

TAMPEREEN YLIOPISTO

KASOP1: Kasvatuksen historialliset ja filosofiset lähtökohdat

Kirjallinen projektityö, kevät 2012

Raisa Harju-Autti, Liisa-Maaria Lenkkeri, Jouni Vilkkä

30.3.2012

Sisällysluettelo

Esipuhe	1
Kasvatustieteen systemaattinen esitys Siljanderin mukaan	2
Kasvatustiede kulttuuritieteenä – hermeneuttinen pedagogiikka	2
Kasvatustiede kokemusperäisenä tieteenä – empiirinen kasvatustiede	3
Kasvatustiede yhteiskuntatieteenä – kriittinen kasvatustiede	5
Interaktionistinen pedagogiikka – kasvatustiede kommunikatiivisena tieteenä?	7
Kasvatustiede ja konstruktionismi.....	9
Historiikki – Miten Suomen väestö on istutettu koulunpenkille?	11
Varhainen historia	11
Suomi saa kansakoulun	11
Oppikoulut	13
Kansakoulusta peruskouluksi	14
Lähteet.....	15
Paideia nykyajassa	16

Esipuhe

Tämä kirjoitus on tehty ryhmätyönä kasvatustieteen kurssia ”KASOP1: Kasvatuksen historialliset ja filosofiset lähtökohdat” varten. Se koostuu kolmesta osasta, joista ensimmäinen on kasvatustieteen yleisesitys Siljanderin kirjasta *Systemaattinen johdatus kasvatustieteeseen* (Kustannusosakeyhtiö Otava, 2002). Sen ensimmäiset kaksi lukua kirjoitti Raisa Harju-Autti ja seuraavat kolme lukua Jouni Vilkka.

Kirjoituksen toinen osa on kasvatustieteen tiivis historiikki, jonka päälähteenä toimii Taimo Iisalon teos *Kouluopetuksen vaiheita keskiajan katedraalikoulusta nykyisiin kouluihin* (Otava, 1991). Tämän osan kirjoitti Liisa-Maaria Lenkkeri.

Kolmas ja viimeinen osa perustuu kirjoittajien keskenään käymään keskusteluun, jonka pääasiallinen aihe oli Georg Henrik von Wrightin kirjoitus ”Paideia” hänen kirjassaan *Ajatus ja julistus* (Kolmas painos. WSOY, 1989; alun perin julkaistu 1961). Tämän osan kirjoitti Jouni Vilkka.

Tämän kirjoituksen kokosi edellä kuvatuista osista yhteen Jouni Vilkka. Osien viittauskäytäntöjä ei ole yhdenmukaistettu, joten eri osat näyttävät jossain määrin persoonallisilta kokonaisuuksilta.

Kasvatustieteen systemaattinen esitys Siljanderin mukaan

Seuraavat neljä lukua perustuvat Siljanderin kirjaan *Systemaattinen johdatus kasvatustieteeseen* (Kustannusosakeyhtiö Otava, 2002). Lukujen otsikotkin on lainattu suoraan Siljanderin kirjasta, jotta lukija voisi helposti tarkistaa lähteen ja kirjoituksemme yhdenmukaisuus.

Kasvatustiede kulttuuritieteenä – hermeneuttinen pedagogiikka

Hermeneuttista pedagogiikkaa on kutsuttu mm. kulttuuritieteelliseksi pedagogiikaksi, mikä juontaa juurensa 1800-luvun lopulla alkaneeseen luonnontieteiden ja ihmistieteiden väliseen filosofiseen keskusteluun, jonka peruskysymyksenä oli, voiko ulkoista luontoa ja ihmisten luomaa kulttuuria tutkia samoilla pelisäännöillä. Pedagogiikka haluttiin erottaa kulttuuritieteeksi luonnontieteistä poikkeavana. Hermeneuttinen pedagogiikka ja empiristinen kasvatustiede laajentuivat yhtä aikaa juuri 1800-luvun lopulla, tausta-asetelminaan saksalaisen idealismin perintö (erit. Kantin filosofia, Newtonin fysiikka ja rationalistinen filosofia). Nykykäsityksen mukaan luonnontieteiden ja kulttuuritieteiden välille ei voida vetää niin selvää rajaa kuin 1800-luvun lopulla ihmistieteilijät olettivat.

Hermeneutiikassa on yhtäältä kyse ihmisen kyvystä tulkita ja ymmärtää sosiaalista todellisuutta ja sen merkityssuhteita (mikä on historiallis-yhteiskunnallisessa todellisuudessa *tärkeää*), ja toisaalta yrityksestä määritellä tulkinnan periaatteita ja ehtoja (mitä ihminen *voi* tehdä, ja mitä on *tärkeää* tehdä). Luonnontieteiden ja ihmistieteiden erilaisuutta perustellaan tutkimuskohteen periaatteellisella erilaisuudella: luonnontieteissä tutkitaan ihmisen toiminnasta riippumatonta luontoa, kun taas ihmistieteissä tutkimuskohteena on inhimillisen toiminnan ja tietoisuuden tuotteet.

Berliiniläisfilosofi Wilhelm Dilthey kirjoitti ensimmäisen hahmotelman kasvatustieteestä kulttuuritieteenä vuonna 1888. Diltheyn filosofia pyrkii rakentamaan ihmistieteiden filosofisen perustan ottaen huomioon erityisvaatimukset – kulttuuri, historia – jotka ihminen asettaa kaikille ihmistä tutkiville tieteille. Ihmistieteellisen tiedon kontekstisidonnaisuudesta johtuen sille ei voida

asettaa vastaavaa ehdotonta yleispätevyysvaatimusta kuin luonnontieteille: moraaliperiaatteet ovat kulttuurisidonnaisia, pedagogiikka kulttuurirelativistista ja käytännön kasvatustieteiden tilannekohtaisia.

Hermeneuttinen pedagogiikka tarkastelee kasvatustieteen tutkimuskohdetta kolmiulotteisena suhteena (kasvattaja, kasvatettava, kulttuuri), jossa yksilön sivistysprosessin kannalta korostetaan kulttuurisisältöjen välittymistä sukupolvelta toiselle. Kasvatettava ei ole täysi-ikäinen eikä näin ollen voi toteuttaa omaa sivistysprosessiaan ja kulttuurin uusintamis- ja uudistamistehtävää, jolloin muodostuu kasvattajan kaksoisvastuu kasvatettavalle (sivistyksellisyys) ja yhteiskunnalle (sosialisaatio). Vastuullisuus ja vastavuoroisuus tekevät kasvatustieteestä ainutlaatuisen. Vastavuoroisuus ei kuitenkaan ole tasavertaista, sillä kasvatettava ei ole täysi-ikäinen.

Hermeneuttinen pedagogiikka tähdentää kasvatuskäytännön ensisijaisuutta suhteessa kasvatustieteeseen: käytäntö edeltää teoriaa, kasvatustiede on ontologisesti ensisijainen, kasvatustiede toissijainen ja kasvatustieteen on perusteltava oikeutuksensa kasvatustieteen käytännöstä – ei päinvastoin. Teoria ei hermeneutikolle ole koskaan käytännöstä riippumatonta.

Kasvatustiede kokemuksesta tieteeksi – empiirinen kasvatustiede

Empiirinen tarkoittaa sananmukaisesti kokemuksesta, ja kasvatustieteeseen yhdistettynä se voidaan ymmärtää tiedon alkuperää koskevana periaatteena, tutkimuskohteen määrittelyyn liittyvänä periaatteena ja tiedonhankinnan menetelmiin liittyvänä vaatimuksena.

Empiirinen kasvatustiede halusi 1800-luvun lopulla erottua filosofis-normatiivisista hegeliläisestä ja herbartilaisesta pedagogiikasta: haluttiin rakentaa kasvatustiedettä empiirisenä tieteeksi, jonka tutkimuskohteena oli kasvatustieteen todellisuuden aito ilmiö. 1900-luvun alussa kokeellinen kasvatustiede erosi muista empiirisen murroksen ilmentymistä siten, että se pyrki systemaattisesti kehittämään kasvatustiedettä tieteeksi: korostettiin tutkimuskohteen, kysymyksenasettelun ja tarkoituksen erityisluonnetta, tiedonmuodostus oli näkökulmasidonnaista, tiettyjen hypoteesien suuntaamaa ja pedagogisen tarkoituksen ohjaamaa.

Empiiris-analyttisellä kasvatustieteellä voidaan viitata joko koko empiirisen kasvatustieteen traditioon 1800-luvun lopulta aina näihin päiviin asti, tai suppeammin toisen maailmansodan jälkeiseen, 1960-luvulta lähtien muotoiltuun kasvatustieteen suuntaukseen. *Empiirinen* painottaa tiedon kokemusperäistä luonnetta, *analyttinen* taas liittyy suuntauksen tiettyyn filosofiseen perinteeseen, jonka edustajat eivät pyri muodostamaan kaiken kattavia filosofisia järjestelmiä (kuten esim. Hegel), vaan käsittelevät perinteisiä filosofisia ongelmia kielen loogisen analyysin avulla.

1960-luku oli merkittävää murrosvaihetta koko kasvatustieteen historiassa. *Realistisen käänte*n lähtökohtana pidetään Heinrich Rothin virkaanastujaisesitelmää vuonna 1962, joka sisälsi kahden erilaisen teoriatradition, henkityieteellisen ja empiirisen, yhteen saattamisen periaateohjelman. Roth toi kirjoituksessaan esiin kolme keskeistä kysymystä, jotka olivat olennaisia kasvatustieteen kehityksen kannalta: kasvatustieteen pirstaloituminen erityistieteiksi ja yhteisen kiinnostuksen kohteen menetys, pedagogisen käytännön ja kasvatustieteen irtaantuminen toisistaan sekä teoria-käytäntösuhteen kapeutuminen teknologiseksi suhteeksi. Päämielenkiinto kohdistui reaalitieteeksi ymmärretyn kasvatustieteen tieteenfilosofisen perustan ja yleensä kasvatustieteen tieteellisyys-ehtojen määrittämiseen, myös aiempia kasvatustiedettä koskevia käsityksiä alettiin kritisoida (mm. Wolfgang Brezinka).

Empiiris-analyttinen kasvatustieteen todellisuuskäsitystä kutsutaan *ontologiseksi realismiksi*, jonka mukaan on olemassa ihmisen mielipiteistä ja uskomuksista riippumaton objektiivinen todellisuus, jota voidaan tutkia. Todellisuuden ilmiöitä voidaan esittää kielellisesti väitelauseina, jotka ovat joko tosia tai epätosia, ja empiiris-analyttisen tiedekäsityksen mukaan juuri väitelauseiksi puettun tiedon tuottaminen, ja niiden perusteella yleistämisen kautta teorian muodostaminen, on tieteen tarkoitus.

Empiiris-analyttisessä kasvatustieteessä kasvatustieteen ja kasvatustieteen ja kasvatustieteen ero ilmaistaan tavallisimmin ns. arvovapauskriteerillä. Kasvatustiede on – kasvatustieteen – arvovapaa ja ei-normatiivista. Arvovapaus voi tieteessä liittyä joko itse tutkimustoiminnan tulokseen tai toimintaan, jonka avulla tieteen tulokset muodostetaan. Arvovapausvaatimus määrittelee sen, millaisia lauseita tai lausejärjestelmiä voidaan esittää tieteellisen toiminnan tuloksina.

Edellytetään, että esiteltävät lauseet ovat totuusarvoltaan *periaatteessa* mahdollisia määritellä. Arvovapausvaatimus ei kuitenkaan ole kiistattomasti hyväksyttävissä (kasvatus-)tieteellisen toiminnan ohjeksi. Sitä on kritisoitu mm. sisäisestä ristiriidasta: se edellyttää tieteen olevan arvovapaata, mutta esittää ehdottoman normin – arvovapauden puolesta esitetään *normi* nimeltä ”arvovapausvaatimus”. Arvot ovat myös kietoutuneet kieleen ja puhetapoihin joilla jäsenämme todellisuutta.

Yksi keskeinen empiiris-analyttisen perinteen erottelu on kuvailevan ja preskriptiivisen (normatiivisen) kasvatuksen välillä. Kuvailu keskittyy määrittelemään kasvatusta sellaisena kuin se on, preskriptiiviset määritelmät pyrkivät osoittamaan, millaista kasvatuksen pitäisi olla.

Empiiris-analyttisessä kasvatustieteessä painotetaan ratkaisun periaatteellista merkitystä. Tieteen tulee olla arvovapaata, mutta jotta kasvatustiede voi muotoilla käytäntöä palvelevia teknisiä toimintaohjeita, on pystyttävä muotoilemaan ja testaamaan teoreettisia hypoteeseja kuvattaessa empiirisiä säännönmukaisuuksia.

Kasvatustiede yhteiskuntatieteenä – kriittinen kasvatustiede

Kriittinen kasvatustiede perustuu **Frankfurtin koulukunnan kriittisen teorian** perinteeseen ja sen taustalla olevaan **marxilaiseen filosofiaan**. Se korostaa tieteen yhteiskuntakriittistä tehtävää ja poliittista ulottuvuutta – kyseessä on selvästi vasemmistolainen ajattelu. Kriittisen pedagogiikan kehittelijät vaativat tieteeltä samaa, mitä 1960-luvun opiskelija-aktivistit yliopistopolitiikalta: demokratisoimista, emansipaatiota, politiikan ja vallan analyysiä, tieteen ja yhteiskunnan välisen suhteen läpivalaisua ja perinteisten tiedekäsitysten muuttamista. Kyseessä on myös henkitieteen itsekritiikki, joka kohdistui hermeneutiikan poliittisen tiedostuksen puutteeseen ja yhteiskuntakritiikin voimattomuuteen. Erityisesti kritisoitiin henkitieteilijöiden sivistyskäsitystä, joka oli liian idealistinen ja yksilöpainotteinen. Koska henkitieteellinen pedagogiikka keskittyi toimimaan kulloisissakin oloissa, se samalla oikeutti olemassa olevat rakenteet. Empiirinen kasvatustiede nähtiin hermeneutikkojakin enemmän yhteiskunnasta vieraantuneen, sillä empiristi toimi ikään kuin eristettynä muusta yhteiskunnasta. Tieteen arvovapausvaatimuksen nähtiin

oikeuttavan *status quon* kaikkine epäkohtineen, sillä arvovapauden olettava tutkija ei tiedosta, minkä arvojen puolesta tiede lopulta toimii.

Kriittisen kasvatustieteen perustana oli Frankfurtin koulukunnan kriittinen teoria ja Jürgen Habermasin **tiedonintressiteoria**. Kriittinen teoria pyrkii marxilaisessa hengessä korjaamaan yhteiskunnan epäkohtia sen rakenteita muuttamalla. Tavoite on siis vapautuminen valtarakenteiden pakosta. Tässä kohdassa Habermas liittyy keskusteluun teoriallaan tiedonintresseistä, joilla hän tarkoittaa yleisiä tiedonmuodostuksen päämääriä. Niitä ovat **teknologinen, käytännöllinen ja emansipatorinen tiedonintressi**. Empiiris-analyttiset tiedonintressin mukaan teorian ja käytännön suhde on tekninen – ihmistieteiden kohdalla se näkyy sosiaalteknologiana, jonka tavoite on hallita yhteiskuntaa. Historiallis-hermeneuttisen tiedonintressi on myös käytännöllinen, mutta pyrkii ihmistenvälisen ymmärryksen lisäämiseen. Kriittisen sosiaalitieteen intressi on viimein emansipatorinen eli vapauttava: sen tavoite on yhteiskunnan näennäisten lainalaisuuksien murtaminen ja ihmisen vapauttamiseen niistä. Eriytyisen tärkeäksi tämän intressin teki natsismin ja fasismin nousu. Kriittinen pedagogiikka haluaa vastustaa sellaisten liikkeiden nousua jatkamalla **Valistuksen** pedagogiikan ihanteiden, demokratian, yhteiskunnallisen tasa-arvon, itsemääräytyvyyden ja vapauden puolesta toimimista. Emansipaatio sisältää perinteisen sivistysprosessin tavoitteen ihmisten kasvattamisesta itsevastuuseen, täysi-ikäisyyteen ja järjellisyteen. **Emansipaatio** on avoin käsite, eli se on määriteltävä erikseen kussakin yhteiskunnallisessa tilanteessa. Se on kasvatukselle toimintaa ohjaava periaate, ei ennalta määriteltävissä oleva tavoite tai päämäärä. **Sivistysprosessin** täytyy siis aina pyrkiä paljastamaan ja poistamaan **ideologinen väärä tietoisuus**, joka tukee tiettyjen yhteiskuntaluokkien etuja ja auttaa pitämään yllä yhteiskunnallisia valtasuhteita.

Tiede on vapauttanut ihmiset luonnon armoilla elämisestä, mutta samalla ihminen on rakentanut itselleen sosiaalisia instituutioita, joilla ihmisten arkea säädellään enemmän kuin koskaan ennen. Esimerkiksi koulun rooli on helposti ideologinen, koska se kätkee koulutuksen poliittiset ulottuvuudet ja jättää kertomatta, ketkä lopulta hyötyvät koulutuksesta. Koulujärjestelmä esimerkiksi lajittelee oppilaita erilaisiin sosiaalisiin asemiin. Koulu myös ruokkii ammattilaisuuden ideologiaa, kriittisen pedagogiikan edustajien mukaan pönkittää epätasa-arvoa, pirstoo sosiaalisia suhteita, korostaa kilpailukykyä ja suosii miehiä.

Kriittisen pedagogiikan päämäärä on **poliittinen subjekti**, ei vain yhteiskunnallisesti toimintakykyinen subjekti vaan nimenomaan poliittisesti tiedostava subjektin. Tähän päästään vain, jos opettajat ovat muutokseen tähtääviä intellektuelleja. Heidän pitäisi esimerkiksi ottaa tiedon tuottaminen osaksi opetustilannetta, sen sijaan että vain jakaisivat valmiiksi muualla tuotettua tietoa. Perinteinen opetuskäytäntö antaa merkityksiä sosiaaliselle todellisuudelle valtakulttuurin ehdoilla, mutta **opettaja-intellektuellin** pitäisi nähdä todellisuuden monitasoisuus ja ristiriitaiset kerrostumat, sekä asettua aina sorrettujen puolelle.

Interaktionistinen pedagogiikka – kasvatustiede kommunikatiivisena tieteenä?

Siljanderin mukaan interaktio, eli sosiaalinen vuorovaikutus ja yhteistoiminta, on kohonnut keskeiseen asemaan inhimillisen toiminnan jäsentämisessä. Pedagogisen toiminnan kuvauksessa painotus on siirtynyt yksilöpainotteisesta subjektin käsitteestä ihmisten välisen, intersubjektiviin toiminnan käsitteeseen. Tätä sanotaan ”**interaktionistiseksi käännteeksi**”. Kommunikatiivisuus eli kielellinen kommunikaatio ja pyrkimys yhteisymmärrykseen ovat pedagogisen toiminnan perusta. ”Interaktionistista käännettä” koskeva keskustelu on saanut paljon vaikutteita Jürgen Habermasin kommunikatiivisesta teoriasta. Myös pragmatismien ja eurooppalaisen perinteen yhdistyminen, sekä John Deweyn ja G.H. Meadin ”uudelleenlöytyminen” kytkeytyvät keskusteluun. Meadin ajatus oli, että ihmisen minä syntyy sosiaalisessa interaktiossa toisten ihmisten kanssa. Niinpä ei tarvitse olettaa sosialisatioprosessia edeltävää subjektia tai minän käsitettä. Teoria on yhtä aikaa sekä **persoonallisuusteoria tai identiteettiteoria**, joka selittää, kuinka ihmisen persoonallinen identiteetti rakentuu, että **socialisaatioteoria**, joka kuvaa kuinka yksilö sosiaalistuu yhteisönsä, eli omaksuu sen toimintatavat. Maailman odotuksiin Mead viittaa käsitteellä **yleistynyt toinen (“the generalized other”)**, joka syntyy **subjektiminän (“I”)**, eli yksilöllisen toimijan, ja **objektiminän (“me”)**, eli muiden kontrolliin sosiaalistuneen ja siitä tietoisien minän kehittyessä vuorovaikutuksessa. Meadin **symbolisen interaktionismin** perusidea on tässä sosiaalisen minän synnyssä: intersubjektiviin kommunikaatiota edeltävän subjektin käsitettä ei tarvita, koska minä ja sen sosiaalinen todellisuus ovat intersubjektiviin rakentuneet. Jürgen Habermas on kehittänyt tätä edelleen **kommunikatiivisen toiminnan teoriassaan**. Habermas on jaotellut inhimillisen toiminnan eri tyyppisiin: **instrumentaaliseen eli välineelliseen toimintaan, strategiseen**

toimintaan ja kommunikatiiviseen toimintaan. Luontoon sopeutumiseen ja sen hyväksikäyttöön pyrkivää toimintaa Habermas sanoo instrumentalistiseksi. Ihmisten välisenä ilmetessään samanlainen toiminta on sosiaaliteknologista tai strategista. Molemmissa tavoitellaan tiettyjä päämääriä mahdollisimman tehokkailla tavoilla, asettaen omat edut laskelmoidusti muiden etujen yläpuolelle. Siihen kuuluu toisten manipulointi ja pakottaminen, sekä kilpailu. Toimintaa, joka pyrkii vain yhteisymmärrykseen, Habermas sanoo kommunikatiiviseksi. Tällaisessa toiminnassa kyse on keskustelusta, ilman välineellisiä pyrkimyksiä tai hyödyn tavoittelua. Keskustelulle ei edes aseteta ennalta tavoitteita. Tällaista keskustelua sanotaan **diskurssiksi**. Siinä pyritään systemaattisesti toteuttamaan seuraavat **ideaalin puhetilanteen** ehdot:

1. Keskustelutilanteen tulee olla pakoton ja vapaa ulkoisista rajoitteista ja uhkatekijöistä.
2. Keskustelun osapuolilla tulee olla tasavertaiset mahdollisuudet ja oikeudet esittää omat mielipiteensä.
3. Kukin osapuoli toimii aidosti eli tuo keskusteluun näkemyksiä ja mielipiteitä, joita hän itse pitää tärkeinä.
4. Esitettyjen mielipiteiden hyväksyminen ja yhteisymmärryksen saavuttaminen pohjautuvat perusteluihin ja parhaimmat perustelut jäävät voimaan.

Perinteisesti kasvatusta on tarkasteltu intentionaalisen vaikuttamisen toiseen henkilöön. On siis ollut kysymys subjekti–objektisuhteesta. **Kommunikatiivisessa kasvatuksessa** on **tasavertaisuusperiaatteen** mukaan kasvatettava tunnustettava interaktion täysivaltaiseksi osapuoleksi. Diskurssikyvyssä on kuitenkin epäsymmetria, joka säilyy, kunnes kasvatettava kykenee argumentoivaan keskusteluun ja itsenäiseen päätöksentekoon. Osapuolten kyvykkyys ei kuitenkaan poista kasvatuksen vuorovaikutusluonnetta, eikä kyvykkyyttä voi pitää vaatimuksena vuorovaikutukseen osallistumiselle. Intersubjektiiivinen ajattelumalli ei kuitenkaan kykene irtautumaan subjektiivisesta ajattelutavasta, sillä intersubjektiiivisten suhteiden rakentumisen ehtona näyttää olevan toistensa kanssa vuorovaikutuksessa olevien subjektiivisten toimijoiden olemassaolo. Oleellista kuitenkin on, että tämä intersubjektiiivinen yhteys kasvattajan ja kasvatettavana välille luodaan pedagogisessa interaktiossa, jossa kasvattajalla on päävastuu. Onnistuessaan tämä yhteys mahdollistaa yhteisymmärryksen. Tällainen tasavertaisen kommunikaation luominen ei kuitenkaan ole **pedagogisten instituutioiden**, kuten koulun määrätty

perustehtävä: ne huolehtivat kasvatettavien oppimisprosesseista, kulttuurin siirtämisestä, sosiaalistumiselle tärkeiden toimintavalmiuksien kehittämisestä jne.

Kasvatustiede ja konstruktivismi

Psykologian ja kasvatustieteen piirissä puhutaan tavallisesti **konstruktivismista**, sosiologian piirissä **konstruktivismista**. Tällä tarkoitetaan sitä tautologista itsestäänselvyttä, että sosiaalinen todellisuus on ihmisen toiminnan ja ihmismielen tuotetta, eikä mitään ihmisen toiminnasta ja mielestä riippumatonta objektiivista sosiaalista maailmaa ole olemassa. Tietoteoreettinen konstruktivismi perustuu Kantin yritykseen ratkaista empirismin ja rationalismin välinen ristiriita. Kant esitti, että ihmisillä on kokemusta edeltäviä (apriorisia) **mielen kategorioita**, jotka jäsentävät havainnot ymmärrettäviksi. Näin mieli ei ole empirismin mukainen passiivinen aistitiedon vastaanottaja, vaan aktiivinen havaintotiedon muokkaaja ja organisoija. Tietoa todellisuudesta sinänsä ei voi saavuttaa, sillä todellisuus ilmenee meille aina tiettyjen käsitteellisten kehysten kautta. Tätä ajatusta kehitettiin edelleen mannereurooppalaisessa hahmopsykologiassa 1900-luvun alkupuolella kognitiivisen psykologian skeemateoriassa 1950-luvulta lähtien. Hahmopsykologien mukaan ulkoista kohdetta koskevat aistihavainnot eivät ole erillisiä tai jäsentymättömiä, vaan ne organisoituvat ihmisen havaintokyvylle ominaisten hahmolakien mukaan kokonaisuuksiksi eli hahmoiksi. Kognitiivisen psykologian skeemateoriassa puolestaan painotetaan sitä, että tiedonmuodostus on tiedostavan subjektin tulkintaskeemojen ohjaamaa: ihmismieli valikoi ja järjestää informaatiota omien sisäisten malliensa, ennako-odotustensa, kokemustensa ja tavoitteidensa mukaisesti.

Konstruktivistinen ajattelutapa merkitsee kasvatustieteessä käännettä, jossa ulkoinen sääntely vaihtuu sisäiseen sääntelyyn: oppijasta itsestään tulee tavoitteellinen tietoa etsivä subjekti, ei enää vain opetuksen kohde. Oppimiseen liittyy oleellisesti kaksi Jean Piaget'n kuvaamaa käsitettä: (1) **assimilaatio**, joka tarkoittaa uuden informaation liittämistä aiempiin tietorakenteisiin, ja (2) **akkomodaatio**, eli olemassa olevan tietorakenteen tai **skeeman** muuntumista tai uudelleen organisoitumista. Konstruktivistisen näkemyksen mukaan tiedon tarkoitus on auttaa oppijaa

organisoimaan kokemuksiaan, mukautumaan ympäristöönsä ja muokkaamaan sitä omien tarpeidensa mukaisesti.

Konstruktivistinen oppiminen jakautuu seuraaviin perustyyppihin:

- **Konstruktio:** Oppimisprosessissaan oppija konstruoi uusia todellisuuksia.
- **Rekonstruktio:** Oppiminen ei ole tiedon siirtoa tai perinteen välitystä, vaan jo olemassa olevan kulttuuritradition uudelleen luomista ja uudelleentulkintaa.
- **Dekonstruktio:** Olemassa voi olla myös olevien konstruktioiden dekonstruktio eli purkamista.

Oppijan tietoa omasta tietämisestään kutsutaan **metakognitiiviseksi tiedoksi**. Esimerkiksi tieto edellä mainittujen perustyyppien ilmenemisestä omassa oppimisprosessissa on metakognitiivista tietoa. **Metakognitiivinen taito** taas tarkoittaa kykyä ohjata itse omia oppimisprosessejaan.

Konstruktivistisen oppimiskäsityksen pedagogisia seuraamuksia:

- opettaminen ei ole tiedon jakamista, vaan konstruointiprosessin ohjaamista
- ohjaamisen lähtökohtana ovat oppilaan aikaisemmat tiedot, käsitykset, kokemukset ja asenteet
- ohjausprosessissa tulee painottaa metakognitiivisten taitojen, erityisesti oppimaan oppimisen kehittämistä
- ymmärtäminen on tärkeämpää kuin ulkoa osaaminen
- oppilaan erilaisuuden ja erilaisten todellisuustulkintojen huomioon ottaminen on erityisen tärkeää
- faktatiedon sijasta korostetaan ongelmakeskeisyyttä
- oppimisen tilannesidonnaisuuden huomioon ottaminen on erityisen tärkeää
- oppimisen ohjaamisessa pyritään monipuolisten representaatioiden kehittämiseen eli opiskeltavaa tietoa kytetään monenlaisiin yhteyksiin ja käyttötilanteisiin
- oppimisessa painotetaan sosiaalisen vuorovaikutuksen merkitystä
- tieto on suhteellista, näkökulmaan sidonnaista ja muuntuvaa

Historiikki – Miten Suomen väestö on istutettu koulunpenkille?

Varhainen historia

Suomen koululaitoksen pitkä historia alkaa 1300-luvun Turun katedraalikoulusta ja tarpeesta kouluttaa papistoa roomalaiskatolisen kirkon tarpeisiin (Iisalo 1991, 11). Katolinen kirkko oli painottanut kansanopetusta jumalanpalveluksen, sielunhoidon ja kotikasvatuksen keinoin. 1500-luvun luterilaisen reformaation myötä kansanopetuksen painopiste siirtyi henkilökohtaiselle tasolle: jokaisen oli kyettävä itse tulkitsemaan Jumalan sanaa. Kansanopetus toteutettiin vielä 1500- ja 1600-luvuilla pitkälti jumalanpalveluksen yhteydessä ja sen keskeisenä sisältönä oli katekismuksen pääkappaleiden ulkoaoppiminen. (Tähtinen & Hovi 2007, 14, 19.)

Yksi kansanopetuksemme keskeisistä vuosisadoista oli 1600-luku: silloin luotiin perusta tulevalle kansanopetukselle. Seuraavan kahden vuosisadan ajan lukkarinkoulut toimivat maaseudun kansanopetuksen päätahoina. (Tähtinen & Hovi 2007, 22-23.) Lukkarien opetustehtävä suuntautui kahdelle taholle. He pitivät laiskankoulua niille, joihin kotiopetus ei ollut tehonnut. Toisena tehtävänä oli varmistaa kotiopetuksen tulokset ennen nuoren ripille pääsyä. 1700-luvulla rippikoulut vakiinnuttivat paikkaansa. Näissä tilaisuuksissa papit lukkarien sijaan varmistivat, että ehtoolliselle tuleva nuoriso todella osasi katekismuksensa. Kinkereillä papisto taas varmisti vanhemman väestön katekismusosaaminen. (Iisalo 1991, 51-52.)

Suomi saa kansakoulun

Johtavat yhteiskuntaryhmät alkoivat epäillä kirkon kansanopetussisältöjen riittävyttä 1700- ja 1800-luvuilla. Kirkollisen kansanopetuksen ideana oli opettaa katekismusta sekä ylhäisille että alhaisille. Ajatus kansanopetuksesta nojasi korkeampiin moraalisiin ja humaaneihin ajatuksiin: myös alhaisemman kansanosan on saatava oppinsa. Ylhäisempi kansanosa, säätyläiset, saivat jo oppinsa kotona kotiopettajalta tai koulussa. Kansanopetuksessa ei ollut kyse koko väestön opettamisesta vaan nimenomaan alempien luokkien valistamisesta. Alettiin pohtia, minkälaista

opetusta rahvaalle tulisi antaa. 1800-luvun puoliväliin mennessä esitettiin kahta kansanopetusideologiaa. Ranskan vallankumousideologisista virtauksista kumpusi ajatus ihmisessä olevan luovan voiman löytämisestä ja itsenäisesti ajattelevien ihmisten kasvattamisesta kansakouluissa. Toinen ideologia piti perinnäistä laajempaa kansanopetusta vaarallisena, koska sen seurauksena vallankumoukselliset ajatukset saattoivat imeytyä kansan syviin riveihin. Tämä myöhemmin taantumukselliseksi nimetty ajatustapa sai kannatusta myös Suomessa, erityisesti Tsaari Nikolain taholta. Kansanopetuksen tehtävänä nähtiin alamaisten tuleminen tietoisiksi velvollisuuksistaan ja sensuuriasetuksen mukaan suomeksi julkaistiin vain uskonnollisia ja talouselämää hyödyttävää kirjallisuutta. Suomeen asetettiin vuonna 1851 kansanvalistuskomitea, jonka tehtävänä oli esitettyjen rajoitusten puitteissa suunnitella kansanopetuksen tehostamista. (Iisalo 1991, 112-114.)

Nikolai I:stä seurasi vapaamielisempi hallitsija Aleksanteri II, jonka aikana päätettiin palata 1800-luvun alun monipuolisiin kansanopetusajatuksiin. Vuonna 1858 annettiin keisarisuuriruhtinaan nimissä julistus, jossa määrättiin ”perusteista kansanopetuksen järjestämistä varten Suomen suuriruhtinaan maassa”. Puitelaisissa uutuuksissa oli muun muassa se, että luterilainen kirkko huolehti edelleen lukemaan opettamisesta, mutta nyt kansalaisten lukutaidon nähtiin katekismuksen opettelemisen lisäksi myös tyydyttävän laajemmin yhteiskunnan kaikkia intressejä. Pitäjiin oli perustettava kansakouluja ja opettajien valmistamista varten tuli perustaa kansakoulunopettajaseminaareja. (Iisalo 1991, 114–115)

Kansakoulujen suunnittelu tapahtui vuosien 1858 ja 1866 välisenä aikana keskushenkilönään Uno Cygnaeus, joka vaikutti ratkaisevalla tavalla kansakoulun ja sen opettajakoulutuksen periaatteisiin. Cygnaeuksen näkemykset perustuvat erityisesti Pestalozzin ja häneltä virikkeitä saaneiden pedagogien ajatuksiin sekä saksalaisen Fröbelin ideoihin. Cygnaeuksen mukaan kansakoulu kuului kaikille yhteiskuntaluokille yhteisenä pohjakouluna. Kasvatuksen tavoitteena oli saada aikaan ihminen, joka ”ajattelee, puhuu, toimii rakkaudesta hyvään, jaloon ja totuuteen”. Koulun oli Cygnaeuksen mukaan opetettava teoreettisen kirjallisuuden lisäksi myös käytännön taitoja ja ruumiillisia taitoja. (Iisalo 1991, 119–124)

Kansakouluasetus valmistui vuonna 1866 ja se säänteli yksityiskohtaisesti tulevien kansakoulujen toimintaa. Kansakoulujen perustaminen oli vapaaehtoista ja lapsen lähettäminen kouluun

vanhempien päätettävissä. (Iisalo 1991, 117.) Kaupunkeja asetus velvoitti kansakoulujen järjestämiseen kun taas maaseudulla se oli vapaaehtoista. (Tähtinen 2007, 121). Vuonna 1898 annettu piirijakoasetus velvoitti myös maalaiskunnat perustamaan kansakouluja ja lisäsi lapsia kansakoulun piirissä, mutta vasta vuoden 1921 oppivelvollisuuslaki määräsi opetusvelvollisuuden kaikkia suomen kansalaisten lapsia koskevaksi. Vasta nyt kirkollisen oppivelvollisuuden tilalle tuli yleinen yhteiskunnallinen oppivelvollisuus. Maalaiskunnat saivat luvan toteuttaa oppivelvollisuuden vuoteen 1937 mennessä, joten vasta tämän jälkeen kaikki suomalaiset lapset olivat todellisuudessa oppivelvollisuuden piirissä. (Iisalo 1991, 179-181.)

Oppikoulut

Suomi sai oppikoulut 1700-luvulla. Aluksi oppikoulut oli sidottu kaupunkien kokoon. Mitä suurempi kaupunki, sitä korkeatasoisempi oppilaitos sen piti saada. Edellisten vuosisatojen perintönä Suomessa oli eritasoisia oppikouluja. Ala-alkeskoulu oli vaatimaton perustietoja opettava koulu. Yläalkeiskoulu oli neljäluokkainen oppilaitos. Korkeatasoisin oppikoulu oli lukio, johon pääsi vain yläalkeiskoulun suorittaneet pojat. Oppikoulun kaksijakoinen tehtävä, valmistaa oppilaitaan sekä yliopisto-opintoihin että työelämään, aiheutti tarpeen perusteelliseen oppikoulureformiin. Oppikoulujen uudistus toteutettiin 1860–1870-luvuilla. Radikaalin uudistuksen jälkeen oppikoulut jaettiin kolmeen tyyppiin. Lyseo oli 9–13-vuotiaille pojille tarkoitettu kahdeksanvuotinen oppilaitos, joka valmisti yliopisto-opintoihin. Reaalikoulut suunniteltiin käytännöllisille elämänurille valmistaviksi laitoksiksi, joiden kahden tai neljän luokan tehtävänä oli laajentaa kansakoulussa saatua tietämystä. Kolmantena koulutyyppinä olivat tyttökoulut, jotka pyrkivät antamaan lähinnä säätyläisnaisille tarpeellista yleissivistävää tietoa. Oppikoulut olivat ruotsinkielisiä ja ne olivat lähinnä säätyläisväestön jälkeläisten kouluja. Sääty-yhteiskunta oli alkanut kuitenkin jo monilta osin murentua. Suomenkielisten ponnistelut suomenkielisten lyseoiden saamiseksi tuottivat pikku hiljaa tulosta ja oppikoululaitos suomalaistui asteittain. (Iisalo 1991, 131–141.)

1900-luvulla oppikoulujen luku- ja oppilasmäärä kasvoivat. Oppikoulu oli arvostettu koulutustie alemman keskiluokan väelle. Työväestö alkoi lähettää lapsiaan oppikouluun vasta toisen

maailmansodan jälkeen. Oppikouluja perustettiin myös kauppaloihin ja maaseututaajamiin. Näin oppikouluja 1800-luvulla leimannut eriarvoistuminen vähentyi. 1900-luvulla yliopistojen ovet avautuivat tytöille. 1870-luvun oppikoulureformissa tytöillä oli perustettu tyttökouluja, joista ei ollut mahdollista edetä yliopistoon. Aluksi yksityiset koulut perustivat lukioluokkia tytöille, valtiolliseen kouluun tytöt pääsivät 1906 alkaen. (Iisalo 1991, 195.)

1914 alkanut ja maan itsenäisyyden ensimmäisinä vuosina loppuunsaattatussa oppikoulureformissa oppikoulu jakaantui kahteen osaan. Ensin oli viisivuotinen keskikoulu, joka oli pohja sekä lukiolle että työelämälle tai ammatilliselle koulutukselle. Tämän jatkeena oli kolmivuotinen lukio. Tämä rakenne säilyi 1970-luvun peruskoulu-uudistukseen saakka. (Iisalo 1991, 195–197.)

Kansakoulusta peruskouluksi

Liekki Lehtisalo (2006, 40) on kuvaillut suomalaista peruskoulua valistuksen hengessä toteutetuksi pohjoismaisen hyvinvointiyhteiskunnan rakentamisen osaksi. Sen läpilyönti toteutui osana 1960-luvun suuria muutoksia. Vuonna 1968 säädettiin laki koulujärjestelmän perusteista, jonka mukaan Suomeen tuli rakentaa yhtenäiskoulutyypinen oppivelvollisuus koulu, peruskoulu, jonka muodostaisi kaksi astetta, ala- ja yläasteen (Iisalo 1991, 255.) Yhdeksänvuotinen peruskoulu pantiin käytäntöön koko maassa vuosina 1972–1977 (Halinen & Pietilä 2006, 95).

Siirtymistä yhtenäiseen peruskouluun voidaan katsoa yhteiskunnan rakennemuutoksen vaatimuksista lähteväksi, toisaalta tasa-arvon ihanteeseen tähtääväksi muutokseksi. (Iisalo 1991, 255) Koko olemassaolonsa ajan myös peruskoulu on ollut jatkuvassa muutoksessa. Syntymisestään lähtien sitä on syytetty kansan tasapäistämisestä, toisaalta pian alettiin puhua koulun moniarvoisuudesta. Koulutuksen määrässä ja paikassa ihmisen elämässä on tapahtunut dramaattisia muutoksia 1970-luvulta lähtien. Koulutusta on jatkuvasti täydennettävä, toisaalta peruskoulu ja ammatillinen koulutus tai lukio ovat minimivaatimuksia nyky-yhteiskunnassa selviämiseksi. Viime vuosina on alettu taas puhua koulutuksen eriytymisestä. (Skinnari & Syväoja 2007, 344–345.)

Lähteet

Halinen, Irmeli & Pietilä, Asta (2006): ”Yhtenäisen perusopetuksen kehityksestä”. Teoksessa Hämäläinen, Kauko & Lindström, Aslak & Puhakka, Jorma (toim.): *Yhtenäisen peruskoulun menestystarina*. Helsinki: Yliopistopaino, 95–107.

Iisalo, Taimo (1991): *Kouluopetuksen vaiheita keskiajan katedraalikoulusta nykyisiin kouluihin*. Helsinki: Otava.

Lehtisalo, Liekki (2006): ”Edelläajattelijain aika”. Teoksessa Hämäläinen, Kauko & Lindström, Aslak & Puhakka, Jorma (toim.): *Yhtenäisen peruskoulun menestystarina*. Helsinki: Yliopistopaino, 40–46.

Skinnari, Simo & Syväoja, Hannu (2007). ”Suomalaisen pedagogiikan linjauksia 1920-luvulta 2000-luvulle – Löytyykö ikuisen pedagogiikan linjaa?” Teoksessa Tähtinen Juhani & Skinnari, Jouni (toim.): *Kasvatus- ja koulukysymys Suomessa vuosisatojen saatossa*. Suomen kasvatustieteellinen seura. Kasvatusalan tutkimuksia 29, 341–377.

Tähtinen, Juhani (2007) ”Modernia koulutusyhteiskuntaa kohti – suomalaisen kansanopetuksen ja koululaitoksen kehitysjuonteita autonomian ajalla”. Teoksessa Tähtinen Juhani & Skinnari, Jouni (toim.) *Kasvatus- ja koulukysymys Suomessa vuosisatojen saatossa*. Suomen kasvatustieteellinen seura. Kasvatusalan tutkimuksia 29, 101-147.

Tähtinen, Juhani & Hovi, Raimo (2007) ”Kansanopetuksen ja koulujen kehityslinjoja Suomessa 1500-luvulta 1800-luvun alkuun”. Teoksessa Tähtinen Juhani & Skinnari, Jouni (toim.): *Kasvatus- ja koulukysymys Suomessa vuosisatojen saatossa*. Suomen kasvatustieteellinen seura. Kasvatusalan tutkimuksia 29, 1–53.

Paideia nykyajassa

Keskustelimme työryhmässämme Georg Henrik von Wrightin kirjoituksesta ”Paideia”¹. Tämä kirjoitus on von Wrightin kommentaari Werner Jaegerin samannimiseen suurteokseen. Sen alkukielinen alaotsikko ”Die Formung des griechischen Menschen” kertoo aika hyvin mistä siinä on kyse. Keskustelussamme viitattiin myös Leevi Launosen väitöskirjaan².

Kreikkalaisen kasvatustavan vaikutusta ”länsimaisessa” kasvatustavassa ja koulutustraditiossa aina nykypäiviin asti ei voi kieltää. Ajatus ihmisen kehittämisestä ihmisenä on kirjoituksen mukaan kreikkalaisten keksintö. Ainakin jotkut meistä ovat sitä mieltä, että nykyään vanhemmat tuntuvat odottavan lasten kasvavan aikuisiksi itsestään, mikä ei selvästikään pidä paikkaansa. Siksi ajatus aktiivisesta lasten kehittämisestä kohti tavoiteltua aikuisuutta vaikuttaa varsin hyvältä. Kasvatustavat riippuvat silti tietysti kehitystasosta, mutta niiden pitäisi pyrkiä kehittämään kasvatettavaa (lähikehityksen vyöhykkeellä) kohti tavoitteita. Kantin ja Comeniuksen ja muiden länsimaisten kasvatustavojen pohdinta lasten kasvattamisesta ihmisiksi ja pakottamisesta vapauteen nousee pohjimmiltaan antiikin sofistien paideiasta.

Kreikkalaisilla oli selvä käsitys ihmisten luontaisesta ja välttämättömästä sosiaalisuudesta ja (etenkin demokraattisessa Ateenassa) siihen liittyvästä osallistumisesta yhteisön asioiden hoitamiseen. Tällä oli ilmeinen vaikutus kasvatustavoitteisiin. Kreikkalaisten tavoitteet erosivat omistamme kuitenkin siinä, että he ajattelivat tavoitteidensa olevan yleisen ihmisluonnon mukaisia, kun taas me pidämme kasvatuksellisia tavoitteita ja mahdollisuuksia paljon yksilöllisempinä. Yleisesti hyväksyttyä ihmishannetta ei enää ole, mutta nykyäänkin (”postmodernina aikana”) opetussuunnitelmissa puhutaan vastuukykyisten kansalaisten kasvattamisesta, joten perusajatus ei ole kaukana alkuperäisestä.

Nykyään koulutuskulttuurimme (ainakin Suomessa) keskittyy vahvasti tiedollisten (faktuaalisten) asioiden oppimiseen ja kreikkalaisten paljon laajempi ja kokonaisvaltaisempi koulutus vaikuttaakin

¹ Teoksessa G.H. von Wright: *Ajatus ja julistus*. Alkuteoksesta *Tanke och förkunnelse* suomentanut Jussi Aro. Kolmas painos. WSOY, 1989 (alun perin julkaistu 1961), s. 9 - 57.

² Leevi Launonen. *Eettinen kasvatustavojen tutkiminen suomalaisen koulun pedagogisissa teksteissä 1860-luvulta 1990-luvulle tultaessa*. Jyväskylä studies in education, psychology and social research 168. Jyväskylän yliopisto, 2007.

hyvältä monipuolisuutensa takia – myös juuri individualistisemmän ajattelumme takia, sillä lapsille pitäisi tarjota erilaisia mahdollisuuksia, jotta he löytävät ”oman juttunsa”.

Myös Sokrateen käsitys hyvän tuntemisesta on yhä merkittävä. Paitsi että siihen liittyy elämänmittainen kasvatus, jota pidimme kaikki tärkeänä, sen keskeinen ajatus on hyveen sisäistäminen syvällisellä tasolla. Hyvän tunteva ihminen on hyvä ihminen ja siksi hän ei tarkoituksella, järkensä ohjauksessa toimi väärin. Ihmiset pitäisi siis kasvattaa niin, että he todella sisäistävät hyveet – pelkkä moraaliohjeiden ulkoa opettelu ei todellakaan riitä. Kasvatettavien järjen käyttöä täytyy kehittää myös niin, etteivät himot (tai muut affektit) hallitse heitä, vaan he hallitsevat järjellään tunteitaan. Eettisen kasvatuksen pitäisi siis olla persoonallisuuden kehittämistä. Sellaista kasvatusta ei voi rajoittaa yksittäisiin kursseihin. Mielestämme eettisten pohdintojen olisikin hyvä olla läsnä jotakuinkin kaikissa oppiaineissa.

Näimme Platonin suunnittelemassa valtiomiesten koulutusohjelmassa paljon hyvää. Koulutuksen pakollisuus ja valtiojohtoisuushan on meille jo itsestään selvää, mutta vaatimukset siitä, ettei oppiminen saisi kuitenkaan tuntua pakolta ja siitä, että koulutuntien pitäisi olla leikinomaisia, kuulostavat varsin edistyksellisiltä edelleen. Fyysisen kasvatuksen painotus tiedollisen puolen lisäksi on varmasti hyvä, vaikkamme oikein ymmärrä, miksi sen pitäisi olla kolmivuotinen yksinomaan ruumiillisen koulutuksen kausi. Ainakin mahdollisuus elinikäisten opintojen harjoittamiseen on meille tärkeä, pakollisuus ei niinkään. Olisi myös todella kiitettävää, jos päättäjät oikeasti opiskelisivat niin paljon kuin Platon valtiomiehiltä vaati.

Olisimme voineet keskustella paljonkin nykyisen koulujärjestelmämme arvokysymyksistä, kuten arvojen siirtämisestä ja puheista opetuksen ja opettajien arvoneutraaliudesta. Näistä Launonen on kirjoittanut väitöskirjassaan. Opettajien ammattijärjestö OAJ on myös julkistanut omat opettajien eettiset ohjeensa kotisivullaan. Voiko opettaja todella toimia neutraalina puheenjohtajana kaikissa arvokeskusteluissa oppilaiden kanssa? Tämäkin on itsessään arvovalinta. Opettajat ja koulukulttuuri välittävät joka tapauksessa arvomaailmaa. Esiintyykö koulussa kuitenkaan missään sellaista kokonaisvaltaista kasvatusta ja syvällistä hyveiden opettamista, joita antiikin filosofit vaativat? Onko edes mahdollista saada sellaista kasvatusta kouluun, etenkin jos samalla pitäisi pysyä arvoneutraalina? Eettistä pohdintaa ja keskustelutaitoa ainakin voidaan onneksi kehittää. Jokaisen opettajan pitäisi pohtia näitä kysymyksiä mahdollisuuksiensa mukaan.