


HANNU SIMOLA

Kenraali Adolf Ehrnrooth ja PISA:n ihme – Koulutussosiologisia huomautuksia erääseen suomalaiseen menestystarinaan

Ruotsalainen koulutussosiologi Donald Broady (1986, 9) avaa tunnetun kirjansa Piilo-opetussuunnitelma sanoen, että “opettajien ammattitauti on yksilöllistää ja psykologisoida, toisin sanoen etsiä ongelmien syitä lähinnä omasta (tai oppilaiden ja rehtorin) persoonallisuudesta, olla näkemättä tekijöitä, jotka määräävät ja rajoittavat opettajien (ja oppilaiden) toimintamahdollisuuksia.”

Luulen, että sama pätee – muuttujat muuttaen – myös muihin koulutuksen alueella toimiviin, mukaan lukien kasvatustieteilijät, eikä tämä ammattitauti rajoittune vain ongelmien selittämiseen. Myös menestysten syitä on koulutuksen alueella tavattu hakea yksilöistä, heidän psykologiastaan ja pedagogiikoistaan.

Viime vuosina on saatu ihastella peruskoulumme oppimistuloksia muutamankin vertailututkimuksen valossa. Erityisesti PISA 2000-tutkimus on tehnyt suomalaisesta peruskoulusta kansainvälisesti tunnetun menestystarinan. Tämä OECD:n rahoittama tutkimus vertaili 32 maan 15-vuotiaiden koululaisten oppisaavutuksia lukutaidossa, luonnontieteissä ja matematiikassa. Suomalaiset koululaiset menestyivät tes-

teissä erinomaisesti. Heidän osaamisensa oli lisäksi varsin tasalaatuista ja sen vaihtelu kansainvälisesti katsottuna vähäistä.

Selityksiä suomalaisten peruskoululaisten menestykselle on pohdittu tietenkin hartaasti. Suomalaisen PISA-tutkimusryhmän johtajat Jouni Välijärvi ja Pirjo Linnakylä (2002, 201) puhuvat “kymmenien tekijöiden selitysverkostosta, jossa nivoutuvat yhteen sekä oppilaan omat kiinnostukset ja harrastukset että koulun opetus ja kodin kulttuurinen aktiivisuus”. Julkisessa keskustelussa selitys on kiteytetty lähinnä korkeatasoiseen opettajankoulutukseen ja hyviin opettajiin.

Kiistämättä koulun, opettajien ja kotien oppimista edistävien toimien merkitystä, haluan nostaa esiin muutamia historiallissosiologisia tekijöitä, jotka keskustelussa näyttävät jääneen lähes täysin piiloon. Esityksessäni päädyn kolmeen paradoksiin, joiden ajattelen olevan merkityksellisiä suomalaisen koulutuksen sekä nykyisyyden että myös tulevaisuuden kannalta.

Kirjoitus perustuu Helsingin yliopistossa 10.12.2003 pidettyyn virkaanastujaisluentoon.

I

Peruskoulunopettajia, siis kansanopettajia, arvostetaan Suomessa poikkeuksellisen paljon – sekä kansan että eliitin keskuudessa. Erityisesti kansainvälisessä katsannossa tämä näyttää ilmeiseltä.

Hannu Rädyn johtama tutkimus (1995) osoitti suomalaisten koululaisten vanhempien olevan varsin tyytyväisiä peruskouluunsa, erityisesti sen antamaan opetukseen, mutta myös yhteistyöhön, arvosteluun, oikeudenmukaisuuteen ja vaikutusmahdollisuuksiin. Tutkimustulos sai vahvistusta parin vuoden takaisesta pohjoismaisesta vertailututkimuksesta (Nordisk skolbarometer 2001). Sen mukaan Suomessa aikuisväestö oli selvästi tyytyväisempää peruskouluun kuin muissa Pohjoismaissa. Merkille pantavaa oli, että Rädyn ryhmän mukaan markkinoistuva, kilpailukeskeinen koulu ja lahjakkaiden erityiskohtelu torjuttiin vanhempien keskuudessa selkeästi. Yhtä huomionarvoista kuitenkin oli, että asenteet eriytyivät tässä voimakkaasti vastaajan sosiaalisen aseman mukaan: ylemmät toimihenkilöt ja akateemisesti koulutetut suhtautuivat markkina- ja kilpailukeskeisen koulun kehittämiseen huomattavasti suopeammin kuin ammattikoulutetut ja työntekijävanhemmat.

Lisäksi näyttää siltä, että suomalaiset opettajat voivat työskennellä paitsi vanhempien myös yhteiskunnan eliitin luottamuksen ilmapiirissä, mikä on varsin harvinaista herkkua kansainvälisesti. Esimerkiksi Ruotsissa olisi mahdotonta kuvitella, että meidän Talouselämä-lehteämme vastaava forumi julkaisisi johtoartikkelin (Talouselämä 3/2001), jossa varoitetaan erinomaisen peruskoulumme olevan vajoamassa ”mutasarjaan”, jollei sen resursseja lisätä. Vastaavalla tavalla eliittiin nojautuva Suomen Kuvaleh-

ti arvosteli myöskin uutta koulupolitiikkaa johtoartikkelissaan (Suomen kuvalehti 34/2001) otsikolla *Vahvojen ehdoilla*. Sen mukaan ”luokattomuus, valinnaisuus ja koulujen erikoistuminen on merkinnyt erojen kasvua, heikompien jäämistä jalkoihin ja kovenevaa kilpailua”.

II

Suomalaiset peruskoulunopettajat ovat poliittisesti varsin konservatiivisia ja sosiaalisesti ylöspäin kurkottavia.

Suomalaisen kansanopettajan tiellä sekä kansan että eliitin hyväksymäksi on historiansa. Risto Rinteen (1988, 440) mukaan suomalainen kansanopettajisto on koko olemassaolonsa ajan joutunut käymään ”kahden rintaman ’keskiluokkaista’ sota”. Yhtäällä on täytynyt vakuuttaa kansa siitä, että sen lapset on syytä luovuttaa opettajan kouluttavaksi ja että opettajisto on tämän luottamuksen arvoinen. Toisaalla opettajien oli saatava myös vallanpitäjät vakuuttuneiksi kansanopetuksen hyödyllisyydestä ja tuottavuudesta.

Noissa taisteluissa on tullut sekä voittoja että takaiskuja. Kun rahvaan ja talonpoikien vastustuksesta huolimatta – Kivirauman ja Jauhiaisen mukaan (1996) neljässä viidestä kunnasta nämä vastustivat kansakoulujen perustamista – oli saatu koulu liki jokaiseen kuntaan, ajaututtiin kansalaissotaan. Se merkitsi tappioita kummallakin rintamalla. Kansanopettajat siirtyivät valtaosin valkoisten puolelle, vaikka punaisten johtajat olivat olettaneet saavansa opettajistosta tukea näiden heikon taloudellisen ja oikeudellisen aseman takia. Sodan loppuselvittelyissä vain 92:ta kansakoulunopettajaa koko maassa syytettiin punaisten kanssa veljeilyä; kahdeksan teloitettiin ja kymmenen todettiin syyttömiksi. (Rantala 2002, 17–19)

Ainakin osa kansasta karkottui yhteisestä sivistystehtävästä kansalaissodan seurauksena, ja ainakin osa opettajistosta omaksui vanhan ajatuksen opettajasta sivistyksen lähetysaarnajana ja kansasta moraalittomana joukkiona. Lukeneisto ja valtaapitävät taas kavahtivat kansanopetuksen tuotosta: ”kansaa joka uhratuista kustannuksista huolimatta ei ollut riittävän sivistynyttä välttääkseen poliittisten agitaattoreiden sanoman”, kuten Rinne (1988, 440) kirjoittaa.

Vasta II maailmansodan jälkeen kansanopetukseen alettiin keskittää uudestaan voimavaroja. Opettajat ja erityisesti kansa olivat osoittautuneet luottamuksen arvoiseksi. On tärkeätä huomata, että suomalaisen kansanopettajiston keskuudessa ei milloinkaan ole esiintynyt huomattavaa poliittista tai edes ammattijärjestöradikalismia. Kun monien muiden maiden kansanopettajat ovat olleet huomattavan vasemmistolaisia, 1930-luvun Opettajien rauhanliitto ja 1970-luvun DEMKO ovat vain kuriositeetteja suomalaisen kansanopettajuuden historiassa. Ei ole ihme, että kaikki kääntyi lopulta kansansivistystoiminnan voittokuluksi, sanoo Rinne ja jatkaa

”Kansanopettajistosta tuli korkeasti koulutettua. Valtiovallan ja kansakoulunopettajien etujärjestön välit muotoutuivat, ylimenokautta lukuun ottamatta, kansainvälisesti katsoen hyviksi. Lakkoliikehdintä on ollut olematonta, ja yhtenäiskoulu-uudistus laajensi entisestään opettajiston arvovaltaa sekä koulutuspoliittista voimaa. Kansanopettajistosta on tullut yhä selkeämmin valtiovallan, sivistyneistön ja elinkeinoelämän luotettava liittolainen. Myös kansa on herännyt ymmärtämään koulutuksen tikapuille astumisen olevan lähes ainoa mahdollisuus sosiaaliseen kohoamiseen tai edes paikallaanpysymiseen. Kansanopettajistosta on tullut läpäisevä tuomari lasten kulkusuuntien määrittämisessä ja keskinäisessä sijoitta-

misessa. Tämän oikeuden ovat sille luovuttaneet ja luovuttavat niin ylhäältä valtio ja alhaalta perheet.” (Emt., 440.)

Tässä jatkuvan ja menestyksekkään ylöspäin pyrkimisen katsannossa ei ole yllättävää, että suomalainen peruskoulunopettaja identifioituu mielellään ylemmän keskiluokan suuntaan. Rädyn tutkijaryhmän tutkimuksessa (1997) opettajilta tiedusteltiin samankaltaisella kyselylomakkeella kuin vanhemmilta heidän suhtautumistaan koulupoliittikkaan. Opettajien koulupoliittiset mielipiteet kävivät selkeästi yksiin ylemmän keskiluokan vanhempien mielipiteitten kanssa. Opettajat kannattivat tavallisia vanhempia enemmän kilpailu- ja markkina-koulua. Kolmannes peruskoulunopettajista kannatti myös yksityiskoulujen ja lahjakkaiden koulujen perustamista ja hyväksyi väitteiden ”Tasa-arvon tavoittelu koulutuksessa ei enää vastaa nykyajan haasteisiin”.²

III

Suomalaiset peruskoulunopettajat näyttävät olevan myös pedagogisesti varsin konservatiivisia sekä jotenkin etäisiä suhteessaan oppilaisiin ja heidän vanhempiinsa.

Näin rohkenisin väittää, vaikka suomalaisiin luokkahuonekäytäntöihin asti ulottuvaa kattavaa empiiristä tutkimustietoa onkin hyvin vähän. Mielenkiintoisen ’aika-laistodistuksen’ tässä suunnassa tarjoaa opetushallituksen tilaama brittitutkijoiden ra-

² Poliittiselta suuntautumiseltaan opettajakunta on kaukana yksituumaisuudesta. Mielenkiintoinen oli myös havainto siitä, että 10–19 vuotta opettajana työskennelleet – so. 1977–1985 valmistuneet – tukivat vähemmän lahjakkuuden ja kilpailun aatetta kuin sekä heitä nuoremmat että vanhemmat. Tutkijat arvelivat kyseessä olleen ”peruskoulun ensimmäisen koulutetun opettajasukupolven reaktion”. (Räty ym. 1997, 435, 437)

portti vuodelta 1996. Nigel Norrisin (1996) johtama tutkijaryhmä vieraili, havainnoi ja haastatteli opettajia ja oppilaita 50 ala- ja yläasteella, jotka olivat lähes poikkeuksetta nk. 'hyviä kouluja'. Raportillaan britit saivat aikaan melkoisen kohun ja pettymyksen, sillä he päätyivät siihen, että opetus-suunnitelmauudistus oli toteutunut kehnosti. Samalla he kiinnittivät huomiota siihen, miten perinteistä opetusta näissä eturivin suomalaiskoulussa näytettiin harrastettavan. Norrisin ryhmä raportoi:

"(...) kokonaiset luokat seuraamassa kirjan tekstiä rivi riviltä opettajan määräämään tahtiin. Pulpettiriveittäin oppilaita tekemässä samoja asioita samalla tavalla, oli kyseessä sitten kuvaamataito, matematiikka tai maantieto. Olemme kulkeneet koulusta toiseen ja nähneet lähes identtisiä oppitunteja, opettajat olisi voinut vaikka vaihtaa keskenään, eivätkä oppilaat olisi huomanneet mitään eroa." (Emt., 28.)

"(...) emme saaneet paljoakaan näyttöä ala- tai yläasteelta esimerkiksi oppilaskeskeisestä tai itsenäisestä opiskelusta oppiainekeskeisen opetuksen sijaan." (Emt., 82.)

Brittiläisin silmin näytti siis siltä, että suomalaisessa koulussa opetettiin ja opittiin hyvin perinteisesti: opettaja opetti edestä koko oppilasjoukkoa. Havaintoja yksilöllisistä ja oppilaskeskeisistä opiskelumuodoista oli vähän. Vieraat olivat vaikuttuneita paitsi uskomattomasta samankaltaisuudesta eri kouluissa, myös työskentelyn pedagogisesta kurinalaisuudesta ja jäsentyneisyydestä.

Omassa haastattelututkimuksessamme (Simola 2002) suomalaiset opettajat näyttivät eroavan pohjoismaisista kollegoistaan erityisesti suhtautumisessaan oppilaisiinsa ja heidän vanhempia. Suomalainen opettaja ei näytä kantavan erityistä huolta henkilökohtaisesta, luottamuksellisesta ja läheisestä suhteestaan oppilaisiin ja heidän ko-

teihinsa. Kun ruotsalaiset, norjalaiset ja tanskalaiset opettajat säännönmukaisesti korostivat läheisen ja yksilöllisen suhteen tärkeyttä, suomalaiset opettajat puhuivat itsestään ennen muuta aikuismalleina sekä järjestyksen ja turvallisuuden takaajina. Läheisyyden sijaan eräät kokeneet opettajat korostivat sitä, miten tärkeätä on pitää oppilaisiin, koteihin ja näiden ongelmiin tietynlaista ammatillista etäisyyttä.

Niinpä suomalaista luokkahuonekäytännöissä toteutuvaa pedagogiikkaa voisikin metaforisesti³ luonnehtia jonkinlaiseksi *Adolf Ehrnrooth-pedagogiikaksi*, sellaiseksi edestä johtamisen pedagogiikaksi, jossa opettaja pitää kyllä huolta jokaisen oppilaansa oppimisesta, mutta säilyttää samalla tietyn välimatkan heihin. Sama *Tuntemattoman sotilaan* myyttisin termein: suomalaisessa opettajassa on pikemminkin Ehrnroothia⁴ kuin Lammiota tai Koskelaa.

IV

Suomalaiset peruskoulunopettajat ovat varsin tyytyväisiä ja sitoutuneita työhönsä.

Kahden kansainvälisen tutkimusprojektin (Simola & Hakala 2001; Simola 2002) yhteydessä haastattelimme noin 50 suoma-

³ Metaforan tehtävä tieteessä on ymmärtääkseni avata johonkin yhteiskunnalliseen ilmiöön uusi näkökulma, saada näkyväksi jotain, johon muuten ei ole kiinnitetty huomiota. Tarkoitus on siis pikemminkin ehdottaa tarkastelemaan jotain ilmiötä ikään kuin se olisi tällainen tai tuollainen kuin väittää ilmiöstä tätä tai tuota. Niinpä kun esimerkiksi John W. Meyer (1986) toteaa, että "massakoulutus on modernin yhteiskunnan uskonnollinen perusta", hän pikemminkin kehottaa analysoimaan koulutusta ikään kuin se olisi uskonnollinen ilmiö kuin että väittäisi koulutuksen olevan uskonnollinen ilmiö. (Vrt. Lagoff & Johnson 1980.)

⁴ 'Ehrnrooth' on tässä yhtä etäinen todelliselle henkilölle kuin Lammi ja Koskelakin (mahdollisille) esikuvillemme: kyse on myyteistä tai ikoneista

laista peruskoulunopettajaa. Meille oli yllätys, että he vaikuttivat koko lailla tyytyväisiltä viime vuosikymmenen koulu-uudistuksiin. Varsin yksimielisesti opettajat totesivat 1990-luvun merkinneen monessa mielessä edistystä ja kehitystä kouluissa. Oli vaikea löytää kielteisiä kommentteja sellaisista keskeisistä uudistuspyrkimyksistä kuin koulujen päätösvallan kasvattaminen, opettajien välisen yhteistyön lisääminen tai oppilaiden yksilöllisten tarpeiden ja kiinnostusten painottaminen. Suomalaisten opettajien myönteinen perussuhtautuminen korostuu, kun heitä verrataan tutkimuksissamme mukana olleiden kymmenen maan opettajiin.

Eräät suomalaiset tutkimukset vahvistavat tätä suhteellisen tyytyväisyyden vaikutelmaa. Opettajan stressiä koskeneen kyselytutkimuksen (Santavirta ym. 2001, 38) mukaan ”[o]pettajien suuri osa oli tyytyväinen työhönsä ja sitoutunut siihen, he pitivät työtään palkitsevana, työilmapiiriä hyvänä ja myös sosiaalista tukea työpaikalla hyvänä.” Tähän viittaa myös se, että 80 % vastaajista ilmoitti olevansa samaa mieltä seuraavien väitelauseiden kanssa: ”Tämä työ palkitsee, teen sitä siksi että pidän siitä.” ”Olen henkilökohtaisesti hyvin sitoutunut nykyiseen työhöni.” (Emt., 41.)

Tällainen johtopäätös suomalaisten peruskoulunopettajien kohtuullisesta tyytyväisyydestä tuntuu yllättävältä, sillä yleisen käsityksen mukaan opettajat ovat erittäin tiukoilla. Monien tutkimustenkin mukaan kasvava osa opettajista kärsii väsymyksestä ja stressistä (ks. esim. Salo & Kinnunen 1993; Viinamäki 1997; ks. myös Opettaja-lehti 44/1999). Voi sanoa, että kaikissa viime vuosien haastattelututkimuksissa (ks. esim. Simola & Hakala 2001; Virta & Kurikka 2001; Syrjäläinen 2002) opettajat puhuvat lisääntyneestä kiireestä, yhä vaikeammista oppilaista ja kasvaneesta työtaakasta.

Suomalaisessa 1990-luvun koulutuspolitiikassa on kuitenkin yksi ainutlaatuinen piirre, joka yhdistyneenä opettajien arvostukseen sekä pedagogiseen ja poliittiseen konservatiivisuuteen auttaa ymmärtämään opettajien suhteellista tyytyväisyyttä. Voidaan sanoa, että 1990-luku merkitsi opettajille Suomessa ennennäkemätöntä vapauden aikaa, lamasta huolimatta. Vanhat opettajien työn kontrollimekanismit – sellaiset kuten koulutarkastukset, täsmälliset ja laajat opetussuunnitelmat, virallisesti hyväksytyt oppikirjat, lukujärjestykset ja luokkapäiväkirjat, joissa kerrottiin tarkkaan se, mitä luokissa opetettiin – kaikki nämä olivat poistuneet 1990-luvun alkuun mennessä. Paljosta puheesta ja villedistä huhuista huolimatta uusia, tulosvastuun ja arvioinnin aatteesta kumpuavia kontrollimekanismeja ei ole suomalaisen kouluun vielä saatu istutettua. (Ks. esim. Simola, Rinne & Kivirauma 2001, 2002; Rinne, Kivirauma & Simola 2002.)

V

Nivotaanpa nyt nämä neljä tekijää – arvostus, poliittinen ja pedagoginen konservatiivisuus sekä tyytyväisyys – yhteen muuttamisen varsin yleisesti tunnettujen tosiasioiden kanssa. Tällaisia ovat esimerkiksi suomalaisten poikkeuksellinen koulutususkko, laaja ja hyvin organisoitu erityisopetusjärjestelmä sekä oppilaiden tietynlainen kulttuurinen homogeenisuus. PISA:n ihme ei näytäkään enää ihmeeltä, vaan on enemmänkin ilmeistä, että tällaisilla eväillä ja edellytyksillä saadaan aikaan varsin hyviä oppimistuloksia.

Aivan kuin tällaista ennakoiden, edellä jo siteerattu brittiryhmä kirjoittikin raportissaan vuonna 1996:

”Koulut vaikuttivat poikkeuksetta rauhallisilta ja turvallisilta paikoilta oppilaiden

työskennellä (...). Vaikutti siltä, että toiset otettiin huomioon ja omaisuutta pidettiin arvossa. Opettajien suhde oppilaisiin kertoi useimmiten huolenpidosta ja keskinäisestä kunnioituksesta, eikä opettajilla juuri tunnut olevan tarvetta tiukkaan kuriin tai auktoriteettiin.” (Norris ym. 1996, 37.)

”Perinteisessä formaalissa opetusmallissa, jossa koko luokkaa opetetaan yhtenä ryhmänä, osa tämänkaltaisista esimerkeistä kertoisi epäilemättä korkeatasoisesta opetuksesta ja huomattavasta ammattitaidosta. Aivan ilmeisesti parhailla tämäntyppisillä tunneilla, joita havainnoimme, oppilaat nauttivat suunnattomasti ja luultavasti myös oppivat varsin paljon.” (Emt., 60.)

Ainakin kolme paradoksia voidaan nostaa esiin edellisestä tarkastelusta.

Ensimmäinen paradoksi on se, että tätä varsin maskuliinista, jopa ”patriarkaaista” luokkahuonepedagogiikkaa toteuttavat pääasiassa naisopettajat. Tähän ovat gender-tutkijat (esim. Lahelma & Örn 2003) kiinnittäneet huomiota, ja paradoksin syvyyttä lisännee se, että suomalaisessa peruskoulussa kohtaavat tai pikemminkin törmäävät monen muun asian ohella kaksi äärimmäisyyttä: Euroopan viimeisimpien joukossa, mutta kaikkein nopeimmin agrariiyhteiskunnan taakseen jättäneet miehet oppilaina ja maailman pisimmälle koulutetut ja parhaiten koulussa menestyneet naiset opettajina.

Toinen paradoksi on se, että tulevaisuuden kurkottavan PISA-tutkimuksen mestarioppilas näyttää nojaavan menestyksessään pääasiassa menneeseen tai ainakin menossa olevaan maailmaan – siihen agraarin ja esiteollisen yhteiskuntaan, alamaiskulttuuriin ja kuuliaisuuden eetokseen, joka kaikista eurooppalaisista myöhäismoderneista yhteiskunnista on Suomessa kenties kaikkein tuoreimmassa muistissa.

Kolmas paradoksi on se, että poliittisesti

ja pedagogisesti edistyksellisen koulutusreformin, peruskoulu-uudistuksen, toteutti Suomessa poliittisesti ja pedagogisesti varsin konservatiivinen opettajakunta, ja että tulokset vastasivat kenties paremmin kuin missään muualla tuon uudistuksen tavoitteita. Useiden tutkimusten mukaan oppimistulosten erot eri kouluissa ja erilaisista kodeista tulevien lasten välillä ovat Suomesakin suuria, mutta silti huomattavasti pienempiä kuin useimmissa muissa maissa.

VI

En usko liioittelevani, jos arvelen, että näistä paradokseista nousee sellaisia kysymyksiä, jotka ovat elintärkeitä suomalaisen koulutuksen nykyisyydelle ja tulevaisuudelle. Voidaan kysyä, onko edessä uusi eriarvoistuminen; onko syntymässä uusi koulutuksellinen alaluokka, jossa nuoret miehet ovat vahvasti ylliedustettuja? Mitä tapahtuu kouluoppimiselle, jos ja kun opettajat eivät enää usko perinteiseen tehtäväänsä eivätkä oppilaat suostu perinteiseen osaansa; kun opettajista tulee fasilitaattoreita, tuloksetekijöitä ja mentoreita ja kun ”oppilaat menevät pitkin verhotankoja”, kuten eräs haastattelemamme helsinkiläisrehtori edestä opettamisen mahdottomuutta kuvasi? Onko mahdollista, että ilman luokkahuonetodellisuuteen saakka juurtunutta oppilaskeskeistä pedagogiikkaa – ilman sosiaalipoliittiseen eetokseen nojaavaa perinnettä – me siirrymekin suoraan patriarkaaisestä *Adolf Ehrnrooth-pedagogiikasta* talouspoliittisen eetoksen läpäisemään *Nalle Wahlroos-pedagogiikkaan*; uuden tottelevaisuuden ja alamaisuuden pedagogiikkaan, jonka ytimenä ovat erotteleva ja luokitteleva kilpailu, vulgaarikonstruktivismilla oikeutettu oppimisen vastuunsiirto oppilaille sekä ihon alle tunkeutuva arviointi ja itsearviointi?

Tällaisten kysymysten asettamiseen ja niihin vastaamiseen ei perinteinen didaktis-psykologinen kasvatustiede riitä. Konkreettisimmin tämä näkyy siinä, että Hoetkerin ja Ahlbrandin (1969, 163) yli kahden vuosikymmenen takainen kiteytys opettajankoulutuksen "monumentalisesta kyvyttömydestä" vaikuttaa opettajien luokahuonekäytäntöihin ei vielä näytä menettäneen ajankohtaisuuttaan (ks. myös Miettinen 1990; Simola 1996, 1997, 1998a; 1998b). On äärimmäisen tärkeä empiirinen kysymys, millaisen muodon ja sisällön opettajankoulutuksen välittämä "jälkibehavioristinen" pedagogiikka saa koulutodellisuudessa. Olisi otettava vakavasti yhdysvaltalaisen historiantutkijoiden David Tyackin ja Larry Cubanin (1995) kehoitus tutkia pikemminkin sitä, miten koulut muuttavat reformeja kuin sitä, miten reformit muuttavat kouluja.

Yhteiskuntatieteellisesti orientoitunut, didaktis-psykologisen perinteen ylittävä koulu(tus) tutkimus on välttämätöntä ainakin kolmessa mielessä. Ensinnäkin tarvitaan tutkimusta, joka kykenee tunnistamaan ja erittelemään koulu(tus)instituution luonteeseen kerrostunutta ja sen toimintaa rajaavia kehystekijöitä; suhteuttamaan pedagogisia toiveita ja intohimoja sellaisiin tosiasioihin kuin esimerkiksi koulu(tukse)n pakollisuus, joukkomuotoisuus ja valikointivelvollisuus, koulu(tus)käytäntöihin sisäkirjoitetut tilan, ajan ja rituaalien järjestelmät; koulunpidon kieliopit. Toiseksi tarvitaan tutkimusta, joka kykenee tarkastelemaan koulu(tust) yhteiskunnassa; näkemään koulu(tukse)n ja sen toimijoiden problematiikat suhteessa poliittiseen, sosiaaliseen, kulttuuriseen ja taloudelliseen maailmaan. Ja vielä kolmanneksi tarvitaan tutkimusta hahmottelemaan niitä vapauden tiloja, muotoja ja mahdollisuuksia, jotka avaavat muutoksen ja paremman maailman

mahdollisuuksia, realistisia utopioita, mutta antavat myöskin voimia vastarintaan ja vastatuliin sytyttämiselle. Niin ne tekevät mahdolliseksi toivon, skeptisen optimismin ja uskon tulevaisuuteen; sen mistä Bourdieu-vainaa unelmoi: "että jossain määrin rationaalisen subjektin kaltainen olento voisi astua historiaan yhteiskuntatieteellisen tiedon soveltamisen kautta (...). Vapaus ei ole lahja, vaan voitto." (Bourdieu & Wacquant 1995, 74.)

Lähteet

- Bourdieu, P. & Wacquant, L. J. D. 1995. Refleksiiviseen sosiologiaan. Tutkimus, käytäntö ja yhteiskunta. Joensuu University Press.
- Broady, D. 1986. Piilo-opetussuunnitelma. Tampere: Vastapaino.
- Hoetker, J. & Ahlbrandt, W. P. J. 1969. The persistence of recitation. *American Educational Research Journal* 6 (2), 145–167.
- Kivirauma, J. & Jauhiainen, A. 1996. Ensimmäisten kansakoulujen perustaminen sivistyneistön suurena projektina. *Kasvatus* 27 (2), 153–163.
- Lahelma, E. & Örn, E. 2003. Strong Nordic women in the making? Gender policies and classroom practices. Teoksessa D. Beach, T. Gordon & E. Lahelma (toim.) *Democratic education: ethnographic challenges*. London: Tufnell, 39–51.
- Lagoff, G. & Johnson, M. 1980. *Metaphors we live by*. Chicago, IL: University of Chicago Press.
- Meyer, J. W. 1986. Types of explanation in the sociology of education. Teoksessa J. G. Richardson (toim.) *Handbook of theory and research for the sociology of education*. Westport, Conn.: Greenwood, 341–359.
- Miettinen, R. 1990. Koulun muuttamisen mahdollisuudesta. Helsinki: Gaudeamus.
- Nordisk skolbarometer. 2001. Attityder till skolan år 2000. TemaNord 2001:547. Köpenhagen: Nordisk Ministerråd.
- Norris, N., Asplund, R., MacDonald, B., Schostak, J. & Zamorsky, B. 1996. Arviointiraportti peruskoulun opetussuunnitelmaudistuksesta. Helsinki: Opetushallitus.
- Rantala, J. 2002. Kansakoulunopettajat ja kapina vuoden 1918 punaisuussytytökset ja opettajan asema paikallisyhteisössä. Helsinki: Suomalai-

- sen Kirjallisuuden Seura.
- Räty, H., Snellman, L., Kontio, M. & Kähkönen, H. 1997. Opettajat ja peruskoulun uudistaminen. *Kasvatus* 28 (5), 429–438.
- Räty, H., Snellman, L., Mäntysaari-Hetekorpi, H. & Vornanen, A. 1995. Vanhempien tyytyväisyys peruskoulun toimintaan ja koulunuudistuksi koskevat asenteet. *Kasvatus* 26 (3), 250–260.
- Rinne, R. 1988. Kansan kasvattajasta opetuksen ammattilaiseksi: suomalaisen kansanopettajan tie. *Kasvatus* 19 (6), 430–444.
- Rinne, R., Kivirauma, J. & Simola, H. 2001. Shoots of revisionist education policy or just slow readjustment? The Finnish case of educational reconstruction. *Journal of Education Policy* 17 (6), 643–658.
- Salo, K. & Kinnunen, U. 1993. Opettajien työstressi: Työn, stressin ja terveyden seuranta tutkimus 1983–1991. Jyväskylän yliopiston työtutkimusyksikön julkaisuja 7.
- Santavirta, N., Aittola, E., Niskanen, P., Pasanen, I., Tuominen, K. & Solovieva, S. 2001. Nyt riittää raportti peruskoulun ja lukion opettajien työympäristöstä, työtyytyväisyydestä ja työssä jaksamisesta. Helsingin yliopisto. Kasvatustieteen laitoksen tutkimuksia 173.
- Simola, H. 2002. Finnish teachers talking about their changing work. Teoksessa K. Klette, I. Carlgren, J. Rasmussen & H. Simola (toim.) *Restructuring Nordic Teachers: Analyses of interviews with Danish, Finnish, Swedish and Norwegian Teachers*. University of Oslo. Institute for Educational Research. Report 3, 49–70.
- Simola, H. & Hakala, K. 2001. School professionals talk about educational change - Interviews with Finnish school level actors on educational governance and social inclusion/exclusion. Teoksessa S. Lindblad & T. S. Popkewitz (toim.) *Listening to education actors on governance and social integration and exclusion*. University of Uppsala. Department of Education. Uppsala Reports on Education 37, 103–132.
- Simola, H. 1996. Opettajan ammatillinen tietoperusta ja valtiollinen kouludiskurssi. *Kasvatus* 27 (3), 240–250.
- Simola, H. 1997. Pedagoginen dekontekstualismi ja opettajankoulutuksen opetus suunnitelmat. *Kasvatus* 28 (1), 24–37.
- Simola, H. 1998a. Decontextualizing teacher's knowledge: Finnish didactics and teacher education curricula during the 1980s and the 1990s. *Scandinavian Journal of Educational Research* 42(4), 325–338.
- Simola, H. 1998b. Constructing a school-free pedagogy: decontextualization of Finnish state educational discourse. *Journal of Curriculum Studies* 30(3), 339–356.
- Simola, H., Rinne, R. & Kivirauma, J. 2001. Shifting responsibilities, insolvent clients and double-bound teachers – The appearance of a new system of reason in constructing educational governance and social exclusion/inclusion in Finland? Teoksessa S. Lindblad & T. S. Popkewitz (toim.) *Education governance and social integration and exclusion: Studies in the powers of reason and the reasons of power*. University of Uppsala. Department of Education. Uppsala Reports on Education 39, 59–103.
- Simola, H., Rinne, R. & Kivirauma, J. 2002. Abdication of the education state or just shifting responsibilities? The appearance of a new system of reason in constructing educational governance and social exclusion/inclusion in Finland. *Scandinavian Journal of Educational Research* 46 (3), 237–246.
- Syrjäläinen, E. 2002. Eikö opettaja saisi jo opettaa? Koulun kehittämisen paradoksi ja opettajan työuupumus. Tampereen yliopisto. Opettajankoulutuslaitoksen julkaisuja 25.
- Tyack, D. & Cuban, L. 1995. *Tinkering toward utopia. A century of public school reform*. London: Harvard University Press.
- Väljärvi, J. & Linnakylä, P. (toim.) 2002. *Tulevaisuuden osaajat. PISA 2000 Suomessa*. Jyväskylän yliopisto. Koulutuksen tutkimuslaitos.
- Viinämäki, T. 1997. Opettajien ja sosiaalityöntekijöiden psyykinen rasittuneisuus. Kuopion yliopiston julkaisuja E. Yhteiskuntatieteet 50.
- Virta, A. & Kurikka, T. 2001. Peruskoulu opettajien kokemana. Teoksessa E. Olkinuora, E. Mattila (toim.) *Miten menee peruskoulussa? Kasvatuksen ja oppimisen edellytysten tarkastelua Turun kouluissa*. Turun yliopiston kasvatustieteiden tiedkunnan julkaisuja A 195, 55–86.