

HEI, ME OSATAAN!

Nuorten pianistien ryhmäimprovisaatio

Mervi Koskinen

 Opinnäytetyö
Huhtikuu 2014
Musiikin koulutusohjelma
Instrumenttipedagogin suun-
tautumisvaihtoehto

TIIVISTELMÄ

Tampereen ammattikorkeakoulu
Musiikin koulutusohjelma
Instrumenttipedagogin suuntautumisvaihtoehto

MERVI KOSKINEN:
Hei, me osataan!
Nuorten pianistien ryhmäimprovisaatio

Opinnäytetyö 29 sivua, joista liitteitä 5 sivua
Huhtikuu 2014

Opinnäytetyön aiheena on nuorten pianistien improvisaatiokokeilu, joka toteutettiin
Asikkalassa tammi-helmikuussa 2013. Improvisaatiokokeilu kulki nimellä Musapaja.
Ryhmässä improvisoitaessa on huomioitava monia asioita. Tämä opinnäytetyö sisältää
yhden lähestymistavan nuorten pianistien ryhmäimprovisaatioon.

Harjoituksissa käytettiin pehmeitä lähestymistapoja improvisaatioon. Näitä olivat ren-
toutuminen, mielikuvamatkat ja musiikin kuunteleminen. Itse improvisaatioharjoituk-
sissa käytettiin rytmi-improvisaatiota, jonka pohjana oli Carl Orffin pedagogiikka, sekä
harmonia - ja melodiaimprovisaatioita pianolla ja erilaisilla rytmisoittimilla.

Improvisaatioharjoitusten teemat nousivat kolmesta keskeisestä länsimaisen taidemusii-
kin tyylisuunnasta: barokista, wieniläis-klassismista ja romantiikasta.

Asiasanat: harmonia-improvisaatio, melodia-improvisaatio, rytmi-improvisaatio, pia-
nistien ryhmäimprovisaatio

ABSTRACT

Tampereen ammattikorkeakoulu
Tampere University of Applied Sciences
Degree programme in music
Music pedagogue

MERVI KOSKINEN:
Yes, we can!
Group improvisation for young pianists

Bachelor's thesis 30 pages, appendices 5 pages
April 2014

The aim of the present study is to report and analyse a series of music classes in which
young pianists learned and tried to play together and to improvise. It was carried out in
the music school of the municipality of Asikkala in Southern Finland in January and
February 2013. These improvisational classes bore the name “musapaja” (music work-
shop). Many different aspects have to be taken into account when improvising in a
small group. This study contains one possible approach to group improvisation.

As an introduction to every class I used “soft” approaches to improvisation, e.g. relaxa-
tion, listening to music and free imagination. In the improvisation sessions we used
rhythmic improvisation that was based on Carl Orff’s pedagogy, as well as harmony
and melody improvisation with a piano and different rhythmic instruments.

The themes of the improvisation sessions were based on these main musical eras: Ba-
roque, Vienna Classicism and Romanticism.

Key words: harmony improvisation, melody improvisation, rhythmic improvisation,
group improvisation

4

SISÄLLYS

1 JOHDANTO .. 5

2 TEOREETTINEN TAUSTA .. 6

2.1 Deweyn kasvatusfilosofia .. 6

2.2 Holistinen ihmiskäsitys .. 7

2.2.1 Kehollisuus .. 7

2.2.2 Tajunnallisuus ... 7

2.2.3 Situationaalisuus ... 8

3 IMPROVISAATIO ... 9

3.1 Improvisaation määrittelyä .. 9

3.2 Improvisaation historiaa .. 9

4 OPETUKSESSA KÄYTETTÄVÄT IMPROVISOINTITYYLIT 11

4.1 Improvisointi aiheen tai teeman pohjalta ... 11

4.2 Improvisointi harmonian ja melodian pohjalta .. 11

4.3 Carl Orff ja rytmi-improvisaatio .. 12

5 PROJEKTIN TOTEUTUS .. 14

5.1 Motivoiminen ... 15

5.2 Improvisaatioharjoitukset .. 16

5.2.1 Rytmi improvisoinnin pohjana .. 16

5.2.2 Melodia improvisoinnin pohjana .. 17

5.2.3 Harmonia improvisoinnin pohjana .. 17

6 KYSELYYN VASTAAMINEN ... 18

7 POHDINTA ... 21

LÄHTEET ... 23

LIITTEET .. 25

Liite 1. Musapaja 1 .. 25

Liite 2. Musapaja 2. ... 26

Liite 3. Musapaja 3. ... 27

Liite 4. Musapajan kutsukirje .. 28

Liite 5. Juttu musapajasta Tiuku-lehteen 1/2013 ... 29

5

1 JOHDANTO

Opinnäytetyöni aihe on nuorten pianistien ryhmäimprovisaatio. Kehitin Musapaja –

nimellä kulkevan työpajan keväällä 2013 tehdessäni työharjoittelua Asikkalan seudun

musiikkiopistolle. Halusin tehdä toiminnallisen kokonaisuuden, jossa lapset ja nuoret

voisivat saada elämyksen niin yhdessä musiikin äärellä olemisesta kuin improvisoinnis-

ta. Työpajassa käytin pehmeitä lähestymiskeinoja improvisaatioon. Näitä olivat musii-

kin kuuntelu, rentoutus ja piirtäminen.

Nykyisen musiikin perusopetuksen yleisen oppimäärän opetussuunnitelman tavoitteissa

sanotaan: ”Oppilaita rohkaistaan itsenäiseen musiikin tuottamiseen. Tavoitteena on, että

oppilas saa valmiuksia laulamiseen ja soittamiseen, sekä säestämiseen, improvisointiin,

säveltämiseen ja sovittamiseen”. (Taiteen perusopetuksen yleisen oppimäärän opetus-

suunnitelman perusteet 2005, 6.)

Klassisen musiikin puolella perinteinen opetuksellinen malli on usein rajautunut instru-

mentin soittamiseen pelkästään yksin tai vain opettajan kanssa tunnilla. Pianon moni-

puolinen käyttäminen instrumenttina on opettajan kekseliäisyyden ja oppilaan omien

mielenkiinnonkohteiden varassa.

Käytin musapajassa Orff-menetelmästä tuttuja työtapoja. Orff-menetelmään sain tutus-

tua Tampereen ammattikorkeakoulun järjestämässä työpajassa. Se jäi mieleeni työtapa-

na, jota halusin soveltaa omassa työpajassani. Orff-menetelmässä käytetään paljon ke-

horytmiikkaa ja lähdetään tekemään improvisaatiota rytmin kautta.

Taustateoriassa käsittelen Deweyn pragmatistista kasvatusfilosofiaa. Mielestäni se tukee

ajatuksiani opettajuudesta. Lauri Rauhalan määritelmä ihmisen holistisuudesta antoi

näkökulmaa musiikin kokonaisvaltaiseen kohtaamiseen. Lisäksi kerron improvisoinnin

historiasta ja Orff-metodista.

6

2 TEOREETTINEN TAUSTA

2.1 Deweyn kasvatusfilosofia

1900-luvun taitteessa syntyi Yhdysvalloissa kasvatusopillinen suuntaus, jonka liikkeel-

lepanija oli filosofi ja kasvatustieteilijä John Dewey. Pragmatistisessa koulukunnassa

keskiajalta peräisin oleviin kasvatusmenetelmiin toivottiin muutosta ja suunnattiin aja-

tukset itse oppimistapahtumaan. Pragmatistisessa kasvatusfilosofiassa opettajan tehtävä

on tukea kasvatusta. Hän ei ole ulkopuolinen johtaja, vaan ryhmän toimintojen ohjaaja.

Hänen täytyy olla myös tietoinen siitä, että ei ohjaa oppilaita liikaa kohti omia tavoittei-

taan, vaan antaa suunnitelman muotoutua projektiksi, jota oppilaat muokkaavat. (Hytö-

nen 2008, 29–31.)

Deweyn kasvatusfilosofiassa korostetaan ihmisen omaa kykyä ja halua rakentaa itsel-

leen mielekäs elämä. Oppimisen keskeinen elementti on yksilön omat kokemukset.

Oikean oppimisen katsottiin tapahtuvan kokemuksen kautta niin, että opittavaan asiaan

syntyy tunneside. Tiedolle syntyy merkitys vasta, kun se sovelletaan käytäntöön. (Kil-

pinen, kivinen & Pihlström 2008, 7.)

Kokemukset voivat olla joko yksilöä rakentavia ja kasvattavia tai sellaisia, jotka eivät

vie oppimista eteenpäin. Jos kokemus vaikuttaa yksilöön rajoittavasti tai vääristävästi,

se ei ole kasvattavaa. (Hytönen 2008, 30.)

Vaikka vastuu oppimisesta on oppijalla itsellään, oppiminen on myös yhteisöllinen ta-

pahtuma. Yhteisössä toiset ihmiset toimivat peileinä yksilön jäsentäessä kokemuksiaan.

Yksilöt kehittyvät ja ovat olemassa vain vuorovaikutuksessaan muiden ja maailman

kanssa. Deweyn mukaan kaikki inhimillinen kokemus on viime kädessä sosiaalista: se

edellyttää osallistujien välistä kanssakäymistä ja keskustelua. (Hytönen 2008, 32.)

Taidekasvatuksen tarkoitus on tarjota kaikille mahdollisuus taiteelliseen tekemiseen ja

siihen liittyvään esteettiseen kokemukseen. Dewey piti taidetta ja taidekasvatusta kes-

keisenä tekijänä inhimillisessä elämässä. Taiteella ei ole vain välineellinen merkitys, eli

sen tehtävä ei ole esimerkiksi vain virkistää tai virittää oikeaan tunnelmaan, vaan taide

itsessään on arvokasta, esteettistä ja nautittavaa. Esteettinen nautinto ”kasvaa esiin”, kun

7

toimimme aktiivisessa vuorovaikutuksessa erilaisten asioiden, tapahtumien ja ihmisten

kanssa. Taiteen pedagoginen merkitys ei liity vain sen ”iloittavuuteen” ja ”nautittavuu-

teen”, vaan taiteen nauttimiseen liittyy erityinen tapa kokea, joka erottaa sen muista

kokemuksista. (Väkevä 2004, 335–336.)

2.2 Holistinen ihmiskäsitys

Holistisella ihmiskäsityksellä tarkoitetaan ihmisen kokonaisvaltaisuutta. Lauri Rauhalan

eksistentiaalisfenomenologisessa ihmiskäsityksessä määritellään kolme eri muotoa, joi-

den kautta ihmisen olemassaoloa voi määrittää. Nämä ovat kehollisuus, tajunnallisuus

ja situationaalisuus. (Kosonen 2001, 16.)

2.2.1 Kehollisuus

Kehollisuudessa määritellään ihmisen olemassaoloa orgaanisena tapahtumisena. Se on

tahdonvoimasta riippumatonta tapahtumaa ja olennainen osa ihmisen tajunnallisessa

toiminnassa, vaikka ei olekaan tajunnan hallittavissa. Keho on ihmisen maailmassa

olemisen keskus. Kehon kautta kokemukset ovat kiinni maailmassa. Keho tuo mennei-

syydestä nykyisyyteen taitonsa ja jälkensä. (Kosonen 2001, 17; Rauhala 2005, 41.)

Musiikissa rytmi voi näkyä kehollisuudessa konkreettisesti esimerkiksi niin, että rytmi

vaikuttaa sydämen sykkeeseen ja vaikuttaa erilaisina värähtelyinä kehossamme. Kehol-

lisuus on mukana myös soittamisessa. Laulajalla oma keho toimii instrumenttina. Soit-

tajalla soitin on oman kehon jatkeena. Soittamiseen liittyvät tunteet voivat olla keholli-

sia, esimerkiksi väsymys tai rentoutunut olo. (Kosonen 2001, 17.)

2.2.2 Tajunnallisuus

Tajunnallisuus on yksi ihmisen olemassaolon muoto ja se on mielellisyyttä. Mielen

avulla ymmärrämme todellisuutta. Mieli ilmenee tai se koetaan aina jossakin tajunnan

tilassa eli elämyksessä. Elämyksellisiä tiloja ovat esimerkiksi havaintoelämys ja tunne-

elämys. (Rauhala 2005, 34–35.)

8

Tajunnallisuus voi olla joko psyykkistä tai henkistä. Psyykkinen tajunnallisuus on

alempaa tajunnallisuutta. Sillä on läheinen yhteys kehollisuuteen, eikä sitä voi tiedostaa

kovinkaan pitkälle. Henkinen on tajunnallisen kokemisen korkeampi muoto. Ihmisen

henkiseen potentiaaliin vedotaan, sille annetaan tehtäviä ja sen luovuutta käytetään hy-

väksi oppimisessa. (Rauhala 2009, 98.)

Musiikki herättää ihmisessä erilaisia tunteita, kuten mielihyvää tai ahdistusta. Nämä

tunteet välittyvät tajuntaamme. Musiikilla on moninaiset vaikutukset henkisen kehityk-

sen kannalta. Suurin osa musiikin aiheuttamista reaktioista kuuluu juuri psyykkisen ta-

junnallisuuden puolelle eli tiedostamattomaan. (Kosonen 2001, 18; Rauhala 1998, 35.)

2.2.3 Situationaalisuus

Olemme jatkuvassa vuorovaikutuksessa ympäristöömme. Situationaalisuus ihmisen

olemassaolon muotona tarkoittaa sitä tapaa, jolla olemme kietoutuneina todellisuuteen

oman elämäntilanteemme kautta ja sen mukaisesti. Olemassaolostamme tulee mielekäs-

tä vuorovaikutuksessa ympäristömme kanssa. (Rauhala 2009, 98.)

Osa situationaalisuudesta on sellaista, johon emme pysty vaikuttamaan. Tällaisia ovat

esimerkiksi luonnon ja kulttuurin säätelemät todellisuudet. Osaan todellisuuksista ihmi-

nen voi vaikuttaa sattumien ja omien valintojen kautta. Tällaisia ovat esimerkiksi sosi-

aaliset suhteet, koulurakenteet ja sosioekonominen asema. (Kosonen 2001, 21.)

Soittaminen on kulttuurista paikantumista ja kulttuurista kiinnittymistä soittamisen väli-

tyksellä kulttuuriin. Kulttuurisia paikantajia ovat soittajien nuoruudessa ja lapsuudessa

perhe, koulu, kaverit ja soitonopetuksessa soitonopettaja ja musiikkioppilaitos. (Koso-

nen 2001, 22.)

9

3 IMPROVISAATIO

3.1 Improvisaation määrittelyä

Mitä improvisaatiolla tarkoitetaan? Puhtaimmillaan improvisaatio voisi olla mielen lii-

kuttamista koskettimilla, yhteyttä säveliin ja musiikkiin. Kun pieni lapsi menee soitti-

men ääreen, hän ei ajattele mitään ihmeellistä, vaan lumoutuu soittimista tulevista äänis-

tä.

Improvisaatio-sana tulee latinankielisestä sanasta improvisus, joka tarkoittaa ennalta

näkemätöntä ja odottamatonta. Termi kuvaa musiikkiluontitapahtumaa sitä esitettäessä,

joko annettua teemaa käyttäen tai vapaasti soittaen ilman ennakkovalmisteluja (Otava

musiikkitieto 1997, 154.)

Improvisointi tarkoittaa luomishetkellä tehtyä esitystä. Se on tavallaan kommunikaation

tila ja tehdään ikään kuin hetken oikusta ja suunnittelematta, eikä sitä voi enää toistaa

sellaisenaan (Tarasti 2003, 106). Ahonen määrittelee improvisointia seuraavasti: ”Muu-

sikko luo ilmauksia hetken mielijohteesta omalla instrumentillaan. Improvisoinnissa

tarvitaan taitoa kehitellä musiikkia korvakuulolta, ilman kirjoitettuja nuotteja” (Ahonen

1993, 32).

3.2 Improvisaation historiaa

Improvisaatiolla on tärkeä osa klassisen musiikin historiassa. Ennen nuotinlukutaidon

kehittymistä ihmiset opettelivat kappaleet ulkoa ja lisäsivät kappaleisiin omat variaati-

onsa. 1400-luvulla kirjoitettu ja improvisoitu musiikki erotettiin toisistaan. Kontrapunk-

tissa eroteltiin sävelletty ja esitetty kontrapunkti. Seuraavalla vuosisadalla ilmestyi jo

oppaita, joissa opeteltiin mm. pitkien nuottiarvojen hajottamista koristeellisiksi as-

teikoiksi tai hajasäveliksi. Soittajilla suosittu improvisointitapa oli tanssillisten teemojen

variointi. (Ahonen 1993, 37.)

10

Barokin aikakautena muusikot olivat taitavia ja laaja-alaisia. Esitys ja kirjoitettu teks-

tuuri saattoivat erota toisistaan suuresti. Soittajat improvisoivat säestyksen kenraalibas-

somerkintöjen pohjalta. Myös melodiakulkuja koristeltiin, mikä oli ominaista sonaattien

ja konserttojen hitaissa osissa, ja improvisoinnista tuli virtuoosimaista ja soittajan taitoja

mittaavaa. Barokin aikana oli tyypillistä kertausten variointi, jolloin toistamiseen soitet-

tua osaa muunneltiin erilaisin ornamentein. Improvisoitu esitys saatettiin myöhemmin

nuotintaa, esimerkiksi Bachilla ja Händelillä on kirjoitettuja sävellyksiä, joiden alkuperä

on jokin improvisointi. (Luukkonen 2002, 32; Ahonen 1993, 37.)

Klassismin myötä improvisaatio-osuudet kapenivat vähitellen konserttojen kadensseihin

(Luukkonen 2002, 32). Yksinkertaisuus tuli muotiin. Sävellyksiin tuli tavaksi kirjoittaa

kaikki säveltäjän toiveet ylös. Klassismin kannattajat suhtautuivat jopa vihamielisesti

barokin ajan ihanteisiin. Mozart puhui ”nuottien murhaajista” viitatessaan improvisoin-

tiin. Tämä jatkui koko 1800-luvun ajan. Muusikon tuli noudattaa säveltäjän ohjeita ja

neuvoja, jotka saattoivat ilmetä jo sanallisina ilmauksina nuottikuvassa. (Ahonen 1993,

38.)

Romantiikassa mm. Chopin ja Liszt olivat taitavia improvisoijia, ja improvisaatiot oli-

vat pohjana monille heidän sävellyksistään (Helander 2002, 22). 1900-luvulla Avant-

garde-säveltäjät antoivat jälleen esittäjille hieman omia vapauksia tulkintaan. Nykypäi-

vänä kiinnostus improvisointia kohtaan on herännyt henkiin vanhan musiikin nousun

myötä.

11

4 OPETUKSESSA KÄYTETTÄVÄT IMPROVISOINTITYYLIT

4.1 Improvisointi aiheen tai teeman pohjalta

Aiheen tai teeman pohjalta voidaan improvisoida teemaan liittyen. Oppilas pääsee ko-

keilemaan erilaisia sävyjä ja tunnelmia ja tutustumaan soittimen ominaisuuksiin. Opet-

taja voi antaa jonkin aiheen tai lukea esimerkiksi runon tai tarinan. Tarkoituksena on

herättää oppilaassa mielikuvia, joille tämä keksii musiikillisia vastineita.

Soittotapahtuman helpottamiseksi voidaan aluksi määritellä, mitä koskettimia käytetään,

esimerkiksi pelkästään valkoisia (D-doorinen) tai mustia (pentatoninen asteikko). Opet-

taja voi säestää oppilasta sopivalla harmonialla. D-dooriseen käy vaikkapa d-molli ja G-

duuri ja pentatoniseen es-molli tai As-duuri. (Luukkonen 2002, 33.)

Aihe voi olla myös rytminen, jossa harjoitellaan rytmin pitämistä. Opettaja voi soittaa

harmoniaa, jonka keskiössä on oppilaan soittama rytmi. Annettu aihe tuo soittamiseen

mielekkyyttä. Aiheena voi olla vaikkapa ”tippuvat vesipisarat”.

Tänä päivänä on hyviä soitonoppaita, joista voi ammentaa aiheita, tai niitä voi keksiä

itse. Improvisointi on hyvä ja toimiva tapa harjoitella jotakin teknistä asiaa. Se tekee

soittamisesta hauskempaa, ja toistoja tulee kuin itsestään.

4.2 Improvisointi harmonian ja melodian pohjalta

Harmonian pohjalta improvisointi rakentuu tietylle musiikilliselle rakenteelle. Tämä

eroaa vapaasta improvisoinnista siinä, että rakenne, jota käytetään, täytyy opetella ensin

yhdessä. Esimerkiksi jokin lyhyt sointukierto helpossa sävellajissa on hyvä tapa aloittaa

improvisaatio.

Harmoniaan voidaan lisätä melodia, jota voidaan muunnella esimerkiksi rytmisesti tai

lisäämällä säveliä. Tämä sopii hyvin klassisen musiikin improvisointiin, kun etsitään

erilaisia tyylejä ja ilmauksia. Esimerkiksi Mozartilla on pieniä yksinkertaisia melodian-

pätkiä, joita voidaan lähteä työstämään ”Mozartin tyyliin”.

12

Tyylinmukainen improvisointi perustuu tietylle musiikilliselle rakenteelle. Se on koko-

naisuus, johon vaikuttavat muoto- ja laatuseikat. Musiikillisia tyylejä voidaan käsitellä

usealla tasolla: kulttuurin, aikakauden, musiikkilajin, alueen, sävellysten, musiikin ra-

kenteen ja tekemisen tavan tyylinä. (Moisala 1993. 7–16.)

4.3 Carl Orff ja rytmi-improvisaatio

Carl Orff oli säveltäjä ja filosofi, jonka kasvatuspedagogiikkaa käytetään paljon varsin-

kin lasten varhaisessa musiikkikasvatuksessa mutta myös aikuisten ja nuorten parissa.

Orff-pedagogiikalla on ideologinen lähestymistapa musiikkiin. Orffin ajatusten lähtö-

kohtana oli viedä musiikki ja musiikin tekeminen ruohonjuuritasolla jokaiselle, joka on

siitä kiinnostunut. Jokaisen ihmisen musisointi on yhtä arvokasta, ja yksinkertaisten

elementtien ansiosta jokainen pystyy musisoimaan parhaalla mahdollisella tavalla.

(Salmela 2006, 10.)

Orffilaisessa metodiikassa kehollisuus ja kehon mukaanotto improvisaatiossa on yksi

mahdollisuus sisäistää musiikkia. Orff-pedagogiikan keskeinen käsite on elementaari-

suus. Se tarkoittaa musiikkia, jonka tekemiseen ihminen osallistuu itse kokonaisvaltai-

sesti. Hän osallistuu musiikin tekemiseen koko kehollaan. (Salmela 2006, 13.)

Musiikkia ja liikkeitä tehdessä tehdään asioita paljon ristikkäisinä liikkeinä. Biologisen

tulkinnan mukaan oikea aivopuolisko toimii rytmin hahmottajana. Myös mielikuvitus ja

luovuus syntyvät oikeassa aivopuoliskossa. Vasen puolisko ohjaa kielellisiä ominai-

suuksia, logiikkaa ja matemaattista ajattelua. Muistiradat aivoihin syntyvät liikkeestä, ja

monien toistojen tiedetään vahvistavan uusia hermoyhteyksiä. Toistojen kautta ihminen

rakentaa uutta muistijälkeä, varsinkin kun kyse on rytmiikasta. Koordinaatiokyky paran-

tuu, kun harjoituksissa tehdään liikkeitä, jotka ylittävät kehon keskiviivan. Aivopuolis-

kot toimivat ristiin, ja nämä liikkeet edistävät uusien yhteyksien muodostamista. (Sal-

mela 2006, 28.)

13

Orff-pedagogiikassa olennaisena osana ovat laatta- ja lyömäsoittimet. Sointivärin tulee

olla korkeatasoinen, koska kuuntelulla on keskeinen osa tässä työtavassa. Carl Orff ke-

hitti oman soittimiston ryhmätunneilla käytettäväksi. Soittimisto sai nimen Studio 49.

Se koostuu erilaisista laatta- ja lyömäsoittimista. (Salmela 2006, 15.)

Orff-metodiikassa korostuu tekeminen ja kokeilu. Jokainen osallistuja voi vaikuttaa

oppimistapahtuman kulkuun. Musiikkia yhdistetään puheeseen, tanssiin ja liikkeeseen.

Ryhmän toiminta on prosessi, jossa ohjaajan rooli on ratkaiseva. Hän laittaa prosessin

alulle ja määrittelee tilanteen kulkua, mutta on valmis vetäytymään itse taka-alalle, kun

osallistujat kehittelevät improvisointitilannetta eteenpäin.

14

5 PROJEKTIN TOTEUTUS

Käytin improvisaatioharjoituksista nimeä Musapaja. Musapajaan osallistujat olivat

Asikkalan seudun musiikkiopiston oppilaita. Heitä oli yhteensä seitsemän. Iältään he

olivat ala-asteen neljänneltä luokalta yläkouluikäisiin eli kymmenestä kolmeentoista.

Oppilaiden vanhemmille oli ilmoitettu kirjallisesti osallistumisesta ja pyydetty lupa

mahdolliseen kuvaamiseen eri työskentelyvaiheissa (Liite 4).

Musapajalaisia

Kokoontumiskerrat olivat tammi–helmikuussa 2013. Kokoontumiskertoja oli kolmena

peräkkäisenä lauantaina. Ne kestivät kaksi tuntia kerrallaan. Valitsin kokoontumisajan-

kohdat lasten vanhempien toiveiden mukaan. Toivottavaa oli, että lapsilta ei menisi liian

montaa viikonloppua tähän projektiin raskaiden kouluviikkojen ohella. Kokoontumis-

paikka oli Asikkalan Seudun Musiikkiopiston tiloissa. Käytössämme oli kaksi oikeaa

pianoa ja yksi sähköpiano. Lisäksi käytettävissämme oli erilaisia helistimiä, laatta- ja

lyömäsoittimia sekä äänentoistolaitteet.

Musapajan kokoontumiskerrat etenivät teemoittain. Teemoina olivat barokki, klassismi

ja romantiikka. Jokaisesta aikakaudesta nostin yhden merkittävän säveltäjän elämänhis-

toriaa esille, varsinkin hänen lapsuuttaan ja nuoruuttaan. Ryhmäimprovisaatiossa otim-

me aiheen, joko rytmin tai melodian kyseisestä musiikkisuuntauksesta.

15

Kokoontumiskerrat noudattivat kolmiosaista rakennetta. Alkuosassa motivoitiin päivän

aiheeseen. Kuuntelimme pääaiheena olevan tyylisuunnan musiikkia ja työstimme mieli-

kuvia piirtämällä ja maalaamalla. Keskiosassa oli rytmien ja melodioiden kanssa tehty-

jä improvisaatioharjoituksia ja loppuosassa teimme ryhmäimprovisaation, jota kutsuin

”juhlaksi”. Viimeisen improvisaation pohjalla oli aina teeman mukainen musiikki, josta

improvisaatio kumpusi.

5.1 Motivoiminen

Motivoimisosio alkoi rentoutumisella. Käytin rentouttamiseen progressiivista rentoutu-

mista ja mielikuvarentoutusta. Progressiivisessa rentoutumisessa jännitetään kutakin

lihasryhmää vuorotellen ja saadaan aikaan rentoutunut tila. Siinä on tarkoitus saada ko-

kemus omasta kehosta. Mielikuvarentoutuksessa rentoudutaan mielikuvien avulla.

Taustalla luetaan jokin mielikuvamatka. (Rantanen 2010.)

Soitin levyltä erilaisia kyseiseen aikakauteen liittyviä sävellyksiä. Ensimmäisessä ko-

koontumisessa kuuntelimme Bachin musiikkia, toisella kerralla Mozartia ja kolmannella

kerralla aiheena olivat Schumann ja Satie. Osallistujille annettiin kyniä ja paperia, ja he

saivat piirtää, maalata ja kirjoittaa, mitä musiikista tulee mieleen. Ajatuksena oli, että

jokainen saa työskennellä omien henkilökohtaisten mielikuviensa avulla ja luoda näin

omaa tunnesidettä kyseiseen musiikkityylilajiin. Piirtämisellä ja musiikin kuuntelulla oli

myös tarkoituksena motivoida oppilaita heittäytymään tilanteeseen. Työskentelyn lo-

puksi keskustelimme kuulemastamme musiikista. Oppilaat saivat kertoa mitä ajatuksia

musiikki toi tullessaan. Musiikki toi osalle luonnon ja osalle koristeelliset rakennukset

mieleen.

Mozartin inspiroimaa

16

5.2 Improvisaatioharjoitukset

Keskiosassa ja loppuosassa teimme improvisaatioharjoituksia. Ensimmäisellä kerralla

käytimme rytmiä, toisella kerralla melodiaa ja kolmannella kerralla harmoniaa impro-

visoinnin pohjana.

5.2.1 Rytmi improvisoinnin pohjana

Ensimmäisen kokoontumiskerran keskiosan rytmi-improvisaatio toteutettiin keholla ja

erilaisilla rytmisoittimilla. Työskentelyn tarkoituksena oli pulssin säilyttäminen, vaikka

päälle välillä varioitaisiin erityisrytmejä.

Soitimme perussykettä. Jokainen sai soittaa oman nimensä perusrytmin päälle, jonka

jälkeen ryhmä imitoi rytmin. Seuraavaksi soitimme lauseita toisillemme peruspulssin

päälle. Nämäkin imitointiin ja jätettiin aina tahti ennen seuraavaa soittajaa. Lauseet oli-

vat helppoja ja lyhyitä, ja soittaja lausui oman lauseensa samalla kun soitti.

Soitimme itse keksittyjä rytmejä, jotka taas ryhmä imitoi. Teimme myös lastenlauluista

rytmiversioita, niin että osa ryhmästä soitti perusrytmiä ja osa soitti lastenlauluja, esi-

merkiksi Pienen pieni veturi. Lopuksi ryhmä jakautui pienempiin osiin ja keksi oman

rytminsä. Soitimme ryhmän keksimiä uusia rytmiyhdistelmiä. Se ryhmä, joka oli kek-

sinyt rytmin, soitti ensimmäisenä, ja toiset imitoivat kuulemansa.

Ensimmäisen kokoontumiskerran viimeisessä osiossa eli yhteisimprovisaatio-osuudessa

otimme rytmin Bachin Brandenburgilaisesta konsertosta numero 2 (BWV 1047).

Kuuntelimme musiikkia ja poimimme sieltä rytmin, joka toistuu sävellyksessä. Etsimme

rytmin ostinaton ja otimme sen mukaan perussykkeeseen. Soitimme tutun teeman tul-

lessa rytmin kapuloilla. Seuraavaksi soitimme rytmiä ilman taustanauhaa. Tämän jäl-

keen kirjoitimme rytmin vielä taululle. Soitimme taululla olevaa rytmiä niin, että ne,

joilla oli ksylofoni, saivat soittaa rytmin mukaisesti itse keksimänsä melodian. Toiset

säestivät rytmisoittimilla. Melodia keksittiin samalla, kun soitettiin. Tämän jälkeen kak-

si ksylofonia vuorottelivat. Toinen soitti kirjoitetun rytmin mukaisesti ja toinen vastasi

improvisoiden oman rytminsä. Yksi oppilaista säesti pianolla.

17

5.2.2 Melodia improvisoinnin pohjana

Toisella kokoontumiskerralla tutustuimme melodiaimprovisointiin. Keskiosan harjoi-

tuksissa käytimme pianoa. Jaoimme parit, joista toinen luki runoa tai tarinaa ja toinen

”kuvitti” saman asian pianolla.

Loppuosan yhteisessä musisointihetkessä soitimme Mozartin lapsena säveltämää hovi-

tanssia vuodelta 1762 (Pianon avain, ohjelmisto 1, s. 35). Kappaleen teema oli kirjoitet-

tuna paperilla. Yksi tuli pianon ääreen säestämään, ja toiset valitsivat jonkin rytmisoit-

timen. Yksi soitti pianolla harmoniaa, toinen soitti marimballa melodiaa ja loput oppi-

laista soittivat rytmisoittimia. Tarkoituksena oli saada oppilaat innostumaan melodiasta

niin, että lähtisivät itse kehittelemään sitä eteenpäin.

5.2.3 Harmonia improvisoinnin pohjana

Viimeisen musapajan keskiosan pianotyöskentelyssä soitettiin lastenlauluja, joissa käy-

tettiin toonikaa ja dominanttia. Toinen osallistujista soitti rytmisesti vuorotellen va-

semmalla ja oikealla kädellä sointua ja toinen soitti melodiaa. He saivat itse valita sävel-

lajin. Tarkoituksena oli saada melodialle erilaisia variaatioita. Näytin ensin, kuinka me-

lodioita voi säestää, minkä jälkeen oppilaat menivät oman soittimensa ääreen tekemään

tehtäväänsä.

Yhteismusisointi-osuudessa improvisoimme Satien Gymnopédies nro 1 innoittamien

sointujen avulla itse keksittyjä melodioita sekä Schumannin op. 15 Kinderszenen poh-

jalta. Soittimina käytettiin kahta pianoa ja rytmisoittimia.

18

6 KYSELYYN VASTAAMINEN

Kysyin osallistujilta tuntien lopussa, mistä he pitivät ja mistä asioista eivät pitäneet.

Osallistujat kirjoittivat vastauksensa paperille. Kysymykset:

Mikä oli kivaa?

Mikä oli tylsää?

Mitä mieltä olit kokonaisuudesta?

Vastauksista ilmeni, että kivoja asioita olivat rentoutus ja musiikin tekeminen. Kaikki

pitivät rentoutumisesta:

”Rentoutus oli ihan kivaa.”
”Rentoutuminen oli hauska ja mielekäs.”
”Rentoutus oli kivan rentouttava.”
”Rentoutusjuttu oli kiva.”
”Rentoutus ja piirtäminen olivat kivoja ja
hyviä alkuun.”

Kaikki mainitsivat pianolla improvisoimisen kivaksi asiaksi. Kaksi mainitsi rytmien

tekemisen kivaksi asiaksi:

”Pianoimpro oli ihan ok.”
”Pianoimpro tarinoihin oli kivaa tehdä:”
”Pianoimpro oli kivan haastava”
”Pianolla improvisointi oli kivaa.”
”Pianoimpro ja rytmi-impro oli
mukaansatempaisevia ja hauskoja: Sopiva pi-
tuus.”
”Rytmi-impro oli kiva”

Lisäksi yhden mielestä rikkinäinen puhelin oli ollut kiva:

”Rikkinäinen puhelin oli kivaa.”

Tylsiksi asioiksi mainittiin musiikin kuuntelu ja piirtäminen. Yksi osallistujista ei pitä-

nyt musiikin kuuntelusta ja yhden osallistujan mielestä piirtäminen oli vähän tylsää:

”Musiikin kuuntelu oli tylsää:”
”Se piirustusjuttu oli ihan kiva, mutta vähän
tylsä.”

Haasteelliseksi koettiin rytmien tekeminen:

”Rytmien improvisointi oli välillä hankalaa,
muttei kumminkaan liian: Hyvää aivojumppaa
myös.”

19

”Rytmi-impro oli muuten ihan kivaa, mutta
rytmien kirjoitteluun meni paljon aikaa.”

Kokonaisuudesta tuli seuraavanlaisia kommentteja:

”On kokonaisuudessaan ollut ihan kivaa.”
”Oli kivaa! ”
”Sopivan mittainen aika.”
”Kokonaisuus oli mukava ja riittävän pitkä.”

Suunnittelin harjoituksia avoimin mielin ja sillä asenteella, että muutan niitä tarvittaessa

ja tilanteen mukaan soveltaen. Jouduinkin paljon soveltamaan itse ohjaustilanteessa ja

poikkeamaan omasta suunnitelmastani. Esimerkiksi Mozartin kohdalla oppilaat eivät

uskaltaneet lähteä kehittelemään melodiaa eteenpäin, joten annoin heidän soittaa suo-

raan paperista. Jouduin helpottamaan monia soittamiseen liittyneitä tehtäviä. Pianon

ääressä tapahtuvissa improvisaatioharjoituksissa ei voinut käyttää kuin korkeintaan sub-

dominanttia ja dominanttia, vaikka olin ajatellut oppilaiden omaksuvan helposti jonkin

sointukierron. En ollut osannut varata harjoitteluun käytettävää aikaa tarpeeksi. Kuiten-

kin yhden ja kahden soinnun harjoittamiseen aika oli sopiva ja se ehdittiin omaksua

hyvin.

Pianoimprovisaatiot, joissa toinen luki ja toinen soitti, olivat oppilaista hauskoja. Kah-

den keskeisissä improvisaatioissa kaikki soittivat pianoa. Parit valikoituivat iän mukaan,

eli isommat tytöt olivat yhdessä ja pienemmät tytöt yhdessä. Mielestäni se oli toimiva

konsepti, koska ikätoverin kanssa tekeminen tuntui kannustavan ja motivoivan soittajia.

Osa oppilaista piti vapaata pianoimprovisaatiota haasteellisena. Ongelmana tällaisessa

harjoitteessa on saada oppilaat vapautumaan niin, että he todella ottavat erilaisia ääniä

pianosta ja uskaltautuvat kokeilemaan uusia äänimaailmoja. Tästä huomasin, kuinka

henkilökohtainen asia improvisaatio on. Ryhmässä improvisoitaessa heittäytyminen ja

itsensä likoon laittaminen korostuu.

Rentoutumisharjoitteet toimiva tällä ryhmällä ja sopivat hyvin lauantai-aamuun. Ren-

toutusharjoituksessa on tärkeää oman ja toisen sisäisen maailman kunnioittamisen. Op-

pilaiden ei tarvinnut ilmaista itseään mitenkään rentoutuksen aikana, ja se tuntui olevan

oppilaista vapauttava kokemus. Kun rentoutus tapahtui ryhmätuntien alussa, koko lop-

puajaksi tuli rauhallinen ilmapiiri. Musiikilla oli keskeinen rooli rentoutumistilanteissa.

Taustalla soitin aiheena olevan tyylikauden musiikkia. Valitsin kappaleet rentoutukseen

20

sopiviksi. Kappaleet, joita soitettiin rentoutustilanteissa, toimivat myös suunnannäyttä-

jänä ja motivoijana itse toimintaan.

Myös piirtämisen taustalla soi tyylinmukainen musiikki. Kerroin myös kyseisen sävel-

täjän nuoruudesta tai lapsuudesta. Säveltäjien nuoruudesta kerrottaessa tarkoituksena oli

herättää kuulijoissa ajatuksia siitä, että säveltäjätkin ovat joskus olleet nuoria ja ovat

saattaneet kamppailla samanlaisten kysymysten äärellä kuin tämän päivän nuoret.

Osallistujat pitivät kaikesta toiminnasta, joka oli pelinomaista. Tästä huomasin, että

parhaiten nuoriin ja lapsiin saa kontaktin, kun puhuu heidän kieltään ja muuntelee teh-

täviä jonkin tutun pelin ympärille. Tästä esimerkkinä Rikkinäinen puhelin -peli, jossa

lauseen sijasta käytimme rytmejä, jotka täytyi muistaa.

21

7 POHDINTA

Musapajan toteuttaminen yhdessä Asikkalan seudun musiikkiopiston oppilaiden kanssa

oli opettajuutta rakentava kokemus. Opettajan rooli tukijana ja rohkaisijana korostuu.

Yhteisimprovisaation toteuttamiseen vaaditaan psykologista silmää huomata osallistuji-

en pienistäkin eleistä, milloin kukin on persoonana parhaimmillaan. Pääteemaksi nousi-

kin positiivisen kokemuksen löytäminen yhteisistä improvisointihetkistä.

Pehmeiden lähestymistapojen eli rentoutumisen, piirtämisen ja musiikin kuuntelemisen

avulla pyrin murtamaan niitä psyykkisiä puolustusmekanismeja, joita yhteismusisointi-

tilanne saattaa tuoda esille. Jokaisella on omat selviytymiskeinonsa, miten selvitä ympä-

ristön paineista ja omista pyrkimyksistä.

Orffin kehollisuus ja rytmin mukaanotto harjoituksissa tuntui toimivalta. Käytimme niin

omaa kehoamme kuin soittimia musiikin ilmaisemiseen. Soittamisen kehollisuus näkyy

ja tuntuu monin eri tavoin. Siinä olemme yhteydessä tiedostamattomaan itseemme ja

työskentely voi kulkea psykologisesti hyvin merkityksellisillä alueilla.

Pyrin ottamaan harjoituksissa huomioon kasvattajan roolin ja kokemuksien kokonais-

valtaisuuden. Tämä näkyi tehtävien asettamisessa. Otin sellaisen asenteen jo tehtävien

suunnitteluvaiheessa, että annoin mielessäni tilaa tapahtumien elämiselle. Tässä auttoi

myös osallistujien tunteminen etukäteen. Lisäksi pohjalla oli luottamus oppilaisiin ja

siihen, että asiat voidaan päästää elämään ilman, että tulisi pelkoa tilanteen karkaami-

sesta käsistä. Tiesin, että oppilaani kunnioittavat minua ja voin antaa heille vastuuta

omasta oppimisestaan. Mielestäni Deweyn ajatus kasvattajan roolista ja yhteisön merki-

tyksestä kasvattajana toimi tässä tapauksessa hienosti. Musiikin kanssa toimiessa yhtei-

söllisyyden tunteminen korostuu, koska musiikki toimii ”liimana” osallistujien välillä.

22

Haasteellista ryhmäopetuksessa on saada niin hyvä ilmapiiri, että kenenkään ei tarvitse

jännittää, sujuuko soittaminen hyvin vai huonosti. Siinä auttaa, että ohjaaja huolehtii

ilmapiirin rentoudesta. Samalla hänellä täytyy olla tilanne hallinnassa. Ryhmäläisillä

täytyy olla turvallinen olo itsensä toteuttamiseen. Improvisaatioharjoitukset eivät voi

olla kovinkaan vaativia teknisesti, koska osallistujilla saattaa kulua paljon energiaa uu-

den tilanteen hallintaan ja kohtaamiseen.

En käyttänyt oppilaille nimeä ”improvisaatioharjoitukset”, vaan koko tapahtuma kulki

nimellä ”musapaja”. Ajattelin, että sanasta ”improvisaatio” saattaa tulla joillekin osallis-

tujille liian kovat paineet. Harjoitusten edetessä puhuimme ”rytmi-improsta” ja ”melo-

dia-improsta”. Sana ”impro” oli hyvä, koska se kuulosti uudelta ja osallistujat ottivat

sen luontevasti käyttöön.

Musapaja työmuotona tuntui toimivan. Juuri pianisteille suunnattu työpaja voisi tulevai-

suudessa olla suunnattu kaikille halukkaille ja se voisi tarjota yhteistyömahdollisuuden

muiden instrumenttiopettajien kanssa. Pehmeä lähestyminen improvisaatioon piirtämi-

sen ja rentoutuksen kautta olivat tälle ryhmälle toimiva keino lämmittelyyn, jollakin

toisella ryhmällä jokin muu keino voisi toimia paremmin. Ryhmän koko oli tehtävien

suorittamisen kannalta sopiva.

Yhteismusisoinnissa on tärkeää olla selkeät raamit, joiden sisällä asiat tapahtuvat. Näi-

den raamien puitteissa voi oppilaille antaa omat vapautensa. Ohjeet täytyy antaa tar-

peeksi selkeästi. 10–13-vuotiaiden ryhmässä improvisoiminen toimii, kun on sovittu

mitä sointuja ja rytmejä käytetään. Sointukiertojen ja rytmien täytyy olla tarpeeksi help-

poja. On myös hyvä harjoitella ensin oma osuutensa pienemmässä ryhmässä kuntoon.

Aion tuoda improvisaatiota vastaisuudessa omassa opetuksessani enemmän esille. Im-

provisoinnille voisi varata säännöllisesti aikaa niin yhteisillä musisointitunneilla kuin

yksityisillä pianotunneilla. Tämä kokeilu rohkaisi minua tarttumaan improvisoinnin

haasteisiin omassa opettajuudessani. Improvisaatio vapauttaa nuottien lukemisesta ja

antaa mahdollisuuden kuuntelemiseen ja soittimesta lumoutumiseen. Jo yhdellä soin-

nulla voi lähteä liikkeelle ja antaa uusien maailmojen avautua.

23

LÄHTEET

Ahonen. H. Musiikki, sanaton kieli. Musiikkiterapian perusteet. 2000. Helsinki: Finn
Lectura.

Arjas, P. Iloa esiintymiseen – muusikon psyykkinen valmennus. 1997. Jyväskylä: Ate-
na.

Dewey, J. Julkinen toiminta ja sen ongelmat. 2006. Tampere: Vastapaino.

Eerola, T., Louhivuori, J. & Moisala, P. (toim.) Johdatus musiikintutkimukseen. 2005.
Vaasa: Vastapaino.

Huovinen, E. & Kuitunen, J. (toim.) Johdatus musiikkifilosofiaan. 2008. Tampere: Vas-
tapaino.

Hytönen, J. Lapsikeskeisen kasvatuksen ydinkysymyksiä. 2008. Helsinki: WSOY

Immonen, O. Muusikon mentaaliharjoittelu – Haastattelututkimus konsertoivan ja opet-
tavan pianistin mentaaliharjoittelusta. 2007. Helsinki: Helsingin Yliopisto.

Kilpinen, E., Kivinen, O. & Pihlström, S. (toim.) Pragmatismi filosofiassa ja yhteiskun-
tatieteissä. 2008. Helsinki: Yliopistopaino.

Korkiakangas, M. & Lyytinen, H. (toim.) Näkökulmia kehityspsykologiaan, kehitys
kontekstissaan. 1997. Porvoo: WSOY.

Kosonen, E. Mitä mieltä on pianonsoitossa? 13-15 –vuotiaiden pianonsoittajien koke-
muksia musiikinharrastuksestaan. 2001. Jyväskylä: Jyväskylä University Printing Hou-
se.

Kurkela, K. Mielen maisemat ja musiikki – Musiikin esittämisen ja luovan asenteen
psykodynamiikka. 1993. Helsinki: Hakapaino.

Lindberg, S. Musiikin vaarallisuudesta – Hegelin musiikillinen eläin. Teoksessa Torvi-
nen. J. & Padilla. A. (toim.) 2005. Helsinki: Yliopistopaino. (45 - 58.)

Luukkonen, M. Improvisoinnista iloa opiskeluun. Rondo 2002/3. 30-33.

Moisala, P. Soittotyylin analyysi. 1993. Julkaisusta Musiikin suunta 3 / 1993, 7-16.

Piaget, J. Lapsi maailman rakentajana. 1998. Porvoo: WSOY.

Rantanen, P. Rentoutuminen. Työkaluja ryhmänohjaajille. 2010. Jyväskylän ammatti-
korkeakoulu. http://www.kssotu.fi/versova/media/docs/rentoutus-opas.pdf

Rauhala, L. Ihmisen ainutlaatuisuus. 1998. Helsinki: Yliopistopaino.

Rauhala, L. Ihmiskäsitys ihmistyössä. 2005. Helsinki: Yliopistopaino.

http://www.kssotu.fi/versova/media/docs/rentoutus-opas.pdf

24

Rauhala, L. Henkinen ihminen. 2009. Tampere: Juvenes.

Salmela, M. Keho käyntiin ja musisoimaan. Tutkimus kehorytmiikan soveltuvuudesta
peruskoulun yläluokkien musiikinopetukseen. Pro Gradu tutkielma. 2006. Jyväskylän
yliopisto.

Taiteen perusopetuksen yleisen oppimäärän opetussuunnitelman perusteet 2005. Luettu
29.10.2013. http://www.edu.fi/julkaisut/maaraykset/ops/taideyl_ops.pdf

Tarasti, E. 2003. Musiikin todellisuudet. Säveltaiteen ensyklopedia. Helsinki: Yliopis-
topaino.

Torvinen, J. & Padilla, A. (toim.) Musiikin filosofia ja estetiikka – kirjoituksia taiteen ja
populaarin merkityksistä. 2005. Helsinki: Yliopistopaino.

Väkevä, L. Kasvatuksen taide ja taidekasvatus. Estetiikan ja taidekasvatuksen merkitys
John Deweyn naturalistisessa pragmatismissa. Väitöskirja. 2004. Oulu. Luettu 20.9
2013. http://herkules.oulu.fi

SOITONOPPAAT:

Jääskeläinen, K. & Kantala, J. Vivo piano. 2003. Helsinki: Otava.
Louhos, M., Juris, C. & Liu-Tawastjerna, H. Pianon avain, ohjelmisto 1. 1995. Helsinki:
F-kustannus.
Tenni, J. & Varpama, J. Vapaa säestys ja improvisointi. 2007. Helsinki: Otava.

MUSIIKKI:

Bach, J.S. BWV 1047, Brandenburg Concerto no 2.
Mozart, L. K.548 – Piano trio II, Andante Cantabile.
Satie, E. Gymnopédie no 1, Gnossienne no1.
Schumann, R. op. 15, Kinderszenen.
Vivaldi, A. op. 8 RV 315, Four seasons: Summer, Allegro non molto.

http://www.edu.fi/julkaisut/maaraykset/ops/taideyl_ops.pdf

25

LIITTEET

Liite 1. Musapaja 1

Ohjelma 26.1 2013

Alku:

klo13.00 Nimipiiri. yhteinen pulssi jalkoihin askeltamalla. Jokainen lausuu oman ni-

mensä ja jonkin eläimen, joka alkaa samalla kirjaimella (esim. Kimmo Kurki). Hän ta-

puttaa samalla oman nimensä rytmin. Nimipiiri menee ringissä niin, että seuraava sanoo

ensimmäisen nimen ja sitten omansa. Mennään koko rinki läpi.

Klo13.15 Oma suhteeni musiikkiin. Keskustellaan musiikista. Millaista musiikkia kuun-

telet, milloin.

Klo 13.30 Rentoutus. Mennään lattialle makaamaan. Takana soi Vivaldin neljä vuoden-

aikaa. Vetäjä lukee tarinan kesäisestä mielikuvamatkasta järven rannalle. (Rantanen,

2010.)

Keskiosa:

Klo 13.45 Rytmiharjoitus1. Kävellään perusrytmiä. Lauletaan Hämä-hämä-häkki. Tapu-

tetaan sanarytmin mukaisesti. Jätetään alusta aina yksi tahti pois ja taputetaan se, tätä

jatketaan niin kauan, että lopulta pelkästään taputetaan koko laulu.

13.55 Rytmiharjoitus 2. Lauletaan Hämä-hämä häkkiä. Jaloissa perusrytmi. Kun opetta-

ja sanoo: Hei! Lopetetaan ääneen laulaminen ja jatketaan laulua hiljaa mielessä. Kun

opettaja sanoo taas: Hei! Jatketaan ääneen laulamista.

Ryhmäimprovisaatio:

14.00 Välineet: Rummut ja kapulat. Kuunnellaan Bachin Brandenburgilaista konserttoa

no 3 ja soitetaan perusrytmiä päälle rummuilla. Poimitaan rytmiostinato kappaleesta ja

soitetaan sitä kappaleen mukana. Kirjoitetaan rytmi taululle. Jaetaan ryhmä kahteen

osaan. Osa soittaa perussykettä ja toinen puoli rytmiostinatoa. Vaihdetaan osia ja soitti-

mia. Kaksi saa ksylofonin ja toiset soittavat perusrytmiä. Soitetaan niin, että toiset soit-

tavat perusrytmiä ja ksylofonit soittavat rytmiostinatoa. Vaihdetaan vielä niin, että lo-

puksi toinen ksylofoneista soittaa annettua rytmiostinatoa ja toinen ksylofoneista soittaa

omaa rytmiään vastaukseksi. Otetaan piano mukaan soittamaan harmoniaa.

26

Liite 2. Musapaja 2.

Ohjelma 2.2. 2013

Alku:

Klo 13.00 Kuulumiset. Tehdään vahtikoira -leikki. Yksi menee vahtikoiraksi keskelle,

sulkee silmät ja toiset eri puolille huonetta. Yksi sanoo: Herää herää vahtikoira, kellosi

on kadonnut. Vahtikoirana oleva koittaa arvata, kuka sanoi lauseen.

Klo 13.15 Kuunnellaan Mozart K.548 taustalla. Oleskellaan niin mukavasti kuin mah-

dollista. Kuvitellaan mielessä: Auringon nousu merestä. Ystävän kasvot. Kuule mieles-

sä: Koiran haukunta. Linnun viserrys. Tunne mielessä: Kuinka pakkasella lämmittelet

käsiäsi nuotion äärellä, kuinka lumi putoaa kasvoillesi. Haista mielessäsi: vastapaistettu

pulla, ajettu nurmikko. Maista mielessäsi: appelsiini, kaakao. Keskustelua: Oliko vaike-

aa kuvitella eri aistimuksia, mikä oli helppoa kuvitella ja mikä vaikeaa?

Klo 13.30 Kuunnellaan lisää Mozartia. Luokassa on vesivärejä ja paperia. Piirretään ja

maalataan, mitä musiikki tuo mieleen.

Keskiosa:

Klo 13.50 Jaetaan ryhmäläiset pareittain. Jokainen pari menee oman pianon ääreen.

Toinen lukee runoja ja tarinoita ja toinen tulkitsee niitä. Vaihdetaan osia.

Loppu:

Klo 14.20 Tutustutaan Mozartin lapsuuteen. Opettaja lukee tarinan Mozartista. Opetel-

laan yhdessä Mozartin lapsuudessa säveltämä kappale. Yksi soittaa pianolla komppia ja

yksi soittaa marimballa melodiaa. Toiset saavat soittaa rytmisoittimia. Vaihdetaan osia

niin kauan, että kaikki ovat saaneet tehdä kaikkea, mitä haluavat.

27

Liite 3. Musapaja 3.

Ohjelma 11.2. 2013

Alku:

Klo 13.00 Kuulumiset. Tehdään rikkinäinen puhelin –leikki rytmikorteilla. Rytmi tapu-

tetaan toisen selkään ja katsotaan, kuinka paljon se on muuttunut matkalla.

Klo 13.15 Kuunnellaan Schumannia ja Satieta. Luokassa on käytössä vesivärit ja pape-

ria. Maalataan mitä musiikista tulee mieleen. Keskustellaan lopuksi.

Keskiosa:

Klo 13.40 Parityöskentelyä pianon ääressä. Toinen soittaa I-V duurissa. Toinen etsii

melodiaa. Esimerkiksi: Pienen pieni veturi, Elefanttimarssi. Vaihdetaan puolessavälissä

I-IV-V: Tuiki tuiki tähtönen, jänis istui maassa.

Loppu:

Klo 14.15 Etsitään soinnut Satien ja Schumannin musiikkiin. Yksi soittaa sointuja ja

toinen improvisoi melodiaa. Kokoonnutaan yhteen soittamaan.

Klo 14.45 Kyselyyn vastaaminen ja mehutarjoilu

28

Liite 4. Musapajan kutsukirje

Tervetuloa MUSAPAJAAN!

Musapaja pidetään kolmena peräkkäisenä lauantaina

26.1, 2.2 ja 9.2 klo 13-15 Muskarin tiloissa.

Musapajassa tutustutaan mm. Barokkiin, Klassismiin ja
Romantiikkaan, sekä puhutaan ja kokeillaan käytännössä
itse musiikin tekemistä.

Osallistuminen on ilmaista ja on osa lopputyötäni Tampereen Am-
mattikorkeakoulun Instrumenttipedagogin linjalla. Otan tilaisuuksis-
sa mahdollisesti kuvia ja videota ja pyydän oppilasta palauttamaan
alla olevan kyselyn seuraavalla soittotunnilla tai ensimmäisellä osallis-
tumiskerralla minulle.

Terveisin Mervi Koskinen

---Leikkaa tästä--

Oppilaasta ______________________(nimi) saa / ei saa ottaa valokuvia ja videota loppu-
työtä ja Tiuku-lehteä varten.

______________________________ (vanhemman allekirjoitus)

29

Liite 5. Juttu musapajasta Tiuku-lehteen 1/2013

Musapajassa opittiin uutta ja soitettiin yhdessä

Nuorille pianisteille suunnattu Musapaja kokoontui talven aikana kolmena
lauantaina. Musapajassa kuunneltiin musiikkia ja improvisoitiin eri soittimilla.
Tärkeintä oli yhdessä musisoiminen ja tekeminen. Kysyin tytöiltä, mikä
musapajassa oli mukavinta. Näin tytöt vastailivat:

Emmi: Oli tosi kivaa ja hauskaa. Mä ainakin opin paljon uutta.

Ida: Oli mukavaa ja oli hauskaa tehdä kaikkee muiden kanssa 

Venla: Musta oli kivaa tehdä muiden kanssa kaikenlaista: Oli mukavaa.

Kuvateksti: Musapajassa olivat mukana mm. Emmi Mattson, Venla Lehtinen ja Ida
Kataja

	1 JOHDANTO
	2 TEOREETTINEN TAUSTA
	2.1 Deweyn kasvatusfilosofia
	2.2 Holistinen ihmiskäsitys
	2.2.1 Kehollisuus
	2.2.2 Tajunnallisuus
	2.2.3 Situationaalisuus

	3 IMPROVISAATIO
	3.1 Improvisaation määrittelyä
	3.2 Improvisaation historiaa

	4 OPETUKSESSA KÄYTETTÄVÄT IMPROVISOINTITYYLIT
	4.1 Improvisointi aiheen tai teeman pohjalta
	4.2 Improvisointi harmonian ja melodian pohjalta
	4.3 Carl Orff ja rytmi-improvisaatio

	5 PROJEKTIN TOTEUTUS
	5.1 Motivoiminen
	5.2 Improvisaatioharjoitukset
	5.2.1 Rytmi improvisoinnin pohjana
	5.2.2 Melodia improvisoinnin pohjana
	5.2.3 Harmonia improvisoinnin pohjana

	6 KYSELYYN VASTAAMINEN
	7 POHDINTA
	LÄHTEET
	LIITTEET
	Liite 1. Musapaja 1
	Ohjelma 26.1 2013
	Alku:
	klo13.00 Nimipiiri. yhteinen pulssi jalkoihin askeltamalla. Jokainen lausuu oman nimensä ja jonkin eläimen, joka alkaa samalla kirjaimella (esim. Kimmo Kurki). Hän taputtaa samalla oman nimensä rytmin. Nimipiiri menee ringissä niin, että seuraava sano...
	Klo13.15 Oma suhteeni musiikkiin. Keskustellaan musiikista. Millaista musiikkia kuuntelet, milloin.
	Klo 13.30 Rentoutus. Mennään lattialle makaamaan. Takana soi Vivaldin neljä vuodenaikaa. Vetäjä lukee tarinan kesäisestä mielikuvamatkasta järven rannalle. (Rantanen, 2010.)
	Keskiosa:
	Klo 13.45 Rytmiharjoitus1. Kävellään perusrytmiä. Lauletaan Hämä-hämä-häkki. Taputetaan sanarytmin mukaisesti. Jätetään alusta aina yksi tahti pois ja taputetaan se, tätä jatketaan niin kauan, että lopulta pelkästään taputetaan koko laulu.
	13.55 Rytmiharjoitus 2. Lauletaan Hämä-hämä häkkiä. Jaloissa perusrytmi. Kun opettaja sanoo: Hei! Lopetetaan ääneen laulaminen ja jatketaan laulua hiljaa mielessä. Kun opettaja sanoo taas: Hei! Jatketaan ääneen laulamista.
	Ryhmäimprovisaatio:
	14.00 Välineet: Rummut ja kapulat. Kuunnellaan Bachin Brandenburgilaista konserttoa no 3 ja soitetaan perusrytmiä päälle rummuilla. Poimitaan rytmiostinato kappaleesta ja soitetaan sitä kappaleen mukana. Kirjoitetaan rytmi taululle. Jaetaan ryhmä kaht...
	Liite 2. Musapaja 2.
	Ohjelma 2.2. 2013
	Alku:
	Klo 13.00 Kuulumiset. Tehdään vahtikoira -leikki. Yksi menee vahtikoiraksi keskelle, sulkee silmät ja toiset eri puolille huonetta. Yksi sanoo: Herää herää vahtikoira, kellosi on kadonnut. Vahtikoirana oleva koittaa arvata, kuka sanoi lauseen.
	Klo 13.15 Kuunnellaan Mozart K.548 taustalla. Oleskellaan niin mukavasti kuin mahdollista. Kuvitellaan mielessä: Auringon nousu merestä. Ystävän kasvot. Kuule mielessä: Koiran haukunta. Linnun viserrys. Tunne mielessä: Kuinka pakkasella lämmittelet kä...
	Klo 13.30 Kuunnellaan lisää Mozartia. Luokassa on vesivärejä ja paperia. Piirretään ja maalataan, mitä musiikki tuo mieleen.
	Keskiosa:
	Klo 13.50 Jaetaan ryhmäläiset pareittain. Jokainen pari menee oman pianon ääreen. Toinen lukee runoja ja tarinoita ja toinen tulkitsee niitä. Vaihdetaan osia.
	Loppu:
	Klo 14.20 Tutustutaan Mozartin lapsuuteen. Opettaja lukee tarinan Mozartista. Opetellaan yhdessä Mozartin lapsuudessa säveltämä kappale. Yksi soittaa pianolla komppia ja yksi soittaa marimballa melodiaa. Toiset saavat soittaa rytmisoittimia. Vaihdetaa...
	Liite 3. Musapaja 3.
	Liite 4. Musapajan kutsukirje
	Liite 5. Juttu musapajasta Tiuku-lehteen 1/2013

