
 PIANONSOITON OPETTAJA OPPIJANA
Opettajan omien oppimiskokemusten hyödyntäminen

 opetustyössä

Hanna Tirri
Pedagoginen opinnäytetyö

Toukokuu 2009

Ammatillinen opettajakorkeakoulu

Tekijä(t)
Tirri Hanna

Julkaisun laji
Pedagoginen opinnäytetyö (5 op)

Sivumäärä
14

Julkaisun kieli
Suomi

Luottamuksellisuus

 Salainen _____________saakka
Työn nimi

PIANONSOITON OPETTAJA OPPIJANA. Opettajan omien oppimiskokemusten hyödyntä-
minen opetustyössä

Koulutusohjelma
Opettajan pedagogiset opinnot musiikin ja tanssin alalla

Työn ohjaaja(t)
Rautio Tuija

Toimeksiantaja(t)

Tiivistelmä

Pedagogisessa opinnäytetyössä tarkastellaan pianonsoiton opettajan omaa oppimista. Tavoit-
teena on oppimisen ja opetustyön kehittyminen oman tarkastelun kautta. Ensin kerrotaan
omista oppimiskokemuksista ja siitä, miten parhaiten oppii. Toisaalta pohditaan myös siitä,
miten oppimistavat ovat muuttuneet ja oppiminen tehostunut iän myötä.

 Keskeisinä käsitteinä oppimisessa pidetään metakognitiota ja motivaatiota. Haasteellisen asi-
an oppimisessa korostetaan metakognitiivisen tietoisuuden tärkeyttä oppimisen tehostamises-
sa. Oppimista ylläpitävänä voimana tarkastellaan motivaatiota. Erityisesti oppimisen ns. flow-
kokemukset tekevät oppimiskokemuksista miellyttäviä.

Omien oppimiskokemusten hyödyntämistä opetustyössä pidetään tärkeänä. Opettajan tehtä-
vänä on positiivisten oppimiskokemusten välittäminen oppilaille. Kun opettaja tiedostaa yksi-
löllisyytensä oppijana, hänellä on myös valmiuksia kohdata erilaisia oppilaita. Opettajan on
tällöin helpompi mukauttaa opetuksensa kunkin oppilaan yksilöllisiin tarpeisiin.

Oppilaan oppimisen ylläpitämisessä pianonsoiton opettajalla on tärkeä tehtävä. Lapsen koh-
taaminen ja hänen ajatusmaailmansa tunteminen auttaa opettajaa oppilaan kykyjen tunnistami-
sessa ja sopivien oppimistyylien löytämisessä.

Oppimisen tietoinen pohtiminen koetaan hyödyllisenä kokemuksena, jota kannattaa tulevai-
suudessakin tehdä.

Avainsanat (asiasanat)
oppiminen, metakognitio, motivaatio, pianonsoiton opetus

Muut tiedot

Author(s)
Tirri Hanna

Type of Publication
Diploma project (5 ECTS credits)

Pages
14

Language
finish

Confidential

 Until_____________
Title
PIANO TEACHER AS A LEARNER. Exploitation of teachers personal learning experiences
in teaching.

Degree Programme
Pedagogical studies for music and dance teachers

Tutor(s)
Rautio Tuija

Assigned by

Abstract

Keywords

Miscellaneous

SISÄLTÖ

1 JOHDANTO 5

2 MINÄ OPPIJANA 6
2.1 Kokemuksia oppimisesta 6
2.2 Haasteellisen asian oppiminen 7
2.3 Motivaatio 8

3 OMIEN OPPIMISKOKEMUSTEN HYÖDYNTÄMINEN 9
PIANOPEDAGOGIN TYÖSSÄ
3.1 Yksilöllisyys 9
3.2 Pianonsoiton opettaja oppimisen ylläpitäjänä. 9
3.3 Myönteisen palautteen vaikutus 12

4 POHDINTA 13

LÄHTEET 14

5

1 JOHDANTO

Pianopedagogin opinnoissa tärkein asia mielestäni on käytännön harjoittelu. Opetushar-

joittelujen ja pianopedagogiikan lisäksi olen opettanut pianonsoittoa kansalaisopistoissa

sivutoimisesti. Olen kiitollinen siitä, että olen opettajan työni kautta saanut tutustua eri-

laisiin oppilaisiin ja heidän oppimishaasteisiinsa.

Olen aikuisikäni aikana muuttanut paljon soittotekniikkaani, mikä on auttanut perusasi-

oiden opettamisessa oppilaille. Kun soittotekniikkaan liittyvät asiat osaa selittää itsel-

leen, niitä on myös helpompi selittää oppilailleen. Olen huomannut, että tekniikka-

asioiden selittämisen taito ei yksin riitä, sillä lapset ovat hyvin erilaisia ja oppivat asiat

eri tavoilla. Tässä minulle on ollut apuna se, että olen tietoisesti pohtinut omia oppimis-

tyylejäni, jolloin osaan paremmin myös kohdata oppilaiden erilaisia oppimistapoja.

Lähtökohta tässä työssäni on se, että miten oman oppimisen tietoinen ajattelu ja pohdin-

ta hyödyntää käytännön opetustyötä. Tarkastelen sitä, miten tiedostan itseni yksilönä

omine ajatuksineni oppimisesta, ja siitä miten opin parhaiten. Toisaalta tarkastelen

omaa opetustani kokemusteni pohjalta ja yhden oppilaani kautta. Tavoitteenani on oman

oppimisen pohdinnan kautta kehittyä opettajana ja ymmärtää paremmin oppilaiden yksi-

löllisyyttä. Kerron myös omista positiivisista oppimiskokemuksistani, ja siitä miten olen

niitä jo käyttänyt omassa opetuksessani.

6

2 MINÄ OPPIJANA

 2. 1 Kokemuksia oppimisesta

Oppimisessa on mielestäni tärkeintä ensinnäkin se, että haluaa oppia. Toiseksi tärkeintä

on, että oppimisprosessi johtaa tiedon ymmärtämiseen ja kykyyn soveltaa uutta tietoa.

Iän karttuessa positiivista on se, että voi valita, mitä haluaa oppia. Yläasteella ollessani

minua ei kiinnostanut kemia ollenkaan. Kun motivaatio puuttui, oppiminenkin oli vai-

keaa.

Täytyy kyllä tunnustaa, että koko peruskoulun ajan oppimistani määritteli ulkoa opette-

lu. Muistan hyvin, kun lukiossa ajatukseni avautuivat ensimmäisellä historian tunnilla.

Vähitellen opettajan tapa opettaa opetti myös minut ajattelemaan. Ei tarvinnut enää ope-

tella ulkoa. Asioiden muistaminen tuli pohdiskelevan oppimisen sivutuotteena. Tuolloin

innostuin myös muista reaaliaineista.

Voin sanoa, että koko ajan musiikki on ollut osana minun jokapäiväistä elämääni, niin

hyvässä kuin pahassakin. Hyvää on ollut se, että olen saanut ilmaista musiikin avulla

itseäni ja oppinut tuntemaan niin itseäni kuin muitakin ihmisiä paremmin. Onnistumisen

kokemukset esiintymisissä ovat olleet myös tärkeitä motivaation ylläpitäjiä. Sen sijaan

24-vuotiselle opintaipaleelle on sattunut myös ikäviä kokemuksia oppimisesta. Kun

esim. opettaja opetti minulle soittotekniikkaan liittyviä asioita aivan väärin. Niitä on

sitten ajan saatossa ollut työlästä korjailla. Se on vähentänyt motivaatiota ajoittain. On-

neksi aikuisiällä osaa jo ajatella järkevästi, ja pystyy paremmin arvioimaan, mikä on

oikein ja mikä väärin. Lapsena sitä luotti vain täysin opettajaansa.

Omasta kokemuksen kautta olen tiedostanut sen, kuinka tärkeää olisi taito oppia tehok-

kaasti. Tämän hetken elämäntilanteeseeni liittyy se, että opiskeluun käytettävää aikaa on

aika vähän. Hakkarainen, Lonka ja Lipponen (1999, 166) toteavat, että yksilölle on etua

pystyessään määrittelemään tehtävän, asettamaan tavoitteet ja ohjaamaan toimintansa

tavoitteiden suuntaisesti. Kun aikaa on vähän, olen pyrkinyt edellä esiteltyyn opiskelu-

tapaan. Kun tavoitteet ovat selvät, olen kokenut, että oppimistieni on jotenkin suorempi.

7

Nuorempana sitä käytti aikaansa tuhlailevasti, eikä välttämättä osannut keskittyä oppi-

mistehtävän kannalta oleellisen tiedon etsimiseen.

Minun pitää muistaa se, että olen hitaasti oppivaa tyyppiä. Vaikka kuinka yrittäisin kii-

rehtiä oppimisessani esim. valmistellessa konserttia, se ei auta. Teknisiä asioita ja ulkoa

opettelua voi kyllä nopeuttaa, mutta tulkinnan kanssa se ei onnistu. Minulla pitää olla

aikaa ajatella ja pohtia eri vaihtoehtoja. Musiikkia ei saa elämään, jos ei itse ole siinä

täysillä mukana. Tämä taas edellyttää tulkinnan kypsyyttä, joka vaatii aikaa.

2.2 Haasteellisen asian oppiminen

 Metakognitio tarkoittaa oman ajattelun ja toiminnan ymmärtämistä, ohjaamista ja sää-

telyä. (Lehtinen, Kuusinen, Vauras 2007, 221-222.) Minulle tietynlaiset oppimistilanteet

ja asiat ovat olleet aina haasteellisia. Nykyään, kun opiskeluaikaa on rajallisesti, olen

miettinyt keinoja nopeuttaa oppimista. John Flavellin mukaan metakognitio jaetaan me-

takognitiiviseen tietoon, kokemukseen ja toimintaan. Flavellin määritelmää käyttäen

metakognitiivinen tieto olisi sitä, että tiedostan oppiessani käyttäväni erilaisia kognitii-

visia prosesseja. Metakognitiivinen kokemus olisi sitä, että tunnistaessani ongelmatilan-

teen oppimisessa, alan kiinnittämään huomiota käyttämiini ajatteluprosesseihin oppimi-

sessa. Metakognitiivinen toiminta viittaa niihin taitoihin ja strategioihin, joita käytän

oppimistilanteessa. (Lehtinen ym. 2007, 224.)

 Esim. pitkän pianoteoksen ulkoa opettelu on ollut minulle aina hankalaa. Oppimispro-

sessi on kuitenkin nopeutunut, kun ensinnäkin tiedostin ongelman metakognitiivisen

kokemuksen perusteella. Sitten aloin miettiä metakognitiivisen toiminnan kautta ratkai-

sua ongelmaan. Tässä yhteydessä tulee esille oppimisstrategiat, jotka tarkoittavat oppi-

jan pyrkimystä valikoida, yhdistää, jäsentää ja muokata tietoja.

(Lehtinen ym. 2007,233.) Nuottitekstuurin avaaminen ja jäsentäminen teoreettiselta

pohjalta, on auttanut minua teoksen ulkoa opiskelussa. Pyrin harjoitellessani pitämään

mielessäni, että harjoittelisin koko ajan tietoisesti. Nuorena soitosta saatu nautinto vei

mennessään, eikä tietoinen ajattelu ollut aina mukana. Jatkuvan analysoinnin vaarana

taas on musiikillisen tulkinnan heikentyminen. Tämä pitää olla mielessä, että tasapaino

musiikin analysoinnin ja tulkinnan välillä säilyy.

8

2.3 Motivaatio

Oppimistani pitää yllä motivaatio. Motivaatio on voima, joka ohjaa, suuntaa ja ylläpitää

yksilön toimintaa. Motivaatioon liittyvistä teorioista mielestäni mielenkiintoisin oman

oppimiseni kannalta on ns. virtaavuusteoria. (Tynjälä 2002, 98.)

Mihaly Csikszentmihalyin esittämä flow- eli virtausteoria tarkastelee voimakkaasti si-

säisesti motivoitunutta toimintaa. Se on riippumaton ulkoisista palkkioista ja sosiaalisis-

ta yllykkeistä. Eri ammattien ja harrastajien edustajien sisäisesti motivoitunutta toimin-

taa Csikszentmihalyi selittää autotelisen toiminnan käsitteellä. Tällaisessa toiminnassa

tekijä saa emotionaalisesti positiivisia kokemuksia. Motivaatiotaso pysyy korkealla toi-

minnan itsensä vuoksi, ilman ulkoisia yllykkeitä ja palkkioita. Autoteliseen toimintaan

liittyy ns. virtauskokemus eli flow, joka tarkoittaa toimintaan uppoutumista sillä tavalla,

että ikään kuin koko ulkoinen maailma katoaa. (Tynjälä 2002, 106.)

Koen usein omassa oppimisessani ns. virtauskokemuksen, joka tekee oppimisesta nau-

tinnollista. Pyrin oppimisessani siihen, että oppimistapahtuma veisi mennessään. Usein

ajantaju katoaa, kun oppimistehtävä vie mennessään. Haluan oppia asian, koska saan

siitä niin paljon ja se tyydyttää minua myös henkisesti. (Tynjälä 2002, 106-107.)

 Ihanteellisin tilanne on se, kun pianotunnilla ollessani työskentelen omalla lähikehityk-

sen vyöhykkeelläni opettajani ohjauksessa ja oppimistapahtuma vie mennessään. Moti-

vaatiota kasvattavaa tilanteesta tekee se, että tehtävä on niin haastava, etten itse pystyisi

sitä yksin ratkaisemaan ja toteuttamaan, mutta kuitenkin ohjatussa tilanteessa se onnis-

tuu. Saan itseluottamusta siitä, että kyllä minä pystyn ja kykenen suoriutumaan haasteel-

lisistakin tehtävistä. Mitkään ulkoiset tekijät ei tuolloin häiritse ja saan keskittyä oppi-

miseen täysillä.

(Hakkarainen, Lonka & Lipponen 1999, 155-156.)

9

3 OMIEN OPPIMISKOKEMUSTEN HYÖDYNTÄMINEN

PIANOPEDAGOGIN TYÖSSÄ

3.1 Yksilöllisyys

Olen opettanut lapsille pianonsoittoa viiden vuoden ajan. Omasta kokemuksesta tiedän,

että opettajan tärkein taito on kohdata oppilaat yksilöinä. On tärkeää tietää kunkin luon-

taisin tapa oppia ja kehittää sitä. Tämä edellyttää sitä, että opettaja työskentelee oman

oppimisensa kanssa säännöllisesti. Kun opetin ensimmäisiä kertoja, ymmärsin, kuinka

tärkeää on osata selittää itselleen perusasioita, jotka olivat muodostuneet itselle auto-

maatioiksi. Vaikka teknisen asian osaa itse, on aivan toinen asia osata opettaa se toisel-

le. Aluksi opetin asioita samalla tavalla kaikille, mutta vähitellen ymmärsin oppilaiden

yksilöllisyyden. On tärkeää, että lapsi oppii esim. tekniikkaan liittyvät asiat oikein, jotta

uudet taidot voivat kehittyä vahvalle perustalle. Pidän tätä hyvin tärkeänä asiana, koska

itse olen joutunut opettelemaan uusiksi tekniikan perusasioita 20-vuotiaana. Kun tunnis-

tan itseni yksilölliset oppimistavat, osaan paremmin kohdata toisten yksilöllisiä tarpeita.

Tämän on käytäntö minulle opettanut.

3.2 Pianonsoiton opettaja oppimisen ylläpitäjänä

Oma opetustyylini on sidoksissa omiin oppimiskokemuksiini. Haluan hyödyntää ope-

tuksessani kaikkia positiivisia kokemuksiani ja unohtamaan negatiiviset asiat. On siinä

jotain hyvääkin, että minua on opetettu lapsena väärin, koska nyt ainakin tiedän, miten

ei saa opettaa, ja miten oppilasta ei saa kohdella.

Kianto toteaa (1994,102-103), että opettajan tärkeitä ominaisuuksia on olla ystävälli-

nen, mukava ja kannustava. Hänen mukaansa tapa antaa palautetta on tärkeä, koska sen

pohjalta muotoutuu oppilaan suhde omaan soittoonsa, ja siten myös musiikkiin.

Olen ollut monien opettajien ohjauksessa. Hyvissä oppimiskokemuksissa tärkein muisto

minulla on juuri se, että usko omaan itseen säilyy. Kun opettajani on viestinyt minulle,

että kyllä sinä tämän opit, on ollut hyvin kannustavaa. Haluan omassa opetuksessani

10

korostaa sitä, että oppilaan usko omiin kykyihin säilyy. Soiton opiskelussa usein on

tilanne, että tekniset valmiudet kehittyvät vuosien myötä, ja vaativat paljon perustason

työtä. Oppilaana ollessani minusta on usein tuntunut, että mitä ihmeen hyötyä on esim.

yksitoikkoisista tekniikkaharjoituksista, tai yhden äänen soittamisesta mahdollisimman

hyvin. Kärsivällisyys on avainsana, jonka opettajani tuolloin minulle opetti. Motivaa-

tioni pysyi yllä opettajan kannustavassa ohjauksessa. Tekniikan parantumiseni huoma-

sin puolen vuoden sinnikkään ja tunnollisen harjoittelun jälkeen.

Pianonsoitonopettajan arkipäivää on se, että kuuluu ja näkee oppilaan soittavan väärällä

tavalla, joka pitäisi korjata. Näin on varsinkin silloin, jos ei ole opettanut oppilasta al-

keista lähtien, vaan sen on tehnyt joku toinen opettaja. Virheitä korjatessa ei kannata

hokea ”älä tee noin”, tai soittaa oppilaalle ”näin ei saa tehdä” -mallia. Sen sijaan kan-

nattaa keskittyä haluamaansa oikeaan suoritukseen. Ja kertoa sekä näyttää suoraan, että

tee näin. Tai hienovaraisemmin, että kokeillaanko hieman eri tavalla joku asia. Kun asia

sitten oppilaalta onnistuu uudella tavalla, hän on varmasti haluaa muuttaa soittotyyliään.

Eikä hänen tarvitse kokea sitä, että hän on soittanut väärällä tavalla. Hän tuntee tuolloin

kehittyneensä soittajana. (Kianto 1994, 120.)

Minulla oli kahden vuoden ajan oppilaana poika, joka oli hyvin vilkas. Opiskelin tuol-

loin pianopedagogiikkaa ja hän oli harjoitusoppilaana ensin toisella opiskelijalla. Oh-

jaavan opettajamme mielestä pojan olisi ollut parasta lopettaa koko soitonopiskelu, kos-

ka tuntien pitämisestä ei tuntunut tulevan mitään pojan vilkkauden ja keskittymiskyvyt-

tömyyden takia.. Minä avasin tuolloin suuni ja sanoin spontaanisti, että minä voin ottaa

pojan oppilaakseni. Sitten tehtiin niin. Minä otin oppilaakseni 7-vuotiaan Kallen.

En suunnitellut etukäteen Kallen ensimmäistä pianotuntia. Halusin ensisijaisesti tutustua

häneen. Vilkashan hän oli, mutta siihen olin jo varautunut. Halusin olla iloinen ja tutus-

tua Kalleen rauhassa. Juteltiin aluksi vähän, ja kerroin, että oli tosi kivaa, että saan opet-

taa häntä. Huomasin, että hänen oli vaikea istua paikallaan ja keskittyä kuuntelemaan

ohjeita, joten puhuin mahdollisimman vähän. Lähdin hänen kanssaan leikkien tutustu-

maan pianoon ja soittotekniikkaan. Meillä oli hauskaa ja poika oli innoissaan. Kianto

toteaa (1994,111), että opettajan on oltava kiinnostunut oppilaastaan, ja että vuorovai-

kutuksen luominen on tärkeää. Siten syntyy hyvä oppimisilmapiiri. Lähdin siis aivan

11

oikeaa kautta pitämään pianotuntia, ja se tehosi. Ohjaava opettajanikin hämmästyi siitä,

kuinka pojan käyttäytyminen muuttui myös ryhmätunneilla.

Kun pidin Kallelle tuntia, minun piti olla koko ajan tilanteessa mukana ja tietää, mihin

pyrkiä. Kallen vilkas mielikuvitus oli hänen vahvuutensa. Hän oppi parhaiten mieliku-

vien ja kokemisen kautta. Kianto selvittää, että mitä nuorempi oppilas, sen enemmän

kannattaa käyttää mielikuvituksella höystettyjä ”mainospaloja”. Näillä mainospaloilla

Kianto tarkoittaa sitä, että opettaessaan esim. fraasia opettaja soittaa sen mahdollisim-

man houkuttelevasti käyttäen mielikuvia, nauttien soitostaan ja vielä mainostaen, kuinka

helppoa se on oppia. (Kianto 1994, 113.)

 Se, miksi käytän mielelläni kaikkien oppilaideni kanssa mielikuvia opetuksessa, johtuu

siitä, että opin parhaiten myös itse niiden kautta. Voisin sanoa, että olen kokenut niiden

käytössä. Muistan hyvin erään opettajani musiikkileirillä. Tuntui välillä, että hänen ko-

ko kehonsa soi. Hänen ajatukset, ilmeet, eleet, soitto ja laulu oli viritetty musiikin palve-

lukseen. Minä vain menin siihen mukaan, ja soittoni alkoi sujua. Voin todeta, että hyviä

oppimistapoja on ilo välittää omille oppilaille.

Lapsen kohtaaminen lapsena ei ole aivan itsestään selvää. Mielestäni on ymmärrettävä

lapsenomaisuus nimenomaan rikkautena, eikä niin, että lapsella olisi jotenkin puutteel-

linen kyky ajatella. Brothereus, Hytönen & Krokfors toteaa (1999, 68-69), että lapsi

rakentaa tietoa arkielämän kokemusten kautta. Hän yhdistelee tietoja omissa prosesseis-

saan ja muodostaa omat rakennelmansa. Mielestäni kiehtovinta lasten opettamisessa on

se, että heidän kauttaan voi kurkistaa myös omiin muistoihin lapsena olemisesta. Oma

kokemukseni lapsena aikuisista oli aika usein, että he eivät kyllä ymmärrä minua. Mie-

lestäni on vaarana, että aikuiset kohtelevat lapsia herkästi aikuisina. Itse olen pyrkinyt

välttämään sitä. Se, että lapsen arkielämän kokemukset ja mielikuvitus ovat vahvasti

läsnä oppitunnilla on haastanut minut usein opettajana. Lapsen mielikuvituksen tulva

kysyy kärsivällisyyttä minulta opettajana. Kärsivällisyyttä nimenomaan palautteen an-

nossa.

12

3.3 Myönteisen palautteen vaikutus

Opettajalla on oltava aikaa oppilaan työn arviointiin ja hänen ajatteluun tutustumiseen.

Arvioinnin kautta opettajalla on mahdollisuus tutustua oppilaan ajatusmaailmaan ja

maailmankuvaan, siihen mikä on tärkeää oppilaalle. (Virta 1999,114.) Oppilaan ajatus-

maailmaan tutustuminen onnistuneella tavalla tapahtui myös opettaessani Kallea. Hä-

nestä kerroin jo edellisessä luvussa. Palautteen antamista helpotti huomattavasti se, että

elin hänen maailmassaan aina oppitunnin ajan. Kun esim. jokin asia tuntui vaikealta tai

ikävystyttävältä, hän saattoi nousta ylös ja lähteä jonnekin, mikä kiinnosti häntä enem-

män. Esim. yhdellä kertaa Kalle näki ikkunasta lumiauran ja lähti heti seuraamaan sitä

ikkunasta. Hän kertoi, kuinka voimakasta ääntä se piti ja kuinka lumi pöllysi. Sen si-

jaan, että olisin komentanut hänet heti takaisin istumaan, menin hänen viereensä ihaile-

maan lumiauraa.. Tuolloin minulla ei ollut vielä omia lapsia. Tajusin samalla, kun kat-

selimme lumiauraa, että kaikki autot ja erilaiset työkoneet kuuluivat Kallen ajatuksiin.

Niistä hän oli kiinnostunut. Mietin, että voisinko jotenkin tuoda nämä ajoneuvot mu-

siikkiin. Tuosta hetkestä lähtien aloin valikoida soittokappaleita Kallen mieltymysten

mukaan. Huomasin, että on olemassa paljon pianokappaleita, jotka sopivat ”poikamai-

seen maailmankuvaan”. En muista, osasinko lumiauraa katsellessamme heti käyttää

hyödyksi mielikuvia esim. koneista opetuksessani, mutta muistan kuinka monesti myö-

hemmin esim. autot liikkuivat hitaasti tai nopeasti, tai kaasuttivat äänekkäästi tunneil-

lamme mielikuvissa.

13

4 POHDINTA

Tätä pedagogista opinnäytetyötä tehdessäni olen kokenut oman oppimiseni pohdinnan

hyvänä ja mielenkiintoisena asiana. Koin, että kirjoitin ennen kaikkea itselleni. Elämän-

tilanteeni on kolmen lapsen äitinä tällä hetkellä kiireinen. Koko ajan tuntuu olevan te-

kemistä. Tämän kirjoitusprosessin aikana minulla oli mahdollisuus pysähtyä, ja kirjoit-

taa ajatuksistani ja kokemuksistani sekä omasta oppimisestani että kokemuksistani ope-

tustyössä. Moni ihmettelemäni asia on avautunut minulle laajemmin, kun sitä näin jäl-

kikäteen pohdin.

Ajatuksieni avautumisesta ja tietoisesta pohdinnasta on varmasti hyötyä tulevaisuudessa

opetustyössäni. Mietittyäni Kallen tilannetta oivalsin yksilöllisyyden merkityksen. Kalle

oli vilkas poika. Vilkkaus oli hänen vahvuutensa, ei suinkaan heikkous, joka vaikeutti

oppimista. Tulevaisuudessa haluan kehittää omaa opetustyyliäni niin, että pyrin otta-

maan huomioon oppilaiden persoonallisuuden.

Tärkeänä asiana pidän myös sitä, että hyviä kokemuksia kannattaa siirtää eteenpäin.

Oma opettajani, joka opetti minulle aikuisiällä uuden soittotekniikan, todella perehtyi

ongelmiini ja painotti sitä, että kappaleiden pitää olla sellaisia, joista itse nauttii. Tä-

mänkin asian tärkeyden ymmärsin nimenomaan kirjoitusprosessin kautta. Oppimisessa

ja opetuksessani olen alkumatkan jo taivaltanut. Aion tulevaisuudessakin ajoittain py-

sähdyn perusteellisemmin miettimään omaa oppimista ja opetusta.

14

LÄHTEET

Brotherus, A. & Hytönen, J. & Krokfors, L. 1999. Esi- ja alkuopetuksen didaktiikka.
Juva: WSOY.

Hakkarainen, K. & Lonka, K. & Lipponen, L. 1999. Tutkiva oppiminen. Porvoo:
WSOY.

Kianto, M. 1994. Matka pianon soittamiseen. Keuruu: Otava.

Lehtinen, E. & Kuusinen, J. & Vauras, M. 2007. Kasvatuspsykologia. Helsinki:
WSOY.

Tynjälä, P. 2002. Oppiminen tiedon rakentamisena. Tampere: Tammer-Paino Oy.

Virta, A. 1999. uudistuva oppimisen arviointi. Turku: Painosalama Oy.

