

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
	
	
	
	

ASKELIA OPPILAIDEN
ARVIOINNIN UUDISTAMISEEN
TAITEEN PERUSOPETUKSESSA.

Kuinka sen teimme RAPA - KOBE –hankkeessa

STEG I REFORMERINGEN AV
ELEVERNAS BEDÖMNING INOM
DEN GRUNDLÄGGANDE
KONSTUNDERVISNINGEN
	

ASKELIA OPPILAIDEN ARVIOINNIN UUDISTAMISEEN TAITEEN
PERUSOPETUKSESSA. Kuinka sen teimme RAPA - KOBE -hankkeessa.

Sisällys

1 ​Hankkeen lähtökohdat: miksi uudistaisimme oppilaiden arviointia​……………4

Lähtökohdat Musiikkiopisto Avoniassa​………………………………………………………. 4
Ilari Iivonen

Utgångspunkten för projektet Konstruktiv bedömning vid MIK​………………..6
Partik Smulter

2 ​Näkökulmia oppilaiden arviointiin​……………………………………………………………….8

Matti Vänttinen

3 ​Arvioinnin funktiot taiteen perusopetuksessa​………………………………………….14

Matti Vänttinen

4 ​Välineitä ja menettelyjä oppimista tukevaan arviointiin taiteen

perusopetuksessa​……………………………………………………………………………………..18
Matti Vänttinen

5 ​Kokemuksia uusista arviointikäytännöistä​……………………………………………….23

Portfolio - ett nytt sätt att dokumentera det som händer i
elevens vardag på musikinstitutet​…………..……………………………………………….23
Åsa Gustavsson

Huilunsoiton taitotaulun soveltaminen käytännön opetustyössä​…………….24
Hellevi Lassfolk

Kansanmusiikkikanteleen taitotaulut musiikkiopisto Juvenaliassa​………….26
Sanna Huntus

RAPA-hanke oppilaitoksen arjessa​……………………………………………………………38
Antti Ignatius & Rody van Gemert

6 ​Oppilaiden arviointi osana oppilaitoksen toimintakulttuuria​……………………31

Toimintakulttuurin käsite​………………………………………………………………………….31
Matti Vänttinen

Oppilaiden arviointi osana oppilaitoksen toimintakulttuuria
ja uudistuksen vaikutukset toimintakulttuuriin​…………….………………………..32
Ilari Iivonen

Toimintakulttuurin muutokset oppilaitoksen arjessa​……………………………..34
Antti Ignatius & Rody van Gemert

2

7 ​Strategioita uudistuksen toteuttamiseen​……………………………………………..…36

Muutos prosessina​…………………………………………………………………………….….….36
Matti Vänttinen

Case Avonia: hyppy tuntemattomaan​………………………………………………..…..39
Ilari Iivonen

Case Kungsvägen: Utveckling av utvärderingen
vid Musikinstitutet Kungsvägen​…………………………………………………………..….40
Patrik Smulter

8 ​Vanhassako vara parempi: tasokokeiden puolustus​…………………………...…42

Kristian Kauppinen

9 ​Lopuksi​………………………………………………………………………………………………….....45

Tuumailuja toimistosta - Avonian apulaisrehtorin mietteitä​………………....45
Mikko Antikainen

Hankkeemme prosessina​…………………………………………………………………...……46
Matti Vänttinen

Vad är viktigt? ​..47
Patrik Smulter

Teesimme jatkoon​………………………………………………………………………………...…48
Ilari Iivonen

Kirjoittajat​………………………………………………………………………………………………………..….49

Kirjallisuutta​……………………………………………………………………………………………………..….50

Liitteet​………..51

● Taitotaulut
● Kunskapsstegar

3

 1 ​Hankkeen lähtökohdat:
Miksi uudistaisimme oppilaiden arviointia?

Lähtökohdat Musiikkiopisto Avoniassa
Ilari Iivonen

Opetushallituksen vahvistamien Opetussuunnitelman perusteiden 2002 mukaan:

Arvioinnin tehtävät
Arvioinnin tehtävänä on ohjata opiskelun tavoitteiden asettamista ja
auttaa oppilasta niiden saavuttamisessa. Arvioinnin tulee tukea oppilaan
hyvän itsetunnon kehittymistä. Monipuoliseen, jatkuvaan arviointiin
sisältyy erilaisia palautteen antamisen tapoja ja ohjausta itsearviointiin.
Oppilaalle on tiedotettava seuraavista arvioinnin periaatteista: arvioinnin
tehtävät ja kohteet, arvosana-asteikot ja arviointikriteerit, arvosanan
korottaminen, opintojen etenemisen edellyttämät suoritukset, arvioinnin
oikaiseminen ja päättötodistuksen sisältö. Arviointimenetelmät tulee valita
siten, että ne mittaavat asetettujen tavoitteiden saavuttamista, soveltuvat
käytettyihin opetusmenetelmiin ja tukevat oppimista.

Musiikkipedagogin käsikirja on Opetushallituksen vuonna 2012 kustantama ja
julkaisema kirja, joka koostuu tunnettujen musiikkipedagogien ja asiantuntijoiden
artikkeleista. Tämän kirjan johdannossa puhutaan oppilaan arvioinnista
seuraavasti:

”[…] musiikkioppilaitoksissa säilynyt perinne on oppilaan arviointi
suorituksen arvosteluna. Näin siitä huolimatta, että esimerkiksi musiikin
taiteen perusopetuksen valtakunnallisissa opetussuunnitelman perusteissa
(2002) puhutaan oppilaan arvioinnista ja painotetaan oppilaan arvioinnin
ohjaavaa ja kannustavaa luonnetta.”
Päivi Jordan-Kilkki, Eija Kauppinen ja Eeva Viitasalo-Korolainen.

Musiikkipedagogin käsikirjassa on mielenkiintoisia artikkeleita ja viitteitä
aivotutkijoiden, neurotutkijoiden, psykologien, psykoanalyytikkojen ja
kasvatustieteilijöiden tutkimuksiin. Viimeisen 10 vuoden aikana on saatu
merkittävä määrä tieteellisesti tutkittua tietoa ja tutkimustuloksia oppimiseen
liittyvistä erityispiirteistä ja prosesseista. Musiikin opiskelua ja musiikin
opetuskulttuuriamme käsitteleviä väitöskirjoja on tehty useita viimeisen viiden
vuoden aikana. Opetuskulttuurin muuttuminen ja opettajien ammattitaidon
uudenlaiset painotukset ovat nousseet selkeästi esille.

Suomen musiikkioppilaitosten liiton syyspäivillä 17.11.2016 Kokkolassa julkaistiin
kooste ja yhteenveto musiikkioppilaitoksille vuonna 2015 tehdystä kyselystä.
Tähän kyselyyn vastasi 85 musiikkioppilaitosta. Kyselyn mukaan perustason
päättötodistuksen sai noin 42 % ja musiikkiopistotason päättötodistuksen noin 8

4

% oppilaista. Suurin yksittäinen syy päättötodistusten suhteelliseen pieneen
määrään on se, että oppilaat lopettavat musiikkiopinnot musiikkiopistoissa ennen
päättötodistuksen saamista.

Voiko kukaan vastuullinen musiikkipedagogi perustellusti sanoa, että voisimme
jatkaa musiikkiopistoissa ilman oppilasarvioinnin uudistamista?

Muutama arviointiin liittyvä kysymys pohdittavaksi:

Innostavatko arviointi ja arviointimenetelmät oppilasta harrastamaan musiikkia?
Onko positiivinen tunne-elämys tärkeä ja olennainen osa oppilasarviointia?
Vastaavatko oppilaitoksissa yleisesti käytössä olevat arviointimenetelmät ja
käytänteet parhaalla mahdollisella tavalla opetussuunnitelman perusteissa
arvioinnille asetettuja tavoitteita? Miksi oppilasarviointia toteutetaan monessa
musiikkioppilaitoksessa samalla tavoin kuin 1970-luvulla? Ovatko kaikki perinteet
säilyttämisen arvoisia musiikkiopistoissa? Vievätkö käytössä olevat
arviointimenetelmät musiikkikasvatusta parhaalla mahdollisella tavalla eteenpäin?
Onko samojen oppilasarvioinnissa käytettyjen arviointimenetelmien toistaminen
vuosikymmenestä toiseen vastuullista musiikkikasvatusta? Ohjaako noin
muutaman vuoden välein järjestettävä tasosuoritustapahtuma parhaalla
mahdollisella tavalla tavoitteiden asettamista ja auttaako se oppilasta niiden
saavuttamisessa? Onko tasosuoritustapahtuma monipuolinen ja antaako se
mahdollisuuden jatkuvaan arviointiin? Tukeeko yksin kertasuorituksena soitettava
tapahtuma hyvän itsetunnon kehitystä? Miten hyvin tämä tukee ohjausta
itsearviointiin? Kuinka hyvin arvioinnin tehtävät ja arvioinnin kohteet ovat
opiskelijalle avattu? Muistaako oppilas saamansa palautteen ja ohjaako annettu
arviointi jokapäiväistä harjoittelua?

Musiikkiopisto Avoniassa on käytetty useita arviointimenetelmiä menneinä
lukuvuosina. Syyslukukauden 2015 alusta lähtien arviointi ja rakentava palaute
on ollut kiinteä osa jokaisen oppilaan viikoittaista opiskelua. Perinteisestä
opintojakson lopussa olevasta kertasuoritukseen perustuvasta tasosorituksesta
arviointivälineenä on luovuttu kokonaan. Oppilasarviointia annetaan
monipuolisesti, laajasti, oppilaslähtöisesti ja vuorovaikutuksessa oppilaan kanssa.

Oppilaitoksen toimintakulttuuri on muuttunut merkittävästi oppilasarvioinnin
uudistamisen johdosta. Lyhyenä yhteenvetona voidaan todeta seuraavaa:

● opintonsa keskeyttäneiden oppilaiden määrä on pienentynyt
● oppilaiden innostus harrastaa ja esiintyä on noussut
● musiikkiopiston järjestämien konserttien ja esiintymistilaisuuksien yleinen

tunnelma on muuttunut rennommaksi
● oppilaiden osaamistaso on noussut
● oppilaiden ja opettajien kyky tallentaa ja jakaa musiikkiesityksiä

sähköisesti on parantunut (facebook / you tube)
● oppilaat kuuntelevat aiempaa enemmän kappaleita, joita harjoittelevat
● portfoliokansioiden avulla kollegio ja rehtori ovat voineet antaa entistä

parempaa arviointia ja rakentavaa palautetta
● portfoliokansioiden avulla oppilaat ovat voineet seurata omaa

edistymistään

5

● portfoliokansioiden avulla vanhemmat ovat voineet seurata ja tukea
opiskelua

● oppilaat ovat saaneet enemmän arviointia ja rakentavaa palautetta
aiempaan verrattuna

● päättötodistuksia tekevien määrä on kasvanut
● ammattiopintoihin päässeiden määrä on kasvanut
● opettajien välinen yhteistyö on lisääntynyt
● arviointimenetelmät ovat monipuolistuneet
● vanhemmat ja huoltajat ovat tietoisia arvioinnin perusteista ja osaavat

auttaa aiempaa enemmän lapsiaan tavoitteiden saavuttamisessa
● oppilaiden itsearviointikyky on noussut
● positiiviset tunne-elämykset ovat tulleet osaksi arviointiprosessia
● oppilaiden sosiaaliset vuorovaikutustaidot ovat kasvaneet
● oppilaiden ongelmanratkaisukyky on parantunut
● oppilaitos pystyy järjestämään samoilla taloudellisilla resursseilla

huomattavasti enemmän opintoja tukevaa arviointia aikaisempaan
verrattuna

Utgångspunkten för projektet Konstruktiv bedömning vid MIK
Patrik Smulter

Nivåproven har länge varit det som många elever och lärare satsar mest på i sina
musikstudier vid ett musikinstitut. Man vill spela så bra som möjligt för nämnden
som efter spelandet ger sin bedömning av prestationen. Det här används som en
måttstock för hur långt du kommit i ditt spelande och också hur duktig du har
varit. Det är bra och viktigt med tydliga och klara målsättningar för
musikstudierna men vi måste också fråga oss om den här målsättningen är den
bästa för våra elever? Får eleverna ut det mesta av studierna med de här
nivåproven som utgångspunkt och riktlinje i vår undervisning. För vem
organiserar vi egentligen nivåproven, för elevens bästa eller för att bedöma
lärarens prestationer? Varför har så mycket fokus lagts på just nivåproven? I
vilket skede börjar eleven ha någon kunskap om vad hen egentligen håller på att
lära sig? Hur stor möjlighet har eleven att påverka sin repertoar och
bedömningssätt av studierna och nivåproven?

Utbildningens målsättning är att skapa förutsättningar för ett gott förhållande till
musik, till ett livslångt intresse för musiken samt att ge förutsättningar för
yrkesstudier i musik. De allra flesta som studerar vid ett musikinstitut är inte
intresserade av yrkesstudier i musik utan vill ha musiken som en hobby och
förhoppningsvis som ett livslångt intresse. Det vi måste fråga oss är hur vi
organiserar undervisningen och sätter upp för mål så att vi kan skapa
förutsättningar till musik som en livslång hobby åt så många som möjligt.
Musikinstitutens utbildningsstruktur och bedömning bör kunna granskas kritiskt
och alternativ bör kunna utredas. Tillsammans måste vi våga ifrågasätta det
system som vi skapat och håller fast vid.

6

För en del elever kan det nuvarande nivåprovssystemet vara riktigt fungerande
som en målsättning men för många andra elever finns det säkert mera lämpliga
bedömningssätt för att konstatera nivå och utveckling. Andra alternativ bör
utredas och det bör finnas tid för lärare och elever att bekanta sig med olika
former av bedömning så att läraren utvecklar sin verktygsback av
bedömningsmetoder. I en idealsituation kan läraren använda sig av flera olika
bedömningssätt och välja den eller de sätt som sporrar och utvecklar den
enskilda eleven på bästa sätt.

Utgångspunkten för MIKs del för det här projektet var att kritiskt granska
bedömningssätten vid musikinstituten, skapa en kritisk diskussion kring
tillvägagångssätten samt att bekanta sig med olika alternativ till bedömningen.
Ger man sig in i den här diskussionen kommer man naturligt in på närliggande
saker så som elevens roll i repertoarval, hur fria ska våra musikstudier vara? Vem
avgör vad man får spela eller inte spela? Vad är godkänd musik och vad är inte?
Varför är det så? Hur mycket använder vi oss av inspelningsteknik i
undervisningen idag? På vilket sätt kan den användas i bedömningen? Hur skapar
vi en vettig portfolio bedömning som alla lärare kan använda sig av? Allt det här
med utgångspunkten att ge ett livslångt intresse åt så många människor som
möjligt. Det betyder också att självvärderingen och kunskapen om vad vi håller
på med måste öka hos eleven samt kontakten till föräldrarna borde utökas. För
att skapa ett livslångt intresse för något bör vi skapa goda minnen som gör att
man vill fortsätta med sin hobby. Är det nivåprovens bedömningssituation som
skapar goda minnen eller är det kanske något annat?

Frågorna var många och stora vid inledningen av det här projektet. Önskemål och
förhoppningar fanns att vi skulle kunna diskutera så många som möjligt av dem
och förhoppningsvis utveckla undervisningen vid musikinstituten till det bättre.

7

 2 Näkökulmia oppilaiden arviointiin

Matti Vänttinen

Suomen koulutuskeskustelussa puhe oppilaiden arvioinnista on ollut hyvin
pysyvää. Kansanopetuksen organisoitumisen alkuvuosista meidän päiviimme
saakka arviointia koskevasta keskustelusta voi erottaa kolme ajattelumallia.

Oppilaiden arvioinnin byrokraattisessa ajattelumallissa etusijalla on arvioinnissa
tuotettava dokumentti. Olennaista on arviointidokumentin määrämuotoisuus.
Arvioinnissa oppilas tulee eksaktisti kuvatuksi. Arviointiin osallistuvien toiminta ja
toiminnan rajat ovat tarkasti määritellyt. Tavoitteena on arvioinnin yhtenäisyys.
Määrämuotoisuus ja yhtenäisyys perustuvat ajatukseen abstraktista
standardoidusta koulusta. Standardoidussa koulussa annettu määrämuotoinen
arviointi on ongelmattomasti ymmärrettävissä ja tulkittavissa missä tahansa,
myös antamiskontekstinsa ulkopuolella.

Byrokraattisessa ajattelumallissa korostuu koulun organisaatio: koulu on
organisoitu tasoihin tai asteisiin. Arviointi näyttäytyy oppilaan logistisena
käsittelynä tässä tasojen ja asteiden koululaitoksessa.

Toinen ajattelumalleista on välineellinen ajattelumalli. Välineellisessä
ajattelumallissa keskiössä ovat koulutuksen ja varsinkin koululaitoksen tavoitteet.
Arvioinnilla, erilaisilla arviointimenettelyillä ja erilaisia arviointivälineitä
käyttämällä pyritään edistämään tavoitteiden saavuttamista. Oppilaassa pyritään
siis tuottamaan muutosta, saattamaan hänet tavoitteiden mukaiseksi. Jotta
oppilaiden käsittely tavoitteiden saavuttamiseksi voisi olla tuloksellista, tarvitaan
totuudellista arviointitietoa. Totuudellisen arviointitiedon tuottamiseen tarvitaan
erityisiä arviointimenettelyjä ja -välineitä. Totuudellisuuden takaamiseksi
menettelyjä ja välineitä lainataan tai varioidaan tieteen ja tutkimuksen
välineistöstä.

Totuudellisen tiedon saavuttamiseksi erityistä huomiota saavat arvioinnin
mahdolliset virhelähteet. Arviointitiedon totuuden varmistamiseksi huomio
kohdistuu myös opettajiin ja heidän toimintaansa, sillä he voivat olla arvioinnissa
virhelähteitä. Arviointitiedon oikean soveltamisen varmistamiseksi huomio
kohdistuu oppilaiden huoltajiin, jotta nämä osaisivat tulkita oikein koulun
tuottamaa totuudellista arviointitietoa.

Tausta-ajatuksena välineellisessä näkökulmassa oppilaiden arviointiin on sellainen
modernistinen ymmärrys maailmasta, jossa maailman prosessit, myös inhimilliset
ja ihmistä koskevat prosessit, ovat ennustettavissa ja hallittavissa. Koetellut
menettelyt ikään kuin varmuudella tuottavat tavoitellun tuloksen. Ominaista
tällaiselle hallittujen ja ennakoitavien prosessien kehittämiselle on taipumus jakaa
ja eritellä todellisuutta mahdollisimman pieniin osa-alueisiin ennakoitavuuden
varmistamiseksi. Perusopetuksen maailmassa välineellisesti orientoitunut arviointi
on käytännössä tarkoittanut todellisuuden osittamisen ja tavoitteiden
korostamisen myötä oppilaita äärimmäisen intensiivisesti tutkivaa arviointia.

8

Modernistisen tausta-ajattelu tuottaa välineelliseen arviointiin myös edellä
kuvatun muuttamisen ideaalin: tilastollinen normaali on tavoitteena, kaikki
poikkeava tulee korjata vastaamaan normaalia.

Kolmantena näkökulmana oppilaiden arviointiin on arviointia problematisoiva ja
kyseenalaistava näkökulma. Voidaan kysyä arvioinnin oikeutusta ja mielekkyyttä;
ne ovat kyseenalaistettavissa. Arviointia problematisoivasta näkökulmasta on
luontevampaa esittää kysymyksiä kuin tuottaa valmiita ratkaisuja ja menettelyjä
käytännössä sovellettaviksi. Voidaan kysyä, mikä on kasvatuksen ja koulutuksen
perimmäinen tarkoitus. Voiko tällaista kasvatuksen syvintä tarkoitusta mitata,
onko mitään mieltä ilmaista sitä numeroin? Voidaan kysyä, onko sivistyksen
mittaaminen mahdollista.

Arviointia problematisoivasta näkökulmasta voidaan edelleen pohtia välineelliselle
näkökulmalle ominaisien tavoitteiden perusteita: voiko moniarvoisessa
yhteiskunnassa olla täyttä yksimielisyyttä koulutuksen tavoitteista. Voidaan
kysyä, millaisten tavoitteiden mukaan oppilaita arvioidaan, kenen tavoitteita ne
ovat ja kuka ne on asettanut.

Huomiota voidaan kiinnittää myös arviointitiedon luonteeseen: Inhimilliseen
toimintaan sisältyy aina epätäsmällisyyttä ja satunnaisuutta. Voiko arviointitieto
silloin koskaan olla totuudellista, voidaanko sitä täysin luotettavasti käyttää
toiminnan ohjaamisen perustana?

Myös koulun organisoitumisen tapa voidaan problematisoida: onko tasoihin ja
asteisiin organisoitu koulu ainoa mahdollisuus, voisiko koulun organisoida toisin.
Millaista arviointi voisi olla toisin organisoidussa koulussa? Arviointia
problematisoivan näkökulman alla on luontevaa kysyä, mitä arvioinnissa voisi
tarkoittaa aito dialogi, mitä arvioinnissa voisivat olla oppilaan aito subjektius ja
toimijuus. Onko oppilas arvioinnissa todella osallisena?

Arvioinnin ajattelumallit voi jäljittää myös taiteen perusopetuksessa.
Tasosuorituskäytännöissä on ollut vahva byrokraattinen leima, kun on keskitytty
aiemmin tasosuoritusvaatimuksiin, sittemmin –suosituksiin sekä niihin
olennaisesti kuuluviin ohjelmistoluetteloihin. Tasosuorituspöytäkirjadokumentti
allekirjoituksineen tuo konkreettisesti esiin arvioinnin byrokraattisen
ulottuvuuden, minkä normina annettu määrämuotoinen todistuskaava lopullisesti
vahvistaa.

Välineelliselle ajattelumallille ominainen tavoitteiden ensisijaisuus ja niiden
tavoittelu, pyrkimys saattaa oppilas tavoitteiden mukaiseksi näkyy samoin
tasosuoritusvaatimusten ja -suositusten keskeisessä asemassa. Tavoitteet ovat
ulkoa annetut, ja oppilas näyttäytyy ennen kaikkea kohteena, jota käsitellään
tavoitteiden saavuttamisen varmistamiseksi.

Opetussuunnitelmauudistuksen kynnyksellä arviointia problematisoivan
näkökulman kysymyksenasettelut ovat arvokkaita ja arvioinnin mahdollisia
kehityskulkuja virittäviä. Uudistuksen kynnyksellä arvioinnin uudistamisen
lähtökohtana voisi olla kysymys siitä, näyttäytyykö oppilaitos
arviointikäytännöissään byrokratialta, teknokratialta, vai voisiko humanokratia
olla oppilaitoksia arviointi-ilmastoa parhaiten kuvaava määre.

9

Tavoitteiden ja arvioinnin suhde ei ole yksiselitteinen. Minkälaisia tavoitteita
koulutuksella lopulta on? Benjamin Samuel Bloom kehitti 1950-luvulta alkaen
koulutuksen tavoitteiden luokittelua. Hän pelkisti työssään kolme keskeistä
tavoitealuetta: psykomotoriset tavoitteet, kognitiiviset tavoitteet ja affektiiviset
tavoitteet. Näistä ensimmäisiä kahta on kutsuttu myös taitotavoitteiksi ja
tiedollisiksi tavoitteiksi. Edelleen Bloom syvensi tavoiteluokittelunsa tarkastelua
luomalla jokaiselle tasolle oppimisen syvyyttä kuvaavan luokittelun jatkumoksi
tietämisestä ja tunnistamisesta kykyyn tehdä synteesiä ja arvioida opittua.
Korkeatasoisimmassa oppimisessa yksittäiset tiedot, taidot ja kokemukset
kiteytyvät arvoiksi ja vakiintuvat toimintakäytännöiksi.

Taiteen perusopetuksen vallitsevat arviointikäytännöt vahvoine
tasosuoritusperinteineen ovat soitonopetuksessa painottuneet psykomotorisiin eli
taitotavoitteisiin. Musiikin perusteiden opetuksessa etusijalla ovat olleet tiedolliset
tavoitteet. On perusteltua kysyä, onko affektiivisille tavoitteille ollut tilaa
arvioinnissa, miten affektiivisia tavoitteita voitaisiin arvioida tai tarvitseeko niille
ylipäätään olla tilaa. Taiteen perusopetuksen opetussuunnitelman perusteiden
jäsennys tavoitteista on monipuolinen: musiikkisuhteen käsite sisältää myös
muuta kuin taidollisen tai tiedollisen ulottuvuuden. Miten käytännössä voitaisiin
arvioida kaikkia eri tavoitealueita?

On haastava tilanne, jos käytännössä arviointi typistyy helpoimmin mitattaviin
tavoitealueisiin tai vaivattomimmin arvioitaviin oppimisen tasoihin.
Koulutuskeskustelusta on esimerkkejä, että helposti mitattavasta tulee
arvostettua ja että helposti mitattava painottuu opetuksessa. Vaarana on, että
yksi tavoitealue voi korostua yli muiden. Yksipuolinen painottuminen taas voi
johtaa käytännössä opetukseen, joka ei seuraa opetussuunnitelman perusteiden
henkeä. Eri tavoitealueille tulisi olla tilaa arviointikäytännöissä.

Ihmis- ja oppimiskäsitykset arvioinnin perustoina

Ihmiskäsitykset arvioinnin perustoina vaihtelevat äärimmäisen mekaanisista ja
henkisten ominaisuuksien pysyvyyttä korostavista näkemyksistä äärimmäisen
joustaviin ja itseohjautuvuutta korostaviin näkemyksiin. Käytännön opetustyössä
toki eri puolet ihmisenä olemisesta voivat vaihdellen painottua. Silti pedagogin on
hyvä lausua itselleen auki, miten hän haluaisi oppilaansa nähdä. Ihmiskäsityksen
auki lausuminen voi herkistää opettajaa hänen pedagogisissa valinnoissaan ja
ainakin kannustaa häntä johdonmukaisuuteen opetustyössä. Lopullista totuutta
ihmisenä olemisen arvoituksesta ei toki kuitenkaan liene lausuttu.

Vielä toisen maailmansodan jälkeen, kun koulujärjestelmäkeskustelun ensi
repliikkejä ja argumentteja Suomessa esitettiin, vallalla oli käsitys ihmisen
ominaisuuksien pysyvyydestä ja vain rajallisesta mahdollisuudesta vaikuttaa
niihin koulutuksella. Katsottiin, että kaikkien ei ole mahdollista saavuttaa
esimerkiksi oppikoulun tavoitteita tai selviytyä ylioppilaskirjoituksista. Siksi
arvioinnin näkökulmasta olennaista oli kehittää menettelyjä, joilla
koulutettavuudeltaan parhaat yksilöt saataisiin esiin ja erotelluiksi sekä ohjatuiksi

10

oikeille koulu-urille. Tällaisen valikoinnin katsottiin takaavan koko järjestelmän
kannalta parhaat tulokset ja luovan edellytyksiä koulutusjärjestelmän tehokkaalle
toiminnalle.

Koulutettavuuden ja ihmisten pysyviksi ymmärrettyjen ominaisuuksien esiin
saamiseksi sekä koulutukseen hakeutuvien saamiseksi luotettavasti järjestykseen
tarvittiin luotettavia menettelyjä ja kokeita. Näissä kokeissa korostuivat
yhtenäisyys ja määrämuotoisuus. Eri koulumuotojen pääsykokeet ovat yhä
esimerkkejä tästä ajattelumallista. Ajattelumalli elää vielä vahvana myös
musiikkioppilaitosten oppilasvalintakäytännöissä.

Taustalla tällaisessa määrämuotoisessa ominaisuuksien testaamisessa ovat
1900-luvun alkuvuosina tilastomatematiikan ja kokeellisen psykologian liitosta
kasvaneet havainnot ja edelleen niiden pohjalta kehitetyt mittaamismenettelyt.
Lähtökohtana oli huomio siitä, että inhimilliset ominaisuudet jakautuvat
normaalijakauman mukaan. Ajateltiin, että valintaa varten mitattujen
ominaisuuksien mukaan parhaimmistolla olisi parhaat edellytykset
menestyksellisimmin suoriutua koulutuksesta. Näin ollen huippujen seulominen
esiin koulutuksen kannalta olennaisten ominaisuuksien suhteen takaisi sekä
valituiksi tuleville yksilöille että koko koulutusjärjestelmän näkökulmasta
korkealaatuisimman lopputuloksen.

1960-luvulle tultaessa näkemys koulutettavuudesta sai uusia sävyjä. Huomattiin,
että ihmiset havainnoivat ja jäsentävät havaintojaan maailmasta eri tavoin.
Huomattiin, että aivot toimivat eri yksilöillä eri tavoin mutta että joustavana ja
muovautuvana elimenä aivojen toiminta voi kehittyä. Huomattiin, että osittain
erot perustuvat yksilöiden biologisiin eroihin, toisaalta erojen taustalla on
kulttuurista oppimista.

Olennaista arvioinnin näkökulmasta olisi silloin tunnistaa yksilöille ominaiset tavat
havainnoida ja jäsentää havaintojaan sekä muovata opetusta sen mukaan.
Arviointi näyttäytyy tällöin erottelun sijaan pikemmin oppimisen mahdollistajana,
sen tukena ja edistäjänä. Olennaista arvioinnin näkökulmasta ei silloin olekaan
yksilöiden erottelu tai järjestykseen asettaminen, vaan yksilön osaamisen
vahvuuksien ja heikkouksien tunnistaminen, jotta opetusta voitaisiin suunnata
juuri osaamisen heikoimpien alueiden tueksi. Olennaista samoin olisi oppilaalle
ominaisen hahmottamis- ja toimintatavan tunnistaminen, jotta
arviointimenettelyjä voitaisiin varioida niiden mukaan tukemaan oppilaan
suoriutumista ja oppimista. Olennaisia eivät arvioinnin näkökulmasta silloin ole
määrämuotoiset menettelyt, vaan erilaisten välineiden joustava käyttö, arvioinnin
ajoittuminen jatkuvaksi prosessiksi sekä ennen kaikkea arvioinnin tuloksen
viestiminen tavalla, joka on oppilaalle ymmärrettävää sekä suuntaa ja tukee
hänen oppimistaan eteenpäin.

Edelleen havaintoihin ihmisestä kognitiivisena olentona liittyi väistämättä huomio
ihmisen kyvystä ajatella omaa ajattelemistaan, huomioida ja havainnoida omaa
osaamistaan ja oppimistaan. Arvioinnin näkökulmasta olennaista tällöin voi olla
koulutuksen prosessin ja taitojen karttumisen polun selkeä kuvaaminen
oppilaalle, jotta hän voi ymmärtää koulutuksen tavoitteet ja sitoutua niihin sekä
edelleen havainnoida ja suunnata omaa toimintaansa kohti itselleen
merkityksellisiä tavoitteita. Yhtä lailla erityisen olennaista on arviointituloksen

11

viestiminen tavalla, joka virittää oppilaan ymmärtämään omaa suoriutumistaan
sekä kannustaa häntä itsenäiseen tavoitteenasetteluun ja omaehtoiseen
työskentelyyn. Oppilaan tunnustettu kyky itseohjautuvuuteen ja itsearviointiin
edellyttävät toisenlaisia arviointimenettelyjä kuin pysyviksi oletettujen
valmiuksien tai taitojen identifiointi. Arviointi voi olla väline, joka tukee oppilaan
taitoa oppia uudella tavalla tai paremmin, oppilaan taitoa kehittyä myös oppijana.

Koulutuksessa merkityksellisen ihmiskuvan yhdeksi puoleksi on viime vuosina
nostettu myös ihmisenä olemisen sosiaalinen ulottuvuus. Yksi ihmisen
perustarpeista on ryhmän jäsenyys, johonkin kuuluminen, yhteisyys ja
yhteisöllisyys. Koulun kontekstissa voivat silloin korostua vertaisoppiminen ja
vertaisarviointi, toisilta oppiminen ja mallina oleminen. Arvioinnissa sosiaalisen
ulottuvuuden tunnistaminen ja tunnustaminen voi rohkaista uusien arvioinnin
menettelyjen ja tuloksen viestimistapojen kehittämiseen: millaista tilaa oppilaille
voitaisiin arvioinnin käytännöissä avata ja raivata ihmisyyden sosiaalisen
ulottuvuuden viljelemiseksi ja vahvistamiseksi.

Koulutuksessa on myös vuosisatojen läpi näkynyt myös humanismin ymmärrys
ihmisestä. Erityisesti humanismin äänenpainoja tuotiin esiin 1900-luvun
alkupuolen reformipedagogisissa liikkeissä, jotka syntyivät kritiikkinä
massamuotoisia kansanopetusjärjestelmiä kohtaan. Ihminen voidaan koulutuksen
kontekstissa nähdä pohjimmiltaan vilpittömäksi ja hyväksi. Hänellä on ihmisenä
jakamaton arvo, jota koulutuksen tulee kunnioittaa sekä edelleen tukea ja
rakentaa. Oppilaan voidaan ymmärtää olevan koulutuksessa aidosti, uteliaana ja
halukkaasti uutta oppimassa. Koulutuksen jakamaton tehtävä on tehdä
oppilailleen hyvää.

Humanismin virittämässä reformipedagogisessa ajattelussa on ennen kaikkea
uskallettu ja haluttu esittää kriittisiä kysymyksiä arvioinnin perusteista sekä
arvioinnin oikeutuksesta. Näitä problematisoivia ja kriittisiä kysymyksiä esittelin
tekstin alussa arviointia kyseenalaistavan näkökulman yhteydessä.

Edellä hahmoteltuihin ihmiskäsityksiin liittyy kiinteästi vaihtelevia käsityksiä
oppimisesta. Oppiminen voidaan nähdä suoraviivaisesti eteneväksi ja hallittavaksi
prosessiksi, jossa ennalta valitut sisällöt ja työtavat tuottavat määrämuotoisen
tuloksen. Jos ihmisten oppimiseen liittyvät ominaisuudet ymmärretään pysyviksi,
huomio voi kiinnittyä koulutusta edeltävään pysyviksi oletettujen ominaisuuksien
identifiointiin tai huomio voi kiinnittyä tavoitteiden ja tulosten suhteeseen.
Oppimisen prosessi ja ajattelun taidot jäävät todennäköisesti vähemmälle
huomiolle. Arvioinnin tehtävänä on tällöin ennen kaikkea identifioida, onko tavoite
saavutettu tai asettaa oppilaat suoriutumisen perusteella järjestykseen.
Arvioinnissa voidaan identifioida oppimisen heikkoja kohtia, joiden korjaamiseksi
voidaan sitten suorittaa tarvittava käsittely tavoitteiden saavuttamiseksi.
Oppilaan kyky havainnoida, päätellä tai muokata omaa oppimistaan ei ole
keskiössä, sitä ei tunnusteta eikä sen varaan rakenneta.

Tälle vastakkainen näkemys oppimisesta perustuu oppilaiden erojen
tunnistamiseen ja tunnustamiseen samoin kuin oppilaan ajattelukyvyn
tunnistamiseen. Oppilaalla on kyky havainnoida, tulkita ja jäsentää havaintojaan
kykyjensä ja elämänhistoriansa mukaan. Näin oppiminen näyttäytyy erilaisina,
vaihtelevina polkuina, joiden päämäärä ja lopputulos voivat silti olla samat.

12

Arvioinnin tehtävä olisi tällöin erityisesti auttaa ja tukea oppilasta huomaamaan
oman oppimisensa vaihe, oppimisen vahvuudet ja heikkoudet, jotta oppilas voi
suunnata oppimistaan tarkoituksenmukaisesti kohti tavoitteita. Oppimisen
vaiheen tunnistamiseen, vahvuuksien ja heikkouksien huomaamiseen voi liittyä
pyrkimys tukea oppilasta itse havainnoimaan ja suuntaamaan oppimistaan.
Itsearviointi voi olla väline oppimisen tukemisessa.

Voimassa olevien opetussuunnitelman perusteiden käsitys ihmisestä ja
oppimisesta painottuu jälkimmäiseen: ihminen havainnoi aktiivisesti, ihminen
jäsentää maailmaa kokemuksensa perusteella, ajattelu voi olla muovautuvaa ja
kehittyvää, oppimisen polut vaihtelevat yksilöittäin, mutta tavoite ja lopputulos
voivat silti olla samat ja yhtä korkeatasoiset. Taiteen perusopetuksen
arviointimenettelyihin tarvitaan siis toimintatapoja ja välineitä, jotka tukevat
oppilaan mahdollisuuksia havainnoida omaa oppimistaan, jotka avaavat ja
konkretisoivat oppimisen prosessia oppilaalle, joiden ajoitus perustuu oppimisen
prosessiluonteen ymmärtämiseen ja joissa tulos viestitään ymmärrettävästi ja
oppimista virittävästi.

13

 3 Arvioinnin funktiot taiteen
perusopetuksessa

Matti Vänttinen

Oppilaiden suoriutumisesta on historian saatossa voitu lukea ja tulkita
monenlaisia asioita. Muutama vuosituhat sitten virkauralle pyrkivät
kiinalaisnuorukaiset joutuivat koulutuksensa päätteeksi osoittamaan
sivistyksensä. Tutkinta keskittyi ennen kaikkea ilmaisun taitoon ja muotoon sekä
kykyyn piirtää kauniita kirjoitusmerkkejä. Tutkinta ja osaamisen osoittaminen
olivat välttämätön vaihe virkauralle sijoittumiseksi.

Jesuiittakoulut 1500-luvun lopulta alkaen ja erityisesti 1600-luvulla olivat
arvostettuja opinahjoja korkeatasoisten oppimistulosten takia. Oppilaita
jatkuvasti aktivoimalla, kannustamalla ja valvomalla, kilpailuin ja intensiivisen
arvioinnin avulla pyrittiin parantamaan oppilaiden suoriutumista ja
oppimistuloksia.

Huoli opettajan työn tehokkuudesta ja tuloksellisuudesta on tuottanut oppilaiden
arvioinnissa ilmeneviä seurauksia esimerkiksi renessanssiajan italialaisissa
kaupunkivaltioissa sekä Brittein saarilla ja Karibialla 1700-luvulla: oppilaiden
arvioinnin tulos, oppilaan suoriutuminen ja osaaminen olivat ikään kuin merkki
opettajan taidosta ja osaamisesta sekä työn tehokkuudesta ja näin myös
perustellusti peruste opettajan palkan suuruudelle.

Kansanopetusjärjestelmien vähitellen kehittyessä ja laajentuessa 1800-luvulla
päättäjillä oli huoli koulutukseen sijoitettujen varojen tuottavuudesta. Piti pystyä
varmistumaan yhteiskunnan tekemän merkittävän sijoituksen
tarkoituksenmukaisuudesta ja järkevyydestä. Tätä tietoa oletettiin saatavan
oppilaiden osaamista ja suoriutumista tutkimalla. Lyhyiden vastausten koe oli
tuolloin syntynyt ja vahvasti vielä meidänkin aikanamme elävä innovaatio. Eikä
1800-luvulla lausuttu huoli koulutusjärjestelmän tehokkuudesta ja
tuloksellisuudesta liioin ole ajallemme vieras.

Ensimmäisen maailmansodan kynnyksellä psykologisen tutkimuksen ja
tilastollisen matematiikan liitosta syntyi testaamisen ideaali ja ohjelma, joka pyrki
selvittämään kansalaisten pysyviksi oletetut ja normaalijakauman mukaan
jakautuvat ominaisuudet. Tätä tietoa katsottiin tarvittavan, jotta yhteiskunta voisi
toimia tehokkaasti sijoittamalla kansalaisia tarkoituksenmukaisesti sopiville
paikoille heidän ominaisuuksiensa mukaan. Testaamismenettelyt omaksuttiin
nopeasti myös koulumaailmaan. Pysyviksi oletetut oppilaiden ominaisuudet ja sen
myötä pessimistisesti sävyttynyt käsitys koulutettavuudesta olivat peruste
testaamiselle ja oppilaiden luokittelulle, jotta heidät voitaisiin sijoittaa
tarkoituksenmukaisesti eri koulutusaloille ja laajuudeltaan erilaisille koulutusurille.

Toisen maailmansodan jälkeisinä vuosikymmeninä Brittein saarilla huomiota
kiinnitettiin kouluyksiköiden menestymiseen ja suoriutumiseen. Oppilaiden
osaaminen, tiedot ja taidot, olivat merkkinä kouluyksikön toiminnan

14

tarkoituksenmukaisuudesta ja tehokkuudesta. Tämä taas on katsottu
rationaaliseksi perusteeksi kouluyksikön rahoituksen määrittelemiseen.

Edellisissä esimerkeissä pelkistyy, miten moniin eri tarkoituksiin tietoa oppilaiden
osaamisesta ja suoriutumisesta on voitu käyttää. Oppilaiden suoriutumisesta
voidaan tehdä johtopäätöksiä, jotka koskevat koko koululaitoksen ja
opetussuunnitelman toimivuutta ja tarkoituksenmukaisuutta. Huomion kohteena
voi olla yksittäinen kouluyksikkö ja sen toiminnan tuloksellisuus. Arviointitiedon
on nähty ilmentävän opettajan taitoa omassa työssään. Arviointitiedon varassa on
katsottu voitavan tehdä oppilaan koulu-uraa ja sen myötä myös tulevaa työuraa
koskevia johtopäätöksiä. Lopulta arviointi menettelynä on nähty oppimista
tukevaksi välineeksi.

Edellisissä esimerkeissä pelkistyvät samoin arviointitiedon koulutuksellisen käytön
ulottuvuudet, nimittäin diagnostinen, formatiivinen ja summatiivinen arviointi.
Diagnostinen arviointi edeltää oppimisprosessia; siinä arvioidaan oppilaan
edellytyksiä suoriutua tulevasta oppimistehtävästä tai -kokonaisuudesta.
Tyypillinen esimerkki diagnostisesta arvioinnista taiteen perusopetuksessa on
pääsykoe. Summatiivinen arviointi päättää ja kokoaa laajahkon
oppimiskokonaisuuden; siitä saatavaa tietoa voidaan käyttää myös arvioitaessa
oppilaan mahdollisuuksia menestyä seuraavien oppimistehtävien parissa tai
seuraavalla koulutustasolla. Selkeä esimerkki summatiivisesta arvioinnista on
tasosuoritus: se kokoaa osaamisen 2 – 3 vuoden ajalta, siitä saatavaa tietoa
voidaan käyttää hyväksi ennakoitaessa menestymistä seuraavalla koulutustasolla,
esimerkiksi perustason jälkeen musiikkiopistotasolla.

Formatiivisessa arvioinnissa huomio kiinnitetään oppimisprosessiin, sen
etenemiseen, vahvuuksiin ja heikkouksiin. Arvioinnissa saatavan tiedon avulla
pyritään tukemaan oppimista kohti tavoitteita. Arviointi on jatkuvaa ja limittyy
oppimisprosessiin.

Taiteen perusopetuksen opetussuunnitelman perusteissa (2002) on selkeä
painotusmuutos aiempiin normeihin nähden: perusteissa arvioinnin keskeinen
tehtävä on tuki oppimisprosessille sekä itsearviointivalmiuksien kehittymiselle.
Summatiivisen arvioinnin sijaan formatiivinen arviointi painottuu näissä vuoden
2002 opetussuunnitelman perusteissa. Näiden painotusten mukaan pitäisi
käytössä olla välineitä ja menettelyjä arviointiin sekä tuloksen viestimiseen.
Arvioinnin muuttuneen painotuksen myötä myös arvioinnin ajoittuminen on
pohdittava uudelleen: pitkän rupeaman päättävän arvioinnin sijaan arviointi
lomittuu oppimisprosessin koko ajalle.

Arviointikäytäntöjä samoin kuin arviointia koskevaa puhetta on leimannut
pysyvyys. Arviointi on itsestään selvästi kuulunut organisoituneeseen
koulutukseen, mutta harvoin on artikuloitu, mitä tarkoitusta varten arviointitietoa
kerätään ja miksi oikeastaan arvioidaan. Tämä arvioinnin ja siihen liittyvien
käytäntöjen itsestään selvyys ja rutiininomaisuus on ollut leimallista läpi
vuosikymmenten, kuten seuraavasta Toivo Vahervuon kommentista tuleville
opettajille käy ilmi:

15

”Käytännössä pyrkii kuitenkin toisinaan käymään niin, että arvostelua
suoritetaan vain tavan vuoksi tai arvostelu muodostuu tavallaan
itsetarkoitukseksi. Joka tapauksessa joudumme toteamaan, että ei aina
ole koetettukaan muovata arvosteluja niiden​ [arvioinnin] ​päämäärien
mukaisiksi. Ehkäpä ei ole kylliksi selvitettykään noita päämääriä”.

T. Vahervuo, 1958

Arviointitiedon vaihtelevat käyttötarkoitukset ja monet tavat kerätä arviointitietoa
sisältävät usein hiljaisiksi jääviä oletuksia oppimisesta, koulutettavuudesta ja
koulun ihmiskäsityksestä. Edellisissä esimerkeissä testaavaan paradigmaan
sisältyy vahvasti oletus ihmisten ominaisuuksien pysyvyydestä ja ihmisten
koulutettavuuden rajallisuudesta. Tämän perusteella luotettava arviointitieto tuli
olennaiseksi, jotta koulutettavat pystyttäisiin sijoittamaan tarkoituksenmukaisesti
heille parhaiten sopiville koulutusurille. Esimerkki jesuiittakoulujen käytännöstä
sisältää oletuksen oppimisesta hallittavissa olevana prosessina, käsityksen
ihmisen oppimiskyvyn joustavuudesta ja tehostettavuudesta sopivin menettelyin
sekä käsityksen arvioinnista selkeästi oppimista tukevana ja tehostavana
välineenä sekä oppilaan toimintaan vaikuttavana välineenä.

Viime vuosina suomalaisessa koulutuskontekstissa, joskin koulutuksen toivottavia
kehityskulkuja hahmottavissa teksteissä jo vuosikymmeniä aiemmin, on
arvioinnin yhdeksi toimijaksi nostettu itseään arvioiva oppilas. Itsearvioinnin
varhaisessa muodossa oppilas toteaa oman osaamisensa suhteessa annettuun
tavoitteeseen. Ymmärrys itsearvioinnin mahdollisuudesta on kuitenkin laajentunut
tulosten toteamisesta oman oppimisen ohjaamiseen ja oppimisen taitojen
oppimiseen. Tällainen metaoppiminen arvioinnin yhtenä tasona sisältää oletuksen
reflektoimaan kykenevästä oppijasta ja oletuksen oppimisesta yksilöllisesti, pitkin
vaihtelevia polkuja etenevänä prosessina. Lopputavoite voi silti olla oppilaille
yhteinen; oppilaat voivat päätyä osaamisessaan ja taidoissaan yhtä korkealle
tasolle.

Oppilaiden arviointia kehitettäessä menettelyjen ja käytettävien välineiden
tarkoituksenmukaisuuden edellytyksenä on se, että arvioinnin tavoite on kirjattu
auki ja että ihmis- ja oppimiskäsitykset on samoin kirjattu auki ja ne
ymmärretään. Arviointi ei voi olla opetusta suuntaavista ihmis- ja
oppimiskäsityksistä irrallinen saareke. Taiteen perusopetusta määrittelevissä
normeissa eli opetussuunnitelman perusteissa arvioinnin tavoite sekä ihmis- ja
oppimiskäsitykset ovat selvästi kirjatut: Ihmiskäsitys perustuu toisaalta
humanistiseen yksilön arvon huomioimiseen, toisaalta ihminen nähdään
kognitiivisena, maailmasta tekemiään havaintoja käsittelevänä oliona.
Oppimiskäsitys perustuu näihin huomioihin: oppimisen polut ovat yksilölliset, ja
oppiminen etenee yksilön oman havainnoinnin ja prosessoinnin kautta. Oppimisen
erot ja erilainen eteneminen perustuu toisaalta biologisiin, toisaalta kulttuurisiin
eroihin. Arvioinnin tavoitteena on oppilaan oppimisen tukeminen.

Arvioinnin menettelyjen tulisi siis kasvaa näistä normeissa määritellyistä
lähtökohdista. Arviointimenettelyjen tulisi antaa ravintoa oppilaan havainto- ja
ajattelukyvylle ja tukea oppilaan valmiuksia kehittyä myös oppijana. Arvioinnissa
tulisi kyetä avaamaan oppimisen prosessi sekä vähittäinen edistymisen
eteneminen ja taidon karttuminen. Prosessin esiin saaminen ja vähittäisen

16

edistymisen konkretisoiminen taas edellyttävät, että arviointi on jatkuvaa ja
limittyy oppimisprosessiin. Arvioinnista oppimisen tukena on viime vuosina
kirjoittanut erityisesti professori Päivi Atjonen.

17

 4 Välineitä ja menettelyjä oppimista
tukevaan arviointiin taiteen
perusopetuksessa

Matti Vänttinen

Aiemmissa luvuissa on huomioita arvioinnin painotuksen muutoksesta taiteen
perusopetuksen opetussuunnitelman perusteissa (2002). Samoin aiemmissa
luvuissa on huomioita arviointitiedon monista käyttötarkoituksista ja arvioinnin
ajoittumisen eroista arviointitiedon käyttötarkoituksen mukaan. Normina
annetuissa opetussuunnitelman perusteissa arvioinnin tarkoitukseksi pelkistyy
oppimisen tukeminen. Silloin arviointi luontevasti ajoittuu koko oppimisprosessin
ajalle.

Kuvasin aiemmin myös erilaisia ihmis- ja oppimiskäsityksiä. Opetussuunnitelman
perusteiden ihmiskäsityksessä painottuvat humanistinen ihmiskäsitys, käsitys
ihmisestä tietoa käsittelevänä ja ajattelevana olentona sekä ihmisyyden
sosiaalinen puoli. Opetussuunnitelman perusteiden oppimiskäsityksessä
olennaisia ovat oppimisen yksilölliset polut sekä oppilas omaa oppimisensa
tarkkailijana ja ohjaajana.

Jos opetussuunnitelman perusteiden ihmiskäsitys ja oppimiskäsitys otetaan
vakavasti, meillä tulisi taiteen perusopetuksessa olla käytettävissämme arvioinnin
välineitä, jotka vievät huomion oppimisen prosessiin ja jotka avaavat oppimisen
prosessin oppilaalle ymmärrettävällä tavalla oppilaan oman pohdinnan ja
itseohjautuvuuden mahdollistamiseksi. Prosessin huomioiminen arvioinnissa
tarkoittaa ainakin kahta asiaa: ensiksikin arviointi ajoittuu tasaisesti pitkälle
ajalle, ei siis vain pitkän oppimisjakson loppuun ja toiseksi oppimisen polku
avataan vaiheiksi ja osiksi, jotka kuvaavat oppimisen etenemisen tavoitteeseen.
Arviointivälineiden pitää taipua siihen, että oppimisen polut ovat yksilölliset.

Oppilaan oman pohdinnan ja itseohjautuvuuden mahdollistamiseksi arvioinnissa
tulee olla käytettävissä niin konkreettisia välineitä ja menettelyjä, että oppilas
pystyy hahmottamaan prosessin eri vaiheet ja näkemään saavuttamansa
lopputuloksen. Toiseksi oppilaan pitää pystyä arviointivälineiden avulla
ymmärtämään oman osaamisensa vahvuuksia ja heikkouksia sekä oman
oppimisensa ja työskentelytapansa vahvuuksia ja heikkouksia.

RAPA-KOBE-hankkeessa olemme kehittäneet ja kokeilleet kahdenlaisia
arviointivälineitä: matriisisajatteluun perustuvia taitotauluja sekä
portfoliotyöskentelyä. Ymmärryksemme ja kokemuksemme mukaan ne vastaavat
edellä kuvattuja arviointivälineille ja -menettelyille asetettavia vaatimuksia: ne
tuovat konkreettisesti esiin oppimisen prosessin, ne auttavat oppilasta
ymmärtämään oppimisprosessin yksityiskohtia ja osatavoitteita, mutta kokoavat
yhteen myös kokonaisuuden, ne aktivoivat oppilaan omaa ymmärrystä oppimisen
etenemisestä ja tukevat itseohjautuvuutta, ne ovat tukeneet oppilaiden
motivaatiota. Samalla nämä välineet ovat viestineet huoltajille musiikkiopiston

18

työtä, toimintaa ja tavoitteita tavalla, joka on vahvistanut huoltajien ymmärrystä
soittotaidon karttumisesta ja sitouttanut heitäkin vahvemmin musiikkiopistoon.

Taitotaulut

Matriisiajatteluun perustuvien taitotaulujen tausta-ajattelu perustuu Benjamin S.
Bloomin 1950-luvulta alkaen kehittämiin tavoitetaksonomioihin. Taiteen
perusopetuksen arviointikäytäntöjen kannalta niissä on kaksi olennaista
ulottuvuutta: eri tavoitealueiden huomioiminen sekä laadukkaan oppimisen ja
osaamisen tasojen kuvaaminen ja havainnollistaminen.

Benjamin S. Bloom erotteli omissa tavoitetaksonomioissaan kolme tavoitteiden
aluetta: psykomotoriset tavoitteet, kognitiiviset tavoitteet sekä affektiiviset
tavoitteet. Niitä voitaisiin kutsua myös taitotavoitteiksi, tiedollisiksi tavoitteiksi ja
kokemuksellisiksi tavoitteiksi. Bloom työryhmineen erotteli eri tavoitealueille
oppimisen syvyyttä ja osaamisen laatua luonnehtivan porrastuksen.

Psykomotorisen alueen osaamisen laatua luonnehtivat portaat ovat Bloomin
taksonomiassa seuraavat:

● havaintoon perustuva toiminta: esimerkiksi sävelpuhtauden korjaaminen
kuulohavainnon perusteella tai jousisoittimissa jousen liikkeen
korjaaminen äänen laadun perusteella

● toimintakokonaisuus: vaiheisiin jakautuneen kokonaisuuden
suorittaminen, esimerkiksi jousisoittimissa erilaisia motorisia suorituksia
tekevien käsien yhtäaikainen hallinta

● ohjattu vastaus: jäljittelyn, yrityksen ja erehdyksen, harjoittelun kautta
karttuva monimutkainen taito, esimerkiksi jousisoittimissa vibraton
opettelu, erilaisten jousitapalajien opettelu

● mekanismi: motorisen suoriutumisen automatisoituminen suhteellisen
varmaksi ja luotettavaksi

● kompleksi ulkoinen vastaus: nopea, täsmällinen, hyvin koordinoitu
suoriutuminen minimaalisella energialla, automatisoituminen

● soveltaminen: automatisoitunutta suoriutumista voi soveltaa ja muokata
erityisiin tilanteisiin

● uuden tuottaminen: kyky luoda kokonaan uusia liikekokonaisuuksia
erityisiä tilanteita varten

Kognitiivisella alueella Bloom erottelee osaamisen laatua seuraaviin tasoihin:
● muistaminen: tunnistaa ja nimeää ilmiöitä, osaa luetella ulkomuistista
● ymmärtäminen: osaa selittää omin sanoin monivaiheisen tehtävän

suoritusvaiheet
● soveltaminen: osa käyttää ja soveltaa tietoa uusissa tilanteissa
● analyysi: osaa erotella kokonaisuudesta osia, jotta ymmärtää

kokonaisuuden rakenteen
● arvottaminen: osaa tehdä arvioita materiaalin merkityksestä ja arvosta
● luominen: osaa yhdistää osia luodakseen uuden kokonaisuuden

19

Musiikin perusteiden opetuksessa kognitiivisen alueen osaamisen laatu
havainnollistuu helposti yksittäisen tietojen ulkoa luettelemisesta, musiikin
luomiseen ja sovittamiseen. Soitonopetuksessa kognitiivisen alueen tavoitteita
voisi tarkastella oppimaan oppimisen taitojen kautta: miten oppilas osaa jäsentää
ja hahmottaa läksyjään tukemaan omaa oppimistaan ja harjoitteluaan, miten
oppilas hahmottaa musiikkia harjoitellakseen tarkoituksenmukaisesti, miten
oppilas osaa yhdistää musiikin perusteissa oppimaansa hahmottaakseen
soittamaansa musiikkia, kyetäkseen ilmaisemaan ja luodakseen soittaessaan
henkilökohtaisen ja omaperäisen tulkinnan.

Affektiivinen alue

● vastaanottaminen: kuunteleminen, valikoiva huomion suuntaaminen
● vastaaminen: aktiivinen osallistuminen, kyselee ja kyseenalaistaa

oppiakseen paremmin ymmärtämään ilmiöitä
● arvostaminen: sitoutuminen, arvokokonaisuuden sisäistäminen
● organisoituminen: erilaisten arvojen rinnastaminen ja suhteuttaminen
● arvojen sisäistäminen: arvojen kokonaisuus, joka ohjaa toimintaa ja

käyttäytymistä, toiminta on pysyvää ja ennustettavaa, uuden tiedon
valossa arvokokonaisuutta voidaan arvioida ja muokata

Affektiivisen alueen huomiot johdattavat luontevasti opetussuunnitelman
perusteissa mainitun hyvän musiikkisuhteen käsitteeseen: Miten
musiikkiharrastukseen sitoutuminen voisi ilmetä toimintana? Miten voisi ilmetä
vakiintuneeseen arvokokonaisuuteen perustuva toiminta ja toimintamalleiksi
vakiintunut käyttäytyminen musiikin alueella?

Tasksonomioiden tasokuvauksia ei ehkä ole syytä ottaa liian kirjaimellisesti. Ne
voivat olla hyödyllinen ajattelua virittävä väline, kun pohdimme taiteen
perusopetuksen oppimisen laatua. Ne voivat olla herättävä apuväline katsomaan
kriittisesti nykyisiä arviointikäytäntöjämme: johdattavatko nykyiset
arviointikäytännöt tietynlaatuisen oppimisen korostumiseen, voivatko nykyiset
arviointikäytännöt olla esteenä saavuttaa korkeamman laatuista oppimista?
Arvioimmeko sitä, mikä on helposti arvioitavissa, opetammeko sitä, mikä on
helposti arvioitavissa? Jääkö jotakin kokonaisuuden kannalta olennaista
opettamatta siksi, että sitä ehkä on vaikea arvioida?

Olemme matriisimallin sovelluksessamme RAPA-KOBE-hankkeessa halunneet
tietoisesti sisällyttää taitotauluihin elementtejä muiltakin tavoitealueilta kuin
psykomotorisista tavoitteista, jotka helposti soittotaidon tavoittelussa ja
instrumenttia kesytettäessä korostuvat. Olemme liittäneet taitotauluihin musiikin
hahmottamista koskevia alueita sekä luovuutta ilmentäviä tavoitteita. Olemme
halunneet nostaa harjoittelun ja oppimaan oppimisen omaksi taidokseen, joka
liittyy soittotaitoon ja olennaisesti tukee sen karttumista. Olemme lisänneet
konserttitaitoihin myös kuuntelemisen elementin ilmaisemaan vähin erin
toivottavasti toiminnaksi vakiintuvaa sisäistettyä arvokokonaisuutta.

20

Taitotaulujen kehittämisessä lähdimme nykyisistä eri instrumenttien
tasosuoritussuositusten kuvauksista. Tulkintamme oli, että
tasosuoritussuositukset ovat ennen kaikkea ammattilaisille tehty ohjeistus
soittotaidon hankkimisen vaiheista ja etenemisestä. Koska opetussuunnitelman
perusteiden painotusten mukaisesti halusimme tuoda oppilaan arvioinnin
keskiöön, hahmotimme tehtävämme vaateeksi tuottaa tasosuoritussuosituksista
oppilaille ymmärrettävä käännös. Tällainen käännös konkretisoisi oppimisen
prosessin ja havainnollistaisi taidon karttumisen tavalla, joka oppilaalle
ymmärrettävänä osallistaa oppilasta huomaamaan oman oppimisensa vahvuuksia
ja heikkouksia sekä oppimisen etenemistä. Olennaisten taitojen listoina
taitotaulut paitsi konkretisoivat oppimisen osa-alueita ja vaiheita myös antavat
kokonaiskuvan eri tasojen tavoitteista.

Konkreettisuuden myötä taitotaulu tuo oppilaan ja oppimisen keskiöön.
Konkreettisuuden myötä oppilaan osallisuus mahdollistuu uudella tavalla.
Konkreettisuuden myötä oppilaan itseohjautuvuus saa tärkeää tukea. Oppilaille
ymmärrettävällä kielellä kirjoitettu taitotaulu helpottaa ja tukee viestintää myös
oppilaiden huoltajien suuntaan. Ymmärtäessään musiikkiopiston toiminnan ja
oppilaan harjoittelun tavoitteita huoltajat voivat tukea lapsiaan aiempaa
vahvemmin. Huoltajien sitoutuminen tukee lapsen soittoharrastuksen sujumista.

Kaikki arviointivälineet voivat sisältää myös ei-toivottuja piirteitä.
Taksonomioiden kritiikissä 1970-luvulla nostettiin esiin niiden kaavamaisuus ja
epäyksilöllisyys. Vaarana on myös ollut kokonaisuuden katoaminen, jos
tavoitteita pilkotaan liian pieniksi osiksi. Kokeillessamme taitotauluja käytännössä
huomasimme epäyksilöllisyyden vaaran helposti ohitettavaksi. Soittotaidossa toki
on alueita, jotka rakentuvat hierarkkisesti: yksi taito on saatava automaattiseksi
ennen kuin sen varaan voi rakentaa uutta. Yksilöllisyyden mahdollisuus toteutuu
kahdella tavalla: Toisaalta on useita rinnakkaisia taitoja, joiden oppimisen
järjestys ei ole toisista taidoista riippuvainen ja jotka siksi voidaan oppia
yksilöllisessä järjestyksessä. Toisaalta huomasimme, että opettaja voi
konkretisoida ja jalostaa lukukauden työskentelyä varten keskeiset taidot
sisältävästä taitotaulusta hyvinkin yksilöllisiä muunnoksia, jotka on sovitettu juuri
jokaiselle oppilaalle yksilönä.

Taitotaulujen kritiikissä on esitetty, että niistä voi tulla temppukokoelmia ja että
olisi mahdotonta koota taitotauluun kaikkia taitoja, mitä soittotaito pitää
sisällään. Tämä tulkinta taitotaulusta perustuu väärään käsitykseen taitotaulun
perusluonteesta. Olennaista on tavoittaa eri tasojen olennaisimmat taidot, ei
kaikkia mahdollisia taitoja. Olennaista olisi koota keskeiset taidot, joiden varaan
vuosien myötä instrumentin hallinta rakentuu. Opettaja voi sitten oppilaan
yksilöllisten ominaisuuksien ja tavoitteiden mukaan varioida ja muunnella
taitotaulua ja lisätä sinne uusia osioita.

Taitotauluja käytettäessä viisas opettaja muistaa oppilaansa kanssa
keskustellessaan kiinnittää aika ajoin huomion kokonaisuuteen yksittäisten
taitojen sijaan. Kokonaisuudesta muistuttaminen auttaa oppilasta myös
hahmottamaan oman oppimisensa prosessia ja sen etenemistä sekä oman
osaamisensa vahvuuksia ja heikkouksia.

21

Taitotauluun voi sisällyttää oppilaan itsearvioinnin niin, että oppilas ja opettaja
arvioivat ensin joidenkin taitojen saavuttamista itsenäisesti ja käyvät sen jälkeen
yhteisen keskustelun. On opettajalle arvokasta tietoa, jos oppilaan ja opettajan
arviot eroavat merkittävästi joillakin osa-alueilla. Tällainen keskustelu ja
arviointien vertaaminen voi auttaa opettajaa muokkaamaan omaa
kommunikaatiotaan sellaiseksi, että oppilas ymmärtää opettajalta saamaansa
palautetta paremmin.

Portfolio

Portfolio pedagogisena työvälineenä eroaa mallimaailman portfoliosta, joka on
parhaiden otosten kokoelma. Pedagogisena työvälineenä portfolio sisältää
prosessin dokumentaation ja oppilaan reflektion oppimisprosessista eli
oppimispäiväkirjan. Prosessin dokumentaatio voi musiikin opetuksessa sisältää
äänitteitä tai video-otoksia yhden teoksen oppimisen kaaresta esimerkiksi
ensimmäisestä soittotunnista kuukauden päähän, ensimmäisistä
säestysharjoituksista luokkakonserttiin ja edelleen mittavampiin konsertteihin.
Tällainen prosessin eri vaiheissa tehty dokumentaatio tuo oppimisen edistymisen
ja kaaren hyvin konkreettisesti esiin. Oppilaalle hahmottuu, miten hänen
oppimisensa on edistynyt ja miten taidot kehittyneet. Hän huomaa oman
osaamisensa vahvuuksia ja heikkoja kohtia. Hän oppii ohjaamaan omaa
oppimistaan.

Portfolio-työskentelyssä dokumentaatioon liittyy koko ajan oppilaan oma
reflektio: Hän kirjoittaa oppimispäiväkirjaan huomioita harjoittelun haasteista ja
voiton hetkistä, huomioita ja analyysia hankalista tehtävistä ja niiden
selättämisestä, huomioita uusista oppimisen kohteista ja harjoittelemisen
mahdollisuuksista. Reflektio ohjaa oppilasta huomaamaan oman edistymisen,
mikä motivoi oppilasta. Reflektio ohjaa oppilasta kehittämään työtapojaan, kun
hän tarkkailee omaa oppimistaan ja toimintaansa ikään kuin ulkopuolelta. Oppilas
kehittyy oppimisen taidoissa. Yhdessä dokumentaatio ja reflektio luovat
havainnollisen kokonaisuuden oppimisesta prosessina, mikä juuri on
opetussuunnitelman perusteiden painotus.

Vaarana portfoliotyöskentelyssä on liian suuri aineisto, jolloin kokonaisuus katoaa
ja jolloin aineistomäärä alkaakin uuvuttaa. Vaarana voi myös olla, että
portfoliosta tuleekin opettajan eikä oppilaan prosessi. Viisas opettaja suuntaa
dokumentaatioprosessin avainhetkiin ja osaa opastaa mielekkään aineistomäärän
tallentamiseen. Viisas opettaja ei ole dokumentaation keskiössä, vaan osaa antaa
tilaa oppilaan omalle toiminnalle.

Vahvuutena portfoliossa aiemmin mainittujen vahvuuksien lisäksi on se, että
diginatiiveille tallentaminen voi olla luonteva ja luontevuuden myötä myös
motivoiva toimintaympäristö. Portfoliotyö voi osallistaa hyvällä tavalla myös
oppilaan huoltajia. Aineistoa tallentaessaan ja jäsentäessään huoltaja voi sitoutua
lapsensa harrastukseen uudella tavalla ja ymmärtää aiempaa syvällisemmin
soittotaidon karttumisen luonnetta. Portfoliosta pedagogisena välineenä on
kirjoittanut esimerkiksi Anneli Niikko.

22

5 Kokemuksia uusista arviointikäytännöistä

Portfolio - ett nytt sätt att dokumentera det som händer i elevens vardag
på musikinstitutet
Åsa Gustavsson, flöjtpedagog vid Musikinstitutet Kungsvägen

Portfolions tanke är att dokumentera elevens arbete på de olika nivåerna inom
musikinstitutet. Genom att arbeta i portfolioform kan vi synliggöra det arbete och
framsteg eleven gör i sina musikstudier, både för eleven själv och för
vårdnadshavarna. Portfolion görs huvudsakligen i elektronisk form, men inget
hindrar att man samlar programblad, övningsdagböcker, teckningar och egna
kompositioner i en fysisk mapp. Elevens egna tankar, åsikter och upplevelser
betonas och eleven lär sig att tillsammans med sin lärare analysera sitt eget
spelande. Portfolion stöder elevens personlighet, och synliggör på ett konkret sätt
elevens utveckling och kreativitet.

Förslag på innehåll i portfolion

Förslaget baserar sig på att vi vid MIK fortsättningsvis har kvar nivåprov på de
olika nivåerna, men öppnar upp möjligheterna för att avlägga nivåproven på olika
sätt. Utgångsläget är att elevens lärande och utvecklande av konstruktiv
självutvärdering står i fokus. Eleven lär sig att diskutera sitt musicerande och
innehållet av undervisningen tillsammans med sin lärare.

Eleven behöver klara mål för att uppleva spelandet meningsfullt. I
portfolioarbetet fokuserar vi speciellt på att förbereda konsertframträdanden, att
spela i orkester eller att ha samspel i mindre sammanhang. Portfolion kan även
vara ett utmärkt arbetsredskap för de elever som inte känner sig bekväma med
att uppträda, och helst spelar för sin egen glädjes skull. För sådana elever är
speciellt ny teknik, som t.ex. användande av dator, iPad eller smarttelefon, i
undervisningen ett ypperligt redskap.

Sammanfattning

De erfarenheter som jag och mina elever har från portfolioarbete har varit mycket
positiva. Mina elever har upptäckt att de kan påverka innehållet i undervisningen
och i nivåproven. De lär sig att analysera sitt spelande och kommunicera med sin
lärare. För elever med specialbehov (dyslexi, koncentrationssvårigheter m.m.) är
portfolion ett redskap som gör arbetet vid musikinstitutet mindre kravfullt, och
inbjuder till att arbeta i egen takt utan att jämföra sig med andra.

Kritik har riktats mot att portfolioarbetet eventuellt innebär mera arbete för
läraren. I sin bästa form behöver portfolion inte betyda mera arbete för läraren,

23

förutom eventuellt de extra konserttillfällen som behövs för att samla ihop
tillräckligt många uppträdanden för de olika nivåproven. Det mesta av arbetet
sker på lektionstid, och av eleven själv hemma. Portfolioarbete där man samlar
inspelningar, dagböcker m.m. lämpar sig speciellt bra för de äldre eleverna. För
de yngre eleverna räcker det att man ger möjlighet att avlägga nivåproven tryggt
i konsertform, där man avdramatiserar nivåprovens betydelse och istället
fokuserar på glädjen att uppträda.

Huilunsoiton taitotaulun soveltaminen käytännön opetustyössä
Hellevi Lassfolk, huilunsoiton lehtori, Musiikkiopisto Juvenalia

Olin mukana Rakentavan palautteen koulutuksessa lukuvuonna 2014-15.
Koulutuksen loppuhuipentuma oli syyslukukaudella 2015 Musiikkiopisto
Juvenaliassa järjestetyssä kansallisessa seminaarissa, jossa esittelimme työparini
huilunsoiton lehtori Åsa Gustavssonin kanssa työtämme.

Työmme koostui kahdesta eri osasta: Taitotaulusta huilunsoitossa ja portfolion
käytöstä oppimisen todentamisena. Itse perehdyin enemmän taitotaulun
kokeiluun. Åsa Gustavsson kehitti ja kokeili portfoliota perustasojen suorituksissa.

Taitotauluun kirjattiin kaikki olennaiset alueet ja asiat, joita kullakin perustasolla
ja musiikkiopistotasolla tulisi harjoitella, ja joiden hallinta valmistaisi oppilasta
tason suorittamiseen. Taitotaulu suunniteltiin työvälineeksi oppitunneille; sitä ei
tehty suoritustaulukoksi, johon laitetaan merkintä sitä mukaan, kun oppilas on
onnistunut tunnilla jossain soittoteknisessä yksityiskohdassa. Ajatuksemme oli,
että soittotaito on kokonaisvaltainen tapahtuma, jossa monet erilliset asiat
vaikuttavat yhdessä lopputulokseen. Asioita harjoitellaan erillään
kokonaisuudesta, mutta ne osataan vasta sitten, kun ne hallintaan myös
kokonaisuudessa. Tällä tarkoitan ohjelmistoa, kappaleita, joita oppilas soittaa.
Puhallinsoittimen opiskelussa on asioita, jotka ovat koko ajan harjoittelun
kohteena. Esimerkiksi puhallustekniikka toimii hyvin PT1 -tasolla, mutta PT2
-tason ohjelmisto voikin tuoda uuden haasteen oppilaalle ja opettajalle. En usko
edes esiintyvien taiteilijoiden kokevan olevansa täysin valmiita soittonsa suhteen,
vaan osa-alueita kehitetään koko ajan.

Taitotaulun tarkoituksena on antaa väline oppilaalle ja opettajalle hahmottaa ne
asiat, joista opiskelu koostuu. Kuvata oppimispolkua ensimmäisestä huilusta
tuotetusta äänestä siihen pisteeseen, kun oppilas itse säveltää pienen kadenssin
konserttoon, jonka aikoo esittää oppilaskonsertissa, joka ehkä on osa hänen
mot-tasosuoritustaan. Käytännössä tavoitetaulua on käytetty
keskustelutuokioissa oppilaan kanssa. Koska siinä on paljon kohtia, yhden
perustason asioiden läpikäyminen on tehty useamman oppitunnin aikana.
Soittotunnin perussisältö on soittaminen, vaikkakin nuo keskusteluhetket ovat
olleet soittamisen kannalta hyvin antoisia. Muistiin on kirjattu asiat, jotka oppilas
kokee osaavansa hyvin, ja ne, joita pitää vielä erityisesti harjoittaa.

Taitotaulun avulla oppilaat ovat alkaneet hahmottaa paremmin opettajan
pyrkimyksiä. Myös heillä on ollut selvempi kuva, mihin heidän pitäisi pyrkiä, jotta

24

seuraavan perustasoon vaadittavat asiat opitaan. Toisaalta tason suorittaminen ei
ole pelkästään lautakunnalle tapahtuva soittotilaisuus, vaan se on ennen kaikkea
se työskentely, mitä tehdään soittotunnilla. Kun taitotauluun merkityt asiat on
käyty läpi ja heikompia osaamisen alueita on vahvistettu, oppilaalle tulee jo
tunne, että hän on saavuttanut seuraavan tason. Taitotaulun avulla oppilaan
itsearviointikyky kehittyy, ja hän tietää osaavansa vaadittavat asiat. Tällöin
tasosuoritus ei ole pelkästään ”päivästä kiinni”; se ei ole riippuvainen siitä, kuinka
paljon alkaa jännittää ja minkälainen päivä lautakunnan jäsenillä on.

Taitotaulun käyttö on ollut oppilaan kanssa yhdessä pohdiskelua. Tällainen
työskentelytapa vie hieman aikaa. Sen etuna on kuitenkin se, että oppilas miettii
enemmän, ja pyrkii toivottavasti myös tietoisemmin kiinnittämään huomiota
niihin asioihin, joita vielä pitäisi harjoittaa. Uskon, että pysyvä oppimistulos
syntyy vasta, kun asiat on sisäistetty, ei pelkästään mekaanisesti suoritettu.
Asian syväoppimiseen ja sisäistämiseen pitää saada oppijan oma aktiivisuus
herätettyä. Omat kokemukseni taitotaulun käytöstä tukevat esittämääni väitettä.
Joidenkin oppilaiden kohdalla itsearvioinnit ja pohdiskelut taitotaulua apuna
käyttäen ovat selvästi selkiyttäneet heidän huilunsoittajaidentiteettiään ja
joidenkin yksittäisten teknisten alueiden hallinta on edennyt selvästi ja
päämäärätietoisesti.

Taitotaulu on tarkoitettu asiantuntijan, tässä tapauksessa huilunsoiton opettajan,
apuvälineeksi opetukseen. Sitä käytetään opettajan johdolla, koska hänellä on se
asiantuntijuus, mikä tietynikäisen puhallinoppilaan opetuksessa on
tarkoituksenmukaista. Se ei ole luettelo asioista, jotka oppilaan tulisi osata, vaan
siihen on koottu asiat, joiden oppimista seurataan ja joiden hallintaa oppilas ja
opettaja yhdessä arvioivat.

Työryhmässämme kartoitimme myös vaihtoehtoisia suoritusmuotoja
tasosuorituksille. Käytännössä tämä tarkoittaa tasosuorituksen kokoamista
osasuorituksista, jolloin ne kootaan portfolioon. Portfolioon oppilas voi myös
kirjoittaa esimerkiksi harjoittelupäiväkirjan tai tehdä oman äänitteen. Tällä
hetkellä osasuorituksina oppilas tekee asteikkopassin, johon hän soittotunnilla
suorittaa opettajan varmistuksella tasosuoritukseen vaadittavat asteikot.
Kuluvana syksynä teen myös kokeiluluontoisesti PT3 -tasolla etydit erillisinä
osasuorituksina. Voin jo nyt sanoa, että oppilaat ottivat tämän mahdollisuuden
ilolla vastaan. Joillekin oppilaille tasosuoritukset ovat raskas prosessi, koska
kerralla pitää hallita laaja kokonaisuus kappaleita. Itse olen taipuvainen
kulkemaan laatu edellä eli mieluummin pienemmissä erissä ja hyvin tehtynä. Jo
aikanaan se, ettei asteikkoja tarvinnut soittaa samassa tilaisuudessa muun
ohjelman kanssa vähensi huomattavasti oppilaiden jännittämistä.

Mukanaolo rakentavan palautteen koulutusprosessissa muutti ja laajensi
näkemystäni oppilasarvioinnista. Näköalani laajeni, ja aloin nähdä uusia
mahdollisuuksia työskentelyssäni musiikkiopistossa. Uudenlaisten
tasosuoritusmallien käyttöönotto tukee minusta oppilaita hyvin. Musiikinopetus on
erityisala, jossa meidän pitää pystyä huomioimaan erilaiset oppijat ja
ymmärtämään jokaisen oppilaan vahvuudet soitonopiskelussa.

25

Kansanmusiikkikanteleen taitotaulut Musiikkiopisto Juvenaliassa
Sanna Huntus, kansanmusiikin lehtori, Musiikkiopisto Juvenalia

Olen valmistunut musiikin maisteriksi Sibelius-Akatemian kansanmusiikkiosastolta
vuonna 2001. Opetustyön musiikkiopisto Juvenaliassa aloitin kuitenkin jo
opiskelijana vuonna 1995. Tuona samaisena vuonna olin mukana työryhmässä,
joka laati suosituksia Suomen musiikkioppilaitosten liitolle uusia
tasosuoritusvaatimuksia ja -sisältöjä varten kansanmusiikin osalta. Kun syksyllä
2015 olin mukana seminaarissa, jossa esiteltiin RAPA-hanketta, koin sen
luontevaksi jatkumoksi kansanmusiikin opetuksen kehittymisessä
musiikkiopistoissa, jota olen saanut olla mukana seuraamassa jo monessa eri
vaiheessa.

Kansanmusiikin opiskelulla on sangen nuori historia musiikkioppilaitoksissamme.
Järjestelmällinen opetus aloitettiin Sibelius-Akatemiasta vuonna 1983, kun sinne
perustettiin kansanmusiikinosasto. Keski-Pohjanmaan konservatoriossa
perustettiin kokeileva kansanmusiikin ohjaajan linja vuonna 1990, jossa olin
itsekin vuoden verran mukana ensimmäisten oppilaiden aloittaessa kokeilua.
Myöhemmin linja muotoutui omaksi opintolinjakseen. Ja pikku hiljaa näistä
oppilaitoksista valmistuneet opiskelijat ryhtyivät opettamaan kansanmusiikkia,
laajan oppimäärän mukaisesti musiikkiopistoissa, Pakilan musiikkiopisto ja
musiikkiopisto Juvenalia ensimmäisten joukossa. Tällöin tuli tarve myös laatia
kansanmusiikille omat suositukset tasosuoritusvaatimuksiksi ja –sisällöiksi.

Näissä kansanmusiikin tasosuoritussisällöissä otettiin huomioon kansanmusiikin
opetuksen lähtökohtia ja mm. tasosuoritusvaatimus laadittiin niin, että osa
suorituksesta soitetaan yhdessä ryhmän kanssa. Erillisiksi suorituksiksi tulivat
valmistamaton säestystehtävä, valmistettu säestystehtävä ja improvisointi.
Musiikkiopistotasolla suoritus on 30 minuutin konsertti, jonka sisältö koostuu
hyvin paljon oppilaan omista kiinnostuksen kohteista. Ohjelmistoa ei ole millään
tasolla tarkkaan kappalekohtaisesti määritelty, muuten kuin eri tanssilajien ja
rytmityyppien oppimisen kannalta. Painotus on hyvin paljon omassa tekemisessä:
säveltämisessä, improvisoinnissa, sovittamisessa, ryhmämusisoinnissa ja eri
rooleista ryhmässä.

Näitä vuoden 1995 suosituksia laadittaessa haluttiin tuoda esille kansanmusiikin
ominta oppimisprosessia ja yksilön oman tyylin löytämiseen vahvistavia
opetusmetodeja. Kansanmusiikki yritettiin saada mahtumaan klassisen musiikin
oppisisältöjen kaavaan muokkaamalla sitä sopivaksi. Koen, että nyt olisi
mahdollista palata kansanmusiikin opetuksen juurille henkilökohtaisten
taitotaulukoiden ja portfolion kautta. Tuoda musiikinopiskelu enemmän arkeen
konserttien ja soittotuokioiden kautta, eikä niinkään yksittäisen
tasosuoritustapahtuman kautta. Huomioida enemmän opettajan ja oppilaan
vuorovaikutusta vanhan mestari-kisälli-periaatteen mukaisesti, ottaa yhä
paremmin huomioon oppilaan henkilökohtaiset kiinnostuksen osa-alueet ja
kehittää hänen vahvuuksiaan sekä henkilökohtaista muusikkouttaan.
Tasosuoritusten tilalle tulisivat esiintymiset eri muodoissaan ja niistä saatu suora
palaute opettajilta, soittokavereilta, yleisöltä sekä itsearviointi.

26

Aloitin tekemällä taitotaulukot soitinvalmennuksen, perustason ja
musiikkiopistotason opintoihin. Taitotaulukoissani on 13 eri osa-aluetta: 1.
Kantele ja sen huolto, säilytys ja viritys, 2. Harjoittelu, 3. Soittoasento ja
ergonomia, 4. Soittotekniikka (5-kielinen kantele, 11-kielinen kantele, iso
kantele, pitkä sivu, iso kantele, lyhyt sivu, Saarijärven kantele) 6.
Ryhmämusisointi, 7. Säestäminen, 8. Improvisaatio, muuntelu ja säveltäminen,
9. Kuulonvarainen oppiminen, 10. Esiintymistaidot, 11. Musiikin perusteet, 12.
Kanteleen ja kansanmusiikin historia, 13. Kansanmusiikin ohjelmisto. Omat tyhjät
taulukot varasin omille sävellyksille, esiintymisille ja henkilökohtaisille tavoitteille.
 Lisäksi jokaiseen taulukon osioon on varattu tyhjiä kohtia, joihin voi kunkin
otsakkeen alle tehdä omia henkilökohtaisia tavoitteita ja päämääriä. Erityisen
tärkeänä pidän näitä tyhjiä kohtia. Näin voi opintojen edetessä asettaa
henkilökohtaisia tavoitteita joko lyhyellä aikavälillä esimerkiksi seuraavaksi
soittotunniksi tai pidemmällä tähtäimellä: tämän vuoden aikana. Oppilas voi olla
yhdessä opettajan kanssa laatimassa näitä tavoitteita. Tarkoitus ei ole kerätä
kaikkiin taulukon kohtiin merkintää asian omaksumisesta, mutta jokaiseen
osa-alueeseen jotain.

Porfolion tekemisessä aion hyödyntää videoita, nauhoituksia ja nuotinnuksia.
Tällä hetkellä haasteellisinta on löytää näitä varten sopiva tallennusformaatti niin,
että tallenteet olisivat helposti tunnilla sinne siirrettäviä ja oppilaan ja opettajan
helposti katseltavissa ja kuunneltavissa.

Aloitin uusien taitotaulukoiden ja porfolion kokeilua ensimmäisen
soitinvalmennusryhmän kanssa syksyllä 2016. Laadin oppilaille ensimmäiselle
soittotunnille kansion, joka piti sisällään soitinvalmennuksen taitotaulukot sekä
monisteet tulevan syksyn aiheista: kappaleet joita soittaisimme, uudet
musiikinteorian asiat, joita käsittelisimme syksyn aikana. Kansio on tehty niin,
että sinne on helppo lisätä materiaalia, kuten omia sävellyksiä tai ohjelmistoa,
asioita jotka tulevat aiheellisiksi opetuksen edetessä ja oppiessani paremmin
tuntemaan oppilaita. Ensimmäiset videot tunneilta olen tallettanut
google-palvelun drive-ohjelmaan, josta olen voinut jakaa sisältöä oppilaille ja
heidän vanhemmilleen.

Kovin pitkään en ole siis vielä käytännössä päässyt kokeilemaan taitotaulukoita ja
portfolion rakentamista. Esiintymisiä olemme tehneet miltei joka tunnin jälkeen
vanhemmille, jotka tulevat tunnin lopussa kuuntelemaan seuraavan viikon läksyn.
Olen havainnut taitotaulukkoni puutteellisiksi, ja näin varmaan tulee olemaankin.
Tyhjien kohtien merkitys kasvaa ja on hyvä, että kohtia voi lisätä ja päivittää.
Tekemäni taitotaulukot ovat nyt minun henkilökohtainen arvioni siitä, mitä
osa-alueita omassa opetuksessani olen käyttänyt ja kokenut tärkeäksi. Erittäin
hedelmällistä ja tärkeää olisi päästä keskustelemaan näistä samaa työtä tekevien
kollegoiden kanssa. Tähän mennessä tekemäni työ on jo tuonut itselleni uutta
näkökulmaa omaan opetustyöhöni. Se on saanut tarkastelemaan opetustyön
pienimpiä nyansseja eri tavalla sekä suurempia kokonaisuuksia ja aikavälejä
opetusprosessissa. Odotan innolla, että pääsen keskustelemaan näistä
kokemuksista muiden opettajien kanssa ja saan palautetta oppilailta sekä heidän
vanhemmiltaan.

27

RAPA-hanke oppilaitoksen arjessa
Teksti perustuu Antti Ignatiuksen ja Rody van Gemertin haastatteluun.

Musiikkiopisto Avoniassa käytössä ovat taitotaulu ja portfolio, opettajavaihto sekä
videoviikko, jonka tulokset jaetaan kollegojen kesken. Lisäksi on erilaisia
oppimistilanteita: kamarimusiikkiviikonloput ja yhteiskonsertit.

Opettajavaihto toteutetaan käytännössä niin, että ennalta sovitaan viikko, jolloin
opettajat käyvät opettamassa toistensa oppilaita. Käytännössä vaihdetaan
lukujärjestyksiä. Opettajavaihdon myötä oppilas saa palautetta muiltakin kuin
vain omalta opettajalta. Varsinkin lähellä tason vaihdosta on hyödyllistä saada
kollega paikalle: oppilas saa pitkän palautteen koko soittotunnista, palautteen
antaminen tukee oppilaan oppimisprosessia. Palaute kollegalta tulee aikaisemmin,
siis ennen tason päättävää konserttia, oppilaalle eväiksi tason päättävää
konserttia varten.

Videoviikon tulokset voidaan jakaa driven kautta kaikille, drivestä voi katsoa
milloin vain. Opettajien on mahdollista käyttää muun työn aikaa toisen kollegan
videoiden katsomiseen. Videoilta on mielenkiintoista huomata erikoistyypit myös
kollegan luokalta. Muutoinhan helposti näkee vain parhaat oppilaat, mutta
videoviikolla pääsee luokkatilanteeseen kärpäseksi kattoon. Fyysisessä
läsnäolossa tilanne on erilainen kuin videoinnissa. Videoviikot voi tarpeen mukaan
järjestää eri aikoihin eri opettajien oppilaille.

Video- ja taitotaulukansioista opettaja ja kollegat näkevät oppilaan kehityksen
selvästi. Jokainen pystyy seuraamaan oppilaiden kehitystä, muidenkin kuin vain
omien oppilaiden.

Aikaisemmin oppilaan saaman palautteen määrää ei ole miettinyt, mutta
hankkeen aikana on alkanut miettiä. Nyt palautetta tulee monesta paikasta,
kyllähän sitä tulee: on oma tunti, oma opettaja, vaihtoviikon opettajat, kaikki
yhteinen tekeminen. Sen vastakohtana on vanha todellisuus, että oppilas saisi
palautetta kerran 3 vuodessa lautakunnalta…

Uusilla käytännöillä astutaan ulos omasta luokkatilanteesta ja silloin näkee
kokonaisuuden paljon paremmin. Oppilas peilaa omaa kehityshorisonttiaan
vanhempiin ja nuorempiin oppilaisiin. Tulee osaamisesta selkeä aikajana.
Taitotaulu auttaa tässä oppilasta havainnoimaan, varsinkin vanhempia oppilaita.
Taitotaulussa asiat ovat konkreettisesti, mustaa valkoisella.

Ennenkin oli tutkintokonsertti, kun asteikot hoidettu eri tilanteessa. Eli esimerkiksi
6 suorituksen tekijää soitti yhdessä tilaisuudessa, jossa myös heidän
vanhempansa olivat mukana. Oman soiton lisäksi oli yhteismusisointia. Mutta
nykyään tasokonsertti on enemmän juhlatilaisuus, kun siirrytään tasolta toiselle.
Aikaisemmin konserttiin valmistautuminen on ollut samantyyppinen, mutta nyt
muutoksena on, että konsertin luonne on toinen: eväät on annettu, oppilas on
tehnyt hommat ja nyt voi soittaa konsertin omana persoonanaan. Oppilaan ei
tarvitse miettiä, pääseekö läpi tai mitä saa arvosanaksi. Tasokonsertti tehdään

28

usein ryhmänä ja huoltajat tulevat mukaan. Olennaista on, mikä on oppilaan
tarve juuri sillä hetkellä. Joku oppilas voi tarvita vähän enemmän haastetta,
toisella oppilaalla tasokonsertti voi olla vaikka kotioloissa mummin ja vaarin
kanssa. Hyvien kokemuksien kartuttaminen on olennaista oppilaan tilanteen
mukaan.

Videoviikkokaan ei ole pakollinen. Siinäkin mennään oppilaan tilanteen mukaan.
Opettajan ammattitaitoa on arvioida, mitä oppilas juuri sillä hetkellä tarvitsee.
Opettaja ratkaisee, mitä tehdään ja mikä palvelee oppilasta parhaiten. Monet
työkalut mahdollistavat räätälöimisen. Ei ole yhtä formaattia, on iso tie, on monia
mahdollisuuksia. Samaan lopputulokseen tähdätään. Taitotaulukin antaa monia
mahdollisuuksia, sitä ei ole kiinnitetty kappaleittain. Taitotaulukin on tällä hetkellä
versio 1.0. Tulee muuttumaan, kun käytännössä huomataan, miten voisi palvella
paremmin. Sen pitääkin muuttua vuosien varrella. Miten arvioida esimerkiksi
“vanhempien tuki”? Mutta se mainintana aktivoi huoltajia.

Kollega voi myös rinnastaa taitotaulun ja videoviikon: niistä näkee linjan. Videon
kautta tulee kokonaiskuva. Nähdään harjoittelu, oppimisprosessi, ei vain
huippuhetkiä. Voidaan ylittää se, että prepattaisiin vuosia vain tasosuoritukseen;
moni tärkeä asia voi jäädä huomiotta. Vanhan käytännön huono puoli oli
painopiste, keskittyminen vain yhteen hetkeen. Se oli kuin olympialaisten
pituushyppy: vuosien valmistautuminen kariutuu pariin yliastuttuun. Ja siinä se.
Kiira Korven dokumentti oli havainnollinen ja pysäyttävä: tehdään iso duuni,
urheilijalla on isot paineet, ja yhdestä kaatumisesta homma on ohi.

Taitotaulussa ja videoissa tulee esiin pitkä aikaulottuvuus. Pitemmän ajan
arvioinnissa suoritus ei mene yhdestä virheestä pilalle. Uuden systeemin juju ja
vahvuus onkin prosessi. Parhaat hetket tulevat prosessista.

Miksi oikeastaan opetetaan: mitä on luvassa musiikkiopiston jälkeen, jos
tähdätään vain tasokokeeseen. Olennaista onkin käytännön hommaan oppiminen,
omaehtoinen tekeminen, harjoittelu ja esiintyminen myös musiikkiopiston
jälkeen. Tekemisen ja touhun ei tarvitse olla sidoksissa opistoon. On eväät
itsenäiseen musisointiin.

Kamarimusiikkiviikonloput ja luokan yhteiset jutut hyviä, kun vastuunotto ja roolit
siirtyvät pikku hiljaa, kun nuoremmat oppilaat koko ajan näkevät vanhemman
oppilaan. Oppilaat oppivat vähin erin omaan vastuuseen, itsenäiseen tekemiseen.
Kuvataan selkeä tavoite, ja oppilailla on välineet olemassa. Oppilaiden kasvaa
ylpeys siitä, että osaavat toimia itsenäisesti.

Useamman kollegan yhteistyö viikonloppuharjoituksissa on myös tärkeä, työnjako
helpottaa. Vastuuta annetaan myös oppilaille ja oppilaat oppivat toisiltaan.
Esimerkiksi muistuu mieleen Vivaldin konserton harjoitteleminen: solistit tulivat
eri opettajilta, oppilaat pantiin yhteen ja he oppilaat pohtivat yhdessä ja
neuvoivat toisiaan. Keventää oppilaiden paineita, kun he huomaavat, että kaikki
ovat samassa tilanteessa.

Facebook-sivut ovat enemmänkin käyntikortti: Oppilaat ovat siitä ylpeitä ja
lähettävät linkkejä kavereilleen. Facebook on julkinen, eikä siellä ole
soittotuntitilanteita, vain parhaat otokset. Facebookissa voi katsoa, paljonko

29

videoita on katsottu ja paljonko tykätty: oppilaat pitävät facebookista. Uudelle
oppilaalle ja vanhemmille annetaan facebook-linkki: he näkevät ja kuulevat
toimintakulttuurin. Isojen kokoonpanojen klipeistä vanhemmat näkevät, että
pienetkin oppilaat pääsevät alusta asti mukaan. Samalla he näkevät isommista
oppilaista, mihin ollaan tähtäämässä. Oppilaatkin löytävät facebookista
toivekappaleita, biisejä, jotka ovat tehneet heihin vaikutuksen ja saavat uusia
päämääriä ja ideoita. Facebookin kautta syntyy yhteishenki. Ei oikein synny
yhteishenkeä, jos on vain yksittäinen konsertti, jolloin oppilaat näkevät toisiaan.

Sali soi -tilaisuuksissa oppilaat voivat käydä myös ilman opettajaa. Opettaja ei
välttämättä yhtään tiedä, mitä siellä tapahtuu ja mikä on tilanne. Itsenäinen
toiminta voi muuttaa oppilaan ajatusmaailmaa. Opettaja saa sitten suullisesti
kuulla, mitä siellä on tapahtunut. Sali soi on erilainen tilanne, ja jo sillä on iso
merkitys. Vakioaika on tärkeä, sillä silloin jokainen tietää, että tilaisuus on
olemassa ja tarpeen mukaan voi heti lähettää oppilaan sinne. Sali soi -tilaisuudet
tallennetaan ja jo tilaisuuden aikana tallenne voidaan katsoa.

Sali soi -tilaisuuksista on ollut oppilaille hyötyä. Oppilaat ovat useamman kerran
käyneet soittamassa. Odotukset voivat olla pelottavat, mutta oppilas kyllä
huomaa, että tilanne helppo lähestyä. Jokainen voi mennä vaiheessakin olevan
biisin kanssa, silloin huomaa harjoiteltavat asiat. Esiintyminen on osa
oppimisprosessia.

Sali soi -tilaisuuksiin voi mennä esiintymään vaikka jo ensimmäisellä tunnilla. Se
tekee tilanteen helpoksi, taakka pois, kun oppilaalla ei ole ennakkoluuloja eikä
valmista kuvaa siitä, mitä esiintyminen olisi. Silloin oppilaalle ei synny turhia
paineita esiintymiseen.

Kamarimusiikin osalta tilanne muuttunut. Monet vanhemmat kysyvät oppilaiden
mahdollisuudesta osallistua ryhmiin. Pienetkin voivat aloittaa mukana. Ei tarvitse
odottaa monta vuotta ennen kuin pääsee tekemään yhdessä. Ennen keikkoja
pidetään harjoitusviikonloppu ja silloin pizzatilauksetkin ovat tärkeitä. Yhdessä
tekeminen luo yhteisöllisyyttä. Viikonloppuharjoitukset sitouttavat oppilaita,
valavat energiaa oppilaisiin ja sitouttavat pitkällä tähtäimellä.
Viikonloppuharjoitukset vaikuttavat myös konserttitilanteisiin, kun tunnetaan
toiset oppilaat ja muistetaan, että konsertissa ollaan kaikki samassa tilanteessa.
Esimerkiksi viime kaudella uusi, ujo pikkuoppilas ensimmäisen konsertin jälkeen
vakuutti, että “tätä harrastaa loppuelämään asti”. Luokasta kasvaa yhteisö.
Yhteiset jutut ovat oppilaille ylpeyden aihe. Yhteisöllisyyden voima, se on se
kantava voima.

30

6 Oppilaiden arviointi osana oppilaitoksen
toimintakulttuuria

Toimintakulttuurin käsite
Matti Vänttinen

Toimintakulttuurin käsite on viime vuosina tullut yhä vahvemmin koulujen
toiminnan kehittämisen yhdeksi määrittäjäksi. Toimintatapansa pohtimatta
jättävästä, tietokeskeisestä koulusta on siirrytty ymmärrykseen koulusta
oppivana yhteisönä, jossa toimintatavat ilmaisevat jotakin koulun julkilausutuista
tai hiljaisista arvoista.

Toimintakulttuuri on yhteisölle ominainen tapa ajatella ja toimia.
Toimintakulttuuri on historiallinen ja muuttuva. Se perustuu joko julkilausuttuihin
ja hiljaisiksi jääviin yhteisön arvoihin ja arvostuksiin. Toimintakulttuuri määrittää
vahvistaen tai uudelleen luoden yhteisön jäsenten välisiä suhteita ja
vuorovaikutusta. Se määrittää vahvistaen tai uudelleen luoden yhteisölle
olennaista tietoa. Toimintakulttuurissa yhteisö myös rajaa suhdettaan
ympäröivään yhteiskuntaan, sen toimijoihin ja toisiin yhteisöihin.

Hiljaisen tiedon käsite oli keskeinen viime vuosituhannen lopun analyyseissa
yksilöiden toiminnan luonteesta. Samoin hiljainen tieto, itsestään selvät,
tunnistamattomiksi jäävät käytännöt ja arvostukset väistämättä ovat osa
yhteisön toimintakulttuuria. Koulu tekee itselleen palveluksen, jos se yrittää ikään
kuin ulkopuolisena havainnoida toimintaansa ja muuttaa hiljaisiksi jääviä
käytäntöjään artikuloiduiksi. Näin koulu voi vahvistaa todennäköisyyttä sille, että
sen toiminta enenevästi ja vahvemmin vastaa julki lausuttuja tavoitteita ja
arvoja. Samalla luodaan hyviä edellytyksiä koulun kirjattujen tavoitteiden
saavuttamiseksi.

Koulun toimintakulttuurin kautta avautuu myös laaja näköala oppimiseen ja
oppimisprosessin luonteeseen. Oppiminen ei kasva yksin kerrotusta tai luetusta,
ei opettajan välittämästä muodollisesta tiedosta, vaan oppimiseen kuuluu
väistämättä toiminnallisuus, se arjen jäsentymisen kokonaisuus, minkä oppilas
koulussaan ja sen monissa käytännöissä kohtaa. Koulun käytännöt voivat
arvokkaasti tukea muodollisen tiedon välittämistä sekä tehdä eläväksi ja koetuksi
sitä, mitä koulu itse asiassa pyrkii välittämään. Toiminnan ja kokemuksellisuuden
kautta oppiminen muuttuu syvällisemmäksi ja laadukkaammaksi.

Oppilaiden arvioinnin käytännöt ovat osa oppilaitoksen toimintakulttuuria.
Pyrkiessään kehittämään koulunsa toimintakulttuuria kouluyhteisön jäsenten olisi
hyvä aika ajoin pysähtyä pohtimaan, miten myös arvioinnin käytännöt perustuvat

31

opetussuunnitelman perusteissa ilmaistuihin käsityksiin ihmisestä ja oppimisesta
sekä miten arviointikäytännöt tukevat tai voisivat tukea koulun keskeisten
tavoitteiden saavuttamista. Olennaisia kysymyksiä arvioinnin kehittämisessä
toimintakulttuurin näkökulmasta ovat opetussuunnitelman perusteissa mainitut
oppilaskeskeisyys, oppilaan asema omassa oppimisessaan sekä edelleen
arvioinnin käytäntöihin liittyvät vuorovaikutussuhteet ja –verkostot ja lopulta
myös arvioinnin käytännöissä avautuvat yhteydet oppilaitoksen ulkopuoliseen
maailmaan. Tällaisista toimintakulttuurin ulottuvuuksista ja toimintakulttuurin
kehittymisestä saimme kokemuksia RAPA-KOBE-hankkeemme aikana ja näistä on
seuraavassa konkreettisia huomioita.

Oppilaiden arviointi osana oppilaitoksen toimintakulttuuria ja
uudistuksen vaikutukset toimintakulttuuriin
Ilari Iivonen

Lähestyn tätä aihetta niiden havaintojeni perusteella, jotka olen saanut

- 15 vuoden aikana musiikkiopistossa ja musiikin ammattiopinnoissa
opiskelijana

- 10 vuoden aikana kitaransoitonopettajana eri musiikkioppilaitoksissa
- 15 vuoden aikana rehtorin työssä musiikkioppilaitoksessa

Musiikkioppilaitoksen toimintakulttuuri muodostuu siitä käytännön toiminnasta,
jota oppilaitoksessa päivittäin ja viikoittain toteutetaan. Nykyään oppilaiden
arvioinnissa käytettävät menetelmät ovat usein samankaltaisia, joita on käytetty
musiikkiopistoissa 1970-, 1980- ja 1990-luvuilla. Kuinka moni opettaja tai rehtori
haluaisi aloittaa opettajakokouksen niin, että soittaisi yksin muiden arvostellessa
tämän kertasuorituksen? Kertasuoritukseen perustuvassa arviointitavassa opinnot
huipentuvat yhteen esitystilaisuuteen, joka voi onnistua tai ei. Tähän
arviointimenetelmään on sisäänrakennettuna melkoinen onnistumisen,
suoriutumisen paine oppilaalle ja opettajalle. Arvioinnin keskittäminen yhteen
hetkeen voi luoda suorituskeskeisen toimintakulttuurin, joka ei välttämättä
houkuttele jatkamaan musiikkiopintoja päättötodistusten saamiseen asti. Tällä
hetkellä maamme musiikkiopistoissa perustason päättötodistuksen saa noin 42%
ja musiikkiopistotason päättötodistuksen noin 8 % opiskelijoista.

Joissakin musiikkioppilaitoksissa arviointimenetelmien jatkuminen useita
vuosikymmeniä lähes muuttumattomana on saattanut sementoida oppilaitoksissa
työskentelevien ajatukset ja asenteet sellaiseen pysähdyksen tilaan, ettei enää
pystytä edes kuvittelemaan vaihtoehtoisia toimintamalleja. Puhumattakaan
uusien menetelmien kokeilemisesta. Ollaan valmiit puolustamaan, selittämään ja
jatkamaan itselle tuttujen toimintamallien toistamista vaikka viimeisen 10 vuoden
aikana kasvatustieteen, aivotutkimusten ja neurotieteen laajat kenttätutkimukset
osoittaisivat vaihtoehtoisten toimintamallien ja käytänteiden paremmuuden.
Pedagogisesti pysähtyneen taantumuksen tilan voidaan sanoa edustavan
tietynlaista toimintakulttuuria. Aiheellinen kysymys on, onko tämänkaltaisella
toimintakulttuurilla mitään tekemistä vastuullisen musiikkikasvatuksen kanssa?

32

Klassisen musiikin opiskelu ja arviointimenetelmät on mahdollista toteuttaa
positiivisten tunne-elämysten kautta. Keskittyminen tämänkaltaisten
menetelmien käyttämiseen edesauttavat oppilaitosta luomaan toimintakulttuurin,
joka kannustaa ja vie musiikkikasvatusta aidosti eteenpäin. Oppilaiden arviointi
voidaan tehdä niin, että se on oppilaalle, opettajalle ja huoltajalle aidosti
positiivinen tunne-elämys.

Sähköinen tiedonvälitys ja siihen liittyvät mahdollisuudet ovat asettaneet oppilaat
ja opettajat uusien mahdollisuuksien ja haasteiden eteen. Nykyään
musiikkiopistoissa opiskelevat opiskelijat tulevat aikanaan toimimaan ja
opettamaan osin uusilla tavoilla verrattuna meihin tällä hetkellä
musiikkioppilaitoksissa työskenteleviin. Muuttunut ihmiskäsitys, oppimiskäsitys,
jatkuvasti kehittyvät musiikinopetusta tukevat laitteet, ohjelmat ja oppimisalustat
aiheuttavat tämän. Toimintakulttuurin muutos voidaan kokea uhkana tai
mahdollisuutena. Oppilaitoksen ennakkoluuloton ja avoin asenne mahdollistaa
entistä paremmin oppilaiden ja opettajien kehittymisen. Oppilaitos voi tukea ja
vahvistaa opettajaa toimintaympäristön muutoksessa.

Oppilasarvioinnin keskittäminen opintojen aikana tapahtuvaan arviointiin ja
uusien arviointimenetelmien käyttäminen ovat vaikuttaneet toimintakulttuuriin
merkittävästi. Yhdessä tekeminen, sosiaalisen vuorovaikutuksen lisääntyminen ja
avoimuus ovat nousseet uudelle tasolle. Musiikki ja musiikin harrastaminen on
tunne ja kokemuslaji. Tämän vuoksi oppimisympäristöllä on todella suuri
merkitys. Tehdyt uudistukset ovat luoneet uudenlaisen oppimisympäristön ja
toimintakulttuurin. Tämä on parantanut oppilaiden mahdollisuuksia saada
rakentavaa palautetta entistä enemmän ja useammalta opettajalta lukuvuoden
aikana. Monipuoliset arviointimenetelmät ovat edesauttaneet oppilaiden
menestymistä opinnoissaan. Oppimissisältöjen (taitotaulut, matriisit ja portfolio)
avaaminen oppilaille ja huoltajille selkeästi ymmärrettävään muotoon on antanut
oppilaille paremmat valmiudet itse oppia ja käyttää arviointivälineitä oman
oppimisensa tukena.

Opettajien välinen yhteistyö on lisääntynyt merkittävästi yhteisten konserttien ja
matineoiden ansioista. Yhteiset konsertit eri soitinryhmien kesken ovat tuoneet
uutta ohjelmistoa oppilaille. Arvioinnin ja palautteen saaminen eri soitinryhmän
opettajalta on helpottunut huomattavasti. Tämä on lisännyt yhteenkuuluvuuden
tunnetta ja muuttanut toimintakulttuuria aiempaa avoimempaan suuntaan.
Sähköisessä tiedonvälityksessä käytettävien laitteiden ja ohjelmien käyttö on
lisääntynyt.

Viikoittainen Sali Soi -tapahtuma on tuonut uusia oppilaita ja opettajia yhteen.
Tämä tapahtuma on mahdollistanut arvioinnin ja rakentavan palautteen saamisen
viikoittain. Esitysten äänittämisen, kuvaamisen ja yhdessä tarkastelun ansioista
oppilaat ovat oppineet käytännön tasolla arvioinnin saamista, antamista ja
itsearviointia. Kamarimusiikkiviikonloput ovat antaneet oppilaille uuden
tilaisuuden soittaa yhdessä ja saada palautetta. Arvioinnin ja rakentavan
palautteen antaminen koko opiskeluaikana on nostanut oppilaiden osaamistasoa.
Tämä on kuultavissa Musiikkiopisto Avonian konserttitaltioinneista,
soitinkohtaisten Facebook-ryhmien seiniltä, Avonian YouTube-kanavalta ja
CD-levyiltä, joilla oppilaat soittavat.

33

Toimintakulttuurin muutokset oppilaitoksen arjessa
Teksti perustuu Antti Ignatiuksen ja Rody van Gemertin haastatteluun.

RAPA-hankkeen myötä vuorovaikutus kollegojen välillä on auennut enemmän ja
enemmän. Kamarimusiikkitoimintaa on ollut. Videojutuissa voi napata hyviä
käytäntöjä kollegoilta. Esimerkiksi Annalla on periodi-idea, joka päättyy aina
pieneen luokkakonserttiin.

Ideat tulevat opettajilta, niitä voi jakaa. Kun tilaa annetaan, asioita alkaa syntyä.
Syntyy luottamus, ammattiylpeys ja tekemisen tila. Mitkä raamit työn ympärillä.
Kollegioiden kemiat erilaiset. Kuhinan mahdollisuus kollegioiden sisällä. Kaikilla
oma tapa toimia. Vapaus tehdä.

Vanhassakin oli hyvää: Tasosuoritus oli selkeä tavoite viidellä kappaleella, yksi
kokonaisuus, ikään kuin konsertti. Harjoitteluprosessissa oli hyvä, kun oli
useampi kappale työn alla. Kun taso oli täyttymässä, hallussa oli pieni
kokonaisuus. Mutta palautteen antaminen ei ollut kaikista tehokkainta tai
monipuolisinta, sillä samat fraasit kulkivat vuodesta toiseen: dynamiikka,
äänenväri… Uudessa etuna on, että konserttitilanteessa ei ole lautakuntaa
sähläämässä papereiden kanssa. Konsertti on ajatuksena erilainen, ei tarvita
lautakuntaa, ja sen voi tehdä missä vain: kirkossa, mummolassa, mökkilaiturilla.
Mahdollistaa enemmän kuin vanha käytäntö. Oppilaat ovat erilaisia.

Vanha systeemi on palvellut oman aikansa. Mikään yhteisö tai oppilaitos ei voi
pysähtyä, muuten kuolet pois. Uudet käytännöt rakennetaan vanhan päälle.
Vanhan idea oli, että saadaan Suomi täyteen samalla tavalla toimivia opistoja.
Tällaista systeemiä ei tarvita enää samalla tavalla. Vanha systeemi oli opettajan
tarkastelua. Nyt voidaan keskittyä enemmän oppilaaseen ja siihen, mikä oppilasta
palvelee. Ei tarvita opettajan valvontaa; toiminta on niin korkeatasoista.

Tutkintotilanteita ei kaipaa. Meni paljon aikaa niiden järjestämiseen, 2-3 päivää.
Samoin oli pääsykokeen kanssa: siellä ei motivaatiota mitata. Vanhemmat
oppilaat tietävät jo, mitä haluavat harrastaa ja kokeilla. Haasteellisempien
oppilaiden kohdalla tulee opettajalle ammattiylpeys, kun näkee oppilaasta
haastavan tilanteen, esimerkiksi ennakkoasenteen; se kannustaa opettajaa
näyttämään ja yrittämään. Antaa opettajalle virtaa, kun sitten löytyy juuri
oppilaalle sopiva työtapa, kun löytyy yhteinen sävel ja kun löytyy yhteys
oppilaaseen. Pääsykokeettomuus mahdollistaa, että on monenlaisia, ei
tasapäistettyjä oppilaita. Pääsy voi olla pääsykokeessa pienestä kiinni.

Vielä on pidetty mielessä jako kolmeen tasoon, se on valmiiksi hyvin jäsennelty
ohjelmistoineen ja kaikki tuntevat sen. Se on valmis lähtökohta työlle ja se on
opettajilla selkäytimessä. Mutta uudessa on vahvuus oppilaan näkökulmasta: on
oppilaalle pehmeä lasku, kun edessä on iso kokonaisuus ja kun näkee samasta
dokumentista (taitotaulusta) kaikki tasot. Värit jäsentävät selkeästi taitotaulua, ja
oppilas näkee niistä tasojen vaihtumiset.

34

Yksilöopetus on peruspilarina ja se on edelleen tärkeä, työskentely oppilaan
kanssa on tärkeää. Siinä on harrastuksen peruspilari ja etuoikeus. Missä muussa
harrastuksessa saa lapsi tai nuori saa omaa aikaa aikuisen kanssa, jopa 15 vuotta
eteenpäin? Yksilöopetuksen säilyminen on tärkeää. Esimerkiksi kansalaisopiston
kitararyhmät ovat toinen maailma. Työ on haasteellisia, eikä oppilaisiin saa
samanlaista kontaktia. Silloin oppilaat helposti jäävät toisen varjoon.

Paluuta vanhaan järjestelmään ei ole, mutta rakennetaan vanhan päälle. Uusien
työtapojen löytäminen pitää vain oppia kokeilun kautta: miten paljon taitotaulua
täytetään ja käytetään, esimerkiksi miten paljon se on soittotunnilla läsnä, mikä
on työkalun käyttämisen rytmi. Vaarana on, että taitotaulu paisuu ja paisuu
satoihin kohteisiin. Se on vain yksi työväline, joka havainnollistaa kokonaisuutta.
Se on osa toimintakulttuuria.

Taitotauluissa voidaan vielä kehittää teknisiä ratkaisuja, esimerkiksi dokumentin
avautumista. Olennaista on, että sisältö on nyt olemassa. Muu on teknisiä
ratkaisuja. Kaikkien taitotaulun kohtien täyttäminen ei vielä tee hyväksi
muusikoksi. Mutta meillä taitotaulussa päästään pitemmälle kuin vain tekniseen
taitoon ja suorittamiseen. Vaarana on tekniikan painottuminen: se ei ole ainoa
opittava asia, vaan osa kokonaisuutta. Taitotauluun mukaan on saatu ilmaisu.
Taitotaulun vahvuutena on kokonaisvaltaisuus, kun siinä mukana ovat myös
konsertit ja kuuntelu. Kokonaisvaltaisuus! Soittamisesta tulee elämäntyylin
kaltainen asia, sen tehtävänä ei ole koesysteemin palveleminen. Taitotaulu on
käytännönläheinen ja oppilaslähtöinen.

Opettajien omalle luovuudelle on oltava tilaa kukoistaa, ei liikaa raameja.
Opettajat ovat osaavia, ja heillä on korkeatasoinen koulutus. Kaikki tietävät, mitä
haluaisivat tehdä. Tai jos ei tiedä, voisi ottaa selvää...

35

7 Strategioita uudistuksen toteuttamiseen

Muutos prosessina
Matti Vänttinen

Vakiintuneen, syvälle juurtuneen käytännön muuttaminen jonkin
kehittämishankkeen osana on pitkäaikainen ja monipolvinen prosessi. Oppilaiden
arviointia koskevien käytäntöjen kehittämisessä haasteita muutoksen tuottamisen
mielessä on useita: Ensinnä arvioinnin käytännöt ovat hyvin vakiintuneita.
Tasosuorituskäytäntö eri nimikkeillä toteutettuna on ollut käytössä
vuosikymmeniä, nykymuotoisena käytännössä 1970-luvulta alkaen. Sen
vakiintunutta asemaa havainnollistaa se, että merkittävä osa
musiikkioppilaitoksissa työskentelevistä soitonopettajista on omassa
lapsuudessaan käynyt läpi ja kokenut saman käytännön, jota he itse tätä nykyä
musiikkioppilaitoksissa toteuttavat. Toiseksi muutokselle erityistä haastetta
tuottaa se, että tasosuorituskäytännön taustaoletuksia ja perusteita ei oikeastaan
aiemmin ole kirjattu auki tai problematisoitu. Vakavasti otettavia vaihtoehtoja ei
oikeastaan laajassa mitassa ole ollut tarjolla. Tasosuorituskäytäntö on
muodostunut itsestään selväksi rutiiniksi, jonka oikeutusta tai tarkoitusta ei ole
pohdittu. Ei liioin ole keskusteltu siitä, vastaako tasosuoritusjärjestelmä
arviointikäytäntönä niitä arvioinnille asetettuja tavoitteita, mitä
opetussuunnitelman perusteissa arvioinnille asetetaan. Arvioinnin tavoitteita
pohdittaessa tasosuorituskäytännölle näyttäisi olevan vaihtoehtoja, jotka
tasosuorituksia paremmin vastaavat arvioinnille asetettuihin tavoitteisiin oppilaan
itsearviointivalmiuksien kehittymisestä tai oppimisprosessin tukemisesta
arvioinnin avulla. Taitotaulut ja portfolio voivat olla toimiva vaihtoehto.
Musiikkioppilaitoksen arjessa uudistuksen läpivieminen voi olla haastava prosessi
käytäntöjen pitkän historian ja niiden perusteiden artikuloimattomuuden takia.

Muutos voi samanaikaisesti koskea useita eri tasoja. Tällaisia tasoja ovat
ensiksikin yksilö. Työtä koskeva muutos voi näyttäytyä yksilölle vaateina
uudenlaisesta osaamisesta, uusista tiedoista ja taidoista, jotka työntekijän on
omaksuttava selvitäkseen työstään jatkossa. Toiseksi muutos voi koskea
työyhteisön organisoimisen tapaa, jolloin työntekijän vuorovaikutuksen aiemmat
käytännöt ja vuorovaikutuksen piiri muotoutuvat uudelleen. Muutos voi olla
painottua työyhteisön strategiaan, jolloin toiminnan painopisteet ja kärjet
määrittyvät uudella tavalla. Todennäköisesti silloin muutoksen vaikutukset myös
vahvasti säteilevät työyhteisön ulkopuolelle ympäröivään maailmaan. Muutoksen
vaateet voivat myös painottuen tai puhtaasti tulla työyhteisön ulkopuolelta
yhteiskunnasta, kulttuurin tai talouden suurista muutoksista, joihin työyhteisön
on välttämättä sopeuduttava. Eri muutosprosesseissa eri tasot voivat painottua
tai olla muutoksen syinä. Toteuttamisessa on hyödyllistä tunnistaa eri tasojen
merkitys ja painoarvo suunniteltaessa ja toteutettaessa muutosta.

Oppilaiden arvioinnin kehittämispyrkimyksissä on yhteyksiä kaikkiin edellä
kuvattuihin tasoihin. Jos taitotaulut ja portfolioon tukeutuva työskentelytapa
otettaisiin oppilaitoksessa käyttöön, ne väistämättä muuttaisivat opettajat työn
käytäntöjä oppilaiden arvioinnin osalta merkittävästi. Ne avaisivat

36

mahdollisuuden uudenlaiseen vuorovaikutukseen oppilaan ja huoltajien kanssa
vahvistaen oppilaiden osallisuutta oppimisprosessistaan. Ne toisivat arvioinnin
aiempaa kiinteämmäksi osaksi opetusta ja oppimista. Opettajan näkökulmasta
tarvittaisiin koulutusta uusiin käytäntöihin ja teknisten laitteiden käyttöön. Ne
avaisivat myös uudenlaisia mahdollisuuksia vuorovaikutukseen työyhteisön
sisällä: arvioinnin laskeutuminen yksittäisestä tilaisuudesta osaksi oppilaitoksen
arkea todennäköisesti lisäisi opettajien vuorovaikutusta ja opettajankin
oppilaistaan saamaa palautetta. Autenttisissa tilanteissa osoitettu osaaminen
avaisi mahdollisuuksia myös oppilaitoksen aiempaa vahvempaan avautumiseen
ympäröivään yhteiskuntaan erilaisin konserttivierailuin.

Arvioinnin muotoutumisen ja uudistamisen vahva oppilaitoksen ulkopuolelta
tuleva kulttuurinen peruste ovat viranomaisten antamat normit. Vastaavatko
nykyiset käytännöt opetussuunnitelman perusteisiin kirjattuja arvioinnille
asetettuja tavoitteita? Jos nykyiset käytännöt eivät miltään osin tai täysin vastaa
opetussuunnitelman perusteita, muutos oppilaiden arvioinnissa on välttämätön.

Muutoksen toteuttaminen työyhteisössä ja varsinkin taideyhteisössä on tunteiden
vuoristorata. Muutoksen toteuttamisesta on erotettu kolme vaihetta työntekijän
kokemuksissa ja tuntemuksissa: lamaannus, herääminen ja sopeutuminen.
Lamaannusvaihe koetaan usein hyvin henkilökohtaisesti. Sille ovat ominaisia
voimakas kritiikki ja muutoksen tarpeen kieltäminen. Voimakkaat kokemukset
saattavat aiheuttaa häiriöitä toimintaankin. Työntekijät pyrkivät ymmärtämään ja
hahmottamaan tilannetta omalta kannaltaan. Tunteiden ottaessa vallan
ammatillisuus ja ammatillinen asennoituminen saattavat jäädä tunteenomaisen
reagoinnin alle. Keskusteleva tai tiedollinen tuen tarve on tärkeä.

Heräämisvaiheessa henkilökohtaiset ja ammatilliset näkökulmat vuorottelevat.
Työntekijät testaavat joko ajatuksissaan tai käytännössä uuden mahdollisuuksia
ja potevat vanhasta luopumisen tuskaa. Pohdittavana on kysymys, miten uudessa
tilanteessa voitaisiin selvitä; työstettävänä on ajatus eteenpäin menemisen
mahdollisuudesta. Sopeutumisvaiheessa erottelu vanhan ja uuden välillä on
olennainen. Ammatillinen näkökulma ilmiön tarkasteluun on vallitseva. Kokemus
uudessa tilanteessa pärjäämisestä ja uudesta käytännöstä selviämisestä on
voimaannuttava.

Fisher (2000) on koonnut muutoksiin liittyvän tunnekäyrän. Tunteiden kaari alkaa
ensitiedon aiheuttamasta šokista ja epätoivosta. Sitä saattaa seurata viriävä
onnellisuus muutoksesta, jota ehkä on osattu odottaa. Tyypillistä kuitenkin on,
että pelon ja uhkan tuntemukset ottavat vallan: pohditaan tulevan muutoksen
vaikutuksia omaan työhön ja omaan asemaan. Tunteiden kulku saattaa ohjautua
koko muutoksen kieltämiseen, mikä prosessissa etenemisen kannalta on
umpikuja. Syyllisyyden ja masentumisen vaiheissa pohditaan omaa mennyttä
toimintaa, sen sopivuutta, onnistumista ja arvoa. Samoin työntekijä saattaa
pysähtyä oman osaamisen ja ammatillisen identiteetin äärelle kysymään, kuka
hän itse asiassa on ja mikä hänen asemansa työyhteisössä on. Tunteiden kulku
saattaa ohjautua vihamielisyyteen, joka myös tunteiden kulun ja ratkaisun
löytymisen kannalta on eräänlainen umpikuja. Vihamielisyyden tunteisiin saattaa
liittyä haluttomuutta jatkaa uudistusprosessissa mukana. Muutosprosessiin
liittyvät tuntemukset saattavat toki lähteä ratkaisua hakevaan suuntaan: muutos
hyväksytään asteittain, vähitellen syntyy toivoa ja uutta kokeiltaessa

37

onnistumisen tuntemuksia, jotka edelleen innostavat eteenpäin. Kasautuvat
onnistumisen kokemukset murentavat epäilyksiä, usko uudistukseen vahvistuu,
ja toiminta jatkuu muutoksessa toivotulla tavalla.

Kielteiset tuntemukset ovat muutoksen alkuvaiheessa myönteinen merkki, sillä ne
osoittavat prosessin käynnistyneen ja samoin ne osoittavat organisaation
sitoutuneen työhönsä. Haastavaa sen sijaan on, jos epäilystä ja uhkan
kokemuksista ei päästä eteenpäin. Johtamisen tutkijat ja kehittäjät ovat luoneet
erilaisia monien vaiheiden ja portaiden malleja muutoksien toteuttamiseen.
Kotterin (1996) mallissa lähtökohtana on muutoksen välttämättömyyden
toteaminen. Prosessin liikkeelle laittava lähtökohta on, jos vaihtoehtoja ei ole, jos
vanhaan ei voi jäädä kiinni. Kotter näkee hyväksi ohjaavan ryhmän nimeämisen.
Se voi olla johtoryhmä, johonkin opettamisen alueeseen keskittyvä tiimi tai juuri
käynnistynyttä muutoshanketta varten koottu ryhmä, jolla voi olla erityistä
osaamista tai erityinen kiinnostus juuri muutoksen keskeistä teemaa kohtaan.
Prosessia vie vakaasti eteenpäin, jos tässä vaiheessa luodaan näkemys ja
askellus muutoksen läpiviemiseen: Hahmotetaan mahdollisimman konkreettisesti
mahdollisia tavoitetiloja. Valitaan niistä kriittisen analyysin jälkeen suotuisin ja
varmimmin tavoitteeseen vievä. Pohditaan mahdollisimman konkreettiseksi
projektin ajoittuminen, olennaiset resurssit, erilaisten mallien testaaminen ja
arviointi sekä suunnitellaan toteutettavaksi valitun mallin juurruttaminen koko
organisaatioon.

Olennaista on miettiä ja suunnitella myös muutosprosessin viestintä ennen
muutosten viemistä arjen työhön. Tehokkaalla viestinnällä ehkäistään
tietämättömyydestä johtuvaa muutosvastarintaa sekä vaimennetaan huhujen ja
spekulaation aiheuttamia vaikeuksia ja häiriöitä muutosprosessille. Viestinnässä
huomioidaan muutoksen lähtökohdat, perustellaan muutoksen välttämättömyys,
tuodaan julki muutosta valmistelevan ryhmän tehtävä ja jäsenet sekä tiedotetaan
aikataulu. Erityisesti alkuvaiheessa on tärkeää kuvata selkeästi muutosprosessin
tavoitteet. Prosessin eteneminen ja mahdolliset testaukseen tulevat mallit tai
käytännöt kannattaa kuvata ja levittää laajasti. Kokeilujen myönteiset ja
kielteiset välitulokset kannattaa jakaa ja nostaa jo samalla esiin mahdollisia
jatkokehittelyn kohteita, jotta prosessin eteneminen ei pysähtyisi.

Viestinnässä kannattaa tukeutua useisiin kanaviin. Kasvokkainen vuorovaikutus
on tehokasta erityisesti vahvoja tunteita herättävissä asioissa. Organisaation
sisäinen tiedotus intranetissä kannattaa ottaa säännöllisen tiedottamisen
kanavaksi. Sähköposti on hyödyllinen prosessin sellaisissa vaiheissa, joissa
tiedottamisen nopeus on olennainen. Painotuottein voidaan kirkastaa
monimutkaisia asioita, asioiden välisiä yhteyksiä ja helpottaa kokonaisuuden
hahmottumista.

38

 Case Avonia: hyppy tuntemattomaan
Ilari Iivonen

Vuonna 2012 Musiikkiopisto Avonian rytmimusiikkilinja luopui perinteisistä
tasosuorituksista. Tilalle otettiin Pop/Jazz Konservatorion kehittämä, jo useita
vuosia käytössä ollut arviointijärjestelmä. Apuvälineenä arvioinnissa käytetään
sähköistä arviointipäiväkirjaa, jonka useista välilehdistä keskeisin on matriisi.
Tässä matriisissa on eritelty osaamisalueet, joista opintokokonaisuudet koostuvat.
Osana oppilasarvioinnin muutosta otettiin käyttöön yhtyesoittoharjoitusten
yhdistäminen musiikin hahmotusaineiden opiskeluun (teoria, säveltapailu ja
transkriptio). Oppiaineesta käytetään nimitystä AMP (Afroamerikkalaisen musiikin
perusteet). Tärkeänä osana opintoja ovat konsertit ja esiintymiset. Suurimpana
erona aiempaan verrattuna on se, että päättösuoritusten arvosana on tiedossa
ennen esiintymistä tai konserttia.

Rytmimusiikkilinjan yli 100 oppilaan opintojen edistyminen ja osaamisen taso
lähti selkeään nousuun vuoden 2012 uudistusten seurauksena. Pohdimme
mahdollisuuksia tehdä vastaavanlaisia uudistuksia koko opistomme
opetusjärjestelyihin. Vuoden 2014 syyslukukauden alussa käynnistyi
Opetushallituksen rahoittama kolmen musiikkiopiston (Avonia, Juvenalia,
Kungsvägen) yhteishanke Rakentava Palaute. Tämän hankkeen avustuksella ja
myötävaikutuksella Musiikkiopisto Avonia siirtyi arvioinnin osalta 2020-luvulle.
Syyslukukaudesta 2015 alkaen arvioinnissa on käytetty muita menetelmiä kuin
kertasuoritukseen perustuvaa tasosuoritusta. Arviointiin liittyvät käytännöt ja
menetelmät ovat osa perinteistä toimintakulttuuria musiikkiopistoissa.
Toimintakulttuurin muuttuminen arvioinnin osalta on vaatinut aikaa ja työtunteja.
Opettajat ovat kollegioittain pohtineet osaamisalueita, jotka parhaiten
edesauttaisivat oppimista ja toimisivat hyvin arvioinnin antamisen perusteena.
Konserttien, esiintymisten, äänitysten ja videointien määrä on noussut
merkittävästi. Opettajien välinen yhteistyö on lisääntynyt ja saanut uusia
muotoja. Uusia ideoita on syntynyt ja niitä on toteutettu ennakkoluulottomasti.
Yhtenä esimerkkinä viikoittainen Sali Soi -tapahtuma, jonne kuka tahansa oppilas
voi osallistua. Tapahtumassa voi harjoitella esiintymistä, soittaa työn alla olevia
teoksia, valmiita teoksia, oman kappaleen, asteikon, harjoitella korvakuulolta
säestämistä toisen oppilaan kanssa tutuilla melodioilla tai improvisoida
yksin/opettajan kanssa. Videotaltioinnin ottaminen ja sen tarkasteleminen
yhdessä on ollut yksi suosituista menetelmistä Sali Soi -tapahtumassa.

Vuosien 2012 - 2016 aikana tapahtunut “hyppy tuntemattomaan” on ollut
pedagoginen hyppy lähemmäksi niiden tavoitteiden saamista, jotka voimassa
olevat opetussuunnitelman perusteet määrittelevät arvioinnin tehtäväksi.

39

 Case Kungsvägen: Utveckling av utvärderingen vid Musikinstitutet
Kungsvägen
Patrik Smulter

Vid MIK har utvecklingen av elevernas utvärdering diskuterats mycket och många
olika sorters åsikter har lagts fram under det här projektet. De finns de lärare
som anser att vårt nuvarande system, som lägger relativt stor vikt på
nivåproven, är bra. En del lärare anser att nivåproven är bra och ger eleven är ett
tydligt och klart mål i sina studier. Eleven och läraren satsar mycket på
nivåproven och vet att prestationen kommer att få en bedömning. Andra lärare
anser att det räcker bra med uppträdanden i olika former och muntlig samt
skriftlig respons efter det. Läraren är mycket medveten om elevens utveckling
och kan ge tillräckligt behövlig respons till eleven även utan nivåprov, anser en
del av lärarna.

En större del av lärarkåren känner en trygghet i det nuvarande systemet och
önskar inte alltför stora förändringar. Man vet inte heller riktigt vad man får om
man börjar göra ändringar i systemet.

Det är dock vår gemensamma plikt att med jämna mellanrum utvärdera vårt
befintliga system och fundera över hur de av utbildningsstyrelsen givna
grunderna för läroplanen uppfylls på bästa möjliga sätt. Vi har försökt utveckla
systemet med små steg och i den riktning vi ansett vara ändamålsenlig. Vi har
bibehållit nivåproven som en grund i vårt system men gjort en hel del
förändringar i både innehållet som systemet överlag.

Vi uppmuntrar lärarna att planera in nivåprov till olika elevaftnar eller konserter
där eleven helt eller delvis kan avlägga sitt nivåprov. På så sätt kommer vi
närmare en normal konsertuppträdande istället för att bara spela för en liten
nämnd. Efter konserten får eleven en kort muntlig feedback som kan öppnas
mera av den egna läraren på följande lektion. Eleven får även en skriftlig respons
på sitt eller sina uppträdanden. Vi uppmuntrar också lärarna att eleverna skulle
avlägga nivåprov som en portfolio. Till exempel på så sätt att det ingår två
konsertuppträdanden samt någon inspelning från en lektion och eventuellt skalor
och prima vista-spel uppfört för en annan lärare på lektionstid. På det här sättet
kommer man bort från en enskild bedömning, utan den kan vara fördelad på flera
tillfällen. Uppträdandena för eleven blir också fler på det här sättet.

Inspelningar är lätt att spara och dela med eleverna i olika moln-funktioner. Vi
använder oss för närvarande av Google drive funktionen där lärarna kan skapa en
mapp åt varje elev och dela den med eleven och vårdnadshavaren. På så sätt
utökas också kontakten med vårdnadshavaren, som får en större insikt i vad det
egna barnet lär sig på sina instrumentlektioner. Små inspelningar som görs på
lektionen eller på en elevafton kan sparas i portfolion och den kan diskuteras och
analyseras på lektionen och eleven kan titta på den hemma tillsammans med sina
föräldrar. Självvärderingen ökar hos eleven och förståelsen över vad vi håller på
att lära oss utvecklas. Att dokumentera en process och ha det som en
utgångspunkt för en bedömning är antagligen något som passar en stor del av
eleverna vid ett musikinstitut. Glädjen att spela och musicera bör vara i centrum
och den egna utvecklingen ska kunna konstateras av både läraren, eleven som

40

föräldrarna.

Vi har också minskat på nämndens storlek på nivå 1 och 2 för att underlätta
möjligheten att enkelt göra nivåprov tillsammans med en annan lärares elever
t.ex. på en elevafton. Från och med hösten 2016 kan den egna läraren officiellt
vara med i nivåprovsnämnden på nivå 1 och 2 tillsammans med en annan
sakkunnig person som oftast är en annan lärare. På så sätt anser vi att processen
och elevens utveckling under en längre tid bättre tas i beaktande än tidigare då
den egna läraren inte officiellt var med i bedömningsprocessen. Det är
naturligtvis elevens egen lärare som vet bäst hurudan utveckling eleven har gjort.
Den här utvecklingen följs naturligt upp av regelbundna inspelningar som sparas i
portfolion.

Vi har också gått in för att inte ge vitsord på nivå 2 utan först på den sista
grundnivån. Nivå 1 och 2 är således bara godkända med en skriftlig och muntlig
respons. Vi uppmuntrar också lärarna att använda sig av improvisation även i
nivåproven. Den här improvisationen kan även ersätta andra stycken.

Skrivandet av kunskapsstegarna har medfört många givande diskussioner med
instrumentlärare från våra musikinstitut. Kunskap, goda idéer och metoder har
förts vidare till andra lärare. Innehållet på de olika nivåerna har reviderats och
lärarna har fått ifrågasätta innehållet och tyngdpunkterna. Improvisation och fritt
ackompanjemang har också skrivits in som en del i undervisningen på alla nivåer.

Sammanfattningsvis kan sägas att tack vare det här projektet har
bedömningssätten lyfts upp till en central fråga. Det har i sin tur fört upp många
andra utvecklingsfrågor till diskussion, som t.ex. användning av teknisk apparatur
i undervisningen och lärarens it-kunskaper och undervisningens målsättningar
överlag. Diskussionerna har för det mesta varit väldigt fruktbara och många
lärare har fått fundera över grundfrågorna i musikundervisningen.
Valmöjligheterna för att avlägga nivåproven har utökats och läraren kan nu bättre
avgöra vilket tillvägagångssätt som stöder eleven bäst. Det sätter större vikt vid
lärarens kompetens och förmåga att avgöra vad som är bäst för eleven men
samtidigt ser vi att det finns möjlighet till större diskussion mellan eleven och
läraren när möjligheterna ökar. Kontakten till vårdnadshavarna har också utökats
på ett positivt sätt. Arbetet med bedömningen fortsätter och möjligheterna för att
inkorporera elevhanteringsprogrammet i vårt system måste t.ex. utredas och
fortbildning måste ordnas. Matris systemet bör också prövas i större utsträckning
med lärarna från MIK. I och med läroplansförnyelsen kommer vi att fortsätta
diskutera, granska och utveckla bedömningssätten så att de motsvarar våra
önskemål och målsättningar på bästa möjliga sätt.

41

 8 Vanhassako vara parempi: tasokokeiden
puolustus

Kristian Kauppinen, pianonsoiton lehtori, Musikinstitutet Kungsvägen

Johdanto

Taiteen perusopetuksessa on asetettava ja määriteltävä tavoiteportaikko, joka
tukee ja viitoittaa oppilaiden etenemistä. Tavoitteiden saavuttamista mittaavan
järjestelmän tulee olla vaikuttava ja kustannustehokas. Tähän sisältyy suuri valta
ja vastuu, sillä järjestelmä vaikuttaa kaikkien osapuolten toimintaan — saadaan
sitä mitä mitataan.

Musiikkioppilaitoksia perustettiin eri puolille Suomea varsinkin 1970-luvulla
tavoitteena saada opetus kaikkien ulottuville. Opetuksen tasoa valvottiin
tutkintojen yhteydessä. Kun oppilaitoksen ja opettajan maine riippui sensorin
lausunnosta, tasokokeisiin kasautui suorituspaineita opettajille ja välillisesti
oppilaille. Onneksi tämä kehitysvaihe on jo vuosikymmenien päässä ja
tasokokeista on, pääasiassa paikallistasolla, muokattu oppilaan kasvua tukeva
työkalu. Miksi tätä mittavaa kehitystyötä ei tunnusteta vaan vaikuttavalle ja
tehokkaalle järjestelmälle etsitään vaihtoehtoja? Yhtenä syynä voi pitää sitä, että
musiikkiopistojen erityispiirteet huomioivaa tieteellistä tutkimusta on sangen
vähän. Ei ole mielekästä rinnastaa yhtäältä oppivelvollisuuteen perustuvaa
luokkaopetusta ja toisaalta yksilöllisessä opetuksessa tapahtuvaa tavoitteellista
harrastustoimintaa. Silti tämänkin projektin johdantona käytetyt tutkimukset
pohjautuivat koulujen luokkaopetukseen ja lisäksi käytetty tutkimustieto oli
vanhentunutta, ajalta ennen miltei kaikkien musiikkiopistojen perustamista.
Järjestelmää koskevien päätösten tulisi pohjautua nykytodellisuuteen
musiikkiopistojen yksilöllinen opetus huomioon ottaen!

Seuraavassa vertailen tasokoejärjestelmää ja sen esitettyjä vaihtoehtoja.
Tarkastelen kysymyksiä oppilaan, opettajan ja opiston näkökulmasta.

Tasokoe

Tasokokeisssa arvioinnin kohteena on oppilaan kyky suoriutua haasteista,
soittotaito yleisesti ja toisaalta yksityiskohtiin paneutuen sekä taiteellisuus ja
esiintymistaito. Oppilas saa välittömän suullisen palautteen, arvion
edistymisestään ja kannustuksen jatkossa kehittää joitakin osa-alueita.
Tärkeimmät kohdat kirjataan tutkintotodistukseen kertauksen vuoksi ja samalla
oppilaan vanhemmat saavat tiedon lapsensa opintojen edistymisestä. Esitettävä
ohjelma voi sisältää oman sävellyksen ja improvisointia. Valitsemalla sopivat
kappaleet korostetaan oppilaan vahvuuksia. Pääpaino on instrumentin
hallinnassa, mikä parhaiten voidaan arvioida nuotein sävelletyn musiikin
esittämisen perusteella.

Kokeneet pedagogit järjestävät oppilailleen alusta lähtien leikkimielisiä

42

esiintymisiä oppituntien puitteissa. Lapset ja nuoret ymmärtävät esiintymisen
soittoharrastukseen kuuluvaksi, hyväksyvät omat puutteensa ja suhtautuvat
toisiin kannustavasti. Esiintymiset nähdään mahdollisuutena tuottaa iloa ja siten
palauttaa jotain siitä, mitä on muilta saanut. Näin harrastuksessaan kasvaneet
nuoret eivät pelkää tasokokeita vaan pikemminkin oppivat kunnioittamaan niiden
edellyttämää työmäärää. Mahdolliset ongelmat ovat yleensä seurausta siitä, että
oppilas ei jostain syystä ole valmistautunut riittävästi eikä siitä syystä koe
yltävänsä parhaimpaansa. Todellisuudessa, mikäli mahdollista, opettaja
tällaisessa tilanteessa siirtää tasokokeen myöhäisempään ajankohtaan. Tähän
kenties kiteytyy tasokokeiden suurin ongelma, eli laajahko kokonaisuus yhdellä
kertaa esitettynä on aina joillekin oppilaille liian vaativa suoritus. Ongelmaa
voidaan kuitenkin lieventää esimerkiksi jakamalla koe pienempiin osiin.
Tasokoejärjestelmä on vaikuttava ja kustannustehokas. Tuloksena on
monipuolisesti taitavia soittotaitoisia nuoria. Hallinnolliset kustannukset ovat
minimissään. Rehtori saa eteensä tutkintotodistuksen, jonka perusteella on
helppo tehdä päätös seuraavalle tasolle siirtämisestä. Yksi paperiarkki ei
myöskään tuota arkistoinnin suhteen ongelmia.

Portfolio

Oppilaat ja varsinkin heidän vanhempansa tallentavat nykyään ahkerasti
esiintymisiä. Useimmilla oppilailla on siis haluamansa kaltainen portfolio
käytössään. Miksi tähän toimintaan tulisi käyttää arvokasta oppituntiaikaa?
Arvioivaan kuunteluun kasvattaminen on varmasti yksi peruste. Kun oppilas
näkee ja kuulee soittoaan ulkopuolisen tavoin, voi tästä seurata merkittäviä
oivalluksia ja opettajan neuvot loksahtavat paikalleen.

Miten portfolio tasokokeen osana vaikuttaa? Oppilas varmasti haluaa valita
parhaiten onnistuneet suoritukset. Suorituspaineet voivat jopa kasvaa, kun
kuulee ja näkee kaikki virheet. Tämän jokainen studiossa työskennellyt tietää.
Luonnollinen soittotilanne ja elävä esiintyminen on lopulta helpompi vaihtoehto
kuin yhä uudelleen yrittää tuottaa parempi tallennus. Esiintymisistä tehtävät
tallenteet ovat paikallaan. Jos sen sijaan tasokoetta varten erikseen tallennetaan
esityksiä, voivat ne haitata oppilaan kehitystä ja vääristää hänen suhdettaan
musiikin harrastamiseen.

Portfolio sisältää narsismin siemenen. Vaarana on liiallinen virheiden tarkastelu ja
vääristynyt omakuva. Oppilas keskittyy omiin suorituksiinsa. Jos toteutustapana
ovat yksityiset tallenteet, ei opita arvostamaan toisten suorituksia eikä
tuottamaan iloa muille. Hallinnollisesti portfolio on sangen raskas tapa mitata
tasolta toiselle siirtymistä. Lautakunta tai rehtori joutuu perehtymään moninaisin
tavoin järjestettyyn materiaaliin, jonka tutkimiseen ei perinteisiin tutkintoihin
varattu aika mitenkään riitä. Syntyy paljon arkistoitavaa eikä tilanne olennaisesti
muutu, vaikka kaikki olisi sähköisessä muodossa. Lopulta portfolio on kuin
lomavalokuvat — ketä kiinnostaa.

43

Temppukokoelma

Pop jazz -puolella on pyritty analysoimaan ja löytämään soittoon sisältyviä
tekniikoita ja esitystapoja. Oppilaat harjoittelevat asteikkoja, kuvioita,
sointukulkuja ja lisäksi soittavat nuoteista hyvinä pidettyjen esitysten
transkriptioita. Tekniikan harjoittelussa myös klassiset kappaleet ja etydit ovat
käytettyjä. Määriteltyjen temppujen oppiminen mittaa oppilaan edistymisen. Kun
valtaosa temppukokoelmasta on hallinnassa, todetaan taso saavutetuksi ja
päätteeksi oppilas esittää harjoittelemansa ohjelman. Oppimisprosessiin sisältyy
esiintymisiä opintojen osana. Improvisointi perustuu aina valmiiksi harjoiteltuihin
taitoihin, asteikkoihin, kuvioihin, sointulkuihin jne. Tähän temppukokoelma
soveltunee hyvin.

Valmiiksi kirjoitetun musiikin harjoitteluun ei temppukokoelmasta saa tukea.
Erilaisia temppuja ja tekniikoita on valtava määrä. Käytännössä jokainen elämään
jäänyt, klassinen kappale sisältää jotain omaperäistä. Esittämistä suunnittelevan
on harjoiteltava kunnes osaa juuri tämän kappaleen. Seuraavassa teoksessa on
taas omat erityiset vaikeutensa. Taitava pedagogi valitsee kappaleet siten, että
uudella tehtävällä on aina riittävästi yhtenevyyksiä ennen opittuun, jolloin oppilas
melkein huomaamattaan laajentaa monipuolisesti taitojaan. Klassisessa
musiikissa tasokoe on edellä esitetyistä syistä paras vaihtoehto.

Hallinnollisesti temppukokoelma on huomattavasti raskaampi kuin tasokoe.
Suurin taakka koituu opettajalle, jonka vastuulla on kaikkien osioiden oppimisen
toteaminen. Kun näitä osasuorituksia on toista sataa, ei kyseessä ole mikään
pieni tehtävä. Osa oppitunnista kuluu väistämättä suoritusten kirjaamiseen. Se on
tehtävä heti, sillä muuten on vaarana, että jotain unohtuu.

Yhteenveto

Tasokoe on oppilaslähtöisessä nykymuodossaan vaikuttavin ja tehokkain tapa
todeta tasolta toiselle siirtymisen edellytykset. Koevaatimukset mahdollistavat
oppilaalle parhaiten sopivan ja hänen vahvuuksiaan korostavan ohjelman
valinnan. Oppilaat kokevat arvioinnin ja palautetteen kannustavana ja
myönteisenä. Mahdolliset ongelmat tiivistyvät vaaditun suorituksen laajuuteen ja
siinä suhteessa kehittämistyötä on jatkettava. Portfolio ei kasvata oppilaita
hyvään musiikkisuhteeseen ja sitä tulisikin käyttää enintään tasosuorituksen
osana. Temppukokoelma soveltuu harjoiteltuun materiaaliin perustuvan
improvisoinnin tueksi. Taitoja, joita tarvitaan nuoteista opeteltavaan, lähinnä
klassiseen musiikkiin, ei voida luetella, koska niitä kertyisi vähintään yhtä paljon
kuin kappaleita on olemassa. Ehdotettujen tasokoetta korvaavien tai täydentävien
ratkaisujen yhteinen piirre on lisääntynyt hallinnollinen työmäärä. Siltä osin kuin
taakka on ohjaavalla opettajalla, hallinnollinen työ käytännössä aina vähentää
opetukseen käytettävää aikaa.

44

9 Lopuksi

Tuumailuja toimistosta - Avonian apulaisrehtorin mietteitä
Mikko Antikainen

Tasosuoritustapahtuma on jätetty historiaan ja käännetty uusi lehti oppilaiden
arvioinnissa, mutta mitä oikeastaan on muuttunut.

Aikaisemmin tasosuoritukset veivät paljon aikaa ja resursseja. Kansliassa
käytettiin paljon työtunteja tasosuoritusten aikataulutukseen, opettajien
työtuntien laskemiseen, papereiden tulostamiseen ja arkistoimiseen.
Lautakuntatyöskentelyyn kului paljon aikaa opettajien tuntiresursseista ja ennen
kaikkea opettajat käyttivät paljon aikaa ja vaivaa siihen, että tasosuoritushetkellä
kaikki on kunnossa. Opettajat alkoivat hiillostaa tasosuoritukseen valmistautuvia
oppilaita asteikoilla, kadensseilla ja etydeillä hyvissä ajoin kevätlukukauden
alettua. Oppilaille kerrottiin kuinka tärkeää on, että asteikot, kadenssit, etydit
sekä tietysti myös ohjelmisto on hyvässä kunnossa -lautakunta sitten kertoi
kuinka soitto sujui. Oppilaita evästettiin tasosuoritukseen: “Ei sitä tarvitse
ollenkaan jännittää, menet vain lavalle ja sitten soitat, sen jälkeen saat palautetta
ja voitte käydä vanhempien kanssa vaikkapa jäätelöllä.” Opettajat kenties myös
hermoilivat oppilaiden puolesta ja kevätkauden viimeiset viikot olivat kaikille
stressaavia. Tuli suuria onnistumisia ja karvaita pettymyksiä.

Mihin aika nyt sitten kuluu? Onko musiikkiopistoelämä tasoittunut tylsäksi ilman
tasosuoritusten tuomaa suurta draamaa? Kuinka tuntiresurssit käytetään?
Nykyiset arviointimenetelmät mahdollistavat, että menemme enemmän projektit
edellä. Opettajat järjestävät yhdessä konsertteja ja luokkatunteja. Samalla
oppilaat saavat arvokasta palautetta soitosta. Osaamista voidaan osoittaa monin
eri tavoin: äänittämällä tai videoimalla omaa soittoa, esiintymällä erilaisissa
kokoonpanoissa teemakonserteissa ja soittamalla viikoittain järjestettävissä Sali
soi -tapahtumissa. Oppilaille järjestettyjen videoviikkojen antia pystytään
jakamaan pilvipalvelun kautta myös kollegoiden kesken, jolloin tieto oppilaiden
osaamisesta on kuunneltavissa milloin tahansa. Oppilailla on enemmän
esiintymisiä kuin aikaisemmin. Taitotaulu konkretisoi osaamista oppilaille ja
tämän lisäksi tuo lisää tietoa oppilaan osaamisesta arvioinnin perustaksi.
Jaetuista videotiedostoista saadaan suoraa tietoa oppilaan osaamistasosta.

Kuulokuva opistomme käytävillä on muuttunut melkoisesti viime vuosina.
Luokista kuuluu paljon enemmän improvisointia ja vapaata säestystä. Ehkäpä
opettajat ovat ottaneet enemmän opetussuunnitelman suomia mahdollisuuksia
käyttöön, kun ei ole aikataulupainetta tasosuorituksista. Voi olla, että myös
yhteistyö opettajien kesken on parantunut, kun ei tarvitse ruotia oppilaita
tasosuorituslautakunnassa. Rehellisesti sanottuna, en kaipaa vanhaa käytäntöä.

45

 Hankkeemme prosessina
Matti Vänttinen

RAPA-KOBE-hankkeen alkaessa syyslukukaudella 2014 hankeoppilaitosten
rehtoreilla hankkeen ohjausryhmänä oli suuri innostus tehdä ja kokeilla uutta
oppilaiden arvioinnissa. Hankkeen alkaessa emme osanneet aavistaakaan
prosessin monipolvisuutta ja prosessin rikkaita vaiheita. Saimme prosessin alussa
kokemukseen perustuvaa tietoa ja tukea jo toteutetuista uudistuksista Pop/Jazz
Konservatoriossa sekä Helsingin Konservatorion toiseen asteen koulutuksessa.
Syyslukukaudella 2014 aloittaneissa työryhmissä valmistimme taitotauluiksi
sittemmin nimetyistä matriiseista ensimmäiset versiot. Tuolloin mukana
kehittämistyössä oli hankeoppilaitosten oppilasmäärältään suurimpien
instrumenttien opettajia. Matriisien kehittäminen jatkui syyslukukaudella 2015
oppilasmäärältään pienempien instrumenttien parissa. Tässä toisessa vaiheessa
pystyimme osin tukeutumaan ensimmäisessä vaiheessa tehdyn työn varaan.
Toisaalta syntyi kokemus, että työ eteni ensimmäistä kautta helpommin ja
jäsentyi ensi vaiheita vaivattomammin. Tämä onkin hankkeemme yksi tärkeä
havainto ja opetus. Kehittämistyö on prosessi. Kehitymme työstettävän sisällön
hallinnassa, huomaamme työstämme uusia ulottuvuuksia. Siksi on
ymmärrettävä, että hankkeessa luodut taitotaulut eivät ole kiveen hakatut. Nekin
elävät ja kehittyvät käytännössä saatujen kokemuksien myötä ja opettajien
harjaantuessa käyttämään ja soveltamaan niitä työssään entistä varmemmin.
Oppilaiden ja opettajien ääntä on hyvä kuulla kehitettäessä arvioinnin välineitä ja
menettelytapoja edelleen.

Saimme hankkeen aikana myös tuntea, että hankkeemme on prosessi, joka
etenee vaiheittain, joskus helpommin, joskus vaivalloisemmin. Muutosprosessin
tunnekirjo tuli vahvasti läsnä olevaksi ja koetuksi. Muutosvastarinta ei jäänyt
piiloon eikä hiljaiseksi. Toisaalta selkeästi tuli esiin myös se, että opettajiston
eteneminen muutosprosessissa oli hyvin erilaista: toiset kollegoista olivat jo
kovaa vauhtia kokeilemassa uusia välineitä käytäntöön, kun toiset vielä kipuilivat
mahdottomuudessa luopua vanhasta. Uudistettaessa oppilaiden arvioinnin
käytäntöjä seuraavassa opetussuunnitelmaprosessissa kannattaa muistaa ja
huomioida tämä opettajakunnan eritahtinen eteneminen omassa
muutosprosessissaan. Hyvänä käytännön ohjenuorana uudistuksen
toteuttamiseen voisivat olla kuuntelu, kokeilu ja kannustaminen. Ja kuten
soittotaidon karttumisessa, myös kärsivällisyys on oiva apu.

46

 Vad är viktigt?

Patrik Smulter

Vi vet att de som söker sig från musikinstituten till yrkesstudier i musik är runt 1
% av de som påbörjar studierna. Den resterande delen på ca 99 % blir
förhoppningsvis glada amatörer som yrkesmässigt jobbar med något helt annat.
För musikinstitutens del är det därför viktigt att försöka skapa en gott förhållande
till musiken och ge en ryggsäck av kunskaper som bidrar till att musikintresset
håller i sig resten av livet. Det är väl dokumenterat hur gott en musikhobby gör
åt en människa med bl.a. mer välmående och allmänt friska människor som
resultat.

För att uppnå det här måste vi kritiskt granska innehållet i vår verksamhet och
vårt system med jämna mellanrum. Världen förändras och vi måste förändra oss
med den. Kan vi genom ett annat system skapa mer positiva erfarenheter av
tiden vid musikinstitutet och kan vi använda våra resurser vettigare för att uppnå
vårt grundläggande mål? Hur kan vi förändra innehållet i vår undervisning så att
så många som möjligt tänker tillbaka på sin tid vid musikinstitutet med värme
och att de har kunskaper att använda sitt instrument på olika sätt och vid olika
tillfällen för att skapa glädje åt sig själv och andra?

I det här projektet har vi försökt närma oss de här frågorna genom att kritiskt
granska vårt bedömningssystem och skapa alternativ till den nuvarande praxisen.
Vi har, enligt min åsikt, kommit en bit på vägen men mycket återstår att
utvecklas. Vi har dock skapat en god grund för den kommande uppdateringen av
läroplanen. Vi har lärt oss mycket, gjort en del förändringar i rätt riktning redan
nu och arbetet fortsätter. Vi hoppas alla att vi i framtiden kan skapa ännu bättre
musikundervisning som skapar glada och nöjda deltagare som kan ta med sig
erfarenheterna och kunskapen i sitt resterande liv.

47

 Teesimme jatkoon
Ilari Iivonen

Oppimisympäristöjen ja toimintakulttuurin kehittämistä on syytä jatkaa
niin kauan kuin sitä parasta tapaa ei ole löydetty.

Oppilaitosten opetusjärjestelyiden vaikutuksia oppimistuloksiin ja
toimintakulttuuriin on syytä tarkastella huolellisesti.

Hyvien käytänteiden jakaminen on koko musiikkikasvatuskentän yhteinen
etu.

48

 Kirjoittajat / haastatellut

Antikainen, Mikko. Apulaisrehtori. Musiikkiopisto Avonia.

Gemert, Rody van. MuM, kitaransoiton lehtori. Musiikkiopisto Avonia

Gustavsson, Åsa. Musikpedagog (yAMK), lektor i flöjtspel. Musikinstitutet
Kungsvägen.

Huntus, Sanna. MuM, kansanmusiikin lehtori. Musiikkiopisto Juvenalia.

Ignatius, Antti. Musiikkipedagogi (AMK), kitaransoiton lehtori. Musiikkiopisto
Avonia.

Iivonen, Ilari. Rehtori. Musiikkiopisto Avonia.

Kauppinen, Kristian. MuM, lektor i pianospel. Musikinstitutet Kungsvägen.

Lassfolk, Hellevi. FM, huilunsoiton lehtori. Musiikkiopisto Juvenalia.

Smulter, Patrik. FM, rektor. Musikinstitutet Kungsvägen.

Vänttinen, Matti. KT, rehtori. Musiikkiopisto Juvenalia.

49

 Kirjallisuutta

Atjonen, P. 2007. Hyvä, paha arviointi. Helsinki: Tammi.

Atjonen, P. 2013. Näytön paikka? Tutkimustuloksia oppilasarvioinnista.
https://wiki.uef.fi/x/pAvE

Atjonen, P. 2015. Kehittävä arviointi kasvatusalalla. Joensuu: Kirjokansi.

Atjonen, P. 2015.
http://www.avi.fi/documents/10191/5879378/Formatiivinen+arviointi+Paivi+Atjo
nen.pdf/eaa04e45-6ee1-4b46-b6ce-29c00f783c96

Bloom. B.S., Hastings, J.T., Madaus, G.F. 1971. Handbook of formative and
summative evaluation of student learning. New York: McGraw.

Bloom, B.S., Hastings, J.T., Madaus, G.F. 1981. Evaluation to improve learning.
New York: McGraw-Hill.

Fisher, J. 2000. Process of personal change.
http://www.businessballs.com/processofchange.pdf

Kotter, J. 1996. Muutos vaatii johtajuutta. Helsinki: Data Com Finland Oy.

Niikko, A. 2000. Portfolio oppimisen avartajana. Helsinki: Tammi.

Niikko, A. 2001. Portfolio oppimisen ja kasvun välineenä.
http://sokl.uef.fi/verkkojulkaisut/kipinat/AnneliN.htm

Sevenne, R. 2015. Onnistuneen muutoskohtamisen elementit. Hämeen
ammattikorkeakoulu.

Vahervuo, T. 1958. Arvosanojen antaminen. Keuruu: Otava.

Vänttinen, M. 2011. Oikeasti hyvä numero. Oppilaiden arvioinnin totuudet ja
totuustuotanto rinnakkaiskolusta yhtenäiskouluun. Publications of the University
of Eastern Finland. Dissertations in Education, Humanities, and Theology., no 17

50

Liitteet

TAITOTAULUT

-jousisoittimet

*viulu

*alttoviulu

*sello

*kontrabasso

-puupuhaltimet

*huilu

*oboe

*klarinetti

*fagotti

*nokkahuilu

-vaskipuhaltimet

*trumpetti

*käyrätorvi

*pasuuna

-muut

*piano

*klassinen kitara

*kantele

*kansanmusiikkikantele

KUNSKAPSSTEGAR

-klassiskt gitarr

-klarinett

-kontrabass

-piano

-saxofon pop/jazz

-stråkinstrument

-trombon

-trumpet

-valthorn

51

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

VIULU
TAITOTAULU
Rakentava palaute –hanke

Musiikkiopisto Avonia
Musikinstitutet Kungsvägen
Musiikkiopisto Juvenalia

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 	

JOHDANTO	
	
	
	

Tässä	taitotaulussa	kuvaamme	viulunsoiton	eri	osa-alueita	musiikkiopistossa.	Taitotaulu	on	
työväline	tavoitteiden	konkretisoimiseksi	ja	oppimisen	arviointiin,	erityisesti	oppilaan	
itsearviointiin.	Tavoitteena	on	kirkastaa	oppilaille	ja	heidän	huoltajilleen	viulunsoiton	oppimisen	
sisällöt.	Taitotaulu	ei	ole	itseopiskelun	työväline,	vaan	sitä	käytetään	yhteistyössä	oman	
opettajan	kanssa.	
	
Eri	osa-alueet	ovat	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen,	luovat	
taidot,	yhteissoitto,	harjoittelu	ja	konserttivalmiudet.	
	
Osioissa	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen	ja	harjoittelu	
käsitellään	teknisiä	valmiuksia,	joita	oppilaalla	tulisi	olla.	Luovat	taidot,	yhteissoitto	ja	
konserttivalmiudet	tuovat	käytännön	näkökulman:	kuinka	nuottikuvasta	syntyy	musiikkia,	miten	
valmistaudumme	konserttiin.		
	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Alkeet	

	
	
	
Soittimeen	tutustuminen	
• soittimen	rakenne	
• miten	ääni	syntyy	
• jousen	hatrsaaminen	
• viulunosien	nimet	
• olkatuen	kiinnittäminen	

	
Soittotekniikka	
• soittoasento	
• jousikäsi	
• otekäsi	

	
Musiikin	hahmottaminen	
• nuotinluvun	alkeet	
• vapaiden	kielien	sijainti	nuottiviivastolla	
• voimakkuuserot	
• perustempon	hallinta:	pulssin	ylläpito,	

hidastus	ja	nopeutus	
• toisten	soittamisen	kuuleminen	ja	

näkeminen	
• opettajan	mallin	mukaan	
• rytmin	hahmottaminen	taputtaen	
• melodian	hahmottaminen	laulaen	
• pienten	melodiakuvioiden	toistaminen	
	
	
	
	
	
	
	
	
	
	

	
Luovat	taidot	
• oma	mielikuvitus	mukana	
• sadun/tarinan	pohjalta	
• improvisointi	kuvasta,	piirustuksesta,	

valokuvasta	
	

Yhteissoitto	
• yhteissoittokokemuksia	
	

Harjoittelu		
vanhemman	läsnäolo,	apu	ja	osallistuminen	
• suotuisat	harjoitteluolosuhteet	kotona	
• säännöllisyys	
• pieniä	harjoittelutuokioita	useasti	
• tavoitteellisuus	
• yhteissoittokokemuksia	
	

	
Konserttivalmiudet	
• lavakäyttäytyminen,	yleisön	tervehtiminen	

(alku-	ja	loppukumarrukset)	
• ryhmätunnit	
	
	
	
	
	 	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1

Soittotekniikka		
• virityksen	alkeet	
• soittoasento	
• sormien	asento,	käden	muoto	
• ranteiden	käyttö	
• käsivarsien	käyttö	
• 1-4.	sormen	hallinta	puhtaasti	
• 1.	asema,	sormiryhmittelyt	
• pizzicato	eli	näppäily		
• huiluäänien	alkeet	
• kauniin	äänen	kehittäminen	
• käsivarsi,	kyynärvarsi,	ranne,	sormet	
• jousenkäytön	monipuolistaminen	ja	käyttö	

eri	jousen	alueilla	
• huiluäänien	alkeet	
• jousen	kallistuskulma	
• jousen	tason	hahmotus	eri	kielillä	
• kyynerohjaus	
• pitkä	jousi	
• lyhyt	jousi	
• nopea	jousi	
• hidas	jousi	
• pomppiva	jousi	
• sitominen	
• luonnollisen	täyteläisen	soinnun		

tunnistaminen	ja	tuottaminen	
• äänen	voimakkuuserot	
• artikulaation	alkeet	
	

Musiikin	hahmottaminen	
• peruskaraktäärit,	duuri	ja	molli	
• perustempon	hallinta:	pulssin	ylläpito,	

hidastus	ja	nopeutus	
• sorminumerot	
• etupäässä	viivaston	sisällä	
• nuottiarvot,	tauot	
• perustahtilajit,	tasa-	ja	kolmijakoisuus	
• helpot	rytmikuviot	
• sävellajit	kahteen	etumerkkiin	#	
• voimakkuuserot	
• prima	vista	
• soiton	jäsentäminen	(fraseeraus)	
	
	

Luovat	taidot	
• opettajan	mallista	soittaminen	
• omien	melodioiden	keksiminen	
• improvisointi	1-5	äänellä	
	

Yhteissoitto	
• ryhmätunnit	
• orkesteritunnit	
• muu	yhteissoitto	
	

Harjoittelu	
• vanhempien	kannustus	ja	tuki	
• säännöllisyys,	mieluummin	usein	ja	

lyhyesti	kuin	harvoin	ja	pitkään	
• toistojen	välttämättömyys	
• tavoitteiden	asettaminen	opettajan	kanssa	
• opittujen	taitojen	kertaaminen	
• tavoiteet	ja	päämäärä	mielessä	harjoittelu	
	

Konserttivalmiudet	
• lavakäyttäytyminen,	yleisön	tervehtiminen	

(alku-	ja	loppukumarrukset)	
• musiikin	jakaminen	toisille	
• konsertteihin	osallistuminen	kuulijana	
• asenne:	soittamisen	ilo,	pettymysten	

sietäminen,	toisten	kannustaminen	
• palautteen	vastaanottaminen,	itsearviointi

	 								

• 	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

2

	
Soittotekniikka		
• hyvä	soittoasento	vakiintunut	
• glissandon	alkeet	
• asemat	1,	2	ja	3	
• vibrato	
• sävelpuhtaus	vakiintunut	
• koko	otelauta	tutuksi	
• pariäänien	ja	akordien	alkeet	
• martelé	
• sävykäs	pizzicato	
• äänen	kvaliteetin	parantaminen	
• artikulaatio	

	
Musiikin	hahmottaminen	
• ulkoasoittaminen	
• helppojen	laulujen	soittaminen	

korvakuulolta	
• b-sävellajit	2b		
• tahtilajit	
• yleisempien	vivahde-	(nyanssi)	aksentti-	ja	

tempomerkintöjen	tunnistaminen	
• jäsennys:	kaaret	ja	artikulaatiot	
• kertausmerkit,	ykkösmaali	ja	kakkosmaali,	

da	Capo	
• sormiryhmät	1,	2	ja	3	asemat	
• rytmikuvioiden	laajentaminen	
• Prima	vista	
• hienovaraiset	voimakkuuserot	
• eri	aikakausien	tyylien	alkeet	
• agogiikka	ja	tempon	tietoinen	vaihtelu	
• fraseeraus	
• kokonaismuodon	hahmottaminen	

rakenteen	mukaisesti	(jaksottaminen)	
	

	

	
Luovat	taidot	
• Improvisointi	1-5	äänellä	asteilla	I-V	
	

Yhteissoitto	
• viikoittainen	orkesteriharjoituksissa	käynti	
• samassa	tempossa	soittaminen	
• sujuva	yhteissoitto	
	
Harjoittelu	
• oma-aloitteisuus	harjoittelussa	
• lämmittely,	työskentely	ja	yhteenveto	
	
Konserttivalmiudet	
• tempoon	sopeutuminen	
• säestys/soolo	
• virheiden	ohittaminen,	tarvittaessa	

mukautuminen	
	

	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

3

Soittotekniikka	
• oman	kehon	asentojen	tiedostaminen	
• oppiminen	videotallenteista	
• harjoittelutauot,	harjoittelun	jaksottaminen	
• kehon	huolto	(venytykset,	lämmittely)	
• otelaudan	hallinta	kokonaisuudessaan	
• nopeuden	ja	näppäryyden	kehittäminen	
• kromatiikka	
• pariäänet	
• nelisoinnut	
• monipuolinen	jousitekniikka,	esim.	hyppivät	ja	

nopeat	jousilajit,	arpeggiot	
• staccato,	spiccato,	sautillé	
• vibraton	monipuolistuminen	
• vibraton	erilaisia	sävyjä	
• huiluäänet	laajemmin	
• sävelpuhtauden	tekninen	hallinta	
• viidenteen	asemaan	asti	asteikot	kolmessa	

oktaavissa	
• murtokolmisoinnut	
	
	

Musiikin	hahmottaminen	
• soittokumppanin	viivaston	lukeminen	

yhteissoitossa	(partituurin	lukeminen)	
• tutustuminen	eri	nuottiavaimilta	soittamiseen	

(f-avain,	c-avain)	
• esitysmerkkien	hallinta	
• Prima	vista	
• tyylilajien	mukaista	soittoa	
• rakenteen	hahmottaminen	
• agogiikka	ja	tempon	tietoinen	vaihtelu	
• eri	aikakausien	tyylilajeihin	tutustuminen	

	
	
	
	
	

	
Luovat	taidot	
• kappaleen	opettelu	kuulonvaraisesti	(esim.	

tallenteesta)	
• Improvisointi	motiiveihin	perustuen	
• oma	improvisoitu	variaatio	jo	harjoitellusta	

kappaleesta	
• melodian	improvisointi	sointuasteilla		I-IV-V7-I	

	
Yhteissoitto	
• sopeutumiskyky	
• viikoittainen	orkesteriharjoituksissa	käynti	
• sujuva	yhteissoitto	vakiintunut	
	

Harjoittelu	
• harjoittelun	kohdistaminen	ensisijaisesti	

vaikeisiin	paikkoihin	
• harjoittelutapojen	variointi	(nopeasti,	hitaasti,	

silmät	kiinni	jne.)	
• omien	harjoitteiden	kehittäminen	
• suurien	kokonaisuuksien	jakaminen	

välitavoitteisiin	
• mielikuvaharjoittelu	(kappaleen	soittaminen	

mielessä)	
• oman	harjoittelun	suunnittelu	
• 			harjoittelupäiväkirja	
	

Konserttivalmiudet	
• eläytyminen,	hetkessä	eläminen	
• esiintymisjännityksen	hallinta	
• kehon	kieli	
• oman	soittotyylin	kehittäminen	
• käy	säännöllisesti	konserteissa	laajentamassa	

musiikillisia	näköalojaan	
• oman	äänen	löytyminen	ja	rohkeus	
	
	

	
	
	
	

	
	
	 4

Soittotekniikka	
• kehon	huolto,	luonnollisen	soittotavan	edelleen	

kehittäminen	

• omiin	soittoasentoihin	liittyvien	ongelmien	
tiedostaminen	

• soinnin	rakentaminen	
• ricochét	jousilajit	
• käsien	eriytyminen	ja	liikeratojen	tietoinen	

valinta	
• sormijärjestyksen	suunnittelu	ja	valinta	

(fraseeraus,	artikulaatio,	koordinaatio)	
• sormitusten	ja	jousitusten	omaehtoinen	

tutkiminen	ja	suunnittelu	
	

Musiikin	hahmottaminen	
• kunkin	aikakauden	tyylin	ymmärtäminen	ja	

sisäistäminen	
• tunnelma	
• persoonallinen	ote	
• artikulaation	ja	rakenteen	ilmentäminen	
• tempon	ja	pulssin	muutokset	
• musiikin	hengittäminen	
• äänitteiden	vertaileva	kuuntelu	
• vaihtuvat	tahtilajit	
• omaehtoinen	tutustuminen	eri	sävellyksiin	

soittamalla	
• sujuva	prima	vista	"toivelaulukirja	taso"	
• vaihtuvat	tahtilajit	
	

	Luovat	taidot	
• säestäminen	reaalisointujen	pohjalta	
• tutustuminen	eri	tyylilajeihin	improvisoinnin	

avulla	
	

	
Yhteissoitto	
• olennaisena	osana	omaa	soittamista	
	

Harjoittelu	
• harjoitusesiintymiset	(suurten	

kokonaisuuksien	hallinta)	
• kehittämistä	vaativien	asioiden	

tunnistaminen	omasta	soitosta	
• eri	tilanteisiin	soveltuvat	

harjoittelumenetelmät,	omaehtoisuus	
• omien	harjoituksien	kehittäminen	

haasteellisiin	kohtiin	
• 	
Konserttivalmiudet		
• tilanteeseen	soveltuvan	ohjelmiston	

valinta	
• pitkän	ohjelman	hallinta	
• keskittymisen	ylläpitäminen	
• tunteiden	hallinta	
• itsearviointi	

	
	

	
	
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

ALTTOVIULU
TAITOTAULU
Rakentava palaute –hanke

Musiikkiopisto Avonia
Musikinstitutet Kungsvägen
Musiikkiopisto Juvenalia

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 	

JOHDANTO
	
	
Tässä	taitotaulussa	kuvaamme	alttoviulunsoiton	eri	osa-alueita	musiikkiopistossa.	Taitotaulu	on	
työväline	tavoitteiden	konkretisoimiseksi	ja	oppimisen	arviointiin,	erityisesti	oppilaan	
itsearviointiin.	Tavoitteena	on	kirkastaa	oppilaille	ja	heidän	huoltajilleen	alttoviulunsoiton	
oppimisen	sisällöt.	Taitotaulu	ei	ole	itseopiskelun	työväline,	vaan	sitä	käytetään	yhteistyössä	
oman	opettajan	kanssa.	
	
Eri	osa-alueet	ovat	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen,	luovat	
taidot,	yhteissoitto,	harjoittelu	ja	konserttivalmiudet.		
	
Osioissa	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen	ja	harjoittelu	
käsitellään	teknisiä	valmiuksia,	joita	oppilaalla	tulisi	olla.	Luovat	taidot,	yhteissoitto	ja	
konserttivalmiudet	tuovat	käytännön	näkökulman:	kuinka	nuottikuvasta	syntyy	musiikkia,	miten	
valmistaudumme	konserttiin.	Improvisaatio	ja	ergonomia	kuuluvat	kaikille	tasoille.		
	
	

	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Taso 1

Soittimeen	tutustuminen	
• soittimen	rakenne		
• miten	ääni	syntyy	
• jousen	hartsaaminen	
• alttoviulun	osien	nimet	
• olkatuen	kiinnittäminen	
	
	
Soittotekniikka	
• kaunis	ääni	
• sävelkorkeuden	hahmottaminen	
• sävelpuhtaus	vakiintunut	I	asemassa	

soitettaessa	
• soittoasennot	

o vasen	käsi
o oikea	käsi
o seisoma-asento,	keho	on	soitossa	

mukana
• oppilas	osaa	erilaisia	sormiryhmittelyjä	
• oppilas	hahmottaa	jousen	koko	mitan:	osaa	

soittaa	kannassa,	kärjessä,	keskijousella	ja	
koko	jousella	

• oppilas	osaa	soittaa	legato-kaaria	
• oppilas	osaa	soittaa	portato	
• oppilas	osaa	detachén	alkeet	
• 	

	
Musiikin	hahmottaminen	
• oppilas	osaa	lukea	nuotit	I	asemassa	
• oppilas	ymmärtää	fraasin	käsitteen	eli	

hahmottaa	yksinkertaisten	sävellysten	
muotoa	

• oppilas	ymmärtää	ja	osaa	toteuttaa	
nuotissa	olevat	esitysmerkinnät	

	

Luovat	taidot	
• oppilas	kehittää	luovia	valmiuksiaan:	

oppilaalla	on	intoa	tehdä	omia	sävellyksiä	
ja	improvisoida	1-5	äänellä	

• opettajan	mallista	soittaminen	
	

	
	

Yhteissoitto	
• ryhmätunnit		
• orkesteritunnit		
	
	

Harjoittelu		
• vanhempien	kannustus	ja	tuki	
• keskittyminen	
• toistojen	välttämättömyys	
• kuuntelu	
• säännöllisyys,		
• järjestelmällisyys	
• innostuminen,	halu	oppia	uutta	
	
	
	
	

Konserttivalmiudet	
• oppilas	kehittää	kuuntelemisen	taitoaan:	

oppilas	osaa	sopeuttaa	soittoaan	
soittaessaan	toisten	kanssa	yhdessä	

• harjoittelee	esiintymistä	säännöllisesti	
yhdessä	muiden	kanssa	

	
	
	
	

	
	

	
	
	

• 	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Taso 2

Soittotekniikka	
• oppilas	osaa	soittaa	II	ja	III	asemassa	
• oppilas	tutustuu	IV	asemaan	
• oppilas	osaa	asemanvaihdot	I:n,	II:n	ja	III:n	

aseman	välillä	
• sävelpuhtaus	I	-	IV	asemissa	vakiintunut	
• vibraton	alkeet:	tasainen,	laaja	liike	
• oppilas	osaa	kielellä	pysyvät	jousilajit	

o detaché	nopeutuu	
o oppilas	opettelee	martelé-jousilajin	

• oppilas	osaa	tuottaa	jousella	moni-ilmeisen	
äänen	

• oppilas	osaa	tuottaa	jousella	erilaisia	sävyjä	
• oppilas	osaa	soittaa	sävykkään	pizzicaton	
	
Musiikin		hahmottaminen	
• oppilas	osaa	lukea	nuotit	II	ja	III	asemassa	
• oppilas	tuntee	IV	aseman	ja	½-aseman	
• oppilas	ymmärtää	ja	osaa	toteuttaa	

nuotissa	olevat	esitysmerkinnät	
• oppilas	osaa	saada	esiin	musiikin	luonteen	

erilaisissa	kappaleissa	
• oppilas	hallitsee	myös	pitkähköjä	

kappaleita	
	

Luovat	taidot	
• oppilas	kehittää	luovia	valmiuksiaan:	

oppilaalla	on	intoa	tehdä	omia	sävellyksiä	
ja	improvisoida	

	
	

	

	 Yhteissoitto	
• oppilas	kehittää	kuuntelemisen	taitoaan:	

oppilas	osaa	sopeuttaa	soittoaan	
soittaessaan	toisten	kanssa	yhdessä	

	
	

Harjoittelu		
• innostuminen,	halu	oppia	uutta	
• harjoitellaan	virittämistä	
• keskittyminen	
• kuuntelu	
• säännöllisyys,	järjestelmällisyys	
• omaehtoisuus,	itsenäisyys	harjoittelussa	
	

	
Konserttivalmiudet	
• nauttii	esiintymisestä	yksin	ja	yhdessä	

muiden	kanssa	
• osallistuu	kuulijana	konsertteihin	
	
	
	

	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Taso 3

Soittotekniikka	
• oppilas	osaa	soittaa	V	ja	VI	asemassa	
• sävelpuhtaus	on	vakiintunut	V	ja	VI	asemassa	
• oppilas	osaa	soittaa	kaksoisääniä	I	asemassa	
• oppilas	osaa	soittaa	erilaisia	huiluääniä	
• oppilas	opettelee	uusia	jousilajeja:	staccato,	

sautillé,	spiccato	
• oppilas	osaa	soittaa	akordeja	
• oppilas	osaa	tuottaa	terveen	äänen	laajalla	

dynaamisella	asteikolla	
• oppilas	osaa	soittaa	vibratoon	erilaisia	sävyjä,	

vibrato	monipuolistuu	
	
	

Musiikin	hahmottaminen	
• oppilas	osaa	lukea	nuotteja	g-avaimella	
• oppilas	ymmärtää	ja	osaa	toteuttaa	nuotissa	

olevat	esitysmerkinnät	
• oppilas	osaa	ilmaista	tunnelmaltaan	ja	

tyyliltään	erilaisten	kappaleiden	luonteen	
• oppilas	osaa	hahmottaa	musiikin	muotoa	

dynamiikan,	agogiikan	ja	sävyjen	avulla	
• oppilaalla	on	oma	näkemys	soittamastaan	

musiikista	
• oppilas	hallitsee	isoja	kokonaisuuksia	
• oppilaalla	on	kyky	soittaen	hahmottaa	

laajamuotoisia	teoksia	
	
	

Luovat	taidot	
• oppilas	kehittää	luovia	valmiuksiaan:	oppilaalla	

on	intoa	tehdä	omia	sävellyksiä	ja	improvisoida	
	

	
	
	

	

Yhteissoitto	
• oppilas	kehittää	kuuntelemisen	taitoaan:	

oppilas	osaa	vaihdella	rooliaan	kokoonpanossa	
musiikin	luonteen	mukaan	

• viikoittainen	orkesteriharjoituksissa	käynti	
• sujuva	yhteissoitto	vakiintunut	
	
	

Harjoittelu	
• oppilas	kykenee	itsenäiseen	harjoitteluun	
• oppilas	osaa	suunnitella	harjoittelua	opettajan	

tuella	
	
	

Konserttivalmiudet	
• oman	äänen	löytyminen	ja	rohkeus	
• eläytyminen,	hetkessä	eläminen	
• esiintymisjännityksen	hallinta	
• oman	soittotyylin	kehittäminen	
• osallistuminen	konsertteihin	kuulijana	

	
	

	
	
	

	
	
	
	
	
	 MOT

Soittotekniikka	
• oppilas	osaa	soittaa	kaksoisääniä	asemissa	
• oppilas	hallitsee	asemasoiton	ja	asemanvaihdot	

sujuvasti	
• oppilas	hallitsee	kappaleidensa	kielenvaihdot	

sujuvasti	
• oppilas	kehittää	jousilajien	hallintaa	eri	

tempoissa	ja	sävyin	
• oppilas	osaa	ricochét-jousilajin	
• oppilas	osaa	itsenäisesti	soveltaa	perustasolla	

oppimiaan	taitoja	
• oppilaan	soitossa	on	virtuoosisuutta	

	
	

Musiikin		hahmottaminen	
• oppilaalla	on	oma	näkemys	soitettavasta	

musiikista	ja	hänellä	on	taitoa	ilmaista	
näkemyksensä	

• oppilas	perehtyy	aikamme	musiikin	sävelkieleen	
ja	notaatioon	
	

	
Luovat	taidot	
• oppilas	kehittää	luovia	valmiuksiaan:	oppilaalla	

on	intoa	tehdä	omia	sävellyksiä	ja	improvisoida	
	
	
	

	
	
	

	

Yhteissoitto	
• oppilas	kehittää	kuuntelemisen	taitoaan:	

oppilas	osaa	vaihdella	rooliaan	kokoonpanossa	
musiikin	luonteen	mukaan	

• olennaisena	osana	omaa	soittamista	
	
	
	

Harjoittelu	
• innostuminen,	halu	oppia	uutta	
• oppilas	kykenee	itsenäiseen	harjoitteluun	
• oppilas	osaa	suunnitella	harjoittelua	opettajan	

tuella	
• oppilas	osaa	analysoida	omaa	harjoitteluaan	

	

	

Konserttivalmiudet	

• tutustuminen	eri	tyylilajeihin	improvisoinnin	
avulla	

• säestäminen	realisointujen	pohjalta	
• perusteellinen	kokemus	orkesterisoitosta	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

SELLO
TAITOTAULU
Rakentava palaute -hanke
Musiikkiopisto Avonia
Musikinstitutet Kungsvägen
Musiikkiopisto Juvenalia

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 	

JOHDANTO	
	
	
Tässä	taitotaulussa	kuvaamme	sellonsoiton	eri	osa-alueita	musiikkiopistossa.	Taitotaulu	on	
työväline	tavoitteiden	konkretisoimiseksi	ja	oppimisen	arviointiin,	erityisesti	oppilaan	
itsearviointiin.	Tavoitteena	on	kirkastaa	oppilaille	ja	heidän	huoltajilleen	sellonsoiton	oppimisen	
sisällöt.	Taitotaulu	ei	ole	itseopiskelun	työväline,	vaan	sitä	käytetään	yhteistyössä	oman	
opettajan	kanssa.	
	
Eri	osa-alueet	ovat	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen,	luovat	
taidot,	yhteissoitto,	harjoittelu	ja	konserttivalmiudet.	
	
Osioissa	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen	ja	harjoittelu	
käsitellään	teknisiä	valmiuksia,	joita	oppilaalla	tulisi	olla.	Luovat	taidot,	yhteissoitto	ja	
konserttivalmiudet	tuovat	käytännön	näkökulman:	kuinka	nuottikuvasta	syntyy	musiikkia,	miten	
valmistaudumme	konserttiin.	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Alkeet	

Soittimeen	tutustuminen	
• soittimen	rakenne	
• miten	ääni	syntyy	
• jousen	hatrsaaminen	
• sellon	osien	nimet		
	
Soittotekniikka	
• soittoasento	
• jousikäsi	
• otekäsi	
	
Musiikin	hahmottaminen	
• soittaminen	opettajan	mallin	mukaan	
• rytmin	hahmottaminen	taputtaen	
• melodian	hahmottaminen	laulaen	
• pienten	melodiakuvioiden	toistaminen	
• nuotinluvun	alkeet,	1	ja	3	sormet	
• vapaiden	kielien	sijainti	nuottiviivastolla	
• voimakkuuserot,	forte	ja	piano	
• perustempon	hallinta:	pulssin	ylläpito	
	

Luovat	taidot,	säveltäminen,	
improvisointi	
• D-	ja	G-duurisointujen	pohjalta	
sadun/tarinan	pohjalta,	esim	oma	
musiikkisatu	
	
	

Harjoittelu	
• vanhemman	läsnäolo,	apu	ja	

osallistuminen	
• suotuisat	harjoitteluolosuhteet	kotona	
• säännöllisyys	
• pieniä	harjoittelutuokioita	useasti	
• tavoitteellisuus	
	
	

Konserttivalmiudet		
• lavakäyttäytyminen,	yleisön	tervehtiminen	

(alku-	ja	loppukumarrukset)	
• ryhmätunnit	
• osalliistuminen	konsertteihin	kuulijana	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1

Soittimeen	tutustuminen	
• virityksen	alkeet	
	
Soittotekniikka	
• soittoasento	
• sormien	asento,	käden	muoto	1	asemassa	
• 1-4.	sormen	hallinta	puhtaasti	
• 1.	asema,	sormiryhmittelyt	
• pizzicato	eli	näppäily		
• huiluäänien	alkeet	->	peukaloaseman	

alkeet,	peukalon	paikan	löytäminen	
• kauniin	äänen	kehittäminen	
• kyynärvarren	käyttö	pitkissä	

jousenvedoissa	
• jousenkäytön	monipuolistaminen	ja	käyttö	

eri	jousen	alueilla	
• jousen	tason	hahmotus	eri	kielillä	
• pitkä	jousi	
• lyhyt	jousi	
• nopea	jousi	
• hidas	jousi	
• sitominen	
• luonnollisen	täyteläisen	soinnin	

tunnistaminen	ja	tuottaminen	
• äänen	voimakkuuserot	
• artikulaation	alkeet	
	
Musiikin	hahmottaminen	
• sorminumerot	
• etupäässä	viivaston	sisällä	
• nuottiarvot,	tauot	
• perustahtilajit,	tasa-	ja	kolmijakoisuus	
• helpot	rytmikuviot	
• prima	vista	
• peruskaraktäärit,	duuri	ja	molli	
• perustempon	hallinta:	pulssin	ylläpito,	

hidastus	ja	nopeutus	
soiton	jäsentäminen	(fraseeraus)	

Luovat	taidot,	säveltäminen,	
improvisointi	
• opettajan	mallista	soittaminen	
• omien	melodioiden	keksiminen,	

mahdollisesti	oma	sävellys	sellolle	ja	
pianolla	tai	kadelle	sellolle	

• D-	ja	G	duuri	sointujen	pohjalta	+	
sivusävelet	

	
	

Yhteissoitto	
• ryhmätunnit	
• orkesteritunnit	
• musiikin	jakaminen	toisille	
	
	
Harjoittelu	
• vanhempien	kannustus	ja	tuki	
• säännöllisyys,	mieluummin	usein	ja	

lyhyesti	kuin	harvoin	ja	pitkään	
• toistojen	välttämättömyys	
• tavoitteiden	asettaminen	opettajan	kanssa	
• opittujen	taitojen	kertaaminen	
• tavoiteet	ja	päämäärä	mielessä	harjoittelu	
• palautteen	vastaanottaminen,	itsearviointi	
	
Konserttivalmiudet		
• lavakäyttäytyminen,	yleisön	tervehtiminen	

(alku-	ja	loppukumarrukset)	
• asenne:	soittamisen	ilo,	pettymysten	

sietäminen,	toisten	kannustaminen	
• osallistuminen	konsertteihin	myös	

kuulijana	 								
	
	

• 	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

2

Soittotekniikka	
• hyvä	soittoasento	vakiintunut	
• 1.	aseman	lisäksi	kahden	muun	aseman	

opettelu	(esim.	4	ja	peukalo	tai	4	ja	2)	
• vibrato	alkeet	
• sävelpuhtaus	vakiintunut	
• pariäänien	ja	akordien	alkeet	
• jousen	pomppimiseen	vaadittavan	käden	

toimintatavan	ymmärtäminen	
• äänen	laadun	parantaminen	

sävelpuhtaus	
• artikulaatio	

	
Musiikin	hahmottaminen	
• ulkoasoittaminen,	helppojen	laulujen	

soittaminen	korvakuulolta	
• aslennusmerkkiset	sävellajit	kahteen	

alennusmerkkiin	
• tahtilajit	
• yleisempien	vivahde-	(nyanssi)	aksentti-	ja	

tempomerkintöjen	tunnistaminen	
• jäsennys:	kaaret	ja	artikulaatiot	
• kertausmerkit,	ykkösmaali	ja	kakkosmaali,	

da	Capo	
• g-avaimen	luku	(peukaloasema)	
• rytmikuvioiden	laajentaminen	
• prima	vista	
• myös	hienovaraiset	voimakkuuserot	
• eri	aikakausien	tyylien	alkeet	
• agogiikka	ja	tempon	tietoinen	vaihtelu	
• fraseeraus	
• kokonaismuodon	hahmottaminen	

rakenteen	mukaisesti	(jaksottaminen)	
	
	

• 	

Luovat	taidot,	säveltäminen,	
improvisointi	
• eri	tempoissa	ja	tahtilajeissa,	uusia	

sointuja	(myös	mollit)	
• omia	pieniä	sävellyksiä	
• tuttujen	laulujen	muuntelu	
	
Yhteissoitto	
• viikoittainen	orkesteriharjoituksissa	käynti	
• samassa	tempossa	soittaminen	
• sujuva	yhteissoitto	
• säestys/soolo	

	
Harjoittelu	
• säännöllisyys	
• oma-aloitteisuus	harjoittelussa	
• lämmittely,	työskentely	ja	yhteenveto	
	
	
Konserttivalmiudet	
• esiintyminen	useita	kertoja	lukuvuoden	

aikana	
• virheiden	ohittaminen,	tarvittaessa	

mukautuminen	
• osallistuminen	konsertteihin	myös	

kuulijana	
	

	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

3

Soittotekniikka	
• oman	kehon	asentojen	tiedostaminen	
• oppiminen	videotallenteista	
• kehon	huolto	(venytykset,	lämmittely)	
• otelaudan	hallinta	kokonaisuudessaan	
• nopeuden	ja	näppäryyden	kehittäminen	
• kromatiikka	
• pariäänet	
• nelisoinnut	
• monipuolinen	jousitekniikka,	esim.	hyppivät	ja	

nopeat	jousilajit,	arpeggiot	
• vibraton	monipuolistuminen	
• huiluäänet	laajemmin,	m	 yös	keinotekoiset	

huiluäänet	(valmistaa	oktaavisoiton)	
• sävelpuhtauden	tekninen	hallinta	
• murtokolmisoinnut	

	
Musiikin	hahmottaminen	
• soittokumppanin	viivaston	lukeminen	

yhteissoitossa	(partituurin	lukeminen)	
• tutustuminen	eri	nuottiavaimilta	soittamiseen	

(g-avain,	c-avain)	
• esitysmerkkien	hallinta	
• prima	vista	
• tyylilajien	mukaista	soittoa	
• rakenteen	hahmottaminen	
• agogiikka	ja	tempon	tietoinen	vaihtelu	
• eri	aikakausien	tyylilajeihin	tutustuminen	

	
Luovat	taidot,	säveltäminen,	
improvisointi	
• kappaleen	opettelu	kuulonvaraisesti	(esim.	

tallenteesta)	
• keksintä	motiiveihin	perustuen	
• oma	variaatio	jo	harjoitellusta	kappaleesta	
• melodian	improvisointi	sointuasteilla		I-IV-V7-I	
• versio	tutusta	aiheesta	(esim.	elokuvamusiikki)	
	

Yhteissoitto	
• oman	soiton	sopeuttaminen	toisten	soittoon,	

kuunteleminen	
• viikoittainen	orkesteriharjoituksissa	käynti	
• sujuva	yhteissoitto	vakiintunut	
	
	

Harjoittelu	
• harjoittelutauot,	harjoittelun	jaksottaminen	
• harjoittelun	kohdistaminen	ensisijaisesti	

vaikeisiin	paikkoihin	
• harjoittelutapojen	variointi	(nopeasti,	hitaasti,	

silmät	kiinni	jne.)	
• omien	harjoitteiden	kehittäminen	
• suurien	kokonaisuuksien	jakaminen	

välitavoitteisiin	
• mielikuvaharjoittelu	(kappaleen	soittaminen	

mielessä)	
• oman	harjoittelun	suunnittelu	
• harjoittelupäiväkirja	
	
	

Konserttivalmiudet	
• oman	äänen	löytyminen	ja	rohkeus	
• eläytyminen,	hetkessä	eläminen	
• esiintymisjännityksen	hallinta	
• kehon	kieli	
• oman	soittotyylin	kehittäminen	
• käy	säännöllisesti	konserteissa	laajentamassa	

musiikillisia	näköalojaan	
	
	
	
	

	
	
	 4

Soittotekniikka	
• kehon	huolto,	luonnollisen	soittotavan	edelleen	

kehittäminen	
• omiin	soittoasentoihin	liittyvien	ongelmien	

tiedostaminen	
• soinnin	rakentaminen	
• käsien	eriytyminen	ja	liikeratojen	tietoinen	

valinta	
• sormijärjestyksen	suunnittelu	ja	valinta	

(fraseeraus,	artikulaatio,	koordinaatio)	
• sormitusten	ja	jousitusten	omaehtoinen	

tutkiminen	
	
Musiikin	hahmottaminen	
• vaihtuvat	tahtilajit	
• omaehtoinen	tutustuminen	eri	sävellyksiin	

soittamalla	
• sujuva	prima	vista	"toivelaulukirjataso"	
• kunkin	aikakauden	tyylin	ymmärtäminen	ja	

sisäistäminen	
• tunnelma	
• persoonallinen	ote	
• artikulaation	ja	rakenteen	ilmentäminen	
• tempon	ja	pulssin	muutokset	
• musiikin	hengittäminen	
• äänitteiden	vertaileva	kuuntelu	

	
Luovat	taidot,	säveltäminen,	
improvisointi	
• säestäminen	reaalisointujen	pohjalta,	bassolinjan	

harjoittelu	
• tutustuminen	eri	tyylilajeihin	improvisoinnin	

avulla	
• pienet	sävellykset,	esimerkiksis	kadenssin	

säveltäminen	harjoiteltavaan	teokseen	

	
Yhteissoitto	
• yhteismusisointi	ohjelmiston	olennaisena	

osana	
• soittaminen	erilaisissa	

kamarimusiikkikokoonpanoissa	
	

Harjoittelu	
• harjoitusesiintymiset	(suurten	

kokonaisuuksien	hallinta)	
• kehittämistä	vaativien	asioiden	

tunnistaminen	omasta	soitosta	
• eri	tilanteisiin	soveltuvat	

harjoittelumenetelmät,	omaehtoisuus	
• omien	harjoituksien	kehittäminen	

haasteellisiin	kohtiin	
	

Konserttivalmiudet	
• tilanteeseen	soveltuvan	ohjelmiston	

valinta	
• pitkän	ohjelman	hallinta	
• keskittymisen	ylläpitäminen	
• tunteiden	hallinta	
• itsearviointi	
• osallistuminen	konsertteihin	myös	

kuulijana	
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

KONTRABASSO
TAITOTAULU

Musiikkiopisto Avonia
Musikintitutet Kungsvägen
Musiikkiopisto Juvenalia
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 	

	

JOHDANTO

	

Tässä	taitotaulussa	kuvaamme	kontrabassonsoiton	eri	osa-alueita	musiikkiopistossa.	Taitotaulu	
on	työväline	tavoitteiden	konkretisoimiseksi	ja	oppimisen	arviointiin,	erityisesti	oppilaan	
itsearviointiin.	Tavoitteena	on	kirkastaa	oppilaille	ja	heidän	huoltajilleen	kontrabassosoiton	
oppimisen	sisällöt.	Taitotaulu	ei	ole	itseopiskelun	työväline,	vaan	sitä	käytetään	yhteistyössä	
oman	opettajan	kanssa.	

Eri	osa-alueet	ovat	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen,	luovat	
taidot,	yhteissoitto,	harjoittelu	ja	konserttivalmiudet.
	
Osioissa	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen	ja	harjoittelu	
käsitellään	teknisiä	valmiuksia,	joita	oppilaalla	tulisi	olla.	Luovat	taidot,	yhteissoitto	ja	
konserttivalmiudet	tuovat	käytännön	näkökulman:	kuinka	nuottikuvasta	syntyy	musiikkia,	miten	
valmistaudumme	konserttiin.	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Alkeet	

Soittimeen	tutustuminen	
• jousen	hartsaaminen	
• jousen	kiristäminen	ja	löysääminen	
• piikin	säätö	
• hartsin	pyykkiminen	kielistä	ja	jousesta	
• soittimen	rakenne	
• miten	ääni	syntyy	
• virittäminen	mittarilla	
	

Soittotekniikka	
• luonnollinen	seisoma-	tai	istumaasento	
• oppilas	ymmärtää	vasemman	ja	oikean	

käsien	roolin	
• vasemman	käden	perustekniikka:	
• käden	muoto	
• 1-4	sormien	ote,	kontrolli	ja	puhtaus	
• oikean	käden	tekniikka:	
• jousen	käyttö	
• äänen	otto	
• pizzicato	
• oppilas	osaa	säädellä	äänen	

voimakkuutta	(hiljainen	–	voimakas)	
• sävelpuhtaus	

	

Musiikin	hahmottaminen	
• nuotinluku	
• oppilas	hahmottaa	sykkeen,	rytmin	ja	

äänenkorkeuden	
	
	

Luovat	taidot,	säveltäminen,	
improvisointi	
• soittaminen	opettajan	mallin	mukaan	
• pienien	melodisten	aiheiden	

toistaminen	
• improvisointi	tunteen,	kuvan	tai	tarinan	

pohjalta	
• improvisointi	muutamalla	sävelellä	
• pienet	omat	sävellykset	
	

Yhteissoitto	
• oppilas	soittaa	pienyhtyeissä	sekä	

opettajan	kanssa	
	

Harjoittelu	
• suotuisat	harjoitteluolosuhteet	

o hyvä	soittopaikka	
o nuottiteline	
o alusta	(lätkä,	matto,	piikin	

liukumisen	este)	
• säännöllisyys,	pieniä	harjoittelutuokioita	

säännöllisesti	
• keskittyminen	harjoitteluun	
• tietää	läksynsä		
• vanhemman	apu	

Konserttivalmiudet	
• oppilas	osaa	valmistautua	esiintymiseen	

opettajan	ohjeiden	mukaan	
• oppilas	tutustuu	lavakäyttämisen	
• oppilas	käy	kuuntelemassa	konsertteja	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1

Soittotekniikka	
• hyvä	soittoasento	
• pyrkimys	rentouteen	
• soittoasennon	tarkastelu	peilistä	
• hyvä	soittoasento	pysyy	koko	kappaleen	

aikana		
• motoriikka	ja	käsien	sujuva	toiminta	
• ykkösaseman	hallinta	ja	yksi	

asemanvaihto	
• jousitekniikan	kehittäminen	ja	jousen	eri	

osissa	soittaminen,	kokojousi,	kärkijousi,	
keskijousi	ja	kantajousi	

• pyrkimys	kauniiseen	ääneen	
• hallitsee	kaarituksia	(legato),	pisteellisiä	

nuotteja	(staccato)	
• puhtaus	ja	intonaatio	
• pyrkimystä	voimakkuusvaihteluihin	

(piano	ja	forte)	
	

Musiikin	hahmottaminen	
• etumerkit	kahteen	ylennysmerkkiin	ja	

kahteen	alennusmerkkiin	duurissa	ja	
molliissa	

• pitää	tempon	ja	hahmottaa	kappaleen	
pulssin		

• hallitsee	perusrytmikuviot		
• pystyy	soittamaan	pieniä	kappaleita	

hallitusti	alusta	loppuun	
• hallitsee	kappaleiden	vaikeat	

yksityiskohdat	
• hahmottaa	kokonaisuuden	ja	siihen	

kuuluvat	osat	
• osaa	soittaa	ulkoa	
• osaa	soittaa	eri	tyylisiä	kappaleita	

	

Luovat	taidot,	säveltäminen,	
improvisointi	
• improvisointi:	sävelillä	leikittely	1-5	

äänellä	sekä	opettajan	kanssa	että	
ryhmässä,	mielikuvien	ja	tarinoiden	
avulla	kontrabasson	äänimaailmaan	
tutustumista	

• omia	pieniä	sävellyksiä	
	

Yhteissoitto	
• osaa	soittaa	pieniä	

yhteissoittokappaleita	
• oppilas	soittaa	orkesterissa	

	
Harjoittelu	
• hahmottaa	soitostaan	asioita,	jotka	

vaativat	harjoittelua	
• osaa	harjoitella	soittotehtävät	

huolellisesti	sekä	rytmin	että	
sävelpuhtauden	osalta		

• harjoittelun	säännöllisyys	
• keskittyminen	
	

Konserttivalmiudet	
• valitsee	opettajansa	kanssa	esitettävät	

kappaleet	
• harjoittelee	kappaleen	esityskuntoon	
• osaa	huomioida	yleisön	

esiintymistilanteessa	
• osaa	eläytyä	kappaleen	tunnelmaan	
• oppilas	käy	kuuntelemassa	konsertteja	

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

2

Soittotekniikka	
• soittoasento	ergonomisesti	oikea	joko	

istuessa	tai	seisoessa:	ei	jännityksiä	
hartiaseudulla	ja	käsissä	ja	seistessä	
paino	molemmilla	jaloilla.	

• jousi	pysyy	suorassa		
• vakiintunut	vasemman	käden	muoto	

myös	asemanvaihdoissa	
• soittoasennon,	jousen	ja	vasemman	

käden	tarkastelu	peilistä	
• hyvä	soittoasento	pysyy	koko	kappaleen	

aikana		
• motoriikka	ja	käsien	sujuva	toiminta	
• asemanvaihdot	puoliasemasta	

nelosasemaan	
• jousitekniikan	kehittäminen	ja	jousen	eri	

osissa	soittaminen,	kokojousi,	kärkijousi,	
keskijousi	ja	kantajousi	

• pyrkimys	kauniiseen	ääneen	
• hallitsee	kaarituksia	(legato)	ja	

pisteellisiä	nuotteja	(staccato)	
• vibraton	alkeet	
• puhtaus	ja	intonaatio	
• osaa	soittaa	eri	voimakkuuksilla	(piano,	

forte,	crescendo	ja	diminuendo)	
	

Musiikin	hahmottaminen	
• etumerkit	neljään	ylennysmerkkiin	ja	

neljään	alennusmerkkiin	duurissa	ja	
molliissa	

• hahmottaa	soitostaan	asioita,	jotka	
vaativat	harjoittelua	

• pitää	tempon	ja	hahmottaa	kappaleen	
pulssin		

• hallitsee	perusrytmikuviot		
• pystyy	soittamaan	kappaleita	hallitusti	

alusta	loppuun	
• osaa	soittaa	ja	tunnistaa	eri	tyylisiä	

kappaleita	
• hallitsee	kappaleiden	vaikeat	

yksityiskohdat	
• hahmottaa	kokonaisuuden	ja	siihen	

kuuluvat	osat	
• osaa	soittaa	ulkoa	
• suunnittelee	opettajan	kanssa	

ohjelmistoansa	
	

Luovat	taidot,	säveltäminen,	
improvisointi	
• improvisointi:	sävelillä	leikittely	1-5	

äänellä	sekä	opettajan	kanssa	että	
ryhmässä,	mielikuvien	ja	tarinoiden	
avulla	kontrabasson	äänimaailmaan	
tutustumista	

• omia	pieniä	sävellyksiä	
	

Yhteissoitto	
• osaa	soittaa	yhteissoittokappaleita	sekä	

pienyhtyeessä	että	orkesterissa		
• osaa	hallita	sävelpuhtauden	ja	äänen	

voimakkuuden	soittaessaan	yhdessä	
toisten	kanssa	

	

Harjoittelu	
• osaa	harjoitella	soittotehtävät	

huolellisesti	sekä	rytmin	että	
sävelpuhtauden	osalta		

• harjoittelu	on	säännöllistä	
• harjoitteluun	keskittyminen	
	

Konserttivalmiudet	
• valitsee	opettajansa	kanssa	esitettävät	

kappaleet	
• harjoittelee	kappaleen	esityskuntoon	
• jaksaa	hioa	kappaletta	ja	esittää	sen	

uudestaan	
• osaa	huomioida	yleisön	

esiintymistilanteessa	
• osaa	eläytyä	kappaleen	tunnelmaan	
• oppilas	käy	kuuntelemassa	konsertteja	

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

3

Soittimeen	tutustuminen	
• huolehtii	oman	soittimensa	

säännöllisestä	huollosta	

	

Soittotekniikka	
• soittoasento	ergonomisesti	oikea	joko	

istuessa	tai	seisoessa:	ei	jännityksiä	
hartiaseudulla	ja	käsissä			

• seistessä	paino	molemmilla	jaloilla	
• osaa	korjata	soittoasentoaan	
• soiton	aikana	osaa	kuunnella	ja	

korjata	sävelpuhtautta	
• tutustuu	spiccatoon	
• osaa	soveltaa	jousiteknikkaa	musiikin	

muotoiluun	
• osaa	soittaa	g1	:hen	saakka	(kolme	

oktaavia)	
• osaa	soittaa	eri	voimakkuuksilla	pp	-	ff	

	

Musiikin	hahmottaminen	
• nuottien	lukeminen	ja	sävelten	

nimeäminen	g1	asti		
• soittaa	f	-ja	g-avaimella	ja	tutustuu	c-

avaimeen		
• osaa	kuunnella	soittoaan		
• hallitsee	ja	muistaa	tempomuutokset		
• osaa	soittaa	eri	tahtilajeissa	
• osaa	soittaa	laajamuotoisia	ja	eri	

tyylikausien	teoksia		
• osaa	soittaa	osan	ohjelmistostaan	

ulkoa	
• ohjelmisto	koostuu	erityylisistä	ja	eri	

aikakausien	sävellyksistä	
• suunnittelee	opettaja	kanssa	opinnot	

ja	ohjelmistot	

	

	
	

Luovat	taidot,	säveltäminen,	
improvisointi	

• improvisointi	tai	vaihtoehtoisesti	itse	
keksityt	pienet	kappaleet,	voi	olla	
myös	ohjeistettu	tehtävä	

• yksinkertaisten	sävelmien	
soittaminen	korvakuulolta	helpoissa	
sävellajeissa	

	

Yhteissoitto	
• oman	soiton	sopeuttaminen	toisten	

soittoon,	kuunteleminen	
• viikoittainen	orkesteriharjoituksissa	

käynti	
• yhteismusisointi	myös	pienyhtyeessä	
• sujuva	yhteissoitto	vakiintunut	
	

Harjoittelu	
• osaa	tauottaa	harjoitteluaan	
• osaa	harjoitella	metronomin	kanssa	
• osaa	harjoitella	

tarkoituksenmukaisesti		
• osaa	harjoitella	vaikeat	kohdat	

(erikseen)		
• keskittyminen	harjoiteltavaan	taitoon	

tai	kappaleeseen	

	

Konserttivalmiudet	
• osaa	työskennellä	pitkäjänteisesti	

valmisteilla	olevan	(mahdollisesti	
esitettävän)	ohjelmiston	parissa	

• osaa	huomioida	yleisön	
esiintymistilanteissa	

• osaa	eläytyä	kappaleen	tunnelmaan	
itselleen	luontevalla	tavalla	

• käy	konserteissa	myös	kuulijana	
	

	
	
	 4

Soittotekniikka	
• syvennytään	hyvän	ergonomian	

lähtökohtiin	ja	tarkistetaan	
soittoasento	säännöllisesti	

• jousitekniikan	kehittäminen	sujuvaksi	
ja	luontevaksi	

• vibraton	monipuolinen	käyttö	
• koko	otelauta	tuttu	

	

Musiikin	hahmottaminen	
• soittaa	sujuvasti	f-,	g-	ja	c-avaimilta	
• pulssin	hallinta	myös	prima	vista		

-soitossa	
• laajamuotoisten	kappaleiden	

valmistaminen		
• eri	tyylikausien	ja	tyylien	syvempi	

tunteminen		
• osaa	soittaa	osan	ohjelmistostaan	

ulkoa	
• osaa	valita	sopiva	ohjelmiston	eri	

tilanteisiin	
	

	
	

Luovat	taidot,	säveltäminen	ja	
improvisointi	

• improvisointi	oppilaan	kiinnostuksen	
mukaan	

• oman	kadenssin	säveltäminen	
konserttoon	

	

Yhteismusisointi	
• osallistuu	sekä	orkesteriin	että	

pienyhtyeeseen	
• osaa	vaihdella	roolia	pienyhtyeessä	
• osaa	sopeuttaa	sävelpuhtauden	ja	

äänenvoimakkuuden	toisten	soittoon	
• osaa	tarvittaessa	ottaa	johtavan	

roolin	
	

Harjoittelu	
• osaa	suunnitella	

harjoitteluaikataulunsa	viikko-
ohjelmaansa	

• osaa	harjoitella	järkevästi	ja	
hyödyllisesti	

• osaa	käyttää	erilaisia	
harjoittelutapoja		

• tiedostaa	eri	osa-alueiden	
merkityksen	soitossa	ja	tarvittaessa	
kohdentaa	harjoittelua	tiettyyn	aluee-
seen	

• osaa	harjoitella	yksityiskohtia	ja	
kokonaisuutta	

• harjoittelee	tavoitteellisesti	
	

Musiikin	esittämisessä	
• viimeistellyt	esitykset	
• luonteva	lavakäytös	
• eläytyminen	musiikkiin	oman	

näkemyksen	mukaisesti	
• käy	kuuntelemassa	konsertteja	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

HUILU
TAITOTAULU
Rakentava palaute -hanke

Musiikkiopisto Avonia
Musikinstitutet Kungsvägen
Musiikkiopisto Juvenalia

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 	

JOHDANTO	

	
Tässä	taitotaulussa	kuvaamme	huilunsoiton	eri	osa-alueita	musiikkiopistossa.	Taitotaulu	on	
työväline	tavoitteiden	konkretisoimiseksi	ja	oppimisen	arviointiin,	erityisesti	oppilaan	
itsearviointiin.	Tavoitteena	on	kirkastaa	oppilaille	ja	heidän	huoltajilleen	huilunsoiton	oppimisen	
sisällöt.	Taitotaulu	ei	ole	itseopiskelun	työväline,	vaan	sitä	käytetään	yhteistyössä	oman	
opettajan	kanssa.	
	
Eri	osa-alueet	ovat	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen,	luovat	
taidot,	yhteissoitto,	harjoittelu	ja	konserttivalmiudet.	
	
Osioissa	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen	ja	harjoittelu	
käsitellään	teknisiä	valmiuksia,	joita	oppilaalla	tulisi	olla.	Luovat	taidot,	yhteissoitto	ja	
konserttivalmiudet	tuovat	käytännön	näkökulman:	kuinka	nuottikuvasta	syntyy	musiikkia,	miten	
valmistaudumme	konserttiin.		

	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1

Soittimeen	tutustuminen	
• soittimen	rakenne	ja	osat	
• miten	ääni	syntyy	

	
Soittotekniikka	
• ergonomia:	osaa	kannatella	huilua	oikein	
• soittoasennon	opettelussa	tavoitteena	

luonteva	kehon	asento	
• pystyy	soittamaan	lyhyen	kappaleen	niin,	

että	soittoasento	pysyy	kappaleen	ajan	
hyvänä	

• pystyy	soittamaan	selkeällä	äänellä	
• ääni	niin	vakiintunut,	että	mahdollista	

virittää	ja	viritystaso	ei	muutuolennaisesti	
lyhyen	kappaleen	aikana	

• pystyy	soittamaan	lyhyitä	säkeitä	hallitulla	
yhtenäisellä	ilmavirralla	(samalla	
puhalluksella)	

• osaa	huilun	perussormitukset	d1---g3	
• pystyy	soittamaan	sujuvasti	d1---d3	alueella	

pieniä	kappaleita	
• osaa	soittaa	legatossa,	non	legatossa	ja	

staccatossa	

	
Musiikin	hahmottaminen	
• hallitsee	nuottien	lukemisen	sujuvasti	g1-h2	
• osaa	lukea	nuotteja	d1-d3	alueella	
• hahmottaa	opeteltavia	asioita	

kuuntelemalla	soittoansa	
• pitää	tempon	ja	hahmottaa	kappaleen	

pulssin	
• hallitsee	perusrytmikuviot	
• osaa	soittaa	eri	voimakkuuksilla	p,	mf	ja	f	
• pystyy	soittamaan	pieniä	kappaleita	

hallitusti	alusta	loppuun	
• hallitsee	kappaleiden	vaikeat	yksityiskohdat	
• hahmottaa	kokonaisuuden	ja	siihen	

kuuluvat	osat	
• osaa	soittaa	ulkoa	
• osaa	soittaa	eri	tyylisiä	kappaleita	

	
	

Luovat	taidot	
• 	

• improvisointi:	sävelillä	leikittely	1---5	
äänellä	sekä	opettajan	kanssa	että	
rymässä,	mielikuvien	ja	tarinoiden	avulla	
huilun	äänimaailmaan	tutustumista	

	
Yhteissoitto	

• osaa	soittaa	pieniä	yhteissoittokappaleita

	
Harjoittelu	

• osaa	harjoitella	soittotehtävät	huolellisesti	
sekä	rytmin	että	sävelpuhtauden	osalta

	
Konserttivalmiudet	
• valitsee	opettajansa	kanssa	esitettävät	

kappaleet	
• osaa	huomioida	yleisön	

esiintymistilanteessa	
• osaa	eläytyä	kappaleen	tunnelmaan	
• harjoittelee	kappaleen	esityskuntoon	

	
	

	
	
	
	

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

2

Soittimeen	tutustuminen	
• huolehtii	oman	soittimensa	päivittäisestä	

huollosta			
	

Soittotekniikka	
• ergonomia:	soittaa	hyvässä	soittoasennossa		
• pystyy	soittamaan	kappaleen	niin,	että	

soittoasento	pysyy	kappaleen	ajan	hyvänä		
• pystyy	soittamaan	selkeällä	äänellä,	jossa	on	

vivahteita		
• huulien	asento	vakiintunut,	tuntee	oman	

huulien	asentonsa		
• osaa	virittäessä	soittaa	reippaan	ja	selkeän	

äänen		
• pystyy	säilyttämään	saman	viritystason	

kappaleen	aikana	
• pystyy	soittamaan	säkeet	hallitulla	yhtenäisellä	

ilmavirralla	(samalla	puhalluksella)	
• osaa	huilun	perussormitukset	sujuvasti	d1-g3		
• osaa	perussormitukset	c1-h3		
• pystyy	soittamaan	sujuvasti	d1-d3	kappaleita		
• osaa	soittaa	useilla	erilaisilla	artikulaatiotavoilla		

	
Musiikin	hahmottaminen	
• hallitsee	nuottien	lukemisen	sujuvasti	c1-g3	
• osaa	lukea	nuotteja	c1-h3	alueella		
• hahmottaa	kuulemalla	soittoansa	ja	osaa	

arvioida	sitä		
• pitää	tempon	ja	hahmottaa	kappaleen	pulssin		
• hallitsee	erilaisia	rytmikuvioita	ja	tahtilajeja		
• osaa	soittaa	eri	voimakkuuksilla	pp,	p,	mp,	mf,	f	

ja	ff		
• pystyy	soittamaan	erityylisiä	kappaleita	hallitusti	

alusta	loppuun		
• hallitsee	kappaleiden	vaikeat	yksityiskohdat	
• hahmottaa	kokonaisuuden	ja	siihen	kuuluvat	

osat		
• osaa	soittaa	ulkoa	
• tunnistaa	kappaleiden	ominaistyylejä	(esim.	

barokki,	moderni)		
• osaa	kertoa	itselleen	tärkeistä	kappaleista	
• suunnittelee	opettajan	kanssa	ohjelmistoansa	

	

Luovat	taidot	
• improvisointi:	korvakuulolta	soittaen	

pienten	sointujaksojen	päälle	melodioita		
• helpoissa	asteikoissa,	mielikuva	

improvisointia	ja	yksinkertaisen	melodian		
• muuntelua		
• vaihtoehtoisesti	itse	keksityt	pienet	

kappaleet,	voi	olla	myös	ohjeistettu	tehtävä		
	

Yhteissoitto	
• osaa	soittaa	yhteissoittokappaleita	sekä	

pienyhtyeessä	että	orkesterissa	
	
Harjoittelu	
• osaa	harjoitella	soittotehtävät	huolellisesti	

sekä	rytmin	että	sävelpuhtauden	osalta	
	
Konserttivalmiudet	
• osaa	huomioida	yleisön	

esiintymistilanteessa		
• osaa	eläytyä	kappaleen	tunnelmaan		
• harjoittelee	kappaleen	esityskuntoon		
• jaksaa	hioa	kappaletta	ja	esittää	sen	

uudestaan		
	
	

	
	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

3

Luovat	taidot	
• improvisointi:	musisoi	korvakuulolta	lyhyen	

sointujakso	päälle	ja/tai	opettelee	pienten	
laulujen	variointia		

• lyhyen	kadenssin	(2-4	iskualaa)	tekeminen	ja	
omat	sävellykset		
	

Yhteissoitto	
• yhteissoitossa	osaa	toimia	eri	rooleissa	

(johtava,	säestävä)	erilaisissa	
kokoonpanoissa		
	

Harjoittelu	
• osaa	tauottaa	harjoitteluaan		
• osaa	harjoitella	tarkoituksenmukaisesti		

	
Konserttivalmiudet	

• osaa	huomioida	yleisön	esiintymistilanteissa		
• osaa	eläytyä	kappaleen	tunnelmaan	itselleen	

luontevalla	tavalla		
• osaa	työskennellä	pitkäjänteisesti	valmisteilla	

olevan	(mahdollisesti	esitettävän)	
ohjelmiston	parissa	

	

	

	
	

	

Soittimeen	tutustuminen	
• huolehtii	oman	soittimensa	päivittäisestä	

huollosta	
	

Soittotekniikka:		
• soittoasento	ergonomisesti	oikein		
• osaa	korjata	soittoasentoaan		
• soittoasennossa	ei	jännityksiä	

hartiaseudulla	eikä	käsissä		
• hyvä	seisoma-asento	
• ansatsi:	osaa	käyttää	huulien	asentoa	eri	

tavoin	soitossa	niin	,että	huilun	äänessä	on	
eri	värisävyä,	ja	että	pystyy	
hienosäätämään	intonaatiota		

• osaa	virittää	itse	(myös	viritysmittarin	
käyttö)		

• soiton	aikana	osaa	kuunnella	ja	korjata	
äänenpuhtautta		

• hengitystekniikka	niin	hallittua,	että	se	
tukee	fraseerausta		

• osaa	huilun	perussormitukset	c1-c4	
• osaa	kaikki	perusartikulaatiot	(myös	

kaksoiskieli)		
• osaa	harjoitella	metronomin	kanssa		

	
Musiikin	hahmottaminen	

• nuottien	lukeminen	c1-h3	sujuvaa		
• osaa	kuunnella	soittoaan		
• hallitsee	ja	muistaa	tempomuutokset		
• hahmottaa	erilaiset	pulssit	(esim.	nopeat	

kuviot	voivat	olla	hitaassa	tempossa	
rauhallisia		

• osaa	soittaa	eri	voimakkuuksilla	niin,	että	
intonaatio	pysyy	hyvänä		

• osaa	soittaa	laajamuotoisia	ja	eri	
tyylikausien	teoksia		

• osaa	harjoitella	vaikeat	kohdat	(erikseen)		
• kappaleen	muodon	hahmottaminen	ja	

huomioon	ottaminen	tulkinnassa		
• osaa	soittaa	osan	ohjelmistostaan	ulkoa		
• ohjelmisto	koostuu	erityylisistä	ja	eri	

aikakausien	sävellyksistä		
• suunnittelee	opettaja	kanssa	opinnot	ja	

ohjelmistot		
• osaa	lisätä	pieniä	koristenuotteja	

melodisiin	kappaleisiin	ja	lopukkeisiin,	
erityisesti	barokkimusiikissa		

	
	

	
	
	 4

Luovat	taidot	
• omien	kadenssien	kirjoittaminen	

(huilukonsertot	ja	barokkisonaatit)		
• oppilaan	kiinnostuksen	mukaan		

	
Yhteissoitto	

• kamarimusiikki	ohjelmiston	olennaisena	
osana	

• sujuva	musiikillinen	kommunikointi	muiden	
soittajien	kanssa	

	
Harjoittelu	

• osaa	suunnitella	harjoitteluaikataulunsa	
viikko-ohjelmaansa		

• osaa	harjoitella	järkevästi	ja	hyödyllisesti		
• osaa	käyttää	erilaisia	harjoittelutapoja		
• tiedostaa	eri	osa-alueiden	(sormet,	kieli,	

äänenmuodostus	ja	hengitys)merkityksen	
soitossa	ja	tarvittaessa	kohdentaa	
harjoittelua	tiettyyn	alueeseen		

	
Konserttivalmiudet	

• luonteva	lavakäytös		
• oman	persoonallisuuden	välittyminen	

esityksissä	ja	eläytyminen	musiikkiin		
• hyvin	valmistetut	esitykset		

	
	
	

	

	
	

	
	
	
	

	

Soittotekniikka	
• syvennytään	hyvän	ergonomian	

lähtökohtiin	ja	tarkistetaan	
soittoasento	säännöllisesti		

• tarvittaessa	ohjataan	oppilas	esim.	
Pilatestunneille		

• suositellaan	oppilaalle	säännöllistä	
kuntoilua	ja	soittamista	tukevan	
lihaskunnon	huoltoa		

• sormitekniikan	kehittäminen	sujuvaksi	
ja	vaivattomaksi	

• puhallustekniikassa	laajojen	
intervallien	hallinta	sekä	staccato-	
että	legatosoitossa		

• vibraton	monipuolinen	käyttö	ja	sen	
variointi	eri	tyylilajeissa		

• artikulaation	monipuolinen	hallinta:	
suora-	ja	kaksoiskieli	sekä	näiden	
yhdistelmät	erilaisissa	rytmikuvioissa	
(duoli,	trioli	kvartoli	jne)		
	

Musiikin	hahmottaminen	
• nuotinluku	hallitaan	koko	alueelta	c1-

c4	(-d4)		
• pulssin	hallinta	myös	primavista	

soitossa		
• laajamuotoisten	kappaleiden	

valmistaminen		
• erityylikausien	syvempi	tunteminen		
• ulkoasoittaminen		
• omien	ohjelmien	suunnittelu		
• barokkisonaattien	ornamentointi		

	
	
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

OBOE
TAITOTAULU
Rakentava palaute -hanke

Musiikkiopisto Avonia
Musikinstitutet Kungsvägen
Musiikkiopisto Juvenalia	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 	

JOHDANTO	

	
Tässä	taitotaulussa	kuvaamme	oboensoiton	eri	osa-alueita	musiikkiopistossa.	Taitotaulu	on	
työväline	tavoitteiden	konkretisoimiseksi	ja	oppimisen	arviointiin,	erityisesti	oppilaan	
itsearviointiin.	Tavoitteena	on	kirkastaa	oppilaille	ja	heidän	huoltajilleen	oboensoiton	oppimisen	
sisällöt.	Taitotaulu	ei	ole	itseopiskelun	työväline,	vaan	sitä	käytetään	yhteistyössä	oman	
opettajan	kanssa.	
	
Eri	osa-alueet	ovat	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen,	luovat	
taidot,	yhteissoitto,	harjoittelu	ja	konserttivalmiudet.	
	
Osioissa	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen	ja	harjoittelu	
käsitellään	teknisiä	valmiuksia,	joita	oppilaalla	tulisi	olla.	Luovat	taidot,	yhteissoitto	ja	
konserttivalmiudet	tuovat	käytännön	näkökulman:	kuinka	nuottikuvasta	syntyy	musiikkia,	miten	
valmistaudumme	konserttiin.		

	
	
	
	

	

	 	

	alkeet

Soittimeen	tutustuminen	
• soittimen	rakenne	ja	osat	
• miten	ääni	syntyy	
• soittimen	kuivaaminen	

	
Soittotekniikka	

• hengitystekniikan	perustaidot	
o oppilaalla	on	kehossaan	tuntemus	

hengityksestä
o oppilas	osaa	pitää	yllä	puhallusta	

soittotapahtumassa
• oppilas	tutustuu	soittimen	ja	röörin	

rakenteeseen	
• oppilas	osaa	käsitellä	rööriä	ja	puhaltaa	

äänen	rööriin	
• seisoma-asento	ja	käsien	asento	ovat	

luontevat	
• soittimen	kulma	kehoon	on	luonteva	
• oppilas	osaa	käsitellä	rööriä	ja	puhaltaa	

äänen	rööriin	
	

Musiikin	hahmottaminen	
• oppilas	hahmottaa	sykkeen,	rytmin	ja	

äänenkorkeuden		
• oppilas	osaa	säädellä	äänen	voimakkuutta	

(hiljainen	-	voimakas)	
• oppilas	osaa	lukea	nuotit	äänialalta	c1	-	c3	
• oppilas	hallitsee	pieniä	musiikillisia	

kokonaisuuksia		
• oppilas	hallitsee	teoksen	yksityiskohtia		
• oppilas	osaa	soittaa	ulkoa	
• oppilas	osaa	ilmentää	musiikin	

perusluonnetta	ja	jakaa	sitä	toisille	
• 	

• 	

Luovat	taidot
• soittaminen	opettajan	mallin	mukaan	
• pienien	melodisten	aiheiden	

toistaminen	
• improvisointi	tunteen,	kuvan	tai	tarinan	

pohjalta	
• improvisointi	muutamalla	sävelellä	

	

Yhteissoitto	
• oppilas	soittaa	pienyhtyeissä	ja	

osallistuu	luokkatunneille	
• oppilas	osaa	ottaa	opiksi	toisten	

soittamisesta	
	

Harjoittelu
• oppilas	harjoittelee	säännöllisesti	sen	

mukaan	kuin	opettajan	kanssa	on	
yhdessä	sovittu	

• oppilaan	harjoittelu	on	tavoitteellista	
• oppilas	täyttää	harjoittelupassia	

Konserttivalmiudet	

• oppilas	osaa	valmistautua	
esiintymiseen	opettajan	ohjeiden	
mukaan	

• oppilas	osaa	lavakäyttäytymisen	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1

Soittotekniikka	
• oppilas	hallitsee	sormitukset	soittamallaan	

äänialueella	2	ylennys-	ja	alennusmerkkiin	
• ergonomia:	oppilaalla	on	hyvä	soittoasento	

eli	hartiat	alhaalla	sekä	keho	ja	kädet	
luontevasti	

• ansatsin	kehittäminen	
o huulien	asento,	röörin	ja	huulien	

kosketus	on	hallittu
o kielityksen	opettelu,	äänten	aloitus	on	

hallittu
• hengitystekniikan	kehittäminen	

o oppilaalla	on	hengityksessä	fyysistä	
kestävyyttä,	hän	jaksaa	soittaa	hyvällä	
laadulla

o puhalluksen	tuen	kehittäminen
o oppilas	hakee	tervettä	puhallusta,	eli	

soittaminen	ei	pyörrytä	tai	heikota
• sormitekniikka	

o sormien	asento	ja	kaarevuus	ovat	
luontevat	

o sormien	liike	on	hallittu	ja	
tarkoituksenmukainen	

o oppilas	tiedostaa	käden	liikkeet	
	

Musiikin	hahmottaminen
• oppilas	osaa	lukea	nuotit	soittamallaan	

äänialueella	
• oppilas	osaa	pitää	tempon	ja	ymmärtää	

kappaleen	sykkeen	
• oppilas	hallitsee	yksinkertaisia	

rytmikuvioita	
• oppilas	osaa	soittaa	pieniä	kappaleita	
• oppilas	hallitsee	kappaleen	yksityiskohdat	
• oppilas	hahmottaa	kappaleen	

kokonaisuuden	ja	rakenteen	
• oppilas	osaa	soittaa	ulkoa	
• ohjelmisto	on	monipuolinen	(tuttuja	lauluja	

ja	aiemmin	oppilaalle	tuntematonta	
musiikkia)	

• ohjelmisto	kehittää	soittotekniikkaa,	
puhallusta	ja	ilmaisua	

• oppilas	artikuloi	musiikin	luonteen	mukaan:	
legato,	staccato,	aksentti,	portato	
	

	
Luovat	taidot	

• oppilas	tekee	omia	sävellyksiä	
• improvisointileikkejä	1	-	5	sävelellä	
• improvisointileikkejä	tarinoiden	ja	

kertomusten	avulla	
	
Yhteissoitto

• oppilas	osaa	soittaa	kamarimusiikkia	
	

Harjoittelu
• oppilas	kuuntelee	omaa	soittoaan	ja	

huomaa,	missä	on	harjoiteltavaa	
• oppilas	selviytyy	läksyjensä	

harjoittelemisesta	
• oppilas	harjoittelee	viikoittain	opettajan	

kanssa	sovitun	minuuttimäärän	

Konserttivalmiudet

• oppilas	eläytyy	musiikkiin	
• oppilas	osaa	ilmentää	musiikin	

luonnetta	
• oppilas	hallitsee	

konserttikäyttäytymisen	
• oppilas	osaa	eläytyä	musiikkiin	
• oppilas	suunnittelee	yhdessä	opettajan	

kanssa	esiintymisiin	valmistautumisen	
• oppilaalla	on	kärsivällisyyttä	viimeistellä	

kappaleet	esityskuntoon	
• oppilas	osallistuu	ryhmätunneille	
• oppilas	innostuu	esiintymään	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

2

Soittotekniikka	
• ergonomia:	hyvä	soittoasento
• oppilas	osaa	pitää	hyvän	soittoasennon	

koko	kappaleen	ajan
• oppilas	osaa	kontrolloida	hengitystä		omien	

tarpeidensa	ja	musiikin	mukaan
o dynamiikan	vaihtelut	f-p	
o soittokestävyys	
o ilman	riittävyys	
o oikea	paine	ja	ilmavirran	määrä	

• oppilas	kehittää	soittotekniikkaa:	nopeus,	
korukuviot,	erilaiset	artikulaatiotavat	

	
Musiikin	hahmottaminen
• oppilas	osaa	lukea	nuotteja	ja	nimetä	ne	

hallitsemaltaan	äänialalta
• nuotinluku:	oppilas	hallitsee	sävellajit	ja	

kappaleita	4	etumerkkiin
• oppilas	osaa	pitää	tempon	ja	hahmottaa	

kappaleen	sykkeen
• oppilas	hallitsee	erilaisia	rytmikuvioita	ja	

tahtilajeja
• oppilas	ymmärtää,	että	erilaista	musiikkia	

soitetaan	eri	tavoin	
• oppilas	tunnistaa	eri	tyylilajeja	
• oppilas	osaa	soittaa	ulkoa	
• oppilas	hallitsee	myös	kappaleen	

yksityiskohtia	
• oppilas	hallitsee	kappaleen	kokonaisuuden	

	
Luovat	taidot	
• oppilas	osaa	soittaa	kuulonvaraisesti	lyhyitä	

melodioita	helpoissa	sävellajeissa	
• oppilas	soittaa	omia	sävellyksiä	

Yhteissoitto
• oppilas	soittaa	sekä	kamarimusiikkia	että	

orkesterissa	
	

Harjoittelu
• oma-aloitteisuus	harjoittelussa	
• yhdessä	opettajan	kanssa	harjoittelun	

suunnittelu	ja	harjoittelusta	sopiminen	
• harjoittelu	on	monipuolista	

(sormiharjoitukset,	etydit,	kappaleet,	
puhalluksen	koordinointiin	tähtäävät	
harjoitukset)	

• oppilas	osaa	harjoitella	metronomin	
kanssa	

Konserttivalmiudet

• oppilaalla	on	taitoa	ilmaista	musiikin	
luonnetta	esim.	painotuksin,	
äänenvärin	ja	tempon	muutoksin

• oppilas	suunnittelee	ohjelmistonsa	
yhdessä	opettajansa	kanssa

• oppilas	jaksaa	hioa	kappaletta	ja	esittää	
sen	useita	kertoja	konserteissa	

• oppilas	hallitsee	
konserttikäyttäytymisen	

• oppilas	eläytyy	musiikkiin	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

3

Yhteissoitto
• oppilas	osaa	soittaa	yhdessä	toisten	

kanssa	eri	kokoonpanoissa	ja	eri	
rooleissa	
	

Harjoittelu
• oppilas	kuuntelee	omaa	soittoaan	ja	

arvioi	omaa	suoriutumista	
• oppilas	suunnittelee	harjoittelua	

yhdessä	opettajan	kanssa	ja	osaa	myös	
itse	suunnitella	omaa	harjoittelua	

• oppilas	osaa	harjoittelussa	jakaa	suuria	
kokonaisuuksia	välitavoitteisiin	

• oppilas	osaa	jaksottaa	harjoittelua:	
paljonko	mitäkin	taitoa	harjoitellaan	
kerrallaan	

• oppilas	osaa	harjoitella	metronomin	
kanssa	

Konserttivalmiudet

• oppilas	suunnittelee	opintonsa	ja	
ohjelmistonsa	yhdessä	opettajansa	
kanssa	

• oppilas	osaa	kärsivällisesti	harjoitella	
ohjelmistoaan	ja	valmistautua	
konserttiin

• oppilas	osaa	hallita	puhallusta	myös	
esiintymistilanteissa

• oppilas	osaa	eläytyä	musiikin	
kerrontaan

• oppilas	löytää	oman	kehonkielen	
soittotapahtumassa

• oppilas	kehittää	omaa	soittotyyliä	ja	
äänenväriä

Soittimeen	tutustuminen	
• oppilaalla	on	röörin	veistämisen	ja	

sitomisen	perustaidot	
• oppilas	osaa	tehdä	röörin	pienet	

korjaukset	
	

Soittotekniikka	
• soittoasento	on	ergonomisesti	oikea	sekä	

seisten	että	istuen	
• oppilaalla	on	tietoa	kehonhuollosta	
• oppilas	venyttelee	harjoittelun	yhteydessä	
• puhallustekniikan	hiominen	
• oppilas	hallitsee	intonaation	
• oppilas	hioo	soinnin	ja	rekisterien	

vaihtumisen	kannalta	haastavia	
intervalleja		

• oppilas	osaa	kromaattisen	asteikon	
• oppilaan	puhallus	ja	soittotekniikka	ovat	

balanssissa:	hengityksen	ja	sormitekniikan	
yhteistoiminta	

• oppilas	kehittää	äänen	väriä	
	

Musiikin	hahmottaminen
• oppilas	osaa		lukea	sujuvasti	nuotteja	ja	

nimetä	ne	hallitsemaltaan	äänialalta	
• oppilas	osaa	soittaa	pitkähköjä	teoksia	eri	

aikakausilta	
• oppilas	hahmottaa	teoksen	muodon	ja	

osaa	tulkita	sen	selkeästi	
• oppilas	osaa	saada	musiikin	luonteen	esiin	

erilaisin	soittotavoin	
• oppilas	hallitsee	ja	muistaa	tempon	

vaihdoksia	
• oppilas	osaa	soittaa	osan	ohjelmistoaan	

ulkoa	
	

Luovat	taidot	
• oppilas	osaa	kuulonvaraisesti	soittaa	

lyhyitä	melodioita	helpoissa	sävellajeissa	
• oppilas	soittaa	omia	sävellyksiä	

	
	
	 4

Soittotekniikka	
• oppilas	syventyy	hyvän	ergonomian	

perusteisiin	
• oppilas	kehittää	luonnollista	soittotapaa	
• hengitys	ja	sormitekniikka	toimivat	

saumattomasti	yhteen	
• oppilaan	soittotaidon	nopeus	kehittyy	

	
Musiikin	hahmottaminen
• oppilas	osaa	valmistaa	suurehkoja	teoksia;	

oppilas	hallitsee	myös	laajoja	kokonaisuuksia	
• oppilaan	ymmärrys	eri	tyyleistä	ja	

aikakausista	syvenee	
• oppilas	osaa	muunnella	tempoa	ja	pulssia	

luontevasti	ilmaisun	tueksi	
• oppilas	osaa	soittaa	osan	ohjelmistoaan	

ulkoa	
• keskeinen	oboekirjallisuus	tulee	oppilaalle	

tutuksi	
• oppilas	osaa	kuunnella	muiden	soittoa	

analysoiden	ja	soveltaa	kuulemaansa	oman	
ilmaisun	pohjaksi	
	

Luovat	taidot	
• oppilas	rohkaistuu	kokeilemaan	erilaisia	

ilmaisutapoja	oman	ilmaisun	löytämiseksi	
• improvisointia	oppilaan	kiinnostuksen	

mukaan	
• improvisaatiota	voi	opettaa	joku	toinen	

opettaja		kuin	oma	soitonopettaja	(pop-jazz)	

Yhteissoitto
• sujuva	musiikillinen	kommunikointi	

muiden	muusikoiden	kanssa	
	

Harjoittelu
• oppilas	suunnittelee	harjoittelun	viikko-

ohjelmaansa	
• oppilas	osaa	analysoida	harjoittelemaansa	

musiikkia	soittotekniikan	kannalta	
• oppilas	osaa	harjoitella	

tarkoituksenmukaisesti	ja	arvioida	omaa	
harjoitteluaan	

• oppilas	osaa	suunnitella	omaa	harjoittelua	
ja	hahmottaa	harjoittelun	pitkän	aikajanan	
teoksen	harjoittelun	aloittamisesta	
esiintymiseen	

• oppilas	osaa	ottaa	vastuuta	omasta	
harjoittelusta	

• oppilas	osaa	harjoitella	metronomin	
kanssa	

Konserttivalmiudet
• oppilas	osaa	valita	sopivaa	ohjelmistoa	eri	

tilanteisiin	
• oppilas	osaa	esiintyä	lavalla	luontevasti	
• oppilas	osaa	ilmaista	itseään	

omaperäisesti	ja	eläytyy	musiikkiin	
• oppilas	valmistautuu	huolellisesti	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

KLARINETTI
TAITOTAULU
Rakentava palaute-hanke

Musiikkiopisto Avonia
Musikinstitutet Kungsvägen
Musiikkiopisto Juvenalia

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 	

JOHDANTO	

	
Tässä	taitotaulussa	kuvaamme	klarinetinsoiton	eri	osa-alueita	musiikkiopistossa.	Taitotaulu	on	
työväline	tavoitteiden	konkretisoimiseksi	ja	oppimisen	arviointiin,	erityisesti	oppilaan	
itsearviointiin.	Tavoitteena	on	kirkastaa	oppilaille	ja	heidän	huoltajilleen	klarinetinsoiton	
oppimisen	sisällöt.	Taitotaulu	ei	ole	itseopiskelun	työväline,	vaan	sitä	käytetään	yhteistyössä	
oman	opettajan	kanssa.	
	
Eri	osa-alueet	ovat	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen,	luovat	
taidot,	yhteissoitto,	harjoittelu	ja	konserttivalmiudet.	
	
Osioissa	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen	ja	harjoittelu	
käsitellään	teknisiä	valmiuksia,	joita	oppilaalla	tulisi	olla.	Luovat	taidot,	yhteissoitto	ja	
konserttivalmiudet	tuovat	käytännön	näkökulman:	kuinka	nuottikuvasta	syntyy	musiikkia,	miten	
valmistaudumme	konserttiin.		

	
	
	
	

	
	
	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1

Soittimeen	tutustuminen	
• soittimen	rakenne	ja	osien	nimet	
• miten	ääni	syntyy	
• soittimen	huolto	(kuivaaminen,	korkkien	

rasvaaminen)	
	

Soittotekniikka	
• soittoasento:	opetellaan	ryhdikäs	ja	luonteva	

soittoasento	
• osaa	huolehtia	soittimen	kunnosta	

(kuivaaminen,	korkkien	rasvaaminen	
tarvittaessa)	

• sisäänhengitys	suun	kautta,	suukappale	kiinni	
ylähampaissa	

• tasaisen	puhalluksen	hallinta	
• dynamiikka:	piano	forte,	crescendo,	

diminuendo	
• ansatsin	perusteet	
o ansatsin	tulisi	olla	mieluummin	rento	kuin	

pingottunut
• osaa	toteuttaa	hengitykset	musiikin	

rakenteiden	mukaisesti	
• peruskielitys;	kieli	osuu	lehteen	

mahdollisimman	kärkeen		
• vaivattomat	sormenliikkeet,	ei	liian	suuret	

liikkeet,	suositellaan	hihnan	käyttämistä	
• perussormitukset,	e-c3/d3	asteikkoja	opettajan	

harkinnan	mukaan		
	

Musiikin	hahmottaminen	
• hallitsee	nuottien	lukemisen	sujuvasti	e-c3/d3	
• kuuntelee	omaa	soittoa	ja	osaa	etsiä	erilaisia	

tulkintatapoja	
• pitää	tempon	ja	hahmottaa	kappaleen	pulssin	
• hallitsee	perusrytmit	
• pystyy	soittamaan	pieniä	kappaleita	hallitusti	

alusta	loppuun	
• hallitsee	kappaleiden	vaikeat	yksityiskohdat	
• hahmottaa	kokonaisuuden	ja	siihen	kuuluvat	

osat	
• osaa	soittaa	pieniä	yhteissoittokappaleita	
• osaa	soittaa	ulkoa	
• osaa	soittaa	eri	tyylisiä	kappaleita	valitsee	

opettajansa	kanssa	esitettävät	kappaleet	
	

Luovat	taidot	
• improvisointi:	sävelillä	leikittely	1-5	äänellä	sekä	

opettajan	kanssa	että	ryhmässä	
• mielikuvien	ja	tarinoiden	avulla	klarinetin	

äänimaailmaan	tutustumista	
	
Yhteissoitto	
• duettoja	opettajan	kanssa,	säestyksellisiä	

pikkukappaleita,	duettoja	ja	kaanoneita	samalla	
tasolla	olevien	oppilaiden	kanssa	
mahdollisuuksien	mukaan	

• orkesterisoitto	kuuluu	opintoihin	harrastuksen	
alusta	lähtien	

	
Harjoittelu	
• tavoitteiden	asettaminen	opettajan	kanssa	
• tavoiteet	ja	päämäärä	mielessä	harjoittelu	
• lämmittelyharjoitukset	
• säännöllisyys	
• mieluummin	usein	ja	lyhyesti	kuin	harvoin	ja	

pitkään	
• toistojen	välttämättömyys	
• opittujen	taitojen	kertaaminen	
• vanhempien	kannustus	ja	tuki	
• kotiharjoittelussa	on	tärkeää	soittaa	useita	

kertoja	viikon	aikana		
• ensimmäisen	harjoitteluhetken	tulisi	olla	

mahdollisimman	pian	soittotunnin	jälkeen,	jotta	
asiat	ovat	tuoreessa	muistissa	

	
Konserttivalmiudet	
• harjoittelee	kappaleen	esityskuntoon	
• osaa	huomioida	yleisön	esiintymistilanteessa,	

kumarrukset	alkuun	ja	loppuun,	siisti	
pukeutuminen,	rauhallinen	lavaolemus	

• osaa	eläytyä	kappaleen	tunnelmaan	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

2

Soittimeen	tutustuminen	
• ruokolehden	valinta	ja	muokkaus	
	
Soittotekniikka	
• ääniala	e-d3	
• artikulaatio	monipuolistuu:	legato,	portato,	

staccato	
• viritystaso	vakiintunut	oikealla	

puhallustekniikalla	
• tutustutaan	klarinetin	vireen	muutumiseen	

hiljaa	ja	kovaa	soitettaessa	
• f1-b1	alueella	hallitsee	virityksen	

muuttumisen	eri	nyansseissa	
• apusormitusten	käyttö	keskirekisteristä	

ylärekisteriin	siirryttäessä	
	

Musiikin	hahmottaminen	
• osaa	soittaa	päättäväisesti	
• osaa	soittaa	ryhmässä	ja	säestäjän	kanssa	
• ulkoasoitto	kehittyy	ja	vahvistuu	
• osaa	jaksottaa	hengitykset	musiikin	mukaan	

(fraasit)	
• tutustuminen	transponointiin	in	C	
• pystyy	soittamaan	erityylisiä	kappaleita	

hallitusti	alusta	loppuun		
• hallitsee	kappaleiden	vaikeat	yksityiskohdat		
• hahmottaa	kokonaisuuden	ja	siihen	kuuluvat	

osat		
• osaa	soittaa	ulkoa		
	

Harjoittelu	
• säännöllinen	kotiharjoittelu	
• lämmittelyharjoitukset	
• löytää	kappaleista	haastavat	paikat	ja	osaa	

harjoitella	niitä	erikseen	
	
Luovat	taidot	
• korvakuulolta	soittaminen	pienten	

sointujaksojen	päälle	
• melodioita	helpoissa	sävellajeissa	
• mielikuvaimprovisointia	ja	yksinkertaisen	

melodian	muuntelua	(melodia/rytmi)	
vaihtoehtoisesti	itse	keksityt	pienet	
kappaleet	
	

Konserttivalmiudet	
• opitaan	luontevaa	lavaesiintymistä	
• valitsee	esitettävät	kappaleet	yhdessä	

opettajan	kanssa	
• jaksaa	hioa	kappaletta	ja	esittää	sen	

uudestaan	
• osaa	harjoitella	kappaleen	esityskuntoon	

	
Yhteissoitto	
• oppii	kuuntelemaan	sävelpuhtauttaan	

muiden	soittajien	mukana	
• oppii	aloittamaan	ja	lopettamaan	fraasit	

muiden	kanssa	samanaikaisesti	
• osaa	soittaa	yhteissoittokappaleita	sekä	

pienyhtyeessä	että	orkesterissa		

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

3

Soittimeen	tutustuminen	
• kannustetaan	hyvänlaatuisen	

puusoittimen	hankkimiseen	
	

Soittotekniikka	
• soiton	aikana	osaa	kuunnella	ja	korjata	

äänen	puhtautta	
• sujuvaa	artikulointia	ja	sen	monipuolista	

vaihtelua	fraasien	sisällä	
• pienet,	rennot	ja	hallitut	sormenliikkeet,	

hyvä	samanaikaisuus	kielen	kanssa	
• osaa	kromaattisen	asteikon	e-e3	
• soinnin	tasalaatuisuus	koko	soittimen	

rekisterin	alueella	
• soinnin	puhtaus	eri	nyansseissa	

kurkkuäänet	
• opettelee	laatimaan	itselleen	harjoitteita	

musiikissa	olevien	haastavien	kohtien	
ympärille	

	
Musiikin	hahmottaminen	
• sonaattien	tai	muiden	laajempien	teosten	

hallinta	
• eri	aikakausien	musiikin	soittaminen		
• fraseeraus	monipuolistuu	
• nuotinlukutaito	kehittyy,	sujuva	prima	

vista	
• transponointi	in	C	
• tutustuminen	kevyen	musiikin	

fraseeraukseen	(kolmimuunteisuus)	
• ulkoasoitto	
	
	

	

Luovat	taidot	
• musisointi	korvakuuloltalyhyen	sointujakson	

päälle	ja/tai	pienten	laulujen	variointia		
• omat	sävellykset	
	
Yhteissoitto	
• oppilas	hallitsee	jo	pienimuotoista	yhtyeen	

ohjaamista,	osaa	näyttää	aloitukset	ja	
lopetukset	muille	soittajille	

• oppilas	osaa	virittää	ja	mukauttaa	
intonaatiotaan	yhtyeen	mukaan	

• oppilas	tekee	musiikillisia	aloitteita	ja	reagoi	
myös	niihin		

	
Harjoittelu	
• säännöllinen	kotiharjoittelu	
• lämmittelyharjoitukset		
• osaa	harjoitella	metronomin	kanssa		
	
Konserttivalmiudet	
• oppilas	hallitsee	useammasta	kappaleesta	

koostuvan	kokonaisuuden	
konserttitilanteessa	

• oppilas	on	löytämässä	omaa	ääntään	
soittajana	
	
	

	
	
	
	 4

Perustasojen	lisäksi	
	
Soittotekniikka	
• tutustuminen	moderneihin	

soittotekniikoihin*	
	slap	tongue	
tuplakielitys	
glissando	
multifoni	
flutter	
kiertohengitys	
vibrato	
*Mikko	Raasakka:	Aapelin	uudet	soitteet	

• transponointi	in	C	
• tutustuminen	transponointiin	in	A	
	

Musiikin	hahmottaminen	
modernin	musiikin	äänimaailmojen	
hahmottaminen	
	
		

Luovat	taidot	
• oppii	laatimaan	omia	kadensseja	

konserttoihin	ja	sonaatteihin	
• improvisointi	helpon	soitukierron	päälle	
	

Yhteissoitto	
• moniosaisten	yhtyekappaleiden	hallinta	ja	

esittäminen	
• orkesterisoittoa	mahdollisuuksien	mukaan	
• konsertot,	vaativammat	

kamarimusiikkiteokset	
	
Harjoittelu	
• osaa	suunnitella	harjoitteluhetket	

aikatauluihinsa	ja	harjoitella	tehokkaasti	
• Kehonhuolto,	venyttely	
• erottaa	eri	tekniset	osa-alueet	(sormet,	

kielitys,	hengitys	ja	fraseeraus)	toisistaan	
ja	osaa	myös	harjoitella	niitä	erikseen	

	
Konserttivalmiudet	
• oppilas	pystyy	laatimaan	ja	toteuttamaan	

pienimuotoisen	konserttikokonaisuuden	
• oma	persoonallisuuden	välittyminen	

esiintymistilanteissa	
• lavakäytös	heijastaa	luontevasti	

esitettävän	musiikin	sävyjä	
• käy	säännöllisesti	konserteissa	

laajentamassa	musiikillisia	näköalojaan	

	
	

	

	

	

	

	

	
	

	

	

	
	

	

	

	

	

	

	

	

	

	

	

	

	
	
	
	
	
	
	
	
	
	
	
	
	

FAGOTTI
TAITOTAULU
	

Rakentava palaute -hanke
Musiikkiopisto Avonia
Musikinstitutet Kungsvägen
Musiikkiopisto Juvenalia

	
	

	

	

	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

JOHDANTO
	
	
	
	

Tässä	taitotaulussa	kuvaamme	fagotinsoiton	eri	osa-alueita	musiikkiopistossa.	Taitotaulu	on	
työväline	tavoitteiden	konkretisoimiseksi	ja	oppimisen	arviointiin,	erityisesti	oppilaan	
itsearviointiin.	Tavoitteena	on	kirkastaa	oppilaille	ja	heidän	huoltajilleen	fagotinsoiton	oppimisen	
sisällöt.	Taitotaulu	ei	ole	itseopiskelun	työväline,	vaan	sitä	käytetään	yhteistyössä	oman	
opettajan	kanssa.	

Eri	osa-alueet	ovat	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen,	luovat	
taidot,	yhteissoitto,	harjoittelu	ja	konserttivalmiudet.
	
Osioissa	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen	ja	harjoittelu	
käsitellään	teknisiä	valmiuksia,	joita	oppilaalla	tulisi	olla.	Luovat	taidot,	yhteissoitto	ja	
konserttivalmiudet	tuovat	käytännön	näkökulman:	kuinka	nuottikuvasta	syntyy	musiikkia,	miten	
valmistaudumme	konserttiin.	
	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 Alkeet 	

Luovat	taidot,	säveltäminen,	
improvisointi	
• soittaminen	opettajan	mallin	mukaan	
• pienien	melodisten	aiheiden	toistaminen	
• improvisointi	tunteen,	kuvan	tai	tarinan	

pohjalta	
• improvisointi	muutamalla	sävelellä	

	

Yhteismusisointi	
• oppilas	soittaa	pienyhtyeissä	ja	osallistuu	

luokkatunneille	
• oppilas	osaa	ottaa	opiksi	toisten	

soittamisesta	
	

Harjoittelu	
• oppilas	harjoittelee	säännöllisesti	sen	

mukaan	kuin	opettajan	kanssa	on	yhdessä	
sovittu	

• oppilaan	harjoittelu	on	tavoitteellista	
• oppilas	täyttää	harjoittelupassia	

	

Konserttitaidot	
• oppilas	osaa	valmistautua	esiintymiseen	

opettajan	ohjeiden	mukaan	
• oppilas	osaa	lavakäyttäytymisen	
• oppilas	osallistuu	konsertteihin	myös	

kuulijana	
	
	

Soittimeen	tutustuminen	
• soittimen	ja	röörin	rakenne	
• miten	ääni	syntyy	
• oppilas	osaa	käsitellä	rööriä	ja	puhaltaa	

äänen	rööriin	
	

Soittotekniikka	
• hengitystekniikan	perustaidot	

o oppilaalla	on	kehossaan	tuntemus	
hengityksestä	

o oppilas	osaa	pitää	yllä	puhallusta	
soittotapahtumassa	

• seisoma-asento	ja	käsien	asento	ovat	
luontevat	

• soittimen	kulma	kehoon	on	luonteva	
	

Musiikin	hahmottaminen	
• oppilas	hahmottaa	sykkeen,	rytmin	ja	

äänenkorkeuden		
• oppilas	osaa	säädellä	äänen	voimakkuutta	

(hiljainen	-	voimakas)	
• oppilas	osaa	lukea	nuotit	äänialalta	F	-	c1	
• oppilas	hallitsee	pieniä	musiikillisia	

kokonaisuuksia		
• oppilas	hallitsee	teoksen	yksityiskohtia		
• oppilas	osaa	soittaa	ulkoa	
• oppilas	osaa	ilmentää	musiikin	

perusluonnetta	ja	jakaa	sitä	toisille	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Luovat	taidot,	säveltäminen,	
improvisointi:	

• improvisointileikkejä	1	-	5	sävelellä	
• improvisointileikkejä	tarinoiden	ja	kertomusten	

avulla	
	

Yhteissoitto	
• oppilas	osaa	soittaa	kamarimusiikkia	
• oppilas	soittaa		omia	sävellyksiä	
• oppilas	soittaa	orkesterissa	

	

		Harjoittelu	
• oppilas	kuuntelee	omaa	soittoaan	ja	huomaa,	

missä	on	harjoiteltavaa	
• oppilas	selviytyy	läksyjensä	harjoittelemisesta	
• oppilas	harjoittelee	viikoittain	opettajan	kanssa	

sovitun	minuuttimäärän	
• harjoittelu	on	säännöllistä	
• oppilas	osaa	keskittyä	harjoiteltaviin	taitoihin	

	

Konserttivalmiudet	
• oppilas	hallitsee	konserttikäyttäytymisen	
• oppilas	osaa	eläytyä	musiikkiin	
• oppilas	suunnittelee	yhdessä	opettajan	kanssa	

esiintymisiin	valmistautumisen	
• oppilaalla	on	kärsivällisyyttä	viimeistellä	

kappaleet	esityskuntoon	
• oppilas	osallistuu	ryhmätunneille	
• oppilas	innostuu	esiintymään	
• oppilas	osallistuu	konsertteihin	myös	kuulijana	
	

	

Soittotekniikka		
• ergonomia:	oppilaalla	on	hyvä	soittoasento	

eli	hartiat	alhaalla	sekä	keho	ja	kädet	
luontevasti	

• ansatsin	kehittäminen	
o huulien	asento,	röörin	ja	huulien	

kosketus	on	hallittu	
o kielityksen	opettelu,	äänten	aloitus	on	

hallittu	
• hengitystekniikan	kehittäminen	

o oppilaalla	on	hengityksessä	fyysistä	
kestävyyttä,	hän	jaksaa	soittaa	hyvällä	
laadulla	

o puhalluksen	tuen	kehittäminen	
o oppilas	hakee	tervettä	puhallusta,	eli	

soittaminen	ei	pyörrytä	tai	heikota	
• sormitekniikka	

o sormien	asento	ja	kaarevuus	ovat	
luontevat	

o sormien	liike	on	hallittu	ja	
tarkoituksenmukainen	

o oppilas	tiedostaa	käden	liikkeet	
	

Musiikin	hahmottaminen	
• oppilas	osaa	lukea	nuotit	soittamallaan	

äänialueella	
• oppilas	hallitsee	sormitukset	soittamallaan	

äänialueella	2	ylennys-	ja	alennusmerkkiin	
• oppilas	osaa	pitää	tempon	ja	ymmärtää	

kappaleen	sykkeen	
• oppilas	hallitsee	yksinkertaisia	

rytmikuvioita	
• oppilas	osaa	soittaa	pieniä	kappaleita	
• oppilas	hallitsee	kappaleen	yksityiskohdat	
• oppilas	hahmottaa	kappaleen	

kokonaisuuden	ja	rakenteen	
• oppilas	eläytyy	musiikkiin	
• oppilas	osaa	soittaa	ulkoa	
• ohjelmisto	on	monipuolinen	(tuttuja	

lauluja	ja	aiemmin	oppilaalle	tuntematonta	
musiikkia)	

• ohjelmisto	kehittää	soittotekniikkaa,	
puhallusta	ja	ilmaisua	

• oppilas	osaa	ilmentää	musiikin	luonnetta	
• oppilas	artikuloi	musiikin	luonteen	

mukaan:	legato,	staccato	
	

1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Luovat	taidot,	säveltäminen,	
improvisointi	
• oppilas	osaa	soittaa	kuulonvaraisesti	

lyhyitä	melodioita	helpoissa	
sävellajeissa	

• oppilas	soittaa	omia	sävellyksiä	
	

Yhteissoitto	
• oppilas	soittaa	sekä	kamarimusiikkia	

että	orkesterissa	
• oppilas	löytää	yhteisen	sykkeen	
• oppilas	osaa	sopeuttaa	omaa	soittoaan	

toisten	soittoon	
	

Harjoittelu	
• oma-aloitteisuus	harjoittelussa	
• harjoittelu	on	säännöllistä	
• yhdessä	opettajan	kanssa	harjoittelun	

suunnittelu	ja	harjoittelusta	sopiminen	
• harjoittelu	on	monipuolista	

(sormiharjoitukset,	etydit,	kappaleet,	
puhalluksen	koordinointiin	tähtäävät	
harjoitukset)	

• oppilas	osaa	harjoitella	metronomin	
kanssa	

	
Konserttivalmiudet	
• oppilas	jaksaa	hioa	kappaletta	ja	

esittää	sen	useita	kertoja	konserteissa	
• oppilas	hallitsee	

konserttikäyttäytymisen	
• oppilas	eläytyy	musiikkiin	
• oppilas	osallistuu	konsertteihin	myös	

kuulijana	
	

	
	
	

Soittotekniikka	
• ergonomia:	hyvä	soittoasento	
• oppilas	osaa	pitää	hyvän	soittoasennon	

koko	kappaleen	ajan	
• oppilas	osaa	kontrolloida	hengitystä		omien	

tarpeidensa	ja	musiikin	mukaan	
o dynamiikan	vaihtelut	f-p	
o soittokestävyys	
o ilman	riittävyys	
o oikea	paine	ja	ilmavirran	määrä	

• oppilas	kehittää	soittotekniikkaa:	nopeus,	
korukuviot,	erilaiset	artikulaatiotavat	
(aksentti,	portato)	

	

Musiikin	hahmottaminen	
• nuotinluku:	oppilas	hallitsee	sävellajit	ja	

kappaleita	4	etumerkkiin	
• oppilas	hioo	soinnin	ja	rekisterien	

vaihtumisen	kannalta	haastavia	intervalleja		
• harjoittelu	
• oppilas	osaa	pitää	tempon	ja	

hahmottaa	kappaleen	sykkeen	
• oppilas	hallitsee	erilaisia	rytmikuvioita	

ja	tahtilajeja	
• oppilas	ymmärtää,	että	erilaista	musiikkia	

soitetaan	eri	tavoin	
• oppilas	tunnistaa	eri	tyylilajeja	
• oppilas	osaa	soittaa	ulkoa	
• oppilas	hallitsee	myös	kappaleen	

yksityiskohtia	
• oppilas	hallitsee	kappaleen	kokonaisuuden	
• oppilaalla	on	taitoa	ilmaista	musiikin	

luonnetta	esim.	painotuksin,	äänenvärin	ja	
tempon	muutoksin	

• oppilas	suunnittelee	ohjelmistonsa	yhdessä	
opettajansa	kanssa	
	

	 2

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

Soittimeen	tutustuminen	
• oppilaalla	on	röörin	veistämisen	ja	sitomisen	

perustaidot	
	

Soittotekniikka	
• soittoasento	on	ergonomisesti	oikea	sekä	

seisten	että	istuen	
• oppilaalla	on	tietoa	kehonhuollosta	
• oppilas	venyttelee	harjoittelun	yhteydessä	
• puhallustekniikan	hiominen	
• oppilas	hallitsee	intonaation	
• oppilas	hioo	soinnin	ja	rekisterien	vaihtumisen	

kannalta	haastavia	intervalleja		
• oppilas	osaa	kromaattisen	asteikon	
• oppilaan	puhallus	ja	soittotekniikka	ovat	

balanssissa:	hengityksen	ja	sormitekniikan	
yhteistoiminta	

• oppilas	kehittää	äänen	väriä	
	

Musiikin	hahmottaminen	
• oppilas	osaa	lukea	sujuvasti	nuotteja	ja	nimetä	

ne	hallitsemaltaan	äänialalta	
• oppilas	osaa	tehdä	röörin	pienet	korjaukset	
• oppilas	osaa	soittaa	pitkähköjä	teoksia	eri	

aikakausilta	
• oppilas	hahmottaa	teoksen	muodon	ja	osaa	

tulkita	sen	selkeästi	
• oppilas	osaa	saada	musiikin	luonteen	esiin	

erilaisin	soittotavoin	
• oppilas	hallitsee	ja	muistaa	tempon	vaihdoksia	
• oppilas	osaa	soittaa	osan	ohjelmistoaan	ulkoa	
• oppilas	suunnittelee	opintonsa	ja	

ohjelmistonsa	yhdessä	opettajansa	kanssa	
	

Luovat	taidot,	säveltäminen	ja	
improvisointi	
• oppilas	osaa	kuulonvaraisesti	soittaa	

lyhyitä	melodioita	helpoissa	sävellajeissa	
• oppilas	soittaa	omia	sävellyksiä	

	

Yhteissoitto	
• oppilas	osaa	soittaa	yhdessä	toisten	kanssa	

eri	kokoonpanoissa	ja	eri	rooleissa	
• oppilas	soittaa	orkesterissa	
	

Harjoittelu	
• oppilas	kuuntelee	omaa	soittoaan	ja	arvioi	

omaa	suoriutumista	
• oppilas	suunnittelee	harjoittelua	yhdessä	

opettajan	kanssa	ja	osaa	myös	itse	
suunnitella	omaa	harjoittelua	

• oppilas	osaa	harjoittelussa	jakaa	suuria	
kokonaisuuksia	välitavoitteisiin	

• oppilas	osaa	jaksottaa	harjoittelua:	
paljonko	mitäkin	taitoa	harjoitellaan	
kerrallaan	

• oppilas	osaa	harjoitella	metronomin	
kanssa	

	
Konserttivalmiudet	
• oppilas	osaa	kärsivällisesti	harjoitella	

ohjelmistoaan	ja	valmistautua	konserttiin	
• oppilas	osaa	hallita	puhallusta	myös	

esiintymistilanteissa	
• oppilas	osaa	eläytyä	musiikin	kerrontaan	
• oppilas	löytää	oman	kehonkielen	

soittotapahtumassa	
• oppilas	kehittää	omaa	soittotyyliä	ja	

äänenväriä	
• oppilas	osallistuu	konsertteihin	myös	

kuulijana	
	

3

	
	
	
	
	
	Soittotekniikka	

• oppilas	syventyy	hyvän	ergonomian	
perusteisiin	

• oppilas	kehittää	luonnollista	
soittotapaa	

• hengitys	ja	sormitekniikka	toimivat	
saumattomasti	yhteen	

	

Soittotaito:	
• oppilaan	soittotaidon	nopeus	kehittyy	
• oppilas	osaa	valmistaa	suurehkoja	

teoksia;	oppilas	hallitsee	myös	laajoja	
kokonaisuuksia	

• oppilaan	ymmärrys	eri	tyyleistä	ja	
aikakausista	syvenee	

• oppilas	osaa	muunnella	tempoa	ja	
pulssia	luontevasti	ilmaisun	tueksi	

• oppilas	rohkaistuu	kokeilemaan	
erilaisia	ilmaisutapoja	oman	ilmaisun	
löytämiseksi	

• oppilas	osaa	soittaa	osan	
ohjelmistoaan	ulkoa	

• oppilas	osaa	valita	sopivaa	ohjelmistoa	
eri	tilanteisiin	

• keskeinen	fagottikirjallisuus	tulee	
oppilaalle	tutuksi	

• oppilas	osaa	kuunnella	muiden	soittoa	
analysoiden	ja	soveltaa	kuulemaansa	
oman	ilmaisun	pohjaksi	

	

	

Luovat	taidot,	säveltäminen	ja	
improvisointi	

• improvisointia	oppilaan	kiinnostuksen	
mukaan	

• improvisaatiota	voi	opettaa	joku	toinen	
opettaja		kuin	oma	soitonopettaja	(pop-
jazz)	

	

Yhteissoitto	
• oppilas	soittaa	kamarimusiikkia	ja	osaa	

säädellä	soittoaan	eri	rooleissa	
• oppilas	osallistuu	orkesteriin	

	
Harjoittelu	
• oppilas	suunnittelee	harjoittelun	viikko-

ohjelmaansa	
• oppilas	osaa	analysoida	harjoittelemaansa	

musiikkia	soittotekniikan	kannalta	
• oppilas	osaa	harjoitella	

tarkoituksenmukaisesti	ja	arvioida	omaa	
harjoitteluaan	

• oppilas	osaa	suunnitella	omaa	harjoittelua	
ja	hahmottaa	harjoittelun	pitkän	aikajanan	
teoksen	harjoittelun	aloittamisesta	
esiintymiseen	

• oppilas	osaa	ottaa	vastuuta	omasta	
harjoittelusta	

• oppilas	osaa	harjoitella	metronomin	kanssa	

	
Konserttivalmiudet	
• oppilas	osaa	esiintyä	lavalla	luontevasti	
• oppilas	osaa	ilmaista	itseään	omaperäisesti	

ja	eläytyy	musiikkiin	
• oppilas	valmistautuu	huolellisesti	
• oppilas	osallistuu	konsertteihin	myös	

kuulijana	

4

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

SAKSOFONI
TAITOTAULU
Rakentava palaute -hanke
Musiikkiopisto Avonia
Musikinstitutet Kungsvägen
Musiikkiopisto Juvenalia
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 	

	
	

JOHDANTO
	
	
	
	

Tässä	taitotaulussa	kuvaamme	saksofoninsoiton	eri	osa-alueita	musiikkiopistossa.	Taitotaulu	on	
työväline	tavoitteiden	konkretisoimiseksi	ja	oppimisen	arviointiin,	erityisesti	oppilaan	
itsearviointiin.	Tavoitteena	on	kirkastaa	oppilaille	ja	heidän	huoltajilleen	saksofoninsoiton	
oppimisen	sisällöt.	Taitotaulu	ei	ole	itseopiskelun	työväline,	vaan	sitä	käytetään	yhteistyössä	
oman	opettajan	kanssa.	

Eri	osa-alueet	ovat	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen,	luovat	
taidot,	yhteissoitto,	harjoittelu	ja	konserttivalmiudet.	

Osioissa	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen	ja	harjoittelu	
käsitellään	teknisiä	valmiuksia,	joita	oppilaalla	tulisi	olla.	Luovat	taidot,	yhteissoitto	ja	
konserttivalmiudet	tuovat	käytännön	näkökulman:	kuinka	nuottikuvasta	syntyy	musiikkia,	miten	
valmistaudumme	konserttiin.	
	
	

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Soittimeen	tutustuminen	
• soittimen	kokoaminen		
• puhdistus	ja	huolto	
• lehden	kiinnittäminen	

suukappaleeseen	
• lehden	valitseminen	
• lehden	muokkaamisen	perusteet	

	
Soittotekniikka	
• soittoasento	istuen	/	seisten	
• suukappale	suorassa	
• hihna	tai	valjaat	
• sormien	asennot	
• sormet	pyöreästi	
• ansatsi		

o hampaiden	sijoitus	
suukappaleeseen	nähden,	
vaikutus	sointiin

o kurkun	käyttö	eri	vokaaleilla	
• artikulointi:	legato,	portato,	

staccato	
• hengityksen	sijoittuminen	alas	

o hengityksen	ja	soittimen	
muodostama	yhtenäinen	putki”	

o sisäänhengitys,	uloshengitys	
• ääniala	c1-d3	

	
Musiikin	hahmottaminen		

• 2	etumerkkiin	asti	
• nuottiarvot,	tauot,	erilaiset	

rytmikuviot,	yleisimmät	
esitysmerkinnät	

• prima	vista	
• peruskaraktäärit,	duuri	ja	molli	
• voimakkuuserot	
• perustempon	hallinta:	pulssin	

ylläpito,	hidastus	ja	nopeutus	
	

Luovat	taidot,	säveltäminen,	
improvisointi	

• improvisointi	pentatonista	
asteikkoa	käyttäen	esim.	
blueskaavan	mukaan	

• omat	pienet	sävellykset	
	
Yhteissoitto	

• duoja,	trioja,	kvartetteja,	
säestyksellisiä	pikkukappaleita	ja	
kaanoneita	samalla	tasolla	olevien	
oppilaiden	kanssa	mahdollisuuksien	
mukaan	

• orkesterisoitto	kuuluu	opintoihin	
harrastuksen	alusta	lähtien	
	

Harjoittelu	
• säännöllisyys,	mieluummin	usein	ja	

lyhyesti	kuin	harvoin	ja	pitkään	
• lämmittelyharjoitukset:	pitkiä	ääniä	
• tavoitteiden	asettaminen	opettajan	

kanssa	
• toistojen	välttämättömyys	
• opittujen	taitojen	kertaaminen	
• vanhempien	kannustus	ja	tuki	
• tavoiteet	ja	päämäärä	mielessä	

harjoittelu	
	

Konserttivalmiudet	
• lavakäyttäytyminen,	yleisön	

tervehtiminen	(alku-	ja	
loppukumarrukset)	

• musiikin	jakaminen	toisille	
• asenne:	soittamisen	ilo,	

pettymysten	sietäminen,	toisten	
kannustaminen	

• palautteen	vastaanottaminen,	
itsearviointi	

• onnistumisen	kokemus	:)	
• osallistuminen	konsertteihin	myös	

kuulijana	
	

1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

2

Soittotekniikka	
• vibrato	
• artikuloinnin	monipuolistaminen	
• sormitekniikan	aktiivisuus	

(nostettaessa	/	laskettaessa	sormea)	
• sormien	ja	kielen	samanaikaisuuden	

kehittäminen	
	

Musiikin	hahmottaminen	
• ääniala	b-fis3	
• sävellajit	4	etumerkkiin	
• kolmimuunteisuus	
• prima	vista	
• myös	hienovaraiset	voimakkuuserot	
• agogiikka	ja	tempon	tietoinen	vaihtelu	
• artikulaatio	
• kokonaismuodon	hahmottaminen	

rakenteen	mukaisesti	(jaksottaminen)	
• 	
	

Luovat	taidot,	säveltäminen,	
improvisointi	

• yksinkertaiseen	sointukiertoon	
improvisointi	

• säveltäminen	
	
	
	
	

Yhteissoitto	
• Yhteisen	sykkeen	löytyminen	
• reagointi	muiden	soittoon	
• säestys	/	soolo	esim.	kvartetissa	roolin	

vaihtuminen		
• osallistuminen	orkesteriin	
	
Harjoittelu	
• lämmittelyharjoitukset:	pitkiä	ääniä,	

eri	artikulaatioita,	mahdollisesti	
vibrato	

• säännöllisyys	
• keskittyminen	
• tavoitteellisuus	

	
Konserttivalmiudet	
• tavoitteellinen	valmistautuminen	

esiintymiseen	
• esiintyminen	muutaman	kerran	

lukuvuoden	aikana	joko	yksin	tai	
yhtyeen	jäsenenä	

• virheiden	ohittaminen,	tarvittaessa	
mukautuminen	

• lavakäyttäytyminen	on	tullut	tutuksi	
• osallistuminen	konsertteihin	myös	

kuulijana	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

3

Soittotekniikka	
• oman	kehon	asentojen	tiedostaminen	
• harjoittelutauot,	harjoittelun	

jaksottaminen	
• kehon	huolto	(venytykset,	lämmittely)	
• tutustuminen	yläsävelsarjaan	
• altissimorekisteriin	tutustuminen		
• nopeuden	kehittäminen	
• vibraton	käyttöönotto	musiikillisena	

ilmaisukeinona	
• kromaattinen	asteikko	
• vaihtoehtoisten	sormitusten	

omaksuminen	
	

Musiikin	hahmottaminen	
• sävellajit	kaikki	
• prima	vista	
• tutustuminen	transponointiin	in	C	
• ilmaisu	valmiuksien	lisääminen	(äänen	

voimakkuuden	erot,	äänen	sävy,	
artikulaatio,	tempon	käsittely)	

	
Luovat	taidot,	säveltäminen,	
improvisointi	

• improvisoinnin	pohjana	käytettävien	
sointukiertojen	laajentaminen	

	
	
	
	
	

	

Yhteissoitto	
• osallistuminen	erilaisiin	yhtyeisiin	
• roolin	tietoinen	vaihtaminen,	

balanssin	hakeminen	yhtyeen	soittoon	
• osalllistuminen	orkesteriin	

	
Harjoittelu	
• säännöllisyys	
• oppiminen	videotallenteista	
• oman	soiton	äänittäminen	
• omien	harjoitteiden	kehittäminen	

(kuvion	laajentaminen	
sormiharjoitukseksi)	

• harjoittelun	kohdistaminen	
ensisijaisesti	vaikeisiin	paikkoihin	

• harjoittelutapojen	variointi	(nopeasti,	
hitaasti,	silmät	kiinni	jne.)	

• suurien	kokonaisuuksien	jakaminen	
välitavoitteisiin	

• mielikuvaharjoittelu	(kappaleen	
soittaminen	mielessä)	

• oman	harjoittelun	suunnittelu	
• harjoittelupäiväkirja	
	
Konserttivalmiudet	
• eläytyminen,	hetkessä	eläminen	
• kehon	kieli	esiintymistilanteessa	
• oman	soittotyylin	kehittäminen	
• esiintymisvalmiuden	ylläpito	

säännöllisin	esiintymisin		
• erilaiset	esiintymistilanteet	ja	niiden	

huomioonottaminen	
• osallistuminen	konsertteihin	myös	

kuulijana	

	
	

	
	
	 4

Soittotekniikka	
• omien	soittoasentojen	analyyttinen	

tiedostaminen	
• kehon	huolto	
• lämmittelytapojen	

monipuolistaminen	
• saksofoniperheen	muihin	soittimiin	

tutustuminen	
• modernit	soittotekniikat:	multifonit,	

mikrointervallit,	growl	,	glissando	
	
Musiikin	hahmottaminen	
• kokosävelasteikot	
• moderni	notaatio	
• prima	vista	
• kunkin	aikakauden	tyylin	

ymmärtäminen	ja	sisäistäminen
• rakenteen	ilmentäminen	
• tempon	ja	pulssin	muutokset	
• musiikin	hengittäminen	
• äänitteiden	vertaileva	kuuntelu	
• rytmin	suhteellinen	tarkkuus	ja	

joustavuus	
	

Luovat	taidot,	säveltäminen,	
improvisointi	

• improvisointi	eri	tyylilajeissa	(esim.	
jazz,	moderniklassinen)	

	
	

Yhteissoitto	
• kamarimusiikki	ohjelmiston	

olennaisena	osana	
• sujuva	musiikillinen	kommunikointi	

muiden	soittajien	kanssa	
	

Harjoittelu	
• harjoitusesiintymiset	(suurten	

kokonaisuuksien	hallinta)	
• kehittämistä	vaativien	asioiden	

tunnistaminen	omasta	soitosta	
• eri	tilanteisiin	soveltuvat	

harjoittelumenetelmät,	omaehtoisuus	
• omien	harjoituksien	kehittäminen	

haasteellisiin	kohtiin	
	

Konserttivalmiudet	
• tilanteeseen	soveltuvan	ohjelmiston	

valinta
• laajan	ohjelman	hallinta
• konsertin	intensiteetin	ylläpitäminen	
• osallistuminen	konsertteihin	myös	

kuulijana	

	
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

NOKKAHUILU
TAITOTAULU
Rakentava palaute -hanke

Musiikkiopisto Avonia
Musikinstitutet Kungsvägen
Musiikkiopisto Juvenalia

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 	

JOHDANTO	

	
Tässä	taitotaulussa	kuvaamme	nokkahuilunsoiton	eri	osa-alueita	musiikkiopistossa.	Taitotaulu	on	
työväline	tavoitteiden	konkretisoimiseksi	ja	oppimisen	arviointiin,	erityisesti	oppilaan	
itsearviointiin.	Tavoitteena	on	kirkastaa	oppilaille	ja	heidän	huoltajilleen	nokkahuilunsoiton	
oppimisen	sisällöt.	Taitotaulu	ei	ole	itseopiskelun	työväline,	vaan	sitä	käytetään	yhteistyössä	
oman	opettajan	kanssa.	
	
Eri	osa-alueet	ovat	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen,	luovat	
taidot,	yhteissoitto,	harjoittelu	ja	konserttivalmiudet.	
	
Osioissa	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen	ja	harjoittelu	
käsitellään	teknisiä	valmiuksia,	joita	oppilaalla	tulisi	olla.	Luovat	taidot,	yhteissoitto	ja	
konserttivalmiudet	tuovat	käytännön	näkökulman:	kuinka	nuottikuvasta	syntyy	musiikkia,	miten	
valmistaudumme	konserttiin.		

	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1

Soittimeen	tutustuminen	
• soittimen	rakenne	
• miten	ääni	syntyy	

	
Soittotekniikka	
• soittoasento:	opetellaan	ryhdikäs	ja	

luonteva	soittoasento	
• sisäänhengitys	suun	kautta,	huilu	

lepää	alahuulella	
• tasaisen	puhalluksen	hallinta	puhtaan	

intonaation	tuottamiseksi	
• osaa	toteuttaa	hengitykset	musiikin	

rakenteiden	mukaisesti	
• peruskielitys	on	pehmeää	ja	sujuvaa	

(duu/dyy),	taito	vaihdella	legaton,	
portaton	ja	staccaton	välillä	

• vaivattomat	sormenliikkeet,	vasen	
peukalo	koukistuu	sisäänpäin	
ylärekisterin	ääniin	mentäessä	

• jos	käytetään	tukisormea,	ollaan	
johdonmukaisia,	eikä	sormia	
lepuuteta	sattumanvaraisissa	
paikoissa	

• perussormitukset	sopraanolla	c2-a3	ja	
altolla	f1-d3	

	
Musiikin	hahmottaminen	
• hallitsee	nuottien	lukemisen	sujuvasti	

sopraanolla	c2-a3,	altolla	f1-d3	
• kuuntelee	omaa	soittoa	ja	osaa	etsiä	

erilaisia	tulkintatapoja	
• pitää	tempon	ja	hahmottaa	kappaleen	

pulssin
• hallitsee	perusrytmit	
• pystyy	soittamaan	pieniä	kappaleita	

hallitusti	alusta	loppuun	
• hallitsee	kappaleiden	vaikeat	

yksityiskohdat	
• hahmottaa	kokonaisuuden	ja	siihen	

kuuluvat	osat	
• osaa	soittaa	pieniä	

yhteissoittokappaleita	
• osaa	soittaa	ulkoa	
• osaa	soittaa	eri	tyylisiä	kappaleita	

	

Luovat	taidot	
• improvisointi:	sävelillä	leikittely	1-5	

äänellä	sekä	opettajan	kanssa	että	
ryhmässä,	mielikuvien	ja	tarinoiden	
avulla	nokkahuilun	äänimaailmaan	
tutustumista	

	
Yhteissoitto	
• duettoja	opettajan	kanssa,	säestyksellisiä	

pikkukappaleita,	duettoja	ja	kaanoneita	
samalla	tasolla	olevien	oppilaiden	kanssa	
mahdollisuuksien	mukaan	

	
Harjoittelu	
• osaa	harjoitella	soittotehtävät	

huolellisesti	kotona	
• kotiharjoittelussa	on	tärkeää	soittaa	

useita	kertoja	viikon	aikana	
• ensimmäisen	harjoitteluhetken	tulisi	olla	

heti	soittotunnin	jälkeisenä	päivänä,	
jotta	asiat	ovat	tuoreessa	muistissa	

	
Konserttivalmiudet	
• valitsee	opettajansa	kanssa	esitettävät	

kappaleet	
• harjoittelee	kappaleen	esityskuntoon	
• osaa	huomioida	yleisön	

esiintymistilanteessa,	kumarrukset	
alkuun	ja	loppuun,	siisti	pukeutuminen,	
rauhallinen	lavaolemus	

• osaa	eläytyä	kappaleen	tunnelmaan	

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

2

	
Soittimeen	tutustuminen	
• osaa	pitää	huilunsa	puhtaana	ja	

hyvässä	soittokunnossa	

	
Soittotekniikka:	
• alttonokkahuilu	sopraanon	rinnalle,	

kannustetaan	hyvänlaatuisen	
puusoittimen	hankkimiseen	

• trillit	ja	muut	yksinkertaisimmat	
korukuviot	

• ääniala	laajenee	kahteen	oktaaviin	
• artikulaatio	monipuolistuu	
• osaa	säädellä	puhallustaan	

sävelpuhtauden	tuottamiseksi	
• haarukkaotteiden	vaihdoissa	avaava	

sormi	edellä	

	
Musiikin	hahmottaminen	
• osaa	soittaa	päättäväisesti	
• oppii	erottamaan	toisistaan	tanssilliset	

ja	laululliset	kappaleet	ja	soittamaan	
niitä	luonteidensa	mukaisesti	

• ulkoasoitto	kehittyy	ja	vahvistuu	

	
Luovat	taidot	
• korvakuulolta	soittaminen	pienten	

sointujaksojen	päälle	
• melodioita	helpoissa	asteikoissa	
• mielikuva	improvisointia	ja	

yksinkertaisen	melodian	muuntelua	
(melodia	/	rytmi)	vaihtoehtoisesti	itse	
keksityt	pienet	kappaleet	

	
	
	

	

Yhteissoitto	
• osaa	näyttää	säestäjälle	tempon	sekä	

aloitukset	ja	lopetukset	
• oppii	kuuntelemaan	sävelpuhtauttaan	

muiden	soittajien	mukana	
• oppii	aloittamaan	ja	lopettamaan	fraasit	

muiden	kanssa	samanaikaisesti	
	

Harjoittelu	
• löytää	kappaleista	haastavat	paikat	ja	

osaa	harjoitella	niitä	erikseen	

	
Konserttivalmiudet	
• opitaan	luontevaa	lavaesiintymistä	
• valitsee	esitettävät	kappaleet	yhdessä	

opettajan	kanssa	
• harjoittelee	soittimen	vaihtoa	

(sopraanosta	alttoon	tai	päinvastoin)	
konsertin	sisällä	

	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

3

Luovat	taidot	
• musisointi	korvakuulolta	lyhyen	

sointujakson	päälle	ja/tai	pienten	
laulujen	variointia	vaihtoehtoisesti	
lyhyen	kandenssin	tekeminen	ja	omat	
sävellykset	

	
Harjoittelu	
• opettelee	laatimaan	itselleen	harjoitteita	

musiikissa	olevien	haastavien	kohtien	
ympärille	
	

Yhteissoitto	
• oppilas	hallitsee	jo	pienimuotoista	

yhtyeen	ohjaamista,	osaa	näyttää	
aloitukset	ja	lopetukset	muille	soittajille	

• oppilas	osaa	virittää	ja	mukauttaa	
intonaatiotaan	yhtyeen	mukaan	

• oppilas	tekee	musiikillisia	aloitteita	ja	
reagoi	myös	niihin		

• hallitsee	sopraano-	ja	alttonokkahuilun	
lisäksi	myös	tenori-	ja/tai	
bassonokkahuilun	soittamisen	helpoissa	
yhtyekappaleissa		

	
Konserttivalmiudet	
• oppilas	hallitsee	useammasta	

kappaleesta	koostuvan	kokonaisuuden	
konserttitilanteessa	

• oppilas	osaa	vaihtaa	sujuvasti	soittimesta	
toiseen	konsertin	aikana	

• oppilas	on	löytämässä	omaa	ääntään	
soittajana	

	

	

	
	

	
	

Soittimeen	tutustuminen	
• osaa	öljytä	ja	puhdistaa	puuhuilunsa	

tarpeen	mukaan	

	
Soittotekniikka:	
• oppilaalla	on	käytössään	

hyvänlaatuiset	puusoittimet	(altto	ja	
sopraano)	

• etydit	mukaan	ohjelmistoon	
• sujuvaa	artikulointia	ja	sen	

monipuolista	vaihtelua	fraasien	sisällä	
• kielityksen	nopeus	kasvaa	lähelle	

tuplakielen	nopeutta	
• pienet,	rennot	ja	hallitut	

sormenliikkeet,	hyvä	samanaikaisuus	
kielen	kanssa	

• turhat	liikkeet	ja	tukisormet	karsittu	
pois	

• soitossa	on	jo	nyansseja	ja	
mahdollisesti	vibratoakin	

• osaa	harjoitella	metronomin	kanssa		
• koko	kahden	oktaavin	äänialan	

kromaattinen	hallinta	

	
Musiikin	hahmottaminen
• osaa	käyttää	ulkoasoittoa	työvälineenä	

musiikin	ymmärtämiseksi	
syvällisemmin	

• opettelee	tekemään	pieniä	koristeluja	
melodioihin	ja	kadensseihin	

• sonaattien	tai	muiden	laajempien	
teosten	hallinta	

• eri	aikakausien	musiikin	soittaminen	
mm.	renessanssi	ja	vanhempi	musiikki,	
barokki	ja	nykymusiikki	

• fraseeraus	monipuolistuu	
• nuotinlukutaito	kehittyy,	sujuva	prima	

vista	
	

	
	
	

	
	

	
	
	 4

Luovat	taidot	
• oppii	laatimaan	omia	kadensseja	

konserttoihin	ja	sonaatteihin	

	
Yhteissoitto	
• moniosaisten	yhtyekappaleiden	hallinta	

ja	esittäminen	
• mahdollisuuksien	mukaan	konserttojen	

soittoa	jousikvartetin	ja	cembalon	kanssa	
• orkesterisoittoa	mahdollisuuksien	

mukaan	

	
Harjoittelu	
• osaa	suunnitella	harjoitteluhetket	

aikatauluihinsa	ja	harjoitella	tehokkaasti	
• erottaa	eri	tekniset	osa-alueet	(sormet,	

kielitys,	hengitys	ja	fraseeraus)	toisistaan	
ja	osaa	myös	harjoitella	niitä	erikseen	

	
Konserttivalmiudet	
• oppilas	pystyy	laatimaan	ja	toteuttamaan	

pienimuotoisen	konserttikokonaisuuden	
• oma	persoonallisuuden	välittyminen	

esiintymistilanteissa	
• lavakäytös	heijastaa	luontevasti	

esitettävän	musiikin	sävyjä	
• käy	säännöllisesti	konserteissa	

laajentamassa	musiikillisia	näköalojaan	

	
	
	

	

	
	

	
	
	

Soittotekniikka	
• vibrato	
• tuplakieli,	historialliset	

artikulaatiotavat	
• vaihtoehtoiset	sormitukset,	

sormitukset	hiljaa	soitettaessa	
• modernin	musiikin	vaatimat	

soittotekniikat	
• hallitaan	koko	kromaattisen	äänialan	

trillit	
• hallitaan	vaihtoehtoiset	sormitukset	

intonaatioltaan	ongelmallisille	
sävelille	

• osaa	soittaa	sujuvasti	sopraano,	altto-
,	tenori-	ja	bassonokkahuiluja	

	
Musiikin	hahmottaminen	
• osaa	soittaa	bassoavaimelta	
• osaa	pääpiirteet	barokin	ajan	

tärkeimmistä	kansallisista	
koristelutyyleistä	

• konsertot,	vaativammat	
kamarimusiikkiteokset	

• modernin	musiikin	äänimaailmojen	
hahmottaminen	

• musiikin	aikakaudet	keskiajalta	
nykymusiikkiin	osana	
esiintymisrepertuaaria	

	
	
	

	
	
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

TRUMPETTI
TAITOTAULU
Rakentava palaute-hanke

Musiikkiopisto Avonia
Musikinstitutet Kungsvägen
Musiikkiopisto Juvenalia

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 	

JOHDANTO	

	
Tässä	taitotaulussa	kuvaamme	trumpetinsoiton	eri	osa-alueita	musiikkiopistossa.	Taitotaulu	on	
työväline	tavoitteiden	konkretisoimiseksi	ja	oppimisen	arviointiin,	erityisesti	oppilaan	
itsearviointiin.	Tavoitteena	on	kirkastaa	oppilaille	ja	heidän	huoltajilleen	trumpetinsoiton	
oppimisen	sisällöt.	Taitotaulu	ei	ole	itseopiskelun	työväline,	vaan	sitä	käytetään	yhteistyössä	
oman	opettajan	kanssa.	
	
Eri	osa-alueet	ovat	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen,	luovat	
taidot,	yhteissoitto,	harjoittelu	ja	konserttivalmiudet.	
	
Osioissa	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen	ja	harjoittelu	
käsitellään	teknisiä	valmiuksia,	joita	oppilaalla	tulisi	olla.	Luovat	taidot,	yhteissoitto	ja	
konserttivalmiudet	tuovat	käytännön	näkökulman:	kuinka	nuottikuvasta	syntyy	musiikkia,	miten	
valmistaudumme	konserttiin.		

	
	
	
	

	
	
	
	

	 	

	alkeet

Soittimeen	tutustuminen	
• soittimen	rakenne	
• miten	ääni	syntyy	
	
Soittotekniikka
• puhallus-	ja	hengitystekniikka	
• sormitekniikka	
• ansatsi	
• artikulaatio	(kielitys)	
• lämmittely	
• soittoasento	
• istuma-asento	
• ergonomian	perusteet	

Musiikin	hahmottaminen	
• nuotinluku	
• sävelkorkeuden	hahmottaminen		
• rytmin	hahmottaminen	
• sykkeen	hallinta	
• äänenvoimakkuuden	hallinta	
• sävelpuhtaus		
• musiikin	luonteen	ilmentäminen	ja	

jakaminen	toisille		
	
Yhteissoitto	
• kaikilla	tasoilla	kamarimusiikki	ja	

orkesterisoitto	

	
	
	

	

Harjoittelu:	
• säännöllisyys	
• harjoittelurutiineista	

keskusteleminen	opettajan	ja	
vanhempien	kanssa	

• sopiva	harjoitteluympäristö	
• useita	pieniä	harjoittelurupeamia	
• vanhempien	läsnäolo	ja	tuki		
• tavoitteellisuus	

Luovat	taidot	
• soittaminen	opettajan	mallin	mukaan	
• pienien	melodia-aiheiden	

toistaminen	
• improvisaatio	kuvasta,	piirustuksesta,	

valokuvasta	tai	tarinasta	
• improvisaatio	muutaman	sävelen	

avulla	
	
	

Konserttivalmiudet	
• musiikin	jakaminen	toisille	
	

	
	
	

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1

Soittotekniikka
• oppilas	osaa	pitää	trumpettia	oikein
• oppilaalla	on	luonteva	ryhti
• oppilas	osaa	kontrolloida	soittoasentoa	peilin	

avulla
• oppilas	osaa	soittaa	lyhyitä	kappaleita	ja	

pitää	hyvän	ryhdin
• oppilas	osaa	soittaa	selkeällä	äänellä
• ääni	on	vakaa,	ja	virittäminen	on	mahdollista;	

viritys	ei	vaihtele	kappaleen	aikana	(oppilas	
soittaa	puhtaasti)

• oppilas	osaa	soittaa	lyhyitä	fraaseja	yhdellä	
hengityksellä

• oppilas	osaa	trumpetin	sormitukset	alueella	
e	–	c2	(kirjoitettu	f#	-	d2)

• oppilas	osaa	sujuvasti	lyhyitä	kappaleita	yllä	
mainitulla	sävelalueella

• oppilas	osaa	legaton,	non	legaton	ja	
staccaton

	
Musiikin	hahmottaminen
• oppilas	osaa	lukea	nuotit	välillä	e	-	c2	
• oppilas	osaa	soittaa	sävellajit	kahteen	

ylennys-	ja	alennusmerkkiin:	duurit	ja	
melodiset	mollit

• oppilas	osaa	kuunnella	omaa	soittoa	ja	
huomaa	edistymisensä	soitossa

• oppilas	osaa	pitää	tempon	ja	hahmottaa	
soittamansa	musiikin	pulssin

• oppilas	osaa	yksinkertaisia	rytmikuvioita
• oppilas	osaa	soittaa	erilaisilla	

äänenvoimakkuuksilla:	p	(hiljaa),	f	
(voimakkaasti)

• oppilas	osaa	soittaa	pieniä	kappaleita	alusta	
loppuun	annetussa	sykkeessä	

• oppilas	hallitsee	kappaleen	haastavia	
yksityiskohtia,	esimerkiksi	tauot	

• oppilas	hahmottaa	kokonaisuuden	
• oppilas	osaa	erottaa	kolmimuunteiset	ja	

tasaiset	kahdeksasosat	
• oppilas	osaa	soittaa	ulkoa	
	
	

Luovat	taidot	
• oppilas	innostuu	kokeilemaan	trumpetin	

erilaisia	mahdollisuuksia,	esimerkiksi	
äänensävyjä,	äänenvoimakkuutta	

• oppilas	leikkii	1-5	sävelellä	sekä	opettajan	
kanssa	että	ryhmässä

• oppilas	tutustuu	trumpetin	
sointimaailmaan	tarinoiden	ja	
kertomusten	avulla

	
Yhteissoitto	

• löytää	yhteisen	sykkeen	
• oppilas	osaa	soittaa	pieniä	

kamarimusiikkikappaleita	

Harjoittelu	
• oppilas	osaa	harjoitella	läksynsä	rytmissä	

ja	puhtaasti	
• tavoitteiden	asettaminen	opettajan	

kanssa	
• tavoiteet	ja	päämäärä	mielessä	

harjoittelu	
• säännöllisyys	mieluummin	usein	ja	

lyhyesti	kuin	harvoin	ja	pitkään	
• toistojen	välttämättömyys	
• opittujen	taitojen	kertaaminen	
• vanhempien	kannustus	ja	tuki

	

Konserttivalmiudet	
• oppilas	tottuu	ajatukseen	esiintymisestä
• oppilas	eläytyy	musiikkiin
• oppilas	harjoittelee	kappaleen	

esiintymiskuntoon
• oppilas	valitsee	yhdessä	opettajan	kanssa	

kappaleet	esiintymisiin
• oppilas	osaa	eläytyä	musiikkiin

	
	

	
	
	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

2

Soittimeen	tutustuminen	
• oppilas	osaa	huoltaa	oman	

instrumentin

Soittotekniikka:
• ergonomia:	hyvä	soittoasento
• oppilas	osaa	pitää	hyvän	soittoasennon	

koko	kappaleen	ajan
• oppilas	osaa	soittaa	kirkkaalla	ja	

elävällä	äänellä
• oppilas	hallitsee	suukappaleen	

sijoittamisen	huulille	sekä	alaleuan	
asennon	

• oppilas	osaa	virittäessään	puhaltaa	
kirkkaan	äänen

• oppilas	osaa	soittaa	kappaleen	
puhtaasti

• oppilas	hallitsee	hengitystekniikan	
musiikin	fraasien	mukaan	

• oppilaalla	on	taloudellinen	soittotapa:	
oppilaalla	on	soittokestävyyttä	ja	
äänen	laaatu	säilyy

• oppilas	osaa	soittaa	kappaleita	
äänialalta	e	–	es2	(f#	-	f2)

• oppilas	osaa	artikuloida	eri	tavoin:	
legato,	portato,	staccato

Musiikin	hahmottaminen
• oppilas	osaa	lukea	nuotit	sujuvasti	

äänialalta	e	–	es2	(kirjoitettu	f#	-	f2)
• oppilas	osaa	soittaa	duurit	ja	melodiset	

mollit	4	ylennys-	ja	alennusmerkkiin	
saakka

• oppilas	osaa	pitää	tempon	ja	
hahmottaa	musiikin	sykkeen

• oppilas	hallitsee	erilaisia	rytmikuvioita	
ja	tahtilajeja

• oppilas	osaa	soittaa	erilaisin	
äänenvoimakkuuksin:	pp,	p,	mp,	mf,	f	
ja	ff	

• oppilas	osaa	soittaa	eri	tyylisiä	
kappaleita	

• oppilas	tunnistaa	erilaisia	tyylejä,	
erimerkiksi	klassinen	musiikki	ja	
rytmimusiikki	

• oppilas	hallitsee	kappaleen	vaativat	
yksityiskohdat	

• oppilas	hallitsee	kappaleen	
kokonaisuuden	

Luovat	taidot	
• improvisaatio:	oppilas	osaa	soittaa	

kuulonvaraisesti	lyhyitä	melodioita	eri	
sävellajeissa	ja	oppilas	uskaltaa	
käyttää	mielikuvista	(vapaa	
improvisaatio)

• oppilas	osaa	muunnella	yksinkertaisia	
melodioita	ja	leikkiä	niillä

• oppilas	soittaa	omia	sävellyksiä
• oppilas	osaa	soittaa	ulkoa	ja	

kuulonvaraisesti	
• oppilaalla	on	käsitys	itselleen	

tärkeästä	musiikista	ja	hän	
suunnittelee	ohjelmistoa	yhdessä	
opettajansa	kanssa	
	

Yhteismusisointi	
• oppilas	motivoituu	soittamaan	

kamarimusiikkia	ja	orkesterissa	
	

Harjoittelu	
• oppilas	motivoituu	edistymisestään	
• oppilas	osaa	harjoitella	tarkasti	sekä	

rytmin	että	sävelpuhtauden	
• oppilas	kehittää	valmiuksia	

tavoitteelliseen	harjoitteluun

Konserttivalmiudet
• oppilas	huomioi	yleisön	ja	ottaa	

kontaktin	yleisöön
• oppilas	osaa	eläytyä	musiikin	

tunnelmaan
• oppilas	harjoittaa	kappaleet	

esiintymiskuntoon	
• oppilas	jaksaa	hioa	kappaleita	ja	

esittää	niitä	useita	kertoja
	

	
	

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

3

Soittimeen	tutustuminen	
• oppilas	osaa	virittää	soittimen	itse	ja	osaa	

käyttää	myös	virityslaitetta
• oppilas	huoltaa	soitintaan	säännöllisesti

Soittotekniikka	
• soittoasento	on	ergonomisesti	oikea
• oppilas	osaa	korjata	soittoasentoa	esimerkiksi	

peilin	avulla
• oppilas	osaa	rentouttaa	olkapäät	ja	kädet
• oppilas	osaa	seisoa	hyvin	eikä	lukitse	polvia
• ansatsi:	oppilas	osaa	käyttää	huulia	eri	tavoin,	

oppilas	hallitsee	erilaisia	äänensävyjä,	oppilas	
osaa	korjata	sävelpuhtauden

• oppilas	ymmärtää	ansatsin	perusteita
• oppilas	osaa	soittaessaan	kuunnella	ja	korjata	

sävelpuhtautta
• hengitystekniikka	tukee	fraseerausta
• oppilas	osaa	sormitukset	alueella	f#	-	a2	
• oppilas	osaa	perusartikulaatiot,	esimerkiksi	

kaksois-	ja	kolmoiskielityksen
	
Musiikin	hahmottaminen	
• oppilas	osaa	lukea	nuotit	sujuvasti	väliltä	c	–	g2
• oppilas	osaa	kuunnella	omaa	soittoa	ja	arvioida	

suoriutumista
• oppilas	hallitsee	ja	muistaa	tempon	vaihdoksia
• oppilas	sykkeen	vaihdoksen	(äänien	pituudet	

voivat	vaihdella	accelerandossa	ja	
ritardandossa)	

• oppilas	hallitsee	sävelpuhtauden	ja	erilaisia	
sävyjä

• oppilas	osaa	soittaa	pitkähköjä	teoksia	eri	
aikakausilta	

• oppilas	hahmottaa	teoksen	muodon	ja	osaa	
tulkita	sen	selkeästi	

• oppilas	osaa	soittaa	yhdessä	eri	kokoonpanossa	
ja	eri	rooleissa	(johtava	ääni,	säestävä	ääni)	

• oppilas	osaa	soittaa	osan	ohjelmistostaan	ulkoa	
• ohjelmistossa	on	eri	tyylilajien	ja	eri	aikakausien	

musiikkia	

	
	

Luovat	taidot	
• improvisaatio:	oppilas	osaa	soittaa	

kuulonvaraisesti	lyhyitä	melodioita	eri	
sävellajeissa,	oppilas	käyttää	mielikuvitusta	
(vapaa	improvisaatio)

• oppilas	osaa	muunnella	yksinkertaisia	
melodioita	ja	leikkiä	niillä

• oppilas	soittaa	omia	sävellyksiä
	
Yhteissoitto	
• säestäjän	kanssa	
• orkesterissa	tai	pienkokoonpanoissa	

	
Harjoittelu	
• oppilas	osaa	jakaa	ja	tauottaa	harjoittelun
• oppilas	osaa	suunnitella	harjoittelun	pieniin	

jaksoihin
• oppilas	osaa	harjoitella	metronomin	kanssa
• oppilas	osaa	harjoitella	tavoitteellisesti
• oppilas	suunnittelee	opintonsa	ja	

ohjelmistonsa	yhdessä	opettajan	kanssa	
pitkäjännitteisesti

	
Konserttivalmiudet	
• oppilas	huomioi	yleisön	ja	tilanteen	
• oppilas	eläytyy	aidosti	kappaleen	tunnelmaan	
• oppilas	osaa	kärsivällisesti	valmistautua	ja	

harjoitella	konsertteja	varten	

	

	
	
	 4

Luovat	taidot	
• oppilas	osaa	kirjoittaa	omia	kadensseja	

(konserttoihin	ja	barokkisonaatteihin)	
• oppilaalla	on	tuntuma	ja	ymmärrys	

rakenteesta	eri	tyylien	musiikissa	
• oppilas	osaa	soveltaa	erilaisia	

asteikkoja	improvisaatioon	
	

Yhteissoitto	
• säestäjän	kanssa	
• orkesterissa	tai	pienkokoonpanoissa	

	
Harjoittelu	

• oppilas	suunnittelee	harjoittelun	
viikkorytmin	

• oppilas	harjoittelee	järkevästi	
• oppilas	osaa	soveltaa	eri	

harjoitustapoja	(hankalat	kohdat	
hitaasti)	

• oppilas	ymmärtää	harjoittelun	eri	osa-
alueet:	sormet,	kieli,	äänenmuodostus,	
hengitys	

Konserttivalmiudet	
• oppilaan	esiintyminen	lavalla	on	

luontevaa,	yleisökontakti	on	luonteva	
• oppilas	ilmaisee	omaperäisesti	ja	

eläytyy	musiikkiin	
• oppilas	valmistautuu	huolellisesti	

	

	
	

	
	

	
Soittotekniikka	

• oppilas	syventyy	ergonomian	lähtökohtiin,	
oppilas	valvoo	soittoasentoa	säännöllisesti	
esimerkiksi	peilin	tai	videon	avulla

• oppilas	harrastaa	säännöllisesti	liikuntaa	
tukeakseen	trumpetinsoittoa

• sormitekniikka	kehittyy	vaivattomaksi	ja	
hallituksi

• oppilas	harjoittelee	puhallustekniikassa	
laajojen	intervallien	hallintaa	sekä	legato	
että	staccato

• oppilas	käyttää	monipuolisesti	ja	
muunnellen	vibratoa	eri	tyylilajeissa

• oppilas	hallitsee	vaihtelevan	artikulaation:	
yksinkertainen	ja	tuplakielitys	sekä	niiden	
käyttö	eri	rytmikuvioissa	(duoli,	trioli,	
kvartoli	jne.)

• oppilas	hallitsee	rytmimusiikin	
fraseerausohjeet:	aksentti,	vahva	aksentti,	
vahva	&	lyhyt	aksentti,	glissando,	
shake/vibrato,	sordinoitu	wah	wah

	
Musiikin	hahmottaminen	

• oppilas	hallitsee	nuotinluvun	koko	
äänialalta	e	–	b2	(fis	–	c3)	

• oppilas	osaa	käsitellä	sykettä	myös	prima	
vista	-soitossa	

• oppilas	osaa	valmistaa	suurehkoja	teoksia	
(sonaatti,	konsertto	jne.)	

• oppilaan	ymmärrys	musiikin	aikakausista	
syvenee	

• oppilas	osaa	soittaa	ulkoa	
• oppilas	suunnittelee	oman	ohjelmiston	
• oppilas	osaa	soittaa	barokkimusiikin	kuviot	
• oppilas	osaa	swing-fraseerauksen	

	
	
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

KÄYRÄTORVI
TAITOTAULU
Rakentava palaute -hanke
Musiikkiopisto Avonia
Musikinstitutet Kungsvägen
Musiikkiopisto Juvenalia
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 	

JOHDANTO

Tässä	taitotaulussa	kuvaamme	käyrätorvensoiton	eri	osa-alueita	musiikkiopistossa.	Taitotaulu	on	
työväline	tavoitteiden	konkretisoimiseksi	ja	oppimisen	arviointiin,	erityisesti	oppilaan	
itsearviointiin.	Tavoitteena	on	kirkastaa	oppilaille	ja	heidän	huoltajilleen	käyrätorvensoiton	
oppimisen	sisällöt.	Taitotaulu	ei	ole	itseopiskelun	työväline,	vaan	sitä	käytetään	yhteistyössä	
oman	opettajan	kanssa.	
	
Eri	osa-alueet	ovat	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen,	luovat	
taidot,	yhteissoitto,	harjoittelu	ja	konserttivalmiudet.	
	
Osioissa	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen	ja	harjoittelu	
käsitellään	teknisiä	valmiuksia,	joita	oppilaalla	tulisi	olla.	Luovat	taidot,	yhteissoitto	ja	
konserttivalmiudet	tuovat	käytännön	näkökulman:	kuinka	nuottikuvasta	syntyy	musiikkia,	miten	
valmistaudumme	konserttiin.	

	
	
	
	

	 	

	alkeet

Soittimeen	tutustuminen	
• soittimen	rakenne	
• miten	ääni	syntyy
	
Soittotekniikka	
• puhallus-/hengitystekniikka
• sormitekniikka
• äänenmuodostus,	huulien	käyttö	
• artikulaatio,	kielitys
• soittoasento
• istuma-	ja	seisoma-asento
• ergonomia	perustasolla
• äänenvoimakkuuden	hallinta	(hiljainen	-	

voimakas)
	
Musiikin	hahmottaminen	
• sykkeen,	rytmin	ja	äänenkorkeuden	

hahmottaminen
• nuotinluku
• musiikin	luonteen	ilmentäminen	ja	

jakaminen	toisille	
• musiikillisen	kokonaisuuden	hallinta
• teoksen	yksityiskohtien	hallinta
• ulkoa	soittaminen
• erilaisten	tunteiden	ja	musiikkityylien	

ymmärtäminen
	
Luovat	taidot,	säveltäminen,	
improvisaatio	
• soittaminen	opettajan	mallin	mukaan
• pienien	melodisten	aiheiden	toistaminen
• improvisointi	tunteen,	kuvan	tai	tarinan	

pohjalta
• improvisointi	muutamalla	sävelellä

	
	
	

	

Yhteissoitto	
• kaikilla	tasoilla	kamarimusiikki	ja	

orkesterisoitto

Harjoittelu	
• säännöllisyys
• tavoitteellisuus	
• keskustelu	harjoittelutavoista	opettajan	

ja	vanhempien	kanssa
• sopiva	harjoitteluympäristö
• päivittäiset	pienet	harjoittelurupeamat
• vanhempien	läsnäolo	ja	tuki

Konserttivalmiudet	
• musiikin	välittäminen	toisille
• sävellyksen	tunnelmaan	eläytyminen
• lavakäyttäytyminen
• osallistuminen	konsertteihin	myös	

kuulijana

	
	
	
	

	
	

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1

Soittotekniikka		
• oppilas	osaa	pitää	käyrätorvea	oikein
• oppilaalla	on	luonteva	ryhti	hänen	

soittaessaan	käyrätorvea
• oppilas	hallitsee	sujuvasti	lyhyitä	

kappaleita,	joiden	ääniala	on	runsaan	
oktaavin

• oppilas	osaa	soittaa	kirkkaalla	äänellä	
ja	artikuloida	selkeästi

• oppilas	hallitsee	legaton	ja	kielityksen

Musiikin	hahmottaminen
• oppilas	osaa	lukea	nuotit	soittamallaan	

äänialueella
• oppilas	osaa	pitää	tempon	ja	

ymmärtää	kappaleen	sykkeen
• oppilas	hallitsee	yksinkertaisia	

rytmikuvioita
• oppilas	osaa	ilmentää	musiikin	

luonnetta
• oppilas	osaa	soittaa	pieniä	kappaleita
• oppilas	hallitsee	kappaleen	

yksityiskohdat
• oppilas	hahmottaa	kappaleen	

kokonaisuuden	ja	rakenteen
• oppilas	eläytyy	musiikkiin
• oppilas	osaa	soittaa	ulkoa
• oppilas	osaa	soittaa	erityylisiä	

kappaleita

Luovat	taidot,	säveltäminen	ja	
improvisointi	
• improvisointileikkejä	1	-	5	sävelellä
• improvisointileikkejä	tarinoiden	ja	

kertomusten	avulla
• oppilas	osaa	säveltää	pieniä	sävellyksiä

	
	
	

Yhteissoitto	
• oppilas	osaa	soittaa	kamarimusiikkia
• oppilas	osallistuu	orkesteriin
	
Harjoittelu	

• oppilas	kuuntelee	omaa	soittoaan	ja	
huomaa,	missä	on	harjoiteltavaa

• oppilas	selviytyy	läksyjensä	
harjoittelemisesta

	
Konserttivalmiudet	

• oppilas	hallitsee	konserttikäyttäytymisen
• oppilas	osaa	eläytyä	musiikkiin
• oppilas	valitsee	yhdessä	opettajan	kanssa	

kappaleet	esiintymisiin
• oppilas	osallistuu	konsertteihin	myös	

kuulijana

	
	

	
	
	
	

	
	

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

2

Soittimeen	tutustuminen	
• oppilas	selviää	soittimensa	

päivittäisestä	hoitamisesta
	
Soittotekniikka
• ergonomia:	hyvä	soittoasento
• oppilas	osaa	pitää	hyvän	soittoasennon	

koko	kappaleen	ajan
• oppilas	osaa	soittaa	selkeällä	äänellä
• oppilas	osaa	soittaa	pääosin	puhtaasti
• oppilas	osaa	kontrolloida	hengitystä	

omien	tarpeidensa	ja	musiikin	mukaan
• oppilas	osaa	puhaltaa	rennosti
• oppilas	osaa	soittaa	kappaleita	

sujuvasti	noin	kahden	oktaavin	
alueelta

• oppilas	hallitsee	legaton	ja	kielityksen
• oppilas	osaa	soittaa	erilaisin	

äänenvoimakkuuksin:	piano,	forte,	
crescendo	ja	diminuendo

Musiikin	hahmottaminen
• oppilas	osaa	lukea	nuotteja	ja	nimetä	

ne	hallitsemaltaan	äänialalta
• oppilas	hahmottaa	musiikkia	

kuuntelemalla	omaa	soittaan	ja	osaa	
arvioida	suoriutumista

• oppilas	osaa	pitää	tempon	ja	
hahmottaa	kappaleen	sykkeen

• oppilas	hallitsee	erilaisia	rytmikuvioita	
ja	tahtilajeja

• oppilas	ymmärtää,	että	erilaista	
musiikkia	soitetaan	eri	tavoin

• oppilas	hallitsee	myös	kappaleen	
yksityiskohtia

• oppilas	hallitsee	kappaleen	
kokonaisuuden

• oppilas	osaa	soittaa	ulkoa
• oppilas	tunnistaa	eri	tyylilajeja
• oppilas	suunnittelee	ohjelmistonsa	

yhdessä	opettajansa	kanssa

	

Luovat	taidot,	säveltäminen,	
improvisaatio	
• oppilas	osaa	soittaa	kuulonvaraisesti	

lyhyitä	melodioita	helpoissa	
sävellajeissa

• oppilas	osaa	improvisoida	käyttämällä	
esimerkiksi	pentatonista	asteikkoa	ja	
blues-asteikkoja

• oppilas	soittaa	omia	sävellyksiä
	
Yhteissoitto
• oppilas	soittaa	sekä	kamarimusiikkia	

että	orkesterissa
	
Harjoittelu	
• oppilas	huomaa,	mitä	kannattaa	

harjoitella	ja	selviää	omien	läksyjensä	
harjoittelusta

• oppilas	osaa	harjoitella	tarkasti	rytmit,	
sävelpuhtauden	ja	äänenvoimakkuuden

Konserttivalmiudet
• oppilas	jaksaa	hioa	kappaletta	ja	

esittää	sen	useita	kertoja	konserteissa
• oppilas	hallitsee	

konserttikäyttäytymisen
• oppilas	eläytyy	musiikkiin
• oppilas	osallistuu	konsertteihin	myös	

kuulijana

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

3

Soittimeen	tutustuminen	
• oppilas	hoitaa	soitintaan	säännöllisesti
	
Soittotekniikka
• soittoasento	on	ergonomisesti	oikea	sekä	

seisten	että	istuen
• oppilas	hallitsee	soittimen	virittämisen	itse	

ja	osaa	käyttää	virityslaitetta
• oppilas	osaa	soittaessaan	kuunnella	ja	

korjata	sävelpuhtautta
• oppilas	hallitsee	hengitystekniikan
• oppilas	kehittää	edelleen	legatoa	ja	

kielitystä

Musiikin	hahmottaminen
• oppilas	osaa	sujuvasti	lukea	nuotteja	ja	

nimetä	ne	hallitsemaltaan	äänialalta
• oppilas	osaa	soittaa	sujuvasti	kahden	ja	

puolen	oktaavin	alalta
• oppilas	hallitsee	ja	muistaa	tempon	

vaihdoksia
• oppilas	osaa	soittaa	eri	tahtilajeja

• oppilas	osaa	soittaa	hyvällä	
sävelpuhtaudella	eri	äänenvoimakkuuksin

• oppilas	osaa	soittaa	pitkähköjä	teoksia	eri	
aikakausilta

• oppilas	hahmottaa	teoksen	muodon	ja	osaa	
tulkita	sen	selkeästi

• oppilas	osaa	soittaa	osan	ohjelmistoaan	
ulkoa

• ohjelmisto	koostuu	eri	tyylien	ja	
aikakausien	musiikista

• oppilas	eläytyy	musiikkiin
• oppilas	suunnittelee	opintonsa	ja	

ohjelmistonsa	yhdessä	opettajansa	kanssa
	

	

Luovat	taidot,	säveltäminen	ja	
improvisaatio
• oppilas	osaa	kuulonvaraisesti	soittaa	

lyhyitä	melodioita	helpoissa	sävellajeissa
• oppilas	osaa	improvisoida	käyttämällä	

esimerkiksi	pentatonista	asteikkoa	ja	
blues-asteikkoja

• oppilas	soittaa	omia	sävellyksiä

Yhteissoitto	
• oppilas	osaa	soittaa	yhdessä	toisten	

kanssa	eri	kokoonpanoissa	ja	eri	
rooleissa

• oppilas	soittaa	orkesterissa
	
Harjoittelu	
• oppilas	kuuntelee	omaa	soittoaan	ja	

arvioi	omaa	suoriutumista
• oppilas	huomaa,	mitä	kannattaa	

harjoitella	ja	selviytyy	läksyjensä	
harjoittelemisesta

• oppilas	osaa	harjoitella	metronomin	
kanssa	

• oppilas	osaa	jaksottaa	harjoittelun	ja	
pitää	taukoja	harjoittelun	aikana

• oppilas	osaa	harjoitella	
tarkoituksenmukaisesti

	
Konserttivalmiudet
• oppilas	eläytyy	kappaleen	tunnelmaan	

luontevasti
• oppilas	osaa	kärsivällisesti	harjoitella	

ohjelmistoaan	ja	valmistautua	konserttiin
• oppilas	osallistuu	konsertteihin	myös	

kuulijana
	

	
	
	 4

Yhteissoitto	
• oppilas	osaa	soittaa	yhdessä	

toisten	kanssa	eri	kokoonpanoissa	
ja	eri	rooleissa

• oppilas	soittaa	orkesterissa

Harjoittelu	
• oppilas	suunnittelee	harjoittelun	

viikko-ohjelmaansa
• oppilas	harjoittelee	järkevästi
• oppilas	osaa	käyttää	erilaisia	

harjoittelutapoja	(haastavat	
paikat	hitaasti	jne.)

• oppilas	ymmärtää	harjoittelun	eri	
osa-alueet:	kädet,	kieli,	
äänenmuodostus,	hengitys	jne.

	
Konserttivalmiudet
• oppilas	osaa	esiintyä	lavalla	

luontevasti
• oppilas	osaa	ilmaista	itseään	

omaperäisesti	ja	eläytyy	
musiikkiin

• oppilas	valmistautuu	huolellisesti
• oppilas	osallistuu	konsertteihin	

myös	kuulijana

	

Soittotekniikka
• oppilas	syventyy	hyvän	ergonomian	

perusteisiin
• oppilas	tutkii	omaa	soittoasentoaan	

säännöllisesti	
• oppilas	tutustuu	kaksois-	ja	

kolmoiskielityksiin

Musiikin	hahmottaminen
• oppilas	hallitsee	sykkeen	käsittelyn	

myös	prima	vista	–soitossa
• oppilas	osaa	valmistaa	suurehkoja	

teoksia
• oppilaan	ymmärrys	eri	tyyleistä	ja	

aikakausista	syvenee
• oppilas	osaa	soittaa	osan	

ohjelmistoaan	ulkoa
• oppilas	osaa	valita	sopivaa	

ohjelmistoa	eri	tilanteisiin

Luovat	taidot,	säveltäminen	ja	
improvisaatio
• improvisointia	oppilaan	kiinnostuksen	

mukaan
• improvisaatiota	voi	opettaa	joku	

toinen	opettaja		kuin	oma	
soitonopettaja	(pop-jazz)

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

PASUUNA
TAITOTAULU
Rakentava palaute -hanke
Musiikkiopisto Avonia
Musikinstitutet Kungsvägen
Musiikkiopisto Juvenalia
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 	

	
	

JOHDANTO
	
	
	
	
Tässä	taitotaulussa	kuvaamme	pasuunansoiton	eri	osa-alueita	musiikkiopistossa.	Taitotaulu	on	
työväline	tavoitteiden	konkretisoimiseksi	ja	oppimisen	arviointiin,	erityisesti	oppilaan	
itsearviointiin.	Tavoitteena	on	kirkastaa	oppilaille	ja	heidän	huoltajilleen	pasuunansoiton	
oppimisen	sisällöt.	Taitotaulu	ei	ole	itseopiskelun	työväline,	vaan	sitä	käytetään	yhteistyössä	
oman	opettajan	kanssa.	
	
Eri	osa-alueet	ovat	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen,	luovat	
taidot,	yhteissoitto,	harjoittelu	ja	konserttivalmiudet.	
	
Osioissa	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen	ja	harjoittelu	
käsitellään	teknisiä	valmiuksia,	joita	oppilaalla	tulisi	olla.	Luovat	taidot,	yhteissoitto	ja	
konserttivalmiudet	tuovat	käytännön	näkökulman:	kuinka	nuottikuvasta	syntyy	musiikkia,	miten	
valmistaudumme	konserttiin.	
	

	
	
	
	

	 	

	alkeet

Soittimeen	tutustuminen	
• soittimen	rakenne	
• miten	ääni	syntyy	
	
Soittotekniikka
• puhallus/hengitystekniikka	
• luistitekniikka	
• kielitystekniikka	
• äänenmuodostus	
• sävelpuhtaus	
• soittoasento	
• istuma-	ja	seisonta-asento	

Musiikin	hahmottaminen	
• nuotinluku	
• sävelkorkeuden	hahmottaminen	
• rytmin	hahmottaminen	
• pulssin	hallinta	
• voimakkuusvaihtelut	
• kokonaisuuden	hallinta	
• yksityiskohtien	hallinta	
• ulkoa	soittaminen	
• erilaisten	tyylien	osaaminen	

	

Luovat	taidot,	säveltäminen	ja	
improvisaatio	
• pienten	sävelkuvioiden	matkiminen	
• improvisointi	kuvan	tai	tarinan	pohjalta	
• improvisointi	muutamaa	säveltää	käyttäen	

	

Yhteissoitto	
• yhtye-	ja	orkesterisoitto	kaikilla	tasoilla	
	
Harjoittelu	
• säännöllisyys	
• tavoitteellisuus	
• suotuisat	harjoitteluolosuhteet	
• pieniä	harjoittelutuokioita	useasti	
• vanhemman	läsnäolo	ja	apu	

Konserttitaidot
• yleisön	huomioiminen	
• eläytyminen	kappaleen	tunnelmaan	
• kappaleen	valmistaminen	esityskuntoon	
• osallistuminen	konsertteihin	myös	

yleisönä	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1

Soittotekniikka	
• ergonomia:	osaa	kannatella	pasuuna	oikein		
• soittoasennon	opettelussa	tavoitteena	

luonteva	kehon	asento		
• pystyy	soittamaan	lyhyen	kappaleen	niin,	

että	soittoasento	pysyy	kappaleen	ajan	
hyvänä	

• pystyy	soittamaan	selkeällä	äänellä	
• ääni	niin	vakiintunut,	että	mahdollista	virittää	

ja	viritystaso	ei	muutu	olennaisesti	lyhyen	
kappaleen	aikana	

• pystyy	soittamaan	lyhyitä	säkeitä	samalla	
puhalluksella	

• pystyy	soittamaan	sujuvasti	G	–	c¹	alueella	
pieniä	kappaleita	

• osaa	soittaa	staccatossa	ja	tenuto	
• sujuva	vetotekniikka	

Musiikin	hahmottaminen	
• osaa	nuottien	lukemisen	ja	sävelten	

nimeämisen	sujuvasti	G	–	c¹	
• pitää	tempon	ja	hahmottaa	kappaleen	

pulssin		
• hallitsee	perusrytmikuviot		
• pyrkimystä	voimakkuusvaihteluihin	
• pystyy	soittamaan	pieniä	kappaleita	hallitusti	

alusta	loppuun	
• hallitsee	kappaleiden	vaikeat	yksityiskohdat	
• hahmottaa	kokonaisuuden	ja	siihen	kuuluvat	

osat	
• osaa	soittaa	ulkoa	
• osaa	soittaa	eri	tyylisiä	kappaleita	

	
Luovat	taidot,	säveltäminen,	
improvisaatio	
• improvisointi:	sävelillä	leikittely	1-5	äänellä	

sekä	opettajan	kanssa	että	ryhmässä
• mielikuvien	ja	tarinoiden	avulla	pasuunan	

äänimaailmaan	tutustumista
• oppilas	soittaa	omia	pieniä	sävellyksiä

	

Yhteissoitto	
• oppilas	osaa	soittaa	pieniä	

yhteissoittokappaleita
• oppilas	osallistuu	orkesteriin
• oppilas	soittaa	pienyhtyeessä
• oppilas	löytää	yhteisen	sykkeen
	
Harjoittelu	
• hahmottaa	soitostaan	asioita,	jotka	

vaativat	harjoittelua	
• osaa	harjoitella	soittotehtävät	huolellisesti	

sekä	rytmin	että	sävelpuhtauden	osalta		

Konserttivalmiudet	
• valitsee	opettajansa	kanssa	esitettävät	

kappaleet	
• harjoittelee	kappaleen	esityskuntoon
• osaa	huomioida	yleisön	

esiintymistilanteessa
• osaa	eläytyä	kappaleen	tunnelmaan
• osallistuu	konsertteihin	myös	kuulijana
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

2

Soittimeen	tutustuminen	
• huolehtii	oman	soittimensa	

päivittäisestä	huollosta	
	
Soittotekniikan	alue	

• ergonomia:	soittaa	hyvässä	
soittoasennossa

• pystyy	soittamaan	kappaleen	niin,	että	
soittoasento	pysyy	kappaleen	ajan	
hyvänä

• pystyy	soittamaan	selkeällä	äänellä
• soitto	on	pääosin	puhdasta
• pystyy	rytmittämään	hengitykset	

oman-	ja	musiikin	tarpeen	mukaisesti
• pystyy	puhaltamaan	rennosti
• osaa	soittaa	staccato,	tenuto	ja	portato
• sujuvaa	vetotekniikka

Musiikin	hahmottaminen	
• hallitsee	nuottien	lukemisen	ja	sävelten	

nimeämisen	sujuvasti	alueella	F	–	ess1
• hahmottaa	kuulemalla	soittoansa	ja	

osaa	arvioida	sitä
• säilyttää	tempon	ja	hahmottaa	

kappaleen	pulssin
• hallitsee	erilaisia	rytmikuvioita	ja	

tahtilajeja
• osaa	soittaa	eri	voimakkuuksilla:	piano,	

forte	ja	crescendo	ja	diminuendo
• ymmärtää,	että	eri	tyyppistä	musiikkia	

soitetaan	eri	tyylillä	
• hallitsee	kappaleiden	vaikeat	

yksityiskohdat		
• hahmottaa	kokonaisuuden	ja	siihen	

kuuluvat	osat		
• osaa	soittaa	ulkoa		
• tunnistaa	kappaleiden	eri	tyylejä	
• suunnittelee	opettajan	kanssa	

ohjelmistoansa	

Luovat	taidot,	säveltäminen,	
improvisaatio

• improvisointi	esimerkiksi	pentatonista	
tai	blues-asteikkoa	käyttäen

• yksinkertaisten	sävelten	soittaminen	
korvakuulolla	helpoissa	sävellajeissa

• vaihtoehtoisesti	itse	keksityt	pienet	
kappaleet,	voi	olla	myös	ohjeistettu	
tehtävä

Yhteissoitto	

• osaa	soittaa	yhteissoittokappaleita	
sekä	pienyhtyeessä	että	orkesterissa	

	
Harjoittelu	
• osaa	harjoitella	soittotehtävät	

huolellisesti	rytmin,	sävelpuhtauden	
sekä	voimakkuusvaihteluiden	osalta

• harjoittelu	on	säännöllistä	ja	
tavoitteellista

• osaa	keskittyä	harjoitteluun

Konserttivalmiudet	

• harjoittelee	kappaleen	esityskuntoon
• jaksaa	hioa	kappaletta	ja	esittää	sen	

uudestaan
• osaa	huomioida	yleisön	

esiintymistilanteessa
• osaa	eläytyä	kappaleen	tunnelmaan
• osallistuu	konsertteihin	myös	

kuulijana
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

3

Soittimeen	tutustuminen	
• huolehtii	oman	soittimensa	säännöllisestä	

huollosta	
	
Soittotekniikka	
• soittoasento	ergonomisesti	oikea	sekä	

istuessa	että	seisoessa:	ei	jännityksiä	
hartiaseudulla	ja	käsissä,	seistessä	paino	
molemmilla	jaloilla

• osaa	korjata	soittoasentoaan
• osaa	virittää	itse	(myös	viritysmittarin	

käyttö)
• soiton	aikana	osaa	kuunnella	ja	korjata	

sävelpuhtautta
• hengitystekniikka	hallittua
• osaa	perusartikulaatiot,	staccato,	tenuto,	

portato	ja	legato
• sujuva	vetotekniikka

Musiikin	hahmottaminen	
• nuottien	lukeminen	ja	sävelten	

nimeäminen	alueelta	E	–	f1		
• osaa	kuunnella	soittoaan	
• hallitsee	ja	muistaa	tempomuutokset	
• osaa	soittaa	eri	tahtilajeissa
• osaa	soittaa	laajamuotoisia	ja	eri	

tyylikausien	teoksia		
• osaa	soittaa	osan	ohjelmistostaan	ulkoa	
• ohjelmisto	koostuu	erityylisistä	ja	eri	

aikakausien	sävellyksistä	
• suunnittelee	opettaja	kanssa	opinnot	ja	

ohjelmistot	

Luovat	taidot,	säveltäminen,	
improvisaatio	

• improvisointi	esimerkiksi	pentatonista	
tai	blues-asteikkoa	käyttäen

• yksinkertaisten	sävelmien	soittaminen	
korvakuulolta	helpoissa	sävellajeissa

• vaihtoehtoisesti	itse	keksityt	pienet	
kappaleet,	voi	olla	myös	ohjeistettu	
tehtävä

Yhteissoitto	
• osaa	toimia	eri	rooleissa	(johtava,	

säestävä)	erilaisissa	kokoonpanoissa	
• osallistuu	orkesteriin
	
Harjoittelu	
• osaa	tauottaa	harjoitteluaan
• osaa	harjoitella	metronomin	kanssa
• osaa	harjoitella	sekä	yksityiskohtia	että	

kokonaisuutta
• osaa	harjoitella	tarkoituksenmukaisesti	
• osaa	harjoitella	vaikeat	kohdat	erikseen	

	
Konserttivalmiudet	
• osaa	työskennellä	pitkäjänteisesti	

valmisteilla	olevan	(mahdollisesti	
esitettävän)	ohjelmiston	parissa

• osaa	huomioida	yleisön	
esiintymistilanteissa

• osaa	eläytyä	kappaleen	tunnelmaan	
itselleen	luontevalla	tavalla

• osallistuu	konsertteihin	myös	kuulijana

	
	
	 4

Yhteissoitto	
• soittaa	pienyhtyeessä	
• ymmärtää	soittajien	vaihtuvat	

roolit	pienyhtyeessä	ja	osaa	
sopeuttaa	oman	soiton	roolin	
mukaan	

• osallistuu	orkesteriin	
	
Harjoittelu	
• osaa	suunnitella	

harjoitteluaikataulunsa	viikko-
ohjelmaansa

• osaa	harjoitella	järkevästi	ja	
hyödyllisesti

• osaa	käyttää	erilaisia	
harjoittelutapoja	

• tiedostaa	eri	osa-alueiden	(käsi,	
kieli,	äänenmuodostus	ja	
hengitys)	merkityksen	soitossa	ja	
tarvittaessa	kohdentaa	
harjoittelua	tiettyyn	alueeseen

• osaa	harjoitella	sekä	yksityiskohtia	
että	kokonaisuutta

	
Konserttivalmiudet
• hyvin	valmistetut	esitykset	
• luonteva	lavakäytös
• eläytyminen	musiikkiin	oman	

näkemyksen	mukaisesti	
• osallistuu	konsertteihin	myös	

kuulijana	

Soittotekniikka
• syvennytään	hyvän	ergonomian	

lähtökohtiin	ja	tarkistetaan	
soittoasento	säännöllisesti

• vetotekniikan	kehittäminen	sujuvaksi	
ja	vaivattomaksi

• laajojen	intervallien	hallinta
• tutustutaan	vibraton	käyttöön
• tutustutaan	kaksois-	sekä	

kolmoiskielitykseen		

Musiikin	hahmottaminen
• nuottien	lukeminen	ja	sävelten	

nimeäminen	alueelta	E	–	b1		
• pulssin	hallinta	myös	prima	vista	

-soitossa	
• laajamuotoisten	kappaleiden	

valmistaminen	
• eri	tyylikausien	ja	tyylien	syvempi	

tunteminen	
• osaa	soittaa	osan	ohjelmistostaan	

ulkoa
• osaa	valita	sopiva	ohjelmiston	eri	

tilanteisiin
	
Luovat	taidot,	säveltäminen,	
improvisaatio

• improvisointi	oppilaan	kiinnostuksen	
mukaan

• kadenssin	kirjoittaminen	oppilaan	
soittamaan	sävellykseen

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

PIANO
TAITOTAULU
Rakentava palaute -hanke

Musiikkiopisto Avonia
Musikinstitutet Kungsvägen
Musiikkiopisto Juvenalia	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 	

JOHDANTO	

	
Tässä	taitotaulussa	kuvaamme	pianonsoiton	eri	osa-alueita	musiikkiopistossa.	Taitotaulu	on	
työväline	tavoitteiden	konkretisoimiseksi	ja	oppimisen	arviointiin,	erityisesti	oppilaan	
itsearviointiin.	Tavoitteena	on	kirkastaa	oppilaille	ja	heidän	huoltajilleen	pianonsoiton	oppimisen	
sisällöt.	Taitotaulu	ei	ole	itseopiskelun	työväline,	vaan	sitä	käytetään	yhteistyössä	oman	
opettajan	kanssa.	
	
Eri	osa-alueet	ovat	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen,	luovat	
taidot,	yhteissoitto,	harjoittelu	ja	konserttivalmiudet.	
	
Osioissa	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen	ja	harjoittelu	
käsitellään	teknisiä	valmiuksia,	joita	oppilaalla	tulisi	olla.	Luovat	taidot,	yhteissoitto	ja	
konserttivalmiudet	tuovat	käytännön	näkökulman:	kuinka	nuottikuvasta	syntyy	musiikkia,	miten	
valmistaudumme	konserttiin.		

	
	
	
	

	

	 	

	alkeet

Soittimeen	tutustuminen	
• soittimen	rakenne	
• miten	ääni	syntyy	
• koskettimisto	

Soittotekniikka	
• istuma-asento	
• jalkatuki	
• tuolin	korkeus,	ja	etäisyys	soittimesta	
• oikea	ja	vasen	käsi	
• käsivarsi,	kyynärvarsi,	ranne,	sormet	

(toiminta	ja	käyttö	soitossa)	
• sorminumerot	
• koko	käsivarren	rentous,	koskettimiin	

tarttuminen	
	

Musiikin	hahmottaminen	
• rytmit	taputtaen	ja	tititoiden	
• nuottitalot	G	ja	F	
• keski-C:n	paikka	
• voimakkuuserot	
• balanssin	alkeet	
• perustempon	hallinta:	pulssin	ylläpito,	

hidastus	ja	nopeutus	
• eri	soittotapoja	
• toisten	soittamisen	kuuleminen	ja	

näkeminen	

Luovat	taidot
• opettajan	mallin	mukaan	
• rytmin	hahmottaminen	taputtaen	
• melodian	hahmottaminen	laulaen	
• pienten	melodiakuvioiden	toistaminen	
• erilaisten	kosketustapojen	matkiminen	

(myös	klustereita,	glissandoja,	pariääniä)	
• oma	mielikuvitus	mukana	
• sadun/tarinan	pohjalta	
• improvisointi	kuvasta,	piirustuksesta,	

valokuvasta	
	

Yhteissoitto	
• vapaa	säestys:	sointuasteet	I	ja	V	
• säestäminen	soinnun	sävelillä	vapaasti	

näppäillen	
	

Harjoittelu
• säännöllisyys	
• suotuisat	harjoitteluolosuhteet	
• pieniä	harjoittelutuokioita	useasti	
• vanhemman	läsnäolo	ja	apu	
• tavoitteellisuus	

	
Konserttivalmiudet	
• lavakäyttäytyminen,	yleisön	

tervehtiminen	(alku-	ja	
loppukumarrukset)	

• musiikin	jakaminen	toisille	
• ryhmätunnit	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1

Soittimeen	tutustuminen	
• soittimen	rakenne	
• miten	pianon	koneisto	toimii	
• miten	ääni	syntyy	

	
Soittotekniikka	
• istuma-asento	
• sormien	asento,	käden	muoto	
• ranteiden	käyttö	
• käsivarsien	käyttö	
• tuolin	korkeus	ja	etäisyys	soittimesta	
• jalkatuki	
• äänen	tuottaminen,	peruskosketustavat	
• koko	käsivarren	rentous,	koskettimiin	

tarttuminen	
• peukalon	vienti	kämmenen	alle	
• asteikot,	murtosoinnut	
• pariäänet,	kolmisoinnut,	kadenssit	
• kädet	yhdessä,	käsien	synkronointi	
• käsien	ristiin	vieminen	
• pitkä	pedaali	
• synkooppipedaali		
• eri	soittotavat:	staccato,	legato	
• artikulaation	alkeet	
• soiton	jäsentäminen	(fraseeraus)	
• 	
Musiikin	hahmottaminen
• sorminumerot	
• vasen	ja	oikea	käsi,	G-	ja	F-avain	
• etupäässä	viivaston	sisällä	
• sävellajit	kahteen	etumerkkiin	saakka	
• nuottiarvot,	tauot	
• perustahtilajit,	tasa-	ja	kolmijakoisuus	
• helpot	rytmikuviot	
• voimakkuuserot	
• luonnollisen	täyteläisen	soinnin	

tunnistaminen	ja	tuottaminen	
• peruskaraktäärit,	duuri	ja	molli	
• voimakkuuserot	
• balanssin	alkeet	
• perustempon	hallinta:	pulssin	ylläpito,	

hidastus	ja	nopeutus	
	

Luovat	taidot	
• melodian	suunnan	hahmottaminen	
• mallista	soittaminen	
• 1-5	äänellä	
• nuottien	mukaisella	rytmillä	
	
Yhteissoitto
• löytää	yhteisen	sykkeen	

	
Harjoittelu
• tavoitteiden	asettaminen	opettajan	

kanssa	
• tavoiteet	ja	päämäärä	mielessä	

harjoittelu	
• säännöllisyys	
• mieluummin	usein	ja	lyhyesti	kuin	

harvoin	ja	pitkään	
• toistojen	välttämättömyys	
• opittujen	taitojen	kertaaminen	
• vanhempien	kannustus	ja	tuki	m	

Konserttivalmiudet
• lavakäyttäytyminen,	yleisön	

tervehtiminen	(alku-	ja	
loppukumarrukset)	

• musiikin	jakaminen	toisille	
• asenne:	soittamisen	ilo,	pettymysten	

sietäminen,	toisten	kannustaminen	
• palautteen	vastaanottaminen,	

itsearviointi	
• ryhmätunnit	ja	pajatyöskentely	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

2

Luovat	taidot	
• kuulonvarainen	soittaminen:	melodia	ja	

helpot	bassoäänet	tai	kolmisoinnut	
• transponoinnin	alkeet	
• duuri-	ja	mollisävellajeissa	
• kädet	yhdessä	(helppo	säestys)	
• yleisimmät	kompit	kadenssisoinnuilla	
• sävellajit	kahteen	etumerkkiin	asti	
• soittotyylin	valinta	
	
Yhteissoitto	
• tempoon	sopeutuminen	
• säestys/soolo	
• virheiden	ohittaminen,	tarvittaessa	

mukautuminen	
	

Harjoittelu
• oma-aloitteisuus	harjoittelussa	
• lämmittely,	työskentely	ja	yhteenveto	
	
Konserttivalmiudet	
• lavakäyttäytyminen,	yleisön	

tervehtiminen	(alku-	ja	
loppukumarrukset)	

• musiikin	jakaminen	toisille	
• asenne:	soittamisen	ilo,	pettymysten	

sietäminen,	toisten	kannustaminen	
• palautteen	vastaanottaminen,	

itsearviointi	
• ryhmätunnit	ja	pajatyöskentely	

Soittotekniikka	
• liikkeiden koordinoinnin kehittäminen koko

koskettimiston alueella
• sormien itsenäisyys
• peukalon valmistaminen ja käden ylivienti

asteikoissa ja kolmisoinnuissa
• nopeus juoksutuksissa tms. kuvioissa
• korukuviot (trillit, etuheleet, tremolo)
• sormistaccato, portato
• artikulaatio
• yleisimmät säestyskuviot
• melodia vasemmalla kädellä
• melodian esilletuonti kaksoisotteissa
• pedaalin käyttö sitomiseen
• pedaalin käyttö soinnin laajentamiseen

Musiikin	hahmottaminen
• kolmeen apuviivaan asti
• sävellajit neljään etumerkkiin saakka
• oktaavialat
• yleisempien vivahde- (nyanssi) aksentti- ja

tempomerkintöjen tunnistaminen
• jäsennys: kaaret ja artikulaatiot
• kertausmerkit, ykkösmaali ja kakkosmaali, da

Capo
• ottava ja ottava bassa
• myös hienovaraiset voimakkuuserot
• balanssin hallinta
• agogiikka ja tempon tietoinen vaihtelu
• kokonaismuodon hahmottaminen rakenteen

mukaisesti (jaksottaminen)
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

3

Soittotekniikka	
• oman	kehon	asentojen	tiedostaminen	
• oppiminen	videotallenteista	
• harjoittelutauot,	harjoittelun	jaksottaminen	
• kehon	huolto	(venytykset,	lämmittely)	
• melodian	esilletuominen	soinnuissa	
• sormen	mykkä	vaihtaminen	
• sormen	ylivienti	(esim.	5	4,	tai	5	3)	
• kromaattinen	asteikko	
• pedaaliin	käyttö:	nuottimerkintöjen	mukaan	

(pedaali	tukee	artikulaatiota	ja	fraseerausta)	
• pedaaliin	käyttö:	vasen	pedaali	(una	corda)	
• pedaaliin	käyttö:	puolipedaali	
	
Musiikin	hahmottaminen
• soittokumppanin	viivaston	lukeminen	

yhteissoitossa	(partituurin	lukeminen)	
• kaikki	sävellajit	käytössä	
• moniäänisyys	
• äänet	päällekkäisinä	kerroksina	
• rakenteen	hahmottaminen	
• agogiikka	ja	tempon	tietoinen	vaihtelu	
	
Luovat	taidot	
• kappaleen	opettelu	kuulonvaraisesti	(esim.	

tallenteesta)	
• pianoversio	tutusta	aiheesta	
• motiiveihin	perustuen	
• oma	variaatio	jo	harjoitellusta	kappaleesta	
• asteikon	mukainen	improvisointi	(duuri	ja	

molli)	
• erityylisiä	komppeja	
• neljään	etumerkkiin	asti	
	

Yhteissoitto	
• koossapitävä	voima,	vastuu	pulssista	
• sopeutumiskyky	

Harjoittelu	
• omien	harjoitteiden	kehittäminen	

(kuvion	laajentaminen	
sormiharjoitukseksi)	

• harjoittelun	kohdistaminen	ensisijaisesti	
vaikeisiin	paikkoihin	

• harjoittelutapojen	variointi	(nopeasti,	
hitaasti,	silmät	kiinni	jne.)	

• suurien	kokonaisuuksien	jakaminen	
välitavoitteisiin	

• mielikuvaharjoittelu	(kappaleen	
soittaminen	mielessä)	

• oman	harjoittelun	suunnittelu	
• harjoittelupäiväkirja	
	
Konserttivalmiudet	
• eläytyminen,	hetkessä	eläminen	
• kehon	kieli	
• oman	soittotyylin	kehittäminen	

	
	
	 4

Luovat	taidot	
• bassoäänien	kuuleminen	
• sointukulkujen	hahmottaminen	
• vaihtoehtoiset	soinnut	
• säestyskuvioiden	muuntelu	
• melodian	muuntelu	
	
Yhteissoitto	
• kamarimusiikki	ohjelmiston	olennaisena	

osana	
	

Harjoittelu	
• harjoitusesiintymiset	(suurten	

kokonaisuuksien	hallinta)	
• kehittämistä	vaativien	asioiden	

tunnistaminen	omasta	soitosta	
• eri	tilanteisiin	soveltuvat	

harjoittelumenetelmät,	omaehtoisuus	
• omien	harjoituksien	kehittäminen	

haasteellisiin	kohtiin	
	
Konserttitaidot	
• tilanteeseen	soveltuvan	ohjelmiston	

valinta	
• pitkän	ohjelman	hallinta	
• keskittymisen	ylläpitäminen	
	

Soittotekniikka	
• omiin	soittoasentoihin	liittyvien	ongelmien	

tiedostaminen	
• kehon	huolto,	luonnollisen	soittotavan	

edelleen	kehittäminen	
• soinnin	rakentaminen	
• polyrytmiikka	
• eri	liikeratojen	tietoinen	valinta	
• sormijärjestyksen	suunnittelu	ja	valinta	

(fraseeraus,	artikulaatio,	koordinaatio)	
• musiikin	kannalta	paras	pedaali	
• pedaali	ilmaisukeinona	
• pedaalin	käyttö:	akustiikkaan	

mukautuminen	
	

Musiikin	hahmottaminen	
• kolmelle	viivastolle	sävelletyt	kappaleet	
• vaihtuvat	tahtilajit	
• materiaaliin	omaehtoinen	tutustuminen	

soittamalla	
• kunkin	aikakauden	tyylin	ymmärtäminen	

ja	sisäistäminen	
• rakenteen	ilmentäminen	
• tempon	ja	pulssin	muutokset	
• musiikin	hengittäminen	
• äänitteiden	vertaileva	kuuntelu	
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

KLASSINEN KITARA
TAITOTAULU
Rakentava palaute –hanke

Musiikkiopisto Avonia
Musikinstitutet Kungsvägen
Musiikkiopisto Juvenalia

	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 	

	

JOHDANTO	
	
	
	
	
Tässä	taitotaulussa	kuvaamme	huilunsoiton	eri	osa-alueita	musiikkiopistossa.	Taitotaulu	on	
työväline	tavoitteiden	konkretisoimiseksi	ja	oppimisen	arviointiin,	erityisesti	oppilaan	
itsearviointiin.	Tavoitteena	on	kirkastaa	oppilaille	ja	heidän	huoltajilleen	huilunsoiton	oppimisen	
sisällöt.	Taitotaulu	ei	ole	itseopiskelun	työväline,	vaan	sitä	käytetään	yhteistyössä	oman	
opettajan	kanssa.	
	
Eri	osa-alueet	ovat	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen,	luovat	
taidot,	yhteissoitto,	harjoittelu	ja	konserttivalmiudet.	
	
Osioissa	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen	ja	harjoittelu	
käsitellään	teknisiä	valmiuksia,	joita	oppilaalla	tulisi	olla.	Luovat	taidot,	yhteissoitto	ja	
konserttivalmiudet	tuovat	käytännön	näkökulman:	kuinka	nuottikuvasta	syntyy	musiikkia,	miten	
valmistaudumme	konserttiin.		
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1

Soittimeen	tutustuminen	
• soittimen	rakenne	
• miten	ääni	syntyy	
• kitaran	osien	nimet	
• soittimen	huolellinen	käsittely	

	
Soittotekniikka	
• istuminen	tukevasti	tuolin	reunalla	
• kantapäät	lattiassa	
• hyvä	ryhti	
• kitara	pysyy	tukevasti	sylissä	
• sormien	asento,	käden	muoto	
• jalkatuki	tai	kitaraan	kiinnitettävä	tuki	
	

Näppäilykäden	tekniikka	
• P,	I,	M,	A,	E	-nimet	
• vuoronäppäilyn	perusteet	
• laadukkaan	ja	soivan	äänen	tuottaminen	
• näppäilyn	oikeat	perusliikeradat	
• kaksi	ääntä	samanaikaisesti	
• arpeggiotekniikan	alkeet	

	
Vasen	käsi,	otelautakäsi	
• peukalo	pysyy	kaulan	takana	
• sormien	numerot	1,	2,	3,	4	
• peukalon	paikka	
• sormet	lähellä	kieliä	
• painaminen	nauhan	vierestä	
• rennon	voimankäytön	tiedostaminen	

(puristusotteen	välttäminen)	
• painaminen	pyöreällä	sormella,	sormen	

kärjellä	ilman	kosketusta	muihin	kieliin	
• painaminen	kahdella	sormella	yhtäaikaa	
• vasemman	ja	oikean	käden	toimiva	

yhteistyö	
	

Musiikin	hahmottaminen	
Nuotinluku	
• G-avain	ja	viivaston	hahmottaminen	
• perustahtilajit,	tasa-	ja	kolmijakoisuus	
• perusnuottiarvot,	tauot	
• perussävelkorkeuden	hahmottaminen	

(tuottaminen	ja	nimeäminen)	
• yksinkertaisen	melodian	soittaminen	ja	

yhtäaikaa	nuottinimen	äänen	
sanominen/laulaminen	

• prima	vista	
	

	

			
Luovat	taidot	
• perusrytmien	toistaminen	vapailla	kielellä	
• melodian	suunnan	hahmottaminen,	myös	sokkona	
• mallista	soittaminen	
• I—V-sointujen	alkeet		
• improvisointia	helpon	asteikon	pohjalta	
• vapaa	improvisointi	tai	oma	sävellys	
	

Yhteissoitto	
• yhteissoittokokemuksia	
	

Harjoittelu	
• tavoitteiden	asettaminen	opettajan	kanssa	
• harjoittelun	merkityksen	ymmärtäminen	
• säännöllisen	harjoittelurytmin	kehittäminen	
• soittelun	ja	hyvän	harjoittelun	ero	
• opittujen	taitojen	kertaaminen	
• vanhempien/huoltajien	kannustus	ja	tuki	
• vanhojen	kappaleiden	kertaus	
	

Konserttivalmiudet	
• voimakkuuserot	(f,	mf,	p)	
• perustempon	hallinta:	pulssin	ylläpito,	

hidastus	ja	nopeutus	
• 			peruskaraktäärin	tunnistaminen	
• klassisen	musiikin	kuuntelua	(konserteissa	ja	

äänitteiltä)	
	

Esiintymistaito	
• lavakäyttäytyminen,	yleisön	tervehtiminen	(alku-	ja	

loppukumarrukset)	
• erilaisten	esiintymiskokemuksien	kartoittaminen	

(ryhmätunti,	perhejuhla	…)	
• palautteen	vastaanottaminen	ja	itsearviointi	
• asennoituminen:	soittamisen	ilo,	pettymysten	

sietäminen,	toisten	kannustaminen,	onnistumisista	
nauttiminen	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

2
pt1	tavoitteiden	lisäksi	
	
Soittotekniikka	
• kehon	huolto,	venyttelyt	
• soittoasento	
• rentous,	sopiva	voimankäyttö	
	

Näppäilykäden	tekniikka	
• vuoronäppäilyn	vakiintuminen	
• ergoniminen	ranteen	asento	
• apoyando	(kieltä	näppäävä	sormi	jää	seuraavalle	kielelle)	
• tirando	(näppäävä	sormi	koskettaa	vain	näpättävää	kieltä)	
• i–m	(tirando	ja	apoyando)	
• m–a	(tirando	ja	apoyando)	
• i–a	(tirando	ja	apoyando)	
• p	(tirando	ja	apoyando)	
• p–i	(tirando	ja	apoyando)	
• p–m	(tirando	ja	apoyando)	
• p–a	(tirando	ja	apoyando)	
• dynamiikka	(osaa	tuottaa	ainakin	3	eri	tasoa	selkeästi)	
• arpeggiot	kolmella	sormella	(pim,	pia,	pma	-variaatiot,	

myös	peukalo	samanaikaisesti	i-,	m-	tai	a-sormen	kanssa)	
• arpeggiot	neljällä	sormella	(pima,	pami	-variaatiot,	myös	

peukalo	samanaikaisesti	i-,	m-	tai	a-sormen	kanssa)	
• koko	käsivarren	rentous	
• 2—4	äänen	tuottaminen	yhtäaikaisesti	
• sävyjen	tuottaminen	(sul	tasto,	ponticello)	

	
Otelautakäden	tekniikka	
• venytykset	kielten	yli	(esim.	G-duuri	perussointu)	
• puolibarre	
• alaspäinen	ja	ylöspäinen	legatotekniikka	vapaan	kielen	

kanssa	(esim.	0—1,	1—0,	0—2,	2—0	…)	
• käsivarren	ja	kyynärpään	käyttäminen	(esim.	H7	

perussointu	tai	asemanvaihto)	
• painaminen	neljällä	sormella	yhtäaikaa	

ergoniminen	ranteen	asento	(kierto	ja	kulma),	myös	
vaikeimmissa	otteissa	

	

Musiikin	hahmottaminen	
• prima	vista	(PT1	tasoisia	kappaleita)	
• kolmeen	apuviivaan	asti	
• yleisempien	vivahde-	(nyanssi)	aksentti-	ja	

tempomerkintöjen	tunnistaminen	
• kertausmerkit,	ykkösmaali	ja	kakkosmaali,	da	Capo	
• kitaratekstuurissa	käytetyt	merkintätavat	(esim.	

sormitukset,	asema-	ja	barre)	
• myös	hienovaraiset	voimakkuuserot	
• balanssin	hallinan	alkeet	
• perustempon	hallinta	ja	tietoinen	vaihtelu	
• artikulaatio	
• kokonaismuodon	hahmottaminen	rakenteen	mukaisesti	

(jaksottaminen)	
	

	
	
	
Luovat	taidot		
• helpon	melodian	säestäminen	sointuasteilla	I-V	
• helpon	melodian	matkiminen	
• improvisointi	helpon	asteikon	pohjalta	
• vapaa	improvisointi	tai	oma	sävellys	
• yleisimmät	tahtilajit	säestettäessä	
• yleisimmät	kitarasävellajit	
• soittotyylin	valinta	

	
Yhteissoitto	
• samassa	tempossa	soittaminen	
• sujuva	yhteissoitto	
• virheiden	ohittaminen	
	
Harjoittelu	
• oma-aloitteisuus	harjoittelussa	
• lämmittely,	tavoitteiden	asettelu,	työskentely	
• soittelun	ja	hyvän	harjoittelun	ero	
• säännöllinen	päivittäinen	harjoittelu	
• äänen	kvaliteetin	parantaminen	
• vasemman	ja	oikean	käden	synkronisointi	
• asemanvaihdot	
• vanhojen	kappaleiden	kertaus	

	

Konserttivalmiudet	
• virheiden	ohittaminen,	tarvittaessa	mukautuminen	
• musiikin	jakaminen	toisille	

• asennoituminen:	soittamisen	ilo,	pettymysten	
sietäminen,	toisten	kannustaminen,	onnistumisista	
nauttiminen	

• klassisen	musiikin	kuuntelua	konserteissa	ja	
äänitteiltä	ja	vähintään	yhden	ammattikitaristin	
konserttikäynti	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

3
pt2	tavoitteiden	lisäksi	
	
Soittotekniikka	
• oman	kehon	asentojen	tiedostaminen	
• omien	soittotapojen	tiedostaminen	videotallenteiden	kautta	
• harjoittelutauot	ja	harjoittelun	jaksottaminen	
• kehon	huolto	(venytykset,	lämmittely)	
• vasemman	ja	oikean	käden	sormitukset		(vaihtoehtojen	

näkeminen	ja	valintojen	perustelu)	
• rentous	
• koko	kaulan	käyttö	
• synkronisaatio	
• artikulaatio	
• moniäänisen	kudoksen	ymmärtäminen	(melodiat,	säestys,	

basso	…)	ja	eritteleminen	
• tutustuminen	erikoistekniikoihin	(rasgueado,	plektra,	golpe,	

pizzicato,	huiluäänet	ilman	vapaita	kieliä)	
• nopeuden	kehittäminen	
• kitaran	viritystaidon	kehittäminen	(myös	erikoisvireet)	

	
Näppäilykäden	tekniikka	
• kynnenhoidolliset	asiat	
• eri	sävyjen	tuottaminen	(muokkaamalla	näppäilyn	suuntaa	ja	

syvyyttä,	siirtämättä	käden	paikkaa)	
• valmistava	näppäys,	staccato	(arpeggio,	vuoronäppäily)	
• valmistamaton	näppäys,	legato	(arpeggio,	vuoronäppäily)	
• dynamiikka	(osaa	tuottaa	6	eri	tasoa	selkeästi)	
• arpeggiotekniikan	laajentaminen	(esim.	p-i-m-a-m-i,	p-i-a-m,	

arpeggiot	5:llä	ja	6:llä		
• peukaloarpeggio	(esim.	p-p-p-i-m-a)	
• apoyando	ja	tirando	samanaikaisesti	
• tremolo	(ainakin	hitaasti)	
• kielten	sammutustekniikka	

	
Otelautakäden	tekniikka	
• kokobarre	
• vasemman	käden	legatot	alaspäin	
• vasemman	käden	legatot	ylöspäin	
• vasemman	käden	legatojen	yhdistäminen,	kaikki	sormiparit	

(esim.	1—2—1	tai	2—1—2)	
• vibrato	
• jokaisen	sormen	itsenäinen	hallinta	
• venytykset	kielensuuntaisesti	(1.—2.	ja	3.—4.	kokosävelaskel)	
• kielten	sammutustekniikka	

	

Musiikin	hahmottaminen	
• prima	vista	(PT2	tasoisia	kappaleita)	
• nuotinlukua	kaikissa	asemissa	
• soittokumppanin	viivaston	lukeminen	yhteissoitossa	

(partituurin	lukeminen)	
• oman	sävellyksen	nuotintaminen	
• moniäänisyys	(stemmojen	hahmottaminen	soolokappaleista	ja	

niiden	soittaminen	erikseen)	
• kappaleen	rakenteen	ja	fraasien	hahmottaminen	
• agogiikka	ja	tempon	tietoinen	vaihtelu	musiikin	ehdoilla	
• äänensävyjen	ja	dynamiikan	käyttäminen	musiikin	ehdoilla	
• pidätys	ja	purkaus	
• rytmiset	painotukset	(esim.	tanssillisuus,	rytmiset	tehot	ja	

kokonaisuuden	hahmottaminen)	
• artikulointi	(staccato,	legato	jne.)	
• fraseeraus	ja	hengittäminen	
	
	

	

Luovat	taidot	
• vapaaimprovisointi	opettajan	tai	ryhmän	kanssa	
• oma	variaatio	jo	harjoitellusta	kappaleesta	
• asteikon	mukainen	improvisointi	(esim.	duuri,	molli,	

pentatoninen)	
• erityylisiä	komppeja	
• 	I—IV—V	opituissa	sävellajeissa	
• transponointi	
• kappaleen	opettelu	kuulonvaraisesti	(esim.	tallenteesta)	
• kuulonvaraisesti	säestäminen	soinnuilla	(helppoja	

lauluja	I-IV-V7)	

	
Yhteissoitto	
• musiikillinen	hengittäminen	ja	fraseeraaminen	
• sopeutumiskyky	ja	kommunikointi	musiikillisesti	

yhteissoitossa	
	

Harjoittelu	
• omien	harjoitteiden	kehittäminen	(kuvion	

laajentaminen	sormiharjoitukseksi)	
• ongelmakohtien	tunnistaminen	ja	ratkaiseminen	

itsenäisesti	
• harjoittelutapojen	variointi	(nopeasti,	hitaasti,	silmät	

kiinni,	toistaminen,	rytminen	variointi,	soittelu	jne.)	
• suurien	kokonaisuuksien	jakaminen	välitavoitteisiin	
• harjoittelu	kognitiivisesti,	auditiivisesti	ja	motorisesti	

(myös	ilman	soitinta)	
• oman	harjoittelun	suunnittelu	
• kehityksen	seuraaminen	/	itsearviointi	(äänittämällä,	

videoimalla	tai	kehityksen	seuraaminen	muulla	tavalla)	
• voimaharjoittelu	ja	kestävyys	

	
Konserttivalmiudet	
• kehon	kieli	ja	olemus	esiintymistilanteessa	
• oman	soittotyylin	kehittäminen	
• esiintymisvalmiuden	ylläpito	säännöllisin	esiintymisin	
• ulkoa	soittaminen	
• yllättäviin	tilanteisiin	valmistautuminen	ja	niiden	hallinta	

(esim.	esiintymisjännitys,	vireongelmat,	sairastapaukset,	
muistikatkokset	jne.)	

• asennoituminen:	soittamisen	ilo,	pettymysten	
sietäminen,	toisten	kannustaminen,	onnistumisista	
nauttiminen	
	

	
	

	
	
	
	 4

	

Soittotekniikka	
Soiton	ergonomia	
• omiin	soittoasentoihin	liittyvien	ongelmien	

tiedostaminen	ja	korjaaminen	
• kehon	huolto,	luonnollisen	soittotavan	edelleen	

kehittäminen	
• soinnin	rakentaminen	
• kosketuksen	tasaisuus	
• kynnenkäyttöön	liittyvien	asioiden	opiskelu	
• soinnin	puhtaus	
• kosketuksen	tarkkuus	
• asemanvaihdot	
• sormijärjestyksen	suunnittelu	ja	valinta	

(fraseeraus,	artikulaatio,	koordinaatio)	
• erikoistekniikoiden	opiskelu	(rasgueado,	tremolo,	

golpe,	pizzicato,	vibrato,	huiluäänet)	
• erikoistekniikoiden	yhdistäminen	(esim.	

rasguedo,	tremolo,	golpe)	
• eri	liikeratojen	tietoinen	valinta	
• akustiikkaan	mukautuminen	
Näppäilykäden	tekniikka	
• dynamiikka	(10	tason	hallinta	[ppp—ff],	myös	

portaattomasti	[cresc.	ja	dim.])	
• dynamiikka	musikaalisen	kudoksen	sisällä	
• nyanssit	

	

Musiikin	hahmottaminen	
• sujuvaa	nuotinlukua	kaikissa	asemissa	
• kolmelle	viivastolle	sävelletyt	kappaleet	
• vaihtuvat	tahtilajit	
• materiaaliin	omaehtoinen	tutustuminen	

soittamalla	
• prima	vista	
	
	

Luovat	taidot	
• kappaleiden	sujuva	kuulonvarainen	säestäminen	

soinnuilla	I-IV-V-I	
• vaihtoehtoiset	soinnut	
• säestyskuvioiden	muuntelu	
• melodian	muuntelu	
• improvisointi	

	
	
	
	

	
	

	

	
Yhteissoitto	
• kamarimusiikki	ohjelmiston	olennaisena	osana	
• sujuva	musiikillinen	kommunikointi	muiden	

soittajien	kanssa	
• yhteissoittokokemus	jonkun	toisen	

instrumentin	tai	laulajan	kanssa	
	

Harjoittelu	
• opiskelija	oppii	hyvän	jokapäiväisen	

harjoittelurutiinin	
• opiskelija	oppii	asettamaan	viikoittaiset	

tavoitteet	
• opiskelija	oppii	harjoittelemaan	itsenäisesti	

(tekniikka-analyysin	ja	kertauksien	
periaatteella)	

• opiskelija	oppii	tunnistamaan	kappaleesta	
erikseen	harjoitusta	tarvitsevat	kohdat	

• omien	harjoituksien	kehittäminen	
haasteellisiin	kohtiin	

• kehittämistä	vaativien	asioiden	tunnistaminen	
omasta	soitosta	

• eri	tilanteisiin	soveltuvat	
harjoittelumenetelmät,	omaehtoisuus	

• harjoitusesiintymiset	(suurten	kokonaisuuksien	
hallinta)	

	

Konserttivalmiudet	
• kunkin	aikakauden	tyylin	ymmärtäminen	ja	

sisäistäminen	
• rakenteen	ilmentäminen	
• tempon	ja	pulssin	muutokset	
• musiikin	hengittäminen	
• äänitteiden	vertaileva	kuuntelu	
• rytmin	suhteellinen	tarkkuus	ja	joustavuus	
• tilanteeseen	soveltuvan	ohjelmiston	valinta	
• pitkän	ohjelman	hallinta	
• keskittymisen	ylläpitäminen	
	
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

KANTELE
TAITOTAULU
Rakentava palaute -hanke

Musiikkiopisto Avonia
Musikinstitutet Kungsvägen
Musiikkiopisto Juvenalia	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 	

JOHDANTO	

	
Tässä	taitotaulussa	kuvaamme	kanteleensoiton	eri	osa-alueita	musiikkiopistossa.	Taitotaulu	on	
työväline	tavoitteiden	konkretisoimiseksi	ja	oppimisen	arviointiin,	erityisesti	oppilaan	
itsearviointiin.	Tavoitteena	on	kirkastaa	oppilaille	ja	heidän	huoltajilleen	kanteleensoiton	
oppimisen	sisällöt.	Taitotaulu	ei	ole	itseopiskelun	työväline,	vaan	sitä	käytetään	yhteistyössä	
oman	opettajan	kanssa.	
	
Eri	osa-alueet	ovat	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen,	luovat	
taidot,	yhteissoitto,	harjoittelu	ja	konserttivalmiudet.	
	
Osioissa	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen	ja	harjoittelu	
käsitellään	teknisiä	valmiuksia,	joita	oppilaalla	tulisi	olla.	Luovat	taidot,	yhteissoitto	ja	
konserttivalmiudet	tuovat	käytännön	näkökulman:	kuinka	nuottikuvasta	syntyy	musiikkia,	miten	
valmistaudumme	konserttiin.		

	
	
	
	

	

	 	

	alkeet

Soittimeen	tutustuminen	
• soittimen	oikea	säilytys	ja	kuljetus	
• kanteleen	osien	nimet		
• kielten	nimeäminen	

Soittotekniikka	
• oikean	korkuinen	tuoli	
• luonteva	soittoasento	
• rentouden	etsiminen	
• lautasammutus	
• oikea	ja	vasen	käsi,	eriytyminen	(käsillä	

erilaiset	soittotehtävät)	
• sorminumerot	

	
Musiikin	hahmottaminen	
• opettajan	mallin	mukaan	
• rytmin	hahmottaminen	taputtaen	
• melodian	hahmottaminen	laulaen	
• pienten	melodiakuvioiden	toistaminen	
• erilaisten	kosketustapojen	matkiminen	

(klusterit,	glissandot,	jne.)	
• nuotinluvun	alkeet,	g-	ja	f-nuottiavaimet	
• kanteleen	sävelet	nuottiviivastolla	(vähintään	

yksi	oktaavi)	
• yksinkertainen	perusdynamiikka	
• musiikillisen	ilmaisun	perusteita:	mm.	

kappaleen	soittaminen	erilaisilla	tunteilla	
• perussykkeen	hallinta	

Luovat	taidot
• oma	mielikuvitus	mukana	
• sadun/tarinan	pohjalta	
• improvisointi	kuvasta,	piirustuksesta,	

valokuvasta	
	

Yhteissoitto	
• vapaa	säestys:	sointuasteet	I	ja	V	
• säestäminen	soinnun	sävelillä	vapaasti	

näppäillen	
	

Harjoittelu
• vanhemman	läsnäolo,	apu	ja	

osallistuminen	
• suotuisat	harjoitteluolosuhteet	kotona	
• säännöllisyys	
• pieniä	harjoittelutuokioita	useasti	
• tavoitteellisuus	
• harjoittelupäiväkirjaan	tutustuminen	

Konserttivalmiudet	
• lavakäyttäytyminen,	yleisön	

tervehtiminen	(alku-	ja	
loppukumarrukset)	

• ryhmätunnit		
• toisten	soittamisen	kuuleminen	ja	

näkeminen	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1

Soittimeen	tutustuminen	
• viputekniikan	alkeita	
• koneistokanteleen	toimintaperiaate	
• kielten	ja	soittimen	puhdistaminen	

	
Soittotekniikka	
• luonteva	soittoasento	
• rennot	ja	pyöreät	sormet	
• joustavat	ja	soittoa	myötäilevät	käsivarret	ja	

ranteet	
• hyvä	perussointi	
• "napsuote",	kolmisoinnut	
• sormisammutus	(molemmilla	käsillä)	
• melodia	vasemmalla	kädellä	
• mattaääni	
• huiluäänien	alkeet	(kahden	käden	tekniikka)	
• erilaisten	kosketustapojen	alkeita	

	
Musiikin	hahmottaminen
• kanteleen	oktaavialat	
• nuottiarvot,	tauot	
• perustahtilajit,	tasa-	ja	kolmijakoisuus	
• helpot	rytmikuviot	
• Prima	vista	
• äänen	voimakkuuserot	
• ritardando	ja	accelerando	
• artikulaation	alkeet	(legato	ja	staccato)	
• soiton	jäsentäminen	(fraseeraus)	

	
Luovat	taidot	
• sointuasteet:	I,	IV	ja	V	
• tasajakoinen	
• kolmijakoinen	
• opettajan	mallista	soittaminen	
• omien	melodioiden	keksiminen	
• ulkoasoittaminen	
• 1-5	äänellä	
• annetulla	rytmillä	

Yhteissoitto
• ryhmätunnit	

	
Harjoittelu
• vanhempien	kannustus	ja	tuki	
• säännöllisyys,	mieluummin	usein	ja	

lyhyesti	kuin	harvoin	ja	pitkään	
• toistojen	välttämättömyys	
• tavoitteiden	asettaminen	opettajan	

kanssa	
• tavoitteet	ja	päämäärä	mielessä	

harjoittelu	

Konserttivalmiudet
• lavakäyttäytyminen,	yleisön	

tervehtiminen	(alku-	ja	
loppukumarrukset)	

• musiikin	jakaminen	toisille	
• asenne:	soittamisen	ilo,	pettymysten	

sietäminen,	toisten	kannustaminen	
• palautteen	vastaanottaminen,	

itsearviointi		
• kappaleen	luonteen	ja	tunnelman	

ilmaiseminen	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

2

Luovat	taidot	
• helppojen	laulujen	soittaminen	ja	

säestäminen	korvakuulolta	
• melodisen	ja	rytmisen	muuntelun	alkeita	
• erilaisten	asteikkojen	pohjalta	(mm.	

moodit)	
• peruskomppeja	(esim.	humppa,	valssi,	

balladi)	
• säestäminen	ilman	melodian	soittamista	

(vasen	käsi	soittaa	perusäänen	ja	oikea	
käsi	soittaa	soinnun)	

	
Yhteissoitto	
• tempoon	sopeutuminen	
• säestys/soolo	
• virheiden	ohittaminen,	tarvittaessa	

mukautuminen	
	

Harjoittelu
• oma-aloitteisuus	harjoittelussa	
• harjoittelun	kohdistaminen	ensi	sijaisesti	

haastavimpiin	paikkoihin	
• lämmittely,	työskentely	ja	yhteenveto	
	
Konserttivalmiudet	
• oppilas	osallistuu	konsertteihin	myös	

kuulijana	
• säännölliset	esiintymiset	ovat	osa	

soittoharrastusta	

Soittimeen	tutustuminen	
• virittäminen	viritysmittarilla	
• kielen	vaihtaminen	

	
Soittotekniikka	
• hyvä soittoasento vakiintunut
• kokonaisvaltainen rentous
• venyttely
• käsivarsisammutus
• arpeggio molemmilla käsillä
• vipukääntöjä kappaleen aikana
• huiluäänet (yhden käden tekniikka)
• efektiääniä, uuden musiikin soittotapoja

Musiikin	hahmottaminen
• tahtilajit		
• yleisempien	esitysohjeiden	tunnistaminen	

(mm.	nyanssi,	aksentti-	ja	tempomerkinnät)	
• kertausmerkit,	ykkösmaali	ja	kakkosmaali,	da	

Capo	
• rytmikuvioiden	laajentaminen	
• Prima	vista	
• hienovaraiset	voimakkuuserot	
• erilaisten	kosketustapojen	syventäminen	
• eri	aikakausien	tyylien	alkeet	
• agogiikka	ja	tempon	tietoinen	vaihtelu	
• fraseeraus	
• artikulaatio:	legato,	staccato	ja	portato	
• kappaleen	kokonaismuodon	(rakenne)	

hahmottaminen,	jaksottaminen
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

3

Soittotekniikka	
• soittoasennon	säännöllinen	tarkkailu	ja	

korjaus	
• koko	kehon	mukaan	ottaminen	soittaessa	
• kehon	huolto	(venytykset,	lämmittely)	
• nopeuden	ja	näppäryyden	kehittäminen	
• kämmensammutus	ym.	osasammutukset	
• vipukäännöt	molemmilla	käsillä	ja	useita	

vipuja	samanaikaisesti	
• vipupaikkojen	suunnitteleminen	itsenäisesti	
• korukuviot	(trillit,	etuheleet,	tremolo)	
• efektiääniä:	uuden	musiikin	soittotapoja,	

uusien	soittotapojen	kehittelyä	(mm.	
erilaisilla	apuvälineillä)	

	
Musiikin	hahmottaminen
• vaihtuvat	tahtilajit	
• esitysmerkkien	hallinta	
• Prima	vista	
• agogiikka	ja	tempon	tietoinen	vaihtelu	
• rakenteen	hahmottaminen	
• eri	aikakausien	tyylilajien	mukaista	soittoa	
	
Luovat	taidot	
• kappaleen	opettelu	kuulonvaraisesti	(esim.	

tallenteesta)	
• stemman	säveltäminen	
• motiiveihin	perustuen	
• oma	variaatio	harjoitellusta	kappaleesta	
• erilaisia	komppeja	
• vaihtobasso	(basson	sävelen	vaihtaminen	

perussävelen	ja	kvintin	välillä)	
	

Yhteissoitto	
• sujuva	yhteissoitto	vakiintunut	
• muiden	soittoon	hetkessä/spontaanisti	

reagoiminen	
	
Harjoittelu
• harjoittelutapojen	variointi	(nopeasti,	

hitaasti,	silmät	kiinni	jne.)	
• omien	harjoitteiden	kehittäminen	
• suurien	kokonaisuuksien	jakaminen	

välitavoitteisiin	
• mielikuvaharjoittelu	
• oman	harjoittelun	suunnittelu	
• soiton	äänittäminen/kuvaaminen	ja	

analysointi	

Konserttivalmiudet	
• eläytyminen,	hetkessä	eläminen	
• oman	soittotyylin	kehittäminen	
• kehon	kieli	
• esiintymisjännityksen	hallinta	
• musiikillisten	näköalojen	laajentaminen:	

aktiivinen	konserteissa	käyminen	ja	
äänitteiden	kuuntelu	

	
	
	 4

Luovat	taidot	
• melodian	improvisointi	erilaisiin	

sointupohjiin	
• nelisoinnut	ja	niiden	merkintätavat	
• sointujen	käännöksiä	ja	erilaisia	

hajotustapoja	
	
Yhteissoitto	
• yhteismusisointi	ohjelmiston	

olennaisena	osana	
	

Harjoittelu	
• omien	harjoituksien	kehittäminen	

haasteellisiin	kohtiin	
• eri	tilanteisiin	soveltuvat	

harjoittelumenetelmät	
• kehittämistä	vaativien	asioiden	

tunnistaminen	omasta	soitosta	
• äänittäminen/kuvaaminen	harjoittelun	

apuna	
• harjoitusesiintymiset	(suurten	

kokonaisuuksien	hallinta)	
	

Konserttitaidot	
• tunnelma	
• persoonallinen	ote	
• musiikin	hengittäminen	
• artikulaation	ja	rakenteen	ilmentäminen	
• tempon	ja	pulssin	muutokset	
• kunkin	aikakauden	tyylin	ymmärtäminen	

ja	sisäistäminen	
• pitkän	ohjelman	hallinta	
• tilanteeseen	soveltuvan	ohjelmiston	

valinta	
• keskittymisen	ylläpitäminen	
• tunteiden	hallinta	
• itsearviointi	
• musiikillisten	näköalojen	laajentaminen:	

aktiivinen	konserteissa	käyminen	ja	
äänitteiden	kuuntelu	

	

Soittimeen	tutustuminen	
• kanteleen	historiaan	tutustuminen	
• erilaisiin	kantelemalleihin	ja	soittotyyleihin	

tutustuminen,	kantelemusiikin	
monimuotoisuuden	ymmärtäminen	

• kanteleen	sukulaissoittimet	
• kanteleen	koneiston	jousien	säätäminen	
• kanteleen	äänentoisto	

	
Soittotekniikka	
• oikea	ja	luonnollinen	soittoasento	
• omaan	soittoasentoon	liittyvien	ongelmien	

tiedostaminen	
• kehon	huolto	
• soinnin	laatu	ja	erilaiset	sävyt	
• sormijärjestyksen	suunnittelu	ja	valinta	

(fraseeraus,	artikulaatio,	koordinaatio)	
• muiden	instrumenttien	ohjelmiston	

soveltaminen	kanteleelle,	erilaiset	
työtavat	(esim.	piano-	ja	harppumusiikki,	
vanha	musiikki)	

• enharmonian	mahdollisuuksiin	
tutustuminen	(mm.	pianomusiikissa)	
	

Musiikin	hahmottaminen	
• polyrytmiikka	
• uuden	musiikin	esityskäytännöt	ja	

esitysmerkinnät	
• omaehtoinen	tutustuminen	eri	tyylilajeihin	

(itseohjautuvan	musiikinopiskelun	
aloittaminen)	

• sujuva	prima	vista	
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

KANSANMUSIIKKIKANTELE
TAITOTAULU
Rakentava palaute -hanke

Musiikkiopisto Avonia
Musikinstitutet Kungsvägen
Musiikkiopisto Juvenalia

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 	

JOHDANTO	
	
	
Tässä	taitotaulussa	kuvaamme	kansanmusiikkikanteleen	soiton	eri	osa-alueita	musiikkiopistossa.	
Taitotaulu	on	työväline	tavoitteiden	konkretisoimiseksi	ja	oppimisen	arviointiin,	erityisesti	
oppilaan	itsearviointiin.	Tavoitteena	on	kirkastaa	oppilaille	ja	heidän	huoltajilleen	
kansamusiikkikanteleen	soiton	oppimisen	sisällöt.	Taitotaulu	ei	ole	itseopiskelun	työväline,	vaan	
sitä	käytetään	yhteistyössä	oman	opettajan	kanssa.	
Eri	osa-alueet	ovat	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen,	luovat	
taidot,	yhteissoitto,	harjoittelu	ja	konserttivalmiudet.	
	
Osioissa	soittimeen	tutustuminen,	soittotekniikka,	musiikin	hahmottaminen	ja	harjoittelu	
käsitellään	teknisiä	valmiuksia,	joita	oppilaalla	tulisi	olla.	Luovat	taidot,	yhteissoitto	ja	
konserttivalmiudet	tuovat	käytännön	näkökulman:	kuinka	nuottikuvasta	syntyy	musiikkia,	miten	
valmistaudumme	konserttiin.	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1 - 3

Soittimeen	tutustuminen	
• 5-kielisen	kanteleen	osien	nimet	
• 11-kielisen	kanteleen	osien	nimet	
• ison	kanteleen	osien	nimet	
• koneistokanteleen	toimintaperiaate	
• 5-kielisen	kanteleen	sävelten	nimet	(duuri-

molli)	
• 11-kielisen	kanteleen	sävelten	nimet	

perusvireessä	
• ison	kanteleen	sävelten	nimet	ja	

oktaavialat	
• duuri-molli	terssin	virittäminen	

korvakuulolta	
• 5-kielisen	kanteleen	viritys	viritysmittarilla	
• 11-kielisen	kantelen	viritys	viritysmittarilla	
• ison	kanteleen	virittäminen	

viritysmittarilla	
• virittäminen	intervalleja	apuna	käyttäen	
• kielen	vaihtaminen	pienkanteleeseen	
• kielen	vaihtaminen	isoon	kanteleeseen	
• metallikielten	putsaus	
• kanteleen	puuosien	putsaus	
• kanteleiden	oikea	säilytys	ja	kuljetus	
	
Soittotekniikka	
• kanteleiden	oikea	säilytys	ja	kuljetus	
• oikea	istuma-asento	
• oikean	korkuinen	tuoli	ja	pöytä	
• istuessa	kantapäät	pysyy	maassa	
• hyvän	soittoasennon	ylläpitäminen	koko	

soiton	ajan	
• pyöreät,	rennot	kädet	
• rennot	olkapäät		
• joustavat	ja	soittoa	myötäilevät	käsivarret	
• seisonta-asento	pienkanteleen	kanssa	
• seisonta-asento	ison	kanteleen	kanssa	
• koko	kehon	mukaan	ottaminen	soittaessa	
• virheellisestä	soittoasennosta	

systemaattisesti	eroon	
	

Soittotekniikka,	5-kielinen	kantele	
• sammutusotteet:	I,	II,	IV	ja	V	
• sormijärjestys	
• näppäilytekniikka	
• käsien	oikeat	paikat	melodiasoitossa	
• oikean	käden	pyörivä	liike	sointusoitossa	
• oikean	käden	”kynsi/nahka-vaihdot”	

sointusoitossa	
• sekatyyli:	vasemman	käden	näppäily	
• huiluääni	kahdella	kädellä	
• huiluääni	yhdellä	kädellä	
• varrasääni	
• mattaääni	
• pariäänet	
• säestäminen	näppäillen	
• Antti	Rantosen	sointuotteet	

	
	

Soittotekniikka,	11-kielinen	kantele	
• Sammutusotteet:	I,	IV,V	
• Sammutusotteet:	II,	VI,	III,	VII	
• Sammutusotteet	kakkosasemassa	
• Perussormijärjestys	
• Näppäilytekniikka	
• Vaihteleva	sormijärjestys	melodian	

mukaan	
• Käsien	oikea	paikat	melodiasoitossa	
• Oikean	käden	pyörivä	liike	sointusoitossa	
• Oikean	käden	”kynsi/nahka-vaihdot”	

sointusoitossa	
• Sekatyyli:	vasemman	käden	näppäily	
• Sulkutyyli	
• Huiluääni	yhdellä	kädellä	
• Huiluääni	kahdella	kädellä	
• Mattaääni	
• Varrasääni	
• Pariäänet	
• Säestäminen	näppäillen	
• Arpeggio	sointusoitossa	
• Sammutustekniikka	sointusoitossa	
	

	
	
	

• 	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1-3

Soittotekniikka,	iso	kantele,	pitkä	
sivu	

• kielen	lyöntitekniikka	ja	sormien	asento	
• melodian	kuljetus	kolmella	sormella	ylös,	

oikea	käsi	
• melodian	kuljetus	kolmella	sormella	ylös,	

vasen	käsi	
• vasemman	käden	peukalon	vastakkainen	

lyöntiliike	
• melodian	kuljetus	yhdellä	sormella	alas,	

oikea	käsi	
• melodian	kuljetus	yhdellä	sormella	alas,	

vasen	käsi	
• sormisammutus	oikea	ja	vasen	käsi	
• heiluriliike	vasen	käsi:	peukalo	etusormi	

oktaaviote	
• heiluriliike	v.	käsi:	peukalo	+	terssi,	

oktaaviote	
• heiluriliike	v.	käsi:	peukalo	+	kolmisointu,	

oktaaviote	
• käsien	yhtäaikainen	soitto	samassa	

rytmissä	
• käsien	yhtäaikainen	soitto	eri	rytmissä	
• peukalon	käyttö	melodiasoitossa	(oikea	

käsi)	
• heleet,	etuotot	ja	erilaiset	terssit	

melodiasoitossa	
• arpeggio	oikea	käsi	
• arpeggio	vasen	käsi	
• glissando	
• lautasammutus	
• käsivarsisammutus	
• sointukäännösten	käyttö	säestämisessä	
• säestäminen	molemmilla	käsillä	
• melodiasoitto	vasemmalla	kädellä	
• melodiasoitto	oktaaveissa	
	
	

	 Soittotekniikka,	iso	kantele,	lyhyt	
sivu	
• kielen	lyöntitekniikka	ja	sormien	asento	
• melodian	kuljetus	ylös	kahdella	sormella,	

alas	yhdellä	
• tukipeukalon	käyttö	oikeassa	kädessä	
• vasemman	käden	soittotekniikka	

säestyksessä	
• käsien	yhtäaikainen	soitto	samassa	

rytmissä	
• käsien	yhtäaikainen	soitto	eri	rytmissä	
• terssin	käyttö	melodiasoitossa	
• erliaisten	korujen	soitto	melodiasoitossa	
• nimettömän	käyttö	säestyssoitossa	
	

Soittotekniikka,	Saarijärven	
kantele	
• sulkusointuotteet	
• melodiahöystöt	vasemmassa	kädessä	
• oikean	käden	tikkutekniikka	
• basson	poimiminen	oikealla	kädellä	
• sulkusoinnun	siirtäminen	eri	asemaan	
	
	

	 	

1-3 Musiikin	hahmottaminen	
• 2	sävelen	kappaleet	
• asteikkokulkukappaleet	
• helpot	lastenlaulut	
• perinteisiä	kantele-	ja	jouhikko	sävelmiä	
• kansanlaulut:	
• kalevalamittainen	laulu	
• rekilaulu	
• leikkilaulut,	lorut	hokemat	
• balladi	
• polskalaulu	
• pelimannimusiikin	perustanssilajit:	
• valssi	
• marssi	
• polkka	
• polska	
• jenkka,	sottiisi	
• masurkka	
• hambo	
• tango	
• muiden	maiden	kansanmusiikki	perinne	
• nuottiviivasto,	nuottiavaimet:	g,	f	
• tahtilaji-	ja	sävellajimerkinnät	
• ylennys	ja	alennusmerkit	
• kertausmerkit,	maalit	
• kaaret	
• tavallisimmat	esitystapa	merkinnät	
• helppoja	melodioita	g-avaimelta	
• F-avaimella	kirjoitettua	bassokulku	
• helpon	oman	sävellyksen	nuotintaminen	
• sujava	G-avaimen	lukeminen	
• sujuva	F-avaimen	lukeminen	
• selkeä	nuotinkirjoitustapa	
• sointujen	astemerkit	
• sointuun	kuuluvat	sävelet	
• sointuasteet	duurissa	
• sointuasteet	mollissa	
• sointuasteet	miksolyydisessä	
• sointusteet	doorisessa	
• sointuasteet	lyydisesssä	
• sointuasteet	lokrisessa	
• sointuasteet	fryygisessä	
• perusreaalisointumerkit	
• kolmisointujen	käännökset	
• nelisoinnut	ja	käännökset	

Luovat	taidot,	säveltäminen,	
improvisointi	

• saman	sävelen	toistaminen	
• intervallien	toistaminen	
• lyhyen	melodiapätkän	toistaminen	
• osien	vaihtumisen	hahmottaminen	
• kertauksien	ja	muiden	rakenteiden	

hahmottaminen	
• kappaleen	opetteleminen	tallenteesta	
• sointujen	opetteleminen	korvakuulolta	
• melodian	oppiminen	yhtäjaksoista	soitosta	
• sointujen	oppiminen	yhtäjaksoisesta	soitosta	
• vapaita	improvisaatioita	
• asteikkopohjainen	improvisaatio:	

• duuriasteikko	
• molliasteikko	
• pentatoninen	asteikko	
• miksolyydinen	asteikko	
• doorinen	asteikko	
• lyydinen	asteikko	
• lokrinen	asteikko	

• sointupohjainen	improvisaatio	
• sanoihin	pohjautuva	improvisaatio	
• hallittu	improvisaatio	
• ohjattu	improvisaatio	
• improvisointi	ryhmässä	
• oman	improvisaation	kriittinen	arviointi	
• rytminen	muuntelu	
• melodinen	muuntelu	
• musiikillisten	teemojen	kehittely	
• muuntelu	annettujen	elementtien	pohjalta	
• säestyksen	muuntelu	
• improvisointi	vähäsävelisen	musiikin	parissa	
• vapaavalintainen	oma	sävellys	
• annetun	tahtilajin	mukainen	sävellys	
• annetun	sointupohjan	mukainen	sävellys	
• sanoihin	pohjautuva	sävellys	
• omat	sovitukset	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Harjoittelu	
• säännöllinen	harjoittelu	
• harjoittelupäiväkirjan	pitäminen	
• itsenäinen	harjoittelun	suunnittelu	ja	toteutus	
• tehokas	ja	tarkoituksen	mukainen	harjoittelu	
• sormiharjoitukset	
	
	
	
	

Konserttivalmiudet	
• hyvä	valmistautuminen	esiintymiseen	
• yleisön	huomioiminen	esitystilanteessa	
• lavaetiketti	
• säännöllinen	esiintyminen		
• ohjelmiston	valintaan	osallistuminen	
• ohjelmiston	valinta	esitykseen	
• esiintymisjännityksen	kontrollointi	
• konsertteihin	osallistuminen	myös	kuulijana	

	
	

Yhteissoitto	
• pulssissa	soittaminen	
• unisono-soitto	
• helpon	stemman	soittaminen	ryhmän	kanssa	
• helpon	stemman	soittaminen	yksin	
• säestäminen	ryhmän	kanssa	
• säestäminen	yksin	
• oman	ja	toisten	soiton	kuunteleminen	
• oman	soiton	dynamiikan	kontrolloiminen	
• solistina	toimiminen	
• stemman	soittajana	toimiminen	
• säestäjänä	toimiminen	
• uuden	melodian	oppiminen	korvakuulolta	

ryhmässä	
• sovituksen	tekeminen	ryhmässä	
• sovituksen	tekeminen	yksin	
• aktiivinen	toimiminen	ryhmän	jäsenenä	
laulu	mukana	ryhmämusisoinnissa	
	
Yhteissoitto,	säestäminen	

• pulssin	löytäminen	
• oman	laulun	säestäminen	
• pulssin	löytäminen	ryhmässä	
• laulun	säestys	ryhmässä	
• sointutehojen	I	ja	V	löytäminen	

kuulonvaraisesti	
• sointutehojen	I,	IV	ja	V	löytäminen	

kuulonvaraisesti	
• erilaiset	rytmityypit	säestämisessä	
• rytminen	muuntelu	säestettäessä	
• bassokulut	
• melodiaa	tukevien	rytmien	käytttö	

säestyksessä	
• ostinato	kuvioiden	tekeminen	(riffi)	
• tanssillisuus	ja	tanssien	ominaisrytmit:	

• valssi	
• marssi	
• polkka	
• polska	
• jenkka,	sottiisi	
• masurkka	
• hambo	
• tango	

	

1-3

	
	
	
	
	
	

4

Soittimeen	tutustuminen	
• erilaiset	kaavaviritykset	ja	niiden	vaikutus	sointiin	
• koneistokanteleen	huolto	ja	koneiston	

säätäminen	
• kanteleen	äänentoisto	
	

Soittotekniikka	
• oikea	soittoasento	eri	kanteleiden	kanssa	
• oman	soittoasennon	säännöllinen	tarkkailu	ja	

korjaus	
	

Soittotekniikka,	5-kielinen	kantele	
• tremolo	yhdellä	sormella	
• kvintoli	yhdellä	kädellä	
• kahden	5-kielisen	kanteleen	soittaminen	yhtä	

aikaa	
• arpeggio	sointusoitossa	kynsipuolella	
• muutkin	kuin	oktaavihuiluäänet	
	

Soittotekniikka,	iso	kantele,	pitkä	sivu	
• peukalosammutus	(vasen	käsi)	sointusoitossa	
• triolit	koristeena	melodiasoitossa	
	

Soittotekniikka,	iso	kantele,	lyhyt	sivu	
• sointukäännösten	käyttö	säestämisessä	
• laulutyyli:	peukalo	+	terssi	arpeggiona	

melodiassa	
• säestäminen	molemmilla	käsillä	
• erilaiset	terssit	melodiasoitossa	
• arpeggio	säestyksessä	
	

Musiikin	hahmottaminen	
• mustalaismusiikki	
• joiku	
• hengellinen	musiikki	
• valitun	soittajan,	pelimannin	ohjelmisto:	
• haastavat	rytmikuviot	ja	vapaa	rytmisyys	
• fryyginen	asteikko	
• lokrinen	asteikko	
• melodiset	mollit	
• muut	asteikot	
• selkeä	nuotinkirjoitustapa	
harvinaisemmat	reaalisointumerkit:	sus4,	7	jne	

Luovat	taidot,	säveltäminen,	
improvisointi	

• hahmotetaan	kokonaisuuksia	
• melodian	opettaminen	toiselle	korvakuulolta	
• säestyksen	opettaminen	toiselle	korvakuulolta	
• tyylinmukainen	improvisaatio:	
• tanssilajin	mukaan	
• tietyn	soittajan	tyylin	mukaan	
• erityylisiä	suunnitelmallisia	improvisaatioita	
• karjalainen	kantelesävelmistö	ja	niiden	

muuntelut	
• oman	sävellystyön	kriittinen	arviointi	

	
Yhteissoitto	
• toimiminen	ryhmän	johtajana	
• sovituksen	tekeminen	ryhmälle	
• sovituksen	harjoituttaminen	ja	ohjaaminen	

ryhmälle	
	

Harjoittelu	
• harjoittelun	kohdentaminen	tarvittavaan	

asiaan	
• erilaisten	harjoittelutapojen	hyödyntäminen	
	
Konserttivalmiudet	

• esitykseen	sopivan	materiaalin	itsenäinen	
valitseminen	

• osallistuminen	konsertteihin	myös	kuulijana	

KUNSKAPSSTEGE FÖR
KLASSISKT GITARRSPEL
vid Musikinstitutet Kungsvägen

Elevens självutvärdering och mål

Arbetsgrupp:
Kari Jämbäck, Musikinstitutet Kungsvägen
Otso Summanen, Musiikkiopisto Avonia

INLEDNING

Ändamålet med studiernas innehållsbeskrivningar, den så kallade Kunskapsstegen, är att klargöra
för eleverna och deras föräldrar innehållet i gitarrstudier vid musikinstitutet. Kunskapsstegen
hjälper läraren och eleven att ställa upp målsättningar, följa upp dem och att kunna nå målen.
Det är också avsett att förbättra lärarens och elevens växelverkan samt engagera hela familjen i
intresset. Kunskapsstegen är inte tänkt för självstudier, utan används i samråd av egen lärare. För
att kunna strukturera och förstå studieinnehållet rekommenderas det att dokumentering sker
regelbundet. Utvärderingen och repertoarplaneringen grundar sig på Finlands
musikläroinrättningars förbunds (FMF) rekommendationer.

Nivå 1
Spelhobbyns grunder.
Grunden lagd, men eleven har oftast inte ännu förmåga att självständigt fortsätta hobbyn

Nivå 2
Förutsättningar för en hållbar spelhobby.
Från denna grund är det möjligt att ta upp hobbyn även efter flera års paus.

Nivå 3
En självdriven hobby.
En självständig spelhobby utan läraren är möjlig.

Nivå I, institutsnivå
Amatörartist.
Har lärt sig lyssna till sitt spel och modifiera det i olika akustiska situationer

Grunderna

Kunskap för spelteknik
x Fingerteknik för båda händerna
x avslappnad hand och fingrar

Ergonomi i spelandet
x naturlig spelställning
x sittställning

Allmänmusikaliska
färdigheter
x notläsning
x uppfattning av tonhöjd
x uppfattning av rytm
x behärskning av puls
x behärskning av olika nyanser (svagt-

starkt)

Övning
x regelbundenhet
x korta uppvärmningsövningar
x hellre ofta små övningspass än sällan

längre övningspass
o gärna varje dag men minst tre

gånger i veckan
x diskutera övningsrutinen med läraren

och föräldrarna
x passlig omgivning för övandet
x föräldrarnas närvaro och stöd
x målorientering

Kunskap för att kunna förstå
och uppfatta musik
x behärskning av helheter i musiken
x behärskning av detaljer i musiken
x utantillspel
x förståelse av och lyssnande på olika

stilar inom musiken

Spela efter gehör och
improvisation
x Härma små melodiska mönster
x Improvisation utifrån en bild eller saga
x Improvisation utifrån några toner

Att uppträda och tolka musik
x tar hänsyn till publiken
x inlevelse i styckets stämning
x att förbereda stycket inför en konsert
x tittar och lyssnar på konserter och

spelningar via media och live

Samspel
x på alla nivåer ingår samspel

Nivå 1

Ergonomi
x en god sittställning
x händernas naturliga ställning
x fingrarnas rörelsebanor

Spelteknik

Högra handen (knäppningshanden)
x knäppa turvis med tummen (p) och

pekfingret (i).
x knäppa turvis med pekfingret och

långfingret (m)
x knäppa samtidigt med tummen och

pekfingret
x knäppa samtidigt med tummen och

långfingret
x knäppa samtidigt med pekfingret och

långfingret

Vänstra handen (greppbrädeshanden)
x tummen hålls bakom halsen
x kunna producera en klingade ton genom

att trycka enskilt med pek- (1), lång- (2),
ring (3) eller lillfingret (4).

x få en klingande ton genom att trycka med
olika kombinationer av två fingrar

Notläsning
x kan identifiera en not inom notsystemet

och dess plats på greppbrädan
x kan identifiera enkla rytmer
x kan identifiera fingersättnings-

betäckningarna
x repristecken, första målet och andra

målet, da Capo al Fine

Uttryck och spela efter gehör
x strukturerar spelet (frasering)
x strävan efter volymskillnader
x upprätthåller pulsen
x kan uppfatta melodins riktning på gehör
x fri ljudproduktion med valda toner
x bekantar sig med gitarrens stämning

Övning
x får en regelbunden övningsrytm
x bandar in och lyssna på sitt eget spel

Uppträdande
x beteendet på scen, bugandet

Nivå 2

Utöver N1:s mål

Ergonomi
x bekantar sig mera omfattande med

greppbrädan, olika lägen

Spelteknik

Högra handen
x utvecklar ringfingrets (a) knäppning

tillsammans med de andra fingrarna

Vänstra handen
x lägesbyte via lös sträng
x halv barré
x legato uppåt och nedåt
x utveckla fingerfärdigheten för snabbt spel

Notläsning
x kan identifiera basnoter under

notsystemet samt vet deras plats på
greppbrädan

x kan identifiera de allmännaste tempo- och
dynamikbeteckningarna

x kan identifiera lägesbeteckningarna
x notläsning i huvudsak i första och andra

läget

Uttryck och spela efter gehör
x kompspelets grunder med de allmännaste

ackordbeteckningarna
x kan gestalta låtens helhetsstruktur, kan

strukturera låten
x kan stämma gitarren
x uppmuntras att söka egna tolkningar
x improvisation med mera varierande

notkombinationer

Samspel
x kan anpassa sig till tempo
x komp/solo

Nivå 3

Utöver N2:s mål

Ergonomi
x är medveten om sin kroppsställning
x inlärning via video- och audioinspelningar
x övningspauser, periodisering av övandet
x vård av kroppen (tänjningar, uppvärmning)

Spelteknik
x kunna ta fram melodin ur ackord
x helbarré
x mångsidiga legaton
x specialtekniker (rasgueado, tremolo,

golpe, pizzicato)
x kromatiska skalan
x mental övning (att spela sitt stycke i

fantasin)
x utveckla snabbhet
x kunna stämma gitarren (också

specialstämningar)

Notläsning
x kunna läsa sin partners stämma i samspel

(att läsa partitur)
x många tonarter i bruk
x lägesspel mera omfattande

Uttryck och spela efter gehör
x agogik och ett medvetet skiftande av

tempot
x utveckla sin egen spelstil

Improvisation
x använda skalor i improvisation (dur, moll,

pentatonisk)

Fritt ackompanjemang
x olika kompstilar
x barréackord
x transponering

Övning
x utveckla den egna drivkraften i övandet

Uppträdande
x upprätthållande av regelbundet

uppträdande

 Institut-

nivå

Ergonomi
x bli medveten om de problem som är

kopplade med ens spelställning
x vård av kroppen, att utveckla ett naturligt

sätt att spela

Spelteknik
x bygga sin klang
x polyrytmik
x medvetet välja olika rörelsebanor
x planering av fingersättning (frasering,

artikulering, koordinering)
x anpassa sig efter akustiken

Notläsning
x varierande taktarter
x att självmant bekanta sig med material

Uttryck och spela efter gehör
x variera kompfigurer
x modifiera melodin
x förstå de olika tidsperiodernas stilar
x kunna uttrycka låtens struktur
x variera tempot och pulsen
x musiken andas
x lyssna på och jämföra olika inspelningar

Övning
x anpassa sitt övande till olika situationer,

självdrivenhet
x utveckla egna övningar för svåra ställen

Uppträdande
x välja ett passande program beroende på

tillfälle
x välja ett långt program
x upprätthålla sin koncentration och fokus

Samspel
x kammarmusik som en viktig del av

repertoaren

KUNSKAPSSTEGE FÖR
KLARINETTSPEL
vid Musikinstitutet Kungsvägen

Elevens självutvärdering och mål

Arbetsgrupp:
Jussi Junttila, MIK

INLEDNING

I den här så kallade "Kunskapsstegen", har vi försökt precisera de olika delmoment som ingår
inom klarinettspel i musikinstitutet. Arbetet är tänkt som ett arbetsredskap för mål och
värdering, speciellt för elevernas självutvärdering. Ändamålet är att klargöra innehållet i
klarinettstudierna för eleverna och deras föräldrar. Detta arbete är inte tänkt för självstudier
utan används i samråd av egen lärare.

De olika delområdena är spelteknik, att musicera, tolkning och att framföra (uppträda med)
musik. Inom det tekniska delområdet och musicerandet undersöker vi de tekniska färdigheter
eleven bör ha. Området för tolkning och framförande undersöker saker ur ett praktiskt
perspektiv; hur gör vi musik av notbilden, hur förbereder vi en konsert? Improvisation och
ergonomi finns med på alla nivåer. Arbetet grundar sig på Finlands musikläroinrättningars
förbunds rekommendationer för repertoar och bedömning.

Grunderna

Kunskap för spelteknik
x blås/andningsteknik
x fingerteknik
x tonbildning
x artikulation (användning av tungan)

Ergonomi i spelandet
x spelställningen
x sitt- och ståställning

Allmänmusikaliska
färdigheter
x notläsning
x uppfattning av tonhöjd
x uppfattning av rytm
x behärskning av puls
x behärskning av olika nyanser (svagt-

starkt)
x renhet

Övning
x regelbundenhet
x korta uppvärmningsövningar
x hellre ofta små övningspass än sällan

längre övningspass
o gärna varje dag men minst tre

gånger i veckan
x diskutera övningsrutinen med läraren

och föräldrarna
x passlig omgivning för övandet
x föräldrarnas närvaro och stöd
x målorientering

Kunskap för att kunna förstå
och uppfatta musik
x behärskning av helheter i musiken
x behärskning av detaljer i musiken
x utantillspel
x förståelse av olika stilar inom musiken

Spela efter gehör och
improvisation
x Härma små melodiska mönster
x Improvisation utifrån en bild eller saga
x Improvisation utifrån några toner

Att uppträda och tolka musik
x tar hänsyn till publiken
x inlevelse i styckets stämning
x att förbereda stycket inför en konsert

Samspel
x på alla nivåer ingår band- och

orkesterspel

Nivå 1

Kunskap för spelteknik
x behärskar att hålla i klarinetten rätt
x målet med att undervisa

spelställningen är att eleven får en
naturlig ställning i kroppen vid
klarinettspel

x klarar av att spela korta stycken
med bra spelställning under hela
stycket

x klarar av att spela med klar och
stadig ton

x tonen är så stabil att stämning är
möjligt och att stämningen inte
ändrar under styckets gång

x klarar av att spela korta fraser i en
andning

x behärskar staccato och legato
x flytande fingerteknik, inte för stora

rörelser

Kunskap för musicerande
x lyssnar på eget spel och märker vad

som behöver övas
x klarar av att öva sina läxor noggrant
x klarar av att hålla tempo och

uppfatta styckets puls
x behärskar enkla rytmfigurer
x strävan efter skillnader i tonstyrka
x läpparna skall vara spänstiga men

man skall inte ”bita”
x daglig instrumentskötsel

Kunskap för att uppfatta
och förstå musik
x kan spela små stycken behärskat

från början till slut
x behärskar styckets svåra detaljer
x kan spela utantill
x bekantar sig med att spela stycken

i olika stil
x väljer tillsammans med läraren

sina stycken inför uppträdande

Spela efter gehör och
improvisation
x härma läraren och t.ex. spelar

något som passar till ett ackord
x lek med 1-5 toner både

tillsammans med läraren och i
grupp

x improviserar både fritt genom
sagor och berättelser och
begränsat med några toner

Att uppträda och tolka
musik
x tar hänsyn till publiken vid

konserttillfället
x har inlevelse i musiken
x övar så att stycket är möjligt att

framföra på konsert

Nivå 2

Kunskap för spelteknik
x ergonomi: bra spelställning
x behärskar en bra spelställning genom

hela musikstycket
x kan spela med klar ton
x kan i huvudsak spela rent
x kan kontrollera andningen efter sina

egna och musikens behov
x kan blåsa avslappnat
x kan artikulera på olika sätt så som

staccato, legato och tenuto

Kunskap för musicerande
x uppfattar musiken genom att lyssna på

sitt eget spelande och kan bedöma
prestationen

x klarar av ett noggrant övande både
angående rytm, renhet och tonstyrka

x kan hålla tempo och uppfattar styckets
puls

x behärskar olika rytmfigurer och
taktarter

x klarar av att spela i olika nyanser:
piano, forte och crescendo,
diminuendo

x klarar av den dagliga skötseln av sitt
eget instrument

Kunskap för att uppfatta och
förstå musik
x förstår att olika slags musik spelas med

olika stil t.ex. Mozart, Bach, Swing och
marsch

x behärskar även svåra detaljer i stycket
x behärskar styckets helhet
x klarar av att spela både kammarmusik,

band och orkesterspel
x kan spela utantill
x planerar sin repertoar tillsammans

med läraren
x kan på gehör spela korta melodier i

lätta tonarter

Spela efter gehör och
improvisation
x härma läraren och t.ex. spelar något

som passar till ett ackord
x lek med 1-5 toner både tillsammans

med läraren och i grupp
x kan improvisera med t.ex. pentatoniska

och bluesskalor
x alternativt: spelar egna kompositioner

Att uppträda och tolka
musik
x tar hänsyn till publiken, har

publikkontakt
x kan leva sig in i styckets stämning
x övar så att stycket kan framföras på

konsert
x orkar finslipa stycket och uppträda

med det flera gånger

Nivå 3

Kunskap för spelteknik
x spelställningen är ergonomiskt riktig

både sittande och stående och har
inga spänningar i axlarna eller
händerna

x kan korrigera sin spelställning
x kan dela upp sin övning och hålla

pauser under övningen
x behärskar att stämma instrumentet

själv (kan även använda stämapparat)
x kan under spelandets gång lyssna och

korrigera renhet
x andningstekniken är behärskad
x kan grundartikulationerna staccato,

tenuto, portato och legato
x kan öva med metronom
x kan spela flytande e – g3

Kunskap för musicerande
x lyssnar på sitt eget spel och bedömer

egen prestation
x kan öva ändamålsenligt
x behärskar och minns

tempoförändringar
x kan spela i olika taktarter
x kan spela med bra intonation i olika

nyanser
x sköter sitt eget instrument

regelbundet

Kunskap för att uppfatta och
förstå musik
x kan spela längre musikverk från olika

tidsepoker, som klassiska och
rytmmusikaliska verk

x förstår att skilt öva svåra ställen i
musikstycket

x uppfattar styckets form och kan tolka
det på ett tydligt sätt

x kan musicera tillsammans i olika
sammansättningar och i varierande
roller

x kan spela en del av sin repertoar
utantill

x repertoaren består av musik i olika
stilar och från olika tidsepoker

x lever sig in i musiken på ett naturligt
sätt

x planerar sina studier och sin repertoar
tillsammans med läraren

Spela efter gehör och
improvisation
x kan på gehör spela korta melodier i

lätta tonarter
x kan improvisera med till exempel

pentatoniska- eller bluesskalor
x alternativt: spelar egna kompositioner

Att uppträda och tolka
musik
x tar hänsyn till publiken, publikkontakt
x klarar av att uthålligt förbereda och

öva in sin repertoar och förbereda sig
inför konsert

 Institut-

nivå

Kunskap för spelteknik
x fördjupning i utgångspunkterna för en

bra ergonomi, eleven undersöker
spelställningen regelbundet

x fingertekniken utvecklas för att bli
problemfri och behärskad

x bekantar sig med vibrato
x bekantar sig med specialtekniker så

som:
o slap tongue
o dubbeltunga
o glissando
o multifoner
o flutter tunga
o cirkulationsandning
o vibrato

Kunskap för musicerande
x eleven planerar in sitt övande i sitt

eget veckoschema
x kan öva förnuftigt
x kan använda sig av olika

övningsmetoder (t.ex. övar svåra
ställen långsamt, spela in sitt eget
spelande o.s.v.)

x förstår de olika delområdena i
övandet (händer, tunga, tonbildning
och andning)

x behärskar behandling av puls, även i
prima vista

Kunskap för att uppfatta och
förstå musik
x eleven kan förbereda större verk
x har en djupare förståelse för

musikens olika tidsperioder och stilar
x kan spela en del av repertoaren

utantill
x kan välja lämplig repertoar till olika

tillfällen
x enligt elevens intresse, kan också

undervisas av någon annan lärare än
den egna instrumentläraren
(pop/jazz)

Att uppträda och förstå
musik
x naturligt uppträdande på scenen
x uttrycker sig personligt och har

inlevelse i musiken
x förbereder sig väl

Spela efter gehör och
improvisation
x kan utveckla en känsla och förståelse

för strukturer i olika sorters musik
x kan använda sig av olika skalor vid

improvisation

KUNSKAPSSTEGE FÖR
KONTRABASSPEL
vid Musikinstitutet Kungsvägen

Elevens självutvärdering och mål

Arbetsgrupp:
Aida Salakka, MIK

Marja-Helena Ojanperä, Juvenalia

INLEDNING

I den här så kallade Kunskapsstegen, har vi försökt precisera de olika delmoment som ingår inom
kontrabasspel i musikinstitutet. Arbetet är tänkt som ett arbetsredskap för mål och värdering,
speciellt för elevernas självutvärdering, i musikinstitutet. Ändamålet med arbetet är att klargöra
för eleverna och deras föräldrar innehållet inom kontrabasstudierna. Detta arbete är inte tänkt
för självstudier, utan används i samråd av egen lärare.

De olika delområdena är spelteknik, att musicera, tolkning och att framföra (uppträda med)
musik. Inom det tekniska delområdet och musicerandet undersöker vi de tekniska färdigheter
eleven bör ha. Området för tolkning och framförande undersöker saker ur ett praktiskt
perspektiv; hur gör vi musik av notbilden, hur förbereder vi en konsert? Improvisation och
ergonomi finns med på alla nivåer. Arbetet grundar sig på Finlands musikläroinrättningars
förbunds rekommendationer för repertoar och bedömning.

Nybörjare

Bekanta sig med
undervisningssituationen
x att vänja sig med undervisningen
x bekanta sig med sitt instrument och

dess skötsel så som:
o hartsa stråken
o att spänna och avspänna

stråken
o justera stackeln
o torka bort hartset från

strängarna och stråken
x bekanta sig med stämningen av

instrumentet med stämapparat

Ergonomi i spelandet
x naturlig sitt- och ståställning

Övning
x regelbundenhet
x flera små övningspass
x diskutera övningsrutinen med läraren

och föräldrarna
x passlig omgivning för övandet
x föräldrarnas närvaro och stöd
x målorientering

Kunskap för spelteknik
x förstår både den högra och den vänstra

handens roll
x vänstra handens grundteknik

o handens form
o 1-4 fingrets grepp, kontroll och

renhet
x högra handens grundteknik

o tonproduktionen
o pizzicato

Färdigheter för musicerande
x notläsning
x uppfattning av tonhöjd
x uppfattning av rytm
x behärskning av puls
x behärskning av olika nyanser (svagt-

starkt)
x renhet
x Enligt lärarens exempel (härma)
x Upprepning av små melodiska mönster
x Improvisation utifrån en bild, teckning,

foto eller saga
x Improvisation utifrån några toner

Samspel
x både med läraren och med piano
x på alla nivåer ingår kammarmusik- och

orkesterspel

Uppträdande och
konsertbesök
x bekanta sig med uppträdanden

Nivå 1

Kunskap för spelteknik
x behärskar att hålla kontrabasen rätt
x spelar med hela kroppen
x klarar av att kontrollera spelställningen i

en spegel
x klarar av att spela korta stycken med

bra spelställning under hela stycket
x båda händernas motorik och smidig

verksamhet
x behärskar vänstra handens verksamhet i

första läget samt ett lägesbyte
x utvecklar stråkanvändningen och

behärskar spel på olika delar av stråken
x strävar efter en vacker tonproduktion
x behärskar legato (bindebågar), helstråk,

kortstråk och stråkhastighet
x renhet och intonation

Kunskap för musicerande
x klarar av att spela skalor upp till 2 # och

2 b – förtecken i dur och moll
x lyssnar på eget spel och märker

framsteg i eget spelande
x klarar av att öva sina läxor, både

rytmiskt och rent
x klarar av att hålla tempo och uppfatta

styckets puls
x behärskar enkla rytmfigurer
x klarar av att spela i olika nyanser: p,

(mjukt) och f (kraftigt)

Kunskap för att uppfatta och
förstå musik
x kan spela små stycken behärskat från

början till slut i en given puls
x behärskar styckets svåra detaljer som

till exempel pauser
x kan spela tillsammans med andra
x kan spela utantill
x har spelglädje
x väljer tillsammans med läraren sina

stycken inför uppträdande

Spela efter gehör och
improvisation
x lek med 1-5 toner både tillsammans

med läraren och i grupp
x bekantar sig med kontrabasens

ljudvärld genom sagor och berättelser

Konsertbesök och
uppträdanden
x eleven vänjer sig vid tanken att kunna

och få uppträda inför publik
x har inlevelse i musiken
x övar så att stycket är möjligt att

framföra på konsert

Nivå 2

Kunskap för spelteknik
x ergonomi; bra spelställning både

sittande eller stående
x inga spänningar i övre kroppen
x stå stadigt på båda fötterna
x stråken hålls rak och vänstra handen har

hittat sin form och den hålls även i
lägesbyten

x klarar av att kontrollera spelställningen,
stråken och vänstra handen i en spegel

x klarar av att spela korta stycken med
bra spelställning under hela stycket

x båda händernas motorik och smidig
verksamhet

x lägesbyten från halva läget till fjärde
läget

x utvecklar stråkanvändningen och
behärskar spel på olika delar av stråken

x strävar efter en vacker tonproduktion
x behärskar legato (bindebågar) och

staccato (korta toner)
x renhet och intonation

Kunskap för musicerande
x klarar av att spela skalor upp till 4 # och

4 b – förtecken i dur och moll
x lyssnar på eget spel och märker

framsteg i eget spelande
x klarar av att öva sina läxor, både

rytmiskt och rent
x klarar av att hålla tempo och uppfatta

styckets puls
x behärskar enkla rytmfigurer
x klarar av att spela i olika nyanser: p,

(mjukt) och f (kraftigt) samt crescendo
och diminuendo

Kunskap för att uppfatta och
förstå musik
x kan spela stycken behärskat från

början till slut i en given puls
x kan spela och känna igen stycken i

olika stil
x behärskar styckets svåra detaljer
x kan spela tillsammans med andra både

i mindre ensembler som i orkestrar
x kan spela utantill
x har spelglädje
x planerar tillsammans med läraren sin

repetoar
x väljer tillsammans med läraren sina

stycken inför uppträdande

Spela efter gehör och
improvisation
x lek med 1-5 toner både tillsammans

med läraren och i grupp
x bekantar sig med kontrabasens

ljudvärld genom sagor och berättelser

Konsertbesök och
uppträdanden
x eleven vänjer sig vid tanken att kunna

och få uppträda inför publik
x har inlevelse i musiken
x övar så att stycket är möjligt att

framföra på konsert
x orkar finslipa stycket och uppträda

med det flera gånger

Nivå 3

Kunskap för spelteknik
x spelställningen är ergonomiskt riktig

både sittande och/eller stående och
har inga spänningar i axlarna eller
händerna

x stå stadigt på båda fötterna
x kan korrigera sin spelställning
x kan dela upp sin övning och hålla

pauser under övningen
x kan under spelandets gång lyssna och

korrigera renhet
x bekantar sig med spiccato
x kan tillämpa sin stråkteknik för

musikens uttryck
x kan öva med metronom
x kan spela upp till g1 (tre oktaver)

Kunskap för musicerande
x kan flytande läsa noter och namnge

toner upp till g1
x spelar från g och f klav och bekantar

sig med c klav (tenor klav)
x lyssnar på sitt eget spel och bedömer

egen prestation
x kan öva ändamålsenligt
x behärskar och minns

tempoförändringar
x kan spela i olika taktarter
x kan spela i olika nyanser pp - ff
x kan spela med bra intonation i olika

nyanser
x sköter sitt eget instrument

regelbundet

Kunskap för att uppfatta och
förstå musik
x kan spela längre musikverk från olika

tidsepoker
x förstår att skilt öva svåra ställen i

musikstycket
x uppfattar styckets form och kan tolka

det på ett tydligt sätt
x kan spela en del av sin repertoar

utantill
x repertoaren består av musik i olika

stilar och från olika tidsepoker
x lever sig in i musiken på ett naturligt

sätt
x planerar sina studier och sin repertoar

tillsammans med läraren
x kan på gehör spela korta melodier i

lätta tonarter
x kan improvisera eller alternativt spelar

egna kompositioner

Konsertbesök och
uppträdanden
x tar hänsyn till publiken
x lever sig in i styckets stämning på ett

naturligt sätt
x klarar av att uthålligt förbereda och

öva in sin repertoar och förbereda sig
inför konsert

x går på konserter

 Institut-

nivå

Kunskap för spelteknik
x fördjupning i utgångspunkterna för en

bra ergonomi, eleven undersöker
spelställningen regelbundet

x stråktekniken utvecklas så att den blir
smidig och naturlig

x utvecklar en mångsidig användning av
vibrato

x behärskar hela greppbrädan

Kunskap för musicerande
x eleven planerar in sitt övande i sitt

eget veckoschema
x kan öva förnuftigt
x kan använda sig av olika

övningsmetoder
x förstår de olika delområdena i

övandet
x kan flytande spela från f-, g- och c-

klav
x behärskar behandling av puls, även i

prima vista

Kunskap för att uppfatta och
förstå musik
x eleven kan förbereda större verk
x har en djupare förståelse för

musikens olika tidsperioder och stilar
x kan spela en del av repertoaren

utantill
x kan välja lämplig repertoar till olika

tillfällen
x enligt elevens intresse, kan också

undervisas av någon annan lärare än
den egna instrumentläraren
(pop/jazz)

Att uppträda och förstå
musik
x naturligt uppträdande på scenen
x uttrycker sig personligt och har

inlevelse i musiken
x förbereder sig väl
x går på konserter

KUNSKAPSSTEGE FÖR
KLASSISKT PIANOSPEL
vid Musikinstitutet Kungsvägen

Elevens självutvärdering och mål

Arbetsgrupp:
Kristian Kauppinen, Musikinstitutet Kungsvägen
Kari Tikkala, Musikinstitutet Juvenalia
Anne-Marie Malmelin, Musikinstitutet Avonia
Esa Ylivaara, Musikinstitutet Avonia

INLEDNING

Ändamålet med studiernas innehållsbeskrivningar, den så kallade Kunskapsstegen, är att klargöra
för eleverna och deras föräldrar innehållet i pianostudier vid musikinstitutet. Kunskapsstegen
hjälper läraren och eleven att ställa upp målsättningar, följa upp dem och att kunna nå målen.
Det är också avsett att förbättra lärarens och elevens växelverkan samt engagera hela familjen i
intresset. Kunskapsstegen är inte tänkt för självstudier, utan används i samråd av egen lärare. För
att kunna strukturera och förstå studieinnehållet rekommenderas det att dokumentering sker
regelbundet. Utvärderingen och repertoarplaneringen grundar sig på Finlands
musikläroinrättningars förbunds (FMF) rekommendationer.

Grunderna i pianospel
Förberedande undervisning för grundnivån (enskilt och grupp)

Nivå 1
Grunderna i spelandet
(basen har skapats, kunskapen kan lätt glömmas)

Nivå 2
Förutsättningar för ett beständigt intresse
(det är möjligt att fortsätta med intresset efter flera års paus)

Nivå 3
Självständigt intresse
(bra förutsättningar att fortsätta med intresset på egen hand)

Nivå I, institutsnivå
”Diplom för intresset”
(har lärt sig att reagera inför eget spelandet, konstnärliga tolkningen har förstärkts)

Grunderna

Att lära känna instrumentet
x instrumentets struktur
x hur ljud bildas
x klaviaturen

Ergonomi i spelandet
x sittställning
x fotstöd
x höjden på stolen och avståndet från

instrumentet

Hur fungerar händerna, teknik
x högra och vänstra handen
x armen, armbåge, handleden, fingrarna

(funktion och användning i spelandet)
x fingersättningarna
x avslappningen i armen, ”gripa tag” i

klaviaturen

Övning
x regelbundenhet
x passlig omgivning för övandet
x flera små övningspass
x föräldrarnas närvaro och stöd
x målorientering

Spela efter gehör
x enligt lärarens exempel
x rytmens begreppsbildning med hjälp av

klappandet
x melodins begreppsbildning med hjälp av

sång
x upprepning av små melodiska mönster
x härmandet av olika anslag (också kluster,

glissando, dubbelgrepp)

Improvisation
x utifrån egen fantasi
x med en saga/berättelse som grund
x improvisation utifrån en given bild,

teckning eller foto

Notläsning
x klappning och artikulering av rytmvärden
x nothusen G och F
x mellersta C

Uttryck
x dynamiska förändringar
x grunderna i tonbalans
x behärskning av grundtempot: pulsens

bevarande, förändringar i tempot
x (rit. och accel.)
x flera olika sätt att spela
x lyssna och se på andras spelande

Uppträdande
x beteendet på scen, kommunikation med

publiken (bugandet)
x föra vidare musikens budskap
x grupplektioner

Nivå 1

Att lära känna instrumentet
x instrumentets konstruktion
x hur fungerar pianots mekanism
x hur ljud bildas

Ergonomi i spelandet
x sittställningen
x fingrarnas position, handens form
x användning av handleden
x användning av armar
x stolens höjd och avståndet från

instrumentet
x fotstöd

Övning
x ställa upp mål tillsammans med läraren
x avsikten och målsättningen med övandet

blir klara
x regelbundet övande
x öva hellre ofta och lite än sällan och

mycket
x upprepandets nödvändighet
x repetition av det inlärda
x uppmuntran och stöd från föräldrarna

Spela efter gehör
x förstå melodins riktning
x härma

Improvisation
x med 1-5 toner
x enligt utskriven rytm

Notläsning
x fingersättningar
x vänstra och högra handen, G- och F-klav
x framförallt noter innanför notsystemet
x tonarter upp till två förtecken
x notvärden, pauser
x taktarter, 3/4 och 4/4
x lätta rytmiska mönster
x dynamiska förändringar

Teknik
x skapandet av ljud, grundanslag
x avslappning av hela armen, ”gripa tag” i

klaviaturen
x att föra tummen under handflatan
x skalor, arpeggio
x dubbelgrepp, treklang, kadenser
x spela med båda händerna, synkronisering
x korsa händerna

Användning av pedalen
x som effekt (lång pedal)
x för att binda (synkoppedal)

Uttryck
x känna igen och producera en bra klang
x grundkaraktärerna, dur och moll
x dynamiken
x grunderna i tonbalans
x behärskandet av grundtempot: pulsens

bevarande, tempoförändringar (rit. och
accel.)

x staccato, legato
x grunderna i artikulation
x frasering i spelandet

Uppträdande
x beteendet på scen, kommunikation med

publiken (bugandet)
x föra vidare musikens budskap
x attityd: musicerandets glädje, tolerera

besvikelser, andras uppmuntrande
x att kunna acceptera feedback,

självutvärdering
x grupplektioner och ”verkstadsverksamhet”

Nivå 2

som tillägg till inlärningsmål i nivåprov 1

Ergonomi i spelandet
x rörelsernas koordination och dess

utveckling över hela klaviaturen

Övning
x kan öva självständigt
x uppvärmning, övande och sammanfattning

Spela efter gehör
x melodin och enkla bastoner eller

treklanger
x grunderna i transponering

Improvisation
x dur- och moll tonarter
x händerna tillsammans (lätt

ackompanjemang)

Fritt ackompanjemang
x de vanligaste kompfigurerna med

kadensackord
x tonarter ända till två förtecken
x kunna välja spelstil

Notläsning
x ända till tre hjälplinjer
x tonarter ända till fyra förtecken
x oktavnamn
x att kunna nämna de vanligaste nyans-

accent- och tempomarkeringar
x bågar och artikulering
x repristecken, 1:a målet och 2:a målet,

da Capo
x ottava och ottava bassa

Teknik
x fingrarnas självständighet
x tummens färdighet och handens

överföring i skalor och i treklanger
x farten i olika slags snabba mönster
x de vanligaste ackompanjemangsmönstren
x melodin med vänstra handen
x kunna ta fram melodin i dubbelgrepp

Användning av pedalen
x för att binda
x för att breda ut klangen

Uttryck
x också subtila nyanser
x behärskandet av balansen
x agogik och medvetna tempoförändringar
x fingerstaccato, portato
x artikulering
x förståelse för helhetsformen

Samspel
x att vänja sig vid tempot
x ackompanjemang / solo
x att kunna komma över små fel, att kunna

anpassa sig vid behov

Nivå 3

som tillägg till inlärningsmål i nivåprov 1-2

Ergonomi i spelandet
x kroppens rätta position
x video som läromedel
x övningspauser, övning i perioder
x ta hand om kroppen (stretching,

uppvärmning)

Övning
x utvecklandet av egna fingerövningar
x koncentrera sig på att öva komplicerade

ställen
x variation i övningen (snabbt, långsamt,

med slutna ögon osv)
x helheten kan delas till mindre mål
x övning med hjälp av sinnebild (stycket kan

spelas i tankarna)
x planering av det egna övandet
x föra dagbok över övandet

Spela på gehör
x styckets inlärning utan noter med hjälp av

lyssnandet (t ex inspelningar)
x pianoversion av något bekant tema

Improvisation
x utifrån en given bild
x egen variation av ett färdigt inlärt stycke
x improvisation utifrån skalor (dur och moll)

Fritt ackompanjemang
x olika slags komp
x upp till fyra förtecken

Notläsning
x läsandet av spelpartners notsystem

(partiturläsning)
x alla tonarter i bruk

Teknik
x melodins förstärkning i ackordspel
x fingerbyte (”stum”)
x fingrets överföring (t ex 5 4, eller 5 3)
x kromatisk skala

Användning av pedalen
x enligt notbeteckningar (pedalen stöder

artikuleringen och fraseringen)
x vänstra pedalen (una corda)
x halv pedal

Uttryck, tolkning
x polyfoni
x stämmorna lagrade
x begripande av strukturen
x agogik och medvetna tempoförändringar

Uppträdande
x att leva med, att ta vara på stunden
x kroppsspråk
x utvecklandet av den egna spelstilen

Samspel
x sammanhållningskraft, ansvar för pulsen
x förmågan att anpassa sig

 Institut-

nivå

som tillägg till inlärningsmål i nivåprov 1-3

Ergonomi i spelandet
x identifiering av problem i egna

spelpositioner
x ta hand om kroppen, utvecklandet av det

naturliga sättet att spela

Övning
x övningskonserter (behärskande av stora

helheter)
x identifiering av problem i eget spelande

som måste utvecklas
x övningsmetoder som passar i olika

sammanhang, frivillighet
x förstärka egna övningsmetoder för att

klara av svåra satser

Spela på gehör, improvisation
x att höra bastonerna
x formulering av ackord progressioner
x alternativa ackord
x variation av ackompanjemangsmönstren
x variation av melodin

Notläsning
x stycken noterats på tre notsystem
x oregelbundna taktarter
x bekanta sig frivilligt med material med

hjälp av spelandet

Teknik
x byggandet av klangen
x polyrytmik
x att välja den rätta rörelsebanan
x fingersättningens planering och val

(frasering, artikulering, koordination)

Användning av pedalen
x bästa pedalen ur musikens synpunkt
x pedal som uttrycksform
x att anpassa sig till akustiken

Uttryck, tolkning
x förstå varje tidsperiods stil
x förståelse för strukturer i verk
x förändringar i tempot och i pulsen
x musiken skall andas
x lyssnandet av olika inspelningar

(jämförelse)

Uppträdande
x rätt repertoarval, ta omständigheterna i

beaktande
x behärskande av omfattande program
x att hålla koncentrationen

Samspel
x kammarmusik, en viktig del av repertoaren

KUNSKAPSSTEGE FÖR
SAXOFONSPEL (POP/JAZZ)
vid Musikinstitutet Kungsvägen

Elevens självutvärdering och mål

Arbetsgrupp:
Jussi Junttila, MIK

INLEDNING

I den här så kallade "Kunskapsstegen", har vi försökt precisera de olika delmoment som ingår
inom saxofonspel i musikinstitutet. Arbetet är tänkt som ett arbetsredskap för mål och värdering,
speciellt för elevernas självutvärdering. Ändamålet är att klargöra innehållet i saxofonstudierna
för eleverna och deras föräldrar. Detta arbete är inte tänkt för självstudier utan används i samråd
av egen lärare.

De olika delområdena är spelteknik, att musicera, tolkning och att framföra (uppträda med)
musik. Inom det tekniska delområdet och musicerandet undersöker vi de tekniska färdigheter
eleven bör ha. Området för tolkning och framförande undersöker saker ur ett praktiskt
perspektiv; hur gör vi musik av notbilden, hur förbereder vi en konsert? Improvisation och
ergonomi finns med på alla nivåer. Arbetet grundar sig på Finlands musikläroinrättningars
förbunds rekommendationer för repertoar och bedömning.

Grunderna

Kunskap för spelteknik
x blås/andningsteknik
x fingerteknik
x tonbildning
x artikulation (användning av tungan)

Ergonomi i spelandet
x naturlig spelställning
x sitt- och ståställning

Allmänmusikaliska
färdigheter
x notläsning
x uppfattning av tonhöjd
x uppfattning av rytm
x behärskning av puls
x behärskning av olika nyanser (svagt-

starkt)
x renhet

Övning
x regelbundenhet
x korta uppvärmningsövningar
x hellre ofta små övningspass än sällan

längre övningspass
o gärna varje dag men minst tre

gånger i veckan
x diskutera övningsrutinen med läraren

och föräldrarna
x passlig omgivning för övandet
x föräldrarnas närvaro och stöd
x målorientering

Kunskap för att kunna förstå
och uppfatta musik
x behärskning av helheter i musiken
x behärskning av detaljer i musiken
x utantillspel
x förståelse av och lyssnande på olika

stilar inom musiken

Spela efter gehör och
improvisation
x Härma små melodiska mönster
x Improvisation utifrån en bild eller saga
x Improvisation utifrån några toner

Att uppträda och tolka musik
x tar hänsyn till publiken
x inlevelse i styckets stämning
x att förbereda stycket inför en konsert
x tittar och lyssnar på konserter och

spelningar via media och live

Samspel
x på alla nivåer ingår band- och

orkesterspel

Kunskap för spelteknik
x behärskar att hålla i saxofonen rätt
x målet med att undervisa

spelställningen är att eleven får en
naturlig ställning i kroppen vid
saxofonspel

x klarar av att spela korta stycken
med bra spelställning under hela
stycket

x klarar av att spela med klar och
stadig ton

x läpparna ska vara avslappnade och
man ska inte ”bita”

x tonen är så stabil att stämning är
möjligt och att stämningen inte
ändrar under styckets gång

x klarar av att spela korta fraser i en
andning

x behärskar staccato och legato
x flytande fingerteknik, inte för stora

rörelser
x kan spela med omfånget av 1 ½

oktav

Kunskap för musicerande
x kan spela stycken och skalor med

upp till tre förtecken i både dur och
naturlig moll

x lyssnar på eget spel och märker vad
som behöver övas

x klarar av att öva sina läxor noggrant
x klarar av att hålla tempo och

uppfatta styckets puls
x behärskar enkla rytmfigurer
x strävan efter skillnader i tonstyrka
x daglig instrumentskötsel

Kunskap för att uppfatta
och förstå musik
x kan spela små stycken behärskat

från början till slut
x behärskar styckets svåra detaljer
x kan spela utantill
x bekantar sig med att spela stycken

i olika stil
x väljer tillsammans med läraren

sina stycken inför uppträdande

Spela efter gehör och
improvisation
x härma läraren och t.ex. spelar

något som passar till ett ackord
x improviserar både fritt genom

sagor och berättelser och
begränsat med några toner

x bekantar sig med pentatoniska och
bluesskalor

Att uppträda och tolka
musik
x tar hänsyn till publiken vid

konserttillfället
x har inlevelse i musiken
x övar så att stycket är möjligt att

framföra på konsert

Nivå 1

Nivå 2

Kunskap för spelteknik
x ergonomi: bra spelställning
x behärskar en bra spelställning genom

hela musikstycket
x kan spela med klar ton
x kan i huvudsak spela rent
x kan kontrollera andningen efter sina

egna och musikens behov
x kan blåsa avslappnat
x kan artikulera på olika sätt så som

staccato, legato och tenuto
x kan spela i omfånget av två oktaver

Kunskap för musicerande
x kan spela stycken och skalor upp till

fyra förtecken i dur och naturlig,
harmonisk och jazzmoll skalor i två
oktaver

x uppfattar musiken genom att lyssna på
sitt eget spelande och kan bedöma
prestationen

x klarar av ett noggrant övande både
angående rytm, renhet och tonstyrka

x kan hålla tempo och uppfattar styckets
puls

x behärskar olika rytmfigurer och
taktarter

x klarar av att spela i olika nyanser:
piano, forte och crescendo,
diminuendo

x klarar av den dagliga skötseln av sitt
eget instrument

x bekantar sig med tekniska hjälpmedel
så som metronom, garage band,
youtube spela in sitt eget spel i t.ex.
iReal Pro osv.

Kunskap för att uppfatta och
förstå musik
x förstår att olika slags musik spelas med

olika stil t.ex. rakt och swing och t.ex.
blues, rock och latin

x behärskar även svåra detaljer i stycket
x behärskar styckets helhet
x klarar av att spela både band och

orkesterspel
x kan spela utantill
x planerar sin repertoar tillsammans

med läraren
x kan på gehör spela korta melodier i

lätta tonarter
x bekantar sig med transkription
x bekantar sig med transponering

Spela efter gehör och
improvisation
x härma läraren och t.ex. spelar något

som passar till ett ackord
x kan improvisera med t.ex. pentatoniska

och bluesskalor
x spelar lätta egna kompositioner

Att uppträda och tolka
musik
x tar hänsyn till publiken, har

publikkontakt
x kan leva sig in i styckets stämning
x övar så att stycket kan framföras på

konsert
x orkar finslipa stycket och uppträda

med det flera gånger

Nivå 3

Kunskap för spelteknik
x spelställningen är ergonomiskt riktig

både sittande och stående och har

inga spänningar i axlarna eller

händerna

x kan korrigera sin spelställning

x kan dela upp sin övning och hålla

pauser under övningen

x behärskar att stämma instrumentet

själv (kan även använda stämapparat)

x kan under spelandets gång lyssna och

korrigera renhet

x andningstekniken är behärskad

x kan grundartikulationerna staccato,

tenuto, portato och legato

x kan öva med metronom

x kan spela flytande i två oktaver

x bekantar sig med vibrato

Kunskap för musicerande
x kan spela alla dur och naturliga,

harmoniska och jazzmollskalor i

omfånget av två oktaver

x bekantar sig med övriga skalor

beroende på vilken musik som spelas

x kan spela som brutet ackord:

dominant7, maj7, moll7, moll7-5

inklusive altereringar med + och -

x spelar in och lyssnar på sitt eget spel

och bedömer egen prestation

x kan öva ändamålsenligt

x kan använda olika tekniska

hjälpmedel så som iPad, Garage band,

iReal Pro osv.

x behärskar och minns

tempoförändringar

x kan spela i olika taktarter

x kan spela med bra intonation i olika

nyanser

x sköter sitt eget instrument

regelbundet

Kunskap för att uppfatta och
förstå musik
x förstår att skilt öva svåra ställen i

musikstycket

x uppfattar styckets form och kan tolka

det på ett tydligt sätt

x kan musicera tillsammans i olika

sammansättningar och i varierande

roller

x kan spela en del av sin repertoar

utantill

x repertoaren består av musik i olika

stilar och från olika tidsepoker

x lever sig in i musiken på ett naturligt

sätt och utvecklar sitt personliga

sound

x planerar sina studier och sin repertoar

tillsammans med läraren

x kan transkribera enkla stycken och

solon

x kan transponera

Spela efter gehör och
improvisation

x kan på gehör spela korta melodier i

lätta tonarter

x kan improvisera med till exempel

pentatoniska- eller bluesskalor

x skriver och spelar egna kompositioner

x bekantar sig med jazzmollens

användning i relation till olika ackord

Att uppträda och tolka
musik
x tar hänsyn till publiken, publikkontakt

x klarar av att uthålligt förbereda och

öva in sin repertoar och förbereda sig

inför konsert

x bekantar sig med att leda ett band

 Institut-

nivå

Kunskap för spelteknik
x fördjupning i utgångspunkterna för en

bra ergonomi, eleven undersöker
spelställningen regelbundet

x fingertekniken utvecklas för att bli
problemfri och behärskad

x kan använda sig av olika vibraton
x bekantar sig med rytmmusikens

specialtekniker så som:
o slap tongue
o dubbeltunga
o glissando
o multifoner
o flutter tunga
o cirkulationsandning

Kunskap för musicerande
x kan spela alla skalor i två oktaver.

Dur, natulig, harmonisk och jazzmoll
samt pentatonisk, blues och
heltonsskala

x kan spela olika femklanger som
brutet ackord inklusive altereringar
med 5 eller 9

x kan i teorin använda sig av
ersättningsackord

x eleven planerar in sitt övande i sitt
eget veckoschema

x kan öva förnuftigt
x kan använda sig av olika

övningsmetoder (t.ex. spela in egna
spelningar osv.)

x förstår de olika delområdena i
övandet (händer, tunga, tonbildning
och andning)

x kan använda tekniska hjälpmedel på
ett mångsidigt sätt

x behärskar behandling av puls, även i
prima vista

Kunskap för att uppfatta och
förstå musik
x har en djupare förståelse för rytm-

musikens olika tidsperioder och stilar
x kan spela en del av repertoaren

utantill
x kan välja lämplig repertoar till olika

tillfällen
x kan transkribera olika stycken och

solon
x kan transponera
x bekantar sig med arrangering av

rytmmusik

Att uppträda och förstå
musik
x naturligt uppträdande på scenen
x uttrycker sig personligt, har ett

personligt sound och har inlevelse i
musiken

x förbereder sig väl
x kan leda ett band

Spela efter gehör och
improvisation
x kan utveckla en känsla och förståelse

för strukturer i olika sorters musik
x kan använda sig av olika skalor vid

improvisation, t.ex. jazzmoll,
kyrkotonarter och pentatoniska och
bluesskalor

x kan använda sig av jazzmollen i
relation till olika ackord

KUNSKAPSSTEGE FÖR
STRÅKUNDERVISNING
vid Musikinstitutet Kungsvägen

Elevens självutvärdering och mål

Arbetsgrupp:
Leila Kurkikangas, Musiikkiopisto Juvenalia
Maarit Ranta, Musiikkiopisto Juvenalia
Ulrike Drosdek, Musikinstitutet Kungsvägen
Päivi Rechardt, Musiikkiopisto Juvenalia
Minja Pentti, Musiikkiopisto Avonia

INLEDNING

Ändamålet med studiernas innehållsbeskrivningar, den så kallade Kunskapsstegen, är att klargöra
för eleverna och deras föräldrar innehållet i undervisningen i stråkinstrument vid musikinstitutet,
(violin, altviolin, cello och kontrabas). Kunskapsstegen hjälper läraren och eleven att ställa upp
målsättningar, följa upp dem och att kunna nå målen. Det är också avsett att förbättra lärarens
och elevens växelverkan samt engagera hela familjen i intresset. Kunskapsstegen är inte tänkt för
självstudier, utan används i samråd av egen lärare. För att kunna strukturera och förstå
studieinnehållet rekommenderas det att dokumentering sker regelbundet. Utvärderingen och
repertoarplaneringen grundar sig på Finlands musikläroinrättningars förbunds (FMF)
rekommendationer.

Nybörjarnivå

Nivå 1

Nivå 2

Nivå 3

Nivå I, institutsnivå

Nybörjarnivå

Bli bekant med
undervisningssituationen
x att vänja sig vid undervisningssituationen
x bekanta sig med sitt instrument och dess

skötsel
x grundkunskaper i stämning av

instrumentet (att lyssna)
x att uppnå regelbundenhet i övandet

hemma och att kunna sina läxor
x föräldrarnas stöd är viktigt

Spelteknik
x naturliga, avslappnade spelställningar
x Vänstra handens grundteknik:

- 1-4-fingrets grepp, kontroll och renhet
- vänstra och högra handens samverkan

och differentiering
- pizzicato (knäppande) med både höger

och vänster hand
x Stråkteknikens grunder:

- användning av helstråke och vacker
tonproduktion

- lätta rytmer

Notläsning
x grunderna i notläsning

Spela efter gehör
x att kunna ta ut enkla melodier på

instrumentet
x spela utantill (vi lär oss att framföra

stycken utan noter)

Konsertbesök

Uppträda på konsert

Samspel
x framträdanden i mindre grupper

Nivå 1

Spela efter gehör
x lätta tonarter
x ekospel, härma läraren
x spela utantill (utan noter)

Improvisation
x introduktion till improvisation
x skapa egna melodier i lätta tonarter och

taktarter

Notläsning
x notläsning på nivå 1
x att förstå sig på förtecken (#- och b-

förtecken i enkla tonarter)

Teknik
x ergonomi, medvetna hälsosamma

spelställningar
x båda händernas motorik och smidiga

verksamhet
x spela med "hela kroppen"
x grunderna i flageolettspel (flöjttoner)
x behärskande av vänstra handens

verksamhet, grepp och kontroll i första
läget i lätta tonarter

x utvecklandet av stråkanvändningen,
behärskande av spel på olika delar av
stråken (stråkindelning)

x stråkarter: legato (bindebågar), helstråk,
kortstråk, stråkhastighet, grunderna i
spiccatospel (hoppande stråk) etc.

x utvecklandet av en vacker tonproduktion
x renhet, intonation

Uttryck
x olika nyanser (variation i tonstyrka)
x pulskänsla, variationer i tempobehandling
x strävan till personligt uttryck

Uppträdande
x att vänja sig vid att uppträda inför publik
x estetik vid framförande
x spelglädje och uttryck vid uppträdande
x behärskning av musikframförandet i sin

helhet
x utvärdering av det egna spelandet, att

lyssna på andra och få och ge feedback

Samspel

Konsertbesök

Övning
x att lära sig arbeta långsiktigt och

regelbundet
x öva hellre ofta och lite än sällan och

mycket
x ställa upp mål tillsammans med läraren

Nivå 2

Ergonomi
x strävan till avslappnat och ergonomiskt

spel längs med teknikens utveckling

Spela efter gehör
x spela utantill
x upprätthållandet av förmågan att spela

efter gehör
x renhet, intonation

Improvisation
x utveckling av improvisationsförmågan som

en del av spelandet

Notläsning
x prima vista-spel på grundnivå 1 (att spela

från bladet)
x nya tonarter och rytmer
x användandet av notläsningen i vidare

sammanhang, t ex samspel och
orkesterspel

x att kunna läsa förtecken

Teknik
x grunderna i lägesväxlingar och

sträckningar
x grunderna i användningen av vibrato
x nya stråkarter
x grunderna i dubbelgrepp- och ackordspel
x tonproduktion, kvalitet i tonbildning
x stämning av instrumentet
x utökad användning av greppbrädan

(lägesspel, flageoletter)
x intonation

Uttryck
x utvecklande av ett nyansrikt spel, olika

tonstyrka
x behärskning av tempoförändringar t ex

ritardando och accelerando
(avtagande och ökande tempo)

x lära sig om olika stilperioder och deras
musikaliska uttryck

x helhetsgestaltning av en komposition
x modigt uttryck

Uppträdande
x utveckla estetiken vid uppträdande
x spelglädje och uttryck vid uppträdande
x behärskning av musikframförandet i sin

helhet
x utvärdering av det egna spelandet, att

lyssna på andra och få och ge feedback

Samspel
x anpassning till gemensamt tempo,

pulskänsla
x att kunna lyssna och anpassa sig till de

andra i samspel
x förmåga att förbise tillfälliga brister och

istället se helhetsbilden i
sammusicerandet, anpassningsförmåga

Konsertbesök

Övning
x regelbunden och målinriktad övning
x öva hellre ofta och lite än sällan och

mycket
x ställa upp mål tillsammans med läraren

Nivå 3

Ergonomi
x medvetenhet om de egna

kroppspositionerna och kroppskontroll,
x användning av hjälpmedel såsom t ex

video, spegel mm
x planering av egen övningstid
x fysisk träning (stärkande motion,

stretching, motrörelser)

Spela efter gehör
x ta ut bekanta melodier och gehörsspel
x förmågan att kunna omfatta större

helheter och framföra dem utantill
x befästande av intonationen

Improvisation
x utvecklande av improvisationsförmågan

Notläsning
x prima vista-spel på grundnivå 2
x att kunna läsa andra klaver (basklav och

altklav) och i andra oktaver
x att kunna spela enligt och förstå sig på

förtecken
x att använda uppnådda kunskaper i

praktiken

Teknik
x behärska spel över hela greppbrädan
x utvecklande av snabbhet och

fingerfärdighet på högre nivå
x kromatik
x dubbelgrepp (dubbeltoner)
x fyrklanger
x mångsidig stråkteknik, t ex hoppande och

snabba stråkarter, arpeggiospel
x mångsidigt användande av vibrato
x flageoletter
x intonation (teknik)

Uttryck
x stilkännedom
x nyanserad och uttrycksfull

stråkanvändning
x gestaltning av strukturer och frasering,

långa linjer
x tempobehandling
x "den egna tonen", personligt och modigt

uttryck
x intensitet i tonproduktionen

Uppträdande
x inlevelseförmåga och mod att kasta loss
x utvecklingen av ett eget uttryck, egen stil
x mental förberedelse inför uppträdande

och användning av hjälpmedel

Konsertbesök

Övning
x regelbunden och målinriktad övning
x övningstekniker, variation i övningen

(snabbt, långsamt, med slutna ögon osv)
x planering av det egna övandet
x helheten kan delas till mindre mål
x koncentrera sig på att öva komplicerade

ställen

 Institut-

nivå

Eleven får färdigheter inför fortsatta
yrkesstudier och en livslång hobby med
musiken

Ergonomi
x medvetenhet om ergonomi och möjliga

problem i hållning och grundställningar,
måna om en avslappnad spelstil i en
alltmer krävande repertoar

x aktiv fysisk träning

Spela efter gehör, improvisation
x intonation

Notläsning
x smidig notläsning, prima vista-spel
x transponering
x omväxlande taktarter
x eget initiativ till ny repertoar

Teknik
x fördjupande av uttrycket
x självständig planering av fingersättningar

och stråkföringar
x skapande av egna övningar för utmanande

ställen i mera krävande repertoar
x kontroll av den egna energiförbrukningen

vid övning, att öva effektivt
x händernas differentiering och medvetna

val av rörelsebanor

Övning
x regelbunden och målinriktad övning
x övningstekniker, variation i övningen

(snabbt, långsamt, med slutna ögon osv)
x planering av det egna övandet
x helheten kan delas till mindre mål
x koncentrera sig på att öva komplicerade

ställen
x övningskonserter (behärskande av stora

helheter)

Uttryck
x förståelse och omfattande av olika

stilperioders uttryck
x uttryck för artikulation och strukturer
x emotioner
x personligt grepp

Uppträdande
x val av lämplig repertoar för situationen
x upprätthållande av

koncentrationsförmågan
x behärskande av större programhelheter
x emotionell kontroll
x självutvärdering

Samspel
x utgör en avsevärd del av spelandet

Fortgående fördjupande av den egna
musikaliska allmänbildningen

KUNSKAPSSTEGE FÖR
TROMBONSPEL
vid Musikinstitutet Kungsvägen

Elevens självutvärdering och mål

Arbetsgrupp:
Jan Takolander, MIK

Tanja Vienonen, Juvenalia

INLEDNING

I den här så kallade "Kunskapsstegen", har vi försökt precisera de olika delmoment som ingår
inom trombonspel i musikinstitutet. Arbetet är tänkt som ett arbetsredskap för mål och
värdering, speciellt för elevernas självutvärdering. Ändamålet är att klargöra innehållet i
trombonstudierna för eleverna och deras föräldrar. Detta arbete är inte tänkt för självstudier
utan används i samråd av egen lärare.

De olika delområdena är spelteknik, att musicera, tolkning och att framföra (uppträda med)
musik. Inom det tekniska delområdet och musicerandet undersöker vi de tekniska färdigheter
eleven bör ha. Området för tolkning och framförande undersöker saker ur ett praktiskt
perspektiv; hur gör vi musik av notbilden, hur förbereder vi en konsert? Improvisation och
ergonomi finns med på alla nivåer. Arbetet grundar sig på Finlands musikläroinrättningars
förbunds rekommendationer för repertoar och bedömning.

Grunderna

Kunskap för spelteknik
x blås/andningsteknik
x dragteknik
x tonbildning
x artikulation (användning av tungan)

Ergonomi i spelandet
x spelställningen
x sitt- och ståställning

Allmänmusikaliska
färdigheter
x notläsning
x uppfattning av tonhöjd
x uppfattning av rytm
x behärskning av puls
x behärskning av olika nyanser (svagt-

starkt)
x renhet

Övning
x regelbundenhet
x diskutera övningsrutinen med läraren

och föräldrarna
x passlig omgivning för övandet
x flera små övningspass
x föräldrarnas närvaro och stöd
x målorientering

Kunskap för att kunna förstå
och uppfatta musik
x behärskning av helheter i musiken
x behärskning av detaljer i musiken
x utantillspel
x förståelse av olika stilar inom musiken

Spela efter gehör och
improvisation
x Härma små melodiska mönster
x Improvisation utifrån en bild eller saga
x Improvisation utifrån några toner

Att uppträda och tolka musik
x tar hänsyn till publiken
x inlevelse i styckets stämning
x att förbereda stycket inför en konsert

Samspel
x på alla nivåer ingår kammarmusik- och

orkesterspel

Nivå 1

Kunskap för spelteknik
x behärskar att hålla i trombonen rätt
x målet med att undervisa

spelställningen är att eleven får en
naturlig ställning i kroppen vid
trombonspel

x klarar av att spela korta stycken
med bra spelställning under hela
stycket

x klarar av att spela med klar ton
x tonen är så stabil att stämning är

möjligt och att stämningen inte
ändrar under styckets gång

x klarar av att spela korta fraser i en
andning

x behärskar flytande korta
musikstycken i tonomfånget G – c¹

x behärskar staccato och tenuto
x flytande dragteknik

Kunskap för musicerande
x kan läsa noter och namnge toner

flytande på området G – c¹
x lyssnar på eget spel och märker vad

som behöver övas
x klarar av att öva musikuppgifterna

noggrant
x klarar av att hålla tempo och

uppfatta styckets puls
x behärskar enkla rytmfigurer
x strävan efter skillnader i tonstyrka

Kunskap för att uppfatta
och förstå musik
x kan spela små stycken behärskat

från början till slut
x behärskar styckets svåra detaljer
x uppfattar helheten
x kan spela små

kammarmusikstycken
x kan spela utantill
x kan spela stycken i olika stil
x har inlevelse i musiken
x väljer tillsammans med läraren

sina stycken inför uppträdande
x improvisation: lek med 1-5 toner

både tillsammans med läraren och
i grupp, bekantar sig med
trombonens ljudvärld genom sagor
och berättelser

Att uppträda och tolka
musik
x tar hänsyn till publiken vid

konserttillfället
x har inlevelse i musiken
x övar så att stycket är möjligt att

framföra på konsert

Nivå 2

Kunskap för spelteknik
x ergonomi: bra spelställning
x behärskar en bra spelställning genom

hela musikstycket
x kan spela med klar ton
x kan i huvudsak spela rent
x kan kontrollera andningen efter sina

egna och musikens behov
x kan blåsa avslappnat
x klarar av att flytande spela stycken

med tonomfång F – ess1
x behärskar staccato, tenuto och

portato

Kunskap för musicerande
x kan läsa noter och namnge toner

flytande på området F – ess¹
x uppfattar musiken genom att lyssna på

sitt eget spelande och kan bedöma
prestationen

x klarar av ett noggrant övande både
angående rytm, renhet och tonstyrka

x kan hålla tempo och uppfattar styckets
puls

x behärskar olika rytmfigurer och
taktarter

x klarar av att spela i olika nyanser:
piano, forte och crescendo,
diminuendo

x klarar av den dagliga skötseln av sitt
eget instrument

Kunskap för att uppfatta och
förstå musik
x förstår att olika slags musik spelas med

olika stil
x behärskar även svåra detaljer i stycket
x behärskar styckets helhet
x klarar av att spela både kammarmusik

och orkesterspel
x kan spela utantill
x känner igen olika stilarter
x planerar sin repertoar tillsammans

med läraren
x kan på gehör spela korta melodier i

lätta tonarter
x kan improvisera med till exempel

pentatoniska- eller bluesskalor
x alternativt: spelar egna kompositioner

Att uppträda och tolka
musik
x tar hänsyn till publiken
x kan leva sig in i styckets stämning
x övar så att stycket kan framföras på

konsert
x orkar finslipa stycket och uppträda

med det flera gånger

Nivå 3

Kunskap för spelteknik
x spelställningen är ergonomiskt riktig

både sittande och stående och har
inga spänningar i axlarna eller
händerna

x kan korrigera sin spelställning
x kan dela upp sin övning och hålla

pauser under övningen
x behärskar att stämma instrumentet

själv (kan även använda stämapparat)
x kan under spelandets gång lyssna och

korrigera renhet
x andningstekniken är behärskad
x kan grundartikulationerna staccato,

tenuto, portato och legato
x kan öva med metronom
x kan spela flytande E – f1

Kunskap för musicerande
x kan flytande läsa noter och namnge

toner inom området E – f1
x lyssnar på sitt eget spel och bedömer

egen prestation
x kan öva ändamålsenligt
x behärskar och minns

tempoförändringar
x kan spela i olika taktarter
x kan spela med bra intonation i olika

nyanser
x sköter sitt eget instrument

regelbundet

Kunskap för att uppfatta och
förstå musik
x kan spela längre musikverk från olika

tidsepoker
x förstår att skilt öva svåra ställen i

musikstycket
x uppfattar styckets form och kan tolka

det på ett tydligt sätt
x kan musicera tillsammans i olika

sammansättningar och i varierande
roller

x kan spela en del av sin repertoar
utantill

x repertoaren består av musik i olika
stilar och från olika tidsepoker

x lever sig in i musiken på ett naturligt
sätt

x planerar sina studier och sin repertoar
tillsammans med läraren

x kan på gehör spela korta melodier i
lätta tonarter

x kan improvisera med till exempel
pentatoniska- eller bluesskalor

x alternativt: spelar egna kompositioner

Att uppträda och tolka
musik
x tar hänsyn till publiken
x lever sig in i styckets stämning på ett

naturligt sätt
x klarar av att uthålligt förbereda och

öva in sin repertoar och förbereda sig
inför konsert

 Institut-

nivå

Kunskap för spelteknik
x fördjupning i utgångspunkterna för en

bra ergonomi, eleven undersöker
spelställningen regelbundet

x dragtekniken utvecklas för att bli
problemfri och behärskad

x i blåstekniken tränas behärskning av
stora intervall

x bekantar sig med vibrato
x bekantar sig med dubbel- och

trippeltunga

Kunskap för musicerande
x eleven planerar in sitt övande i sitt

eget veckoschema
x kan öva förnuftigt
x kan använda sig av olika

övningsmetoder (t.ex. övar svåra
ställen långsamt o.s.v.)

x förstår de olika delområdena i
övandet (händer, tunga, tonbildning
och andning)

x kan flytande läsa noter och namnge
toner inom området E – b1

x behärskar behandling av puls, även i
prima vista

Kunskap för att uppfatta och
förstå musik
x eleven kan förbereda större verk
x har en djupare förståelse för

musikens olika tidsperioder och stilar
x kan spela en del av repertoaren

utantill
x kan välja lämplig repertoar till olika

tillfällen
x enligt elevens intresse, kan också

undervisas av någon annan lärare än
den egna instrumentläraren
(pop/jazz)

Att uppträda och förstå
musik
x naturligt uppträdande på scenen
x uttrycker sig personligt och har

inlevelse i musiken
x förbereder sig väl

KUNSKAPSSTEGE FÖR
TRUMPETSPEL
vid Musikinstitutet Kungsvägen

Elevens självutvärdering och mål

Arbetsgrupp:
Albinus Borg, MIK

INLEDNING

I den här så kallade "Kunskapsstegen", har vi försökt precisera de olika delmoment som ingår
inom trumpetspel i musikinstitutet. Arbetet är tänkt som ett arbetsredskap för mål och
värdering, speciellt för elevernas självutvärdering, i musikinstitutet. Ändamålet med arbetet är
att klargöra för eleverna och deras föräldrar innehållet inom trumpetstudierna. Detta arbete är
inte tänkt för självstudier, utan används i samråd av egen lärare.

De olika delområdena är spelteknik, att musicera, tolkning och att framföra (uppträda med)
musik. Inom det tekniska delområdet och musicerandet undersöker vi de tekniska färdigheter
eleven bör ha. Området för tolkning och framförande undersöker saker ur ett praktiskt
perspektiv; hur gör vi musik av notbilden, hur förbereder vi en konsert? Improvisation och
ergonomi finns med på alla nivåer. Arbetet grundar sig på Finlands musikläroinrättningars
förbunds rekommendationer för repertoar och bedömning.

Grunderna

Kunskap för spelteknik:
x blås/andningsteknik
x fingerteknik
x ansats
x artikulation (användning av tungan)
x uppvärmning

Ergonomi i spelandet:
x spelställningen
x sittställningen
x ergonomi på grundnivå

Färdigheter för musicerande:
x notläsning
x uppfattning av tonhöjd
x uppfattning av rytm
x behärskning av puls
x behärskning av olika nyanser (svagt-

starkt)
x renhet

Musik och upplevelse:
x att kunna producera musik med

karaktär och kunna dela den med andra

Övning:
x regelbundenhet
x diskutera övningsrutinen med läraren

och föräldrarna
x passlig omgivning för övandet
x flera små övningspass
x föräldrarnas närvaro och stöd
x målorientering

Spela efter gehör och
improvisation:
x Enligt lärarens exempel (härma)
x Upprepning av små melodiska mönster
x Improvisation utifrån en bild, teckning,

foto eller saga
x Improvisation utifrån några toner

Samspel:
x på alla nivåer ingår kammarmusik- och

orkesterspel

Uppträdande:
x att dela musiken med andra
x att föra vidare musiken till andra

Nivå 1

Kunskap för spelteknik
x behärskar att hålla i trumpeten rätt
x målet med att undervisa spelställningen

är att eleven får en naturlig ställning i
kroppen vid trumpetspel

x klarar av att kontrollera spelställningen i
en spegel

x klarar av att spela korta stycken med
bra spelställning under hela stycket

x klarar av att spela med klar ton
x tonen är så stabil att stämning är möjligt

och att stämningen inte ändrar under
styckets gång (eleven spelar rent)

x klarar av att spela korta fraser i en
andning

x behärskar trumpetens fingrering i
tonomfånget e – c2 (skrivet f# - d2)

x behärskar flytande korta musikstycken i
det nämnda tonomfånget

x behärskar legato, non legato och
staccato

Kunskap för musicerande
x behärskar notläsning från e till c2
x klarar av att spela skalor upp till 2 # och

2 b – förtecken i dur och melodisk moll
x lyssnar på eget spel och märker

framsteg i eget spelande
x klarar av att öva musikuppgifterna

noggrant, både rytmiskt och rent
x klarar av att hålla tempo och uppfatta

styckets puls
x behärskar enkla rytmfigurer
x klarar av att spela i olika nyanser: p,

(mjukt) och f (kraftigt)

Kunskap för att uppfatta och
förstå musik
x kan spela små stycken behärskat från

början till slut i en given puls
x behärskar styckets svåra detaljer som

till exempel pauser
x uppfattar helheten
x kan spela små kammarmusikstycken
x kan spela utantill
x kan skilja på swing och jämna

åttondelar
x har inlevelse i musiken
x väljer tillsammans med läraren sina

stycken inför uppträdande

Spela efter gehör och
improvisation
x en källa till inspiration som lockar till

att undersöka trumpetens olika
möjligheter så som form, klang,
dynamik och dramatik

x lek med 1-5 toner både tillsammans
med läraren och i grupp

x bekantar sig med trumpetens ljudvärld
genom sagor och berättelser

Att uppträda och tolka musik
x eleven vänjer sig vid tanken att kunna

och få uppträda inför publik
x har inlevelse i musiken
x övar så att stycket är möjligt att

framföra på konsert

Nivå 2

Kunskap för spelteknik
x ergonomi: bra spelställning
x behärskar en bra spelställning genom

hela musikstycket
x kan spela med klar och nyanserad ton
x behärskar munstyckets placering mot

läpparna samt underkäkens ställning
x kan vid stämning av instrumentet

blåsa en klar ton
x kan spela stycket rent
x behärskar frasering och

andningsteknik
x har utvecklat en någorlunda

ekonomisk spelstil som leder till
uthållighet och klangkvalitet

x kan spela stycken med tonomfånget e
– ess2 (f# - f2)

x behärskar olika sätt att artikulera så
som legato, portato och staccato

Kunskap för musicerande
x behärska flytande notläsning inom

tonområdet e – ess2 (skrivet f# - f2)
x klarar av att spela skalor upp till 4 #

och 4 b – förtecken i dur och melodisk
moll

x blir motiverad av uppnådda framsteg
x kan öva noggrant både angående rytm

och renhet
x kan hålla tempo och uppfattar styckets

puls
x behärskar olika rytmfigurer och

taktarter
x kan spela i olika nyanser: pp, p, mp,

mf, f och ff
x kan sköta sitt eget instrument

Kunskap för att uppfatta och
förstå musik
x kan behärskat spela stycken i olika stil
x känner igen olika stilarter så som

klassisk musik och rytmmusik
x behärskar även svåra detaljer i

stycket
x behärskar styckets helhet
x blir motiverad att spela både

kammarmusik och orkesterspel
x kan spela utantill och efter gehör
x har en uppfattning om vilka stycken

som känns viktiga för egen del och
planerar sin repertoar tillsammans
med läraren

x utarbetar färdigheter till en
målinriktad övning

Spela efter gehör och
improvisation

x improvisation: kan på gehör spela

korta melodier i olika tonarter,
använder fantasi (fri improvisation)

x kan variera enkla melodier och leka
med dem

x spelar egna kompositioner

Att uppträda och tolka
musik
x tar hänsyn till publiken /

publikkontakt
x kan leva sig in i styckets stämning
x övar så att stycket kan framföras på

konsert
x orkar finslipa stycket och uppträda

med det flera gånger

Nivå 3

Kunskap för spelteknik
x spelställningen är ergonomiskt riktig
x kan korrigera sin spelställning till

exempel med hjälp av spegel
x minskar på spänningarna i axlarna

eller händerna
x står bra och låser inte knäna
x kan dela upp sin övning och hålla

pauser under övningen
x kan planera sin övning i mindre pass
x ansats: kan använda läpparna på olika

sätt, behärskar olika färgskiftningar i
tonen, kan rätta intonation

x utvecklar förståelse för
trumpetansatsens fundament

x behärskar att stämma instrumentet
själv (kan även använda stämapparat)

x kan under spelandets gång lyssna och
korrigera renhet

x andningstekniken är så behärskad att
den stöder fraseringen

x kan trumpetens fingersättning från f#
- a2

x kan flöjtens olika grundartikulationer
så som dubbel- och trippeltunga

x kan öva med metronom

Kunskap för musicerande
x flytande notläsning inom området c –

g2
x lyssnar på sitt eget spel och bedömer

egen prestation
x kan öva resultatinriktat
x behärskar och minns

tempoförändringar
x uppfattar olika puls (notlängderna kan

variera i accelerando och ritardando)
x kan spela med bra intonation i olika

nyanser
x sköter sitt eget instrument

regelbundet

Kunskap för att uppfatta
och förstå musik
x kan spela längre musikverk från olika

tidsepoker
x uppfattar styckets form och kan tolka

det på ett tydligt sätt
x kan musicera tillsammans i olika

sammansättningar och i varierande
roller (ledande, ackompanjerande)

x kan spela en del av sin repertoar
utantill

x repertoaren består av musik i olika
stilar och från olika tidsepoker

x lever sig in i musiken
x planerar sina studier och sin

repertoar tillsammans med läraren på
lång sikt

Spela efter gehör och
improvisation
x improvisation: kan på gehör spela

korta melodier i olika tonarter,
använder fantasi (fri improvisation)

x kan variera enkla melodier och leka
med dem

x spelar egna kompositioner

Att uppträda och tolka
musik
x tar hänsyn till publiken och

situationen
x lever sig in i styckets stämning på ett

naturligt sätt
x klarar av att uthålligt förbereda och

öva in sin repertoar och förbereda sig
inför konsert

 Institut-

nivå

Ergonomi
x fördjupning i utgångspunkterna för en

bra ergonomi, eleven övervakar
spelställningen regelbundet t.ex. med
hjälp av spegel eller video

x rekommenderar eleven att fortsätta
motionera regelbundet för att på så
sätt stödja trumpetspelandet

Kunskap för spelteknik
x fingertekniken utvecklas för att bli

problemfri och behärskad
x i blåstekniken tränas behärskning av

stora intervaller i både staccato- och
legatospel

x användning av ett mångsidigt vibrato,
och variation av vibrato inom olika
stilarter

x behärskning av en varierad
artikulation: enkel- och dubbeltunga
och användningen av dessa i olika
rytmfigurer (duol, triol, kvartol o.s.v.)

x rytmmusikens fraserinsanvisningar så
som: accent, stark accent, stark & kort
accent, glissando, shake/vibrato, wah
wah med sordin

Kunskap för musicerande
x eleven planerar in sitt övande i sitt

eget veckoschema
x kan öva förnuftigt
x kan använda sig av olika

övningsmetoder (t.ex. övar svåra
ställen långsamt o.s.v.)

x förstår de olika delområdena i
övandet (fingrar, tunga, tonbildning
och andning)

x behärskar notläsning i hela
tonomfånget e – b2 (fiss – c3)

x behärskar behandling av puls, även i
prima vista

Kunskap för att uppfatta och
förstå musik
x eleven kan förbereda större verk

(sonater, konserter m.m.)
x har en djupare förståelse för

musikens olika tidsperioder
x behärskar utantillspel
x planerar sitt eget program
x kan skriva egna kadenser

(trumpetkonserter och
barocksonater)

x kan göra ornament i barockmusik
x kan spela med swingfrasering

Att uppträda och tolka
musik
x naturligt uppträdande på scenen /

publikkontakt
x uttrycker sig personligt och har

inlevelse i musiken
x förbereder sig väl

Spela efter gehör och
improvisation
x kan utveckla en känsla och förståelse

för strukturer i olika sorters musik
x kan använda sig av olika skalor vid

improvisation

KUNSKAPSSTEGE FÖR
VALTHORNSSPEL
vid Musikinstitutet Kungsvägen

Elevens självutvärdering och mål

Arbetsgrupp:
Kalle Hassinen, MIK

INLEDNING

I den här så kallade "Kunskapsstegen", har vi försökt precisera de olika delmoment som ingår
inom valthornsspel i musikinstitutet. Arbetet är tänkt som ett arbetsredskap för mål och
värdering, speciellt för elevernas självutvärdering, i musikinstitutet. Ändamålet med arbetet är
att klargöra för eleverna och deras föräldrar innehållet inom valthornstudierna. Detta arbete är
inte tänkt för självstudier, utan används i samråd av egen lärare.

De olika delområdena är spelteknik, att musicera, tolkning och att framföra (uppträda med)
musik. Inom det tekniska delområdet och musicerandet undersöker vi de tekniska färdigheter
eleven bör ha. Området för tolkning och framförande undersöker saker ur ett praktiskt
perspektiv; hur gör vi musik av notbilden, hur förbereder vi en konsert? Improvisation och
ergonomi finns med på alla nivåer. Arbetet grundar sig på Finlands musikläroinrättningars
förbunds rekommendationer för repertoar och bedömning.

Grunderna

Kunskap för spelteknik:
x blås/andningsteknik
x fingerteknik
x tonbildning, användning av läppar
x artikulation, användning av tungan

Ergonomi i spelandet:
x spelställningen
x sitt- och ståställningen
x ergonomi på grundnivå

Allmänmusikaliska
färdigheter:
x uppfattning av puls, rytm och tonhöjd
x behärskning av olika nyanser (svagt-

starkt)
x notläsning

Musik och upplevelse:
x att kunna producera musik med

karaktär och kunna dela den med andra

Övning:
x regelbundenhet
x diskutera övningsrutinen med läraren

och föräldrarna
x passlig omgivning för övandet
x dagliga små övningspass
x föräldrarnas närvaro och stöd
x målorientering

Spela efter gehör och
improvisation:
x Enligt lärarens exempel (härma)
x Upprepning av små melodiska mönster
x Improvisation utifrån en känsla, bild

eller saga
x Improvisation utifrån några toner

Kunskap för att kunna förstå
och uppfatta musik
x behärskning av helheter i musiken
x behärskning av detaljer i musiken
x utantillspel
x förståelse av olika känslor och stilar

inom musiken

Samspel:
x på alla nivåer ingår kammarmusik- och

orkesterspel

Uppträdande:
x att föra vidare musiken till andra
x inlevelse i styckets stämning
x beteendet på scen

Allmänt
x Genom musikundervisningen stöder vi

elevens allmänna utveckling och
uppväxt

Nivå 1

Kunskap för spelteknik
x behärskar att hålla i valthornet rätt
x eleven har en naturlig ställning i

kroppen vid valthornsspel
x klarar av att spela korta stycken
x kan spela med klar ton och tydlig

artikulation
x behärskar flytande korta

musikstycken i tonomfånget av en
dryg oktav

x behärskar legato och tungartikulering

Kunskap för musicerande
x klarar av att läsa noter i sitt tonomfång
x lyssnar på sitt eget spel och märker

vad som behöver övas
x klarar av att öva sina läxor
x klarar av att hålla tempot och

uppfattar styckets puls
x behärskar enkla rytmfigurer
x kan föra vidare musikens karaktär

Kunskap för att uppfatta och
förstå musik
x kan spela små stycken
x behärskar styckets detaljer
x uppfattar helheten och styckets

struktur
x har inlevelse i musiken
x kan spela kammarmusik
x kan spela utantill
x kan spela stycken i olika stil
x väljer tillsammans med läraren sina

stycken inför uppträdande

Spela efter gehör och
improvisation
x improvisationslekar med 1-5 toner
x improvisationslekar genom sagor och

berättelser

Att uppträda och tolka musik
x behärskar konsertbeteendet
x har inlevelse i musiken

Nivå 2

Kunskap för spelteknik
x ergonomi: bra spelställning
x behärskar en bra spelställning genom

hela musikstycket
x kan spela med klar ton
x kan i huvudsak spela rent
x kan kontrollera andningen efter sina

egna och musikens behov
x kan blåsa avslappnat
x klarar av att flytande spela stycken

med tonomfånget kring två oktaver
x behärskar legato och tungartikulering

Kunskap för musicerande
x kan läsa noter och namnge toner inom

det tonomfång som används
x uppfattar musiken genom att lyssna på

sitt eget spelande och kan bedöma
prestationen

x märker vad som behöver övas och
klarar av att öva sina läxor

x klarar av ett noggrant övande både
angående rytm, renhet och tonstyrka

x kan hålla tempo och uppfattar styckets
puls

x behärskar olika rytmfigurer och
taktarter

x klarar av att spela i olika nyanser:
piano, forte och crescendo,
diminuendo

x klarar av den dagliga skötseln av sitt
eget instrument

Kunskap för att uppfatta och
förstå musik
x förstår att olika slags musik spelas med

olika stil
x behärskar även detaljer i stycket
x behärskar styckets helhet
x klarar av att spela både kammarmusik

och orkesterspel
x kan spela utantill
x känner igen olika stilarter
x planerar sin repertoar tillsammans

med läraren
x kan på gehör spela korta melodier i

lätta tonarter
x kan improvisera med till exempel

pentatoniska- eller bluesskalor
x spelar egna kompositioner

Att uppträda och tolka
musik
x orkar finslipa stycket och uppträda

med det flera gånger på konsert
x behärskar konsertbeteendet
x har inlevelse i musiken

Nivå 3

Kunskap för spelteknik
x spelställningen är ergonomiskt riktig

både sittande och stående
x kan dela upp sin övning och hålla

pauser under övningen
x behärskar att stämma instrumentet

själv (kan även använda stämapparat)
x kan under spelandets gång lyssna och

korrigera renhet
x andningstekniken är behärskad
x utvecklar vidare legato och

tungartikulering
x kan öva med metronom
x kan spela flytande kring två och en

halv oktav

Kunskap för musicerande
x kan flytande läsa noter och namnge

toner inom sitt tonomfång
x lyssnar på sitt eget spel och bedömer

egen prestation
x kan öva ändamålsenligt
x märker vad som behöver övas och

klarar av att öva sina läxor
x behärskar och minns

tempoförändringar
x kan spela i olika taktarter
x kan spela med bra intonation i olika

nyanser
x sköter sitt eget instrument

regelbundet

Kunskap för att uppfatta och
förstå musik
x kan spela längre musikverk från olika

tidsepoker
x uppfattar styckets form och kan tolka

det på ett tydligt sätt
x kan musicera tillsammans i olika

sammansättningar och i varierande
roller

x kan spela en del av sin repertoar
utantill

x repertoaren består av musik i olika
stilar och från olika tidsepoker

x lever sig in i musiken
x planerar sina studier och sin repertoar

tillsammans med läraren
x kan på gehör spela korta melodier i

lätta tonarter
x kan improvisera med till exempel

pentatoniska- eller bluesskalor
x spelar egna kompositioner

Att uppträda och tolka
musik
x lever sig in i styckets stämning på ett

naturligt sätt
x klarar av att uthålligt förbereda och

öva in sin repertoar och förbereda sig
inför konsert

 Institut-

nivå

Kunskap för spelteknik
x fördjupning i grunderna för en bra

ergonomi, eleven undersöker
spelställningen regelbundet

x bekantar sig med dubbel- och
trippeltunga osv.

Kunskap för musicerande
x eleven planerar in sitt övande i sitt

eget veckoschema
x kan öva förnuftigt
x kan använda sig av olika

övningsmetoder (t.ex. övar svåra
ställen långsamt o.s.v.)

x förstår de olika delområdena i
övandet (händer, tunga, tonbildning,
andning osv.)

x behärskar behandling av puls, även i
prima vista

Kunskap för att uppfatta och
förstå musik
x eleven kan förbereda större verk
x har en djupare förståelse för

musikens olika tidsperioder och stilar
x kan spela en del av repertoaren

utantill
x kan välja lämplig repertoar till olika

tillfällen

Improvisation
x enligt elevens intresse, kan också

undervisas av någon annan lärare än
den egna instrumentläraren
(pop/jazz)

Att uppträda och förstå
musik
x naturligt uppträdande på scenen
x uttrycker sig personligt och har

inlevelse i musiken
x förbereder sig väl

