

Musiikinopettajien käsityksiä omista musiikkiteknologian
käyttötaidoista

Tutkielma (Maisteri)

10.6.2015

Anna Heinonen

Musiikkikasvatuksen aineryhmä

Sibelius-Akatemia

Taideyliopisto

Tutkielman nimi Sivumäärä

Musiikinopettajien käsityksiä omista musiikkiteknologian
käyttötaidosta s. 69

Tekijän nimi Lukukausi

Anna Heinonen Kevät 2015

Aineryhmän nimi

Musiikkikasvatuksen aineryhmä

Tutkimuksen tehtävänä oli selvittää musiikinopettajien arvioita musiikkiteknologian käyttötaidoistaan
ja sitä, miten opettajat perustelevat näitä arvioitaan. Lisäksi tutkin, miten erilaiset taustamuuttujat (ikä,
sukupuoli, koulutus, opetuspaikkakunta) ovat suhteessa näihin arvioihin. Tutkimuksen teoreettisen vii-
tekehyksen muodostaa minäpystyvyysteoria. Tutkimuksen aineistona käytettiin Taideyliopiston Sibeli-
us-Akatemian Uudistuva muusikkous: musiikin luova tuottaminen kouluissa -tutkimushankkeessa ke-
rättyä, valtakunnallisen kyselytutkimuksen aineistoa. Tähän kyselyyn (n=618) vastasivat musiikkia ala-
ja yläkoulussa sekä lukiossa opettavat opettajat.

Tutkimukseen vastanneista opettajista suurin osa, lähes kaksi kolmasosaa, arvioi musiikkiteknologian
käyttötaitonsa kohtalaisiksi tai heikoiksi. Taustamuuttujasta riippuen arviot olivat hieman erilaisia.
Nuoremmat opettajat kokivat käyttötaitonsa keskimäärin hieman paremmiksi kuin vanhemmat. Miehet
arvioivat keskimäärin käyttötaitonsa paremmiksi kuin naiset. Mitä enemmän musiikkikasvatuksen kou-
lutusta vastaajilla oli, sitä paremmaksi keskimäärin taidot arvioitiin. Musiikin teknologian käyttötaidot
arvioitiin paremmiksi Oulun ja Etelä-Suomen lääneissä muihin Suomen lääneihin verrattuna.

Vastaajat perustelivat käyttötaitojen arviota enimmäkseen kokemuksella, kiinnostuneisuudella, käytön
määrällä sekä koulutuksella ja osaamisella. Määrällisen aineiston ja lyhyiden avovastauksien perusteel-
la opettajien minäpystyvyysuskomusten tulkinta oli haastavaa. Tämä tutkimustehtävä ei siis toteutunut
alkuperäisessä laajuudessaan.

Perusopetuksen ja lukion uudet opetussuunnitelman perusteet otetaan käyttöön syksyllä 2016. Opetus-
suunnitelman perusteissa ohjataan yhä enemmän musiikkiteknologian käyttöön yhtenä opetuksen me-
netelmänä. Tutkimukseni tulosten perusteella vaikuttaa kuitenkin siltä, että kentällä toimivilla opettajil-
la ei ole tarpeeksi kokemusta ja koulutusta musiikkiteknologian käytöstä. Tämä tulisi ottaa huomioon
tulevaisuuden opettajankoulutuksessa ja lisäkoulutustarjonnassa, jotta opetussuunnitelman perusteiden
tavoitteet voitaisiin saavuttaa.

Hakusanat

Musiikkiteknologia, musiikkikasvatus, minäpystyvyys, musiikinopettajat

Lisätietoja

Sisällys

Sisällys .. 3	

1 Johdanto ... 5	

2 Musiikkiteknologia koulujen musiikinopetuksessa ... 6	

2.1 Musiikkiteknologia ... 6	

2.2 Musiikkiteknologia opetuksen välineenä ... 7	

2.3 Musiikkiteknologian käyttö kouluissa .. 8	

2.3.1 Musiikkiteknologia koulujen opetussuunnitelmien perusteissa 8	

2.3.2 Musiikkiteknologian käyttö opetuksessa .. 9	

2.4 Musiikkikasvatusteknologian koulutus opettajakoulutuksessa 11	

2.4.1 Musiikkikasvatusteknologian koulutus musiikin

aineenopettajakoulutuksessa .. 11	

2.4.2 Musiikkikasvatusteknologian koulutus luokanopettajakoulutuksessa 15	

3 Minäpystyvyys ... 18	

3.1 Minäpystyvyyden kokemus .. 18	

3.1.1 Minäpystyvyyden tunne on tilanne- ja tehtäväsidonnainen 19	

3.1.2 Minäpystyvyyden kokemukseen vaikuttavat tekijät 20	

3.1.3 Prosessit minäpystyvyysuskomusten välittäjinä ... 21	

3.1.4 Minäpystyvyyden kehittyminen ... 24	

3.2 Opettajan minäpystyvyys ... 27	

4 Tutkimusasetelma .. 30	

4.1 Tutkimuskysymykset .. 30	

4.2 Tutkimusmetodi .. 30	

4.3 Aineiston hankinta .. 31	

4.4 Aineiston analyysi .. 32	

4.4.1 Aineiston kuvailu .. 32	

4.4.2 Aineiston tulosten analysointi ... 33	

4.5 Tutkimusetiikka .. 35	

5 Tulokset .. 37	

5.1 Kyselylomakkeeseen vastanneiden taustatietoa ... 37	

5.2 Tutkimuksen tuloksia ... 41	

5.2.1 Musiikkiteknologian käyttötaidot ja niiden suhde taustamuuttujiin 41	

5.2.2 Perustelut musiikkiteknologian käyttötaidoille .. 50	

6 Pohdinta .. 59	

6.1 Yhteenvetoa tuloksista ... 59	

6.2 Huomioita tuloksista ... 59	

6.3 Tutkimuksen kulun tarkastelua .. 61	

6.4 Tutkimuksen luotettavuuden tarkastelua .. 62	

6.5 Tulevia tutkimusaiheita .. 63	

Lähteet ... 65	

Liite ... 70	

 5

1 Johdanto

Uudet valtakunnalliset perusopetuksen opetussuunnitelman perusteet sekä lukion opetussuunnitel-

man perusteet otetaan käyttöön syksyllä 2016. Uusissa opetussuunnitelman perusteissa ohjataan

musiikin luovan tuottamisen ja säveltämisen pariin entistä enemmän. Musiikkiteknologia tarjoaa

oivia apukeinoja musiikin luovaan tuottamiseen ja sen opettamiseen. Musiikkiteknologian sovelta-

minen opetuksessa vaatii opettajalta kuitenkin riittäviä taitoja.

Tämä tutkimus pyrki selvittämään, minkälaiset valmiudet musiikkia opettavilla opettajilla on mu-

siikkiteknologian käyttöön heidän omasta mielestään. Tutkimuksessa käytettiin valmista aineistoa

Taideyliopiston Sibelius-Akatemian Uudistuva muusikkous: musiikin luova tuottaminen kouluissa -

tutkimushankkeesta, joka suoritettiin vuonna 2014 kyselytutkimuksena musiikkia peruskoulussa ja

lukiossa opettavien opettajien keskuudessa (n=618). Tutkimukseni tehtävänä oli selvittää, miten

musiikinopettajat arvioivat omia musiikkiteknologian käyttötaitoja ja miten he perustelevat arvioi-

taan. Lisäksi olin kiinnostunut selvittämään, miten taustamuuttujat, kuten opettajan ikä, sukupuoli,

koulutus tai opetuspaikkakunta ovat suhteessa siihen, miten opettaja arvioi käyttötaitoaan. Tutki-

muksen teoreettisena viitekehyksenä käytettiin Albert Banduran minäpystyvyysteoriaa. Tutkimuk-

sen teoreettinen osuus käsittelee myös teknologian käyttöä koulukontekstissa ja musiikkikasvatus-

teknologiaa.

Opettajien minäpystyvyyden kokemuksesta löytyy tutkimustietoa runsaasti ympäri maailman (Paja-

res 2005). Suomessa musiikkia opettavien luokanopettajien pystyvyysuskomuksia on tutkinut esi-

merkiksi Terhi Vesioja (2006) väitöstutkimuksessaan. Anna Kilpiö (2008) puolestaan on tutkinut

väitöstutkimuksessaan peruskoulun ja lukion opettajien suhdetta teknologiaan ja sen käyttöön. Yksi

tuoreimmista kansainvälisistä julkaisuista, joka keskittyy musiikkikasvatusteknologian tutkimuk-

seen Euroopassa, on European perspectives on music education: New media in the classroom

(2012, toim. Gall, Sammer & de Vugt). Kirja esittää ajankohtaisen katsauksen musiikkiteknologian

käyttöön koulujen musiikinopetuksessa. Oli valitettavaa, etten saanut tätä teosta käsiini tutkimustani

varten.

Valtakunnallisella tasolla vastaavaa tutkimusta ei ole tehty. Tarvetta tälle tutkimukselle perustelevat

esimerkiksi tulevat muutokset opetussuunnitelman perusteissa ja sen suositus musiikkiteknologian

käytölle musiikinopetuksessa. Tutkimusta suunnitellessani minua kiinnosti, minkälaisiksi musiikki-

teknologian käyttäjiksi opettajat kokevat itsensä ja mistä tämä kokemus syntyy.

 6

2 Musiikkiteknologia koulujen musiikinopetuksessa

2.1 Musiikkiteknologia

Musiikkiteknologian käsite voidaan ymmärtää eri tavoin riippuen siitä, millä musiikin alueella toi-

mitaan. Laajasti määriteltynä musiikkiteknologia pitää sisällään musisointia erilaisten sähköisten

välineiden avulla: musiikin tuottamista, tutkimista, säveltämistä, soittamista ja sovittamista. Suppe-

assa merkityksessä sillä voidaan tarkoittaa esimerkiksi tietokoneiden ja syntetisaattorien käyttöä

musiikillisessa toiminnassa. (Salavuo 2005, 65.) Tässä tutkimuksessa musiikkiteknologialla tarkoi-

tetaan teknisten välineiden kokonaisuutta, jota käytetään muun muassa musiikin kuunteluun, äänit-

tämiseen, editointiin, prosessointiin ja nuotintamiseen. Näitä musiikkiteknologian välineitä voivat

olla:

1. Musiikin luovan tuottamisen apuvälineinä käytettävät teknologiat (esim. musiikin äänittämiseen

ja editointiin liittyvä teknologia, ”looppi”-ohjelmistot, musiikin prosessointiin käytettävä teknolo-

gia, digitaalisen musiikin käsittelytekniikoihin liittyvä teknologia)

2. Opetustilan teknologiat (esim. tietokoneet/ tabletit, käyttöjärjestelmät, studio-/äänitystilat, älytau-

lu, verkkoyhteys, oppilaiden mobiililaitteiden hyödyntäminen)

3. Muu teknologia (esim. musiikin kuunteluun, tiedon hankkimiseen, musiikkivideoiden katseluun,

verkko-oppimateriaalin käyttöön ja nuotinnuksen tekoon liittyviä teknologioita)

Edellinen luettelo on koottu tutkimuksen kyselylomakkeessa esitetyn musiikkiteknologian välinei-

den ja tekniikoiden jaottelun mukaan. (Ks. Liite 1.)

Kun musiikkiteknologiaa tarkastellaan pedagogisesta lähtökohdasta, on kyse musiikkikasvatustek-

nologiasta. Kuvailen seuraavassa luvussa tätä musiikkiteknologian osa-aluetta.

Musiikkikasvatusteknologia

Musiikkikasvatusteknologia tutkii ja kehittää musiikkikasvatuksen menetelmiä ja välineitä. Se on

sekä koulutustekniikan, musiikkiteknologian että musiikkikasvatustieteen osa-alue, jossa tutkittaan

ja kehitetään musiikin eritystarpeisiin pedagogisia ratkaisuja teknologisista lähtökohdista käsin

(Ojala 2006, 20). Musiikkikasvatusteknologia ei siis ole sama asia kuin musiikinopetuksen tekniset

välineet ja laitteet (musiikkiteknologia) tai musiikkiteknologian opettaminen (musiikkiteknolo-

 7

giakasvatus). Musiikkikasvatusteknologia ei ole sidoksissa mihinkään tiettyyn musiikkityyliin, vaan

se tutkii musiikkikasvatuksen mahdollisuuksia musiikkityylistä riippumatta. (Ojala 2006, 20–21.)

Seuraavissa luvuissa tarkastelen musiikkiteknologian käyttöä musiikkikasvatusteknologian näkö-

kulmasta ja tuon esiin perusteluja musiikkiteknologian käytölle musiikin opetuksessa (luku 2.2).

Lisäksi kuvailen, miten opetussuunnitelman perusteet edellyttää ja suuntaa musiikkiteknologian

käyttöä sekä tarkastelen teknologian käyttöä kouluissa (luku 2.3).

2.2 Musiikkiteknologia opetuksen välineenä

Musiikkiteknologia helpottaa musiikillista toimintaa esimerkiksi äänen tutkimisessa, musiikin tuot-

tamisessa tai nuotintamisessa. Se tekee mahdolliseksi sellaisia toimintoja, jotka ilman teknologiaa

olisivat mahdottomia toteuttaa tai vaatisivat tekijältään liikaa resursseja. (Salavuo 2005, 65–66.)

Mainitsen tässä luvussa tiivistetysti muutamia esimerkkejä siitä, miten musiikkiteknologiaa voidaan

käyttää opetuksen välineenä.

Musiikkiteknologia tarjoaa muun muassa mahdollisuuksia luovaan musiikilliseen toimintaan oppi-

tunneilla. Se on avuksi erityisesti sellaisille oppilaille, joilla ei ole musiikkiharrastustaustaa. Tekno-

logian avulla oppilaat voivat säveltää ja esittää musiikkia, johon heillä ei perinteisin keinoin olisi

taitoja. Toisin sanoen teknologia mahdollistaa sellaisten musiikillisten ideoiden jakamisen muille,

joihin yksilön soittotaito ei riittäisi (Barlow 2006, 207; Salavuo 2005, 66.)

Teknologisen välineiden käyttö myös motivoi oppilaita musiikin opiskelussa (Ruippo & Salavuo

2006, 291; Salavuo 2005, 66): esimerkiksi tietokoneohjelman avulla tehdystä musiikista tekijä saa

välittömän, soivan palautteen. Motivoivuutta voi lisätä myös se, että käytetyt välineet ja musiikin

tuottamistapa muistuttavat niitä, joilla oppilaiden kuuntelema musiikki on tuotettu. Lisäksi tehdyt

kappaleet ovat digitaalisessa muodossa ja voidaan julkaista esimerkiksi verkkoyhteisöissä. (Ruippo

& Salavuo 2006, 291.)

Musiikkiteknologia voi auttaa musiikin oppimisessa palvelemalla musiikin soittajaa, tekijää tai ko-

kijaa. Teknologia voi tehdä esimerkiksi soiton harjoittelusta taloudellisempaa: soittaja voi harjoitel-

la interaktiivisen säestysohjelman kanssa konserttia varten, jolloin konserttitilanteessa soittajan on

helpompi toimia. Säveltäjä taas kykenee esimerkiksi kuuntelemaan ja korjaamaan teostaan ennen

kuin saa kuulla koko teoksen orkesterimuusikoiden soittamana: hän voi testata harmonioita tai

muokata orkestraatiota aitoja soittimia muistuttavilla soundeilla. Teknologia voi auttaa musiikin

rakenteen, sointujen ja elementtien hahmottamisessa esimerkiksi sekvensseri- ja nuotinnusohjelmi-

 8

en muodossa: oppija näkee ja kuulee edessään koko partituurin ja voi muokata ja kuunnella yksit-

täisiä soittimia ja niiden suhdetta kokonaisuuteen. Näin hänen sovitustaitonsa ja hahmotuskykynsä

elementillisestä kokonaisuudesta (melodia, rytmi, harmonia) vahvistuu. Kokeilemalla erilaisia vaih-

toehtoja esimerkiksi sointukulkuihin, oppijaa saa välittömästi kuulokuvan ideoistaan. Näin hän voi

oppia ymmärtämään musiikkia oman toimintansa kautta. (Salavuo 2005, 66-67.)

Olennaista musiikkiteknologian käytön eduissa on juuri korvan avulla oppiminen, sekä visuaalisen

ja auditiivisen kuvan saaminen opiskeltavasta tai tuotettavasta musiikista. Musiikkiteknologian

avulla musiikin tuottamisen ja sisäistämisen prosessit voidaan jakaa osiin, jolloin oppijan kognitii-

viset resurssit ovat suunnattuna juuri tietyn prosessin oppimiseen. (Salavuo 2005, 67.)

2.3 Musiikkiteknologian käyttö kouluissa

2.3.1 Musiikkiteknologia koulujen opetussuunnitelmien perusteissa

Perusopetuksen opetussuunnitelman perusteissa (Opetushallitus 2004) tavoitteena on soveltaa tek-

nologian ja median tarjoamia mahdollisuuksia musiikin opetuksessa. Perusopetuksen opetussuunni-

telman perusteet ohjaa sellaisten työtapojen käyttöön, jotka edistävät monipuolisten tieto- ja viestin-

tätekniikan taitojen kehittymistä. Oppimisympäristön varustuksen tulisi tukea tätä tavoitetta ja sen

tulisi antaa tilaisuuksia tietokoneiden ja muun mediatekniikan sekä tietoverkkojen käyttämiseen.

(Emt., 18.) Musiikin opetuksen yksi tavoite on teknologian ja median tarjoamien mahdollisuuksien

soveltaminen opetuksessa (emt., 232). Teknologiaa käytetään musiikillisten ideoiden kokeiluun

improvisoinnin, säveltämisen ja sovittamisen muodossa. Tavoitteena on rakentaa luovaa suhdetta

musiikkiin ja sen ilmaisumahdollisuuksiin musiikillisen keksinnän keinoin. (Emt., 233.)

Uudet perusopetuksen opetussuunnitelman perusteet (2014) otetaan käyttöön vuonna 2016. Musii-

kin opetuksen tavoitteissa korostuu aiempaa enemmän musiikkiteknologian hyödyntäminen opetuk-

sessa, etenkin yhdistettynä luovan musiikin tuottamisen tavoitteisiin. Erityisesti säveltämistä ja mu-

siikillisten ideoiden keksintää harjoitetaan jo alakoulussa käyttäen teknologian tarjoamia ilmaisu-

keinoja (Opetushallitus 2014). Vuosiluokilla 7–9 oppilaita ohjataan ”musiikin tallentamiseen ja

tieto- ja viestintäteknologian luovaan ilmaisulliseen käyttöön sekä musiikin tekemisessä että osana

monialaisia kokonaisuuksia” (Emt. 2014).

Lukion opetussuunnitelman perusteissa (Opetushallitus 2003) musiikkiteknologian käyttö huomioi-

daan opetuksen yleisissä tavoitteissa, mutta musiikin oppiaineen tavoitteissa sitä ei suoranaisesti

mainita. Yleisissä tavoitteissa esitetään, että opetuksessa tulee kiinnittää huomiota tieto- ja viestintä-

 9

tekniikan monipuolisiin käyttötaitoihin (Opetushallitus 2003, 24). Lukioilla on yhteisiä aihekoko-

naisuuksia, jotka ovat “lukion toimintakulttuuria jäsentäviä toimintaperiaatteita ja oppiainerajat

ylittäviä, opetusta eheyttäviä painotuksia” (emt., 24). Valtakunnallisia aihekokonaisuuksia on kuusi,

joista yksi on teknologia ja yhteiskunta ja toinen viestintä- ja mediaosaaminen (emt., 25). Lukion

pakollisilla kursseilla on toki oppimistavoitteita, joita musiikkiteknologian käyttö tukee ja joissa

teknologiaa oletettavasti käytetään. Lukio-opetuksen opetussuunnitelman perusteissa ei kuitenkaan

suoranaisesti ohjata musiikkiteknologian käyttöön pakollisten kurssien yhteydessä. Lukiossa opis-

kellaan myös syventäviä kursseja, joilla koulusta riippuen saatetaan perehtyä musiikkiteknologian

käyttöön hyvinkin laajasti.

Lukion opetussuunnitelman perusteita uudistetaan parhaillaan. Perusteista on olemassa luonnos

(Opetushallitus 2015). Luonnostekstissä mainitaan seuraava tavoite: ”opiskelija kehittää valmiuksi-

aan taiteelliseen työskentelyyn, aktiiviseen kulttuurivaikuttamiseen, teknologian hyödyntämiseen

musiikillisessa ilmaisussa sekä median tarjonnan kriittiseen tarkasteluun”. Toisin sanoen, tulevassa

opetussuunnitelman perusteissa teknologian osuus opetuksessa mainitaan yhdistettynä musiikilli-

seen ilmaisuun. Perusteissa on kaksi pakollista ja kaksi syventävää valtakunnallista kurssia. Toinen

syventävistä kursseista (MU4) on nimeltään Musiikki viestii ja vaikuttaa. Tällä kurssilla yhtenä ta-

voitteena on, että opiskelija tutustuu ”musiikin käyttöön ja vaikutusmahdollisuuksiin eri taidemuo-

doissa ja monimediaisissa tieto- ja viestintäympäristöissä”. (Opetushallitus 2015.) Kurssikuvauksen

perusteella teknologian käyttö tällä kurssilla vaikuttaa yhdeltä olennaiselta työskentelytavalta.

2.3.2 Musiikkiteknologian käyttö opetuksessa

Valtakunnallisen opetussuunnitelman perusteet, joka antaa kouluissa annettavalle musiikinopetuk-

selle suuntaviivat, ohjaa musiikkiteknologian käyttöön peruskoulussa. Teknologian käyttöä opetuk-

sessa puoltaa myös moni pedagoginen perustelu, kuten edellä on esitetty. Tästä huolimatta teknolo-

gian käyttö ei ole itsestäänselvyys koulujen opetuksessa.

2010 Opetushallitus toteutti taito- ja taideaineiden oppimistulosten valtakunnallisen arvioinnin pe-

ruskoulun yhdeksännellä luokalla (Laitinen, Hilmola & Juntunen, 2011). Arvioinnissa selvitettiin,

kuinka tuolloin voimassa olevat opetussuunnitelman perusteiden (Opetushallitus 2004) tavoitteet

olivat toteutuneet musiikin, kuvataiteen ja käsityön opetuksessa. Musiikin oppiaineen osalta mu-

siikkiteknologian käyttöön opetuksessa liittyvät tulokset herättivät huomiota. Opetushallituksen

raportin mukaan oppitunneilla käytettiin aikaa musiikkiteknologian opetukseen keskimäärin vähän.

Oppilaista 22 % vastasi tutustuneensa musiikkiteknologiaan (esim. tietokoneohjelmiin) oppitunneil-

 10

la harvoin ja 54 % ei lainkaan (Juntunen 2011, 55). Opettajista 42 % vastasi tutustuttaneensa oppi-

laita musiikkiteknologiaan satunnaisesti ja 29 % ei lainkaan (Juntunen 2011, 46). Perusopetuksen

opetussuunnitelman perusteiden yksi arvopohja on tasa-arvo (Opetushallitus 2004, 14). Opetus-

suunnitelman perusteiden tavoitteiden tulisi siis toteutua koulusta ja opettajasta riippumatta. Tämän

tutkimuksen valossa vaikuttaa siltä, että opetuksen tavoitteet eivät ole toteutuneet toivottavalla ta-

valla.

Syitä tähän voi olla monia. Aimo Puukki (2006, 298), joka on työssään tutkinut ja kehittänyt työs-

sään musiikin tietotekniikkaa musiikin opetuksen välineenä, toteaa artikkelissaan, että kouluilla on

hyvin erilaiset resurssit käyttää opetuksessaan musiikkiteknologiaa. Haasteita aiheuttavat muun

muassa ajalliset ja rahalliset resurssit, ohjelmistojen päivitykset sekä opetustilan ylläpito. Harvoissa

kouluissa on tarvittavat tietokoneet, musiikkiohjelmistot ja oheislaitteet, joiden avulla oppilaat voi-

sivat opiskella ja harjoitella käytettäviä ohjelmistoja. Pienimuotoisia studioita, joissa voitaisiin to-

teuttaa musiikin tekoa, löytyy harvasta koulusta. Puukki toteaa myös, että musiikin tietotekniikan ja

musiikkiteknologian osaaminen on monesti musiikinopettajan oman kiinnostuksen varassa. Yhden

lisähaasteen aiheuttaa opetussuunnitelman kehitystyö siten, että se huomioisi sellaisen musiikin

tietotekniikan käytön, joka on käytännössä toteutettavissa.

Myös Leena Unkari-Virtanen (2006, 26) esittää musiikkiteknologian käyttäjän olevan riippuvainen

monista ulkoisista seikoista – muun muassa taloudellisista resursseista, organisaation tekemistä va-

linnoista ja tuotekehittelystä. Käyttäjillä on harvoin päätäntävaltaa laitteistoon, tiloihin tai tuen re-

sursointiin. Unkari-Virtainen kysyykin: ”Kuinka moni opettaja ryhtyy vakavissaan harkitsemaan

verkko-opetusta silloin, kun välineet puuttuvat? Tai miten soitonopetuksessa kehitetään kuva- ja

äänitallenteiden pedagogista käyttöä, jos nauhoitus- tai videointimahdollisuutta ei ole?”

Anna Kilpiö (2008) on tutkinut väitöstutkimuksessaan peruskoulun ja lukion opettajien suhdetta

teknologiaan ja sen käyttöön. Hän esittää, että myös rehtorin suhtautumisella on merkitystä sille,

miten opettajat käyttävät teknologiaa opetuksessaan. Kannustava ja sitouttava suhtautuminen hel-

pottaa opettajien teknologian hyödyntämistä opetuksessa. (Emt., 32.) Hänen mukaansa yleisin seli-

tys vähäiselle tieto- ja viestintätekniikan käytölle kuitenkin liittyy opettajiin, heidän heikkoon

osaamiseensa ja kielteisiin asenteisiinsa: ”Riittävästä konekannasta ja rehtorin kannustuksesta huo-

limatta käyttöönotto voi epäonnistua, sillä lopullinen käyttöönottopäätös riippuu opettajien ajatte-

lusta, asenteista, tuntemuksista ja taidoista.” (Emt., 38.)

Jari Niemi (2008) tutki pro gradu -tutkielmassaan, mitä haasteita ja ongelmia musiikkiteknologian

opetuksessa esiintyy. Hän toteaa tutkielmansa tiivistelmässä, että musiikkikasvatuksen opiskelijat

eivät vielä opiskeluvaiheessa ehdi omaksua työelämässä vaadittuja valmiuksia musiikkiteknologian

 11

käyttöön, mutta saavat riittävät perustaidot, joita voivat myöhemmin syventää. Niemi toteaa, että

teknologian sujuvan opetuskäytön edellytyksenä on se, että opettaja seuraa teknologian kehitystä

myös vapaa-ajalla. Niemen mukaan usein pelko voi olla osatekijä teknologiataitojen kehityksen

pysähtymiseen.

Keväällä 2015 päättynyt, postdoc-tutkija Heidi Partin suorittama Sibelius-Akatemian tutkimus, jon-

ka aineistoa tässäkin tutkimuksessa käytetään, pyrkii perehtymään muun muassa seuraaviin kysy-

myksiin: Millä tavoin ja kuinka paljon musiikin luovaa tuottamista kouluissa opetetaan? Minkälai-

sia valmiuksia ja välineitä opettajilla on käytössään? Minkälaisia työkaluja ja -tapoja opettajat ko-

kevat tarvitsevansa, jotta oppilaat pääsisivät itse tekemään musiikkia koulussa? (Partti 2013.) Luo-

van musiikin tuottamisessa nähdään oivana apuna juuri musiikkiteknologian tarjoamat keinot.

2.4 Musiikkikasvatusteknologian koulutus opettajakoulutuksessa

Tarkastelen seuraavaksi, minkä verran opettajien perusopintoihin sisältyy musiikkiteknologian ope-

tusta. Musiikkikasvatusteknologian koulutusta musiikinopettajankoulutuksessa on selvitetty vii-

meksi valtakunnallisessa raportissa vuonna 2003 (Pohjannoro 2003.). Tuon esiin tämän kahdentois-

ta vuoden takaisen raportin tuloksia luvussa Musiikkikasvatusteknologian tila vuonna 2003. Tulok-

set kuvaavat sitä koulutusta, joka osalla tutkimukseen vastanneilla opettajilla on. On todennäköistä,

että koulutusohjelmat ovat muuttuneet tuon ajan jälkeen ja teknologian kehitys otetaan paremmin

huomioon opettajankoulutuksessa. Kattavuudessaan vastaavia raportteja muulta ajalta ei ole. Rapor-

tin tulosten esittelyn jälkeen tarkastelen koulutusohjelmien nykyisiä opetussuunnitelmia päällisin

puolin ja vertaan, onko koulutusohjelmien rakenteisiin tullut sellaisia muutoksia, jotka osoittaisivat

teknologian koulutuksen lisääntymistä. Lisäksi tarkastelen kolmen yliopiston luokanopettajakoulu-

tuksen opetussuunnitelmaa musiikin opintojen osalta.

2.4.1 Musiikkikasvatusteknologian koulutus musiikin aineenopettajakoulutuksessa

Musiikkikasvatusteknologian tila vuonna 2003

Ensimmäinen ja viimeisin Suomen musiikkikasvatusteknologian tilasta julkaistu raportti on vuodel-

ta 2003. Tässä selvitystyössä Ulla Pohjannoro jäsentää Suomen musiikkia opettavien korkeakoulu-

jen ja konservatorioiden strategioita, opetus- ja toimintasuunnitelmia sekä tutkintovaatimuksia ja

näiden toteutuksia musiikkikasvatusteknologian alalla (Pohjannoro 2003, 2). Tutkimus sisältää sel-

 12

vityksen muun muassa sitä, miten musiikkiteknologia on esillä musiikin aineenopettajien koulutuk-

sessa Oulun ja Jyväskylän yliopistoissa sekä Sibelius-Akatemiassa.

Kaikkien musiikin aineenopettajakoulutusten opetussuunnitelmaan kuuluu 4 opintoviikkoa1 mu-

siikkiteknologian opetusta pakollisina opintoina. Opintojen rungon muodostavat notaatio-ohjelmat,

sekvensointi, Internet, laiteoppi ja -huolto. Tämän lisäksi opiskelija voi valita musiikkiteknologiaa

valinnaisina tai syventävinä opintoina. Teknologian opetuskäyttö mainitaan koulutuksissa Sibelius-

Akatemiaa lukuun ottamatta. Vain Oulun opetussuunnitelmassa musiikkiteknologian opetus integ-

roidaan didaktisiin opintoihin. Sibelius-Akatemiassa on enemmän valinnaista studio-opetusta. Oulu

ja Jyväskylä tarjoavat Sibelius-Akatemiaa enemmän mahdollisuuksia koulutusohjelman ulkopuoli-

siin opetus- tai viestintäteknologisiin opintoihin oman tiedekunnan sisällä. Raportin mukaan Sibeli-

us-Akatemian teknologiaopetus on studiopainotteista, kun taas Jyväskylän ja Oulun opetus on tieto-

tekniikkapainotteista. (Pohjannoro 2003, 30.)

Opetusministeriön koulutuksen ja tutkimuksen tietostrategian 2000–2004 toimeenpanosuunnitel-

massa asetettiin opetushenkilöstölle määrälliset ja laadulliset tavoitteet tieto- ja viestintäteknisessä

osaamisessa, ns. OPE.FI-tasot (Pohjannoro 2003, 13). Ensimmäinen taso, jonka perustaidot tulee

olla jokaisella opettajalla, käsittää muun muassa tekstinkäsittelyn, Internet-selaimen ja sähköpostin

hallinnan sekä tieto- ja viestintätekniikan opetuskäytön periaatteiden tuntemuksen. Toinen taso,

jonka osaajia tulisi olla 50 % opetushenkilöstöstä, edellyttää edellisten välineiden sekä ryhmätyöoh-

jelmien monipuolisen käytön hallitsemista ja opetussisältöihin liittävää osaamista (oman sisältöalu-

een digitaalisen oppimateriaalin ja sen tuottamisen periaatteiden tuntemusta). Kolmas taso (10 %

henkilöstöstä) vaatii asiantuntijuutta ja kykyä itse tuottaa digitaalista oppimateriaalia sekä toimia

kouluttajana. (Pohjannoro 203, 13.)

Kaikki musiikin aineenopettajakoulutukset toteuttavat tason yksi, mutta ainoastaan Oulun pakolliset

opinnot tuottavat tason kaksi osaajia. Jyväskylässä erikoistumisopinnot suorittamalla pääsee tasolle

1 Nykyisin käytössä ovat opintopisteet. Yksi opintoviikko vastaa 1,8 opintopistettä (Jyväskylän yliopisto 2005). ”Opin-

toviikot muunnetaan opintopisteiksi kertoimia käyttämällä. Muuntaminen on tapahtunut tiedekunnassa - -. Kahden

opintoviikon opintojakso voi olla 3 opintopistettä, eli kerroin on 1,5. Huomaa, että muitakin kertoimia on. Kaikkia

muunnoksia ei ole tehty samalla kertoimella, yliopistolla ei siis ole yhtä yhteistä kerrointa.” (Tampereen yliopisto

2015.) ”Tutkinnonuudistuksessa lähtökohtana on ollut, että uuden tutkintojärjestelmän mukaisten tutkintojen laajuuden

määrittäminen opintopisteinä pohjautuu sisältöjen perusteelliseen analysointiin ja opiskelijan oppimiseen tarvittavan

työmäärän arviointiin” (Helsingin yliopisto 2015a).

 13

kaksi. Raportin mukaan Sibelius-Akatemiassa tason kaksi saavuttaminen on epävarmaa. Tason

kolme suorittamiseen annetaan mahdollisuudet Jyväskylässä ja Oulussa, mutta Sibelius-

Akatemiassa se näyttää mahdottomalta oman talon sisällä. (Pohjannoro 2003, 30.)

Raportissa luodaan katsaus kolmen yliopiston tieto- ja viestintätekniikan opetuskäytön strategioihin,

josta olen tehnyt seuraavan tiivistetyn tulkinnan:

Oulun yliopiston musiikkikasvatuksen koulutusohjelman mahdollisuudet panostaa musiikkikasva-

tusteknologian kehittämiseen ovat raportin mukaan hyvät. Teknologialla on keskeinen rooli koko

yliopiston linjauksissa ja strategioissa, ja myös musiikkikasvatuksen koulutus on integroitunut nii-

hin. Toisaalta tutkija on epäluuloinen strategioissa esitettyjen lupausten ja todellisuuden yhtäpitä-

vyydestä, sillä tutkimusta tehtäessä kaksi musiikkikasvatuksen teknologia-aineista hanketta ovat

jäissä. (Pohjannoro 2003, 34.)

Jyväskylän yliopiston musiikkikasvattajien koulutus on linjassa koko yliopiston strategian kanssa.

Jyväskylässä kannustetaan tiedekuntia ja laitoksia luomaan omat tieto- ja viestintätekniikan opetus-

käytön strategiat yliopiston yhteisen strategian ohjaamana ja pohjalta. Kuitenkin kasvatustieteelli-

sellä tiedekunnalla on huoli yliopistosta valmistuvien aineenopettajien tieto- ja viestintätekniikan

taidoista. Kasvatustieteiden tiedekunta vastaa opettajan pedagogisista opinnoista, joissa ei kuiten-

kaan opeteta tieto- ja viestintätekniikkaa. Vastuu on jätetty ainelaitoksille ja opetusharjoitteluun.

Tutkija pitää tätä ristiriitaisena seikkana, sillä opetusteknologia ei näytä integroituvan musiikinopet-

tajan koulutuksen kokonaisuuteen parhaalla mahdollisella tavalla, johtuen juuri kasvatustieteen

opintojen sisältöpuutteista tieto- ja viestintätekniikassa. (Pohjannoro 2003, 34-35.)

Raportin mukaan Sibelius-Akatemian musiikkikasvatuksen koulutuksessa tieto- ja viestintätekniik-

kaan keskitytään hyvin vähän. Sibelius-Akatemiassa on myös musiikkiteknologian koulutusohjel-

ma, mutta sillä ei näytä olevan juuri yhteyksiä musiikkikasvatuksen koulutusohjelmaan, kirjoittaa

Pohjannoro raportissaan. ”Musiikkikasvatuksen osastolla studiotyöskentely on korostetusti esillä”,

mutta ”tieto- ja viestintätekniset musiikilliset sovellukset ja innovaatiot tehdään pikemminkin muil-

la osastoilla kuin musiikkikasvatuksen osastolla”. Raportin mukaan uudet opetusteknologiat ovat

lähes tuntemattomia Sibelius-Akatemian musiikkikasvatuksen osastolla. “Näyttää siltä, että vain

harvat valmistuvat musiikinopettajat edustavat opetusteknologiselta osaamiseltaan edes OPE.FI-

tasoa II”, todetaan raportissa. (Pohjannoro 2003, 35.)

 14

Koulutusohjelmien opetussuunnitelmien tarkastelua 2015

Vuoden 2015 opetussuunnitelmissa musiikkiteknologiaa kuuluu pakollisiin opintoihin Sibelius-

Akatemiassa 4 opintopisteen verran Musiikin tietotekniikka -nimisellä kurssilla. Jyväskylässä opis-

kellaan kurssit Musiikkiteknologia I ja II, jotka ovat laajuudeltaan 2 ja 3 op. Jälkimmäisen kurssin

voi suorittaa myös 5 op laajuisena ja sisällyttää sen valinnaisiin opintoihin. Oulussa Musiikkitekno-

logia -kurssi on laajuudeltaan 5 op. Lisäksi Oulussa opiskellaan kurssit Tieto- ja viestintätekniikka

pedagogisena työvälineenä 3 op ja Digitaalinen media opetuksessa ja oppimisessa 2 op, jotka kat-

son sisältävän teknologiaa. (Jyväskylän yliopisto 2015, Oulun yliopisto 2015a & 2015b, Sibelius-

Akatemia 2015.)

Tämän lisäksi koulutusohjelmissa voi valita valinnaisia tai syventäviä kursseja, joissa perehdytään

enemmän musiikkiteknologiaan. Sibelius-Akatemia tarjoaa valinnaisina opintoina Äänitekniikan

perusteet sekä Johdatus digimuusikkouteen (säveltäminen, tuottaminen ja teknologia musiikkikasva-

tuksessa) -kurssit, jotka molemmat ovat laajuudeltaan 3 op. Sibelius-Akatemiassa on mahdollista

suorittaa studiotekniikkaan ja äänituotantoon liittyviä kursseja sivuaineena (12 op saakka) sekä pe-

rehdytyskursseja Sibelius-Akatemian tilojen tarkkaamojen tai saliäänentoiston käyttöön. (Sibelius-

Akatemia 2015.)

Jyväskylässä voi valita erikoistumisopinnoissa Musiikkikasvatusteknologia –kurssin (5 op). Valin-

naiseksi kurssiksi tarjotaan myös Musiikkiteknologia III –kurssia (5 op). Oulussa kandidaatin tut-

kintoon voi valita valinnaisiksi opinnoiksi 3 op tieto- ja viestintätekniikkaa, ja maisterin tutkinnon

valinnaisiin opintoihin voi sisällyttää kurssit Musiikkiteknologian syventävät opinnot (5 op) ja Mu-

siikkikasvatusteknologia (5 op). (Jyväskylän yliopisto 2015, Oulun yliopisto 2015a & 2015b.)

Yhteenlaskettuna Sibelius-Akatemialla opiskeleva opiskelija voi valita minimissään 4 opintopistettä

musiikkiteknologian opintoja ja enimmillään 22 op, jos valitsee studiotekniikan sivuaineeksi

(12op). Laskennassa ei ole huomioitu perehdytyskursseja Sibelius-Akatemian tilojen musiikkitek-

niikan käyttöön. Oulussa opiskeleva opiskelee vähintään 10 op musiikkiteknologiaan liittyviä ainei-

ta ja enimmillään 23 op. Jyväskylässä opiskeleva saa minimissään 5 op musiikkiteknologian opetus-

ta ja enimmillään 20 op.

Verrattuna vuoden 2003 tilanteeseen Sibelius-Akatemian kurssitarjontaan on tullut uutena kurssi

Johdatus digimuusikkouteen (säveltäminen, tuottaminen ja teknologia musiikkikasvatuksessa). Va-

linnaisten opintojen joukossa ei ole muuta musiikkiteknologiaan liittyvää opetusta kuin studiotek-

niikkaa tämän kurssin lisäksi. Opintojen kuvauksen perusteella on vaikea sanoa, kuinka paljon Si-

belius-Akatemiassa musiikkiteknologia on esillä muilla musiikkikasvatuksen koulutusohjelman

 15

kursseilla. Vaikuttaa siltä, että Oulussa musiikkiteknologian opiskelu on korostuneinta pakollisten

opintojen puitteissa. Sekä Oulun että Jyväskylän musiikkikasvatuksen koulutusohjelmissa musiikki-

teknologian kurssien kuvauksissa painottuvat musiikkiteknologian opetuskäyttö ja koulukonteksti.

2.4.2 Musiikkikasvatusteknologian koulutus luokanopettajakoulutuksessa

Musiikkikasvatusteknologian tila vuonna 2003

Pohjannoro tarkastelee raportissaan musiikinopettajakoulutuksien lisäksi kolmen luokanopettaja-

koulutuksen musiikkikasvatusteknologian tilaa. Hän on valinnut tutkittavakseen Turun, Joen-

suun/Savonlinnan (nyk. Itä-Suomen yliopisto) ja Helsingin yliopiston luokanopettajakoulutuksen.

Hänen tutkimuksestaan on jäänyt pois teknologiaan erikoistuneet opettajankoulutuslaitokset kuten

Jyväskylä, Tampere/Hämeenlinna ja Oulu, jossa ”opiskellaan jopa teknologiapainotteisella opetta-

jankoulutuksen linjalla”. Hän toteaa: ”[t]oisaalta Oulun yliopiston opettajankoulutuslaitoksen ja

musiikkikasvatuksen (aineenopettajakoulutus) opettajakunta on suurelta osin samaa. Näin ollen

tämän tutkimuksen aineenopettajakoulutusosuus kertonee jotakin myös opettajan koulutuslaitoksen

teknologiasuhteesta”. Sama tilanne on Jyväskylän yliopiston kohdalla. Tampereen yliopiston luo-

kanopettajakoulutuksessa taas ei ole mahdollista opiskella musiikin sivuaineopintoja, vaikka

”[o]petusteknologia on siellä näkyvästi mukana perusopetuksessa”. (Pohjannoro 2003, 35).

Myöhemmin tässä luvussa tarkastelen kyseisten luokanopettajakoulutusohjelmien tämän hetkisiä

opetussuunnitelmia. Vuoden 2003 raportti antaa kuitenkin tietoa siitä, minkälainen koulutus kentäl-

lä toimivilla opettajilla saattaa olla taustallaan. Siksi tuon esiin raportin tuloksia myös tässä luvussa.

Yliopistojen tutkintorakenteet ovat samanlaisia. Tutkinto sisältää kasvatustieteellisiä opintoja 75

opintoviikkoa, monialaisia opintoja 35 ov, sivuaineopintoja 35ov ja muita opintoja. Yhteensä tut-

kinto on laajuudeltaan 160 ov. Monialaisiin opintoihin (peruskoulussa opetettavien aineiden didak-

tiikat) sisältyy musiikkia Savonlinnassa 5 ov, Turussa 3 ov + 6 ov valinnaisena ja Helsingissä 2 ov

+ 2/4 ov valinnaisia. Muihin sivuaineopintoihin voi valinnaisena sisällyttää musiikkia kaikissa opet-

tajankoulutuslaitoksissa 15 ov ja Savonlinnassa myös 35 ov. Poikkeuksia koulutuksissa on siis si-

vuainekokonaisuuksien valinnaisuudessa, muiden opintojen määrässä ja yksittäisien oppiaineiden

(kuten musiikin didaktiikka) laajuuksissa. (Pohjannoro 2003, 36.) Savonlinnassa pakollinen kurssi

on laajin ja siellä myös laajan sivuaineen (35 ov) opiskelu on mahdollista, toisin kuin Turussa ja

Helsingissä.

 16

Teknologian opetusta sisältyy musiikin didaktiikkaan pakollisissa opinnoissa vain Turussa. Musii-

kin erikoistumisopinnoissa musiikkiteknologiaan tutustutaan: Savonlinnassa musiikin valinnaisissa

sivuaineopinnoissa (15/35 ov) musiikkiteknologia mainitaan musiikin didaktiikan (4 ov) opintojak-

son tavoitteissa (Pohjannoro 2003, 37).

Turussa musiikkia voidaan valita valinnaisina opintoina (6 ov) monialaisten opintojen kokonaisuu-

teen, jolloin ”ATK” on yksi kurssin sisällöistä. Turun opettajakoulutuksessa musiikin erikoistu-

misopinnot (15 ov) sisältävät yhden musiikkiteknologian kurssin (1 ov). (Emt. 38.)

Helsingin yliopiston opettajakoulutuksessa musiikin didaktiikan osuus on pienimmillään 2 ov, ja

musiikkikasvatusteknologiaa ei tässä kontekstissa opeteta. Muuten musiikin kurssi on samantyyp-

pinen kuin Turussa ja Savonlinnassa. Erikoistumisopintoja on tarjolla 15 ov. Näiden opintojen ope-

tussuunnitelmassa ei erillisiä mainintoja opetusteknologian opetuskäytön opettamisesta ole. Kahden

opettajan haastattelusta kävi ilmi, että teknologiaa käytetään musiikin erikoistumisopinnoissa.

(Pohjannoro 2003, 39.)

Pohjannoro ei arvioi raportissaan OPE.FI-tasojen saavuttamista, koska hän on tutkinut luokanopet-

tajakoulutuksia suppeasti, keskittyen vain musiikin opintoihin. Luokanopettajan musiikkikoulutuk-

sessa musiikkiteknologiaa käytetään raportin mukaan ”yllättävänkin” paljon. Näkökulma Pohjanno-

ron haastattelemien ylipiston opettajien mukaan musiikin teknologiaan on ”lähinnä sen oppimista

helpottava ja nopeuttava funktio”. (Pohjannoro 2003, 40.)

Koulutusohjelmien opetussuunnitelmien tarkastelua 2015

Kaikissa kolmessa yliopistossa luokanopettajan tutkinnon laajuus on nykyisin 300 opintopistettä.

Musiikkia opiskellaan muiden opetettavien aineiden ohella.

Helsingin yliopistossa musiikin didaktiikan perusosa on laajuudeltaan 3 opintopistettä ja tämän

kurssi on pakollinen kaikille opiskelijoille. Kyseisen kurssin kuvauksessa mainitaan yhdeksi sisäl-

löksi harjoitella ”ohjausta digitaalisten materiaalien käyttöön”. (Helsingin yliopisto 2015b, 2015c.)

Turun yliopistossa musiikin didaktiikan peruskurssi on laajuudeltaan 5 op. Kurssin yhdeksi sisäl-

löksi mainitaan musiikkiteknologia sekä sen harjoittelu opetustilanteissa. (Turun yliopisto 2015a.)

Savonlinnan tutkintorakenne on muuttunut paljon vuodesta 2003. Vuodesta 2014 alkaen luokan-

opettajakoulutus on rakennettu ilmiöopintojen muotoon, joten esimerkiksi musiikin didaktiikan

sisällöt on ripoteltuina eri kurssikokonaisuuksiin. Niitä on haastavaa eritellä opetussuunnitelman

perusteella. Teknologia mainitaan eri kurssikokonaisuuksien tavoitteissa ”opiskelija tutustuu tieto-

 17

ja viestintäteknologian käyttöön kouluympäristössä” , ”osaa suunnitella - - opetusteknologian - -

mahdollisuuksia”, ”soveltaa teknologiaa taide- ja taitoaineiden opetuksessa” –tyyppisesti. Joukossa

on myös kursseja, jotka on rakennettu teknologian ympärille, jolloin sen mahdollisuuksia opetuk-

sessa tutkitaan sovellettavaksi useisiin oppiaineisiin. (Itä-Suomen yliopisto 2015a.)

Helsingin yliopistossa on mahdollista valita musiikin didaktiikan perusosan lisäksi yksi kahdesta

valinnaisesta kurssista. Toisella kursseista on ”pedagoginen orientaatio” ja sen laajuus on 4 op. Tä-

mä kurssi syventää peruskurssin sisältöjä. Musiikkiteknologiaa ei erikseen kurssikuvauksessa mai-

nita. Toisella valinnaisella kurssilla on ”yhteiskunnallinen ja kulttuurinen orientaatio”. Tämän

kurssin tavoitteissa musiikkiteknologiaa ei mainita. (Helsingin yliopisto, 2015c.)

Helsingin yliopiston luokanopettajakoulutuksessa on mahdollista opiskella 25 op musiikin sivuai-

neen kokonaisuus. Tässä kurssikokonaisuudessa yhtenä tavoitteena mainitaan tietotekniikan käyttö.

Sivuainekokonaisuus sisältää viisi 5 op kurssia, joista Yhteissoitto-jakso sisältää laite- ja teknolo-

giaopetusta. (Helsingin yliopisto 2015d.) Savonlinnassa ja Turussa myös pitkän sivuaineen opiskelu

on mahdollista. Opiskelija voi opiskella 25 op perusopinnot ja lisäksi 35 op aineopinnot musiikki-

kasvatuksessa. Savonlinnan musiikin sivuaineen lyhyessä kuvauksessa ei mainita musiikkiteknolo-

giaa erikseen. (Itä-Suomen yliopisto, 2015b.) Turun musiikkikasvatuksen perusopinnot 25 op sisäl-

tävät 2 op Musiikkiteknologia ja -laitetuntemus -kurssin. Mikäli opiskelija suorittaa 60 op musiikki-

kasvatuksen aineopinnot, hän opiskelee perusopintojen lisäksi 35 op aineopinnot. Näihin opintoihin

sisältyy 10 op kurssi Musiikkikasvattajan työvälineet, jonka sisältöihin kuuluu musiikkiteknologiaa

käytännön näkökulmasta lähestyen. Tavoitteissa mainitaan muun muassa ”[o]piskelija oppii hyö-

dyntämään orkesteri-, äänitys- ja äänentoistolaitteita sekä musiikkiohjelmistoja musiikinopetukseen

liittyvien käytännön tilanteiden työvälineenä”. (Turun yliopisto 2015b.)

Turun yliopiston luokanopettajakoulutuksessa musiikkiteknologia mainitaan selkeästi musiikkikas-

vatuksen opintojen kurssikuvauksissa. Jotta Savonlinnan luokanopettajakoulutuksen musiikkitekno-

logian koulutuksesta voitaisiin sanoa enemmän, tulisi koulutusta tutkia kattavammin ja haastatella

opintojen vastuuopettajia. Myös Helsingin yliopiston kohdalla tarvittaisiin lisäselvitystyötä ja opet-

tajien haastattelua, jotta voitaisiin todeta, miten musiikkiteknologia on mukana opinnoissa.

 18

3 Minäpystyvyys

Tutkimuksen yhtenä tarkoituksena on tarkastella käsitystä musiikkiteknologian käyttötaidoista mi-

näpystyvyyden kokemuksen näkökulmasta. Minäpystyvyys (engl. self-efficacy), koettu pystyvyy-

den tunne, on ihmisen käsitys omista kyvyistään suoriutua annetuista tehtävistä. Siinä keskeistä on

usko omiin valmiuksiin ja kykyihin ennemmin kuin varsinaisten kykyjen ja valmiuksien taso.

(Bandura 1997, 36–37.) Runsas joukko tutkimustietoa tukee Banduran väitettä siitä, että minäpys-

tyvyysuskomukset vaikuttavat kokonaisvaltaisesti ihmisen elämään: ajattelutapaan, motivaatioon ja

vastoinkäymisten sietokykyyn, alttiuteen stressaantua ja masentua ja tehtyihin elämänvalintoihin

(Madewell & Shaughnessy 2003, 382).

Kasvatuspsykologian tutkimus on vakiinnuttanut käsityksen siitä, että minäpystyvyysuskomukset ja

käyttäytyminen korreloivat vahvasti ja että minäpystyvyys on erinomainen käyttäytymisen enne.

Minäpystyvyysuskomukset vaikuttavat akateemisiin saavutuksiin kasvattamalla panostusksen, sin-

nikkyyden ja peräänantamattomuuden määrää. (Madewell & Shaughnessy 2003, 384; Zimmer-

mann 2000, 86 ja 89.)

Käsittelen tässä luvussa minäpystyvyysteoriaa pohjautuen pääasiassa Albert Banduran2 (1997) te-

okseen Self-efficacy: The exercice of control (Bandura, 1997) sekä hänen artikkeliinsa Self-efficacy

(Bandura 1994). Toinen tärkeä lähde on Emory Universityn professori Frank Pajaresin3 2000-

luvulla kokoama nettisivusto, joka sisältää erittäin laajasti tietoa minäpystyvyysteoriasta ja sen tut-

kimuksesta. Yhtenä lähteenä käytän myös Terhi Vesiojan (2006) väitöstutkimusta Luokanopettaja

musiikkikasvattajana, jossa hän on tutkinut muun muassa opettajan pystyvyyden tunteen muodos-

tumista.

3.1 Minäpystyvyyden kokemus

Minäpystyvyys on osa Banduran (1986) kehittämää sosio-kognitiivista teoriaa (Pajares 2002). Teo-

ria selittää ihmisen ajattelua, toimintaa ja motivaatiota (Bandura, 1997, 34). Teoria perustuu ajatuk-

selle siitä, että ihmisen ajatukset, uskomukset ja tunteet vaikuttavat hänen käyttäytymiseen (Pajares

2002).

2 Bandura (1925–) on amerikankanadalainen psykologi, Stanfordin yliopiston emeritusprofessori.

3 Pajares (–2009) on yhdysvaltalainen kasvatustieteen ja psykologian tutkija, kirjailija ja professori.

 19

Alun perin minäpystyvyyden teoria ilmestyi vuonna 1977 osana sosiaalisen oppimisen teoriaa (so-

cial learning theory). Vuonna 1986 Bandura julkaisi teoksen Foundations of Thought and Action: A

Social Cognitive Theory, jossa hän kehitti näkemystä kognitiivisten prosessien osuudesta sosiaali-

sessa oppimisessa ja korosti erityisesti yksilön tulosodotusten vaikutusta ihmisen toiminnassa. Ban-

duran teoriassa ihmisen toimintaa säätelevät käyttäytyminen (behavior); yksilön persoonalliset osa-

tekijät (personal factors), kuten kognitiiviset, tunteisiin liittyvät ja biologiset tekijät sekä ympäris-

tön osatekijät (environmental factors). Nämä kolme tekijää ovat vuorovaikutuksessa keskenään ja

vaikuttavat toisiinsa. (Pajares 2002.) Teoriassa sijais- tai mallioppimisella on myös merkitystä. Toi-

sin sanoen oppimiseen vaikuttavat myös havainnot ympäristöstä ja muiden ihmisten antama malli.

(Vesioja 2006, 96.) Tätä kutsutaan välilliseksi kokemukseksi, jota tarkastellaan seuraavassa luvus-

sa.

Minäpystyvyydellä on keskeinen rooli sosio-kognitiivisessa teoriassa, sillä se vaikuttaa yksilön te-

kemiin valintoihin ja motivaation tasoon (Bandura 1997, 35). Minäpystyvyyden kokemus vaikuttaa

siihen, miten ihminen kokee hallitsevansa vastaan tulevia haasteita. Minäpystyvyyden kokemukset

vaikuttavat muun muassa motivaation tasoon, toiminnan laatuun ja vastoinkäymisten sietokykyyn.

Jos usko omaan kyvykkyyteen on vankka, onnistuminen on todennäköisempää. Minäpystyvyyden

kokemuksen luonne ja laajuus kokee muutoksia pitkin ihmiselämää. (Bandura 1994.)

3.1.1 Minäpystyvyyden tunne on tilanne- ja tehtäväsidonnainen

Minäpystyvyysuskomusten synty ja käyttö on intuitiivista. Ihminen tulkitsee tekojensa seurauksia ja

tuloksia. Näiden tulkintojen perusteella luodaan ja kehitetään uskomuksia omista kyvyistä, joka

vaikuttaa myöhempään käyttäytymiseen vastaavissa tilanteissa. (Madewell & Shaughnessy 2003,

382.)

Minäpystyvyys eroaa minäkäsityksestä, joka on ihmisen kokonaisvaltainen käsitys itsestään. Minä-

pystyvyys taas vaihtelee tilanteesta riippuen. Tästä johtuen se eroaa myös sellaisista käsitteistä ku-

ten itsearvostus, itsekunnioitus, itsetunto tai itseluottamus. Itsetunto ja -luottamus liittyvät itsearvos-

tukseen, kun taas minäpystyvyys liittyy kykyjen arviointiin. Huolimatta vahvasta itsetunnosta ih-

minen voi pitää itseään kyvyttömänä johonkin tehtävään johtuen siitä, että kyseisellä tehtävällä ei

ole merkitystä hänen itsekunnioitukselleen. Toisaalta taas taidoiltaan varsin kykeneväinen ihminen

voi kokea olevansa kykenemätön tiettyyn tehtävään, koska on asettanut vaatimuksensa liian korke-

alle. Huolimatta pätevyydestään hän saattaa kyseenalaistaa itsekunnioituksensa, jos hänelle merki-

tykselliset ihmiset eivät arvosta hänen taitojaan. (Vesioja 2006, 96–97.)

 20

Minäpystyvyydessä on siis kysymys ihmisen uskosta omaan kyvykkyyteensä jossakin tehtävässä.

Tietenkään mikään määrä itsevarmuutta tai itsearvostusta ei voi johtaa menestymiseen, jos henkilöl-

lä ei ole tarvittavia tietoja ja taitoja (Pajares 2002). Pätevä toiminta edellyttää harmoniaa pysty-

vyysuskomusten sekä tietojen ja taitojen välillä (Madewell & Shaughnessy 2003, 381). Uskomukset

ja arvioinnit kyvyistä vaikuttavat kuitenkin tehtävän valintaan ja siihen, kuinka paljon tavoitteen

eteen tehdään töitä. Joissain tapauksissa parhaat taidot voivat jäädä käyttämättä itseluottamuksen

puutteen vuoksi. Toisaalta taas omien taitojen yliarvioinnilla voi olla positiivinen vaikutus tehtävän

suorittamiseen. (Vesioja 2006, 97.)

3.1.2 Minäpystyvyyden kokemukseen vaikuttavat tekijät

Minäpystyvyyden kokemukseen vaikuttavat neljä tekijää. Näistä ensimmäinen ja merkittävin on

oma onnistumisen ja tilanteiden hallinnan kokemus, josta Bandura käyttää käsitettä mastery expe-

rience (Bandura 1994). Onnistumiskokemukset vahvistavat pystyvyyden kokemusta ja tunnetta

siitä, että ihminen pystyy suoriutumaan vastaavasta tehtävästä tulevaisuudessakin. Epäonnistuminen

vähentää pystyvyysodotuksia, erityisesti, jos pystyvyyden tunne ei ole aiemmin ehtinyt muodostua

vahvaksi. (Vesioja 2006, 98.)

Toinen minäpystyvyyden kokemukseen vaikuttava tekijä on välillinen kokemus (vicarious expe-

rience) muiden onnistumisesta (Bandura 1994; 1997, 79). Tällöin jonkun toisen tarkkaileminen

vahvistaa myös omaa pystyvyyden tunnetta: jos hän selviytyy tuosta, on minullakin mahdollisuus

samaan. Sijaiskokemukset tai välilliset kokemukset eivät yksinään ole kovin vahva informaation

lähde ihmisen muodostaessa käsitystä kyvyistään. (Vesioja 2006, 98.)

Sosiaalinen suostuttelu ja kannustus (social persuasion), johon liittyy myös verbaalinen vakuuttelu

(verbal persuation), on kolmas pystyvyyden kokemukseen vaikuttava tekijä (Bandura 1994; 1997,

79). Verbaalinen vakuuttelu ei yksinään ole kovin vahva tekijä lisäämään pystyvyyden tunnetta,

mutta sen ollessa positiivista ja realistista, ja kun sen tekee joku merkityksellinen henkilö, se voi

tukea pystyvyysodotuksia. Ihminen saattaa sosiaalisen vakuuttelun avulla kokeilla jotain uutta tai

ponnistella tavoitteensa eteen enemmän. Jos taas korostetaan kykyjen puuttumista, verbaalinen va-

kuuttelu on omiaan heikentämään pystyvyyden tunnetta. (Vesioja 2006, 98.)

Fysiologiset ja tunteisiin liittyvät tekijät (physiological and affective states), kuten stressi, väsymys

ja mieliala vaikuttavat koettuun pystyvyyden tunteeseen (Bandura 1994; 1997, 79). Esimerkiksi

stressin tai jännityksen aiheuttama fysiologinen tila voidaan tulkita merkkinä alttiudesta tehdä vir-

 21

heitä. Mielentilalla on vaikutus pystyvyysodotuksiin. Optimistisuus ja positiivisuus vahvistavat mi-

näpystyvyyden tunnetta, kun taas masentuneisuus tai epätoivo heikentävät sitä. (Vesioja 2006, 98.)

Luvussa 3.2 palataan siihen, miten nämä neljä tekijää vaikuttavat opettajan kokemaan minäpysty-

vyyteen.

3.1.3 Prosessit minäpystyvyysuskomusten välittäjinä

Tässä luvussa käydään läpi pystyvyysuskomuksiin vaikuttavia neljää prosessia: kognitiivista, moti-

vationaalista, affektiivista ja valintaprosessia. Nämä prosessit toimivat yhteistyössä vaikuttaen ih-

misen toimintaan ja käyttäytymiseen (Bandura 1997, 116).

Kognitiivinen prosessi

Kognitiivinen prosessi tarkoittaa ajatusprosesseja, jotka liittyvät tiedon hankintaan, järjestämiseen

ja käyttöön (Bandura 1994). Pystyvyysuskomukset vaikuttavat näihin ajatusmalleihin, ja ne voivat

parantaa tai heikentää suoritusta. Omien kykyjen ennakointi ja niihin kohdistuva itsekritiikki vai-

kuttaa tavoitteiden asetteluun. Jos koettu minäpystyvyys on vahva, ihminen asettaa itselleen korke-

ampia tavoitteita ja sitoutuu niihin vankemmin. (Bandura 1997, 116–117.)

Minäpystyvyysuskomukset vaikuttavat siihen, miten ihminen näkee tulevat tilanteet ja tapahtumat

mielessään. Kun minäpystyvyys on korkea, ihminen visualisoi menestyksekkään tulevaisuudennä-

kymän, joka antaa positiivista tukea tulevalle suoritukselle. Vastaavasti heikoilla pystyvyysusko-

muksilla varustettu ihminen näkee edessään epävarman tilanteen, joka sisältää riskejä ja mahdolli-

suuden epäonnistumiseen. Kun taistelee tällaisia epäilyjä vastaan, on vaikeaa saavuttaa kovin pal-

joa. On todettu, että suoritusta edeltävät kognitiiviset mallinnukset, joissa yksilö näkee suoriutuvan-

sa tehtävästä taidokkaasti parantavat tulevaa suoritusta. Korkeat pystyvyysuskomukset edistävät

tehokasta suoriutumista, joka edelleen vahvistaa pystyvyysuskomuksia. (Bandura 1997, 116–117.)

Motivationaalinen prosessi

Motivationaalinen prosessi on toiminnan aktivointia: motivaation taso heijastuu toiminnan suunnan

valintaan ja vaivannäön voimakkuuteen ja pysyvyyteen (Bandura 1994). Prosessit säätelevät kykyä

motivoitua ja toimia tarkoituksenmukaisesti. Tulevia tapahtumia voidaan suunnitella ja ennakoida

mielessä. Nämä mielen kognitiiviset edustukset muuttuvat motivaattoreiksi ja käyttäytymisen sääte-

lijöiksi. Ihminen muodostaa uskomuksia siitä, mitä hän voi tehdä ja päättelee tämän perusteella,

 22

onko saavutettavissa positiivinen vai negatiivinen tilanne. Tämän pohjalta asetetaan tavoite ja suun-

nitelma, joka tuottaa henkilölle itselleen edullisen lopputuleman. Ihminen pyrkii tavoittelemaan

tulevaisuudelta itselleen arvokkaita asioita ja välttelee epäedullisia tilanteita. Pystyvyysodotuksilla

on tässä suunnittelussa merkittävä rooli. (Bandura 1997, 122.)

Kognitiivisia motivaattoreita on kolmenlaisia: kausaaliattribuutiot4 (selitetään toiminnan tai tapah-

tumien syitä), odotukset lopputuloksen suhteen5 ja havaitut tavoitteet6. Näiden taustalla ovat attri-

buutioteoria, odotusarvoteoria ja tavoiteteoria. Minäpystyvyysodotukset toimivat kussakin näissä

kognitiivisen motivaation muodoissa. (Bandura 1994.)

Minäpystyvyysodotukset vaikuttavat kausaaliattribuutioihin, eli ne vaikuttavat siihen, miten ihmi-

nen selittää toimintansa ja tapahtumien syitä. Ihmiset, joilla on korkeat pystyvyysuskomukset mää-

rittävät epäonnistumisiaan riittämättömän vaivannäön seurauksena. Ne, joilla on matala käsitys pys-

tyvyydestään taas näkevät epäonnistumisensa syyksi kykyjen puutteen. Kausaaliattribuutiot vaikut-

tavat motivaatioon, suoritukseen ja tunneperäisiin reaktioihin pääsääntöisesti minäpystyvyysusko-

muksien kautta. (Bandura 1997, 122; 1994.)

Odotusarvoteoriassa motivaatiota säätelevät odotukset siitä, että tietyn tyyppinen käytös tuottaa

tiettyjä ja tietyn arvoisia tuloksia. Toisaalta ihmiset toimivat niiden uskomusten perusteella, mitä he

osaavat tehdä ja pitävätkö he suorituksensa lopputulosta todennäköisenä. Motivoivan lopputuloksen

odotuksia taas säätelevät uskomukset omasta pystyvyydestä. On lukuisia houkuttelevia mahdolli-

suuksia, jotka ihmiset jättävät käyttämättä, koska he tuomitsevat omat kykynsä puutteellisiksi.

(Bandura 1994.)

Huomattavia motivaation herättäjiä ovat itselle asetetut tavoitteet. Täsmälliset ja haastavat tavoitteet

parantavat ja pitävät yllä motivaatiota. Kun tyytyväisyyden ehtona on tavoitteen saavuttaminen,

ihmiset suuntaavat käytöstään tavoitteen suuntaan ja luovat kannustimia, jotka auttavat heitä pon-

nistelemaan tavoitteidensa saavuttamiseksi. Tavoitteidenasettelulle perustuvaa motivaatiota säätele-

vät kolme tekijää. Nämä ovat suorituksesta aiheutuvat tyydyttävät ja ei-tyydyttävät vaikutukset,

koettu pystyvyys tavoitteiden saavuttamiseksi ja saavutuksiin perustuva tavoitteiden uudelleenarvi-

ointi ja -asettaminen. Minäpystyvyysuskomukset edistävät motivaatiota monella tapaa. Ne vaikutta-

vat siihen, minkälaisia tavoitteita asetetaan, kuinka paljon vaivaa niille uhrataan, kuinka sinnikkääs-

4 causal attributions

5 outcome expectancies

6 cognizes goals

 23

ti jatketaan ongelmista huolimatta ja miten epäonnistumisia siedetään. Ihmiset, joilla on epäilyksiä

omista kyvyistä, hellittävät ponnisteluissaan tai antavat periksi kohdatessaan esteitä. Ihmiset, joilla

on suurempi usko omiin kykyihin, näkevät vaivaa entisestään mikäli epäonnistuvat tavoitteessaan.

Sitkeys edistää suorituskykyä. (Bandura 1994.)

Affektiivinen prosessi

Affektiivinen prosessi on prosessi, joka säätelee tunnetiloja ja tunnereaktioiden koostumusta. Ihmi-

sen uskomukset omista selviytymisen kyvyistä vaikuttavat motivaation tason lisäksi siihen, kuinka

paljon stressiä ja masentuneisuutta he kokevat uhkaavissa tai vaikeissa tilanteissa. Kun ihminen

kokee pystyvyyttä hallita stressitekijöitä, ahdistavia ajatuksia syntyy vähemmän. Mikäli ihminen

kokee kyvyttömyyttä hallita vastaan tulevia uhkia, ahdistuksen määrä kasvaa. (Bandura 1994.)

Ahdistumisen syntyyn ei vaikuta ainoastaan koettu minäpystyvyys vaan myös kokemus siitä, kuin-

ka tehokkaasti ihminen kykenee hallitsemaan häiritseviä ajatuksia. Tämä ajatusprosessien kontrollin

tunne on avainasemassa säätelemässä stressaavia ja masentavia ajatuksia. (Bandura 1994.)

Sosiokognitiivisen teorian mukaan koetut onnistumiset ja hallinnan tunteet ovat pääasiallisia teki-

jöitä persoonallisuuden muutoksessa. Mikäli ihmisen toiminta on heikentynyt siihen pisteeseen, että

hän kokee voimakkaita pelkoja ja fobioita, pystyvyyden ja selviytymisen tunnetta voidaan vahvistaa

juuri ohjaamalla onnistumisen kokemuksiin. (Bandura 1994.)

Valintaprosessi

Voidaan ajatella, että ympäristö luo ihmisen. Näin ollen uskomukset omasta pystyvyydestä voivat

muokata elämän suuntaa sen perusteella, minkälaisia toiminnan muotoja ja elinympäristöjä ihmiset

valitsevat. Ihmiset välttävät sellaista toimintaa ja tilanteita, joissa heidän kykynsä selviytyä ylittyy.

Toisaalta he valitsevat sellaisia tilanteita ja haasteita, jotka he arvioivat kyvyilleen mahdollisiksi.

Valintojensa kautta ihmiset kehittävät erilaista osaamista, päätyvät erilaisten kiinnostuksen kohtei-

den ja sosiaalisten verkostojen pariin. Nämä valinnat määrittävät elämän ja minäpystyvyyden kehit-

tymisen suuntaa. (Bandura 1994.)

Ammatinvalinta on yksi esimerkki siitä, mikä valta minäpystyvyysuskomuksilla on valintaproses-

seissa, jotka vaikuttavat elämän kulkuun. Mitä korkeampi on koettu minäpystyvyys, sitä laajempaa

uravaihtoehtojen kirjoa ihminen vakavasti harkitsee, sitä suurempi on kiinnostus niitä kohtaan, sitä

 24

paremmin ihmiset kouluttautuvat valitsemaansa ammattia ajatellen ja sitä suurempaa on menesty-

minen siinä. Ammatin luonne on merkittävä osa ihmisten elämää ja se vaikuttaa ihmisen henkilö-

kohtaiseen kasvuun. (Bandura 1994.)

3.1.4 Minäpystyvyyden kehittyminen

Seuraavissa kappaleissa esitellään minäpystyvyyden kehitystä. Tämä luku auttaa lukijaa saamaan

mielikuvan minäpystyvyyden käsitteen muodostumisesta elämänmittaisessa jatkumossa. Esitetyt

vaiheet eivät ole sidonnaisia tiettyihin ikävuosiin, vaan kuvaavat muutosten luonnetta läpi ihmis-

elon ja toteutuvat ihmisen elämässä yksilöllisesti.

Lapsuus

Varhaislapsuudessa lapsi huomaa oman erillisyytensä muista ihmisistä ja oman toimintansa vaiku-

tuksen ympäristöön. Lapsen käsitykset omista kyvyistään alkavat kehittyä hänen kasvuympäristös-

sään. Onnistumisen kokemukset ovat keskeisiä sosiaalisen ja kognitiivisen kompetenssin kehittymi-

sessä. Kielenkehityksen kautta lapsi alkaa saada välineitä oman toimintansa ja kokemustensa reflek-

tointiin. Hän alkaa ymmärtää myös ympäristöltään saamaansa palautetta omista kyvyistään ja laa-

jentaa täten itsetuntemustaan. (Bandura 1994.)

Varhaiset pystyvyyden kokemukset syntyvät perhepiirissä. Sisarusten määrä, ikäerot lasten välillä,

sukupuoli, syntymäjärjestys, perheen koko ja muut vastaavat seikat luovat erilaisia sosiaalisia ver-

tailutilanteita, joissa minäpystyvyyden kokemus kehittyy. Esimerkiksi nuoremmat sisarukset saatta-

vat kokea olevansa epäedullisessa asemassa heitä verrattaessa vanhempiin sisaruksiin, joiden kehi-

tys on muutaman vuoden edellä. Vähitellen sosiaalinen piiri kasvaa ja lapsi tutustuu muihin vertais-

ryhmiin. Pystyvyyden kokemukset joutuvat entisestään koetukselle. Vertaisten joukossa tapahtuu

valtava määrä sosiaalista oppimista. Koska vertaisryhmät tarjoavat valtavan vaikutuksen minäpys-

tyvyyden kehittymiselle, vahingoittavat tai epäedulliset vertaissuhteet voivat vaikuttaa henkilökoh-

taiseen pystyvyyden kokemukseen negatiivisesti. Jos lapsi kärsii alhaisesta sosiaalisesta pystyvyy-

den tunteesta, suotuisten vertaissuhteiden syntymiselle voi syntyä esteitä. Lapset, jotka pitävät sosi-

aalisia kykyjään heikkona perääntyvät sosiaalisissa tilanteissa, havaitsevat heikkoa hyväksyntää

ikätovereiltaan ja heillä on matala itsetunto. On myös joitain käyttäytymisen muotoja, joissa korkea

pystyvyyden tunne voi johtaa sosiaaliseen vieraantumiseen. Esimerkiksi lapset, jotka turvatutuvat

herkästi aggressiiviseen toimintaan saattavat kokea itsensä erittäin pystyviksi tavoitteidensa toteut-

tamisessa, johtuen juuri heidän aggressiivisesta käyttäytymisestä. (Bandura 1994.)

 25

Kouluaika

Kouluaika on erittäin ratkaisevaa aikaa lapsen kognitiivisten kykyjen kehityksessä. Koulussa lapsi

kehittää ongelmanratkaisutaitojaan ja kerää tietoa niistä kyvyistä, joita tarvitaan oltaessa osa suu-

rempaa yhteisöä. Lapsen tiedot ja taidot joutuvat testaamisen, arvioinnin ja sosiaalisen vertailun

kohteeksi. Lapsi muodostaa oman käsityksensä henkisestä pystyvyydestään vertaisryhmässä. Tä-

män lisäksi myös opettajan tulkinnat lapsen onnistumisista ja epäonnistumisista vaikuttavat joko

suotuisasti tai epäsuotuisasti pystyvyyden tunteen kehittymiseen. (Bandura 1994.)

Luokan toimintamallit vaikuttavat älyllisen ja henkisen kyvykkyyden kehitykseen riippuen siitä,

painottuuko arviointi sosiaaliseen vertailuun vai itsearviointiin. Mikäli oppimateriaali on jotakuin-

kin samantasoista kaikille oppilaille ja arviointitavat mahdollistavat oppilaiden taitojen vertailun,

kärsii erityisesti vähemmän kyvykkyyttä kokevien oppilaiden joukko. Kun on kerran saanut jonkin

”leiman otsaansa”, mainetta ja käsitystä itsestään on vaikea muuttaa. Mikäli taas luokan toiminta-

mallit on rakennettu yksilöllistä opiskelua tukevaksi, henkilökohtaista suoriutumista on vaikeampi

verrata muiden taitoihin. Tällöin oppilailla on mahdollisuus verrata suoritustaan vain omiin stan-

dardeihin ja kehitykseen. Tämä lisää pystyvyyden tunnetta. Myös sellaisilla opetuksen rakenteilla,

joissa oppilaat tekevät yhteistyötä ja auttavat toisiaan, on taipumus edistää myönteistä omien kyky-

jen arviointia ja korkeampia akateemisia saavutuksia. (Bandura 1994.)

Nuoruusikä

Nuoruusikä tuo mukanaan monia sellaisia elämänalueita, joissa lapsen osaaminen ja pystyvyyden

uskomukset kehittyvät edelleen. Nuorelta vaaditaan itsenäistymistä monilla elämänalueilla ja tähän

liittyy paljon uutta vastuuta. Murrosiän muutokset, ihmissuhteet, seksuaalisuuden kehittyminen ja

tulevaisuuteen liittyvät valinnat haastavat kasvavaa nuorta. Nuoruuteen kuuluu halu ottaa riskejä.

Näissä potentiaalisesti ongelmallisissa tilanteissa nuori pääsee harjoittamaan omaa koettua pysty-

vyyttään sekä kykyä kohdata vaikeuksia. Voidaan todeta, että nuoruus on todellisen psykososiaali-

sen myllerryksen aikaa. Nuoret, joiden pystyvyyden tunne on lähtökohtaisesti heikko ovat tässä

elämänvaiheessa haavoittuvaisempia hädän ja uupumuksen tunteille ympäristön uusien vaatimusten

keskellä. Siirtymää lapsuudesta aikuisuuteen tukee vakaa pystyvyyden tunne, joka on rakentunut

aiempien onnistumisten ja hallinnan tunteiden kokemuksille. (Bandura 1994.)

 26

Aikuisuus

Aikuisuus tuo jälleen mukanaan elämänmuutoksia, joista selviytymisessä minäpystyvyyden koke-

muksella on merkitystä. Pysyvämmät ihmissuhteet, avioliitto, vanhemmuus ja työelämä asettavat

uusia vaatimuksia nuorelle aikuiselle. Menestymistä näissä helpottaa vahva minäpystyvyyden ko-

kemus. (Bandura 1994.)

Minäpystyvyysuskomukset vaikuttavat esimerkiksi urakehitykseen ja ammatillisiin pyrkimyksiin.

Kognitiiviset, itsehallinnan taidot ja vuorovaikutustaidot, joiden varassa ammatillinen ura kehittyy,

määrittyvät osittain minäpystyvyyden ja kyvykkyyden kokemuksen kautta. Psykososiaaliset taidot

edistävät uralla menestymistä enemmän kuin ammatillinen tekninen osaaminen. Korkeat selviyty-

miskyvyt ja motivaation, tunnetilojen ja ajatusprosessien hallinnan kyvyt lisäävät ammatissa pär-

jäämistä. Modernin työympäristön nopeat teknologian muutokset vaativat korkeampaa ongelman-

ratkaisukykyä ja joustavuutta oman kyvykkyyden arvioinnissa.

Myös vanhemmuus tuo uudenlaisia haasteita niin perheen sisällä kuin suhteessa ulkomaailmaan.

Esimerkiksi nykyisin yhä useammat äidit pyrkivät yhdistämään perheen ja uran. Jälleen vahvoilla

kyvykkyysuskomuksilla on suotuisia vaikutuksia näiden haasteiden hoitamiseen. (Bandura 1994.)

Keski-ikään tultaessa ihmiset vakiintuvat rutiineissaan, joka vakauttaa heidän tunnettaan henkilö-

kohtaisesta kyvykkyydestä suurimmilla elämänalueilla. Ympäröivä elämä harvoin pysyy staattise-

na, joten tämä vakauden tunne joutuu aika ajoittain horjutetuksi. Nopeat teknologiset ja sosiaaliset

muutokset vaativat jatkuvaa kykyjen sopeuttamista ja uudelleenarviointia. Yksi esimerkki työelä-

män ilmiöstä, joka pakottaa uudelleen arvioimaan omia kykyjä, ovat nuoremmat työntekijät, joiden

kanssa keski-ikäinen ihminen joutuu vertailuasetelmaan. (Bandura 1994.)

Ikääntyminen

Minäpystyvyyttä arvioidaan ja tulkitaan vanhuudessa uudelleen, kun ikä tuo mukanaan esimerkiksi

fyysisen suorituskyvyn laskua. Saavutukset tiedoissa, taidoissa ja osaamisessa kompensoivat jonkin

verran fyysisen kapasiteetin laskua. (Bandura 1994.)

Ikääntyvät ihmiset arvioivat henkisen kapasiteettinsa muutoksia usein muistin suorituskyvyssä.

Vanhempi ihminen saattaa tulkita sellaiset muistin ongelmat, joita nuori aikuinen ei edes panisi

merkille, merkkinä kognitiivisten kykyjen heikkenemisestä. Ihmiset, jotka ajattelevat muistin hei-

kentymisen olevan ikääntymiseen liittyvä väistämätön biologinen tapahtuma, näkevät vähemmän

vaivaa asioiden muistamiseksi. Jos taas ihminen uskoo muistinsa kykyihin ja tehokkuuteen, hän

 27

tekee suurempia kognitiivisia ponnisteluja muistaakseen asioita ja tuloksena hänellä on parempi

muisti. (Bandura 1994.)

Minäpystyvyyden kokemukseen vaikuttaa myös se, keneen ihminen vertaa itseään. Kun ikääntyvä

ihminen vertaa itseään oman ikäisiinsä, hän ei todennäköisesti näe kyvyissään heikkenemistä, kuin

jos hän vertaisi itseään nuorempiin. Jos ihminen kokee kognitiivista kyvyttömyyttä, hänen henkinen

suoriutumisensa heikkenee. Tämä laskee minäpystyvyyden tunnetta, joka entisestään laskee kogni-

tiivisia ja käyttäytymisen kykyjä. Jos ihmistä vaivaa epävarmuus, hän todennäköisesti rajoittaa toi-

mintaansa, vaivannäköään ja sitoutumista. Seurauksena on asteittainen kiinnostuksen ja taitojen

menetys. (Bandura 1994.)

Ikääntyminen tuo sellaisiakin elämänmuutoksia mukanaan kuin eläkkeelle siirtyminen, uudelleen

asettuminen ja ystävien tai puolison menettäminen. Näissä muutoksissa hyvinvointia ja positiivista

toimintaa edistää se, että on kykeneväinen solmimaan uusia ihmissuhteita. Jos ihminen kokee ky-

vyttömyyttä sosiaalisuudessaan, hän on altis stressille ja masentuneisuudelle, joiden kohtaamista

toisaalta sosiaalinen tuki helpottaisi. (Bandura 1994.)

Vanhuusiän elinympäristöllä on vaikutus siihen, kuinka toimintakykyisenä ihminen säilyy ja kuinka

merkitykselliseksi ja tehokkaaksi hän elämänsä kokee. Monotonisissa ympäristöissä, joissa vaadi-

taan vain vähän itsenäistä ajattelua, toiminnan laatu heikkenee, kun taas älyllisesti haastavat ympä-

ristöt vahvistavat sitä. Yhteiskunnissa, jotka korostavat itsensä kehittämistä läpi elämän iän tuoman

psykofyysisen heikkenemisen sijaan, elämä johtaa tarkoituksenmukaiseen aikaan myös vanhuudes-

sa. (Bandura 1994.)

3.2 Opettajan minäpystyvyys

Opettajien minäpystyvyyttä on tutkittu paljon siitä näkökulmasta, miten opettajan koettu pystyvyys

vaikuttaa oppilaiden oppimistuloksiin. On todettu, että opettajan usko omaan pystyvyyteen saada

oppilaat oppimaan korreloi positiivisesti oppimistulosten kanssa. (Shaughnessy 2004, 154.) Opetta-

jien odotuksilla omasta pystyvyydestään on tutkimusten mukaan vaikutusta myös oppilaiden moti-

vaatioon ja pystyvyysodotuksiin (Vesioja 2006, 101; Tschannen-Moran, Woolfolk Hoy & Hoy

1998, 222-223).

Opettajan pystyvyysodotukset ovat yhteydessä opettajan toimintaan luokassa, tavoitteiden asettami-

seen ja innostukseen opettaa. Opettajat, joilla on vankka pystyvyyden tunne, on todettu olevan ha-

lukkaampia kokeilemaan uusia metodeja ja avoimempia uusille ideoille. Lisäksi heidän suunnitte-

 28

lunsa ja organisointinsa on tehokkaampaa. Kun opettaja kohtaa vaikeuksia, pystyvyyden tunne vai-

kuttaa hänen sinnikkyyteensä ja joustavuuteensa. Lisäksi se vaikuttaa innostukseen opettaa ja opet-

tajan työhön sitoutumiseen. (Vesioja 2006, 101.)

Opettajan minäpystyvyyteen vaikuttavat tekijät

Luvussa 3.1.1 esiteltiin minäpystyvyyteen vaikuttavat tekijät. Kaikki neljä tekijää (onnistumisko-

kemukset, välilliset kokemukset, sosiaalinen suostuttelu ja fysiologiset tilat) vaikuttavat opettajan

käsityksiin omasta pystyvyydestään. Näistä tekijöistä saadun tiedon merkitys rakentuu kognitiivi-

nen prosessin kautta, eli miten opettaja kokee ja tulkitsee kokemukset sekä miten hän painottaa

saamaansa tietoa. (Vesioja 2006, 103–104.) Onnistumiskokemukset vaikuttavat tyypillisesti eniten

minäpystyvyyden muodostumisessa. Muiden tekijöiden voimakkuus ja vaikutus vaihtelee paljon

kontekstin mukaan. Siihen vaikuttaa muun muassa sukupuoli, kansallisuus, akateemiset kyvyt ja

toimiala. (Pajares & Usher 2008.)

Onnistumiskokemukset sekä niihin liittyvät fysiologiset ja tunnetilat ovat opettajan kyvykkyyden

kokemukseen suorimmin vaikuttava tekijä. Opettajan pystyvyysuskomukset vahvistuvat hänen ko-

kiessaan että toiminta on ollut onnistunutta ja päinvastoin. Mikäli olosuhteet ovat olleet erittäin suo-

tuista tai tehtävä on ollut helppo tai merkityksetön, onnistumiskokemukset eivät kuitenkaan vahvis-

ta koetun pystyvyyden tunnetta. (Vesioja 2006, 103.)

Fysiologiset ja tunnetilat opetustilanteissa vahvistavat tai heikentävät pystyvyyden tunnetta riippuen

siitä, miten ne tulkitaan. Esimerkiksi nopea sydämen syke, hikoilu, vatsakivut tai vapina voidaan

joko kokea positiivisesti jännitykseksi tai negatiivisesti stressiksi tai ahdistukseksi. Tähän vaikutta-

vat olosuhteet, opettajan henkilöhistoria ja yleinen kiihtymyksen taso. Kohtuullinen kiihtyminen voi

edesauttaa toimintaa, kun taas voimakas kiihtymys saattaa estää opettajaa saamaan esiin parhaita

taitojaan. Rentoutuneet ja positiiviset tuntemukset lisäävät itseluottamusta ja uusien onnistumisten

odotusta. (Vesioja 2006, 103.)

Sijaiskokemuksilla on myös osansa opettajan pystyvyyden muodostumisessa. Esimerkiksi opetta-

jaksi opiskeleva voi muita opettajia observoidessaan muodostaa käsityksiä opetustyön luonteesta.

Menestyvien opettajien malli voi vahvistaa hänen käsityksiään siitä, että opetustyössä onnistuminen

on mahdollista ja että hänelläkin on mahdollisuuksia onnistua samoissa olosuhteissa. Opettajan

epäonnistumisen seuraaminen voi johtaa kahdenlaiseen tulkintaan: joko opiskelija arvioi opetusteh-

tävän olevan mahdoton tai sitten hän uskoo olevansa itse mallia taitavampi. (Vesioja 2006, 104.)

 29

Verbaalinen vakuuttelu voi kohdistua yleisiin tai yksityiskohtaisiin seikkoihin ja sen vaikutus mää-

rittyy vakuuttelijan uskottavuuden ja asiantuntijuuden perusteella. Vakuuttelu voi saada opettajan

yrittämään lujasti tai käyttämään uusia strategioita onnistuakseen tehtävässä. Kehotukset tehok-

kaampaan työntekoon voivat myös laskea pystyvyyden tunnetta, mikäli opettajalla ei ole taitoja

suoriutua tehtävästä. Yksityiskohtainen palaute voi olla tärkeä tiedon lähde opettajalle siitä, miten

hyvin hänen taitonsa ja toimintamallinsa sopivat tiettyyn opetustehtävään. Jos palaute ei ole raken-

tavaa, vaan yleisellä tasolla ja ankarasti muotoiltua, se saattaa heikentää opettajan käsitystä omasta

pystyvyydestä. (Vesioja 2006, 104.)

 30

4 Tutkimusasetelma

4.1 Tutkimuskysymykset

Tutkimuksessa selvitettiin musiikkia opettavien opettajien käsityksiä omista musiikkiteknologian

käyttötaidoista ja sitä, miten he perustelevat näitä arvioitaan. Lisäksi selvitettiin, miten erilaiset

taustamuuttujat ovat suhteessa opettajan arvioon musiikkiteknologian käyttötaidoista. Vertailun

kohteena olevat taustamuuttujat olivat ikä, sukupuoli, koulutus ja paikkakunta, jossa opettaja opet-

taa. Tehtävänä oli tarkastella opettajien käsityksiä musiikkiteknologian käyttötaidoista minäpysty-

vyyden kannalta. Tutkimuskysymyksiin pyrittiin pääasiassa vastaamaan kvantitatiivisen tutkimuk-

sen menetelmin taulukoimalla vastauksia ja esittämällä niitä numeerisessa muodossa.

Tutkimuskysymykset olivat:

1. Millaiseksi musiikin opettajat arvioivat musiikkiteknologian käyttötaitonsa?

2. Miten taustamuuttujat (kuten ikä, sukupuoli, koulutus, koulun sijainti) ovat suhteessa

käsityksiin musiikkiteknologian käyttötaidoista?

3. Miten opettajat perustelevat arviotaan musiikkiteknologian käyttötaidoistaan?

4.2 Tutkimusmetodi

Tämä tutkimus toteutettiin kyselytutkimuksena (ns. survey-tutkimus). Survey-tutkimus voidaan

toteuttaa sekä kvantitatiivisena että kvalitatiivisena ja se sopii suurehkon rajatun kohderyhmän tut-

kimiseen. Survey-tutkimus tarkoittaa myös sitä, että tutkittavia haastatellaan kyselyn avulla. (Antti-

la 1998, 251.) Tutkimuksen aineisto kerättiin kyselylomakkeella, jonka vastaajat täyttivät verkossa.

Kyselylomakkeen oli laatinut postdoc-tutkija Heidi Partti Sibelius-Akatemian tutkimushanketta

varten.

Kyselytutkimuksen etuna on, että tutkittava joukko voi olla laaja ja tietoa voidaan käsitellä tilastol-

lisesti, jolloin tutkijan ei tarvitse kehitellä tavattomasti uusia aineiston analyysitapoja. Kyselytut-

kimuksen heikkoutena pidetään tosin sitä, että aineisto voi jäädä pinnalliseksi: ei voida varmistua

esimerkiksi siitä, kuinka vakavasti tutkittavat ovat vastanneet kyselyyn. Myös väärinymmärryksiä

on vaikea kontrolloida, koska ei voida tietää, kuinka annetut vastausvaihtoehdot on vastaajien jou-

kossa ymmärretty. Toisinaan kato (vastaamattomuus) nousee suureksi. (Hirsjärvi, Remes & Saja-

vaara 2012, 195.)

 31

4.3 Aineiston hankinta

Tässä tutkimuksessa käytettiin Taideyliopiston Sibelius-Akatemian Uudistuva muusikkous: musii-

kin luova tuottaminen kouluissa -tutkimushankkeen aineistoa, joka kerättiin verkkokyselynä kevääl-

lä ja syksyllä 2014. Tutkija Heidi Partti laati kyselylomakkeen, lähetti sen kouluille ja vastaanotti

kyselyyn vastanneiden opettajien lomakkeet. Partti kokosi koko aineiston Excel-taulukkoon, jota

käytin aineistona tässä tutkimuksessa.

Aineisto kerättiin lähettämällä kyselylomake kaikille Suomen peruskoulujen ja lukioiden rehtoreille

(Ahvenanmaata lukuun ottamatta) sähköpostitse keväällä ja syksyllä 2014. Rehtoreiden sähköpos-

tiosoitteet oli etsitty internetistä, koulujen ja kuntien verkkosivuilta. Olin tekemässä koulujen ja

yhteystietojen listausta Partin apuna noin 60 tunnin ajan. Sain työstäni korvauksen. Kyselylomak-

keen saatekirjeessä pyydettiin välittämään kyselylomake kunkin koulun musiikkia opettaville opet-

tajille.

Kouluja (peruskoulut ja lukiot), joihin kysely lähetettiin, oli yhteensä 3 122. On vaikea sanoa, kuin-

ka monta musiikkia opettavaa opettajaa näissä kouluissa on yhteensä. Listausta musiikkia opettavis-

ta opettajista Suomessa ei ole olemassa. On mahdollista, että samassa koulussa musiikkia opettaa

monta opettajaa. Todennäköistä on myös se, että joillain kouluilla on yhteinen musiikinopettaja.

Koska perusjoukon (musiikkia opettavat opettajat) koosta ei ole tietoa, on mahdotonta laskea mikä

oli lopullinen vastausprosentti. Määräaikaan mennessä kyselyyn vastasi yhteensä 618 opettajaa.

Kyselyyn vastattiin anonyymisti. Kyselylomakkeessa oli neljä osiota. Ensimmäisessä osiossa kar-

toitettiin yleistä taustatietoa. Toisessa osiossa kysyttiin opettajien käytössä olevista tieto-, viestintä-,

ja musiikkiteknologian käyttötavoista sekä valmiuksista hyödyntää niitä opetuksessa. Kolmannessa

osiossa selvitettiin, mitä tieto-, viestintä- ja musiikkiteknologian välineitä ja tiloja opettajilla on

käytössä. Neljännessä osiossa kartoitettiin musiikin luovan tuottamisen opetuksen toteutustapoja ja

mahdollisen tuen ja koulutuksen tarvetta. Lopuksi kysyttiin halukkuutta osallistua jatkotutkimuk-

seen. Kyselyyn vastanneilla oli mahdollisuus osallistua myös arvontaan, jonka palkintona oli kaksi

lahjakorttia Fuga-levykauppaan. Kysely sisälsi yhteensä 53 kysymystä. (Liite 1.)

Kyselyn kysymykset, joita tarkasteltiin tässä tutkimuksessa, olivat seuraavat:

4. Ikä

5. Sukupuoli

6. Koulutus

7. Suorittamasi korkeakoulututkinnot

 32

8. Missä kunnassa opetat musiikkia tällä hetkellä?

16. Arvioi oma musiikkiteknologian käyttötaitosi (asteikolla erinomainen, hyvä, kohtalai-

nen, välttävä, heikko).

17. Perustele lyhyesti, mihin arviosi omista taidoistasi perustuu (avovastaus).

Kysymyksessä 16 vastaajan arvio oli hänen oman harkintansa varassa. Kyselylomakkeessa ei oltu

määritelty sitä, mitä asteikon muuttujat tarkoittavat. Tästä syystä opettajat saattoivat tehdä hyvin

erilaisia tulkintoja taidoistaan. Toisaalta olin itse kiinnostunut siitä, minkälaisiksi opettajat kokevat

omat käyttötaitonsa, sen sijaan, että olisin tutkinut sitä, kuinka paljon musiikkiteknologiaa he osaa-

vat. Tämä kysymys, sekä kysymys käyttötaitojen perustelusta, oli alun perin lähteenä minäpysty-

vyyden kokemuksen tutkimiselle. Minäpystyvyyden kokemuksessa keskeistä on juuri usko omiin

valmiuksiin.

 4.4 Aineiston analyysi

Aineistoa analysoitiin sekä määrällisin että laadullisin menetelmin. Kyselylomakkeessa, jolla ai-

neisto kerättiin, kysymykset olivat vakioidut ja suurin osa kysymyksistä oli strukturoituja. Kysely

sisälsi suljettuja kysymyksiä, joissa haastateltava valitsee etukäteen tehdyistä vaihtoehdoista hänelle

sopivan vastauksen (Anttila 1998, 369). Näiden vastausten analysoinnissa käytettiin hyväksi ristiin-

taulukointia, jolla tutkitaan muuttujien jakautumista ja niiden välisiä riippuvuuksia (Hiltunen 2010).

Tutkimuksen tuloksia esitettiin taulukkojen avulla ja tilastollisesti käsiteltävässä muodossa, joka on

kvantitatiiviselle tutkimukselle keskeistä (Hirsjärvi ym. 2012, 140). Kyselylomake sisälsi kysymyk-

sen, johon vastattiin avovastauksella. Kysymys liittyi siihen, miten opettajat perustelevat arviotaan

musiikkiteknologian käyttötaidoista. Näitä vastauksia analysoitiin laadullisen tutkimuksen keinoin,

tyypitellen. Myös nämä tulokset esitettiin lopulta tilastollisesti käsiteltävässä muodossa.

4.4.1 Aineiston kuvailu

Aineiston tarkastelu aloitettiin kokoamalla aineistoa kuvailevia taulukoita Excel-ohjelman avulla.

Ensin selvitin, missä päin Suomea vastaajat opettavat. Vastaajat olivat kertoneet kunnan, jossa opet-

tavat. Tämän perusteella selvitin, mistä maakunnista opettajat ovat. Tämän jälkeen jaoin maakunnat

lääneihin vuonna 2009 voimassa olleen läänijaon mukaisesti. Tiedot kokosin kuvioihin ja tauluk-

koon, jotka tulososiossa on esitetty. Jotta voitaisiin saada käsitys siitä, minkälainen otos vastaajia

 33

saatiin eri puolilta maata suhteessa oppilaiden määrään, kokosin myös taulukon, josta voidaan näh-

dä oppilaiden määrän jakautuminen lääneittäin. Vastaajien iän ja sukupuolen ristiintaulukoin.

Opettajien koulutuksen selvittäminen oli työläs vaihe aineistoa käsiteltäessä. Koulutus oltiin kysytty

kahdessa eri kysymyksessä, joista toiseen vastattiin avoimesti. Vastaajat esittivät hyvin eri tavoin ja

eri järjestyksessä saamansa koulutuksen. Kävin läpi vastaukset useamman kerran ja kokosin tiedot

uusiin taulukoihin siten, että kukin vastaaja esiintyi yhden koulutuksen edustajana. Vastaajilla saat-

toi olla useampia koulutuksia taustallaan. Luokittelin vastaajat koulutuksen mukaan siten, että mu-

siikin opettajan opinnot määrittivät vastaajan luokan. Ryhmittelin vastaajat (1.) musiikin aineen-

opettajiin; (2.) luokanopettajiin tai aineenopettajiin, joilla oli vähintään 60 opintopistettä musiikin

sivuaineopintoja; (3.) luokanopettajiin, joilla oli lyhyt musiikin sivuaine (vähintään 25 opintopistet-

tä); (4.) luokanopettajiin ja (5.) muun koulutuksen saaneisiin vastaajiin. Perusteluna oli se, että tut-

kimuksessa haluttiin tarkastella osaltaan, missä suhteessa koulutus on musiikkiteknologian käyttö-

taitojen arviointiin. Esimerkiksi musiikin aineenopettajien joukossa saattoi olla vastaajia, joilla oli

myös luokanopettajan tutkinto, mutta he eivät tutkimuksessani edustaneet luokanopettajia, vaan

musiikin aineenopettajia.

Taustatietoja kuvailevaan kappaleeseen kokosin kuvion, josta käy ilmi vastaajien koulutukset. Li-

säksi taulukoin ne vastaajat, joilla ei ollut opettajan koulutusta tai kelpoisuutta toimimaan koulun

opettajana omaan taulukkoonsa ja pyrin esittämään, kuinka monella oli jotain musiikin ammat-

tiopintoja taustallaan. Vastaajien joukossa tällaisia opettajia oli 4,9 %.

4.4.2 Aineiston tulosten analysointi

Analysoin aineistoa tilastoiden tietoa yksi kysymys kerrallaan. Ensin selvitin koko vastaajajoukon

osalta, miten arviot musiikkiteknologian käyttötaidoista jakautuvat. Kokosin tiedot kuvioon. Seu-

raavaksi ristiintaulukoin, miten sukupuoli ja käyttötaitojen arvio ovat suhteessa toisiinsa. Tämän

taulukon lisäksi tein kuvion sekä miesten että naisten käyttötaitojen arviosta.

Vastaajien iän suhdetta käyttötaitoihin tutkin jakamalla ensin vastaajat ikäryhmiin. Näitä oli viisi:

20–29-, 30–39-, 40–49-, 50–59- ja 60–69-vuotiaat. Iän ja käyttötaitojen suhteen kokosin kuvioon,

jossa tieto oli esitettynä sekä taulukon muodossa että kuviona. Tämän lisäksi tarkastelin yhtä ikä-

ryhmää kerrallaan muodostaen ikäryhmän käyttötaitojen arvioista kuvion. Lisäksi laskin jokaiselle

ikäryhmälle käyttötaitojen keskiarvon. Käyttötaidon arvion sijoitin asteikolle 1–5, jossa 5 oli erin-

omainen, 4 hyvä, 3 kohtalainen, 2 välttävä ja 1 heikko. Nämä oli alun perin koodattu aineistoon

päinvastaisesti (1= erinomainen jne.) ja muutin nämä tiedot omiin laskentataulukoihini.

 34

Koulutusta ja käyttötaitojen arviota tutkiessani jaoin vastaajat edellä esittämäni tavan perusteella

(ks. luku 4.4.1 Aineiston kuvailu). Taulukoin tiedot ristiin ja muodostin jokaiselle koulutusryhmälle

oman kuvion, joka kertoi arvioiden jakautumisesta kyseisessä ryhmässä. Laskin koulutusryhmien

käyttötaidoista myös keskiarvon.

Tarkastellessani käyttötaitoja suhteessa siihen paikkakuntaan, jossa opettaja opettaa, käytin hyödyk-

si aiemmin tekemääni koodausta, jossa opettajan opetuspaikkakunta oli luokiteltu lääneittäin.

Analysoidessani vastaajien perusteluja musiikkiteknologian käyttötaitojen arviolle, käytin sekä laa-

dullisen että määrällisen tutkimuksen keinoja. Vastaajat olivat vastanneet kysymykseen perusteluis-

ta avovastauksella, ja vastaukset olivat hyvin kirjavia ja erilaisia. Kävin vastauksia läpi systemaatti-

sesti ja pyrin pilkkomaan aineiston helpommin tulkittaviin osiin koodaamalla vastauksia.

”[L]aadullisessa analyysissa luokitusjärjestelmää, koodia, ei aina haluta laatia etukäteen valmiiksi

vaan se kehittyy analyysin kuluessa”. (Eskola & Suoranta 1998, 154-155.) Aloitin analysoinnin

lukemalla vastaukset läpi ja kirjaamalla muistiinpanoja siitä, minkälaisia perusteluja vastauksissa

esiintyy. Pyrin tämän jälkeen tyypittelemään samantyyppiset vastaukset omaan luokkaansa. Tyypit-

telyssä on kyse aineiston ryhmittelystä yksiköiksi, ”ryhmiksi samankaltaisia tarinoita” (emt., 181).

Lähdin liikkeelle siis ”aineistolähtöisestä analyysista” ja tyyppien koodaamisesta: ”[t]utkija lukee

tekstiään, usein useampaan kertaan, ja katsoo minkälaisia mahdollisia koodauksia aineistosta nou-

see esiin”. (Emt, 156.)

Kysymys lomakkeessa kuului siis näin: ”Perustele lyhyesti, mihin arviosi omista taidoistasi perus-

tuu”. Luokittelin vastaukset alustaviin kategorioihin sen perusteella, minkälaisia vastauksia opetta-

jat olivat antaneet. Luokan kuvaus pyrki olemaan tyyppiesimerkki vastauksen teemasta tai aiheesta

tai niin lähellä sellaista kuin mahdollista. Numeroin luokat ja jaottelin vastaukset koodaten ne luo-

kan luvulla. Pyrin yhdistämään luokkia toisiinsa ja saamaan lopulta kategorioiden määrän alle

kymmeneen. Tämä vaati vastausten läpi lukemista useita kertoja. Luokittelu oli haastavaa, sillä

opettajien vastaukset olivat hyvin erilaisia. Osa vastauksista ei suoranaisesti vastannut kysymyk-

seen. Osa vastaajista kirjoitti pitkän vastauksen, osa vastasi muutamalla sanalla. Jotta sain vastauk-

set sopimaan luomiini luokkiin, käytin omaa harkintaa ja tulkintaa. ”Ongelmattoman, kaikkia tyy-

dyttävän ja aineistoa aukottomasti kuvaavan koodauksen tekeminen - - [ei] ole edes mahdollista”

(Eskola & Suoranta 1998, 157). ”Sopivaa koodien määrää on usein vaikea päättää. Suuri määrä

koodeja näyttää kuvaavan osuvammin tutkittavaa ilmiötä, mutta toisaalta luokittelun mutkikkuuden

kasvaessa yksimielisyys vastausten sijoittelusta eri koodeihin pienenee” (emt. 156). Lopullisessa

kategorisoinnissa oli kahdeksan luokkaa, jotka on esitetty alla.

1. Kokemus ja kiinnostuneisuus, käytön määrä

 35

2. Koulutus, osaaminen

3. Resurssit

4. Verrattuna muihin

5. En tarvitse työssäni musiikkiteknologiaa tämän enempää

6. Kiinnostuksen, perehtyneisyyden puute

7. Useita syitä

8. Ei perustelua tai jokin yksittäinen syy

Vastausten luokittelun jälkeen tilastoin tietoa taulukoihin ja kuvioihin koodien avulla. Ensin koko-

sin kaikkien vastaajien antamien perusteluiden jakautumisen taulukkomuotoon. Tämän jälkeen tar-

kastelin, miten eri arvion antaneet vastaajat perustelevat käyttötaitojaan. Jaoin vastaajat kolmeen

ryhmään käyttötaitojen arvion perusteella: 1. Erinomainen tai hyvä, 2. Kohtalainen ja 3. Välttävä tai

heikko. Esittelin näitä tuloksia kuvion avulla.

4.5 Tutkimusetiikka

Tutkimuksen teossa pyrittiin noudattamaan hyvää tieteellistä käytäntöä. Tutkimuseettinen neuvotte-

lukunta (TENK) on määritellyt hyvän tieteellisen käytännön kriteerit, joiden toteuduttua tutkimusta

voidaan pitää eettisesti hyväksyttävänä ja luotettavana ja sen tuloksia uskottavina (TENK 2012).

Taideyliopiston tutkimustoiminnassa noudatetaan näitä ohjeita. Lisäksi Taideyliopistolla on ole-

massa luonnos omista eettisistä ohjeista, joita on noudatettu tämän tutkimuksen teossa. (Tai-

deyliopisto 2015.) Esittelen seuraavaksi esimerkkejä siitä, miten ohjeita on noudatettu tässä työssä.

Tätä tutkimusta tehdessä on pyritty noudattamaan ”rehellisyyttä, yleistä huolellisuutta ja tarkkuut-

ta”. Tulosten tallentamisessa, esittämisessä ja tulosten arvioinnissa on pyritty myös rehellisyyteen ja

huolellisuuteen, avoimuuteen ja vastuulliseen tiedeviestintään. (TENK 2012.)

Käyttäessäni toisen tutkijan aineistoa, olen pyrkinyt tuomaan esiin hänelle kuuluvat ansiot aineiston

keräämistyössä. Toimimalla näin olen pyrkinyt ottamaan huomioon ”muiden tutkijoiden työn ja

saavutukset asianmukaisella tavalla” (TEKN 2012). Tutkimuksella oli tutkimuslupa kaikissa kun-

nissa, joista aineisto kerättiin. Tutkimusluvasta oli huolehtinut Heidi Partti.

Tutkimuseettisellä neuvottelukunnalla on ohjeistus humanististen, yhteiskuntatieteellisen ja käyttäy-

tymistieteellisen tutkimuksen eettisiin periaatteisiin, joita noudatetaan Taideyliopiston tieteellisessä

tutkimuksessa. Tämäkin tutkimus on sitoutunut näihin ohjeisiin, jotka jaetaan kolmeen osaan. En-

sinnä tutkimusta tehdessä on pyritty kunnioittamaan tutkittavien itsemääräämisoikeutta siten, että

 36

osallistuminen on ollut vapaaehtoista ja tutkittavia on informoitu tutkimuksen kulusta ja päämääräs-

tä. Toiseksi tutkittavien vahingoittamista (henkisesti, taloudellisesti ja sosiaalisesti) on vältetty

muun muassa siten, että osallistujat ovat pysyneet täysin anonyymeina minulle koko tutkimuksen

ajan. Tähän liittyy myös kolmas ohje, jonka mukaan tutkittujen yksityisyys on taattu. (Taideyliopis-

to 2015.)

 37

5 Tulokset

5.1 Kyselylomakkeeseen vastanneiden taustatietoa

Kyselyyn osallistui yhteensä 618 vastaajaa eri puolilta Suomea (lukuun ottamatta Ahvenanmaan

lääniä). Kysely lähetettiin kaikkiin Manner-Suomen kouluihin (N=3122). Vastausprosenttia ei voi-

da laskea, sillä perusjoukon (musiikkia opettavat opettajat) koosta ei ole tietoa.

Tässä luvussa esittelen kyselyyn vastanneiden taustatietoja. Alla oleva kuvio 1 selventää, miten

vastaukset jakautuvat maakunnittain.

Kuvio 1. Vastaajat maakunnittain (n=618).

Uusimaa'
24'%'

Varsinais.Suomi'
9'%'

Pohjois.Pohjanmaa'
9'%'

Pirkanmaa'
8'%'

Pohjois.Savo'
6'%'

Keski.Suomi'
6'%'

Etelä.Pohjanmaa'
4'%'

Pohjanmaa'
4'%'

Etelä.Savo'
4'%'

Kanta.Häme'
4'%'

Satakunta'
4'%'

Pohjois.Karjala'
3'%'

Etelä.Karjala'
3'%'

Kymenlaakso'
3'%'

Lappi'
3'%'

Päijät.Häme'
2'%'

Kainuu'
2'%'

(Tyhjä)'
2'%'

Keski.Pohjanmaa'
1'%'

Vastaajat&maakunni,ain&

 38

Lääneittäin7 vastaukset jakautuvat siten, että Etelä-Suomesta ja Länsi-Suomesta vastaajia oli eniten.

Itä-Suomesta ja Oulun läänistä vastaajia oli seuraavaksi eniten ja Lapin läänistä vähiten. Taulukossa

1 on esitetty vastaajien jakautuminen lääneittäin.

Taulukko 1. Vastaajat lääneittäin (n=618). Taulukko 2. Oppilasmäärät (n=645450).

Kyselyyn vastanneiden jakautuminen lää-

neittäin

Suomen peruskoulujen ja lukioiden

oppilaiden jakautuminen lääneittäin

 Lääni Vastaajia %

Lääni Oppilaita

Etelä-Suomen lääni 36 %

Etelä-Suomi 42 %

Länsi-Suomen lääni 36 %

Länsi-Suomi 35 %

Itä-Suomen lääni 13 %

Itä-Suomi 10 %

Oulun lääni 11 %

Oulun lääni 10 %

Lappi 3 %

Lappi 3 %

(Tyhjä) 2 %

Kaikki yhteensä 100 %

Kaikki yhteensä 100 %

 Suhteutettuna oppilasmääriin eri lääneissä kyselyyn vastanneet opettajat ovat jakautuneet melko

tasaisesti ympäri maata. Vertaan vastanneiden määrää oppilasmääriin, koska tietoa opettajien mää-

rästä ei ole saatavilla. Edelliseen taulukkoon 2 on koottu oppilasmäärät Suomen eri lääneistä. Tau-

7 Vuonna 2009 lakkautetun läänijaon mukaisesti jaettuna Lapin lääni: Lappi; Oulun lääni: Pohjois-Pohjanmaa ja Kai-

nuu; Itä-Suomen lääni: Etelä-Savo, Pohjois-Savo ja Pohjois-Karjala; Etelä-Suomen lääni: Uusimaa, Kanta-Häme, Päi-

jät-Häme, Kymenlaakso, Etelä-Karjala; Länsi-Suomen lääni: Keski-Suomi, Keski-Pohjanmaa, Etelä-Pohjanmaa, Poh-

janmaa, Satakunta, Pirkanmaa, Varsinais-Suomi. (SVT 2009, SVT 2015.)

 39

lukko on koottu Suomen virallisen tilaston tiedoista, joissa oppilasmäärät on esitetty maakunnittain

(SVT 2014, SVT 2013). Maakuntien oppilasmäärät on laskettu yhteen läänien mukaan.

Vastaajista suurin osa, kolme neljäsosaa (75 %), oli naisia. Miehiä oli vajaa neljäsosa. Taulukossa 3

on taulukoitu kyselyyn vastanneita iän sekä sukupuolen perusteella. Vastaajat on jaettu viiteen ikä-

ryhmään. Naisten joukossa suurin osa vastaajista oli iältään 40–49 -vuotiaita, kun taas miesten jou-

kossa suurin ikäryhmä olivat 50–59 -vuotiaat.

Taulukko 3. Vastaajien ikä ja sukupuoli (n=618).

Ikä Nainen Mies Tyhjä8 Kaikki

20-29 6,0 % 1,3 % 0,0 % 7,3 %

30-39 19,4 % 4,9 % 0,3 % 24,6 %

40-49 29,4 % 5,8 % 0,3 % 35,6 %

50-59 18,6 % 10,5 % 0,5 % 29,6 %

60-69 1,5 % 1,3 % 0,0 % 2,8 %

tyhjä 0,0 % 0,2 % 0,0 % 0,2 %

Kaikki yhteensä 74,9 % 23,9 % 1,1 % 100,0 %

n= 463 n=148 n=7 n=618

Kaikista vastanneista 40–49-vuotiaita oli eniten (n. 36%). Seuraavaksi suurin ikäluokka olivat 50–

59-vuotiaat (n. 30 %). 30–39-vuotiaita oli n. 25 % vastaajista. Nuorimmat kyselyyn vastanneet

opettajat olivat 20-vuotiaita, vanhimmat 62-vuotiaita.

8 Taulukoissa esiintyy ”Tyhjä” -sarake. Siihen on merkitty ne vastaajat, jotka ovat jättäneet vastaamatta esitettyyn ky-

symykseen.

 40

Koulutus musiikissa

Vastaajista n. 37 % oli kelpoisia musiikin aineenopettajia. Luokanopettajia kyselyyn vastanneista

oli n. 57 %. Reilulla neljäsosalla vastaajista (n. 26 %) oli luokanopettajan tai muun aineenopettajan

tutkinnon lisäksi musiikin laajan sivuaineen opinnot, jotka pätevöittävät opettamaan musiikkia koko

peruskoulussa. (Kuvio 2.)

Noin 36 prosentilla vastaajista ei ollut musiikin aineenopettajan kelpoisuuteen riittäviä (yläkoulun

tai lukion opetus) opintoja. Heistä noin 37 % oli luokanopettajia, joilla oli musiikin lyhyen sivuai-

neen opinnot koulutuksessaan ja noin puolella tästä joukosta oli luokanopettajan koulutus ilman

erikoistumisopintoja. Luokanopettajan opintoihin sisältyy musiikin didaktiikan opintoja ja luokan-

opettaja on kelpoinen opettamaan kaikkia alakoulussa opetettavia aineita, myös musiikkia. (Kuvio

2.)

Kuvio 2. Vastaajien koulutus (n=618).

Vastaajien joukossa oli siis 30 opettajaa (n. 5 %), joilla ei ollut muodollista kelpoisuutta musiikin

opettamiseen koulussa. Seuraava taulukko 4 kuvaa tämän vastaajajoukon saamaa koulutusta.

Musiikin'
aineenope,aja'

37'%'

Luokanope,aja,'
laaja'musiikin'

sivuaine'(väh.'60'
op.)'
25'%'

Muu'aineenope,aja,'
musiikin'laaja'

sivuaine'(väh.'60'
op.)'
1'%'

Luokanope,aja,'
lyhyt'musiikin'

sivuaine'(väh.'25'
op.)'
13'%'

Luokanope,aja'
19'%'

Muu'koulutus'
5'%'

Vastaajien)koulutus)

 41

Taulukko 4. Muu koulutus (n=30).

Muu koulutus (n. 5 % vastaajista)

 Musiikin ammattiopintoja (esim. musiikki-, instrumenttipedagogi) 9 1,46 %

Musiikin kandidaatti (musiikin aineenopettajakoulutus) 1 0,16 %

Koulutus sisältää musiikin laajan sivuaine (vähintään 60 op.) 1 0,16 %

Jokin muu koulutus 19 3,07 %

n=30 n=619

Edeltävissä taulukoissa ei ole huomioitu opettajien omaan musiikkiharrastukseen liittyvää koulutus-

ta, sillä harrastus ei pätevöitä kelpoiseksi musiikin opettajaksi.

Edellisten tietojen valossa näyttää siis siltä, että kaikista vastaajista noin 3 % opettajista ei ollut mi-

tään muodollista musiikkialan koulutusta taustallaan. Osuus on niin pieni, että voidaan sanoa kaik-

kien kyselyyn vastanneiden olleen pääsääntöisesti kelpoisia opettamaan musiikkia.

5.2 Tutkimuksen tuloksia

Raportoin tutkimuksen tulokset jakaen tämän luvun kahteen osaan. Luvussa Musiikkiteknologian

käyttötaidot (5.2.1) avaan niitä tuloksia, jotka vastaavat tutkimuskysymyksiin siitä, minkälaisiksi

opettajat arvioivat musiikkiteknologian käyttötaitonsa ja mikä on niiden suhde taustamuuttujiin

(sukupuoli, ikä, koulutus, paikkakunta). Toisessa luvussa (5.2.2) käsittelen kolmanteen tutkimusky-

symykseen liittyviä tuloksia, eli miten opettajat perustelevat arviotaan musiikkiteknologian käyttö-

taidoista. Pohdin lopuksi tutkimuksen tuloksia luvussa 5.3 Tuloksien tarkastelua.

5.2.1 Musiikkiteknologian käyttötaidot ja niiden suhde taustamuuttujiin

Kyselyssä kysyttiin, miten vastaaja arvioi musiikin teknologian käyttötaitojaan. Vastausvaihtoehto-

ja oli viisi: erinomainen, hyvä, kohtalainen, välttävä ja heikko.

 42

Kuvio 3. Musiikkia opettavien opettajien arvio omista musiikkiteknologian käyttötaidoista (n=618).

Vastaajista kaksi kolmasosaa (n. 64 %), arvioi musiikkiteknologian käyttötaitonsa kohtalaisiksi tai

välttäväksi. 18% vastaajista arvioi käyttötaitonsa heikoiksi. Erinomaisiksi tai hyviksi käyttötaitonsa

koki vain noin 18 % vastanneista. (Kuvio 4.)

Käyttötaidot suhteessa sukupuoleen

Vertaan tässä luvussa miesten ja naisten arvioita musiikkiteknologian käyttötaidoista.

Taulukko 5. Arvio omista musiikkiteknologian käyttötaidoista (n=618).

Arvio käyttötaidoista Nainen Mies Tyhjä Kaikki yhteensä

Erinomainen 0,6 % 10,1 % 0,0 % 2,9 %

Hyvä 10,6 % 27,7 % 14,3 % 14,7 %

Kohtalainen 36,3 % 33,8 % 28,6 % 35,6 %

Välttävä 31,3 % 18,2 % 42,9 % 28,3 %

Heikko 21,2 % 10,1 % 14,3 % 18,4 %

n= 463 n=148 n=7 n=618

Naisista n. 36 % ja miehistä n. 33 % koki käyttötaitonsa kohtalaisiksi. Miehet kokivat käyttötaitonsa

erinomaisiksi tai hyviksi n. 38 % vastauksista, kun taas naisista vain n. 11 % koki samoin. Naiset

3"%"

15"%"

36"%"28"%"

18"%"

Vastaajien)arvio)omista)musiikkiteknologian)
käy4ötaidoista)

Erinomainen"

Hyvä"

Kohtalainen"

Väl:ävä"

Heikko"

 43

kokivat käyttötaidot välttäviksi tai heikoiksi n. 53 % vastauksista, kun miehillä vastaava luku oli n.

28 %. (Taulukko 5.)

Kuvio 4. Arvio käyttötaidoista, miehet (n=148). Kuvio 5. Arvio käyttötaidoista, naiset (n=463).

Edellisistä kuvioista (4, 5) on nähtävissä, että naisten joukossa käyttötaidoiltaan erinomaisena tai

hyvänä itseään arvioivia on huomattavasti vähemmän kuin miehiä. Kohtalaiset käyttötaidot arvioi-

neita vastaajia on sekä miesten että naisten joukossa melko saman verran. Taitonsa välttäviksi tai

huonoiksi arvioivia opettajia on miesten joukossa noin kolmasosa, kun taas naisten joukossa yli

puolet. Naiset arvioivat musiikkiteknologian käyttötaitonsa keskimäärin heikommiksi kuin miehet.

Käyttötaidot suhteessa ikään

Kuvio 6. Vastaajien ikä (n=618).

Edellinen kuvio 6 kuvasi kaikkien vastaajien ikäjakaumaa. Seuraava kuvio havainnollistaa, miten

eri ikäiset vastaajat arvioivat musiikkiteknologian käyttötaitojaan (kuvio 7).

38#%#

34#%#

28#%#

Arvio&käy*ötaidoista,&miehet&

Erinomainen#tai#
hyvä#

Kohtalainen#

Väl7ävä#tai#
heikko#

11"%"

36"%"53"%"

Arvio&käy*ötaidoista,&naiset&

Erinomainen"tai"
hyvä"

Kohtalainen"

Väl7ävä"tai"
heikko"

7"%"

24"%"

36"%"

30"%"

3"%" 0"%"

Vastaajien)ikä)

20)29"

30)39"

40)49"

50)59"

60)69"

tyhjä"

 44

Kuvio 7. Ikä ja käyttötaidot (n=618).

Edellisen kuvion tiedot on jaettu seuraaviin kuvioihin (8,9). Niissä arviot on yhdistelty kolmeen

luokkaan siten, että erinomainen ja hyvä on yhdistetty, samoin kuin välttävä tai heikko.

Kuvio 8. 20–29 -vuotiaiden arvio musiikkiteknologian käyttötaidoista (n=45).

Vaikuttaa siltä, että keskimäärin nuorimmilla kyselyyn vastanneilla, 20–29-vuotiailla on omasta

mielestään parhaimmat käyttötaidot. Heidän käyttötaitojensa keskiarvo oli 2,9 (asteikolla

5=erinomainen, 4=hyvä, 3=kohtalainen, 2=välttävä, 1=heikko).

Ero seuraavaan ikäryhmään, 30–39-vuotiaisiin ei ole valtava. Heidän joukossaan on enemmän niitä,

jotka arvioivat käyttötaitonsa välttäviksi tai heikoiksi verrattuna nuorempiin. Keskiarvo heillä käyt-

tötaitojen arvioissa on 2,7. (Kuvio 9.)

20#29% 30#39% 40#49% 50#59% 60#69%
Erinomainen% 0,0%%% 2,6%%% 4,1%%% 2,7%%% 0,0%%%
Hyvä% 22,2%%% 15,1%%% 15,5%%% 12,0%%% 11,8%%%
Kohtalainen% 51,1%%% 42,8%%% 32,7%%% 29,5%%% 35,3%%%
Väl@ävä% 20,0%%% 27,0%%% 27,7%%% 32,2%%% 29,4%%%
Heikko% 6,7%%% 12,5%%% 20,0%%% 23,5%%% 23,5%%%

0,0%%%
10,0%%%
20,0%%%
30,0%%%
40,0%%%
50,0%%%
60,0%%%

%
"ik
äl
uo

ka
st
a"

Arvio"käy0ötaidoista"ikäryhmi0äin"

Erinomainen)
tai)hyvä)
22)%)

Kohtalainen)
51)%)

Väl6ävä)tai)
heikko)
27)%)

20–29%&vuo*aat%

 45

40–49-vuotiaista lähes puolet kokevat käyttötaitonsa välttäviksi tai heikoiksi, vaikka heidän käyttö-

taitojensa keskiarvo (2,6) on lähes sama kuin 30–39-vuotiailla (kuvio 9).

Kuvio 9. Muiden ikäluokkien arvio musiikkiteknologian käyttötaidoista (n=572).

50–59 -vuotiaita ja 60–69 -vuotiaita verratessa ero ei ole suuri: molempien ikäryhmien käyttötaito-

jen keskiarvo on 2,4. Kuten aiemmin mainitsin, yli 60-vuotiaiden joukossa ei ollut itseään musiikki-

teknologian käyttötaidoilta erinomaiseksi arvioivia opettajia. Näin oli myös 20–29 -vuotiaiden ikä-

ryhmässä, mutta siitä huolimatta heidän arvionsa omista käyttötaidoistaan oli paras. (Kuvio 9.)

Merkille pantavaa on, että keskimäärin kaikkien vastanneiden arvio omista musiikkiteknologian

käyttötaidoista jää alle kolmen, eli ”hyvän”. Lisäksi näyttää siltä, että mitä vanhemmista opettajista

on kyse, ”välttäväksi” tai ”heikoksi” käyttötaitonsa kokevia on enemmän kuin edellisen ikäryhmän

joukossa: 27 % – 39 % – 48% – 56 % – 53 % (kuviot 8 ja 9). Vanhimmat opettajat tekevät tässä

pienen poikkeuksen. Seuraavassa taulukossa on vielä lueteltu kaikkien ikäryhmien keskiarvot käyt-

tötaitojen arvioista.

Erinomainen)
tai)hyvä)
18)%)

Kohtalainen)
43)%)

Väl7ävä)tai)
heikko)
39)%)

30–39%&vuo*aat%

Erinomainen)
tai)hyvä)
19)%)

Kohtalainen)
33)%)

Väl6ävä)tai)
heikko)
48)%)

40–49%&vuo*aat%

Erinomainen)
tai)hyvä)
15)%)

Kohtalainen)
29)%)

Väl7ävä)tai)
heikko)
56)%)

50–59%&vuo*aat%
Erinomainen)
tai)hyvä)
12)%)

Kohtalainen)
35)%)

Väl7ävä)tai)
heikko)
53)%)

60–69%&vuo*aat%

 46

Taulukko 6. Keskiarvo omien käyttötaitojen arvioista (n=617).

Ikä Keskiarvo käyttötaidoista

20–29 2,9

30–39 2,7

40–49 2,6

50–59 2,4

60–69 2,4

(tyhjä) 1,0

Kaikki yhteensä 2,6

Käyttötaidot suhteessa koulutukseen

Tässä luvussa vertaan, onko eri koulutuksen saaneilla vastaajilla erilaiset arviot musiikkiteknologi-

an käyttötaidoista. Ensimmäisessä taulukossa (taulukko 7) on ryhmiteltynä kaikki kyselyyn vastan-

neet koulutuksensa perusteella. On mainittava, että kyselyyn vastanneilla saattoi olla useampia kou-

lutuksia. Jokainen vastaaja on ryhmitelty priorisoiden musiikin opettajan opintoja. Esimerkiksi mu-

siikin aineenopettaja, jolla on myös luokanopettajan koulutus, esiintyy tässä tutkimuksessa ryhmäs-

sä ”Musiikin aineenopettajan koulutus”.

Tuloksia tarkastellessa on otettava huomioon, että opettajien saama koulutus voi olla hyvin eri ta-

voin räätälöity, riippuen opettajan omista kiinnostuksen kohteista. Erityisesti musiikinopettajakou-

lutuksessa on mahdollista vaikuttaa siihen, kuinka paljon opiskelija valitsee esimerkiksi musiikki-

teknologiaan liittyviä kursseja.

 47

Taulukko 7. Eri koulutuksen saaneiden vastaajien arvio musiikkiteknologian käyttötaidoista

(n=618).

Koulutus erinomainen hyvä kohtalainen välttävä heikko n=

Musiikin aineenopettajan koulutus

 5 % 24 % 37 % 24 % 10 % 230

Luokanopettajan koulutus

+ laaja musiikin sivuaine (väh. 60 op.) 3 % 9 % 36 % 27 % 25 % 157

Muu aineenopettajan koulutus
+ laaja musiikin sivuaine (väh. 60 op.) 25 % 25 % 50 %

4

Luokanopettajan koulutus
+ lyhyt musiikin sivuaine (väh. 25
op.) 1 % 4 % 43 % 36 % 16 % 83

Luokanopettajan koulutus

 1 % 8 % 25 % 38 % 29 % 114

Muu koulutus,

sis. musiikin ammattiopintoja

45 % 55 %

11

Muu koulutus

16 % 37 % 21 % 26 % 19

Kaikki yhteensä 18 91 220 175 114 618

 Edellinen taulukko havainnollistaa, että vastaajat kokevat enimmäkseen käyttötaitonsa kohtalaisiksi

koulutuksesta huolimatta, luokanopettajien koulutusryhmää lukuun ottamatta, jossa suurin osa koki

käyttötaitonsa välttäviksi. Luokanopettajien joukossa oli myös eniten opettajia, jotka kokevat käyt-

tötaitonsa heikoiksi. Seuraavaksi tarkastelen koulutusryhmiä yksityiskohtaisemmin. Olen ryhmitel-

lyt yhteen arviot erinomainen ja hyvä, sekä välttävä tai heikko. Lisäksi olen yhdistellyt koulutus-

ryhmät luokanopettajakoulutus ja laaja musiikin sivuaine yhteen muun aineenopettajakoulutuksen

ja laajan sivuaineen kanssa. Myös muun koulutuksen käyneet vastaajat on ryhmitelty yhteen ryh-

mään.

 48

Kuvio 10. Musiikin aineenopettajien arvio käyttötaidoista (n=230).

Musiikin aineenopettajien arviot käyttötaidoista jakautuvat tässä jaottelussa tasaisesti jokaiseen ka-

tegoriaan. Musiikin aineenopettajien keskiarvo käyttötaidoista on 2,9, eli hieman alle ”hyvän” (3).

Kuvio 11. Muun koulutuksen saaneiden arviot käyttötaidoista (N=388).

Kuvion 11 kuvissa nähdään eroja käyttötaitojen välillä riippuen siitä, kuinka paljon musiikin opin-

toja luokanopettajalla on koulutuksessaan. Noin puolet niistä luokanopettajista, joilla oli musiikin

sivuaineopintoja, arvioi käyttötaitonsa välttäviksi tai heikoiksi. Niistä, joilla ei ole musiikin sivu-

Erinomainen)
tai)hyvä)
29)%)

Kohtalainen)
37)%)

Väl7ävä)tai)
heikko)
34)%)

Musiikin'aineenope,ajan'koulutus''
(n=230,'n.'37'%'vastaajista)'

Erinomainen)
tai)hyvä)
12)%)

Kohtalainen)
36)%)

Väl7ävä)tai)
heikko)
52)%)

LO#tai#muu#aineenope-aja#+#laaja#musiikin#
sivuaine#

(n=161,#n.#26%#vastaajista)#

Erinomainen)
tai)hyvä)
5)%)

Kohtalainen)
43)%)

Väl6ävä)tai)
heikko)
52)%)

LO#+#lyhyt#musiikin#sivuaine#
(n=83,#n.#13%#vastaajista)#

Erinomainen)
tai)hyvä)
9)%)

Kohtalainen)
24)%)

Väl6ävä)tai)
heikko)
67)%)

Luokanope)aja+(LO)++
(n=114,+n.+19%+vastaajista)+

Erinomainen)
tai)hyvä)
27)%)

Kohtalainen)
43)%)

Väl7ävä)tai)
heikko)
30)%)

Muu#koulutus##
(n=30,#n.#5%#vastaajista)#

 49

aineopintoja, 67 % arvioi käyttötaitonsa välttäviksi tai heikoiksi. Erinomaiseksi tai hyviksi käyttö-

taitonsa kokevia on laajan musiikin sivuaineen suorittaneissa luokanopettajissa 12%, kun taas lyhy-

en sivuaineen suorittaneilla vastaava osuus on vain 5 %. Pelkän luokanopettajakoulutuksen saanei-

den joukossa on 9 % opettajia, jotka arvioivat käyttötaitonsa erinomaisiksi tai hyviksi.

Muun koulutuksen käyneiden opettajien käyttötaitojen vastaukset jakautuvat tasaisemmin eri arvi-

oihin. Heitä tutkittavien joukossa oli marginaalinen ryhmä, vain 5 % ja heillä on taustallaan hyvin

erilaisia koulutuksia, kuten Taulukossa 4 (luku 5.1.1) tulee esiin. Kirjava koulutustausta selittää

luultavasti tämän ryhmän eroavaisuutta verrattuna koulutukseltaan kelpoisiin opettajiin. Heidän

ryhmänsä käyttötaitoarvion keskiarvo oli 3,5. Joukossa ei ollut erinomaisiksi taitojaan arvioineita

vastaajia.

Luokanopettajien ja muiden aineenopettajien, joilla koulutukseen sisältyi musiikin laajasivuaine,

käyttötaitojen keskiarvo oli 2,4. Saman keskiarvon, 2,4, saivat myös luokanopettajat, joilla musiikin

lyhyt sivuaine sisältyi koulutukseen. Laajan sivuaineen suorittaneiden joukossa oli enemmän erin-

omaisiksi tai hyviksi itsensä arvioineita opettajia kuin lyhyen sivuaineen suorittaneissa, mutta kes-

kimäärin näiden kahden ryhmän arviot musiikkiteknologian käyttötaidoista olivat hyvin samankal-

taiset.

Luokanopettajakoulutuksen saaneiden opettajien käyttötaitojen keskiarvo oli tasan kaksi, eli sanal-

listettuna ”välttävä”. Heidän joukossaan kuitenkin noin kymmenesosa arvioi käyttötaitonsa erin-

omaisiksi tai hyviksi.

Käyttötaidot suhteessa paikkakuntaan

Tässä luvussa selvitän, onko sillä paikkakunnalla, jossa opettaja opettaa, mitään merkitystä siihen,

minkälaisiksi opettaja arvioi käyttötaitonsa. Seuraavaan taulukkoon on koottu vastaajien käyttötai-

dot ja verrattu niitä sen mukaan, missä kukin vastaaja opettaa.

 50

Taulukko 8. Arvio musiikkiteknologian käyttötaidoista ja vastaajan sijainti (n=618).

Lääni Erinomainen Hyvä Kohtalainen Välttävä Heikko n= Keskiarvo

Oulun lääni 4 % 13 % 40 % 27 % 15 % 67 2,7

Etelä-Suomen lääni 3 % 17 % 38 % 28 % 15 % 220 2,7

Länsi-Suomen lää-
ni 3 % 14 % 34 % 31 % 17 % 221 2,6

Lappi 0 % 16 % 32 % 21 % 32 % 19 2,3

Itä-Suomen lääni 2 % 11 % 28 % 25 % 33 % 81 2,2

(Tyhjä) 0 % 10 % 50 % 20 % 20 % 10 2,5

Kaikki yhteensä 3 % 15 % 36 % 28 % 18 % 618 2,6

Edellisen taulukon 8 perusteella opettajat arvioivat käyttötaitonsa parhaiksi Oulun ja Etelä-Suomen

lääneissä. Heidän käyttötaitojensa keskiarvo on 2,7. Seuraavaksi parhaiten arvioivat käyttötaitonsa

vastaajat, jotka opettavat Länsi-Suomen läänissä. Näiden vastaajien käyttötaitojen keskiarvo on 2,6.

Heikoimmat arviot käyttötaidoista antavat opettajat, jotka opettavat Lapissa ja Itä-Suomessa. Lapis-

sa opettavien vastaajien käyttötaitojen keskiarvo oli 2,3 ja Itä-Suomessa 2,2.

5.2.2 Perustelut musiikkiteknologian käyttötaidoille

Kyselylomakkeessa vastaajia pyydettiin perustelemaan sitä, mihin oma arvio musiikkiteknologian

käyttötaidoista perustuu. Kysymykseen vastattiin avovastauksella, eli vapaamuotoisesti omin sanoin

kuvaillen. Olen luokitellut kyselyyn osallistuneiden vastaukset kategorioihin, jotka on esitelty myö-

hemmin tässä luvussa.

Kyselyssä ei oltu määritelty sitä, mitä tarkoittaa, jos käyttötaidot ovat erinomaiset, hyvät, kohtalai-

set, välttävät tai heikot. Vastaajat tekivät arvion perustuen omaan kokemukseensa ja tuntemukseen-

sa. Vastaajat perustelivat arviotaan käyttötaidoista hyvin eri tavoin.

Useissa vastauksissa kysymys perusteluista oli tulkittu kysymyksenä siitä, minkä verran ja miksi

käyttää musiikkiteknologiaa. Tämä hankaloitti hieman kategorisointia. Kysymys, jossa pyydettiin

arvioimaan musiikkiteknologian käyttötaitoja kuulosti vastaajille kenties kysymykseltä, joka pyysi

kertomaan kuinka paljon osaat käyttää musiikkiteknologiaa työssäsi. Tämän jälkeen esitetty kysy-

mys ”mihin arviosi omista taidoistasi perustuu” kuulosti vastaajille ennemminkin kysymykseltä

”miksi käytät/ osaat musiikkiteknologiaa sen verran kuin kerroit”. Moni halusi myös kirjoittaa pe-

 51

rusteluissaan siitä, miksi ei käytä musiikkiteknologiaan opetuksessa ja minkälaisia valintoja tekee

opetusta järjestäessään. Tästä haasteesta johtuen en ole huomioinut kategorisoinnissa sitä, vastaako

vastaaja kysymykseen, vaan luokitellut vastauksen sen perusteella, mistä vastaaja mielestäni pää-

asiassa puhuu vastauksessaan.

Musiikkiteknologian käyttötaitojen arvion perustelujen luokittelu

1. Kokemus ja kiinnostuneisuus, käytön määrä, esimerkiksi:

a. minulla on työkokemusta tai harrastuksen myötä saatua kokemusta musiikkiteknolo-

giasta

b. olen kiinnostunut aiheesta

c. minulta puuttuu kokemusta

d. perustelen taitojani arvioiden sitä, kuinka paljon käytän (opetustyössäni) / tunnen

musiikkiteknologiaa (esim. kyselyssä kysyttyjä ohjelmia ja opetusmenetelmiä)

2. Koulutus, osaaminen, esimerkiksi:

a. minulla on / ei ole koulutusta musiikkiteknologian käytöstä

b. tarvitsisin koulutusta

c. tiedon puute

d. osaaminen, taidot tai niiden puute

3. Resurssit, esimerkiksi:

a. koululla on/ei ole laitteistoa/taloudellisia resursseja

b. ajan puute

4. Verrattuna muihin

a. perustelen arviotani taidoistani vertaamalla muihin tai muilta saamaani palautteeseen

5. En tarvitse työssäni musiikkiteknologiaa tämän enempää, esimerkiksi:

a. pärjään hyvin näillä taidoillani

b. tunneillani painotetaan esim. akustista soittoa/laulua, musiikkiliikuntaa, ”perinteis-

tä”, jotain muuta kuin teknologiaa

6. Kiinnostuksen, perehtyneisyyden puute, esimerkiksi:

 52

a. en ole kiinnostunut, motivoitunut teknologian käyttöön

b. en koe tarvitsevani teknologiaa

c. en ole perehtynyt teknologiaan

7. Useita syitä

a. useita edellä mainittuja syitä, esimerkiksi: koulun resurssit, koulutus, kiinnostus tai

sen puute, harrastuneisuus, vertailu muihin, keskustelu muiden kanssa

8. Ei perustelua tai jokin yksittäinen syy

Esittelen seuraavaksi muutamia esimerkkejä vastauksista, joiden perusteella edelliset kategoriat

syntyivät. Kirjaan vastauksen perään sulkuihin, minkälaiseksi kyseinen vastaaja oli arvioinut käyt-

tötaitonsa (asteikolla erinomainen – hyvä – kohtalainen – välttävä – heikko). Ensimmäiseen katego-

riaan, Kokemus ja kiinnostuneisuus, käytön määrä, jaoin esimerkiksi seuraavat vastaukset:

Käytän musiikkiteknologiaa koko ajan opetuksessani ja yritän seurata uusia tuulia. Olen

aktiivisesti mukana esim, oph:n tvt-pilottihankkeessa kunnassamme. (hyvä)

Olen kiinnostunut teknologiasta ja siihen liittyvistä sovelluksista. Tämän vuoksi olen niiden

kanssa tekemisissä päivittäin. (erinomainen)

Vähäisen käytön takia taidot jääneet myös vähäisiksi (välttävä)

Monet aiemmissa kysymyksissä mainitut asiat ovat itselle täysin vieraita (heikko)

Olen opettanut musiikkiteknologiaa yliopistolla, opiskellessani yliopistolla. Sivuammattini

on A/V-alalla ja käytän musiikkiteknologiaa lähes päivittäin. (erinomainen)

Toisen luokkaan, Koulutus, osaaminen, muodostin seuraavanlaisten vastausten perusteella:

Opetuksen rakentuminen omien opintojen pohjalta. (hyvä)

Osallistun usein alan koulutukseen. (hyvä)

En ole käynyt mitään kursseja. Käytän mitä osaan. (kohtalainen)

En ole saanut asiasta koulutusta. (kohtalainen)

Olen kouluttanut itseäni laajasti ja monilla musiikin ja teknologian kursseilla Sibelius-

Akatemiassa. (kohtalainen)

ei ole tietoa eikä taitoa käyttää ohjelmia (heikko)

En ole saanut opetusta musiikkitegnologian käyttöön. (heikko)

 53

En osaa käyttää mainitsemianne ohjelmia, maksullisia ohjelmia ei koululla edes ole.

(heikko)

Kolmas kategoria, Resurssit, rakentui muun muassa seuraavanlaisista vastauksista, joissa tuotiin

esiin ajankäyttöön liittyviä resursseja, sekä koulussa käytössä olevia resursseja:

Oma arvio perustuu siihen, mitä ohjelmia on käytössä ja miten niitä voi hyödyntää omassa

työssä. (kohtalainen)

Koulutuksessa käytiin kyllä kaikki mahdolliset vempaimet läpi, mutta työpaikalla niitä ei

ole mahdollista käyttää. (kohtalainen)

Minulla ei ole käytössä useimpia tässä mainittuja ohjelmistoja. Opettelisin kyllä, jos olisi.

(kohtalainen)

Minulla ei ole uusimpia vempaimia, ja jos jotain onkin, niin ei niitä ole koulussa. Käyttäi-

sin esim. Spotifyta omasta kännykästä, mutta musiikkiluokassa (eikä koulussa) ei ole mah-

dollisuutta kytkeä bluetoothin avulla kaiuttimiin. Koulussa ei ole tabletteja. Monet tekno-

logiajutut ovat myös kiellettyjä, jollei koululla ole lisenssiä esim. elokuvien katseluun.

Kaikkien uusien juttujen opetteluun ei ole aikaa ja jos käy kurssilla, niin suurimman osan

asioista unohtaa, koska ei ole mahdollisuutta ottaa taitoja käyttöön - laitteita ei ole työpai-

kalla. (välttävä)

Koulussa ei ole satsattu musiikkiasioihin lainkaan, tilanpuutten vuoksi ja remontin odotuk-

sen vuoksi. (välttävä)

Liian vähän aikaa perehtyä kunnolla mihinkään, kun esim.sovelluksia on niin valtava mää-

rä. (välttävä)

Neljännen kategorian, Verrattuna muihin, vastauksista esimerkkinä on seuraava vastaus:

Arvioni perustuu tunteeseen, että käytän teknologiaa liian vähän, soitamme todella paljon.

Lisäksi arvioin itseäni musiikkia opettavien ystävien kanssa käytyjen keskustelujen perus-

teella. (kohtalainen)

Viidennessä kategoriassa, En tarvitse musiikkiteknologiaa tämän enempää, opettajien vastaukset

olivat seuraavanlaisia:

Käytän paljon aikaa soitto-opetukseen oikeilla soittimilla. (kohtalainen)

Olen opettanut musiikkia "perinteisillä" menetelmillä, enkä ole käyttänyt apuna tietoko-

neiden tai apulaitteiden antamaa tietoa. N.s. perinteisien menetelmien avulla olen kyllä

 54

opettanut kaikkia opetussuunnitelmassa esille tulevia asioita, kuten lauluja, musiikkiteori-

aa, säveltapailua, soittamista, yhdessä musisointia jne. Olen myös luonut omaan käyttööni

uutta materiaalia, mutta se ei ole ollut nettimaailmassa. (heikko)

Musiikkitunneilla on tarkoitus mm musisoida instrumenteillä eikä pelailla pelejä tietsikal-

la.En juurikaan käytä teknologiaa muutakuin Sibelius-ohjelmaa sovitusten tekoon (heik-

ko)

Opetan alkuopetusluokkia, en ole tarvinnut musiikkiteknologiaa. (heikko)

Opetan pääasiassa alkuopetuksessa ja pidän tärkeimpänä laulujen ja rytmisoitinten käyt-

töä. Leikkiä ja liikuntaa musiikin innoittamana. (heikko)

Kiinnostuksen, perehtyneisyyden puute –kategoriaan (6.) luokittelin esimerkiksi nämä vastaukset:

En ole ikinä perehtynyt musiikkiteknologian mahdollisuuksiin. (välttävä)

En ole kokeillut, en koe sen sopivan oppilaillemme (heikko)

En ole ko. teknologiasta kovinkaan kiinnostunut. (välttävä)

Tässä muutama esimerkki vielä siitä, minkälaisia olivat vastaukset, joissa yhdistyi monta syytä

(seitsemäs kategoria):

Minulla on tietotaitoa, mutta välineet puuttuu. Käytän omaa iPadia mutta työnantaja ei

hanki adapteria, jolla sen voisi yhdistää dataprojektoriin eikä myöskään Apple-tv:tä. Luo-

kassani on yksi hidas läppäri joka on yhdistetty verkkoon. Sibelius nuotinnokset teen omal-

la ohjelmallani kotona omalla koneellani. Luokassani on yli kymmenen vuotta vanhoja pc

pöytäkoneita, joita käytimme musiikin tekoon Microsoftin XP-käyttöjärjestelmä blokkiin

saakka, mutta nyt niitä ei saa enää käyttää verkossa. Pyysin juuri äskettäin lupaa asentaa

niihin omalla ajalla Linux käyttöjärjestelmän ja musasoftan, lupaa ei annettu. Luokanopet-

tajien luokissa tietotekniikkaa kehitetään, uusia laitteita hankitaan, mutta musiikkiluokan

tietotekniikan erityisvaatimuksia ei oteta huomioon. 26 vuotta olen käyttänyt ilmaissoftia.

Kuvaavaa tilanteelle on esimerkiksi se, että odotin musiikkiluokkaan läppäriä, dokumentti-

kameraa ja dataprojektoria viisi vuotta, kun sen sain: läppäri oli jo silloin liian hidas mul-

timedian työstämiseen, älydataprojektori ei edes tarkenna kuvaa kunnolla ja on muutoin-

kin todella kömpelö käytettävä, nuottikuvaa on parempi tarkastella dokumenttikameralla.

Eikä projektorissa tietenkään ole kuin VGA liitäntä. Sain pari viikkoa sitten asian tilasta

tarpeekseni ja lausuin muutaman harkitun sanan opettajapalaverissa laitehankinnoista, ja

minut kutsuttiin parin päivän päästä esimiehen puheille. Tilanne on huono, mutta periksi

 55

en anna, keksin jotain jotta saisimme edes jotain, jollakin lailla toimivia välineitä. Koulun

taholta niitä ei tulla musiikkiluokkaan hankkimaan. (hyvä)

Työpaikkani koneilla ei ole juurikaan ohjelmia, joita voisin opetuksessani käyttää, enkä ole

saanut koulutustakaan kuin Sibeliuksen käyttöön. Toisaalta alaluokkalaisilla suurin osa

musatunneista perustuu laulamiseen ja yhteismusisointiin, joista selviää ilman kummem-

paa teknologiaa. (kohtalainen)

Yritän opetella mahdollisimman paljon uutta teknologiaa ja erilaisia sen hyödyntämisen

tapoja.. Hiukan on kyllä hitaanlaista, koska ohjelmia ei ole käytössä eikä koulutuksiin tällä

hetkellä pääse... (kohtalainen)

Koululla on huonosti käytettävissä teknologiaa ja tarvitsisin siihen koulutusta (välttävä)

Opetan koulussa, jossa opetus on tapahtunut parakeissa useita vuosia ja tästäkin eteen-

päin. Nettiyhteydet eivät usein toimi ja ovat hitaat. Luokkatila on ahdas eikä sinne mahdu

kaikki laitteet, vaikka niitä onkin. Koulussamme ei ole musiikkipainotteisia luokkia. ATK-

luokkiin on vaikea päästä. En ole erityisen kiinnostunut teknologiasta, vaikka osaankin

käyttää useimpia musiikkiohjelmia. Ajan ja tilojen puute on lisäksi vaikeuttanut teknologi-

an käyttöä. (välttävä)

Tiedon, kiinnostuksen ja ajan puutteeseen. Työnantaja ei satsaa. (heikko)

En ole käyttänyt juuri mitään noista teknologian tarjoamista mahdollisuuksista optustyös-

säni. Ei sen puoleen - ei näihin ole koskaan tarjottu koulutustakaan. (heikko)

Viimeiseen kategoriaan sijoitin ne vastaajat, jotka eivät antaneet perustelua arviolleen lainkaan, tai

perustelivat sitä niin, etten täysin ymmärtänyt mitä he tarkoittivat tai osannut sijoittaa vastausta mi-

hinkään luokkaan. Vastaus jäi yksittäiseksi ja irralliseksi muiden joukossa. Tässä on muutama esi-

merkki näistä vastauksista:

Yritys ja kiinnostus on kova, mutta yleensä jokin tökkää. (välttävä)

Teknologia juoksee, minä kävelen... (heikko)

Ko.teknologia tuntuu vieraalta....jään eläkkeelle 1.2.15 (heikko)

Edellisillä esimerkeillä pyrin myös välittämään vastausten luokittelun haastavuuden, jota aiemmin

kuvasin. Osittain vastauksissa puhuttiin jostain muusta kuin mitä alkuperäinen kysymys Mihin ar-

viosi käyttötaidoistasi perustuu? pyysi perustelemaan.

 56

Seuraavaan taulukkoon 9 on koottu kaikkien vastanneiden perustelujen jakautuminen kuvan 1 luo-

kittelun mukaisesti.

Taulukko 9. Musiikkiteknologian käyttötaitojen perustelujen jakautuminen (n=618).

Perustelu Osuus vastauksista

1. 27,0 %

2. 25,4 %

8.9 17,0 %

7. 12,0 %

3. 9,4 %

5. 5,5 %

6. 2,4 %

4. 1,3 %

 n=618

Eniten vastaajat perustelivat käyttötaitojensa arviota kokemuksella, kiinnostuksella ja käytön mää-

rällä (27 %). Toinen merkittävä perustelu liittyi koulutukseen ja osaamiseen (25,4 %). 12 % vastaa-

jista perusteluissa yhdistyi useita edellä mainittuja syitä. 17% jätti vastaukseen vastaamatta tai pe-

rusteli arviotaan jollain yksittäisellä tavalla, joka ei sopinut luokitteluun. Luokasta 8 tyhjiä vastauk-

sia oli 90 %. (Taulukko 9.)

Hieman vajaalla kymmenesosalla niin ikään perustelut liittyivät resursseihin (luokka 3): perusteluna

käyttötaitojen tason arviolle saattoi olla koulun heikko varustelu tai päinvastoin, osa perusteli taito-

jaan ajan puutteella. (Taulukko 9.)

5,5 % vastaajia vastasi kysymykseen selvittäen oman opetuksensa järjestelyjä tai valintoja (luokka

5). Muutama prosentti (2,4%) vastaajista perusteli käyttötaitojensa arviota perehtyneisyyden tai

kiinnostuksen puutteella. Lisäksi pieni osa vastaajista (1,3%) perusteli arviotaan sillä, miten heidän

taitonsa suhteutuvat muihin tai miten muut heitä arvioivat. (Taulukko 9.)

9 90 % tämän luokan vastauksista ei ollut perustelua lainkaan.

 57

Tarkastelen vielä, miten eri käyttötaitojen arvion (erinomainen, hyvä, kohtalainen, välttävä, heikko)

itselleen antaneet vastaajat perustelevat arviotaan. Jaan vastaajat käyttötaitojen arvion perusteella

kolmeen ryhmään: erinomaiset ja hyvät, kohtalaiset, välttävät ja heikot.

12. Käyttötaidon arvio erinomainen tai hyvä, vastaajien perustelut arviolle (n=109).

Erinomaisiksi tai hyviksi käyttötaitonsa arvioineilla lähes puolet (47%) perusteluista liittyy koke-

mukseen ja kiinnostuneisuuteen sekä käytön määrään. Tässä joukossa on vastaajia, jotka käyttävät

musiikkiteknologiaa myös vapaa-ajalla ja ovat saattaneet perehtyä siihen muissa töissään. Vastauk-

sissa tuotiin esiin perusteluna myös sitä, kuinka paljon käyttää työssään musiikkiteknologiaa. Lisäk-

si viidesosa (19%) perustelee arviotaan kouluttautumisella tai osaamisella. 14 % vastauksissa yhdis-

tyi useita näistä perusteluista.

Loput annetuista perusteluista liittyivät resursseihin (7%). Muutama vastaaja (2%) perusteli käyttö-

taitoaan vertaamalla muihin. Reilu kymmenesosa (11%) jätti vastaamatta kysymykseen. (Kuvio 12.)

Kuvio 13. Käyttötaidon arvio kohtalainen, vastaajien perustelut arviolle (n=220).

47#%#

19#%#
14#%# 11#%#

7#%#
2#%#

1.# 2.# 7.# 8.# 3.# 4.#

Arvion'hyvä'tai'erinomainen'antaneiden'
perustelujen'luokitus''

(n=109,'17,6%'kaikista'vastaajista)'

26#%# 25#%#
20#%#

11#%#
9#%#

5#%#
2#%# 2#%#

1.# 2.# 8.# 3.# 7.# 5.# 4.# 6.#

Arvion'kohtalainen'antaneiden'perustelujen'
luokitus''

(n=220,'35,6%'kaikista'vastaajista)'
'

 58

Kohtalaisiksi käyttötaitonsa arvioineilla puolet perusteluista liittyivät luokkiin 1. Kokemus ja kiin-

nostuneisuus, käytön määrä sekä 2. Koulutus, osaaminen. Viidesosa ei perustellut valintaansa. Rei-

lun kymmenesosan (11%) vastaajista perusteluissa tuotiin esiin resurssikysymykset (luokka 3). Va-

jaan kymmenesosan (9 %) vastaajista perusteluissa yhdistyi monta syytä. 5 % vastaajista toi perus-

teluissaan esiin opetuksensa järjestelyitä ja valintoja (luokka 5). Muutama vastaaja (2 %) vertasi

käyttötaitojaan muihin ja muutamalla (2 %) perustelut liittyivät kiinnostuksen tai perehtyneisyyden

puutteeseen.

Kuvio 14. Käyttötaidon arvio välttävä tai heikko, vastaajien perustelut arviolle (n=289).

Välttävän tai heikon arvion käyttötaidoistaan antaneilla vastaajilla suurin osa perusteluista (28 %)

liittyi koulutukseen ja osaamiseen. Viidesosa taas perusteli arviotaan kokemuksella ja käytön mää-

rällä (luokka 1). 17 % jätti vastaamatta kysymykseen. 14 % vastaajista syitä oli useita. Lähes kym-

menesosa (9%) viittasi perusteluissaan resursseihin. 8 % vastaajista kertoi perusteluissaan opetuk-

seen liittyvistä valinnoistaan (luokka 5). Neljällä prosentilla ei ollut kiinnostuneisuutta tai perehty-

neisyyttä asiaan. 1 % vertasi perusteluissaan itseään muihin.

28#%#

20#%#
17#%#

14#%#
9#%# 8#%#

4#%#
1#%#

2.# 1.# 8.# 7.# 3.# 5.# 6.# 4.#

Arvion'väl*ävä'tai'heikko'antaneiden'
perustelujen'luokitus''

(n=289,'46,8'%'kaikista'vastaajista)'
'

 59

6 Pohdinta

6.1 Yhteenvetoa tuloksista

Tutkimuksen tehtävänä oli selvittää, miten musiikinopettajat arvioivat musiikkiteknologian käyttö-

taitojaan (1.), miten taustamuuttujat ovat suhteessa käyttötaitojen arvioon (2.), sekä miten opettajat

perustelevat arviotaan (3.). Tutkimuksen alkuperäinen tarkoitus oli tarkastella tuloksia minäpysty-

vyyden näkökulmasta. Tämä tutkimustehtävä ei toteutunut siinä laajuudessaan kuin se alun perin oli

suunniteltu. Vastauksista, joilla opettajat perustelivat musiikkiteknologian käyttötaitojaan, oli haas-

teellista tehdä tulkintoja opettajien minäpystyvyyden tunteesta siinä määrin kuin tutkimuksen suun-

nitteluvaiheessa olin ajatellut.

Tutkimuksen päätuloksina voidaan esittää, että opettajat arvioivat musiikin teknologian käyttötai-

tonsa enimmäkseen kohtalaisiksi tai välttäviksi. Naiset arvioivat käyttötaitonsa jonkin verran hei-

kommiksi kuin miehet. Nuoret opettajat arvioivat käyttötaitonsa hieman paremmiksi kuin vanhem-

mat opettajat. Mitä enemmän opettajalla on musiikin opettajan opintoja, sitä paremmaksi hän arvioi

musiikkiteknologian käyttötaitonsa. Näyttää myös siltä, että Oulun, Länsi-Suomen ja Etelä-Suomen

lääneissä käyttötaidon arviot ovat hieman parempia kuin muualla Suomessa.

Opettajat perustelivat käyttötaitojensa arviota enimmäkseen kokemuksella ja kiinnostuneisuudella

sekä saamallaan koulutuksella. Opettajat toivat esiin perusteluissaan myös koulujen ja musiikki-

luokkien varustelun puutteita. Välineistön ja ohjelmistojen puute hankaloittaa heidän harjaantumis-

taan musiikkiteknologian käyttäjinä, eikä tarjoa mahdollisuutta käyttää musiikkiteknologiaa opetus-

työn apuna.

Tutkimuksen tulosten perusteella voidaan todeta, että opettajat tarvitsevat lisää koulutusta musiikki-

teknologian käytöstä, mikäli sitä toivotaan käytettävän musiikin opetuksessa. Koulujen tulisi lisätä

mahdollisuuksia musiikkiteknologian käytölle panostaen välineisiin ja ohjelmistoihin ja tarjota

opettajille tilaisuuksia osallistua koulutukseen.

6.2 Huomioita tuloksista

Uudessa valtakunnallisessa opetussuunnitelman perusteissa musiikkiteknologialla tulee olemaan

merkittävämpi rooli opetuksessa kuin ennen. Musiikkiteknologiaa ei velvoiteta opetettavan sen it-

sensä vuoksi, vaan opetussuunnitelman perusteet mainitsee sen yhdeksi keinoksi opettaa musiikin-

 60

opetuksen tavoitteita. Luvussa 2.3.1 Musiikkiteknologia koulujen opetussuunnitelmien perusteissa

käsiteltiin tarkemmin sitä, miten tulevat opetussuunnitelmien perusteet esittävät musiikkiteknologi-

aa hyödynnettävän musiikin opetuksessa. Neljän vuoden takaisesta taito- ja taideaineiden oppimis-

tulosten valtakunnallisesta arvioinnista kävi ilmi, että osa opettajista ei käytä musiikkiteknologiaa

lainkaan opetuksessaan (ks. luku 2.3.2 Musiikkiteknologian käyttö opetuksessa).

Tämän tutkimuksen tulokset antavat viitteitä siitä, että mikäli musiikkiteknologiaa ei käytetä ope-

tuksessa, syynä voivat olla ovat opettajien heikot käyttötaidot. Luvussa 2.3.2 Musiikkiteknologian

käyttö opetuksessa esitettiin mahdollisia syitä musiikkiteknologian käytön vähyydelle. Yksi esiin

tulleista syistä oli koulun resurssit. Tässä tutkimuksessa resurssit eivät korostuneet pääasialliseksi

perusteluksi käyttötaitojen arvioinnissa. Sen sijaan tutkimustulokset viittaavat siihen, että osaamisen

taso ja kiinnostus taitojen ylläpitoon myös työajan ulkopuolella vaikuttavat musiikkiteknologian

käyttötaitoihin.

Yksi tutkimuksen havainto oli se, että opettajan iällä oli tietty merkitys sille, miten he arvioivat mu-

siikkiteknologian käyttötaitojaan. Keskimääräisesti nuoremmat opettajat arvioivat käyttötaitonsa

paremmiksi kuin vanhemmat. Siihen voivat olla syinä yhteiskunnan muutokset teknologisempaan

suuntaan, koulutuksen muutokset sekä kasvaminen teknologisemmassa ympäristössä. Toisaalta

vanhempienkin opettajien joukossa löytyi niitä, jotka arvioivat käyttötaitonsa hyviksi tai jopa erin-

omaisiksi. Heidän arvion perusteluista kävi ilmi, että heillä oli muun muassa työkokemusta ja kou-

lutusta musiikkiteknologiasta. Tämä tukee tutkimuksen tulosta siitä, että opettajan henkilökohtaisel-

la motivaatiolla ja kiinnostuksella aiheeseen on merkitystä sille, kuinka hyvin hän taitaa musiikki-

teknologiaa.

Luvussa 2.4 esiteltiin musiikin opettajakoulutuksen musiikkiteknologian opetusta. Nyt kun musiik-

kiteknologian roolia tuodaan enemmän esiin valtakunnallisessa opetussuunnitelman perusteissa,

olisi paikallaan selvittää tarkemmin, kuinka musiikkiteknologia huomioidaan opettajankoulutukses-

sa, myös luokanopettajien koulutuksessa. Työssä olevien opettajien on mahdollista syventyä mu-

siikkiteknologiaan täydennys- ja lisäkoulutuksessa. Siihen hakeutuminen vaatii koulun taloudellista

tukea ja opettajan aktiivisuutta, sekä tarvittaessa mahdollisuutta matkustaa sinne, missä koulutusta

järjestetään. Huolimatta opettajan halukkuudesta kouluttautua, mahdollisuus sille ei aina työnanta-

jan taholta onnistu. Tätä toivat esiin muutamat kyselyyn vastanneet opettajat. Vaaditaankin moti-

vaatiota ja ajallista satsausta, että opettaja ryhtyy vapaa-ajallaan opiskelemaan musiikkiteknologiaa.

 61

Minäpystyvyys ja käyttötaitojen arvio

Luvussa 3 esiteltiin minäpystyvyyden käsitettä, joka osaltaan vaikuttaa opettajan motivaatioon ja

toiminnan suuntaamiseen. Kun tarkastellaan tutkimuksen tuloksia siitä, miten opettajat perustelivat

käyttötaitojensa arviota, seuraavat perustelut korostuivat: kiinnostuneisuus, harrastuneisuus, koke-

mus, käytön määrä, koulutus ja osaaminen. Tulkintani mukaan kiinnostuneisuus oppia musiikkitek-

nologiaa ohjaa opettajan toimintaa. Mikäli hän on kiinnostunut, hän kouluttautuu ja opettelee taito-

ja. Opettaja käyttää taitojaan aktiivisesti ja soveltaa niitä mahdollisesti myös työssään mielekkääksi

kokemallaan tavalla ja saa enemmän kokemusta. Alun perin siis motivaatio ohjaa taitojen harjoit-

tamista. Motivaatioon vaikuttaa taas minäpystyvyyden tunne. Arvio musiikkiteknologian käyttötai-

doista voidaan nähdä myös arviona pystyvyyden kokemuksesta. Minäpystyvyysteoriaan tukeutuen

tuloksista voidaan todeta, että heikot pystyvyysodotukset voivat olla este musiikkiteknologian käyt-

tötaitojen harjoittamisen, joka tulee esiin motivaation ja kiinnostuneisuuden puutteena. Tästä voi

seurata, että opettaja ei kouluttaudu, eikä käytä teknologiaa työssään ja kärsii kokemuksen puuttees-

ta. Vaatisi tarkempaa tutkimusta ja laadullisen haastatteluaineiston keräämistä, jotta voitaisiin sel-

vittää, miksi pystyvyysuskomukset musiikkiteknologian käytössä ovat heikot. Määrällisen aineiston

ja lyhyiden avovastauksien perusteella sitä on kyseenalaista arvioida.

6.3 Tutkimuksen kulun tarkastelua

Kuten aiemmin totesin, tulosten tulkitseminen oli haasteellista minäpystyvyyden kannalta. En ollut

itse suunnittelemassa kyselyä, enkä voinut varmistua siitä, löytyykö aineistosta vastauksia minäpys-

tyvyyden kokemuksen arviointiin. Sain aineiston käsiteltäväksi vasta siinä vaiheessa kun tutkimuk-

seni suunta oli jo määräytynyt. Mikäli vastaavanlainen tutkimus toteutettaisiin uudelleen, aineisto-

lähtöinen tutkimustapa voisi toimia paremmin. Maisterin tutkielmaa tehdessä oli kuitenkin etuoike-

us päästä käsittelemään näin laajaa aineistoa. Omilla resursseillani sen kerääminen olisi ollut mah-

dotonta.

Muutamaa kysymys tutkimuslomakkeessa oli esitetty niin, että tiedon selvittäminen oli jossain mää-

rin työlästä oman tutkimukseni kannalta. Esimerkiksi kysymys vastaajan koulutuksesta oltaisiin

voitu selvittää listaamalla vaihtoehdot yhteen kysymykseen, jolloin tietojen tilastointi olisi ollut

vaivattomampaa. Myös kysyttäessä opettajan opetuspaikkakuntaa tieto oltaisiin voitu lisäksi kysyä

maakuntien tai läänien tasolla. Nämä mainitut kysymykset oltaisiin voitu alun perin siis strukturoida

tarkemmin. Toisaalta kyselylomake oli laadittu toisen tutkimuksen näkökulmasta, jonka tarkoitus-

perät perustelivat varmaankin kysymyksenasettelua. Kuten totesin aiemmin, kysymys käyttötaitojen

 62

arvioinnista ei tuottanut tälle tutkimukselle sellaisia tuloksia kuin olin aluksi suunnitellut. Koska

ohjeistus kysymyksessä oli niukka, myös vastaukset olivat monenkirjavia. Jos olisi haluttu saada

helpommin luokiteltavia vastauksia, kysymyksenasettelussa olisi voitu antaa tarkempia tietoja vas-

taamiseen.

6.4 Tutkimuksen luotettavuuden tarkastelua

Tutkimuksen luotettavuudelle asetetaan validiteetin ja reliabiliteetin kriteerit (Anttila 1998, 402).

Validiteetti tarkoittaa tutkimusmenetelmän pätevyyttä, kykyä mitata sitä, mitä sillä on tarkoitus mi-

tata (Anttila 1998, 399). Mittauksen reliabiliteetilla tarkoitetaan mittaustulosten toistettavuutta, ei-

sattumanvaraisuutta (Anttila 1998, 405).

Tässä tutkimuksessa mittari, kyselylomake, soveltui tutkimaan tutkittavien arviota musiikkitekno-

logian käyttötaidosta ja taustamuuttujista. Kyselylomakkeen kysymyksen ”Mihin arviosi käyttötai-

doista perustuu?” muotoilu ei avautunut kaikille vastaajille samalla tavalla, kuten luvussa 5.2.2 Pe-

rustelut musiikkiteknologian käyttötaidoille selitettiin. Minäpystyvyyden kokemuksen arviointi näi-

den vastausten perusteella ei toteutunut kuten alun perin olin suunnitellut.

Kysely tehtiin internetin välityksellä. Sähköinen vastaus on taloudellinen tapa kerätä aineistoa, kos-

ka se voidaan kääntää suoraan tiedostoksi ja lisäksi aineistoa ei tarvitse syöttää käsin koneelle, jol-

loin lyöntivirheiltä vältytään (Aaltola & Valli 2010, 113). Aaltolan ja Vallin mukaan internetkyselyt

eivät ole saavuttaneet suosiota kaikkien vastaajien keskuudessa ja ”esimerkiksi opettajille tehdyissä

sähköisissä kyselyissä vastausprosentti jää selvästi matalammaksi kuin postikyselyssä. Opettajien

mielestä on usein helpompaa vastata paperilla, toisin kuin esimerkiksi insinööriopiskelijoiden mie-

lestä. Usein myös nuoret henkilöt suhtautuvat suopeammin tällaiseen vastaustapaan kuin iäkkäät

ihmiset, sillä nuoret ovat yleensä tottuneita tietokoneen käyttäjiä.” (Emt. 113.) Toisaalta kyselyn

tarkoituksena oli tutkia teknologian käyttöä, jolloin luontevaa oli toteuttaa kysely teknologian väli-

tyksellä. Voidaan kuitenkin pohtia, jättikö osa opettajista vastaamatta juuri siitä syystä, että kysely

tehtiin sähköisenä. Olivatko kyselyyn vastanneet opettajat keskimäärin orientoituneempia teknolo-

gian käyttäjiä kuin koko perusjoukko? On vaikea arvioida, olisivatko tulokset erilaisia toistamalla

tutkimus jollain toisella tutkittavien joukolla.

Kyselyä ei voitu lähettää suoraan musiikkia opettaville opettajille, sillä listausta heistä ja heidän

yhteystiedoistaan ei ole saatavilla. Voi siis olla, että kysely ei tavoittanut kaikkia opettajia, jos kou-

lun rehtori jätti välittämättä sen eteenpäin.

 63

Tein määrällistä tutkimusta ensimmäistä kertaa ja opettelin tutkimusta varten käyttämään Excel-

tilasto-ohjelmaa. Koska olin noviisi kyseisen ohjelman käytössä ja vastaavan tutkimuksen teossa,

jouduin tekemään useat vaiheet moneen kertaan saadakseni ne onnistumaan. Monesti vasta muu-

taman kerran tehtyäni jonkin toiminnon ymmärsin, miten se olisi kannattanut tehdä jossain toises-

sakin jo toteuttamassani vaiheessa. Toistin jo tekemiäni työvaiheita näiden huomioiden pohjalta.

Tulosten luotettavuutta tarkastellessa on huomioitava kokemattomuuteni. Pyrin kuitenkin huolelli-

suuteen ja rehellisyyteen tuloksia selvittäessäni.

6.5 Tulevia tutkimusaiheita

Tätä tutkimusta olisi mielenkiintoista laajentaa selvittämään, onko opettajien käyttötaitojen arvio

yhteydessä siihen, miten ja kuinka paljon opettajat käyttävät musiikkiteknologiaa opetuksessaan.

Alun perin tämä kysymys kuului osaksi tätä tutkimusta. Ajallisten resurssien vuoksi jouduin jättä-

mään sen tutkimuksen ulkopuolelle. Tätä kysymystä voitaisiin selvittää sen aineiston kautta, jota

tässäkin tutkimuksessa käytettiin.

Jatkossa voitaisiin tutkia tarkemmin opettajien minäpystyvyyden kokemusta suhteessa musiikkitek-

nologiaan. Tähän päästäisiin perehtymään syvällisemmin esimerkiksi järjestämällä yksilöhaastatte-

luja opettajille. Jos haluttaisiin tutkia yhtä suurta joukkoa kuin tässä tutkimuksessa, kyselylomake

voisi olla hyvä vaihtoehto. Silloin kyselyn kysymykset tulisi asettaa selkeämmin minäpystyvyyden

tutkimuksen näkökulmasta.

Olisi mielenkiintoista myös selvittää, mitä koulutusta opettajille on tarjolla musiikkiteknologian

opetuskäytöstä ja kuinka helposti se on saavutettavissa. Lisäksi voitaisiin selvittää, mitkä ovat opet-

tajien realistiset mahdollisuudet päästä koulutukseen. Tutkimustulokset osoittivat, että opettajilla,

jotka arvioivat käyttötaitonsa hyviksi tai erinomaisiksi, henkilökohtainen kiinnostus oli ohjannut

heidän harjaantumistaan teknologian käyttäjinä. Onko kaikilla opettajilla mahdollisuus kehittää

taitojaan, mikäli heillä itsellään on motivaatiota oppia? Vai onko selitys heikoille käyttötaidoille se,

että opettajalta itseltään puuttuu aktiivisuutta ja intoa opetella teknologian käyttöä?

Luvussa 5.2.1 (Käyttötaidot suhteessa paikkakuntaan) esitettiin tulos, jonka mukaan vastaajat ar-

vioivat käyttötaitonsa keskimäärin erilaisiksi riippuen siitä, missä päin Suomea opettaja opetti.

Käyttötaidot arvioitiin paremmiksi Oulun läänissä, Etelä-Suomessa ja Länsi-Suomessa kuin muissa

lääneissä. Tässä tutkimuksessa ei selvitetty, missä kyselyyn vastanneet opettajat ovat opiskelleet.

Tiedetään, että musiikin aineenopettajakoulutusta annetaan Suomessa Oulun yliopistossa, Sibelius-

Akatemiassa sekä Jyväskylän yliopistossa. Näistä ensimmäinen sijaitsee Oulun läänissä, toinen Ete-

 64

lä-Suomessa ja kolmas Länsi-Suomessa. Olisikin mielenkiintoista selvittää, voisiko ero käyttötaito-

jen arvioissa johtua koulutuksen saatavuudesta ja sijainnista.

 65

Lähteet

Aaltoila, J. & Valli, R. (toim.) 2010. Ikkunoita tutkimusmetodeihin I. Metodin valinta ja aineiston-

keruu: virikkeitä aloittelevalle tutkijalle. Juva: PS-kustannus.

Anttila, P. 1998/1996. Tutkimisen taito ja tiedon hankinta. Taito- taide- ja muotoilualojen tutkimuk-

sen työvälineet. 2. painos. Helsinki: Akatiimi Oy.

Bandura, A. 1994. Self-efficacy. Julkaisutiedot: V.S. Ramachaudran (toim.). Encyclopedia of hu-

man behavior. Vol. 4, s.71-81. New York: Academic Press. Saatavilla

http://www.uky.edu/~eushe2/Bandura/BanEncy.html, luettu 3.1.2014.

Bandura, A. 1997. Self-efficacy: The exercise of control. New York: Stanford University, W.H.

Freeman and Company.

Barlow, C. 2006. Luovaa musiikkiteknologiaa edullisesti. Teoksessa Ojala, J. Salavuo, M. Ruippo,

M. Parkkila, O. (toim.) Musiikkikasvatusteknologia. Keuruu: Suomen musiikkikasvatustekno-

logian seura, 207–215.

Eskola, J. & Suoranta, J. 1998. Johdatus laadulliseen tutkimukseen. Tampere: Vastapaino.

Helsingin yliopisto 2015a. Tutkinnonuudistus Helsingin yliopistossa, Vanhojen opintoviikkojen

muuntaminen opintopisteiksi. Saatavilla

http://www.helsinki.fi/tutkinnonuudistus/tutuud/siirtymavaihe.htm, luettu 19.5.2015.

Helsingin yliopisto 2015b. Luokanopettajan koulutus pääaineena kasvatustiede. Saatavilla

http://www.helsinki.fi/behav/opiskelu/vaatimukset/2012-

2015/luokanopettajan_kasvatustiede.pdf, luettu 14.5.2015.

Helsingin yliopisto 2015c. 61562 Musiikin didaktiikan perusosa 3op. Saatavilla

https://weboodi.helsinki.fi/hy/, luettu 21.5.2015.

Helsingin yliopisto 2015d. Musiikin didaktiikan perusopintokokonaisuus 25 op. Tutkintovaatimuk-

set vuosille 2012–2015.

Hiltunen, L. 2010. Graduaineiston analysointi. Saatavilla

http://www.mit.jyu.fi/ope/kurssit/Graduryhma/PDFt/aineiston_analysointi2.pdf, luettu

13.11.2014. Jyväskylän yliopisto.

Hirsjärvi, S., Remes, P., Sajavaara, P. 2012/2009. Tutki ja kirjoita. 15.–17. painos. Hämeenlinna:

Tammi.

 66

Itä-Suomen yliopisto 2015a. Opetussuunnitelma lv. 2014-2015. Luokanopettajakoulutus, Savonlin-

na. Saatavilla

http://www2.uef.fi/documents/11461/2472020/luokanopettajakoulutus_ops_2014-

2016.pdf/b20a5e30-7ada-4fff-9447-d52ce8e1dd3f, luettu 14.5.2015.

Itä-Suomen yliopisto 2015b. Musiikkikasvatus 25/60 op. Saatavilla

http://www2.uef.fi/fi/filtdk/musiikkikasvatus, luettu 21.5.2015.

Juntunen, M.-L. 2011. Musiikki. Teoksessa S. Laitinen, A. Hilmola & M.-L. Juntunen (toim.) Pe-

rusopetuksen musiikin, kuvataiteen ja käsityön oppimistulosten arviointi 9. vuosiluokalla.

Koulutuksen seurantaraportit 2011:1. Helsinki: Opetushallitus, 36–94.

Jyväskylän yliopisto 2005. Opintoviikot opintopisteiksi. Saatavilla

https://www.jyu.fi/opiskelu/opinnoista/ohjeita/ov-op, luettu 18.1.2015.

Jyväskylän yliopisto 2015. Musiikkikasvatuksen opetussuunnitelma 2015–2017, Musiikkikasvatuk-

sen perusopinnot ja Musiikkikasvatuksen aineopinnot. Saatavilla

https://www.jyu.fi/hum/laitokset/musiikki/opiskelu/OPS/musiikkikasvatuksenpetussuunnitel

ma-2015-2017, luettu 12.5.2015.

Laitinen, S. Hilmola, A. & Juntunen, M.-L. (toim.) 2011. Perusopetuksen musiikin, kuvataiteen ja

käsityön oppimistulosten arviointi 9. vuosiluokalla. Koulutuksen seurantaraportit 2011:1.

Helsinki: Opetushallitus.

Kilpiö, Anna 2008. Opettajien teknologiasuhteen luonne ja muodostuminen. Espoo: Otamedia.

Madewell, J. & Shaughnessy, M. F. 2003. An Interview with Frank Pajares. Educational Psycholo-

gy Review, Vol. 15, No. 4, joulukuu 2003.

Niemi, Jari 2008. Näkökulmia musiikkiteknologian opettamisen haasteisiin ja ongelmiin. Pro gradu

-tutkielma. Oulun yliopisto. Kasvatustieteiden tiedekunta.

Ojala, Juha. 2006. Mitä musiikkikasvatusteknologia on? Teoksessa Ojala, J. Salavuo, M. Ruippo,

M. Parkkila, O. (toim.) Musiikkikasvatusteknologia. Keuruu: Otavan kirjapaino Oy, 15–21.

Opetushallitus 2003. Lukion opetussuunnitelman perusteet 2003. Vammala: Opetushallitus.

Opetushallitus 2004. Perusopetuksen opetussuunnitelman perusteet 2004. Vammala: Opetushallitus.

Opetushallitus 2014. Perusopetuksen opetussuunnitelman perusteet: Musiikki. Saatavilla

https://eperusteet.opintopolku.fi/#/fi/perusopetus/419550/sisallot/466343, luettu 12.5.2015.

 67

Opetushallitus 2015. Lukion opetussuunnitelman perusteet 2015 luonnos. Saatavilla

http://www.oph.fi/download/166556_lukion_opetussuunnitelman_perusteet_2015_luonnos_1

4042015.pdf, luettu 12.5.2015.

Oulun yliopisto 2015a. Opintojen rakennekaavio 2015–2016, Kasvatustieteiden kandidaatti, mu-

siikkikasvatuksen koulutus. Saatavilla http://www.oulu.fi/sites/default/files/ects-

files/Opintojen%20rakennekaavio2015-16%20KK_Musiikkikasvatus.pdf, luettu 12.5.2015.

Oulun yliopisto 2015b. Opintojen rakennekaavio 2015–2016, Kasvatustieteiden maisteri, musiikki-

kasvatuksen koulutus. Saatavilla http://www.oulu.fi/sites/default/files/ects-

files/Opintojen%20rakennekaavio%20MusiikkikasvatusKM%202015-16_0.pdf, luettu

12.5.2015.

Partti, Heidi 2013. Uudistuva muusikkous-hanke tutkii musiikin luovia työtapoja ja säveltämistä

kouluissa ja musiikkioppilaitoksissa. Musiikkikasvatus 01, 16, 47–54.

Pajares, Frank 2002. Overview of social cognitive theory and of self-efficacy. Saatavilla

http://www.uky.edu/~eushe2/Pajares/eff.html, luettu 3.1.2014.

Pajares, Frank 2005. Student Research on Self-Efficacy. Saatavilla

http://www.uky.edu/~eushe2/Pajares/Self-efficacyStudentResearch.html#teacher, luettu

5.2.2014.

Pajares, Frank & Usher, Ellen L. 2008. Sources of Efficacy in School: Critical Review of the Lite-

rature and Future Directions. Review of educational research. Joulukuu 2008, vol. 78, no. 4,

751–796.

Pohjannoro, Ulla 2003. Musiikkikasvatusteknologian tila Suomessa 2002. Move-julkaisu nro 1.

Jyväskylä

Puukki, A. 2006. Musiikinopetus, tieto- ja viestintätekniikka ja opetussuunnitelmauudistus 2004.

Teoksessa Ojala, J. Salavuo, M. Ruippo, M. Parkkila, O. (toim.) Musiikkikasvatusteknologia.

Keuruu: Suomen musiikkikasvatusteknologian seura, 295–300.

Ruippo, M & Salavuo, M. 2006. Tieto- ja viestintäteknologiaa hyödyntävän musiikinopetuksen

toteuttaminen. Teoksessa Ojala, J. Salavuo, M. Ruippo, M. Parkkila, O. (toim.) Musiikkikas-

vatusteknologia. Keuruu: Suomen musiikkikasvatusteknologian seura, 289–294.

Salavuo, Miikka 2005. Verkkoavusteinen opiskelu yliopiston musiikkikasvatuksen opiskelukulttuu-

rissa. Jyväskylä: Jyväskylän yliopisto.

 68

Shaughnessy, M. F. 2004. An Interview With Anita Woolfolk: The Educational Psychology of

Teacher Efficacy. Educational Psychology Review, Vol. 16, No. 2, kesäkuu 2004.

Sibelius-Akatemia 2015. Opetussuunnitelmat 2014–2015, Opintojaksokuvaukset, Musiikkikasva-

tus. Saatavilla: http://www5.siba.fi/studies/life-at-the-school/curriculum-structure-14-15/-

/asset_publisher/j2xRzc2IqG3Q/content/musiikkikasvat-1?redirect=%2Fstudies%2Flife-at-

the-school%2Fcurriculum-structure-14-15, luettu 12.5.2015.

SVT, Suomen virallinen tilasto 2009. Läänit 2009 (lakkautettu 31.12.2009). Helsinki: Tilastokes-

kus. Saatavilla http://www.stat.fi/meta/luokitukset/laani/001-2009/index.html, luettu

7.4.2015.

SVT, Suomen virallinen tilasto 2013. Lukiokoulutus. ISSN=1799-1633. 2013, Liitetaulukko 2. Lu-

kiokoulutuksen opiskelijat ja ylioppilastutkinnon suorittaneet maakunnittain 2013 . Helsinki:

Tilastokeskus. Saatavilla http://www.stat.fi/til/lop/2013/lop_2013_2014-06-

12_tau_002_fi.html, luettu 14.4.2015.

SVT, Suomen virallinen tilasto 2014. Esi- ja peruskouluopetus. ISSN=1799-3709. 2014, Liitetau-

lukko 1. Peruskoulun oppilaat ja päättötodistuksen saaneet maakunnittain 2014 . Helsinki: Ti-

lastokeskus. Saatavilla http://www.stat.fi/til/pop/2014/pop_2014_2014-11-

14_tau_001_fi.html, luettu 14.4.2015.

SVT, Suomen virallinen tilasto 2015. Maakunnat 2015. Helsinki: Tilastokeskus. Saatavilla

http://www.stat.fi/meta/luokitukset/maakunta/001-2015/index.html, luettu 7.4.2015.

Taideyliopisto 2015. Taideyliopiston eettiset ohjeet (luonnos 17.3.2015). Saatavilla

https://optima.discendum.com/learning/id104/bin/user?rand=11693, luettu 12.5.2015.

Tampereen yliopisto 2015. Opintoviikoista opintopisteisiin. Saatavilla

http://www15.uta.fi/opiskelu2/tutkinnonuudistus/opintopisteet.html, luettu 19.5.2015.

TENK 2012. Tutkimuseettisen neuvottelukunnan hyvän tieteellisen käytännön ohjeet. Saatavilla

http://www.tenk.fi/fi/htk-ohje/hyva-tieteellinen-kaytanto, luettu 12.5.2015.

Tschannen-Moran, M., Woolfolk Hoy, A. & Hoy, W.K. 1998. Teacher efficacy: Its meaning and

measure. Review of Educational Research, Vol. 68, No. 2, kesä 1998, 202–248.

Turun yliopisto 2015a. Luokanopettajan koulutus, KK, Turku. Saatavilla

https://nettiopsu.utu.fi/opas/tutkintoOhjelma.htm?rid=22396&uiLang=fi&lang=fi&lvv=2014,

luettu 14.5.2015.

 69

Turun yliopisto 2015b. Opettajankoulutuslaitoksen tarjoamat sivuaineopinnot. Saatavilla

https://nettiopsu.utu.fi/opas/opintoKokonaisuus.htm?rid=22578&uiLang=fi&lang=fi&lvv=20

14, luettu 21.5.2015.

Unkari-Virtanen, Leena 2006. Musiikkikasvatusteknologia ja käytäntö – välineitä ja taitoa. Teok-

sessa Ojala, J. Salavuo, M. Ruippo, M. Parkkila, O. (toim.) Musiikkikasvatusteknologia. Keu-

ruu: Suomen musiikkikasvatusteknologian seura, 23–27.

Vesioja, Terhi 2006. Luokanopettaja musiikkikasvattajana. Kasvatustieteellisiä julkaisuja n:o 113.

Joensuu: Joensuun yliopistopaino.

Zimmermann, B. 2000. Self-Efficacy: An Essential Motive to Learn. Contemporary Educational

Psychology 25, 82–91. Saatavilla

http://www.sciencedirect.com/science/article/pii/S0361476X99910160, luettu 6.1.2014.

 70

Liite

Uudistuva muusikkous: musiikin luova tuottaminen kouluissa -tutkimuksen kyselylomake

Musiikin luova tuottaminen kouluissa
Kreativ musikproduktion i skolorna

Hyvä opettaja,

Taideyliopiston Sibelius-Akatemia tekee selvitystä musiikin luovan tuottamisen (esim. laulunteko, improvisaatio,
remixaus ja muu säveltäminen) opettamisesta. Tavoitteena on saada ajankohtaista tietoa musiikin kaikenlaisen
luovan tuottamisen opetuksesta sekä musiikkiteknologian käytöstä kouluissa.

Osallistumalla kyselyyn autat keräämään arvokasta tietoa siitä, miten kouluissa tapahtuvaa sävellyksenopetusta
sekä musiikin- ja luokanopettajien perus- ja täydennyskoulutusta voidaan tulevaisuudessa kehittää. On tärkeää, että
vastaat kaikkiin kysymyksiin.

Kyselyyn vastaamalla voit halutessasi myös osallistua lahjakorttien arvontaan Fugan verkkokauppaan.

Tähän kyselyyn vastanneiden anonymiteetti suojataan koko tutkimuksen ajan.

Bästa lärare,
Konstuniversitetets Sibelius-Akademin gör en undersökning av kreativ musikproduktion (t.ex. låtskrivande, impro-
visation, remix och annat komponerande) i undervisningen. Syftet är att få aktuell information om undervisningssätt
av all slags kreativ musikproduktion och användning av musikteknologi i skolorna.

Genom att delta i enkäten hjälper du till att samla in värdefull information om hur man undervisar i komposition i
skolorna och hur grundutbildningen och fortbildningen för musiklärare kan utvecklas i framtiden. Det är viktigt att du
besvarar alla frågor.

Den som besvarar enkäten kan även delta i en utlottning av presentkort till Fugas webbshop.

Svaren behandlas anonymt under hela forskningsprojektets gång.

1. Ikä

Ålder

 71

vuotta – år

2. Sukupuoli

Kön

 Nainen – Kvinna

 Mies – Man

3. Koulutus

Utbildning

 MuM, KM, tai FM, musiikkikasvatuksen koulutusohjelma/pääaine
MuM, PeM eller fil.mag., musikpedagogiskt utbildningsprogram/huvudämne

 Musiikinopettajan tutkinto (vanhamuotoinen)
Musiklärarexamen (äldre examen)

 Luokanopettajan tutkinto ja vähintään musiikin laajan sivuaineen (60 op/35 ov) opinnot
Klasslärarexamen med minst långt biämne i musik (60 sp/35 sv)

 Muu aineenopettajan tutkinto ja vähintään musiikin laajan sivuaineen (60 op/35 ov) opinnot
Annan ämneslärarexamen med minst långt biämne i musik (60 sp/35 sv)

Muu koulutus (luettele kaikki, etenkin musiikinopettajan kelpoisuuteen liittyvät)
Annan utbildning (ange allt, särskilt det som ingår i musiklärarbehörigheten)

4. Suorittamasi korkeakoulututkinnot

Dina högskoleexamina

Luettele kaikki suorittamasi korkeakoulututkinnot.
Räkna upp alla dina högskoleexamina.

Tutkinto – Examen 1

 72

oppilaitos – läroanstalt

tutkinto – examen

valmistumisvuosi – år

Tutkinto – Examen 2
oppilaitos – läroanstalt

tutkinto – examen

valmistumisvuosi – år

Tutkinto – Examen 3
oppilaitos – läroanstalt

tutkinto – examen

valmistumisvuosi – år

5. Kuinka kauan olet opettanut musiikkia koulussa?

Hur länge har du undervisat i musik i skolan?

 73

vuotta – år

kuukautta – månader

6. Missä kunnassa opetat musiikkia tällä hetkellä?

I vilken kommun undervisar du i musik för närvarande?

__

__

__

7. Kuinka monta tuntia viikossa keskimäärin opetat musiikkia lukuvuoden 2014-15 aikana?

Hur många timmar undervisar du i genomsnitt i musik under läsåret 2014–15?

tuntia alakoulussa
timmar i årskurserna 1–6

tuntia yläkoulussa
timmar i årskurserna 7–9

tuntia lukiossa
timmar i gymnasiet

 74

8. Minkä kokoisessa koulussa opetat?

Hur stor är din skola?

oppilasta – elever

Teknologian käyttötavat – Användning av teknologi

Tämän osion kysymyksissä tarkastellaan käytössäsi olevia tieto-, viestintä- sekä musiikkiteknologian käyttötapoja
sekä valmiuksiasi hyödyntää musiikin teossa käytettävää tekniikkaa (esim. äänentallennusvälineet ja soitinten lisä-
laitteet) käytännön musiikinopetuksessa.

Med frågorna i den här delen undersöks den informations-, kommunikations- och musikteknologi som du har tillgång
till och din beredskap att använda teknik (t.ex. utrustning för att banda ljud, tilläggsutrustning för instrument) i den
praktiska musikundervisningen.

9. Kuinka paljon hyödynnät seuraavia musiikin kuunteluun liittyviä teknologioita musiikintun-

neillasi?

Hur ofta använder du följande teknologi för att lyssna på musik under musiklektionerna?

jokaisella

oppitun-

nilla

varje lek-

tion

useimmilla

oppitun-

neilla

regelbun-

det

satunnai-

sesti

ibland

har-

voin

sällan

en

kos-

kaan

aldrig

Analogiset musiikkitallenteet (esim. LP-levyt)

Analoga musikinspelningar (t.ex. LP-skivor)

Digitaaliset musiikkitallenteet (esim. CD-

levyt)

 75

Digitala musikinspelningar (t.ex. CD-skivor)

Musiikkitiedostot (esim. MP3)

Musikfiler (t.ex. MP3)

Streaming-palvelut (esim. Spotify)

Streamingtjänster (t.ex. Spotify)

Muu musii-

kin kuunte-

luun liittyvä

teknologia;

mikä?

Annan tek-

nologi för

musiklyss-

ning; vil-

ken?

10. Kuinka paljon hyödynnät seuraavia musiikkivideoiden katseluun liittyviä teknologioita mu-

siikintunneillasi?

Hur ofta använder du följande teknologi för att titta på musikvideor under musiklektionerna?

jokaisella

oppitun-

nilla

varje

lektion

useimmil-

la oppi-

tunneilla

regelbun-

det

satunnai-

sesti

ibland

har-

voin

sällan

en

kos-

kaan

aldrig

Videotallenteet (esim. DVD)

 76

Videoinspelningar (t.ex. DVD)

Videotiedostot (esim. MOV, QuickTime)

Videofiler (t.ex. MOV, QuickTime)

Streaming-palvelut (esim. YouTube, Yle Aree-

na)

Streamingtjänster (t.ex. YouTube, Yle Arenan)

Muu musiik-

kivideoiden

katseluun liit-

tyvä teknolo-

gia; mikä?

Annan tekno-

logi för att titta

på musikvide-

or; vilken?

11. Kuinka paljon hyödynnät seuraavia musiikkiin liittyvän tiedon hankkimiseen liittyviä tekno-

logioita musiikintunneillasi?

Hur ofta använder du följande teknologi för att söka information under musiklektionerna?

jokaisella

oppitun-

nilla

varje

lektion

useimmil-

la oppi-

tunneilla

regelbun-

det

satunnai-

sesti

ibland

har-

voin

sällan

en

kos-

kaan

aldrig

Yleishakukoneet ja avoimet tietosanakirjat (esim.

Google, Wikipedia)

 77

Allmänna sökmotorer och öppna uppslagsverk

(t.ex. Google, Wikipedia)

Lähinnä tieteellisiä julkaisuja sisältävät avoimet

hakukoneet (esim. Google Scholar, Google

Books)

Främst de vetenskapliga publikationer som ingår

i öppna sökmotorer (t.ex. Google Scholar, Goog-

le Books)

Kirjastojen tietokannat

Bibliotekens databaser

Muu tiedon

hankkimiseen

liittyvä teknolo-

gia; mikä?

Annan teknologi

för informa-

tionssökning;

vilken?

12. Kuinka paljon hyödynnät seuraavia verkkoluentojen tai muun verkko-oppimateriaalin käyt-

töön liittyviä teknologioita musiikintunneillasi?

Hur ofta använder du följande teknologi för webbföreläsningar eller andra webbaserade lärome-

del under musiklektionerna?

jokaisella

oppitun-

nilla

varje lek-

useimmil-

la oppi-

tunneilla

regelbun-

satunnai-

sesti

ibland

har-

voin

sällan

en

kos-

kaan

 78

tion det aldrig

Avoimet (maksuttomat) verkko-

oppimateriaalit

Kostnadsfria webbaserade läromedel

Suljetut (maksulliset) verkko-oppimateriaalit

Avgiftsbelagda webbaserade läromedel

Itse tuottamasi verkko-oppimateriaalit

Webbaserade läromedel som du har producerat

själv

Muu verkko-

oppimateri-

aalin käyt-

töön liittyvä

teknologia;

mikä?

Annan tek-

nologi för

webbaserade

läromedel;

vilken?

13. Kuinka paljon hyödynnät tietokonepohjaisia nuotinnusohjelmia (esim. Sibelius, Finale, Mu-

seScore) musiikintunneillasi?

Hur ofta använder du datorbaserade notskrivningsprogram under musiklektionerna (t.ex. Sibeli-

us, Finale, MuseScore)?

 jokaisella useimmilla satunnai- har- en kos-

 79

oppitun-

nilla

varje lek-

tion

oppitun-

neilla

regelbundet

sesti

ibland

voin

sällan

kos-

kaan

aldrig

Nuottien tulostamiseen oppilaita varten

För att skriva ut noter som eleverna ska

använda

Nuottikuvan heijastamiseen seinäl-

le/taululle

För att projicera notbilden på väg-

gen/tavlan

Digitaalisten nuottitiedostojen jakamiseen

oppilaille

För att dela digitala notfiler med eleverna

Transkriptioiden ja/tai sävellysten teettä-

miseen oppilailla

För att låta eleverna göra arrangemang

och/eller kompositioner

Muul-

la

ta-

voin;

mi-

ten?

På

annat

sätt;

 80

hur?

14. Kuinka paljon hyödynnät apuohjelmistoja musiikintunneillasi?

Hur ofta använder du appar under musiklektionerna?

jokaisella

oppitun-

nilla

varje lek-

tion

useimmilla

oppitun-

neilla

regelbundet

satunnai-

sesti

ibland

har-

voin

sällan

en kos-

kos-

kaan

aldrig

Musiikillisten rakenteiden ymmärtämiseen

(esim. ’slowdowner’-ohjelmistot)

För att förstå musikaliska strukturer (t.ex.

Slow Down-appar)

Instrumenttien viritykseen (soitinviritysoh-

jelmistot)

För att stämma instrument (app för stäm-

ning av instrument)

Muul-

la

ta-

voin;

mi-

ten?

På

annat

sätt;

 81

hur?

15. Kuinka paljon hyödynnät muita teknologian käyttötapoja musiikintunneillasi?

Hur ofta använder du teknologi på något annat sätt under musiklektionerna?

jokaisella

oppitun-

nilla

varje lek-

tion

useimmilla

oppitun-

neilla

regelbun-

det

satunnai-

sesti

ibland

har-

voin

sällan

en

kos-

kaan

aldrig

Musiikkipelien pelaaminen (esim. Guitar

Hero, SingStar, Rock Band)

Spelar musikspel (t.ex. Guitar Hero, SingS-

tar, Rock Band)

Mobiilimusiikkipelien pelaaminen (esim.

Wildchords)

Spelar musikspel på läsplatta (t.ex. Wild-

chords)

Tietokone- ja/tai mobiiliohjelmistojen käyttö

säveltapailun, musiikin teorian ja/tai musiik-

kianalyysin opiskelussa

Användning av appar för dator och/eller

läsplatta för studier i tonträffning, musikteori

och/eller musikanalys

Muu tek-

nologian

käyttöta-

 82

pa; mikä?

Annat sätt

att an-

vända

teknologi;

vilket?

16. Arvioi oma musiikkiteknologian käyttötaitosi.

Uppskatta dina kunskaper i fråga om användning av musikteknologi.

 Erinomainen – Utmärkta

 Hyvä – Goda

 Kohtalainen – Måttliga

 Välttävä – Hjälpliga

 Heikko – Svaga

17. Perustele lyhyesti, mihin arviosi omista taidoistasi perustuu.

Ange kortfattat vad din uppskattning av dina egna kunskaper grundar sig på.

__

__

__

Välineet ja tilat – Utrustning och lokaler

Tämän osion kysymyksissä tarkastellaan käytössäsi olevia tieto-, viestintä- ja musiikkiteknologian välineitä sekä
tiloja käytännön musiikinopetuksessa.

 83

Med frågorna i den här delen undersöks den informations-, kommunikations- och musikteknologiska utrustning samt
de lokaler för den praktiska musikundervisningen som du har tillgång till.

18. Onko musiikkiluokassa käytettävissä kannettava tai pöytätietokone opettajaa varten?

Har läraren tillgång till bärbar eller stationär dator i musikklassrummet?

 kyllä – ja

 ei – nej

19. Jos on, mikä käyttöjärjestelmä koneessa on?

Om dator finns, vilket operativsystem har den?

 Windows

 Mac OS

 Linux

Jokin muu; mikä?
Något annat; vad?

20. Onko musiikkiluokassa käytettävissä kannettava tai pöytätietokone oppilaita varten?

Har eleverna tillgång till bärbar eller stationär dator i musikklassrummet?

 kyllä – ja

 ei – nej

21. Jos on, kuinka monta oppilaskonetta on käytettävissä?

Om svaret är ja, hur många elevdatorer finns det?

 84

konetta – datorer

22. Mikä käyttöjärjestelmä oppilaskoneissa on?

Vilket operativsystem har elevdatorerna?

 Windows

 Mac OS

 Linux

Jokin muu; mikä?
Något annat; vad?

23. Onko musiikkiluokassa käytettävissä tablettitietokone (esim. iPad)?

Finns det tillgång till läsplatta i musikklassrummet (t.ex. iPad)?

 kyllä – ja

 ei – nej

24. Jos on, kuinka monta konetta on käytettävissä?

Om svaret är ja, hur många läsplattor finns det?

konetta – läsplattor

25. Onko koulun tiloissa käytettävissä studio tai vastaava erillinen tila äänityskäyttöön?

 85

Finns det tillgång till studio eller motsvarande separat lokal för ljudinspelning på skolan?

 kyllä – ja

 ei – nej

26. Jos on, kuvaile lyhyesti millainen tila on käytettävissä.

Om svaret är ja, beskriv kortfattat vad för slags lokal ni har tillgång till.

__

__

__

27. Onko musiikkiluokassa käytettävissä verkkoyhteys ja/tai langaton verkkoyhteys?

Finns det tillgång till bredband och/eller trådlös uppkoppling?

 kyllä – ja

 ei – nej

28. Jos on, hyödynnätkö langatonta verkkoyhteyttä opetuksessa ja millä tavoin?

Om svaret är ja, använder du den trådlösa uppkopplingen i undervisningen och på vilket sätt?

__

__

__

 86

29. Onko musiikkiluokassa käytettävissä älytaulu?

Finns det tillgång till interaktiva skrivtavlor i musikklassrummet?

 kyllä – ja

 ei – nej

30. Jos on, hyödynnätkö älytaulua ja musiikkiohjelmistoja yhdessä ja millä tavoin?

Om svaret är ja, använder du den interaktiva skrivtavlan tillsammans med musikappar och på

vilket sätt?

__

__

__

31. Hyödynnätkö oppilaiden omia mobiililaitteita opetuksessa?

Använder du elevernas egna mobiler/läsplattor i undervisningen?

 kyllä – ja

 en – nej

32. Jos hyödynnät, kuvaile lyhyesti, mihin tarkoituksiin ja millä tavoin.

Om svaret är ja, beskriv kortfattat för vilka ändamål och på vilket sätt.

__

__

__

 87

33. Oletko käyttänyt oppimisalustaa tai muuta ryhmätyöohjelmistoa musiikinopetuksessa (esim.

Moodle, Ning, Optima)?

Har du använt en inlärningsplattform eller någon annan samarbetsplattform i musikundervisnin-

gen (t.ex. Moodle, Ning, Optima)?

 kyllä – ja

 en – nej

34. Jos olet, kuvaile lyhyesti, mihin tarkoituksiin ja millä tavoin.

Om svaret är ja, beskriv kortfattat för vilka ändamål och på vilket sätt.

__

__

__

35. Ovatko musiikinopetuksen käytettävissä olevat laitteet ja/tai soittimet oppilaiden käytettävis-

sä myös oppituntien ulkopuolella?

Har eleverna tillgång till den utrustning och/eller de instrument som används i musikundervis-

ningen även utanför lektionerna?

 Kerhokäytössä
I klubbverksamhet

 Välitunneilla
På rasterna

 Kotikäytössä
Hemma

 Ainoastaan oppitunneilla
Endast på lektionerna

 88

Muussa käytössä; millaisessa?
I andra sammanhang, vilka?

Musiikin luova tuottaminen – Kreativ musikproduktion

Tämän osion kysymyksissä tarkastellaan musiikin kaikenlaisen luovan tuottamisen (esim. laulunteko, improvisaatio,
remixaus ja muu säveltäminen) opetuksen toteutustapojasi ja mahdollista täydennyskoulutuksen tai muun tuen
tarvetta.

Med frågorna i den här delen undersöks all slags kreativ musikproduktion (t.ex. skriva låtar, improvisation, remix och
annat komponerande) som du använder i undervisningen och behovet av eventuell fortbildning eller annat stöd.

36. Kuinka paljon käytät seuraavia työtapoja opetuksessasi?

Hur ofta använder du följande arbetssätt i din undervisning?

jokaisella

oppitun-

nilla

varje lek-

tion

useimmilla

oppitun-

neilla

regelbun-

det

satunnai-

sesti

ibland

har-

voin

sällan

en

kos-

kaan

aldrig

Laulamista

Sång

Soittamista

Spelande

Esiintymisiä luokkahuoneen ulkopuolella

Uppträdanden utanför klassrummet

Musiikin kuuntelua ja/tai musiikkivideoiden

 89

katselua

Lyssna på musik och/eller titta på musikvi-

deor

Musiikkitiedon opetusta (esim. musiikin

historia ja teoria)

Undervisning i musikkunskap (t.ex. musik-

historia och -teori)

Konserteissa ja muissa musiikkitapahtumis-

sa vierailua

Besöka konserter och andra musike-

venemang

Musiikin säveltämistä/lauluntekoa yksin tai

yhdessä

Komponera musik/skriva låtar individuellt

eller tillsammans

Musiikkikappaleiden sovittamista

Arrangering

Improvisointia yksin tai ryhmässä

Improvisation individuellt eller i grupp

Musiikkinäytelmien valmistamista

Skriva musikaler

Musiikkiliikuntaa ja/tai tanssia

Rörelse till musik och/eller dans

Omien soitinten kehittelyä ja/tai rakentelua

 90

Skapa och/eller utveckla egna instrument

Äänenhuoltoharjoituksia

Röstvårdsträning

Vuorovaikutusharjoituksia

Interaktionsövningar

Rytmiikkaharjoituksia

Rytmikövningar

Musiikillista ilmaisua kuvallisin keinoin

Musikaliskt uttryck med visuella medel

Keskittymisharjoituksia

Koncentrationsövningar

Muita

työtapo-

ja; mitä?

Andra

arbets-

sätt;

vilka?

37. Oletko integroinut musiikin luovan tuottamisen opetusta muihin oppiaineisiin (esim. äidin-

kieli, historia)?

Har du integrerat undervisningen av kreativ musikproduktion i andra ämnen (t.ex. modersmål,

historia)?

 kyllä – ja

 91

 en – nej

38. Jos olet, kuvaile lyhyesti, mihin ja miten.

Om svaret är ja, beskriv kortfattat i vilket ämne och på vilket sätt.

__

__

__

39. Oletko hyödyntänyt musiikin oppikirjoja musiikin luovan tuottamisen opettamisessa?

Har du använt läroböcker i musik för undervisningen av kreativ musikproduktion?

 kyllä – ja

 en – nej

40. Jos olet, kuvaile lyhyesti, millä tavoin.

Om svaret är ja, beskriv kortfattat på vilket sätt.

__

__

__

41. Arvioi musiikin luovan tuottamisen opetustaitosi.

Uppskatta din förmåga att undervisa i kreativ musikproduktion.

 92

 Erinomainen – Utmärkt

 Hyvä – God

 Kohtalainen – Måttlig

 Välttävä – Hjälplig

 Heikko – Svag

42. Mitkä koet suurimmiksi haasteiksi musiikin luovan tuottamisen opettamisessa?

Vad upplever du som de största utmaningarna i fråga om att undervisa i kreativ musikprodukti-

on?

Merkitse kolme suurimmaksi kokemaasi haastetta arvioimalla haasteita asteikolla 1-3 (1=suurimmaksi kokemasi
haaste).
Ange de tre största utmaningarna för dig genom att värdera dem på en skala från 1 till 3 (1=det du upplever som
den största utmaningen).

 1 2 3

Ajanpuute

Tidsbrist

Ryhmän suuri koko

Den stora gruppen

Opetusvälineiden vähäisyys ja/tai heikko taso

Brist på eller bristfälliga läromedel

Tilaan liittyvät haasteet (esim. luokkahuoneen akustiikka, tilan jakaminen)

Utmaningar kopplade till lokalen (t.ex. akustiken i klassrummet, uppdelning av ut-

rymmet)

Oman koulutuksen vähäisyys tai puute musiikin luovan tuottamisen opetusmenetel-

mistä

Bristande egen utbildning eller avsaknad av undervisningsmetoder i kreativ musikpro-

duktion

 93

Oppilaiden kiinnostuksen puute musiikin luovaa tuottamista kohtaan

Brist på intresse hos eleverna för kreativ musikproduktion

Musiikin luovan tuottamisen arvioinnin vaikeus

Svårigheten att bedöma kreativ musikproduktion

Jokin muu; mikä?

Något annat; vad?

43. Kuinka paljon olet opettanut musiikin äänittämistä ja peruseditointia (leikkaa/liimaa) musiik-

kiohjelmistoilla?

Hur ofta har du undervisat i musikinspelning och grundläggande editering (klippa/klistra) i mu-

sikappar?

säännöllisesti

regelbundet

satunnaisesti

ibland

en koskaan

aldrig

MIDI-muodossa

I MIDI-format

Audiomuodossa

I audioformat

Looppimuodossa

Loopar

44. Kuinka paljon olet opettanut looppiohjelmistojen käyttöä (esim. GarageBand, Sequel, eJay,

Magix Music Maker)?

Hur ofta har du undervisat i hur man använder loopar (t.ex. GarageBand, Sequel, eJay, Magix

 94

Music Maker)?

säännöllisesti

regelbundet

satunnaisesti

ibland

en kos-

kaan

aldrig

Valmiiden looppien käyttämiseen

För att använda färdiga loopar

Valmiiden looppien muokkaamiseen

För att bearbeta loopar

Oppilaiden omien looppien tekemiseen ja muokkaami-

seen

För att låta eleverna göra och bearbeta egna loopar

45. Kuinka paljon olet opettanut musiikin prosessointia?

Hur ofta har du undervisat i musikbearbetning?

säännöllisesti

regelbundet

satunnaisesti

ibland

en kos-

kaan

aldrig

Miksausta ja/tai masterointia

Mixning och/eller mastering

Ekvalisoimista

Ekvalisering

Dynamiikkaprosessointia (esim. kompressointi, limi-

tointi)

 95

Bearbetning av dynamik (t.ex. kompression, limitering)

Efektejä (esim. kaiku- ja viive-efektit)

Effekter (t.ex. eko och eftersläpning)

46. Kuinka paljon olet opettanut digitaalisen musiikin käsittelytekniikoita?

Hur ofta har du undervisat i digitala musikbehandlingstekniker?

säännölli-

sesti

regelbundet

satunnai-

sesti

ibland

en kos-

kos-

kaan

aldrig

Sämpläämistä

Sampling

Remixausta

Remix

Mash-upien tekemistä

Mash-up

DJ-ohjelmistojen käyttöä (esim. Traktor, Scratch Live)

Användning av DJ-appar (t.ex. Traktor, Scratch Live)

Muita käsittelytekniikoi-

ta; mitä?

Andra musikbehan-

dlingstekniker; vilka?

 96

47. Oletko saanut koulutusta musiikin luovan tuottamisen opettamiseen?

Har du fått utbildning i undervisning av kreativ musikproduktion?

 kyllä – ja

 en – nej

48. Jos olet, kuvaile lyhyesti, millaista koulutusta olet saanut ja missä.

Om svaret är ja, beskriv kortfattat vilket slags utbildning du har fått och var.

__

__

__

49. Toivoisitko saavasi lisäkoulutusta musiikin luovan tuottamisen opettamiseen?

Skulle du vilja ha tilläggsutbildning i undervisning av kreativ musikproduktion?

 kyllä – ja

 en – nej

50. Jos toivoisit, kuvaile lyhyesti, millaiselle lisäkoulutukselle on mielestäsi tarvetta.

Om svaret är ja, beskriv kortfattat vilket slags tilläggsutbildning som du anser att du behöver.

__

__

__

 97

Jatkotutkimus – Fortsatt undersökning

Tämän tutkimuksen toisen osuuden aineisto kerätään vapaaehtoisin haastatteluin. Haastattelut suoritetaan ke-
vään/syksyn 2014 aikana hankkeen vastaavan tutkijan toimesta. Haastattelu kestää noin 30-45 min. Haastateltavan
anonymiteetti suojataan koko tutkimuksen ajan.

Materialet till den andra delen av forskningsprojektet samlas in genom frivilliga intervjuer. Intervjuerna genomförs
under våren/hösten 2014 av den forskare som ansvarar för projektet. Intervjun tar omkring 30-45 min. Den inter-
vjuade är anonym under hela forskningsprojektet.

51. Olisitko halukas kertomaan lisää tässä kyselyssä käsitellyistä teemoista tutkimushaastattelus-

sa?

Skulle du vilja berätta mer om de teman som har behandlats i den här enkäten i en forskningsin-

tervju?

 kyllä – ja

 en – nej

52. Mikäli olisit, kirjoita tähän yhteystietosi.

Om du kan tänka dig att bli intervjuad, vänligen lämna dina kontaktuppgifter här.

Nimi- ja yhteystietosi eivät yhdisty tässä kyselyssä antamiisi muihin vastauksiin, eikä niitä luovuteta kolmansille
osapuolille.
Dina namn- och kontaktuppgifter kopplas inte till dina övriga svar på denna enkät och lämnas inte heller ut till tredje
part.

Etunimi – Förnamn

Sukunimi – Efternamn

Puhelin – Telefon

 98

Sähköposti – E-post

53. Arvonta

Lottdragning

Mikäli haluat osallistua lahjakorttien arvontaan, kirjoita tähän sähköpostiosoitteesi. Yhteystietosi eivät yhdisty tässä
kyselyssä antamiisi muihin vastauksiin, eikä niitä luovuteta kolmansille osapuolille.
Om du vill delta i utlottningen fyller du i din e-postadress här. Dina kontaktuppgifter kopplas inte till dina övriga svar
på denna enkät och lämnas inte heller ut till tredje part.

Sähköposti – E-post

Kiitos vastauksistasi!

Tack att du svarade!

 (Sivu 0 / 12)

