

KALEVALA PROSESSIDRAAMASSA
 Esimerkki opettajille ja kasvattajille Kalevalan
 opetuksesta draaman keinoin

 Kaisla Pirkkalainen

 Kehittämishankeraportti
 Toukokuu 2007

Tekijä(t)
Pirkkalainen, Kaisla

Julkaisun laji
Kehittämishankeraportti

 Sivumäärä

61

Julkaisun kieli
Suomi

 Luottamuksellisuus

 Salainen _____________saakka

Työn nimi

Kalevala prosessidraamassa – esimerkki opettajille ja kasvattajille Kalevalan opetuksesta
draaman keinoin

Koulutusohjelma
Ammatillinen opettajakorkeakoulu, ammatillisen opettajan pedagogiset opinnot

Työn ohjaaja(t)
Nurminen, Ritva

Toimeksiantaja(t)

Tiivistelmä

Kehittämishankkeen lähtökohtana oli kehittää draaman avulla tapahtuvaa Kalevalan
opetusta ja luoda siitä vaiheistettu opetuskokonaisuus. Kyseessä oli
prosessidraamamenetelmää tutkimalla saadusta materiaalista ja omista
opetuskokemuksistani rakentunut synteesi. Hankkeen tavoitteena oli uusien
opetuskäytäntöjen ja yhteistyömuotojen käyttöönotto Kalevalan ja suomalaisen
kulttuuriperinnön opetuksessa. Lisäksi hankkeen tarkoituksena oli tarjota toimiva ja
innostava esimerkki Kalevalan opetukseen.

Kouluille suunnattu projekti Kalevalasta toteutti perusopetuksen opetussuunnitelman
toimintalinjaa kulttuuriperinnön siirtämisestä ja vaalimisesta sekä omien juurien ja
suomalaisen kulttuuri-identiteetin vahvistamisesta. Kehittämishankkeen käytännön
osuus toteutettiin kahden viikon aikana Sulkavan Kaartilankosken koulussa, jonka
aikana Kalevalaiset draamatarinat kehitettiin. Opetusjakson jälkeen
opetuskokonaisuuksien toteutuksen vaiheet kirjattiin ylös ja vaiheistettiin. Tähän
kehittämishankkeeseen kuului myös orientaatiomateriaalin luominen opettajien
käyttöön. Sen tarkoituksena on virittää opettaja aiheeseen, avata ehkä uusia
näkökulmia Kalevalan opetukseen ja virkistää muistia kertaamalla Kalevalan juoni.
Kehittämishankkeessa syntynyt esimerkki Kalevalan opetuksesta sopii sovellettavaksi
tai suoraan käytettäväksi luokkahuoneessa tapahtuvaan draamatyöskentelyyn.

Avainsanat (asiasanat)
Prosessidraama, pedagoginen draama, draamakasvatus, Kalevala

Muut tiedot

Author(s)
Pirkkalainen, Kaisla

Type of publication
Development project report

 Number of pages
61

Language of publication
Finnish

 Confidentiality

 Confidential until _____________

Title of the study

Kalevala in Dramaprocess – one example for teachers and educators how to use drama teaching
Kalevala

Institution/Training programme
Teacher Education Centre, pedagogical studies of vocational teacher

Supervisor(s)
Nurminen, Ritva

Subscriber(s)

Abstract

The starting point of this development project was to produce material for teaching
Kalevala by means of drama and to create a model of it. Synthesis was based on
material found from drama process and on my own teaching experiments. As the
ambitious aim of this project was to bring into use new methods and ways of
collaboration in teaching Kalevala and our cultural heritage. Also the meaning of this
project was to offer a functional and inspiring model for teaching Kalevala at schools.

This Kalevala project directed to schools carried out the formulation of curriculum
(OPS) passing out and cultivating cultural heritage and strengthening our own roots
and cultural identity. The practical part of this development project was done in two
weeks in the elementary school of Kaartilankoski, Sulkava, during which time drama
stories from Kalevala were developed. After the teaching period the different stages of
realization were written down and modelled. Also orientation material for teachers´ use
belongs to this development project. The meaning of it is to inspire a teacher for
teaching, maybe to open new aspects for Kalevala teaching and refresh his/her
memory by going through the plot of Kalevala. The model of Kalevala teaching is
applicable to classroom drama.

Key words

Processdrama, classroom drama, Drama in Education, Kalevala

Additional information

SISÄLTÖ

1. Johdanto...4

2. Kalevalaa kaikille ja ilmaisua ipanoille - miksi draama on hyvä työväline? ...6

2.1 Oodi draamaopetukselle käsitteiden villissä viidakossa -
draamaopetuksen käsitteet ..8
2.2 Draama ja oppiminen ...10

3. Kalevala prosessidraamassa..13

3.1 Orientaatio ennen opetusta ..13
3.2 Kalevalan tulkinnasta ja opettamisesta ..14
3.3 Kalevala suomalaisuuden symbolina ja identiteettinä15
3.4 Kalevalan juoni ...20

3.4.1 Maailman ja Väinämöisen synty...20
3.4.2 Väinämöinen ja Joukahainen ...21
3.4.3 Aino..22
3.4.4 Joukahaisen kosto, Väinämöinen Pohjolassa22
3.4.5 Pohjolan neito ja Väinämöisen pipipolvi23
3.4.6 Sammon taonta..23
3.4.7 Lemminkäinen..24
3.4.8 Väinämöinen Tuonelasssa ja Antero Vipusen vatsassa.........26
3.4.9 Kilpailu Pohjolan tyttärestä...26
3.4.10 Pohjolan häät ...27
3.4.11 Lemminkäinen pakenee saareen ja lähtee kostoretkelle
Pohjolaan ..27
3.4.12 Sammon ryöstö ..28
3.4.13 Marjatta ja Väinämöisen lähtö..29

4. Maailman synnystä Pohjolan häihin – prosessidraamaopetuksen vaiheet .31

4.1 Maailman ja kulttuurin synty ...31
4.2 Väinämöisen Pohjolaan lähtö ...34
4.3 Sampo..36
4.4 Aino ..40
4.5 Oppilaiden valitsemat Kalevala-tarinat ...42

5. Arvio projektin toteuttamisesta ...45

5.1 Projektin kehittäminen jatkossa ..48

LÄHTEET ...49

LIITTEET ..50

1. JOHDANTO

Kehittämishankkeen lähtökohtana oli kehittää materiaalia draaman avulla

tapahtuvaan Kalevala-opetukseen ja luoda siitä vaiheistettu

opetuskokonaisuus. Kyseessä on prosessidraamamenetelmää tutkimalla

saadusta materiaalista ja omista opetuskokemuksistani rakentunut synteesi.

Prosessidraama on yksi pedagogisen draaman osa-alue, joskin nykyään

sanoja käytetään toistensa synonyymeinä. Pedagoginen draama on Laakson

(2004) mukaan pedagogista toimintaa, jossa draaman keinoin pyritään

kasvatuksellisiin tai opetuksellisiin päämääriin.

Kehittämishankkeen käytännön osuus toteutettiin kahden viikon aikana

Sulkavan Kaartilankosken koulussa. Ennen opetusta ja oppilaiden

kohtaamista prosessoin Kalevalan tarinoita, suunnittelin oppimisen tavoitteet

kullekin tunnille ja valitsin oppimistavoitteita palvelevia draamaharjoitteita

kehittämieni draamatarinoiden ympärille. Draamatarinat olivat avoimia, joka

tarkoittaa sitä, että vuorovaikutuksessa oppilaiden kanssa tarinoihin tuli uusia

juonenkäänteitä ja henkilöitä. Opetustuntien jälkeen kirjoitin tuntien kulun auki

ja kehittelyn jälkeen vaiheistin tunneilla tapahtuneen toiminnan. Tähän

opetukselliseen kokonaisuuteen kuuluu myös orientaatiomateriaali opettajille.

Peruskouluille suunnattu projekti Kalevalasta toteutti perusopetuksen

opetussuunnitelman toimintalinjaa kulttuuriperinnön siirtämisestä ja

vaalimisesta sekä omien juurien ja suomalaisen kulttuuri-identiteetin

vahvistamisesta. Menetelmänä prosessidraama kuuluu ihmisenä kasvamisen

kokonaisuuteen, jolloin draamatyötä tarkastellaan sen oppimispotentiaalista

käsin. Kalevalan opetus kuuluu äidinkielen opetussuunnitelmaan: Kalevala-

opetus voidaan myös liittää osaksi kulttuuri-identiteetti -aihekokonaisuutta.

Projektin tavoitteena oli uusien opetuskäytäntöjen ja yhteistyömuotojen

käyttöönotto Kalevalan ja suomalaisen kulttuuriperinnön opetuksessa. Lisäksi

projektin tarkoituksena oli tarjota toimiva ja innostava opetuskokonaisuus

koulujen Kalevala-opetukseen.

Kalevala-opetuksen yhtenä tavoitteena on edesauttaa lasten ja nuorten

myönteisten mielikuvien syntymistä omasta suomalaisesta kulttuuri-

identiteetistä ja tarjota maahanmuuttajille mahdollisuus tutustua suomalaiseen

kulttuuriperintöön. Kansainvälistyvässä maailmassa ja Euroopan maiden

sitoutuessa yhä kiinteämmin yhdeksi verkostovaltioksi, on kulttuurin

alueellisten erojen kunnioittamisesta tullut välttämättömyys. Ikävä kyllä

kansainvälistyminen on osittain vieraannuttanut meidät omasta kulttuurillisesta

traditiostamme. Ihmiset liikkuvat sujuvasti eri maiden ja kulttuurien rajojen yli

ehkä enemmän kuin koskaan aikaisemmin. Liikkuminen tapahtuu sekä

fyysisesti että virtuaalisesti. Tämän laajenemisen myötä tärkeäksi

kysymykseksi nousee se, mitä myönteisiä ominaispiirteitä ihmiset onnistuvat

liittämään omaan fyysiseen ja sosiaaliseen ympäristöönsä. On myös tärkeää

löytää oma paikkansa siinä maailmassa, jossa elää. Kulttuurilla on tärkeä rooli

sosiaalisessa ja kulttuurillisessa samaistumisessa. Sen avulla ihminen

samaistuu traditioon ja rakentaa identiteettiään sitä kautta. Kulttuurin

olemassaolo, sen vaaliminen ja elvyttäminen on sellaisenaan arvokasta ja se

perustelee Kalevala-opetuksen mielekkyyden.

Tämä kehittämishankeraportti muodostuu viidestä osasta. Ensimmäisessä

johdanto-osassa on esitelty hanke ja kerrottu sen yhteydet

opetussuunnitelmaan ja ajankohtaiseen tilanteeseen. Toisessa luvussa on

perusteltu, miksi draamaa kannattaa käyttää opetuksen välineenä, esitelty

kehittämishankkeen teoreettinen perusta ja keskeisimmät käsitteet.

Kolmannen luvun alussa on esitelty hankkeen toteutuksen periaatteet.

Muutoin luku koostuu laatimastani orientaatiomateriaalista opettajille ennen

opetusta. Orientaatiomateriaalin tarkoituksena on virittää opettaja aiheeseen,

avata ehkä uusia näkökulmia Kalevalan opetukseen ja virkistää muistia

kertaamalla Kalevalan juoni. Neljännessä luvussa esitellään Kalevala-projektin

aikana luotu pedagoginen malli, jota voi muokata omaan opetukseen

sovellettavaksi tai sen voi suoraan siirtää luokkahuonetyöskentelyyn. Malli ei

ole suljettu, niin kuin prosessidraamamallit yleensä, vaan malli ja sen

sisältämät yksittäisen opetuskokonaisuuden osat ovat avoimia oppilaiden

vuorovaikutuksessa tuleville muutoksille. Hankkeen viimeinen osa on

pohdintaa ja tulevaisuuden haaveita.

2. KALEVALAA KAIKILLE JA ILMAISUA IPANOILLE - MIKSI DRAAMA ON
HYVÄ TYÖVÄLINE?

Pedagogisesta draamasta, johon prosessidraama kuuluu, on sanottu paljon

hyvää ja kaunista. Hannu Heikkisen (2004, 23) mukaan draama sallii sellaiset

tunteet, ajatukset ja ilmaisut, jotka eivät arkipäivässä ole mahdollisia ja antaa

mahdollisuuden kokeilla ja kokea kiellettyjäkin ajatuksia ja tunteita.

Draamakasvatus on tärkeää, koska se on vastaus eettiseen kasvatukseen,

itsetuntemukseen ja elämänhallintaan; se on avain elämäntaitoihin,

sosiaalisiin taitoihin, taitoon oppia epäonnistumaan ja huomaamaan, että

jokaisen epäonnistumisen jälkeen voi löytyä uutta ja työ jatkuu entistä

parempana – draama opettaa ongelmanratkaisutaitoja roolien kautta ja on

vastaus tunteiden (uudelleen) opetteluun (Heikkinen 2004, 24).

Itsekin olen valmis suitsuttamaan draaman käytön puolesta yhtenä opetuksen

muotona. Minulla on aina ollut asiaan syventymisen jälkeen tarve

äärimmäiseen kriittisyyteen ja tekemisieni arvioimiseen. En suostu ottamaan

pedagogisesta draamasta automaattisesti vain sitä ylistävää asennetta. Jos

edellä kuvatut väitteet pitävät paikkansa, miten opetus toteutetaan ja miten se

toimii käytännössä? Tämä, niin kuin kaikki muutkin opetusmenetelmät ja mallit

ovat toteuttajasta kiinni. Hyvätkin mallit voidaan toteuttaa huonosti. Kiinnostus,

ei pelkästään taiteen tekemiseen, vaan opettamiseen ja oppimisen

ymmärtämiseen, vie tätä projektia eteenpäin.

Teatterin käyttö yhtenä opetustyön muotona tai sitä tukevana voimana, antaa

mahdollisuuden asioiden kokonaisvaltaiseen kokemiseen, tunnejäljen

jättämiseen. Teatteri tarjoaa havainnollisen ja konkreettisen tavan käsitellä

asioita ja jättää kokemuksena usein voimakkaamman jäljen, kuin pelkkä

tiedollinen lähestyminen. Toimivalla draamalla on mahdollista kosketta alueita,

jotka arkipäivän ja koulupäivän samankaltaisuudessa ovat vaipuneet

nukuksiin.

Owensin ja Barberin (1998, 2000) mukaan draamatunnilla on aina kysymys

draamataitojen ja sosiaalisten taitojen oppimisesta ja sen lisäksi kulloisestakin

opittavana olevasta teemasta, joka tässä hankkeessa oli Kalevala. Heikkinen

(2002) ehdottaa, että yksi draamaopetuksen tavoitteenasetteluotsikko olisi

”mahdolliset oppimisalueet”. Tällöin kyse olisi kokonaisuuteen sisältyvästä

oppimispotentiaalista, joka riippuu draamajakson suunnittelusta, toteutuksesta

ja mikä tärkeintä, miten ryhmä onnistuu teeman työstämisessä. Näiden lisäksi

opitaan myös muita asioita, joita ei tuntisuunnitelmien tavoitteisiin ole kirjattu.

Pedagogisessa draamassa on valtava oppimispotentiaali, jolla viitataan niihin

oppimismahdollisuuksiin, joita draamatyöskentely tarjoaa. Heikkisen mukaan

prosessidraamassa oppiminen nähdään samankaltaisena kuin osallistuvassa

filosofiassa. Draaman maailmoja luodaan, jotta osallistujat pääsevät

toimimaan tietojensa ja taitojensa varassa, joita heillä on, ja kehittämään niitä

yhdessä toisten osallistujien kanssa. Tämä tapahtuu olemalla

kokonaisvaltaisesti läsnä (Heikkinen 2002, 85).

Pedagogisen draaman oppimispotentiaalin toteutumiselle on asetettu ehto:

edellytys sille, että draama-aineen oppimispotentiaali voidaan vapauttaa on,

että leikin säännöt ja puitteet otetaan todesta. Fiktion sääntöjen

noudattaminen tarjoaa taiteellisen ilmaisun ilon ja fiktio pitäisi ottaa vakavasti

(Laakso 2004, 41). Tässä on haaste nimenomaan prosessidraama

menetelmälle. Kokemukseni mukaan usein prosessidraamatunnit eivät anna

tarpeeksi aikaa ja tilaa taiteelliseen kokemiseen. Itse haluankin painottaa

teatterillisuutta ja fiktion syntymisen mahdollisuutta - teatterissa on taikaa!

Pedagogisen draaman teoreettinen perusta on Kolbin mallin mukaisessa

kokemuksellisessa oppimisessa. Draaman tekemisen myötä syntyy

kokemuksia, joista nousee keskustelu, jolle prosessidraamassa annetaan

runsaasti tilaa. Tämä keskustelu pitäisi ymmärtää myös laajemmin kuin

puheena. Keskustelu on dialogia, joskus vain sisäistä dialogia, syntyneen

kokemuksen kanssa ja sen pohjalta. Keskustelu syntyy kokemuksesta, jota

voidaan työstää varsinaisen draamaopetusjakson jälkeen eri tavoilla ja

muiden taiteenalojen keinoin. Näin annetaan mahdollisuus kokemuksen

purkamiseen muutoin kuin sanoin. Sanat voivat olla riittämättömiä ja

kokemusta latistavia, eikä keskustelu ole mielestäni nuorempien oppilaiden

kanssa tarkoituksenmukainen tilanteen välitön purkamisen muoto.

Kokemuksen käsitteellistäminen kuuluu kokemukselliseen oppimiseen ja tämä

käsitteellistäminen on vanhempien oppilaiden kanssa tärkeää.

2.1 Oodi draamaopetukselle käsitteiden villissä vii dakossa -
draamaopetuksen käsitteet

Jos on draaman käyttäjien kenttä villi, niin ovat myös kentällä käytetyt

käsitteet. Eri koulukunnilla eri maissa on eri käsitteet. Draamaopetuksen

pioneerimaassa Englannissa käytetään osin samoja käsitteitä kuin Suomessa,

mutta tarkoittaen hiukan eri asioita. En anna kovinkaan paljon painoarvoa

käsitteille, koska niillä ei ole sanottavasti merkitystä opetuksen lopputuloksen

kannalta, jossa pääpaino on. Moni hyvä asia on puhumalla ja

käsitteellistämällä pilattu itse asian ja lopputuloksen menettäen merkitystään.

Mitä pienempiin osasiin itse asia on jaettu ja käsitteellistetty, sitä

vaikeammaksi itse asia muuttuu. Tässä hankkeen raportoimisessa käsitteiden

tarkoitus on selventää oppimista ja oppimispotentiaalia eikä ilman käsitteitä

oppimispolun jäljittäminen ole mahdollista.

Itse asia ei sekavista käsitteistä huolimatta ole monimutkainen. Teatterin

funktio on se, että toiset katsovat, kun toiset esittävät. Prosessidraamassa

tehdään teatteria ilman katsojia, jolloin fokus on katsojille

kohdentamattomassa teatterin tekemisessä. Kummassakin, tehdään sitten

teatteria katsojille tai keskenään draamakasvatuksen termin alla, opitaan, ja

samat fiktion ja leikkiin uskomisen lainalaisuudet pätevät molemmissa.

Keskeisimmät draamakasvatuksen ja prosessidraaman k äsitteet

Draama on yläkäsite teatterille. Se on myös taideaine ja opetusmenetelmä,

jossa taiteellinen näkökulma otetaan huomioon (Laakso 2004, 47).

Draamapedagogiikan käsite on monitahoinen; se pitää sisällään

opetusmenetelmällisen ulottuvuuden, draaman terapeuttisen hyödyntämisen

sekä taidekasvatuksen. Laakson korjattu määritelmä perustuu Rasmussenin

(1991) tekemään väitöskirjaan:

” Draamapedagogiikka on akateeminen oppiaine ja tieteenala, joka tutkii sekä

draamakasvatuksen että teatterikasvatuksen piiriin sijoittuvia ilmiöitä.

Kysymyksessä on kokoava käsite, johon sisältyy sekä draaman käyttö

kasvatuksellisiin/opetuksellisiin tarkoituksiin, että näyttämötaiteen opetukseen

tähtäävä pedagoginen toiminta” (Laakso 2002, 48).

Koulun oppiaineeksi draama soveltuisi hyvin, koska sen piiriin mahtuvat

draamaleikki, ilmaisutaito, draaman pedagogiset sovellukset ja teatteri-

ilmaisun tai teatteritaiteen opetus ja sillä on vankka teoreettinen perusta toisin

kuin esim. ilmaisutaidolla.

Esteettinen kahdentuminen on draamakasvatuksen keskeinen käsite. Østern

(2000,7) kirjoittaa ”Draaman oppimispotentiaali on esteettisessä

kahdentumisessa, ikään kuin kaksinkertaisessa kudelmassa (aesthetic

doubling). Kun työstetään muotoa ja roolihahmoa, oppija on roolissa

(mythoksessa), mutta hän samanaikaisesti suunnittelee roolin ilmaisua

(logoksessa). Juuri todellisen minän ja rooli-minän yhtymäkohdassa

merkityksellinen oppiminen on mahdollista – sekä kasvatuksessa että

taiteessa.”

Pedagoginen draama on Laakson (2004) mukaan pedagogista toimintaa,

jossa draaman keinoin pyritään kasvatuksellisiin tai opetuksellisiin päämääriin.

Kysymyksessä on suomenkielinen vastine englantilaiselle käsitteelle Drama in

Education (DIE) tai Educational Drama.

Draamakasvatus on tuorein käsite suomalaisen draamapedagogiikan kentällä

ja sillä on korvattu Jyväskylän yliopistossa opetettava draama-oppiaine ja sillä

on korvattu aikaisemmin käytössä ollut draamapedagogiikka (Laakso 2004,

51).

Prosessidraamaa käytetään nykyään paljon pedagogisen draaman

synonyyminä. O´Neill (1995) haluaa lähentää draaman ja teatterin välistä

suhdetta, jota myös minä kannatan näyttelijän taustani takia. Opettaessani

prosessidraamaa käytän teatteritermistöä ja korostan prosessidraamaa

oppimisen lajin sijasta enemmänkin sitä, miten prosessidraamassa toimii.

O´Neill (1995) on ilmaissut, että hän keskittyy näytelmäesityksen ja

draamajakson yhteisiin piirteisiin ja yhtymäkohtiin. Innovatiivinen

teatterikäytäntö tarjoaa käytännöllisiä esimerkkejä. Selviä kasvatuksellisia

tuloksia korostetaan vähemmän kuin draamallisen työn luontaista

toteutumista. Yhdyn teatteritaiteen ammattilaisena O´Neillin joukkoon.

Prosessidraamassa oleellisia draamallisia elementtejä käsitellään ohjaajan ja

osallistujien toimesta niin, että se johtaa autenttiseen draamalliseen

kokemukseen ja tapahtuman luonteen suurempaan ymmärtämiseen.

Prosessidraama rakentuu sarjasta episodeja tai näyttämöllisiä yksikköjä ja

sillä on rakenne. Koko ryhmä osallistuu yhteiseen yritykseen ja opettaja tai

johtaja toimii draamakokemuksen puitteissa näytelmäkirjailijan tavoin ja

osallistujana. Prosessidraamalle ominaista on tekstin puuttuminen,

episodimainen rakenne, laajennettu aikakehys ja tapahtumaan itseensä

liittyvä yleisö (Laakso 2004, 53).

2.2 Draama ja oppiminen

Tämä on lyhyt teoriaosuus siitä, mihin draamaoppiminen perustuu tai sen

oletetaan perustuvan. Oletus siksi, että tarkkaa tietoa draaman oppimisesta ja

draaman avulla oppimisesta löytyy hyvin vähän. Käsitteet ovat hyvin kirjavia ja

määrittelemättömiä. Toisaalta taas on epäilty sitä, tuottaako draamatutkimus

sellaisia tuloksia, joita ei jo tiedettäisi, ja olisivatko siten tutkimuksesta

saatavat tulokset vaivan arvoisia (Sinivuori & Sinivuori 2000,7). Kun

prosessidraamaa käytetään opetuksen välineenä, on opetustilanne täynnä

muuttujia eikä tutkimusten perusteella siksi ole mahdollista päästä tarkkoihin

ja varmoihin johtopäätöksiin. Joihinkin tutkimuksiin kuitenkin draaman avulla

oppiminen voidaan perustaa ja näin ollen asettaa tavoitteita oppimiselle.

Draamaprosessissa oppimisen pohtimisen taustalla on mm. Pilottiseuranta

teatteri-ilmaisun perusopetuksesta (Koskiniemi & Ventola 1999), jossa

yritetään hahmottaa teatteri-ilmaisun opetuksen tavoitteenasettelua

draamapedagogisten suuntausten pohjalta. Opetuksen tavoitteet voivat

vaihdella terapeuttisesta opetukselliseen tai teatteriin. Opetuksen tavoitteet ja

sisällöt sekä opettajien käyttämät työkalut ja opetusmenetelmät vaihtelevat

riippuen opettajan saamasta koulutuksesta ja kiinnostuksesta. Historiani

näyttelijäopiskelijana Teatterilaboratorio ECS:ssä, näyttelijänä tekemäni työ

sekä opettaja- ja teatteriohjaajakokemukseni vaikuttavat merkittävästi tapaani

opettaa ja tulkita oppimista. Erkki Laakso (2004) on ansiokkaasti tutkinut

prosessidraamaa väitöskirjassaan Draamakokemusten äärellä –

Prosessidraaman oppimispotentiaali opettajaksi opiskelevien kokemusten

valossa. Laakso on tutkimuksessaan laajalti esitellyt draamapedagogiikan

termistöä ja pedagogisen draaman suuntauksia ja historiaa.

Draamaprosessin käyttö opetuksessa kuuluu taiteellisen oppimisen malliin,

jota on tutkinut Inkeri Sava. Kalevala draamaprosessissa pyrkii toteuttamaan

taiteellisen oppimisen eri osa-alueita mm. itsetuntemusta, ryhmätyöskentelyä,

persoonallisten ja sosiaalisten taitojen kehittymistä ja tunnistamista. Se, mitä

draamaprosessissa opitaan ja koetaan, poikkeaa joskus hyvinkin paljon

tavoitteista. Yksi kysymys oppimisen arvioinnissa on se, mitä

draamaprosessissa opitaan itsestä, ilmaisusta, ympäröivästä maailmasta ja

mahdollisista muista elämän osa-alueista.

Oppiminen voidaan määritellä tiedon ja kokemusten karttumiseksi siten, että

ihmisen tietoisuudessa ja toiminnassa tapahtuu muutos (Hirsjärvi & Huttunen

1995, 43). Inkeri Savan mukaan (Sava 1993) taiteen opetuksessa muutoksella

voidaan viitata ainakin kolmeen eri ilmiöön:

1. Määrällinen muuttuminen

Esimerkiksi sanataiteelliset ilmaisutaidot ja ruumiinhallintataidot lisääntyvät.

Myös jonkun asian määrällinen väheneminen voi olla tavoitteena, kuten

virheellisten ja maneeristen ilmaisutapojen.

2. Ladulliseen muuttumiseen

Pyritään taiteellisesti aiempaa korkeatasoisempaan tulkintaan ja tuotoksiin,

persoonallisempiin ja vivahteikkaampiin ilmaisuihin sekä sensitiivisempään

liikkeeseen.

3. Rakenteellisiin muutoksiin

Esimerkiksi taiteellisessa, luovassa ajattelussa ja mielikuvanmuodostuksessa

haetaan muutoksia, jotka tapahtuvat oppijan ulkomaailmaa ja omaa sisäistä

toimintaa koskevissa visuaalisissa, avaruudellisissa ajatusmalleissa,

ruumiinkuvassa ja ruumiinliikettä koskevissa sisäisissä skeemoissa sekä

taiteellis-esteettisissä mielikuvajärjestelmissä.

Gavin Boltonille, kuten Inkeri Savallekin, draama on asioiden ja ilmiöiden

tutkimista "tie tietoon" (Kuuluvainen 1994, 18). Kyse ei draaman oppimisessa

tai draaman kautta oppimisessa ole taitojen tai faktatietojen oppimisesta, vaan

asioiden uudenlaista yksilöllistä ymmärtämistä, arvojen ja periaatteiden

tajuamista. Nämä tavoitteet ovat mystisiä, epämääräisiä tavoitteita. Ei voida

tietää mitä joku on oppinut, voidaan vain tehdä olettamuksia. Jos

draamaopetuksessa tavoitteet ovat tietoisesti määritelty, ovat oppimistulokset

paremmin mitattavissa kuin jos opettaja teettää sarjan ilmaisuharjoitteita

ymmärtämättä harjoitusten tekemisen tavoitetta. Kaiken teatteritaiteen tehtävä

on ihmiselon tutkimus, tähän yhtyvät useimmat draamaa tutkineet teoreetikot.

Draamatyöskentelyn perustuu leikkiin ja siihen, että leikki on ”totta”.

Draamatyöskentelyssä oppilaat ottavat erilaisia rooleja uskoen, että hän on

oikeasti esittämänsä roolihahmo. Kun pyydän oppilaita kehittämään

draamaprosessissa käytettävän roolihahmon, oletan, että oppilas on se

hahmo. Ei niin, että oppilas näyttelisi stanislavskilaisittain (eläytyen), vaan että

oppilas on hyväksynyt sovitun asenteen. Oppilas, tehdessään roolihahmoa,

etsii itsestään niitä arvoja, ominaisuuksia ja asenteita joita roolihenkilössä on.

Varsinkin vanhemmilla oppilailla on tämä kyky ja he pystyvät katselemaan

itseään erilaisesta näkökulmasta, reflektoimaan toimintaansa ja oppimaansa

jälkeenpäin. Kun puhutaan oppilaan aktiivisesta roolista oman tietoisuuden

rakentajana, korostetaan kognitiivista oppimiskäsitystä. Draaman opetuksen

taustalta löytyvät progressiivisen pedagogiikan, humanistisen psykologian ja

holistisen ajattelun mallit.

Aisti- ja tunne-elämyksestä tietoisuudeksi ja ymmärrykseksi muodostuva

oppiminen voidaan perustaa Kolbin (V.Wright 1980) kokemuksellisen

oppimisen malliin. Kokemuksellisuus ja elämyksellisyys muuttuvat

reflektoinnin kautta (kommunikatiivisessa oppimisympäristössä) tiedostetuksi

ymmärtämiseksi. Kognitiivinen oppimiskäsitys voidaan nähdä yleisnimikkeeksi

kaikelle ihmisen tiedollisia ja taidollisia vastaanotto- ja rakentamisprosesseja

koskevalle tarkastelulle.

 3. KALEVALA PROSESSIDRAAMASSA

Prosessidraama on pedagogista toimintaa, jossa draaman keinoin pyritään

kasvatuksellisiin tai opetuksellisiin päämääriin. Tämä opetuksellinen

kokonaisuus Kalevalasta, luvut kolme ja neljä rakentuvat siten, että siinä

seurataan prosessidraamalle tyypillistä toiminnan rakentumisen mallia. Tämä

on myös kuvaus siitä, miten kehittämishanke eteni. Ensin virittäydytään

aiheeseen, joka tässä kohtaa tapahtuu orientaatiomateriaalin kautta.

Oppilaiden kanssa orientoituminen voi tapahtua käsitekarttojen tekemisen

kautta. Orientaatiomateriaalissa on avattu uusia näkökulmia Kalevalan

tulkintaan ja opettamiseen sekä kerrataan Kalevalan juoni kerrottuna omin

sanoin. Liitteenä on vielä lisää orientaatiomateriaalia; henkilögalleria ja

linkkejä internetistä löydettäviin materiaaleihin. Orientaation jälkeen alkaa

draamatarinoiden suunnittelu. Luvussa viisi olen aukikirjoittanut toteutuksen

vaiheet ja lopuksi vaiheistanut työtavat. Liitteenä ovat taulukot draamatuntien

opetuksen tavoitteista.

3.1 Orientaatio ennen opetusta

Orientaatiovaiheessa opettajan on tarkoitus virittäytyä opetuksen aiheeseen,

löytää Kalevalan tulkintaan uusia näkökulmia, luoda opetuksen sisältö ja

pääpainotukset sekä ideoida vapaasti Kalevala-opetusta ja siinä käytettäviä

elementtejä. Oppilaiden kanssa tehtävän orientaation tarkoitus on virittää

heidät opetukseen ja antaa opettajalle tietoa oppilaiden käsityksestä

Kalevalasta ja siitä, mitä he jo siitä tietävät.

Oppilaiden kanssa tehdään käsitekartta Kalevalasta. Tämän jälkeen opettaja

voi keskustella ja kysyä mitä sana Kalevala heille tuo mieleen. Oppilaat voivat

kertoa mitä he Kalevasta muistavat. Voidaan muistella yhdessä Kalevalan

tarinoita. Tärkeintä ei ole aiheen tiedollinen hallinta, informaation lisääminen

ennen projektia, vaan oleellista on se, millaisia vaikutelmia heille on syntynyt

Kalevalasta. Onko aihe tylsä, kiinnostava vai mitäänsanomaton? Tämä siksi,

että oppilaiden mielessä heräisi mielikuvia ja vaikutelmia aiheesta, jotka sitten

projektin myötä joko vahvistuvat tai joutuvat kyseenalaistetuiksi. Pienilläkin

oppilailla on varmasti aiheesta jonkinlainen käsitys, jos ei muuta, niin se, että

he eivät tiedä siitä mitään.

Käsitekartan avulla opettaja saa arvokasta tietoa oppilaiden Kalevala-

tietoudesta ennen opetusta. Harkintansa mukaan opettaja voi myös kertoa

lyhyesti Kalevalasta, sen synnystä ja merkityksestä.

3.2 Kalevalan tulkinnasta ja opettamisesta

Suomalaisille on rakentunut kansallisen retoriikan kautta tietty Kalevalan

lukutapa, jonka pohjalla on näkemys siitä, että Kalevala on yhtenäisen

eepoksen muotoon asettunut kansallinen monumentti ja että sen

henkilöhahmot edustavat jollain tavoin alkuperäistä suomalaisuutta ja

suomalaista henkistä perustaa. Tämä 1800-luvulta peräisin oleva

nationalistinen tulkinta elää vieläkin ja irrottautuminen kansallisesta tulkinnasta

vielä 2000-luvullakin on vaikeaa. Tulkinta ei suinkaan ole väärä, mutta

lähtökohtana Kalevalan opetukseen se kalskahtaa vanhanaikaiselta.

Toivottavasti koululaiset eivät tyydy katselemaan Kalevalaa ja

menneisyyttämme kaukaa, vaan oppisivat tuntemaan ja tunnistamaan

Kalevalan myytit omikseen, venyttäisivät, rikkoisivat ja täydentäisivät niitä

vastaamaan 2000-luvun vaatimuksia, kuten Väinämöisen harharetket -

teoksessa toimittajat toivovat. Sitä toivon myös minä. Nykykoululaisilla on

mahdollisuus sekoittaa Kalevalaan mm. nykypäivän julkkiskulttia,

ajankohtaisia tapahtumia ja uutisia, extreme urheilua ja virtuaalitodellisuutta.

Kunnioituksensa Kalevala on ansainnut, mutta sen rinnalle sopii myös

huumori, ironia ja eläytyminen.

Kalevala on jännittävä ja mielikuvitusta stimuloiva kirja. Hyvän ja pahan

taistelu, noidat, tietäjät, maagikot ja sankarit ovat tuttuja elementtejä suuren

suosion saaneista Harry Potterista ja Taru sormusten herrasta -kirjoista.

Runoteoksena Kalevala on vaikeaselkoinen. Peruskoulun 1-6. luokkalaisille

runomitassa kerrotut tarinat vaikeatajuisine sanoineen eivät aukene kovin

helposti. En suosittele heille vielä tässä vaiheessa runomittaisen Kalevalan

lukemista ollenkaan.

Viimeisin ilmestynyt suorasanainen Kalevala on BTJ Kirjastopalvelun

kustantama Kalevala (Helsinki 2006). Kirja on Selkokieli 25 vuotta -juhlakirja.

Tätä kirjaa käytin ala-asteen Kalevala – työpajassa. Muita käyttämiäni

suorasanaisia Kalevala kirjoja ovat Martti Haavion Kalevalan tarinat (WSOY

1966) sekä Lasten Satu-Kalevala, jonka on kirjoittanut Tuomi Elmgren-

Heinonen (WSOY 1950).

3.3 Kalevala suomalaisuuden symbolina ja identiteet tinä

Olen kirjoittanut tähän orientoitumisosioon referaatin Pentti Anttosen ja Matti

Kuusen kirjasta Kalevala – lipas. Referaatti käsittelee Kalevalaa, sen

symboliarvoa suomalaisessa kulttuurissa sekä Kalevalan merkitystä

suomalaisen identiteetin ja kansallisvaltion luomisessa.

Kalevala suomalaisuuden symbolina

”Kalevala on luokiteltu kansalliseepokseksi. Kirjallisen romanttisen

ajattelutavan mukaisesti se on koskemattoman ja turmeltumattoman kansan ja

sen sielun, salaperäisen yhteisöllisyyden tuloksena syntynyt hengen tuote.

Kalevalalla on merkittävä kansallinen ja sen kulttuurin symbolinen arvo.

Kalevala toimii olemassaolollaan merkkinä suomalaisten

yhteenkuuluvuudesta. Kalevala ja suomalaisuus kuuluvat niin läheisesti

toisiinsa, että niitä juhlitaan samana päivänä. Kalevalan asema

suomalaisuuden symbolina on kiistaton. Kalevalan symbolismi on elävänä

läsnä arkielämässämme. Kalevalan herättämiä positiivisia mielleyhtymiä on

otettu kulttuurimme eri alueilla laajasti käyttöön. Kalevala kuvaa Suomen

kansaa ja sen kansallista luonnetta, joten Kalevala toimii näiden symbolina.

Symbolinen arvo onkin suurempi kuin konkreettinen, oman lukukokemuksen

myötä tullut arvostus. Ikävä tosiseikka on, että Kalevala ei ole kovin luettu.

Ilmestyttyään vuonna 1835 Kalevalalla oli iso osa kansan valistuksellisessa

projektissa; mm. suomen kielen aseman vahvistaminen, kouluopetus, kansan

sivistys ja suomen- ja ruotsinkielisen väestön keskinäisten suhteiden

uudelleenmääritys. Kalevala oli hyödyllinen moneen tarkoitukseen. Siitä

löytyivät symboliikka niin taloudellisen järjestelmän perusinstituutioiden

rakentamiseen, poliittisten kuvaannollisuuksien lähteeksi sekä kansalliselle

yhtenäisyydelle. Kalevalan myös poliittinen merkitsevyys selittyy sillä, että

Suomen kulttuurinen yhtenäisyys ja historiallinen yhteys ulottuvat valtion

rajojen yli.

Viisaus, voima ja vauraus ovat talouselämässä merkittäviä. Kalevala

symbolisoi näitä kaikkia ominaisuuksia. Kalevala nimistön hyötykäyttö on

positiivisia mielikuvia herättävänä yleistä eri yhteyksissä. Henkilöitä,

paikannimiä ja palvelujentarjoajia on nimetty Kalevalan mukaan. Kalevala

yleensä on ihmisen ja luonnon ykseyden vertauskuva sekä se on voiman,

viisauden ja taistelumielen symboli. Kantele tunnetaan taiteellisen

luomistahdon ja kulttuurin tunnusmerkkinä. Mm. ensimmäiset suomalaiset

höyrylaivat, jäänmurtajat, veturit ja purjelaivat ovat saaneet nimensä

Kalevalan mukaan. Symboliarvoa kohotetaan julkisuuden ja Kalevalan

juhlinnan keinoin.

Kalevalan merkitys suomalaisille - Kalevalan merkit ys kansallisen

identiteetin ja kansallisvaltion luomisessa

Jotta kansallisen identiteetin ja kansallistunnon muodostuminen olisi

mahdollista, täytyy kansan ymmärtää keitä he ovat ja mistä he ovat tulleet.

Kansan tulee tietää historiansa. Kansan tulee myös tietää keitä he eivät ole,

eli miten yhden kansan erottaa toisesta.

Mikä on Kalevalan asema kansallisen identiteetin rakentumisessa?

Suomalaisia on todistettavasti ollut olemassa ja he ovat asuneet Suomen

seuduilla jo ainakin 7 500 eKr. Tästä on todisteena Porvoonjoen laaksosta

löytyneet kvartsista valmistetut esineet. Miksi suomalaiset eivät ole tunteneet

olevansa samaa kansaa jo silloin? Yksi syy varmaankin on se, että Suomi on

aina ennen itsenäistymisen vuotta 1917 ollut vieraan vallan alla. Koska ei ollut

omaa hallintoa, uskontoa tai kieltä, edellytyksiä yhdelle valtiolle ei ollut

olemassa.

Lönnrot, joka kokosi Kalevalan kansanrunouden pohjalta suurimmaksi osaksi

Karjalan alueelta, aikaansai huomattavan askeleen lähemmäksi kohti

kansallisen valtion syntymistä. Suomen väestöstä noin 90 % oli rahvasta ja

ainoastaan loput noin kymmenen prosenttia ruotsinkielistä sivistyneistöä.

Kalevala oli kerätty kansalta ja ne kertoivat tarinoita koko Suomen kansasta.

Kalevalan tarinat olivat siirtyneet sukupolvelta toiselle lauluperinteenä ja

tarinoiden kertomisena suullisesti. Vaikka rahvas ei osannut lukea, sillä oli

oma kulttuuri, josta Kalevala oli kirjallisena todisteena.

Merkityksellistä oli Lönnrotin Kalevalaan luoma kerronnallinen viitekehys,

jonka alussa ja lopussa kertoja-laulaja puhuttelee "nuorisoa nousevaa, kansaa

kasvavaa", sekä käyttää tässä myös sukulaisuustermejä. Kalevalan

ilmestyttyä, Suomen silloinen hallitsija Venäjä, suhtautui Kalevalaan

kunnioittavasti. Kalevala ruotsinnettiin pian ilmestymisensä jälkeen ja sai näin

tunnustusta myös Ruotsissa. Suomen olemassaolo ja sen oma kulttuuri ja

historia tunnustettiin, sen kansallistunto nousi omissa ja vieraiden silmissä.

Suomelle oli myönnetty itsenäinen autonomia parikymmentä vuotta ennen

Kalevalan ilmestymistä. Kalevala palveli ainutlaatuisella tavalla autonomisesti

itsenäisen kansan tarpeita identifioida itsensä suomalaisiksi. Kalevala

muodosti Suomen kansasta biologisesti rakentuneen yhteisön, suomalaiset

olivat samaa perhettä ja sukua.

Kalevala kertoo suomalaisista, Suomen maan täyttävästä kansasta. Kalevala

kertoo suomalaisten esihistorian kristinuskon saapumiseen asti. Kalevalan

tarinat ja henkilöt ovat myyttisiä ja henkilöillä on yliluonnollisia kykyjä. Kansa

tarvitsee myyttejä mm. selittääkseen historiaansa. Kaikilla kansoilla on myös

ikiaikaiset sankarinsa. Suomen kansan myyttiset sankarit löytyvät Kalevalasta.

Väinämöinen ja Ilmarinen, yli-inhimillisiä voimia omaavat sankarit, taistelivat

hyvän ja inhimillisyyden puolesta, pahuutta vastaan. Kalevalan

henkilögalleriasta löytyy jokaisen arvostamille luonteenominaisuuksille

samaistumispinta. Kalevalan henkilöt ovat suomalaisen luonteen

arkkityyppejä.

Kalevala kertoo ihmisen ja luonnon ykseydestä. Luonnonläheisyys on

suomalaisille hyvin tyypillinen ominaisuus. Me olemme synkkää kansaa -

kuinka suuri osuus tämän ominaisuuden syntymisessä onkaan ympäröivällä

luonnolla ja sen tuomilla olosuhteilla? Synkkä metsä, synkkä kansa, kiviset

pellot, työteliäs kansa jne.

Kalevala on kautta aikojen ollut kansan ja kulttuurin puolustaja. Nykyiset

olosuhteet, lähes liittovaltiota muistuttava Euroopan unioni, ihmisten yleinen

juurettomuuden tunne ja monikansallisuus, luovat tilaisuuden Kalevalan

merkityksen kohottamiselle sen ansaitsemalle tasolle.

Kalevala on ollut osansa myös poliittisesti yhtenäisen kansan

muodostumisessa. Vaikka yhtenäistä kansaa ei olisikaan aikojen saatossa

syntynyt, Kalevala on luonut Suomen kansalle yhteisiä ihanteita ja unelmia, ja

todistaa yhtenäisyyden unelman toteutumisen mahdollisuuden. Taistelu

Kalevalan ja Pohjolan välillä oli suomalaisille välillä sortovuosien symboli, kun

taas toisaalla näiden kahden kansan taistelu symboloi sisäpoliittista tilannetta

sekä aatteiden taistelua. Sammon ryöstö voitiin vertauttaa nk. sortovuosiin ja

kysymykseen Suomen olemassaolon oikeudesta.

Kalevalan vaikutus suomalaisessa kulttuurissa

Kalevalan vaikutus Suomen kulttuurielämään on konkreettinen. Kalevala ei ole

jäänyt kansalle kaukaa ihannoitavaksi, romanttiseksi kertomuskokoelmaksi.

Kalevala on yhä elävä kulttuurimme innoittaja. Kalevala on saanut mitä

moninaisimpia muotoja taiteen läpi suodatettuna. Lähes kaikki suomalaiset

kirjailijat, säveltäjät ja kuvataiteilijat ovat ottaneet virikkeitä Kalevalasta.

Suomalaisten taiteilijoiden saama arvostus maailmalla on ollut omalta

osaltaan nostattamassa suomalaisten itsetuntoa.

Suomalaiset matkailupalvelujen tarjoajat, jotka hyödyntävät voimakkaasti

Kalevalaa ja sen tematiikkaa, tarjoavat tämän päivän turisteille heidän

kaipaamiaan elämyksiä, aktiviteettejä, retkeilyä ja ekomatkailua.

Paikkakunnat eri puolella Suomea jopa kilpailevat kalevalaisuudesta.

Kalevalaisuus näkyy kulttuurissamme erilaisissa kulttuuriperintöhankkeissa ja

sen ympärille rakennetuissa tapahtumissa ja kilpailuissa. Suomi-Karjala

seurojen toiminta on vilkasta ja monet säätiöt rahoittavat Kalevala-aiheisten

projektien ja produktioiden tuotantoa.

Monien kotien seiniä koristavat Kalevala-aiheiset Arabian vuositaulut ja naiset

kantavat yllänsä Kalevala-koruja, joiden muodot ovat peräisin tehdyistä

muinaislöydöistä. Miehet katsovat televisiosta Kalevalan kisoja ja monien

kotien kirjahyllyissä on Kunnaksen Koirien Kalevala -kirja. Kalevala -nimistön

käyttö on arkipäivää. Kalevala ruokkii monia mielikuvia ja suomalaista

kulttuuria on helppo identifioida kalevalaisen vanhanaikaisen

elämänmuotojen, mystiikan, luonnonläheisyyden, mielikuvituksen,

kansanperinteen ja perinnönhengen mukaan.

Epilogi

Suomalainen, nykyaikainen ja moderni kulttuuri pohjautuu perinnetietouteen ja

kulttuuriperinnön tuntemiseen. Kalevalasta löytyy käyttökelpoinen symbolismi

myös nykyaikaisille globalisoituville tarpeille. Kalevala on käyttökelpoinen

myyntiartikkeli kansainvälistyvillä kulttuurin markkinoilla. Ilman

väkevähenkistä, perinpohjaista Suomen kansan syvimpiä alhoja kuvaavaa,

omaleimaista ja taiteellisesti korkeatasoista Kalevalaa Suomen kansa tänä

päivänä ei olisi samanlainen. Kalevalan vaikutus kansallisen identiteetin

synnyssä oli niin voimallinen. Suomalaiset ymmärsivät Kalevalan myötä, että

heillä oli oikeus omaan valtioon, historiaan ja kulttuuriin. Olisi liioiteltua sanoa,

että ilman Kalevalaa emme olisi Suomen tasavalta tai että poikkeaisimme

ratkaisevasti luonteeltamme tai kulttuurillisesti, mutta Kalevalan merkitystä

näissä emme voi väheksyä. Kalevalasta uhkuva taistelutahto ja omien maiden

puolustus on ollut osaltaan rohkaisemassa suomalaisia lopullisissa

itsenäisyystaistoissa.

Jos Suomella ei olisi Kalevalaa, sillä olisi joku muu ja ehkä jonkun muun

kansan eepos ja siinä olevat sankarit ihanteinaan. Historia voi muuttaa

ihmistä. Jos historian ja sen sankareiden oletetaan olevan sotaisia, ehkäpä

Suomi ei olisi niin kauan pysynyt poliittisesti puolueettomana valtiona.

Maailman ja Venäjän epävakailla olosuhteilla saattaisi olla vaikutus myös

meihin. Suomi on kuitenkin Kalevalan antaman esimerkin mukaisesti luottanut

enemmän hengen kuin miekan mahtiin. Toivottavasti Kalevalasta löytyvät

humanistiset arvot, ihmisen arvostus ja inhimillisyys ovat syöpyneet niin

syvälle tämän kansan toteuttamiin periaatteisiin, että saamme

tulevaisuudessakin nauttia puolueettomuudestamme ja itsenäisyydestämme. ”

3.4 Kalevalan juoni

Seuraavassa on lyhyt Kalevalan juonirakennelma opettajien muistin

virkistämiseksi. Teksti on kirjoitettu kertovan puhekielen muotoon.

Juonikuvaelman lähteinä ovat Kalevala (1845) ja Martti Haavion Kalevalan

tarinat (1966). Internetistä on löydettävissä myös hyviä ja lyhyitä

juoniselostuksia.

3.4.1 Maailman ja Väinämöisen synty

llmatar, ilman henki, nosti polveansa merestä, sotka, sorsansukuinen lintu,

luuli polvea heinämättääksi, teki siihen pesän ja muni siihen kuusi kultaista

munaa ja yhden rautamunan. Sotka hautoi muniaan, Ilmatar tunsi polvensa

kuumenevan ja liikautti polveaan. Munat vierähtivät veteen ja särkyivät.

Munan yläpuolesta tuli taivas, alapuolesta maa, munan ruskuainen muuttui

auringoksi ja valkuainen kuuksi. Kirjava osa munasta kohosi taivaalle tähdiksi

ja Ilmattaren kosketuksesta syntyivät meren lahdet ja niemet. Maailma oli

valmis.

Väinämöinen oli vielä maailman syntyessä Ilmatar-äitinsä kohdussa, ollut jo

usean vuoden. Väinämöinen aukaisi itselleen tien äitinsä kohdusta

nimettömällä sormellaan ja putosi mereen, jossa ajelehti vielä kahdeksan

vuotta ennen maalle nousuaan. Näin syntyi Väinämöinen. Hänen äitinsä oli

Ilmatar, meren emo.

Pellervoinen, pellon poika, Sampsa poika pikkarainen, kylvi maahan kaikki

puut, mutta sitten merestä nousi tuhma Tursas, uros aalloista yleni, tunki

heinäset tulehen, ne kaikki poroiksi poltti. Tuhopoltosta jäi jäljelle vain

tammenterho, josta kasvoi iso tammi. Tammi oli niin iso, että peitti auringon,

maailma oli pimeä. Väinämöinen huolestui ja ihmetteli eikö kukaan tule häntä

auttamaan ja kaatamaan auringon peittävän tammen. Merestä nousi

pikkuruinen mies, peukalon mittainen, joka kasvoi jättiläiseksi ja kaatoi Ison

Tammen. Osa tammen palasista, lastuista, ajelehti Pohjolaan, jossa noidat

veistivät lastuista pahat nuolensa. Maa alkoi viheriöidä, koska aurinko taas

paistoi. Väinämöinen löysi seitsemän jyvää ja kylvi ne.

Tiainen puusta sanoi vaka vanha Väinämöiselle että eivät ne jyvät kasva, ei

kasva Osmon ohra, ellet ensin kaada kaskea ja sitä tulella polta. Näin lintu

Tiainen opetti vaka vanha Väinämöistä tekemään kaskeamalla peltoa. Kun

Väinämöinen kaatoi kaskea, jätti hän yhden puun kaatamatta. Kotka lensi yli

ja pysähtyi jututtamaan Väinämöistä. Kyseli että miksi hän oli jättänyt yhden

puun kaatamatta. Väinämöinen jätti puun lintujen leposijaksi. ”Teit hyvin,

Väinämöinen”, kehui Kotka. Käkikin kiitteli Väinämöistä, kun jätti yhden

kukuntapuun.

3.4.2 Väinämöinen ja Joukahainen

Väinämöinen kuljeskeli Kalevalan mailla, laulelevi virsiänsä, laulelevi,

taiteilevi, lauleskeli aamut ja illat ja yötkin. Olipa nuori Joukahainen, laiha

poika lappalainen, joka tuli kateelliseksi Väinämöisen laulutaidosta. Kerran

nämä kaksi kohtasivat suolla ja Joukahainen alkoi haastaa riitaa. Joukahainen

kehua retosteli tiedoillaan ja taidoillaan. Väinämöinen kuunteli jonkin aikaa

rauhallisesti nuoren Joukahaisen uhoamista, mutta hermostui viimein, kun

Joukahainen valehteli ja sanoi laulavansa Väinämöisen läävän nurkkaan

siaksi. Väinämöinen suuttui ja alkoi laulaa, eivätkä ne laulut olleet lasten

lauluja. Lauloi Joukahaisen suohon ja tämä henkensä hädässä yritti lahjoa

Väinämöistä lupaamalla jousia, hevosia, kultaa ja hopeaa. Kaikkia niitä oli jo

Väinämöisellä, eikä suostunut pelastamaan Joukahaista. Henkensä hädässä

Joukahainen lupasi Väinämöiselle vaimoksi sisarensa Ainon. Vaka vanha

Väinämöinen ihastui lahjasta ikihyviksi, pyörti pyhät sanansa ja päästi

Joukahaisen suosta. Joukahainen meni kotiinsa ja itki äidillensä, kun oli

luvannut vanhalle miehelle Aino-sisarensa. Äiti sanoi, että elä ole pahoillasi,

olen koko ikäni toivonut sukuuni suurta miestä, ei ole syytä surra kun saan

vävykseni Väinämöisen, taitajan ja tietäjän.

3.4.3 Aino

Aino oli metsässä tekemässä vastoja perheellensä, Väinämöinen tuli paikalle

ja sanoi ”Olet nyt minun, Aino-neiti.” Aino vastasi että ei ei, erehdyt vieras,

aion pysyä neitona kaiken ikäni. Aino meni itkien kotiin, mutta äiti käski Ainon

pukemaan parhaimmat vaatteet ja korut päällensä, jotka olivat piha-aitassa

olevassa arkussa. Aino teki niin, mutta ei mennyt takaisin kotiin, vaan meni

rannalle, näki meressä neljä merenneitoa kylpemässä. Mieluimmin hän

hukuttautuisi, kun menisi vaimoksi vanhalle miehelle. Jänis vei surusanoman

Ainon äidille, joka sanoi, että älkää äidit ikinä vaatiko tyttäriänne menemään

naimisiin, jos eivät itse halua.

3.4.4 Joukahaisen kosto, Väinämöinen Pohjolassa

Väinämöinen itki myös Ainon kohtaloa. Itkeä tihrustavi ja kuuli äitinsä äänen

haudasta, joka sanoi ”mene Pohjolaan, nouda vaimoksesi paras Pohjolan

tyttäristä.” Väinämöinen lähti matkaan hevosella.

Joukahainen oli kauan vihannut Väinämöistä, joka oli nöyryyttänyt häntä ja oli

mielestään syyllinen Ainon kuolemaan. Joukahainen teki tulisen nuolen, jolla

ampui Väinämöisen hevosta, kun olivat matkalla Pohjolaan kosioretkelle.

Väinämöinen putosi mereen ja Joukahainen käski Väinämöisen ajelehtia

seittämän vuotta kannon pölkkynä. Meren yllä lenteli Kotka, suuri lintu Lapista,

joka pelasti Väinämöisen merestä kiitokseksi siitä, kun Väinämöinen oli

jättänyt aikojen alussa Kotkalle levähdyspuun pellon laitaan. Kotka kuljetti

Väinämöisen Pohjolaan. Siellä Väinämöinen sitten itki rannalla koti-ikäväänsä.

Pohjolan emäntä kuuli vaikerruksen, auttoi Väinämöisen veneeseen, virvotteli

terveeksi ja laittoi hänelle ruokaa. Yritti lohduttaa Väinämöistä ja sano että

hyvä sinun täällä on, Väinämöinen. Mutta Väinämöinen ilmoitti tahtovansa

kotiin, häpesi olemustaan, kun ennen oli kuuluisa laulaja ja nyt tuskin tunsi

itseänsä. Pohjolan emäntä kysyi, mitä Väinämöinen maksaa, jos hän saattaa

Väinämöisen omille maillensa. Taas käytiin kauppaa, Väinämöinen tarjosi

kultaa ja hopeaa, mutta Pohjolan emäntä tahtoi Sammon. Jos Väinämöinen

toimittaisi hänelle Sammon, hän pääsisi kotiin ja saisi vielä kaupan päälle

tyttären, Pohjan neidon. Väinämöinen tuosta kovin ilahtui, saisi vaimon

itselleen. Mutta Sampoa hän ei osaa tehdä.

3.4.5 Pohjolan neito ja Väinämöisen pipipolvi

Eipä ollut pohjolan neito suostuvainen Väinämöiselle vaimoksi, ainakaan

suorilta, vaan pisti Väinämöisen tekemään tehtäviä ennen kun suostuisi tälle

vaimoksi. Väinämöisen piti halkaista hevosen jouhi terättömällä veitsellä,

pistää muna solmuun, kiskoa kivestä tuohta, työntää vene vesille käsin

koskematta. Väinämöinen näytti miehuutensa alkamalla veistää venettä

teräksisellä vuorella, mutta kirves lipesi polveen. Veri pääsi vuotamahan,

hurme huppelehtamahan. Väinämöinen itkee ja etsii miestä, joka voisi

parantaa polven. Mutta ennen kun pipi voidaan parantaa, pitää tietää sen

aiheuttajan syntysanat. Väinämöinen löysi miehen, joka tiesi verensulkusanat

ja Väinämöinen itse tiesi raudan, haavan aiheuttajan sanat. Pipi saatiin

parannetuksi.

3.4.6 Sammon taonta

Väinämöinen jatkoi matkaansa kotiin, itkeskellen yhä, mutta nyt siksi, koska oli

luvannut takoa Pohjolan emännälle Sammon. Tullessaan takaisin Kalevalaan

Ilmarinen suuttui Väinämöiselle ja kieltäytyi lähtemästä Pohjolaan Sampoa

takomaan. Väinämöinen lupasi Ilmariselle Pohjolan tyttären, jos suostuisi

takomaan Sammon. Kyllä Ilmariselle vaimo kävisi palkaksi ja niin Seppo

Ilmarinen lensi Pohjolaan Sampoa takomaan. (toisessa versiossa Ilmarinen

kieltäytyy lähtemästä ja Väinämöinen huijaa Ilmarisen kuusen latvaan, jonka

lennättää Pohjolaan) Ilmarinen kutsui orjat töihin ja he raatoivat monta päivää

vaan ei se tulos Ilmarista miellyttänyt. Hän kutsui tuulet lietsomaan ja näin

saatiin Sampo valmiiksi. Sen yhdessä laidassa oli jauhomylly, toisessa

suolamylly ja kolmannessa rahamylly. Ilmarinen oli lähdössä kotiin Kalevalaan

työnsä tehtyään ja kysyi oliko Pohjolan tytär valmis matkaan. Pohjolan tytär

kieltäytyi lähtemästä. Ilmarinen joutui menemään kotiin ilman vaimoa.

3.4.7 Lemminkäinen

Lemminkäinen oli Kalevalan kuuluisin naistenmies, sotamies ja rettelöitsijä.

Lemminkäinen oli ryöstänyt Kyllikin itselleen saaresta ja oli naimisissa Kyllikin

kanssa sellaisella sopimuksella, että Kyllikki ei käy kylillä, ei juokse miesten

perässä ja Lemminkäinen ei lähde sotimaan. Kerran Kyllikki kuitenkin oli

karannut kotoa kylille sillä aikaa kun Lemminkäinen oli kalassa ja Kyllikin sisar

Ainikki kertoi tämän Lemminkäiselle. Lemminkäinen suuttui ja päätti lähteä

Pohjolaan rettelöimään, ryöstämään kultaa ja hopeaa ja ottamaan itselleen

uuden vaimon petturi-Kyllikin tilalle. Lemminkäisen äiti yritti puhua pojalle

järkeä, ettei tämä lähtisi Pohjolaan, siitä ei Lemminkäinen selviäisi hengissä,

koska ei osannut Pohjolan kieltä ja siellä oli pahoja noitia.

Ei auttanut Kyllikin ja äidin maanittelut, vaan Lemminkäinen päätti lähteä

Pohjolaan. Hän harjasi hiuksensa, puki päälle, ripusti harjan oven pieleen ja

sanoi, että jos harja alkaa vuotaa verta, on se merkkinä siitä, että huonosti on

minulle käynyt. Lemminkäinen rukoili Ukko ylijumalaa, valjasti kultaharjaksisen

hevosensa ja lähti matkaan. Pohjolaan saavuttuaan tuvassa loitsijat, noidat ja

tietäjät veisasivat Hiiden virsiä. Lemminkäinen lauloi pahan porukan

hiljaiseksi, sokeaan karjapaimeneen hän ei edes vilkaissut, koska tämä oli

tehnyt nuorena häpeällisen rikoksen. Paimen suuttui, juoksi Tuonelan joelle

Lemminkäistä odottamaan ja päätti tuhota tämän.

Lemminkäinen pyysi Pohjolan emännältä yhtä tytärtään vaimoksi, mutta

Pohjolan emäntä ei suostunut, ennen kun Lemminkäinen olisi hiihtänyt Hiiden

hirven. Hiisi oli tehnyt omituisen hirven, sen pää oli puupölkystä, sarvet raidan

haarukasta, jalat rannan raipoista, silmät lammen pulpukoista ja liha lahosta

puusta. Hirvi juoksi Lappiin ja juostessaan tuhosi kaiken tielle osuvan.

Lemminkäinen ihmetteli itkua ja hammasten kiristystä Lapin kylässä ja jatkoi

hiihtämistä, kunnes saavutti hirven. Ei tappanut sitä, vaan vangitsi ja sanoi

että tästäpä saadaan hyvä nahka Pohjolan neidolle. Hirvi suuttui ja pakeni,

Lemminkäinen perässä, mutta sitten menivät sukset poikki ja Lemminkäinen

harmitteli kun oli uhmamielin lähtenyt hirvenhiihtoon. Lemminkäinen pyysi

apua metsän väeltä, Tapiolta, Mielikiltä ja Nyyrikiltä ja nämä auttoivat

Lemminkäistä, koska Lemminkäinen oli ihastuttanut metsän väen imartelevilla

sanoilla, erityisesti tyttäret. Sai taas hirven kiinni ja vei sen Pohjolaan. Ei

riittänyt hirven hiihto, vaan vielä oli Lemminkäisen kesytettävä Hiiden

vaahtoleukainen hevonen. No mitäpä teki Lemminkäinen, lähti matkaan ja

rukoili matkallaan Ukko ylijumalaa, että tämä sataisi rautaisia rakeita

tuliharjaisen Hiiden hevosen päälle. Ukko kuuli rukouksen ja ihmisen pään

kokoiset rautarakeet lamautti Hiiden hevosen. Lemminkäinen pisti hepan

suitsiin ja vei sen Pohjolaan. Mutta ei vieläkään Pohjolan emäntä antanut

tytärtään. Vaati Lemminkäistä ampumaan Tuonelan mustan joutsenen. Ja

mitä teki Lemminkäinen? Lähti kiireesti matkaan. Saapui Tuonelan joelle,

jossa pohjolan sokea karjapaimen oli jo odottamassa, nosti vedestä

vesikäärmeen, joka syöksyi Lemminkäisen sydämeen. Lemminkäinen tunsi

kipua, käärme lävisti sydämen. Karjapaimen vieritti Lemminkäisen jokeen.

Tuonen verinen poika iski Lemminkäisen ruumiin viiteen palaan.

Harja Lemminkäisen kodin oven pielessä alkoi vuotaa verta ja Lemminkäisen

äiti meni Pohjolaan, jossa sai kuulla, että poika on kuollut. Äiti meni Tuonelan

joelle Ilmarisen takoman haravan kanssa ja alkoi haravoida poikansa palasia

joesta. Sai osat haravoitua, kokosi poikansa kokonaiseksi ja rukoili mehiläistä,

metsän kukkien kuningasta antamaan pojalle hengen. Mehiläinen antoi

Lemminkäiselle hengen ja Lemminkäisestä tuli entistä ehompi. Ja mitä teki

Lemminkäinen, oli heti lähdössä Pohjolaan hakemaan tytärtä omakseen! Äiti

sai kuitenkin suostuteltua poikansa lähtemään kotiin.

3.4.8 Väinämöinen Tuonelasssa ja Antero Vipusen vat sassa

Ei ollut Lemminkäinen ainoa Kalevalan henkilöistä, joka oli Tuonelassa

käynyt. Siellä kävi myös Väinämöinen, jonka lähti Tuonelasta hakemaan

sanoja veneen veistoa varten. Yleensä Tuonelaan mennään kuoleman kautta,

mutta vaka vanha Väinämöinen ajatteli mennä sinne elossa saadakseen

kolme puuttuvaa sanaa.. Hän valehteli Tuonelan väelle kuolemansa syyksi

taudin, miekan iskun, palaneensa tulessa, mutta Tuonelan tyttö ei uskonut

Väinämöistä, joka joutui myöntämään olevansa terve ja tulleensa hakemaan

sanoja veneenveistoon. Tuonelan väki suuttui tästä ja yrittivät juottaa

Väinämöiselle sammakoita ja käärmeitä oluen seassa. Tuonelan emäntä

vaivutti Väinämöisen uneen ja sanoi, että ikinä et täältä pois pääse. Mutta

Väinämöinen muuntautui saukoksi, ui tuonelan joen yli ja pelastui kuolemalta.

Sai se ne veneentekosanat sitten lopulta Antero Vipusen vatsasta, että pääsi

veneellä Pohjolan neitoa kosimaan. Matkalla joutui valehtelemaan Annikille

matkansa syytä milloin kalastamisen, lintumetsälle menon, sodan, ennen kun

joutui kertomaan matkan todellisen syyn. Hän oli menossa kosimaan Pohjolan

neitoa. Annikki meni äkkiä kertomaan uutisen veljelleen, Väinämöisen

ystävälle, Seppo Ilmariselle. Seppo Ilmarinen lähti matkaan, tapasi

Väinämöisen ja päättivät rehdisti kilpailla kumpi saa Pohjan neidon.

3.4.9 Kilpailu Pohjolan tyttärestä

Väinämöinen ja Ilmarinen menivät Pohjolaan reellä vettä pitkin. Pohjolan

emäntä antoi tyttärensä valita miehen ja tytär valitsi Ilmarisen, koska tämä oli

takonut Sammon. Väinämöinen yritti selittää, että hän on veistänyt veneen

raudasta ja vene oli tuulessa tukeva. Mutta Pohjolan tytär sanoi, että tuuli vie

mennessään purjehtijan, en tule puolisoksesi Väinämöinen, olen Ilmarisen

oma. Vaan eipä antanut Louhi Pohjolan tytärtä vieläkään, vaan käski Ilmarisen

kyntää kyisen pellon, tappaa metsästä karhut ja sudet ja noutaa Tuonelasta

suuren hauen ja sitten tämä saisi tyttären. Ilmarinen teki työtä käskettyä, sai

tyttären ja Väinämöinen vanha mies jäi taas yksin. Alettiin valmistella Pohjolan

häitä. Sinne kutsuttiin kaikki Pohjolan ja Kalevan kansa, mutta ei Lieto

Lemminkäistä.

3.4.10 Pohjolan häät

Pohjolassa vietettiin Ilmarisen ja Pohjolan tyttären häitä. Lemminkäinen oli

kuullut huhun, että Pohjolassa vietettiin häitä, eikä häntä ollut kutsuttu.

Tästäkös Lemminkäinen suuttui. Hän lähti Pohjolaan, vaikka äitinsä kielsi

lähtemästä. Matkalle oli loitsittu esteitä, ettei Lemminkäinen pääsisi tulemaan

häätupaan. Matkalla oli tulinen kuoppa, koski ja susi, Pohjolan veräjän suulla

käärmeillä sidottu aita ja pihalla seipään päihin iskettyjä kuolleitten miesten

päitä varoitukseksi Lemminkäiselle. Yksi seiväs oli ilman päätä. Se oli varattu

Lemminkäisen päälle. Pilallehan ne häät menivät, kun Lemminkäinen haastoi

Pohjolan isännän kaksintaisteluun ja tappoi hänet.

3.4.11 Lemminkäinen pakenee saareen ja lähtee kosto retkelle Pohjolaan

Lemminkäinen pakeni saareen, koska Pohjolan kosto oli tulossa. Se olikin

ihana saari, täynnä nuoria neitoja, saaren impiä. Lemminkäinen nauratti

naisia, josta saaren miehet vihastuivat ja alkoivat miekkojansa hiomaan.

Lemminkäinen, Kaukomieli, joutui pakeneman saaresta. Mitä kauemmas Lieto

Lemminkäisen vene meni, sitä katkerammin itkivät saaren immet.

Lemminkäinen tuli kotiinsa huomatakseen, että se oli poltettu ja äiti hävinnyt.

Äiti löytyi kuitenkin hyväkuntoisena piilopirtistä. Ja mitä teki Lemminkäinen?

Lähti kostomatkalle Pohjolaan. Mutta mistä saisi kaverin. Tierasta tietysti.

”Kuulehan vanha sotaveikkoni, muistatko miten pantiin sodissa miestä

matalaksi ennen vanhaan, muistatko kun veri roisku ja meitä ei mikään

pidätellyt. Tieran isä sanoi, ettei poika nyt jouda sotaretkelle, on justiinsa

ottanut nuoren emännän. Tiera makasi kiukaalla, eikä puhunut mitään

Lemminkäisen tullessa sisään. Vaan niin kiire Tieralle sitten tuli lähteä

Lemminkäiselle sotakaveriksi, että kiinnitti vyönsä vasta veräjälle tultuaan.

Tiera juoksi veneelle ja iski keihäänsä Lemminkäisen keihäiden joukkoon.

Vaan eipä ollut kovin onnekas tämä nuorten miesten kostoretki. Louhi,

Pohjolan emäntä ei jäänyt miehiä odottelemaan, vaan loitsi kovan pakkasen

Pohjan merelle, meri jäätyi, pursi jäätyi ja olivat miehet jäätyä purteensa.

Nuoret urhot joutuivat jalkapatikalle ja palasivat nöyryytettyinä, aivan

surkeassa tilassa kotiinsa.

3.4.12 Sammon ryöstö

Kullervo oli tappanut Ilmarisen vaimon ja tätä suri Seppo Ilmarinen, entinen

takoja erinomainen. Siksi entinen, koska Seppo Ilmarinen ei muuta nyt tehnyt

kun itki yökaudet kuollutta vaimoansa eikä joutanut taontahommiin. Kerran

rannalla käyskennellessään hän näki vedessä kultaa ja hopeaa ja sai siitä

loistavan inspiraation. Hän teki kullasta itselleen vaimon. Kylmä, mutta kaunis

oli vaimo. Ilmarinen kantoi kultaisen vaimon sänkyynsä, mutta kylmä ja kova

oli kultainen vaimo. Ilmarinen sanoi Väinämöiselle, että ota tästä vaimo

itsellesi. Ei huolinut vaka vanha Väinämöinen kultaista kylmää vaimoa, vaan

päättivät luovuttaa sen saksalaisille tai venäläisille.

Nämä kolme urhoa, Väinämöinen, Ilmarinen ja Lemminkäinen, joilla kellään ei

ollut vaimoa, päättivät lähteä ryöstämään Sammon Kalevalaan. Lähtivät

veneellä matkaan. Yhtä-äkkiä vene pysähtyi, ei se ollut kiveen karahtanut

vaan suuren hauen hampaisiin. Ja mitä teki Lemminkäinen? Otti miekkansa ja

sohaisi haukea silmään, mutta miekka katkesi ja Lemminkäinen horjahti

mereen. Ilmarinen pelasti kaverinsa takasin veneeseen. Oli Väinämöisen

vuoro iskeä haukea. Osui siihen, sai pään veneeseen ja teki siitä kanteleen.

Riemu oli verraton kun hauen hammas helähti ja kalan pää soi.

Väinämöinen, Ilmarinen ja Lieto Lemminkäinen jatkoivat matkaa. Tultuaan

Pohjolaan, Louhi, pohjolan emäntä, akka harvahammas, kyseli kuulumisia ja

kun miehet ilmoittivat tulleensa hakemaan Sampoa, Louhi suuttui. Kutsui

Pohjolan miehet aseisiin, mutta eivät kerinneet aseeseen tarttua kun jo

Väinämöinen lauloi ukot uneen. Härkä veti Sammon irti juuriltansa ja kantoivat

Sammon veneeseen. Oltuaan merimatkalla kolme päivää, Lemminkäinen

pyysi Väinämöistä laulamaan ilosta, kun olivat saaneet Sammon itselleen.

Väinämöinen sanoi laulun olevan liian aikaista. ”Jos et sinä laula, niin minä

kyllä laulan”, sanoi Lemminkäinen ja aloitti rämeällä äänellä laulun, joka kuului

seitsemän selän ylitse kuuteen kylään, jossa oli kurki, joka säikähti laulua,

kirkaisi niin kovasti, että Pohjolan väki heräsi unestaan.

Louhi huomasi Sammon kadonneen, raivostui ja alkoi loitsia sumua, Iku-

Turson nostattamia myrskyjä ja ukkosta Kalevalan miesten veneen ympärille.

Väinämöinen miekkaili sumun pois, loitsi meren tyyneksi ja otti meren hirviötä

Iku-Tursoa korvista kiinni, joka oli halunnu tuhota Kalevalan miehet.

Väinämöisen käsissä korvista roikkuessaan Iku-Turso hädissään lupasi tästä

lähtien pysyä aina meren alla eikä sieltä nostaisi ikinä päätään ihmisten eteen.

Louhi lähti sadan miekkamiehen ja tuhannen jousimiehen kanssa ryöstetyn

Sammon perään. Väinämöinen loitsi Pohjolan veneen eteen karin, johon vene

karahti ja särkyi tuhansiksi päreiksi. Louhi muutti itsensä valtavaksi

vaakalinnuksi, joka oli niin suuri, että kaikki sotamiehet, yhteensä tuhat sata

kappaletta, mahtui linnun selkään. Lintu saavutti Kalevalan miesten veneen.

Väinämöinen yritti laululla loitsia lintua huis hiitelään ja Lemminkäinen ja

Ilmarinen taistelivat miekoillaan. Mutta nyt ei laulu auttanut ja miekat Sepolta

ja Liedolta katkesivat. Vaka vanha Väinämöisen, ikuisen tietäjän, oli pakko

ottaa mela aseeksi ja löi lintua kynsille. Taistelun melskeessä Sampo rikkoutui

ja vierähti mereen, eikä kumpikaan puoli, Kalevala tai Pohjola sitä saanut.

Meren Ahti sai aarteensa ja loput Sammon murusista ajautui rantaan, joista

saatiin kynnön alku ja kylvön alku, kaiken kasvun alku.

Väinämöinen teki itselleen uuden kanteleen, joka oli pudonnut mereen

Sammosta taistellessa. Koivusta, käen kukkuvasta hopeasta hän sai

kannelpuuhun naulat ja sulhoaan itkevän neidon hiuksista kielet soittimeen.

Väinämöinen soitti niin ihanasti, että koko luomakunta siitä lumoutui.

3.4.13 Marjatta ja Väinämöisen lähtö

Marjatta oli metsässä. Puolukka rupesi neidolle puhumaan, että söisi tämän

ennen kun etana söisi puolukan. Marjatta pisti puolukan poskeensa ja tuli

raskaaksi, alkoi odottaa vauvaa. Yritti peitellä raskauttaan ja piileskeli milloin

missäkin. Kyllähän vanhemmat näkivät, missä tilassa tytär oli. Marjatan isä ja

äiti oli vihaisia, kun tyttö oli raskaana, eikä isästä ollut tietoakan. Marjatta yritti

selittää että minä vain tulin raskaaksi, söin marjan ja tulin siitä raskaaksi. Isä ja

äiti ajoivat Marjatan kotoaan, olihan tuo häpeäksi koko perheelle, isätöntä

lasta odottaa. Marjatta kuljeskeli metsässä, sai hevosen hengestä lämpöä ja

synnytti lapsen hevosen talliin.

Marjatta vei pojan kotiinsa kastettavaksi. Tilaisuuteen oli kutsuttu Virokannas,

mutta hän kieltäytyi kastamasta poikaa, koska lapsen sukuperää ei voitu

selvittää. Sitten kutsuttiin Väinämöinen tutkijaksi ja tuomariksi. Väinämöinen

sanoi, että lapsi on siinnyt marjasta, hänet on suolta löydetty. Poika olisi

vietävä takaisin suolle ja lasta pitäisi iskeä puulla päähän. Pikku poika alkoi

puhua Väinämöiselle, nuhteli ja moitti siitä, että ei häntäkään oltu tuomittu siitä

kun antoi Ainon hukkua mereen ja antoi oman siskonsa oman henkensä

lunnaiksi. Väinämöinen joutui häpeään. Poika kastettiin Karjalan kuninkaaksi.

Väinämöinen veisti veneen ja lähti Kalevalasta. Suomeen hän jätti

kanteleensa, ikuisen ilon ja suuret laulut.

4. MAAILMAN SYNNYSTÄ POHJOLAN HÄIHIN –
PROSESSIDRAAMAOPETUKSEN VAIHEET

Pidin kahden viikon Kalevala-projektin Sulkavan Kaartilankosken koulussa.

Oppilaat olivat esikoulusta kuudenteen luokkaan. Aamupäivällä

työskentelimme koko koulu yhdessä ja iltapäivällä jatkoin työskentelyä

vanhempien oppilaiden kanssa. Opetusjaksolle oli tunnusomaista oppilaiden

osallisuus tarinoiden kehittämisessä sekä voimakas fyysinen tekeminen ja

eläytyminen tilanteisiin ja henkilöhahmoihin.

Olen tässä osiossa kuvannut muutaman opetuskokonaisuuden osalta

tunneilla tapahtunutta toimintaa. Olen jokaisen opetuskokonaisuuden jälkeen

vaiheistanut opetuksen kulun taulukoiden muotoon, joissa on myös määritelty

jokaisen yksittäisen toimintojen tarkoitus ja päämäärä sekä painopisteet.

Tämä opetuksen ja toimintojen tavoitteiden määrittely etukäteen on erittäin

tärkeää, jotta opetus säilyy opetuksena, eikä päämäärättömänä leikkimisenä

leikin vuoksi. Suunnitelmallisuus luo draamallisiin kokonaisuuksiin selkeän

dynamiikan. Ilman dynamiikkaa draamatunneilla on riski muuttua kaaokseksi

tai toivottua toimintaa ei synny. Kun opettaja tietää mitä tekee, suunnitelman

rajojen sisällä voi tehdä vaikka minkälaisia retkiä sivupoluille ja oppilaiden

innoittamaan suuntaan. Opetustunnin Improvisoinnista on helppo palata

suunnitelmallisuuteen, kun jokin asia ei enää etene.

Koko Kalevala-projektin opetuksen tavoitteet olivat Kalevalaan

tutustumisessa, draaman taitojen ja ilmaisutaidon opetuksessa sekä

metakognitiivisten taitojen opettamisessa. Opetuksen tavoitteet on jokaisen

opetuskokonaisuuden osalta koottu taulukoihin, jotka löytyvät tämän työn liite

osiosta.

4.1 Maailman ja kulttuurin synty

Tunnin alussa oppilaat asettuivat lattialle istumaan haluamaansa paikkaan ja

opettaja istui matalalle jakkaralle, jonka hän esitteli tarinatuoliksi. Opettaja otti

roolin (opettaja roolissa) ja esitteli itsensä Kaislattareksi, tarinankertojaksi ja

maagikoksi. Hän kertoi käyneensä Kalevalan mailla ja halusi tuoda

kalevalaista viisautta, taikuutta ja tarinoita oppilaille.

”Tämän yhteisen seikkailun aikana sukelletaan maailmaan, jossa kaikki on

mahdollista. Siellä opitaan kalevalaisia taikoja ja loitsuja, opitaan tuntemaan

Väinämöinen, Joukahainen, Sampo, Lemminkäinen, Aino ja monia muita

Kalevalan henkilöhahmoja. Tulemme tarvitsemaan matkallamme

yliluonnollisia kykyjä ja etsimään sanoja, joilla taistella vihollisia vastaan.

Matkaamme sellaisiin paikkoihin, joissa Kalevalan sankarit ovat käyneet ja ja

paikkoihin, jonne nuo muinaiset sankarit eivät ole tohtineet mennä. Tuletteko

mukaan seikkailuun? Miten Väinämöinen syntyi, sen kuulemme nyt”

Opettaja luki suorasanaisesta Kalevalasta Väinämöisen ja kulttuurin synnyn.

Toiminnallinen osuus:

”Kaikilla supersankareilla, niin kun Väinämöinenkin oli, on ylivertaisia kykyjä,

jotka tekivät hänestä voittamattoman. Millaisia hyviä ominaisuuksia sinulla on,

missä sinä olet hyvä ja ylivertainen?”

Oppilaat saivat hetken miettiä asioita, joissa ovat hyviä ja mitkä ominaisuudet

tekivät kustakin voittamattoman. Opettaja pyysi oppilaita nousemaan ylös,

tunnustelemaan vahvaa kehoaan, miten vahva keho on ja miten vahva oma

ääni on. Oppilaat taputtelivat kehoaan ja kun oli saavutettu voiman tunne

taputtelemalla ja tömistelemällä jalkoja maahan, muodostettiin ”heimo”, joka

pystyi mihin tahansa.

Heimo teki lyhyen mielikuvitusmatkan, jossa he kohtasivat vaaroja ja

taistelivat vihollisia vastaan. Opettaja stimuloi oppilaiden mielikuvitusta ja

etenevää tarinaa elettiin fyysisesti todeksi. Esimerkiksi

”Metsästä kuuluu ääni. Kenen se on tai mistä se tulee?”

Eräs oppilas vastasi: ” Vale-Väinämöinen”. Opettaja jatkoi kysymistä: ”Mitä

heimo tekee?” Eräs oppilas vastasi: ”Piiloutuu ja valmistautuu hyökkäykseen”.

Opettaja johdatteli oppilaat fyysiseen toimintaan: hiivittiin piiloon äänettömästi,

otettiin valmiusasento, herkistettiin aistit äärimmilleen ja hetken päästä

kohotettiin taisteluhuuto. Opettaja kyseli yksityiskohtia: miten heimo taisteli ja

kaikki tuo tehtiin fyysisesti. Kaikki toiminta tehtiin yksin, ilman fyysistä

kontaktia toiseen. Kaikki toiminta syntyi oppilaiden osallisuuden kautta.

Oppilaat kehittivät tarinaa sanoilla ja toiminnalla eteenpäin.

Heimo muodostui yksilöistä, erillisistä heimon jäsenistä. Aloitettiin oman

voiman löytäminen, oman supersankarin etsiminen. Oppilaat ottivat

supersankarillisia asentoja. Joku pystyi lentämään, joku muuttumaan

näkymättömäksi, joku taikoi ym. Kun jokainen oli ottanut oman asentonsa,

muodostettiin pareja ja toinen pareista muovaili toisesta supersankarin

haluamaansa asentoon. Ensimmäistä kertaa oppilaat todella syventyivät

tehtävään, olivat keskittyneitä ja voimallisesti koko kehollaan ja mielellään

läsnä. Jatkoimme myöhemmin projektin aikana supersankari – teemaa

kirjoittamalla tarinoita eri aiheista.

MAAILMAN JA KULTTUURIN SYNTY VAIHE VAIHEELTA

VAIHE

TARKOITUS TYÖTAPA PAINOPISTE

1. Esittele itsesi ja
kutsu oppilaat
mukaan
seikkailuun

Oppilaiden
virittäminen
aiheeseen

Kerronta Fiktioon uskominen ja
leikkiin mukaan
lähteminen

2. Lue
suorasanaisesta
Kalevalasta
Maailman ja
kulttuurin synty

Kalevalan
maailman syntyyn
tutustuminen

Tarinankerronta Mahtimiehen
(Väinämöisen) synty

3. Kysy oppilailta
mikä tekee heistä
voittamattomia ja
ylivertaisia

Fiktion
vahvistaminen

Pohdinta Positiivisten asioiden
löytyminen itsestä

4. Tehkää
voimakkaita
fyysisiä toimintoja

Tekemiseen
uskominen

Fyysinen toiminta Kehon rajojen
etsiminen

5. Vie oppilaat
mielikuvitusmatkal
le yhtenä ryhmänä,
kysy oppilaita mitä
he kohtaavat
matkalla

Osallistumisen
lisääminen

Kerronta, kysely ja
fyysinen toiminta

Toimintaan mukaan
lähteminen,
osallistumisen
lisääminen

6. Kysy oppilaita
millaisia
voimahahmoja he
ovat

Oman
voimahahmon
löytyminen

Fyysinen toiminta,
patsaiden tekeminen

Keskittyminen ja
itseensä uskominen

7. Kirjoittakaa
tarinoita omasta
voimahahmoista ja
sen seikkailuista

Mielikuvituksen
stimuloiminen ja
voimahahmon
vahvistuminen

Kirjoittaminen Mielikuvitushahmon
luominen

4.2 Väinämöisen Pohjolaan lähtö

Kirjoittaja päätti käytännön syistä askarella satupuun ryhmää varten.

Satupuun oksille ripustettiin paperikääröjä, joissa oli puuttuvia paikkoja,

toimintoja, henkilöitä ja sanoja. Oksilla oli myös amuletteja (helmiä, korujen

osia ja eläinten hampaita, joista oppilaat saivat jakson päättyessä ottaa

itselleen mieleisensä amuletin muistoksi matkasta ja tuomaan onnea

tulevaisuudessa). Rakensin vihjeitä antavan satupuun siksi, että pienempien

oppilaiden oli ujouden ja pelokkuuden takia joskus vaikea viedä tarinaa

eteenpäin. Kun oppilaat eivät itse keksi tai halua keksiä tarinalle jatkoa, apu

löytyy satupuusta. Kääröt on hyvä merkata haluamallaan systeemillä, jotta

tiedetään avata oikea-aiheinen käärö.

Tunti alkoi niin, että opettaja luki suorasanaisen tarinan Väinämöisen

Pohjolaan lähdöstä.

Keskustelu ja improvisaatio, keskustelu ja toiminnallinen tehtävä

Eläydyttiin kohtaamaan tulevat vaarat. Keskusteltiin oppilaiden kanssa tarinan

teemoista keskittyen haluun tehdä pahaa ja vihaan. Käytännön esimerkiksi,

josta oppilailla oli kokemusta, otettiin koulumaailma ja sisarussuhteet.

Pohdittiin, millä tavoilla toista voi loukata, kiusata ja tehdä pahaa. Etsittiin yksi

konkreettinen esimerkki, konfliktitilanne, joka pyrittiin ratkaisemaan. Tehtiin

lyhyitä improvisaatioita konfliktitilanteista ja rooleja sekä tekijöitä vaihtamalla

löydettiin erilaisia ratkaisuja tilanteisiin.

Myönteisyysharjoitus, toiminnallinen tehtävä

Otettiin parit, joissa jokainen kehui toistaan. Sitten leikittiin Keith Johnstonen

Joo-harjoitusta. Harjoitus on vähän kuin Kapteeni käskee -leikki, mutta siinä

joku ehdottaa toiminnon kysymällä esim. ”Tanssitaanko?” Ryhmä vastaa aina

”Joo, tanssitaan vaan!”. Seuraava ehdottaa ”Nauretaanko?” ja ryhmä vastaa

”Joo, nauretaan vaan!”

Hiiri ja puu, toiminnallinen tehtävä

Tehtiin fyysinen luottamusharjoitus. Eläydyttiin Väinämöisen matkaan,

näyteltiin miten Väinämöinen matkusti: reellä, hevosella, lentämällä, veneellä

yms. Otettiin parit, joista toinen oli hiiri ja toinen puu. Hiiri tutustui puuhun,

kokeili mitä tämä kestää, oliko puu sellainen, johon uskaltaisi kiivetä. Hiiri

kiipeili puussa. Jos näytti siltä, että toinen ei jaksanut kannatella toista,

opettaja kehotti etsimään kiipeämisasentoja maassa mm. nelinkontin.

VÄINÄMÖISEN POHJOLAN LÄHTÖ VAIHE VAIHEELTA

VAIHE

TARKOITUS TYÖTAPA PAINOPISTE

1. Lue tarina

Väinämöisen Pohjolaan

lähtö

Oppilaiden virittäminen

aiheeseen

Kerronta Tarinaan tutustuminen

2. Pyydä oppilaita

kertomaan tapahtumia,

jossa halutaan satuttaa

tai loukata toista

Henkilökohtaisen

merkityksen löytäminen

Kokemusten

jakaminen

Tunteet: halu tehdä

pahaa ja viha

3. Valitkaa yksi tilanne,

jossa tehdään pahaa tai

loukataan toista ja

yrittää ratkaista tilanne

positiivisesti

Eläytyminen

tilanteeseen, konfliktin

ratkaisu

Improvisaatio –

forum teatteri

Millaista on tulla

kiusatuksi ja loukatuksi

4. Leikkikää ”Kapteeni

käskee” leikkiä

Innostuminen, tilanteen

nollaus

Fyysinen toiminta Positiivisten tunteiden

herääminen

5. Keksikää miten

Väinömöinen teki

matkaa ja näytelkää eri

matkustusvaihtoehtoja

Toimintoihin

eläytyminen fyysisesti

Fyysinen toiminta Kehon laajentaminen

6. Leikkikää hiirtä ja

puuta, hiiri kiipeilee

puussa

Toiseen luottaminen Fyysinen

yhteistoiminta

Toiseen luottaminen

fyysisyyden kautta

4.3 Sampo

Tunnin aluksi keräännyttiin tarinatuolin ympärille ja opettaja lauloi oppilaille

seuraavan laulun

Siitä Seppo Ilmarinen, läksi sammon laadintahan
Päivän laati palkehia, toisen ahjoa asetti

Tunki ainehet tulehen, takehensa alle ahjon
Otti orjat lietsomahan, väkipuolet vääntämähän
Laittoi tuulet lietsomahan, väkipuuskat vääntämähän
Siitä Seppo Ilmarinen takoa taputtelevi
takoi Sammon taitavasti: laitahan on jauhomyllyn
Toisehen on suolamyllyn, rahamyllyn kolmantehen
Siitä jauhoi uusi sampo, kirjokansi kiikutteli

ja kertoi omin sanoin Sammon tarinan

”Väinämöinen lähti Pohjolaan kosimaan kauneudestaan kuuluisaa Pohjolan

tytärtä. Väinämöinen joutui matkalla merihätään ja Louhi, Pohjolan emäntä,

otti huonokuntoisen Väinämöisen vieraakseen. Väinämöiselle tuli koti-ikävä ja

hän pyysi Louhea neuvomaan tien kotiin. Louhi suostui sillä ehdolla, että

Väinämöinen takoisi hänelle Sammon. Lisäksi Sammon takoja saisi

vaimokseen kauniin Pohjolan tyttären. Kalevalassa esiintyvä ihmeellinen esine

Sampo on eräänlainen mylly, joka jauhaa omistajalleen rikkauksia.

Väinämöinen lupasi Louhelle Sammon ja Louhi neuvoi hänet kotiinsa. Mutta

mitä menikään Väinämöinen Louhelle lupaamaan? Ei hän itse osannut

Sampoa takoa, mutta ystävänsä Seppo Ilmarinen osasi. Väinämöisellä oli

huono omatunto, kun oli luvannut Ilmarisen Sampoa takomaan, että pääsisi

itse pois Pohjolasta. Kun Väinämöinen saapui Kalevalaan, Seppo Ilmarinen

arvasi, mitä oli tapahtunut. Hän kieltäytyi lähtemästä Pohjolaan. Väinämöinen

huijasi Seppo Ilmarisen kiipeämään kuuseen, jonka lennätti Ilmarisen

Pohjolaan.

Seppo Ilmarinen onnistui suuressa työssään, sai taotuksi Sammon, joka

jauhoi suolaa, jauhoa ja rahaa. Mutta Pohjolan tytärtä ei Seppo Ilmarinen

saanut, koska tyttö kieltäytyi lähtemästä Ilmariselle vaimoksi. Ilmarinen palasi

takaisin Kalevalaan ilman vaimoa.”

Oppilaiden kanssa keskusteltiin hetki siitä, mitä kaikkea hyvää Sampo voisi

jauhaa, jos saisi itse toivoa. Opettaja sanoi Sammon voivan jauhaa kullekin

kehuja ja tästä siirryttiin toiminnalliseen osuuteen.

Toiminnallinen osuus

Oppilaat kehuivat pareittain toinen toistaan.

Laulettiin kalevalaisena vuorolauluna Sampo-laulun alkuosio.

Sampo koneena, toiminnallinen tehtävä

Oppilaat muodostivat 5-6 henkilön ryhmiä. Heidän tehtävänään oli muodostaa

omaa kehoaan ja ääntä käyttäen Sampo, joka jauhaa hyvinvointia ja rikkautta.

Ryhmästä yksi aloitti liikkeen ja teki liikkeeseen sopivan äänen. Kun

ensimmäinen oli valmis, toinen sijoitti itsensä mukaan, sitten kolmas jne.

Oppilaat menivät aika automaattisesti riviin ja opettaja kertoi koneen

moniulotteisuuden mahdollisuudesta ja sitten joku meni lattiatasoon, joku teki

liikettä ylöspäin jne. Kun koneet olivat valmiit, muut katsoivat, kun toiset

tekivät.

Sampo hyvinvoinnin perustana, toiminnallinen tehtävä

Oppilaille annettiin tehtäväksi miettiä miltä hyvinvointi, onni ja rikkaus tuntuvat.

Liikkeet ja äänet muodostuivat tästä lähtökohdasta. Esimerkkeinä opettaja

käytti lottovoittoa, miltä lottovoittaja näyttää, miltä rakastunut ihminen näyttää,

miltä näyttää ihminen, jolla on vatsa täynnä, ihminen, joka syö taivaalta

tippuvia makeisia, ihminen, joka jakaa iloa ym.

Sampo hyvinvoinnin perustana, keskustelu

Tämän jälkeen käytiin lyhyt keskustelu siitä, mitä kaikkea hyvinvointi oppilaille

merkitsee, mitä se konkreettisesti on ja mitä he toisessa Sampo-koneessa

näyttivät.

Onnellinen hetki, kirjoitelma

Keskusteltiin oppilaiden kanssa onnellisuudesta. Mitkä asiat tekevät heidät

onnelliseksi? Mitä hyvää heille on tapahtunut? Oppilaita pyydettiin

kirjoittamaan kirjoitelma, jonka otsikko on Onnellinen hetki. Oppaat voivat

kirjoittivat ajatuksensa onnellisesta hetkestä ylös ja tekivät kirjoitelman

kotitehtävänä.

Sammon askarteleminen

Oppilaat askartelivat Sammon. Heitä pyydettiin tuomaan kouluun askarteluun

sopivia materiaaleja (kiiltäviä karkkipapereita, langan pätkiä, solumuovia,

sellofaania, vessa/talouspaperirullia, foliota yms). Pohjaksi Sammon

rakentamiseen sopivat laatikot, jotka on leikattu ja yhdistetty niin, että ne eivät

ole neliskulmaisen laatikon näköisiä. Vanhemmat oppilaat rakensivat Sammon

alusta lähtien itse, opettaja käytti kuumaliimapistoolia pahvilaatikoiden

kokoamiseen. Oppilaat jakautuivat spontaanisti pareihin ja pieniin ryhmiin ja

joku halusi askarrella oman osansa yksin. Opettaja vältti ohjeiden antamista,

vaikka oppilaat niitä kysyivätkin. Sammosta oli tavoitteena tehdä täysin

oppilaiden oma tuotos. Oppilaat kertoivat lopuksi mikä kunkin askarteleman

osan tehtävä oli ja mitä se tuotti.

SAMPO VAIHE VAIHEELTA

VAIHE

TARKOITUS TYÖTAPA PAINOPISTE

1. Laula Sampo-laulu

Aiheen esitteleminen Laulu Kalevalaisen laulun
kuuleminen

2. Kerro Sampo-
tarina

Tutustuminen Sampo tarinaan Kerronta Sammon merkitys
Kalevalassa

3. Kysy mitä kaikkea
Sampo voisi jauhaa

Abstraktion käsitteellistäminen Kyseleminen Mikä on Sampo?

4. Pyydä oppilaita
kehumaan toisiaan

Itsetunnon nostaminen Kertominen ja
näytteleminen

Toisen hyvien
puolien näkeminen

5. Laulakaa Sampo-
laulu

Kuuntelun herkistäminen Laulu Vuorolaulun
opetteleminen

6. Tehkää Sampo-
koneet

Äänen ja kehon käyttö Fyysinen ilmaisu ja
äänen käyttö

Kokonaisilmaisu

7. Näytelkää miltä
onni, hyvinvointi ja
rikkaus tuntuvat

Positiivisten tunteiden
löytäminen

Näytteleminen Miltä onnellisuus
tuntuu?

8. Kysy mitä
hyvinvointi merkitsee
oppilaille

Aiheen laajentaminen Kysely Hyvinvoinnin
merkityksen
löytäminen

9. Kysy mitä
onnellisuus tarkoittaa
oppilaille

Aiheen syventäminen ja
henkilökohtaistaminen

Kysely Mitä on
onnellisuus?

10. Kirjoittakaa
Onnellinen hetki-
tarinat

Onnellisen kokemuksen
uudelleeneläminen

Kirjoittaminen Onnellisuus
omassa elämässä

11. Askarrelkaa
Sampo

Yhteistoiminta ja
mielikuvituksen stimuloiminen

Askartelu Aiheen
transformointi
luovaan toimintaan

4.4 Aino

Opettaja oli tunnin alussa pukeutunut mustiin vaatteisiin ja laittanut mustan

pitsin päänsä yli merkkaamman suruharsoa. Hän kertoi luokalle yhteisöä

kohdanneesta surusta. Aino oli poistunut ihmisten keskuudesta. Opettaja ei

sanonut Ainon kuolleen, koska Aino meni ”sisareksi siikasille, veikoiksi veen

kaloille” ja hän ilmestyi myöhemmin Väinämöiselle kalana.

Laulettiin vuorolauluna ”Anna ainakin Jumala” – laulu. jonka jälkeen

keskusteltiin surusta ja kuolemasta.

Hautajaisten ja muistotilaisuuden järjestäminen, toiminnallinen tehtävä

Oppilaat jaettiin ryhmiin. Kullakin ryhmällä oli vastuullaan yhden hautajaisten

osa-alueen valmisteleminen; muistopuhe, kaksi virttä ja rukous. Kun

valmisteluvaihe oli ohi, vietettiin muistotilaisuus. Mentiin ulos ja kuljettiin

hiljaisena kulkueena rannalle. Koulu sijaitsi järven rannalla. Matkalla jokainen

otti yhden lehden, joka myöhemmin laskettiin veteen. Yksi oppilaista otti papin

roolin, yksi oli sukulainen ja loput olivat vieraita. Oppilaiden valmistelema

seremonia käytiin läpi ja lopuksi laskettiin lehdet järveen ja jokainen oppilas

sai lausua jonkun jäähyväissanan tai laskea hiljaisuudessa lehden veteen.

Seremonian jälkeen keräännyttiin nuotiopaikalle keskustelemaan ja

purkamaan tilanne. Oppilaat saivat halutessaan kertoa kokemuksistaan

hautajaisista tai menetetyistä läheisistä ja lemmikkielämistä. Keskustelun

jälkeen siirryttiin luokkiin maalaamaan abstraktia teosta ”Surun ja ikävän värit”.

AINO VAIHE VAIHEELTA

VAIHE

TARKOITUS TYÖTAPA PAINOPISTE

1. Kerro oppilaille
Ainon poistuneen
keskuudesta

Aiheen esitteleminen Opettaja roolissa Menetyksen
kokeminen

2. Laulakaa ”Anna
ainakin Jumala” laulu

Aiheeseen
virittäytyminen

Laulu Kansansävelmän
laulaminen

3. Keskustelkaa
hautajaisperinteestä

Kokemusten jakaminen Keskustelu Hautajaisperinne

4. Jakautukaa ryhmiin
ja valmistelkaa
hautajaiset ja
muistotilaisuus

Draamalliseen
toimintaan
valmistutuminen

Yhteistoiminnallinen
suunnittelu

Hautajaisperinne

5. Viettäkää hautajaiset
ja muistotilaisuus

Fiktioon uskominen Näytteleminen Hautajaisperinne

6. Keskustelkaa
kokemuksista

Kokemuksen
purkaminen

Keskustelu Surun, ikävän ja
menetyksen tunteet

7. Maalatkaa surun ja
ikävän värit

Kokemuksen
transformointi

Maalaaminen Tunteiden
kuvaaminen

4.5 Oppilaiden valitsemat Kalevala-tarinat

Jokainen oppilas sai valita haluamansa tarinan Kalevalasta. Kukin oppilas

kertoi luokan edessä tarinatuolissa istuen valitsemansa tarinan omin sanoin.

Opettaja keskusteli oppilaan kanssa katsottavana olemisesta ja kuinka hän oli

opetellut tarinan. Joillekin oppilaille vanhemmat olivat lukeneet tarinan, toiset

olivat lukeneet itse, tämä selventää oppimistyyliä. Oppilaat valmistelivat muille

oppilaille opetusmateriaalia tarinasta. Monet tehtävistä olivat

sisältökysymyksiä ja opettaja ohjasi oppilaita keksimään erilaisia tehtäviä,

jonka jälkeen tulikin erilaisia kirjoitus-, piirtämis- ja keskustelutehtäviä.

4.6 Pohjolan häät

Tunnin aluksi keräännyttiin tarinatuolin ympärille ja opettaja lauloi oppilaille

seuraavan laulun

1. 3.
Siitä Pohjolan emäntä, alla rili lailaa Hyvän sait, hyvän tapasit, alla rili lailaa
Syötti juotti vierahia, alla rili lailaa Puhas on neiti puolellasi, alla rili lailaa
Syötti suin sulassa voissa, alla rili lailaa Tytär riski rinnallasi”, alla rili lailaa
Oli vanha Väinämöinen, alla rili lailaa Sillon Seppo Ilmarinen, alla rili lailaa
Oi lai riili illaa alla rili lailaa Oi lai riili illaa alla rili lailaa
Oi lai riili illaa alla rili lailaa Oi lai riili illaa alla rili lailaa

2. 4.
Laadullisna laulajana, alla rili lailaa Koppoi neiden korjahansa, alla rili laila
Ensin ottavi olutta, alla rili lailaa Iski virkkua vitsalla, alla rili lailaa
Siitä tuon sanoiksi virkki, alla rili lailaa Läksi Pohjalan pihoilta, alla rili lailaa
”Kiitä sulho onneasi, alla rili lailaa Somer soitti, hiekka helkki, alla rili lailaa
Oi lai riili illaa alla rili lailaa Oi lai riili illaa alla rili lailaa
Oi lai riili illaa alla rili lailaa Oi lai riili illaa alla rili lailaa

Seuraavaksi opettaja luki suorasanaisen kertomuksen Seppo Ilmarisen ja

Pohjolan neidon häistä ja niiden valmistelusta.

Hääperinne, keskustelu

Keskusteltiin hääperinteistä ja opettaja kyseli oppilailta, oliko joku ollut häissä

ja mitä siellä oli tapahtunut.

Pohjolan häätanssi – laulu

Laulettiin vuorolauluna Pohjolan häätanssi-laulu.

Pohjolan häätanssi –laulu ja tanssi, toiminnallinen tehtävä

Laulettiin Pohjolan häätanssi – laulua ja oppilaat keksivät omia

häätanssikuvioita.

Hääjuhlan järjestäminen, toiminnallinen tehtävä

Valmisteltiin yhteistoiminnallisesti hääjuhla peleineen ja leikkeineen. Kaksi

oppilasta halusi olla hääpari (vaihtoehtoinen toteutustapa olisi ollut nukeilla).

Oppilaista valittiin pappi ja hääparin vanhemmat. Ensin suoritettiin vihkiminen,

sitten siirryttiin juhlaan. Jokainen oppilas valitsi itselleen roolin, jota esitti.

Pohjolan häihin oli kutsuttu kaikki, paitsi Lieto Lemminkäinen. Osa oppilaista

oli ottanut sokean ja ramman roolin, osa oli sukulaisia, osa eläimiä ja osa

ystäviä. Yhdessä vaiheessa vieraat järjestäytyivät ”kujaan”, jonka läpi

morsiuspari kulki ja siinä samalla vieraat antoivat morsiusparille

elämänohjeita. Juhlassa myös leikittiin erilaisia leikkejä, mm. hidastettua

hippaa, jota leikitään samalla tavalla kuin tavallista hippaa, paitsi tässä

pyritään liikkumaan mahdollisimman hitaasti.

POHJOLAN HÄÄT VAIHE VAIHEELTA

VAIHE

TARKOITUS TYÖTAPA PAINOPISTE

1. Laula oppilaille
Pohjolan häät-laulu

Aiheen esitteleminen Laulu Aiheen
esitteleminen

2. Lue tai kerro tarina
Pohjolan häistä

Aiheeseen
virittäytyminen

Kerronta Tarinaan
tutustuminen

3. Kysy oppilaita
millaisissa häissä he
ovat käyneet

Kokemusten
jakaminen

Keskustelu Hääperinne

4. Laulakaa
vuorolauluna Pohjolan
häät-laulu

Trokee mitan
opetteleminen

Laulu

Kalevalaisen
vuorolaulun
opetteleminen

5. Keksikää erilaisia
askelia lauluun

Liikkeen ja rytmiikan
yhdistäminen

Tanssi Fyysinen toiminta

6. Jakaantukaa ryhmiin
ja suunnitelkaa
hääjuhlat

Draamalliseen
osuuteen
valmistautuminen

Yhteistoiminnallinen
suunnitteleminen

Hääperinne

7. Viettäkää hääjuhlat

Fiktioon uskominen,
roolien otto

Näytteleminen Hääperinne

5. ARVIO PROJEKTIN TOTEUTTAMISESTA

Kehittämishankkeen tavoitteena oli ottaa käyttöön uusia opetus- ja

yhteistyömuotoja Kalevalan opetuksessa. Prosessidraamaan perustuva

Kalevala-opetus sai yhden mallinnoksen, joten voidaan katsoa, että

kehittämishanke on siltä osin toteutunut. Yhteistyön kehittäminen kouluissa jäi

vähäiseksi. Tähän oli syynä opettajien aikapula. Selvää on, että tällainen

taiteilijan ja opettajan yhteistyö kiinnostaa, jos siihen saadaan resursseja.

Esikoululaisten, ykkös- ja kakkosluokkalaisten kanssa sain palautteen

draamatyöskentelyn avulla ja kirjoittamalla sanasta sanan ylös heidän

kertomansa oman sankaritarinan, jonka lähtökohtana olivat heidän

kokemuksensa Kalevala-projektista. Vanhempien oppilaiden kanssa kävin

henkilökohtaisen palautekeskustelun, arvioin heidän tekemänsä portfoliot ja

he vastasivat kirjallisesti seuraaviin kysymyksiin:

- Millaisia huomiota ja tunteita projekti on sinussa herättänyt ja mihin se sinua

rohkaisi?

- Mitä uutta ja erilaista olet tehnyt?

- Mitä tiedät ja osaat nyt enemmän?

- Mikä on Kalevala-projektissa tuntunut parhaimmalta?

- Oletko saanut mahdollisuuksia käyttää ja tuoda esille omia ideoitasi ja

keksintöjäsi ja onko ne otettu huomioon?

- Oletko itse saanut päättää miten opiskelet?

Oppilaat kuvasivat oppimistaan ja kahden viikon Kalevala-projektia mm.

seuraavanlaisilla luonnehdinnoilla:

”Olisi voinut olla aktiivisemmin mukana, niin olis saanu irti enemmän. Mut

pelotti.”

”Puhun epäselvästi ja sekavasti, mutta nyt ei jännitä enää niin paljon.”

”Luulin, että taide tarkottaa samaa kun taulut. Nyt en enää luule niin.”

” Oli parasta kun opittiin asioita tekemällä, eikä lukemalla.”

”En uskaltanu tuoda omia juttuja esille siks kun pelkää niitten olevan tyhmiä.”

”Piirtäminen ja leikkiminen oli parasta. Muutenkin oli hauskaa.”

”Opin miten Kalevala synty.”

”Minusta on tullu rohkeampi.”

”Olen kiinnostunut enemmän Kalevalasta mitä ennen. Nyt Kalevala ei tunnu

niin tylsältä.”

”Ennen ei ole ollut tällaista, tarinoiden kertominen oli uutta.”

”Olen oppinut häistä ja hautajaisista.”

Opetusta oli aamupäivällä kaksi tuntia. Se oli liian pitkä pienimmille oppilaille.

He eivät jaksaneet keskittyä intensiiviseen toimintaan. Oppilaat olivat iältään

6-12 vuotiaita. Ikävaihtelu oli liian suuri samanaikaisopetuksessa. Ikäerosta

on toisaalta myös paljon hyötyä ja se antaa hienoja yhteistoiminnallisia

oppimismahdollisuuksia, kun kaikki esikoululaisesta kuudenteen luokkaan

toimivat yhdessä.

Prosessidraaman mallintaminen ilman, että siitä tulee suljettu kokonaisuus, oli

haasteellista. Tätä opetuksen vaiheistamista tulisikin käyttää ainoastaan

virikkeenä ja esimerkkinä Kalevalan opetuksessa prosessidraaman keinoin.

Opettajan tulisi draaman kehittyessä aktiivisesti kysellä oppilaiden ideoita ja

kuunnella herkällä korvalla heiltä tulevia impulsseja. Opettajan olisi hyvä

yrittää luopua opettajalähtöisestä otteesta draamatunnin aikana kuitenkin niin,

että tarina kehittyy ja oppimistilanteita syntyy.

Jos pedagoginen draama on opettajalle on entuudestaan vieras työtapa, sen

käyttöönotto vaatii ensinnäkin lämpenemisen ja innostumisen uuteen

työtapaan. Opettaja voi tutustua alan julkaisuihin, joita on lähdeluettelossa

mainittu ja ottaa sieltä käyttöönsä sopivilta tuntuvat työtavat. Itse en käytä

opettaessani draamaa mitään tiettyä draamatekniikkaa, koska olen vienyt

prosessidraaman enemmän teatterilliseen muotoon, jossa lähes kaikki

toiminta on improvisoitua, toimimista tilanteen mukaan. Jos opettajalla ei ole

kokemusta teatterin tekemisestä tai draaman käyttämisestä opetuksessa,

draamatekniikoihin tutustuminen voi olla hyvä lähtökohta oman toimintamallin

löytymiseen. Pedagogisessa draamassa ei ole sääntöjä noudatettavana,

mutta muutama asia on hyvä tiedostaa ennen opetuksen aloittamista.

Tärkeintä draaman tekemisessä on henkisesti turvallisen ilmapiirin luominen.

Lähtökohtaisena ajatuksena on se, että kaikki draamatunnilla tapahtuva

toiminta perustuu vapaaehtoisuuteen, ketään ei saa pakottaa tekemään

asioita vastentahtoisesti. Toinen tärkeä asia on toisten tekemisen arvostelun

tai kommentoinnin välttäminen työskentelyn aikana. Tämä koskee sekä

oppilaiden että opettajan toisille esittämiä kommentteja tai arvioita

tekemisestä. Tämä suositus perustuu olettamukseen draaman tekemiseen

liittyvästä herkkyydestä, itsensä esille tuomisen vaikeudesta ja siihen liittyvistä

peloista. Tietenkin epäasialliseen käyttäytymiseen on puututtava eikä sitä tule

sallia.

Prosessidraaman avulla on mahdollisuus oppia draaman taitoja ja

elämyksellisesti ja kokemuksellisesti aiheista, joiden ympärille draamatarinat

rakennetaan. Mikä tärkeintä, draamatarinoiden myötä oppilailla on

mahdollisuus päästä kosketuksiin aitojen tunteiden kanssa ja kasvattaa

itsetuntemustaan. Opettajalla on mahdollisuus tutustua oppilaisiin uudella

tavalla, oppia heistä uusia asioita, löytää keinoja aktivoida oppilaat ja saada

heidät innostumaan oppimisesta.

Kahden viikon Kalevala-projektin aikana Kaartilankoskella, oppilaat saivat

siellä olevan opettajan mukaan uutta energiaa pitkiin syyskoulupäiviin. Kaikki

oppivat uusia asioita Kalevalasta, osa oppi jotain itsestään, joku tunsi

rohkeutensa kasvaneen, useat oppivat tuomaan esille omia mielipiteitään ja

ehdotuksiaan ja oppilaat oppivat monipuolisesti draaman taitoja. Tämän

hankeraportin luvussa 2.2 kirjoitin draamasta ja oppimisesta. Savan (1993)

taiteellisen oppimisen mallissa tarkoittamaa määrällistä ja laadullista oppimista

tapahtui kaikkien oppilaiden kohdalla. Rakenteellisen oppimisen todentaminen

ei ollut tässä projektissa mahdollista ajan ja sopivien arviointityökalujen

puuttuessa mahdollista. Oppilaiden kokemukset draamatyöskentelystä olivat

myönteisiä. Tämä on hyvin merkittävää, kun se yhdistyy Kalevalan opetuksen,

joka ei välttämättä oppilaissa herätä kovinkaan suurta innostusta.

5.1 Projektin kehittäminen jatkossa

Tämä jo muutaman vuoden elänyt Kalevala-projekti ei lopu, vaan se tulee

jatkumaan, kehittymään ja muuntautumaan ja sen tulokset ovat nähtävissä

muutaman vuoden sisällä. Kiinnostus, ei pelkästään taiteen tekemiseen, vaan

opettamiseen ja oppimisen ymmärtämiseen, vie tätä projektia eteenpäin.

Kalevala-opetuksen kehittäminen voi jatkua ja laajentua moneen eri suuntaan.

Yksi ajatus on kehittää koulutuspäivät Suomen äidinkielen opettajille, jonka

aikana tehtäisiin muutama Kalevalainen draamatarina. Näin opettajat saisivat

omakohtaisen kokemuksen draamatyöskentelystä ja rohkenisivat kokeilla sitä

myös omassa luokassaan.

Kalevala-opetus voidaan liittää yhdeksi osaksi tunnekasvatusta. Kalevalasta

on löydettävissä useita eri sisältöjä. Kalevala sopii myös perinneopetukseen ja

yhdistettäväksi sen eri teemoihin.

LÄHTEET

Anttonen, M. & Kuusi, M. 1985. Kalevalalipas. Suomalaisen kirjallisuuden seura.

Bolton, G.. 1984. Luova toiminta kasvatuksessa. HKI: Tammi. Suom.Tintti
Karppinen.

Eteläpelto, A. 1992 Ammattikorkeakoulun kehittämisen periaatteita. Teoksessa: Jorma
Ekola (toim.). Johdatusta Ammattikorkeakoulupedagogiikkaan. Juva: WSOY:n
graafiset laitokset.

Heikkinen, H. 2002. Draaman maailmat oppimisalueina. Draamakasvatuksen vakava
leikillisyys. Jyväskylä: Jyväskylän yliopisto.

Hirsjärvi, S &. Huttunen, J. 1995. Johdatus kasvatustieteeseen. 4-6 painos. WSOY.
Juva 1999.

Husu, J. & Jyrhämä, R. (toim). 2006 Suoraa puhetta. Kollegiaalisesti opetuksesta ja
kasvatuksesta. Jyväskylä: PS-Kustannus.

Kalevala 1835

Knuuttila, S., Piela, U. ja Kupiainen, T. (toim.) 1999 Kalevalan hyvät ja hävyttömät.
Suomalaisen kirjallisuuden seura.

Koskiniemi, M. & Ventola, M-R. 1999. Pilottiseuranta teatteri-ilmaisun
perusopetuksesta. Suomen Kuntaliitto. Kuntaliiton painatuskeskus. Helsinki.

Kuuluvainen, J. 1994 Teoksessa Draama. Nyt. Kirjoituksia ilmaisukasvatuksen alalta.
Lehtonen, J. Tanttu-Knapp, H.(toim.) Jyväskylän yliopiston täydennyskoulutuskeskus
ja opettajankoulutuslaitos. Jyväskylä.

Laakso, E. 2004 Draamakokemusten äärellä. Prosessidraaman oppimispotentiaali
opettajaksi opiskelevien kokemusten valossa. Jyväskylä: Jyväskylän yliopisto.

Opetushallitus. 2002. Taiteen perusopetuksen teatteritaiteen laajan oppimäärän
opetussuunnitelman perusteet vuonna 2002.

Owens, A. & Barber, K. 1998. DRAAMA TOIMII. Suom. Jean-Paul Kaijanen &
Pekka Korhonen

O´Neill, C. 1995. Drama Worlds - a Framework for Process Drama. Portsmouth:
Heinemann

Sava, I. 1993 Taiteellinen oppimisprosessi. Taiteen perusopetuksen käsikirja. Suomen
Kuntaliitto. Opetushallitus.

Sinivuori, P. Sinivuori, T. 2000. Esiripusta aplodeihin. Opas
harrastajateatteriohjaajille ja ilmaisukasvattajille. Atena kustannus.

LIITTEET

Liite 1. Kalevalan henkilögalleria
Liite 2. Kalevala-linkkejä internetissä
Liite 3. Draamatarinan suunnittelumalli Owensin mukaan
Liite 4. Sampo-opetuskokonaisuuden oppimisen tavoitteiden
suunnittelutaulukko
Liite 5. Aino- opetuskokonaisuuden oppimisen tavoitteiden suunnittelutaulukko
Liite 6. Oppilaiden valitsemien Kalevala-tarinat - opetuskokonaisuuden
oppimisen tavoitteiden suunnittelutaulukko
Liite 7. Pohjolan häät opetuskokonaisuuden oppimisen tavoitteiden
suunnittelutaulukko

Liite 1. Kalevalan henkilögalleria

Tässä on lista Laboratorioteatteri Fennican Kalevala-esityksen henkilöistä,

heidän ominaisuuksistaan ja pääpiirteittäin heidän roolinsa Kalevalassa.

Kalevalan henkilöt ovat moniulotteisia, sankareillakin on inhimillisiä ja

koomisia piirteitä. Lähteenä henkilögalleriassa on käytetty Kalevalaa (1845) ja

Kalevalan hyvät ja hävyttömät, jonka ovat toimittaneet S. Knuuttila, U. Piela ja

T. Kupiainen (SKS 1999).

VÄINÄMÖINEN

• Kalevalan heimon johtaja

• tietäjä

• parantaja

• laulaja ja soittaja

• mies, jota kukaan ei voinut vastustaa

• opetti kansakunnan rakentamaan laivoja ja purjehtimaan

• peltoviljelyn opettaja

• todellinen tekijämies

• lempeä, kerjäävä, muistin menettänyt, taitamaton, itkuinen ja valehteleva ukko

• Pohjolan neitoa kosiessa sai tehtäväkseen laittaa munan solmuun, halkaista

jouhen kärjettömällä veitsellä ja veistää vene käsin siihen koskematta

• käy Tuonelassa ja Antero Vipusen vatsassa

• toipuu vasta naiset unohdettuaan

• torjuu Louhen lähettämät vitsaukset (karhunkaato)

• vapauttaa Louhen piilottaman auringon ja kuun

JOUKAHAINEN

• haastaa Väinämöisen tiedossa

• yrittää vahingoittaa Väinämöistä miekalla ja myrkkynuolilla

• Ainon veli

• Kalevalassa Joukahaisen draamallinen kaari on matala ja lyhyt

KULLERVO

• traagisin Kalevalan hahmo

• hänen kaikki tekonsa johtavat tuhoon

• kohtalo alentanut hänet orjaksi

• selviää tapon yrityksestä, jotta toteutuisi se, mikä on kirjoitettu

• ei mittele voimiaan, kilpaile tai kokeile taitojaan kenenkään kanssa

• ei voittaja eikä häviäjä

AINO

• Joukahaisen sisar

• Väinämöinen haluaa Ainon vaimokseen

• äiti haluaa Ainon naivan Väinämöisen

• alistuva

• toisten tarpeiden täyttäjä

• itkee perheensä rakkaudettomuutta

• hukuttautuu

• Ainon elämä jatkuu kalana

POHJOLAN TYTÄR

• kaunotar, miesten himoitsema nainen

• häijy ja hemmoteltu

• teettää sulhasehdokkaillaan urotöitä, joissa he voivat vahingoittua

• kohtelee taloon orjaksi ostettua Kullervoa huonosti

• leipoo Kullervon eväsleivän sisään kiven

• Kullervon loitsimat sudet ja karhut raatelevat hänet kuoliaaksi

LEMMINKÄINEN

• oluenhimoinen, kursailematon, äkkipikainen, tappelunhaluinen, suurisuinen,

kerskailija, ajattelematon hurjapää, puolikasvuinen poikanen, aggressiivinen,

verenhimoinen, kevytmielinen, uskoton, juoppo, seksuaalisesti hillitön

• toimii hetken oikun ajamana

• viehätysvoimansa naisiin on suuri

• ryöstää Kyllikin

• kosii Pohjolan tytärtä

• tappaa Pohjolan isännän Pohjolan häissä

• pakenee saareen, mutta on paettava sieltä mustasukkaisten miesten takia

• Pohjolan väki polttaa hänen kotinsa

• saadakseen Pohjolan tyttären, hänen on hiihdettävä Hiiden hirvi, taltutettava

Hiiden hevonen ja ammuttava Tuonelan musta joutsen

• kuolee

• äiti haravoi ruumiin palaset Tuonelan joesta ja herättää hänet henkiin

• on mukana Sammon ryöstössä koomisena avustajana

• ylpeys-lankeemus

• saattaa itsensä jatkuvasti vaikeuksiin

• hänestä ei ole sankariksi

ILMARINEN

• Väinämöinen ja Ilmarinen täydentävät toisiaan; Väinämöisellä teoria,

Ilmarisella taito ja käytäntö

• kilpailee ”veljensä” Väinämöisen kanssa Pohjolan tyttärestä

• parantaa Väinämöisen palohaavat

• epäonni naisten kanssa

• vähiten heikkouksia Kalevalan miehistä

• takoo Sammon

• takoo kullasta itselleen vaimon kuolleen vaimon tilalle, mutta ei saa kultaiseen

kuvaan henkeä

• Pohjolan tytärtä kosiessa hänen piti kyntää kyinen pelto, hävittää metsästä

sudet ja karhut, saada Tuonelan hauki ilman verkkoja ja pyydyksiä

• nai Pohjolan tyttären

• Ilmarista ei karakterisoida kenenkään vastakohtana

LOUHI

• Pohjolan emäntä ja johtaja

• ylivertainen, neuvotteleva, ovela

• hänellä on kaksi tytärtä

• arvostaa tyttäriään ja antaa heidän valita avopuolisonsa

• käsitetään usein vieraan ja pahan symbolina

• loitsija, parantaja

• menetti miehen, kaksi tytärtä ja Sammon

• kilpailee miesten kanssa tasaväkisenä

• taistelu kuusta ja auringosta Louhen viimeinen taistelu

• näyttäytyy viimeiseksi kyyhkysenä

Liite 2. Kalevala-linkkejä internetissä

http://www.kaapeli.fi/maailma/kalevala/kalevala.html (Koko Kalevala

internetissä)

http://www.koulukanava.fi/tapahtumat/elias2/eletu2.htm (Koulukanavan

Kalevalan ja Lönnrotin tietopaketti, kivoja Kalevala nettipelejä)

http://www.finlit.fi/tietopalvelu/elias/el_index.htm (Elias Lönnrot tietopaketti)

http://www.niksula.cs.hut.fi/~xyu/kale-gb/gapic.html (Gallen-Kallelan Kalevala-

aiheisia kuvia)

http://www.juminkeko.fi/linkit.html (linkkejä runonlaulusta ja Kalevalaista)

http://www.nba.fi/fi/skm_opetus_opetuspaketit (Kansallismuseon

opetuspaketit verkossa)

http://www.edu.fi/projektit/tammi/ (Suomen Tammen verkko-opetusmateriaali

kulttuuriperintöopetuksesta)

Liite 3. Draamatarinan suunnittelumalli Owensin mukaan

1. Määrittele idea, kysymys, tunne, ajatus, mielikuva, käsite, kertomus, teksti tai

teema, jota haluan käsitellä draamatyöskentelyn avulla.

2. Ideoi aiheen sisältöä, siihen liittyviä mielikuvia sekä työtapoja, jotka sopivat

ajatukseen ja vievät sitä eteenpäin.

3. Tunnista mahdolliset oppimiskohteet ja – alueet, jotka voit rakentaa tarinan

sisään.

4. Ajattele uudelleen niitä ideoita ja työtapoja, joita aiot käyttää suhteessa

mahdollisiin oppimiskohteisiin

5. Tee ensimmäinen luonnos: mitä asioita ja missä järjestyksessä

6. Tee toinen viimeistellympi luonnos

7. Mieti, onko vielä muita materiaaleja, joilla voisit rikastaa oppimistapahtumaa

8. Ajattele siihen mahdollisia haarautumia ja niiden kehittelyä sekä

jatkotyöstämistä

9. Selkiinnytä vielä tavoitteesi ja se, mihin haluat oppimisen kohdistuvan

10. Kokeile ryhmän kanssa ja hienosäädä kokemuksen perusteella

 (Allan Owens1998)

Liite 4. Sampo-opetuskokonaisuuden oppimisen tavoitteiden
suunnittelutaulukko

1.Tavoitel-
tava amma-
tillinen
osaaminen

2. Opetuksen sisältö
– mitä opiskellaan

3. Sisältöihin
käytettävä
aika

4. Pedagogiset
periaatteet –
oppimisproses-
sin vaiheet

5. Opetusmene-
telmät ja
oppimateriaali –
miten
opiskellaan

¤draama-
prosessin
käytön
oppiminen

¤draama-
pedagogiikka

¤ Kalevala (laulut ja
Sampo)

¤ draaman taitoja
(tarinan kertominen,
kuviteltuun
tilanteeseen
uskominen, äänen
käyttö tunnelman
luojana, muodon ja
sisällön
yhteensovittaminen,
toisen kuuntelu ja
herkkyys ottaa
vastaan viestejä,
oman
mielikuvituksen
jakaminen yhteiseen
käyttöön)

¤ ilmaisutaitoa
(fyysinen ilmaisu,
kehon rytmit)

¤ Kalevalan tarinat

2 h

1 h

TAITEELLISEN
OPPIMISEN
MALLI
¤alkuseremonia
—myönteisyys,
persoonan
vahvistaminen
¤ tarinan alku-
kiinnostuksen
herättäminen
¤ Kalevalaisen
sävelen
opetteleminen
¤ kehon rytmin
opetteleminen
¤ miltä
kiusaaminen
tuntuu
¤ yksinäisyyden
tunne
¤mielikuvituksen
stimuloiminen,
rohkaisu
¤ yhteistoiminta,
uudet keholliset
kokemukset
¤ yhteistyö,
tarinan kerronta

¤ tarinan
kertominen ulkoa
omin sanoin

¤ kehumis-
Sampo

¤ tarinan
kerronta

¤ laulu

¤ sanat ja
kehorytmi
¤ pohtiminen,
kokemusten
jakaminen
¤ eläytyminen

¤ kuuma tuoli
¤ fyysinen
ilmaisu,
äänimaisema
¤ tarinan
kerronta

¤ kullekin
oppilaalle oma
tarina
Kalevalasta

Liite 5. Aino- opetuskokonaisuuden oppimisen tavoitteiden suunnittelutaulukko

1.Tavoitel-
tava amma-
tillinen
osaaminen

2. Opetuksen sisältö
– mitä opiskellaan

3. Sisältöihin
käytettävä
aika

4. Pedagogiset
periaatteet –
oppimisproses-
sin vaiheet

5. Opetusmene-
telmät ja
oppimateriaali –
miten
opiskellaan

¤ draama-
prosessin
käyttäminen
opetuksen
välineenä

¤ draama-
pedagogiikka

¤ erityisesti
tällä kerralla,
surun
tunnetta
käsitellessä,
tilanneherk-
kyyden
kehittäminen

¤ Kalevala (laulut,
virret ja Ainon tarina)

¤hautajaisperinnettä

¤draaman taitoja
(kuviteltuun
tilanteeseen
uskominen ja
eläytyminen, oman
mielikuvituksen
jakaminen yhteiseen
käyttöön, roolityö)

¤ilmaisutaitoa (selkeä
puheen tuottaminen,
omakohtaisiin
kokemuksiin
merkityssisältöjen
löytäminen, itsensä
ilmaisu maalaamalla)

¤ ryhmätyötaitoja

3 h

TAITEELLISEN
OPPIMISEN
MALLI
¤ tarinan alku-
kiinnostuksen
herättäminen

¤ Kalevalaisen
sävelen
opetteleminen
¤ hautajaisista
puhuminen, mitä
on suru
¤ ryhmätyöt

¤ roolien
ottaminen

¤ tilanteen purku
¤ tilanteen
purku/ surun
tunteen
maalaaminen

¤ opettaja
roolissa-
menetelmä,
kertoo
suruviestin
Ainon
poismenosta ja
Ainon tarinan
¤ Anna ainakin
Jumala-laulu
¤ kyselevä
keskustelu

¤ oppilaat
valmistelevat
hautajaispuheen,
virret ja
rukouksen
¤ ”hautajais-
seremonia”
eläytyminen
(saattue, virsi,
puhe, rukous,
lehtien
laskeminen
veteen, virsi)
¤ keskustelu ja
laulu,
pohtiminen,
kokemusten
jakaminen
¤ maalaaminen

Liite 6. Oppilaiden valitsemien Kalevala-tarinat - opetuskokonaisuuden
oppimisen tavoitteiden suunnittelutaulukko

1.Tavoitel-
tava amma-
tillinen
osaaminen

2. Opetuksen sisältö
– mitä opiskellaan

3. Sisältöihin
käytettävä
aika

4. Pedagogiset
periaatteet –
oppimisproses-
sin vaiheet

5. Opetusmene-
telmät ja
oppimateriaali –
miten
opiskellaan

¤ opetuskes-
kustelun
kehittäminen
(kysely)
¤ metakogni-
tiivisten
taitojen
opettaminen

 ¤ opiskelija-
tuntemuksen
lisääntymi-
nen

¤ Kalevala (jokaisella
oma tarina)
¤ ilmaisutaitoa
(selkeä puheen
tuottaminen,
katsottavana
oleminen,
varmuuden
löytyminen)
¤metakognitiivisia
taitoja

2-4 h

KONSTRUKTI-
VISTISEN
OPPIMISEN
MALLI
¤ tarinoiden
lukeminen

¤ esiintymisestä
puhuminen,
kokemuksen
jäsentäminen
¤ asian (tarina)
oppimisen
varmistus ja
kertaus
¤ oppimisen
tiedostaminen
¤ uudelleen
jäsennys

¤ oppilaat
kertovat luokalle
tarinan omin
sanoin
¤ kyselevä
keskustelu

¤ kyselevä
keskustelu

¤ kyselevä
keskustelu
¤ oppilaat
valmistavat
tehtäviä
(oppimismateriaa
lia) omasta
tarinasta

Liite 7. Pohjolan häät opetuskokonaisuuden oppimisen tavoitteiden
suunnittelutaulukko

1.Tavoitel-
tava amma-
tillinen
osaaminen

2. Opetuksen sisältö
– mitä opiskellaan

3. Sisältöihin
käytettävä
aika

4. Pedagogiset
periaatteet –
oppimisproses-
sin vaiheet

5. Opetusmene-
telmät ja
oppimateriaali –
miten
opiskellaan

¤ draama-
prosessin
käyttäminen
opetuksen
välineenä

¤draama-
pedagogiikka

¤ Kalevala (laulut,
virret ja Ainon tarina)

¤ hääperinnettä

¤ draaman taitoja
(kuviteltuun
tilanteeseen
uskominen ja
eläytyminen, oman
mielikuvituksen
jakaminen yhteiseen
käyttöön, roolityö)

¤ ryhmätyötaitoja

n. 1,5 h

TAITEELLISEN
OPPIMISEN
MALLI
¤ tarinan alku-
kiinnostuksen
herättäminen

¤ Kalevalaisen
sävelen
opetteleminen
¤ häistä
puhuminen, mitä
on ihastuminen,
rakkaus, toisen
ihmisen
kunnioittaminen

¤ ryhmätyö

¤ roolien
ottaminen

¤ laulu ja
tarinankerronta

¤ Pohjolan
häätanssi-laulu ja
tanssi
¤ kyselevä
keskustelu

¤ oppilaat
valmistelevat
hääjuhlan
¤ hääjuhlaan
eläytyminen

