
HAM
K

Kohti kokonaisvaltaisempaa opetusta
– moduuliopetuksen ensitoteutukset Lepaalla

Lea Mustonen ja Pia Rupponen (toim.)

M
ustonen ja R

upponen (toim
.):

K
ohti kokonaisvaltaisem

paa opetusta – m
oduuliopetuksen ensitoteutukset Lepaalla

Opetus uudistuu, perusta pysyy

Koulutus Lepaalla perustuu pitkään perinteeseen. Yli sadan vuoden aikana Lepaalta
on valmistunut tuhansia puutarha-alan ammattilaisia. Menestyminen ei kuiten-
kaan voi perustua vain perinteeseen, vaan se vaatii jatkuvaa uudistumista.

Hämeen ammattikorkeakoulun (HAMK) strategia uudistettiin vuoden 2013 aikana.
Sen myötä HAMKin kaikissa koulutuksissa opetussuunnitelmat on uudistettu
yhteisen strategian mukaisesti, niin myös Lepaalla. Strategia korostaa yhdessä
tekemisen kulttuuria. Opetusta on alettu toteuttaa moduulimallilla, jossa opin-
toja on koottu suuremmiksi kokonaisuuksiksi ja jossa tiimit vastaavat moduulin
toteutuksesta. Lepaan yhteisöön malli sopii hyvin.

Tähän julkaisuun on koottu kattaus Lepaan tämän päivän toiminnasta. Se painot-
tuu opetuksen ja oppimisprojektien esimerkkeihin. Julkaisun esimerkit kuvaavat
myös tiivistä työelämälähtöisyyttä ja kumppanuutta yritysten ja yhteisöjen kautta.

painettu
ISBN 978-951-784-772-8
ISSN 1795-4231
 HAMKin julkaisuja 18/2015

e-julkaisu
ISBN 978-951-784-773-5 (PDF)
ISSN 1795-424X
 HAMKin e-julkaisuja 37/2015

Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

Lea Mustonen ja Pia Rupponen (toim.)

painettu
ISBN 978-951-784-772-8
ISSN 1795-4231
 HAMKin julkaisuja 18/2015

e-julkaisu
ISBN 978-951-784-773-5 (PDF)
ISSN 1795-424X
 HAMKin e-julkaisuja 37/2015

© Hämeen ammattikorkeakoulu ja kirjoittajat

JULKAISIJA – PUBLISHER
Hämeen ammattikorkeakoulu
PL 230
13101 HÄMEENLINNA
puh. (03) 6461
julkaisut@hamk.fi
www.hamk.fi/julkaisut

Ulkoasu ja taitto: HAMK Julkaisut / Matleena Eerola

Kannen kuva: Ville Salminen
Kuvitus: Ville Salminen (ellei toisin mainittu)

Painopaikka: Juvenesprint Oy, Tampere

Hämeenlinna, joulukuu 2015

Opetus uudistuu, perusta pysyy... 5

LEPAA OPPIMISYHTEISÖNÄ – SEKÄ UUDISTUVA ETTÄ VAKAA

Riitta Ahokas

Lepaa piknik – orientointia viher- ja puutarha-alaan .. 9

Katja Virtanen

Asuinympäristön suunnittelu ja rakenteet
– suunnitteluprosessin kulku pienkohteessa ... 11

Sari Suomalainen, Anne Pässilä, Allan Owens ja Viljo Muuronen

Drifting-metodinen lähestymistapa kaupunkitilaan .. 15

Teo Kanniainen

Ravinneoppia eri näkökulmasta ...23

Mika Järvinen

Tomaatinviljelyä Lepaan kasvihuoneilla lukuvuonna 2014 – 2015 27

MOBIILISTI JA PAIKAN PÄÄLLÄ
– YHTEISTYÖTÄ YRITYSTEN JA YHTEISÖJEN KANSSA

Heikki Peltoniemi

Mobiili viher- ja infraomaisuuden hallinta kehittyy
hortonomiopiskelijoiden avulla .. 33

Pia Rupponen

Virallista ja viraalia – HAMK Lepaan opiskelijat tekivät hankkeelle
viestintää ja markkinatutkimusta ..35

Hannu Äystö

Konetestaukset osana hortonomiopintoja ..39

Reijo Eskola

Ulkoliikuntapaikkojen rakentaminen ja -turvallisuus -harjoitustyö
yhteistyössä Hattulan kunnan liikuntatoimen kanssa .. 43

Sisällys

5

Koulutus Lepaalla perustuu pitkään perinteeseen. Yli sadan vuoden
aikana Lepaalta on valmistunut tuhansia puutarha-alan ammattilaisia.
Menestyminen ei kuitenkaan voi perustua vain perinteeseen, vaan se
vaatii jatkuvaa uudistumista.

Hämeen ammattikorkeakoulun (HAMK) strategia uudistettiin vuoden
2013 aikana. Sen myötä HAMKin kaikissa koulutuksissa opetussuunni-
telmat on uudistettu yhteisen strategian mukaisesti, niin myös Lepaalla.
Strategia korostaa yhdessä tekemisen kulttuuria. Opetusta on alettu to-
teuttaa moduulimallilla, jossa opintoja on koottu suuremmiksi kokonai-
suuksiksi ja jossa tiimit vastaavat moduulin toteutuksesta. Lepaan yhtei-
söön malli sopii hyvin.

Tähän julkaisuun on koottu kattaus Lepaan tämän päivän toiminnasta. Se
painottuu opetuksen ja oppimisprojektien esimerkkeihin. Julkaisun esi-
merkit kuvaavat myös tiivistä työelämälähtöisyyttä ja kumppanuutta yri-
tysten ja yhteisöjen kautta.

Heikki Peltoniemi ja Lea Mustonen

Opetus uudistuu, perusta pysyy

6 Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

KUVA: Suomen Ilmakuva Oy

7Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

LEPAA OPPIMISYHTEISÖNÄ

– sekä uudistuva että vakaa

8 Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

9

RIITTA AHOKAS

Syyskuun alussa 2015 Lepaalla aloitti opintonsa suuri ryhmä ammatti-
korkeakouluopiskelijoita. Lukuvuoden aloitus oli hieman erilainen mo-
neen aikaisempaa kertaan verrattuna: HAMKin kaikissa koulutuksissa
opetussuunnitelmia oli uudistettu yhteisen strategian mukaisesti ja opin-
tojen toteutustapoja pöyhitty perusteellisesti. Moduuliopetuksen eli suu-
rempien opintokokonaisuuksien opettamista sekä opiskelijoiden uusien
oppimismallien mukaista työskentelyä tiimeissä oli jo edellisenä luku-
vuotena hieman harjoiteltu. Kaikesta huolimatta opintojen alun tunnel-
ma oli kihelmöivä.

Hyvää alkua ei mikään voita. Vuosien myötä tullut kokemus on osoittanut
meille opetuksen konkareille, että jos työskentely uuden opiskelijaryhmän
kanssa ei heti oikein lähde sujumaan, niin mikään myöhemmin tuleva oi-
kaisu ei enää pysty sitä hyväksi korjaamaan. Kuluneen kesän läheisyys ja
muistot nostivatkin kuin itsestään esiin ajatuksen aloittaa yhteisen työs-
kentelyn aika piknik-iltapäivän vietolla kartanon puistoalueella.

Tämä on kertomus syyskuun ensimmäisen viikon keskiviikkoiltapäivän
vietosta Lepaalla.

Aamupäivän työskentelyn ja mainion linjastolounaan jälkeen kokoonnum-
me liikuntasaliin, uudet opiskelijat ja muutama ohjaava opettaja. Seinil-
le on levitetty listoja, joilla julkaistaan ryhmätyöanalyysin tulosten poh-
jalta tehdyt opiskelutiimien kokoonpanot. Pienen vipinän vauhdittamana
ryhmät löytävät jäsenensä ja keskittyivät nimeämään joukkoaan. Puutar-
hatuotannon opiskelijat ovat selvästi jo omaksuneet roolinsa artisokkien
ja muiden vihannesten maailmassa, kun taas viherpuolen tulevat taitajat
orientoituvat luovempiin teemoihin. Tiimit käynnistävät toimintaansa so-
pimalla yhteisistä pelisäännöistä ja tehtävänjaosta – tärkeitä taitoja tule-
vaa työuraa ajatellen.

Iltapäivän varsinaisen ohjelman avaa koulutuspäällikkö puheenvuorol-
laan. Jokaisen henkilökunnan jäsenen tehtävänä on iltapäivän rastien ai-
kana kertoa ammatillisesta profiilistaan ja roolistaan viher- tai puutarha-
alalla mutta myös jotain henkilökohtaista itsestään ihmisenä. Heikiltähän
tuo luontevasti onnistuu. Opettajasta on tullut opiskelijalle ohjaaja ja työ-
toveri, ja kampus on yhteinen työpaikkamme.

Lepaa piknik
– orientointia viher- ja puutarha-alaan

10 Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

Kasvihuoneilla ja ulkoalueilla, vihannesmaalla sekä taimistolla, laborato-
riossa kuten myös suunnittelustudiossa tai kirjastossa opiskelijoita odot-

tavat puutarhurit, lehtorit, assistentit ja informaatikot pie-
nine tarinoineen ja puheenvuoroineen. Hälisevät opiskeli-
jaryhmät kiertävät henkilökunnan miehittämiä rasteja ym-
päri aurinkoisia viher- ja tuotantoalueita ja samalla mie-
liin piirtyy kuva alan moninaisuudesta ja toiminnan kir-
josta. Tiimit ovat saaneet tuekseen yhtä opiskeluvuotta ko-
keneemmat opiskelijatuutorit, jotka auliisti kertovat koke-

muksistaan ja omasta näkemyksestään Lepaasta. Syntyy juureva tunne
liittymisestä vuosikymmeniä jatkuneeseen jonoon lepaalaisia, puutarha-
alalla tärkeään ja vaikuttavaan joukkoon. Ammattiylpeyden ja ammatti-
identiteetin siemen on kylvetty.

Kierros päättyy kartanolle. Kuten asiaan kuuluu, talonväelle tarjotaan
piknik-henkisesti hieman kuohuvaa suolaisen ja makean kera pihanur-
mella nautittavaksi. Kartanon historiaa kerrotaan opiskelijoille ensim-
mäistä kertaa. Tiimiläisistä parhaiten näkemäänsä ja kokemaansa muis-
tanut joukkue palkitaan pomologin innoittamalla viinitilan tuotteella.

Opiskelun aika iloineen ja suruineen on aloitettu; alkamassa on ura
puutarha-alalla.

Ammattiylpeyden ja
ammatti-identiteetin
siemen on kylvetty.

11

KATJA VIRTANEN

Hämeen ammattikorkeakoulussa siirryttiin syksyllä 2015 moduulimuo-
toiseen opetukseen, jossa eri substanssiaineita käsitellään yhdessä ja li-
mittäin suurempana kokonaisuutena. Asuinympäristön suunnittelu ja ra-
kenteet -moduuli on ensimmäisen vuoden toinen moduuli, jossa opiskeli-
jat tekevät ensimmäisen pihasuunnitelmansa.

Moduuliopetus mahdollisti suunnitteluprosessiin liittyvien aihepiirien
paketoinnin yhtenäiseksi käytännönläheiseksi kokonaisuudeksi. Kahdek-
san viikon aikana opiskelijat mittasivat ja inventoivat suunnittelukohteen
piha-alueet, tutustuivat pienkohteessa yleisesti käytettäviin rakenteisiin ja
materiaaleihin, tekivät sovitteita eri historiallisten pihasuunnittelutyylien
pohjalta nykyaikaiseen pihaan sekä suunnittelivat alusta loppuun suun-
nittelukohteena olevan piha-alueen yksityiset ja puolijulkiset tilat. Lopuk-
si suunnitelma vielä piirrettiin puhtaaksi tietokoneavusteisesti.

Moduulin suunnittelu ja käytännön toteutus

Moduulia suunniteltaessa päädyttiin jakamaan 8 viikon mittainen mo-
duuli kahden viikon jaksoihin, joissa jokaisessa keskityttiin pääasiassa
yhteen suurempaan asiakokonaisuuteen: mittaus, materiaalit, suunnitte-
lu ja cad-perusteet. Moduulissa opiskeltiin myös englantia ja matematiik-
kaa, jotka molemmat osaltaan tukivat moduulin pääteemoja. Jokaisen jak-
son lopussa oli palautus, jolla varmistettiin työn eteneminen aikataulussa.

Vaikka moduuli kokonaisuutena onnistuikin, jatkokehittelyä täytyy teh-
dä. Esimerkiksi työmäärä painottui selkeästi moduulin loppuun, joten
se pyritään ottamaan huomioon moduulin suunnittelussa lukuvuodelle
2015 – 2016. Moduulin loppuosan työmäärä tuli ilmi myös opiskelijoiden
antamassa palautteessa.

Pääsuunnitelukohde oli Lepaan kampusalueella oleva Maratan rivitalo.
Rivitalossa on kuusi asuntoa sekä yhteinen sauna ja varasto. Tehtävänä
oli yksilötyönä suunnitella yksi yksityispiha sekä yhteiset piha-alueet, jol-
loin näkökulmaa saataisiin myös puolijulkiseen tilaan. Pihan mittaus ja
inventointi tehtiin tiimityönä kahden ensimmäisen viikon aikana. Piha-
rakentamiseen liittyviin materiaaleihin ja rakenteisiin sekä suunnitteluun
alettiin keskittyä kolmannesta viikosta alkaen.

Asuinympäristön suunnittelu ja rakenteet
– suunnitteluprosessin kulku
pienkohteessa

12 Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

Suunnittelussa keskeisimpiä teemoja ovat tilan muodostaminen, tilasarjat,
muoto ja sommittelu. Näitä sovellettiin paitsi rivitalokohteen pihasuun-
nittelussa myös puutarhataiteen päälinjojen sovittamisessa nykyaikaiseen
pihasuunnitelmaan. Vaikka suunnittelu tehtiin yksilötyönä, suunnitelmia
kommentoitiin tiimin jäsenten kesken Moodlen keskustelualueella. Suun-
nitelmien välipalautus oli ennen cad-perusteiden alkua.

Cad-opetusta kokeiltiin intensiiviopetuksena
– tulokset olivat hyviä

Cad-perusteet järjestettiin ensimmäistä kertaa intensiiviopetuksena. Mo-
duulin viimeisen kahden viikon aikana suunnitelmat saatettiin loppuun
Nemetschekin Vectorworks2014 Landmark -ohjelmal-
la. Kolmen ensimmäisen päivän aikana käytiin läpi oh-
jelmiston perusasiat, jonka jälkeen aloitettiin suunni-
telmien työstö eteenpäin. Oppimistulokset olivat hy-
viä. Opiskelijoiden kynnys käyttää ohjelmaa madaltui,
ja oman suunnitelman työstö selvästi motivoi opiskeli-
joita kokeilemaan ohjelman mahdollisuuksia. Työmää-
rä oli kuitenkin melko raskas, ja jatkuva tietokoneella
työskentely myös rasitti opiskelijoita. Jatkossa tähän ol-
laan puuttumassa. Vaikka intensiivijakso selkeästi no-
peutti ohjelman käyttöönottoa ja hallintaa, samaan tu-
lokseen voidaan päästä tuomalla cad-opetusta vaiheit-
tain mukaan jo vähän aikaisemmassa vaiheessa moduulia. Ohjelmistosta
tehdyt YouTube-videot myös tukevat oppimista.

Eväitä jatkosuunnitteluun

Moduuliopetus soveltui hyvin suunnitteluprosessiin liittyvien aihepiirien
toteutukseen. Opiskelijoille syntyi hyvä käsitys pihasuunnittelun eri vai-
heista, ja samalla luottamus omiin taitoihin kasvoi. Jaksotus eri teemoi-
hin tuntui luontevalta, mutta kehittämistä tarvitaan suunniteltaessa seu-
raavaa toteutusta:

• Aihepiirit ovat työmäärältään jakautuneet epätasaisesti.

• Suunnittelu on luova prosessi, joka vaatii aikaa ja ideoiden
kypsyttelyä.

• Cad-opetus kahden viikon jaksona on liian raskas.

Jatkossa suunnittelullisia aihepiirejä aikaistetaan ja myös cad-opetusta
tuodaan osittain jo moduulin alkuun ja keskivaiheille.

Moduuliopetus
mahdollisti
suunnitteluprosessiin
liittyvien aihepiirien
paketoinnin
yhtenäiseksi
käytännönläheiseksi
kokonaisuudeksi.

13Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

Kuva 1. Opiskelijatöitä. Suunnitelmat piirrettiin luonnosteluvaiheessa käsin ja
moduulin lopussa viimeisteltiin Vectorworksillä. (Hanna Vuori, Leena
Silver, Jenni Kerava, Katja Salminen ja Jutta Mäkijärvi)

Moduuliopetus mahdollisti
suunnitteluprosessiin
liittyvien aihepiirien
paketoinnin yhtenäiseksi
käytännönläheiseksi
kokonaisuudeksi.

14 Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

15

SARI SUOMALAINEN, ANNE PÄSSILÄ, ALLAN OWENS JA VILJO MUURONEN

Rakennetun ympäristön ammattikorkeakoulututkinnon suorittanut hor-
tonomi (AMK) on hankkinut osaamista joko suunnittelijapainotteisella tai
rakentamispainotteisella opintopolulla. Molemmilla alueilla ollaan tiiviis-
ti vuorovaikutuksessa muiden kaupunkiympäristön suunnittelun ja ra-
kentamisen toimijoiden sekä käyttäjien kanssa. Hämeen ammattikorkea-
koulun strategian mukaisesti koulutukseen on tavoitteena sisällyttää tut-
kimusta, kehittämistä ja innovointia.

Lepaalla järjestettiin 17.3.2015 uusmetodinen Drifting-työpaja. Tavoit-
teena oli asioiden uudella tavalla näkeminen, jo-
ka osaltaan on keskeinen tekijä kehittämisessä ja
innovoinnissa. Kouluttajina olivat FT Anne Pässi-
lä, Lappeenrannan teknillisestä yliopistosta ja Pro-
fessori Alan Owens Chesterin yliopistosta Englan-
nista. Uusmetodityöpajan osaamispohja on luotu
Lappeenrannan teknillisen yliopiston ja Chesterin
yliopiston monivuotisessa yhteistyössä. Työpajan
metodina oli interaktiivinen malli, jonka ideoita ja
tuloksia käsiteltiin työpajan aikana. Tavoitteena oli tuoda esiin ihmisen
toiminnan monimuotoisuus ja sitä kautta myös erilaisten kokemusten ja
taustojen huomioonottaminen vuorovaikutustilanteissa.

Drifting-metodi tutkii ja edistää luovuutta

Elinympäristön suunnittelu on monialaista ammattilaisten yhteistyötä.
Tunnetuin ammattiryhmä kaupunkisuunnittelussa ovat arkkitehdit. Li-
säksi tiedetään yleisesti, että ympäristö- ja kaupunkisuunnittelussa on
monenlaista osaamista vaativia tehtäviä.

Hortonomin erityisosaamista kehitetään eri mittakaavaisen ympäristön
suunnittelun sekä vihreän infran alalla. Viheralueet ovat osa kaupungin
ja rakennetun ympäristön rakennetta, ja siten ne kuuluvat myös koko-
naisvaltaiseen kaupunkisuunnitteluprosessiin. Hortonomi voi olla myös
innovatiivisuuden edistäjä ja luovien ratkaisujen kehittäjä hallitsemalla
samaan aikaan oman alansa erilaisia prosesseja.

Luovuuden vahvistaminen sekä asioiden uudella tavalla näkeminen oli
tavoitteena työpajassa, jossa Lepaan rakennetun ympäristön opiskelijat

Drifting-metodinen lähestymistapa
kaupunkitilaan

Suunnittelijan tai neuvojan
työssä täytyy parhaansa
mukaan yrittää tulkita toisen
osapuolen toiveita, jopa
haaveitakin

16 Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

käyttivät Drifting-metodia. Työpajaan osallistui myös opettajia, joille työ-
paja antoi kokeilumahdollisuuden käytäntölähtöiseen innovaatiotoimin-
taan liittyvää pedagogiikkaan. Pedagogisen ajattelun ja oppimistapahtu-
man uudistamiseen tähtäävässä prosessissa käytetään taidelähtöisiä se-
kä osallistavia kollektiivisen ja kollaporatiivisen oppimisen menetelmiä,
ja tässä työpajassa se oli Drifting-metodi. Metodi (dérive) pohjautuu situ-
ationistien kehittämään menetelmään, jonka tavoitteena oli asioiden uu-
della tavalla näkeminen (Debord 1956). Tämä metodi on väline reflektoin-
nissa ja kriittisessä tarkastelussa, kun luodaan uuttaa tietoa ammattialal-
le. Kehittyvä teknologia ei ole vapauttanut aikaa uteliaisuudelle ja asioiden
kriittiselle tarkastelulle, siksi monella alalla on tällä hetkellä tarve herät-
tää uteliaisuus ja asioiden kriittinen tarkastelu henkiin.

“Not to find one’s way in a city may well be uninteresting and banal. It
requires ignorance, nothing more. But to lose oneself in a city – as
one loses oneself in a forest – that calls for quite a different schooling.”
(Walter Benjamin 1892 – 1940)

Työpajassa viriteltiin uudella tavalla ajattelun taitoja

Työpajassa luotiin normaalista opiskelusta poikkeava ilmapiiri. Vapautu-
neeseen tunnelmaan virittäydyttiin valitsemalla itselle etu- ja sukunimi
eri kasvin mukaan, yhdistelminä syntyivät esimerkiksi Chili Willow, Dah-
lia Cornus, Betulifolia Salaatti ja Magnolia Peruna. Pienryhmät muodos-
tettiin siten, että etsittiin ryhmästä omaan pienryhmään muutama henki-
lö, joilla kättelyn perusteella tuntui olevan sama käden lämpötila.

Allan Owens pyysi miettimään, mitä lainaus Liisa Ihmemaassa -sadus-
ta tarkoittaa:

'Would you tell me, please, which way I ought to go from here?' asked
Alice. That depends a good deal on where you want to get to' said
the Cat. 'I don't much care where...' said Alice. 'Then it doesn't matter
which way you go' said the Cat. ‘...so long as I get somewhere' Alice
added as an explanation.

Alice's Adventures in Wonderland
(Lewis Carroll, 1865)

Pienryhmät miettivät tilanteen tai tapahtuman, jonka he sitten kokosivat
kehon kieleen ja ilmeisiin. Muut tutkivat esitettyä tilannetta ulkopuolelta.
Aluksi hiljaa, myöhemmin keskustellen, ja näin päästiin jonkin ajan kulut-
tua kiinni erilaisiin tunnetiloihin sekä kehonkielen viestintään. Myös mie-
likuvitus sai tarpeellista herättelyä tässä vaiheessa ja tapahtui rohkaistu-
mista uudella tavalla ajatteluun. Muiden osallistujien jaetut kokemukset
auttoivat huomaamaan, kuinka eri tavoilla asioita voi viestiä tai miten eri
tavoilla niitä voi ymmärtää. Seuraava työpajan vaihe vaihe kokosi ja liitti
uuden syntyneen ymmärryksen ammattialan yhteyteen (Kuva 1).

17Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

Kuva 1. ”Mitä on mielikuvitus ammattialaasi liittyen? Millaista on mielikuvitus?”
Kehon kieli ja ilmeet viestittämässä mielikuvitusta, jota kuitenkin muut
voivat tulkita eri tavoilla. (KUVA: Sari Suomalainen)

Suunnittelijan tai neuvojan työssä erilaisissa tilanteissa täytyy parhaan-
sa mukaan yrittää tulkita toisen osapuolen toiveita, jopa haaveitakin. Yh-
teistyö asiakkaan kanssa ja erilaisten mielikuvitusten yhdistäminen näh-
tiin joissakin tilanteissa suurena voimana, jonka lopputuloksena oli jopa

”Big Bang” (Kuva 2).

Kuva 2. Mielikuvituksesta yhteisymmärrykseen – Big Bang syntyy.
(KUVA: Sari Suomalainen)

18 Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

Opiskelija Aino Mynttisen kokemus:

”Seuraavassa vaiheessa mietittiin pienryhmissä mitä mielikuvitus on
meidän hortonomien työssä. Tästä tehtiin paperille kuva, joka esiteltiin
kaikille. Taas tuli paljon erilaisia esityksiä. Meidän ryhmä ajatteli asian
niin, että miten toteuttaa asiakkaan toiveet ja ajatukset, mutta samal-
la tehdä esim. pihan suunnittelusta toimiva ja ympäristöön sopiva. Sa-
malla mietittiin miten saada myös omat ajatukset läpi ja toisaalta mi-
ten unohtaa omat negatiiviset ajatukset, ”möröt”, ja kuunnella asiak-
kaan toiveet, vaikka esim. kasvivalinnat ei omia suosikkeja olisikaan.
Pakottaa itsensä ajattelemaan eri tavalla mihin on tottunut, eikä luoda
sitä ns. omaa unelmaa pelkästään vaan kuunnella asiakasta ja inspi-
roitua siitä ja antaa mielikuvituksen lentää. Usein tuntuu, että jumah-
taa niihin omiin ajatuksiin ja mielipiteisiin ja unohtaa antaa mielikuvi-
tukselle tilaa toimia ja kehittää jotain uutta. Tässä tehtävässä tuli taas
paljon erilaisia näkökantoja. Todellakin mielikuvitus oli vaan rajana!”

Työpajan toisessa vaiheessa Lepaan kampusaluetta tutkittiin rohkeasti ja
uusilla menetelmillä sekä monilla aisteilla. Tästä kokemuksesta syntyi lu-
kuisia uusia tarinoita, joita purettiin kehonkielellä. Arkiympäristön uusis-
ta löydöistä kertoo myös Instagramiin kerätty kuvapankki. Paitsi omilla
kokemuksilla ja mielikuvituksen käytöllä, niin myös muiden jaetuilla ko-
kemuksilla oli merkitystä.

Työpajan loppuyhteenvedoissa mainittiin tunteet ja mielikuvitus, ja lisäksi
niiden tärkeyttä korostettiin nimenomaan nykyajan nopeasti muuttuvassa
ja teknisessä maailmassa. Tunnistettiin niiden energisoiva voima ja sekä
se, että ne ovat kaikkien käytettävissä, koska ne ovat ilmaisia. Uhkana to-
dettiin se, että toisen mielikuvituksen virran voi myös tuhota omalla käy-
töksellään joskus jopa huomaamatta. Tunteita ja tarinoita työstettiin työ-
pajan aikana kehollisesti, kuvin, piirroksin ja sanoin (Kuva 3).

19Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

Kuva 3. Tarinan esittäminen kehon ja mielikuvituksen voimin sekä sanoin ja
kuvin. (KUVA: Sari Suomalainen)

Kuva 4. FT Anne Pässilä ja punainen lanka loppuyhteenvedossa.
(KUVA: Sari Suomalainen)

20 Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

Loppukeskustelussa FT Anne Pässilä ja Professori Allan Owens kokosivat
opiskelijoiden kokemuksia (Kuva 4):

”Tällainen kokemus antoi tilaa arkisen puurtamisen välillä.”

”Tällaisella metodilla opiskelijat, jotka eivät aina heti ole sanavalmiita,
pääsevät myös ilmaisemaan itseään.”

”Yhdessä tekemisen tuntu ja lupa tehdä jotain erilaista”

”Voimaa loppuvuodeksi”

”Omia ajatuksia päivä herätti kyllä paljon. Miten oli helppo tulla mu-
kaan ns. ulkopuolisena ryhmään ja osallistua täysin vieraiden ihmisten
kanssa eri tehtäviin. Mielikuvitus on kaikille niin henkilökohtainen asia
ja sen käsittää niin monella eri tavalla, että siitä saa itsekin jo inspiraa-
tiota ja mielikuvitus laajenee entisestään. Mielikuvituksella ei todella-
kaan ole mitään rajaa! Se onkin sitten toinen asia rajoittaa sitä, jotta
näkee ne oikeasti hyvät ideat ja ajatuksen sen kaiken seasta. Päivä
opetti myös katsomaan asioita eri tavalla. Ja ehkä käyttämään mie-
likuvitusta enemmän myös semmoisissa asioissa, joissa voisi kuvitel-
la, ettei sitä siihen tarvitse. Se mitä päivän aikana ohjaajat korostivat
useasti oli, ettei mitään tehtävistä voi tehdä väärin millään tavalla. Tä-
mä antoikin luottamusta tuoda omat tuntemukset esille ja esittää asi-
at niin kuin ne mieleen tulivat.”

Pedagoginen ajattelu sai uutta rohkeutta opiskelijoiden kokemuksista, ta-
rinoista ja innostuksesta. Drifting-työpajassa opiskelijoihin tutustui uu-
della tavalla, ja samoin myös loppukeskustelun perusteella voi tehdä uu-
sia ratkaisuja opetuksen toteutukseen. Innovatiivisuuden punaisesta lan-
gasta voisi ottaa rohkeasti kiinni ja tuoda taide- ja draamalähtöistä luo-
vuuden edistämistä osaksi opetusta. Tällä tavoin voidaan istuttaa innova-
tiivisuuden rohkeus tuleviin ammattilaisiin.

Samaa ympäristöä voi siis havainnoida eri tavoilla, ja suunnittelijana on
myös hyvä ymmärtää, että jokainen havainnoi ja antaa merkityksiä ympä-
ristölle juuri oman taustansa ja kokemustensa perusteella.

• Tarvitaanko erilaista kokemustietoa kaupunkiympäristön
suunnittelussa?

• Mitä arvoa lupa tehdä ja kokea toisin tuo arkiympäristöön?

Kommenttipuheenvuoro puutarhaneuvos Viljo Muuronen:

Kaupunkiympäristön suunnittelussa laaja-alainen, toisistaan poikkea-
va kokemustieto on oleellisen tärkeää. Kaikilla meistä on erilainen maku
sen suhteen, millaisesta ympäristöstä pidämme ja mistä emme. Ns. asi-
antuntijan maku ei siis ole ollenkaan se ainut oikea maku mikä tyydyttää
kaikkia. Päin vastoin moni kokee sen liian täydellisenä, steriilinä ja mit-
takaavattomana. Emmehän me itsekään ole täydellisiä, miksi siis tehdä

21Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

ympäristöstä sellaista. Toki tämä sanomani pitää ymmärtää oikein. Ehkä
oikea sana sille, mitä tarkoitan, olisi kodikkuus.

Käytännössä olen huomannut, että hyvinkin usein ympäristön rikkauden
ja monipuolisuuden arvoa ei ymmärretä. Riittää, että kulkuväylät ovat
kunnossa ja asunto edustavan näköinen. Mutta onko oikeasti näin? Väi-
tän, ettei ole. Jokainen meistä saa tiedostaen tai tiedostamattaan mielihy-
vää hyvästä ympäristöstä. Olen todennut, että Suomessa ollaan päästy jo
niin pitkälle, että kiinnitämme huomiota pukeutumiseen, autoon ja asun-
toon, mutta piha ja julkinen ympäristö ja niiden laatu tekee vielä tuloaan.
Kun ympäristö esimerkiksi Keski-Euroopassa viestittää ulospäin ihmisen
arvoista ja muusta sellaisesta, niin meillä vielä eletään siinä uskossa, et-
tä kyllä luonto hoitaa. Tosin kyllä pikku hiljaa on tapahtumassa kehitys-
tä parempaan suuntaan.

Kaikenlainen valtavirrasta ja normimaailmasta poikkeava tekeminen ri-
kastuttaa ympäristöä. Eräs kollegani totesi kerran kun asiasta juttelimme,
että totta kai suunnittelijat haluavat normittaa kaiken, koska silloin ei it-
se tarvitse ajatella mitään. Ihan noinhan se ei ole, mutta kertoo kuitenkin
aika paljon asiasta. Monenlainen normimaailma ohjaa nykyään tekemisi-
ämme. On normeja suunnitteluun, rakentamiseen ja ylläpitoon sekä kaik-
keen muuhun mahdolliseen.

Minusta pitäisi lähteä siitä, että ensin mietitään mitä halutaan ja vasta sit-
ten ratkaisut sen toteuttamiseen. Usein käytännössä tehdään päinvastoin.
On kaikenlaisia reunaehtoja, mitkä estävät tekemisen uudella tavalla. Yh-
tenä esimerkkinä vaikkapa se, ettei ole sopivaa kalustoa ylläpitoon. Maail-
ma on kuitenkin täynnä vaikka minkälaista vempainta, eli jos oikeasti ha-
lutaan joku asia päättää myönteisesti, niin siihen todennäköisesti löytyy
keinot. Eihän kenenkään kannata satsata vaikkapa uudenlaisen kaluston
tai muun vastaavan kehittämiseen, jos siihen ei tule paineita siltä taholta,
joka näitä palveluja tarvitsee.

Kiteyttäisin sanomani niin, että tekemällä asioita joskus toisin kuin iki-
aikojen tapaan, syntyy jotakin uutta – olkoonkin, että joskus on mentävä
virheiden ja erehdysten kautta. Niitä ei kuitenkaan kannata pelätä.

Hyvä ympäristö on puhutteleva, keskustelua ja erilaisia mielipiteitä herät-
tävä, yllättäviäkin yksityiskohtia sisällään pitävä sekä värikäs. Kyllä Suo-
meenkin mahtuu muita värejä kuin musta, valkea ja harmaa. Kaikki tämä
on mahdollista synnyttää kun uskaltaa ajatella toisin.

Lähteet

Debord 1956. Theory of the Dérive. http://library.nothingness.org/articles/SI/en/
display/314. Viitattu 21.9.2015.

22 Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

Kuva 1. Rönsyrölli, joka ei saanut ravinteita lainkaan: kasvustosta tuli hailakkaa
ja hintelää. (KUVA: Teo Kanniainen)

23

TEO KANNIAINEN

Puutarha- ja vihertuotannossa on kasvinravinteiden merkitys keskeinen.
Aihepiiristä on julkaistu lukuisa määrä kirjallisuutta, ja itse kasvinravin-
teet ja niiden toimintamekanismit tunnetaan melko hyvin. Kirjallisuus on
seikkaperäistä, ja sen lukeminen on monelle opiskelijalle työlästä, koska
ravinneoppi on varsin teoreettista ja luettelomaista. Kasvinravinteita ei
voi nähdä tai tuntea vaan vasta niiden vaikutukset kasvien kasvuun voi-
daan havaita viiveellä. Tämä tuo haasteita opetukseen.

Kasvinravinteiden opetusta uudella tavalla

Päätin kokeilla toisenlaista lähestymistapaa kasvinravinteiden opetuk-
seen. Kasvihuoneviljelyssä lähes kaikki kasvinravinteet annetaan vesili-
ukoisessa muodossa. Tämä tuo mahdollisuuksia muokata erilaisia ravin-
neliuoksia ja käsittelyitä. Päätin kokeilla asiaa ammatti- ja erikoisammat-
titutkintoon opiskelevilla opiskelijoilla. Lisäksi koetta esiteltiin ammat-
tikorkeakouluopiskelijoille. Tulevat golfkentänhoitajat ja golfkenttämes-
tarit perustivat kokeen, hoitivat sitä sekä seurasivat eri käsittelyiden vai-
kutuksia viikoittain. Tulokset dokumentoitiin monipuolisesti runsaalla
kuvamäärällä.

Kokeen suunnittelussa oli otettava huomioon monia eri seikkoja. Tärkeim-
pänä tekijänä olivat käsittelyiden vaikutukset kasvin kasvuun. Jotta vai-
kutukset nähtäisiin omin silmin, käsittelyiden tuli olla riittävän voimak-
kaat, kuitenkin niin, etteivät kasvit kuolisi. Lisäksi käsittelyiden tuli olla
mahdollisia järjestää käytännössä ravinneliuoksia muokkaamalla.

Testikasveja 96 ruukullista

Luonnollisesti golfkentänhoitoalalle valmentautuvat opiskelijat olivat
kiinnostuneita nimenomaan vaikutuksista heinäkasveihin, joten valit-
simme koekasveiksi punanadan (Festuca rubra rubra), rönsyröllin (Ag-
rostis stolonifera) sekä luhtaröllin (Ag-
rostis canina). Käsittelyjä tuli kaikki-
aan 16. Koe järjestettiin Lepaan kasvi-
huoneessa, jossa kasvatettiin 96 ruu-
kullista testikasveja. Kasvualustat saa-
tiin lahjoituksena, ja niiden koostumus

Ravinneoppia eri näkökulmasta

Päätin kokeilla toisenlaista
lähestymistapaa kasvinravinteiden
opetukseen.

24 Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

oli viheriön kasvualustanormit täyttävää hiekkaa. Eri käsittelyt levitettiin
satunnaisjärjestyksessä yhdelle 4 m2 pöydälle. Pöydälle annettiin päiväs-
aikaan 120 w/m2 keinovaloa, koska koe aloitettiin aikaisin kevättalvella.

Taulukko 1. Kasvatuskokeen käsittelyt kolmelle eri golfkentän viheriöllä käytetylle
heinälajille

Kalkitus +
NPK

Ilman kalkitusta
+ NPK

Kalkitus + NPK +
N ylilannoitus

Kalkitus + NPK +
Fe ylilannoitus

Kalkitus +
NPK + B
ylilannoitus

Kalkitus + NPK +
Cu ylilannoitus

Kalkitus + NPK +
Mn ylilannoitus

Kalkitus + NPK +
Zn ylilannoitus

Ylikalkitus
(16,4 g/ruuk-
ku) + NPK

Kalkitus + pelk-
kä vesi

Kalkitus + NPK
+ NPK ylilannoi-
tus (kaksinker-
taisena)

Kalkitus + NPK +
NPK ylilannoitus
(kymmenkertai-
sena)

Kalkitus +
NPK + Bonzi
(4 ml/litra)

Kalkitus + NPK +
Primomax (4 ml/
litra)

Kalkitus + NPK
+ polttovioitus
(15% emoliuos
sumutteena)

Kalkitus + NPK +
Mg ylilannoitus

Kokeessa saatiin eroja eri käsittelyiden välille. Runsas kuvamateriaali on
jokaisella opiskelijalla tallessa, jotta myöhemmin voidaan palata tarkas-
telemaan tuloksia.

Kuva 2. Leikkuun jälkeinen juuripaine muodosti leikkuukohtiin kastepisaroita,
jotka kohottavat kasvitautien tartuntariskiä. (KUVA: Teo Kanniainen)

25Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

Kuva 3. Niukalla lannoituksella saatiin hintelää vaaleanvihreätä kasvua.
Voisiko tällaisella kasvustolla olla muita käyttötarkoituksia esimerkiksi
ruukkukasviviljelyssä? Sinänsä kasvusto oli omalla tavallaan aika
kaunis. (KUVA: Teo Kanniainen)

Kuva 4. Kasvunsäädekäsittelyllä saatiin lyhyt, tanakka ja pystypäinen
kasvusto, joka muistutti piikkimattoa. Golfpallo vierii tällaisessa
kasvustossa aika nopeasti. Kasvunsääteen käyttö myös selvästi
vähentää leikkaustarvetta. (KUVA: Teo Kanniainen)

26 Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

27

MIKA JÄRVINEN

Lepaan tomaatinviljelyllä on pitkät perinteet. Oppilaitoksen ensimmäiset
kasvihuoneet valmistuivat syksyllä 1912, ja tomaatin viljely aloitettiin ke-
väällä 1913. Kasvihuone oli blokki-tyyppinen lasikasvihuone. Lämmitys-
polttoaineena käytettiin halkoja. Huoneeseen oli asennettu nykyaikainen
vesikeskuslämmitys. Tiettävästi missään muualla Suomessa ei ole viljelty
tomaatteja yhtäjaksoisesti näin pitkään.

Oppilaitoksen historian aikana on rakennettu viisi kokonaan uutta kas-
vihuonelaitosta. Nykyiset kasvihuoneet sijaitsevat samalla paikalla kuin
edelliset 1970-luvun puolivälissä valmistuneet.

Yhdessä opiskelijoiden kanssa

Koko oppilaitoksen historian ajan opetuspuutarhassa on työskennelty yh-
dessä opiskelijoiden kanssa. Puutarha-alalla tekemällä oppiminen on ol-
lut aina arvossaan. Opiskelijat ovat osallistuneet kaik-
kiin puutarhalla tehtäviin viljelytöihin. Ammattikor-
keakouluopiskelijat ovat tutkineet tomaattihuoneen
ilmastoa kasvihuonetekniikan moduulissa tehdyssä
mittausprojektissa. He ovat myös tehneet laskuhar-
joituksia tomaatin jakelun kustannuksista.

Viljelyn aikataulu ja viljelytekniikka

Tomaatit istutetaan elokuun alussa. Istutuksesta ensimmäiseen sadonkor-
juuseen kuluu aikaa noin 50 – 60 vrk. Sato alkoa syys-lokakuun vaihteessa.
Tomaatteja poimitaan kolme kertaa viikossa, ja ne toimitetaan kauppaan
poimintapäivänä. Sadonkorjuuta jatketaan viljelyn lopetukseen saakka.
Viljely lopetetaan touko-kesäkuun vaihteessa. Viljelyohjelma sopii hyvin
oppilaitoksen vuosirytmiin. Kesäaikaan opiskelijat ovat harjoittelemassa,
työssäoppimassa ja lomalla.

Tomaatit viljellään nykyaikaisessa venlo-tyyppisessä vuonna 2007 val-
mistuneessa kasvihuoneessa, jossa on kasvuvalotus ja ilmastosäätöauto-
matiikka. Suomessa lokakuun puolivälin ja helmikuun puolivälin välinen
aika on hyvin vähävaloinen. Kasvuvalotuksen käyttö mahdollistaa talven
läpi jatkuvan viljelyn.

Tiettävästi missään
muualla Suomessa ei
ole viljelty tomaatteja
yhtäjaksoisesti näin
pitkään.

Tomaatinviljelyä Lepaan kasvihuoneilla
lukuvuonna 2014 – 2015

28 Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

Sienitautien itiöt itävät kun kasvihuoneilman kosteus on korkea tai kasvi-
en pinnalle on kondensoitunut vettä. Nykyaikaisen ilmastonsäätöautoma-
tiikan avulla voidaan hallita tarkasti ilmankosteutta.

Biologisessa torjunnassa käytetään tuholaisten luontaisia vihollisia. Vilje-
lykaudella 2014 – 2015 ei käytetty mitään kasvinsuojeluaineita sienitauti-
en torjuntaan, sillä viljelyssä esiintyi vain vähän tuholaisia. Ansarijauhi-
aisia torjuttiin petoluteiden ja jauhiaiskiilukaisten avulla. Petoluteet levi-
tetään kasvustoon istutuksen jälkeen. Ne voivat käyttää ravintonaan kas-
vinestettä. Kanta vahvistuu kasvihuoneessa, ja ansarijauhiaisten ilmaan-
nuttua torjuntateho on hyvä. Eteläisillä viljelyalueilla, missä ilmankoste-
utta ei voida säätää, sienitautien torjunta-aineita käytetään säännöllisesti.

Todellista lähiruokaa

Tomaatin hiilijalanjälki muodostuu pääosin, lämmityksen-, sähköntuo-
tannon- ja kuljetuksen päästöistä. Viljelykaudella 2014 – 2015 lämpö tuo-
tettiin hyvin suurelta osin hakkeella ja maakaasua tarvittiin hyvin vähän.
Käytetty sähkö tuotettiin uusiutuvilla energianlähteillä.

Tomaatit toimitettiin Hattulan ja Kanta-Hämeenlinnan kauppoihin. Kul-
jetusmatka kauppoihin oli lyhyt. Lepaan tomaatit ovat siis todellista
lähiruokaa.

Kuva 1. Lepaan uusi kasvihuone on venlo-tyyppinen blokkihuone.
(KUVA: Mika Järvinen)

29Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

Kuva 2. Mikäli ansarijauhiaiskanta alkaa kasvaa, torjunnassa käytetään
jauhiaiskiilukaisia petoluteiden lisäksi. (KUVA: Pia Rupponen)

Kuva 3. Tomaatin talviviljelyssä saadaan runsas sato. Opiskelijat osallistuvat
sadonkorjuuseen. (KUVA: Pia Rupponen)

30 Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

31Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

MOBIILISTI JA PAIKAN PÄÄLLÄ

– yhteistyötä yritysten ja yhteisöjen kanssa

32 Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

33

HEIKKI PELTONIEMI

Paikkatietojärjestelmät ja niihin kytkeytyvät mobiilisovellukset viher- ja
infraomaisuuden hallinnassa yleistyvät nopealla tahdilla kunnissa ja kau-
pungeissa. Järjestelmäsovellusten ja laitteiden tarjoajia on paljon, ja nii-
den käyttöönotto on osoittautunut monella tapaa mutkikkaaksi. Hämeen
ammattikorkeakoulussa Lepaan rakennetun ympäristön koulutuksessa
on tehty ja tälläkin hetkellä tekeillä useita kaupunkien puisto-/viheryksi-
köiden tilaamia opinnäytetöitä.

Kentällä on tarvetta järjestelmille ja järjestelmäosaajille

Opinnäytetöiden kasvava kysyntä kertoo osaltaan lisääntyvästä kehittä-
mistarpeesta omaisuudenhallintajärjestelmien sisäänajossa, käytön akti-
voimisessa ja tehostamisessa. Järjestelmät ovat usein kalliita hankkia ja
ylläpitää, joten niiden tehokas hyödyntäminen on luon-
nollisesti edellytys perusteluksi hankinnalle. Lisäksi
useissa kaupunkiorganisaatioissa on käytössä rinnakkai-
sia paikkatietojärjestelmiä. Toisin sanoen katu- ja infra-
omaisuutta hallitaan yhdellä ja viheromaisuutta toisella
järjestelmällä, kun kokonaisuus olisi mahdollista hoitaa
tehokkaammin yhdellä järjestelmällä.

Lepaalla tehdyissä opinnäytetöissä ei ole selvitetty tätä
puolta asiasta, mutta kysymyksiä on tullut ohjausproses-
sien myötä esiin. Olisiko organisaatioiden sisällä parannettavaa esimer-
kiksi tiedonkulussa kun hankintapäätöksiä tehdään? Onko organisaati-
ossa riittävästi tietoa talon omista järjestelmistä ja toisaalta käyttötarkoi-
tukseen parhaiten soveltuvista tarjolla olevista järjestelmistä hankinta-
päätöstä tehdessä?

Järjestelmiin liittyy monenlaista osaamistarvetta, mutta pelkästään paik-
katietosovelluksiin erikoistuneet IT-osaajat eivät voi saada järjestelmää te-
hokkaaseen käyttöön. Mukana on oltava osaajia, jotka hallitsevat viher- ja
infraomaisuuden hoidon ja kunnossapidon, jotta järjestelmää osataan ra-
kentaa vastaamaan alueiden ylläpitäjän tarpeita. Opintojaan viimeistele-
vät hortonomiopiskelijat, valmistuvat hortonomit sekä Lepaalla annetta-
va opetus ja täydennyskoulutus ovat tärkeässä roolissa, kun järjestelmien
tehokasta käyttöä kehitetään kuntaorganisaatioissa.

Asiasta
kiinnostuneiden
kannattaa erikoistua
ja työllistyä sitä
kautta tärkeiksi
muutosagenteiksi.

Mobiili viher- ja infraomaisuuden hallinta
kehittyy hortonomiopiskelijoiden avulla

34 Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

Opetuksessa on reagoitava muutokseen

Osa opinnäytetöistä on keskittynyt pelkästään puurekistereihin, joista vi-
heryksiköiden paikkatietojärjestelmäpohjainen omaisuuden hallinta on
alkanut, mutta nyt järjestelmiä laajennetaan mm. viheralueiden jätehuol-
toon ja leikkipaikkojen ylläpitoon. Paikkatieto-opetusta on ollut Lepaan
hortonomikoulutuksessa jo yli kymmenen vuotta, ja paikkatietojärjestel-
mäpohjaista viheromaisuuden hallintaa on opetettu noin kuusi vuotta.

Täydennyskoulutusta on tarjottu ensimmäisen kerran vuonna 2010, jol-
loin aihepiiri oli kentällä monelle vielä melko uusi. Viimeisen viiden vuo-
den aikana opinnäytetöiden määrä on kasvanut koko ajan ja hortono-
miopiskelijat ovat päässeet yhä haastavampien kokonaisuuksien äärelle
useiden eri kaupunkien viheryksiköissä.

Tarvitaan siis osaamista, jotta osataan hankkia tarkoituksenmukaisia jär-
jestelmiä ja laitteita. Hortonomin pitää tuntea järjestelmien logiikka riit-
tävästi, jotta IT- ja paikkatietoeksperttien kanssa puhutaan samaa kiel-
tä. Paikkatietojärjestelmäosaaminen on hyvä esimerkki osaamisesta, jota
jokaisen hortonomiopiskelijan ei kannata viedä huippuunsa, vaan asias-
ta kiinnostuneiden kannattaa erikoistua ja työllistyä sitä kautta tärkeik-
si muutosagenteiksi.

35

PIA RUPPONEN

Vuoden 2015 alusta alkanut Lähiruoasta uutta liiketoimintaa – Local
Street food, tuttavallisesti Tapahtumaruoka-hankkeen nimellä kutsuttu
kokonaisuus tähtää vastuullisesti tuotetun päijäthämäläisen lähiruoan ja

-juoman esilletuomiseen. Jotta liiketoiminnan kehittämishankkeiden ri-
kas työelämäkonteksti saadaan opiskelijoiden hyödyksi, tarkoittaa se ope-
tuksen tavoitteiden ja toiminnallisuuksien sisäänviemistä eli integroimis-
ta palvelemaan hankkeen tavoitteita, rytmiä ja toimintatapaa. Olen integ-
roinut HAMK puutarhatalouden ja maisemasuunnittelun viestinnän ope-
tuksen jo vuosien ajan ammattiaineiden kursseihin kiin-
ni, eli opiskelijat ovat suunnitelleet ja harjoitelleet esim.
yrityksen viestintää aina sidoksissa ammattialan casei-
hin. Viimeisen vuoden aikana olen integroinut kaupalli-
sia aineita ja viestintää kaikkiaan kolmeen eri ruokaket-
juhankkeeseen: Lähiruuasta uutta liiketoimintaa, Nimi-
suojasta kilpailukykyä ja Lähiruoan sosiaalinen pääoma

-hankkeisiin. Varsinaiset toiminnan paikat ovat löytyneet
asiantuntijaviestinnän, markkinoinnin ja yrityksen ke-
hittäminen -opintojaksoilta. Tämä teksti kertoo tarkem-
min HAMKin puutarhatalouden opiskelijoiden oppimi-
sesta Lähiruoasta uutta liiketoimintaa -hankkeessa.

Markkinatutkimus lähiruoka-konseptin kysynnästä

Tapahtumaruoka-hankkeeseen kiinnittyvät yritykset Maaseutupanimo
Hollolan Hirvi/Finnelk Oy, Kinnarin tila, Leipomo Limbbu, Maatila-Liha
Meronen, Maaseuturavintola Hollolan Hirvi/Peijaiset Oy, Valosen huna-
jatila, Vääksyn Mylly sekä Tuloiselan Marjatila sekä hamkilaiset (HAMK)
ja lamkilaiset (LAMK) hanketoimijat kehittävät yritysyhteistyön toiminta-
mallia ja paikallisista aineksista ammentavia ruoka- ja juomatuotteita ta-
pahtumien ruokapalveluihin. Hankkeen yksi tavoite on selvittää kysyntää,
jota Päijät-Hämeen yleisö- tai yritystapahtumien tuottajilla olisi yhteis-
tä toimintakonseptia (ruoka- ja juomayrittäjien) ja raaka-aineista tehtyjä
tuotteita kohtaan. Markkinoinnin opintojaksolla tätä avitettiin tekemällä
kyselytutkimus. Markkinatilanteen taustoituksen jälkeen opiskelijoiden
työnä oli eläytyä yrittäjän elämään ja miettiä kysymyksiä ja niille vastaus-
vaihtoehtoja, joiden tietämisestä on hyötyä uuden liiketoimintamuodon
kynnyksellä. Perinteisesti Suomen markkinoilla pienten ja keskisuurten
lähiruoka- ja juomayritysten on ollut vaikeaa päästä tarjoamaan tuotteita

Kaikkiaan viestinnän
opiskelijat saivat
totuudenmukaisen kuvan
monimediaisen viestinnän
tärkeydestä asiakkaiden
tavoittamisessa,
liiketoiminnan
menestymisessä sekä
hanketiedotuksessa.

Virallista ja viraalia – HAMK Lepaan
opiskelijat tekivät hankkeelle viestintää ja
markkinatutkimusta

http://www.hamk.fi/tyoelamalle/hankkeet/tapahtumaruoka/Sivut/default.aspx

36 Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

ja palveluita tapahtumiin, ja tarjonta on monestikin tullut suurten ravin-
tola- tai cateringpalveluyritysten kautta. Opiskelijat saivat aikaiseksi hy-
viä ostohalukkuutta, hintaherkkyyttä ja mielikuvaa lähiruokatuotteesta
testaavia kysymyksiä. Kysely toteutettiin syyskuussa 2015. Hankeyrityk-
set testasivat yhteiskonseptia Lahdessa Suuret oluet, pienet panimot -ta-
pahtumassa kesäkuussa 2015. Veturi-yritykseksi valikoituneen Maatila-
liha Merosen johdolla myynnissä oli nyhtöpossuburgeria (Merosen nyh-
tö) ja hotdogia (Virain kuumakoira) nälkäiselle oluttapahtumamayleisöl-
le. Hankkeessa mukana olevat Hollolan Hirvi ja Tuloiselan marjatila tar-
joilivat olutta ja marjashottia tapahtuman juoma-alueella.

Viestinnällä näkyvyyttä Päijät-Hämeen lähiruokatuottajille

Asiantuntijaviestinnän opiskelijat viettivät omalta osaltaan hikisiä ilta-
päiviä koostaen Lähiruoasta liiketoimintaa -hankkeelle viestintäsuunni-
telmaa, josta selviäisivät hankkeen ydinviestin lisäksi tarkemmat kohde-
ryhmät, kanavat ja niihin sopivat sisällöt sekä viestinnän tulosta kuvaa-
vat mittarit.

Tavoite oli käyttää esimerkiksi Suuret oluet pienet panimot -tapahtumassa
Hankkeen omaa facebookia (facebook.com/tapahtumaruoka) tapahtuma-
viestinnässä. Päijät-hämäläisen lähiruokailmiön löydettävyyteen verkos-
sa ja somessa haluttiin myös panostaa, joka tarkoitti asiaan liittyvien si-
sältöjen tuottamista ja tilien perustamista somen kanaville (esim. power-
point-esitykset Slideshare-kanavalle ja kuvien vieminen Instagrammiin il-
miöön liittyvän häshtägin (#) kanssa.) Digitaalisessa viestinnässä kaiken
lähtökohta on kuitenkin ajantasainen www-sivu, joka luotiin hanketta hal-
linoivan HAMKin sivuston alle. Ja kun hankkeista puhutaan, opiskelijoil-
le tuli hyvin selväksi millaiset ovat EAKR-hankkeiden viestintävaatimukset
mm. logojen, tekstipohjien ja fonttien suhteen. Kaikkiaan viestinnän opis-
kelijat saivat totuudenmukaisen kuvan monimediaisen viestinnän tärke-
ydestä asiakkaiden tavoittamisessa, liiketoiminnan menestymisessä sekä
hanketiedotuksessa. Markkinoinnin opiskelijat hahmottivat markkinapo-
tentiaalin selvittämisen ja asiakaslähtöisyyden ehdottomuuden ennen uu-
den liiketoiminnan aloittamista.

Kuva 1. Hortonomiopiskelijat Emmi Turkki ja Taru Hakuni tekivät tunnuskuvan
lähiruokayrittäjien yhteiskonseptille

http://www.suuretoluet.fi/
http://www.facebook.com/tapahtumaruoka
http://www.slideshare.net/tapahtumaruoka
http://www.hamk.fi/tyoelamalle/hankkeet/tapahtumaruoka/Sivut/default.aspx
https://www.rakennerahastot.fi/viestinta#.VnPtRE3otD-

37Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

Kuva 1. Kiinteistötraktorit Wille 655 C, Giant V5003 ja Avant 740
(KUVA: Hannu Äystö)

Kuva 2. Pientraktori John Deere 4049R (KUVA: Hannu Äystö)

39

HANNU ÄYSTÖ

Yhä suurempi osa ulkoalueiden hoitotöistä tehdään koneellisesti. Kiinteis-
tön ulkoalueiden hoitoon sekä viheralueille on tarjolla runsaasti eri koko-
luokan koneita sekä niihin monipuolisesti lisälaitteita. Työtä pyritään te-
hostamaan sekä siirtämään koneille kaikki ne työtehtävät, jotka ovat kä-
sityönä fyysisesti kuormittavia.

Hämeen ammattikorkeakoulussa Lepaan kampuksella on ollut opiskelijoi-
den testattavana erilaisia kiinteistöjen ulkoalueiden ja viheralueiden hoi-
totöihin soveltuvia koneita. Testiviikkoja on järjestetty HAMKin omana
työnä sekä yhteistyössä Koneviesti-lehden kanssa. Testejä on järjestetty
tähän mennessä yhteensä kolme kertaa.

Opiskelijat mukana järjestelyissä

Viher- ja kiinteistöalan koneet liittyvät usean moduulin aihepiiriin. En-
simmäisen vuoden opiskelijat tutustuvat heti opintojen alkuvaiheessa vi-
heralueiden perustöihin ja koneisiin. Viheralueilla koneita käytetään se-
kä rakentamissa että hoitotöissä. Koneet liittyvät oleellisesti myös toisen
ja kolmannen vuoden opintoihin, kuten esimerkiksi maarakentamiseen.

Opiskelijoiden rooli konetesteissä ei ole rajoittunut pelkästään koneiden ja
lisälaitteiden testaamiseen, vaan he ovat olleet mukana myös testiviikon
järjestelyissä. Onnistunut testiviikko vaatii yhteydenottoja maahantuojiin
ja valmistajiin, yhteistyökumppaneihin, Lepaan kiinteistöhuollosta vas-
taaviin henkilöihin sekä tietenkin kampuksen opiskelijoihin ja henkilö-
kuntaan. Järjestelyistä vastaaville opiskelijoille syntyy kokemusta projek-
tinhallinnasta. Lisäksi vastuuopiskelijat joutuvat useita kertoja tilanteisiin,
joissa asiat eivät suju etukäteissuunnitelmien mukaisesti. Näissä odotta-
mattomissa tilanteissa joudutaan innovoimaan ja tekemään nopeitakin
päätöksiä, jotta tilanne saadaan hallintaan. Oman luovuuden löytäminen
yllättävissä tilanteissa on tuiki tärkeää oppia tulevaisuuden työtehtäviin.

Kokonaisuuden kannalta tärkeimpänä oppina näkisin kuitenkin sen, että
järjestelyihin ja testauksiin osallistuvat opiskelijat saavat tuntumaa eri-
laisiin koneisiin ja niihin kytkettyihin lisälaitteisiin. Testauksen aikana
opiskelijoista ei tule täysin oppineita koneen käyttäjiä, mutta he omak-
suvat käyttämään erilaisia koneita ja saavat käsityksen siitä, miten niitä

Konetestaukset osana hortonomiopintoja

40 Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

hallitaan ja mihin ne pystyvät. Mikäli maahantuojat tai valmistajat ovat
paikalla, on opiskelijoilla myös mahdollisuus esittää kysymyksiä ja luoda
konemyyjiin kontakteja.

Kiinteistöhoidon erikoiskoneet ja pientraktorit

Ensimmäinen konetesti järjestettiin maaliskuussa 2014. Tällöin esittelys-
sä oli seitsemän kiinteistötraktoria, joihin oli kiinnitettynä erilaisia talvi-
kunnossapidon lisälaitteita: lumiaura, hiekoitin ja harja. Testiviikon ai-
kana kiinteistötraktoreita testasi noin 150 nuoriso- ja aikuisopiskelijaa.
Testissä olleet kiinteistötraktorit ja lisälaitteet olivat niitä, joita on eniten
myyty ulkoalueiden hoitotöihin, mutta vain ani harva opiskelija oli kuiten-
kaan päässyt niitä kokeilemaan aikaisemmin.

Kaksi muuta käyttötestiä on tehty pientraktoreille, joita voidaan myös
kutsua kompaktiluokan traktorimalleiksi. Kysymyksessä on siis trakto-
ri, jonka teho on noin 50 hevosvoimaa ja kooltaan perustraktoria pienem-

pi. Näitä kompaktiluokan traktoreita käytetään yleisesti
kiinteistöjen ulkoalueilla kuin myös viheralueiden erilai-
sissa hoitotöissä. Tyypillistä näille koneille on

hydrostaattinen voimansiirto, joka mahdollistaa por-
taattoman nopeudensäädön ja on helppokäyttöinen tot-
tumattomalle traktorikuljettajalle. Pientraktorit ovat kä-
teviä kiinteistöpihoilla ja viheralueille, joissa joudutaan
operoimaan kapeilla käytävillä ja nurmialueilla.

Pientraktoritestin ensimmäinen osio toteutettiin syksyllä
2014. Tällöin ajettavana oli kolme alle 50 hevosvoiman pientraktoria höys-
tettynä kesäajan viheralueiden hoitolisälaitteilla. Hämeen ammatti-insti-
tuutin opiskelijat kokeilivat koneiden ja lisälaitteiden käytettävyyttä. Tes-
ti tehtiin yhteistyössä Koneviesti-lehden kanssa.

Toisen pientraktoritestin yhteistyökumppanina oli niin ikään Konevies-
ti-lehti. Toisessa testikierroksessa olivat vuorossa edellistä testiä suurem-
mat pientraktorit. Testattavia oli yhteensä neljä kappaletta. Koe toteutet-
tiin helmikuussa 2015, ja koneisiin oli kiinnitettynä talvikunnossapidon
laitteita kuten linko, hiekoitin, aura ja etukauha. Testaustyö jaettiin niin,
että Hämeen ammattikorkeakoulun opiskelijat tekivät käytettävyystesta-
uksen ja Koneviesti-lehden asiantuntijat mittasivat koneiden ja lisälaittei-
den tekniset ominaisuudet.

Odottamattomissa
tilanteissa joudutaan
innovoimaan ja
tekemään nopeitakin
päätöksiä, jotta tilanne
saadaan hallintaan.

41Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

Lepaa oiva testiympäristö

Lepaan kampusalue on yhteistyökumppaneiden mielestä ollut hieno tes-
tiympäristö, sillä Lepaalta löytyy monipuolisia viheralueita aina taimisto-
ympäristöstä golf-kenttään. Opiskelijoiden rooli testaajana on tärkeä. In-
nokkaat ja osin myös asiantuntevat opiskelijatestaajat sopivat hyvin käy-
tettävyystestien tekijöiksi. Erityistä kiitosta on saanut myös Lepaan hie-
no ympäristö, jossa kyetään ottamaan näyttäviä kuvia esimerkiksi lehteen.

Jatkoa ollaan saamassa ja yhteistyökumppanin kanssa on suunnitteil-
la syksylle 2015 minikaivinkoneiden testiviikkoa. Toivottavasti koejär-
jestelyt etenevät suotuisasti ja opiskelijat pääsevät mylläämään Lepaan
puistoalueita.

Testeihin tähän mennessä osallistuneet koneet

Testiviikkojen kiinteistö- ja pientraktorit

Kiinteistötraktori (talvi 2014) Valmistaja/maahantuoja

Avant 640 Valmistaja Avant Tecno Oy

Avant 740 Valmistaja Avant Tecno Oy

Giant pienkuormain D337T Maahantuoja Hyväkone Oy

Giant pienkuormain V5003 Maahantuoja Hyväkone Oy

Wille 265 Valmistaja Vilakone Oy

Wille 365 Valmistaja Vilakone Oy

Wille 655 C Valmistaja Vilakone Oy

Pientraktorit (syksy 2014) Maahantuoja

John Deere 3033R John Deere Forestry Oy

Kubota B2650 Konekesko

New Holland Boomer 35 Agritek Oy

Pientraktorit (talvi 2015) Maahantuoja

John Deere 4049R John Deere Forestry Oy

Kioti NX5510 HST Oy Hako Ground & Garden Ab

Kubota L5740 Konekesko

New Holland Boomer 50 Agritek Oy

42 Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

43

REIJO ESKOLA

Keväällä 2015 tehtiin Hattulan kunnan liikuntatoimen kanssa yhteistyö-
tä, jonka tuloksena toteutettiin yhteensä kymmenen harjoitustyökokonai-
suutta. Lähtökohtana oli se, että harjoitustehtävillä oli selvä tarve ja sa-
malla voitiin lisätä ammatillista osaamista ja yhteistyötaitoja.

Harjoitustöiden määrittely

Hattulan kunnan liikuntatoimi esitteli kohdelistan, jonka pohjalta pääs-
tiin tarkentamaan harjoitustehtäviä. Neuvotteluissa sovittiin, että nime-
tään kaksitoista ulkoliikuntapaikkaa ja tarkennetaan harjoitustyöt nii-
den perusteella. Nimetyistä aiheista valittiin lopulta kymmenen aihepii-
riä, jotka arvottiin muodostetuille työryhmille.

Harjoitus 1 on turvallisuusasiakirjan laatiminen valitusta Hattulan kun-
nan kohteesta. Harjoitus 2 on nimetyn tyyppisen ulkoliikuntapaikan ra-
kentamisen ja ylläpidon kirjallinen harjoitus. Tämän lisäksi harjoitus si-
sältää esittelymateriaalin, joka koostuu näistä kahdesta harjoituksesta.

Valitut liikuntapaikat (Harjoitus 1 / Harjoitus 2)

1. Vanamajan ulkoilureitti / hiihtoradat

2. Parolan pururata ja Parolannummen kuntorata / kuntoradat

3. Parolan keskustan monitoimipaikka (ei jääkiekko) / tenniskentät

4. Lepaan koulun ja Parolan keskuskentän luistelualue /
jääkiekkokenttä / jäädytetyt luistelu- ja kiekkoilukentät

5. Monitoimialue ”Hiihtomaa” / liitokiekkoradat

6. Parolan tekonurmikenttä/tekonurmikentät (palloilu)

7. Nuorisotalon alue / skeittipaikat ja bmx

8. Parolan keskustan urheilukenttä / yleisurheilukentät

9. Vierolanpellon leikkipaikka / leikkikentät

10. Juteinikeskus / lähiliikuntapaikat

Ulkoliikuntapaikkojen rakentaminen ja
-turvallisuus -harjoitustyö yhteistyössä
Hattulan kunnan liikuntatoimen kanssa

44 Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

Turvallisuusasiakirjan laatiminen edellytti kunnan liikuntatoimen kans-
sa pidettyä yhteistilaisuutta, jossa työt arvottiin opiskelijaryhmille. Sa-
malla annettiin harjoituksiin liittyviä lisätietoja kirjallisesti ja keskuste-
lujen avulla.

Työprosessin aikana opiskelijat tutustuivat paikan päällä harjoituskohtei-
siin, sekä tekivät tarvittavia huomioita ja dokumentointia. Harjoitustyön
ajankohta oli otollinen osalle töistä (mm. ulkoilureitti/hiihtorata ja luiste-
lu/jääkiekkokenttä), mutta muiden liikuntapaikkojen havainnointi oli vai-
keampaa. Rakentamisen ja ylläpidon harjoitus edellytti tutustumista kir-
jallisuuteen ja esimerkkikohteisiin.

Turvallisuus ulkoliikuntapaikoilla

Tukes määrittelee liikuntapaikkapalvelun tarjoajalle eri-
laisia lähtökohtia, joiden perusteella asiakirjaa voidaan
toteuttaa. Turvallisuusasiakirjan sisältö räätälöidään
kuitenkin jokaisen kohteen mukaiseksi. Näin se sisältää
sellaisia kohdekohtaisia tietoja, joita liikuntapaikan tur-
vallinen käyttäminen ja sen ylläpito edellyttää.

Kuluttajaturvallisuuslain (2011) mukaan palvelua tarjoavan tahon on laa-
dittava turvallisuusasiakirja. Kyse on erityisesti riskien hallinnasta ja sen

Harjoitustehtävillä
oli selvä tarve ja
samalla voitiin
lisätä ammatillista
osaamista ja
yhteistyötaitoja.

45Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla

kohdekohtaisesta soveltamisesta. Velvoitteiden osalta on olemassa luette-
lo liikuntapaikoista, joita kyseinen tarve koskee.

Käytännössä asiakirja on tarpeellinen ja hyödyllinen kaikissa kookkais-
sa ulkoliikuntapaikoissa, vaikka mainittu luettelo ei olisi kohdetta erik-
seen maininnut. Kyse on erityisesti liikuntapalvelun tarjoajan varautu-
mista palvelua käyttävän henkilön tapaturmaan, tai muuhun vastaavaan
reklamointiin.

Esittely ja arviointi

Opintojakson lopussa järjestettiin esittelytilaisuus, jossa Hattulan kun-
nan liikuntatoimen edustajat olivat mukana. Opiskelijaryhmät esittelivät
harjoitustyönsä, joita myös tilaajat kommentoivat.

Harjoituksen tuotokset luovutettiin kunnan käyttöön, ja samalla myös yh-
dessä arvioitiin palautetut harjoitustyöt.

Taulukko 1. Esimerkki jalkapallokenttien vertailusta, jossa mukana ovat rakentami-
nen, ylläpito ja vuosittaiset käyttöajat.

Jalkapallokenttien rakentamis- ja ylläpitokustannuksia:
 (Suomen palloliitto/Seuraohjelma)

Investointi-
kustannukset

Ylläpitokustan-
nukset/ vuosi

Käyttöaika/
vuosi

Nurmikenttä 175.000 – 200.000 € 9.000 € 20 viikkoa

Nurmi-
kenttä
(lämmitetty)

300.000 € 19.000 € 22 viikkoa

Tekonurmi-
kenttä

460.000 € 3.000 € 45 viikkoa

Tekonur-
mikenttä
(lämmitetty)

560.000 € 50.000 € 52 viikkoa

HAM
K

Kohti kokonaisvaltaisempaa opetusta
– moduuliopetuksen ensitoteutukset Lepaalla

Lea Mustonen ja Pia Rupponen (toim.)

M
ustonen ja R

upponen (toim
.):

K
ohti kokonaisvaltaisem

paa opetusta – m
oduuliopetuksen ensitoteutukset Lepaalla

Opetus uudistuu, perusta pysyy

Koulutus Lepaalla perustuu pitkään perinteeseen. Yli sadan vuoden aikana Lepaalta
on valmistunut tuhansia puutarha-alan ammattilaisia. Menestyminen ei kuiten-
kaan voi perustua vain perinteeseen, vaan se vaatii jatkuvaa uudistumista.

Hämeen ammattikorkeakoulun (HAMK) strategia uudistettiin vuoden 2013 aikana.
Sen myötä HAMKin kaikissa koulutuksissa opetussuunnitelmat on uudistettu
yhteisen strategian mukaisesti, niin myös Lepaalla. Strategia korostaa yhdessä
tekemisen kulttuuria. Opetusta on alettu toteuttaa moduulimallilla, jossa opin-
toja on koottu suuremmiksi kokonaisuuksiksi ja jossa tiimit vastaavat moduulin
toteutuksesta. Lepaan yhteisöön malli sopii hyvin.

Tähän julkaisuun on koottu kattaus Lepaan tämän päivän toiminnasta. Se painot-
tuu opetuksen ja oppimisprojektien esimerkkeihin. Julkaisun esimerkit kuvaavat
myös tiivistä työelämälähtöisyyttä ja kumppanuutta yritysten ja yhteisöjen kautta.

painettu
ISBN 978-951-784-772-8
ISSN 1795-4231
 HAMKin julkaisuja 18/2015

e-julkaisu
ISBN 978-951-784-773-5 (PDF)
ISSN 1795-424X
 HAMKin e-julkaisuja 37/2015

	Kohti kokonaisvaltaisempaa opetusta – moduuliopetuksen ensitoteutukset Lepaalla
	Julkaisija
	Sisällys
	Opetus uudistuu, perusta pysyy
	LEPAA OPPIMISYHTEISÖNÄ – SEKÄ UUDISTUVA ETTÄ VAKAA
	Lepaa piknik – orientointia viher- ja puutarha-alaan
	Asuinympäristön suunnittelu ja rakenteet– suunnitteluprosessin kulku pienkohteessa
	Drifting-metodinen lähestymistapa kaupunkitilaan
	Ravinneoppia eri näkökulmasta
	Tomaatinviljelyä Lepaan kasvihuoneilla lukuvuonna 2014 – 2015

	MOBIILISTI JA PAIKAN PÄÄLLÄ – YHTEISTYÖTÄ YRITYSTEN JA YHTEISÖJEN KANSSA
	Mobiili viher- ja infraomaisuuden hallinta kehittyy hortonomiopiskelijoiden avulla
	Virallista ja viraalia – HAMK Lepaan opiskelijat tekivät hankkeelle viestintää ja markkinatutkimusta
	Konetestaukset osana hortonomiopintoja
	Ulkoliikuntapaikkojen rakentaminen ja -turvallisuus -harjoitustyö yhteistyössä Hattulan kunnan liikuntatoimen kanssa

