttamisessa. Kirjasta on ilmestymässä 4. uudistettu painos syksyllä 2015. Valitet-

tavasti tämä ei kuitenkaan ehtinyt mukaan omaa työtäni varten. Ruotsin kielellä aiheesta on saa-

tavilla vuonna 2006 ilmestynyt Karna Nyströmin teos, PÅ tal om böcker: om bokprat och boksam-

tal i skola och bibliotek. Sarjakuvien vinkkaamiseen tarjolla on Sarjakuvavinkkaajan opas, Kalle

Hakkolan ja Mari luolamaan toimittamina. KuMuKi-vinkkausta sivutaan useassa kirjassa, mutta

varsinaista omaa lähdeteosta kyseisestä aiheesta ei ole. Ruotsissa ja englanninkielisissä maissa

mediakirjavinkkaukset ovat yleisempi käytäntö kirjastotyössä, mitä vielä meillä. Ruotsin- ja eng-

lanninkielisiltä verkkosivustoilta onkin mahdollista löytää tarkempaa tietoa sekä vinkkejä omien

vinkkausten ja trailereiden tekoon.

16

3 KIIMINGIN KIRJASTOSSA TOTEUTETUT KIRJAVINKKAUKSET SYKSYL-

LÄ 2015

Opinnäytetyön toiminnallinen osuuden toteutin Oulun kaupunginkirjaston alaiselle Kiimingin alue-

kirjastolle. Syksyllä 2015 pidin viisi mediakirjavinkkaustilaisuutta Kiimingin kirjastossa, Kiimingin

koulujen kolmasluokkalaisille. Vinkkauksiin osallistuivat Kiiminkijoen koulun 3A–3E -luokat sekä

Alakylän, Ylikylän, Huttulylän ja Tirinkylän koulujen kolmasluokkalaiset. Vinkkausten rakenteen ja

sisällön suunnittelin itsenäisesti, samoin kuin toteutin itse vinkkaustilaisuudetkin. Vinkkausten

yhteydessä keräsin kirjallista palautetta niin oppilailta kuin opettajilta ja palaute on analysoitu

opinnäytetyössäni. Opinnäytetyön liitteenä olevassa havaintopäiväkirjassa (liite 4) olen kuvannut

vapaamuotoisesti vinkkausten suunnittelua ja toteutusta.

3.1 Kiimingin kirjasto

Seuravissa alaotsikon kappaleissa käsittelen Kiimingin kirjastotoiminnan kehittymistä Kirjastovir-

man (Kirjastovirma, viitattu 26.10.2015) mukaan, ellen toisin mainitse. Vuonna 1860 Kiimingissä

herättiin kirjastoaatteeseen ja tuolloin pohdittiin kyläkoulun sekä lainakirjaston perustamisen

mahdollisuutta. Kyläkoulun saamista pidettiin tärkeänä, mutta kirjastoajatukseen suhtauduttiin

epäillen, sillä kirjojen arveltiin olevan ”aiwan satu-kirjoja”. (Kirjastovirma a, viitattu 26.10.2015).

Tämän seurauksena kirjastoasia jäi unholaan, kunnes kirkkoherra R. W. Montin perusti lainakir-

jaston Kiimingin pappilaan vuonna 1871. Kirjoja kirjastossa oli kuitenkin vähän, joten ahkera lai-

naaminen kääntyi pian laskuun kirjojen puutteen vuoksi.

Kiimingin kunta tuli kirjaston apuun vuonna 1875, kirjaston siirtyessä kunnan hallintaan. Varsinai-

sen kirjaston avajaiset olivat kuitenkin vasta syksyllä 1891 ja se oli avoinna sunnuntaisin kirkon-

menojen jälkeen. Lainaus muuttui maksulliseksi. Maksullisuudella ja sakkomaksuista saaduilla

rahoilla kehitettiin ja ylläpidettiin kirjastoa. Kirjastolle laadittujen sääntöjen mukaan kirjaston tar-

koituksena oli ”walistuksen lewittäminen syviin kansankerroksiin”, minkä vuoksi ”sen kirjallisuden-

kin tulee olla puhdasta ja ylentäwää”. (Kirjastovirma b, viitattu 26.10.2015.) Vuonna 1902 kirjaston

kokoelman suuruus oli 170 kirjaa. Samaisena vuonna vuosilainaus oli 636 kappaletta.

17

1900–luvun alkuvuosikymmeniltä Kiimingin kirjaston historiasta on säilynyt vain vähän tietoa.

Kirkonkylän kansakoulun tiloissa oli todennäköisesti tilat kirjastolle ja kirjakaapeille, kunnan myön-

täessä vuosittain 50 mk kirjojen hankintaa varten. Myös Kiimingin sivukylillä toimi pieniä lainaus-

asemia, jotka 1960-luvulla muutettiin sivukirjastoiksi. Kaikilla Kiimingin kouluilla oli lisäksi oma

pieni kirjastonsa, josta koulukirjat lainattiin. Kirjastosta sai lainalle myös muita kuin koulukirjoja.

Tuon ajan lainatuimpien kirjojen joukossa on tuttuja teoksia myös nykyajan koululaisille, kuten

Daniel Defoen Robinson Cruseota, Anni Swanin Ollin oppivuosia ja Jalmari Finnen Kiljusen Plät-

tää. Kirjastoihin hankittiin lisäksi paljon uskonnollista- mutta myös ammattikirjallisuutta opettajien

käytettäväksi. (Satokangas 1984, 40.)

1950–1960-luvuilla havahduttiin Kiimingin kirjaston jälkeenjääneisyyteen. Kirjastolaitokselle an-

nettiin huomautuksia määrärahojen puutteesta, kirjastotiloista ja aukioloista sekä hoitajien epäpä-

tevyydestä. Tämän myötä tilanne alkoikin muuttua ja kirjasto kehittyä. Vuonna 1966 kirjasto muut-

ti kirkonkylän kansakoulun opettajainhuoneesta entisiin kunnantoimiston tiloihin ja vuonna 1974

jälleen uuden virastotalon yhteyteen. Kirjaston aukiolo laajeni seitsemään tuntiin viikossa, lisäksi

kirjastoon perustettiin päätoiminen kirjastonhoitajan virka. 1980-luvulla keskityttiin kirjastotoimin-

nan laajentamiseen ja keskitettyyn kirjahankintaan sekä luettelointiin. Kiimingin kirjasto kärsi yhä

tilanpuutteesta ja lähes puolet kokoelmasta jouduttiin säilyttämään kunnanviraston väestönsuo-

jassa. 1990-luvulla olikin uuden kirjaston ja sen yhteydessä olevan vapaa-ajankeskuksen avajai-

set.

Vuonna 1989 Kiimingin kirjasto liittyi Outi-kirjastojärjestelmään yhdeksän muun Pohjois-

Pohjanmaan kunnankirjaston kanssa, jota seurasi tietotekninen kehittyminen. Kiimingin kirjasto oli

vuonna 1995 ensimmäinen kirjasto Oulun läänissä, joka sai Internet-yhteydet. Kiimingin kirjasto

toimi näin edelläkävijänä monelta osin ja sai Suomen kirjastoseuran myöntämän maininnan vuo-

den kirjastokunnaksi vuonna 2004. Kiiminkiläiset ovat lisäksi ahkeria kirjastonkäyttäjiä, esimerkik-

si vuonna 2008 Kiiminki oli sijalla 11, Suomen eniten lainanneiden kuntien joukossa.

Kiimingin liittyessä Ouluun vuoden 2013 kuntaliitoksessa, Kiimingin kirjastosta tuli osa Oulun

kaupunginkirjastoa. Oulun aluemallin mukaan Oulun kaupunki on jaettu neljään alueeseen: kes-

kiseen, pohjoiseen, itäiseen ja eteläiseen. Kiimingin kirjasto toimii itäisen alueen aluekirjastona.

Kiimingin kirjaston alaisuuteen vastaavasti kuuluvat Jäälin, Myllyojan, Ylikiimingin sekä Yli-Iin

kirjastot. (Oulun kaupunki 2015a, viitattu 26.10.2015.)

18

Kiimingin kirjaston tilat muodostuvat lehtisalista, lasten- ja aikuistenosastoista sekä työskentelyyn

varattavasta työtilasta ja monitoimihuoneesta. Samassa rakennuksessa kirjaston yhteydessä

toimii nuorisotalo Syke, jonka kanssa käytössä on yhteinen auditorio. Kirjaston tiloissa sijaitsee

kiiminkiläissyntyisen kuvanveistäjä Oskari Jauhiaisen galleria. Galleriassa on näytillä lisäksi Os-

kari Jauhiaisen oppilaan, kuvanveistäjä Anja Juurikkalan keramiikkaa. (Oulun kaupunki 2015b,

viitattu 26.10.2015).

Kiimingin ikärakenne on varsin nuorta. Kiimingin suuralueella, jossa kirjastokin sijaitsee, asui

31.12.2014 yhteensä 8425 asukasta. Asukkaista 0–6-vuotiaita on 1168, 7–12-vuotiaita 1077, 13–

15-vuotiaita 480, 16–18-vuotiaita 376 ja 19–24-vuotiaita 389 henkilöä. 25–64-ikäisten asukkaiden

määrä on 3947 henkeä. Yli 65-vuoden ikäisten asukasmäärä on 988 henkeä. (Oulun kaupunki

2014a, viitattu 26.10.2015.) Kiimingin asukkaiden keski-ikä on vuosia ollut alle 33 vuotta. Vastaa-

vasti vuoden 2014 alussa koko Oulun väestön keski-ikä oli 36.7 vuotta. (Oulun kaupunki 2014b,

viitattu 26.10.2015).

Kiimingin kirjasto ja alueen koulut toimivat yhteistyössä Kirjastoreitin mukaisesti. Kirjastoreitin

puitteissa, joka on Oulun kaupungin ja Oulun koulujen hanke, koululaiset pääsevät käymään

kirjastossa kouluvuosiensa aikana. Kirjastokäyntien ohella heille on tarjolla muun muassa tiedon-

haunopastusta ja kirjavinkkauksia. Tavoitteena onkin kehittää lasten ja nuorten luku- ja mediatai-

toja sekä herättää lukuinnostusta. Kiimingin kirjastossa järjestetään ensimmäisille luokille tutus-

tumiskäyntejä kirjastoon. Kolmasluokkalaiset osallistuvat kirjavinkkauksiin, viides- ja seitsemäs-

luokkalaiset saavat tiedonhaunopetusta verkkokirjastossa ja tehtäväkseen mobiilitehtäviä. Myös

seitsemäsluokkalaisille on tarjolla kirjavinkkauksia. Lukion ensimmäisille luokille on suunniteltu

kirjastokäyntien lisäksi paikannustehtäviä. Esikouluikäisille on tarjolla lukuhöperöpassi, jossa on

suositeltu ikään sopivia kirjoja luettavaksi. Heille tarjotaan myös satutunteja, jos päiväkodit niin

haluavat. (Heikkinen 2015.)

Kiimingin kirjastossa on runsaasti toimintaa ja tapahtumia lapsille ja vanhemmille. Satutuokioita

pidetään viikoittain, aina perjantaisin. Perinteisen satutuokion sijaan lapsille järjestetään usein

myös nukketeatteriesityksiä. Lasten ja nuorten pelipäivää on järjestetty syksyisin, kansallisena

pelipäivänä, yhdessä nuorisotalo Sykkeen kanssa. Näiden lisäksi kirjastossa on ajoittain erilaisia

musiikki- ja elokuvatapahtumia. Aikuisemmille kirjanystäville on mahdollista osallistua lukupiiriin,

ja useasti kirjastossa nähdään myös kirjailijavieraita.

19

3.2 Mediakirjavinkkausten suunnittelu

Maaliskuussa 2015 heräsi ajatus toiminnallisen opinnäytetyön tekemisestä, joko satutuntien tai

mediakirjavinkkausten järjestämisen muodossa. Satutuntien ja nukketeatterien pitäminen oli itsel-

leni ehtinyt tulla tutuksi opiskelujen ja työharjoittelun kautta, mutta kirjavinkkauksista en tiennyt

käytännössä mitään. Niinpä oli tartuttava tällaiseen mahdollisuuteen, vieläpä mediakirjavinkkauk-

sen muodossa, sillä koin median tuomien apuvälineiden helpottavan vinkkaamista toimien sen

tukena. Otin yhteyttä työharjoittelupaikkanani olleeseen Kiimingin kirjastoon ja kävin keskustele-

massa kirjastonjohtaja Kirsi Kaston ja kirjastonhoitaja Teija Heikkisen kanssa, kysyen voisinko

valmistaa opinnäytteen toiminnallisen osion heille. Sovinmme mediakirjavinkkausten järjestämi-

sestä kolmasluokkalaisille, sillä Oulun kaupungin ja Oulun koulujen Kirjastoreitin hankkeen mu-

kaisesti kolmannet luokat osallistuvat kirjavinkkaukseen lukuvuotensa aikana. Tällöin oma vink-

kaukseni helpottaisi kirjastonkin työtaakkaa. Päätimme järjestää vinkkaukset kolmena eri esitys-

kertana, syyskuun 2015 aikana. Mietimme myös vinkkausten pitämistä osittain kouluilla, mutta

lopuksi näimme parhaaksi järjestää kaikki tilaisuudet kirjaston auditoriossa.

Kesän 2015 aikana tutustuin lasten- ja nuortenkirjallisuuteen, valiten esitykseen sopivat kirjat.

Apua kolmasluokkalaisille sopivien kirjojen valintaan sain Puolivälinkankaan kirjastovirkailijalta.

Hänen suosittelemistaan kirjoista moni päätyikin vinkattavakseni. Mukaan otettavien kirjojen va-

lintaan vaikutti luonnollisesti myös niihin soveltuvan media-aineiston löytyminen esityksen lähtö-

kohdaksi. Pyrin valitsemaan kirjat siten, että ne käsittelevät eri aiheita monipuolisesti, huomioiden

sekä kotimaiset kirjat että ulkomaisen käännöskirjallisuuden. Kirjastovirkailijan mukaan kotimaiset

kirjat ovat tavallisesti sisällöltään laadukkaampia, mitä käännöskirjallisuus. Tämän totesin myös

itse, lopullista kirjavalikoimaa tehdessäni. Kuitenkin käänöskirjallisuudesta löytyy paljon helppolu-

kuisia, huumoripitoisia ja seikkailuntäyteisiä kirjoja, joiden avulla on helppo kannustaa vähän

lukevia lapsia kirjojen pariin. Erityisesti näistä on apua on poikien kohdalla, jotka eivät välttämättä

jaksa syventyä pitkiin kirjoihin. Myös eritasoisten lukijoiden huomioonottaminen oli tärkeää. Kaikki

kirjat kuuluivat osaksi jotain kirjasarjaa, mikä tarjoaa lukijoilleen mahdollisuuden nauttia pidem-

pään mieluisaksi koetusta kirjasta ja sen aihepiiristä. Jokainen kirja on mahdollista silti lukea yk-

sittäisenä teoksena. Mukaan vinkkaukseen valikoitui yhdeksän lasten- ja nuortenromaania, yksi

kuvakirja, yksi sarjakuva sekä tietokirjaksi luettava teos. Valitsemistani kirjoista tein kirjalistan,

johon tuli kunkin kirjan kansikuva, tiedot tekijästä sekä lyhyt kuvaus kirjan aihepiiristä. Kirjalista oli

ensisijaisesti tarkoitettu jaettavaksi vinkkaukseen osallistuville oppilaille. Tekemiäni listoja näkyi-

kin oppilailla mukana vinkkauksessa.

20

Vinkkausten varsinainen runko muodostui PowerPoint -esityksestä, johon liitin vinkattavat kirjat

aihealueittain sekä näihin liittyvät trailerit ja musiikkivideot. Osalle kirjoille olin kirjoittanut kuvan

mukaan lyhyen esittelypätkän, osasta oli vain pelkkä kansikuva. Kaikista kirjoista kuitenkin oli

tarkoitus kertoa hieman, lukien muutamien kirjojen sisällöstä valittuja kohtia, videoiden ohessa.

Olin varannut myös fyysiset kappaleet kirjoista itselleni mukaan vinkkaukseen. Tämän lisäksi

kärryllinen kirjoja oli tilattu kirjastoista vinkkaustuokioiden jälkeen lainattaviksi. Esittelin vinkattavat

kirjat sekä tekemäni PowerPoint -esityksen kirjaston henkilökunnalle ja he olivat niihin tyytyväisiä.

Lopuksi valmistin palautekyselyt jaettavaksi vinkkausten jälkeen sekä opettajille että oppilaille.

Palautteisiin pyydettiin nimeä, sillä kaikkien vinkkaukseen osallistuneiden luokkien kesken arvot-

tiin kirjoja siten, että jokaiseen luokkaan meni aina yksi palkintokirja. Arvottavat kirjat lahjoitettiin

kirjaston kautta, muutaman kirjoista hankin itse.

3.3 Vinkkauskutsut

Vinkkausten valmistelua osaltani helpotti työsuhteessa oleminen, elokuun 2015 aikana, Kiimingin

kirjastossa. Näin saatoin muun työni ohessa hoitaa vinkkaukseen liittyviä järjestelyitä, kuten vink-

kaukseen tarvittavan laitteiston testaamista ja vinkkauskutsujen lähettämistä. Heti koulujen alet-

tua lähetin sähköpostitse suunnittelemani vinkkauskutsun kaikille Kiimingin koulujen kolmasluok-

kalaisten opettajille. Kutsussa esittelin itseni ja kerroin mistä tapahtumassa on kyse. Vinkkauksen

kestosta mainitsin sen olevan noin puoli tuntia. Lisäksi ehdotin aikaväliä, jolloin vinkkauksiin olisi

mahdollista osallistua. Pyysin viestissäni ilmoittamaan mukanaolosta kirjastonhoitaja Teija Heik-

kiselle, joka oli yhteyshenkilöni opinnäytetyön ajan.

Tavanomaisesta poikkeava kirjavinkkaus herätti kiinnostuksen ja lähes kaikki opettajat vastasivat

siihen parin päivän sisällä. Kahdelle opettajalle lähetin hieman myöhemmin uudestaan kutsun ja

lopulta kaikki kutsun saaneet opettajat halusivat osallistua luokkiensa kanssa mediakirjavink-

kauksiin. Näin päätimme lisätä vinkkauskertoja neljään, sittemmin viiteen, jotta kaikki luokat pää-

sisivät osallistumaan. Sain kaikkien opettajien kanssa sovittua päivät sujuvasti, ja yhteen vink-

kaustilaisuuteen osallistuisi aina yhdestä kolmeen luokkaa kerrallaan. Paria päivää ennen vink-

kauksia lähetin osallistuville luokille tervetulokutsun, sekä laatimani kirjalistan vinkattavista kirjois-

ta oppilaille monistettavaksi ja jaettavaksi. Kiimingin koulun opettajille sähköpostitse lähettämäni

kutsuviesti on työni liitteessä mukana (liite 1).

21

3.4 Vinkkaustilaisuudet

Vinkkaustilaisuudet Kiimingin koulujen kolmasluokkalaisille järjestettiin 18.9–2.10.2015 välisenä

aikana Kiimingin kirjaston auditoriossa. Vinkkauskertoja oli yhteensä viisi. Vinkkauksiin osallistui

yhteensä 166 oppilasta ja 10 opettajaa. Osallistujina oli Kiiminkijoen koulun 3A–3E -luokat, Alaky-

län ja Ylikylän sekä Huttukylän ja Tirinkylä koulujen kolmannet luokat. Havaintopäiväkirjassa (liite

4) on vapaamuotoisempi ja yksityiskohtaisempi kuvaus vinkkauskerroista.

3.4.1 Vinkkaus 18.9.2015

Ensimmäiseen vinkkaustuokioon osallistuivat Kiimingin Alakylän ja Tirinkylän koulujen kolmas-

luokkalaiset, yhteensä 42 oppilasta sekä kolme opettajaa. Luokat saapuivat sovittuna aikana

kirjastoon. Itse olin saapunut paikalle hyvissä ajoin tekemään alkujärjestelyjä ja tämä osoittautui

tarpeelliseksi, sillä aamu vierähti teknisten ongelmien parissa. Hieman ennen esityksen alkua

saimme laitteet toimimaan välttävästi sekä ladattua esityksen GoogleDriven avulla näytettäväksi.

Esitys oli nyt valmiina alkamaan. Aloitin esittelemällä itseni, kuka olen ja mistä tulen, sekä kerto-

malla mistä tilaisuudessa ja kirjavinkkauksessa on kysymys. Lisäksi kerroin, että tilaisuuden lo-

puksi jaan läsnäolijoille palautelomakkeen täytettäväksi ja palautettavaksi minulle. Muistutin oppi-

laita laittamaan papereihin myös nimet, sillä kaikkien vinkkauksessa olevien kesken arvottaisiin

kirjapalkintoja.

Oppilaat asettuivat kuuntelemaan ja jaksoivat rauhallisesti seurata esitystä koko ajan, teknisistä

ongelmista huolimatta. Äänentoisto ja hidas nettiyhteys aiheuttivat ajoittain häiriöitä esityksen

aikana. 30 minuutin aikana ehdin hyvin käymään esityksen ja kaikki valitsemani 12 kirjaa lävitse.

Kirjanäytteinä luin Kivalan etsivistä ja Ninjamagnusteista pienet otteet. Huomasin ajan riittäneen

hyvin, joten olisin enemmänkin voinut kertoa kirjoista. Muutoin noin puolentunnin mittainen aika

osoittautui sopivaksi kyseiselle kohderyhmälle, jonka he jaksoivat hyvin keskittyä. Kysymyksiäkin

oli lupa esittää, mutta siihen kukaan oppilaista ei uskaltautunut. Mukana esityksessä ollut kirjas-

toalan työharjoittelija jakoi lopuksi kaikille palautelaput, jotka he saivat täyttää ja palauttaa.

Palautteiden jälkeen toinen luokka jäi kirjastoon lainaamaan kirjoja ja toinen luokka palasi kirjas-

tolle uudestaan, käytyään ensin koululla syömässä. Vinkkaamani kirjat menivät hyvin lainalle ja

olin mukana niin avustamassa lainaustapahtumissa kuin kirjojen etsinnässä. Erityisesti ja yllättä-

22

en pojat olivat innokkaita lainaajia. Varsinkin Ninjamagnustit ja Zac Power-kirjat kiinnostivat heitä,

tytöillä valikoima oli monipuolisempaa. Kirjoja olikin pyydettävä lisää seuraavaa esityskertaa var-

ten.

Hyvästeltyäni oppilaat ja opettajat heidän poistuessaan kirjastosta, tutkin hieman saamiani pa-

lautteita. Olin helpottunut pääosin positiivisesta palautteesta, sillä epäilin, teknisten ongelmien

johdosta, palautteen olleen kriittisempää. Sain myöhemmin kuulla yhden paikalla olleista opetta-

jista kehuneen esitystä työpaikallaan kaikille sekä kertoneen millainen vinkkaus oli ollut ja mitä

siihen kuului. En juuri jännittänyt itse esiintymistä, vaikka ongelmia riitti ennen esitystä ja sen

aikana. Seuraavaksi kerraksi päätin kuitenkin hidastaa puhetahtia rauhallisempaan suuntaan,

koska aika siihen näytti riittävän hyvin. Helpottunein mielin jäin odottamaan seuraavaa kertaa.

3.4.2 Vinkkaus 23.9.2015

Toiseen vinkkaustuokioon osallistuivat Ylikylän kolmasluokkalaiset, opettajansa johdolla. Oppilai-

ta oli läsnä 16 henkilöä. Olin tullut kirjastoon jälleen paikalle muutama tunti ennen vinkkauksen

alkua suorittamaan alkujärjestelyt. GoogleDriven kautta päätimme jälleen näyttää esityksen, nyt

ja seuraavillakin kerroilla. Vedin esityksen läpi edellisen tapaan, eivätkä tekniset ongelmat häirin-

neet tällä kertaa. Vinkkaukseen osallistunut ryhmä oli edellisten luokkien tapaan hiljainen ja rau-

hallinen, joten keskustelua ei sen kummemmin syntynyt esityksen aikana. Moni näytti kuitenkin

seuraavan hyvin keskittyneesti, pientä keskusteluakin oli oppilaiden kesken mielenkiintoiseksi

koetuista kirjoista käyty. Palautteiden jälkeen useat oppilaat tulivat kuitenkin innokkaasti juttele-

maan kirjoista tai kommentoimaan esitystä. Samoin oli ensimmäiseen vinkkaukseen osallistunei-

den lasten kanssa.

Lopuksi olin mukana lainaustilanteessa ja hyvästelin heidät kotimatkalle. Pojat yllättivät lainausin-

nollaan jälleen, lainaksi meni samoja suosikkeja kuin aiemmallakin kerralla. Myös Tam kerjäläis-

poikaa lainattiin paljon. Paljon puhutaan poikien lukemattomuudesta, mutta näiden poikien koh-

dalla tämä ei näyttänyt pätevän. Kirjoja oli taas mennyt runsaasti, joten niitä oli jälleen pyydettävä

lisää muista kirjastoista toimitettavaksi Kiiminkiin. Vinkkauksen sujuttua tällä kertaa ongelmitta

jäin odottelemaan innolla seuraavaa esityskertaa.

23

3.4.3 Vinkkaus 25.9.2015

Kolmannessa vinkkaustuokiossa olivat läsnä Kiiminkijoen koulun 3C- ja 3D -luokat sekä Huttuky-

län koulun kolmasluokkalaiset. Paikallaolijoiden määrä oli tähänastisista suurin, 48 oppilasta ja

kolme opettajaa. Opettajien pienen rauhoittelun jälkeen oppilaat asettuivat kuuntelemaan ja jak-

soivat keskittyä esityksen loppuun saakka. Totuttuun tapaan esittelin itseni sekä tulevan esityk-

sen lyhyesti. Aiemmissa vinkkauksissa olin lukenut tekstinpätkän kahdesta kirjasta (Ninjamagnus-

tit ja Kivalan etsivät), mutta ajan riittäessä hyvin otin myös kolmannen kirjan mukaan (Sirkuskoira

Rico). Tämä sai aikaan sen, että Sirkuskoira Rico-kirjoja lainattiin runsaasti. Tästä kirjasta kiin-

nostuivat niin tytöt kuin pojat. Tällä kertaa myös Lokkisaaren säpinät-kirjaa innostuttiin lainaa-

maan. Vinkatuista kirjoista tehtiin paljon varauksia, sillä kaikille innokkaille ei riittänyt haluamaan-

sa kirjaa.

Tämäkään ryhmä ei intoutunut keskustelemaan vinkkauksen aikana kirjoista, ainoastaan yksi

oppilas halusi varmistaa erään kirjan nimen. Palautettuaan palautekyselyn he kuitenkin tulivat

jälleen kyselemään kirjoista. Niin myös tytöt, mutta erityisesti pojat olivat jälleen innokkaita lainaa-

jia ja arvelinkin esityksessä näytetyillä videoilla olleen osuutensa. Outoon kirjaan voi olla helpom-

pi tarttua nähtyään siitä ensin jonkin mielenkiintoa herättävän videoklipin.

Hyvästeltyäni luokat, heidän lähdettyä kirjastosta, tutkin jälleen palautteiden antia. Kahdessa

opettajan palautteessa toivottiin vinkkarin eli allekirjoittaneen olevan paremmin esillä. Auditorion

valaistus oli tähän asti pidetty melkö hämäränä, diojen optimaalisen näkymisen vuoksi. Seuraa-

vaa esitystä varten päätimme siirtää pöydän paikkaa ja tuoda viereeni lukulampun, mikä helpot-

taisi itseänikin lukiessani esittelykohtia kirjoista. Koska aika riitti tässäkin esityksessä hyvin, päätin

ottaa muutaman lukunäytteen seuraaville kerroille lisää. Samalla voisin seurata, miten lukunäyte

vaikuttaisi kirjojen lainattavuuteen. Mielenkiintoista oli huomata, miten kaikkilla esityskerroilla oli

kaikkia vinkkaamiani kirjoja lainattu tasaiseen tahtiin, mutta silti jokaisella ryhmällä olivat myös

omat suosikkinsa mitä he innostuivat lainaamaan.

Tässä vaiheessa esityksiä huomasin oman ulosantini tulleen sujuvammaksi, enää ei tarvinnut

niinkään keskittyä sanomisiini vaan saattoi paremmin seurata yleisön reaktioita esityksen aikana.

Samoin huomasin jokaisen vinkkauskerran muodostueen aina hieman erilaiseksi, vaikka esityk-

sen rakenne pysyikin samana. Oma esiintymisvarmuuteni lisääntyi sekä luottamus siihen, että

kaikki sujuu hyvin vinkkauskertojen loppuun saakka.

24

3.4.4 Vinkkaus 30.9.2015

Neljännen vinkkaustuokion pidin Kiiminkijoen koulun 3A- ja 3B -luokille, joissa oppilaita oli yh-

teensä 41. Opettajia oli heidän mukanaan kaksi. Tässä vinkkauksessa luin lyhyet tekstiosuudet

myös Kahjo kouluni-kirjasta sekä Mammuttikoulusta, muutoin vinkkaus meni edellisten kertojen

mukaan. Mielestäni oppilaat jaksoivat kuitenkin seurata hyvin, eikä tämä lisäys juurikaan vaikut-

tanut esityksen pituuteen. Tästä huolimatta toisen osallistuneen opettajan palautteen mukaan

epäiltiin, olisiko lyhyemmät lukuosuudet paikallaan, jotta oppilaat jaksaisivat keskittyä paremmin.

Vastaavasti oppilaiden palautteista oli saanut lukea, miten kiva on kuulla kirjoista kerrottavan ja

niitä ääneenluettavan.

Tähän esitykseen lisäsimme valaistusta viimekertaisten palautteiden pohjalta. Tilaamiani kirjoja

oli saapunut reilusti lisää ja valmistelin ne ennen esityksen alkua lainauskuntoon, kuten aiemmilla

kerroillakin. Vastaavasti esityksen jälkeen lainasin kirjat aina uudelleen kirjaston vinkkauskortille

odottamaan seuraavaa kertaa. Tällä kerralla oppilailla oli kuitenkin vinkkauksen jälkeen kiire

syömään, joten he eivät pitkään viipyneet kirjastossa. Kirjoja myön lainattiin vähemmän, mitä

aiemmilla vinkkauskerroilla. Tähän vaikutti sekin, että monella ei ollut kirjastokorttia mukanaan.

Osa oppilaista varasikin kirjoja myöhemmin haettavaksi. Kuulin myös, että vinkkaamiani kirjoja oli

sittemmin käyty parinakin päivänä kyselemässä ja lainaamassa.

3.4.5 Vinkkaus 2.10.2015

Viidenteen ja viimeiseen vinkkauskertaan osallistui Kiiminkijoen koulun 3E -luokka. Oppilaita oli

läsnä 20 henkeä, opettajansa johdolla. Olin kysellyt jokaisella kerralla oppilailta, tietävätkö he

mitä kirjavinkkaus on. Tämä ryhmä oli ensimmäinen, joka kysymykseen osasi vastata. Heille oli

selvästi etukäteen kerrottu, mihin he ovat osallistumassa. Kerroin vielä miten mediakirjavinkkaus

poikkeaa perinteisestä kirjavinkkauksesta. Muutoin tämäkään luokka ei innostunut, edellisten

ryhmien tapaan, kyselemään esityksen aikana mitään.

Vinkkauksen pidin edellisen kerran tapaan ja näytteitä luin useammista kirjoista. Vinkkauksen

kestoksi tuli näin 35 minuuttia. Opettajan palautteessa tälläkin kerralla mainittiin, että esitys voisi

olla hieman lyhyempi. Silti vain yhdessä ja tämän viimeisen ryhmän palautteessa eräs oppilas oli

toivonut lyhyempää tilaisuutta. Jokaisessa vinkkauskerrassa oli myös mukana kuuntelemassa

25

kirjaston henkilökuntaa, ja heidän mukaansa vinkkaus oli nyt kiinnostavampi, kun luettuja kirjoja

oli enemmän. Seurasin esityksen aikana yleisöä, eivätkä he vaikuttaneet olevan rauhattomampia

edellisiin luokkiin verrattuna. Tulin kuitenkin toteamaan, että esityksen pituus on maksimi, mitä

tämänikäiset jaksavat keskittyä.

Edelliselle kerralle tilaamiana vinkkauskirjoja oli tullut niin paljon, että ajattelin niitä olevan liikaa.

Toisin kuitenkin kävi ja tämä luokka todella innostui lainaamaan kirjoja. Kaikille halukkaille ei

riittänyt toivomiaan kirjoja, joten kirjavarauksia tehtiin useita. Tällä kertaa tytöillä suosittuja olivat

Hamsteripäiväkirjat sekä Rakas nuija päiväkirjani-sarja. Kivalan etsivät ja Kahjo kouluni näyttivät

olevan poikien mieleen Ninjamagnustien ja Zac Powerin lisäksi. Kuten muillakin kerroilla, olin

mukana lainaustilanteessa ja avustin oppilaita vastaamalla kysymyksiin ja kirjahauissa. Lopuksi

yksi vinkkaukseen osallistunesta 3E -luokan oppilaasta sai palkinnoksi arvontakirjan. Muille voit-

tokirjan saaville ilmoitin tiedon myöhemmin opettajien kautta ja kirja oli noudettavissa kirjastosta.

Viimeiselle ryhmälle jätettyäni hyvästit saatoin huokaista helpotuksesta. Palautin jäljellejääneet

kirjat hyllyihin, osan takaisin kirjastoihin omaan toimipisteeseensä. Näin vinkkaukset oli loppuun-

saatettu, mielestäni ihan kunnialla. Esiintymisvarmuuden ja -sujuvuuden lisääntyminen loppua

kohti lisäsi myös itsevarmuutta ja intoa kyseistä työmuotoa kohtaan. Vinkkauspalutteiden analy-

soinnin tulokset voi lukea kappaleesta 4. Parhaimmaksi palautteeksi ja vinkkausten onnistumisen

mittariksi katson kuitenkin oppilaiden lainaamat kirjat ja niiden runsaan määrän.

26

4 PALAUTTEIDEN KÄSITTELY

Kaikkien vinkkauskertojen jälkeen osallistujat vastasivat vinkkaajan laatimaan palautelomakkee-

seen, joista oli omat versionsa niin opettajille kuin oppilaille (liittet 2 ja 3). Palautteiden tarkoituk-

sena oli muodostaa runko survey-tutkimukselle, pienimuotoiselle kontrolloidulle kyselylle. (Hirs-

järvi 2009, 193). Lomakkeesta pyrin laatimaan selkeän ja tarpeeksi lyhyen vastattavaksi, mutta

silti riittävän kattavaa tietoa antavaksi. Kävin lomakkeet läpi myös kirjaston yhteyshenkilöni kans-

sa.

Oppilaiden lomakkeessa oli viisi kysymystä, joista kaksi oli monivalintakysymyksiä (rasti ruutuun)

ja kolme oli avoimia kysymyksiä. Opettajien lomakkeessa oli neljä kysymystä. Näistä yksi oli mo-

nivalintakysymys. Avoimia kysymyksiä oli yksi ja yksi oli kyllä/ei -kysymys. Näiden lisäksi pyysin

antamaan numeerisen yleisarvosanan asteikolla yhdestä viiteen, joista arvosanana 1 oli huonoin

ja 5 paras. Oppilaiden lomakkeissa pyydettiin lisäksi ilmoittamaan osallistujan nimi ja koulu, tule-

van kirja-arvonnan vuoksi. Muutoin tällä ei ollut merkitystä palautteiden analysoinnissa, kuin että

se mahdollisti tyttöjen ja poikien välisten vastausten eroavaisuuden tarkastelun.

Vinkkaukseen osallistuvia oli yhteensä 166 oppilasta ja 10 opettajaa. Vastausprosetti opettajien

kohdalla oli 100%. Oppilaiden osalta vastausosuus oli 98 %, sillä kaksi oppilaista jätti palautta-

matta lomakkeen. Valtaosa oppilaista täytti kuitenkin lomakkeen kokonaan, eniten puutteita oli

avokysymyksiin vastattaessa.

Tässä luvussa analysoin opettajien ja oppilaiden vastauksia yksinkertaisilla tilastollisilla menetel-

millä, havannoiden tuloksia graafisesti. Vastaukset käsittelin Excel-taulukoinnin avulla. Tarkaste-

lin vastauksia kysymys kerrallaan, mutta myös kysymysten sisäisiä ryhmäkohtaisia eroja havan-

noimalla. Osassa kysymyksiä analysoin myös esiintyviä yhteyksiä eri kysymysten välillä.

4.1 Oppilaiden palaute

Vinkkauksiin osallistuneesta 166 oppilaan kokoonpanosta 164 oppilasta palautti kyselylomak-

keen, joten vastausprosentiksi muodostui 98 %. Pääsääntöisesti lomakkeet oli täytetty hyvin,

erityisesti rasti ruutuun -kysymyksiin olivat vastanneet täydellisesti lähes kaikki. Avovastausten

27

lisäämisen kyselyyn halusin laittaa siitä syystä, että se antaa monesti sellaista tietoa, mitä moni-

valintakysymyksin on vaikea tavoittaa. Avovastauskysymyksiin jätti vastaamatta kahdeksan oppi-

lasta. Muutoin vastaukset olivat monipuolisia, joskin ilmaisultaan vaihtelevia. Oppilaat näyttivät

antavan palautteen mielellään, mutta toisinaan hieman kiirehtien. Vinkkausten jälkeen oppilailla

oli mahdollisuus lainata vinkkaamiani kirjoja ja jäädä käyttämään kirjaston palveluita. Muutamalla

luokalla oli kiirettä ruokailuun. Nämä saattoivat vaikuttaa osaltaan muutamiin, hieman vajaiksi

jääneisiin vastauksiin.

TAULUKKO 1. Vastaukset kysymykseen “Pidin vinkkauksesta”

Vastausvaihtoehto n %

Paljon 70 42

Jonkin verran 68 41

Vähän 17 10

En lainkaan 8 5

Ei vastausta

 3 2

Yhteensä 166 100

Kysymys toteutettiin “Pidin vinkkauksesta” -maininnalla, rasti ruutuun tyyppisenä kysymyksenä,

jossa oli valmiit vaihtoehdot. Vastausten asteikolla (1: en lainkaan; 2: vähän; 3: jonkin verran; 4:

paljon) keskiarvoksi muodostui 3,2. Näin ollen vinkkauksista pidettiin vähintäänkin jonkin verran.

Ensimmäisen vinkkauskerran palautteiden keskiarvo oli 3,1. Viimeisen vinkkauskerran palauttei-

den keskiarvo oli 3,3, joten palautteiden keskiarvo on pysynyt tasaisena koko vinkkausten ajan,

hieman nousten loppua kohden.

28

TAULUKKO 2. Vastaukset kysymykseen “Pidin vinkkauksesta”

Tytöt

Vastausvaihtoehto n %

Paljon 44 47,3

Jonkin verran 39 41,9

Vähän 7 7,5

En lainkaan 1 1,1

Ei vastausta

 2 2,2

Yhteensä 93 100

TAULUKKO 3. Vastaukset kysymykseen “Pidin vinkkauksesta”

Pojat

Vastausvaihtoehto n %

Paljon 26 36,5

Jonkin verran 28 38,4

Vähän 10 13,7

En lainkaan 7 9,6

Ei vastausta

 2 2,7

Yhteensä 73 100

Edelläolevissa taulukoissa vertaillaan tyttöjen ja poikien vastausten välisiä eroja, suhteessa ky-

symykseen “Pidin vinkkauksesta”. Tyttöjä vastaajista oli 93 ja vastausprosentti kysymyksiin heillä

oli 98 %. Lähes puolet tytöistä vastasi pitävänsä vinkkauksesta paljon, 41,9 % ainakin jonkin ver-

ran. Vinkkauksesta vähän tai ei lainkaan pitävänsä vastasi 8,6 % oppilaista. Poikia vastaajista oli

29

93 ja vastausprosentti kysymyksiin heillä oli 98 %. Pojista runsas kolmannes vastasi pitävänsä

vinkkauksesta paljon, 38 % ainakin jonkin verran. Vinkkauksesta vähän tai ei lainkaan pitävänsä

vastasi jopa 12.3 % oppilaista.

Tytöt vastasivat 11.7 % enemmän pitävänsä esityksestä paljon, verrattuna poikiin. Seuraavan

vaihtoehdon eli jonkin verran välillä, oli tytöillä ja pojilla eroa vain 3,5 % -yksikköä. En lainkaan -

vastauksia löytyi useampi poikien kohdalta. Muutaman kerran palautteista huomasi, että poikapo-

rukalla oli vastattu juuri samoin, jopa kirjoitusvirheitä myöden, tiettyihin kysymyksiin. Yksi tällainen

oli juuri kyseinen kysymys. Myöhemmin havaitsin kirjojen kuitenkin herättäneen kiin- nostuksen

samaisille pojille, lainaustapahtuman perusteella.

TAULUKKO 4. Vastaukset kysymykseen “Luen kirjoja”

Tytöt

Vastausvaihtoehto n %

Paljon 46 49

Jonkin verran 37 40

Vähän 10 11

En lainkaan 0 0

Ei vastausta

 0 0

Yhteensä 93 100

30

TAULUKKO 5. Vastaukset kysymykseen “Luen kirjoja”

Pojat

Vastausvaihtoehto n %

Paljon 22 30

Jonkin verran 25 34

Vähän 22 30

En lainkaan 1 1

Ei vastausta

 3 5

Yhteensä 73 100

Kysymyskohtaan “Luen kirjoja” vastasivat kaikki tytöistä. Poikien kohdalla vastauksia puuttuu

kolme. Tytöillä luettujen kirjojen keskiarvomäärä kuukaudessa oli 7,34. Tytöistä puolet mainitsee

lukevansa paljon ja 40 % jonkin verran. Vähän kertoi lukevansa 11 %, mikä käytännössä tarkoitti

1-2 kirjaa kuukaudessa. Pojista 30 % mainitsee lukevansa paljon ja noin kolmasosa jonkin ver-

ran. Vähän kertoi lukevansa jopa 30 % ja yksi oppilas pojista ei lukenut lainkaan. Luettujen kirjo-

jen keskiarvomäärä kuukaudessa pojilla oli 7,33.

Kysymys toteutettiin Luen kirjoja -maininnalla, rasti ruutuun tyyppisenä kysymyksenä, jossa oli

valmiit vaihtoehdot. Lisäksi oppilas sai itse merkitä arvioimansa lukumäärän kuukaudessa. Tästä

johtuen vaihteluväli oli suuri. Vastauksia on verrattu oppilaiden itsensä antamaan kuukausittai-

seen lukumäärään. Tässä kohden on kuitenkin huomioitava asian suhteellisuus. Se mikä voi olla

toiselle oppilaalle paljon, voi olla toiselle lukijalle jonkin verran tai jopa vähän. Luettujen kirjojen

lukumäärä vaihteli 0 ja 50 välillä. Tyttöjen kohdalla paljon lukevien määrä on suurempi kuin pojil-

la, mutta kuukausittaiseen kokonaismäärään tällä ei näytä olevan erovaisuutta tyttöjen ja poikien

välillä. Seitsemän kirjaa kuukaudessa on mielestäni ilahduttavan paljon.

31

Ristiintaulukoimalla (TAULUKKO 6.) vastaukset vinkkauksen pitämisestä ja lukemisen määrästä

voi löytää yhtenevän korrelaation. Oppilaat jotka pitivät vinkkauksesta paljon tai jonkin verran,

kertoivat myös lukevansa paljon tai jonkin verran.

TAULUKKO 6. Vastaukset kysymykseen “Luen kirjoja” ja “Pidin vinkkauksesta”

 Pidin

vinkkauksesta

Luen En

lainkaan

Vähän Jonkin

verran

Paljon (Ei vastausta) Yhteensä

En lainkaan 0 1 0 0 0 1

Vähän 6 5 12 7 0 30

Jonkin verran 7 3 31 22 1 64

Paljon 1 5 25 34 1 66

(Ei vastausta)

0 1 1 1 2 5

Yhteensä 14 15 69 64 4 166

32

Avokysymyksen vastaukset “Millaisista kirjoista pidät” on koottu seuraavaan taulukkoon, suosittu-

vuusjärjestyksessä niin tytöiltä kuin pojilta. Avokysymykseen vastasivat 166 oppilaasta muutamaa

lukuunottamatta kaikki. Parissa vastauksessa kysymyksen kohdalla luki “en tiedä”.

TAULUKKO 7. Vastaukset kysymykseen “Millaisista kirjoista pidät”

Tytöt Vastaukset Pojat Vastaukset

Eläinkirjat 29 Sarjakuvat 18

Jännityskirjat 23 Jännityskirjat 14

Seikkailulukirjat 14 Seikkailukirjat 11

Hauskat kirjat 11 Tieto- ja

urheilukirjat

8

Vastauksista selviää, että tytöillä ja pojilla on osittain omat suosikkigenrensä kirjallisuudessa,

mutta jännitys- ja seikkailukirjat jakaantuvat tasaisesti molemmilla sukupuolilla toiselle ja kolman-

nelle sijalle. Näiden lisäksi tuli lukematon määrä sekalaisia vastauksia, joista suosituimpia oli

kaikenlaiset kirjat sekä nimeltä mainittuina Risto Räppääjä, Harry Potter ja Ella-kirjat.

Avokysymykseen “Mikä vinkkauksessa oli hyvää, mikä huonoa” oppilaista 44 vastasi, että kaikki

oli vinkkauksessa hyvää. Kolme oppilasta kertoi muuten olleen kivaa, mutta paikallaan istuminen

koettiin vaikeaksi. 29 oppilasta vastasi kysymykseen ettei tiedä. Vastaajista 56 mainitsi parhaim-

maksi asiaksi kirjat sekä niiden esittelyn. Jokin yksittäinen kirja saattoi olla huonompi kuin toinen,

mutta pääsääntöisesti kirjat miellyttivät kaikkia vastanneita. Musiikki ja videot jakoivat tasaisesti

mielipiteitä niin puolesta kuin vastaan. Näissä vastauksissa näkyivät myös sukupuolten väliset

mieltymyserot. Näistä oli yhteensä 27 mainintaa. Kolmessa palautteessa mainittiin, ettei mikään

ollut hyvää. Avokysymykseen jätti vastaamatta kahdeksan oppilasta. Ilahduttavan monessa pa-

lautteessa vinkkarin kannalta luki “Kaikki oli hyvää, mikään ei ollut huonoa!”.

33

4.2 Opettajien palaute

Opettajia vinkkaukseen osallistui kymmenen hengen verran. Heistä kaikki vastasivat palauteky-

selyyn. Kysymykseen ”Oliko mediakirjavinkkaus ennestään tuttua” vastasi viisi opettajista myön-

teisesti. Loput viisi opettajaa antoivat kieltävän vastauksen.

Pidin vinkkauksesta -kysymys toteutettiin rasti ruutuun tyyppisenä kysymyksenä, jossa oli valmiit

vaihtoehdot. Vastausten asteikolla (1: en lainkaan; 2: vähän; 3: jonkin verran; 4: paljon), neljä

opettajaa kertoi pitävänsä esityksestä paljon, viisi opettajaa jonkin verran. Kysymyksen lisäksi

pyysin yleisarvosanaa esityksestä, asteikolla 1(huono)–5(hyvä). Arvosanaksi tuli 3,9, joten kaiken

kaikkiaan vinkkaukset nähtiin positiivisessa valossa. Näiden vastausten suhde on kuvattu seu-

raavassa taulukossa.

TAULUKKO 8. Vastaukset kysymykseen”Pidin vinkkauksesta” ja “Vinkkauksen yleisarvosana”

Opettajat Pidin vinkkauksesta Arvosana

Opettaja 1 jonkin verran 3

Opettaja 2 jonkin verran 3

Opettaja 3 jonkin verran 3,5

Opettaja 4 jonkin verran 3,5

Opettaja 5 jonkin verran 4

Opettaja 6 jonkin verran 4

Opettaja 7 paljon 4

Opettaja 8 paljon 4

Opettaja 9 paljon 5

Opettaja 10 paljon 5

Keskiarvo 3,9

34

Viimeiseen avokysymykseen “Mikä vinkkauksessa oli mielestäsi onnistunutta” ja “Mitä olisi mie-

lestäsi voinut tehdä toisin” kahdeksan opettajista mainitsi esityksen videoklipeistä, jotka olivat

heidän mielestään hyviä ja toivat kiinnostavuutta esitykseen sekä innostivat oppilaita. Kolmessa

palautteessa kiiteltiin monipuolisten kirjojen valikoimaa vinkkauksessa. Yhdessä mainittiin, että

esityksen valmisteluun oli käytetty selvästi aikaa sekä nähty vaivaa. Kolmessa, ensimmäisen

vinkkaustilanteen palautteessa mainittiin myös teknisistä ongelmista, jotka hieman haittasivat

vinkkausta. Samalla kuitenkin todettiin, että ne olivat itsestäni riippumattomia ongelmia. Muuta-

massa palautteessa ehdotettiin hieman lyhyempää esitystä, jotta lapset jaksaisivat keskittyä pa-

remmin. Kahdessa mainittiin myös esiintyjän olevan hieman liian näkymättömissä hämärässä

salissa. Tämän puutteen korjasimmekin seuraaviin esityksiin.

35

5 VINKKARIN VINKIT

Tässä Vinkkarin vinkit -luvussa käsittelen av-aineistoa apuna käyttäen tehtyä kirjavinkkausta.

Tämän oheistuksen mukana annan viitteellisia vinkkejä mediakirjavinkkausprosessin valmisteluun

ja toteuttamiseen. Jokaisen vinkkarin oma persoonallisuus, kiinnostuksen kohteet ja vinkkauk-

seen valittu materiaali vaikuttavat lopputulokseen. Vinkkausten työstämisessä vain mielikuvitus

on lopulta rajana. Tämän luvun ohjeet perustuvat omiin kokemuksiini, vinkkausprosessini aikana.

1. Teeman valinta. Valitse aihe, teema tai pohdinta, jonka kautta vinkkauksesi näyttäytyy.

Aiheeksi voi muodostua teemaltaan erilaisten kirjojen kattava esittely tai keskittyminen

tiettyyn teemaan. Koululaisille sopivia teemoja ovat esimerkiksi koulunkäynti, kotiolot, ka-

verit, ystävyys, tunteet ja seurustelu.

2. Kirjojen valinta. Kirjoja vinkkausta varten voi olla enemmänkin, kuin itse vinkkauksessa

ehtii esittämään. 30 minuutin esitykseen mahtuu mukaan 10–12 kirjaa. Kirjojen määrää

tärkeämpää on niiden laatu, mutta tässäkin on kohdeyleisön ikärakenne ja lukutottumuk-

set huomioitava. Kuvakirjoistakin löytyy paljon hyviä tarinoita ja riittävästi tekstiä alakoulu-

laisten lukemistoon. Valitse kirja mä tykkään -periaatetta käyttäen. Mikäli kirja ei millään

tavoin innosta vinkkaria itseään, kuulijat huomaavat sen helposti.

3. AV-aineiston valinta. Kuvan ja musiikin valinta perustuu kirjoihin, joita visuaalisen ilmeen

on tuettava. Koko vinkkauksen pääosa tulee pohjimmiltaan olemaan taustalla pyörivässä

diaesitykseessä. Vinkkauksissa käyttökelpoisia ovat kirjoihin pohjautuvat kirja- ja eloku-

vatrailerit, pelit sekä musiikkivideot. Tässä kohdin on muistettava mahdolliset ikärajat.

Myös muunlaisella kuvalla tai musiikilla voidaan korostaa haluttua tunnelmaa, vaikka ne

suoranaisesti eivät kirjoihin liittyisikään. Vähintään puoleen vinkkattavista kirjoista on hy-

vä liittää jokin visuaalinen osuus trailerien ja musiikin muodossa.

4. Tekijänoikeudet. Kirjastot ovat velvollisia noudattamaan tekijänoikeuksia, mitkä voivat ol-

la ongelmallisia esitysten kannalta. Kirjastot.fi (Kirjastot.fi 2015, viitattu 31.10.2015) tarjo-

aa palvelun, johon voi lähettää tekijänoikeuteen liittyviä kysymyksiä kirjaston näkökul-

masta katsoen.

36

5. Kirjavinkin valmistelu. Lue vinkattava kirja niin moneen kertaan, että osaat kertoa sen si-

sältöä omin sanoin ja vastata mahdollisiin kirjasta esitettyihin kysymyksiin. Paperilta lunt-

taaminen ei anna esityksestä vakuuttavaa kuvaa. Mieti minkä kohdan haluat tuoda kirjas-

ta lukemalla esiin, elävöittääksesi esitystä. Harjoittele esitystä ääneen lukien sekä mieli-

kuvaharjoitteluin. Vinkattavista kirjoista voidaan koostaa lista opettajien ja oppilaiden

käyttöön.

6. Esitysdiojen valmistelu. Esityksen pohjana voi käyttää PowerPoint -ohjelmaa tai netistä

ilmaiseksi saatavia esitystyökaluja kuten Preziä. Tähän voidaan liittää halutun taustan li-

säksi vinkattavien kirjojen kuvat ja valitut tiedot, videot ja kuvat näyttäväksi kokonaisuu-

deksi. Vaihtelemalla vuoroin rauhallisia ja vauhdikkaampia kohtia, saadaan esityksestä

tasapainoinen ja mielenkiintoinen. Esityksen lopulliseen selkeyteen, diojen visuaalisiuu-

teen ja siirtymiin on hyvä kiinnittää huomiota, jotta se palvelisi kohderyhmäänsa parhalla

mahdollisella tavalla.

7. Esityksen valmistelu. Valmiin esityksen huolellinen läpikäyminen, useaan kertaan ennen

varsinaista esitystä, auttaa sujuvan esityksen aikaansaamiseksi. Varmista esityksessä

käytettävien laitteiden, kuten tietokoneiden, videotykin ja äänentoiston yhteensopivuus

etukäteen. Lataa käytettävät videot valmiiksi koneelle, niiden sujuvan näkymisen vuoksi.

Varaudu kuitenkin miettimään miten esityksen voi toteuttaa, jos tekniikan kanssa ilmenee

ongelmia. Lainattavaksi tarkoitettuja vinkkikirjoja varataan runsaasti etukäteen, paikalle

kirjastoon. Mikäli kirjat pääsevät loppumaan keskenkaiken, niitä on täydennettävä esitys-

ten kuluessa. Halutessa esityksen luonnetta voi korostaa sopivalla taustarekvisiitalla tai

vaatetuksella.

8. Esityksen markkinointi. Toimi yhteistyössä päiväkotien, koulujen ja kirjastojen kanssa.

Esityksestä ilmoittaminen opettajille tehdään hyvissä ajoin ennen esitysten toteuttamista.

Esitys voi kuulua koulujen ja kirjastojen yhteistyösuunnitelmaan, mutta sitä voi markki-

noida myös sosiaalisen median ja kirjaston kotisivujen kautta. Tärkeitä tietoja esitykseen

osallistuvista ryhmistä ovat ryhmän kokoonpano sekä mahdolliset erityistarpeet. Opetta-

jien on tarpeellista osallistua mukaan vinkkauksiin, sillä järjestyksestä huolehtiminen kuu-

luu ensisijaisesti heille. Yhteistyön etuina vinkkari saa myös monenlaista tärkeää apua ja

tietoa vinkkaukseen, vaikkapa käytettävistä materiaaleista ja laitteista.

37

9. Esitystilan valmistelu. Esitystilan paikkana on usein päiväkodin, koulun tai kirjaston tilat.

Pyri saamaan vinkkaukselle mahdollisimman rauhallinen, riittävän suuri tila käyttöön.

Huoneen valaistus on oltava muunneltavissa valaistuksen, verhojen tai lukulampun avul-

la.

10. Vinkkauksen pitäminen. Vinkkauksen voi aloittaa itsensä esittelyllä ja kertomalla, mistä ti-

laisuudessa on kyse. Vinkkkaustilanne on vuorovaikutustilanne, jossa vinkkari joutuu te-

kemisiin erilaisten ryhmien kanssa. Tällöin esiintymiskokemuksesta ja -varmuudesta on

etua. Tärkeintä on kuitenkin olla oma itsenä, pyrkien toimimaan rauhallisesti, vaikka aloit-

televan vinkkarin kuvaan esiintymisjännitys usein kuuluukin. Yleisö ja erityisesti lapset

kyllä aavistavat, milloin vinkkari on aito ja sanojensa takana. Monesti vinkkausten aikana

yleisöstä tulee kysymyksiä ja keskustelua kirjoista. Ole vuorovaikutteinen, mutta huolehdi

samalla siitä että keskustelu pysyy itse asiassa.

11. Vinkkauksen jälkeen. Esitystilanteen jälkeen mahdollistetaan vinkattujen kirjojen lainaa-

minen kuulijoille. Vinkkarin on syytä varata aikaa keskusteluun ja avunantoon, eikä kiireh-

tiä pikaisesti pois. Hyvästele ja kiitä osallistuneita kuulijoita, heidän poistuessaan

tilaisuudesta.

12. Päiväkirjan pitäminen. Päiväkirjan pitäminen vinkkaustilanteista auttaa muistamaan vin-

katut kirjat, vinkkauskerrat ja havainnot siitä, mitkä asiat vaikuttivat vinkkausten kulkuun

positiivisesti tai negatiivisesti. Palautteita kirjaamalla voidaan tehdä muutoksia toiveiden

mukaisiksi.

13. Hyvän vinkkarin muotokuva. Muista, että kukaan ei ole vinkkari syntyessään. Eikä vink-

kariksi myöskään valmistuta. Vinkkarin työ on itsensä peliin antamista ja mukana oppi-

mista, koko vinkkausuran ajan. Vinkkari innostaa muita vinkkamiensa kirjojen pariin, in-

nostuen niistä. Tämä näkyy onnistuneessa vinkkarin työssä, missä tärkeintä kaikille on

se lukemisen ilo!

38

6 YHTEENVETO JA JOHTOPÄÄTÖKSET

Tämä toiminnallinen opinnäytetyöni tarjosi tilaisuuden tutustua, kirjastoissa yleistyvään työmuo-

toon, mediakirjavinkkaukseen. Tätä aihetta käyn työssäni historialliselta, teoreettiselta ja toimin-

nalliselta kannalta. Työni ohessa en käsittele sen laajemmin kirjaston muita toimintamuotoja,

enkä lastenkirjastotyötä, sillä näistä aiheista kirjallisuutta löytyy runsaasti ennestään. Työn tilaa-

jana toiminut Kiimingin aluekirjasto mahdollisti mielenkiintoni kyseistä aihetta kohtaan. Järjestä-

mällä mediakirjavinkkauksia syksyllä 2015, Kiimingin koulujen kolmasluokkalaisille, sain arvokas-

ta kokemusta vinkkauksista sekä kirjastotyöstä laajemminkin. Vinkkauksien jälkeen kerättyjen

palautteiden pohjalta saatoin kehittää vinkkauksen kulkua, aina vinkkauskertojen edetessä. Opin-

näytetyöni on kirjoitettu sellaiseen muotoon, että jokainen mediakirjavinkkauksesta kiinnostunut

voisi siitä hyötyä ja halutessaan käyttää sitä oheistuksena omassa työssään.

Aloittaessani vinkkausten valmistelun kesällä 2015, en käytännössä tiennyt kirjavinkkausten jär-

jestämisestä mitään. Toisaalta tämä tarjosi tilanteen, jossa itselleni ei ollut muodostunut kuvaa

oikeaoppisesta vinkkauksesta vaan lähdin työstämään aihetta omien mielikuvieni pohjalta, jakaen

koko prosessin yksittäisiksi palasiksi. Vinkkauksesta kertovaan kirjalliseen aineistoon perehdyin

tarkemmin vasta teoriaosuutta kirjoittaessani. Tyytyväisenä huomasin, että olin tästä huolimatta

kyennyt noudattamaan vinkkauksen yleisiä periaatteita. Valmistelun työläimmäksi vaiheeksi koh-

dallani osoittautui valittujen vinkkauskirjojen läpikäyminen sekä niihin liittyvän videomateriaalin

etsiminen. Syyskuussa 2015 olleiden varsinaisten viiden vinkkauskerran pitoa en kokenut vai-

keiksi ja itse vinkkaukset veivätkin koko prosessista vain hetken. Kiimingin kirjasto henkilökunti-

neen olivat itselleni ennestään tuttuja, oltuani kyseisessä paikassa työharjoittelussa sekä kesätöi-

den muodossa. Heiltä saatu tuki helpotti suuresti asioiden hoitamista, sillä käytännön järjestelyt

vinkkausten hyväksi veivät oman aikansa. Vinkkauksessa käytetty esitys sekä laatimani kirjalista

otettiin innostuneena vastaan kirjaston tarkoituksiin käytettäväksi.

Mediakirjavinkkaukset osoittautuivat vinkkarin itsensä sekä yleisön kannalta mielestäni varsin

onnistuneiksi, ja samalla työmuodon oivalliseksi markkinoinniksi. Osallistuneista yhdeksästä luo-

kasta vain yksi luokka tiesi, mistä vinkkauksessa on kysymys. Viidelle opettajalle kymmenestä,

mediakirjavinkkaus oli uusi menetelmä. Palautteiden perusteella oppilaat antoivat vinkkauksille

keskiarvoksi 3,2, asteikolla 1–4. Opettajien vastaava tulos oli 3,9, asteikolla 1–5. Näin ollen mo-

lemmat ryhmät pitivät vähintään esityksestä maininnalla “jonkin verran“. Avointen kysymysten

39

perusteella vinkkauksessa koettiin parhaiksi kirjat sekä niistä kertomisen. Valittuja kirjoja kohtaan

kritiikkiä ei esiintynyt. Esitykseen valitut videot nähtiin positiivisina ja mielenkiintoisina, joskin täs-

sä kohtaa mielipiteet jakautuivat selkeästi sukupuolten välisiin eroihin. Opettajien palaute oli pää-

sääntöisesti sekä positiivista että rakentavaa.

Vinkkausten järjestäminen on työläskin työmuoto, ainakin aloittelevalle vinkkarille. Jo muutaman

vinkkauskerran perusteella saattoi kuitenkin huomata, miten esitysten sujuvuus ja esiintymisvar-

muus paranivat loppua kohden. Myös Bodart on osoittanut kirjavinkkaamisen parantavan itsetun-

toa vinkkarilta itseltäänikin. Samalla runsaasti lukevien itsetunto kasvaa paremmaksi, verrattuna

vähän lukeviin. (Bodart 1992, 33–35.) Kokemuksen kautta saa varmuutta ja rutiinia itse työhön,

jolloin vinkkauksetkaan eivät synny kuormittavaksi tapahtumaksi. Tietoteknisiltä taidoiltaan nykyi-

set kirjastotyöläiset omaavat varsin riittävät rahkeet mediavinkkauksen koostamiseen. Kenenkään

ei tarvitse olla vinkkari jo syntyessään.

Vinkkausten tarkoituksena on synnyttää elämyksiä ja innostusta lukuharrastuksen pariin. Media-

kirjavinkkaus toimii näin tämän apuna visuaalisen esityksen muodossa, joka ruokkii kuulijansa

kaikkia aisteja. Se viihdyttää kuulijaansa, mutta ohjaa samalla pitkäjänteisyyttä vaativan lukemi-

sen pariin. Kirjastolla on käytössään kaikki mahdollisuudet mediakirjavinkkausten järjestämiseen.

Mediakijavinkkaus on työmuotona varsin joustava, moniin tarpeisiin ja monenlaisille kohderyhmil-

le mukautuva palvelu. Siksi olisikin toivottavaa, että kirjastot rohkeasti lähtisivät kokeilemaan

uusia työmuotoja kannustaen toisiaan samaan kuin asiakkaitaan, löytämään kirjojen ilon.

40

7 POHDINTA JA JATKOTUTKIMUSAIHEET

Opinnäytetyön ohessa kerätty kyselytutkimus osoittautui kooltaan kattavammaksi, mitä alkujaan

suunnitteilla oli. Vastaajien runsaasta määrästä huolimatta kyselyn tuloksista ei suuria johtopää-

töksiä voi vetää, mutta epäilemättä ne toimivat suuntaa antavina. Seuraavanlaisia jatkotutkimus-

aiheita työ kuitenkin synnitti, ja niitä tuodaan tässä luvussa esille.

Hetken harkinnassa oli toisenkin pienimuotoisen palautekyselyn järjestäminen vinkkauksessa

olleille oppilaille. Tässä kyselyssä olisi pyydetty mielipiteitä heidän lukemistaan vinkkauskirjoista

ja vinkkauksien vaikutuksesta lukuintoon. Opinnäytteen toiminnallinen osuus oli kuitenkin rajatta-

va johonkin, joten raja oli vedettävä tähän. Pitkittäistutkimuksen kautta voitaisiin selvittää, miten

pitkälle vinkkaukset kantavat osallistujien lainaamis- ja lukemistottumuksissa. Kestäisikö mahdol-

linen vinkkauksessa syntynyt mielenkiinto pitempää aikaväliä? Entä miten syntynyttä innostusta

voidaan pitää yllä? Samalla voitaisiin selvittää, millaiset seikat tekevät vinkauksesta onnistuneen.

Myös vinkkauksen vaikutusta vinkkauksen jälkeiseen lainastapahtumaan, jossa vinkattuja kirjoja

on mahdollisuus lainata, voitaisiin tutkia. Omassa työssäni tämän puute jäi harmittamaan, sillä

liian myöhään huomasin ottaa selville vinkattujen kirjojen lainamenekin. Lisääntyykö vinkattujen

kirjojen tai saman kirjailijan kirjoittamien teosten lainaus, ja kuinka pitkään mahdollinen nousu on

havaittavissa? Eri vinkkausryhmien välisiä yhteneväisyyksiä olisi mahdollista tarkastella tässäkin

tapauksessa. Kyn kysymys on mediakirjavinkkauksesta, päästään myös tarkastelemaan eloku-

vien, pelien ja musiikin käyttöä. Näkyisivätkö vinkkauksen vaikutukset muun aineiston kuin kirjo-

jen parissa? Kysymyksiä tehdessä on huomioitava niiden luotettavuus ja vertailukelpoisuus koko

tutkimuksen ajan.

Vertailevassa tutkimuksessa eri ikäryhmille suunnattuna, voitaisiin selvittää ketkä mediakirjavink-

kauksista hyötyvät eniten. Yksi vinkkausten vaikuttava kriteeri kuitenkin on niiden vaikutus kirjojen

lainausmäärään. Samalla voitaisiin selvittää, näkyykö vinkkaukseen osallistuminen osallistujan

kirjastonkäytön kasvuna ylipäätään. Osallistujien taustatietojen muutoksilla saataisiin syventävää

analyysiä lukuharrastukseen vaikuttavista tekijöistä.

Yksittäisen vinkkauksen onnistuvuutta ja muutaman henkilön kannalta vinkkauksen vaikuttavuutta

tai sen arvoa on vaikea toisinaan arvioida. Sitä ei kuitenkaan sovi vähätellä, sillä hyvä lähtee

41

kiertämään monesti lumipallo-efektin lailla. Nuoret, innostuneet kuulijat innostavat toverinsakin

lukemaan vinkattuja kirjoja, ja vievät näin kirjojen ilosanomaa eteenpäin. Innostuneet kasvot kirjo-

jen ääressä innostavat myös itse vinkkaria. Tekijälleen tämän työn toteuttaminen oli antoisa ko-

kemus, jonka myöden omat, uurtuneetkin lukutottumukset saivat uusia sävyjä. En tiedä, olisinko

lopulta mitään tehnyt toisin. Eteen tulleet haasteet tarjosivat oivallisen opintomatkan lastenkirjas-

totyöhön, mutta samalla myös matkan omaan itseeni. Molempien myötä voi todeta “oppia ikä

kaikki”.

42

LÄHTEET

Bodart, J. 1980. Booktalk! Young Adult Booktalking and School Visiting. New York: The H. W.

Wilson Company.

Bodart, J. 1992. Greating the reading addict. Book Report 11(3), 33–35.

Booktalking 2015. Viitattu 26.10.2015,

https://youthserviceslibrarianship.wikispaces.com/Booktalking.

Heikkinen, T. 2015. Kirjastonhoitaja, Oulun kaupunki. Haastattelu 2.10.2015. Tekijän hallussa.

Hirvi, S. 2012. KuMuKi-vinkkaus. Teoksessa A. Ruhala, H. Niinistö & A. Pentikäinen (toim.) Me-

diametkaa! Osa 6 – Kirjasto kutsuu mediaseikkailuun. Helsinki: Mediakasvatuskeskus Metka ry,

18–21.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2009. Tutki ja kirjoita. 15. uudistettu painos. Helsinki:

Kustannusosakeyhtiö Tammi.

Kannila, H. 1964. Kirjastonhoidon opas. 6. uusittu painos. Helsinki: Otava.

Kirjastot.fi 2015. Tekijänoikeudet. Viitattu 31.10.2015,

http://www.kirjastot.fi/fi/tekijanoikeus#.VjSN_yZ3AgQ.

Kirjastovirma. Kiimingin kirjaston historiaa. Viitattu 26.10.2015,

 http://www.kirjastovirma.fi/kirjastot/kiiminki.

Kirjastovirma a. Kiimingin kirjaston historiaa. Viitattu 26.10.2015,

http://www.kirjastovirma.fi/kirjastot/kiiminki.

Kirjastovirma b. Kiimingin kirjaston historiaa. Viitattu 26.10.2015,

http://www.kirjastovirma.fi/kirjastot/kiiminki.

43

Haapakoski, K. 2015. Puhumattomat kolmevuotiaat uusi ilmiö – some varastaa vanhempien ajan.

Viitattu 26.10.2015, http://yle.fi/uutiset/puhumattomat_kolmevuotiaat_uusi_ilmio_some_ varas-

taa_vanhempien_ajan/8356936.

Hartio, I & Mutila. T. 2015. Heikko lukutaito syrjäyttää nuoria – 11 prosenttia ei osaa lukea kunnol-

la. Karjalainen.fi. Viitattu 26.10.2015, http://www.karjalainen.fi/uutiset/uutis-alueet/kotimaa/item/

i84037-heikko-lukutaito-syrjayttaa-nuoria-11-prosenttia-ei-osaa-lukea-kunnolla.

Lukukeskus 2015. Suomalaisten nuorten lukutaito lipsuu maailman huipulta. Viitattu 26.10.2015,

http://www.lukukeskus.fi/suomalaisten-nuorten-lukutaito-lipsuu-maailman-huipulta/.

Mäkelä, M-L. 2003. Kirjavinkkarikirja. 3. uudistettu painos. Helsinki: BTJ Kirjastopalvelu Oy.

Mäkelä, M-L. 2010. Vinkataan kirja kaverille. Espoo: CULTURA OY.

Ojala, M. 2011. Oikeus päättää.Teoksessa A. Ruhala, A. Pentikäinen & H. Niinistö (toim.) Medi-

ametkaa! Osa 6 – Kirjasto kohtaa mediakulttuurin. Helsinki: Mediakasvatuskeskus metka ry, 33–

36.

Opetusministeriö 2009:32. Opetusministeriön kirjastopolitiikka 2015. Viitattu 26.10.2015,

http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2009/liitteet/opm32.pdf?lang=fi.

Oulun kaupunki 2014a. Oulun kaupungin tilastollinen vuosikirja. Ikäluokkatilasto suuralueittain

31.12.2014. Viitattu 26.10.2015, http://www.ouka.fi/c/document_library/get_file?uuid=efc88738-

aa60-421e-83b5-bfc6a6520d81&groupId=50085.

Oulun kaupunki 2014b. Tietoa Oulusta. Viitattu 26.10.2015, http://www.ouka.fi/c/document_library

/get_file?uuid=4344c78b-2d53-4495-bfb2-f1eb7a61a845&groupId=50085.

Oulun kaupunki 2015a. Kirjastot ja aukiolot. Viitattu 26.10.2015,

http://www.ouka.fi/oulu/kirjasto/kirjastot_ja_aukiolot.

Oulun kaupunki 2015b. Kiimingin aluekirjasto. Viitattu 26.10.2015,

 http://www.ouka.fi/oulu/kirjasto/kiimingin-aluekirjasto.

44

Sallmén, P. Mediakasvatusta vai mediasivistystä kirjastosta? Teoksessa S. Verho (toim.) Media-

kasvatus kirjastossa. Helsinki: BTJ Kustannus Oy, 23.

Sarmavuori, K. 2003. Alkuaskeleet äidinkieleen ja kirjallisuuteen. Helsinki: Valopaino.

Satokangas, R. 1984. Kiimingin koululaitoksen historia (1885–1985). Oulu: Oy Liiton Kirjapaino.

Vilkka, H. & Airaksinen, T. 2003. Toiminnallinen opinnäytetyö. Helsinki: Kustannusosakeyhtiö

Tammi.

45

KUTSU OPETTAJILLE MEDIAKIRJAVINKKAUKSEEN LIITE 1

Tervetuloa kirjavinkkaukseen Kiimingin kirjastoon tänä syksynä!

Kiimingin kirjastossa järjestetään mediakirjavinkkauksia lähialueen koulujen 3. -luokkalaisille!

Vinkkauksia järjestetään kolmena kertana, ajalla 18.9.– 2.10.2015, kirjaston auditoriossa.

Osallistumaan mahtuu kerrallaan 2–3 luokkaa.

Lisätietoja antaa kirjastonhoitaja Teija Heikkinen.

Ajan esitykseen voi varata sähköpostilla, osoitteella teija.heikkinen@ouka.fi

Puhelin: 0400 240 641

Ehdota luokallesi sopivia aikoja seuraavista päivistä:

 pe 18.9. klo 9-14

 ke 23.9. klo 10.30-14

 pe 25.9. klo 9-14

 ke 30.9. klo 10.30-14

 pe 2.10. klo 9-14

Vastaamme ehdotukseesi nopeasti, jotta sopiva ajankohta saadaan sovittua.

Kerrothan viestissäsi opettamasi luokan sekä oppilasmäärän.

Yksi vinkkauskerta kestää n. 30 minuuttia. Perinteisen kirjavinkkauksen elävöittämiseksi käyte-

tään diaesitystä, kirjatrailereineen ja videoineen.

Vinkkaukset järjestää kirjastoalan tradenomiopiskelija (OAMK) Pirita Haapavatia, osana opinnäy-

tetyötään. Esityksistä kerätään myös palautetta opinnäytetyötä varten niin oppilailta kuin opettajil-

ta. Minut tavoittaa sähköpostilla, osoitteella k2hapi00@students.oamk.fi

46

Vinkattavat kirjat:

Benton, Jim: Rakas nuija päiväkirjani, tästä ei sitten puhuta. 2006.

Gutman, Dan: Ihan pöhkö ope. 2010.

Jones, Gareth P. : Ninjamangustit. Skorpionin klaani. 2013.

Larry, H. I. : Myrkkysaari. 2012.

Layton, Neal: Mammuttikoulu. 2009.

Lehtinen, Tuija: Sirkuskoira Rico. 2012.

Medetai: Hamsteripäiväkirjat 1. 2010.

Rekola, Teija: Eetu ja ruma Rusina. 2013.

Salakari, Juhana: Reuhurinne. Käsikirja. 2015.

Salmson, Jo. Tam kerjäläispoika. 2012.

Suomela, Laura: Lokkisaaren säpinät. 2012.

Tuomola, Johanna: Kivalan etsivät. Jäätelökioskin arvoitus. 2012.

Vinkkausterveisin

Pirita Haapavatia/Kiimingin kirjasto

47

OPPILAAN PALAUTELOMAKE LIITE 2

Nimi ____________________________
Koulu ___________________________
Luokka _______________

Palautetta mediakirjavinkkauksesta

Pidin vinkkauksesta

 □ Paljon

 □ Jonkin verran

 □ Vähän

 □ En lainkaan

Luen kirjoja

 □ Paljon

 □ Jonkin verran

 □ Vähän

 □ En lainkaan

Montako kirjaa luet kuukaudessa? _____

Millaisista kirjoista pidät?
__
__

Mikä vinkkauksessa oli hyvää, mikä huonoa?
__
__

Kiitos osallistumisesta!

48

OPETTAJAN PALAUTELOMAKE LIITE 3

Palautetta mediakirjavinkkauksesta

Oliko mediakirjavinkkaus ennestään tuttua? □ Kyllä □ Ei

Pidin vinkkauksesta

 □ Paljon

 □ Jonkin verran

 □ Vähän

 □ En lainkaan

Mikä vinkkauksessa oli mielestäsi onnistunutta?

Olisiko jotain voinut mielestäsi tehdä toisin?

Vinkkauksen yleisarvosana asteikolla 1(huono)– 5(hyvä): _____

Kiitos osallistumisesta!

49

HAVAINTOPÄIVÄKIRJA LIITE 4

Maaliskuu 2015

Maaliskuussa 2015 kävin työharjoittelupaikassani Oulun kaupunginkirjaston, Kiimingin aluekirjas-

tossa kysymässä kiinnostusta toimeksiantoon opinnäytetyölleni lastenkirjastotyöhön liittyen. So-

vimme alustavasti satutuntien tai kirjavinkkausten pitämisestä. Keskustelin myös opinnäytetyön

ohjaajan Jorma Niemitalon kanssa aiheesta. Opinnäytetyön aiheeksi valikoitui mediakirjavink-

kausten järjestäminen Kiimingin koulujen kolmasluokkalaisille, jotka toteutan syyskuun aikana.

Sovimme alustavasti kolmesta vinkkauskerrasta, kestoltaan n. 30 minuuttia. Vinkkaukset voin

pitää kirjaston auditoriossa siten, että pari luokkaa osallistuisi aina kerrallaan.

Huhtikuu 2015

Yhteistyösopimuksen allekirjoittaminen toimeksiantajan kanssa Kiimingin kirjastossa.

Kesäkuu 2015

Kysyin kirjavinkkejä Puolivälinkankaan kirjastovirkailijalta kolmasluokkalaisille soveltuvista kirjois-

ta. Sainkin luettavakseni pinon uudehkoja kirjoja, joista moni valikoitui mukaan vinkkaukseen.

Kirjojen valintaan vaikutti myös netistä löytyvät kirjatrailerit ja erilaiset esittelyvideot, jotta ne tuki-

sivat esitystäni. Valitsin mukaan enimmäkseen helppolukuisia kirjoja, mutta myös edistyneimmille

lukijoille sopivia, huomioituna niin kotimaista kuin ulkomaista käännöskirjallisuutta. Osa kirjoista

oli suunnattu selkeämmin pojille, osa taas tytöille. Suurin osa kuitenkin oli sukupuolineutraaleja

kirjoja. Kaikki kirjat olivat osa kirjasarjaa ja tähän vinkkaukseen valitsin aina sarjan ensimmäisen

osan. Aiheina kirjoissa on koululaiselämä, kaverisuhteet, tunteet, huumori, jännitys ja seikkailu

sekä fantasia. Lisäksi syvällisempiä aiheita käsitellään muutamassa kirjassa. Mukana on myös

yksi magna-sarjakuva sekä tietokirjaksi luettava, erilaista tietoa ja puuhaa sisältävä teos.

Heinäkuu 2015

Tein vinkkaukseen valituista kirjoista kirjalistan, johon laitoin kunkin kirjan tiedot sekä kansikuvan.

Kerroin myös lyhyesti kirjan sisältöä. Kirjalista on tarkoitettu jaettavaksi vinkkaukseen osallistuville

oppilaille ja opettajille. Valmistin myös PowerPoint -esityksen, sisällyttäen siihen vinkattavat kirjat,

50

kirjatrailerit ja musiikkividet. Osan kirjoista tulen vinkkaamaan ”perinteisesti ”, kertomalla lyhyesti

teemasta ja lukemalla pätkiä teoksesta.

Elokuu 2015

Olin elokuun kesätöissä Kiimingin kirjastossa, mikä osaltaan helpotti vinkkauksen valmistelua.

Suunnittelin ja lähetin sähköpostitse vinkkauskutsut opettajille. Vastauksia saatiinkin heti, ja näin

ollen esityspäivät sovittua sekä auditorion varaukset tehtyä. Koska tavanomaisesta poikkeava

vinkkaus herätti kiinnostuksen, päätettiin esityskertoja lisätä neljään kertaan, 2–3 luokkaa osallis-

tuen kerrallaan. Tulossa ovat kaikki koululuokat, joille kutsun lähetin.

Näytin kirjaston työntekijöille tekemäni PowerPoint -esityksen ja kokoamani kirjalistan. He olivat

siihen erittäin tyytyväisiä. Testasimme vinkkauksessa käytettävien laitteiden toimivuutta auditori-

ossa. Ehdotin, että vinkkauksessa käyvien oppilaiden kesken arvottaisiin kirjoja. Kirjasto lahjoitti

osan kirjoista, osan hankin itse. Halusin jokaiselta luokalta yhden oppilaan saavan kirjan itselleen.

Syyskuu 2015

Suunnittelin palautekyselyn vinkkaukseen osallistuville oppilaille ja opettajille. Lähetin palaute-

lomakepohjan kirjastolle ja se hyväksyttiin.

18.9.2015 Vinkkaus

Ensimmäiseen vinkkaustuokioon osallistui Kiimingin Alakylän ja Tirinkylän kolmasluokkalaiset,

yhteensä 42 oppilasta sekä opettajat. Olin tullut aamulla hyvissä ajoin kirjastolle laittamaan ko-

neet ja esityksen valmiiksi. Tämä olikin tarpeen, sillä ongelmia riitti. Tietokone, jota tarkoituksena-

ni oli käyttää, ei kunnolla toiminut. Myös uuden videotykin kanssa oli ongelmia, sillä se ei yhdistä-

nyt tietokoneen kuvaa esityskankaalle. Kuitenkin nämä olivat toimineet hyvin, niitä testatessam-

me aiemmin. Tosin sittemmin ongelmia oli ilmennyt molempien laitteiden kanssa. Kirjaston toi-

sessa, vanhassa kannettavassa tietokoneessa ei ollut Windows Office-ohjelmistoa, joten se ei

näyttänyt esitystäni, vaikka taas muutoin olisi toiminut videotykin kanssa. Kysyimme neuvoa IT-

tuesta, mutta sieltä saadut neuvot eivät auttaneet. He kertoivat, että kirjastossa nyt käytössä ole-

va uudempi kannettava tietokone on aiheuttanut muissakin kirjastoissa isoja ongelmia, eikä tä-

män merkkistä konetta enää hankittaisi.

51

Varauduin jo pitämään esityksen perinteiseen tapaan kertomalla kirjoista ja näyttämällä videot

kirjaston vanhalla kannettavalla. Muistitikullani olivat erikseen tallennettuna linkit videoihin sekä

itse PowerPoint-esitys. Viime hetkellä kirjastossa ollut Oulun ammattikorkeakoulun kirjastoalan

harjoittelija huomasi, että voisimme kokeilla esityksen lataamista Google Driveen. Näin teimme ja

saimmekin esityksen näkymään vanhan koneen ja videotykin kautta. Tässä välissä oppilaat olivat

jo saapuneet kirjaston auditorioon ja vinkkauksen oli määrä alkaa.

Esitys näkyikin nyt, tosin pienin puuttein. Diojen siirtymä-ääniä ei kuulunut. Tämä ei kuitenkaan

haitannut. Ehdimme jo huokaista helpotuksesta, kunnes ensimmäisen videoklipin myötä huoma-

simme, että ääni ei kuulu kaiuttimista. Oli turvauduttava jonkin aikaa pelkän tietokoneen äänen-

toistoon, kunnes kaiuttimet saatiin toimimaan. Lisäksi nettiyhteys oli hieman hidas, joten videois-

sa esiintyi hieman pätkimistä koko vinkkauksen ajan. Esityksen kruunasi auditorioon unohtunut

kirjaston puhelin, joka pirahti soimaan kesken kaiken.

Kaikesta säheltämisestä huolimatta oppilaat jaksoivat seurata puolituntisen vinkkauksen läpi.

Tässä ajassa ehdin käymään kaikki vinkkaukseen valitsemani kirjat läpi. Ennen viimeistä video-

klippiä, mikä sisälsi Reuhurinne-kirjojen tunnusmusiikin, avustamassa mukana ollut harjoittelija

jakoi palautelomakkeet. Oppilaat ja opettajat saivat täyttää ne musiikkikappaleen aikana. Lopuksi

kerroin, että esityksen päätteeksi vinkattavia kirjoja voi lainata, kuten myös muitakin kirjoja. Olin

mukana lainaustilanteessa, osa oppilaista kävi syömässä ja he tulivat luokkansa kanssa syönnin

jälkeen uudestaan kirjastoon. Lainattavat vinkkauskirjat olin kerännyt erilliseen kärryyn jo kesä-

työjakson aikana, jolloin pyysin kirjastoja lähettämään kirjoja Kiiminkiin vinkkaustani varten. Pa-

rasta olikin, että vinkkaamani kirjat tekivät hyvin kauppaansa. Pojat innostuivat lainaamaan erityi-

sesti Kahjo kouluni: Ihan pöhkö ope-kirjaa sekä Ninjamagnusteja ja Zac Power-kirjoja, tytöillä

valikoima oli monipuolisempaa. Kirjoja olikin pyydettävä lisää kirjastoista seuraavia esityskertoja

varten.

Lopuksi hyvästelin opettajat ja oppilaat heidän lähtiessään pois kirjastosta. Pikaisesti palautelo-

makkeita silmäiltyäni oppilaat olivat pääosin tykänneet esityksestä, joillakin oli ollut jopa hauskaa.

Voihan se varmasti olla mukavaa, kun aikuiset ihmiset sekoilevat. Kaikista kommelluksista huoli-

matta itse esitys sujui kuitenkin kohtalaisen hyvin ja pysyin rauhallisena, ainakin muiden työnteki-

jöiden mukaan. Ensi kertaa silmällä pitäen voin kuitenkin hidastaa puhetahtia hieman rauhalli-

sempaan suuntaan, sillä esitykseen suunnittelemani aika riitti hyvin kaikesta muusta häslingistä

huolimatta. Teknisille ongelmille ei aina voi mitään, niitä tulee. Hitaaseen nettiyhteyteen saattoi

52

vaikuttaa niin huono sää ukkosineen kuin sekin, että kirjastojen käyttöjärjestelmän muutostöitä

tehdään parhaillaan, mikä on myös vaikuttanut häiritsevästi kirjastojen yhteyksiin. Ensi kertaa

varten kirjastossa pyritään selvittämään laiteongelmat, jotta esitys sujuisi ongelmitta.

23.9.2015 Vinkkaus

Toiseen vinkkaustuokioon osallistuivat Ylikylän koulun kolmasluokkalaiset opettajansa johdolla.

Oppilaita oli tällä kertaa 16 henkilöä. Menin samalla kaavalla kuin edellisen esityksen aikana.

Omaa puhetapaani pyrin hieman hidastamaan ja taisi muutama lyhyt ajatuskatkokin tulla, niiden

kuitenkaan esitystä haittaamatta. Esitys näytettiin Google Driven kautta, eikä tällä kertaa ollut

teknisiä ongelmiakaan.

Jälleen pojat innostuivat lainaamaan Ninjamagnusteja ja Zac Power-kirjoja. Myös fantasiakirja

Tam kerjäläispoika innosti heitä. Tähän lienee vaikuttanut vinkattaessa lisäykseni Tamin joutumi-

sesta vankilaan, varastamisyrityksen jälkeen. Pojat olivat kuulemma jutelleet innostuneesti esi-

tyksen aikana kyseisestä kirjasta. Lopuksi olin mukana lainaustilanteessa ja hyvästelin ryhmän

heidän lähtiessään pois. Tämän jälkeen laitoin viestiä Oulun kaupungin sivujen Akkunan kautta

kirjastoille, jossa pyysin lisää vinkkauskirjoja Kiiminkiin.

25.9.2015 Vinkkaus

Kolmannessa vinkkauskerrassa mukana olivat Huttukylän koulun kolmoset sekä Kiiminkijoen

koulun 3C- ja 3D -luokat. Oppilaita oli yhteensä 48 sekä opettajia kolme. Vaikka oppilaita oli nyt

enemmän kuin muilla kerroilla, kaikki sujui rauhallisesti ja he jaksoivat hienosti kuunnella. Vink-

kauksessa olin lukenut kahdesta kirjasta (Ninjamagnustit ja Kivalan etsivät) lyhyet pätkät, mutta

ajan riittäessä hyvin otin myös kolmannen kirjan mukaan (Sirkuskoira Rico). Tämä sai aikaan

sen, että Sirkuskoira Rico-kirjat menivät lainaksi, näitä lainasivat niin tytöt kuin pojat. Tällä kertaa

myös Lokkisaaren säpinät tekivät kauppaansa. Kirjoista tehtiin myös useampi varaus. Oli mielen-

kiintoista huomata, miten jokaisella esityskerralla osa kirjoista on mennyt tasaisesti lainattaviksi,

mutta kuitenkin joka ryhmällä on ollut myös omat suosikkikirjansa. Poikien lainausinnokkuus yllät-

tää edelleen. Varmasti esityksessä näytettävät videolinkit innostavat kirjojen pariin enemmän kuin

pelkkä kertominen.

Tällä kertaa kahdessa opettajan palautteessa oli mainita siitä, että vinkkauksen pitäjä eli minä,

voisi olla paremmin näkyvillä. Auditorio on esityksissä pidetty melko hämäränä, mutta seuraaville

kerroille päätimme vaihtaa hieman pöydän paikka ja lisätä valaistusta kohdistumaan itseeni. Li-

53

säksi aioin ottaa pari muuta lukunäytettä kirjoista lisää, ja katsoa miten ne vaikuttavat lainattavuu-

teen. Tilaamiani kirjojakin saapui sopivasti lisää ja niillä pärjännee loput vinkkauskerrat.

30.9.2015 Vinkkaus

Neljännessä vinkkaustuokiossa mukana olivat Kiiminkijoen koulun 3A- ja 3B -luokat, yhteensä 41

oppilasta. Tässä vinkkauksessa luin lyhyet tekstinpätkät myös Kahjo kouluni-kirjasta sekä Mam-

muttikoulusta, muutoin vinkkaus meni edellisen kaavan mukaan. Mielestäni oppilaat jaksoivat

kuitenkin seurata hyvin, eikä tämä juurikaan vaikuttanut esityksen pituuteen. Tosin toisessa opet-

tajan palautteessa mainittiin lukupätkien pituudesta ja epäiltiin jaksanevatko oppilaat keskittyä.

Vastaavasti oppilaiden palautteissa on tullut esiin, että on mukava kun kirjoista kerrotaan ja niitä

luetaan. Edellisen kerran palautteen perusteella lisäsimme kuitenkin lukuvalon viereeni, jolloin

olin paremmin esillä pimeässä salissa. Tämä tietenkin helpotti itseänikin lukiessani kirjoja.

Tällä kertaa oppilailla oli kiire syömään, joten he eivät pitkään viipyneet kirjastossa. Kirjoja myös

lainattiin vähemmän, mitä aiemmilla vinkkauskerroilla. Tähän saattoi vaikuttaa se, että monella ei

ollut kirjastokorttia mukanaan. Osa oppilaista varasikin kirjoja myöhemmin haettavaksi. Kuulin

myös, että vinkkaamiani kirjoja oli sittemmin käyty parinakin päivänä kyselemässä ja lainaamas-

sa.

Lokakuu 2015

2.10.2015 Vinkkaus

Viidenteen ja viimeiseen vinkkauskertaan osallistui Kiiminkijoen koulun 3E -luokka. Tämän luokan

oli tarkoitus osallistua aiemmin, mutta opettajan esteen vuoksi vaihdoimme aikaa ja pidin yhden

vinkkauskerran lisää. Oppilaita oli tällä kertaa paikalla 20 henkeä. Tämä luokka oli ensimmäinen,

joka tiesi mitä kirjavinkkaus on heiltä sitä kysyessäni. Selvästi heitä oli valmennettu ennen esitys-

tä. Vedin esityksen pisimmän kaavan mukaan lukemalla pätkät useammasta kirjasta, kuten viime

kerrallakin. Seurasin kuitenkin oppilaita, mutta eivät he vaikuttaneet sen levottomammilta mitä

muutkaan ryhmät.

 Kaikki osallistuneet luokat ovat varsin hienosti olleet, eivätkä ole aiheuttaneet häiriöitä. Yhdessä

oppilaan palautteessa luki tämän vinkkauksen jälkeen, että esitys kesti liian kauan. Myös opettaja

kommentoi, että hieman lyhyempi vinkkaus voisi olla keskittymisen kannalta parempi. Vastaavasti

54

yhdessä palautteessa toivottiin enemmän kirjoja esitykseen. Kirjaston työntekijän mielestä esitys

oli nyt kiinnostavampi, kun tekstejä luettiin enemmän.

Tämän luokka innostui todella lainaamaan kirjoja, erityisesti tytöt. Edelliseen vinkkaukseen oli

tullut runsaasti pyytämiäni kirjoja, ajattelin niitä olevan jo liian paljon. Luuloni osoittautui kuitenkin

vääräksi, eikä kirjoja tarvinnutkaan kovin paljon palauttaa kirjastoihin takaisin. Tällä kertaa suosit-

tuja olivat Hamsteripäiväkirjat sekä Rakas nuija päiväkirjani-sarja. Kivalan etsivät ja Kahjo koulu-

ni-kirja näyttivät tällä kertaa olevan poikien mieleen Ninjamagnustien ja Zac Powerin lisäksi. Kaik-

kein vähiten lainalle meni Mammuttikoulu-kirjaa. Tähän saattoi vaikuttaa se, että kyseinen kirja on

ollut myös lukupassissa, suunnattuna ensimmäisille ja toisille luokille. Monet ovat saattaneetkin

lukea sen jo aiemmin.

Kuten muillakin kerroilla, olin mukana lainaustilanteessa ja avustin oppilaita vastaamalla kysy-

myksiin ja kirjahauissa. Lopuksi yksi vinkkaukseen osallistuneista koululaisista sai palkinnoksi

arvontakirjan. Muille voittokirjan saaville ilmoitan tiedon opettajien kautta ja kirja on noudettavissa

kirjastosta.

Yhteenveto

Viimeisen vinkkauksen jälkeen totesin, että kyllä tämäkin työstä käy. Ja tosiasiahan onkin, että

vinkkaaminen vaatii melko paljon esivalmisteluja, ennen itse tilaisuuksia. Itse en ollut aiemmin

pitänyt kirjavinkkauksia, en ollut niitä myöskään nähnyt, joten teinkin vinkkaukset hyvin ”vapaalla

kädellä”. Esityksien pitämisiä en juurikaan jännittänyt, mutta niiden edetessä ne muuttuivat luon-

tevimmiksi ja sujuvimmiksi, kun ei enää tarvinnut muistella mitä tässä kohtaa pitäisi sanoa. Jos

voisin tehdä jotain toisin, muutaisin palautekyselyn muotoa hieman lukemismäärän kohdalta.

Valmiit vaihtoehdot voisivat antaa luotettavamman tiedon kuukausittaisesta lukumäärästä, mitä

avokysymys. Myös lainattujen vinkkauskirjojen määrästä olisi ollut mielenkiintoista pitää lukua,

mutta tämän asian huomasin liian myöhään.

Kolmasluokkalaiset ovat kiitollinen yleisö, jotka vielä innostuneena ottavat vastaan tietoa, varsin-

kin hieman erilaisessa muodossa mediavinkkauksen välityksellä. Yllätyin suuresti siitä, miten

hyvin kirjat menivät lainaksi. Poikien lukuinto oli myös ilahduttavaa, sillä paljon puhutaan että

55

heidät pitäisi saada lukemaan. Kiimingin kirjaston auditorio oli vastaavasti erittäin hyvä paikka

vinkkauksien pitämiselle. Tilaa oli kaikille ja se tarjosi rauhallisen esiintymispaikan.

Koin vinkkaukset mielenkiintoisina ja hauskoina. Jokainen kerta oli aina hieman erilainen. Kaikki-

aan vinkkauksiin osallistui 166 oppilasta ja 10 opettajaa. Jokaisessa vinkkauksessa oli läsnä

myös muutama kirjaston työntekijä. Kirjaston henkilökunnalle kuuluukin iso kiitos avun tarjoami-

sesta ja henkisestä tuesta, sekä innokkuudesta opinnäytetyötäni kohtaan.

Parasta oli kuitenkin kirjojen runsas menekki lainalle. En tiedä, olisinko itse osannut valita yhtä

hyviä kirjoja vinkattavaksi ilman Puolivälinkankaan kirjastovirkailijan apua. On vinkkauksia, joissa

kirjoja menee kaupaksi ehkä vain yksi. Todennäköisesti kirjoihin liittyvät videot auttoivat asiaa

lainauksen kannalta. Tältä osin vinkkauksiani voidaankin pitää onnistuneina. Samalla itse sain

arvokasta kokemusta oikeasta työelämästä. Helpotin myös Kiimingin kirjastolaisten töitä, jotka

säästyvät tänä vuonna vinkkausten järjestämiseltä kolmasluokkalaisille. He saavat myös oman

työni käyttöönsä, ja se onkin herättänyt kiinnostusta.

Oppilaitten palautteissa oltiin eri mieltä vinkkausten musiikista ja videoista, mutta kirjoista pidettiin

pääsääntöisesti. Sehän on tärkeintä, ja kuten yhdessä palautteessa mainittiin: “Parasta on se

lukemisen ilo!”

56

VINKATUT KIRJAT LIITE 5

Benton, Jim: Rakas nuija päiväkirjani, tästä ei sitten puhuta. 2006.

Kurkista Jamie Kellyn päiväkirjaan. Elämä ei ole aina helppoa ja koko maa-

ilma tuntuu olevan Jamieta vastaan. On pärjättävä suositulle Angelinelle,

pysyttävä huulirasvamuodin perässä ja menestyttävä koulussa, vaikka koira

syö Jamien koulutyö

Aihe: Kateus ja ystävyys.

Gutman, Dan: Ihan pöhkö ope. 2010.

Arttu viihtyy jalkapallon ja videopelien seurassa, mutta koulussa on tylsää.

Lisäksi Artun uusi opettaja on ihan pöhkö. Hän ei osaa lukea, kirjoittaa eikä

laskea.

Aihe: Koulunkäynti ja kommellukset.

 Jones, Gareth P. : Ninjamangustit. Skorpionin klaani. 2013.

Neljä karvaista vauhtiveikkoa muodostavat yhdessä Skorpionin klaanin. Kun

eläintarhasta katoaa tiikeri, ninjamangustit ryhtyvät selvittämään asiaa.

Eläintarhan kakkaläjästä löytyykin johtolanka...

Aihe: Katoaminen ja seikkailu.

57

Larry, H. I. : Myrkkysaari. 2012.

Zac Power on tavallinen poika, mutta hän on myös agentti. Mitä tapahtuu, kun

lentokone pudottaa hänet ansoja täynnä olevaan viidakkoon Myrkkysaarelle.

Zacilla on 24 tuntia aikaa pelastaa maailma, ja koirakin pitäisi ehtiä ulkoilutta-

maan.

Aihe: Etsintä, laboratoriokokeet, pelastus ja seikkailu.

Layton, Neal: Mammuttikoulu. 2009.

Tervetuloa Mammuttikouluun! Oskari ja Arabella ovat villamammutteja, jotka

elivät jääkaudella. Eräänä päivänä heidän oli aika aloittaa koulunkäynti. Kou-

lussa he oppivat kaiken kauheista, rumista ja karvattomista ihmisistä, jotka

heiluvat puunuijiensa kanssa. Oskari ystävineen oppii myös tärkeimmän

mammuttien läksyn: kuinka jäädä henkiin!

Aihe: Koulunkäynti ja oppiaineet.

Lehtinen, Tuija: Sirkuskoira Rico. 2012.

Arttu kiertää vanhempiensa ja siskonsa kanssa sirkuksen mukana ympäri

Suomea. Hän löytää koiranpennun, jolle hän alkaa opettaa erilaisia temppu-

ja. Kaikki eivät kuitenkaan ilahdu uudesta sirkuskoirasta, vaan juonivat jotain

Ricon päänmenoksi. Artun on puututtava asiaan.

Aihe: Eläimet, katoaminen, seikkailu ja sirkus.

58

Medetai: Hamsteripäiväkirjat 1. 2010.

Sarjakuvatarinoita hamsterien elämästä ja hoitamisesta.

Aihe: Hamsterit ja hoito.

Rekola, Teija: Eetu ja ruma Rusina. 2013.

Eetu saa pikkusiskon, joka on yhtä ruma ja ryppyinen kuin rusina. Eetun

äiti ja isä ovat vauvasta innoissaan, mutta Eetu on toista mieltä. Vauva

itkee ja vie vanhempien huomion. Eetu yrittää olla vauvalle kiltti, mutta ajan

kuluessa Eetu saa seurakseen varjon. Varjo kuiskii Eetulle, että vauvasta

pitäisi päästä eroon. Mitenkähän se onnistuu?

Aihe: Huumori ja kateus.

Salakari, Juhana: Reuhurinne. Käsikirja. 2015.

Eikö ole tekemistä? Tämän käsikirjan vinkkien avulla saat tietoa, ideoita ja

tekemistä. Lähde Reuhurinteen mukana askartelemaan, pelaamaan, leik-

kimään salapoliisia tai tutkimaan vaikka luonnon ihmeitä. Kirja on täynnä

hauskaa ajankulua ja hyödyllistä tietoa.

Aihe: Hupi ja hyöty.

59

Salmson, Jo. Tam kerjäläispoika. 2012.

Fantasiatarina köyhästä Tamista, joka elää kerjäläisenä. Tam kuitenkin

unelmoi pääsystä kuninkaan hoviin ja sen uljaista lohikäärmeistä. Yllättävä

tapahtuma muuttaa Tamin elämän ja hän on lähempänä unelmiaan. Voisiko

hänestä tulla vielä lohikäärmeratsastaja?

Aihe: Juonittelu, lohikäärmeet, unelmat ja ystävyys.

Suomela, Laura: Lokkisaaren säpinät. 2012.

Kaverukset Juho ja Isto kokevat jännittävän seikkailun kesäleirillä. Leiripäi-

viin kuuluu kaikenlaista säheltämistä ja tytötkin aiheuttavat ongelmia. Kai-

kenlisäksi naapurisaaressa tapahtuu outoja asioita ja pojat päättävät tutkia

tilannetta.

Aihe: Salaisuudet ja ystävyys.

Tuomola, Johanna: Kivalan etsivät. Jäätelökioskin arvoitus. 2012.

Lastendekkarissa kaverukset Matti ja Lumi päättävät selvittää jäätelökios-

kiin kohdistuvaa ilkivaltaa ja perustavat etsivätoimiston. Kirjassa käsitellään

myös erilaisuutta: Matin vanhemmat ovat eronneet ja Lumin vanhemmat

ovat syntyisin Kongosta, joten tytön tumma ihonväri toisinaan kummastut-

taa muita ihmisiä.

Aihe: Ilkivalta, monikulttuurisuus ja ystävyys.

60

VINKKAUKSESSA KÄYTETYT VIDEOT LIITE 6

“Dear Dumb Diary” – Music Video

https://www.youtube.com/watch?v=_9vcJt2iFTw

Eetu ja ruma Rusina

https://www.youtube.com/watch?v=lAM1YuFImNE

Lokkisaaren säpinät

https://vimeo.com/59717583

Ninja Meerkats

https://www.yoytube.com/watch?v=OAU92zRbs3E

Ninja Meerkats: The Meerkat Rap!

https://www.youtube.com/watch?v=QNQZ78KHgJk

Reuhis-tunnari

http://www.reuhurinne.fi/puuhat/reuhis-tunnari/

Zac Power

https://www.youtube.com/watch?v=tyU1GtcqG6c

