
 1

Koulutus ja yhteiskunta

Seija Kaakinen, AJA7SJG – OPE007

Kirjallisuus- ja tutkimusreferaatti

Luetut kirjat:

1. Antikainen, Ari 1998: Kasvatus, elämänkulku ja yhteiskunta

2. Honkonen, Risto (toim.) 2002: Koulutuksen lumo, retoriikka, politiikka ja arviointi

Jouduin valitsemaan kirjat saatavuuden mukaan. Kajaanin kirjastossa ei ollut mitään

listan kirjoista, mutta sain onneksi nämä kirjat lainattua Kuopion kirjastosta. Honkosen

kirjan tilalle olisin valinnut jonkun tutkimuksen, joista kiinnostuin otsikon perusteella.

Näitä olivat D. Broadyn Piilo-opetussunnitelma (ko. käsite selvisi lukemistani kirjoista!),

tai J. Kauppilan ja A. Kilpeläisen väitöskirjat, jotka käsittelivät koulutuksen merkitystä

elämänpolun rakentajana eri sukupolvissa ja aikuiskoulutusta naisten osalta.

Valitettavasti en saanut näitä käsiini, mutta käydessäni maaliskuussa Joensuussa, saatan

piipahtaa yliopiston kirjastossa vilkaisemassa ko. kirjoja.

Etsin myös netistä tietoa koulutussosiologiasta. Jussi Välimaa ja Sakari Ahola

määrittelevät sosiologian, erityisesti koulutussosiologian keskeisiä tutkimusintressejä

näin: ”ne liittyvät koulutuksen yhteiskunnallisiin yhteyksiin, esimerkiksi koulutukseen

valikoitumiseen; koulutusjärjestelmän kehitykseen, esimerkiksi korkeakoulutuksen

massoittumiseen tai ammattikorkeakoulujen kehittymiseen; koulutusjärjestelmän

toiminnallisiin mekanismeihin, esimerkiksi syrjäytymiseen, sukupuolijakoihin tai piilo-

opetussuunnitelmaan; koulutuspolitiikkaan, esimerkiksi koulutuksen arviointiin ja

korkeakoulutuksen ohjausmekanismeihin sekä koulutuksen kulttuurisiin ulottuvuuksiin,

vaikkapa korkeakouluretoriikkaan.”

http://www.ulapland.fi/home/ytk/sosiologipaivat/rkoulutus.html

Antikaisen kirjan alussa kerrotaan mitä kasvatus- (tai koulutus)sosiologian

tutkimussuuntauksia on ja on ollut olemassa. Pedagoginen sosiologia on vanhin, ja jo

menneen maailman, 1800- ja 1900-lukujen vaihteessa syntynyt ala, joka ei ollut yhtä

tieteellistä kuin myöhempi kasvatussosiologia. Siinä pyrittiin lähinnä soveltamaan

 2

sosiologista ajattelua kasvatusongelmien ratkaisemiseen, aiemman psykologisen ja

filosofisen ajattelun sijasta. Toisen suuntauksen eli kasvatussosiologian kehitys liittyy

empiirisen ja analyyttisen tutkimuksen yleistymiseen WW II jälkeen. Koulutuksen osalta

sen aiheita ovat koulutuksen tehtävien ja rakenteiden sekä organisaatioiden selvitys ja

koululuokan vuorovaikutusten tutkimus. Koulutuksen suhde yhteiskuntaan on siinä

ydinajatuksena. Kolmas tutkimussuuntaus, koulutuksen sosiologia, rikkoo rajoja, sillä se

liittää yhteen sekä yhteiskuntateoreettisen että yksilötason kysymyksenasettelun. Se

toimii haasteena nykytutkimukselle, ja se on paljolti teoreettista keskustelua ja

kulttuurikritiikkiä.

Oli erittäin mielenkiintoista lukea kriittisestä ja strukturalistisesta koulutussosiologian

tutkimuksesta, joka luopuu suoran uusintamisen mallista ja korostaa koulutuksen

suhteellista itsenäisyyttä ja vastarinnan mahdollisuuden löytämistä. Naistutkimus ja

etnistensuhteiden tutkimus ovat edesauttaneet tätä kehitystä. Englantilaisen Paul Willisin

1984 julkaisema tutkimus työväenluokan kulttuurin poikien kouluvastarinnasta ”kolahti”,

koska tunnistan jopa omasta tuttavapiiristäni samanlaista suhtautumista koulutukseen.

Willisin mukaan koulutuksen vastaisten poikien kulttuurinen ymmärrys – siis arvostus ja

näkemys – rajoitti poikien mahdollisuuksia: he näkivät ruumiillisen työn onnistumisena

ja henkisen työn epäonnistumisena, tunnistamatta sitä että tämä näkemys johti heidät

huonosti palkattuun, ikävään ja yksitoikkoiseen työhön.

Ihmisen elämänkulkuun liittyen kirjassa oli itselleni tärkeä ajatus, jonka Ritva Kauppi v.

1992 on esittänyt: ”Ihminen ei tule elämänsä aikana ihmisyyteen nähden valmiiksi”.

Tämä liittyy elinikäisen kasvatuksen teemaan, jonka tavoitteet ovat kahtaalla, ensinnäkin

humanistiset ja sivistykselliset, kuten edellä. Toiseksi, teknologian ja yhteiskunnan

nopean muutoksen takia tapahtuva uudelleen- ja täydennyskoulutus edellyttää

ammatillisen aikuiskoulutuksen laajentamista, mitä jo onkin tapahtunut.

Kasvatettuani kaksi lasta, ja myös omakohtaisesti, oli kiinnostavaa lukea miten

yhteiskunnan muutoksen vaikutuksesta sosialisaatioon voitiin erottaa eri seikkoja. Näitä

olivat: 1) vertaisryhmien merkitys sosialisaatiossa ja kasvatuksessa korostuu, 2)

 3

joukkotiedotuksen muutos, tai koko symboliympäristön muutos, jonka mukaan

kokemuksemme on yhä enemmän välittynyttä eikä omakohtaista. Tähän liittyy mielestäni

myös medialukutaito, jota ei tosin mainittu tässä kohtaa, vaan sanottiin että lapset

tarvitsevat koulun ja kodin apua välitetyn todellisuuden tulkinnassa. 3) kasvatuksen

ammatillistuminen ja asiantuntijavaltaistuminen, tarkoittaen mm. Suomen laajaa sosiaali-

ja hyvinvointipalvelujen järjestelmää, kuten neuvolat, päivähoito, peruskoulu. 4)

Identiteetin etsinnästä on tullut jatkuva projekti, ja modernin ihmisen identiteetti on

laajentunut toisaalta maailmanlaajuiseen vaikuttamiseen sekä henkilökohtaisiin

suunnitelmiin. Kirjoittaja käyttää tästä uutta tyyppikäsitettä ”itsen varassa toimiminen”,

liittyen nyky-yhteiskunnassa vaikuttaviin tuloksellisuusohjelmiin, rationalisointiin ja

julkisten palvelujen leikkauksiin.

Nuorisoon liittyvä mielenkiintoinen kohta oli kirjassa Helena Helveen jo v. 1984 esittämä

näkemys että koulu on menettänyt tiedon monopolinsa, ja nuori muodostaa kuvaansa

maailmasta kouluun, kun se ennen oli päinvastoin. Tähän liittynee myös Hoikkalan v.

1989 esittämä ajatus, että kasvattaminen ei ole kunniassa tämän päivän Suomessa ja että

opettajan arvostus on hyvin alhainen.

Honkosen toimittamassa kirjassa käsiteltiin koulutusretoriikkaa, -politiikkaa, koulutuksen

arviointia, ja koulutusta kansainvälisesti. Itselleni mielenkiintoisimpia lukukokemuksia

olivat kaksi ensimmäistä osiota. Jukka Tuomiston artikkeli kritisoi elinikäisen oppimisen

ajatusta ja se avasi silmiäni, ja nyt vasta kunnolla tajusin että elinikäisen oppimisen ajatus

on lähtöisin valtiovallalta ja työelämän tarpeista. Työntekijälle itselleen se ehkä merkitsee

melko paljon työtä ja tuskaa. Myös oppimisen merkitys muuttuu eri elämänvaiheidessa,

ja ihmisellä on oikeus luopua jatkuvan opiskelun oravanpyörästä ja myöntää

rajallisuutensa. Työnantajien näkökulma elinikäiseen oppimiseen on hyvin kapea, liittyen

kompetenssin ja kilpailukyvyn edistämiseen. On muistettava että oppivat organisaatiot

strategiana lähtee aina organisaation kuin yksilön kehittymistarpeista. Tästä syystä työ

voi muodostaa parhaimmillaankin vain osan ihmisen elinikäisestä kehitys- ja

oppimisprosessista, kuten edellä elinikäisen kasvatuksen teemoissa kävi ilmi.

 4

Honkonen itse käsittelee artikkelissaan työssä oppimisen retoriikkaa. Hän tuo alussa esiin

yleiskäsitteen tekninen funktionalismi. Siinä perusajatuksena on, että työn vaatimukset ja

työntekijän osaaminen liitetään yhteen. Hän tarkastelee työssä oppimista ja miten se

korvaa tai täydentää teknistä funktionalismia. Hän tulee siihen johtopäätökseen että

työssä oppimisen retoriikat eivät syrjäytä tätä vaan pyrkivät sen täydellisempään

toteutumiseen. Työssä oppimisessa tähdätään saavuttamaan juuri teknis-taloudellisten

vaatimusten edellyttämä oppiminen.

Risto Rinne kirjoittaa koulutuspolitiikan muutoksista. Ymmärsin asian niin, että

kansallinen osuus koulutuspolitiikassa on heikentynyt, ja globaali vaikutus kasvaa koko

ajan. Koulutus ja kasvatus on siirretty kulttuurin ja kasvatuksen kentiltä talouden

kentälle. Pohjoismaisen hyvinvointimallin mukaan koulutuksen avulla on tavoiteltu

yhteiskunnallista tasa-arvoa ja oikeudenmukaisuutta, ja täällä koulutuspolitiikan käänne

tuntuu erityisen suurelta. Rinne korostaa että muutoksia on tehty pikkuhiljaa,

äänettömästi ja ristiriidattomasti. Itselleni tämä tieto tuntui pelottavalta, mihin tämä

maailma onkaan menossa. Onhan meillä toivoa nuorissamme, että he osaisivat

vanhempiaan viisaamppina päättäjinä ottaa huomioon muutakin kuin vain

kvartaallitalouden vaatimukset.

Mielenkiintoista oli lukea korkeakoululaitoksen historiasta Ulrich Teilerin artikkelista.

Pekka Ruohotien artikkeli oppimisnäkemyksistä kertasi mukavasti aiemmin tekemäämme

oppimiskäsitystehtävää. Saila Anttosen artikkeli Länsi-Saksan uudelleenkasvatus-

projektista oli haastava ja silmiä avaava teksti.

Matti Parjasen artikkeli käsitteli palautetta takaisinsyöttö-termin kautta. Tällä hän halusi

korostaa palautteen käsitteen myöhäistä tuloa Suomeen, sillä palaute on vielä suhteellisen

vähän aikaa sitten suomennettu takaisinsyötöksi (engl. feedback). Artikkeli herätti

huomaamaan kuinka tärkeä palautteen käyttäminen on myös opetuksen kehittämistyössä

ja opetussuunnitelmatyössä, sillä tähän asti opetus on ollut hyvin henkilökohtainen asia

opettajille. Esa Poikelan artikkeli osaamisen arvioinnista osoitti arvioinnin

tarpeellisuuden laajemmassa mittakaavassa kuin vain opettajalle ja oppilaalle. Sen

tehtävänä on tuottaa tietoa myös koulutuksen kehittäjille ja johtajille oppilaitoksen ja

 5

koulutuksen kehittämistä varten sekä koulutuspolitiikan päättäjille koulutuksen ja

työelämän rajat ylittävien oppimis- ja tutkintojärjestelmien kehittämistä varten. Kirjan

lopussa Eero Panzar käsitteli mm. Bolognan prosessia. Hän viittasi Reijo Raivolan

kirjoitukseen, jonka mukaan koulut ovat kulttuurilaitoksia ja koulutuksen harmonisointi

johtaisi kulttuurin harmonisointiin. Minulla heräsi kysymys, menetetäänkö kansallista

kulttuuria EU:n tutkintojärjestelmien yhtenäistämisen myötä?

Koulutuksen arvioinnista mielestäni hyviä kysymyksenasetteluja ja näkökantoja löytyi

netistä professori Jussi Välimaan abstraktista sosiologian koulutuspäivien esitelmää

varten. Seuraavassa lainaus: ”Esitelmässä tarkastellaan korkeakoulujen arviointia sen

yhteiskunnallisessa jännitekentässä. Mary Henkelin edustaman käsityksen mukaan

arvioinnilla on kaksi traditiota. Alun perin evaluaatiomenetelmiä kehitettiin positivismin

hengessä rationaaleiksi kehittämisen välineiksi. Ajan myötä huomattiin kuitenkin, että

arvioinnit ovat luonteeltaan helposti poliittisia prosesseja, joissa on kysymys vallasta, eli

siitä kuka käyttää, miten ja millä seurauksella rationaaleilla välineillä kerättyä tietoa.

Alustuksessa esitetään, että näiden kehittämistavoitteiden ja poliittisten ulottuvuuksien

ohella arvioinnissa on myös kansallinen korkeakoulujärjestelmän monitoroinnin

ulottuvuus. Esitelmässä keskustellaan arvioinnin yhteiskunnallisen jännitekentän

luonteesta sekä eri ulottuvuuksissa sovellettavista työvälineistä.”

http://www.ulapland.fi/home/ytk/sosiologipaivat/rkoulutus.html

