
Sisällys

EsipuhE 7

OSA 1 · KOULUTUSJOHTAMISEN MONET TEHTÄVÄT

Koulunpidosta KoulutusjohtamisEEn 10
Mika Risku ja Jukka Alava

utbildningslEdarsKap som Ett flErnivåfEnomEn 28
Ann-Sofie Smeds-Nylund och Petra Autio

opEtussuunnitElmatyön johtaminEn ja tulEvaisuus 46
Arja-Sisko Holappa ja Pia Kola-Torvinen

sivistysjohtaja KunnallisEn KoulutusjohtamisEn KulmaKivEnä 66
Aija Rinkinen

varhaisKasvatuKsEn johtajat valintojEn äärEllä 81
Elina Fonsén, Jaana Pesonen ja Satu Valkonen

hyvinvointi tEhdään yhdEssä! Kohti yhtEistyöpErustaista
lastEn ja nuortEn hyvinvoinnin EdistämisEn EKosystEEmiä 99

Jaana Leinonen, Henna Nurmi, Tuija Turunen, Lauri Lantela ja Katja Norvapalo

pEdagoginEn johtajuus järjEstElmä- ja systEEmitason muutoKsEssa 116
Jukka Alava, Marja Terttu Kovalainen ja Mika Risku

OSA 2 · KEHITTYVÄ JOHTAJUUS MUUTTUVISSA YHTEISÖISSÄ

jaEttu johtajuus ammatillisElla toisElla astEElla –
onKo opEttajajohtajuudEllE tilaa? 140

Piia Kolho ja Ritva Ylitervo

johtajat yhdEssä muutoKsEn ytimEssä – ammatillisEn KoulutuKsEn
KoulutuspäälliKöidEn vErtaistuKiprosEssin totEuttaminEn 155

Merja Salminen, Jaana Raukola, Eija Hanhimäki ja Ari Hyyryläinen

ARJA-SISKO HOLAPPA – ARI HYYRYLÄINEN – PIA KOLA-TORVINEN – SAARA KORVA – ANN-SOFIE SMEDS-NYLUND (TOIM.):
KASVATUS- JA KOULUTUSALAN JOHTAMINEN • NÄYTESIVUT KIRJASTA © PS-KUSTANNUS & TEKIJÄT

Sisällys

EsipuhE 7

OSA 1 · KOULUTUSJOHTAMISEN MONET TEHTÄVÄT

Koulunpidosta KoulutusjohtamisEEn 10
Mika Risku ja Jukka Alava

utbildningslEdarsKap som Ett flErnivåfEnomEn 28
Ann-Sofie Smeds-Nylund och Petra Autio

opEtussuunnitElmatyön johtaminEn ja tulEvaisuus 46
Arja-Sisko Holappa ja Pia Kola-Torvinen

sivistysjohtaja KunnallisEn KoulutusjohtamisEn KulmaKivEnä 66
Aija Rinkinen

varhaisKasvatuKsEn johtajat valintojEn äärEllä 81
Elina Fonsén, Jaana Pesonen ja Satu Valkonen

hyvinvointi tEhdään yhdEssä! Kohti yhtEistyöpErustaista
lastEn ja nuortEn hyvinvoinnin EdistämisEn EKosystEEmiä 99

Jaana Leinonen, Henna Nurmi, Tuija Turunen, Lauri Lantela ja Katja Norvapalo

pEdagoginEn johtajuus järjEstElmä- ja systEEmitason muutoKsEssa 116
Jukka Alava, Marja Terttu Kovalainen ja Mika Risku

OSA 2 · KEHITTYVÄ JOHTAJUUS MUUTTUVISSA YHTEISÖISSÄ

jaEttu johtajuus ammatillisElla toisElla astEElla –
onKo opEttajajohtajuudEllE tilaa? 140

Piia Kolho ja Ritva Ylitervo

johtajat yhdEssä muutoKsEn ytimEssä – ammatillisEn KoulutuKsEn
KoulutuspäälliKöidEn vErtaistuKiprosEssin totEuttaminEn 155

Merja Salminen, Jaana Raukola, Eija Hanhimäki ja Ari Hyyryläinen

johtoryhmä opEttajayhtEisöä osallistavana johtamisjärjEstElmänä 173
Raisa Ahtiainen, Lauri Heikonen ja Risto Hotulainen

opEtussuunnitElmatyöhön osallistaminEn ammattiKorKEaKoulussa 191
Hanna-Riina Aho, Ari Hyyryläinen ja Harri Keurulainen

laaja pEdagoginEn johtaminEn 205
Tapio Lahtero ja Ilkka Laasonen

OSA 3 · KOHTI TULEVAISUUDEN JOHTAMISKÄYTÄNTÖJÄ

pirullisEt ongElmat johtajuudEn haastEina –
näKöKulmia ja työKaluja johtamisKäytäntöihin 222

Saana Korva, Heikki Ervast, Mari Suoheimo ja Lauri Lantela

yhtEisöllistEn KEhittämisprosEssiEn johtaminEn 241
Jari Kalavainen

pEdagoginEn johtajuus yhtEisEnä KEhKEytyvänä prosEssina 256
Marjo Mäntyjärvi ja Sanna Parrila

vErtaisryhmämEntorointi rEhtorEidEn työn tuKEna 278
Outi Ylitapio-Mäntylä, Tiina Yrjänheikki, Malla Örn ja

Mari Suoheimo

rEhtorEidEn pohdintoja moninaisuudEsta ja sEn osa-aluEista pErusopEtuKsEssa 289
Anita Jantunen, Tuuli Lipiäinen ja Arto Kallioniemi

Kirjoittajat 311

ARJA-SISKO HOLAPPA – ARI HYYRYLÄINEN – PIA KOLA-TORVINEN – SAARA KORVA – ANN-SOFIE SMEDS-NYLUND (TOIM.):
KASVATUS- JA KOULUTUSALAN JOHTAMINEN • NÄYTESIVUT KIRJASTA © PS-KUSTANNUS & TEKIJÄT

7

esipuhe

Esipuhe
Tämä yhteisen kirjoittamisen tuloksena syntynyt kirja sai alkunsa syksyllä 2019 Kasva-
tustieteen päivillä Joensuussa. Opetus- ja kulttuuriministeriön rahoittamien koulutusjoh-
tamisen tutkimuksen ja kehittämisen kärkihankkeiden toimijat Helsingistä, Jyväskylästä,
Rovaniemeltä ja Vaasasta kokoontuivat miettimään, millainen yhteinen tekeminen edis-
täisi kasvatus- ja koulutusalan johtamista.

Toimijat huomasivat sen tosiasian, ettei koulutusjohtamisesta ole aiemmin tehty suo-
menkielistä kokonaisteosta. Monen muun yhteisen haasteen ja yhteistyön lisäksi päädyt-
tiin siihen, että tehdään julkaisu. Se suuntaisi valokeilaa koulutusjohtamiseen, pedagogi-
seen johtamiseen, oppilaitosten johtamiseen ja kasvatusalan johtamiseen monia erilaisia
määritelmiä huomioiden.

Tämän kirjan artikkelit valaisevat kasvatus- ja koulutusalan johtamisen eri puolia. Mo-
nipuolisella tarkastelulla pyritään yhdessä ymmärtämään, mitä kasvatus- ja koulutusalan
johtaminen Suomessa on ja miten rikasta työtä se on.

Kirjan ensimmäisessä osassa on katsaus suomalaiseen koulutusjohtamiseen ja sen muut-
tumiseen. Artikkeleissa kuvataan kasvatus- ja koulutusjohtamisen moninaisia toimintaym-
päristöjä sekä systeemisen kehittämisen haasteita muuttuvassa maailmassa. Sivistysjohdos-
sa toimivat ovat keskeisessä roolissa koulutuksen kehittämisen ja hyvinvoivan yhteiskun-
nan kehittymisen kannalta. Artikkelit haastavat erilaisissa johtamisen tehtävissä toimivia
pohtimaan omaa pedagogista johtamistaan sekä suhdettaan opetussuunnitelmatyöhön ja
kestävään kehittämiseen.

Kirjan toisessa osassa luodaan katsaus erilaisten oppivien yhteisöjen johtamiseen. Ar-
tikkelit kuvaavat moninaista johtamisen todellisuutta erilaisten yhteisöjen kannalta kat-
sottuna. Kasvatus- ja koulutusalan johtaminen näyttäytyy hieman eri tavoin sen mukaan,

ARJA-SISKO HOLAPPA – ARI HYYRYLÄINEN – PIA KOLA-TORVINEN – SAARA KORVA – ANN-SOFIE SMEDS-NYLUND (TOIM.):
KASVATUS- JA KOULUTUSALAN JOHTAMINEN • NÄYTESIVUT KIRJASTA © PS-KUSTANNUS & TEKIJÄT

7

esipuhe

Esipuhe
Tämä yhteisen kirjoittamisen tuloksena syntynyt kirja sai alkunsa syksyllä 2019 Kasva-
tustieteen päivillä Joensuussa. Opetus- ja kulttuuriministeriön rahoittamien koulutusjoh-
tamisen tutkimuksen ja kehittämisen kärkihankkeiden toimijat Helsingistä, Jyväskylästä,
Rovaniemeltä ja Vaasasta kokoontuivat miettimään, millainen yhteinen tekeminen edis-
täisi kasvatus- ja koulutusalan johtamista.

Toimijat huomasivat sen tosiasian, ettei koulutusjohtamisesta ole aiemmin tehty suo-
menkielistä kokonaisteosta. Monen muun yhteisen haasteen ja yhteistyön lisäksi päädyt-
tiin siihen, että tehdään julkaisu. Se suuntaisi valokeilaa koulutusjohtamiseen, pedagogi-
seen johtamiseen, oppilaitosten johtamiseen ja kasvatusalan johtamiseen monia erilaisia
määritelmiä huomioiden.

Tämän kirjan artikkelit valaisevat kasvatus- ja koulutusalan johtamisen eri puolia. Mo-
nipuolisella tarkastelulla pyritään yhdessä ymmärtämään, mitä kasvatus- ja koulutusalan
johtaminen Suomessa on ja miten rikasta työtä se on.

Kirjan ensimmäisessä osassa on katsaus suomalaiseen koulutusjohtamiseen ja sen muut-
tumiseen. Artikkeleissa kuvataan kasvatus- ja koulutusjohtamisen moninaisia toimintaym-
päristöjä sekä systeemisen kehittämisen haasteita muuttuvassa maailmassa. Sivistysjohdos-
sa toimivat ovat keskeisessä roolissa koulutuksen kehittämisen ja hyvinvoivan yhteiskun-
nan kehittymisen kannalta. Artikkelit haastavat erilaisissa johtamisen tehtävissä toimivia
pohtimaan omaa pedagogista johtamistaan sekä suhdettaan opetussuunnitelmatyöhön ja
kestävään kehittämiseen.

Kirjan toisessa osassa luodaan katsaus erilaisten oppivien yhteisöjen johtamiseen. Ar-
tikkelit kuvaavat moninaista johtamisen todellisuutta erilaisten yhteisöjen kannalta kat-
sottuna. Kasvatus- ja koulutusalan johtaminen näyttäytyy hieman eri tavoin sen mukaan,

KASVATUS- JA KOULUTUS ALAN JOHTAMINEN

8

millaisesta yhteisöstä ja mistä oppilaitosmuodosta kulloinkin on kyse. Erilaisten yhteisöjen
johtaminen haastaa johtajuuden ilmenemistä ja kehittymistä.

Kirjan kolmannessa osassa koulutusjohtamista lähestytään johtamiskäytäntöjen ke-
hittämisen näkökulmasta ja tulevaisuuteen suuntautuen. Artikkelien lähtökohtana ovat
ajankohtaiset ilmiöt ja asiat, jotka muuttavat johtamisympäristöjä ja johtamistodellisuutta
yhä monimutkaisempaan suuntaan. Artikkeleita yhdistää ymmärrys työyhteisön jäsenten
osallisuuden, vuorovaikutuksen ja dialogisuuden merkityksestä johtajuudessa ja johtami-
sessa. Tulevaisuudessa yhä merkityksellisemmäksi käyvät teemat – moninaisuuden tun-
nustaminen sekä yhdenvertaisuuden ja tasa-arvoisuuden huomioiminen johtamistyössä
– näkyvät artikkeleissa.

Lukijalle tämä kattava suomen- ja ruotsinkielinen teos kasvatus- ja koulutusalan joh-
tamisen arjesta ja haasteista antaa virikkeitä, työkaluja ja toivottavasti myös ajattelemisen
aihetta omaan johtamistyöhön ja sen kehittämiseen.

Teamsissa maaliskuussa 2021
Ann-Sofie
Ari
Arja-Sisko
Pia
Saana

ARJA-SISKO HOLAPPA – ARI HYYRYLÄINEN – PIA KOLA-TORVINEN – SAARA KORVA – ANN-SOFIE SMEDS-NYLUND (TOIM.):
KASVATUS- JA KOULUTUSALAN JOHTAMINEN • NÄYTESIVUT KIRJASTA © PS-KUSTANNUS & TEKIJÄT

OSA 1 OSA 1
KOULUTUSJOHTAMISEN

MONET TEHTÄVÄT

ARJA-SISKO HOLAPPA – ARI HYYRYLÄINEN – PIA KOLA-TORVINEN – SAARA KORVA – ANN-SOFIE SMEDS-NYLUND (TOIM.):
KASVATUS- JA KOULUTUSALAN JOHTAMINEN • NÄYTESIVUT KIRJASTA © PS-KUSTANNUS & TEKIJÄT

OSA 1 OSA 1
KOULUTUSJOHTAMISEN

MONET TEHTÄVÄT

KASVATUS- JA KOULUTUS ALAN JOHTAMINEN

10

Koulunpidosta koulutus-
johtamiseen

Mika Risku ja Jukka Alava

Kasvatus- ja koulutusalan johtajuudella ei ole ollut Suomessa omaa tieteenalan kä-

sitettä. Sen sijaan sitä on tutkittu käyttäen useanlaisia käsitteitä, joihin on tyypillises-

ti liittynyt hyvin erilaisia rajauksia ja painotuksia. Kirjo on herättänyt tarpeen jäsentää

kasvatus- ja koulutusalan johtajuuden käsitteistöä. Yhtenä jäsentämisen tuloksena on

kehittynyt koulutusjohtamisen käsite kattamaan koko kasvatus- ja koulutusalan johta-

juutta. Kuvaamme tässä artikkelissa, miksi ja miten käsitteeseen päädyttiin, mitä nä-

kökulma merkitsee ja miten sitä voidaan käyttää kasvatus- ja koulutusalan johtajuu-

den kehittämisessä.

Koulutusjohtaminen eli kasvatus- ja
koulutusalan johtajuus

Tämä artikkeli tarkastelee, miten Jyväskylän yliopistossa päädyttiin viittaamaan koulutus-
johtamisen käsitteellä kaikkeen kasvatus-, koulutus- ja opetusalan johtajuuteen. Tarkastelu
koostuu kahdesta päänäkökulmasta: historiallisesta näkökulmasta kasvatus- ja koulutusalan
johtajuuteen Suomessa sekä käsitteellisestä näkökulmasta kasvatus- ja koulutusalan johta-
juuteen. Historiallinen näkökulma kuvaa tutkimuksen sekä koulutuspoliittisen säännöstön

ARJA-SISKO HOLAPPA – ARI HYYRYLÄINEN – PIA KOLA-TORVINEN – SAARA KORVA – ANN-SOFIE SMEDS-NYLUND (TOIM.):
KASVATUS- JA KOULUTUSALAN JOHTAMINEN • NÄYTESIVUT KIRJASTA © PS-KUSTANNUS & TEKIJÄT

Koulunpidosta koulutusjohtamiseen

11

ja kirjallisuuden pohjalta suomalaisen kasvatus- ja koulutusalan johtajuuden kehittymis-
tä. Käsitteellinen näkökulma puolestaan tarkastelee kasvatus- ja koulutusalan johtajuutta
osana vallitsevaa kasvatus- ja koulutusalan sekä muiden elämänalojen johtajuusdiskurssia.

Näkökulmat heijastelevat artikkelin kirjoittajien henkilökohtaisia näkemyksiä kasvatus-
ja koulutusalan johtajuuden kehittymisestä ja tilannekuvasta Suomessa. Koulutusjohta-
misen instituutin emeritusjohtaja Jukka Alava keskittyy historiallisen näkökulman esittä-
miseen ja instituutin nykyinen johtaja Mika Risku kasvatus- ja koulutusalan johtajuuden
käsitteisiin ja niiden haasteisiin.

Historiallinen näkökulma kasvatus- ja
koulutusalan johtajuuteen

Kaikki asiat tapahtuvat kontekstissaan – niin myös koulutusjohtaminen. Suomen histo-
riallisessa kontekstissa voidaan kuitenkin paikantaa muutamia tärkeitä kiinnekohtia, joilla
on ollut ratkaiseva vaikutus nykyiseen opetushallintoon, rehtorin työhön ja koulutusjoh-
tamiseen. Eri kasvatus- ja koulutusmuotoja ovat käsitelty historian käännekohdissa eri
tavoin, mikä myös näkyy tarkastelussamme. Varhaiskasvatus liitettiin vasta muutama vuosi
sitten muodollisesti osaksi koulutusjärjestelmää, ja erityisesti sen johtajuuden tutkimus ja
kehittäminen ovat varsin viimeaikaisia. Koulutusjohtamisen muodollinen kehittäminen
on painottunut yleissivistävään koulutukseen.

Muutoksen alkuun panevat voimat – hiljainen
vallankumous

Kun 1990-luvun alussa pidin luentoja ja olin ohjaamassa sekä oppilaitosten että yritys-
ten muutosprosesseja – jo ennen yliopistojen käynnistämiä alan opintoja – korostuivat
keskusteluissa ulkoisen muutoksen havaitseminen ja sen vaikutusten arviointi. Suomen
talous oli juuri kääntymässä lamaan, vaikka sitä vielä harvat näkivät. Tärkeimpiä tehtäviä
kouluttajalla ja konsultilla oli ravistella organisaatiot hereille. Tehtävä oli vaikea, sillä ennen
vuotta 1990 niin yritykset kuin julkisen hallinnon organisaatiotkin olivat eläneet lähes

ARJA-SISKO HOLAPPA – ARI HYYRYLÄINEN – PIA KOLA-TORVINEN – SAARA KORVA – ANN-SOFIE SMEDS-NYLUND (TOIM.):
KASVATUS- JA KOULUTUSALAN JOHTAMINEN • NÄYTESIVUT KIRJASTA © PS-KUSTANNUS & TEKIJÄT

Koulunpidosta koulutusjohtamiseen

11

ja kirjallisuuden pohjalta suomalaisen kasvatus- ja koulutusalan johtajuuden kehittymis-
tä. Käsitteellinen näkökulma puolestaan tarkastelee kasvatus- ja koulutusalan johtajuutta
osana vallitsevaa kasvatus- ja koulutusalan sekä muiden elämänalojen johtajuusdiskurssia.

Näkökulmat heijastelevat artikkelin kirjoittajien henkilökohtaisia näkemyksiä kasvatus-
ja koulutusalan johtajuuden kehittymisestä ja tilannekuvasta Suomessa. Koulutusjohta-
misen instituutin emeritusjohtaja Jukka Alava keskittyy historiallisen näkökulman esittä-
miseen ja instituutin nykyinen johtaja Mika Risku kasvatus- ja koulutusalan johtajuuden
käsitteisiin ja niiden haasteisiin.

Historiallinen näkökulma kasvatus- ja
koulutusalan johtajuuteen

Kaikki asiat tapahtuvat kontekstissaan – niin myös koulutusjohtaminen. Suomen histo-
riallisessa kontekstissa voidaan kuitenkin paikantaa muutamia tärkeitä kiinnekohtia, joilla
on ollut ratkaiseva vaikutus nykyiseen opetushallintoon, rehtorin työhön ja koulutusjoh-
tamiseen. Eri kasvatus- ja koulutusmuotoja ovat käsitelty historian käännekohdissa eri
tavoin, mikä myös näkyy tarkastelussamme. Varhaiskasvatus liitettiin vasta muutama vuosi
sitten muodollisesti osaksi koulutusjärjestelmää, ja erityisesti sen johtajuuden tutkimus ja
kehittäminen ovat varsin viimeaikaisia. Koulutusjohtamisen muodollinen kehittäminen
on painottunut yleissivistävään koulutukseen.

Muutoksen alkuun panevat voimat – hiljainen
vallankumous

Kun 1990-luvun alussa pidin luentoja ja olin ohjaamassa sekä oppilaitosten että yritys-
ten muutosprosesseja – jo ennen yliopistojen käynnistämiä alan opintoja – korostuivat
keskusteluissa ulkoisen muutoksen havaitseminen ja sen vaikutusten arviointi. Suomen
talous oli juuri kääntymässä lamaan, vaikka sitä vielä harvat näkivät. Tärkeimpiä tehtäviä
kouluttajalla ja konsultilla oli ravistella organisaatiot hereille. Tehtävä oli vaikea, sillä ennen
vuotta 1990 niin yritykset kuin julkisen hallinnon organisaatiotkin olivat eläneet lähes

KASVATUS- JA KOULUTUS ALAN JOHTAMINEN

12

20 vuotta hyvän ja tasaisen kehityksen kautta. Tuona aikana ei ollut tarvinnut muuttua,
uudistua eikä tehdä muutenkaan mitään ikäviä ja arkipäivän rutiineja häiritseviä toimia,
kuten laatia oppilaitoksen tai päiväkodin kehittämisstrategioita.

Takana oli toisen maailmasodan jälkeen useita vuosikymmeniä kestänyt hallintoon
keskittynyt koulun johtaminen. Vallalla oli voimakas byrokraattinen opetushallinnon
paradigma, jossa toimijoina olivat opetusministeriö, Koulu- ja ammattikasvatushallitus,
läänien kouluvirastot lukuisine koulutoimentarkastajineen sekä kunnan kouluvirastot.
Opetushallinnon fokuksena oli koulun toiminnan tarkka säätely, kontrolli ja tarkastuk-
set. Toki kouluilla oli pitkään ollut jonkinlainen johtaja. Olihan jo kansakouluasetuksessa
vuodelta 1866 määräys, että jokaisella kansakoululla tuli olla johtaja aina neljäksi vuodeksi
kerrallaan. Myös koulujen tarkastuksen voidaan katsoa alkaneen jo vuonna 1861, kun Uno
Cygnaeus nimitettiin kansakoulujen ylitarkastajan virkaan. (Pirttiniemi, 2010.) Kansa-
koulun tarkastajilla oli paljon valtaa: he muun muassa hyväksyivät kaikki virkanimitykset
ja toimivat useimpien kiistojen ratkaisijoina. Koulut olivat keskusjohtoisesti johdettuja,
eikä koulun johtajilla ollut paljon valtaa – he olivat lähinnä työnjohtajia, jotka valvoivat
lakien ja asetusten noudattamista.

Peruskoulu-uudistus 1970-luvulla edelleen vahvisti keskusjohtoista ja autoritaarista
opetushallintoa, sillä uudistuksen toteuttamisessa nähtiin tarpeelliseksi vahva keskusjoh-
to ja tiukat normit. Kouluille laadittiin yksityiskohtaiset säännöstöt varmistamaan yhte-
näiset käytännöt. Toimintaa ohjattiin tarkoilla opetussuunnitelmilla, ja koulukohtaisista
suunnittelu- ja valmistelutehtävistä vastasivat läänien kouluosastot. (Mustonen, 2007.)
Rehtorin ja koulunjohtajan työn muutosta sotien jälkeisenä aikana on kuvannut hyvin
Isosomppi (1996) väitöskirjassaan Johtaja vai juoksupoika. Hän totesi rehtoreitten työn
pitkään keskittyneen arjen hoitamiseen. Työ koostui hallinnosta ja rutiineista, postin käsit-
telystä, kaavakkeiden täyttämisestä ja muiden juoksevien asioitten hoidosta. Rehtorin työ
ei ollut itsenäistä, vaan kouluhallinnon hierarkkinen rakenne määritti rehtorin tehtävät.

Ylemmät hallintoviranomaiset antoivat tehtäviä, ja rehtorin tuli reagoida niihin. Rehto-
rin tehtävänä oli lähinnä toteuttaa ja valvoa ylemmän hallinnon ohjeiden toimeenpanoa –
varsinaisesta johtamisesta ei ollut puhetta. Valtion kouluhallinto ohjasi hyvin voimakkaasti
myös kuntien toimintaa. Koulun johtaja oli valtion kouluhallinnon paikallinen edustaja
koulussa (Mustonen, 2003). Rehtorin ja koulunjohtajan työssä 1960- ja 1970-luvuilla
korostui autoritaarinen kouluhallinto, joka lähti purkautumaan vuosien 1972 ja 1973
paikkeilla yhteiskunnallisen paineen kasvaessa (Alava, 2007).

ARJA-SISKO HOLAPPA – ARI HYYRYLÄINEN – PIA KOLA-TORVINEN – SAARA KORVA – ANN-SOFIE SMEDS-NYLUND (TOIM.):
KASVATUS- JA KOULUTUSALAN JOHTAMINEN • NÄYTESIVUT KIRJASTA © PS-KUSTANNUS & TEKIJÄT

Koulunpidosta koulutusjohtamiseen

13

Kärjistäen voidaan sanoa, että koulutyössä ei juuri odotettu opettajan oman järjen käyt-
töä, vaan riitti, että osasi soittaa nuoteista. Itse olin juuri tuolloin keskitetyn opetushal-
linnon huippuaikana vuonna 1972 ensimmäisessä opettajan tehtävässäni matematiikan
päätoimisena tuntiopettajana Tampereella. Opetusta ohjattiin mittavilla opetussuunnitel-
ma-asiakirjoilla, joissa kerrottiin pikkutarkasti, miten opetus eteni pitäytymällä tiukasti
Kouluhallituksen hyväksymissä oppikirjoissa.

Jo jonkin aikaa opettajat olivat vaatineet muutosta tilanteeseen. Yksityiskohtaiset ope-
tussuunnitelmat ohjasivat ja määräsivät jokaisen oppitunnin kulkua. Juuri tuolloin opet-
tajan urani ensimmäisenä vuonna koin opettajahuoneessa mielenkiintoisen ilmiön. Siellä
alkoi sanaton protesti järjestelmää vastaan, ja se näkyi niin, että opettaja siellä ja toinen
täällä teki omin luvin poikkeuksia tiukkoihin ohjeisiin. Itsellänikin taisi joskus matema-
tiikan opetus etsiä uusia uomia. (Alava, 2007.) Tämän opettajanhuoneissa noin vuonna
1972 alkaneen hiljaisen vallankumouksen käynnistämä muutos oli väistämätön, vaikka
sen toteutuminen kesti useita vuosia.

Pedagogisen johtamisen ensi askeleet

Vuoden 1985 opetussuunnitelma oli merkittävä askel opetushallinnon muutoksen polulla
samoin kuin erityisesti vuoden 1985 peruskoulu- ja lukiolainsäädäntöuudistus. Vuoden
1999 opetustoimen lakien muuttuminen lopulta käänsi koko opetushallinnon päälaelleen.
(Lehtisalo & Raivola, 1999.) Silloin muuttui opetushallinnon vanha paradigma, jossa oli
säädelty tarkkaan oppilaitosten toimintaa. Uusia painopisteitä olivat oppimistulokset sekä
oppilaitosten ja opetuksen järjestäjien vastuu toiminnan järjestämisestä. Sääntelyn koh-
teena ei enää ollut oppilaitos instituutiona vaan koulutus, sen tavoitteet ja toteuttamisen
edellytykset. Tämä suuntaus on vaikuttanut erityisen voimakkaasti ammatillisen koulu-
tuksen toimintaan.

Uuden tuntikehysjärjestelmän ansiosta paikallinen päätösvalta lisääntyi ja niin kunnissa
kuin oppilaitoksissa oli itse otettava vastuu koulutuksen järjestämisestä – enää ei voitu tur-
vautua pelkästään säännöksiin tai lääninhallituksen ohjeistuksiin. Toimintamalleja ei enää
annettu ylhäältä, vaan rehtorin tuli pystyä itse varmistamaan oppilaitoksen elinkelpoisuus
ja kyky hyviin tuloksiin myös pitkällä ajanjaksolla. Aluksi pieneltä tuntuva peruskou-
lun tuntikehysuudistus muuttikin lopulta varsin merkittävällä tavalla rehtorin roolia. Nyt

ARJA-SISKO HOLAPPA – ARI HYYRYLÄINEN – PIA KOLA-TORVINEN – SAARA KORVA – ANN-SOFIE SMEDS-NYLUND (TOIM.):
KASVATUS- JA KOULUTUSALAN JOHTAMINEN • NÄYTESIVUT KIRJASTA © PS-KUSTANNUS & TEKIJÄT

Koulunpidosta koulutusjohtamiseen

13

Kärjistäen voidaan sanoa, että koulutyössä ei juuri odotettu opettajan oman järjen käyt-
töä, vaan riitti, että osasi soittaa nuoteista. Itse olin juuri tuolloin keskitetyn opetushal-
linnon huippuaikana vuonna 1972 ensimmäisessä opettajan tehtävässäni matematiikan
päätoimisena tuntiopettajana Tampereella. Opetusta ohjattiin mittavilla opetussuunnitel-
ma-asiakirjoilla, joissa kerrottiin pikkutarkasti, miten opetus eteni pitäytymällä tiukasti
Kouluhallituksen hyväksymissä oppikirjoissa.

Jo jonkin aikaa opettajat olivat vaatineet muutosta tilanteeseen. Yksityiskohtaiset ope-
tussuunnitelmat ohjasivat ja määräsivät jokaisen oppitunnin kulkua. Juuri tuolloin opet-
tajan urani ensimmäisenä vuonna koin opettajahuoneessa mielenkiintoisen ilmiön. Siellä
alkoi sanaton protesti järjestelmää vastaan, ja se näkyi niin, että opettaja siellä ja toinen
täällä teki omin luvin poikkeuksia tiukkoihin ohjeisiin. Itsellänikin taisi joskus matema-
tiikan opetus etsiä uusia uomia. (Alava, 2007.) Tämän opettajanhuoneissa noin vuonna
1972 alkaneen hiljaisen vallankumouksen käynnistämä muutos oli väistämätön, vaikka
sen toteutuminen kesti useita vuosia.

Pedagogisen johtamisen ensi askeleet

Vuoden 1985 opetussuunnitelma oli merkittävä askel opetushallinnon muutoksen polulla
samoin kuin erityisesti vuoden 1985 peruskoulu- ja lukiolainsäädäntöuudistus. Vuoden
1999 opetustoimen lakien muuttuminen lopulta käänsi koko opetushallinnon päälaelleen.
(Lehtisalo & Raivola, 1999.) Silloin muuttui opetushallinnon vanha paradigma, jossa oli
säädelty tarkkaan oppilaitosten toimintaa. Uusia painopisteitä olivat oppimistulokset sekä
oppilaitosten ja opetuksen järjestäjien vastuu toiminnan järjestämisestä. Sääntelyn koh-
teena ei enää ollut oppilaitos instituutiona vaan koulutus, sen tavoitteet ja toteuttamisen
edellytykset. Tämä suuntaus on vaikuttanut erityisen voimakkaasti ammatillisen koulu-
tuksen toimintaan.

Uuden tuntikehysjärjestelmän ansiosta paikallinen päätösvalta lisääntyi ja niin kunnissa
kuin oppilaitoksissa oli itse otettava vastuu koulutuksen järjestämisestä – enää ei voitu tur-
vautua pelkästään säännöksiin tai lääninhallituksen ohjeistuksiin. Toimintamalleja ei enää
annettu ylhäältä, vaan rehtorin tuli pystyä itse varmistamaan oppilaitoksen elinkelpoisuus
ja kyky hyviin tuloksiin myös pitkällä ajanjaksolla. Aluksi pieneltä tuntuva peruskou-
lun tuntikehysuudistus muuttikin lopulta varsin merkittävällä tavalla rehtorin roolia. Nyt

KASVATUS- JA KOULUTUS ALAN JOHTAMINEN

14

rehtorin piti ensimmäisen kerran aidosti johtaa koulun pedagogisia käytänteitä, vastuita ja
painopisteitä eikä vain panna toimeen laadittuja normeja ja annettuja määräyksiä. (Alava,
Halttunen & Risku, 2012). Tie kohti pedagogista johtajuutta perusopetuksessa oli alkanut.

Vuonna 1978 yleissivistävän koulutuksen rehtorin asema oli jo muuttunut merkittävästi
niin kutsutun rehtoriratkaisun yhteydessä. Sen mukaisesti lukioihin, peruskoulujen yläas-
teille ja suurille ala-asteille tulivat kokonaistyöajassa työskentelevät rehtorit. Muutoksessa
toteutui rehtorien ja Suomen Rehtorit ry:n jo 1950-luvulta lähtien ajama tavoite vaki-
naisista rehtorin viroista. Rehtorin ammatin tunnustaminen omaksi professiokseen eteni
merkittävästi. (Alava ym., 2012.)

Edistysaskeleesta huolimatta esimerkiksi peruskoulun rehtorien työnkuvaa ja tehtäviä
säätelivät edelleen peruskouluasetuksessa luetellut yksityiskohtaiset luettelot rehtorin pää-
osin hallinnollisista tehtävistä. Tehtäviä tarkennettiin entisestään lukuisilla paikallisilla
johto- ja ohjesäännöillä, jotka nekin olivat pääasiassa hallinnollisia vastuita korostavia teh-
täväluetteloita (Alava, 2007; Taipale, 2000).

Johtaminen on sekä–että-työtä

Nyt retrospektiivisesti tarkasteltuna syy organisaatioiden muutokseen 1980-luvulla oli
ulkoinen pakko. Tuo pakko tuli yrityksiin heti 1990-luvun alussa ja oppilaitoksiin muu-
tama vuosi myöhemmin valtion rahoitustilanteen radikaalisti heikentyessä. Oli pakko uu-
distua, muuttua ja aloittaa strategioidenkin tekeminen. Valitettavasti näiden uudistusten
jäljet olivat todella masentavat. Julkishallinnon tärkeimmät työkalut olivat saha, kirves ja
juustohöylä. Toimintoja leikattiin, pantiin halki, poikki ja pinoon. Pahin työkaluista oli
juustohöylä, sillä sen käytöllä varmistettiin, että kaikki kärsivät yhtä paljon ja että taatusti
leikattiin pois myös organisaatioiden ydinosaamista, kokemusta ja kulttuuria.

Toimenpiteitä kuvaa erityisen hyvin professori Pekka Pihlanto (1995) artikkelissaan
Helsingin Sanomissa. Siinä hän voimakkaasti arvosteli tapaa, jolla Suomea ja sen organi-
saatioita saneerattiin. Kritiikin ydin oli siinä, että tehdyt toimenpiteet heijastivat niin kut-
suttua vasemman aivolohkon ajattelua. Vasen aivolohko tarkoittaa tietenkin yleisesti hy-
väksyttyä metaforaa loogis-analyyttisestä ajattelusta – ei fysiologista osaa aivoista. Pihlanto
vaati oikean aivolohkon toimia, joihin kuuluvat innovatiivisuus, visiointi, uudistuminen,

ARJA-SISKO HOLAPPA – ARI HYYRYLÄINEN – PIA KOLA-TORVINEN – SAARA KORVA – ANN-SOFIE SMEDS-NYLUND (TOIM.):
KASVATUS- JA KOULUTUSALAN JOHTAMINEN • NÄYTESIVUT KIRJASTA © PS-KUSTANNUS & TEKIJÄT

Koulunpidosta koulutusjohtamiseen

15

vahva sitoutuminen ja eettinen toimintaperusta sen sijaan, että keskitytään hallintoon,
rakenteisiin, kontrolliin ja pikkutarkkuuteen.

Artikkeli ei tuolloin vuonna 1995 saanut sille kuuluvaa arvostusta, mutta nyt ymmär-
rämme sen merkityksen. Toki edelleen vertauskuvallisesti on tarpeen leikata puusta kuol-
leet oksat pois, mutta ei saa unohtaa samanaikaista kastelua ja lannoitusta. Organisaatioita
pitää tarkastella kummallakin tavalla – niitä on voitava sekä muuttaa että kehittää. Symbo-
lisesti ajateltuna vasemman ja oikean aivolohkon ajattelu ja toiminta eivät ole vastakkaisia
vaan toisiaan täydentäviä.

Nykyään muutokset ja uudistukset eivät enää ole yksinomaan ulkoisen paineen aiheut-
tamia. Itse asiassa muutoksen onnistuminen riippuu yhä enemmän siitä, miten organisaa-
tioissa sitoudumme, miten koemme ponnistelut omiksemme ja miten laajasti henkilöstö
on mukana. Ratkaisevaa on oppilaitoksen ja päiväkodin sisäinen tahto. Vain vahva sitoutu-
minen takaa sen, että muutoksesta tulee aito ja pysyvä. Pakotettu muutos ei ole sellainen.

Johtamisen vanhentuneet mallit ongelmana

On myös mielenkiintoista pohtia syitä siihen, miksi muutosten ja uudistusten tekeminen
oli niin vaikeaa 1990-luvulla julkisessa hallinnossa ja erityisesti opetustoimessa. Tehtäessä
tulevan vuoden suunnitelmia vauhtia etsittiin peruutuspeilistä ja arviota korjattiin pari
piirua. Tuona aikana Suomeen omaksuttiin lukuisat lähinnä yritystoimintaan muualla ke-
hitetyt johtamisen mallit ja käsitteet, kuten tavoitejohtaminen, resurssijohtaminen, strate-
ginen suunnittelu ja tulosjohtaminen, jotka oli kehitetty 1980-luvun vakaiden olosuhtei-
den vallitessa. Näitä malleja alettiin soveltaa myös opetustoimeen lähes kritiikittömästi ja
ilman muokkausta alan tarpeisiin.

Onneksi tuolloin alkoi myös Suomessa kotimainen koulutusjohtamisen tutkimus edis-
tyä. 2010-luvulle mennessä oli jo tehty yli 30 väitöskirjaa, joiden tuloksista erityisesti pe-
dagogisen johtamisen käsitteen ja käytännön kehitystä on kuvattu tämän teoksen toisessa
artikkelissa (ks. Alava, Kovalainen & Risku, s. 116). Yhteistä kaikille 2000-luvun alun
koulutusjohtamisen väitöskirjoille oli se, että toimintaympäristön muutokset sisältyivät
tutkimuskysymyksiin. Merkittävää oli myös, että ne käsittelivät varsin monipuolisesti eri
koulutusmuotoja. (Risku & Kanervio, 2011.)

ARJA-SISKO HOLAPPA – ARI HYYRYLÄINEN – PIA KOLA-TORVINEN – SAARA KORVA – ANN-SOFIE SMEDS-NYLUND (TOIM.):
KASVATUS- JA KOULUTUSALAN JOHTAMINEN • NÄYTESIVUT KIRJASTA © PS-KUSTANNUS & TEKIJÄT

Koulunpidosta koulutusjohtamiseen

15

vahva sitoutuminen ja eettinen toimintaperusta sen sijaan, että keskitytään hallintoon,
rakenteisiin, kontrolliin ja pikkutarkkuuteen.

Artikkeli ei tuolloin vuonna 1995 saanut sille kuuluvaa arvostusta, mutta nyt ymmär-
rämme sen merkityksen. Toki edelleen vertauskuvallisesti on tarpeen leikata puusta kuol-
leet oksat pois, mutta ei saa unohtaa samanaikaista kastelua ja lannoitusta. Organisaatioita
pitää tarkastella kummallakin tavalla – niitä on voitava sekä muuttaa että kehittää. Symbo-
lisesti ajateltuna vasemman ja oikean aivolohkon ajattelu ja toiminta eivät ole vastakkaisia
vaan toisiaan täydentäviä.

Nykyään muutokset ja uudistukset eivät enää ole yksinomaan ulkoisen paineen aiheut-
tamia. Itse asiassa muutoksen onnistuminen riippuu yhä enemmän siitä, miten organisaa-
tioissa sitoudumme, miten koemme ponnistelut omiksemme ja miten laajasti henkilöstö
on mukana. Ratkaisevaa on oppilaitoksen ja päiväkodin sisäinen tahto. Vain vahva sitoutu-
minen takaa sen, että muutoksesta tulee aito ja pysyvä. Pakotettu muutos ei ole sellainen.

Johtamisen vanhentuneet mallit ongelmana

On myös mielenkiintoista pohtia syitä siihen, miksi muutosten ja uudistusten tekeminen
oli niin vaikeaa 1990-luvulla julkisessa hallinnossa ja erityisesti opetustoimessa. Tehtäessä
tulevan vuoden suunnitelmia vauhtia etsittiin peruutuspeilistä ja arviota korjattiin pari
piirua. Tuona aikana Suomeen omaksuttiin lukuisat lähinnä yritystoimintaan muualla ke-
hitetyt johtamisen mallit ja käsitteet, kuten tavoitejohtaminen, resurssijohtaminen, strate-
ginen suunnittelu ja tulosjohtaminen, jotka oli kehitetty 1980-luvun vakaiden olosuhtei-
den vallitessa. Näitä malleja alettiin soveltaa myös opetustoimeen lähes kritiikittömästi ja
ilman muokkausta alan tarpeisiin.

Onneksi tuolloin alkoi myös Suomessa kotimainen koulutusjohtamisen tutkimus edis-
tyä. 2010-luvulle mennessä oli jo tehty yli 30 väitöskirjaa, joiden tuloksista erityisesti pe-
dagogisen johtamisen käsitteen ja käytännön kehitystä on kuvattu tämän teoksen toisessa
artikkelissa (ks. Alava, Kovalainen & Risku, s. 116). Yhteistä kaikille 2000-luvun alun
koulutusjohtamisen väitöskirjoille oli se, että toimintaympäristön muutokset sisältyivät
tutkimuskysymyksiin. Merkittävää oli myös, että ne käsittelivät varsin monipuolisesti eri
koulutusmuotoja. (Risku & Kanervio, 2011.)

KASVATUS- JA KOULUTUS ALAN JOHTAMINEN

16

Rehtorin ammatti ja sen kompetenssit suunnittelun
lähtökohtana

Koulun tai oppilaitoksen rehtori on tulosvastuullinen yksikkönsä johtaja. Rehtorin tehtä-
vä on ammatti, jossa vaaditaan aikaisempaa monipuolisempaa osaamista. Pääsääntöisesti
rehtorilla tulee olla opettajan kelpoisuus. Rehtorin tehtävä kuitenkin edellyttää nykyään
huomattavasti laajempaa osaamista kuin vain hallinnon tuntemusta ja opettajan ammat-
titaitoa. Tulevaisuudessa rehtorilla ja päiväkodin johtajalla tulee olla monenlaisia kom-
petensseja. Heidän työnkuviaan 2000-luvulla määrittelevät lukuisat toimintaympäristön
muutokset: yhteiskunnan ja työelämän jatkuva uudistuminen, teknologian nopea kehitys,
kansainvälistyminen sekä arvojen ja arvostusten muutokset.

Jyväskylän yliopistossa vuosina 1994–1999 tehty tutkimus (Nikki, 2000) ensimmäisten
joukossa keskittyi rehtorin peruskvalifikaatioihin. Selvityksessä opetushallinnon koulutuk-
seen osallistuneet rehtorit ja rehtorin virkaan tähtäävät opettajat luettelivat niitä tieto-, taito-
ja osaamisalueita, joita he pitivät tärkeinä rehtorin tehtävässä. Perinteisen opetushallinnon,
koulutuslainsäädännön ja taloushallinnon osaamisen rinnalle nousivat selkeästi johtamisen
taidot ja erityisesti henkilöstöjohtaminen. Tällä rehtorit ja opettajat tarkoittivat ihmissuhde-
ja vuorovaikutustaitoja. Muita tärkeitä rehtorin tieto-, taito- ja osaamisalueita olivat suhde-
toimintaan liittyvät taidot, muun muassa kyky ylläpitää toimivia yhteyksiä sidosryhmiin.
Kunnallispolitiikan ymmärtäminen koettiin rehtorin perusosaamiseen kuuluvaksi, samoin
koulutuksen arviointiin ja oppilaitoksen markkinointiin liittyvä osaaminen. Lisäksi rehtorilla
tulisi olla näkemys tulevaisuuden yhteiskuntaan ja työelämään liittyvistä vaatimuksista, jotta
hän pystyisi koulunsa tai oppilaitoksensa monipuoliseen kehittämiseen.

Rehtorin ja johtajan kompetenssit jaettiin perinteisen käsityksen mukaisesti managemen-
tiin ja leadershipiin. Management-aluetta ovat koulutuksen lainsäädäntöön, hallintoon ja ta-
louteen kuuluvat asiat. Voidakseen vaikuttaa muun muassa oppilaitoksensa saamiin resurssei-
hin rehtorin tulee tuntea kunnallisen päätöksentekojärjestelmän periaatteet ja toiminta, oman
kuntansa sivistystoimi ja sisäinen työnjako. Oppilaitostasolla korostuvat strateginen osaami-
nen sekä oppilaitoksen kehittämisen ja uudistamisen dynamiikka. Rehtorin tulee myös hallita
sosiaaliset verkostot sekä yhteistyö sidosryhmien kanssa. Tärkeää on myös talous- ja henki-
löstöhallinnon toimintaperiaatteiden tietämys. Edellä mainitut muodostavat melko tarkkaan
kouluhallinnon arvosanan suorittamisesta saatavat tiedot – ja siten myös kelpoisuuden.

ARJA-SISKO HOLAPPA – ARI HYYRYLÄINEN – PIA KOLA-TORVINEN – SAARA KORVA – ANN-SOFIE SMEDS-NYLUND (TOIM.):
KASVATUS- JA KOULUTUSALAN JOHTAMINEN • NÄYTESIVUT KIRJASTA © PS-KUSTANNUS & TEKIJÄT

Koulunpidosta koulutusjohtamiseen

17

Uutena tärkeänä asiana mainittiin leadership-alueella korostuvat johtajuuteen, vuoro-
vaikutukseen ja toimintakulttuurin kehittämiseen liittyvät taidot. Rehtorit painottivat,
että menestyvän oppilaitoksen rehtorilla tai johtajalla tulee olla selkeä visio koulun tilasta
ja tulevaisuudesta. Tämän vision pitää pohjautua yhteisesti hyväksyttyihin arvoihin se-
kä oppilaitoksen sidosryhmien ilmaisemiin laatukriteereihin. Rehtorin tulee myös kyetä
motivoimaan henkilökuntansa ja oppilaansa tai opiskelijansa kehittämään osaamistaan
yksilöinä sekä yhdessä oppivana organisaationa. Tämä edellyttää vahvaa leadership-osaa-
mista, jossa korostuvat ihmisten johtaminen, kommunikaatiotaidot, yhteistyökyky ja
oppilaitoksen toimintakulttuurin kehittäminen. Rehtorin tehtävään kuuluu selvityksen
mukaan lisäksi taito ylläpitää hyvät, tulokselliset yhteydet oppilaiden huoltajiin ja päät-
täjiin sekä julkiseen sanaan. (Alava, 2007.) Nämä tulokset vahvistivat selkeästi sen, että
tämä ihmisten johtamiseen ja johtajuuden kehittämiseen liittyvä alue tulee ottaa vahvasti
mukaan johtamiskoulutukseen.

Pitkälti edellisen selvityksen ja Jyväskylän yliopiston oman sisäisen suunnittelun tulok-
sena Jyväskylän yliopistossa käynnistyi ensimmäinen oppilaitosjohtamisen perusopintojen
koulutus vuonna 1996. Tähän koulutukseen ovat alusta lähtien osallistuneet kaikki kasva-
tus- ja koulutusalan johtajuustehtäviin pyrkivät ja niissä toimivat. Siksi koulutuksissa on
jouduttu ottamaan huomioon sekä eri kasvatus- ja koulutusalojen että niiden erilaisten
johtajuustehtävien tarpeita ja toiveita. On tunnistettu sekä yhteisiä että poikkeavia tarpeita
ja toiveita. Ne ovat myös vaihdelleet eri aikoina ja samankin kasvatus- ja koulutusalan ja
samankaltaisten johtajuustehtävien kesken.

Rehtorin kelpoisuuden ongelmallinen säätely

1990-luvulla tapahtui julkishallinnossa monessa suhteessa käänteentekeviä muutoksia,
jotka vaikuttivat voimakkaasti myös opetustoimeen ja heijastuivat koulujen, oppilaitosten
ja päiväkotien hallintokulttuuriin. Uudistuneen opetustoimen hallinnon pohjalla on jul-
kishallinnossa tapahtunut normien purku ja päätösvallan delegointi alemmille hallinnon
tasoille. Myös vuonna 1993 voimaan tullut valtionosuuslainsäädännön uudistus johti osal-
taan opetustoimessakin tuloskulttuuriin, joka painottaa koulutusorganisaatioiden tulok-
sellisuutta, koulutuksen vaikuttavuutta ja laatua (Nikki, 2000). Opetustoimen valvonnassa

ARJA-SISKO HOLAPPA – ARI HYYRYLÄINEN – PIA KOLA-TORVINEN – SAARA KORVA – ANN-SOFIE SMEDS-NYLUND (TOIM.):
KASVATUS- JA KOULUTUSALAN JOHTAMINEN • NÄYTESIVUT KIRJASTA © PS-KUSTANNUS & TEKIJÄT

Koulunpidosta koulutusjohtamiseen

17

Uutena tärkeänä asiana mainittiin leadership-alueella korostuvat johtajuuteen, vuoro-
vaikutukseen ja toimintakulttuurin kehittämiseen liittyvät taidot. Rehtorit painottivat,
että menestyvän oppilaitoksen rehtorilla tai johtajalla tulee olla selkeä visio koulun tilasta
ja tulevaisuudesta. Tämän vision pitää pohjautua yhteisesti hyväksyttyihin arvoihin se-
kä oppilaitoksen sidosryhmien ilmaisemiin laatukriteereihin. Rehtorin tulee myös kyetä
motivoimaan henkilökuntansa ja oppilaansa tai opiskelijansa kehittämään osaamistaan
yksilöinä sekä yhdessä oppivana organisaationa. Tämä edellyttää vahvaa leadership-osaa-
mista, jossa korostuvat ihmisten johtaminen, kommunikaatiotaidot, yhteistyökyky ja
oppilaitoksen toimintakulttuurin kehittäminen. Rehtorin tehtävään kuuluu selvityksen
mukaan lisäksi taito ylläpitää hyvät, tulokselliset yhteydet oppilaiden huoltajiin ja päät-
täjiin sekä julkiseen sanaan. (Alava, 2007.) Nämä tulokset vahvistivat selkeästi sen, että
tämä ihmisten johtamiseen ja johtajuuden kehittämiseen liittyvä alue tulee ottaa vahvasti
mukaan johtamiskoulutukseen.

Pitkälti edellisen selvityksen ja Jyväskylän yliopiston oman sisäisen suunnittelun tulok-
sena Jyväskylän yliopistossa käynnistyi ensimmäinen oppilaitosjohtamisen perusopintojen
koulutus vuonna 1996. Tähän koulutukseen ovat alusta lähtien osallistuneet kaikki kasva-
tus- ja koulutusalan johtajuustehtäviin pyrkivät ja niissä toimivat. Siksi koulutuksissa on
jouduttu ottamaan huomioon sekä eri kasvatus- ja koulutusalojen että niiden erilaisten
johtajuustehtävien tarpeita ja toiveita. On tunnistettu sekä yhteisiä että poikkeavia tarpeita
ja toiveita. Ne ovat myös vaihdelleet eri aikoina ja samankin kasvatus- ja koulutusalan ja
samankaltaisten johtajuustehtävien kesken.

Rehtorin kelpoisuuden ongelmallinen säätely

1990-luvulla tapahtui julkishallinnossa monessa suhteessa käänteentekeviä muutoksia,
jotka vaikuttivat voimakkaasti myös opetustoimeen ja heijastuivat koulujen, oppilaitosten
ja päiväkotien hallintokulttuuriin. Uudistuneen opetustoimen hallinnon pohjalla on jul-
kishallinnossa tapahtunut normien purku ja päätösvallan delegointi alemmille hallinnon
tasoille. Myös vuonna 1993 voimaan tullut valtionosuuslainsäädännön uudistus johti osal-
taan opetustoimessakin tuloskulttuuriin, joka painottaa koulutusorganisaatioiden tulok-
sellisuutta, koulutuksen vaikuttavuutta ja laatua (Nikki, 2000). Opetustoimen valvonnassa

KASVATUS- JA KOULUTUS ALAN JOHTAMINEN

18

käytetyt valtion tarkastukset lopetettiin ja koulutusorganisaatioiden tuloksellisuutta alet-
tiin seurata ja koulutusta kehittää ulkopuolisella arvioinnilla sekä itsearvioinnilla.

Opetussuunnitelmajärjestelmän muutokset antoivat koulutusorganisaatioille laajat
mahdollisuudet opetussuunnitelmiensa laadintaan, mikä johti aluksi eri oppilaitosmuoto-
jen sisälläkin varsin suureen keskinäiseen erilaistumiseen. Oppilaitosten toiminta ja koko
vaihtelevat suuresti pienistä perusopetuksen kyläkouluista laajoihin ammatillisen koulu-
tuksen kuntayhtymiin.

Uudistunut opetustoimen lainsäädäntö antaa koulutuksen järjestäjälle, joka useimmin
on kunta tai kuntayhtymä, erittäin laajan päätösvallan järjestämässään koulutuksessa.
Kuntien koulujen, oppilaitosten ja päiväkotien hallinto järjestetään kuntalain ja siihen
liittyvien hallintosääntöjen mukaisesti. Koulutuslainsäädännössä ainoa koulutusorgani-
saatioiden hallintoa koskeva säännös edellyttää, että ylläpitäjän on nimettävä jokaiselle
koululle ja oppilaitokselle toiminnasta vastaava rehtori.

Aikaisemman oppilaitosmuotoja koskevan lainsäädännön mukaan rehtorille riitti vain
kouluhallinnon tai ammattikasvatushallinnon, myöhemmin opetushallinnon tutkinto.
Muulta osin rehtorin tehtävään hankittua osaamista ja koulutusta ei rehtorin virkaan va-
littavalta edellytetty. Ensimmäinen nimenomaan rehtorin koulutusta koskeva vaatimus
rehtorin kelpoisuudelle on hämmästyttävän nuori, vuodelta 1991. Rehtoreilta edellytettiin
kouluhallinnon keskimmäisen arvosanan suorittaminen. Seuraavana vuonna se muutettiin
opetushallinnon tutkinnoksi.

Uusi koulutuslainsäädäntö yhtenäisti eri koulutusmuotojen henkilöstön kelpoisuus-
vaatimukset. Jyväskylän yliopiston aloitteesta näihin kelpoisuusvaatimuksiin saatiin ensi
kertaa 15 opintoviikon (nykyään 25 opintopisteen) yliopistolliset opetushallinnon opin-
not rehtorin kelpoisuuteen kuuluvana opetushallinnon osaamista koskevana vaihtoehto-
na (Nikki, 2000). Opetustoimen henkilöstön kelpoisuusasetuksen (1998/986) mukaan
rehtorin kelpoisuuden saa henkilö, jolla on asianomaisen koulutusmuodon opettajan kel-
poisuus, riittävä työkokemus opettajan tehtävässä sekä Opetushallituksen hyväksymien
perusteiden mukainen 8 opintoviikon (nykyisin 15 opintopisteen) laajuinen opetushal-
linnon tutkinto, yliopistossa järjestettävät vähintään 15 opintoviikon (nykyisin 25 opin-
topisteen) laajuiset opetushallinnon opinnot tai muulla tavalla hankittu riittävä opetushal-
linnon tuntemus. Asetus koskee varhaiskasvatusta ja korkeakoulutusta lukuun ottamatta
kaikkia koulutusmuotoja.

ARJA-SISKO HOLAPPA – ARI HYYRYLÄINEN – PIA KOLA-TORVINEN – SAARA KORVA – ANN-SOFIE SMEDS-NYLUND (TOIM.):
KASVATUS- JA KOULUTUSALAN JOHTAMINEN • NÄYTESIVUT KIRJASTA © PS-KUSTANNUS & TEKIJÄT

Koulunpidosta koulutusjohtamiseen

19

Opetushallinnon tutkinto jäi kelpoisuusasetukseen rinnasteisena yliopistossa suoritetta-
ville opinnoille. Tutkinnon aihealueet ovat julkishallinnon perusteet, yleishallinto, henki-
löstöhallinto, taloushallinto ja opetusalan hallinto. Tutkinnon suoritus on rinnakkaisena
kelpoisuusvaatimuksena säädöksissä perusopetuksessa, lukio- ja ammatillisessa koulutuk-
sessa, vapaassa sivistystyössä sekä taiteen perusopetuksessa.

Tutkinnon sisältö on lähes kokonaan hallintoa, mikä on toki olennainen perusta oppi-
laitoksen rehtorin työssä. Kelpoisuusajattelussa tärkeää oli tutkinto – ei työhön valmentava
koulutus. Perustellusti voidaan kuitenkin sanoa, että 8 opintoviikon (12 opintopisteen)
laajuiset hallintoon painottuvat tentit eivät silloin eivätkä nyt laajennettuinakaan (10
ov/15 op) riitä alkuunkaan vastaamaan rehtorin työhön tarvittavia valmiuksia, sillä niis-
tä puuttuvat niin ihmisten johtamisen, organisaation kehittämisen, strategisen ajattelun
kuin arvioinnin toteuttamisenkin taidot. Tämä todetaan myös Opetushallituksen rehtorin
työnkuvaa, kelpoisuutta ja koulutusta uudistaneen työryhmän raportissa (Opetushallitus,
2013), joka suosittelee varsinaisia kasvatus- ja koulutusalan johtajuuden opintoja sisälly-
tettäväksi rehtorien sekä vara- ja apulaisrehtorien kelpoisuusehtoihin.

On vaikea kuvitella, että opettaja, joka on suorittanut hallinnon tentin, pystyisi ilman
edellä kuvattuja laajoja johtamisen osa-alueiden taitoja luotsaamaan oppilaita nykyajan ja
huomisen haasteissa (Alava, 2007). Äärimmillään voidaan tällainen hallinnon tentillä päte-
vöitynyt opettaja lähettää epäonnistumaan rehtorin tehtävässä. Onneksi kelpoisuusasia on
uudelleen noussut tärkeäksi pohdinnan kohteeksi. Koska rehtorin ammatti on jo laajasti
tunnustettu omaksi professiokseen ja työn laajuus ja vaativuus on useaan otteeseen jopa
väitöskirjoilla todennettu, on jo korkea aika saada tämä asia kuntoon.

Riittävätkö perusopinnotkaan?

Kuten edellä on kerrottu, Jyväskylän yliopistossa alkoivat oppilaitosjohtamisen perusopin-
not vuonna 1996. Jo muutaman vuoden jälkeen tuli kysymykseen sen jatkon suunnittelu.
Paine tuli ehkä yllättäen ensimmäisten koulutusryhmien opiskelijoilta, jotka olivat jo reh-
torin virassa. Tultuani silloisen Rehtori-instituutin johtajaksi vuonna 2001 käynnistyi en-
simmäisten aineopintojen suunnittelu, jossa painottuivat selvästi akateemisesti vaativam-
mat opinnot. Perusopinnot asemoitiin kelpoisuuskoulutukseen ja rehtorin jokapäiväiseen
työhön, kun taas aineopinnot paneutuivat syvällisemmin osallistujien johtamisosaamiseen

ARJA-SISKO HOLAPPA – ARI HYYRYLÄINEN – PIA KOLA-TORVINEN – SAARA KORVA – ANN-SOFIE SMEDS-NYLUND (TOIM.):
KASVATUS- JA KOULUTUSALAN JOHTAMINEN • NÄYTESIVUT KIRJASTA © PS-KUSTANNUS & TEKIJÄT

Koulunpidosta koulutusjohtamiseen

19

Opetushallinnon tutkinto jäi kelpoisuusasetukseen rinnasteisena yliopistossa suoritetta-
ville opinnoille. Tutkinnon aihealueet ovat julkishallinnon perusteet, yleishallinto, henki-
löstöhallinto, taloushallinto ja opetusalan hallinto. Tutkinnon suoritus on rinnakkaisena
kelpoisuusvaatimuksena säädöksissä perusopetuksessa, lukio- ja ammatillisessa koulutuk-
sessa, vapaassa sivistystyössä sekä taiteen perusopetuksessa.

Tutkinnon sisältö on lähes kokonaan hallintoa, mikä on toki olennainen perusta oppi-
laitoksen rehtorin työssä. Kelpoisuusajattelussa tärkeää oli tutkinto – ei työhön valmentava
koulutus. Perustellusti voidaan kuitenkin sanoa, että 8 opintoviikon (12 opintopisteen)
laajuiset hallintoon painottuvat tentit eivät silloin eivätkä nyt laajennettuinakaan (10
ov/15 op) riitä alkuunkaan vastaamaan rehtorin työhön tarvittavia valmiuksia, sillä niis-
tä puuttuvat niin ihmisten johtamisen, organisaation kehittämisen, strategisen ajattelun
kuin arvioinnin toteuttamisenkin taidot. Tämä todetaan myös Opetushallituksen rehtorin
työnkuvaa, kelpoisuutta ja koulutusta uudistaneen työryhmän raportissa (Opetushallitus,
2013), joka suosittelee varsinaisia kasvatus- ja koulutusalan johtajuuden opintoja sisälly-
tettäväksi rehtorien sekä vara- ja apulaisrehtorien kelpoisuusehtoihin.

On vaikea kuvitella, että opettaja, joka on suorittanut hallinnon tentin, pystyisi ilman
edellä kuvattuja laajoja johtamisen osa-alueiden taitoja luotsaamaan oppilaita nykyajan ja
huomisen haasteissa (Alava, 2007). Äärimmillään voidaan tällainen hallinnon tentillä päte-
vöitynyt opettaja lähettää epäonnistumaan rehtorin tehtävässä. Onneksi kelpoisuusasia on
uudelleen noussut tärkeäksi pohdinnan kohteeksi. Koska rehtorin ammatti on jo laajasti
tunnustettu omaksi professiokseen ja työn laajuus ja vaativuus on useaan otteeseen jopa
väitöskirjoilla todennettu, on jo korkea aika saada tämä asia kuntoon.

Riittävätkö perusopinnotkaan?

Kuten edellä on kerrottu, Jyväskylän yliopistossa alkoivat oppilaitosjohtamisen perusopin-
not vuonna 1996. Jo muutaman vuoden jälkeen tuli kysymykseen sen jatkon suunnittelu.
Paine tuli ehkä yllättäen ensimmäisten koulutusryhmien opiskelijoilta, jotka olivat jo reh-
torin virassa. Tultuani silloisen Rehtori-instituutin johtajaksi vuonna 2001 käynnistyi en-
simmäisten aineopintojen suunnittelu, jossa painottuivat selvästi akateemisesti vaativam-
mat opinnot. Perusopinnot asemoitiin kelpoisuuskoulutukseen ja rehtorin jokapäiväiseen
työhön, kun taas aineopinnot paneutuivat syvällisemmin osallistujien johtamisosaamiseen

KASVATUS- JA KOULUTUS ALAN JOHTAMINEN

20

ja henkilökohtaisen johtajuuden kehittymiseen. Tärkeänä koulutuksen ja tutkimuksen ke-
hityksen yksityiskohtana voidaan lisäksi mainita, että vuonna 2003 järjestettiin Jyväskylän
yliopistossa ensimmäinen oppilaitosjohtamisen symposiumi ja tutkijafoorumi.

Keskusteluissa rehtorien esimiesten – opetuspäälliköiden ja sivistysjohtajien – kanssa tu-
li varsin nopeasti ilmi, että myös heidän johtamiskoulutukseensa tulee kiinnittää enemmän
huomiota. Heillehän ei ole määritelty yhtenäisiä, virallisia kelpoisuusehtoja, joten mitään
johtamiskoulutusta ei välttämättä edellytetty. Niinpä vuonna 2006 Jyväskylän yliopiston
kasvatustieteiden tiedekunta hyväksyi ensimmäisen erityisesti sivistysjohdolle tarkoitetun
opetustoimen hallinnon ja johtamisen aineopintojen opetussuunnitelman. Alustajina oli-
vat muun muassa sivistystoimentarkastaja Matti Kangasoja Länsi-Suomen lääninhallituk-
sesta ja silloinen Lapuan sivistysjohohtaja Tuomo Laitila. Koska alusta lähtien perusopin-
toihin oli valittu opiskelijoita myös ammatillisesta koulutuksesta ja päivähoidon piiristä
sekä taiteen perusopetuksesta ja vapaasta sivistystyöstä, kävi ilmi, että johtamiskoulutuksen
tarve niilläkin koulutus- ja kasvatusaloilla oli ilmeinen.

Sivistysjohtajien aloitteesta käynnistyi vuonna 2011 myös laajempi, koko Keski-Suo-
mea koskeva yhteinen hanke. Siihen osallistui sivistysjohtajia ja vastaavia toimialajohtajia
yhteensä 13 kunnasta. Tässä hankkeessa laadittiin koko Keski-Suomen kattava kasvatus-
ja sivistystoimea koskeva tulevaisuusorientaatio, visioajattelu ja sitä tukeva strategiatyö.
Seuraavassa vaiheessa työ eteni kussakin kunnassa sivistysjohtajien johtamana niin, että
tavoitteena oli saada koko maakuntaa koskeva yhteinen kehittämisen kieli. Tällä tavalla
vaiheittain kasvatus- ja koulutusalan johtajuuden kehittäminen oli laajentunut systeemi-
seksi ja koko järjestelmää koskevaksi asiaksi. Vastaavia hankkeita toteutettiin myös muissa
maakunnissa. Tarpeet ja kokemukset olivat hyvin samanlaiset eri puolella Suomea. Tarvet-
ta tällaiseen johdonmukaiseen systeemi- ja järjestelmätason toimintaan on, ja kokemukset
siitä ovat myönteiset.

2000-luvulle tultaessa kasvatus- ja koulutusalan johtajuuden opetus ja tutkimus ovat
saamassa yhä enemmän järjestelmällistä jalansijaa myös muissa yliopistoissa ja ammatti-
korkeakouluissa. Valtakunnallisen kasvatus- ja koulutusalan johtajuuden kehittämiseksi
suuntaus on sekä välttämätön että lämpimästi tervetullut.

ARJA-SISKO HOLAPPA – ARI HYYRYLÄINEN – PIA KOLA-TORVINEN – SAARA KORVA – ANN-SOFIE SMEDS-NYLUND (TOIM.):
KASVATUS- JA KOULUTUSALAN JOHTAMINEN • NÄYTESIVUT KIRJASTA © PS-KUSTANNUS & TEKIJÄT

