
 1

Lahjakkuudesta ja lahjattomuudesta
Ava Numminen

OPETUSHALLITUS 2010
UTBILDNINGSSTYRELSEN

 2

Sisällysluettelo

Lahjakkuuden sosiaaliset ja kulttuuriset ympäristötekijät 3

Kyvykkyyden kokemukset ja osaaminen 4

Laulutaidottomuus pysyvänä ominaisuutena? 5

Kun oppiminen yhteisössä estyy 6

Miten tukea kyvykkyyden kehittymistä? 7

Lähteet 9

Kirjoittaja 10

 3

Lahjakkuudesta ja lahjattomuudesta
Ava Numminen

Käsitteillä "lahjakkuus” ja ”lahjattomuus" näyttää olevan merkitystä. Ihmiset vertailevat toistensa

taitoja ja taipumuksia tiedostaen tai tiedostamattaan. Paljon resursseja käytetään esimerkiksi

erilaisiin pääsykokeisiin, joiden avulla uskotaan löydettävän parhaat, ehkä juuri lahjakkaimmat.

Huoli niin lahjakkaiden lasten ja nuorten opetuksesta kuin toisaalta heikoimpien pärjäämisestä on

jatkuvasti esillä. Tarkastelen tässä artikkelissa joitakin sellaisia lahjakkuuteen liittyviä näkökulmia,

joilla on nähdäkseni merkitystä oppimisen ja opettamisen kannalta. Olen itse perehtynyt erityisesti

laulutaidottomuuteen, jota perinteisesti on pidetty musiikillisen lahjattomuuden,

epämusikaalisuuden, ilmentymänä, mutta käsittelen lahjakkuutta ja lahjattomuutta kirjoituksessa

myös muista kuin musiikin lähtökohdista.

Lahjakkuuden sosiaaliset ja kulttuuriset ympäristötekijät

Lahjakkuus voidaan määritellä monilajisena monitaitoisuutena, tai erityisenä taitavuutena ja

suorituskykynä (varsinkin asian opetteluun nähden) jollakin tiedon tai taidon osa-alueella.

Lahjakkuus on yksilöitä vertaileva käsite: lahjakkuuden lajit ja taidot vaihtelevat eri yksilöillä ja

yksilö on lahjakas tai "vähemmän" lahjakas aina suhteessa johonkin oletettuun keskimääräiseen

lahjakkuuteen Wikipedia (26.2.2010). Käytän artikkelissa käsitettä "kyvykkyys" lahjakkuuden

synonyyminä; jollain alueella erityisen kyvykäs ihminen on lahjakas tällä alueella.

"Lahjakkuudella" viitataan kielessä tavallisesti johonkin yksilön pysyväksi ajateltuun, sisäiseen

ominaisuuteen. Mutta mitä se oikeastaan tarkoittaa, kun tiedetään, että ihmisen ja maailman

vuorovaikutus alkaa hyvin varhain ja jatkuu läpi elämän? Esimerkiksi ääniympäristö raskausaikana

vaikuttaa sikiön kuulojärjestelmän ja puheen havaitsemisen kehittymiseen (Huotilainen & Fellman

2009). Vailla ympäristöä kasvaneita ei ole olemassa ja perinnöllisetkin taipumukset välittyvät

vääjäämättä ympäristön kautta. Vaikka ihminen ei ole ympäristön vaikutusten passiivinen kohde,

niin tietyssä mielessä ympäristön vaikutus ratkaisee; 1500-luvulta ei tunneta yhtään erinomaista

konserttipianistia – ei ollut pianoja eikä niille sävellettyä musiikkia.

Vaikka ihmisellä olisi runsaasti luontaista kyvykkyyttä, taidon kehittyminen riippuu monista väliin

tulevista tekijöistä. Tutkiessaan muusikon matkaa huipulle Maijala (2003) totesi, että innostavalla

opettajalla ja kannustavilla vanhemmilla ja sisarruksilla oli tärkeä rooli huippusoittajien

lapsuudessa. Soittamisen ekspertiksi kehittyminen edellytti tiettyjä luonteenpiirteitä kuten

sinnikkyyttä, itsepäisyyttä ja kunnianhimoa. Kova työ, sopivat luonteenpiirteet ja ympäristön

kannustus eivät kuitenkaan vielä riittäneet. Sattumatekijät, kuten onni olla oikeassa paikassa

oikeaan aikaan muodostuivat ratkaiseviksi tekijöiksi huippusuorittajan urataipaleella.

Entä esimerkiksi ohjelmointiosaaminen, yksi modernin yhteiskunnan kannalta keskeinen taito?

Pankkitilijärjestelmän toimivuus tai jopa maan puolustuskyky on kiinni siitä, millaista osaamista

löytyy monimutkaisten ohjelmointiongelmien ratkaisuun. Miten tullaan huippuohjelmoijaksi,

tarvitaanko synnynnäiset nörttiaivot? Mahdollisesti. On myös toinen näkökulma. Ohjelmoinnin

toisenlaisen, arkijärjelle vieraan logiikan ymmärtämisessä auttavat erilaiset metakognitiiviset taidot,

 4

esimerkiksi ymmärrys ihmisen kognitiivisen toiminnan luonteesta ja rajoituksista sekä

oppimisprosessista. Huippuohjelmoijan on nimittäin tajuttava myös suunnittelua, dokumentaatiota,

laajennettavuutta, käytettävyyttä jne., asioita, jotka liittyvät yhteisön määrittelemien tavoitteiden

saavuttamiseen. Siten ohjelmointi on perimmiltään sosiaalinen ilmiö, ei jokin yksilön päänsisäinen

konstruktio. ”Vain” lahjakkaat koodaajat, joille koneet ovat niin sanotusti kavereita, tarvitsevat

tuekseen käytettävyyden vaatimuksia ja kokonaistavoitteita, "juonta" ymmärtäviä ihmisiä.
1

Lahjakkuus näyttäytyy siis tässä esimerkissä samoin kuin musiikillisesta lahjakkuutta

tarkasteltaessa moniulotteisena ilmiönä, joka kukoistaa tai kuihtuu yhteisön mahdollisuuksien tai

rajoitusten myötä. Sosiaalisella ympäristöllä on usein ratkaiseva merkitys huipulle yltämiseen millä

tahansa elämän alueella.

"Lahjakkuus”, "lahjattomuus" tai muut vastaavat käsitteet eivät myöskään muodosta yksiselitteistä,

monoliittista kokonaisuutta. Ne ovat kulttuurisidonnaisia abstraktioita, jotka kuvaavat vain

vaillinaisesti moniulotteisia ilmiökenttiä. Ongelmia syntyy, kun alamme pitää käsitteitä tosina

samaan tapaan kuin fysikaalisen maailman ilmiöitä. On hyvä pitää mielessä Karman (2003, 3)

toteamus siitä, että esimerkiksi käsite ”musikaalisuus” ei kuulu havaittavissa olevaan materiaaliseen

todellisuuteen [toisin kuin esimerkiksi käsite "kivi"], vaan muodostaa kullekin kulttuurille

ominaisen tavan havainnoida, luokitella ja puhua maailmasta. Television massaviihdeohjelmissa ei

tosin vaivauduta käsiteanalyyseihin. Idolsin tai X-Factorin kaltaisten ohjelmien viesti on ytimekäs:

"joillakin sitä vain on", olet lahjakas tai et ole. Tuomariston päätöksellä esiintyjä saa tietää – samoin

kuin katsojat – kumpaan joukkoon itse kuuluu. Näissä formaateissa ei koskaan näy prosessi, se,

mikä kaikki on edeltänyt nähtyä lopputulosta. Millaista jälkeä tällainen ihmisen primitiivisimpiin

mielen osiin vetoava viihdekoneisto meissä tuottaa? Kukaan ei tiedä, mutta formaatit jatkavat

voittokulkuaan…

Kyvykkyyden kokemukset ja osaaminen

Eräässä tutkimuksessa osoitettiin kiinnostavalla tavalla, kuinka taipumus orientoitua

epäonnistumisen jälkeen joko avuttomaan tai hallintasuuntautuneeseen käyttäytymiseen ei

välttämättä liittynyt todelliseen osaamistasoon. Osallistujille aiheutettiin melodian

hahmottamistehtävissä epäonnistuminen ilman että osallistujat tiesivät koeasetelmaa. Tutkijat

havaitsivat, että suoritusten vaihtelu tehtävissä ei johtunut ainoastaan eroista kognitiivisissa

kyvyissä, vaan myös tunteisiin ja käyttäytymiseen liittyvistä eroista testaustilanteissa. Suurimmalla

osalla niistä lapsista, jotka ensimmäisessä testissä epäonnistumisen jälkeen luottivat vain vähän

omiin kykyihinsä, suoritukset heikkenivät seuraavassa testissä. He osoittivat avutonta

käyttäytymistä; ajattelivat epäonnistumisen johtuvan omasta kyvyttömyydestä, osoittivat kielteisiä

tuntemuksia ja luopuivat yrittämisestä. Sen sijaan suurin osa niistä lapsista, jotka edelleen luottivat

kykyihinsä epäonnistumisesta huolimatta, suoriutuivat samantasoisesti tai paremmin seuraavassa

testissä. Nämä lapset osoittivat hallintaorientoituneisuutta ja pitivät epäonnistumista paremminkin

osana oppimisprosessia kuin jonakin vältettävänä seikkana. Erot suhtautumisessa eivät johtuneet

kyvykkyyseroista: epäonnistumisen jälkeen avuttomasti orientoituneet lapset olivat suoriutuneet

aikaisemmin tehtävissä paremmin kuin hallintaorientoituneet. Tutkijat toteavatkin, että on vaikea

säilyttää motivaatiota ja luottamusta tehtävästä suoriutumiseen, mikäli ajattelee epäonnistumisen

johtuvan kyvyttömyydestä eikä paneudu yrittämiseen ja toimintastrategian parantamiseen (O´Neill

& Sloboda 1997).

1
 Kiitän ohjelmointia koskevista kommenteista DI Pertti Paloa (Teknillinen korkeakoulu) ja TkT Jouni Kerosta.

 5

Erilaista orientoitumista tehtävässä onnistumisen tai epäonnistumisen jälkeen voi tarkastella

minäpystyvyyden avulla. Minäpystyvyydellä (self-efficacy) tarkoitetaan yksilön käsitystä omista

kyvyistään suoriutua tietystä tehtävästä tietyssä tilanteessa. Käsitys minäpystyvyydestä vaikuttaa

siihen, mihin toimintoihin ylipäätään ryhdytään, kuinka paljon yritykseen panostetaan, kuinka

kauan jaksetaan yrittää epäonnistuttaessa, sitkeyteen vastoinkäymisessä, siihen, ovatko

ajattelumallit toimintaa auttavia vai estäviä, kuinka paljon koetaan stressiä hankalissa tilanteissa ja

mille tasolle suoritus viedään. Jos tunne omasta pystyvyydestä on vähäinen, ihminen ajattelee

asioiden olevan vaikeampia kuin ne todellisuudessa ovatkaan. Tämä heijastuu esimerkiksi

ongelmanratkaisutilanteissa kapea-alaisena ajatteluna ja taipumuksena stressaantua. Korkea

pystyvyydentunne puolestaan auttaa tuntemaan itsensä rauhalliseksi vaativankin tehtävän edessä.

(Pajares 1996; Bandura 1997)

Pystyvyysuskomukset kehittyvät vähitellen vuorovaikutustilanteissa ympäristön kanssa paitsi omien

onnistumis- ja epäonnistumiskokemusten kautta myös havainnoimalla muita ja vertaamalla muiden

suorituksia omiin. Niihin vaikuttavat myös henkilölle tärkeiden ihmisten arviot, kuten opettajan

antama palaute tai vanhempien ja vertaisryhmän odotukset sekä kokemukset omista fysiologisista

reaktioista ja tunnetiloista. Vahvat fysiologiset reaktiot (sykkeen nouseminen, hikoilu,

punastuminen jne.) voivat osaltaan madaltaa pystyvyyden tunnetta, kun ne assosioituvat pelkoon ja

muihin kielteisiin tunteisiin. On myös nähtävissä, että ihminen herkistyy tovereiden tekemille

vertailuille sitä enemmän, mitä epävarmempi hän on omasta taidostaan tai mitä vähemmän hänellä

on kokemuksia jonkin taidon harjoittamisesta (Bandura 1997; Pajares 2001).

Maijalan haastattelemat huippumuusikot osoittivat hallintaorientaatiota ja vahvaa minäpystyvyyttä

suhteessa omaan muusikkouteensa. Nämä menestyksen kannalta olennaiset suhtautumistavat olivat

yhteydessä mm. innostavaan opettajaan ja kannustavaan kotiin. Varmaan löytyy sellaisiakin

huippuosaajia, joilla lapsuuden tukipilarit ovat olleet hyvinkin vajavaiset. Mutta kuka lopulta sanoo,

mitä lahjakkuus on? Onko primaaristi kyse musiikin kohdalla musikaalisuudesta vai ehkä

sinnikkyydestä luonteenpiirteenä? Onko matemaattisesti tai kielellisesti lahjakas nuori vähemmän

lahjakas, jos hän elää vaikeissa perheolosuhteissa, eikä onnistu lahjakkuutensa kehittämisessä?

Laulutaidottomuus pysyvänä ominaisuutena?

Tutkimuksessani aikuisen laulutaidon lukoista ja niiden aukaisemisesta (Numminen 2005) ja

käytännön opettajakokemuksissa (www.lauluavain.fi) tulee vahvasti esiin, kuinka laulutaitoa on

pidetty synnynnäiseen lahjakkuuteen liittyvänä asiana. Joko osaa laulaa tai sitten ei. Opetin

tutkimuksessani 10 laulutaidottomaksi itsensä kokenutta henkilöä laulamaan. Huonot

laulamiskokemukset, opettajan, perheen ja/tai kavereiden lannistavat kommentit olivat lopettaneet

laulamisen yrittämisenkin. Tutkimukseen osallistujat kertoivat mm. näin: Yksi kaveri soittaa viulua,

toinen soittaa kitaraa, laulaa kuorossa. Ne on tietysti musikaalisesti hirveen lahjakkaita. Joka kerta

saa vähän kuulla, ettei se [laulaminen] ihan noin mee… Hän selitti epäonnistumisensa

laulutilanteissa sisäisiin pysyviin tekijöihin viittaamalla, mikä attribuutioteorian mukaan aiheuttaa

häpeän tunnetta. (Weiner 1986; Austin & Vispoel 1998, 28 - 29). Kun koki epäonnistumisia

laulamistilanteissa, motivaatio ja yrittäminen olivat loppuneet. Toinen puolestaan muisteli näin:

Toisella luokalla pyrin koulun kuoroon, enkä päässyt. Tämä sai aikaan ajattelun, etten osaa laulaa

ja lopetinkin laulamisen lähes tyystin.

Vertailutilanteissa syntynyt käsitys omasta laulutaidottomuudesta oli alkanut estää

laulamisyrityksiäkin ja johtanut pysyviin avuttomuuden tuntemuksiin laulutilanteissa. Oli syntynyt

http://www.lauluavain.fi/

 6

negatiivinen kierre: kun ei rohjennut enää edes yrittää laulamista, ei voinut myöskään oppia

laulamaan. Tutkimuksessa ilmeni kuitenkin, että laulutaito kehittyi kaikilla riippumatta lähtötasosta,

eikä laulutaidottomuus ollutkaan pysyvä tila. Tuli esiin myös, että ihmisen itse kokemalla

taidottomuudella ei ollut välttämättä mitään tekemistä hänen todellisen laulutaitonsa kanssa.

Toisaalta on totta, että monet laulavat luonnostaan oikein, puhtaasti ja hyvällä äänellä. Mutta

vastoin perinteisiä käsityksiä, eivät nekään, joilla on ongelmia ns. sävelkorvassa ole ”toivottomia

tapauksia”. Kaikki taidot ovat moniulotteisia. Laulamiseen ja laulutaitoon liittyvät mm. sellaiset

taustatekijät kuin miten musikaalisuus, laulutaito ja laulamaan oppiminen kulttuurissamme

määritellään (ks. Ojala 2009). Entä miten oma perhe, opettajat ja kaverit käsittävät

musikaalisuuden ja laulamisen, miten lähiympäristö tukee innostusta ja harrastamista, millaista

opetusta saa jne. Yksilön tasolla laulutaitoon liittyvät mm. minäpystyvyyskäsitykset, jotka

puolestaan ovat yhteydessä motivationaalisiin tekijöihin, äänen fysiologinen tuottaminen,

sävelkorkeuksien hahmottaminen ja niin edespäin. Kaikki tekijät vaikuttavat toisiinsa. Ei ole

olemassa absoluuttista laulutaidottomuutta, enempää kuin on olemassa absoluuttista laulutaitoa. Jos

mahdollisimman moni tekijä on suotuisa, ihminen voi yltää huippulaulajaksi. Mitä enemmän taas

kielteisesti latautuneita ulottuvuuksia, sitä epävarmempi ihminen on ja sitä huterammat hänen

kehitysmahdollisuutensa (ks. Numminen 2005).

Onko laulamisella sitten niin väliä? Mielestäni on, ja käsityksillä omasta laulutaidon puutteesta voi

olla huomattavia käytännön seurauksia. Esimerkiksi työssäni hoitolaitosten kulttuuritoiminnan

edistämisen läänintaiteilijana näkee, kuinka muistisairaiden parissa työskentelevien hoitajien

laulaminen työn yhteydessä ei ota käynnistyäkseen osittain siksi, että monet hoitajat ajattelevat

olevansa "niin huonoja laulajia". Tottumattomuus laulamiseen, ujous ja pelko työtovereiden

kommenteista haittaavat laulamisen kokeilemistakin. Kuitenkin laulaminen voisi toimia yhtenä

työvälineenä. On nimittäin olemassa runsaasti tutkimus- ja kokemusperäistä näyttöä sen hyödyistä

muistisairaiden ihmisten hoidossa (Götell ym. 2008). Laulaminen ei ole lainkaan yhdentekevä asia

ajatellen vuorovaikutusta muistisairaiden ihmisten kanssa ja heidän hoitonsa laatua.

Kun oppiminen yhteisössä estyy

Oli kyse laulamisesta, soittamisesta, ohjelmoinnista tai mistä vain taidosta, on hyvä kysyä, miten

voimme tukea erityisen kyvykkäitä, lahjakkaita lapsia, joista soisi kasvavan lahjakkaita, isänmaata

ja maailmaa palvelevia kansalaisia. Samalla on aivan yhtä tärkeä kysyä, miten tuetaan tai estetään

"tavallisin" tai osittain vähäisin kyvykkyyksin varustettujen ihmisten mahdollisuuksia oppia ja

kokea olevansa arvokkaita yhteisön jäseniä? Kerron pari esimerkkiä.

Tuetun työllistymisen palvelusta
2
 kerrottiin, että kehitysvammaisen työhaluisen ihmisen työnsaanti

voi kilpistyä vaatimukseen hygieniapassista: "Meillä on täällä ihmisiä, jotka eivät osaa lukea, mutta

jotka olisivat valtavan taitavia muuten ja pystyisivät työskentelemään esimerkiksi keittiössä".

Lukutaidoton ihminen ei läpäise hygieniapassitestiä ja sinänsä järkevä määräys muuttuu

joustamattomasti käytettynä eettisesti arveluttavaksi. Keittiöstä puuttuvat auttavat kädet, ja

ihmiseltä itseltään mahdollisuus oppia ja työskennellä yhteisössä. Samalla vähennämme

yhteiskunnallista luottamuspääomaa.

2
 Helsingin kaupungin sosiaaliviraston tuetun työllistämisen palveluyksikön johtava työvalmentaja Nina Sohlberg-

Ahlgren, 27.1.2010.

 7

Entä ne nuoret, jotka osoittavat erityistä lahjakkuutta? 14-vuotias koululainen kirjoitti Helsingin

Sanomissa (23.1.2010) kuinka hän opiskelee pianonsoittoa tavoitteena pianistin ura. "Musiikin

opiskelijana, kuvataideluokkien oppilaana ja kirjallisuuden suurkuluttajana tiedän, mitä taide

parhaimmillaan voi ihmiselle antaa." Häntä turhautti suunnitelmat peruskoulun tuntimäärien

lisäämisestä taito- ja taideaineiden vahvistamiseksi. Toteutuessaan suunnitelma tarkoittaisi hänen

mukaansa hänelle ja kaltaisillensa unelmista luopumista, koska hän käyttää jo nyt kaiken liikenevän

ajan harjoitteluun. Kirjoituksen loppu suorastaan kylmäsi: "Tietävätkö asiaa valmistelevat

virkamiehet tarpeeksi nykyisen peruskoulun todellisuudesta? Onko heillä käsitystä siitä, miten

paljon monet joutuvat kärsimään kaikkialle ulottuvan tyhmyyden ja matalamielisyyden

ilmapiirissä? Mitään tai ketään ei kunnioiteta. Kenelle tahansa saa sanoa, mitä sylki ikinä suuhun

tuo. Kyse ei ole koulukiusaamisesta tai yksittäistapauksista vaan pahoinvoivien ihmisten toisiinsa

kohdistamasta avoimesta vihasta, jota ei pääse pakoon."

Esimerkit kuvaavat tavallaan ääripäitä: toisaalta joltain osin vaajakykyistä ihmistä, toisaalta

taiteellisesti monilahjakasta nuorta. Myös ns. tavallisten lasten ja nuorten osalta olemme

kummallisessa oravanpyörässä: "tavallisten" lasten vanhemmat pohtivat, onko lapseni riittävän

älykäs ja lahjakas, ja liian monet nuoret oirehtivat masennuksella ja muulla pahoinvoinnilla,

kelpaako, pärjääkö?
3

Miten tukea kyvykkyyden kehittymistä?

Yksittäisen opettajan, kouluyhteisön ja vanhempien vaativa tehtävä on tukea jokaisen lapsen

potentiaalia. Mitä seikkoja ottaa huomioon, miten toimia? Käytän kirjoittajana mahdollisuuttani

ajatella ääneen ja esitän joitakin näkökulmia ja ehdotuksia.

Ensinnäkin tarvitsemme opettajia, jotka näkevät kasvatustehtävänsä oman aineensa rajoja

laajemmin. Esimerkiksi kuten tämä musiikinopettaja: ”Mitä se musiikin opetus [merkitsee]

ihmisille, joista ei [tule] musiikin ammattilaisia, vaan ehkä musiikin harrastajia… että on vaikka

pari kertaa viikossa soittovuoro tuolla ja ne saa vähän musiikinopetusta. Siinä ne löytää ehkä

harrastuksen, mikä saattaa viedä niitä elämässä niin pitkälle, ett niistä ei tuu esimerkiksi

alkoholisteja. Koska on kiva soittaa kitaraa, kun on paha olla, eikä vetää viinaa.” (Kauppinen 2009).

Toisekseen ihmiselle, joka edellä lainatun mielipidekirjoittajan lailla jo työskentelee lujasti

päämääräänsä eteen, olisi luotava käytännön järjestelyin tilaa ja aikaa. Vain luutuneet asenteet

estävät ratkaisuja, jotka edistäisivät monitaitoisten ja erityistaipumuksin varustettujen lasten ja

nuorten optimaalista oppimista. Heidänkin olisi saatava kukoistaa!

Kolmanneksi: Koulun taito- ja taideaineet ruokkivat parhaimmillaan mielen eri tasoja ja edistävät

mm. vireystilan ja motivaationalisten tekijöiden kautta ns. lukuaineiden oppimista. Huonoimmillaan

ne ruokkivat suorituspaineita ja leimaavia vertailuasetelmia. Yhdessä laulamisella,

teatterityöpajatoiminnalla, teknisen työllä ja käsityöllä, piirtämisellä, monipuolisella liikunnalla,

tanssilla, joogalla jne. olisi paljon annettavaa kaikille, mikäli niitä olisi pedagogisesti viisaasti

tarjolla. Kouluun tarvittaisiin siis lisätyövoima-armeija ja 12-tuntiset päivät? Ei välttämättä.

Muokkaamalla käytänteitä joustavammiksi, sallimalla hieman luovaa hulluutta ja hyväksymällä,

3
 Asia on valitettavan ajankohtainen. Katso esimerkiksi” Seminaari nuorten syrjäytymisuhista ja kulttuurista – sivistyä

vai raaistua”. www. vnk.fi/nuorisoseminaari 2010.

 8

että keskinkertaisuuskin riittää
4
, saataisiin jo paljon aikaan. Jospa liikuntatunneilla myös

laulettaisiin, erityisopettaja ja englanninopettaja soveltaisivat teatteri-ilmaisua, musiikinopettaja

hyödyntäisi joogaa jne. Alettaisiin hieman liudentaa käsityksiä oman oppiaineen ja viime kädessä

omien taitojen rajoista. On toki olemassa hienoja esimerkkejä luovista ratkaisuista. Esimerkiksi

espoolaisessa Auroran koulussa on luotu mainioita vaihtoehtoja oppilaiden, opettajien,

laitoshuoltajien toimenkuviin ja rooleihin. (Hällström 2009). Jyväskylässä on yhdistetty tanssia

fysiikan lakien kanssa leikkimiseen: Peruskoulun fysiikan opetussuunnitelmissa muun muassa

vuorovaikutuksia, liikettä ja niihin liittyviä voimia koskevaan mekaniikkaan saadaan konkreettinen

tuntuma kokemalla oman kehon avulla tietyt voimat ja ilmiöt (Oppia luovalla tavalla 2007).

Neljäs näkökulma koskee – ehkä yllättäen – hyviä käytöstapoja. Tunne siitä, että "mitään tai ketään

ei kunnioiteta"
5
 heikentää nimittäin hallinnan, autonomian ja yhteenkuuluvuuden tunteita. Puutteet

näissä kolmessa ihmisen psykologisen hyvinvoinnin kannalta keskeisessä tekijässä (Deci & Ryan

2008) kuluttavat niin lahjakkaiden kuin vähemmän lahjakkaiden oppilaiden ja opettajien voimia.

”Matalamielisessä” ilmapiirissä alituinen varuillaan olo syö kognitiivisen kapasiteetin resursseja ja

yksinkertaisesti heikentää oppimista. Huomaavaisesti käyttäytyvässä yhteisössä voi sen sijaan

keskittyä itse tehtäviin, koska ei tarvitse pelätä psyykkistä tai fyysistä turvallisuutta vaarantavia

reaktioita muiden taholta. (vrt. tunnehavaintokokemus, ks. Hakkarainen, Lonka & Lipponen 2004,

208-209). Hyvät tavat ovat edellytys myönteiselle vuorovaikutukselle. Koska vaativiin älyllisiin ja

taidollisiin suorituksiin yltäminen edellyttää suotuisaa sosiaalista ja emotionaalista tukiverkkoa,

myönteinen vuorovaikutus edistää myös tuloksellisuutta (ks. Hakkarainen, Lonka & Lipponen

2004, 125).

Lopuksi voinee todeta, että olipa ihmisellä myötäsyntyisiä taipumuksia paljon tai vähän, hän ei saa

potentiaaliaan hyödynnettyä ilman sinnikästä työskentelyä (Dweck 2007) eikä ilman yhteisöä, jossa

pääsee kehittymään (ks. Wenger 2003). Siten sinnikkyys ja yhteisön tuki ehkä viime kädessä

voimakkaimmin vaikuttavat siihen, millaisiin tuloksiin on mahdollista lopulta yltää. Samalla on

syytä tiedostaa, että potentiaali voi kehittyä myös ei-toivottuun, tuhoisaan suuntaan, jos lasta ei

johdonmukaisesti tueta oikean ja väärän erottamisessa jokapäiväisessä elämässä. Kykyjen

myönteinen kehittyminen tarvitsee tässäkin mielessä tuekseen yhteisön ja sen eettisesti kestävät

arvot. Meillä ei ole varaa hukata yhtään lasta tai nuorta.

Kiitän KM, luokanopettaja Markus Talviota käsikirjoitukseen saamistani kommenteista.

4
 Keskinkertaisuudella tarkoitan sitä, että suorituspaineinen huippusuoritukseen tähtääminen ei takaa parasta

lopputulosta. Jos ihminen sen sijaan keskittyy itse tehtävään pelkäämättä lopputulosta, on mahdollisuus kokea flow-

tuntemuksia, ja paradoksaalisesti myös lopputulos voi parantua. Kasvatustieteen professori Juha T. Hakala on kuvannut

graduhautomonsa opiskelijoita, joiden gradu on aikoinaan jäänyt valmistumatta. Kun alisuoriutuneet opiskelijat ovat

saaneet luvan tehdä "huonon gradun" on lopputuloksena usein vähintäänkin keskinkertainen opinnäyte. Ja

tilastollisestihan meistä useimmat ovat keskinkertaisuuksia….

5
 Mielipidekirjoittaja ei liene yksin havaintojensa kanssa. Koulukiusaaminen, erityisopetuksen tarve, masennusepidemia

jne. ovat merkkejä yleisestä pahoinvoinnista koulussa. Myös opettajat ovat kovilla.

 9

Lähteet

Austin, J.R. & Vispoel, W. P. 1998. How American Adolescents Interpret Succes and Failure in Classroom

Music: Relationships Among Attributional Beliefs, Self-Concept and Achievement. Psychology of Music.

26, 26 - 45.

Bandura, A. 1997. Self-Efficacy: The Exercise of Control. USA: W.H. Freeman and Company.

Deci, E.L.. & Ryan, R.M. 2008. Self-Determination Theory: A Macrotheory of Human Motivation,

Development, and Health. Canadian Psychology, Vol. 49, No. 3, 182-185.

Dweck, C. 2007. The secret of raising smart kids. Scientific American Mind. Dec2007/Jan2008, Vol. 18

Issue 6, 36-43.

Götell E., Brown S. & Ekman SL. 2008. The influence of caregiver singing and background music

on vocally expressed emotions and moods in dementia care: A qualitative analyses. Int J Nurs Stud.

Jan.30.

Hakkarainen, K., Lonka, K. & Lipponen, L. 2004: Tutkiva oppiminen. Järki, tunteet ja kulttuuri oppimisen

sytyttäjinä. Porvoo: WS Bookwell Oy.

Huotilainen, M. & Fellman, V. 2009. Sitä äitiä kuuleminen jonka kohdussa asunto. Duodecim 23,

2573-2577.

Hällström M. 2009. Taito- ja taideaineiden opiskelua tukeva koulun toimintakulttuuri. Teoksessa

Opetushallituksen taide- ja taitokasvatuksen asiantuntijatyöryhmä: Taide ja taito – kiinni elämässä!

Moniste 2, Opetushallitus.

Karma, K. 2003: Julkaisematon käsikirjoitus.

Kauppinen, E. 2007. Vuorovaikutuksesta voimaa. Teoksessa Visanti, M-L., Järnefelt, H., & Bäckman,

P. (toim.) 2007. LuovuusPedagogiikka. Opetushallitus.

Maijala, P. 2003: Muusikon matka huipulle. Soittamisen eksperttiys huippusoittajan itsensä kokemana.

Studia Musica 20, Sibelius-Akatemia. Helsinki: PB-Printing Oy.

Numminen, A. 2005. Laulutaidottomasta kehittyväksi laulajaksi. Tutkimus aikuisen laulutaidon

lukoista ja niiden aukaisemisesta. Studia Musica 25. Helsinki: Hakapaino.

Ojala, J. 2009. Mitä musikaalisuus on? Duodecim 23, 2559-2564,

O´Neill, S. A. & Sloboda, J. A. 1997: The Effects of Failure on Children`s Ability to Perform a Musical

Test. Psychology of Music 25, 18 - 34.

Oppia luovalla tavalla. Teoksessa Visanti, M-L., Järnefelt, H., & Bäckman, P. (toim.) 2007.

LuovuusPedagogiikka. Opetushallitus.

Pajares, F. 1996. Self-Efficacy Beliefs in Academic Settings. Review of Educational Research. Vol. 66, No.

4, 543 - 578.

Pajares, F. 2001. Overview of Self-Efficacy. http://www.emory.edu/EDUCATION/mfp/eff.html

Luettu 18.2.2002.

 10

Weiner, B. 1986. An Attributional Theory of Motivation and Emotion. New York: Springer Verlag.

Wenger, E. 2003. Communities of Practice: Learning, Meaning, and Identity. Cambridge University Press.

www.lauluavain.fi

KIRJOITTAJA

Ava Numminen toimii tällä hetkellä hoitolaitosten kulttuuritoiminnan edistämisen läänintaiteilijana

(Uudenmaan taidetoimikunta). Hän on koulutukseltaan musiikin tohtori, psykologi ja

laulunopettaja. Hän on toiminut aiemmin mm. henkilöstöjohtamisen lehtorina ja opintopsykologina

Haaga-Helia ammattikorkeakoulussa sekä määräaikaisena kasvatuspsykologian yliopistonlehtorina

Helsingin yliopistossa.

