
 

 

Colourstrings- Selloaapinen 
 

Opas sellonsoiton opettajille 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 Musiikin koulutusohjelma 
 Musiikkipedagogin 

suuntautumisvaihtoehto 
 Opinnäytetyö 
 29.11.2010 

 
 Taru Aarnio


 

 

    Kulttuurialat 
 
 
Koulutusohjelma 
Musiikin koulutusohjelma 

Suuntautumisvaihtoehto 
Musiikkipedagogin suuntautumisvaihtoehto 

Tekijä 
Taru Aarnio 

Työn nimi 
Colourstrings-Selloaapinen:Opas sellonsoiton opettajille 

Työn ohjaaja/ohjaajat 
Kristiina Peltonen 

Työn laji 
Opinnäytetyö 

Aika 
29.11.2010 

Numeroidut sivut + liitteiden sivut 
22+28 Liitesivua 

TIIVISTELMÄ 
 
Tämän opinnäytetyön tarkoituksena on laatia Opettajan opas vuonna 2007 julkaistuun 
Colourstrings-metodin mukaiseen sellokoulun A-vihkoon. Tämä selloaapiseksi nimetty vihko 
on laajennettu versio aiemmin, vuonna 1992 julkaistusta saman metodin sellovihkosta. 
 
Raporttiosassa kerrotaan Colourstrings-metodin taustasta, materiaalista ja pedagogisesta 
ajattelutavasta. Metodi pohjautuu unkarilaisen Zoltán Kodályn pedagogiikkaan ja filosofiaan. 
Se on kehitetty Itä-Helsingin Musiikkiopistossa unkarilaissyntyisten viulu- ja sellopedagogien 
toimesta.  
 
Colourstrings-metodi on loogisesti etenevä, nerokas ja lapsikeskeinen opetusmetodi, jossa 
värit ja symbolit havainnollistavat niin musiikillisia kuin teknisiäkin asioita. Metodin materiaali 
on niin ainutlaatuista, että Opettajan opas on välttämätön, jotta vihkoja voisi käyttää 
täydellisesti hyödykseen. 
 
Selloaapiseen kuuluvan Opettajan oppaan sisältö tehtiin hyvin yksityiskohtaiseksi tuotokseksi, 
jossa sellonsoiton opettajia kädestä pitäen johdatellaan Colourstrings A-sellovihkon ja koko 
Colourstrings-metodin maailmaan. Aapinen jaettiin oppaassa neljään jaksoon ja jaksot 
edelleen sivuihin. Kullakin sivulla opitaan jokin uusi soittamiseen liittyvä asia. Jokaista sivua 
varten kirjoitettiin omat ohjeensa.  
 
Opas on tarkoitus kääntää englannin ja saksan kielille, jotta se tavoittaisi sellonsoiton 
opettajat myös Suomen rajojen ulkopuolella.  

Teos/Esitys/Produktio 
 

Säilytyspaikka 
Metropolia ammattikorkeakoulu, Ruoholahden kirjasto, Helsinki 

Avainsanat 
Opettajan opas, Colourstrings, metodi, Csaba Szilvay, Géza Szilvay, Selloaapinen 

 


 

 

    Culture 
 

 
Degree Programme in 
Classical music 

Specialisation 
Music Education 

Author 
Taru Aarnio 

Title 

Colourstrings Cello A  - A Handbook for Cello Teachers 
 
Tutor(s) 
Kristiina Peltonen 

Type of Work 
Bachelor´s Thesis 

Date 
29.11.2010 

Number of pages + appendices 
22+28 

ABSTRACT 
 
As my final project, I have written a handbook for cello teachers who use the Colourstings 
method and Book A (2007) in their tuition.   
 
The teacher’s handbook, which is titled Cello A, is an extended edition of Book A (1992) 
which is based on the same method. 
 
The report of the work introduces the background, the material and the pedagogical 
principles of the Colourstrings method. The method is based on the pedagogy and 
philosophy of the Hungarian music pedagogue Zoltán Kodály. It was developed at the East 
Helsinki Music Institute by Hungarian violin and cello pedagogues. 
 
Colourstrings is a logically structured, genial and a child-centered teaching method in which 
the colours and symbols signify musical and technical things. The material of the method is 
so unique that the Teacher´s handbook is essential for utilizing the full potential of the book. 
 
The content of the Book A Teacher´s Handbook for was made to a very detailed guide in 
which the cello teachers are led to the world of the Colourstrings Book A and the whole 
Colourstrings method. Book A was divided into four sections and the content of the sections 
were divided into passage that would fit one page. Every page teaches one new thing 
relating playing. Specific instructions were written for every page.  
 
In order to reach the international cello teachers, the handbook may be translated into 
English and German.  

Work / Performance / Project 
 

Place of Storage 
Metropolia University of Applied Studies, Ruoholahti Library, Helsinki 

Keywords 
Teacher`s handbook, Colourstrings method, Csaba Szilvay, Géza Szilvay, Cello A 
 


 

 

Sisältö
 
1 JOHDANTO  ..................................................................................................... 1 

2 COLOURSTRINGS-METODI .................................................................................. 3 

2.1 Veljekset metodin takana .......................................................................... 4 
2.2 Tutustumiseni Colourstrings-materiaaliin ..................................................... 5 

 
3 SELLOAAPINEN ................................................................................................... 8 

3.1 Pedagoginen ajattelutapa .......................................................................... 8 
3.1.1 Luovat sivut ....................................................................................... 9 
3.1.2 Symbolit ja rytmit ............................................................................... 9 
3.1.3 Ryhmäopetus................................................................................... 10 

 
4 KOHTI OPETTAJAN OPASTA .............................................................................. 11 

4.1 Miksi oma opas  sellolle ? ........................................................................ 11 
4.2 Oppaan sisällöstä .................................................................................... 12 

 
5 OPPAAN RAKENNE ............................................................................................ 13 

5.1 Johdatus oppaaseen ............................................................................... 13 
5.2 Jakso I Tutustuminen selloon................................................................... 13 
5.3 Jakso II Kahden käden liikkeet yhdessä .................................................... 17 
5.4 Jakso III Luonnolliset huiluäänet .............................................................. 18 
5.5 Jakso IV Nuottikirjoituksen yhden viivan järjestelmä .................................. 19 

 
6 YHTEENVETO  ................................................................................................... 21 

LÄHTEET ............................................................................................................ 23 

LIITTEET ............................................................................................................ 24 

 
 


1 

 

 

 

 

 

 

 

 

 

 

1 JOHDANTO 
 

 

Aloitin sellonsoiton opintoni yhdeksänvuotiaana Itä-Helsingin Musiikkiopistossa. Kolme 

vuotta myöhemmin unkarilainen Csaba Szilvay tuli opettajaksi musiikkiopistoon, ja 

pääsin hänen oppilaakseen. Samaan aikaan Géza ja Csaba Szilvay perustivat  

musiikkiopistoon nuoriso-orkesterin nimeltä Juniorijouset, jonka jäseneksi minutkin 

kutsuttiin. Kiersin orkesterin mukana konserttimatkoilla sekä kotimaassa että 

ulkomailla, mutta yksi esiintyminen oli erityisen tärkeä tulevan urani kannalta. 

 

Yleisradion kulttuuriohjelmien päällikkö Brita Helenius kiinnostui Géza Szilvayn työstä 

kuultuaan orkesterimme soittavan eräässä konsertissa. Hän ilahtui tästä konsertista 

niin, että ehdotti Géza Szilvaylle Colourstrings-metodiin perustuvaa televisiosarjaa. Näin 

syntyi 1970-1980 -lukujen vaihteessa 38 ohjelmaa sisältävä televisiosarja Viuluviikarit 

musiikkimaassa, jossa Szilvay esitteli ensimmäisen kerran uuden opetusmetodinsa. 

Koska Helsingin Juniorijouset-orkesteri soitti useassa osassa tätä televisiosarjaa, pääsin 

seuraamaan Gézan työskentelyä pienten lasten opettamisen parissa. Huomasin, että 

lapset nauttivat ja olivat innostuneita saadessaan soittaa Musiikkimaassa. Värikkäät 

nuotit, piirrokset ja satumaailma näyttivät herättävän lapsissa uteliaisuutta ja 

kiinnostusta viulunsoittoa kohtaa. Mielessäni heräsi ajatus, että minäkin voisin työkseni 

opettaa pikku selloviikareita, vaikka siinä vaiheessa omat opinnot ja oma soittaminen 

olivatkin päällimmäisenä mielessäni. 

 

Ollessani lukioikäinen Csaba Szilvay pyysi minut Itä-Helsingin Musiikkiopistoon 

opettajaksi. Koska yksi Colourstrings-metodin kulmakivistä on yhteisöllisyys, on Csaba 

antanut oppilailleen alusta lähtien sekä yksityis- että ryhmäopetusta. Toimiessani 


 

 

 

2

ensimmäistä vuotta opettajana kävin kuuntelemassa joka viikko Csaban pitämät A- ja 

B- ryhmien ryhmätunnit. A-ryhmä koostui viidestä 5-7 vuotiaasta ensimmäisen vuoden 

opiskelijasta. Heistä kolme oli minun yksityisoppilaitani musiikkiopistossa. B-ryhmän 

taas muodosti joukko toisen vuoden opiskelijoita, jotka olivat Csaban yksityisoppilaita 

musiikkiopistossa. Tunnen olevani etuoikeutettu, koska olen saanut olla ensin Csaban 

oppilas ja myöhemmin kollega Itä-Helsingin Musiikkiopistossa ja näin saanut seurata 

näköalapaikalta Colourstrings-materiaalin kehittymistä sekä sen käyttämistä pienten 

viulu- ja selloviikareiden opetuksessa. 

 

Tämän opinnäytteen tarkoituksena on laatia opettajan opas Csaba Szilvayn tekemään 

vuonna 2007 julkaistuun Colourstrings-metodin mukaisen sellokoulun A-vihkoon. Tämä 

Selloaapiseksi nimetty vihko on laajennettu versio aiemmin, vuonna 1992 julkaistusta 

saman metodin A-vihkosta. 

 

Colourstrings-metodin on kehittänyt Itä-Helsingin Musiikkiopistossa professori, 

viulupedagogi Géza Szilvay yhdessä veljensä, sellopedagogi Csaba Szilvayn kanssa. 

Viulumateriaalia on julkaistu useita vihkoja, mutta sellomateriaalista osa on vielä 

julkaisematta. 

 

Colourstrings-metodi on loogisesti etenevä, nerokas ja lapsikeskeinen opetusmetodi. 

Metodin materiaali on kuitenkin niin ainutlaatuista, että opettajan opas on välttämätön, 

jotta vihkoja voisi käyttää täydellisesti hyödykseen. Viuluvihkoon opas on jo valmiina, 

mutta sellovihkolle ei ole vielä tehty opasta. Siksi päätin laatia oppaan Selloaapiselle, 

jotta saisimme levitettyä Colourstrings-tietoisuutta yhä useammalle sellonsoiton 

opettajalle ja opettajaksi opiskelevalle. 

 


 

 

 

3

2 COLOURSTRINGS-METODI 
 

 

Colourstrings -metodi pohjautuu unkarilaisen Zoltán Kodályn pedagogiikkaan ja 

filosofiaan. Metodin on kehittänyt Suomessa asuva, unkarilaissyntyinen viulupedagogi 

Géza Szilvay yhdessä sellisti-veljensä Csaba Szilvayn kanssa. Kodály-metodin tapaan 

Colourstrings -metodi perustuu relatiiviseen solmisaatioon ja tähtää lapsen 

kokonaisvaltaiseen kehittymiseen; sävelkorva, analyyttinen ajattelu ja soittotekniikka 

kehittyvät käsi kädessä. (Simojoki 2008, s. 1-2.) 

 

Jan Amos Comenius, 17. vuosisadan pedagogi, oli sitä mieltä, että se minkä voimme 

omaksua usean aistin avulla on vaikutukseltaan syvintä ja pysyvintä. (Otavan Pieni 

Tietosanakirja 1952, s. 347.) Sellokoulussa käytetään juuri tätä eri aistien 

yhteistoimintaa. 

 

Colourstrings-metodin tavoitteena on kehittää ns. sisäisen kuulemisen kykyä: se minkä 

näemme nuoteista, soi korvissamme kuuloelämyksenä, ja sen minkä kuulemme, 

näemme nuotteina silmiemme edessä. Aistien yhteistoimintaa kehitetään lisää 

värittämällä nuotit ja sellon kielet László Farkas Kerekesin määrittelemän väriasteikon 

mukaisesti. Värien avulla syntyy helposti ja hauskasti tajuttava 

nuottikirjoitusjärjestelmä. 

 

Monet säveltäjät ja tutkijat ovat koettaneet selvittää kysymystä äänen ja 

väriaistimuksen yhteydestä. Unkarilainen säveltäjä-professori László Farkas Kerekes on 

1960-luvulla saavuttanut tiiminsä kanssa Mainzin yliopistossa huomionarvoisia tuloksia 

tämän alan tutkimuksissaan. Hän on laskenut ääniaaltojen ja väriaaltojen taajuudet ja 

saanut seuraavanlaiset tulokset: 


 

 

 

4

 

C punainen 

D oranssi 

E keltainen 

F vihreänkeltainen 

G vihreä 

A sininen 

H sinipunainen 

(G. Szilvay 1977, s. 5.) 

 

Piirrokset ja kuvat havainnollistavat äänen korkeutta, rytmiä, intervalleja ja muita 

musiikin peruskäsitteitä, ja näin musiikillinen kielioppi yksinkertaistuu. Aluksi lapsi 

opetetaan erottamaan sellon kielet kuvien ja värien perusteella. Jokaisella kielellä on 

oma värinsä. A eli äitikieli on sininen ja isäkieleksi on nimetty D-kieli, joka on oranssi. 

G-kieltä kutsutaan karhukieleksi ja se on vihreä. Norsukieli C taas on punainen. 

Nuottikuvassa on oleellista vain tarvittavan informaation välittäminen. Kaikki 

ylimääräinen, esimerkiksi ylimääräiset nuottiviivat, on karsittu pois, kun soitetaan 

pienellä ambituksella. 

 

2.1 Veljekset metodin takana 

 
Sellisti ja sellopedagogi Csaba Szilvay syntyi vuonna 1941 Budapestissa. Hän aloitti 

sellonsoiton opiskelun Budapestin Liszt-Akatemiassa vuonna 1950. Vuonna 1959 hän 

alkoi opiskella Budapestin teknisessä korkeakoulussa koneinsinööriksi. Vuonna 1965 

hän suoritti musiikinopettajan diplomin Béla Bartók-konservatoriossa ja 1970 

sellonsoiton taiteilijadiplomin Liszt-musiikkiakatemiassa Antal Frissin oppilaana. 

Suoritettuaan sellotaiteilijan diplomin Budapestissa hän opiskeli myös Sibelius-

Akatemiassa, jossa suoritti diplomin professori Erkki Raution johdolla. Oltuaan ensin 

1971-1976 sellonsoiton lehtorina Jyväskylän konservatoriossa Csaba Szilvay on 

toiminut sellonsoiton lehtorina Itä-Helsingin Musiikkiopistossa vuodesta 1976 lähtien ja 

opettanut vuodesta 1978 lähtien myös Sibelius-Akatemiassa. (www.ihmo.fi) 

 


 

 

 

5

Csaba Szilvayn pikkuveli, viulisti ja viulupedagogi Géza Szilvay syntyi vuonna 1943 

Budapestissa. Hän opiskeli viulunsoittoa Béla Bartók-konservatoriossa sekä 

viulupedagogiikkaa Budapestin musiikkiakatemiassa, jossa hän suoritti diplomin vuonna 

1966. Hän opiskeli myös valtio- ja oikeustiedettä ELTE:n yliopistossa Budapestissa ja 

väitteli tohtoriksi vuonna 1970. Géza Szilvay on opettanut viulunsoittoa Itä-Helsingin 

Musiikkiopistossa vuodesta 1971 lähtien ja toiminut vuodesta 1978 lähtien opettajana 

myös Sibelius-Akatemiassa. Vuonna 1984 hänet nimitettiin Itä-Helsingin 

Musiikkiopiston rehtoriksi. Vuonna 2009 Tasavallan Presidentti myönsi Géza Szilvaylle 

professorin arvonimen. (www.ihmo.fi) 

 

Szilvayn veljekset ovat saavuttaneet kansainvälistä arvostusta sekä jousipedagogeina 

että lapsi- ja nuoriso-orkestereiden johtajina ja kehittäjinä. Tunnustuksena 

nuorisokulttuurin hyväksi tekemästään työstä heille on myönnetty Suomen Leijonan 

Ritarikunnan kunniamerkki 1981, Suomen Valtion kulttuuripalkinto 1983, Unkarin 

valtion kunniamerkki 1990, Helsingin kaupungin kulttuuripalkinto 1995 ja Pro Musica-

palkinto 1999. (www.ihmo.fi) 

 

2.2 Tutustumiseni Colourstrings-materiaaliin 
 

Tutustuessani ensimmäistä kertaa Colourstrings-metodiin Csaba Szilvayn tunteja 

kuunnellen, sellomateriaalia ei ollut vielä painettu, vaan oppilaat soittivat hänen käsin 

kirjoittamista, mustavalkoisista monisteista. Vanhemmat värittivät nuotit ryhmätunnilla 

Szilvayn ohjeiden mukaan lasten soittaessa sillä aikaa hänen taululle etukäteen 

kirjoittamista nuoteista. Vanhemmat siis osallistuivat aktiivisesti soittotunneilla sekä 

nuotteja kirjoittamalla ja värittämällä että myös toimien apuopettajina. Szilvayn 

ohjeiden mukaan he auttoivat mm. korjaamalla lasten soittoasentoja ryhmätunnin 

aikana. Samaan aikaan, saadessani vähitellen yhä enemmän oppilaita selloluokalleni, 

aloitin itsekin omassa työssäni tämän opetusmetodin käyttämisen. Annoin jokaiselle 

oppilaalleni 30 minuuttia yksityisopetusta ja 45 minuuttia ryhmäopetusta viikossa. 

Aluksi oppimateriaalini oli mustavalkoisina monisteina, joten olikin suuri helpotus, kun 

ensimmäinen Csaba Szilvayn tekemä A-Sellokoulu julkaistiin vuonna 1992. 

 

Selloaapinen, joka julkaistiin vuonna 2007, on ikään kuin johdanto aikaisemmalle A-

vihkolle. Sellonsoiton opiskelu kannattaa aloittaa Selloaapisesta, mutta vihkoja voi 


 

 

 

6

käyttää myös yhtä aikaa. Vihkojen värit ja symbolit havainnollistavat niin musiikillisia 

kuin teknisiäkin asioita. Tarkoitus on, että lapset käyttävät rohkeasti sellon koko 

otelautaa heti alusta lähtien. Selloaapisessa käytettävät vasemman käden pizzicatot ja 

luonnolliset huiluäänet eri asemissa (myös peukaloasemassa) kehittävät puhdasta 

intonaatiota ja vapaata sormitekniikkaa sekä ennen kaikkea jousikäden tekniikkaa. 

Soidakseen huiluääni vaatii reippaan jousen vauhdin ja oikean jousen kulman sellon 

kieliin nähden. 

 

Saatuani ensimmäisen kerran käsiini A-vihkon laajennetun version minulla heräsi 

mielessäni lukuisia kysymyksiä, vaikka olen useiden vuosien ajan käyttänyt   

Colourstrings -metodia opetuksessani. Vihkon sisältö poikkeaa suuresti ensimmäisestä 

A-vihkosta. Sen nuottikuva ja symboliikka ovat niin ainutlaatuisia, että sen syvälliseen 

ymmärtämiseen tarvitsin tekijän apua. Tämä laajennettu versio A-vihkosta on ikään 

kuin symbioosi Géza ja Csaba Szilvayn vuosia tekemästä työstä, ja siinä yhdistyy 

molempien veljesten loistavat ajatukset ja ideat. Katsoin tärkeäksi ryhtyä kirjoittamaan 

opettajan opasta A-vihkon uusintapainosta varten, jotta muutkin sellonsoiton opettajat 

tulisivat saamaan  ilon ja  hyödyn tästä vihkosta. 

 

Colourstrings -sellomateriaalista on julkaistu tähän mennessä Sellokoulu A vuonna 

1992 ja sen laajennettu versio vuonna 2007, Asteikkokoulut 1-2 ja László Rossan, Géza 

Szilvayn ja Csaba Szilvayn tekemät Viuluviikarit/Selloviikarit -sonaattivihkot. Luettelo 

julkaistuista Colourstrings-materiaaleista löytyy osoitteesta www.ihmo.fi. 

 

Csaba Szilvayn 1992 julkaistun sellokoulun A-vihkon perusaineisto muodostuu eri 

puolilta maailmaa kotoisin olevista kansan- ja lastenlauluista. Sävelmistö ulottuu 

kaksisäveljärjestelmästä (bitonia) viisisäveljärjestelmään (pentatonia). Colourstrings-

sellomateriaaliin kuuluvat myös B- ja C-vihkot, jotka ovat vielä julkaisematta ja 

toistaiseksi mustavalkoisessa muodossa monisteina. B-vihkon materiaalin sävelmistö 

perustuu pentatoniaan.  

 

Erityistä huomiota kiinnitetään sellonsoitossa ongelmalliseen kvartti- ja kvinttisoittoon. 

Transponoinnin lisäksi esille tulee myös transformaatio (sävellaji muuttuu esim. do-

pentatonisesta la-pentatoniseksi). C-vihkon materiaali johdattaa soittajan 

seitsensävelisyyteen (diatoniaan) esittelemällä fa- ja ti-sävelet tetra-, penta- ja 


 

 

 

7

myöhemmin myös heksakordimelodioiden kautta. Näin luodaan pohjaa modaalisen 

musiikkimaailman (kirkkosävellajien) ymmärtämiselle. (C. Szilvay 1991, s. 94.) Toivon 

mukaan B- ja C-vihkot julkaistaan pian, jotta A-vihkoille tarpeellinen jatkomateriaali 

saataisiin kaikkien Colourstrings-metodista kiinnostuneiden sellonsoiton opettajien 

käyttöön. 

 


 

 

 

8

3 SELLOAAPINEN 
 

3.1 Pedagoginen ajattelutapa 
 

Selloaapinen pyrkii luomaan lapsikeskeisen musiikkimaan, jonka asukkaina ovat tutut 

hahmot perhepiiristä sekä eläinmaailmasta. Värikkäät nuotit ja hahmot kutsuvat pikku 

viikaria sellonsoittoon. Aapisen kaikki kuvat on tarkoitettu ohjaamaan kiinnostus 

nimenomaan soittamiseen. 

 

Erikoista tässä sellokoulussa on, että systemaattista vasemman käden pizzicatoa 

käytetään alkuopetuksessa ensimmäistä kertaa sellopedagogian historiassa. Ideana on, 

että jokaisella sormella tehty vasemman käden pizzicato (näppäily sormenpään 

tyynyllä) vahvistaa, eriyttää ja itsenäistää sormia, tekee sormista notkeasti liikkuvia 

sekä harjoittaa niitä sormien "vasaraliikkeeseen". Uutta on myös luonnollisten 

huiluäänien järjestelmällinen opetus. Luonnolliset huiluäänet kehittävät puhdasta 

intonaatiota ja vapaata sormitekniikkaa. Lisäksi huiluäänien käyttö eri asemasta toiseen 

valmistaa kättä myöhemmin opittavaan rentoon asemanvaihtoon ja luo pohjan hyvälle 

vibratolle sekä kehittää jousikäden tekniikkaa. 

 

Soittotekniikan opettamisen lisäksi Selloaapinen kehittää samanaikaisesti sekä lapsen 

musiikillista kuuloa että älyä. Heti alusta asti kiinnitetään huomiota äänen sävyyn, 

dynamiikkaan ja tempoon. Lapsen motivaatiota ylläpidetään käyttämällä jo pienissä 

kappaleissa eri karaktäärejä ja nyansseja. Pienistä sävelmistä tulee ilmeikkäitä, jos lapsi 

soittaa ne esimerkiksi marssin tapaan rytmikkäästi, tai pehmeästi, terävästi, hiljaa, 

kovaa, kuiskaten tai huutaen. 

 

Omia oppilaita opettaessani olen huomannut, että eri karaktäärien opettaminen lapselle 

on innostavaa ja tuo vaihtelua pienien laulujen soittamiseen. Sama laulu muuttuu ihan 

erilaiseksi soitettaessa se eri karaktääreillä. Monet oppilaani ovat innostuneet tästä niin, 

että ovat alkaneet itse keksiä erilaisia tapoja soittaa samoja lauluja. 

 

 


 

 

 

9

3.1.1 Luovat sivut 
 

Colourstrings-metodin mukaan lapsille tulee opettaa musiikkia ikään kuin se olisi hänen 

toinen äidinkielensä. Selloaapisen sisältämille niin sanotuille luoville sivuille voidaan 

lisätä paitsi oman musiikillisen äidinkielen lauluja, mutta myös lapsen omia sävellyksiä 

sekä kaikenlaisia musiikillisia leikkejä ja harjoituksia. Sivujen tarkoitus on tukea lapsen 

oppimista ja samalla tehdä aapisesta lapselle henkilökohtainen. Aapisen sivuilla on 

myös tehtäviä, jotka houkuttelevat lasta transponoimaan, transformoimaan, 

improvisoimaan tai säveltämään. Nämä harjoitukset ovat lapselle leikkiä mutta samalla 

kehittävät hänen soitollisia valmiuksiaan. Luovat sivut tuovat opettajalle ja oppilaalle 

vaihtelua oppimisprosessiin. Lisäksi Aapisesta tulee jokaiselle oppilaalle 

omannäköisensä. 

 

3.1.2 Symbolit ja rytmit 
 
Selloaapisessa symboleilla on erityisen suuri rooli rytmien opetuksessa. Nopeasti 

kulkevan junan (veturin ja vaunun) kuvan perusteella he oppivat ja omaksuvat 

pareittain esiintyvät kahdeksasosanuotit (TI-TI) ja oivaltavat, että niiden soittamiseen 

tarvitaan nopeampaa jousen liikettä. Hitaammin kulkevat autot taas symbolisoivat 

hitaamman ja pidemmän neljäsosanuotin (TA) aika-arvoa. Puolinuottia opetettaessa 

voidaan nuotin aika-arvon pituutta ja jousenvedon nopeutta havainnollistaa laivan 

hitaalla kululla vettä pitkin. Taputtaessaan puolinuotin lapset lyövät kämmenet yhteen 

ja vievät kyynärpäät toisiaan vasten sanoen samalla TA-A. Puolinuotin pituus on 

hahmoteltu aaltoilevalla viivalla, jotta puolinuotin toinen isku ei painotu ja jotta lapsi 

malttaisi soittaa nuotin tarpeeksi pitkäksi. Tämä on ominaisuus, joka esiintyy 

nimenomaan jousisoittimia soitettaessa. 

 

Olen omassa työssäni käyttänyt alusta lähtien rytmisymboleja ja huomannut, että ne 

helpottavat suuresti rytmien ymmärtämistä. Jo kolmevuotias lapsi pystyy taputtamaan 

pyydettäessä auto-nuotteja (TA) ja juna-nuotteja (TI-TI).  Lisäksi rytmien 

taputtaminen ja sanominen on lapselle rentouttava tauko sellon soittamisen lomassa. 

 

Opetan rytmejä myös leikkien ja liikkuen. Pienistä lapsista on hauskaa, kun rytmejä 

harjoitellaan esimerkiksi seuraavasti: lapset kävelevät ympäri luokkaa siten, että jalat 


 

 

 

10

askeltavat TA-rytmiä samaan aikaan kuin kädet taputtavat TI-TI-rytmiä. Opetan lapsille 

rytmejä myös siten, että esimerkiksi alan taputtaa itse auto-rytmiä, ja pyydän lasta 

taputtamaan samanaikaisesti juna-rytmiä. Näin lapsi oppii tajuamaan, miten eri 

nuottien aika-arvot ovat suhteessa toisiinsa. Tällä pohjustetaan yhteissoiton alkeita; 

yhdessä soitettaessa rytmin merkitys korostuu. Selloaapisessa tarjoutuu ensimmäisen 

kerran yhteissoittomahdollisuus kaksiäänisten laulujen yhteydessä. 

 

3.1.3 Ryhmäopetus 
 

Colourstrings-metodiin liittyy oleellisena osana ryhmäopetus. Ryhmäoppimisella on 

tärkeä tehtävä sosiaalisessa kasvamisessa. Opettajan opettaessa ryhmää 

soitonopettajan ja ryhmäopettajan taidot yhdistyvät. Ryhmää opettaessaan opettaja 

joutuu kiinnittämään huomiota moniin sellaisiinkin seikkoihin, joita yksilöopetuksessa ei 

ilmene, kuten oppilaan sosiaalisiin taitoihin. 

 

Sosiaaliset taidot ovat välttämättömiä yhteistoiminnallisessa oppimisessa. 
Oppilaiden sosiaaliset taidot vaihtelevat suuresti, ja usein ryhmätyöskentely 
epäonnistuu sen vuoksi, että oppilaiden sosiaaliset taidot ovat puutteellisia. Tämän 
vuoksi pidetään tärkeänä, että varsinkin nuorempien oppilaiden kanssa sovitaan 
ryhmätoiminnan säännöistä, painotetaan toisten arvostamista, kuuntelua ja 
neuvottelua sekä harjoitellaan ristiriitatilanteiden ratkaisemista. 

(Tynjälä 1999, s. 158.) 
 
Colourstrings-sellokoulua voi käyttää yksityisopetuksessa, mutta myös 

ryhmäopetuksessa. Olen käyttänyt Colourstrings-metodia vuosia ryhmäopetuksessa ja 

huomannut, että lapsia on motivoinut, kun he ovat päässeet soittamaan toisten lasten 

kanssa jo opintojen alkutaipaleella. Parasta olisi, että lapsi voisi oppia sellonsoittoa 

sekä yksityis- että ryhmätunneilla päiväaikaan, kun lapset ovat virkeimmillään ja 

vastaanottavaisimmillaan. Tästä ajatuksesta syntyi vuonna 1999 Itä-Helsingin 

Musiikkiopiston tiloissa toimiva Itä-Helsingin Musiikkiperuskoulu, jossa olen opettanut 

yhdeksän vuoden ajan. Oppilailla on tässä koulussa koulupäivän aikana 5-6 oppilaan 

ryhmissä neljä viikoittaista ryhmätuntia ja lisäksi 45 minuutin pituinen yksityistunti 

kerran viikossa. Opetusta annetaan nimenomaan Colourstrings-metodin mukaan. 

Yhdessä oppiminen on ollut lapsille antoisaa ja samaa soitinta soittavat kaverit ovat 

olleet tärkeitä motivaation ylläpitäjinä. Ryhmässä soittaessaan lapset ovat tottuneet  

yhteissoittoon, mikä kasvattaa heitä vähitellen kamarimusiikin pariin sekä edelleen 

orkesterisoittajiksi. 


 

 

 

11

4 KOHTI OPETTAJAN OPASTA 
 

4.1 Miksi oma opas  sellolle ? 

 
Aloitin Selloaapisen Opettajan oppaan laatimisen tutustumalla Géza Szilvayn 

kirjoittamaan Viuluaapisen Opettajan ja vanhempien oppaaseen. Lainasin myös 

kollegaltani Viuluaapisen, jota vertasin sivu sivulta Viuluaapisen oppaaseen. Oppaan 

lukeminen helpotti suuresti Selloaapisen oppaan tekemisessä. Työni oli tavallaan 

editoimista, tekstin kääntämistä viulun kielestä sellon kielelle. Viulu ja sello soittimina 

ovat niin erilaisia, että viuluopasta ei voisi käyttää Selloaapisen oppaana. Lisäksi Viulu- 

ja Selloaapisissa on sen verran eroavaisuuksia, että oppaan laatiminen on aiheellista. 

Selvin havaittavissa oleva eroavaisuus Viulu- ja Selloaapisissa on, että viulun ja sellon 

kielet on väritetty eri värisiksi. Tämä johtuu siitä, että kielet on väritetty säveltäjä-

professori László Farkas Kerekesin tiiminsä kanssa tutkimien ääniaaltojen ja 

väriaaltojen taajuuksien mukaan. Kaikki sellon kielet (A,D,G,C) on väritetty tämän 

tutkimuksen mukaan, mutta viulun kielistä (E,A,D,G) D-kieli on väritetty 

tutkimustuloksista poiketen punaiseksi. 

 

Kielten symbolit ovat samat Sello- ja Viuluaapisessa lukuun ottamatta viulun E-kieltä 

kuvaavaa lintu-symbolia ja sellon C-kieltä kuvaavaa norsu-symbolia. Myös asemien 

symbolit ovat samat Sello- ja Viuluaapisissa: keskiasemaa kuvaa lintu- ja korkeaa 

asemaa aurinkosymboli. Selloaapisessa on näiden lisäksi kuuasema, joka sijoittuu 

keski- ja korkean aseman väliin. Tätä asemaa kuvaa Viuluaapisessa pilvi, jota 

käytetään vasta viulun E-aapisessa. Poiketen Viuluaapisesta Selloaapisessa käytetään 

tiettyä symbolia kuvaamaan kaula-asemien asemia. Symboli auttaa lasta 

hahmottamaan asemat ikään kuin talon kerroksina. Ensimmäinen kerros on 

ensimmäinen asema ja niin edelleen. 

 

Yksi oleellinen asia, joka on erilainen soitettaessa selloa tai viulua, on sormitukset. 

Viulussa ja sellossa on täysin erilainen mensuuri (mittasuhteet), mistä johtuen näissä 

soittimissa käytetään erilaisia sormituksia. Tämän vuoksi myös asemanvaihdot ovat 

paljon suuremmat selloa soitettaessa. Poiketen viulunsoitosta, selloa soitettaessa 

käytetään myös peukaloasemaa. Tässä sellokoulussa käytetään ensimmäistä kertaa 

sellopedagogian historiassa peukaloasemaa heti opintojen alussa. Aikaisemmin 


 

 

 

12

peukaloasema opetettiin vasta, kun oppilas oli soittanut selloa useita vuosia. 

Peukaloaseman käyttö heti opintojen alussa tutustuttaa lapsen heti koko selloon. 

 

4.2 Oppaan sisällöstä 
 

Opettajan opas on tarkoitettu avuksi Selloaapisen syvällisemmässä ymmärtämisessä 

sekä neuvonantajaksi sellonsoiton opettajille aapisen mahdollisimman monipuolisessa 

käytössä.  Opas antaa paljon työkaluja ja ideoita opettajalle, jota kiinnostaa 

Colourstrings-metodi ja joka haluaa käyttää Colourstrings-materiaalia opettaessaan 

omia oppilaitaan. Viuluopas alkaa alkusanoilla ja esittelyllä Colourstrings-metodin 

pääperiaatteista. Näistä pääperiaatteista kerroin luvuissa 2 ja 3. Sen jälkeen käydään 

koko aapinen läpi sivu sivulta. Jokaisesta aapisen sivusta on oppaassa kerrottu 

yksityiskohtaisesti ja perusteellisesti, mitä asioita sivu käsittelee ja miten sivua voi 

monipuolisesti käyttää. Esimerkiksi ensimmäisellä aapisen sivulla on ainoastaan kieliä 

vastaavien hahmojen väritetyt kuvat. Tähän sivuun oppaassa on annettu runsaasti 

"käyttöohjeita". Kuvia voi soittaa oikean käden pizzicatolla, vasemman käden 

pizzicatolla, voimakkaasti tai hiljaisesti, nopeasti tai hitaasti, lyhyitä ääniä tai pitkiä 

ääniä ja opettajan avulla jousella. Kuviin voi liittää myös jonkin lyhyen sadun. Jokaisella 

sivulla opitaan jokin soittamiseen liittyvä asia. Tätä perusteellista opastusta ja selkeää 

jaksottamista päätin käyttää Selloaapisen oppaan tekemisessä. 

 

Ryhtyessäni työhön päätin, että tekisin oppaan pelkästään sellonsoiton opettajia 

varten. Viulistien oppaassa, joka on tarkoitettu sekä opettajille että vanhemmille, on 

paljon sellaista tietoa, joka on soitonopettajalle itsestään selvää, mutta oppilaiden 

vanhemmille hyödyllistä tietoa. Esimerkiksi soittimen ostoon, huoltoon ja virittämiseen 

annetut ohjeet on tarkoitettu lähinnä vanhemmille. Lisäksi soittoasentojen ja 

jousikäden yksityiskohtaiset ohjeet tuntuivat suunnatun vanhemmille. Käsittelen näitä 

asioita paremminkin sellonsoiton opettajan näkökulmasta. 

 

Seuraavaksi kävin Selloaapisen läpi sivu sivulta verraten jokaista sivua vastaavaan 

ohjeeseen Viuluoppaassa. Kirjoittaessani opasta vaihdoin kielet ja sormitukset sellolle 

sopiviksi. Niissä asioissa, joissa sellonsoiton opetus eroaa täysin viulunsoiton 

opetuksesta, muutin koko tekstin. Lisäsin myös oppaaseen joitakin sellon soittamiseen 


 

 

 

13

oleellisesti kuuluvia asioita. Lisäksi muutamat Selloaapisen sivut ovat täysin erilaisia 

kuin Viuluaapisen sivut. Näistä asioista kerron lisää seuraavassa luvussa. 

5 OPPAAN RAKENNE 
 

5.1 Johdatus oppaaseen 
 

Kerron tässä luvussa, kuinka opas syntyi, sekä oppaan rungon. Oppaan alussa kerron 

Viuluopasta lainaten Colourstrings-metodin pääperiaatteista: miksi kielet ovat 

tietynvärisiä, symboleista, opetus- ja soitintekniikasta sekä lapsikeskeisestä 

nuottikirjoituksesta. Oppaassa aapinen jaetaan neljään jaksoon, ja jaksot edelleen 

sivuihin (A/1, A/2 jne.). A tarkoittaa A-vihkoa, numerot ovat sivunumeroita. Jokaisella 

sivulla opitaan yksi uusi asia. Esittelen tässä luvussa jaksojen ja sivujen aiheet, ja 

kerron enemmän niistä sivuista ja aiheista, jotka poikkeavat eniten Viuluaapisesta. 

Jokaisella sivulla on kerrottu yksityiskohtaisesti kaikki mahdolliset tavat harjoitella 

kyseessä olevaa asiaa. Viittaan oppaassa joissakin kohdissa myös Colourstrings B- ja C-

sellovihkoihin, joiden valmistuttua on tarkoitus jatkaa oppaan kirjoittamista niitä  

varten. 

 

5.2 Jakso I Tutustuminen selloon 
 

Sivu A/1 Säveltaso. Tutustuminen selloon 

Tässä luvussa esittelen vasemman käden pizzicaton, oikean käden pizzicaton, kielten 

symbolit ja värit. Jousta käytetään aluksi pelkästään opettajan avustuksella. Kirjoitin 

myös jonkin verran sellonsoittoasennoista. 

 

Sivu A/2 Sellon kielten valtakunta 

Esittelen kielten värit ja niihin liittyviä harjoituksia. 

 

Sivu A/3 Pitkä ääni (neljäsosanuotti) 

Aluksi käytetään viivoja edustamaan myöhemmin opetettavan neljäsosanuotin aika-

arvoa. 

 

Sivu A/4 Kielenvaihto 


 

 

 

14

Sivu A/5 Pitkät ja lyhyet äänet (neljäsosa- ja kahdeksasosanuotti) 

Sivu A/6 Kieleltä toiselle (pitkät ja lyhyet äänet) 

Sivu A/7 Suunnat. Vasemman käden ylös alas -liikkeet otelaudalla 

Ensimmäinen luku, johon muutin tekstin kokonaan sellolle sopivaksi on sivu A/7. 

Selloaapisen sivulla 7 opetellaan ensimmäisen kerran soittamaan pizzicato eri asemissa 

(myös peukaloasemassa). Viulukoulusta poiketen Selloaapisessa käytetään lintu- ja 

aurinkosymbolien lisäksi kuu-symbolia. 

 

Sivulla 7 opitaan ensimmäisen kerran käden liikkeiden suunnat. Sellonsoitossa käden 

liikkeiden suunnat eivät ole itsestään selviä. Kun käsi liikkuu alaspäin (kohti lattiaa) 

säveltaso nousee. Kun käsi liikkuu ylöspäin (kohti kattoa), säveltaso laskee. Kun 

käsittelimme Csaban kanssa tätä sivua, hän nappasi sellon käsiinsä ja näytti, miten hän 

havainnollistaa säveltasoja oppilailleen. Hän nosti sellon ylös siten, että sellon piikki 

osoitti kohti kattoa. Sitten hän selitti, että lapsen on helpompi tajuta säveltasojen 

suunnat, jos asia esitetään hänelle kyseisellä tavalla. 

 

Sivu 7 on tärkeä myös siksi, että siinä soitetaan ensimmäisen kerran vasemman käden 

pizzicatoa eri asemissa peukaloasemaan asti. Tämä valmistaa kättä rentoihin 

asemanvaihtoihin ja vibraton käyttöön. Sello-oppilaiden on usein hankala muistaa pitää 

vasemman käden kyynärpää oikealla korkeudella. Vasemman käden pizzicatot 

yläasemiin asti helpottavat vasemman käden kyynärpään asennon oppimista. 

Kyynärpää pysyy helpommin oikeassa asennossa jo ensimmäisessä asemassa, koska 

siirtyminen yläasemiin ei onnistu jollei kyynärpää jo ole oikeassa asennossa. Siten 

kyynärpään asento opitaan kuin vahingossa. 

 

Keskustellessamme Csaban kanssa kyynärpään asennosta hän ehdotti, että peukalon 

voi joskus ottaa mukaan kielien päälle jo heti ensimmäisessä asemassa, jos opiskelun 

alussa vaihto neljännestä asemasta peukaloasemaan on hankala. Se tekee aseman 

vaihdon alemmista asemista korkeampiin asemiin joustavammaksi. Pienen soittajan on 

hyvä opetella ensin iso liike, vasta sen jälkeen pienempi. Tämä edesauttaa rentojen 

liikeratojen opettelua. 

 

Sivut A/8 ja 9 Nuotinluvun alkeet 


 

 

 

15

Viivoista siirrytään vähitellen ns. piippukirjoitukseen, joka on nuottikirjoituksen perusta. 

Tällaisten merkkien piirtäminen on lapsille helppoa. Näistä nuottimerkeistä käytetään 

nimitystä TA. 

 

Sivut A/10-11 Rytmiduo (neljäsosanuotit) 

Selloaapisessa (kuten Viuluaapisessa) jokainen uusi rytmi opetetaan ja tiedostetaan 

duojen avulla. Rytmiduot on kirjoitettu niin, että aluksi soittajat soittavat rytmit 

suurimmaksi osaksi eri aikaan. Myöhemmin rytmiduossa on kaksi erillistä stemmaa. 

Selloaapisessa käytetään rytmiduoissa aluksi keskikieliä (D ja G), koska ne ovat lapselle 

helpoimpia soittaa. Duoa voi soitattaa kahdella oppilaalla tai niin, että opettaja soittaa 

toista stemmaa. Oppilas voi itse soittaa molemmat stemmat siten, että hän soittaa G-

kielellä jousella ja D-kielellä vasemman käden pizzicatolla. 

 

Sivut A/12, 13 ja 14 Neljäsosa- ja kahdeksasosanuottien opettaminen nimiassosiaation 

avulla 

Pienten oppilaiden opetuksessa on hyödyllistä ja hauskaa harjoitella rytmejä lasten 

nimillä. Esimerkiksi Su-vi -nimi soitetaan kahdella neljäsosanuotilla. 

 

Sivu A/15 Jousenvedon nopeus 

Tässä luvussa lapsi oppii, että nopeasti kulkevan junan (kahdeksasosanuotti) kuvan 

perusteella käytetään nopeampaa jousta ja hitaammin kulkevan auton 

(neljäsosanuotti) kuvan perusteella hitaampaa jousta. 

 

Sivu A/16-17 Rytmiduo (neljäsosa- ja kahdeksasosanuotit) 

Sivu A/ 18 ja 19 Musiikillisen luku- ja kirjoitustaidon alkeet 

Tässä sellokoulussa halutaan korjata se epäkohta, että lapsi oppii pelkästään 

soittamaan nuotteja, mutta ei opi kirjoittamaan niitä. Tätä varten koulussa on useita 

kirjoitustehtäviä lapselle. Väritys- ja täydentämisharjoitukset on tarkoitettu 

kotiläksyiksi, mutta niitä soitetaan myös sellotunnilla. Nämä sivut kehittävät lapsen 

luovuutta. Tällä hetkellä opetamme lapselle musiikkia sellon avulla, mutta lapsesta 

saattaa myöhemmin tulla säveltäjä tai kapellimestari. Siksi kehitämme lapsen 

musiikillista lahjakkuutta alusta asti monipuolisesti. 

 

Sivu A/20 ja 21 Neljäsosatauko (TAU) 


 

 

 

16

Tauko opetetaan lapselle leikinomaisesti. Tauon aikana pilvi puhalletaan pois auringon 

edestä ja kynttilän liekki sammuksiin. Näin musiikin voi tuntea myös fyysisesti. Tässä 

luvussa yhtenä harjoituksena on ensimmäistä kertaa rytmin äänetön seuraaminen. Sitä 

voi harjoitella esimerkiksi niin, että kuvittelee radion olevan päällä silloin, kun rytmin 

kulkua seurataan ääneen ja pois päältä silloin, kun rytmin kulkua seurataan ääneti. 

 

Sivu A/22-23 Rytmiduo (neljäsosa- ja kahdeksasosanuotit ja neljäsosatauko) 

Sivu A/24 ja 25 Puolinuotti (TA-A) 

Aapisen sivu A/24 on mielenkiintoinen. Siinä ylimpänä kuvataan neljä neljäsosanuottia, 

keskellä kahdeksan kahdeksasosanuottia ja alimpana kaksi puolinuottia. Csaba ajatteli 

tehdessään Aapista, että tämä sivu on kuin partituuri. Nämä kolme erilaista rytmiä 

voidaan toteuttaa yhtä  aikaa. Opettaessani ryhmiä olen tehnyt siten, että kolme lasta 

soittaa sivun yhtä aikaa: yksi soittaa ylimmän rivin, toinen keskimmäisen ja kolmas 

alimman rivin. Tämä auttaa lapsia kuuntelemaan toisiaan. Tämän kaiken voi toteuttaa 

myös siten, että yksi lapsi tekee kaiken tämän yksinään. Olin vuosia sitten 

kuuntelemassa Csaban pitämää ryhmätuntia. Csaba antoi lapsille tehtäväksi toteuttaa 

tämän sivun rytmit siten, että jokainen lapsi tekee yksinään nämä kaikki kolme riviä 

samanaikaisesti. Jalat polkivat neljäsosanuotteja, lapset "tititoivat"  

kahdeksasosanuotteja ja samanaikaisesti soittivat vielä jousella puolinuotteja. 

Alkukangertelujen jälkeen rytmit alkoivat sujua, ja hämmästykseni oli suuri, kun tunnin 

lopuksi kaikki lapset vuorollaan pystyivät suorittamaan tämän suurta keskittymistä 

vaativan tehtävän. Tällainen monen eri asian yhtäaikainen suorittaminen kehittää 

lapsen motoriikkaa ja koordinaatiokykyä, mikä on tärkeää soitettaessa mitä tahansa 

instrumenttia. 

 

Sivu A/26-27 Rytmiduo (neljäsosa-, kahdeksasosa- ja puolinuotit ja neljäsosatauko) 

Sivu A/28 ja 29 Musiikillinen luku- ja kirjoitustaito 

Näillä sivuilla on lapselle väritys- ja täydentämistehtäviä, joita myös soitetaan 

soittotunnilla. 

 

Sivu A/30 Musiikillinen äidinkieli (opettajan sivu) 

Opettaja voi kirjoittaa tälle sivulle lisää suomalaisia tai lapsen oman kansan 

lastenlauluja. 

 


 

 

 

17

Sivu A/31 Luovuutta (oppilaan sivu) 

Lapsi kirjoittaa tälle sivulle omia "rytmisävellyksiä" värikynillä. 

 

5.3 Jakso II Kahden käden liikkeet yhdessä 
 

Sivu A/32 Arco (jousella) 

Tässä vaiheessa lapsi alkaa itse käyttää jousta. Opitaan veto- ja työntöjousi. Sellistin 

jousikäden asento ja jousen käyttäminen poikkeaa viulistin jousikädestä. Siksi kirjoitin 

nämä sivut sellolle sopiviksi. Sellonsoiton opetuksen historian aikana on luotu erilaisia 

"jousikouluja". joilla kaikilla on etunsa, mutta myös puutteensa. Keskustellessani 

jousikädestä Csaban kanssa hän otti esiin muutamia asioita: on olemassa kolme 

erityyppistä tapaa pitää jousta kädessä. Yksi tapa on saksalainen. Siinä peukaloa 

vastaan on keskisormi. Tällä soittotavalla kärjessä on vaikeampi soittaa mutta 

kannassa helpompi. Toinen tapa on ranskalainen. Siinä peukaloa vastaan on nimetön. 

Tällä soittotavalla kärjessä on helpompi soittaa, mutta kannassa hankalampi. Kolmas 

tapa, joka on ehkä yleisin, on näiden soittotapojen väliltä. 

 

Sellistit käyttävät oikean käsivarren painoa äänen parhaan kvaliteetin saavuttamiseksi. 

Csaba ehdotti, että lapsi voisi kokeilla seuraavaa harjoitusta, jotta saavutettaisiin 

mahdollisimman hyvä äänen kvaliteetti (tonus): vapaalla kielellä tehdään vetojousella 

crescendo ja työntöjousella diminuendo. Opettajan tehtävä on jousiotteen ja 

jousenkäytön muokkaaminen ja rennon, luonnollisen otteen ylläpitäminen. (Szilvay 

2008 s. 19.) 

 

Sivu A/33 Vasemman käden sormien valmistaminen sormenkäyttöön (luonnolliset 

huiluäänet korkeassa ja keskiasemassa) 

Tässä luvussa huiluäänet yhdistetään ensimmäisen kerran jousenvetoon. 

 

Sivu A/34 ja 35 Varhainen asemanvaihto 

Sivu A/36 Neljä kieltä - neljä jousitasoa (kielitasoa) 

Tässä luvussa harjoitellaan jousikäden asentoa eri kielillä. 

 

Sivu A/37 ja 38 Siirtyminen kieleltä toiselle 


 

 

 

18

Sivu A/39 ja 40 Huiluäänien soitto, siirtyminen kieleltä toiselle ja asemanvaihto 

samassa harjoituksessa 

Sivu A/41-45 Kaksiääniset ja kolmiääniset melodiat 

Tuttuja melodioita soitetaan vuorotellen jousella ja pizzicatolla vapailla kielillä. 

Esimerkiksi vapaa G-kieli on DO (jousella), vapaa A-kieli on RE (pizzicato). Siten lapsi 

voi soittaa lauluja ilman, että hänen tarvitsee vielä käyttää vasemman käden sormia 

kielten painamiseen. Vasemman käden pizzicato vahvistaa sormia ja jousen käyttöön 

on helpompi keskittyä, kun ei tarvitse miettiä vielä vasemman käden äänten 

vaihtamista yhtä aikaa jousen kanssa. Samoin lapsi tottuu aluksi puhtaaseen 

intonaatioon soittaessaan laulut vapailla kielillä edellyttäen, että soitin on viritetty. 

 

Sivu A/46 ja 47 Musiikillinen äidinkieli (opettajan sivu) 

Sivu A/48 Rytmiasteikko 

Tällä sivulla esiintyvät kaikki tähän mennessä opetetut äänet. 

 

5.4 Jakso III Luonnolliset huiluäänet 
 

Sivut A/49-51 Kaksoset, kolmoset ja neloset 

Näillä sivuilla, jotka ovat erilaiset Viulu- ja Selloaapisissa, lapsia autetaan 

hahmottamaan äänten samanlaisuutta kaksosten, kolmosten ja nelosten kuvilla. 

Viulistit tutustuvat kolmosiin ja nelosiin vasta E-aapisessa, sellistit jo A-aapisessa. 

Näiden sivujen tekstin kirjoitin oppaaseen kokonaan uudeksi. Sivuilla 49-51 esitellään 

myös ensimmäisen kerran kaula-asemia kuvaava symboli. 

 

Sivu A/52-53 Kaksiääninen lastenlaulu (Lampaitaan) toisessa asemassa huiluäänillä 

(pieni terssi SO-MI) 

Tässä laulussa soitetaan huiluäänet viulukoulusta poiketen toisessa asemassa. 

 

Sivu A/54-55 Musiikillinen äidinkieli (opettajan sivut) 

Sivu A/56-57 Kaksiääninen lastenlaulu (Aurinko) toisessa asemassa (suuri sekunti SO-

LA) 

Lisäsin tähän lukuun Aurinko-laulun myös hieman eri sanoilla: Aurinko, aurinko, 

korkealla taivahalla, aurinko. Näin melodian muoto (A B A) tulee paremmin esiin 

sanoituksessa. 


 

 

 

19

 

Sivu A/58-59 Musiikillinen äidinkieli (opettajan sivut) LA-SO 

Sivu A/60-61 Kolmiääninen lastenlaulu (Pikku pupu) toisessa asemassa LA-SO-MI 

Sivu A/62-63 Musiikillinen äidinkieli (opettajan sivu) LA-SO-MI 

Sivu A/64-65 Kolmiääninen lastenlaulu (Kastemato) peukaloasemassa SO-MI-DO 

Sivu A/66-67 Musiikillinen äidinkieli (opettajan sivu) SO-MI-DO 

Sivu A/68-69 Neliääninen lastenlaulu (Harakka) peukalo- ja toisessa asemassa LA-SO-

MI-DO 

Näillä sivuilla opitaan asemanvaihto peukaloasemasta toiseen asemaan. 

 

Sivu A/70-71 Musiikillinen äidinkieli (opettajan sivu) LA-SO-MI-DO 

 

5.5 Jakso IV Nuottikirjoituksen yhden viivan järjestelmä 
 

Sivu A/72 ja 73 Nuottikirjoituksen yhden viivan järjestelmä. Missä nuotit asuvat? 

Näillä sivuilla piippukirjoitus vaihtuu tavallisiksi nuoteiksi. Colourstrings -metodissa 

käytetään lapsikeskeistä nuottikirjoitusta. Aluksi käytetään vain yhtä viivaa.  

Traditionaalinen nuottikirjoitus saavutetaan vähitellen. Alussa nuotit viestittävät äänen 

korkeutta värien avulla, ilman nuottiviivajärjestelmää. Vähitellen, (1 painos A-osasta) 

melodioita soitetaan ensin yhdelle viivalle, sitten kahdelle ja lopulta viidelle viivalle 

kirjoitettuina. 

 

Csaba Szilvay on tehnyt sivun 72 hieman erilaiseksi kuin viulukoulussa on. Hänen 

ajatuksenaan on, että aluksi on perusrytmi TA, mikä kuvaa sydämen sykettä. Tunnilla 

saatamme havainnoida sydänrytmiä astelemalla TA-rytmissä pitkin luokkaa. 

Seuraavassa harjoituksessa on 3/4-tahtilaji, joka on yksi yleisimpiä rytmejä. 

Kolmannessa harjoituksessa käytetään kaikkia tähän mennessä opittuja rytmejä. 

Viimeisen harjoituksen tahtilaji on 5/4, Kalevala-rytmi, jonka Szilvay valitsi viedäkseen  

tärkeää musiikillista perintöä tulevillekin sukupolville. 

 

Sivu A/74-75 Rytmiharjoitukset viivajärjestelmään kirjoitettuina 

Harjoituksissa käytetään kaikkia tähän mennessä opittuja rytmejä. 

 

Sivu A/76 ja 77 Duo 


 

 

 

20

Näiden duojen melodiat ovat opettajan oppaassa. Opettaja voi soittaa duoissa 

ensimmäistä ääntä (melodiaa), oppilas soittaa toista ääntä. 

 

Sivu A/78 ja 79 Musiikillinen äidinkieli (opettajan sivu) 

Sivu A/80 Liikkuva DO 

Liikkuva DO (relatiivinen solmisaatio) tarkoittaa, että käytämme nuottiavaimena DO-

avainta, joka pysyy muuttumattomana riippumatta sävellajista. Liikkuvan DO:n opetus 

edesauttaa käden liikkuvuutta ja vapautta sellon otelaudalla. 

 

Saatuani oppaan kirjoitettua tähän asti jäljelle jäi vielä nuottiesimerkkien kirjoittaminen 

Sibelius-nuotinkirjoitusohjelmalla. Oppaan sivuilla A/41, A/43, A/45, A/76 ja A/77 on 

lastenlaulujen nuottiesimerkkejä, jotka kirjoitin sellolle sopiviksi vaihtamalla laulujen 

sävellajit. Näin opas tuli valmiiksi. 

 

 

 


 

 

 

21

6 YHTEENVETO 
 

Colourstrings -materiaalia on kehitetty ja kirjoitettu yli kolmenkymmenen vuoden ajan. 

Olen iloinen, että olen saanut osallistua materiaalin kirjoittamiseen Opettajan oppaan 

muodossa. Oppaan tekeminen on ollut antoisa ja opettavainen retki Csaba Szilvayn 

tekemän Selloaapisen maailmaan. Opasta tehdessäni pääsin perehtymään entistä 

syvällisemmin Géza ja Csaba Szilvayn ajatuksiin ja ideoihin, joita he ovat käyttäneet 

vuosikymmeniä opettaessaan pieniä viulu- ja selloviikareita. 

 

Vaikka olen opettanut vuosia Colourstrings-metodilla ja käyttänyt olemassa olevaa 

materiaalia työssäni opettajana, tämä uusin Selloaapinen oli minulle vielä vieras. 

Selloaapisen materiaalin purkaminen ja jäsentäminen sivu sivulta kirjalliseksi 

tuotokseksi syvensi ymmärrystäni aapisen käyttömahdollisuuksista. Opin monia uusia 

opetusteknisiä asioita, jotka sitten kirjoitin Opettajan oppaaseen. Toisaalta sain 

vahvistusta omalle opettajuudelleni kootessani vuosien aikana käyttämiäni 

työskentelytapoja opasta varten. 

 

Samaan aikaan kun aloitin oppaan kirjoittamisen, sain oppilaakseni pienen pojan, jonka 

kanssa pääsin avaamaan Selloaapisen salaisuuksia. Kun kokeilimme ensimmäistä 

kertaa vasemman käden pizzicatoja olin hieman jännittynyt, koska en ollut käyttänyt 

tätä opetustapaa aiemmin alkeisopetuksessa. Pizzicatojen soittaminen sujui kuitenkin 

hyvin ja se näytti vahvistavan ja eriyttävän sormia. Pizzicatot lintu- ja aurinkoasemaan 

taas näyttivät rentouttavan koko vasenta kättä ja toivat käden liikkeisiin pehmeyttä. 

Vihkon sisällön looginen eteneminen edesauttoi oppilaan hyvän jousikäden otteen 

oppimista. Huiluäänien soittaminen jousella lintu- ja aurinkoasemiin asti toi molempien 

käsien liikkeisiin joustavuutta. Soittoasennot muotoutuivat vähitellen pehmeiksi ja 

luonnollisiksi. Huomasin, että oppilaani viihtyi puuhaillessamme tämän aapisen parissa. 

 

Edetessämme aapisessa pidemmälle pääsin kokeilemaan oppilaani kanssa myös toista 

soittotapaa, jota en ollut aiemmin käyttänyt alkeisopetuksessa: vasemman käden 

pizzicaton ja jousella soittamisen yhdistämistä. Soittotekniikan ideana on, että lapsi 

pystyy soittamaan tuttuja kaksiäänisiä lastenlauluja ilman vasemman käden sormien 

vasarakäyttöä. Koska liikkeitä oli harjoiteltu ensin erikseen ja kieltä ei tarvinnut vielä 

painaa vasemman käden sormilla, molemmat kädet pysyivät rentoina ja jousikäden ote 


 

 

 

22

pehmeänä. Nähdessäni, kuinka luontevaa oppilaalleni oli soittaa ensimmäistä kertaa 

kaksiääninen laulu itsenäisesti jo opintojen varhaisessa vaiheessa, vakuutuin, että 

tämän aapisen avulla päästään erittäin hyviin oppimistuloksiin. 

 

Sellonsoiton opetuksessa ensimmäiset vuodet ovat lapsen musiikillisen tulevaisuuden 

kannalta ratkaisevia. Jos lapselle ei heti opintojen alussa opeteta soittotekniikan 

perusasioita kuten käsien oikeita ja joustavia liikeratoja, tulee hänelle myöhemmin 

vaikeuksia oppia vaativia teoksia. Virheelliset soittoasennot jäävät helposti 

lihasmuistiin, ja niitä on myöhemmin vaikea korjata. 

 

Oikean soittotekniikan opettamisen lisäksi on myös tärkeää antaa lapselle kipinä 

klassisen musiikin tekemiseen. Itselleni tutustuminen musiikin maailmaan on tuonut 

paljon iloa ja elämyksiä. Tällaisia hyviä oppimiskokemuksia haluan välittää myös 

oppilailleni. Uskon, että Colourstrings-metodin mukaisen sellokoulun avulla pystyn 

toteuttamaan näitä haasteita. Valitettavasti Csaba Szilvayn tekemät Colourstrings-

materiaaliin kuuluvat B- ja C-vihkot ovat vielä julkaisematta, mutta toivottavasti 

saamme pian tämän erinomaisen jatkomateriaalin sekä oppaat niihin kaikkien 

Colourstrings-pedagogiikasta kiinnostuneiden sellonsoiton opettajien käyttöön sekä 

Suomessa että ulkomailla. 

 

Opettajan oppaan kirjoittaminen Selloaapiselle on antanut minulle hienon 

mahdollisuuden tarkastella Colourstrings-materiaalia uudesta näkökulmasta. 

Viuluaapisen opettajan oppaan esimerkkiä seuraten tein Selloaapisen opettajan 

oppaasta  hyvinkin yksityiskohtaisen, jossa lukijaa kädestä pitäen johdatellaan 

Colourstrings A-vihkon ja koko Colourstrings-metodin maailmaan. Uskon, että tämä 

Opettajan opas tulee avaamaan portit yhä useammalle sellonsoiton opettajalle ja 

sellopedagogiikan opiskelijalle taidepedagogisten kokemusten ja elämysten maailmaan. 


 

 

 

23

LÄHTEET 

Havu,  Oittinen, Poijärvi, Wecksell 1952. Pieni tietosanakirja. Helsinki. Otava. 

Simojoki, Pirkko 2008. Soitan - siis ajattelen. Lopputyö. Sibelius-Akatemia, 
orkesterisoitinten osasto. 

Szilvay, Csaba 1992. Cello ABC. Book A. Helsinki. Fazer. 

Szilvay, Csaba 2007. Cello ABC. Book A. Helsinki. Fennica Gehrman Oy. 

Szilvay, Géza 1977. Viuluaapinen: Opettajan ja vanhempien opas. Helsinki. Fazer. 

Szilvay, Géza 2008. Viuluaapinen: Opettajien ja vanhempien opas. Helsinki. Fennica 
Gehrman Oy. 

Szilvay, Géza 2007a/2005a. Violin ABC. Book A. Helsinki. Fennica Gehrman Oy. 

Szilvay, Géza 2005b. Violin ABC. Book B. Helsinki. Fennica Gehrman Oy. 

Tynjälä, Päivi 1999. Oppiminen tiedon rakentamisena. Helsinki. Kirjayhtymä. 

www.ihmo.fi (luettu 10.6.2010). 


 

 

 

24

LIITTEET 

Liite 1:Opettajan opas
 


	1 JOHDANTO
	2 COLOURSTRINGS-METODI
	2.1 Veljekset metodin takana
	2.2 Tutustumiseni Colourstrings-materiaaliin

	3 SELLOAAPINEN
	3.1 Pedagoginen ajattelutapa
	3.1.1 Luovat sivut
	3.1.2 Symbolit ja rytmit
	3.1.3 Ryhmäopetus


	4 KOHTI OPETTAJAN OPASTA
	4.1 Miksi oma opas  sellolle ?
	4.2 Oppaan sisällöstä

	5 OPPAAN RAKENNE
	5.1 Johdatus oppaaseen
	5.2 Jakso I Tutustuminen selloon
	5.3 Jakso II Kahden käden liikkeet yhdessä
	5.4 Jakso III Luonnolliset huiluäänet
	5.5 Jakso IV Nuottikirjoituksen yhden viivan järjestelmä

	6 YHTEENVETO
	LÄHTEET
	LIITTEET

