

 1

Musiikkiesitykset ja
juhlat koulun

toimintakulttuurin
rakentajina

 2

Taideyliopiston Sibelius-Akatemia

MuTri-tohtorikoulu

Studia Musica 60

© 2014 Hanna Nikkanen

Kannen kuva: Lissu Lehtimaja

Taitto: Jaakko Salminen

Kuvien käsittely: Hans Andersson, LemonWorks

sekä Tiina Nevanlinna

Painopaikka: Unigrafia Oy, Helsinki

ISBN: 978-952-5959-70-3 (PAINETTU)

ISBN: 978-952-5959-78-9 (PDF)

ISSN 0788-3757

 3

Hanna M. Nikkanen

Studia Musica 60

Musiikkiesitykset ja
juhlat koulun

toimintakulttuurin
rakentajina

 4

 5

Tiivistelmä

Nikkanen, Hanna M. 2014. Musiikkiesitykset ja juhlat koulun toimintakult-

tuurin rakentajina. Taideyliopiston Sibelius-Akatemia, Helsinki. Studia Musi-

ca 60. Väitöskirja. 370 sivua.

Tutkimuksessa tarkastellaan musiikkiesityksiä ja juhlia osana peruskoulun toi-

mintakulttuurin rakentamista ja kasvatustehtävän toteuttamista. Tutkimus on

etnografinen tapaustutkimus yhden eteläsuomalaisen alakoulun esitysten ja juh-

lien valmistamisen kulttuurista. Tapaustutkimusta käytetään instrumentaalisesti:

tutkimalla yhden koulun musiikkiesityksille ja juhlille annettuja merkityksiä ja

tehtäviä pyritään ymmärtämään ja käsitteellistämään musiikkiesitysten ja juhlien

merkitystä ja mahdollista tehtävää kouluympäristössä yleisesti.

Tutkimus sijoittuu pragmatistiseen viitekehykseen, jonka keskeisiä element-

tejä ovat kokemuksen jatkuvuus sekä yksilön, yhteisön ja ympäristön vuorovai-

kutus. Musiikkiesitystilanteita tarkastellaan sosiokulttuurisesta näkökulmasta

rituaaleina, joissa musiikillisten suhteiden lisäksi käsitellään sosiaalisia suhteita

sekä fyysisten rakenteiden luomia suhteita.

Tutkimuksessa on kaksi pääaineistoa. Työyhteisön keskusteluaineisto kerät-

tiin vuonna 2007 muistelumenetelmää soveltaen kolmessa ryhmähaastatteluti-

lanteessa, joihin osallistui koulun koko opetushenkilöstö (13 opettajaa ja kou-

lunkäyntiavustajaa). Musiikkiesityksen valmistamisprosessia havainnoitiin

vuonna 2008 yhden koululuokan (17 oppilasta 2. vuosiluokalta) kevätjuhlaesi-

tyksen valmistamisen yhteydessä. Lisäksi haastateltiin esityksen valmistamista

ohjaavaa opettajaa sekä oppilaita pienryhmissä. Pääaineistoja täydentävänä ai-

neistona ovat kenttämuistiinpanot, oppilaiden vanhemmille lähetettyyn kyselyyn

saadut vastaukset, keskustelut opetushenkilökunnan kanssa aineiston tulkinnasta

 6

sekä havainnointimateriaali niin koulun arjesta kuin pääsiäis- ja kevätjuhlista

valmisteluineen.

Analyysitapojen lähtökohtana on narratiivinen analyysi. Yhtäältä tutkitaan

opettajien ja avustajien kollaboratiivisesti kertomaa tarinaa. Opetushenkilöstön

kertomasta rakennetaan kollektiivinen narratiivi, jossa juhlille ja niiden valmis-

tamiselle hahmottuu koulussa kolme tehtävää: koulun arvojen ilmentäminen,

yhteisöllisten toiminnan tapojen tukeminen sekä koulun arvioinnin ja kehittämi-

sen rikastaminen. Toisaalta tutkitaan musiikkiesityksen valmistamisen proses-

sissa elämisen tarinallisuutta. Musiikkiesityksen valmistamisen prosessi näyttäy-

tyy koulussa oppimisympäristönä, jossa neuvotellaan positioitumisesta ja yhtei-

sön moraalisesta järjestyksestä.

Tutkimuksessa esitetään, kuinka koulun musiikkiesitystilannetta voidaan lu-

kea performatiivisena tarinana, joka ilmentää koulun arvoja ja sosiaalisia suhtei-

ta. Musiikkiesityksen ja juhlan valmistamisen prosessia käsitteellistetään tarinal-

lisena oppimisympäristönä, joka luo puitteet kerrottujen, elettyjen ja sisäisten

tarinoiden rakentamiselle (Hänninen 1999; 2004) sekä musiikilliselle toimijuu-

delle ja yhteisöllisyydelle. Tutkimuksen perusteella ehdotetaan myös, että mu-

siikkiesitysten ja juhlien tarjoamaa performatiivista tarinaa käytettäisiin koulun

toimintakulttuurin arvioinnin ja kehittämisen välineenä hyödyntäen kolmen

funktion sykliä (1) arvojen ja käytäntöjen ilmentämisestä (2) niiden arvioimi-

seen ja (3) mahdollisen muutostarpeen toteuttamiseen koulun toiminnan tavois-

sa.

Asiasanat: Musiikkikasvatus, esitykset, juhlat, peruskoulu, toimintakulttuuri,

rituaalit, tarinallisuus, oppimisympäristö, musiikillinen toimijuus.

 7

Abstract

Nikkanen, Hanna M. 2014. Musical performances and school celebrations

constructing the educational culture of the school. Sibelius Academy of the

University of Arts, Helsinki, Finland. Studia Musica 60. Doctoral Dissertation.

370 pages.

In this ethnographic case study, musical performances and school celebrations

are considered as part of the operational culture and educational task of school-

ing. Through analysing the meanings and purposes connected to school perfor-

mances and celebrations in one Finnish primary school, the possible meanings

and purposes of musical performances and celebrations are conceptualized in the

broader context of comprehensive schooling.

The research adopts a Deweyan pragmatist approach which, in particular, re-

lies upon the notions of continuity of experience and the interaction between

individual, community and environment. Combined with a sociocultural per-

spective, the events of musical performances are considered as rituals, in which

musical, social and physical relations are explored.

The study is based on two primary data sets. The first, collected in 2007,

consists of three group interviews, in which the whole educational staff (13

teachers and school assistants) of the school participated. The second was col-

lected in 2008 by observing the process of composing a musical performance for

the summer celebration and interviewing the participants (a second grade class

of 17 pupils and their classroom teacher). In addition, observations on everyday

school life and on preparing for Easter celebrations, the researcher's field notes,

and a questionnaire distributed to parents, were also analysed as part of this re-

search.

 8

The research method is based on narrative analysis. A collaborative narrative

by the school staff, based on the first set of data, was created and analyzed. In

this narrative, three emergent themes are defined that describe the purpose of the

school performances and celebrations and the process of preparing them. Firstly,

they express the values of the school; secondly, they support collaborative habits

of action in the learning environment; and thirdly, they enrich the methods of

evaluation and development of the school culture. In the analysis of the second

data set, the process of preparing for a musical stage performance is regarded as

a narrative learning environment which especially enhances negotiation on posi-

tioning and the moral order of the community.

In conclusion, the event of a musical performance in the school is suggested

to be read as a performative narrative, which reveals the values and social rela-

tionships of school community. The narrative learning environment created by

music and performance is examined as a framework for told, lived inner stories

and, from a pragmatist point of view, as a learning environment for musical

agency, collaboration and the sense of community. It is also suggested that the

performative narrative emerging through musical performances and school cele-

brations should be utilized as a tool for evaluating and developing school culture

by a three-function circle of (1) expressing the values and practices, (2) evaluat-

ing them and (3) transferring the possible need for change into habits of actions.

Keywords: music education; musical performances; school rituals; comprehen-

sive school; learning environment; narrative approach; musical agency.

 9

Esipuhe

”Äkkiäkös sitä yhden väitöskirjan vääntää”, ajattelin syksyllä 2002, kun mieles-

säni alkoi kyteä ajatus jatko-opinnoista. Vääntäminen ei tapahtunut ihan äkkiä.

Tie on ollut pitkä, mutta ei kuitenkaan mutkainen. Päämäärä on ollut näkyvissä

kaiken aikaa, vaikka eteneminen on ollut hidasta. Vaikka matkan teko on välillä

tuskastuttanut, on se täyttänyt tarkoituksensa: ymmärrän nyt opettajan työtäni

syvemmin ja minulla on ainakin yksi mahdollinen vastaus siihen, mitä musiikki-

esitystä valmistamistettaessa oikein tapahtuu. Erilaisten perheen, työn ja opiske-

lun yhdistämisen muunnelmien jälkeen tutkintoni on vihdoin 12 vuotta myö-

hemmin valmis. Näiden vuosien aikana on moni läheinen osallistunut tutkimuk-

seni tekoon, samoin monista tutkimuskumppaneista on tullut läheisiä. On aika

kiittää teitä kaikkia!

Ennen kaikkea kiitän työni vastuullista ohjaajaa, musiikkikasvatuksen pro-

fessori Heidi Westerlundia johdattamisesta tutkimuksen ja musiikkikasvatuksen

filosofian maailmaan. Olet haastanut kyseenalaistamaan ilmeisimmät oletukset

ja helpot ratkaisut mutta samalla valanut uskoa omiin taitoihin ja oppimisen

kykyyn. Kun oma uskoni horjunut, olet tarjonnut aikaasi ja asiantuntemustasi

yhdessä työskentelyyn ja rinnalla kulkemiseen. Olet minulle esimerkkinä myös

oman työn ja siihen liittyvien toiminnan tapojen jatkuvassa arvioinnissa ja kehit-

tämisessä. Olet näyttänyt, kuinka työtään ja sen puitteita voi kehittää omiin kas-

vatuksellisiin unelmiin pohjautuen mutta tutkimusperustaisesti ja tutkimusta

tuottaen.

Kiitokset opiskeluni ympäristöstä kuuluvat myös musiikkikasvatuksen pro-

fessori Lauri Väkevälle. Erityisen arvokasta minulle on ollut Heidin ja Laurin

yhteistyö jatko-opiskelun yhteisöllisyyden hyväksi. Olette kehittäneet yhteisölli-

siä työtapoja jotka tukevat myös yksilöllisiä oppimisen polkuja, ja samalla osal-

 10

listaneet meidät väitöstyön tekijät rakentamaan toimintakulttuuria, jossa keski-

näisen kilpailun sijaan yhdessä pystymme enempään kuin yksin.

Päätoimisten opiskeluvuosieni aikana meille syntyikin vahva musiikkikasva-

tuksen jatko-opiskelijoiden yhteisö. Kuten tutkimuksessanikin totean, yhteisölli-

syys ei synny ylhäältä päin. Sille voi antaa puitteet, mutta oppilaiden, opiskeli-

joiden tai työyhteisön on rakennettava yhteisöllisyytensä itse. Kiitos teille, Inga

Rikandi, Anna Kuoppamäki, Heidi Partti, Sari Muhonen, Olli-Taavetti Kankku-

nen, Aleksi Ojala, Laura Miettinen, Timo Pihkanen, Tuulikki Laes, Alexis Kal-

lio, Albi Odendaal ja Guillermo Rosabal-Coto, jaetusta innostuksesta musiikki-

kasvatuksen tutkimiseen, kehittämiseen ja juhlistamiseen. Toivon ja uskon, että

yhteistyömme tutkijoina jatkuu.

Jatko-opintojeni alkuvaiheita ohjasivat musiikkikasvatuksen professori Mar-

jut Laitinen, musiikin tohtori Sara Sintonen sekä kasvatustieteen professori Kari

Uusikylä. Kiitokset teille siitä, että perustitte erityisesti käytännön työssä olevil-

le musiikin opettajille suunnatun jatko-opintoseminaarin, jossa käydyt keskuste-

lut työnsä kehittämisestä yhtä innostuneiden kollegojen kanssa sitouttivat minut

tutkimuksen tekoon. Tärkeä merkitys on ollut myös silloisilla musiikkikasvatuk-

sen osaston assistenteilla kasvatustieteen tohtori Eija Kauppisella ja musiikin

tohtori Minna Muukkosella; kiitos teille yhä jatkuvasta yhteistyöstä!

I am also grateful to Prof. Sidsel Karlsen, Prof. Roberta Lamb, Prof. Liora

Bresler, Prof. Philip Alperson, and Prof. Randall Allsup for discussing and

commenting on my work several times over the years. In addition to the most

valuable scholarly points of discussion, you have helped me recognize features

special to the Finnish education system that I had been taking for granted.

Oulun yliopiston Kasvatustieteiden tiedekunnan Elävä kertomus -ryhmä on

ollut työni tarinallisen näkökulman rakentamisen kannalta olennaisen tärkeä.

Kiitän etenkin professori Leena Syrjälää ja professori Eila Estolaa sekä tutkija-

tohtori Minna Uittoa siitä, että otitte ryhmänne jäseneksi tullista tulleen ja Ou-

lussa outona olleen aloittelevan jatko-opiskelijan.

 11

Kiitokset työtäni ohjanneille musiikin tohtori Marja-Liisa Saarilammille ja

taiteen tohtori Tarja Kankkuselle paneutumisesta aiheeseeni sekä kannustuksesta

ja rohkaisusta edetä valitsemallani tiellä. Kiitos myös työni esitarkastajille tans-

sipedagogiikan professori Eeva Anttilalle ja kasvatustieteen professori Eero

Rovolle kysymyksistä ja kommenteista, jotka ohjasivat työni viimeistelyä.

Ilman ”Naapurilan koulun” väkeä tätä tutkimusta ei olisi. Kiitokset entisille

työtovereilleni suostumisesta tutkijan katseen kohteeksi. Vähintään yhtä tärkeitä

tähän tutkimukseen johtaneella tiellä ovat kuitenkin kanssanne viettämäni työ-

vuodet. Sain kasvaa kanssanne opettajaksi ilmapiirissä, jossa vallitsi kiinnostus

ja innostus oman työn arviointiin ja kehittämiseen, rohkeus uusien ratkaisujen

kokeilemiseen sekä lupa yrittää ja erehtyä.

Nykyisiä lähiesimiehiäni, Martinlaakson koulun rehtoreita Sari Laurivuori-

Toivolaa ja Ursula Snellmania kiitän avoimuudesta ajatukselleni kehittää tutkija-

opettajan toimenkuvaa sekä konkreettisista toimenpiteistä, joilla olette mahdol-

listaneet alun tämän toimenkuvan kokeilemiselle ja siten samalla väitöstyöni

loppuun saattamiselle.

Väitöstutkimuksen vuosina erityisen tärkeitä ovat olleet kolme ystäväryh-

mää. Kiitos myötäelämisestä, GOB ja BOG, luotettavampia ystäviä ei ihmisellä

voisi olla! Yhteys entisiin koulukavereihini on Oulun vuosien aikana tiivistynyt

uudestaan ja tullut tärkeäksi oman tarinan peiliksi. Kiitos, Martsarin likat, tilai-

suuksista nauraa ja itkeä niin kuin vain teiniaikaisten kavereiden kanssa voi!

Kiitos myös naapuriperheillemme Oulussa arjen ja juhlan jakamisesta uudis-

asukkaiden kanssa.

Vanhempiani Eeva ja Matti Rissasta kiitän kasvuympäristöstä, jossa vallitsi

kiinnostus ihmisiin ja heidän tarinoihinsa sekä uteliaisuus kulttuurin, taiteen ja

elämän erilaisten ilmiöiden ja näkökulmien suhteen. Kiitos siitä, että lapsuuden

kotini ovet ovat olleet aina avoinna, kun olen Ouluun muutettuani tarvinnut tu-

kikohtaa pääkaupunkiseudulla. Kiitos myös konkreettisesta avusta kielellisissä

asioissa niin suomeksi kuin englanniksi sekä monenlaisissa tutkijan toimenku-

vaan liittyvissä kysymyksissä. Vanhempieni lisäksi kiitän anoppiani Liisa Aar-

 12

nia opiskeluni mahdollistaneesta hoitoavusta silloin, kun lapsemme vielä olivat

lapsia.

Kiitän miestäni Kari Nikkasta siitä, että olet opiskeluni aikana kantanut taval-

lista suuremman vastuun sekä perheen raha- että kotitaloudesta. Kiitos myös

toimimisesta henkilökohtaisena teknisenä tukihenkilönäni erilaisten tietokonei-

den, videokameroiden, tallentimien ja viestiyhteyksien kanssa. Ennen kaikkea

kiitos kannustuksestasi viedä tämä epätoivoiseltakin tuntuviin mittoihin venynyt

projekti päätökseen.

Tutkimustyölleni olen saanut rahoitusta Koulutusrahastosta, Suomalaisen

tiedeakatemian Eino Jutikkalan rahastosta, Alfred Kordelinin säätiöltä sekä Emil

Aaltosen säätiöltä. Tästä lämmin kiitokseni, ilman tätä tukea ei jatko-opiskelu

olisi ollut mahdollista. Sibelius-Akatemiaa ja sen tukisäätiötä kiitän osallistumi-

sesta lukuisten konferenssimatkojen sekä väitöskirjan painatuksen kuluihin.

Tämän väitöstutkimuksen myötä olen kertonut oman ”sisäisen tarinani” taas

kerran uudelleen. Päätoiminen jatko-opiskelu mullisti monella tavalla käsityksen

itsestäni ja muutti myös tapaani ymmärtää maailmaa ympärilläni. Yksi asia ei

muuttunut: kaipasin kovasti tietokoneen äärestä ihmisten ja musiikin pariin.

Siksi halusin palata koulutyöhön ja etsiä tapaa toteuttaa tutkijuutta siinä kon-

tekstissa. Tämän kirjan valmistuessa tarinani kuuluu: olen tutkijaopettaja, ja näin

on hyvä!

Oulussa lokakuussa 2014

Hanna Nikkanen

 13

Sisällys

Tiivistelmä .. 5

Abstract .. 7

Esipuhe ... 9

Sisällys ... 13

1 Johdanto .. 17

1.1 Tutkimustehtävä ... 19

1.2 Tutkimuskohde ja tutkijan positio .. 22

1.3 Tutkimuksen teoreettinen viitekehys .. 24

2 Musiikkiesitys kouluympäristössä .. 29

2.1 Pedagogisesta paradoksista laboratoriokouluun ... 30

2.2 Pragmatismi ja suomalainen opetussuunnitelma .. 35

2.3 Pragmatistinen näkökulma koulun musiikkiesityksiin ja juhliin 38

2.3.1 Musiikkiesitys kasvatuksellisena käytäntönä 38

2.3.2 Toiminnan tavat ja koulun toimintakulttuuri 40

2.3.3 Oppija yhteisönsä toimijana .. 43

2.3.4 Kokemuksen jatkuvuuden periaate ... 47

2.4 Musiikkiesitys ja juhla kouluyhteisön rituaaleina 49

3 Tarinallinen lähestymistapa musiikkiesityksen tutkimiseen 57

3.1 Kerronnallinen käänne .. 57

3.2 Tarinallisuus ontologisena ja epistemologisena lähtö-kohtana 59

3.3 Tarinallisuus tutkimusotteena ... 63

3.4 Musiikillisista teksteistä musiikillisen käytännön tarinallisuuteen 67

3.5 Tarinallisen viitekehyksen rakentaminen koulun musiikkiesityksen

tutkimiseen .. 74

3.5.1 Tarinallisen kiertokulun malli ... 74

 14

3.5.2 Positiointiteoria ... 80

3.5.3 Musiikkikasvatuskäytäntö tarinallisena käytäntönä 83

4 Aineiston hankinta ja analyysi .. 87

4.1 Etnografinen tapaustutkimus .. 87

4.2 Naapurilan koulun kuvaus .. 91

4.3 Tutkimusaineiston hankinnan eettiset haasteet ... 92

4.3.1 Koulutyö tutkimuksen kohteena .. 93

4.3.2 Oma työyhteisö tutkimuskohteena .. 94

4.3.3 Neuvottelu kentälle pääsystä ... 95

4.4 Aineiston hankinta .. 97

4.4.1 Työyhteisön keskusteluaineisto ... 101

4.4.2 Musiikkiesityksen valmistamisprosessin havainnointi...................... 108

4.5 Tutkimustehtävän täsmentyminen .. 111

4.6 Aineiston analyysi ja tulkinta ... 113

5 Kerrottuja merkityksiä. Naapurilan koulun työyhteisön kertomus esitysten ja

juhlien valmistamisen käytännöstä .. 121

5.1 Juhlat arvojen ilmentäjinä: ”Kyllä toi on mun mielestäni itseisarvo, että

jokainen on osa sitä esitystä.” .. 122

5.1.1 Lapsikeskeisyydestä yhteisöllisyyteen .. 122

5.1.2 Juhlaperinteeseen liittyminen ja sen jatkuva kyseenalaistaminen 125

5.1.3 Juhlat kasvatuksellisen ajattelun muutoksen heijastajina 130

5.2 Juhlat yhteisöllisten ja tasa-arvoisten toiminnan-tapojen rakentajina:

”Kyllä se edesauttaa sitä yhteen hiileen puhaltamista.” 134

5.2.1 Esityksen valmistamisen prosessi oppimisympäristönä 135

5.2.2 Esityksen valmistaminen luokan yhteisöllisten toiminnantapojen

rakentumisen tukena .. 147

5.2.3 Juhlat koulun aikuisten yhteisöllisyyden rakentajana 150

5.2.4 Juhlat vanhempien kohtaamispaikkana ... 157

5.3 Juhlat koulun toimintakulttuurin arvioinnin välineenä: ”Tekeeks se

kaikille oppilaille hyvää?”.. 159

 15

5.3.1 Pakko vai mahdollisuus? ... 160

5.3.2 Kilpailua vai kilvoittelua? ... 164

5.3.3 Luovuuden areena vai taantumuksen linnake? 168

5.3.4 Musiikkikasvatuksen edistäjä vai este? ... 171

5.3.5 Sanallistamisesta reflektioon ... 172

5.4 Musiikkiesityksen valmistamista ohjaavan tarinamallin rakentuminen ... 175

5.4.1 Musiikin esittämisen valta-, vasta- ja variaatiotarinamalli 176

5.4.2 Tarinamalli moraalikoodina .. 181

6 Neuvoteltuja positioita. Opettaja ja oppilaat moraalijärjestyksen rakentajina .. 185

6.1 Musiikkiesityksen valmistamisen suunnittelu .. 186

6.1.1 Tarinamalli ohjaa tavoitteiden asettelua .. 187

6.1.2 Resurssit vaikuttavat suunnitteluun ... 187

6.2 Yhdessä tekemisen rakenne toimijuuden tukena ja rajoitteena 189

6.2.1 Osallisuus: ”Niin niin mutta kun me keksittiin ne.” 190

6.2.2 Yhteinen omistajuus: ”Ei se noin menny!” 194

6.2.3 Yhdessä tekemisen rajat: ”Kaikkee ei voida päättää yhessä.” 197

6.3 Toimijan positiosta neuvottelu .. 204

6.3.1 Ääni neuvottelun kohteena ja välineenä .. 205

6.3.2 Ääni neuvottelun pääomana .. 210

6.3.3 Äänenkäyttö kansalaistaitona .. 215

6.4 Opettaja toimijana tarinamallien ristivedossa ... 219

6.4.1 Musiikillinen ja kasvatuksellinen laatu ... 220

6.4.2 Musiikkiesitys ja musiikin opetussuunnitelma 224

6.4.3 Epävarmuuteen uskaltautuminen .. 226

6.5 Kaaoksesta järjestykseen .. 230

6.5.1 Rivi moraalijärjestyksenä: ”Nyt sun täytyy olla valmis vähän

joustamaan meidän yhteisen esityksen eteen.” 234

6.5.2 Riville rakentuvat merkitykset .. 237

6.5.3 Musiikkiesitys näyttäytymisenä: Ylpeys, nolous ja onnistuminen. ... 243

6.6 Yhteenveto .. 251

 16

7 Musiikkiesitys kouluyhteisön toimintakulttuurin rakentajana 255

7.1 Musiikkiesitys performatiivisena tarinana .. 256

7.2 Musiikkiesityksen valmistaminen oppimisympäristönä 263

7.2.1 Musiikkiesitys tarinallisena oppimisympäristönä 263

7.2.2 Musiikkiesityksen valmistaminen opettajan sosiaalisena tekona 270

7.2.3 Positioitumisen pakko ja mahdollisuus musiikkiesityksessä 273

7.3 Musiikillisesta taitavuudesta musiikilliseen toimijuuteen 276

7.3.1 Musiikillinen toimijuus kasvatuksellisena ihanteena 278

7.3.2 Opettaja toimijuuteen ohjaajana .. 284

7.4 Musiikkiesitys koulun kehittämisen välineenä ... 291

7.5 Yhteenveto .. 297

7.5.1 Musiikkiesitys ja musiikkikasvatuksen tehtävä 298

7.5.2 Musiikkiesitys koulun opetussuunnitelman toteuttajana ja

rakentajana .. 307

8 Diskussio ... 311

LÄHTEET .. 325

LIITTEET ... 351

Liite 1: Litterointimerkinnät ... 351

Liite 2: Esikysely henkilöstölle .. 353

Liite 3: Kysely vanhemmille .. 355

Liite 4: Nuotinnos Keltaisesta varpusesta .. 357

Liite 5: Tutkimuslupapyynnöt .. 359

Liite 6: Esimerkki litteroidusta aineistosta ... 363

 17

1 Johdanto

Uusi lukukausi on alkanut. Opettajien viikoittaisella kokousajalla suunnitel-

laan lukukauden kalenteria, joka loman jälkeisen innostuksen vallassa alkaa

täyttyä erilaisista juhlista ja tapahtumista. Minulle tällainen juhlapainotteinen

työsuunnitelma sopii oikein hyvin, mutta kysyn kuitenkin muilta opettajilta,

ehtivätköhän meidän oppilaat varmasti oppia lukemaan ja laskemaan kun

meillä aina juhlitaan. Koulun johtaja keskeyttää kalenterityön ja pyytää opet-

tajia ja avustajia pohtimaan asiaa hetken pienryhmissä. Pohdinnan tuloksena

opettajat ovat sitä mieltä, että lukeminen ja laskeminen saavat aina aikansa ja

että juhlien ja esitysten valmistamisen kautta opitaan jotakin, mitä ei muussa

koulutyössä opita. Opettajien on äkkiseltään vaikea määritellä, mitä se jokin

on, mutta se tuntuu sopivan hyvin koulun pyrkimyksiin edistää erityisoppilai-

den integraatiota ja yhteisöllisyyttä. Johtaja kiteyttää keskustelun kysymällä,

voitaisiinko sopia, että juhlat ja esitykset ovat meidän koululle ominainen tapa

kasvattaa. Yhdessä nauretaan, että meilläpä kasvatetaan juhlien.

Tämä muisto vuosituhannen vaihteesta on yksi urani tärkeimmistä. Alakoulun

musiikin aineenopettajana pidin esitysten valmistamisesta, sillä se toi työskente-

lyyn selkeän motivaation ja kehyksen. Edellä kuvattu kollegoiden kanssa käyty

keskustelu antoi minulle luvan painottaa jatkossakin tätä työtapaa, joka vaikutti

koko koulun työskentelyyn ja ajankäyttöön. Hyväksynnän lisäksi sain myös

oikeutuksen: juhlien ja esitysten valmistaminen ei ole yksinomaan mukavaa

vaan myös koulutyön kannalta mielekästä. Keskustelun kautta oli tultu ääneen

lausuttuun johtopäätökseen, että niiden avulla opitaan jotakin erityistä ja tärkeää.

Juhlat ja esitykset oli näin koulussamme puhuttu tärkeiksi (Tuovinen 2010).

Kun juhlat nähtiin tärkeänä osana koulutyötä, ne saivat myös yhä enemmän

huomiota. Niitä suunniteltiin ja valmisteltiin huolella ja lisäksi niiden arviointiin

paneuduttiin. Osasimme käyttää juhlia ja esityksiä osana koulutyötä niin, että se

 18

mielestämme tuki erityisopetuksen inkluusiota ja yhteisöllisyyttä. Tämä taito oli

kuitenkin suurelta osin niin sanottua hiljaista tietoa (Hakkarainen & Paavola

2008, 59). Se oli merkityksellistä ja käytäntöihin valautunutta (emt., 59), mutta

opettajien oli vaikea hahmottaa ja pukea sanoiksi käytäntömme perusteita. Itse

pohdin muun muassa, oliko oma tapani ohjata musiikkiesitysten valmistamista

yhteisöllinen vai sittenkin yksilöllinen. Toimintani liittyi vahvasti koulussa

omaksuttuun yhteisölliseen lähestymistapaan, mutta pyrkimyksenäni oli kuiten-

kin tukea kunkin oppilaan yksilöllistä kasvua. Ajatus juhlista ja musiikkiesityk-

sistä tapana kasvattaa alkoi kiinnostaa oman työni ja kouluni lisäksi yleisemmäl-

lä tasolla, ja aloittaessani jatko-opinnot musiikkiesitysten valmistamisesta muo-

dostuikin luonteva tutkimuskohde.

Juhlat rytmittävät suomalaista kouluvuotta, ja musiikkiesityksillä on niissä

ollut perinteisesti keskeinen sijansa. Opettajien kesken juhlien ja esitysten ideoi-

ta vaihdetaan vilkkaasti, mutta opetussuunnitelmassa, kurssikirjoissa ja tutki-

muksessa juhlat ja musiikkiesitykset ovat silti jääneet yllättävän vähälle huomi-

olle. Perusopetuksen opetussuunnitelman perusteissa (POPS) koulun juhlat mai-

nitaan vain yhden kerran määriteltäessä koulun toimintakulttuuria, johon ”kuu-

luu myös oppituntien ulkopuolinen koulun toiminta kuten juhlat, teemapäivät

sekä erilaiset tapahtumat” (POPS 2004, 19). Vain äidinkielenä opiskeltavan

saamen kielen tavoitteissa mainitaan harjaantuminen esiintymään koulun erilai-

sissa juhlatilaisuuksissa. Romanikielen, ruotsin kielen ja suomen toisena kielenä

sekä uskonnon ja kotitalouden tavoitteissa mainitaan kulttuurin juhlatapoihin

tutustuminen, mutta ei erityisesti koulun omia juhlatilaisuuksia. Musiikkiesityk-

siä nimenomaisesti ei mainita lainkaan Perusopetuksen opetussuunnitelman

perusteissa (emt.) eikä myöskään suomenkielisissä musiikin didaktiikan oppikir-

joissa.

Yleisessä keskustelussa musiikilla nähdään olevan tärkeä tehtävä juhlien

tunnelman luojana ja koulun juhlilla taas nähdään olevan tärkeä tehtävä yhteisön

musiikillisen kulttuurin välittäjänä. Musiikinopettajana koin kuitenkin musiikki-

esityksillä olevan vielä syvempiä ja laajempia merkityksiä niin yksittäisille oppi-

 19

laille kuin koko kouluyhteisölle. Musiikin tuominen yleisön eteen tuntui luovan

musisoinnille puitteet, joissa pääsimme oppilaiden kanssa työskentelemään niin

yksilöllisten, yhteisöllisten kuin musiikillisten seikkojen suhteen intensiivisem-

min kuin tavallisessa luokkatyöskentelyssä. Minua askarrutti kuitenkin edelleen,

millaiset nämä puitteet ovat. Ryhdyin tutkivaksi opettajaksi (Ojanen 1993) tar-

kastellakseni lähemmin, miten musiikkiesitys voi toimia osana koulun kasvatus-

työtä.

1.1 Tutkimustehtävä

Tutkimukseni on etnografinen tapaustutkimus ”Naapurilan koulun”1 musiikki-

esitysten ja juhlien valmistamisen käytännöstä. Tutkimustehtävänä on kuvata ja

analysoida musiikkiesityksen valmistamista osana koulun toimintakulttuurin

rakentumista sekä käsitteellistää musiikkiesitysten ja juhlien merkitystä osana

koulun kasvatustyötä. Kyseessä on siis kouluetnografia (Spindler 1982; Bresler

1994; Lappalainen & al. 2007), jossa kohdennan huomion erityisesti musiikki-

esityksen valmistamiseen. Liitän yksittäisen musiikkiesityksen valmistamisen

tarkastelun tässä työssä laajempaan koulun juhlien merkityksen tarkasteluun

osana koulun toimintakulttuuria.

Käytän esityksen käsitettä lähellä sen arkikielistä merkitystä, joka on tuttu

erityisesti taiteen yhteydessä esimerkiksi konserteista sekä teatteri- ja elokuva-

esityksistä: esitys on ajallisesti ja tilallisesti rajattu tapahtuma, jossa on erotetta-

vissa esiintyjän asemassa ja yleisön asemassa olevia henkilöitä. Esiintyjien

osuus tai osa siitä voi olla tallennettukin, mutta yleisö seuraa esitystä paikan

päällä. Tämän tutkimuksen kontekstissa esitys on aina jollakin tavoin valmistel-

tu ja arkikommunikaatiosta poikkeava vuorovaikutustilanne (ks. esim. Pfister

1 Käytän tutkimukseen osallistuneesta koulusta peitenimeä ”Naapurilan koulu”. Tästä

eteenpäin kirjoitan sen ilman lainausmerkkejä.

 20

1993, 11–12). 2 Käytännöllä tarkoitan jossakin yhteisössä vakiintunutta toimin-

nan tapaa sekä siihen liittyviä ja sitä ohjaavia arvoja ja uskomuksia (Regelski

2009b, vi; Kilpinen 2002, 287–290).3

Tarkastelen musiikkiesityksiä ja juhlia yhden alakoulun, niin kutsutun Naa-

purilan koulun toimintakulttuurissa ensin opetushenkilöstön keskinäisen keskus-

telun ja sitten yhden luokan kevätjuhlaesityksen valmistamisprosessin kautta.

Opetushenkilöstön keskustelun myötä tutkimukseni sanallistaa koulun yhteisillä

pelisäännöillä rakennettua kasvatuskulttuuria (Bruner 1996) ja sitä tietoista mut-

ta osin hiljaista tietoa (Hakkarainen & Paavola 2008, 59; Spindler 1982, 7), jota

Naapurilan koulun opetushenkilöstöllä on juhlien ja esitysten valmistamisesta

kouluyhteisössä. Tutkimus kuvaa myös tämän tiedon kriittisen reflektion merki-

tystä koulun toimintakulttuurin kehittämisessä. Kevätjuhlaesityksen valmistami-

sen havainnoinnin avulla tutkimukseni valottaa musiikkiesityksen valmistamista

koulukontekstissa, mutta ennen kaikkea myös esitysten valmistamisen yhteydes-

sä tapahtuvaa oppilaiden ja opettajan keskinäistä neuvottelua kouluyhteisön

arvoista ja sosiaalisista suhteista.

Tutkimukseni on instrumentaalinen tapaustutkimus (Stake 2005, 445; Gran-

dy 2010; Reilly 2009). Toisin sanoen tutkimuksen päämääränä ei ole yksin-

omaan kuvata Naapurilan koulun toimintakulttuuria, vaan etnografista tapaus-

tutkimusta käytetään instrumentaalisesti apuna pyrittäessä ymmärtämään koulun

musiikkiesitystä yleisempänä ilmiönä (Orum, Feagin & Sjoberg 1991, 13, 16).

Naapurilan koulun tapauksen ja sen analyysin avulla hahmottelen musiikkiesi-

2 Esityksen (engl. performance) käsite voidaan ymmärtää myös eri tavoin. Erityisesti

sosiaalitieteissä on 1900-luvun puolivälistä lähtien yleistynyt tapa käyttää teatteria meta-

forana ja tarkastella ihmisten toimintaa ja sosiaalista vuorovaikutusta esityksinä, ns.

arjen performansseina (Schechner 2013, 28). Joissakin musiikkiesityksen määritelmissä

yleisön voidaan ajatella olevan myös sama henkilö kuin esittäjän (esim. Small 1999, 16)

tai yleisö voi olla kuviteltu, kuten tilanteessa, jossa henkilö laulaa suihkussa ollen mieli-

kuvissaan konserttisalin lavalla.

3 Kun kyse on kasvatuksellisesta käytännöstä, siihen voidaan liittää myös praxis-

käsitteeseen liitetty pyrkimys eettisesti kestävään toimintaan ja yleiseen (ei vain oman

tai lähipiirin vaan myös toisen henkilön ja koko yhteisön) hyvän elämän edistämiseen

(Regelski 2009b, vii-viii).

 21

tyksen paikkaa suomalaisen peruskoulun toimintakulttuurissa teoreettisella ta-

solla ja pohdin mahdollisuuksia käyttää musiikkiesityksiä tietoisesti osana kou-

lukasvatusta. Tutkimukseni tuo tätä kautta myös uuden näkökulman musiikki-

kasvatuksen yleiseen määrittelyyn ja sen merkityksen teoretisointiin.

Koulujen juhlia tai musiikkiesityksiä ei Suomessa ole maisterin tutkielmia

lukuun ottamatta aiemmin juurikaan tutkittu. Tuoreessa väitöskirjassaan Leena

Pääkkönen (2013) kuitenkin tutkii musiikkiluokan oppilaiden kertomuksia yh-

dessä tekemisestä konserttiprojektin aikana. Tässä tutkimuksessa musisointiti-

lannetta kuvataan eräänlaisena sosiaalisen pelin näyttämönä, jolla jokainen esit-

tää itseään. Muutoin esityksen valmistamisesta on suomalaisia tutkimuksia pää-

asiassa draamakasvatuksessa. Tapio Toivasen (2002) ja Soile Rusasen (2002)

tutkimukset kohdistuvat koulun valinnaisina opintoina toteutettavaan draama-

kasvatukseen. Toivanen tutkii viides- ja kuudesluokkalaisten kokemuksia ja

roolinrakentamisen prosessia yhden lukuvuoden kestäneen vapaavalintaisen

teatterijakson aikana. Rusanen taas tarkastelee ilmaisutaidon opetusta yläasteen

valinnaisen kurssin puitteissa ja oppilaiden kokemuksia ilmaisutaidon opiskelus-

ta. Näiden tutkimusten näkökulma on oppilaan yksilöllisessä kokemuksessa ja

kasvamisessa. Sekä Toivasen että Rusasen tutkimuksessa oppilaat kertovat op-

pineensa draaman kautta myös itsetuntemusta, itseluottamusta ja sosiaalisia

taitoja. Pääkkösen, Toivasen ja Rusasen tutkimuksista poiketen tutkimukseni

aineisto käsittelee juhlien ja esitysten valmistamista osana kaikille oppilaille

yhteistä koulutyötä: oppilaat eivät ole erikoisluokalla, he eivät ole erikseen il-

moittautuneet esitysten valmistamiseen eikä heitä ole siihen valikoitu.

Työssäni olen kiinnostunut esitysten valmistamisesta koulun toimintakulttuu-

rin rakentajana. Vastaava näkökulma ilmenee Riikka Hohdin ja Liisa Karlssonin

(2012) tutkimuksessa, jossa he kuvaavat laajan kouluetnografisen tutkimuksen

osana myös kevätjuhlaan valmistautumista ja sen yhteydessä välittyvää toimi-

juuden ihannetta. Tutkimukseni sivuaa myös Eeva Anttilan (2003, 2013) tutki-

muksia, joissa hän tarkastelee tanssikasvatusta ja tanssiesityksen valmistamista

koulussa dialogisuuden mahdollistajana ja rakentajana (2003) sekä kehollisen

 22

oppimisen ja yhteisöllisyyden tukena (2013). Suomalaisista koulun taidekasva-

tuksen tutkimuksista työni lähenee myös Hannu M. Heikkisen (2002) draama-

kasvatuksen filosofista näkökulmaa. Heikkinen toteaa, että draamakasvatus on

enemmänkin teatteria tietämisen vuoksi kuin jäljittelevää teatteria. Heikkinen

näkee draamakasvatuksen uutena mahdollisuuksien tilana taiteen ja kasvatuksen

välillä: tilana, joka sallii maailman tutkimisen ”vakavan leikillisesti”. Näissä

edellä mainituissa draamakasvatuksen ja tanssikasvatuksen tutkimuksissa raken-

tuu käsitys esityksen valmistamisesta kouluympäristössä erityislaatuisena vuo-

rovaikutuksen mahdollistajana sekä oman itsen ja maailman tutkimisen tapana.

Pyrin omalla tutkimuksellani viemään näitä ajatuksia eteenpäin pohtien esityk-

sen valmistamiselle ominaisen vuorovaikutuksen avaamia mahdollisuuksia koko

koulun toimintakulttuurin rakentamisessa.

1.2 Tutkimuskohde ja tutkijan positio

Naapurilan koulu on edellä kuvaamani pienehkö alakoulu eteläsuomalaisessa

lähiössä. Oppilaita on vuosittain yleensä alle 200 ja opetusta on tarjolla esiluo-

kasta enimmillään 6. luokkaan, useimpina vuosina kuitenkin vain 4. tai 5. luok-

kaan asti. Naapurilan koulussa on pyritty jo 1980-luvulta lähtien kehittämään

erilaisia tapoja toteuttaa erityisopetuksen inkluusiota sekä 1990-luvun alusta

lähtien yhteisöllistä lähestymistapaa niin opetuksessa kuin kasvatuksessa. Työs-

kentelin Naapurilan koulun musiikin opettajana 12 vuotta. Tutkin siis kulttuuria,

jota olen itse ollut rakentamassa, ja siten tunnen tutkittavan kulttuurin myös

sisältä päin. Tutkimusaineiston hankinnan alkaessa olin jo jäänyt toimestani

virkavapaalle, joten osallistun tutkimukseen yhtä aikaa työyhteisön jäsenenä ja

päivittäisestä opettajan roolistani jo etääntyneenä tutkijana.

Etnografiselle tutkimukselle ominaista on pyrkiä ymmärtämään tutkittavan

yhteisön kulttuuria, ajattelu- ja toimintatapoja sekä jaettuja arvoja ja käytäntöjä

(Bresler, 1994, 7; Eskola & Suoranta 2001, 105). Etnografinen ote tutkimukses-

sani tarkoittaa, etten ole kiinnostunut ensisijaisesti siitä, millaisia musiikkiesi-

 23

tyksiä Naapurilan koulussa valmistetaan, vaan mitä merkityksiä musiikkiesityk-

sen valmistamiseen tässä kouluyhteisössä liittyy sekä miten näitä merkityksiä

rakennetaan ja välitetään. Tämän tutkimuksen kohteena Naapurilan koulu on

erityisen mielenkiintoinen siksi, että sekä juhlien ja esitysten valmistamiseen

että niiden arviointiin on käytetty paljon aikaa; esitykset ja juhlat on siten paitsi

puhuttu myös toimittu tärkeiksi.

Tutkivan opettajan roolini on ohjannut tämän tutkimuksen näkökulmien va-

lintaa niin aiheen, menetelmien kuin teoreettisen viitekehyksen suhteen. Tutki-

muksen liikkeelle paneva voima on ollut oma kokemukseni opettajana siitä, että

musiikkiesitys koulussa toimii toisin perustein kuin musiikin ammattilaisten tai

aktiiviharrastajien piireissä. Tätä toisin toimimista on kuitenkin ollut vaikea

jäsentää ja sanallistaa. Päästäkseni ilmiön jäljille olen pitänyt tärkeänä tutkimuk-

sen välineenä omaa opettajaymmärrystäni. Olen etsinyt tutkimusmenetelmiä ja

käsitteellisiä välineitä, jotka resonoivat omassa opettaja-ajattelussani. Tutkimuk-

sen viitekehyksen rakentuminen kertoo osaltaan näkemyksestäni musiikkiesi-

tyksen luonteesta koulun toimintakulttuurissa: yhteistä tutkimukseeni valikoitu-

neille lähestymistavoille on kokonaisvaltaisuus, situationaalisuus, jatkuvuus

sekä yksilön ja yhteisön toisiaan muovaava vuorovaikutus.

Tutun ja emotionaalisesti läheisen aiheen tarkastelu ja raportointi tutkijan nä-

kökulmasta on tuonut työhön sekä mahdollisuuksia että rajoituksia. Osallisuus

tutkimuksen kohteena olevaan Naapurilan kouluyhteisöön on tarjonnut mahdol-

lisuuden kerätä aineistoa, jonka äärelle koulun ulkopuolisen tutkijan olisi voinut

olla mahdotonta päästä. Oma kokemukseni koulun juhlien ja musiikkiesitysten

valmistamisesta tässä koulussa on myös osa tutkimusaineistoni tulkintaa: katson

aineistoani osin sisältäpäin niin koulun työyhteisön jäsenen kuin esityksen val-

mistamista ohjaavan opettajan näkökulmista. Osallisuus on kuitenkin myös

haaste tutkittavan käytännön kriittiselle tarkastelulle, sillä liiallinen emotionaali-

nen läheisyys voi estää tutkittavan kohteen ymmärtämistä (Wolcott 1997, 331;

Bresler 2006, 58). Tutkimusaineistoni käsittelee yhteisöä ja käytäntöä, jota olen

vuosien ajan itse pyrkinyt kehittämään parhaaksi katsomaani suuntaan. Oman

 24

työyhteisön tutkimiseen liittyvät eettiset seikat ovat myös osaltaan vaikuttaneet

tutkimuksen toteuttamiseen. Näitä haasteita käsittelen tarkemmin luvussa 4.

Taidekasvatuksen tutkija Liora Breslerin (2006, 58) mukaan tutkijan on tär-

keää löytää sopiva emotionaalinen tarkasteluetäisyys kohteeseensa. Hän soveltaa

alun perin taiteen tarkasteluun liittyvää esteettisen etäisyyden käsitettä (Bul-

lough 1912), joka kuvaa henkilökohtaista emotionaalista sitoutuneisuutta tarkas-

telun kohteeseen. Taiteen yhteydessä se kuvaa näkökulmaa, josta tarkastelemme

sekä taideobjektia että sen synnyttämiä tunteita ja ajatuksia. Breslerin näkemyk-

sen mukaan oikea esteettinen etäisyys on tärkeää yhtä lailla laadullisen tutki-

muksen kuin taiteen tekemisessä. Liiallinen etäisyys estää aidon kiinnostuksen,

mutta toisaalta myös liiallinen läheisyys voi estää tarkastelun kohteen syvem-

män ymmärtämisen. Tutkimuksessani pyrin siihen, että yhtäältä opettajuuteni ja

tutkijuuteni, toisaalta jäsenyyteni yhteisössä ja siitä virkavapaalle etääntyminen

tutkimusaineiston keruun aikana auttaisivat löytämään sopivan tarkasteluetäi-

syyden koulun musiikkiesitysten valmistamiseen.

1.3 Tutkimuksen teoreettinen viitekehys

Työni taustalla vaikuttava ajatus kasvun ja kasvatuksen luonteesta sekä koulun

kasvatustehtävästä yksilön ja yhteiskunnan suhteen kiinnittyy teoreettisessa

tarkastelussa John Deweyn pragmatistiseen kasvatusfilosofiaan (erityisesti De-

mocracy and Education 1916, MW9; Art as Experience 1936, LW10)4. Deweyn

näkemys kokonaisvaltaisuudesta, situationaalisuudesta, vuorovaikutteisuudesta

4 Käytän Deweyn teoksiin viitatessani lähdeteoksena elektronista versiota kokoelmasta

The Collected Works of John Dewey 1882-1953. Kokoelmassa Deweyn julkaisut on

jaettu kolmeen kauteen: varhaiseen (Early Works), keskikauteen (Middle Works) ja

myöhäiskauteen (Late Works). Kokoelman on toimittanut Jo Ann Boydston ja kokoel-

masta tehdyn elektronisen version toimittaja on Larry Hickman. Teokseen viitattaessa

on kuitenkin vakiintunut käytäntö käyttää viitteessä Deweyn eikä toimittajien nimeä

sekä viitata teokseen julkaisuvuoden sijaan luettelomerkinnällä, joka koostuu kausimer-

kinnästä (EW, MW tai LW) ja teoksen järjestysnumerosta tällä kaudella (esim. Democ-

racy and Education, jonka alkuperäisteos on julkaistu ns. keskikaudella vuonna 1916,

merkitään Dewey MW9).

 25

ja jatkuvuudesta niin kokemuksen, yksilön identiteetin kuin yhteisön kulttuurin

rakentumisessa tukee omaa ymmärrystäni ja antaa välineitä käsitteellistää kou-

lun toimintakulttuurin merkitystä ei vain yksilön vaan myös laajemmin kouluyh-

teisön ja yhteiskunnan näkökulmasta. Vaikka koulun ja kasvatuksen päämääränä

on yksilön optimaalisen kasvun tukeminen, yksilö kasvaa aina yhteisössään ja

yhteisönsä vuorovaikutuksen kautta (Dewey MW9, 8). Oppiminen ja kasvami-

nen on yksilön aktiivista toimintaa, ja siksi opettaja ei voi opettaa tai kasvattaa

suoraan, vaan kasvattaminen tapahtuu rakentamalla suotuisaa ympäristöä oppi-

miselle ja kasvamiselle (emt., 23). Lisäksi Deweyn pragmatistisen kasvatusfilo-

sofian valossa koulukasvatus näyttäytyy vuorovaikutuksena paitsi yksilön ja

yhteisön välillä, myös perinteen säilyttämisen ja uudistamisen välillä (emt., 5–

6). Juhlat taas ovat ”enemmän kuin vain taidetta”, kuten Dewey (LW10, 331)

kirjoittaa: ne ovat osa yhteisön vuorovaikutusta.

Juhlia ja niihin liittyvää musiikkia on antropologiassa ja etnomusikologiassa

tarkasteltu rituaaleina (esim. Blacking 1973; Nettl 1989; Frith 1996; Moisala

1996; Dissanayake 2009). Vaikka arkikielenkäytössä rituaalilla usein tarkoite-

taan perinteitä uskollisesti toistavaa tapahtumaa, tutkimuskirjallisuudessa rituaa-

lit nähdään sekä yksilön identiteettiä että yhteisön kulttuuria ilmentävinä, raken-

tavina ja muuttavinakin (Wulf 2002, 100; Iltis 2012, 21; Engelhardt 2012, 29).

Esimerkiksi musiikkifilosofi Christopher Small (1998) tarkastelee kaikkia mu-

siikkiesityksiä rituaaleina, oli kyse sitten sinfoniaorkesterin konsertista tai ylei-

sön laulamasta kannustuslaulusta jalkapallo-ottelussa. Smallin (1999, 14) mu-

kaan musiikkiesitysrituaalien kautta tutkitaan, vakiinnutetaan ja juhlistetaan

ihmisen elämässä tärkeitä suhteita. Kasvatusantropologi Christoph Wulf (2001,

2008a, 2008b, 2010) ryhmineen on tutkinut rituaalien merkitystä osana lasten ja

nuorten kasvua kotona, koulussa, kaveripiirissä ja median parissa. Wulf (2001)

analysoi teini-iän kynnyksellä olevien tyttöjen koulun juhlaan valmistamaa tans-

siesitystä tarkastellen musiikin valintaa, koreografian suunnittelua, esitettäväksi

hyväksymistä ja yleisön eteen tulemista neuvotteluna koulun arvoista ja oppi-

laan paikasta kouluyhteisössä. Wulfin (emt., 328–329) mukaan tanssiesityksen

 26

kautta ilmennetään myös sitä, millaisena esiintyjät haluavat näyttäytyä yhteisös-

sään, millaisena koulu haluaa nähdä oppilaan, ja millaisena koulu haluaa näyt-

täytyä vanhemmille.

Musiikkikasvatuksessa tällainen rituaalinäkökulma, jossa koulun juhlien ja

esitysten nähtäisiin Wulfin tavoin ilmentävän, rakentavan ja muuttavan koulun

kulttuuria, on harvinainen. Muutamissa ulkomaisissa tutkimuksissa tarkastellaan

rituaalien merkitystä koulussa (mm. Mullis & Fincher 1996; Garrison & Rud

2009; Quantz, O´Connor & Magolda 2011), mutta ei musiikkikasvatuksen nä-

kökulmasta. Musiikkikasvatuksen yhteydessä rituaaleilla viitataan yleensä kou-

lun ulkopuolisiin rituaaleihin, kuten uskonnollisiin tilaisuuksiin tai vakiintunei-

siin konserttikäytäntöihin. Koulukasvatusta on totuttu ajattelemaan oppisisältö-

jen kautta, kuten Perusopetuksen opetussuunnitelman perusteissa (2004), joissa

mainitaan ”juhlatapoihin tutustuminen” mutta ei juhliin osallistumista. Tässä

tutkimuksessa vaikuttaa olennaisesti Deweyn (EW5, 87; LW11, 193) ajatus

siitä, että koulussa ei opiskella vain tulevaisuutta varten, vaan koulunkäynnin

tulisi olla jo itsessään mielekästä yhteisöllistä elämää. Tästä näkökulmasta musi-

sointi koulussa ei ole vain musiikkiin tutustumista tai opiskelua koulun ulkopuo-

lista musisointia varten vaan osa koulun yhteisöllistä elämää. Deweyn pragma-

tistista kasvatusfilosofiaa sekä rituaalinäkökulmaa käsitellään tarkemmin luvus-

sa 2.

Tutkimusaineistoni hankinta, tulkinta ja ymmärtäminen kiinnittyvät tarinalli-

seen lähestymistapaan. Opettajatutkijat Jean Clandinin ja F. Michael Connelly

(2000, 49) mainitsevat Deweyn keskeisenä tarinallisen tutkimuksen kehittymi-

sen taustavaikuttajana ja rakentavat oman narratiivisen lähestymistapansa De-

weyn kokemuskäsitykselle. Tässä lähestymistavassa olennaista on situaatio,

jatkuvuus ja vuorovaikutus. Tarinallinen lähestymistapa onkin tarjonnut työlleni

hedelmällisen viitekehyksen. Työni teoreettinen pohja rakentuu erityisesti Vilma

Hännisen (1999, 2004) tarinallisen kiertokulun mallin sekä Rom Harrén, Luk

van Langenhoven ja Fathali Moghaddamin (Harré & Langenhove 1999; Harré &

 27

Moghaddam 2003) kehittelemän positiointiteorian pohjalle. Näitä teoreettisia

näkökulmia käsittelen luvussa 3.

 29

2 Musiikkiesitys kouluympäristössä

Koulu on musiikkiesitykselle erityinen ympäristö. Koulun ulkopuolella musiik-

kiesitysten pariin kokoontuu tavallisesti yhteisö, joka on kiinnostunut tietynlai-

sesta musiikista tai tietystä esiintyjästä. Koulussa sen sijaan musiikki tulee osak-

si elämää yhteisössä, joka ei ole välttämättä koolla musiikillisen kiinnostuksen

vuoksi tai edes omasta halustaan. Kouluun tullaan suorittamaan oppivelvolli-

suutta, ja Suomessa koulu valitaan vain harvoin musiikillisin perustein. Koulus-

sa musiikkiesitystilanteisiin osallistuminen on useimmiten osa kaikille pakollista

koulutyötä, toisinaan taas osallistuminen voi olla mahdollista vain osalle oppi-

laista.5 Vaikka koulussa pyrittäisiin jäljittelemään kulttuurimme yleistä konsert-

tikäytäntöä, on syytä kysyä, miten näin erityiset puitteet vaikuttavat musiikkiesi-

tykseen liittyvien arvojen ja merkitysten välittymiseen. Voiko kouluympäristö

osallistumispakkoineen olla musiikkiin liitettyjen hyvien ominaisuuksien välit-

tymisen kannalta jopa haitallinen?

Tässä työssä musiikkiesityksiä tarkastellaan pragmatistisessa, sosiokulttuuri-

sessa viitekehyksessä (Westerlund 2002; Väkevä 2004; Bowman 2002). Mu-

siikkia ei nähdä autonomisena, ulkopuolisesta maailmasta riippumattomana tai

universaalina, kuten on ollut ominaista etenkin 1700-luvulta juontuvassa moder-

nistisessa länsimaisessa taidemusiikkikulttuurissa (Mantere 2008, 131; Leppä-

nen & Rojola 2004, 73–74). Sen sijaan musiikin ajatellaan olevan osa ihmisten

välistä vuorovaikutusta. Viime vuosikymmenten aikana teoskeskeisen autono-

miaesteettisen ajattelun rinnalle onkin musiikkikasvatuksessa noussut käsitys

musiikista ensisijaisesti musiikillisena toimintana. David Elliott asettui teokses-

saan Music Matters (1995) esteettistä musiikkikasvatusfilosofiaperinnettä (esim.

Reimer 1989) vastaan argumentoiden musiikissa olevan olennaista musiikin

5 Esimerkiksi koulussa, jossa tätä kirjoittaessa työskentelen, opettaja päättää viekö hän

kyseisellä tunnilla valvomansa ryhmän koulupäivän aikana tarjolla olevaan musiikkita-

pahtumaan vai pidetäänkö normaali oppitunti. Joulu- ja kevätjuhliin puolestaan osallis-

tuu kerrallaan puolet oppilaista.

 30

tekemisen, musiikillisen toiminnan (ks. myös Elliott 1996; Regelski 1996,

2009b; Bowman 2002, 2005). Lucy Greenin (2003, 15; 2010, 25) näkemyksen

mukaan musiikissa yhdistyvät sekä itse musiikilliseen materiaaliin liittyvät että

sen ulkopuoliset, esimerkiksi musiikin tuottamiseen, välittämiseen ja vastaanot-

tamiseen liittyvän sosiaalisen kontekstin tuottamat merkitykset. Musiikkiesityk-

siä rituaaleina tarkasteleva Small (1999) puolestaan katsoo musiikin arvon ja

merkityksen olevan nimenomaan musiikkiin liittyvässä toiminnassa ja sen yh-

teydessä rakennetuissa sosiaalisissa vuorovaikutussuhteissa (Odendaal, Kank-

kunen, Nikkanen & Väkevä 2013).

Sosiokulttuurisen, musiikkia osana ihmisen sosiaalista vuorovaikutusta ko-

rostavan näkökulman pohjalta musiikkiesityksen merkitys ei määrity vain mu-

siikillisen sisällön vaan myös musiikillisen toiminnan ja musiikkiesityksen kon-

tekstin mukaan. Kun autonomiseen musiikkikäsitykseen liittyy usein ajatus siitä,

että musiikki itsessään on kasvattavaa ja hyvinvointia lisäävää (Sevänen 1998,

383), sosiokulttuurinen näkökulma on nostanut esiin myös huomioita siitä, ettei-

vät musiikkikasvatuksen yhteydessä rakentuvat merkitykset ja suhteet ole aina

positiivisia (Small 1987, 71; Lehtonen 2004, 2005; Westerlund 2008; Karlsen &

Westerlund 2010, 237; Quantz & al. 2011, 1–2). Kun tutkitaan musiikkiesityksiä

kouluympäristössä sen kulttuurisen kokonaisuuden näkökulmasta, onkin tarkas-

teltava musiikillisen materiaalin lisäksi sekä kouluinstituutiota yleensä elämän-

piirinä että musiikkiesityksen valmistamisen luomia mahdollisuuksia ja rajoituk-

sia myönteiselle suhteiden ja merkitysten rakentamiselle yksittäisen kouluyhtei-

sön sisällä (Westerlund 2002; Westerlund & Väkevä 2011).

2.1 Pedagogisesta paradoksista laboratoriokouluun

Kouluinstituutiossa kohtaavat yksilö ja yhteisö sekä perinne ja uudistuminen.

Ensinnäkin koulun tulee sekä tukea jokaisen yksilön hyvinvointia ja kykyjen

kehittämistä että taata riittävän osaava työvoima yhteiskunnan ylläpitämiseen.

Toisaalta koululaitoksen tehtävänä on huolehtia sekä yhteisön kulttuuriperinnön

 31

säilyttämisestä että sen uudistumisesta ja elävänä pitämisestä (Kivelä 2004,

238). Koulujen toiminnan määrittämisessä joudutaan näin ollen ottamaan kantaa

yksilön ja yhteisön sekä kulttuurin säilyttämisen ja uudistamisen väliseen suh-

teeseen. Tämä kaksitahoinen tehtävä on ilmaistu myös Perusopetuksen opetus-

suunnitelman perusteissa (POPS 2004, 14):

[Perusopetuksen] tehtävänä on toisaalta tarjota yksilölle mahdollisuus hankkia

yleissivistystä ja suorittaa oppivelvollisuus ja toisaalta antaa yhteiskunnalle

väline kehittää sivistyksellistä pääomaa sekä lisätä yhteisöllisyyttä ja tasa-

arvoa. [– –] Yhteiskunnan jatkuvuuden varmistamiseksi ja tulevaisuuden ra-

kentamiseksi perusopetuksen tehtävänä on siirtää kulttuuriperintöä sukupol-

velta toiselle, kartuttaa tarvittavaa tietoa ja osaamista sekä lisätä tietoisuutta

yhteiskunnan perustana olevista arvoista ja toimintatavoista. Sen tehtävänä on

myös kehittää kykyä arvioida asioita kriittisesti, luoda uutta kulttuuria sekä

uudistaa ajattelu- ja toimintatapoja.

Eri yhteiskunnissa ihanne yksilön ja yhteisön sekä perinteen säilyttämisen ja

uudistamisen suhteesta vaihtelee. Modernissa länsimaisessa kulttuurissa on ko-

rostettu yksilönäkökulmaa sekä itsenäistä, kehitystä eteenpäin vievää toimintaa.

Tästä juontuvaa ristiriitaa on tutkittu pedagogisena paradoksina (Kivelä 2004,

29), jonka ensimmäisenä kiteytyksenä pidetään Immanuel Kantin kysymystä

siitä, kuinka vapautta voi kultivoida pakolla. Kasvatuksen tavoitteena on vapaa,

itsenäinen ja vastuullisesti toimiva yhteiskunnan jäsen, mutta paradoksaalisesti

kasvattaminen merkitsee puuttumista kasvatettavan toimintaan, toisin sanoen

jonkinasteista pakottamista. Vapauteen puuttumisen tarkoitus on kuitenkin lisätä

kasvatettavan vapautta eli kykyä itsenäiseen toimintaan (emt., 29). Paradoksaali-

sesti kasvattaminen merkitsee siis vallan käyttöä, jonka tavoitteena on kasvatet-

tavan valtautuminen itsenäiseksi ja vastuulliseksi toimijaksi.

Toinen pedagogiselle paradoksille ominainen ristiriita ilmenee kasvatustietei-

lijä Ari Kivelän (2004, 29) mukaan yhteisön kulttuurin säilyttämisen ja uudista-

misen välillä. Oppiminen tapahtuu aina tietyssä kulttuurisessa kontekstissa, ja

kasvatuksen on pyrittävä välittämään sen keskeisiä sisältöjä ja toiminnan tapoja,

jotta kulttuuri säilyisi ja jotta kasvatettavat oppisivat toimimaan ja selviytymään

 32

yhteiskunnassa. Koulukasvatuksen yhtenä tehtävänä onkin sosialisaatio, jonka

tavoitteena on liittää uusi sukupolvi olemassa olevaan kulttuuriin eli välittää

yhteisön arvoja ja käytäntöjä sellaisina kuin ne on hyviksi havaittu. Toisaalta

kasvatuksellisen ajattelun taustalla on myös ajatus yhteiskunnan ja kulttuurin

jatkuvasta muutoksesta ja pyrkimyksestä parempaan tulevaisuuteen. Kasvatuk-

sen tulisi aina ennakoida parempaa yhteiskuntaa, jolloin muuttuvien olosuhtei-

den myötä myös kasvuympäristöä tulee jatkuvasti kehittää. Koska emme voi

tietää, millaiseen maailmaan uutta sukupolvea kasvatamme, kasvatuksen tarkoi-

tus ei ole vain siirtää olemassa olevia tietoja ja taitoja, vaan sen tulee myös val-

mistaa kasvavia kohtaamaan ja edistämään muutosta. Lisäksi yksilön on vapau-

tensa vuoksi mahdollista tulkita kulttuurinsa perintöä aina uudelleen. Siksi on

sekä lyhytnäköistä että mahdotonta yrittää siirtää kulttuuria sellaisenaan seuraa-

valle sukupolvelle (Kivelä 1997; 2000; 2004, 29, 236). Kivelän mukaan sosiali-

saatio ja kulttuurin kriittiseen uudistamiseen pyrkivä kasvatus eivät ole kuiten-

kaan toisensa poissulkevia vaan saman jatkumon ääripäitä: pedagogisessa toi-

minnassa tarvitaan kumpaakin.6

Pedagogisen paradoksin keskeiset elementit – yksilön ja yhteisön sekä tradi-

tion ja uudistamisen kohtaaminen koulun kasvatuskontekstissa – ovat myös

Deweyn pragmatistisen kasvatusfilosofian ydin. Deweyn teksteissä ei kuiten-

kaan korostu näiden elementtien paradoksaalisuus vaan rinnakkaisuus. Pragma-

tismi pyrkii kaiken kaikkiaan rakentamaan siltoja käsitteellisten dikotomioiden

ja vastakkaisasettelujen välille (Pihlström 2007; Westerlund 2002). Erojen ko-

rostamisen sijaan myös yksilön ja yhteisön tai tradition ja uudistamisen näkö-

kulmat nähdään toisiaan täydentävinä ja toisiinsa integroituneina.

Deweyn mukaan informaalit oppimisympäristöt – kuten kotikasvatus – pai-

nottuvat luonnostaan sosialisaation puolelle. Koulun formaalina ja ammatillisena

6 Kivelälle sosialisaatio ja kasvatus ovat pedagogisen toiminnan osa-alueita, joiden raja

on liukuva. Kivelän terminologiassa kasvatus on tietoista kasvun ja oppimisen olosuh-

teiden muokkaamista, siis eri asia kuin sosialisaatio, joka pyrkii siirtämään olemassa

olevaa kulttuuria sellaisenaan (Kivelä 1997, 2000). Deweylle taas sosialisaatio on

kasvatukseen väistämättä sisältyvä elementti (MW9, 88).

 33

kasvatusinstituutiona tulee sen sijaan tietoisesti pyrkiä kehittämään kasvuympä-

ristöä paremmaksi (Dewey MW9, 22–23). Toisaalta Dewey kuitenkin varoittaa

kouluja vieraantumasta käytännön elämästä. Opiskelun tulee säilyttää yhteytensä

yhteisön todelliseen elämään ja uusien toiminnantapojen kehittämisen tulee ta-

pahtua vuorovaikutuksessa ympäristön kanssa. Dewey (MW9, 24) antaakin kou-

lulle kolme tehtävää verrattuna informaaleihin oppimisympäristöihin. Ensinnä-

kin koulussa tulee rajata opiskelun kohteeksi valittavia ilmiötä ja järjestää niitä

helpommin omaksuttavaksi. Toiseksi koulussa tulee pyrkiä vahvistamaan niitä

yhteisön kulttuurin piirteitä, jotka nähdään kasvulle suotuisina, ja vaimentamaan

epäsuotuisia piirteitä. Näkemys suotuisasta ja epäsuotuisasta kuitenkin vaihtelee

eri yhteisöissä ja eri aikoina, siksi koulun käytäntöjen arvioinnin on oltava jat-

kuvaa. Kolmanneksi kouluympäristön tulee tasapainottaa oppilaiden taustasta

juontuvia eroja. Koulun tulee auttaa oppilaita ylittämään sosiaalisen ympäristön-

sä asettamia rajoituksia ja siten edistää tasa-arvoa yhteisössä (Dewey MW9, 24–

26).

Dewey painottaa läpi tuotantonsa käytäntöjen jatkuvan reflektoinnin ja uu-

delleen arvioinnin merkitystä. Hänen näkemyksensä mukaan yhteisö, joka ei

kyseenalaista käytäntöjään, ei kehity:

Edistykselliset yhteiskunnat pyrkivät vaikuttamaan nuorten kokemuksiin si-

ten, että olemassa olevien tapojen toistamisen sijaan käytäntöjä muokataan

yhä paremmiksi, ja näin tulevaisuuden aikuisten yhteiskunta tulee olemaan

nykyistäkin parempi.7 (Dewey MW9, 85. Käännös H.N.)

Reflektiivisen ihanteen mukaisessa koulussa toimitaan kuin laboratoriossa. La-

boratoriovertaukselle hahmottuu Deweyn kirjoituksissa kaksi merkitystasoa.

7 “For purposes of simplification we have spoken in the earlier chapters somewhat as if

the education of the immature which fills them with the spirit of the social group to

which they belong, were a sort of catching up of the child with the aptitudes and re-

sources of the adult group. In static societies, societies which make the maintenance of

established custom their measure of value, this conception applies in the main. But not

in progressive communities. They endeavor to shape the experiences of the young so

that instead of reproducing current habits, better habits shall be formed, and thus the

future adult society be an improvement on their own.” (Dewey MW9, 85)

 34

Ensinnäkin oppilaat työskentelevät ikään kuin laboratorioissa: he tutustuvat

opiskeltaviin aiheisiin omin silmin, korvin ja käsin, ja opiskelu on ilmiöitä tutki-

vaa ja kokeilevaa (Dewey MW9, 245). Mutta koulu on myös kasvattajien labo-

ratorio, jossa he tutkivat kasvatukseen liittyviä teorioita ja käytäntöjä ja kehittä-

vät niitä edelleen (Dewey EW5, 437; LW11, 195–196). Juuri kouluissa tulisi

aktiivisesti kehittää uusia toiminnan tapoja, joilla pyritään kohti parempaa, de-

mokraattisempaa maailmaa ja kohti hyvää elämää (Dewey MW9, 24).

Työni taustalla vaikuttaa opettajana omaksumani ihanne koulusta todellisena

yhteisönä. Koulun tehtävä ei ole simuloida oikeaa elämää ja tähdätä pelkästään

tulevaisuudessa tarvittaviin taitoihin, vaan olla osa kouluyhteisön jäsenten ”oi-

keaa elämää”. Myös Dewey (LW11, 194) kirjoittaa koulusta ihanteellisimmil-

laan pienoisyhteiskuntana. Oleellista sekä kasvatustavoitteiden saavuttamisen

että kouluyhteisön jäsenten päivittäisen hyvän elämän kannalta on, että koulun

yhteisölliset kasvatusihanteet konkretisoituvat jo koulun yhteisöllisessä elämäs-

sä.

Miten sitten koulun musiikkiesitykset ja juhlat osallistuvat tähän yksilön ja

yhteisön sekä perinteen ja uudistamisen kohtaamiseen? Koulun juhlien kasva-

tuksellisesta merkityksestä on Suomessa kirjoitettu jo 1940-luvulla. Muun mu-

assa kasvatustieteen professori Matti Koskenniemi (1944) piti juhlia tärkeänä

osana koulujen yhteiselämää. Opettaja Elma Nallinmaa (1948) puolestaan pohti

juhlaa nimenomaan kodin ja koulun yhteistyön edistäjänä sekä siihen vaikutta-

via onnistumisen tekijöitä. Samalla kun juhlien ja esitysten käsittely ja käsitteel-

listäminen on jäänyt pois tämänhetkisestä opetussuunnitelma- ja kurssikirjalli-

suudesta, on oman kokemukseni mukaan myös monien opettajien juhlia koskeva

puhe kaventunut sosialisaationäkökulmaan. Juhlien kasvatuksellista vaikutusta

perustellaan yleissivistyksenä ja tapakasvatuksena, opetussuunnitelmatekstin

(POPS 2004) tavoin ”juhlatapoihin tutustumisena”. Juhlien ja musiikkiesitysten

kautta nähdään tutustuttavan kulttuuriin ja opittavan käyttäytymään yleisönä.

Opettajien puheessa juhlat kerrotaan usein myös työläiksi toteuttaa ja niitä saate-

taan ajatella muun koulutyön päälle tulevana ylimääräisenä tehtävänä. Monissa

 35

kouluissa, joihin olen tutustunut joko vanhempana tai kouluttajana, vietetäänkin

enää vuosittain vain joko joulu- tai kevätjuhlaa.

Deweylaiseen pragmatistiseen näkökulmaan tukeutuen olen tässä tutkimuk-

sessa kiinnostunut siitä, millä ehdoin juhlat ja erityisesti musiikkiesitykset voi-

vat olla mielekkäällä tavalla osa koulun kasvatustehtävää ja yhteisöllistä elämää

sekä liittyä tämän yhteisöllisen elämän kriittiseen kehittämiseen. Voisiko mu-

siikkiesitysten valmistaminen jopa tarjota puitteet kasvatukselliselle laboratori-

olle, jossa aitoja sosiaalisen elämän ilmiöitä opiskellaan omin silmin, korvin ja

käsin, ja jossa kasvatuksellisia teorioita ja käytäntöjä tutkitaan ja kehitetään?

2.2 Pragmatismi ja suomalainen opetussuunnitelma

Dewey rakensi jo 1800-luvun lopussa ja 1900-luvun alussa filosofista pohjaa

nykyiselle oppimiskäsitykselle, jossa pyritään kohti kokonaisvaltaista opiskelua

ja oppimista. Tämän käsityksen mukaan oppijalla on aktiivinen rooli oppimis-

prosessissa, jossa opittu pyritään liittämään kontekstiinsa ja aiemmin opittuun

(Dewey MW9, 43; Opetushallitus 2012). Olennaista Deweyn oppimiskäsityk-

sessä on oppimisen sosiaalisen ja yhteisöllisen puolen korostaminen (EW5, 86–

88; MW9). Esimerkiksi yhteistoiminnallista oppimista kehittäneet Pasi Sahlberg

ja Shlomo Sharan (2002, 10) mainitsevat Deweyn yhteisöllisyyden ja tekemällä

oppimisen periaatteet esikuvinaan.

Deweylaisen pragmatismin juonne on tunnistettavissa myös suomalaisessa

koululaitoksessa. Deweyn edustama progressiivinen kasvatusajattelu antoi ai-

neksia eurooppalaiseen reformipedagogiikkaan, joka tunnettiin Suomessa hyvin

jo heti 1900-luvun alussa (Iisalo 1988, 233). Reformipedagogiikka kritisoi her-

bartilaista kasvatussuuntausta sen opettajakeskeisyydestä ja pyrki uudistamaan

koulua painottamalla oppilaiden aktiivisuutta ja opettajan roolia ennemminkin

opiskelun ohjaajana kuin määrittäjänä. 1900-luvun alkupuolella Suomessa oli

useita reformipedagogisen mallin mukaiseen ”työkouluun” liittyviä kokeiluja,

joissa opiskelu tapahtui käytännöllisessä yhteydessään. Kaiken kaikkiaan erilai-

 36

set ryhmätyöt ja omatoimisuuteen perustuvat työtavat yleistyivät aiemman opet-

tajajohtoisen ja jäljittelyyn perustuvan opetuksen sijaan (emt., 233).

Suomalaisen kansakoulun ja peruskoulun kehittämiseen voimakkaasti vaikut-

tanut kasvatustieteen professori Matti Koskenniemi tunsi hyvin sekä saksalaisen

että anglosaksisen opetusopin perinteen ja pyrki luomaan synteesiä näistä. Kan-

sakoulun opetusopissaan (1944) hänen tavoitteenaan oli reformipedagogiikan

keskeisten periaatteiden soveltaminen suomalaiseen opetukseen. Kun herbarti-

laisessa suuntauksessa korostettiin oppitunteihin sisältyvää opetusta koulukasva-

tuksen tärkeimpänä muotona, Koskenniemi avasi koulukasvatuksen käsittämään

koko kouluelämän. Koskenniemelle tärkeä esikuva oli saksalainen Jenan koulu,

jota pidetään reformipedagogiikan edelläkävijänä. Jenan koulun mallin mukai-

sesti Koskenniemi piti myös juhlia tärkeinä, hän mainitsee ne yhtenä koulun

yhteiselämän perusmuodoista. Herbartilaisuudessa pidettiin opetustapahtumassa

tärkeimpänä opettajan toimintaa ja oppilas nähtiin opettajan toimien kohteena

kun taas Koskenniemen opetusopissa opettaja ja oppilas nähtiin yhteistyökump-

paneina. Kun herbartilaisessa ajattelussa lapsia opetettiin yksilöinä, ilman keski-

näistä yhteistyötä, Koskenniemi piti sosiaalista kasvatusta kaiken koulukasva-

tuksen perustana. Hän jakoi näin Deweyn ajatuksen koulusta pienoisyhteiskun-

tana, jossa lasten tulisi päivittäin saada kokea omakohtaisesti yhteiselämän yksi-

lölle ja yhteisölle asettamat vaatimukset (Iisalo 1988, 227, 236–238).

Miksi sitten suomalaista peruskouluopetusta varsinkin sen ylemmillä luokilla

moititaan yhä 2000-luvullakin liiasta oppiaine-, opettaja- ja pulpettikeskeisyy-

destä? Reformipedagogiikkaan pohjautuvat uudistukset koskivat 1900-luvun

alkupuolella pääosin kansakoulua. Oppikoulut jäivät ulkopuolelle ja jatkoivat

usein herbartilaista, opettajajohtoista ja oppiainekeskeistä perinnettä (Iisalo

1988, 238). Peruskoulua valmisteltaessa pyrittiin oppilaspainotteiseen, oppilaan

yksilöllistä kehittymistä edistävään opetussuunnitelmaan. Yhteiskuntarakenteen

muutos vaikutti kuitenkin siihen, että peruskoulua alettiin pitää enemmänkin

ylempiin oppilaitoksiin valmistavana kouluna kuin tietynikäisten lasten kasvat-

tamisen instituutiona. Vuoden 1970 opetussuunnitelman oppiainekohtaisia ope-

 37

tussuunnitelmia laadittaessa tiedonalapainotteisuus korostui vahvasti. Kasvatus-

tieteen professori Taimo Iisalo kirjoittaakin 1980-luvun lopussa, että peruskou-

lusta näyttää tulleen ”huomattavasti vanhanaikaisempi kuin mitä sen opetus-

suunnitelmakomitean periaatemietintö edellytti” (Iisalo 1988, 258–259).

Vuosituhannen vaihteen opetussuunnitelmauudistuksissa on tätä suuntaa py-

ritty korjaamaan. Näen opetussuunnitelmatekstin heijastavan reformipedagogii-

kan deweylaisia ihanteita opettajajohtoisuuden vähentämisestä, oppilaiden toi-

minnallisuuden ja yhteistyön tukemisesta sekä koulutyön ja ympäröivän yhtei-

sön vuorovaikutuksen lisäämisestä. Esimerkiksi vuoden 1994 opetussuunnitel-

man perusteissa haluttiin lisätä opetuksen kontekstuaalisuutta antamalla kouluil-

le tilaa rakentaa opetussuunnitelmansa paikalliset ja koulukohtaiset ominaispiir-

teet huomioon ottaen. Opetussuunnitelmien todetaan pohjautuvan konstruktivis-

tiselle oppimiskäsitykselle (Lindström 2004, 8). Vuoden 2004 perusteissa ope-

tusta pyritään eheyttämään koko opetuksen kattavilla aihekokonaisuuksilla, jois-

ta ensimmäinen on täysin perinteisen oppisisältöajattelun ohittava Ihmisenä

kasvamisen aihekokonaisuus (POPS 2004, 38). Perusopetuksen tehtävässä ja

arvopohjassa korostetaan yhteisöllisyyttä yksilöllisen oppimisen rinnalla (emt.,

14).

Suomalaisella perusopetuksella on siis reformipedagogiikan kautta historial-

linen yhteys Deweyn pragmatistisen kasvatusfilosofian keskeisiin ajatuksiin.

Erityisesti nykyisen opetussuunnitelman perusteiden kuvaus oppimisen luon-

teesta, vuorovaikutuksesta yksilön ja yhteisön välillä, perinteen arvostamisesta

ja sen uudistamisesta sekä demokratiasta ja tasa-arvosta opetuksen arvopohjana

(POPS 2004, 14, 18–19) vastaa tulkintani mukaan deweylaista pragmatistista

kasvatusajattelua. Tutkivana opettajana näenkin pragmatistisen, holistisen lähes-

tymistavan sopivan hyvin suomalaisen perusopetuksen arvopohjaan ja siten

suomalaisen koulun tutkimisen ja kehittämisen taustaksi.

 38

2.3 Pragmatistinen näkökulma koulun musiikkiesityksiin

ja juhliin

2.3.1 Musiikkiesitys kasvatuksellisena käytäntönä

Käsitys ihmisestä käytäntöjensä kautta todellisuuteen kiinnittyvänä ”kulttuu-

riolentona” luo pohjan pragmatismin ontologisille ja epistemologisille lähtöole-

tuksille. Käytännöt ovat pragmatistisesti nähtyinä enemmän kuin teknisiä toi-

minnan tapoja. Käytäntöjen kautta olemassaoloaan rakentava ihminen nähdään

lähtökohtaisesti vuorovaikutteisena toimijana. Yksilö kasvaa, elää, toimii ja

rakentaa identiteettiään aina suhteessa ympäristöönsä ja sosiaaliseen yhteisöönsä

(Pihlström 2001, 14; Pihlström n.d.; Westerlund 2002, 33–34). Myös pragmatis-

tinen käsitys siitä mitä ja miten voimme tietää, pohjautuu käytäntöjen ensisijai-

suuteen: oppiminen ja tietäminen ovat toimintaa ja tieto on sosiaalisessa vuoro-

vaikutuksessa konstruoitua (Pihlström 2001, 68; 2007, 153; Westerlund 2002,

33). Vastaavasti musiikkia ja musiikkikasvatusta voidaan tarkastella toimintana

ja toiminnasta muodostuvien käytäntöjen kautta.

Pragmatistisesta näkökulmasta taideteoksella, esimerkiksi musiikkikappaleel-

la, ei ole itsenäistä taiteellista arvoa erillään niiden käyttöarvosta (Shusterman

2004, 37).8 Musiikin nähdään toimivan osana ihmisten elämää ja yhteisön käy-

täntönä, ja musiikkikappaleen arvo syntyy siitä, millaista toimintaa, millaisia

merkityksiä ja millaisia ihmisten välisiä suhteita tähän musiikkikappaleeseen

liitetään (Määttänen & Westerlund 1999; Määttänen 2002; Westerlund 2002).

Musiikin tai muunkaan taiteen läsnäolo ei välttämättä tee toiminnasta tai koke-

muksesta arvokasta. Mitä tahansa taitoja ja tietoja voidaan käyttää hyvin tai

8 Pragmatistisesta näkökulmasta esteettinen laatu ei ole taide-esineen, esimerkiksi mu-

siikkikappaleen, itsenäinen ominaisuus. Deweyn käyttää termiä taide-esine (art product)

ja erottaa sen taideteoksesta (work of art). Musiikkikappale on taide-esine, taideteos on

vasta sen innoittama esteettinen kokemus. Musiikkikappale muuttuu arvokkaaksi vasta

osana ihmisen elämää ja kokemusmaailmaa (Dewey LW10, 9, 60; Väkevä 2004, 88;

Määttänen 2012, 156-160).

 39

huonosti (Pihlström 2007, 154), niin myös musiikkia. Mutta mikä sitten on hy-

vin tai huonosti? Pragmatismin käytännöllisen ja toiminnallisen peruslähtökoh-

dan mukaan hyvin ja oikein on se, mikä toimii. Käytännön toimivuuden mittana

on kuitenkin pyrkimys hyvään elämään, joten arvot eivät ole relativistisia.

Pragmatismin perusoletuksen mukaan ihminen on arvosidonnainen (Pihlström

2001, 14), mutta arvoja ei nähdä universaaleina ja pysyvinä vaan sosiaalisessa

vuorovaikutuksessa tilannekohtaisesti neuvoteltavina ja rakennettavina. Pragma-

tistisesta näkökulmasta musiikin arvo liittyy siis siihen, millaisia toimintoja,

arvoja ja elämisen laatua musiikki tuo ihmisten ja yhteisöjen elämään.

Musiikkiesityksen valmistamisen prosessin kannalta on kiinnostava kysy-

mys, miten musiikillinen ja kasvatuksellinen käytäntö kohtaavat koulun musiik-

kikasvatuksen käytännössä. Käytännöissä, jotka määrittyvät ensisijaisesti musii-

killisiksi, on mahdollista ajatella musiikkiesityksen laadun perustuvan musiikki-

teoksen ja sen soivan ilmiasun laatuun. Jos musiikin ajatellaan luovan hyvää

elämää nimenomaan esteettisen laatunsa ansiosta, musiikkiesityksissä saatetaan

keskittyä musiikin laadun kohottamiseen joskus jopa osallistujien muun hyvin-

voinnin kustannuksella (Westerlund 2008; Lehtonen 2005). Koulun tehtävänä

taas on tukea oppilaiden kokonaisvaltaista kasvua ja hyvää elämää. Kun musiik-

kiesitystä tarkastellaan koulun kasvatuksellisena käytäntönä, kapeasti ymmärret-

ty musiikin laadun arvioiminen ei riitä, vaan on arvioitava myös sitä, miten ne

toimivat osana koulun kasvatustehtävää (Shusterman 2004, 37).

Käytännön merkityksen korostamisesta huolimatta pragmatistinen näkökul-

ma ei latista musiikkia pelkäksi tekniseksi välineeksi. Musiikki nähdään arvok-

kaana siksi, että se tarjoaa erityisiä, juuri musiikille ominaisia toiminnan tapoja

ja kokemuksen mahdollisuuksia (Westerlund 2005, 258). Vaikka musiikin on

todettu edistävän esimerkiksi kuulotiedon käsittelykykyä (Putkinen 2014), tark-

kaavuutta, kielellisiä ja motorisia taitoja (Huotilainen 2012) sekä tunnetaitoja

(Saarikallio 2010), pragmatistisesta näkökulmasta musiikkia ei opeteta koulussa

näiden taitojen saavuttamisen vuoksi. Musiikki ei ole työkalun kaltainen väline

jonkin muun päämäärän saavuttamiseen, vaan musiikillinen toimiminen on ar-

 40

vokasta, jos se tarjoaa kokemuksellisesti hyvää elämää. Siten myös musiikkiesi-

tykseen liittyvien toiminnan tapojen ja niiden kasvatuksellisen laadun arvioin-

nissa tulisi ottaa huomioon oppijoille tarjoutuvat kokemukset. Kuten Wayne

Bowman (2002, 64) ehdottaa, musiikkikasvatuksellisen ajattelun tulisi painottua

musiikillisen harjaannuttamisen (musical training) sijaan musiikilliseen kasvat-

tamiseen (educating musically).

2.3.2 Toiminnan tavat ja koulun toimintakulttuuri

Yhteisön käytäntöjen taustalla vaikuttavat arvot ja uskomukset konkretisoituvat

toiminnan tavoissa (habits of action, Dewey MW 9, 51–54; Pihlström 2007,

151). Tarvitsemme vakiintuneita toiminnan tapoja, sillä kaikkea toimintaa ei voi

koko ajan tarkkailla ja reflektoida. Toiminnan tavat ovat yhteisössä valikoitunei-

ta, jossakin suhteessa hyväksi havaittuja. Ne perustuvat oletuksille ja uskomuk-

sille siitä, mikä toimii käytännössä ja mikä on hyväksi ihmiselle. Toiminnan

tavat eivät ole siis vain teknisiä, vaan ne kantavat myös yhteisön arvoja (Pihl-

ström 2007, 151; Määttänen 2012, 166).

Deweyn pragmatismissa toiminnan tavat ja rutiinit kuitenkin erotetaan toisis-

taan. Tavat liittyvät elävään käytäntöön, ne palvelevat mielekästä elämää. Ru-

tiineja taas toistetaan kyseenalaistamatta, vaikka ne jo vieraantuisivat alkuperäi-

sestä tarkoituksestaan (Dewey MW9, 53–54). Mielekkääksi arvioidut toiminnan

tavat ovat jatkuvasti vaarassa muuttua reflektoimattomiksi rutiineiksi. Jotta toi-

minnan tavat palvelisivat hyvää elämää myös muuttuvissa olosuhteissa, edellyt-

tävät ne tietynlaista valppautta: kun vakiintuneet tavat toimivat jollakin tavoin

odotuksia ja uskomuksia vastaan, niitä tulee tutkia ja tarkastella ja tarvittaessa

muuttaa (Pihlström n.d.).

Toiminnan tapojen sosiaalinen jakaminen on kulttuurien muodostumisen pe-

rusta. Koulun toiminnan tavat ja niiden taustalla olevat arvot ja uskomukset

muodostavat näin ollen koulun toimintakulttuurin, kuten myös Perusopetuksen

opetussuunnitelman perusteissa (POPS 2004, 19) määritellään:

 41

Toimintakulttuuriin kuuluvat kaikki koulun viralliset ja epäviralliset säännöt,

toiminta- ja käyttäytymismallit sekä arvot, periaatteet ja kriteerit, joihin kou-

lutyön laatu perustuu.

Juuri yhteisön toiminnan tapojen omaksumisen kautta uutta sukupolvea sosiaa-

listetaan yhteisön arvoihin. Small (2010, 285) kirjoittaa:

[V]aikka oppilaat eivät oppisi koulussa käsiteltäviä sisältöjä, he oppivat sen,

millaisena koulu haluaa heidät nähdä ja millaisia kansalaisia yhteiskunta heis-

tä haluaa. Vaikka he vastustaisivat näitä arvoja, he ovat varmasti oppineet,

mitä ne ovat [– –], mikä on ollut koulun piilo-opetussuunnitelma. (Käännös

H.N.)9

Small siis jakaa Deweyn kanssa näkemyksen siitä, että oppimisen kannalta tär-

keämpää kuin opeteltava sisältö ovat opiskeluun liittyvät toiminnan tavat ja

asenteet sekä se, miten niiden yhteydessä onnistutaan tukemaan oppilaalle mie-

lekkäiden merkitysten rakentumista. Perinteisen oppisisältöpainotteisen koulun

puitteissa tällaista oppimista on ajateltu yllättäen ilmenevänä piilo-

opetussuunnitelmana. Deweyn pragmatistinen ajattelu nostaa tämän koulun käy-

täntöjen kautta oppimisen huomion keskipisteeksi tarjoten siten mielestäni he-

delmällisen näkökulman koulukasvatuksen arvioinnille ja kehittämiselle tilan-

teessa, jossa Opetushallituskin edellyttää, että ”koulun kasvatustavoitteiden ja

arvojen sekä aihekokonaisuuksien tulee konkretisoitua toimintakulttuurissa”

(Opetushallitus 2004, 19).

Mitä tällainen pragmatistinen näkökulma sitten tarjoaa koulujen musiikkiesi-

tysten tarkastelulle? Pragmatistisesta näkökulmasta musiikkiesitys osana koulun

musiikkikasvatusta ei ole vain opittava sisältö tai edes ulkokohtaisesti opiskelta-

va käytäntö. Musiikkiesitykseen ja sen valmistamiseen osallistuminen on toi-

9 “However, no matter how well or badly they [pupils] have learnt what the school ex-

pects them to learn, every one of them does learn well what it expects of them – those

industrial virtues of punctuality, obedience, toleration of boredom and standardization

that are necessary to fit into and work in the (post-)industrial state. We know that many

pupils will have utterly rejected those values, but we may be sure that they will have

thoroughly learnt what they are --- what has been the Hidden Curriculum.” (Small 2010,

285.)

 42

mintaa kouluyhteisössä, parhaimmillaan kouluyhteisön elämään osallistumista ja

siihen vaikuttamista. Kun musiikkia ajatellaan käytäntönä, ihmisen tapana toi-

mia, musiikin käsite laajenee kattamaan myös musiikkiin liittyvän vuorovaiku-

tuksen ja toiminnan. Tällöin esimerkiksi oppiminen tai sosiaalisten suhteiden

rakentuminen eivät ole ”ulkomusiikillisia” vaan nimenomaan musiikilliselle

käytännölle ominaisia seikkoja (Westerlund 2002; 2008). Siten koulun musiik-

kiesitysten yhteydessä käsitellään musiikkiteosten, musiikin teorian ja tekniikoi-

den lisäksi myös yhteisöllistä elämää ja sosiaalisia suhteita.

Käytäntöjä tulee jatkuvasti arvioida, sillä käytännöt ja toiminnan tavat, jotka

ovat joskus aiemmin tai jossakin toisessa yhteydessä edistäneet ihmisten hyvää

elämää, eivät välttämättä toimi samoin toiseen kontekstiin tuotuna. Koulun mu-

siikkiesityksissä pyritään usein imitoimaan musiikin ammattilaisten ja aktiivi-

harrastajien toiminnan tapoja. Tämä on sinänsä perusteltua, jos tavoitteeksi aja-

tellaan tutustua kulttuurillemme ominaiseen konserttikäytäntöön. Silloin kun

musiikkiesitystä ajatellaan osana koulun juhlaa eli osana koulun yhteisöllistä

elämää, tulee mukaan myös toinen näkökulma: palvelevatko musiikin ammatti-

laisten ja aktiiviharrastajien toiminnan tavat koulun yhteisöllistä elämää ja oppi-

laiden kasvua? Musiikin ammattilaisten ja tavoitteellisten harrastajien kulttuuri

perustuu yleensä valikointiin: vain lahjakkaiksi ja taitaviksi todetut etenevät

urallaan ja pääsevät esiintymään. Peruskoulun musiikinopetus sen sijaan on

kaikille yhteistä, eli sen tulisi edistää jokaisen oppilaan kasvua. Onkin aiheellista

kysyä, onko kaikille yhteisessä musiikinopetuksessa mielekästä noudattaa vali-

kointiin perustuvaa kulttuuria.

Kaiken kaikkiaan pragmatistisesta näkökulmasta yhteisön sosiaaliset raken-

teet eivät ole luonnollisia tai annettuja, vaan ne rakennetaan yhteisön vuorovai-

kutuksessa ja niitä pidetään yllä toiminnan tavoilla. Tällöin myös musiikkiesi-

tyksen valmistamiseen liittyvillä toiminnan tavoilla on yhteys kouluyhteisön

sosiaalisiin rakenteisiin, esimerkiksi tasa-arvon ja demokratian toteutumiseen

koulussa. Toiminnan tavat voivat joko kantaa opetussuunnitelman määrittämiä

ja opettajien tärkeiksi näkemiä koulun yleisiä arvoja tai toimia jonkin toisen

 43

kontekstin arvojen mukaisesti. Tässä työssä lähtökohtani on, että koulu on eri-

tyislaatuinen konteksti musiikkiesityksille, ja siksi koulun musiikkiesitysten

valmistamisen toiminnan tavat tulisi valita juuri koulukontekstin ominaispiirteet

huomioon ottaen.

2.3.3 Oppija yhteisönsä toimijana

Työskennellessäni Naapurilan koulun musiikinopettajana pohdin, onko musiik-

kiesitysten valmistamisen käytäntöni yhteisöllinen vai sittenkin yksilöpainottei-

nen. Olin osaltani rakentanut käytäntöä osana koulun yleistä yhteisöllistä lähes-

tymistapaa, mutta samalla ajattelin työni peruslähtökohdan olevan jokaisen op-

pilaan yksilöllisen kasvun tukeminen. Olin omaksunut ajattelutavan, jossa yksi-

löllisyys ja yhteisöllisyys nähdään saman jatkumon ääripäinä, toistensa vasta-

kohtina. Tällaisesta vastakkainasettelusta seurasi ajatus, että mitä yhteisöllisem-

pää toiminta on, sitä vähemmän siinä pystytään huomioimaan oppilaita yksilöl-

lisesti. En kuitenkaan pystynyt sijoittamaan omaa käytäntöäni tällaiselle jatku-

molle, sillä opettaja-ajattelussani yksilön kasvun tukeminen tapahtui parhaiten

yhteisön kautta; yhdessä pystytään enempään kuin kukin yksin, ja hyvinvoivassa

yhteisössä on enemmän tilaa ja suvaitsevaisuutta yksilöllisille eroille. Tutkimus-

ta aloittaessani löysin Deweyn (MW9) sekä pragmatististen musiikkikasvatus-

näkökulmien (Westerlund 2002; Bowman 2002; Väkevä 2004) kautta välineitä

käsitellä tätä opettajantyössäni esiin noussutta ongelmaa.

Deweylle yksilön kasvu on aina sidoksissa yhteisöön ja ympäristöön. Kasvu

ei ole vain biologista, yksilön sisäistä tai yksityistä, vaan vuorovaikutteista: yk-

silö kasvaa aina paitsi yhteisössään myös yhteisönsä kautta (Dewey MW 9, 5–

6). Westerlund (2002, 18) on kuvannut tätä näkemystä asettamalla kokemuksen

yksilöllisen ja yhteisöllisen ulottuvuuden yhden jatkumon ääripäiden sijaan toi-

siaan risteäviksi (ks. kuvio 1, s. 44). Yhtäältä yksilö kokee, oppii ja kasvaa sosi-

aalisten suhteittensa ja ympäristönsä kautta. Toisaalta kunkin yksilön kokemusta

voi tarkastella sen ainutlaatuisen jatkuvuuden (tai jatkuvuuteen liittyvien ristirii-

 44

tojen) kautta. Yksilöllinen ja yhteisöllinen ovat ennemminkin näkökulmia kuin

vastakohtia (Westerlund 2002; 2003; Westerlund & Väkevä, 2011, 38–42).

Kuvio 1 Musiikillisen kokemuksen kaksi ulottuvuutta (Westerlund 2002, 18).

Näin ollen kunkin yksilön kasvu on aina ainutkertaista, vaikka kasvu tapahtuu

aina yhteisössä jaettujen tapojen ja käytäntöjen muodostamassa kontekstissa.

Tätä näkökulmaa soveltaen musiikkikasvatuksen tavoitteena on tukea jokaisen

oppijan yksilöllistä kasvua ja musiikillista toimijuutta siten, että tämä tapahtuu

vuorovaikutuksessa yhteisön ja sen kulttuurin kanssa. Ihanteellisessa tilanteessa

oppija on tässä vuorovaikutuksessa aktiivinen toimija (Westerlund 2002, 16–19;

Karlsen & Westerlund 2010).

Dewey (MW9, 43) kirjoitti jo vuonna 1916 ilmestyneessä kirjassaan Democ-

racy and Education oppimisesta konstruktiivisena toimintana:

 45

Periaatetta siitä, että oppiminen ei ole vain kerrottujen asioiden vastaanotta-

mista vaan aktiivinen ja konstruktiivinen prosessi, laiminlyödään käytännössä

lähes yhtä usein kuin sitä teoriassa ylistetään. (Käännös H.N.)

Dewey kritisoi ”tiedon katseluteoriaa”, jossa ihanteena on kyetä ymmärtämään

asioita abstrakteina, irrallaan käytännöllisestä yhteydestään ja niihin vaikutta-

matta. Sen sijaan pragmatistisessa näkökulmassa olennaista on ihmisen mahdol-

lisuus ottaa todellisuus passiivisen katselemisen sijaan aktiivisesti haltuun. Myös

nykyisten sosiokulttuuristen teorioiden oppimiskäsityksen valossa kasvu ja op-

piminen tapahtuvat sosiaalisessa vuorovaikutuksessa ja ovat oppijan aktiivista

toimintaa (Bruner 1996; Tynjälä 1999; Hakkarainen & al. 2004; Barrett 2011b).

Oppilas ei ole vain kasvatuksen ja opetuksen vastaanottaja, vaan niiden pohjalta

itse kasvuaan ja oppimistaan rakentava (Hakkarainen & al. 2004, 15–16). Prag-

matistisesta näkökulmasta tämä oppimista ja kasvua rakentava toiminta ymmär-

retään holistisesti siten, että se kattaa oppimisen ja tiedon rakentamisen lisäksi

myös käytäntöjen ja sitä kautta yhteisön rakentamisen. Se on siis sekä konstruk-

tiivista (aiemmille kokemuksille pohjautuvaa aktiivista ymmärryksen rakenta-

mista) että sosiaalisia käytäntöjä konstruoivaa.

Dewey oli aikaansa edellä korostaessaan oppimisen aktiivisuutta ja jatku-

vuutta sekä oppimisen luonnetta yksilön ja yhteisön toisiaan muotoavana vuoro-

vaikutuksena. Konstruktivistinen oppimiskäsitys, jossa korostetaan yksilön ak-

tiivisen tiedonkäsittelyn sekä aiemmin opitun merkitystä oppimisessa, yleistyi

kognitiivisen psykologian myötä vasta 1950-luvulta lähtien ja tuli Suomessa

perusopetuksen opetussuunnitelman perusteiden pohjaksi vuonna 1994 (Lind-

ström 2004, 8). Vaikka konstruktivismi myös korostaa kontekstin ja sosiaalisten

suhteiden merkitystä oppimisessa, se keskittyy kuitenkin yksilöön oppijana ja

tiedon käsittelijänä. Myöhemmät sosiokulttuuriset teoriat (esim. Wenger 1998)

näkevät oppimisen vaikuttavan usealla taholla niin oppijaan, opiskeltavaan sisäl-

töön kuin yhteisöönkin. Ensinnäkin oppiminen muokkaa oppijaa tietäjänä ja

taitajana. Toiseksi myös opiskeltavaa aihetta muokataan tiedon kohteena, siitä

rakennetaan itselle ymmärrettävä mielikuva. Kolmanneksi kunkin yksilön oppi-

 46

minen sekä opittujen tietojen ja taitojen käyttö muuttaa osaltaan yhteisön tieto-

varantoa (Pihlström 2007, 154). Esimerkiksi yhteistoiminnallisella oppimisella

(co-operative learning) tarkoitetaan vuorovaikutteista opiskelua, jonka puitteissa

neuvotellaan ja rakennetaan yhteisiä merkityksiä (Sahlberg & Sharan 2002, 11).

Jaettu ja verkostoitunut asiantuntijuus (shared expertise, distributed expertise)

mahdollistaa myös sellaisten tiedollisten tuotosten syntymisen, joiden tuottami-

nen ei olisi mahdollista yksilölle (Hakkarainen & al. 2004, 190–192). Näissä

sosiokulttuurisissa näkökulmissa korostetaan oppimisyhteisön syntymistä ja

siinä toimimisen oppimista (Hakkarainen & al. 2004; Paavola & Hakkarainen

2005).

Edellä mainitut näkökulmat ovat vieneet eteenpäin sitä holistista näkökul-

maa, jota jo Dewey pyrki rakentamaan. Deweylaisessa pragmatismissa yhteisöl-

lisyys saa kuitenkin jopa näitä näkökulmia laajemman merkityksen. Pragmatis-

mi painottaa erityisesti käytäntöjen ja toiminnan tapojen merkitystä tiedon han-

kinnassa (Pihlström 2007, 149). Oppiminen on toimintaa yhteisössä, osa yhtei-

sön vuorovaikutusta myös varsinaisen oppimistilanteen ja oppimisyhteisön ul-

kopuolella. Tässä valossa Deweyn kuuluisa tekemällä oppimisen ihanne (lear-

ning by doing) (MW8, 227, 261–262) on ymmärrettävissä syvemmin kuin pyr-

kimyksenä tehostaa oppimista. Tekemällä oppiessaan lapsi tutustuu yhteisönsä

käytäntöihin, toiminnan tapoihin ja uskomuksiin, oppii tietämään ja ymmärtä-

mään niitä ja toimimaan niiden mukaisesti (eli edellä luokiteltujen merkitysten

mukaisesti muokkaa itseään). Samalla lapsi osallistuu käytäntöihin aktiivisena

toimijana, hän osaltaan ylläpitää käytäntöjä ja siirtää niitä edelleen (eli vaikuttaa

oppimisen kohteeseen ja yhteisön tietovarantoon). Lapsen nähdään lisäksi vai-

kuttavan toiminnallaan yhteisön käytäntöihin joko vahvistaen niiden olemassa

olevaa muotoa tai varioiden tai kyseenalaistaen niitä. Samalla hän oppii myös

omasta asemastaan yhteisön jäsenenä ja tiedon tuottajana. Ihmisen ajatellaan siis

jo lapsuusiässä olevan myös yhteisönsä kulttuuria tuottava ja rakentava aktiivi-

nen toimija, ei ainoastaan sen vastaanottaja (Westerlund 2002, 16).

 47

Tässä työssä toimijuus ja yhteisöllisyys nähdään keskeisinä arvoina toimin-

takulttuurin rakentamisessa. Tarkastelen toimijuutta taitona saada omalla toi-

minnallaan asioita tapahtumaan (Bandura 2001, 2) sekä musiikkiesityksen val-

mistamisen prosessin tarjoamaa oppimisympäristöä rakenteina, jotka sekä tuke-

vat että rajoittavat yksilön toiminnan mahdollisuuksia (Giddens 1984, 97). Mu-

siikillisen toimijuuden käsitettä pohdin erityisesti Sidsel Karlsenin ja Heidi Wes-

terlundin (2010) jäsentelyn pohjalta.

2.3.4 Kokemuksen jatkuvuuden periaate

Deweyn pragmatismissa jatkuvuuden periaate on tärkeä niin yksilön kokemuk-

sen ja kasvun tasolla, toiminnan prosessien tasolla kuin kokonaisten yhteisön

käytäntöjen tasolla. Kokemukset, asiat, arvot ja käytännöt eivät synny tyhjästä,

vaan ne pohjautuvat aiempaan ja vaikuttavat tulevaan (Dewey MW9, 84; Wes-

terlund & Väkevä 2011) Kuvaan jatkuvuuden periaatteen ilmenemistä musiikki-

esityksen valmistamisessa kuviossa 2. Kokemus ei ole vain passiivisesti vas-

taanotettu vaan aktiivista toimintaa. Havaitsemisessa on kaksi puolta: havainto-

kohteen vaikutus kokijaan ja kokijan aktiivinen ja konstruktiivinen panos koke-

muksen syntymisessä (ks. myös Määttänen 2012, 159). Ihmisen kokemus raken-

tuu esimerkiksi musiikin tuottaman havainnon pohjalta vertautuen henkilön

aiempiin kokemuksiin yhteisössä rakentuneista merkityksistä, traditioista ja

tavoista sekä suhteessa senhetkiseen kontekstiin. Siten jokainen kokemus poh-

jautuu aiemmille kokemuksille ja vaikuttaa taas osaltaan seuraaviin kokemuksiin

(Dewey MW9, 84; Alhanen 2013, 66).

Kokemuksen jatkuvuudesta juontuu jatkuvuus prosessin ja tuotoksen välillä

(Dewey MW9, 84). Esimerkiksi tutkittaessa musiikkiesitystä osana koulun mu

siikkikasvatusta pragmatistisesti orientoitunut tutkija ei voi tarkastella vain var-

sinaista musiikkiesitystä tuotoksena, sillä jokainen tuotos kantaa mukanaan

myös siihen johtaneen prosessin aikana siihen liitettyjä merkityksiä. Siksi kou-

lun musiikkiesityksen yhteydessä on otettava huomioon myös se, millaisen pro-

sessin kautta siihen on tultu ja miten se vaikuttaa kouluyhteisössä esityksen jäl-

 48

Kuvio 2 Musiikkiesitys kokemuksellisessa jatkumossa

keen. Saman musiikkiesityksen merkitykset rakentuvat erilailla niille, jotka ovat

olleet sitä valmistamassa, kuin niille, joiden valmistautumisprosessi on ollut

kävellä koulun käytävää pitkin jonossa saliin esitystä kuuntelemaan. Jokaisella

musiikkiesitystilanteeseen osallistuvalla on myös erilainen kokemustausta muis-

ta musiikkiesityksistä. Siten, vaikka kokemus musiikkiesityksestä rakentuu suh-

teessa kyseiseen sosiaaliseen tilanteeseen ja kyseisessä yhteisössä rakentuneisiin

arvoihin, se on jokaiselle erilainen.

Musiikkiesitys ei kokemuksen näkökulmasta myöskään lakkaa olemasta kun

musiikki on lakannut soimasta vaan musiikkiesitys vaikuttaa siihen osallistuvien

elämään vielä esityksen jälkeenkin. Tästä juontuu jatkuvuuden periaatteen kol-

mas tärkeä näkökulma, jota Dewey kutsuu keinojen ja päämäärien yhdenty-

miseksi (Dewey MW9, 113; Westerlund 2003, 12–16). Musiikkiesityksen val-

mistamisen yhteydessä rakentuvat uudet taidot, arvot ja asenteet tarjoavat keino-

ja ja välineitä seuraavien päämäärien saavuttamiseen. Esimerkiksi musiikilliset

taidot ovat sekä musiikkiesityksen valmistamisen keinoja että päämääriä. Mu-

siikkiesityksen valmistamiseen tarvitaan musiikillisia taitoja, jolloin ne näyttäy-

tyvät keinona yhtäältä musiikkiesityksen tekniseen tuottamiseen mutta mahdol-

lisesti myös musiikillisen esteettisen kokemuksen saavuttamiseen. Koulussa

musiikkiesityksen valmistamisen yhtenä päämääränä on usein oppia uusia mu-

 49

siikillisia taitoja. Kun nämä uudet taidot on saavutettu, ne muodostuvat puoles-

taan keinoiksi tavoitella uusia päämääriä.

Jatkuvuuden periaatteen sisältämä ajatus prosessin ja lopputuloksen sekä

keinojen ja päämäärien saumattomasta yhteenkuulumisesta valottaa pragmatis-

tista näkökulmaa musiikkiin käytäntönä. Vaikka pragmatisti ajattelee musiikkia

myös keinona päämäärien saavuttamiseen, musiikki ei ole vain väline. Musiikki

on olennainen osa musiikillista käytäntöä, sekä keinona että esteettisenäkin

päämääränä, eikä sitä tai sen laatua voida erottaa toissijaiseksi (Westerlund

2003; Shusterman 2004, 29–55).

2.4 Musiikkiesitys ja juhla kouluyhteisön rituaaleina

Tämän tutkimuksen olennaisena lähtökohtana on ajatus musiikkiesityksestä

sosiaalisena vuorovaikutuksena. Tällaisesta sosiokulttuurisesta näkökulmasta

käsin koulun musiikkiesitystilanteita voidaan tarkastella myös kouluyhteisön

rituaaleina. Rituaalinäkökulman käyttö tarkoittaa sitä, että musiikkiesityksillä ja

niihin osallistumisella nähdään olevan merkitys yhteisön sosiaalisessa elämässä

(Wulf 2008b, 55). Small (1999, 19) kuvaa tätä näkökulmaa kirjoittamalla:

Jos haluamme tarkastella musiikin merkitystä, on kysymyksen ”Mitä tämä

musiikkiteos merkitsee?” sijaan syytä kysyä: ”Mitä merkitsee, kun tämä esi-

tys tapahtuu tässä paikassa ja tähän aikaan näiden henkilöiden osallistuessa

siihen esiintyjinä ja yleisönä?” (Käännös H.N.)10

Rituaalin käsitettä käytetään monissa eri merkityksissä. Rituaaleja voidaan luo-

kitella esimerkiksi niiden mittakaavan mukaan mikrorituaaleihin (esim. käden-

puristus tervehdittäessä) ja makrorituaaleihin (esim. tohtoripromootio; Alasuuta-

ri 2007, 138–139). Sekä Wulf (2008b) että kriittisen pedagogiikan tutkija Peter

10 [I]f we would look for the meaning of music we should ask, not "What does this mu-

sical work mean?" but rather "What does it mean when this performance takes place at

this location, at this time, with these people taking part, both as performers and as listen-

ers?". (Small 1999, 19)

 50

McLaren (1986) kirjoittavat koulukasvatuksesta yhteiskunnan rituaalisena toi-

mintana. Mikrorituaaleina he tarkastelevat niitä arjen vuorovaikutustilanteita,

joilla pyritään edistämään koulukasvatuksen arvojen välittymistä, kuten esimer-

kiksi aamunavausta tai opettajan toistuvia ohjaavia lausahduksia (McLaren

1986, 100–106; Wulf 2008b, 55). Makrorituaalina McLaren ymmärtää koko

koulunkäynnin prosessin, jossa siirretään nuorta ”kadunkulmatilasta” (streetcor-

ner state) opiskelijatilaan ja sen kautta itsenäiseksi kansalaiseksi. Wulfille mak-

rorituaaleja taas ovat kouluvuoden tapahtumat ja juhlat kuten lukuvuoden aloitus

ja lopetus (Wulf & Zirfas 2001, 345; Wulf 2008b, 55). Tässä tutkimuksessa

käytän rituaali-käsitettä Wulfin kuvaaman makrorituaalin merkityksessä. Ym-

märrän rituaalina esimerkiksi koulun kevätjuhlan mutta myös salipäivänavauk-

sen tai yksittäisen musiikkiesitystilanteen järjestelyineen.

Small (1987, 75) näkee jokaisen musiikkiesitystilanteen rituaalina, mutta si-

sällyttää musiikkiesityksen käsitteeseen myös tapahtumapaikan ja -ajan, osallis-

tujat (ja ei-osallistujat) sekä merkitykset, jotka ilmenevät näiden välille rakentu-

vissa suhteissa. Musiikkiesityksen käsite kattaa siis koko musiikkiesitystilanteen

ja kontekstin. Esimerkiksi sinfoniaorkesterin konsertissa, jota Small (1998;

1999, 16–17) käyttää usein esimerkkinä, rituaalin muodostaa koko konserttita-

pahtuma: rakennus, jossa konsertti pidetään, sen arkkitehtuuri arvojen välittäjänä

ja toiminnan tapojen osoittajana, saapuminen konserttitaloon sekä toiminta kon-

sertin alkua odottaessa, konsertin aikana, väliajalla ja konsertin jälkeen.

Musiikkiesitys koulun rituaalina viittaa tässä työssä Smallin näkökulmaa so-

veltaen koko tapahtumaan, jossa musiikki esitetään. Koulussa musiikkiesityksen

tilanne ja konteksti on yleensä juhla tai muu järjestetty makrorituaali. Esimer-

kiksi Naapurilan koulun tapauksessa vakiintuneita musiikkiesitystapahtumia

ovat juhlat, viikoittainen salipäivänavaus, vanhempainyhdistyksen kanssa järjes-

tetyt tapahtumat sekä alueen koulujen yhteinen konsertti.

Koulun musiikkiesitysten ja juhlien tarkasteleminen rituaaleina korostaa nii-

den merkitystä koulun kasvatustyössä. Kun Dewey (LW10, 330–331) kirjoittaa,

että yhteisön riitit ja seremoniat ovat enemmän kuin vain taidetta, hän jatkaa,

 51

että niissä välittyvät yhteisölle tärkeät käytännölliset, sosiaaliset ja kasvatuksel-

liset seikat esteettisessä muodossa mitä tehokkaimmalla ja mieleenjäävimmällä

tavalla.11 Juhlarituaalit tarjoavat irtioton arjesta, mutta nykykäsityksen mukaan

ne ovat samalla keskeinen yhteisöllisen elämän muoto, joiden kautta yhteisöjä

rakennetaan, ylläpidetään ja myös muutetaan (Wulf 2002, 97, 100; 2008b, 53–

54; Iltis 2012, 17; Engelhardt 2012, 29).

Rituaalin performatiivisuus

Rituaaliin kuuluu olennaisesti ajatus performatiivisuudesta. Omassa tutkimuk-

sessani käytän performatiivisuuden käsitettä avaamaan erityisesti sanattoman ja

kehollisen kommunikaation merkitystä koulun musiikkiesityksissä ja juhlissa.12

Kun Austin (1978) kuvaa performatiivin käsitteellään sitä, miten sanoilla teh-

dään asioita, tässä tutkimuksessa tarkastelen performatiivisuuden käsitteen avul-

la sitä, miten teoilla ”sanotaan” asioita (samoin kuin Wulf tutkimusryhmineen

2010, 40). Wulf (2008b, 53) kirjoittaa:

Koska rituaalit ovat kehon näyttämöllisiä esityksiä, niillä vaikuttaa olevan

suurempi sosiaalinen painoarvo kuin pelkillä keskusteluilla. Kehollisella läs-

näolollaan rituaalin osallistujat panostavat sosiaaliseen tilanteeseen ”jotakin

11 “Each of these communal modes of activity united the practical, the social, and the

educative in an integrated whole having esthetic form. They introduced social values

into experience in the way that was most impressive. They connected things that were

overtly important and overtly done with the substantial life of the community. Art was in

them, for these activities conformed to the needs and conditions of the most intense,

most readily grasped and longest remembered experience. But they were more than just

art, although the esthetic strand was ubiquitous.” (LW10, 330-331.)

12 Performatiivisuuden käsite voidaan kuitenkin ymmärtää monella eri tavalla. Kuten

luvussa 1.1 todettiin, performanssin käsite on lähtöisin teatteritaiteen parista, mutta teat-

teria käytetään myös metaforana arjen toiminnoille (esim. Turnerin 1974 käsite sosiaali-

nen draama) tai yhteiskunnallisten rakenteiden tuottamiselle ja ylläpidolle (Butler 1988).

Performatiivisuutta on tarkasteltu paitsi performanssitaiteena (Goldberg 2011), myös

esimerkiksi lausumien performatiivisuutena eli performatiiveina (Austin 1978), suku-

puolen performatiivisuutena (Butler 1988; Saarikoski 2009), verkkoblogin pitämisen

kontekstissa (Östman 2008) ja sosiaalitieteen ja psykologian tutkimustulosten esittämi-

sen tapana (Gergen & Gergen 2011). Englannin kielen termit performance ja performa-

tivity voivat viitata myös suoriutumiseen ja suorittamiseen (ks. esim. Ball 2010).

 52

ekstraa” puhuttujen sanojen lisäksi. (Käännös H.N., lainausmerkit alkuperäi-

set.)

Myös Smallin rituaalikäsityksessä korostuu kehollisuus ja läsnäolo. Smallin

mukaan musiikkiesityksen merkityksellisyys perustuu sen aikana rakentuviin

suhteisiin, joita on kolmenlaisia: sävelten välisiä, ihmisten välisiä ja fyysisten

rakenteiden suhteita. Nämä suhteet tuovat musiikkiesityksen ajaksi näkyville

ihanteen yhteisön sosiaalisesta järjestyksestä (Small 1987, 62; 1998, 13; 1999,

16).13

Wulf (2002, 100) toteaakin, että rituaalit tekevät ”näkymättömän näkyväksi”.

Samaan viittaavat myös muut kirjoittajat. Rituaalien todetaan tuovan näkyville

yhteisön toiminnan tapoja (Garrison & Rud, 2009; Iltis 2012, 18). Niillä osoite-

taan myös arvostusta ihmisiä, asioita ja ajattelutapoja kohtaan (Garrison & Rud

2009). Rituaalit toimivat siten ikään kuin ikkunoina kulttuurin yhteisölliseen

elämään ja arvoihin (Wulf 2002, 97; 2008b, 61). Kuten jo opettaja Elma Nal-

linmaa (1948, 63) kirjoitti teoksessa Kansakoulun työtapoja:

Koulun suuret juhlat, joulujuhla ja kevälukukauden päättäjäiset, ovat vanhas-

taan eräänlaisia katselmuksia, joissa koulu näyttää parhaintaan.

Tekemällä ”näkymättömän näkyväksi” rituaalit tuovat esille myös arjessa pii-

loon jääviä uskomuksia ja arvoja (Wulf 2002, 97, 100–101; 2008b, 61). Rituaalit

ilmentävät muun muassa yhteisön olemassa olevia hierarkioita (Dewey LW7,

55–56; Wulf 2002, 99; 2008b, 63–64; Alasuutari 2007, 146; Dissanayake 1988,

81). Usein juhlarituaaleissa osallistujat asetetaan ”järjestykseen”: esiintyjillä ja

yleisöllä on omat paikkansa ja arvovieraille varataan paikka eturivistä (Alasuu-

tari 2007, 146). Esimerkiksi koulun juhlissa oppilaat asetetaan istumaan luokit-

13 Small kehittelee ajatusta musiikkiesityksen aikana rakentuvista suhteista teos teoksel-

ta. Vuonna 1987 ilmestyneessä Music of the common tongue –teoksessa hän mainitsee

kahdenlaiset suhteet: suhteet sävelten välillä ja osallistujien välillä. Vuoden 1998 Mu-

sicking-kirjassa musisointi vakiinnuttaa tapahtumapaikallaan suhteita, joita on löydettä-

vissä järjestettyjen äänten lisäksi tilanteeseen osallistuvien ihmisten välillä. Vuonna

1999 julkaistussa artikkelissa Small jakaa musiikkiesityksen aikana rakentuvat suhteet

kolmeen luokkaan: esityksen fyysisen tapahtumapaikan luomat suhteet, osallistujien

väliset suhteet ja sävelten väliset suhteet.

 53

tain, ja jos oppilaat istuvat lattialla, on opettajille varattu penkki tai he seisovat.

Kun juhlat osana koulun toimintakulttuuria tulisi rakentaa ”johdonmukaisesti

tukemaan kasvatus- ja opetustyölle asetettujen tavoitteiden saavuttamista”

(POPS 2004, 19), voidaan kysyä, sopiiko tällainen juhliin kuuluva hierarkian

manifestoiminen yhteen koulun tasa-arvon ja demokratian edistämisen tavoit-

teen kanssa. Voivatko koulun juhlat toimia jopa tasa-arvon toteutumista vas-

taan?

Olemassa olevan järjestyksen lisäksi rituaalien kautta voidaan ilmentää kui-

tenkin myös yhteisön arvojen ja rakenteiden muutosta, toteaa Wulf (2002, 100,

102). Myös Small (1987, 74, 77) kirjoittaa, että musiikkiesityksen aikana ilmen-

nettävät suhteet eivät ole olemassa valmiina vaan ne rakennetaan esityksen aika-

na. Musiikkiesityksen ajaksi tuodaan hetkeksi esille yhteisön suhteet sellaisina,

kuin niiden haluttaisiin olevan. Tämä esillepano voi edustaa yleistä konsensusta

ihanteesta, tai esittää ihannekuvan, jollaista ei ole vielä todellisuudessa koettu.

Musiikkiesitys luo kestonsa ajaksi tilanteen, joissa nämä ihanteelliset suhteet

voidaan hetken ajan kokea todellisina ja siten tutkia niitä.

Rituaalinäkökulman ja jatkuvuuden periaatteen yhdistäminen

Small kohdentaa teoksissaan huomionsa musiikkiesityksen toteutumisen het-

keen. Hän avaa näkökulmia siihen, miten musiikkiesitystilanne heijastaa yhtei-

sössä vallitsevia suhteita ja niitä koskevia ihanteita sekä miten musiikkiesitys

luo mahdollisuuksia tutkia, vakiinnuttaa ja juhlistaa näitä suhteita ja ihanteita

(engl. explore, affirm, celebrate; Small 1998, 183–184). Omassa tutkimuksessa-

ni olen kiinnostunut erityisesti myös musiikkiesityksen valmistamisen prosessis-

ta ja siitä, miten musiikkiesitys tutkimisineen, vakiinnuttamisineen ja juhlistami-

sineen vaikuttaa koulun toimintakulttuurissa.

 54

Kuvio 3 Musiikkiesitysrituaalissa rakentuvat suhteet

Kuviossa 3 Smallin näkemys musiikkiesityksen aikana rakentuvista kolmenlai-

sista suhteista on yhdistetty Deweyn kokemuksellista jatkuvuutta kuvaavaan

kuvioon (kuvio 2, s. 48). Kokemus musiikkiesityksen valmistamisen prosessista

pohjautuu aiemmille kokemuksille musiikkiesityksistä ja vaikuttaa edelleen

seuraaviin musiikkiesityskokemuksiin. Nämä musiikkiesityskokemukset voivat

olla joko sellaisia, joihin on itse osallistunut esiintyjänä tai yleisönä, tai muuten

muodostuneita käsityksiä musiikin esittämisestä. Musiikkiesityksen valmistami-

sen prosessin aikana rakentuu merkityksiä, jotka koskevat sekä sävelten välisiä,

fyysisten rakenteiden välisiä että ihmisten välisiä suhteita. Nämä merkitykset

kiteytyvät musiikkiesitystilanteessa. Ne vaikuttavat kokemukseen itse musiikki-

esityksestä, mutta musiikkiesitystilanne antaa myös uuden näkökulman näiden

merkitysten tulkintaan. Musiikkiesityksen ja sen valmistamisen aikana rakentuu

musiikillisia, fyysisiä rakenteita koskevia ja sosiaalisia taitoja, arvoja ja asentei-

ta, jotka vaikuttavat edelleen niin yksilöiden kuin yhteisön toimintaan ja elämän

laatuun.

Mitä tämä käytännön koulutyössä tarkoittaa? Miten musiikkiesityksen val-

mistamisen moniäänistä, usein kakofoniselta kuulostavaa ja vaikeasti sanallistu-

vaa prosessia voisi ymmärtää paremmin? Tarkastelemalla, mitä ajatus juhlista ja

esityksistä tapana kasvattaa tarkoittaa Naapurilan koulussa, pyrin ymmärtä-

 55

mään, miten musiikkiesitys ”toimii” kouluyhteisön käytäntönä. Käsitteellistääk-

seni musiikkiesitysrituaalin merkitystä koulun toimintakulttuurissa käytän tari-

nallista lähestymistapaa.

 56

 57

3 Tarinallinen lähestymistapa

musiikkiesityksen tutkimiseen

Tarinallisuutta eli narratiivisuutta voidaan tutkimuksessa tarkastella kahdella eri

ulottuvuudella: ontologisena lähtöoletuksena ja menetelmällisenä ratkaisuna.

Käytän termiä tarinallinen termin narratiivinen suomenkielisenä synonyymina

samoin kuin Vilma Hänninen (1999, 15). Tällöin tarinallisella tutkimuksella

ymmärretään tutkimusta, jossa tarinan, kertomuksen tai narratiivin käsitettä käy-

tetään menetelmällisesti ymmärtämisen välineenä. Tarinallinen lähestymistapa

taas sisältää ontologisen käsityksen tarinasta keskeisenä ajattelun ja elämän jä-

sentämisen tapana (emt., 15). Tässä työssä sekä musiikkiesityksen ja juhlien

merkityksen käsitteellistäminen että metodologiset ratkaisut tukeutuvat tarinalli-

suuteen.14

3.1 Kerronnallinen käänne

Tarinallisten käsitteiden, aineistojen ja analyysimenetelmien käyttö on 1980-

luvulta lähtien yleistynyt nopeasti sosiokulttuurista lähestymistapaa noudatta-

vassa tutkimuksessa eri tieteenaloilla. Puhutaan jopa tutkimuksen narratiivisesta

tai kerronnallisesta käänteestä (Andrews & al. 2008, 1; Hyvärinen 2004, 297;

Heikkinen H.L.T. 2002, 14). Tarinallisessa lähestymistavassa ajatus kulttuurin ja

identiteetin rakentumisesta yksilön ja sosiaalisen yhteisön vuorovaikutuksessa

saa metaforisen vastineensa kertomusten ja tarinoiden rakentamisesta, välittämi-

sestä ja jakamisesta. Narratiivinen tutkimus onkin tullut erityisen suosituksi

14 Tarinallisesta lähestymistavasta ks. Clandinin & Connelly 2000; Hänninen 1999;

Riessman 2008; Andrews & al. 2008.

 58

opettajatutkimuksessa15, sillä tarinallisen tutkimuksen moniulotteisuus sopii

hyvin yhteen opettajan työn kokonaisvaltaisuuden ja monitahoisuuden kanssa.

Kertomusten avulla voidaan tavoittaa kasvatustyön ja opettajien kokemusten

monet nyanssit ja merkitysten muodostumisen rikkaus (Carter 1993, 6; Moila-

nen 2002, 91). Näen tarinallisen lähestymistavan sopivan luontevasti yhteen

myös etnografisen tutkimusotteen kanssa: etnografit pyrkivät tavoittamaan, ku-

vaamaan ja ymmärtämään ympäröivää maailmaa, ja erilaisten narratiivien avulla

voidaan tutkia, tulkita ja kuvata, miten ihmiset rakentavat ja hahmottavat sosiaa-

lista ympäristöään (Bold 2012, 13, 26–27).

Kasvatustieteilijä Hannu L.T. Heikkisen (2002, 16) mukaan narratiivisuuden

käsitettä käytetään tieteellisessä keskustelussa ainakin neljässä merkityksessä.

Sillä voidaan viitata (1) tietämisen tapaan ja tiedon luonteeseen, (2) tutkimusma-

teriaalin luonteeseen tai (3) analyysimenetelmään. Narratiivisuus voi liittyä

myös (4) tarinallisuuden merkitykseen ammatillisissa käytännöissä: tarinallista

lähestymistapaa ja tarinallisia menetelmiä käytetään niin kasvatuksen, sosiaali-

työn ja lääketieteen kuin liikkeenjohdon ja markkinoinnin aloilla työvälineenä.16

Tässä tutkimuksessa narratiivisuus (tarinallisuus) ilmenee kaikissa näissä neljäs-

sä yhteydessä. Ensiksikin tarinan ja kertomisen käsitteitä käytetään selittämään

tutkimukseni taustalla olevaa ontologista ja epistemologista käsitystä yksilön

identiteetin ja yhteisön käytäntöjen rakentumisesta. Toiseksi tutkimukseni mate-

riaali on osin tarinallista: ensimmäisen tutkimusvaiheen aineisto koostuu Naapu-

rilan koulun opettajien keskustelussa yhteisesti rakentuvasta kertomuksesta kou-

lun juhlien ja esitysten käytännön muotoutumisesta. Kolmanneksi olen aineisto-

jeni analyysissa hahmotellut yhteisöllistä narratiivia ja yhteisössä merkitykselli-

siä tarinamalleja. Myös esityksen valmistamisen havainnoinnista kertyvää ai-

neistoa tulkitsen tarinallisten teorioiden avulla. Neljänneksi pyrin selittämään

15 Mm. Connelly & Clandinin, 1988; Gudmundsdottir 2001; Heikkinen & Syrjälä, 2002;

Elbaz-Luwisch 2005; Uitto 2011; Huhtinen-Hildén 2012.

16 Termin narrative monista merkityksistä ks. myös Barrett ja Stauffer (2009, 7) ja

Riessman (2008, 6).

 59

tarinallisuuden ilmenemistä musiikkiesitysten ja juhlien valmistamisen proses-

sissa ja sen merkitystä osana koulun ammatillista kasvatuskäytäntöä. Seuraavat

alaluvut tarkentavat edellä esitettyjä tarinallisuuden merkityksiä tässä työssä.

3.2 Tarinallisuus ontologisena ja epistemologisena lähtö-

kohtana

Tarinallisuuden ontologinen perusoletus on sekä yksilön identiteetin että yhtei-

sön kulttuurin historiallisuus. Asiat eivät synny tyhjästä tai valmiina, vaan poh-

jautuvat aiemmille asiantiloille ja vaikuttavat seuraaviin (Hänninen 1999, 23;

MacIntyre (2004/1981, 252). Heikkisen (2002, 14–16) mukaan tarinallisen lä-

hestymistavan yleistyminen tutkimustyössä liittyy konstruktivistisen oppimiskä-

sityksen omaksumiseen ja siten kokonaiseen tiedonkäsityksen muutokseen.

Konstruktivistisen todellisuuden ja tiedonkäsityksen mukaan tieto ei ole tietäjäs-

tä riippumatonta vaan sosiaalisessa vuorovaikutuksessa rakentuvaa ja kunkin

yksilön itselleen tulkitsemaa (Tynjälä 1999, 37–38).

Tarinallisesta näkökulmasta sosiaalisen todellisuuden katsotaan rakentuvan

analogisesti samoin kuin yhteisön tarinavarannon, eli aiemmin kuultua toista-

malla, varioimalla, kommentoimalla ja kertomalla toisin. Narratiiviset tutkijat

jakautuvat kuitenkin sen suhteen, miten he näkevät tarinoiden heijastavan maa-

ilmaa ja kokemusta ennen tarinan kertomista: luodaanko tarinoiden kertomisella

järjestystä muutoin kaoottiseen maailmaan, vai onko maailmassa ja yksilön ko-

kemuksessa jo itsessään narratiivinen rakenne (Hänninen 2004, 72; Hyvärinen

2004). Esimerkiksi Hannah Arendt (2002/1958) kirjoittaa elämänkulusta kerto-

muksena, joka etenee omia latujaan. MacIntyre (2004/1981) taas näkee meidän

elävän kertomuksia, sillä kulttuuriset tarinamallit ohjaavat tavoitteiden asettelua

ja siten kaikkea toimintaamme. Louis Mink (1987) puolestaan kirjoittaa, että

tarinoita ei eletä vaan ne kerrotaan. Niin Minkin kuin Paul Ricoeurin (1991)

näkemysten mukaan elämä ei ole lähtökohtaisesti kerronnallinen vaan kerto-

muksen muodolla selitetään elämää ja rakennetaan mielekkyyttä kokemukseen.

 60

Ricoeurin (1984) mukaan elämän ja kertomuksen suhde on myös kehämäinen:

toiminnasta kertova tarina tulee malliksi kertomusta seuraavalle toiminnalle.

(Näitä näkökulmia on käsitellyt tarkemmin Hyvärinen 2004.)

Tämä tutkimus pohjautuu käsitykseen, jonka mukaan sekä yhteisön kulttuuri

että yksilön identiteetti rakentuvat tarinallisesti. Tarinallisuus ei ole maailmassa

tai kokemuksessa itsessään, vaan se on ihmiselle ominainen tapa jäsentää koke-

mustaan ja luoda niin yksilöllisiä kuin kulttuurisia merkityksiä. Kertominen on

tapa selittää syitä, seurauksia ja suhteita ja siten rakentaa mielekkyyttä tapahtu-

miin, hahmottaa itseään ja suhdettaan maailmaan ja muihin ihmisiin (Bruner

1990, 35; Polkinghorne 1988, 11; Heikkinen H.L.T. 2002, 14–16; Ropo 2009,

11). Kertomisen ymmärrän kuitenkin laajasti, se voi olla osin tai kokonaankin

sanatonta (samoin kuin Hänninen 2004, 70; Wertsch 2002).

Narratiivinen ajattelu ei liity yksilön kasvussa vain sosiaalistumiseen ja ym-

päristön vaikutteiden passiiviseen omaksumiseen, vaan myös aktiiviseen oppi-

miseen, ajatteluun ja toimintaan. Psykologi ja kasvatusfilosofi Jerome Bruner

(1985, 100; 1986, 11–13) hahmottaa kaksi ajattelun tapaa, jotka hän on nimen-

nyt paradigmaattiseksi ja narratiiviseksi. Paradigmaattinen eli loogis-tieteellinen

ajattelu pyrkii luonnontieteelle ominaisen ihanteen mukaisesti tarkkoihin ku-

vauksiin, luokituksiin ja syy-seuraus -suhteiden selityksiin ja siten kohti yleistä

ja abstraktia tietämisen tapaa. Narratiivinen ajattelu taas pyrkii kuvaamaan ihmi-

sen toimintaa ja pyrkimyksiä, rakentamaan suhteita ihmisen kokemusten välille

ja näin kohti yksilöllisten ja paikallisten merkitysten ymmärtämistä. Nämä ajat-

telun tavat eivät ole kuitenkaan toisiaan poissulkevia vaan toisiaan täydentäviä.

Kokemusten käsittelyssä ja arkielämän tilanteissa järjestelmät toimivat toisiaan

tukien (Bruner 1986, 11–13; Ropo 2009, 12). Kasvatustieteilijä Eero Ropo

(2009, 9–10) hahmottaa kertomusten funktiota yksilön oppimisessa kolmenlai-

sena prosessina: ensinnäkin yksilö muodostaa käsitystä opetettavina olevista

asioista suhteessa omiin kokemuksiinsa ja elämänhistoriaan, toiseksi hän muo-

dostaa käsitystä itsestään ja muovaa omaa identiteettiään, ja kolmanneksi yhteis-

ten kertomusten kautta liitytään yhteisöihin ja ollaan niiden jäseniä. Rovon mu-

 61

kaan yhteiset kertomukset ovat yhteisöjen välttämättömiä edellytyksiä ja niiden

kautta muodostuvat myös kulttuurit. Näin ymmärrettynä narratiivisen ajattelun

avulla voidaan tavoittaa myös Westerlundin (2002, 18; ks. kuvio 1, s. 44) ku-

vaama kokemuksen yksilöllisen ja yhteisöllisen ulottuvuuden samanaikaisuus.

Monet tutkijat pitävät identiteettiä narratiivisen ajattelun tuottamana. MacIn-

tyre (2004/1981, 241–242) näkee identiteetin elämäntarinana, joka linkittää syn-

tymän, elämän ja kuoleman yhdeksi koherentiksi tarinaksi. Elämäntarina kiinnit-

tää yksilön myös yhteisöönsä (emt., 251):

Ainoastaan fantasioissamme voimme elää niin kuin haluamme [– –], tosielä-

mässä meillä on rajoitteita. Tulemme näyttämölle, jota emme ole itse muotoil-

leet, ja löydämme itsemme osana juonta, jota emme ole itse muotoilleet.

Vaikka jokainen meistä onkin päähenkilö omassa näytelmässään, niin jokai-

nen myös esittää pienempiä osia muiden näytelmissä, ja jokainen näytelmä

asettaa rajoituksia toisille. (Käännös N. Noponen.)

MacIntyre (2004/1981, 253) näkee tarinan kertomisen kyvyn eettisen elämän-

asenteen edellytyksenä, sillä jotta tietäisi, mitä tulisi tehdä seuraavaksi, on kyet-

tävä hahmottamaan, mihin tarinoihin kuuluu. Ricoeurin käsityksessä narratiivi-

sesta identiteetistä korostuu puolestaan identiteetin tasapainoilu samuuden ja

muuttumisen välillä sekä narratiivisuuden välittävä tehtävä tässä tasapainoilussa:

narratiivisesti ymmärrettynä identiteetin rakentumisessa voi yhdistyä mm. har-

monia ja dissonanssi, eletty ja kerrottu, uudistava ja uusintava, fakta ja fiktio,

mitä on ja mitä pitäisi olla sekä kertoja ja kuulija (Laitinen 2002, 57–58). Ropo

(2009, 5) ymmärtää identiteetin ”elämäntarinallisena: kertomuksena siitä, mistä

tulen ja kuka olen. Se muodostuu oman elämän tapahtumien ja tilanteiden ko-

kemuksista ja niistä tehdyistä tulkinnoista.” Bruner (2004, 694) korostaa myös

elämäntarinan ja sen kertomisen tavan merkitystä identiteetin rakentumisessa

edelleen: ”lopulta tulemme niiksi kertomuksiksi, joita itsestämme kerromme”.

Tässä tutkimuksessa käsitteellistän tarinallisuuden ja identiteetin suhteen

Hännisen (2004) tavoin sisäisen tarinan käsitteen avulla. Hänninen mainitsee

sisäiselle tarinalle seuraavia tehtäviä: se luo mielekkyyttä menneisyyteen, tarjo-

aa visioita tulevaisuuteen, määrittelee yksilön narratiivista identiteettiä, ilmentää

 62

arvoja ja moraalistandardeja sekä auttaa säätelemään tunteita. Sisäisen tarinan

keskeinen tehtävä on luoda järjestystä kokemuksen ja toiminnan pohjalta (emt.,

74–75; ks. tarkemmin myös luku 3.5.1).

Tarinallisesta näkökulmasta yhteisön kulttuuri välittyy tarinoina ja tarina-

malleina (MacIntyre 2004/1981; Hänninen 1999, 2004; Harré ja Moghaddam

2003). Harrén ja Moghaddamin (2003, 6) mukaan tarinamallilla17 tarkoitetaan

kulttuurissa vakiintuneita malleja erilaisten tarinoiden juonen kulusta. Tarina-

mallia voidaan ajatella yhteisön konventioiden tiivistäjinä: miten millaisessakin

roolissa tai tilanteessa tulee toimia, milloin asiat menevät oikein tai mitä ei saa

tehdä. Näin ollen tarinamallit kiteyttävät ja välittävät yhteisön arvoja ja normeja.

Tarinamallit voivat saada sanallisen muodon – etenkin sadut (MacIntyre

2004/1981, 254) ja sananlaskut (Lauhakangas 2004; Grahnbohm-Herranen

2008) kiteyttävät tarinamalleja – mutta ne välittyvät myös sanattomasti. Tarina-

mallit vaikuttavat kaiken toimintamme ja ajattelumme taustalla. Toiminnas-

samme otamme tarinamalleihin kantaa joko toimimalla niiden mukaisesti ja

siten niitä vahvistaen tai tekemällä toisin eli tarinamallia kyseenalaistaen. Tari-

nallisen lähestymistavan näkökulmasta kerromme siis sekä sanallisesti että

muulla toiminnalla (Hänninen 1999; Halverson & al. 2011).

Yksilön ja yhteisön suhde nähdään tarinallisessa lähestymistavassa vahvasti

vuorovaikutteisena. Samalla kun toimimalla muokkaamme yhteisöämme ja sen

tarinallista ympäristöä, yhteisön tarinat muokkaavat meitä. Bruner (2004, 694)

jatkaa aiemmin esittämäänsä ajatusta tulemisesta kertomustemme kaltaisiksi

todeten kulttuurimme muovaavan meitä niin, että tulemme myös muunnelmiksi

kulttuurimme kanonisoituneista tarinallisista malleista. Clandinin (2009, 204)

puolestaan kirjoittaa herkistyneensä tarkkailemaan, kuinka yhteisön kielen käyt-

tö muovaa sosiaalisia, kulttuurisia ja institutionaalisia narratiiveja ja kuinka nä-

mä narratiivit puolestaan muovaavat yhteisön jäseniä henkilöinä. Kun koulun

tehtävänä on tukea lapsen ja nuoren kaikinpuolista kasvua, käsitys narratiivisesta

17 Tarinamallista käytetään myös termiä mallitarina, esim. Ylijoki 1998. Näiden termien

välillä valitsemisesta ks. myös Saarilammi 2007.

 63

ajattelusta, tietämisestä ja identiteetin rakentamisesta pakottaa kysymään, millai-

sen tarinallisen ympäristön koulu tarjoaa. Millaisia tarinoita ja tarinan kertomi-

sen mahdollisuuksia tarjotaan sen pohjaksi, että oppilas voi muodostaa käsitystä

itsestään ja muovata omaa identiteettiään? Tarjoaako koulu tilaa yhteisille ker-

tomuksille ja sitä kautta kouluyhteisön muodostumiselle ja yhteisöön liittymisel-

le (ks. Ropo 2009, 9–10)?

3.3 Tarinallisuus tutkimusotteena

Tarinallisen lähestymistavan yleistyminen kasvatuksen tutkimuksessa näkyy

myös musiikkikasvatuksen alalla (Barrett & Stauffer 2009, 1). Musiikkikasva-

tuksen tutkijat Margaret Barrett ja Sandra Stauffer (emt.) pitävät tärkeänä, että

narratiivinen tutkimus ei jää vain tarinoiden kertomisen tasolle tai kuvittamaan

muunlaisilla tutkimusotteilla saatuja tutkimustuloksia. Narratiivisella tutkimuk-

sella tulisi pyrkiä tuomaan muiden tutkimussuuntausten rinnalle sitä, mitä juuri

narratiivisen tietämisen, ajattelun ja ymmärtämisen avulla voidaan tavoittaa.

Parhaimmillaan tarinallisella tutkimuksella voidaan avata uusia näkökulmia ja

käsitteellistää uudella tavalla sitä, miten ymmärrämme musiikin harrastamisen,

musiikkikasvatuksen ja musiikkikasvatuksen tutkimuksen (Barrett & Stauffer

2009, 1–3). Narratiivinen näkökulma on antoisa erityisesti silloin, kun musiikki-

kasvatusta ei tarkastella vain yksittäisinä oppimistilanteina tai oppimisen tulok-

sina vaan yksilöiden ja yhteisöjen elämässä merkityksellisenä toimintana.

Laadullisen tutkimuksen osa-alueena tarinallinen tutkimus tarjoaa vaihtoeh-

don erityisesti lähestymistavoille, jossa tutkimusaineistoa hankitaan erilaisten

mitattavien määreiden avulla (Clandinin ja Connelly 2000, xxiv–xxv). Opettajan

ammatillista ajattelua tutkivat Clandinin ja Connelly (2000, 2) rakentavat narra-

tiivista lähestymistapaansa Deweyn kokemuksen käsitteen ja siihen liittyvien

kontekstuaalisuuden, vuorovaikutuksen ja jatkuvuuden periaatteiden pohjalta.

He hahmottavat narratiivisen lähestymistavan avaruutena, jolla on kolme ulottu-

vuutta: aika, vuorovaikutus ja paikka. Ajallisella ulottuvuudella tarkastelu laaje-

 64

nee ”taaksepäin ja eteenpäin” kattamaan menneisyyden, nykyisyyden ja tulevai-

suuden. Vuorovaikutuksen ulottuvuudella kurotetaan ”sisäänpäin ja ulospäin”,

niin henkilökohtaisiin kuin sosiaalisiin merkityksiin. Paikan ulottuvuus taas tuo

mukanaan fyysisen paikan ja sosiaalisen kontekstin luomat mahdollisuudet ja

rajoitukset (emt., 49–51). Näin määriteltynä narratiivisen lähestymistavan yleis-

tyminen kasvatuksen tutkimuksessa löytää selkeän perustelun. Kun koulukasva-

tuksen tehtävänä on erityisessä oppivelvollisuuden kontekstissa ensinnäkin tu-

kea oppilaan kasvua sekä yksilönä että yhteisönsä jäsenenä ja toiseksi auttaa

häntä sekä liittymään yhteisönsä kulttuuriin että kehittämään sitä osaltaan edel-

leen (POPS 2004, 14; Kivelä 2004, 29; Dewey MW9, 85), voi narratiivisen lä-

hestymistavan erityislaatu parhaimmillaan tavoittaa kasvatuksellisen toiminnan

erityislaadun hedelmällisellä tavalla.

Erityisen tärkeänä narratiivisen tutkimuksen mahdollisuutena Barrett ja

Stauffer (2009, 2–3) pitävät kulttuurissa itsestäänselvyyksiksi muodostuneiden

käsitysten tai yhden totuuden tavoittelun kyseenalaistamista. Kun positivistiseen

paradigmaan nojautuva tutkimus pyrkii selvittämään, kuinka asiat ovat, laadulli-

sen tutkimuksen alueella erityisesti narratiivinen tutkimus voi auttaa ymmärtä-

mään, kuinka asiat näyttäytyvät erilaisina eri ihmisille. Musiikkikasvatuksen

tarinallinen tutkimus voi esimerkiksi tarjota erilaisia näkökulmia siihen, miksi,

missä, milloin ja miten ihmiset toimivat musiikin parissa, ja siten auttaa musiik-

kikasvattajia kehittämään uusia tapoja saattaa ihmiset kohtaamaan musiikki ja

sen myötä toisensa.

Tarinallisessa tutkimustekstissä käytettävät käsitteet ovat arkikielenkäytössä-

kin tavallisia kertomisen ja tarinan käsitteitä. Tämä on sekä etu että haitta. Yh-

täältä käsitteistö mahdollistaa arkeen kiinnittyvien analogioiden rakentamisen, ja

tutkimuskieli voidaan pitää myös tutkimusyhteisön ulkopuoliselle lukijalle ym-

märrettävänä. Toisaalta käsitteiden ymmärtämistä voivat häiritä niiden arkikie-

lessä saamat merkitykset (Uitto 2011, 37). Tässä tutkimuksessa toimin samoin

kuin Clandinin ja Connelly (1994, 416) ja käytän käsitettä kertomus (story) tar-

koittamaan alkuperäisiä puhuttuja tai kirjoitettuja tekstejä. Käsitettä narratiivi,

 65

narratiivinen tai tarinallinen käytän sen sijaan tutkimuksellisen näkökulman

yhteydessä (samoin kuin Uitto 2011, 37). Esimerkiksi tämän tutkimuksen luvus-

sa 5 kuvatussa aineistossa opettajien alkuperäinen keskustelu muodostaa kerto-

muksen, mutta sen pohjalta muotoilemani juonellinen tiivistelmä on narratiivi.

Englannin kielen sanat story ja narrative voidaan kääntää joko kertomuksek-

si tai tarinaksi18. Kun tässä tutkimuksessa kertomus tarkoittaa sanallistettua teks-

tiä, tarinalla tarkoitan kertomisen tai muun toiminnan kautta muodostuvaa mer-

kitysten verkostoa. Tarina kattaa siis myös merkityksiä, jotka eivät sanallistu.19

Analyysissa tarinan irrottaminen kertomuksesta on päättelyn ja tulkinnan tulos,

tarina ei tarjoa itseään analysoitavaksi sellaisenaan, kirjoittavat Aaltonen ja

Leimumäki (2010, 123). Tarina voi muodostua suhteista ja jatkumoista. Musiik-

kitieteilijä Anne Sivuoja-Gunaratnam (1997, 239) kuvaa nähdäkseni tällaista

tarinaa kirjoittaessaan Einojuhani Rautavaaran tuotannon muodostavan kokonai-

suutena eräänlaisen ”makrotekstin”, jota värittävät myös teosten väliset viittauk-

set ja joka on siten enemmän kuin osiensa summa. Koulussa esimerkiksi oppi-

laan kuvataidetöiden tai oppilaasta otettujen valokuvien sarja voi muodostaa

tarinan. Samoin luokan musiikkiesitysten jatkumo tai juhlan esitysten koko-

naisuus voi kertoa tarinan, joka ei välity mistään yksittäisestä esityksestä ja jota

kukaan ei ole edes tarkoittanut kerrottavaksi. Tämänkaltaisen erottelun kerto-

muksen (story) ja tarinan tai narratiivin (narrative) välillä tekee myös Riessman

(2008, 6) todetessaan, että kertomus on yksi narratiivin tyyppi, mutta on myös

muunlaisia (kuten habituaalinen ja hypoteettinen narratiivi), joilla on erilaisia

tyylejä ja rakenteita.

18 Esimerkiksi Hyvärinen (2004, 297) kääntää termin narrative kertomukseksi ja termin

story tarinaksi. Omassa tutkimuksessani siis poikkean tästä kääntäen esim. Barrettin ja

Staufferin käyttämän käsitteen story kertomukseksi.

19 Vastaavaan ilmiöön viittaa Tuovinen (2010, 123) Foucault’n käsitteellä diskursiivinen

tila: ”Diskursiivinen tila täytyy ymmärtää siten, että se ei ole ainoastaan jo sanotun

summa, vaan niiden tapojen ja asennoitumisien kokonaisuus, joiden mukaan kaikki

uudet lausumat voivat sulautua jo sanottuun. ”

 66

Tässä luvussa esitellyissä näkökulmissa painottuu käsitys, että tarinallinen

tutkimus edellyttää myös tarinallista lähestymistapaa. Connelly ja Clandinin

(2006, 375) kirjoittavat:

Narratiivinen tutkimus – kokemuksen tarkastelu tarinana – on ensisijassa tapa

ymmärtää kokemusta. Narratiivinen tutkimus metodina edellyttää näkemystä

tästä ilmiöstä. Narratiivisen tutkimuksen käyttö menetelmänä tarkoittaa sitä,

että omaksutaan tämä erityinen näkökulma kokemukseen ilmiönä. (Käännös

H.N.)

Barrett ja Stauffer (2009, 1–3) taas näkevät tärkeänä narratiivisen lähestymista-

van kokonaisvaltaisen hyödyntämisen, jotta narratiivinen tutkimus lunastaisi

paikkansa omana tutkimusotteenaan muiden tutkimusotteiden rinnalla. Näistä

näkökulmista esimerkiksi haastattelujen käyttö tutkimusmateriaalina ei tee tut-

kimuksesta tarinallista, jollei aineiston tulkintaan liity tarinallista lähestymista-

paa. Omaan tutkimukseeni tarinallinen lähestymistapa valikoitui sen kokonais-

valtaisuuden vuoksi. Paradoksaalisesti juuri tarinallisuus tuntui avaavan näkö-

kulmia siihen, mitä musiikkiesitystä valmistettaessa tapahtuu sanojen takana.

Tutkimuksessani on käyttöä kaikille edellä esitellyille tarinallisille käsitteille.

Opettajien keskusteluista kerätyn aineiston pohjalta opettajien kertomasta raken-

tuu narratiivi ja etsin sen takaa tarinaa Naapurilan koulun juhlista osana toimin-

takulttuurin rakentumista. Toisesta aineistosta, jossa havainnoidaan esityksen

valmistamista, hahmotan musiikkiesityksen valmistamisen eletystä kertomukses-

ta sitä, kuinka toimintakulttuuriin sisältyviä arvoja kerrotaan toiminnallisesti.

Näitä aineistoja vertaamalla pohdin musiikkiesityksen valmistamista tarinallise-

na oppimisympäristönä sekä osana kouluyhteisön toimintakulttuurin tarinallista

rakentumista.

 67

3.4 Musiikillisista teksteistä musiikillisen käytännön

tarinallisuuteen

Perinteisesti musiikin alan tutkimuksessa on käytetty kertomisen käsitettä erityi-

sesti kahdessa erilaisessa yhteydessä. Ensimmäinen näistä on elämäkertatutki-

mus. Suurten säveltäjien ja muusikoiden elämäkertoja on kirjoitettu ja tutkittu jo

kauan ensisijaisesti historiallisina dokumentteina (kuten Mainwearingin Me-

moirs of the Life of the late George Frederic Handel vuodelta 1760) ja musiik-

kikasvatuksellisina oppikirjoina (esim. Neuhausin Pianon soiton taide, 1986).

Toiseksi on pohdittu musiikkiteosten kertomuksellisuutta, toisin sanoen musiik-

kiteosta on tarkasteltu eräänlaisena tekstinä. Barokin aikaan oli käytössä af-

fektioppi ja kuvio-oppi, joissa tiettyjen rytmi- tai melodiakuvioiden ajateltiin

vastaavan tiettyjä tunteita. Ihanteena oli, että kuulija voisi hahmottaa musiikki-

teokseen sisältyvän tarinan säveltäjän tarkoittamalla tavalla pelkästään musiikil-

listen vihjeiden avulla. Esimerkiksi alaspäinen melodiakulku kuvasi surua ja

neljäsosanuotti, jota seuraa kahdeksasosanuottien kuvio, puolestaan iloa (Be-

nestad 1978, 116–117). Sittemmin narratiivisuutta on haettu enemmänkin teos-

ten rakenteista (esim. Tarasti 1988; Sivuoja-Gunaratnam 1997; McClary, 1994).

Ajatus musiikkiteoksesta narratiivina, jonka tutkimiseen voidaan soveltaa kirjal-

lisuuden tutkimuksesta lainattuja käsitteitä, on kuitenkin ollut kiistanalainen.

Yksi musiikkifilosofian peruskysymyksistä onkin, miten musiikilliset merkityk-

set välittyvät ja voiko musiikkiteos itsessään kertoa minkäänlaista tarinaa. Mm.

Hanslick (1986/1854), Langer (1963) ja Kivy (2007, 2009) ovat pohtineet, onko

musiikki kieli vai muunlainen symbolijärjestelmä, ja Kivy (2009) on päätynyt

ehdottamaan, ettei ns. absoluuttisen musiikin merkitystä tulisi lainkaan pohtia

narratiivisen sisällön kautta.

Kerronnalliseksi käänteeksi kutsuttu narratiivisen tutkimuksen uusi aalto ja

sen taustalla oleva laajempi paradigmamuutos on monipuolistanut narratiivista

musiikin ja musiikkikasvatuksen tutkimusta kahdelta taholta. Ensinnäkin sosiaa-

listen ja kulttuuristen tutkimusnäkökulmien yleistymisen myötä musiikin käsite

 68

on laajentunut musiikkiteoksista musisointiin ja sen merkitykseen ihmisten elä-

mässä. Esimerkiksi musiikkitieteilijä Nicholas Cook (2003, 212–213) kuvaa,

kuinka musiikkiesityksiä koskeva ajattelu on laajentunut musiikkiteoksen kuu-

luville saattamisesta esittämiseen sosiaalisena vuorovaikutuksena ja identiteetin

rakentamisen tapana. Cookin mukaan käsitys musiikin ja esittämisen suhteesta

on kulttuuristen näkökulmien myötä muuttunut musiikin esittämisestä (perfor-

mance of music) musiikkiin esittämisenä ja esiintymisenä eli keskeisesti vuoro-

vaikutteisena toimintana (music as performance) ja edelleen viime vuosikym-

meninä musiikkiin sosiaalisten merkitysten rakentajana ja välittäjänä (perfor-

ming social meaning through music). Smallin voidaan nähdä tuoneen tähän

kehityslinjaan vielä uuden ulottuvuuden ehdottaessaan musisoinnin olevan tapa

tutkia ja ymmärtää yksilön ja yhteisön elämässä vaikuttavia suhteita (Small

1987,1998, 1999).

Vastaavasti narratiivisen tutkimuksen alalla on edetty kirjallisuuden tutki-

mukselle ominaisesta narratologiasta eli kertomuksen rakenteiden tutkimuksesta

kohti tarinallisuuden (kertomuksellisuuden) tutkimusta. Narratiivisuuden käsite

ja narratiivinen tutkimus on laajentunut kertomuksista kertomiseen toimintana ja

sen merkitykseen yksilöiden ja yhteisöjen elämässä (Barrett & Stauffer 2009, 7;

Uitto 2011, 39–40). Pohdintaa on jatkettu edelleen käytäntöjen tarinallisuuteen,

jopa sanallistumatta välittyviin tarinoihin, tarinamalleihin ja metanarratiiveihin

(Bowman 2006; Halverson, Goodall & Corman, 2011). Kirjallisuustieteilijä

James Phelan (1996, 8) kirjoittaa, että narratiivi on tarinan lisäksi myös toimin-

taa: tarinan kertomista jonkun toimesta jollekulle jossakin tilanteessa ja jossakin

tarkoituksessa. Sosiologi Matti Hyvärinen (2004, 306) puolestaan pitää yhtenä

kerronnallisen tutkimuksen tärkeimmistä tuloksista, että kerrotuilla tarinoilla on

seurauksia.

Kasvatusalan tarinallisessa tutkimuksessa on luotu mm. sellaisia käsitteitä

kuin tarinallinen tietäminen (Bruner 1995), tarinallinen ympäristö (Cross 2006),

tarinallinen oppiminen (Goodson & al. 2010), narratiivinen opetus (verkkosivus-

to Narratiivinen opetus) ja narratiivinen opetussuunnitelma (Conle, 2003). Tau-

 69

lukossa 1 esitän nämä kehityslinjat pelkistettyinä valottaakseni niiden samankal-

taisuutta ja vuorovaikutteisuutta.

Musiikin esittämisen tutkimus Narratiivinen tutkimus

Musiikkiesitys musiikin esittämisenä

(performance of music)

 musiikki teoksina ja teksteinä

Narratiivi tekstinä

 tekstien tutkimus

Musiikki esittämisenä

(music as performance)

 musiikki sosiaalisena toimintana,

käytäntönä, sosiaalisten suhteiden

mahdollistajana

Narratiivi kertomuksena

 kertomus yksilön näkemysten ja

kokemusten ilmentäjänä

 narratiivien sosiaalinen rakentuminen

Musiikki ja musisointi merkitysten

välittäjänä

(performing social meaning through

music)

 musiikki sosiaalisten merkitysten

ilmentäjänä ja rakentajana

Narratiivi merkitysten rakentajana ja

välittäjänä

 kertomisen merkitys yksilön

identiteetin sekä yhteisöjen ja

kulttuurien rakentumisessa

Musiikki yhteisön ymmärtämisen

resurssina

 musiikki sosiaalisten suhteiden

tutkimisen ja ymmärtämisen tilana

Tarinallisuus yksilön kasvun ja yhteisön

kulttuurin ymmärtämisen resurssina

 tarinallinen tietäminen

 tarinalliset ympäristöt

 tarinallinen oppiminen, opettaminen,

opetussuunnitelma

Taulukko 1 Sosiaalisten ja kulttuuristen näkökulmien kehittyminen musiikin esittämisen

tutkimuksessa ja narratiivisessa tutkimuksessa

Andrews, Squire ja Tamboukou (2008) hahmottavat narratiivisen tutkimuksen

eri suuntauksia mm. sen perusteella, ollaanko niissä kiinnostuneita (1) yksilön

näkemyksistä ja kokemuksista, (2) narratiivien sosiaalisesta rakentumisesta ja

tehtävistä yhteisössä vai (3) teoreettisesta näkökulmasta siihen, mistä tarinalli-

suus muodostuu. Humanistinen perinne korostaa yksilönäkökulmaa ja suosii

 70

esimerkiksi elämäkertoja yksilön näkemysten ja kokemusten julkituojina. Toi-

nen, mm. strukturalistiseen, psykoanalyyttiseen ja postmoderniin lähestymista-

paan pohjautuva perinne korostaa näkemystä narratiivien vuorovaikutteisesta

rakentumisesta ja tulkinnasta; samalla kun kertoja muotoilee tarinaa, tarina

muokkaa kertojaa. Tässä perinteessä kiinnitetään huomiota erityisesti vastak-

kainasetteluihin sekä kerrontaan vaikuttaviin valtasuhteisiin. Nykytutkimuksessa

nämä perinteet usein yhdistyvät. Voidaan tutkia esimerkiksi yksilön kertomusta

valtarakenteiden vastustamisen muotona. Voidaan myös yhdistää näkemys ker-

tojan yksilöllisyydestä ja kertomuksen vuorovaikutteisesta moniulotteisuudesta

(kuten tässä tutkimuksessa sovelletussa tarinallisen kiertokulun mallissa) tarkas-

telemalla kertomusta yhtäältä sosiaalisesti rakennettuna ja rakentavana sekä

toisaalta tulkittuna ja uudelleen tulkittavissa olevana (Andrews & al. 2008, 4).

Kolmas keskeinen näkökulma on narratiivisuuskäsitys eli käsitys siitä, mistä

tarinallisuus muodostuu. Tämän jaottelun pohjalta esittelen aiemmin musiikin

alalla tehtyä narratiivista tutkimusta ja kartoitan oman tutkimukseni paikkaa

tässä kentässä.

Yksilöllistä näkökulmaa heijastaen kerronnallista käännettä on kutsuttu myös

elämäkerralliseksi käänteeksi (Syrjälä 2001, 203). Elämäkertatutkimusta on

tehty musiikin alalla aiemminkin, mutta niin sanotun narratiivisen käänteen

myötä on kiinnostuttu myös pienistä ”tavallisen ihmisen” kertomuksista, esi-

merkiksi rivimuusikon, musiikin opiskelijan tai musiikin opettajan kokemuksis-

ta. Suomessa on musiikkikasvatuksen alallakin tehty jo useita elämäkerrallista

lähestymistapaa soveltavia väitöskirjoja. Barrettin ja Staufferin (2009, 2–3) mai-

nitseman ihanteen mukaisesti monet näistä kyseenalaistavat kulttuurisia itses-

täänselvyyksiä tai mallitarinoita taiteilijan elämästä hohdokkaana menestystari-

nana tai siitä, että musiikki on lähtökohtaisesti hyväksi ihmiselle. Esimerkiksi

pianisti ja kasvatustieteilijä Airi Hirvonen (2003) on tutkinut omaa elämää ku-

vaavien kertomusten avulla, miten solistisen osaston soitonopiskelijat rakentavat

identiteettiään ja millaisia merkityksiä he antavat opettajille, opiskelulle ja kil-

pailuille opintojensa edistymisessä. Opiskelijoilla on tähtäimessä pianistin ura,

 71

mutta he pohtivat suhtautumistaan myös siihen, että työskentelevät tulevaisuu-

dessa ehkä pääosin soitonopettajina. Pianisti ja tutkija Kaija Huhtasen (2004)

tutkimuksessa kuvataan pianistiksi koulutettujen naisten kokemuksia soitonopet-

tajaksi tulemisestaan sekä kertomista tämän kokemuksen merkityksellistäjänä,

kun taas musiikkikasvatuksen tutkija Ulla-Britta Broman-Kanasen (2005) tutki-

muksessa musiikinopettajien ristiriitaisia kokemuksia musiikkioppilaitoskulttuu-

rin murroksessa. Musiikkikasvattaja Eija Kauppinen (2010) on tutkinut musiikin

ja matematiikan opettajien elämäntarinoita tunteiden näkökulmasta. Yhteistä

elämäntarinoiden käännekohtien ja muutosten hetkissä on niiden emotionaali-

suus. Musiikkikasvattaja Laura Huhtinen-Hildén (2012) selvittää puolestaan

musiikkipedagogeiksi opiskelevien asiantuntijuuden rakentumista ja opettajan

ammatti-identiteetin kehittymistä muusikkoidentiteetin rinnalle. Tämän tutki-

muksen mukaan reflektoivaan kertomiseen kannustaminen osana opintoja tukee

musiikkikasvattajan identiteetin rakentumista jo opintojen aikana.

Ulkomaisissa musiikkikasvatuksen alan tutkimuksissa ruotsalainen Eva

Georgii-Hemming (2005) on tarkastellut musiikin opettajien elämäntarinoiden

kautta opettajien omien musiikillisten kokemusten suhdetta heidän opettajuu-

teensa sekä musiikin opettajan työn suhdetta laajempaan yhteiskunnalliseen

kasvatusdiskurssiin. Australialainen Margaret Barrett (2011a) puolestaan on

tutkinut musisoinnin merkitystä identiteetin rakentamisessa varhaislapsuudessa

ja toteaa, että musisointi tarjoaa musiikillisen vuorovaikutuksen kokemuksia ja

narratiivisia rakenteita, joita jo pienet lapset osaavat käyttää sosiaalisen olemisen

puitteina.

Kun elämäntarinat avaavat musiikin ja siihen liittyvän kertomisen merkityk-

siä ihmisen elämässä yksilön näkökulmasta, Andrewsin ja kumppaneiden (2008,

5) luokittelema toinen narratiivisen tutkimuksen näkökulma sen sijaan tarkaste-

lee narratiiveja sosiaalisina, yhteisössä rakentuneina ja yhteisöä rakentavina.

Esimerkiksi käytäntöyhteisöjä tutkinut Etienne Wenger työryhmineen (2011) on

esittänyt mallin siitä, kuinka työyhteisö kertoo arvoja osaksi käytäntöjään. Mu-

siikkikasvatuksen alalla tällainen näkökulma on muun muassa Eeva Kaisa Hy-

 72

ryllä (2007), joka kuvaa tutkimuksessaan, kuinka pianonsoiton opettaja kertoo

opetustarinoiden avulla opiskelijaa osaksi muusikkoyhteisöä ja soittajasukupol-

vien ketjua. Minna Muukkonen (2010) on tutkinut, kuinka musiikin aineenopet-

tajat artikuloivat työnsä käytäntöjä ja siten rakentavat ammattikunnan identiteet-

tiä, oppiaineen oikeutusta ja musiikin opetussuunnitelmaa. Musiikin tutkija Mar-

ja-Liisa Saarilammi (2007) puolestaan tarkastelee musiikkilehden taiteilijahaas-

tatteluja sosiaalisina tekoina, jotka rakentavat, uusintavat ja uudistavat kulttuuri-

sia tarinamalleja ja vaikuttavat siten käsityksiin muusikkoudesta. Nämä tutki-

mukset kohdistuvat musiikin ja musiikkikasvatuksen käytännöissä rakentuvaan

sosiaaliseen tarinavarantoon, mikä on tärkeä näkökulma myös omassa tutkimuk-

sessani.

Andrewsin, Squiren ja Tamboukoun (2008, 10) mainitsema kolmas näkö-

kulma liittyy siihen, miten narratiiveissa ymmärretään, mikä on narratiivin

”kieli”. Tästä näkökulmasta voi tutkia esimerkiksi, mitä ovat narratiivin sanat-

tomat elementit ja mistä nämä sanattomat narratiivit kertovat. Westerlund ja

Juntunen (2010, 2011) tuutkivat musiikkikasvatuksen pedagogiikkametodeja,

esimerkiksi Suzuki-, Kodaly- ja Dalcroze-metodia, eräänlaisina metanarratiivei-

na, jotka välittävät tarinamalleja ihanteellisena pidetystä kasvun suunnasta ja

siihen johtavista käytännöistä. Wertsch (2002) tarkastelee Vygotskyn kulttuuri-

historiallista näkökulmaa soveltaen kertomusta kulttuurisena välineenä, joka

mahdollistaa kertomisen välittyneenä toimintana. Samalla tavoin myös musiikin

alalla on yleistynyt ajatus siitä, että musiikkiteos ei olekaan musiikin ydin vaan

väline, joka mahdollistaa musiikissa olennaisimman: musiikillisen toiminnan

(mm. Elliott 1995; Small 1998; Laes 2014). Mukaellen Phelanin (1996, 8)

aiemmin mainittua näkemystä narratiivin olemuksesta voidaan ajatella, että mu-

siikkiesitys ei ole vain musiikkikappale vaan toimintaa: joku musisoi jotakin

jollekulle jossakin tilanteessa ja jossakin tarkoituksessa. Oma tutkimukseni kä-

sittelee tällaisen musiikillisen toiminnan tarinallisuutta; tarkastelen musisointia

ja musiikkiesityksen valmistamisen käytäntöä yksilöä ja yhteisöä rakentavana

 73

kertomisena. Tällainen näkökulma on toistaiseksi musiikkikasvatuksessa harvi-

nainen.

Narratiivisen lähestymistavan kehittämisellä on emansipatorinen lähtökohta.

Arvostamalla pieniä, paikallisia ja henkilökohtaisia tarinoita tavoitteena on ollut

esittää vastatarina hegemonisille valta-rakenteille, nostaa esiin valtavirrasta

poikkeavia näkökulmia ja antaa ääni niille, joilta se on puuttunut (Bowman

2006, 11–12, 14; Gubrium & Holstein 2008, 244). Wayne Bowman (2006, 12)

kuitenkin toteaa, etteivät narratiivit sinänsä ole emansipatorisia. Päinvastoin,

kertomukset usein vahvistavat ja vakiinnuttavat olemassa olevia valta-asetelmia

ja diskursseja. Hän näkee narratiivisen tutkimuksen mahdollisuutena mutta ei

takeena vakiintuneiden käytäntöjen kyseenalaistamiseen. Myös Czarniawska

(1998) toteaa, että erilaiset instituutiot ohjaavat jäsentensä muistamisen ja ker-

tomisen tapoja vastaamaan niiden edustamia arvoja. Hyvärinen (2004, 304)

varoittaa:

Kertomus voi siis olla este kokemuksen tiellä, ja se voi olla osa teknologisen

maailman järjestystä. [– –] [V]oi kysyä, sisältyykö kerronnallisen tutkimuk-

sen ohjelmaan ajatus elämästä yhtenäisyyttä tavoittelevana projektina, tele-

ologisena keinojen ja päämäärien kilvoituksena?

Onkin tärkeää kehittää kriittisiä tarinallisia näkökulmia ja kysyä, millaisia tari-

noita kerromme, kenen tarinoita kuunnellaan, mitä tarinat meistä kertovat ja

millaisia arvoja ne tuovat yhteisöön, toteaa Bowman (2006, 12).

Tässä tutkimuksessa en tarkastele musiikillista teosta narratiivina vaan mu-

siikkiesitykseen liittyvän toiminnan narratiivisuutta ja musiikkiesityksen valmis-

tamisen muodostamaa oppimisympäristöä tarinallisena ympäristönä. Koulun

toimintakulttuuri rakentuu näkemykseni mukaan toiminnan ja siitä puhumisen

vuorovaikutuksessa. Ricoeurin (1991) tavoin ajattelen, että toiminnasta kertova

tarina tulee malliksi kertomusta seuraavalle toiminnalle. Tarinallinen näkökulma

auttaa näkemään toiminnan lisäksi sen taustalla vaikuttavia arvoja ja oletuksia.

Pidän kuitenkin tärkeänä näkökulmana sitä, että tarinat eivät vain totea ja vah-

vista olemassa olevaa tilaa, vaan kertomalla voidaan kulttuuria myös muuttaa.

 74

Tarinan reflektoinnin kautta sitä voidaan alkaa kertoa toisin. Siten tarinallinen

lähestymistapa voi tukea myös aktiivista, muutoshakuista toimintaa Deweyn

laboratoriokoulun ihanteen mukaisesti.

3.5 Tarinallisen viitekehyksen rakentaminen koulun

musiikkiesityksen tutkimiseen

Rakennan tämän tutkimuksen tarinallista lähestymistapaa koulun musiikkiesi-

tysten valmistamiseen Vilma Hännisen (1999, 2004) tarinallisen kiertokulun

mallin sekä Rom Harrén ja kumppaneiden (Harré & Langenhove 1999; Harré &

Moghaddam 2003) positiontiteorian avulla.

3.5.1 Tarinallisen kiertokulun malli

Hänninen (1999, 2004) kuvaa tarinallisen kiertokulun mallillaan (kuvio 4, s. 75)

narratiivisuuden erilaisia ilmenemismuotoja ihmiselämässä. Näinä muotoina hän

erottaa toisistaan sisäisen, kerrotun ja eletyn tarinan, jotka ovat vuorovaikutuk-

sessa keskenään. Hänninen kirjoittaa pyrkivänsä tarjoamaan mallillaan heuristi-

sen välineen, jonka avulla erityyppisiä narratiivisia tutkimuksia voidaan luoki-

tella ja suhteuttaa toisiinsa. Mallin tavoitteena on myös auttaa hahmottamaan

narratiiviselle tutkimukselle ominaisia teoreettisia ja metodologisia kysymyksiä

ja vastakkainasetteluja (Hänninen 2004, 70). Tarinallisen kiertokulun malli tuo

samaan kuvioon narratiivisen tutkimuksen keskeiset käsitteet ja ehdotuksen

niiden suhteista ja tarjoaa siten välineen tarkastella sekä musiikkiesitystä osana

koulun tarinallista ympäristöä että oman tutkimukseni sijoittumista narratiivisen

tutkimuksen kentälle.

Sisäinen tarina on Hännisen näkemyksen mukaan ihmisen identiteetin ydin,

tarina, jonka ihminen kertoo itselleen. Sisäinen tarina rakentuu ihmisen jäsentä-

essä kokemuksiaan tarinalliseen muotoon, eikä se välttämättä sanallistu kenelle

kään, ei edes itselle. Hiljaisenakin se sisältää kuitenkin käsityksen omasta toimi-

 75

Kuvio 4 Tarinallisen kiertokulun malli (Hänninen 1999). Tässä Hännisen vuonna 2010

muokkaama versio.

misen ja maailman ymmärtämisen tavasta sekä omasta itsestä suhteessa niin

materiaaliseen kuin sosiaaliseen ympäristöön. Sisäinen tarina ei ole kerralla

kerrottu, sitä kerrotaan jatkuvasti uudelleen yhtäältä vahvistaen aiemmin kerrot-

tua ja toisaalta tuoden siihen uusia juonteita elämäntilanteiden muuttuessa (Hän-

ninen 1999, 49).

Hännisen (2004, 75) mukaan sisäisen tarinan keskeinen tehtävä on luoda jär-

jestystä kokemuksen ja toiminnan pohjalta. Kaikki henkinen prosessointi ei

Hännisen mukaan ole kuitenkaan narratiivista luonteeltaan (vaikka tälläkin nä-

kemyksellä on kannattajansa). Hännisen lähtöoletus on (Carria 1986 mukael-

len), että ihmisen kokemus on jo perusluonteeltaan, ”passiivisenakin”, narratii-

vin kaltainen. Erityisesti tätä on ”aktiivinen kokemus”, jossa kokemusta käsitel-

lään tietoisesti menneisiin kokemuksiin verraten ja tulevia kokemuksia ennakoi-

den.

Tämän tutkimuksen viitekehyksessä tarinallista kiertokulkua kuvaavan mal-

lin keskelle asettuu oppilaan sisäinen tarina (kuvio 5, s. 76), jonka rakentumista

koulussa pyritään tukemaan myös musiikkiesityksen valmistamisen kautta. Tul-

kitsen sisäisen tarinan olevan prosessi, jossa minuutta rakennetaan. Se ei ole

 76

ristiriidaton kokonaisuus vaan jatkuva reflektiivinen prosessi, jossa ristiriitai-

suuksia selitetään. Sisäisen tarinan käsite heijastaa sekä Deweyn jatkuvuuden

periaatetta että Clandininin ja Connellyn (2000, 49–51) ajatusta tarinallisuuden

avaruudesta, jolla on historiallinen, sosiaalinen ja kontekstuaalinen ulottuvuus.

Identiteetti näyttäytyy erilaisena erilaisissa sosiaalisissa ja fyysisissä konteks-

teissa.

Kuvio 5 Tarinallisen kiertokulun malli (Hänninen 1999) tähän tutkimukseen sovellettuna

Tarinallisen kiertokulun mallin dynamiikan lähtökohtana on elämäntilanne,

joka tarkoittaa niiden seikkojen kokonaisuutta, joihin ihminen on suhteessa

(Hänninen 1999, 20–21; 2004, 74). Elämäntilanne viittaa ihmisen elämisen eh-

toihin, niihin mahdollisuuksiin, resursseihin ja rajoituksiin, jotka ihmisen sen

hetkisessä tilanteessa vaikuttavat. Tällaisia ovat esimerkiksi työ, perhe ja terveys

sekä sosiaaliset normit. Osaan näistä voi itse vaikuttaa, toisiin ei. Tässä tutki-

muksessa tarkastellaan koulun toimintakulttuuria osana oppilaan elämäntilannet-

ta.

 77

Kerrottu tarina kerrotaan jollekulle, jonkinlaisena ja jossakin tarkoitukses-

sa. Kerrottu tarina voi olla sanallinen tai sanaton. Vaikka kerrottu ja sisäinen

tarina ovat läheisessä suhteessa, ne eivät kuitenkaan vastaa toisiaan yksi yhteen,

sillä yksilön sisäisen ja julkisen maailman välillä on kynnys (Hänninen 2004,

77). Kerrotulla tarinalla on monia tehtäviä. Sillä voidaan kuvata maailmaa ja se

voi olla itsereflektion väline, mutta sillä on myös sosiaalisia funktioita. Tarinan

kertomisella voidaan pyrkiä antamaan tietynlainen mielikuva itsestä, kertomalla

voidaan myös jakaa kokemuksia ja luoda läheisyyden ja yhteenkuuluvuuden

tunnetta (Hänninen 1999, 56). Tarinan kertomisen tapaan vaikuttavat oletukset

kertomistilanteessa läsnä olevien odotuksista. Hännisen mukaan sosiaalisissa

tarinankerrontatilanteissa pyritään kertomaan tarinoita, jotka ovat dramaattisia ja

koherentteja ja joiden kautta kertoja näyttäytyy myönteisessä valossa (Hänninen

2004, 78).

Tämän tutkimuksen kontekstissa kerrottuja tarinoita ovat ne teot, joiden kaut-

ta oppilas pyrkii (tai joutuu) näyttäytymään tietynlaisena musiikkiesityksen

valmistamisen yhteydessä. Opettajien keskinäisessä keskustelussaan kertomat

tarinat sen sijaan sijoittuvat tässä Hännisen kuvion sovelluksessa osaksi koulun

toimintakulttuuria ja tarinavarantoa. Keskustelut ja niissä jaetut tarinat ovat ai-

kuisten keskinäinen työtapa, jossa koulun esitysten valmistamisen kulttuuria

reflektoidaan ja kehitetään, ja niissä rakentuva kollektiivinen ymmärrys liittyy

osaksi koulun sosiaalista tarinavarantoa.

Elettyä tarinaa Hänninen kuvaa myös elämän draamaksi. Eletty tarina syn-

tyy vuorovaikutuksessa sosiaalisen ja materiaalisen ympäristön kanssa. Kerrottu

tarina tuodaan kertomalla osaksi yhteisön vuorovaikutusta eli elettyä tarinaa.

Eletty tarina vastaa kerrottuun tarinaan ja antaa aineksia sisäiselle tarinalle ja

kulttuurisen tarinavarannon rakentamiselle. Tämän tutkimuksen ontologisessa

kehyksessä eletty tarina ei vielä ole jäsentynyt tarina vaan sitä vuorovaikutusta,

jossa neuvotellaan kertomisten ja kommenttien painoarvosta ja jonka pohjalta

henkilökohtaisia ja kulttuurisia merkityksiä rakennetaan. Hänninen (2004, 72)

kuvaa elettyä tarinaa ”aktuaaliseksi elämäksi”, kun taas sisäinen tarina viittaa

 78

”kokemuksen tarinalliseen jäsentymiseen” (emt., 70). Tässä tutkimuksessa elet-

tyä tarinaa on se, miten musiikkiesityksen valmistaminen toteutuu käytännössä,

kaikki musiikkiesityksen yhteydessä tapahtuva vuorovaikutus sekä sen herättä-

mät ajatukset ja tunteet.

Yhteisön sosiaalinen tarinavaranto on kuin tarinoiden arkku, josta laina-

taan tarinoita omaan käyttöön. Hänninen jakaakin tarinavarannon kahteen kate-

goriaan: sosiaaliseen ja henkilökohtaiseen tarinavarantoon. Yksilön henkilökoh-

taiset kerrotut, eletyt ja sisäiset tarinat eivät synny kerralla. Niiden pohjana ovat

aiemmin kerrotut, kuullut ja koetut tarinat, jotka muodostavat niin sanotun sosi-

aalisen tarinavarannon. Omalla toiminnalla tarinat "kerrotaan" uudelleen joko

samanlaisina niitä vahvistaen, tai erilaisina horjuttaen niiden luomia käyttäyty-

mismalleja. Nämä uudelleen kerrotut tarinat sitten palautuvat tarinoiden arkkuun

muiden yhteisön jäsenten lainattaviksi.20

Sosiaalinen tarinavaranto on kaikkien niiden kulttuuristen tarinoiden koko-

naisuus, joita ihminen elinympäristössään kohtaa. Tähän kuuluvat niin kirjoite-

tut ja kerrotut tarinat kuin myös esimerkiksi mainosten tai tosielämän tapahtu-

mien muodostamat tarinalliset mielikuvat. Musiikkiesityksiä ajatellen tänne

siirtyvät sekä musiikkiteosten tarinat että musiikin esittämistilanteiden tarinat.

Jotkin tarinat ovat kulttuurisesti toisia vahvempia (hegemonisia tai valtatarinoi-

ta), joita haastamaan saatetaan kertoa vastatarinoita. Henkilökohtainen tarinava-

ranto puolestaan sisältää ne tarinat, jotka henkilö varastoi muistiinsa. Osa näistä

on muiden kertomia, osa itse muiden kertomien tarinoiden pohjalta tai muistois-

ta ja elämänkokemuksista muodostettuja (Hänninen 1999, 21; 2004, 73–74).

Hännisen tarinallisen kiertokulun mallin keskipisteenä ja tarkastelun näkö-

kulmana on yksilön sisäisen tarinan rakentuminen. Sisäisen tarinan katsotaan

kuitenkin rakentuvan vuorovaikutuksessa toisten ihmisten ja kulttuurin tarjo-

amien merkitysten kanssa (Hänninen 1999, 22). Hännisen tutkimus kuuluu sosi-

aalipsykologian alaan, ja hänen mukaansa yksi sosiaalipsykologian keskeisistä

20 Tällainen ajatus tarinoiden arkusta on myös MacIntyrella (2004/1981).

 79

kysymyksistä on, miten yksilö voi olla sekä kulttuurin tuottama että tuottaja.

Hän siteeraa Brunerin (1991) kuuluisaa ajatusta siitä, että taide jäljittelee elämää

ja elämä jäljittelee taidetta todeten, että sosiaalipsykologian alalla ”tehtävämme

on tarkastella, miten tämä jäljittely toteutuu” (Hänninen 1999, 15). Hänninen

(1999, 19) kirjoittaa tutkimuksensa sijoittuvan narratiivisen minäpsykologian

alueelle, ja siten tarinallisen kiertokulun mallissakin korostuu yksilönäkökulma.

Oman tutkimukseni kohteena on musiikkiesityksen valmistamisen yhteydes-

sä tapahtuva vuorovaikutus, jossa sisäistä tarinaa rakennetaan. Tutkimukseni

kiinnittyy deweylaiseen pragmatistiseen kasvatusfilosofiaan, ja peilaten Hänni-

sen esittämään sosiaalipsykologian kysymykseen olen kiinnostunut erityisesti

siitä, miten kulttuuri ”tuottaa” yksilöitä ja miten yksilöt ”tuottavat” kulttuuria,

siis vuorovaikutuksesta yksilön ja yhteisön välillä ja sen yhteydestä yksilön kas-

vuun ja yhteisön kulttuurin muotoutumiseen.

Ymmärrys yksilön sisäisen tarinan rakentumisesta on myös deweylaisesta

pragmatistisesta näkökulmasta olennaisen tärkeä, sillä koulun perustehtäväksi

nähdään tukea oppilaan yksilöllistä kasvua. Tämä voi kuitenkin tapahtua vain

pyrkimällä rakentamaan kyllin hyvä kasvuympäristö, joka tukee oppilaan vuo-

rovaikutusta yhteisön ja ympäristönsä kanssa (Dewey MW9, 22–23). Siksi tar-

kastelen tutkimuksessani, miten musiikkiesityksen valmistamisen tarjoama op-

pimisympäristö voi tukea oppilaan sisäisen tarinan rakentumista. En kuitenkaan

tarkastele suoraan oppilaiden kertomia tarinoita tai henkilökohtaista tarinavaran-

toa, vaan tarkasteluni kohdentuu oppimisympäristön muodostaviin Hännisen

kuvion reuna-alueisiin: sosiaaliseen tarinavarantoon, kouluyhteisön tarjoamaan

elämäntilanteeseen sekä musiikkiesitykseen osana elettyä tarinaa.

Koulussa kollektiivinen ja yksilöllinen kertominen ovat jatkuvassa jännit-

teessä. Koulussa toimitaan paljolti ryhmän ja opettajan ehdoilla, ja oppilaan

mahdollisuudet päättää kertomisestaan ja sen puitteista ovat rajatut. Se, millaisi-

na nämä ehdot koulun käytännössä näyttäytyvät, on osa koulun toimintakulttuu-

ria. Oppilaan tarinallisen toimijuuden mahdollisuudet ja rajat määrittyvät koulun

toimintakulttuurin muodostaman elämäntilanteen kautta.

 80

Myös Hännisen mallissa vuorovaikutus toisten ihmisten ja kulttuurin tarjo-

amien merkitysten kanssa on keskeinen tekijä: vuorovaikutus on osa elettyä

tarinaa, elämän ”draamaa”. Kerrotuilla tarinoilla pyritään vaikuttamaan elettyyn

tarinaan, mutta muiden ihmisten reaktiot tarinaan voivat antaa eletylle tarinalle

yllättävän suunnan (Hänninen 2004, 81). Toiset ihmiset ja sosiaalinen vuorovai-

kutus jäävät Hännisen laatimassa kuviossa kuitenkin miltei näkymättömiin. Tar-

kastellakseni sitä, miten toimijuuden, eletyn tarinan ja merkitysten muodostumi-

sesta neuvotellaan sosiaalisessa kontekstissa, tuon Hännisen tarinallisen kierto-

kulun mallin rinnalle toisen sosiaalipsykologin, Rom Harrén kumppaneineen

kehittelemän positiointiteorian (Harré & Langenhove 1999; Harré & Moghad-

dam 2003).

3.5.2 Positiointiteoria

Positiointiteoria (Harré & Langenhove 1999, Harré & Moghaddam 2003) koh-

dentaa huomion ihmisten jokapäiväisen elämän vuorovaikutukseen ja siihen

sisältyviin sosiaalisiin tekoihin (kuvio 6, s. 81). Sosiaalinen teko on yhteisössä

sosiaalisesti merkityksellistä toimintaa, joka tuottaa neuvottelua positioista eli

kunkin yksilön asemasta kyseisessä vuorovaikutustilanteessa ja yhteisössä

yleensä. Tässä tutkimuksessa tarkastelen musiikkiesityksen valmistamista sosi-

aalisena tekona. Niin sosiaaliset teot kuin positiot pohjautuvat kulttuurisiin tari-

namalleihin (story lines, jotka vastaavat Hännisen mallin sosiaalista tarinavaran-

toa). Musiikkiesityksen valmistamisen taustalla vaikuttavat kulttuuriset tarina-

mallit mm. musiikkiesityksen valmistamisesta, koulun juhlista, sekä oppilaiden

esiintymisen edellytyksistä. Sosiaalisten tekojen yhteydessä kukin osapuoli pyr-

kii sijoittamaan sekä itseään että toisia johonkin tarinamallin tarjoamaan ase-

maan niin, että toiminta näyttäytyisi mielekkäänä. Tätä vuorovaikutusta kutsu-

taan positiointineuvotteluksi.

 81

Kuvio 6 Positiointikolmio (Langenhoven ja Harrén 1999a sekä Harrén ja Moghaddamin

2003 pohjalta)

Positiointineuvottelu on merkittävä sosiaalisen todellisuuden rakentaja, sillä sen

kautta luodaan yhteisössä kulttuurisia merkityksiä. Olennaista Harrén positioin-

titeoriassa on se, että positiointineuvottelu sekä heijastaa että rakentaa yhteisön

moraalista järjestystä (moral order, Harré 1983; Langenhove & Harré 1999a).

Moraalinen järjestys tarkoittaa yhteisön käsitystä oikeasta ja väärästä, hyveistä

ja paheista, sekä siitä millaisella toiminnalla juuri tässä yhteisössä saadaan hy-

väksyntää ja kunnioitusta tai toisaalta hylkäämistä ja halveksuntaa (Harré 1983,

245; Ylijoki 1998, 138). Moraalijärjestys voi tulla sanallisesti julkilausutuksi

esimerkiksi lakeina tai säännöstöinä, mutta usein se ilmenee, välittyy ja omaksu-

taan toiminnan tavoissa (Ylijoki 1998, 139). Moraalijärjestyksen omaksuminen

on olennaisen tärkeää yhteisön jäsenyyden tai siitä irtautumisen kannalta. Kou-

luyhteisössä moraalinen järjestys sisältyy koulun toimintakulttuuriin. Se ilmenee

normeina siitä, mikä kouluyhteisössä on sen jäsenille sallittua, suotavaa ja mah-

dollista tai millainen on tavoiteltava ihanneyhteisö.

 82

Positiointi voi olla van Langenhoven ja Harrén (1999a, 22) mukaan tietoista

tai tiedostamatonta. Monia tarinamallien kulttuurisesti välittämiä positioita ja

toimintamalleja toteutamme itsestään selvinä niitä tiedostamatta tai kyseenalais-

tamatta. Usein kuitenkin myös pyrimme tietoisesti ottamaan jonkin position tai

muuttamaan olemassa olevaa positiota. Positiointi koskee paitsi itseä myös toi-

sia; samalla kun pyrimme positioitumaan itse, osoitamme myös toiselle käsityk-

semme hänen positiostaan suhteessa itseemme. Positioituminen voi olla joko

pakotettua tai itse valittua. Positiot ovat siten kontekstuaalisia ja dynaamisia:

yhden positioituminen vaikuttaa myös toisten positioitumiseen, ja positioista

niiden tuottamine oikeuksineen ja velvollisuuksineen käydään jatkuvaa neuvot-

telua. Musiikkiesitysten yhteydessä koulussa neuvotellaan oppilaiden kanssa

positioitumisesta esimerkiksi hyväksymällä jokin ohjelma esitettäväksi (Wulf

2001). Musiikkiesityksen valmistamiseen koulussa positiointiteoria tuo tärkeän

näkökulman: esityksen valmistamisen musiikkikasvatuksellista merkitystä ei voi

arvioida vain esiintyvien oppilaiden näkökulmasta, vaan on otettava huomioon

kaikki kouluyhteisön jäsenet. Toisin sanoen samalla, kun jotkut positioituvat

lavalle esiintyjiksi, toiset positioituvat suhteessa näihin "ei lavalle", esimerkiksi

yleisöksi tai avustajiksi. Samoin kuin musiikkiesityksen yhteydessä pohditaan

kasvatuksellista mielekkyyttä esiintyjien kannalta, tulisi pohtia kasvatuksellista

mielekkyyttä myös niiden suhteen, jotka eivät ole lavalla.

Hänninen kirjoittaa tarinallisen kiertokulun mallinsa painottuvan yksilön ja

yhteisön vuorovaikutuksessa yksilöllis-yksityiseen alueeseen (Hänninen 1999,

14; Harré 1983, 113). Yksilö nähdään aktiivisena toimijana niin identiteettinsä

kuin kulttuurinsa rakentajana. Yksilö tuo tarinoita yhteisön elettyyn kertomuk-

seen ja sosiaaliseen tarinavarantoon ja toisaalta rakentaa sisäistä tarinaansa näi-

den pohjalta vuorovaikutuksessa yhteisönsä kanssa. Kertominen on aktiivista

pyrkimystä vuorovaikutukseen: kertoja kertoo tarinan jollekulle jossakin tarkoi-

tuksessa. Varsinainen vuorovaikutus, eletyn kertomuksen suunnasta neuvottelu,

jää kuitenkin tarinallisen kiertokulun mallissa katveeseen. Positiointiteoria puo-

lestaan tarjoaa välineen tarkastella juuri tätä elettyyn tarinaan kuuluvaa vuoro-

 83

vaikutusta ja sitä kautta tapahtuvaa yhteisön kulttuurin rakentumista narratiivi-

sena käytäntönä, siis yksilön ja yhteisön vuorovaikutuksen julkis-kollektiivista

puolta (Hänninen 1999, 14; Harré 1983, 113). Vaikka positiointiteoriaan sisältyy

ajatus yksilön identiteetin rakentumisesta vuorovaikutuksessa muiden kanssa

positiointineuvottelun kautta, varsinainen kuvaus siitä, miten positiointineuvot-

telu edelleen rakentaa yksilön identiteettiä, jää kuitenkin teorian ulkopuolelle.

Tutkimukseni pragmatistinen lähtökohta, jossa yksilöllinen ja yhteisöllinen

puoli pyritään näkemään yhtä aikaa, edellyttää näiden näkökulmien yhdistämis-

tä. Ajatuksellisesti tarinallinen näkökulma yhdistää ne: yksilö kasvaa yhteisönsä

vuorovaikutuksen keskellä, suhteessa kulttuuriinsa ja muihin ihmisiin, ja omalla

toiminnallaan myös vaikuttaa siihen. Mutta miten tarkastella sitä, millaista yh-

teisöä rakennamme ja miten tämä tapahtuu? Millaisen kasvuympäristön yhteisö

tarjoaa ja onko yhteisö todellinen yhteisö eli verkosto, jossa ihmiset ovat suh-

teessa toisiinsa, vai kokoelma ihmisiä jotka välttävät vuorovaikutusta ja suhteita

toisiinsa? Tässä työssä pyrin laajentamaan tarinallisen kiertokulun näkökulmaa

arvojen ja käytäntöjen yhteisölliseen rakentamiseen. Liitän Hännisen malliin,

joka sisältää tilan tällaiselle sosiaaliselle vuorovaikutukselle vaikka ei vielä avaa

sitä, Harrén käsityksen tarinallisuuteen pohjautuvasta toiminnallisesta neuvotte-

lusta.

3.5.3 Musiikkikasvatuskäytäntö tarinallisena käytäntönä

Hänninen varoittaa käyttämästä narratiivisuutta minkä tahansa seikan tai ilmiön

kuvaamiseen, sillä tällöin sen ilmaisuvoima häviää. Myös Riessman (2008, 4)

muistuttaa, että vaikka narratiivinen tutkimus on suosittua ja sana narratiivi tun-

tuu tulevan vastaan kaikkialla, kaikki ei ole narratiivia. Onkin aiheellista kysyä,

kuinka mielekästä on tarkastella musiikkiesityksen valmistamista juuri narratii-

visena käytäntönä.

Ajatus koulussa tapahtuvasta musiikkiesityksestä narratiivina musiikkiteok-

sen tasolla on ongelmallinen. Sivuoja-Gunaratnamin (1997) mukaan narratiivi-

suus on asenteemme ympäröivää maailmaa kohtaan: hahmotamme ja selitämme

 84

maailmaa tarinoiden kautta. Musiikkiteoksen tasolla narratiivisuus näkyy musii-

killisen materiaalin järjestämisessä ja sitä kautta musiikillisen energian säätelys-

sä ja kanavoinnissa (emt., 135–136). Kun esimerkiksi koululuokka laulaa kou-

lun juhlassa opettajan valitsemaa kappaletta yhdessä harjoitellulla tavalla, on

yksittäisellä oppilaalla yleensä varsin vähän mahdollisuuksia järjestää musiikil-

lista materiaalia ja säädellä sen energioita. Jollei kyse ole oppilaan itse säveltä-

mästä teoksesta, musiikkiteosta ei voi ajatella oppilaan kertomuksena samassa

mielessä kuin yleensä narratiivisessa tutkimuksessa, jolloin kertomuksen katso-

taan edustavan kertojan näkemystä esimerkiksi ajallisista ja kausaalisista suh-

teista. Kertojalla tulee olla auktoriteettia kertomuksensa muotoilussa, mutta mis-

sä on oppilaan toimijuuden mahdollisuus tällaisessa musiikkiesityksen mahdol-

lisesti muodostamassa tarinassa? Toisaalta juuri tästä toimijuuden mahdolli-

suuksien kysymyksestä juontuu tämän tutkimuksen tarinallinen näkökulma:

voiko ja millä tavoin voisi musiikkiesityksen valmistaminen mahdollistaa tari-

nallisuutta kouluympäristössä? Kenen tarinoita koulun musiikkiesityksen yhtey-

dessä kerrotaan, miten ja mistä ne kertovat?

Kun kouluopetusta on haluttu kehittää narratiivista näkökulmaa hyödyntäen,

keskusteluun on noussut narratiivisen opetussuunnitelman käsitteen (mm. Lau-

ritzen & Jaeger 1997) lisäksi narratiivisen oppimisen (mm. Goodson & al. 2010)

ja narratiivisen opetuksen (mm. Lyons & LaBoskey 2002) käsite. Suomalaiseen

narratiivista opetusta kehittävään tutkimushankkeeseen21 liittyen Ropo (2009, 5)

kysyy, millä tavalla koulu ja koulutus eri muodoissaan edistävät identiteetin

kehitystä: ”Vallitsevan, oppiainekeskeisen opetussuunnitelmakäsityksen puut-

teena on, ettei identiteetin kehittämiselle ole selvää asemaa.” Ropo jatkaa (2009,

10):

21 Tampereen yliopistossa toteutetun Know-Id –hankkeen

(https://www12.uta.fi/blogs/know-id/) yhteydessä on tutkittu myös narratiivista opetusta.

Myös Helsingin ja Oulun yliopistojen TelLis-hankkeessa

(http://tellisoulu.wordpress.com/) on selvitetty, miten kerronnalliset käytännöt kotona,

päiväkodissa ja koulussa edistävät lasten hyvinvointia ja osallisuutta.

https://www12.uta.fi/blogs/know-id/
http://tellisoulu.wordpress.com/

 85

Kertomuksellisen lähestymistavan tietoisemman käytön etuna opetuksessa

voisi olla huomion kiinnittyminen toisaalta merkitysten muodostuksen sub-

jektiivisuuteen ja yksilön identiteetin muodostumiseen liittyvien prosessien

keskeisyyteen oppimisessa. Toiseksi tällä lähestymistavalla voidaan tehdä pa-

remmin tietoiseksi myös niitä prosesseja, joiden kautta yhteisöt ja kulttuurit

muodostuvat ja vakiintuvat. Kertomukselliseen oppimiseen liittyy sekä oman

kertomuksen rakentamista ja muovaamista että toisten kertomusten kuuntelua,

ymmärtämistä ja yhteisen kertomuksen muokkaamista. Näin kehityksen koh-

teena ovat sekä yksilöllinen että yhteisöllinen identiteetti. Yhteisölliseen iden-

titeettiin liittyy myös yhteisöllinen moraali (ks. Taylor 1995).

Narratiiviseen oppimiseen, opetukseen ja opetussuunnitelmaan suhteutettuna

tarkastelen tutkimuksessani tarinallista oppimisympäristöä: miten musiikkiesi-

tysten ja juhlien valmistaminen voisi rikastaa koulun tarinallista ympäristöä ja

siten tukea tarinallista oppimista ja narratiivisena ymmärretyn yksilöllisen ja

yhteisöllisen identiteetin sekä yhteisöllisen moraalin rakentumista.

Narratiiviset tutkimukset ovat useimmiten kohdentuneet siihen, miten yksilöt

kertovat sanallisesti itsestään ja suhteestaan ihmisiin ja asioihin. Tuomalla narra-

tiivisen kiertokulun mallin ja positiointiteorian samaan keskusteluun pyrin laa-

jentamaan tarinallisen kiertokulun tarkastelua kattamaan sekä yksilön että yhtei-

sön tason. Tutkimuksessani pyrin erityisesti laajentamaan narratiivisen tutki-

muksen näkökulmaa kolmella taholla, joiden suuntaan on tehty avauksia, mutta

jotka ovat vielä vähän tutkittuja alueita. Ensinnäkin tavoitteeni on avata ei-

kielellistä, kehollisesti välittyvää tarinallisuutta koulutyössä. Toiseksi tarkaste-

len, miten musiikkiesityksen valmistamisen yhteydessä luodaan oppilasta kos-

kevia tarinoita ja tuodaan niitä oppilaan henkilökohtaiseen tarinavarantoon.

Kouluinstituutiolla, niin kuin yleensäkin kasvattajilla, on asemansa suoma eri-

tyinen oikeus kertoa tarinoita kasvatettavasta. Tämä tapahtuu näkyvimmin arvi-

oinnin kautta (Pryor & Crossouard 2008), mutta myös opiskelun arjessa tapah-

tuvassa vuorovaikutuksessa ”kerrotaan” oppilasta ja opiskelijaa jonkinlaiseksi.

Tätä ei ilmaista välttämättä kertomuksen muodossa, vaan se voi tapahtua esi-

merkiksi positiointineuvottelun kautta. Kolmanneksi pyrin valottamaan kollek-

 86

tiivista tarinankerrontaa. Kerrotut tarinat näyttäytyvät tutkimuksissa usein koko-

naisina ennen kuin ne tuodaan eletyn tarinan vuorovaikutukseen. Tutkimukses-

sani tarkastelen kuitenkin neuvottelua tarinoiden rakentumisesta. Kiinnostuksen

kohteena ovat varsinkin tarinat, joita kerrotaan kollaboratiivisesti ja vuorovai-

kutteisesti, toinen toistaan täydentäen (Eder 1988). Huomion kohteena on erityi-

sesti, miten koulun toimintakulttuuria kerrotaan kollektiivisesti niin opettajien

sanallisen kertomuksen kautta kuin musiikkiesityksen valmistamiseen liittyvän

monitahoisen positiointineuvottelun yhteydessä.

 87

4 Aineiston hankinta ja analyysi

4.1 Etnografinen tapaustutkimus

Tämän etnografisen tapaustutkimuksen aineisto on kerätty Naapurilan kouluksi

kutsutusta alakoulusta pääosin kahdessa jaksossa: vuonna 2007 keskustelemalla

koulun henkilökunnan kanssa esitysten valmistamisen käytännön rakentumises-

ta, tehtävistä ja merkityksistä sekä vuonna 2008 havainnoimalla yhden koulu-

luokan kevätjuhlaesityksen valmistamisen prosessia. Henkilökunnan keskustelu-

jen pääaineisto koostuu kolmesta ryhmähaastattelusta, joihin osallistui koulun

koko opetushenkilöstö (13 opettajaa ja koulunkäyntiavustajaa). Tätä aineistoa

täydentää kirjallinen esikysely sekä keskustelut aineiston tulkinnasta vuosina

2008 ja 2010. Kevätjuhlan musiikkiesityksen valmistamiseen osallistui yksi

luokallinen (17 oppilasta 2. vuosiluokalta) noin 8-vuotiaita oppilaita luokanopet-

tajansa kanssa. Havainnoinnin lisäksi haastattelin esityksen valmistamista oh-

jaavaa opettajaa sekä oppilaita pienryhmissä. Näiden pääaineistojen lisäksi täy-

dentävänä aineistona ovat omat muistiinpanoni, oppilaiden vanhemmille lähetet-

tyyn kyselyyn saadut vastaukset sekä havainnointimateriaalia niin koulun arjesta

kuin pääsiäisjuhlasta ja kevätjuhlasta valmisteluineen. Aineiston laatu ja määrä

on esitetty taulukossa 2. Omaa opettajakokemustani Naapurilan koulun musiikin

opettajana ja työyhteisön jäsenenä olen käyttänyt täydentävänä aineistona esi-

merkiksi koulun historiallisen kontekstin kuvauksessa.

Nimeän tutkimukseni tapaustutkimukseksi selventääkseni tutkimuskohteen

rajausta musiikkiesitysten ja juhlien valmistamisen käytäntöön. Etnografian

käsite itsessään riittäisi osoittamaan tutkimukselleni keskeiset piirteet: aineistoa

on kerätty aidossa ympäristössä tarkastellen yhden yhteisön toiminnan tapaa ja

siihen liittyviä arvoja ja merkityksiä (Bresler 1994, 7; Wolcott 1997, 330–331;

Eskola & Suoranta 2001, 105–106). Etnografiassa tutkittaviin asioihin kuuluvat

 88

 AINEISTO AIKA OSALLISTUJAT AINEISTON

LAATU

AINEISTON

MÄÄRÄ
P

Ä
Ä

A
IN

E
IS

T
O

T

Opetushenkilöstön

keskusteluaineisto

(A I–A III)

kevät

2007

13 opettajaa ja

koulunkäynti-

avustajaa

videoituja

ryhmä-

keskusteluja

3 kokoontumis-

kertaa, kesto

yhteensä 4:52

Musiikkiesityksen

valmistamisen

havainnointi

(K I–K XV)

kevät

2008

Kevätjuhlaesityk-

sen valmistami-

nen, 17 oppilasta,

1 opettaja

videoituja

opetustilanteita

15 tilannetta,

kesto yhteensä

12:09

Oppilaiden

ryhmäkeskustelut

(SR2a1–3,

SR2b1–4)

huhti

–

touko

2008

7 ryhmää, joissa

2–6 oppilasta,

kaikkiaan 33

oppilasta

videoituja

pienryhmä-

keskusteluja

7 tilannetta,

n. 30 min./

ryhmä

Musiikkiesityksen

valmistamista

ohjaavan opettajan

haastattelu (H II)

touko

2008

1 opettaja videoitu

haastattelu

52 minuuttia

T
Ä

Y
D

E
N

T
Ä

V
Ä

T
 A

IN
E

IS
T

O
T

Esikysely

henkilöstölle

helmi

2007

7 opettajaa kyselylomake

avokysymyksin

(liite 2)

7 vastausta

Keskusteluja

henkilöstön

kanssa aineiston

tulkinnasta

(A IV – A VI)

touko

2008,

helmi,

huhti

2010

9 opettajaa ja

koulunkäynti-

avustajaa

videoituja

ryhmäkeskuste-

luja

3 kokoontumis-

kertaa, kesto

yhteensä 2:51

Muita videoituja

tilanteita aikuisten

kesken

(H I, H III, K III,

K V)

huhti

–

touko

2008

opettajia ja

koulunkäynti-

avustajia

Välituntikeskus-

teluja,kevätjuh-

lan suunnittelua,

valmistelua ja

arviointia

4 tilannetta

Pääsiäisjuhlan

valmistamisen

havainnointi

(P I – P IX)

kevät

2008

33 oppilasta,

2 opettajaa

videoituja

opetus- ja

esitystilanteita

9 tilannetta,

kesto yhteensä

6:50

Kysely oppilaiden

huoltajille

touko

2008

Kaikkien

oppilaiden

huoltajat

kyselylomake

avokysymyksin

(liite 3)

137 lähetettyä,

42 palautettua

(31 %)

Muita videoituja

tilanteita

oppilaiden kanssa

touko

2008

1) koko koulu

2) 4. luokka

1) videoitu

kirkkoharjoitus

2) harjoitusten

ja esitysten

arviointia

1) 30 min.

2) 34 min.

Tutkijan

päiväkirja

kenttäjakson ajalta

(T I – T XXI)

tammi

2007–

touko

2008

 kirjallisia

muistiinpanoja

24 sivua

Taulukko 2 Tutkimusaineisto

 89

tyypillisesti mm. ryhmän ja sen jäsenten väliset suhteet ja vuorovaikutus, kult-

tuurin sisäiset toimintatavat ja normit sekä ryhmän jäsenten tietämys ja taidot

(Wolcott 1997, 330; Vuorinen 205, 63–64). Tässä tutkimuksessa en kuitenkaan

pyri kuvaamaan Naapurilan kouluyhteisön jäsenten välisiä suhteita ja vuorovai-

kutusta sinänsä. Sen sijaan kuvaan ja analysoin, miten musiikkiesitysten ja juh-

lien valmistamisen ymmärretään Naapurilan koulussa vaikuttavan yhteisön vuo-

rovaikutuksen, sosiaalisten suhteiden ja arvojen rakentumiseen.

Tapaustutkimusten joukossa tutkimukseni voi tarkentaa instrumentaaliseksi

tapaustutkimukseksi (Stake 2005, 445), sillä käytän yhden tapauksen etnografis-

ta kuvausta välineenä ymmärtääkseni musiikkiesityksen valmistamista kouluissa

yleisenä ilmiönä (emt., 445). Tutkimustulosten merkityksen pohdinta yleisem-

mällä tasolla on osa kaikkia etnografioita ja tapaustutkimuksia. Instrumentaali-

sen tapaustutkimuksen käsite korostaa kuitenkin tapauksen valitsemista sillä

perusteella, että sen oletetaan erityisesti edistävän tutkittavan ilmiön ymmärtä-

mistä (Reilly 2009). Naapurilan koulu on kiinnostava esimerkkitapaus musiikki-

esityksen valmistamisesta osana koulun toimintakulttuuria siksi, että siellä esi-

tykset ja juhlat on nimetty tärkeäksi yhteisöllisyyden ilmentäjäksi ja rakentajaksi

ja niiden valmistamiseen ja arviointiin on vuosien ajan kiinnitetty paljon huo-

miota. Vaikka tämän yksittäisen koulun tapauksen perusteella ei voida tehdä

kaikkia kouluja koskevia yleistyksiä, tutkimustulosten yleistäminen on mahdol-

lista käyttämällä teoreettista päättelyä: käsitteellistämällä monimutkaista ilmiötä

ja rakentamalla teoreettisia selityksiä, jotka liittävät käsitteet yhteen (Reilly

2009; Grandy 2010).

Etnografinen tutkimusote koulua koskevassa tutkimuksessa on yleistynyt

Suomessa vuosituhannen vaihteesta lähtien. Suuntaus osoittaa kiinnostusta tieto-

jen ja taitojen oppimisen lisäksi myös koulun sosiaalisiin suhteisiin ja valtara-

kenteisiin oppimisympäristönä. Suomalaisten kouluetnografioiden uraa uurtava

tutkimus on Eija Syrjäläisen Oppilaiden ja opettajan roolikäyttäytyminen luok-

kahuoneyhteisössä vuodelta 1990. Se sai kuitenkin pitkään odottaa seuraajiaan.

Kaarlo Laineen (1997), Ulla-Maija Salon (1999) ja Katariina Hakalan (2007)

 90

kouluetnografiat käsittelevät vallan ja valtautumisen kysymyksiä luokkahuo-

neessa. Sukupuolen rakentumista peruskoulun yläasteen äidinkielen tunneilla on

tutkinut Tarja Palmu (2003) ja kuvataiteen opetuksessa Tarja Kankkunen

(2004). Taina Rantalan (2005) aiheena puolestaan on ollut oppimisen ilo luok-

kahuoneessa. Kouluetnografian ympäristö on toistaiseksi useimmissa tutkimuk-

sissa rajautunut luokkahuoneeseen. Tuula Gordon tutkimusryhmineen (1999,

2000, 2002, 2007) on ansiokkaasti laajentanut näkökulmaa luokkahuoneesta

koulun käytäville, juhliin ja vapaa-ajan tapahtumiin, kuten koulussa järjestettyyn

discoon (Lahelma & Gordon 2002, 9). Omassa tutkimuksessani keskeiseksi

näkökulmaksi nousee luokan sisällä käytävän neuvottelun lisäksi esityksiin ja

juhliin liittyvän estradille asettumisen merkitys oikeuksien, velvollisuuksien ja

osallisuuden rakentumisessa.

Tutkimuskohteen kuvaamisen ja ymmärtämisen lisäksi pyrin teoreettisen

kiinnittämisen ja käsitteellistämisen avulla esittämään, miten musiikkiesityksiä

ja juhlia voitaisiin käyttää tietoisemmin osana koulukasvatusta ja koulun toimin-

takulttuurin kehittämistä. Tutkimukseeni sisältyy siten toimintatutkimuksellinen

intressi (Kiviniemi 1999, 66), vaikka siinä ei ole toimintatutkimukselle ominais-

ta syklistä prosessia (emt., 67). Tämä intressi juontuu tutkimuskohteesta, Naapu-

rilan koulusta, jossa on aktiivisesti pyritty arvioimaan ja kehittämään koulun

toimintaa osana opettajien normaalia koulutyötä. Tutkimuksessani opettajien

keskusteluaineistosta koostettu narratiivi kuvaa osaltaan tällaista koulun sisäistä

kehittämistyötä: tavoitteen asettelua, suunnittelua, kokeilua ja koettelua sekä

arviointia, joista muodostetaan toistuva sykli. Tutkimukseni ei kuitenkaan ole

toimintatutkimuksen tavoin tällaisen kehittämisprosessin liikkeelle paneva voi-

ma: siihen ei liity interventiota (Bresler 1995, 16), jolla pyrittäisiin muuttamaan

Naapurilan koulun toimintakulttuuria. Sen sijaan se dokumentoi ja samalla

muodostuu osaksi yhtä Naapurilan koulun sisäisen arvioinnin vaihetta, jossa

pysähdytään pohtimaan juhlien ja esitysten valmistamisen käytännön kehitty-

mistä, olemusta ja haasteita pohjaksi seuraavalle kehittämisen syklille. Tapaus-

tutkimuksen aikana rakentuvaa ymmärrystä siitä, miten koulun toimintakulttuuri

 91

ilmenee, välittyy ja rakentuu esitysten ja juhlien yhteydessä, käytän pohjana

ehdottaessani, miten koulun toimintakulttuuria voidaan ilmentää, välittää ja ra-

kentaa esitysten valmistamisen avulla.

4.2 Naapurilan koulun kuvaus

Naapurilan koulu on pieni alakoulu, jota käy vuosittain n. 150–200 oppilasta 1.–

5. -luokilla. Usein koulun yhteydessä toimii esiluokka, satunnaisesti myös 6.

luokka. Koulun erityispiirteitä ovat olleet erityisopetuksen inkluusio 1980-

luvulta lähtien ja yhteisöllinen lähestymistapa 1990-luvulta lähtien. Nämä pai-

nopisteet ovat siten olleet Naapurilan koulun toimintakulttuurissa jo paljon

aiemmin kuin ne ovat tulleet osaksi valtakunnallisia perusopetuksen opetus-

suunnitelman perusteita (POPS 2004). Erityisopetuspäätöksellä opiskelevia op-

pilaita Naapurilan koulussa oli tutkimuksen aikaan keskimääräistä runsaammin,

n. 15 % oppilasmäärästä, kun keskiarvo suomalaisissa kouluissa on viime vuo-

sina ollut n. 8 % (Tilastokeskus 2012). Kaikki koulun oppilaat opiskelivat kui-

tenkin pääosin yleisopetuksen oppimäärää eli esimerkiksi harjaantumisopetuk-

sen opetussuunnitelmaa noudattavia oppilaita ei ollut. Naapurilan koulussa on

koko sen olemassaolon ajan sekä johtajien aloitteesta että opettajien oman kiin-

nostuksen vuoksi panostettu poikkeuksellisen paljon erilaisten erityisopetuksen

järjestämisen tapojen kehittämiseen. Tutkimuksen aikana koulussa ei ollut erilli-

siä erityisopetuksen ryhmiä, vaan kaikissa opetusryhmissä oli monenlaisia oppi-

joita.

Tämän tutkimuksen aineistoa koottaessa vuosina 2007 ja 2008 Naapurilan

koulun toimintakulttuuria oli kehitetty yhteisöllisyyden suuntaan jo viitisentoista

vuotta ja juhlat osana tätä projektia olivat olleet erityisen huomion kohteena jo

useita vuosia. Juhliin panostaminen oli todettu koululle ominaiseksi piirteeksi,

josta oltiin myös ylpeitä. Juhliin valmistautuminen ja esitysten valmistaminen

nähtiin tärkeänä osana koulutyötä ja siihen varattiin myös melko paljon aikaa

sekä opettajien että oppilaiden koulutyöstä. Koulun viikkokokouskäytännön

 92

puitteissa kaikista juhlista ja tapahtumista käytiin arviointikeskustelu, josta teh-

tiin muistiinpanot. Monet juhlaan liittyvät toiminnan tavat olivat tutkimuksen

aikaan jo hioutuneita, niistä oli vuosien varrella neuvoteltu useasti joko ääneen

tai toiminnallisesti. Tutkimusjakson aikana kuitenkin monissa kohdin yhteisön

käytäntöihin valautunutta hiljaista tietoa (Hakkarainen & Paavola 2008, 59)

sanoitettiin ensi kertaa.

Naapurilan koulun toiminnan tapoihin on sen perustamisesta lähtien kuulunut

viikoittainen, yleensä 90 minuutin mittainen kokous, johon osallistuu koko kas-

vatushenkilöstö. Kokouksissa sovitaan toiminnan käytännön järjestelyistä, mutta

pyritään keskustelemaan myös kasvatuksellisista ja työssä jaksamista koskevista

asioista. Koulu on pieni, joten kokouksissa on mahdollista säilyttää keskusteleva

ilmapiiri. Tallensin opetushenkilöstön keskusteluaineiston kolmessa viikkoko-

kouksessa keväällä 2007. Keskustelun puitteet – kokoontuminen keskustele-

maan yhdessä koulun kasvatustyöstä – ovat siis osa koulun normaalia arkea.

4.3 Tutkimusaineiston hankinnan eettiset haasteet

Etnografisen tutkimuksen suunnittelu, toteutus ja raportointi edellyttävät erityis-

tä eettistä harkintaa (Bresler 1996, 134). Etnografisen tutkimuksen puitteissa

tutkija on tavallisesti pitkään tekemisissä yhteisön kanssa, jopa elää yhteisön

jäsenenä, ja voi siten saada tietoonsa myös asioita, joita ei pelkässä tutkijan roo-

lissa olevalle paljastettaisi. Etnografialle ominaisia piirteitä ovat henkilökohtais-

ten suhteiden ja luottamuksen rakentuminen sekä kiinnostus yhteisön ja sen

jäsenten toimintaan, ajatuksiin, arvoihin ja sosiaalisiin suhteisiin. Nämä ovat

avaimia yhteisön kulttuuristen merkitysten empaattiseen ymmärtämiseen, mutta

altistavat myös sille, että tutkimus saattaa loukata, satuttaa ja jopa vahingoittaa

siihen osallistuvia. Mitä vahvemmin tutkija on tutkittavassa yhteisössä ”sisällä”

ja siihen sitoutunut, sitä keskeisempiä ovat eettiset kysymykset niin aineistoa

hankittaessa kuin tutkimusraporttia kirjoitettaessa (emt., 134).

 93

Oman tutkimusaineistoni keräämiseen liittyi yleisten etnografisen tutkimuk-

sen haasteiden lisäksi erityisiä eettisiä haasteita, jotka juontuivat kahdesta sei-

kasta: koulutyöstä tutkimuksen kohteena ja oman työyhteisön tutkimisesta (ks.

myös luku 1.1).

4.3.1 Koulutyö tutkimuksen kohteena

Peruskoulu on eettisesti erityisen haasteellinen tutkimusympäristö, sillä oppilaat

ovat alaikäisiä ja oppivelvollisuuskoulun vahvojen valtarakenteiden vaikutuk-

sessa. Tutkimuseettisten periaatteiden mukaan tutkimukseen osallistumisen tulee

olla vapaaehtoista (Tutkimuseettinen neuvottelukunta 2009, 4–5). On kuitenkin

kyseenalaista, miten paljon oppilas voi itse päättää tutkimukseen osallistumises-

ta tai etenkään siitä kieltäytymisestä, jos vanhemmat ja opettajat puoltavat osal-

listumista. Kun tutkimuksessa kuvataan koko luokan työskentelyä, on yksittäi-

sen oppilaan myös vaikea vetäytyä tutkimuksesta sen kerran alettua.

Koulutyö on varsin tiukan vaitiolovelvollisuuden alaista, mutta tutkijan työn

tulokset tulevat julkisiksi. Etnografisessa tutkimuksessa, jossa seurataan kou-

luelämän kokonaisuutta pitkään niin hyvinä kuin huonoina päivinä, tutkimuk-

seen osallistuvien on vaikea rajata, millaista tietoa he haluavat itsestään tutkijal-

le antaa. Etenkin kun tutkimuksessa on mukana erityisen tuen tarpeessa olevia

oppilaita, tutkijan tietoon tulee mahdollisesti arkaluontoisinakin pidettäviä asioi-

ta. Siksi tutkimusasetelma on suunniteltava erityisen huolellisesti ja näkemykse-

ni mukaan vielä tutkimusluvan saamisen jälkeenkin on tutkimusaineiston hank-

kimisen tapoja ja sen käyttöä jatkuvasti arvioitava. Niin oppilaiden, opettajien

kuin vanhempien on voitava luottaa siihen, ettei tutkimukseen osallistumisesta

aiheudu heille haittaa.

Tutkimuseettisen neuvottelukunnan ohjeiden (2009, 5) mukaan osana nor-

maalia koulutyötä toteutettavat tutkimukset voidaan suorittaa ilman huoltajien

erillistä suostumusta pelkästään rehtorin luvalla. Kun tutkimuksessani kuitenkin

tallensin koulutyötä videoimalla, olimme yhtä mieltä koulun johtajan kanssa

siitä, että opetustoimelta saadun tutkimusluvan lisäksi lupaa on syytä pyytää

 94

kaikilta huoltajilta kirjallisesti (liite 5). Lisäksi pyysin luvan kaikilta oppilailta

suullisesti. Tutkimuksen aikana tuli kuitenkin hetkiä, jolloin joku oppilas kielsi

kuvaamisen. Asetin silloin kameran niin, ettei kyseinen oppilas tullut kuvaan.

Välillä kuitenkin tutkijan eettinen päätöksenteko ja opettajan kasvatuksellinen

päätöksenteko limittyivät. Eräällä oppitunnilla luokan oma opettaja tulkitsi joi-

denkin oppilaiden pelaavan kuvausluvan kanssa ja totesi, että kun lupa on kerran

annettu, siitä ei joka tunti neuvotella uudestaan, vaan kuvaamisesta voi kieltäy-

tyä vain erityisen painavasta syystä (aineisto K I). Tällöin katsoin parhaaksi

luottaa opettajan oppilaantuntemukseen ja vastuuseen luokan toiminnan koko-

naisuudesta, mutta pyrin erityiseen tahdikkuuteen dokumentoinnin toteutukses-

sa. Bresler (1996, 134) kirjoittaakin, että eettisen etnografisen tutkimuksen to-

teuttamisessa pelkkä tutkimuslupa ei riitä. Sopimus tutkimukseen osallistumi-

sesta on enemmänkin henkilökohtaisen merkityksellisen ihmissuhteen kuin alle-

kirjoitettavan sopimuksen kaltainen, se perustuu luottamukseen ja jatkuvaan

tilannekohtaiseen harkintaan.

4.3.2 Oma työyhteisö tutkimuskohteena

Ilmeisin ongelma oman työyhteisön tutkimisessa on anonymiteetin säilyttämisen

mahdottomuus. Pseudonyymin käytöstä huolimatta entinen työpaikkani on koh-

talaisen helppo jäljittää. Jo yleisten tutkimuseettisten periaatteiden perusteella on

tutkimus suunniteltava niin, ettei siitä koidu osallistujille kohtuutonta vaivaa tai

riskiä tutkimustulosten käyttämisestä heitä vastaan (Tutkimuseettinen neuvotte-

lukunta 2009, 8; Vuorinen 2005, 70). Omaa työyhteisöä tutkiessani oli kuitenkin

vielä tärkeämpää suunnitella tutkimus niin, ettei sen yhteydessä tule julki kovin

henkilökohtaista tai arkaluonteista tietoa. Kiinnostukseni erityisesti yhteisölli-

seen näkökulmaan ja musiikkiesityksen valmistamiseen yleisenä ilmiönä tarjosi

mahdollisuuksia etäännyttää tarkastelua yksilötasolta. Kollektiivisen kulttuuris-

ten merkitysten rakentamisen näkökulman valinta oli siis sekä tutkimuksellisesti

kiinnostava että eettisesti kestävä ratkaisu.

 95

Toinen tärkeä kysymys myös aikuisten kohdalla on tutkimukseen osallistu-

misen vapaaehtoisuus. Työyhteisössä voidaan helposti tuntea velvollisuutta

osallistua kollegan toteuttamaan tutkimukseen. Jos tutkimus koskee koko työyh-

teisöä, kuten tässä tapauksessa, voi yksittäisen työntekijän olla hankalaa tuoda

esiin haluttomuuttaan olla mukana varsinkin, jos esimies on tutkimukseen osal-

listumisen kannalla. Henkilökunnan keskustelujen dokumentoimiseen en kysy-

nyt lupaa jokaiselta erikseen vaan työyhteisöltä kokonaisuutena. Pyrin kuitenkin

toteuttamaan tutkimuksen niin, ettei se syö kohtuuttomasti henkilökunnan aikaa,

ja että tutkimus myös osaltaan palvelisi koulussa joka tapauksessa tehtävää arvi-

ointityötä. Tältä osin suunnittelu toteutui yhteistyössä koulun johtajan kanssa.

Opettajakunnan keskustelut käytiin viikoittaisella kokousajalla, jolloin koko

työyhteisö oli muutoinkin koolla. Juhlat ja musiikkiesitykset ovat tärkeäksi koet-

tu osa koulun toimintaa, ja niiden arviointi ja edelleen kehittäminen kuuluu kou-

lun käytänteisiin joka tapauksessa. Koulu hyödynsi tutkimukseeni liittyvää työs-

kentelyä nimeämällä kyseisenä vuonna juhlat koulun kehittämiskohteeksi. Toi-

mitin myös koonnin juhlakäytännön kehittämistarpeita koskevasta keskustelusta

koulun suunnittelupäivän työskentelyn pohjaksi.

4.3.3 Neuvottelu kentälle pääsystä

Ensimmäisen tutkimusjakson alkaessa helmikuussa 2007 kävin henkilökunnan

kokouksessa esittelemässä suunnitelmaani ja pyysin lupaa tulla keräämään ai-

neistoa. Pyysin vastaamaan kuitenkin vasta viikon päästä, sillä halusin, että kou-

lun opettajat ja avustajat voivat keskustella tutkimukseen osallistumisesta seu-

raavassa kokouksessa niin että en ole itse paikalla. Seuraavan viikon kokouksen

jälkeen sain koulun johtajalta tekstiviestin, jossa minut toivotettiin tervetulleeksi

kouluun myös tutkijana.

Luvan antaminen kolmen viikkokokouksen käyttämiseen koulun juhlakult-

tuurista keskusteluun, näiden kokousten videoimiseen ja tutkimusaineistona

käyttämiseen oli ainakin minulle välittyneen tiedon mukaan koululle helppoa.

Suurempaa harkintaa edellytti suostuminen tutkimukseni toisen osan eli yhden

 96

musiikkiesityksen valmistamisprosessin havainnoinnin toteuttamiseen, koska

tässä yhden opettajan työskentely joutuisi erityisen huomion kohteeksi. Etenkin

etnografisen tutkimuksen kohdalla tutkijan päästäminen kouluun ja luokkaan

edellyttää suurta luottamusta (Bresler 1996, 134). Esimerkiksi Salo (1999, 35–

37) kertoo, kuinka jo kerran sovittu lupa tulla luokkaan peruuntui, sillä opettaja

tunsi sittenkin epämukavaksi ajatuksen vieraasta henkilöstä luokassa työtään

tarkkailemassa. Omassa tutkimuksessani tuttuuteni Naapurilan koulussa lienee

ollut sekä etu että haitta. Yhtäältä opettajat tunsivat minut, arvomaailmani ja

yleisen tapani toimia ja ymmärtääkseni enimmäkseen hyväksyivät sen. Toisaalta

olin vasta jäänyt Naapurilasta opintovapaalle ja musiikin opettajana rakentamani

käytännöt vaikuttivat vielä vahvasti koulussa. Jäätyäni virkavapaalle sijaisenani

oli aluksi ollut toinen musiikin aineenopettaja, mutta tutkimusajankohtana koko

koulun musiikinopetus oli siirtymässä kahdelle musiikkiin erikoistuneelle luo-

kanopettajalle. Nämä opettajat totesivat suoraan, ettei ollut helppoa päästää mi-

nua, musiikin aineenopettajaa ja opettajankouluttajanakin toiminutta, kuvaa-

maan heidän alkuvaiheessa olevaa musiikinopetustaan.

Viimeisen yhteisen kokoontumiskerran aluksi toukokuussa 2007 ne kaksi

opettajaa, jotka jatkossa vastaisivat koko Naapurilan koulun musiikin opetukses-

ta, kysyivät miten olin ajatellut toteuttaa toisen jakson ja mitä tutkimukseen

osallistuminen merkitsisi. Olin itse ajatellut ottaa kysymyksen toisen tutkimus-

jakson toteuttamisesta esille vasta elokuussa, mutta pidin erittäin hyvänä keskus-

tella asiasta jo ennen lomaa, kun se opettajia askarrutti. Kerroin, mistä olen tut-

kimuksessani kiinnostunut: en siitä, tuleeko juuri tästä esityksestä ”hyvä vai

huono”, vaan siitä, mitä yleensä musiikkiesityksen valmistamisen aikana tapah-

tuu, mitä asioita käsitellään, miten niistä neuvotellaan ja minkä seikkojen suh-

teen opettaja tekee ratkaisuja. Kerroin myös, että olin ajatellut jakson olevan

vuorovaikutteinen: en aikoisi vain seurata esityksen valmistamista kameran ta-

kaa, vaan voisimme käydä myös keskustelua musiikkiesityksen valmistamisesta

ja pohtia yhdessä sen ongelmakohtia. Tarkoitukseni oli, että opettaja ei ole tut-

kimuksen kohde vaan ennemminkin kumppani, joka mahdollistaa musiikkiesi-

 97

tyksen valmistamisen tutkimisen (aineisto A III). Tällaista opettajan ja tutkijan

yhteistyöasetelmaa ja sen yleistymistä koulun käytäntöjen narratiivisessa tutki-

muksessa kuvaa mm. Gudmundsdottir (2001, 229). Myös Bresler (1996, 134)

kirjoittaa, että etnografisessa tutkimuksessa tutkijan ja tutkimukseen osallistuvan

suhteen tulisi olla molempien osapuolten määriteltävissä. Sen lisäksi, että lupaa

osallistua tutkimukseen, tulisi voida vaikuttaa osallistumisen tapaan ja vuoro-

vaikutuksen laatuun. Tämä hyödyttää myös tutkijaa, sillä joustavuus roolien

muodostumisessa tuo esiin ja lisää herkkyyttä erilaisille näkökulmille.

Painotin opettajille, että heillä ei ole velvollisuutta päästää minua kuvaamaan

tuntejaan enkä missään tapauksessa tulisi luokkaan, jos se tuntuu hankalalta.

Kerroin varasuunnitelmastani jatkaa tutkimusta edelleen aikuisten keskustelujen

kautta, mikäli varsinaisen esityksen valmistamisen havainnointi ei toteudu. So-

vimme, että opettajat hauduttelevat ajatusta kesän yli ja palaamme elokuussa

asiaan. Elokuussa lähestyin näitä kahta musiikkia opettavaa opettajaa sähköpos-

titse. Toinen vastasi, että kyseisessä uran ja henkilökohtaisen elämän vaiheessa

tutkimukseen osallistuminen tuntuisi ylimääräiseltä rasitteelta, joten hän tällä

kertaa kieltäytyy. Toinen opettaja, Heli,22 oli vastikään valmistunut ja työskente-

li toista vuotta luokanopettajana Naapurilan koulussa. Hän vastasi, että kyseises-

sä työuran vaiheessa tuntui juuri sopivalta pohtia erityisesti musiikin opetusta,

joten hän osallistuisi mielellään. Asia ratkesi siis kannaltani ihanteellisesti, sillä

minun ei myöskään tarvinnut valita, kumman opettajan työskentelyä seuraisin.

4.4 Aineiston hankinta

Etnografian edellytyksenä etenkin antropologian alalla on pidetty kohtalaisen

pitkäkestoista yhtenäistä oleskelua tutkittavassa yhteisössä (Eskola & Suoranta

2000, 105; Lappalainen 2007, 11). Etnografisen tutkimuksen yleistyttyä myös

muilla aloilla on tämän ns. kenttäjakson toteutukseen muodostunut erilaisia vari-

22 Kaikista tutkimukseen osallistuvista henkilöistä käytetään peitenimiä.

 98

aatioita. Esimerkiksi Rantala (2005) dokumentoi opettamansa luokan elämää

kahden lukuvuoden ajan, Gordon (1999) ryhmineen vietti tutkimuskouluissa

muutaman päivän viikossa yhtenä lukuvuonna, ja Salo (1999) taas keräsi aineis-

tonsa tiiviisti kahdeksan peräkkäisen päivän aikana lukuvuoden alkaessa. Olen-

naisena kuitenkin pidetään mahdollisuutta nähdä yhteisön kulttuuri sisältä päin,

osallistua sen elämään luonnollisissa tilanteissa ja päästä kokemaan, millaiset

suhteet, arvot ja normit yhteisössä vaikuttavat (Eskola & Suoranta 2000, 105;

Gordon & al. 2007, 43). Tässä tapauksessa en nähnyt pitkää orientoitumisjaksoa

tarpeelliseksi, sillä olin vuoden 2005 loppuun saakka ollut itse opettajana Naa-

purilan koulussa. Kentällä oloni liittyikin melko tiiviisiin aineiston keräämisen

jaksoihin.

Aikuisten keskusteluaineiston keräsin kevätlukukauden 2007 aikana viettä-

mällä koulussa yhden päivän kuukaudessa, yhteensä 4 päivää. Toinen tutkimus-

vaihe, musiikkiesityksen valmistamisen havainnointi, ajoittui kevätlukukaudelle

2008. Silloin vietin Naapurilan koulussa kaikkiaan 22 päivää, joista yksi oli

tammikuussa ja muut kietoutuivat kahden esityksen valmistamisen prosessin

ympärille. Helmi–maaliskuussa 2008 seurasin pääsiäispäivänavauksen valmis-

tamista yhteensä 7 päivänä. Tämä jakso oli eräänlainen esitutkimusjakso, jolloin

tutustuin oppilaisiin ja kokeilin erilaisia havainnoinnin ja dokumentoinnin tapo-

ja. Toisen tutkimusvaiheen pääaineiston muodostaa kevätjuhlaesityksen valmis-

tamiseen liittyvä materiaali, jota keräsin huhti–toukokuussa 2008 yhteensä 14

päivänä.

Etnografialle on ominaista, että tutkija ei ole vain ulkopuolisen tarkkailijan

roolissa vaan osallistuu tutkimustilanteiden sosiaaliseen vuorovaikutukseen yh-

tenä jäsenenä. Tässä tapauksessa osallistuin tutkimukseen sekä tutkijana että

kouluyhteisön todellisena jäsenenä, vaikkakin jo päivittäisestä opettajan roolis-

tani etääntyneenä. Yhteisön jäsenyys lienee mahdollistanut aineiston keruun,

johon muutoin ei ehkä olisi ollut mahdollisuutta, sillä työyhteisön kokouksiin

ulkopuolinen tutkija tuskin olisi päässyt lainkaan. Varsinkin keskusteluaineiston

keruun aikaan tasapainoilin yhteisön jäsenyyden ja tutkijuuden välillä. Keskus-

 99

teluissa toimin tutkijan roolissa moderaattorin tavoin keskustelun rakentajana,

ohjailijana ja rohkaisijana (Pietilä 2010, 213). Rakensin keskusteluaiheiden run-

gon, viritin pienryhmäkeskustelun avulla muistelun käyntiin ja tarvittaessa jaoin

puheenvuoroja. Osallistuin muisteluun omalta osaltani, olinhan osa muisteltavaa

historiaa, mutta ilman tutkijan roolia olisin varmaankin osallistunut keskuste-

luun enemmän. Tuttujen ihmisten kanssa toimiminen tutussa tilanteessa ja yhtei-

sössä, joka on aina ollut innokas arvioimaan ja kehittämään omia käytäntöjään,

oli kuitenkin pääosin helppoa, vaikka olinkin osin uudessa roolissa.

Ennen toisen tutkimusjakson aloittamista tunsin välttämättömäksi neuvotella

positiomme Helin kanssa uudestaan. Olin Helille vanhempi kollega, ja rakenta-

mani musiikinopetuksen kulttuuri vaikutti yhä Naapurilan koulussa. Olin myös

musiikin aineenopettaja ja opettajankouluttaja, ja edellä kuvatussa keskustelussa

oli käynyt ilmi, ettei ollut helppoa asettua kamerani eteen tuoreena luokanopet-

tajana opettamaan musiikkia. Pidin tärkeänä puhua positiomme rinnakkaisiksi:

tulisin kuvaamaan Heliä arvostamanani kollegana. Kerroin arvostavani Helin

asennetta siihen, että hän haluaa juuri tässä vaiheessa uraansa pohtia musiikin

opetuksen toteuttamista koulutyössä. Tutkimukseni kannalta pidin tuoreen opet-

tajan tutkivaa, pohtivaa ja etsivää asennetta jopa antoisampana kuin kokeneen

opettajan jo vakiintuneiden käytäntöjen havainnointia. Ehdotin myös, että tut-

kimuksen teko voisi olla vuorovaikutteista; emme pitäisi tiukasti kiinni tutkijan

ja tutkimuksen kohteen rooleista, vaan voisimme myös keskustella kyseisen

esityksen valmistamisesta, kysellä ja vaihtaa kokemuksia ja pohtia niitä yhdessä.

Tuolloin, keväällä 2007 tällaista toimintatapaa ei ollut vielä usein raportoitu,

mutta se lähestyi Carola Conlen (2000; 2003; ks. myös luku 4.4.1) kuvaamaa

vuorovaikutteista opettajanarratiivien tutkimusta. Tätä kirjoitettaessa vastaavasta

toimintatavasta on jo esimerkkejä (mm. Hakala 2007). Anna Rastas (2010, 67)

kirjoittaa jopa, että enää on vaikeaa kuvitellakaan etnografista tutkimusta, jossa

tutkija menisi kentälle vain havainnoimaan tai keräämään valmiita dokumentte-

ja, sillä tarkoituksena on tutkijan tiedon rakentuminen vuorovaikutuksessa tut-

kittavien kanssa.

 100

Musiikkiesityksen valmistamista havainnoidessani tunsin olevani oppilaiden

silmissä ulkopuolinen, luokkayhteisöön varsinaisesti kuulumaton vieras. Muu-

tamille oppilaille olin opettanut musiikkia esikoulussa kahta vuotta aiemmin,

mutta useimmat eivät tunteneet minua ennestään. Kerroimme Helin kanssa oppi-

laille, että olen ollut Naapurilassa töissä musiikin opettajana ja että nyt tutkin

musiikkiesitysten valmistamista. Naapurilan koulun kerroimme valikoituneen

tutkimukseen siksi, että siellä tehdään paljon musiikkiesityksiä, ja heidän luok-

kansa siksi, että he ovat jo taitavia musiikkiesitysten valmistamisessa. Havain-

nointijakson alkaessa työskentelyyn osallistumisen määrää ja tapaa piti jonkin

aikaa etsiä. Luontevimmaksi osoittautui olla enimmäkseen jonkin kameran lä-

hellä, oli se sitten luokan takana tai edessä, ja osallistua vain jos avulleni oli

tarvetta. Esimerkiksi ehdotukseni laulun sanoituksen muokkaamiseksi tyrmät-

tiin. Sen sijaan sain auttaa mikrofonien asettelussa tai ohjata metallofonin soitta-

jaa seuraamaan nuotista kappaleen etenemistä. Mutta kun luokan oma opettaja

Heli joutui poistumaan luokasta ja pyysi minua jatkamaan oppilaiden kanssa

harjoittelua, opettajuuttani testattiin kuin satunnaisen sijaisen kanssa. Oppilaat

tiesivät musiikillisen ammattitaitoni, mutta heidän luokalleen en ollut opettaja

vaan tutkija.

Etnografialle tyypillisimmät aineiston keruun tavat ovat haastattelu ja ha-

vainnointi, joita voidaan täydentää monenlaisilla muilla aineistoilla (Bresler

1994,8; Wolcott 1997, 333–338; Eskola & Suoranta 2000, 106). Tämän tutki-

muksen ensimmäisessä vaiheessa päädyin yksilöhaastattelujen sijaan keräämään

aineistoa työyhteisön aikuisten yhteisistä keskusteluista, joissa sovellettiin muis-

telumenetelmää (Konkola 2000). Katsoin yhteisen muistelun ja keskustelun

palvelevan haastatteluja paremmin tutkimani käytännön ymmärtämistä sekä

yhteisön historiaan ja sen arvopohjan rakentumiseen tutustumista. Tutkimuksen

toisessa vaiheessa havainnoin yhden koululuokan musiikkiesityksen valmista-

mista, mitä täydensin haastatteluin ja kyselyin.

 101

4.4.1 Työyhteisön keskusteluaineisto

Tutkimuksen ensimmäisessä vaiheessa Naapurilan koulun opetushenkilöstö –

opettajat ja koulunkäyntiavustajat – kokoontui kolmesti keskustelemaan koulun

juhlien ja esitysten valmistamisen käytännöstä. Keskustelukokoukset ajoittuivat

maalis-, huhti- ja toukokuulle vuonna 2007. Keskusteluissa sovelsin yhtäältä

Riitta Konkolan (2000) kuvaamaa ryhmässä muistelun menetelmää sekä toisaal-

ta Carola Conlen (2000, 2003) kuvaamaa narratiivista menetelmää, joka kohden-

tuu opettajan kasvatuskäytäntöihin ja hiljaiseen tietoon. Keskustelujen pohjalta

rakensin kollektiivisen narratiivin, joka kuvaa Naapurilan koulun juhlien ja esi-

tysten valmistamisen käytännön kehitysvaiheita ja -haasteita vuosina 1981–2007

sekä työyhteisön siihen liittämiä arvoja, merkityksiä ja odotuksia.

Keskustelusessiot kestivät 82 minuutista 120 minuuttiin, yhteensä 4 tuntia 52

minuuttia. Litteroituna aineistoa on 62 sivua. Keskusteluihin käytettiin koulun

viikoittaista kokousaikaa, joten osallistuminen mahtui henkilökunnan normaaliin

työaikaan lukuun ottamatta ensimmäistä keskustelusessiota, jossa vilkasta kes-

kustelua jatkettiin osallistujien toiveesta puoli tuntia suunniteltua pitempään.

Keskustelut pidettiin yhdessä luokkahuoneessa, kuten henkilökunnan ko-

koukset tavallisestikin. Osallistujat istuivat normaaliin kokoustapaansa oppilai-

den pulpeteissa kääntäen niitä tarvittaessa siten, että keskustelun seuraaminen ja

siihen osallistuminen oli helppoa. Videoiduissa keskusteluissa asettumista tar-

kistettiin vielä siten, että kaikki mahtuivat videon kuvaan. Ensimmäisen session

kuvasin yhdellä kameralla, kaksi seuraavaa tallentumisen varmistamiseksi kah-

della. Aineistoa purkaessa käytin kuitenkin pääsääntöisesti vain yhden kameran

otoksia. Kamera oli sijoitettu luokan etunurkkaan niin, että se tallensi koko ryh-

män edestä tai sivulta, kahta kameraa käytettäessä ne olivat eri puolilla luokkaa.

Ennen keskustelujen alkua helmikuussa 2007 opettajat vastasivat VESO-

koulutuspäivänsä yhteydessä kirjalliseen esikyselyyn (liite 2), jonka pohjalta

valmistelin yhteisten keskustelutilaisuuksien teemoja. Ensimmäisessä keskuste-

lussa maaliskuussa 2007 muisteltiin Naapurilan koulun juhlakäytännön historiaa

koulun perustamisesta eli 1980-luvun alusta tutkimusajankohtaan. Konkolan

 102

(2000) tutkimuksessaan käyttämän muistikartan ideaa soveltaen piirsin muiste-

lun tueksi koko liitutaulun kokoiselle rullapaperille aikajanan. Janan yläpuolelle

kirjasin keskustelun kuluessa toiminnan konkreettisia puitteita kuten henkilös-

töön, fyysiseen ympäristöön ja tapahtumiin liittyviä seikkoja, alapuolelle taas

niiden yhteydessä ilmi tulevia tunnelmiin ja arvomaailmaan liittyviä huomioita.

Toisessa keskustelussa huhtikuussa 2007 pohdittiin, millaisia merkityksiä

juhlien ja esitysten valmistamisen käytäntöön tutkimusajankohtana Naapurilan

koulussa liitettiin. Miksi juhlat ja esitykset nähtiin niin tärkeiksi, että ne saivat

paljon huomiota ja resursseja, ja mitä niiden yhteydessä katsottiin opittavan?

Kolmannen kokouksen pääteema toukokuussa 2007 oli juhlakäytännön tulevai-

suuden haasteet: mitä perinteestä nähtiin säilyttämisen arvoiseksi ja missä koh-

din oli ratkaistavia ongelmia.

Keskustelusta kollektiiviseksi narratiiviksi

Conlen (2000, 2003) kuvaama narratiivisen tutkimuksen menetelmä juontaa

juurensa 1980-luvun kanadalaiseen opettajatutkimukseen, jonka kohteena oli

opettajan ajattelu. Tutkija ja tutkimuksen kohteena oleva opettaja laativat narra-

tiivia vuorovaikutteisesti ja yhteistoiminnallisesti. Vaikka alun perin narratiivia

ajateltiin tutkimusaineiston keräämisen välineenä, tällaisen tutkijan ja opettajan

yhteisen narratiivisen työskentelyn havaittiin myös tukevan opettajan reflektoin-

tia ja ammatillista kehittymistä (Conle 2000, 51; 2003, 2). Kun Conlen kuvaa-

massa menetelmässä huomio on kohdistunut kerrallaan yhteen opettajaan ja

hänen luokkatyöskentelyynsä, omassa tutkimuksessani puetaan sanoiksi koko

työyhteisön koko kouluyhteisöä koskevaa hiljaista tietoa. Tutkimuksessani ra-

kentuu siis kollektiivinen narratiivi.

 103

Käytän termiä kollektiivinen narratiivi merkityksessä, joka on johdettu kol-

lektiivisen muistin (Wertsch 2002; Salomon 2004; Onnismaa 2008) käsitteestä.23

Onnismaa (2008, 86) kirjoittaa:

[Y]hteisöissä vallitsee enemmän tai vähemmän yhteisesti hyväksytty mennei-

syyden tulkinta. Muistin kollektiiviset puitteet ovat muistin väline, ei yksilöi-

den muistien summa. Kyse on muistista ryhmässä, ei ryhmän muistista.

Luvussa 3.2 olen eritellyt käsitteiden kertomus, tarina ja narratiivi merkityseroja

tutkimuksessani. Vastaavasti Naapurilan koulun opetushenkilöstön ryhmähaas-

tattelussa vuorovaikutteisesti kerrottu teksti on kollektiivinen kertomus, joka

sanoittaa Naapurilan koulun työyhteisön kollektiivisia muistoja ja kollektiivista

muistia. Kertomuksen ilmaisema ymmärrys yhteisön arvoista, ihanteista ja mer-

kityksistä on kollektiivinen tarina. Se on muotoutunut toiminnan ja puhumisen

vuorovaikutuksessa kertomusten, uskomusten, oletusten ja selitysten myötä ja

sisältää sekä ääneen lausuttuja että lausumattomia oletuksia ja arvoja (Salomon

2004; Bruner 1990). Kollektiivinen narratiivi on puolestaan minun muodosta-

mani tulkitseva tutkimuskertomus tästä aineistosta ja sen välittämästä tarinasta.

Tutkimukseni tuo narratiivisen tutkimuksen alueelle toistaiseksi harvinaisen

työyhteisön yhteisöllisen aineiston. Kollektiivista narratiivia ei välttämättä tar-

vitse toteuttaa kollaboratiivisesti vaan se voi rakentua yksilöiden kertomuksista

(Likavec & al. 2010, 97). Aiemmat opettajanarratiivit ovatkin yksittäisten opet-

tajien kertomuksia (esim. Muukkonen 2010; Davis 2009) tai eri työyhteisöistä

tulleiden opettajien yhteisistä keskusteluista koottuja (esim. Uitto & Estola

2009). Työyhteisönarratiivit taas on ollut tapana koota haastattelemalla henki-

löstöä yksittäin tai pienissä ryhmissä (Czarniawska 2007). Tässä tutkimuksessa

rakennettavan narratiivin olennainen piirre on kollaboratiivisuus, sillä se on

kerrottu yhdessä. Käytän kollaboratiivisen kertomisen käsitettä samankaltaisesti

23 Kollektiivisen narratiivin käsitettä on käytetty myös merkityksessä, jossa tutkija koko-

aa usean henkilön erikseen kertomien tarinoiden pohjalta yhden fiktiivisen henkilön

tarinan, sekä narratiiviseen terapiaan liittyvien työtapojen nimenä (Denborough 2008).

 104

kuin Eder (1988): läsnäolijat vaikuttavat kertomuksen muotoutumiseen toimien

kulloisellekin kertojalle peilinä, kommentoiden, täydentäen ja joskus myös ky-

seenalaistaen kertomusta.24 Lähelle omaa tutkimusasetelmaani tulee myös John-

senin, Pachtin, van Slyckin ja Tsaon (2009) tutkimus, jossa erään toisen asteen

oppilaitoksen opettajat sekä reflektoivat työtään että tutkivat sitä kollaboratiivi-

sesti ja kollegiaalisesti. Johnsenin ym. tutkimukseen osallistui kuitenkin vain

neljä opettajaa työyhteisöstä. Tutkimuksessani kollektiivisen narratiivin käsite

viittaa siis sekä narratiivin sisältöön yhteisössä muodostuneena ymmärryksenä

yhteisöstä ja sen jäsenten jakamasta identiteetistä (Salomon 2004, Bruner 1990)

että sen sanallistamisen tapaan yhteisöllisenä ja vuorovaikutteisena prosessina

niin työyhteisön sisällä kuin yhteisön ja tutkijan kesken.

Ryhmäkeskustelua voidaan pitää yhtenä ryhmähaastattelun muotona. Pietilä

(2010, 214) kirjoittaa monien tutkijoiden nykyisin vierastavan ryhmähaastatte-

lun käsitettä, sillä se luo mielikuvan ryhmätilanteessa tapahtuvista yksilöhaastat-

teluista ja tuntuu terminä korostavan haastattelijan roolia. Siksi Pietilä päätyy

ryhmähaastattelun ja haastattelijan sijaan käyttämään termejä ryhmäkeskustelu

ja moderaattori (emt., 213). Vaikka ryhmähaastatteluja alkujaan käytettiin ni-

menomaan kustannustehokkuuden vuoksi, nykyisin niillä tavoitellaan erityisesti

vuorovaikutusprosessia, jossa vaihdetaan mielipiteitä, muodostetaan ryhmänä

käsityksiä keskustelun aiheista ja jopa rakennetaan ryhmäidentiteettiä ja uusia

merkityksiä (emt., 212–213, 216–217). Pietilän mukaan tutkijan tulisi kysymys-

vastaus -haastattelun sijaan ottaa moderaattorin rooli ja aktiivisesti kannustaa

osallistujia keskinäiseen vuorovaikutukseen ja mielipiteiden vaihtoon. Osa tutki-

joista on sitä mieltä, että ryhmähaastatteluissa tarkastelun ensisijaisena kohteena

tulisikin olla nimenomaan ryhmän vuorovaikutus (emt., 216–217). Omassa tut-

24 Kollaboratiivisen narratiivin käsitettä on käytetty myös tutkimuksissa, joissa tutkija ja

opettaja rakentavat opettajanarratiivia yhdessä ja neuvotellen sen sijaan, että tutkija

kokoaisi narratiivin yksin aineistonsa perusteella (esim. Schulz & al. 1997, Conle 2000).

Kollaboratiivisen narratiivin käsitettä käytetään myös kuvaamaan tehtävätyyppiä, jossa

tuotetaan yhdessä tekstiä ja tavoitteena on kehittää yhteistyön ja yhteistoiminnan taitoja.

 105

kimuksessani olen kuitenkin ensisijaisesti kiinnostunut ryhmässä muistelun ja

keskustelun kautta rakentuvasta yhteisestä kertomuksesta ja sen tulkinnasta.

Moderaattorin roolia ryhmäkeskustelussa voi pitää vähäisempänä kuin haas-

tattelijan roolia yksilöhaastattelussa (Pietilä 2010, 215). En ohjaillut keskuste-

luun osallistumista kovin paljon, vaan keskustelu sai pääosin edetä siten kuin se

tässä työyhteisössä etenee. Jos joku oli selkeästi osallistumassa keskusteluun,

muttei ollut saada ääntään kuuluviin tai kommentti jäi kesken, saatoin osoittaa

hänelle puheenvuoron. Keskustelua hiljaa seuranneita en erityisesti patistanut

osallistumaan yhteiseen keskusteluun. Sisällytin sessioihin kuitenkin erilaisia

työskentelytapoja, joissa jokainen sai helpommin äänensä kuuluviin. Ennen

varsinaisen tutkimusjakson alkua tutkimussuunnitelmaa esitellessäni pyysin

jokaista vastaamaan kirjalliseen kyselyyn, joka antoi pohjaa tutkimusjakson

suunnittelulle. Ensimmäisellä muistelukerralla keskustelu alkoi pienryhmissä

samaan aikaan työyhteisöön tulleiden kanssa. Toisen kerran alussa taas pyysin

jokaista laatimaan metaforan ja esittelemään sen muille.

Kun haastattelutilanteet ovat yleensä arjesta poikkeavia tapahtumia, etnogra-

fian periaatteeseen sopivasti tämän tutkimuksen keskustelut tapahtuivat mahdol-

lisimman aidossa tilanteessa. Keskusteluihin käytettiin viikoittaista kokousaikaa,

jolloin koko opetushenkilöstö on joka tapauksessa paikalla ja valmistautunut

käsittelemään yhteisiä asioita. Naapurilan koulun kulttuuriin kuuluu keskustella

näissä kokouksissa kalenteriasioiden lisäksi myös mm. kasvatuksellisista sei-

koista, arvopohjaisista valinnoista ja työssä jaksamisesta, joten keskustelun aihe,

tapa ja tilanne olivat osallistujille tuttuja. Keskustelu olikin vilkasta, eikä Esko-

lan ja Suorannan (2000, 97) mainitsemaa ongelmaa dialogin puutteesta ryhmä-

haastatteluissa ilmennyt. Ratkaiseva ero lienee siinä, että tutkimukseeni osallis-

tui aito yhteisö eikä ryhmä eri koulujen opettajia, ja että tutkimuksen kohteena

oli heille yhteinen todellinen käytäntö eivätkä esimerkiksi kokemukset saman-

kaltaisista ilmiöistä eri kouluissa. Keskustelulla oli myös työyhteisölle selvä

funktio: keskustelussa yhteisesti rakennettavat käsitykset esitysten ja juhlien

 106

tehtävästä ja merkityksestä Naapurilan kouluyhteisössä toimisivat seuraavan

lukuvuoden koulutyön suunnittelun ja kehittämisen pohjana.

Mistä kollektiivinen narratiivi kertoo?

Mistä tällainen yhteisöllinen tarina sitten kertoo ja miten luotettavana sitä voi

pitää? Kokoamani narratiivi perustuu yhden työyhteisön muisteluun ja sen poh-

jalta keskusteluun. Sen kaikkia historiallisia viittauksia ei ole tarkistettu, vaan

tarina on kerrottu sellaisena, millaiseksi se keskustelussa jäsentyy. Valitsin tut-

kimusmenetelmäksi kollektiivisen ja kollaboratiivisen yhdessä kertomisen, sillä

pidän opettajakokemukseni perusteella oppilaitoksen toimintakulttuurin muotou-

tumisen kannalta olennaisena sitä, mitä ja miten yhteisössä puhutaan ääneen.

Yhdessä kertominen poikkeaa yksin kertomisesta, ja jos olisin haastatellut opet-

tajia erikseen, tarina voisi olla toisenlainen. Yksilöhaastattelun ja ryhmäkeskus-

telun vuorovaikutuskonteksti on erilainen (Pietilä 2010, 215). Kun oma puheen-

vuoro tuodaan osaksi yhteisön vuorovaikutusta, tilanteessa läsnä olevat vaikut-

tavat kertojan tapaan kertoa, kertomuksen etenemiseen ja etenkin sen tulkintaan

(Hänninen 2004, 81). Ryhmäkeskustelussa osallistujat joutuvat muodostamaan

kollektiivisesti jaettua ymmärrystä. Ryhmän vuorovaikutuksessa keskustelu

usein kohdentuu käsittelemään sitä, mikä on ryhmän jäsenille yhteistä (Pietilä

2010, 215). Siten rakennetaan myös käsitystä keskustelijoista ryhmänä ja luo-

daan eroa muihin. Yksilöhaastattelussa taas kerrotaan aiheesta enemmän suh-

teessa omaan elämänkulkuun (emt., 217).

Kollektiiviset tarinat ovat tiiviisti sidoksissa historiallisiin tapahtumiin, mutta

niissä korostuvat erityisesti tapahtumien tulkinnat. Siten samasta ilmiöstä voi eri

yhteisöissä vallita hyvin erilaisia kollektiivisia tarinoita. Historiallisen kerto-

muksen voi omaksua kuka vain, mutta kollektiivisen tarinan voi tuntea omak-

seen vain se, joka on kokenut ilmiön (Salomon 2004, 275; Spinner-Halev 2012,

60–62). Tutkimukseni kollektiivista kertomusta rakennettaessa kaikki osallistu-

jat tuntevat kokemuksellisesti ilmiön, josta keskustellaan. Suurin osa keskuste-

luun osallistuneista on ollut osallisena myös niissä historiallisissa tapahtumissa,

 107

joista kerrotaan, rakentamassa ja todistamassa niitä. Narratiivit sitovat menneen

nykyhetkeen ja katsovat samalla tulevaisuuteen (Spinner-Halev 2012, 60; Clan-

dinin & Connelly 2000, 49–50). Keskustelujen aikana uudempia yhteisön jäse-

niä kerrotaan osaksi kollektiivista tarinaa, heille avataan merkityksiä ja selittä-

misen tapoja juhlien ja esitysten valmistamisen toiminnan tavoille, joihin he jo

käytännössä ovat osallistuneet. Nuoremmat työyhteisön jäsenet kertovat siitä,

miten ovat käytännön itse kokeneet, ja yhdessä pohditaan käytännön merkitystä

ja haasteita tulevaisuudessa. Siten kollaboratiivisella työskentelytavalla on ollut

suuri vaikutus tämän kollektiivisen kertomuksen ja narratiivin muotoutumiseen.

Varsinkin tämän tutkimuksen kaltaisessa tapauksessa, jossa keskustelijat ovat

toisilleen tuttuja ja jossa ollaan heille tutussa ympäristössä ja tilanteessa, keskus-

telu voi olla jopa vapaampaa kuin kahdenkeskisessä haastattelutilanteessa.

Ryhmä voi virittyä puhumaan aiheista, joita ei yksilöhaastattelussa tulisi esiin, ja

yhteinen muistelu voi myös herättää muistikuvia, jotka muuten eivät nousisi

pintaan. Ryhmän sisäisellä kontrollilla on hyvät puolensa: yhdessä muistellen

haetaan tulkintaa, jonka kaikki voivat hyväksyä, ja keskustelu useamman henki-

lön kesken saattaa vähentää tutkijan väärin ymmärtämisen vaaraa (Eskola &

Suoranta 2001, 94–95). Toisaalta ryhmän sisäinen kontrolli voi estää joitakin

osallistumasta keskusteluun, ja konsensukseen pyrkiminen voi jättää yksilöllisiä

merkitysten tulkintoja taka-alalle (emt., 97).

Onnismaa (2008, 85) muistuttaa, että sillä mitä muistetaan ja mitä unohde-

taan, mikä muuttuu julkilausutuksi ja mikä painuu äänettömäksi, on myös poliit-

tinen ulottuvuus. Myös Bowman (2006, 10) muistuttaa narratiivisen tutkimuk-

sen ja Bresler (1996, 141) etnografisen tutkimuksen eettisestä ja poliittisesta

merkityksestä. Molemmat pitävät tässä suhteessa olennaisena kysymyksenä sitä,

kenen kertomusta kuunnellaan ja arvostetaan. Kertominen ja kertaaminen ei ole

vain toteavaa ja uusintavaa. Se, mitä puhumalla pidetään yllä ja vahvistetaan, on

myös yhteistä ymmärrystä ja arvomaailmaa rakentavaa. Käsitykseni mukaan

opettajien ja avustajien omat, yhteisessä keskustelussa ehkä hiljaisina pysyvät

näkemykset vaikuttavat paljonkin luokkien sisällä, ja näkyvät kyllä olemassa

 108

olevaa toimintakulttuuria vahvistavasti tai kyseenalaistavasti myös koulun yhtei-

sessä elämässä. Niiden sosiaalinen jakaminen kuitenkin muuttaa tulkintoja ta-

pahtumista ja auttaa kollektiivisen, yhdenmukaisen kertomuksen syntymistä

(Onnismaa 2008, 86–87). Se, kenellä, mistä ja miten on lupa puhua, on osa kou-

luyhteisön moraalijärjestystä ja rakentaa koulun toimintakulttuuria.

Naapurilan koulun aikuisten keskusteluun pohjautuvan kollektiivisen narra-

tiivin rakentaminen alkoi jo ensimmäisen keskustelukerran jälkeen ja toin siihen

liittyviä ajatuksia reflektoitavaksi seuraavissa kokouksissa. Narratiivin luonnok-

sesta keskusteltiin yhteisessä kokouksessa vielä vuoden päästä toukokuussa

2008. Lisäksi toin työyhteisön keskusteltavaksi ja hyväksyttäväksi narratiivin

pohjalta kirjoitetun artikkelin (Nikkanen 2010b) luonnoksen helmikuussa 2010.

Yhteisen muistelun ja keskustelun pohjalta yhteistyössä kokoamamme narratiivi

kertoo konsensuksesta. Se esittää Naapurilan koulun esitysten ja juhlien valmis-

tamisen käytännön rakentumisen ja siihen liittyvät merkitykset sellaisina, kuin

ne yhteisessä keskustelussa on neuvoteltu kyllin hyväksyttäviksi kaikille osallis-

tujille. Etnografisen aineiston analyysiin ja raportointiin liittyy kuitenkin paljon

tutkijan subjektiivisia valintoja: mikä näyttäytyy juuri tutkijalle tässä aineistossa

merkitykselliseltä, millä perusteella hän aineistoa järjestää ja mitä painottaen

siitä raportoi (Ruusuvuori, Nikander & Hyvärinen 2010, 15). Esimerkiksi vaikka

luvussa 5 esitettävä kollektiivinen narratiivi perustuu Naapurilan koulun kasva-

tushenkilöstön kertomaan, sen konkreettinen muoto on minun laatimani ja siksi

siinä painottunee kiinnostukseni yhteisöllisyyteen. Toisaalta tämä kiinnostukseni

on kehittynyt juuri Naapurilan koulun työyhteisön jäsenenä. Salon (2007, 242)

mukaan etnografinen tutkimus kertoo aina myös meistä tutkijoista itsestämme,

sillä silloinkin kun kuvaamme toisia, toisen tulkitseminen on myös itsensä nä-

kemistä.

4.4.2 Musiikkiesityksen valmistamisprosessin havainnointi

Tutkimuksen toisessa vaiheessa havainnoin musiikkiesityksen valmistamisen

prosessia käytännössä. Olin ajatellut havainnointijakson ajoittuvan jo syksylle

 109

2007, mutta tutkimusjaksosta sopimisen jälkeen olen tutkijan päiväkirjaani kir-

jannut seuraavaa:

Olin alunperin ajatellut, että tutkimukseen voisi tulla jomman kumman nel-

jännen luokan joulujuhlaesitys. Heissä kiteytyisi se esityskulttuurimme jat-

kumo, ja osaavat jo kertoa ajatuksistaan. Helin kanssa keskustellessa kävi kui-

tenkin ilmi, että musiikin opettajanvaihdokset eivät ole sujuneet ihan helposti.

Yhteinen sävel on vasta hakusessa ja luokat ovat jotenkin ujoja ja arkoja mu-

sisoimaan. Tässä tilanteessa minun ei missään tapauksessa kannata mennä

mukaan, koska oppilaat mahdollisesti hakisivat minusta sitä musiikin opetta-

jaa, jonka muistavat 1.–2. -luokilta.

Päädyimme siis Helin omaan 2. luokkaan tutkimukseen osallistujina. Joulu-

juhlaan on tulossa perinteisesti kakkosten joulukuvaelma, joka ei minusta ole

sopiva tutkimusjaksoksi. Se edustaa koulumme kulttuurissa sitä traditiota, jota

vain maltillisesti uudistetaan. Aihe annetaan valmiina, laulutkin on yleensä jo

päätetty, joskus myös roolijako, ennen kuin oppilaat otetaan mukaan valmis-

teluihin. Lisäksi kyseessä on kahden 2. luokan yhteinen esitys. Siksi sovimme

tutkimusjakson sijoittuvan kevätlukukaudelle.

Kakkoset ovat vielä aika pieniä, toisaalta vielä initioitumassa kulttuuriin. He-

lin oma luokka on tietysti siinä hyvä, että esitysten valmistaminen liittyy He-

lillä kaikkeen muuhunkin kasvatukseen ja oppilaat ovat tosi tuttuja. (T

23.10.2007)

Tutkimuksen toisen vaiheen pääaineiston tallensin huhti–toukokuussa 2008

videoimalla tämän yhden luokan kevätjuhlamusiikkiesityksen suunnittelun, har-

joittelun, esityksen ja arvioinnin. Tallennetta kertyi 15 eri tilanteesta yhteensä n.

12 tuntia. Keskustelimme prosessin etenemisestä ja sen haasteista opettajan

kanssa välitunneilla sekä yhdessä erillisessä haastattelussa (52 minuuttia), jossa

käytin keskustelun stimulointiin myös videota esityksen soittotehtävien jaosta.

Haastattelin luokan lapsia pienryhmissä videotaltiointeja reflektoiden (nk. stimu-

lated recall -menetelmä, ks. Lyle 2003; Rowe 2009). Lähetin vanhemmille kyse-

lyn heidän näkemyksestään juhlien ja esitysten valmistamisen merkityksestä

lapsensa kohdalla (liite 3). Aineistona on myös havainnointipäiväkirjani tutki-

 110

musjakson ajalta (21 kirjoitusjaksoa, 24 sivua). Tutkimukseen sisältyvä aineisto

on tarkemmin eritelty taulukossa 2.

Ennen pääaineiston keräämistä, helmi–maaliskuussa 2008, seurasin koulun

molempien 2. luokkien yhteistä pääsiäispäivänavauksen valmistamista esitutki-

musjakson omaisesti 9 kertaa, yhteensä 6 tuntia 50 minuuttia. Tätä aineistoa

käytän täydentävänä aineistona ja tukena tarkastellessani musiikkiesityksen

valmistamisen prosessia kokonaisuutena. Esitutkimusjakson aikana stimulated

recall -menetelmällä toteutettujen lasten pienryhmäkeskustelujen materiaali on

kuitenkin mukana päätutkimusaineistossa.

Esitutkimusjakson aikana halusin kokeilla erityisesti videointia sekä stimula-

ted recall -menetelmää ennen varsinaisen tutkimusaineiston keräämistä. Esitut-

kimusjakson ensimmäisellä kuvatulla oppitunnilla kuvasin vain yhdellä video-

kameralla, minkä totesin oitis riittämättömäksi. Jatkossa käytin esitutkimusjak-

sona toimineen pääsiäisjuhlan valmistamisen kuvaamiseen kahta videokameraa

eri puolilla luokkaa niin, että toisen kuvaan mahtui myös opettaja. Pääaineiston,

kevätjuhlaesityksen valmistamisen havainnoinnin aikana käytössäni oli vielä

kolmaskin videokamera. Kaksi kameroista oli jalustoilla eri puolilla luokkaa,

toinen asetettuna kuvaamaan etunurkasta taaksepäin ja toinen sivulta etuviis-

toon. Kolmas kamera oli kädessäni ja tarvittaessa liikuin sen kanssa.

Stimulated recall –menetelmässä (Lyle 2003; Rowe 2009) käytetään tutki-

muksessa aiemmin videoitua materiaalia virittämään muistamista ja reflektiota

haastattelu- tai keskustelutilanteessa. Käytin menetelmää ryhmähaastattelutilan-

teissa, joissa oli 2–6 oppilasta. Esitutkimuksen aikana haastattelin ryhmissä 2a-

luokan oppilaita, jotka osallistuivat tutkimukseeni vain pääsiäispäivänavauksen

yhteydessä, päätutkimusjakson aikana puolestaan ryhmähaastatteluihin osallis-

tuivat havainnoitavaa kevätjuhlaesitystä valmistaneen 2b-luokan oppilaat. Esi-

tutkimuksessa yritin haastatella oppilaita samalla kun he katsoivat videoita. Se

osoittautui kuitenkin vaikeaksi. Oppilaista videoiden katsominen oli kyllä ylei-

sesti ottaen hauskaa. Useimmat kommentoivat katsoessaan sitä, keitä kuvassa

näkyy ja miten hassuilta he näyttävät. Eräässä ryhmässä pyydettiin, voisinko

 111

näyttää lopuksi heille haastattelutilanteesta juuri kuvaamaani videota, jotta he

voisivat katsoa videolta itseään katsomassa videota. Sen pohtiminen, miltä rivis-

sä seisominen tuntuu tai kenen vuoksi rivissä seisotaan, ei kuitenkaan tuntunut

mahtuvan samaan tilanteeseen. Päätutkimusjakson stimulated recall –

haastatteluissa näytin videolta vain muutaman lyhyen pätkän pääsiäispäivän-

avauksen harjoittelusta. Katsoimme yhden videopätkän kerrallaan ja keskuste-

limme videoiden välillä.

Musiikkiesitystä valmistettiin omassa luokassa, pienryhmätilassa, musiikki-

luokassa ja oman koulun salissa. Kenraaliharjoitus ja kevätjuhla varsinaisine

esityksineen pidettiin noin kilometrin päässä koulusta sijaitsevan monitoimitalon

auditoriossa. Seurasin työskentelyä niissä tilanteissa, joissa tutkimukseen osal-

listuva opettaja Heli oli ilmoittanut esitystä valmisteltavan, eli pääasiassa luokan

musiikin tunneilla. Esitutkimusjakson jälkeen olimme keskustelleet varsinaisen

tutkimusjakson aikataulusta, ja Heli oli arvellut työskentelyn alkavan vappua

edeltävällä viikolla. Valmistelu alkoi kuitenkin jo viikkoa aiemmin. Kun saavuin

kuvaamaan ensimmäistä sovittua tuntia, luokassa oli jo neuvoteltu ajatuksesta

tehdä tällä kertaa kevätjuhlassa esitettävä kappale itse. Luokka oli myös työs-

kennellyt jo yhden oppitunnin jakautuneena ryhmiin siten, että osa teki sävel-

mää, osa sanoitusta. Siten työskentelyn aloituksen kuvaus perustuu siihen, miten

oppilaat ja opettaja ovat sen minulle kertoneet.

4.5 Tutkimustehtävän täsmentyminen

Etnografiselle tutkimukselle on tyypillistä tutkimuskysymyksien muovautumi-

nen vielä aineiston keräämisen aikana ja jopa sen jälkeenkin (Vuorinen 2005,

65; Ruusuvuori, Nikander & Hyvärinen 2010, 13). Tutkimusprosessin aikana

voidaan erottaa ainakin kaksi kysymysten sarjaa: kysymykset, jotka ohjaavat

aineiston hankintaa, ja kysymykset, jotka ohjaavat aineiston analyysia. Jälkim-

mäiset voidaan täsmentää yleensä vasta, kun kenttäjakson aikana on nähty, mil-

 112

laiset seikat alkavat näyttäytyä tutkimuskohteessa merkityksellisinä (Ruusuvuo-

ri, Nikander & Hyvärinen 2010, 9–10, 13).

Aineiston hankintaan ryhtyessäni ajattelin aikuisten keskusteluaineiston tar-

joavan tausta-aineiston, joka muodostaisi pohjan havainnointiaineiston hankin-

nalle ja käsittelylle. Keskusteluaineisto osoittautui kuitenkin ennakoitua rik-

kaammaksi ja nousi merkitykseltään vähintään tasaveroiseksi havainnointiai-

neiston kanssa. Keskusteluaineiston analyysi johti minut tutustumaan narratiivi-

seen lähestymistapaan muutoinkin kuin aineiston hankinnan osalta. Myös posi-

tiointiteoria valikoitui mukaan vasta aineiston hankinnan ollessa jo käynnissä.

Narratiivisen tutkimuksen parissa puhutaankin usein resonanssista tutkimuspol-

kujen valinnan perusteena (esim. Huhtanen 2004, 55; Löyttyniemi 2004, 64).

Tutkimuksen kuluessa jotkut aiheet ja näkökulmat alkavat resonoida, ”myötävä-

rähdellä” tutkijan oman kokemuksen kanssa ja keskenään ja saavat toisensa

soimaan mielekkäästi ja merkityksellisesti.

Tutkimukseni tavoitteena on tarkastella musiikkiesityksen ja juhlan valmis-

tamista osana koulun toimintakulttuurin rakentumista. Asetan tutkimustehtäväk-

seni kuvata ja analysoida musiikkiesityksen ja juhlan valmistamista osana kou-

lun toimintakulttuurin rakentumista sekä käsitteellistää musiikkiesitysten ja juh-

lien merkitystä osana koulun kasvatustyötä. Perusopetuksen opetussuunnitelman

perusteiden (POPS 2004, 19) mukaan ”toimintakulttuuriin kuuluvat kaikki kou-

lun viralliset ja epäviralliset säännöt, toiminta- ja käyttäytymismallit sekä arvot,

periaatteet ja kriteerit, joihin koulutyön laatu perustuu”. Tutkimuksessani ku-

vaan, miten neuvottelu säännöistä, toimintamalleista, arvoista, periaatteista ja

kriteereistä ilmenee yhtäältä kasvatushenkilöstön kesken musiikkiesityksistä ja

juhlista keskusteltaessa ja toisaalta opettajan ja oppilaiden kesken musiikkiesi-

tystä valmistettaessa. Tämän pohjalta käsitteellistän musiikkiesityksen rituaalia

toimintakulttuurin rakentajana koulukontekstissa yleisesti.

Tarkastelen koulun toimintakulttuurin rakentamista ja välittämistä tarinalli-

sesta näkökulmasta (Hänninen 1999; 2004) positiointiteorian (Harré & al. 1999;

2003) avulla. Tällöin näen Perusopetuksen opetussuunnitelman perusteissa

 113

mainitut koulutyön laatua ohjaavat arvot, periaatteet ja kriteerit (POPS 2004, 19)

positiointiteorian termein koulun toimintakulttuuriin sisältyvänä moraalijärjes-

tyksenä (Langenhove & Harré 1999b, 133–134). Toiminta- ja käyttäytymismallit

ovat puolestaan tarinamalleja, joista neuvotellaan sosiaalisessa toiminnassa.

Koulun toimintakulttuuri kiteytyy yksilöille tarjoutuvissa positioissa: millaisia

toiminnan mahdollisuuksia ja rajoituksia sekä millaisia oikeuksia, velvollisuuk-

sia ja vastuita eri yksilöillä kouluyhteisössä on (Harré & Slocum 2003, 125–

128).

Analyysivaiheessa tutkimustehtäväni täsmentyi kahdeksi alakysymykseksi

sekä näiden pohjalta rakennettavaksi käsitteelliseksi tarkasteluksi:

1. Millaiseksi esitysten ja juhlien merkitys koulun toimintakulttuurin raken-

tumisessa kerrotaan Naapurilan koulun opetushenkilöstön keskusteluis-

sa?

2. Miten koulun toimintakulttuuriin sisältyvää moraalijärjestystä rakenne-

taan yhden musiikkiesityksen valmistamisen prosessissa?

3. Miten musiikkiesityksen ja juhlan valmistamisen prosessia voidaan käsit-

teellistää osana koulun toimintakulttuuria tarinallista lähestymistapaa

käyttäen ja mikä on musiikkiesitysten ja juhlien merkitys musiikkikasva-

tuksen tehtävän määrittelyssä sekä koulun opetussuunnitelman ja kasva-

tustehtävän toteuttamisessa?

4.6 Aineiston analyysi ja tulkinta

Etnografialle on ominaista aineistojen, menetelmien ja analyyttisten näkökul-

mien monipuolisuus (Lappalainen 2007, 11). Tarinallisen lähestymistavan vuok-

si analyysitapojeni lähtökohtana on narratiivinen analyysi (Kvale & Brinkman

2009, 222–225; Riessman 2008; Gubrium & Holstein, 2009).

Keräämilläni aineistoilla on erilainen luonne ja erilainen tehtävä, ne täyden-

tävät ja valottavat toisiaan (Huttunen 2010, 43). Clandinin (2009, 207) mainitsee

 114

tarinalliselle tutkimukselle kaksi lähtökohtaa: tarinoiden kertomisen ja tarinoi-

den elämisen. Tässä tutkimuksessa käytän molempia lähtökohtia: tutkin yhtäältä

opettajien yhdessä kertomaa tarinaa ja toisaalta musiikkiesityksen valmistamisen

prosessissa elämisen tarinallisuutta. Kun keskusteluaineiston analyysi kohdistuu

ensisijaisesti sisältöön, havainnointiaineiston analyysin pääasiallisena kohteena

on vuorovaikutus ja neuvottelu. Opettajien kertomasta rakennan kollektiivisen

narratiivin (ks. luku 4.4.1). Tämä narratiivi ei esiinny aineistossa sellaisenaan,

vaan se rakentuu eri sessioiden aikana kerrotuista ja useiden ihmisten kertomista

episodeista (Kvale & Brinkman 2009, 222) sekä niiden välisistä suhteista. Kol-

lektiivisen narratiivin kautta hahmotan tarinaa Naapurilan koulun juhlien ja

esitysten valmistamisen käytännöstä ja siihen liittyvistä arvoista ja merkityksis-

tä.

Musiikkiesityksen valmistamisen prosessin analyysissa taas olen Gubriumin

ja Holsteinin (2009, viii) tavoin kiinnostunut niistä kommunikaation mekanis-

meista, olosuhteista, tarkoituksista, strategioista ja resursseista, jotka muokkaa-

vat tarinallista ympäristöä. Musiikkiesityksen valmistamisen yhteydessä raken-

tuvaa elettyä tarinaa havainnoimalla pohdin, miten koulun toimintakulttuurin

arvoja kerrotaan toiminnallisesti musiikkiesityksen valmistamisen yhteydessä.

Näitä aineistoja vertaamalla hahmotan musiikkiesityksen valmistamista tarinal-

lisena oppimisympäristönä.

Ruusuvuori, Nikander ja Huttunen (2010, 11) jakavat haastattelun analyysin

karkeasti kolmeen vaiheeseen: (1) luokittelu, (2) analyysi ja (3) tulkinta. Nämä

ovat analyyttisesti erotettavissa toisistaan, vaikka käytännössä limittyvätkin

toisiinsa, ja eri vaiheisiin voidaan palata uudestaan ja uudestaan (emt., 12). Luo-

kitteluvaiheen tarkoituksena on tutustua aineistoon perin pohjin.

Kasvatushenkilöstön keskusteluaineiston analyysi pohjautuu haastattelun

analyysiin. Aineiston luokittelua ohjasi kaksi kysymystä: mitä opettajat kertovat

ja mistä opettajat kertovat. Luokittelun ensimmäisessä vaiheessa litteroin henki-

lökunnan yhteiset keskustelut. Keskustelutilaisuudet olivat noin kuukauden vä-

lein, joten 1. ja 2. session litterointi tapahtui keskustelukertojen välillä. Luin

 115

litteroitua aineistoa ja poimin esiin toistuvia tai muuten huomiota herättäviä

sanoja ja sanontoja. Usein toistuvia käsitteitä olivat mm. yhteisöllisyys ja onnis-

tuminen. Harvemmin esiintyviä käsitteitä, jotka kuitenkin hahmottuivat uteliai-

suutta herättäväksi käsitepariksi, olivat esimerkiksi ilo ja ahdistus.25 Luokittelun

toista vaihetta, aineiston teemoittelua ohjasi kysymys mistä opettajat kertovat.

Nimesin keskustelujaksoja niiden keskeisen aiheen mukaan, kuten pakko vai

mahdollisuus, ja yhdistelin ensimmäisessä vaiheessa esiin nostamiani käsitteitä

kimpuiksi. Tämä aineiston luokittelun vaihe alkoi osin keskustelusessioiden

välillä, ja toin hahmottuvia käsitteitä ja teemoja jo sessioiden aikana jatkokes-

kusteluun.

Toisessa vaiheessa, jonka Ruusuvuori ym. (2010, 11) ovat nimenneet varsi-

naiseksi analyysiksi, pyrin näkemään tekstin ”taakse”. Tätä vaihetta ohjasi ky-

symys, mistä ilmiöistä nämä keskustelut kertovat. Tämän analyysivaiheen tar-

koituksena on saada aineistosta irti myös sellaista, mikä ei suorissa lainauksissa

ole läsnä (emt., 19). Etsin merkityksellisiksi kerrottuja niin sanottuja kairoottisia

kohtia (Czarniawska 2007, 387) eli keskustelussa esiin tulleita esitysten valmis-

tamisen historiassa tapahtuneita käänteitä, joissa on ryhdytty tekemään toisin.

Hahmottelin teemojen pohjalta muutoslinjoja juhlien ja esitysten valmistamiseen

liittyvissä toiminnan tavoissa ja pohdin näiden heijastamaa muutosta kasvatuk-

sellisessa ajattelussa. Tämän muutoksen ilmentämän ihanteen esityksen valmis-

tamisen prosessista kiteytin tarinamalliksi. Pyrin myös ymmärtämään, miten

Naapurilan koulun opetushenkilöstö ymmärtää juhlat ja esitykset tapana kasvat-

taa, ja rakentamaan sen pohjalta kuvaa siitä, miten juhlien ja esitysten valmista-

minen liittyy koulun kasvatustehtävään ja miten niiden kautta voidaan vaikuttaa

koulun toimintakulttuurin rakentumiseen.

Musiikkiesityksen valmistamisen prosessia havainnoivan aineiston ana-

lyysille ei aiemmassa tutkimuksessa ollut suoranaisia esikuvia. Vaikka etnogra-

fian pääpaino on kuvailussa, aineistoa analysoidaan ja tulkitaan jonkin teoreetti-

25 Yhteisö-alkuisia ilmauksia keskusteluaineistossa oli 47 kertaa, onnistu-alkuisia 58. Ilo

esiintyi 17 kertaa ja ahdistu-alkuinen sana 6 kertaa.

 116

sen kehyksen puitteissa (Vuorinen 2005, 69). Kehittelin havainnointiaineiston

analyysin periaatteita ja tapoja keskustellen teoreettisen viitekehykseni kanssa.

Tutkimuksen myötä rakentui pyrkimys hahmottaa musiikkiesityksen valmista-

mista tarinallisena oppimisympäristönä.

Gordon, Lahelma, Hynninen, Metso, Palmu ja Tolonen (1999, 691) kehittä-

vät etnografisessa tutkimuksessaan koulun kulttuuriin kolme tarkastelukerros-

tumaa: virallisen, informaalin ja fyysisen koulun. Virallinen koulu käsittää ope-

tuksen ympärillä tapahtuvan vuorovaikutuksen ja informaali koulu taas opetuk-

sen ulkopuolella rakentuvat suhteet ja hierarkiat. Fyysinen koulu viittaa kouluun

fyysisenä tilana sekä liikkeen, äänen, ajan ja ruumiillisuuden säätelyyn koulussa.

Kerrostumat ovat toisistaan analyyttisesti erotettavissa vaikka koulun käytän-

nöissä toisiinsa kietoutuneita (emt., 691). Tällainen koulutyön käsittely kokonai-

suudessaan tulee lähelle oman tutkimukseni ajattelutapaa, ja olen pohtinut sen

soveltuvuutta analyysini taustaksi. Yhteisöllisessä ja tarinallista lähestymistapaa

soveltavassa viitekehyksessä tarkastelukulmat luokittuivat ja nimeytyivät kui-

tenkin eri lailla. Tutkimukseni taustalla vaikuttava ajatus koulusta moniulottei-

sena narratiivisena ympäristönä on saanut innoituksensa Beth Crossilta (2006,

168), joka luokittelee koulun narratiivisen ympäristön kolmeen kommunikaatio-

kerrostumaan: rakenteelliseen, keholliseen ja artikuloituun kommunikaatioon.

Tätä ajatusta olen kehitellyt edelleen Hännisen tarinallisen kiertokulun mallin

(1999, 2004) ja Harrén ja kumppaneiden (Harré & Langenhove 1999; Harré &

Moghaddam 2003) positiointiteorian avulla. Kohdennan huomion esityksen

valmistamista ohjaaviin tarinamalleihin sekä niiden tarjoamiin positiointimah-

dollisuuksiin ja erityisesti näistä käytävään positiointineuvotteluun. Tulkinnan

taustalla on kiinnostus yhteisöllisen koulukulttuurin (Dewey MW9; Kaipio &

Murto 1988; Kaipio 1999) edistämisen mahdollisuuksiin.

Musiikkiesityksen valmistamisen prosessia havainnoivan aineiston analyysin

ensimmäisessä vaiheessa kirjasin videoitujen tilanteiden ”juonen kulun”: mitä

musiikkiesityksen valmistamiseen liittyvän opetustilanteen aikana tapahtuu.

Merkitsin kohtia, joissa vuorovaikutus ei edennyt konsensuksen vallitessa vaan

 117

joissa neuvoteltiin säännöistä, arvoista ja periaatteista. Litteroin nämä kohdat

tarkemmin ja kiinnitin erityistä huomiota myös kehollisen kommunikaation

kuvaamiseen.

Toisessa vaiheessa teemoittelin näitä moraalijärjestyksestä neuvottelun tihen-

tymiä: mistä neuvotellaan ja miten. Toin myös oppituntien havainnointiaineiston

rinnalle esitystä valmistavan luokan opettajan Helin haastattelu- ja välituntikes-

kusteluaineistot: miten Heli pohtii erilaisten musiikkiesityksen valmistamiseen

liittyvien tarinamallien merkitystä omassa työssään. Kolmannessa vaiheessa

vertasin aineistoa opettajien keskusteluaineistosta rakennettuun tarinamalliin:

miten musiikkiesityksen valmistamisen yhteydessä heijastetaan tai kyseenalais-

tetaan koulun esityksen valmistamisen ihanteen kiteyttävää tarinamallia.

Aineistojen tulkintavaiheessa (Ruusuvuori ym. 2010, 11) korostui aineistojen

ristiinluenta (Huttunen 2010, 42–46) sekä peilaaminen niin narratiivisiin teorioi-

hin kuin musiikkikasvatuksen filosofiaan. Narratiivisessa tutkimuksessa viita-

taan usein vertikaaliseen ja horisontaaliseen lukutapaan. Tätä on käytetty kui-

tenkin pääasiassa samankaltaisten aineistojen, esimerkiksi useasta haastattelusta

koostuvan aineiston ristiinluennassa: vertikaalisessa analyysissa analysoidaan

kutakin haastattelua omana kokonaisuutenaan ja horisontaalisessa käytetään

kaikkia haastatteluja hyväksi esimerkiksi jonkin teeman valottamisessa eri hen-

kilöiden näkökulmista (esim. Partti 2012). Käsillä olevassa tutkimuksessa on

kaksi erityyppistä pääaineistoa: aikuisten keskusteluaineisto ja luokkatyöskente-

lystä videoitu havannointiaineisto. Pyrin saamaan nämä aineistot keskustele-

maan keskenään soveltamalla ajatusta vertikaalisesta ja horisontaalisesta luke-

misesta.

Yksi aineistojeni erityispiirre on, että ne ovat ajallisesti ja kokemuksellisesti

peräkkäisiä myös tutkimukseen kummassakin vaiheessa osallistuvan opettajan

Helin elämässä. Heli oli mukana ensimmäisen vaiheen keskusteluissa, ja nämä

väistämättä vaikuttavat hänen työskentelyynsä tutkimuksen toisessa vaiheessa.

Niinpä horisontaalinen lukeminen haki vastausta kysymykseen, miten aikuisten

keskustelussa käsitellyt teemat ilmenevät musiikkiesityksen valmistamisen käy-

 118

tännössä ja lasten työskentelyssä. Vasta tämän jälkeen siirryin lukemaan havain-

nointiaineistoa itsenään: mitä sellaista ilmenee musiikkiesityksen valmistamisen

käytännössä, josta ei aikuisten keskustelussa puhuta.

Seuraavissa luvuissa pohditaan tutkimuskysymyksiä aineiston yhteydessä.

Luku 5 muodostuu opetushenkilöstön keskusteluaineiston pohjalta rakennetusta

narratiivista ja vastaa ensimmäiseen tutkimuskysymykseen. Tarkastelen siinä

Naapurilan koulun juhlien ja musiikkiesitysten valmistamisen käytännön raken-

tumista tarinamallien avulla: millaisille tarinamalleille koulun toimintakulttuuri

alkuvaiheessa rakentui, miten tarinamalleja on kerrottu uudelleen ja millainen

oli Naapurilan koulun esitysten ja juhlien valmistamisen ihanteet kiteyttävä tari-

namalli keväällä 2007.

Luvussa 6 tarkastelen yhden keväällä 2008 toteutuneen musiikkiesityksen

valmistamisen prosessia positiointiteorian mukaisena sosiaalisena tekona (kuvio

7) ja sen tarjoamia aineksia koulun toimintakulttuurin ja yksilön sisäisen tarinan

rakentamiselle. Keskusteluaineiston pohjalta luvussa 5 rakennettu tarinamalli

Kuvio 7 Musiikkiesitys positiointikolmiossa

 119

Naapurilan koulun tavasta valmistaa juhlia ja esityksiä asettuu nyt positiointi-

kolmioon tarinamalliksi, joka ohjaa opettajan toimintaa musiikkiesityksen val-

mistamisen prosessissa. Vastaan toiseen tutkimuskysymykseen tarkastellen mu-

siikkiesityksen valmistamisen aikana tapahtuvaa neuvottelua positioitumisesta ja

kulttuurisista merkityksistä: miten oppilaat ja opettaja neuvottelevat omasta

paikasta musiikkiesityksessä ja sen kautta koko yhteisössä sekä miten kouluyh-

teisön arvoja, periaatteita ja laadun kriteerejä ilmennetään, toteutetaan ja ky-

seenalaistetaan musiikkiesityksen valmistamisen yhteydessä.

Luvussa 7 siirryn Naapurilan koulun tapauksen pohjalta pohtimaan musiikki-

esitysten ja juhlien merkitystä osana koulun kasvatustehtävän toteuttamista ylei-

sesti. Vastaan kolmanteen kysymykseen tarkastelemalla musiikkiesityksen ja

juhlan valmistamisen prosesseja osana koulun tarinallista kiertokulkua (Hänni-

nen 2004) ja pohtimalla tarinallisesta näkökulmasta, miten ne voivat osallistua

oppilaan yksilöllisen kasvun tukemiseen ja yhteisön hyvinvoinnin rakentami-

seen. Peilaan etnografista aineistoani musiikkikasvatusfilosofiseen kirjallisuu-

teen ja pohdin, miten musiikkiesitysten ja juhlien valmistamista voitaisiin käyt-

tää aiempaa tietoisemmin koulun toimintakulttuurin rakentamisessa ja kasvatus-

tehtävän toteuttamisessa.

 120

 121

5 Kerrottuja merkityksiä. Naapurilan

koulun työyhteisön kertomus esitysten ja

juhlien valmistamisen käytännöstä

Tämä luku pohjautuu aineistoon, joka on koottu Naapurilan koulun koko ope-

tushenkilöstön (N=13) yhteisissä keskustelutilaisuuksissa keväällä 2007. Kes-

kustelujen pohjalta on rakennettu kollektiivinen narratiivi eli Naapurilan koulun

työyhteisön yhteinen kertomus siitä, miten koulun esitysten ja juhlien valmista-

misen kulttuuri on muotoutunut nykyisenlaiseksi, mitä arvoja ja tehtäviä siihen

liitetään ja mihin suuntaan sitä olisi tarvetta kehittää.

Tässä luvussa esitettävä kertomus perustuu muisteluun (vrt. Konkola 2000)

ja sen pohjalta nousseeseen keskusteluun. Yhtäältä tutkimusaineistossani jaetaan

muistelemalla kokemuksia ajasta, jolloin vain osa nykyisestä henkilökunnasta

on ollut läsnä. Näiden kertomusten kautta rakentuu tarina esitysten ja juhlien

valmistamisen historiasta ja Naapurilan koulun toimintakulttuurin muutokseen

vaikuttaneista käännekohdista: tilanteista, joissa jokin toiminnan tapa ei olekaan

toiminut oletusten ja uskomusten mukaisesti ja on syntynyt tarve tutkia ja muut-

taa käytäntöä. Toiseksi käsitellään nykyiseen esitysten ja juhlien valmistamisen

käytäntöön liittyviä merkityksiä. Paikoin merkitykset ovat jo valmiiksi jaettuja,

paikoin taas ymmärtämisen ja kertomisen tavasta vielä neuvotellaan. Esiin tulee

myös piirteitä, joista ollaan eri mieltä. Ne ovat osa yhteistä tarinaa: mikä esitys-

ten ja juhlien valmistamisessa on kaikille yhteistä ja mistä on (ja saa olla) eri

näkemyksiä. Kolmanneksi neuvotellaan Naapurilan koulun toimintakulttuurin

perinteistä ja uudistamisesta sekä opettajan positiosta ja toimijuudesta tämän

toimintakulttuurin rakentamisessa.

Neuvottelussa juhlakäytännön merkityksistä esityksille ja juhlille hahmottui

kolme tehtävää koulun toimintakulttuurin rakentumisessa. Esitykset ja juhlat

 122

voivat toimia (1) arvojen ilmentäjinä, (2) arjen käytäntöjen rakentajina sekä (3)

koulun toimintakulttuurin arvioinnin ja kehittämisen tukena. Luvuissa 5.1, 5.2 ja

5.3 kuvaan Naapurilan koulussa esitysten ja juhlien valmistamiseen liittyviä

merkityksiä ja niistä neuvottelua tämän jaottelun pohjalta. Luvussa 5.4. kohden-

nan huomion erityisesti musiikkiesityksiin. Kiteytän Naapurilan koulun esitys-

ten valmistamista koskevan ihanteen tarinamalliksi ja tarkastelen tarinamallin

avulla Naapurilan koulun moraalisen järjestyksen rakentumista sekä tarinamallin

välittämää ihannetta oppilaan ja opettajan roolista kouluyhteisön jäsenenä.

5.1 Juhlat arvojen ilmentäjinä: ”Kyllä toi on mun

mielestäni itseisarvo, että jokainen on osa sitä esitystä.”

5.1.1 Lapsikeskeisyydestä yhteisöllisyyteen

Naapurilan koulu perustettiin 1980-luvun alussa uuteen lähiöön alkuopetuksen

lähikouluksi. Koulu sai nuoren johtajan ja yhtä nuoren henkilökunnan. Tavoit-

teeksi asetettiin luoda kaikkien lasten koulu, jossa oltaisiin pitkämielisiä myös

erityisten oppimisen tai käyttäytymisen haasteiden suhteen. Tähän päämäärään

pyrittiin aluksi niin sanotun lapsikeskeisen kasvatuksen periaatteilla.26 Vuosi-

26 Opettajien kertoman perusteella arvelen yhtenä esikuvana olleen 1970 toimintansa

aloittaneen lastentarhan Pakilan lastenpaikan, jonka toiminta kehitettiin A.S. Neillin

vapaan kasvatuksen periaatteiden pohjalta. ”Alkuaikojen Pakilan Lastenpaikan suoma-

laisen vapaan kasvatuksen perusajatuksena oli lapsen spontaanin luovuuden vaaliminen.

Katsottiin, että aikuisten autoritaarisuuteen nojaava kasvatus tukahduttaa luovuuden. ---

Lapsi haluttiin myös nähdä tasavertaisena yhteisön jäsenenä omine oikeuksineen (las-

tenkokoukset, vapaaehtoinen osallistuminen oppi- ja toimintatuokioille, ei ruokailu- ja

nukkumispakkoa jne.) Vapaa kasvatus nähtiin ennen muuta kasvuna itsenäisyyteen ja

vastuuseen itsestä ja muista. Kieltoja ja määräyksiä oli mahdollisimman vähän, lapsille

ei "lässytetty", tarhan arki muotoutui spontaanisti, lastentarhan ympärillä ei ollut aitaa

jne. Myös työpaikkademokratia oli pitkälle vietyä. Lääninhallitus vahvisti lastenpaikalle

v. 1972 ohjesäännön, jossa työntekijäkokous (viikottain) oli ylin asioista päättävä elin.”

(Itä-Pakilan historiikki, http://www.ita-pakila.fi/historiikki/pakilan-lastenpaikka/, luettu

8.9.2012.)

http://www.ita-pakila.fi/historiikki/pakilan-lastenpaikka/

 123

kymmenen lopussa lapsikeskeisyyden suhteen oltiin kuitenkin joltisessakin krii-

sissä, jota Eeva tutkimukseni aikana kuvaa näin:

Täällä oli se filosofia, että lapset on tasa-arvoisia vanhempien kanssa ja

aikuisten kanssa [– –] mutta se ei toiminut oikeella tavalla: lapset juoksi täällä ja

pomppi ja kulki missä lystäs, ... että siinä ei ollut sellaista järjestystä, voi sanoa

että se oli sellaista sekasortoa. (A I)27

Valittu lapsikeskeinen lähestymistapa ei toiminutkaan tasa-arvoisen koulukult-

tuurin rakentamisessa niin kuin oli oletettu, mikä aiheutti ristiriitoja henkilökun-

nan kesken. Koulussa vaihtui johtaja, ja tämä osaltaan rakensi otollista tilannetta

koulun toimintakulttuurin tutkimiseen ja muuttamiseen.

Samaan aikaan, 1990-luvulle siirryttäessä, koulut velvoitettiin opetussuunni-

telmauudistuksen yhteydessä pohtimaan arvopohjaansa. Naapurilan koulussa

työhön ryhdyttiin perinpohjaisesti. Vuoden ajan keskusteltiin mm. suhtautumi-

sesta erityisopetuksen integraatioon ja kristillisten arvojen asemasta koulun toi-

mintakulttuurissa. Kunta tarjosi kouluille konsulttiapua opetussuunnitelmatyön

tueksi, ja Naapurilan koulu sai konsultin, joka oli perehtynyt Kari Kaipion ja

Kalevi Murron kehittämään yhteisökasvatukseen (Kaipio & Murto 1988; Kaipio

1999). Konsultin kannustamana koulun johtaja ja varajohtaja osallistuivat kaksi-

vuotiseen yhteisökasvatuksen koulutukseen. Yhteisökasvatus tuntui yhdistävän

Naapurilan koulun alkuperäisen ajatuksen jokaisen yksilön kunnioittamisesta,

mutta samalla tuovan tasapainon oikeuksien ja vastuun välille. Terhi kuvaa yh-

teisöllisyyden merkitystä siten, että tasa-arvoihanteesta juontuvat periaatteet ja

käytännöt ”järjestäytyivät huomattavasti sitten. Että paljon oli niinku hyviä

aineksia, mutta alko sitte niinku jotenki sujumaan.” (A I)

27 Kaikki ”lainausmerkeissä kursiivilla olevat tekstit” ovat suoria otteita opettajien kes-

kusteluaineistosta. Otteen jälkeen oleva koodi (esim. A I) osoittaa aineistoerän, ks. tau-

lukko 2, s. 88. Keskustelijoilla on peitenimet. Itsestäni keskusteluun osallistujana käytän

kuitenkin omaa nimeäni Hanna. Joidenkin henkilöiden kohdalla on käytetty useaa eri

peitenimeä, jos keskustelija on jostakin puheenvuorosta esimerkiksi muista poikkeavan

toimenkuvansa vuoksi helposti tunnistettavissa.

 124

Yhteisökasvatuksen periaatteena on, että kaikki kasvatusyhteisön jäsenet,

niin lapset kuin aikuiset, ovat tasa-arvoisia yhteisön jäseniä, mutta yksilön oi-

keudet ja vaikuttamisen mahdollisuudet yhteisössä kasvavat samaan tahtiin kuin

hänen kykynsä kantaa vastuuta toiminnastaan (Kaipio & Murto 1988, 122–123).

Keskeinen oletus on, että demokratiaan täytyy kasvaa ja kasvattaa. Sosiaalisesti

taitavakin lapsi toimii helposti itsekkäästi ja vahvemman oikeudella, jollei häntä

ole ohjattu yhteisöllisiin toiminnan tapoihin. Siksi aikuisella on erilaiset oikeu-

det ja vastuut kuin lapsella. Kukaan ei kuitenkaan ole aikuisuutensa tai asemansa

perusteella oikeassa. Myös aikuinen on aina oppija ja hänen tulee jatkuvasti

kyseenalaistaa oman toimintansa perusteet ja oikeutus (emt., 11, 83–84, 122–

123; Kaipio 1995, 44).

Kaipion ja Murron yhteisökasvatus on lähtöisin koulukotiympäristöstä (Kai-

pio ja Murto 1988, 33).28 Onkin ehkä ollut onnekasta, että se ei tarjonnut val-

mista mallia suomalaiseen koulutyöhön, vaan Naapurilassa oli pakko ryhtyä

rakentamaan siitä omaa tulkintaa: mitä yhteisöllinen lähestymistapa tarkoittaa

juuri Naapurilan koulussa. Vuosien varrella on näkemykseksi muotoutunut, että

yhteisöllisyyden halutaan Naapurilassa näkyvän niin opetuksessa, kasvatuksessa

kuin aikuisyhteisön kesken (Naapurilan koulun opetussuunnitelma 2000). Ope-

tuksen järjestämisessä on käytetty osin myös yhteistoiminnallisen oppimisen

menetelmiä (Sahlberg & Sharan 2002). Useimmissa luokissa oppilaiden pulpetit

on asetettu ryhmiin ja tunneilla työskennellään paljon kotiryhmittäin. Tärkeänä

on pidetty kuitenkin sitä, että yhdessä työskentely ei ole vain opiskelun työtapa.

Naapurilan koulun opetussuunnitelmassa vuodelta 2000 yhteisöllisyydellä ym-

märretään myös ”ryhmän tietoista käyttöä kasvatuksen välineenä”, ja erityisesti

mainitaan ristiriitojen ja ongelmien ratkaiseminen yhdessä vaihtoehtoisia ratkai-

sumalleja etsien. Yhteisöllisen lähestymistavan kirjoitetaan auttavan kasvatta-

maan lapsia vastuullisuuteen, työn arvostamiseen ja toisten hyväksymiseen, ja

28 Kaipio (1999, 31) kertoo: ”Yhteisölliset kasvatuskäytännöt alkoivat kehittyä vuonna

1971 Jyväskylän kaupungin poikien oppilaskodissa. Laitos oli kuusitoistapaikkainen

sosiaalisesti sopeutumattomien poikien kunnallinen suojelukasvatuslaitos.”

 125

yhteisöllisyydellä tarkoitetaan myös kouluyhteisön sisäistä yhteenkuuluvuuden

tunnetta sekä turvallisten rajojen asettamista. Näiden seikkojen työstämiseksi

yhdeksi Naapurilan koulun kehittämisen painopistealueeksi kirjattiin 2000-

luvun alussa työsuunnitelmaan useana vuonna ”fyysinen ja psyykkinen turvalli-

suus ja hyvinvointi”.

Naapurilassa yhteisöllistä lähestymistapaa halutaan noudattaa myös aikuisten

työyhteisön kesken. Kun aikuiset vaativat lapsilta vastuullista yhteisöllisyyttä ja

kykyä työskennellä kenen kanssa hyvänsä, on aikuisten pyrittävä toteuttamaan

samaa periaatetta myös omassa toiminnassaan. Edellä mainitun koulukohtaisen

opetussuunnitelman mukaan viikkokokoukset toimivat yhteisöllisyyden fooru-

mina, ja aikuisten sitoutuminen yhteisiin sääntöihin luo pohjan vastuun ottami-

selle koulun oppilaista. Tutkimukseni aikana tallennetuissa keskusteluissa ai-

kuisten yhteisöllisyyden korostettiin olevan myös tärkeä työssä jaksamisen ja

työhyvinvoinnin tukija.

Koulun juhlia ei alun perin lähdetty tietoisesti kehittämään, vaan niiden

huomattiin ensin muuttuneen koulun yleisen toimintakulttuurin muutoksen myö-

tä ja sittemmin myös osallistuneen muutoksen rakentamiseen. ”[N]oina alku-

vuosina ei sitä sellasta yhteisöllisyyttä hyvässä mielessä minusta juuri ollutkaan.

Että se on sitten matkan varrella koko juhlakulttuuri ja tää yhdessä tekeminen

ollut sitä yhteisöllisyyttä parhaimmillaan, tavallaan se sisältö siellä”, toteaa

Marjukka (A I).

5.1.2 Juhlaperinteeseen liittyminen ja sen jatkuva

kyseenalaistaminen

Uudessa Naapurilan koulussa 1980-luvulla ”juhlia pidettiin kun kuuluu olla

koulussa kevätjuhla ja joulujuhla” (Marjukka, A I). Juhlakäytännössä liityttiin

siis kouluissa yleisesti noudatettuun toiminnan tapaan. Juhlilla merkittiin erityi-

sesti lukukausien päättymistä. Ohjelma koostui pienistä näytelmistä, vuoropuhe-

luista ja liikuntaesityksistä. Musiikkiesityksillä ei alkuvuosina ollut erityisen

suurta osuutta, yhteislauluja sen sijaan laulettiin paljon. Kevät- ja joulujuhlien

 126

lisäksi yksi opettajista alkoi järjestää kahdesti vuodessa yleisölle avoimia mati-

neoita, joissa oppilaat esiintyivät. Lisäksi alusta lähtien koulussa on pidetty vii-

koittain koko koulun yhteinen salipäivänavaus.

Esityksiä valmistettiin yleensä joko kerhotyön puitteissa tai opettajat valitsi-

vat muutamia oppilaita luokasta esitykseen. ”Koko luokka ei ollut välttämättä

esityksessä mukana, että jos oli tonttuleikkiä tai jotakin musiikkiesitystä niin

sellasessa”, kertoo Terhi, ”mutta ei ollut periaatteena sellanen, että kaikki

esiintyy”, täydentää Katariina (A I). Koulussa oli aluksi vain alkuopetuksen

luokkia, ja joskus pyydettiin naapurikoulusta isompia oppilaita esiintymään

myös Naapurilan kouluun. Aikuisetkin saattoivat valmistaa keskenään esityksiä

lapsille. Naapurilan koulussa tätä perinteistä juhlien valmistamisen tapaa toteu-

tettaessa esityksillä oli useimmiten kahdenlaisia lähtökohtia. Tavallista oli aloit-

taa sisällön suunnittelusta, minkä jälkeen mietittiin, ketkä sopisivat kyseistä

ohjelmaa esittämään. Toinen mahdollisuus oli käyttää hyödyksi koulun oppilai-

den erityisiä kykyjä ja tuoda esille kerhoissa ja muissa harrastuksissa, esimer-

kiksi soittotunneilla valmistettuja esityksiä.

Naapurilan koulun alkuvuosien toiminnan tavan kautta piirtyy suomalaisille

kouluille perinteinen juhlien ja esitysten valmistamista ohjaava tarinamalli. Kun

koulu juhlissa ”haluaa näyttää parhaintaan”, kuten Nallinmaa (1948, 63) jo

1940-luvulla kirjoittaa, pyritään esille tuomaan koulun piiristä erityisiä taitoja ja

lahjakkuutta. Päästäkseen esiintymään täytyy osata jotakin, mitä kaikki eivät

osaa. Tämä osaaminen voi olla joko sisällöllistä (esimerkiksi erityinen soitto-,

laulu-, lausunta- tai liikuntataito) tai esityksen valmistamiseen liittyvää (esimer-

kiksi kyky kurinalaiseen harjoitteluun tai vuorosanojen ulkoa oppimiseen). Sil-

loin kun koko luokka esiintyy, näkemys esiintyjän taidoista on usein luettavissa

tehtäväjaosta: yksi valikoituu enkeliksi, toinen taas on kolmas puu vasemmalta.

Esiintyjän positio on hohdokas – ainakin aikuisten silmissä. Esiintyjäksi pääse-

minen, varsinkin pääosan tai jonkin erityistehtävän saaminen, merkitsee sitä, että

on hyvä ja taitava.

 127

Yhteisöllisyyteen perehtymisen myötä 1990-luvun alussa osa Naapurilan

koulun opettajista heräsi kuitenkin kysymään, toimivatko juhlat tällaisenaan

Naapurilan koulun ihanteiden puolesta vai niitä vastaan. Vaikka periaatteessa

kenellä tahansa oli mahdollisuus osoittaa kykynsä ja päästä esiintymään, käy-

tännössä tultiin usein valinneeksi niitä oppilaita, joiden uskottiin selviävän hyvin

harjoittelusta ja esiintymisestä. Samalla helposti ulkopuolelle jäivät esimerkiksi

hitaat oppijat tai lapset, joiden oli vaikea hallita käyttäytymistään. Juhlat sinänsä

olivat tapahtumina onnistuneita, mutta yhteisöllisyyteen pyrkivässä kontekstissa

ne näyttäytyivät uudessa valossa: koulun periaatteena oli tukea erityisoppilaiden

inkluusiota, mutta vahvistettiinko juhlakäytännöllä sittenkin oppilaiden erotte-

lua?

Eräänlaisen toiminnallisen vastalauseen esitti kaksi opettajaa, joiden yhdessä

opettamalla luokalla oli paljon erityistä tukea tarvitsevia oppilaita. Henkilökun-

nan keskuudessa oli jopa kyseenalaistettu, voidaanko näitä oppilaita ylipäätään

opettaa Naapurilan koulun puitteissa. Joulujuhlan koittaessa nämä opettajat päät-

tivät tuoda kaikki oppilaansa esittämään joulukuvaelmaa miettimällä jokaiselle

roolin, josta tämä selviäisi. Perinteinen koulun juhlien ja esitysten valmistamisen

valtatarinamalli sai demonstratiivisen vastatarinamallin. Sen sijaan, että esiinty-

misen oikeus olisi liittynyt yksilölliseen taitoon tai lahjakkuuteen, esiintymisen

oikeus liitettiin luokan ja koulun jäsenyyteen.

Tämä vakiintuneen toiminnan tavan kyseenalaistaminen oli ensi näkemältä

yllättävää, mutta se aloitti muutoksen koulun juhlakulttuurissa. Koulussa yleistyi

tapa ottaa koko luokka mukaan esitykseen. Aluksi opettajat saivat kuitenkin

päättää, haluavatko yleensäkään tuoda juhlaan esitystä. Eräässä joulujuhlassa

1990-luvun lopulla sattui niin, että esiintymässä olivat kaikki luokat yhtä lukuun

ottamatta. Juhlan jälkeen yksi vanhemmista soitti opettajalle ja kysyi, mitä juh-

lassa oikein oli tapahtunut, kun hänen poikansa luokka ei esiintynyt. Oliko juh-

lassa sattunut jokin erehdys tai tapaturma? Tammikuussa juhlaa arvioitaessa

opettaja kertoi hieman närkästyneenä tästä puhelusta: ensimmäisenä joululo-

mailtanakin hän oli vielä joutunut käsittelemään työasioita. Hän koki, ettei juhla

 128

ollut ”toiminut” oletetulla tavalla. Juhlan jälkeen kaikkien kuuluisi jäädä hyvillä

mielin joululomalle, mutta tämä vanhempi halusi kyseenalaistaa juhlajärjestelyt.

Juhlan arviointikeskustelussa puhelun sisältöä pidettiin kuitenkin kiinnostavana.

Se muistutti opettajia siitä, kuinka merkityksellistä vanhemmille on nähdä oman

lapsen esiintyminen. Tässä samassa kokouksessa päätettiin, että jatkossa ainakin

joulu- ja kevätjuhlissa pääsääntöisesti kaikki luokat ja kaikki oppilaat osallistu-

vat esityksiin. 2000-luvulle tultaessa jokaisen lapsen osallistuminen esitysten

valmistamiseen kirjattiin osaksi koulukohtaista opetussuunnitelmaa.

Tätä käännekohtaa muisteltaessa Pekka kertoo, että ajatus kaikkien lasten

oletusarvoisesta osallistumisesta askarrutti häntä tuolloin toisestakin syystä:

Tää voi juontaa näin henkilökohtaisesta jutusta, että Heikillä [Pekan poika] oli

tulossa päiväkodin juhlat, ja Heikki sanoi sillä viisiin, että ”jos se päiväkodin täti

sanoo että kaikkia tarvitaan, niin sit mä meen, mutta jos sanoo että kuka tulee tai

kuka haluaa, niin mä en mene”. Ja mä seurasin siinä juhlassa, ja päiväkodin täti

sanoi aina ”kuka haluaa”, ja Heikki ei mennyt, se odotti vaan sitä taikasanaa,

että kaikkia tarvitaan. Ja voi olla, että se kirvoitti sen, että oli kyky ja halu mennä

mukaan, mutta jos kysymys asetetaan vapaaehtosuuden puolelle, niin ei halua:

on mahdollisuus olla haluamatta. (A I)

Tavoite kaikkien lasten osallistumisesta esitysten valmistamiseen rakentui 2000-

luvun alkuvuosina käytännöksi, jossa kaikki oppilaat esiintyivät useita kertoja

vuodessa. Pääsääntöisesti kukin luokka valmisti vuosittain neljä esitystä, joihin

osallistuivat kaikki luokan oppilaat: joulu- ja kevätjuhlaesityksen sekä salissa

pidettävän päivänavauksen syys- ja kevätlukukaudella.

Näen edellä kuvatun prosessin juhlakulttuurin muutoksen ensimmäisenä vai-

heena. Tässä vaiheessa yhteisöllisyyden ja tasa-arvon ihanne tuotiin esitykseen

ajatellen ensisijaisesti lopputulosta: kaikkien oppilaiden haluttiin näkyvän myös

juhlissa esiintyjän arvostetussa asemassa.

Esitysten valmistaminen ei kuitenkaan aina ollut pelkkää juhlaa. Elina muis-

telee:

 129

Mä ainakin semmosen muistan, että kun joustoluokalla29 haluttiin että kaikki

lapset osallistuu, että kaikilla on osa ja ettei ketään syrjitä ja ettei kellään tuu

paha mieli, ja sitten kun siellä on lapsi, joka ei erota mäntyä triangelista, ja

sitten on joku toinen, joka ei puhu suomen kieltä, kolmas ei halua puhua suomen

kieltä,[…] Että vaikka se oli kauheen ihana ajatus, että kaikki lapset osallistuu,

kyllä se joustossa teki vähän sitä, että ei niistä harjotuksista kukaan nauttinut.

Että lapset oli ihan maitohapoilla koko loppupäivän, jos aamulla mentiin saliin

harjotteleen. (A I)

Tällaiset kokemukset ja niiden reflektointi käynnistivät juhlakulttuurin muutok-

sessa toisen vaiheen, jolloin esitysten ja juhlien arvioinnin myötä on suunnattu

huomiota lopputuloksesta esityksen valmistamisen prosessiin. Kaikkien osallis-

tuminen ei vielä tee esityksen valmistamisesta positiivista ”kasvatuksen välinet-

tä”. Koko esityksen valmistamisen prosessin tulisi olla mielekäs jokaiselle oppi-

laalle. Esitysten valmistamisen tapaa edelleen kehitettäessä on pyritty huomioi-

maan oppilaiden yksilölliset tarpeet ja antamaan tilaa oppilaiden toimijuudelle ja

omistajuudelle ottamalla lapsia mukaan myös suunnitteluvaiheeseen.

Naapurilan koulun esitysten ja juhlien valmistamisen toiminnan tapa on

muovautunut erilaisten kohtaamisten ja kyseenalaistamisten kautta. Kouluun

rakentunut käytäntö on poikkeuksellinen ensinnäkin sen suhteen, että juhlia ja

tapahtumia järjestetään niin paljon. Koulussa eletään ”juhlasta juhlaan” (Heli,

A I), jolloin juhliin valmistautuminen on osa koulun arkeakin. Juhlien valmis-

tamiseen on vuosien varrella muodostunut rakenteita, vakiintuneita toiminnan

tapoja, jotka helpottavat suunnittelu- ja valmistelutyötä. Naapurilan koulun esi-

tysten ja juhlien valmistamisen käytännön oleelliset piirteet olen ennen tutki-

mukseen ryhtymistäni (syksyllä 2006) kirjannut kolmeksi periaatteeksi:

 kaikki oppilaat esiintyvät säännöllisesti

 jokainen oppilas on mukana useassa esityksessä vuosittain

 esityksen valmistamista käytetään tietoisesti kasvatuksen välineenä.

29 Joustavan, vuosiluokkiin sitomattoman esi- ja alkuopetuksen ryhmä.

 130

Toinen poikkeuksellinen piirre Naapurilan koulussa on aikuisten säännölliset

viikkokokoukset, joissa on tietoisesti varattu aikaa aikatauluista ja opetukselli-

sista asioista sopimisen lisäksi myös kasvatuksellisista arvoista ja työyhteisön

hyvinvoinnista keskusteluun. Nämä kokoukset ovat tarjonneet puitteet, joissa on

mahdollistunut koulun käytäntöjen yhdessä tutkiminen, kyseenalaistaminen ja

kehittäminen. Marjukka kertoo:

Minusta me ollaan nyt sitä mukaa, kun [– –] on aina arvioitu niitä juhlia, niin on

tullut sitä realiteettia myöskin mukaan. Että on havaittu, että nyt mentiin niinkun

yli: ihmiset oli väsyneitä, ollaan jaksamisen ylärajoilla, nyt seuraavalla kerralla

on pakko helpottaa. Että se keskustelu meillä kuitenkin työyhteisössä on viimeiset

10 vuotta ollut sellasta aika tervettä. Tietysti kun tulee uusia ihmisiä, jotka

huomioi eri asioita kun me vanhat, niin se on ollut minusta hyvin terveellistä

kuunnella myöskin heitä. (A II)

5.1.3 Juhlat kasvatuksellisen ajattelun muutoksen heijastajina

Tutkimukseni keskusteluaineistossa juhlat nimetään myös opettajan ’ilmaisun

välineeksi’. Juhlien, esitysten ja tapahtumien kautta opettaja voi tuoda esille

erityisiä kiinnostuksen kohteitaan, taitojaan tai tärkeänä pitämiään arvoja. Naa-

purilassa opettajat ovat vuosien varrella perustaneet draama-, liikunta- ja mu-

siikkikerhoja ja tuoneet niissä valmistettuja esityksiä juhliin. Yksi opettajista loi

matineakäytännön juuri kerhotyön ja oppilaiden vapaa-ajan harrastusten tulosten

esille pääsemiseksi. Toinen toi päivänavausten joukkoon tavallista juhlavammat

adventti- ja pääsiäispäivänavaukset. Myös luokkien ohjelmissa näkyvät usein

opettajien erityistaidot ja painotukset. Opettajien henkilökohtaisten taitojen ja

kiinnostusten tuominen juhlaan rakentaa juhlakäytäntöä kussakin koulussa oman

näköiseksi.

Ajatus juhlista opettajan ilmaisun välineenä on lähellä käsitystä juhlista kou-

lun rituaaleina. Kuten luvussa 2.4 todettiin, juhlat koulun rituaaleina ilmentävät

yhteisön kulttuuria (Wulf 2002) ja rituaalit puolestaan ovat yhteisön tapa osoit-

taa arvostusta (Garrison & Rud 2009). Juhlarituaali erottaa pyhän arjesta (Ala-

suutari 2007), nostaa juhlinnan aiheen erityisen huomion ja arvostuksen koh-

 131

teeksi (Garrison & Rud 2009) kehystämällä ja näyttämöllistämällä toiminnan

(Wulf 2002). Tämä näkyy myös aineistossa: ”No ihan niinkun arkipäivä ja py-

häpäivä, niin samalla lailla ne tuo juhlaa”, kuvaa Eeva. Mutta mikä on juhlan

välittämän arvostuksen kohde?

Naapurilan koulussa käsitys juhlien osoittaman arvostuksen kohteesta on juh-

lakulttuurin kehittämisen myötä laajentunut. Koulun historian alkuvuosina tätä

juhlarituaalien välittämää arvostusta tuotiin esille erityisesti esitysten sisällön

valinnan kautta. Koulun juhlille tyypillisesti nostettiin esille etenkin taide- ja

taitoaineiden arvostusta, Naapurilan koulussa painotettiin myös kristillisten ar-

vojen ja sisältöjen välittämistä. Ajattelutavassa tapahtui merkityksellinen muu-

tos, kun koko luokkansa joulukuvaelmaa esittämään tuoneet opettajat halusivat

ilmentää jokaisen lapsen arvostusta. Tämän esityksen sisältö eli joulukuvaelman

tuominen juhlaan noudatti Naapurilan koulussa samoin kuin yleisesti suomalai-

sissa kouluissa omaksuttua joulujuhlan valmistamisen tapaa. Sen sijaan se, että

joulukuvaelmaa, juhlan harrasta ja pieteetillä toteutettavaa sisältöä tuodaan to-

teuttamaan oppilaat, jotka on koettu jopa häiriöksi kouluyhteisössä, oli vastata-

rina. Aiemminkin oli esiintymään voinut päästä opiskelun ongelmista huolimat-

ta, jos osasi muuten jotakin esitykseen sopivaa. Nyt taitoa ja lahjakkuutta painot-

tavasta esiintymisen valtatarinamallista poiketen mukaan otettiin ne toimijat,

joita ei ennalta tiedetty hyviksi ja taitaviksi. Esityksen valmistamisen lähtökohta

ei ollutkaan se, mitä esitetään, vaan se, kuka saa esittää. Tämä muutos toi näky-

viin juhlarituaalin tehtävän yhteisön sosiaalisten suhteiden heijastajana (Wulf

2002; Small 1998; Alasuutari 2007). Koulun henkilökunnan yleinen pyrkimys

yhteisöllisen lähestymistavan kehittämiseen on korostanut edelleen tätä näkö-

kulmaa. Naapurilan koulussa rakentuneessa juhlien ja esitysten valmistamisen

käytännössä painotetaan kaikkien osallistumista ja yhdessä tekemistä. Tutki-

muksen aikana käydyssä keskustelussa käy ilmi, kuinka koulun juhlat Naapuri-

lan koulussa ovat kehittyneet ’ilmaisun välineeksi’, jolla osoitetaan arvostusta

paitsi esitysten aiheille ja esittäjille, myös yhteisöllisyydelle. Kuten Garrison ja

 132

Rud (2009) kirjoittavat, yhteisön rituaalit ohjaavat koko yhteisöä kunnioitukses-

sa sekä rituaalin kohdetta että toisiaan kohtaan.

Naapurilan koulun esitysten valmistamisen käytännössä välittyy yhteisökas-

vatuksen ihanne yksilön ja yhteisön suhteesta. Yksilöllä on velvollisuuksia yh-

teisöään kohtaan, mutta myös yhteisöllä on vastuu yksilöistään. Yhtäältä tässä

toiminnan tavassa välittyy Naapurilan koulun nimeämä tavoite kasvattaa yhtei-

söllisyyden avulla lapsia vastuullisuuteen, työn arvostamiseen ja toisten hyväk-

symiseen (Naapurilan koulun opetussuunnitelma 2000):

Marjukka: Se, mitä Pekka sanoi, että jokaista tarvitaan, niin kuin teidän

Heikin päiväkodissa, että ei oo esityksiä, jossa ei tarvita.

Jokaista tarvitaan!

Pekka: Tulee se tunne. Se on se hyötytunne.

Toisaalta rakennetaan moraalijärjestystä, jossa on tärkeää konkreettisesti osoit-

taa jokaisen yksilön merkityksellisyys yhteisössä.

Niin, kyllä toi on mun mielestäni itseisarvo, että jokainen on osa sitä esitystä.

Että ei oo semmonen olo, että mä en oo niin hyvä, että mä kelpaisin tähän, vaan

ikään kuin jokainen on niin hyvä ja arvokas ja taitava, että se kelpaa siihen

mukaan. (Kirsi, A II)

Tämän toiminnan tavan välittämä tarinamalli muuttaa esityksen valmistamisen

päämäärän ja motiivin. Tärkeintä ei ole esityksen tuominen juhlaan, vaan onnis-

tumisen elämysten tarjoaminen esityksen valmistamisen kautta. ”Mun mielestä-

ni se on kanssa aika selvästi just se tärkein, että niitä onnistumisen elämyksiä

just niille lapsille, joille ei perinteisissä aineissa niitä tuu”, kertoo Marjukka.

Näissä kommenteissa välittyy yhteisöllisen yhdessä tekemisen perimmäisenä

tarkoituksena jokaisen lapsen yksilöllisen kasvun tukeminen. Tällaisen ajattelun

voi nähdä vastaavan Deweyn tarkoittamaa yksilöllistymistä osallistumisen kaut-

ta (ks. luku 2.3.3).

Toiminnan tavan muutoksen kuvattiin heijastavan yhteisön arvomaailmaa

myös yhteisön sosiaalisiin rakenteisiin liittyvällä hyvin perustavalla tasolla.

 133

Pekka: Mä ajattelin, että liittyykö siihen sellanen tasavertainen, tasa-

arvoinen kohtelu. Siellä saa esittää niitä taitoja, ne

[henkilökohtaiset erityiset] taidot tulee esiin, mutta että kaikkia

kohdellaan tasavertaisesti siinä tilanteessakin, esiintyjinä ja

yleisönä. Että se on itselle sellanen arvo. Että me ei jaeta lapsia

niihin, jotka on ”toisella puolella”.

Marjukka: Jokainen kuuluu sinne joukkoon.

Pekka: Kaikki lapset on tärkeitä, tasa-arvoisia, juhlissakin. Eikä

jaettuna. (A II)

Naapurilan koulun juhlia ja esityksiä koskevaan kasvatusajatteluun hahmottuu

henkilökunnan keskustelujen perusteella kolme muutoslinjaa:

 Tuotoksesta prosessiin.

Esityksen lopputuloksen ohessa huomio on laajentunut esityksen valmistamisen

prosessiin ja sen kasvatuksellisuuteen.

 Yksilösuorituksesta yhteisölliseen työskentelyyn.

Yksilösuorituksen korostamisesta on siirrytty yhteiseen, yhteisölliseen

esityksen valmistamisen tapaan sekä yhteisöllisyyden ilmentäjänä että sen

rakentajana.

 Yleisestä tapakasvatuksesta yksilölliseen kasvun tukeen.

Juhliin osallistumista ei ajatella vain tapakasvatuksena tai

kulttuurikasvatuksena, vaan ne nähdään mahdollisuutena tukea kunkin oppilaan

yksilöllistä kasvua, tulla yksilöksi osallistumisen kautta.

Naapurilan koulussa tapahtunut kasvatuksellisen ajattelun muutos on heijas-

tunut myös käsitykseen juhlien ja esitysten kasvatuksellisesta merkityksestä.

Juhlat ja esitykset nähdään yhä tärkeänä tapana osoittaa arvostusta, mutta ajatus

juhlien välittämän arvostuksen kohteesta on yhteisöllisen toimintakulttuurin

rakentamisen myötä laajentunut siitä, mitä esitetään ja kuka esittää siihen, mil-

laisena kouluyhteisö esitetään ja millaista yhteisöä prosessin kautta rakennetaan.

Esityksen sisällön tai yksilöllisten taitojen merkityksellisyys ei ole jäänyt pois,

 134

mutta niiden rinnalle on kasvanut käsitys juhlista ja esityksistä nimenomaan

yhteisöllisyyttä ja tasa-arvoa ilmentävänä tapana kasvattaa.

5.2 Juhlat yhteisöllisten ja tasa-arvoisten toiminnan-

tapojen rakentajina: ”Kyllä se edesauttaa sitä yhteen

hiileen puhaltamista.”

Juhlakäytännön muutos alkoi opettajien tarpeesta ilmaista itselleen tärkeitä arvo-

ja ja kasvatusperiaatteita. Opettajat pyrkivät toimimaan ihanteidensa mukaan ja

saamaan koulun tärkeät arvot näkymään myös juhlissa, vaikka juhlien valmis-

taminen koko koulun voimin vaati paljon aikaa ja energiaa. Kouluun rakennet-

tiin juhlakäytäntö, jossa kaikki kouluyhteisön jäsenet osallistuvat juhlien ja esi-

tysten valmistamiseen useita kertoja vuodessa ja jonka nähtiin tärkeällä tavalla

ilmentävän koulun toimintakulttuurissa keskeistä yhteisöllistä lähestymistapaa.

Vuonna 2004 Naapurilan koulun opetussuunnitelmaan on kirjattu, että ”lähim-

min toimintakulttuuri näkyy koulun yhteisissä tapahtumissa, juhlissa sekä tee-

mapäivissä, joita on sekä koulupäivien sisällä että iltatapahtumina”.

Juhlakulttuurin vakiintuessa on havaittu myös juhlien ja toimintakulttuurin

vastavuoroisuus. Tasa-arvon ja yhteisöllisyyden periaatteiden ilmentäminen

juhlissa ja esityksissä on auttanut myös rakentamaan yhteisöllisyyttä ja in-

kluusiota toimintakulttuurissa.

Ja sit kun on havaittu, että yllätys yllätys, ne kykenee ne erityislapsetkin niissä

juhlissa sitten tsemppaamaan ja ylittämään itsensä. Siitä on tullut tavallaan

semmonen meidän palkinto, että okei, arjessa monesti tapellaan sitten ja asiat ei

suju, mutta siellä juhlassa kuitenkin saadaan jotain yhteistä aikaseks, josta tulee

hyvä mieli sekä oppilaille että opettajille ja josta voidaan olla yhdessä ylpeitä.

(Marjukka, A II)

Tässä luvussa erittelen, miten juhlan ja esitysten valmistaminen rakentaa toi-

minnan tapoja koulun arjessa. Luvussa 5.2.1 tarkastelen prosessinomaisen työs-

 135

kentelyn merkitystä opiskelun järjestämisessä, luvussa 5.2.2 esitysten valmista-

mista luokkayhteisön yhteisöllisten toiminnantapojen rakentamisen tukena, lu-

vussa 5.2.3 juhlien merkitystä koulun aikuisten yhteisöllisyydelle, ja luvussa

5.2.4 juhlia vanhempien kohtaamisen mahdollistajana.

5.2.1 Esityksen valmistamisen prosessi oppimisympäristönä

Toisella keskustelukerralla pyysin opettajia ja avustajia laatimaan metaforan,

joka alkaa ”Esityksen valmistaminen on kuin…”. Metaforan sai kirjoittaa tai

piirtää, yhdessä tai yksin. Noin seitsemän minuuttia kestäneen työskentelyn

aikana kaksi opettajista keskusteli keskenään, mutta kaikki 10 sillä kerralla pai-

kalla ollutta henkilöä laativat oman vertauskuvansa. Kaksi oli piirrettyjä ja 8

kirjoitettuja. Kaikki kymmenen metaforaa kuvaavat jollakin tavalla prosessia,

joka vaatii ponnistelua, yhdeksässä kymmenestä tuodaan esiin myös lopputulos,

jonka vuoksi ponnistelu kannattaa. Heli vertaa metaforassaan esityksen valmis-

tamista rakennusprojektiin:

Esityksen valmistaminen on kuin talon rakentamista. Ajatus siitä valmiina tuntuu

ihanalta ja täydelliseltä, mutta matkalla voi tulla paljon ongelmia eteen. Usein

myös tuntuu, että taidot loppuvat kesken ja apuun tarvitaan ammattimiestä.

Kuitenkin, kun työn kautta tavoite on saavutettu, on tuloksesta ihana nautiskella!

Metaforien perusteella esitysten valmistamisen erityispiirteitä ovat projek-

tinomaisuus, yhdessä tekemisen ilo ja tuska sekä tuloksen julkisuus ja juhlamie-

li. Nämä piirteet tekevät esitysten valmistamisesta erityislaatuisen oppimisympä-

ristön muun koulutyön joukossa.

[Esitykset] on niitä harvoja paikkoja, missä tosissaan koko luokka yhdessä tekee

jotain tuotosta. Liian harvoin sitä tulee arjessa muuten, että nyt tehdään joku

yhteinen tuotos joka on tässä. Että yleensä se on joko pienissä ryhmissä tai

pareittain, tai yleensä vielä kaiken lisäksi yksin. (Heli, A II)

Monet muut koulutyön tulokset arvioidaan yksilökohtaisesti ja ne jäävät yksityi-

siksi tai luokan sisäisiksi. Koulun juhlissa työskentelyn tulokset tuodaan koko

 136

koulun, usein myös vanhempien tai jopa vieraan yleisön nähtäville. Esityksen

valmistamisen prosessin ja lopputuloksen kautta arki ja juhla kohtaavat:

Esityksen valmistaminen on kuin stressi, joka laukeaa esityspäivän aattona hyvän

mielen hyrinään. Esityksen valmistaminen on työtä ja tuskaa. Esitysten

valmistaminen on lasten innostusta, touhua ja iloa. Esitysten valmistaminen on

juhlan alkua. (Eevan metafora.)

Monet opettajien laatimat metaforat kuvaavat tasapainoilua esityksen valmista-

misen tilanteessa vaikuttavien erilaisten, usein tuskastuttavan ristiriitaistenkin

tekijöiden välillä. Pekan metaforassa ”Esitysten valmistaminen on kuin tekisi

kipeällä lonkalla jumppaliikettä nimeltä vaaka. Ja juhlat ovat sellaisia, että

vaaka sittenkin onnistuu.” Esityksen valmistamisessa tasapainoillaan koko ajan

prosessin ja lopputuloksen laadun kanssa: milloin esitys on kyllin hyvä sekä

lopputulokseltaan että työskentelyn näkökulmasta. Tärkeä tästä juontuva teema

on tasapainoilu opettajan ja oppilaiden toimijuuden suhteen. Käsittelen näitä

teemoja seuraavaksi tarkemmin otsikoilla Prosessi ja lopputulos, Prosessin ah-

distus ja ilo sekä Onnistuminen ja epäonnistuminen.

Prosessi ja lopputulos

Esitykseen valmistautuminen on yleensä useiden viikkojen mittainen prosessi,

joka tuottaa konkreettisen lopputuloksen. Se tuo helposti hahmotettavaan muo-

toon tavoitteellisen työskentelyn ja yhteiseen päämäärään pyrkimisen merkityk-

sen. Juuri projektinomaisella, tavoitteeseen pyrkivällä työskentelyllä nähdään

olevan tärkeä kasvatuksellinen merkitys.

Kyllä mun mielestä on tärkeetä opettaa lapsille, että pitää ponnistella jonkin

asian eteen, että opitaan. Että täytyy opetella repliikkejä ulkoa tai täytyy opetella

ensin jotain sointujuttuja ulkoa, ja se on vähän ankeeta ja kankeeta ja vaatii sitä

sellasta mekaanista toistoa paljon. Mutta sitten se päämäärä häämöttää ja sitä

kohti mennään! Jos ajattelee nykypäivän lapsia, jotka on monet just sellasia, että

tässä heti mulle kaikki nyt, äkkiä! Niin niille se on äärimmäisen tärkeetä, että

nähdään, että me harjoitellaan vaikka kuukausi tai puolitoista, jotakin juttua ja

 137

sitten se ehkä valmistuu toivon mukaan kohtuukunnossa sinne kevätjuhlaan tai

joulujuhlaan. Että semmonen jatkumo, ettei kaikki tapahdu tunnin tai päivän

sisässä, vaan ollaan valmiita tekemään. Musta se on äärimmäisen tärkeetä tänä

päivänä opettaa lapsille, että on sellasia prosesseja, projekteja, jotka vaatii aikaa

ja vaivaa ja joita yhdessä tehdään. (Marjukka, A III)

Marjukan puheenvuorossa esityksen valmistamisen prosessi ja lopputulos ilme-

nevät vuorovaikutteisina. Juhlassa ei esitetä vain sitä, mitä valmiiksi osataan,

vaan esitys nähdään myös oppimista tukevana ja rakentavana. Yhtäältä esitys

motivoi ”ankeeta ja kankeeta” opiskelua. Juhlaan ja esitykseen valmistautumi-

nen on hyvä syy harjoitella esimerkiksi sointujen vaihtoa, vaikka se vaatisi pal-

jon ehkä väsyttäviäkin toistoja. Toisaalta harjoitteluprosessi johtaa esityksen

valmistumiseen, esityksessä tarvittavien taitojen harjaantumiseen ja niiden käyt-

töarvon konkretisoitumiseen. Esitystä valmistettaessa opitaan sekä itse esityk-

sessä käytettäviä taitoja ja sisältöjä, kuten soittotaitoja tai musiikkitietoa, että

projektityöskentelyn ja yhdessä tekemisen taitoja.

Se, että esityksiä on siirrytty valmistamaan kaikkien oppilaiden kanssa isois-

sa ja taidoiltaan heterogeenisissä ryhmissä, tekee tavoitteen asettelusta ja työs-

kentelyprosessin ohjaamisesta haastavaa. Marjukka kertoo omasta muutokses-

taan:

Ja sen tavallaan hyväksyminen, että joskus se menee paremmin, joskus

huonommin, mutta sitten täytyy laskee rimaa. Mäkin, jos vertaan liikkakerhoo,

kun oon pitänyt iät ajat, niin mitkä oli tavotteet sille joskus nuorena opettajana:

että kaikkien piti mennä tismalleen oikein, yhtä aikaa, ja olin suunnilleen

pistämässä ohjelmasta pois niitä, jotka ei oppinut. Tänä päivänä se on, että

kaikki vaan, jotka pikkasenkaan rytmissä pysyy! Että tavallaan se… (punnitsee

käsissään kuvitteellisia vaakakuppeja). (A III)

Ajattelutavan muutos tuotoksen ensisijaisuudesta prosessin kasvatukselliseen

merkitykseen on näkyvissä kasvatusalalla yleisemminkin ja tapahtunut myös

opettajakoulutuksessa. Äskettäin opettajaksi valmistunut Heli kertoo: ”Mähän

oon opiskellutkin niin, että aina on painotettu prosessia. Mut on koulutettu niin,

että tuloksesta viis, prosessi on tärkeintä.” Vaikka tulkitsen Helin ennemminkin

 138

painottavan prosessin merkitystä kuin väheksyvän tuloksen merkitystä, on vält-

tämätöntä kysyä, mitä tapahtuu tuotokselle, kun painotutaan prosessiin. Terhi

pohtii:

Mä kyllä laittaisin tuohon sen, että ehkä se todellisuus ei oo ihan noin kaunis,

että me vaan aateltais, että annetaan lapsille mahdollisuus onnistua. Kyllä me

vielä halutaan, että se kuulostaakin hyvältä ja että se näyttää hyvältä. Ja että

siinä on niinkun kaksinkertainen paine oikeastaan: että taso ei sais kärsiä, ja

kaikki ois lavalla. (A III)

Näen Terhin kommentissa kaksi puolta. Yhtäältä juhlarituaalin perusolemukseen

kuuluu pyrkimys esteettiseen ilmaisuun (Dewey LW10, 330–331; Wulf 2008b)

ja kuten Nallinmaa (1948, 63) kirjoitti, koulu pyrkii juhlien ja esitysten kautta

näyttäytymään parhaimmillaan. Siten on ymmärrettävää, että esitysten halutaan

näyttävän ja kuulostavan hyviltä, jotta ne täyttäisivät tehtävänsä juhlassa. Toi-

saalta, jos ajattelemme esityksen valmistamista Marjukan tavoin projektina,

jossa prosessi ja tuotos ovat vuorovaikutuksessa keskenään, on valmiin esityk-

sen laatu merkityksellinen myös prosessin laadun kannalta. Jos tuotoksen halu-

taan toimivan motivaationa prosessin aikaiselle ponnistelulle, on tuotoksen olta-

va tavoitteena mielekäs ja projektin päätöksenä palkitseva. Kun taas esityksen

valmistamista ajatellaan oppimisympäristönä ja esitystä oppimisen kiteyttäjänä,

on valmiin esityksen suhteen tavoiteltava korkeaa laatua. Esityksen valmistami-

sen ajatteleminen oppimisympäristönä asettaa opettajalle Terhin sanojen mukai-

sesti kaksinkertaisen paineen: sekä prosessin että lopputuloksen tulisi olla kasva-

tuksellisesti laadukas ja mielekäs.

Kasvatuksellisen huomion laajeneminen lopputuloksesta prosessiin lähenee

Deweyn (LW1, 85) näkemystä siitä, että prosessi ja lopputulos muodostavat

myös kokemuksellisesti kiinteän kokonaisuuden. Deweyn mukaan tuotosta ei

voi ajatella ilman siihen johtanutta prosessia, sillä jokainen tuotos kantaa siihen

johtaneen prosessin aikana siihen liitettyjä merkityksiä (Westerlund 2003). Esi-

tyksen ajattelu prosessin, esitystilanteen ja sen tuottamien kokemusten kokonai-

suutena lisää entisestään opettajan tehtävän vaativuutta ja vastuullisuutta, sillä

 139

Deweyn mukaan asenteet syntyvät kokemusten jatkumossa (ks. luku 2.3.4).

Esityksen edellyttämien taitojen ja tavoitteellisen yhdessä työskentelyn taitojen

oppiminen on vain osa juhlien ja esitysten valmistamisen kasvatuksellisuudesta.

Merkityksellistä on näin ollen myös se, millaisia kokemuksia esityksen valmis-

tamisen prosessi tarjoaa ja millaisten asenteiden syntymistä se edistää.

Prosessin ahdistus ja ilo

Voimakkaasti on tullut fiilis että ne juhlat rakentuu semmosena prosessina, että

mennään hirveen erilaisten tunneskaalojen läpi, epätoivon ja tuskan läpi (muita

keskustelijoita naurattaa) pohjamutia kaapien, ja sitten siinä jossain vaiheessa

siististi kauniisti kammatut kullannuput tulee lavalle esiintymään. (Kirsi, A I)

Mahdollisuus yhdessä tekemiseen ja oppilaiden erilaisten taitojen esille tuomi-

seen sekä projektin tuotoksena syntyvä juhla luovat puitteet sille, että juhlan ja

esityksen valmistaminen voi rakentua erityisen palkitsevaksi oppimisympäris-

töksi. Esityksen valmistaminen ei kuitenkaan välttämättä tarjoa myönteisiä ko-

kemuksia. Katariina kuvaa metaforassaan:

Esityksen valmistaminen on kuin leikkiä vaan! Ei todellakaan, vaan täyttä työtä,

ponnistelua, puserrusta, välillä myös itkua ja hammasten kiristystä. Tosin välillä

myös oivalluksia, innostusta ja ylpeyttä lapsista.

Naapurilan koulun opettajien kertomana esityksen valmistaminen on prosessi,

joka ei etene valmiin reseptin mukaan. Päämääränä on esitys, mutta prosessiin

lähtiessä ei vielä tiedä, millaisen muodon esitys saa. Prosessityöskentelylle on

luonteenomaista myös ahdistus. Ahdistusta ei Naapurilassa nähdä vain negatii-

visena ja vältettävänä piirteenä. Helin mukaan ”missä tahansa prosessissa on se

sellanen tietynlainen ahdistusvaihe. Ja se tietynlainen epävarmuus ja se ahdis-

tus se myös synnyttää jotain. Että sehän kuuluu ihan kaikenlaiseen semmoseen

prosessiurakointiin.” (A III) Ahdistuksen hallinnan kokemus nähdään osaltaan

kasvatuksellisesti arvokkaana. ”Niin ja mun mielestä ikään kuin se ahdistus

kuuluu osana sitä... Että sekin on lapsille ihan terveellistä huomata, että se ah-

 140

distus on yksi osa sitä touhua. Että tavallaan oppii käsittelemään sen ahdistuk-

sen ja näkee, että sen ohikin pääsee”, toteaa Kirsi (A III).

Myös Huhtinen-Hildén (2012, 186, 192–194) kirjoittaa ahdistuksesta osal-

taan myönteisenä, kasvua edistävänä voimana, tosin opettajaksi opiskelevien

kontekstissa. Huhtinen-Hildénin mukaan olennaista on kuitenkin ahdistuksen

käsittely opettajan ja vertaisryhmän kanssa. Ahdistus luo tarpeen heränneiden

tunteiden ja ajatusten läpikäymiseen. Kriittinen asenne auttaa ahdistusta he-

rättäneen ilmiön tai tilanteen tiedostamiseen johtavaa prosessia, mutta se voi

myös toimia tätä tiedostamista vastustavana voimana, estäen prosessin ete-

nemistä ja siirtäen vastuuta pois itsestä. Parhaimmillaan kokemus ahdistuk-

Kuvio 8 Kirsin piirtämä metafora esityksen valmistamisesta: ”Ensin täältä lähtee erittäin

mutkikkaita ja kulmikkaita puroja, jotka yhdistyvät tämmöiseksi sekavaksi katkoviivaksi. Ja sitten

se leviää joka suuntaan, tökkii, pätkii. Sitten alkaa vähän muotoutua, mutta silti on tommosta

sahalaitaa että khkhkhkh, ottaa vähän kiinni. Ja sitten täällä on vielä tällainen viimeinen

ahdistava pullonkaula, missä ollaan ihan että ”huh huh”, ja sitten lopuksi: kukat loistaa ja

tadaa!”

 141

sesta, sen käsittelytavoista ja lievittymisestä voi kuitenkin auttaa opinnoista ja

oppimisesta vastuun ottamisessa (emt., 192–194). Kun koulussa työskennellään

lasten kanssa, on opettajan vastuu ahdistuksen rakentavasta käsittelystä entistä

suurempi. Aikuisen tehtävänä onkin pyrkiä huolehtimaan siitä, että ahdistuksen

ohi päästään ja että Katariinan metaforassaan kuvaama ponnistelu, puserrus, itku

ja hammasten kiristys ei saa yliotetta oivalluksien, innostuksen ja ylpeyden ko-

kemuksista. Lasten voi olla myös vaikea käsitellä ahdistusta sanallisesti. Omassa

aineistossani opettajien keskustelussa piirtyy kuva siitä, kuinka esitysten valmis-

taminen tarjoaa toiminnallisen keinon käsitellä projektinomaiseen työskentelyyn

liittyvää ahdistusta ja ponnistelua ongelmien ratkaisemiseksi.

Naapurilan kasvatushenkilöstön kertomuksissa aikuisen oma esimerkki siitä,

miten ahdistusta käsitellään ja miten sen yli pääsee, on tärkeä. Esimerkkinä olo

ei kuitenkaan aina ole helppoa, sillä opettaja on yhtä lailla osallisena epävar-

muuden luomassa ahdistuksessa. Marjo kuvaa metaforassaan asiaa näin:

Esityksen valmistamisen alkutilanne on aina luomisen tuskaa. Usein pitäisi ottaa

ideoita lapsilta itseltään. Yritänkö pureskella kaikki liian valmiiksi? Välillä

harjoitukset sujuvat hyvin, välillä tuntuu, että tästä ei tule ikinä valmista esitystä.

Lopputulos on ollut yleensä kuitenkin onnistunut: tyytyväisyys on ihmisen onni!

Pekka toteaa, että lasten itse perustamissa bändeissä ”tapahtuu usein niin, että

bändit vaihtaa kokoonpanoja kiukuspäissään”. Ristiriitatilanteissa todetaan, että

”en mä sitte, mä eroon, mä en ala”. Pekka pohtii, miten aikuiset toimivat harjoi-

tustilanteissa:

Musta tuntuu, että me ollaan aika jääräpäisiä kyllä. Me ollaan päätetty, että

tästä tulee juhlat ja piste. Nyt harjotellaan. Ja jos ei yks harjoitus mene kunnolla,

niin sitten kuitenkin jaksetaan alottaa seuraava. (A II)

Opettajat ovat kehittäneet oman ahdistuksensa sietämiseen ja lievittämiseen

erilaisia strategioita. Marjukka kertoo, kuinka on vuosien varrella oppinut mu-

kauttamaan tavoitteita prosessin aikana oppilaiden mukaan. Sen sijaan, että Mar-

jukalla ennen oli valmis tavoite, johon hän odotti oppilaiden yltävän, nykyään

 142

esityksen valmistamisen prosessiin lähdetään väljemmällä suunnitelmalla, joka

voi elää prosessin mukaan.

Marjukka: Mutta siitä se just se kokemus tuleekin, että sen on nähnyt jo aika

monta kertaa. Että kuitenkin vaikeuksien kautta mennään

voittoon. Että se tavallaan kantaa sitä itseluottamusta,...

Marjo: Jääräpäisyyttä ja itseluottamusta.

Marjukka: ... että kyllä tästä vielä jotakin tulee, vaikka tää vaikuttaa

katastrofilta ja kaaokselta. Että se kuitenkin selkiytyy, tai sitten

joutuu laskemaan tavoitteita. Että helpottaa sitä, mitä ollaan

sitten tekemässäkin.

Hanna: Suhteellinen jääräpäisyys! (Yhteistä naurua!)

Marjukka: Niin justiin!

Hanna: Jääräpäisesti tulokseen, mutta muutetaan sitten tulostavoitetta,

jos muuten se ei onnistu.

Marjukka: Että niinkun terve järki sitten kuitenkin siinä mukana, että kun

huomaa, että ei ne nyt tohon pystynytkään, niin nyt mun täytyykin

sitten tehdä jotakin paljon simppelimpää ja yksinkertaisempaa

juttua… (A III)

Esityksen tavoitteiden ja toteutustavan mukauttamisen lisäksi toinen strategia

liittyy oman jaksamisen suhteuttamiseen.

Marjo: Niin, ehkä se liittyy sitten just tommoseen väsymistilaan

aikuisella. Sitä mä aina pelkään, että [– –] joskus voi tulla

semmonen suorittamisen tunne. Ja se on aina mun mielestäni

vaarallinen tila, että häviää semmonen ilo siitä, että siitä tulee

kertakaikkiaan, että me yritetään sulloa tavallaan sitä, runnoa

suorastaan sitä, että nyt se on mentävä. [– –] Että säilyis

kuitenkin se hymy, niinkun kokonaisuudessaan.

(Muut räjähtävät nauramaan)

Marjo: Ei! Ymmärrätte, mitä tarkoitan, ettei siitä tuu suorittamista!

Terhi: Joo, ei me sille naurettu, vaan meidän harjotuksille!

Marjo: No välillähän se on ...! (A II)

Marjukalla on strategia ilon säilyttämiseen:

 143

[S]e kaaoksensietokyky täytyy sitten ja se kärsivällisyystaso niinkun PÄÄTTÄÄ.

Että nyt tää on tätä, tästä mennään sitten, tää kestää ehkä pari viikkoa, ja sitten

mennään ehkä jo eteenpäin toivon mukaan. (A III)

Ahdistus vaikuttaa positiivisesti oppimistuloksiin vain, jos sitä pystytään tiedos-

tamaan ja käsittelemään, kirjoittaa Huhtinen-Hildén (2012, 194). Siksi on tärke-

ää myöntää myös ahdistuksen tunteet ja kaaoksen sietämisen raskaus esitysten ja

juhlien valmistamisen yhteydessä. Jos ahdistusta ei nähdä olennaisena ja antoi-

sanakin osana oppimisprosessia, se ainoastaan vie voimia syventämättä oppimis-

ta (emt., 194). Kun esityksen valmistamisen prosesseja on useita vuodessa, ker-

tyy sekä opettajille että oppilaille kokemuksia siitä, kuinka yhteisöllisessä pro-

sessityöskentelyssä edetään alun kaaoksenomaisesta ideointi- ja kokeiluvaihees-

ta mielekkääseen lopputulokseen. Kokemus auttaa sietämään kaaoksen aiheut-

tamaa ahdistusta ja uskomaan siihen, että prosessi päättyy vielä yhteiseen iloon.

Onnistuminen ja epäonnistuminen

Edellä luvussa 5.1.3 kuvailtiin Naapurilan koulun juhlia koskevan kasvatukselli-

sen ajattelun kolmea muutoslinjaa. Lopputuloksen tärkeydestä on siirrytty ko-

rostamaan prosessin merkitystä, yksilösuorituksista kohti yhteisöllistä työskente-

lyä ja juhlien yleissivistävästä tehtävästä painottamaan esitysten valmistamista

jokaisen oppilaan yksilöllisen kasvun tukena. Miten nämä muutokset näkyvät

onnistumisen kriteereissä?

Opettajien ja avustajien laatimista metaforista kaikissa niissä yhdeksässä,

jotka viittaavat myös lopputulokseen, korostuu se, että esityksen lopputulos on

yleensä aina onnistunut ja palkitsee prosessin aikana koetun tuskan, vaivan ja

ahdistuksen. Mirja kirjoittaa metaforassaan:

Esityksen valmistaminen on kuin ruusuilla tanssimista. Alussa se on varsiin

sotkeutumista ja piikkeihin astumista ja sitten kimpun kokoamista ja lopuksi

auringon ja ruusujen ihailua.

 144

Metaforaa esitellessään hän selittää: ”Elikä esityksen valmistamiseen liittyy mo-

nenlaisia tunteita, tunnelmia, tuskaakin, mutta lopputulos on aina ihailemisen

arvoinen.” (A II)

Esityksen onnistumista pyritään varmistamaan ennalta monin tavoin. Itse ku-

vasin tätä opettajien kanssa käytyjen keskustelujen aikana turvaverkon kutomi-

sena: vaikka jokin esityksessä ja sen valmistamisessa ei menisi suunnitelmien

mukaan, turvaverkko varmistaa, ettei silti käy pahasti. Naapurilan koulussa jo

lähtökohtaisesti esitykset pyritään suunnittelemaan niin, ettei niissä ole yksilö-

suorituksia, joiden varassa esitys seisoo tai kaatuu. Henkilökohtaiset tehtävät

ovat oppilaiden taidot huomioon ottaen helposti hallittavia. Samassa tehtävässä

voi myös olla useampi henkilö, ja joka tehtävään suunnitellaan varamiehitys, jos

joku onkin estynyt saapumasta esitykseen. Toiseksi hyvään valmistautumiseen

kuuluu hyvä harjoittelu. Tärkeää on harjoitella sekä esityksen sisältöä että esiin-

tymisen taitoa. Tutkimusaineiston keräämisen aikaan Naapurilan koulun juhla-

valmisteluissa oli juuri otettu käyttöön toisetkin kenraaliharjoitukset ennen jou-

lu- ja kevätjuhlia, yhdet omalla koululla ja toiset varsinaisella juhlapaikalla.

Harjoitteluun kuuluu myös esimerkiksi se, kuinka tullaan lavalle ja poistutaan

sieltä. Opettajat miettivät tarkasti esityksissä tarvittavien soittimien ja muiden

välineiden sijoittelun koko juhlaohjelman sujuvuuden kannalta. Etukäteen mieti-

tään sekä aikuisten kesken että oppilaiden kanssa, mitä tehdään, jos jotakin me-

nee pieleen. Esitysten ja juhlan valmisteluissa ollaan harjaantuneita ja juhlat

sujuvat yleensä ilman suurempia kommelluksia. Elina toteaa: ”Mä en kyllä

muista, että mikä esitys olis joskus mennyt penkin alle.” (A III)

Vaikka Naapurilan koulussa rakennetun ajattelutavan mukaan jokainen on

kyllin hyvä esiintymään, mikä tahansa ei kuitenkaan ole kyllin hyvää esitettä-

väksi. Keskustelussa muisteltiin, kuinka eräs iso luokka valmistautui kahdessa

osassa ja kahdella eri esityksellä Naapurustorokkiin, kolmen koulun yhteiseen

konserttiin. Toisen ryhmän valmistautuminen sujui hyvin mutta toisen niin tak-

kuisesti, että esitykseen valmistautuminen keskeytettiin.

 145

Pekka: Harjotukset meni niin pipariks, että sitten joutuu sanoon, että te

ette sit pääse. Että toinen puoli luokasta pääsi.

Kirsi: Mutta toisaalta mun mielestä siinäkin just se pointti oli siinä, että

ei siinä ollut kukaan tosissaan tekemässä esitystä, se vaan

vedettiin ihan läskiks. Ja sit taas se motivaatio seuraavaan

juhlaan valmistautua oli ihan eri. Että tietyllä tavalla musta se

palveli pitkällä tähtäimellä kuitenkin sitä, että on oikeesti...

Pekka: ... se oli kasvatuksellinen juttu...

Kirsi: ...että siihen suhtaudutaan vakavuudella siihen

valmistautumiseen, ettei sinne lähdetä pelleileen.

Pekka: [– –]Seuraavaan kevätjuhlaan oli kummasti sama porukka ihan

järjestäytyneesti mukana. Että ne ei kokenut sitä niin, että ei me

sit aleta kun me ei päästy. (A II)

Vaikka Pekan ja Kirsin kertomassa tapauksessa esitystä ei sillä kertaa syntynyt-

kään, esityksen valmistamisen prosessia ei silti nähty epäonnistuneena. Juhlan

valmistamisen prosessien jatkumossa tämäkin prosessi täytti kasvatuksellisen

tehtävänsä. Prosessin keskeyttämisellä opettajat osallistuivat neuvotteluun esi-

tyksen valmistamiseen osallistumisen merkityksistä, ja toivoivat sen vaikuttavan

oppilaiden asenteisiin yhteistä työskentelyä kohtaan. He toivat oman tiukan

kommenttinsa esityksen valmistamisen yhteydessä rakentuvan oppimisympäris-

tön elettyyn tarinaan. Sen merkitystä, miten se vaikutti oppilaiden kokemuksiin

ja asenteiden muodostumiseen, eivät opettajat voi kuitenkaan varmasti tietää. Se,

että oppilaat ryhtyivät seuraavaan esityksen valmistamisen prosessiin ”ihan

järjestäytyneesti”, oli opettajille monella lailla myönteinen vastaus. Opettajien

kasvatuksellinen tavoite saavutettiin, seuraavaan esitykseen valmistautumiseen

suhtauduttiin toivotulla ”vakavuudella”. Lisäksi tämä eletty tarina tulkittiin niin,

että juhliin ja esityksiin osallistuminen oli oppilaista yleisesti ottaen mielekästä

ja motivoivaa. Olisihan ollut myös mahdollista, että harjoitusten ”läskiksi vetä-

minen” olisi todettu hyväksi keinoksi välttyä esiintymiseltä, ja sitä olisi käytetty

jatkossakin.

Aikuisten artikuloimat onnistumisen kriteerit mukailevat yhteisökasvatuksen

ihanteita. Esiintymisen oikeutta seuraa esiintyjän vastuu: esitykseen täytyy suh-

 146

tautua vakavuudella ja tehdä parhaansa, näyttämölle ei lähdetä pelleilemään.

Marjukka kiteyttää:

Kun on yrittänyt parhaansa, se riittää. Että jos on harjoiteltu ja yritetty ja tehty

niin paljon sen eteen, niin okei, jos siitä huolimatta tulee joku moka, sille ei voi

mitään, se on inhimillistä. [– –] Että se lapsi kokee sen niin, että en mä olis

enempää voinut tälle asialle tehdä. Sitten jos tulee joku sellanen

ylitsepääsemätön juttu siellä, ei kertakaikkiaan osaa tai muista taikka näin, niin

ei siinä, siitä yli vaan ja eteen päin. (A III)

Elävässä esitystilanteessa voi hyvästä valmistautumisesta huolimatta tapahtua

monenlaista. Aikuiset katsovat yleensä esitystä kokonaisuutena, jota pienet sat-

tumukset eivät häiritse, mutta lapset kiinnittävät huomiota myös pieniin seikkoi-

hin niin omassa kuin kavereiden suorituksissa.

Marjo: Aikuisten mielestä usein, meillähän on sellainen käsitys usein,

että kaikki meni hyvin, niin kuin onkin. Mutta sitten että lastenkin

kanssa, kyllä mulla on joitain tilanteita, jossa joku on viitannut

ja sanonut, että mä en onnistunut siinä. Että sitten justiin niiden

asioiden käsittely, että mikä siinä meni pieleen, eikä vaan sano,

että ”noo, ei se mitään haittaa, kaikki meni hyvin ja hienosti”.

Terhi: Että se on lapsen kokemus, se on tärkee, joo. (A III)

Esitysten ja niiden valmistamisen prosessin arviointiin yhdessä lasten kanssa on

Naapurilassa alettu kiinnittää yhä enemmän huomiota. Palautteen antaminen ja

saaminen tai näiden taitojen ohjaaminen ei kuitenkaan ole helppoa.

Marjukka: Sitä mä olen kanssa joskus miettinyt, kun jotain esitystä

arvioidaan sitten luokassa jälkikäteen, ja jotkut lapset sanoo aika

rankastikin toiselle, kun joskus joku ihan oikeasti on mokannut.

Ja opettaja koettaa pehmitellä sitä, että ei sitä varmaan niin

kukaan huomannut. [– –]Että mikä tavallaan sen opettajan rooli

on siinä, onko mun tehtäväni pehmittää sitä palautetta ja

kritiikkiä vai onko joskus toisaalta ihan terveellistä, jotkut

lapsethan kestääkin sitä kun tietää ja tuntee ne. [– –] Että kun

asiastakin puhuu ihan, mutta miten sanois sen sillä lailla

kauniisti, että seuraavalla kerralla se uskaltaa se sama ihminen

 147

mennä sinne lavalle, ettei sille tuu semmosta kynnystä, että

”okei, mua haukuttiin”.

Pekka: Niin, isot psyyken hommat näkyis siinä, että seuraavaan juhlaan

ei tulla.

Marjukka: Niin, siinä tavallaan kasvattajana vastuu on aika iso. (A III)

Edellisissä otteissa Naapurilan koulun opettajat pohtivat esityksen arvioinnin

merkitystä lapsen kasvussa. Esitystä arvioitaessa ei katsota vain menneeseen, jo

taakse jääneeseen esitykseen, vaan sillä on vaikutuksia myös tulevaisuuteen.

Marjon ja Terhin keskustelussa pidetään tärkeänä, että lapsi saa arvioinnin yh-

teydessä käsitellä ja jäsentää niin onnistumisen kuin epäonnistumisen kokemuk-

siaan. Marjukka ja Pekka tuovat esiin opettajan roolin tilanteen ohjaamisessa

niin, että oppilas ei lopullisesti leimaa itseään huonoksi esiintyjäksi. Naapurilan

koulun opettajien keskustelussa arviointi yhdessä oppilaiden kanssa nähdään

osana oppimisen ja kasvun jatkumoa. Ajatus arvioinnista osana oppimisen jat-

kumoa vastaa Deweyn ajatusta keinojen ja päämäärien yhdentymisestä. Onnis-

tuminen ja epäonnistuminen eivät ole kertaluontoisia eivätkä selvärajaisia vaan

opitun arviointi auttaa käsitteellistämään ja jäsentämään opittua ja siten otta-

maan opitun – eli äskeisen päämäärän – seuraavassa projektissa myös oppimi-

sen avuksi ja keinoksi.

5.2.2 Esityksen valmistaminen luokan yhteisöllisten

toiminnantapojen rakentumisen tukena

Naapurilan koulussa on havaittu esitysten valmistamisen yhteydessä opittujen

toiminnantapojen ulottuvan arkeenkin. Marjukka kertoo:

[K]un yhdessä tehdään, kyllä se edesauttaa sitä yhteen hiileen puhaltamista, joka

siinä arjessakin näkyy. Että ollaan valmiita tekemään töitä yhdessä ja on se sitten

kuka tahansa, jonka kanssa tehdään, minkälainen ryhmä vaan, niin siinä opitaan

tuntemaan vähän eri lailla. Ja sitten arvostamaan toisaalta niitä vahvuuksia,

joita ei ehkä matikan tunnilla näe. [– –] Siellä näytelmää harjotellessa tai

esitystä harjotellessa tavallaan sitten opitaan arvostamaan sitä erilaisuutta ja

niitä hyviä puolia, joita jokaisesta löytyy. Näkemään vähän eri kantilta. (A II)

 148

Juhlan ja esityksen valmistamisen projektia voidaan ajatella Deweyn suosittele-

mana tekemällä oppimisena (”learning by doing”, Dewey MW8, 227, 261–262).

Osallistumalla juhlien valmistamiseen tutustutaan esityksen sisällön lisäksi

myös yhteisön juhlakäytäntöihin syvemmin. Tärkeää Deweylle oli kuitenkin se,

että toimimalla osana yhteisön käytäntöä liitytään yhteisön jäseneksi ja tuodaan

oma panos yhteisön kulttuuriin (MW9, 310–311, ks. tarkemmin luku 2.3.3).

Esitysten valmistamisen yhteydessä opiskellaan toiminnallisesti myös elämää

yhteisössä. Kun juhlien ja esitysten valmistamiseen osallistuvat kaikki kouluyh-

teisön jäsenet, on juhlien ja esitysten valmistaminen osa yhteisöllisen elämän ja

sen toiminnan tapojen rakentamista niin luokkayhteisön kuin kouluyhteisön

tasolla.

Pekan näkemyksen mukaan on tärkeää, että kaikilla on kokemuksia sekä

esiintyjän että yleisön rooleista. Jo oppilaiden tasapuolisen kohtelun vuoksi on

tärkeää, että kaikilla oppilailla on kokemuksia näistä hohdokkaista hetkistä.

Pekka: [S]e tunnelma olla mukana juhlassa, siis taiteilija on mukana

juhlassa sillon kun se on lavalla! Se on niinkun eri soluilla

mukana ja elää sitä hektistä elämää ja nimenomaan sitä ...

nauttii onnistumisesta!

Heli: On se tietyllä tavalla myös vastuu... tietysti sitä harjotetaan

luokassa ja näin, mutta itellä on ainakin semmonen tunne, että

loppupelissä sä annat sen vastuun niille lapsille. Sä et pysty enää

siinä juhlassa olemaan siinä, että sinä tossa ja sinä tossa, vaan

sitten ne saa ne lapset sen vastuun ja ne tekee sen. (A II)

Esiintymisen kokemukset vaikuttavat myös yleisönä olon kokemukseen. Pekka

näkee kaikkien oppilaiden osallistumisen vaikuttaneen koko koulun yhteisiin

tilaisuuksiin ja sitä kautta yhteisölliseen elämään. Oppilaat tuntuvat nykyisin

osaavan

ainakin arvostaa esityksiä, kun itse on ollu niissä prosesseissa mukana. Niin kun

on katsojan roolissa, niin ihailtavan vähän on sitä BUU:ta, mitä joskus oli

paljon. Osataan asennoitua, että mitä tarkottaa se, että pistetään esitys toiselta

puolelta. Osataan olla sit yleisönä. (Pekka, A II)

 149

Yhdessä tekeminen sinänsä ei vielä takaa yhteisöllisten toiminnan tapojen ra-

kentumista. Deweyn mukaan lapsi sosiaalistuu millaiseen yhteisöön hyvänsä

(MW9, 25–27, 88), ja siksi ammattikasvattajien onkin jatkuvasti arvioitava toi-

minnan tapojaan. Myös Kaipion ja Murron (1988; Kaipio 1999) yhteisökasvatus

pohjautuu samankaltaiselle ajattelulle. Demokraattiset puitteet eivät takaa todel-

lista tasavertaisuutta yhteisössä, sillä sosiaalisin pelisäännöin saatetaan silti toi-

mia omien etujen mukaan moraalisesti arveluttavalla tavalla toisia ihmisiä vas-

taan (Kaipio 1999, 50). Käyttäytymistä ohjaavaa normistoa on jatkuvasti arvioi-

tava, ja käyttäytymissäännöstön, toiminnan periaatteiden ja käytäntöjen tulee

jatkuvasti muuttua ryhmän, yhteisön ja yhteiskunnan muutoksen myötä (Kaipio

1999, 38).

Luvussa 5.1.1 kiteytetyt esityksiä ja juhlia koskevan kasvatuksellisen ajatte-

lun kolme muutoslinjaa ovat luettavissa Naapurilan koulun esitysten valmista-

misen käytännön ja toiminnan periaatteiden muutoksessa, joka on tapahtunut

koulun ja yhteiskunnan muutoksen myötä. Marjukka pohtii:

Kaiken kaikkiaan, jos ajattelee siitä alkuvuosista tähän päivään, niin minusta

suunnitelmallisuus on lisääntynyt koko ajan. [– –] Ja sitten tavoitteellisuus

varmasti myöskin, että niinkun tietty tavoite ja sitten just mitä tässä ollaan

puhuttu matkan varrella, että kaikki esiintyy. Että mitä se on, että sekin lapsi,

joka jännittää eikä muuten esiintyis eikä oo kyvyiltään eikä taidoiltaan niin hyvä,

niin tulee sitten mukaan ja saa niitä onnistumisen elämyksiä. Siinä on sitten

monta juttua, jotka kantaa sinne arkeenkin. Että sitä ollaan painotettu aina eri

asioita eri aikoina. (A I)

Pyrkimys tarjota yhteisöllisyyden ja onnistumisen kokemuksia kaikille oppilaille

näkyy käytännön tasolla tutkimusaineiston perusteella kolmena muutoksena

esityksen valmistamisen toiminnan tavassa. Nämä muuttuneet toiminnan tavat

eivät toteudu jokaisessa prosessissa eivätkä välttämättä kaikki samassa proses-

sissa, mutta laajentavat opettajan käytössä olevaa keinojen valikoimaa.

Ensinnäkin esitystä suunniteltaessa ei valita esiintyjiä esityksen sisällön mu-

kaan, vaan valitaan esityksen sisältö ja työtavat esitystä valmistavan ryhmän

 150

oppilaiden mukaan. Esitys suunnitellaan niin, että siinä pyritään tuomaan esiin-

tyjien parhaat puolet esiin.

Toinen painotusmuutos vaikuttaa demokratian suhteen paradoksaaliselta.

Esiintymisen vapaaehtoisuudesta on siirrytty oletukseen kaikkien osallistumises-

ta. Tehtäviä jaettaessa ei kysytä, kuka haluaa osallistua esitykseen, vaan mitä

haluat tehdä tämän esityksen hyväksi. Naapurilan koulussa tämä muutos näh-

dään olennaisena demokratian rakentajana. Kirsin mielestä ”on siinä semmonen

yhteisvastuu kumminkin, että jokainen tuo sen oman kortensa kekoon.” (A II)

Kysymyksellä pyritään myös antamaan lapselle joka kerta mahdollisuus uskaltaa

jotakin uutta.

Se on musta hirmu reilua, että ei sanota niin että ope kertoo, että sinä olet

kuningas ja sinä prinsessa ja sinä olet se, vaan että kaikista vaivalloisinkin lapsi

voi olla mikä vaan, jos siltä tuntuu, vaikka ne harjotukset ovat sitte burn out -

paikkoja. (Elina, A I)

Kolmas muutos on harjoittelemisen prosessissa. Opettajat ovat pyrkineet oppi-

maan joustavammiksi harjoittelun ohjaamisessa. Esimerkiksi musiikkiesitystä

valmistettaessa ei kappaletta harjoiteta valmiin partituurin mukaan, vaan sitä

sovitetaan prosessin aikana huomioiden samalla esiin tulevia ideoita, ongelmia

ja kehittyviä taitoja. Tällaista musiikkiesityksen valmistamisen prosessia kuva-

taan luvussa 6 ja näiden toiminnan tapojen merkitystä käsitteellistetään luvussa

7.3.2.

5.2.3 Juhlat koulun aikuisten yhteisöllisyyden rakentajana

Esitysten ja juhlien valmistamisen päämotivaatioksi on Naapurilan koulussa

kerrottu onnistumisen elämysten tarjoaminen kaikille oppilaille. Esitysten ja

juhlien valmistamisella on kuitenkin Naapurilan koulun opettajien kertomana

tärkeä merkitys myös aikuisille.

Terhi: Niin, kyllä se on varmaan, että vaikka lapsille, niin kyllä sillä on

oma merkityksensä myös meille. Ei me sitä muuten tehtäis, jos

me ei saatais siitä myös...

 151

Hanna: Mitä siitä saa?

Terhi: No ”me teimme sen!” Semmonen yhteinen selviytymisen, niin...,

yhdessä tehty ja selvitty! (A II)

Jo 1980-luvun alkupuolella Naapurilan koulun opettajiksi tulleet Terhi ja Mar-

jukka muistelevat koulun ensimmäistä vuosikymmentä:

Terhi: Kyllä niitä [juhlia] varmaan ihan tärkeinä pidettiin, mutta

ylipäätänsä eihän se nyt ollu tällasta näin pedanttia. Että minä

tässä kerroin sellasen muiston jota nämä ei oikein uskoneet.

Samana aamuna kun oli juhlat niin [silloinen koulun johtaja]

Erkki tempas sitte puhtaan kalvon ja sano ”Mitäs ohjelmaa

meillä on?” Kirjotti sitten kalvon ja se pantiin piirtoheittimelle ja

se näky siellä koko juhlan ajan.

Marjukka: En muista juhlia juurikaan, ei niihin ainakaan panostettu

tosiaan.

Terhi: Eikä ollut mitään toimikuntia. Esitettiin mitä mieleen tuli. (A I)

Muisto kirvoittaa Naapurilan koulun henkilökunnasta hersyvän naurun, niin

kaukana se on nykykäytännöstä, jossa joulu- ja kevätjuhliin valmistaudutaan

koko koulun voimin yli kuukauden ajan. Ensikuulemalta alkuvuosien suhtautu-

minen vaikuttaa rennolta ja stressittömältä, mutta keskustelussa alkaa kääntyä

esiin myös kolikon toinen puoli. Kun yksillä on varaa ottaa rennosti, toiset kan-

tavat vastuuta. Marjukan muistoissa Naapurilan koulun alkuvuosina juhlien ja

esitysten valmistaminen oli ”sellasta yksittäistä: yks teki ja sitten jos se sai ide-

an niin sitten ehkä joku meni mukaan. Että se oli kuitenkin enemmän semmosta

yksin puurtamista kuin sitä yhdessä tekemistä.” (A I)

Yksin tekemisen ja yksin pärjäämisen eetoksella on taustansa sekä opettajuu-

den että taiteilijuuden tarinamalleissa. Vaikka opettajat muodostavat työyhtei-

sön, ”opettajanhuoneen”, varsinainen opettaminen on ammattikunnan sisälläkin

perinteisesti nähty yksilösuorituksena (Sahlberg 1997, 130). Tutkimukseni yh-

teydessä muisteltiin, kuinka opettajille oli jopa aikoinaan ollut vaikeaa ottaa

koulunkäyntiavustajaa luokkaan, sillä opettaja oli tottunut hallitsemaan yksin

omaa reviiriään (A I). Esityksen valmistamisen perinteessä taas työskentelyn

 152

malleina toimivat esimerkiksi kapellimestari tai teatteriohjaaja, jotka yksinvalti-

aan oikeudella ohjaavat esiintyjiä.30 Opettajan työn itsenäisyys antaa tilaa toteut-

taa omia ideoita ja näkemyksiä (Huberman 1993), mutta yksin pärjäämisen vaa-

timus saattaa myös uuvuttaa.

Marjukka: Se jaksamisen ongelma oli, että sitten katottiin että minkä

näkönen se juhlan tekijä on, että jaksaako se, ja kukaan ei

pystynyt niinkun auttamaan. Sitten oli itellä hirveen huono

omatunto...

Terhi: Nii just, voi kauheeta!

Marjukka: Niin ja sitten nähtiin se väsyminen, ja sitten ei kuitenkaan oikeen

tiedetty, kuinka siihen olis osattu oikeella tavalla puuttua. Ja

sitten jos siitä sanoi, että voitais me muutkin auttaa, niin sitten

hän kuitenkin halus pitää sen oman reviirinsä niinkun niin

tarkkaan [– –] ja sitten oli vähän että anteeks nyt kun mää

puutuin tähän juttuun. Että se ei ollu todellakaan yhteisöllisyyttä

missään mielessä! (A I)

Käsitys opettajasta yksinäisenä taiteilijana näkyi myös työyhteisön yleisissä

odotuksissa ja ratkaisumalleissa. Pekka muistelee suhtautumista erääseen Naa-

purilan koulussa työskennelleeseen musiikin tuntiopettajaan:

Pekka: Sitten alkoi lukuvuoden jälkeen tuleen [kommentteja muilta

opettajilta] että ei siitä tuu mitään ja musatunnit menee

riekaleiks ja se ei oo tarpeeks hyvä musiikinopettaja, pitäis

saada parempi musiikinopettaja. [– –] Siihen aikaan

musiikinopettajan piti olla yksinäinen sankari, jonka täytyy

huolehtia ja saada ne juhlat ja säestykset toimimaan. Yksin. Jos

ei se pysty siihen niin se ei oo tarpeeks hyvä.

Marjukka: [Sen jälkeen] ruvettiin eka kertaa miettimään että voisko siihen

panostaa enemmän. Että oli opettaja tai avustaja siellä yhdessä,

ettei se musiikinopettaja ollutkaan siellä yksinään. Ymmärrettiin

30 Opettajuuden ja taiteilijuuden yhdistävään yksinäisen sankarin tarinamalliin viittaavat

mm. Michael Huberman (1993) artikkelissaan The model of independent artisan in

teachers’ professional relations ja Pasi Sahlberg (1997, 130) kirjoittaessaan (Huberma-

niin viitaten) opettajasta yksinäisenä taitelilijana.

 153

se musiikin kasvatuksellinen puoli, että siihen kannattaa

panostaa. Ja sitten erityislapsia oli paljon, jokainen tajusi, että ei

todellakaan, jos ei saa sitä [oppilasta] matikan tunnilla

pysymään paikallansa, niin miten se musatunnillakaan pysyy

paikallaan ja kuuntelee. Että tavallaan se resurssointi siinä

vaiheessa. (A I)

Tutkimuskeskustelun aikana toin Naapurilan koulun työyhteisölle erään täyden-

nyskoulutuskurssilleni osallistuneen opettajan kysymyksen: ”Miten teidän kou-

luun on sitten tullut toi, että yhdessä suunnitellaan ja arvioidaan?” Vastaaminen

ei ollut helppoa. Yhdessä suunnitteluun ja arviointiin on kasvettu vähitellen

yhteisöllisen lähestymistavan rakentamisen myötä. Tärkeänä vaikuttajana näh-

tiin koulun johtajan ja varajohtajan yhteisökasvatuskoulutuksessa omaksuma

review-menetelmä, jossa palataan äskeiseen toimintaan ja arvioidaan sitä seu-

raavan toimintakerran kehittämisen pohjaksi.31 Review-menetelmää sovellettiin

ensin viikkokokousten käytäntöjen arvioimiseen ja kehittämiseen ja sen jälkeen

viikkokokouksissa muun toiminnan arviointiin ja kehittämiseen. Juhlia, päivän-

avauksia ja muita tapahtumia alettiin arvioida muun toiminnan tapaan. Juhlien

valmistamisen arvioinnin ja kehittämisen kohteena ovat olleet juhlakäytännön

rakenne, työtavat ja sisällöt.

Nykyisessä käytännössä tärkeäksi kerrottiin juhlatoimikuntien perustaminen.

Lukuvuoden alussa suunnitellaan koko henkilökunnan kanssa vuoden toiminta-

kalenteri juhlineen. Joka juhlalle nimetään suunnittelutoimikunta, joka vastaa

juhlan suunnittelun kokonaisuudesta. Isompiin tapahtumiin osallistuvat kuiten-

kin kaikki. Tällöin toimikunta tuo viikkokokoukseen suunnitelmansa noin kuu-

kautta ennen juhlaa ja silloin jaetaan juhlavalmistelujen edellyttämät tehtävät.

Tehtävien jako aikuisten kesken tapahtuu samoin kuin lasten kanssa: ei kysytä

kuka haluaa tehdä, vaan mitä haluat tehdä tämän juhlan toteuttamiseksi.

31 Review-menetelmää käytetään Naapurilan koulussa myös oppilaiden kanssa erityisesti

konfliktien ratkaisussa. Rangaistusten sijaan mietitään, miten seuraavalla kerralla vas-

taavassa tilanteessa voi toimia toisin, jotta konflikti vältettäisiin.

 154

Kaikkien aikuisten osallistuminen juhlien valmisteluun toteuttaa yhteisökas-

vatukseen kuuluvaa lasten ja aikuisten tasavertaisuuden periaatetta. Jos osallis-

tumisen ja yhteisöllisyyden taitoa ja jaksamista edellytetään oppilailta, on ai-

kuistenkin pystyttävä siihen. Kaikkien osallistuminen on myös työyhteisön si-

säistä demokratiaa, yhteisten juhlien aiheuttaman työtaakan jakamista. Pekka

toteaa:

Sit sekin, että hiljaa oleminen voi olla useimmiten näin, että luottaa toisten

voimiin, että kyllä noi toiset tekee. Mutta kun tehdään tämmönen työyhteisötason

ratkaisu rakenteesta, vuoden rakenteesta, niin se yhteisössä tarkoittaa, että

kokee, että mä oon siinä mukana, ja mitkä mun puoleni on siinä hommassa

mukana. (A III)

Juhlien valmisteleminen yhdessä on myös aikuisille tilaisuus kokea niitä samoja

hyviä puolia, joita juhlien yhteisöllisen valmistelun nähdään tarjoavan lapsille.

Myös aikuiset voivat juhlien valmistelussa tuoda esille erityisiä taitojaan, jopa

näyttäytyä arkiroolistaan poikkeavassa valossa. Mirja nostaa esiin koulunkäyn-

tiavustaja Elinan monipuoliset taidot ja niiden käyttämisen juhlien valmistelussa

koko yhteisön hyväksi:

[T]ää avustajan rooli siellä kanssa, että kyllä se on keskeistä siinä kun niitä

ohjelmia tehdään. Just tota Elinan roolia kun ajattelee, että hän tekee ne juonnot

kaikki ja sitten mitä tahansa kysyy, niin kaikki onnistuu ja klaaraa ja hän tietää

missä mitäkin on, ja se osuus on mun mielestä siellä merkittävä. (A I)

Aikuisetkin kertovat uskaltavansa ja pystyvänsä yhdessä enempään kuin yksin.

Marjukka toteaa:

[A]ina näissä toimikunnissa tai työryhmissä sitten on sattunut olemaan jollakulla

joku idean poikanen, josta se on lähtenyt liikkeelle. Että ei joka juhlassa aina

mitään teemaa, voi olla yksittäisiäkin, mutta aika monessa on matkan varrella

kuitenkin ollut joku yhteinen näkemys, joku teema josta on lähdetty kehittelemään

ja saatu siitä sitten ihan kivat juhlat aikaan. (A I)

Joskus yhdessä innostutaan niin, että projekti paisuu kuin pullataikina. Tällöin

juhlan työstäminen ja muotoon saaminen vaatii suunniteltua enemmän resursse-

 155

ja, mikä aiheuttaa väsymistä ja turhautumista. Aika ajoin Naapurilassa on julis-

tettu ”spektaakkelikielto”. Ensimmäisen kerran kohtasin spektaakkelikiellon heti

Naapurilan kouluun opettajaksi tultuani. Edellisenä keväänä luokkien pitämistä

päivänavauksista oli opettajien kertoman mukaan tullut toinen toistaan mahta-

vampia. Spektaakkelikiellon julistaminen liittyi sen vaaran tunnistamiseen, että

suurista ja mahtavista esityksistä muodostuu helposti myös standardi. Joidenkin

luokkien sinänsä hienojen suurimuotoisten esitysten jälkeen olivat toiset opetta-

jat lausuneet ääneen – vaikkakin leikillisesti – että voiko tämän jälkeen itse enää

esityksiä tuodakaan yleisön eteen. Myöhemmin spektaakkelikielto on liittynyt

lasten ja aikuisten jaksamisen turvaamiseen: ei tähdätä spektaakkeleihin vaan

tehdään vähästä paljon ja pienestä kaunista.

Marjo: Me ollaan kyllä opittu myös se, että me käytetään valmista

materiaalia. [– –] Meillä on ajatuksena matineassa ottaa niitä

[päivänavauksiin valmistettuja] esityksiä, jotka ovat jo valmiita.

Että tavallaan siinä tulee semmosia defenssimekanismeja sitten,

että miten tästä selvitään, niin selviämme siitä niin että otetaan

niitä valmiita ... Ja minusta se on ihan viisautta myös.

Marjukka: Voidaan helpottaa! [– –] Että sillon kun rupee oikeen piukuttaan

niin on voinut kuka tahansa miettiä ja missä asiassa tahansa,

että miten mä tekisin tän asian vähän helpommin, että siihen

arkeen riittäis sitä voimaa. (A I)

Opettajien yhdessä työskentelyä koskevien toiminnan tapojen luominen on haas-

tavaa. Kun työskentelylle luodaan sääntöjä, voi myös syntyä rakenteita, jotka

enemmänkin kuluttavat energiaa kuin tukevat työskentelyä. ”Mutta sitten jos se

rakenne on pielessä, niin se syö myös sen yksilön sieltä”, toteaa Pekka (A III).

Tutkimuskeskustelun yhteydessä pohdittiin, miten luoda rakenne, joka tukee

opettajan toimijuutta eikä rajoita sitä. Naapurilan koulussa suunnitelmallisuuden

lisäämisen on koettu vähentäneen juhlien valmistamiseen liittyvää stressiä.

Suunnitelmallisuuteen liittyy koko lukukauden tapahtumakalenterin suunnittelu

heti lukukauden alussa, toimikunnan valitseminen joka tapahtumalle, sekä suun-

nitelmien seuranta viikkokokouksissa. Marjukan mielestä ”sitä mukaa, kun on

 156

tullu vastuutus meillä, että vastuutetaan pieniä porukoita, ja yhdessä tekeminen

niinkun kaiken kaikkiaan, niin se on ollut paljon parempi kuin se alkuperänen”

(A I). Vaikka juhlatoimikunnan työskentelylle täytyy varata aikaa, sen avulla

vastuu juhlien kokonaisuudesta jakautuu tasaisemmin työyhteisössä. Juhlatoimi-

kunta suunnittelee juhlan puitteet, mutta suunnitelmaa ja sen toteutumista seura-

taan viikkokokouksissa koko työyhteisöön kertyneen tiedon avulla. Kokouksissa

ideoidaan toimikunnan ehdotuksen pohjalta yhdessä sisältöjä ja sitä, mitä kukin

haluaisi näissä puitteissa tehdä. Etenemisen viikoittainen yhteinen seuranta tar-

joaa myös peilin sekä kunkin omalle työskentelylle että koko projektin etenemi-

selle. Kun juhlavalmistelujen seuraamiselle on varattu koko työyhteisön yhteistä

aikaa, on mahdollista pyytää ja saada apua ja tukea toteutukseen. Tarkoitus on,

ettei kukaan jää yksin esimerkiksi askartelemaan rekvisiittaa tai varustamaan ja

purkamaan esityspaikkaa.

Hanna: Musta tuntuu, että mä ainakin tunnistan jaksamisen ongelmaa

jossain täällä [1990-luvun lopulla]... Kuka laittais omalle

kohdalleen jaksamisen ongelmaa juhlien kohdalla?

Elina: Joskus -98 varmaan ja -99 oli välillä semmonen olo, että no

joo…

Hanna: Mites nyt sitten, Marjo ja Heli ja Anna, onko jaksamisen

ongelmaa?

Heli: Ei mulla ainakaan oo.

Marjo: Ei mulla musiikin niinkun, muut näkökulmat huomioiden,

musiikin näkökulmasta ei missään nimessä!

Marjukka: Monista semmosista [yhteisöllisistä] käytänteistä, mitä vuosien

varrellakin on ollut, niin on syystä taikka toisesta luovuttu, joko

taloudellisen tilanteen takia tai jaksamisen taikka ettei oo pidetty

tärkeänä. Mulla on itsellä semmonen mielikuva, että vähän

meillä on niinkun supistunut ja kaventunut se koko ajan. Että

tavallaan nää esitykset on yks semmonen mikä on jäljellä vielä

siitä yhteisöllisyydestä. Että moni muu asia on niinkun

purkautunut, loppunut. (A III)

Naapurilan koulun kehittämä toiminnan tapa muistuttaa kollegiaalisen johtami-

sen ja koulun kehittämisen mallia (Sahlberg 1996, 118; Vulkko 2001, 47;

 157

Brundrett 1998). Vaikka työtehtävät juhlaa valmisteltaessa ovat moninaisia ja

raskaitakin, työ edistyy ja tuntuu mielekkäältä kaikkien osallistuessa sitä koske-

vaan päätöksentekoon ja valmisteluun. Kollegiaalinen malli voi kuitenkin kään-

tyä itseään vastaan, jos sitä pyritään toteuttamaan vain ulkokohtaisena rakentee-

na (Sahlberg 1996, 119: Brundrett 1998, 313–314), mihin Pekkakin viittaa edel-

lä olevassa pohdinnassaan siitä, että pielessä oleva rakenne syö opettajan voi-

mat. Toimivaan kollegiaalisuuteen nähdään liittyvän luottamuksen, tuen ja aut-

tamisen eetoksen (Vulkko 2001, 47), jotka myös Naapurilassa kerrotaan tärke-

äksi jaksamisen voimavaraksi. Yhteinen ponnistelu juhlien hyväksi rakentaa

myös yhteenkuuluvuuden tunnetta ja auttamisen kulttuuria.

5.2.4 Juhlat vanhempien kohtaamispaikkana

Koulun juhlien ja tapahtumien nähdään Naapurilan koulussa tukevan yhteisölli-

syyden laajenemista kouluyhteisöstä ulospäin perheisiinkin. Kaikkien lasten

esiintyminen on vanhemmille viesti siitä, että koulu arvostaa jokaista lasta. Jo-

kaisen lapsen esille tuomisen kautta osoitetaan huomiota ja arvostusta myös

jokaiselle vanhemmalle. Vanhemmille lähetetyssä kyselyssä yksi äiti vastaa:

Lapseni ei ole esiintyjätyyppiä, ei varmaankaan osallistu, vaikka äitinä haluaisi,

että juuri se oma lapsi on pääroolissa. Mutta kun ei ole, ihan hyvä jos hän seisoo

edes siellä takarivissä.

Vanhemmat tulevat mielellään juhlaan, kun tietävät oman lapsen esiintyvän

siellä. Siten koulun juhlat kokoavat ”koko kylän” yhteen. Vanhempien kyselyyn

tuli myös seuraavanlaisia vastauksia:

Olen seurannut tädin ominaisuudessa jo useamman vuoden Naapurilan koulun

kevätjuhlia mutta omien lasten juhlina ne hienolta tuntuvat.

Ehkäpä piipahdan Naapurilan koulun juhlassa vielä silloinkin, kun omat lapseni

eivät siellä enää ole.

 158

Juhlat ja tapahtumat tarjoavat vanhemmille mahdollisuuden osallistua koulun

käytäntöihin, niiden arviointiin ja rakentamiseen. Vanhempien palautteeseen

pyritään suhtautumaan arvostavasti ja ottamaan se osaksi juhlakäytännön arvi-

ointia ja kehittämistä. Luvussa 5.1.2 kuvattu äidin puhelinsoitto johti koulussa

merkitykselliseen päätökseen siitä, että kaikki koulun oppilaat esiintyvät joulu-

ja kevätjuhlissa. Toinen opettajien keskustelussa tärkeäksi kerrottu käänne sai

pontta erään isän kommentista, jossa hän totesi juhlan vaikuttaneen oikein hie-

nolta, vaikka hän valitettavasti näki lapsestaan vain päälaen. Naapurilan koulus-

sa on pienehkö sali, jossa ei ole esiintymislavaa. Näyttämön ja katsomon asette-

lussa on kokeiltu monenlaisia järjestelyjä, mutta koko koulun ja vanhempien

koolla ollessa näkyvyys takarivien istumapaikoilta on huono. Omassa salissa

pidetyissä juhlissa suuri osa yleisöstä yleensä seisoo sekä istumapaikkojen puut-

teen vuoksi että parempien näköalojen toivossa. Tämän isän kommentin aikaan

työskentelin itse vielä Naapurilan koulun opettajana. Juhlaa arvioitaessa päätet-

tiin pohdinnan tuloksena kokeilla seuraavan juhlan pitämistä taajaman keskus-

tassa monitoimitalon auditoriossa. Ratkaisu aiheutti paljon suunnittelutyötä, sillä

ohjelma harjoiteltiin omalla koululla ja vietiin vasta kenraaliharjoituksissa moni-

toimitaloon, jonne on 1,5 km kävelymatka. Auditoriosta jouduttiin myös mak-

samaan jonkin verran vuokraa, mutta toisaalta käyttöön saatiin äänestä ja valois-

ta vastaava ammattilainen sekä niin suuri tila, että kaikki oppilaat perheineen

mahtuivat samaan juhlaan. Vanhempien palaute järjestelystä oli niin myönteistä,

että sittemmin kaikki Naapurilan koulun joulu- ja kevätjuhlat on pidetty moni-

toimitalolla. Tutkimusaineistoni kyselyvastauksissakin vanhemmat kiittävät

paikan vaihtamista: ”Kevätjuhlat ovat aina olleet ihan kivoja ja niitä on mukava

seurata, on tietysti mukavaa että pääsee istumaan, kun ne on nykyisin Monitoi-

mitalossa.”

Vanhempien roolia juhlien ja tapahtumien järjestämisen yhteydessä on kehi-

tetty ja arvioitu myös tietoisesti. Naapurilan koulun syys- ja kevätmatineat on

aina valmistettu yhdessä vanhempainyhdistyksen kanssa. Vanhempainyhdistys

on järjestänyt usein kahvion ja arpajaiset sekä jakanut näiden tuottoa stipendeinä

 159

ja retki- tai hankinta-avustuksina. 2000-luvulla on matineoita pyritty kehittä-

mään juuri vanhempien kanssa tehtävän yhteistyön näkökulmasta. Syysmatinea

järjestetään yleensä lauantaikoulupäivänä ja sinne kutsutaan oppilaiden perheet.

Ohjelma pyritään suunnittelemaan yhdessä vanhempainyhdistyksen kanssa toi-

minnalliseksi ja vanhempiakin osallistavaksi. Kevätmatinea puolestaan tarjoaa

yhä tilaa kerhojen ja bändien tai lasten itsenäisesti valmistamille esityksille, kun

taas joulu- ja kevätjuhlat keskittyvät koko luokkien esiintymiseen. Niitä van-

hempia, jotka eivät halua osallistua vanhempainyhdistyksen kokouksiin, kutsu-

taan avuksi matineoiden toteuttamisessa, sillä monille vanhemmille sopii pa-

remmin kertaluontoinen osallistuminen kuin jatkuvaan toimintaan sitoutuminen.

Esimerkiksi vielä Naapurilan koulussa opettajana työskennellessäni toteutetun

Afrikka-teemaisen matinean suunnitteluun kutsuttiin kaikkien afrikkalaistaus-

taisten perheiden vanhempia kertomaan, mitä he haluaisivat lähtömaastaan ker-

toa. Matinean jälkeen havaitsimme opettajakunnan keskuudessa, että perheiden

tapaaminen vanhempainiltojen ja vanhempainvarttien lisäksi vapaamuotoisem-

min juhlan valmistelun puitteissa helpotti yhteydenpitoa lukuvuoden aikana

muissakin tilanteissa.

5.3 Juhlat koulun toimintakulttuurin arvioinnin

välineenä: ”Tekeeks se kaikille oppilaille hyvää?”

Naapurilan koulun esitysten ja juhlien valmistamisen käytäntöön on vuosien

myötä rakentunut toiminnan tavat, joita yleisesti ottaen kaikki toteuttavat ja

joiden avulla aina saadaan kyllin hyvät juhlat aikaan. Opetushenkilökunnan

keskustelusessiot tutkimuksen aikana sujuivat pääosin yhteisymmärryksessä.

Kysymyksiä tuotiin esille ja niistä keskusteltiin enemmänkin yhteisymmärrystä

sanoittaen kuin siitä neuvotellen. Kaksi aihetta tuotti kuitenkin eriäviä mielipi-

teitä, joissa nykyistä käytäntöä tai sen tulkintaa kyseenalaistettiin. Ensimmäinen

näistä oli, miten ristiriitatilanteissa tulkitaan periaatetta kaikkien osallistumises-

 160

ta. Toiseksi kysyttiin, edistääkö vai haittaako musiikkiesitysten runsaus koulun

muuta musiikkikasvatusta.

5.3.1 Pakko vai mahdollisuus?

Kaikkien osallistuminen on Naapurilan koulussa koko juhlakäytännön ydin.

Koulussa tapahtuneen juhlakulttuurin muutoksen päämotivaationa on ollut koh-

della oppilaita tasapuolisesti ja tarjota ”niitä onnistumisen elämyksiä just niille

lapsille, joille ei perinteisissä aineissa niitä tuu” (Marjukka, A II). Tutkimuksen

aikana myös tämä kaikkien osallistumisen periaate kyseenalaistettiin.

Tekeeks se kaikille oppilaille hyvää? Olla siellä joukon jatkeena, vaikka ei ois

yhtään ees laulun sanoista mitään hölppäsen pöläystä. Että se avaa nyt suutansa

siellä mutta suku on ylpee, että siellä joukossa seisoo! (Pekka, A II.)

Mitä kaikkien osallistumisella siis tarkoitetaan? Miten tiukasti tästä periaatteesta

pidetään kiinni ja milloin siitä on syytä joustaa? Jos kaikkien edellytetään osal-

listuvan, onko kyseessä oppilaan esiintymisen oikeus vai pakko? Eeva kertoo,

että yksi oppilaista oli äskettäin kevätjuhlaesityksen harjoituksissa ilmoittanut,

ettei halua esiintyä. Eeva oli ehdottanut roolin vaihtoa, mutta oppilas ei silti

halunnut esiintyä.

Eeva: Mä olen kyllä siihen tulokseen tullut, että ihan turha pakottaa ja

laittaa. Mä olen sitä mieltä, että jos kerta ei halua niin ei

tarvitse, enkä mieti mitään muitakaan ratkaisuja. Että kyllä tää

riittää että jos ei halua… Se [oppilas] on kuitenkin nyt

joulujuhlissa ollut, niin ei tarvitse joka juhlissa esiintyä.

Pekka: Mutta tää onkin just sitä, että pidetäänkö... toi kuvastaa just sitä,

siks mä haastan sua, että...

Eeva: No nämä on niitä ongelmaoppilaita mitä täällä on.

Pekka: ... että missä kohtaa se on pakottamista ja missä vaiheessa se on

hyvää kasvattamista. Että se kohta on olennainen eettisesti ja

muuten ... (A II)

 161

On vaikea kysymys, onko oppilaalla ensisijainen oikeus saada olla esiintymättä

vai saada esitykseen osallistumisen kokemuksia, vaikkei niitä itse arvostaisi-

kaan. Yhtäältä Naapurilassa esitysten valmistaminen nähdään osana jokaisen

koulutyötä yhtä lailla kuin matematiikan tai äidinkielen opiskelu, eikä oppilailta

ole myöskään tapana kysyä, haluavatko he opiskella matematiikkaa. Toisaalta

esiintyminen, yleisön katseiden kohteeksi asettuminen, on muusta koulutyöstä

poikkeava tilanne ja erityisten mahdollisuuksien mutta myös erityisten haastei-

den lähde. Pekka pohtii:

[E]i voi sanoo siinä vaiheessa, kun ne ratkaisut tehdään, että kun oon pois tai en

oo pois, tai pakotetaan tai ei pakoteta, tai pakotan tai johdattelen tai yritetään

houkutella... Että mennään siitä monta vuotta eteenpäin, niin sitten jossakin

vaiheessa joidenkin lasten kohdalla tulee paljon mieleen, että onneksi se pidettiin

mukana. (A II)

Keskustelu juhlien ja esitysten valmistamisesta johti keskusteluun, joka koskee

yleensäkin oppilaan valinnan vapautta oman osallistumisensa suhteen koulu-

työssä ja sitä, millä lailla oppilaan erityiset vaikeudet huomioidaan.

Marjukka: Mutta tuossakin just tosta äskeisestä keskustelusta vaan mulle

tuli mieleen sen pohtiminen, että mitkä on niitä tärkeitä asioita

sitten. Että toimitaan sitten noin taikka näin, niin mitä asioita

siinä mietitään, mitkä asiat niinkun on keskustelun aiheina.

Joskus annetaan lupa jäädä pois, joskus taas yritetään

suostutella, joskus ei. Että mitä ratkaisuja opettaja siinä sitten

pohtii ja miettii. Että tavallaan päästä siitä yksityisestä sinne

yleiseen.

Hanna: Ja toisaalta siihen yksityiseen, että ... että kun tuntee sen lapsen.

Että luokanopettajalla ehkä varsinkin on se tuntuma, että miksi

hän nyt ehkä ei tuu.

Marjo: Aamusta lähtien, niin sehän näkyy heti se ensimmäinen tunti, että

millä linjalla mennään.

Marjukka: Niin, se oppilaan tuntemus nousee siinä ykköseks... (A II)

Naapurilan koulussa, kuten useimmissa muissakin suomalaisissa kouluissa ny-

kyisin, on joillakin oppilailla todella suuria haasteita ja vaikeuksia elämässään.

 162

Joku odottaa hoitojakson alkamista tai on juuri palannut sairaalakoulusta, toinen

tulee kouluun turvakodista tai jännittää mahdollista huostaanottoa. Eeva toteaa:

”Mä olen nyt tullut siihen tulokseen, että mä en noiden hankalien oppilaiden

kanssa mitään pakota. Että jos ei ne tee ja ei saa hoitoa eikä muuta, niin olkoon

mun mielestä ihan vapaasti.” (A II) On tärkeää arvioida Eevan tavoin koulun

juhlien ja esitysten merkitystä oppilaan sen hetkisessä elämässä. Aiheutetaanko

esityksen valmistamisella lisää ongelmia niillä jo ylikuormitetun lapsen ja nuo-

ren elämään? Jos aikuisilla on lupa ”helpottaa” ja vähentää suorituspainetta,

joskus on syytä helpottaa suoriutumisvaatimuksia myös yksittäisen oppilaan

osalta.

Toisaalta oletusarvo jokaisen oppilaan esiintymisestä on tasa-arvoisen mah-

dollisuuden tarjoamista sillekin oppilaalle, joka ei itse osaa tai jaksa haluta esiin-

tyjäksi. Esityksen valmistaminen voi myös tarjota pakohetken arjesta, mahdolli-

suuden nähdä itsensä ja tulla nähdyksi muutenkin kuin ongelmiensa kautta. Esi-

tys voi olla Pekan mukaan ”semmonen kokemus siitä onnistumisesta. Meillä on

paljon niitä hyviä juttuja, että (eläytyen erään äidin kertomaan kokemukseen)

’en olisi voinut uskoa, että meidän neiti on juontaja, sehän oli päiväkodissa

mykkä, se ei puhunut. Ja sitten se on yleisön edessä yllättäen.’ [– –] Mitä sille

yksilölle tapahtuu, mitä roolitusta ja mitä se sai?” (A II) Oletus kaikkien oppi-

laiden osallistumisesta on viesti oppilaalle siitä, että opettaja ei lakkaa uskomas-

ta oppilaan kykyihin ja mahdollisuuksiin. Marjo pohtii:

Kyllähän se toivo ja usko lasten puolesta täytyy säilyttää. Se on yks, mikä antaa

mulle semmosta toivoa, että vaikka se on semmosta kivirekeä kenties se

valmistaminen, mutta sitten kun tulee se onnistuminen, niin kyllähän se antaa

[itselle] ja myös lapsille semmosen toivon kipinän. Että olis sellanen usko ja

toivon kipinä tulevaisuuteen. Tavallaan voimavara. (A III)

Esityksen valmistamiseen kasvetaan ja kasvatetaan niin prosessin aikana kuin

esitysten muodostaman jatkumon mittakaavassa. Kun kaikkien oletetaan osallis-

tuvan esitykseen, oppilas on jokaisen esityksen valmistamisen projektin alkaessa

 163

oletusarvoisesti esityksessä mukana sen täysivaltaisena jäsenenä, vaikka edelli-

seen esitykseen osallistuminen ei olisi onnistunut.

Opettaja ei voi kuitenkaan rakentaa osallistumisen, uskaltamisen ja onnistu-

misen kokemusta oppilaan puolesta. Kuten Deweyn (MW9, 22–23) jo aiemmin

lainatussa ajatuksessa todetaan, opettaja voi vain pyrkiä rakentamaan tämän

suuntaista kasvua tukevaa oppimisympäristöä. Tutkimuksen aikana käydyissä

keskusteluissa muistelin opettajille 1. luokalla opiskellutta Eemeliä, jonka äiti

otti ennen matineaa yhteyttä luokan opettajaan. Eemeliä jännitti luokan kanssa

esiintyminen niin, ettei perheessä saatu nukuttua yöllä. Eemelin kanssa sovittiin,

ettei ole pakko esiintyä, mutta kannattaa kuitenkin tulla juhlaan ja katsoa esitystä

vaikka äidin vieressä, jotta näkee millaista esittäminen meidän koulussa on.

Luokan esityksiä tulee vielä paljon, ja mukaan voi tulla sitten kun on siihen

valmis. Ennen kenraaliharjoituksia Eemeli ehdotti, että tulee kokeilemaan esiin-

tymistä ja päättää sen jälkeen osallistumisesta. Illalla juhlassa Eemeli oli kuin

olikin valmis esiintymään muiden kanssa.

Viime kädessä opettaja ei voi tietää, tulkitseeko oppilas oletuksen esiintymi-

sestään pakkona vai mahdollisuutena. Naapurilan koulun esitysten valmistami-

sen käytännön toiminnan tapojen muutokset ilmentävät kuitenkin pyrkimystä

rakentaa oppimisympäristöä, joka tukisi enemmän mahdollisuuksiin kuin pak-

koon liittyvien merkitysten rakentumista. Kysymys ”Mitä haluat tehdä tässä

esityksessä” osoittaa kaikkien mahdollisuuden osallistua ja vaikuttaa omaan

osuuteensa esityksen valmistamisen projektissa. Kaikkiin tehtäviin ei tarvitse

liittyä yleisön eteen näkyville tulo. ”Aina on ollut näitä niin sanottuja mukavia

rooleja paljon. Kannan puun rajalle ja pois siitä, sekin on osallistumista”, tote-

aa Pekka (A II). Siirtyminen valmiiden partituurien tai dramaturgioiden toteut-

tamisesta yhä enemmän suunnitteluun oppilaiden kanssa prosessin aikana lisää

mahdollisuuksia oppilaille mieleisten ja mielekkäiden tehtävien rakentamiseen

esitykseen.

Esityksen valmistaminen on monitahoinen projekti niin oppilaille kuin opet-

tajalle. Esitystä valmistettaessa opiskellaan oppiaineen sisältöjä, työskentelyn

 164

taitoja sekä omaa suhdetta yhteisöön. Opettajan tulisikin harkita projektiin osal-

listumisen tai siitä pois jäämisen merkitystä kaikilla näillä alueilla suhteessa

oppilaan sen hetkisiin kehityshaasteisiin. Kun on tärkeää saada kokemuksia

uskaltamisesta, yhdessä tekemisestä ja luokan kanssa samaan riviin asettumises-

ta, voidaan tietä esityslavalle yrittää pehmustaa kaikin keinoin. Joskus taas on

tärkeää oppia, että aina ei voi asettaa omia ehtoja, ja silloin voi esitykseen mu-

kaan tulemisen suhteen olla syytä pitää kiinni kaikille yhteisistä ehdoista.

Tutkimuksen yhteydessä käydyssä keskustelussa rakentui ääneen lausuttu ja

elein osoitettu kollektiivinen konsensus siitä, että Naapurilan koulussa on voi-

massa periaate kaikkien oppilaiden osallistumisesta esityksiin. Ristiriitatilan-

teessa kuitenkin lapsen etu menee periaatteen edelle, ja opettaja on avainase-

massa lapsen kokonaisvaltaisen edun arvioimisessa. Kirsi kiteyttää keskustelun

lopuksi: ”Niin, mun mielestä nimenomaan toi on se pointti, että mikä on sen

lapsen senhetkinen etu. Onks se se, että se on yksi osa sitä, vai onko se sen edun

mukaista, että se saa nyt olla ihan rauhassa pois siitä.” Muut nyökyttelevät. (A

II)

5.3.2 Kilpailua vai kilvoittelua?

Opettajien keskustelussa sanoittuu juhlien ja esitysten valmistamisen ihanne,

jonka avainsanoja ovat yhdessä tekeminen ja selviytyminen sekä lapsen etu ja

onnistuminen. Pekka kuitenkin haastaa tämän tarinamallin ihanteellisuuden:

Pekka: [K]uinka paljon oikeesti opettajien välistä kilpailua liittyy

koulujen juhlimiseen tässä valtakunnassa? Kuinka paljon se on

opettajan käyntikortti tai ulkopolitiikan tekemistä suhteessa

vanhempiin? [– –] Me [Naapurilan koulun opettajat] ikään kuin

ollaan siinä, että kaikki kirii samalle viivalle. Onks meillä sitä

kilpailua? Tää on niinkun kysymys, sisäinen kysymys, että

tuodaanko me omaa taitoa ja opettajuutta oppilaiden kautta

juhlissa esille? Uskalletaanko me jättää se sinne, että ei hyvin

mee?

 165

Eeva: Mä en ole ainakaan kokenut sitä niin, vaikka voi sanoa, että ehkä

mä olen vähiten siellä niitä ohjaamassa ja järjestelemässä, että

mä ainakin tukeudun paljon musiikinopettajaan. Mä en

kuitenkaan koe sitä sillä lailla kilpailuna. Ihmisillä on erilaisia

lahjakkuuksia ja muuta, että ne antaa panoksensa siihen.

Terhi: Nii, mun mielestä se just se onkin, että kun kaikki on siinä

samassa lirissä. Jotenkin vaan jännittää toisten puolesta, paitsi

omasta puolesta niin toisen puolesta, kun tietää, että nyt sillä on

semmosta ja semmosta porukkaa. Ja sitten on aina helpotus:

kyllähän ne siellä ihan! (Yhteistä naurua.) Pikemminkin niin

päin. Eikä se oo musta yhtään semmosta kaunistelua, vaan ihan

oikeesti, että kun aina ollaan samassa veneessä. Varmaan, jos se

olis silleen, että aina vaan jotkut hyvät siellä esiintyis, niin ehkä

siinä sitten tulis... (A II)

Pekka sanoittaa huomion siirtymistä tuotoksesta prosessiin myös laadun arvi-

oinnin osalta. Hän ehdottaa jatkossakin juhlien valmistamisen periaatteeksi sitä,

että ”mahdollisimman moni oppilas vastasuudessakin esiintyis vaikka kerran

lukuvuodessa”. Hän pitää tärkeänä, että tietoisesti päästään tuotoksen suhteen

pois jostakin aikaisempien vuosien vertailusta. [– –] Että ei oo sellasta hyvä–

huono-asetelmaa, vaan olis tää ihminen. Se Marjukan ajatus siitä, että opettaja

osaa tehdä asioita juhlienkin suhteen sen mukaan, minkälaisia luokkia ja

oppilaita hänellä on. (A II)

Naapurilan koulussa on juhlien ja esitysten valmistamisen tuottamaa stressiä

pyritty aktiivisesti vähentämään ”helpottamalla”, purkamalla hyvä–huono-

asetelmaa tuotoksen suhteen ja korostamalla yhdessä tekemistä. Juhlien yhtey-

teen rakentuu kuitenkin toisenlainen hyvän opettajan mitta. Pekka kysyy:

Pidetäänks me arvona sitä kaikkien oppilaiden esiintymistä? Silloin siinä vois

olla laatu sitä, että esiintyminen on sitä, että kaikki oppilaat pystyy esiintyyn. Että

se on niinkun aikuisen mitta. (A II)

Hyvän opettajan ohjaamassa esityksessä kaikki pystyvät esiintymään ja asetel-

man keskiössä on ihminen.

 166

Pekan pohdinta herättää keskustelun siitä, kilvoitellaanko juhlilla oman opet-

tajuuden suhteen vaikka keskinäistä kilpailua ei olisikaan.

Terhi: Mä ajattelin, että ollaanko me jouduttu johonkin niinkun, että tää

on meidän extreme-laji, että ei tule joulua, ei tuu kesää, jos ei ole

menty tällasen läpi?

Hanna: Niin onks se sellanen puhdistautumisriitti?

Terhi: Että vähän tuolla salissa taas tänään pikkuisen tuntui siltä.

(Naurua) [– –] Se olis tutkimisen arvoinen paikka, että miks me

tehdään sitä! Koska ei se ole pelkästään ... ehkä mä olen nyt

raadollinen, mutta kyllä musta on ihan mukava katsoa sitten kun

ne esiintyy hyvin. (Kovaa naurua) Ja vanhemmat tulee

sanomaan, että hienosti...

Elina: … hienosti meni!

Terhi: Niin ettei vaan niitä lapsia, vaan kyllä siinä vähän omaakin

kilpeä kiillotetaan!

Marjukka: Niin ja jotenkin se haaste, että jos et sä oo jonkin eteen tehnyt

niinkun tosissas sisukkaasti töitä, niin eihän se tunnu se

lopputulos oikein miltään. Että onko se sitten sekin, että tietää,

okei, että siinä on vaikeuksia matkalla, mutta kun

todennäköisesti päästään jotenkin siihen päämäärään, niin se on

niinkun itselle semmonen tärkeä prosessi kanssa, että sitten voi

tyytyväisellä mielellä jäädä lomalle, kun sä oot vähän niinkun

kaikkes antanut. (Hersyvää naurua)

Elina: Sit pääset lähtemään!

Marjukka: Vähän niinkun tehny silleen...

Katariina: …on jotain tehnyt! (A III)

Naapurilan koulussa kilpailua siitä, kuka tai kenen esitys on kyllin hyvä pääse-

mään esille, on pyritty poistamaan ja kaikki kouluyhteisön jäsenet on pyritty

kertomaan kyllin hyviksi esiintymään. Juhlat piirtyvät kuitenkin yhä hyvän suo-

rituksen näyttämöinä. Esityksessä halutaan tuoda esille hyvän työn tulokset:

esityksen kautta näyttäydytään parhaimmillaan. Juhla tuo näkymättömän näky-

väksi, kuten Wulf (2002, 100) kirjoittaa rituaaleista. Juhlaesitys konkretisoi

myös oman työn laadun, ja siksi lopputuloksen tulee olla kyllin hyvä sekä pro-

sessiltaan että tuotokseltaan. Juhlat ja niiden esitykset hahmottuvat Naapurilan

 167

koulun opettajille tärkeänä – vaikkei toki ainoana – tapana kokea tehneensä

riittävästi ja kyllin hyvää työtä.

Juhlien valmistamiseen liittyvästä selviytymisestä keskusteleminen johtaa

Naapurilan koulussa pohtimaan kilvoittelua hyvän opettajuuden suhteen yleises-

tikin.

Marjukka: [Jos] menee niinkun vähän sieltä, mistä on aita matalin, niin ei

oo itse niinkun tyytyväinen! Monesti oon miettinyt sitä, että miks

Naapurilan koulussa on pysynyt niin kauan. Että täällä on niitä

lapsia, jotka kokee niinkun haasteina, että sitten jos oot

tommosessa vähän helpommassa porukassa, niin ... täällä

kokeillaan sitä omaa opettajuutta ja niitä omia taitoja,

ammattitaitoa, koko ajan. Että sä et pääse koskaan oikein

helpolla. (Naurua.) Mutta sitten kun sä pärjäät siinä jotenkin

kohtuullisesti, niin sitten sä voit olla tyytyväinen!

Kirsi: Niin, että se on palkitsevaa, koska sitä joutuu vääntään niin

täysillä.

Marjukka: Niin!

Pekka: Pääsee jalompaan opettajarotuun sitten... (A III)

Naapurilan koulun juhlat, joissa kaikki oppilaat esiintyvät, kiteyttävät myös

opettajalle vuoden aikana tapahtuneen kilvoittelun oman hyvän opettajuuden

suhteen. Kun myös ne lapset, jotka Marjukan sanojen mukaan ”kokee haastei-

na”, onnistuvat osallistumaan juhlaohjelmaan, opettaja kokee onnistuneensa

kasvatustyössään. Jotta kaikki pystyvät osallistumaan, opettajakin joutuu ”vään-

tään täysillä”, kilvoittelemaan jaksamisensa, sisunsa ja kasvatusoptimisminsa

kanssa. Kun juhlarituaali päättää koulun lukukauden tai lukuvuoden, se samalla

tekee näkyväksi koko vuoden kasvatustyön, ”on ikään kuin se palkinto” ja jopa

katarttinen kokemus. Kun on ”kaikkensa antanut”, pääsee tyytyväisin mielin

siirtymään lomalle ja jopa ”jalompaan opettajarotuun”.

 168

5.3.3 Luovuuden areena vai taantumuksen linnake?

Naapurilan koulussa ollaan ylpeitä siellä rakennetusta juhlakäytännöstä. Siitä on

tullut vakiintunut toiminnan tapa, joka vaikuttaa koulun sisällä niin koulutyön

arjessa kuin juhlassa ja näkyy leimallisena piirteenä myös koulusta ulospäin.

Jos yhteen aikaan profiloiduttiin johonkin tiettyyn, niin kuin kouluilla oli että on

hienoa olla jonkun tyyppinen koulu, niin meillä se oli just tää, että on nää juhlat

ja oli yhteisöllisyyttä ja yhdessä tekeminen ja se ilmapiiri, mikä saadaan sillä

konstilla aikaseks.” (Marjukka, A I).

Tutkimuksen aikana provosoin keskustelua kysymällä, onko tästä luovuuden

areenasta tullut jo taantumuksen linnake. Juhlat ovat tarjonneet puitteet monen-

laiselle koulutyön kehittämiselle, kokeilulle ja onnistumisen ilolle. Nykyinen

juhlakäytäntö on koettu itse tehtynä, ”meidän koululle ominaisena” ja koulua

profiloivana. Onko juhlakäytäntöä kuitenkin jämähdetty ajattelemaan ”uutena”

vuosikymmeniksi eteenpäin niin, että siitä puolestaan on tullut rutinoitunut ritu-

aali, joka toistaa olemassa olevia rakenteita eikä salli uudistumista? Lukuvuoden

kalenteriin on vakiintunut vuosittaisten juhlien sarja ja näiden valmisteluun taas

eri juhlille erilaiset hyväksi koetut runkorakenteet. Vihitäänkö kouluun uutena

tuleva henkilöstö tähän juhlakulttuuriin kysymättä, haluavatko he edes liittyä

siihen? Kirsi ja Mirja muistelevat: ”Me ollaan kumpikin tultu 2004 syksyllä.

Tavallaan se päävastuu koettiin että on ollut sun [Hannan] harteilla ja sitten

opettaja on itse ollut siinä tavallaan avustamassa mutta se vastuu on enemmän

levännyt sun harteilla. Varmaan sen takia kun ne on ollut musiikkipainotteisia ...

Tietyllä tavalla kuitenkin selkeät rakenteet että mitä juhlia ja minkätyyppisiä

juhlia, että itse on ikäänkuin vaan uinut sitten siihen mukaan.” (A I)

Juhlarakenteen vakiinnuttaminen on osaltaan ollut vastaus jaksamisen on-

gelmaan. Koulu on innovatiivisten ja periaatteellisten opettajiensa myötä aina

profiloitunut toisin tekemiseen. Vaikka erityisopetuksen inkluusio, yhteisölli-

syys ja taide- ja taitoaineisiin panostaminen ovat nykyisessä opetussuunnitel-

massa avainsanoja, Naapurilan koulun aloittaessa ne edustivat valtavirrasta

poikkeavaa toiminnan tapaa. Henkilökunnan ikääntyessä on tullut tärkeäksi

 169

osata myös säästää voimia. Niin juhlien vuoden kierrolle kuin juhlien valmiste-

lun tavalle ja sisällölle on muodostunut rakenne, jonka toistaminen helpottaa

suunnittelutyötä. Pekan mielestä juhlan valmistamisen rakenteet ovat

turvarakenteita, vähän niin kun Mirja sanoi, että on olemassa tällasia paketteja,

että se on sitä energian säästöä. [– –] Terhin kanssa suunnitteluryhmässä lyötiin

kahdestaan vappupäivän ehdotus sinne, että jos tehdään näin. Vanhalla tyylillä.

Että se on semmonen energiansäästöjuttu kanssa, että jos kaikki aina funtsitaan

alusta lähtien, niin ei, veikkaisin että voimat ei riittäis. (A II)

Mutta mitä kaikkea rakenteilla säädellään? Miten luoda rakenne, joka tukee

toimintaa ja ilmaisua muttei rajoita sitä?

Pekka: Tää on se varmaan ratkaseva kysymys, että saaks tänne tuoda

sitä luovuutta ja omaa panosta? [– –] Itsellä on sellanen olo,

että vois rakentaa vaikka vanhan kaavan mukaan koko ensi

vuoden toimikuntien ohjelmatkin jo valmiiks sinne, yhteislauluja

myöten.

Kirsi: Kyllä mä koen sen niin, että siinä on tietyllä tavalla joitakin

tällasia vuosikautisia perinteitä, mitkä mun mielestä on ihan

hyväkin, että on jotain jatkumoa, että tää on meidän tapa. Mutta

sitten kyllä itse mä koen niin, että jos mä nyt saisin päähäni, että

meidän luokka valmistaa jonkun esityksen, niin ei kukaan tuu

jarruttaan, että ette te voi tehdä tällasta juttua. Että siinä on

kuitenkin sitä omaa tilaa sitten.

Heli: Onhan täällä just se, että juhlien rakenne ja mitä juhlia on, ja

toimikunnat kokoontuu, mutta eihän siellä toimikunnissakaan

mietitä sitä, että minkälaisia esityksiä kukin luokka esittää, että

kyllä se kuitenkin on se opettaja tai se musiikinopettaja tai

äikänopettaja tai kuka nyt onkin, niin kuitenkin sen idean ja sen

esityksen sitten kasaa. Että eihän siihen tavallaan tuu mitään

valmista. (A II)

Yhdessä suunnittelun lisäksi myös yhdessä tekemisen rakenne nähtiin tärkeäksi,

toimintaa tukevaksi, ja ennemminkin uutta opettajaa perehdyttäväksi kuin sito-

vaksi. Kirsi muistelee:

 170

Kyllä mä koin, kun mä tulin, että kun itse oli vielä silleen pihalla käytänteistä ja

muista, niin tavallaan oli sellanen levollinen mieli, kun oli tunne, että sä [Hanna]

ikään kuin kannat sen vastuun ja mä oon siinä vaan niin kuin järjestyspoliisina.

Niin sillon pääsi rauhassa sellaseen sisäänajoon, että aha, okei, tän voi tehdä

näin. Sai rauhassa perehtyä siihen ilman että se paino, se päävastuu olis kerralla

mun harteilla.” (A II)

Naapurilan koulun juhlan valmistamisen rakenteita voidaan ajatella rutiinina.

Juhlien rakenteiden luomiseen on aiemmin kiinnitetty paljon huomioita ja juhlat

osataan nyt toteuttaa vähällä vaivalla niin, että ne toimivat vähintäänkin kyllin

hyvin. Samalla on vapautunut huomiota esityksen valmistamisen prosessien

tarkasteluun. Rutinoituminen voi kuitenkin olla myös kasvun, oppimisen ja ke-

hittämisen pahin vihollinen, sillä rutiininomainen toiminta ei kannusta uusiin

näkökulmiin ja saattaa siksi jättää huomiotta myös toiminnan mahdollisesti

muuttuneet olosuhteet (Westerlund 2003, 7; Dewey MW 9, 84; LW 14, 7; LW

13, 37). Heli miettii:

[I]tsellä on tullut semmonen tunne tän vuoden aikana, ja miettien sitä ens vuotta,

että tuudittautuuko sitä liikaa itse tavallaan niihin valmiisiin. Kuitenkin haluaisi

itse tällasena alottelevana myös miettiä niitä asioita, että miks näin ja mikä tässä

on juuri tämä... Musta tuntuu, että välillä menee vähän sitten sieltä, mistä aita on

matalin, että kuuntelee vaan, että ai te ootte tehnyt näin, tää onkin hyvä juttu, me

tehdään sit tälleen kanssa. Että ei ehkä lähde itse rakentamaan jotain juttua.

Ehkä jos olis enemmän täälläkin sellasia just tulleita, niin vois jonkun kanssa ...

tai olis joku ryhmä, ketkä ehkä kaipais myös sitä ... että itsellä joskus tuntuu että

sitä vaan menee siinä, että ei lähdekään luomaan. (A II)

Helin pohdinta tuo esiin, että rutiinien reflektoinnissa on syytä ottaa huomioon

paitsi muuttuvat olosuhteet myös muuttuvat (sekä vaihtuvat että työssään kasva-

vat) ihmiset. Jotta juhlat toimisivat elävänä osana koulun toimintakulttuurin

ilmentämistä, toteuttamista ja kehittämistä, kulloisenkin henkilökunnan tulee

voida Helin sanoin ”rakentaa itse jotain juttua”, tehdä juhlista oman näköisensä

ja sovittaa se osaksi omaa työskentelyään. Toimiva juhlakäytäntö – kuten kou-

lun toimintakulttuuri kaiken kaikkiaan – vaatii tasapainoilua yhtäältä toimintaa

 171

tukevien rakenteiden ja rutiinien luomisen ja ylläpitämisen sekä toisaalta niiden

kyseenalaistamisen ja uudistamisen välillä.

5.3.4 Musiikkikasvatuksen edistäjä vai este?

Yhtenä tärkeänä juhlakäytännön kehittämisen haasteena nähtiin musiikkiesitys-

ten runsaus. Juhlat tuntuvat syövän aikaa ”varsinaiselta” musiikin opetukselta.

Esitysten valmistaminen osaltaan tukee musiikkikasvatusta, mutta tapahtuuko

koko musiikkikasvatus esitysten valmistamisen ehdoilla?

Heli: Just tää runko ja esitysten valmistaminen vie niin paljon aikaa ...

Itsellä oli sellanen tietynlainen illuusio, että miten pitää

musiikintunnit, niin huomaa että aika vähän kerkeää pitään

mitään musiikkitunteja. Että se on lähinnä vaan sitä juhlasta

juhlaan valmistautumista.

Anna: Joo, se on totta.

(Marjo nyökyttelee.)

Heli: Että ne suunnitelmat mitä mä tein sillon kesälomalla niin ne on

kyllä aika [lailla] siellä ensimmäisissä sivuissa, että … (naurua)

... ei me paljon mitään ole keretty tekemään, harjoteltu esityksiä

lähinnä. Se ehkä hallitsee sitä musiikinopetuksen kulttuuria,

koska tavallaan, niin kuin me laitettiinkin tänne, että juhlat

perustuu paljon musiikille [– –] ja että on tapana, että kaikki

esiintyy ja sillä tavalla, niin se vie siltä musiikinopetukselta

aikaa. (A I)

Vaikka musiikkia on pidetty juhlissa tärkeänä, ehdotettiin nyt esitysten sisällön

monipuolistamista. Marjo, joka pitää musiikin tunteja muillekin kuin omalle

luokalleen, ehdottaa:

Jos voi jotakin toivoa niinkun musiikinopettajana ensi vuonna, niin mä ainakin

arvostan ihan mielettömästi sitä, että se opettajakollega, jonka kanssa teen

yhteistyötä, tuo omat ideansa hyvissä ajoin esille. Että mä toivoisin, että nyt

painotettais sitä. Eikä niin, kun se lähtee aina siitä, että ’onks sulla joku laulu?’

Että myös se, että ’mulla on tällanen satu, voitaisko tätä käyttää?’, tai ’meillä on

 172

lasten sadut, lasten tarinat, voisko näistä syntyä jotain?’ Että jotenkin toista

kautta välillä siihen prosessiin! (A III)

Keskustelun aikaan Naapurilan koulusta oli lakkaamassa musiikin aineenopetta-

jan tehtävä, jonka toimenkuvaan oli sisältynyt juhlien kokonaisuudesta vastaa-

minen. Marjon ehdottamalla tavalla myös juhlien valmistamisen vastuu jakau-

tuisi tasaisemmin luokanopettajien kesken. Opettajien erityistaitoja kannustettiin

tuotavaksi laajemmin esiin, jotta oppilaat saisivat kokemuksia erilaisista esiin-

tymisen tavoista ja musiikin opetuksessa ehdittäisiin käyttää muitakin työtapoja

kuin esityksen valmistaminen. Marjo esitti myös jatkossa pohdittavaksi kysy-

myksen:

Mitä me miellämme sanalla juhla. [– –] Mielletäänkö se meillä jonkunlaiseks,

että siinä on se tietty kaava. Että juhlahan voi olla lauluhetki. Siitä tilanteestahan

voi tehdä juhlan vähän kevyemmälläkin kaavalla. Että tarviiko aina mennä sen

vuorenhuipun yli? Että vähän voi niinkun tehdä semmosta loivaa vaakaa ja sitten

taas voi tulla tunturi. (A II)

Se, että musiikkia tai juhlia on paljon, ei vielä takaa niiden opetuksellista ja kas-

vatuksellista laatua. Ehdotuksessaan Marjo pohtii juhlien kehittämisen mahdol-

lisuuksia monesta näkökulmasta, niin opettajien, oppilaiden kuin ohjelman vaa-

tivuuden kannalta. Lisäksi keväällä 2010 tutkimuksen alustavista tuloksista kes-

kusteltaessa (A V) Heli toteaa oppineensa suunnittelemaan myös esitysten sisäl-

lön mielekkäämmin: musiikkiesityksen vuoksi ei tarvitse luopua musiikkikasva-

tuksen suunnitelluista sisällöistä, vaan esitys tehdään siitä, mitä musiikin tun-

neilla muutoinkin opiskellaan.

5.3.5 Sanallistamisesta reflektioon

Koulun juhlista ja esityksistä keskustelu toi esiin monenlaisia teemoja. Tutki-

musaineiston keräämisen aikana koulun juhlien ja esitysten kautta puhuttiin

oppilaan oikeuksista ja velvollisuuksista suhteessa yhteisöön, suhtautumisesta

oppilaiden erityisiin tarpeisiin ja vaikeuksiin, opettajien jaksamisesta, yhteisistä

 173

perinteistä ja periaatteista, opettajan toimijuuden mahdollisuuksista niiden puit-

teissa sekä toiminnan taustalla vaikuttavasta oppilaan ja opettajan ihanteesta.

Keskustelussa tehtiin myös avauksia juhlakäytännön kehittämiseksi tulevaisuu-

dessa. Sen yhteydessä kartoitettiin ongelmakohtia, kuten opettajien jaksamista ja

musiikin opetuksen lahjaa ja uhrausta juhlien onnistumiselle. Yhtäältä sanoitet-

tiin juhlien yhteistä arvopohjaa, mutta samaan aikaan kannustettiin muokkaa-

maan juhlia aina niitä tekevien näköiseksi. Juhlista keskusteltaessa rakennettiin

siten koulun yhteistä moraalijärjestystä. Juhlakäytännöstä puhuttaessa tuotiin

kuuluville myös koulun muutosvaihe: usean pitkäaikaisen opettajan ollessa siir-

tymässä eläkkeelle koulun toimintakulttuurin rakentamisen vetovastuu oli kai-

ken kaikkiaan siirtymässä uudelle sukupolvelle.

Naapurilan koulun tapauksen avulla voidaan ymmärtää, miten juhlat rituaa-

leina tekevät ”näkymättömän näkyväksi” (Wulf 2002, 100). Juhlat ja esitykset

tuovat näyttämölle näkyvään ja kuuluvaan muotoon yhteisön syvimpiä arvoja

(Wulf 2001) ja toiminnan tapoja (Garrison & Rud 2009). Siksi koulun juhlien ja

esitysten tarkastelu tarjoaa mahdollisuuksia puhua koulun käytäntöihin ja toi-

minnan tapoihin liittyvistä arvoista, uskomuksista ja sosiaalisista järjestyksistä,

myös niistä jotka arjessa jäävät näkymättömiin. Mahdollisuus käyttää juhlia

koulun toimintakulttuurin arvioinnin välineenä ei kuitenkaan toteudu itsestään.

Vaikka yhdessä puhuttaisiin arvoista, uskomuksista ja sosiaalisista järjestyksistä,

pelkkä hiljaisen tiedon sanallistaminen ja kollektiivisen tarinan muodostaminen

voi jäädä toteamisen tasolle ja olla arvioinnin sijaan olemassa olevia uskomuksia

vahvistavaa (Bowman 2006, 11). Tarve pitää yllä yhteisön turvallisuuden tun-

netta ja koherenssia voi johtaa myös ns. ryhmäajatteluun (Fullan 1993, 34–35;

Sahlberg 1996, 132–133), jossa konfliktien välttämiseksi vältetään myös kriitti-

siä kysymyksiä ja muutospyrkimyksiä.

Edellä kuvatuissa keskusteluissa koulun johtajan Pekan rooli uskomusten

haastajana näyttäytyy merkityksellisenä. Omalla toiminnallaan Pekka avaa tilaa

myös kriittiselle reflektiolle. Pekka haastaa yhteiseksi todetun ihanteen juhlien

tehtävästä tarjota onnistumisen elämyksiä oppilaille kysymällä, kuinka paljon

 174

opettajien välistä kilpailua ja henkilökohtaista näyttämisen tarvetta juhlien val-

mistamiseen liittyy. Eevalle Pekka toteaa kaikkien osallistumisen periaatteesta

keskusteltaessa, että ”siks mä haastan sua, että missä kohtaa se on pakottamista

ja missä vaiheessa se on hyvää kasvattamista” (A II). Haastamisen taito vaatii

myös tilannetajua sekä yhteisön ja yksilöiden tuntemusta. Kun Pekka haastaa

Eevan näkökulman, mennään mukavuusalueen rajalle. Kyseisen tilanteen video-

nauhoitusta litteroidessani olen kirjannut, että Eeva ja Pekka puhuvat päällek-

käin, Eeva loukkaantuneena, Pekka korostetun rauhallisella äänellä. Iinaa hy-

myilyttää, Elina kulmat kurtussa, Helenalla sormi suun edessä. (A II) Jossakin

työyhteisössä tällainen tilanne saattaisi johtaa eri näkemyksiä puolustavien lei-

rien syntymiseen. Naapurilassa toiset keskustelijat alkavat rakentaa siltaa näiden

näkökulmien välille pohtien puheenvuoroissaan sitä, milloin on tärkeää pitää

periaatteesta jääräpäisesti kiinni ja millä edellytyksin siitä voidaan joustaa. Pää-

dytään puhumaan hyvän oppilaantuntemuksen merkityksestä ja opettajan asian-

tuntijuudesta omien oppilaidensa elämän kokonaisuuden ymmärtäjänä. Lopulta

palataan konsensukseen, mutta sen taustalla on entistä syvempi ymmärrys yh-

teiseksi sovitun käytännön perusteista: lähtökohtaisesti kaikki esiintyvät, mutta

periaatteesta voidaan myös tilannekohtaisesti joustaa, jos opettaja arvioi sen

lapsen kokonaisvaltaisen kasvun kannalta paremmaksi ratkaisuksi. Tähän näkö-

kulmaan myös Eeva liittyy: ”Niin niin: mahdollisuus annetaan, ja matineassa

esiintyi kaikki, ja kyllähän ne sillä lailla esiintyykin, mutta kyllä nää on niin

tämmösiä, sanotaan erityisluokkalapsia, että ei niiltä voi sillä lailla vaatia-

kaan.” (A III)

Tällainen keskustelun kulttuuri ei synny hetkessä. Omasta opettajuudesta pu-

huminen vaatii turvallisen ja luottamuksellisen ilmapiirin, jotta voi arvioida

omia käytäntöjään kriittisestikin kyseenalaistamatta uskottavuuttaan opettajana.

Aineistossani esimerkiksi Marjukka pohtii opettajuutensa kehittymistä 25 vuo-

den aikana. Samoin kuin Eeva, myös Terhi ja Katariina tuovat juuri menossa

olevan esityksen valmistamisen prosessin kriittiseen tarkasteluun. Vasta yhtei-

söön tulleellakin on lupa kyseenalaistaa myös traditio: ensimmäistä vuottaan

 175

opettajana työskentelevä Heli kysyy, voivatko musiikkiesitykset jopa haitata

hyvän musiikkikasvatuksen toteutumista. Naapurilan koulussa tällaista kriittisen

reflektion sallivaa ja siihen kannustavaa moraalista järjestystä on aktiivisesti

rakennettu. Muistan, kuinka itse uutena opettajana Naapurilaan tullessani minua

kannustettiin kommentoimaan toiminnan tapoja todeten, että ulkopuolelta tuleva

näkee asiat usein selvemmin. Opettajat kertoivat keskustelun kulttuurin kehitty-

neen erityisesti 1990-luvun alussa tehdyn opetussuunnitelman kehittämistyön

aikana yhteisöllistä lähestymistapaa painottavan konsultin ohjauksessa (A I).

5.4 Musiikkiesityksen valmistamista ohjaavan

tarinamallin rakentuminen

Kohdennan nyt huomion esitysten ja juhlien valmistamisessa erityisesti musiik-

kiesitykseen koulun moraalijärjestyksen ilmentäjänä ja rakentajana. Siirryn tar-

kastelussa hetkeksi teoreettisemmalle tasolle ja tuon musiikkiesityksen valmis-

tamisen osaksi Harrén ja kumppaneiden (Langenhove & Harré 1999a, Harré &

Moghaddam 2003) esittelemää positiointikolmiota. Kiteytän Naapurilan koulun

esitysten valmistamisen käytännön tarinamalliksi ja tarkastelen sen oppilaalle ja

opettajalle tarjoamia positioitumisen ihanteita.

Kuviossa 9 esitän musiikkiesityksen valmistamisen prosessin positiointiteo-

rian (Harré & Langenhove 1999, Harré & Moghaddam 2003) mukaisena sosiaa-

lisena tekona: sosiaalisesti merkityksellisenä toimintana, joka tuottaa neuvotte-

lua yksilöiden positioitumisesta yhteisössä. Musiikkiesityksen valmistamista

ohjaavat yhteisössä tunnetut tarinamallit ja jokaisen musiikkiesityksen valmis-

taminen puolestaan muokkaa näitä tarinamalleja edelleen. Positiointiteorian

mukaan tarinamallit sekä heijastavat että rakentavat yhteisön moraalista järjes-

tystä. Ne välittävät yhteisön käsityksiä oikeasta ja väärästä ja toimivat pohjana

positiointineuvottelulle tarjoten esimerkkejä positioista ja mahdollisista positi-

ointineuvottelun tavoista (Harré & Langenhove 1999, Harré & Moghaddam

2003; ks. myös luku 3.5.2).

 176

Kuvio 9 Musiikkiesityksen valmistaminen sosiaalisena tekona van Langenhoven ja Harrén

(1999a) positiointikolmiota soveltaen

5.4.1 Musiikin esittämisen valta-, vasta- ja variaatiotarinamalli

Naapurilan koulun opettajien keskustelussa hahmottuu juhlien ja esitysten val-

mistamisen tarinamalli, joka koetaan itse rakennetuksi ja omaleimaiseksi. Sen

keskeisinä ihanteina ovat tasa-arvo, yleis- ja eritysopetuksen integraatio sekä

yhteisöllisyys. Tämä tarinamalli ilmentää selkeää irtiottoa perinteiseksi koettuun

esitysten valmistamisen tapaan, jossa musiikin esittäjän yksilönä tulee olla mu-

siikillisesti erityisen lahjakas ja taitava. Musiikin esittämisen katsotaan yhäkin

osoittavan taitoa ja lahjakkuutta, mutta perinteisestä musiikkiesityksen valmis-

tamisen tavasta poiketen taitoa ja lahjakkuutta sekä sen kehittämisen potentiaalia

ajatellaan olevan jokaisella. Naapurilan koulun esitysten valmistamista koskeva

tarinamalli rakentuu periaatteille kaikkien esiintymisestä, yhdessä tekemisestä ja

onnistumisen elämysten tarjoamisesta lapsille.

 177

Muotoilen tarinamallin tässä seuraavasti:

 Musiikin esittäminen osoittaa taitoa ja lahjakkuutta. Siksi musiikin esittäminen

tarjoaa kaikille oppilaille tilaisuuden näyttäytyä taitavana ja lahjakkaana.

 Kaikki voivat esiintyä, sillä jokaisella on jotakin taitoa ja lahjakkuutta, jota

käyttää ja kehittää. Yhdessä osaa ja uskaltaa enemmän kuin yksin.

 Esityksen valmistamisen yhteisöllinen prosessi on onnistumisen kannalta jopa

tärkeämpi kuin musiikillinen tuotos.

Naapurilan koulussa rakentunutta musiikkiesityksen valmistamisen tarinamallia

voidaan pitää koulukontekstissa rakentuneena variaatiotarinana (Saarilammi

2007, 36–37); se yhdistää elementtejä kulttuurissamme vaikuttavista valta- ja

vastatarinamalleista. Se on rakentunut koulun sisällä tapahtunutta valta- ja vasta-

tarinamallin kohtaamista seuranneesta yli kymmenen vuoden aikana käydystä

neuvottelusta, varioinnista ja yhteen sovittelusta.

Naapurilan koulun alkuvuosina Terhin mukaan juhlissa ”musiikilla ei ollut

semmoista osuutta, yhteislauluja oli välissä kyllä” (A I). Joskus saattoi olla ko-

ko luokan esittämä laulu, mutta muuten musiikkia esittivät joko aikuiset tai kou-

lutyön ulkopuolella soittotunneilla käyvät oppilaat. Tämän käytännön voidaan

nähdä heijastavan länsimaisen musiikin esittämisen valtatarinamallia. Etenkin

länsimaiselle taidemusiikille 1800- ja 1900-luvuilla ominaiseksi muodostunut

autonomiaesteettinen näkökulma (Sevänen, 1998, 383) johtaa painottamaan

erityistä taitavuutta ja lahjakkuutta esiintymisen ehtona (mm. Saarilammi 2007,

64, 70, 74; Regelski 2009a, 68). Kun musiikillisten merkitysten ajatellaan sisäl-

tyvän musiikkiteoksiin, on tärkeää, että esitys toistaa musiikkiteoksen ja sen

merkitykset mahdollisimman autenttisesti. Musiikin esittäjän on oltava kyllin

taitava pystyäkseen tähän ja lunastaakseen asemansa. Saarilammi (2007) käsitte-

lee väitöstutkimuksessaan taiteilijuuden tarinamalleja, jotka rakentuvat taidemu-

siikkialan aikakauslehden julkaisemien taiteilijahaastatteluiden yhteydessä. Saa-

rilammin tutkimuksessa hahmoteltavassa vallitsevassa tarinamallissa muusikon

 178

ajatellaan olevan välittäjä jumalallisen taiteen ja tavallisten ihmisten välillä

(emt., 67–69). Esiintyjän yksilöllistä taitoa musiikin välittäjänä korostava tari-

namalli ei liity vain taidemusiikkiin vaan on nähtävissä länsimaisessa kulttuuris-

sa myös kansanmusiikin ja populaarimusiikin alueella.32

Naapurilan koulussa tapahtunut koko luokan tuominen esiintymään erityi-

simpinekin oppilaineen on nähtävissä tämän valtatarinamallin kyseenalaistami-

sena. Luokan kaksi opettajaa esittivät vastatarinamallin, jonka mukaan esiinty-

misen oikeus ei riipukaan ennalta tiedetyistä yksilöllisistä taidoista, vaan kaikki

oppilaat ovat kyllin hyviä esiintymään. Tämä vastatarina seuraa länsimaisessa

kulttuurissa yleisesti tapahtunutta postmodernia murrosta, jolle on tyypillistä

kyseenalaistaa valistuksen ajan ihanteille perustuvat valtatarinat, metanarratiivit

ja ”suuret kertomukset” sekä yhteisössä kerrotut ”viralliset tarinat” (Peters &

Lankshear 1996, 2–3). Kun valtatarinoiden ja virallisten tarinoiden on katsottu

pönkittävän valtaapitävien arvoja ja pyrkimyksiä, vastatarinoille on ominaista

moniarvoisuus ja paikallisuus. Vastatarinat ovat tyypillisesti pieniä tarinoita,

jotka nostavat esiin erityisesti niitä yksilöitä ja ryhmiä, joiden tarinat ovat tavan-

neet jäädä virallisten tarinoiden varjoon (emt., 2–3).

Samankaltainen vastatarina kuin Naapurilan koulussa, jossa kyseenalaistet-

tiin erityiset musiikilliset taidot musisoimisen edellytyksenä, on havaittavissa

1900-luvun viimeisinä vuosikymmeninä länsimaisessa musiikkikulttuurissa

yleisesti. Populaarimusiikin parissa etenkin punk-liikkeen kuvataan olleen vasta-

lause progressiivisen rockin ja metallimusiikin pitkille kappaleille ja virtuositee-

tin korostamiselle (Laing 1978, 124–125).33 Myös taidemusiikin alalla herättiin

32 Äänitearkistomme ja muut musiikin historian dokumentit kunnioittavat usein yksittäi-

siä muusikoita ja artisteja, esimerkiksi Arhippa Perttusta ”Karjalan suurimpana runon-

laulajana” (http://www.kirjasto.sci.fi/perttu.htm) tai Laila Kinnusta ”aikakautensa lah-

jakkaimpana (nais)tulkitsijana” (http://pomus.net/001455).

33Eppu Normaali –yhtyeen Martti ja Pantse Syrjä kuvaavat YLE Teeman Iiro Irti-

ohjelmassa 1970-luvun lopun punk-ideaan kuuluneen nimenomaan musiikillisen vapau-

tumisen. Martti Syrjä kertoo: ”…eihän me nyt koulutusta oltais missään tapauksessa

edes otettu vastaan. Siinä oli nimenomaan tää tämmönen mikä niin kun punk-aikaan ja

punk-ideaan että kuka tahansa voi perustaa bändin, millä soittotaidolla tahansa. Tää-

hän oli tavallaan tietynlainen musiikin vapautuminen.”

http://www.kirjasto.sci.fi/perttu.htm

 179

kysymään, mitä musiikkioppilaitokset tarjoavat niille, joista ei tule musiikin

ammattilaisia.34

Tämän hetken koululaisten musiikillisessa maailmassa vaikuttavat vahvasti

television välittämät kilpailut kuten Idols, Talentti ja Voice, joissa etsitään vuo-

den parasta laulajaa tai muuta taitajaa. Nämä kilpailut esittävät oman versionsa

osallistumisen oikeutta laajentavasta vastatarinasta. Noustakseen estradille ei

tarvitse olla etukäteen taitavaksi muusikoksi tunnettu ja tunnustettu, vaan kuka

tahansa voi näyttäytyä taitajana – ainakin hetken. Tarja Rautiainen-Keskustalo

(2006, 175) toteaa Idolsille olevan tyypillistä, että ”se ei nosta esiin vain itse

lopputuotetta (idolia), vaan sen lisäksi koko tähdeksi tulemisen prosessin; tästä

prosessista tulee yhtä merkityksellinen kuin itse lopputuotteesta, laulajatähdes-

tä.” Tämä piirre poikkeaa selvästi perinteisestä musiikin esittämisen valtatari-

namallista, jossa muusikon tarvitseman taidon ja lahjakkuuden alkuperä on py-

synyt myyttisenä ja mystisenä niin taidemusiikin (Saarilammi 2007) kuin popu-

laarimusiikin (Rautiainen-Keskustalo 2006, 176) piirissä. Taitajaksi ja menesty-

jäksi kasvamisen prosessi – tai tähteyteen johtavan tien nouseminen pystyyn –

nähdään kiinnostavana ja ennen kaikkea yleisöä viihdyttävänä (emt., 176). Kes-

keinen Idolsin välittämä arvo on kuitenkin kilpailullisuus (emt., 186). Television

välittämän prosessin päämääränä ei ole vain kasvaa musiikillisesti, vaan menes-

tyä paremmin kuin muut. Menestymisen mittana on musiikillisten taitojen lisäk-

si tähtiaineksen löytyminen: idolin tulee olla kiinnostava myös henkilönä.

Saarilammin (2007) mukaan perinteiset taidemuusikon tarinamallit ovat

muuttumassa ja jopa katoamassa. Saarilammin mukaan muutos voi tapahtua

Musiikin esittämisen nähtiin kuitenkin edellyttävän erityisiä kykyjä, vaikka ne määritel-

tiin silloisista formaalin koulutuksen normeista poikkeavasti. Martti Syrjän mukaan oli

tyypillistä ajatella, että ”luovuuden ja innovatiivisen soittotyylin ja sovittamisen ja sano-

taanko korvakuulolta soittamiskyvyn ehdoton tuho on tää tämmönen pop–jazzopisto-

tyyppinen opetus”. YLE Teema: Iiro irti 4/10, 8:34.

34 Viimeisen 25 vuoden aikana musiikkioppilaitoksiin on perustettu avoimia osastoja,

joilla voi opiskella ilman pääsykokeita, ja tutkintoihin tähtäävän laajan oppimäärän

rinnalle on rakennettu yleinen oppimäärä, jossa voi edetä ilman tutkintovelvoitteita (Ko-

ramo 2009).

 180

valtatarinamallin ja vastatarinamallin vastakkain asettelun sijaan vanhoja malle-

ja varioiden ja uusia vaihtoehtoja esiin tuoden. Saarilammi ehdottaa tällaista

muuntelua kuvaavaksi käsitteeksi variaatiotarinamallia (emt., 36–37). Saari-

lammin aineistosta rakentuvat vasta- ja variaatiotarinamallit heijastavat postmo-

dernin aikakauden arvopolyfoniaa. Taiteilijuuden uudet tarinamallit esittävät

esimerkiksi nuoren kapinallisen, globaalin suunnanäyttäjän, löytöretkeilijän ja

postmodernin imagonrakentajan malleja. 2000-luvulla muusikon on myös tai-

demusiikin alalla vaikea menestyä urallaan pelkästään musiikillisten taitojensa

varassa. Tärkeää on myös osata rakentaa kiinnostava imago ja kyetä myymään

itsensä ja musiikkinsa yleisölle (Saarilammi 2007, 134, 141–142).

Naapurilan koulun variaatiotarinan synnyssä näen olennaisena henkilöstön

pyrkimyksen reflektiivisesti arvioida ja mukauttaa tarinamalleja sopimaan yh-

teen opettajien kasvatuksellisen ajattelun kanssa. Tätä mukauttamisprosessia

voidaan selventää käyttämällä Smallin (1998, 193) ajatusta musiikkiesityksen

yhteydessä rakentuvista kolmenlaisista suhteista (sävelten välisistä, osallistujien

välisistä ja fyysisten rakenteiden tuottamista, ks. luku 2.4). Länsimainen musii-

kin esittämisen valtatarinamalli painottaa sävelten välisiä suhteita: muusikon

tulee osata asettaa sävelet oikein suhteisiin keskenään. Naapurilan koulussa en-

simmäisenä esitetty vastatarinamalli painotti osallistujien välisiä suhteita koulun

rakenteissa: tuomalla kaikki luokan oppilaat näyttämölle haluttiin korostaa kaik-

kien oppilaiden olevan tasa-arvoisia niin koulun arjessa kuin juhlassa. Vuosien

varrella muokkautunut variaatiotarinamalli neuvottelee näiden arvostusten välil-

lä: ”jokainen kuuluu sinne joukkoon” (Marjukka, A II), mutta ”kyllä me vielä

halutaan, että näyttää ja kuulostaakin hyvältä” (Terhi, A III). Musiikin esittä-

misen katsotaan yhäkin osoittavan taitoa ja lahjakkuutta, mutta valtatarinamal-

lista poiketen taitoa ja lahjakkuutta sekä sen kehittämisen potentiaalia ajatellaan

olevan jokaisella ja tärkeää on, että kaikilla on tilaisuus päästä esiintyjiksi. Idols-

tarinamallin tavoin sekä prosessin että tuotoksen nähdään olevan merkitykselli-

siä, mutta siitä poiketen prosessin päämääränä ei ole onnistua muita paremmin

vaan onnistua hyvin yhdessä muiden kanssa.

 181

5.4.2 Tarinamalli moraalikoodina

Tarinamalleissa pelkistyvät ja korostuvat musiikkiesityksen valmistamista oh-

jaavat ihanteet, mutta ne eivät välttämättä koskaan ilmene käytännössä sellaisi-

naan. Tarinamallit vaikuttavat kuitenkin toiminnan taustalla välittäen ihanteita

oikeaksi nähdyistä toiminnan tavoista ja päämääristä. Ne sisältävät ehdotuksia

eletyn tarinan etenemiseksi ja toimijoiden positioiksi (ks. luku 3.2). Seuraavassa

tarkastelen, millaisena tämä Naapurilan koulun esityksen valmistamisen ihantei-

ta kiteyttävä tarinamalli näyttäytyy musiikkiesityksen valmistamista ohjaavana

moraalikoodina.

Positiointikolmioon (ks. kuvio 9, s. 176) tuotuna tämä tarinamalli esittää en-

sinnäkin ihanteen musiikkiesityksen valmistamisesta sosiaalisena tekona. Se

kertoo ihanteellisesta toiminnan tavasta, jossa kaikki osallistuvat. Se ilmaisee

päämäärän, joksi musiikillisen mielekkyyden rinnalle nousee yhteisöllinen pro-

sessi. Yhteisöllisen prosessin tavoite välittää myös ihanteen eletyn tarinan juo-

nesta: yhteisölliselle prosessille ominainen kaaos järjestyy ja ahdistus lievenee

siten, että kaikilla on lopulta mahdollisuus näyttäytyä taitavana. Onnistuessaan

esityksen valmistamisen prosessi on keino ilmentää Naapurilan koululle omi-

naista kasvatuksen tapaa ja rakentaa yhteenkuuluvuuden tunnetta: ”me teimme

sen taas!” (Terhi, A II)

Tarinamallin kautta piirtyy myös Naapurilan kouluyhteisössä rakentunut

ihanne oppilaan positiosta. Tavoitteena on, että oppilas onnistuu omalla tasol-

laan, näyttäytyy taitavana ja lahjakkaana ja saa onnistumisen elämyksiä. Tämän

ihanteen mukaan jokainen oppilas on osallistuva ja toimiva yhteisön jäsen: ”jo-

kainen on osa sitä esitystä” (Kirsi, A II) ja ”jokaista tarvitaan” (Pekka, Mar-

jukka, A II). Esityksen valmistamiseen edellytetään osallistuttavan ”tosissaan”

(Kirsi, Heli, A II) ja juhlassa ”ne saa ne lapset sen vastuun” (Heli, A II). Mu-

siikkiesitystä perinteisesti ohjanneen tarinamallin korostama musiikillinen eks-

perttiys ja talenttius esiintymisen edellytyksenä näyttää siis varioituneen musii-

killiseksi toimijuudeksi, joka sosiologiseen viitekehykseen nojautuvassa merki-

tyksessä sisältää paitsi musiikillisen myös sosiaalisen aspektin. Tällöin musiikil-

 182

linen toimijuus ei tarkoita vain musiikin tekemisen taitoja vaan myös kykyä

toimia musiikkiin liittyvissä tilanteissa ja olosuhteissa ja ymmärtää niiden sosi-

aalisia suhteita (DeNora 2000, 153; Karlsen & Westerlund 2010, 232–234; Karl-

sen 2011).

Osallistuminen ja toimiminen ovat kuitenkin vasta osallisuuden ja toimijuu-

den rakentumisen lähtökohtia eivätkä vielä riittäviä ehtoja. ”Osallisuuden määri-

telmä lähtee ihmisen sisäisestä kokemuksesta suhteessa ympäröivään maailmaan

ja kulttuuriin: Lapsi tuntee olevansa osallinen, tärkeä ja huomioitu arjen konk-

reettisessa toiminnassa”, kirjoittavat Venninen, Leinonen ja Ojala (2010, 5, kur-

sivoinnit lisätty). Naapurilassa kaikkien osallistumista esitysten valmistamiseen

perustellaan juuri mahdollisuudella saada kokemus osallisuudesta, kuten Kirsin

jo aiemmin lainatussa toteamuksessa: on ”itseisarvo, että jokainen on osa sitä

esitystä” (A II).

Toimijuus edellyttää toiminnan lisäksi myös tunnetta siitä, että voi vaikuttaa

toimintaansa. Sosiologi Anthony Giddens (1984, 97) kirjoittaa toimijuuden

luonteeseen kuuluvan, että

toimija, minä ajankohtana tahansa, ’olisi voinut toimia toisin’: joko positiivi-

sesti siten että olisi pyrkinyt puuttumaan ’maailmassa olevien tapahtumien

prosessiin’ tai negatiivisesti siten, että olisi pidättäytynyt toimenpiteestä.

Toimijuutta, vaikuttamista tapahtumien prosessiin, on siis myös tarkoitukselli-

nen toimimatta jättäminen. Tällaisesta negatiivisen toimijuuden kokemuksen

rakentamisesta lienee kyse Pekan ja Kirsin edellä kuvatussa muistelussa, jossa

”harjotukset meni niin pipariks, että sitten joutu sanoon, että te ette sit pääse”

(A II).

Keskeinen tekijä osallisuuden ja toimijuuden kokemusten rakentumiseksi on

omistajuuden tunne. Jotta koulun juhlan vuoksi motivoituisi tekemään tosissaan

esitystä, pitää juhla kokea itselle merkitykselliseksi. Kaikkien osallistumisella

pyritään juhlia rakentamaan Naapurilan koulussa merkitykselliseksi oppimisym-

päristöksi jokaiselle, kuten Marjukan jo aiemmin lainatussa kommentissa: ”siel-

 183

lä juhlassa kuitenkin saadaan jotain yhteistä aikaseks, josta tulee hyvä mieli

sekä oppilaille että opettajille ja josta voidaan olla yhdessä ylpeitä” (A II).

Parhaimmillaan Naapurilan koulun variaatiotarinamallin mukainen musiikkiesi-

tyksen valmistamisen prosessi voi muodostaa oppimisympäristön, joka tukee

onnistumisen sekä toimijuuden, osallisuuden ja omistajuuden kokemusten ra-

kentamista. Siten tarinamalli tulee ilmaisseeksi myös ihanteen esityksen valmis-

tamista ohjaavan opettajan positiosta. Pekka ehdottaa, että esityksen valmista-

mista ohjattaessa ”se laatu vois olla sitä, että kaikki oppilaat pystyy esiinty-

mään” (A II). Esityksen valmistamisen tulisi olla prosessi, joka sisältää sekä

yhteistä rakentamista että yksilöllistä huomioimista. Esitysten ja niiden valmis-

tamisprosessien tulisi myös sekä ilmentää että rakentaa koulun yhteisöllistä toi-

mintakulttuuria eli jatkaa perinnettä, jossa juhlien ja esitysten valmistamisen on

koettu olevan Marjukan sanoin ”sitä yhteisöllisyyttä parhaimmillaan” (A I).

Tämän tutkimuksen pragmatistiseen kasvatusfilosofiaan nojautuvan lähto-

kohdan mukaan koulussa voidaan tarjota puitteita kokemuksen rakentumiselle.

Varsinaisen kokemuksen kukin kuitenkin rakentaa itse (Määttänen 2012, 159;

ks. myös luku 2.3.4), eikä opettaja voi koskaan olla varma siitä, mitä oppilas

oppii. Naapurilan koulun opettajien keskustelun pohjalta muotoilemassani tari-

namallissa musiikkiesitys tarjoaa mahdollisuuden tuoda esille taitoa ja lahjak-

kuutta ja tulla nähdyksi parhaimmillaan. Mutta kuka tuo esille kenen lahjak-

kuutta: lapsi omaansa vai aikuinen lapsen tai omaa lahjakkuuttaan? Kun lapsi

tulee nähdyksi parhaimmillaan, onko lapsi subjekti vai objekti? Kokemus osalli-

suudesta, omistajuudesta ja toimijuudesta syntyy vasta vuorovaikutuksen pro-

sessissa ja pohjautuu moniin aiempiin kokemuksiin, joihin opettaja ei voi vai-

kuttaa. Naapurilan koululle ominainen juhlien yhdessä tekemisen rakenne tarjo-

aa Giddensin (1984, 118) termein sekä keinoja että pidäkkeitä osallisuuden,

toimijuuden ja omistajuuden rakentamiseen. Parhaimmillaan syntyy kokemus

esityksen valmistamisen yhteisöllisestä prosessista, pahimmillaan yhdessä teke-

minen tuottaa loputonta odottamista, tekemättömyyttä ja turhautumista. Seuraa-

vassa luvussa tarkastelen neuvottelua positioitumisesta ja koulun moraalijärjes-

 184

tyksestä yhden musiikkiesityksen valmistamisen prosessin yhteydessä Naapuri-

lan koulussa.

 185

6 Neuvoteltuja positioita. Opettaja ja

oppilaat moraalijärjestyksen rakentajina

Tässä luvussa kuvaan prosessia, jonka aikana Naapurilan koulun toisen vuosi-

luokan oppilaat opettajansa Helin kanssa valmistavat musiikkiesityksen kevät-

juhlaan. Kyseinen tutkimusaineisto on koottu noin vuosi edellisessä luvussa

käsiteltyjen kasvatushenkilöstön keskustelujen jälkeen. Vastaan sen analyysin

avulla toiseen tutkimuskysymykseen tarkastellen, miten Naapurilan koulun esi-

tysten valmistamista koskevan tarinamallin ilmentämiä ihanteita tuodaan mu-

siikkiesityksen valmistamisen aikana käytäntöön: miten tasa-arvon ja yhteisölli-

syyden ihanteet näkyvät musiikkiesityksen valmistamisen prosessissa ja miten

pyritään luomaan puitteita osallisuuden, toimijuuden ja omistajuuden kokemus-

ten rakentumiselle.

Tarkastelen tätä musiikkiesityksen valmistamisen prosessia positiointiteorian

(Harré & Langenhove 1999, Harré & Moghaddam 2003) näkökulmasta sosiaali-

sena tekona, joka synnyttää neuvottelua positioitumisesta (ks. kuvio 9, s. 176).

Sosiaalista tekoa ja positioitumisen mahdollisuuksia ohjaavaksi tarinamalliksi

asettuu nyt erityisesti Naapurilan koulussa rakentunut juhlien ja esitysten val-

mistamisen tarinamalli (ks. luku 5.4.1):

 Musiikin esittäminen osoittaa taitoa ja lahjakkuutta. Siksi musiikin esittäminen

tarjoaa kaikille oppilaille tilaisuuden näyttäytyä taitavana ja lahjakkaana.

 Kaikki voivat esiintyä, sillä jokaisella on jotakin taitoa ja lahjakkuutta, jota

käyttää ja kehittää. Yhdessä osaa ja uskaltaa enemmän kuin yksin.

 Esityksen valmistamisen yhteisöllinen prosessi on onnistumisen kannalta jopa

tärkeämpi kuin musiikillinen tuotos.

 186

Kohdennan huomion musiikkiesityksen valmistamisen yhteydessä syntyvään

positiointineuvotteluun: minkä seikkojen suhteen ja millä tavoin toimijan positi-

osta neuvotellaan sekä millä tavoin tämä neuvottelu heijastaa ja edelleen raken-

taa koulun moraalijärjestystä.

6.1 Musiikkiesityksen valmistamisen suunnittelu

Musiikkiesityksen suunnittelu oli alkanut jo ennen joulua, kun luokanopettaja

Heli oli suunnitellut kevään musiikinopetuksen sisältöjä. Tarkoituksena oli käsi-

tellä keväällä erilaisia maailman musiikkikulttuureja ja tutustua sen yhteydessä

pentatoniseen asteikkoon. Uutena työtapana Heli halusi kokeilla säveltämistä, ja

hän arveli pentatonisen asteikon tarjoavan tälle hyvän lähtökohdan. Pääsiäisjuh-

lan valmistelu kahden luokan yhteistyönä vei kuitenkin arvioitua enemmän ai-

kaa, ja käytännössä ”siirryttiin pääsiäispäivänavauksen harjoittelusta suoraan

kevätjuhlan harjoitteluun”.35 Oltiin siis opettajien vuotta aiemmin kuvaamassa

tilanteessa: Naapurilan koulussa eletään juhlasta juhlaan, mikä vaikuttaa musii-

kin opetuksen sisältöjen ja työtapojen valintaan. Aikaa ei ollut kahdelle uudelle

asialle, maailmanmusiikkijakson sisällöille ja säveltämisen työtavalle.

Pääsiäisjuhlan jälkeen suunnitellessamme varsinaisen tutkimusjakson toteut-

tamista Heli kertoi, että halusi ainakin kokeilla projektia, jossa koko luokan

yhteistyönä sävellettäisiin, sanoitettaisiin ja kuvitettaisiin itse joku laulu. Kevään

aikana hän oli tutustunut kuvionuotteja käsittelevään kirjaan, ja ”siitä tuli sem-

monen idea, että sen avulla pystyis tekemään sen sävellyksen”. Koska yhdessä

säveltäminen oli Helille uusi työtapa, oli vaikeaa ennakoida, miten se sujuu ja

mitä siitä on tuloksena. Hän olikin päättänyt ryhtyä toimeen pikimmiten, jotta

olisi vielä aikaa tehdä esitys jonkin valmiin laulun pohjalta, mikäli säveltämällä

ei syntyisikään luokan kevätjuhlaesitystä,.

35 Tässä luvussa ”lainausmerkeissä ja kursiivilla” painetut otteet ovat suoria lainauksia

Helin haastattelusta 20.5.2008, jollei toisin mainita.

 187

6.1.1 Tarinamalli ohjaa tavoitteiden asettelua

Helin suunnittelutyössä heijastuvat Naapurilan koulussa rakentuneen tarinamal-

lin välittämät ihanteet. Ensinnäkin esityksen valmistamisen lähtökohtana on, että

kaikki oppilaat osallistuvat prosessiin. Heli osoittaa suunnittelullaan uskoa sii-

hen, että musiikkiesityksen valmistamiseen tarvittavaa taitoa ja lahjakkuutta

löytyy riittävästi jokaisesta, ja että yhdessä tekemällä taidot saadaan parhaiten

käyttöön.

Toiseksi Helin suunnitelma heijastaa Naapurilan koulun tarinamallin tavoi-

tetta pyrkiä tarjoamaan esityksen kautta oppilaille mahdollisuus ”näyttäytyä

parhaimmillaan”. Yleisön eteen ei voi tuoda mitä tahansa, vaan juhlaesityksen

tulee näyttää ja kuulostaa hyvältä. Musiikinopetussuunnitelman sisällä Heli ha-

luaa kokeilla säveltämistä oppilaiden kanssa, ja arvelee että siitä voi hyvinkin

syntyä kevätjuhlaesitys. Koska säveltäminen on hänelle hyppy tuntemattomaan

ja muutenkin etukäteen arvaamaton prosessi, jonka lopputulos ei ole vain opetta-

jan käsissä, hänellä on varasuunnitelma. Jos sävellys ei tunnu edustavan ”taitoa

ja lahjakkuutta”, otetaan jokin valmis laulu oppikirjasta.

Kolmanneksi Helin suunnitelmassa korostuu prosessin merkityksellisyys: ta-

rinamallia myötäillen prosessi on vähintään yhtä tärkeä kuin lopputulos. Koska

luokka on jo tehnyt useita esityksiä, jotka ovat perustuneet valmiisiin kappalei-

seen ja opettajan tekemiin sovituksiin, Heli haluaa kokeilla työtapaa, jossa oppi-

laat vaikuttavat enemmän prosessin ja lopputuloksen muotoutumiseen. Heli

haluaa ensisijaisesti tarjota oppilaille kokemuksen itse tekemisestä, vaikka se ei

tuottaisikaan esitystä kevätjuhlaan.

6.1.2 Resurssit vaikuttavat suunnitteluun

Koulussa aika on keskeinen resurssi tavoitteiden toteutumisen kannalta (ks.

myös Sahlberg 1997, 190–193). Ajan käytön suhteen on jatkuvasti tehtävä va-

lintoja: niin paljon voisi tehdä, mutta kaikkea ei millään ehdi. Kun kevään koit-

taessa aikaa ei olekaan kaiken suunnitellun toteuttamiseen, Heli päättää jättää

 188

maailman musiikkikulttuurien teeman ja toteuttaa sävellysprojektin. Toisaalta

hän päättää aloittaa projektin niin aikaisin, että on aikaa antaa sen edetä rauhas-

sa.

Toinen keskeinen resurssi tässä luvussa kuvatussa prosessissa on osaaminen.

Sekä opettajan että oppilaiden osaaminen näyttäytyy vahvuutena. Helillä on

hyvät musiikilliset taidot ja myös luottamus niihin. Vaikka hän ei ole aiemmin

säveltänyt oppilaiden kanssa, hän kokeilee sitä kevätjuhlan asettamista tulospai-

neista huolimatta. Myös Helin oppilaat ovat jo toisluokkalaisina kokeneita musi-

soijia ja esiintyjiä. Jos itse säveltämällä ei syntyisikään esitystä, Heli luottaa

siihen, että tämän luokan kanssa esityksen valmistaminen onnistuu nopeasti

jonkin valmiin laulun pohjalta. Heli on myös taitava suunnittelija. Jo vastaval-

mistuneena hän heittäytyy rohkeasti prosessiin, jonka kulkua Naapurilan koulun

opettajien kuvauksen mukaan ei edeltä käsin voi tietää (ks. luku 5.2.1). Proses-

sin edetessä ilmenee myös Helin taito pitää auki useita mahdollisia prosessin

etenemisen suuntia ja sulkea niitä sopivassa kohtaa.

Myös koulun työyhteisön osoittamaa arvostusta juhlien valmistamista koh-

taan voidaan pitää resurssina. Esityksen valmistamiseen on lupa käyttää aikaa ja

koulunkäyntiavustajien työpanosta. Aika- ja työvoimaresurssien myöntäminen

on viesti siitä, että esitysten valmistamista pidetään Naapurilassa oikeana opis-

keluna eikä vain opiskelun ohessa tapahtuvana toimintana. Koulun juhlien pitä-

minen monitoimitalossa tarjoaa esityksille juhlavat ja toimivat puitteet. Toisaalta

esityksen siirtäminen toiseen tilaan pois omalta koululta syö arvokasta aikare-

surssia.

Tässä tutkimuksessa havainnoidun esityksen valmistamisen kannalta ratkai-

seva ja hallitsemattomin resurssi on oppilaiden yhteistyöhalu ja –kyky. Sen ke-

hittäminen on myös yksi keskeinen oppimistavoite, ehkä siksikin sen suhteen

käydään neuvottelua eniten.

 189

6.2 Yhdessä tekemisen rakenne toimijuuden tukena ja

rajoitteena

Yhdessä tekeminen on Naapurilan koulussa juhlien ja esitysten valmistamisen

keskeinen rakenne. Giddensin (1984) mukaan yhteisön luomat rakenteet yhtäältä

tarjoavat yksilölle toimijuuden mahdollisuudet mutta toisaalta myös rajoittavat

niitä, ja toimijuus on taitoa toimia suhteessa rakenteisiin. Yksilön toimijuus ja

yhteisön rakenteet ovat kuitenkin keskinäisessä riippuvuussuhteessa: ”toimijat

käyttävät hyväkseen sääntöjä ja käytettävissä olevia voimavaroja vuorovaiku-

tusprosesseja synnytettäessä mutta samalla nämä vuorovaikutusprosessit jäsen-

tävät uudelleen niissä käytettyjä sääntöjä ja voimavaroja” (Giddens 1984, 118–

119). Dewey (MW8, 261–265) ilmaisee samankaltaisen ajatuksen kasvatuksen

näkökulmasta tekemällä oppimisen periaatteessaan: osallistumalla yhteisönsä

käytäntöihin lapsi tulee yhteisönsä toimivaksi jäseneksi ja samalla vaikuttaa

osaltaan näiden käytäntöjen muotoutumiseen.

Tämän esityksen valmistamisen prosessi on Helille ”ensimmäistä kertaa sel-

lainen, että mä en sanonut lapsille että meillä on esitys, me tehdään tällanen”.

Helin luokka on jo hyvin harjaantunut yhdessä musisoimiseen, mutta tässä pro-

sessissa käytettävät yhdessä suunnittelun tavat ovat uusia niin oppilaille kuin

Helille. Helin työskentelyssä on selvästi havaittavissa Naapurilan koulussa ra-

kentunut tulkinta yhteisöllisyydestä, jossa tavoitellaan yhteenkuuluvuuden tun-

netta ja korostetaan yksilön vastuullista toimijuutta. Hän tarjoaa työskentelylle

rakenteita, joiden arvelee tukevan oppilaiden mahdollisuutta vaikuttaa esityksen

syntymiseen. Koska ne eivät vielä ole luokan työskentelyyn vakiintuneita, niistä

neuvottelu on prosessin aikana erityisen selvästi esillä. Siten näiden rakenteiden

puitteissa toimiminen jäsentää myös Giddensin ajatuksen mukaan uudelleen

niissä käytettyjä sääntöjä ja voimavaroja. Kuvaan tässä alaluvussa yhteisen mu-

siikkiesityksen valmistamisen rakennetta osallisuuden, omistajuuden ja toimi-

juuden tukena ja rajoitteena.

 190

6.2.1 Osallisuus: ”Niin niin mutta kun me keksittiin ne.”

Työskentely kevätjuhlaesitystä varten alkaa huhtikuun puolessa välissä. Musiik-

kiesityksen valmistamista ohjaavan tarinamallin mukaisesti Heli ottaa heti alussa

koko luokan mukaan kevätjuhlaesityksen valmistamiseen.

Puhuin tästä lapsille, että joku tällanen projekti tehdään, että tehtäis tavallaan

itse se meidän kevätjuhla, nyt ei olekaan mitään valmista. Ja sitten mä kyselin

niiltä vähän kiinnostuksia ja ajateltiin, että vois olla se tarina[ryhmä], ja sitten

olis tää sävellysryhmä [– –] ja kuvitusryhmä. Alunperin piti olla myös neljäs

ryhmä, joka miettis ne soittimet. Sitten se lähti meneen vähän niin, että kaikilla

oli kiinnostusta moneen, ja sitten todettiin että kaikki sais vähän tehdäkin

kaikkea. Ja jos ei ihan kaikki kaikkea niin ainakin, että kaikki vois osallistua

kahteen tai kolmeen rooliin.

Heli rakentaa musiikkiesityksen valmistamiselle puitteita, joissa lapset voisivat

osallistua suunnitteluun ja toteutukseen mahdollisimman varhain, ja vaikuttaa

omaan osallistumisensa tapaan.

Ensimmäisellä musiikkiesityksen valmisteluun varatulla tunnilla luokka ja-

kautuu oman valintansa mukaan sävellys- ja sanoitusryhmään. Heli ohjaa sävel-

lysryhmää ja koulunkäyntiavustaja työskentelee sanoitusryhmän kanssa. Sävel-

lysryhmässä on kuusi oppilasta. Heli on merkinnyt pianon koskettimet ku-

vionuottien värisymboleilla, jotta oppilaat voisivat itse etsiä melodiaa ja merkitä

sen muistiin. Kuvionuottien aika-arvoja symboloivat muodot eivät ole käytössä.

Sävellystyön tuloksena syntyy siis melodiahahmo ilman rytmiä.

Sanoitusryhmä, jossa on noin kaksi kolmasosaa luokan oppilaista, aloittaa

työnsä koulunkäyntiavustaja Tiinan ohjauksessa. Ryhmässä syntyykin kaksi

tarinan aihetta: Pitkä ja Pätkä eväsretkellä ja Varpunen kirjastossa. Myöhem-

min oppilaiden pienryhmäkeskustelussa Kari ja Matti kuvaavat tapahtumia seu-

raavasti:

Kari: Me keksittiin Matin kanssa osa, koska tytöt ei niinkun vastannu.

Hanna: Eli pojat rupes keksiin tarinaa?

Kari: Joo, koska ne ei vaan niinku keksiny.

Hanna: Ja kumpi tuli ensin?

 191

Kari: Matti keksi Pitkän ja Pätkän.

Hanna Matille: Aa, se oli sun ideas. Mites se Keltanen varpunen tuli mukaan?

Matti: Outi ehdotti ”Varpunen kirjastossa”. (SR 2b1/4)

Aiheiden paremmuudesta ei päästä tarinaryhmässä sopimukseen ja pari oppilasta

lähtee tiedustelemaan sävellysryhmältä, kumpi olisi parempi aihe. Sävellysryh-

män oppilaat eivät halua ottaa asiaan kantaa, vaan kehottavat jatkamaan kum-

mankin aiheen kanssa. Kun toinen koulunkäyntiavustaja Elina vapautuu alku-

tunnin tehtävästään, sanoitusryhmä jakautuu kahteen osaan, toiset työstämään

Pitkän ja Pätkän tarinaa Tiinan kanssa ja toiset Varpusen kirjastomatkaa Elinan

kanssa. Pitkä ja Pätkä alkaa muotoutua näytelmän aihioksi, Varpunen kirjastos-

sa runomuotoiseksi laululyriikaksi.36

Seuraavalla kevätjuhlaesityksen valmisteluun varatulla tunnilla on taas koko

luokka koolla. Tarkoituksena on katsoa, mitä ryhmissä on tehty ja ryhtyä yhdis-

tämään säveltä ja sanoja. Olen ensimmäistä kertaa kuvaamassa tämän esityksen

valmistamista, joten tunnin alussa aiemmin tehtyä kerrataan sekä yhteisen työs-

kentelyn aloittamiseksi että esittelyksi minulle. Heli nostaa esiin lasten yksilöl-

listä ja yhteistä osallistumista.

Heli: Tero, sä olit tässä sävellysryhmässä, kävisiks sä soittamassa tän?

Siellä [pianon koskettimilla] on ne [kuvio]nuotit paikallaan.

Tero: En.

Sanna: (huudahtaa pyytämättä puheenvuoroa) Mä voin, mä osaan sen!

[Sanna ei ollut ollut sävellysryhmässä.]

Heli: Joo, mä tiedän, itse asiassahan kaikki osaa sen, koska senhän voi

katsoa sieltä kuvionuoteista, mutta käypä Veera vaikka nyt

soittamassa että miten se menikään. Eikä haittaa vaikka menis

vähän väärin. Sen voi soittaa monella eri tavalla, eiks niin, kun

siellä ei oo kestoja. Kuunnellaas!

(Veera soittaa.)

36 Kuvaus perustuu ensimmäisellä kuvaamallani tunnilla (K I) yhteisesti kerrottuun sekä

välituntikeskusteluun Helin kanssa (K III).

 192

Heli: Hyvä! Se meni oikeen hienosti. Aplodit Veeralle! (Luokka

taputtaa.) Ei ole ollenkaan helppo mennä soittamaan tonne.

(Veera palaa paikalleen tyytyväisen näköisenä.) (K I)

Osallistuminen tai sen puute on esillä myös lasten puheessa:

Heli: Elina [koulunkäyntiavustaja] kirjotutti näitä sanoja

Sanna: Niin niin mutta kun me keksittiin ne

Heli: Tietenkin, joo, te keksitte,

Joku oppilaista: Se oli Elina.

Heli: Joo ja Tiinan kanssa tehtiin Pitkä ja Pätkä –tarinaa, eiks niin, ja

mun kans tehtiin tätä sävellystä samaan aikaan.

Sanna: (ilman pyydettyä puheenvuoroa) Mä en saanu tehä mitään!

Heli: (paheksuen Sannan huutelua) Ssh! (Jatkaa rauhallisesti

selittäen) Sä oot ollu poissa, mutta onneks se ei ollut vaan se yks

päivä vaan nyt tää homma jatkuu vielä monen monta kertaa.

(K I)

Pienryhmissä työskentelyn jälkeen ollaan aloittamassa koko luokan yhteinen

työskentely. Heli siirtyy käyttämään puheessaan me-muotoa ja hahmottelee

tulevaa tekemistä:

Heli: Ja se mitä meidän pitäis tehdä on, että meidän pitäis nyt sovittaa

se melodia ja ne sanat yhteen (Heli limittää ilmassa sanapaperin

ja sävellyspaperin). Nehän ei mee nyt ihan prikulleen just yhteen,

koska ne on tehty toisistaan erillään. (K I)

Heli lukee sanoituksen, johon tässä vaiheessa on luonnosteltu 3 säkeistöä:

1. Keltainen varpunen

on hyvin vihainen.

Kirjastokortti puuttuu,

siitä se varpunen suuttuu.

2. Korttia pitää etsiä,

piilopaikka keksiä.

Ensin se katsoo sängyn alta,

kunnolla ei etsiä malta.

3. Se räpyttelee siipiä,

vaikka voisi hiipiä.

Silloin kyllä korttikin

löytyisi paljon helpommin.

 193

Heli jatkaa kertomalla työskentelyn seuraavasta vaiheesta. Samalla hän kiinnit-

tää huomiota Outin osuuteen yhteisessä sanoituksessa.

Heli: Ja tää on se eka säkeistö tai oikeestaan eka pätkä, mikä ollaan

keksitty, ja tähän Outilla oli jo tosi hieno idea miten se jatkuu.

Haluuks sä kertoa?

Outi: En mä muista.

Heli: Eksä muista? Mihin se liitty, muistaksä?

(Luokka kuuntelee kiinnostuneena.)

Outi: No varpunen menee kirjastoon.

Heli: Se menee sinne kirjastoon. Mitä se meni tekeen sinne?

Outi: Etsiin lukutoukkia.

Heli: Se meni etsiin lukutoukkia. Meillä on sellanen vitsi tähän liittyen,

että varpunen luulee, että kirjastossa on paljon lukutoukkia. No

niinhän siellä onkin, mutta eihän niitä voi syödä. Ja meidän

pitää keksiä jatko vielä tälle laululle. Katotaan, miten se menee.

Elina lupas, että se tulee jatkaan sitä pajaa varmaan vapun

jälkeen. (K I)

Heli pyrkii rakentamaan oppimisympäristöä, joka tukisi oppilaan osallisuutta

tässä prosessissa ja sitä kautta luokka- ja kouluyhteisössä. Hän pyrkii monin

tavoin, sekä puheessa että toiminnallisesti, luomaan oppilaille mahdollisuuksia

kokea olevansa tärkeitä ja arvostettuja yhteisön jäseniä ja voivansa vaikuttaa

yhteiseen tehtävään.

Osallistumisen mahdollisuus ei kuitenkaan vielä takaa osallistumista saati

osallisuuden kokemusta. Esimerkiksi Keltaisen varpusen tarinaa työstettäsessä

koulunkäyntiavustaja Elina johtaa aktiivisesti sanoitusta. Outin keksimä Keltai-

sen varpusen tarinan idea on jo valmiina, ja Elina kannustaa oppilaita ehdotta-

maan sanoja ja säkeiden muotoiluja tarinan eteenpäin viemiseksi. Hän muistut-

taa, mihin suuntaan tarinan juonta ollaan viemässä, auttaa säkeitä alkuun ja oh-

jaa oppilaita löytämään riimejä. Hän kirjoittaa sanoja paperille sitä mukaa, kun

niitä valmistuu, ja lukee säkeitä ilmeikkäästi ja rytmikkäästi ohjaten riimirunolle

ominaiseen poljentoon. Kuvaamassani sanoitustilanteessa läsnä olevista kuudes-

ta oppilaasta vain kolme tekee ehdotuksia sanoitukseen (K II). Kun yllä siteera-

 194

tussa tilanteessa puhutaan sanoituksesta, joku oppilaista toteaa: ”Se oli Elina.”

(K I) Vaikka sanoituksen ideat ovat oppilailta, tämä oppilas mahdollisesti ajatte-

lee kuitenkin Elinaa varsinaisen sanoituksen tekijänä. Yhtäältä yhdessä tekemi-

nen tukee yksilön työskentelyä: Outin idea muuttuu yhteisen laulun sanoituksek-

si tavalla, johon Outi vaikuttaa tyytyväiseltä. Yhdessä tekeminen tarjoaa myös

kokemuksen sanoittamisesta niillekin, jotka eivät yksin siihen kykenisi. Toisaal-

ta yhteisessä tahdissa eteneminen voi olla myös luovan työskentelyn este. Hi-

taammat eivät ehdi tuoda ideoitaan esiin, tai toisen keksimä aihe ei tunnu moti-

voivalta.

6.2.2 Yhteinen omistajuus: ”Ei se noin menny!”

Heli rakentaa puheessaan luokan yhteistä toimijuutta ja omistajuutta. Hän jatkaa

puhumista me-muodossa ja korostaa yhdessä tekemistä ja oppilaiden vaikutta-

misen mahdollisuutta.

Heli: Mutta nyt mä ajattelin, että me voitais vähän miettiä, kun näitä

sanojakin joutuu varmaan pikkasen muokkaamaan, että miten ne

sopis. Jos me kirjotettais ne sanat tohon kalvolle ja yritettäis

sitten ruveta laulamaan tätä laulua, koska sehän on se pääasia et

me saadaan tästä joku laulu aikaseks. Sitten voidaan ruveta

miettimään jotain soittimia, että mitähän me siihen otettais

mukaan. Mutta otetaas kalvo. Joo, tää on tällanen luova,

katsotaan mitä tästä tulee!

Hanna: Niinpä!

Heli: Minkälaiseks se muokkaantuu, sitä ei kukaan vielä tiedä.

Sanna: Siit ei tuu mitään!

Heli: Me vähän kokeiltiin, siinä oli muutama tyttö mun kanssani, me

kokeiltiin että mitenhän ne sanat lähtis kulkemaan, ja itse asiassa

ne meni tähän hirveen hyvin! (K I)

Heli oli jo kuluneen viikon aikana kokeillut sanojen ja sävelen yhteen sopimista

muutaman oppilaan kanssa. Kokeilun tuloksena he ovat huomanneet, että jos

lasten laatimasta sävelkulusta jättää yhden sävelen pois ensimmäisen ja toisen

 195

säkeen lopusta, sanat asettuvat säveleen luontevasti. Kun Heli ensimmäisen

kerran soittaa sävelmän koko luokalle, hän hyppää heti tähän muokattuun versi-

oon, jossa mukaillaan runon rytmiä jättäen säkeiden viimeiset sävelet pois. Sä-

vellysryhmässä ollut Tero huomaa eron.

Tero: Ei se noin menny!

Heli: Suurin piirtein se oli näin.

Veera: (makaa lattialla pulpetin alla ja huutaa) Eikä menny noin!

Heli: Oli se! (Soittaa melodian vielä kerran ilman 1. ja 2. säkeen

viimeisiä säveliä.)

Tero: Siinä piti olla neljä kertaa, sä soitit kolme.

Heli: Veera, tuu vaan ylös sieltä.

Veera: Enkä tule!

Heli: Ensimmäiset sanat meni, että …

Tero: Sä soitit kolme kertaa.

Veera: Siinä piti olla neljä!

Sanna: Kolmepas!

Heli: Nyt ei kiistellä siitä, sehän muuttuu koko ajan sen mukaan,

millaseks me se tehdään, eiks niin.

(Tero tuhahtaa ja kääntää katseensa.)

Heli: Hei, keltainen varpunen on hyvin vihainen, kokeillaas miten se

menis tähän. (Heli alkaa laulaa:) ”Keltainen varpunen on hyvin

vihainen.” Eikse sovi tohon aika hyvin ihan noin?

Veera: (yhä pulpetin alta) Ei!

Sanna: Joo!

Heli: Kokeillaas! Yks ja kaks ja lähtee nyt!

(Laulu lähtee heti hyvin käyntiin. Lapset laulavat mukana, myös

Tero, ja ensimmäisen säkeistön sanat ja sävel löytävät

toisensa.)(K I)

Yhdessä tekeminen vaatii myös joustavuutta, oman työn antamista toisten käyt-

töön. Kuten edellä käy ilmi, omistajan oikeudet eivät ole aina selkeitä, ja omasta

ideasta luopuminen voi tuottaa myös tuskaa. Parhaimmillaan yhteinen työsken-

tely ruokkii keksimisen iloa ja tuottaa enemmän kuin yksilösuoritusten summan.

Yhden erehdyskin voi ruokkia toisten oivalluksia. Kun Heli siirtyy kirjoittamaan

sanoja kalvolle, hän on kirjoittamaisillaan ”Keltainen varpunen on hyvin iloi-

 196

nen”. Lapset huomauttavat virheestä välittömästi ja Heli korjaa kalvolle ”on

hyvin vihainen”. Tero saa idean:

Tero: Hei sehän voi olla iloinen jos se saa uuden kirjastokortin!

Heli: Niin, se voi tulla toisessa säkeistössä sitten! (Heli alkaa laulaa

lasten tekemällä sävelellä:) Keltainen varpunen on hyvin

iloinen…

Veera: (jatkaa sanoja puhuen) Kirjastokortti löytyi…

Heli: (laulaa saman) … kirjastokortti löytyy ja…

Pasi: (jatkaa laulaen) Sohvan alta löytyi!

Veera: (puhelaulaen) Ja kirjastossa saa herkutella! (K I)

Kun laulun sanoja keksitään seuraavalla tunnilla lisää koulunkäyntiavustaja

Elinan kanssa, tämä sanoitusidea muistuu Outin mieleen ja se otetaan käyttöön

(KII).

Runon toisessa säkeistössä on tavuja enemmän kuin ensimmäisessä säkeis-

tössä. Sanat eivät heti istu säveleen. Heli pyytää oppilailta ehdotusta ratkaisuksi

ja Outi laulaa sävelhahmon, jonka perusteella toiseen säkeistöön muokataan

vähän erilainen sävel. Alkuperäisestä melodiahahmosta muodostuu sanoitusta

myötäillen kaksi erilaista säkeistömallia: toinen kuuden tahdin ja toinen kahdek-

san tahdin mittainen (nuotinnos liitteessä 4). Näihin kahteen säkeistömalliin

saadaan loput sanat melko helposti asettumaan. Joihinkin säkeisiin täytyy lisätä

kin-päätteitä tai tavun mittaisia sanoja. Osallistun keskusteluun ehdottaen kin-

päätteen vaihtoehtona täytesanoiksi ”myös” tai ”vain”, mutta ehdotukseni tyr-

mätään. Tunnen, että minut on asetettu paikalleni kameran taakse: tämä ei ole

minun lauluni.

Esityksen valmistamisessa edetään usealla saralla rinnakkain. Musiikillista

puolta edistetään musiikin tunneilla, mutta ohessa äidinkielen sisältönä työste-

tään lisää tekstiä sekä Varpuseen kirjastossa että Pitkään ja Pätkään eväsretkel-

lä ja kuvataiteen sisältönä esityksen taustalle tulevia kuvia. Jälkeenpäin Heli

kertoo, että kaikki oppilaat ovat osallistuneet kuvitukseen, osa säveltämiseen ja

osa sanoittamiseen. ”Mutta yhdessähän me sitä sävellystä ja sanotustakin sitten

muokattiin. Loppujen lopuks ne, jotka ei ollu siinä sävellysryhmässä, ne innok-

 197

kaasti harjoitteli sitä niistä [kuvio]nuoteista aina. Silleen mä luulen että se sä-

velkin tuli aika nopeesti [koetuksi] niin, että se on meidän yhteinen sävellys.” (H

II)

6.2.3 Yhdessä tekemisen rajat: ”Kaikkee ei voida päättää yhessä.”

Alun perin Heli oli ajatellut erillistä ryhmää, joka suunnittelisi kappaleen soitin-

nuksen. Lapset olivat kuitenkin halunneet, että kaikki saisivat osallistua mahdol-

lisimman moneen tehtävään, joten sovittamiseen ryhdyttiin koko luokan voimin.

Alun perin Helillä oli myös ollut ajatus soitinnuksen luomasta äänimaisemasta,

jossa esimerkiksi varpusta kuvaisi aina sama soitin. Työskentelyn kuluessa täs-

täkin ajatuksesta kuitenkin luovuttiin. Helin mukaan ”Pitkään ja Pätkään tällai-

nen olisi sopinut, mutta tämä lähti paremmin säkeistöittäin.” (H II)

Soitinnukseen ryhdyttäessä Heli rajaa valikoiman, jonka puitteissa soittimia

voidaan valita:

Heli: Pieni varoituksen sana. Me emme ota bändisoittimia. … Mitä

soittimia jää?

Veera: Ukulele.

Heli: Otetaan sellaisia, joita on soitettu ja joita täällä on.

Tero: Triangeli.

Anita: Kapulat.

Matti: Laatat.

Sanna: Kitarat.

Heli: Akustiset kitarat, joo. Ainoa [ongelma on], et me on soitettu niin

vähän kitaroita, että me ei saada niitä tähän lauluun kyllä

mukaan.

Veera: Lehmänkello!

Outi: Piano.

Heli: Piano varmaan tulee aika automaattisesti.

Sanna: Toi (osoittaa chimesia).

Heli: Chimes. Ja mikäs tän soittimen nimi on?

Sanna: Djembe.

Heli: Mikä djemben vieressä?

 198

Oppilaat: Kehärumpu.

Heli: Ja sitten joku sanoi tamburiini. Minkäslainen se sitten on?

(Yhtäkkiä on useita tyttöjä hyllyllä esittelemässä soittimia.)

Heli: Tulkaas tytöt nyt sitten reippaasti pois, nyt ei soiteta. Se oma

soittovuoro saattaa kaatua siihen että menee liian aikaisin itse

soittamaan.

Sanna: Marakassit.

Heli: Marakassit, joo, ja rytmimunat. Mikäs tuo on? [– –] No niin, istu

sit alas. (Heli lähtee paikaltaan kohti soitinhyllyä.) No nyt on

ihan kun jossain eläinkaupassa tää meteli, nyt oma suu kiinni!

(Heli esittelee guiron.) (K III)

Tunnin aikana haetaan rajaa toiminnan mahdollisuuksien ja rajoitusten suhteen.

Yhtäältä Heli kannustaa oppilaita osallistumaan ideointiin ja vaikuttamaan esi-

tyksen rakentumiseen. Toisaalta omatoimisuutta suitsitaan ja ”oma soittovuoro

saattaa kaatua siihen että menee liian aikaisin itse soittamaan”. Yhteistyön

onnistuminen edellyttää sääntöjä ja niiden noudattamista. Tärkeä sääntö luokka-

työskentelyssä on luvan pyytäminen puhumiseen ja muuhun toimintaan viittaa-

malla.

Heli: No niin, mietitääs niitä soittimia. Nyt mä haluan sitten taas

hetkeksi niin, että ollaan ihan hiljaa. Minkäslainen, kun

mietitään tätä meidän laulua (Heli laulaa 1. säkeistön), niin

mikäs soitin siinä vois olla? Viitaten!

(Oppilaat viittaavat ja vastaavat puheenvuoron saatuaan.)

Veera: Kapulat ja lehmänkello.

Outi: Ja guiro.

Veera: (ilman puheenvuoroa) Ni.

Heli: Mä ehdotan, että ei oteta kauheesti soittimia joka säkeistöön. Mä

ehdotan, että siihen vois lisätä niin, että alussa olis vähemmän ja

siihen vois lisääntyä sitten soittimet. Ja sitten me voitais

vaihdella niitä myös eri säkeistöissä. Että jos niissä on erilainen

tunnelma, niin mikä niihin sopis. Kapuloita on ehdotettu.

(Oppilaat viittaavat ja vastaavat puheenvuoron saatuaan.)

Pasi: Marakassit.

Heidi: Lehmänkello.

 199

Tero: Triangeli.

Heli: Joo, nyt tulee jo niin hirveesti. Tässä puhutaan siitä, että se

keltainen varpunen on hyvin vihainen. Musta tuntuu, että se

triangeli on sellanen heleä, että se olis enemmän iloinen. Olisko

ne ne kapulat?

Joku huutaa: Guiro!

Joku toinen: Kapulat ja guiro!

Heli: Ja guiro.

Tero: (ilman puheenvuoroa) Gruito.

Veera: (ilman puheenvuoroa) Gruiro!

Heli: Miksi, hei, nyt koko ajan huudat? Katotaan ny vähän, mietitään

erilaisia vaihtoehtoja. (K III)

Oppilaiden on vaikea jaksaa keskittyä työhön ruokailua edeltävällä tunnilla.

Esiin tulee yhdessä työskentelyn kääntöpuoli: vaikka parhaimmillaan yhteinen

ideointi innostaa ja edistää työskentelyä, toisinaan neuvottelu hidastaa ja pitää

jaksaa odottaa ja joustaa.

Joku oppilaista ehdottaa: Rytmimunat

Heli: (kirjoittaa piirtoheitinkalvolle ”rytmimunat”) Tällasia

ehdotuksia tuli, eikä kukaan niitä vastustanut eikä kyllä

muutenkaan kommentoinut. Nyt pitäis vielä jaksaa, meidän pitäis

saada yhdessä päätettyä tää homma. Ja jokaisen keskittyä siihen.

Se on ohi sen jälkeen. Tarkotus olis, että me tällä tunnilla

päästäis myös soittamaan ja kokeilemaan, mutta ei me päästä

nyt, kun ei me päästä eteenpäin. Kolmas säkeistö: ”Se räpyttelee

siipiä, vaikka voisi myös hiipiä. Silloin ehkä korttikin löytyisi

paljon helpommin.”

Kari: Noo se … (näyttää soittoliikettä)

Heli: Ahaa! Joo, cabasahan oliskin hyvä! Mä en äsken muistanut.

(Hakee cabasan.) Eiks tää olis hyvä (soittaa cabasaa ja laulaa):

Se räpyttelee siipiä?

Joku oppilas: Ei.

Joku toinen: Se menee nopeemmin.

Veera: Lehmänkello! Lehmänkello mukaan. Lehmis!

Heli: Mä mietin et onks meillä mitään rumpuja siellä taustalla?

 200

Sanna: Joo, toi djembe!

Heli: Älä huuda, vaan viittaa jos sulla on ehdotuksia. (Lukee 4.

säkeistön sanat.)

Joku: Djembe vois olla kaikissa säkeistöissä.

Pasi: Djembe.

Heli: Mulla on sellanen ajatus että se vois olla melkein kaikissa. Onks

muita? Mites olis tamburiini? (Hienoista hämminkiä tässä

välissä. Heli laulaa 6. säkeistön.) Onks ehdotuksia? Veera?

Veera: Lehmänkello!

Heli: (kirjoittaa kalvolle lehmänkellon) No katotaas. Tätä voidaan

sitten muutella. (K III)

Soitinnussuunnitelma on nyt valmis. Heli hakee soittimia. Luokassa on aika-

moinen mekkala ja Heli vaatii hiljaisuutta. Kun sävellysprojektin alkuvaihe –

sävelmän ja sanoituksen laatiminen sekä niiden yhteen sovittaminen – on vähin-

täänkin täyttänyt Helin odotukset, tästä oppitunnista muodostuu koko kevätjuh-

laesityksen valmistamisen prosessin puitteissa turhautumisen kulminaatiopiste.

Heli käyttää erilaisia keinoja nopeuttaa työskentelyn etenemistä ja lisätä toimin-

nallisuutta.

Heli ottaa guiron ja soittaa sillä kolme eri rytmiä, joista äänestetään. Valituk-

si tulee taa ti-ti taa ti-ti. Soittamista kuivaharjoitellaan sormella käsivartta pitkin

rytmittäen sanoilla ensin taa ti-ti, sitten ruis-rääk-kä. Joku oppilaista huudahtaa

”ruisrokki” ja lennossa sanoitukseksi vaihdetaan ruis-rok-ki. Heli antaa guiroja

eturiviin.

Pasi: Jos kaikki soittaa eri aikaan ei tuu mitään!

Heli: Otetaas kapulat samalla. Mitäs ne kapulat soittais? (Taas

meinaa mennä mekkalaksi. Heli antaa kolme vaihtoehtoa

kapuloiden rytmiksi, joista äänestetään ti-ti ti-ti.

Kuivaharjoitellaan sormilla.)

Joku oppilas: (ärtyneenä) Mä osaan ton!

Heli: No hyvä! (Taas mekkalaa, Heli pysäyttää harjoittelun.) Tämäkö

on hauskempaa sitten kuin soittimien soittaminen? (Oppilaat

huutelevat vastaukseksi sekä ”Joo!” että ”Eieiei!”) Musta on

törkeetä se, että jos muutama lapsi ajattelee, että nyt en halua

 201

vaan haluan vain istua paikalla ja tylsistyä, niin koko luokka

joutuu nyt istumaan ja kärsimään siitä tilanteesta. Ei oo kauhean

reilua. No niin, ne lapset jotka haluavat osallistua tähän

soittamiseen ja soittimien kokeilemiseen niin lähdetääs! (Nostaa

kädet ylös, etusormet ristiin kapuloiksi.) Yks, kaks, lähtee nyt. Ti-

ti, ti-ti,… (Useimmat oppilaat soittavat sormilla.) (K III)

Heli motivoi järjestäytynyttä harjoittelua pyrkimyksellä hyvään musiikilliseen

laatuun.

Heli: Se voi aluks tuntua helpolta, mutta sitten kun pitäis pysyä siinä

tismalleen samassa rytmissä, niin se ei välttämättä olekaan niin

helppoa. Tää ti-ti-ti-ti -rytmi on yks vaikeimmista pysyä oikeessa

rytmissä napakasti. (Heli ryhtyy jakamaan kapuloita.

Harjoitellaan kapuloiden rytmiä laulun kanssa, myös kapuloiden

soitto-otetta. Harjoitellaan kapulat ja guiro yhdessä. Heli laulaa

ja näyttää rytmiä, oppilaat soittavat.)

Heli: Nyt me huomattiin, että oliks se harjottelu ihan turhaa.

Huutoja: Joo! Ei!

Heli: Ei ollut, nimittäin se ei mennyt vielä ihan tismalleen oikein. Se on

aika vaikeeta! (K III)

Tunnin lopuksi Heli kysyy oppilaiden mielipidettä työskentelyn tavasta jatkossa:

Heli: Nyt meidän täytyy valitettavasti lopettaa harjoitteleminen. Ei

kauheen pitkälle vielä päästy. Kuuntelepa sitten ennen kun

lähetään syömään. Tää suunnitteluvaihe ja harjotteluvaihe on

pikkusen tylsää.

Tero: (valittavalla äänellä) Joo-o.

Heli: Mutta mitä nopeemmin me tehdään ne asiat rauhassa, niin sitten

päästään eteenpäin.

Tero: Au.

Heli: Oletko sitä mieltä, että ensi kerraksi ope tekee valmiiks nää

rytmit?

(Useimmat oppilaista huutavat EI, kuuluu myös joku hiljainen

JOO.)

Heli: Sitten pääsis suoraan harjottelemaan. Vai haluatteko itse

päättää ne rytmit?

 202

(Taas kuuluu vahvemmin EI.)

Heli: Kuka on sitä mieltä, et ope tekee valmiit rytmit ens kerraks?

(Laskee viittaavat.) Kuka on sitä mieltä että haluaa itse päättää

ne ensi kerralla? (Etenkin hiljaiset tytöt viittaavat.) Seitsemän ja

seitsemän. Mutta nyt näyttää siltä että te ootte aika tylsistyneitä.

Että me voitais tehä se niin.

Joku tyttö: Mua väsyttää!

Heli: Jos me tehdään niin, että joku tunti, siellä oli paljon niitä jotka

halus [osallistua sovitukseen], niin tehdään pienemmällä

ryhmällä. Nyt mä ootan että sä hiljenet.

Välitunnilla Heli kommentoi kulunutta tuntia:

Jos jotain oppii niin ainakin sen, että ei näin ison ryhmän kans oikein… että

pitäis olla niin pienet porukat … Että helpommalla aina pääsee kun sanoo, että

tässä on kappale, tässä on sanat, soita tässä kohdassa aina näin ja sitten niinku

that’s it! Että siinä mielessä niinkun… mä en ihmettele että kouluissa ei

ylipäätään käytetä hirveästi sellasta luovaa (naurahtaa) – joo. Että se on sitte

jotain muskaritoimintaa niinku pienemmissä ryhmissä ja kerhoja, missä pystyy

vähän eri tavalla toteuttaan asioita.

Muutamaa viikkoa myöhemmin Keltaisen varpusen ollessa jo lähes valmis esi-

tettäväksi Heli pohtii vielä lasten osallistamista. Vaikka tavoitteena on tehdä

yhdessä ja antaa lasten osallistua esitystä koskeviin valintoihin,

tajus senkin, että nyt pitää pistää stoppi sille, että kaikkee ei voida päättää

yhessä, muuten me ollaan täällä vielä ens joulunakin jos me neuvotellaan

kaikista pikkuasioista. Mun luokka on sen tyyppinen, että siellä vängätään

vastaan niinkun periaatteesta, sillä ei ole välttämättä enää mitään pointtia. Tossa

sovitustyössä ehkä tuli just se, että täytyy nyt vaan tehdään ne valinnat! Että

valinnan varaa oli ehkä siinä että onks tässä taa taa vai taa ti-ti. [– –] Mutta

loppujen lopuks musta tuntuu, että lapset oli kuitenkin tyytyväisiä. Että ne

vaikutti kuitenkin siihen, mitä soittimia otetaan. Aika monipuoliset soittimethan

siihen nyt kuitenkin tuli, kauheesti kaikkea, mutta lapsethan on just sellasia, että

ne haluaa kauheesti kaikkea. (H II.)

 203

Yhdessä tekemisen rakenne näyttäytyy musiikkiesityksen valmistamisessa sekä

tukena että rajoitteena. Parhaimmillaan yhdessä työskentely oli innostavampaa

ja tehokkaampaa kuin yksilötyö. Yhden idea virittää toisen keksimään jotakin,

mitä ei olisi muuten keksinyt, ja eri ryhmissä syntyneet ideat saavat toisensa

uuteen valoon. Sävellysryhmässä olleet Erkki, Tero ja Jani muistelevat pien-

ryhmäkeskustelussa Keltaisen varpusen kehkeytymistä:

Tero: Mä oon ainakin keksiny sen yhen kohan siitä.

Hanna: Muistaksä mikä se oli?

Erkki: Ei se välttämättä enää edes oo siinä. Koska se piti muuttaa niille

sanoille sopivaks. Kyllä se on aika paljon muuttunut.

(Keskusteltaessa käy ilmi, että Tero oli keksinyt juuri sen kohdan,

josta sanoituksen tavumäärän vuoksi oli jätetty yksi sävel pois.)

Hanna: Miltä susta tuntuu, kun se on muuttunut, niin tuntuuks se vielä

teidän tekemältä laululta?

Erkki: No vähän, vaikka on siitä aika monta kohtaa muuttunu.

Hanna: Harmittaaks se sua?

Erkki: Ei.

Tero: Se on vaan parannus.

Erkki: Se on nyt vähän parempi.

Hanna: Että teitte niinkun hyvän pohjan ja…

Erkki: Kyllä se aika hyvin siihen sopii.

Hanna: No mitä mieltä te ootte kaiken kaikkiaan, millanen laulu siitä

tuli? Oottekste tyytyväisiä?

Tero: Joo-o.

Jani: Ollaan tyytyväisiä, ainakin minä.

Poikien pohdinta avaa näkökulmaa myös yhteiseen omistajuuteen. Vaikka hei-

dän alkuperäinen sävellyksensä on ”aika paljon muuttunu”, yhteinen laulu tun-

tuu silti omalta. Itselleni suorastaan yllättävää oli, että pojat kertoivat ideoiden

yhteen sovittamisen parantaneen laulua eikä olleen pelkkä olosuhteiden pakosta

tehty kompromissi.

Pahimmillaan ryhmän eteneminen on kuitenkin hidasta ja uuvuttavaa. Yhden

huono päivä voi jumittaa muidenkin työskentelyn. Tämän kaltaisessa työskente-

lyssä opettaja ei voi etukäteen tietää, miten yhteistyö sujuu ja prosessi etenee.

 204

Opettaja joutuu koko ajan tilannesidonnaisesti arvioimaan, milloin yhdessä

työskentely on mielekästä ja milloin työtä kannattaa edistää yksin tai pienem-

mässä ryhmässä.

6.3 Toimijan positiosta neuvottelu

Kun kappaleen kokonaisuus on suunniteltu, jaetaan soitto- ja laulutehtävät. Al-

kaa neuvottelu omasta paikasta ja äänestä yhteisessä esityksessä. Naapurilan

koulun ihanteen mukaan tavoitteena on rakentaa joka oppilaalle tehtävä, joka

tarjoaa onnistumisen elämyksiä. Parhaimmillaan uudessa roolissa esiintyminen

tarjoaa mahdollisuuden näyttäytyä uudessa valossa, mahdollisuuden löytää ja

tuoda esiin itsestään ominaisuuksia, jotka muussa koulutyössä jäävät näkymät-

tömiin. Mutta mitkä ovat koulun musiikkiesityksen prosessissa tällaiselle positi-

oitumisneuvottelulle tarjoutuvat puitteet? Onko koko luokan yhteisessä musiik-

kiesityksessä edes mahdollista, että jokainen oppilas voisi rakentaa itse positio-

taan, neuvotella siitä ja halutessaan vastustaa muiden tarjoamia positioita?

Tämän musiikkiesityksen valmistamisen yhteydessä positiointineuvottelu ki-

teytyy äänen käyttöön liittyviin oikeuksiin ja velvollisuuksiin. Tasa-arvon ja

yhteisöllisyyden tavoitteiden ohjaamana Heli pyrkii luomaan oppimisympäris-

tön, jossa lasten ääni voisi kuulua sekä yhteisenä että kunkin omana äänenä.

Esitettävän kappaleen sävel ja sanat ovat lasten ideoimia, niitä on työstetty yh-

dessä. Esityksessä pyritään antamaan jokaiselle ääni jonkin instrumentin ja taus-

talla näytettävien kuvien kautta. Heli toteaa, että ”tietysti haluaisi, että tasaver-

taisesti lapset pääsis esille” (H II). Äänen käytön oikeudesta, velvollisuudesta ja

vastuusta käydään kuitenkin jatkuvaa neuvottelua. Oikeuksien, velvollisuuksien

ja vastuun kriteeriksi kiteytyy prosessin aikana tasa-arvon ja yhteisöllisyyden

pyrkimyksiä heijastava käsite reiluus. Jo ensimmäisellä kuvaamallani kerralla

Heli on sanonut oppilaille, että ”kun meitä on näin paljon, niin jos kaikki huute-

lee, menee sellaseks sähläämiseks. Ei oo reilua, että toiset huutelee ja toiset

 205

joutuu sitten olemaan hiljaa.” (K I) Reiluuteen vedotaan prosessin aikana vielä

monta kertaa.

Aineistossani ääni näyttäytyy usein eri tavoin sekä neuvottelun kohteena että

välineenä. Ensinnäkin oma paikka varsinaisessa esityksessä konkretisoituu oma-

na lauluäänenä tai soitettavaksi saadun soittimen äänenä, ja mieleinen soitto- tai

laulutehtävä on neuvottelun kohde. Toiseksi erilaisia äänellisiä keinoja käyte-

tään myös välineenä mieleisen tehtävän saamiseksi. Kolmanneksi ääntä käyte-

tään pääomana neuvottelun pelissä; omalla äänellä ja sen käyttämisen tavalla

käydään kauppaa. Neljänneksi mahdollisuus ja taito käyttää ääntä yhteisön vuo-

rovaikutuksessa on keskeinen tekijä yhteisön valtasuhteiden rakentumisessa.

6.3.1 Ääni neuvottelun kohteena ja välineenä

Oppitunti musiikkiluokassa juuri ennen ruokailua. Musiikinluokassa on pulpetit

kahdessa leveässä rivissä. Eturivissä istuu enimmäkseen poikia, takarivissä

tyttöjä.

Heli: Mutta nyt kuunnelkaapas, nyt Elina on tehnyt hienon työn. Ihan

niinkun meillä olis painettua sanaa täällä. Meidän varpuslaulu

on muuttunut siistiksi kalvoksi, ja tänne viereen voitais nyt

kirjoittaa ne, mitä soittimia on lopullisesti meillä missäkin

säkeistössä.

Sanna: (nousee seisomaan) Saanks mä soittaa malletteja? (Istuu

takaisin.)

Veera: Ei vaan laattaa.

Sanna: Mä haluun soittaa laattoja!

Joku: Mä haluun soittaa laattaa!

Sanna: Mäkin haluun.

Joku: Mä haluun guiron!

Joku: Mä haluun laulaa!

Veera: Rytmimunat! Kannattaa olla omat munat.

Sanna: Saanks mä soittaa laattoja? (On soittavinaan malleteilla

ilmaan.)

 206

(Erkki venyttelee pitkästyneen näköisenä. Oona on ryhtynyt

soittamaan djembeä: taa taa ti-ti taa.

Kari: (mukauttaen lauseen lopun Oonan soittamaan rytmiin) Saanks

mä soittaa laat - taa, a-a aa?

(Sanna ryhtyy taputtamaan samaa rytmiä pulpetin kanteen.)

Heli: Nyt mä huomaan että täällä on huutoäänestys käynnissä siitä,

että haluttais soittaa niitä laattoja. Mut mitäs sitten, jos meillä

kaikki soittaa laattoja eikä meillä oo ketään muita? Jos kukaan

ei laula eikä kukaan soita mitään muuta?

Sanna: (lakkaa läiskyttämästä rytmiä ja huutaa) Mä haluun soittaa tota

(näyttää djembeä).

(Minna ja Johanna ryhtyvät läiskyttämään djemben rytmiä

pulpetin kanteen.)

Heli: Tytöt, nyt me ei saada keskustelua käytyä. Oona, nyt koko luokka

joutuu odottamaan kun sinä soittelet siellä. Nyt me ei päästä tän

laulun tekemiseen. (Kohdistaa sanansa koko luokalle:) Nyt kun

sä hetken aikaa maltat, niin sitten me päästäis soittamaan.

Minna: Just, lopeta, Oona! (K IV)

Musiikkiluokassa hiljaisemmat oppilaat ovat asettuneet luokan eturiviin. Se ei

kuitenkaan takaa näkyvyyttä ja kuuluvuutta. Tilaa ja paikkaa otetaan äänellä.

Tässä luokassa äänellistä tilaa eniten täyttävät oppilaat ovat tyttöjä. Tämä poik-

keaa aiemmissa tutkimuksissa tehdyistä havainnoista. Muun muassa Tuija Met-

son (1992, 278) tutkimuksessa alakoulun opettajat kertovat, kuinka ”tytöt on

passiivisia, [– –] ne kuuntelee ja on kilttejä ja katsovat, että mitähän tässä teh-

dään”. Pojat taas ”ottaa sen elintilan itsellensä ja tulevat kuulluksi ja hankkii sen

huomion”. Marjatta Tarmon (1992, 292) tutkimuksessa taas ”kun tytöt lyö hans-

kat naulaan niin se ei näy, koska ne saattaa sen ajattelun lopettaa ja olla ihan

hiljaa paikallaan, miettiä omiansa. Pojat ku lyö hanskat naulaan ni ne ruppee

sitte ärjymään ja puhkimaan”. Tyttöjen on raportoitu olevan opettajien ”pikku

apureita” (Metso 1992, 280, 282) ja pyrkivän edistämään opettajan ilmaisemia

tavoitteita työskentelyssä. Tässä kuvatussa luokassa sen sijaan pojat kyseenalais-

tavat työskentelyä vähemmän kuin tytöt. Juuri poikien joukosta tulee myös opet-

tajan pyrkimyksiä tukevat kommentit, kuten Pasin ”jos kaikki soittaa eri aikaan

 207

ei tuu mitään!”. Tytöt ovat kuitenkin jakautuneet koko luokan ryhmätilanteissa

kahteen leiriin: tosi aktiivisesti ääntä käyttäviin ja toimintaa kyseenalaistaviin

sekä hyvin hiljaisiin. Tolosen (2001, 96, 98) tutkimuksessa yläkoululuokan tytöt

ovat jakautuneet samoin ”hiljaisiin ja hölösuisiin”, mutta silti ”kovistyyliset

pojat” ottavat eniten äänitilaa luokassa. Myös Gordon tutkimusryhmineen

(1999) on kyseenalaistanut tyttöjen hiljaista ja passiivista roolia koulussa kiin-

nittämällä huomiota hiljaisiin poikiin. Omassa aineistossani sen sijaan tytöt he-

rättävät huomiota äänekkäällä kriittisyydellään ja omaehtoisuudellaan.

Heli ohjaa tyttöjäkin neuvottelemaan: huutoäänestys ei ole oikea tapa vaikut-

taa yhteisiin asioihin.

Heli: Nyt me ei voida tehdä niin, että jokainen saa minkä haluaa, vaan

nyt sun täytyy olla valmis vähän joustamaan meidän yhteisen

esityksen eteen.

(Sanna valuu pitkin tuolia pulpetin alle mutta nousee kohta

takaisin. Kari viittaa.)

Heli: Me tarvitaan kaikkiin soittimiin joku, etenkin tarvitaan

lauluryhmä

Veera: Eiii!

Heli: Se on kaikista tärkein, koska tän meidän laulun itse asiassa

tärkein asia on, että ne sanat kuullaan. Jos ei niitä tuu kukaan

laulamaan…

Sanna: Mut mä soitan, mä voin laulaa samalla.

Heli: Joo. Niin me tehdäänkin, että jos sä soitat tämän säkeistön täällä

(näyttää kalvolta), niin sä pystyt laulaan täällä muualla.

Veera: Mä haluun cabasan ja mul on cabasa.

Sanna: (empien) Mä haluun… mä haluun…

Joku: Mä haluun djemben.

Sanna: Mä haluun ton.

Johanna: Mä oon djembe, mä!

Heli: Nyt hei jos ei se huutoäänestys lopu, niin sitten mä rupeen oleen

tosi ilkee ja määrään pelkästään ne soittajat.

Outi: (hyväksyen) Jee.

(Luokka hiljenee.) (K IV)

 208

Helin toiminnan taustalta kuultaa yhteisöllisen lähestymistavan periaate oikeuk-

sien ja vastuun kasvamisesta käsikkäin. Äänen käytön oikeus edellyttää myös

vastuuta äänen käytöstä ja valinnan oikeuden voi saada vain kantamalla vastuun

käyttäytymisestään yhteisön jäsenenä. Jos ei noudata yhteisön sääntöä viittaami-

sesta, ei tule kuulluksi vaikka kuinka huutaisi. Kiinnostava on Helin toteamus

siitä, että jollei huutaminen lopu, hän ryhtyy ”oleen tosi ilkee” ja määrää soitti-

met. Tällä kommentilla Heli osoittaa vallan olevan viime kädessä opettajalla.

Samalla hän arvottaa kuitenkin vallan käytön tapoja. Opettajan on ilkeää pelkäs-

tään määrätä kuuntelematta oppilaita. Kääntäen voi päätellä, että reilua on kuun-

nella oppilaiden toiveita, ehdotuksia ja mielipiteitä.

Heli: Viimeks jo käytiin keskustelua siitä, voiko aina saada mitä

haluaa. Pitää oppia myös joustamaan.

(Minna läiskyttää djemben rytmiä pulpetin kanteen.)

Heli: Kuka haluais nyt soittaa sitä guiroa?

(Sanna lopettaa läiskyttämisen. Johanna, Pasi, Tero ja Lauri

viittaavat.)

Heli: Mä otan siihen kaks henkilöä nyt.

Johanna: (laskee kätensä) En halua tulla, en halua.

Heli: Mä otan siihen Pasin ja Teron. Rytmimunat?

(Kari, Jani ja Lauri viittaavat, Lauran käsi käy ylhäällä ja palaa

alas. Johanna nauraa muna-sanalle.)

Heli: Jani ja Lauri.

Jani (Laurille): Jess!

Soittotehtävien jako alkaa edetä sujuvasti. Heli jättää huutelun huomiotta, pal-

kitsee viittaamista ja tarjoaa mahdollisuuksia myös hiljaisille. Kaikille suunnitel-

luille soittimille löytyy soittajat triangelia lukuun ottamatta.

Heli: Triangeli? Oliks sä Johanna kun viimeks soitit sitä?

Johanna: (heiluttaa kieltävästi käsiään) Ää-ä!

Outi: Minä, mut se on niin tyhmä.

Johanna: Minä en soita.

Joku ehdottaa: Johanna ja Outi.

(Jani viittaa.)

Outi: Ei Jani voi toista!

 209

Heli Janille: Sulla on jo yks vastuu. Se on vähän hankalaa, mieluummin niin

että jokaisella olis se yks. No, lehmänkello?

Veera: (saa lehmänkellon ja sanoo kimittävällä äänellä) Mä sain

lehmänkellon.

Heli: Ja chimes loppuun?

(Erkki viittaa ja valitaan.)

Heli: Triangelit nyt puuttuu.

Suunniteltuja soittimia ei ole enää monta jäljellä. Tytöt, jotka ovat tähän asti

huudelleet ja läiskyttäneet pulpettia, alkavat viitata. Huutelu kuitenkin jatkuu.

Heli: Ja sitten djembe ja agogo ja laatat on sellaset, että ne soittaa

koko ajan. (Minna nousee seisomaan ja viittaa. Myös Heidi, Outi

ja Johanna viittaavat, Johanna puoliksi seisten.)

Minna: Mä haluun agogon!

Johanna: Mä haluun agogon!

Heli: Otetaas ensin nää laattasoittimet.

(Minna ja Johanna laskevat kätensä.)

Heli: Heidi…

Heidi: Mä osaan sen hyvin kun mä osaan sen ulkoo.

Heli: Joo, Heidi ja Outi.

Minna: (seisten ja viitaten) Mäkin voin, kun mä osaan sen ulkoa. (Laskee

kätensä) En mä haluukaan, mä haluun… (hiljentää ääntään)

agogon…

Heli: Djembe?

(Matti, Kari, Pasi ja Sanna viittaavat.)

Kari: (laskee kätensä) Ei, mä oon jo…

(Heli kirjoittaa kalvolle Matti ja Sanna.)

Heli: Agogo?

(Leena, Minna ja Johanna nousevat viittaamaan, myös Lauri

viittaa.)

Johanna: Minä!

Minna: Tahtoo!

Heli: Te ette oo vielä missään. Mitäs me nyt tehdään…

Minna: Agogon osaan!

Heli: Lauri.

Minna: Ää-ä!

 210

Soittimet on nyt sovittu kaikille paitsi viidelle tytölle. Laura ja Leena eivät vii-

tanneet minkään soittimen kohdalla, Minna ja Johanna huutelivat toiveitaan

ilman puheenvuoroa, ja Anna oli pois koulusta. Kun muut valmistautuvat soitto-

tehtäväänsä, Minna ja Johanna osoittavat mieltään.

(Minna ja Johanna istuvat vihaisen näköisinä kädet puuskassa,

Minna nojaten taakse päin, Johanna pulpettiinsa.)

Heli: Ja sitten ne, joilla ei vielä ole mitään soitinta, niin [on] laulajat

jotka laulaa koko ajan.

Minna: En laula.

Johanna: En laula.

Veera (Minnalle): Mäkin olisin voinu soittaa cabasaa.

Heli: Kaikki hei muut paitsi Outi ja Heidi laulaa. Outi ja Heidi on

ainoat jotka saa vapautuksen laulusta. Ne joilla ei ole soitinta

niin laulaa koko ajan.

Veera: (jäljitellen pikkulapsen puhetapaa Missä lehmänkello on?

Lehmänkello.

Minna: Mä en halua.

Veera: Meenkö hakeen sen lehmänkellon?

Heli: Nyt tehdään semmonen temppu, että käy hakemassa rauhallisesti

omalle paikalle se soitin. Mutta älä vielä aloita soittamista.

Heidi: Saadaanko me ne isot?

Heli: Ottakaa ne isot laatat. (K IV)

Lapset lähtevät hakemaan soittimiaan. Luokassa on meteliä, mutta se syntyy

toiminnasta, jonka tavoitteena vaikuttaa olevan soittamisen edistäminen eikä

estäminen. Huomio suuntautuu soittimiin ja niitä soitetaan myös toisille.

6.3.2 Ääni neuvottelun pääomana

Heli ei varmaankaan ajatellut laulamisen olevan vähäisin tehtävä, vaikka jättikin

sen viimeiseksi sanoen: ”Ja sitten ne, joilla ei vielä oo mitään soitinta, niin [on]

laulajat jotka laulaa koko ajan.” Oppilaat pitävät usein varsinkin mikrofoniin

laulamista erityisen hohdokkaana tehtävänä. Helikin korostaa tehtävän merkittä-

vyyttä: ”Eli nyt, Johanna, Laura, Leena ja Minna, te ootte kaikista tärkeimmäs-

 211

sä asemassa silleen, että te laulatte koko ajan.” Lasten keskenään rakentamassa

arvojärjestyksessä soitinten soittaminen vaikuttaa kuitenkin olevan arvostetum-

paa kuin laulaminen. Kun Heli toteaa, että ”me tarvitaan kaikkiin soittimiin

joku, ja etenkin tarvitaan lauluryhmä”, kuuluu lasten joukosta Veeran ääni

”Eiii!”. Laulajan tehtävän saaneista kukaan ei varsinaisesti halunnut laulajaksi

ja laulamisen oikeudesta ja velvollisuudesta ryhdytään tiukkasävyiseen neuvot-

teluun.

Heli: (laulajille) Tytöt, tulkaa mikrofoniin.

Minna: Aina mä joudun mikkiin! (Palaa takaisin pulpetin ääreen kädet

puuskassa.) Mä en taho mikkiin!

Veera: (kolistaa mallettia lehmänkellon sisällä ja huutaa) Syömään!

Syömään!

(Heli kiertää luokassa tarkistamassa soittimia, soittotekniikoita

ja stemmoja.)

Minna: Mitä mä teen? Mitä mä teen? (Istuu pulpetille kädet puuskassa.)

Heli: No niin. Sitten pikkuhiljaa lähdetään liikkeelle.

Minna: (kailottaen) ”Keltainen varpunen…” Mä huudan siihen mikkiin!

Heli: (koko luokalle) Lopeta puhuminen! Lopeta [soittaminen]! On

tosi tärkee juttu siellä esityksessä, että jos teillä on ne soittimet

mukana siellä rivissä, niin se esitys menee kerta kaikkiaan

pilalle, jos sinä soitat koko ajan omaa soitintasi, etkä malta pitää

sitä hiljaisena silloin, kun on sen aika.

Tero: (guirosta) Tää on kiva soitin.

Heli: Nyt katotaan että muistetaanko me pätkän vertaa miten niitä

soittimia soitetaan?

Minna: (on käynyt pitkälleen lattialle) Muistan!

(Kerrataan eri soittimet, niiden soittotavat ja tähän kappaleeseen

suunnitellut rytmit. Minna ei saa lattialla makailullaan huomiota

ja nousee ylös.)

Minna: Mä haluun soittaa!

Veera: (lehmänkellosta) Siitä tulee hirvee ääni! Hyi! Tyhmä soitin!

Heli näyttää Veeralle, miten voi soittaa malletin varrella lehmänkellon reunaan

tai nuijan pehmeällä päällä kellon keskelle. Tärkeää on kellon äänen sammutta-

minen. Minna menee pianon ääreen ja alkaa soittaa pianolla laulun melodiaa.

 212

Vihdoin saadaan musiikki uudelleen käyntiin. Minna ja Johanna eivät laula,

muidenkin laulajien ääni hiipuu, soittajat pysyvät melko hyvin mukana. Tero

nousee guiron soittovuoronsa jälkeen soittamaan hetkeksi ilmakitaraa. Kappale

saadaan soitettua läpi.

Veera: (huutaa) Ei o kivaa! Hyi!

Heli: Se on mun mielestä ihan mahtavan kuulonen! Ensimmäinen kerta

kun mentiin ikinä läpi!

Heidi: Se oli vaikee.

Heli: Heidi, ei hätä oo tämän näköinen. Se oli ensimmäinen kerta, sä

opit sen vielä. Mennään toinen kerta heti perään.

Veera: Ei kun syömään!

Heli: Ainut ongelma on laulu. Laulajat on kadonnut.

(Kari ja Tero viittaavat. Heli ei vielä anna puheenvuoroja.)

Kari: Mull on ehdotus.

Heli: Nyt olis tosi tärkeetä esityksen kannalta että meillä kuuluis ne

sanat.

Kari: (kuiskaa) Ehdotus! Ehdotus!

Heli: Eli nyt, Johanna, Laura, Leena ja Minna, te ootte kaikista

tärkeimmässä asemassa silleen, että te laulatte koko ajan. Ja

muut, te soitatte yhdessä säkeistössä. Ainoastaan Heidi, Outi,

Sanna ja Matti eivät ole mukana laulamassa. Kari?

Kari: Mull ois semmonen ehdotus, et aina kun ei oo [soitto]vuoro, niin

sillon laulaa.

Heli: Joo, just sitä tarkotin. Soittaessa se on vaikeeta se laulaminen

kun pitää seurata niin monta asiaa. Mutta pikkuhiljaa te opitte.

Te osaatte nimittäin tosi hienosti tän laulun! Leena, Laura,

Minna ja Johanna, tulkaa te tänne eteen.

Tytöt: Ei! Ei!

Heli: Ainakin niin, että nousette seisomaan.

(Laura on nousemassa.)

Voitte kyllä laulaa mikkiinkin jos haluutte.

(Laura istuu topakasti alas kädet puuskassa.)

Tero: Minä haluan laulaa mikkiin.

 213

Heli: Sitten kun oot soittanut guiroa niin tervetuloa mikkiin sen

jälkeen. Mutta tytöt, se kiukuttelu ei paranna sitä tilannetta että

nyt täytyis laulaa.

(Pojat suunnittelevat eturivissä mikkiin laulamista.) (K IV)

Ne, joilla on mieleiset soittimet, alkavat rakentaa yhteistä ymmärrystä kappaleen

soittamisen tavasta. Soittajat selvästi seuraavat toisiaan ja ovat kontaktissa mu-

siikkia myötäillen. Aloitetaan kappaleen viimeinen yhteinen läpimeno ennen

syömään lähtöä. Minna istuu kädet poskilla, ei laula. Johanna laulaa. Soittajatkin

laulavat mutta tahallaan kailottaen. Tero ottaa mikrofonin soittovuoronsa jäl-

keen. Soitto sujuu mukavasti. Heidi soittaa metallofonia napakoilla liikkeillä

tahdissa, Outin soitto horjuu välillä, mutta hän saa tahdista kiinni Heidin käden

liikettä seuraten. Kun lopussa tulee Erkin aika soittaa chimesia, Oona ja Kari

imitoivat Erkin soittoa myötäillen chimesin soittoliikettä. Laulun loputtua Heli

sanoo vielä: ”Yks tosi tärkee juttu: laulun jälkeen täytyy olla ihan hipihiljaa. Ja

laulun pitää olla ihan asiallista, ei mitään pelleilyä. Nyt sitten asiallisesti viet

soittimet paikalleen.” (K IV)

Minnan toiminnassa lauluääni näyttäytyy myös eräänlaisena pääomana, jota

voi käyttää neuvottelussa panoksena. Kun Minna ei saa haluamaansa soitinta,

hän ensin uhkaa hiljaisuudella: ”En laula!” Kun tämä uhkaus ei saa vastakai-

kua, hän uhkaa huutaa mikrofoniin. Minna siis ensin ilmoittaa vetävänsä laulu-

äänensä pois yhteisestä yrityksestä, jollei saa asioita toivomalleen tolalle. Siten

hän osoittaa omistavansa äänellistä voimaa, jolla voi halutessaan vaikka pilata

koko yhteisen projektin. Myös Naapurilan koulun 4.-luokkalaiset, jotka ovat

kyseisenä vuonna koulun vanhimmat oppilaat, pelaavat äänen käytöllään kevät-

juhlaa ja kevätkirkkoa valmisteltaessa. Kevätkirkon jälkeen olen kirjannut tut-

kimuspäiväkirjaani:

Lapset lauloivat ihanasti, paitsi 4.-luokkalaiset, jotka viime keväänä olivat

samassa tilanteessa esiintyjinä. Nyt suuri osa oppilaista osoitti ylemmyyttään

olemalla osallistumatta lauluihin. Ei kuitenkaan muita häiritsevästi, esittivät

vain hiljaista vastarintaa.

 214

Kevätjuhlaharjoituksissa 4.-luokkalaiset boikotoivat yhteislauluja. Ajattelin,

että tietävätköhän neloset tämän juhlakulttuurin meille aikuisille niin tärkeäk-

si ja periaatteelliseksi jutuksi, että sen kautta on hyvä osoittaa normikapinaa.

Terhin [yhden 4. luokan luokanvalvoja] naama pysyi kuitenkin peruslukemil-

la. Torstaina kevätkirkon jälkeen Katariina [toisen 4. luokan luokanvalvoja]

oli ilmoittanut häpeävänsä oman luokkansa käytöstä. Neloset eivät kuitenkaan

häiritse muita, loistavat vain osallistumattomuudellaan.” (T 22.05.2008)

Yhdessä tekemistä painottavassa Naapurilan koulussa oppilaan osallistuminen

yhteiseen musisointiin on monissa yhteyksissä kerrottu tärkeäksi ja arvostetuksi.

Oppilaiden hyvä yhteislaulutaito oli ensimmäinen asia, jonka Naapurilan koulun

kulttuurista kuulin ollessani vasta tulossa kouluun opettajaksi. Opettajat pitävät

tarkoituksellisesti yllä tätä mainetta kertomalla oppilaita osaksi Naapurilan kou-

lun hyvien laulajien ketjua. Yhteislauluja harjoiteltaessa Heli kehuu luokkansa

laulamista ja sanoo, että tulee kaipaamaan sitä ensi vuonna opettaessaan ensim-

mäistä luokkaa. Hän sanoo toivovansa, että ensi vuoden ykkösluokkalaiset lau-

lavat yhtä hyvin, ja toteaa pyytävänsä ehkä tätä luokkaa joskus avuksi. Oona

vastaa: ”Musatunnille me tullaan”. (K V)

Naapurilan koulussa myös esittämisen taidon harjoitteluun on rakentunut jat-

kumo: ensin esiinnytään päivänavauksessa vain oman koulun jäsenille, sitten

koulun juhlissa vanhemmille ja myöhemmin koulun ulkopuolella ihan vieraalle-

kin yleisölle. Oppilaat saavat palautetta musiikillisten taitojen lisäksi myös

esiintymisen taitojen kehittymisestä. Siten ääni ja kyky osallistua äänellään mu-

sisointiin näyttäytyy Naapurilassa yhtenä toimijuuden rakentamisen pääomana.

Musisoinnin puitteissa harjoitellaan toimimaan oman ympäristön sosiaalisissa

puitteissa ja omalta osaltaan vaikuttamaan niihin. Omalla tai soittimensa äänellä

voi vaikuttaa kouluyhteisön kulttuuriin ja omaan positioonsa siinä sekä tuoda

iloa muille ihmisille koulun ulkopuolellakin. Mutta toimijuuteen liittyy aina

mahdollisuus toimia toisin, joko positiivisesti tai negatiivisesti (Giddens 1984,

97). Siksi myös tarkoituksellinen hiljaisuus, äänen käyttämättä jättäminen, voi

olla keino ilmentää toimijuuttaan.

 215

6.3.3 Äänenkäyttö kansalaistaitona

Musiikkiesityksen valmistamisen prosessin aikana käydään neuvottelua myös

äänen käytön taidosta ja siihen liittyvistä oikeuksista ja velvollisuuksista. Neu-

vottelutaidot ovat yhteisössä tärkeät: ei pelkästään äänekkyys tai äänettömyys,

toimiminen tai toimimattomuus, vaan miten neuvottelutaitoja käyttää. Alun pe-

rin Minna ja Johanna ”jäävät” laulajiksi, koska huutelevat, ja Laura siksi, ettei

tohdi viitata, kun soitintoiveita kysellään. Leena viittaa kyllä, mutta ei saa toi-

vomaansa soitinta. Ennen seuraavaa musiikin tuntia Leena ja Laura käyvät Helin

luona vetoamassa siihen, että ei ole reilua, jos kaikki eivät saa soitinta. Musiikin

tunnin alussa Johanna puolestaan ilmoittaa, ettei haluakaan soittaa vaan laulaa.

Heli kertoo oppilaille: ”Mä tein yhden muutoksen. Tuli sellasta viestiä, että

muutamat lapset, Laura, Leena, Johanna ja Minna, koki vähän epäreiluks koska

niillä ei ollu mitään soittimia. Nyt tehdään sellanen muutos, että [koska] Lauri

ei tuu ollenkaan kevätjuhlaan valitettavasti, Leena, Laura ja Johanna, ottakaa te

rytmimunat, ja Minna voi ottaa agogon.” (KV)

Soittimia haettaessa Johanna koputtaa Helin selkään. Hän näyttää isoja pu-

naisia marakasseja katsoen Heliä vetoavasti pää kallellaan, silmät suuriksi avat-

tuina ja suu hieman raollaan. Heli haluaa Johannan kuitenkin ottavan rytmimu-

nan. Johanna käy etsimässä rytmimunan.

Lopulta oppilailla on paljolti juuri ne soittimet, joita he ehdottivat sovitusta

suunniteltaessa tai joita he toivoivat soittimia jaettaessa. Laurakin, joka soitto-

tehtäviä jaettaessa vain kerran pikaisesti viitahti rytmimunan kohdalla, on saanut

juuri tämän soittimekseen. Anna, joka oli soittotehtäviä jaettaessa poissa koulus-

ta, on ottanut vastaan Helin ehdottaman triangelin soittajan tehtävän. Laulajiksi

löytyy halukkaita vasta nyt, kun kaikille on saatu neuvoteltua myös soittimet.

Heli: Muuten se menee ihan hyvin, mut laulu ei kuulu. Onko

parannusehdotuksia?

(Jani viittaa ja saa puheenvuoron.)

Jani: Et enemmän pitäis laulu kuuluu.

Heli: No mites se voitais ratkaista? Matti?

Matti: No sit kun ei soita niin vois laulaa.

 216

Heli: Nii-in. Osa kyllä laulaakin.

Minna: (huutaa ilman puheenvuoroa) Mikki!

Tero: (viittaa ja saa puheenvuoron.) Lauletaan mikkiin.

Heli: Okei. Ehdotuksena on tullut, että joku laulais mikkiin. Mutta

mites me ratkaistaan se, kun kukaan ei nyt halua laulaa mikkiin?

Minna: (nostaa kättä) Mii voi.

Oona: Mii voi.

Heidi: Mii voi.

Sanna: Mii voi.

(Johannakin nostaa käden.)

Heli: Okei. No mites me ratkastaan se, että pitäis soittaa samaan

aikaan? Se ei oikeen toimi.

Sanna: Otetaan se mikki mikä käy tähän (näyttää poskea).

Heli: Nii-in, se oliskin kun meillä olis sellanen tekniikka että kaikilla

olis mikit tässä…

Kari: Ja sit vois mennä silleen ringissä, et kun on soittanu voi mennä

laulaan.

Heli: Tota noin, kokeillaanko sellasta, että laitetaan muutama mikki.

(Johanna, Minna, Sanna ja Oona lähtevät innokkaina ottamaan

Helin kanssa mikkejä esille. Heidi jää metallofonin ääreen.)

(K V)

Muutaman harjoituskerran jälkeen mikrofoniin laulaminen on jo haluttu tehtävä.

Kun Heli kehottaa hakemaan oman soittimen, Johanna kysyy: ”Missä minun

mikkisoitin?” Hän on jättänyt rytmimunan hakematta ja haluaa nyt vain laulaa.

Sanna, Minna ja Oona ottavat soittimensa mikrofonin ääreen. Veerakin kysyy

nyt Heliltä: ”Saaks laulaa?” johon Heli vastaa: ”Ota se mikki jos vaan nyt ky-

kenet [laulamaan samalla kuin soitat].” (K VII)

Mikrofoni antaa lisää äänellistä valtaa. Toiset eivät sitä tahdo. Vaikka Heli

yrittää rohkaista luokassa hiljaisemmiksi jääviä Leenaa ja Lauraa mikrofonin

ääreen, he neuvottelevat itsensä laulutehtävästä ulos. Toisten äänenkäyttöä taas

täytyy rajoittaa, kuten seuraavassa otteessa Keltaisen varpusen harjoituksesta

musiikkiluokassa.

 217

Mikrofonin ääressä olevat tytöt puhuvat ja ääntelevät mikrofoneihin.

Heli: Ootteko lapset oikeesti sitä mieltä, että tässä on meidän

harjoitukset?

Joku: (laulaa mikkiin) Keltainen varpune-e-en…

Heli: Mitäs luulette, valmistuuko esitykset niin, että jokainen

harjoittelee yksin?

Veera: (mikrofoniin) Joo-o.

Heli: Viittaa!

Leena: (viittaa ja saa puheenvuoron, vastaa hyvin hiljaa) Ei.

Heli: Mä luulen, että se työ että harjottelee ihan yksinään, niin se on

alussa ihan hyödyllistä. Jos me ei koskaan malteta hiljentyä

siihen yhteiseen alotukseen niin … (mikrofonitytöt päästelevät

pieniä ääniä mikkiin, pitkähkö odotus) … niin ei me kyllä saada

mitään valmista esitystä.

Veera: (hiljaa mikkiin) Mä en jaksa!

Heli: Ei me ihan tälleen vielä voida mennä sinne lavalle. Nyt täytyy

malttaa hetken kuunnella, että me päästään siihen lähtöön

yhteisesti.

(Mikrofonitytöt sähläävät, muut alkavat enimmäkseen olla

mukana.)

Heli: Nyt hei on myös minun äänelleni äärimmäisen raskasta puhua

teidän metelöinnin päälle. Pitäis pystyä kuuntelemaan silloin kun

on sen aika. Tosi pitkästyttävää odotella. Varastaa toisten aikaa,

harjoitteluaikaa, arvokasta sellaista. Meillä on tasan kahdet

harjoitukset muistaakseni ennen kenraalia.

(Oona sukii hiuksiaan.)

Heli: Jos me tälleen mennään kenraaliharjotukseen saliin koko koulun

eteen, niin mua kyllä pikkasen nolottaa.

Joku: Niin muakin.

Johanna: (mikrofoniin) Mua ei.

Oona: (mikrofoniin) Voidaanks me nyt alottaa!

Veera: (ääntään väännellen mikrofoniin) Alottaa!

Heli: Alotetaan. Mä haluan ensin varmistaa että te tiedätte mitä teette.

(Ryhtyy käymään läpi sovitusta selittäen, mikä soitin soittaa

milloinkin. Oona kommentoi aina väliin mikrofoniin: ”Joo.” Heli

 218

keskeyttää, ei sano mitään, jatkaa kohta, Oona ei enää

kommentoi.)

Heli: Ja kaikki saa laulaa, vaikka meillä on toi lauluryhmä, niin

jokaisen tehtävä on osallistua. Ja hei, nyt mahdollisimman pian

pitäis oppia sanat ulkoa.

Johanna: (mikrofoniin) Mä osaan jo!

Kun laulu alkaa, kaikki ovat taas mukana yhteisessä juonessa. Heti ensimmäisen

säkeistön jälkeen välisoiton aikana Heli kehuu: ”Oikein hienoa!” (K VII)

Gordon ym. (1999; 2002) kirjoittavat koulussa ilmenevästä tavoitteesta kasvat-

taa ”ammattitaitoisia oppilaita”, jotka osaavat asettua koulun aika–tila-poluille.

Ammattitaitoinen oppilas tietää, mihin aikaan pitää olla – ja ei saa olla – mis-

säkin paikassa. Hänelle on selvää, millainen toiminta, vaatetus, varustus ja

käytös on vaadittua, sallittua tai kiellettyä kussakin tilassa, kuhunkin aikaan.

(Lahelma & Gordon 2002, 13.)

Ammattitaitoiseksi oppilaaksi kasvamista voi ajatella toimijuuden rakentamise-

na kouluyhteisössä. Toimijuus on Giddensin (1984, 120–121) mukaan taitoa

toimia instituution toimintakäytäntöjen puitteissa. Edellä kuvatuissa otteissa

käydään neuvottelua Naapurilan koulun toimintakäytäntöjen perusteista ja ope-

tellaan toimimaan niiden tarjoamien mahdollisuuksien ja rajoitusten mukaan.

Vaikka lopulta kaikki oppilaat ovat mieleisissään tehtävissä, viittaamalla ja neu-

vottelemalla toiveensa saa kuulluksi nopeammin, huutelemalla ja kiukuttelemal-

la hankalammin. Minna ja Johanna kieltäytyvät laulamasta kunnes saavat soitti-

men. Veera uhkaa olevansa laulamatta juhlassa, jollei saa vaihtaa soitinta. Min-

na yrittää ensin vaikuttaa toimimattomuudella, hän käy pitkäkseen lattialle ja

kieltäytyy laulamasta. Sitten Minna vaihtaa aktiivisen toiminnan taktiikkaan:

hän uhkaa huutaa mikkiin, jos on pakko laulaa. Leena ja Laura eivät käytä tun-

nin aikana ääntä tahtonsa läpi viemiseen, mutta hoitavat neuvottelun itselleen

sopivammalla areenalla eli käymällä juttelemassa opettajalle tunnin ulkopuolel-

la.

 219

Tolonen (2001) kirjoittaa koulussa oppilaalle tarjoutuvista äänellisistä tiloista

ja järjestyksistä. Koulun virallinen tila vaatii yleensä yksiäänisyyttä tai äänten

järjestystä. Koulun sosiaalisessa hierarkiassa opettaja on äänessä ja oppilas

kuuntelee, ja hiljaisuus ja hyvä koulumenestys kulkevat oppilaiden mielikuvissa

käsikkäin. Toisaalta opettajat edellyttävät ihanneoppilaan olevan myös aktiivi-

nen eli sääntöjen ja järjestyksen mukaisesti äänessä (emt., 93–96). Tämän mu-

siikkiesityksen valmistamisen puitteissa reiluus näyttäytyy sääntöjä ja järjestystä

säätelevistä arvoista ykkösenä. Myös äänenkäytön oikeudet ja velvollisuudet

suhteutetaan siihen. Lauran ja Leenan perustelu ”ei ole reilua jos kaikki eivät saa

soittaa” tuottaa tulosta, siihen yhdistettynä on mahdollista menestyä myös toi-

veella ”haluan vain soittaa”. Sen sijaan Minnan uhkaus ”jos en saa soittaa mitä

haluan, en myöskään laula” jää kuulematta. Leena ja Laura tulivat kuitenkin

neuvotelleeksi soittimet myös Minnalle ja Johannalle. Heli kertoo haastattelussa

tarkoituksenaan olleen osoittaa Minnalle, ettei kiukuttelemalla saisi tahtoaan

läpi. Hän toteaa kuitenkin, että ”ei sekään oo ihan oikein että sä et saa mitään

mutta kaikki muut saa” (H II). Soitin tulee Minnalle yhteisöllisen neuvottelun ja

tasa-arvoperiaatteen noudattamisen tuloksena: kaikki saavat myös soittimen jos

niin haluavat. Minna alkaa saada omankin äänensä kuulluksi, kun ryhtyy toimi-

maan Naapurilan koulun musiikkiesityksen valmistamisen toimintakäytännön

edellyttämällä tavalla: viittaamaan ja tekemään yhteistä hyvää edistäviä ehdo-

tuksia.

6.4 Opettaja toimijana tarinamallien ristivedossa

Naapurilan koulun juhlakäytännön yhdeksi ihanteeksi rakentuu kasvatushenki-

lökunnan puheessa oppilaan toimijuuden tukeminen. Mutta miten on opettajan

toimijuuden laita? Musiikkiesityksen valmistamista ohjatessaan Heli rakentaa

toimijuuttaan musiikkikasvattajana koulun rakenteiden puitteissa ja erilaisten

ihanteiden ristivedossa. Hän hakee tasapainoa juhlaan sopivan musiikillisen

tuotoksen ihanteen, Naapurilan koulun yhteisöllisen kasvatusihanteen sekä

 220

omaksumiensa musiikkikasvatusihanteiden välillä ja reflektoi niitä suhteessa

omaan ihanteeseensa opettajuudesta. Heli on kiinnostunut pohtimaan musiikin

opetuksensa perusteita sekä koulutuksensa vuoksi että Naapurilan koulussa hä-

nelle rakentuneen, paljon musiikin opetusta sisältävän toimenkuvan vuoksi. Heli

on itse opiskellut musiikkiluokalla ja musiikkiopistossa, ja joutuu nyt opetta-

jauraansa aloitellessaan arvioimaan siellä omaksumiaan ihanteita suhteessa kai-

kille yhteisen musiikkikasvatuksen tavoitteisiin. Käytännön opetustilanteessa

ratkaisut ja valinnat täytyy kuitenkin tehdä nopeasti:

Huomaa, että on rajallinen määrä asioita, mihin sä kiinnität huomiota. Aina

sitten jälkeen päin ajattelee, että senkin olis voinut ja olis pitänyt ehkä siitäkin.

Mutta se on siinä hetkessä tavallaan niin hektistä. [– –] Ja mitä musta tuntuu niin

itsellä se on vielä lisäks tiedostamatonta. Että ei aina osaa siinä hetkessä miettiä,

että mitä mä tällä valinnalla aiheutan tai saan aikaan. Että sitä pitäis miettiä

jälkeen päin.” (H II)

Pohdimme yhdessä Helin tekemiä valintoja haastattelutilanteessa Keltaisen var-

pusen ollessa jo miltei valmiina esitettäväksi.

6.4.1 Musiikillinen ja kasvatuksellinen laatu

Yksi tasapainoilun ulottuvuus musiikkiesitystä valmistettaessa on Helille esityk-

sen lopputuloksen musiikillisen laadun ja prosessin kasvatuksellisen laadun

välillä. Naapurilan koulun esityksen valmistamisen ihanne antaa luvan painottaa

kasvatuksellista prosessia jopa enemmän kuin lopputuloksen musiikillista laa-

tua. ”Täällä ei ole kuitenkaan sellasta, että vaikka se juhlakulttuuri on esillä,

niin voi tehdä kuitenkin monenlaista ja monen tasoista”, Heli toteaa. Heliä kui-

tenkin pohdituttaa, ovatko lasten säveltämä ja sanoittama kappale Keltainen

varpunen ja sen yhdessä tehty sovitus kyllin hyviä juhlassa esitettäväksi ja mikä

on kyllin hyvän kriteeri.

Kun ei olla edes missään musiikkiluokalla, niin tarviiks sitten aikuisen

näkökulmasta niin tarkkaan miettiä, että onks se [sovitus] nyt hyvä. [– –

]Toisaalta lasten mielestä se on hyvän kuulosta ja se on lasten esitys.

 221

Ilman musiikillisia tulospaineitakin musiikkiesityksen valmistamisen ohjaami-

nen on kasvatuksellisesti haasteellinen tehtävä. Prosessin aikana harjoitellaan

musiikin lisäksi niin esiintymistä, yleisönä olemista kuin työskentelytapoja.

Onhan se meidänkin koululaisille erittäin vaikeeta se esiintyjänä oleminen ja

yleisössä oleminen. Että se on tietysti yks kasvatuksen kohta. Mut toisaalta

tämmöset valinnat, että tehdäänkö me yhdessä vai tehdäänkö me yksilöinä, niin

ne on loppujen lopuks kauhean vaikeita sanoa. Vaikka mulla olis joku tausta-

ajatuskin, niin välittyykö se niille lapsille tai onnistuuko se tai onks se edes

mahdollista ton ikäsen hahmottaa sellasta?

Ilo ja pakko

Heli puhuu paljon musiikin opetuksen ja esiintymisen tarjoamista tunteista ja

kokemuksista. Hän muistelee omia kouluaikojaan ja poimii sieltä itselleen mer-

kityksellisiä kokemuksia, joiden kaltaisiin hän haluaisi oppilailleen tarjota mah-

dollisuuden.

Mun mielestä musiikin pitäis olla nautinnollista ja sen pitäis olla mukavaa ja

lasten pitäis löytää se, mitä mä aina ajattelen että kun ne löytäis sen musiikin

ilon. Jota mä luulen, että mun [oman luokan] oppilaat on ehkä aika pitkälti

löytäneet.

Heli vertaa omaa luokkaansa, jonka kanssa työskentelee päivittäin, ja neljänsiä

luokkia, joille opettaa vain musiikkia. Heli on neljäsluokkalaisille jo kolmas

musiikin opettaja näiden koulu-uran aikana, ja yhteisen sävelen löytyminen on

ollut hankalaa. Heliä harmittaa, että hän tuntee usein näiden luokkine kanssa

olevansa äksympi kuin oman luokan tunneilla.

 Sitten itsekin huomaa sen, että tää on ihan älytöntä, nyt pitäis laulaa jotain

ilosta kun itsekin on ihan: (näyttää happaman ilmeen). Että mua harmittaa, että

kasvatus on sitten sellaista, että niinkun pakotetaan muka lasta musiikin iloon,

että (on sanovinaan vihaisesti) ”mikä siinä on kun ei voi laulaa ilosesti!”

 222

Aika ilmenee Helin pohdinnassa olennaisena resurssina monelta eri kannalta.

Tässä Heli nimeää sen keskeiseksi tekijäksi myös opettajan ja oppilaiden välisen

luottamuksellisen suhteen ja turvallisen ilmapiirin rakentamisessa. Oman luokan

kanssa aikaa on, mutta kun muita luokkia opettaa vain muutaman tunnin viikos-

sa, olisi hyvä saada jatkuvuutta vuosiluokalta toiselle.

Se on musta hirveän herkkä asia se luokan kulttuuri, miten se lähtee syntymään

sieltä ekalta luokalta asti, että kehdataanko siellä laulaa ja miten siihen

suhtaudutaan. [– –] Mä luulen, että lapsille musiikki voi olla semmonen että se

tarvii turvallisen ilmapiirin. Että jos on kauhean monta eri opettajaa ja varmaan

on myös tosi erilaisia tyylejä vetää ja tehdä asioita, niin sekin voi hämmentää ja

tehdä sitä, että jää se suhde musiikkiin sellaseks että ei oikein oo sitä.

Opettajan ohjailu ja oppilaan valinta

Musiikkiesitystä valmistettaessa Heli pyrkii tuomaan esille lasten vahvuuksia,

vaimentamaan huonoa käytöstä ja antamaan mahdollisuuksia myös yllättää,

näyttäytyä uudessa valossa. Soitto- ja laulutehtäviä jakaessaan hän arvioi aiem-

man perusteella kunkin oppilaan mahdollisuuksia selvitä tehtävästä, mutta pyrkii

kuitenkin antamaan kaikille mahdollisuuden päästä haluamaansa soittimeen.

”Vähintään ainakin se, et haluutko olla soittimessa vai laulaja. Vähintään nyt

ainakin vuoden aikana pääsee [esiintyjänä] suurin piirtein sinne mihin haluaa.”

Tämän musiikkiesityksen valmistamisen yhteydessä Heli rakentaa luokan

hiljaisemmille tytöille Lauralle ja Leenalle mahdollisuutta näyttäytyä uudessa

valossa tarjoamalla heille mikrofoniin laulajan tähtiroolia. Hän pyrkii tasoitta-

maan Lauran ja Leenan tietä valitsemalla laulajaksi myös ’vahvana laulajana’

tunnetun Minnan. Toisaalta Heli haluaa myös ohjata Minnaa ja Johannaa jous-

tamaan yhteisen esityksen vuoksi ja sietämään tilanteita, joissa ei itse saa valita

tehtäväänsä. Etenkin Minna oli äskettäin saanut muussa yhteydessä erityistä

positiivista huomiota ja oman valinnan mahdollisuuksia. Siksi Heli tahtoi nyt

painottaa kasvatuksellisesti toista aluetta. Tällä kertaa Minna ei saanut äänek-

 223

käästi toivomaansa soitinta, vaan Heli valitsi hänet laulajaksi. ”Yleensä tietysti

pyrkii siihen, että jos siellä on aina joku että ’minäminäminäminä’, ettei aina

sitten palkitsisi sitä että ’minä jyrään täältä kaikki muut’.” Laulaminen on kui-

tenkin yleensä ollut Minnalle ja Johannalle mieluista. Kun Minna ja Johanna

eivät nyt haluakaan laulajan rooliin, Heliä huolettaa myös musiikkiesityksen

lopputulos laulun suhteen. ”Minnan kanssa voi laulaa kuka tahansa, mutta jos

ei siellä ole ketään vahvaa laulajaa...” Myöskään Leena ja Laura eivät innostu

mahdollisuudestaan laulaa mikrofoniin. He käyvät neuvottelemassa itselleen ja

samalla myös muille soittimet (ks. luku 6.3.3).

Soitin- ja laulutehtävien jaon ensimmäisessä suunnitelmassa Laura, Leena,

Minna ja Johanna olisivat laulaneet mikrofoniin ilman soittimia. Harjoittelun

kuluessa oppilaat neuvottelevat tehtäviään kuitenkin haluamaansa suuntaan niin

sanallisesti kuin sanattomasti. Heli kertoo ajatelleensa, että Lauran ja Leenan

toivomat soittimet auttaisivat heitä rohkaistumaan myös laulajiksi. Kun Laura ja

Leena saivat soittimet, myös Minnan ja Johannan oli reiluuden nimessä saatava

ne. Toisen suunnitelman mukaan siis Laura, Leena, Minna ja Johanna olisivat

laulaneet mikrofoniin samalla soittimiaan soittaen. Harjoittelun edetessä kuiten-

kin Johanna jättää vaivihkaa soittimen, Leena ja Laura laulamisen. Kun laulajia

tarvitaan lisää, Oona, Sanna ja Veera ilmoittautuvat vapaaehtoisiksi.

Lopulta kaikki ovat tyytyväisiä tehtäviinsä ja esitys saadaan myös musiikilli-

sesti toimivaksi. Heli pohtii kuitenkin tehtäväjaon onnistumista:

Onhan siellä taas nyt sitten ne vahvat persoonat eniten esillä, niissä suurimmassa

rooleissa. [– –] Tietysti haluaisi, että tasavertaisesti lapset pääsis esille. [– –]

Mutta sitten musiikissa se on aina niinkun tosiasia, että toiset on ehkä

taitavampia kuin toiset, ja toiset on rohkeampia kuin toiset ja toiset haluaa olla

enemmän esillä, ja ketään ei voi pakottaa olemaan esillä vasten tahtoaan.

Kun oppilaat ovat saaneet neuvotelleeksi itselleen sopivan tilan, paikan ja äänen,

myös Helin edellyttämää joustoa yhteisen esityksen eteen löytyy. Heli toteaa:

 224

Tänään kun mä katoin, niin kyllähän siellä melkein kaikki lauloi. Leenat ja

Laurat, ja nyt jopa Tero, ainakin kun sitä kuvattiin, niin lauloi ihan asiallisesti.

(H II)

6.4.2 Musiikkiesitys ja musiikin opetussuunnitelma

Toinen Helin pohdinnoissa ilmenevä ristiriita on esityksen valmistamisen tulos-

tavoitteen ja musiikkikasvatuksen opetussuunnitelman toteutumisen välillä. Hän

miettii vuotta aiemmin henkilökunnan keskusteluissa esiin nostettua kysymystä,

voiko musiikkiesityksen valmistaminen jopa estää musiikkikasvatuksen tavoit-

teiden toteutumista.

Aika tai sen puute näyttäytyy myös musiikkikasvatuksen tavoitteiden toteu-

tumisen keskeisenä tekijänä. Musiikkiesityksen valmistaminen vie paljon aikaa,

kun uuden musiikillisen sisällön lisäksi harjoitellaan musisoimaan esityksen

edellyttämällä varmuudella ja opetellaan samalla esiintymisen taitoja. Ensim-

mäisenä opettajavuonnaan Heli oli huomannut loppukeväästä olevansa vielä

musiikin opetukseen tekemänsä vuosisuunnitelman ensimmäisillä sivuilla, mutta

esityksiä oli valmistunut paljon (A I). Haastattelua tehtäessä toinen kouluvuosi

on lopuillaan. Helin luokka on yhä valmistanut useita esityksiä ja Keltaisen var-

pusen sävellysprojekti on ollut enimmäkseen palkitseva kokemus. Heli pohtii:

Onko sillä väliä, että onko ohjelmisto laaja? Sehän on ihan missä tahansa

musiikissa, vaikka viulutunneilla, että onko se pointti, että mä soitan hirveästi

ohjelmistoa, vai että mä soitan pari kappaletta ja osaan ne teknisesti hyvin niin,

että mä olen niiden kappaleiden maailmaan päässyt sisään.

Heli pyrkii siihen, että oppitunneilla kaikki oppilaat soittavat kaikkia soittimia.

”Mutta olen mä sen lapsillekin sanonut, että esityksessä täytyy olla jo vähän

enemmän harjoitellut.” Myös oppilaan onnistumisen kokemuksen kannalta on

tärkeää, että hän tuntee hallitsevansa soittotehtävän hyvin. Joskus tämä voi tun-

tua vastakkainasetteluna jokaisen oppilaan musisoinnin kannustamisen ja esityk-

sen edellyttämän laatuihanteen välillä.

 225

Se on koulun musiikissa ylipäätään se hankaluus, että niinkun rummuissa meillä

on se tilanne: tietyissä soittimissa se on vaan niin tärkeetä että se homma pysyy

kasassa. Siinä on se ristiriita minkä kanssa itse painii.

Toisaalta edessä oleva esitys on monesti oppilaalle myös kannustin harjoitella ja

kehittää taitojaan. Lisäksi esityksen valmistamiseen liittyvä pitkä harjoittelupro-

sessi saman kappaleen parissa voi palvella hitaammin musiikkia hahmottavia

oppilaita. Siten Helin ohjaamassa prosessissa musiikillisen laadun vaatimus ei

ole oppilaan osallistumisen este varsinkaan, jos kyse ei ole rumpusetin kaltaises-

ta instrumentista, jota soittaa vain yksi oppilas kerrallaan. Helin havainnon mu-

kaan lapset edistyvät

toinen toistaan tukien. Että ne, joilla se [soittaminen] ei luonnostaan tule niin

pystyy [toisten oppilaiden soitosta saamiensa] vihjeitten avulla pysymään.

Soittotehtävistä neuvoteltaessa Heli kertoo ajatelleensa, että laattasoittimissa

ainakin toisen soittajan täytyy osata jo aika näppärästi soittaa, ja valitsi siksi

tehtävään halukkaista ensimmäiseksi Heidin. Alussa Heliä vähän jännitti, miten

toiseksi soittajaksi valittu Outi selviytyy, sillä pääsiäispäivänavauksessa hänen

oli ollut vaikeaa pysyä soittimensa kanssa sykkeessä. Heidin soittoa seuraten

Outi kuitenkin alkoi löytää sykkeen. Eräällä välitunnilla Outi kertoi minulle

huomanneensa, ettei tärkeää ole pelkästään, kuinka monta säveltä soittaa, vaan

että soittaa ne myös oikeaan aikaan.

Heli arvioi, että Keltaisen varpusen harjoittelun aikana lapset ovat kehitty-

neet soiton musikaalisuudessa.

Mä olin aika yllättynyt, että tosi näppärästi kaikki pysyivät rytmissä, semmosetkin

lapset joista mä oon joskus ajatellut, että ei niillä oo rytmitajua pätkääkään!

Jonkun semmosen jutun ne on ottanut, minkä avulla ne pystyy seuraamaan. Että

vaikka se olis se toisen malli, niin niillä on kehittynyt aika mukavasti se, että

tuntuu että se pysyy kasassa se laulu. Mun ei tarvitse olla edessä näyttämässä

perusrytmiä, vaan oli aika yllättävää huomata, miten hyvin ne hoiti sen homman!

[– –] Että lapset oikeasti kuuntelee, miten pitäis soittaa ja yrittää napata sen.

 226

Helin edellä kuvaama oppimisen prosessi vastaa Vygotskyn (1978) määrittele-

män lähikehityksen vyöhykkeen taitojen haltuun ottamista. Tällä vyöhykkeellä

on taitoja, joita lapsi ei osaa käyttää vielä yksin mutta voi ottaa ne haltuun saa-

dessaan tukea muilta, jotka jo hallitsevat tämän taidon. Musiikkiesityksen val-

mistamisen vaatima aika ei olekaan yksiselitteisesti joko hyväksi tai pahaksi

musiikkikasvatuksen tavoitteiden toteutumiselle. Opeteltavia sisältöjä ehditään

ehkä käydä läpi vähemmän, mutta toisaalta oppiminen voi olla syvällisempää,

kuten Heli arvioi. Tällainen työskentelytapa vaatii kuitenkin opettajalta valp-

pautta.

Siihen pitäis itse kiinnittää huomiota, että esityksen valmistamisen lomassa

pysähdyttäis ja mietittäis niitä musiikillisia asioita. Ettei vaan paahdettais, että

nyt äkkiä harjotelkaa sanoja ja laulakaa, vaan että tutkittais sitä kappaletta.

Mikä tässä on tahtilajina, minkälaisia muunlaisia on, miten se menee, meneeks se

ylöspäin, kuulostaaks se iloselta... […] Mutta se unohtuu hirveän helposti, koska

siinä on vaan niinkun päämääränä että äkkiä nyt tää esitys.

Kuten luvussa 5.3.4 kerrottiin, kaksi vuotta myöhemmin tutkimuksen alustavista

tuloksista keskusteltaessa Heli toteaa oppineensa hyödyntämään esityksen val-

mistamisen prosessia musiikkikasvatuksen tukena aiempaa paremmin. Musiik-

kiesityksen vuoksi ei tarvitse muuttaa musiikkikasvatuksen suunniteltuja sisältö-

jä, vaan esitys tehdään siitä, mitä musiikin tunneilla muutoinkin opiskellaan. (A

V)

6.4.3 Epävarmuuteen uskaltautuminen

Heli on asettanut kevätjuhlaesityksen valmistamisen projektin tavoitteeksi antaa

lapsille enemmän mahdollisuuksia vaikuttaa lopputulokseen. Tällainen työtapa

vastaa Helin opiskeluaikana omaksumaa ihannetta koulukasvatuksesta yleisesti.

Esityksen valmistamisen yhteydessä tämä on kuitenkin opettajalle erityisen

haastavaa. Vaatii uskallusta heittäytyä mukaan projektiin, jonka lopputulosta ei

tiedä, kun lopputulos on kuitenkin tarkoitus julkistaa kevätjuhlassa.

 227

Helin suunnittelu ja työskentely ei ole kuitenkaan sattumanvaraista hyppyä

tuntemattomaan. Projektin alkaessa Heli haluaa kokeilla säveltämistä oppilaiden

kanssa. Työskentely ja sen aikana suunnittelu etenee kahdella ulottuvuudella:

ensinnäkin miten viedään sävellysprojektia eteenpäin oppilaiden vaikutus- ja

valinnanmahdollisuuksia tukien, ja toiseksi miten varmistetaan, että kevätjuh-

laan saadaan jokin esitys. Ihanteena on, että nämä tavoitteet yhdistyvät, niin kuin

lopulta käykin. Prosessin aikana sävellysprojektia viedään eteenpäin vapaasta

ideoinnista kohti yhteisesti järjestettävää muotoa. Helillä on kuitenkin jatkuvasti

vaihtoehtoisia suunnitelmia etenemisen suhteen. Esimerkiksi jos säveltäminen

onnistuu, sävellyksestä saadaan esitys kevätjuhlaan. Jos taas sävellyksestä ei tule

esitystä, varasuunnitelmana on ottaa esitettäväksi jokin valmis kappale oppikir-

jasta.

Oppilaat pääsevät hyvin työn alkuun. Jo ensimmäisellä työskentelykerralla

syntyy sävellykselle melodiahahmo ja jopa kaksi eri sanoitusideaa. Varpusesta

kirjastossa alkaa syntyä laulun sanoitus, Pitkän ja Pätkän eväsretkestä näytel-

mäkäsikirjoitus, johon on tarkoitus tulla musiikkitehosteita. Jonkin aikaa työste-

tään näitä molempia aiheita ja pidetään auki etenemisen mahdollisuuksia kum-

mankin suhteen. Heli pohtii oppilaiden kanssa sitäkin vaihtoehtoa, että osa oppi-

laista valmistaa lauluesityksen ja toiset näytelmän. Melko pian varmistuu, että

Keltaisesta varpusesta saadaan esitys kevätjuhlaan. Samalla on kuitenkin todet-

tava, ettei sen rinnalla riitä aikaa näytelmän valmistamiseen. Heli ehdottaa oppi-

laille, että myös Pitkästä ja Pätkästä voisi tehdä laulun, sillä laulun harjoittelu

olisi nopeampaa kuin näytelmän. Kirjoitetun tekstin voisi esimerkiksi sovittaa

oppilaille mieleisen laulun Vanha reissaaja säveleeseen. Sanoituksen idea on

samankaltainen kuin tässä laulussa: Pitkä ja Pätkä kohtaavat eväsretkellään eri-

laisia vastaantulijoita. Pitkän ja Pätkän tarinaa kirjoittaneet eivät kuitenkaan

pitäneet hyvänä näytelmän muuttamista lauluksi, ja niin näytelmän aihio pääte-

tään jättää työstettäväksi seuraavaan vuoteen (K V). Työskentelyssä keskitytään

keltaiseen varpuseen ja kappale valmistuu esityskuntoon sopivasti ajallaan.

Haastattelupäivän harjoitusten lopuksi Heli toteaa: ”Nyt tuntuu, että oli aika

 228

passeli harjotusmäärä. Ens maanantaina on kenraali, ei tätä paljon enempää

viittis treenatakaan.” (K VIII)

Heli pohtii tällaisen oppilaiden osallistamiseen pyrkivän työtavan hyviä ja

huonoja puolia, onnistumisia ja epäonnistumisia. ”[M]atkan varrella on mietti-

nyt koko ajan, että kuinka paljon kuitenkin siinä näkyy se opettajan johtaminen,

ja sitten tavallaan sen täytyykin näkyä.” Lapset solahtivat työskentelytapaan

helpon tuntuisesti. ”Sellaista hämmennystä tai turhautumista ei ole ollut että

mikä tää on ja missä on nuotit ja missä on sanat.” Pääosin laulun tekeminen itse

on sujunut tavoitteiden mukaisesti. Laulu syntyi oppilaiden ehdottamasta aihees-

ta ja oppilaiden keksimään sävelmään. Oppilailla on ollut mahdollisuus vaikut-

taa lopputulokseen monella eri tavalla. Laulua on työstetty yksilötyönä, pienissä

ryhmissä ja koko luokan tunneilla. Työssä on käytetty kielellisiä, musiikillisia ja

kuvallisia välineitä. Tuloksena on valmis laulu kuvituksineen, ja kaikki oppilaat

(kahta kevätjuhlapäivänä matkoilla olevaa lukuun ottamatta) ovat mukana esi-

tyksessä soittaen tai laulaen. Aina työskentely ei kuitenkaan sujunut Helin toi-

veitten mukaisesti. Raskaalta tuntui etenkin valmistelun keskikohta, jolloin neu-

voteltiin soitinnuksesta sekä kunkin oppilaan omasta tehtävästä esityksessä (ks.

luvut 6.2.3 ja 6.3.1).

Ehkä toinen kääntöpuoli on se, että huomaa, että mulla oli hyvä ajatus että

annan lapsille enemmän vaikuttamisen mahdollisuuksia, mikä kääntyykin mua

itseäni vastaan ja sitten ollaankin niinkun tavallaan umpikujassa ja pulassa sen

tilanteen kanssa. Että huomaa että nyt mun täytyykin ottaa ne ohjat takasin (on

vetävinään suitsista). Että on tarkottanut jossakin kohdassa hyvää mutta huomaa,

että ei toimi.

Huolimatta tällaisen työskentelyn ajoittaisesta raskaudesta Heli on kokenut esi-

tykseen valmistautumisen antavan pontta myös lasten harjoittelulle. Juhlatilanne

tuntuu oppilaillekin merkitykselliseltä, siihen on mielekästä valmistautua hyvin.

Useimmiten siinä esitystilanteessa lapset kuitenkin skarppaa. Koska mä muistan

jo omastakin nuoruudesta, että harkat nyt oli vähän silleen (notkuu kuin

 229

murrosikäinen), mutta sitten kun oli esitys niin kyllä sä tiesit että tässä ollaan

asiallisesti.

Viikkoa ennen kevätjuhlaa Heli toteaa:

Itse olen aika ylpeä, että luokka on pystynyt tämmösen tekemään. Vaikka voi olla,

että joku tulee katsomaan että eipä tää hääppönen laulu ollut, mutta kun itse

tietää, mitä sen taakse on sisältynyt, niin mä en itse pidä tässä vaiheessa sitä

tärkeimpänä että miten se sitten menee se meidän varsinainen esitys. [– –] Se on

tärkeintä että lapset on tehneet tällaisen jutun ja kohtuullisen pitkäjänteisesti.

Että ne on nähneet sen, että miten se on alotettu ja nyt se on valmis.

Helin puhe heijastaa Naapurilan koulun esityksen valmistamisen tarinamallia:

prosessi on jopa tärkeämpi kuin lopputulos. Meni esitys juhlassa sitten miten

hyvänsä, se kiteyttää prosessin, jossa on yhdessä saatu aikaan laulu ja sen esitys

kuvituksineen. Heli arvelee oppilaiden kokevan omistajuutta Keltaisen varpusen

suhteen ja itse tehdyn kappaleen esittämisen muodostuvan merkitykselliseksi

kokemukseksi.

Kyllä mä luulen, että osalle lapsista se varmaan jää, että jos kysytään kahden

vuoden päästä minkä laulun lauloit adventtipäivänavauksessa, ei ehkä muista,

mutta jos kysytään että muistatko Keltaisen varpusen, niin varmaan ne muistaa

sen. Että kun se on oma luomus.

Helin arvelu saa myöhemmin vahvistusta. Kahden vuoden kuluttua Naapurilan

koulussa käydessäni olen tutkijan päiväkirjaani merkinnyt seuraavaa:

Nykyisen 4. luokan (silloisen tutkimusluokkani) lapset tunnistivat minut käy-

tävällä. [– –] Muisteltiin Keltaista varpusta. Outi totesi, että se sai alkunsa hä-

nen keksimästään vitsistä, että varpunen menee kirjastoon etsimään lukutouk-

kia. Asia tuntui merkittävältä. Sanoin, että olin juuri viime viikolla katsonut

videolta sitä kohtaa, jossa todettiin, että tämä oli Outin ajatus. Tytöt tuntuivat

muistelevan laulua ja sen tekoa hyvällä mielellä. (T 13.4.2010.)

 230

6.5 Kaaoksesta järjestykseen

Naapurilan koulun kasvatushenkilöstön kertomana musiikkiesityksen valmista-

minen on prosessi, jonka alkaessa ei vielä tiedä, millaiseen lopputulokseen pää-

dytään. Järjestyksen ja muodon etsiminen voi olla työlästä ja ahdistavaakin (ks.

luku 5.2.1). Tässä tutkimuksessa kuvatussa musiikkiesityksen valmistamisen

prosessissa edetään kaaoksesta järjestykseen monella taholla: musiikillisesti,

fyysisesti ja sosiaalisesti. Musiikillisesti edetään erikseen tehdyistä sanoista ja

sävelestä yhteiseen sävellykseen ja soitinten kokeilun kakofoniasta jaettuihin

soittovuoroihin. Fyysisesti asetutaan järjestykseen, kukin ennalta sovitulle pai-

kalleen, josta kaikki näkyvät ja kuuluvat esityksessä. Samalla järjestäytydyään

kuitenkin myös sosiaalisesti. Saliharjoituksessa Heli kysyy: ”Kari, nyt mä koko

ajan nään sut pois sieltä rivistä. Onko se nyt niin että sä et mahdu sinne vai

mikä on syynä?” Oona käy työntämässä Karia selästä riviin ja toteaa: ”Se ei

haluu olla tyttöjen välissä.” Heli tulee pianon takaa, ottaa Karia hellästi hartiois-

ta, asettaa riviin ja sanoo: ”Kari, tää on hyvä paikka sulle. Jokaisen vieressä voi

olla.” (K VIII)

Hakala (2007) kirjoittaa koulun järjestysten ilmenevän oppilaille ja opettajil-

le tarjoutuvina tiloina ja paikkoina. Nämä tilat ja paikat mahdollistavat oppilaille

ja opettajille tietynlaisia ”asentoja”, tietynlaisen position, joka rajaa tai mahdol-

listaa nähdyksi ja kuulluksi tulemista (emt., 19). Gordon, Holland ja Lahelma

(2000, 18, 136) puolestaan määrittelevät koulun tarjoamille tiloille kolme näkö-

kulmaa: fyysisen, mentaalisen ja sosiaalisen tilan. Heidän määrittelemänään

koulun fyysinen tila tarjoutuu oppilaille käyttöön erilaisina sosiaalisina tiloina.

Sosiaalinen tila hahmottuu suhteessa fyysisen tilan muihin käyttäjiin. Oppilailla

on yleensä esimerkiksi rajoitettu pääsy tai käyttöoikeus joihinkin koulun fyysi-

siin tiloihin. Vaikka kouluorganisaation näkökulmasta kaikilla oppilailla olisi

samalla tavoin rajattu ja sallittu sosiaalinen tila, oppilaiden keskuudessa eri op-

pilaille rakentuu usein erilainen sosiaalinen tila liikkua, näkyä ja kuulua koulu-

rakennuksen fyysisessä tilassa. Näiden sosiaalisten tilojen kautta voidaan lukea

 231

koulun hierarkioita, sosiaalista läheisyyttä ja etäisyyttä, sekä organisaation osoit-

tamaa kontrollia yksilön toiminnan mahdollisuuksien ja rajoitusten suhteen (Ha-

kala 2007, 18–19; Gordon & al. 2000, 136–138, 142). Oppilaan kokema men-

taalinen tila voi kuitenkin olla erilainen kuin mitä fyysinen ja sosiaalinen tila

antaisi ymmärtää. Mentaalinen tila on kokemus omista valinnan mahdollisuuk-

sista toimimisen suhteen. Vaikka fyysinen tila olisi tarkkaan säädelty esimerkik-

si pulpetin ääreen oppitunnin aikana, oppilas voi kokea hallitsevansa laajaa men-

taalista tilaa, jos hänellä on valta vaikuttaa osallistumisensa määrään ja tapaan

tai vaikka upota omiin unelmiinsa (Gordon & al. 2000, 138, 158–164).

Hakala (2007) sekä Gordon tutkimusryhmineen (2000) ovat tarkastelleet

koulun tiloja oppitunnin vuorovaikutuksessa ja välitunneilla. Tutkimuksessani

musiikkiesitystilannetta ajatellaan koulun rituaalina, jolle on ominaista sosiaali-

nen järjestäytyminen fyysiseen tilaan. Alasuutarin (2007, 146) mukaan rituaalis-

sa yhteisön jäsenet ”asetetaan paikoilleen”. Small (1999, 9, 13) puolestaan pitää

jokaista musiikkiesitystä rituaalina, jonka kautta voidaan nähdä ihanne yhteisön

sosiaalisesta järjestyksestä. Jos yhtäältä ajatellaan Hakalan ja Gordonin ym.

tavoin kouluorganisaation tavoitteleman järjestyksen näkyvän sen jäsenille tar-

joutuvissa tiloissa ja jos toisaalta hyväksytään ajatus koulun musiikkiesityksestä

yhteisön sosiaalista järjestystä heijastavana rituaalina, tulee ajatus esityksistä

ikkunoina koulun järjestyksiin ymmärrettävämmäksi. Näillä oletuksilla koulun

musiikkiesityksestä voisi nähdä jo fyysisen tilaan järjestäytymisen kautta, mikä

on yhteisön tavoittelema ihanne sen jäsenten sosiaalisista suhteista. Millainen

tila, paikka ja asento sitten tässä tutkimuksessa kuvatussa musiikkiesityksessä

oppilaalle tarjoutuu?

Fyysisesti tässä esityksessä tavoiteltava kaaoksesta rakentuva järjestys hah-

mottuu riviksi. Työskentely alkaa eri luokkatiloissa tehdystä pienryhmätyöstä ja

jatkuu aivoriihenä oman luokan pulpettijonoissa. Rivi alkaa hahmottua musiik-

kiluokkaan siirryttäessä. Kolmeen pitkään riviin aseteltujen pöytien ääreen jär-

jestäydytään soitintehtävien mukaan, laulajat asettuvat riviin mikrofonien taak-

se. Harjoittelun loppuvaiheessa siirrytään koulun liikuntasaliin harjoittelemaan

 232

esiintymistä isossa, avoimessa tilassa. Salissa simuloidaan monitoimitalon näyt-

tämölle rakentuvaa järjestystä ja harjoitellaan katsomosta näyttämölle tuloa,

riviin asettumista ja poistumista. Itse juhlassa luokan oppilaat asettuvat mutkat-

tomasti mallikelpoiseen riviin ja luokan esitys solahtaa osaksi juhlan kokonai-

suutta. Myös tämä juhlan kaikkien esitysten muodostama kokonaisuus voidaan

nähdä eräänlaisena metatason rivinä. Esitykset seuraavat toisiaan ”rivissä”, jossa

kukin luokka esityksineen asettuu paikalleen osaksi koulun juhlan kokonaisuut-

ta.

Riviin asettuminen – eli tilan jakaminen ja rinnakkaisuus musiikillisesti, fyy-

sisesti ja sosiaalisesti – ei kuitenkaan ole helppoa.

Mikrofoniin laulajat odottelevat harjoituksen alkua musiikkiluokan

mikrofonitelineiden äärellä.

Oona: Minä laulan!

Johanna: Veera otti mun mikrofonin!

Oona: Ei Veera laula! Minä laulan!

Heli: Joo-o. mikkejä tulee olemaan yllin kyllin.

Laulajat: (huutelevat mikrofoneihin vinkuen ja kimittäen) Minä laulan!

(Tulen vaihtamaan mikrofonia Johannan telineeseen, jotta

mikrofoneja saadaan kaikille ja siihen järjestykseen, mihin

johtojen pituudet riittävät.)

Johanna: (protestoi mikin vaihtoa) Tää on mun!

(Neuvottelen Johannan kanssa siitä, minkä paikan hän haluaa.

Johannan aluksi käyttämään telineeseen tulee toinen,

lyhytjohtoisempi mikrofoni. Jos hän haluaa tämän mikrofonin,

täytyy siirtyä toiselle telineelle. Juhlassa on kuitenkin eri telineet

ja mikrofonit. Heli neuvottelee Oonan ja Veeran kanssa siitä,

mahtuvatko tytöt samalle mikrofonille.)

Veera: Ei mahdu! (K VII)

Saliharjoitteluun siirryttäessä neuvottelut omasta paikasta esityksen kokonai-

suudessa on jo käyty. Sitä mukaa kuin harjoitustuntien mittaan fyysinen rivi

järjestyy, yhä harvemmin ja lyhyemmin täytyy vedota sosiaalisiin velvollisuuk-

siin ja vastuisiin ja neuvottelun painopiste siirtyy musiikillisiin seikkoihin. Har-

 233

joittelun loppuvaiheessa tehdään enemmän hienosäätöä: miten otat soittimen,

miten pidät soitinta, miten lasket alkusoiton tahdeista aloituksen. Heli arvioi

laadun kasvamista yhdessä oppilaiden kanssa:

Heli: Menikö harjoitus nyt samalla tavalla kuin eilen, huonommin kuin

eilen vai paremmin kuin eilen, ja miksi?

 (Kuusi oppilasta viittaa.)

Pasi: (saa puheenvuoron) Paremmin.

Heli: Mikä meni paremmin? Menikö soitto paremmin, menikö laulu

paremmin, menikö ääni paremmin, lavalle meno, poistuminen,

esiintyjänä oleminen? Mikä meni paremmin?

 (Oppilaiden mielestä ”laulu”, ”kaikki”, ja ”hommat” menivät

paremmin.)

Heli: Me nähdään ruokailun jälkeen videolta tää harjotus. Me

pystytään nyt vertaamaan, että menikö se todella paremmin.

Pystyttiinkö me tsemppaamaan siinä olemisessa? Vai edelleenkö

soitettiin milloin vain ja huidottiin ja puhuttiin kaverille?

Katsotaan tän jälkeen, menikö se oikeesti paremmin. Ainakin

musta tuntuu, että nyt siihen alkaa tulla sellasta varmuutta, että

jokainen tietää, milloin soittaa, miten soittaa, milloin laulu

alkaa. Oliko nyt helppo kuulla sen välisoiton jälkeen aina, millon

laulu lähtee? (K VIII)

Loppuvaiheessa oma esitys asetetaan myös osaksi juhlan kokonaisuutta. Omasta

esityksestä saa olla ylpeä ja se pyritään hoitamaan mahdollisimman hyvin, mutta

samanlainen tila ja kunnioitus tulee antaa myös muiden esityksille. Heli opastaa:

”Nyt on kauheen tärkeetä, että sinne katsomoonkin mennään rauhallisesti. Tär-

keintä on, että pidät huolta siitä, että itse tulet pois lavalta hiljaa ja rauhallises-

ti, koska se juonto tulee täältä heti, ja ne yleisössä olevat ihmiset haluaa kuulla,

että mitä tulee teidän esityksen jälkeen seuraavaksi. Ne ei halua kuulla teiltä

mitään pörinää.” (K IX) Yhdeksännen harjoituskerran jälkeen olen merkinnyt

muistiinpanoihini, että ”lapset kuuntelevat poikkeuksellisen hiljaa ja järjestyk-

sessä, rivissä seinän vieressä.” Kaaoksesta järjestykseen ja kakofoniasta konso-

nanssiin edetään rinta rinnan musiikillisesti, fyysisesti ja sosiaalisesti. Millaista

 234

järjestyksen ihannetta tässä musiikkiesityksessä ilmenevän riviin järjestymisen

sitten voidaan ajatella edustavan?

6.5.1 Rivi moraalijärjestyksenä: ”Nyt sun täytyy olla valmis vähän

joustamaan meidän yhteisen esityksen eteen.”

Keltaisen varpusen ensimmäisen saliharjoituksen alkaessa oppilaat istuvat

soittimineen penkillä odottamassa, kun Heli järjestelee mikrofoneja ja soittimia.

Kaikki soittelevat hiljakseen. Oona on tamburiineineen jo mikin ääressä. Sanna

on satuttanut jalkansa, kulkee keppien kanssa, paitsi nyt pomppii yhdellä jalalla

djembe kaulassa. Veera tulee mikin ääreen lehmänkellon kanssa. Heli puhaltaa

pilliin. Soitto taukoaa heti. ”Veera, mee paikoillesi”, kehottaa Heli. Veera

peruuttaa vähän mikkien ja penkin puoliväliin seisomaan. Heli pyytää oppilaat

soittimineen yksi kerrallaan riviin niin, että seisovat soittojärjestyksen

mukaisesti. Kari juoksee sukkasillaan hipsutellen ympäriinsä etsimässä cabasaa,

löytää sen ja menee rivin päähän Matin viereen. Heli auttaa Erkkiä siirtämään

chimesin paikoilleen. Heli ohjailee olkapäästä Karin soittovuoronsa mukaiselle

paikalle Leenan ja Annan väliin. (K VIII)

Musiikkiesitystä valmistettaessa musiikillinen, fyysinen ja sosiaalinen riviin

asettuminen limittyvät ja sulautuvat toisiinsa. Fyysinen rivi rakennetaan musii-

killisin perustein soitinten soittojärjestyksen mukaan. Soittojärjestyksen mukai-

nen paikka helpottaa oman soittovuoron muistamista. Juhlaan valmistautuessa

rivin muodostamisella on kuitenkin myös visuaaliset esteettiset kriteerit. Salihar-

joituksessa Heli ohjaa:

Heli: No nyt sen rivin pitää olla niin, että te ette oo lomittain, toinen

toisenne takana. (Siirtää vielä riviä vähän.) Nyt näyttää

mahtavalta, onpa hienosti järjestyksessä! Muistatteko kun oltiin

musiikkiluokkalaisten konsertissa? (Jotkut olivat olleet, toiset

olivat olleet kipeinä.) Kertokaa niille, jotka oli kipeinä, mitä ne

musiikkiluokkalaiset teki silloin kun laulu ei ollut käynnissä?

(Veera ja Jani viittaavat. Jani saa vastata.)

Jani: Ne oli hiljaa.

(Leenan ja Veeran on vaikea pysyä rivissä.)

 235

Heli: Ne oli hiljaa. Ne yllättävänkin hyvin pysty oleen niin, että niillä

oli kädet vaan tässä, ne ei kaivelleet korvaa eikä ne tönineet

toista eikä varsinkaan puhuneet.

Joku lapsista: Niill’ on sata kertaa viikossa harkat.

Heli: Niill’ on ehkä sata kertaa viikossa harkat, mutta kyllä mekin

pystytään kun harjotellaan. (K VIII)

Heli kiinnittää huomiota rivissä rauhoittumiseen, omaan tehtävään keskittymi-

seen ja siihen kuulumattoman toiminnan pois jättämiseen. Tälle on yhtäältä mu-

siikilliset perusteet: ollaan hiljaa jotta musiikki pääsee oikeuksiinsa. Toisaalta

sille on visuaaliset perusteet: ei kaivella korvaa eikä tönitä toista. Kohta mukaan

liitetään myös sosiaaliset perusteet:

Tero ottaa hevikitaristin haara-asennon ja on soittavinaan guirolla rokkia.

Heli: Hei, nyt kaikki erikoinen liikehdintä pois! Laula silloin kun on

laulun aika ja soita silloin kun on soiton aika. Nyt Tero ja Pasi,

te ette saa varastaa koko muiden showta! Nyt ei oo sooloilua, nyt

on yhteinen esitys. (K VIII)

Kun tavoiteltavana järjestyksenä on rivi, hyvän suorituksen kriteerit eivät koske

vain yksilöllisiä musiikillisia taitoja vaan arvottamisen mittana ilmenee myös

suhde muihin. Riviin järjestäytymisen ohjaamisessa välitetään ihannetta Naapu-

rilan koulun oppilaan positiosta yhteisön jäsenenä: ammattitaitoinen oppilas

osaa ottaa oman paikkansa rivissä ja toimia siinä vastuullisesti. ”Jokainen tietää

oman roolinsa. Hae rauhallisesti se soitin”, kehottaa Heli harjoituksissa (K VI).

Musiikillisesti tulee pyrkiä sopeuttamaan oma äänensä muiden ääniin ja oma

temponsa yhteiseen tempoon. Pitää huolehtia omasta vuorostaan ja soittaa vain

omalla vuorollaan. ”On tosi tärkee juttu siellä esityksessä siellä rivissä, että jos

soitat koko ajan omaa soitintasi, se esitys menee pilalle” (Heli, K IV). Fyysises-

ti asetutaan samaan riviin, jotta esitys myös näyttäisi hyvältä. Fyysinen riviin

järjestymisen vaatimus viestittää samalla kuitenkin vahvasti sosiaalista moraalis-

ta järjestystä. Tilaa vieviä ja rajojaan etsiviä koetetaan sovittaa riviin, hiljaisia

taas saada näkyviin tuomalla riviin. Naapurilan koulun ihanteen mukainen

”ammattitaitoinen” oppilas tuntee sekä oikeutensa että velvollisuutensa, hän

 236

osaa asettua samaan riviin muiden kanssa myös sosiaalisesti. Taitava oppilas ei

asetu edemmäksi, taaemmaksi tai leveämmälle kuin muut, hän ei isottele mutta

ei myöskään vähättele itseään. Taitava oppilas osaa myös ottaa toiset huomioon.

Hän kantaa vastuun omasta tehtävästä, auttaa toisia mutta antaa tilaa myös muil-

le.

Rivissä olevan oppilaan positio eli hänelle tarjoutuvat toiminnan mahdolli-

suudet ja rajoitukset kiteytyvät kuvatussa prosessissa useasti esille tulleeseen

reiluuden käsitteeseen. Reiluudella valotetaan sääntöjen noudattamisen merki-

tyksellisyyttä: ”Ei oo reilua, että toiset huutelee ja toiset joutuu sitten olemaan

hiljaa.”(K I) tai ”nyt koko luokka joutuu odottamaan kun sinä soittelet siellä”

(K IV). Reiluus perustelee myös työmoraalin tärkeyttä ja vastuullisuutta omasta

tehtävästä: ”Ei oo reilua jättää toisia pulaan niin, että pistät toiset tekemään

työt ja itse laiskottelet!” (K VI) Ottaen huomioon sen, että esitystä valmistavat

oppilaat ovat vasta toisella vuosiluokalla, käsitellään esitystä valmistettaessa

reiluutta varsin syvällisellä eettisellä tasolla. Omat valinnat eivät koske vain

itseä vaan niillä on vaikutusta myös muiden elämään:

Ei voi tehdä niin, että jokainen saa sen soittimen minkä haluaa. Nyt sun täytyy

olla valmis vähän joustamaan meidän yhteisen esityksen eteen. (Heli, K IV)

Tää on kummallista, kun sä joka tunti haluat vaihtaa [soitinta]. Kun joku menee

yhdellä tunnilla hyvin, niin seuraavalla tunnilla sä et haluukaan tehdä sitä. Se on

aika ikävää jättää toiset pulaan. (Heli, K VI)

Lahelma ja Gordon (2002, 17) kirjoittavat, että koulussa korostettuihin hyviin

tapoihin kuuluvat kyllä keskiluokkaiset käytöstavat mutta ei välttämättä riittävän

selvästi toisten ihmisten kunnioittaminen. Tässä Naapurilan koulussa seuratussa

musiikkiesityksen valmistamisen prosessissa Heli kiinnittää jatkuvasti huomiota

toisten ihmisten kunnioittamiseen. Jo ensimmäisellä seuraamallani tunnilla Heli

muistuttaa oppilaita: ”Aika paljon ollaan keskusteltu niistä hienotunteisuusasi-

oista. Että se mitä sanoo olis sellasta, ettei se loukkaa toista.” (K I) Helin välit-

tämissä yhdessä työskentelyä koskevissa arvoissa ei ole reilua ajatella vain itse-

ään, saattaa toisia pulaan jättämällä tekemättä omaa osuuttaan tai vaikuttaa koko

 237

luokan työskentelyyn ja tunnelmaan käyttäytymällä välinpitämättömästi. Rei-

luuden käsitteen kautta Heli käsitteellistää oppilaille yhteisöllisyyden keskeistä

periaatetta oikeuksien ja velvollisuuksien sekä vallan ja vastuun kasvamisesta

käsikkäin. Reiluus ei ole vain toimintaa vaan myös asenne:

Heli: Jokainen sähellys sieltä näkyy yleisöön. Se vie huomioo siltä

pääjutulta jos sä teet siellä jotain kummallista.

Oppilas: Sou?

Heli: ”Sou” on se, että sen jälkeen meidän esitys näyttää huonolta ja

se vie sitä arvokkuutta muulta ryhmältä. Jos asenne on tollanen

että ”Sou?” niin sit sä oot ihan väärässä paikassa. Ei voi tulla

pilaamaan toisten esitystä. (K VIII)

6.5.2 Riville rakentuvat merkitykset

Riviin asettumista esityksen valmistamisen aikana voidaan ajatella myös peda-

gogisen paradoksin ilmentymänä: oppilaan itsenäistymisen tukemiseen tähtää-

vänä kasvatuksellisen vallan käyttönä (ks. luku 2.1). Ohjatessaan oppilaita riviin

Helin tavoitteena on yhtäältä tukea jokaisen oppilaan mahdollisuutta tulla tasa-

arvoisesti esiin ja oppia toimimaan kouluyhteisön jäsenenä ja siten tuntea itsensä

arvokkaaksi ja tärkeäksi. Toisaalta rivissä on pakko suhteuttaa ja mukauttaa oma

toimintansa muihin. Siten riviin asettuminen on myös yksilön toiminnan vapau-

teen puuttumista ja vallan käytön väline. Heli pohtii:

Mä ajattelen et tehdään yhdessä, ja et joku YHTEISÖLLISYYS ja LUOVUUS

kasvaa kun tehdään YHTEINEN esitys. Mutta hahmottaako ne lapset sitä sitten

loppujen lopuks niin? [– –] Kyllä mun mielestäni se suurin kasvatuksen paikka

musiikissa on se että tehdään yhdessä, että tulis sellasta me-henkeä luokalle.

Mutta toisaalta se kasvatuksen paikka on siinä että kasvatetaan kuuntelemaan

ohjeita ja noudattamaan niitä. (H II)

Miten lapset sitten hahmottavat riviin asettumisen? Käytin lasten pienryhmäkes-

kusteluissa stimulated recall –menetelmää (ks. luku 4.4.2) ja näytin videolta

kohtauksen pääsiäisjuhlan harjoittelusta koulun salissa. Tässä videonäytteessä

tunnin alusta on kulunut jo hyvä tovi kaikenlaiseen järjestelyyn, eikä vielä ole

 238

päästy varsinaisen sisällön harjoitteluun. Kaksi luokallista lapsia alkaa väsyä

riveissä seisomiseen. Kun vihdoin ollaan pääsemässä laulun alkuun, Heli toteaa,

että rivit ovat vähän epämääräiset. Toisen luokan opettaja Kirsi huomaa saman

ja sanoo oppilaille: ”Ihme vellovaa massaa! Pitää olla jäpäkät suorat rivit!”

antaen taputuksilla painoa sanojen ”jäpäkät suorat rivit” aluille. (P III)

Kysyin keskustelutilanteessa lapsilta, miksi Kirsi haluaa, että pitää olla

jäpäkät suorat rivit. Seisovatko lapset jäpäköissä riveissä vain siksi että Kirsi

haluaa, vai onko suorilla riveillä jokin muu tarkoitus? Mahtaako rivissä seisomi-

sen taidosta olla hyötyä muussa elämässä? Pienryhmäkeskusteluihin osallistu-

neista 27 oppilaasta 21 kommentoi tätä kysymystä. Lasten vastaukset jakautui-

vat kolmeen kategoriaan. Seitsemän oppilasta totesi oikaisseensa rivin vain kos-

ka Kirsi niin haluaa. ”Se haluu niin suorii rivejä siks ettei rupeis karjuun. Sattuu

korviin”, toteaa Mikko (SR 2a1). Opettaja nähtiin näissä vastauksissa pelkästään

vallan käyttäjänä ja riviin asettuminen oman toiminnan rajoittamisena. Useim-

pien oppilaiden (11 oppilasta) vastaukset sijoittuvat toiseen vastausryhmään.

Nämä oppilaat esittivät kahden tahon perusteluja: harjoitustilanteessa suoriste-

taan rivit siksi, että Kirsi pyytää, mutta suorat rivit ovat myös esityksen onnis-

tumisen kannalta tärkeät.

Hanna: Miks Kirsi haluaa jäpäkät suorat rivit?

Jarkko: Kun se on niin vimpula.

Hanna: Rivikö on vimpula vai Kirsi?

Jarkko: En tiedä!

Jukka: Kirsi on niin mutkikas... ettei esitys menis pilalle.

Jarkko: Jos on samanlainen esityksessä … kun tossa… nii sit menee

pieleen. (SR 2a1)

Opettajan vallan käytön ei näissä perusteluissa nähty johtuvan opettajan henki-

lökohtaisesta vallan halusta vaan pyrkimyksestä edistää esityksen onnistumista.

Kolmannen ryhmän muodostavat neljä vastausta, joissa todettiin, että olisi myös

noloa, jos oma esitys ei olisi järjestäytyneen näköinen. Linda kertoo: ”Kirsikin

haluaa, mutta mekin silleen halutaan, että ei se oo mikään kiva, vähän häpee jo

 239

ittee tossa jos heiluu ihan hirveesti.” (SR 2a2) Näissä perusteluissa opettajan

nähtiin käyttävän valtaansa lasten hyväksi, auttaakseen oppilaita onnistumaan.

Miksi rivi sitten on tärkeä koulun esityksen onnistumiselle?

Lasse: Ehkä siks, et…

Tiina: Näyttää tyhmältä.

Lasse: … jos se on ihan vaan sellasta että heiluu niin yleisö sanoo

”ihan surkee esitys”.

Hanna: Niin, että siihen esitykseen kuuluu se, että …

Lasse: Mmm, et se ei oo ihan pelleilyy.

Hanna: Niin et se ei oo pelleilyy! Onks ne rivit sitten sen merkki että

otetaan tosissaan eikä pelleillä?

Lasse: Jep!

Tiina: Jos heiluu niin yleisö kiinnittää huomioo siihen eikä esitykseen.

(SR 2a3)

Myös Kari, Pasi ja Matti ovat pienryhmäkeskustelussaan sitä mieltä, että esityk-

sessä on tärkeää olla suorat rivit, ettei esitys mene pilalle. Yhtäkkiä Pasille tulee

kuitenkin mieleen, että ”ei kaikkien mielestä oo. [– –] Tekeehän ne rokissakin

niin, että ne liikkuu koko ajan.” Pojat naurahtavat ja alkavat pohtia:

Kari: Rokissa se on vähän eri asia.

Hanna: Mikä siinä on eri asia?

Matti: Siellä ei oo kuoroo. Jos ne kaikki siellä vaan mellastais…

(Kari ja Pasi nousevat esittämään rokkareita.)

Kari: Ne vaan tekee jotain tämmöstä siellä (heiluu ja heiluttaa

hiuksiaan).

Hanna: Ja kun aattelee, että teitä oli tossa joku 36, niin jos siellä olis 36

rokkaria lavalla niin sitten niilläkin pitäis kai olla joku rivi

ainakin. (SR 2b2)

Kuten Pasi edellisessä otteessa havaitsi, rivi edustaa perinteistä koulun järjestys-

tä, myös musiikkiesityksessä. ”Rokkibändin” fyysinen ja sosiaalinen järjestys on

toinen. Myös Jani toteaa omassa keskusteluryhmässään: ”Jossain tuolla karne-

vaaleissa niin ihan hitsin paljon pitää liikkuu. Ja meidän pitää olla suorana, ei

 240

yhtään liikettä.” (SR 2b3) Koulun järjestyksen ihanteessa kaikella ja kaikilla on

paikkansa.

Hanna: Miks pitää olla jäpäkät suorat rivit?

Anna: Siks että on parempi esittää.

Laura: Ja et se näyttää paremmalta.

Hanna: Onks se tärkeetä…

Laura: Ei!

Hanna: … et esitys näyttää hyvältä?

Johanna: On.

Anna: Ja kaikki näkyy siellä.

Hanna: Kun te yritätte saada jäpäkät suorat rivit, niin onks se siks, että

Kirsi ei olis vihainen tai Heli? Vai onks joku muu syy tehdä

jäpäkät suorat rivit?

Laura: En mä tiiä.

Anna: Se näyttää paremmalta. Kun kaikki sitten näkyy se näyttää paljon

paremmalta.

Heidi: Ja sit jos on hyvin tehty järjestys niin saattaa kuuluakin vähän

paremmin. (SR 2b4)

Naapurilan koulun opettajien perusteluissa rivi näyttäytyy demokratian välinee-

nä: jokaisella on yhtäläiset oikeudet, velvollisuudet ja vastuut yhteisön jäsenenä.

Rivi on kuitenkin potentiaalisesti myös vahva hallinnan ja vallan osoittamisen

väline. Ihmisiä asetetaan riveihin, kun heille halutaan osoittaa paikkansa. Riveis-

sä ja jonoissa joukosta poikkeava toiminta on helppo havaita. Rivistä jokainen

näkee ja saa oikeuden olla näkyvillä, mutta myös joutuu katseiden kohteeksi ja

tulee nähdyksi. Rivi voi siten olla myös demokratian este, epätasa-arvoisen hie-

rarkian symboli. Mm. Gordon, Holland ja Lahelma (2000, 145–146) kirjoittavat

koulun järjestyksen välittymisestä opettajan laatiman istumajärjestyksen kautta.

Opettajat pyrkivät asettamaan oppilaita koulun järjestyksen edellyttämiin rivei-

hin ja jonoihin, kun taas oppilaat pyrkivät purkamaan tätä järjestystä siirtämällä

tuolejaan ja pöytiään, asettumalla paikalleen omalla tavallaan tai liikkumalla

paikaltaan. Myös Heli pohtii riviin asettumisen kääntöpuolta:

 241

Just se että seiso nyt siellä jonossa ja ole hiljaa ja seiso suorassa, niin se on ihan

älytöntä, itekin kun ajattelee niin eihän se oo lapsen luonne, seisoa siellä ja olla!

(H II)

Kun kysyn Karilta, Matilta ja Pasilta, onko rivissä seisomisen taidosta hyötyä

muualla kuin koulussa, pojat jäävät miettimään hiljaa. Matti kohauttaa hartioi-

taan ja sanoo hetken päästä: ”No jos menee armeijaan.” Kari liittyy Matin lau-

seen loppuun huudahtaen: ”Armeijaan!”, pompahtaa pystyyn, tekee asennon ja

vie käden kuviteltuun lippaan. Keskustelumme päättyy yhteiseen nauruun siitä,

että tämän koulun oppilaat pärjäävät ainakin hyvin armeijassa kun heillä on

hyvät rivissä seisomisen taidot! (SR 2b2)

Riville rakentuvat merkitykset riippuvat mm. siitä, miten määrittyvät oikeu-

det asettua riviin tai asettaa toisia riviin. Kuten luvussa 6.2 todettiin, Naapurilan

koulussa kaikkien osallistumisen ja yhdessä tekemisen rakenne on sekä toimi-

juuden tuki että rajoite. Parhaimmillaan myös rivissä seisomisen taito rikastaa

elämää. Kun osaa mukauttaa oman toimintansa muiden toimintaan, saa myös

muiden osaamisen tuekseen. Yhdessä voi musisoida tavoilla, joihin ei yksin

pystyisi. Riviin asettuminen voi kuitenkin tulla koetuksi myös riviin pakottau-

tumisena, armeijan kaltaisen yhdenmukaisuuden ja saman tahdin vaatimuksiin

vastaamisena. Itselle tarjoutuva tila ja paikka voi tuntua liian ahtaalta ja asento

epämukavalta, ja näiden mahdollistama äänenkäyttö itselle vieraalta.

Pienryhmäkeskustelussa katsomme videota pääsiäisjuhlan harjoituksista.

Keskustelemassa on neljä poikaa, joista Jukka ja Jarkko pärjäävät koulutyösken-

telyssä yleensä hyvin, Mikolle ja Veikolle taas keskittyminen opetustilanteissa

on yleisesti vaikeaa. Videolta katsomassamme kohdassa Veikon on vaikeaa

jaksaa seistä rivissä. Hän siirtelee jalkojaan, liikkuu välillä pois paikoiltaan ja

opettaja ohjaa hänet takaisin riviin. Veikko kommentoi videota:

Veikko: Ei jaksa seistä! Jotenkin kun mä seison pitkään sit mua alkaa

täältä … (kumartuu, koskee jalkoja, puhe menee epäselväksi).

Hanna: Onks se hankalaa siellä harjotuksissa kun se kestää?

Veikko: No kestää liian … pölisee ne kaikki…

Hanna: No muistaksä sit esityksessä, onks sillon helpompi jaksaa seistä?

 242

Veikko: Sillon, ku se menee nopeemmasti. (SR 2a1)

Kysyn pojilta, kenen mielestä esityksen valmistaminen on rankkaa vai onko se

sittenkin ihan helppoa.

Mikko: On rankkaa.

Veikko: Ei oo helppoo.

Hanna: Missä vaiheessa on rankinta, missä helpointa?

Mikko: Koko ajan rankkaa ja tylsää. Päivä meni pilalle.

Jarkko: Ei kun esityksessä ei oo tylsää.

Jukka: Tasasesti kivaa.

Jarkko: Ja tasasesti kivaa. Oli mullakin kivaa!

Hanna: Oliks heti ensimmäisestä harjotuksesta lähtien?

(Jarkko nyökkää.)

Veikko: (huutaa vihaisesti väliin) Ei ollu kivaa! Ei ollu kivaa kun oli

tylsää. Olisin mennyt pihalle leikkimään.

(Jukka puhuu Veikon kanssa päällekkäin, Veikko vihaisesti ja

kuuluvasti, Jukka hiljemmin ja pohdiskelevammin. Jukan

mielestä tylsintä oli keskivaihe, jossa harjoiteltiin salissa ja

seisottiin pitkään rivissä odotellen harjoituksen etenemistä.)

Jarkko: (yhtyy Jukan mielipiteeseen) Niin minustakin.

Deweyn (MW9, 84–85) mukaan jokainen tuotos kantaa myös siihen prosessin

aikana liitettyjä merkityksiä. Sama prosessi synnyttää eri oppilaiden mielissä

erilaisia merkityksiä riippuen heidän henkilökohtaisista ominaisuuksistaan ja

aiemmista kokemuksistaan. Suurin osa näistä vasta 8- ja 9-vuotiaista lapsista

hahmotti kahden kouluvuoden jälkeen esityksen valmistamisen prosessina, jo-

hon liittyy erilaisia vaiheita. Kivaa on heti alussa, kun opitaan uusia lauluja.

Keskellä on rankkaa, kun harjoittelu on hidasta ja samoja asioita toistetaan mon-

ta kertaa. Useista esityksen valmistamisen prosesseista saatu käsitys siitä, että

itse esityksessä on kivaa, auttaa jaksamaan hitaasti etenevää harjoitteluakin.

Aiemmat kokemukset esityksen valmistamisesta vaikuttavat siis uusia esityksiä

valmistettaessa rakentuviin kokemuksiin. Henkilökunnan keskustelussa Pekan

esittämä kysymys ”Tekeeks se kaikille hyvää?” on kuitenkin aiheellinen. Kysyn

Veikolta, oliko esityksessäkin vielä niin tylsää vai oliko esityksessä jo hauskaa.

 243

Veikko: Ei oo esitys hauskaa.

Hanna: Eli sun mielestä oli tasasesti tylsää?

Veikko: Nii. (SR 2a1)

Vaikka Veikkokin muistaa, että esityksessä on helpompaa kuin harjoituksissa,

koska kaikki ”menee nopeemmasti”, hänelle ominainen vaikeus asettua paikal-

leen rivissä ja rauhoittua työskentelyyn vaikuttanee kokemukseen niin prosessis-

ta kuin itse esityksestäkin.

6.5.3 Musiikkiesitys näyttäytymisenä: ylpeys, nolous ja

onnistuminen.

Esiintyessä asetutaan huomion ja katseiden kohteeksi. Rivissä jokainen saa oi-

keuden olla esillä, mutta jokainen myös näyttäytyy suhteessa muihin. Yhtäältä

päästään positiivisen huomion valokeilaan, toisaalta asetutaan myös alttiiksi

arvioinnille. Esitykseen valmistautuessa risteilevät ilon, odotuksen ja ylpeyden

tunteet sekä jännitys ja epäily esityksen noloudesta.

Hanna: Miltäs teistä nyt tuntuu, kun Keltainen varpunen on melkein

valmis, millainen tunnelma?

Laura: Jännittää

Heidi: Joo, vähän mietityttää, että miten se sit siellä juhlassa menee.

Anna: Vähän.

Johanna: Jännittää.

Hanna: Mikä siinä jännittää?

Johanna: Jos joku on vaikka pois tai tulee kipeeks.

Heidi: Jos vaikka joku on pois ja jos se laulu vaikka alkaa yhtäkkiä

huonontua.

Anna: Jos kaikki laulajat tulis vaikka sairaiks. (SR 2b4)

Keltaisen varpusen esittäminen poikkeaa luokan aiemmista esityksistä siinä, että

esitettävä kappale on tehty itse. Lapset näkevät itse tehdyn kappaleen esittämi-

sessä verrattuna jonkin valmiin kappaleen valitsemiseen enimmäkseen hyviä

puolia, vaikka joitakin asia nolottaakin.

 244

Outi: No on se sillain erilaista kun että jos ottais kirjasta, että kukaan

ei tiiä sitä laulua.

Hanna: Onks se hyvä vai huono?

Outi: No hyvä.

Oona: Ei ku huono.

Outi: Et kukaan ei tiedä, se on niinkun uus niille. Et jos kirjasta, nii

joku voi olla et ihan tyhmä vanha laulu.

Sanna: (päällekkäin Outin puheen kanssa Oonalle) Sit tulee vaan joku

hullu laulu, joku lasten laulu, (laulaen:) Keltainen varpunen …

Oona: Joo, voittaa Syksyn Sävelen.

(Sanna tuulettaa.) (SR 2b1)

_ _

Hanna: Teillä on enää vaan kenraaliharjotus. Miltä tuntuu nyt?

Matti: Nololta.

Hanna: Mikä tuntuu nololta?

Matti: Kaikki.

Pasi: Meitsi tekee koko ajan näin (nostaa peukut pystyyn) kun kamera

tulee.

Matti: Mä luulin et siin ois vähemmän säkeistöjä, olis vähemmän noloo.

Hanna: Nolottaaks sua siellä lavalla oleminen?

Matti: No joo.

Hanna: Sä toivoisit, että se olis mahdollisimman nopeesti ohi? (Matti

nyökkää.) Mikä sua siinä nolottaa?

Matti: No se tuntuu tyhmältä.

Hanna: Ei huvittais mennä?

(Matti pudistaa päätään.)

Pasi (Matille): Mä haluaisin mieluiten mennä mikrofonin ääreen.

Hanna: Muistatsä miltä susta tuntuu yleensä sitten esityksen jälkeen, kun

teillä on ollut jo aika paljon esityksiä? Nolottaaks vielä esitysen

jälkeenkin?

Matti: No joo kun kaikki tulee selän takaa nauraan. (SR 2b2)

Yhtä nolottaa ajatus siitä, mitä 3.-luokkalaiset sanovat laulusta, toista juhlaan

tuleva äitipuoli hassuine hiuksineen ja kolmatta se, että vanhemmat tulevat juh-

lan jälkeen kehumaan ja kutsuvat ”taaperoksi”. Matin mielestä säkeistöjä on

 245

liikaa, Sannan mielestä taas kappale ”on liian lyhyt eikä siinä oo bändisoittimia,

siinä se on tyhmä!”. Pasin mielestä olisi ollut kiinnostavampaa, jos sanat olisi

kirjoitettu tietokoneella. Anna ja Kari ovat sitä mieltä, että oman laulun tekemi-

nen oli vaikeampaa kuin valmiin laulun harjoittaminen, mutta kummankin mie-

lestä se on positiivinen seikka. Karin mukaan ”se on vähä kivempaa jos on vä-

hän vaikeempaa”. Lauran mielestä on hyvä, että laulua ei ole esitetty aiemmin,

sillä kun kukaan ei tiedä miten laulun pitäisi mennä, niin ei voi sanoa että esitys

olisi huono. Anna ja Heidi näkevät uuden laulun myös yleisön kannalta hyvänä:

”Niitten ei tarvii koko ajan kuunnella samaa”.

Esityksessä yleisön eteen tuodaan musiikkikappaleen ja musiikillisten taito-

jen lisäksi myös esiintyjät ja esiintymisen taito. Musiikkiesitystäkin valmistetta-

essa harjoitellaan esitys paitsi kuulostamaan myös näyttämään hyvältä. Tero

arvelee, että Kirsi ”varmaan halus sellasen esityksen, ettei SITÄ rupeis nolot-

taan että sen luokkalaiset on ihan hulluina siellä” (SR2b3). Myös esiintyjien

kannalta olisi noloa, jos rivit eivät olisi suorassa. Tero maalailee visiota: ”Sit te

heiluisitte ja kaikki olis ihan että BUU ja heittäis banaanin kuoria!” ” Ja ome-

noita”, lisää Lauri. (SR 2b3) Lavalle tuloa ja riviin asettumista hiotaankin useita

kertoja.

Saliharjoituksessa.

Heli: Hei, rivi kuntoon! Rivi kuntoon! Mitä pitää muistaa? Mistä eilen

puhuttiin? (Kari ilmeilee.) Kari, ei! Irvistelyt ja muut pelleilyt

pois.

(Heli kävelee pianolle, laulu alkaa ja sujuu sutjakasti alusta

loppuun. Soiton loputtua joku oppilaista sanoo jotakin, mutta

Heli kävelee hiljaa pianon takaa, nostaa käden ja näyttää

kumarrusmerkin.)

Heli: Jahas. Missäs olikaan katse? Kolme kumarsi ja loput jäi pystyyn.

Uudestaan! Nyt tulee loppusoitto ja sen jälkeen kaaaikki katsoo

opea! (Heli soittaa loppusoiton uudestaan, tulee pianon takaa,

nostaa käden ylos ja kaikki kumartavat.)

Heli: Se on nolon näköstä jos yks jää pystyyn. Noni, mitä tapahtuu?

Kumarrukset on tehty.

 246

(Matti lähtee rivin reunimmaisena kohti ”lavan” laitaa, jättää

djemben sinne, muut seuraavat jonona perässä.) (K IX)

Sekä musiikillisen sisällön että esiintymisen taidon runsas harjoittelu lisää luot-

tavaisuutta ja helpottaa jännitystä. Kun kysyn 4.-luokkalaisilta, miten he koke-

neina esiintyjinä haluaisivat neuvoa esitykseen valmistautuvia 2.-luokkalaisia,

Erika vastaa:

Erika: Et ei tarviis jännittää, koska hyvin se kuitenkin menee.

Hanna: Millä perusteella sä oot sitä mieltä, että uskaltaa luottaa siihen

että kyllä se hyvin menee?

Erika: No ihan varmaan kokemuksesta.

Hanna: Mihin se perustuu, että se menee aina ihan hyvin?

Erika: Jos laulaa, niin joskus pelkää et unohtaa sanoja, mut jos sä oot

harjotellu sä tiiät et sä voit luottaa siihen. (P VII)

Naapurilassa harjoitteluun panostetaankin paljon. Ensin harjoitellaan luokissa,

mutta viimeiseksi viikoksi ennen juhlaa koulun liikuntasali on varattu pelkästään

esitysten harjoitteluun. Kaikki esityksissä tarvittavat varusteet voidaan jo tuoda

saliin ja asettaa samoin kuin ne tulevat olemaan itse esityksessä. Esityskohtaisen

harjoittelun lisäksi kaikille yhteiset kenraaliharjoituksetkin pidetään kahdesti:

sekä oman koulun salissa että esityspaikalla Monitoimitalon salissa. Koulun 90

minuuttia kestäneiden kenraaliharjoitusten jälkeen olen kirjannut päiväkirjaani,

että ”lapset pysyivät ihmeen rauhallisina, vaikka tilaisuus kesti pitkään”. Kou-

lun johtajan kanssa keskustellessamme olimme yhtä mieltä siitä, että ”vaikka

tilanteessa päällä päin oli pientä hässäkkää, mitään lopun ajan kriisitunnelmaa

ei ollut. Lasten pyöriminen oli enemmän hyväntuulista, ja vaikka joitakin rau-

hoiteltiin, maikkojen pinnat eivät olleet katkeamispisteessä”. (T 26.5.2008)

 247

Musiikkiesitys vanhempien näkemänä

Huoltajille suunnatussa kyselyssä37 pyysin vanhempia kertomaan, näkyykö juh-

laan valmistautuminen kotona. Kyselyyn vastanneista 42 vanhemmasta 14 vas-

tasi, ettei näy juurikaan. Kaksi vastaajaa lisäsi, ettei lapsi tunnu olevan erityisen

kiinnostunut juhlasta, toiset kaksi esitti myönteiseksi tulkittavan kommentin:

”Lapsi vain kertoo, että se on salaisuus, nähdään sitten” ja ”Muutamia lauluja

on lauleskeltu ja tanssahdeltu ympäri huushollia. Juhlaa odotettiin iloisin mie-

lin.” Kahdessa kodissa juhlaan valmistautuminen näkyi negatiivisella tavalla:

oppilas piti omaa esitystä tyhmänä tai kertoi harjoittelun tuntuvan tylsältä. Kuu-

dessa perheessä (14 %) lapsen päällimmäisenä tunteena koettiin olevan pieni

jännitys, mutta 15 perheessä (36 %) innostus. Lisäksi neljästä perheestä raportoi-

tiin sekä innostusta että jännitystä.

Juhliin valmistautuminen näkyy ja tuntuu kotona positiivisella tavalla. Lapsen

innostuneisuus on iloinen asia – oman esitystapahtuman kertaaminen myös

kotona on iso asia. Ja pieni jännitys on tietysti hyvä asia!

Kyselyn palauttaneista Naapurilan koulun runsasta esitysten valmistamista piti

oman lapsensa kohdalla hyvänä 38 ja samantekevänä kaksi. Yksi huoltaja oli

merkinnyt molemmat vaihtoehdot ja yksi huoltajista ei ollut vastannut tähän

kysymykseen lainkaan. Pelkästään huonona ei käytäntöä pitänyt siis vastanneis-

ta kukaan.

Kevätjuhlassa Monitoimitalon sali on täynnä väkeä: oppilaita ja opettajia,

vanhempia, sisaruksia, isovanhempia, kummeja. Kun vihdoin on pitkään valmis-

tellun esityksen aika, juontajat kuuluttavat: ”Seuraava esitys on kokonaan – siis

sanoitus, sävellys ja kuvitus – 2b-luokan oppilaiden omaa tuotantoa. Seuravaksi

37 Kysely lähetettiin kaikille oppilaiden huoltajille, N=137. Kyselyistä palautui 42 (31

%). Vastausten määrä on niin pieni, ettei sen voida katsoa edustavan kaikkia vanhempia.

Kyselyn yhteydessä vanhemmilla oli kuitenkin mahdollisuus ilmaista nimettömänä nä-

kemyksensä juhlista, niiden valmistelusta ja niiden merkityksestä omalle lapselle. Kyse-

ly oli mahdollista palauttaa koulun postilaatikkoon niin, ettei vastausta voi yhdistää

omaan lapseen eikä edes tiettyyn luokkaan. Jos jollakulla huoltajalla olisi ollut tarvetta

tuoda esille kriittisiä näkökulmia, nyt se olisi ollut mahdollista.

 248

lavalla Keltainen varpunen ja 2b.” Luokka nousee katsomosta paikoiltaan ja

alkaa siirtyä lavalle. Laattojen soittajat Outi ja Heidi astelevat ensimmäisinä

määrätietoisesti soittimiensa luo. Seuraavaksi Johanna, joka ei tarvitse soitinta,

kiiruhtaa puolijuoksua hakemaan Heliltä mikrofonin ja asettuu sovitulle paikal-

leen. Heli asettelee telineissä olevat mikrofonit oikeille paikoilleen. Sanna tulee

lavalle, huomaa unohtaneensa djemben ja pyörähtää takaisin lavan reunaan ha-

kemaan soitintaan. Sannan perässä kaikki muut ottavat vuorollaan lavan reunas-

ta soittimensa ja etsivät sovitut paikkansa joko soolo- tai kuoromikrofonien ää-

restä. Kari ohjaa eleillä Annaa siirtymään lähemmäksi seuraavaa laulajaa, ettei

riviin jää aukkoa. Oona juoksee lavan poikki hakemaan tamburiinin, joka on

edellisessä esityksessä jäänyt lavan toiselle reunalle, ja asettuu paikalleen. Opet-

tajista Marjukka auttaa Erkkiä kantamaan chimesin paikalleen. Monet oppilaat

katsahtavat ympärilleen ja toisiinsa tarkistaen paikkansa suhteessa muihin. Sa-

noja ei juuri käytetä. Pasi ja Tero katsahtavat vielä toisiinsa, vaihtavat guirojensa

soittopuikot keskenään, nostavat soittimet soittovalmiiksi ja kääntyvät yleisöön

päin. Useimmat hymyilevät vähän jännittyneesti, toiset ovat totisia. Heli tarkis-

taa katseellaan, että niin mikrofonit, soittimet kuin esiintyjät ovat valmiina, hy-

myilee oppilaille ja kävelee flyygelin ääreen. (K XIII)

Heli aloittaa alkusoiton yhdessä djembeä soittavan Matin kanssa. Neljän tah-

din kuluttua alkaa laulu ja Pasi ja Tero liittyvät mukaan guiroillaan. He seuraa-

vat toistensa soittoliikettä ja säkeistön loppuessa katsahtavat toisiinsa hymyillen

vähän. Laulaessa lapset katsovat enimmäkseen kohti yleisöä. Kari on ainoa, joka

ei laula. Muut aloittavat säkeistöt napakasti ajallaan ja laulavat sanat selkeästi.

Omasta soittovuorostaan jokainen pitää tarkan huolen. Matti soittaa djembeä,

laulaa samalla ja seuraa valppaan oloisena kappaleen etenemistä. Tamburiinin

mukaan tullessa tempo alkaa nopeutua. Välisoiton aikana soittavat vain piano ja

djembet. Heli koettaa jarruttaa tempoa ja hetken aikaa haetaan yhteistä sykettä,

joka löytyykin vaikka vähän alkuperäistä nopeampana. Anna puristaa huulet

yhteen jännittyneen näköisenä oman soittovuoron lähestyessä. Hän soittaa trian-

gelin iskut tarkasti kohdalleen ja seuraavan välisoiton aikana näyttää huoahtavan

 249

helpotuksesta. Laulu päättyy chimesin helähdykseen. Pasi koskettaa guiron pui-

kolla Janin kättä kiinnittääkseen tämän huomion kohta saatavaan kumarrus-

merkkiin. Kumarruksen ja runsaiden aplodien jälkeen kaikki kääntyvät vasem-

malle ja pyrähtävät pois lavalta vieden soittimet paikoilleen. Vieläkään ei juuri

puhuta. Juontajat tulevat kuuluttamaan seuraavan esityksen. (K XIII)

Kyselyssä pyysin vanhempia kertomaan, miltä juhlan ja oman lapsen esityk-

sen seuraaminen tuntui, ja puhuttiinko esityksistä juhlan jälkeen kotona. Kaksi

42 vastanneesta ei ollut päässyt paikalle juhlaan, mutta muut olivat viihtyneet

juhlassa. ”Ylpeä olo, kun sai katsella lasten tuottamia esityksiä. Hienoa!” Ylei-

sesti kehuttiin hyvää valmistelua ja kiitettiin sitä, että kaikki pääsivät esille:

Mukavalta kuten aina. Kaikilla luokilla on niin hyvin esitykset harjoiteltuna että

homma sujuu kuin rasvattu. Mikä parasta kaikki saavat esiintyä.

Kolmessa vastauksessa pidettiin juhlaa hieman liian pitkänä, ja yhdessä muistu-

tetiin, että ”periaate kaikki esiintyy on hyvä, jos opettajat kunnioittavat lapsen

halua esiintyä yksin/ryhmässä”. Vanhempien myönteisen palautteen perusteella

Naapurilan koulussa on onnistuttu löytämään tasapaino siinä, että esitykset ovat

hyvin harjoiteltuja mutta eivät loppuun kaluttuja.

Oli ilo seurata lasten osallistumista ja innostusta esitysten suhteen. Kaikki olivat

innolla mukana. Lasten kasvoista näki, kuinka iloisia olivat saadessaan esittää

esityksiä vanhemmille ja isovanhemmille.”

Useimmissa perheissä juhlista ja esityksistä keskustellaan jälkeenpäin kotona.

Monesti juhlia on valokuvattu tai videoitu.

Juhlista on aina riittänyt keskusteltavaa jälkeenpäin ja esim. nauhoitettuja

videoita on riemulla katseltu vuosienkin jälkeen. Oma lapsi saa aina palautetta ja

kehuja sekä mahdollisuuksien mukaan huomioidaan mm. naapurien lapset.

Useimpien vastausten mukaan lapset ovat jälkikäteen tyytyväisiä esitykseensä:

”Ihan hyvä fiilis. Lapsi itse halusi kommentoida omaa suoritustaan. Katsottiin

juhlavideo kotona.” Kahdessa vastauksessa todettiin lapsen kommentoineen

negatiivisesti omaa esitystä: ”Oma lapsi oli tietenkin kriittinen omaan suorituk-

 250

seen. Hyvällä mielellä, tuntui että yl. oltiin tyytyväisiä” sekä ”Hän kysyi mikä

oli paras esitys ja moitti jälleen omaansa.” Kuudessa vastauksessa mainittiin,

että keskusteltiin lapsen oman esityksen lisäksi myös muiden esityksistä, ja yksi

vanhemmista toteaa, että ”lapset osaavat iloita myös muiden esityksistä, ja tämä

on tärkeä juttu!”

Myös vanhempien vastauksissa tuodaan esiin onnistumisen kokemus ja sen

tärkeys. Kahdeksassa vastauksessa (19 %) mainitaan joko juhlan tai esityksen

onnistuminen. Yhdellä vastaajalla on ollut ”positiivinen tunnelma, koska juhla

oli hyvin onnistunut.” Kuten koulun kasvatushenkilöstö keskustelussaan arveli,

vanhemmista on ”kiva nähdä oma lapsensa lavalla”. Merkityksellisyys ei kui-

tenkaan nouse pelkästään lavalla näkymisestä, vaan siitä, että tilanne koetaan

onnistuneeksi. ”Keskustelimme esitysten onnistumisesta. Tunnelma oli iloinen ja

lapsi innoissaan.”

Vanhemmat tuovat esiin hyvien valmistelujen merkitystä juhlan ja lasten on-

nistumiselle: ”Koulussa on hyvin valmistettu juhlat, harjoiteltu. Ihana seurata

esityksiä.” Myös vanhempien vastauksista välittyy se, ettei tärkeää ole pelkäs-

tään juhlan tuotoksen onnistuminen vaan se, mitä juhlaan valmistautuessa on

tehty ja mitä juhlan kautta välittyy. Naapurilan koulun kevätjuhlassa on koettu

”positiivista henkeä esityksissä” ja ”yhteisöllisyys näkyy!” Muutamat vanhem-

mat viittaavat myös oppilaiden osallisuuteen ja toimijuuteen. Lapsia ei nähdä

vain esitysten toteuttajina vaan esitysten tekijöinä ja toimijoina:

Ylpeä olo, kun sai katsella lasten tuottamia esityksiä. Hienoa!” tai ”Juhlat

valmisteltu hyvin, kaikki saavat esiintyä kykyjensä mukaan. Juhlat olleet

erinomaisia. Kiva että paljon lapset saavat itse soittaa soittimilla, esim. kitarat

yms.

Yhdessä vastauksessa kuvataan juhlassa tuntuneen ”Hienolta! Liikuttavalta;

tulee tippa silmäkulmaan kun näkee niin monta onnistumisen kokemusta jännit-

tämisestä huolimatta.” Näyttämisen ilo ja näyttäytymisen nolouden riski, esiin-

tymisen tuottama jännitys ja innostus kietoutuvat esityksen valmistamisen pro-

sessissa toisiinsa ja kiteytyvät esityksen hetkeen. Juhlan ja esityksen onnistumi-

 251

nen ei ole itsestään selvää, mutta hyvin valmisteltuna se on mahdollinen ja to-

dennäköinen kaikille.

6.6 Yhteenveto

Edellä kuvatussa musiikkiesityksen valmistamisen prosessissa kaikki toiminta ja

neuvottelu kietoutuu musiikilliseen työskentelyyn. Itse musiikillisten seikkojen

harjoittelu vaikuttaa tässä prosessissa kuitenkin varsin helpolta ja suoraviivaisel-

ta verrattuna neuvotteluun koulun järjestyksistä ja positioitumisesta.

Miksi sitten tehdä musiikin opiskelu näin vaikeaksi? Kuten Heli aiemmassa

lainauksessa toteaa, ”helpommalla aina pääsee kun sanoo, että tässä on kappale,

tässä on sanat, soita tässä kohdassa aina näin ja sitten niinku that’s it!” (K III)

Naapurilan koulun toimintakulttuurissa voidaan nähdä yhtenevyyttä pragmatisti-

seen kasvatusfilosofiaan: kasvattaminen ja opettaminen nähdään käytäntönä,

jonka tavoitteena on ”hyvä elämä” (Pihlström 2001, 14; ks. luku 2.3.1). Musiik-

kikasvatuksen tehtävänä ei ole vain musiikillinen oppiminen vaan kaikinpuoli-

nen kasvun tukeminen. Vastaavaa näkökulmaa edellyttää myös tutkimusajan-

kohtana voimassa ollut opetussuunnitelma: ”Perusopetuksen on annettava mah-

dollisuus monipuoliseen kasvuun, oppimiseen ja terveen itsetunnon kehittymi-

seen” (POPS 2004, 14).

Luvussa 5 kuvatussa Naapurilan koulun kasvatushenkilöstön keskustelussa

juhlien ja esitysten valmistamiselle hahmottui kolme tehtävää koulun toiminta-

kulttuurissa. Näitä soveltaen musiikkiesityksen valmistamisen yhteydessä on

mahdollisuus

 ilmentää ja käsitellä yhteisön keskeisiä arvoja toiminnallisesti

 rakentaa opiskelun ja yhteisössä toimimisen käytäntöjä, opetella toimijuutta

yhteisössä

 arvioida käytäntöjä, niiden arvopohjaa ja näiden vastaavuutta

 252

Minkälaisina nämä teemat ovat nähtävissä edellä kuvatussa musiikkiesityksen

valmistamisen prosessissa?

Musiikillisten seikkojen ohessa edellä kuvatussa prosessissa neuvoteltiin

monenlaisista muista seikoista. Yhdessä tekemisen ja tehtäväjaon yhteydessä

neuvoteltiin omasta positioitumisesta luokassa, toisten huomioimisesta tässä

positiointiprosessissa sekä tässä yhteisössä mielekkäistä positiontineuvottelun

tavoista. Neuvottelussa ilmennettiin ja käsiteltiin kouluyhteisössä vallitsevia

arvoja yksilön oikeuksista ja velvollisuuksista (esim. ”jokaisen tehtävä on osal-

listua”, K VII) ja hyvän suorituksen kriteereistä (”rohkeesti soitatte, keskitytte

siihen”, ”asiallisesti”, K VIII).

Samalla kun näistä arvoista keskusteltiin ja neuvoteltiin, Heli pyrki ohjaa-

maan oppilaita myös toimimaan niiden mukaisesti. Näin rakennettiin luokan

yhdessä toimimisen sääntöjä ja käytäntöjä. Helin luokassa jokaisen tehtävä on

osallistua, mutta oman osallistumisen tapaan voi vaikuttaa. Omassa toiminnassa

on opeteltava ottamaan huomioon sen vaikutusta luokkayhteisön muihin jäse-

niin. Kun on oman tehtävänsä valinnut ja hyväksynyt, on sen hoitamisesta vas-

tuussa. (”Kun joku menee yhdellä tunnilla hyvin, niin seuraavalla tunnilla sä et

haluukaan tehdä sitä. Se on aika ikävää jättää toiset pulaan.” K VI)

Esityksen valmistamisen prosessi vaikuttaa siis toimineen niin kuin työyhtei-

sössä kerrottiin: yhteisön keskeisiä arvoja ilmennettiin ja käsiteltiin toiminnalli-

sesti ja samalla rakennettiin opiskelun ja yhteisössä toimimisen käytäntöjä ja

opeteltiin toimijuutta yhteisössä. Esityksen valmistaminen on toiminnallista

yhdessä tekemistä, luokan yhteiseen päämäärään pyrkimistä, jolla on selkeä

lopputulos. Edellä kuvatussa prosessissa yhdessä tekemällä, erilaisia taitoja yh-

distämällä saatiin aikaan laulu, kuvitus ja esitys, jota kukaan ei olisi voinut tehdä

yksin.

Koulun opetushenkilöstön keskusteluissa käsiteltiin esitysten valmistamista

yleisesti, ei ainoastaan musiikkiesitysten valmistamista. Edellä mainitut seikat

voisivatkin liittyä millaisen esityksen valmistamiseen tahansa. Musiikki tuntuu

kuitenkin tuovan vielä erityisen elementin yhdessä työskentelyyn. Silloin, kun

 253

yhdessä tekeminen takertelee, musiikki auttaa sovittamaan omaa toimintaa toi-

siin. Esimerkiksi pääsiäisjuhlaa harjoiteltaessa Veera ei ole tyytyväinen tehtä-

väänsä. Hän poistuu rivistä istumaan salin seinän viereen. Kun soitto on alka-

massa, Veera hakee triangelin seinän viereen. Heli toteaa, että Veeraakin tarvit-

taisiin nyt rivissä, mutta Veera pysyy seinän vieressä. Kun laulu on alkanut ja

triangelien soittovuoro lähenee, Veera nousee, pyrähtää juoksuun ja ehtii paikal-

leen riviin juuri ajoissa soittamaan triangelistemmaansa. (P III)

Heli kertoo välituntikeskustelussa huomanneensa, kuinka ”monesti lapsesta

tuntuu, että kun teen nopeasti teen hyvin, ja samaa sovelletaan myös musiik-

kiin”. (K V) Musiikkiesitys voi tarjota erilaisen hyvän suorituksen kriteerin:

tärkeintä ei ole yksilöllinen nopeus ja tehokkuus, vaan arvokasta on myös se,

että tehdään yhdessä ja toiset huomioon ottaen. Tätä Helin havaintoa vahvistaa

esimerkiksi metallofonia soittaneen Outin kertoma huomio siitä, ettei tärkeää

olekaan vain se, kuinka monta kertaa soittaa samaa säveltä, vaan että soittaa ne

myös oikeaan aikaan. Silloin, kun yhdessä musisoiminen sujuu, musiikkiesitys

tarjoaa parhaimmillaan kokonaisvaltaisen kokemuksen siitä, miltä tuntuu olla

osa yhteisön muodostamaa kokonaisuutta tilanteessa, jossa kaikki pyrkivät edis-

tämään yhteisen tekemisen onnistumista.

Musiikkiesityksessä oman ja yhdessä työskentelyn tulokset muuttuvat näky-

viksi ja kuuluviksi. Musiikkiesityksen valmistaminen on konkreettista toimintaa,

jonka avulla voidaan opetella arvioimaan omaa ja yhdessä työskentelyä. Mu-

siikkiesityksessä niin musiikki, esiintyjät kuin musiikkiesitystä ohjaavan opetta-

jan työ asetetaan yleisön nähtäväksi, kuultavaksi ja arvioitavaksi. Tämä pakottaa

opettajaa arvioimaan myös itse, onko esitys kyllin hyvä. Mutta millaisilla ja

kenen kriteereillä ”kyllin hyvää” arvioidaan? Aineistossani Heli pohtii ja arvioi

omaa työtään suhteessa omaksumiinsa (1) musiikillisiin kriteereihin, (2) kasva-

tuksellisiin ja yhteisökasvatuksellisiin kriteereihin sekä (3) musiikkikasvatuksel-

lisiin kriteereihin kaikille yhteisessä musiikin opetuksessa. Hän pohtii, onko

Keltaisen varpusen valmistamisen aikana käyty neuvottelu kasvatustavoitteiden

suuntaista ja mitkä ovat hänen omat musiikkiesitystä koskevat kasvatustavoit-

 254

teensa. Häntä askarruttaa myös, vaikuttaako esityksen valmistamisen paine ja

kiire musiikilliseen oppimisympäristöön negatiivisesti. Musiikkiesityksen val-

mistamisen aikana opettaja joutuu tasapainoilemaan usein vastakkaisilta vaikut-

tavien reunaehtojen kanssa etsiäkseen ratkaisuja, jotka ovat oikeita juuri siinä

tilanteessa ja ympäristössä, juuri näiden ihmisten kanssa. Toisaalta tämä musiik-

kiesityksen valmistamisessa vaikuttavien seikkojen moninaisuus antaa aihetta ja

välineitä opettajalle arvioida omaa työtään syvällisesti ja monitahoisesti. Mil-

laista moraalijärjestystä musiikkiesitys ja sen valmistamisen prosessi heijastavat

ja rakentavat? Miten tämä moraalijärjestys on suhteessa yhtäältä opettajan omiin

tavoitteisiin ja arvoihin ja toisaalta kouluyhteisössä vallitseviin tavoitteisiin ja

arvoihin? Se, millaiseen ja kenen määrittelemään järjestykseen ja harmoniaan

musiikkiesitystä pyritään saattamaan, voi auttaa opettajia arvioimaan myös kou-

lun toimintakulttuurin arvoja ja kouluyhteisön moraalijärjestystä.

 255

7 Musiikkiesitys kouluyhteisön

toimintakulttuurin rakentajana

Naapurilan koulun tapaus tarjoaa esimerkin siitä, kuinka musiikkiesityksille ja

juhlille voidaan tietoisesti rakentaa merkityksellinen rooli koulun toimintakult-

tuurissa. Luvussa 5 on kuvattu juhlia ja esityksiä koulun arvojen heijastajina,

kasvatuskäytäntöjen rakentajina sekä toimintakulttuurin arvioinnin ja muutoksen

välineinä. Luvussa 6 musiikkiesityksen valmistamisen prosessia on tarkasteltu

positiointineuvottelun ja moraalisen järjestyksen rakentamisen foorumina. Ai-

neistojeni perusteella ensinnäkin musiikkiesitykset eivät ole kertaluontoisia juh-

lan koristeita vaan ne liittyvät koulun toimintakulttuurin ja kasvatustehtävän

jatkumoon. Toiseksi esityksen valmistamista voidaan pitää oppimisympäristönä

sekä musiikillisille että sosiaalisille taidoille. Kolmanneksi musiikkiesityksia ja

juhlia voidaan käyttää kasvatushenkilöstön työvälineenä sekä opetustehtävän

toteuttamisessa että koulun toimintakulttuurin arvioinnissa ja kehittämisessä.

Tässä luvussa 7 tarkastelen yleisemmällä teoreettisella tasolla sitä, miten täl-

lainen laaja, koulun toimintakulttuurin ja siihen sisältyvien arvojen näkökulmas-

ta tapahtuva tarkastelu haastaa ensisijaisesti sisältöihin ja lopputulokseen painot-

tuvan musiikkiesityskäsityksen ja edellyttää musiikkikasvatuksen teoretisoinnin

koettelemista ja käsitteellistä uudelleen rakentamista. Tuon tässä luvussa kes-

kusteluun aineiston analyysin kanssa tutkimukseni keskeiset teoreettiset näkö-

kulmat: John Deweyn pragmatistisen näkemyksen kouluinstituution tehtävästä

ja toiminnasta, Christopher Smallin näkemyksen musiikkiesityksistä rituaaleina

sekä Christoph Wulfin näkemyksen rituaalien merkityksestä yhteisöjen kehitty-

misen ja nuorten kasvun kannalta.

Musiikkiesityksen ymmärtäminen rituaalina nostaa kontekstin, tässä tapauk-

sessa peruskoulun, olennaisen tärkeäksi. Musiikkiesitykselle kouluyhteisössä

 256

annettava tehtävä, merkitys ja onnistumisen kriteeri voivat olla ratkaisevasti

erilaisia kuin esimerkiksi musiikkioppilaitoksessa tai ammattilaisorkesterin kon-

sertissa. Tarkasteluni pohjana on ajatus koulusta sekä yksilön ja yhteisön että

perinteen ja uudistamisen kohtaamispaikkana. Tähän kiasmaan liittyviä jännit-

teitä on luvussa 2 kuvattu pedagogisena paradoksina. Näiden näkökulmien avul-

la rakennan käsitystä musiikkiesitysten potentiaalisesta merkityksestä koulun

kasvatustehtävän toteuttamisessa ja toimintakulttuurin rakentamisessa.

Tässä työssä olen tarkastellut musiikkiesityksen valmistamista kouluyhtei-

sössä kasvatuksellisesti ja yhteisöllisesti merkityksellisenä toimintana käyttäen

tarinallista lähestymistapaa. Luvussa 7.1 ehdotan musiikkiesitystä ymmärrettä-

väksi performatiivisena tarinana. Musiikkiesityksen valmistamista oppimisym-

päristönä käsittelen tarkemmin luvuissa 7.2. ja 7.3., ja mahdollisuutta käyttää

juhlia koulun toimintakulttuurin kehittämisen välineenä luvussa 7.4. Laajennan

näkökulmaa tarinallisesta oppimisesta, opettamisesta ja opetussuunnitelmasta

(ks. luku 3) erityisesti kasvun ja yhteisöllisyyden suuntiin tutkien musiikkiesi-

tyksen valmistamista tarinallisena oppimisympäristönä sekä koulun arviointia ja

kehittämistä tukevana tarinallisena tilana.

7.1 Musiikkiesitys performatiivisena tarinana

Konserteissa esitettävät teokset ovat tarinoita, joita kerromme itsestämme it-

sellemme. (Small 1998, 93).

Musiikkiin ja rituaaleihin on usein liitetty kertomisen metafora (esim. Bruner,

1996, 40; Small 1998, 186; Lindqvist 2003, 21). Tässä tutkimuksessa omaksu-

tusta sosiokulttuurisesta näkökulmasta musiikkiteoksen välittämä tarina varsi-

naisen musiikkiesitystilanteen aikana on vain pieni osa musiikkiesityksen tari-

nallista kokonaisuutta. Käsitys musiikkiesityksen tarinallisuudesta ulottuu mu-

siikkiteoksen tarinasta musisointiin kerrontana ja musisoinnin merkitykseen

yksilön sisäisen tarinan ja yhteisön kulttuurin rakentamisessa.

 257

Hännisen (1999, 2004) tarinallisen kiertokulun mallin käsitteitä käyttäen

ymmärrän musiikkiesityksen sisällön kerrottuna tarinana. Tarina kerrotaan jol-

lekulle jossakin tarkoituksessa, ja niin kertomistilanne kuin oletukset yleisön

odotuksista vaikuttavat tarinaan ja sen kertomisen tapaan (Hänninen 2004, 78;

Phelan 1996,8). Musiikkiesityksessä kerrottu tarina ei kuitenkaan koostu pel-

kästään esityksen sisällöstä vaan myös esiintymisen toiminnasta ja esityksen

puitteista. Small (1998, 104) väittääkin musiikkiesitysrituaalin olevan toiminnal-

linen metafora ja vastaavasti Wulf tutkimusryhmineen (2010, x) kuvaa rituaalin

kertovan toiminnallisesti sekä yksilön että ryhmän identiteetistä. Musiikkiesitys-

rituaali siis ammentaa merkityksensä arjesta, mutta tuo nämä yleisön eteen näyt-

tämöllistettynä performatiivisena kertomuksena, jota sekä kerrotaan että tulki-

taan kehollisesti mimeettisenä prosessina (Wulf 2008b, 69; Wulf & al. 2010, x–

xi, 40, 157) .

Musiikkiesitys osana esitysten jatkumoa

Jos hyväksytään luvussa 2 hahmoteltu ajatus koulun musiikkiesitystilanteesta

rituaalina, joka on osa ajallista ja kokemuksellista jatkumoa ja jonka yhteydessä

rakentuu sävelten välisiä, osallistujien välisiä ja fyysisten rakenteiden määritte-

lemiä suhteita, musiikkiesityksen käsite laajenee niin ajallisesti kuin merkityk-

senmuodostukseltaan. Musiikkiteoksen tarina kietoutuu musiikkiesityksen val-

mistamisen tarinaan (ks. Kuvio 10).

Tätä jatkumoa voidaan tarkastella sekä yksilön että yhteisön kannalta. Yksi-

lön, esimerkiksi oppilaan kannalta tarkasteltuna kokemus musiikkiesityksestä ei

synny pelkästään esityshetkellä, vaan musiikkiesitys tuotoksena kantaa muka-

naan myös siihen valmistamisen aikana liitettyjä merkityksiä (ks. myös Wester-

lund 2003). Lisäksi kunkin henkilön aiemmat kokemukset musiikkiesityksistä

tai vastaavista tilanteista vaikuttavat musiikkiesityksen yhteydessä rakentuvaan

kokemukseen, joka puolestaan vaikuttaa kaikkiin tuleviin esityskokemuksiin

(Westerlund 2008; Wulf 2008b, 67–68).

 258

Kouluyhteisön kannalta tarkasteltuna musiikkiesityksen valmistaminen poh-

jautuu yhteisössä omaksuttuun musiikkiesityksen valmistamisen käytäntöön ja

kommentoi sitä. Yhteisön kollektiiviseen muistiin (Wertsch 2002) on rakentunut

käsitys koulun juhlarituaalin ja musiikkiesityksen perusmuodosta. Jokainen mu-

siikkiesityksen toteutus on tämän perusmuodon tulkinta, joka voi joko vahvistaa,

kyseenalaistaa tai muuttaa totuttua toiminnan tapaa (Wulf 2002, 98–99). Toteu-

tuessaan jokainen musiikkiesitys liittyy osaksi yhteisön kulttuurista tarinavaran-

toa (MacIntyre 2004; Wertsch 2002; Hänninen 2004) ja vaikuttaa pieneltä osal-

taan yhteisössä vallitsevaan käsitykseen siitä, mitä musiikkiesityksen yhteydessä

on mahdollista tehdä. Jokainen koulun musiikkiesitys toimii siten osaltaan myös

lähtökohtana kaikille seuraaville musiikkiesityksille.

Vaikka koulun musiikkiesityksen merkityksiä rakennetaan kunkin valmiste-

luprosessin aikana, on varsinainen esitystapahtuma olennaisen tärkeä musiikki-

esityksen valmistamisen yhteydessä rakentuvan tarinan kokonaisuuden kannalta.

Valmisteluprosessin aikana ennakoidaan esityksen hetkeä, ja sen puitteet sekä

siihen liittyvät toiveet ja tavoitteet määrittävät prosessin kulkua. Esityksen hetki

kiteyttää kaiken valmisteluvaiheessa tehdyn ja vaikuttaa ratkaisevasti koko mu-

siikkiesitysprosessin aikana rakentuvan tarinan kulkuun. Esitystilanteessa mu-

siikkiesityksen kerrottu tarina tuodaan osaksi yhteisön sosiaalista elämää ja ih-

misten välistä vuorovaikutusta. Tässä vuorovaikutuksessa rakentuu musiikkiesi-

tyksen eletty tarina (Hänninen 2004, 72).

Jokaisella tarinalla on Lindqvistin (2003, 22) mukaan

tiivistymäkohta, joka ilmenee koettelemuksena, kamppailuna tai kulkemisena

jonkin vaarallisen vaiheen lävitse. Siinä kohdassa tarinaa tilanne on aidosti

auki – ikään kuin sen loppua ei olisi vielä kirjoitettu mihinkään. Ei voi tietää,

miten tarinassa käy. Siltä tuntuu, vaikka lukisi tai kuulisi saman tarinan ties

kuinka monetta kertaa.

Esitystilanteen voidaan ajatella olevan tällainen musiikkiesityksen tarinan tiivis-

tymäkohta, jossa tarinan loppuratkaisu on vielä aidosti auki. Vaikka koulujen

musiikkiesityksissä musiikkiteos ja sen tulkinta on useimmiten esitystilantee-

seen tultaessa ”valmiiksi kirjoitettu”, esityksen valmistamisen tarina on esitysti-

 259

lanteessa vielä kesken. Se, miten kerrottavaksi suunniteltu tarina toteutuu ja

miten kerrottu tarina otetaan yhteisössä vastaan, rakentuu vasta esitystilanteessa

ja sen jälkeen.

Musiikkiesityksen performatiivisuus

Kuten luvuissa 2 ja 3 kuvattiin, sosiaalisissa tarinankerrontatilanteissa pyritään

yleisesti kertomaan tarinat muodossa, jotka ovat dramaattisia ja johdonmukaisia

ja joiden kautta tarinan kertoja näyttäytyy suosiollisessa valossa (Hänninen

2004, 78). Pyrkimys yhteisön esittämiseen parhaimmillaan korostuu rituaaleissa.

Esimerkiksi koulun juhlat ja niiden esitykset kertovat kouluyhteisön ominais-

piirteistä ja elämästä, mutta useimmiten ne pyrkivät näyttämään sen mahdolli-

simman myönteisessä valossa. Smallin (1987, 74) mukaan musiikkiesityksen

ajaksi luodaan hetkeksi eloon ihanne yhteisöstä ja siinä vallitsevista suhteista

sellaisina kuin haluaisimme niiden olevan38, Wulfin (2002, 100; Wulf & al.

2010, x) mukaan taas rituaalissa erilaiset, jopa vastakkaiset kulttuurissa vaikut-

tavat voimat järjestetään yhteisössä hyväksyttävään järjestykseen.

Musiikkiesitys ei Smallin mukaan kuitenkaan yksinomaan esittele yhteisön

ihanteita, vaan tuo ihanteen mukaiset suhteet hetken ajaksi elettäviksi, koetta-

viksi ja kokeiltaviksi kaikessa moninaisuudessaan ja tavoin, joihin pelkkä pu-

huminen tai lukeminen eivät riittäisi (Small 1987, 69–70; 1998 , 183; 2010, 283;

Wulf 2002, 102). Rituaalissa tuomme kehollisesti esille sen, keitä olemme ja

kuinka ymmärrämme suhteemme toisiin ihmisiin ja maailmaan (Wulf & al.

2010, 157). Suhteet muodostavat monitahoisen verkoston, ja Smallin (1999, 15)

mukaan sanallinen kommunikaatio on lineaarisuudessaan usein liian hidas ja

kömpelö keino niiden käsittelyyn. Sen sijaan musisointi tarjoaa laaja-

38 [T]aking part in an ideal society which the participants between them have brought

into existence for the duration of the performance (Small 1987, 74).

 260

alaisemman ”kielen”, jonka keinoin näitä suhteita voidaan ilmentää ja siten

ymmärtää myös vastaavia suhteita omassa elämässä (Small 1998, 14).39

Kuvio 10 Musiikkiesitys performatiivisena tarinana yhteisön suhteista

Smallin jaottelua soveltaen hahmottelen musiikkiesityksen tarinallisuutta il-

mentävään kuvioon (Kuvio 10) kolmen tason tarinoita: musiikkiteoksen tarinoi-

ta, ihmisten välisiä suhteita kuvaavia tarinoita ja yhteisön rakenteista kertovia

tarinoita. Esityksen hetkellä kuulemme, näemme ja tunnemme tarinan, joka vä-

littyy paitsi musiikillisesti sävelten suhteissa, myös fyysisten rakenteiden muo-

dostamissa ja osallistujien välille rakentuvissa suhteissa. Toisin sanoen sanallis-

ten ja musiikillisten tekstien lisäksi musiikkiesityksen aikana välittyy performa-

tiivinen tarina. Teoksen ja sen tulkinnan muodostaman musiikillisen tarinan läpi

luetaan tarinaa yhteisön arvoista ja sosiaalisista suhteista, joka välittyy esimer-

kiksi tilan ja ajan käytön, asentojen ja eleiden välityksellä (Wulf ym. 2010, xi).

Sen lisäksi, mitä musiikkia tässä yhteisössä voi esittää, esitys kertoo myös esi-

39 The act of musicking, in its totality, itself provides us with a language by means of

which we can come to understand and articulate those relationships and through them to

understand the relationhips of our lives (Small 1998, 14).

 261

merkiksi siitä, kuka voi esittää musiikkia ja millaisena on hyväksyttävää esiin-

tyä.

Tällaista näyttämöllistettyä vertauskuvallista tarinaa voidaan Wulfin (2002,

101) mukaan lukea samankaltaisesti kuin tekstiä, mutta se on kehollisen ja es-

teettisen luonteensa vuoksi avoin erilaisille tulkinnoille (Wulf & al. 2010, xi).

Rituaalin kertoma tarina tulee ymmärrettäväksi vain suhteessa rituaalin kokonai-

suuteen ja kontekstiin (Wulf 2002, 101). Rituaalin välittämää tarinaa luetaan

yhtäältä suhteessa yhteisössä vallitseviin sosiaalisten suhteiden ihanteisiin ja

tulkitaan suhteessa koettuun arkeen. Esitys saa merkityksensä myös siitä, tulki-

taanko sen edustavan ja vakiinnuttavan olemassa olevaa arvojen ja suhteiden

verkostoa vai karnevalisoivan tai kyseenalaistavan sitä.

Tärkeää rituaalin onnistumiselle on kaikkien läsnäolijoiden osallistuminen.

Myös yleisön rooli on olennainen. Yleisö ei ole vain katsomassa esitystä vaan

luomassa ja todistamassa tapahtumaa. Yleisön läsnäolo kehystää tapahtuman ja

yleisö rakentaa osallistumisensa tavalla juhlan tunnelmaa. Musiikkiesitys on

näyttämisen, näyttäytymisen ja suhteiden tutkimisen paikka esiintyjien lisäksi

myös yleisölle, joka – samoin kuin Smallin (1999, 12) mainitsemat esiintymis-

lavan rakentajat ja lipuntarkastajat – pyrkii käyttäytymään ja näyttäytymään

parhaaksi katsomallaan tavalla olosuhteisiin nähden. Toisaalta esiintyjät, yleisö

tai rituaalin juhlinnan kohteet eivät ole vain esittämässä roolejaan vaan ovat

myös sosiaalisten merkitysten rakentajia (Wulf 2002, 100; Wulf & al. 2010,

157–158). Toisin sanoen esimerkiksi koulun juhlassa musiikkia esittävät oppi-

laat kertovat musiikkiteoksen tarinan, mutta lisäksi he kertovat merkityksellisik-

si myös itsensä kouluyhteisön jäseninä ja juhlittavan tapahtuman osana koulu-

työn kulkua. Oppilaista koostuva yleisö taas saattaa olemuksellaan ilmaista juh-

lan arvostuksen sijaan myös esimerkiksi välinpitämättömyyttä tai halveksuntaa

tilaisuutta kohtaan.

 262

Performatiivinen tarina osana koulun toimintakulttuuria

Juhlat ja musiikkiesitykset ovat hetkellisiä, nopeasti ohi meneviä tilaisuuksia, ja

siten voi tuntua paradoksaaliselta ajatella niiden kautta voitavan vaikuttaa kou-

lun koko toimintakulttuuriin. Musiikkiesityksen tarkastelu rituaalisena ja tarinal-

lisena käytäntönä avaa kuitenkin näkökulmia siihen, miten musiikkiesitykset ja

koulun juhlat voivat olla merkityksellisiä sekä yksilön identiteetin että yhteisön

kulttuurin ja identiteetin rakentumisessa.

Jos hyväksytään ajatus koulun juhlarituaaleista ja musiikkiesityksistä yhtei-

sön arvojen ja ihanteiden toiminnallisina vertauskuvina, niitä voidaan pitää erit-

täin tehokkaina tapoina tutustuttaa oppilaita koulun määrittelemiin arvoihin ja

uskomuksiin. Rituaaleissa omaksutaan yhteisön arvoja koskevan tiedon lisäksi

erityisesti näitä arvoja heijastavia toiminnan tapoja. Siten juhlia ja musiikkiesi-

tyksiä voidaan ajatella koulun perustehtävää palvelevana oppimisympäristönä.

Kerrottavaksi tarkoitettujen ihanteiden lisäksi rituaalit saattavat tuoda kuitenkin

näkyville myös yhteisössä tiedostamattomia ihanteita (Wulf 2002, 100; Engel-

hardt 2012, 36) esimerkiksi sen suhteen, mitä tässä yhteisössä tarkoittaa ”näyttää

parhaintaan” tai mikä on yleisössä hyväksytty valtasuhteiden järjestys. Yhteisös-

sä hyväksytyt toiminnan tavat omaksutaan helposti itsestään selvinä, ja onkin

tärkeää arvioida, millaisia ihanteita ja valtasuhteiden malleja musiikkiesityksen

kautta välitetään. Kun musiikkiesitys on osa peruskoulun kasvatusta, näitä ihan-

teita ja arvoja tulisi arvioida suhteessa koulun kasvatustehtävään ja -tavoitteisiin.

Toisaalta juuri rituaalin kyky tehdä näkyväksi yhteisössä muuten näkymät-

tömiä tiedostamattomia arvoja voi olla myös erityinen apu koulun toimintakult-

tuurin tietoisessa kehittämisessä. Rituaalien yhteydessä yhteisön arvot ja ihan-

teet voidaan nähdä toiminnassa ja toteutuneina. Sitä, miltä koulun arvot ja niiden

toteutuminen musiikkiesityksessä näyttävät, kuulostavat ja tuntuvat, voidaan

tutkia ja hyödyntää edelleen koulun toimintakulttuurin arvioinnissa.

 263

7.2 Musiikkiesityksen valmistaminen oppimisympäristönä

Koulu on poikkeuksellinen ympäristö musiikkiesitykselle, kuten luvussa 2 todet-

tiin. Sama pätee kuitenkin myös kääntäen: musiikkiesityksen valmistaminen

tarjoaa koulussa poikkeuksellisen oppimisympäristön. Koulutyö toteutuu yhä

paljolti sanallisena yksilötyönä, jossa korostuu opiskeltava sisältö. Musiikkiesi-

tyksen valmistamisen tarjoaman oppimisympäristön ominaiset elementit liittyvät

sen sijaan sanattomaan ilmaisuun, yhdessä tekemiseen ja rituaalissa rakentuvaan

monitahoiseen ja kokonaisvaltaiseen osallistumisen kokemukseen.

Tämän tutkimuksen sosiokulttuurisessa viitekehyksessä musiikki nähdään

yhtenä sosiaalisen toiminnan tapana. Vastaavasti musiikkiesityksen valmistami-

sen prosessin muodostamassa oppimisympäristössä musiikin esittämistä ei aja-

tella vain opiskelun kohteena vaan myös opiskelun tapana. Musiikkiesityksen

valmistamisen oppimisympäristössä merkitykset välittyvät ja rakentuvat myös

kehollisena kokemuksena omasta tai oman soittimen äänestä osana yhteistä mu-

siikkia sekä itsestä osana yhteisöä.

Seuraavassa pohdin musiikkiesityksen valmistamisen muodostaman oppi-

misympäristön erityislaatua kolmesta eri näkökulmasta: ensinnäkin musiikkiesi-

tysten antia koulun tarinalliselle oppimisympäristölle, toiseksi musiikkiesityksen

valmistamisen tarjoamia mahdollisuuksia kasvattajalle arvojen ja ”kasvatuksel-

listen unelmien” (Wulf 2002, 9–11) välittämisessä, ja kolmanneksi musiikkiesi-

tyksen valmistamista oppilaan kannalta positioitumisen pakkona ja mahdollisuu-

tena.

7.2.1 Musiikkiesitys tarinallisena oppimisympäristönä

Lasta ei voi kasvattaa suoraan, sillä oppilaan on rakennettava oma oppimisensa

ja kasvunsa itse, mutta kasvattajan tulee pyrkiä rakentamaan kasvua tukeva ym-

päristö, kirjoittaa Dewey (MW9, 22–23). Samankaltainen ajatus opettajan tehtä-

västä hahmottuu Hännisen (2004) tarinallisen kiertokulun mallin (kuvio 4, s. 75)

kautta tarkasteltuna. Tarinallisen kiertokulun mallin termein kasvatuksen tavoit-

 264

teena on tukea oppilaan sisäisen tarinan rakentumista. Opettaja ei voi kertoa

sisäistä tarinaa oppilaan puolesta; sen sijaan koulu voi tarjota sekä myönteisiä

aineksia sisäisen tarinan rakentumiselle että oman tarinan kertomiseen kannus-

tavan ja sitä rakentavasti peilaavan kasvuympäristön.

Tarinallisen kiertokulun mallin dynamiikan lähtökohtana on elämäntilanne,

joka viittaa niihin mahdollisuuksiin, resursseihin ja rajoituksiin, jotka ihmisen

sen hetkisessä tilanteessa vaikuttavat (Hänninen 1999, 20–21; 2004, 74; ks.

myös luku 3.5.1). Koulussa kasvatukseen ja opetukseen ja sitä kautta oppimi-

seen vaikuttaa merkittävästi koulun toimintakulttuuri, todetaan opetussuunni-

telman perusteissa (POPS 2004, 19). Tämän vuoksi olen tarkastellut koulun

toimintakulttuuria tässä tutkimuksessa kouluyhteisön jäsenten elämäntilanteena

(Kuvio 5 ja Kuvio 11). Tarinallisen kiertokulun näkökulmasta koulun toiminta-

kulttuurin muodostaman elämäntilanteen voidaan nähdä vaikuttavan kouluyhtei-

sön vuorovaikutukseen ja siten koulussa elettyihin tarinoihin. Toimintakulttuuri

taas peilaa yhteisön kulttuurisia tarinamalleja, jotka muodostavat sen sosiaalisen

tarinavarannon.

Kuvio 11 Musiikkiesitys koulun tarinallisessa ympäristössä Hännisen (1999, 2004)

tarinallisen kiertokulun mallin pohjalta muokattuna.

 265

Edistääkseen koulun tarjoamaa tarinallista kasvuympäristöä opettaja voi pyr-

kiä vaikuttamaan koulun tarjoamaan elämäntilanteeseen, sosiaaliseen tarinava-

rantoon ja vuorovaikutukseen sekä niiden kautta oppilaan mahdollisuuksiin ker-

toa ja rakentaa kouluyhteisössä omaa tarinaansa. Naapurilan koulun kasvattajien

keskustelussa esityksen ja juhlan valmistamisen muodostaman oppimisympäris-

tön poikkeuksellisuus kuuluu niin kerrottujen tarinoiden kuin elettyjen tarinoi-

den tasolla.

Juhla kerrottujen ja elettyjen tarinoiden ympäristönä

Kun on juhla, niin siellä luokassa se tunnelma on ihmeellinen, että kaikki on

hyvällä tuulella ja siellä jutellaan ja jotenkin sä pääset niitä lapsia eri tavalla

lähelle ja ne kertoo erilaisia juttuja. Ja jotenkin se tunnelma on semmonen, että

sitä ei arkikoulussa tule esille. (Heli A II)

Juhlan luomat eletyn tarinan puitteet poikkeavat arkikoulusta ja saattavat virittää

kertomaan itsestä erilaisia tarinoita kuin yleensä. Yhdessä pienryhmäkeskuste-

lussa kysyin oppilailta, miltä tuntuisi jos koulussa ei olisi lainkaan juhlia ja esi-

tyksiä. Oppilaista se olisi ensinnäkin tylsää, mutta Heidi lisäsi vielä: ”Sit ne ei

ees tiedä, miten hyviä me ollaan tekeen niitä [esityksiä].” (SR 2b4) Juhlien

kautta koulu tahtoo ”näyttäytyä parhaimmillaan” (Nallinmaa 1948), mutta juhla

on myös oppilaalle mahdollisuus näyttäytyä parhaimmillaan.

Esityksessä kerrotun tarinan ilmentämä positio voi olla hyvinkin lähellä

omaa arkipositiota ja pyrkiä vahvistamaan sitä. Voidaan esimerkiksi tuoda esille

sitä, ”miten hyviä me ollaan tekeen”, kuten Heidi yllä lainatussa keskustelussa

ilmaisi. Esityksessä otettava positio voi myös ilmentää enemmänkin leikkiä tai

unelmaa ja siten pyrkiä tutkimaan mahdollisuutta olla toisenlainen. Musiikkiesi-

tyksessä voidaan kokeilla arjesta poikkeavia suhteita ilman velvollisuutta pysyä

niissä (ks. Small 1998, 183). Samankaltaisen ilmiön H. M. Heikkinen (2002)

muotoilee draamakasvatuksen alalla esiintymisen vakavaksi leikillisyydeksi.

Tanssikasvatuksen alalla taas Anttila (2003, 251–252, 262) kirjoittaa, kuinka

 266

leikissä yhtä aikaa läsnä olevat järjestys ja yllätysten mahdollisuus voivat olla

olennainen tekijä toimijuuden kokemuksen rakentumisessa.

Varsinkin oppilaalle, jolle arkikoulu ei usein tarjoa onnistumisen elämyksiä,

juhlan luoma mahdollisuus ottaa arjesta poikkeava rooli, näyttäytyä uudessa

valossa, onnistua ja olla ilon aiheena vanhemmille saattaa tarjota ainutlaatuisia

elettyjä tarinoita. Kyselyvastauksissaan useat Naapurilan koulun vanhemmat

mainitsivat, kuinka juhlista ja esityksistä on tallennettu sekä valokuvia että vi-

deokuvaa. Näitä katsotaan kotona yhdessä, joissakin perheissä useasti ja vielä

vuosienkin päästä. Siten koulun juhlassa näyttäytymisen tarina laajenee ajalli-

sesti myös eteenpäin. Esityksestä keskusteltaessa ja mahdollisesti sen tallenteita

katsottaessa lapsi näkee ja kuulee itsestään arjesta poikkeavia tarinoita. Juhla-

muistelut puolestaan tuovat ajallista perspektiiviä omaan kasvuun ja kehityk-

seen.

Eletystä tarinasta sisäiseksi tarinaksi

Rituaalissa pyritään esittämään suhteet toivotunlaisina, mutta nämä kerrotun

tarinan esittämät suhteet tulkitaan kontekstissaan. Miten esitys sitten toteutuu-

kin, kunkin henkilön oma tulkinta tarinasta, sen esittämistä syistä ja seurauksista

sekä tarinan merkityksestä kontekstissaan on ratkaiseva. Tämä tulkinta eletystä

tarinasta liittyy osaksi omaa sisäistä tarinaa. Lindqvist (2003, 22) kuvaa:

Tarina sulkeutuu kotiinpaluuseen. Silloinkin, kun paluu ei vie tarinan alku-

maisemaan, josta aikanaan lähdettiin kulkemaan, tarinan loppu on kuitenkin

kokemuksellisesti paluuta omaan itseen.

Sisäisen tarinan ja toimijuuden rakentumiseen vaikuttavat koetut onnistumiset ja

epäonnistumiset (Bruner 1996, 36–37; Ylijoki 1998, 141–142). Koulu on en-

simmäisiä paikkoja, joka asettaa lapsen onnistumisten ja epäonnistumisten arvi-

oinnin kohteeksi. Kun koulun juhlassa oma suoritus tuodaan yleisön eteen, on-

nistumisen ja epäonnistumisen arviointi on myös julkista. Arvioinnin viiteke-

hyksenä toimivat tilanteessa läsnä olevat henkilöt, mutta myös yhteisön tarina-

 267

malleihin valautuneet onnistumisen kriteerit. Esiintyjä vertaa toimintaansa

omaan käsitykseensä yhteisön odotuksista. Kynnyksen ylitys tuo kunniaa ja

lujittaa tavoiteltua sosiaalista identiteettiä ja sitä kautta tuo aineksia positiiviselle

sisäiselle tarinalle. Epäonnistuminen puolestaan huojuttaa mainetta ja vaikeuttaa

myönteisen sisäisen tarinan rakentamista (Ylijoki 1998, 141). Musiikkiesityksen

valmistamisen projekti on myös emotionaalinen projekti. Siihen voi liittyä häpe-

ää, nöyryytystä ja syyllisyyttä mutta myös riemua, onnea ja ylpeyttä. Yhteisön

moraalijärjestys muodostaakin uskomusten ja toimintojen lisäksi myös tunteiden

tulkintakehyksen. Yhteisö tarjoaa jäsenelleen eräänlaisen emotionaalisen kie-

liopin, joka toimii pohjana sille, miten yksilöt tulkitsevat, ilmaisevat ja selittävät

emootioita (emt., 142).

Sisäisen tarinan rakentamisen tukemiseksi musiikkiesityksen arviointi esityk-

sen jälkeen yhdessä oppilaiden kanssa on tärkeä tilanne. Tällöin onnistumisen

tai epäonnistumisen kokemuksia, niiden syitä ja seurauksia voidaan yhdessä

reflektoida. Esityksen arvioinnin tulisikin auttaa muodostamaan mielekkäitä

syy- ja seuraussuhteita musiikkiesityksen yhteydessä rakentuvaan tarinaan. Esi-

merkiksi tässä tutkimuksessa kuvattu musiikkiesityksen valmistamisen prosessi

tarjosi Outille myönteisiä aineksia omaa toimijuutta koskevan sisäisen tarinan

rakentamiseksi. Vielä kahden vuoden kuluttuakin Keltaisesta varpusesta kes-

kusteltaessa Outi kertoi, että laulun sanoitus sai alkunsa hänen keksimästään

vitsistä (ks. luvut 6.2.1, 6.4.3). Erika oli oppinut luottamaan siihen, että jos har-

joittelee hyvin, voi luottaa siihen että esityskin menee hyvin (luku 6.5.3). Toi-

saalta Veikko kertoi, kuinka jaksaminen on hankalaa etenkin hitaasti etenevissä

harjoituksissa. Veikko selitti jaksamisen ongelmaa itselleen sillä, että hänellä on

helposti väsyvät jalat (luku 6.5.2).

Jos hyväksytään ajatus musiikkiesityksen käsitteen laajentamisesta ajallisesti,

fyysisesti ja sosiaalisesti, koulun musiikkiesitystä arvioitaessa ei riitä, että arvi-

oidaan pelkästään musiikin esittämisen onnistumista. On arvioitava myös mu-

siikkiesityksen valmistamisen prosessin kasvatuksellista mielekkyyttä: millaisia

tilaisuuksia ja aineksia musiikkiesityksen valmistamisen prosessi kokonaisuu-

 268

dessaan tarjoaa oppilaan kerrotuille ja eletyille tarinoille sekä niiden myötä si-

säiselle tarinalle. Loistavakaan musiikillinen lopputulos ei hyvitä kasvatukselli-

sesti kyseenalaista valmistautumisen tai arvioinnin prosessia.

Yksilön ja yhteisön tarinat vuorovaikutuksessa

Hännisen (1999, 22) mukaan kerrotun tarinan luonteenomainen aikamuoto on

imperfekti. Koulukasvatuksen tulisi suuntautua kuitenkin vahvasti myös tulevai-

suuteen. Näen juhlien ja musiikkiesitysten tarjoavan erityisen mahdollisuuden

tulevaisuuden kertomiseen eli futuurissa esitettyihin tarinoihin. Geertzin (1973)

sanoin eletty järjestys sulautuu rituaalissa toivottuun järjestykseen, Wulfin

(2002, 99) mukaan taas rituaalin symboliikassa koettu ja kuviteltu maailma yh-

tyvät ja siksi rituaali voi toimia samanaikaisesti sekä mallina maailmasta että

mallina maailmalle. Musiikkiesityksen yhteydessä rakentuvan eletyn tarinan

voidaankin katsoa tarjoavan aineksia sisäisen tarinan rakentamiselle myös tule-

vaisuuden rakentamista varten.

Hännisen tarinallisen kiertokulun malli auttaa hahmottamaan sitä, miten kou-

lun kasvatuksellinen tehtävä yhtäältä yksilön kasvun ja toisaalta yhteisön hyvin-

voinnin tukijana on mahdollinen, vaikka nämä joskus onkin nähty ristiriitaisina

ja mahdottomina yhdistää hedelmällisesti. Tarinallisen kiertokulun mallissa

sisäisen tarinan rakentamisen prosessi ankkuroituu yhteisön sosiaalisiin raken-

teisiin. Hänninen (1999, 26) kirjoittaa (Carriin 1986, 94 viitaten):

”Oman tarinan" ideaali ei pyhitä narsistista oman edun tavoittelua muiden

kustannuksella; se ei myöskään nosta yksilöllistä erottautumista itseisarvoksi.

Sen sijaan se korostaa oman paikan luomista yhteisön moraalisessa traditios-

sa.

Toisaalta tarinallisen kiertokulun malli kuvastaa myös yhteisön jokaisen jäsenen

merkityksellistä toimijuutta yhteisön tarinallisen kiertokulun rakentajana ja yllä-

pitäjänä. Kaikki toimintamme heijastaa yhteisön kulttuurisia tarinamalleja ja

ottaa niihin kantaa. Siten jokainen tekomme on kommentti yhteisön sosiaaliseen

 269

tarinavarantoon ja lisä yhteisön tapaan ymmärtää maailmaa. Kaikki kannanotot

aiempaan käytäntöön eivät kuitenkaan tule hyväksytyiksi. Kannanottojen ar-

vioitsijoina toimivat fyysisesti läsnä olevat henkilöt, mutta myös yksilön sisäis-

tämä yhteisön moraalinen järjestys, eräänlainen yhteisön moraalinen ääni (Yli-

joki 1998, 141). Identiteetin rakentamisen kannalta on tärkeää, että yksilö tuntee

tulevansa otetuksi huomioon yhteisössä. Jotta yksilö kokisi itsensä yhteisön

jäseneksi, on tärkeää tuntea, että voi osallistua yhteisön kulttuurin uusintamiseen

ja uudistamiseen ja että oma toiminta, mielipiteet ja tuotokset saavat vastakai-

kua, vaikka niitä ei lopulta hyväksyttäisikään. Tällöin on mahdollista tuntea

yhteisön kulttuuri omaksi: minun ja meidän kulttuuriksi (Ylijoki 1998, 142).

Brunerin (1996, 42) mukaan kasvatusjärjestelmän tehtävä on auttaa kasvavia

löytämään identiteettinsä kulttuurissaan, ja identiteetti rakentuu tarinallisesti.

Siksi koulussa tulisi vaalia narratiivista ympäristöä erityisellä huolella eikä olet-

taa sen toteutuvan itsestään. Bruner (1996) esittää esimerkkejä narratiivisen

oppimisympäristön rakentamisesta historian ja yhteiskuntaopin alueelta. Suo-

messa taas on paneuduttu narratiivisen opetuksen kehittämisessä erityisesti nar-

ratiivista oppimista tukevien opetusmenetelmien ja -materiaalien tutkimiseen ja

kehittämiseen niin koulutyössä kuin opettajankoulutuksessa (KnowId-hanke).

Oman tutkimukseni perusteella ehdotan, että koulun juhlien ja esitysten tarinalli-

sia ominaisuuksia voitaisiin käyttää laajemmin ja tietoisemmin hyväksi koko

koulun narratiivisen ympäristön vaalimisessa ja kehittämisessä. Musiikkiesityk-

sen valmistaminen tarjoaa oppilaalle mahdollisuuden kertoa itsestään muutenkin

kuin sanallisesti: mahdollisuuden rooleilla leikkimiseen ja toisenlaisten tarinoi-

den kokeiluun sekä mahdollisuuden kokea yhdessä tekemisen voima ja opetella

omaa osallistumisen tapaa siihen. Siten juhlat ja musiikkiesitykset muodostavat

koulussa tarinallisen oppimisympäristön, jota voitaisiin hyödyntää aiempaa

tietoisemmin oppilaiden identiteetin, osallisuuden ja toimijuuden rakentamisen

apuna.

 270

7.2.2 Musiikkiesityksen valmistaminen opettajan sosiaalisena

tekona

Positiointiteorian kautta tarkasteltuna musiikkiesityksen valmistamista voidaan

pitää erityisen merkityksellisenä sosiaalisena tekona eli sosiaalisesti merkityk-

sellisenä toimintana (Harré & Moghaddam 2003, 6). Musiikkiesitysrituaali näyt-

tää välittävän tehokkaasti arvoja (Wulf 2002), käytäntöjä (Dewey LW10), us-

komuksia (Bruner 1995), ideologioita ja identiteetin rakennusaineksia (Brown

2006), joita narratiivisessa lähestymistavassa ajatellaan tarinamalleina. Niin

tehokkaasti, että neurotieteilijä Stephen Brown (2006, 4–5) kirjoittaa musiikin

olevan jopa manipulaation ja käytöksen ohjaamisen väline.

Manipulaation käsitteellä on varsin negatiivinen kaiku. Suppeasti ymmärret-

tynä manipulaatiolla tarkoitetaankin toiseen vaikuttamista siten, että tavoitteena

on oman edun ajaminen tai toisen hyväksikäyttö. Laajimmillaan manipulaatiolla

taas ymmärretään kaikkea vaikuttamista, jolloin musiikilla voi manipuloida siinä

määrin kuin sillä voi vaikuttaa omaan tai toisen tunnetilaan ja toimintaan

(Brown 2006, 21–22). Tällöin musiikin voi ajatella olevan ei-manipulatiivista

vain, jos sillä ei ole minkäänlaista vaikutusta.

Brownin (2006, 2) mukaan musiikin merkitys yhteisöissä on nimenomaan

funktionaalinen: musiikilla vaikutetaan yhteisön toimintaan. Etenkin musiikki-

kasvatuksessa musiikkia käytetään yleensä juuri siten, että tarkoituksena on

vaikuttaa jollakin tavalla kasvatuksen kohteena olevan käyttäytymiseen. Kou-

luissa musiikin avulla voidaan tavoitella esimerkiksi oppilaiden rauhoittumista

tuntityöskentelyyn tai virkistymistä pitkän työrupeaman jälkeen. Musiikkia käy-

tetään etenkin äidinkielen ja vieraiden kielten opiskelun tukena. Musiikin kautta

käsitellään myös erityisesti eettisiä aiheita, kuten ystävyyttä, kansainvälisyyttä ja

uskonnon oppiaineen sisältöjä. Musiikin käyttöä olisikin aina tarkasteltava ta-

pauskohtaisesti (emt., 21–22). Kun koulussa valmistetaan musiikkiesitystä, on

aiheellista kysyä, kuka vaikuttaa musiikilla kehen ja missä tarkoituksessa.

Kasvatus on tarkoituksellista kasvavaan vaikuttamista (Kivelä 2004, 29), siis

manipulaatiota sen laajassa merkityksessä. Luvussa 2 kuvatun pedagogisen pa-

 271

radoksin yksi ulottuvuus on, että kasvattaja käyttää kasvatuksellista valtaansa ja

pyrkii vaikuttamaan kasvatettavaan, mutta vallan käytön ja vaikuttamisen tavoit-

teena on tukea kasvatettavan kasvua itsenäisesti toimivaksi yksilöksi ja yhtei-

sönsä jäseneksi. Paradoksin toisella ulottuvuudella kasvattajan tehtävänä on

valmistaa kasvatettavaa toimijaksi tulevaisuuden yhteiskuntaan, mutta toisaalta

tämän yhteiskunnan olemusta ei vielä tunneta (emt., 29). Ihmiselle on ominaista

kuitenkin pyrkiä aina parempaan tulevaisuuteen (Wulf 2002, 10). Tulevaisuuden

toimijat rakentavat tätä toiveiden yhteiskuntaa, ja siksi kasvatuksen tarinoita

ohjaavat ”kasvatukselliset unelmat” (Wulf 2002, 20), kasvattajien käsitykset ja

toiveet siitä, millainen on tulevaisuuden yhteiskunta. Kasvattaja pyrkii tarjoa-

maan kasvatettavalle eväitä tulevaisuuden yhteiskunnan rakentamiseksi ja siellä

menestymiseksi, ja kasvatuksen olemukseen kuuluu ajatus siitä, että kyseiset

kasvatustoimet ovat jollakin tavalla hyväksi kasvatettavalle. Uskomukset hyvän

kasvatuksen tavoitteista ja keinoista kuitenkin vaihtelevat, ja joskus kasvattajan

rakentama unelma voi kääntyä kasvatettavan kannalta jopa painajaiseksi (emt.,

21–24).

Musiikkiesityksen tuominen koulun juhlaan näyttäytyy varsin vahvana kas-

vatuksellisten unelmien välittäjänä. Musiikkiesityksen valmistamisen muodos-

taman oppimisympäristön erityisominaisuudet – musiikki, esitystilanne rituaali-

na ja yhdessä työskentely esitykseen valmistautuessa – ovat kaikki kasvatuksel-

lista vuorovaikutusta tehostavia tekijöitä. Siksi opettajan rooli ihanteiden ja ar-

vojen kanavoijana on tärkeä. Suomalainen opettaja työskentelee luokassaan

tavallisesti hyvin itsenäisesti. Opettajien korkean koulutustason vuoksi heidän

arviointi- ja päätöksentekokykyynsä luotetaan, ja mm. tarkastajakäytännöstä on

Suomessa luovuttu (Sahlberg 2013; Opetus- ja kulttuuriministeriö 2013, 12).

Juhlassa kuitenkin esityksen valmistamista ohjaavan opettajan työ tulee jul-

kiseksi. Juhlaan tuotu esitys liittyy osaksi tarinaa, joka kertoo ”koulun parhaas-

ta”. Näyttämöllä on myös opettajan kasvatuksellinen unelma eli käsitys siitä,

mikä, kuka ja miten toteutettu edustaa koulun parasta. Opettaja joutuu neuvotte-

lemaan – konkreettisesti tai mielessään – siitä, mikä tässä koulussa käsitetään

 272

parhaaksi, arvokkaaksi ja soveliaaksi, ja miten hänen johdollaan valmistettu

esitys suhteutuu näihin ihanteisiin. Juhlaan tuotu musiikkiesitys voidaan ajatella

kommenttina koulun kulttuuriin: se voi myötäillä ja vahvistaa mutta myös tietoi-

sesti haastaa ihanteita ja uskomuksia.

Jos hyväksytään edellä esitetty näkemys musiikkiesityksistä yksilön ja yhtei-

sön sosiaalisen elämän ilmentäjinä, rakentajina ja tarkastelun välineenä, kasvaa

musiikkikasvattajan vastuu koulun toimintakulttuurissa erityisen merkityksel-

liseksi. Musiikkiesitystä ei voi ajatella vain kertaluontoisena juhlan ”koristeena”

(esim. Bruner 1995, 40) vaan sen kautta otetaan osaa koulukasvatuksen syvim-

pään tehtävään: käsitellään yhteisön arvoja, ihanteita ja ihmisten keskinäisiä

sekä ihmisten ja rakenteiden välisiä suhteita. Musiikkiesitys osana koulun mu-

siikkikasvatusta on osa lapsen ja nuoren yleistä kasvatusta, deweylaisittain kas-

vun tukemista. Näin ajatellen nousee tärkeäksi Brownin (2006, 22) ehdotus siitä,

että musiikin käyttöön liittyvää kommunikaatiota tulisi tarkastella tapaus ta-

paukselta viestin lähettäjän aikomusten, vastaanottajien toiminnan ja musiikin

sosiaalisten tehtävien suhteen: millaisia kasvatuksellisia unelmia musiikkikas-

vattaja koulun musisoinnin kautta välittää sekä millaisia toiminnan mahdolli-

suuksia ja identiteetin rakennusaineita musisoinnin yhteydessä tarjotaan.

Vaikka rituaaleja käytetään vahvistamaan ja uusintamaan kulttuurisia tarina-

malleja, sisältää rituaali myös uudelleen tulkinnan mahdollisuuden. Rituaalissa

voivat valottua saman ilmiön eri puolet kuten vakava ja leikillinen, pyhä ja pilk-

ka, samanlaisuus ja erilaisuus, jatkuvuus ja muutos (Wulf 2008a; 2008b; Ala-

suutari 2007, 143; Nikkanen 2010a, 54). Rituaalia voidaan käyttää yhtä hyvin

manipulaation välineenä kuin kriittiseen reflektioon kannustajana. Olennaista

on, annetaanko valmiita vastauksia vai osoitetaanko pohtimisen paikkoja, ja

edelleen, millaista pohdintaa on tarjolla, kenen vastauksia kuunnellaan ja mitä

niistä pidetään hyväksyttävinä. Silloinkin, kun pyritään tekemään ”perinteistä

koulun juhlaa”, erityistä huomiota kiinnittävät juuri ne kohdat, joissa poiketaan

perinteestä ja tehdään toisin kuin on totuttu.

 273

7.2.3 Positioitumisen pakko ja mahdollisuus musiikkiesityksessä

Tässä tutkimuksessa kuvattu tapa valmistaa esityksiä koko luokan yhteistyönä

nostaa osallistujien välille rakentuvien suhteiden merkityksen keskeiseksi. Mu-

siikin mielekkyyden rakentamiseksi ei riitä, että jokainen tekee oman osansa,

vaan oma osuus pitää sovittaa yhteen muiden osallistujien musisoinnin kanssa.

Siten yhdessä musisoiminen luo oppimisympäristöön sekä positioitumisen pa-

kon että uudelleen positioitumisen mahdollisuuksia. Yhdessä musisoitaessa ol-

laan yhtäältä väistämättä yhteydessä muihin samassa tilassa oleviin. Yhden toi-

minta – aktiivinen tai passiivinen – vaikuttaa kaikkien muiden musiikilliseen

toimintaympäristöön. Toisaalta yhdessä musisoimisen tilanne luo myös yhtey-

dessä olemisen oikeuden ja siten mahdollisuuden uusien tai uudenlaisten suhtei-

den rakentumiseen.

Positiointineuvottelua eli neuvottelua omasta paikasta yhteisössä käydään

koulussa ja luokissa jatkuvasti. Jokainen oppitunti ja jokainen kohtaaminen on

sosiaalisesti merkityksellistä toimintaa, jossa positioita vahvistetaan, testataan

tai kyseenalaistetaan. Musiikkiesityksen ja juhlan valmistaminen on sosiaalisena

tekona erityisen merkityksellinen, sillä sen tuottaman positiointineuvottelun

tulos tuodaan kiteytettynä ja kehystettynä yleisön eteen, osaksi yhteisön yhteistä

tietoisuutta. Lisäksi esitystilanne synnyttää yleisön ja esiintyjien kesken oman

positiointineuvottelunsa, joka saattaa jatkua vielä esityksen jälkeenkin.

Musiikkiesitystilanteen tarjoama ”tarinan tiivistymäkohta” (Lindqvist 2003,

22; ks. luku 7.1) on se tekijä, joka erottaa musiikkiesitykseen valmistautumisen

tavallisen luokkamusisoinnin muodostamasta oppimisympäristöstä. Ensinnäkin

esityksen julkisuus pakottaa ajattelemaan esityksen kautta välittyviä viestejä

arkityötä tarkemmin. Toiseksi esitykseen valmistauduttaessa musisoidaan tilas-

sa, jossa Lindqvistin sanoin ”tarinan loppua ei vielä ole kirjoitettu” (emt., 22).

Tietoisuus siitä, että esityksen tarina voi prosessin tai itse esityksen aikana saada

yllättävänkin suunnan, nostaa esille teemoja, joita ei muussa arkimusisoinnissa

tule esille. Kun musiikkiesityksessä musisointi ritualisoidaan, musisoinnin mer-

kitys muuttuu luokassa musisoinnista: enää ei musisoida oppimisen vuoksi tai

 274

omaksi iloksi, vaan musiikki tuodaan osaksi yhteisöllistä elämää. Kun musisoin-

titilanne kehystetään ja kohotetaan arjesta, se saa myös vahvempia symbolisia

merkityksiä (Wulf 2002, 97, 100, 102).

Kasvatuskontekstissa valmistettujen esitysten valmistamisen merkitykselli-

syyttä on tavallisesti arvioitu vain esiintyjien näkökulmasta (esim. Toivanen

2002; Rusanen 2002; Anttila 2003). Musiikkiesitys on koulussa osa koulutyötä

ja siten oppimisympäristö myös niille, jotka eivät ole osallistuneet esityksen tai

juhlan valmistamiseen mutta osallistuvat tilaisuuteen yleisönä. Smallin mu-

sicking-käsite korostaa myös yleisön roolia musisointiin osallistujana. Samoin

kuin esiintyjille, musiikkiesitysrituaali tarjoaa myös yleisönä oleville tilaisuuden

tarkastella, vakiinnuttaa ja juhlistaa suhteita sävelten välillä, ihmisten välillä

sekä ihmisten ja rakenteiden välillä. Esimerkiksi aineistossani Naapurilan kou-

lun esiopetusryhmän opettaja Jaana kertoo pitävänsä ryhmän esiintymistä kevät-

juhlassa erittäin tärkeänä sekä oppilaille että vanhemmille. Ennen joulujuhlaa

osa vanhemmista oli epäillen kysellyt, ettei kai esikoululaisilla esitystä ole, kun

ovat erityisopilaita. Erityisopetusryhmän esiintyminen oli Jaanan mielestä tärkeä

merkki siitä, että oppilaat ovat kouluyhteisön täysivaltaisia jäseniä.

Musiikkiesitykseen valmistautuminen tuo opiskeluun uusia mahdollisuuksia,

mutta yhtä aikaa mahdollisuuksien kanssa kasvavat myös riskit (Bruner 1996,

42)40. Tämä haastaa perinteisen tarinamuodon, jota edustaa esimerkiksi Lind-

qvistin (2003, 22) edellä lainatun vertauksen jatko:

[T]arinan loppu on kuitenkin kokemuksellisesti paluuta omaan itseen, elämän

ymmärtämiseen ja rauhalliseen, asettuneeseen tilaan.

Hännisen tarinallisen kiertokulun mallissa kiinnitetään huomiota siihen, että

elävän elämän draama saattaa tuottaa myös yllätyksiä. Aina tarina ei pääty ”rau-

halliseen ja asettuneeseen tilaan”, joka edistäisi elämän ymmärtämistä. Jos esitys

ei mene niin kuin on suunniteltu, tai yleisö vastaa siihen odottamattomalla taval-

la, tarinan loppu voikin sisältää hämmennystä, ahdistusta, pettymystä.

40 ”Education is risky, for it fuels the sense of possibility.” Bruner 1996, 42.

 275

Juhlarituaalissa tuodaan esille sitä, mikä koulussa nähdään arvokkaana, ja

koulu haluaa näyttäytyä parhaimmillaan. Myös jokaisella esiintyvällä oppilaalla

on oikeus esiintyä koulun juhlissa edukseen ja näyttäytyä mahdollisesti uudessa

valossa. Mutta mitkä ovat edukseen esiintymisen kriteerit? Millaisessa valossa

oppilas haluttaisiin näyttää? Entä millaisena oppilas saa näyttäytyä ja millaisena

oppilaan saa näyttää? Entä jos joku ei pysty osallistumaan samoin kuin muut?

Aina ei ole yksiselitteistä vastausta siihen, pitääkö kaikkien saada osallistua,

onko kaikkien pakko osallistua ja onko aina oikein antaa lapsen osallistua. Tut-

kimusaineistossani Naapurilan koulun opettajat pohtivat kevätjuhlaa arvioides-

saan erään oppilaan kohdalla, oliko esiintyminen oppilaan kannalta ollut oikein

vai väärin. Oppilas osallistui parhaan taitonsa mukaan, mutta erottui silti joukos-

ta. Opettajat iloitsivat edistyksestä siinä, että hän pystyi osallistumaan esityk-

seen, tuli lavalle muiden mukana ja pyrki toimimaan esityksen mukaisesti. Sa-

malla lavalla oli kuitenkin nähtävissä myös oppilaan erilaisuus. Opettajat pohti-

vat, riittikö yleisöltä ymmärrystä nähdä se arvokas edistys ja kehitys, joka oli

oppilaan tunteville nähtävissä, vai asetettiinko oppilas ja tämän perhe hyvästä

tarkoituksesta huolimatta kiusalliseen tilanteeseen, jopa negatiivisen huomion

kohteeksi. (H III)

Musiikki tai esiintyminen sinänsä ei tee oppimisympäristöstä hyvää tai huo-

noa. Musiikkiesityksen valmistaminen tarjoaa vasta puitteet, jossa tapahtuu mo-

nenlaista oppimista niin tietojen, taitojen kuin asenteiden suhteen. Vaikka mu-

siikin ja rituaalien ajatellaan pääsääntöisesti lisäävän yhteenkuuluvuuden tunnet-

ta yhteisössä, musisointi voi myös artikuloida ja jopa vahvistaa sosiaalista jakau-

tumista (Small 1987, 71; Brown 2006, 5; Nikkanen & Westerlund 2009, 35;

Nikkanen 2010a, 55–56; Iltis 2012, 17). Rituaalin kehollista ja esteettistä ilmai-

sua korostavat puitteet tehostavat erityisesti arvojen, uskomusten ja ihanteiden

välittymistä, mutta välittyvät moraaliset arvot voivat olla mitä hyvänsä. Se, mitä

musiikkiesityksen valmistamisen yhteydessä opitaan, riippuu kustakin esitykses-

tä, sen taustasta, osallistujista ja toiminnan tavoista.

 276

7.3 Musiikillisesta taitavuudesta musiikilliseen

toimijuuteen

Naapurilan koulussa musiikkiesitysten valmistamista on pyritty kehittämään

koulun yleisten kasvatustavoitteiden ja toimintakulttuurin mukaiseksi. Kuten

luvussa 5.4 todettiin, Naapurilan koulun musiikkiesityksen valmistamisen ihan-

teessa voidaan tulkita siirtymä musiikillisesta taitavuudesta esiintymisen edelly-

tyksenä musiikilliseen toimijuuteen esitysten valmistamisen tavoitteena. Miten

toimijuuden ihanne sitten vaikuttaa esityksen valmistamisen käytännön taustal-

la?

Tapio Toivanen (2002) luokittelee teatterikasvatuksen väitöskirjassaan oppi-

laiden esityksen valmistamisen aikana kuvaamat roolityön prosessit kahteen

luokkaan: esiintyjäkeskeisiin ja roolikeskeisiin. Naapurilan koulun tapaus avaa

roolityön prosesseihin esiintyjän ja roolin välistä suhdetta laajempia näkökul-

mia. Toivasen termejä soveltaen Naapurilan koulun musiikkiesitysten valmista-

misen käytännössä voi havaita vuosien varrella siirrytyn teoskeskeisestä lähes-

tymistavasta esiintyjälähtöiseen lähestymistapaan. Musiikkiesityksen suunnitte-

lu lähtee esiintyjien kasvun haasteista. Havainnoitua esityksen valmistamisen

prosessia ei voi kuitenkaan pitää esiintyjäkeskeisenä. Henkilöiden tai teoksen

sijaan keskeisimpänä huomion kohteena on toiminta ja sen aikana rakentuvat

suhteet niin sävelten kuin ihmisten välillä.

Luokanopettaja Helin suunnittelussa vaikuttaa toteutuvan Smallin (1999, 19)

ajattelu musisoinnin merkityksestä: tärkeintä eivät ole musiikkiteokseen sisälty-

vät merkitykset vaan se, mitä merkityksiä syntyy kun juuri nämä ihmiset esittä-

vät tätä musiikkia juuri tässä tilanteessa. Naapurilan koulun tarinamallissa mu-

siikkiesityksen perimmäiseksi tavoitteeksi rakentuu yksilön ja yhteisön hyvin-

voinnin tukeminen, esimerkiksi ”onnistumisen elämykset” ja ”yhteen hiileen

puhaltaminen” (A II). Siten Naapurilan koulun musiikkiesityksen valmistami-

sen prosessin voisi määritellä olevan esiintyjäkeskeisen prosessin sijaan yhteisö-

keskeinen prosessi, kun muistetaan, että yhteisöllistä lähestymistapaa toteutetta-

 277

essa hyvinvoiva yhteisö nähdään parhaana ympäristönä hyvinvoivaksi yksilöksi

kasvulle.

Dewey (LW 10, 87) kirjoittaa:

Yhteisön elämää lähellä oleva taide sekä ilmentää yhteisöllistä elämää että on

myös erinomainen keino yhteisöllisen elämän luomiseen. Taiteen tekeminen

ja kokeminen ei kuulu vain taiteilijoille ja harvoille taiteen harrastajille. Kun

taide toteuttaa tarkoitustaan se myös uudistaa yhteisöllistä kokemusta kohti

vahvempaa järjestyneisyyttä ja yhteenkuuluvuutta.41 (Käännös H.N.)

Samankaltainen ajatus taiteen arvosta yhteisöllisen elämän ilmentäjänä ja raken-

tajana on luettavissa myös Naapurilan koulun musiikkiesityksen valmistamista

ohjaavassa tarinamallissa. Siirtymä musiikillisen taitavuuden ihanteesta musii-

killisen toimijuuden ihanteeseen kytkeytyy peruskoulun yleiseen tavoitteeseen

edistää tasa-arvoa ja demokratiaa yhteiskunnassa. Kasvatuksellisena tavoitteena

on tukea jokaisen oppilaan kasvua demokraattisen yhteisön toimijaksi oikeuksi-

neen ja velvollisuuksineen. Musiikin esittäminen ei ole tarkoitettu vain taitaville,

lahjakkaille ja rohkeille, vaan se kuuluu kaikille kouluyhteisön jäsenille. Musi-

soimalla yhdessä muiden kanssa jokainen tuo myös oman panoksensa yhteiseen

juhlaan. Samoin kuin musiikin esittämisen perinteisessä tarinamallissa Naapuri-

lan koulussa musiikkiesitystä valmistettaessa on ihanteena tuoda omat taidot

yhteisön iloksi. Tarinamallien ilmentämässä moraalisessa järjestyksessä on kui-

tenkin perustavanlaatuinen ero. Naapurilan koulun variaatiotarinamallissa ei

pyritä löytämään kyllin hyviä tai muita parempia muusikoita, vaan kaikilla yh-

teisön jäsenillä katsotaan olevan riittävät taidot osallistua yhteiseen esitykseen.

Kilpailun eetoksen sijaan Naapurilan koulun variaatiotarinamalli korostaa mu-

41 Dewey LW10, 87: Works of art that are not remote from common life, that are widely

enjoyed in a community, are signs of a unified collective life. But they are also marvel-

ous aids in the creation of such a life. The remaking of the material of experience in the

act of° expression is not an isolated event confined to the artist and to a person here and

there who happens to enjoy the work. In the degree in which art exercises its office, it is

also a remaking of the experience of the community in the direction of greater order and

unity.

http://intra-pxr21.siba.fi/xtf/view?docId=dewey_ii/dewey_ii.30.xml;query=+art+community+life%3Bquery-prox%3D20;brand=default;source=solr6

 278

siikkiesitysten tehtävänä yhteisöllisyyden ja yhteenkuuluvuuden tunteen edistä-

mistä ja juhlistamista kouluyhteisössä.

7.3.1 Musiikillinen toimijuus kasvatuksellisena ihanteena

Mitä toimijuuden tukeminen musiikkiesityksen valmistamiselle asetettuna kas-

vatuksellisena tavoitteena sitten tarkoittaa? Toimijuutta (engl. agency) on määri-

telty monella, osin ristiriitaisellakin tavalla. Eri tutkijoiden määritelmät poikkea-

vat jo lähtökohtaisesti sen suhteen, määritelläänkö toimijuus valmiutena (DeNo-

ra 2000, 153; Hakkarainen & al. 2004, 91), identiteettinä (Kumpulainen & al.

2010, 93), toimintana (Bandura 2001, 2), tahtona (Blair 2009, 180; Kumpulai-

nen & al. 2010, 23), prosessina (Emirbayer & Mische 1998, 963) vai toimijuutta

ilmentävien ominaisuuksien kautta.

Toimijuuden englanninkielinen kantasana agent tarkoittaa toimijaa ja vaikut-

tajaa. ”Olla toimija tarkoittaa sitä, että saa asioita tapahtumaan tarkoituksellisesti

oman toimintansa avulla”, määrittelee sosiaalipsykologi Albert Bandura (2001,

2). Banduran määritelmässä siis pelkkä kyky tai tahto ei riitä, vaan toimijuuden

tulee ilmetä toiminnassa ja sen tuloksissa. Kun tavoitellaan musiikillista toimi-

juutta, musiikkiesityksen yhteydessä musiikillisen taidon lisäksi tulee kiinnosta-

vaksi se, mitä tällä taidolla tehdään ja saadaan aikaan.

Hyvin erilaisillekin toimijuuden määritelmille yhteistä on näkemys siitä, että

toimijuus kehittyy yksilön osallistuessa yhteisönsä toimintaan (Hakkarainen &

al. 2004, 391; Kumpulainen & al. 2010, 93). Monissa määritelmissä katsotaan,

että toimijuuteen liittyy olennaisesti ymmärrys yhteisön arvoista ja toimintata-

voista sekä käytettävissä olevista resursseista ja välineistä (Giddens 1984, 120–

121; DeNora 2000, 153; Bandura 2001, 8–9; Kumpulainen & al. 2010, 31). Pyr-

kiessään tekemään synteesiä aiempien määritelmien moninaisuudesta Emirbayer

ja Mische (1998) kiinnittävätkin määritelmänsä näihin ominaisuuksiin. He ku-

vaavat toimijuutta sosiaalisen liittymisen prosessina, jonka elementtejä ovat

olemassa olevien tapojen tuntemus, kyky kehitellä ja arvioida vaihtoehtoisia

toiminnan tapoja sekä kyky tasapainoilla olemassa olevan ja tavoiteltavan välil-

 279

lä. Toimijuuteen liittyy siten tässäkin tutkimuksessa keskeinen historiallisen

jatkuvuuden ajatus: yhtäältä kyky liittyä yhteisönsä käytäntöihin ja toisaalta

tulkita niitä uudelleen ja kehittää niitä edelleen. Toimijuuteen usein liitettyjä

piirteitä ovat intentionaalisuus, aloitteellisuus, aktiivisuus, vastuullisuus, osalli-

suus sekä vaikutus- ja valinnanmahdollisuus, jotka ovat myös koulutukselle

asetettuja yleisiä tavoitteita (Kumpulainen & al. 23, 25; Emirbayer & Mische

1998, 962).

Toimijuus liittyy näin ollen vahvasti yksilön ja yhteisön vuorovaikutukseen.

Yksilö kasvaa osaksi yhteisönsä kulttuuria ja vastavuoroisesti yhteisö kehittyy

yksilön osallistumisen myötä (Kumpulainen & al. 2010, 13). Toimijuutta voi

olla sekä yksilöillä että yhteisöillä (Barnes 2000; Hakkarainen & al. 2004; Kum-

pulainen & al. 2010; Bandura 2001). Esimerkiksi Bandura (2001, 13–14) erotte-

lee yksilöllisen toimijuuden, välittyneen toimijuuden (proxy agency) ja kollek-

tiivisen toimijuuden. Tällöin välittynyt toimijuus tarkoittaa yksilön taitoa hakea

apua tavoitteidensa toteuttamiseksi niiltä, joilla on enemmän resursseja, asian-

tuntemusta tai valtaa kyseisen asian suhteen. Kollektiivinen toimijuus taas tar-

koittaa yhteisön mahdollisuuksia toteuttaa yhdessä asetettuja tavoitteita.

Yksilöllisyyden ja yhteisöllisyyden suhdetta on määritelty toimijuuden sub-

jektien lisäksi myös toimijuuden merkityksellisyyden näkökulmasta. Musiikki-

sosiologit Kari B. Batt-Rawden ja Tia DeNora (2005) kirjoittavat musiikillisen

toimijuuden mahdollistavan ”sisäänpäin ja ulospäin suuntautuvan” merkityksel-

lisyyden rakentamisen musisoinnin yhteydessä. Yhtäältä musiikillinen toimijuus

on taitoa käyttää musiikkia oman toiminnan ja tunteiden säätelyyn tai oman

minäkuvan rakentamisen tukena, toisaalta musiikkia käytetään sosiaalisesti esi-

merkiksi yhteismusisoinnin ilon vuoksi tai näyttäytymisen välineenä. Myös

Deborah Blair (2009, 180–181) määrittelee musiikilliselle toimijuudelle kaksi

ulottuvuutta: oppilaiden yksilöllisesti suuntautuvan halun kehittyä muusikkoina

ja sosiaalisesti suuntautuvan halun tulla arvostetuksi muusikkoina.

Karlsen ja Westerlund (2010, 233–235) jaottelevat musiikillisen toimijuuden

sisään- ja ulospäin suuntautuvia merkityksiä edelleen ja kuvailevat musiikillisel-

 280

le toimijuudelle koulukontekstissa neljä merkitysulottuvuutta, jotka rakentuvat

yksilöllisen ja yhteisöllisen ulottuvuuden vuorovaikutuksena. Ensinnäkin koke-

mus musiikillisesta toimijuudesta auttaa rakentamaan henkilökohtaista käsitystä

itsestä niin suhteessa musiikkiin kuin yleisemmin suhteessa maailmaan. Toiseksi

musiikillisen toimijuuden kautta yksilön on mahdollista vaikuttaa omaan positi-

oonsa yhteisössä: näyttäytyä toisenlaisena ja neuvotella suhteistaan. Kolman-

neksi musiikillinen toimiminen, esimerkiksi luokan yhteinen musisointi, tarjoaa

puitteet kollektiivisen toimijuuden kokemukselle. Yhdessä musisoidessa on

mahdollista rakentaa yhteisön sisäistä ymmärrystä ja luottamusta, joka voi kan-

taa yhteisössä myös musiikillisten tilanteiden ulkopuolelle. Musisoidessa raken-

nettava positio luotettavana ja vuorovaikutukseen kykenevänä yhteisön jäsenenä

voi vahvistaa jäsenyyttä ja yhteenkuuluvuutta yhteisössä yleisesti. Neljänneksi

neuvottelu musiikillisesta toimijuudesta yhteisön kesken tarjoaa kokemuksen

demokratiasta. Kokemus toimimisesta musiikillisen yhteisön jäsenenä voi toi-

mia mallina toimijuuden rakentamiselle yhteiskunnassa yleensä.

Karlsen ja Westerlund (2010) soveltavat musiikillisen toimijuuden merkitys-

ten määrittelyssä sosiologi Barry Barnesin (2000) kollektiivisen toimijuuden

käsitettä. Vaikka Barnes on pyrkinyt laajentamaan toimijuuden yksilökeskeistä

näkökulmaa, hän määrittelee kollektiivisen toimijuuden kuitenkin yhä yksilön

kautta: yksilöt ovat itsenäisiä toimijoita, jotka vaikuttavat toisiinsa (emt., 64).

Kollektiivisen toimijuuden mahdollistamiseksi yksilöiden on osoitettava olevan-

sa vastuullisia ja valmiita yhteistyöhön. Heidän täytyy koordinoida toimintaansa

ja neuvotella päämääristä ja keinoista, jotta voidaan päästä toivottuihin tavoittei-

siin. Barnesin kuvaama kollektiivinen toimijuus näyttäytyy keinona auttaa yksi-

löä saavuttamaan henkilökohtaisia tavoitteitaan. Karlsen ja Westerlund sovelta-

vat tätä kollektiivisen toimijuuden käsitettä, mutta vievät sitä eteenpäin yhteisöl-

liseen suuntaan painottaen jakamisen kokemusta. Kollektiivinen toimijuus ei ole

vain yksilön toiminnan lisäresurssi vaan arvokasta sinänsä demokraattisen toi-

mintakulttuurin kehittämiseksi ja demokraattisten toiminnan tapojen oppimisek-

si.

 281

Yksi kollektiivisen musiikillisen toimijuuden tärkeä merkitys on yhteisöllisen

identiteetin rakentaminen (Karlsen 2012, 134). Kollektiiviselle toimijuudelle on

keskeistä yhteisössä vallitseva käsitys siitä, miten yhteisönä voidaan saada ai-

kaan toivottuja tuloksia tai päästä asetettuihin tavoitteisiin (Bandura 2001).

Myös Kumpulainen kirjoittajakumppaneineen antaa aihetta laajentaa esityksen

valmistamisen yhteydessä rakentuvan kollektiivisen toimijuuden merkitystä

tähän suuntaan:

”Yhteisen jutun” toteuttamisessa muodostuu myös jatkuvasti uutta ja jaettua

toimintaa tukevaa välineistöä: erilaisia käytäntöjä, työvälineitä, käsitteitä ja

kieltä. Jaetut käytännöt ja toimintaan liittyvät välineet sitovat yhteisön jäseniä

toisiinsa. (Kumpulainen & al. 2010, 13.)

Kollektiivisen musiikillisen toimijuuden avulla voidaan ajatella rakennettavan

sekä yhteisöllisen demokraattisen toimintakulttuurin puitteita että käsitystä siitä,

keitä me olemme, mitä me osaamme, mihin me pystymme. Small (2011, xi)

kuvailee tällaisen merkityksen musiikkiesityksille kirjoittaessaan, että musiikki-

esitykseen osallistujat ilmaisevat

itselleen, toisilleen ja muille: nämä ovat meidän arvomme ja meidän käsityk-

semme siitä, millaisia maailman suhteiden tulisi olla. Ja koska olemme sitä,

miten olemme suhteessa maailmaan, se tarkoittaa: tällaisia me olemme!

(Käännös H.N.)

Toimijuuden käsitteestä on kirjoitettu toisistaan poikkeavia määritelmiä sen

vaikuttavuuden ja moraalinäkökulmien suhteen. Esimerkiksi Hakkarainen, Lon-

ka ja Lipponen (2004, 391) määrittelevät toimijuuden yhteisöllisessä toiminnas-

sa syntyväksi yksilön identiteettiin ja kulttuurisiin malleihin perustuvaksi toi-

mintavalmiudeksi. Tämä määritelmä jättää ulkopuolelle esimerkiksi Banduralla

keskeisen vaikuttavuuden näkökulman, jossa toiminnan tarkoituksena on saada

asioita tapahtumaan. Hakkaraisen ym. mukaan

Toimijuutta syntyy kaikissa oppimisympäristöissä osanottajien neuvotellessa

omista rooleistaan opettajien ja toimintaa säätelevien rajoitteiden kanssa. Jos-

kus tällaiselle toimijuudelle on tyypillistä, että opettaja tai kurssin vetäjä kan-

taa vastuun lähes kaikista korkeammista älyllisistä toiminnoista ja opiskeli-

 282

joiden tehtävänä on puolestaan köyhtynyt ja rajoitettu työskentely sisältöjen

muistamiseksi ja palauttamiseksi arviointitilanteissa. (Hakkarainen & al.

2004, 228)

Mutta voidaanko toimijuudeksi kutsua sitä, että oppii selviytymään olemassa

olevissa puitteissa, vaikka ne eivät tarjoaisi vaikuttamisen mahdollisuutta?

Kumpulaisen ym. (2010, 27) mukaan ”jotta ihminen voisi kasvaa toimijuuteen,

häntä tulee kohdella aktiivisena subjektina, ei vain esimerkiksi koulutuksen tai

kasvatuksen kohteena.” Jos koulussa oppii vain toistamaan valmiina annettua

tietoa, onko kyse toimijuudesta vai pelkästään toiminnasta ja selviytymisstrate-

giasta? Toimijuus merkitsee ”yksilön tai ryhmän tunnetta siitä, että minä tai me

teemme asioita, vaikutamme niihin, ne eivät vain tapahdu minulle tai meille”,

Kumpulaisen (2010, 23) tutkimusryhmä kirjoittaa.

Tässä tutkimuksessa toimijuuden tunnuspiirteissä korostuvat vastuullisuus ja

pyrkimys hyvään elämään, jolloin yksilön oikeudet ja velvollisuudet yhteisössä

kulkevat käsi kädessä. Kun toimijuuden kokemuksella on merkitystä ihmisen

identiteetin rakentumiselle, tulisi oppilaan voida vaikuttaa koulun toimintaan

taidoilla, jotka ovat koulun kasvatustavoitteiden mukaisia. Toimijuutta tukeva

oppimisympäristö on sellainen, joka tarjoaa oppilaalle välineitä ja taitoja esi-

merkiksi kommentoida epäreiluksi kokemaansa koulutus- ja arviointijärjestemää

ja vaikuttaa siihen.

Naapurilan koulussa musiikillinen esiintyminen on kaikille mahdollinen tapa

toimia yhteisössään, ja sen merkitys nähdään musiikillisia taitoja ja tilanteita

laajempana. Naapurilan koulun tapauksen pohjalta tässä tutkimuksessa rakenne-

tun käsityksen mukaan musiikillinen toimijuus on

 laajempi käsite kuin musiikillisen toiminnan, esimerkiksi soittamisen ja

laulamisen taito

 laajempi käsite kuin ryhmässä musisoimisen taito (vrt. musiikin päättö-

arvioinnin kriteeristössä (POPS 2004, 234) jonkin soittimen perusteknii-

kan hallitseminen niin, että pystyy osallistumaan yhteissoittoon)

 283

 laajempi käsite kuin musiikillisen yhteisön jäsenenä toimimisen taito

(vrt. Elliott 1995).

Edellisten lisäksi musiikillisen toimijuuden määritelmään liittyy pragmatistisesta

viitekehyksestä juontuen arvosidonnaisuus. Musiikillinen toimijuus tarkoittaa

taitoa käyttää musiikillista osaamista tarkoituksellisesti oman ja yhteisön hyvän

elämän edistämiseen (vaikka samalla tunnustetaan, että käsitys hyvän elämän

puitteista vaihtelee eri yhteisöissä). Musiikilliseen toimijuuteen sisältyy yhtäältä

taito tuoda neuvotteluun omat näkemykset ja pyrkimykset ja toisaalta vastuu

myös yhteisön ja muiden sen jäsenten hyvästä elämästä. Musiikillinen toimijuus

edellyttää uskoa omiin toiminnan mahdollisuuksiin, ja kokemus musiikillisesta

toimijuudesta rakentaa edelleen yksilön ja yhteisön käsitystä itsestään. Siten

toimijuuden rakentuminen on prosessi, joka voi alkaa myös periferaalisella osal-

listumisella ja edetä kohti täydempää osallistumista (Wenger 1991).

Soveltaen ja jatkaen Karlsenin ja Westerlundin (2010, 233–235) jaottelua

voidaan ajatella, että parhaimmillaan tällainen esiintyjälähtöinen ja yhteisökes-

keinen musiikkiesityksen valmistamisen prosessi, jossa pyritään tukemaan mu-

siikillisen toimijuuden rakentumista,

 tarjoaa myönteisiä aineksia sisäisen tarinan rakentamiselle

 antaa mahdollisuuden näyttäytyä myönteisessä valossa ja vaikuttaa muiden

käsitykseen itsestä

 antaa mahdollisuuden rakentaa omaa paikkaa yhteisössä ja sen käytännöissä,

harjoitella ja toteuttaa vastuullisuutta, yhteistyökykyä ja kollektiivista

toimijuutta

 tukee yhteisöllisten demokraattisten toiminnan tapojen rakentamista koulun

toimintakulttuurissa

 tukee koulun identiteetin ja yhteishengen, ”lämminhenkisen

yhteenkuuluvuuden tunteen” rakentumista.

 284

7.3.2 Opettaja toimijuuteen ohjaajana

Toimijuus ei ole jonkin toiminnan edellytys vaan toiminnan ja osallistumisen

tulos, kirjoittaa Kumpulainen työryhmineen (2010, 30). Kun koulussa halutaan

tukea toimijuuden kehittymistä, tulisi oppimisympäristön antaa mahdollisuuksia

osallistua toimintaan ja sitä koskevaan päätöksentekoon ja siten mahdollisuuksia

opetella neuvottelua ja vaikuttaa omaan ja muiden elämään. Dewey (MW9, 44)

kirjoitti jo vuonna 1916 konstruktiivisen ja yhteisöllisen oppimisprosessin vaa-

limisesta:

Mutta sen toteuttaminen käytännössä edellyttää, että kouluympäristö varuste-

taan toiminnan mahdollisuuksilla, välineillä ja materiaaleilla paljon nykyistä

laajemmin. Se edellyttää, että opetuksen ja hallinnon menetelmät mukaute-

taan sallimaan ja varmistamaan suora ja jatkuva kosketus todellisiin asioihin.

Ei niin, että kielen merkitystä kasvatuksen resurssina väheksyttäisiin, vaan et-

tä sitä käytetään entistä elävämmin ja hedelmällisemmin normaalissa yh-

teydessään yhteisön jaettuihin käytäntöihin. (Käännös H.N.)

Kun musiikkiesityksen valmistamisen yhtenä tavoitteena on toimijuuden raken-

tuminen, tulisi oppimisympäristön tarjota mahdollisuuksia harjoitella sekä musi-

soinnin teknisiä taitoja että taitoa käyttää musiikkia oman ja yhteisön hyvän

elämän edistämiseksi. Hahmottelen toimijuutta tukevaa musiikkiesityksen val-

mistamisen oppimisympäristöä kahdesta lähtökohdasta. Ensinnäkin käytän Ban-

duran (2001, 1) määritelmää, jonka mukaan toimijuuteen liittyvät keskeiset

ominaisuudet ovat intentionaalisuus, ennakointi, itsesäätely sekä reflektiivisyys

omien kykyjen, toiminnan laadun ja elämän päämäärien suhteen. Musiikkiesi-

tyksen valmistamiseen siirrettynä näiden ominaisuuksien harjoittelu voisi tar-

koittaa osallistumista tavoitteen asetteluun, suunnitteluun, musiikillisen toimin-

nan ja yhteisen työskentelyn harjoitteluun sekä arviointiin prosessin aikana ja

sen jälkeen. Toiseksi käytän lähtökohtana luvussa 7.3.1 hahmoteltuja musiikilli-

sen toimijuuden merkitysulottuvuuksia. Tällöin oppimisympäristön tulisi tarjota

mahdollisuuksia käsitellä musisoinnin merkitystä itsetuntemukselle ja sosiaali-

selle näyttäytymiselle sekä antaa tilaa yhdessä tekemisen neuvottelulle, demo-

kraattisille prosesseille ja yhteisön identiteetin rakentamiselle.

 285

Kuten luvussa 5.2.2 todettiin, Naapurilan koulussa musiikkiesitysten valmis-

tamisen toiminnan tapojen muutoksesta on kiteytettävissä kolme käytännöllistä

periaatetta: 1) esityksiin ei valita musiikkiin sopivia oppilaita vaan esityksen

musiikki valitaan oppilaille sopivaksi, 2) ei kysytä, kuka haluaa osallistua esi-

tyksen valmistamiseen, vaan miten haluat osallistua tämän esityksen valmista-

miseen, ja 3) esityksen valmistamista varten ei ole valmista partituuria, vaan

musiikkia sovitetaan oppilaiden kanssa prosessin aikana. Seuraavassa pohdin,

kuinka nämä periaatteet ilmentävät ja ovat osaltaan toteuttaneet toimintakulttuu-

rin muutosta kohti toimijuuden tukemista.

Musiikki oppilaiden mukaan

Tässä tutkimuksessa kuvatun musiikkiesityksen valmistamisen prosessissa läh-

tökohtana oli opettajan halu kokeilla työtapaa, jossa oppilaat pääsevät vaikutta-

maan aiempaa enemmän esityksen prosessin ja lopputuloksen muotoutumiseen.

Koska luokka oli jo tehnyt useita valmiiseen kappaleeseen ja opettajan tekemään

sovitukseen perustuneita esityksiä, luokan opettaja Heli halusi ensisijaisesti tar-

jota oppilaille kokemuksen itse tekemisestä. Heli oli myös varautunut siihen,

ettei itse tekemisen kokeilusta syntyisikään esitettävää musiikkia. Kasvatuksel-

lista tavoitetta ei näin ollen ollut sidottu tulostavoitteeseen. Heli halusi antaa

kokemuksen vaikuttamisesta musiikkiesityksen valmistamisen prosessiin ja

lopputulokseen, toisin sanoen kokemuksen musiikillisesta toimijuudesta.

Kun musiikkiesityksen valmistaminen nähdään kasvatuksellisena käytäntönä,

suunnittelun lähtökohtana on lopputuloksen sijaan toimijat ja toiminta, kirjoittaa

australialainen kasvatustieteilijä Shirley Grundy (1987, 64). Hän kuvaa suunnit-

telun alkavan tilanteesta tai kysymyksestä, jota pohditaan suhteessa inhimilli-

seen kasvuun ja hyvinvointiin. Musiikkiesityksen valmistamista suunniteltaessa

näen tämän muotoutuvan kysymyksiksi siitä, mitä juuri nämä oppilaat osaavat,

mitä haluaisin heidän oppivan, tai mitä haluaisin heidän kokevan. Musiikkiesi-

tyksen suunnittelua ohjaa siis opettajan kasvatuksellinen unelma: ajatus siitä,

millaista kasvua haluan opettajana tukea ja miten se parhaiten tapahtuu.

 286

Naapurilan koulun variaatiotarinamallissa kaikki positioidaan esiintyjän

asemaan luottaen siihen, että kaikki ovat kyllin hyviä esiintymään ja että muusi-

kon ja esiintymisen taidot kehittyvät vielä esityksen valmistamisen aikanakin.

Kaikkien osallisuus on tärkeä moraalinen arvo, jota pyritään sekä ilmentämään

että ylläpitämään tällä käytännöllä. Esitys pyritään räätälöimään osallistujien

taitojen mukaan niin, että onnistuminen on mahdollisimman varmaa. Liian isoja

yksilöllisiä vastuita vältetään, sen sijaan hyödyksi pyritään käyttämään yhteisön

tukea: yhdessä pystyy ja uskaltautuu tekemään sellaistakin, mikä ei yksin onnis-

tuisi. Onnistumisen mittana on, että esityksen valmistamiseen ja esittämiseen

paneudutaan niin hyvin kuin osataan. Enempää ei tarvita, mutta omaa ja muiden

esitystä ei myöskään saa lähteä kaatamaan epäasialliseksi katsotulla käytöksellä.

Tarinamallissa korostuu pyrkimys hyvään työhön paitsi oman onnistumisen

vuoksi, myös velvollisuudesta muita kohtaan.

Naapurilan koulun tarinamallissa näkyy ajallemme tyypillinen ajatus musiik-

kiesityksestä sekä musiikin esittämisenä että esiintymisenä (Frith 1996; O’Neill

2002, 92–94; Davidson 2002, 102–103, 107–108, 111; Stålhammar 2006, 135–

138, 231). Musiikin esittäminen on myös esiintyjänä näyttäytymistä. Esiintyessä

rakennetaan sekä imagoa että identiteettejä, toisin sanoen luodaan mielikuvaa

itsestä sekä muiden nähtäväksi että itse tarkasteltavaksi. Naapurilassa ajatuksena

on ollut tarjota kaikille mahdollisuus asettua muusikon hohdokkaana pidettyyn

asemaan ja saada sillä tavoin onnistumisen elämyksiä ja positiivisia sisäisen

tarinan rakennusaineksia. Koulun musiikkiesityksen valmistamisen monitahoi-

sessa merkitysten verkostossa on kuitenkin syytä kysyä Brownin (2006, 6) eh-

dottamalla tavalla kerta toisensa jälkeen, kuka on viestin lähettäjä ja kuka vas-

taanottaja, ja millaisia intentioita musiikin esittämiseen liittyy. Ovatko musiikki-

esitykset näyttämisen vai näyttäytymisen paikkoja? Toteutuuko musiikillinen

esiintyminen oppilaiden näkökulmasta pakkopositiointina vai positioitumisen

mahdollisuutena? Käyttävätkö opettajat oppilaita ”välineinä” esittääkseen kou-

lun ihanteita tai omaa ammattitaitoaan, vai onko oppilailla todella mahdollisuus

vaikuttaa näyttäytymisensä tapaan ja sitä kautta positioonsa yhteisössä?

 287

Mitä haluat tehdä tässä esityksessä?

Naapurilan koulussa on luovuttu kysymästä, kuka haluaa osallistua esityksen

valmistamiseen ja siirrytty oletukseen siitä, että kaikki osallistuvat, jollei erityis-

tä estettä ole. Aikuisten keskusteluaineistossa Elina kertoo, että tällainen käytän-

tö ”palvelee hirmu hyvin sitä semmosta lasta, joka ei ole kauhean vahva ja voi-

makas eikä tuo itseensä esiin” (A III). Oletus kaikkien osallistumisesta antaa

joka oppilaalle luvan esiintyä. Oppilaan ei tarvitse miettiä, haluaako, rohkeneeko

ja osaako hän esiintyä, tai onko hänen positionsa luokassa sellainen että se mah-

dollistaa esiintyjäksi ilmoittautumisen.

Aineistossa Elina pitää myös reiluna, että Naapurilassa opettajien ennakko-

asenteet eivät liikaa vaikuta tehtävien jakoon: ”täällä ei oo koskaan ollut se, että

jos sä oot niinku vaivalloinen lapsi, niin se estää sua saamasta roolia” (A1).

Käytännössä on huomattu, että hyvä pyrkimys antaa ”vaivalloiselle” oppilaalle

mahdollisimman helppo tehtävä, esimerkiksi sellainen jossa vain seistään pai-

koillaan, voi olla tällaiselle oppilaalle kaikkein vaikein. Oppilaan, jolla on on-

gelmia oman toiminnan ohjaamisessa, on vaikea olla tekemättä mitään. Vastuul-

linen tehtävä voi olla jännittävä, mutta usein se myös auttaa suuntaamaan huo-

miota. Jos huomio hajoaa herkästi, oppilaalla voi olla myös joku tukihenkilö,

joka tarvittaessa antaa merkin tehtävään.

Kun esityksiä valmistetaan useita kertoja vuodessa, myös kysymys toivotusta

tehtävästä esitetään useita kertoja vuodessa. Aremmankin oppilaan on mahdol-

lista edetä omaan tahtiinsa sivulta kohti täyttä osallistumista (Lave & Wenger

1991). Opettajat Katariina ja Terhi kertoivat, kuinka samana päivänä olleessa

kevätjuhlaharjoituksessa ujona ja arkana pidetty oppilas Kaisu ”aivan niinkun

loisti” roolissaan karhuäitinä. Katariina kertoi olleensa yllättynyt siitä, että Kai-

su halusi esiintyä äitinä ja pitäneensä mahdollisena, ettei tämä lopulta uskalla

tulla esille näin isossa roolissa. Katariina antoi kuitenkin Kaisun kokeilla halua-

maansa roolia, joka osoittautuikin menestykseksi. Terhi arveli, että rooli ja roo-

liasu auttoi Kaisua uskaltautumaan uudenlaiseen näyttäytymiseen. (A III)

 288

Oppilaiden toiveiden kuunteleminen ei ole kuitenkaan yksiselitteinen asia.

Niihin suhtautumisessa opettajan haasteena on ottaa huomioon kaikki juuri sillä

hetkellä tilanteeseen vaikuttavat tekijät parhaalla mahdollisella tavalla edistääk-

seen oppilaiden hyvää kasvua (Smith, M. K. 1999/2011; Carr & Kemmis 1986,

190). Opettaja on vastuussa siitä, että toiminta on sekä koulun kasvatustavoittei-

den suuntaista että kaikkien kannalta turvallista ja oikeudenmukaista. Vaikka

suomalaisen koulun kasvatustavoitteena on tukea oppilaiden toimijuutta ja vai-

kuttamisen mahdollisuuksia koulussa, koululaiset vasta opettelevat näitä taitoja

ja usein myös testaavat toiminnan rajoja ja mahdollisuuksia esimerkiksi koulu-

esityksiin sopivien kappalevalintojen ja esitystapojen suhteen. Opettaja ei voi

siirtää kasvatuksellista vastuutaan oppilaille sillä perusteella, että oppilaat halu-

sivat toimia näin. Sen sijaan voidaan lähteä siitä, mitä lapset haluavat ja pohtia

yhdessä, onko tämä mielekästä, mahdollista ja reilua. Kuten Karlsen ja Wester-

lund (2010, 236–237) toteavat, eri näkemykset ja ristiriidat eivät ole demokraat-

tisen käytännön este vaan jopa sen edellytys. Myös konfliktit liittyvät demokra-

tiaan ja voivat itse asiassa olla kriittisen ajattelun käynnistäjiä ja toiminnan tapo-

jen muutoksen lähteitä.

Monet tähän tutkimukseen osallistuneet oppilaat kertoivat olevansa tyytyväi-

siä siitä, että kevätjuhlassa esitettävän kappaleen tekeminen itse toi uutta haas-

tetta. Osaamisen ja taitamisen kokemus on tärkeä motivaatiotekijä ja sisäisen

tarinan rakentamisen lähde. Vastuun oikea arviointi niin, että se on lapsen tai

nuoren kohtuullisesti kannettavissa, on kuitenkin vaativa tehtävä. Naapurilan

opettajien keskusteluissa todettiin esitykset rakennettavan niin, etteivät ne onnis-

tu tai kaadu yhden oppilaan varassa. Joka tehtävässä on yleensä useampi tekijä

tai suunniteltu varamiehitys. Harjoittelussa valmistaudutaan myös siihen, mitä

tehdään, jos jotakin menee pieleen.

Tässä tutkimuksessa rakentuva näkemys musiikiesityksistä pohjautuu käsi-

tykselle, jonka mukaan oppilas musisoidessaan positioituu paitsi musiikillisesti

myös sosiaalisesti. Kuten Karlsen ja Westerlund (2010, 234) kirjoittavat, hevi-

metallikappaleen rumpalina olo voi tarjota mahdollisuuden testata roolia, joka ei

 289

ole muussa yhteydessä mahdollista. Toisaalta oppilas ei rumpalina ollessaan

kokeile vain musiikillista roolia vaan hän kokeilee myös sosiaalista roolia, mah-

dollista identiteettiä; rumpuja soittamalla voi näyttäytyä esimerkiksi kapinallisen

roolissa. Oppilaan mielessä tai oppilaan kotona soittokokeilut eivät ehkä kuiten-

kaan ole aina vain musiikillista leikkiä. Soittaessa voidaan asettua rooleihin ja

positioihin, jotka ovat oppilaan minäkäsityksen tai vanhempien kulttuuristen

käsitysten kanssa ristiriitaisia.

Tässä sosiaalisten suhteiden oppimisympäristössä on kuitenkin myös vaara,

että oppilas tulee pakkopositioiduksi (van Langenhove & Harré 1999a, 26–27)

opettajan tai muiden oppilaiden taholta rooliin, joka ei tunnu omalta. Jopa oppi-

laan kannustaminen välittää opettajan kasvatuksellista unelmaa ja yhteisön mo-

raalista järjestystä: sitä, millaisena haluaisimme oppilaan nähdä. Opettaja jou-

tuukin tasapainoilemaan siinä, miten suhteuttaa omat kasvatukselliset arvonsa,

yhteiskunnan koululle asettamat arvot ja oppilaan kotikulttuurin arvot.

Sovittaminen prosessin aikana

Naapurilan kasvattajien keskustelussa Marjukan puheenvuoroista rakentuu ker-

tomus siitä, kuinka hän nuorena opettajana oli ”suunnilleen pistämässä ohjel-

masta pois niitä, jotka ei oppinut”, mutta vuosien myötä on oppinut mukautta-

maan omaa toimintaansa niin, ”että kun huomaa, että ei ne nyt tohon pystynyt-

kään, niin nyt mun täytyykin sitten tehdä jotakin paljon simppelimpää ja yksin-

kertaisempaa juttua” (A III). Esityksen valmistamisen suunnittelussa pidetään

tärkeänä ottaa huomioon oppilaiden olemassa olevat taidot ja kiinnostukset.

Yhtä lailla on kuitenkin tärkeää muistaa, että oppilaat myös oppivat lisää ja kas-

vavat esityksen valmistamisen aikana ja sen myötä. Musiikkiesityksessä tehtä-

vän vaativuuden arviointia ja oppilaskohtaista räätälöintiä auttaa se, ettei sovi-

tusta ja tehtäviä lyödä lukkoon kovin aikaisin, vaan kokeillaan erilaisia vaihto-

ehtoja ja ohjataan lapsiakin kuuntelemaan erilaisia ratkaisuja.

Jotta toiminta tukisi toimijuuden rakentumista, tulisi musiikkiesityksen val-

mistamisen tarjota oppilaalle toteuttajan roolin lisäksi myös vaikuttajan rooli.

 290

Kuten aiemmin mainittiin, Banduran (2001) mukaan toimijuuden keskeisiä omi-

naisuuksia ovat intentionaalisuus, ennakointi, itsesäätelyn kyky sekä oman toi-

minnan arviointi ja uudelleen suuntaaminen. Osallistuminen esitettävän musii-

kin valintaan (tai tämän tutkimuksen tapauksessa jopa sen säveltämiseen) ja

toteuttamisen suunnitteluun antaa mahdollisuuden harjaantua vaikuttamisen

taidoissa sekä kokemuksen intentionaalisuuden ja ennakoinnin merkityksestä.

Sovittamisessa ja siitä neuvottelussa sekä harjoittelussa korostuu itsesäätelyn

merkitys. Toimijuudelle ominaisen oman toiminnan reflektion ja uudelleen

suuntaamisen näkökulmasta painottuu myös arvioinnin tärkeys sekä prosessin

aikana että esityksen jälkeen. Oppilaat oppivat myös opettajan tekemistä ratkai-

suista etenkin, jos hän sanallistaa ja perustelee niitä oppilaille. Tässä kuvatussa

prosessissa Helin toiminta tarjosi paljon esimerkkejä toiminnan arvioinnista ja

uudelleen suuntamisesta. Esityksen valmistamiseen lähdettiin hyvin avoimesta

tilanteesta ja Heli perusteli myös oppilaille, millä perusteella joistakin vaihtoeh-

doista luovuttiin kun toisia valittiin.

Tässä tutkimuksessa määritelty musiikillinen toimijuus edellyttää niin musii-

killisia taitoja, yhteisön toiminnan tapojen ja arvojen tuntemusta kuin taitoa

sovittaa omia ja yhteisön intressejä toisiinsa. Tällainen toimijuus kehittyy ajan

myötä, ja sitä voidaan opetella eri ominaisuuksia painottaen. Kuten tässä kuva-

tun prosessin lähtötilanteessa todettiin, kyseinen luokka oli jo toteuttanut useita

musiikkiesityksiä, joissa opettaja oli vastannut suunnittelusta ja oppilaat olivat

keskittyneet musiikillisten taitojen ja yhdessä musisoinnin taitojen opetteluun.

Näiden jälkeen opettaja näki ajan olevan sopiva seuraavalle askeleelle ja otti

oppilaat mukaan myös säveltämiseen ja sovittamiseen. Toimijuuden kokemuk-

sen kannalta on tärkeää, että oman osallistumisensa tapaan voi vaikuttaa ja siinä

voi ottaa erilaisia rooleja.

Demokraattiseen toimintakulttuuriin kuuluu keskeisenä osana yhdessä sovi-

tut ja yhteiseksi koetut tavoitteet ja päämäärät (Dewey MW9, 105; MW11, 57).

Parhaimmillaan osallistuminen musiikkiesityksen suunnitteluun, valmisteluun ja

toteutukseen tarjoaa kokemuksen siitä, että tulee osalliseksi yhteisön jaetuista

 291

käytännöistä, päämääristä ja ihanteista. Prosessin aikana harjaannutaan toimi-

maan yhteisön jäsenenä ja sen tarjoamien resurssien puitteissa. Kollektiivisen

toimijuuden toteutuessa voidaan tehdä jotakin, mitä kukaan ei pystyisi yksin

tekemään. Kokemus osallisuudesta ja omistajuudesta antaa aineksia sekä yksilön

että yhteisön identiteetin rakentamiselle. Pahimmillaan musisointi voi kuitenkin

jopa haitata demokraattisen yhteisön rakentamista. Karlsen ja Westerlund (2010)

muistuttavat, että musisointi voi myös estää oppilaita kertomasta ymmärrystään

ja itseään uudelleen. Kun Smallin mukaan musisoitaessa tutkitaan, vahvistetaan

ja juhlistetaan musisoinnin aikana rakentuvia suhteita, musisoinnin aikana ja

musisoinnin kautta voi vahvistua myös jonkun asema syrjässä tai vähäisenä.

7.4 Musiikkiesitys koulun kehittämisen välineenä

Koulun toimintakulttuuri ei siirry kouluun opetussuunnitelman mukana, vaan se

rakentuu kouluyhteisön jäsenten kesken opetussuunnitelman tulkintana ja toteu-

tuksena. Vaikka musiikkiesityksiä voi ajatella varsin marginaalisena osana kou-

lun toimintaa, Naapurilan koulun tapauksessa musiikkiesityksillä ja juhlilla näh-

dään kuitenkin olleen erityinen merkitys koulun toimintakulttuurin rakentami-

sessa. ”Kaiken kaikkiaan tällä musiikin opetuksella on ollu enemmänkin merki-

tystä kuin että se on vaan yksi oppiaine muiden joukossa. Siellä on just tämä

ihmisenä kasvu ja tämä juhlatapa, meidän talon tyyli ja tapa tehdä”, kuvaa

Marjukka (A I). Naapurilan koulun tapauksen kautta musiikkiesitysten valmis-

tamiseen liittyvän käytännön voidaan ymmärtää sekä heijastavan että edelleen

rakentavan koulun toiminnan tapoja. Terhin mielestä nimenomaan musiikkiesi-

tysten valmistamisen toiminnan tapojen muutos on avannut muidenkin opetta-

jien silmiä sen suhteen, mitä esitysten ja juhlien valmistamisen yhteydessä eten-

kin erityislasten kohdalla tapahtuu (A I).

Toimijuutta tukevan musiikkikasvatuksen ja koulun äärimmäisen formaalin

oppimisympäristön onnistunut liitto ei ole kuitenkaan itsestäänselvyys. Esimer-

kiksi yhdessä viimeisistä julkaistuista kirja-artikkeleistaan Small (2010, 287–

 292

288) näkee koulujen musiikkikasvatuksen olevan perustavalla tavalla ristiriidas-

sa musicking-käsitteelle keskeisten tutkimisen, vakiinnuttamisen ja juhlistamisen

käsitteiden kanssa. Erityisen tuhoisana varsinaiselle musisoinnille Small pitää

koulujen velvollisuutta arvioida opittua. Hän kirjoittaa teollisten ja taloudellisten

vaatimusten vaikuttavan kouluihin ja niiden käytäntöihin yhä vahvemmin. Small

näkee ainoaksi vaihtoehdoksi poistaa musiikki kouluista, sillä näissä oloissa

koulun musiikkikasvatus voi olla suorastaan haitallista oppilaan musiikilliselle

kasvulle. Smallin kuvailema ongelma kiteytyy ensinnäkin osallisuuden ja toimi-

juuden mahdollisuuksiin kouluympäristössä ja toiseksi koulukasvatuksen välit-

tämiin arvoihin, jotka Smallin mukaan korostavat länsimaisen taidemusiikin

arvomaailmaa.42 Jotta tämä ristiriita saataisiin purettua, Smallin mukaan joko

koulujen tai musiikkikasvatuksen pitää muuttua. Small arvelee kuitenkin, että

koulut eivät muutu jos yhteiskunnan arvot eivät muutu, eikä hän usko tämän

tapahtuvan lähitulevaisuudessa (Small 2010, 288).

Voisiko Smallin kuvailemaan ongelmaan löytää ratkaisun kääntämällä ase-

telman toisin päin? Voisiko koulu olla yhteiskunnallisen muutoksen kärjessä,

kuten Dewey ehdottaa? Voisivatko koulun juhlat ja musiikkiesitykset olla muu-

toksen väline koulun sisällä siten, kuin Wulf (2002) kuvaa rituaalien merkitystä

yhteisön muuttamisessa? Wulf ei kuitenkaan tutkimuksissaan tarkenna, miten

yhteisön muuttaminen rituaalien kautta tapahtuu. Small (1998) puolestaan ku-

vailee, miten musiikkiesitykset toimivat yhteisön suhteiden tutkimisen, vakiin-

nuttamisen ja juhlistamisen välineinä, mutta pysyy kuvailussaan pääosin mu-

siikkiesityksen hetkessä etenemättä pidemmälle tulevaisuuteen tai yhteiskunnal-

lisen muutoksen näkökulmiin. Hän viittaa myös mahdollisten, ei vielä olemassa

olevien suhteiden tutkimiseen (Small 1999, 13). Jotta musiikkiesitys voisi toimia

koulun toimintakulttuurin, siis oppilaiden päivittäisen kasvu- ja oppimisympä-

ristön rakentamisen välineenä, näen tärkeäksi tuoda yhteen Smallin tutkimisen,

42 Smallin argumentti pohjautunee brittiläiselle musiikkikasvatuskulttuurille. Suomessa

populaarimusiikki on keskeinen, jopa hallitseva osa koulujen musiikkikasvatusta.

 293

vakiinnuttamisen ja juhlistamisen kanssa yhtäältä Wulfin näkemyksen rituaalin

muutosvoimasta sekä toisaalta Deweyn koululle asettaman jatkuvan arvioinnin

ja kehittämisen periaatteen.

Esimerkiksi Naapurilan koulussa aloitettiin juhlakulttuurin muuttaminen ky-

seenalaistamalla perinteinen toiminnan tapa, erityiseen taitoon ja lahjakkuuteen

perustuva esiintymisen valtatarinamalli. Kyseenalaistaminen tapahtui ensin toi-

minnallisesti eli toimimalla toisin kuin on totuttu. Tämä toiminta johti keskuste-

luun ja reflektoivaan pohdintaan, jolla oli merkitystä koko koulun toimintakult-

tuurin kannalta. Toimintakulttuuri ei kuitenkaan muuttunut kerralla, vaan se

johti pitkään, yhä edelleen jatkuvaan prosessiin.

Puhumisen ja toiminnan tavat rakentavat ajatteluamme. Tarinamalleja toista-

essaan tai sellaisiksi muodostuessaan puhumisen ja toiminnan tavat kiteyttävät

myös arvoja, ihanteita ja tavoitteita sekä ohjaavat ammatillista toimintaamme.

Esimerkiksi Juntunen ja Westerlund (2011) kirjoittavat erilaisiin musiikkikasva-

tusmenetelmiin (kuten Suzuki-, Orff- ja Kodaly-menetelmiin) liittyvistä kasva-

tusajatteluista metanarratiiveina, jotka ilmentävät kasvatuksen tavoitetta ja ihan-

teellista tapaa pyrkiä siihen. Etenkin kasvatusinstituutioiden formaalia kasvatus-

tehtävää toteuttavassa normatiivisessa kontekstissa tällaiset metanarratiivit

muuttuvat helposti itsestään selviksi. Kyseenalaistamattomina ne voivat johtaa

opettajien tavoitteita ja käytäntöjä oppilaan ja opiskelijan kasvun kannalta jopa

painajaismaiseen suuntaan, niin sanottuun ”mustaan pedagogiikkaan” (Wulf

2002, 21; Lehtonen, 2004; Kempe & West 2010, 163–174). Toisaalta näistä

kasvatuksemme käytännön taustalla vaikuttavista tarinamalleista tai metanarra-

tiiveista puhuminen voi olla väline kasvatuksemme arvojen tiedostamiseen ja

niiden arviointiin. Koska koulun rituaaleissa, kuten juhlissa ja niiden musiikki-

esityksissä nämä ihanteet tulevat näkyviksi, juuri ne voisivat olla väline koulun

toimintakulttuurin arviointiin ja uudistamiseen.

Uudistaminen ja muutos eivät kuitenkaan ole itseisarvoisia, vaan niiden tulee

palvella kasvua ja kasvatustyötä. Freire (1972) pitää tärkeänä kasvatukselliselle

käytännölle, ns. kasvatuksen praksikselle, että toiminta ja puhuminen ovat kes-

 294

kenään vuorovaikutuksessa ja tasapainossa, sillä puhuminen ilman vastaavaa

toimintaa on pelkkää sanahelinää ja toiminta ilman reflektoivaa puhetta on har-

kitsematonta aktivismia. Kasvatuksellisen praksiksen rakentumiseen ei kuiten-

kaan riitä pelkkä toiminnan reflektointi ja reflektoinnin vaikutus toimintaan.

Praksis edellyttää myös eettistä sitoutumista toisten ihmisten, elämän ja hyvin-

voinnin kunnioittamiseen. Kouluissa tulisikin teot ja puhe tuoda jatkuvaan vuo-

rovaikutukseen, eli toiminnan arviointi ja uudelleen suuntaaminen osaksi arjen

käytäntöjä. Jos arjen kokemuksesta karttunutta hiljaista tietoa käytetään kritiikit-

tä, jäädään helposti toistamaan samoja toiminnan tapoja niiden eduista ja hai-

toista riippumatta. Käytännön kehittyminen on tällöin sattumanvaraista, siihen

voivat vaikuttaa mitkä hyvänsä henkilökohtaiset tai käytännölliset vaikuttimet,

jotka voivat olla ääneenlausuttujen kasvatustavoitteiden vastaisiakin.

Miten sitten luoda rakenteita ja yhteistä käsitteistöä, jotka tukevat sekä toi-

mintaa että sen reflektointia mutta eivät rajoita niitä? Koulujen kehittämispro-

jekteja ja muutosprosesseja tutkineen Pasi Sahlbergin (1997, 171–173, 178–181)

mukaan onnistunutta muutosta tukee ulkoisen ja sisäisen muutospaineen yhteis-

vaikutus. Pelkkä ulkoinen muutospaine, esimerkiksi kouluille annettu velvoite

kehitystyöhön, saattaa johtaa vain näennäiseen muutostavoitteen ja toimenpitei-

den kirjaamiseen itse toiminnan tapojen jäädessä ennalleen. Pelkkä sisäinen

muutospaine, kuten henkilökunnan kokema tarve kehittää koulun toimintakult-

tuuria, voi myös jäädä toteutumatta, jos osa henkilöstöstä vastustaa sitä tai jos

muutoksen toteuttamiselle ei ole esimerkiksi riittävää aika- ja materiaalista re-

surssia. Naapurilan koulussa 1990-luvun alussa toimintakulttuurin laajamittai-

seen arviointiin ja kehittämiseen johti juuri tällainen sisäisen ja ulkoisen muu-

tospaineen yhteisvaikutus. Opetussuunnitelman uudistamisen yhteydessä yhteis-

kunta asetti velvoitteen henkilökunnan yhteistyöhön koulukohtaisen opetus-

suunnitelman laadinnassa ja antoi sille tukea mm. konsulttiapuna. Samaan ai-

kaan henkilökunnalla oli oma halu puhua koulun tilasta johtajavaihdoksen jäl-

keen, kehittää yhteistyötä ja kehittyä opettajina. Yhteisöllinen lähestymistapa oli

 295

työyhteisön oma – vaikkakin konsultin ehdottama – valinta ratkaisuksi toiminta-

kulttuurin kehittämiseen.

Näyttäisi siis siltä, että yhteiskunnan tai koulutuksen järjestäjän on hyvä vel-

voittaa oppilaitokset toimintakulttuurinsa kehittämiseen ja edellyttää opettajien

osallistamista siihen. Näin onkin tapahtumassa taas käynnissä olevan opetus-

suunnitelmatyön yhteydessä. Ensinnäkin opetussuunnitelmasta tehdään koulu-

kohtaiset versiot. Toiseksi ainakin opetussuunnitelman perusteiden luonnoksissa

(Opetushallitus 2012) asetetaan koulun ihanteeksi olla oppiva yhteisö, jossa

jatkuvasti arvioidaan ja kehitetään käytäntöjä. Opettajien olisikin hyvä jo opinto-

jensa aikana saada kokemusta luokkatyön lisäksi myös työyhteisössä vaikutta-

misesta sekä neuvottelemisesta ja toimijuudesta yhteisön toiminnan tapojen

puitteissa.

Myös koulujen rehtoreiden rooli on tärkeä siinä, millaisessa hengessä yllä

mainittu yhteiskunnan luoma ulkoinen paine otetaan koulun kasvattajayhteisössä

vastaan. Kriittinen kysymys on esimerkiksi, esitetäänkö saadut tehtävät taakka-

na, josta koetetaan selvitä mahdollisimman harvojen henkilöiden mahdollisim-

man pienellä työpanoksella, vai onnistuuko rehtori motivoimaan ja osallista-

maan opettajia arviointi- ja kehittämistyöhön.

Onnistuneen kehittämistyön toinen puoli on koulun sisäinen halu kehittyä,

siis henkilökunnan ja oppilaiden innostus ja innovatiivisuus. Muutos, kyseen-

alaistaminen ja toisin tekeminen voi lähteä käyntiin yksittäisestä opettajasta tai

rehtorista, mutta yksin on vaikea saada muutosta aikaan. Jos koulun toiminta-

kulttuuria halutaan kehittää, tulee henkilöstöllä olla tilaa ja aikaa yhteisten arvo-

jen rakentamiseen ja niistä neuvotteluun. Vaikka tutkimisen ja kehittämisen

aiheita osoittaisivat oppilaat ja vanhemmat, opettajat ovat niitä, jotka päättävät

koulun kehittämisen painopistealueista. Aika mainitaan kuitenkin usein resurs-

siksi, josta kehittämistyössä on eniten puutetta (Sahlberg 1997, 190–193; John-

sen & al. 2009, 132–133).

Toimintakulttuurin rakentumiseen vaikuttaa ratkaisevasti se, mistä ja miten

kouluyhteisössä puhutaan. Toteavan ja raportoivan puheen lisäksi myös visiois-

 296

ta, toiveista ja suunnitelmista puhuminen on merkityksellistä. Tämä tutkimus on

selventänyt sen merkitystä myös omalla työurallani. Muistan Naapurilan kou-

luun opettajaksi tulemiseni alkuvaiheista kaksi erityistä tilannetta. Ensimmäinen

tilanne on työpaikkahaastattelu, jossa minulle jo kerrottiin yhteisöllisyydestä ja

kaikkien oppilaiden osallistumisen oikeudesta. Toinen tilanne on ensimmäinen

työpäiväni syyslukukauden alkaessa, jolloin arvioitiin vielä edellisen kevään

kevätjuhlaa. Koulun johtaja Pekka kertoi käyneensä entisen oppilaan lakkiais-

kahveilla, jossa joku Naapurilan koulun juhlaan osallistunut nuori vieras oli

kysynyt: ”Mikä teidän kevätjuhlan sanoma oli?” Pekka oli jäänyt tätä mietti-

mään ja toisti syyslukukauden alkaessa kysymyksen opettajille: mikä meidän

kevätjuhlan sanoma oli, onko meidän juhlilla sanomaa? Nämä ensimmäiset koh-

taamiset vaikuttivat paljon omaan käsitykseeni Naapurilan koulun työskentely-

tavoista ja arvoista. Aloin työskennellä musiikin opettajana kuvitellen yhteisölli-

syyden ja kaikkien osallistumisen periaatteiden olevan jo syvällä koulun toimin-

takulttuurissa. Vasta tätä tutkimusta tehdessäni olen ymmärtänyt, kuinka tuoreita

ajatuksia ne koulussa olivat.

Tutkimukseni aikana kävi ilmi, että osa opettajista liitti juhlakulttuurin muu-

toksen kohti kasvatuksellisuutta ja erityisoppilaiden integraation tukemista mi-

nuun (A I). Olen todennäköisesti ollut ensimmäisten joukossa toteuttamassa

näitä ihanteita ja ratkaisevasti edistämässä tällaista ajattelua. Kuitenkin muutos-

ten aiheet – kysymys siitä, onko meidän juhlilla sanomaa, sekä huomion siirty-

minen tuotoksesta prosessiin, yksilöllisestä yhteisölliseen ja yleisestä yksilökoh-

taiseen kasvatukseen – ovat olleet aluillaan jo tullessani. Itse asiassa en työtä

aloittaessani juurikaan tuntenut yhteisöllistä lähestymistapaa, mutta se kuulosti

kiinnostavalta ja tunsin velvollisuudekseni ottaa siitä selvää, koska se koulussa

puhuttiin tärkeäksi. Tuoreena opettajana pystyin myös muita helpommin otta-

maan käyttöön uusia toiminnan tapoja, kun en edes tuntenut koulun aiempia

tottumuksia.

Se, mistä puhutaan ja mitä asioita puheessa yhdistetään, rakentaa opettajayh-

teisön eetosta ja moraalista järjestystä. Tätä tutkimusta tehdessäni olen pohtinut,

 297

miten merkityksellinen Naapurilan koulussa on ollut sanallistettu ajatus juhlista

tapana kasvattaa. Kasvatuksen ja juhlan yhdistäminen samaan lauseeseen lienee

muokannut henkilökunnan ajatuksia sekä juhlista että kasvatuksesta. Juhlia ei

ole ajateltu vain tehtävänä, urakkana tai koristeena. Opettajien muotoilema leik-

kimielinen iskulause ”kasvatetaan juhlien” voi saada erilaisia merkityksiä: juhlat

ovat osa kasvatusta, kasvatus voi olla juhlaa ja kasvamista on syytä juhlia. Esi-

merkiksi kevätjuhlassa juhlinnan kohteena on paitsi lukukauden päättyminen

myös oppilaiden kasvaminen ja oppiminen.

Sahlberg (1997, 133) viittaa siihen, kuinka opettajien työskentely arjessa toi-

sistaan erillään kukin omassa luokassaan vaikeuttaa yhteisen kielen ja yhteisten

merkitysten muodostumista. Usein yksilötyönä toteutuvan opettamisen lisäksi

koulussa tulisikin olla tilaisuuksia myös aikuisyhteisön yhteisille kokemuksille,

niistä puhumiselle ja siten yhteisen käsitteistön luomiselle. Juuri esitykset ja

juhlat voisivat olla koulussa väline tutkimisen ja kehittämisen aiheiden löytämi-

seen ja niistä keskusteluun. Juhlat ovat yhteisön sosiaalista elämää ja sellaisina

ne tarjoavat yhteisen kokemuksen, jonka pohjalta keskustellen voidaan rakentaa

yhteistä kasvatuksellista käsitteistöä. Juhlat ja esitykset antavat mahdollisuuden

puhua sisältöjen lisäksi myös niiden herättämistä tunteista: miltä tuntui olla ylei-

sön joukossa, millaisena yhteisö näyttäytyi juhlapuitteissa, miten yleisö otti juh-

lan vastaan, tai mikä yllätti, liikutti tai ilahdutti, mikä taas kyllästytti.

7.5 Yhteenveto

Olen tutkimuksessani pyrkinyt yhden etnografisen tapaustutkimuksen avulla

ymmärtämään ja käsitteellistämään opettajana käytännön työssä kokemaani

musiikkiesitysten laaja-alaista merkityksellisyyttä osana koulun kasvatustehtä-

vää ja toimintakulttuuria. Ennen tutkimuksen aloittamista minulla oli opettajan

ymmärrys siitä, että koulun musiikkiesityksissä esitetään muutakin kuin musiik-

kia: esillä ovat myös oppilaat ja kouluyhteisön kulttuuri. Tämä ajatus johti tar-

kastelemaan musiikkiesityksiä koulun rituaaleina, toisin sanoen esteettisen mer-

 298

kityksen lisäksi myös sosiaalisesti merkityksellisinä tapahtumina. Tässä yhteen-

vedossa pohdin tällaisen musiikkiesitysnäkökulman merkitystä koulun musiik-

kikasvatuksen tehtävän määrittelyssä sekä edelleen koulun opetussuunnitelman

ja kasvatustehtävän toteuttamisessa.

7.5.1 Musiikkiesitys ja musiikkikasvatuksen tehtävä

Mitä tässä tutkimuksessa esitetty ajatus musiikkiesitystilanteen hahmottamisesta

rituaalina, joka liittyy osaksi yksilön ja yhteisön tarinallista jatkumoa, tuo näke-

mykseen musiikkiesityksen valmistamisen merkityksestä osana koulun musiik-

kikasvatusta? Kuten luvussa 2 todettiin, kasvatus on pyrkimystä vaikuttaa kas-

vatettavaan niin, että parhaalla mahdollisella tavalla edistettäisiin tämän kaikin-

puolista kasvua sekä yksilönä että yhteisön jäsenenä. Musiikkikasvatuksen mer-

kityksen ja oikeutuksen teoretisointi edellyttää näkemyksen artikuloimista siitä,

miten musiikin avulla voidaan edistää kasvatettavan kasvua. Tällöin keskeinen

kysymys on, mikä on musiikin merkitys ihmisen elämässä eli miten musiikki

’toimii’ yksilön ja yhteisön hyvän elämän rakentajana (ks. mm. Elliott 1995, 3,

19–20). Tällaisissa musiikkikasvatusfilosofisissa puheenvuoroissa musiikkiesi-

tysten merkitys osana musiikkikasvatusta on saanut erilaisia valotuksia.

Esimerkiksi musiikkikasvatusta esteettisenä kasvatuksena painottavassa nä-

kökulmassa oppilaiden valmistamien musiikkiesitysten runsautta on pidetty jopa

uhkana hyvälle musiikkikasvatukselle. Yksi esteettisen musiikkikasvatusfiloso-

fian tunnetuimpia edustajia on yhdysvaltalainen Bennett Reimer, jonka mukaan

musiikkikasvatuksen tehtävänä on rikastaa elämän laatua kehittämällä jokaisen

oppilaan herkkyyttä ja vastaanottokykyä musiikin taiteellisille ominaisuuksille.

Kyky ymmärtää musiikin taiteellisia ominaisuuksia lisää kykyä ymmärtää inhi-

millisiä tunteita, ja siten musiikkikasvatus on myös tunnekasvatusta (Reimer

1989, 53). Pääasiallinen keino musiikillisen herkkyyden kehittämiseen on mu-

siikin kuuntelu (emt., 153). Reimerin mukaan tunnevoimainen reaktio musiik-

kiin syntyy ainoastaan yhdestä lähteestä: musiikkiteoksen äänimaailmasta. Siksi

musiikin ilmaisuvoimaa ei pitäisi hämärtää toimintatavoilla, jotka keskittyvät

 299

liiaksi yksityiskohtiin musiikillisen kokonaisuuden kustannuksella (emt., 54).

Musiikin opiskelu itse soittamalla voi Reimerin mukaan jopa häiritä esteettisen

kokemuksen syntymistä, sillä soittamisen tekninen suoritus syö opettajan ja

oppilaan huomiota ja vajavaisella soittotaidolla musiikin kvaliteetti ei aina ole

optimaalinen (emt., 169, 178).

Erityisenä riskinä ja suorastaan virheenä Reimer (1989) pitää sitä, että koulun

musiikkikasvatus rakentuisi esitysten valmistamiselle koulun juhliin ja tapahtu-

miin. Musiikkiesitysten Reimer kirjoittaa palvelevan ”mukavaa viihdyttämisteh-

tävää” (emt., 158), eivätkä ne voi muodostaa perustaa laadukkaalle musiikkikas-

vatukselle. Soittaminen ja laulaminen voivat olla yksi tapa käsitellä koulun kai-

kille yhteisen musiikkikasvatuksen sisältöjä ja keino pyrkiä sille asetettuun ta-

voitteeseen eli musiikin esteettisen laadun kokemiseen. Soittaminen ja laulami-

nen eivät kuitenkaan Reimerin mukaan saisi muodostua itsessään sisällöiksi ja

tavoitteiksi (emt., 169, 178). Itse musisoimalla omaksuttu ohjelmisto jää myös

huomattavasti pienemmäksi kuin mitä kuuntelemalla on mahdollista saavuttaa.

Siksi kaikille yhteisen, yleisen musiikkikasvatuksen kurssin tulisi painottua mu-

siikin kuuntelemiseen. Reimer ehdottaa, että kouluissa voi olla myös musiikki-

esityksiä valmistava kurssi valikoituneelle oppilasjoukolle, mutta tämä tulisi

pitää erillään yleisestä, musiikin kuunteluun ja ymmärtämiseen perustuvasta

musiikkikasvatuksesta (Reimer 1989, 185–186; 1995, 17). Kun Reimerin mu-

siikkiesityskäsitystä verrataan luvussa 3.4 taulukossa 1 esitettyihin näkemyksiin

musiikin esittämisen luonteesta, sen voidaan katsoa edustavan näkemystä mu-

siikkiesityksestä musiikin esittämisenä (performance of music).

Esteettisen musiikkikasvatuksen periaatteista selkeästi poikkeavalle kannalle

on asettunut mm. David Elliott (1995). Siinä missä Reimer (1989, 54) näkee

musiikin merkitysten sisältyvän musiikkiteoksiin, Elliott kirjoittaa musiikin

olevan ensisijaisesti toimintaa, musiikin tekemistä (Elliott 1995, 39). Elliottin

edustama praksiaalinen musiikkikasvatusnäkökulma korostaa musiikin perfor-

matiivista luonnetta ja voidaan sijoittaa taulukossa 1 ehdotetussa jaottelussa

kategoriaan musiikki esityksenä (music as performance): Elliottin näkemyksen

 300

mukaan musiikkiteos on musiikkia vasta esitettynä (emt., 33, 173). Korostaak-

seen musiikin toiminnallista olemusta Elliott käyttää verbiä musicing43 lyhen-

teenä sanayhdistelmälle ’music making’ (emt., 39–40). Elliott ehdottaakin, että

’musiikin tekemisen’ tulisi olla keskeinen kasvatuksellinen ja musiikillinen ta-

voite jokaisen oppilaan kohdalla, sillä musiikki on performatiivinen taidemuoto.

Musiikin syvin olemus ei löydy pelkästä teoksesta vaan hetkestä, jossa se saate-

taan soivaan muotoon. Siksi vasta osallistuminen tilanteeseen, jossa musiikkia

tehdään, tuo musiikkiteoksen luonteen kokonaisuudessaan esiin (emt., 33, 102,

172–173).

Elliottin mukaan musiikkikasvatuksen tehtävänä on tukea oppilaan muusik-

koutta. Oma musisointi on paras tapa käsitellä sävellystä ja sen tulkinnan mah-

dollisuuksia, ja siksi musiikkia oppii ymmärtämään parhaiten sitä itse tekemällä.

Kuuntelun taito on tärkeä, mutta se kehittyy vuorovaikutuksessa soittamisen ja

laulamisen kanssa eikä näitä Elliottin mielestä tulisi erottaa toisistaan. Musiikki-

kasvatuksella on kuitenkin muitakin kuin musiikillisia tavoitteita. Muusikon

taitojen kehittyessä liitytään osaksi musiikillisia käytäntöjä ja yhteisöjä. Koke-

mus karttuvista musiikillisista taidoista ja niiden kautta kuulumisesta musiikkia

tekevien joukkoon tarjoaa flow-kokemuksia ja auttaa kehittämään itsetuntemus-

ta ja konstruktiivista tiedonmuodostusta sekä rakentaa itsetuntoa. Kokemus siitä,

että oppii tekemään musiikkia hyvin, tukee sekä musiikillista ymmärrystä ja

arvostusta että kasvua ihmisenä. Siksi Elliott pitää laajaa ohjelmistoa tärkeäm-

pänä tutustumista muutamiin musiikillisiin käytäntöihin syvällisesti itse soittaen

ja laulaen (Elliott 1995, 173, 179–181).

Elliott (1995, 180) kuvaa musiikillisen käytännön opiskelua liittymisenä mu-

siikilliseen kulttuuriin tai musiikilliseen maailmaan. Musiikilliset maailmat ra-

kentuvat musiikillis-sosiaalisille traditioille ja standardeille, jotka auttavat oppi-

laita ymmärtämään keitä he ovat ja mitä he osaavat suhteessa itseensä, toisiinsa

ja edeltäjiinsä. Elliott siis ymmärtää musisoinnin keskeisesti sosiaalisena toimin-

43 Smallin musicking-käsitteestä erottautuen Elliott kirjoittaa sanan ilman k-kirjainta.

 301

tana, mutta kirjoittaa sosiaalisesta ulottuvuudesta kuitenkin vain musiikillisten

käytäntöjen sisällä. Hieman toisenlaisen yhteyden musiikillisten ja sosiaalisten

suhteiden rakentumisen välillä näkee erityisesti sosiologista näkökulmaa käyttä-

vä Lucy Green, joka pitää sosiaalisia merkityksiä musiikkikasvatuksessa tärkei-

nä, mutta nimeää nämä ”ulkomusiikillisiksi” (extra-musical) tai ”välittyneiksi”

(delineated) merkityksiksi erotuksena musiikin sisäisistä (inherent tai inter-

sonic) merkityksistä. Greenille sisäiset ja välittyneet merkitykset ovat kuitenkin

musiikissa aina läsnä ja vuorovaikutteisia, vaikka ne toimivat eri tavoin (Green

2003, 15; 2010, 25–26).

Small (1998; 1999) vie näkemyksen sosiaalisista suhteista musisoinnissa ää-

rimmilleen. Smallille musiikki on nimenomaan suhteissa olemista, niiden ko-

kemista ja tutkimista. Kun musiikkiesitykset käsitetään Smallin tavoin yhteisön

rituaaleina, niitä ajatellaan olennaisesti sosiaalisena vuorovaikutuksena. Sosiaa-

lisia merkityksiä ei siis pidetä ulkomusiikillisina vaan musiikillisia merkityksiä

ajatellaan keskeisesti sosiaalisina merkityksinä. Pieni mutta ontologisesti olen-

nainen ero on Elliottin musicing- ja Smallin musicking –käsitteiden välillä. El-

liottille musisointi (musicing) on musiikin tekemistä (music making). Musiikki

on tekemisen kohde ja sen yhteydessä liitytään musiikillis-sosiaalisiin traditioi-

hin. Smallille taas musisointi (musicking) on suhteiden tutkimista (exploring),

vakiinnuttamista (affirming) ja juhlistamista (celebrating). Musiikki on siis tapa

tutkia ja kokea suhteita itseensä, yhteisöönsä, luontoon ja henkiseen. Small lu-

kee musisoinnin pariin myös sellaisen toiminnan, jossa ei varsinaisesti tuoteta

musiikillisia ääniä mutta joka on olennainen osa musisoinnin sosiaalisia käytän-

töjä, kuten esimerkiksi konserttilippujen tarkistamisen ovella (Small 1999, 12–

13).

Smallin ajattelutapa on monella tapaa yhteneväinen Deweyn pragmatistisen

taidekäsityksen kanssa. Taiteen arvo määrittyy siitä käsin, mitä sen yhteydessä

tehdään ja voidaan tehdä. Deweylle (LW 10, 87) taide on yhteisöllisen elämän

tuottamaa mutta myös mainio keino rakentaa yhteisöllistä elämää. Musiikkiesi-

tykset nähdään yhteisössä merkityksellisinä tapahtumina (event; Westerlund

 302

2002, 222–223). Musisointia ei ajatella vain musiikillisen yhteisön toimintana

vaan yhtenä yksilöiden ja yhteisöjen sosiaalisen elämän muodoista. Sen lisäksi,

että musisoinnilla on merkitystä yksilön ja musiikillisen yhteisön kasvulle, mu-

sisoinnilla on merkitystä myös yhteisön sosiaaliselle vuorovaikutukselle yleen-

sä.

Tällainen deweylaiseen pragmatismiin nojautuva musiikkikasvatuskäsitys ei

kuitenkaan väheksy esteettistä näkökulmaa. Päinvastoin, Dewey näkee juuri

esteettisen kokemuksen olevan yksilön kasvun ja hyvinvoinnin kannalta keskei-

sen. Reimerin ja Deweyn esteettisen kokemuksen käsitteissä on myös tulkittu

olevan paljon yhteistä, erityisesti kokemuksen kokonaisvaltaisuuden kannalta

(Westerlund 2002, 114–115). Ratkaiseva ero esteettiseen musiikkikasvatusnä-

kökulmaan on kuitenkin käsityksessä esteettisen kokemuksen ja siihen liittyvän

toiminnan suhteesta. Kun Reimerille taiteellinen toiminta on keino tavoittaa

päämääränä nähty yksilön esteettinen kokemus ja herkkyys esteettiselle laadulle,

Deweylle musiikin esittäminen ja siihen liittyvä toiminta sosiaalisine suhteineen

on myös osa esteettistä kokemusta (Westerlund 2002, 190). Esteettinen koke-

mus ei rajoitu vain taiteeseen vaan viittaa laajemmin hyvään, laadukkaaseen ja

merkitykselliseen kokemukseen (ks. myös Määttänen 2012, 80–83; Westerlund

& Väkevä 2011).

Juuri se, miten esteettinen, sosiaalinen ja toiminnallinen yhdentyvät pragma-

tistisessa musiikkikasvatusnäkökulmassa, on näkemykseni mukaan merkityksel-

listä musiikkiesitysten tarkastelussa osana koulun toimintakulttuuria. Pragmatis-

tisessa näkökulmassa korostuu esteettisen kokemuksen laajuus ja kokonaisval-

taisuus. Myös Reimer, Elliott ja Green pyrkivät kirjoituksissaan avaamaan nä-

kökulmia koulun musiikkikasvatuksen kokonaisvaltaisuuteen. Kaikkien näiden

kirjoittajien mukaan hyvä musiikkikasvatus ei tavoittele pelkästään musiikillista

tietoa ja taitoa, vaan kasvattajan on pyrittävä näkemään musiikin merkitys yksi-

löiden henkilökohtaisessa elämässä ja pyrittävä tukemaan tämän merkitykselli-

syyden toteutumisen mahdollisuuksia. Musiikin erityislaatuista merkitykselli-

 303

syyttä osana koulutyötä kirjoittajat lähestyvät kuitenkin eri tavoin. Näitä eroja

selvennän kuvion 12 avulla.

Kuvio 12 Musiikkiesityksen aikana rakentuvat merkityskerrostumat

Esteettinen musiikkikasvatusnäkökulma kohdentaa huomion sävelten välisiin

suhteisiin ja niiden merkityksiin musiikkiesityksen aikana. Reimerin (1989, 72)

mukaan musiikillisen oppimisen tulisi johdatella vuorovaikutukseen äänellisten

kvaliteettien kanssa, joiden suhteen esiintyjät tekevät luovia ratkaisuja. Toinen

esteettistä näkökulmaa lähtökohtanaan pitävä kirjoittaja, Keith Swanwick (1979,

53–54) kirjoittaa, että koska musiikilliset objektit ovat musiikillisen kokemuk-

sen kohteena, niiden tulisi olla myös musiikkikasvatuksen ytimessä. Musiikki-

esitys kirvoittaa tunteen musiikillisen objektin läsnäolosta, kehittymisestä ja

liikkeestä, ja esittäjän erityinen tehtävä on olla välittäjänä teoksen ja kuulijoiden

(ei siis säveltäjän ja kuulijoiden, Swanwick huomauttaa) välillä. Musiikkiesityk-

sen tehtävänä on siten tarjota yksilölle mahdollisuus olla suhteessa musiikkite-

okseen ja sen sävelten suhteisiin. Ajallinen ulottuvuus näyttäytyy merkitykselli-

senä lähinnä eri musiikkiteosten sekä teoksen ja sen tulkintojen välillä (mm.

Reimer 1989, 142–143; Swanwick & Taylor 1982, 95, 124).

Esteettisen musiikkikasvatusnäkökulman vasta-argumentit korostavat sosio-

kulttuurista näkökulmaa: musiikin merkitys ei ole ensisijaisesti musiikkiteokses-

 304

sa vaan ihmisten toiminnassa ja vuorovaikutuksessa. Esimerkiksi praksiaalisessa

näkökulmassa musiikillinen materiaali ja sävelten väliset suhteet ovat tärkeä

lähtökohta, mutta niiden ohella korostetaan yksilön oppimisen kokemuksen ja

sosiaalisten suhteiden merkitystä musiikillisissa yhteisöissä. Musisointi ja mu-

siikillisen materiaalin järjestäminen ovat työskentelyssä mielekkyyden ja mieli-

hyvän lähde, mutta olennainen kasvatuksellinen merkitys on näiden lisäksi mu-

siikillisen toiminnan oppimisen kokemuksessa sekä kokemuksessa kuulumisesta

muusikoiden joukkoon. Musisoidessaan yleisölle oppilas liittyy osaksi musiikil-

lista yhteisöä ja elämäntapaa ja rakentaa käsitystä itsestään suhteessa yhteisöön-

sä. Parhaimmillaan oppilas tuntee olevansa ”se, joka osaa soittaa tämän hyvin”

(Elliott 1995, 180). Ajallinen aspekti on praksiaalisessa näkökulmassa läsnä

sekä musiikillisen materiaalin että ihmisten välisissä suhteissa. Muusikkous on

ensinnäkin taitoa liittää oma musiikin tekeminen osaksi musiikillisen tradition

jatkumoa ja toiseksi myös sosiaalista liittymistä musiikillisten toimijoiden jat-

kumoon. Musiikki on myös sosiaalista suhteissa oloa siihen, miten ihmiset ovat

ennen tehneet musiikkia ja mitä muut tekevät nyt (emt., 180).

Sosiokulttuurisen näkökulman sisällä on kuitenkin painotuseroja riippuen eri-

tyisesti siitä, mihin tieteenalaan kirjoittaja kiinnittyy. Elliottin (1995) praksiaali-

sen musiikkikasvatusnäkökulman kehittelyn keskeinen lähtökohta on musisoin-

nin ja musiikkikasvatuksen yksilöpsykologisessa teoretisoinnissa. Vaikka mu-

siikkia ajatellaan sosiaalisena käytäntönä, kiinnostuksen kohteena on yksilön

kokemus musiikillisesta oppimisestaan ja liittymisestään muusikoiden yhtei-

söön. Green puolestaan pohjaa tutkimuksensa musiikin sosiologiaan, jossa ol-

laan kiinnostuneita eri ryhmien tavoista käyttää musiikkia. Musiikkikasvatuksen

sosiologisen tutkimuksen kohteena on mm. musiikillisen käytännön sosiaalinen

rakenne ja musiikillisen merkityksen sosiaalinen muodostuminen (Green 2010,

23–24). Greenin sosiologisen tutkimusnäkökulman voidaan ajatella kohdentu-

van erityisesti sävelten välisten suhteiden ja ihmisten välisten suhteiden vuoro-

vaikutukseen. Tämän vuorovaikutuksen ilmenemiä ovat mm. sosiaalisten ryh-

mien muodostuminen musiikin ympärille ja musiikillisen kokemuksen muodos-

 305

tuminen (2010, 26). Ajallinen ulottuvuus on esillä myös Greenillä koskien sekä

musiikillisia että sosiaalisia suhteita. Greenin (2010, 29) mukaan musiikki on

kulttuurinen tuote, jolla on sosiaalinen ja historiallinen konteksti. Tämä konteks-

ti luo puitteet musiikin tuottamisen ja välittämisen lisäksi myös musiikin vas-

taanottamiselle ja ymmärtämiselle. Sosiaalinen ja historiallinen konteksti vaikut-

taa musiikillisten merkitysten muodostumiseen. Green (2010, 32) painottaa, että

koulun musiikin opetuksessa tulee ottaa huomioon myös musiikin välittyneet

merkitykset. Kun kannustamme oppilaita osallistumaan musiikilliseen käytän-

töön, esimerkiksi esittämään jonkin musiikkikappaleen, pyydämme heitä osallis-

tumaan myös musiikin kautta välittyvien merkitysten tuottamiseen. Nämä mer-

kitykset voivat olla joko samassa linjassa tai ristiriidassa heidän minäkuvansa,

sosiaalisen taustansa, yksityisten tai julkisten identiteettiensä, arvojensa ja toi-

veidensa kanssa.

Tässä tutkimuksessa rakennettava, pragmatismiin nojautuva ja musiikkiesi-

tyksiä rituaaleina tarkasteleva näkökulma on saanut vaikutteita myös antropolo-

giasta. Musiikin sävelten välisten suhteiden ja musiikillisten yhteisöjen jäsenten

välisten suhteiden lisäksi ollaan kiinnostuneita siitä, kuinka musiikki toimii yh-

teisössä. Toisin sanoen pragmatistisesta näkökulmasta musiikillinen ajattelu ei

rajaudu vain sävelten välisiin suhteisiin, vaan ulottuu niiden sosiaalisiin merki-

tyksiin ja niistä neuvottelun kautta yhteisön sosiaalisiin suhteisiin myös musii-

killisten yhteisöjen ulkopuolella. Pragmatistisessa filosofiassa on kuitenkin

olennaisen tärkeää sen arvosidonnaisuus: pyrkimys hyvään elämään (vaikka

käsitys hyvästä nähdään kulttuuri- ja kontekstisidonnaisena). Kun antropologial-

le ominaista on kuvata kulttuurin toiminnan tapoja arvottamatta niitä, pragmatis-

tisessa näkökulmassa keskeistä on eettisten arvojen niveltyminen estetiikkaan.

Musisointi koulussa tutustuttaa oppilasta musiikillisen yhteisön toimintaan, mut-

ta sen lisäksi musisoinnin ajatellaan opastavan yhteisön sosiaalisen elämän ta-

poihin ja arvoihin yleisesti ja myös rakentavan näitä arvoja (Westerlund 2002,

167, 222–223).

 306

Esteettisyys ei ole pragmatistisessa musiikkikasvatusnäkökulmassa vain mu-

siikillisen lopputuloksen tai sävelten välisten suhteiden ominaisuus, vaan se

liittyy kaikkeen musiikkiesitykseen ja sen valmistamisen yhteydessä tapahtu-

vaan toimintaan. Myönteinen kasvattava kokemus syntyy Deweyn kirjoitusten

mukaan erityisesti sellaisessa oppimisen prosessissa, johon liittyy tutkimisen

aspekti. Musiikkiesityksen valmistamista voi pitää tällaisena tutkimusprojektina:

miten tällainen musiikillinen materiaali voidaan näissä olosuhteissa ja näillä

resursseilla järjestää kiinnostavasti ja mielekkäästi. Esteettisyys on näin ollen

ennemminkin yleisesti elämää koskeva kvaliteetti (Väkevä 2004, 304) kuin eri-

tyinen taideobjektia koskeva ominaisuus: kokemus siitä, kuinka erilaiset osaset

asettuvat taiteellisen (luomisen tai vastaanottamisen) prosessin aikana mielek-

käisiin suhteisiin. ”Esteettisyys kasvaa näin esiin taiteellisesta toiminnasta kai-

killa elämänalueilla, joilla tuotetaan merkitystä”, kirjoittaa Väkevä (emt., 304).

Esteettisen kokemuksen potentiaalisia aineksia ovat musiikillisten suhteiden

järjestymisen lisäksi esimerkiksi kokemus yhteisestä tutkimusprosessista, omas-

ta oppimisesta ja esiintymistilanteen kokonaisuudesta. Siten kasvattavan esteet-

tisen kokemuksen rakentumiseen musiikkiesityksen yhteydessä ei riitä, että sä-

velten väliset suhteet on hyvin toteutettu. Merkityksellistä on myös kokemus

siitä, millaisia henkilökohtaisia, ihmisten välisiä ja yhteisön rakenteiden tuotta-

mia suhteita musiikkiesitykseen liittyy.44

Esteettisellä kokemuksella on Deweyn kirjoituksissa myös vahva moraalinen

aspekti. ”Voidaan sanoa, että esteettisessä kokemuksessa on kyseessä elämisen

taiteen kulminaatio”, kirjoittaa Väkevä (2004, 304). Parhaimmillaan esityksen

valmistamisen prosessi tarjoaa siis esteettisen kokemuksen, joka muodostuu

mielekkään järjestymisen ja laadukkuuden tunteesta niin musiikillisen, sosiaali-

sen kuin eettisen toiminnan suhteen. Silloin, kun musiikkiesityksen valmistami-

44 Myös Small näkee musiikkiesityksen esteettisyyden rakentuvan niin sävelten välisten

suhteiden kuin ihmisten ja rakenteiden välisten suhteiden kautta. Hän toteaa Batesonille

keskeisen kysymyksen “kuinka suhtaudun tähän luontokappaleeseen” (“How do I relate

to this creature?”) olevan perimmältään esteettisen kysymyksen. (Small 1998, 200)

 307

nen tapahtuu musiikkikasvatuksen kontekstissa, loistavakaan musiikillinen lop-

putulos ei korvaa eettiseltä ja esteettiseltä kvaliteetiltaan kyseenalaista prosessia.

7.5.2 Musiikkiesitys koulun opetussuunnitelman toteuttajana ja

rakentajana

Sillä, että musiikkiesitystä ajatellaan pragmatistiseen näkökulmaan nojautuen

yhteisöelämän kannalta merkityksellisenä tapahtumana (event) kuten rituaalina,

on opetussuunnitelman kannalta merkitystä. Ensinnäkin rituaali rikastaa koulun

tarinallista ympäristöä. Se antaa tilaa sanattomille kertomuksille, tunteille, leikil-

le ja mahdollisille maailmoille. Toiseksi musiikkiesitys ja sen valmistamisen

prosessi voidaan nähdä oppimisympäristönä niin musiikillisille kuin sosiaalisille

ja eettis-moraalisille seikoille. Musiikkiesityksen valmistaminen toteuttaa kou-

lun musiikkikasvatuksen tehtävää ohjata oppilasta toimimaan yhteisössään mu-

siikillisin keinoin, osallistumaan ja tuomaan osansa yhteisön elämään, rakenta-

maan yhteistä tilaa ja ottamaan siinä oma paikkansa (Westerlund 2002, 167,

222). Siten musiikkiesitykset tukevat yksilöitä toimijuutensa rakentamisessa.

Kolmanneksi ajatus musiikkiesityksistä koulun rituaaleina avaa uusia näkö-

kulmia juhlien yhteydestä koulun toimintakulttuurin arviointiin ja kehittämiseen

(ks. Kuvio 13). Kun juhlat tekevät näkymättömän näkyväksi, ne auttavat hah-

mottamaan koulutyön arjessa usein tiedostamattomiksi jääviä arvoja ja yhteisön

rakenteita. Siten juhlia arvioitaessa voidaan reflektoida myös yhteisön arvoja ja

käytäntöjä yleisemmällä tasolla. Reflektoinnin yhteydessä on mahdollista kiteyt-

tää ja sanallistaa kouluyhteisön toiminnantapoja ja niiden taustalla vaikuttavia

periaatteita. Juhlat ja niiden esitykset tarjoavat yhteisen kokemuksen, jonka poh-

jalta keskustellen voidaan rakentaa yhteistä kasvatuksellista käsitteistöä ja siten

parantaa opettajien ammatillista dialogia koulussa (vrt. Sahlberg 1997, 133).

Joskus reflektointi voi myös synnyttää tarpeen muutokseen juhlakäytännössä tai

koko toimintakulttuurissa. Pyrkimys uudenlaiseen juhlaan vaikuttaa juhlan val-

mistelun käytäntöön eli koulun arjen toimintatapoihin. Seuraava juhla aloittaa

syklin alusta ja auttaa arvioimaan, kuinka muutospyrkimysten toteuttamisessa

 308

on edetty. Se kiteyttää juhlan valmistelun prosessin ja tuo näkyville performatii-

visen tarinan yhteisön arvoista ja sosiaalisista suhteista. Tätä tarinaa luetaan

suhteessa aiempaan juhlakäytäntöön ja uuden juhlan valmistelussa tavoiteltuihin

arvoihin ja periaatteisiin.

Kuvio 13 Esityksen ja juhlan valmistamisen sykli koulun toimintakulttuurin arvionnin

ja kehittämisen työvälineenä

Syklinen ajattelu on ominaista myös tarinalliselle lähestymistavalle. Tarinallisen

kiertokulun mallin perusoletuksena elämän ja kertomusten välille muodostuu

spiraalimainen kehä, jossa kertomukset eivät ainoastaan välitä kulttuurisia elä-

misen malleja vaan jäsentävät edelleen ja rikastavat elämän merkityksiä (Hänni-

nen 1999, 24–25; Ricoeur 1984). Tämän tutkimuksen pragmatistisesta näkö-

 309

kulmasta tärkeäksi tulee lisäksi jatkuva arviointi ja intentionaalinen vaikuttami-

nen. Sen lisäksi, että juhlat ja esitykset tarinoina ilmentävät ja auttavat jäsentä-

mään kulttuurisia merkityksiä, niitä voidaan käyttää yhteisöllisinä työkaluina ja

kulttuuriin vaikuttamisen välineinä. Myös tarinallisen kiertokulun malli lähtee

oletuksesta, että sosiaalista todellisuutta rakennetaan kielellisillä käytännöillä,

jotka kietoutuvat ei-kielelliseen toimintaan ja sanattomaan merkityksen antoon

(emt., 27–28). Koulun kasvattajayhteisön ammatillisessa keskustelussa tätä piir-

rettä voidaan hyödyntää aktiivisesti ja tietoisesti. Arvioinnin yhteydessä juhlista

ja esityksistä kerrottuja tarinoita voidaan tarkastella kriittisesti ja kertoa niitä

uudelleen, uusista näkökulmista ja uudessa valossa. Juhlien arviointi ei tarkoita

vain esitysten ja esiintyjien arviointia. Lisäksi voidaan tuoda keskusteluun, miltä

tuntui istua yleisössä, millaisena yhteisö näyttäytyi juhlakontekstissa, mikä yllät-

ti, ilahdutti, väsytti tai arvelutti. Nämä uudelleen kerrotut tarinat ohjaavat arjen

toimintaa seuraavaan juhlaan valmistauduttaessa. Musiikkiesitykset ja juhlat

voidaan siten ottaa käyttöön kollektiivisen, yhteisöllisen toimijuuden rakentami-

sen välineenä ja sen toteuttamisen areenana.

 310

 311

8 Diskussio

Laadullisen tutkimuksen tehtävä on auttaa ymmärtämään, mitä olemme nähneet

(Wolcott 1997, 348; Altheide & Johnson 1994, 490; Zeller 1995, 75). Tämän

tutkimuksen innoittajana on ollut haluni ymmärtää, mitä olen nähnyt, kokenut ja

tehnyt valmistaessani musiikkiesityksiä ja juhlia oppilaitteni ja opettajakollego-

jeni kanssa Naapurilan koulussa. Erästä juhlaa valmisteltaessa oli tämän koulun

johtaja todennut, ettei tiennyt mitä juhlissa tapahtuu, mutta jollakin erityisellä

tavalla ne tuntuivat toimivan koulumme tavoitteiden suuntaisesti. Tutkijan tielle

minut johdattelivat opettajan työssä kirvonneet kysymykset, miten juhlat ja nii-

den musiikkiesitykset kasvatuksellisessa katsannossa toimivat ja mitä musiikki-

esityksiä valmisteltaessa musiikin ohella tapahtuu.

Tutkimuksen toteuttamisen tavaksi olen valinnut tapaustutkimuksen. Tapaus-

tutkimus ei itsessään ole tutkimusmenetelmä, vaan tutkimusstrategia, tapa tutkia

jotakin ilmiötä (Laine, Bamberg & Jokinen 2007, 9). Tapaustutkimus soveltuu

hyvin vastaamaan juuri kysymyksiin miten ja miksi (emt., 9). Perehtymällä Naa-

purilan koulun tapaukseen tutkijana pyrin ymmärtämään opettajaymmärrystäni

syvemmin musiikkiesityksiä koulun toimintakulttuurissa vaikuttavana ilmiönä.

Tapaustutkimuksen tehtäväksi on usein määritelty jonkin ilmiön kuvaaminen,

ymmärtäminen ja selittäminen (Hamel & al. 1993, 37–39; Laine & al. 2007, 29).

Näitä tehtäviä voidaan pitää myös askelina, joilla suhteutetaan yksittäinen tapaus

ilmiöön yleensä ja paikallinen merkitys globaaliin yhteyteen (Laine & al. 2007,

29). Kaikista tapahtumakulkujen kuvauksista ei saada aikaan hyvää tapaustut-

kimusta, muistuttavat Laine, Bamberg ja Jokinen. Tärkeää on erottaa tapaus ja

tutkimuksen kohde toisistaan ja kysyä, mistä tämä tapaus on tapaus (emt., 10).

Miksi Naapurilan koulu on kiinnostava ja mitä voimme sen avulla ymmär-

tää? Laineen ja kumppaneiden (2007, 31–34) tapaustutkimuksen tyyppiluokitte-

lussa Naapurilan koulua voidaan pitää ensinnäkin esimerkkinä äärimmäisestä

 312

tapauksesta. Naapurilan koulu ei tutkimuksessani edusta suomalaista keskiver-

tokoulua, vaan se on tutkimuksen kohteena siksi, että juhlille on rakennettu

huomattavan suuri merkitys koulun toimintakulttuurissa. Juhlia pidetään paljon

ja niiden suunnittelu, valmistelu ja arviointi saavat paljon aikaa ja huomiota.

Naapurilan koulussa on myös huomattavan rikas ammatillinen keskustelukult-

tuuri. Siellä opetushenkilöstö on kokoontunut viikoittain yhteisten asioiden ää-

reen jo vuosikymmeniä, kun muutoin tämä tapa on vasta yleistymässä kouluissa.

Siten tutkimukseni tuloksista ei voi päätellä, mikä juhlien ja musiikkiesitysten

merkitys on suomalaisissa kouluissa yleensä, vaan millaisia tehtäviä juhlille ja

musiikkiesityksille voitaisiin missä tahansa koulussa antaa.

Naapurilan koulua voidaan ajatella myös tulevaisuudesta kertovana tapauk-

sena (Laine & al. 2007, 33). Naapurilan koululle leimallisia piirteitä ovat olleet

jo 1980–luvulta lähtien erityisopetuksen inkluusio sekä 1990-luvulta lähtien

yhteisöllinen lähestymistapa opetuksessa, kasvatuksessa ja aikuisyhteisön työs-

kentelyssä (Naapurilan koulun opetussuunnitelma 2000). Juhlia ja esityksiä on

pyritty valmistamaan toteuttaen oppiaineiden välistä integraatiota sekä opetus-

suunnitelmassa (POPS 2004) mainittuja aihekokonaisuuksia, erityisesti Ihmise-

nä kasvamisen aihekokonaisuutta. Lisäksi Naapurilassa on henkilökuntaa kan-

nustettu aktiivisesti kokeilemaan ja kehittelemään erilaisia toiminnantapoja,

joiden avulla koulun toimintakulttuuria voitaisiin kehittää yhteisöllisyyden ja

inkluusion tavoitteiden suunnassa. Vuoden 2004 perusopetuksen opetussuunni-

telman perusteissa (POPS 2004) ja etenkin valmisteilla olevien vuonna 2016

käyttöön otettavien opetussuunnitelman perusteiden yleisen osan luonnoksessa

(Opetushallitus 2012) kouluja ohjataan ja velvoitetaan tämän kaltaiseen toimin-

taan. Siten Naapurilan koulun tapauksen voidaan ajatella kertovan jotakin sekä

niistä tavoitteista että kehittämisen tavoista, mihin kouluja oppivina yhteisöinä

(emt., 18) ollaan ohjaamassa.

Etnografisen tutkimusotteen valinta on kytköksissä tutkimuksen aikana ra-

kentuneeseen ymmärrykseeni musiikkiesitysten luonteesta. Tutkimusasetelmaa

suunnitellessani harkitsin ”Naapurilan mallin” mukaisen esityksen valmistami-

 313

sen prosessin toteuttamista ja havainnoimista jossakin toisessa koulussa. Poh-

tiessani mahdollisen mallin hahmottumista ja sen siirrettävyyttä vahvistui käsi-

tykseni juhlien ja esitysten kontekstuaalisuudesta. Olennaisiksi kokemissani

piirteissä ei ollut niinkään kyse juhlan teknisestä toteutuksesta vaan paikallisista

toimimisen tavoista sekä juhlille juuri tässä yhteisössä rakennetuista merkityk-

sistä. Tämän käsityksen artikuloituminen johti tarkastelemaan musiikkiesityksiä

rituaaleina, jotka ovat suhteessa yhteisön historiaan ja arvoihin.

Tarinallinen lähestymistapa puolestaan on tutkimuksessani sekä menetelmäl-

linen ratkaisu että selittämisen viitekehys. Etenkin tutkimuksen ensimmäisen

aineiston hankinta ja analyysi perustuvat narratiivisen tutkimuksen menetelmiin.

Tutkimusaineiston tulkinta pohjautuu ontologiseen käsitykseen yksilön ja yhtei-

sön identiteetin rakentumisen tarinallisuudesta ja historiallisuudesta (Bruner

1990, 35; Polkinghorne 1988, 11; Heikkinen H.L.T. 2002, 14–16; Ropo 2009,

11; Mink 1987; Ricoeur 1991; MacIntyre 2004/1981, Hänninen 1999, 2004;

Harré ja Moghaddam 2003). Lisäksi käytän tarinallisuutta metaforisesti (Hänni-

nen 1999, 17) sanoittaessani ymmärrystäni musiikkiesitysten valmistamisen

luonteesta, toimimisen tavasta ja merkityksellisyydestä osana koulun toiminta-

kulttuuria.

Tutkimustyön laadun arviointia

Pinnegar ja Daynes (2007) ovat ehdottaneet narratiivisen tutkimuksen laadun

arviointiin neljää kriteeriryhmää, jotka tuovat tällä laadullisen tutkimuksen alu-

eella vastineensa positivistisen tutkimuksen (tai Brunerin termein paradigmaatti-

sen tietämisen) alalla vakiintuneille reliabiliteetin, objektiivisuuden, yleistettä-

vyyden ja validiteetin kriteereille. Pohdin oman tutkimukseni laatua näiden nel-

jän kriteeriryhmän avulla liittäen tarkasteluun myös etnografisen ja tapaustutki-

muksen alalla käytettyjä laadun kriteerejä.

Ensimmäinen Pinnegarin ja Daynesin (2007, 29) kriteeriryhmistä on tutki-

muksen nivoutuminen koherentiksi kokonaisuudeksi sekä kielen ja diskurssin

 314

metaforinen laatu. Vastaavasti Heikkinen ym. (2012) pitävät yhtenä narratiivisen

toimintatutkimuksen validoinnin kriteerinä historiallista jatkuvuutta. Etnografi-

sen tutkimuksen alalla taas Wolcott (1997, 346) mainitsee tutkimuksen kaikkien

vaiheiden kiinnittymisen kulttuuriseen kontekstiin.

Tutkimuksessani olen pyrkinyt avaamaan huolellisesti Naapurilan koulun

kontekstia, arvomaailmaa ja toiminnan tapoja, jotta lukija voisi ymmärtää sekä

Naapurilan koulun yleiset ja erityiset kulttuuriset piirteet että sen juhlien ja mu-

siikkiesitysten luonteen. Olen myös pyrkinyt selvittämään kyllin tarkasti, mitä

olen tehnyt ja missä järjestyksessä sekä millä perusteella olen tehnyt päätelmiä.

Kuvauksen ja siinä käytettävien käsitteiden koherenssi (Pinnegar & Daynes

2007, 29) ja ymmärryksen ekologia (Altheide & Johnson 1994, 492) on ollut

haasteellista. Ensinnäkin tavoitteeni oli havainnoida, mitä kentälläni ”todella

tapahtuu” (Small 1998, 183–200; Altheide & Johnson 1994, 492; Wolcott 1997,

347). Koulutyössä tapahtuu paljon tilanteeseen ja sen saamiin merkityksiin vai-

kuttavia asioita yhtä aikaa. Olen pyrkinyt tutkimuksessani kuvaamaan tätä opet-

tajan työtä leimaavaa monitahoisuutta, ja se on tuonut mukanaan useita näkö-

kulmia ja niille ominaisia käsitteistöjä. Toiseksi kiinnostukseni kohteena on

ollut koulun opetushenkilöstön ymmärrys – niin sanottu hiljainen tieto – juhlien

ja musiikkiesitysten merkityksestä ja toiminnan tavasta koulun toimintakulttuu-

rissa. Tällaisen hiljaisen tiedon ongelma on nondiskursiivisuus: kuinka jotakin,

mikä toimii ja vaikuttaa kokemuksellisissa hetkissä ja millä on erityinen ajalli-

nen muoto, voi kyllin kommunikoida, kysyvät Altheide ja Johnson (1994, 493).

Tutkimukseni eri näkökulmia yhdistää kuitenkin kiinnostus yhteisöllisen elämän

rakentumiseen ja rakentamiseen. Luodakseni koherenssia olen myös käyttänyt

tarinallista lähestymistapaa sekä tutkimusmenetelmien että käsitteistön kehitte-

lyn pohjana niin aineiston hankinnassa kuin tulkinnassa. Monitahoisuuden kes-

kellä huomiota keskittäviksi käsitteiksi valikoituivat rituaali, historiallinen jat-

kuvuus ja muutos sekä arvomaailman välittäminen ja siihen vaikuttaminen.

Toinen narratiivisen tutkimuksen laadun tarkastelun kriteerikimppu Pinnega-

rin ja Daynesin (2007) luokituksessa liittyy tutkijan suhteeseen tutkittavaan koh-

 315

teeseen. Kun perinteisesti tutkimuksen ominaispiirteenä on pidetty objektiivi-

suutta, narratiivisen tutkimuksen ominaispiirre on henkilökohtaisuus, johon

liittyy välittäminen, uteliaisuus, kiinnostus, intohimo ja muutos (emt., 29). Vas-

taavan kaltaisesta validointiperusteesta narratiivisen toimintatutkimuksen alueel-

la kirjoittavat Heikkinen, Huttunen, Syrjälä ja Pesonen (2012) reflektiivisyytenä.

Narratiivinen tutkimus ei ole tallenne vaan tuote, joka on myös tekijänsä näköi-

nen (Zeller 1995, 75; Heikkinen & Syrjälä 2007, 153). Narratiivista tutkimusta

voidaankin pitää puheenvuorona, joka tuottaa pikemminkin hedelmällistä kes-

kustelua kuin lopullista totuutta (Heikkinen & Syrjälä 2007, 154).

Tutkimukseni aihe ja sen konteksti ovat minulle henkilökohtaisesti hyvin tut-

tuja ja merkityksellisiä. Olen vuosien varrella paneutunut niin opettajan amma-

tin, Naapurilan koulun työyhteisön ja toimintakulttuurin kuin juhlien ja esitysten

valmistamisen pohtimiseen ja kehittämiseen jopa intohimoisesti. Vaikka opetta-

jan työ, kouluympäristö sekä esitysten ja juhlien valmistaminen olivatkin minul-

le ennestään hyvin tuttuja, narratiivisen tutkimuksen parissa olen astunut uudelle

alueelle. On ollut kiehtovaa tutustua tarinalliseen lähestymistapaan ja rakentaa

sen pohjalta omaa tapaa ymmärtää ja selittää koulun kasvatustyötä. Musiikin-

opettajuuteni näkyy tässä puheenvuorossa ensinnäkin siten, että tuon keskuste-

luun ehdotuksen ihmisten välisissä fyysisissä ja sosiaalisissa suhteissa sanatto-

masti välittyvästä tarinallisuudesta. Ensinnäkin musiikinopettajana olen tottunut

viestimään myös sanojen ohi: kuuntelemalla, katselemalla ja tuntemalla. ”Kuun-

telen” luokan tunnelmaa ja ilmapiiriä samoin kuin kuuntelen musiikkia: en vain

korvilla vaan aistimalla kokonaisvaltaisemmin kehollisesti sitä, miten eri äänet –

niin musiikilliset äänet kuin läsnä olevien kielelliset ja keholliset viestit – reso-

noivat keskenään. Ehdotukseni musiikkiesityksestä performatiivisena tarinana

juontaa juurensa tähän opettajakokemukseeni, jonka mukaan musisoinnin ohessa

voimme kuulla ja nähdä myös ihmisten välisten suhteiden resonointia.

Toiseksi musiikin aineenopettajana tunsin olevani alakoulun työyhteisössä

etuoikeutettu, kun sain työskennellä koulun kaikkien oppilaiden ja koko henki-

lökunnan kanssa. Kymmenen ensimmäistä työvuottani työskentelin ilman omaa

 316

aineluokkaa kiertäen soittimineni oppilaiden kotiluokissa. Siksi kiinnostukseni

jo oman perustyöni puitteissa on kohdistunut omaa oppiainetta laajemmalle

kouluun ja sen toimintakulttuuriin kokonaisuutena, ja minua innostava haaste

tässä tutkimuksessa oli pohtia tarinallisuutta koko koulun mittakaavassa.

Heikkinen ym. (2012) nimeävät yhdeksi validointiperusteeksi dialektisuuden

ja moniäänisyyden. Moniäänisyys on tutkimukseni aineistossa kuitenkin kohta-

laisen vähällä osalla. Olen pyrkinyt kuvaamaan musiikkiesityksen valmistamista

sekä aikuisten että lasten näkökulmasta, mutta yksittäisen työyhteisön sisäinen

moniäänisyys ei ole vahvasti esillä. Aikuisten keskusteluaineistossa kuuluu tä-

män varsin tiiviin työyhteisön vuosien saatossa rakentama konsensus juhlien ja

musiikkiesitysten merkityksestä. Musiikkiesityksen valmistamisen prosessissa

kuuluu äänekkäiden ylivalta. Lasten erilaisille äänille olisi ollut kiinnostavaa

antaa lisää tilaa, mutta mm. luvussa 4 valotetuista tutkimuseettisistä syistä tämä

tutkimus painottuu opettajan ja koulun kasvatushenkilöstön työyhteisön näkö-

kulmiin.

Dialektisuus ilmenee tutkimuksessani sen sijaan aineiston sisällä, sen tulkin-

nassa ja päätelmissä. Opetushenkilöstön keskusteluista kootussa narratiivissa

yksi ajattelutapa koulun toimintakulttuurissa saa vastapainokseen toisen. Toi-

mintakulttuurin ymmärretään kehkeytyvän voimien ja vastavoimien dialogina ja

eri toimijoiden neuvotteluissa. Aineiston tulkinnassa dialektisuus toteutuu ana-

lyysin peilaamisena eri lähestymistapoihin: rituaalinäkökulmaan, tarinallisuu-

teen ja musiikkikasvatuksen filosofiaan. Myös tutkimuksen päätelmissä koros-

tuu dialektisuuden ja moniäänisyyden merkitys sosiaalisen toiminnan rakentu-

misessa. Koulun kasvatustehtävää tukevan musiikkiesityskulttuurin rakentami-

nen ei ole sitä, että kopioidaan jokin hyväksi koettu malli omaan kouluun vaan

että toiminnan, arvioinnin ja kehittämisen vuoropuhelun avulla pohditaan, miten

mallin hyvinä pidettyjä piirteitä voisi tuoda osaksi oman koulun käytäntöä.

Pinnegarin ja Daynesin (2007, 30) kolmas kriteeriryhmä liittyy kysymykseen

narratiivisen tutkimuksen yleistettävyydestä. Narratiivinen tutkimushan kohden-

taa huomionsa erityisesti yksilölliseen, paikalliseen ja erityiseen. Taustaoletuk-

 317

sena on, että yksilöllisen ja paikallisen monitahoisuuden ymmärtäminen auttaa

ymmärtämään kulttuuria ja inhimillistä vuorovaikutusta yleisesti (emt., 30).

Vastaavasti etnografisen tutkimuksen alalla Peacock (1986, 83) kirjoittaa, että

etnografia paljastaa yleisen erityisen kautta ja abstraktin konkreettisen kautta.

Wolcott (1997) lisää, että etnografia ei anna lupaa yleistää, vaan tekee mahdol-

liseksi ymmärtää huolellisen kuvauksen pohjalta sitä, mitä olemme nähneet.

Tärkeää on tällöin pohtia, mitä tapaus edustaa sekä miten se on erityinen ja millä

lailla samanlainen kuin muut tapaukset (Wolcott 1997, 347).

Tutkimukseni aineisto on alakoulusta. Suomalaisissa kouluissa on tällä het-

kellä vahva kahtiajako siinä, että alakouluissa musiikkia opettavat pääsääntöi-

sesti luokanopettajat kun taas yläkouluissa ja lukioissa musiikin aineenopettajat.

Tutkimukseeni osallistuneet Naapurilan koulun opettajat ja avustajat peilaavat

koulussa rakentunutta käytäntöä muuhun itse tuntemaansa: omiin kouluaikaisiin

kokemuksiinsa, jotka monien keskusteluun osallistuneiden kohdalla sijoittuivat

kansakoulu- ja oppikouluympäristöön, sekä kokemuksiinsa työskentelystä muis-

sa alakouluissa. Naapurilan koulussa on ollut alakoululle sikäli poikkeuksellinen

tilanne, että siellä on noin 15 vuoden ajan musiikinopetuksesta vastannut musii-

kin aineenopettaja. Tutkimuksessani kuvattu muutos musiikkiesitysten valmis-

tamisen käytännössä ei yläkoulujen puolella näyttäytyne erityisen poikkeukselli-

sena. Minna Muukkonen (2010) kirjoittaa musiikin aineenopettajien kertoman

perusteella, että musiikin opetuksen näkyminen myös musiikkiluokan ulkopuo-

lella erilaisissa juhlissa ja konserteissa on itsestään selvää:

Musikaalien, muiden musiikkiproduktioiden ja esiintymisten erityiseksi ar-

voksi opettajat artikuloivat niiden antaman mahdollisuuden löytää kullekin

oppilaalle sopiva rooli yhteisprojekteissa, rohkaistua ja oppia elämässä tärke-

ää esiintymistaitoa ja mahdollisuuden tuoda esiin omat vahvuutensa kouluyh-

teisössä.” (Muukkonen 2010, 229.)

Vaikka musiikin aineenopettajat pyrkivät omassa opetuskäytännössään tuke-

maan kaikkien osallistumista, ajatus siitä, että juhlat, tapahtumat ja niihin liitty-

vät esitykset ovat koko kouluyhteisön yhteinen projekti, on harvinaisempi. Ylä-

kouluissa esitysten valmistamisen nähdään usein liittyvän pääosin musiikin ja

 318

äidinkielen opettajien, mahdollisesti myös liikunnan opettajien työnkuvaan.45

Toisenkinlaisia esimerkkejä kuitenkin on, kuten oululaisen Rajakylän koulun

järjestämät ”häät”, joiden valmisteluun osallistui koko koulu, ja joissa eri ainei-

den oppisisältöjä käsiteltiin yhteisen tapahtuman yhteydessä. Tätä juhlaa ei näh-

ty ylimääräisenä työnä tai aikasyöppönä, vaan työtapana, joka integroi eri oppi-

aineita toiminnallisesti ja kokonaisvaltaisesti käsiteltäväksi ja koettavaksi (Jaak-

kola 2007). Olen pyrkinyt yhden yksityisen ja paikallisen kulttuurin huolellisen

kuvauksen kautta ymmärtämään, mikä siinä voisi edustaa juhlien ja esitysten

yleistä merkitystä koulun toimintakulttuurin rakentamisessa. Teoreettinen hah-

motelmani siitä, miten juhlat ja esitykset rakentavat koulun tarinallista oppimis-

ympäristöä, on sovellettavissa erilaisiin kouluyhteisöihin ja musiikkiesitysten

ulkopuolelle.

Alakoulujen puolella on yläkouluja yleisempää, että juhlien ja esitysten val-

mistamiseen osallistuvat kaikki opettajat, jolleivät yhtä aikaa niin vuorollaan.

Eri koulujen juhlia kouluttajana ja vanhempana seuranneena näyttää myös taval-

liselta, että esitykseen osallistuvat kaikki luokan oppilaat. Musiikkiesitysten

suhteen näkyy yhä erottelua: musiikkiesityksiä valmistavat ne luokat, joiden

opettajat ovat siinä hyviä. Sekä yläkouluissa että alakouluissa olen myös nähnyt

käytäntöjä, joissa vain musiikkiluokkalaiset valmistavat musiikkiesityksiä koko

koulun juhliin ja tapahtumiin. Useissa kouluissa, joiden kanssa olen tehnyt yh-

teistyötä, ohjelmallinen juhla valmistetaan koetun työläytensä vuoksi vain joko

jouluna tai keväällä.

Musiikkiesityksen valmistamisen ohjaaminen ei ole helppoa. Oman koke-

mukseni mukaan musiikkiesitystä valmistettaessa käyttöön tulee koko ammatti-

taitoni: niin muusikon, lastentarhanopettajan kuin musiikinopettajan. Musiikin

aineenopettajalla ja musiikkiin erikoistuneella luokanopettajalla on yleensä riit-

45 Esimerkiksi Oulussa vuonna 2007 pidettyyn Opettaja tapahtumatuottajana –

koulutukseen, jonka yhtenä kouluttajana olin, osallistui luokanopettajien ja yhden kou-

lunkäyntiavustajan lisäksi vain äidinkielen ja musiikin opettajia.

 319

tävät musiikilliset taidot soveltaa musiikkia oppilaiden taitojen mukaan, ja siten

pohja kaikkien osallistamiselle on otollinen. Jos opettaja on epävarma omista

musiikillisen ohjaamisen taidoistaan, on houkuttelevaa pyrkiä varmistamaan

lopputulosta valitsemalla soittajiksi niitä oppilaita, jotka jo valmiiksi osaavat

soittaa, tai jopa kokonaan luopua musiikkiesitysten valmistamisesta. Vaikka

Naapurilan koulu on erityislaatuinen siinä, että siellä musiikkia on opettanut

musiikin aineenopettaja tai musiikkiin erikoistuneet luokanopettajat, se tarjoaa

esimerkin siitä, kuinka esityksen valmistamista voidaan käyttää osaamisen to-

dentamisen lisäksi myös osaamisen rakentajana: opiskelun tapana ja oppimis-

ympäristönä.

Neljäs narratiivisen tutkimuksen laadun kriteeriryhmä liittyy tutkimuksen pe-

rusteella tehtäviin päätelmiin (Pinnegar & Daynes 2007, 30). Narratiivisen tut-

kimuksen tavoitteena on ennemminkin pyrkiä ymmärtämään kuin kontrolloi-

maan tai ennustamaan inhimillisen elämän ilmiöitä (emt., 30). Etnografisen tut-

kimuksen keskeisiä piirteitä taas ovat kontekstuaalisuus ja käsitys paikallisen

sosiaalisen vuorovaikutuksen ja arvomaailman merkityksellisyydestä; siksi se

soveltuu huonosti normatiiviseen tutkimukseen. Etnografisen tutkimuksen teh-

tävänä ei ole kertoa, mitä pitäisi nähdä, vaan auttaa ymmärtämään, mitä olemme

nähneet, toteaa Wolcott (1997, 347–348).

Tutkimuksessani musiikkiesitysten valmistamisen merkitys osana koulun

musiikkikasvatusta perustuu ensisijaisesti taiteelle ominaiseen tekemiseen: mu-

siikin monitahoiseen, keholliseen, sanattomaan ilmaisuun ja kokemiseen sekä

musiikillisen tilanteen jakamiseen yhteisöllisen elämän muotona. Vastaavanlai-

nen merkitys ja oikeutus annetaan taidekasvatukselle osana koulukasvatusta

OECD:n keväällä 2013 julkaisemassa raportissa (Winner & al. 2013), joka sisäl-

tää laajan katsauksen aiheesta tehtyyn tutkimukseen. Raportissa löydetään tut-

kimusten perusteella lievää näyttöä siitä, että taidekasvatus tukee kaupan, teolli-

suuden ja tutkimuksen aloilla tarvittavaa luovaa ongelmanratkaisukykyä. Tärke-

ämpänä taidekasvatuksen oikeutuksena pidetään kuitenkin taiteen ominaislaatua:

sen tarjoamaa elämän laatua sekä taiteelle ominaisen tekemisen tarjoamaa ko-

 320

kemisen, ymmärtämisen ja kommunikaation kanavaa. Omassa tutkimuksessani

olen pyrkinyt avaamaan ymmärrystä siitä, miten tällainen itsessään arvokkaaksi

nähty taiteellinen tekeminen voi vaikuttaa oppilaiden kaikinpuoliseen kasvuun ja

kouluyhteisön elämään sekä edistää koulun toimintakulttuurin arviontia ja kehit-

tämistä. Olen esittänyt yhden, tarinallista lähestymistapaa soveltavan ehdotuksen

siitä, mitkä piirteet ja toiminnan tavat hyödyntävät yksilöllistä ja yhteisöllistä

kasvua ja millä tavoin nämä piirteet voivat siirtyä hetkellisistä musiikkiesitysti-

lanteista osaksi kouluyhteisön arkea.

Tutkimuksen anti uuteen opetussuunnitelmaan valmistauduttaessa

Etnografeille on ominaista kysyä, miten asiat ovat ja miten ne ovat sellaisiksi

muotoutuneet. Kasvattajien katse taas suuntautuu tyypillisesti tulevaisuuteen:

miten asiat voisivat olla ja miten toivottuun suuntaan voisi pyrkiä (Wolcott

1997, 348). Yksi narratiivisen tutkimuksen validoinnin perusteista on puolestaan

havahduttavuus: hyvä tutkimus havahduttaa ajattelemaan ja tuntemaan asioita

uudella tavalla (Heikkinen & al. 2012; Heikkinen & Syrjälä 2007, 159).

Tutkimuksessani ehdotettu ajatus musiikkiesityksestä koulun rituaalina ylit-

tää oppiainerajat: musiikkiesitystä ei nähdä pelkästään musiikkikasvatuksen

toteuttamisena vaan osana yleistä ihmiseksi kasvattamista ja yhteisön jäsenenä

elämistä. Jos juhlia ja niiden musiikkiesityksiä ajatellaan opetussuunnitelman

toteuttajana, koulun toimintakulttuurin rakentajina ja oppivan yhteisön työkalu-

na, juhlat ja esitykset oikeuttavat paikkansa osana normaalia koulutyötä eikä sen

lisänä ja ylimääräisenä taakkana.

Tässä työssä hahmotellut ajatukset koulun toimintakulttuurin, musiikkiesitys-

ten ja juhlien tarinallisuudesta koettelevat tarinallisuuden käsitteen rajoja. Edel-

lyttääkö tarinallisuus sanoja tai ainakin kielen käsitettä? Voiko musiikkiesitystä

ajatella narratiivina vai onko se narratiivin kaltainen kulttuurinen väline? Pu-

heenvuorossani ehdotan, että koulun musiikkiesityksiä ja juhlia voitaisiin per-

formatiivisina narratiiveina käyttää myös koulun toimintakulttuurin arvioinnin ja

 321

kehittämisen välineenä. Tällöin ei kehitetä vain musiikkikasvatuksen käytäntöjä

vaan osallistutaan musiikkikasvatuksella koulun arvojen rakentamiseen, yleisten

kasvatuskäytäntöjen kehittämiseen ja sitä kautta yhteiskunnan kehittämiseen.

Koulun toimintakulttuurin jatkuvaan arviointiin ja kehittämiseen velvoitetaan

entistä vahvemmin valmisteilla olevissa, vuonna 2016 käyttöön otettavissa pe-

ruskoulun opetussuunnitelman perusteissa. Aiempaan, vuoden 2004 opetus-

suunnitelman perusteisiin verrattuna uudessa opetussuunnitelmaluonnoksessa

korostetaan koulun toimintakulttuurin merkitystä sekä oppiainerajat ylittävää

opetuksen eheyttämistä. Uutta on kokemusten ja tunteiden nostaminen esiin

opetussuunnitelmatekstissä. Etenkin oppimisen ilo ja tunne kuulumisesta ryh-

mään ja yhteisöön mainitaan useasti (Opetushallitus 2012; Kauppinen 2013).

Uusi käsite opetussuunnitelmassa on oppiva yhteisö, joka koskee sekä oppi-

misympäristön luonnetta että koulun työyhteisön työskentelyä toimintakulttuu-

rin kehittämiseksi:

Oppiva yhteisö vahvistaa oppilaan myönteistä ja realistista käsitystä itsestään

oppijana. Rakentava ja kannustava palaute auttaa iloitsemaan oppimisesta ja

sen edellyttämästä ponnistelusta, kokemaan onnistumista ja löytämään omia

vahvuuksia. Yhdessä tekeminen tukee kaikkien yhteisön jäsenten oppimista.

(…) Koulun pedagoginen johtaminen edellyttää toimintakulttuurin jatkuvaa

tietoista seuraamista, arvioimista ja kehittämistä oppivan yhteisön periaattei-

den mukaisesti. (Opetushallitus 2012, 18.)

Tutkimuksessani avatut näkökulmat musiikkiesitysten ja juhlien valmistamiseen

tarjoavat yhden mahdollisen tavan vastata uuden opetussuunnitelman koululle

asettamiin yhteisöllisen, toiminnallisen ja tunteita hyödyntävän oppimisympäris-

tön sekä oppivan yhteisön periaatteita noudattavan toimintakulttuurin kehittämi-

sen haasteisiin.

Kiinnostavina jatkotutkimuksen aiheina pidän oppilaiden näkökulmien voi-

makkaampaa esille tuomista. Musiikkikasvatuksen alalla tällaista tutkimusta on

vielä melko vähän. Etenkin oppilaiden osallisuuden ja toimijuuden tukeminen

monenlaisine mahdollisuuksineen ja merkityksineen koulun musiikkikasvatuk-

sen alueella olisi erittäin ajankohtainen tutkimusaihe. Koulun kaikille yhteisen

 322

musiikkikasvatuksen ongelma on kuitenkin pieni tuntimäärä. Liittyminen kou-

lun toimintakulttuurin aktiiviseen kehittämiseen ja juhlien, tapahtumien sekä

eheyttävien teemojen toteuttamiseen voi lisätä musiikkikasvatuksen aikaresurs-

sia ja tarjota oppilaille tilaisuuksia kokea ja kokeilla kouluyhteisöön vaikuttami-

sen keinoja.

Mutta miten luoda rakenteita, jotka mahdollistaisivat omaan oppimisympä-

ristöön vaikuttamisen matalalla kynnyksellä, osana arkiopiskelua? Smallin

(1998; 1999) musisoinnin käsite (musicking), joka kattaa kaikenlaisen osallis-

tumisen musiikin esittämisen tilanteeseen, voisi tarjota tällaiselle kehittämistyöl-

le hedelmällisen lähtökohdan. On myös aihetta kysyä, onko osallisuuden ja toi-

mijuuden tavoite lainkaan oppilaista lähtevä ja millaisena se olisi heistä miele-

käs. Jotkut oppilaani ovat kysyneet, eikö riitä, että tekee tehtävät ja suorittaa

kokeen. Kaikki oppilaat eivät välttämättä halua valita itse musiikkitunnilla soi-

tettavia kappaleita vaan pyytävät opettajaa ehdottamaan ”jotain”. Tässäkin voi

nähdä mielekkään oppimisen perusteen: he ovat koulussa oppimassa musiikkia,

jota eivät ennestään tunne. Oma musiikkimaku voi olla myös hyvin henkilökoh-

tainen asia eikä sitä välttämättä haluta tuoda muiden arvioitavaksi (esim. Green

2010). Vaikka toiveita voisikin esittää, isossa ryhmässä ei kaikkien toiveita voi-

da toteuttaa. Onko mahdollista, että hyvä pyrkimys edistää oppilaiden osallisuut-

ta ja toimijuutta itse asiassa vahvistaa kulttuuria, jossa vain äänekkäät pääsevät

esiin?

Tutkimukseni piirtää kuvan yhteistyön voimasta mutta myös yksittäisten

opettajien merkityksestä muutoksen käynnistäjinä tai edistäjinä. Haluan työlläni

etenkin rohkaista kouluyhteisöjä yhteiseen keskusteluun. Toivon kuitenkin, että

tutkimukseni tukee keskustelun lisäksi myös kasvatuksellisen toiminnan uudel-

leen suuntausta. En tarkoita tällä sitä, että muissa kouluissa tulisi toimia samoin

kuin Naapurilan koulussa. Naapurilan koulun toiminnan tapa on pitkän ajan

kuluessa, tämän koulun toimintaympäristössä ja historiallisessa jatkumossa ke-

hittynyt. Toiminnan tavan menestykselliseksi kokemisen olennainen tekijä ei ole

se, mitä tai miten musiikkiesityksiä ja juhlia valmistetaan, vaan että toiminnan

 323

tapaa on muokattu itse ja itselle sopivaksi. Sen sijaan kannustan kouluyhteisöjä

järjestämään tilaisuuksia yhteiseen pohtimiseen ja ideointiin. Omien toiminnan

tapojen arvioiminen ja niiden muuttaminen ei ole helppoa, mutta kun työyhteisö

yhdessä päättää muuttaa toiminnan tapojaan, puhumisen ja toiminnan vuorovai-

kutuksena se on mahdollista. Tarvitaan kuitenkin tilaa sekä yksittäisten opetta-

jien kokeiluihin että yhdessä sovittuihin koko koulun projekteihin ja aikaa ko-

keilemiseen, kokeilujen arviointiin ja uusiin yrityksiin. Toivon tutkimukseni

rohkaisevan ja antavan ajatuksia oman työn jatkuvaan reflektointiin ja toiminnan

tapojen uudelleen suuntaamiseen muutostarpeiden tai –toiveiden pohjalta niin

henkilökohtaisella kuin työyhteisön tasolla.

 324

 325

LÄHTEET

Altheide, D. L. & Johnson, J. M. 1994. Criteria for assessing Interpretive Validi-

ty in Qualitative Research. Teoksessa N. K. Denzin & Y. S. Lincoln (toim.)

Handbook of Qualitative Research, 485–499. Thousand Oaks, CA: SAGE

Publications.

Alhanen, K. 2013. John Deweyn kokemusfilosofia. Helsinki: Gaudeamus.

Anttila, E. 2003. A Dream Journey to the Unknown – Searching for Dialogue in

Dance Education. Helsinki: Teatterikorkeakoulu.

Anttila, E. 2013. Koko koulu tanssii. Kehollisen oppimisen mahdollisuuksia

kouluyhteisössä. Helsinki: Teatterikorkeakoulu, Esittävien taiteiden tutki-

muskeskus.

Alasuutari, P. 2007. Yhteiskuntateoria ja inhimillinen todellisuus. (Alkuteos

Social theory and human reality, 2004.) Helsinki: Gaudeamus.

Andrews, M. Squire, C. & Tamboukou, M. (toim.) 2008. Doing Narrative Re-

search. London: SAGE Publication.

Arendt, H. 2002/1958. Vita Activa. Tampere: Vastapaino. Bandura, A. 2001.

Social Cognitive Theory: An Agentic Perspective. Annual Review of Psy-

chology 52, 1–26.

Austin, J.L. 1978. How to do things with words. The William James lectures

delivered at Harvard University in 1955. Toimittaneet J. O. Urmson ja Mari-

na Sbisà. Toinen, korjattu painos. Oxford : Oxford University Press.

Ball, S. J. 2003. The teacher’s soul and the terrors of performativity. Journal of

Education Policy 18 (2), 215–228.

Batt-Rawden, K. B. & DeNora, T. 2005. Music and Informal Learning in Eve-

ryday Life. Music Education Research, Vol. 7 (3), 289–304.

Barnes, B. 2000. Understanding Agency. Social Theory and Responsible Ac-

tion. London; Thousand Oaks; New Delhi: Sage Publications.

 326

Barrett, M. S. 2011a. Musical narratives: A study of a young child’s identity

work in and through music-making. Psychology of Music 39 (4), 403–423

Barrett, M. S. 2011b. Towards a cultural psychology of music education. Teo-

ksessa M. S. Barrett (toim.). A Cultural Psychology of Music Education. Ox-

ford: Oxford University Press, 1–15.

Barrett, M. S. & Stauffer, S. L. 2009. Narrative Inquiry: From Story to Method.

Teoksessa Barrett, M.S. & Stauffer, S.L. (toim.) Narrative Inquiry in Music

Education. Troubling Certainty. Dordrecht; London: Springer, 7–17.

Bell, C. 1992. Ritual Theory, Ritual Practice. New York: Oxford University

Press.

Benestad, F. 1978. Musik och tanke. Huvudlinjer i musikestetikens historia från

antiken till vår egen tid. Tukholma: Rabén & Sjögren.

Blacking, J. 1973. How Musical is Man? Washington: University of Washington

Press.

Blair, D. 2009. Learner Agency: To understand and to Be Understood. British

Journal of Music Education, 26 (2), 173–187.

Bold, C. 2012. Using Narrative in Research. London: SAGE.

Bowman, W. 2002. Educating Musically. Teoksessa R. Colwell & C. Richard-

son (toim.). The New Handbook of Research on Music Teaching and Learn-

ing: A Project of the Music Educators National Conference. Oxford, New

York: Oxford University Press, 63–84.

Bowman, W. 2005. The Limits and Grounds of Musical Praxialism. Teoksessa

D. J. Elliot (toim.). Praxial Music Education. Reflections and Dialogues.

New York: Oxford University Press, 52–78.

Bowman, W. 2006. Why narrative? Why now? Research studies in Music Edu-

cation 27 (5). http://rsm.sagepub.com/content/27/1/5. Luettu 20.5.2012.

Bresler, L. 1994. Zooming in on the Qualitative Paradigm in Art Education:

Educational Criticism, Ethnography, and Action Research. Visual Arts Re-

search, 20 (1), 1–19.

http://rsm.sagepub.com/content/27/1/5

 327

Bresler, L. 1995. Ethnography, Phenomenology and Action Research in Music

Education. The Quarterly Journal of Music Teaching and Learning, VI (3).

Uusintapainos Visions of Research in Music Education, 8 (1) 2006,

http://www-usr.rider.edu/~vrme/v8n1/index.htm

Bresler, L. 1996. Ethical Issues in the Conduct and Communication of Ethno-

graphic Classroom Research. Studies in Art Education 37 (3), 133–144.

Bresler, L. 2006. Toward Connectedness: Aesthetically Based Research. Studies

in Art Education, 48 (1), 52–69.

Brown, S. 2006. Introduction: “How Does Music Work?” Toward a Pragmatics

of Musical Communication. Teoksessa S. Brown & U. Volgsten (toim.). Mu-

sic and Manipulation. On the Social Uses and Social Control of Music. N.Y.;

Oxford: Berghahn Books, 1–27.

Brundrett, M. 1998. What Lies Behind Collegiality, Legitimation, and Control?

An analysis of the Purported Benefits of Collegial Management in Education.

Educational Management & Administration, 26 (3), 305–316.

Bruner, J. S. 1985. Narrative and Paradigmatic Modes of Thought. Teoksessa E.

Eisner (toim.). Learning and Teaching the Ways of Knowing. Chicago, Ill.:

University of Chicago Press.

Bruner, J. S. 1986. Actual Minds, Possible Worlds. Cambridge, Mass.; London,

England: Harvard University Press.

Bruner, J. S. 1990. Acts of Meaning. Cambridge, Mass.: Harvard University

Press.

Bruner, J. S. 1996. The Culture of Education. Cambridge, Mass.; London, U.K.:

Harvard University Press.

Bruner, J. S. 2004. Life as Narrative. Social Research 71 (3), 691–710.

Butler, J. 1988. Performative Acts and Gender Constitution: An Essay in Phe-

nomenology and Feminist Theory. Theatre Journal 40 (4), 519–531.

Carr, D. 1986. Time, Narrative, and History. Bloomington, IN: Indiana Univer-

sity Press.

http://www-usr.rider.edu/~vrme/v8n1/index.htm
http://www.jstor.org.ezproxy.siba.fi/action/showPublication?journalCode=studarteduc
http://www.jstor.org.ezproxy.siba.fi/action/showPublication?journalCode=studarteduc

 328

Carr, W. & Kemmis, S. 1986. Becoming Critical. Education, knowledge and

action research. Lewes: Falmer.

Carter, K. 1993. The place of story in the study of teaching and teacher educa-

tion. Educational Researher 22 (1), 5–12.

Clandinin D. J. & Connelly F. M. 1994. Personal Experience Methods. Teo-

ksessa N. K. Denzin & Y. S. Lincoln (toim.). Handbook of Qualitative Re-

search. Thousand Oaks, Sage Publications, 413–427.

Clandinin D. J. & Connelly F. M. 1998. Stories to live by: Narrative understand-

ings of school reform. Curriculum Inquiry, 28 (2) 149–164.

Clandinin D.J. & Connelly F. M. 2000. Narrative Inquiry: Experience and Story

in Qualitative Research. San Francisco: Jossey-Bass.

Clandinin, D. J., & Huber, J. 2005. Interrupting school stories and stories of

school: Deepening narrative understandings of school reform. Journal of Ed-

ucational Research and Development, 1 (1), 43–61.

Clandinin, D. J. 2009. Troubling Certainty: Narrative Possibilities for Music

Education. Teoksessa M. S. Barrett & S. L. Stauffer (toim.). Narrative In-

quiry in Music Education. Troubling Certainty. Dordrecht; London: Springer,

201–209.

Conle, C. 2000. Narrative Inquiry: research tool and medium for professional

development. European Journal of Teacher Education, 23 (1), 49–63.

Conle, C. 2003. An Anatomy of Narrative Curricula. Educational Researcher, 32

(3), 3–15

Connelly, F. M. & Clandinin, D. J. 1988. Teachers as curriculum planners: nar-

ratives of experience. New York (N.Y.): Teachers College.

Connelly, F. M. & Clandinin, D. J. 2006. Narrative inquiry. Teoksessa J. Green,

G. Camilli & P. Elmore (toim.). Handbook of complementary methods in ed-

ucation research. Mahwah, NJ: Lawrence Erlbaum, 375–385.

Cook, N. 2003. Music as Performance. Teoksessa M. Clayton, T. Herbert & R.

Middleton (toim.). The Cultural Study of Music. A critical introduction. New

York; London: Routledge, 204–214.

 329

Cross, B. 2006. Embedded Narratives, Negotiated Identities and the Complexity

of Learning Landscapes in Upper Primary Classrooms in Scotland and Ja-

maica. Teoksessa S. Trahar (toim.). Narrative research in Learning: Compar-

ative and International Perspectives. Oxford: Symposium Books, 167–184.

Czarniawska, B. 2007. Narrative Inquiry in and about Organizations. Teoksessa

J. Clandinin (toim.). The Handbook of Narrative Inquiry. Thousand Oaks,

California: Sage Publications, 383–404.

Davidson, J.W. 2002. The Solo Performer’s Identity. Teoksessa R. MacDonald,

D. Hargreaves & D. Miell (toim.). Musical Identities, 97–113. Oxford: Ox-

ford University Press.

Davis, J. 2009. Learning from the Learners: A Cooperating Teacher’s Story.

Teoksessa M. S. Barrett & S. L. Stauffer (toim.). Narrative Inquiry in Music

Education. Troubling Certainty. Dordrecht; London: Springer, 113–130.

Denborough, D. 2008. Collective Narrative Practice. Responding to Individuals,

Groups and Communities Who Have Experienced Trauma. Adelaide: Dul-

wich Centre Publications.

DeNora, T. 2000. Music in Everyday Life. Cambridge: Cambridge University

Press.

Dissanayake, E. 1988. What is Art For? Seattle: University of Washington

Press.

Dissanayake, E. 2009. Bodies swayed to music: the temporal arts as integral to

ceremonial ritual, teoksessa S. Malloch & C. Trevarthen (toim.). Communi-

cative Musicality. Oxford: Oxford University Press, 533–544.

Eder, D. 1988. Building Cohesion through Collaborative Narration. Social Psy-

chology Quarterly 51 (3), 225–235.

Elbaz-Luwisch, F. 2005. Teachers’ Voices: Storytelling and Possibility. Green-

wich, Connecticut: Information Age Publishing.

Elliott, D. J. 1995. Music Matters. A New Philosophy of Music Education. New

York : Oxford University Press.

 330

Elliott, D. J. 1996. Music Education in Finland: A new philosophical view.

Musiikkikasvatus 1 (1), 6–21.

Engelhardt, H.T. Jr 2012. Ritual, Virtue, and Human Flourishing: Rites as Bear-

ers of Meaning. Teoksessa D. Solomon, R. Fan & P.-C. Lo (toim.). Ritual

and the Moral Life. Reclaiming theTradition. Dordrecht: Springer, 29–51.

Eskola, J. & Suoranta, J. 2001. Johdatus laadulliseen tutkimukseen. Tampere:

Vastapaino.

Freire, P. 1972. Pedagogy of the Oppressed. Harmondsworth: Penguin.

Frith, S. 1996. Performing Rites: On the Value of Popular Music. Cambridge,

MA.: Harvard University Press.

Fullan, M. 1993. Change forces: probing the depths of educational reform. Lon-

don: Falmer.

Garrison, J., & Rud, A. G. 2009. Reverence in classroom teaching. Teachers

College Record, 111 (11), 2626–2646. http://www.tcrecord.org ID Number:

15446. Luettu 28.6.2011.

Georgii-Hemming, E. 2005. Berättelsen under deras fötter. Fem musiklärares

livshistorier. Örebro: Örebro Universitet.

Gergen, M. & Gergen, K. 2011. Performative social science and psychology.

Forum Qualitative social research 12 (1), Art.11.

Giddens, A. 1984. Yhteiskuntateorian keskeisiä ongelmia. Toiminnan,rakenteen

ja ristiriidan käsitteet yhteiskunta-analyysissä. (Suom. P. Andersson & I.

Heiskanen. Alkuteos 1979. Central Problems in Social Theory. Action,

Structure and Contradiction in Social Analysis.) Helsinki: Otava.

Goetz, J. P. & LeCompte, M. D. 1984. Ethnography and Qualitative Design in

Educational Research. San Diego, CA: Academic Press.

Goldberg, L. 2011. Performance Art. From Futurism to the Present. London:

Thames & Hudson.

Goodson, I. F., Biesta G. J. J., Tedder M. & Adair, N. 2010. Narrative Learning.

New York: Routledge.

http://www.tcrecord.org/

 331

Gordon, T., Lahelma, E., Hynninen, P., Metso, T., Palmu , T. & Tolonen, T.

1999. Learning the routines: ’Professionalization’ of newcomers in second-

ary school. International Journal of Qualitative Studies in Education, 12 (6),

689–705.

Gordon, T., Holland, J. & Lahelma, E. 2000. Making Spaces. Citizenship and

Difference in Schools. Houndmills: Macmillan.

Gordon, T. & Lahelma, E. 2002. Johdanto – Koulun arkea tutkimassa. Teokses-

sa E. Lahelma, & T. Gordon, (toim.). Koulun arkea tutkimassa. Yläasteen

erot ja erilaisuudet. Helsinki: Helsingin kaupungin opetusvirasto, 8–10.

Gordon, T., Hynninen, P., Lahelma, E., Metso, T., Palmu , T. & Tolonen, T.

2007. Koulun arkea tutkimassa. Kokemuksia kollektiivisesta etnografiasta.

Teoksessa S. Lappalainen, P. Hynninen, T. Kankkunen, E. Lahelma & T. To-

lonen (toim.). Etnografia metodologiana. Lähtökohtana koulun tutkimus.

Tampere: Vastapaino, 41–64.

Grahnbohm-Herranen, L. 2008. Sananlaskut kasvatuspuheessa – perinnettä,

kasvatusta, indoktrinaatiota? Jyväskylä: Jyväskylän yliopisto.

Grandy, G. 2010. Instrumental case study. Teoksessa A. Mills, G. Durepos & E.

Wiebe (toim.). Encyclopedia of case study research, 474–476. Thousand

Oaks, CA: SAGE Publications.

Green, L. 2001. How popular musicians learn: a way ahead for music education.

Aldershot: Ashgate.

Green, L. 2003. Why ’Ideology’ is still relevant for critical thinking in music

education? Action, Criticism, and Theory for Music Education. Vol 2 (2).

act.maydaygroup.org/articles/Green2_2.pdf, luettu 19.3.2011.

Green, L. 2008. Music, Informal learning and the school: a new classroom ped-

agogy. Aldershot: Ashgate.

Green, L. 2010. Research in the Sociology of Music Education: Some Introduc-

tory Concepts. Teoksessa R. Wright (toim.). Sociology and Music Education.

Farnham, Surrey, England; Burlington, VT: Ashgate, 21–34.

 332

Grandy, G. 2010. Instrumental case study. Teoksessa A. Mills, G. Durepos & E.

Wiebe (toim.). Encyclopedia of case study research, 474–476. Thousand

Oaks, CA: SAGE Publications.

Grundy, S. 1987. Curriculum: product or praxis? Lontoo: Falmer Press.

Gubrium, J. & Holstein, J. 2009. Analyzing narrative reality. Thousand Oaks,

CA: Sage.

Gudmundsdottir, S. 2001. Narrative Research on School Practice. Teoksessa V.

Richardson (toim.). Handbook of Research on Teaching. Washington DC:

American Educational Research Association.

Hakala, K. 2007. Paremmin tietäjän paikka ja toisin tietämisen tila – Opettajuus

(ja tutkijuus) pedagogisena suhteena. Helsinki: Helsingin yliopisto.

Hakkarainen, K., Lonka, K. & Lipponen L. 2004. Tutkiva oppiminen. Järki,

tunteet ja kulttuuri oppimisen sytyttäjinä. Helsinki: WSOY.

Hakkarainen, K. & Paavola, S. 2008. Asiantuntijuuden kehittyminen, hiljainen

tieto ja uutta luovat tietokäytännöt. Teoksessa A. Toom, J. Onnismaa, A. Ka-

janto (toim.). Hiljainen tieto: tietämistä, toimimista, taitavuutta. Helsinki:

Kansanvalistusseura, Aikuiskasvatuksen tutkimusseura, 59–82.

Halverson, J. R., Goodall, H. L. Jr & Corman, S. R. 2011. Master Narratives of

Islamist Extremism. New York: Palgrave Macmillan.

Hamel, J., Dufor, S. & Fortin, D. 1993. Case study methods. Thousand Oaks,

CA: Sage.

Hanslick, E. 1986. On the musically beautiful. A contribution towards the revi-

sion of the aesthetics of music. Indianapolis : Hackett. (Alkuperäisteos 1854.

Vom Musikalisch-Schönen)

Harré, R. 1983. Personal Being. A Theory for Individual Psychology. Oxford:

Blackwell.

Harré, R. & van Langenhove, L. (toim.) 1999. Positioning Theory. Moral Con-

texts of Intentional Action. Oxford; Malden, Mass.: Blackwell.

Harré, R. & Moghaddam, F. 2003. Introduction: The Self and Others in Tradi-

tional Psychology and in Positioning Theory. Teoksessa R. Harré & F.

 333

Moghaddam (toim.). The Self and Others. Positioning Individuals and

Groups in Personal, Political, and Cultural Contexts. Westport, Connecticut;

London: Praeger, 1–11.

Harré, R. & Slocum, N. 2003. Disputes as Complex Social Events: On the Uses

of positioning Theory. Teoksessa R. Harré & F. Moghaddam (toim.). The

Self and Others. Positioning Individuals and Groups in Personal, Political,

and Cultural Contexts. Westport, Connecticut; London: Praeger, 123–136.

Heikkinen, H. L. T. 2002. Whatever Is Narrative Research? Teoksessa R. Hut-

tunen, H. L. T. Heikkinen & L. Syrjälä (toim.). Narrative Research. Voices

of Teachers and Philosophers. Jyväskylä: Jyväskylän yliopisto, 13–28.

Heikkinen, H. L. T. & Syrjälä, L. (toim.) 2002. Minussa elää monta tarinaa:

kirjoituksia opettajuudesta. Helsinki: Kansanvalistusseura.

Heikkinen, H. L. T., Huttunen, H. & Syrjälä, L. 2007. Action research as narra-

tive: five principles for validation. Educational Action Research, 15 (1), 5–

19.

Heikkinen, H. L. T. & Syrjälä, L. 2007. Tutkimuksen arviointi. Teoksessa H. L.

T. Heikkinen, E. Rovio & L. Syrjälä (toim.). Toiminnasta tietoon. Toiminta-

tutkimuksen menetelmät ja toimintatavat. Helsinki: Kansanvalistusseura,

144–162.

Heikkinen, H. L. T., Huttunen, H., Syrjälä, L. & Pesonen, J. 2012. Action re-

search and narrative inquiry: five principles for validation revisited. Educati-

onal Action Research, 20 (1), 5–21.

Heikkinen, H. M. 2002. Draaman maailmat oppimisalueina. Draamakasvatuksen

vakava leikillisyys. Jyväskylä: Jyväskylän yliopisto.

Hirvonen, A. 2003. Pikkupianisteista musiikin ammattilaisiksi. Solistisen koulu-

tuksen musiikinopiskelijat identiteettinsä rakentajina. Oulu: Oulun yliopisto.

Hohti, R. & Karlsson, L. 2012. Kevätjuhlat – koululaisena toimimisen rajat ja

tilat. Teoksessa E. Pekkarinen, K. Vehkalahti & S. Myllyniemi: Lapset ja

nuoret instituutioiden kehyksissä. Nuorten elinolot -vuosikirja 2012. Helsin-

ki: Nuorisotutkimusseura, 128–142.

 334

Huberman, M. 1993. The model of independent artisan in teachers’ professional

relations. Teoksessa J. W. Little & M. W. McLaughlin (toim.). Teachers’

work. Individuals, colleagues, and contexs. New York: Teachers College

Press.

Huhtanen, K. 2004. Pianistista soitonopettajaksi. Tarinat naisten kokemusten

merkityksellistäjinä. Helsinki: Sibelius-Akatemia.

Huhtinen-Hildén, L. 2012. Kohti sensitiivistä musiikin opettamista. Ammattitai-

don ja opettajuuden rakentumisen polkuja. Jyväskylä: Jyväskylän yliopisto.

Huotilainen, M. 2012. Musiikin oppimisen erityisyys neurotieteen näkökulmas-

ta. Teoksessa P. Jordan-Kilkki, E. Kauppinen & E. Viitasalo-Korolainen

(toim.) Musiikkipedagogin käsikirja. Vuorovaikutus ja kohtaaminen musii-

kinopetuksessa, 97–110. Helsinki: Opetushallitus.

Huovinen, E. & Kuitunen J. (toim.) 2008. Johdatus musiikkifilosofiaan. Tampe-

re: Vastapaino.

Huttunen, L. 2010. Tiheä kontekstointi. Haastattelu osana etnografista tutkimus-

ta. Teoksessa J. Ruusuvuori, P. Nikander & M. Hyvärinen (toim.). Haastatte-

lun analyysi. Tampere: Vastapaino, 39–63.

Huttunen, R., Heikkinen, H. L. T. & Syrjälä, L. (toim.) 2002. Narrative Re-

search. Voices of Teachers and Philosophers. Jyväskylä: Jyväskylän yliopis-

to.

Hyry, E. K. 2007. Matti Raekallio soitonopetuksensa kertojana ja tulkitsijana.

Acta Universitatis Ouluensis E 95. Oulu: Oulun yliopisto.

Hyvärinen, M. 2004. Eletty ja kerrottu kertomus. Sosiologia 41 (4), 297–309.

Hänninen, V. 1999. Sisäinen tarina, elämä ja muutos. Tampere: Tampereen yli-

opisto.

Hänninen, V. 2004. A Model of Narrative Circulation. Narrative Inquiry 14 (1),

69–85.

Iisalo, T. 1988. Kouluopetuksen vaiheita keskiajan katedraalikoulusta nykyisiin

kouluihin. Helsinki: Otava.

 335

Iltis, A. S. 2012. Ritual as the Creation of Social Reality. Teoksessa D. Solo-

mon, R. Fan & P.-C. Lo (toim.). Ritual and the Moral Life. Reclaiming the

Tradition. Dordrecht: Springer, 17–28.

Jaakkola, J. 2007. Kouluhäistä monipuolista oppia nuorille. Sanomalehtiartikke-

li. Kaleva 11.5.2007, http://www.kaleva.fi/uutiset/oulu/kouluhaista-

monipuolista-oppia-nuorille/15666/ , luettu 3.1.2014.

Johnsen, H. L., Pacht, M.,van Slyck, P. & Tsao, T. M. 2009. The Messy Teach-

ing Conversation: Toward a Model of Collegial Reflection, Exchange, and

Scholarship on Classroom Problems. Teaching English in the Two-Year Col-

lege 37 (2), 119–136.

Juntunen, M.-L. & Westerlund, H. 2011. The Legacy of Music Education Meth-

ods in Teacher Education: The Metanarrative of Dalcroze Eurhythmics as a

Case. Research Studies in Music Education, 33 (1) 47–58.

Kaipio, K. 1995. Yhteisöllisyys kasvatuksessa. Yhteisökasvatuksen teoreettinen

analyysi ja käytäntöön soveltaminen. Jyväskylä: Jyväskylän yliopisto.

Kaipio, K. 1999. Kasvattava yhteisö. Jyväskylä: Jyväskylän koulutuskeskus Oy.

Kaipio, K. & Murto, K. 1988. Toimiva yhteisö. Jyväskylä: Jyväskylän koulutus-

keskus.

Kankkunen, T. 2004. Tytöt, pojat ja 'erojen leikki'. Sukupuolen rakentuminen

koulun kuvataideopetuksen arjessa. Helsinki: Taideteollinen korkeakoulu.

Karlsen, S. 2011. Using musical agency as a lens: Researching music education

from the angle of experience. Research Studies in Music Education 33 (2),

107–121.

Karlsen, S. 2012. Multiple repertoires of ways of being and acting in music:

immigrant studets’ musical agency as an impetus for democracy. Music Edu-

cation Research 14 (2), 131–148.

Karlsen, S. & Westerlund H. 2010. Immigrant students’ development of musical

agency – exploring democracy in music education. British Journal of Music

Education 27 (3), 225–239.

http://www.kaleva.fi/uutiset/oulu/kouluhaista-monipuolista-oppia-nuorille/15666/
http://www.kaleva.fi/uutiset/oulu/kouluhaista-monipuolista-oppia-nuorille/15666/

 336

Karlsen, S. & Väkevä, L. (toim.) 2012. Future prospects for music education:

Corroborating informal learning pedagogy. Newcastle upon Tyne: Cambrid-

ge Scholars.

Kauppinen, E. 2013. Tunteet kuuluvat oppimiseen. Blogikirjoitus 19.6.2013

Opetushallituksen ylläpitämässä OPS 2016 -blogissa.

http://www.oph.fi/ops2016/blogi

Kempe, A.-L. & West, T. 2010. Design för lärande i musik. Tukholma: Nor-

stedts.

Kilpinen, E. 2002. Teon käsitteen positiivista kritiikkiä käytännön käsitteen

pohjalta. Teoksessa S. Pihlström, K. Rolin & F. Ruokonen: Käytäntö. Hel-

sinki: Helsinki University Press.

Kivelä, A. 1997. Pedagoginen toiminnanteoria ja sosialisaatioteoria. Teoksessa

P. Siljander (toim.) Kasvatus ja sosialisaatio. Helsinki: Gaudeamus, 32–65.

Kivelä, A. 2000. Sivistys, kasvatus ja pedagoginen toiminta. Subjektifilosofiasta

pedagogisen toiminnan teoriaan. Teoksessa P. Siljander (toim.) Kasvatus ja

sivistys. Helsinki: Gaudeamus, 63–88.

Kivelä, A. 2004. Subjektifilosofiasta pedagogisen toiminnan teoriaan. Oulu:

Oulun yliopisto.

Kiviniemi, K. 1999. Toimintatutkimus yhteisöllisenä prosessina. Teoksessa H.

L. T. Heikkinen, R. Huttunen & P. Moilanen (toim.). Siinä tutkija missä teki-

jä. Toimintatutkimuksen perusteita ja näköaloja. Jyväskylä: ATENA kustan-

nus, 63–83.

Kivy, P. 2007. Music, language, and cognition : and other essays in the aesthet-

ics of music. New York : Oxford University Press.

KnowId-hanke, n.d. Hankkeen verkkosivu https://www12.uta.fi/blogs/know-id/,

luettu 23.02.2012.

Konkola, R. 2000. Yhteismuistelu työyhteisön historiaan liittyvän aineiston

keräämisen välineenä. Helsingin yliopisto, Kasvatustieteen laitos, Toiminnan

teorian ja kehittävän työntutkimuksen yksikkö: Tutkimusraportteja No. 3.

Helsinki: Helsingin yliopisto.

http://www.oph.fi/ops2016/blogi
https://www12.uta.fi/blogs/know-id/

 337

Koramo, M. 2009. Taiteen perusopetus 2008. Selvitys taiteen perusopetuksen

järjestämisestä lukuvuonna 2007–2008. Helsinki: Opetushallitus.

Koskenniemi, M. 1946. Kansakoulun opetusoppi. Helsinki: Otava.

Kumpulainen, K., Krokfors, L., Lipponen, L., Tissari, V., Hilppö, J. & Rajala,

A. 2009. Oppimisen sillat – Kohti osallistavia oppimisympäristöjä. Helsinki:

Helsingin yliopisto.

Kvale, S. & Brinkman, S. 2009. Interviews. Learning the Craft of Qualitative

Research Interviewing. Second Edition. Los Angeles; London; Del-

hi;Singapore: SAGE Publications.

Laes, T. 2014. Empowering later adulthood music education: a case study of a

rock band for third age learners. International Journal of Music Education,

doi:10.1177/0255761413515815.

Lahelma, E. & Gordon, T. 2002. Opetus ja oppiminen virallisessa koulussa.

Teoksessa E. Lahelma, & T. Gordon (toim.). Koulun arkea tutkimassa. Ylä-

asteen erot ja erilaisuudet. Helsinki: Helsingin kaupungin opetusvirasto, 12–

41.

Laine, K. 1997. Ameba pulpetissa: koulun arkikulttuurin jännitteitä. Jyväskylä:

Jyväskylän yliopisto.

Laine, M., Bamberg, J. & Jokinen, P. 2007. Tapaustutkimuksen käytäntö ja teo-

ria. Teoksessa M. Laine, J. Bamberg & P. Jokinen (toim.). Tapaustutkimuk-

sen taito. Helsinki: Gaudeamus, 9–38.

Laing, D. 1978. Interpreting Punk Rock. Marxism Today, April 1978, 123–128.

Laitinen, A. 2002. Charles Taylor and Paul Ricoeur on Self-Interpretations and

Narrative Identity. Teoksessa R . Huttunen, H. L. T. Heikkinen & L. Syrjälä

(toim.). Narrative Research. Voices of Teachers and Philosophers. Jyväskylä:

Jyväskylän yliopisto, 57–71.

Langenhove, L. van & Harré, R. 1999a. Introducing Positioning Theory. Teo-

ksessa R. Harré & L. van Langenhove (toim.). Positioning Theory. Moral

Contexts of Intentional Action. Oxford; Malden, Mass.: Blackwell, 14–31.

 338

Langenhove, L. van & Harré, R. 1999b. Positioning as the Production and Use

of Stereotypes. Teoksessa R. Harré & L. van Langenhove (toim.). Position-

ing Theory. Moral Contexts of Intentional Action. Oxford; Malden, Mass.:

Blackwell, 127–137.

Langer, Susanne K. 1963. Feeling and Form. A Theory of Art Developed from

Philosophy in a New Key. London: Routledge & Kegan Paul.

Lappalainen, S. 2007. Johdanto. Teoksessa Lappalainen, S. Hynninen, P.,

Kankkunen, T., Lahelma, E. & Tolonen, T. (toim.) Etnografia metodologia-

na. Lähtökohtana koulun tutkimus. Tampere: Vastapaino, 9–14.

Lauhakangas, O. 2004. Puheesta ihminen tunnetaan. Sananlaskujen funktiot

sosiaalisessa vuorovaikutuksessa. Helsinki: Suomalaisen kirjallisuuden seura.

Lauritzen, C. & Jaeger, M. 1997. Integrating Learning through Story. The Nar-

rative Curriculum. Albany, N.Y.: Delmar Publishers.

Lave, J. & Wenger, E. 1991. Situated learning. Legitimate peripheral participa-

tion. Cambridge: Cambridge University Press.

Lebler, D. 2008. Popular music pedagogy: peer learning in practice. Music Edu-

cation Research, 10 (2), 193–213.

Lehtonen, K. 2004. Maan korvessa kulkevi... Johdatus postmoderniin musiikki-

pedagogiikkaan. Turku: Turun yliopiston kasvatustieteiden tiedekunta.

Lehtonen, K. 2005. Musiikkioppilaitokset näkymättömän vallan käyttäjinä. Mu-

siikkikasvatus 8 (2), 32–42.

Likavec, S., Lombardi, I., Nantiat, A., Picardi, C. & Dupré, D.T. 2010. Thread-

ing facts into a collective narrative world. Teoksessa R. Aylett, M. Y. Lim, S.

Louchart, P. Petta & M. Riedl (toim.) Interactive Storytelling. Third Joint

Conference on Interactive Digital Storytelling, ICIDS 2010, Edinburgh, UK,

November 1–3, 2010. Proceedings. Berlin Heidelberg: Springer, 86–97.

Lindqvist, M. 2003. Ole hyvä. Helsinki: Otava.

Lindström, A. 2004. Perusopetus uudistuu. Teoksessa E. Vitikka & O. Saloran-

ta-Eriksson (toim.). Uudistuva perusopetus. Näkökulmia opetuksen ja ope-

tussuunnitelman kehittämiseen. Helsinki: Opetushallitus.

http://link.springer.com/search?facet-author=%22Ruth+Aylett%22
http://link.springer.com/search?facet-author=%22Mei+Yii+Lim%22
http://link.springer.com/search?facet-author=%22Sandy+Louchart%22
http://link.springer.com/search?facet-author=%22Sandy+Louchart%22
http://link.springer.com/search?facet-author=%22Paolo+Petta%22
http://link.springer.com/search?facet-author=%22Mark+Riedl%22

 339

Lyle, J. 2003. Stimulated recall: A report on its use in naturalistic research. Brit-

ish Educational Research Journal, 29(6), 861–878.

Lyons, N. & La Boskey, V. K. (toim.) 2002. Narrative inquiry in practice: ad-

vancing the knowledge of teaching. New York: Teachers College Press.

Löyttyniemi, V. 2004. Kerrottu identiteetti, neuvoteltu sukupuoli. Tampere:

Tampereen yliopisto.

MacIntyre, A. 2004/1981. Hyveiden jäljillä: moraaliteoreettinen tutkimus.

(Suom. N. Noponen. Alkuperäisteos After Virtue, 1981.) Helsinki: Gaudea-

mus.

McClary, S. 1994. Narratives of Bourgeois Subjectivity in Mozart’s Prague

Symphony. Teoksessa J. Phelan & P. J. Rabinowitz (toim.). Understanding

Narrative. Columbus, Ohio: Ohio State University, 65–98.

McLaren, P. 1986. Schooling as a ritual performance. London; Boston; Henley:

Routledge & Kegan Paul.

Mainwearing, J. 1760. Memoirs of the Life of the late George Frederic Handel.

To which is added, a Catalogue of his Works, and Observations upon them.

Lontoo: R. and J. Dodsley.

Mantere, M. 2008. Musiikin medioituminen. Teoksessa E. Huovinen & J. Kui-

tunen (toim.). Johdatus musiikkifilosofiaan. Tampere: Vastapaino.

Metso, T. 1992. Yhdessä vai erikseen? Tytöt ja piilo-opetussuunnitelma. Teok-

sessa S. Näre & J. Lähteenmaa (toim.). Letit liehumaan. Tyttökulttuuri mur-

roksessa. Helsinki: Suomalaisen kirjallisuuden seura, 270–283.

Middleton, R. 2003. Introduction. Teoksessa M. Clayton, T. Herbert & R. Mid-

dleton (toim.). The Cultural Study of Music. A critical introduction. New

York; London: Routledge, 1–15.

Mink, L. O. 1987. Historical Understanding. Toim. B. Fay, E. O. Golob & R. T.

Vann. Ithaca, N.Y.: Cornell University Press.

Moilanen, P. 2002. Narrative, Truth and Correspondence. Teoksessa R. Huttu-

nen, H. L. T. Heikkinen & L. Syrjälä (toim.). Narrative Research. Voices of

Teachers and Philosophers. Jyväskylä: Jyväskylän yliopisto, 91–104.

https://helka.linneanet.fi/cgi-bin/Pwebrecon.cgi?SC=Title&SEQ=20120806092148&PID=-H_wc4QuMQlY3JrM8fGTqakRnj5H&SA=Narrative+inquiry+in+practice+:+advancing+the+knowledge+of+teaching+/
https://helka.linneanet.fi/cgi-bin/Pwebrecon.cgi?SC=Title&SEQ=20120806092148&PID=-H_wc4QuMQlY3JrM8fGTqakRnj5H&SA=Narrative+inquiry+in+practice+:+advancing+the+knowledge+of+teaching+/

 340

Moisala, P. 1996. Cultural cognition in music. Continuity and change in the

Gurung music of Nepal. Helsinki: Suomen etnomusikologinen seura.

Mullis, F. & Fincher, S. F. 1996. Using rituals to define the school community.

Elementary School Guidance & Counseling 30 (4), 243–251.

Muukkonen, M. 2010. Monipuolisuuden eetos. Musiikin aineenopettajat artiku-

loimassa työnsä käytäntöjä. Helsinki: Sibelius-Akatemia.

Määttänen, P. 2000. Aesthetic experience: A problem in praxialism – On the

notion of aesthetic experience. Action, Criticism, and Theory in Music Edu-

cation 1 (1) (April 2002).

Määttänen, P. & Westerlund, H. 1999. Tradition, Practice, and Musical Mean-

ing. A Pragmatist Approach to Music Education. Teoksessa F. V. Nielsen, S.

Brändström, H. Jorgensen & B. Olsson (toim.). Nordisk Musikpedagogisk

Forskning 3, 33–38.

Määttänen, P. 2012. Taide maailmassa. Pragmatistisen estetiikan lähtökohtia.

Helsinki: Gaudeamus.

Nallinmaa, E. 1948. Koulu kutsuu vanhempia juhliin. Teoksessa K. Saarialho,

M. Koskenniemi, A. Jääskinen, A. Konttinen & V. Myrsky (toim.) Kansa-

koulun työtapoja I. Yleistä ja alkuopetus, 62–70. Helsinki: WSOY.

Narratiivinen opetus. Verkkosivusto osoitteessa

http://narratiivinenopetus.wordpress.com/ , vierailtu 13.8.2014.

Nettl, B. 1989. Blackfoot musical thought. Comparative perspectives. Kent:

Kent State University Press.

Neuhaus, H. 1986. Pianonsoiton taide. Helsinki: Kirjayhtymä.

Nikkanen, H. 2010a. ”More than just art”. Musical performance as a ritual in

school community. Teoksessa I. Rikandi (toim.) Mapping the Common

Ground: Philosophical Perspectives on Finnish Music Education, 46–67.

Helsinki: BTJ Kustannus ja Sibelius-Akatemia.

Nikkanen, H. 2010b. Developing Democratic Practices in a School Community

through Musical Performance. Musiikkikasvatus, 13 (2), 48–56.

http://narratiivinenopetus.wordpress.com/

 341

Nikkanen, H. & Westerlund, H. 2009. Musiikkiesitys yhteisöllisen koulukulttuu-

rin rakentajana. Deweyn demokraattiset kasvatusperiaatteet perusopetuksen

musiikkikasvatuksessa. Musiikki 39 (1) 2009, 27–41.

Odendaal, A., Kankkunen O.-T., Nikkanen H. M. & Väkevä, L. 2014. What's

with the K? Exploring the implications of Christopher Small's ‘musicking’

for general music education. Music Education Research 16 (2), 162–175.

Ojanen, S. (toim.) 1993. Tutkiva opettaja. Helsinki: Helsingin yliopisto.

O’Neill, S. 2002. The Self-Identity of Young Musicians. Teoksessa R. MacDon-

ald, D. Hargreaves & D. Miell (toim.). Musical Identities. Oxford: Oxford

University Press, 79–96.

Onnismaa, J. 2008. Hiljainen tieto kulttuurien rakenteissa. Kollektiivinen muis-

taminen ja muistamattomuus. Teoksessa A. Toom, J. Onnismaa, A. Kajanto

(toim.). Hiljainen tieto. Tietämistä, toimimista, taitavuutta. Aikuiskasvatuk-

sen 47. vuosikirja. Helsinki: Kansanvalistusseura.

Opetushallitus 2012. Opetussuunnitelman perusteluonnokset syksy 2012.

http://www.oph.fi/download/146131_Luonnos_perusopetuksen_opetussuunn

itelman_perusteiksi_VALMIS_14_11_2012.pdf, luettu 17.2.2014.

Opetus- ja kulttuuriministeriö 2013. Finnish education in a nutshell.

http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2013/liitteet/Finnis

h_education_in_a_nuttshell.pdf?lang=en, luettu 8.8.2013.

Orum, A. M., Feagin, J.R. & Sjoberg, G. 1991. Introduction: The Nature of Case

Study. Teoksessa J. R. Feagin, A.M. Orum & G. Sjoberg (toim.). A Case for

the Case Study, 1–26. Chapel Hill & London: The University of North Caro-

lina Press.

Partti, H. 2012. Learning from cosmopolitan digital musicians. Identity, musi-

cianship, and changing values in (in)formal music communities. Helsinki:

Sibelius-Akatemia.

Peacock, J. L. 1986. The Anthropological Lens. Harsh Light, Soft Focus. Cam-

bridge: Cambridge University Press.

Perusopetuksen opetussuunnitelman perusteet 2004. Helsinki: Opetushallitus.

http://www.oph.fi/download/146131_Luonnos_perusopetuksen_opetussuunnitelman_perusteiksi_VALMIS_14_11_2012.pdf
http://www.oph.fi/download/146131_Luonnos_perusopetuksen_opetussuunnitelman_perusteiksi_VALMIS_14_11_2012.pdf
http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2013/liitteet/Finnish_education_in_a_nuttshell.pdf?lang=en
http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2013/liitteet/Finnish_education_in_a_nuttshell.pdf?lang=en

 342

Peters, M. & Lankshear, C. 1996. Postmodern counternarratives. Teoksessa

Giroux, H. A., Lankshear, C., McLaren, P., Peters, M. Counter Narratives.

Cultural studies and critical pedagogies in postmodern spaces, 1–39. New

York; London: Routledge.

Pfister, M. 1993. The Theory and Analysis of Drama. [Alkuteos Das Drama.]

Cambridge: Cambridge University Press.

Phelan, J. 1996. Narrative as Rhetoric: Techniques, Audiences, Ethics, Ideology.

Columbus: Ohio State University Press.

Pietilä, I. 2010. Ryhmä- ja yksilöhaastattelun diskursiivinen analyysi. kaksi ai-

neistoa erilaisina vuorovaikutuksen kenttinä. Teoksessa J. Ruusuvuori, P.

Nikander & M. Hyvärinen (toim.). Haastattelun analyysi. Tampere: Vasta-

paino, 212–241.

Pihlström, S. (n.d.). Pragmatismi. Verkkoteoksessa S. Syrjämäki, T. Kannisto &

L. Järvilehto (toim.). Logos-ensyklopedia. Filosofia.fi, Eurooppalaisen filo-

sofian seura ry. Luettu 06.04.2011 osoitteessa http://filosofia.fi/node/2409/ .

Pihlström S. 2001. Filosofin käytännöt. Pragmatismin perinteen vaikutus suoma-

laisessa filosofiassa 1900-luvulla. Helsinki: UNIpress.

Pihlström, S. 2007. Pragmatismin näkökulma taitoon. Teoksessa H. Kotila, A.

Mutanen & M. V. Volanen (toim.) Taidon tieto, 149–163. Helsinki: Edita.

Pinnegar, S. & Daynes, J.G. 2007. Locating narrative inquiry historically: The-

matics in the turn to narrative. Teoksessa D.J. Clandinin (toim.) Narrative In-

quiry.Thousand Oaks, CA: Sage Publications, 3–34.

POPS 2004. Perusopetuksen opetussuunnitelman perusteet. Helsinki: Opetushal-

litus.

Putkinen, V. 2014. Musical activities and the development of neural sound dis-

crimination. Helsinki: Helsingin yliopisto.

Pääkkönen, L. 2013. Nuorten musisointiprosessi koulussa toteutetussa konsert-

tiprojektissa. Musiikkiluokkalaisten kertomukset yhdessä tekemisestä. Oulu:

Oulun yliopisto.

http://filosofia.fi/node/2409/

 343

Quantz, R. A., O´Connor, T. & Magolda, P. 2011. Rituals and Student Identity

in Education: Ritual Critique for a New Pedagogy. New York: Palgrave

Macmillan.

Rantala, T. 2005. Oppimisen iloa etsimässä. Kokemuksen etnografiaa alkuope-

tuksessa. Rovaniemi: Lapin yliopisto.

Rastas, A. 2010. Haastatteluaineistojen monet tehtävät etnografisessa tutkimuk-

sessa. Teoksessa J. Ruusuvuori, P. Nikander & M. Hyvärinen (toim.). Haas-

tattelun analyysi. Tampere: Vastapaino, 64–89.

Rautiainen-Keskustalo, T. 2006. Kun tunteista tuli brändi – Idols-kilpailu ja

populaarimusiikin affektimaailma. Teoksessa H. Lehtimäki & J. Suoranta

(toim.). Kasvattajan brändikirja. Helsinki: Finn Lectura, 174–191.

Regelski, T. A. 1996. Prolegomenon to a Praxial Philosophy of Music and Mu-

sic Education. Musiikkikasvatus 1 (1), 23–38.

Regelski, T. A. 2009a. Curriculum Reform: Reclaiming "Music" As Social

Praxis. Action, Criticism, and Theory in Music Education 8 (1), 66–84.

Regelski, T. A. 2009b. Preface. Teoksessa T. A. Regelski & T. J. Gates (toim.).

Music Education for Changing Times. Guiding Visions for Practice. Dor-

drecht; Heidelberg; London; N.Y: Springer, v–xi.

Reilly, K. 2009. Key Concepts in Ethnography. Thousand Oaks, CA: SAGE

Publications. DOI: http://dx.doi.org/10.4135/9781446268308.

Reimer, B. 1989. A Philosophy of Music Education. 2. ed. Englewood Cliffs:

Prentice Hall.

Reimer, B. 1991. Essential and nonessential characters of music education.

Journal of Aesthetic Education 25 (3), 193–214.

Reimer, B. 1995. The Experience on Profundity in Music. Journal of Aesthetic

Education 29 (4), 1–21.

Reimer, B. 1997. Music Education in the 21st Century. Music Educator’s Journal

84 (3), 33–38.

Ricoeur, P. 1984. Time and Narrative, vol. 1. Englanninkielinen käännös K.

McLaughlin ja D. Pellauer. Chicago: The University of Chicago Press.

http://act.maydaygroup.org/articles/Regelski8_1.pdf
http://act.maydaygroup.org/articles/Regelski8_1.pdf
http://dx.doi.org/10.4135/9781446268308

 344

Ricoeur, P. 1991. Life in Quest of Narrative. Teoksessa Wood, D. (toim.) On

Paul Ricoeur, 20–33. London; New York: Routledge.

Riessman, C.K. 2008. Narrative Methods for the Human Sciences. Los Angeles:

Sage Publications.

Ropo, E. 2009. Identiteetin kehittäminen opetussuunnitelman lähtökohtana.

Teoksessa P.-M. Rabensteiner & E. Ropo (toim.). Identity and Values in Ed-

ucation. European Dimension in Education and Teaching, vol. 2.

Baltmannsweiler: Schneider Hohengehren, 5–19.

Rowe, V. C. 2009. Using video-stimulated recall as a basis for interviews: some

experiences from the field. Music Education Research, 11 (4), 425–437.

Rusanen, S. 2002. Koin traagisisa tragedioita. Yläasteen oppilaiden kokemuksia

ilmaisutaidon opiskelusta. Helsinki: Teatterikorkeakoulu.

Ruusuvuori, J., Nikander, P. & Hyvärinen, M. 2010. Haastattelun analyysin

vaiheet. Teoksessa J. Ruusuvuori, P. Nikander & M. Hyvärinen (toim.).

Haastattelun analyysi. Tampere: Vastapaino, 9–36.

Saarikallio, S. 2010. Musiikin tunnemerkitykset arkielämässä. Teoksessa J.

Louhivuori & S. Saarikallio (toim.). Musiikkipsykologia, 279–293. Jyväsky-

lä: Ateena.

Saarikoski, H. 2009. Nuoren naisellisuuden koreografioita. Spice Girlsin fanit

tyttöyden tekijöinä. Helsinki: SKS.

Saarilammi, M.-L. 2007. Meediotaiteilijasta mediataiteilijaksi: taiteilijan kult-

tuuriset tarinamallit musiikkialan erikoislehdessä. Helsinki: Sibelius-

Akatemia.

Sahlberg, P. 1996. Kuka auttaisi opettajaa? Postmoderni näkökulmaopetuksen

muutokseen yhden kehittämisprojektin valossa. Jyväskylä: Jyväskylän yli-

opisto.

Sahlberg, P. 1997. Opettajana koulun muutoksessa. Opettaja 2000. Porvoo;

Helsinki; Juva: WSOY.

Sahlberg, P. 2011. Finnish Lessons. What can the world learn from educational

change in Finland? New York; London: Teachers College Press.

 345

Sahlberg, P. 2013. What if Finland’s great teachers taught in U.S. schools?

http://pasisahlberg.com/what-if-finlands-great-teachers-taught-in-u-s-

schools/ , luettu 8.8.2013.

Sahlberg, P. & Sharan, S. (toim.) 2002. Yhteistoiminnallisen oppimisen käsikir-

ja. Helsinki: WSOY.

Salo, U.-M. 1999. Ylös tiedon ja taidon ylämäkeä. Tutkielma koulun maailmois-

ta ja järjestyksistä. Rovaniemi: Lapin yliopisto.

Salo, U.-M. 2007. Etnografinen kirjoittaminen. Teoksessa Lappalainen, S. Hyn-

ninen, P., Kankkunen, T., Lahelma, E. & Tolonen, T. (toim.) Etnografia me-

todologiana. Lähtökohtana koulun tutkimus, 227–246. Tampere: Vastapaino.

Salomon, G. 2004. A Narrative-Based View of Coexistence Education. Journal

of Social Issues 60 (2), 273–287.

Schechner, R. 2013. Performance Studies: An Introduction. 3. painos. Media-

osuuden toimittaja S. Brady. Abingdon: Routledge.

Schulz, R., Schroeder, D. & Brody, C. M. 1997. Collaborative narrative inquiry.

Fidelity and the ethics of caring in teacher research. International Journal of

Qualitative Studies in Education 10 (4), 473–485.

Sevänen, E. 1998. Taide instituutiona ja järjestelmänä. Modernin taide-elämän

historiallis-sosiologiset mallit. Helsinki: Suomalaisen kirjallisuuden seura.

Shusterman, R. 2004. Taide, elämä ja estetiikka. Suom. V. Mujunen. 3. painos.

Helsinki: Gaudeamus.

Sivuoja-Gunaratnam, A. 1997. Narrating with Twelve Tones. Einojuhani Rauta-

vaara’s First Serial Period (ca. 1957–1965). Helsinki: Suomalainen Tie-

deakatemia.

Small, C. 1987/1998. Music of the common tongue. Survival and celebration in

African American music. Hanover: Wesleyan University Press.

Small, C. 1998. Musicking. The meanings of performing and listening. Mid-

dletown, CT: Wesleyan University Press.

Small, C. 1999. Musicking – the meanings of performing and listening. A lec-

ture. Music Education Research 1 (1), 9–22.

http://pasisahlberg.com/what-if-finlands-great-teachers-taught-in-u-s-schools/
http://pasisahlberg.com/what-if-finlands-great-teachers-taught-in-u-s-schools/
http://www.tandfonline.com/action/doSearch?action=runSearch&type=advanced&searchType=journal&result=true&prevSearch=%2Bauthorsfield%3A(Schulz%2C+R)
http://www.tandfonline.com/action/doSearch?action=runSearch&type=advanced&searchType=journal&result=true&prevSearch=%2Bauthorsfield%3A(Schroeder%2C+D)
http://www.tandfonline.com/action/doSearch?action=runSearch&type=advanced&searchType=journal&result=true&prevSearch=%2Bauthorsfield%3A(Brody%2C+C+M)

 346

Small, C. 2010. Afterword. Teoksessa R. Wright (toim.) Sociology and music

education. Farnham, Surrey: Ashgate, 283–290.

Smith, M. K. (1999, 2011). What is praxis? Verkkoteoksessa The encyclopaedia

of informal education. [http://www.infed.org/biblio/b-praxis.htm. Luettu

13.3.2012.

Spindler, G. 1982. General Introduction. Teoksessa G. Spindler (toim.). Doing

the Ethnography in Schooling. Educational Anthropology in Action. New

York, N.Y.: CBS College Publishing, 1–13.

Spinner-Halev, J. 2012. Enduring injustice. Cambridge: Cambridge University

Press.

Stake, R. E. 2005. Qualitative case studies. Teoksessa Denzin N. K. & Lincoln

Y. S. The Sage Handbook of Qualitative Research. Third Edition. Thousand

Oaks (Calif.): SAGE Publications.

Stålhammar, B. 2006. Musical identities and music education. Aachen: Shaker

Verlag.

Swanwick, K. 1981. A Basis for Music Education. Windsor: NFER-Nelson Pub-

lishing Company.

Syrjälä, L. 2001. Tarinat ja elämäkerrat tutkimuksessa. Teoksessa J. Aaltola &

R. Valli (toim.). Ikkunoita tutkimusmetodeihin. Jyväskylä: PS-kustannus,

203–217.

Syrjäläinen, E. 1990. Oppilaiden ja opettajan roolikäyttäytyminen luokkahuo-

neyhteisössä. Helsinki: Helsingin yliopisto.

Tarmo, M. 1992. ”Tytöt ne mutisee mekkoosa.” Opettajien käsityksiä tytöistä.

Teoksessa S. Näre & J. Lähteenmaa (toim.). Letit liehumaan. Tyttökulttuuri

murroksessa. Helsinki: Suomalaisen kirjallisuuden seura, 284–300.

Tilastokeskus 2012. Suomen virallinen tilasto (SVT): Erityisopetus [verkkojul-

kaisu]. Helsinki: Tilastokeskus. http://www.stat.fi/til/erop/index.html, [viitat-

tu: 17.8.2012].

http://www.infed.org/biblio/b-praxis.htm

 347

Toivanen, T. 2002. ”Mä en olis kyllä ikinä uskonu ittestäni sellasta”. Peruskou-

lun viides- ja kuudesluokkalaisten kokemuksia teatterityöstä. Helsinki: Teat-

terikorkeakoulu.

Tolonen, T. 2001. Nuorten kulttuurit koulussa. Ääni, tila, ja sukupuolten arkiset

järjestykset. Helsinki: Gaudeamus.

Toom A., Onnismaa J., Kajanto A. 2008. Hiljainen tieto: tietämistä, toimimista,

taitavuutta. Helsinki: Kansanvalistusseura, Aikuiskasvatuksen tutkimusseura.

Toulmin, S. 1985. Introduction. Teoksessa J. A. Boydston & L. Hickman

(toim.). The Later Works of John Dewey, 1925–1953. Volume 4: 1929, The

Quest for Certainty. The Collected Works of John Dewey, 1882–1953. Elec-

tronic edition.

Tuovinen, T. 2010. Taiteellisen toiminnan tärkeäksi puhumisesta. Synnyt

4/2010, 120–131.

Turner, V. 1974. Dramas, Fields, and Metapfors. Ithaca: Cornell University

Press.

Tutkimuseettinen neuvottelukunta 2009. Humanistisen, yhteiskuntatieteellisen ja

käyttäytymistieteellisen tutkimuksen eettiset periaatteet ja ehdotus eettisen

ennakkoarvioinnin järjestämiseksi.

http://www.tenk.fi/eettinen_ennakkoarviointi/index.html, luettu 18.8.2012.

Tynjälä, P. 1999. Oppiminen tiedon rakentamisena. Konstruktivistisen oppimis-

käsityksen perusteita. Helsinki: Tammi.

Uitto, M. & Estola, E. 2009. Gender and emotions in relationships: teachers

recalling their own teachers. Gender and Education, 21 (5), 517–530.

Uitto, M. 2011. Storied relationships. Students recall their teachers. Acta uni-

versitatis Ouluensis E 122. Oulu: Oulun yliopisto.

Valta, J. 2002. Ongelmaoppilaat Oulun kansakoulussa vuosina 1874–1974. Ou-

lu: Oulun yliopisto.

Venninen, T., Leinonen, J. & Ojala, M. 2010. ”Parasta on, kun yhteinen koke-

mus kääntyy jaetuksi iloksi.” Lasten osallisuus pääkaupunkiseudun päiväko-

deissa. Helsinki: Socca, Pääkaupunkiseudun sosiaalialan osaamiskeskus.

http://www.tenk.fi/eettinen_ennakkoarviointi/index.html

 348

Vulkko, E. 2001. Opettajayhteisön kokema päätöksenteko kouluorganisaatiossa.

Joensuu: Joensuun yliopisto.

Vuorinen, K. 2005. Etnografia. Teoksessa S. Ovaska, A. Aula & P. Majaranta

(toim.). Käytettävyystutkimuksen menetelmät. Tampere: Tampereen yliopis-

to, 63–78.

Vygotsky, L.S. 1978. Mind in society. The development of higher psychological

processes. Cambridge, Mass.: Harvard University Press.

Väkevä, L. 2004. Kasvatuksen taide ja taidekasvatus. Estetiikan merkitys John

Deweyn naturalistisessa pragmatismissa. Oulu: Oulun yliopisto.

Wenger, E. 1998. Communities of practice. Learning, Meaning, and Identity.

Cambridge: Cambridge University Press.

Wenger, E. Trayner, B., de Laat, M. 2011. Promoting and Assessing Value Cre-

ation in Communities and Networks: A conceptual framework. Heerlen, NL:

Ruud de Moor Centrum.

Wertsch, J.V. 2002. Voices of collective remembering. Cambridge, U.K.; New

York, U.S.: Cambridge University Press.

Westerlund, H. 2002. Bridging Experience, Action, and Culture in Music Edu-

cation. Helsinki: Sibelius-Akatemia.

Westerlund, H. 2003. Deweyn kasvun ja kokemuksen käsitteet musiikkikasva-

tuksessa. Musiikki 4/2003, 5–21.

Westerlund, H. 2005. Musiikin arvo ja arvokokemus musiikkikasvatuksessa.

Teoksessa J. Torvinen & A. Padilla (toim.). Musiikin filosofia ja estetiikka.

Kirjoituksia taiteen ja populaarin merkityksistä. Helsinki: Yliopistopaino,

249–266.

Westerlund, H. 2008. Justifying music education. A view from the here-and-

now value experience. Philosphy of Music Education Review 16 (1), 79–95.

Westerlund, H. & Väkevä, L. 2011. Who needs theory, anyway? Theory and

practice in music education in a philosophical outlook. British Journal of

Music Education 28 (1), 37–49.

 349

Winner, E., Goldstein, T. R. & Vincent-Lancrin, S. 2013. Art for Art’s Sake?

The Impact of Arts Education. Educational Research and Innovation, OECD

Publishing. http://www.oecd-ilibrary.org/education/art-for-art-s-

sake_9789264180789-en

Wolcott, H. F. 1997. Ethnographic research in Education. Teoksessa R. M. Jae-

ger (toim.) Complementary methods for research in education, 2.

painos.Washington, DC: American Educational Research Association, 327–

398.

Wulf, C. 2001. Rituelles Handeln als mimetisches Wissen. Teoksessa C. Wulf,

B. Althans, K. Audehm, C. Bausch, M. Göhlich, S. Sting, A. Tervooren, M.

Wagner-Willi & J. Zirfas. Das Soziale als Ritual. Opladen: Leske und

Budrich, 325–338.

Wulf, C. 2002. Anthropology of Education. Munster: LIT.

Wulf, C. 2008a. Anthropological research in education. Towards a historical-

cultural anthropology of education. Teoksessa P. Siljander & A. Kivelä

(toim.). Kasvatustieteen tila ja tutkimuskäytännöt. Paradigmat katosivat, mitä

jäljellä? Helsinki: Suomen kasvatustieteellinen seura, 33–49.

Wulf, C. 2008b. Producing the social in rituals. Education and learning, mimesis

and and performativity. Teoksessa P. Siljander & A. Kivelä (toim.). Kasva-

tustieteen tila ja tutkimuskäytännöt. Paradigmat katosivat, mitä jäljellä? Hel-

sinki: Suomen kasvatustieteellinen seura, 51–71.

Wulf, C., Althans, B., Audehm, K., Bausch, C., Göhlich, M., Sting, S., Tervoor-

en, A., Wagner-Willi, M. & Zirfas, J. 2010. Ritual and Identity. The staging

and performing of rituals in the lives of young people. London U.K.: The

Tufnell Press.

Ylijoki, O.-H. 1998. Akateemiset heimokulttuurit ja noviisien sosialisaatio.

Tampere: Vastapaino.

Zeller, N. 1995. Narrative strategies for case reports. Teoksessa J. A. Hatch & R.

Wisniewski (toim.). Life history and narrative. London: Falmer Press, 75–88.

http://www.oecd-ilibrary.org/education/art-for-art-s-sake_9789264180789-en
http://www.oecd-ilibrary.org/education/art-for-art-s-sake_9789264180789-en

 350

Östman, S. 2008. Elämäjulkaiseminen – omaelämäkerrallisten traditioiden kuo-

pus. Elore 15 (2), verkkojulkaisu http://www.elore.fi

/arkisto/2_08/ost2_08.pdf.

 351

LIITTEET

Liite 1: Litterointimerkinnät

Tässä tutkimusraportissa kaikki kursiivilla kirjoitetut otteet ovat suoria lainauk-

sia tutkimusaineistosta. Aineistolainauksen jälkeen on suluissa koodi, joka il-

maisee mistä aineistosta ote on lainattu. Esimerkiksi koodissa (A II) A viittaa

aikuisiin ja roomalainen numero II toiseen haastattelukertaan eli kyse on Naapu-

rilan koulun kasvatushenkilöstön toisella ryhmähaastattelukerralla kerätty ai-

neisto. Luettelo aineistoista ja niiden koodeista on luvussa 4.1.

Niin koulusta, tutkimukseen osallistuvista henkilöistä (itseäni lukuun otta-

matta) kuin keskustelussa mainittavista henkilöistä ja paikoista on käytetty

pseudonyymejä. Joidenkin henkilöiden kohdalla olen käyttänyt useita peudo-

nyymejä, jos henkilön tunnistamisen välttämiseksi on ollut tarpeen estää eri

lainauksissa ilmenevien yksilön ominaisuuksien tai kommenttien yhdistyminen

samaan henkilöön.

Olen pyrkinyt litteroimaan keskustelut mahdollisimman tarkasti tekstitasolla.

Ymmärrettävyyden varmistamiseksi olen tässä tutkimusraportissa muokannut

puhekielistä tekstiä tarvittaessa kohti kirjakielisyyttä esimerkiksi täydentämällä

lyhentyneitä sanoja (vast -> vasta) ja poistamalla toistuvia täytesanoja (tota,

niinku) tai toistoja, jotka hämärtävät lauserakennetta. Esimerkiksi virke

Just tota Elinan niin tota roolia sillai et ku aattelee et hän tekee ne juonnot kaikki

ja sit mitä tahansa kysyy niin kaikki onnistuu ja tota klaaraa ja hän tietää missä

mitäkin on ja se osuus on mun mielestä siellä merkittävä.

on tutkimusraporttiin kirjattu

 352

Just tota Elinan roolia kun ajattelee, että hän tekee ne juonnot kaikki, ja sitten

mitä tahansa kysyy, niin kaikki onnistuu ja klaaraa ja hän tietää missä mitäkin

on, ja se osuus on mun mielestä siellä merkittävä.

Äänenpainojen tai puheen lomassa olevien taukojen pituuksien merkitsemistä

sen sijaan en ole tässä tutkimustarkoituksessa pitänyt aiheellisena.

Litteroinnissa olen käyttänyt seuraavia merkintöjä:

… Kolme pistettä merkitsee kesken jäänyttä lausetta tai taukoa hen-

kilön puheessa.

[– –] Kaksi ajatusviivaa hakasulkeissa tarkoittaa sitä, että lainauksessa

on jätetty jotakin pois alkuperäistekstistä.

[Teksti] hakasulkeissa on minun lisäämäni selvennys alkuperäistekstin

ymmärtämiseksi, esimerkiksi

Me [Naapurilan koulun opettajat] ikään kuin ollaan siinä, että kaikki

kirii samalle viivalle.

(Teksti) kaarisulkeiden sisällä on kuvaukseni sanattomasta viestinnästä,

 esimerkiksi

Minna: Mitä mä teen? Mitä mä teen? (Istuu pulpetille kädet puuskassa.)

[K]irjain hakasulkeiden sisällä tarkoittaa aakkoslajin muutosta verrattuna

alkuperäistekstiin. Jos esimerkiksi alkuperäistekstistä lainataan

kokonainen virke, mutta se sijoitetaan uuden virkkeen keskelle,

on alkuperäisvirkkeen aloittanut iso kirjain muutettu pieneksi ku-

ten seuraavassa otteessa:

Martti Lindqvist (2003, 21) puolestaan kirjoittaa, että ”[m]yös ritu-

aalit ovat kertomuksia, joita toistetaan ja jotka antavat ihmisille ko-

kemuksen kuulumisesta luontoon, historiaan, yhteisöön ja yhteyteen

tuonpuoleisen kanssa”.

 353

Liite 2: Esikysely henkilöstölle

 354

 355

Liite 3: Kysely vanhemmille

 356

 357

Liite 4: Nuotinnos Keltaisesta varpusesta

 358

 359

Liite 5: Tutkimuslupapyynnöt

 360

 361

 362

 363

Liite 6: Esimerkki litteroidusta aineistosta

Eeva: Musta tää ei oo enää mikään yhden ihmisen show, niinkun aikanaan oli.

Että tottakai näillä musiikista vastaavilla on se suurin varmaan

työ siinä juhlissa, kun on niin paljon sitä musiikkipainotteista ja

säestyksiä, mutta että sillon alkuaikoina saatto olla tosiaan, et se

oli, et ei se enää sillä lailla oo.

Hanna: Nii, siihen tuntuu, että on toi ... just se yhteisöllisyys on niinku sieltä 80-

90-luvun taitteesta asti leimannu, et sitä kautta on koitettu hakee

ratkaisuja kaikkiin ongelmiin, just siihen jaksamisen ongelmaan

ja tämmöseen jos on tunnistettu näitä, että missä on se ongelman

ydin, siihen show-ongelmaan, koitettu niinku ...

Eeva: Voihan jaksamisen ongelma silti olla vielä ongelma, kun koko ajan on

näitä, kun seuraavasta juhlasta päästään, niin tulee seuraava,

että joulu, adventti, pääsiäinen, matinea, kevätjuhla...paljon

siinä on? Niit on viis, ne on kaikki peräkkäin. Kun saat yhden

tehtyä, ja vappukin sieltä välillä jäi, niin siinä on koko aika, et

alkaa se seuraava harjotus, aika paljon mun mielestä. Ja sitähän

on nyt vähän kritisoitu, et meillä matinea, nii se ohjelma näyttää

ihan kevätjuhlaohjelmalta, siellä on niin paljon ohjelmaa.

Hanna: Niin, jaksamisen ongelma on koko ajan läsnä, se on ...

Eeva: Niin, se on joo. Toiset sanoo: ei mitään, ihan hyvä ohjelma, mut kun mä

katoin, nii ihan kun kevätjuhla, samalla lailla.

Marjukka: Nii, mut siinä on se oivallus kuitenkin minusta tehty sillon vuosi, onko

siitä enemmänkin aikaa, et käytetään niitä ohjelmia, jotka on jo

kerran esitetty täällä koulussa, tai jotka on aamunavausten

niinku parhaimpia paloja. Sit toisaalta se lämmittäminen ei

vaadi niin hirveesti, kun jos aatellaan että ruvetaan taas tyhjästä

tekemään taas ihan uutta. Tai ainakaan, jos nyt aatellaan, että

meidän luokka esittää saman Kalevala-näytelmän, minkä ne

esitti yhessä aamunavauksessa, niin ei se ainakaan meitä oo

rasittanut. Että just se niinkun tavallaan rasituksen taso,

jaksamisen ongelma ei mun mielestä oo niin paha, kun mitä

sitten jos tehdään ihan uusia ohjelmia.

 364

Terhi: Niin, sehän siinä onkin se idea. Kun puhuttiin siitä, että nyt ei yhtään

rasiteta itseämme, vaan otetaan nämä... se on sitten eri asia, että

miten se käytännössä on ...

Pekka: Mulla tulee mieleen tosta Hannan kertomuksesta, että onko se meidän

työyhteisön kuoppa, jota pitäis ens lukuvuosia varten ajatella,

että meidän juhlat on... ollu vaan yks suunta. Mulla on tuolta

jostakin kans semmoset hyvin hämärät ajat, jos lähtee tosta ”ei

kuulu, ei näy, yleisö metelöi”. Sit tulee semmonen ikään kuin yks

suunta: ain niinku parempi juhla. Sitte vanhemmat antaa hyvää

palautetta, sitte itse kiinnostutaan tavallaan siitä, sitte taas, taas,

taas (näyttää spiraalia kädellä), tämmönen hyvän oppilaan

syndrooma, kehä. Saadaan taas hyvää palautetta, mua kätellään

siellä, sit tulee, keksitään, se oli hyvä että juhlien yks mittari oli

se, mikä se oli ...

Hanna: Hyvä ja kohottunut tunnelma!

Pekka: Hyvä ja kohottunut olo ja tunnelma, et se on niinku ... ihan niinku

semmonen bändin semmonen huippukeikan joku laatukriteeri. Ja

ollaan siellä. Sit funtsii sitä, et tota ... voiks koulu olla siellä? Tai

siis onks se niinku kaikki... siis sehän vaatii, niinkun kuvattiin,

valtavia energiamääriä. Mä oon aatellu koko aika, et näistä

kertomuksista jonkun verran näkyy, et se tuska kannatti. Mutta

oisko siinä se, tää että sanotaan että huipulla pysyminen voi olla

tosi vaikeeta. Ja kannattaaks se, ja mitkä on motiivit? Että onks

siellä se, että lapset oikeesti sittenkin kasvaa ja kehittyy? Siis

hyvä kysymys. Tekeeks se kaikille oppilaille hyvää? Olla siellä

joukon jatkeena, vaikka ei ois yhtään ees laulun sanoista mitään

hölppäsen pöläystä, et se avaa nyt suutansa siellä mutta suku on

ylpee, että siellä joukossa seisoo!

37:38

Marjukka: Nii ja sit kun se kaari on niillä niin lyhyt, kun se on vaan sieltä ekasta

neljänteen noin pääsääntösesti, että tavallaan se, että ne sen

muutaman vuoden aikana saa niitä onnistumisen kokemuksia,

koska sitten taas noissa kouluissa, isommissa kouluissa

varsinkaan ei oo tätä kulttuuria, että oppilas pääsee niinku

esiintymään näinki tiheesti. Et kyl mä luulen, että aika monelle

lapselle sitte, jos sanotaan että nää perinteiset oppiaineet täällä

 365

ei onnistu, niin ne hyvät muistot tästä meidän koulusta jää just

näistä tilanteista, missä sitte tehdään kaikkee muuta, kun ihan

perinteistä opiskelua. Että se on se, että jos me jaksetaan, niin se

on sit semmonen, tai mä ainakin ite aattelen jotenki näin, että

just ne lapset, jotka ei saa niitä onnistumis ia siellä arjessa, niin

sais niitä näistä tilanteista saada sitä itsetuntoo niinku

kasvatettua ja kun meillä se on kuitenkin niinku laajemmalla

rintamalla. Toki se musiikki näyttelee isoo osaa siellä juhlissa,

mutta just sitä kun ollaan puhuttu näistä asioista, niin on saatu

sitä, että sitä koetetaan jakaa sitä vastuuta niinku enemmän ja

laajemmalle pohjalle. Et tietysti se, et jossakin kohtaa tulee raja

vastaan, et ei aina voida mennä vaan ylöspäin ja ylöspäin, mutta

minusta se aika hyvin meillä, tai ainakin ite aattelen näin, niin

pitää jalat maassa se kyseinen luokka. Että minkälaisia oppilaita

sulla millonkin on, niin sellasia juttuja, joita joidenkin

oppilaiden kanssa sillon aikanaan tein, niin en voi kuvitellakaan

tekeväni tän porukan kanssa. Että kyllä siinä opettajalla on

kuitenkin niinkun se tavallaan itellä se tärkeä asema, että näkee

siitä porukasta, että mitä mä yritän tän kanssa tehdä. Että

yritänkö taivaita vai pysynkö siellä ruohonjuuritasolla. Vaikka se

tuntuu, ja vanhemmat kokee, että juhlat vaan koko ajan paranee

ja paranee, niin ei se ehkä ihan välttämättä aina joka tasolla

kuitenkaan oo. Ollaan me tyytyväisiä, mutta tota ... nii

39:30

Hanna: Marjolla oli joku?

Marjo: Nii mä aattelin semmostakin justiin, että kyllähän fakta on se, että

tilannehan on ihan toinen todellakin sen jälkeen kun

aineenopettaja lähtee pois. Että kyllähän meidän täytyy, tää

aaltoliike mun mielestä kuvaa hyvin tätä, että me elämme sen

tilanteen perusteella, mikä meillä sillä hetkellä on. Ja sit

esimerkiks, et jos me oikeesti halutaan pitää se jollain tasolla,

niin sitten meidän on pakko istua alas ja miettiä, että mitä me

panostetaan siihen, että onko se kenties sitte musiikkikerho, jota

vois aatella, että se on se panostus mitä me halutaan panostaa

kenties siihen. Mun mielestä ne on semmosia realiteetteja, että

missään tapauksessa se ei voi olla ja kohota edelleen, kun tilanne

 366

on ihan niinkun toisenlainen. Että tää aalto on mun mielestä just

sitä. Välillä kenties tulevaisuudessa Naapurilan koulussa taas se

aalto nousee johonkin sinne (näyttää ylös), sitähän se ihmisen

elämä on. Ja myös koulu mun mielestä elää tämmöstä,

todellakin tää opettaja ilmaisun väline, niin sitte kenties taas

joku toinen alue saattaa nostaa päätään tässä

lähitulevaisuudessa.

 367

 368

