

”Kuin oppisi uuden kielen alusta lähtien”

Kuvaus klassisen viulistin improvisaatio- oppimisesta

Tuulia Pulkkinen

Opinnäytetyö
Kesäkuu 2015

Musiikin koulutusohjelma
Kulttuuriala

Kuvailulehti

Tekijä(t)
Pulkkinen, Tuulia

Julkaisun laji
Opinnäytetyö

Päivämäärä
04.06.2015

Sivumäärä
53

Julkaisun kieli
Suomi

 Verkkojulkaisulupa
myönnetty: x

Työn nimi
”Kuin oppisi uuden kielen alusta lähtien”
Kuvaus klassisen viulistin improvisaatio- oppimisesta

Koulutusohjelma
Musiikin koulutusohjelma

Työn ohjaaja(t)
Ritva Valoranta

Toimeksiantaja(t)

Tiivistelmä

Tämä opinnäytetyö on kuvaus klassisen viulistin improvisaatio- oppimisesta. Tarve tuottaa
tutkimus aiheesta lähti halustani oppia improvisoimaan ja herättää keskustelua
improvisaation opetuksesta klassisessa viulunsoitonopetuksessa. Näkökulma on aikuisen
viulistin jazzimprovisaation opiskelussa. Päätutkimuskysymys on ”Miten klassinen viulisti
oppii improvisoimaan?”. Teoreettinen viitekehys sisältää improvisaation historian,
jazzviulun, yleisten oppimiskäsitysten ja laadullisen tutkimusmenetelmän tarkastelun.

Tutkimus on toteutettu käyttäen kahta tutkimusmetodia: osallistuvaa havainnointia ja
puolistrukturoitua teemahaastattelua. Havainnointimenetelmässä osallistuin neljälle
improvisaatiosoittotunnille, joiden aikana tekemäni havainnot kirjoitin
oppimispäiväkirjaan. Haastattelut tehtiin kahdelle suomalaiselle viulistille selvittääkseen,
kuinka he oppivat improvisoimaan.

Tuloksissa ilmeni, että improvisaatiota opitaan samalla tavoin kuin klassista soittoa:
nuoteista, kuulokuvan kautta toistamalla ja ottamalla vaikutteita ympäristöstä. Perusideana
on, että opetellaan soittomateriaaleja, joiden vakiinnuttua pyritään tuottamaan
improvisaatiota, oli kyse sitten muutaman sävelen muuntelusta tai kokonaan
improvisoidusta jazzstandardin soolosta. Tärkeimpiä harjoittelukohteita klassisille
viulisteille ovat sävelten hahmottaminen otelaudalla, sointukiertoihin soittaminen ja
heittäytyminen enemmän tai vähemmän valmistelemattomaan soittotilanteeseen.

Improvisaation kautta klassinen viulisti oppii paljon parhaassa tapauksessa itsestään ja
musiikista, ja voi löytää oman persoonallisen saundinsa.

Avainsanat (asiasanat)
Viulu, improvisaatio, jazzviulu, musiikin oppinen, oppimiskäsitykset

Muut tiedot

http://vesa.lib.helsinki.fi/

Description

Author(s)
Pulkkinen, Tuulia

Type of publication
Bachelor’s thesis.

Date
04.06.2015

Language of publication:
Finnish

Number of pages
53

Permission for web
publication: x

Title of publication
Like learning a new language from the beginning
A description of a classical violinist’s improvisation learning

Degree programme
Degree programme in music

Tutor(s)
Valoranta, Ritva

Assigned by

Abstract

This bachelor's thesis is a description of the learning process of improvisation by a classical
violinist. The need for this study came from the author’s own interest in learning jazz violin
improvisation and from the desire to raise discussion about improvisation in classical violin
education. The point of view was that of an adult violinist who learning jazz improvisation.
The main question of the study was: ”How does a classical violinist learn to improvise?”. The
theoretical framework consists of the history of improvisation, the history of jazz violin,
common learning strategies and assessments of the qualitative research method.

The study was implemented by using two research methods: observation and half-
structured theme interview. The observation was conducted so that the author participated
in four violin improvisation lessons and writing down her learning experiences. The
interviews were conducted in order to find out how two Finnish violinists had learned to
improvise.

The results show that the ways to learn violin improvisation are similar to those in classical
violin: learning from notes, listening and repeating, and taking influences from the
environment. The basic idea is to learn playing materials and, once they are learnt, to
improvise even if it is just a variation of a few notes or a fully improvised solo to a jazz
standard. The most important development issues for classical violinists are to perceiving
notes on the violin fingerboard, being able to play with chord progressions and to throwing
oneself into a more or less unprepared playing situation.

Through improvisation classical violinists can learn much about themselves, as well as from
music, and they can find their own personal sound and style.
Keywords/tags (subjects)
Violin, improvisation, jazz violin, music learning, learning strategies

Miscellaneous

http://www.nelliportaali.fi/V/?institute=JAMK&portal=JAMK&new_lng=eng&force_login=Y&func=find-db-1-category&mode=category&restricted=all&sequence=000013943
http://www.nelliportaali.fi/V/?institute=JAMK&portal=JAMK&new_lng=eng&force_login=Y&func=find-db-1-category&mode=category&restricted=all&sequence=000013943

1

Sisältö

1 Johdanto ... 2

2 Improvisaatio .. 4

2.1 Aikaisemmat tutkimukset ja aiheen rajaus .. 4

2.2 Mitä improvisaatio on? .. 7

2.3 Improvisaation historiaa .. 9

2.4 Viulu jazzmusiikissa .. 12

3 Musiikin oppiminen ... 14

3.1 Oppimiseen vaikuttavia tekijöitä ... 14

3.2 Oppimiskäsitykset .. 16

4 Tutkimusmenetelmät .. 20

4.1 Laadullinen tutkimus .. 20

4.2 Tutkimuksen toteuttaminen .. 24

5 Tulokset .. 27

5.1 Nuotit improvisaation oppimismenetelmänä .. 27

5.2 Kuulonvarainen oppiminen .. 30

5.3 Improvisaation tyyli ja vaikutteet .. 32

5.4 Persoonallinen ilmaisu ja oma saundi ... 34

5.5 Totutusta irtautuminen ja musiikillinen vapautuminen .. 35

5.6 Jousikäden ja viulukäden tekniikkaharjoituksia ja eroja klassiseen musiikkiin 39

6 Pohdinta ... 43

Lähdeluettelo ... 51

Liitteet ... 53

2

1 Johdanto

Klassisen viulistin koulutuksen saaneena olen tottunut soittamaan musiikkia

nuoteista tai korvakuulolta. Käsitys siitä, että voisin soittaa musiikkia jolla ei ole

valmista nuotti- tai kuulokuvaa sävellettynä, oli minulle vieras. Tämä opinnäytetyö

saikin alkunsa halusta tutkia voinko klassisena viulistina oppia improvisoimaan.

Erityisesti halusin selvittää, millä oppimistavoilla improvisaatiota opitaan käytännössä

ja että pääsisinkö irti klassisen musiikin ”kuplasta”, jossa valmiita mestariteoksia

soitetaan sellaisenaan. Lisäksi toivomuksenani oli se, että musiikillinen ilmaisuni ja

koko musiikillinen osaamiseni monipuolistuisivat.

Tarve yhä monipuolisemmasta osaamisesta työelämässä näkyy selvästi musiikin

ammattiopinnoissa. Myös musiikkiopistoissa jonkun aikaa jatkunut kehityssuunta

popmusiikkia kohtaan kallistuvasta kiinnostuksesta johtaa väistämättä kysymyksiin ja

toimenpiteisiin. Millaista on viulunsoitonopetus tulevaisuudessa? Haluavatko lapset

tai heidän vanhempansa panostaa klassiseen soittimeen? ”Rennommat” kevyen

musiikin soittimet saattavat vaikuttaa helpommin lähestyttäviltä, varsinkin, jos

harjoiteltava musiikki pohjautuu lasten omiin musiikkimieltymyksiin. Entä

kiinnostaako nuorta viulistia jatkaa harjoitteluaan, jos hän ei saa työkaluja

musiikillisen luovuutensa vapauttamiseksi?

Opetushallituksen (2005) laatiman Taiteen perusopetuksen oppimistavoitteiden

mukaan improvisointi kuuluu musiikin yleiseen oppimäärään, kuten

opetussuunnitelman perusteissa mainitaan, ”Tavoitteena on, että oppilas saa

valmiuksia laulamiseen ja soittamiseen, sekä säestämiseen, improvisointiin,

säveltämiseen että sovittamiseen.” (Opetushallitus 2005, 6). Samassa julkaisussa on

eritelty vapaan säestyksen ja improvisoinnin oppimistavoitteita vielä

yksityiskohtaisemmin: ”Tavoitteina ja keskeisinä sisältöinä on, että oppilas oppii

improvisointia ja transponointia ja vapautuu nuottikuvaan sidotusta soittamisesta.”

(mts. 8).

On selvää, että musiikin koulutuksesta vastaavat viralliset tahot kannustavat

improvisoinnin opettamiseen. Tunnen instrumenttiopettajia, jotka käyttävät

3

improvisaatiota ja esimerkiksi tarinasäveltämistä opetuksessa, mutta toistaiseksi

vaikuttaa siltä, että he ovat vähemmistöasemassa. Oma kokemukseni ja monen

muun tuntemani muusikon kokemus on se, ettei improvisaatiota opeteta klassisessa

viulunsoitossa. Varsinkin klassisen viulun soitonopetus keskittyy erilaisiin, tärkeisiin

taitoihin, kuten hyvään tekniseen osaamiseen, nopeaan nuotinlukuun, eri

aikakausille tyypillisten musiikillisten tyylien hallitsemiseen, sekä musiikillisen

tulkinnan ja persoonallisen soittotyylin löytämiseen. Miksei improvisaatio sitten

kuulu tähän listaan? Syitä improvisoinnin puuttumiselle viulunsoitonopetuksessa on

saatettu tutkiakin, mutta käymistäni keskusteluista, kohtaamistani asenteista ja

yleisestä ilmapiiristä olen huomannut tosiksi ainakin nämä tekijät:

- improvisoinnille ei jää aikaa muulta opetukselta

- improvisointia ei koeta tärkeänä taitona

- osa viulunsoiton opettajista ei osaa improvisoida, joten he

eivät myöskään osaa opettaa sitä

- improvisaation puuttuminen on opittu ja hyväksytty malli, jota ei

välttämättä edes tiedosteta tai osata kyseenalaistaa

Improvisaation opettaminen jää siis jokaisen soitonopettajan oman harkinnan

varaan. Vaikkei opinnäytetyöni olekaan pedagoginen opus improvisaatiosta, enkä

tutki improvisaation opetusta yleisesti, tahdon osaltani vaikuttaa siihen, että se

löytäisi tiensä valtavirran viulunsoitonopetukseen.

Miten klassinen viulisti sitten oppii improvisaatiota? Opinnäytetyöni

tutkimustulokset pyrkivät vastaamaan tähän kysymykseen. Tutkimus toteutetaan

käyttäen kahta laadullista tutkimusmenetelmää, osallistuvaa havainnointia ja

puolistrukturoitua teemahaastattelua. Aineisto koostuu neljän jazzviuluun

keskittyneen improvisaatiosoittotunnin aikana havaittujen oppimistapojen pohjalta

kirjoitetusta oppimispäiväkirjasta ja kahdelle suomalaiselle viulistille tekemieni

haastattelujen tuloksista. Lisäksi hyödynnän viuluimprovisaatioon liittyvää

kirjallisuutta. Analysointi tapahtuu esitellen improvisaation oppimisen tavat klassisen

viulunsoittajan näkökulmasta.

4

2 Improvisaatio

2.1 Aikaisemmat tutkimukset ja aiheen rajaus

Improvisaatiota on tutkittu paljon ja sitä varten on olemassa runsaasti

itseopiskelumateriaalia. Viulusta tällaisia tutkimuksia on tehty kuitenkin verrattain

vähän.

Yleisiä jazziin ja improvisaatioon liittyviä teoreettisia asioita on selitetty muun muassa

Mark Levinen kirjoissa The Jazz Piano Book ja The Jazz Theory Book. (Levine 1989)

(Levine 1995).

Eräs merkittävä suomalaisen viulistin englanninkielinen improvisaatiotutkimus on Ari

Poutiaisen (2009) tohtoritutkimus. Poutiainen on tehnyt laajan selvityksen viulistien

sormitekniikasta improvisaatiossa, jonka hän esittelee kirjassaan Stringprovisation.

Tämä tutkimus on opinnäytetyötä huomattavasti kattavampi ja antaa paljon

yhtenäisemmän ja laajemman kuvan tutkimuksesta ja improvisaatiosta aiheena.

Poutiainen esittelee useita klassisia - ja jazzviulumetodeja ja vertaa niitä käytännön

kokemukseensa.

Pääpaino hänen tutkimuksessaan on vasemman käden sormituksissa ja nimenomaan

skemaattisessa sormituksessa (schematic fingering), joka tarjoaa mahdollisuudet

koko viulun äänialan ja yläasemien varmempaan käyttöön modernissa

jazzviuluimprovisaatiossa. Skemaattisen sormituksen idea on mainittu muutamassa

klassisen viulun pedagogisessa julkaisussa jo 1900- luvun alusta lähtien, ja

yleistyvässä määrin viimeiset 25 vuotta. Skemaattisen sormituksen periaate on

samantapainen kuin kitaran tabulatuurissa: neljän sävelen sormitusmalleja eli

skeemoja opetellaan, joista yhdistämällä kaksi saadaan aikaan kahdeksansävelisiä

asteikkoja. (Poutiainen 2009, 6 – 7.) Tämän lisäksi hänen kirjassaan on luku jousen

käytöstä improvisaatiossa ja pitkiä tekstejä viulun roolista jazzissa, soitonopetuksessa

ja yleisessä musiikkikeskustelussa.

5

Toinen viulusta tehty improvisaatiotutkimus on tunnettujen jazzviulistien, Didier

Lockwoodin ja Francis Darizcurenin ranskankielinen jazzimprovisaatio- metodikirja

Cordes & Âme: Méthode d’improvisation et de violon jazz. Vaikka skemaattinen

sormitus ei ole tavaton idea alan julkaisuissa, on Poutiaisen tutkimukseen

pohjautuvat taustatieto saatu juuri tästä julkaisusta. Pääpaino tässä tutkimuksessa on

teoriapohjassa, mutta Cordes & Âme esittelee lisäksi muita viuluimprovisaatioon

liittyviä tärkeitä seikkoja, kuten Poutiainenkin. (Poutiainen 2009, 7.)

Matt Glaser (1981) haastatteli Stéphane Grappellia kirjaansa Jazz Violin. Kirjassa on

lisäksi selitetty jazzviulun käsitteitä, kuvailtu monia jazzviulisteja ja se sisältää useita

transkriptioita. Haastattelu on julkaistu Grappellin luvalla ja avulla, hän on toinen

kirjoittajista.

Improvisaatiosta aiheena on tehty myös runsaasti ammattikorkeakoulujen

opinnäytetöitä. Silmäiltyäni ja luettuani opinnäytetöitä huomasin selkeitä

aihealueita, joihin tutkimukset voidaan jakaa:

- improvisaation opettaminen soiton alkeissa yksin/ryhmässä

- improvisaatiotyöpaja soitto-oppilaille

- improvisaatiotyöpaja soitonopettajille

- oppimateriaali/lisämateriaali improvisaatiota varten

- oman oppimisen raportointi

- improvisaation filosofian tutkiminen

- tunnettujen muusikkojen improvisaatioiden tutkiminen

Omaa tutkimustani muistuttavia opinnäytetöitä löytyi vain muutama. Kriteerinä

yhdistäväksi tekijäksi oli klassisen musiikin ja improvisaation yhdistyminen

tutkimuksessa.

Anni Syrjäläinen (2013) pohtii opinnäytetyössään ”Kokemusta

kartoittamassa. Musiikkifilosofinen lähestyminen improvisaatioon ja sen

opettamiseen klassisessa musiikissa” tutkivalla otteella improvisaatiota ja sen

opettamista klassisessa musiikissa. Hänen näkökulmansa on musiikkifilosofinen ja

6

tavoitteensa herättää keskustelua musiikkialalla yleisesti, sillä tutkimusta ei ole

rajattu minkään erillisen soittimen ympärille. Teoriapohjan tutkimukselleen hän on

saanut kahden eri musiikkifilosofin, Bennet Reimerin ja John Deweyn näkemyksistä,

joita molempia yhdistää musiikin ja musiikkikasvatuksen käsittäminen kokemuksena.

Reimerin mukaan kokemus tapahtuu yksilön ja esitettävän musiikkikappaleen välillä,

kun taas Dewey käsittää kokemuksen subjektin ja ympäristön välisenä kohtaamisena.

Tutkimustulokset on saatu vertaamalla näitä kahta näkemystä ja neljään eri teemaan

jaettuja improvisaation osa - alueita. Pohdintaosiossa Syrjäläinen yhdistää tuloksensa

yleisellä tasolla käytävään musiikkifilosofiseen keskusteluun improvisaation

opettamisesta klassisessa musiikissa. Hän pohtii muun muassa improvisaation

oppimisen merkitystä ja hyödyllisyyttä.

Katri Rehnströmin (2009) opinnäytetyö on samasta aiheesta huolimatta

lähtökohtaisesti hyvin erilainen. Opinnäytetyö on toteutettu klassisille

huilunsoitonopettajille järjestetyn improvisointikurssin muodossa. Tämän

tutkimuksen tarkoitus on siis tuoda käytännön esimerkkejä improvisaation

opettamisesta ja oppimisesta sekä tarkastella miten klassisen koulutuksen saaneet

huilistit kokivat kurssin ja siinä käytetyt harjoitukset. Rehnström käytti useaa eri

opetusmetodia, kuten tunnetilojen ja adjektiivien pohjalta vapaata tunnustelua,

improvisointia asteikoin, sointukulkuihin soittamista ja rytmiikkaharjoituksin. Lisäksi

käytettiin irtipäästämisharjoituksia eli tapoja, joilla opitaan päästämään irti Self 1:stä

(sisäinen kriitikko, estäjä) ja löytämään luontevasti musiikkia tuottava Self 2 (sisäinen

voima, tahto).

Tiia Sorrin (2008) pedagogisessa opinnäytetyössä ”VASTAAKO VIULUNSOITON

OPETTAJIEN KOULUTUS VUOSITUHANNEN VAIHTEEN HAASTEISIIN?” pohditaan muun

muassa improvisaatiotaidon tärkeyttä viulunsoiton opetuksessa. Näkökulma on siis

viulunsoitonopettajien osaaminen ja tuloksissa todetaan, että opettajan olisi

osattava innostaa ja motivoida oppilasta, esimerkiksi improvisoimisen kautta. Sorri

toteutti tutkimuksensa kyselylomakkeen muodossa kahdelle viuluopettajalle.

Molemmat opettajat pitivät improvisaatiota tärkeinä ja opettivat sitä jonkin verran,

mutta olivat harmissaan puutteellisesta koulutuksestaan sen tiimoilta.

7

Oma opinnäytetyöni on havainnoiva ja pohtiva kuvaus siitä, kuinka improvisoinnin

oppiminen käytännössä tapahtuu. Näkökulma on aikuisen, ammattiopintoja

suorittavan klassisen viulistin näkökulma. Analysoin millaisten menetelmien ja

harjoitusten kautta improvisaatiota opitaan. Erittelen mitä klassinen viulisti jo osaa ja

mitä taitoja olisi hyvä kehittää edelleen tai opetella alusta lähtien. Pohdin myös

lähdeaineistoon nojaten, mitä vaikeuksia klassinen koulutus on asettanut

improvisoimisen oppimiselle ja esitän ehdotuksia asian korjaamiseksi. Tulevana

pedagogina huomioin improvisaation viulunsoiton perusopetuksessa

pohdintaosiossa.

Opinnäytetyöni ei ole improvisaatio- opas, enkä aio kartoittaa viuluimprovisaation

opetuksen laajuutta. En niin ikään tutki sitä, kuinka moni viulisti osaa improvisoida.

Tutkimukseni keskittyy vain viuluimprovisaatioon. En haastattele muita

instrumentalisteja, koska tarkoitus on selvittää nimenomaan viuluun liittyviä

oppimistapoja ja soittoteknisiä tekijöitä.

2.2 Mitä improvisaatio on?

Ennen kuin voidaan lähteä tekemään johtopäätöksiä improvisaation oppimisesta, on

syytä tarkentaa, mitä improvisaatiolla tarkoitetaan. Suomen kieleen improvisaatio on

lainattu latinan improvisus- sanasta, joka tarkoittaa ennalta näkemättä (Ahonen

2004, 171), eli improvisoiminen on musiikin luomista esityshetkellä. Käsitteenä

improvisaatio on joskus hankala määritellä, sillä musiikillisen tulkinnankin voi laskea

improvisaatioksi, jos tulkitsija muuttaa esityksessään huomattavan paljon

musiikillista materiaalia haluamakseen. Lisäksi joistakin kulttuureista, joissa

improvisaatio on merkittävä osa musiikin esittämistä, puuttuu kokonaan

improvisaatiota vastaava sana. (Huovinen 2010, 407.)

Huovinen (2010, 408) kuvaa improvisaatiota näin: ”musiikillisen äänen tuottamista

käyttämällä saatavilla olevia musiikillisia keinovaroja kekseliäästi ja ilman aiempaa

suunnitelmaa, tekijän itsensä uudeksi kokemalla tavalla”. Tarkoitan tutkimukseni

improvisaatio- termillä juuri tällaista ennenkuulumatonta musiikkia, jota luodaan

valmistelematta esityshetkellä erilaisia musiikkimateriaaleja käyttäen. Improvisaatio

8

ei siis ole musiikkia, joka on olemassa valmiina paperilla, nauhalla tai perimätiedossa.

Se ei ole myöskään tulkintaa, vaan olennaista on nimenomaan, ettei muunneltavaa

musiikkimateriaalia ole sellaisenaan valmiina olemassa.

Vaikka improvisaatio voi olla hyvinkin vapaata, tapahtuu se yleensä tiettyjen

musiikillisten perusmateriaalien, kuten esimerkiksi asteikkojen, melodisten ja

rytmisten perusaineistojen ja kunkin soittimen teknisten mahdollisuuksien pohjalta.

Improvisaatio on myös sidoksissa kulttuuriin ja tyylilajiin. Kulttuurista riippuen

esitystilanteessa muunneltavat musiikkielementit vaihtelevat. Esimerkiksi Pohjois-

Amerikan intiaanien laulut ovat usein valmiiksi sävellettyjä ja niitä esitetään tarkasti

sellaisinaan. Afrikkalaisissa kulttuureissa sen sijaan sekä esitettävän musiikin rytmiä

että melodiaa luodaan esityshetkellä spontaanisti improvisoiden. (Otavan iso

musiikkitietosanakirja 3 1978, 116.

Musiikkipsykologiassa on käsitteet

improvisaation prosessiorientaatiosta ja tuoteorientaatiosta. Prosessiorietaatio on

aloittavalle improvisoijalle yleisempi lähestymistapa tuottaa musiikkia, sillä tässä

tapauksessa henkilö haluaa improvisoida itsensä prosessin eli saamansa

improvisaatiokokemuksen vuoksi. Experttitasolla olevien improvisoijien

tuoteorientaatio keskittyy puolestaan musiikilliseen ulosantiin ja musiikin jakamiseen

muiden kanssa. (Huovinen 2010, 408.)

Huovinen (2010, 408 - 410) esittää, että jos halutaan tutkia improvisaatiota

psykologisena ilmiönä ja ainutlaatuisena tapana esittää musiikkia, tulee

improvisaation prosessiorientaatio yhä merkittävämmäksi. Improvisaation

musiikillinen tuote syntyy nimenomaan esityshetkessä, ja improvisaatioprosessi on

aina siinä mukana, oli muusikko sitten aloittelija tai huipputason improvisoija.

Improvisaation eräs edelläkävijä Derek Bailey on sanonut, että ”improvisaatiota ei

ole mahdollista nuotintaa”. Tämä johtuu siitä, että nuotinnoksista ei voida lukea

prosessia, jonka muusikko on käynyt läpi improvisaatiohetkellä. Sen sijaan

nuotinnoksia voidaan sävellyksinä analysoida käytettyjen musiikkimateriaalien ja

9

soittotavan kannalta. Tuote- ja prosessiorientaatiota voidaan siis käyttää

näkökulmana, riippuen siitä, mitä improvisaatiossa halutaan tutkia. (Huovinen 2010,

408 – 410.)

Aloittaessani oman matkani improvisaation parissa motivaationi oli

prosessiorientoitunut, sillä halusin oppia improvisoimaan sen vuoksi, että osaisin

improvisoida. Toivoin myös kuitenkin, että improvisaatio vapauttaisi musiikillisen

luovuuteni, jolloin saisin itse olla mukana tekemässä musiikkia, eli motivaationi

improvisaation oppimiseen oli osittain myös tuoteorientoitunutta.

Opinnäytetyöni tutkimus käsittää myös nämä molemmat näkökulmat.

Tuoteorientoitunut tutkimukseni on siten, että tutkin mitä musiikkimateriaaleja ja

mitä teknisiä asioita klassisen viulistin pitää osata, jotta improvisaation tuottaminen

on mahdollista. Prosessiorientaatio tutkimuksessani tulee puolestaan esille

nuottikuvaan sidotusta soittamisesta irti päästämisen, eli klassisen viulistin

improvisaatioprosessin oppimisen tutkimisena.

2.3 Improvisaation historiaa

Kansanmusiikissa improvisointia on harrastettu kauan ennen nuottikirjoitusta, sillä

kansanmusiikkikappaleet ovat periytyneet sukupolvelta toiselle kuulonvaraisena

(Ahonen 2004, 171 - 172). Improvisaatio on ollut aikaisemmin olennainen osa

klassisen musiikin koulutusta. Vielä 1800- luvun alkupuolella se kuului yhdessä

säveltämisen kanssa ainakin pianistien koulutukseen, jonka jälkeen se vähitellen

hävisi, koska opetuksessa alettiin painottaa tekniikan hiomista huippuunsa ja

persoonallisen soittotyylin löytymistä monipuolisen osaamisen sijaan. (Mts. 172.)

Länsimaisen taidemusiikin esittämisessä improvisaatio on muutama vuosisata

taaksepäin ollut jopa itsestäänselvyys. Gregoriaanisessa musiikissa tiedetään

käytetyn improvisaatiota. Keskiaikaiset ja renessanssin aikaiset valmiit sävelmät

olivat esitysten lähtökohtia, joihin saatettiin improvisoida lisäsävelin. Valmiin

sävelmän improvisatorisesta muuntelusta on tehty opaskirjoja 1400- luvulta lähtien.

10

Melodioiden alku-, loppu- ja välisoitot sekä säestykset olivat improvisoituja. 1500-

luvulla improvisaation pohjaksi vakiintuivat laajalti tunnettujen melodioiden lisäksi

muutaman tahdin pituiset soitukulkuun perustuvat bassolinjat, sävellysmuotoina

esimerkiksi chaconne ja passacaglia sekä teema ja sen muuntelu. Improvisaatiota

harjoitettiin niin maallisessa kuin kirkollisessakin musiikissa, mutta erityisesti

uskonnollisissa tilaisuuksissa soittaneet urkurit hallitsivat tämän taidon hyvin. (Suuri

musiikkitietosanakirja 3 1990, 74.)

Barokin aikakautena esitettiin muun muassa kenraalibassoimprovisaatiota sekä sen

aikaista vapaata improvisaatiota. Kenraalibassoimprovisaatiossa seurattiin

bassokulkuja sointumerkkeineen, joiden mukaan improvisoitiin muut äänet.

Vapaassa improvisaatiossa ei puolestaan käytetty valmiita melodisia tai soinnullisia

malleja. Esimerkiksi erilaiset alkusoitot, fantasiat ja konserttojen kadenssit olivat

tällaista vapaata improvisaatiota. (Iso musiikkitietosanakirja 3 1978, 116 - 117.)

Tyylinmukaisesta improvisaatiosta tehtiin soitto- oppaita. Useat säveltäjät jättivät

nuotteihin tilaa esittäjän improvisaatiota varten ja kirjoittivat ohjeita korukuviointiin.

Useiden muusikkojen ja säveltäjien välillä, esimerkkinä Händel ja A. Scarlatti, on jopa

dokumentoitu tapahtuneen improvisaatiokilpailuja. (Suuri musiikkitietosanakirja 3

1990, 74.)

Improvisaatiotekniikkana ja musiikillisena ilmaisumuotona käytettiin myös melodian

ornamentointia eli koristelua, joka paikoin saattoi olla kaavamaistakin. 1700- luvulle

tultaessa tämä koristelutekniikka säilyi, mutta melodinen muuntelu oli aina vain

rajoitetumpaa ja vapaata improvisointia esiintyi enää konserttojen kadensseissa.

Esimerkiksi Mozart lisäsi konserttoihinsa useita jaksoja ja kadensseja, joita piti

improvisoida erilaisin asteikoin ja korukuvioin. Tämäkin improvisointi loppui

vähitellen; käytännössä koko 1800- luvun ajan säveltäjät, muun muassa Brahms ja

Mendelssohn kirjoittivat konserttoihinsa valmiit kadenssit.

1900- luvun länsimaisessa taidemusiikissa improvisaatiota esiintyy pienistä

muunteluista täysin vapaaseen improvisaatioon ja voi olla kaikkea tältä väliltä.

Esimerkkinä vapaasta muuntelusta on aleatorinen musiikki, jossa esittäjä saa valita,

missä järjestyksessä hän soittaa sävellettyjä vaihtoehtoja tai muuntelee valmista

11

materiaalia haluamakseen. Vapaan improvisaation kehitys 1960- luvulla on saanut

vaikutteita aleatoriikasta, sähköisten soittimien tuomista uusista mahdollisuuksista ja

jazzista. Vapaasta improvisaatiosta tunnetaan esimerkiksi roomalainen

yhtye Musica Elettronica Viva, jonka tarkoitus oli lisätä mitä tahansa säveliä ”Sound

Pooliin” eli ”äänialtaaseen”. Tässä kokeilussa kuuntelijat saivat osallistua kappaleen

esittämiseen. (Iso musiikkitietosanakirja 3 1978, 116 - 117.)

Jazzmusiikissa improvisaatiota käytetään laajalti ja sen olemassa olo on tunnustettu

fakta. Perinteinen tyylinmukainen jazzkappale koostuu teemasta ja sointukierron

päälle esitettävästä, yhden tai useamman soittimen vuoroittaisesta soolosta, joka

improvisoidaan. Tässä tyylissä sointurakenne määrittää pitkälti käytettävät asteikot

ja soitettavat sävelet. (Laitinen 2009, 27.)

Soolo voi olla joko muunnelma soitettavan kappaleen teemasta tai harmonioiden

päälle improvisoitu, kokonaan uusi melodialinja. Käytetyin tapa improvisoida

vanhemmissa jazzmuodoissa, 1900- luvun alkupuoliskolla oli teeman muuntelu eli

”parafrasing”, (André Hodeir) parafraasi, eli kertoa omin

sanoin. (Berendt & Huesmann 2009, 198.) Kun jazz- muusikko siis muuntelee

esimerkiksi George Gershwinin Summertime- kappaleen teemaa siten, että sen

kuitenkin tunnistaa kyseiseksi kappaleeksi, kertoo hän kappaleen tarinaa omin

sanoin, tuottamansa musiikin kautta.

Täysin uusien melodisten linjojen luomista kappaleen harmonioiden päälle käytetään

paljon esimerkiksi modernissa jazzissa ja sitä kutsutaan puolestaan termillä ”chorus-

 phrase” (André Hodeir), joka tarkoittaa yksinkertaisesti teeman harmonioihin

improvisoitua fraasia. Samojen jazzstandardien soitto vuosikymmenten aikana on

johtanut siihen, että monen sadan toiston jälkeen muusikko saattaa päätyä

improvisoimaan yhä useammin samoja melodialinjoja jonkin näistä jazzstandardeista

soolona. Tällöin tuosta soolosta kehittyy paras mahdollinen improvisoitu melodia

tähän kappaleeseen ja siitä tulee sen soittaneen muusikon ”tavaramerkki”.

(Berendt & Huesmann 2009, 198 - 199.)

12

Ovatko sitten improvisoiden kehitetyt melodiat sävellyksiä? Kyllä ja ei, ne ovat

samalla improvisaatiota, sävellystä ja tulkintaa, ja aina liitoksissa niiden kehittäjän

persoonalliseen tyyliin. Jos näitä melodioita jäljittelee jokin muu, vaikkapa

alkuperäistä esittäjäänsä taitavampi muusikko, jää esityksestä puuttumaan

tietynlainen aitous. Tällaisessa esityksessä alkuperäisen esittäjän vuosien

valmistautuminen ja omalaatuisen ilmaisuvoiman peilautuminen melodian

kehityshetkeen jäävät kuulematta. (Berendt & Huesmann 2009, 200.)

Tätä voi verrata yhtyeiden tekemiin cover- kappaleisiin. Usein

kuullessani covereita pitämieni yhtyeiden kappaleista olen sitä mieltä, että

”uudelleenlämmitetty” kappale on hyvä, ellei jopa parempi alkuperäiseen verrattuna,

mutta siitä puuttuu silti alkuperäisen bändin soittajien tulkinnat ja minulle itselleni

kappaleeseen liittyvät muistot. Musiikissa näkyy aina voimakkaasti tekijänsä

kädenjälki, improvisoidessaan muusikko ilmentää siis soittotaitonsa lisäksi

persoonaansa.

2.4 Viulu jazzmusiikissa

Opinnäytetyöni toiminnallinen tutkimus on tehty nimenomaan jazzviulun

improvisoinnin oppimisesta. Jazzmusiikissa tyypillisesti käytetyiksi soittimiksi laulun

lisäksi voidaan nimetä piano, kitara, rummut, basso/kontrabasso ja useat eri

puhallinsoittimet, esimerkiksi saksofoni ja trumpetti. Lukuisten taitavien jazzviulistien

menestyksestä huolimatta viululla ei kuitenkaan ole samanlaista vakiintunutta

asemaa jazzissa kuin näillä muilla soittimilla.

Jazzin alkuaikoina ihmiset olivat tottuneet käsitykseen viulusta joko klassisena tai

kansanmusiikkisoittimena. Lisäksi viulun herkkä sointi jäi usein liian voimakkaiden

bändi- ja puhallinsoittimien varjoon. Jazzviulun taitajat olivat myös vähissä, koska

klassiset viulistit eivät soittaneet rytmimusiikkia, eikä kevyellä puolella ollut tarpeeksi

osaamista. (Glaser & Grapelli 1981, 12.)

13

Viulu alkoi tulla näkyväksi jazzmusiikin näyttämöllä vasta 1960- luvun lopulla,

puhuttiin jopa ”viuluaallosta” (Berendt & Huesmann 2009, 519). Äkillisestä suosion

noususta huolimatta viulu on vielä tänäkin päivänä marginaalinen soitin

jazzmusiikissa. Viulun työläs ja aikaa vievä tekniikka on yksi osasyistä

tähän. Vaikeuksia asettavat muun muassa ergonomisesti haastava soittoasento ja

sävelpuhtaus. Myös viululla äänitettyjä Jazz- levytyksiä on suhteellisen vähän muihin

jazz- soittimiin verraten. (Poutiainen 2009, 2 - 4.)

Jazzviulun ja viuluimprovisaation nykytilan kehitykseen ovat vaikuttaneet monet

taitavat viulistit. Heistä ensimmäinen oli italialainen Joe Venuti (1904-1978). Joen

vanhemmat muuttivat Yhdysvaltoihin, jossa nelivuotias poika aloitti viulunsoiton.

Alakouluikäisenä hän soitti yhdessä kitaristi Eddie Langin kanssa improvisaatiolla

maustettuja polkkia ja masurkkoja. Myöhemmin, Venutin uran lähdettyä käyntiin hän

soitti monissa eri jazzorkestereissa, teki lukuisia levytyksiä, vieraili

konserttikiertueella Euroopassa ja toimi radio- ja studiomuusikkona.

Venutin ura koki myös laskuja, mutta hänen uransa viimeisen 10 vuotta olivat

nousujohteisia. Kerrotaan, että hänen myöhäiset esityksensä olivat hyvin intensiivisiä

ja että hänen draivinsa säilyi vielä monen setin jälkeen, vaikka nuoremmat muusikot

jo väsähtivät. Erääseen lehteen tehdyssä haastattelussa Venuti kuvaa uraansa

seuraavasti: “Aikanaan kaksikymmentäluvulla jazzia soittivat monet viulistit. Mutta

minä olin ensimmäinen. Ei ollut ketään ennen minua. Kaikkien näiden vuosien

jälkeen yritän vieläkin todistaa, että viulu soveltuu jazzin soittamiseen.” (Glaser &

Grappelli 1981, 12 - 14).

Toinen jazzviuluun vaikuttanut muusikko oli ranskalainen Stéphane Grappelli (1908 -

1997). Hän aloitti viulunsoiton 12- vuotiaana ja oli omien sanojensa mukaan

itseoppinut: ”Minulla ei koskaan ollut opettajaa, joten opin hyvän soittoasennon

pelkällä tuurilla”. Grappelli oli muusikkona monipuolinen, hän hallitsi hyvin viulun

lisäksi muitakin soittimia. Hän soitti pianoa erinäisissä orkestereissa ja konserteissa

1930 -luvulle asti, sillä pelkkä viulunsoitto ei tuottanut tarpeeksi tuloja. Soittaessaan

viulua kerran eräällä klubilla Ranskassa hän törmäsi jazzkitaristi Django Reinhardtiin,

joka ehdotti yhteistyötä kuultuaan Grappellin soittoa. He soittivat yhdessä eri

14

kokoonpanoissa n. 20 vuotta, välillä enemmän, välillä

vähemmän, Reinhardtin kuolemaan saakka 1953. Grappelli teki paljon yhteistyötä

myös muiden tunnettujen muusikkojen kanssa ja teki lukuisia levytyksiä. (Glaser &

Grappelli 1981, 17 - 21.)

Grappellin tyyli on ainutlaatuinen. Itseoppineena hänellä oli tarkka silmä ja sisäinen

korva, joilla hän tarkkaili muita viulisteja ja siten oppi soittamaan. Hänen

soittoasentonsa oli hyvin luonnollinen ja rento – hän soitti mahdollisimman

vähäliikkeisesti. Hän löysi tämän asennon kuuntelemalla kehoaan, koska kukaan ei

häntä opettanut: ”Soitan omalla tyylilläni – ostin sen itse omalta

keholtani”. (Glaser & Grappelli 1981, 29 - 30.)

Näiden kahden legendan lisäksi jazzviuluimprovisaatioon on vaikuttanut joukko muita

ansiokkaita viulisteja, mutta en kerro heistä enempää, koska opinnäytetyön tarkoitus

on tutkia improvisaatio- oppimista, ei henkilöhahmoja. Esimerkkejä kuuluisista

jazzviulisteista ovat tanskalainen Svend Asmunssen ja ranskalainen Didier Lockwood.

Suomessa muita improvisoivia viulisteja haastateltavien lisäksi ovat muun muassa Ari

Poutiainen ja Mikko- Ville Luolajan- Mikkola.

3 Musiikin oppiminen

3.1 Oppimiseen vaikuttavia tekijöitä

Koska improvisoiminen on yksi musiikin tekemisen ja oppimisen muodoista, kuuluu

opinnäytetyöni tutkimukseen oppimisen tarkastelu yleisellä tasolla.

Biologisesta näkökulmasta jokaisella ihmisellä on yksilöllisiä taipumuksia oppimisen

suhteen, joita säätelevät joko henkilön temperamenttiin ja persoonallisuuteen tai

ympäristöön liittyvät tekijät. Olivat nämä taipumukset pysyviä tai muuttuvia,

vaikuttavat ne yksilön kehitykseen uusissa elämäntilanteissa ja määrittävät sitä,

mitkä asiat ovat helppoa tai vaikeaa oppia. Nämä mahdollisuudet taas ohjaavat

yksilön motiiveja hakeutua tilanteisiin, joissa taipumukset pääsevät parhaiten esille.

15

(Rauste von Wright, Soini & von Wright 2003, 29 – 31.) Esimerkiksi kun lapsi omaa

musiikillisia taipumuksia ja kuulee musiikkia tai lauleskelee omia melodioitaan,

saattaa hän kiinnostua jonkin soittimen hallitsemisesta ja hakee musiikkiopistoon.

Nykyään tiedetään kuitenkin se, ettei musiikin oppimiseen vaikuta geeniperimä, vaan

ympäristö: musiikkia tulviva ympäristö luo jo varhaislapsuudessa suotuisan

kasvualustan musiikin oppimiselle. Vanhemmilla on suuri rooli tässä – lapsi omaksuu

ensimmäisenä heidän käyttäytymismallinsa, he ovat lapsen ensimmäinen kosketus

tähän maailmaan. (Ahonen 2004, 32, 35.) Tätä ympäristön merkitystä musiikin

oppimiseen tukee käsitys implisiittisestä oppimisesta, joka tarkoittaa jonkin kyvyn

omaksumista ympäristön ärsykkeistä ilman erityisiä ponnisteluja, tiedostamatta

oppimisprosessia. Tällainen oppiminen ja sopeutuminen näkyy selkeimmin pienillä

lapsilla, mutta jatkuu luonnollisesti läpi koko elämän. (Mts. 14 - 15.)

Ympäröivä kulttuuri määrää pitkälti, minkälaisia musiikillisia ominaisuuksia ja

musiikkielementtejä pidetään arvossa ja opitaan käyttämään. Tätä käsitystä tukee

termi enkulturaatio, joka tarkoittaa ympäröivän kulttuurin omaksumista ja siihen

kasvamista. Tutkimuksissa on huomattu, että vastasyntynyt lapsi pystyy

omaksumaan minkä tahansa kulttuurin ja kielen, joten ympäristön vaikutus

oppimiseen on ilmeinen. Samoin lapsi voi oppia missä tahansa kulttuurissa vallalla

olevat musiikilliset normit. (Ahonen, 2004. 25 – 26.) Tästä voidaan todeta, että

runsaasti improvisaatiota sisältävä ympäristö vaikuttaa positiivisesti sen oppimiseen.

Suotuisan ympäristön lisäksi tarvitaan vuosien harjoittelua, jotta ihmisen elimistö

tottuu ja mukautuu kaikkiin musiikin esittämiseen vaadittaviin taitoihin.

Eksplisiittinen oppiminen on valmiiden, implisiittisesti saatujen taitojen aktiivista ja

tiedostettua kehittämistä mm. tiettyjen opetussuunnitelmien mukaisiksi.

Neurobiologisissa tutkimuksissa on tultu siihen tulokseen, että aivokuoren

hermoverkostot muokkautuvat juuri niitä tehtäviä varten, joita aktiivisesti

harjoitellaan. (Ahonen 2004, 14, 32 - 35.) Esimerkkinä implisiittisestä oppimisesta on

alle kouluikäinen lapsi, joka toistaa kuulemiaan melodioita ja rytmejä ymmärtämättä

niiden sisältämää teoriaa. Lapsi saattaa myös lauleskella pitkiä pätkiä itse keksimiään

16

melodioita. Myöhemmin musiikkiopistossa hän oppii, että sävelet, joista melodiat

rakentuvat, koostuvat useista intervalleista. Näiden intervallien aktiivinen ja

tiedostava harjoitteleminen on eksplisiittistä oppimista.

3.2 Oppimiskäsitykset

Oppimista on tutkittu paljon 1900- luvulla ja sitä selitetään yhä teorioiksi

muodostuneiden oppimiskäsitysten avulla. Greeno, Collins ja Rednick (1996)

esittävät kolme yleisen oppimisen mallia, jotka jäsentävät oppimista tiedon

olemuksen perusteella. Nämä mallit ovat behavioristinen, kognitiivinen

ja situatiivinen oppimisen malli. Vaikka mallit on kehitetty nimenomaan tarkastellen

oppimista yleisellä tasolla, voi niitä soveltaa myös musiikin oppimiseen. (Ahonen

2004, 16 - 17.)

Ensimmäinen tutkittu oppimiskäsitys, behaviorismi oli vallalla 1900 -luvun

alkupuoliskolla. Behavioristisen teorian mukaan oppija on passiivinen tiedon

hankkimisen suhteen ja yksilön oppimista säätelevät lähinnä ympäristöstä

kohdistetut rangaistukset ja palkinnot. Opetuksessa vahvistetaan oppilaan

sisäsyntyistä kykyä ja halua oppia lisäämällä toivottua käytöstä ja karsimalla

epätoivottua käytöstä. (Ahonen 2004, 17 - 18.) Keskeinen käsitys behaviorismissa on

John Locken teoria siitä, että ihmisen mieli on tyhjä taulu, ”tabula rasa”. Oppiminen

piirtyy tähän tauluun harjoittelun ja jäljittelyn toimesta. (Rauste von Wright, Soini &

von Wright 2003, 142.)

Behavioristisen oppimisen mallia voidaan selittää venäläisen Ivan Pavlovin (1849 -

1936) tekemällä koirakokeella. Koirakokeessa selvisi, että kelloa soitettaessa koiran

sylkirauhaset alkoivat erittää sylkeä, kun se oli ensin tarpeeksi monta kertaa saanut

samalla ruokaa. Neutraali ärsyke siis aiheuttaa halutun reaktion toiston ja

vahvistamisen avulla. Ihmisten oppimiseen sovellettuna tämän ehdollistumista

korostavan oppimismallin merkittäviä menetelmiä ovat toistuva harjoittelu ja

suorituksesta saatu palaute. Positiivinen palaute vahvistaa oppimista ja palautteen

puute puolestaan heikentää sitä. (Ahonen 2004, 18.)

17

Ahonen (2004, 19) kertoo kirjassaan esimerkin, miten behaviorismi käytännössä

toimii musiikin opetuksessa. Hän kuvailee tyypillistä oppimistilannetta, jossa oikein

tapahtuneesta soittotehtävästä oppilas saa kehuja. Runsaan harjoittelun ja

vahvistavan palautteen kautta liikesarjat automatisoituvat ja oppilas edistyy. (Mts.

19.) Tämä oppimiskäsitys on hyvin pitkälti mallioppimista.

Oikein ajoitettu innostunut opettajan huudahdus on vahva viesti oppilaalle siitä, että

nyt hän soittaa oikein. Muistan myös omilta lapsuuden aikaisilta soittotunneiltani

sen, kuinka viuluopettajani tarjosi toisinaan suklaanamuja soittotuntien päätteeksi.

Tällä tavoin opettaja vahvisti assosiaatiota soittotunnista mielekkäänä kokemuksena.

Myöhemmin behavioristinen vahvistus tapahtuu kehujen ja rohkaisun kautta sekä

tarvittaessa puhutteluna riittämättömästä tai tiedostamattomasta harjoittelusta.

Kognitiivisen oppimisen malli syntyi 1900 -luvun puolessa välissä vastareaktiona

behaviorismille, josta se eroaakin huomattavasti. Oppimista alettiin selittää

aktiivisena tiedon omaksumisena ja ymmärtämisenä sen sijaan, että oppija ajelehtisi

pelkkien ulkoisten ärsykkeiden varassa. Oletettiin, että ihmismieli on kuin tietokone,

joka kerää tietoa, varastoi, organisoi ja palauttaa sitä uudelleen pintaan sekä

ratkaisee ongelmia. Täten tieto ja sen käsittelyprosessit kehittyvät uuden tiedon ja

kokemusten kautta. Oppiminen on tietorakenteissa tapahtuvia muutoksia. (Ahonen

2004, 20 - 21.)

Kognitiivisen oppimismallin yhteydessä puhutaan yleensä konstruktivistisesta

suuntauksesta, jonka kehitti Jean Piaget (1896 - 1980). Piaget korosti, ettei oppija

kopioi tietoa suoraan ympäristöstä, vaan konstruoi sitä aktiivisen toimintansa kautta.

Piaget'n mukaan olemassa olevien tietorakenteiden ja aktiivisen tiedonrakennuksen

välillä koettu ristiriita, eli ns. kognitiivinen konflikti johtaa tähän

tiedonrakennusprosessiin. (Ahonen 2004, 21.)

Kognitiivisen tiedonkäsittelyprosessin kolme tärkeintä vaihetta ovat 1) informaation

valinta, 2)organisointi ja 3)integrointi. Valinta on tarkastelun kohdistamista

oppimisen kannalta olennaisimpaan tietoon, organisointi on valitun tiedon järjestelyä

18

yhtenäiseksi paketiksi ja integrointi yhdistää lopulta organisoidun tiedon olemassa

oleviin tietorakenteisiin. Musiikin oppiminen kognitiivisen mallin mukaan on siis

keskittymistä musiikillisiin tietorakenteisiin. (Ahonen 2004, 21, 22.)

Oppija on kognitiivisessa oppimisprosessissa autonominen – hän säätelee itse

oppimistaan, täten opettajan rooli on tarjota oppijalle oppimisen strategioita.

Luonnollinen sisäinen motivaatio ajaa oppijan opettelemaan asioita, mitkä

poikkeavat hänen aiemmista kokemuksistaan. (Ahonen 2004, 22.) Opetuksen

lähtökohtana tulisi olla oppilaan tapa hahmottaa maailmaa, koska hän rekonstruoi

uuden tiedon omien tietorakenteidensa pohjalta. (Rauste von Wright, Soini & von

Wright 2003, 162). Esimerkkinä kognitiivisestä oppimisesta on teknisesti haastava

uusi viulukappale, jonka oppilas kuulee ja innostuu soittamaan sitä itse. Tällöin hän

on valinnut uuden, kehitystänsä tukevan tiedon ja aktiivisen, opettajan avustaman

harjoittelun kautta tarttuu kappaleen teknisiin haasteisiin. Samoin oma

improvisaatio- oppimiseni on tämän oppimismallin mukaista siltä osin, että

hakeuduin itselleni uuden musiikkigenren pariin ja osallistuin soittotunneille, joilla

opin improvisaatiota omista lähtökohdistani käsin.

Situatiivisen oppimiskäsityksen kehittäjät ymmärsivät ihmisen osaksi ympäristöään;

oppiminen tapahtuu tämän oppimisen mallin mukaan sosiaalisen vuorovaikutuksen

kautta, joten oppiminen on sidoksissa ympärillä oleviin ihmisiin, muun muassa

vanhempiin, ystäviin, luokkatovereihin ja opettajiin. Myös koko menneiden

sukupolvien rakentama kulttuuri ja sosiaalinen infrastruktuuri vaikuttavat

merkittävästi siihen, miten yksilö ymmärtää ja omaksuu tietoa. Tässä voidaan

huomata merkittävä näkemysero konstruktivismiin verraten. Konstruktivismissa

painotetaan yksilön roolia aktiivisena konstruoijana ympäristöstä valitsemistaan

tiedon osasista, kun situatiivinen oppimiskäsitys taas asettaa ihmisen oppimisen

kiinteään vuorovaikutukseen toimintaympäristön kanssa. (Ahonen 2004, 23 - 24.)

Oppiminen tapahtuu enkulturaation eli vallitsevaan kulttuuriin kasvamisen kautta.

Musiikin oppiminen situatiivisen oppimiskäsityksen mukaan on ympäröivän

musiikkikulttuurin lainalaisuuksien omaksumista. Esimerkiksi aasialaisissa

kulttuureissa säveljärjestelmät ja käsitykset musiikin estetiikasta ovat erilaisia kuin

19

länsimaisessa duuri- molli- tonaliteetissa. Vastasyntyneellä lapsella on

mahdollisuudet omaksua minkä tahansa kulttuurin säveljärjestelmä, mutta hän oppii

lopulta ympäristössään vallitsevat yleiset musiikilliset normit. (Ahonen 2004, 25.)

Oppimisen selittäminen sosiaalisella vuorovaikutuksella johtaa oppilaan ja opettajan

välisen suhteen korostumiseen. Oppimisteoria tukeekin perinteistä kognitiivista

mestari- kisälli oppipoikakoulutusta. Tämän lisäksi erilaiset musiikkiryhmät säätelevät

yksilön oppimista. Esimerkiksi kuorojen, yhtyeiden ja orkestereiden jäsenet tähtäävät

kaikki samaan tulkinnalliseen lopputulokseen, jonka seurauksena tuotetaan usein

yksilön suorituskyvyn ylittävä, yhtenäinen kokonaisuus. (Ahonen 2004, 24 - 26.)

Ahonen (2004) esittää kirjassaan situatiivisen oppimisen esimerkin

improvisaatioryhmätunnista, missä kaikki nuoret soittajat soittavat yhdessä tutti-

kohdan ja sitten jokainen esittää vuorollaan oman lyhyen improvisaationsa. Ryhmän

jäsenten välillä tapahtuva vuorovaikutus johtaa uusien sävelaiheiden esittelyyn ja

toisilta saatujen ideoiden varioimiseen, mikä tukee yksilön oppimista. (Ahonen 2004,

26.)

Oman viulunsoiton oppimiseni aikana olen soittanut lukuisissa eri orkestereissa

aloittelijana, pidemmälle edenneenä oppilaana ja ohjaajana. Kaikki nämä

yhteissoiton oppivaiheet läpi käyneenä voin todeta vuorovaikutuksellisen oppimisen

olevan erittäin tärkeää ja kehittävää. Kehitysvaiheessa olevana soittajana aloin usein

matkimaan pulttikaveriani, soitinsektiota ja lopulta koko orkesterin sointia

kuunnellen. Pidemmällä olevana oppilaana tajusin puolestaan roolini esimerkkinä,

jolloin pyrin mahdollisimman hyvään soitantaan.

Mikään näistä kolmesta oppimisen mallista ei yksin selitä, miten oppiminen

kokonaisuudessaan tapahtuu, mutta yhdessä ne auttavat meitä ymmärtämään

millaista tieto itsessään on ja miten ihminen omaksuu sitä (Ahonen 2004, Ahonen

2004, 27 - 28).

Behaviorismissa ärsykkeeseen liittyvän toiston ja vahvistamisen avulla saavutetaan

toivottu reaktio. Käytäntöön sovellettuna tämä mallioppiminen on esimerkki

20

motoristen ja soittoteknisten asioiden automatisoitumisesta. Kognitiivinen

oppiminen puolestaan painottaa ihmisen aktiivista

tiedonrakennusprosessia. Situatiivisen oppimisen mallin mukaan ihminen oppii

ympäristönsä ehdoilla, eli ympäröivällä kulttuurilla ja läheisillä ihmisillä on merkittävä

vaikutus siihen, miten yksilö omaksuu tietoa.

Näen aspekteja kaikista näistä oppimisen malleista omassa musiikin oppimisessani ja

myös tätä opinnäytetyötä varten tekemässäni toiminnallisessa tutkimuksessa

improvisaation oppimisesta. Seuraavassa kappaleessa, tutkimuksen tuloksissa

vertaan näitä oppimisen malleja omaan oppimiseeni samalla kun analysoin

tärkeimpiä tuloksia.

4 Tutkimusmenetelmät

Opinnäytetyöni tutkimus on toteutettu käyttäen kahta laadullista

tutkimusmenetelmää. Toinen osa tutkimuksesta on puolistrukturoitu haastattelu

kahdelle suomalaiselle viulistille ja toinen on osallistuva havainnointi käymistäni

improvisaatiosoittotunneista.

4.1 Laadullinen tutkimus

Tieteellisessä tutkimuksessa käytetyt metodit jaetaan usein kvantitatiivisiin ja

kvalitatiivisiin tutkimusmenetelmiin. Kvalitatiivisessa tutkimuksessa kerättävä aineisto

on laadullista. Laadullisen tutkimuksen aihetta käsitellään kokonaisuutena ja sen

takia tutkimuksessa noudatetaan absoluuttisuutta – kaikkien tarkasteltavaa ilmiötä

koskevien yksittäisten seikkojen tulee olla harmoniassa keskenään. (Alasuutari 2011,

38.) Tämän tutkimussuuntauksen tarkoituksena on kuvata todellisen elämän ilmiöitä

ja tiedonkeruussa käytetäänkin mieluiten luonnollisia ja todellisia tilanteita.

Tiedonlähteinä suositaan ihmisiä ja tieto kerätään metodein, joissa ihmiset pääsevät

parhaiten ilmaisemaan ajatuksiaan, kokemuksiaan ja näkökulmiaan. Tutkimuksen

21

kohderyhmä valitaan tarkoin esimerkiksi aihealueen asiantuntijoista sen sijaan, että

käytettäisiin satunnaisotantaa aiheeseen liittyvistä henkilöistä. Laadullinen analyysi

on aineistolähtöistä ja tutkimussuunnitelmaa voidaan muuttaa, jos tutkimuksen

suunta sitä vaatii. (Hirsjärvi, Remes & Sajavaara 2010, 160 – 164.)

Kvantitatiivinen aineisto on puolestaan mitattavissa luvuissa tai tutkimusyksikön

nominaalimuuttujilla, esimerkiksi kirjainmerkein. Olennaista on, että aineisto on

määrällistä ja mahdollista asettaa taulukkomuotoon. Sosiaalitieteeseen sovellettuna

kvantitatiiviseen tutkimukseen kuuluu usein otannat koe- ja vertailuryhmistä.

Tutkimuskohteena oleva tarpeeksi suuri ihmisryhmä muodostaa havaintojoukon,

josta otetaan koko joukkoa edustava otos. Analyysissä ryhmästä sitten etsitään

säännönmukaisuuksia tai verrataan eri muuttujien arvoja keskenään. (Alasuutari

2011, 31 – 37.) Kvantitatiivinen tutkimus pohjautuu aiempaan tutkimukseen tai

teoriaan. Tämän empiirisesti tuotetun mallin pohjalta laaditaan omalle tutkimukselle

hypoteesi eli ennakko- oletus tuloksista. Tutkimuksen tarkoituksena onkin vahvistaa

vanhaa teoriaa, tuoda lisätietoa sille tai luoda uusia näkökulmia sen pohjalta.

(Hirsjärvi, Remes & Sajavaara 2010, 140 – 141.)

Vaikka näiden kahden tutkimussuuntauksen erot tuntuvatkin selkeiltä, eivät ne sitä

aina ole, ja moni tutkija haluaisi poistaa määrällisen ja laadullisen tutkimusmetodin

välillä vallitsevan kahtiajaon. Pelkästään ”laatu” sanana saattaa herättää vääriä

mielikuvia tutkimuksen ”erinomaisuudesta”. Monissa tutkimuksissa on aspekteja

molemmista suuntauksista ja niiden metodeja voidaan käyttää toisiaan täydentäen

(Hirsjärvi, Remes & Sajavaara 2010, 135 - 136), esimerkiksi laadullisessa

tutkimuksessa on oltava tarpeeksi laaja aineisto, jotta argumentointi olisi järkevää ja

perusteltua.

Alasuutarin (2011) mukaan laadullinen aineisto on pala koko tutkimuksen kohteeksi

valittua maailmaa. Tämä pala käsittää suuren määrän tietoa, jota voidaan tarkastella

lukemattomista eri ulottuvuuksista; laadulliselle aineistolle ominaista onkin sen

rikkaus ja monimuotoisuus. Tutkimuksen teoreettinen viitekehys määrittelee, mitä

havaintoja voidaan pitää tutkimuksen tuloksina ja siten sen, millaista aineistoa

kerätään ja mitä tutkimusmenetelmää keruussa kannattaa käyttää (Alasuutari 2011,

22

79 – 84, 87 - 89). Tutkimusmenetelmä ja tutkimusongelma ovat vahvasti kiinni

toisissaan, joten menetelmän pitäisi tukea tutkimusongelman ratkaisemista.

(Hirsjärvi, Remes & Sajavaara 2010, 183 – 184).

Ensimmäinen käyttämistäni tutkimusmetodeista on havainnointi, joka menetelmänä

tarkoittaa sitä, että tutkija itse menee tutkittavaan tilanteeseen ja dokumentoi

havaitsemiaan asioita paikan päällä. Havainnointi on siinä mielessä erinomainen

tutkimusmenetelmä, koska sitä käyttämällä saadaan suoraa tietoa todellisen

arkielämän tilanteista. Metodia on myös kritisoitu huomioiden se fakta, että tutkijan

osallistuessa esimerkiksi opetustilanteeseen, saattaa tutkijan läsnäolo häiritä

tutkittavia, jolloin tulokset eivät säily täysin luotettavina. Tämän haitan tutkija voi

minimoida käymällä samassa tutkimustilanteessa useasti, jolloin tutkittavat tottuvat

hänen läsnäoloonsa.

Havainnointi voi olla painotukseltaan myös kvantitatiivista. Tästä esimerkkinä on

systemaattinen havainnointi, jossa käytetään luokitteluskeemoja ja ”tsekkauslistoja”.

Niiden avulla merkitään esimerkiksi kuinka monta kertaa jokin tutkittava piirre

ilmenee luokkatilanteessa. Osallistuvan havainnoinnin, jota oma tutkimukseni

edustaa, katsotaan taas kuuluvan laadullisen tutkimuksen piiriin. Tyypillistä tässä

suuntauksessa on, että tutkija osallistuu aktiivisesti tutkimuksen toimintaan ja on

vuorovaikutuksessa ryhmän jäsenten kanssa (Hirsjärvi, Remes & Sajavaara 2010, 212

– 213, 215 – 216.), oman tutkimukseni tapauksessa improvisaatio- opettajan kanssa.

Jotta laadullisesta aineistosta tulisi tarpeeksi laaja ja tulosten argumentointi riittävän

perusteltua, täytyy otoksen olla tarpeeksi suuri. Puhutaankin laadullisen aineiston

saturaatiosta, eli kylläisyydestä. Tämä tarkoittaa sitä, että aineistoa on tarpeen kerätä

niin pitkään, kunnes eri lähteistä saadut tulokset alkavat muistuttaa toisiaan.

(Hirsjärvi, Remes & Sajavaara, 181 – 182.) Tästä syystä käymäni soittotunnit eivät riitä

opinnäytteeni koko aineistoksi – lisäksi oli tarpeen tutkia, kuinka muut klassisen

taustan omaavat viulistit ovat oppineet improvisaatiota.

Menetelmien yhdistäminen edesauttaakin tutkimuksen näkökulmarikkautta ja

parantaa sen luotettavuutta. Eri menetelmien yhdistämistä samassa tutkimuksessa

23

kutsutaan triangulaatioksi. Monet tukijat ovat sitä mieltä, että monimetodisuutta

kannattaa harkita tutkimuksen toteutuksessa. Esimerkiksi Bannenin mukaan sellaiset

tukimukset ovat kovin kapeita, joissa ei yhdistellä esimerkiksi havainnoinnin ja

haastattelun tuloksia. Jos käyttää vain yhtä tutkimusmenetelmää, saattaa tutkijalle

syntyä käsitys siitä, että hän on löytänyt oikean vastauksen tutkimusongelmaan. Tämä

perusteeton varmuus poistuu, kun tutkimuskysymyksiin saadaan vastauksia eri

ihmisten tieto- ja kokemusmaailmasta. (Hirsjärvi & Hurme 2000, 38 – 39.)

Toinen käyttämäni tutkimusmenetelmä, haastattelu voi olla joko strukturoitu,

strukturoimaton tai näiden välimuoto, puolistrukturoitu. Strukturoitu haastattelu,

esimerkkinä lomakehaastattelu tarkoittaa sitä, että tutkittavat kysymykset ja niiden

järjestys ovat tarkoin määrättyjä. Strukturoimattomassa haastattelussa kysymysten

järjestyksellä ei taas ole niin suurta merkitystä, vaan haastattelu muistuttaa lähinnä

normaalia keskustelua. Tarkoitus tässä haastattelumuodossa onkin kerätä

haastateltavan kokemuksia tutkittavasta aiheesta. (Hirsjärvi & Hurme 2000, 43 – 46.)

Tutkimukseni haastattelut noudattavat puolistrukturoidun haastattelun peraatteita.

Tämä periaate on se, että osa haastattelun kulusta on määrättyä ja osa taas ei:

aihealueen kysymykset ovat määritelty ja samat kaikille haastateltaville, mutta niiden

esittämisjärjestyksellä ei ole niin suurta väliä. Kysymysten sanamuodot voivat myös

vaihdella ja haastateltavat saavat vastata kysymyksiin omin sanoin. Teemahaastattelu

on puolistrukturoitu haastattelumuoto, muttei siinä käytetä tarkkoja kysymyksiä, vaan

haastattelu toteutetaan valittujen teemojen tai aihealueiden pohjalta. (Hirsjärvi &

Hurme 2000, 47 - 48.)

Haastattelun yksi suurimpia etuja on, että sen kautta saadaan suoraa tietoa

tutkimuksen kohteeseen perehtyneiltä ihmisiltä. Haastattelutilanteessa voi myös

suunnata tiedonhankintaa ja säädellä kysyttävien aiheiden järjestystä. Haastattelu ei

kuitenkaan ole täysin haitaton tutkimusmenetelmä, esimerkiksi strukturoimattomista

tai puolistrukturoiduista haastattelulajeista saadaan paljon tutkimuksen kannalta

epäolennaista tietoa. Tämän vuoksi haastattelun aineiston analysointi vie runsaasti

aikaa esimerkiksi lomakekyselyyn verraten, jossa valmiille kysymyksille saadaan

yleensä suorat vastaukset. (Hirsjärvi & Hurme 2000, 34. - 37.)

24

Tutkimuksen luotettavuutta on syytä punnita. Laadullisessa tutkimuksessa

luotettavuutta mitataan tutkimuksen tarkan selostuksen kautta. Tutkijan on esitettävä

tarpeeksi hyvin tutkimuskohteensa tutkimusmenetelmien ja analysoinnin luokittelun

sekä tulkinnan perustelut. Kuvaukset ihmisistä, tapahtumista ja paikoista ovat

merkittäviä. (Hirsjärvi, Remes & Sajavaara 2010, 232 – 233.) Tutkimuksen

triangulaatio lisää luotettavuutta, koska sillä saadaan poistettua tutkimuksen

perusteeton varmuus, kuten yllä on mainittu.

Tutkija tekee tutkimusta aina omasta näkökulmastaan ja persoonallaan. Tärkeää sekä

havainnoinnin että haastattelun suunnittelussa, toteutuksessa ja analyysissä

kuitenkin on, että vaikka tutkija on kiinteästi mukana tutkimusprosessissa, tulisi

hänen noudattaa objektiivisuutta tutkimuksen aihepiiriä ja tuloksia kohtaan.

(Hirsjärvi, Remes & Sajavaara 2010, 309 – 310.)

4.2 Tutkimuksen toteuttaminen

Tutkimukseni pääkysymys on: ”Kuinka klassinen viulisti voi oppia improvisaatiota?”,

joten luontevin ratkaisu tutkimusmetodia valitessa oli osallistua itse tarkasteltavissa

olevaan tapahtumaan, eli improvisoinnin oppimiseen. Tällä tavoin sain suoraa tietoa

siitä, kuinka klassisen viulistin improvisaatio- oppiminen käytännössä tapahtuu.

Opettajana toimi Antti Heerman, suomalainen jazz- ja tangomuusikko, joka on

tunnettu improvisaatio- osaamisestaan ja on opettanut taitoa jo monille. Soittotunnit

tapahtuivat Tampereella Heermanin kotona ja olivat kestoltaan noin tunnista

puoleentoista tuntia, sillä soittotuntien aikana keskusteltiin myös soittamisen lisäksi

yleisesti improvisaatiosta ja kuunneltiin paljon aiheeseen liittyvää musiikkia.

Aineistonkeruumenetelmänä käytin päiväkirjamerkintöjä soittotuntien sisällöistä.

Tutkimukseni pääkysymys on laaja ja pyrin huomioimaan kaikki improvisaation

oppimisen osa- alueet tulosten analysoinnissa. Luokittelen nämä osa- alueet

oppimismenetelmien mukaan, joita ovat nuoteista lukeminen, kuulonvarainen

oppiminen, vaikutteiden ja tyylin omaksuminen, persoonallisen soittotavan

kehittäminen ja ”oman äänen” löytäminen, klassisen soittajan vapautuminen ja

25

heittäytyminen sekä jousi- ja sormitekniset asiat. Osallistuvasta havainnoinnista

saamieni dokumentointien lisäksi sain tarkennettua ja syvennettyä tutkimustuloksia

haastattelun kohdennettujen kysymysten avulla.

Jotkin tutkijat ovatkin sitä mieltä, että improvisaatiota toimintana on parhainta tutkia

haastattelemalla henkilöitä, jotka osaavat improvisoida. Tämä johtuu siitä, että

nuotinnettujakin improvisaatioita on vaikeaa tulkita improvisoiduiksi, pelkkien

musiikillisten rakenteiden perusteella. Tarpeen on siis kuulla muusikoilta itseltään

mitä improvisaatio on ja miten sitä voidaan oppia. (Huovinen 2010, 409.)

Tutkimukseni haastattelulaji on puolistrukturoitu haastattelu, koska aineistonkeruu

vaati sekä haastateltavien omien näkemysten ja kokemusten, että määrättyjen,

havainnointimenetelmällä saamieni tulosten vahvistamista. Tulosten analysointi

tapahtuu vastaamalla opinnäytetyön tutkimuskysymyksiin lainaten ja avaten

kokemuksiani improvisaatiotunneilta, sekä esittämällä haastatteluiden ja

lähdeaineiston tärkeimmät tulokset.

Tieteellisessä tekstissä käytetään usein kolmatta persoonaa ja passiivia, jolloin

tutkimuksen objektiivisuus säilyy selkeämpänä (Hirsjärvi, Remes & Sajavaara 2010,

310 - 311). Käytän analysoinnissa kuitenkin minä- persoonamuotoa, kuvaillessa

soittotunneilla ilmenneitä oppimismenetelmiä. Havainnointimenetelmän osallistuva

luonne vaatii sitä, että kerron kokemuksiini pohjaten, varsinkin, kun oma oppimiseni

on tärkeä osa tulosten analysointia. Muulloin viitatessani haastatteluihin tai

lähdekirjallisuuteen käytän kolmatta persoonaa tai passiivimuotoa ja viittaan

haastateltaviin heidän sukunimillään. Tämä on myös helpoin tapa erottaa

havainnointimenetelmän ja haastattelujen aikana saadut tulokset toisistaan.

Haastateltaviksi valitsin kaksi suomalaista, improvisoiden keikkailevaa viulistia.

Kriteerinä haastatteluissa oli myös se, että molemmat ovat saaneet klassisen

koulutuksen. Haastateltavat ovat Pekka Kuusisto ja Antti Heerman. Kuusisto on

suomalainen viulusolisti. Hän voitti ensimmäisenä suomalaisena Sibelius-

viulukilpailun vuonna 1995, jonka jälkeen hän on toiminut solistina ja

kamarimuusikkona niin Suomessa kuin maailmallakin. Kuusisto on klassinen viulisti,

26

joka on ylittänyt genrerajat. Heerman on tunnettu suomalainen jazz- ja

tangomuusikko. Hän on äänittänyt useita levyjä suomalaisen Otra Vez- tangokvintetin

viulistina ja keikkaillut laajalti Suomessa ja ulkomailla. Heerman ei myöskään halua

profiloitua yhden tai kahden genren muusikkona, vaan opiskelee jatkuvasti uusia

genrejä ja on soittanut myös klassisissa sinfonia- ja kamariorkestereissa.

Haastattelin Heermania soittotunneilla käymisen lisäksi siksi, koska hänen oma

improvisaatio- oppimisensa ei tullut esille tuntien aikana. Haastattelut tapahtuivat

puhelimitse ja äänitin puhelut puhelimessani olevalla ohjelmalla. Äänitin muutaman

yksityispuhelun ennen varsinaisia haastatteluja, varmistaakseni, että ohjelma

varmasti toimii ja että molempien osapuolien äänet ovat hyvin kuultavissa.

Sain molemmilta haastateltavilta suostumuksen käyttää heidän nimiään tulosten

esittelyssä. Itse asiassa he tuntuivat olevan kiinnostuneita tutkimuksestani ja olivat

innokkaita puhumaan ja kertomaan omia kokemuksiaan improvisaatiosta.

Heermanin haastattelu kesti 1h 45 min ja Kuusiston 1h 15 min. Haastattelujen aikana

esitin kysymykset tarkoin, mutten täysin siinä järjestyksessä, missä kysymykset oli

laadittu. Jos haastateltavien puhe alkoi mennä lähelle jonkin myöhemmän

kysymyksen aihealuetta, kysyin sen seuraavaksi. Tässä ilmeni ongelmiakin: piti olla

tarkka siitä, että muisti palata aiempiin kysymyksiin, jotta joka kysymykseen saatiin

vastauksia ja siten luotettavat tulokset. Molemmat haastateltavat olivat puheliaita ja

jo alussa haastattelut alkoivat muistuttaa enemmän teemahaastattelua kuin

puolistrukturoitua haastattelua, sillä puhe kulki pikemmin eri teemojen kuin

tarkkojen kysymysten ympärillä. Lopulliseksi haastattelumuodoksi muokkautui siis

puolistrukturoitu teemahaastattelu.

27

5 Tulokset

5.1 Nuotit improvisaation oppimismenetelmänä

Soittotunneilla saatu oppimateriaali koostui suurilta osin erilaisia harjoituksia

sisältävistä nuoteista. Eräs näistä harjoitusmateriaaleista oli

nuotinnos Stéphane Grappellin soolosta. Heerman kirjoitti nuottiin jousituksen ja

näytti sen soittotavan. Hän myös selosti, kuinka improvisaatioista nuotinnettuja

transkriptioita kannattaa lukea kolmimuunteisesti ja sointurakenteen kannalta. 1900-

luvun kuuluisimpiin lukeutuvan jazzviulistin soolon opiskelu ja harjoittelu ovat

selkeää mallioppimista. Vaikka improvisaatiota ei voida lukea nuoteista, ovat nuotit

välttämättömiä oppimisvaiheessa, varsinkin, kun nuoteista lukeminen on klassista

musiikkia soittaneelle viulistille tuttu oppimisen tapa.

Muut nuottimateriaalit sisälsivät eri sävellajeissa II-V7-I- sointukiertoon liittyviä

asteikkoharjoituksia, soolonuotinnoksen toisen kuuluisan jazzviulistin

Didier Lockwoodin improvisaatiosta, Autumn Leaves- jazzstandardinuotin ja runsaasti

II-V7-I- sointukiertoon harjoiteltavia ”lickejä”. Lickit ovat jazzmuusikkojen käyttämiä

tyylinmukaisia sävelmotiiveja, joita harjoitellaan eri sävellajeissa ja käytetään

sittemmin sooloissa (Laitinen 2009, 30).

Improvisaatio koostuu perinteisessä jazzmusiikissa kappaleen teemasta ja

sointukierron päälle soitettavasta soolosta (Laitinen 2009, 27). Soolo voi olla joko

kokonaan itse tuotettu melodialinja tai variaatio soitettavan kappaleen teemasta

(Berendt & Huesmann 2009, 198). Soittotunnilla käsiteltiin soolonmuodostusta II-V7-

I- sointuprogression kautta:

Seuraavaksi Antti pyysi minua soittamaan nuotista
reaalisointumerkkien mukaiset asteikot: Am7, D7, Gma7, Gma7 ja
niiden nelisoinnut. Kun osaan soittaa sointuun kuuluvat sävelet
sujuvasti, voin jatkaa seuraavan soinnun, esim. D7:n soinnun terssillä,
eli fis- sävelellä. Kun tämä toimintamalli ja ajattelumalli on vakiintunut,
voin soittaa säveliä vapaammin, oman mieleni mukaisesti.

28

Soittaessani tätä harjoitusta koin heti ongelmia: sointuprogression mukaan

soittaminen oli vierasta. Pianolla vapaan säestyksen käyneenä kevyen musiikin

soittotapa on kyllä tuttua, mutta viululle sovellettuna sama ei onnistunutkaan.

Klassisia kappaleita on mahdollista soittaa pelkällä ”matkimisperiaatteella” nuoteista

tai kuulokuvan mukaan, miettimättä erikseen kappaleen sointupohjaa ja tällä tavalla

olen itsekin harjoitellut kappaleita aivan alusta lähtien. Asteikkoja toki harjoitellaan,

mutta vain yhtä sävellajia kerrallaan. Improvisaatiota opetellessa joutuukin

aktiivisesti ajattelemaan yhden tai kahden tahdin välein vaihtuvien sointujen

sävellajit ja niiden suhteet toisiinsa.

Sointuja vaihtaessa en yksinkertaisesti pysynyt mukana, kun kaikkia soitettavia

säveliä ei lukenutkaan nuotissa. Nelisointutehtävässä oli vaikeaa hahmottaa, mikä

sävel piti soittaa seuraavaksi, varsinkin soinnun seiskasävelen kohdalla. Hitaasti ja

ajatuksen kanssa harjoitellen tehtävä ja koko ajattelutapa pikku hiljaa helpottuivat.

Kun nelisoinnut sujuivat sointuprogressiossa, siirryin toiseen vaiheeseen, jossa sai

aloittaa seuraavan soinnun jollain muulla nelisoinnun sävelellä kuin perussävelellä.

Vastaan tuli lisähaasteita: ensin piti ymmärtää, mitkä mahdollisuudet oli

käytettävänä ja sen jälkeen valita millä sävelellä jatkaa ja mihin suuntaan. Kerralla tuli

vastaan liikaa opittavaa, joten opittavat asiat piti siis pilkkoa osiin ja harjoitella niitä

erikseen ja lopulta yhdistää ne.

Tämän harjoituksen ongelmiin pätee tietopohjassa mainittu Piaget’n

konstruktivistinen oppimiskäsitys. Uusi tieto rakentuu vanhan päälle aktiivisen tiedon

valinnan ja organisoinnin kautta, mutta uuden tiedon rakentumisen onnistuminen

riippuu olemassa olevista tietorakenteista (Ahonen 2004, 21 - 22).

Sointuprogressioon liittyvät tietorakenteet, eivätkä viulun otelaudalla

reaalisointumerkkien mukaan suunnistaminen olleet tarpeeksi vahvoja, jotta uusi

tieto eli improvisaation oppiminen olisi päässyt rakentumaan niiden päälle.

Heermanin haastattelussa keskustelimme pitkään viuluimprovisaatiossa esiintyvistä

hahmottamisvaikeuksista. Puheeseen tuli klassinen koulutus ja sen hyvä ja kattava,

mutta käytännöstä vieraantunut teoriaopetus. Heerman kertoi hänelle itselleen

henkilökohtaisesti olleen hankalaa hahmottaa alussa, aivan kuin omassakin

29

oppimisessani, mistä mikäkin sävellaji, asteikko tai nelisointu löytyy viulun

otelaudalla. Näihin vaikeuksiin voisi auttaa musiikin teorian opiskelu oman

instrumentin näkökulmasta:

...törmänny enemmänki tohon, niinku, kevyen puolen opetukseen, niin,
siinä on niinkun hirvittävän hyvä asia se, että ihan niinku solfa ja teoria
kohtaa käytännön. Et sitä tehään niinkun sillai niinkun käsi kädessä,
että niinkun teoriatunneilla se vaan, niinkun soitetaan omaa
instrumenttia.

Lisäksi Heerman kertoi oppineensa improvisaatiota lähinnä kuulonvaraisesti ja

”jamitteluperiaattella” matkien. Nuotit kuuluivat kuitenkin oppimiseen, mutta vasta

silloin, kun opeteltavat asiat alkoivat vaikeutua ja vaativat laajemman teorian

tuntemusta. Soolon hän valmistelee yleensä ennen keikkaa: ”Soolossa on hyvä olla

niinku sellanen, dramaturgia… kaaret on niinku alku, keskikohta ja loppu...”.

Ainoa notaatiomateriaali, joka ilmeni Kuusiston haastattelussa, liittyi myös

improvisaatioon valmistautumiseen. Kuusisto kuvaili toisinaan kirjoittavansa lapulle

muistiin jonkun sanan tai piirtävänsä lyijykynällä maiseman tai kuvion, jota hän

seurasi joko näennäisesti tai kirjaimellisesti, kunkin esitystilanteen dramaturgian

mukaan: ”Ja sit, sit improvisaatiosta tulee sen kummemmin asiaa ajattelematta,

tulee sen muotonen. Ja sehän rupee olemaan jo jotakin notaatiota vähän,

nykypäivänä.”

Miten klassinen viulisti oppii improvisaatiota? Yksi vastaus tähän

tutkimuskysymykseen on nuoteista lukeminen, mutta vain tiettyyn pisteeseen asti.

Nuotit ovat tärkeä apuväline: niistä voi harjoitella muiden muusikoiden esittämiä

transkriptioesimerkkejä, soolonmuodostusta varten tarvittavia

sointuprogressiomateriaaleja ja reaalisointumerkkien seuraamista sekä niiden

mukaisesti soittamista. Nuotit auttavat ymmärtämään teoriaa improvisaation takana,

ja voivat toimia suunnannäyttäjinä muutoin valmistelemattomassa esitystilanteessa.

30

5.2 Kuulonvarainen oppiminen

Soittotunneilla Heerman tarjosi runsaasti myös kuunneltavaa materiaalia, jonka

päälle harjoitella ja suuri osa raidoista olikin bändisoittimilla äänitettyjä

kuunteluversioita soittotuntien nuottimateriaaleista. Materiaali sisälsi kolme CD-

levyä, joilla oli sointukiertoja eri tempoissa, II-V7-I- sointuprogressionauhoja ja

kvinttikiertonauhoja, sekä monta versiota Autumn Leaves- jazzstandardista.

Soittotunneilla harjoiteltiin myös moodeja.

Levyillä oli myös lickejä kysymys- vastaus- periaatteella: II-V7-I – bändisäestyksen

päälle soi ensin pianolicki, joka kertautui ilman pianoa. Tähän kertaukseen piti sitten

soittaa kuulemansa mukaisesti. Kysymys- vastaus- harjoituksia oli myös

Didier Lockwoodin äänittämiä. Näihin harjoituksiin joko toistettiin itse valmis

sävelaihe sellaisenaan tai vastattiin siihen varioiden haluamallaan tavalla.

Harjoitukset vaihtelivat helposta vaikeaan; mukana oli niin hitaita yhden soinnun

harjoituksia, kuin soinnutukseltaan monimutkaisempia, nopeatempoisia raitoja.

Tämänkaltainen oppiminen on pitkälti mallioppimista; oppilas toistaa kuulemaansa

musiikkia ja luultavasti myös matkii opettajansa/soittajan tyyliä. Harjoituksessa, jossa

fraasivastaus soitetaan muuntaen juuri kuulemaansa päästään jo vähän lähemmäksi

itse improvisaation oppimista, ja se sisältää mallioppimisen lisäksi konstruktivistisia

piirteitä. Kuulemastaan fraasista voi muuttaa aluksi vaikka yhden sävelen tai vastata

soittamalla fraasin rytmeillä vain yhtä säveltä, esimerkiksi kunkin soinnun

perussäveltä. Vähitellen voidaan sitten lisätä sävelten määrää ja lyhentää sävelten

kestoa.

Näissä harjoituksissa oli haastetta. Huomasin, että tahtomattani silmät vilkuilivat

nuotteja, enkä pystynyt heti soittamaan suoraan perään nauhalta kaikkia kuulemaani

harjoituksia. Erityisesti ne, jotka alkoivat jostain muusta sävelestä, kuin soinnun

perussävelestä, olivat aika ajoin hankalat toistaa. Muutaman kerran jälkeen harjoitus

alkoi sujua jo paremmin ja kun olin jättänyt nuotit pois ja heittäytynyt pelkän kuuloni

varaan, huomasin kuuntelevani harjoitusnauhoja ja kaikkea muutakin musiikkia eri

tavalla. Aloin miettiä, että mitähän tuohon voisi soittaa.

31

Ympäristössä on yleensä paljon informaatiota ja ihmisen tiedonkäsittelykapasiteetti

rajallinen, jolloin tarkasteltavat asiat valikoituvat mahdollisimman vähään (Rauste -

von Wright, Soini & von Wright 2003, 99). Nuottien poisjättäminen jo

harjoitteluvaiheessa helpottaa aistiärsykkeiden pienenemistä minimiinsä. Myös

Heerman painotti alusta lähtien ja useita kertoja soittotuntien jatkuessa, että ilman

nuotteja tulisi opetella soittamaan mahdollisimman pian. Tämä auttaa juuri

sointupohjaisen ajattelutavan kehittämisessä: kun pääsee irti nuoteista, niihin ei

tarvitse takertua.

Olen soittanut viulua ja pianoa kuulonvaraisesti varsin vähän verrattuna nuoteista

lukuun. Suzuki- metodilla oppiminen perustuu pitkälti kuulonvaraiseen oppimiseen,

joten tällä metodilla soittamaan oppineille viulisteille kuuntelemalla ja toistamalla

oppiminen on varmasti luontevampaa.

Molemmat haastateltavat oppivat improvisoimaan kuuntelemalla ja toistamalla

mallista, vaikka he oppivatkin klassisen viulunsoiton nuotteja lukien. Heermanin

varhaisin kokemus improvisaatiosta oli varhaislapsuudessa tapahtunut omien

melodioiden lauleskelu. Myöhemmin nuoruusvuosina hän oppi improvisoimaan

viululla kuulonvaraisesti: ”Mähän aloitin niinku ihan täysin tota niinkun korvan

varassa. Että soitin, niinkun levyjen kanssa semmosta musiikkia mistä satuin

tykkäämään sillo... sillon nuorena et ihan, ihan pelkällä korvalla.” Korvan avulla voi

suunnistaa esimerkiksi moodeja harjoitellessa: ”…ja sitten niinku havaita että tossa on

fryyginen meininki… ja tossa on miksolyydinen meininki…”.

Kuusisto taas kertoi improvisoineensa jo kolmevuotiaana pianolla bassolinjoja ja

melodioita isänsä soittamiin jazzstandardeihin. Tämä tapahtui myös täysin

kuulokuvan mukaisesti. Viulu tuli pian kuvioon mukaan, ja improvisaatio

”automatisoitui” jo ennen kymmenen vuoden ikää. Tässä voidaan taas huomata

ympäristön välitön ja merkittävä vaikutus oppimiseen. Viisas isä ohjasi lapsensa koko

loppuelämässä tapahtuvaa oppimista yksinkertaisella tavalla, Kuusiston sanoin

”...luultavasti tietämättään”.

32

5.3 Improvisaation tyyli ja vaikutteet

Nuotti- ja kuuntelumateriaali ei ollut ainut osa kuuntelemalla tapahtuvaa oppimista,

vaan Heerman kehotti myös kuuntelemaan paljon musiikkia, muutakin kuin viululla

improvisoitua. Hän kertoi kirjoittaneensa itse sooloja nuoteiksi, rohkaisi siihen ja

näytti esimerkkejä omistamistaan transkriptiovihkoista, joista hän puhui myös

haastattelussa: ”Mutta imitoinnin kautta ja silloin ei auta mikään muu kuin kuunnella,

oppia niinku suurilta niinku mestareilta...”

Tämä oppimisen tapa on mallioppimista, mutta samalla ympäristön vaikutteiden

omaksumista – opitaan kuuntelemalla ja toistamalla mutta samalla otetaan

vaikutteita, kenties monien muiden soittimien soittotavoista, jotka sitten

muunnetaan viululla soitettaviksi. Heerman näytti soittotunnilla esimerkit trumpetti –

ja saksofonitranskriptioista ja pyysi kiinnittämään huomiota soittajien tapaan

aksentoida tärkeitä säveliä. Viulu on hyvä soitin juuri tällaista vaikutteiden

omaksumista varten, sillä viululla voidaan saada aikaan hyvin moni- ilmeisiä ääniä ja

sävyjä. Nämä sävyt saavutetaan eri tekniikoin, esimerkiksi jouhien kallistuskulmaa

vaihtamalla, jousikäden sormien tai koko käden painetta muuttamalla, erilaisin

jousilajein, muuttamalla viulukäden sormien tulokulmaa, vaihtaen vibraton tiheyttä,

näppäillen tai huiluäänin.

Kuusiston haastattelussa ilmenivät myös selkeät muilta instrumentalisteilta otetut

vaikutteet:

Joo siis yks mun tota ikuisuustavoitteista on et pystyis soittamaan viulua
nii et se kuulostais siltä kun Verneri Pohjola soittais trumpettii...Ja no
miksei pianon mut varsinki kitaran, tavallaan se, miten se ääni, äänen
niinku karaktääri vapautuu heti sen nuotin alettua. Et se alkaa selkeesti,
mut sit se jää jotenki semmoseen todella mystiseen ja semmoseen
cooliin niinku.. se jää niinku ilmaan roikkumaan se nuotti.

Muusikko voi siis oppia ja kehittää persoonallista improvisaatiotyyliään muun muassa

oppimalla mallista, omaksumalla vaikutteita ja tutustumalla oman soittimen teknisiin

mahdollisuuksiin. Viimeisellä soittotunnilla Heerman painotti juuri tätä oman

persoonallisen tyylin etsimistä, joka tapahtuu muita muusikkoja kuuntelemalla ja

33

matkimalla heidän soittotyyliään. Imitoimalla oppii myös omat mieltymyksen kohteet

soitettavan musiikin suhteen.

Heerman kertoi haastattelussa lisää muita muusikkoja seuraamalla omaksumistaan

vaikutteista ja tämä oli merkittävä osa hänen improvisaation oppimistaan. Hän kertoi

jazz- improvisaation ”automatisoituneen” vaikeimpienkin teoreettisten asioiden osilta

kolmen vuoden lähes päivittäisen ”jamittelun” jälkeen:

Et niinku, mulle totani niinkun henkilökohtaisesti, seuraava onnenpotku
oli niinkun Jyväskylässä se että tuo niinkun Jazz- Bar... pantiin pystylle,
että mä oon siellä oppinu. Se on mun yliopisto, mä oon oppinu siellä
niinku paljon, niinku paremmilta soittajilta... Mä väitän, että kuuntelu ja
imitointi on niinku hillittömän tärkeetä.

Heerman kuitenkin varoitti ”kopioimasta” muiden soittotapoja sellaisenaan, sillä sitä

kautta omaan soittoon saattaa omaksua toistuvia maneereita, tahattomasti tai

tahallaan. Hän painotti, että vaikutteita voi toki ottaa, mutta näihin maneereihin

kannattaa kiinnittää huomiota.

Molemmat haastateltavat ovat kokeneet improvisaatiossaan erilaisia tyylikausia.

Heidän kokemuksensa olivat hyvin samanlaisia; kaudet vaihtelevat ja vanhoihin

aluevaltauksiin palataan silloin kun siltä tuntuu tai silloin kun heiltä esiintyjinä tilataan

sitä. Heermanin kokemukset omista tyylikausista ovat hyvin monipuoliset:

Eurooppalainen ”gipsy jazz”, se oli hillittömän kiinnostavaa, et kyllähän
siinä kiinnosti välillä soittaa vähän modernimpaa, käyttää niinku sähköä
ja soittaa niinku modaalista rockia, punkia kovalla volyymillä ja miljoona
ääntä. Tottakai, mutta aina voi palata, että tottakai mä tykkään vielä
edelleen kaikista näistä genreistä.

Kuusisto taas kertoi sähköviululla 1990- luvun lopulla aloittamistaan

efektipedaalikokeiluista, jotka edustavat hänen improvisaatiotaan hyvin tänäkin

päivänä. Sähköisten apuvälineiden mukaan ottaminen aiheuttaa osin sen, että

soittimen ilmaisu vapautuu mahdollisuuksiin, joita ei muutoin pystytä saavuttamaan,

esimerkiksi luupperin ja oktaavipedaalin kautta. Käytännössä hän luo musiikkia viulun

34

ja efektipedaalien kanssa, esimerkiksi valitsemalla lennosta sointukierron ja

improvisoimalla siihen.

Yhteistä haastateltavien tuloksissa oli myös se, että molemmat viulistit puhuivat

musiikillisten ”kielten” omaksumisesta, kun oli kyse eri tyylilajeista ja

improvisoimisesta ylipäänsä. Olennaisin seikka näiden ns. kielten oppimisessa on,

että teoreettinen pohja kunkin musiikkigenren oppimisessa on kuin kielioppia, mutta

käytännössä puhumaan oppii vasta, kun ryhtyy soittamaan eli puhumaan tätä

”musiikkikieltä” puhuvien ihmisten kanssa.

5.4 Persoonallinen ilmaisu ja oma saundi

Heerman kertoi haastattelussa pyrkivänsä säilyttämään musiikin riemun soitossaan ja

löytämään oman saundinsa, vaikka erilaisten musiikkisääntöjen kautta

jazzimprovisaatiota soitetaankin:

Lueksä kirjasta suoraan jonku runon vai kirjotaksä ite sen, vai niinku että
niinku toistaminen versus, siihen, että mikä on niinkun, mitä sä ite koet
sitten. Tai siis miten mä koen musiikin, niinku harvoinhan sitä onnistuu,
tai todella harvoin, mutta niinku pyrkii johonki semmoseen niinku
omaan ääneen, omaan saundiin.

Myös Kuusiston haastattelussa kävi ilmi improvisaation vaikutus ”oman

persoonallisen äänensä” löytymiseen. Hän kertoi vaimostaan, joka opiskeli Sibelius-

Akatemiassa ja yhdessä Teatterikorkeakoulun oppilaiden kanssa improvisaatiota, jotta

voisi auttaa peruskouluoppilaitaan löytämään ”oman äänensä” ja sitä kautta omat

musiikilliset kiinnostuksen kohteet.

Kuusisto pohti myös oman improvisaationsa roolia aktiivisessa

tiedonrakennusprosessissa, joka tukee lopulta koko osaamista, klassisten teosten

soittoa myöten. Hän kuvaili oman improvisaationsa etsimistä myös tavallaan

opettajakseen:

Mä oon ruvennu törmäämään semmosiin soittotapoihin ja niinku
semmosiin saundeihin jota, jota ei pysty säveltää kukaan muu, mulle, tai
mitä kukaan ei oo pystyny opettaa. Ja, semmosen niinku jonkinnäkösen,

35

improvisaatio- tilanteen ansiosta mä oon niinku jotenki kompastunu
semmoseen juttuun, ja sit siit on tullu erilaisia, erilaisia niinkun tai et se
on niinkun siirtynyt sinne mun työkalupakkiin.

Nykyisin, opittuani improvisaation perusteet, lämmittelen toisinaan pitkään

improvisoiden, ennen klassisten kappaleiden harjoittelua. Tämä improvisaatio on

säestyksetöntä vapaata improvisaatiota ja olen tehnyt sitä aivan ensimmäisestä

improvisaatiotunnista lähtien ja oikeastaan vähän ennenkin. Improvisaationi on vielä

varsin raakaa. Yleensä valitsen jonkin helpon sävellajin, jolla lähden soittamaan, G –,

D – tai A – duurin tai mollin. Toisinaan käytän vaikeampia sävellajeja ja harjoittelen

niitä ensin asteikkoina ennen improvisoimista. Joskus lähden soittamaan jostakin

sävelestä täysin vapaasti kuunnellen, ilman määrättyjä asteikkoja. Soittamistani

melodioista muodostuneet asteikot olen huomannut yleensä pentatonisiksi

asteikoiksi tai moodeiksi.

Harjoittelen myös kappaleita löytämistäni transkriptiovihkoista, joista osa sisältää CD-

levyn, jonka mukana voi soittaa. Ehdoton suosikkini on Stéphane Grappellin

improvisoima soolo Hoagy Carmichaelin säveltämään Stardust- balladiin (Stéphane

Grappelli 2010, 38 – 40).

Kuusisto kuvaili haastattelun loppupuolella tarkennuksen oman saundin löytämisestä.

Hänen näkemyksensä vastaavat hyvin niitä perusteluja ja motiiveja, joiden takia

lähdin itse alun perin opettelemaan improvisaatiota:

Se on jokasella, niinku jokasella käsiparilla ja jokasella viululla on
niinkun, on hirvee määrä semmosia asioita, mitkä onnistuu vaan,
näiden, mainittujen asioiden kesken, mitä ei pysty sellasenaan
tarkalleen toistamaan kukaan muu tai mikään muu viulu.

5.5 Totutusta irtautuminen ja musiikillinen vapautuminen

Kuusisto toimii klassisen musiikin kansainvälisenä viulusolistina. Hän kertoi

haastattelussa klassisen musiikin huippujenkin omaavan estoja, joiden takia

improvisaatio ei onnistu. Kyse on ihmisistä, jotka pystyvät hänen mukaansa

36

soittamaan viululla ihan mitä tahansa. Hän lisäsi, että kapea- alaisen ja esteettisesti

täydellisiä kauneusarvoja edustavan huippukoulutuksen sivutuotteena on tapahtunut

sellaisten ”nappien painaminen päässä”, jotka aiheuttavat kyseisen reaktion:

Et se tota, kyl siis jos mä ajattelen vaik kansainvälisiä kollegoja, ja tollei
ni kyllä mä luulen, et niinku ylivoimanen enemmistö, varmaan 99 %
mun, tavallaan mun tyyppistä duunia tekevistä ihmisistä, jos mä sanon
niille, et hei, jos mennääs jamittelee tonne kapakkaan, et soitetaan
jotain, mitä tulee mielee, ni kaikki sanoo, et emmä osaa.

Molemmista haastatteluista kävi ilmi, että klassisesta koulutuksesta on suurta hyötyä

improvisoinnin oppimisessa, varsinkin soittimen hallinnan kannalta. Klassisen

koulutuksen koettiin taas vaikeuttaneen juuri tätä heittäytymistä ja sävelten

löytämistä otelaudalta ilman valmiita ohjeita. Improvisaatiolla ja klassisella musiikilla

on vahva yhteinen pohja, sillä

improvisointi perustuu samoihin tuttuihin kolmisointuihin, nelisointuihin,

asteikkoihin, sointukiertoihin ja melodialinjoihin kuin klassinen musiikkikin. Kevyen

musiikin muotorakenteen seuraamisen pitäisi olla tuttua, onhan

klassisessa musiikissakin selkeitä muotokaavoja.

Ensisijaisen tärkeää on pyrkiä unohtamaan opitut musiikilliset estot ja kokeilla

rohkeasti uutta, kuten Heerman sanoi haastattelussa:

Kaikkein niinku olennaisinta niinku loppupeleissä, on se, että uskaltaa
heittäytyä, et niin silloin on mahdollisuus onnistua, mutta jos ei uskalla
heittäytyä niin silloin ei oo niinku mitään mahdollisuutta onnistua.

Käymäni soittotunnit todistavat, että improvisaatio opitaan harjoituksen kautta

aivan, kuten mikä tahansa muukin musiikillinen elementti. Vaikeaa klassiselle

muusikolle näyttääkin olevan se, että lavalle pitäisi uskaltautua siitä huolimatta, että

on oppinut soittamaan kaiken virheettömästi, jolloin tilanne, jossa oikeita säveliä

esitettävälle musiikille ei tavallaan ole, hirvittää.

37

Kuusisto esitti ”virhe on lahja”- tyyppisen ajattelutavan, hän pitää virheen käsitettä

mahdollisuutena uhkan sijaan. Parhaimmillaan virheestä saattaa seurata juuri

sellainen ainutlaatuinen konserttitilanne, jota missään muualla ei voida kuulla.

Heerman puhui myös samasta ilmiöstä. Kyse on esitystilanteesta, jossa asiat eivät

mene aivan niin kuin on suunniteltu, mutta jolloin on mahdollisuus luoda jotakin

paljon parempaa: ”Jotkut käyttävät tämmöistä termiä, että laskeutuuko henki päälle

siellä lavalla, että jos niinku henki laskeutuu päälle niin tota sitä suunnitelmaa voi

tai... muuttuu...”. Kun tällaisessa tilanteessa on muitakin soittajia, on asetelma

erityisen herkullinen.

Toisinaan improvisointi saattaa myös epäonnistua. Heermanin kertoman mukaan

tällaisia tapauksia ovat muun muassa ne esitykset, joissa on kemialtaan yhteen

sopimattomia tai aivan tuntemattomia ihmisiä, pelkoja esimerkiksi jousen

tärisemisestä, liian löyhästi kudottu yhteinen suunnitelma tai huonosti suunniteltu

soolo.

Sillä, kenen kanssa improvisoi, on siis väliä. Heermanin kokemusten mukaan jos

soittokavereina on sellaisia ihmisiä, joihin ei voi luottaa soittotilanteessa, saattaa

omakin soitto kärsiä huomattavasti, eikä silloin pysty vapautumaan ilmaisussaan.

Sitten taas, jos soittaa hyvässä hengessä sellaisten ihmisten kanssa, joiden kesken

löytyy yhteinen sävel, voivat tällaiset kollektiiviset flow- kokemukset olla mahdollisia.

Joskus omien ideoiden kommunikointiin tarvitaan pelkkä silmien räpäytys. Myös

Kuusisto puhui tästä nonverbaalisesta kommunikaatiosta improvisoidessa toisten

muusikkojen kanssa.

Sain kokeilla improvisaatiota käytännössä hyvin pian oppituntien aloittamisen

jälkeen. Osallistuin projektikurssille, jossa ryhmämme jäsenet sovittivat kappaleita

levytystä varten. Sain sovitettavakseni kaksi kappaletta, joihin molempiin haluttiin

viululle soolot. Myöhemmin toinen soolo poistettiin ja levylle tein itselleni valmiit

melodiat, mutta improvisoin monta kertaa nämä osuudet yhteisharjoituksissa ja

konsertissa.

38

Lisäksi aiemmin kankealta tuntunut sovittaminen ja melodioiden säveltäminen

sujuivat helpommin. Pohdin sävelten suhdetta sointuihin ja niiden asteikkoihin aivan

uudella tavalla. Muutamalla improvisaatiosoittotunnilla käyminen on siis jo tehnyt

minusta paljon monipuolisemman muusikon. Tämä johtuu siitä, etten ollut samalla

tavoin aktiivisesti työstänyt sointuprogressioihin soitettavia melodioita ennen

improvisaatioharjoittelua. Toki olen saanut ammattiopinnoissani koulutuksen

soinnutuksessa ja solfassa, mutten osannut siirtää teoriatunneilla oppimiani asioita

käytännön musisointiin. Luulen tämän johtuvan siitä, etten ollut vielä soveltanut niitä

viululle, soittimelle, jonka kautta alun perin opin musiikkia.

Soittotunneilla Heerman kannusti menemään mukaan mahdollisimman moneen

improvisaatiotilanteeseen. Tässä näkyy jälleen kerran ympäristön vaikutus

ja situatiivisen oppimisen malli. Oppiminen vahvistuu, jos ympäristössä tapahtuva

toiminta tukee sitä. Tärkeintä on kuitenkin uskaltaa mennä ja tehdä:

Tuntui aivan huikealta kokeilla käytännössä juuri tunnilla oppimiani
asioita. Uskon kuitenkin, että suurin vaikeus improvisaatiossa on hyppy
tuntemattomaan, se, että itse tuottaa musiikin, jota ei vielä ole. Se on
jännittävää ja pelottavaa. Sellaisiin tilanteisiin on vain hakeuduttava, en
näe muuta keinoa oppia omien epäluulojen, pelkojen ja jännitysten
voittamista.

Ympäristön vaikutuksesta huolimatta kaikki ovat lopulta yksin improvisaatio-

oppimisensa kanssa. Kuusisto mukaan sitä kautta voi työstää omassa soitossa ja

elämässä esiintyviä asioita:

Improvisoinnissa kohtaa, kohtaa tota, semmosessa ympäristössä, missä
ei, ei voi tapahtua mitään oikeesti vaarallista, ni voi kohdata tavallaan
kaikki, kaikki semmoset puolet, kaikki nämä asiat mitä osaa ja kaikki ne
asiat, mitä ei osaa, kaikki maholliset epävarmuudet ja heikkoudet ja
muut löytyy jossain vaiheessa improvisaation tiimoilta.

Rehnström (2009, 24 - 25) on listannut improvisaatiokurssilla käyttämänsä Barry

Greenin kahdeksan irtipäästämisharjoitusta. Näiden harjoitusten tarkoitus on

39

hiljentää sisäisen kriitikon ääntä (Self 1) ja vapauttaa oma luova voima (Self 2).

Eräässä näistä harjoituksista soitetaan ensin kappaleen sävelet ja niiden kestot

sellaisinaan, välittämättä esitysmerkinnöistä ja toisen kerran pelkkiä esitysmerkkejä

ja kappaleen tunnelmaa ajatellen, välittämättä sävelten kestoissa tapahtuneista

virheistä.

Tulkintaan voi saada ideoita myös tarkkailemalla ympäristöään tai miettimällä jotakin

adjektiivia. Kokeilin joitakin näitä harjoituksia, esimerkiksi eräänä sateisena iltana

kuuntelin pisaroiden ääniä, joiden innoittamana tein lyhyen pizzicato –

improvisaation. Ympäristö, luonnonilmiöt, tunteet ja tarinat ovatkin toimineet

inspiraationa säveltäjille jo vuosisatoja. Toista kokeilemaani irtipäästämisharjoitusta

verrattiin tekstissäkin naurettavaksi – tarkoitus on mennä makaamaan selälleen ja

soittaa tuttu melodia korvakuulolta eri tyyleissä. (Rehnström 2009, 24 – 25).

Harjoitus onkin kieltämättä naurettava, mutta ennen pitkää huomasin soittavani

rennommin, eivätkä minua haitanneet kömpelöt virheet, sillä soitinhan selälläni.

Tämä harjoitus on hyvä niille soittajille, jotka kammoavat virheitään yli kaiken.

Virheiden pitääkin antaa tulla ja mennä, sillä kukaan ei ole täydellinen. Näin Heerman

summasi asian:

Pitää uskaltaa, pitää heittäytyä ja olla pelkäämättä sitä että soittaa
huonosti, koska niinku kaikki soittaa huonosti... Pitää vaan olla niin
auki. Auki itsessä, siitä huolimatta onko suunnitellu kaiken tarkasti,
hehehheh, teoreettisesti, näin. Mm. Ja sitte kun selviää niin huomaa,
ettei tää ollu niin vakavaa.

5.6 Jousikäden ja viulukäden tekniikkaharjoituksia ja eroja
klassiseen musiikkiin

Soittotunneilla ja lähdemateriaaleista ilmeni useita tekniikka- ja tyylieroja jazzviulun

ja klassisen soittotavan välillä, vaikka kaikista perusteknisimmät asiat ovat

molemmissa samat. Esimerkki yhteisestä tekniikasta viulutyylien välillä on Stéphane

Grappellin soittoasento: ”Opin suurimmaksi osaksi katsomalla klassisia viulisteja.

40

Mielestäni on tärkeää pitää jousta klassisella tavalla. Jousen pitäisi aina seurata

vasenta kättä ja aksentoida tärkeitä nuotteja. On hyvä lopettaa fraasi vetojousella.”

(Glaser & Grappelli 1981, 30.)

Selkeä tyylinmukainen ero klassiseen jousenkäyttöön on jazzin kolmimuunteisuus.

Sekä oppimispäiväkirjastani että useista itseopiskelumateriaaleista voidaan huomata,

että tasaisesti merkatut 1/8- nuotit soitetaan jazzissa trioleina. Yksinkertainen ”diipa

daapa”- harjoitus auttaa orientoitumaan jazzin kolmimuunteiseen tyyliin.

Harjoituksessa soitetaan tasaisia trioleja, joista 2 ensimmäistä sidotaan yhteen ja

viimeinen työntyöjousi saa aksentin:

(Riutta 2007, 10)

Kolmimuunteisuus ja svengi, eli tempossa pysyminen syntyvät juuri triolin viimeisestä

aksentoidusta sävelestä (Riutta 2007, 9 - 10). Toisin sanoen aksentti pitää soittaa

takapotkulle iskun sijaan, jotta jazzissa tärkeä synkooppirytmi korostuisi (Poutiainen

2009, 180 – 181).

Jousi on kevyt ja sen paikka on kärkipuoliskolla, muttei aivan kärjessä. Aksentti on

nopea, lyhyt ja saa alkunsa etusormen painaessa jousta alaspäin suuntautuvalla

nopealla napsauksella. Jos aksentoitu nuotti soitetaan liian pitkäksi, hilautuu jousi

lähelle kantaa, mikä hidastaa soittoa. Kun kyseinen jousitus viedään pidemmälle,

ratkaistaan ongelma melkein itsestään. Sitomalla aksentoitu takapotku kaarella

seuraavan triolin ensimmäiselle nuotille, syntyy tyylinmukainen jazzjousitus (Riutta

2007, 11), josta muun muassa Stéphane Grappelli oli kuuluisa (Glaser & Grappelli

1981, 30).

41

(Riutta 2007, 11)

Jazzjousitus tuli käytännössä tutuksi ensimmäisellä soittotunnilla kappaleessa

”Pentup House”, jota varten Heerman antoi sekä transkriptionuotin että

harjoitteluraidan. Nuotinnosesimerkki on Grappellin improvisaatio kyseiseen

kappaleeseen.

Tämä osa soittotunneista ei suoraan ollut improvisaation oppimista, vaan

jazzimprovisaation tyylin oppimista. Harjoitus on kuitenkin hyödyllinen

improvisaatiota ajatellen, sillä jousitus on kaarellisessa muodossaan lennokas ja

helpottaa soittamista, varsinkin jos tempo on nopea. Jazzjousitus on siis tärkeä niin

tekniikan kuin tyylinkin kannalta. Heerman puhui useita kertoja jazztyylistä ja

keinoista, joilla ”klassista saundia” saadaan häivytettyä.

Näitä keinoja löytyy myös vasemman käden tekniikasta. Jazzimprovisaatiotyylissä

muun muassa glissandoa ja vibraton käyttöä lähestytään eri näkökulmasta kuin

klassisessa viulussa. Glissandoja käytetään klassisessa musiikissa, kun halutaan

korostaa jotakin säveltä tai fraasia ja teoksen tulkitsija voi valita, millä intensiteetillä

ja nopeudella glissandon soittaa. Jazzimprovisaatiossa tämä sama periaate pätee,

mutta sen lisäksi glissando on tyylitekijä, jota käytetään soivassa musiikissa

huomattavasti enemmän verrattuna klassiseen musiikkiin.

Poutiainen (2009, 191 – 192) toteaa, että jazzimprovisaatiossa esimerkiksi huonosti

valmistetusta asemanvaihdosta kuuluva liuku voidaan laskea tulkinnalliseksi, toisin

kuin klassisessa musiikissa, jossa tekninen asemanvaihto (kuulumaton) ja

tulkinnallinen asemanvaihdo eli glissando ovat kaksi eri asiaa. Tämä johtuu osin siitä,

että selkeitä yhdenmukaisia ohjeita jazzviulutekniikkaan ei ole, vaan jokaisen

improvisoivan viulistin soitto on yhdistelmää tekniikasta ja persoonallisesta tyylistä.

(Poutiainen 2009, 191 – 192.)

42

Soittotunneilla glissandoja oli mahdollista harjoitella samasta Stéphane Grappellin

Pentup House- transkriptionuotista, sain läksyksi harjoitella glissandon jokaiseen

kolmossormen säveleen. Tässä harjoituksessa oli tarkoitus oppia glissandon

automatisointia soivassa musiikissa, jotta sen pystyisi sittemmin lisäämään vapaaseen

käyttöön.

Jazzviulun soittotyyliin kuuluvat haamuäänet (ghost note). Ne tehdään nostamalla

kevyesti sormea kielellä, yleensä ¼ - nuotin kohdalla. Tällä teknisellä keinolla pyritään

lisäämään svengiä ja poistamaan klassisen soittotavan ”suoraa” sointia. Haamuääniä

voi harjoitella samoin kuin glissandoja, lisäämällä sen jokaiseen ¼ - nuottiin Pentup

House- kappaleessa. Aluksi kannattaa yksinkertaisesti nostaa sormi kieleltä, jolloin

vapaa kieli kuuluu. Kun sormien motoriikka on oppinut tekniikan, pidetään sormi

kielellä ja nostetaan sormea vain sen verran, että kieli nousee irti otelaudasta.

Seuraavassa nuottiesimerkissä on esillä harjoituksen kaikki vaiheet, joista viimeisessä

tahdissa lopulliset haamunuotit on merkitty x - kirjaimella:

(Riutta 2007, 78)

Vibraton käyttö ja laajuus ovat riippuvaisia improvisoijan estetiikkakäsityksestä.

Heerman mainitsi, että jatkuva, ”päälle liimattu” vibrato ei sovi jazztyyliin.

Soittotunneilla kuunneltiin eri soittajien vibratoja, joista jotkut olivat hyvin hitaita,

vain parin värähdyksen pituisia nuottia kohden. Tiedetään, että klassisessakin

musiikissa vibraton tiheys ja soittotyyli voivat muuttua paljon, esimerkiksi vanhan

musiikin soittotyylissä vibratoa ei käytetä. On syytä muistaa kuitenkin, että

klassisessa musiikissa tyylinmukainen soitto on tärkeämpää, kuin improvisaatiossa,

jossa viime kädessä päätöksen soittotyylistä tekee muusikko itse.

43

Heermanin haastattelussa sormitekniikasta puhuttaessa aihe ajautui skemaattiseen

sormitukseen ja Poutiaisen (2009) tohtoritutkimukseen. Hän kertoikin tietävänsä

kyseisen sormituksen periaatteen ja ymmärtävänsä sen käytön tilanteissa, joissa

pitää soittaa oikein symmetrisiä tai epäsymmetrisiä asteikkoja. Hän kuitenkin totesi

asteikkojen käyttämiseen improvisaatiossa olevan niin monta lähestymistapaa, ettei

tämä tapa ole läheskään ainut oikea, eikä hän itse ole sitä käyttänyt, vaan lähestyy

asteikkoja käytännön kautta ja tilanteen mukaisesti. Lisäksi hän muistutti, että tämä

Didier Lockwoodin lähestymistapa on melko kitaristinen, vaikka se myös useissa

klassisissa julkaisuissa mainitaan.

Heerman pohti myös sormituksen hyötyjä: ”Se ilman muuta vähän niinku, ehkä

niinku helpottaa tota, niinkun hahmottamista, että niinkun mikä viulistina minulle on

ollut ainakin vaikeeta...”. Hahmottaminen helpottuu siten, että kitaran tavoin

ajattelee viulun otelaudalle nauhat ja näiden neljä nuottia sisältävän kymmenen

skeeman avulla voidaan soittaa asteikkoja yläasemissakin (Poutiainen 2009, 47).

Skemaattinen sormitus on siis hyvä apukeino viuluimprovisaatiota oppivalle.

Kuusiston haastattelussa skemaattinen sormitekniikka ei tullut puheeksi, koska siitä

ei ollut erillistä kysymystä. Hänen kokemuksensa improvisaation kautta löydetyistä ja

klassiseen musiikkiin siirretyistä jousiteknisistä asioista on kuitenkin ilmeinen:

Ni tavallaan mä oon huomannu et jos mä pidän jousen tollasessa
kulmassa ja soitan tuolta niinku tosi kaukaa otelaudalta ja sit niinku
teen jonku tämmösen niinkun et vapisuttaa sitä jousta samalla kun
soittaa, niin sit sieltä rupee tulemaan jotain ihmeellisiä yläsäveliä, et
yhtäkkiä jotain... jotain niin Bartokin soolosonaattiin soittaessa tajuu et,
ei hemmetti, et tää on just oikee saundi tähän.

6 Pohdinta

Tämän opinnäytetyön päätutkimuskysymys on: "Millä tavoin klassinen viulisti oppii

improvisaatiota?" . Klassisen viulistin täytyy ponnistella, jotta hän pääsee irti

nuottikuvaan sidotusta musiikista, niin soitettavan materiaalin kuin esiintymisenkin

44

osilta. Hankalaa on sointukulkuihin tottuminen ja niiden mukaan soittaminen, sekä

sointujen löytäminen viulun otelaudalta, varsinkin nelisointumuodossa. Klassisen

viulistin vapautuminen tuottamaan itse musiikkia valmiiksi kirjoitetun musiikin sijaan

on myös haasteena.

Ihmisen, joka on tottunut tekemään jonkun asian samalla tavalla vuosien tai jopa

vuosikymmenten ajan, on toisinaan vaikea muuttaa toimintaansa. Käymieni

improvisaatiotuntien aikana opettaja Antti Heerman valaisi asiaa näin: ”Musiikkityylit

ovat kuin eri kieliä. Improvisaation oppiminen on kuin oppisi uuden kielen alusta

lähtien, se ei tapahdu ihan hetkessä.” Uuden oppiminen vaatiikin runsaasti

harjoittelua ja keskittymistä. Myös heittäytyminen on tärkeää ja sitäkin voi erikseen

opetella. Omalla kohdallani tämä tarkoitti astumista reilusti yli omien

mukavuusrajojen.

Kasvuympäristöllä ja esikuvilla on valtavan suuri merkitys nuorille muusikoille. Oma

kiinnostukseni improvisaatiota kohtaan tapahtui pitkän ajan kuluessa, mutta

ensimmäinen innostava kokemus improvisaatiosta oli Pekka Kuusiston konsertti

Oriveden nuoriso- orkesterikurssilla kesällä 2007. Minua ihmetytti, että joku pystyi

tuottamaan hienoja äänimaisemia vain viulun ja efektipedaalin avulla. Seuraavan

kerran koin jotakin samankaltaista Kaustisen kansanmusiikkifestivaaleilla vuonna

2013, jossa esiintyi tällä kertaa yhdysvaltalainen Casey Dreissen.

Ammattikorkeakouluopintojeni alusta lähtien olen käynyt myös kuuntelemassa

improvisaatio- opettajana toimineen Antti Heermanin keikkoja, seurauksena

suunnaton inspiraatio ja orastava toive samanlaisesta osaamisesta omassa

soitossani.

Olin toki vuosien saatossa huomioinut ympäristössäni tapahtuvan improvisaation,

mutta elin klassisen musiikin "kuplassa", jossa improvisaatio ei yksinkertaisesti

kuulunut musiikin esittämiseen. Kun tutustuin aiheeseen, huomasin, kuinka moni

viulisti osasikin improvisoida. Ilman näitä kohtaamiani viulisteja en olisi välttämättä

osannut hakeutua sen oppimisen piiriin, sillä oma klassinen koulutukseni oli

valmistanut minua seuraamaan vain valmiita, musiikillisia ohjeita.

45

Tuloksissa kävi ilmi, että improvisaatiota voidaan oppia klassisen koulutuksen

menetelmin: nuoteista lukemalla, kuuntelemalla ja mestari- kisälli-

oppikoulutuksella. Klassisen koulutuksen tavoin improvisaatio

käsittää perusmateriaalit ja asteikot, joita harjoittelemalla saa hyvän pohjan

soittamiselle. Oma persoonallinen tyyli ja ”oma ääni” tai saundi löytyy

harjoittelemalla ja tarkastelemalla omaa soittoa sekä ottamalla mallia ja vaikutteita

opettajilta ja muilta muusikoilta.

Itse improvisaatio eli esityshetkellä tapahtuva musiikin luominen tuntuu olevan

vaikeinta omaksua klassiselle muusikolle. Erityistä huomiota pitää

kiinnittää sointupohjaisen ajattelun kehittämiseen, lickien eli muutaman

sävelen pituisten fraasien harjoitteluun ja uskallukseen heittäytyä enemmän tai

vähemmän ennalta valmistelemattomaan soittotilanteeseen. Klassisessa

viulunsoitossa vähemmälle huomiolle jääneitä moodeja kannattaa myös harjoitella.

Haastattelemalla keräämäni aineisto on tehty vain kahdelle henkilölle. Se on pieni

otos ja tämä kieltämättä vähentää tutkimuksen luotettavuutta. Otoksen pienuus

johtuu toisaalta siitä, että ammattitasoista viuluimprovisaatiota tehdään varsin

vähän Suomessa ja haastateltavia viulisteja oli siten hankala löytää. Toki olisin voinut

haastatella muita instrumentalisteja improvisaatio- oppimisesta, mutten olisi saanut

heiltä viuluun liittyviä asiantuntijatietoja, jotka olivat kuitenkin kaikista olennaisin osa

tuloksia. Lisäksi viulun improvisaatio- oppimiseen asettamani aiheen rajaus olisi tässä

tapauksessa merkityksetön. Toisinaan havainnointimenetelmällä tutkittava

opetustilanne, esimerkiksi soitonopetustilanne saattaa häiriintyä tutkijan läsnä

ollessa siten, että oppilas tai opettaja muuttaa käytöstään. Silloin tilanne ei ole

luonnollinen ja myös luotettavuus kärsii. Tätä ongelmaa ei omassa tutkimuksessani

ollut siksi, koska olin itse tutkijana oppilas, eikä opetustilanteessa ollut muita

havainnoijia. Soittotunteja oli neljä ja ne tapahtuivat opettajan kotona Tampereella.

Ne olivat tavallisia soittotuntitilanteita ja luontevia molemmille, vaikka opettaja tiesi

minun tekevän tutkimusta oppimisestani.

46

Tutkimus noudattaa triangulaatiota, eli metodien yhdistelyä, jolloin aiheetonta

varmuutta tutkimuksen tuloksista ei pääse syntymään. Koen, että kerätty aineisto on

pienuudestaan huolimatta saturoitunutta. Tämän väittämän taustalla on huomio

siitä, että saamani tulokset alkoivat jo muistuttaa suurilta osin toisiaan. Tuloksia

käsittelevässä luvussa olen pyrkinyt mahdollisimman järkevään ja selkeään tulosten

luokitteluun. Tämä oli osin hankala toteuttaa, sillä informaatiota oli niin paljon ja

kaikki oppimistavat liittyivät jollain tavalla toisiinsa. Voi olla, että analyysi on hieman

sekavaa ja osin päällekkäistä, mutta se lienee aineiston ominaisuus laadullisessa

tutkimuksessa.

Kaikki tutkimukseen liittyneet henkilöt olivat oppijina erilaisia, vaikka kaikilla on

samanlainen, nuoteista lukemalla oppineiden klassinen koulutus. Opin itse

enimmäkseen nuoteista, ja siksi minulle oli hankalaa heittäytyä pelkän kuulon

varaan. Kuusisto taas oppi kuulonvaraisesti improvisaation jo lapsuudessa ja

Heerman oli muuten kuulonvarainen oppija, ja vaikka hän tuotti omia melodioitaan

jo lapsena, oppi hän improvisaation myöhemmin nuoruudessa. Tämän tutkimuksen

tuloksia lukiessa on syytä siis huomioida, että jokainen on oppijana erilainen, eivätkä

kaikki esittämäni väittämät päde jokaisen viulistin kohdalla.

Molemmat haastateltavat ovat saaneet sellaisen käsityksen, ettei klassisen viulun

perusopetuksessa opeteta improvisaatiota. He kuitenkin myönsivät olevansa

pimennossa nykypäivän alkeisopetustilanteesta. Olen itsekin tällä kannalla, mutta

tiedän monia poikkeuksia. En kuitenkaan tunne tarpeeksi hyvin improvisoinnin

opetuksen laajuutta voidakseni väittää jotakin yleispätevää totuutta improvisoinnin

opetuksesta viulunsoiton alkeissa. Oman kokemuspiirini ja monen muunkin

kokemusten mukaan sitä opetetaan aivan liian vähän ja tämän opinnäytetyön

tarkoitus onkin toimia kannustuksena, rohkaisuna ja lisätietona tämän orastavan

kulttuurin nousuun Suomen maassa.

Aiempia tutkimuksia viuluimprovisaatiosta on tehty jonkin verran. Improvisaatiota

varten on olemassa metodikirjoja ja itseopiskeluoppaita, joista useimmat ovat

vieraskielisiä, yleensä englanninkielisiä. Näistä materiaaleista saa hyvän kuvan ja

47

teoriapohjan improvisaatiosta, mutta kerätyt tulokset puhuvat sen puolesta, että

improvisaatiota oppii parhaiten osallistumalla itse vastaavaan tilanteeseen, mieluiten

ryhmässä ”jamitellen” tai opettajan johdolla. Ilman aitoja vuorovaikutustilanteita

kunnollista ”improvisaatiokielen” oppimista ei oikein pääse tapahtumaan.

Rehnströmin (2007) opinnäytetyössä käytetyt oppimistavat olivat osin samat ja osin

erilaiset verratessa omaan tutkimukseeni. En esimerkiksi opiskellut erikseen

Rehnströmin käyttämiä kehorytmiharjoituksia tai vapaan säestyksen harjoituksia. En

myöskään oppinut improvisaatiota ryhmässä, vaan yksityisopettajan johdolla.

Kokeilin kuitenkin joitakin hänen esittämistään irtipäästämisharjoituksista ja koin ne

toimiviksi.

Sorri (2008) tutki muun muassa improvisoinnin tärkeyttä viulunsoitonopetuksessa.

Hänen tutkimuksestaan voidaan huomata, että improvisaatiota kyllä opetetaan,

mutta toinen kyselyyn vastanneista opettajista ei kokenut omien

improvisaatiotaitojensa olevan riittäviä ja toista opettajaa harmitti se, että hänen

osaamisensa rajoittui barokki- improvisaatioon. Näiden opettajien

improvisaatiokoulutus ei siis täysin ole kohdannut työelämän tarpeita. Nämä tulokset

ovat samoja oman opinnäytetyöni kanssa siltä osin, että molemmat haastateltavat

toivoivat improvisaatiota opetettavan enemmän.

Poutiaisen (2009) tutkimuksessa esitelty skemaattinen sormitus on huomioitu

tuloksissa, mutten varsinaisesti itse kokeillut metodia, eivätkä haastattelemani

muusikot myöskään ole oppineet soittamaan tällä tavalla. Kokeillakseen tätä metodia

pitäisi olla perehtyneempi aiheesta yleisesti ja lukea mahdollisesti lisää

kitarametodikirjoja, koska sormituksen idea pohjautuu niihin. Voisi olla hyvä oppia

tekniikkaa suoraan henkilöltä, joka taidon hallitsee, eli Poutiaiselta itseltään.

Uutta tietoa opinnäytetyöni ei sinänsä esittele, sillä ongelmat viuluimprovisaation

opetuksessa tunnetaan ja ne mainitaan useissa eri lähteissä. Samoin tiedetään jo,

miten improvisaatiota opitaan ja tätä varten on olemassa esimerkiksi

suomenkielinen, Turun Musiikkiakatemian oppimateriaali, Jazzix (Riutta 2007).

48

Tiedetään lisäksi, että mikä tahansa soittotekninen asia opitaan parhaiten

asiantuntevan opettajan läsnä ollessa. Toisaalta tutkimuksesta on sen verran

saatavilla uutta tietoa, että kahden persoonallisen improvisaatiotaiteilijan

kokemukset ja mielipiteet aiheesta on kasattu yhteen tutkimukseen yhdessä oman

oppimiskokemukseni kanssa, ja tällaisenaan tutkimusta viuluimprovisaatiosta on

tuskin olemassa, ainakaan Suomessa.

Jatkotutkimuskohteita aiheella on paljon. Viululle on olemassa kohtuullisesti

improvisaatio- oppaita. Tämänhetkiset oppaat ovat lähinnä itseopiskelua varten ja ne

käsittävät jazzviulistien soolonuotinnoksia ja esimerkkejä perusmateriaaleista sekä

tyylinmukaisuuksista. Improvisaation opettamisen laajuutta voisi kartoittaa

hankkimalla materiaalia sekä määrällisin että laadullisin menetelmin tekemällä

kyselyitä ja haastatteluja musiikkiopistoissa kautta maan. Tutkimus siitä, kuinka moni

viulisti ylipäätään haluaisi opiskella improvisaatiota, olisi myös tarpeellinen.

Improvisaation oppimisen haasteita voisi tutkia tarkemmin

haastattelemalla viulunsoiton korkeakouluopiskelijoita tai orkesterimuusikkoja.

Rehnströmin (2007) kaltaisen improkurssin voisi järjestää halukkaille

viulunsoitonopettajille, jotka ovat kokeneet osaamisensa puutteelliseksi.

Improvisaatio nousee pintaan yhä enemmän klassisen musiikin piireissä ja julkisessa

keskustelussa. Aiheesta tehdään artikkeleita klassisen musiikin julkaisuihin ja yhä

useammat musiikinopiskelijat ovat kiinnostuneita siitä. Tämän opinnäytetyön

tietopohjan maininnoissa kerron, että improvisaatio on kuulunut klassisen musiikin

koulutukseen vielä 1800- luvun lopulla. Improvisaation vähyys klassisessa musiikissa

johtuu luultavasti syvälle juurtuneista asenteista ja pikkuhiljaa käytännöiksi

muodostuneista tavoista koulutuksen saralla.

Improvisaation opettaminen jää pitkälti jokaisen opettajan oman harkinnan varaan

viulunsoiton perusopetuksessa. Myöhemmin improvisaation oppiminen onkin täysin

riippuvainen nuoren viulistin omasta halusta ja motivaatiosta. Vaikkei opinnäytetyöni

olekaan pedagoginen opus improvisaatiosta, enkä tutki improvisaation opetusta,

tahdon osaltani vaikuttaa siihen, että se löytäisi tiensä myös viulunsoiton valtavirran

49

opetukseen. Aion itse tulevaisuudessa ainakin tutustuttaa oppilaani improvisaatioon.

Heerman puhui myös siitä, että klassisen teorian opetusta tulisi integroida

soitonopetukseen, jotta viulisteillakin ilmenevät hahmotusongelmat sointujen ja

sävelten löytämiseen otelaudalla saataisiin vähennettyä. Improvisaation

opettamisesta on taatusti hyötyä tällaisten ongelmien ratkaisussa. Uskon, että

improvisaation opettamisen lisääminen synnyttää yhä monipuolisempia muusikkoja.

Haastatteluissa toistui useasti huoli improvisaation roolista viulunsoitossa ja toive

siitä, että jo muualla Euroopassa vallalla oleva improvisaatiokulttuuri löytäisi tiensä

myös Suomeen.

Musiikkialalla tiedostetaan laajasti, että hyvän musiikkisuhteen luomiseksi on tärkeää

ruokkia soitonoppilaan sisäistä motivaatiota ja luovuutta. Mikä olisikaan parempi

tapa tämän tavoitteen toteuttamiseksi, kuin tarjota oppilaalle tietty perusmateriaali

ja antaa oppilaan itse päättää musiikin sisällöstä? Olen kokenut klassisen musiikin

virheettömyyden ja tuloskeskeisen soitonopiskelun ahdistavana aivan alusta lähtien

ja uskon monen viulistin tuntevan samoin. Opin soittamaan lähinnä nuoteista, eikä

improvisointi kuulunut silloin minulle opetettaviin asioihin. Rakkaus klassiseen

musiikkiin oli kuitenkin ”jäykkyydestä” huolimatta niin vahva, että lähdin

opiskelemaan musiikkia ammatikseni. Kysymys kuuluukin, kuinka moni viulisti lopetti

soittoharrastuksensa, koska soittaminen oli rajoittavaa, tylsää tai asetti liikaa

paineita?

On totta, että jokainen klassinenkin soittaja on erilainen, eikä siksi kahta täysin

samanlaista improvisaatio- oppijaa välttämättä löydykään. Osa klassisista viulisteista

on opiskellut Suzuki- menetelmällä, joten heille ei kuulonvarainen oppiminen tuota

suuriakaan haasteita. Jotkut saattavat oppia vain nuoteista, mutta oppivat

lukemansa helposti ulkoa, jolloin nuotteihin ei tarvitse takertua.

On myös varmaa, että klassisella tavalla viulunsoittoa oppivissa on melodioita

itsenäisesti tuottavia ja spontaanisti improvisoivia oppilaita ja osa opettajista

kannustaakin tällaiseen toimintaan. Myös haastattelemani henkilöt kuuluvat tähän

itsenäisesti improvisoimisen aloittaneeseen klassisten oppilaiden joukkoon.

50

Tarkoitukseni ei siis ole kritisoida klassista viulunsoitonopetusta, vaan esittää

kysymyksiä ja etsiä niihin vastauksia ympäröivässä kulttuurissa huomaamistani

ilmiöistä.

Tuloksista voidaan nähdä, että improvisaatiota kokeiltuaan moni viulisti vapautui

soitossaan klassisten kappaleiden esittämisessä. Vaikka klassista musiikkia soittaisi

teknisesti oikein ja musikaalisesti, saattaa siitä jäädä silti puuttumaan ”sielukkuus” ja

täydellinen heittäytyminen. Improvisoinnin harjoittelu on aivan varmasti parantanut

heittäytymistä ja sisäistä korvaa omalla kohdallani tulkintaa ajatellen. Tämä johtuu

siitä, että tiedostan nyt paremmin musiikilliset rakenteet, koska olen ollut itse

tuottamassa niiden pohjalta melodiaa, sävelten kestoa ja tulkintaa. Tavallaan

improvisaatio on niin kuin viuluopettaja: sen kautta oppii tarpeellisia tiedon

rakennuspalikoita, joita yhdistellessä soittaminen helpottuu ja se neuvoo, että

soittamiseen voi valita toisenlaisenkin lähestymistavan kuin mihin on itse tottunut.

Parhaimmassa tapauksessa improvisaation avulla voi löytää oman persoonallisen

saundinsa, ”oman äänensä”.

51

Lähdeluettelo

Ahonen, Kari. 2004. Johdatus musiikin oppimiseen. Tampere: Tammer Paino.

Alasuutari, P. 2011. Laadullinen tutkimus 2.0. 4. uud.p. Riika: Vastapaino.

Brendt, J-E. & Huesmann, G. 2009. The Jazz Book. Chicago: Lawrence Hills Books.

Glaser, M. & Grappelli, S. 1981. Jazz Violin. New York: Oak Publications.

Darizcuren, F. & Lockwood, D. Cordes & Âme: Méthode d’improvisation et de violon
jazz. 1998. Paris: Éditions Salabert.

Heerman, A. 2015. Muusikko. Haastattelu 29.5.2015.

Hirsjärvi, S. & Hurme, H. 2000. Tutkimushaastattelu. Teemahaastattelun teoria ja
käytäntö. Helsinki: Yliopistopaino.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2010. Tutki ja Kirjoita. 15.-16.p. Hämeenlinna:
Kariston Kirjapaino.

Huovinen, E. 2010. Musiikillisen improvisaation psykologia. Teoksessa
Musiikkipsykologia. Toim. Louhivuori, J. & Saarikallio, S. Jyväskylä: WS Bookwell.

Kuusisto, P. 2015. Muusikko. Haastattelu 28.5.2015.

Levine, M. 1989. The Jazz Piano Book. Petaluma: Sher Music Company.

Levine, M. 1995. The Jazz Theory Book. Petaluma: Sher Music Co.

Laitinen, J. 2009. Improvisaatio - kohti musiikin alkulähteitä. Rondo Classica. 9/2009.
47.vsk.

Opetushallitus. 2005. Taiteen perusopetuksen yleisen oppimäärän
opetussuunnitelman perusteet
2005. http://www.oph.fi/download/123012_taideyl_ops.pdf

Otavan iso musiikkitietosanakirja. 1978. Toim. Ala- Könni E., Granholm, Å., Gronow,
P., Heikinheimo, S., Huovinen, P., Marvia, E., Nurminen, M., Salmenhaara,
E., Tawaststjärna, E. & Virtamo, K. 116-118. Keuruu: Otava.

Poutiainen, A. 2009. Stringprovisation. Helsinki: HSE Print.

Rauste von Wright, M., Soini, T. & von Wright, J. 2003. Oppiminen ja koulutus. 9.,
uud.p. Helsinki: WSOY.

Rehnström, K. 2009. Huilistit improkurssilla: improvisaation perusteet klassiselle
muusikolle. Opinnäytetyö. Metropolia Ammattikorkeakoulu, Pop/jazz- musiikin

52

koulutusohjelma, Pedagogin suuntautuminen. Viitattu
16.4.2015. http://www.theseus.fi/xmlui/bitstream/handle/10024/6326/Opinnaytety
o%20Huilistit%20improkurssilla.pdf?sequence=1

Sorri, Tiia. 2008. VASTAAKO VIULUNSOITON OPETTAJIEN KOULUTUS
VUOSITUHANNEN VAIHTEEN HAASTEISIIN? Pedagoginen opinnäytetyö. Jyväskylän
Ammattikorkeakoulu. Ammatillinen opettajakorkeakoulu. Viitattu 31.5.2015.
http://www.theseus.fi/bitstream/handle/10024/19710/jamk_1205841363_0.pdf?se
quence=1

Suuri musiikkitietosanakirja 3. 1990. Toim. Jalkanen, P., Kurkela, V., Oramo, I.,
Salmenhaara, E., Virtamo, K. & Väisänen, R. 74-75. Weilin + Göös. Keuruu: Otava.

Syrjäläinen, A. 2014. Kokemusta kartoittamassa. Musiikkifilosofinen lähestyminen
improvisaatioon ja sen opettamiseen klassisessa musiikissa. Opinnäytetyö.
Metropolia Ammattikorkeakoulu. Musiikin koulutusohjelma, Muusikko. Viitattu
16.4.2015. http://www.theseus.fi/bitstream/handle/10024/60031/syrjalainen_anni.
pdf?sequence=1

Särkiö, A. 2014. Improvisaation hurmaa. Rondo Classic 8-9, 26-29.

Stephane Grappelli. 2010. Stephane Grappelli Violin play- along. Milwaukee: Hal
Leonard

53

Liitteet

Liite 1. Haastattelukysymykset.

1. Millaisen koulutuksen olet saanut viulunsoitossa?

2. Mikä sai sinut kiinnostumaan improvisoimisesta?

3. Miten opit improvisoimaan viululla? (oppimisen tapa, oppimateriaali)
Improvisaatiolajisi – jazzstandardeihin, kansanmusiikki, vapaa improvisointi…?

4. Valmistaako "konservatiivinen klassinen koulutus" hyvin viuluimprovisaation
oppimiseen? Mitä tärkeitä improvisaatiotaitoja klassinen viulisti jo osaa?

5. Vaikeuttaako klassisen musiikin koulutus puolestaan improvisaation oppimista
jollain tavalla? Miten?

6. Onko klassisella ja improvisaation soittotavoilla teknisiä eroja mm. jousitekniikan
ja sormitekniikan kannalta?

- Onko eri jousilajien soittamisessa teknisiä soittotapaeroja klassiseen musiikkiin
verraten?

- Eroavatko sormitekniikka tai sormitukset klassisesta?

7. Oletko omaksunut vaikutteita improvisaatioosi muilta instrumentalisteilta, kuin
viulisteilta, esim. pianisteilta tai puhallinsoittajilta? Millä teknisillä keinoilla olet
siirtänyt nämä vaikutteet soittoosi?

8. Onko improvisaatiosi valmiiksi mietittyä ennen esitystä? Kuinka paljolti ja miten
valmistaudut?

9. Onko improvisaatiosi ”automatisoitunutta”? Kuinka pitkään improvisaation
automatisoitumisessa kesti?

10. Koitko ”kynnystä” siirtyessäsi nuottikuvaan sidotun musiikin esittämisestä
improvisointiin ja jos koit, niin kuinka pääsit sen yli? Missä vaiheessa tämä tapahtui?

11. Onko improvisaatiotyylisi muokkautunut vuosien varrella? Kuvaile muutostasi,
onko improvisaatiossasi ollut esim. eri tyylikausia?

12. Onko improvisoiminen mielestäsi tärkeä taito klassiselle viulistille? Miksi?

13. Mitä improvisaatio merkitsee sinulle?

	Tuulia_Pulkkinen_Improvisaatio_Kansilehti
	Tuulia Pulkkinen kuvailulehti--IMPROVISAATIO
	Kuvailulehti_ENG_2_Tuulia_Pulkkinen
	Tuulia Pulkkinen 4.6.Valmis OPPARI
	1 Johdanto
	2 Improvisaatio
	2.1 Aikaisemmat tutkimukset ja aiheen rajaus
	2.2 Mitä improvisaatio on?
	2.3 Improvisaation historiaa
	2.4 Viulu jazzmusiikissa

	3 Musiikin oppiminen
	3.1 Oppimiseen vaikuttavia tekijöitä
	3.2 Oppimiskäsitykset

	4 Tutkimusmenetelmät
	4.1 Laadullinen tutkimus
	4.2 Tutkimuksen toteuttaminen

	5 Tulokset
	5.1 Nuotit improvisaation oppimismenetelmänä
	5.2 Kuulonvarainen oppiminen
	5.3 Improvisaation tyyli ja vaikutteet
	5.4 Persoonallinen ilmaisu ja oma saundi
	5.5 Totutusta irtautuminen ja musiikillinen vapautuminen
	5.6 Jousikäden ja viulukäden tekniikkaharjoituksia ja eroja klassiseen musiikkiin

	6 Pohdinta
	Lähdeluettelo
	Liitteet

