
 1

Tampereen Teatteri 2015

Heiskanen – Piispanen – Blackburn – Bredenberg – Valkama – Junttu – Manninen

SUOMEN KAUNEIN

Opettajien oheismateriaali

Paketin toimitus:

Petri Huhtala, Tredu / sosiaali- ja terveysalan opettaja

Disa Kamula, Tampereen Teatterin yleisötyöntekijä

Jari Ketola, Tredu / talotekniikka, taide ja kulttuuri

Päivi Ruohoniemi, Riihimäen aikuislukio / äidinkielen ja s2-opetus sekä erityisopetus

Sari Ruokonen, Tredu / sosiaali- ja terveysalan lehtori

Tehtäväpaketin tehtävät soveltuvat yläasteikäisille ja sitä vanhemmille opiskelijoille.

Tehtävät 1–20 soveltuvat hyvin esimerkiksi ammatillisen perustutkinnon perusteiden (2014) Yhteis-

ten tutkinnon osien, (35 osp), kuten Taide ja kulttuuri, opiskelun tueksi, sekä esim. lukion/ perus-

opetuksen ilmaisutaidon kursseille.

Tehtävät 21–27 soveltuvat hyvin lukioon ja myös ammatillisen-/ amk-opetuksen äidinkielen opintoi-

hin.

Tätä aineistoa voi soveltaa lisäksi esimerkiksi tehtäessä opintosuorituksia ammatillisiin opintoihin

vapaasti valittaviin tutkinnon osiin (10 osp) ammatillisen peruskoulutuksen mukaisesti. Vapaasti va-

littavat tutkinnon osat voivat sisältää ammatillisia tutkinnon osia oman tai jonkin muun koulutusalan

ammatillisista perustukinnoista, ammattitutkinnoista tai erikoisammattitutkinnoista.

Lisäksi vapaasti valittavat opinnot voivat sisältää ammatillisen perustutkinnon yhteisiä tutkinnon

osia tai niiden osa-alueita tai lukio-opintoja, jotka toteutetaan lukion opetussuunnitelman perustei-

den mukaisesti. Vapaasti valittavat tutkinnon osat voivat olla myös jatko-opintovalmiuksia tai am-

matillista kehittymistä tukevia tutkinnon osia. (Ammatillisen perustutkinnon perusteet, Taloteknii-

kan perustutkinto 2014. OPH 2014).

 2

Tehtäväpaketin rakenne

RYHMÄLÄHTÖINEN TYÖSKENTELY .. 3

SUOMEN KAUNEIN – NÄYTELMÄN TARINA .. 3

ESITYKSEN TAUSTATIEDOT .. 3

TULEVAISUUDEN TOIVEET .. 4

ILLUUSIO, VISUAALISUUS, ROOLIT JA KOHTAAMINEN ... 5

ILLUUSIO ... 6

VISUAALISUUS ... 7

KOHTAAMINEN .. 8

TEHTÄVIÄ LUKION (JA YLÄASTEEN) ÄIDINKIELEN JA ILMAISUTAIDON TUNNEILLE 10

ERILAISET BIOLOGISET, PSYYKKISET JA SOSIAALISET ROOLIT .. 13

Voitte tutustua ennen teatteriin tuloa teatterietikettiin sekä muiden näytelmien oppimateriaalei-
hin Tampereen Teatterin nettisivuilla.

Teatterietiketti löytyy tästä linkistä:

http://www.tampereenteatteri.fi/fi/yleisotyo/teatterietiketti/

Muiden näytelmien oppimateriaalit ovat ladattavissa täältä:

http://www.tampereenteatteri.fi/fi/yleisotyo/opettajille/

Lisätietoa esityksestä löydät myös Tampereen Teatterin (www.tampereenteatteri.fi) ja Teatteri Siperian

(www.teatterisiperia.net) nettisivuilta sekä esityksen karttaoppaan muotoisesta käsiohjelmasta, jonka voi

ostaa teatterin vahtimestarilta ennen esityksen alkua tai APLODI-myymälästä, Tampereen Teatterin kivija-

lasta.

http://www.tampereenteatteri.fi/
http://www.teatterisiperia.net/

 3

Ryhmälähtöinen työskentely
Ryhmälähtöinen työskentely – joskus puhutaan myös niin sanotusta devising-työtavasta – tarkoittaa

teatteriesitystä valmistettaessa usein sitä, että lähtökohtana työskentelylle ei ole valmis näytelmäteksti, vaan

käsikirjoitus ja esitys syntyvät työryhmän yhteistyönä. Ryhmälähtöisen työprosessin lähtökohtana voi toimia

lähes mikä vain: kuva, tekstikatkelma, musiikki, mielikuva… Vaihtelevista lähtökohdista käsin ryhmä etenee

yhdessä keskustellen ja ideoiden kohti lopullista esitystä.

Suomen kaunein -näytelmän valmistaminen on ollut monelta osin ryhmälähtöinen prosessi.

Näytelmäkäsikirjoituksen lähtökohta, keskeisidea ”matkakertomuksesta läpi Suomen”, syntyi Teatteri

Siperian taiteellisessa johtoryhmässä. Tämän ideoinnin pohjalta näyttelijät Marika Heiskanen ja Elisa

Piispanen kirjoittivat tiiviin kuvauksen tarinasta ja sen päähenkilöistä: Matista, Eevistä ja Tiinasta.

Kuvauksen pohjalta näyttelijäryhmä alkoi sitten kirjoittaa kohtauksia – dramaturgi ja ohjaaja avustivat ja

jäsensivät materiaalia. Myös musiikki on esityksessä keskeinen osatekijä – ja työryhmämme näyttelijä-

muusikko on toiminut koko käsikirjoitusprosessin ajan musiikkivastaavana. Ideoita näytelmätekstiin haettiin

myös Tampereen Teatterissa järjestetyistä omaishoitajille suunnatuista työpajoista.

- Mikko Bredenberg, ohjaaja-lavastaja

Suomen kaunein – näytelmän tarina

Matti Suomalainen on sairastunut aggressiiviseen eturauhassyöpään ja saa lääkäriltä vuoden elinaikaa. Hän

myy talonsa, ostaa Klein-bussin ja lähtee matkaan. Mukaansa Matti ottaa myös Eevin, dementoituneen ja

umpihelsinkiläisen äitinsä, jonka omaishoitaja hän on. Alkaa seikkailu Suomen halki, kohti pohjoista ja Mirjaa,

johon Matti oli nuorena rakastunut.

Tiina on kemijärveläinen 17-vuotias teini. Hän on voittanut Yöttömän yön kaunein -kilpailun ja lähtee van-

hempiaan uhmaten liftaamaan kohti Helsinkiä ja Suomen huippumalli haussa -kilpailua. Tiina haluaa keinolla

millä hyvänsä eroon tylsästä nimestään ja typerästä murteestaan. Liftattuaan viikon ja päästyään vasta 250

kilometrin päähän kotoaan väsynyt ja nälkäinen tyttö törmää keskellä yötä Mattiin ja Eeviin.

Suomen kaunein on näyttelijöiden yhdessä kirjoittama lämmin tarina onnen etsimisestä ja kadottamisesta,

kaukokaipuusta ja siitä, miten kuolema voi lopulta herättää elämänhalun.

Esityksen taustatiedot

Esitys toteutetaan Tampereen Teatterin ja Teatteri Siperian yhteistyönä.

Kantaesitys 23.9.2015 Tampereen Teatterin Frenckell-näyttämöllä.

Käsikirjoitus Heiskanen – Piispanen – Blackburn – Bredenberg – Valkama – Junttu – Manninen

Ohjaus ja lavastussuunnittelu Mikko Bredenberg

Dramaturgi Laura Valkama

Musiikki Juha Junttu

Valosuunnittelu Mika Hiltunen

Äänisuunnittelu Jouni Koskinen

Rooleissa Marika Heiskanen, Elisa Piispanen, Karoliina Blackburn, Martti Manninen ja Juha Junttu

 4

Tulevaisuuden toiveet

Tämän tehtävän voi tehdä joko ennen tai jälkeen näytöksen.

Kursivoituna ”opettajan puhuma johdantoteksti” ja ohjeita opettajalle tehtävän ohjaamiseksi oppi-

laille.

”Suomen kaunein -näytelmässä puhutaan haaveilemisesta ja toiveista. Millaisesta tulevaisuudesta

sinä haaveilet? Tutkitaan tätä hieman tulevaisuuden muistelun avulla.”

”Kuvittele, että tästä hetkestä on kulunut vuosi eteenpäin.”

 (Opettaja voi tässä jatkaa eteenpäin esim. viiteen – kymmeneen vuoteen asti, riippuen op-

pilaiden iästä eli kyvystä sijoittaa itseään tulevaisuuteen tiettyjen vuosien päähän ”kuvittele,

että on kulunut vuosi. On kulunut toinen vuosi, kolmas vuosi, neljäs vuosi ja vielä viideskin

vuosi”).

”On siis vuosi 20xx ja olet X –vuotta vanha. Millaista sinun elämäsi on? Mitä teet?” ”Mikä on sinulla

paremmin kuin aikaisemmin? Miten sen sait aikaan, mitä teit? Kuka sinua auttoi ja miten?”

 Opettaja voi helpottaa kysymällä esim. käytkö koulua/opiskeletko/oletko työssä/missä

asut/…

 Näistä teemoista käydään keskustelua oppilaiden kanssa. Anna aikaa miettiä muutama mi-

nuutti ja käynnistä sitten keskustelu. Tärkeää on, että jokainen saa kertoa kaikille/pienryh-

missä/pareittain esim.2-5 min. ajan omasta toivotusta tulevaisuudestaan ja siitä, mikä silloin

on paremmin kuin nyt. Tarkoituksena on saada oppilaat motivoitumaan tavoittelemaan tätä

toivottua tulevaisuutta kertomalla siitä ääneen vähintään toiselle oppilaalle, jos ei koko ryh-

mälle. He myös nimeävät auttaneet tahot ja näin ehkä huomaavat uusia voimavaroja sekä

auttavia tahoja elämässään.

”Nyt kun olet kurkistanut tulevaisuuteesi, palaat takaisin tähän hetkeen. Nyt on siis vuosi 20xx. Jotta

toivomasi tulevaisuus olisi hieman lähempänä, voit juuri nyt päättää mielessäsi ensimmäisen pienen

askeleen kohti toivomaasi tulevaisuutta. Tämä ensimmäinen pieni askel on nimensä mukaisesti

pieni, esim. ”teen tänään läksyni huolellisesti” tai ”kartoitan seuraavan kahden päivän aikana tans-

situntien aikatauluja ja hintoja” tai ”tervehdin bussikuskia tänään kotimatkalla”

 tässä opettaja voi taas miettiä vaihtoehtoesimerkkejä oppilaiden iän mukaisesti

”Älä valitse isoa ponnistelua vaativaa tekoa, vaan hyvin pieni asia, joka on helppo tehdä ja josta voit

todella aloittaa seuraavan päivän tai kahden kuluessa.”

 Ajatuksena on saada aikaan onnistumisen tunne, joka vahvistaa tunnetta siitä, että omaan

tulevaisuuteen voi itse vaikuttaa. Toiminta on syytä sitoa aikaan, jotta se ei jää ns. leijumaan

ilmaan.

”Aikaisemmin kerroit tulevaisuudestasi. Kerro nyt tämä pieni askel, joka olet päättänyt tehdä.”

 5

Kerrotaan kaikille/pienryhmälle/parille eli samalla tavalla kuin aikaisemmin muisteltu tulevaisuus.

Ajatuksena on, että ääneen sanottu taas sitouttaa paremmin tekemään kunkin nimeämän pienen

askeleen. Pienen askeleen ja/tai muistellun tulevaisuuden voi myös kirjoituttaa paperille. Esim. äi-

dinkielen opintoihin liittyen tai ryhmänohjaajana ”kirje itselle” (ro voi antaa kirjeet oppilaille takaisin

esim. kuluneen vuoden kuluttua, joka oli alkuperäinen ”hyppäys” tulevaisuuteen). Jos suinkin on

mahdollista, pieniin askeliin kannattaa palata annetun ajan (päivän-kahden) kuluttua ja kysyä oppi-

lailta miten askeleet toteutuivat. Jos haluaa, voi pyytää oppilaita miettimään seuraavan askeleen

samalla idealla, kuin aikaisemman ja jatkaa työskentelyä. Jos joku ei ole saanut ensimmäistä askel-

taan toteutettua, voi oikein hyvin antaa positiivista palautetta hyvästä aikomuksesta ja todeta, että

tämä tärkeä asia toteutuu varmasti vielä, kun sen aika on oikea.

Tässä harjoituksessa käytettävät metodit ovat ratkaisukeskeistä työskentelyä. Kts. esim.

Mannerheimin lastensuojeluliiton julkaisu Tulevaisuuden muistelusta:

www.mll.fi/@Bin/22495/Tulevaisuuden+muistelu.pdf

Ennakointidialogit - Lapset, nuoret ja perheet - THL

https://www.thl.fi/fi/web/lapset-nuoret-ja-perheet/tyon_tueksi/varhainen-avoin-yhteistoi-

minta/ennakointidialogit

Helsingin Psykoterapiainstituutti

http://psykoterapiakoulutus.fi/

Illuusio, visuaalisuus, roolit ja kohtaaminen

Seuraavassa on tehtäviä, joita voi tehdä ennen teatterikäyntiä ja sen jälkeen. Tehtävän yhteydessä

on mainittu miten sen on ajateltu olevan hyödyllisintä tehdä, mutta opettaja soveltaa ja muokkaa

tehtäviä parhaimmaksi katsomallaan tavalla. Tehtävät on tarkoitettu inspiraatioksi ja oppituntien

pohjaksi, ne ovat täysin vapaasti muokattavissa.

Useimmissa tehtävissä käsitellään sellaisia asioita, että niiden aiheuttamia tunteita ja mielialoja

opettajan on syytä avata keskustellen yhdessä opiskelijoiden kanssa. Oppituntien lopuksi on hyvä

pitää pieni purkutilaisuus ja esimerkiksi yhteisesti todeta, että kun on näytelty jotakin asiaa ja otettu

rooleja niin niiden tilanteiden tapahtumat ovat vain näytelmää ja niistä ei saa jäädä kenellekään

pahaa mieltä. Tähän auttaa myös ns. draamasopimuksen tekeminen ennen tunnin alkua, jolloin yh-

teisestä sopimuksesta on hyvä muistuttaa tunnin päätteeksi.

http://www.mll.fi/@Bin/22495/Tulevaisuuden+muistelu.pdf
https://www.thl.fi/fi/web/lapset-nuoret-ja-perheet/tyon_tueksi/varhainen-avoin-yhteistoiminta/ennakointidialogit
http://psykoterapiakoulutus.fi/

 6

Illuusio

Illuusion määritelmässä (Kielitoimiston sanakirja, haettu internetistä 31.7.2015) illuusion sanotaan

olevan esityksen luoma todellisuusvaikutelma. Seuraavissa tehtävissä pyritään saamaan käsitys siitä

miten illuusio luodaan ja myös pohtimaan miten näytelmässä illuusion luominen oli toteutettu.

1) Tehdään oma pieni kohtaus aiheena Suomen kaunein. (Ennen teatterikäyntiä)

Tarkoitus ei ole muokata tai tehdä tekstiä vaan lavastaa helppoja pieniä keinoja käyttäen

aiheen mukainen pieni kohtaus. Tehdään pienessä ryhmässä tai parin kanssa. Teksti vapaasti

vain muutamia lauseita ja aihe voi olla hyvin vapaasti lähes mitä vain. Pyritään tekemään siis

miljöö. Pulpetista tulee esimerkiksi auto tai pöytä ja esimerkiksi paperinpalat satavat näyt-

telijän päälle hämärässä yössä ja kuuluu vaikka auton ääni tms.

Käytetään valoja apuna ja luokan varustetasosta riippuen verhoja, sermejä yms.

2) Piirretään, kirjoitetaan tai muuten selitetään jokin kohtaus näytelmästä jonka opettaja valit-

see jokaiselle ryhmälle. (Teatterikäynnin jälkeen)

Voidaan myös itse esittää kyseinen kohtaus, siten kuin se muistetaan, huomioiden illuusion

muodostuminen ja sen selvittäminen, mitkä tekijät siihen ovat vaikuttaneet. Tarkoituksena

on luoda käsitystä illuusion muodostumisesta ja siitä mitä illuusio on.

3) Toteutetaan muodonmuutos oppilaasta näytelmänhahmoksi. (Ennen teatterikäyntiä)

Ryhmässä improvisoidaan miten opiskelija muutetaan vanhaksi, rikkaaksi, kuuluisaksi, sai-

raaksi tms. kuvitteellisen näytelmän hahmoksi. Miten sukupuoli muutetaan, mitkä ovat omi-

naisuuksia, joilla esitetään jotakin sukupuolta.

4) Kerrataan esityksen hahmot ja heidän ominaisuutensa. (Teatterikäynnin jälkeen)

Piirretään roolihenkilöt tai esim. puvustetaan ja meikataan heidät uudestaan samanmoisiksi

kuin näytelmässä oli. Tehdään esimerkiksi ryhmässä aina yksi henkilö.

5) Tehdään tilanne jossa esitetään matkustamista. (Ennen teatterikäyntiä)

Tarkoituksena pohtia miten luodaan kulkuväline ja tuodaan se esille. Esimerkiksi kamelilla

ratsastaminen, miltä se näyttää? Tehdään ryhmissä liikettä kuvaava pieni esitys ja muut yrit-

tävät arvata kulkuneuvon.

6) Luodaan illuusio säätilasta. (Ennen teatterikäyntiä)

 7

Ryhmissä luodaan pieni kuvaelma jostakin opettajan antamasta säätilasta, kuten helle, rank-

kasade, räntä, viima tms. Huomioidaan myös äänien käyttöä. Miltä helle kuulostaa Suo-

messa?

7) Kerätään näytelmän erilaiset ympäristöt yhteisesti esille. (Teatterikäynnin jälkeen)

Kirjoitetaan ympäristöt vaikka taululle. Jaetaan ryhmille eri ympäristöt ja toteutetaan niitä

muutama. Miltä isolla huoltoasemalla kuulostaa? Millainen ääni kuuluu kun ollaan ulkona

tienvarressa, sillalla, metsässä yms.

8) Puvustuksen merkityksen esiin tuominen illuusion luomisessa. (Teatterikäynnin jälkeen)

Tarkoitus kokeilla miten pienellä puvustuksella voi luoda hahmon. Esimerkiksi kengät tai

huivi muuttavat ihmisen. (vrt. myös kampauksen muutos esim. Chaplin/Diktaattori).

Visuaalisuus

Visuaalisuus tarkoittaa näköaistiin perustuvaa (Kielitoimiston sanakirja). Teatteriesityksessä visuaa-

lisella kokemuksella ja visuaalisuudella on suuri merkitys. Seuraavissa tehtävissä tutkitaan visuaali-

suutta.

9) Selvitetään jokin kuva sanallisesti/kuvaelmalla muulle luokalle. (Ennen teatterikäyntiä)

Toteutetaan samaan tapaan kuin joissakin seuraleikeissä esitetään sanoin jokin kuva mutta

itse asiaa tai sen nimeä ei saa sanoa.

Esitetään asia kuvaelmana ilman sanoja.

10) Kerrataan näytelmästä miten esimerkiksi lavasteiden avulla on luotu tila esittämään tarinan

tapahtumapaikkaa. (Teatterikäynnin jälkeen)

Mikä vaikuttaa siihen että saadaan teatterin lavalle muodostumaan näytelmän tapahtuma-

paikka. Piirretään ja tehdään ryhmittäin samantapaisia.

11) Harjoitellaan katsomista. (Ennen teatterikäyntiä)

Tehdään katselemisen harjoitusta esimerkiksi siten että opettaja näyttää kuvia ja kysyy ku-

van poistettuaan mitä siinä oli. Voidaan pelata seurapelimäisesti. Mitä tavaroita kuvassa oli

ja mikä puuttuu.

Katsotaan kuvaa, elokuvaa tai maisemaa. keskustellaan mitä siinä on ja yritetään tunnistaa

miten ne muuttuvat näkyviksi kun niistä puhutaan. Esimerkiksi katsotaan ikkunasta puuta ja

huomataan oksat ja lehtien väri sekä muoto. Onko koivu ja jos niin onko jokin erikoinen laji,

eli vihreä jokin puu muuttuu erityiseksi puuksi jolla on omia piirteitään.

12) Otetaan esiin näytelmän visuaaliset kohokohdat (Teatterikäynnin jälkeen)

 8

Piirretään tai tehdään näyttelemällä visuaalisesti vaikuttavia kohtia näytelmästä. Pohditaan

sitä myös miksi ne olivat sellaisia että ne on helppo muistaa. Oliko täysi pimeys vaikuttavaa

vai kauniit huonekalut kiinnostavia?

Näytelmässä näyttelijöillä on rooleja ja meillä ihmisillä on rooleja erilaisissa ympäristöissämme. Seu-

raavissa tehtävissä kokeillaan hiukan saada aikaan pohdintaa roolien muodostumisesta ja käytöstä.

(Paketin lopussa löytyy myös toinen mahdollinen lähestymistapa erilaisten roolien käsittelyyn.)

13) Tehdään pari eri roolia. (Ennen teatterikäyntiä)

Tarkoituksena esimerkiksi ryhmässä tutkia miten meillä on erilainen rooli vaikka sairaalassa

potilaana ja lääkärinä tai opettajana ja opettajana opiskelemassa.

Voidaan ottaa vaikka pieniä kuvaelmia esimerkiksi lääkärin ja potilaan kohtaamisesta. Mikä

on ominaista asiantuntevalle lääkärille ja mikä taas on ominaista huolestuneelle ymmärtä-

mättömälle potilaalle?

14) Tutkitaan roolien muodostumista näytelmässä. (Teatterikäynnin jälkeen)

Matin roolit ja miten niiden tyypilliset piirteet on tuotu esiin. Kuvaillaan ja esitetään Matin

rooleja. Kokeillaan miten vaihdetaan roolista toiseen.

Migen rooli ja mistä se koostuu, onko rooli ja Mige sama asia?

Kohtaaminen

Kohtaamien tarkoittaa tässä sitä miten ihmiset huomioivat toisensa ja kohtelevat toisiaan. Samoin

kuin silloin, kun meillä on erilaisia rooleja, me myös kohtelemme toisia ihmisiä eri tavoin eri rooleis-

samme. Seuraavassa käsitellään vielä roolejakin, mutta näkemyksenä on myös kanssaihmisten koh-

taamisen näkökulmaa.

15) Rooliin kuuluu tapa olla ihmisten kanssa. (Ennen teatterikäyntiä)

Lääkäri on myötätuntoinen tai tyly. Kokeillaan pienenä harjoitusnäytelmänä. Miltä potilaasta

tuntuu?

Poliisi on iloinen tai jämerä antaessaan ylinopeussakkoa. Miltä sakotettavasta tuntuu?

16) Matti tapaa kaipaamansa ihmisen. (Teatterikäynnin jälkeen)

 9

Matin ja Mirjan tapaaminen kuvataan näytelmässä muiden näyttelijöiden puhumana ja Ma-

tin jälkikäteen kertomana. Mitä tunteita Matilla oli kohtaamisessa ja minkälaisia tunteita

Matti tulkitsi Mirjalla olleen?

Kirjoitetaan tarina toisenlaisin tuntein. Opettaja antaa ryhmille erilaisia tunteita joita henki-

löillä on tilanteessa. Muuten tilanne on kaikilla sama. Tehdään muutaman minuutin esityk-

siä.

17) Toisen ihmisen tunteiden ja tilanteen vaikutus omaan käytökseen. (Ennen teatterikäyntiä)

Kokeillaan miltä tuntuu kun käydään pyytämässä kannanottoa ajankohtaiseen kysymykseen

eritavoin käyttäytyviltä ihmisiltä. Tavataan esimerkiksi iloinen, kiireinen, välinpitämätön,

kiinnostunut, ahdistunut ja myötätuntoinen ihminen. Tehdään pienissä ryhmissä tai yksittäin

pieninä kirjoitelmina.

18) Matti terveyskeskuslääkärin näkemänä. (Teatterikäynnin jälkeen)

Mitä terveyskeskus lääkäri viestitti käytöksellään tunteistaan ja ajatuksistaan Mattia koh-

taan. Keskustellaan ja kokeillaan näytellä ja vaihdetaan näytelmään myös erilaisia tunteita

lääkärille.

19) Vanhusten kohtalo nyky-yhteiskunnassamme. (Ennen teatterikäyntiä)

Etsitään hiukan tietoa vanhustenhoidosta. Erilaisia totuuksia ja näkemyksiä. Minkälaisia ko-

kemuksia opiskelijoilla on asiasta. Minkälaista vanhuutta opiskelijat toivovat vanhemmilleen

ja haluavatko he olla siinä osallisina muutenkin kuin veronmaksajina. Keskustellaan ja teh-

dään ehkä seinätauluja tai fläppejä.

20) Miksi Tiina saa kyydin Matin ja Eevin autossa? (Teatterikäynnin jälkeen)

Piirretään ryhmittäin tilanne ja esitetään siihen esimerkiksi nuolilla vuorovaikutuksen asioita

ja henkilöiden käytöstä ja tunteita.

 10

Tehtäviä lukion (ja yläasteen) äidinkielen ja ilmaisutaidon tunneille

Seuraavat tehtävät sopivat kirjoitelmien, ryhmäkeskustelujen, suullisten esitysten ja ilmaisutaidon

harjoitteluun. Esimerkiksi lukion äidinkielen kurssilla 3 käsitellään teatteria ilmaisutapana ja näytel-

mäkirjallisuutta, eli tehtävät sopivat hyvin tämän kurssin oheen. Kirjoitustehtävä (6) sopii hyvin

myös esim. lukion 2. kurssin prosessikirjoitusharjoitukseksi.

21) Näytelmän henkilöt. (Ennen + jälkeen teatterikäynnin)

Mitkä ovat erilaisten henkilöiden tehtävät näytelmässä? Ennen teatterikäyntiä käydään läpi rooleja:
päähenkilö(t), sivuhenkilöt ja heidän tarkoituksensa. Sivuhenkilöitä voidaan luokitella vaikkapa seu-
raavasti:

 Päähenkilön vastakohtana toimiva roolihenkilö auttaa selkeyttämään ja ymmärtämään pää-
henkilön motiiveja.

 Läheisin suhde; roolihenkilö, joka ymmärtää päähenkilöä ja auttaa tätä pääsemään tavoit-
teisiinsa.

 Kertojana toimivan henkilön avulla katsojille kerrotaan jotain sellaista, mitä päähenkilö tai
muut henkilöt eivät tiedä.

 Varjo tai peili kehittyy kuten päähenkilö.
 Koominen hahmo, joka keventää kerrontaa esim. vakavan tai traagisen kohtauksen jälkeen.

Teatterikäynnin jälkeen käykää läpi näytelmän henkilöt ja miettikää, mitä tehtäviä eri roolihahmoilla

oli. Tämän voi toteuttaa esim. pienryhmäkeskusteluina ja lopuksi ryhmien ajatuksia verraten.

22) Näytelmän henkilöt; henkilöiden nimet. (Teatterikäynnin jälkeen)

Nimillä on usein tärkeä merkitys tekstien (kirjalliset tekstit, elokuvat, näytelmät…) tulkinnassa ja

analysoinnissa. Tässä näytelmässä keskeiset henkilöt olivat Matti, Tiina, Eevi ja Mige. Mitä merki-

tyksiä henkilönnimet toivat tähän tarinaan? Keskustelun pohjaksi voi tutkia nimien taustaa ja mer-

kityksiä, esim. laulaja-Migen esikuvan Mike Monroen oikea nimi on myös Matti; Eevi taas on muun-

nelma Eevasta…

Voidaan toteuttaa ryhmäkeskusteluna (kuten edellä) tai ns. ”perinteisenä” ryhmätyönä, josta tuo-

tetaan vaikkapa seinälehti.

23) Monologi näytelmän osana. (Ennen + jälkeen teatterikäynnin)

Ennen näytelmän katsomista kerrataan, mikä on monologi eli roolihenkilön yksinpuhelu. Joskus
koko näytelmäkin voi perustua vain yhden henkilön monologiin. Monologien muodot voivat vaih-
della suuresti: jotkut monologit ovat ”tajunnanvirtaa”, toiset taas kertomuksen muotoisia, kuin pie-
niä esityksiä. Monologi voi olla suunnattu esim. yleisölle, Jumalalle tai tietylle roolihenkilölle, tai se
voi olla roolihahmon itsenäistä pohdintaa, jota ei ole suunnattu varsinaisesti kenellekään. Tällä pe-
rusteella monologit voidaan jakaa ulkoisiin tai sisäisiin. (Junkkaala-Rasila: Ohjeita näytelmän lukemiseen s.

5.)

http://naytelmat.fi/images/484_ohjeita-naytelman-lukemiseen.pdf

 11

Varautukaa seuraamaan ja painamaan mieleen, missä kohdassa Tiinalla on näytelmässä monologi

eli yksinpuhelu. Näytelmän jälkeen keskustellaan, millaisessa kohdassa monologi oli? Kenelle Tiina

suuntasi monologinsa? Mikä oli monologin merkitys tässä näytelmässä; entä mihin (millaisena ”te-

hokeinona”) monologia voisi käyttää näytelmissä yleensä?

Jokainen valitsee näytelmästä jonkin kohtauksen ja roolihenkilön, jolle kirjoittaa haluamansa tyyli-

sen monologin. Valmiita monologeja voidaan esittää pienryhmissä tai koko luokalle.

24) Lavastus näytelmän osana. Tehtävä sopii yhteistyöksi kuvaamataidon opetuksen kanssa.

(Ennen + jälkeen teatterikäynnin)

Keskustelkaa ennen näytelmän näkemistä lavastuksesta ja sen merkityksestä näytelmälle:

- Mitä lavastukselta odotetaan?

- Mitä opiskelijat erityisesti ovat kiinnostuneita seuraamaan tai huomioimaan?

- Millainen on hyvä tai huono lavastus?

- Kertooko runsas lavastus siitä, että käytössä on reilusti resursseja vs. onko niukka lavastus

teatterin säästökeino?

- Lavastuksen merkitys näytelmän tarinan ymmärtämiseen/ tulkintaan? Mitä lavastuksen

”ymmärtäminen” vaatii katsojalta?

- Ohjaajan vapaus parenteesiin nähden; luetaan katkelmia erilaisista näytelmistä ja tarkastel-

laan erityisesti näyttämöohjeiden määrää/ tarkkuutta. Millainen visuaalinen kokonaisuus

näistä rakentuisi?

Opiskelijoille ei välttämättä kannata paljastaa ennen näytelmää, että lavastus tulee olemaan mini-

malistinen. Näytelmän katsomisen jälkeen aiheen käsittely jatkuu:

- Jokainen valitsee näytelmästä haluamansa kohtauksen, josta piirtää kaksi kuvaa.

 1) Millainen tilanne olisi ollut ”elävässä elämässä”; ikään kuin valokuva kohtauksesta. 2) Kuva

teatterin lavalta, miltä sama kohtaus olisi näyttänyt sinun lavastamanasi?

- Keskustellaan teatterikokemuksesta aiempien kysymysten pohjalta; miltä tämän esityksen

lavastus tuntui, olitko yllättynyt? Sopiko lavastus näytelmään, tukiko se tekstiä vai olisitko

kaivannut jotakin muuta (vrt. omat piirustukset)?

25) Näytelmä eri henkilön näkökulmasta (Teatterikäynnin jälkeen)

Palautetaan mieleen käsitteet aihe ja teema ja keskustellaan niistä Suomen kaunein -näytelmän kat-

somisen jälkeen. Mietitään, miten eri henkilö voi käsittää asiat ja tapahtumat eri tavoin.

Jokainen valitsee yhden näytelmän henkilöistä ja kirjoittaa/ kertoo näytelmän tarinan tämän henki-

lön näkökulmasta. Tekstilaji voi olla vaikkapa muistelma- tai päiväkirjatyyppinen. Valmiita kerto-

muksia voidaan lukea ääneen tai muutoin jakaa ryhmässä ja keskustella, millaisia eri näkökulmia

tapahtumiin/ aiheeseen/ teemaan muodostui.

 12

26) Mitä näytelmän jälkeen tapahtuu? (Teatterikäynnin jälkeen)

Suomen kaunein -näytelmä kuvaa lyhyttä ajanjaksoa roolihenkilöiden elämästä. Kirjoitustehtävässä

pohditaan, mitä henkilöille tapahtuu myöhemmin.

- Jokainen valitsee yhden roolihenkilöistä (Matti, Tiina, Eevi tai Mige)

- Valitaan joko yhteinen ajanjakso, tai jokainen saa valita omansa: mitä henkilölle tapahtuu

tietyn ajan kuluessa näytelmän päätöksestä (esim. 1 viikko, 1 vuosi, 5 vuotta…)

- Kirjoitelma voidaan rakentaa prosessikirjoituksen tapaan, ohjeita esim. lukion 2. kurssin op-

pikirjoissa.

- Kirjoitelmien pohjalta voidaan muokata halutun laajuisia esityksiä henkilöiden elämästä.

27) Roolihenkilöiden elämää. (Teatterikäynnin jälkeen)

Valmistetaan 4 hlön ryhmissä pieniä näytelmiä tai improvisaatioesityksiä:

- Arvotaan ryhmän jäsenille roolit (Eevi, Matti, Tiina, Mige)

- Opettaja tai yleisö antaa näyttelijöille paikan, aiheen, tapahtuman tai muuta pientä ohjeis-

tusta, mieluusti sellaista jota ei näytelmässä nähty (esim. ”pissatauon jälkeen Matti hukan-

nut auton avaimet”, ”pysähdytään tienvarsikirppikselle, Eevi tulee ostaneeksi keinutuolin

joka ei mahdu autoon”…). Tilanteet voivat olla vakavia ja näytelmän syvällisempään teemaan

meneviä, tai sitten hyvinkin hulvattomia ja humoristisia.

- Näyttelijät saavat hieman suunnitteluaikaa tai improvisoivat aiheesta lyhyen esityksen. Ta-

voitteena on tuoda jokaisen roolihenkilön tunnistettavia piirteitä esityksiin.

 13

Erilaiset biologiset, psyykkiset ja sosiaaliset roolit

Tämän pohdinnallisen tehtävän voi tehdä joko ennen tai jälkeen näytöksen.

”Näytelmässä on paljon erilaisia roolihahmoja. Roolilla tarkoitetaan yleensä tietynlaista omaksuttua toimin-

tatapaa, jossakin sosiaalisessa tilanteessa. Näyttelijöiden roolit ovat usein erittäin tarkkaan mietitty. Myös

arkielämässä esiintyy paljon erilaisia rooleja, joita me kaikki esitämme. Rooleja voi määrittää biologiset (esim.

nainen, mies, äiti, isä yms.), psyykkiset (esim. omat uskomukset, kokemukset, tunteet yms.) ja sosiaaliset

(esim. ammatti, harrastus, kaverit, vanhemmat, yms.) tekijät. Saatamme käyttäytyä ystävän seurassa hyvin

eritavalla, kuin vanhempiemme kanssa tai joku voi olla koulussa hiljainen mutta harrastustoiminnassa hyvin

puhelias. Välillä emme kuitenkaan huomaa rooleja, joihin olemme samaistuneet. ”

 Pohdi millaisia biologisia rooleja sinä tunnistat itsestäsi?

 Pohdi millaisia psyykkisiä rooleja sinä tunnistat itsestäsi?

 Pohdi millaisia sosiaalisia rooleja sinä tunnistat itsestäsi?

 Pohdi millaiset tekijät/asiat ovat vaikuttaneet jonkun tietyn roolin syntymiseen?

”Ryhmätilanteessa roolit voivat vaihdella paljon. Tällöin puhutaan ryhmän toimintarooleista, jotka edistävät,

ylläpitävät, helpottavat tai estävät ryhmän yhteistä toimintaa. Esimerkiksi omalta luokalta voit löytää sen

”rohkaisijan”, ”pellen”, ”kyseenalaistajan” ja ”tarkkailijan”. Rooliristiriidasta puhutaan, kun joku on joutunut

haluamattaan johonkin rooliin. Mikäli ryhmässä tulee epäselvyyksiä tai riitoja on hyvä tunnistaa näitä roo-

leja.”

Suomen Virtuaaliammattikorkeakoulu on tehnyt selkeän jaottelun ryhmän jäsenten rooleista ja tehtävistä.

Voit hyödyntää tätä materiaalia työskentelyssä:

http://www2.amk.fi/mater/viestinta_ja_media/ryhmatyotaidot/ryhmaen_jaesenten_rooleja_ja_tehtae-

viae_12219.html

 Pohdi millainen rooli sinulla on luokassa, harrastuksessa tai kotona?

 Vaihtelevatko roolit eri ryhmissä?

 Oletko joutunut rooliristiriitaan?

”Näytelmässä päähenkilöt Mige ja Tiina haaveilivat toistensa rooleista. Mige haluaisi olla tavallinen, eikä

mikään kuuluisa tähti. Tiina taas haluisi olla kuuluisa tähti, eikä mikään tavallinen. Onkohan heillä rooliristi-

riita?”

 Pohdi miksi he haaveilevat toistensa rooleista?

 Millaisia positiivisia ja negatiivisia asioita julkisuus voi tuoda mukanaan?

 Pohdi vielä lopuksi, että mistä roolista sinä haaveilet ja mitä positiivisia/negatiivisia puolia siinä voi

olla?

http://www2.amk.fi/mater/viestinta_ja_media/ryhmatyotaidot/ryhmaen_jaesenten_rooleja_ja_tehtaeviae_12219.html
http://www2.amk.fi/mater/viestinta_ja_media/ryhmatyotaidot/ryhmaen_jaesenten_rooleja_ja_tehtaeviae_12219.html

