

MUSIIKIN INTEGROINTI TAITO- JA TAIDEAINEISIIN LUOKKIEN
1–4 OPETUKSESSA

”Ei mahdollisuus vaan arkipäivää”

 Sonja Lindén

 Maisterin tutkielma

 Musiikkikasvatus

 Musiikin laitos

 Jyväskylän yliopisto

 Helmikuu 2015

2

JYVÄSKYLÄN YLIOPISTO

Tiedekunta – Faculty

Humanistinen tiedekunta

Laitos – Department

Musiikin laitos

Tekijä – Author

Lindén Sonja Emilia

Työn nimi – Title

Musiikin integrointi taito- ja taideaineisiin luokkien 1–4 opetuksessa: ”Ei mahdollisuus, vaan

arkipäivää”

Oppiaine – Subject

Musiikkikasvatus

Työn laji – Level

Pro gradu -tutkielma

Aika – Month and year

Helmikuu 2015

Sivumäärä – Number of pages

103 + liitteet

Tiivistelmä – Abstract

Tämän tutkimuksen tarkoituksena on selvittää musiikin merkitystä ja käyttötapoja taito- ja

taideaineiden opetuksessa peruskoulun luokilla 1–4. Lisäksi tehtävänä on kartoittaa minkälainen

merkitys opettajankoulutuksella, työpaikan kannustuksella ja puitteilla sekä opettajan omalla

kiinnostuksella on musiikin integrointimahdollisuuksiin.

Työssäni käytän kvalitatiivista tutkimusmenetelmää. Työ koostuu teoria- ja empiirisestä

tutkimusosuudesta. Teoriaosuudessa avaan integroinnin käsitettä, kerron musiikin integroinnista osana

taito- ja taideaineiden opetusta, vertaan integrointia eri opetussuunnitelmien osalta ja esittelen

tutkimukseeni liittyviä aikaisempia tutkimuksia. Aineistonkeruumenetelmänä käytän lomakekyselyä,

jonka lähetin harkinnanvaraisella otannalla valituille 37:lle Jyväskylän yliopistosta vuosina 1984–2012

valmistuneille musiikin- ja luokanopettajalle. Kyselyyn vastasi 18 opettajaa. Kyselylomake sisälsi

kymmenen kysymystä, joista osa oli avoimia ja osa strukturoituja.

Tutkimustuloksissa ilmeni, että musiikki on erinomainen väline taito- ja taideaineiden integroimiseen.

Musiikki motivoi, aktivoi, elävöittää, rauhoittaa, rentouttaa, tukee, edistää keskittymiskykyä ja tekee

oppimisesta kokonaisvaltaisempaa. Suurin osa vastaajista piti musiikin integrointia helppona,

hyödyllisenä ja mieluisana. Liikunnanopetuksessa musiikkia käytetään alkulämmittelyissä, tansseissa,

voimistelussa, rytmiikassa, leikeissä ja rentoutuksissa, kun taas kuvataide- ja käsityöopetuksessa

musiikkia hyödynnetään mielikuvien herättäjänä ja tunnelman luojana. Opettajakoulutuksessa

integrointia oli käsitelty opetusharjoitteluissa ja kursseilla, mutta pääosin liian pintapuolisesti.

Työpaikan kerrottiin suhtautuvan integrointiin joko kannustavasti tai avoimesti antaen opettajille

vapaat kädet toteuttaa tai olla toteuttamatta sitä. Opettajat suhtautuvat integrointiin varsin positiivisesti.

Suurimmiksi integroinnin esteiksi osoittautuivat kiire ja ajankäytön rajallisuus.

Asiasanat – Keywords

integraatio, opetuksen eheyttäminen, musiikki, taito- ja taideaineet, vuosiluokat 1–4, laadullinen eli

kvalitatiivinen tutkimus

Säilytyspaikka – Depository

Musiikin laitos

Muita tietoja – Additional information

3

Sisällysluettelo

Sisällysluettelo ... 3
1 JOHDANTO .. 4
2 INTEGROINTI ... 7

2.1 Käsitteen määrittely .. 7
2.1.1 Integroinnin muodot .. 9

2.3 Peruskoulun opetussuunnitelman perusteet ... 10

2.4 Ainejakoisuudesta kokonaisopetukseen ... 12
3 TAITO- JA TAIDEAINEIDEN INTEGROINTI PERUSKOULUSSA 15

3.1 Taidekasvatus peruskoulussa .. 15
3.1.1 Musiikkikasvatuksen tehtävät ja tavoitteet ... 17
3.1.2 Musiikkikasvatuksen sisältökuvaukset vuosiluokilla 1–4....................................... 20

3.2 Taito- ja taideaineiden integrointi ... 22
3.2.1 Musiikki integroinnin välineenä .. 22

3.2.3 Musiikin ja muiden taideaineiden välisiä yhtymäkohtia ... 28

4 INTEGROINTI MUSIIKIN- JA LUOKANOPETTAJAN KOULUTUKSESSA 35
4.1 Kahden aineen opettajankoulutuksen historiaa .. 35

4.2 Musiikin- ja luokanopettajan koulutus Jyväskylän yliopistossa 36
5 AIKAISEMPIA TUTKIMUKSIA .. 38

6 TUTKIMUSASETELMA ... 45
6.1 Tutkimuskysymykset ja tutkimuksen tarkoitus .. 45

6.2 Kvalitatiivinen eli laadullinen tutkimusmenetelmä .. 45
6.3 Tutkimuksen kohderyhmä .. 46
6.4 Aineiston keruu ja analyysi .. 47

6.5 Tutkimuksen luotettavuus .. 51
7 TUTKIMUSTULOKSET .. 53

7.1 Tutkittavien taustatiedot ... 53
7.2 Tulosten koonti ... 59

7.3.1 Tutkimustulosten yhteenveto... 81
7.3.2 Tutkimustulosten luotettavuus ja eettisyys .. 91

8 POHDINTA .. 94
LÄHTEET .. 99

LIITTEET ... 104
LIITE 1: Saatekirje ja kyselylomake .. 104

4

1 JOHDANTO

Musiikkikasvatuksella on kouluissa pitkät perinteet, mutta sen asema on jatkuvasti

heikentynyt. Puurula (1998, 11) on kertonut taito- ja taideaineiden opetuksen arvostuksen

vähentyneen peruskoulujärjestelmään siirryttäessä 1970-luvulla, mikä on näkynyt taito- ja

taideaineiden oppituntimäärien laskuna. 1990-luku on tuonut tiukasti ainejakoisen

opetussuunnitelman, josta on minimoitu taideaineet, joita oli vielä runsaammin käytössä

toisen maailmansodan jälkeen. Opetuksessa on alettu korostamaan niin sanottuja ”kovia”

oppiaineita, joilla uskotaan olevan käyttöä työelämään sijoittumisessa. Puurula (1998)

painottaa, ettei ole kuitenkaan itsestään selvää, että taideaineiden vähäinen merkitys

työelämässä pitäisi paikkansa. (Puurula 1998, 11, 49.) Vesioja (2006, 4), kuten monet muutkin

tutkijat ovat olleet huolissaan siitä, ”miten saada päättävät tahot Suomessa ymmärtämään,

miksi musiikinopetusta ja musiikkikasvatusta tarvitaan koulussa?” (Vesioja 2006, 4). Luku-,

kirjoitus- ja laskutaidon tärkeyttä oppilaan elämänhallinnan kannalta ei kyseenalaisteta, mutta

yhtä vahvoja argumentteja eivät taito- ja taideaineiden edustajat ole pystyneet esittämään

(Puurula 1998, 50). Peruskoulussa taito- ja taideaineet jäävät valitettavan helposti

lukuaineiden arvostuksen varjoon, ja Kotilaisen ym. (2009) mukaan taideaineiden aseman

huolenaiheeseen onkin yritetty vastata muun muassa taideaineiden välisellä yhteistyöllä

(Kotilainen 2009, 193).

Pro gradu -tutkielmassani tutkin musiikin merkitystä taito- ja taideaineiden opetuksessa

alakoulun luokilla 1–4. Selvitän miten musiikki tukee taito- ja taideaineiden opetusta, ja millä

tavoin musiikkia voidaan integroida liikunnan, kuvataiteen ja käsityön opetukseen.

Tiedustelen myös opettajan oman kiinnostuksen, opettajankoulutuksen sekä koulun antaman

tuen merkitystä opettajien integrointivalmiuksiin ja -mahdollisuuksiin. Valitsin näkökulmaksi

musiikin integroinnin alakoulun oppiaineisiin saadakseni eväitä tulevaan musiikin- ja

luokanopettajan työhöni. Musiikin integrointi alakoulun oppiaineisiin tuntui yläkoulun tai

lukion oppiaineisiin verrattuna luontevammalta, koska luokanopettaja opettaa useampia tai

jopa kaikkia aineita omalle luokalleen. Hoffer & Hoffer (1982) ovatkin todenneet

luokanopettajalla olevat paremmat mahdollisuudet integrointiin ja joustaviin

opetusjärjestelyihin (Hoffer & Hoffer 1982). Aiheena taito- ja taideaineiden integrointi tuntui

5

sopivalta ja ajankohtaiselta, koska kyseiset aineet ovat menettäneet merkitystä ja jalansijaa

kouluissa. Taito- ja taideaineiden sisällöt ja tavoitteet on viimeisimmässä opetussuunnitelman

perusteissa (2004) määritelty neljän vuosiluokan kokonaisuuksina, minkä vuoksi integroinnin

tarkastelu neljän ensimmäisen vuoden osalta tuntuikin luontevalta ja perustellulta.

Mielenkiintoni oppiaineiden integrointiin heräsi luokanopettajaopintoihin sisältyvän

opetusharjoittelun myötä, jolloin oppitunteja seuratessani havaitsin oppilaita innostavia ja

oppiaineita monipuolistavia musiikin käyttötapoja muiden aineiden opetuksessa.

Integrointitapoja olen itse päässyt ideoimaan lähinnä vasta teoriatasolla, sillä integroinnista

minulla on vain opetusharjoittelujen verran käytännön kokemusta. Halusin tässä työssä kuulla

valmistuneiden opettajien käytännön kokemuksia ja vinkkejä integroinnista. Eskolan &

Suorannan (1998, 34–35) mukaan aiheen valinta on kohdillaan, kun aihe kiinnostaa, eikä se

ole suoraan omasta kokemuspiiristä tai tutkijalle liian läheinen. Myös Grönfors (1982, 40)

pitää tutkijan omaa mielenkiintoa tutkimusongelmaa kohtaan tärkeänä, sillä tutkimuksen

tekeminen edellyttää pitkäjänteistä työskentelyä, jossa motivaatio auttaa ongelmatilanteiden

yli.

Teoriaosuudessa selvennän integroinnin käsitettä niin yleisesti kuin peruskoulun taideaineiden

osalta. Kuvailen ja vertaan taito- ja taideaineiden integrointia eri vuosien opetussuunnitelmien

osalta. Tarkoituksenani ei ole perehtyä historiaan sen perusteellisemmin, vaan pikemminkin

etsiä opetuksen eheyttämisen yhteisiä suuntaviivoja peruskoulun syntyvaiheista tähän

päivään. Peruskoulun syntyvaiheista saakka eheyttäminen on kuulunut osaksi

opetussuunnitelmaa. Jo vuoden 1970 peruskoulun opetussuunnitelmakomitean mietinnössä

sanotaan näin: ”Komitea pitää välttämättömänä, että mahdollisimman pian päästään

opetussuunnitelmaa integroimalla laajempiin oppiainekokonaisuuksiin ja siten myös nykyistä

harvempiin oppiaineisiin” (Peruskoulun opetussuunnitelmakomitean mietintö ΙΙ 1970, 66).

Teoreettiseen taustaan olen koonnut tietoa Jyväskylän yliopiston musiikin- ja luokanopettajan

koulutuksesta selventääkseni tutkittavien koulutustaustaa. Aiheen rajauksen vuoksi jätän

vastaavan koulutuksen Oulun yliopiston osalta esittelemättä. Perehdyn teoriaosuudessa myös

työni kannalta merkityksellisiin aikaisempiin tutkimuksiin. Empiirisen aineistoni keräsin

verkkopohjaisen kyselytutkimuksen avulla. Kyselyyn vastanneet henkilöt ovat

harkinnanvaraisella otannalla poimittuja Jyväskylän yliopistosta valmistuneita musiikin- ja

6

luokanopettajia, jotka toimivat alakoulussa luokanopettajan tehtävässä. Kyselyn lähetin

yhteensä 37 henkilölle, joista kyselyyn vastasi 18. Heistä 13 oli naisia ja 5 miehiä.

Jyväskylän yliopiston musiikin laitokselle tehty ensimmäinen integraatioaiheinen pro gradu -

tutkielma, ”Musiikinopetuksen integrointi äidinkielen-, kuvaamataidon- ja

liikunnanopetuksen kanssa peruskoulun yläasteella”, on vuodelta 1988. Lenita Vaattovaaran

tutkimuksen keskeisimmiksi tuloksiksi nousi, että musiikkia pidetään tarpeellisena

integroinnin välineenä havainnollistamassa ja monipuolistamassa opetusta, mutta kiire ja

kollegoiden yhteistyöhaluttomuus ovat suurimmat esteet integroinnille. Muita

tutkimusaiheeseeni liittyviä keskeisimpiä aikaisempia tutkimuksia esittelen tarkemmin

aikaisempien tutkimuksien osiossa luvussa viisi. Jonkin verran on löydettävissä integrointiin

ja eheyttämiseen viittaavia aikaisempia tutkimuksia, mutta varsin vähän sellaisia, jotka

käsittelevät musiikin ja alakoulun oppiaineiden, erityisesti taito- ja taideaineiden välistä

integrointia siltä osin, että tutkimuksista nousisi kattavasti esiin konkreettisia käytännön

musiikin integroinnin ideoita. Siihen nähden, ettei eheyttäminen ole uusi pedagoginen ilmiö,

on myös Lehtinen (2005) ihmetellyt eheyttämisen toteuttamiseen tarvittavan tiedon

vähäisyyttä (Lehtinen 2005, 5). Tällä tutkimuksella kartoitan musiikin merkitystä ja

käyttötapoja taito- ja taideaineiden opetuksessa alakoulun neljällä ensimmäisellä luokalla.

Lisäksi selvitän opettajankoulutuksen, työpaikan kannustuksen ja puitteiden sekä opettajan

oman kiinnostuksen vaikutusta integrointimahdollisuuksiin.

7

2 INTEGROINTI

2.1 Käsitteen määrittely

Integraatio on peräisin latinankielisestä sanasta integratio, joka tarkoittaa eheyttämistä. Sanan

lähtökohtana on verbi integrare (=korjata entiselleen, täydentää, uudistaa, eheyttää, sulauttaa).

Synonyymejä integroinnille ovat yhdentyminen ja yhdentäminen. Englanninkielisellä sanalla

integration tarkoitetaan kokonaiseksi tekemistä. Integrointi muistuttaa eheyttävää opetusta, ja

se on eheyttämisen ”yläkäsite”. (Puurula 1998, 16, 30, 34.) Lehtisen (2005, 7) mukaan

opetuksen eheyttämistä koskevia määritelmiä on paljon. Tässä työssä käytän oppiaineiden

yhdistämisestä synonyymeinä termejä integraatio ja eheyttäminen.

Integroinnilla voidaan tarkoittaa eri asioita: opetuksen sisältöjä, resursseja, rakenteita tai

pedagogiikkaa. Integroiva kasvatus saattaa tarkoittaa erilaisten oppilaiden, eri sukupuolta

olevien, eri luokkatasolla olevien tai eri rotua olevien opettamista yhdessä ryhmässä.

Erityisopetuksen puolella integrointi tunnetaan erityisongelmista kärsivien lasten ja muiden

yhteisopetuksella. Oppiaineiden integroinnissa oppiaineet yhdistetään niin, että ne tukevat

toisiaan. (Puurula 1998, 15–16, 34.) Oppiaines järjestetään opetussuunnitelmissa tai

opetustilanteessa oppimiskokonaisuuksiksi, jolloin pyrkimyksenä on antaa oppilaalle

tarkoituksenmukaisella tavalla hyödynnettäviä valmiuksia, taitoja, tietoja ja asenteita

(Lehmuskallio 1977, 5). Integroinnilla pyritään opittavan asian syvällisempään ja laajempaan

ymmärtämiseen ja hallintaan (Puurula 1998, 34).

Integroiva kasvatus perustuu oppilaan yksilöllisyyteen ja ominaispiirteisiin sekä aitojen,

monisyisten käytännön tilanteiden hyödyntämiseen opetuksessa. Se leikkautuu

oppiainerajojen läpi ja yhtenäistää opetussuunnitelmaa niin, että opetettavat asiat liittyvät

lapsen elämänpiiriin. Useiden kasvatustieteellisten tutkimusten mukaan näin toteutettu

integroiva kasvatus edistää oppimista tavanomaiseen opetustapaan verrattuna. Integroinnilla

voidaan monipuolistaa ja elävöittää aiheen käsittelyä niin, että opittavasta asiasta saadaan

laajempi kokonaisuus ja erilaisille oppijoille löydetään aiheeseen uudenlainen näkökulma ja

tarttumapinta. Integraatio korostaa kokemuksen ja elämyksen merkitystä oppimisessa ja

8

tarjoaa erilaisille lapsille mahdollisuuden lähestyä aihetta eri tavoin tukien kunkin omaa

oppimistyyliä. (Puurula 1998, 16, 34, 41.) Opetuksen eheyttämisellä pyritään edistämään

oppilaiden kokonaiskehitystä muodostamalla opetuskokonaisuuksia ja estää irrallisten tietojen

jakamista (Kaikkonen & Lindh 1990, 4). Persoonallisuuden kokonaiskehitykseen kuuluvat

tunteiden, ajatusten ja käyttäytymistapojen kehittyminen (Puurula 1998, 13).

Eheyttämisen tarkoituksena on yhdenmukaistaa kasvatusta ja opetusta sekä edistää

kokonaisnäkemystä ottamalla huomioon muun muassa oppilaan kehitystaso, kyvyt, tarpeet,

kiinnostuksen kohteet. Tällöin opetuksessa korostuvat yksilöllisyyden, kokonaisvaltaisuuden,

toiminnallisuuden ja elämänläheisyyden periaatteet. (Kaikkonen & Lindh 1990, 7–8.)

Suppeammin integroinnilla tarkoitetaan eri oppiaineiden liittämistä toisiinsa, mutta laajemmin

siinä on kysymys holistisesta, kokonaisvaltaisesta näkökulmasta elämään. Oppiaineiden

integrointia on yleisimmin tarkasteltu opetussuunnitelmien, sisältöjen ja opetusmenetelmien

kautta. Käsitteeseen liittyvät sanat kokonaisopetus, teemapäivät, aihekokonaisuudet,

projektiopetus sekä opettajien yhteistyö tiimi- ja työpariopetuksen muodossa. Integrointia voi

olla lähes kaikessa toiminnassa. Koulussa sillä ymmärretään monipuolista, useista

näkökulmista eri elämän osa-alueiden koskettavaa pohdintaa, opiskelua, tekemistä ja

toimintaa. (Puurula 1998, 13, 15, 34.) Eheyttävä opetus pyrkii tarkastelemaan ilmiöitä eri

tieteenalojen näkökulmasta kokonaisuuksia rakentamalla (Peruskoulun opetussuunnitelman

perusteet 2004, 36). Opettaja voi rikastuttaa työtään integroinnilla (Kotilainen 2009, 108–

110). Opetusta on eheytetty koulussa jo luultavasti paljon ennen kuin se sanan nykyisessä

merkityksessä on tullut tunnetuksi. Vuosisatojen ajan on pohdittu keinoja opetuksen

parantamiseksi. Nykypäivänä koulutus liitetään yhteiskunnan muihin kehittämismuutoksiin,

jotka edellyttävät integrointia. (Kaikkonen & Lindh 1990, 3.)

9

2.1.1 Integroinnin muodot

Edellä on esitetty kolme mahdollisuutta eheyttää opetusta ja välttää opetuksen sirpaloitumista

tai kapeaa erikoistumista oppiaineisiin:

1) yhtymäkohdat: opetuksesta etsitään ajallisia, paikallisia ym. liittymäkohtia

2) välineiden soveltaminen: opittu taito tai käsite siirretään toiseen oppiaineeseen

3) yhdistävät teemat: laajat aineet/käsiterakennelmat näyttäytyvät kaikissa oppiaineissa.

Toiseksi oppiaineen eheyttämistavaksi on esitetty ketjuttaminen, kuten helpommasta asiasta

vaikeampaan siirtyminen tai kokonaisuuksista osiin etenevä opettaminen. Ketjuttaminen

muistuttaa vertikaalista integrointia. (Puurula 1998, 14–15.) Etenemistapa tutusta

tuntemattomaan kehittää oppilaiden oppimiskokemuksista luontevia kokonaisuuksia, kun

opittavat asiat pohjautuvat ennestään tuttuun, vaikka läheiseen ympäristöön. Etenemistapaa

konkreettisesta abstraktimpaan voidaan toteuttaa viemällä oppilaiden suorituksia

abstraktimmalle tasolle niin, että oppilaat kykenevät soveltamaan oppimaansa erilaisiin

käytännön tilanteisiin. (Koskenniemi & Hälinen 1978, 210–211.)

Opetuksen integroiminen voi olla joko vertikaalista tai horisontaalista. Vertikaalisessa

integroinnissa samaan kokonaisuuteen liittyvät kokemukset laitetaan peräkkäin, esimerkiksi

eri vuosiluokille. Vertikaalisessa integroinnissa käytetyt menettelytavat ovat oppiaineen

logiikan pohjalta tapahtuva integrointi, eteneminen tutusta tuntemattomaan ja eteneminen

konkreettisesta abstraktimpaan. Oppiaineen logiikan pohjalta tapahtuva integrointi antaa

aineen logiikan noudattamiseen useita mahdollisuuksia. Tällä tarkoitetaan asioiden kunkin

oppiaineen logiikkaa ja asioiden käsittelyjärjestystä. Toisinaan tapahtumakulun käänteinen

tutkiminen, nykyhetkestä taaksepäin, voi auttaa paremmin ymmärtämään historiallisia

ilmiöitä kuin kronologisesti etenevä opiskelu. (Koskenniemi & Hälinen 1978, 199, 208–209.)

Horisontaalinen integrointi ilmenee oppiaineksen eri alueiden tai opetus- ja käyttötilanteiden

välissä (Koskenniemi & Hälinen 1978, 199). Horisontaalinen integraatio on asioiden

rinnakkaisasettelua ja se muodostaa vaakasuoran linjan vertikaaliseen verrattuna. Toisiaan

lähellä olevat oppiaineet ja oppimistilanteet liitetään toisiinsa mielekkäiksi kokonaisuuksiksi

niin, että oppiaines, oppimistapahtumat ja käyttötilanteet tukevat toisiaan ja muodostavat

10

laajan, ympäröivään maailman ulottuvan kokonaisuuden. (Lahdes 1986, 143; Lehmuskallio

1977, 6.) Käytetyt menettelytavat ovat rinnastaminen, jaksottais- eli periodiopiskelu,

aineryhmien muodostaminen ja kokonaisopetus. Oppiainesten rinnastamisella tarkoitetaan

sitä, että samat teemat pyritään käsittelemään eri aineiden opetuksessa samanaikaisesti.

Järjestelyn toteuttaminen on helpointa luokanopettajalle, joka vastaa kaikkien tai lähes

kaikkien aineiden opetuksesta. Samat asiat voidaan tällöin käsitellä eri tuntien sijaan yhden

aineen tunnilla. Oppiaineksen rinnastaminen on sitä hankalampaa, mitä useammalle

opettajalle oppiainekset on jaettu. Vaatimus jatkuvaan oppiaineksen rinnastamiseen on

kohtuuton ja johtaa helposti keinotekoisiin ratkaisuihin. Tämän eheyttämismenetelmän

käyttöä suositellaankin vain silloin, kun siihen on erityistä aihetta. (Koskenniemi & Hälinen

1978, 201.) Vertikaalisella integraatiolla voidaan auttaa oppiaineen sisällä mielekkäiden

kokonaisuuksien syntymistä, ja horisontaalisella integraatiolla tukea tiedon

syväkonstruoimista siten, ettei oppiaineiden välille synny keinotekoisia rajoja, vaan

oppiaineet muodostavat kokonaisuuksia. Lahdes (1986) puolustaa horisontaalisen integraation

sopivuutta peruskoulun luokille 1-6, koska mitä nuoremmasta oppilaasta on kyse, sitä

kokonaisvaltaisemmin hän maailmaa hahmottaa. (Lahdes 1986, 143, 150.)

2.3 Peruskoulun opetussuunnitelman perusteet

Opetussuunnitelman perusteet on hallinnollinen ja didaktinen asiakirja, joka ohjaa kunnan

opetussuunnitelman laadintaa (Peruskoulun opetussuunnitelman perusteet 1985, 8).

Opetussuunnitelmaksi kutsutaan etukäteissuunnitelmaa, jonka avulla pyritään toteuttamaan

koululle asetetut kasvatustavoitteet, ja joka säätelee opettajan työtä (Linnankivi, Tenkku &

Urho 1988, 37; Koskenniemi & Hälinen 1978, 76–77). Peruskoululain mukaan

kouluhallituksen tehtävä on koota opetussuunnitelman perusteisiin valtakunnalliset

oppimäärät sekä kunnan opetussuunnitelman laadintaa ja oppiaineiden opetusta koskevat

yleiset ohjeet (Peruskoulun opetussuunnitelman perusteet 1985, 7). Hallinnollisten tekijöiden

ohella opetuksen järjestelyyn vaikuttaa ympäristö, kuten koulurakennus, opetustilat ja niiden

varustus sekä koulun huolto. (Koskenniemi & Hälinen 1978, 76–77.)

11

Opetussuunnitelmassa päätetään perusopetuksen kasvatus- ja opetustyöstä ja täsmennetään

perusteissa määriteltyjä tavoitteita ja sisältöjä sekä muita opetuksen järjestämiseen liittyviä

asioita. Opetuksen järjestäjä on vastuussa opetussuunnitelman laatimisesta ja kehittämisestä.

Perusopetuksen opetussuunnitelmaa laadittaessa tulee huomioida esiopetuksen

opetussuunnitelma, perusopetuksen yhtenäisyys ja muut kunnan lapsia, nuoria ja koulutusta

koskevat päätökset. Opettajan tulee opetuksessaan noudattaa opetussuunnitelmaa. Yhtenäinen

perusopetuksen opetussuunnitelma edellyttää eri opettajaryhmien yhteistyötä suunnittelussa ja

toteuttamisessa. Opetussuunnitelman perusteita tulisi tarkistaa määrävuosittain ja muuttaa

kehittämistarpeiden ja koulutuspoliittisten tavoitteiden mukaan. (Peruskoulun

opetussuunnitelman perusteet 1985, 8.) Opetussuunnitelman perusteet uusitaan kymmenen

vuoden välein (Julkunen 2006, 323). Jatkuvasti kehittyvä opetussuunnitelma ei ole koskaan

lopullisesti valmis (Linnankivi ym. 1988, 38).

Opetussuunnitelman laatiminen on aktiivinen ja jatkuva prosessi. Opetussuunnitelman avulla

luodaan yhteistä näkemystä koko koulun toimintaan. Jatkuva opetussuunnitelmaprosessi lisää

koulun yhteishenkeä, tuo työskentelyyn pitkäjänteisyyttä ja auttaa koko henkilöstöä

sitoutumaan koulun toimintaan. (Peruskoulun opetussuunnitelman perusteet 1994, 16.)

Opetussuunnitelman tavoitteena on määrittää oppilaiden kehitysprosessin sekä kasvatus- ja

opetustoiminnan tavoitteet, sisällöt ja muodot (Malinen 1992, 25). Kunnan

opetussuunnitelmaa laadittaessa huomioitavaa on, että alkuopetuksessa tulisi pyrkiä opetusta

eheyttävään kokonaisopetukseen ja opetuskokonaisuuksien muodostamiseen.

Aihekokonaisuuksia opettajien olisi hyvä suunnitella yhdessä ja niistä olisi hyvä mainita

kunnan opetussuunnitelmassa. Opettajalla on opetussuunnitelmaa toteuttaessa vapaus valita

opetusmenetelmänsä. (Peruskoulun opetussuunnitelman perusteet 1985, 17, 60.) Opettaja

vaihtelee opetussuunnitelman painopistettä ja soveltaa tavoitteita oppilaiden edellytysten

mukaan. Opetussuunnitelmaan sisältyviä tavoitteita on muutettava yhteiskunnan tai muun

kehityksen sitä vaatiessa. (Koskenniemi & Hälinen 1978, 34.)

Opetus voi olla ainejakoista tai eheytettyä (Opetussuunnitelman perusteet 2004, 36).

Integrointiin liittyviä asioita ei ole sisällytetty opetussuunnitelmaan, sillä vaikka

valtakunnallisella tasolla suunnitellaankin opintokokonaisuuksia, varsinainen integroinnin

valmistelu tapahtuu koulussa ja oppimiskokonaisuudet syntyvät vasta oppimistilanteissa. Tätä

12

integrointiin perustuvaa toimintaa, opetussuunnitelman eheyttämistä, opettajan on tehtävä itse

tuntisuunnittelussaan tai muiden kanssa suunnitteluryhmissä. Opetussuunnitelmien

eheyttämisen tavoitteena on luoda oppilaille hyviä oppimiskokonaisuuksia. Oppilaan

kehitystä ajatellen kaikki opetus pitää integroida kokonaisuudeksi. (Malinen 1992, 75–76.)

Koulun oppimisympäristöön vaikuttavia käytännön tekijöitä, kuten opetustilaa, tapasääntöjä,

kurinpitoa, työmoraalia ja työskentelytapaa, ei kuvata opetussuunnitelmassa, vaan ne

käyttävät nimeä piilo-opetussuunnitelma (Malinen 1992, 78). Opetussuunnitelmateorian

tutkimuksissa on selvitetty piilo-opetussuunnitelman vaikutuksia opetussuunnitelman

tavoitteiden toteutumiseen. Käsitteellä piilo-opetussuunnitelma tarkoitetaan koulun opetuksen

virallisen opetussuunnitelman rinnalla toteutuvaa epävirallista ja ennakkosuunnittelusta

poikkeavaa suunnitelmaa. Piilo-opetussuunnitelman ensisijainen luoja ja toteuttaja on

opettaja. Piilo-opetussuunnitelman sisältö ei käy ilmi virallisesta opetussuunnitelmasta eikä

oppikirjojen aineksesta, vaan tapahtuu sananmukaisesti ”piilossa´´ ja kunkin oppilasryhmän

ehdoilla. (Linnankivi ym. 1988, 9.)

2.4 Ainejakoisuudesta kokonaisopetukseen

Kansakouluajoista lähtien on vallinnut oppiainejakoisuus (Kaikkonen & Lindh 1990, 32).

Ainejakoinen opetussuunnitelma ei palvele lapsen kokonaiskehitystä, joka on yksi

opetussuunnitelman tavoite. Siksi se ei sellaisenaan sovellukaan alkuopetuksen

opetussuunnitelmaksi. (Lehmuskallio 1977, 25.) Peruskoulussa oppiainejako rikkoo

kokonaisoppimisen ideaa ja integrointi antaa mahdollisuuden päästä oppiainejaosta irti

(Puurula 1998, 38). Integroivaan kasvatusperiaatteeseen kuuluu ainejaon sijaan

kokonaisvaltainen työkasvatus ja projektiopetus (Salminen 1985, 64). Jatkuvan aiheen

vaihtumisen on todettu häiritsevän pienimpien oppilaiden keskittymistä. Tiukka

oppiainekohtainen opetuksen jakautuminen ja kaavamainen minuuttiaikataulu eivät tue

oppilaiden persoonallisuuden eri osa-alueiden tasapainoista kehittymistä, saati edistä

peruskoulun kasvatustavoitteiden saavuttamista. (Salonen 1989, 7.)

13

Kokonaisopetus on yksi keino eheyttää alakoulun opetusta (Salonen 1989, 3).

Kokonaisopetuksen luojana pidetään saksalaista Berthold Ottoa (1859 -1933). Hänen

määritelmiensä mukaan kokonaisopetus tarkoittaa opetuksen järjestelyä, jossa opetettava asia

käsitellään samanaikaisesti eri aineiden aloilla niin, että opetusaineiden rajat heikkenevät tai

katoavat ja opetuksesta tulee yksi suurempi asiakokonaisuus. (Lehmuskallio 1977, 8.)

Päiväkodeissa toiminta suunnitellaan usein kokonaisuuksiksi, mistä syystä alkuopetusikäiset

lapset ovatkin tottuneet työskentelemään aihekokonaisuuksien parissa (Kouluhallitus 1987,

36). Peruskoulun alimpien luokkien kokonaisopetuksessa opetussuunnitelma on vahvasti

eheytetty, jolloin oppiainesta käsitellään ilman oppiaineiden välisiä rajoja ja

viikkosuunnitelmat toteutetaan aihekokonaisuuksina. (Malinen 1992, 77.) Oppiainesvalinnalle

ja ryhmittymiselle suuntaa antavat oppilaiden omat harrastukset, ongelmat ja yhteiskunnan

asiat. Samaan aikaan tapahtuva opiskelu on nivoutunut johonkin eheään aiheeseen, jonka

selvittely on oppilaille myös tärkeää. (Koskenniemi & Hälinen 1978, 204.)

Rinnasteiset aihepiirit helpottavat eri oppiaineiden välistä integraatiota ja kouluopetuksen

linkittymistä ympäristöönsä. Tietoaineksen vahvistuessa ja laajentuessa ympäröivä

yhteiskunta alkaa tuntua tutummalta. Kerran huolellisesti laadittu rinnasteinen

opetussuunnitelma on käyttökelpoinen pitkäksi aikaa. (Kaikkonen & Lindh 1990, 27 -28.)

Kyseisen asiakokonaisuuden läpikäyminen on aikaa vaativaa. Kokonaisopetuksen kannattajat

eivät näe tietomäärään mahdollisesti jääviä aukkoja haitallisina, sillä oppilaat kykenevät ne

täyttämään opiskelumyönteisyyden ja itsenäisyyden voimalla. Kokonaisopetussuunnitelman

toteuttaminen yläkoulussa on hankalampaa kuin alakoulussa, jossa käsiteltävien

kokonaisuuksien hallintaan riittää opettajalla helpommin pätevyyskin. (Koskenniemi &

Hälinen 1978, 204–205.)

Lapsen kehitystason huomioon ottaminen on kokonaisopetuksen tärkeä lähtökohta.

Eriyttäminen tapahtuu luontevasti ja väistämättömästi. Leikkimielisyys, toisten

huomioiminen, asioiden monipuolinen tutkiminen sekä kriittiseen ja laaja-alaiseen ajatteluun

suuntaaminen ovat tärkeitä asioita. (Salonen 1988, 36.) Kokonaisopetuksen suunnittelu lähtee

tavoitteista, joiden lähtökohtana on mahdollisimman laaja-alainen lapsen kasvuympäristön

tukeminen. Suunnittelussa tulee huomioida peruskoulun yleiset kasvatustavoitteet,

alkuopetuksen tavoitteet, eri oppiaineiden oppimäärät, paikalliset olosuhteet, oppilaiden

14

edellytykset, koulun mahdollisuudet ja käytettävissä olevat materiaalit. (Kouluhallitus 1987,

37.) Valtakunnallisen opetussuunnitelman pohjalta eheyttämistä voidaan järjestää kunkin

opettajan ja lapsiryhmän omien taipumusten ja kiinnostuksen kohteiden mukaan. Selviä

malleja opetuksen järjestämiselle ei ole annettu, eikä erillistä kokonaisopetuksen

suunnitelmaa ole syytä laatiakaan. (Salonen 1988, 37.) Eheyttämistä toteuttavat koulut ovat

jakaneet kasvatusvastuuta niin koulun sisällä kuin koulun ulkopuolellakin olevien tahojen

kanssa yhteistyön ja kokemusten vaihdon muodossa. Opetuskokonaisuuksien suunnitteluun

onkin hyvä saada useampia saman luokka-asteen opettajia, jotta helpotetaan yksittäisten

opettajien työurakkaa ja saadaan näkemysten ja erilaisten taitojen rikkautta. (Kouluhallitus

1987, 26–27, 38.)

Yksi eheyttävän opetuksen piirre ovat vaihtelevat työtavat. Opetuksessa ei pyritä käyttämään

yhtä ainoaa hyvää opetusmenetelmää, vaan soveltamaan erilaisia pedagogisia ja didaktisia

ratkaisuja. (Salonen 1989, 31–33.) Opetustavat ovat itse valittavissa, kunhan huolehditaan

opetussuunnitelman asettamien tavoitteiden toteutumisesta. Suunnitelmaa laadittaessa on

tärkeää tuntea ainejakoinen opetussuunnitelma. Tuntijaosta on annettu valtakunnalliset ohjeet,

joiden mukaan opettajan tulee seurata että valtioneuvoston asettama tuntijako opetusta

järjestäessä toteutuu. Opetussuunnitelmassa olevat sisällöt tulee käsitellä, eikä eri

oppiaineiden tavoitteita pidä unohtaa. (Salonen 1988, 38–39.) Opettajan rooli ei ole suinkaan

toimia tiedon jakajana, vaan oppilaiden tietämyksen rakentajana ja heidän työnsä ohjaajana.

Oppilaiden tulisi olla yhteistoiminnallisia aktiivisia osallistujia. (Malinen 1992, 77.)

15

3 TAITO- JA TAIDEAINEIDEN INTEGROINTI PERUSKOULUSSA

3.1 Taidekasvatus peruskoulussa

Peruskouluun siirtymistä alettiin valmistella 1950-luvulla, vaikka sen rakenne valmistui

perusteellisesti vasta 1965–1966 koulunuudistustoimikunnassa. Vaiheittainen siirtyminen

peruskoulujärjestelmään tapahtui vuosina 1972–1977 ja peruskoulun opetussuunnitelma oli

käytössä kaikissa kunnissa 1980-luvun alussa. Peruskoulun toteutuksen alkuvaiheessa

periaatteiden ja käytännön välillä ilmeni ristiriitoja muun muassa siinä, että teoriassa pyrittiin

kehittämään oppilaiden persoonallisuutta monipuolisesti, mutta käytännössä tuettiin

tietopainotteisuutta luomalla laajoja ainekohtaisia oppimääriä. (Malinen 1992, 15–17.)

Kansakoulun tapaan peruskoulun tärkeä kokonaistavoite on yksilön persoonallisuuden

kasvattaminen. Tähän sisältyvät tiedollisten, taidollisten ja sosiaalisten tavoitteiden ohella

yksilöllisten luonteenpiirteiden, ominaisuuksien ja lahjakkuuksien kehittäminen sekä luovaan

toimintaan ohjaaminen. (Koskenniemi & Hälinen 1978, 57–62.) Puurula (1998, 22) korostaa,

että taideaineet ovat yhtä tärkeä osa opetussuunnitelmaa ymmärtämisen ja rationaalisuuden

opettamisessa minkä tahansa muun aineen rinnalla, minkä vuoksi niiden tulisikin olla

opetussuunnitelman keskiössä. Opetussuunnitelmassa taidekasvatuksen tehtävät ovat

intellektuaalisen kehityksen, esteettisen kehityksen, tunnekasvatuksen, arvojen tutkimisen ja

selvittelyn, itseluottamuksen ja sosiaalisten taitojen sekä käytännöllisten ja havaintokykyihin

liittyvien taitojen opettaminen. (Puurula 1998, 12, 22.)

Taidekasvatus kuuluu kaikille ja se avaa monia väyliä oppimiseen. Taide ja luovuus kuuluvat

osaksi kouluikäisen lapsen jokapäiväistä elämää ja inhimilliseen kulttuuriin kasvua.

Taidekasvatuksella on koulun ja kodin arjessa vahva merkitys kasvatuksellisena voimavarana

ja demokraattiseen yhteiskuntaan kuuluvana arvona. Taidekasvatuksen kokonaisvaltainen

lähestymistapa, jossa leikki ja mielikuvamaailma ovat osa lapsen toimintoja, antaa parhaat

edellytykset kehitykselle ja luovuudelle. Taidekasvatuksen avulla voidaan harjoittaa luovaa,

moniaistista tietämistä ja kokemista, lisätä kulttuurista ymmärrystä ja toisten arvostusta,

kehittää itseilmaisua sekä esteettisyyden kokemista ja elämyksellisyyttä. Lisäksi saadaan

taiteiden ja taitojen sisällöistä oppimis- ja osaamiskokemuksia sekä tukea lapsen

16

kokonaiskehitykseen ja lapsen hyvinvointiin. (Karppinen, Ruokonen & Uusikylä 2005, 5–7.)

Taiteiden kielet ovat symboleina yhtä tärkeitä kuin kirjaimet ja numerot, sillä ne yhdistävät

mielen, kehon ja hengen. Taiteen välityksellä ihminen voi kokea toisten ihmisten tunteita ja

kehittyä herkkyydessä. Taide on työkalu, joka on opittava, ja jonka avulla ihminen voi

kehittää suhdetta ympäristöön ja toisiin ihmisiin. (Salminen 1985, 23.) Taidekasvatus auttaa

saavuttamaan oppilaan psykofyysisen tasapainon, sillä taidekasvatus toimii ihmisen tietoisella

ja tiedostamattomalla alueella. Taidekasvatuksella on myönteinen vaikutus myös muun

muassa persoonallisuuden, spontaanisuuden ja sensitiivisyyden kehittymiseen. Taideaineita

tulisikin käyttää sisäisten tavoitteiden ohella yleisten kasvatustavoitteiden saavuttamiseen.

Toimintatavat, jotka aktivoivat toimimaan ja osallistumaan kokonaisvaltaisesti, harjoittavat ja

kehittävät ihmisen kykyjä monipuolisesti. Taidekasvatus tukee oppilaan identiteettiä, henkistä

kehitystä ja monipuolista kasvua sekä kehittää luovuutta, lisää hyvinvointia ja yhteisöllisyyttä.

Taiteissa olennaista on niiden vaikutus ihmisen psyykkis-henkiseen kokonaisuuteen.

Taideaineiden opetus voi vaikuttaa siihen, mitä me olemme ja miten suhtaudumme toisiimme,

sillä taiteet opettavat havainnoivaa suhtautumista kokemukseen sekä avointa asennetta ja

kykyä toimia itsenäisesti ja yhteistyössä toisten kanssa. Taideaineissa aistiminen, ajattelu,

tunteet ja kehon kieli ovat jatkuvassa vuorovaikutuksessa keskenään. Kehon kokemukset

voivat auttaa ihmistä löytämään yhteyden itseensä ja kehollisuuteensa. (Anttila 2011, 64–69.)

Taideaineiden merkitystä on korostettu osana yleissivistystä, toisaalta on painotettu niiden

mahdollisia vaikutuksia yksilön kasvuun ja kehitykseen myös muissa oppiaineissa.

Taidekasvatuksen puolestapuhujat uskovat vankasti taideaineiden myönteiseen vaikutukseen,

kuten esimerkiksi kognitiivisten kykyjen ja sosiaalisten taitojen kehitykseen. (Louhivuori,

Paananen & Väkevä 2009, 11.) Taito- ja taideaineiden avulla mahdollistetaan tiedollisten,

taidollisten ja tunneälyä kehittyvien alueiden kasvu (Karppinen, Puurula & Ruokonen 2001,

6). Taito- ja taideaineissa on suuri liikkumavapaus, sillä niitä eivät määrää tiukat

taitovaatimukset, jotka kaventaisivat oppimistilanteita koskevia valinnan mahdollisuuksia.

Oppimisprosessilla on vapaammat mahdollisuudet tukea oppilaan kokonaisvaltaista kasvua,

eivätkä etenemistä rajaa oppikirjojen ennalta määrätyt polut. (Hakala 1999, 76.)

Taidekasvatuksen tulee olla pääasiassa toiminnallista, kuten laulamista, näyttelemistä,

soittamista, säveltämistä, maalaamista, tanssimista, kirjoittamista, mutta siinä tulisi painottaa

17

luovaa ilmaisua pikemminkin kuin teknisten suoritustapojen harjoittamista (Koskenniemi &

Hälinen 1978, 67). Taito- ja taideaineet antavat lapsille arvokkaita onnistumisen kokemuksia,

rohkaisua, iloa, uskoa omiin kykyihin sekä mahdollisuuden syventää ja soveltaa tietoaineissa

opittua. Taide- ja taitoaineet pehmittävät ja monipuolistavat koulua. (Kotilainen 2009, 41.)

Taideaineissa lapset ja nuoret oppivat arvostamaan taitoa kun heidän kykynsä pitkäjänteiseen

työntekoon kehittyy (Puurula 1998, 5). Taidepedagogiikan kautta on nähtävissä kuinka

voimme kommunikoida eheinä yhteiskunnan jäseninä, paitsi jakamalla tietoa ja taitoa,

saamalla kokemuksia (Anttila 2011, 8).

3.1.1 Musiikkikasvatuksen tehtävät ja tavoitteet

1960–1990-luvun merkittäviin musiikkikasvatuksen kenttähahmoihin ja tienraivaajiin

kuuluivat ennen kaikkea Reimer, Swanwick, Sloboda, Regelski ja Elliott, joiden yhteinen

näkemys oli, että musiikkia on mahdollista ja velvollisuuskin opettaa kaikille. Reimer

korostaa musiikin arvoa itsessään ja uskoo sen tarjoavan kognitiivisen kokemuksen, jota ei

muuten voida saavuttaa. Swanwick uskoo musiikin muokkaavan ajatuksiamme elämästä ja

itsestämme, kun taas Elliot uskoo musiikin olevan väline minän ja itsetuntemuksen kasvuun.

(Anttila & Juvonen 2002, 20.) Karppinen ym. (2005) pitävät musiikkikasvatusta merkittävänä

osana perusopetusta, koska musiikki edistää yksilön kokonaisvaltaista kehitystä ja oppimisen

edellytyksiä, ja on tärkeä osa lapsen tasapainoista kasvua. Karppinen (2005) uskoo

musiikkikasvatuksella olevan positiivisia vaikutuksia lapsen yleisiin kouluvalmiuksiin, kuten

keskittymiskykyyn sekä kielellisiin, fyysisiin, psyykkisiin ja sosiaalisiin valmiuksiin.

(Karppinen ym. 2005, 38, 87 -89, 122, 134.) Musiikin nähdään kehittävän motoriikkaa,

hahmottamista, emotionaalisia taitoja, loogista ajattelua, keskittymiskykyä ja itsetuntoa

(Kotilainen 2009, 73). Musiikki tukee monipuolisesti eri lahjakkuuden ja älykkyyden osa-

alueita (Carruthers 2008, 129). Se on kanava luovuuteen, itseilmaisuun ja yhteisölliseen

kokemiseen (Karppinen ym. 2005, 10).

Musiikinopetuksella on kaksijakoinen tehtävä; antaa kaikille lapsille ja nuorille perustan

musiikin elinikäiseen harrastamiseen sekä tukea lasten ja nuorten kasvua ja kehitystä

(Kotilainen 2009, 7). Alakoulun musiikinopetus on monella tapaa kokonaisvaltaista.

Musiikkikasvatus ei rajoitu musiikintunteihin ja musiikkiluokkaan, vaan integroituu osaksi

18

koulun arkea ja juhlaa. Alakoulussa joustavat oppiainerajat antavat musiikkikasvatukselle

mahdollisuuksia liittyä koulun jokapäiväiseen elämään. (Kotilainen 2009, 59.) Musiikin

opetussuunnitelman toteutumiseen vaikuttavat yhteiskunnasta, oppilaasta ja opettajasta

lähtevät tavoitteet. Yhtenä tavoitteena on yksilön koko persoonallisuuden kehittäminen ottaen

huomioon sekä eheyttäminen että eriyttäminen. (Linnankivi, Tenkku & Urho 1988, 38–39.)

Koulujen musiikinopetuksen päämäärä ja tavoitteet ovat pysyneet samansuuntaisina

vuosikymmenten ajan. Yhteistoiminnallisuus on läsnä lähes kaikissa musiikin

opetussuunnitelmissa. (Kotilainen 2009, 58.)

Opetussuunnitelman perusteissa (2004) kerrotaan, että koulun musiikinopetuksen tehtävänä

on auttaa oppilasta löytämään musiikin alueelta kiinnostuksen kohteensa, rohkaista

musiikilliseen toimintaan, antaa musiikillisen ilmaisun välineitä ja tukea oppilaan

kokonaisvaltaista kasvua. Opetuksen tehtävänä on saada oppilas ymmärtämään, että musiikki

on aika- ja tilannesidonnaista – erilaista eri aikoina, kulttuureissa ja yhteiskunnissa, ja sillä on

eri merkitys ihmisille. Opettajan tulisi ottaa huomioon, että musiikin ymmärtämisen ja

käsitteellistämisen perustana ovat musisoinnin ja musiikin kuuntelun yhteydessä saadut

merkitykselliset kokemukset. Musiikinopetuksen tulisi antaa välineitä oppilaan oman

identiteetin muodostumiseen niin, että rakentuisi arvostava ja utelias suhtautuminen erilaisiin

musiikkityyleihin. Yhteismusisoinnilla voidaan kehittää sosiaalisia taitoja, kuten

vastuullisuutta, rakentavaa kriittisyyttä sekä taidollisen että kulttuurisen erilaisuuden

hyväksymistä ja arvostamista. Etsimällä yhteyksiä muihin oppiaineisiin, voidaan kehittää

oppilaan kokonaisvaltaisen ilmaisun kehittymistä. (Peruskoulun opetussuunnitelman perusteet

2004, 230.)

Musiikinopetuksella voidaan rikastaa elämänlaatua kehittämällä tunnekokemuksia. Musiikki

nähdään inhimillisenä toimintana, jonka avulla saavutetaan yleisiä elämänarvoja, kuten

henkinen kasvu, itsetunnon ja itseluottamuksen vahvistuminen sekä ilon ja nautinnon

kokeminen. (Reimer 1989, 27, 53.) Musiikkikasvatuksen tärkein tehtävä on herättää lapsessa

rakkaus ja kiinnostus musiikkiin sekä musiikin tiedollisten ja taidollisten valmiuksien

luominen ja vahvistaminen (Ranta-Mayer & Kaikkonen 1998, 71). Musiikkikasvatus pyrkii

edistämään kestävien asenteiden, arvostusten ja tottumusten kehittymistä (Linnankivi ym.

1988, 32). Musiikkitoiminta perustuu aina aiempiin taitoihin, valmiuksiin ja kokemuksiin,

19

joten musiikillinen kehitys on kytköksissä lapsen kasvuympäristöön. Musiikin merkitys on

tärkeä kasvuilmapiirin luomisessa, sillä musiikki voi rauhoittaa, aktivoida, innostaa ja tuottaa

iloa. (Karppinen ym. 2001, 123, 135.)

Musiikki auttaa lapsia ja nuoria oppimis-, keskittymis- ja kielellisissä vaikeuksissa, edistää

äidinkielen oppimista, nopeuttaa motorista kehitystä ja parantaa tarkkaavaisuutta. Aktiivisesti

musiikkia harrastaneiden kuulemiseen, motoriseen toimintaan ja kokonaisuuksien

hahmottamiseen liittyvät aivojen alueet kasvavat ja niiden vaikutukset säilyvät aikuisikään

saakka. Yhteislaulun avulla voidaan virkistää väsyneitä ja rauhoittaa ylikierroksilla käyviä.

Musiikkituokiot parantavat ryhmähenkeä ja työrauhaa. Musiikin yhteys matemaattisiin

taitoihin on nähtävissä sillä, että soittaminen, musiikin kuuntelu ja hyräily opettavat

tunnistamaan eritasoisia käsitteitä ja hahmottamaan hierarkioita. Tunnistettaessa pop-

kappaleesta säkeen, kertosäkeen ja instrumentaaliosuuden, on kyse hierarkioiden

tunnistamisesta. Laulutaidolla on vahva yhteys myönteisen minäkuvan ja yhteenkuuluvuuden

tunteeseen. Musiikilla on merkittävä vaikutus aivotoimintaan, minkä vuoksi kaikille lapsille

on eduksi päästä tekemisiin musiikin kanssa, kuuntelijana ja osallistujana. (Ahonen 2012, 20 -

25.) Musiikki tuo tasa-arvoisempaan asemaan oppilaat, joilla on kielellisiä vaikeuksia, koska

musiikillinen työskentely keskittyy pitkälti muuhun kuin kieleen (Kotilainen 2009, 60–61).

Musiikin avulla voidaan kehittää muun muassa sanallisesti ja sanattomasti ilmaistavia

ajattelun ja viestinnän alueita, kielenkehitystä, melodia- ja sanarytmikäsitystä, käsitteiden

muodostumista, matemaattisia valmiuksia, mielikuvitusta, mielikuvavarastoa ja kykyä tehdä

esteettisiä valintoja (Karppinen ym. 2001, 134).

Musiikki toimii tiedon välittäjänä siinä missä puhe, kuva, ele tai ilmekin (Vuorinen 1997,

167). Musiikin avulla voidaan koskettaa, ilmaista ja jakaa sisäisiä tuntemuksia tavoilla, joita

puheet ja sanat eivät tavoita (Hongisto-Åberg, Lindeberg-Piiroinen & Mäkinen 1993, 207;

Ahonen 1993, 44). Musiikki vaikuttaa ihmiseen monipuolisesti ja ainutlaatuisella tavalla

rakentaen ja tuoden sisältöä elämään (Hongisto-Åberg ym. 1993, 3). Musiikilla on monia

vaikutuksia ihmisen psyykelle, sillä musiikki kanavoi tiedostamattomia impulsseja ja lisää

tunteenpurkauksia, itsetuntemusta, vuorovaikutusta, esteettisiä kokemuksia, mielihyvää sekä

vahvistaa egon heikkoja rakenteita (Ahonen 1997, 55). Musiikkitoiminnalla on parantava ja

kuntouttava vaikutus (Kotilainen 2009, 73). Musiikin merkitys on tärkeä kasvuilmapiirin

20

luomisessa, sillä se voi rauhoittaa, aktivoida, innostaa ja tuottaa iloa (Karppinen ym. 2001,

135). Musiikilla voidaan vedota, lumota ja vaatia (Vuorinen 1997, 27).

Musiikki tavoittaa muita koulun oppiaineita helpommin nuoret ihmiset ja heidän maailmansa,

koska se on monelle nuorelle äärimmäisen läheinen, tärkeä ja intiimi asia (Anttila & Juvonen

2002, 9). Musisointi rakentaa lapsen maailmaa, itsenäisyyttä ja itsetuntoa, minkä vuoksi

lapsia tulisi innostaa omien laulujen, tanssien sekä keho- että rytmisoitinsäestysten

tekemiseen (Karppinen ym. 2001, 132). Musiikkiin perehtyessään oppilas käy läpi omia

kokemuksiaan, ajatuksiaan ja tunteitaan, mikä jäsentää hänen identiteettiään. Musiikki auttaa

myös ymmärtämään toisia, sillä musiikissa välittyvät kulttuuriset näkemykset ja perinteet.

Musiikkikulttuurin kenttä on monipuolistunut viime vuosina. Teknologiakehityksen myötä

musiikkikulttuurit ovat tulleet helposti saavutettaviksi ja on syntynyt uusia musiikin

tekemisen ja kokemisen tapoja. Musiikinopetus toimii koulussa välineenä muiden aineiden

oppimiseen, oman itsensä tuntemiseen ja yhteisön rakentamiseen. Musiikin kautta välittyvät

koulun tiedostamattomat arvot. Musiikki on kokonaisvaltaista, sillä se virittää fyysisesti,

älyllisesti, emotionaalisesti ja sosiaalisesti, minkä vuoksi musiikilla on erityiset

mahdollisuudet tukea erityis- ja yleisopetukseen integroitumista. Musiikki on mitä

parhaimmassa asemassa tarkasteltaessa yhteyksiä muihin aineisiin. Musiikin

integrointimahdollisuudet ovat rajattomat, sillä ei löydy alaa mihin sitä ei voisi yhdistää.

(Kotilainen 2009, 60–61, 108–110.)

3.1.2 Musiikkikasvatuksen sisältökuvaukset vuosiluokilla 1–4

Vuosiluokkien 1–4 musiikinopetuksen tarkoituksena on oppilaan musiikillisen ilmaisun

kehittäminen leikinomaisesti ja kokonaisvaltaisesti antamalla kokemuksia monenlaisista

äänimaailmoista ja rohkaisemalla ilmaisemaan ja toteuttamaan omia mielikuvia. Tavoitteena

on, että oppilas oppii käyttämään luontevasti omaa ääntään; ilmaisemaan itseään laulaen,

soittaen ja liikkuen sekä ryhmässä että yksin; kuuntelemaan ja havainnoimaan keskittyneesti

ja aktiivisesti ääniympäristöä ja musiikkia; käyttämään musiikin eri elementtejä musiikillisen

keksinnän aineksina; ymmärtämään musiikillisen maailman monimuotoisuutta ja toimimaan

vastuuntuntoisesti musisoivan ryhmän jäsenenä ja musiikin kuuntelijana.

Musiikinopetuksessa hyödynnetään teknologiaa ja mediaa. (Peruskoulun opetussuunnitelman

21

perusteet 2004, 230.)

Opetuksen sisältöihin kuuluvat äänenkäytön harjoitukset puhuen, loruillen ja laulaen;

ikäkauteen sopivat laululeikit, lauluohjelmisto ja moniäänisyyteen valmentavat

lauluharjoitukset, yhteissoittoon valmentavat harjoitukset; soitto-ohjelmisto keho-, rytmi-,

melodia- ja sointusoittimilla, joissa lähtökohtana on perussyketajua kehittävät harjoitukset;

musiikin kuuntelu erilaisia aktivointikeinoja käyttäen sekä omien elämysten, mielikuvien ja

kokemusten kuvailua; musiikillista keksintää äänikerronnan, pienimuotoisten

äänisommitelmien ja improvisoinnin keinoin; musiikin elementteihin – rytmiin, melodiaan,

harmoniaan, dynamiikkaan, sointiväriin ja muotoon liittyvää peruskäsitteistöä musisoinnin,

kuuntelun, liikunnan ja musiikillisen keksinnän yhteydessä; laulu-, soitto-, ja

kuunteluohjelmistoa sisältäen suomalaisen- ja muiden maiden ja kulttuurien musiikin, ottaen

huomioon eri aikakaudet ja musiikin lajit. Neljännen luokan päätyttyä oppilas osaa käyttää

ääntään niin, että pystyy osallistumaan yhteislauluun; hahmottaa perussykkeen niin että

pystyy osallistumaan soittamisen harjoitteluun ja yhteissoittoon; osaa lauluohjelmistoa

osittain ulkoa; osaa ääntä, liikettä, rytmiä tai melodiaa käyttäen, yksin tai ryhmässä, keksiä

omia musiikillisia ratkaisuja kaiku-, kysymys- ja vastaus- sekä soolo- ja tutti – harjoituksissa;

tunnistaa kuulemaansa musiikkia ja osaa ilmaista kuuntelukokemustaan verbaalisesti,

kuvallisesti tai liikkeen avulla sekä osaa toimia musiikillisen ryhmän jäsenenä huomioimalla

muut jäsenet. (Peruskoulun opetussuunnitelman perusteet 2004, 230–231.)

Valtakunnallisessa opetussuunnitelman perusteissa 2004 opiskelun nivelkohta asettuu

neljännen ja viidennen vuosiluokan väliin. Vuosiluokkien 1-4 musiikinopetuksessa on

keskeistä oppilaiden musiikillisen ilmaisun kehittäminen leikinomaisessa toiminnassa.

Opetuksessa tulisi rohkaista oppilasta mielikuviensa ilmaisuun ja toteuttamiseen. Hyvän

osaamisen kuvaus neljännen vuosiluokan jälkeen vastaa opetukselle asetettuja tavoitteita, joita

ovat luonteva äänenkäyttö, musiikillinen itseilmaisu, kuunteleminen, musiikin

monimuotoisuuden ymmärtäminen ja vastuullisesti ryhmän jäsenenä toimiminen. (Kotilainen

2009, 57.)

22

3.2 Taito- ja taideaineiden integrointi

3.2.1 Musiikki integroinnin välineenä

1960–1970-luvun taitteessa musiikin merkitys taideaineena kasvoi ja syntyi ajatus

musiikinopetuksesta luovana toimintana, joka tähtäsi ihmisen persoonan kokonaisvaltaiseen

kehittämiseen. Musiikinopetus ei saanut jäädä enää pelkäksi musisoinniksi, vaan sen tuli

luoda yhteyksiä muihin oppiaineisiin. Oppiaineiden kiinteät rajat siirtyivät luovan toiminnan

idean myötä, sillä persoonan kokonaisvaltainen kehittäminen edellytti oppiaineiden välistä

integraatiota. Musiikin tuli linkittyä muuhun taideopetukseen jo opettajankoulutuksessa,

koska vain siten integraatio toteutuisi koulussa. (Kotilainen 2009, 46–47.) Peruskoulun taito-

ja taideaineiden arvostuksen heikennyttyä lamavuosien aikana, integrointiin alettiin kiinnittää

entistä enemmän huomiota. Peruskoulun taito- ja taideaineiden opetustuntimäärät vähentyivät

entisestään vuoden 1994 opetussuunnitelman perusteet – uudistuksen myötä, jolloin tiukat

opetustunnit johtivat siihen, että päteviä opettajia oli entistä vaikeampi saada taito- ja

taideaineisiin. (Puurula 1998, 9-10.) Puurula (1998, 35) uskookin integroinnin olleen

mahdollisesti seuraus säästämisestä ja taloudellisesta tehokkuusajattelusta, kun puolestaan

Alexander (1995, 68–69) ajattelee yhtenä integrointiin johtaneena ongelmana olleen

valtakunnantason opetussuunnitelmien sisältämän liian laajan materiaalin mahduttaminen

kouluvuosiin.

Musiikki on helppo liittää muihin oppiaineisiin (Karppinen ym. 2005, 87–89). Musiikillisten

ja yleisten taitojen kehittymisellä on nähty tietynlainen säännönmukaisuus ja yhteys toisiinsa

(Kotilainen 2009, 53). Integroimalla musiikkia muihin koulussa opetettaviin aineisiin ja

teemoihin, saadaan syvennettyä musiikillista kokonaisilmaisua ja tuotua elämyksellisiä osa-

alueita muihin oppiaineisiin (Karppinen ym. 2005, 38). On olemassa rentoutumiseen

sävellettyä musiikkia, joka auttaa tehostamaan oppimista (Sovelius-Sovio 1992, 27–28).

Musiikkia voidaan integroida spontaanisti tai teemaopetuksen puitteissa kaikkiin

alkuopetuksen oppisisältöihin. Musiikki integroituu luontevasti moniin opetettaviin asioihin ja

soveltuu eheyttävään kokonaisopetukseen (Karppinen ym. 2001, 7-10, 134). Taitava opettaja

käyttää musiikkia eheyttäjänä monenlaisissa tilanteissa ja ryhmissä (Karppinen ym. 2005, 87–

23

89). Linnankiven ym. (1988) mukaan musiikin oppiaineksen tulisi integroitua aikaisemmin

opittuihin asioihin. Ainekohtaisten tavoitteiden toteuttaminen ottaen huomioon peruskoulun

kokonaistavoitteet, edellyttää opettajien välillä yhteistyötä ja yhteistä suunnittelua.

Horisontaalinen integraatio on parhaimmillaan opettajien tehdessä yhteistyötä, muun muassa

suunniteltaessa koulun yhteisiä tilaisuuksia, koulussa pidettäviä konsertteja ja kouluradio-

ohjelmia eri aineiden ja aihepiirien yhteydessä. (Linnankivi ym. 1988, 232–233.)

Musiikin oppiaineessa horisontaalinen integrointi voisi toteutua niin, että valitaan

kuunteluaines, jolle etsitään yhteisiä alueita eri oppiaineiden tai aihekokonaisuuksien väliltä.

Musiikin kuunteluharjoitukset kehittävät luovaa ajattelua ja toimintaa sekä mahdollistavat

integroinnin eri oppiaineisiin. Kuulohavainnosta voidaan edetä liikkeen kautta oman äänen

symboliin. Omien symbolien keksiminen luo pohjaa laajemmille harjoituksille (keksiminen,

sepittäminen, äänimateriaalin järjestäminen, piirtäminen, kuvaaminen ja merkitseminen

erilaisin notaatioin), joiden teema voi olla integroitua. (Linnankivi ym. 1988, 206, 225.)

Sormin, käsin, jaloin ja suulla voidaan aikaansaada mielenkiintoisia ääniä, joita on

mahdollisuus käyttää laulujen ja musiikkiliikunnan säestyksinä. Lapset voivat toimia myös

itse toistensa säestäjinä liikuntatuokioissa, jolloin heidän omatoimisuutensa kehittyy

(Krokfors ym 1981, 6, 12). Kemppi (1983, 87) suosittelee sanarytmiikkaan perustuvien

harjoitusten käyttöä alakoulussa, koska lorujen ja runojen pohjalle on helppoa keksiä

yksinkertainen taputus- ja liikesarja, joka tukee kokonaisuuden hahmottamista.

3.2.2 Integrointi opetussuunnitelmissa 1970, 1994 ja 2004

1970-luvun opetussuunnitelmakomitean mietinnössä on kerrottu, että musiikinopetuksen pitää

liittyä muihin aineisiin, kuten äidinkieleen, vieraisiin kieliin, uskontoon, historiaan,

maantietoon, kuvaamataitoon, ympäristöoppiin ja liikuntaan, ja että sillä on yhtäläisyyksiä

useiden koulun oppiaineiden kanssa. Musiikilla voidaan tukea ja elävöittää muun muassa

äidinkielen, muiden kielten, uskonnon ja ympäristöopin opetusta. Yhteistoiminnassa

maantiedon kanssa musiikki, kuten laulu, kuuntelu ja soitto, antaa paremmat edellytykset

ymmärtää vieraita kansoja ja niiden elinympäristöä. Historian, uskonnon ja musiikin

opetuksen eräänä yhteisenä tarkoituksena on auttaa oppilaita eläytymään menneitten aikojen

elämään. Historian ja maantiedon opetuksessa tutustumalla eri kansojen ja aikakausien laulu-

24

ja soitinmusiikkiin voidaan paremmin ymmärtää ja eläytyä menneisiin aikakausiin. Musiikin

tehtävänä on innostaa kuvalliseen ja sanalliseen ilmaisuun, syventää kertomuksista, saduista

ja runoista saatuja elämyksiä sekä helpottaa äänteiden oppimista ja ääntämistä. Musiikin

kuuntelun avulla voidaan tukea kuullunymmärtämistaitoa, jota tarvitaan äidinkielessä ja

vieraissa kielissä. Virret ja hengelliset laulut soveltuvat musiikin ja uskonnon integrointiin.

Joulunäytelmien puolesta on puhuttu erityisesti silloin, kun oppilaat saavat itse esittää puhe-

ja lauluosat tai valmistaa rekvisiitat ja koristelut. Äidinkielen, musiikin, kuvaamataidon ja

käsityön yhteinen pyrkimys on kehittää oppilaiden makua ja heidän kykyään oivaltaa

esteettisiä arvoja. Koulun tehtävä on antaa musiikin elävöittää ja rikastuttaa kouluelämää ja

auttaa oppilasta eläytymään koulun eri oppiaineisiin. (Peruskoulun

opetussuunnitelmakomitean mietintö ΙΙ 1970, 277–285.)

Musiikki ja liikunta ovat aina kuuluneet yhteen. Musiikki- ja liikuntakasvatukselle yhteistä

on, että ne pyrkivät poistamaan jännitystä ja edistämään tasapainoisuutta. Musiikki edistää

luontevasti liikuntatottumuksia, koska sillä saadaan aikaan järjestystä. Musiikinopetuksessa

tulisi hyödyntää yhteistoimintaa paitsi koulun muiden aineiden kanssa, myös ulkopuolisen

musiikkielämän kanssa. Luokkien 1–4 sisältökuvauksissa on löydettävissä viitteitä

integroinnista. Oppiainekseen on sisällytetty vapaata ja kuvailevaa liikunnallista

improvisointia ja laululeikkejä. 4. luokan opetukseen yhdistetään tanhu ja kansantanssit.

Musiikki voi olla aiheenantaja ja rytminen tuki liikunnallisessa ilmaisussa. Luokkien 1–2

liikunnanopetuksen sisältökuvauksissa on mainittu laululeikit ja rytmiikan alkeet ja luokkien

3-4 kohdalla rytmiikka, kansantanssit ja piirileikit. (Peruskoulun opetussuunnitelmakomitean

mietintö ΙΙ 1970, 274–296.)

Melodialinjaa voidaan havainnollistaa piirtämällä sävelkulku taululle, näyttämällä sitä käden

liikkein tai selventämällä säkeen rytmistä rakennetta naputtamalla tai muulla tavoin.

Kuuntelun yhteydessä työkirjoihin voidaan laatia piirroksia ja muistiinpanoja soittimista,

kuvia tunnetuista säveltäjistä ja esittäjistä sekä tietoa sävellyksistä nuottiesimerkkien kera.

Äänellisen ilmaisun ohella voidaan toteuttaa luovaa toimintaa, kuten esimerkiksi ”liiku niin

kuin kuulet”. Muuta toimintaa ovat satu- ja eläinhahmoihin eläytyminen liikkein, laulujen ja

kertomuksien näytteleminen sekä juonen sommittelu ja liikunnallisen esityksen ideointi

soitinsävellyksiin. Liikunnallinen ilmaisu voidaan aloittaa laululeikeillä, joista osan oppilaat

25

saavat vapaasti improvisoida. Musiikin herättämät mielikuvat voidaan ilmaista myös

visuaalisin keinoin. Oppilaiden kanssa voidaan luoda yhteisesityksiä, joissa äänellinen,

liikunnallinen ja kuvallinen ilmaisu yhdistyvät. (Peruskoulun opetussuunnitelmakomitean

mietintö ΙΙ 1970, 278–285.)

Kuvaamataidon 1. luokan opetuksen eheyttämisessä käytetään liikkumisen viivaa, jolla

kuvataan liikettä sekä kuvan, äänen ja liikkeen yhdistämistä kokonaisilmaisuksi. 3.luokan

opetuksessa musiikkia kuvataan rytmisesti ja sen tunnelmaa ilmaistaan värein. 4. luokan

sisältöihin kuuluu näyttämöllisten tapahtumien rakentaminen kuvallista, äänellistä ja

liikunnallista ilmaisua käyttäen. Kuvaamataitoa ja musiikkia voidaan yhdistää muuttamalla

luovaan askarteluun liittyviä havaintoja äänellisiksi. Musiikin kuvaamisella voidaan selventää

rytmiä ja aikaa. Musiikkia ja kuvaamataitoa yhdistävät taidehistoria ja musiikin historia

tyylikausien osalta. Musiikki toimii kuvataiteellisen työskentelyn lähtökohtana ja oppiaineilla

on yhteistä termistöä. Luokkien 1-2 käsityöopetusta, toisin sanoen käsityöaskartelua, tulee

virittää laulun, leikin, runon tai sadun keinoin. (Peruskoulun opetussuunnitelmakomitean

mietintö ΙΙ 1970, 315–339.)

Peruskoulun opetussuunnitelman perusteissa (1985) on korostettu opetuksen eheyttämisen

tärkeyttä ja kehotettu kokoamaan eri oppiaineisiin nivoutuvaa materiaalia. Kuntakohtaisen

opetussuunnitelman tehtävä on päättää musiikinopetuksen käytettävistä tuntimääristä,

tavoitteista ja sisällöistä sekä toimia taidekasvatuksen eheyttämisen puolesta. Yhdeksi

kehittämistyön tavoitteeksi on muodostunut pyrkimys aikaisempaa eheytetympään

opetussuunnitelmaan. Tuntijaon mukaan musiikkia, kuvaamataitoa, käsitöitä ja liikuntaa tulee

opettaa 1.–2. vuosiluokilla yhdestä kahteen tuntiin viikossa, kun taas 3.–4. luokille musiikkia

ja kuvaamataitoa yhdestä neljään tuntiin, käsitöitä kahdesta neljään tuntiin ja liikuntaa

kahdesta kolmeen tuntiin viikossa. Tyttöjen liikunnan opetuksen musiikkiin liittyviä

opetusmenetelmiä ovat laululeikit ja rytmiharjoitteet sekä poikien liikunnassa rytmin ja

liikkeen yhdistelmät. Käsityö - ja muiden aineiden yhteistyötä voidaan toteuttaa opettamalla

aihekokonaisuuksia, jolloin oppiainesten valinta ja ajoittaminen järjestetään

tarkoituksenmukaisella tavalla. Toimivien aihekokonaisuuksien suunnittelu korostaa opittujen

asioiden tärkeyttä. Yhdysluokkaopetuksen kohdalla on mainittu, että musiikin, liikunnan,

käsityön ja kuvaamataidon opetus etenee vuosiluokittain yhteisten aiheiden pohjalta niin, että

26

kunkin oppilaan henkilökohtaisia valmiuksia kehitetään tarkoituksenmukaisesti. (Peruskoulun

opetussuunnitelman perusteet 1985, 17–43, 177–218.)

Musiikin oppiaineen sisältökuvauksissa suositellaan oppiainesta ja työtapoja valitessa

huomioimaan, että eri osa-alueet muodostavat kokonaisuuden. Alakoulun musiikin oppiaine

koostuu musiikin peruskäsitteiden (dynamiikka, sointiväri, rytmi ja tempo, melodia, harmonia

ja muoto) sisältötavoitteista, jotka ovat samoja ensimmäisen ja kuudennen vuosiluokkien

välillä. Nämä kokonaisuudet toteutuvat sekä oppiaineen sisällä että eri oppiaineiden

eheytyessä. Erityisesti alkuopetuksessa huomioidaan kokonaisopetus, joka tukee oppiaineiden

välistä eheytymistä. Aihekokonaisuuksia kehotetaan käyttämään myös peruskoulun muilla

luokilla. Koulun yhteiset tapahtumat ja teemat eheyttävät opetussuunnitelmaa. Yhteistyötä

koulun ulkopuolisten tahojen kanssa korostetaan, sillä oppiainesta ja työtapoja valitessa tulee

saada hyödyntää koulun ulkopuolisen ympäristön musiikkivirikkeitä. (Peruskoulun

opetussuunnitelman perusteet 1985, 191–193.)

Peruskoulun opetussuunnitelman perusteet (1985) ovat määritelleet kuntakohtaisen

opetussuunnitelman tehtäväksi päättää musiikinopetukseen käytettävistä tuntimääristä,

tavoitteista ja sisällöistä sekä toimia taidekasvatuksen eheyttämisen puolesta. Liikkuminen on

yksi musiikinopetuksen työtapa, jonka avulla koetaan musiikkia ja opitaan lainalaisuuksia.

Tyttöjen liikunnanopetuksen opetusmenetelmiä, jotka liittyvät musiikkiin, ovat laululeikit ja

rytmiharjoitteet, kun taas poikien liikunnassa rytmi ja liikkeen yhdistelmät. Kuvaamataidon

opetuksen luokkien 1-2 sisältökuvauksissa integrointiin viittaavia työtapoja ovat kuvan ja

tekstin yhdistämisharjoitukset. Alkuopetuksen käsityötavoitteiden yhteydessä mainitaan, että

oppiaineksen valinnassa tulee huomioida tasapuolisesti oppilaan kykyjen kehittäminen,

erilaisten valmiuksien harjoittelu sekä erilaisiin muihin tieto- ja taideaineisiin integrointi.

Liikunnan opetuksen yleisiin sisältöihin kuuluu musiikkiliikunta, kuten tanssinopetus.

(Peruskoulun opetussuunnitelman perusteet 1985, 177–267.)

27

Opetussuunnitelman perusteet (1994) on pitänyt tärkeänä ohjata oppilaita soveltamaan tietoa

luovasti erilaisten ongelmien ratkaisemisessa ja käytännön tehtävissä, mikä edellyttää

oppilaan tieto- ja taitorakenteen kytkemistä monipuolisesti yli oppiainerajojen. Koulun

toiminnoissa se tarkoittaa entistä vahvempaa yhteissuunnittelua oppimisympäristöjä tehdessä.

Opetussuunnitelma korostaa työtapojen vaikutusta siihen, miten ja mitä opitaan. Tehokas

oppiminen on oppimismahdollisuuksien luomista ja positiivisen oppimismotivaation

virittämistä ja säilyttämistä pedagogisten keinojen avulla. Eri oppiaineiden ja

aihekokonaisuuksien välityksellä on mahdollista huomioida yleissivistystä edellyttävät

monenlaiset näkökulmat. Oppilas oppii sommittelua esimerkiksi tutkimalla kuvan elementtien

suhdetta, liikettä ja rytmiä. (Peruskoulun opetussuunnitelman perusteet 1994, 10–99.)

Valtakunnallisessa tuntijaossa ei ole määritelty oppiaineiden alkamisajankohtia luokka-

asteittain eikä oppiaineiden tuntimäärien ylärajoja. Tuntijaot voivat olla erilaiset niin eri

kouluissa kuin saman koulun sisälläkin, mikä mahdollistaa opetuksen kehittämisen koulun

omien erityispiirteiden mukaisesti. Opetussuunnitelma voi painottaa tiettyjä tietoja ja taitoja

tai eri oppiaineisiin voidaan sisällyttää kokonaisuuksia, joiden opettaminen tapahtuu joka

toinen vuosi tai eri vuosiluokilta kootuille ryhmille. Alakoulun opetussuunnitelma voidaan

tehdä vuosiluokkakohtaisesti tai kokonaisopetussuunnitelmaksi.

Kokonaisopetussuunnitelmassa on määritelty usean vuosiluokan opetuksen tavoitteet ja

sisällöt yhtenä kokonaisuutena sekä useana vuonna opetettavien oppiaineiden

kokonaistuntimäärä, jonka tulee olla kunkin oppiaineen osalta sen minimimäärä.

Opetussuunnitelman sisältöihin tulee kuulua opetuksen mahdollinen eheyttäminen sen

mukaan, miten opetuksen järjestäminen sitä vaatii. Esi- ja perusopetuksesta tulee rakentaa

ehyt ja johdonmukainen kokonaisuus. Opintokokonaisuuksien osuudet voidaan tarvittaessa

jakaa kahdeksi tai useammaksi opintokokonaisuudeksi, joita voidaan myös yhdistää eri

oppiaineiden ja aineryhmien kesken integroiduiksi opintokokonaisuuksiksi. Opetus voi olla

ainejakoista tai eheytettyä. Opetuksen eheyttämisen tavoite on ohjata tarkastelemaan ilmiöitä

eri tiedonalojen näkökulmista niin, että kokonaisuudet rakentuvat ja yleiset kasvatukselliset ja

koulutukselliset päämäärät korostuvat. Musiikkiin integroituvia liikunnan opetuksen sisältöjä

ovat musiikki- ja ilmaisuliikunta sekä tanssit. (Peruskoulun opetussuunnitelman perusteet

2004, 9–246.)

28

Opetussuunnitelman perusteissa (2004) mainittuja aihekokonaisuuksia ovat ihmisenä

kasvaminen, kulttuuri-identiteetti ja kansainvälisyys, viestintä- ja mediataito, osallistuva

kansalaisuus ja yrittäjyys sekä vastuu ympäristöstä, hyvinvoinnista ja kestävästä

tulevaisuudesta. Ihmisenä kasvamisen tavoitteena on tukea oppilaan kokonaisvaltaista kasvua.

Aihekokonaisuuksien sisällöt ja tavoitteet rakentuvat useista oppiaineista, ja ovat toisin

sanoen kasvatusta ja opetusta eheyttäviä teemoja. Aihekokonaisuudet toteutuvat eri

oppiaineissa niille luonteenomaisista näkökulmista ottaen huomioon oppilaiden

kehitysvaiheet. Opetussuunnitelmaa laadittaessa aihekokonaisuudet sisällytetään yhteisiin ja

valinnaisiin oppiaineisiin sekä tapahtumiin. (Peruskoulun opetussuunnitelman perusteet 2004,

36–39.)

3.2.3 Musiikin ja muiden taideaineiden välisiä yhtymäkohtia

Englantilaisessa koulujärjestelmässä taidekasvatuksesta käytetään nimeä ”Combined arts”,

yhdistetty taiteenopetus. Opetus on integroitua silloin, kun taiteiden väliset raja-aidat

murtuvat. Puurulan (1998) mielestä integroitu taidekasvatus on vaativaa ja edellyttää erityistä

kouluttautumista kyseisten aineiden opetukseen. Taito- ja taideaineita yhdistää jokin taito,

joka mielletään motoriseksi ja on saatu pitkäaikaisella harjoittelulla. Toiminta on luonteeltaan

sanatonta, ulospäin näkyvää tai kuuluvaa ja näillä toiminnoilla on yksilöllinen luomisprosessi,

jonka tuloksena aistittava tuotos on syntynyt. Taito- ja taideaineiden väliset rajat on helppo

rikkoa ja kyseiset aineet on helppo liittää aihepiiriajattelun lähtökohtiin. Taideaineiden

integrointiprojekti tarjoaa innostavan lähtökohdan toteuttaen samalla monia muita

kasvatustavoitteita. Kaikissa taito- ja taideaineissa otetaan monipuolisesti huomioon ihmisen

erilaiset tarpeet; esteettiset, moraaliset, fyysiset, henkiset, sosiaaliset ja kognitiiviset. Yhdessä

nämä oppiaineet korostavat niiden terapeuttisuutta, kulttuurisidonnaisuutta ja perinteitä.

(Puurula 1998, 22–77, 117, 152.) Muiden taide- ja taitoaineiden opetus perustuu musiikin

oppiaineen tapaan yhteistoiminnalliseen oppimiseen (Kotilainen 2009, 58).

29

Liikunta on tärkeimpiä musiikkikasvatuksen osa-alueita (Simola-Isaksson, Jääskeläinen &

Ruoppila 1988, 29). Koulun musiikinopetuksen suurimmat vaikuttajat 1900-luvulla olivat

Emile Jaques-Dalcroze, Zoltan Kodaly ja Carl Orff. Liikunnasta on kehittynyt

musiikinopetukseen tärkeä työtapa sveitsiläisen säveltäjän ja pedagogin Jaques-Dalcrozen

(1965–1950) ansiosta. (Linnankivi ym. 1988, 126, 193.) Hän loi 1900-luvun alussa

musiikkiliikunta -menetelmän, jossa perehdyttiin musiikin rytmioppiin liikkumalla (Simola-

Isaksson & Vilppunen 1974, 5). Hänen teoriansa mukaan lapsilla on luontainen liikerytmi

(Linnankivi ym. 1988, 193). Dalcroze-rytmiikan avulla on mahdollista integroida eri

taidemuotoja samassa oppimisprosessissa, kehittää yksilön laaja-alaista oppimista sekä

ulkomusiikillisia valmiuksia, kuten kommunikointi- ja vuorovaikutustaitoja, ilmaisua,

mielikuvitusta, luovuutta, itsetuntemusta ja kokonaisvaltaista kehonhallintaa (Louhivuori ym.

2009, 246). Unkarilainen Kodaly yhdistää alusta pitäen musiikin ja liikunnan toisiinsa

(Linnankivi ym. 1988, 126). Kodaly - menetelmän perusharjoituksiin kuuluu rytmin

kokeminen koko keholla, mikä ilmentyy muun muassa oman maan kansantansseissa. Orff-

menetelmässä liikunta ilmenee muun muassa improvisoinnin muodossa. (Simola-Isaksson

ym. 1988, 29.) Orffin (1988) mukaan opetus lähtee rytmitajun kouluttamisesta, jossa

yhdistetään soittoa, laulua ja liikuntaa. Orffin käyttämiä kehosoittimiin kuuluu taputus, lyönti

polveen, sorminaputus ja jalalla polkaisu. (Linnankivi ym. 1988, 126, 168.)

Sammalkorven (1988) mukaan ihmisellä on luontainen tarve liikkumiseen, sillä musiikki ja

liikunta ovat kulkeneet rinnakkain varhaisimpien kulttuurien ajoista lähtien (Sammalkorpi

1988, 1). Liike on luontainen tapa reagoida musiikkiin, sillä pieni lapsi yhtyy vaistomaisesti

liikkumalla kuulemaansa rytmiin. Liikkeillä reagointi on alkuopetusikäisille oppilaille

helpompaa kuin musiikin ilmiöiden kuvaaminen sanoin. Toiminnallisessa vaiheessa lapset

pystyvät oppimaan musiikin lainalaisuuksia liikunnan kautta, minkä puolesta liikunta

soveltuukin hyvin alakoulun musiikinopetukseen. Liikunnasta on tullut keskeinen

toimintamuoto rytmitajun ja nuottien lukutaidon kehittämisessä ja symbolien oppimisessa.

Musiikin toteuttaminen liikkeiden avulla on vapauttavaa ja vähentää jännityksiä. (Linnankivi

ym. 1988, 193.) Simola-Isaksson (1974, 58) kuvaa, että ”musiikki on kuultavaa liikettä ja

liike näkyvää musiikkia”. Musiikilla ja liikunnalla on paljon yhteistä, sillä musiikilla voidaan

tukea liikunnan tavoitteiden saavuttamista ja päinvastoin. (Simola-Isaksson ym. 1988, 9, 58.)

30

Inkeri Simola-Isakssonia voidaan pitää suomalaisen musiikkiliikunnan luojana. Ajatuksiin ja

oppeihinsa hän on saanut vaikutteita Emile Jaques-Dalcrozen teoriasta, jossa yhdistämällä

musiikkia ja liikuntaa kokonaisvaltaiseksi kokemukseksi, mahdollistetaan myös muiden

taidemuotojen ymmärtäminen. Isaksson pitää tärkeänä, että kaikille suodaan mahdollisuus

osallistua musiikin tekemiseen laulaen, soittaen ja liikkuen. Musiikki ja liike ovat

erottamattomia. Musiikkia ja integrointia on yhdistetty muun muassa näin: ”aluksi

esimerkiksi vain kävellään ja taputetaan – tähän pystyvät kaikki iästä, musikaalisuudesta tai

muista ominaisuuksista riippumatta”. Helposta voidaan siirtyä vaikeampaan sen mukaan

miten ryhmä oppii. Tällä tavoin nekin oppilaat, jotka eivät pysty laulamaan tai soittamaan,

voivat osallistua muiden mukana yhteiseen musiikkituokioon, oppia hahmottamaan musiikkia

ja saada mieluisaa kokemusta musiikista ja liikunnasta. Simola-Isaksson mainitsee

käyttävänsä improvisointia apunaan opetuksessa, sillä improvisointiharjoituksilla on

terapeuttinen merkitys erityisesti jännittyneille ja aroille oppilaille. (Kotilainen 2009, 171–

172.)

Musiikkiliikunnalla pyritään musiikillisen elämyksen ilmaisuun ja tulkintaan liikunnallisesti,

omaa soitinta eli kehoa käyttäen. Musiikin ja liikkeen avulla luodaan läheisyyttä, yhdessäoloa,

erilaisten tunteiden purkautumista, turvallisuutta sekä opitaan tuntemaan itseämme ja olemaan

vuorovaikutuksessa muiden kanssa. Musiikkiliikunnan kautta on mahdollisuus kokea

musiikkia jokaisen omista lähtökohdista. Musiikkiliikunnan osa-alueita ovat säveltajun ja

musiikillisten aistien kehittäminen, liikekielen ja -tunnon kehittäminen sekä mielikuvituksen

ja luovuuden kehittäminen ilmaisussa. Dalcrozen kehittämä musiikkiliikunta perustuu

rytmiikkaan, rytmiseen liikkumiseen, kuulohavainnon harjoittamiseen ja improvisointikyvyn

kehittämiseen. (Sammalkorpi 1988, 1, 3.) Musiikkiliikunnan kautta lapsi jäsentää kehonsa

toimintoja, jolloin hänen kuuntelutaito, rytmitaju, liikkeiden hallinta ja koordinaatio

kehittyvät. Musiikkiliikunta, sormi- ja laululeikit sekä soittaminen kehittävät lapsen

psykomotoriikkaa. Musiikkitoiminnan kautta erilaiset liikesarjojen, liikkumistapojen sekä

hieno- ja karkeamotoristen taitojen harjoittelu ja oppiminen tapahtuvat luonnostaan. Leikki ja

taide, erityisesti musiikki ja tanssi ovat samankaltaisia. (Karppinen ym. 2001, 76, 133–134.)

Tanssin ja musiikin avulla opitaan itseilmaisua, itsetuntemusta sekä omia henkisiä ja fyysisiä

ulottuvuuksia - ainutlaatuisuutta. Jokaisella on kyky vastaanottaa musiikkia, reagoida siihen,

liikkua kuuleman mukaan ja tuottaa itse musiikkia. (Sammalkorpi 1988, 1.)

31

Liikerytmi etenee liikkeestä rytmiin tai rytmistä liikkeeseen. Liikuntarytmiikka jakautuu

perusliikunta- ja lyömäsoitinrytmiikkaan. Perusliikuntarytmiikan harjoituksia ovat muun

muassa voimistelu, musiikin rytmioppiharjoitukset, improvisointi, laulu- ja piirileikit, tila- ja

muotoharjoitukset, liikuntarytmiikka sekä johtamis- ja jäljittelyharjoitukset.

Lyömäsoitinrytmiikkaan sisältyvät lyömäsoittimet liikuntavälineinä ja -säestäjinä.

Perusrytmiikkaharjoituksia voidaan soveltaa lyömäsoitinrytmiikkaan. (Kemppi 1983, 6-7.)

Musiikin ja tilassa liikkuvan lapsen yhteys rakentuu lapselle tuttujen liikuntatapojen, kuten

kävelyn, juoksun, tasahypyn, matalan hyppyaskelen, varsahypyn ja laukka-askelen kautta.

Musiikin kuuntelu konkretisoituu liikkeisiin musiikillisten vastakohtien, korkea-matala,

hidas-nopea, legato - staccato, avulla. (Juntunen 2010, 102.)

Kaikki liikkuminen perustuu rytmiin, sillä keho toimii rytmisesti. Liikunta on rytmistä ja

rytmi on olennaisinta liikunnassa (Puurula 1998, 144). Liikerytmiseen kokonaiselämykseen

on mahdollista päästä liikkeen ja rytmin kautta ilman valmiita soittimia (Simola-Isaksson &

Vilppunen 1974, 5). Ihmisen keho on musiikki-instrumentti. Rytmiin liittyy aina motorinen

elämys, sillä kaikenlainen musiikki on liikettä. Rytmi on ihmisen alkuperäisen itseilmaisun

elementti ja liikuntaan liittyy aina rytmielämys. Rytmiä voidaan kutsua liikuntakasvatuksen

lajien yhteiseksi nimittäjäksi ja sitä voidaan lähestyä liikuntarytmiikan tavoin.

Rytmikasvatuksessa musiikki, runo ja rytmi ovat yhtä varhaislapsuudesta lähtien. (Kemppi

1983, 1-4.) Rytmi on liikettä, minkä vuoksi sitä on luontevaa opettaa liikkeiden yhteydessä.

Rytmikasvatus kuuluu sekä musiikin että liikunnan opetusalueisiin. Rytmikasvatus tulisi

aloittaa rytmin omaksumisesta, kuten liikkuen, laulaen, soittaen, lausuen, kuunnellen, piirtäen

tai maalaten. (Linnankivi ym. 1988, 62.) Rytmiikka voi liittyä minkä alan rytmiin tahansa,

esimerkiksi kuvataiteen, elokuvan, rakennuksen tai draaman rytmiin. Kaikki liikunta, niin

perus- ja rytminen voimistelu, kansantanssit, seuratanssit kuin piirileikit, ovat rytmistä. Rytmi

on musiikin ja liikunnan koossa pitävä voima. (Kemppi 1983, 3.)

Rytmin ja liikkeen avulla voidaan lukemattomin mahdollisuuksin kehittää liiketuntoa,

rytmitajua, liikunnallis-rytmistä mielikuvitusta, omatoimisuutta, yksilöllistä ilmaisua ja

luovaa toimintaa. Liike-, rytmi- ja musiikkitehtävät soveltuvat hyvin alkuopetukseen.

Liikunnalle ja musiikille on löydettävissä runsaasti integrointimahdollisuuksia

32

kuvaamataidon, äidinkielen, kirjallisuuden ja vaikkapa luonnontiedon alueelta.

Vuorovaikutuksellisuuden ansiosta integraatiota on kaiken aikaa ollut, vaikka sitä ei olekaan

aiemmin tietoisesti korostettu yhtä paljon kuin nykyään. (Simola-Isaksson & Vilppunen 1974,

6-8.) Musiikkiliikunnan integrointi muihin taideaineisiin, kuten kuvataiteeseen, draamaan, ja

kirjallisuuteen on luontevaa ja musiikkiliikuntaa voidaan soveltaa myös muiden aineiden,

kuten vieraan kielen ja matematiikan opetukseen (Juntunen ym. 2010, 13).

Musiikki tukee liikesuorituksia, sillä samat liikesarjat suoritetaan paremmin ja varmemmin

musiikin säestyksellä kuin ilman sitä. Musiikki tukee myös voimistelijoiden ryhmäliikkeiden

yhdenaikaisuutta. (Heino & Juutila 1974, 6.) Liikunnan ja kehorytmien kautta opimme

ilmaisemaan musiikin perussykkeen ja melodiarytmin. Musiikin rytmi ilmenee erilaisin

liikkumistavoin, kuten marssien, juosten, laukaten, hyppien tai keinuen. Liikkeet ja rytmit

voidaan liittää musiikkiin tai lauluun, ja kehittää näin musiikillista muototajua. (Karppinen

ym. 2001, 133.) Musiikkia ilmaisevissa liikeharjoituksissa kehon liike konkretisoi ja

vahvistaa kuulohavaintoa ja ilmaisee oppilaan kyvystä kuulla. Musiikki itsessään aktivoi eri

aistinalueita ja eri taidemuotojen yhdistäminen rikastuttaa aistimista. Dalcrozen

rytmiharjoituksissa liike peilaa sekä kehollista että musiikillista ajattelua, tietämistä ja

kokemista, mutta myös muuttaen niitä uudenlaiseen kokemiseen, ajatteluun ja ymmärrykseen.

(Anttila 2011, 60–62.)

Rytmiset muunnokset, esimerkiksi tasajakoisesta kolmijakoiseen rytmiin siirtymät, koetaan

kuulemalla ja niihin voidaan eläytyä liikkein tai visuaalisesti. Notaatiolla merkitseminen,

toisin sanoen se, että oppilas keksii kuulemaansa musiikkiin kuvallisen tai graafisen ilmaisun,

kehittää sisäisen kuulemisen kykyä. Näin voidaan esittää tutun laulun melodinen linja tai

kahden sävelen välinen matka piirtäen. Musiikin johtaminen on yksi liikuntaharjoitus, jossa

rytmiin vastataan erilaisin liikkein ja taputuksin. Musiikin peruskäsitteitä havainnoidessa

voidaan yhdistää kuulohavaintoon käden liike. Eräät tehokkaimmista

musiikinopetusmenetelmistä integroivat äänen ja liikkeen. Kokonaisilmaisusta esimerkkinä

on laulun sanojen dramatisointi näytellen. (Linnankivi ym. 1988, 26–33, 201–223.) Ikäkauden

edellytysten mukaan musiikkiin, rytmiin tai melodiaan, voidaan yhdistää kuultua vastaavaa

liikettä. Kun rytmissä kävely sujuu, liitetään käsien liike mukaan. Tasahypyt, haara-

perushypyt sekä sivulaukka-askeleet kehittävät koordinaatiokykyä. Eri tasoilla käynti, kuten

33

sammakkohypyt, karhunkävelyt ja jättiläisaskeleet, avaa uusia mahdollisuuksia liikkumiseen

ja musiikin ilmentämiseen. Liikkeellä voidaan kuvata eri soitinten äänenväriä. Reaktionopeus

kehittyy liikkeissä, joissa vaihdetaan suuntaa, pysähdytään, mennään kyykkyyn, tai joissa

seurataan kahden soittimen vuoropuhelua. Liikkeiden yhdistelykyky kehittyy jo pienissä

kansantansseissa ja piirileikeissä. (Sammalkorpi 1988, 7.)

Linnankivi ym. (1988) ovat esittäneet musiikin ja liikunnan integrointitavaksi harjoituksen,

jossa eläydytään liikkein kuunteluun. Harjoituksen jälkeen voidaan keskustella mitä eläintä

musiikki ilmensi. Linnankivi ym. (1988) ovat myös kuvanneet liikuntaharjoituksen, jossa

Camille Saint-Saensin Eläinten karnevaali -teoksen eläinhahmoihin eläydytään

musiikkinäytteiden yhteydessä. Harjoituksessa voidaan yhtyä vapaasti liikkein musiikkiin ja

eläytyä erilaisiksi satu-, eläin- tai luontohahmoiksi. Kuuntelu auttaa oppilaita omakohtaisessa

kokemisessa, havaintojen tekemisessä ja jäsentämisessä, koordinoinnissa sekä liikunnallisessa

että luovassa ilmaisussa. Linnankivi ym. (1988) on esittänyt kolmannen esimerkin

kuuntelutilanteista, jossa kuunnellaan lyhyt musiikkinäyte ja eläydytään vapaasti kuunteluun

esimerkiksi liikkein, johtaen tai visualisoiden. Neljäs esimerkki on, että kuunnellaan jonkin

tunnetun teoksen alku ja visualisoidaan käden liikkein säkeiden kaarrokset. Pienten lasten

kuuntelukokemuksen sisältö koetaan eläytymällä liikkeen avulla kuunteluun tai johtamalla

kapellimestarin tavoin orkesteria. Näyttämömusiikki antaa monipuolisesti

kuuntelukasvatuksellisia mahdollisuuksia eläytymiseen, toimintaan tai johdattelevien

kysymysten tekemiseen. (Linnankivi ym. 1988, 200–223.)

Linnankivi ym. (1988) ovat kuvanneet harjoituksia, joiden kautta voidaan eläytyä liikkeillä

musiikin peruskäsitteiden (voima, kesto, taso, sointiväri, tempo) vastakohtapareihin,

esimerkiksi voimakas-hiljainen, voimistuva-hiljentyvä, pitkä-lyhyt jne. Käden liikkeet

voidaan visualisoida taululle. Integrointia edistää eri aiheiden tiimoilta suunniteltavat

harjoitukset, joissa yhdistetään äänellistä, kuvallista ja liikunnallista ilmaisua. Esimerkki

musiikin ja kuvataiteen integroinnista on kuvallinen ilmaisu, jossa kuunnellaan

musiikkinäytettä ja eläydytään musiikin tunnelmaan, jonka jälkeen tunnelma ilmaistaan

piirtäen tai värittäen. (Linnankivi ym. 1988, 194–213.)

34

Musiikki ja kuvataide sijoittuvat opetussuunnitelmassa esteettisen kasvatuksen alle (Anttila &

Juvonen 2002, 12). Niissä yhdistyvät elämyksellisyys ja ilmaisun sanattomuus. Niiden

toisiaan vastaavia ilmaisun peruselementtejä ovat rytmi, melodia ja kuvan viivasommittelu tai

vastaavasti väri ja sointivärit. (Puurula 1998, 12, 119.) Taidekuvia tarkasteltaessa musiikki

tukee ja täydentää kuvien tai tekstien luomaa tunnelmaa. Musiikkia voidaan käyttää

draamallisen ilmaisukyvyn ja tunnetilojen kuvaajana sekä kirjallisen ja kuvallisen ilmaisun

lähteenä. (Sovelius-Sovio 1992, 29.) Koulussa järjestettävät juhlat ovat loistava

toteuttamismahdollisuus integroida tekstiilityötä taito- ja taideaineisiin (Puurula 1998, 77).

Musiikin, kuvataiteen (ja liikunnan) integroinnista Linnankivi ym. (1988, 211) kuvaavat

äänipartituuriharjoituksen, jossa eri eläimillä on omat ääntelykuviot, joita voidaan

havainnoida käden liikkein (Linnankivi ym. 1988, 211). Myös kuvan, teeman, runon tai muun

pohjalta voidaan tehdä tuotos, kuten näytelmä, musikaali, nukketeatteriesitys tai video-

ohjelma (Kotilainen 2009, 110).

35

4 INTEGROINTI MUSIIKIN- JA LUOKANOPETTAJAN
KOULUTUKSESSA

4.1 Kahden aineen opettajankoulutuksen historiaa

Jyväskylän aineenopettajankoulutus aloitettiin vuonna 1982, josta lähtien pyrkimyksenä on

ollut muuttaa musiikinopettajan koulutusta käytännön vaatimuksia vastaaviksi niin, että

tutkintoon liitettäisiin musiikin lisäksi toinen koulussa opetettava aine (Kosonen 2006b, 242–

243). Vuoden 1995 sivuaineasetuksen myötä POM -opinnot tulivat mahdolliseksi

sivuaineeksi musiikkikasvattajille. POM -opinnoilla tarkoitetaan monialaisia opintoja, jotka

valmistavat luokanopettajan ammattiin. Musiikkikasvatus sivuaineena tuli mahdolliseksi

vuonna 1997. 40 opintoviikon sivuaineopintoihin pääsyn edellytyksenä olivat valintakokeet ja

60 opintoviikon sivuaineen opinto-oikeutta piti hakea oppiaineen professorilta.

Musiikkikasvatus sisällytettiin kasvatustieteen maisterin tutkintoon laajana sivuaineena, mikä

tarkoitti filosofian maisterin tutkinnossa, musiikkikasvatus pääaineena, toista opetettavaa

ainetta eli luokanopettajan opintoja minimitutkinnon lisänä. Tutkintouudistuksen, syksyn

2004, myötä opinto-oikeus monialaisiin opintoihin tuli mahdolliseksi musiikkikasvatuksen

valintakokeiden kautta sekä musiikkikasvatuksen opinto-oikeus luokanopettajankoulutukseen

hyväksytyille musiikkivalintojen kautta. Sivuaineoikeuksia jo opiskelemassa oleville annettiin

vanhaan tapaan. (Kosonen 2006a.)

Kahden aineen opettajankelpoisuuteen siirtymisen perusteena olivat työelämän tarpeet,

musiikin aseman heikkeneminen peruskoulussa, taideaineiden aseman uhanalaisuus

luokanopettajakoulutuksessa ja aineenopettajakelpoisten opettajien saaminen alakouluun.

Opettajakoulutuksen tavoitteiksi tulivat musiikillisen osaamisen monipuolisuus ja pedagogiset

taidot. (Kosonen 2006a.) Eheyttämisen kannalta kaksoiskelpoisuuden tulo merkitsi

pääaineiselle musiikkikasvattajalle mahdollisuutta toimia yläkoulun- ja lukion

aineenopettajan lisäksi alakoulussa luokanopettajana ja hyödyntää musiikkia muissa

oppiaineissa. Ahosen (2009) mukaan kaksoiskelpoisella, musiikkia sivuaineenaan

opiskelleella luokanopettajalla etuna on, että hän voi integroida musiikkia muiden aineiden

opetukseen niin, että musiikkia on muillakin kuin musiikin tunneilla. (Ahonen 2009, 222.)

36

Musiikin sivuaineopintojen kautta on mahdollisuus syventää musiikillisia taitoja ja

valmiuksia (Vesioja 2006, 2). Kahden aineen opettajankelpoisuuden hankkineilla opettajilla

on hyvät lähtökohdat opettaa alakoulussa eri oppiaineita ja integroida musiikkia muiden

aineiden opetukseen.

4.2 Musiikin- ja luokanopettajan koulutus Jyväskylän yliopistossa

Musiikkikasvatuksen opetussuunnitelma koostuu filosofian maisterin tutkinnosta, josta

kandidaatin tutkinnon osuus on 170 opintopistettä ja maisterin tutkinnon osuus 120

opintopistettä. Kandidaatin tutkintoon sisältyvät musiikin perus- (30op) ja aineopinnot (60op)

sekä syventävät (80op) opinnot. Maisterin tutkintoon sisältyvät opettajan pedagogiset opinnot

(60op) ja sivuaineen opinnot (60op). Sivuaineen opinnoilla tarkoitetaan yhdistetyssä

musiikin- ja luokanopettajan koulutuksessa opettajankoulutuslaitoksessa suoritettavia

peruskoulussa opetettavien aineiden monialaisia eli POM -opintoja. Musiikin- ja

luokanopettajankoulutuksen yhdistelmällä opiskelija saa pätevyyden sekä musiikin

aineenopettajan että luokanopettajan virkoihin. (Musiikkikasvatuksen opetussuunnitelma

2013–2015.)

Luokanopettajakoulutuksen opetusohjelma (2014–2015) koostuu kasvatustieteen kandidaatin

ja -maisterin, opettajankoulutuslaitoksen sivuaineopinnoista sekä tutkinnon vapaavalintaisiksi

opinnoiksi soveltuvat opinnoista. Kasvatustieteen kandidaatin tutkinto (180op) sisältää kieli-

ja viestintä sekä orientoivia opintoja (20op), kasvatustieteen perus- (25op) ja aineopintoja

sekä perusopetuksessa opetettavien aineiden ja integroivien oppimiskokonaisuuksien

monialaiset eli POM -opinnot. Kasvatustieteen maisterin tutkintoon (120op) sisältyvät kieli-

ja viestintäopinnot (5op) sekä kasvatustieteen syventävät opinnot. Näiden lisäksi opiskelijalla

on mahdollisuus opiskella opettajankoulutuslaitoksen sivuaineopintoina musiikkikasvatuksen

perusopinnot (30op) sekä tutkinnon vapaavalinnaisiksi soveltuvat opinnot.

Luokanopettajakoulutuksessa olevilla opiskelijoilla on mahdollisuus hakea

musiikkikasvatuksen sivuaineoikeutta, mikä tarjoaa mahdollisuuden laaja-alaiseen

opettajapätevyyteen. Sivuaineopinnot yhdessä maisterin tutkinnon ja pedagogisten opintojen

kanssa antavat perusopetuksen ja lukion toisen asteen pätevyyden. Sivuaineopintoja

37

täydentämällä saadaan aineenopettajan ensimmäisen asteen pätevyys lukiovirkaan.

(Louhivuori ym. 2009, 197.)

Musiikkikasvatuksen opetussuunnitelman (2013–2015) sisällöissä ja tavoitteissa käsitettä

integrointi tai eheyttäminen ei ole mainittu. Sen sijaan musiikkikasvatuksen monipuolisten

ainesisältöjen ja tavoitteiden puolesta opiskelijalta odotetaan monipuolisen tiedon- ja taidon

omaksumista ja soveltamista erilaisiin opetustilanteisiin. Opinnoissa opiskelija saa kattavat

musiikilliset tiedot ja taidot, ja hyvät valmiudet hyödyntää musiikkia muiden aineiden

opetuksessa. Luokanopettajakoulutuksen opetussuunnitelmassa (2014–2015) eri sisältöisten

kurssien osaamistavoitteiksi on määritelty muun muassa oppiaineiden ja niiden oppimisen

yhtäläisyyksien ja erojen hahmottaminen sekä opetussuunnitelmallisen integroinnin ja

eheyttämisen valmiuksien saavuttaminen.

38

5 AIKAISEMPIA TUTKIMUKSIA

Jyväskylän yliopiston musiikin laitokselle tehty ensimmäinen integraatiota käsittelevä

tutkimus, ”Musiikinopetuksen integrointi äidinkielen-, kuvaamataidon- ja liikunnanopetuksen

kanssa peruskoulun yläasteella”, liittyy läheisesti omaan tutkimusaiheeseeni. Pro gradu -

tutkielmassaan Vaattovaara (1988) selvittää integroinnin eli opetuksen eheyttämisen

yleisyyttä ja musiikin integroinnin mahdollisuuksia kyseisiin aineisiin peruskoulun

yläasteella. Integrointimahdollisuuksia hän selvittää vertailemalla kouluhallituksen

julkaisemien opetuksen oppaiden oppiaineiden sisältöjä toisiinsa. Muita tutkimusongelmia,

jotka käsittelevät integroinnin yleisyyttä, opettajien yhteistyötä koulun juhlien järjestämisessä

ja integroinnin esteitä, hän tutkii kyselyn avulla. Kyselyn koehenkilöinä hän käytti eri puolilta

Suomea satunnaisotannalla valittujen kunkin 61 yläkoulun yhtä musiikin-, äidinkielen-,

kuvaamataidon-, poikien liikunnan sekä tyttöjen liikunnan opettajaa. (Vaattovaara 1988, 28.)

Vaattovaara (1988) selvitti oppisisältöjä tarkastelemalla, että mahdollisuuksia oppiaineiden

väliseen integraatioon on. Tuloksissa nousi esiin, että äidinkielen-, kuvaamataidon- ja

liikunnanopettajat olivat käyttäneet musiikkia apuna opetuksessaan, mutta eivät varsinaisesti

integroineet opetustaan musiikkiin. Musiikinopettajat olivat integroineet opetustaan kyseisiin

aineisiin jonkin verran. Kaikille opettajaryhmille oli tyypillistä käyttää integrointia pääasiassa

itsenäisesti ilman opettajien välistä yhteissuunnittelua. Musiikkia käytettiin äidinkielessä ja

kuvaamataidossa muun muassa havainnollistamassa ja monipuolistamassa opetusta.

Liikunnanopetuksessa musiikkia käytettiin taustamusiikkina sekä säestämässä, rytmittämässä

tai tahdittamassa liikuntasuoritusta. Musiikin ja kuvaamataidon välisiä yläkoulun oppisisältöjä

olivat maalaaminen musiikin mukaan, soitinten värien visualisoiminen ja mahdollisesti levyn

kansien tekeminen. Opettajat pitivät integraatiota tarpeellisena, mutta kiirettä ja

opettajakollegoiden yhteistyöhaluttomuutta suurimpina esteinä. Musiikin- ja äidinkielen

opettajat mainitsivat esteeksi integraatiovihjeiden vähäisyyden oppimateriaaleissa ja

liikunnan- ja äidinkielenopettajat integraatiovalmiuksien riittämättömyyden. Koulun juhlissa

äidinkielen-, kuvaamataidon- ja liikunnanopettajat olivat tehneet yhteistyötä

musiikinopettajan kanssa musiikkiosuuksien ollessa vaativampia. Tutkimuksen mukaan on

nähtävissä, että musiikki on käyttökelpoinen apuväline kyseisten aineiden, erityisesti tyttöjen

liikunnanopetuksessa. (Vaattovaara 1988, 1-64.)

39

Karsikkaat (1989) toteuttivat kokonaisopetuksen kokeilun Kärsämäen kirkonkylän ala-

asteella vuosina 1984–1985. Kokeilun kautta he lähtivät selvittämään, onko peruskoulun

kasvatus- ja opetustavoitteiden toteuttaminen mahdollista ilman, että koulupäivä sidotaan

oppiaineisiin. Kokeilun tarkoituksena oli auttaa oppilasta hahmottamaan kokonaisuuksia,

saamaan myönteistä koulumotivaatiota ja vastuuta sekä yksinkertaistaa työskentelyrutiineja.

Eheyttämiskokeilu toteutettiin alakoulun luokilla 1–3. Opetus eteni aiheittain tai

aihepiireittäin ilman oppiainesidonnaisuutta. Oppikirjoja oli vain kaksi; aapinen ja

matematiikan kirja. Muiden kirjojen käyttö oli mahdollista ja vapaaehtoista. Oppilaskeskeisiä

työtapoja painotettiin, eikä tukiopetusta käytetty lainkaan. Kokeilun myötä oppilaat oppivat

keskustelemaan avoimesti onnistumisistaan ja epäonnistumisistaan sekä auttamaan toisiaan.

Karsikkaiden (1988) mielestä opettajien täydennys- ja jatkokoulutus tulisi saada motivoivaksi

ja selkeäksi. Eheyttäminen ei heidän mielestään toimi ulkopuolelta tulevien ohjeiden tai

määräysten mukaan, vaan eheyttämistarpeen tulee lähteä opettajasta ja opettajan omasta

halusta muutoksiin. (Karsikas 1988, 7-48.)

Kaikkonen & Lindh (1990) ovat tutkineet tarkastelemalla ja kokeilemalla eheyttävän

opetuksen merkitystä yhdysluokkaopetuksessa. Eheyttävän opetuksen kokeilu sai alkunsa

muun muassa opetuksessa ja oppimisessa ilmenneistä ongelmista, jonka seurauksena

opettajakeskeisen ja irrallista pintatietoa antavan opetuksen tilalle he lähtivät etsimään

ymmärrystä ja ratkaisua keskittymällä ongelmakeskeistä opetusta kehittävään opetukseen.

Eheyttävän opetuksen pyrkimyksenä oli edistää kokonaisvaltaista kehitystä, joihin kuuluvat

terve minäkäsitys, itseluottamus, oma-aloitteellisuus, vastuuntunto ja toisen huomioon

ottaminen. Kokeilun tehtävänä oli selvittää opetuksen sisältöjä eheyttämisen kannalta,

eheyttävän opetuksen vaikutusta oppilaiden kehitykseen sekä eheyttävän opetuksen

toteutumista niin kouluissa kuin opettajankoulutuksessa. (Kaikkonen & Lindh 1990, 1–69.)

Kaikkosen ja Lindhin (1990) kokeilussa mukana oli 3.–4. -luokan yhdysluokkaopettaja, joka

puhuu eheyttävän opetuksen puolesta erityisesti yhdysluokkaopetuksessa. Opetuksen

suunnitteluun, toteuttamiseen ja arviointiin osallistuivat opettajat, opetusharjoittelijat,

vanhemmat ja oppilaat. Opetuskokeilun työtapoina käytettiin muun muassa

ryhmätyöskentelyä, yksilöllistä harjoittelua, itsenäisten havaintojen tekoa ja tietojen keruuta

40

omatoimisesti tai ryhmissä, retkiä, asiantuntijavierailuja, pelejä, leikkejä ja kisoja, oman

viikkopäiväkirjan tekoa ja pikkukirjojen kirjoittamista, juhlien ja tapahtumien järjestämistä

sekä video-, filmi-, kuva- ja sanomalehtitunteja sekä kirjallisuuden ja kirjaston

hyödyntämistä. Eheyttävän opetuksen kokeilu koettiin erittäin myönteisenä. Sen todettiin

edistävän ilmaisullista ja toiminnallista kehitystä, itsearviointitaitoja, luokan yhteishenkeä ja

sosiaalisuutta sekä tiedollisten ja taidollisten asioiden oppimista. Kiinnostus uusiin asioihin

lisääntyi ja itsenäisyys, vastuuntunto ja muiden huomioon ottaminen parantuivat. Myös

heikkouksia ja erehdyksiä opittiin myöntämään helpommin. (Kaikkonen & Lindh 1990, 1–

69.)

Juha Unkari (1992) on kuvannut kokemuksiaan taide- ja taitoaineiden integroinnista

peruskoulun yläasteella tutkielmassaan ”Les Arts florissants, kukoistavat taiteet”.

Tapaustutkimus koostuu laajamittaisesta opetuksen integrointiprojektista, jossa hän tutkii

koulutyön kehittämistä kvalitatiivisen toimintatutkimuksen keinoin. Projektissa olivat mukana

helsinkiläisen peruskoulun, Aleksis kiven yksi 7. luokka ja kyseisen luokan musiikin,

kuvaamataidon, tekstiilityön, historian, äidinkielen sekä teknisen työn opettajat. Tämän lisäksi

projektiin osallistui barokkiyhtye, jonka jäsenet olivat pääosin Sibelius-Akatemian

opiskelijoita. Projektin aiheena oli Ranska 1600-luvun puolivälin tienoilla, tarkemmin ottaen

Ludvig XIV eli Aurinkokuninkaan hovi, jonka pohjalta valmisteltiin näyttämöllinen

kuvaelma. Oppilaat saivat hoviväen roolin barokkiyhtyeen toimiessa hoviorkesterina. Työn

tarkoituksena oli selvittää laajamuotoisen projektin merkitystä opetuksen integroinnin,

taidekasvatuksen ja luovan ilmaisun näkökulmista. Tutkimusmenetelminään hän käytti

havainnointia, päiväkirjoja, haastatteluja, kyselyä ja videointia. (Unkari 1992, 91–120.)

Unkari (1992) raportoi, että projektissa koettiin hankalana normaalien oppituntien

käyttäminen projektiin ja opetussuunnitelman ulkopuolinen ajankäyttö. Taideaineissa on

tietoaineisiin nähden suurpiirteisempi opetussuunnitelma, mistä johtuen projektin erityisaihe

tuntuikin sulautuneen paremmin niihin tunteihin. Yläkoulun oppilaita ei saatu täysin

innostumaan kokeilusta, mikä oli tutkijan mielestä odotettua sillä perusteella, että lapset ovat

ainejakoiseen opetustapaan tottuneet jo alakoulussa tai jopa ennen sitä. Projektin avulla

saavutettiin parempia tuloksia, muun muassa motivaation ja opitun aineksen sisäistämisen

suhteen. Opettajien välinen yhteistyö vapautti opettajat yksilövastuusta, vaikkakin

41

pidempiaikainen yhteistyö ja ainejakoisesta tavasta poisoppiminen vaatisi

lisäkouluttautumista. Tutkimus osoitti, että koulun muuttaminen positiivisemmaksi, on

opettajien ja oppilaiden käsissä. Hänen mielestään ei ole tarvetta keskittyä yleisiin

organisaation muutoksiin, sillä perustyön laatua pitäisi parantaa panostamalla opettajan ja

oppilaan välisiin opetustilanteisiin. (Unkari 1992, 91–120.)

Siru Anttila ja Katja Hietapakka (1999) tutkivat musiikin käytön mahdollisuuksia

kokonaisvaltaisessa opetuksessa ja musiikin vaikutusta oppimiseen Jyväskylän yliopiston

kasvatustieteen pro gradu -tutkielmassaan ´Musiikki työvälineenä kokonaisvaltaisessa

opetuksessa´. Fenomenologis-hermeneuttista tutkimustapaa käyttäen he selvittävät millä

tavoin musiikilla voidaan helpottaa oppimista ja lisätä motivaatiota. Heidän

tutkimusaineistonsa on kooste heidän kokemuspäiväkirjoihinsa merkittyjä muistiinpanoja

opetustuokioista, joissa he käyttivät musiikkia opetusvälineenä. Tutkimustulosten perusteella

musiikilla todettiin olevan vaikutusta ihmisen psykofyysiseen kokonaisuuteen, kuten

rentoutumiseen, motivoimiseen, aktivoimiseen, tunteiden ilmaisemiseen, elämyksien

luomiseen, mielenkiinnon ylläpitämiseen ja assosiaatioiden luomiseen. Musiikki nähtiin

terapeuttisena välineenä, joka sopii pedagogisena kuntouttajana opetuksen tueksi, ja jonka

avulla voidaan käsitellä vaikeitakin asioita. Musiikin katsottiin helpottavan ja tehostavan

oppimista ja lisäävän lapsen itsetunnon kehittymistä.

Sanna Lehtinen (2005) on tutkinut eheytettyä opetusta Pro gradu -tutkielmassaan

´Kokonaisopetus eheyttämisen keinona alkuopetuksessa - kahden luokanopettajan

kokemuksia kokonaisopetuksen opettamisesta´. Tutkimuksen empiirinen osuus koostuu

tutkimushaastattelusta, jossa hän tutkii laadullista tutkimusmenetelmää käyttäen kahden

kokeneen alkuopettajan kokemuksia eheyttävän opetuksen toteuttamisesta. Tutkimuksen

tarkoituksena on selvittää, minkälaisena eheyttämisen muotona kokonaisopetus nähdään,

miten kokonaisopetus saavuttaa alkuopetukselle asetetut tavoitteet sekä miten ja miksi

kokonaisopetusta toteutetaan. Tulokset osoittavat, että kokonaisopetus on tarkoituksellisin

eheyttävän opetuksen muoto. Tutkittavien mielestä oppilaan kokonaisvaltainen ohjaaminen

on edellytys alkuopetuksen tavoitteiden saavuttamiselle, minkä puolesta kokonaisopetus

vastaa alkuopetukselle asetettuihin tavoitteisiin. Kokonaisopetuksella vastaajat pyrkivät

muodostamaan kokonaisuuksia opetettavasta aineksesta ylittämällä oppiainerajat niin, että

42

opetus etenee ilman erillisiä oppiaineita. Koulunkäynnin aloittaminen kokonaisopetuksella

todettiin luontevaksi. Kokonaisopetusta puolustettiin sillä, että se kasvattaa lapsista

sosiaalisia, vastuuntuntoisia, itsenäisiä ja koulumyönteisiä. Lisäksi kokonaisopetuksen

mainittiin lisäävän opettajan työn mielekkyyttä, työtapojen monipuolisuutta ja

koulumyönteisyyttä. (Lehtinen 2005, 5–61.)

Laura Sipola (2005) on tutkinut pro gradu -tutkielmassaan luokanopettajien

musiikinopetuskokemuksia ja -taitoja, opetuksen suunnittelua ja arviointia sekä musiikin

integrointia muihin peruskoulun oppiaineisiin. Tutkimuksen kyselyyn vastanneista opettajista

92 % oli musiikkiin erikoistuneita luokanopettajia. Vain 39 % vastanneista koki omaavansa

riittävät taidot musiikinopetukseen, ja loput kokivat taitonsa puutteellisiksi muun muassa

bändisoiton ja musiikkiliikunnan opetuksessa. Taito- ja taideaineiden opetusta alakoulussa

pidettiin tärkeänä mutta liian vähäisenä, jotta opetussuunnitelman mukaiset musiikin

tavoitteet toteutuisivat. Tuloksissa ilmeni, että 55 % vastaajista oli integroinut musiikkia

muihin oppiaineisiin, ja heistä 99 % kokivat sen hyödyllisenä. 97 % kaikista vastanneista piti

oppiaineiden yhdistämistä, esimerkiksi teemakokonaisuuksien järjestämistä, tärkeänä. Yli

puolet vastaajista kertoi koululla järjestettävän teemapäiviä, joissa yhdistellään oppiaineita.

Kaikkien vastaajien mielestä musiikki sopii hyvin integrointiin. Musiikin integrointi

liikuntaan oli suosituinta, vaikka myös uskontoon, kuvataiteeseen ja äidinkieleen musiikin

koettiin hyvin soveltuvan. (Sipola 2005, 59–69.)

Terhi Vesioja (2006) selvittää pro gradu -tutkielmaan pohjautuvassa laadullisessa

tapaustutkimuksessaan, minkälaisiksi 1980-luvulla opiskelleet luokanopettajat kokivat itsensä

10–12 vuoden luokanopettajana toimimisen jälkeen. Teemahaastatteluun osallistuneista 12

luokanopettajasta puolet oli erikoistunut musiikkiin. Tuloksissa kävi ilmi, että opettajalla tulee

olla riittävä aineenhallinta, jotta tämä kokee olevansa musiikkikasvattaja. Heikot musiikillis-

didaktiset valmiudet aiheuttivat opettajissa epävarmuutta ja innostumattomuutta sekä

hankaloittivat suunnittelua, monipuolisten työtapojen käyttöä, eriyttämistä, arviointia ja

oppilaiden innostamista. Tulokset osoittivat, että musiikin integrointimahdollisuuksia

hyödynnettiin erityisesti alkuopetuksessa. Tutkittavat olivat lähestulkoon kaikki käyttäneet

musiikkia opetuksessa, muulloinkin kuin musiikin tunneilla. Musiikkia oli integroitu muun

muassa uskontoon, liikuntaan, äidinkieleen, kuvaamataitoon ja matematiikkaan erityisesti

43

silloin kun omalla luokalla oli vain yksi tunti musiikkia viikossa. Musiikkia oli käytetty

alkuopetuksessa matematiikassa ja aapisen uutta kirjainta opetettaessa. Musiikki koettiin

toimivana taustamusiikin muodossa, rentoutuksessa, tunnelman luojana, virkistäjänä ja

rauhoittajana. (Vesioja 2006, 220–260.)

Opetuksen eheyttämistä 1970-luvulta tähän päivään on käsitelty Marika Koskisen ja Minna

Siltalan pro gradu -tutkielmassa ´Luokanopettajan ammatillinen kehittyminen kyläkoulun

musiikinopettajana´. Tutkimuksessa Koskinen ja Siltala (2011) selvittävät, miten pitkän uran

tehnyt musiikkia opettava luokanopettaja on kehittänyt ammattitaitoaan kyläkoulussa 1970-

luvulta tähän päivään. Elämäkerrallisen ja fenomenologisen tutkimusmenetelmän tavoin he

keskittyvät tarkastelemaan luokanopettajan ammatillista kehittymistä, musiikinopetusta,

kyläkoulua työympäristönä sekä opettajaan kohdistuvien vaatimusten ja musiikinopetuksen

sisällön muuttumista. Tutkimus on luonteeltaan laadullinen tapaustutkimus, jonka aineisto

koostuu yhden kyläkoulussa työskentelevän luokanopettajan teemahaastattelusta ja kyseisen

opettajan henkilökohtaisista muistiinpanoista. (Koskinen & Siltala 2011.)

Koskisen ja Siltalan (2011) tutkimuksen mukaan luokanopettajan ammatti edellyttää laaja-

alaista osaamista ja jatkuvaa kehittymistä. Opettajan ammatillinen kehittyminen on

kokonaisvaltaista ja siihen vaikuttavat opettajan yliopisto- ja täydennyskoulutukset,

henkilökohtaiset elämänmuutokset, opettajan oma kehittymisen halu, työkokemus,

työyhteisön antama tuki sekä koulun resurssit. Tutkimuksen mukaan luokanopettajan on

hallittava monia erilaisia musiikillisia tietoja ja taitoja. Tutkittava kuitenkin korostaa, ettei

musiikkia opettavan luokanopettajan tarvitse hallita musiikin sisältöalueita täydellisesti, vaan

tärkeintä on oikeanlaisella asenteella ja yrittämisellä pyrkiä kokonaisvaltaisuuteen ja

monipuolisuuteen. Tutkittava on huolissaan opettajaan kohdistuneiden vaatimuksien

lisääntymisestä ja musiikin tuntien vähäisestä määrästä opetussuunnitelman sisältöjen

runsauteen nähden. Lisäksi uusia opetusmenetelmiä ja -sisältöjä olisi keksittävä, koska

tavallinen opetus ei innosta ja motivoi oppilaita. Uusiin opetusmenetelmiin tottuminen vaatii

puolestaan oppilaalle harjoittelua ensimmäisestä luokasta lähtien. Tutkittavan opettajan

opetuksen punainen lanka on eheytetty opetus, jonka mukaan hän pyrkii rakentamaan

oppimiskokonaisuudet. Haastateltava muistelee, ettei opettajankoulutus antanut valmiuksia

eheyttävän opetuksen järjestämiseen. Sen toteutumista ovat helpottaneet

44

täydennyskoulutukset, kyläkoulussa ja sen tiiviissä yhteisössä työskentely, koulukohtaisen

opetussuunnitelman väljyys sekä yhteistyö muiden opettajien kanssa ja heidän väliset

samansuuntaiset ajatukset opetuksesta ja kasvatuksesta. Tutkittava on vapaaehtoisen

työryhmänsä kanssa käynyt seuraamassa kollegoiden oppitunteja ja ottamassa oppia asioista.

(Koskinen & Siltala 2011.)

Koskinen ja Siltala (2011) kertovat eheytetyn opetuksen suunnittelua ja toteuttamista

helpottaneen se, että 1980–1990 -lukujen vaihteessa kouluilla oli runsaasti päätäntävaltaa

koulukohtaisen opetussuunnitelman laatimisessa. Hän kuvailee, ettei tuolloin ollut kiinteää

lukujärjestystä. Koulupäivät muodostuivat suuremmista kokonaisuuksista, esimerkiksi niin,

että yhden koulupäivän ajan keskityttiin yhteen oppiaineeseen eri näkökulmista. Hän

harmittelee, että 1990-luvun laman myötä tilanne on muuttunut, eikä oppiaineiden

supistaminen ole tukenut eheyttävää opetusta. Vielä viime vuosina opetus toteutettiin neljän

viikon jaksoissa, jolloin kussakin jaksossa käsiteltiin kaikissa oppiaineissa samaa teemaa.

Jaksoittainen opetus lopetettiin, koska uudet opettajat eivät olleet halukkaita jatkamaan

eheytettyä opetusta, mihin syynä saattaa olla suunnittelun suuri työmäärä. Eheytetty opetus ei

olisi ollut mahdollista ilman opettajien tukea ja tahtoa yhtenäistää koulun pedagogista linjaa.

Tuloksissa ilmenee, että eri oppiaineita yhdisteltiin toisiinsa mielikuvituksen ja taitojen

mukaan. Integraation avulla pystyttiin lisäämään musiikin osuutta opetuksessa. Musiikin

yhdistämistä liikuntaan pidettiin todella toimivana, erityisesti kehorytmien, laululeikkien ja

tanssien osalta. Eheyttäminen korostui projekteissa, esimerkiksi musiikkinäytelmissä, joissa

musiikkiin yhdistettiin muun muassa äidinkieltä, kuvataidetta, draamaa ja käsitöitä. Koskisen

ja Siltalan (2011) tutkimuksen valossa eheyttävä opetus vaatii vankkaa eksperttitason

saavuttamista eli teoreettista pohjaa ja työkokemusta. (Koskinen & Siltala 2010, 14–117.)

45

6 TUTKIMUSASETELMA

6.1 Tutkimuskysymykset ja tutkimuksen tarkoitus

Tutkimukseni ensisijaisena tarkoituksena oli selvittää, millä tavoin musiikki tukee taito- ja

taideaineiden opetusta peruskoulun vuosiluokilla 1–4, ja minkälaisia integrointitapoja

musiikin ja kyseisten oppiaineiden välillä on. Lisäksi halusin tiedustella opettajien valmiuksia

musiikin integrointiin opettajakoulutuksen, työpaikan antaman tuen, opettajan oman

kiinnostuksen sekä koulun puitteiden puolesta. Ryhdyin tutkimaan aihetta saadakseni eväitä

tulevaa opettajan työtä varten sekä vahvistusta kokonaisvaltaiselle oppimiskäsitykselleni.

Taito- ja taideaineet valitsin tarkasteltaviksi oppiaineiksi, koska kyseiset oppiaineet ovat

menettäneet merkitystä, ja niiden tarvetta tulisi korostaa tietopainotteisten oppiaineiden

rinnalla. Ennen kaikkea tämän työn tarkoituksena on tuoda esiin musiikin ainutlaatuinen

merkitys ja mahdollisuudet opetuksen ja oppimisen tukena.

6.2 Kvalitatiivinen eli laadullinen tutkimusmenetelmä

Tässä tutkimuksessa käytin kvalitatiivista tutkimusmenetelmää, koska sen avulla oli

otollisinta saavuttaa perusteellista tietoa tutkittavasta asiasta. Soinisen (1995, 30, 34) mukaan

kvalitatiivisen tutkimusotteen lähestymistapa on hermeneuttinen, jossa tulkinnalla ja

ymmärtämisellä on keskeinen asema. Hermeneuttisessa tutkimusotteessa ymmärtäminen

perustuu aina jo ennalta ymmärrettyyn ja tulkintaprosessin edetessä esiymmärrys tutkittavasta

asiasta muuttuu (Siljander 1988, 115). Tuomen & Sarajärven (2004) mukaan fenomenologis-

hermeneuttisessa tutkimuksessa pyritään muuttamaan tietoiseksi ja näkyväksi jokin

tottumuksen myötä huomaamattomaksi ja itsestään selväksi muuttunut tai jokin koettu, mitä

ei ole vielä tietoisesti ajateltu (Tuomi & Sarajärvi 2004, 35). Tutkimuksessani pyrin tuomaan

esille musiikin integrointia, jota tulisi enemmänkin käyttää tukena alakoulun opetuksessa.

46

Laadullinen tutkimus muodostuu kahdesta vaiheesta: havaintojen pelkistämisestä ja

arvoituksen ratkaisemisesta. Käytännössä vaiheet nivoutuvat toisiinsa. (Alasuutari 2011, 39.)

Työni ensimmäiseen vaiheeseen sisältyvät teoreettisen taustan ja empiirisen tutkimusaineiston

esittely. Toisessa vaiheessa tulkitsen tuloksia. Nämä kaksi vaihetta muodostavat

kokonaisuuden tapaustutkimukselleni. Eskola & Suoranta (1998, 66) nimittävät laadullisia

tutkimuksia tapaustutkimuksiksi, joissa analysoitava aineisto muodostaa tavalla tai toisella

kokonaisuuden, tapauksen. Soininen (1995, 80) kertoo Survey-tutkimuksen olevan

kuvailevaa, jolloin kerätyn aineiston avulla pyritään kuvaamaan ilmiötä, tai vertailevaa,

jolloin aineistolla pyritään selvittämään eroja ja yhtäläisyyksiä tai selittävää, jolloin haetaan

syy-seuraussuhteita. Eskola & Suoranta (1998) toteavatkin, että kvalitatiivista tutkimusta

voidaan ryhtyä tekemään ilman ennakkoasetelmia ja -määritelmiä, ja että laadullisen

tutkimuksen tutkimussuunnitelma elää ja muuttuu tutkimusaineiston mukana. (Eskola &

Suoranta 1998, 15, 19.) Alkuperäinen tutkimussuunnitelmani täydentyi ja varmistui

aineistonkeruun myötä, mutta yllättäviä käänteitä ei syntynyt.

6.3 Tutkimuksen kohderyhmä

Tutkimuksen kohderyhmäksi poimin harkinnanvaraisella otannalla Jyväskylän yliopistosta

valmistuneita musiikin- ja luokanopettajia, joilta löytyy kaksoisopettajan kelpoisuus, ja jotka

toimivat tällä hetkellä alakoulussa luokanopettajina. Eskola & Suoranta (1998, 18) uskovat,

että harkinnanvarainen otanta perustuu tutkijan kykyyn perustella tutkimuksensa

teoreettisesti. Pikemminkin voidaan puhua harkinnanvaraisesta näytteestä kuin otoksesta.

Soinisen (1995) mielestä kvalitatiivisen tutkimuksen pienempää havaintoyksikköjen joukkoa

voidaan kutsua näytteeksi. Harkinnanvaraisessa eli tarkoituksenmukaisessa otannassa tutkija

valitsee otokseen sellaiset tapaukset, jotka hän kokee harkintansa perusteella tarpeellisiksi.

(Soininen 1995, 103, 106.)

Valitsemieni tutkittavien koulutus oli hyvinkin sopiva ja täsmällinen tutkimukseeni, jossa

selvitän musiikin aineenopettajan ja luokanopettajan yhdistelmäkoulutuksen suorittaneiden

ajatuksia ja kokemuksia oppiaineiden integroinnista koulutuksensa ja työnsä tiimoilta.

Tutkittavien valintaa ja soveltuvuutta tutkimukseeni perustelen sillä, että kyseiset opettajat

ovat erikoistuneet musiikkiin ja saaneet kelpoisuuden opettaa alakoulussa kaikkia oppiaineita.

47

Tuomen & Sarajärven (2004, 87–88) mielestä on tärkeää, että laadullisen tutkimuksen

koehenkilöt tietävät tutkittavasta asiasta mahdollisimman paljon, koska tutkimus ei pyri

tilastolliseen yleistettävyyteen, vaan sen tarkoitus on kuvata ja tulkita ilmiötä tai tapahtumaa

sekä ymmärtää tiettyä toimintaa. Musiikin- ja luokanopettajiksi kouluttautuneet opettajat,

joilta löytyy opetuskokemusta alakoululta, oli mielestäni otollisin kohderyhmä

tutkimusaiheelleni.

Jyväskylän yliopiston musiikin laitokselta sain nimilistan Jyväskylän yliopistosta

valmistuneista musiikin- ja luokanopettajista, joilta löytyy kaksoisopettajan pätevyys.

Koulutusnimikkeiltään he ovat filosofian – ja/tai kasvatustieteiden maistereita. Nimi- ja

paikkakuntavihjeiden perusteella löysin kyseisten henkilöiden yhteystiedot internetistä.

Harkinnanvaraisella otannalla poimin nimilistasta tutkimukseen 37 opettajaa, joista viisi eivät

soveltuneet vastaajiksi syystä, että he eivät opeta alakoulussa ja kokevat vastaamisen

hankalaksi. Kyselyyn vastanneista (18/37) henkilöistä naisia oli 13 ja miehiä 5. Soinisen

(1995) mukaan kvalitatiivisessa tutkimusmenetelmässä otos on tavallisesti pienempi kuin

kvantitatiivisessa tutkimuksessa (Soininen 1995, 106). Laadullisessa tutkimuksessa ei ole

tarpeen tai mahdollistakaan tutkimusyksiköiden suuri joukko ja tilastollinen

argumentointitapa (Alasuutari 2011, 39). Tavallisesti tutkitaan suhteellisen pientä

tapausmäärää keskittymällä analysoimaan niitä sitäkin perusteellisemmin (Eskola & Suoranta

1998, 18).

6.4 Aineiston keruu ja analyysi

Tutkimusaineistoni keräsin lomakekyselyllä, joka sisälsi sekä strukturoituja, että

puolistrukturoituja kysymyksiä (Tuomi & Sarajärvi 2004, 73–75). Soininen (1995) tähdentää,

että kyselylomakemenetelmää käytetään, kun halutaan selvittää tutkimusjoukon

ominaispiirteitä, mielipiteitä tai uskomuksia. Kvalitatiivisen tutkimuksen kyselylomakkeet

ovat ”avoimia” eivätkä sisällä valmiiksi strukturoituja vastausvaihtoehtoja. Vastaukset

toimivat myös raportteina, joissa tutkittavat ilmentävät syvimpiä tuntemuksiaan. (Soininen

1995, 114.) Empiirisen aineiston keräsin internetiin laitetulla verkkopohjaisella

kyselylomakkeella, johon vastaajat pääsivät näppärästi heidän sähköposteihinsa lähettämäni

linkin kautta vastaamaan. Joulukuussa lähettämistäni kyselyistä palautui tammikuun loppuun

48

mennessä 12 kyselyä, jonka jälkeen lähetin toisen kierroksen kyselyt. Helmikuun loppuun

mennessä olin saanut takaisin yhteensä 18 kyselyä.

Eskola & Suoranta (1998, 164) ovat todenneet, että olipa tutkimusmenetelmä mikä tahansa,

aineisto kerätään usein liian aikaisin. Itselläni aineistonkeruu tapahtui sopivassa vaiheessa

tutkimusta, sillä ennen kyselyjen lähettämistä olin jo ehtinyt perehtyä aiempiin tutkimuksiin ja

kirjoittamaan teoreettista aineistoa, minkä pohjalta kyselyn kysymyksetkin muotoutuivat.

Tutkielman teoriaan tutustuminen ja kerääminen alkoivat syksyllä 2012, ja tiedon

jäsentäminen tapahtui kevään ja syksyn 2013 aikana. Teoriaosuuden teemoiksi lopulta

muodostuivat integrointi ja eheyttäminen, taito- ja taideaineiden opetus ja integrointi,

musiikin- ja luokanopettajankoulutuksen antamat valmiudet integrointiin ja aiemmat

tutkimukset. Kyselylomakkeen kysymykset muotoutuivat teoreettisen taustan ja oman

ideologiani pohjalta. Lomakkeesta tuli varsin laaja, koska halusin saada sillä kattavan ja

monipuolisen aineiston. Kommentteja kyselylomakkeen toimivuuteen kysyin muutamalta

yliopisto-opettajalta ja -opiskelijalta ennen kyselyjen lähettämistä. Lisäksi testautin

lomakkeen yliopiston graduryhmällä. Lopulliseen versioon, joka muokkaantui alkuperäisestä

suhteellisen paljon, olin tyytyväinen. Loppusyksystä tehneeni kyselylomakkeen sain

viimeisteltyä ja lähetettyä opettajille tammikuun puolivälissä 2013. Vastausaikaa opettajat

saivat pari viikkoa ja viimeiset lomakkeet palautuivat helmikuun puolella.

Kyselylomakkeessani käytin sekä strukturoituja että puolistrukturoituja kysymyksiä. Eskolan

& Suorannan (1998, 87) määritelmän mukaan strukturoidussa haastattelussa eli

lomakehaastattelussa vastausvaihtoehdot on valmiiksi annettu, kun taas puolistrukturoidussa

haastattelussa ei käytetä valmiita vastausvaihtoehtoja. Kummassakin haastattelutavassa

haastattelulomake on kaikille vastaajille täysin samanlainen. (Eskola & Suoranta 1998, 87.)

Edellä esitetyt määritelmät pätevät niin haastatteluun kuin kyselyynkin. Lähetin samanlaisen

kyselyn kaikille vastaajille. Puolistrukturoidut eli avoimet kysymykset antavat vapautta

vastaamiseen, mutta ovat tutkijalle ennalta arvaamattomia. Strukturoidut kysymykset

keventävät vastaajan työtä, sillä vastaaminen annettujen vastausvaihtoehtojen vuoksi saattaa

olla helpompaa, koska ei tarvitse pohtia ja kirjoittaa niin paljon.

49

Eskolan & Suorannan (1998, 94) mukaan tutkimuksen yhteydessä haastateltavalle on

kerrottava tutkimuksen suorituslaitos, tutkimuksen tarkoitus, haastateltavien valintaperuste

sekä vastaamisen luottamuksellisuus ja vapaaehtoisuus. Laitoin haastateltaville joulukuussa

2012 sähköpostia, jossa kerroin tutkimuksestani. Heiltä, joiden sähköpostiosoitetta en

koulujen internetsivujen kautta löytänyt, laitoin viestiä Facebook -sovelluksen kautta

pyytääkseni sähköpostiosoitteita tutkimuslomakkeen lähettämistä varten. Painotin opettajille,

että vastaaminen tapahtuu nimettömästi ja on täysin vapaaehtoista. Lähetin tutkittaville

tutkimukseen liittyvän esittelykirjeen (liite 1) ja sen ohessa linkin kyselyn vastaamiseen.

Verkkopohjainen kyselylomake avautui linkkiä painamalla vastausvalmiiseen muotoon, eikä

edellyttänyt vastaajalta erityistä tietoteknistä osaamista. Kyselyyn vastaamiseen kuluvan ajan

koin hankalaksi arvioida avoimien kysymysten ja vastaajien erilaisuuden vuoksi, joten jätin

sen mainitsematta.

Verkkopohjaisessa kyselylomakkeessa selvitin vastaajien taustatiedot perusteellisesti.

Taustatiedoissa kysyn ikään, sukupuoleen, koulutukseen, opetuskokemukseen ja kouluun

liittyviä taustatietoja helpottaakseni varsinaisen tutkimusaineiston käsittelyä. Varsinainen

kyselylomake (liite 1) sisälsi pääasiassa avoimia eli puolistrukturoituja kysymyksiä, mutta

joukossa oli myös muutama strukturoitu kysymys. Lomakkeessa oli yhteensä kymmenen

kysymystä. Kysymykset etenivät teemoittain ja joissain kysymyskohdissa oli esitetty useita

alakysymyksiä. Ensimmäisessä kysymyksessä selvitän integrointia opettajaopinnoissa,

toisessa koulun antaman kannustuksen ja tuen merkitystä, kolmannessa opettajien

omakohtaista näkemystä integroinnin suhteen, neljännessä musiikin käyttötapoja taito- ja

taideaineissa oppiainekohtaisesti, viidennessä musiikin soveltuvuutta integrointiin,

kuudennessa opettajien välistä yhteistyötä integroinnin suhteen, seitsemännessä integrointiin

saatuja vinkkilähteitä, kahdeksannessa integroinnissa käytettäviä oppimateriaaleja ja

käytännön sovelluksia, yhdeksännessä integroinnissa käytettäviä luokkatiloja ja

kymmenennessä integroinnin tulevaisuuden näkymiä.

Laadullisessa tutkimuksessa aineiston määrä on varsin kattava huolimatta siitä, että tutkimus

perustuu suhteellisen pieneen tutkittavien määrään (Eskola & Suoranta 1998, 61).

Kyselylomakkeesta tuli laaja ja tutkimuksen aineistosta kattava. Halusin kuitenkin pitää kiinni

valitsemistani tutkimuskysymyksistä, koska koin niiden selvittämisen tärkeänä. Eskolan ja

50

Suorannan (1998) mukaan aineiston kattavuus on aineistonkeruun yhteydessä yleisin esitetty

kysymys. Tutkimuksen onnistumisen kannalta laadullisen aineiston koolla ei ole välitöntä ja

suoranaista merkitystä. Aineiston tarkoituksena on toimia tutkijan apuna hänen etsiessä

käsitteellistä ymmärrystä tutkittavasta ilmiöstä. Aineiston riittävyys voidaan testata

kyllääntymisellä eli saturaatiolla, jolloin merkki aineiston riittävyydestä on se, etteivät uudet

tutkittavat tapaukset enää tuota tutkimuskysymysten kannalta olennaista tietoa. Tutkijan

tehtävä on tutkimuskohtaisesti päättää milloin kerättyä aineistoa on riittävästi. (Eskola &

Suoranta 1998, 60–64.) Tutkittavien vastauksissa ilmeni jonkin verran toisteisuutta, mistä

päätellen saturaatio todettiin, enkä kokenut tarvetta kerätä enempää vastauksia.

Tutkimusaineistoni käsittely alkoi siitä, kun sain kysymyslomakkeet takaisin. Analysointi

tapahtui vähitellen kevään aikana, sillä kirjoitus- ja ajatteluprosessi vaati aikaa.

Tutkimusaineiston analyysimenetelmänä käytän kirjoitetun sisällönanalyysiä, joka on Tuomen

ja Sarajärven (2004, 93) mukaan paitsi yksittäinen tutkimusmetodi, myös väljä teoreettinen

kehys tutkimukselle. Aineistolähtöisessä analyysissä teoreettisen kokonaisuuden luominen

lähtee tutkimusaineistosta (Tuomi & Sarajärvi 2004, 93, 97). Kvalitatiiviselle tutkimukselle

tyypillistä on induktiivinen eli aineistolähtöinen etenemistapa yksittäisestä yleiseen (Eskola &

Suoranta 1998, 83). Induktiivinen ajattelutapa, toisin kuin deduktiivinen, etenee

yksityistapauksista laajempiin kokonaisuuksiin ja yläkäsitteisiin (Soininen 1995, 23).

Kysymyslomakkeiden kautta saadun aineiston käsittelin kysymyslomake kerrallaan osista

kokonaisuuteen eli yksittäisistä yleiseen. Aineiston käsittelyn jälkeen ryhdyin tarkastelemaan

aineistoa kokonaisuutena, mikä onkin Alasuutarin (2011, 38) mukaan tyypillistä laadullisessa

analyysissä. Lopulta ryhdyin Eskolan & Suorannan (1998, 138) sanoin tiivistämään ja

selkeyttämään aineistoa luoden myös uutta tietoa tutkittavasta ilmiöstä.

Laadullinen tutkimus on tekstiä sisältävän aineiston ja analyysin muodon kuvausta ei-

numeraalisesti (Eskola & Suoranta 1998, 13–15). Kvalitatiivinen tutkimus sisältää paljon

kuvausta ja suoria lainauksia alkuperäisestä aineistosta. Tutkija voi saada uskottavuutta

saamiinsa tuloksiin käyttämällä tarkkoja sisällönkuvauksia ja suoria lainauksia. Raporttia

kirjoittaessa on huomioitava tutkimuksen anonymiteetti, jonka tarkoituksena on suojella

tutkimukseen osallistuneita. (Syrjälä & Numminen 1988, 137, 149.) Tietojen

luottamuksellisuudesta tulee pitää kiinni myös tietoja julkistettaessa. Tutkijalla tulisi olla

51

tutkittavaan ilmiöön naturalistinen ote, joka pyrkii tavoittamaan tutkittavien oman

näkökulman ja säilyttämään tutkittavan asian sellaisena kuin se on. Tutkimuskohdetta tulisi

katsella ulkoapäin puolueettoman katsojan näkökulmasta. (Eskola & Suoranta 1998, 16–17,

57.) Aineistoa käsitellessä ja analysoidessa pyrin unohtamaan vastaajien henkilöllisyyden,

sukupuolen sekä omat vastauksiin kohdistuneet ennakko-odotukset. Vastausten analysoimisen

jälkeen vasta otin subjektiivisen roolin kommentoidessani opettajien vastauksia.

Alasuutarin (2011) mielestä ihmisten ja havaintoyksiköiden väliset erot ovat tärkeitä

laadullisessa analyysissä (Alasuutari 2011, 43). Kvalitatiivisen aineiston etuna on

analyysitapojen runsaus. Aineiston tulkinta on kuitenkin laadullisen tutkimuksen

ongelmallisin vaihe, koska sen tekemiseen ei juuri löydy ohjeita. (Eskola & Suoranta 1998,

147, 163.) Aineistolähtöisellä analyysillä tarkoitetaan teorian rakentamista empiirisestä

aineistosta käsin. On tyypillistä ettei laadullinen aineisto lopu, minkä vuoksi aineiston

rajaaminen on tärkeää. (Eskola & Suoranta 1999, 19.) Teoria-aineistoa kerätessäni pyrin

hahmottelemaan tutkimuskysymyksiä löydetyn tiedon pohjalta ja kartoittamaan sitä, mitä

asioita halusin saada kysymysten kautta selville. Empiirisen aineiston avoimet kysymykset

antoivat vastaajalle oikeuden johdatella teorian rakentumista tiettyyn suuntaan, mihin minulla

ei ollut tarkkaa ennakkomääritelmää.

6.5 Tutkimuksen luotettavuus

Tutkimuksen luotettavuutta mittaavat käsitteet validiteetti ja reabiliteetti. Validiteetilla

tarkoitetaan tutkimusmenetelmän sopivuutta tutkimuskohteen tutkimiseen, kun taas

reliabiliteetti mittaa tutkimuksen toisteisuutta. (Heikkinen & Syrjälä 2007, 147–148.)

Laadullinen menetelmä soveltui hyvin tutkimusaiheeni tutkimiseen, koska pyrin kuvaamaan

musiikin integroinnin merkitystä ja tapoja kokonaisvaltaisesti, enkä määrällisen tutkimuksen

tapaan tilastojen ja numeroiden avulla. Tekemäni tutkimus ei perustu sattumanvaraisuuteen,

sillä vastaavanlaisia tutkimuksia on tehty aiemminkin.

Empiirisessä analyysissä aineistonkeruu- ja analyysimetodit ovat keskeisessä asemassa, sillä

näitä kuvaamalla annetaan mahdollisuus tutkimuksen arvioimiseen ja tulosten uskottavuuteen

(Tuomi & Sarajärvi 2004, 20). Aineistonkeruumenetelmänä kyselylomakkeen luotettavuutta

52

lisäsi se, että kyselyyn oli mahdollisuus vastata nimettömänä ja omassa rauhassa vastaajalle

sopivana ajankohtana, jolloin vastaukset olivat luultavasti harkitumpia kuin haastattelussa,

jossa tutkittava saa kuulla kysymykset vasta itse tilanteessa, ja jossa hän saattaisi kokea

painetta ollessaan tutkijan tarkkailtavana. Verkkopohjaisen kyselyn koin tutkimukselleni

eduksi, koska se teki vastaamisen helpoksi, mikä taas vaikutti vastausten määrään taatusti

positiivisesti. Käytin kyselylomakkeessani pääasiassa avoimia kysymyksiä saadakseni

kattavan vastausaineiston kysymyksiini ja välttääkseni vastausten ohjaamista. Strukturoiduilla

kysymyksillä selvitin tutkittavien taustatietoja aineiston tulkitsemisen tueksi ja tutkimuksen

luotettavuuden lisäämiseksi. Uusitalo (1991, 84) on esittänyt kyselytutkimuksen yhdeksi

ongelmaksi sen, että vastaaja saattaa ymmärtää kysymyksen eri tavalla kuin tutkija on sen

ajatellut. Kuitenkaan tässä tutkimuksessani en havainnut tällaista, sillä vastaajien vastaukset

vastasivat esitettyihin kysymyksiin ja vastaukset olivat suhteellisen hyvin tulkittavissa.

Tutkimuksen kohderyhmä oli tutkimuskysymysten kannalta tarkoituksenmukainen ja

kysymykset olivat olennaisia tutkittavan asian kannalta. Vastaukset eivät jättäneet tutkijalle

tarkentamistarvetta, vaan tutkittavat vastasivat kysymyksiin hyvinkin tyhjentävästi. Eskolan

& Suorannan (1998) mukaan aineiston tieteellisyyden kriteeri ei ole määrä vaan laatu (Eskola

& Suoranta 1998, 18). Tutkittavien määrä oli riittävä, sillä kyselyt saavuttivat saturaation eli

tiedon toisteisuuden. Näin ollen tutkittavien määrän lisääminen ei olisi muuttanut

tutkimustuloksia merkittävästi. Jyväskylän yliopistosta valmistuneet kaksoistutkinnon

suorittaneet musiikin- ja luokanopettajat olivat tutkimuskysymyksiini paras vastaajaryhmä,

koska heiltä löytyy laaja-alainen luokan- ja aineenopettajan kelpoisuus sekä käytännön

kokemusta alakoulun luokanopettajana toimimisesta. Tutkittavien poimiminen

harkinnanvaraisella otannalla mahdollisti laaja-alaisen vastaajien kirjon ja sen, ettei minulla

ollut mahdollisuutta tutkijana valita tutkittavia puolueellisesti.

53

7 TUTKIMUSTULOKSET

7.1 Tutkittavien taustatiedot

Kyselyssä selvitän tutkittavien taustatietoja, kuten sukupuolta, ikää, koulutusta, opetusalan

työkokemusta, tämän hetkisen työsuhteen laatua, koulun ja kunnan tietoja sekä opetettavia

luokka-asteita ja oppiaineita. Esittelen tarkasti tutkittavien taustatiedot, jotta vastauksia

voidaan tarkastella kokonaisvaltaisesti. Selventääkseni vastaajien eroavaisuuksia, käytän

tutkittavista opettajista numerointia 1-18 ja sukupuolesta kirjaimia N= nainen ja M= mies.

Vastaajista 13/18 oli naisia ja 5/18 miehiä. Prosentuaalisesti naisia oli kaikista vastanneista 72

% ja miehiä 28 %. Tutkittavat olivat iältään 25–52 -vuotiaita.

Tutkittavat ovat Jyväskylän yliopistosta valmistuneita kaksoistutkinnon suorittaneita

musiikin- ja luokanopettajia, tutkintonimikkeiltään filosofian- tai/ja kasvatustieteen

maistereita. Yksi vastaaja (M2) valmistui vuonna 1984, yksi vastaaja (N11) vuonna 1999 ja

loput vastaajista vuosina 2002–2012. Vastaajista seitsemän (N7, N8, N10, N11, N14, M18)

mainitsi olevansa filosofian maistereita, viisi (N1, M2, M13, N16, N17) kasvatustieteiden

maistereita ja viisi (N3, N5, M9, N12, M15) oli maininnut molemmat maisteritutkinnot.

Viiden vastaajan (N4, N6, N7, N8 ja N17) osalta jää epäselväksi onko heillä vain toinen vai

molemmat maisteritutkinnot. Kuudella vastaajalla (N4, N5, N6, N7, M18, M18) löytyi

edellisten tutkintojen lisäksi muita tutkintoja. Musiikin- ja luokanopettajan tutkinnon lisäksi

N4 oli kouluttautunut laulunopettajaksi, N5 koulunkäyntiavustajaksi, N6 muusikoksi ja

lähihoitajaksi, N7 musiikkipedagogiksi, N17 erityisopettajaksi ja M18 medianomiksi. N5, N6,

N7, N17, M18 olivat opiskelleet muut tutkinnot ennen musiikin- ja luokanopettajan opintoja

ja N4 niiden jälkeen.

54

Seuraavassa taulukossa (taulukko 1) on kunkin vastaajan sukupuoli, ikä ja koulutus. Lyhenne

N= nainen, M= mies, KM= kasvatustieteiden maisteri ja FM= filosofian maisteri.

TAULUKKO 1. Vastaajan sukupuoli ja järjestysnumero sekä ikä, koulutus ja suoritusvuosi.

Vastaaja Ikä Koulutus ja suoritusvuosi

N1 30 Kasvatustieteiden maisteri 2008

M2 52 Kasvatustieteiden maisteri 1984

N3 32 Kasvatustieteiden maisteri 2005, Filosofian maisteri 2007

N4 34 Luokanopettaja 2004, Musiikinopettaja 2006, Laulunopettaja 2008

N5 26 Koulunkäyntiavustaja 2007, KM ja FM (Musiikin- ja luokanopettaja) 2012

N6 28 Lähihoitaja 2004, Muusikko 2011, Musiikin- ja luokanopettaja 2012

N7 34 Musiikkipedagogi (amk) 2002, FM (Musiikin- ja luokanopettaja) 2006

N8 34 FM/Musiikkikasvatus 2005, Luokanopettaja 2006

M9 30 KM/Luokanopettaja 2008, FM/Musiikinopettaja 2010

N10 29 Ylioppilas 2002, FM 2008

N11 38 FM 1999

N12 27 KM 2009, FM/Musiikinopettaja 2011

M13 43 KM 1995, Musiikkikasvatus 2005

N14 25 FM 2011

M15 28 KM 2011, FM/Musiikkikasvatus 2012

N16 26 KM/Luokanopettaja 2012

N17 28 KM/Luokanopettaja ja erityisopettaja 2008, Musiikin aineenopettajan

opinnot 2011

M18 30 Medianomi 2007, FM 2012

N1 on toiminut aiemmin vuoden musiikkiluokanopettajana ja nyt viimeiset puolitoista vuotta

luokan- ja musiikinopettajana. M2:lla oli pisin opetushistoria kaikista vastanneista, sillä hän

kertoi olleensa luokan- sekä musiikkiluokanopettajana 18 vuoden ajan. N3 oli toiminut pariin

otteeseen musiikkiluokanopettajana vuoden ja neljän vuoden pätkissä. N4:lta löytyi kolmen

vuoden luokanopettajakokemus, puolentoista vuoden luokanopettajakokemus sekä vuoden

musiikinopettajan sijaisuus kansalaisopistosta. N5 oli ollut nykyisessä luokanopettajan

tehtävässä saman lukuvuoden elokuusta saakka. Lisäksi häneltä löytyi luokanopettajan

55

kokemusta lukuvuodelta 2005–2006 sekä eripituisia luokan-, aineen-, ja erityisopettajan

sijaisuuksia. N6:llä oli vastaajista lyhin opetuskokemus, joka oli tämänhetkinen viiden ja

puolen kuukauden mittainen luokanopettajan sijaisuus. N7 oli aiemmin ollut

musiikkileikkikoulunopettajana kahdeksan vuoden ajan, ja nyt toiminut

luokan/musiikinopettajana vuodesta 2006 lähtien. N8 oli toiminut musiikkiluokanopettajana

kuusi vuotta, joista viisi vuotta hän oli ollut samanaikaisesti musiikinopettajana. Hän oli

tutkittavista ainut, jolta löytyi lisäksi apulaisrehtorin kokemusta parilta vuodelta.

N10 oli ollut luokanopettajana neljä vuotta, musiikinopettajana viisi vuotta, erityisopettajana

vuoden ja pianonsoitonopettajana kolme vuotta. Hänellä oli monipuolisin opetusalan

työkokemus kaikista vastanneista. N11 oli toiminut musiikinopettajana kaksi vuotta ja

luokanopettajana yhdeksän vuotta. N12 oli ollut musiikkiluokanopettajana pari vuotta ja

musiikin sivutoimisena tuntiopettajana neljä kuukautta. M13:lla oli toiseksi pisin

opetushistoria, sillä hän oli ollut noin 15 vuotta luokanopettajana ja kaksi vuotta lukion

musiikin aineenopettajana. N14 oli toiminut luokanopettajana kaksi vuotta ja

samanaikaisopettajana puolen vuoden ajan. M15 oli toiminut yhden lukuvuoden

luokanopettajana. N16:ltä löytyi kuuden kuukauden luokanopettajakokemus, kahden

kuukauden musiikin aineenopettajakokemus sekä eripituisia opettajan sijaisuuksia kahden

vuoden ajalta. N17 oli ollut kahden vuoden ajan musiikkiluokan opettajana ja M18 vuoden

luokanopettajana.

12/18 mainitsi toimineensa luokanopettajan tehtävissä ja puolet (6/12) heistä oli opettanut

musiikkiluokkaa. 8/18 oli toiminut musiikinopettajan tehtävissä, 1/18 samanaikaisopettajana,

1/18 musiikin sivutoimisena tuntiopettajana, 1/18 apulaisrehtorin tehtävissä, 1/18

musiikkileikkikoulunopettajana, 1/18 pianonsoitonopettajana, 2/18 tehneensä

musiikinopettajan sijaisuuksia koulussa tai kansalaisopistossa ja 2/18 tehneensä

erityisopettajan töitä määräaikaisesti tai sijaisuuksien muodossa. Vastaajista 10/18 (N5, N6,

N7, N10, N12, N14, M15, N16, N17, M18) on tällä hetkellä määräaikaisessa työsuhteessa ja

8/18 (N1, M2, N3, N4, N8, M9, N11, M13) vakituisessa työsuhteessa. Kaksi henkilöä oli

rastittanut kohdan ´muu´, joista toinen (N6) mainitsi tekevänsä vuoden mittaista sijaisuutta ja

toinen (N10) kertoi olevansa ”määräaikainen virkavapaalla”. Olen heidät luokitellut

määräaikaiseen työsuhteeseen. Koulun ja kunnan tietoja kysyessäni halusin selvittää koulun

56

nimen ja kunnan, koulun oppilaiden lukumäärän, oman luokan oppilaiden lukumäärän ja

musiikkia opettavien opettajien lukumäärän. Seuraavassa taulukossa (taulukko 2) on

vastaajien antamat tiedot kouluista, joissa he työskentelevät tällä hetkellä.

TAULUKKO 2. Koulun nimi ja kunta sekä koulun oppilaiden lukumäärä, oman luokan

oppilaiden lukumäärä ja musiikkia opettavien opettajien lukumäärä.

Koulun nimi ja kunta Koulun oppilaiden

lukumäärä

Oman luokan

oppilaiden lukumäärä

Musiikkia opettavien

opettajien lukumäärä

Hamarin koulu, Porvoo 140 19 2

Haukivuoren aseman

koulu, Mikkeli

135 yläk./70 alak. 18 3 luokanopettajaa

1 musiikinopettaja

Kalevan koulu, Kuopio 400 23 6

Kanjonin koulu, Tampere 200 14 7

Keuruun ala-aste, Keuruu 432 18 8

Kypärämäen koulu,

Jyväskylä

300 23 10

Kypärämäen koulu,

Jyväskylä

300 20 10

Kypärämäen koulu,

Jyväskylä

- - -

Mikkolan koulu, Vantaa 700 24 5 luokanopettajaa

6 musiikinopettajaa

Mäkelänmäen koulu,

Muurame

700 20 10

Raholan koulu, Tampere 372 23 8

Riihikallion koulu,

Tampere

580 26 4 luokanopettajaa

3 musiikinopettajaa

Tahvonlahden ala-aste,

Helsinki

150 16 2

Taivallahden peruskoulu,

Helsinki

550 17 2

Uomatinteen koulu,

Vantaa

650 23 15

Vehniän koulu, Laukaa 130 20 2

Veittijärven koulu,

Ylöjärvi

520 20 8

57

Kyselyyn vastanneet opettajat työskentelevät erisuuruisissa kouluissa. Koulun oppilaiden

lukumäärä vaihtelee 130–700 välillä. Oman luokan oppilaiden lukumäärä on vaihtelevasti 14–

26 ja musiikkia opettavien opettajien määrä koulussa 2-15. Yksi vastaaja jätti osiot tyhjäksi.

Vain muutamat opettajat ovat eritelleet musiikkia opettavien opettajien lukumäärissä luokan-

ja musiikinopettajat erikseen.

Vastaajista löytyi kaikkien luokka-asteiden opettajia. Kahden vastaajan (N10 ja M13) oma

opetettava luokka oli 1. luokka. N10 opettaa omalle luokalleen äidinkieltä, matematiikkaa,

ympäristö- ja luonnontiedettä, uskontoa, käsityötä, kuvataidetta, musiikkia ja liikuntaa.

Lisäksi hän opettaa musiikkia 2., 3. ja 6. luokalle, 3.–4. luokalle espanjaa sekä 4.–6. luokille

bändikerhoa. M13 opettaa omalle luokalleen kaikkia muita aineita paitsi käsitöitä. Lisäksi hän

pitää musiikkikerhoa 2. luokkalaisille. Yhden vastaajan (N6) oma opetettava luokka oli 2.

luokka, jolle hän opettaa äidinkieltä, musiikkia, ympäristö- ja luonnontietoa, liikuntaa,

käsityötä ja kuvataidetta. Oman luokan lisäksi hän opettaa 6. luokalle fysiikkaa, kemiaa,

liikuntaa, biologiaa ja maantietoa sekä 4. luokalle uskontoa. Yhden vastaajan (N16) oma

opetettava luokka oli 3. luokka, jolle hän opettaa matematiikkaa, äidinkieltä, ympäristö- ja

luonnontiedettä, kuvataidetta, liikuntaa, musiikkia ja uskontoa. Oman luokan lisäksi hän

opettaa musiikkia 3., 5. ja 6. luokalle.

Kuuden vastaajan (M2, N4, N7, M9, M15, N17) oma opetettava luokka oli 4. luokka. M2

kertoi opettavansa omalle luokalleen äidinkieltä, matematiikkaa, kuvataidetta, musiikkia,

liikuntaa ja yleistietoa. Lisäksi hän opettaa liikuntaa 1.luokalle sekä musiikkia kahdelle 3.

luokalle ja yhdelle 5. luokalle. N4 opettaa omalle luokalleen matematiikkaa, musiikkia,

äidinkieltä, yleistietoa, kuvataidetta, englantia, uskontoa ja liikuntaa. N7 oli ainut opettaja,

jonka oma opetettava luokka, 4.luokka, oli musiikkiluokka. Omalle luokalleen hän opettaa

musiikkia, matematiikkaa, äidinkieltä, ympäristö- ja luonnontietoa ja uskontoa. Lisäksi hän

opettaa musiikkia kahdelle 2. luokalle, yhdelle 3. luokalle (musiikkiluokka), kolmelle 4.

luokalle ja yhdelle 8. luokalle. M9:n oman luokan opetettavat aineet (yhteensä 10h) ovat

musiikki, liikunta, suomi, YT ja uskonto. Lisäksi hän opettaa 18h viikossa musiikkia

yläkoulun 7-10. luokille. M15 opetti omalle luokalleen matematiikkaa, äidinkieltä, liikuntaa,

ympäristötietoa, musiikkia ja kuvataidetta. Lisäksi hän opettaa musiikkia 1., 2., 5. ja 6.

luokalle sekä ilmaisutaitoa 6. luokalle. N17 opettaa omalle luokalleen suomea toisena kielenä,

58

matematiikkaa, ympäristötietoa, uskontoa, liikuntaa, musiikkia ja kuvataidetta. Lisäksi hän

opettaa liikuntaa 4. luokalle ja musiikkia 6. luokalle.

Kolmen vastaajan (N8, N11, M18) oma opetettava luokka on 5. luokka. N8:n oman luokan

opetettavat aineet ovat äidinkieli, matematiikka, uskonto, kuvataide ja musiikki. Lisäksi hän

opettaa musiikkia 7.luokalle ja espanjaa valinnaiselle 8.luokalle. Hän kertoo opettaneensa

lukuvuonna 2006–2007 4. luokalle liikuntaa, lukuvuonna 2010–2011 5.luokalle historiaa ja

lukuvuonna 2011–2012 6. luokalle biologiaa. N11 opettaa omalle luokalleen kaikkia muita

aineita paitsi käsityötä, elämänkatsomustietoa, kieliä ja poikien liikuntaa. Oman luokan lisäksi

hän opettaa liikuntaa toiselle 5. luokalle. M18 opettaa omalle luokalleen äidinkieltä,

matematiikkaa, biologiaa ja maantietoa, liikuntaa, musiikkia ja teknisiä töitä. Lisäksi hän

opettaa musiikkia 1. ja 3. luokalle, teknisiä töitä 4. luokalle ja liikuntaa 6. luokalle.

Neljän vastaajan (N1, N5, N12, N14) oma opetettava luokka on 6. luokka. N1 opettaa omalle

luokalleen äidinkieltä, matematiikkaa, biologiaa ja kemiaa, uskontoa, musiikkia,

kuvataidettaja liikuntaa. Muille luokille hän opettaa liikuntaa (4.ja 5. luokka) ja musiikkia (5.,

7., 8. ja 9. luokille). N5 opettaa omalle luokalleen äidinkieltä, matematiikkaa, historiaa,

uskontoa, biologiaa ja maantietoa, liikuntaa, kuvataidetta sekä tekstiilitöitä. Lisäksi hän

opettaa 4. luokalle tekstiilitöitä. N14 opettaa omalle luokalleen musiikkia, äidinkieltä,

matematiikkaa, historiaa, uskontoa ja kuvataidetta. Lisäksi hän opettaa musiikkia 2b., 3.

(puolet tunneista), 4. ja 5. luokille. N12 opettaa omalle luokalleen äidinkieltä, matematiikkaa,

musiikkia, liikuntaa, kuvataidetta, biologiaa, maantietoa, fysiikkaa, kemiaa, historiaa ja

uskontoa. Yhden vastaajan (N3) oma opetettava luokka on yhdysluokka 3–6. Hänen

opetettavat aineet ovat musiikki (sisältäen orkesterin ja musiikin teorian), kuvataide, liikunta,

matematiikka, äidinkieli, uskonto, historia sekä biologia ja maantieto. Lisäksi hän opettaa 4.

luokalle musiikkia ja liikuntaa. N12 ja N4 olivat ainoat vastaajat, jotka opettavat pelkästään

oman luokkansa oppilaita.

59

Vastaajista 1/18 (N5) ei opeta ollenkaan musiikkia, 4/18 (N4, N6, N12, M13) opettaa

musiikkia ainoastaan omalle luokalleen, ja loput 13/18 opettaa musiikkia oman luokan lisäksi

yhdelle tai useammalle muulle luokalle. Kolmea vastaajaa lukuun ottamatta (N7, M13, N14)

kaikki 18 vastaajaa opettavat liikuntaa ja neljää vastaajaa lukuun ottamatta (N7, M9, M13,

M18) kaikki 18 kuvataidetta. Kaikista vastaajista käsitöitä opettaa vain neljä (N5, N6, N10,

M18), joista yksi (M18) on eritellyt opettavansa teknisiä töitä ja yksi (N5) tekstiilitöitä.

7.2 Tulosten koonti

Kysymys 1: Millä tavoin integrointia käsiteltiin opettajaopinnoissasi? Minkälaista

palautetta antaisit opettajankoulutuslaitokselle integrointia käsittelevien opintojen

suhteen?

M9:n mukaan integrointia käsiteltiin opettajaopinnoissa, mikä oli hänen mielestään hyvä asia.

Joillain kursseilla annettiin käytännön vinkkejä ja ehdotuksia musiikin integroinnista muihin

oppiaineisiin. Hän muistaa, että integrointia harjoiteltiin myös opetusharjoittelussa. N5

muistelee myös, että vahvimmin integraatio tuli esille opetusharjoittelussa. Harjoitteluohjaaja

antoi hyviä vinkkejä integraation toteuttamiseen ja oppiaineiden häivyttämiseen. Vaikka hän

kokeekin saaneensa käytännön vinkkejä integroimiseen eniten harjoittelun kautta, hän

täydentää, että integroinnista puhuttiin myös muilla luokanopettajaopintojen kursseilla.

Puolestaan musiikkikasvatuksen opinnoissa integraatio mainittiin lähinnä vain sivulauseessa.

M13 muistelee, että integrointia käsiteltiin jonkin verran. N10 ja N14 mainitsevat

opettajaopintojen sivunneen integroinnin aihetta. N14 kuvaa opettajakoulutuksen antamia

konkreettisia integroinnin havainnollistamistapoja: ”muistan elävästi kun eräs didaktikko

kuvaili miten eri oppiaineiden palaset (oppisisällöt) voidaan levittää pöydälle ja kasata täysin

uusiksi, eheytetyiksi kokonaisuuksiksi”. Hän kuitenkin täydentää, ettei integraatioon ja

eheyttämiseen perehdytty sen syvällisemmin, minkä vuoksi opintojen puolesta käsitys asiasta

jäi lähinnä oppiaineiden yhdistelyksi.

60

N10:n mukaan integrointia käsiteltiin muiden asioiden yhteydessä, eikä se ollut koskaan

varsinaisesti tunnin teema tai aihe esimerkiksi ”näin integroit sitä ja tätä”. Hänelle itselleen

integrointi on merkinnyt sitä, että ”oman mieltymyksen mukaan kyllä itse keksii, missä kohtaa

voisi integroida ja missä ei”. Hänelle integrointi on tullut opetukseen luontevasti. N12

muistaa integrointia käsiteltävän oman oppimiskäsityksen ja eri oppiaineiden didaktiikan

yhteydessä. Hän kokee saaneensa käytännön vinkkejä integrointiin melko vähän ja yrittääkin

työssä keksiä tavat ja mahdollisuudet integrointiin. N1 ei tarkalleen enää muista millä tavoin

integrointia käsiteltiin opettajaopinnoissa, mutta luultavasti POM -opinnoissa keskityttiin

oppiaineen pedagogiikkaan. Hän muistaa, että erilaisissa ryhmätöissä sai miettiä

integrointimahdollisuuksia, ja että opetusharjoitteluissa piti vaikka väkisin integroida eri

oppiaineita toisiinsa, mikä hänestä ei tuntunut aina kovin luontevalta. N6:n mielestä

integroinnista oli puhe useilla kursseilla, etenkin POM -opinnoissa. Integroinnin käyttöä

suositeltiin ja opettajia rohkaistiin tekemään yhteistyötä eri oppiaineiden välillä. M15:n

mieleen on jäänyt erityisesti aihekokonaisuuksien käsittely. POM -opinnoissa keskityttiin

lähinnä tietyn oppiaineen käsittelyyn, eriyttämiseen ja muihin sinänsä tärkeisiin asioihin. N4,

N7 ja N11 muistelevat, ettei integrointia taidettu käsitellä kovin paljoa. N16:n mielestä

integroinnin hyödyllisyyttä korostettiin, mutta konkreettisia käytännön vinkkejä hän koki

saaneensa vähän. M2 kokee integroinnin käsittelyn opettajan opinnoissa melko negatiivisena:

”hyvin keinotekoista oli silloin. ”Tästähän voisi vaikka sitten piirtää jotain” -tyyppistä”. M18

ei muista, että integrointia olisi käsitelty opinnoissa, ainakaan kovin laajasti, vaikka yksittäisiä

vinkkejä saatettiinkin antaa.

N3:n vastauksista ilmenee, että hän on suorittanut luokanopettajaopinnot Turun

opettajankoulutuslaitoksella. Hän kertoo opettajankoulutuslaitoksen kannustaneen

oppiaineiden integrointiin ja kokee saaneensa hyvät tiedolliset ja taidolliset eväät siihen.

Integrointitapoja hän on oppinut opetusharjoittelussa ja demoilta. Integrointitapoja pohdittiin

ja toteutettiin esimerkiksi musiikkiliikunnan ja ainerajoja (kuvataide, musiikki, käsityö,

tanssi) ylittävien projektien muodossa, joita olivat esimerkiksi näytelmät. Musiikin- ja

luokanopettajan tutkinnon lisäksi erityisopetuksen opintoja tehnyt vastaaja N17 muistelee

näin: ”erityisoppilaiden integrointia yleisopetukseen käsiteltiin paljon ja yleensä kun

puhutaan vain ”integroinnista” tarkoitetaan sitä”. Eri oppiaineiden välistä integrointia ei

hänen mielestään käsitelty paljoa, mutta taas yleisten opiskelutaitojen, elämänhallinnan

61

taitojen ja sosiaalisten taitojen opettelua eri aineiden kautta käsiteltiin paljonkin.

N6 toivoo, että opettajankoulutuslaitos antaisi konkreettisempia ideoita integroinnin

toteuttamiseen, josta hyvä esimerkki olisi tulevan opettajan ideakansio. N8 antaa positiivista

palautetta siitä, että opettajankoulutuslaitos piti esillä integrointiajatusta, mikä on käytännön

työelämässäkin ollut mielessä. N17 ei ole osannut antaa palautetta siksi, ettei ole opiskellut

opettajankoulutuslaitoksessa. N10 ei ole osannut antaa palautetta opettajaopinnoista ja

perustelee sen näin: ”niiden takia tai niistä huolimatta se on mielestäni sen verran

henkilökohtainen juttu, että miten sen tekee ja milloin tekee”.

Kysymys 2: Millä tavoin koulu (työpaikkasi) antaa tukea/kannustaa oppiaineiden

väliseen integrointiin? Minkä verran yhdistät oppiaineita opetuksessasi? Mikä sinua

mahdollisesti estää integroimasta?

N7:n koululla kannustetaan integroimaan oppiaineita mahdollisimman paljon ja halukkaita

opettajiakin löytyy. M15:n mukaan integrointia pidetään hyvänä ja toivottavana asiana. Hän

itse pitää integroivista projekteista, joilla saadaan ”monta kärpästä yhdellä iskulla”. M13

toteaa: ”koulu näyttää vihreää valoa, loppu on itsestä kiinni”. Hän kertoo integroivansa aina

kun muistaa ja jaksaa. N10:n koulu antaa vapaat kädet oppituntien suunnitteluun ilman

valmista ohjeistusta siitä, miten opetusta tulisi toteuttaa. Opetussuunnitelmien

aihekokonaisuudet antavat suuntaa ja ideoita, ja hän yhdistelee oppiaineita aina kun

mahdollista. Hänelle asioiden toisiinsa liittäminen sujuu luonnostaan ja spontaanisti itse

opetustilanteessa. Hän on kuvaillut integrointiaan näin: ”Ekaluokan kanssa esimerkiksi yritän

liittää oppikirjan asioita arkeen, ja jos asiat sivuavat toista oppiainetta, nostan sen esille”.

N17:n työpaikalla pidetään tärkeänä yhteisöllisyyttä ja koulun juhlia, sillä juhlat ja

erityistapahtumat, kuten koulun kulttuurikatselmus ja oppilaskunnan tapahtumat, antavat

hyvät mahdollisuudet ylittää oppiaineiden välisiä rajoja. N12:n mielestä yhteiset juhlat ja

projektit ovat luontevia tilaisuuksia oppiaineiden integrointiin. Siinä mielessä koulun

toimintakulttuuri edesauttaa eri aineiden yhdistämistä. N1 mainitsee, ettei koulussa mitenkään

erityisesti kannusteta tai tueta esimies- ja kollegatasolla integrointiin, mutta jokainen opettaja

toteuttaa omalla tavallaan oppiaineiden yhdistämistä. Hän täydentää, ettei integrointia pidetä

62

koulussa tai työyhteisössä kuitenkaan huonona asiana vaikkakaan sitä ei painoteta

erityisemmin. Heidän koulullaan on joka kevät taidetapahtuma, jossa painotetaan eri

taideaineita, mutta jossa varsinaisesti oppiaineet eivät yhdisty toisiinsa. Hän yhdistelee itse

oppiaineita opettamien aineiden rajoissa melko paljonkin. Hänen oma luokkansa on yläkoulun

puolella missä opettajien välistä yhteistyötä ei juuri ole. Alakoulussa yhteistyö opettajien

välillä on luontevampaa, mutta koska hän työskentelee eri rakennuksissa, yhteistyö on melko

vähäistä.

N16 kertoo koulun antavan mahdollisuudet integrointiin, vaikkakaan koulu ei erityisesti

kannusta siihen. Vastaaja integroi kaikkia aineita toisiinsa. M2:lla ja N16:lla on yhteinen

näkemys siitä, ettei koulu erityisesti kannusta tai tue integrointia, mutta ei myöskään estä

integroimasta. N16 mainitsee oman integroinnin olevan aika tavallista oppiaineiden

yhdistelyä. N6 kertoo, ettei integroinnista ole teemapäiviä lukuun ottamatta heidän koulullaan

juurikaan puhuttu. Hän yhdistelee melko paljon musiikkia liikuntaan ja kuvataiteeseen, ja

puolustaa integrointia musiikinopettajan työssä näin: ”musiikinopettajana musiikkia on

helppo integroida oikeastaan mille tahansa oppitunnille. Oppilaat myös pitävät siitä”.

N8 kertoo koulunsa suhtautuvan avoimesti integrointiin. Hän yhdistää oppiaineita jonkin

verran, välillä jopa ilman suurempaa suunnittelua. N5 mainitsee myös, että vaikka hänen

työpaikkansa ei kovin aktiivisesti tuekaan integraatiota, suhtautuu se silti siihen myönteisesti.

Oppiaineita hän yhdistelee vaihtelevasti. Hän kuvaa sitä näin: ”Välillä itsekin pitää miettiä,

miten asiat linkittyvät toisiinsa ja miten toisen oppiaineen työtapojen avulla voisi edistää

toisen oppimista”. Hän pyrkii jatkuvasti tuomaan esimerkiksi reaaliaineiden, kuten uskonnon

ja historian välisiä yhteyksiä esille. Musiikkia hän kertoo käyttävänsä opetuksessaan melko

paljon. Vastaaja N3 tuo myös esiin, ettei koulu erityisesti korosta integrointia. Koska hän

kokee olevansa opetettavista aineistaan (musiikki, kuvataide ja liikunta) kiinnostunut,

integrointi tulee opetukseen ikään kuin luonnostaan. Keskimäärin hän yhdistelee kyseistä

kolmea ainetta enemmän keskenään ja hänen sanojen mukaan ”melkein joka tunti jotain”.

Musiikkia hän käyttää myös reaaliaineissa.

63

M9 puolustaa integrointia näin: ”pyrimme laadukkaaseen perusopetukseen, johon mielestäni

kuuluu eri oppiaineiden integrointi silloin tällöin opetuksen elävöittämiseksi ja tueksi”. Hän

kertoo yhdistävänsä musiikkia liikuntaan ja uskontoon tilanteesta ja integroinnin tarpeesta ja

hyödystä riippuen. N12 kertoo hyödyntävän musiikkia muissa oppiaineissa luvattoman vähän,

mutta liikunnassa enemmänkin. Draamaa hän yhdistää uskontoon, äidinkieleen, historiaan ja

musiikkiin, ja taas kuvataidetta reaaliaineisiin ja äidinkieleen. Uskonto ja historia ovat hänen

mielestään helppo yhdistää, koska niissä on yhteisiä asioita. Hän on todennut, että

”Integrointiin ei kannusteta, vaan opetusryhmien sekoittamiseen”. Musiikin ja matematiikan

integroinnista hän mainitsee kertotaulut, joita on harjoiteltu räppien avulla. Musiikkia hän

käyttää paljon englannin tunneilla laulamisen muodossa. Yleistiedon aineita hän liittää

kuvataiteeseen ja äidinkieleen pyrkien huomioimaan vuodenajat opetuksessaan. M18

mainitsee, ettei integrointi ole hänen koulullaan kovin yleistä, mikä saattaa johtua asenteista.

Hän on varma, ettei kukaan kuitenkaan estä oppiaineiden integrointia.

N11 kertoo, että työkavereidensa kanssa hänellä on mahdollisuus suunnitella ja toteuttaa

integrointia. Kovin paljoa hän ei oppiaineita yhdistele, sillä kiire, opetettavan aineksen suuri

määrä ja luokan omat haasteet vievät perustyössä paljon aikaa. Hänelle valmiit materiaalit

auttaisivat paljon, mutta valitettavasti niiden tekemiseen ei ole työn lisäksi voimaa eikä aikaa.

N14 toteaa: ”joskus heitellään opettajien kesken ajatuksia saman aihepiirin käsittelystä eri

oppiaineissa, ja joskus ne saattavat jopa edetä konkretian tasolle”. Hän puhuu musiikin

luontevuuden puolesta työkaluna eri oppiaineiden käsittelyyn. Parhaimmillaan integraatio

toteutuu hänellä näin: ”yritän ajan ja jaksamisen puitteissa yhdistää eri oppiaineiden yhteen

linkittyviä aineksia teemoiksi ja ajoittaa niiden käsittelyn järkevästi. Muiden kuin oman

luokan kanssa toiminta kuitenkin jää helposti pintaraapaisuksi, eikä integrointi pääse

etenemään sille tasolle, jossa se välttämättä syventäisi oppimista”. Niiden ryhmien osalta,

joille hän opettaa ainoastaan musiikkia, hän haluaisikin suunnitella integrointia huolella ja

yhdessä luokanopettajan kanssa.

64

M18 pitää integrointia mahdollisena omien tuntien puitteissa ja silloin, kun liikuntasali tai

muut tilat ovat vapaana. N7 on maininnut integroinnin esteiksi tämän hetkiset siirtotilat, joissa

he työskentelevät. Hän lisää: ”Välillä haastetta luovat myös pirstaleiset lukujärjestykset jotka

sitovat oppitunteja tiettyihin paikkoihin ja näin ollen ei ole mahdollista tehdä pidempiä

kokonaisuuksia yhtäjaksoisesti (=toisten opettajien/luokkien tunnit, maahanmuuttajien

vaihtotunnit, palkitusopetus...)”. N4:lle musiikkiin integroiminen olisi varmasti luontevaa,

mutta hän toteaa, että ryhmissä on paljon muitakin kuin musiikkiluokkalaisia, joten

oppilaiden taidot ovat hyvin erilaiset. Hän uskoo tämän seikan vähentäneen integrointia.

Syyksi integroinnin vähäisyyteen N16 on maininnut koulun jatkuvan kiireen. Hän kuvaa

ongelmaa näin: ”mikäli tarvitsee jotakin tiettyä ”välineistöä”, materiaalia tai tilaa (joista

jatkuva pula) integroimiseen, saattaa se jäädä toteuttamatta, kun/jos ei ehdi etsimään

tarvittavia asioita (esim. kuvisvälineet, tietyt soittimet, liikuntatilojen varaus)”. Mahdollisiksi

esteiksi N8 mainitsee haastavan oppilasryhmän, koska se tarvitsee tarkan struktuurin, ja

aikapulan tuntien suunnittelussa. N5:n este integroinnille on ajanpuute, sillä integrointi vaatii

jonkin verran ajatustyötä, jonka edelle akuutimmat työtehtävät saattavat mennä.

N3:n mielestä integroinnille on harvoin esteitä, mutta sen suurin ongelma on ajankäyttö

erityisesti reaaliaineiden tunneilla. ”Tuntikehys on tiukka ja opetussuunnitelman asiat on

käytävä läpi toisinaan aika tehokkaasti. Myös suunnittelu ja välineiden ”haaliminen” voi

kiireessä jäädä”, hän kertoo. Esteiksi integroinnille N10 mainitsee oman saamattomuuden,

sairastelun tai väsymyksen, jolloin ei jaksa panostaa niin paljon kuin mahdollista. N17:n

ajatus on samansuuntainen: ”integrointia estää se, ettei itse jaksa suunnitella, toisaalta pidän

tärkeänä myös tavallista ”tylsää arkityötä”. Yksi vastaaja (N12) tuo esille aloittelevan

opettajan ongelman näin: ”Aloittelevana opettajana on vaikeaa hahmottaa kokonaisuuksia.

Siksi integrointi tuntuu usein hankalalta. Esteitä integroinnille on juuri se noviisin hankaluus

hahmottaa kokonaisuuksia”. Toinen este integroimattomuudelle on opettajantyö, muun

muassa yhteydenpito vanhempiin ja käytännön toimistotyö, joka vie opettajan suunnittelulta

aikaa.

65

Kysymys 3: Minkälaisena koet musiikin integroinnin muihin oppiaineisiin? Perustele!

Vastauksissa oli kolme kohtaa, johon jokaisesta kohdasta tuli valita yksi vaihtoehto:

1. työläänä, helppona vai en osaa sanoa

2. hyödyttömänä, hyödyllisenä vai en osaa sanoa

3. epämieluisana, mieluisana vai en osaa sanoa

Vastaajista 14/18 pitävät musiikin integrointia muihin aineisiin helppona, hyödyllisenä ja

mieluisana. N7:n mielestä ”musiikki on helppo oppiaine integroida niin alkuopetuksessa kuin

ylemmillä luokka-asteilla”. Hän täydentää, että erityisesti musiikkiluokilla musiikki on jo

muutenkin olennainen osa arkipäivää. M2 kiteyttää, että musiikki on oikeassa tilanteessa hyvä

ja mielekäs. M13:n mielestä myös musiikkia, esimerkiksi opetusaiheisia lauluja on helppo

yhdistää moneen oppiaineeseen. N16 nostaa esiin huomionarvoisen asian: ”koska olen myös

musiikinopettaja, koen musiikin integroimisen lähes oppiaineeseen kuin oppiaineeseen

helppona, motivoivana ja tervetulleena ”lisämausteena”. Hänen kokemustensa mukaan myös

oppilaat pitävät siitä ja vanhemmiltakin on tullut positiivista palautetta, esimerkiksi musiikin

liittämisestä tunnekasvatukseen. N5 on myös todennut, että ”kun musiikki on itsellä vahva

aine, on hyvin helppoa ottaa vaikkapa uskonnon tunnille jokin teemaan sopiva laulu tai

opettaa oppilaille äidinkielen sijamuodoista tehty rallatus”. Hänen mukaan musiikki

elävöittää opetusta ja edistää oppimista. Hän kannattaa sijamuotolaulun käyttöä sijamuotojen

opetuksessa. N6 toteaa: ”kun itse osaa ja pitää musiikista, on helppo innostaa oppilaita”. N3

lisääkin, että ”oma harrastuneisuus ja osaaminen tekee integroinnista helppoa”.

N17:lle musiikin käyttö on opetuksessa luontaista ja helppoa, eikä sitä tarvitse suunnitella niin

tarkasti kuin esimerkiksi kuvataiteen käyttämistä. M18 kokee omaavansa hyvät edellytykset

musiikin ja liikunnan integrointiin, mutta uskoo, että musiikin integrointi muihin aineisiin

saattaisi olla työläämpää. N1:n mielestä musiikin integrointi on helpompaa nykyään, koska

erikoisiinkin musiikkilajeihin pääsee käsiksi internetin kautta. Hän on havainnut, että

musiikin kuuntelu rauhoittaa, rentouttaa ja auttaa keskittymään suurinta osaa oppilaista.

Lisäksi se luo varsinkin lukuaineisiin toisenlaista näkökulmaa tuoden mukaan luovempia

elementtejä faktatiedon oheen. M9 ajattelee, että ”jos integrointi on hyödyllistä, se

todennäköisesti käsittääkseni myös tapahtuu aika luontevasti opetuksessa”. N4, N8 ja N14

66

eivät ole perustelleet musiikin oppiaineen helppoutta, hyödyllisyyttä ja mielekkyyttä millään

tavoin.

Kaksi vastaajaa (N11 ja M15) kokee musiikin integroinnin muihin aineisiin työläänä. N11 ei

perustele kantaansa tässä yhteydessä, mutta edellisestä kysymyksestä käy ilmi että kiire,

opetettavan aineksen määrä ja luokan haasteet vievät jo liikaa aikaa. M15 pitää musiikin

integrointia kuvataiteeseen helppona, mutta moniin muihin oppiaineisiin usein hankalana,

työläänä ja usein tehottomanakin. Vastaaja N11 pitää integrointia työläänä, mutta hyödyllisenä

ja mieluisana. Hän pitää musiikin käyttöä tärkeänä, sillä se on kuulunut aina osaksi ihmisten

elämää ja kaikkea. N10 ei ota kantaa siihen, onko musiikin integrointi helppoa, hyödyllistä tai

mieluisaa. Hän perustelee vastauksen näin: ”mielestäni musiikkia ei pidä väen vängällä

integroida mukaan. Jos se sopii, niin sitten”. Hänen mukaan mieluisuus ei aina ole itsestä

kiinni, vaan opetusryhmällä on suuri vaikutus integroinnin mielekkyyteen. Hän toteaa asian

näin: ”ryhmät ovat erilaisia ja joku juttu menee jollain ryhmällä helposti läpi ja jollain

toisella ei”. N12 ei osaa sanoa onko musiikin integrointi helppoa vai työlästä, mutta pitää sitä

hyödyllisenä ja mieluisana. Hän ei ole perehtynyt musiikin ja muiden aineiden väliseen

integrointiin. Hän pitää musiikin integroimista hyödyllisenä erityisesti musiikkiluokkalaisten

kohdalla. Integrointi olisi hänelle mieluisaa, koska saisi hyödyntää omia vahvuusalueita myös

muualla, mutta puolestaan vaatisi aikaa ideoinnille ja suunnittelulle.

Kysymys 4: Kuvaile käytännön esimerkeillä millä tavoin käytät/käyttäisit musiikkia

taito- ja taideaineissa, kuten

a) liikunnan opetuksessa

N7:n mukaan musiikkia voidaan käyttää muun muassa alkulämmittelyissä, rytmiikassa,

musiikkiliikunnassa ja tanssissa. N17 mainitsee musiikin ja liikunnan yhdistämistavoiksi

tanssinopetuksen, kuten kansantanssit, afrikkalaisen tanssin ja paritanssit, tanssillisen

ilmaisun, ryhmävoimistelun ja perinteisen jumpan; M15 tanssin, kehorytmiikan ja laululeikit,

M2 tanssin ja muun musiikkiliikunnan sekä rentoutuksen; N3 tanssin ja musiikin

temppuradan taustalla. N6 käyttää musiikkia jumppatunneilla esimerkiksi alkuverryttelyssä ja

loppurentoutuksissa. M13 mielestä musiikki toimii liikunnan virikkeenä ja rytmin tukena

67

esimerkiksi tempon vaihteluissa. N16 käyttää musiikkia taustamusiikkina,

itseilmaisuharjoituksissa ja tanssissa; N1 puolestaan tanssinopetuksessa ja

musiikkiliikunnassa (musiikki + koreografiat). N1:n mielestä musiikki tukee

kuntopiiriharjoittelua, koska se luo ilmapiiriä ja kannustaa liikkumaan. N11 käyttää musiikkia

kuntopiirin taustalla luomassa energiaa, mutta myös tanssin ja musiikkiliikunnan opetuksessa,

osittain kuultuna ja osittain kehorytmiikkana. N3 mainitsee harjoituksen ”liiku musiikin

tavoin”, jossa erilaisilla musiikkinäytteillä voidaan havainnollistaa robottia, elefanttia,

pikkusipsuttelua, marssia ja mahtipontisuutta, kuten taistelua. N10:n mukaan liikunnan

opetuksessa musiikkia voidaan käyttää tanssissa ja luistelussa taustamusiikin muodossa,

rentoutuksessa ja rauhoittumisessa sekä tehtävässä, jossa musiikkia ilmennetään jonkin

liikkeen avulla.

M18:n mukaan musiikkia ja liikuntaa yhdistää rytmi. Musiikkiliikuntaan hän on yhdistänyt

leikkejä, voimistelua ja rentoutusharjoituksia. N5 kuvaa musiikin tärkeyttä näin: ”musiikin

avulla voidaan harjoitella esimerkiksi rytmin ja liikkeen yhdistämistä, mikä on monissa

lajeissa tärkeä osataito”. Hän kertoo käyttävänsä musiikkia liikuntatunneilla tunnelman

nostattamiseen, sillä venyttelytunti, kuntopiiri tai vaikkapa telinevoimistelurata sujuu paljon

mukavammin, kun taustalla soi musiikki, joka joko rauhoittaa tai lisää energiaa tarpeen

mukaan. Tällöin sellaisetkin oppilaat, jotka tavallisesti suhtautuvat liikuntaan negatiivisesti,

saattavat innostua liikkumisesta uudella tavalla. N4 toteaa musiikkiliikunnan olevan yksi osa

opetussuunnitelmaa, minkä vuoksi sen käyttäminen on hänen mielestään luontevaa. Hän

kertoo pitävänsä musiikkiliikuntaa toisinaan musiikintunneilla. N12:n pitämällä

musiikkiliikuntajaksolla oppilaat tanssivat ja suunnittelivat konserttiin oman

kehorytmiesityksen. Lisäksi hän mainitsee käyttäneensä musiikkia rentoutuksissa. M2 käyttää

liikuntaa musiikin rakenteiden opiskelussa, jolloin rytmiasioiden avulla voidaan ilmentää

tietyn liikkeen olennainen rytmi (esimerkiksi lay up koripallossa). M9 ajattelee, että musiikin

dynamiikan oppimista voidaan soveltaa erilaisiin tapoihin liikkua ja musiikkia voidaan

käyttää aktivoivana tekijänä voimistelussa tai kuntopiirissä ja rauhoittavana tekijänä

tarvittaessa. N8:llä ei ole juurikaan kokemusta liikunnan opetuksesta, mutta voisi ajatella

käyttävänsä musiikkia lämmittelyharjoituksissa, tansseissa ja musiikkiliikunnassa. N14 ei

opeta liikuntaa, ja on siitä syystä jättänyt vastauksen tyhjäksi.

68

b) kuvataiteen opetuksessa

N16 käyttää musiikkia kuvataiteen opetuksessa taustamusiikkina sekä mielikuvien ja

mielikuvituksen herättäjänä; M13 virikkeenä ja tunnelman luojana tekemisen taustalla. N7:n

mukaan musiikkia voidaan käyttää taustamusiikkina, helpottamassa aihealueiden ideointia,

virittämässä ajatuksia ja luomassa tunnelmaa. Musiikkia ja kuvataidetta voidaan hänen

mukaan yhdistää niin, että tehdään laulun sanoista kuvia. N1 kuunteluttaa musiikkia

kuvataiteen tunnilla tunnelman rentouttamiseksi tai keskittymisen parantamiseksi. Hänen

mielestään musiikki sopii hyvin myös kuvataidetöiden pohjaksi, kun maalataan tai piirretään

tietyn musiikin tunnelmien tai kerronnan mukaan. Työtapojaan hän on kuvannut näin:

”Viimeisimmäksi kuuntelimme neljää hyvin erityylistä musiikkia, mukana sekä klassista

musiikkia että popmusiikkia, ja oppilaat maalasivat musiikin luomien tunnelmien ja

tuntemuksien mukaan samaa maisemaa. Olen myös pienempien oppilaiden kanssa kuunnellut

monia erityylisiä kappaleita peräkkäin ja oppilaat ovat värittäneet annetulle paperille

järjestyksessä sen värin, joka sopii parhaiten kuhunkin kappaleeseen. Myös sarjakuvaa

olemme piirtäneet erilaisten musiikkien soidessa niin, että yksi ruutu piirretään yhden

kappaleen soidessa ja seuraavassa ruudussa tapahtumat muuttuvat uuden kappaleen

tunnelmaan ja tyyliin sopivaksi”.

N4 on käyttänyt klassista musiikkia taustamusiikkina rauhallisen tunnelman luomiseen

esitellessään oppilaille säveltäjiä ja teoksia. N5:n mukaan musiikki voi toimia kuvataiteessa

inspiraation lähteenä, jolloin voidaan esimerkiksi kuvittaa musiikin tunnelmaa. N14:n

mielestä myös musiikki toimii tuotoksen lähtökohtana ja inspiraation antajana (esimerkiksi

Saamen musiikki tai muu kappaleen mukaan nimetty teos). N8 on kirjoittanut näin:

”Kuvataiteenhistorian yhteydessä tutustutaan samalla saman aikakauden musiikkiin, esim.

tehdään Akseli Gallen-Kallelan työ Kullervon kirous + tutustutaan Sibeliukseen ja

kuunnellaan työtä tehdessä Sibeliuksen musiikkia. Musiikki ja mielikuvat maalaamalla,

piirtämällä. Voidaan myös piirtää kappaleessa oleva tarina, esim. lasten laulu pienempien

oppilaiden kanssa”.

69

N6 käyttää musiikkia taustamusiikkina tai töiden, kuten maalauksien, piirustusten tai muiden

pohjana. N12 on kuvannut integrointituntiaan näin: ”teimme musiikkimaalauksen Holstin

planeetat -teoksesta. Aihe integroitui viime vuonna myös FyKeen, missä käsittelimme

planeettoja”. N10 käyttää musiikkia ”piirrä mitä kuulet” -tehtävissä sekä taustamusiikkina.

N3 kertoi myös yhdistävänsä musiikkia ja kuvataidetta näin: ”piirrä mitä kuulet, käytä niitä

värejä jotka mielestäsi sopivat”. Lisäksi he ovat oppilaiden kanssa kuvittaneet maalaamalla

tai piirtämällä kuuntelun lomassa musiikkisatuja, joista esimerkkinä on Pekka ja Susi. Muita

mainittuja teoksia olivat Moldau ja Edvard Griegin Per Gynt (aamutunnelmaa). N11 on

ottanut esiin myös teosten kuvittamisen, samoin kuin M2, joka vastasi näin:

”kuunteluteokseen liittyvät mielikuvat tai selkeät mallit (Näyttelykuvia” jne.)”. M15 yhdistää

aineita näin: ”kuullun musiikin maalaaminen eri värein, muodoin, kuvin, symbolein...” M18

kertoo käyttäneensä 1.luokan musiikin kuuntelukasvatuksen yhteydessä

mielikuvamaalaamista, jolloin kuunneltavaan kappaleeseen liittyviä mielikuvia maalataan

paperille. N17 kertoo käyttävänsä musiikkia ja kuvataidetta tunnelmien kuvaamiseen ja

sävellysten tutustumiseen ja mainitseekin esimerkkinä SOI 3-4 -kirjan Peer Gynt -

kokonaisuuden. M9 ei ole vastannut kysymykseen oletettavasti siksi, koska ei opeta

kuvataidetta.

c) käsityön opetuksessa

N6 ja N14 ovat käyttäneet käsityönopetuksessa musiikkia lähinnä taustalla ja M13 tunnelman

luojana ja virikkeenä. N10 ei käytä ensimmäisen luokan käsityöopetuksessa musiikkia, mutta

ehdottaa sen hyödyntämistä taustamusiikkina. N7:n mielestä musiikki toimii alkuopetuksessa

käsityönopetuksen taustalla ja virittäytymisessä. N1 ei ole opettanut käsitöitä lyhyitä

sijaisuuksia lukuun ottamatta. Niissä hän on käyttänyt musiikkia töiden tekemisen taustalla.

Soittimia he ovat oppilaiden kanssa ”askarrelleet”. M15 on ehdottanut musiikin ja käsityön

integraatiotuotokseksi myös soittimen valmistusta. N5 on käyttänyt neulonnan opetuksessa

rytmikkäitä hokemia (rap-tyyliin) siitä, miten silmukan neulominen tai luominen tapahtuu.

Musiikki toimii rennon tunnelman luojana ja usein he kuuntelevatkin tunnilla oppilaiden

valitsemaa musiikkia. M18 tunnustaa, ettei ole teknistä työtä yhdistänyt vielä

musiikinopetukseen. Yhdeksi integrointiaiheeksi hän ehdottaa soittimen valmistusta, jolloin

omatekoisia soittimia voitaisiin hyödyntää musiikin tunneilla. Hän on todennut, että

70

musiikkiteknologia olisi toinen hyvä väylä tähän, mikäli koulun puitteet olisivat sopivat.

Miksausperiaatteiden ja ääniopin läpikäyminen edellyttäisi miksauspöydän. Hän ei itse osaa

yhdistää musiikkiteknologiaa käsitöiden opetukseen, koska oppilaiden kanssa ei rakenneta

äänentoisto- tai muita laitteita. Musiikkiteknologian hän mieltääkin käsitöiden sijaan

pikemmin muiden aineiden opetukseen, kuten vaikka aihekokonaisuuksien pariin.

d) muiden aineiden opetuksessa

M18 on lyhyesti kuvannut musiikin ja muiden aineiden integrointia: ”muissa aineissa

musiikkia voi käyttää laulun keinoin hyväksi. Esim. heinäkasvien, äidinkielen ja englannin

kielioppisääntöjä voisi opettaa laulun muodossa”. N5 korostaa musiikin olevan ehdoton

väline ulkoa opeteltavien asioiden oppimisessa. Näistä esimerkkejä ovat matematiikan

laskujärjestys, äidinkielen sijamuodot ja pronominit. Asiat jäävät huomaamatta mieleen, kun

opetellaan niitä laulutoistojen avulla. Uskonnon tunneilla lauletaan virsiä ja hengellisiä

lauluja, jotka johdattelevat tunnin teemaan. M9 nostaa esiin uskonnonopetuksen yhteydessä

myös hengelliset laulut, virret ja elämää käsittelevät kappaleet. He ovat kuunnelleet myös

urkumusiikkia. N17 on ehdottanut eri aihepiireihin liittyvien laulujen (uskonto ja

ympäristötieto) ja runouden eri tyylilajien käyttöä. N6 toteaa: ”jos biisi, joka käsittelee esim.

uskonnontunnin aiheeseen liittyvää asiaa, on mieluisaa soittaa sellaista musiikkia tunnin

kuluessa”. Ympäristötiedon tunneilla eri maita tai Suomea tarkemmin käsitellessä hän on

ottanut jonkun kansallislaulun oppilaiden kanssa yhdessä laulettavaksi.

N14 on yhdistänyt musiikkia historian opetukseen (länsimaisen taidemusiikin historia -

keskiaika, renessanssi jne), maantietoon (eri maiden musiikki), kuvataiteeseen, biologiaan

(esim. vuorokauden aikojen synty tietyn kappaleen mukaan), englantiin (sävelnimet ja nuotit

sanojen muodostuksessa) ja uskontoon (lähetyskäskyn opettelu reggae -versiona). N1:n

integrointiesimerkkejä ovat biologiassa ja maantiedossa eri maiden kansanmusiikki,

uskonnossa virsien ja eri uskontokuntien musiikin kuuntelu, äidinkielessä kirjoitusten

tukeminen musiikkitarinoilla niin, että tietyt kappaleet voidaan sovittaa tiettyihin kohtauksiin.

Elokuvajaksossa on pohdittu elokuvamusiikin merkitystä ja yhdistelty kohtauksiin epäsopivia

musiikkipätkiä. Matematiikassa hän ei juuri käytä musiikkia, mutta hänen mielestään

musiikin matemaattinen puoli voisikin olla kiinnostava integroinnin aihe. Historiaan

71

yhdistyvät aikakausien musiikki.

N4 on teettänyt äidinkielen tunnilla sanoitukset lauluun, matematiikassa on räpätty

kertotaulun ja jakokulman ohjeita, englannissa on opeteltu laulujen avulla viikonpäiviä ja

kuukausia, ja uskonnontunneilla laulettu virsiä. N16 mainitsee myös matematiikkaan liittyvät

laulut, joiden avulla voidaan vaikkapa räpätä kertotaulut. Äidinkieleen liittyvät laulut voivat

liittyä aakkosiin, vokaaleihin ja sanaluokkiin ja uskonnonaiheiset hengelliseen laulu- tai

soitinmusiikin. N11 kertoo, että musiikin historiassa tulee kutakuinkin käytyä historiaan

liittyvä puoli, mutta muuten se tulisi integroida historianopetukseen. Hän on lisännyt näin:

”Nyt tulee vaan mainittua/palautettua lasten mieleen, mitä meni milloinkin taiteiden saralla”.

N3 mukaan uskonnon, historian, biologian ja maantiedon tunneilla voidaan yhdistää

aiheeseen sopivia lauluja. Maantiedossa voidaan laulaa eri maihin tutustuessa kansallislauluja,

historiassa keskiaikatunnilla faktatietojen ohessa kuunnella keskiaikamusiikin näytteitä sekä

katsella maalauksia ja kuvia.

N12 kertoo rohkeasti integrointiyrityksestään: ”viime vuonna lauloimme musiikintunneilla eri

maihin liittyviä lauluja samalla, kun opiskelimme kyseisiä maita maantiedossa. Se oli ainakin

ideana, joskin se ei aina ihan natsannut, kun opetin musaa rinnakkaisluokalle, enkä aina ollut

ihan perillä, missä kohtaa he ovat maantiedossa menossa. Yritys hyvä! =)” M15 uskoo, että

musiikki olisi hyvä kieltenopetuksessa muun muassa sanaston kehittämisessä. M2 on

yhdistänyt musiikkia ja äidinkieltä muun muassa räppien teon muodossa. M13 käyttää

opetuslauluja muun muassa matematiikan, äidinkielen, ympäristötiedon ja uskonnon tukena

sekä englannin kielen, ääntämisen ja sanaston oppimisen tukena. N10 käyttää äidinkielessä

aapislauluja, jotka on suunniteltu käytettäväksi osana aiheen opiskelua. Lisäksi hän on

maininnut joululeivonnan, jonka taustalla soi joulumusiikki. N7 käyttää musiikkia lukemaan

oppimisen, tavuttamisen harjoittelemisen, matemaattisten ja äidinkielellisten muistisääntöjen

sekä tarinasäveltämisen tukena. Hänen mukaan musiikkia voidaan käyttää myös muuntaessa

runoa rytmiksi. N8 on kokeillut neljännen luokan opetuksessa Pohjoismaa -projektia, jonka

yksi osa-alue on eri maiden taidekulttuurit, ja jossa oppilaiden tulee selvittää kunkin maan

merkittävät artistit, bändit yms.

72

Kysymys 5: Kuvaile musiikin soveltuvuutta integrointiin ja merkitystä opetuksen ja

oppimisen tukena?

N4:n mielestä musiikki soveltuu integrointiin todella hyvin ja auttaa monia oppimaan. N5 on

myös todennut musiikin soveltuvan integrointiin erittäin hyvin, sillä rytmin ja melodian avulla

asiat jäävät paremmin mieleen. Vastaajan mukaan musiikki elävöittää opetusta ja jättää

paremmin muistijälkiä yhtälailla kuin puhe tai tehtävien tekeminenkin. Musiikki myös

rauhoittaa luokkatilannetta erittäin tehokkaasti ja sen avulla voi hyvin helposti vaikkapa luoda

pienen rentoutushetken kiireisen koulupäivän keskelle. M13:n mielestä musiikilla on suuri

merkitys, sillä se tehostaa muun muassa ulkoa oppimista ja asioiden mieleen jäämistä tuoden

hauskuutta ja vaihtelua opiskeluun. N7 on todennut musiikin motivoivaksi oppimisen

väyläksi. Musiikin avulla hän on opettanut monia asioita ja todennut, että esimerkiksi laulun

sanojen kautta moni asia jää hyvin mieleen. Hän toteaa, että musiikki on monille lapsille

mieluista ja musiikin avulla saadaan oppilaat ikään kuin huijattua opiskelemaan muuten

vaikealta tuntuvaa asiaa. N3 uskoo musiikin herättävän mielikuvia ja tunteita sekä

rikastuttavan ja monipuolistavan oppimista tehden oppimisesta kokonaisvaltaisempaa.

M9 uskoo, että tiettyjen asioiden oppiminen ja hahmottuminen helpottuu varmasti musiikin

avulla, mikä saattaa lisätä oppilaiden motivaatiota. Hän pyrkii välttämään musiikin

käyttämistä pelkästään opetuksen täytteenä ja taustalla, jossa oppilaiden keskittymis-,

havainnointi- ja musiikin elementtien tarkastelukyky eivät todennäköisesti kehity. Toisaalta

taas taustamusiikki voi hänen mukaansa aktivoida oppilaita, ja sillä voi olla integroinnin

kannalta hyvin terapeuttinen vaikutus. N16 on kuvannut musiikin integrointimahdollisuuksia

näin: ”Mielestäni musiikkia voi integroida mihin tahansa oppiaineeseen, vain opettajan ja

oppilaiden oma mielikuvitus on rajana”. Hänen kokemustensa mukaan oppilaat usein

toivovat, että musiikkia hyödynnettäisiin muiden aineiden tunneilla. Musiikin tärkeys

piileekin hänen mielestään siinä, että se vahvistaa ja tukee oppimista, erityisesti kun kyseessä

ovat tarkkaavuushäiriöiset, suomi toisena kielenä - sekä lukivaikeuksia omaavat oppilaat.

73

N1:n mielestä musiikki on luontevimpia aineita integroida aineeseen kuin aineeseen.

Toisinaan musiikki toimii hänen mielestään rentouttajana ja keskittymistä edistävänä tekijänä.

Hän uskoo musiikin tukevan oppilaiden luovien prosessien kehittymistä, sillä

kuvataidetunnilla on nähtävissä kuinka oppilaat eläytyvät kuuntelun myötä omaan työhönsä

eri tavalla. Aktiivisen kuuntelun kautta saadaan hänen mukaan uusia näkökulmia eri

oppiaineisiin ja lisäksi maantietoon, historiaan ja uskontoon tulee elävyyttä ja syvyyttä, kun

yhdistetään opetukseen kulttuurien ja kansojen musiikki. Myös luovaan kirjoittamiseen

saadaan musiikin kautta lisäpotkua. Musiikki on hänen omassa opetuksessaan suuressa

roolissa, ja ajatteleekin, että ehkäpä kuvataiteeseen erikoistunut opettaja integroi puolestaan

kuvataidetta eri oppiaineisiin. Hän kuitenkin kertoo olevansa itsekin kuvataiteeseen

erikoistunut ja integroi sitä aineisiin, mutta musiikki on hänellä silti suuremmassa

integroinnin roolissa. M15 uskoo, että taitava opettaja saisi musiikista todella paljon irti mihin

tahansa oppiaineeseen, mutta kokee, ettei ole itse vielä lähelläkään tätä tasoa.

N12:n mielestä musiikki on mainio integroitava aine, sillä sanoituksiltaan sopivia lauluja

löytyy aiheeseen kuin aiheeseen. Hän korostaa olevansa tietoinen siitä, että musiikki aktivoi

aivoja ja erilaisia liikkeitä (esimerkiksi kehon keskiviivan ylitystä) sekä auttaa

aivopuoliskojen yhteistyön kehittymistä. Koska musiikilla on tutkitusti vahva yhteys

tunteisiin, hän uskoo että musiikin tuoma tunnekokemus edesauttaa oppimista. Kokemuksiaan

hän on kuvannut näin: ”esim. äidinkielessä on monia kielioppirimpsuja ja sääntöjä, joita

olemme opetelleet tekemällä niistä räppejä tai muuten rytmittämällä ja riimittelemällä.

Mahdollisuuksia on varmasti paljon kunhan opettajalla riittää mielikuvitusta”. N17 pitää

musiikkia omassa opetuksessa helppokäyttöisenä lisämausteena eri oppiaineisiin, sillä se

soveltuu hyvin ilmaisun ja kehollisen työskentelyn herättäjäksi esimerkiksi äidinkielen

draamatunneille. Hän nostaa esiin oppilaiden erilaiset lähtökohdat ja kiinnostukset näin:

”Oppilaat, jotka pitävät musiikista voivat kokea sen motivoivana elementtinä, toisaalta jos

musiikkia käyttää paljon se voi ärsyttää niitä jotka kokevat musiikkiin osallistumisen

haastavana”.

74

M18 kuvaa musiikin integroinnin helppoutta ja tärkeyttä näin: ”Laulu ja rytmit ovat aina

käytettävissä eri oppisisältöjen opettamisessa, mikäli jaksaa nähdä vaivaa suunnittelussa.

Musiikki kehittää luovuutta ja tarjoaa oppilaille ”hengähdyspausseja” muun opiskelun

lomassa”. Hän uskoo, että ainakin joidenkin oppilaiden kohdalla musiikki (kuuleminen)

toimii muistin tukena, kuten esimerkiksi siinä, että osaa yhdistää Sibeliuksen Kullervon

kirous – maalaukseen ja muistaa tätä kautta kyseessä olevan aikakauden. Hän käyttää

musiikkia ryhmässä, jossa erilaiset musiikkiharjoitukset luovat yhteishenkeä ja yhdessä

tekemistä. N14:n mielestä musiikin kautta on luontevaa käsitellä monia aiheita, sillä

työstettävät laulut voidaan valita joustavasti opetussuunnitelmaa toteuttaen. Hänen mielestään

on hankalaa sanoa milloin aiheen sivuaminen on todellista ja oppimiseen vaikuttavaa

integrointia. N11 tuo myös esiin oppilaiden erilaiset kiinnostukset toteamalla, että musiikki

lisää elämyksiä ja on joillekin merkityksellistä, kun taas toisia se ei kiinnosta.

N6:n mukaan musiikki on yksi innostava keino ilmaista sama asia toisella tapaa sekä tapa

aktivoida oppilaiden keskittymistä ja tavoittaa joitain oppilaita, kuten erityisoppilaat. N10 on

edellisten kysymysten tapaan nostanut tässäkin yhteydessä esiin sen, ettei musiikin integrointi

ole yleisesti ajateltuna niin yksiselitteistä. Hän pitää musiikin yhdistämistä mihin tahansa

mieluisana, ja voisikin musiikkia rakastavana ihmisenä tehdä mitä tahansa musiikin soidessa

taustalla, mutta ymmärtää sen, että vaikka hän itse pitää musiikista ja uskoisi musiikin

parantavaan voimaan, kaikki opetusryhmät eivät innostu musiikista samalla tavalla. Tähän

hän on todennut vaikuttavan lasten erilaisuudet; eri lähtökohdat, persoonallisuudet, oppilaiden

keskinäinen henkilökemia ja hierarkia. Hän kehottaa kunkin ryhmän kanssa tunnustelemaan,

miettimään ja kokeilemaan mikä ryhmällä toimii parhaiten. Onnekseen hänellä on positiivisia

kokemuksia ryhmistä, joihin musiikki on auttanut ja tehonnut. Hän on kokenut musiikin

parantavan työrauhaa hiljaisen työn taustalla sekä englannin oppikirjan verbilaulujen

helpottavan verbien taivutusten muistamista. M2 suhtautuu integrointiin kriittisesti: ”helppo

tehdä aika keinotekoiseksi – parhaimmillaan ”piirtäkää musiikista tulevia ajatuksia” tms. -

mutta ajateltuna ja hyvin suunniteltuna voi tukea musiikin oppimista tai musiikin avulla muun

tiedon oppimista”.

75

Kysymys 6: Teetkö yhteistyötä eri opettajien kanssa integroinnin suhteen?

M2 kertoi tekevänsä yhteistyötä muiden opettajien kanssa ennen kaikkea isojen projektien

yhteydessä, joissa tarvitaan monen alan asiantuntijoita. Projekti voi hänen mukaan olla

vaikkapa valtiosta tehtävä opetusvideo, jossa musiikki esiintyy tanssien taustamusiikkina tai

ilmaisemassa paikallista kansanmusiikkia. N10 kertoo tekevänsä ensimmäisen

rinnakkaisluokan opettajan kanssa lähes aina yhdessä retket lähimaastoon, metsään jtai

rantaan, joissa on integroitu luonnontietoa ja liikuntaa. N11 suunnittelee ja toteuttaa

integrointia yhdessä niin, että useampi luokka on mukana. Hänen vastuullaan on usein

musiikkipuoli. M9 suunnittelee muiden opettajien kanssa yhdessä ohjelmistoa, jossa

musiikilla on tärkeä rooli, ja josta suurempi opetuskokonaisuus koostuu. N12 mainitsee

tehneensä aiemmin kuvatussa planeettateemassa yhteistyötä rinnakkaisluokan

kuvataideopettajan kanssa. Hän lisää saaneensa hienon integrointi-idean kyseiseltä opettajalta,

jonka kanssa ovat myös yhdessä toteuttaneetkin sitä.

M13 on todennut: ”syötämme toisillemme ideoita ja joskus pidämme yhteisiä tunteja”. N3 on

kertonut, että jos jollain on ideaa, se jaetaan ja käytetään. Hän lisää, että yhteistyö on kiinni

muistakin opettajista ja heidän mielenkiinnostaan. Suurin este yhteistyölle hänen mukaansa

on suunnitteluajan puute ja kiire, sillä yksin ideointi ja toteutus on nopeampaa ja helpompaa.

N7 mainitsee yhteistyön liittyvän teema- ja juhlapäiviin. Kollegojen kanssa tehtävää

integrointiin liittyvää yhteistyötä hän on kuvannut näin: ”Minulla on useita kollegoja joiden

kanssa saatamme tehdä päivän aikana ekstempore integrointeja, kun joku keksii hyvän

idean”. N14 kertoo yhteistyötä olevan harvoin, mutta joitakin kertoja lukukaudessa. Hänen

mielestään suunnittelu jää usein pinnalliselle tasolle. N1 harmittelee opetustilojen sijainnin eri

rakennuksissa rajoittavan muiden opettajien kanssa tehtävää yhteistyötä, joka onkin kyseisen

seikan vuoksi vähäistä. Hän kertoo olevansa, toisin kuin muut alakoulun opettajat, yläkoulun

rakennuksessa. Hän on kuitenkin sopinut yhteisiä teemoja, joita käsitellään yhtä aikaa

musiikissa sekä esimerkiksi historiassa. N8 mainitsee, että opettajat tekevät keskenään paljon

yhteistyötä, mutta eivät varsinaisesti tai ainakaan tietoisesti oppiaineiden integrointiin liittyen.

76

Kysymys 7: Mistä muualta olet saanut apua ja vinkkejä integrointiin? (voit valita useita)

Vastausvaihtoehdot olivat:

a) opinnoista

b) oppikirjoista

c) opettajien koulutuspäiviltä/täydennyskoulutuksesta

d) kursseilta

e) mediasta (internet ym.)

f) muualta, mistä?

Kahdella vastaajalla (N4 ja N6) oli rengastettu vain yksi vastausvaihtoehto. N4 on saanut

vinkkejä oppikirjoista ja N6 opinnoista. Viisi vastaajaa (N10, N11, N12, N14 ja M18) ovat

rengastaneet kaksi vaihtoehtoa. N10 on saanut vinkkejä mediasta, kuten internetistä ja

televisio-ohjelmasta (esimerkiksi askarteluohjelmasta kuvataiteeseen ja ympäristötietoon

liittyviä vinkkejä), N11 oppikirjoista ja mediasta, N12 opinnoista ja oppikirjoista, N14 on

saanut opintojen lisäksi apua ja vinkkejä integrointiin oman eheyttämiseen liittyvän gradunsa

kautta ja M18 oppikirjoista ja mediasta. Kolmen vastausvaihtoehdon ruksanneita vastaajia oli

kahdeksan. N12 oli saanut apua opinnoista, oppikirjoista ja kollegoilta, N7 on saanut apua

oppikirjojen ja kollegojen lisäksi kursseilta, N3 opintojen ja oppikirjojen lisäksi opettajien

koulutuspäiviltä ja täydennyskoulutuksesta, N17 oppikirjoista, kursseilta ja kollegoilta. N1 oli

saanut vinkkejä oppikirjojen ja median lisäksi ammattikirjallisuudesta. Kolme vastaajaa (N5,

M15 ja N16) ovat saaneet vinkkejä opinnoista, oppikirjoista ja mediasta. Kolme vastaajaa

(N8, M13 ja M9) ovat rastittaneet enemmän kuin kolme vaihtoehtoa. N8 vastasi opinnoista,

oppikirjoista, kursseilta ja kollegoilta. M13 oli valinnut kaikki muut kohdat paitsi viimeisen

itse keksittävän muualta -kohdan. M9 sai tuttuun tapaan vinkkinsä opinnoista, oppikirjoista,

opettajien koulutuspäiviltä, mutta poikkeava mitä muilta ei löytynyt, oli ”itse keksimällä”.

Yksi vastaaja (M2) jätti jostain syystä kokonaan vastaamatta tähän kysymykseen.

77

Kysymys 8: Minkälaisia opetusmateriaaleja tai -välineitä käytät musiikin- ja

taitoaineiden (liikunta, kuvataide, käsityö) välisessä integroinnissa oppitunneilla?

Merkitse kolme (3) käytetyintä!

a) valmiit soittimet

b) itse tehdyt ”soittimet”

c) kehosoittimet

d) lauluääni

e) äänitteet

f) nuottikirjat

g) muuta, mitä?

Yksi vastaaja (N1) käyttää kaikkia edellä mainittuja vaihtoehtoja musiikin ja taideaineiden

välisessä integroinnissa. Lisäksi hän mainitsee käyttävänsä internetiä musiikin kuunteluun.

Kolmeksi käytetyimmäksi opetusvälineeksi hän nimeää äänitteet/internetin, lauluäänen ja

valmiit soittimet. M2 on merkinnyt käyttävänsä kaikkia muita paitsi nuottikirjoja

integroinnissa. Käytetyimmiksi työvälineiksi hän merkitsee kyseisessä järjestyksessä valmiit

soittimet, kehosoittimet ja kolmanneksi itse tehdyt ”soittimet”. Viisi vastaajaa (N4, N8, M9,

N12 ja N16) ovat merkinneet käyttävänsä lauluääntä, kehosoittimia, lauluääntä ja äänitteitä

musiikin ja taitoaineiden välisessä integroinnissa. N12 on laittanut käytetyimmiksi lauluääni,

kehosoittimet ja äänitteet. Neljä vastaajaa (N3, N5, M13 ja N14) ovat valinneet

integrointivälineiksi valmiit soittimet, lauluäänen ja äänitteet. N14 on laittanut kolmeksi

käytetyimmäksi äänitteet, laulamisen ja valmiit soittimet kuvataiteessa. N6 on maininnut

käyttävänsä kehosoittimia, äänitteitä ja nuottikirjoja, N11 äänitteitä, internetiä ja

kehosoittimia, N17 kehosoittimia, lauluääntä, äänitteitä ja nuottikirjoja ja M18 valmiita

soittimia, kehosoittimia ja lauluääntä. M15:n käytetyimmät välineet opetuksessa ovat valmiit

soittimet, kehosoittimet ja äänitteet, N7:lla puolestaan lauluääni, kehosoittimet ja valmiit

soittimet. N10 on valinnut soittimet, lauluäänen ja tietokoneen, mutta käytetyimmiksi hän

nimeää kitaran, lauluäänen ja cd-soittimen.

78

Kysymys 9: Käytätkö omaa opetustilaa integrointitunneilla vai koulun muita

opetustiloja? Kuvaile luokkien ja niiden varustuksen sopivuutta integroinnille?

N6 pystyy käyttämään omaa luokkatilaansa integroinnissa oikein hyvin, sillä koulussa on

loistava atk-laitevarustus; cd-soittimia löytyy ja soittimia on mahdollisuus tarpeen mukaan

lainata omaan luokkaan. M13 käyttää integroinnissa myös omaa luokkatilaa, jonka

varustukseen kuuluvat sähköpiano, kitara, tietokone, kaiuttimet sekä cd-soitin. N5 kertoo

käyttävänsä eniten omaa opetustilaa integroidessaan. Hänen luokkansa varustus on parantunut

sen myötä, kun luokkaan on saatu hänen toiveestaan kitara ja piano. Häneltä löytyy lisäksi

ajanmukainen tekniikka musiikin kuunteluun ja netistä löytyvien nuottien ja äänitiedostojen

hyödyntämiseen. Hän kuitenkin huomauttaa, että liikunnan tunneilla musiikin integroiminen

opetukseen vaatii hieman järjestelyjä, sillä salissa ei ole valmiiksi äänentoistolaitteita.

Äänentoistolaitteet ovat kuitenkin järjestettävissä. M15 on myös sanonut oman luokkansa

varustuksen (piano, äänentoistolaitteet, internet) riittävän hyvin, vaikkakin toisinaan

liikuntasali on oivallinen. N8 käyttää myös pääasiassa omaa luokkatilaa, josta löytyy muun

muassa rytmisoittimia, äänentoistolaitteet ja piano. N4 kertoo käyttävänsä omaa luokkatilaa,

minkä toteaa liikkumiseen liian pieneksi.

N7 kirjoittaa positiiviseen sävyyn luokkatilastaan, musiikin luokasta, jossa on hyvä

hyödynnettävissä oleva soittimisto sekä tilaa liikkua ja tehdä kuvallista ilmaisua. Tarvittaessa

hän käyttää käsityötiloja. N10 vaihtelee luokkatiloja tunnista riippuen, vaikka hän väittääkin,

ettei luokkien varustuksen sopivuudessa ole mitään sellaista, mikä ei sopisi integrointiin. N14

käyttää integroidessa omaa tai musiikinluokkaa. Hänen mielestään dokumenttikameralla,

tietokoneella, äänentoistojärjestelmällä ja musisointijärjestelmällä selviää pitkälle. N3 käyttää

niin omaa luokkaa, musiikinluokkaa kuin liikuntasalia integroimiseen. Hän toteaa, että

varustus on hyvä, medialaitteet toimivat ja soittimia on riittävästi. N12 kertoo käyttävänsä

omaa luokkaa, ellei kyse ole musiikkiliikunnasta, johon hän tarvitsee joko musiikkiluokan tai

liikuntasalin, koska oman luokan tila on liikkumiseen liian pieni. M9 on kertonut käyttävänsä

joko omaa luokkaa tai liikuntasalia. Tilat ovat hänen mielestään suhteellisen hyvät. N11 sanoo

luokkien varustuksen olevan hyvä, vaikkakin tilaa saisi olla enemmän. N1 on kuvannut

tyytymättömyyttään musiikkiluokkaan seuraavanlaisesti: ”Koulumme ”musiikkiluokka” on

79

niin ahdas ja kelvoton järkevään työskentelyyn (auditoriomallinen, johon soittimet on ahdettu

ja liikkuminen luokan etuosassa on hankalaa), että käytän mieluiten omaa luokkaani tai

kyseisen oppiaineen luokkaa ja tuon tarvittaessa soittimet ja muun välineistön

musiikkiluokasta”.

N16 harmittelee joutuvansa käyttämään omaa pientä luokkaa, koska koulun tiloista on pulaa.

Hän kertoo käsityö- ja musiikkiluokan olevan yhdistettyinä samoissa tiloissa, mikä osittain

vaikuttaa siihen, että aina ei ole mahdollista päästä ”soitinten ääreen” musiikin tunneilla.

Liikuntasaliin ei pääse kuin liikuntatunneilla, koska se on niin varattu. M2 kertoo käyttävänsä

monipuolisesti pääasiassa sekä omaa luokkaa, musiikkiluokkaa että liikuntasalia sen mukaan

mikä on tarvittava välineistö. N17 käyttää integroimiseen niin omaa luokkaa kuin koulun

muita tiloja. Musiikinluokassa on hyvin tilaa liikkua ja siellä on hyvät äänentoistolaitteett, kun

taas liikuntasalissa on tilaa liikkua, mutta puolestaan äänentoistolaitteet ovat puutteelliset.

M18 pitää liikuntasalia hyvänä tilana musiikin ja liikunnan yhdistämiseen. Hän pitää tunteja

myös omassa luokassaan, jossa soittimia on eniten ja riittävästi, vaikkei kattavasti.

Kysymys 10: Millaisia mahdollisuuksia ja asioita integrointi voisi tarjota

tulevaisuudessa ja millä tavoin?

N6 uskoo, että integrointi tulee olemaan tulevaisuudessa samankaltaista kuin nykyäänkin,

mutta laajemmassa mittakaavassa. Hänen muutosehdotuksensa on, että integroinnin

asiantuntijaryhmä kiertelisi kouluilla esittelemässä opetussuunnitelmien pohjalta tehtyjä

tuntisuunnitelmia eri luokka-asteille. Hänen mielestään integraatiota käsittelevä

käytännöllinen lehti olisi myös erittäin hyödyllinen. N1:n ajatukset ovat samansuuntaiset. Hän

uskoo, että tulevaisuudessa tietoteknisen osaamisen lisääntyessä ja erinäisten laitteiden

(tabletit, interaktiiviset opetusnäytöt yms.) hallinta voisivat tuoda osaltaan lisää eri aineiden

yhdistämiseen, vaikka hän ajatteleekin, että perusasiat tulevat pysymään samoina mitä

tähänkin asti. Hän pitää yhtenä parhaista välineistä integroinnissa opettajan omaa

mielikuvitusta ja innovatiivisuutta yhdistettynä ammatilliseen osaamiseen. Hänen mielestään

koulun tulisi ottaa oppia erilaisista nykyprojekteista ja -kilpailuista, joihin luokat voivat

osallistua, ja jotka edellyttävät monenlaista osaamista, sen sijaan että odotettaisiin valmiiden

projektiehdotusten saapumista sähköpostiin. Vaikka hän ymmärtääkin kyseisten projektien

80

työläyden, hän uskoo että pitkäjänteisellä työllä saisi kouluun vuosiluokittaisia projekteja,

joissa eri oppiaineita voitaisiin yhdistellä luontevasti ja palkitsevasti.

M9 luottaa siihen, että tulevaisuudessa opettajien tiimityön lisääntyessä oppiaineiden

yhdistely helpottuu. Sen seurauksena isompien kokonaisuuksien ja projektien tuottaminen

helpottuu ja oppilaiden hyvinvointi lisääntyy. Hän on vakuuttunut siitä, että musiikkia

tarvitaan monestakin syystä entistä enemmän luokkahuoneisiin, niin musiikin tuntien kuin

musiikin integroinnin muodossa. Nuori ja alkutaipaleella oleva opettaja (N5) uskoo, että

hänen ammattitaitonsa integraation suhteen tulee taatusti kehittymään jatkossa. Jatkuvasti

syntyy uusia ideoita, joiden kautta hän saa vähitellen monipuolisemman työkalupakin

integrointiin. Integraation mahdollisuuksia hän kuvaa näin: ”integrointi mahdollistaa

kokonaisvaltaisemman opettamisen ja oppimisen, johon halutaan oppilaideni kohdalla

pyrkiä”. Vaikka integrointi onkin hänen mielestään ollut yleisessä keskustelussa ja

oppikirjoissa pitkään, sen mahdollisuuksia hyödynnetään vielä melko tehottomasti. Hän on

toiveikas siitä, että tulevaisuudessa voitaisiin entistä enemmän pyrkiä kokonaisvaltaiseen

opetukseen jyrkän oppiainejaon sijaan. N4 aikoo käyttää jatkossakin integrointia, ja uskoo

että uusia ideoita saattaa syntyä. M15 haluaisi integroinnin tarjoavan oppimista tehostavaa,

oppilaita innostavaa ja aktivoivaa oppiainerajoja ylittävää toimintaa niin projekteina kuin

pikkuvälitunteina oppituntien lomassa.

N8:n mielestä integroinnin avulla voitaisiin saada tukea oppimisvaikeuksiin. N10 toivoo, että

oppiaineita saataisiin liitettyä enemmän arkeen ja lasten kokemusmaailmaan. Hän kiteyttää

asian näin: ”Kaikki on yhteydessä kaikkeen, niin jotenkin sen nostaminen tietoisemmaksi.

Hallittavien asioiden määrän koko ajan kasvaessa on varmasti hyötyä siitä, jos ilmiöt ja asiat

rakentuvat eheiksi kokonaisuuksiksi. Koska todellisuuskaan ei ole rakennettu irrallisista

asioista vaan kaikki liittyy kaikkeen, niin on se ilmiö syytä ottaa huomioon myös

koulumaailmassa”. N7:n mukaan integroinnin kautta voitaisiin opiskella monipuolisemmin

asioita ja hyödyntää lasten tietoja ja taitoja paremmin, jotta lapsi saa kokonaisvaltaisen

kokemuksen oppimisprosessista. Hänen mielestään integroinnissa tärkeintä on, että opettajilla

on halu tehdä sitä. N12 uskoo, että integroinnilla saataisiin lisää mielekkyyttä oppimiseen kun

asiat linkittyisivät toisiinsa irrallisen ja pirstaleisen tiedon sijaan. Hän toivookin, että ”Se voisi

tukea enemmän oppilaan kokonaisvaltaista kasvua ja kehitystä”. N11 on sanonut näin: ”No,

81

jos vähitellen päästään oppikirjoista eroon ja saadaan materiaali, jossa on integroitu paljon,

niin oltaisiin siinä, missä meidän jo pitäisi olla. Ulkoa pänttäämisen sijaan elämyksellisyys

korostuisi, ja olisi enemmän aikaa samalla tukea lasten kasvua ja kehitystä. Olisi hyvä, että

asiat tulisivat sitten kokonaisuuksina, helpottaisi lastenkin hahmottamista”.

M2 on puolestaan todennut näin: ”Opetus on mielestäni nykyisin enemmän tai vähemmän sen

tyyppistä, että jatkuvaa integrointia tapahtuu lähes joka tunti. Siksi koko sana vaikuttaa

minusta aika vanhahtavalta. Se ei ole niinkään mahdollisuus vaan arkipäivää. Miten muuten

voi opettaa?”. M13:n mielestä integroinnilla on rajattomat mahdollisuudet, joissa vain

mielikuvitus on rajana. Yksi vastaaja (N3) on mainitsemattomasta syystä jättänyt vastaamatta

kyseiseen kysymykseen. Aikaisempien kysymysten yhteydessä hän on kertonut, ettei koulu

erityisemmin korosta integrointia ja häneltä integrointi tulee luonnostaan. Hän suhtautuu

positiivisesti integrointiin ja uskoo integroinnin tekevän oppimisesta kokonaisvaltaisempaa.

M18:ää kiinnostaisi musiikkiteknologian tarjoamat mahdollisuudet. Hän on sanonut näin:

”Jos jokaisella oppilaalla olisi käytössä yksinkertainen sävellysohjelma, voitaisiin eri

muistisääntöjä pukea helposti oppilaiden itse tekemiin lauluihin”. Hänen mielestään musiikki

voisi olla tehokas tuki myös erityisopetuksessa, sillä rytmit ja melodiat tukisivat asioiden

muistamista. N17 näkee eri oppiaineiden välisen integroinnin suurimpina etuina

yhteisöllisyyden ja ryhmäyttämisen.

7.3.1 Tutkimustulosten yhteenveto

Kahdella vastaajalla oli selkeät ja positiiviset muistikuvat siitä, että integrointia käsiteltiin

opettajaopinnoissa. Parhaimmillaan opetusharjoittelun ja kurssien kautta oli saatu käytännön

vinkkejä integraation toteuttamiseen sekä oppiaineiden yhdistämiseen ja häivyttämiseen.

Monet vastaajat muistavat, että opettajakoulutuksessa sivuttiin ja kannustettiin integroimaan,

mutta käsittely jäi liian pinnalliseksi, eikä konkreettisia käytännön vinkkejä annettu tarpeeksi.

Yksi vastaaja ei muista käsiteltiinkö integrointia opinnoissa, ja kolme vastaajaa muistelee

käsittelyn olleen vähäistä. Opinnoissa integrointia oli käsitelty muun muassa

opetusharjoittelussa, kursseilla, POM- eli monialaisissa opinnoissa, ryhmätöissä, mutta myös

oppimiskäsityksen, aihekokonaisuuksien ja oppiainedidaktiikan yhteydessä. Kaikista

vastauksista ei ilmene, onko integrointia käsitelty luokan- vai musiikinopettajan opinnoissa,

82

mutta vastaukset viittaavat pikemminkin luokanopettajaopintoihin. Yksi vastaaja kertoo

musiikkikasvatuksen opintojen ainoastaan sivunneen integroinnin käsitettä. Omista

opiskeluajoistani muistan, kun luokanopettajan opintojen opetusharjoittelussa minua

kehotettiin keksimään kirjainten opettelua edistävä laulu. Luokanopettajaharjoittelussa

rakensimme alakoululaisten kanssa erilaisista käsityö- ja kuvataidemateriaaleista soittimia.

Muistan myös, että monialaisten opintojen historian kurssin yhtenä tehtävänä oli keksiä

Antiikin Kreikasta erilaisia tehtävämuotoja, joissa integrointi tuli esille. Muistikuvani

integroinnista liittyvät luokanopettajaopintoihin, enkä suoranaisesti muista

musiikkikasvatuksessa integrointia esiintyneen. Konkreettisempia integrointimalleja jäin

opettajakoulutuksesta itsekin kaipaamaan.

Palautetta opettajankoulutuslaitokselle tuli vain kahdelta opettajalta, mikä kertoo siitä, ettei

muutosehdotuksia ole uskallettu, osattu tai haluttu antaa. Opettajaopintoihin kaivattiin lisää

käytännön vinkkejä musiikin ja muiden aineiden yhdistämiseen. Nissilä (2013, 17)

harmittelee monialaisten opintojen niukkaa tarjontaa ja painottaa, että lähiopetukseen ja

harjoitteluun tulisi olla tarpeeksi resursseja. Samoin jatko- ja täydennyskoulutusta tulisi olla

tarjolla kaikille halukkaille. Pedagogisen aineenhallinnan rinnalla opettajalla tulee olla halu

kehittää itseään, opettajaidentiteettiään ja osaamistaan. (Nissilä 2013, 17–18.) Ahosen (2012,

24) mielestä opettajan perus- ja täydennyskoulutus olisi hyvä väylä saada opettajat

kiinnostumaan musiikin käytöstä opetuksessaan.

Vastaajien työpaikka suhtautuu joko positiivisesti tai avoimesti integrointiin. Suurin osa

vastaajista kuitenkin kokee, ettei koulu korosta, tue tai kannusta integrointiin tarpeeksi.

Opettajalla on mahdollisuudet ja vapaat kädet toteuttaa integrointia koulussa omalla tavallaan.

Tukea integrointiin saadaan opetussuunnitelmien aihekokonaisuuksista ja muilta opettajilta.

Integrointia suunnitellaan myös yhdessä kollegoiden kanssa, tai sitä toteutetaan spontaanisti

suunnittelematta. Opettajat integroivat oppiaineita vaihtelevasti ja pitkälti opettamien aineiden

rajoissa. Reaaliaineista uskontoa ja historiaa oli yhdistelty eniten keskenään. Musiikkia oli

yhdistetty joko kaikkiin aineisiin, reaaliaineisiin, tai liikuntaan ja kuvataiteeseen. Musiikkia,

liikuntaa ja kuvataidetta oli yksi opettaja integroinut keskenään. Draamaa oli integroitu

uskontoon, äidinkieleen, historiaan ja musiikkiin; kuvataidetta reaaliaineisiin, äidinkieleen,

uskontoon ja historiaan sekä yleistietoa kuvataiteeseen ja äidinkieleen. Yksi opettaja antoi

83

ymmärtää, että koulun asenteista johtuen integrointi ei ole koulussa yleistä. Musiikin

integrointia puolustettiin sillä, että se on luontevaa ja helppoa varsinkin musiikin

aineenopettajalle, ja että oppilaat pitävät musiikista. Integrointia toteutetaan oppituntien

lisäksi muun muassa integrointiprojektien, juhlien, erityistapahtumien (koulun

kulttuurikatselmus ja oppilaskunnan tapahtumat), taidetapahtumien ja teemapäivien

muodossa.

Integroinnille mainittuja esteitä ovat jatkuva kiire ja ajanpuute lähinnä tuntien suunnittelussa,

pirstaleiset lukujärjestykset, oppiaineksen suuri määrä, opettajantyö esimerkkinä yhteydenpito

vanhempiin ja paperityöt, luokan haasteet, haastava ryhmä ja ryhmän taidolliset erot, oma

saamattomuus, sairastelu, väsymys ja tilojen puute sekä noviisin hankaluus hahmottaa

kokonaisuuksia. Yleisin este integroinnille on ajanpuute. Yksi opettaja mielsi integroinnin

haastavaksi kokemattomalle opettajalle, koska kokonaisuuksien hahmottaminen on vielä

hankalaa. Ylipäätään tilan puute ja välineiden kuljettaminen koetaan hankaliksi.

Suurin osa vastaajista kokee musiikin yhdistämisen muihin aineisiin helppona, mikä näkyy

siinä, että integrointi saattaa tulla opetukseen luonnostaan ilman sen suurempaa suunnittelua.

Erityisesti musiikkiluokalla musiikki nähdään osana arkipäivää. Musiikki koetaan

mieluisaksi, koska oppilailta ja vanhemmiltakin saatu palaute on ollut positiivista. Myös

opettajan musiikillisen ammattitaidon ja harrastuneisuuden koetaan helpottavan ja lisäävän

kiinnostusta integroida musiikkia. Oppilasryhmällä nähdään olevan vaikutusta integroinnin

mielekkyyteen ja opettajan ajanpuutteella sekä puutteellisilla tietotaidoilla integroinnin

työläyteen. Musiikki koetaan tärkeäksi, koska se on aina kuulunut ihmisten elämään.

Musiikkia pidetään opetuksessa hyödyllisenä, sillä se elävöittää opetusta, edistää oppimista,

rauhoittaa ja rentouttaa sekä auttaa keskittymään. Musiikin avulla saadaan muihin, erityisesti

reaaliaineisiin, uutta näkökulmaa ja luovuutta. Internet mahdollistaa sen, että integrointi on

nykypäivänä yhä helpompaa. Taito- ja taideaineista liikunta ja kuvataide nousivat selkeästi

esille musiikin integroinnin osalta. Musiikkia integroidessa tulisi muistaa, ettei sitä pidä sen

sopivuutta huomioimatta väkisin yhdistää muihin aineisiin.

Vastaajien mukaan musiikkia voidaan käyttää ilmapiirin luojana, liikunnan ilmentäjänä,

rytmin antajana ja taustamusiikkina esimerkiksi luistelun, teline- tai temppuradan taustalla

84

sekä alkulämmittelyissä ja loppurentoutuksissa. Musiikki koetaan hyödylliseksi niin

rauhoittumiseen kuin tunnelman nostattamiseen. Musiikin ja liikunnan yhdistämistavoiksi

mainittiin tanssit, tanssillinen ilmaisu, ryhmävoimistelu ja jumpat, musiikkiliikunta, (keho)

rytmiikka, liikunta- ja laululeikit sekä rentoutus-, kuntopiiri- ja itseilmaisuharjoitukset.

Yleisin liikuntamuoto, missä musiikkia käytettiin, oli tanssi. Liikuntaa oli hyödynnetty myös

musiikin rakenteiden opettelussa siten, että liikkeellä ilmennetään tiettyjä musiikin rytmejä ja

dynamiikkaa. Vastauksissa nousi esiin konkreettinen ja käyttökelpoisen musiikin ja liikunnan

integrointiharjoitus ”liiku musiikin tavoin”. Eräs vastaaja oli antanut oppilaiden keksiä

kehorytmiesityksen. Musiikki nähtiin tärkeänä apuvälineenä rytmin ja liikkeen yhdistämiseen.

Opettajien vastaukset olivat hyvin samansuuntaiset. Jäin kaipaamaan musiikin ja liikunnan

yhdistämiseen liittyen enemmän konkreettisia käytännön esimerkkejä, kuten kuvauksia

erilaisista integroivista leikeistä ja harjoituksista.

Musiikkia käytetään kuvataidetunnilla liikunnan tapaan taustalla, mielikuvien herättäjänä,

tunnelman luojana sekä rentouttajana, innoittajana, keskittymisen parantajana, ajatusten

virittäjänä ja mikä mielenkiintoista, aihealueiden ideoiden helpottajana ja tuotoksen antajana.

Yleisimmin musiikkia hyödynnetään taustamusiikin muodossa tai kuvataidetöiden pohjana.

Kuvataidetöissä lähinnä mielikuvia, tunnetiloja, musiikin tunnelmaa, tarinaa ja kerrontaa

kuvataan piirtämällä tai maalaamalla. Kuvataidehistorian yhteydessä voidaan tutustua

musiikin aikakausien musiikkiin sekä kuvittaa teoksia ja laulun sanoja. Musiikkia ja

kuvataidetta yhdistetään ”Piirrä mitä kuulet” -tehtävän tavoin. Musiikin maalaamiseen

voidaan käyttää eri värejä, muotoja, kuvia, symboleja ym. Olin positiivisesti yllättynyt, miten

monipuolisesti opettajat kuvasivat musiikin ja kuvataiteen yhdistämistapoja. Sopiviksi

teoksiksi integroinnille mainittiin Holstin planeetat, Pekan ja Suden, Moldaun, Edvard

Griegin Peer Gyntin ja Näyttelykuvat.

Puurulan (1998, 31) mielestä yhteiset produktit, konsertit, matkat, juhlat ja tapahtumat antavat

erinomaisen mahdollisuuden integrointiin. Anttilan (2010, 69–70) kuvaa taideaineiden

integraatiosta hyvinä esimerkkeinä musikaaliprojektit, joissa musiikki, laulu, puhe, tanssi,

näytteleminen, lavastus ja valot ovat osa kokonaisuutta, ja joissa eri taideaineiden opettajat

työskentelevät yhteisen taiteellis-kasvatuksellisen päämäärän saavuttamiseksi. Ihanteellinen

tilanne olisi, jos taideaineiden ei tarvitsisi enää kilpailla keskenään eikä muiden aineiden

85

kanssa. Taito- ja taideaineiden työmuotoja voidaan käyttää myös muiden aineiden

opetuksessa. Musiikkia ja liikettä voidaan soveltaa matematiikan opetukseen, Äidinkielessä

kuultua, nähtyä, koettua ja luettua voidaan työstää improvisoinnin, kerronnan, leikin ja

draaman avulla, integroimalla myös muihin taideaineisiin. Erityisopetuksessa taideaineisiin

integrointi on tuttua, sillä kieliä opiskellaan liikkeen ja rytmin avulla ja matematiikkaa

väreinä. Näitä työtapoja soveltamalla kaikkien lasten opetukseen, oppimisessa esiintyviä

ongelmia voitaisiin vähentää, oppimista tehostaa ja tehdä oppimisesta hauskempaa. (Anttila

2011, 69–70.)

Vastaajista vain neljä (N5, N6, N10 ja M18) opettaa tällä hetkellä käsitöitä. Näiden lisäksi

muutama muukin on ottanut kysymykseen kantaa aikaisemman opetuskokemuksensa

perusteella. Musiikkia käytetään käsitöiden opetuksessa taustalla ja tunnelman virittäjänä.

Kolme vastaajaa on maininnut soittimen tekemisen, ja kaksi heistä on opetuksessaan ideaa

toteuttanutkin. Musiikkia oli käytetty lisäksi neulonnassa silmukan opettelun tukena. Musiikin

työtapana laulaminen koetaan toimivaksi välineeksi oppia uusia asioita eri oppiaineissa.

Tähän liittyy myös ulkoa oppimisen tehostuminen musiikin avulla ”huomaamatta”, erityisesti

kielten opetuksessa.

Uskonnon opetuksen yhteyteen liitettiin virret, hengelliset ja elämänläheiset laulut sekä

urkumusiikin kuuntelu. Kielten opetuksessa musiikki tukee muistamista, ääntämistä ja

sanaston oppimista. Ympäristötiedon tunneilla lauletaan kansallislauluja; äidinkielessä

tehdään räppejä, keksitään sanoituksia lauluun sekä lauletaan aapislauluja, aakkosia,

vokaaleja ja sanaluokkia. Englannin tunnilla opetellaan laulujen kautta viikonpäiviä ja

kuukausia, matematiikassa räpätään kertotaulun ja jakokulman ohjeita, historiaan liitetään eri

aikakausien musiikkia, biologiaan vuorokauden aikojen syntyyn liittyvää musiikkia ja

maantietoon eri maiden musiikkia. Musiikin koettiin toimivan äidinkielessä lukemaan ja

kirjoittamaan oppimisen, muistisääntöjen, taivuttamisen ja tarinasäveltämisen harjoittelun

tukena sekä runon rytmittäjänä. Joulumusiikkia oli käytetty joululeivonnan taustalla. Erityisen

hieno uskonnon tunnin opetuksellinen integrointi-idea oli lähetyskäskyn opettelu reggae -

versiona. Erikoisempia integrointitapoja olivat projektit, kuten Pohjoismaa -projekti, jossa

tutkittiin eri maiden musiikkikulttuuria ja elokuvakurssi, jossa tutustuttiin elokuvamusiikkiin.

Musiikkia yhdistetään taito- ja taideaineisiin vähemmän kuin muihin oppiaineisiin, mikä

86

saattanee johtua siitä, että taito- ja taideaineiden opetussisällöissä ei ole vastaavanlaisia tukea

ja motivaatiota vaativia haasteita mitä reaaliaineissa. Musiikin soveltuvuutta perusteltiin sillä,

että musiikin, kuten melodian, rytmin ja laulun sanojen kautta, asiat jäävät helpommin

mieleen ja ulkoa muistaminen tehostuu. Musiikki koetaan ”hengähdyspaussina” ja

”helppokäyttöisenä lisämausteena” oppiaineisiin, koska lauluja löytyy joka aiheeseen.

Aktiivisen kuuntelun koettiin helpottavan oppimista ja hahmottamista sekä lisäävän

musiikkikulttuurista näkemystä maantiedon, biologian ja uskonnon opetuksessa.

Äidinkielessä musiikkia voidaan yhdistää riimittelyyn, rytmittelyyn ja räppeihin,

draamatunnilla ilmaisua ja kehollisuutta tukemaan, luovaan kirjoittamiseen lisäpotkun

antajaksi ja kuvataiteessa opetuksen elävöittäjäksi. Musiikin koettiin elävöittävän,

rikastuttavan, motivoivan, jättävän muistijälkiä, lisäävän keskittymistä, herättävän tunteita ja

mielikuvia sekä rauhoittavan, minkä vuoksi sen nähtiinkin soveltuvan rentoutushetkiin.

Lisäksi musiikin uskottiin tuovan opetukseen syvyyttä, luovuutta, hauskuutta ja vaihtelua.

Musiikki on hyvä ryhmähengen luoja ja vahva tuki ennen kaikkea erityisoppilaiden

oppimisessa. Eräs tutkittava vetosi vastausten yhteydessä musiikin hyödyllisyyttä mittaaviin

tutkimuksiin, joiden mukaan musiikilla on vaikutusta aivojen aktivoinnissa, liikkeiden

yhdistämisessä ja tunteiden herättäjänä. Useampi vastaaja kokee, että musiikkia voidaan

integroida mihin tahansa oppiaineeseen mielikuvituksen sallimissa rajoissa. Yksi vastaaja

kokee, että taitavalla opettajalla on monipuoliset mahdollisuudet integrointiin, vaikka ei

näekään itseään vielä vastaavalla tasolla. Tärkeä vastauksista esiin tullut seikka oli se, että

lapset pitävät musiikista, ja että musiikin avulla lapsia saadaan ”huijattua” oppimaan asioita.

Kaikkein tärkein vastauksista noussut asia mielestäni oli, että musiikki tekee oppimisesta

kokonaisvaltaisempaa.

Neljä vastaajaa suhtautuu musiikin integrointiin epäileväisemmin kuin muut. Yhdellä heistä

on positiiviset ajatukset musiikin integroinnista ja musiikin voimasta, mutta hänen

epäileväisyytensä johtuu oppilasryhmien erilaisuudesta. Hän kehottaakin kokeilemaan, kuinka

musiikki kuhunkin ryhmään tehoaa. Toisen vastaajan ajatukset ovat samansuuntaiset, sillä hän

uskoo musiikin olevan motivoiva elementti sopivassa määrin tuotuna, mutta liiallisesti

tarjottuna herättävän mahdollisesti ärsytystä heikompilahjaisissa. Kolmas vastaaja, joka

suhtautuu integrointiin kriittisesti, ajattelee, että musiikin integrointi on pahimmillaan

87

keinotekoista. Neljännen vastaajan mielestä opetussuunnitelman puitteissa integroitavaa

oppiainesta on helppo keksiä, mutta sen hyödyllisyydestä oppimiseen hän ei ole aivan

vakuuttunut. Tällä hän todennäköisesti tarkoittaa hetken mielijohteesta tapahtuvaa

integrointia, sillä hänen mielestään integrointi voi hyvin ajateltuna ja suunniteltuna toimia

onnistuneesti. Eräs vastaaja on maininnut musiikin olevan toisille merkityksellistä, toisille

merkityksetöntä.

Yli puolet vastaajista (11/18) tekee yhteistyötä muiden opettajien kanssa integroinnin suhteen.

Integrointia oli suunniteltu yhdessä opettajien kanssa ja jopa toteutettukin muiden luokkien

kanssa. Yhteistyö oli liittynyt yhteisiin teema- ja juhlapäiviin, retkiin, opetuskokonaisuuksien

ohjelmiston suunnitteluun sekä projektien suunnitteluun ja toteutukseen. Yksi vastaaja kertoo

saaneensa integrointiprojektien vastuualueekseen musiikin, mikä on uskoakseni yleistä

luokanopettajalle, jolta löytyy musiikin aineenopettajan pätevyys, ja jonka vahvuusalue on

musiikki. Yhteistyön idea parhaimmillaan olisikin mielestäni hyödyntää ja jakaa opettajien

kesken vahvuusalueita, saaden samalla toisilta opettajilta ideoita ja apua omiin heikompiin

osa-alueisiin. Eräs vastaaja kertoo yhteistyötä olevan paljon opettajien kanssa, muttei

varsinaisesti integrointiin liittyen. Uskon, että muidenkin vastaajien kohdalla saattaa olla niin,

että yhteistyötä tehdään enemmän muiden asioiden kuin varsinaisesti integroinnin tiimoilta.

Yhden vastaajan mukaan yhteistyötä tehdään vain joitakin kertoja lukukauden aikana ja

suunnittelu jää usein pinnalliselle tasolle. Yhteistyön sanotaankin riippuvan paljon opettajien

kiinnostuksesta ja yhteisestä ajasta.

Vastauksissa todetaan, että opetuksen ideointi on yksinään nopeampaa ja helpompaa kuin

muiden kanssa. Toisaalta, yksi vastaaja on kertonut vaihtavansa integrointi-ideoita

spontaanisti kesken koulupäivän, mikä taas osoittaa, että integrointi-ideoiden vaihtaminen ei

vaadi kovin paljon yhteistä aikaa opettajilta. Tämä riippuu varmasti siitä, miten paljon

opettajilta syntyy ideoita ikään kuin ´lennosta´ välituntien aikana, ja kuinka innokkaita he

ovat ideoita toistensa kanssa niitä vaihtamaan. Kokeneempia opettajia saattaa estää

integroimasta halu toteuttaa opetustaan vanhojen tuttujen ja turvallisten tapojensa mukaisesti.

Vasta-alkaneella opettajalla puolestaan uuteen työhön tottuminen ja suunnittelu vaatii oman

aikansa, eikä välttämättä aivan aluksi pysty tai halua miettiä integrointi-ideoiden vaihtamista

muiden kanssa. Niin kokematon kuin kokenutkin opettaja voivat integrointivinkkejä

88

vaihtaessaan kuitenkin saada omaan opetukseensa uutta, erilaista näkemystä.

7/18 vastaajista (N4, N5, N6, N8, M15, N16 ja M18) ei tee yhteistyötä muiden opettajien

kanssa. Syitä he eivät ole kertoneet, ja olisikin ollut kiinnostavaa tietää, miksi opettajat eivät

tee yhteistyötä integroinnin suhteen. Jälkikäteen ajateltuna tämän kysymyksen yhteydessä

olisi voinut kysyä mikä opettajia estää tekemästä yhteistyötä. Toisaalta kysymyksen ”Mikä

sinua mahdollisesti estää integroimasta?” vastaukset soveltuvat tähänkin kohtaan.

Oletettavasti kiire ja ajanpuute vaikuttavat siihen, etteivät opettajat integroi, eivätkä tee

yhteistyötä keskenään. Eräs vastaaja kertoo integroinnin olevan vähäistä siitä syystä, että hän

työskentelee muiden opettajien kanssa eri rakennuksessa. 14/18 vastaajista oli saanut apua

integrointiin oppikirjoista, 10/18 opinnoista, 8/18 mediasta ja 7/18 muualta. ”Muualta” –

kohdasta nousivat esiin ammattikirjallisuus, omaan integrointiaiheeseen liittyvä gradu, omat

ideat sekä kollegat. Kolme vastaajaa mainitsi kollegat, toistona edellisestä kysymyksestä. 3/18

vastanneista oli saanut vinkkiä opettajien koulutuspäiviltä ja täydennyskoulutuksesta, samoin

kursseilta.

Vastauksista voidaan todeta, että erityisesti opettajaopinnoilla on ollut tärkeä merkitys

integrointiin, ja olettaisinkin musiikin kaksoistutkinnon saaneilla olevan paremmat valmiudet

integroida musiikkia muihin aineisiin kuin opettajilla, jotka eivät kyseistä tutkintoa ole

suorittaneet. Oppikirjoilla näyttää olevan vieläkin tärkeämpi merkitys oppiaineiden

integroinnin suunnittelussa ja toteutuksessa. Oppikirjat ovat opettajan konkreettinen

apuväline, josta saada ideoita. Oppikirjojen puolesta opettajat ovat samalla viivalla

integroidessaan oppiaineita. Opinnoista puolestaan kullakin saattaa olla muistissa tai paperilla

eri asioita. Opettajien koulutuspäiviltä, täydennyskoulutuksesta ja kursseilta on koettu saavan

yhtä paljon apua integrointiin. Tässä kohtaa merkitystä ei ole sillä, ovatko termit mahdollisesti

menneet vastaajilla sekaisin, vaan sillä että opettajat ovat kokeneet saavansa apua

integrointiin myös opintojen, koulun ja oppimateriaalien ulkopuolelta, eli järjestettäviltä

kursseilta ja koulutuksilta. Tämä osoittaa, että kyseisillä kursseilla ja koulutuspäivillä on

käsitelty integrointia, jota kyseisten kurssien järjestäjät pitävät tärkeänä. Kolmanneksi

suosituin integrointi-ideoiden lähde oli media (internet yms.). Media on laaja käsite, minkä

vuoksi olisin voinut kyselyyn vieläkin tarkemmin avata käsitettä tai eritellä sen osa-alueet.

Annettujen vaihtoehtojen lisäksi mainittiin viimeisessä vapaa sana -kohdassa kollegat,

89

televisio-ohjelmat, oma aiheeseen liittyvä gradu, ammattikirjallisuus ja oma oivallus. Yksi

vastaajista onkin tarkentanut, että televisiosta saattaa saada muun muassa askarteluohjelman

kautta vinkkejä kuvataiteeseen.

Käytetyimmiksi työtavoiksi osoittautuivat lauluääni ja äänitteet, joita 15/18 vastanneista

mainitsi käyttävänsä integroinnissa. 13/18 vastanneesta käyttävät kehosoittimia ja 10/18

valmiita soittimia. 3/8 käyttävät integroinnissa nuottikirjoja ja 3/8 valitsivat kohdan ”muuta”.

Vain 2/18 käyttivät itse tehtyjä soittimia. Melkein kaikki vastaajat, 15/18, ovat maininneet

käyttävänsä kolmea opetusmateriaalia/välinettä. Itselleni heräsi epäilys, ovatko vastaajat

ymmärtäneet tehtävän väärin. Tarkoituksena oli merkitä kaikki opetusmateriaalit ja -välineet,

joita integroinnissaan käyttää, ja sen lisäksi niistä kolme käytetyintä. Otsikoidussa

kysymyksessä ei olisi kannattanut mainita ”merkitse kolme (3) käytetyintä”, sillä se saattoi

aiheuttaa hämmennystä. Vastausvaihtoehtojen perässä oli lisäksi erikseen kyseinen kohta:

”valitse kolme (3) käytetyintä” -laatikko. Vastauksista tuli esiin ennen kaikkea kolme

käytetyintä opetusmateriaalia/välinettä, vaikkakin se, mitä kaikkia välineitä opettajat

käyttävät, jäi hieman mysteeriksi. Kolmeksi käytetyimmäksi välineeksi osoittautuivat

äänitteet, lauluääni ja kehosoittimet kyseisessä järjestyksessä. Seuraavaksi käytetyimpänä

olivat valmiit soittimet. Viimeiseen kohtaan ”muuta” vastaajat laittoivat tietokoneen ja

internetin muun muassa musiikinkuuntelun yhteydessä.

Itse tehdyt ”soittimet” halusin laittaa vaihtoehtoihin omaksi kohdaksi, koska varsinaisen

soittimen ja itse tehdyn ”soittimen” välillä on eroja. Itse tehty soitin voi olla esineestä

rakennettu viritelmä, joka ei edes yritä muistuttaa oikeaa soitinta, mutta josta tulee ääni.

Yllätyksekseni vain kaksi oli maininnut käyttävänsä itse tehtyjä soittimia. Itse olen teettänyt

kuvataide- ja käsityöopetuksen puitteissa alakouluikäisillä oppilailla kartongeista, kankaista,

rasioista, herneistä yms. rakennettuja soittimia, joita hyödynsimme musiikin- ja liikunnan

opetuksessa. Se, miksi vain kaksi on maininnut käyttävänsä nuottikirjoja integroinnin apuna,

kertoo mahdollisesti siitä, että nuottikirjoissa ei ole auditiivista ja kinesteettistä kanavaa

tukevia tapoja niin kuin esimerkiksi käytettäessä lauluääntä, kehosoittimia tai valmiita

soittimia. Kolme vastaajaa nostaa esiin internetin tärkeyden muun muassa musiikkia

kuunneltaessa. Yllättävää on, että äänitteet ovat saaneet suuremman suosion kuin internet,

jonka kautta musiikki on helpommin kuunneltavissa.

90

Vastaajat käyttävät integrointitunneilla niin omaa kuin koulun muita tiloja vaihtelevasti

tuntien mukaan. Melkein kaikki vastaajat mainitsivat käyttävänsä omaa luokkatilaa

integrointiin. Omaa luokkaansa käyttävät vastaajat, jotka ovat opetustilaansa tyytyväisiä,

kertovat omaan tai lainattavaan varustukseen kuuluvan riittävän laitteiston, mukaan lukien

tietokoneen ja internetin, cd-soittimen, kaiuttimet ja soittimia (mm. sähköpiano, kitara ja

rytmisoittimet). Yksi vastaaja on maininnut varustukseksi dokumenttikameran. Yksi vastaaja

toteaa oman luokkansa internetin, pianon ja äänentoistolaitteet olevan riittäviä. Oman

luokkatilan negatiivisia puolia olivat pienet tilat. Oman luokan lisäksi integroinnissa saatettiin

käyttää liikuntasalia sekä käsityö- ja musiikkiluokkaa. Liikuntasalin eduksi mainittiin suuri

tila, ja puutteiksi huonot äänentoistolaitteet, jotka eivät välttämättä ole liikuntasalissa

valmiina. Myös liikuntasaliin pääsy oli hankalaa liikuntatuntien ulkopuolella. Eräs vastaaja

koki yhdistetyn musiikki- ja käsityöluokan haasteelliseksi, koska soittimet eivät ole helposti

esillä. Musiikinluokan etuina nähtiin liikkumiselle vaadittava tila, hyvä soittimisto ja

kelvolliset äänentoistolaitteet. Haitaksi ilmeni auditoriomallisessa luokassa liian pieni tila

liikkumiseen. Lisäksi tulkitsin vastauksista, että soittimisto on toisinaan turhan kaukana tai

hankalassa paikassa. Ylipäätään koulun tilat koettiin riittävinä integroinnille. Opettajat

kaipasivat lisää tilaa liikkumiselle ja kunnollisempia äänentoistolaitteita.

Pari vastaajaa uskoo, että integroinnin perusajatus tulee pysymään tulevaisuudessakin

samana, vaikka se tulee esiintymään laajemmassa mittakaavassa. Opettajien yhteistyön

nähtiin vaikuttavan positiivisesti integroinnin lisääntymiseen sekä kokonaisuuksien ja

projektien järjestämiseen, mitä kautta oppilaiden hyvinvoinnin nähtäisiin parantuvan.

Uskottiin myös, että musiikkia tarvitaan itsessään ja integroinnin muodossa lisää kouluihin.

Esitettynä muutosehdotuksena oli toive saada kouluihin kiertelevä integraation

asiantuntijaryhmä ja käytännön lehti. Ajatus asiantuntijaryhmästä oli mielestäni hyvin

käyttökelpoinen ja tarpeellinen, mutta riittävätkö siihen koulun resurssit? Toisaalta

täydennyskoulutus ajaa saman asian, mutta opettajien on helpompaa osallistua ja olla

väistämättä ”koulutusta” sen ollessa koulussa. Käytännön lehti tai oppikirja olisi

konkreettinen ja omasta mielestäni hyödyllinen idea toteuttavaksi. Useampi opettaja kannattaa

teknologian hyödyntämistä tulevaisuudessa yhä enemmän. Eräs vastaaja haaveili, että

kullekin oppilaalle saisi koulun puolesta järjestettyä sävellysohjelmia, joilla voisi tehdä

91

asioiden muistamista tukevia lauluja. Sävellysohjelmat kuitenkin vaativat rahallisia resursseja,

joita kouluilla on heikosti tarjolla.

Yksi vastaaja kannattaa omatoimisempaa projektien kehittämistä valmiiden ideoiden

saamisen sijaan. Opettajilla on vapaat kädet toteuttaa opetustaan, ja enimmäkseen

integroinnin esteet johtuvat mielestäni omasta tahdosta ja viitseliäisyydestä. Kuten

aikaisempien kysymysten yhteydessä on mainittu, musiikki nähdään tehokkaana tukena

erityisopetuksessa, sillä rytmit ja melodiat vahvistavat muistamista. Oppiaineiden välistä

integrointia puolustettiin, sillä että hallittavan oppiainesmäärän kasvaessa oppiaineksen

eheyttämisestä olisi hyötyä. Integrointi koettiin ryhmähenkeä parantavana, oppimista

tehostavana, innostavana ja aktivoivana oppiaineita ylittävänä toimintana. Opettajien

innovatiivisuus, mielikuvitus ja ammatillinen osaaminen nähtiin vaikuttavina asioina

integroinnin kehittämisessä. Muutama opettaja kertoo käyttävänsä integrointia jatkossakin ja

uskoo kehittyvänsä siinä koko ajan. Vaikka integrointia erään vastaajan mukaan

hyödynnetäänkin vielä varsin heikosti, hän toivoo, että oppiainejaosta ollaan siirtymässä kohti

kokonaisvaltaisempaa opetustapaa. Kaikki liittyy kaikkeen, joten miksi oppiaineita ei

liitettäisi lasten arkielämään? Mikä tärkeintä, integroinnin nähdään olevan avain

kokonaisvaltaiseen opetukseen ja oppimiseen!

7.3.2 Tutkimustulosten luotettavuus ja eettisyys

Tutkimuksen eettisiin tekijöihin kuuluu tutkittavan oikeus pysyä tuntemattomana (Soininen

1995, 129). Tutkimuksessani en paljasta tutkittavien henkilöllisyyttä, sillä tutkittavista selviää

lukijoille ainoastaan ikä ja sukupuoli. Soinisen (1995, 131) mukaan tulokset tulee esittää

rehellisinä siinä muodossa kuin ne ovat kontrolloitavissa, ja työstä tulisi olla nähtävissä

alkuperäinen aineisto. Alkuperäisen tutkimusaineiston olen kirjoittanut mahdollisimman

tarkasti auki ja vastaajan aidon ajatuksen olen pyrkinyt toteuttamaan käyttämällä

olennaisimmissa asioissa suoria lainauksia. Aineiston tarkoituksena ei ole tuoda esiin

ehdottomia totuuksia, vaan kuvata musiikin moninaisia käyttömahdollisuuksia taito- ja

taideaineiden opetuksessa. Tutkimuksen teoriaosuuden tehtävänä on tukea ja täydentää

empiiristä aineistoa.

92

Kvalitatiivisen tutkimuksen tekee uskottavaksi vastaavuus, siirrettävyys, luotettavuus ja

vahvistettavuus (Soininen 1995, 125). Tutkimustani vastaavia tuloksia on löydettävissä

aiemmista tutkimuksista. Soininen (1995, 122) on kertonut kvalitatiivisen tutkimuksen

uskottavuuteen vaikuttavan objektiivisuuden tarkoittavan sitä, että löydöksiä selitetään

tutkittavien ominaisuuksista, eikä tutkittavan kiinnostuksesta, motivaatiosta tai näkökulmista

käsin (Soininen 1995, 122). Tutkijan tulee tarkkailla omaa rooliaan tutkimuksessa, koska

laadullinen tutkimus perustuu pitkälti tutkijan ymmärrykseen ja tulkintaan (Heikkinen &

Syrjälä 2007, 152). Tutkimusaineistoa analysoidessa ja käsiteltäessä yritin olla tuomatta omaa

näkökulmaani esiin tarkastelemalla aihetta mahdollisimman objektiivisesti. Tulosten

yhteenveto- ja pohdinta -osiossa vasta otan itse kantaa tutkimustuloksiin.

Tutkijan tulee olla tutkimuksensa kriitikko, joka raportoi rehellisesti työnsä puutteet (Soininen

1995, 131). Kyselyssä koulutusta selvittäessäni olisi ollut hyvä esittää valmiit vaihtoehdot,

kuten kasvatustieteiden maisteri, filosofian maisteri ja vaihtoehtoinen kohta ”jokin muu”, sillä

vastaajat käyttivät eri termejä tutkinnoistaan. Toisaalta tämä ei ole tutkimustulosten

luotettavuuden kannalta merkittävä asia, koska vastaajat ovat kuitenkin kaikki pätevyydeltään

musiikin- ja luokanopettajia, olivatpa kasvatustieteiden- tai/ja filosofian maistereita. Kyselyn

useista kysymyksistä nousi keskenään samankaltaisia vastauksia. Muotoilemalla tai

yhdistämällä kysymyksiä paremmin, olisin voinut välttää vastausten toisteisuuden, ja saada

näin ollen tiiviimmäksi ja selkeämmäksi myös tulosten koonti -osiota. Olisin toivonut saavani

tutkimukseen enemmän käsitöitä opettavia opettajia, sillä hyvin pieni osa tutkittavista opetti

käsitöitä koulussa, minkä vuoksi musiikin ja käsityön integrointitapojen suhteen aineisto jäi

suppeaksi.

Alasuutarin (2011) mielestä empiirisen tutkimuksen havaintoja ei voida sinällään nimittää

tuloksiksi, vaan ne ovat johtolankoja, joita tulkitsemalla pyritään pääsemään havaintojen

taakse. Vaikka asioita ei mielletä sellaiseksi miltä ne näyttävät, ei tarkoita ettei haastateltavien

puheita pidettäisi totuudenmukaisina. (Alasuutari 2011, 78, 81.) Tutkimuksen teoriaosuutta

keräsin pidemmältä ajalta, ja aineistolle oli vaikea tehdä rajanvetoa. Jouduin karsimaan

kerättyä ainesta pois rankalla kädellä työn loppumetreille saakka. Tämän tutkimuksen tulokset

ovat satunnaisella otannalla valittujen musiikin- ja luokanopettajien ajatuksia, ja niistä

vedettyjä johtopäätöksiä, jotka ovat tulkinnanvaraisia, eivätkä täysin yleistettävissä. Ihmisten

93

toimintatapoja ja mielipiteitä tutkittaessa on aina mahdollisuus käsitteiden subjektiivisuuteen

ja moninaisuuteen. Tutkittavien valitseminen erilaisen kokemus- ja koulutustaustan tai

maantieteellisen sijainnin perusteella olisi voinut saada aikaan puolestaan erilaisia

tutkimustuloksia.

Eskolan & Suorannan (1998) mukaan tutkimuksesta ja sen kulusta tulisi yllättyä, vaikka

vanhoilla kokemuksilla olisikin vaikutusta havaintoihin. Laadullisen tutkimuksen

tutkimustulokset eivät ole ajattomia ja paikattomia, vaan historiallisesti muuttuvia ja

paikallisia. (Eskola & Suoranta 1998, 16–20.) Tästä tutkimuksesta nousseet tutkimustulokset

ovat harkinnanvaraisesti otannalla valittujen opettajien ajatuksia ja kokemuksia musiikin

integroinnista taito- ja taideaineisiin. Ajatukset ja kokemukset oppiaineiden integraatiosta

saattavat hieman vaihdella koulutuksen, kokemuksen ja koulun resurssien vaihdellessa sekä

yhteiskunnan kehityksen mukana. Tämän tutkimuksen tulokset ovat suuntaa antavia ja

ajankohtaisia.

94

8 POHDINTA

Tutkimukseni päämääränä oli selvittää musiikin käyttökelpoisuus integroitavana oppiaineena

sekä löytää musiikin ja muiden taideaineiden välisiä integrointitapoja. Halusin kysyä

tutkittavilta nähdäänkö opettajankoulutuksella, työpaikan kannustuksella ja tuella sekä

opettajan omalla kiinnostuksella merkitystä integroinnin mahdollisuuksiin. Tutkimustulosten

perusteella musiikkia yhdistetään taito- ja taideaineiden osalta eniten liikuntaan ja vähiten

käsitöihin. Musiikki ja liikunta linkittyvät vahvasti yhteen, ennen kaikkea rytmiikan, tanssin,

voimistelun, musiikkiliikunnan ja kuntopiirin kautta. Musiikkia käytetään kuvataidetöiden

pohjalla ideoiden antajana ja käsityössä silmukan opettamisessa, samoin soittimien

rakentamisessa. Ylipäätään musiikkia hyödynnetään taideaineissa rentouttajana, rauhoittajana,

ilmapiirin ja tunnelman luojana, innoittajana ja keskittymisen parantajana. Eniten musiikkia

käytetään opetuksessa taustalla rentouttajana tai rauhoittajana, mistä herääkin kysymys,

voidaanko musiikin käyttöä taustamusiikin muodossa kutsua integroinniksi ilman, että sillä on

opetuksellista merkitystä integroitavaan oppiaineeseen? Mielestäni musiikin hyödyntämistä

opetuksessa ei voida missään muodossa vähätellä, sillä musiikilla voi olla opetukseen ja

oppilaisiin tiedostamattomiakin vaikutuksia.

Opetussuunnitelmissa on kehotettu integroimaan opetusta, keräämään integroivaa

opetusmateriaalia, tekemään integroinnin suunnitteluun liittyvää yhteistyötä koulun

ulkopuolisten tahojen kanssa sekä muodostamaan esi- ja perusopetuksesta ehyt ja

johdonmukainen kokonaisuus. Päiväkodeissa varhaiskasvatuksen työtavat tukevat lapsen

kokonaiskehitystä erittelemättä oppimisen osa-alueita toisistaan. Päiväkodin jatkumona

koulun on luontevaa hyödyntää tätä lapsille tuttua oppimismallia, jossa oppiaineita

integroimalla luodaan innostavia ja kokonaiskehitystä tukevia oppimistapoja. Alakoululaiset

turhautuvat helposti ja kaipaavat koulupäiväänsä liikkumista ja tilanteiden vaihtuvuutta.

Musiikki tuo vaihtelua, monipuolisuutta ja toimintaa tunteihin, mikä puolestaan edistää

työrauhan ja mieleen painuvien oppimiskokemuksien saavuttamista. Alakoulu sopii

joustavien oppiainerajojen ja laajan opetusmateriaalin puolesta hyvin integroinnille.

Luokanopettajan on luontevaa toteuttaa integrointia, koska hän opettaa samalle luokalle

95

useampia tai kaikkia kouluaineita.

Tutkimuskysymyksiäni sivuten selvitin kiinnostuksen ja vertailun vuoksi musiikin ja muiden

aineiden välisiä integrointitapoja, mistä ilmeni, että musiikkia yhdistetään reaaliaineisiin

enemmän kuin taideaineisiin. Taide- ja taideaineiden osalta musiikki sopii liikuntaan

luonnostaan hyvin, mutta kuvataiteella ja varsinkin käsityöllä on musiikin kanssa vähemmän

yhtäläisyyksiä. Reaaliaineita opettaa suurin osa alakoulun opettajista, mutta taideaineiden

opettamisesta vastaavat usein ne opettajat, joilla on erityisosaamista ja kiinnostusta

taideaineisiin. Taideaineiden integroimiseen kynnys on suurempi, mikäli opettaja kokee omat

taitonsa puutteellisiksi. Tietopohjaisiin reaaliaineisiin integroituna musiikki tuo erilaista

kontrastia mitä taideaineisiin. Musiikkia integroidessa muihin taito- ja taideaineisiin, luodaan

monipuolisempia ja rikkaampia taidetyökaluja lukuaineiden rinnalle ja mahdollistetaan lapsen

kokonaisvaltaisen kehityksen tukeminen. Anttilan (2010, 69–70) sanoja lainatakseni,

ihanteellista olisi jos taideaineiden ei tarvitsisi enää kilpailla keskenään reaaliaineiden kanssa.

Tutkimuksen mukaan opettajankoulutuksessa integrointia käsiteltiin opetusharjoittelun,

kurssien, monialaisten opintojen, ryhmätöiden, oppimiskäsitysten, aihekokonaisuuksien ja

oppiainedidaktiikan yhteydessä, mutta sen odotettiin tarjoavan konkreettisempia vinkkejä ja

käytännönläheisempää lähestymistapaa integrointiin. Olen samaa mieltä Kotilaisen (2009, 46

-47) kanssa siitä, että musiikin integroinnin käytännön toteutumisen edellytyksenä on

musiikin linkittäminen taito- ja taideaineisiin jo opettajankoulutuksessa.

Opettajankoulutuksen tehtävänä on innostaa ja tarjota integroinnin työkaluja käytännön

opettajan työhön. Pienillä opintosisältöjen muutoksilla integrointia saataisi lisää

opettajaopintoihin helpostikin. Opettajakoulutuksen kursseilla ja opetusharjoittelussa

voitaisiin tuoda enemmän esille integroinnin ideoita ja opiskelijoita voisi kannustaa luomaan

itse uusia integrointitapoja ja integroivia tuntisuunnitelmia, joita opiskelijat voisivat

hyödyntää tulevaisuudessa opettajan työssä. Integroinnille suurimmiksi esteiksi osoittautuivat

ajanpuute ja opettajan kokemattomuus. Saataisiinko integroinnin esteitä pienennettyä

lisäämällä integrointiin liittyviä sisältöjä opettajakoulutukseen? Olen samaa mieltä Ahosen

(2012, 20–25) kanssa siitä, että perus- ja jatkokoulutuksella on hyvät mahdollisuudet innostaa

opettajia integroimaan musiikkia opetukseensa. Lisäkoulutusta ja – kursseja integrointiin

liittyen tulisi olla monipuolisesti tarjolla niitä haluaville tai tarvitseville. Muulla

96

paikkakunnalla järjestettävät lisäkoulutukset ovat useille opettajille lähtemisen kynnys, mutta

entäpä jos integroinnin asiantuntijaryhmä saataisiinkin kouluille puhumaan aiheesta?

Työpaikan koettiin suhtautuvan pääosin positiivisesti tai avoimesti integrointiin, vaikka sen

toivottiinkin tukevan ja kannustavan integrointiin enemmän. Mutta millä tavoin työpaikka

voisi tukea paremmin integrointia? Integrointi-ideoiden jakaminen ja toteuttaminen yhdessä

muiden opettajien kanssa saattaisi lisätä mahdollisesti integroinnin toteuttamisen mielekkyyttä

ja helppoutta. Myös opettajat voisivat kannustaa oppilaita ideoimaan oppiaineiden tai juhlien

puitteissa oppiainerajoja ylittäviä projekteja tai sisältöjä. Tavallista lukujärjestystä poiketen

luokkien yhteiset integrointitunnit tai kiertävät pisteet voisivat niin opettajille kuin oppilaille

luoda kiinnostavampia kokonaisuuksia. Koulun juhlissa taideaineiden integrointia on

mahdollisuus tuoda vieläkin enemmän esiin.

Oppiaineiden integrointitapoihin liittyvää kirjallisuutta löytyy hämmästyttävän vähän

puhumattakaan opetusmateriaaleista. Odotin tutkimusta tehdessäni löytäväni

monipuolisemmin erilaisia integrointitapoja – niin kirjallisuudesta kuin tutkittavien

vastauksista. Eri oppiaineiden kirjoista löytyy tehtäviä, joissa on saatettu mainita muiden

oppiaineiden hyödyntämisestä, mutta oppimateriaali, jossa olisi koottuna eri oppiaineiden

välisiä integrointitapoja, olisikin hyvä kehittämisen idea. Integrointia käsittelevä

opetusmateriaali palvelisi niin kokeneen kuin noviisin opettajan työtä.

Musiikin positiivisista vaikutuksista on tehty paljon tutkimuksia ja tämä tutkimus vahvisti

näitä näkemyksiä entisestään. Musiikki on hyvin käyttökelpoinen väline alakoulun niin

taideaineiden kuin muidenkin aineiden opetukseen. Musiikki koettiin luontevana ja helppona

integroitavana aineena erityisesti musiikin aineenopettajalle, mutta työläänä, mikäli

opettajalla on puutteelliset musiikilliset taidot. Musiikkia integroidessa on hyvä muistaa, ettei

opetuksen tarkoitus ole musiikillisten taitojen opettaminen, vaan muiden aineiden

opetustyylien monipuolistaminen ja elävöittäminen sekä oppilaan oppimisen tukeminen.

Koulussa tulisi huomioida ja hyödyntää enemmän opettajien erilaisia osaamisalueita

integroitaessa niin musiikin kuin muidenkin oppiaineiden suhteen. Musiikin aineenopettajan

koulutuksen saaneilla luokanopettajilla on hyvät lähtökohdat tuoda musiikkia opetukseensa ja

antaa vinkkejä niillekin, jotka musiikkia mielellään käyttäisivät, mutta eivät koe taitojaan

97

riittäviksi. Musiikkia integroidessa on suotavaa käyttää monipuolisesti erilaista musiikkia ja

varoa tarjoamasta oppilaille liikaa opettajan omia makuelämyksiään, jotka opetukselliselta

lähtökohdiltaan jäävät usein yksipuoliseksi. Opettaja ei saisi välittää musiikin kautta liikaa

omia arvojaan oppilaille.

Integroinnin hyödyntäminen jää valitettavan usein opettajan oman kiinnostuksen ja

kekseliäisyyden varaan. Integrointia tulisi ideoida entistä enemmän niin koulun sisällä muiden

opettajien kuin koulun ulkopuolisten tahojen kanssa. Huomioitavaa olisi, että integrointi

tapahtuisi luontevasti opettajan omasta tahdosta, ilman pakotteita niin, että sitä käytettäisi

tarkoituksellisesti opetuksessa. Opettajankoulutus ja työpaikka voi antaa eväitä ja kannustusta

integrointiin, mutta sen toteuttaminen on opettajan omasta ammattitaidosta ja kiinnostuksesta

kiinni. Vastavalmistuneella opettajalla integrointia saattaa vaikeuttaa hankaluus hahmottaa

kokonaisuuksia, kun puolestaan kokeneen opettajan haaste on jämähtää helposti tuttuihin ja

turvallisiin opetusmetodeihin. Integrointi vaatii rohkeutta, heittäytymistä ja totuttujen

kaavojen rikkomista. On hyväksyttävä, etteivät integrointi-ideat ole aluksi välttämättä ehyitä

ja onnistuneita, ja uskallettava kokeilla, erehtyä ja epäonnistua. Opetuksessa vain mielikuvitus

ja toteutusmahdollisuudet ovat rajana. Ei ole olemassa yhtä ainutta oikeaa tapaa opettaa, vaan

jokaisella opettajalla on oikeus toteuttaa integrointia omien taitojensa ja toiveidensa

mukaisesti.

Simola – Isakssonin & Vilppusen (1974, 6–8) kertomaan viitaten integrointia on opetuksessa

ollut kaiken aikaa, mutta se on nykyään entistä tärkeämpää ja tiedostetumpaa. Nykyaikaisella

teknologialla integrointimahdollisuudet ovat rajattomat, ja koulun tulisikin luoda

integroinnille suotuisat puitteet. Integroinnilla saadaan jäsennettyä opetettavien

kokonaisuuksien hahmottamista, minkä ansiosta saamme paremman käsityksen

oppimistamme osa-alueista osana elämäämme. Tietopainotteisen yhteiskunnan vastapainoksi

meidän tulisi tarjota taideaineiden kautta luovia oppimisen ja rentoutumisen kokemuksia

oppilaalle. Musiikki on aina kuulunut ihmisten elämään, joten miksipä emme liittäisi sitä

osaksi koulun muitakin oppiaineita. Opettajankoulutus, työpaikan resurssit, työyhteisön

kannustus ja yhteistyö, opetussuunnitelmat, kirjallisuus, oppilasryhmät ja opettaja itse

vaikuttavat integroinnin toteuttamiseen ja onnistumiseen. Tutkimukseni päällimmäisenä

pyrkimyksenä on osoittaa musiikin ja muiden taito- ja taideaineiden hyödyllisyys ja tärkeys

98

osana perusopetusta sekä tuoda esiin musiikin- ja taideaineiden välisiä integrointitapoja.

Toivon tämän työn antavan itselleni ja muille opettajille näkökulmaa ja rohkaisua musiikin

hyödyntämiseen muiden aineiden, etenkin taideaineiden opetuksessa.

99

LÄHTEET

Ahonen, H. (1993). Musiikki, sanaton kieli: musiikkiterapian perusteet. Helsinki: Finn

Lectura.

Ahonen, M-L. (2012). Lisää laulua luokkaan. Laulu oppitunnin alkuun. Rumpupalikat lapsen

käteen. Sävelet soimaan luokassa. Opettaja, 22, 20–25.

Alasuutari, P. (2011). Laadullinen tutkimus. (4. painos). Tampere: Vastapaino.

Alexander, R. (1995). The problem of good primary practice. Teoksessa P. Murphy, M.

Selinger, J. Bourne and M. Briggs (toim.) Subject learning in the primary curriculum.

Issues in English, science and mathematics. (s. 68–69). London: Routledge.

Anttila, E (toim.). (2011). Taiteen jälki: taidepedagogiigan polkuja ja risteyksiä. Helsinki:

Teatterikorkeakoulu.

Anttila, M. & Juvonen, A. (2002). Kohti kolmannen vuosituhannen musiikkikasvatusta.

Joensuu: Joensuu University Press.

Anttila, S. & Hietapakka, K. (1999). Musiikki työvälineenä kokonaisvaltaisessa opetuksessa.

Jyväskylä yliopisto. Opettajankoulutuslaitos. Pro gradu.

Atjonen, P. (1992). Miksi opetussuunnitelmaa (ei) pitäisi eheyttää? Väitteitä ja vastaväitteitä.

Oulun yliopiston kasvatustieteiden tiedekunnan opetusmonisteita ja selosteita 43. Oulu:

Oulun yliopiston kasvatustieteiden tiedekunta.

Carruthers. G. (2008). Educating professional musicians: lessons learned from school music.

International Journal of Music education, 26, 129.

Elliott, D. J. (1996). Music Education in Finland. A New Philosophical View.

Musiikkikasvatus: Finnish journal of music education 1, 1.

Engeström, Y. (1983). Oppimistoiminta ja opetustyö. Helsinki: Tutkijaliitto.

Eskola, J. & Suoranta, J. (1998). Johdatus laadulliseen tutkimukseen. Tampere: Vastapaino.

Grönfors, M. (1982). Kvalitatiiviset kenttätyömenetelmät. Porvoo: WSOY.

Hakala, L. (1999). Liikunta ja oppiminen: mitä merkitystä on kuperkeikalla? Jyväskylä: PS-

kustannus.

Heikkinen, H.L.T. & Syrjälä, L. 2007. Tutkimuksen arviointi. Teoksessa H.L.T. Heikkinen,

E. Rovio & L. Syrjälä (toim.) Toiminnasta tietoon. Toimintatutkimuksen menetelmät ja

lähestymistavat. Helsinki: Kansanvalitusseura.

Heino, H. & Juutila, T. (1974). Musiikkiterapia liikunnanopettajan näkökannalta katsottuna.

100

Erikoistyö. Helsinki: Helsingin yliopiston voimistelulaitos.

Hoffer, C. R. & Hoffer, M. L. (1982). Teaching music in the elementary classroom. New

York: Harcourt Brace Jovanovich.

Hongisto-Åberg, M., Lindeberg-Piiroinen, A. & Mäkinen, L. (1993). Hip hoi, musisoi!:

musiikki varhaiskasvatuksessa. Espoo: Fazer musiikki.

Julkunen, M-L. (toim.) (2006). Tutkimuksia yhtenäistyvistä ja erilaistuvista oppimisen ja

koulutuksen poluista. Kasvatustieteiden tiedekunnan tutkimuksia n:o 98. Joensuu:

Joensuun yliopisto.

Juntunen, M-L., Perkiö, S. & Simola-Isaksson, I. (2010). Musiikkia liikkuen.

Musiikkiliikunnan käsikirja 1. Helsinki: WSOY pro.

Kaikkonen, M. & Lindh, A. (1990). Yhdysluokkatyöskentelyn teoreettinen lähestyminen ja

käytäntö: eräs malli eheytetystä kouluvuodesta

3-4 -luokkatasolla. Oulun yliopiston kasvatustieteiden tiedekunnan opetusmonisteita ja -

selosteita 34. Oulu: Oulun yliopisto.

Karppinen, S., Puurula, A. & Ruokonen, I. (2001). Taiteen ja leikin lumous. 4–8 -vuotiaiden

lasten taito- ja taidekasvatus. Helsinki: Finn Lectura.

Karppinen, S., Ruokonen, I. & Uusikylä, K. (toim.) (2005). Taidon ja taiteen luova voima.

Kirjoituksia 9–12 -vuotiaiden lasten taito- ja taidekasvatuksesta. Helsinki: Finn lectura.

Karsikas, H. (1988). Kokonaisopetus: Koulukokeilu Kärsämäellä, Pyhäjärvellä ja Helsingissä

1984–1987. Kouluhallituksen julkaisuja. Kokeilu- ja tutkimustoimisto. Helsinki.

Kemppi, K. (1983). Liikuntarytmiikan perusteet. (2. painos). Porvoo: WSOY.

Korkeakoski, E. (toim.) (1998). Lasten ja nuorten taidekasvatuksen tuloksellisuus

peruskoulussa ja lukiossa. Taidekasvatuksen painotukset, opettajien kelpoisuudet,

opetusresurssit, oppimistulokset ja kehittämistarpeet. Arviointi 9/1998. Helsinki:

Opetushallitus.

Koskenniemi, M. & Hälinen, K. (1978). Didaktiikka: lähinnä peruskoulua varten. (4. painos).

Helsinki: Otava.

Kosonen, E. (2006a). Laaja-alainen koulutus musiikin- ja luokanopettajaksi. Julkaisematon

dokumentti. Jyväskylän yliopisto.

Kosonen, E. (2006b). Musiikkikasvatuksen uudet tuulet Jyväskylän yliopistossa. Teoksessa

M-L. Julkunen (toim). Tutkimuksia yhtenäistyvistä ja erilaistuvista oppimisen ja

koulutuksen poluista. Joensuu: Joensuun yliopisto.

Kotilainen, T. et al. (toim.) (2009). Musiikki kuuluu kaikille: Koulujen musiikinopettajat ry.

100 vuotta. Helsinki: KMO.

101

Kouluhallitus. (1987). Peruskoulun opetuksen opas: Alkuopetus. Helsinki.

Krokfors, M., Lindeberg, A. & Nieminen, R. (1981). Soittaminen. Lapsi ja musiikki.

Mannerheimin lastensuojeluliitto n:o 8. Helsinki: Mannerheimin lastensuojeluliitto.

Lahdes, E. (1986). Peruskoulun didaktiikka. Helsinki: Otava.

Lehmuskallio, K. (1977). Alkuopetuksen opetussuunnitelman integraatiomuotoja. Oulun

yliopisto 34. Oulu: Oulun yliopisto, Käyttäytymistieteiden laitos.

Lehtinen, S. (2005). Kokonaisopetus eheyttämisen keinona alkuopetuksessa. Kahden

luokanopettajan kokemuksia kokonaisopetuksen toteuttamisesta. Tampereen yliopisto.

Hämeenlinnan opettajankoulutuslaitos. Kasvatustieteen pro gradu –tutkielma.

Linnankivi, M., Tenkku, L. & Urho, E. (1988). Musiikin didaktiikka. Juva: WSOY.

Louhivuori, J, Paananen, P. & Väkevä, L. (2009). Musiikkikasvatus: näkökulmia

kasvatukseen, opetukseen ja tutkimukseen. Jyväskylä: Suomen musiikkikasvatuseura.

Luokanopettajan opetussuunnitelma 2014–2015. Jyväskylän yliopisto.

Opettajankoulutuslaitos. Haettu 30.8.2014 osoitteesta

2014https://www.jyu.fi/edu/laitokset/okl/opiskelu/luokanopettajakoulutus/luokanopettaj

akoulutus/luokon-opetusohjelma.

Malinen, P. (1992). Opetussuunnitelmat koulutyössä. Opetus & kasvatus. Helsinki: VAPK–

kustannus.

Musiikkikasvatus. Opetussuunnitelma 2013–2015. Jyväskylän yliopisto. Haettu 30.8.2014

osoitteesta https://www.jyu.fi/hum/laitokset/musiikki/oppiaineet/opsmka2013.

Nissilä, M-L. (2013). Opettajankoulutus uudistuu maltilla. Opettaja, 10, 17–19.

Opetushallitus. (1994). Peruskoulun opetussuunnitelman perusteet. Helsinki.

Opetushallitus (2004). Perusopetuksen opetussuunnitelman perusteet. Vammala: Vammalan

kirjapaino Oy.

Opetusministeriö. (1970). Peruskoulun opetussuunnitelmakomitean mietintö. 2, Oppiaineiden

opetussuunnitelmat. Komiteanmietintö A5. Helsinki.

Puurula, A. (toim.) (1998). Taito- ja taideaineiden opetuksen integrointi: kokemuksia,

käytäntöjä, teoriaa: kokonaisuus on enemmän -seminaarin (4.12.1997) puheenvuorot.

Studia pedagogica 17. Helsingin yliopiston opettajakoulutuslaitos, Vantaan

täydennyskoulutuslaitos.

Ranta-Mayer, T. & Kaikkonen, M. (1998). Lahjakkuus lentoon. Sibelius-akatemia

koulutuskeskuksen julkaisusarja 2. Helsinki: Sibeliusakatemia.

102

Reimer, B. (1989). A philosophy of music education: Advancing the vision. (2
nd

 ed).

Englewood Cliffs (NJ): Prentice hall.

Salminen, A. (toim.) (1985). Näkökulmia taidekasvatukseen. Taideteollisen korkeakoulun

julkaisusarja B2. Helsinki: Taideteollinen korkeakoulu.

Salonen, A. (toim.) (1989). Ala-asteen opetuksen ja oppimisen eheyttäminen: ala-asteen

eheyttämisprojektin seminaariraportti. (2. painos). Helsinki. Kouluhallitus.

Salonen, A. (toim.) (1988). Ala-asteen opetuksen ja oppimisen eheyttäminen: ala-asteen

eheyttämisprojektin seminaariraportti. Helsinki: Kouluhallitus.

Sammalkorpi, A. (1988). Musiikkiliikunta: musiikista liikkeeseen - liikkeestä musiikkiin.

Helsinki: Helsingin lastentarhanopettajaopisto.

Siljander, P. (1988). Hermeneuttisen pedagogiikan pääsuuntaukset = Main orientations in

hermeneutic pedagogics. Oulun yliopiston kasvatustieteiden tiedekunnan tutkimuksia

55. Oulu: Oulun yliopisto.

Simola-Isaksson I., Jääskeläinen, L. & Ruoppila, I. (1988). Musiikkiliikunta. Lapsi ja

musiikki. (3.painos). Mannerheimin lastensuojeluliitto P9. Helsinki: Mannerheimin

lastensuojeluliitto.

Simola-Isaksson, I. & Vilppunen, P. (1974). Musiikkiliikuntaa lapsille. Helsinki: Fazer.

Siponen, L. (2005). Musiikinopetus peruskoulun alaluokilla. Musiikkia opettavien

luokanopettajien ajatuksia nykypäivän musiikinopetuksesta. Helsingin yliopisto.

Soveltavan kasvatustieteen laitos. Kasvatustieteen pro gradu -tutkielma.

Soininen, M. (1995). Tieteellisen tutkimuksen perusteet. Turun yliopiston

täydennyskoulutuskeskuksen julkaisusarja A.43. Turku: Turun yliopisto.

Sovelius-Sovio, E. (1992). Esteettisyys opetuksen sisältönä: kuvaus esteettisen kasvatuksen

kokonaisopetuskokeilusta = Aesthetic contents of education : a description of a pilot

study of integrated teching in aesthetic education. Kasvatustieteiden tutkimuslaitoksen

julkaisusarja B74. Jyväskylä: Kasvatustieteen tutkimuslaitos.

Swanwick, K. (1981). A basis for music education. (Repr. with amendments). Windsor: The

NFER-Nelson.

Syrjälä, L. & Numminen, M. (1988). Tapaustutkimus kasvatustieteessä = Case study in

research on education. Oulun yliopiston kasvatustieteiden tiedekunnan tutkimuksia 51.

Oulu: Oulun yliopisto.

Tuomi, J. & Sarajärvi, A. (2004). Laadullinen tutkimus ja sisällönanalyysi. (3. painos).

Jyväskylä: Gummerus Kirjapaino Oy.

103

Unkari, J. (1992). Les arts florissants = Kukoistavat taiteet: kokemuksia taide- ja

taitoaineiden integroinnista peruskoulun yläasteella. Helsingin kaupungin

kouluviraston julkaisusarja A5. Helsinki: Helsingin kaupungin kouluvirasto. Sibelius-

akatemia, musiikkikasvatuksen koulutusohjelma. Erikoistyö.

Vaattovaara, L. (1988). Musiikinopetuksen integrointi äidinkielen-, kuvaamataidon- ja

liikunnanopetuksen kanssa peruskoulun yläasteella. Jyväskylän yliopisto.

Musiikkitieteen laitos. Musiikkikasvatuksen pro gradu -tutkielma.

Vesioja, T. (2006). Luokanopettaja musiikkikasvattajana. Joensuun yliopiston

kasvatustieteellisiä julkaisuja nro: 113. Joensuun yliopisto.

Vuorinen, I. (1997). Tuhat tapaa opettaa: menetelmäopas opettajille, kouluttajille ja ryhmän

ohjaajille. (4. painos). Suomen morenoinstituutin julkaisusarja nro 1. Naantali:

Resurssi.

104

LIITTEET

LIITE 1: Saatekirje ja kyselylomake

Hei!

Opiskelen musiikin- ja luokanopettajaksi ja teen pro gradu -tutkielmaa, jossa tutkin musiikin

integraatiomahdollisuuksia taito- ja taideaineiden opetuksessa vuosiluokilla 1-4.

Integrointi, laajemmalta nimeltään eheyttäminen, on keskeinen termi tutkimuksessani.

Tässä yhteydessä tarkoitan sillä musiikin yhdistämistä muihin oppiaineisiin.

Valitsin haastateltaviksi harkinnanvaraisesti Jyväskylän yliopistosta valmistuneita musiikin-

ja luokanopettajia, joilta löytyy kaksoisopettajan kelpoisuus, ja jotka toimivat tällä hetkellä

alakoulussa luokanopettajina.

Toivon, että käytät hetkisen aikaa kysymysten perusteelliseen vastaamiseen. Palauta lomake

täytettynä 31.1.2013 mennessä. Voit ottaa minuun yhteyttä, mikäli ilmenee kysyttävää tai

haluat lisätietoja tutkimuksesta. Vastaukset käsitellään luottamuksellisesti eivätkä

henkilötiedot tule näkyviin.

Ystävällisin terveisin,

Sonja Lindén

sonja.linden@jyu.fi

044-331 5997

mailto:sonja.linden@jyu.fi

105

106

107

108

109

