

HARIDUSMÓTE

ACTA UNIVERSITATIS TALLINNENSIS

Educatio

SARJA KOLLEGIUM

Eve Kikas (Tallinna Ülikool)

Edgar Krull (Tartu Ülikool)

Rain Mikser (Tallinna Ülikool)

Tiia Penjam (pedagoog)

Miia Rannikmäe (Tartu Ülikool)

Priit Reiska (Tallinna Ülikool)

Ellu Saar (Tallinna Ülikool)

Kristi Vinter-Nemvalts (Haridus- ja Teadusministeerium)

Tiia Õun (Tallinna Ülikool)

Tallinna Ülikool

HARIDUSMÕTE

Koostanud ja toimetanud
Mati Heidmets

TLÜ Kirjastus
Tallinn 2020


ACTA Universitatis Tallinnensis

Acta Universitatis Tallinnensis. Educatio
Haridusmõte

Raamatu väljaandmist on toetanud Tallinna Ülikooli
haridusteaduste instituudi uuringufond

Keeleliselt toimetanud Siiri Soidro
Kokkuvõtted inglise keelde tõlkinud Maarja Reimand
Kujundanud ja küljendanud Sirje Ratso
Sarja makett: Rakett

Autoriõigus: peatükkide autorid, 2020
Autoriõigus (koostamine): Mati Heidmets, 2020
Autoriõigus: Tallinna Ülikooli Kirjastus, 2020

ISSN 2733-1709
ISBN 978-9985-58-882-6

TLÜ Kirjastus
Narva mnt 25
10120 Tallinn
www.tlupress.com

Trükk: Auratrükk

EESSÕNA

Tallinna Õpetajate Seminar, Tallinna Pedagoogium, Tallinna Õpetajate Instituut, Tallinna Pedagoogiline Instituut, Tallinna Pedagoogikaülikool, Tallinna Ülikool. Sildid on erinevad, kuid unistus sama: pakkuda Eestile parimaid õpetajaid ja edendada omamaist haridusmõtet.

2019. aastal tähistasime sajandi möödumist õpetajakoolituse algusest meie ülikoolis. See on hea põhjus hinge tõmmata, mõtteid koguda ning uurida, kuhu on õpetajakoolitust innustav ja toitev haridusmõte jõudnud. Käesolev raamat ei ole saja aasta ajalugu, see ootab veel kirjutamist. See teos on sissevaade praegusesse aega, püüd peegeldada haridusvaldkonna arenguid ja pingeid ning pakkuda lahendusteid mitmele haridusdebati võtmeteemale. Pole saladus, et nii Eestis kui ka kogu maailmas on just haridusele suunatud ootused lakke tõusnud. Arutelud peaaegu kõikide elu- ja ühiskonnaprobleemide üle jõuavad lõpuks tõdemuseni, et päästab parem haridus. Olgu teemaks keskkonnaküsimused või nutisõltuvus, kaitsetahe või tervisekäitumine. Haridus aitab – aga mil viisil, kus ja millise hinnaga?

Raamatu autorid, valdavalt Tallinna Ülikooli haridusvaldkonna õppejõud ja uurijad, pakuvad välja oma vaate praegusele hariduspildile ning võimalikke lahendusteid mitmele Eesti ja üleilmsele hariduselu sõlmküsimusele.

Raamat koosneb neljast osast. Esimeses osas küsime, kuidas tunneb ennast rahvuslik haridusmõte globaalsete hoovuste keskel, kuivõrd püsiv või muutlik on see mõte ning sellest johtuv hariduspraktika olnud. Autorid pakuvad oma vaate jätkuvasse debatti traditsiooni ja uuenduslikkuse vahekorras ning ka hariduse ühetaolisuse ja mitmekesisuse teemal.

Raamatu teine osa on pühendatud haridusega seotud valdkondadele, kus Tallinna Ülikool õpetab ja teeb uurimistööd, alates alusharidusest kuni täiskasvanuõppe ja noorsootööni välja. Vaatame otsa nende valdkondade taustateguritele, praegusele olukorrale ja olulisematele väljakutsetele.

Kolmas osa räägib hariduselu otsingutest, valikutest ja pingeväljast. Selle osa teemad on nii süvenev õpilaskeskus kui ka üldpädevuste

esiletõus ning teed ja võimalused nendest johtuvate muutustega toime-
tulekuks. Vaatluse all on psühholoogia üha suurem osa kasvatustea-
dustes ning lisaväärtus, mida nende kahe mõttetraditsiooni tihedam
lõimimine pakub. Tähelepanu saavad Eesti lapsevanematel perioodilisi
emotsioonipuhanguid tekitav küsimus koolivalikust ning järjest tõsise-
maks teemaks tõusnud digisõltuvus ja selle võimalik vastumürk – digi-
ärksus.

Raamatu viimane, neljas osa vaatab tulevikku. Kirjeldame ühis-
konna survet koolielu ümberkujundamisele, mida põhjustavad töömaa-
ilma arengud ja muutunud suhtemustrid. Uurime, millisel viisil jõua-
vad akadeemilises maailmas sündivad ja ringlevad ideed igapäevasesse
koolipraktikasse, mis teeb kooli ukсед lahti ning lõhub teaduse ja prak-
tika vahelisi müüre. Küsime, mis on tulevikuharidus, kuidas see võiks
välja näha ja kuidas selleni jõuda.

Teos pakub veidi põhjalikumat sissevaadet ka mitmesse haridusega
seotud teemasse, kus siiani napib eestikeelset kokkuvõtvat kirjasõna
(näiteks alternatiivpedagoogika Eestisse saabumise lugu, noorsootöö
kujunemine akadeemiliseks distsipliiniks). Loodetavasti on see eelduseks
kirjapandu kasutamisel ka haridusvaldkonna õppetöös.

Raamat kaardistab haridusmõtte ja -praktika praegust seisuga valda-
valt ülikooli õppejõudude ja teadlaste silme läbi. Kuid loodame, et see
pakub huvi ka laiemale ringile kui pelgalt akadeemiline kogukond, selle
teose lugejatena näeme ka õpetajaid ja koolijuhte, hariduspoliitiku-
id ja lapsevanemaid. Loodetavasti on see huvipakkuv ka ajaloolisest vaate-
punktist neile, kes aastal 2119 tähistavad 200 aasta möödumist õpetaja-
koolituse algusest Tallinna Ülikoolis ja küsivad: huvitav, mida nad vahe-
peal tegid, mille üle pead murdsid ja vaidlesid? Vahepealsest ajast see
raamat räägibki.

Head lugemist!

Mati Heidmets

raamatu koostaja ja toimetaja

SISUKORD

I. HARIDUSMÕTTE ARENGURAJAD

- 1.1. Eesti kasvatusteadusliku mõtte järjepidevusest ja jätkuvusest
Airi Liimets, Reet Liimets 15
- 1.2. Eesti taasiseseisvumisjärgne õppekavaarendus euroopaliku didaktika ja angloameerika *curriculum*'i risttules
Maria Erss 54
- 1.3. Eesti haridusalased muutustealgatused kogunud õpetajate vaates: retoorika ja hariduspraktika
Rain Mikser, Ivor Goodson 95
- 1.4. Alternatiivpedagoogika arengutee Eesti haridus- ja kasvatustegelikkuses
Tiiu Kuurme 129
- 1.5. Paradigmavahetuse võimalikkusest kasvatusteadustes
Viive-Riina Ruus 172

II. ALUSHARIDUSEST ELUKESTVA ÕPPIMISENI

- 2.1. Alusharidus loob vundamendi
Tiia Õun, Maire Tuul, Aino Ugaste 202
- 2.2. Õpetajakutsest ja õpetajakoolitusest Tallinna Ülikoolis
Kadi Georg, Katrin Poom-Valickis 220
- 2.3. Kutsehariduse sotsiaalne ökoloogia
Krista Loogma 236
- 2.4. Täiskasvanuharidus ja elukestev õppimine
Larissa Jõgi 262
- 2.5. Noorsootöö kujunemisloost tänapäevase noorsootöö mõistmiseni
Ilona-Evelyn Rannala, Heili Griffith 290

III. PINGED JA VALIKUD

- 3.1. Õppijakeskne lähenemine õpetamisele
Inge Timoštšuk 318
- 3.2. Üldpädevuste esiletõus. Psühholoogia varjatud sissetung
 kasvatusteadustesse
Eve Kikas 331
- 3.3. Õppimise ja õppija teooriast ning (eri)pedagoogi õppekava
 ülesehitusest
Aaro Toomela 361
- 3.4. Digisõltuvus ja digiärksus
Riin Seema, Kristi Vinter-Nemvalts 392
- 3.5. Koolivalik, selle korraldamine ja sotsiaalne mõju
Triin Lauri, Kaire Pöder 417

V. TULEVIKUVAATED

- 4.1. Kooliuuendus: välised mõjurid ja ühiskondlik taust
Mati Heidmets, Eve Eisenschmidt 448
- 4.2. Õppimine ja õpetamine tehnoloogiarikas keskkonnas
Kairit Tammets, Kaire Kollom 468
- 4.3. Tehnoloogiliste uuenduste tee klassiruumi:
 kooli ja ülikooli koostöömudelid
Janika Leoste, Kairit Tammets, Tobias Ley 484
- 4.4. Tulevikukool: Eesti kooliuuenduse praktikast
Eve Eisenschmidt, Kätlin Vanari, Kairit Tammets 507
- Summary in English 537
- Autoritest 547

I

HARIDUSMÕTTE ARENGURAJAD

SISSEJUHATUSEKS

Raamatu esimene osa peegeldab Eesti haridusmõtte arenguid ja hariduspraktika suundumusi. Kust tulek, kuhu minek, küsivad autorid ning pakuvad välja oma vaate senistele arengusuundadele ja pingepunktidele.

Esimeses peatükis (1.1) analüüsivad Airi ja Reet Liimets Eesti haridusmõtte järjepidevust viimase sajandi jooksul, võrdlevad Johannes Käisi ja Heino Liimetsa kui Eesti sõjaeelse ja nõukogudeaegse pedagoogilise mõtte oluliste sõnastajate vaateid ning toovad välja nende ühisosa. Nende arusaamade lähedus ilmneb ennekõike kahes õppe- ja kasvatus-töö juurküsimuses. Esiteks küsimus õppuri agentsusest (subjektsusest) õppeprotsessis, tasakaalu leidmine välise kontrolli ja õppuri autonoomia (Käisi terminoloogias – isetegevuse, inimese huvist ja tahtest juhitud iseseisva töö) vahel. Pinged välise suunamise ja sisemise aktiivsuse vahel on olnud pedagoogilise mõtte keskpunktis kogu selle ajaloo jooksul, pakutud lahendused sõltuvad ajastust, oludest ja sellest, millest konkreetsel ajahetkel soovitakse eemalduda. Käis soovis eemalduda tsaariaegsetest kasvatustraditsioonidest, „rääkiva õpetaja ja kuulava õpilase“ skeemist, tänapäeva terminoloogias liigsest õpetajakesksusest. Liimetsa vastandused olid paljuski sarnased: distantseerumine nõukogulikust standardiseeritud ja ettekirjutavast õpetamisviisist. Praegu tuleb tõdeda, et välise sunni vs. iseseisva otsustamise dilemma on jätkuvalt pinges allikas mitte ainult õppimises ja kasvatuses, vaid ka ühiskonnaelu korraldamisel laiemalt.

Teiseks keskseks teemaks nii Käisi kui ka Liimetsa puhul oli küsimus arengu terviklikkusest ehk tasakaalu leidmine aineteadmiste ja üldpädevuste (Käisi sõnastuses „intellektuaalsed, emotsionaalsed ja tahtelised jõud“; Liimetsal „isiksuse terviklikkus“) kujundamise vahel. Nii Käisi kui ka Liimetsa vaated vastanduvad liigsele ainekesksusele (Liimets: „... absolutiseeritakse intellektuaalne külg ja unustatakse tervikisiksus“; Käis: „... kasvatus ja õpetustöö peab hoolitsema lapse kõigi võimete eest ja arendama ta vaimset olemust tervikuna“ (Käis [1944] 2018: 181)). Pole raske näha, et ka arengu terviklikkusega seotud pinged (osa vs. tervik,

kitsas vs. lai haridus, spetsialist vs. isiksus) on haridusmõtet ja -mõtlejaid saatnud sajandeid ning tõenäoliselt on see teema aktuaalne ka tulevikus.

Peatüki autorid osutavad, et praeguses detailiotsimise tuhinas on uurijate jaoks kaotsi minemas nii Käisi kui ka Liimetsa poolt oluliseks peetud suurem pilt, terviklik teoreetiline ja metodoloogiline tagapõhi, aga ka teadmine selle kohta, kust me tuleme ja milline on meie endi varasem kasvatusteaduslik mõttepagas.

Sõbralikult kriitilist vaadet angloameerika haridustraditsioonile pakub Maria Erss peatükis 1.2, kus võtab fookusesse taasiseseisvumisjärgse õppekavaarenduse. Kuigi Eesti kool sündis Vene tsaaririigi oludes ja võttis olulist malli Saksamaa koolitraditsioonist, on tänapäeval peamised mõjuallikad pärit just angloameerika haridusruumist. Maria Erss vaatleb Eesti üldhariduskooli õppekavades viimastel aastakümnetel toimunud muutusi, lähtepunktiks on pinged kahe lähenemisviisi, didaktika vs. *curriculum*'i vahel. Kui 1990-ndatel käsitleti õpetajat (didaktika traditsiooni kohaselt) kui õppekava arendajat, siis edasi on toimunud vaikne liikumine *curriculum*'i põhimõtete tugevnemise, sh väljundi-põhise õppe poole. Vaatamata Eesti õpetaja siiani suhteliselt suurele autonoomiale on riiklikus hariduspoliitikas tugevnenud nii protsessi kui ka väljundeid kontrolliv ja standardiseeriv trend. Võib arvata, et just see suundumus on olnud kaudseks tõukejõuks ka erakoolide arvu kasvule ja alternatiivpedagoogilise mõtte levikule Eestis.

Peatükis 1.3 vahendavad Rain Mikser ja Ivor Goodson eakamate õpetajate hulgas levinud kriitilist pilku Eesti haridusmuutustele koos tõdemusega, et see kõik on juba olnud. Tõepoolest, enamik viimase kümnendi algatustest on Eestis teemaks olnud nii kolmkümmend kui ka sada aastat tagasi. Ainekesksuse, individualiseerimise ja koostöisuse üle on arutlenud nii Liimets, Käis kui ka veel varasemad haridusmõtled, küll veidi teises sõnastuses, kuid sisu poolest paljuski sarnaselt praegusega. Ning pole kahtlust, et samade teemadega vaevatakse pead ka saja aasta pärast. Tegu on pingetega, mis on õppe- ja kasvatusprotsessi jaoks olemuslikud, need johtuvad õpetaja ja õppuri erinevatest rollidest ning ka erinevatest võimupiiridest. Pingetele saab (ajutisi) lahendusi pakkuda vaid konkreetsest ajastust ja selles valitsevatest oludest lähtudes, Liimetsa sõnu kasutades, hetke kasvatustegelikkust arvestades. Kindlasti

tuleb lahenduste kaalumisel kasuks Eesti enda varasema haridusmõtte ja -praktika tundmine, ka peatüki autorid kutsuvad üles sellega tutvuma.

Peatükis 1.4 pakub Tiiu Kuurme emotsionaalse sissevaate alternatiivpedagoogika juurdumisse Eesti haridusruumis, tehes seda aktiivse osaleja vaatepunktist. Alternatiivpedagoogilisi suundumusi (Waldorfi koolid, Montessori pedagoogilisi põhimõtteid järgivad koolid, kristlikud koolid jt) esindavad õppeasutused on läbi raskuste ja valdavalt eraalgatuse korras ennast Eesti haridusse murdnud, suures osas on see toimunud tänu meie välispartnerite omakasupüüdmata abile. Paraku pole senini tekkinud ülevaatlikku käsitlust selle haridussektori arengust Eestis. Tiiu Kuurme üritab seda lünka täita ning seetõttu on see peatükk võrreldes ülejäänutega ka pikem ja detailsem.

Alternatiivpedagoogilised katsetused on lõppkokkuvõttes mõjutanud kogu Eesti koolipraktikat, eriti selle kõige tundlikumaid valikupunkte: õppuri terviklik areng vs. ainekesksus, koostöö vs. võistluslikkus, protsessi vs. tulemuste väärtustamine. Eesti praegune koolielu on rõõmustavalt mitmekesine, sealhulgas tänu alternatiivseid lähenemisi katsetavate erakoolide võrgule.

Meie raamatusse kavandas peatüki kirjutamist ka Viive-Riina Ruus. Paraku jäi see tema lahkumise tõttu teostamata. Austusest Viive-Riina Ruusi kui Eesti ühe laiapilgulisema haridusmõttele vastu on peatükis 1.5 esitatud lühendatud versioon tema pikemast analüüsist, mis avaldati 2018. aastal ajakirjas Akadeemia. Selle analüüsi haridust puudutava osa edasiarenduse kavatses Viive-Riina Ruus meie raamatusse pakkuda. Oma tekstis kutsub ta kasvatusteadusi välja astuma senistest kingadest ja asetama keskpunkti õppimise. Ta käsitles õppimist laialt: õpivad nii inimesed kui ka masinad, nii organisatsioonid kui ka terved rahvad. Kool on vaid üks õppimispaik, tegelikult toimub see kõikjal ja pidevalt. Ruusi sõnul: „Õppimise maastik on ilma liialdamata suurejooneline, ma ei karda öelda, et lausa ülev.“ Kuna haridus- ja kasvatustegelikkus (õppimise maailm) on terviklik ja kompleksne süsteem, on vajalik, et uurijad läheneksid sellele transdistsiplinaarselt, on vajalik kasvatusteaduste uus paradigma. „Uus paradigma peaks lahti ütleva väärtusvabast teadusest, hoopis vastupidi, pigem rajanema väärtustel, olema mitte distsiplinaarse, vaid pigem transdistsiplinaarse iseloomuga, hõlmama nii reaalsuse objektiivset kui ka subjektiivset mõõdet ja püüdma neid tervikuks

lõimida, tunnustama inimese teadvuse ja püüdluste olulisust.“ Vaid nii saab õppimine täita oma peamist funktsiooni, olla tulemuslik kohanemismehhanism üha keerustavas maailmas.

Raamatu esimene osa osutab mitmele haridusmõttele ja hariduspraktika kesksele teemale: kasvatuse eesmärgid ning õpetaja ja õppuri rollid, haridusuuenduste loogika ja muutuste kaasmõju, kasvatusteaduste koht maailma mõistmisel ja selle arengu suunamisel. Kõik need teemad leiavad läbisõelumist ja edasiarendamist ka raamatu järgmistes osades.

I. I. EESTI KASVATUSTEADUSLIKU MÕTTE JÄRJEPIDEVUSEST JA JÄTKUVUSEST

Airi Liimets, Reet Liimets

Sissejuhatus

Enne kasvatusteaduslikku mõttesse sissejuhatamist peame esmalt oluliseks vastata kahele küsimusele. 1) Mis piiritleb mis tahes mõtte just nimelt eestilikuks ehk kas on üldse võimalik kõnelda spetsiaalselt Eesti kasvatusteaduslikust mõttest? 2) Miks on oluline jätkuvusega seoses kõnelda ka järjepidevusest ehk miks osutub järjepidevus mõtlemise seisukohalt oluliseks?

Esimene küsimus haakub laiemalt mõeldes probleemiga mis tahes teadusloomingu originaalsusest. Teadusloole tuginedes võib ju täheldada, et teatud ajaperioodidel hakkavad sarnased uued ideed esile kerkima üksteisest sõltumatult maailma eri paigus, justkui kutsuks teatud ajastu esile kindlalaadilisi muutusi teadlaste mõtlemises. Kas võib pidada kellegi ideid uudseteks ja originaalseteks, kui selgub, et midagi sarnast on öelnud näiteks aasta varem juba keegi teine teadlane, kuid nad kumbki pole olnud kolleegi tegevusest vähimalgi määral teadlikud? Ka Eesti kasvatusteadlaste tekstides võib läbi aegade leida teiste maade autorite ideid. Kust otsida siis Eesti kasvatusteadust või selle originaalsust?

Oleme seisukohal, et kõigele vaatamata on võimalik ja põhjendatud kõnelda Eesti kasvatusteadusest. Sealjuures pole kindlasti mitte põhjuseks teadlase sündimine eestlasena, eesti keeles kirjutamine või Eestis elamine. Nii näiteks ei peeta mälu-uurijat Endel Tulvingut Eesti psühholoogiks, vaid teda nimetatakse eesti soost Kanada teadlaseks (vt Endel Tulving), või kultuuripsühholoog Jaan Valsineri nimetatakse eesti soost USA teadlaseks (vt Jaan Valsiner). Meie arvates teeb kellestki Kanada, Rootsi või Eesti teadlase tema positsioon selle valdkonna kultuuriruumi kultuurimälus ning tema teaduslike ideede seotus selle kultuurimälu ja vastava sotsiaal-kultuurilise tegelikkuse tähendustemaailmaga. Nõnda

võib keeleliselt lausitava konstruktina kõlada üks ja seesama mõte küll täielikult identsena nii USA-s kui ka Eestis, kuid olla semantiliselt sisult ja kasutusfunktsioonidelt ometi erinev, kuna erinev on olnud vastava mõtte sünnitanud kultuuriline kontekst ja asend sealse kultuurimälu konfiguratsioonides. Eriti oluline on öeldud silmas pidada humanitaar- ja sotsiaalteadustes, mis on ümbritsevatest kultuuripraktikatest eriti mõjutatud.

Sellisel viisil mõeldes ei saa Eesti kasvatusteadlaseks pidada näiteks 1902. aastal Koorastes sündinud Hilda Tabat, kuna tegemist on eesti päritolu USA teadlasega, kes lahkus Eestist 24-aastasena aastal 1926 ning kelle nii magistri- ja doktoriõpingud kui ka kogu akadeemiline karjäär kulgesid USA-s, mistõttu on ka tema õppekavaalased ideed välja kasvanud USA kultuurilisest pinnasest ja tihedalt põimunud sealsete sotsiaal-kultuuriliste tähendustega. Eesti kasvatus- ja haridusteoreetilist mõtlemist pole Hilda Tabat ideed kahjuks märgatavalt mõjutanud ei tema tegevuse varasematel aegadel (1930. aastatel) ega ka tänapäeval.

Seega juurdub mõtteloo järjepidevus kultuurimälus ning avaldub kellegi ideede seostatuses antud kultuuriruumile iseloomulike tähenduste ja mõttekonfiguratsioonidega. Miks on selline järjepidevus mõtlemises üldse oluline? Vastamisel toetume kultuurisemiootikast pärinevale ideele, mille kohaselt on kogu inimeksistentsi ja mis tahes kultuuri olemasolu hädavajalik tingimus mälu. Juri Lotman (1992: 2035) väljendab seda ühel võimalikul viisil järgmiselt: „Semiosfääril on diakrooniline sügavusmõõde, sest ta on varustatud keeruka mälusüsteemiga ega saa ilma selleta funktsioneerida.“ Kultuuriinimene on mäluinimene. Kultuur ongi kollektiivne mälu.

Kultuurimälu kui fenomen on lihtsustatult väljendudes laias laastus kahetine (vrd nt Lotman 1999; Assmann 2012: 1775–1786). Esiteks vajab mälu eksisteerimiseks enesesisest kommunikatsiooni ehk teatud sisemist järjepidevust läbi aegade. Ka näiteks ühe teadlase puhul on oluline, kuidas on kulgenud tema personaalse mõtteloo areng. Kas on üks mõte, teema ja probleem välja kasvanud teisest; et näiteks hilisem Martin Heidegger on astunud diskussiooni varasema Heideggeriga, st kas eksisteerivad tähenduslikud ühendusniidid ühe inimese mõtteloo sees. Küllalt sageli võib ju eriti tänapäeval ette tulla, et paar aastat tegeldakse ühe teemaga, sõltuvalt sellest, missuguse projekti täitjaks on juhuslikult

sattunud, siis siirdutakse teiselaadsesse projekti, siis kolmandasse jne, ehk kuhu juhus parajasti viib. Nõnda ei kujunegi mingit mõttelugu, milles oleks täheldatavad haakumised, hargnemised, diskussioonid iseendaga. On ka võimalus, et teadlaseks nimetatute tegelebki eluaeg üldse vaid ühe ja samaga, kõneleb aastakümneid sama juttu, ei uuene. Ka sel juhul ei kujune mingit mõttelugu, sest mõtteid õieti polegi.

Teiseks on kultuurimälu eksistentsiks vajalik avatus kõigele välisele, avatus teistele kultuuridele ehk kommunikatsioon sellega, mis jääb iseenda piiridest väljapoole. Mälu eksisteerib ja teostub vaid loominguks protsessina ehk sisemise ja välise kommunikatsiooni sümbiootilise põimumisena. Järelikult on ka Eesti kasvatusteadusliku mälu püsimiseks loominguks protsessina, mis sünnitaks midagi uut, vajalik nii selle pidev avatus maailmale kui ka alaline dialoog iseendaga Eesti kasvatusteadusliku mõtte siseselt.

Selles peatükis oleme seadnud endale eesmärgiks leida vastus küsimusele, kas on võimalik kõnelda järjepidevusest Eesti kasvatusteadusliku mõtte arenguloos 20. sajandi algusest tänapäevani ehk mida olulist selgub selle mõtte dialoogist iseendaga. Siinkohal võime etteruttavalt Eesti kasvatusteadusliku mõtteloo analüüsi varal juba väita, et nõukogude aeg ei saanud katkestuseks pärast 20. sajandi alguse Eesti Vabariiki, see ei kaotanud eestlaste kasvatusteaduslikku kultuurimälu ega peatanud mälu kui loominguks protsessi. Analüüsiprotsessis kooruvad välja mõttelugu järjepidevalt piiritletud põhiprobleemid, kasutatud mõistestik ning eri aegadel probleemidele pakutud lahendused.

Selles peatükis me ei uuri, kas ja kuidas eksisteerib 20. sajandi esimest poolt ja nõukogude aega tänapäevaga ühendav sild Eesti kasvatusteaduses, see teema vajab eraldi põhjalikku ja mahukat analüütilist uurimistööd. See oleks juba uute artiklite teema. Vähemalt viimase neljakümne aasta vältel Eesti kasvatusteadusliku mõtte kujunemisprotsessis endi kui refleksiivsete osalusvaatlejate positsioonilt võime küll aga öelda, et hoopis selles ühenduskohas on kardetavalt põhjust kõnelda kultuurimälu katkestusest. Peatüki viimases alaosas põhjendame öeldut lühidalt.

Miks oleme mõtteloo järjepidevuse uurimisel põhjalikuks analüüsiks valinud just Johannes Käisi ja Heino Liimetsa teadusliku loomingu? On põhjust väita, et 20. sajandi algupoole Eesti Vabariigi (1918–1940)

kasvatusteadlastest jõudis tervikliku¹ uurimisprogrammi ja oma koolkonna² loomiseni üksnes Johannes Käis³, kui ta töötas Võru Õpetajate Seminari juhatajana. Nagu järgnevast analüüsist on näha, on Käisi teaduslik ideestik käsitatav tervikliku uurimisprogrammina ning tema kui vaimse liidri poolt ellukutsutud ja juhitud äärmiselt ulatuslik eelkõige õpetajatest-uurijatest koosnev teadlastevõrgustik vastab ka läbi aegade koolkonda iseloomustanud tunnustele. Käisi ideed saavutasid aastatel 1920–1940 erakordse tuntuuse ja levisid kogu Eestis ning mõjutasid ka Soome kasvatusteadust (vt allpool), jäädes elujõulisteks ka pärast Käisi surma. Tema ideid kasutati palju ka neile otseselt viitamata ajal, kui Käis oli keelatud ja ta tööd ametlikult põlu all (vt A. Liimets, R. Liimets 2018).

¹ Tervikliku uurimisprogrammi või kontseptsioonina käsitame sellist, kus teooria struktuuri loovad kesksed mõisted on omavahel kõik oluliste tähendussuhete kaudu seotud ning teooria hõlmab ja seob tervikuks kasvatustegelikkuse kõik tasandid (erinevad diskursiivsed praktikad hariduspoliitikas, institutsionaalsel ehk kooli tasandil ning iga konkreetse individuaalsuse tasandil) ning kasvatustegelikkust on vaadeldud kogu sellele ühiskonnale iseloomulikus sotsiaal-kultuurilises aegruumis.

² Nagu professor Hans Trass (2000) oma teadusvaldkonnas ehk vegetatsiooniökoloogias, nii kasutame ka meie teatud tunnustega sotsiaalsühholoogilise teadlasterühmituse nimeutamiseks ikkagi terminit „koolkond“, olles sealjuures teadlikud selle mõiste hāgususest nii teadusloos kui ka ũha enam tänapāeval. Mõistet kasutades peame koolkonna tunnustena silmas neid, mida on läbi sajandite kujunenud tavaks teaduskoolkonna määratlemisel arvestada (*ibid.*, 235–237): uurimisprogrammis teatud lābiva idee ja ũldistava teoreetilis-kontseptuaalse raamistiku olemasolu, uurimistōō lāhtumine laiaulatuslikust probleemist, mida on vōimalik jaotada paljudeks alaprobleemideks, teatud metodoloogiline ja metoodiline jārjekindlus ja pōhjudatus uurimistōōs, laialdaselt tuntud ja aktsepteeritud ideedegeneraatorist liidri olemasolu uurimiserũhmal, regionaalne vōi rahvusvaheline tunnus teadlaskonnas.

³ Johannes Käis sündis 1885 Lōuna-Eestis Vōrumaal. Ta lõpetas 1904 Peterburi Õpetajate Instituudi ja 1918 Petrogradi ũlikooli fũüsika-matemaatikateaduskonna. Tōōtas 1917–1920 Vologdas ja Pihkvas. Naasis Eestisse 1920. Tōōtas 1920–1921 haridusministeeriumis riigikoolinōunikuna. Oli 1921–1930 Vōru Õpetajate Seminari direktor, 1931–1940 Eesti Õpetajate Liidu teaduslik sekretār, 1940–1941 ning 1945–1949 toimetaja ajakirja Nōukogude Kool juures, 1944–1950 koolide inspektor haridusministeeriumis. Käis suri 1950. aastal. Ta andis vālja aastaraamatut „Teel tōōkoolile“ I–VI (1924–1929), bũlletāāni „Kooliuuenduslane“ (1933–1940) ning toimetas metoodilist sarja „Uusi teid algōpetuses“ (1931–1936). Rajas loodusōpetuse metoodika. Avaldas 1946 oma sõjaeelsed kooliuuendust kāsitlevad kirjutised kogumikus „Valitud tōōd“, mille tulemusel sũũdistati teda kodanlik-natsionalistlike vaadete propageerimises ning ta kuulutati rahvavaenlaseks. Tema teosed olid Eestis 1960. aastate keskpaigani keelustatud. 1935. aastal ilmus Kāisil monograafia „Isetegevus ja individuaalne tōōviis“, mis anti 1937 vālja ka soome keeles (Eisen 1998: 113–114). 2018. aastal ilmus trũkist Kāisi viimane, lõpetamata jāānud teos „Õpetuse alused ja teed“, milles ta paljuski aga kordab juba varemōeldut.

Käisi tuntuimaks õpilaseks Võru Õpetajate Seminarist võib pidada filosoofiakandidaat Ferdinand Eisenit (1914–2000), kes oli aastail 1960–1980 haridusminister ning kes on palju uurinud Käisi teadusloomingut ning olnud ta töid koondavate teoste peamine koostaja ja toimetaja.

Peale Käisi olid aastail 1918–1940 tegutsenud tuntumad kasvatus-teadlased veel Peeter Pöld (1878–1930), August Kuks (1882–1965) ja Mihkel Kampmaa (1867–1943)⁴. Kuid neil ei kujunenud oma koolkonda ega saa rääkida neil tervikliku teadusliku uurimisprogrammi olemasolust, samuti pole jälgitavad nende ideedest lähtunud edasised arenguliinid. Seda isegi mitte Peeter Põllu puhul, ehkki ta oli Tartu Ülikooli pedagoogikaprofessor. Tema kasvatusteaduslikud kirjutised on valdavalt ajalehetedes või ajakirjades ilmunud populaarteaduslikud publikatsioonid.

Nõukogude aja (1944–1991) teadlastest andsid meie hinnangul suurima panuse Eesti kasvatusteadusliku mõtte arengusse pedagoogika ajaloo uurijatena Aleksander Elango (1902–2004) ja Lembit Andresen (1929–2016), seksuaalkasvatuse rajajana Helga Kurm (1920–2011), mürsikute ja noorukite arengupsühholoogia, koduse kasvatuse ja õppimispsühholoogia uurijana Enn Koemets (1911–1973), õppetöö individualiseerimise ja diferentseerimise koolkonna rajajana didaktik Inge Unt (snd 1928), kasvatusteaduse metodoloogia, kasvatusteooria ja didaktika uurijana, integraalse didaktika põhjendajana ning integraalse kasvatusteaduse ideedele tugineva kasvatussotsioloogilise koolkonna rajajana Heino Liimets (1928–1989), õppe-kasvatustöö eesmärkide uurijana Peeter Kreitzberg (1948–2011), kooliklassi sotsiaalpsühholoogia ja kasvatusteaduse metodoloogiliste probleemide uurijana Jüri Orn (snd 1938), perekonnakasvatuse, lapse arengu ja kasvatusväärtuste uurijana Inger Kraav (snd 1941), kooliõpikute ja õpikutekstide mõistmise uurijana Jaan Mikk (snd 1939) ning õpetaja isiksuse ja professioni uurijana Milli-Irene Pedajas (1933–1991).

⁴ Peeter Pöld oli 1918 Eesti esimene haridusminister ja Tartu Ülikooli pedagoogikaprofessor 1920–1930. Tema olulisimad teosed on 1932 ilmunud „Üldine kasvatusõpetus“ ja 1933 ilmunud „Eesti kooli ajalugu“, mis kujutavad endast ülikoolis peetud loengute üleskirjutusi (Tork 2006: 441–442). August Kuksi olulisimad teadustööd on 1930 ilmunud „Sissejuhatatus didaktikasse“ ja 1934 ilmunud „Eesti koolinoorsoo ideaalid“. Ta oli 1925–1937 Tallinna Õpetajate Seminari direktor. Tartu Õpetajate Seminari õpetaja Mihkel Kampmaa olulisim teos „Didaktika põhijooned“ ilmus 1932 (Rannap 1998: 75; 105; 188–189).

Teaduskoolkonda kui sellist iseloomustanud tunnustega uurimisgrupid kujunesid ülalnimetatutest üksnes Inge Undil ja Heino Liimetsal. Inge Undi tööd on Käisile temaatiliselt küll väga lähedased, kuid allpool järgnevale analüüsile toetudes võib väita, et Johannes Käisi uurimisprogrammi selle komplekses terviklikkuses arendas nõukogude aja teadlastest edasi siiski vaid Heino Liimets (1928–1989)⁵, kes suutis ka ise luua tervikliku uurimisprogrammi ja kasvatussotsioloogilise õpilaste elustiili uurimise koolkonna, mis jätkab tänapäeval tegevust Airi Liimetsa juhitud juhendamisel (uurimisgrupi põhiliikmed on veel Jüri Kruusvall, Marit Koit⁶, Lilian Reinmets). Heino Liimetsa uurimisvaldkondadeks olid eelkõige kasvatusteaduse metodoloogia (kasvatusteaduse integraalsus, õppetöös ainekesksuse ja siiksuse arengu kesksuse ideestik), kasvatusteooria ja sotsiaalpsühholoogia (rasketikasvatatavus), didaktika (kasvatav õppeprotsess, rühmatöö) ja noorsoosotsioloogia (õpilaste elustiil). Tema juhendamisel jõudis ta eluajal kandidaaditöö (tänapäevases tähenduses doktoritöö) kaitsmiseni 18 inimest. Pärast Heino Liimetsa surma kaitsesid tema juhendatutest kolm inimest lisaks veel tänapäevase doktoritöö. Eespool nimetatud nõukogude aja teadlastest kuuluvad Heino Liimetsa

⁵ Heino Liimets lõpetas 1952 Tartu Ülikooli psühholoogia ja loogika erialal. Doktoriks promoveerus sealsamas pedagoogika erialal 1959. Aastatel 1956–1975 töötas õppejõuna Tartu Ülikooli pedagoogikakateedris, sealjuures 1963–1975 kateedri juhatajana. 1975. aastal kutsuti professoriks praeguse Tallinna Ülikooli (tollal Tallinna Pedagoogiline Instituut) pedagoogika ja psühholoogia kateedrisse. 1985 kuni surmani 1989 oli ta selle kateedri juhataja. 1967 valiti Liimets Nõukogude Liidu Pedagoogikaakadeemia akadeemikuks-tegevliikmeks, 1982 Helsingi Ülikooli audoktoriks, 1985 Tampere Ülikooli audoktoriks ning Eesti NSV teeneliseks teadlaseks. Teda on nimetatud Eesti pedagoogika suurkujuks (vt Elango 1990: 40–43). Soome kasvatusteadlane Pertti Kansanen (1996: 18–30) on Eesti kasvatusteaduse suurkujudena nimetanud kolme: Hilda Taba, Johannes Käis ja Heino Liimets. Tuginedes Viivi Eksta (2008) koostatud „Personaalbibliograafia“ andmetele, on Liimetsa peamised teadustööd järgmised monograafiad ja raamatud: 1) Miks ma ei saa oma lapsega hakkama? (1968), 2) Групповая работа на уроке (1975), 3) Rühmatöö tunnis (1976), 4) Organisation des Unterrichts und sozialistische Lebensweise der Schüler (kaasautorid H. Babing, R. Gapp *et al.*) (1981), 5) Коллектив и личность школьника I–II (kaasautorid A. Kurakin, L. Novikova) (1981), 6) Didaktik (kaasautor W. Naumann) (1982, 1985), 7) Как воспитывает процесс обучения? (1982; eesti keeles 1998, 2001), 8) Noorele õpetajale (kaasautorid J. Orn, M.-I. Pedajas, R. Virkus) (1985).

⁶ Selle kasvatussotsioloogilise koolkonna liikmete viimastel aastatel avaldatud töödest mahukaim on Marit Koiti 2015. aastal Tallinna Ülikoolis kaitsitud ning monograafiana ilmunud doktoritöö „Muusikateadvus, muusikakäitumine ning noortekultuur kui koolinoorte elustiili väljendavad ja kujundavad tegurid“ (juhendaja Airi Liimets).