
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Joanna Litovuori 

 

KOKEMUKSIA  
AMMATTIKORKEAKOULUOPINNOISTA 

– 
Mitä ja mistä ideoita työnhakuportfolioon 

 

Opinnäytetyö 

Teollinen muotoilu 

 

 

Marraskuu 2015 

 


 
 

 

 

Tekijä Tutkinto Aika 

Joanna Litovuori 
 

Muotoilija Marraskuu 2015 

Opinnäytetyön nimi  
 
Kokemuksia ammattikorkeakouluopinnoista – 
Mitä ja mistä ideoita työnhakuportfolioon 

32 sivua  
12 liitesivua 

Toimeksiantaja  
 
Kultataide tmi Kari Laukka 

Ohjaaja  
 
Lehtori Heli Abdel Rahman, Kultaseppä Kari Laukka 

Tiivistelmä  
 
Opinnäytetyön tekijä aloitti opinnot teollisen muotoilun koulutusohjelmassa Kymenlaak-
son ammattikorkeakoulussa vuonna 2012. Työn tarkoituksena on pohtia, millaisia ko-
kemuksia työn tekijä sai ammattikorkeakouluopintojensa aikana.  Työssä kerrotaan, 
mitä ideoita, tietoja ja taitoja, toisin sanoen, millaista osaamista, saatiin opintokursseilta 
ja osallistumisen kautta.  Opitut asiat ja oivallukset muotoiluun liittyen, otettiin huomi-
oon produktiivisen opinnäytetyön produktion eli työnhakuportfolion sisällön ja visuaali-
suuden suunnittelussa. Opinnäytetyötä varten laaditulla työnhakuportfoliolla haettiin 
töitä suomalaisista muotoilutoimistoista.  
 
Opinnäytetyössä selvitetään työn tutkimuksellinen näkökulma eli kokemuksellinen op-
piminen, koska opinnäytetyöhön liittyy omien oppimiskokemuksien reflektointia ja poh-
dintaa. Työtä varten haastateltiin myös pelialan ammattilaista. Kysymykset koskivat 
portfoliota ja työnhakua. Ammattilaiselta kysyttiin muun muassa, pitävätkö he tärkeänä 
asiana, jos työnhakija esittää omia, uusia, yritykselle kohdistettuja ideoita työnhakuport-
foliossa. Vastauksena saatiin, että kaikkia ideoita ei voida toteuttaa, mutta kyky tuottaa 
ideoita kannattaa osoittaa portfoliossa.  
 
Opinnäytetyössä todettiin, että kursseilta saadut ideointimenetelmät ovat tärkeitä muo-
toilijan työkaluja ja että muotoilijalla pitää olla ideoita. Opinnäytetyössä kerrottiin, että 
muotoilija voi hakeutua erilaisiin yrityksiin töihin. Oma suuntautuneisuus ja mielenkiinto 
suunnitella tuotteita tai palveluja vaikuttaa työnhakukohteen valintaan. Muotoilija voi 
olla kiinnostunut esimerkiksi komponenttisuunnittelusta, pelitarinoiden ideoinnista tai 
design-huonekalujen suunnittelusta. Muotoiluyrityksien asiakkaana on eri teollisuusalan 
yrityksiä ja sen takia opinnäytetyön tekijää kiinnostaa työ, jossa yhdistyy tutkimus ja 
suunnittelutyö. Kymenlaakson ammattikorkeakoulu voi kiinnostua opinnäytetyöstä ja se 
voi alkaa suunnitella esimerkiksi tulevia kutsuvierastapahtumia. Yrittäjyys nähtiin toise-
na työllistymisvaihtoehtona ja sen takia työnhakuportfoliota varten suunniteltiin ja mal-
linnettiin koru Rhinoceros-ohjelmistolla.  
 
 

Asiasanat  
Kokemuksellinen oppiminen, reflektointi, työnhakuportfolio, ideointimenetelmät 


 
 

 

Author  Degree Time 
 
Joanna Litovuori 
 

 
Bachelor of Culture 
and Arts 

 
November 2015 
 

Thesis Title  
 
Research of Educational Experiences – Finding Ideas for the 
Portfolio 

32 pages  
12 pages of appen-
dices 

Commissioned by  
 
Kultataide tmi Kari laukka 
 

Supervisor   
 
Heli Abdel Rahman, Senior Lecturer. Kari Laukka, Goldsmith 

Abstract  
 
The author of this thesis started her industrial design studies at Kymenlaakson am-
mattikorkeakoulu, University of Applied Sciences in 2012. This thesis deals with educa-
tional experiences and has been carried out with a reflective approach. The objective 
was to explain what kind of ideas, knowledge and skills were gained during studying. 
This kind of knowhow was taken into account in designing the visuality and the content 
of a job portfolio. This thesis is a productive thesis due to the portfolio and, the aim of it, 
was to find a workplace in a Finnish design office. 
 
The research method used in the thesis is the experimental learning method. For ex-
ample the participation in fairs, seminars and other events brought learning experienc-
es to the author. Furthermore, representative of the company Nitro Games Ltd was 
interviewed in Kotka. Opinions on portfolios were asked from a professional in the 
game field. There was a special need to know whether a job seeker can add own ideas 
to the portfolio or not. According to the representative, a person has to recognize that 
only few ideas can be carried out. The ability of generating new ideas can be shown in 
the portfolio, though.  
 
The conclusion of the thesis was that the methods for generating new ideas are im-
portant tools for a designer. It is also clear that a designer have to have ideas. To sum 
up the author’s vision, there are different kinds of companies and designers with differ-
ent kinds of enthusiasms. Some designers prefer to design components for industries, 
while others prefer designing game stories and design furniture, for instance. The au-
thor of the thesis wanted to apply for a job in the industrial design field because their 
customers likely operate in cross-sector industries. A job that involves a combination of 
research, generating new ideas and design work interested the author the most. In ad-
dition, to start an own jewellery company was considered as a possible option in the 
future. Therefore, a jewellery was modelled with Rhinoceros and the work was at-
tached to the portfolio. All in all, a portfolio was designed as an aid in the job seeking 
process, and secondly, the thesis produced ideas and inspiration to KyUAS and its 
students. 
 
 
 

Keywords  
 
experimental learning, reflect, portfolio, generating new ideas methods 


 
 

 

SISÄLLYS 

 
1 JOHDANTO .................................................................................................................. 6 

2 OPINNÄYTETYÖN LÄHTÖKOHDAT, TAVOITTEET JA TUTKIMUS ........................... 6 

2.1 Aihe ja tavoite ......................................................................................................... 6 

2.2 Tutkimus ja rajaus ................................................................................................... 7 

2.3 Viitekehys ............................................................................................................... 8 

3 TUTKIMUSMENETELMÄT ........................................................................................... 8 

3.1 Kokemuksellinen oppiminen ................................................................................... 9 

3.2 Ammattilaisen haastattelu portfoliosta ja työnhausta ............................................ 12 

4 MITEN TÖIHIN MUOTOILUTOIMISTOON ................................................................. 15 

4.1 Tuote- ja palvelumuotoilun koulutusohjelma ......................................................... 15 

4.2 Osallistuminen ja verkostoituminen ...................................................................... 17 

4.3 Muotoilun kenttä ja muotoilijan ambitiot ................................................................ 19 

4.4 Työnhaku ja nykytilanne ....................................................................................... 21 

5 KOULUTUKSEN TAVOITTEET .................................................................................. 22 

5.1 Muotoiluprosessi, tutkimus ja inspiroituminen ....................................................... 22 

5.2 Ideat keskiössä – esimerkkejä opintojaksojen merkityksestä ............................... 24 

6 TYÖNHAKUPORTFOLIO ........................................................................................... 26 

6.1 Portfolio ja portfolion suunnittelu ........................................................................... 26 

6.2 Portfolion visuaalisuus .......................................................................................... 27 

7 POHDINTA JA JOHTOPÄÄTÖKSET ......................................................................... 29 

8 ITSEARVIOINTI .......................................................................................................... 30 

LÄHTEET 
 
LIITTEET  

Liite 1. Viitekehys 1 ja 2 

Liite 2. Haastattelukysymykset   

Liite 3. Hallussa koko paletti -käsitekartta 

Liite 4. Teknologiateollisuus ry -esitteen kuva 

Liite 5. Muotoiluprosessi 

Liite 6. Tutkimus ja analysointi 

Liite 7. Inspiroituminen 


 
 

 

Liite 8. Tuotteen muotoilun johtoteema 

Liite 9/1. Portfolio 

Liite 9/2. Portfolio 

Liite 9/3. Portfolio 

Liite 9/4. Portfolio 

 


6 
 

 

1 JOHDANTO 

Opinnäytetyöni aiheena on selvittää, mitä osaamista koin saavani ammattikor-

keakouluopintojen aikana. Pohdin, mitä konkreettisia ideoita, tietoja ja taitoja 

sain opintojaksoilta ja osallistumisen kautta. Kerron myös, miten tällaiset asiat 

vaikuttivat työnhakuportfolion suunnitteluun, sisältöön ja visuaalisuuteen. Työ-

hön kuuluu reflektointia ja omien oppimiskokemuksien esille tuontia.  

Työn alussa kerrotaan aiheen valintaan liittyvistä syistä ja opinnäytetyön ta-

voitteesta. Opinnäytetyöhön liittyvä tutkimus etsii vastauksia siihen, mitkä teki-

jät vaikuttivat osaamisen syntyyn opintojen aikana. Tutkimuskysymykset esi-

telläänkin tarkemmin omassa luvussaan. Osaamisen tekijät -viitekehyksen 

mukaan Kymenlaakson ammattikorkeakoulu mahdollisti opintoni, kun minut 

valittiin opiskelemaan teollista muotoilua vuonna 2012. Viitekehys kertoo roo-

listani opiskelijana.  

Tutkimusmenetelmät -osiossa perustellaan opinnäytetyön tutkimuksellinen 

näkökulma, kokemuksellinen oppiminen. Lisäksi siinä esitetään ammattilaisen 

näkökulma hyvästä portfoliosta ja työnhakijapersoonasta. Kerron työssäni 

myös niin sanotusta ”kolmen vaiheen polusta”, joka on johdattanut minut nyky-

tilanteeseen. Työnhakuportfoliolle on opinnäytetyössä oma osionsa. Itsearvi-

ointi löytyy työn lopusta. 

 

2 OPINNÄYTETYÖN LÄHTÖKOHDAT, TAVOITTEET JA TUTKIMUS 

2.1 Aihe ja tavoite 

Tarkoituksena on, että työni lukija saa tutustua vuonna 2012 teollisen muotoi-

lun opinnot aloittaneen opiskelijan kokemuksiin muotoilun opinnoista Kymen-

laakson ammattikorkeakoulussa (Tästä eteenpäin Kymenlaakson ammattikor-

keakoulu on Kyamk). Opinnäytetyö on produktiivinen, koska toteutin työni 

produktiona työnhakuportfolion. Kohdistan työnhaun suomalaisiin muotoilu-

toimistoihin.  

Löysin työtäni varten tietokoneeni tiedostoista minulle opintojeni alussa mää-

rätyn tehtävän, otsikolla: ”Oman oppimisen tarkastelu”. Omiksi vahvuuksiksi 

olin kirjannut halun kehittyä ja etsiä tietoa. Heikkoudet tai kehittämiskohteet 


7 
 

 

liittyivät itseluottamuksen ja rohkeuden lisäämiseen. Työni luettua lukijalle sel-

viää, mitkä asiat mahdollisesti vaikuttivat osaamiseni kehittymiseen ja miten 

haluan osaamiseni vielä kehittyvän. Aikaisemman koulutustaustani ja nykyis-

ten opintojen takia opiskelu ja siten oppiminen on ollut ja on minulle tärkeää.   

Pohdin ja ideoin työssäni, mistä asioista opiskelijan kannattaa opintojensa ai-

kana kiinnostua. Mainitsen tekstissä muutaman muotoilijan ajatuksia heidän 

työhönsä tai muotoiluidentiteettiin liittyen, koska toiset muotoilijat voivat olla 

esikuvia muotoilun opiskelijoille. Selvitystyön puolesta Kyamk voi saada aihet-

ta ideoida opintojaksoja, kutsuvierastapahtumia ja yritysvierailuja. Työni saat-

taa tarjota jotain mielenkiintoista niillekin nuorille, jotka kaipaavat kuulevansa 

jo jonkun alaa opiskelevan ajatuksia muotoiluun liittyen. 

Minulla oli työtäni varten myös asiakas, kultasepänalan yritys Kultataide Tmi 

Kari Laukka, Kouvolasta. Olen kiinnostunut yrittäjyydestä ja sen takia halusin 

liittää portfolioon materiaalia korumuotoiluun liittyen. Kyseinen yritys jyrsi ja 

valoi suunnittelemani korun, joka on yksi kolmesta korumalliston Bitter Sweet -

riipuksista. Suunnittelin kyseisen korun alun perin printtinä tai logona seminaa-

rityötäni ” Inspiroidu ja löydä oma kuvittamisen maailma – ensimmäinen koru-

mallistoni” varten. Mallinsin Apila -riipuksen Rhinoceros -ohjelmistolla ja se on 

portfoliossa 3D-kuvana. 

2.2 Tutkimus ja rajaus 

Valitsin opinnäytetyön nimeksi ”Kokemuksia ammattikorkeakouluopinnoista – 

mitä ja mistä ideoita työnhakuportfolioon”, koska haluan painottaa omia oppi-

miskokemuksia ja niistä saatuja oivalluksia. Vastaan työni tutkimuskysymyk-

siin pohtimalla ja reflektoimalla. Valitsin työhöni lähdeviittauksia, joiden tarkoi-

tuksena on syventää lukijalle pohdinnastani mieleen tulleita ajatuksia.  

Tutkimuskysymyksen, ”Mitä tietoja, taitoja ja ideoita sain muotoilun opinnois-

ta?” avulla etsitään vastausta siihen, miksi minulle merkitykselliset ja tarkaste-

lun kohteeksi asettamani kurssit olivat erityisiä oman oppimiseni tai urasuunni-

telmieni kannalta. Ensimmäisessä alakysymyksessä, ”Miten osallistuminen 

vaikutti osaamiseen?” pohditaan vuorostaan aktiivisesta osallistumisesta saa-

tuja hyötyjä ja ymmärsinkö jo opittua syvemmin osallistumisen ansiosta.  


8 
 

 

Toisessa alakysymyksessä, ”Millaista suunnitteluosaamista voin tarjota muo-

toilutoimistoille? pohditaan lähinnä omia kykyjä ja vahvuuksia tai toiveita tule-

viin muotoiluntyötehtäviin liittyen. Kolmannessa alakysymyksessä, ”Mistä 

muotoilun opiskelijan kannattaa kiinnostua?” pohditaan, mitä tärkeimpiä asioi-

ta olen itse oivaltanut muotoilusta – mistä tulisi innostua ja ottaa selvää, mitä 

kehittää.   

2.3 Viitekehys  

Opinnäytetyön viitekehys esittää osaamisen tekijät. (Liite 1) Viitekehyksessä 

minua eli opiskelijaa on kuvattu kukkana, joka on aloittanut opinnot uudessa 

oppimisympäristössä. Kyamk on mahdollistanut minulle opiskelupaikan. Opin-

tojani ohjaa opetussuunnitelma ja sen sisältävillä opintojaksoilla on kurssisi-

sältö ja oppimistavoitteet. Opintojaksoihin liittyvät tehtävät voivat olla kirjallisia, 

esimerkiksi projektiportfolioita, raportteja ja esseitä sekä suullisia esityksiä tai 

fyysisiä tuotoksia. Arviointi ja palaute toimivat oppimisen tukena, jota kukan te-

rälehdetkin kuvaavat. Itsearviointi vahvistaa ydintä. 

Kukan ytimessä kasvaa heteitä. Nämä kolme syytä, miksi opiskella ovat tieto, 

taito ja ideat. Kukka on paljas ja hutera ilman varressa kasvavia lehtiä. Aktiivi-

nen osallistuminen tarkoittaa itsenäistä opiskelua, ei vain osallistumista lä-

hiopetukseen. Varren toinen lehti, luovan ajattelun taito on muotoilijan voima-

vara. Se on mielenkiintoinen aiheena jo siitäkin syystä, että on vaikeaa tutkia, 

voidaanko sitä opetella tai edes opettaa. Tässä työssä en kuitenkaan perehdy 

siihen sen syvemmin. Mielestäni parhaimmat ideat syntyvät tekemällä, ha-

vainnoimalla, pohtimalla ja keskittymällä.  

3 TUTKIMUSMENETELMÄT 

Tutkin työssäni millaisia kokemuksia sain ammattikorkeakouluopintojen aika-

na. Käytin työtäni varten kahta tutkimusmenetelmää. Ensimmäinen niistä on 

havainnointiin ja reflektointiin perustuva pohdinta kokemuksellisen oppimisen 

näkökulmasta. Toinen on ammattilaisen haastattelu. Haastattelin ammattilais-

ta, koska työnantajan näkökulman tuominen työhön tuo perustaa työlleni. 

Työnhakuportfolion suunnittelun tavoitteena on ottaa huomioon ammattilaisen 

vinkit ja näkökulmat.    


9 
 

 

3.1 Kokemuksellinen oppiminen 

Tässä osiossa pohdin Marjo Räsäsen esille nostamaa aihetta kokemukselli-

sesta oppimisesta ja kokemuksellis-konstruktivistisesta taideoppimisesta. 

Pohdintani perustuu Räsäsen teokseen ”Sillanrakentajat – kokemuksellinen 

taiteen ymmärtäminen”. Marjo Räsänen on opettaja ja tutkija ja hänen edellä 

mainitun teoksensa kertomus perustuu hänen väitöskirjansa opetuskokeiluun. 

Räsänen kertoo kirjassaan tarinan kentältä eli seitsemän viikon pituisesta lu-

kion kuvataiteen tarkastelun kurssista.  

Räsänen selvittää tekstissään lukijalle, että kokemuksellisen oppimisen tar-

kastelun kohteena voi olla yksilö tai yhteisö. Kokemuksellisen oppimisen nä-

kökulmana on, että uusien asioiden oppiminen perustuu aiempiin oppimisko-

kemuksiin. Tämä seikka voidaan ottaa huomioon myös opetuksen suunnitte-

lussa. Räsänen kertoo tiivistetysti myös aiheen historiasta ja taustalla vaikut-

tavista henkilöistä. Kokemuksellista oppimista on kehitelty ja sovellettu esi-

merkiksi Amerikassa, Iso-Britanniassa ja pohjoismassa. Kokemuksellisen op-

pimisen käsitteen vaikuttajista mainitsen Räsäsen tekstistä esimerkeiksi, Da-

vid Kolbin ja John Deweyn. (Räsänen 2000, 10.) 

Kokemuksellinen oppimiskäsite oli minulle uusi asia ennen tätä opinnäytetyö-

tä. En väitä, että aikaisemmissa oppimistilanteissa olisin aina tietoisesti tiedos-

tanut oppivani tai omaksuvani minulle opetettuja asioita. Ehkäpä niitä opetet-

tuja asioita, joita olen tietoisesti merkityksellistänyt, muistan myöhemmin tär-

keinä kokemuksina. Lisäksi, jos olen kerrannut näitä opittuja asioita tai muis-

tellut niitä myöhemmin uusissakin asiayhteyksissä, ymmärrys kyseessä ole-

vaan aiheeseen on saattanut syventyä.  

Oppimaan oppiminen käsitteenä on myös mielenkiintoinen. Ehkäpä olen poh-

diskelevaa -tyyppiä, kun mietin tapaani työstää uutta asiaa. Asioiden ihmette-

leminen liittyy myös tapaani havainnoida ympärillä tapahtuvaa. Tuntuu, että 

saan myös enemmän ideoita, koska osaan mielessäni kysyä asioita. On myös 

totta, että opintokurssien toteutumisjärjestyksellä on ollut vaikutusta oppimi-

sessa ja ideoiden syntymisessä. Opettelin esimerkiksi käyttämään puuntyös-

tökoneita ensimmäisenä vuonna, jotta saisin tehtyä yöpöydän. Myöhemmin 

sain tietää, että puuta voi muotoilla myös materiaalin ehdoilla. Esimerkiksi 

puurimojen luonnollista muotoa voidaan hyödyntää tuotemuotoilussa siten, et-


10 
 

 

tä kaarevasta puurima-aihiosta valmistetaan suksi tai keittiötuolin jalka. Rudi 

Merz luennoin puun merkityksestä Kyamk:ssa 8.2.2013, Patteri Networks:n 

järjestämässä tilaisuudessa.  

Räsänen kirjoittaa tekstissään, että oppimista tapahtuu ainoastaan vahvan si-

toutumisen avulla. Omien aikaisempien kokemuksien tai oppimistilanteen ko-

kemuksen reflektointi vaikuttaa opetuksen suunnitteluun, oppimiseen ja arvi-

oinnin antamiseen. Räsäsen mukaan oppimiskokemus voi useimmiten olla 

sekä negatiivinen että positiivinen. (Räsänen 2000, 12.) 

Valmistuin koru- ja kiviseppäartesaaniksi vuonna 2010 Etelä-Karjalan ammat-

tiopistosta. En saanut töitä, joten päätin, että haluan vielä korkeakoulututkin-

non. Valitsin teollisen muotoilun, koska tuotemuotoilu ja tuotekehitys termeinä 

vaikuttivat mielenkiintoisilta. Tulin valituksi oppilaitokseen varasijalta ja ehkä 

sen takia koulutus on merkinnyt minulle paljon – sitouduin opiskeluun. Koen, 

että opintojaksoilta saamani palaute on toiminut oppimisen tukena. Esimerkik-

si markkinointiviestinnän jaksolta saamastani palautteesta ymmärsin, että liika 

teoreettisuus ei auta löytämään ratkaisua ja sen takia käytännön pohdinta on 

tärkeää; tuotteen hyötyjä voidaan pohtia kuluttajan näkökulmasta ja sitä kautta 

voi löytää ideoita tuotteen markkinointiviestintään. Olen havainnut myös, että 

toisille kohdistetusta palautteesta voi oppia, jos ikään kuin kuvitteellisesti aset-

tuu kyseisen palautteen saajaksi. Yleisesti kohdistettua palautetta on hyvä 

kuulla, esimerkiksi aina tuntien loputtua. 

Marjo Räsänen kirjoittaa, että kokemuksellisella oppimisella on myös yhteys 

1960-luvulla syntyneeseen kognitiiviseen oppimisteoriaan. Konstruktivismi on 

eräs sen pohjalta muotoutunut suuntaus. Konstruktivismin mukaan oppimista 

tapahtuu vuorovaikutuksessa ympäristön kanssa, kun yksilö on aktiivinen tie-

donrakentaja. Tietojen luominen ja ymmärtäminen on sidoksissa sen hetki-

seen kontekstiin eli asiayhteyteen. (Räsänen 2000, 12–13.)  

Opintoihin kuului vuonna 2013 Koulujen pihat -Living Lab projekti, joka tehtiin 

ryhmätyönä, omia suunnitteluratkaisuja lukuun ottamatta. Kyseinen Living Lab 

-hanke liittyi Käyttäjäkeskeinen muotoilu -kurssiin. Tiimityö on eräänlainen 

konteksti, josta käsin toimitaan. Opin, että tiedon ja näkemyksien jakaminen 

on tärkeää ja kuuluu tiimityöhön. Omista mieltymyksistä täytyy osata luopua, 

koska jokaisen ryhmän jäsenen ideoilla voi onnistua. Toisen tapaa toimia 


11 
 

 

ryhmässä tai tehdä suunnittelutyötä kannattaa seurata, koska oma epävar-

muus tai pelko esimerkiksi esiintymisestä voi lieventyä tai tavoite onnistua 

työssä konkretisoitua. On hyvä ymmärtää, että on opiskelija ja että kokemus 

on uusi kaikille ryhmän jäsenille. Ryhmätyössä on hyvä miettiä yhteisiä ja 

kunkin jäsenen omia tavoitteita. Kurssin itsearviointivaiheessa on myös mah-

dollisuus opettaa itseään. 

Räsänen kirjoittaa edelleen, että aiemmat oppimiskokemukset suuntaavat yk-

silön havaintoja ja toimintaa. Lisäksi, aiempien kokemusten varaan rakenta-

minen voi myös rajoittaa oppimista. Räsäsen mukaan oppiminen on jatkuvaa 

ristiriitojen ratkaisua, uuden ja vanhan kohtaamista. (Räsänen 2000, 13.)  

Koulussa opiskelijaa opetetaan perehtymään tuote- ja/tai palvelumuotoilun 

muotoiluprosessiin. Etenkin opintojen alussa muotoilutehtävät olivat omia 

suunnitelmia, mutta opiskelujen edetessä myös työelämälähtöiset projektit 

yleistyivät. Kokemuksesta huolimatta minulla on kestänyt pitkään osata vasta-

ta kysyjille, mitä töitä muotoilija tekee. Viimeistään tässä opinnäytetyössä 

pohdin asiaa. Ehkäpä käsitys siitä, mitä töitä haluan tehdä valmistuttuani, on-

kin näiden opiskeluvuosien ja kokemuksien kautta muuttunut tai tarkentunut. 

Oma mielenkiinto korumuotoiluun ei ole tukahduttanut muita vaihtoehtoja. 

Olen kokenut onnistumisia sellaisistakin projekteista, jotka eivät aluksi vaikut-

taneet omimmilta.  

Omaan harrastuneisuuteen liittyvä suuntautuneisuus ei ole pahasta, mutta 

joskus riskinotto kannattaa. Ehkäpä kannattaakin opetella kyseenalaistamaan 

omat kiinnostuksen kohteet ja osaamisen. Esimerkkejä riskinotosta: Olisin 

voinut laatia koulutyöni kuvitteelliset Internet-sivut minulle ennestään tutulle 

kohteelle; tein sivut koripallojoukkueelle. Tai, olisin voinut suunnitella messu-

osaston sellaiselle kuvitteelliselle asiakkaalle, josta tiedän paljon; suunnittelin 

messuosaston kiukaita myyvälle yritykselle.  

Riskinotto voi auttaa näkemään muotoilussa enemmän mahdollisuuksia. Hen-

kilö voi saada uusia näkökulmia omaan harrastuneisuuteen tai uusia kiinnos-

tuksen kohteita, ainakin kokemuksia. Riskinoton kautta voi parhaimmassa ta-

pauksessa löytyä oikea suunta; saattaa löytyä markkinarako juuri oikealle 

tuotteelle.  


12 
 

 

Räsänen kirjoittaa tekstissään myös oppimisen keskeisestä käsitteestä, trans-

ferista eli siirrosta. Transferilla tarkoitetaan kykyä soveltaa opittua uusissa yh-

teyksissä. Oppilaiden tulee löytää suunnitelmallisia keinoja tiedonhankintaan. 

Tällaiset keinot auttavat oppijaa etsimään oikeanlaista tietoa ja oppijan rooli 

aktiivisena tiedonrakentajana korostuu. (Räsänen 2000, 13.) 

Opintojen alussa meidät opiskelijat tutustutettiin kirjastonkäyttöön, myös alan 

julkaisuja suositeltiin seuraamaan. Koin opiskelun melko intensiivisenä. En 

osannut järjestää aikaa tai sitten sitä ei vain ollut kirjojen tai lehtien lukemisek-

si. Siitä huolimatta koin saavani alaan liittyvää käytännön tietoa Kyamk:ssa 

järjestetyistä tapahtumista, esimerkiksi seminaareilta – myös messuilta, yritys-

vierailuilta ja työharjoittelusta. Ehkäpä opiskeltava ala hahmottuikin mieleen 

paremmin, kun oikea ihminen esittäytyi omalla tärkeällä aiheellaan.  

On hyvä saada opiskelijat kiinnostumaan tapahtumista ja alan teoksista. Jos 

oppiminen perustuu aiemmin opittuun asiaan ja jos kukaan opiskelijoista ei lue 

tai osallistu aktiviteetteihin, se voi näkyä oppituntien sisäisessä kommunikaa-

tiossa. Mielekkäitä oppimiskokemuksia voi saada oppitunneiltakin; myös käsi-

tys, miksi opiskelen alaa, voi löytyä tätä kautta. 

3.2 Ammattilaisen haastattelu portfoliosta ja työnhausta 

Haastattelin opinnäytetyötäni varten pelialanammattilaista Nitro Games Oy:n 

hallituksen puheenjohtajaa ja perustajaa Antti Villasta maanantaina 

19.10.2015 yrityksen toimistolla Kotkassa. (Villanen, A. 2015.) Halusin haasta-

tella pelialanosaajaa, koska peliala on nykyään suosittua ja alalle tarvitaan 

osaajia. Vuodesta 2013/2014 alkaen yrityksen toimintaan on kuulunut omien 

pelien julkaiseminen ja brändimarkkinoinnin kohdistaminen suoraan loppuku-

luttajille eli pelaajille. Yritys suunnittelee pelejä kolmen lähtökohdan eli trendi-

en ja markkinakysynnän, omien suunnittelijoiden motivaation ja intohimon se-

kä yrityksen käyttämän oman teknologian mukaisesti. Seuraavassa tekstissä 

on referoituna Antti Villasen näkemyksiä portfolioon ja työnhakuun liittyen. 

Haastattelukysymykset löytyvät liitteestä. (Liite 2) 

Nitro Games suosii työnhaussa vahvoja ja rautaisia ammattilaisia, joilla on 

karttunut ammattitaitoa vuosien kokemuksella. Erityisesti myös nuorista, in-

nokkaista osaajista ollaan kiinnostuneita. Nitro Games -yritykseen halutaan 

mieluiten moniosaajaa, joka ymmärtää asioita niin pelituotteiden muotoilusta, 


13 
 

 

visuaalisuudesta, koodauksesta kuin pelitarinoiden kehittelystä. Työnhakijan 

koulutustausta ei välttämättä määritä, mitä työtehtäviä henkilö tulee saamaan 

yrityksessä, koska laajaa monialaista osaamista arvostetaan. Työnhakijan tu-

lee osoittaa laajaa kiinnostusta koulutuksen tai harrastuneisuuden pohjalta. 

Yritykseen tulee hakea portfoliolla, joka on sähköisessä muodossa. Tulosteita, 

kirjasia, Usb-tikkuja, CD-levyjä tai vastaavia ei huomioida valinnassa. Esimer-

kiksi Usb-tikkuja ei katsota tietoturva syistä. Portfolioiden tulee olla mielellään 

linkkejä Internet-sivuille tai linkkejä graafisiin- tai muotoilutuotoksiin. Portfolio 

on voitu koota myös webbifoorumille. Kaikki tavat erottua muista hakijoista on 

hyvä juttu. Yritykseen on lähetetty kuvakollaaseja, videohakemuksia ja liikku-

vaa kuvaa. Portfolioksi voi riittää joissain tapauksissa myös yksi hyvä kuva, 

joka osoittaa hakijan osaamisen ja työn laadun.  

Hyvässä portfoliossa on saatekirje, esimerkiksi sähköpostissa, jossa käy ilmi 

miksi hakija haluaa töihin kyseiseen yritykseen. Hakijan on osoitettava, että 

hän on perehtynyt kohdeyritykseen ja on kiinnostunut siitä. Se, että hakija lä-

hettää 200 paikkaan samanlaisen hakemuksen, ei pidetä hyvänä asiana, kos-

ka silloin oletetaan, että hakija haluaa töitä kaikista yrityksistä. Toiseksi, siinä 

tulee olla CV, josta selviää mitä hakija on tehnyt aikaisemmin. Koulutuksesta 

ja työkokemuksesta sekä opintojen aikaisista työtehtävistä tulee kertoa. Kol-

manneksi siinä on oltava portfolio, joka on yksittäisen linkin takana.  

Mielikuvituksenkäytöntaidon voi erottaa tai todeta työnhakijan portfoliosta. Itse 

tehdyn blogin, webbisivun tai muun sellaisen portfolion esitystavasta ja sisäl-

löstä pystyy näkemään mielikuvituksen tason.  Sen sijaan A4:n paperi, jossa 

on kuva kulmassa, ei kerro mielikuvituksesta. Kiinnostava mielikuvitus voi il-

metä portfoliossa siten, että siinä osoitetaan monialaisuutta, kykyä nähdä laa-

jasti asioita. Joissain tapauksissa portfolioon kannattaa laittaa tietokonegra-

fiikkaa, 3D-töitä, öljyväri- tai akvarellitöitä, oikeastaan kaikkea, mitä vapaa-

aikana piirtää, tikku-ukkojakin. 

Huumorintajun esilletuonti portfoliossa on hyvä juttu. Täytyy muistaa kuitenkin, 

että huumori on viihteen vaikein laji; helpompaa on tuoda mukaan kauhua ja 

jännitystä. Peliala on viihdeteollisuutta – jos huumorintaidon osaa, sen voi 

osoittaa portfoliossa. Huumorintaju kertoo myös ihmisestä. Tärkeintä on kui-

tenkin, että työnhakija sopii Nitro Gamesin tiimiin, jonka porukka on räväkkää 


14 
 

 

ja ulospäin suuntautuvaa. Lisähuomiona on myös se, että yrityksellä on kan-

sainvälinen työyhteisö, jossa on edustettuna eri uskontoja ja kulttuureja. Eng-

lannin kielen osaaminen on tärkeää, koska se on yrityksen toinen työkieli. 

Tällä hetkellä yritys on kiinnostunut henkilöistä, joilla on vahva suuntautunei-

suus sosiaaliseen mediaan. Yritystä kiinnostaa myös henkilöt, joilla on ymmär-

rystä ja osaamista portfolion hallinnasta tai henkilöt, joilla on ymmärrys käyttö-

liittymästä ja käytettävyydestä. Jos hakijalla on tällaista osaamista, on sillä ha-

kutilanteessa enemmän painoarvoa muihin nähden.  

Portfoliossa voi esittää omia ideoita, mutta sivulauseessa on hyvä mainita, et-

tä ymmärtää, etteivät kaikki ideat ylipäätäänkään ole toteutettavissa syystä tai 

toisesta. Tosi asia on, että markkinoille ei saada kaikkia ideoita. Siitä syystä 

luoville aloille hakeutuvien nuorten pitää oppia luopumaan omista ideoista, 

vaikka ne tuntuisivat tosi hyviltä. Esimerkiksi Nitro Games:ssakin suunnitel-

laan 100 konseptia vuodessa, joista yksi peli toteutetaan. Joka tapauksessa 

kyky tuottaa ideoita on tärkeää ja se on hyvä tuoda esiin portfoliossa. 

Vinkeiksi työtä hakevalle nuorelle muotoilijalle työnhakuun ja portfolioon liitty-

en on, että mitä enemmän opintojen aikana pystyy tekemään harjoitteluita tai 

töitä yritysyhteistyönä, sitä parempi. Mitä enemmän pystyy olemaan pois kou-

lusta ja olemaan työpaikoilla, sitä parempi. Mitä enemmän portfolion tuotoksis-

ta on jotenkin julkaistuja tai toteutettuja, sitä parempi, vaikka ne olisivat harjoi-

tustöinä yrityksille tehtyjä. Oikean elämän asiat ovat oppilastöihin verrattuna 

parempi vaihtoehto.  

Media on vaikuttanut näkemykseen hyvästä portfoliosta. Portfoliot heijastavat 

aikaa. Ennen hyvät portfoliot olivat kirjasia ja CD-levyjä. Somenatiivi ja web-

binatiivi -hakijoista kiinnostutaan. Lisäksi vastavalmistuneen muotoilijan ei 

kannata lähteä etsimään muotoilijan työpaikkoja, vaan hänen kannattaa lähteä 

etsimään mitä tahansa työtä muotoilutoimistoista ja päästyään sisään alkaa si-

tä kautta hiljalleen myydä itseään yritykseen. Henkilön ei kannata keskittyä 

työnhaussa niinkään siihen, mitä roolia hakee, vaan mihin yritykseen haluaa 

töihin ja miksi. 


15 
 

 

4 MITEN TÖIHIN MUOTOILUTOIMISTOON 

Tämän osion luvuissa kerron nimeämästäni ”kolmen vaiheen polusta”, joka on 

valmistanut tai johdattanut minut nykytilanteeseen. Polun alussa hakeuduin 

opiskelemaan muotoilua. Osallistuin opintojen aikana alan messuille, ammat-

tikorkeakoulun seminaareille ja muihin tapahtumiin, yritysvierailuille ja työhar-

joitteluun. Opintojen loppupuolella haen töitä muotoilutoimistoista. Tässä osi-

ossa lukija voi miettiä, mistä kaikesta muotoilijaksi haluava tai muotoilun opis-

kelija voi ja kannattaa kiinnostua.  

 

4.1 Tuote- ja palvelumuotoilun koulutusohjelma 

Kun taiteilijan ja taidekäsityöläisen perimmäisenä tarkoituksena on ilmaista it-

seään, on teollisen muotoilijan tarkoitus ilmaista tuotteella ratkaisua käytännön 

ongelmaan. (Kettunen 2001, 10.) Tähän lainaukseen liittyy kysymys, jonka 

olen kuullut monesti ohjaajilta, jotka ovat kommentoineet harjoitustöitäni – 

Mutta, minkä ongelman se ratkaisee? Moni teollinen muotoilija kysyy sitä päi-

vittäin. Alan työnkuvaan kuuluu, että vastaus tähän kysymykseen halutaan 

löytää.   

Aloitin opinnot teollisen muotoilun koulutusohjelmassa keväällä 2012. Jossain 

vaiheessa uudet opiskelijat hakivat erinimiseen koulutusohjelmaan, koska nimi 

vaihdettiin tuote- ja palvelumuotoilun koulutusohjelmaksi. Muotoilun koulutus-

ta, kuten muitakin, kehitetään vastaamaan työelämän uusia tarpeita. Yhteis-

kunnassa tapahtuvat muutokset näkyvät uusissa opinto-ohjelmissa ja kurs-

seissa. Kilpailu ja kansainvälisyys muuttavat myös rakenteita. Esimerkiksi Ky-

amk yhdistyy Mikkelin ammattikorkeakoulun kanssa vuonna 2017.  

Taideteollisuuden historian tutkimusta tehdään jatkuvasti. Myös tutkimusta 

edistäviä kansainvälisiä konferensseja järjestetään. Teknologian historia, kulu-

tustutkimus ja sosiaalihistoria ovat uudempia muotoilututkimukseen liittyviä 

painopisteitä. Aiemmin keskityttiin tutkimaan muotoilua henkilö-, tyyli- ja esi-

nekeskeisyyden lähtökohdista. (Korvenmaa 2009, 7–10.)  

Muotoilu voi olla myös ihmislähtöistä. Jokapäiväisistä uutisista saa lukea asioi-

ta, joista on syytä huolestua. Puhutaan ilmastonmuutoksesta ja jätteiden mää-

rän lisääntymisestä. Tällä hetkellä Suomen yhteiskunnalliset rakenteet ovat 


16 
 

 

koetuksella maan ikärakenteesta ja työllisyystilanteesta johtuen. Uutena haas-

teena on tullut pakolaisten aiheuttama muuttovirta. Jos osaa lukea näitä maa-

ilman tilan merkkejä, huomataan, että käyttäjälähtöisen muotoilun tarvetta löy-

tyy. Tarvitaan esimerkiksi uusia palveluita maahanmuuttajille, myös vanhuksil-

le. Palvelut on suunniteltava niin, että sopeutuminen uuteen ympäristöön hel-

pottuu. Turvan kokeminen on yhteinen asia.  

Taideteollisuuden ja muotoilun näkeminen kulttuurisena toimintana, esineelli-

sen ja kuvallisen ympäristömme aktiivisena muokkaajana on viime vuosina 

entisestään korostunut. (Korvenmaa 2009, 8.) Muotoilua on esineissä, raken-

nuksissa, ympäristössä, rakenteissa, kuvissa, käyttöliittymissä, kaikkialla.  Ih-

misillä on unelmia ja osa niistä hankitaan esimerkiksi ulkomaanmatkana, au-

tona, kahvakuulana, lahjatavarana, sisustusesineenä, astiastona tai syöttö-

tuolina. Toisille design on niin tärkeää, että on myös muotoilija-idoleita. Ihmi-

set menevät intialaiseen ravintolaan; kannustamaan brasilialainen jalkapallo-

joukkue voittoon; katsomaan paikallisia nähtävyyksiä uuden vaihto-oppilaan 

kanssa; ostamaan karjalanpiirakoita pikkupuodista. Kulttuurien yhdessäelo on 

nykypäivää. Kulttuurit synnyttävät ja ylläpitävät muotoilun perintöä. 

Muotoilun uusi perintö saa alkunsa myös muotoilun oppilaitoksissa. Kyamk 

mainostaa kotisivuillaan tuote- ja palvelumuotoilun koulutusohjemaa artikkelil-

la ”Hallussa koko paletti”. Laadin tekstin sisällöstä käsitekartan. (Liite 3) Hakija 

voi päättää, miksi valita muotoilun alan.  Tekstistä käy ilmi, että etenkin käytet-

tävyysasioita ja muotoiluprosessin hallintaa pidetään tärkeinä.  

Tuote- ja palvelumuotoilussa suunnittelun lähtökohtia ovat käyttäjän tarpeet ja 

tuotteen toiminnallisuus, ekologisuus, eettisyys, taloudellisuus sekä teknologi-

oiden ja tuotannon mahdollisuudet. (Kyamk 23.10.2015) Lueteltujen kriteerien 

perusteella, muotoilijan vastuuta painotetaan. Myös muotoilijan roolia tiimi-

työssä korostetaan väliotsikolla: Tiimin vahva lenkki. Ja, kuten sanotaan, 

asenne ratkaisee. Jokainen voi kasvaa vahvaksi. Tekstin lopussa oletetaan-

kin: Olet utelias ja avoin uusille mahdollisuuksille. (Kyamk 23.10.2015)  

 


17 
 

 

4.2 Osallistuminen ja verkostoituminen 

Osallistuminen on mahdollisuus saada uusia kokemuksia, voi verkostoitua. 

Olen käynyt joka vuosi opintojeni ajan Helsingissä Habitare -messuilla ja kol-

me kertaa Tampereella Alihankinta -messuilla. Habitaressa minua on kiinnos-

tanut esimerkiksi uusi design ja kierrätys- tai romumateriaalikokeilut. Uusia, 

kuluttajille suunnattuja tuoteideoita voi löytyä romumateriaalikokeilujen kautta. 

Muotoilija saattaa ymmärtää tuotemuotoilua, tuotteen arvoa ja laatua syvem-

min, jos hän tutkii ja ideoi muotoa vaikka vain askartelun tai muun materiaali-

työstötekniikan keinoin.  

Alihankinta -messut on vuorostaan avannut silmät teknologiateollisuuden ole-

massaololle. (Liite 4) Ensimmäisellä messuvierailulla olin kiinnostunut ohutle-

vytuotteista, koska halusin suunnitella korutelineitä. Pieni osa messuilla esit-

täytyvistä yrityksistä on ollut minulle entuudestaan tuttuja. Suomen vientitulot 

tulevat pääosin teollisuudesta. (Mäkimattila 2015, 6.) Haluan tietää tällaisista 

yrityksistä enemmän, koska kehittäminen ja hyvinvointi ja siihen liittyvä tutki-

mus kiinnostavat minua. 

Opintojen alussa meiltä opiskelijoilta kysyttiin, että mitä pitää ottaa mukaan 

messuille. Vastaus oli käyntikortti. Yhtäkään käyntikorttia en ole jaellut. Olen 

ottanut ja otan toisten muotoilijoiden tai yritysten esitteitä, käyntikortteja. Mes-

sukassi on päivän päätteeksi pullollaan asiaa muotoilusta: asiaa tekijöistä, 

toimijoista, yrityksistä ja asiakkaista. Myös alan lehdissä on julkaisuja ajan 

trendeistä: uusista materiaaleista, valmistusmenetelmistä, tuotteista ja inno-

vaatioista. Esitteiden pääkirjoituksissa ja lehtien välisivuilla voi olla ”viesti” 

nuorelle muotoilijalle. Olen selaillut esitteitä ja miettinyt, mitä haluan tehdä 

työkseni. Alihankinta 2015 messuoppaaseen tutustuminen on ollut eräs lähtö-

kohta. 

Opintojen aikaiseen osallistumiseen kuuluu myös yritysvierailut. Tuotantoym-

päristöt -kurssilta opin, että on yrityksiä, joilla on vuosien kokemusta tuote-

suunnittelusta ja -kehityksestä. Yrityksissä saatetaan seurata tuotannon kul-

kua, tehokkuutta ja ympäristövaikutuksia. Tuotteen suunnittelussa tulee ym-

märtää myös valmistusta ja tuotantoprosessia. Opin, Ecopulp Finland Oy -

vierailulta, että muotoilijan on osattava perustella, miksi toinen kahdesta sa-


18 
 

 

manlaisesta kuitupakkauksesta on tarpeeseen sopivampi vaihtoehto, jos toi-

nen on kuitenkin seinämältään paksumpi ja siitä syystä kalliimpi valmistaa.  

Toisaalta opin myös, että muotoilijalla on vastuuta. Ymmärsin teollisen muotoi-

lijan Teuvo Karvosen puheesta yritysvierailulla, että tuotantoon ei saa päästä 

tuote, jossa on suunnitteluvirheestä johtuva tekninen vika. Joissain yrityksissä 

tehdään tuotetestauksia laadun varmistamiseksi. Asiakastyytyväisyys on tär-

keää ja yrityksissä tiedostetaan, että sillä on vaikutusta yrityskuvaan.  

Pentikin myymäläpäällikkö kertoi vierailulla vuorostaan, että työssä oppii nä-

kemään mikä tuote myy eniten ja mikä vähiten. Kokemus opettaa, miten asi-

akkaita lähestytään, koska myymälässä käyvät asiakkaat ovat erilaisia. Vakio-

asiakkaat saattavat suunnata ensimmäiseksi kakkoslaatua myyvien hyllyjen 

luo. Ymmärsin, että asiakastutkimus on tärkeää, jotta voidaan suunnitella pa-

rempia, laadukkaampia ja kiinnostavimpia tuotteita, sellaisia joille on kysyntää 

ja tarvetta. Yrityksien tavoitteena on saada aikaan myyntiä. Myös muotoilutoi-

mistojen asiakkaita autetaan menestymään ja kasvamaan, esimerkiksi tar-

joamalla konsultointia liiketoiminnan kehittämiseksi. Muotoilutoimistojen asia-

kasprojektit ovat usein kokonaisuuksien suunnittelua aina ideoista ja konsep-

toinnista jälkimarkkinointiin saakka.  

Työharjoittelussa Kultataiteessa, Kouvolassa opettelin korujen mallintamista 

Rhinoceros -ohjelmistolla. Mallinsin muun muassa My Favourite -nimiset kor-

vakorut, jotka voitiin jyrsiä yrityksessä. Niitä suunnitelmia, joita ei voi jyrsiä, 

voidaan 3D-tulostaa. Arkkitehti ja suunnittelija Kivi Sotamaa toteaa haastatte-

lussa aiheeseen liittyen: 3D-tulostus tarjoaa mahdollisuuden esimerkiksi de-

signmaailman rikastumiseen ja moninaistumiseen, kun nuoret suunnittelijat 

voivat tehdä pieninä sarjoina toimivia tuotteita ja asettaa ne markkinoille. Jos 

tuote menestyy, sitä voidaan sen jälkeen valmistaa teollisesti. (Korpi-Kyyny 

2015, 4-6.) Omien korusuunnitelmien tulosteita voidaan myös arvioida; voi-

daan valita parhaimmat suunnitelmat, koska kaikkia ei tarvitse valaa koruiksi. 

Opin harjoittelussa, että valumenetelmällä on omat rajoitteensa ja ne tulee ot-

taa huomioon korumuotoilussa. 

Tonfisk Design Oy:ssa työharjoittelijan työhön kuului tarkastaa tuotteiden laa-

tua ja pakata tuotteita sekä pintakäsitellä tarjottimia ja puuosia. Opin ymmär-

tämään posliinia, laminoitua vaneria ja lasia materiaalina. Muotoilijan on hyvä 


19 
 

 

tiedostaa, miten posliini käyttäytyy valmistuksen eri vaiheissa ja miksi se on 

valmiina tuotteena tietynlainen. Esimerkiksi, lasitusvaiheessa tuotteeseen voi 

jäädä pysyviä valumajälkiä, jos esine kastetaan lasitteeseen. Posliinituotteiden 

markkinointiviestinnässä voitaisiin ottaa huomioon, paitsi tarinat ja tunnelmat, 

myös tämä materiaalin luonne. Esimerkiksi, jos uusien posliinituotteiden 

suunnittelu on melkein sata prosenttisesti tekemistä ja muodon hakua, voitai-

siin esineen materiaalia ja valmistusperinteitä painottaa brändin markkinoin-

nissa.  

 

4.3 Muotoilun kenttä ja muotoilijan ambitiot 

Muotoilija voi saada suunnitteluprojekteja suoraan yrityksiltä, mutta myös 

muotoilu- ja bränditoimistojen kautta. Työnhakijana minun on otettava selvää, 

mitä työnhaun kohteena oleva yritys tekee ja mistä lähtökohdista. On eri asia 

hakea töitä kalusteita ja sisustuspalveluja myyvältä yritykseltä, kuin peliyrityk-

seltä, mainostoimistolta ja niin edelleen. Kuten Antti Villasen haastattelustakin 

kävi aikaisemmin ilmi, täytyy tietää mihin yritykseen haluaa töihin ja miksi. On 

selvitettävä, mikä itseä kiinnostaa ja miksi.  

Muotoilijan koulutus on opettanut minulle, että opiskelun aikana kannattaa 

kiinnostua erilaisista materiaaleista ja valmistusmenetelmistä. Esimerkiksi 

muotoilija, Benjamin Hubertilla on oma studio. Hubertin ura lähti käyntiin yli-

opiston jälkeen. Hän on työskennellyt aikaisemmin teollisen muotoilun konsul-

tointiyrityksissä. Hubert sanoo haastattelussa, että he tekevät studiolla toisi-

naan materiaalitutkimusta uusista materiaaleista ja rakenteista ennen kuin he 

löytävät käyttökohteen näille uusille materiaaleille. Studiolla he myös uskovat 

tuotteen toimivuuteen ja käytettävyyteen. Ja, usein nämä seikat kulkevat käsi 

kädessä materiaalitutkimuksen kanssa. (Hudson 2013, 242–243.)   

Materiaalikin voi siis inspiroida. Koulussa opin työstämään puuta, metallia, 

muovia ja korumetalleja. Mutta, minun on myös hyvä tietää, että keramiikasta, 

lasista, metallista, muovista ja puusta löytyy ominaisuuksiltaan erilaisia mate-

riaaleja ja niiden työstötekniikat ovat erilaisia. Kahta samannäköistä tuotetta ei 

aina saa eri materiaaleista, esimerkiksi sekä muovista että puusta. Uusia ma-

teriaaleja myös kehitetään ja tutkitaan. On esimerkiksi olemassa tietynlaista 


20 
 

 

keramiikkamateriaalia, jota voidaan käyttää kaiuttimien akustiikkaratkaisuissa. 

(Lefteri 2006, 6–256.)  

Haluan ehdottomasti suunnitella korutelineitä tulevaisuudessa. Muotoilijan 

kiinnostuksen kohteiksi, intohimoksi voikin osoittautua myös tietyt objektit, joita 

hän haluaa suunnitella. Näitä voivat olla esimerkiksi pöydät, tuolit, sohvat, 

sängyt, säilytykseen liittyvät tuotteet, astiastot, keittiövälineet, tekstiilit ja pinnat 

sekä valaisimet ja elektroniikkatuotteet. (Hudson 2013, 5.) Käytännön esi-

merkkeinä tähän ovat Oiva Toikka ja Eero Aarnio. Ensimmäinen on tunnettu 

Iittalan lasilinnuista ja jälkimmäinen muovisista tuolista ja valaisimista.  

Jotkut muotoilijat suunnittelevat uusia tuotteita myös oman muotoilufilosofian 

ja arvojen perusteella. Esimerkiksi Richard Hutten kertoo haastattelussa, mitä 

hän tarkoittaa sillä, kun hän kutsuu itseään kulttuuriseksi muotoilijaksi (a cultu-

ral designer). Vapaasti suomennettuna Hutten sanoo: Olen taiteilija ja minä 

teen taidetta. Minun välineeni ei ole maalaus tai kuvanveisto, vaan design. 

Haluan kertoa tarinoita ja näyttää töitteni kautta ne visiot, joita minulla on maa-

ilmasta. Huttenilla on myös näkemys siitä, millainen on ekologisesti vastuuta 

kantava muotoilija. Teen esineitä, joita ihmiset haluavat pitää ja joiden arvo 

kasvaa iän myötä ja joita annetaan sukupolvelta toiselle. (Hudson 2013, 140–

141.)  

Myös alihankintayrityksistä voidaan kiinnostua. Osallistuin tiistaina 15.9.2015 

Alihankinta 2015, Muotoilun Road Show seminaariin Tampereella. Tapahtu-

massa esittäytyi Antti Porkka identiteettitoimistosta nimeltä Porkka ja Kuutsa 

Oy. Porkka kertoi yrityksen projektista, case Premix:stä puheenvuorolla ”Iden-

titeetti on johtamista – miten vahva identiteetti rakennetaan ja miten sen avulla 

johdetaan”. Premix on alihankintayritys, jota Porkan yritys lähti brändäämään. 

Porkka kertoi, että Premix valmistaa sähköä johtavaa muovigranulaattia yri-

tyksille, jotka valmistavat materiaalista tuotteita. Identiteettitoimistossa keksit-

tiin, että alihankintayrityksen Internet -sivuilla ja esitteissä voidaan esitellä yri-

tyksen omien asiakkaiden tuotteita kuluttajia ja tulevia asiakkaita varten. Por-

kan mukaan identiteetin löytyminen kannatti, koska myynti kasvoi brändäyk-

sen jälkeen.  

Muotoilija voi kiinnostua myös keksimisestä ja tekemisen ilosta. Olen lukenut, 

että puumuotoiluun kaivataan uusia ideoita. Olen miettinyt, että jos kodeissa 


21 
 

 

on koristeena keramiikkaesineitä ja lasilintuja, laivan ruorikin seinällä, niin 

miksei kotia voisi sisustaa myös kiinnostavilla puisilla esineillä. Turistitkin voi-

sivat kiinnostua esimerkiksi puisesta Eloveena-tytöstä tai saaristolaismökistä. 

Puumuotoilija voisi keksiä yritysideanaan tuotteita tai tuoteperheen, jossa 

hyödyntää puun eri työstö- ja liitostekniikoita. Ideoita puutuotteille voi löytyä 

omista aiheista tai sitten esimerkiksi jo olemassa olevista puutuotteista, tans-

kalaisen Kay Bojesenin leluista pulmapeleihin sekä koiran aktivointileluihin as-

ti. Vanhusten ja muistisairaiden viriketoimintaa varten voitaisiin myös suunni-

tella puutuotteita.  

 

4.4 Työnhaku ja nykytilanne 

Minulla on useita syitä hakea töihin teolliseen muotoiluun painottuvaan suun-

nittelutoimistoon. Ensiksi, olen kiinnostunut suomalaisista yrityksistä ja alue-

kehittämisestä. Eri alueet ovat eri tavalla kehittyneet sijainnin tai historian ta-

pahtumien seurauksena. Suunnittelun avulla paikkakunnalle saadaan uutta lii-

ketoimintaa, asukkaita ja palveluja. Haluaisin olla edistämässä yritysten näky-

vyyttä Suomessa ja ulkomailla, niin että yritysten kasvu mahdollistuisi. Toisek-

si, minua kiinnostaa tutkia luovia henkilöitä, ilmiöitä ja instituutioita, kaikkea, 

mikä voi johtaa innovaatioiden keksimiseen ja vaikuttaa hyvinvointiin.  

Kolmanneksi, haluan työn, jossa voi yhdistää tutkimuksen ja suunnittelutyön. 

Tekemäni tutkimus olisi kotimaisten ja ulkomaisten yritysten ja tuotteiden vä-

listä vertailua. Analysoisin myös yritysten Internet-sivuja, messuosastoja, pak-

kauksia ja muuta markkinointimateriaalia. Haluan löytää kehitysideoita ja tar-

peita. Ottaisin ideoinnin haasteena. Laatisin tutkimuksestani esityksiä, esimer-

kiksi diasarjoja, raportteja, kuvakollaaseja ja ideakarttoja.  

Minulle voitaisiin määrätä aihealue, jota tutkin. Tässä esimerkkitehtävänä voisi 

olla: miten pienten käsityöläisyritysten näkyvyyttä tai arvoa voisi korostaa? 

Voisin tutkia ja ideoida, mihin markkinointiviestinnässä kannattaa keskittyä, jos 

kohdeyritykset haluavat tuoda tarjolle jotain uutta matkailun edistämiseksi. 

Yleisesti ottaen muotoilutoimisto voi hyötyä tutkimuksesta. Tutkimuksesta on 

apua uuden tuotteen tuotekehityksessä, jos aikaisemmin on tutkittu vastaa-

vanlaisia tuotteita. Tutkimus voi siis olla brändi-, markkinointi-, tuote-, asiakas- 

ja kilpailijatutkimusta.  


22 
 

 

Myös asiakaslähtöiset toimeksiannot kiinnostavat. Haluaisin suunnitella tiimis-

sä uusia tuotteita, messuosastoja ja tapahtumia. Käyttäisin suunnittelutyön 

apuna erilaisia ideointimenetelmiä ja etsisin myös uusia menetelmiä kokeilta-

vaksi. Tarvitsen tiimityökokemusta muotoilutoimistosta. Vaikka minua kiinnos-

taa yrittäjyys, haluan ensiksi oppia ymmärtämään yritysmaailmaa muotoilu-

toimistotyön kautta. Aion liittää portfolioon myös omia ideoita, kun lähetän ha-

kemuksia valitsemiini yrityksiin. Kohdeyrityksillä on asiakkaita, mutta mieles-

täni uusista ideoista ei ole haittaa. Tämän työn portfoliossa osoitan kuitenkin 

vain koulussa saadun osaamisen.  

 

5 KOULUTUKSEN TAVOITTEET 

Tämän osion tarkoituksena on kertoa oppimiseni kannalta merkittävistä kurs-

seista ja harjoitustöihin liittyvistä oppimiskokemuksista. Kerron tekstissä tavas-

tani viedä eteenpäin muotoiluprosessia sekä tutkimuksen tekemisen ja inspi-

raation merkityksestä itselle. Tavoitteena on, että työni lukija ymmärtää harjoi-

tustöiden ja opintojaksojen merkityksen osaamisen tekijänä. 

5.1 Muotoiluprosessi, tutkimus ja inspiroituminen 

Koulutuksen tavoitteena on antaa työkaluja muotoilijan työtehtäviin. Kuten 

edellä olen kertonut, haluan työtehtäviä, joissa yhdistyy tutkimus ja suunnitte-

lutyö. Tutkimus tai suunnittelutyö alkaa usein tehtävänannon määrittelyllä tai 

tuoteideasta. Aloitan tuotesuunnittelutyön hahmottamisen yleensä etsimällä 

taustatietoa tai kuvia Internetlähteistä. Joskus saatan aloittaa työn heti luon-

nostelemalla tai ideoimalla aihetta paperille Mind Mapin muodossa tai ranska-

laisin viivoin.  

Tuotemuotoiluprosessin voi myös aloittaa materiaalikokeiluilla. (Liite 5) Toi-

saalta, jos aloittaa hahmomallien tekemisellä, voi kokeilla eri kokovaihtoehtoja 

ja miettiä esineen mittasuhteita. Joskus suunnittelu etenee sen mukaan, miten 

esine tullaan valmistamaan. Esimerkiksi Tuotanto- ja teknologialähtöinen 

muotoilu -kurssilla suunnittelin ohutlevytyön Plootu Fennica -kilpailua varten. 

Osallistuin kilpailuun hedelmien tarjoiluun ja säilytykseen tarkoitetulla Love it! -

nimisellä asetilla. 


23 
 

 

Tein suunnitelmastani aluksi SolidWorks -mallinnuksen, joka välikritiikissä to-

dettiin mahdottomaksi valmistaa. Saamani palautteen jälkeen keksin, että työ 

pitää valmistaa kahdesta kappaleesta pistehitsaamalla nämä kaksi osaa yh-

teen. Työn valmistukseen kuuluvia vaiheita on ohutlevyn laserleikkaus ja tai-

vutus ennen pistehitsausta. Työni laserilla leikatut ruutukuviot peittyvät, kun 

alaosa liitetään yläosaan. Suunnittelin työstä kaksivärisen ja valmistusmene-

telmän ansiosta pintakäsittely kahdella eri värillä voi onnistua. Koottu työ voi-

daan pulverimaalata pohjavärillä ja sen jälkeen spraymaalata teippaamatto-

mat kohdat toisella värillä. Vaikka en saanut tehtyä täysin valmista protoa, 

olen tyytyväinen tähän luovaan tuotteeseeni. Työn valmistusmenetelmän an-

siosta vastaavia tuotteita voidaan suunnitella eri kuvioilla ja värivaihtoehdoilla.   

Pakkaussuunnittelutyö Tuotesuunnittelu -kurssilla on esimerkki siitä, miten 

mallintaminen on vaikuttanut työn lopputulokseen. Tein ostoskeskus Veturissa 

Kouvolassa sijaitsevalle elokuvateatteri Kino 123:lle pakkaussuunnitelman. 

Tarkoituksena oli keksiä pakkaus, jonka ansiosta kakkupalan ja kahvin, tai 

muiden leffaherkkujen kuljettaminen elokuvateatterisaliin onnistuisi luontevas-

ti. Pakkaussuunnittelutyön perimmäisenä tarkoituksena oli saada houkuteltua 

elokuvassa kävijöitä ostamaan herkkuja, jotta yritys saisi lisämyynnin kautta 

tuloja.  

Välikritiikin palautteen mukaan työni ensimmäinen proto oli kooltaan liian iso ja 

kallis valmistaa. Keksin lopulta pakkauksen eli leipomorasian, johon tulee tai-

vuteltava välipahvi. Välipahvin lärpäkkeet voidaan ujuttaa leipomorasian lär-

päkkeiden alle. En olisi keksinyt tuotetta, jos SolidWorks -mallinnustaitoni oli-

sivat olleet paremmat; Tutkin suunnitteluprosessin loppuvaiheilla ensimmäisiä 

mallinnuksiani ja totesin, että pakkauksissa ei ollut sivulaitoja. Ne olivat pelk-

kiä taivuteltuja välipahveja. Taivuteltu välipahvi muodostaa pakkauksessa tilo-

ja, joihin voidaan laittaa eri herkkuja. Välipahviin voidaan painaa mainosgra-

fiikkaa ja siinä voi olla repäistävä tarjous- tai etukuponki esimerkiksi Kino 

123:een. Jos pakkausideasta saisi toimivan, sitä voitaisiin käyttää kertakäyttö-

rasiana elokuvateattereissa, huvipuistoissa, elokuvavuokraamoissa tai lasten 

syntymäpäiväkutsuilla.  

Tuotesuunnittelun lisäksi koulussa on harjoiteltu tutkimuksen tekemistä. (Liite 

6) Opintojen aikana olen haastatellut ammattilaisia, laatinut kyselyjä ja tehnyt 

analyyseja. Elokuva-analyyseja tekemällä voi saada uusia tuoteideoita ja mai-


24 
 

 

noksia analysoimalla voidaan keksiä tarinoita omille tuotteille. Tuotetta voi-

daan myös havainnoida. Havainnoin ja analysoin Johdatus tieteelliseen ajatte-

lun -kurssilla harjoitustyönä optista hiirtä. Haluaisin toimia tuotteiden koetes-

taajan roolissa tulevaisuudessa. Voisin testata asiakkaiden ja kilpailijoiden 

tuotteita myös muotoilutoimistotyönäni. Tuotetestaukset ovat tärkeitä, koska 

niistä voi paljastua tuotteen hyvät ja huonot puolet. 

Tein Tutkimus ja tuotekehitys -kurssilla jäteasioihin perustuvan kyselytutki-

muksen. Tutkimus tehtiin sähköautoaiheisen konseptisuunnittelun taustatyö-

nä. Tutkimuksessa todettiin, että kauppakeskus Veturin ravintola-alan yritykset 

ja kuluttajat synnyttävät jätettä päivittäin. Yritysten ja työntekijöiden tulee olla 

tietoisia yrityksessä syntyvien jätteiden määrästä. Yrityksen johto voisi myös 

edistää positiivista yrityskuvaa jätebrändäyksen avulla. Yritys voisi järjestää 

esimerkiksi kestäviä arvoja korostavia mainoskampanjoita tai sitten uudistaa 

tuotepakkauksia, Internet-sivuja, jäteastioita tai asiakaspalvelua valistuksen 

periaatteen näkökulmasta. Tutkimus auttoi varsinaisessa konseptisuunnitte-

lussa siten, että suunnittelun alusta asti otettiin huomioon jätepalvelun imagon 

edistäminen. 

Inspiroiduin taideaineista opintojen aikana. (Liite 7) Opin, että tuotteiden vä-

reillä voi viestiä ja herättää huomiota. Kulttuurit suosivat eri värejä. On myös 

ammatteja, jotka yhdistetään tiettyihin väreihin, esimerkiksi lääkärit valkoiseen 

väriin. Logosuunnittelussa viesti muuttuu heti, jos värejä muuttaa. Toisaalta 

taas on yrityksiä, jotka ovat tunnettuja tietyistä väreistä. Saksissa oleva orans-

si yhdistetään usein Fiskarsiin. Myös taidehistoriasta voidaan inspiroitua. Tai-

teilijoilla on usein oma tunnistettava tyyli maalata. Taiteilijoiden pensselin jäl-

jistä ja tekniikoista voi saada vaikutteita esimerkiksi omiin kotisivuihin. Myös 

lapsille suunnatuista kirjoista voi innostua. Ostin kuukausia sitten kirjakaupas-

ta kirjan nimeltä Pieni taiteilija – Eläimiä eri tekniikoilla. Kirjan tehtävät herättä-

vät varmasti monessa luomisen vimman. (Brooks 2013, 4–31.) 

 

5.2 Ideat keskiössä – esimerkkejä opintojaksojen merkityksestä 

Sain ideoita ja taitoja Luovan suunnittelun ja Muotoilupajan opintojaksoilta. 

Luovan suunnittelun opintojakson toteutussuunnitelman mukaan kurssin ta-

voitteena oli tutustuttaa opiskelija luovaan ongelman asetteluun. Jakson aika-


25 
 

 

na opiskelijan tuli osata soveltaa ongelmanratkaisun teoriaa esimerkiksi opin-

tojakson harjoitustöissä. Romuvalaisin -tehtävässä minun tuli ratkaista, mistä 

materiaalista ja miten valmistan variksen.  

Päätin valmistaa hahmoni rungon ohutlevystä. Löysin lisää materiaalia, keit-

tiövälineitä kirpputorilta. Raastinhöylästä tuli linnulle nokka, lusikoista silmät ja 

haarukoista varpaat. Koulun metalliroskiksesta löytämistä romuista hahmoni 

sai siivet ja pyrstön. Syntyi Tiiffy -varis, joka roikottaa korua nokassaan. Val-

mis esine toimii valaisimena tai tavaran säilytyspaikkana, myös korutelineenä.  

Sain koulutuksen aikana ideoita omaa yritystä varten. Kuvankäsittelyn -

kurssilla keksin tarinan rosvopäällikön rahoista ja niitä havittelevista variksista. 

Myöhemmin Luovan suunnittelun -kurssilla keksin varikselle nimen Tiiffy, joka 

tulee englannin kielen sanasta thief eli suomeksi varas. Opintojakson jälkeen 

sain ajatuksen, että esittelisin tulevien mallistojeni koruja itse suunnittelemissa 

korutelineissä messuilla. Seminaarityössäni listasin ylös kaikki koulutuksen ai-

kaiset ja aiemmissa vaiheissa keksimäni koruhahmot. Koulutuksen aikana 

olen tehnyt paljon koruluonnoksia ja kehitellyt korumaailmaani liittyviä muita 

tuoteideoita. Olen suunnitellut printtejä, joita voidaan käyttää kahviastioissa tai 

kankaissa. Olen myös ideoinut jakkaroita, lautapeliäkin hahmojeni tarinoihin 

liittyen. 

Luovan suunnittelun opintojakso oli tärkeä myös sen takia, että se antoi työka-

luja tuotteiden ideointiin ja suunnitteluun. Kodista ja kirpputoreilta voi löytää 

materiaalia ja ratkaisuja omaan suunnitelmaan. Myös mikroskoopilla voidaan 

tutkia eloperäisiä kappaleita, kuten jäkäliä tai hyönteisiä. Korun tai kangasprin-

tin voi keksiä tutkittavan hyönteisen suurennetusta yksityiskohdasta. Koiran 

pesulaite -tehtävä auttoi ymmärtämään, että ratkaisu ongelmaan voi syntyä 

vapaamuotoisen irrottelun kautta. Joskus villeistä ideoista voidaan kehittää 

toimivia ratkaisuja.  

Yksi tärkeimmistä oppimiskokemuksista koulutuksen aikana oli Muotoilupaja -

kurssin tuoteanalyysitehtävä, jossa analysoin Philipsin vedenkeitintä. Tehtä-

vässä tuli pohtia kyseisen tuotteen muotoilun johtoteemaa. (Liite 8) Lähdin 

selvittämään, mistä kyseisen tuotteen idea muodosta on saattanut syntyä. To-

tesin, että vedenkeittimessä on esimerkiksi nokka, kahva ja mitta, josta voi lu-

kea veden määrän. Keksin, että tuotteen muotoilun taustana on sen käyttötar-


26 
 

 

koitus: vedellä täyttäminen, veden määrän lukeminen, keittäminen ja veden 

kaataminen. Tämän tiedostettuani, etsin Internetistä tuotteita, joita voitiin täyt-

tää; joilla voitiin lukea jotain; joiden avulla voitiin säilyttää lämpöä tai joilla voi-

tiin kaataa jotain ainetta.  

Opin, että tällaisen ideoidenhakuprosessin avulla voidaan keksiä uusia tuo-

teideoita tai löytää kehitystarpeita jo olemassa oleville tuotteille. Vaikka suun-

niteltaisiin lattiavalaisinta, idea siihen voi tulla jonkun suunnittelemasta tuolis-

ta. Inspiraatiokuva tuolista on voinut löytyä kuvahaulla Internetistä, koska 

alussa saatettiin miettiä, missä kaikissa tuotteissa on jalka. Johtoteemaideaa 

voidaan edelleen soveltaa myös niin, että esimerkiksi suunniteltavaan tuottee-

seen x päätetään kiinnittää jokin osa, koska tuotteessa y osan liittäminen on 

osoittautunut hyväksi ratkaisuksi. Olen myös oppinut, että suunnittelemistani 

tuoteideoista tulee omia, kun käyttää apuna Osbornin muistilistaa. Ideointime-

netelmä tuli tutuksi Muotoilun menetelmät opintojaksolla ensimmäisenä opis-

keluvuonna. 

6 TYÖNHAKUPORTFOLIO 

Tämän osion alussa lukijalle selviää mikä on portfolio.  Osiossa kerrotaan mil-

laisia ratkaisuja liittyi portfolioni suunnitteluun ja miten sen sisältö valikoitui. Li-

säksi portfolion visuaalisuudesta kerrotaan ja portfolion koko perustellaan.  

6.1 Portfolio ja portfolion suunnittelu  

Suunnittelin ja tein portfolion opinnäytetyöni produktiona. (Liite 9) Esittelen 

portfoliossani opintojen aikaisia ja minulle tärkeimpiä harjoitustöitä. Portfolios-

ta sanotaan, että sen tarkoitus on osoittaa portfolion kokoajan henkilökohtai-

nen osaaminen. Osaamisen ohella myös tekijän persoonallisuus välittyy port-

foliosta lukijalle. Portfoliossa voidaan myös pohtia osaamista ja tuoda esiin 

oma oppiminen ja asiantuntijuuden kehityskaari. Lisäksi portfoliossa on hyvä 

tuoda esiin henkilön kehittämishaasteet ja -tavoitteet. (Peda.net 2013) 

Haastattelin tätä työtä varten ammattilaista ja laatimani kysymykset liittyivät 

portfolioon ja työnhakuun. Sain ideoita omaan portfolioon Antti Villasen haas-

tattelusta. Villasen mielestä on tärkeää, että portfoliossa osoitetaan monialai-

suutta. Pidin tämän seikan mielessä, kun suunnittelin portfolion sisältöä ja vi-

suaalisuutta. Villasen mielestä hyvä portfolio on sellainen, jossa on kolme 


27 
 

 

osaa eli saatekirje, CV ja linkki portfolioon. Saatekirjeessä tulee lisäksi perus-

tella, miksi hakee kyseiseen yritykseen töihin.   

Haen töitä muotoilutoimistoista ja lähetän työhakemukseni sähköpostiviestin 

liitteenä työnhakuportfolioni. Liitän viestin mukaan myös linkin tai tiedoston 

opinnäytetyöraportistani, koska mielestäni koko opinnäytetyötäni voidaan pi-

tää portfoliona. Saatekirjeen ja CV:n suunnittelen myöhemmin. Saatekirjeessä 

aion perustella lyhyesti, miksi lukijan kannattaa tutustua myös opinnäytetyöra-

porttiini: opinnäytetyöni on kooste osaamisestani ja siinä on kerrottu, mitä toi-

veita minulla on tulevista työtehtävistä. Suunnittelin portfolioni PowerPoint -

diaesitykseksi. 

Suunnitteluprosessin alussa minun piti päättää, mitkä harjoitustyöt haluan mu-

kaan portfolioon. Portfolioon valikoitui seuraavat työt: Luke -yöpöytä, Katos 

Katos -viinipulloteline, Tiiffy -valaisin, Lumottu -koruteline, leivänpaahdin -

näköismalli, Plootu Fennica -kilpailutyö, Kouvolan Joujout -Internetsivut, Au-

rinkokiuas -messuosasto, Polven Juustolan pakkauslogo, Kino 123 -

kakkurasia, My Favourite -korvakorut ja Apila -riipus. Halusin portfolioon myös 

luonnoksia jäteautokonseptista, Koulujen pihat -Livin Lab projektista, omista 

muotiluonnoksista ja muista taidetuotoksista. Portfoliossa on myös esitysku-

via, joissa on otteita vanhemmasta Internet taiteestani sekä oman korumaail-

man ja yrityksen printtejä ja logoja.  

Oman osaamisen näyttöjen eli harjoitustöiden joukossa on siis puu- ja metalli-

töitä, näköismalli, 3D-mallinnuksia, Internetsivut -suunnitelma, pienoismalli, 

logosuunnittelua ja pakkaussuunnitelma. Jotkut töistä on tehty harjoitustyönä 

yrityksille tai asiakkaalle. Esimerkkinä tästä My Favourite -korvakorut, jotka 

suunnittelin asiakkaan vaimolle joululahjaksi. Portfolioni tavoitteena on myös 

osoittaa kiinnostus kuvittamiseen ja graafiseen suunnitteluun. Tein harjoitus-

töistä omia esityskuvia, jotta lukijalle jäisi vaikutelma, että työt ovat olleet mi-

nusta kiinnostavia ja merkittäviä osaamiseni kehittymisen näkökulmasta.  

 

6.2 Portfolion visuaalisuus 

Suunnittelun alussa päätin, että portfolioni koostuisi esityskuvista, joiden kes-

kiössä olisi harjoitustyö ja jonka taustakuvana olisi itse laatimiani printtejä. 


28 
 

 

Hyödynsin Luovan suunnittelun opintojaksolla oppimaani kuvan monistusme-

netelmää. Menetelmän ideana on, että omasta valokuvasta rajataan rajaus-

työkalulla haluttu alue PowerPointissa ja se kopioidaan. Tämän jälkeen useita 

rajattuja kuvia asetellaan vieriviereen tai allekkain. Niitä saatetaan myös kään-

tää ylösalaisin. Syntyy printti, josta otetaan Printscreen kuvakaappaus. Kuva 

rajataan vielä Paint -ohjelmassa ja se tallennetaan Jpeg -tiedostona.  

Tein portfoliota varten printtejä, joiden materiaalina käytin itse otettuja valoku-

via, omia piirroksia tai esityskuvia. Jotkut valokuvista olin käsitellyt Photosho-

pissa tai PowerPointissa ennen ensimmäistä rajausta. Kun olin valinnut sopi-

van printin harjoitustyön taustakuvaksi, käsittelin sitä vielä Photoshopin 

Hue/Saturation komennolla tarpeen mukaan. Lisäksi käytin Filter Gallerian ku-

vanmuokkausvaihtoehtoja printtien muokkaamisessa. Tarkoituksena oli, että 

alkuperäinen kuva muuttuisi Filter -valinnalla kiinnostavammaksi, tunnistamat-

tomaksikin joissain tapauksissa. 

Käytin printtien tekemiseen valokuvia ja muita kuvia seuraavista aiheista: ku-

kista, lehdistä, kivistä, muovista, lasiesineistä, kristallista, tuulimyllystä, omista 

silmistä ja kasvoista, haravasta, omista logoista sekä aikaisemmista koulun 

harjoitustöistä. Joissain portfolion esityskuvissa on käytetty enemmän kuin yh-

tä printtiä. Usein esityskuvan kulmissa on myös printtejä, koska ajatuksena oli 

painottaa ideat keskiössä -teemaa. Tällöin kulmat ikään kuin kehystävät kes-

kellä olevaa ideaa eli harjoitustyötä. 

Lempivärini on sininen ja sen takia halusin portfolion kannen, esittelylehden ja 

yhteystiedot -välilehden siniseksi. Esityskuvat ovat värimaailmaltaan murrettu-

ja, raikasta räikeyttäkin löytyy. Perusdiojen pohjaväri tulee esittelylehden tai-

teilijapiirroshahmon vaaleasta, sinertävänharmaasta värisävystä. Portfolion vi-

suaalisena tyylikeinona ovat siis omat printit, koska printtisuunnittelu kiinnos-

taa minua. Esityskuvien printit eivät tässä työssä kuitenkaan symboloi tai viit-

taa mihinkään erityiseen. Printtien avulla mainostaminen tai viestiminen on 

vain yksi tapa esitellä tuotteita.  

Portfoliossa on yhteensä seitsemän diaa ja se on mielestäni sopiva määrä. 

Jos sivuja olisi enemmän, olisi portfoliossa myös enemmän visuaalista infor-

maatiota. Joka tapauksessa aion tulevaisuudessa inspiroitua julisteista, kun 

laadin kotisivuilleni tai omille tuotteille mainosmateriaalia. Olen saattanut 


29 
 

 

saada inspiraatiota portfolion visuaalisuuteen teoksesta, New Masters of 

Poster Design – Poster Design for the Next Century. (Foster 2006, 4–256.) 

Selailin teosta muutamia kertoja ja totesin, että sen julisteet ovat hienosti to-

teutettuja. 

7 POHDINTA JA JOHTOPÄÄTÖKSET 

Tein opinnäytetyönäni työnhakuportfolion, koska sille oli tarvetta. Työni tarkoi-

tuksena oli kiteyttää opiskeluvuosien merkitys itselle. Halusin kertoa työssäni 

tietyistä opintojaksoista ja harjoitustöistä, koska esimerkkien kautta lukijalle 

syntyy käsitys, mistä osaamiseni on kehittynyt. Koin saavani oivalluksia myös 

osallistumisen kautta. Yritysvierailukohteet ja työharjoittelupaikat olivat mie-

lenkiintoisia, koska pääsin näkemään yritysten tiloja. Muotoilutoimistokohteet 

vaikuttivat jo silloin miellyttäviltä työympäristöiltä. 

Alussa mietin myös erilaista rajausta työlleni. Suunnittelin, että kirjoittaisin eri-

tyisesti koulutuksen kautta opituista ideointimenetelmistä ja pohtisin samalla, 

miten yksittäiset kurssit stimuloivat luovuutta. Ajattelin kirjoittaa enemmän kriit-

tisestä, innovatiivisesta ja luovasta ajattelusta. Työnhakuportfolio ja omien op-

pimiskokemuksien reflektointi kokemuksellisen oppimisen näkökulmasta osoit-

tautuivat hyväksi ratkaisuksi. Työni on katsaus koulutuksen kautta saatuihin 

tietoihin, taitoihin ja ideoihin, osaamiseen. Opinnäytetyöni tekijänä olen yksi 

esimerkki muille alasta kiinnostuneille. KyAMK voi saada vaikutteita työstäni ja 

miettiä tulevia esiintyjiä tai työelämälähtöisten opintojaksojen yhteistyöyrityk-

siä. Esimerkiksi alihankintayrityksistä voidaan kiinnostua.  

Kerroin opinnäytetyöraportissani myös asioita muotoilun koulutuksesta, esi-

merkkejä osallistumisesta ja muotoilijan ambitioista. Halusin selvittää, mistä 

lähtökohdista muotoilija tekee työtään tai mistä muotoilija voi olla kiinnostunut. 

Totesin työssäni, että muotoilija voi painottaa tekemisessään esimerkiksi ma-

teriaalitutkimusta, tekemisen iloa tai omaa muotoilijafilosofiaansa. Muotoilijalla 

saattaa olla oma yritys tai hän on töissä ulkopuolisella taholla esimerkiksi 

muotoilutoimistossa.  Kerroin työssäni myös, mitä toiveita minulla on tulevai-

suuden työtehtävien suhteen. Haluan yhdistää työssäni tutkimuksen ja suun-

nittelutyön. 

Opintojen alussa en tiennyt vielä tarkalleen, mitä haluan muotoilijana tehdä. 

Tällä hetkellä tuote- ja printtisuunnittelu, ideointi ja tiedonhaku kiinnostavat. 


30 
 

 

Mielekkäitä materiaaleja ovat ohutlevy ja korumetallit. Haluisin kehittää tietä-

mystäni myös muoveista, koska muovialan innovaatioissa on tulevaisuus. Ta-

voitteenani on kerätä kokemusta työelämästä ja vahvistua. Ehkäpä pidän tule-

vaisuudessa esitelmiä muotoiluun liittyen, aivan kuten koulutuksen aikana 

olen tehnyt. Mielestäni muotoilijalla pitää olla ideoita ja keinoja ideointiin. Ha-

luan tulevaisuudessa tutustua erilaisiin ideointimenetelmiin ja kokeilla niitä 

käytännön suunnittelutyössä. Haluan lisäoppia mallinnus- ja kuvankäsittelyoh-

jelmistoista. InDesigniin pitää myös jossain vaiheessa tutustua. 

Muotoilun opinnot vaikuttivat siihen, millainen käsitys minulle muotoilun alasta 

syntyi. Käsitys saattaa muuttua, jos saan töitä alalta. Alalla on kilpailua ja 

työssä pitää olla tehokas, olin sitten töissä tehtaanmyymälässä tuotteiden laa-

tua tarkastamassa tai toimistolla tietokoneen ääressä. Asenne palautteen tai 

arvioinnin vastaanottamiseen on tärkeää oppimisen kannalta. Toivon, että tu-

levaisuuden työ olisi tiimityötä ja itsenäistä työtä, myös etätyömahdollisuus 

kiinnostaa.  

8 ITSEARVIOINTI 

Olen tyytyväinen työnhakuportfoliooni. Mielestäni sen sisältö kuvaa hyvin mitä 

harjoitustehtäviä tein opintojen aikana. Produktion visuaalisuus on kiinnostava 

printtien ansiosta. Olisin tosin voinut tehdä työnhakuportfoliosta kertovasta 

osiosta kattavamman ja havainnollistavamman, koska työni on produktiivinen. 

Tärkeä huomio on kuitenkin, että idea tai menetelmä printtitekniikasta tuli esi-

teltyä ja perusteltua.  

Olen tyytyväinen, että sain mallinnettua oman Apila -riipuksen, vaikka valoku-

va valmiista tuotteesta ei ehtinytkään portfolioon. Haastattelukokemus Kot-

kassa oli myös mielenkiintoinen. Opinnäytetyöraporttiin olisi ehkä pitänyt pai-

koin laittaa enemmän selkeämpää käytännön pohdintaa ja perusteluja oppi-

miskokemuksista. Halusin kuitenkin, että lukijalle jäisi tilaa muodostaa omia 

käsityksiä kertomistani asioista. Opinnäytetyö oli prosessina opettavainen ja 

aihe tärkeä. Aion jatkaa oman osaamisen pohtimista ja kehittämistä tulevai-

suudessa tilanteesta riippumatta, koska omien taitojen kehittäminen on jatku-

vaa työtä. 

  


31 
 

 

LÄHTEET 

Kirjallisuuslähteet: 

Brooks, S. 2013. Pieni taiteilija. Eläimiä eri tekniikoilla. Helsinki: Nemo. 

Foster, J. 2006. New Masters of Poster Design. Poster Design for the Next 

Century. USA: Rockport Publishers.  

Hudson, J. 2013. The Design Book. 1000 New Designs for the Home and 

Where to Find Them. Iso-Britannia: Laurence King Publishing Ltd. 

Kettunen, I. 2001. Muodon palapeli. Porvoo: WSOY. 

Korpi-Kyyny, A. Tulostuksen uudet kuviot. Multiprint Oy:n asiakaslehti 1/2015, 

4–6.  

Korvenmaa, P. 2009. Taide & teollisuus. Johdatus suomalaisen muotoilun his-

toriaan. Helsinki: Taideteollinen korkeakoulu.  

Lefteri, C. 2006. Materials for Inspirational Design. Sveitsi: RotoVision SA.  

Mäkimattila, S. Lukijalle. Ohutlevy 2/2015, 6. 

Räsänen, M. 2000. Sillanrakentajat. Kokemuksellinen taiteen ymmärtäminen. 

Jyväskylä: Gummerrus. 

Haastattelulähteet: 

Villanen, A. 19.10.2015. Ammattilaisen haastattelu portfoliosta ja työnhausta. 

Kotka: Joanna Litovuori. 

Internetlähteet: 

Kyamk. 19.10.2015. Muotoilija (AMK), tuote- ja palvelumuotoilu. Hallussa koko 

paletti. Tiimin vahva lenkki. Saatavissa: http://www.kyamk.fi/Hakijalle/AMK-

tutkin-

to%2C%20p%C3%A4iv%C3%A4toteutus/Muotoilija%20%28AMK%29%2C%2

0tuote-%20ja%20palvelumuotoilu/ [viitattu 23.10.2015]. 

Peda.net. 2.10.2013. Portfolio-opas. Saatavissa: 

http://peda.net/veraja/jyu/ac/all/portfolio/pofoopas [viitattu 5.10.2015]. 


32 
 

 

Kuvalähteet: 

Teknologiateollisuus ry, Helsinki. Toimialaryhmät ja yhdistykset toimivat laa-

jasti yhteiskunnan eri sektoreilla. Toimialaverkostot yhteistyön paikkana -esite 

2015.


 
 

 

Liite 1 
 

Viitekehys 1 ja 2 
 

  


 
 

 

 

Liite 2 
               

         Haastattelukysymykset   
 

Minkä alan ammattilaisia työntekijänne ovat koulutukseltaan? 

Miten kuvailisitte yrityksenne brändiä nyt ja ennen?  

Millainen on brändinne visuaalinen ilme viiden vuoden päästä? Millaisia tuotteita 

/pelejä suunnittelisitte? Millaiset ovat tulevat trendit pelimaailmassa? Seuraatteko 

trendejä? 

Millainen on kiinnostava työnhakijapersoona? 

Mitä osaamista hakijalta odotetaan?  

Saatteko postista paljon portfolioita? Millaisilla portfolioilla teille on haettu töi-

hin/harjoitteluun? Sähköisiä, tulosteita, kirjasia, kuinka monisivuisia…  

Muistuuko mieleenne jokin hyvä tai huono portfolio? Kerro niistä jotain.   

Kiinnostaako teitä persoonallinen tyyli? Kuvat vai teksti – kumpi on kiinnostavampaa? 

(Kuka minä olen? /Mitä minä osaan?) 

Voiko mielikuvituksenkäytöntaidon erottaa/todeta hakijan portfoliosta? 

Mitä on kiinnostava mielikuvitus? Miten se ilmenee portfoliossa? 

Onko huumorintajun esilletuonti portfoliossa hyvä ratkaisu? 

Mitä kiinnostava huumorintaju kertoo? 

Mistä hakijan uudesta taidosta yllättyisitte tai kiinnostuisitte? Esim. näkemys, harras-

tus, kiinnostuksen kohde… 

Jos minun portfoliossani olisi sivu, jossa vastaisin kysymykseen: ”Mitä uutta annetta-

vaa sinulla on yrityksellemme?” Mitä odottaisitte vastaukseksi? Toivotteko esimerkiksi 

uusia ideoita, pelihahmoja, pelitarinoita tms.  

Ovatko työnhakijan omat ideat portfoliossa hyvä juttu? Kannattaako niitä esittää port-

foliossa? 

Onko näkemyksesi hyvästä portfoliosta muuttunut ajan saatossa? Miksi? 

Mitä vinkkejä antaisit työtä hakevalle nuorelle muotoilijalle työnhakuun tai portfolioon 

liittyen? 


 
 

 

                      Liite 3 
                  

            Hallussa koko paletti -käsitekartta 
  


 
 

 

                      Liite 4 
                  

                         Teknologiateollisuus ry -esitteen kuva 
 
 

 

 

 

 

 

 

 

 

  


 
 

 

                      Liite 5 

     Muotoiluprosessi 

 

      

  

      

  


 
 

 

                      Liite 6 

             Tutkimus ja analysointi 

 

      

  

  


 
 

 

                      Liite 7 

                         Inspiroituminen 

 

  


 
 

 

                      Liite 8 

                   Tuotteen muotoilun johtoteema 

  


 
 

 

                   Liite 9/1 

                                     Portfolio 

  


 
 

 

                   Liite 9/2 

                  Portfolio 

 

  


 
 

 

                   Liite 9/3 

                                                       Portfolio 

 

 

  

  


 
 

 

                   Liite 9/4 

                  Portfolio 

 

 

 

 

 

 

 

 


