
Mikko Ketovuori
Riitta Tikkanen

PITÄISIKÖ MAAMMELAULU (MUKA) TIETÄÄ?

Artikkelissa tarkastellaan Opetushallituksen perusopetuksen taide- ja taitoaineiden
arviointiprojektin musiikin oppimistuloksia musiikin tuntemuksen ja kulttuurisen osaamisen
kannalta. Kiinnitämme huomiota oppimistulosten alueellisiin eroihin sekä pätevän että epäpätevän
opettajan vaikutukseen oppimiselle. Musiikki, formaalissa ja informaalissa muodossaan, on
oppimistulosten valossa hyvin eksakti aine – tulokset osoittavat selkeitä eroja oppilaiden tiedoissa
ja taidoissa riippuen heidän saamastaan opetuksesta. Muodollisesti kelpoisten opettajien oppilaiden
oppimistulokset ovat kautta linjan parempia kuin epäpätevien. Vaikkei musiikin oppimistuloksia
koko aineiston tasolla voisikaan pitää varsinaisesti hyvinä, tulee niitä kuitenkin aina tarkastella
suhteessa annetun opetuksen määrään. Ottaen huomioon musiikin tuntimäärän, oppilaiden asenteet
ovat myönteisiä ja tiedot ja taidot musiikissa vähintäänkin tyydyttäviä. Tulosten perusteella
esitämme silti, että erityisesti opettajankoulutuksessa opetuksen formaaleja sisältöjä voitaisiin
jatkossa terävöittää opiskelijoille aiempaa enemmän. Ehdotamme myös, että musiikinopetuksessa
yhä keskeisempään rooliin tulee jatkossa nostaa sekä musiikinopettajien keskinäinen yhteistyö että
kontaktit myös muihin koulun opettajiin.

Oi Maamme?

Tarkasteltaessa perusopetuksen taito- ja taideaineitten arviointiprojektin musiikin tuloksia

havaittiin, että vain 91 oppilasta (12 % vastaajista: n = 1 610) tiesi Fredrik Paciuksen säveltäneen

Maammelaulun. Muista tarjotuista vastausvaihtoehdoista, ehkä vähemmän yllättäen, Sibelius sai

eniten ”ääniä” – yhteensä 1 037 (64 % vastaajista). Muista vaihtoehdoista Runebergiä ja

Merikantoa (57) veikattiin tasaisesti vaihtoehdon Kaija Saariaho jäädessä lähes ilman vastauksia

(5). Runebergin yhdisti Maammelauluun peräti 313 vastaajaa, mikä on loogista, kirjoittihan

kansallisrunoilijamme laulun sanat kaksi vuotta aiemmin ennen kun se esitettiin Floran päivänä

13. toukokuuta 1848. Jos tarkastelemme tulosta puhtaan matemaattisesti, pelkästään arvaamalla

suoritetussa kokeessa oikeitten vastausten lukumäärä tulisi viiden vastausvaihtoehdon välillä olla

tietenkin 20 %. Tuo prosenttiluku toteutuu kyllä Runebergin kohdalla, mutta Paciuksen kohdalla ei.

On siis helppo väittää, että keskimäärin Suomessa peruskoulun käyneet nuoret eivät tunne

kansallislaulumme säveltäjää. Onko tällä asialla muutakin kuin vain anekdoottinen arvo on

kuitenkin jo toinen kysymys: Pitäisikö meidän todella huolestua koululaistemme yleissivistyksestä?

Miten hyvin peruskoulun opetussuunnitelman perusteet toteutuvat musiikin osalta nykykoulussa?

Opetussuunnitelma ja todellisuus

Perusopetuksen opetussuunnitelman perusteiden (OPH 2004, 232) mukaan musiikinopetuksen tulisi

auttaa oppilaita löytämään musiikin alueelta kiinnostuksen kohteita ja rohkaista heitä musiikilliseen

toimintaan. Musiikinopetuksen tulisi antaa oppilaille välineitä itsensä ilmaisuun ja tukea samalla

heidän kokonaisvaltaista kasvuaan. Musiikin opetussuunnitelman yleistavoitteissa todetaan myös,

että opetuksen tehtävänä olisi saattaa oppilas ymmärtämään musiikin aika- ja tilannesidonnaisuus.

Musiikki on erilaista eri aikoina, eri kulttuureissa ja yhteiskunnissa ja sillä on erilainen merkitys eri

ihmisille (OPH 2004, 233–234). Musiikin ymmärtämisen ja käsitteellistämisen perustana ovat,

opetussuunnitelman mukaan, musisoinnin ja musiikin kuuntelun yhteydessä saadut merkitykselliset

kokemukset. Yhdessä musisoimisen ja musiikkiin perehtymisen tulisi kasvattaa oppilaiden

sosiaalisia taitoja, vastuullisuutta, rakentavaa kriittisyyttä ja kulttuuristen arvojen hyväksymistä.

Vaikka edellä esitetyt periaatteet eivät suoranaisesti ohjaa opetuksen sisältöjä, mainitaan

opetussuunnitelmassa myös kansallinen kulttuuri, joka opetussuunnitelman perusteiden mukaan on

opetuksen arvoperusta (OPH 2004, 12). Miten tämä arvopohja toteutuu jää kuitenkin opettajan

pohdittavaksi – opettajan pedagogiseen vapauteen kuuluu implisiittisesti myös pedagoginen vastuu.

Nykyisessä muodossaan opetussuunnitelma ei välttämättä ohjaa musiikinopettajaa painottamaan

kulttuurista oppimista vaan antaa hänelle hyvin väljät puitteet päättää opetuksestaan. Kun vertaa

musiikinopetuksen tuntimäärää suhteessa opetussuunnitelman tavoitteisiin, ei voi välttyä

ajatukselta, että musiikin yleissivistävä rooli – olosuhteiden pakosta – voi käytännön arkityössä

jäädä monesti vähemmälle huomiolle. Koulujen musiikkikasvatuksesta keskusteltaessa kohtaa usein

ajatuksen muodollisen (formal) ja epämuodollisen (informal) oppimisen vastakkaisuudesta.

Informaalin oppimisen kannalta normit, auktoriteetit ja säännöt voi nähdä kahlehtivina ja luovuutta

estävinä tekijöitä. Toisaalta formaali oppiminen voidaan määrittää suppeasti perinteiseen

opetussuunnitelmaan nojaavaksi tiedolliseksi opetukseksi. Molemmat kärjistykset ovat sinänsä

vääriä. Pätevä pedagogi ei aseta formaalia ja informaalia oppimista toistensa vastakohdaksi vaan

pyrkii hyödyntämään molempia lähestymistapoja toteuttaessaan opetussuunnitelmaa. On kuitenkin

selvää, että formaalia oppimista on yksiselitteisempi arvioida kuin informaalia. Se, mitä koulussa

faktuaalisesti opitaan, on aina mitattavissa. Se, mitä siellä informaalista omaksutaan, lienee vain

välillisesti arvioitavissa.

Monet musisointiin liittyvät asiat ovat luonteeltaan hiljaista tietoa, joka ilmenee osaamisena ja non-

verbaalisena toimintana. Tätä voidaan tietenkin pitää ongelmallisena, mikäli musiikkiin liittyviä

asioita ei samalla käsitellä myös verbaalisesti oppilaiden kriittistä ajattelua ja omakohtaista

pohdintaa kehittäen. Johtuen musiikin opetusresurssin rajallisuudesta on olemassa konkreettinen

vaara, että yksipuolinen työtapojen käyttö kaventaa musiikin monipuolista oppimista. Esimerkkinä

toimikoon Ruotsi, jossa siirtymä ”koulumusiikista” kohti ”musiikkiin koulussa” (Hemming &

Westvall, 2010, 21) on johtanut tilanteeseen, jossa oppilaiden oma musiikki ja siihen liittyvä

bändisoitto on saanut yhä enemmän tilaa muun musiikin oppimisen kustannuksella.

Hemmingin ja Westvallin mukaan koulussa käytetyt musiikinlajit, sisällöt ja opetusmetodit ovat

kaventuneet viimeisen kymmenen vuoden aikana selvästi (ibid., 22). Perusteena valitulle linjalle on

esitetty, että informaali bändisoitto lisäisi oppilaiden mahdollisuutta oman maailmansa

käsittelemiseen kouluympäristössä ja opettaisi näin ollen osallisuutta, toisten ihmisten mielipiteiden

huomioon ottamista ja demokraattista päätöksentekoa. On kuitenkin epäselvää onko valittu linja

johtanut osallistumiseen, inkluusioon tai emansipaatioon (Sernhede 2006). Päinvastoin vaarana on,

että musiikin oppiaine – pystymättä todella vastaamaan ajan haasteisiin ja musiikin nopeasti

muuttuviin tyylilajeihin – menettää merkityksensä ei vain pelkästään musiikillisesti vaan myös

kasvatuksellisesta näkökulmasta. Väitämme, että musiikinopetuksella koulussa on formaalilla

oppimisella, informaalin ohella, aina oma pysyvä roolinsa. Tätä formaalia oppimista kuvastaa

parhaiten käsite musiikin kulttuurinen osaaminen.

Saamamme musiikinoppimista koskevan aineiston perusteella (N = 5 096) musiikin oppimisen eri

osatekijöitä tutkittiin summamuuttujilla, joista musiikin tuntemuksen ja kulttuurisen osaamista

mittaavat tehtävät osoittivat sekä erottelevan aineistoa että olevan sangen luotettava mittaamistapa

oppimisen arvioinnissa (Cronbachin alfa 0,71). Musiikin tuntemusta ja kulttuurista osaamista

kuvaava summamuuttuja koostui osa-alueista, joita olivat: 1) musiikin tuntemus kuuntelutehtävissä,

2) teos- tyyli- ja tekijä-tuntemus sekä 3) muu musiikin tuntemus. Ero pätevien ja epäpätevien

opettajien oppilaiden vastauksissa näitä koskeviin kysymyksiin erosi pätevien opettajien hyväksi

tilastollisesti merkitsevästi (t(1 508) = 2,9 p = 0,003). Oikeiden vastausten antaminen kyseisiin

kysymyksiin vaatii yksiselitteisesti, että kyseiset asiat on opetettu oppilaille. Erot pätevien ja ei-

pätevien opettajien oppilaiden eivät johdu näin ollen sattumasta. Myös muiden summamuuttujien

osalta erot olivat kiistattomat: musiikilliseen toimintaan liittyvä osaaminen (t(1508) = 3,6 p =

0,000) musiikin kansalaistaitoa kuvaava summamuuttuja (t(1508) = 3,5 p = 0,000). Nämä

kysymykset sisältävät kysymykset niin tekijänoikeudesta kuin kuulonhuoltoon liittyvistä

kysymyksistä koskien desibelejä ja tinnitusta. Tulokset eivät sinänsä yllätä. Ne kuvastavat

musiikinopettajan koulutustason merkityksestä oppilaiden oppimiselle.

Musiikinopetukseen ladattujen odotusten määrä on varsin suuri. Ei siis ole ihme, että

Opetushallituksen toteuttamassa taito- taideaineitten arvioinnissa musiikinopetusta koskevien

yksittäisten kysymysten – jotka suuntautuivat monipuolisesti musiikin opettamisen eri alueille –

välille ei syntynyt suuria korrelaatioita. Käytännössä musiikinopettaja joutuu aina tekemään

valintoja ideaalin opetussuunnitelman ja todellisuuden välillä. Opetettaessa jokin asia hyvin, jokin

toinen alue saattaa jäädä kokonaan käsittelemättä. Pätevä opettaja on kuitenkin pätevä tässä

suhteessa – hänen tulee pystyä arvioimaan, mikä on oleellista tietämisen, taitamisen ja

tunnistamisen suhteen musiikin tunnilla. Oppimistulosten valossa hän päihittää epäpätevän

kollegansa kaikilla osa-alueista ja pystyy toimimaan sekä informaalin että formaalin opetuksen

alueella. Opetussuunnitelma on luonteeltaan aina idealistinen, käytännön todellisuus sitä vastoin

realistinen – opettajan ammattitaito ratkaisee, kuinka suureksi tuo ero loppujen lopuksi muodostuu.

Alueelliset erot ja yhtenäinen peruskoulu

Vaikka Suomessa vallitsee pula musiikinopettajista, on musiikinopettajan virkoja silti vain vähän

avoinna. Erityisesti pienissä kunnissa ja kouluissa jäävät musiikin tuntikertymät niukoiksi

aineenopettajan virkaan nähden. Musiikin aineenopettaja onkin monessa kunnassa erittäin

harvinainen resurssi. Sibelius Akatemian kuntien sivistystoimenjohtajien näkemyksiä luotaavassa

raportissa ”Yleissivistävän koulun musiikinopetus ja -opettajat 2009” todetaan paradoksaalinen

ongelma: ”Musiikin aineenopettajia liikaa – kunnissa silti rekrytointiongelmia” (Pohjannoro &

Pesonen 2009, 32). Raportissa kuvattu ongelma näkyy myös arviointiaineistossamme: musiikin

tuntemuksen ja kulttuurisen osaamisen alueella maaseutumaisten koulujen tulokset ovat

tilastollisesti merkitsevästi (t(1337) = 2,8, p = ,005) heikompia kuin kaupunkien koulujen. On

selvää, että maaseutumaisiin kouluihin on vaikeampi saada päteviä musiikinopettajia liian vähäisen

tuntimäärän vuoksi. Musiikin oppimistulosten kannalta keskeiseksi selittäväksi nousevalla opettajan

pätevyydellä on siis myös alueellinen merkitys. Pohjimmiltaan tilannetta voi pitää Perusopetuslain

21.8.1998/628 2§ asettaman tavoitteen alueellisesta yhdenvertaisuudesta vastaisena (Finlex 2010).

Kelpoisuusvaatimusten mukaan koulussa musiikkia voi opettaa joko luokanopettaja, musiikkiin

erikoistunut luokanopettaja tai musiikin aineenopettaja. Valtaosa musiikin yhteisenä oppiaineena

annettavasta opetuksesta annetaan vuosiluokilla 1–6. Kaikille yhteisenä oppiaineena musiikkia

opetettiin lukuvuonna 2007–2008 perusopetuksessa keskimäärin 9,8 vuosiviikkotuntia, kun

valtakunnallinen vähimmäistuntimäärä aineessa on 7 vuosiviikkotuntia. Vuosiluokilla 1–6 saadun

musiikinopetuksen vuosiviikkotuntimäärä oli 8,6 ja vuosiluokilla 7–9 1,2 tuntia. Yläkoulun 8.

vuosiluokalla musiikin opetusta annettiin enää vain 12,6 %:ssa ja yhdeksännellä luokalla 2,7 %:ssa

yläkouluista. (OPH 2009, 7) Muutos esimerkiksi kymmenen vuotta sitten vallinneeseen tilanteeseen

on varsin suuri. Lukujen valossa on helppo väittää musiikin marginalisoituneen yläkoulun luokilla.

Tämä asettaa uusia haasteita koko yhtenäisen peruskoulun musiikin opetuksen järjestämiselle.

Valitettavasti nykyiset opettajankoulutuksessa annettavat luokanopettajan monialaiset

musiikinopinnot eivät anna riittäviä valmiuksia musiikin opettamiseen. Esimerkiksi Turun

yliopistossa luokanopettajaopiskelijat saavat 5 opintopisteen laajuisen musiikkikoulutuksen. Tämä

vastaa 60 kontaktituntia opiskelijaa kohti (TOKL 2009, 195). Mikäli opiskelijalla itsellään ei ole

aiempaa musiikillista kokemusta on selvää, että tämänkaltaisella koulutuksella on lähinnä

orientaatioluonne – todelliseen osaamiseen saavuttamiseksi tarvittaisiin toki paljon suurempi

tuntimäärä. Luokanopettajakoulutuksen monialaisten opintojen suppeuden asettamaan haasteeseen

on kuitenkin pyritty vastaamaan rakentamalla ns. pitkiä sivuaineita, jotka mahdollistavat

opiskelijoiden paremman perehtymisen yhteen tai kahteen opetettavaan aineeseen.

Aineenopettajien virat on yleensä sijoitettu yläkouluun ja lukioon. Kun yläkoulun opettajilla on vain

minimaalinen tuntimäärä käytössään, alakoulujen epäpätevästä opetuksesta mahdollisesti esiin

tulevat puutteet eivät välttämättä ole enää paikattavissa. Vaikka musiikin aineenopettaja voi toimia

myös alakoulussa, hyödynnetään tätä mahdollisuutta liian harvoin. Perusopetuksessa musiikkia

pääaineenaan opettavista opettajista on muodollisesti kelpoisia vain 78,2 %. Missään muussa

oppiaineessa ei tehtävään muodollisesti kelpoisia opettajia ole suhteellisesti yhtä vähän. On selvää,

että tältä osin koulutuksen ja työelämän vastaavuudessa on korjaamisen varaa. Onneksi tähän

ongelmaan on helposti löydettävissä kaksi toisiaan tukevaa ratkaisua. Perusopetuslain ja -asetuksen

uudistuttua vuonna 1998 syntyi käsite yhtenäinen peruskoulu, joka on poistanut aiemman jaottelun

ala- ja yläasteen välillä. Siirtymä yhtenäiskouluun tarkoittaa loogisesti musiikin aineenopettajien

hyödyntämistä kaikilla yhtenäiskoulun luokka-asteilla. Musiikin aineenopettajankoulutuksen

rinnalla pitkän sivuaineen suorittaneet ja musiikin kelpoisuuden saavuttaneet luokanopettajat

opettajankoulutuslaitoksilta täydentävät järjestelmää myös alueellisen tasa-arvon näkökulmasta.

Yksi mahdollisuus tämän työnjaon toteuttamiseksi on (koulusta ja kunnasta riippuen) se, että

musiikin aineenopettaja hoitaisi 5–6 luokan oppilaiden opettamisen samalla kun hänen kolleganaan

toimivat kaksoiskelpoisuuden omaavat luokanopettajat hoitaisivat alempien luokkien opetuksen

(Vesioja 2006, 276). Päädyttiinpä asiassa mihin ratkaisuun hyvänsä, kaksoiskelpoisuus myös

toiseen suuntaan eli aineenopettajien luokanopettaja pätevyys avaa täysin uuden näkökulman

yhtenäisen peruskoulun musiikinopetuksen kehittämiseen. On selvää, että kaksoiskelpoisuuden

myötä musiikin virkojen täyttäminen helpottuu pienillä paikkakunnilla. Tämä mahdollistaisi

musiikillisesti taitavien opettajien saamisen kaikille oppilaille yhtäläisesti.

Muutama muu havainto tutkimusaineistosta

Ainut summamuuttuja, joka ei tuottanut eroa epäpätevien ja pätevien opettajien välillä aineistossa

oli oppilaiden musiikkisuhdetta koskevien kysymysten: ”Mitä musiikki sinulle merkitsee?” +

”Miten kuvailet kuulemaasi musiikkia?” ja ”kerro kokemuksistasi” summamuuttujan kohdalla. Se

miltä musiikki tuntuu on pitkälti henkilökohtaista, eikä tunteiden tai ajatusten kuvailu sinänsä vaadi

tuekseen pitkän musiikkikoulutuksen saanutta henkilöä. Jokaisella meistä on varmasti perusteltuja

mielipiteitä ja omakohtaisia kokemuksia musiikista ja sen merkityksestä. Ei siis ole yllättävää, jos

eroa epäpätevien ja pätevien opetuksessa tässä suhteessa ei tilastollisesti löytynyt. On selvää, että

tunteiden huomioon ottaminen ja musiikillisten mielikuvien käsittely kuuluu musiikinopetuksen

sisältöihin antoipa opetusta kuka hyvänsä.

Huolimatta kaupunkimaisen ja maaseutumaisen ympäristön epätasa-arvosta musiikin opetuksen

suhteen on silti ilahduttavaa huomata, että alueellisia eroja Suomessa ei suuremmin ole maan eri

osia toisiinsa verrattaessa. Silmiin pistävää lukuja valossa on kuitenkin Itä-Suomen vahva

osaaminen. Liekö kysymys Karjalan laulumaiden kulttuurisesta perinnöstä tai ei, ainakin Länsi-

Suomeen verrattuna ero oli selvä. Pätevien opettajien osalta Oulun lääni oli parhaassa asemassa

tutkimukseen osallistuneista alueista opettajista 82,6 % ollessa kelpoisuuden omaavia. Osaltaan

hyvää tilannetta selittää musiikinopettajakoulutus, jota on annettu Oulun yliopistossa jo vuodesta

1993 lähtien. Pienellä musiikkikasvatuksen osastolla voi näin ollen olla myös suuri alueellinen

merkitys. Länsi-Suomi (n = 1 592) jäi musiikin tuntemuksessa ja kulttuurisessa osaamisessa hieman

Etelä-Suomea (n = 1 727) jälkeen. Merkillepantavaa koko aineistossa on se, että noin

kolmanneksella musiikkia opettaneista ei ole tällä hetkellä muodollisuutta kelpoisuutta musiikin

opetukseen.

Koska epäpätevien ja pätevien ero musiikinopetuksen oppimistulosten suhteen koko valtakunnassa

on kiistaton, tulee tämä opettajankoulutusta suunniteltaessa ottaa täysimääräisesti huomioon. Tämä

tarkoittaa käytännössä opettajankoulutukselle sekä formaalin opetuksen sisältöjen terävöittämistä

että eri koulutusorganisaatioiden välisen yhteistyön, keskustelun ja koordinoinnin lisäämistä.

Käytännön koulutyön tasolla yhteistyön lisääntyminen muuttaa koulun kulttuuria sisältäpäin.

Tulevaisuudessa koulussa voi toimia kokonainen taito- ja taideaineitten tiimi suunnitellen ja

toteuttaen koulun taidekasvatusta. Tällaisessa tiimissä eri aloja edustavat opettajat jakavat omaa

asiantuntemustaan toisilleen edistäen samalla koko koulun kulttuurista yleisilmettä. Taito- ja

taideaineet kulttuurikasvatuksena merkitsevätkin ennen kaikkea produktiivisuutta, joka heijastuu

ympäristöönsä yhteisen tekemisen ja ilmaisun kautta (Ketovuori 2010, 89). Tällaisessa yhteydessä

myös musiikin oppiaineen parhaat puolet ja ominaisuudet nousevat esiin yhteistä todellisuutta

rakentaen. Palataksemme artikkelin alussa esitettyihin kysymyksiin: Tutkimusaineiston perusteella

peruskoulun opetussuunnitelman perusteet toteutuvat musiikin osalta tällä hetkellä tyydyttävästi.

Siihen ei meidän kuitenkaan tarvitse tyytyä, vaan kuten todettu, muuttuvat olosuhteet tarjoavat

uusia mahdollisuuksia opetuksen laadun parantamiseen. Mitä Maamme lauluun tulee,

tietämättömyys sen säveltäjän nimestä ei sinänsä ole huolestuttavaa. Suostumme huolestumaan

vasta sitten, kun itse Maammelaulu osoittautuu oppilaille täysin tuntemattomaksi. Epäonnistuminen

koulun kulttuurisessa kasvatustehtävässä olisi tuolloin pakko myöntää.

Lähteet

Finlex 2010. Perusopetuslaki. http://www.fi nlex.fi /fi /laki/ajantasa/1998/19980628 Luettu 27.10.2010

Georgii-Hemming, E. & Westvall, M. (2010). Music education – a personal matter? Examining the current
discourses of music education in Sweden. British Journal of Music Education 27: 21–33.

Ketovuori, M. (2010). Taito- ja taidekasvatus valinkauhassa. Kasvatus 1:83–89.

Kumpulainen, T. (toim.) (2009). Opettajat Suomessa 2008. Helsinki: Opetushallitus. http://www.oph.fi
/julkaisut/2009/opettajat_suomessa_2008 Luettu 27.10.2010

OPH (2009). Perusopetuksen taide- ja taitoaineiden toteutumisen seuranta lv 2007–2008.
http://www.oph.fi /download/122507_yhteenveto_taitai_seuranta_2009.pdf Luettu 3.11.2010

OPH (2004). Perusopetuksen opetussuunnitelman perusteet. http://www02.oph.fi /ops/perusopetus/
pops_web.pdf Luettu 14.10.2010

Pohjannoro, U. & Pesonen, M. (2009). Yleissivistävän koulun musiikinopetus ja –opettajat. Kuntien
sivistystoimenjohtajien näkemyksiä musiikinopetuksen järjestämisestä. Musiikinalan toimintaympäristöt ja
osaamistarve – Toive. Osaraportti 5. Sibelius-Akatemia, Helsinki.

Sernhede, O. (2006). Skolan och populärkulturen in U. P. Lundgren (Ed.), Uttryck, intryck, avtryck:
Lärande, estetiska uttrycksformer och forskning Stockholm: Vetenskapsrådet. 11–19.
http://www.cm.se/webbshop_vr/pdfer/Rapport%204.2006.pdf Luettu 14.10.2010.

TOKL (2009). Turun yliopiston kasvatustieteellisen tiedekunnan opinto-opas. http://www.edu.utu.fi
/opiskelu/6_tokl_2009_2011.pdf

Vesioja, T. (2006). Luokanopettaja musiikkikasvattajana. Joensuun yliopiston kasvatustieteellisiä
julkaisuja. N:o113.

View publication statsView publication stats

https://www.researchgate.net/publication/276259704

