

**JENNY IVALO JA SORTAVALAN
DIAKONISSAKOULUTUS 1894-1921**

Sirja Möttönen
Siilikuja 5
80230 JOENSUU
sirja.mottonen@joensuu.fi

Itä-Suomen yliopisto
Filosofian tiedekunta
Kasvatustieteet

OSA 1: TUTKIMUKSEN LÄHTÖKOHDAT

1. TUTKIMUKSEN TAUSTA JA TEHTÄVÄ

”Saanko minä, olenko minä kutsuttu tätä alotetta tekemään ?. Näin kysyi itseltään ja Jumalalta tämän kirjoittaja, saatuaan aatteen pienen laitoksen perustamiseen, jossa kasvatettaisiin yksinkertaisia diakonissoja, etupäässä maaseurakuntia varten. Tämähän olisi suuri uskon työ. Ilman Jumalan lupaa ei saa siihen ryhtyä. Johdatusta olen rukoillut. Olen aina rukoillut, että voisin käyttää elämäni ja varanikin Jumalan tahdon mukaan, ja toivonut, että Hän antaisi minulle toimen, joka olisi suoranaisemmin Hänen valtakuntansa edistämiseksi. Olisiko tässä aatteessa vastaus rukouksiini ?”
(Ivalo 1920,62).

Sortavalaan perustettiin vuonna 1890 seminaarin opettajien toimesta Sortavalan Evankelinen Seura. Suomenkielen opettajatar Jenny Ivalo (ent. Ingman, 1854-1921) oli yksi seuran perustajajäseniä. Seuran tarkoituksena oli Karjalan yhteiskunnallisten ja hengellisten elinolojen kohentaminen. Seura järjesti hengellisiä kokouksia, joissa pidettiin esillä kristillistä kasvattamista sekä lähetys- ja raittiusasiaa. Silloisissa oloissa oli harvinaista, että lehtorit johtivat hengellisiä kokouksia. Vielä harvinaisempaa oli, että nainen puhui hengellisistä asioista ja osallistui aktiivisesti yhteiskunnalliseen toimintaan. (Korhonen 1930 5-7)

Vuonna 1894 perustettiin Sortavalan Evankelisen Seuran yhteyteen Sortavalan diakonissakoti, jonka johtajattareksi Jenny Ivalo valittiin. Diakonissakodin tehtävänä oli kouluttaa naisia seurakuntien palvelutyöhön. Jenny Ivalo kanto vastuuta koulutuksen suunnittelusta ja toteutuksesta lähes kolmekymmentä vuotta, aina kuolemaansa asti vuoteen 1921. Sortavalan diakonissakodista muodostui kansainvälisestäkin ainutlaatuinen kristillisen naiskasvatuksen muoto, joka perustui Jenny Ivalon aikaisemmille kokemuksille seminaarin opettajana ja hänen ulkomaan opintomatkoilla tekemiinsä havaintoihin mm. Saksan, Ruotsin ja Norjan diakonissakoulutuksista.

Tämän tutkimuksen tavoitteena on ensinnäkin perehtyä Jenny Ivalon ent. Ingman henkilöhistoriaan ja niihin lähtökohtiin, jotka johtivat hänet Sortavalan diakonissalaitoksen johtajattareksi. Toisena tavoitteena on kuvata hänen pedagogista ajatteluaan ja toimintaansa Sortavalan diakonissalaitoksen johtajattarena vuosina 1894-1921. Tutkimuksen keskeisiä kysymyksiä ovat, mitä ja miten diakonissoja koulutettiin, millaisena nainen nähtiin oppijana ja millaisia uusia yhteiskunnallisia tehtäviä ja rooleja diakonissaksi kouluttautuminen naisille tarjosi.

2. TUTKIMUSAINEISTO

Tutkimuksen tavoitteena on historiallista aineistoa kokoamalla tuoda esille Sortavalan diakonissakoulutuksen vaiheita Jenny Ivalon näkökulmasta eli hänen kirjoitustensa kautta. Naisten kirjoittamien tutkimusaineistojen löytäminen on tunnistettu ongelmalliseksi, koska naisten kirjoitukset useimmiten ovat painamattomia muistelmia, päiväkirjoja ja kirjeitä perheenjäsenille (ks. Hey 1996, 498-504). Tutkimuksen kannalta merkittävää oli, että Jenny Ivalo oli aikanaan Sortavalan seminaarin suomenkielen opettajattarena ahkera kirjeiden, hartauskirjoitusten, kirjasten ja kirjojen kirjoittaja sekä suomentaja. Lisäksi hän kirjoitti eri lehtiin ja toimitti useita vuosia diakonissakodin johtajattarena Sortavalan diakonissakodin lehteä.

Tutkimuksessa Jenny Ivalon henkilöhistoriaa lähestytään Jennyn sisarten Rosa ja Naemi Ingmanin kirjoittaman kirjan, *Jenny Ivalo päiväkirjansa valossa* (1928) kautta. Kirja sisältää sisarten kuvausta

Jennyn elämästä ja suorista lainauksia hänen kirjoittamistaan henkilökohtaisista päiväkirjoista. Jennyn pedagogista ajattelua ja toimintaa kuvaavina lähteinä käytetään Sortavalan seminaarin lehtorien toimittaman lehden, *Kasvatusopillisia Sanomia kristillisille opettajille ja vanhemmille*, vuosikertoja 1893-1907. Lehti toimi Ivalon ensimmäisenä julkisena kanavana diakonissa-aatteen levittämisessä. Tutkimuksen kannalta merkittävän diakonissakodin arkipäivää kuvaavan lähteen muodostaa Jenny Ivalon vuodesta 1913 vuoteen 1921 toimittama lehti, *Tervehdys Sortavalan diakonitarlaitoksesta*. Lehti toimi diakonissakoulutuksessa olevien ja sen käyneille sisarten yhdyssiteenä sekä esitteli Sortavalan diakonissalaitoksen toimintaa yleisölle. Kirjaset *Mitä diakonia on?* (1916), *Rakkautta taivaassa ja maan päällä* (1916), *Diakonia seurakunnan velvollisuutena* (1922) ja *Diakonian lukukirja* (1920), joista viimeisin on kirjoitettu sisarten oppikirjaksi, kuvaavat Ivalon pedagogisen ajattelun keskeisiä elementtejä. Suomalaisia ja ulkomaalaisia mm. diakoniaa, hyväntekeväisyyttä ja naisten koulutusta käsitteleviä tutkimuksia ja kirjallisuutta olen käyttänyt laajentamaan tutkimuksen historiallista ja yhteiskunnallista taustaa.

3. TUTKIMUSMENETELMÄ

Tutkimus edustaa vähän tutkittua naisopettajien ja -kasvatuksen historiaa. Tutkimusaihetta lähestytään mikrohistoriallisesta näkökulmasta. Mikrohistoria on nimensä mukaisesti kääntänyt katseen yhteiskunnallisista rakenteista ja suurista kehityslinjoista pienyhteisöihin (Ollila 1998, 11). Historia on aina viime vuosikymmeniin asti ollut paljolti voittajien historiaa, vasta 1980-luvulta alkaen ovat nousseet esille aikaisempaa laajemmalla rintamalla arkipäivän historiaan liittyvät tekstit (Tähtinen 1993, 7). Tutkimusmenetelmän valinnan lähtökohtana on ollut tavoite, että Jenny Ivalolla olisi mahdollisuus kertoa omin sanoin ja kirjoituksin pedagogisista näkemyksistään ja yhteiskunnallisesta toiminnastaan.

Narratiivista tutkimusta on enenevässä määrin käytetty koulutuksellisten kokemusten tutkimiseen. Narratiivisen tutkimuksen käyttö perustuu näkemykseen, että ihminen on tarinoiden kertoja, joka luo yksilöllistä ja sosiaalista kertomusta. Tämän yleisen huomion perusteella myös koulututusta on tarkasteltu yksilöllisinä ja sosiaalisina kertomuksina. Opettaja ja oppija ovat kertomusten kertojia ja päähenkilöitä omassa ja toistensa kertomuksissa. Connelly ja Clandinin (1990, 2) korostavat, että on yhtä oikeutettua puhua narratiivin tutkimisesta kuin narratiivisesta tutkimuksesta. He haluavat painottaa, että narratiivi on sekä ilmiö että metodi. Ilmiötä korostaa lähtökohta, että ihminen luo kertomuksellista elämää ja kertoo elämästään. Metodinen lähtökohta korostuu tutkijan toiminnassa, kun hän kokoaa, kuvaa ja kirjoittaa kertomuksia ihmisten koulutuksellisista kokemuksista.

Narratiivi toimii tässä tutkimuksessa kahdella tavalla: ensinnäkin ontologisena lähtökohtana, jolloin tarkastelen Jenny Ivalon elämänkertaa tarinallisesti rakentuneena. Narratiivinen teksti avaa näkymän Jenny Ivalon sosiaaliseen todellisuuteen kerroksellisena ja muuttuvana, vähitellen kehkeytyvänä prosessina, tapahtumien dialektiikkana. Siinä ilmiöt kehkeytyvät ja saavat hahmonsaa vähitellen inhimillisen toiminnan kautta, ihmisten välisessä vuorovaikutuksessa kielen välityksellä. (ks. Heikkinen 2001, 25)

Toiseksi narratiivi toimii epistemologisena lähtökohtana kooten yhteen erilaisia tutkimusmenetelmiä. Tutustuminen narratiivisen tutkimuksen metodikirjallisuuteen vahvisti näkemystäni narratiivin käyttökelpoisuudesta koota yhteen erilaisia aineiston analyysitapoja. Narratiivi avaa historialliseen tutkimusaineistooni perinteisen historiallisen tutkimusotteen lisäksi uuden näkökulman lähestyä aineistoa elettyinä elämänä sekä kielellisesti ja sosiaalisesti rakentuneena, joita voidaan analysoida erilaisia analyysimenetelmiä käyttäen. Tutkimuksen tehtävänä on kunnioittaa mennyttä aikaa, kuitenkin tuoden sen dialogiin uuden ajan kanssa, jota

tutkija edustaa. Tämä tarkoittaa tutkijan rohkeutta esittää tutkimusaineistolle uudenlaisia kysymyksiä. (ks. Rossiter 1999, Weiler 1997)

Narratiivinen analyysi sisältää Cortazzin (1993,11) mukaan kolme vaihetta: narratiivin paikantamisen, narratiivin kuulemisen ja narratiivin reflektion. Tätä Cortazzin (1993) kolmivaiheista tutkimusprosessin etenemistä olen käyttänyt tutkimukseni analyysin eri vaiheita jäsentävänä runkona. Luvussa viisi kuvaan tutkimusprosessini etenemisen yksityiskohtaisemmin.

Tutkittavien ilmiöiden edustavuus ja yleistettävyyys ei ole keskeinen huolenaihe mikrohistoriallisessa tutkimuksessa toisin kuin historian tutkimuksessa perinteisesti on ollut. Pikemminkin tarkoituksena on läpivalaista yksittäistapausten kautta tiettyä aikakautta, muutosprosessia tai ihmisten elämänehtoja. Näin historioitsija asettaa jonkun ryhmän tai yhteisön ikään kuin suurennuslasin alle pyrkien tarkalla kuvauksella nostamaan menneisyydestä esiin uusia näkökulmia. Tällöin historian tutkimuksen aikaisemmat tulkinnat ja yleistyksiset usein kyseenalaistetaan ja ne saavat rinnalleen toisenlaisia tulkintoja (Ollila 1998, 11).

4. TUTKIMUSAINIESTON LUKUTAVAT

Tutkimusaineisto sisältää erilaisia kirjallisia lähteitä, joita olen lähestynyt kahdesta näkökulmasta. Ensinnäkin olen lukenut tutkimusaineistoa lineaarisesti ja syklisesti, jolloin lukemistani ohjasivat kysymykset: mitä tapahtui, missä ja milloin. Lineaarisesti aineistoa luettuani muodostin kuvan Jenny Ivalon elämäntarinasta ja Sortavalan diakonissalaitoksen historiasta. Koska tutkimukseni aiheena on koulutus koin tärkeäksi tarkastella aineistoa myös syklisesti. Syklisen tarkastelun avulla muodostin kuvan koulutuksen vuosittaisista tapahtumista mm. koulutuksen alkamisista, lomista ja päättäjaisistä sekä niihin liittyvistä tavoista ja rituaaleista. Kuviossa 1. on tutkimusaineisto lineaarisesti kuvattuna.

1893-----1907 Kasvatusopillisia Sanomia kristillisille opettajille ja vanhemmille
1913----- 1921 Tervehdys Sortavalan Diakonitarlaitoksesta
1916 Mitä diakonia on ?
1916 Rakkautta taivaassa ja maan päällä
1920 Diakonian lukukirja
1922 Diakonia seurakunnan velvollisuutena
1928 Jenny Ivalo päiväkirjansa valossa

Kuvio 1. Tutkimusaineisto lineaarisesti kuvattuna

Toisen lukutapani tehtävä oli tarkastella tutkimusaineistoa siitä näkökulmasta, kuinka erilaiset tekstit luovat ja antavat merkityksiä Jenny Ivalon elämäntarinalle ja diakonissalaitoksen historialle. Lukemistani ohjasivat kysymykset: kenelle tekstit oli kirjoitettu ja mikä oli ollut niiden tehtävä. Taulukossa 1 on tutkimusaineisto tehtävän ja vastaanottajan mukaan esitettyinä.

Taulukko 1. Tutkimusaineiston tehtävät ja vastaanottajat

Lähde	Tehtävä	Osoitettu
Kirjaset, Kasvatusopilliset Sanomat	kollektiivinen esitys	julkinen yleisö
Oppikirja, Tervehdys-lehti	dialogi	oppilaat ja sisaret
Päiväkirja	itsereflektio	itselle kirjoitettu

5. TUTKIMUSAINEISTON ANALYYSIN VAIHEET JA KESKEISIÄ TULOKSIA

Kuluneen vuoden aikana olen soveltanut tutkimusaineistoni analyysiin erilaisia metodisia ratkaisuja. Analyysini keskeisinä lähtökohtina ovat olleet:

1. kunnioittaa Jenny Ivalon elämäkerrallista ääntä,
2. tunnistaa narratiivin ja narratiivisen diskurssin merkitystä Jenny Ivalon pedagogisessa ajattelussa ja toiminnassa.

Tutkimusaineistoni analyysin etenemisen olen esittänyt taulukossa 2.

Taulukko 2. Tutkimuksen eteneminen

Tutkimusprosessin vaiheet	Tutkimusaineisto	Analyysin välineet	Tulokset
Narratiivin paikantaminen	Jenny Ivalon kirjallista tuotantoa, aikaisemmat tutkimukset ja kirjalliset lähteet	Mikrohistoria, naishistoria	Sortavalan diakonissakodin institutionaalinen historia KONTEKSTI
Narratiivin kuuleminen	Jenny Ivalo päiväkirjansa valossa	(Oma)elämäkerta	Jenny Ivalon (oma)elämäkerta ÄÄNI / POSITIO
Narratiivin Kuuleminen	Lehdet, oppikirja ja kirjaset	Opettaja-elämäkerta, diskurssianalyysi	Jenny Ivalon pedagoginen elämäkerta DISKURSSI
Narratiivin Reflektio	Institutionaalinen, pedagoginen ja (oma)elämäkerrat	Narratiivinen analyysi	Jenny Ivalon narratiivinen elämäkerta NARRATIIVI

5.1 Keskeisiä tuloksia narratiivin kontekstista

Tutkimuksen alussa lähestyin tutkimusaineistoa mikro- ja naishistorian näkökulmista. Mikrohistoria on nimensä mukaisesti kääntänyt katseen yhteiskunnallisista rakenteista ja suurista kehityslinjoista pienyhteisöihin ja nostanut menneisyydestä esille henkilöitä ja ryhmiä, joita ei aikaisemmin ole pidetty merkittävinä ja tutkimisen arvoisena. Mikrohistoriassa tutkimuksen keskiöön asettuu ihmisen ja yhteisön välinen vuorovaikutus. Tarkastelun kohteena on yksilöiden

muodostama keskinäisten riippuvuussuhteiden verkosto. (ks. Heikkinen 1993, 18, Ollila 1995, 8-9, 1998, 11)

Naishistoria suuntaa katsetta naiseen ja naisen maailmaan eli se on historiaa naisten näkökulmasta. Naishistoria valottaa naisena olemista ja naisen historiallista kokemusta suhteessa toisiin naisiin, miehiin, perheeseen ja yhteiskuntaan. Toiseksi naishistoria on syntynyt kritiikkinä sille, mitä ja miten aikaisemmat historian kirjoittajat ovat nähneet muistamisen ja kirjoittamisen arvoisena. Naiset ja naisten elämä on usein nähty vain marginaalisesta näkökulmasta. (ks. Markkola 1995, 359, Weiler 1997, 635)

Sortavalan diakonissakoulutuksen historian keskeisempänä tuloksena ilmeni, että Sortavalan diakonissakoulutuksen pedagogiset ratkaisut poikkesivat merkittävästi Suomessa ja Saksassa vallinneesta sisarkotijärjestelmästä, jossa diakonissalaitoksesta tuli sisarelle samalla myös hänen elinikäinen kotinsa. Sortavalasta valmistuneet sisaret sen sijaan lähtivät kaksivuotisen koulutuksensa jälkeen töihin seurakuntiin. He ansaitsivat oman palkkansa ja palasivat diakonissalaitokseen vain saamaan lisäkoulutusta tai virkistäytymään. Jenny Ivalon näkemys naisesta itsenäisenä oppijana ja seurakunnan työntekijänä ei aikakautenaan saanut varauksetonta tukea. Sisaria kuitenkin palkattiin eri puolille Suomea, koska terveydenhuollollisen koulutuksen saaneista työntekijöistä oli pulaa. Seurakunnat maksoivat sisarten palkat usein yhteistyössä kunnan tai erilaisten yhdistysten kanssa.

Sortavalan diakonissakoulutus oli ensisijaisesti suunniteltu säätyläisnaisille. Oppilaisiksi hakeutui kuitenkin pääosin talonpoikaissäättyyn kuuluvia naisia, joilla oli heikko pohjakoulutus. Jenny Ivalo joutuikin kiinnittämään ennakoitua enemmän huomiota oppilaiden perustaitojen kehittämiseen. Tutkimustulosten mukaan diakonian käytännöllisen toteutuksen kannalta nämä ns. kansan naiset olivat ensiarvoisen tärkeitä käytännöllisen diakonian eteenpäinviejinä. He olivat työtä pelkäämättömiä ja avoimia uusien aatteiden käytäntöön soveltajia, joille diakonissakoulutus tarjosi myös mahdollisuuden ammattiin ja työhön. Sortavalassa koulutettiin diakonissoja ensimmäisen kerran suomen kielellä, joka mahdollisti aikaisempaa useampien naisten hakeutumisen koulutukseen.

Jenny Ivalon kasvatus- ja oppimisenäkemyksissä korostui oppilaiden ja opettajan välinen vuorovaikutus, sillä hän kehitti koulutusta seurakuntatyössä olevien sisarten antaman palautteen perusteella. Diakonissojen hengellisten kokemusten ja työtilanteiden jakaminen muodosti keskeisen osan koulutusta. Hän kiinnitti erityistä huomiota oppilaiden hengelliseen kilvoitteluun ja kristillisen persoonallisuuden kasvattamiseen sekä vahvasti aikakaudella vallitsevaa diskurssia diakonissan ammatista naisen korkeimpana kutsumuksena. Korostaessaan diakonissan työtä elämänkutsumuksena hän pyrki samalla ehkäisemään sitä, ettei sisareksi olisi tullut vain maallisen ammatin tavoittelijoita.

Sisarten kohdatessa kodeissa aineellista ja hengellistä hätää, painotti Jenny Ivalo kansanvalistustyön merkitystä Sortavalan Evankelisen Seuran tavoitteiden mukaisesti. Erityisenä tavoitteena Jenny Ivalolla oli kouluttaa naisia opettajadiakonissoiksi, mutta kun seurakunnat mieluummin palkkasivat hoidollisen koulutuksen saaneita sisaria, opettajadiakonissojen määrä jäi vähäiseksi.

Jenny Ivalon rajanvedot esim. diakonian ja maallisen sairaanhoidon välillä, näkemykset naisten palkasta, naimattomuudesta ja sisarkurista laajentavat näkemyksiä diakonissakoulutuksen sisällöistä ja sisarten jokapäiväisestä elämästä sekä lisäävät tietoa naisten roolista yhteiskunnallisina toimijoina.

5.2 Keskeisiä tuloksia narratiivin kuulemisesta

5.2.1 Omaelämäkerta

Aluksi kokosin Jenny Ivalon elämäkerran perinteisesti lapsuudesta vanhuuteen keskeisine vuosilukuineen ja tapahtumineen.. Näkökulmani naisista kirjoitettuihin elämäkertoihin kuitenkin muuttui luettuani Heilbrunin (1997) kritiikkiä naisten elämäkertojen kirjoittamisesta. Hän kritisoi vanhaa genreä kirjoittaa naisten omaelämäkertoja, jotka löytävät kauneutta jopa kärsimyksestä tai muuttavat sen hengelliseksi kypsyydeksi. Naisten elämäkerrat idealisoivat naisen elämää ja jättävät elämään liittyvän kivun huomioimatta. Naisten elämäkertoihin on ikään kuin sisäänkirjoitettu naisten elämän romantisoiminen. (Heilbrun 1997,12)

Heilbrun (1997,17-18) korostaa naisen oikeutta omaan tarinaan ja tutkijan kykyä nähdä nainen julkisena toimijana. Tutkijan tuleekin kysyä, nähdäänkö naiset aktiivisina, rakenteita kritisoivina ja uudelleenrakentavina henkilöinä vai luetaanko naisten elämää tapahtumina, jotka odottivat miesten väliintuloa.

Analyysini tehtäväksi muodostuikin nostaa esille Jenny Ivalon omaelämäkerrallinen ääni. Omaelämäkerrallisen äänen myötä tunnistin myös erilaisia positioita, joista käsin Ivalo kertoi ja kirjoitti elämäntarinaansa naisena, seminaarin opettajattarena ja diakonissakodin johtajattarena. Uudenlainen lähestymistapani tutkimusaineistoon paljasti, kuinka moniin erilaisiin selkkauksiin ja yhteentörmäyksiin hän joutui ylittäessään 1800-luvun lopussa naiselle soveliaaksi katsotun käytöksen. Sukupuoleen ja yhteiskunnalliseen toimintaan liittyvää ristiriitaa hän kuvasi päiväkirjassaan Sortavalan seminaarin opettajattarena vuonna 1884 seuraavasti:

”Raittiusseuran perustamisesta on ollut puhetta, vaan eihän täällä ole minun tietääkseni ketään miespuolista, joka Herran valtakunnan asioita tahtoisi edistää. Herra, kuule rukoukseni. Näen niin paljon tehtävää, mutta olen nainen, en voi. Opeta minua Herra, tekemään kaiken, minkä voin.” (Ingman ja Ingman 1928, 29)

Suurinta sekä sisäistä että ulkoista ristiriitaa aiheutui Ivalon julkaisemista hengellisistä kirjoituksista. Hän pitikin kirjoittamisessa taukoa Kuopion piispa Johanssonin kehotuksesta. Diakonissakoulutuksen perustaminen näyttääkin avanneen Jenny Ivalolle väylän, jonka piirissä hän pystyi jatkamaan oppilaille ja sisarille suunnattua hengellistä kirjoittamista ja toimimaan naisillekin hyväksytyin hyväntekeväisyyden parissa. Myös Davisin (1997, 257) tutkimus naisten elämästä päättyy näkemykseen, että pappien johtama uskonto jätti naisille vain rukouksen, ruumiin pyhittämisen ja hyväntekeväisyyden.

5.2.2 Pedagoginen elämäkerta

Narratiivin kuulemisessa keskeiseksi tutkimusmenetelmälliseksi lähtökohdaksi muodostui Goodsonin (1992, 4) näkemys opettajan elämän ja työn tutkimisesta kokonaisuutena. Hän korostaa, että jotakin niin henkilökohtaista kuin opettaminen, ei voi ymmärtää irrallisena opettajan elämästä. Aiempi perinteisesti kokoamani omaelämäkerrallinen analyysi osoittautuikin hyödylliseksi kootessani Jennyn Ivalon opettajaelämäkertaa. Taulukossa 3. olen esittänyt Jennyn opettajaelämäkerran keskeiset vaiheet ja niihin liittyvät pedagogiset tehtävät.

Taulukko 3. Jenny Ivalon opettajaelämäkerran vaiheet ja pedagogiset tehtävät:

Diakonissakodin institutionalinen asema	Jenny Ivalon opettajaelämäkerran vaiheet	Pedagogiset tehtävät
1894-1906 Yksityinen diakonissakoti Sortavalan Evankelinen Seuran yhteydessä	Pioneerivaihe	Koulutuksen aloittaminen, oppilasvalinnat, opetuksen sisältöjen laatiminen
1906-1917 Suomen Kirkon Sisälähetysseuran diakonitarkoti	Aktiivisen kehittämisen ja toiminnan vaihe	Sisarkoulutuksen sisällön kehittäminen, ohjesääntöjen laatiminen
1917-1921 Suomen Kirkon Sisälähetysseuran diakonitarkoti	Vetäytymisen ja kirjoittamisen vaihe	Sisarten jatkokoulutuksen ja eläketurvan kehittäminen, yhteydenpito seurakunnassa oleviin sisariin

Jenny Ivalon pedagogiikan tarkastelussa käyttökelpoiseksi työvälineeksi osoittautui Gudmundsdottirin (1995, 31) käsite pedagogiset tekstit. Gudmundsdottir (1995, 32) korostaa, että narratiivit eivät ole valokuvia elämästä, vaan ne ovat tulkintoja. Niihin on aina kirjoitettaessa yhdistetty kuulijat, jonka perusteella niitä voisi kutsua pedagogisiksi teksteiksi. Opettaja on henkilö, joka saavuttaa korkeimman taitavuuden tietyn kulttuurin narratiivisista koodeista. Erityisesti Gudmundsdottirin (1995, 34) havainto, että taitavat opettajat ovat mestareita muuttamaan opetus suunnitelmaansa ohjasi minua tarkastelemaan, kuinka Jenny Ivalo huomioi opetuksessa ja kirjoituksissaan eri vaiheessa olevat opiskelijat ja työkentällä olevat sisaret ja kuinka hän uudisti vuosien kuluessa diakonissakoulutusta.

Tulosten mukaan työssä oleville sisarille oli eniten suunnattu kutsumusta ja hengellistä elämää ohjaavia neuvoja. Uusille oppilaille suunnatuissa puheissa korostuivat oppimiseen ja käyttöön liittyvät ohjeet, jota vuoden 1915 puhe uusille oppilaille osoittaa:

” Pankaa nyt tekin sisaret leiviskänne käyttöön ensiksikin täällä oppiessanne. Te voitte esim. kuunnella opetusta niin, että panette siihen kaiken huomionne ja tarkkaavaisuutenne ja siten otatte vastaan, mikä teille siinä annetaan. Silloin opetus pääsee rikastuttamaan henkeänne ja lahjojanne ja ne kasvavat sen kautta. Mutta te voitte myöskin kuunnella opetusta niin, että annatte sen mennä yhdestä korvasta sisään ja toisesta ulos. Eihän tällainen kuunteleminen hyödytä, vaan voi tylsistyttääkin. Samoin voitte kuunnella ohjauksia töihin joka tarkkaavaisesti ja huolellisesti tai leväperäisesti, ja sen mukaan sitten tehdä työt.

(Ivalo,6/1915, 5)

Ivalon tekstien lukeminen pedagogisina teksteinä avasi näkökulman hänen pedagogiseen toimintaan: mitä oppilaiden oli tärkeä tietää ja miten ne tulisi oppilaille opettaa. Jenny Ivalon pedagogisuus ilmeni ennen muuta siinä, miten hän huomioi opetuksen sisällöissä ja opetustavoissaan eri vaiheessa olevat oppilaat ja kirjoituksissaan käytännön työssä olevat sisaret.

6. TUTKIMUKSEN RAPORTOINTI

Clandinin ja Connelly (2000) korostavat, että narratiivinen tutkimusprosessi etenee erilaisten tarinoiden ja kuvausten kautta. Lopullinen narratiivinen tutkimusraportti muodostuu näiden eri tarinoiden tarkastelusta. Tällä hetkellä tutkimukseni on edennyt narratiivin reflektiovaiheeseen. (ks. Cortazzi 1993). Kirjoitan narratiivista tutkimusraporttia Jenny Ivalosta ja Sortavalan diakonissakoulutuksesta, jossa yhdistän aikaisempien analyysieni tuloksia.

Narratiivisessa tutkimuksessa on mahdotonta, että tutkija jää näkymättömäksi (Clandinin ja Connelly 2000, 62). Siksi tutkimuksen luotettavuuteen ja eettisiin näkökulmiin tulee kiinnittää erityistä huomiota. Tästä syystä olen viime aikoina arvioinut tutkijan rooliani Jenny Ivalon tarinan kuulijana, kysyjänä ja sen vahvistajana. Olen myös perehtynyt narratiivisen tutkimuksen kritiikkiin.

TUTKIMUKSEN KESKEISET LÄHTEET

Clandinin, D. J. & Connelly, F. M. 2000. Narrative Inquiry. Experience and Story in Qualitative Research. Jossey-Bass Publishers. San Francisco.

Connelly, F. M. & Clandinin D. J. 1990. Stories of Experience and Narrative Inquiry. Educational Researcher, June-July 2-14.

Cortazzi, M. 1993. Narrative analysis. The Falmer Press. Social Research and Educational Studies Series 12. London.

Davis, N. Z. 1997. Kolme naista: kolme elämää 1600-luvulla. Otava. Helsinki.

Elmund, G. 1973. Den kvinnliga diakonin i Sverige 1849-1861. K L Beckmans Tryckerier AB; Stockholm.

Florin, C. 1987. Kampen om katedern. Feminiserings- och professionaliseringsprocessen inom den svenska folkskolans lärarkår 1860-1906. Almqvist & Wiksel International. Stockholm.

Goodson, I. F. 1992. Studying Teachers' Lives. Teachers College Press. New York.

Gudmundsdottir, S. 1995. The Narrative Nature of Pedagogical Content Knowledge. Kirjassa McEwan, H. ja Egan K. Narrative in Teaching, Learning and Research.

Heikkinen, L.T. 2001. Toimintatutkimus, tarinat ja opettajaksi tulemisen taitoa: narratiivisen identiteettityön kehittäminen opettajakoulutuksessa toimintatutkimuksen avulla. Jyväskylän yliopisto. Jyväskylä.

Heilbrun, C. G. 1997. Writing a Woman's Life. The Women's Press Ltd. London.

Hey, D. 1996. The Oxford Companion to local and family history. Oxford University press. Oxford.

Ivalo, J. 1920. Diakonian lukukirja. Suomen Kirkon Sisälähetysseuran r.y. Kirjapaino. Sortavala.

Jordansson, B. & Vammen T. (ed.). 1998. Charitable Women. Philanthropic Welfare 1780-1930. Odense University Press. Odense.

Kansanaho, E. 1964. Etsivän kirkon puolesta. Otto Aarnisaloon kirjoituksia sisälähettyksen ja diakonian alalta. Sisälähetysseuran Raamattutalon kirjapaino. Pieksämäki.

Knopp Biklen, S. 1995. School Work. Gender and the Cultural Construction of Teaching. Teachers College Press. New York.

Koivunen Bylund, T. 1994. Frukta icke, allenast tro. Ebba Bostöm och Samariterhemmet 1882-1902. Almqvist & Wiksell International. Stockholm.

Korhonen, A. 1930. Sortavalan Evankelinen Seura. Piirteitä sen synnystä, kehityksestä ja toiminnasta vuosina 1890-1930. Sortavalan Kirjapaino. Sortavala.

Kridel, C. 1998. Writing educational biography. Explorations in Qualitative Research. Garland Publishing, Inc. New York and London.

Markkola, P.(ed.) 2000. Gender and Vocation. Women, Religion and Social Change on the Nordic Countries, 1839-1940. Gummerus Printing. Helsinki.

Ollila, A. 1998. Jalo velvollisuus. Virkanaisena 1800-luvun lopun Suomessa. Tammer-Paino Oy. Tampere.

Rossiter, M. 1999. A narrative approach to development: implications for adult education. Adult education quarterly, 11/1999, 56-71.

Schmidt, J. 1988. Beruf: Schwester. Mutterhaus diakonie im 19. Jahrhundert. Campus verlag. Frankfurt/Main.

Tähtinen, J. 1993. Askel menneisyyteen – Näkökulmia kasvatuksen historialliseen tutkimukseen. Turun yliopiston täydennyskoulutuskeskuksen julkaisuja A:14. Painosalama Oy. Turku

Vilkko, A. 1997. Omaelämäkerta kohtaamispaikkana. Naisen elämän kerronta ja luenta. SKS. Helsinki.

Weiler, K. 1997. Reflections on Writing a History of Woman Teachers. Harvard Educational Review . Winter

Witherell, C. & Noddings, N. 1991. Stories lives tell. Narrative and Dialogue in Education. Teachers College Press. New York.