
1U2018

Paluuta menneisyyteen ei ole,
sillä valittavanamme on
maailmankaikkeus
tai ei mitään.

Arthur C. Clarke (1917–2008),

Interplanetary Flight

 W E
R Y I O P

A S D F G H J

q w e r
t y

Kävelypolulta, joka kulkee
ylhäällä ruohottuneiden dyynien
ja rantakallioiden päällä, näkee
alhaalla matalien soraharjanteiden
raidoittaman hiekkarannan, jolle
aivan mihin vuorokauden- ja
vuodenaikaan tahansa, kuten
olen usein päässyt toteamaan, on
pystytetty kaikenlaisia teltantapaisia
suojia kepeistä ja köysistä, purje-
ja öljykankaasta. Ne reunustavat
rantaviivaa pitkänä rivinä ja melko
tasaisin välein. On kuin jonkin
vaeltavan kansan viimeiset rippeet
olisivat asettuneet tänne, maapallon
äärilaidalle, odottamaan kaikkien
iäti kaipaamaa, kaikenlaiset
kieltäymykset ja harharetket
korvaavaa ja hyvittävää ihmettä.

W. G. Sebald (1944–2001),

Die Ringe des Saturn, 1995 | Saturnuksen

renkaat, III luku. Tammi 2010

Suomentanut Oili Suominen.

The past, like the future, is indefinite and
exists only as a spectrum of possibilities.

Olen edelleen vain lapsi, joka ei koskaan
kasvanut aikuiseksi. Kyselen yhä uudelleen
ja uudelleen ‘miten’ ja ‘miksi’ -kysymyksiä.
Silloin tällöin satun löytämään vastauksia.

Stephen Hawking,

teoreettinen fyysikko ja kosmologi

syntyi 8.1.1942 Oxfordissa

kuoli 14.3.2018 Cambridgessä

Hawking työskenteli Cambridgen yliopiston

Lucas-professorina virassa, jossa on aiemmin

työskennellyt muun muassa Isaac Newton. U R A N U S , N A S A

 RIHVELI
 1s2018

 J U L K A I S I J A

Helsingin opettajien ammattiyhdistys ry.

 Rautatieläisenkatu 6,00520 Helsinki

 T O I M I T U S N E U V O S T O

 Juha Kari

 Marjo Mela

 Timo Saavalainen

 Tarja Tuohimaa

 Juho Vehviläinen

 U L K O A S U

 Maara Kinnermä

 P A I N O P A I K K A

 Forssa Print 2018

 ISSN 0786-6828 (painettu)

 ISSN 2342-7906 (verkkojulkaisu)

C A S S I N I 1 9 . 7 . 2 0 1 3 . S AT U R N U S , N A S A .
K O T I P L A N E E T TA M M E M A A N U O L E N K O H D A L L A .

The highest forms of understanding we can
achieve are laughter and human compassion.

Richard Feynman

2018 | 100 vuotta Feynmanin syntymästä.

Feynman (11. 5.1918 – 15.2.1988) oli 1900-luvun
vaikutusvaltaisimpia fyysikkoja. Feynman on kuuluisa
erikoisesta luonteestaan ja seikkailuistaan, joista
hän on kertonut kirjoissaan Laskette varmaan leikkiä,
Mr Feynman! ja Mitä siitä mitä muut ajattelevat?.
Esimerkiksi jouduttuaan Yhdysvaltain armeijan
kutsuntoihin hän pilaili kutsuntapsykologin
kustannuksella niin paljon, että hänet luokiteltiin
kyvyttömäksi ja vapautettiin palveluksesta.

P O S I T R O N E L E C T R O N P A I R I N T O P L E F T. C E R N .

2

4

6

10

14

18

22

28

32

34

36

38

40

42

44

45

47

s i s ä l l y s

MARJO MELA Lukutaidosta ja lukiouudistuksesta

TIMO SAAVALAINEN Puheenjohtajalta

SYKSY RÄSÄNEN Ikkuna Kauneuteen

KAISA KANGAS Aalto-yliopiston aistill inen matematiikka

KAARINA HAZARD Unessa useasti

LAURI VAARA Yrittäjyystaidot edellyttävät kouluilta tavoitteita ja toimintaa

TUOMO LAAKSO Oodi harmonille

S A R J A S S A M M E E R I L A I S I A K O U L U J A .

MARJO MELA Viipurilaistaustainen matematiikkakoulu – Maunulan

yhteiskoulu – Helsingin matematiikkalukio

SUVI KOIVUNEN Asiaa aikuislukiosta

VESA LAHTINEN Keskellä kauneinta Kontulaa

ARI-MATTI AJATTELEE Oikein istumalla viisaaksi

JAANA ALAJA Sopimuksia, sovinto, somessa sotkua

TIMO SAARINEN Maailman parasta yhteistoimintaa

HANNA NÄREMAA-PERÄLÄ Työväkivalta puheeksi

PEKKA LEMPIÄINEN Järjestöasiaa

HANNALEENA MAARIANVAARA EVK:n terveiset

KUTSU Kevätkokous

b
u

b
b

l
e

 c
h

a
m

b
e

r
 s

c
a

n
,

c
e

r
n

2

P ä ä t o i m i t t a j a l t a

Lukutaidosta ja lukiouudistuksesta

S uomalaiset koululaiset
ovat maailman parhaita
lukijoita, mutta
ymmärtävässä lukutaidossa
on toivomisen varaa.

Tämähän ei ole mitään uutta.
Nuoret lukevat kirjallisuutta yhä
vähemmän ja tämäkään ei ole mitään
uutta. Kirjoitustaidon taso on myös
melko kehno ja heikko ymmärtävä
lukutaito näkyy valitettavan hyvin.
Luku- ja kirjoitustaito ovat kuitenkin
tulevaisuudessa digitalisaation myötä
yhä tärkeämpiä taitoja. Kysymys onkin
siinä, että miten nykyoppilaat pärjäävät
tulevaisuudessa yhä heikommilla
taidoillaan.

Äidinkielen opettajat ovat suunnitelleet luku-
taidon kohotuskampanjaa ja se onkin hyvin
tarpeellinen nykytilanteessa, mutta onko siitä
apua, on jo toinen juttu. Miten etenkin ymmär-
tävää lukutaitoa parannetaan?

Peruskoulu pystyi tasaamaa muutaman
vuosikymmenen oppilaiden eriarvoisuutta,
mutta ei enää. Oppilaan kotitaustalla näyttää
olevan melkoinen merkitys hänen koulume-
nestyksessään. Koulut ovat pyrkineet tasoitta-
maan eroja tukiopetuksella ym., mutta silläkin
on rajansa.

Erot tyttöjen ja poikien luku- ja kirjoitus-
taidoissa ovat huomattavia. Koululaitosta on
syytetty siitä, että se suosisi tyttöjä, mutta eikö
pojilta voisi myös vaatia jotain koulussa, eikä
hyväksyä sitä, että joitakin poikia ei lukeminen
ja vielä vähemmän kirjoittaminen kiinnosta.
Poikien huonosta koulumenestyksestä ollaan
yleisesti huolissaan, mutta ns. kympin tyttöjä
pidetään enemmän hikipinkoina kuin lahjakkai-
na. Kysynkin, että mitä vikaa kympin tytöissä
on? Ei mitään! Huonosti koulussa menestyvis-
tä tytöistä ei tunnu kukaan olevan huolissaan!

Virossa PISA-tulosten mukaan tyttöjen ja
poikien erot luku- ja kirjoitustaidossa ovat pal-
jon pienemmät ja poikien kouluviihtyvyys on
parempi. Virossa luokat ovat pienempiä kuin
Suomessa ja opettajalla enemmän aikaa op-
pilaille kuin Suomessa. Kotien suhtautuminen
kouluun on positiivisempi kuin Suomessa ja

3

koulutus nähdään edelleen väylänä parempaan
tulevaisuuteen. Virossa venäjänkielisten integ-
rointi yhteiskuntaan koulujen kautta on ollut
melko tehokasta, sillä korkeakouluopetus on joko
viroksi tai englanniksi.

Luku- ja kirjoitustaito on myös sosiaalinen
kysymys siinä mielessä, että Suomessa koulutus
on vahvasti sosiaalisesti periytyvää. Avainase-
massa on äitien koulutus. Keskiluokan koulute-
tut äidit tietävät mitä on koulutus ja he osaavat
myös vaatia koululta tukea ym., ehkä liikaakin.
Helsingin seudulla puhutaan koulushoppailusta,
joka on valitettavasti todellisuutta, vaikka erot
koulujen välillä ovat pienet, mutta ratkaisevaa on
mielikuva.

Koulutetut vanhemmat eivät halua lapsiaan
kouluihin, joissa on paljon maahanmuuttajalapsia
tai jotka sijaitsevat heidän mielestään väärässä
paikassa. Maahanmuuttajataustaisten lasten
vanhemmat eivät aina ole kovin koulutettuja, jo-
ten heidän mahdollisuutensa tukea lasten koulun
käyntiä ovat toisinaan heikot. Mutta myös toisen
polven maahanmuuttajalapset menestyvät hei-
kosti koulussa, mikä on hälyyttävää, sillä syrjäyty-
misen kierre vain jatkuu!

Danske Bank on tutkinut nuorten asenteita
koulusta kohtaan ja pienituloisten perheiden lap-
set ovat huomattavasti vähemmän kiinnostunei-
ta koulutuksesta kuin hyvätuloisten perheiden
lapset. Koulutus on yhä enemmän yhteiskunnal-
lisesti periytyvä ominaisuus. (HS 22.2.2018)

Virossa kielivaranto on myös paremmalla
tolalla kuin Suomessa, sillä Viron opetus- ja
tiedeministeriön mukaan 81 % virolaisis-
ta osaa venäjää, 51 % osaa englantia, 16 %
suomea ja 10 % saksaa. Kielitaitoa vaaditaan
työmarkkinoilla ja se nostaa palkkaa. Suo-
messa luotetaan nykyään lähinnä englannin
kieleen ja saksasta, ranskasta, venäjästä ym.
puhutaan harvinaisina kielinä. Ruotsia suo-
menkieliset eivät tunnetusti osaa kovin hyvin
vrt. virolaisten venäjän taito. (Analüüs: võõr-
keelte oiskus aitab leida tööd ja suuremat
palka. Haridus ja teademnisteerium uudised
21.2.2018).

Lukiouudistus on tulossa ja mitään erityisen
ihmeellistä ei ole ilmeisesti tulossa. Lähinnä
lisätään opinto-ohjausta ja erityisopetusta.
Ongelmana on kuitenkin se, ettei uudistus tuo
mukanaan rahaa, vaan kuntien oletetaan mak-
savan kaiken. Näin ei ilmeisesti tule tapahtu-
maan, vaan vaarana on se, että opetuksesta
leikataan, jos koulutuksen järjestäjä ei rahoita
uudistusta täysimääräisenä. Toistaiseksi ope-
tus- ja kulttuuriministeriö ei toteuta suunnitel-
mia reaaliaineiden vapaaehtoisuuden lisäämi-
seksi. Sivistys voitti toistaiseksi!

Helsingin kaupungin lukiot ovat olleet mel-
koisella säästökuurilla ja kurssitarjottimet ovat
jo keventyneet merkittävästi, samoin ryhmäkoot
ovat varsin suuret, joten uusiin säästöihin ei ole
varaa! Sama tilanne on ns. yksityiskouluissa!

M A R J O M E L A
R i h v e l i n p ä ä t o i m i t t a j a

4

P
u

h
e

e
n

j
o

h
t

a
j

a
l

t
a

L ueskelin erästä kirjaa, jossa
kuvattiin tietotekniikan
mahdollisuuksia opetuksen
uudistajana. Tässä pieni lainaus
kyseisestä kirjasta:

”Vikaa on myös
koulutusjärjestelmässämme.
Se valmistaa opiskelijoita
rutiininomaisiin, mekaanisiin
työtehtäviin, joita ei enää ole
olemassakaan_ _. Ajattelutaito
korvaa uudella aikakaudella
kädentaidon. Siitä huolimatta
koululuokissa yhä painotetaan
ulkoa pänttäämistä ja toistoa
kuin todellista oppimista.”

Samassa kirjassa kuvataan kaupungin sosioe-
konomisesti heikolla alueella toteutettavaa
tietoteknisiin ratkaisuihin perustuvaa kokeilua,
jossa ”hyödynnetään tekoälyn, tietokonegrafii-
kan, käyttöliittymien ja opetusohjelmien suun-
nittelun kaltaisia keinoja”, seuraavasti:

”Lapset, ekaluokkalaisista kuudesluokkalai-
siin suunnitteleva vuorovaikutuksessa kes-
kenään eläin- ja kasviekologisia ympäristöjä
kokeillakseen, terävöittääkseen ja monipuo-
listaakseen ymmärtämystään opituista asi-
oista. _ _ Uuden tekniikan pitäisi vapauttaa
opettajat suuresta osasta sitä kuormaa, jota
nykyisin merkitsee pelkkä tiedon jakaminen ”

Kirjassa jatketaan visiointia siitä, miten oppi-
laat valjastavat tekoälyn käyttöönsä ja kuinka
he lopulta käyttävät opiskelussaan vain tieto-
konetta.

Teksti ei ole opetusalan konsultin tekstiä,
vaikka kuulostaa sisällöltään samalta, kuin
nykyinen digitalisaation perustelut ja kouluun
kohdistettu kritiikki sekä opetussuunnitelman
oppimiskäsitys. Yllättävää saattaa olla se, että

l a i n a u k s e t k i R j a s t a

j o h n s c u l l e y , j o h n a . B y R n e ,

a p p l e – e l ä m ä n i h a a s t e

5

asiallisella tasolla. Nyt on meistä opettajista it-
sestämme kiinni, millä tavoin hyödynnämme
tämän tilanteen tarjoamat mahdollisuudet.
Uskon, että opettajat osaavat hyödyntää lait-
teita ja ohjelmistoja pedagogisesti mielekkääl-
lä tavalla tavoitteenaan oppilaiden tietojen ja
taitojen sekä jatko-opintokelpoisuuden lisää-
minen. Tapa ei välttämättä ole juuri se, mitä
digitalisaatio-ohjelmassa on tavoiteltu, mutta
kokemus, osaaminen, akateeminen koulutus
sekä kehittynyt pedagoginen ajattelu ohjaavat
meitä kohti tarkoituksenmukaisuutta.

En jaa näkemyksiä, että opettajan merki-
tys vähenisi koulujen digitalisoinnin myötä
ainakaan oppivelvollisuuskouluissa. Opetus-
suunnitelmassa tavoitellaan oppilaiden ja
opiskelijoiden itseohjautuvuutta ja itsenäistä
tiedonhankintaa, mutta sen edellytyksenä on
opettajien pedagogisesti vahva osaaminen.
Opettajien on kehitettävä tietotekniikkaan
liittyvää osaamistaan ja työnantajien on tar-
jottavan mahdollisuus täydennyskouluttau-
tumiseen. Osaavat ja motivoituneet opettajat
takaavat sen, että suomalainen opetus säilyy
jatkossakin maailman parhaana.

T I M O S A A V A L A I N E N
p u h e e n j o h t a j a

yllä lainattu kirja on kirjoitettu yli kolmekym-
mentä vuotta sitten.

Korkean teknologian maissa kuten Suomes-
sa on usein vallalla vahva optimistinen käsitys
siitä, että moniin ongelmiin on olemassa tek-
nologinen ratkaisu. Tästä lähestymistavasta
käsin on ymmärrettävää, että myös kouluun
liitetyt ongelmat pyritään ratkaisemaan tekni-
sin keinoin.

Kyse on vuorovaikutuksesta opetuksen
suun nittelijoiden ja opetuksen toteuttajien vä-
lillä. Edellä siteerattu kirjoittaja tuntuu ajattele-
van, että tiedon jakaminen on opettajan työn
hankala ja vaikea osa. Jokainen opetustyötä
tekevä tietää, että työn kuormittavuus syntyy
aivan muista tekijöistä, kuin opetussuunnitel-
massa mainitun tiedonjyväsen siirtämisestä
oppilaalle.

Voidaan ajatella, että tietoteknisen opetuk-
sen kannalta olemme nyt vuodessa nolla. En-
nen tätä hetkeä opetusta on vaikeuttanut lait-
teiden vähäinen määrä ja toimivuuteen liittyvät
ongelmat. Kaupungin digitalisaatiohankkeen
myötä kouluilla on riittävästi laitteita ja niiden
sekä langattoman verkon toimivuus on pääosin

a u R i n k o p e i l i , j o h n h . g l e n n R e s e a R c h c e n t e R , n a s a

6

V
iime joulukuussa Tukholmassa
juhlittiin Rainer Weissiä, Barry
Barishia ja Kip Thornea. Kolmikko
sai fysiikan Nobelin palkinnon
”ratkaisevasta panoksesta LIGO-
havaintolaitteeseen ja gravi-
taatioaaltojen havaitsemiseen”.
Suoritus olikin melkoinen.

Ikkuna kauneuteen
S Y K S Y R Ä S Ä N E N

g R a v i t a a t i o a a l t o j e n a l u e . l i g o 1 4 . 9 . 2 0 1 5 .

7

Gravitaatioaallot ovat valonnopeudella kiitä-
viä pieniä häiriöitä aika-avaruudessa. Niitä oli
etsitty 60-luvulta alkaen, ja jahdissa tehtiin
aluksi isoja harha-askelia, kun luultiin laitteiden
nähneen signaaleja, joita ei ollutkaan. Toisaalta
myöhemmin jouduttiin pettymään, kun herkät
laitteet kuuntelivat aika-avaruuden merta vuo-
desta toiseen tavoittamatta aallon aaltoa.

Siinä missä muut eivät päässeet perille,
LIGO saavutti maalin. Vuosikymmenten työ
kantoi hedelmää syyskuun 14. päivä vuon-
na 2015, kun ihmiskunta ensimmäistä kertaa
suoraan havaitsi aika-avaruuden väreilyn. Kip
Thorne, yksi yleisen suhteellisuusteorian van-
hoista mestareista ja keskeinen ideoija LIGOn
taustalla, kuvaili tapahtuman merkitystä näin:
”On kuin olisimme nähneet merenpinnan vain
tyynenä päivänä, mutta emme olisi koskaan
nähneet sitä myrskyssä, valtameren aaltojen
tyrskytessä.”

Thornen lausunto myrskystä tuntuu ensi
kädeltä oudolta, ottaen huomioon, että aal-
tojen voimakkuus oli mitättömän pieni, 10^(-
21). Tätä pitää hieman selittää. Vesiaaltojen
korkeutta mitataan metreissä, mutta gravitaa-
tioaaltojen voimakkuus on puhdas luku. Gravi-
taatioaallot venyttävät voimakkuutensa verran
etäisyyksiä kulkusuuntaansa kohtisuorassa ta-
sossa yhteen suuntaan ja supistavat niitä toi-
seen suuntaan.

Kun gravitaatioaalto 14. syyskuuta 2015
pyyhkäisi LIGO-laitteen nelikilometristen put-
kien halki, niiden pituus muuttui noin 10^(-18)
metriä. Muutos on vain tuhannesosa protonin
halkaisijasta, eikä mitään etäisyyksiä pysty-
tä määrittämään niin tarkasti. Mutta LIGO ei
mittaakaan pituutta, vaan pituuden muutosta,

ja putkissa kulkevan valon interferenssikuvion
avulla koeryhmä kykenee, hämmästyttävää
kyllä, tekemään noin tarkkoja mittauksia. Var-
muudeksi laitteita on kaksi, Yhdysvaltojen eri
puolilla, jotta saadaan riippumattomat havain-
not.

Jos gravitaatioaaltojen voimakkuus olisi
aina tuon miljardisosan miljardisosan tuhan-
nesosan pienuinen, niin Kip Thornen sanat
myrskystä olisivat hyvä ehdokas liioittelun
maailmanennätykseksi. Mutta aaltojen synty
oli väkivaltaisempi kuin mitkään Maapallon
tyrskyt.

LIGOn näkemät aallot lainehtivat liikkeelle,
kun kaksi noin 30 kertaa Aurinkoa raskaam-
paa mustaa aukkoa lähestyi kiertäen toisiaan,
kunnes lopulta niiden tapahtumahorisontit
sulautuivat ja ne yhdistyivät toisiinsa voimat-
ta koskaan erota. Tämä tapahtui miljardin va-
lovuoden päässä meistä, eli aallot matkasivat
miljardi vuotta ennen kuin havaitsimme ne.
Kun aukot yhtyivät, Maapallolla ei ollut yksi-
soluisia eliötä monimutkaisempia asukkaita.

Tämä oli ensimmäinen havainto mustien
aukkojen törmäyksestä, ja se kantoi meille tie-
toa siitä, mitä tapahtuu tapahtumahorisontin
tiimoilla. Sittemmin koeryhmä on saanut haa-
viinsa useita musta aukko -pareja sekä neut-
ronitähtiä. Aiemmin johtopäätöksemme maa-
ilmankaikkeudesta ovat perustuneet valoon.
LIGO avasi uuden ikkunan maailmankaikkeu-
teen, ja nyt ollaan vasta hahmottamassa, mitä
kaikkea kaunista sen kautta voikaan nähdä.

LIGOn historiallista saavutusta on ansaitus-
ti hehkutettu. Mutta niin paljon kuin Nobelin
palkintoja arvostetaankin, yksi kysymys on yhä
isommassa asemassa tieteestä puhuttaessa:

8

mitä hyötyä tästä on? LIGO on maksanut
noin miljardi euroa, saadaanko sillä enemmän
särvintä leivän päälle tai tiheämmin pikseleitä
kännykkään?

Kysymykseen on helppo vastata lyhyesti:
ei. LIGOn toistaiseksi tekemille tai odotetuille
löydöille ei ole nähtävissä mitään teknologisia
sovelluksia.

Asiaa sopii selittää pidemminkin. Esimerk-
kiä näytti Yhdysvaltojen merkittävimmän
hiuk kas kiihdytinlaboratorion, Fermilabin,
joh taja Robert Wilson. Kun häneltä kysyttiin
vuonna 1969 kongressissa, onko laboratorion
ensimmäisen hiukkaskiihdyttimen rakentami-
sesta hyötyä maan turvallisuudelle, hän vas-
tasi ”ei ollenkaan”. Senaattorin tivatessa, eikö
kiihdyttimellä tosiaan ole mitään sotilaallista
(sillä siihen sana ”turvallisuus” viittaa) arvoa,
Wilson vastasi: ”se liittyy vain siihen kunni-
oitukseen, jolla kohtelemme toisiamme, ih-
misten arvokkuuteen, kulttuurin rakkauteen”.
Wilsonin mukaan tutkimuksen tuomalla tie-
dolla ”ei ole mitään suoraa tekemistä maam-
me puolustamisen kanssa, paitsi että se aut-
taa tekemään maastamme puolustamisen
arvoisen”.

Toisaalta Wilson korosti, että kiihdyttimen
rakentaminen auttaa teknologian kehittämi-
sessä, ja sen löydöillä voi olla merkittäviä so-
velluksia.

Mitä sovellusten mahdollisuuksiin tulee,
hän oli oikeassa. Esimerkiksi 1900-luvun al-
kupuolella löydetty kvanttimekaniikka on

mahdollistanut tietokoneet ja digitalisaation ja
se on nykykemian pohjana: kvanttifysiikka on
kääntänyt ihmiskunnan kurssin.

Mutta tällaista ei voi kukaan luvata. Fermi-
lab on tehnyt merkittäviä löytöjä, jotka ovat
auttaneet meitä ymmärtämään maailman-
kaikkeutta. Mutta toisin kuin Wilson maalaili,
niillä ei -ainakaan toistaiseksi- ole ollut mitään
käytännön sovelluksia.

Fysiikan tutkimuksen oikeuttaminen mah-
dollisilla sovelluksilla ei ole ongelmallista vain
siksi, että se on epävarmaa, vaan myös sen
takia, että se typistää ajattelun piiriä. Kuten
Wilson sanoi, fysiikan tutkimus ”liittyy siihen,
olemmeko hyviä maalareita, hyviä kuvanveis-
täjiä, suuria runoilijoita”.

Kysymmekö, mitä hyötyä on Shakespearen
Hamletista? Millaisia sovelluksia on Goyan
mustilla maalauksilla? Millaisia innovaatiota
Stravinskyn Kevätuhri tuottaa? Entä paljon-
ko voittoa tuottaa sen ymmärtäminen, miten
aika taipuu, millaista on oleminen ja tapahtu-
minen, mitkä ovat muodot maailman muoto-
jen takana?

Maailman katsominen fysiikan keinoin ei
vain tuo valoa kuvitelmiemme pimeyteen, se
luo uuden kauneuden kielen, jolla kuvata pal-
jastettua todellisuutta.

Kauneudesta ja totuudesta; siitä, että oppii
katsomaan ja ymmärtämään niitä, puhumaan
niistä ja löytämään niitä; tästä kaikesta ei voi
luvata muuta hyötyä kuin että se auttaa teke-
mään elämästä elämisen arvoisen.

9

a p a R t i c l e c o l l i s i o n i n t h e l a R g e h a d R o n c o l l i d e R , c e R n .

s i m u l a t e d l e d - l e d c o l l i s i o n .

c o n s e i l e u R o p é e n p o u R l a R e c h e R c h e n u c l é a i R e , c e R n

10

K A I S A K A N G A S

Aalto-yliopiston
aistillinen matematiikka

A alto-yliopistossa työskentelevä matemaatikko Kirsi
Peltonen (FT) on ideoinut yliopistokurssin, jolla yhdistyvät
matematiikka, taide ja arkkitehtuuri. Tähän mennessä
kurssi on järjestetty kolmesti, ja se on kulkenut nimellä
Kristallikukkia peilisaleissa (Crystal Flowers in Halls of
Mirrors). Kevään 2017 kurssin lopputyöt olivat esillä

Sensual Mathematics -näyttelyssä tiedekeskus Heurekassa. Kokonaisuutta
ollaan nyt laajentamassa Aalto Math & Arts -sivuaineeksi. Moni näkee taiteen
ja matematiikan toisistaan erillisinä alueina tai jopa vastakohtina. Tällaisia
käsityksiä Peltonen haluaa haastaa.

11

Peltonen korostaakin diversiteetin merkitystä:
kurssilla ensimmäisen vuoden perustutkinto-
opiskelija voi pureutua ryhmätyöhön aivan toi-
sella alalla olevan tohtorikoulutettavan kanssa,
ja molempien perspektiivi laajenee.

Kurssi kestää yhden lukukauden, jonka ai-
kana on viikoittain 2x3 tuntia kontaktiopetusta.
Tapaamiset koostuvat ryhmätyöskentelystä ja
eri alojen opettajien interaktiivisista luennois-
ta. Osallistujat jaetaan ryhmiin, joista kussakin
on mahdollisimman erilaisia opiskelijoita: eri
aloilta ja opintojen eri vaiheista. Lopputyönä
kukin ryhmä suunnittelee ja toteuttaa mate-
maattisen taideteoksen.

Vastuuopettajana toimivan Peltosen lisäksi
kurssin vakiokalustoon kuuluvat Aallon taide-
kasvatuksen Taneli Luotoniemi, joka käsitte-
lee omissa teoksissaan matemaattisia aiheita,
sekä painokuvioista kiinnostunut tekstiilitai-
teilija Laura Isoniemi. Keväällä 2017 arkkiteh-
tuuripuolen asiantuntijana toimi rakenteiden
suunnittelun professori Toni Kotnik ja algorit-
misesta taiteesta vastasi tietojenkäsittelytie-
teen professori Tapio Takala. Kurssilla vierailee
myös ulkomaalaisia asiantuntijoita – mate-
maatikkoja, arkkitehteja, taiteilijoita, tilasuun-
nittelijoita.

Tarkoituksena on, että eri alojen opettajat
ja tutkijat löytäisivät aidosti yhteisiä kiinnos-
tuksen kohteita. Kurssin aihepiiriin on valittu
asioita, jotka liittyvät matematiikan tutkimuk-
seen mutta joita on kuitenkin mahdollista
hahmottaa ilman teoreettista välineistöä. Täl-
laisia ovat esimerkiksi mosaiikkien ja muiden
laatoitusten symmetriat, monitahokkaat, ne-
liulotteinen avaruus, fraktaalit, origamien tait-
teleminen, algoritminen taide ja algoritminen
arkkitehtuuri.

”Jos pitäisi sanoa yksi poikkitieteellinen
juttu, niin se olisi origami, taittelu”, Peltonen

Matematiikka herättää usein mielikuvia lasku-
toimituksista ja kaavoista, vaikka tosiasiassa
matemaatikko saattaa hahmottaa omaa työ-
tään ensisijaisesti kuvina. Matematiikassa on
usein mukana geometrinen, visuaalinen ele-
mentti, ja matemaattinen symbolikieli on vain
tapa puhua siitä täsmällisesti. On myös kuva-
taitelijoita, joille matematiikka on työväline tai
inspiraation lähde.

Käyn haastattelemassa Peltosta tämän työ-
huoneella Otaniemessä.
”Jos matematiikkaa käsitellään yksipuolisesti
kaavoina ja laskemisena, saatetaan menettää
paljon potentiaalisia matematiikan ymmär-
täjiä. Jollekulle voi tulla jo koulussa sellainen
olo, että matematiikka ei ole häntä varten, et-
tei hän pysty ymmärtämään sitä. Joku toinen
saattaa turhautua yliopistossa, kun opetus ja
sisällöt eivät vastaakaan omia odotuksia.”

Matematiikkaa ja taidetta yhdistävä kurssi
vastaa Peltosen mukaan moniin erilaisiin tar-
peisiin. Yhtenä tavoitteena on lisätä vuorovai-
kutusta matematiikan ja muiden alojen välillä.
Taustalla on myös halu tuoda matematiikan
tutkimustuloksia suuren yleisön tietoon. Sa-
malla kurssi esittelee aiheita, joita ei yleensä
sisällytetä matematiikan yliopisto-opetukseen.
Se tarjoaa siis uutta myös matematiikan opis-
kelijoille. Ennen kaikkea päämääränä on tuoda
esiin, että matematiikka on hauskaa ja hyödyl-
listä.

Poikkitieteellistä meininkiä

Peltosen kursseille on osallistunut opiskelijoita
Aalto-yliopiston eri korkeakouluista ja muuta-
mia Helsingin yliopistostakin. Heidän joukos-
saan on ollut mm. taideaineiden, matematiikan,
arkkitehtuurin ja insinööritieteiden opiskelijoita.

12

kommentoi. Origamia on käytetty taiteellise-
na ilmaisukeinona, ja sitä on tutkittu runsaas-
ti matematiikan näkökulmasta. Taitoksilla on
käyttöä myös arkkitehdeille ja insinööreille.
Esimerkiksi lentokoneiden rakenteissa tar-
vitaan kevyitä ja kestäviä komponentteja, ja
usein niitä tarjoavat jonkin tietyn säännön mu-
kaan taitellut pinnat.

Peltonen kertoo pohtineensa yhteistyötä
visuaalisten alojen kanssa siitä lähtien kun tuli
90-luvun lopulla töihin Otaniemeen, silloiseen
Teknilliseen korkeakouluun. Silloin aika ei ollut
vielä kypsä.

”Arkkitehdit olivat tuossa vieressä, ja mietin,
voisimmeko tehdä jotakin yhdessä. Silloin mi-
nulle sanottiin, että älä niistä huolehdi, niillä
on omat matikankurssit.”

Kun Teknillistä korkeakoulua, Taideteollista
korkeakoulua ja Kauppakorkeakoulua ryhdyt-
tiin 2000-luvun puolella yhdistämään Aalto-
yliopistoksi, tuulet kääntyivät. Alettiin suunni-
tella eri korkeakoulujen opiskelijoita yhdistäviä,
poikkitieteellisiä Aalto-kursseja. Peltosen kurs-
sista tuli yksi niistä.

Yliopistosta alakouluun

Nykyään Peltonen tekee vierailuja peruskou-
luihin ja lukioihin osana Aalto-yliopiston Scien-
tists in Schools –ohjelmaa. Peltosella on omien
sanojensa mukaan kaksi agendaa. Ensimmäi-
nen on, että matematiikkaa on kaikkialla.

 ”Oppilas saattaa esimerkiksi ajatella, että ma-
tematiikka on irrallaan kaikesta muusta, että
sen voi lokeroida pois, että se ei liity omaan
elämään”, Peltonen sanoo. Matematiikalla on
kuitenkin meitä ympäröivässä maailmassa
tärkeä, vaikkakin usein kätketty rooli. Monet

arkiset asiat, sellaiset kuin vaikkapa kännykät
ja tietokoneet, eivät voisi olla olemassa ilman
vuosikausien matemaattista työtä. Matema-
tiikka tarjoaa myös välineen analysoida ja ym-
märtää meitä ympäröivää todellisuutta.

Toinen agenda on, että
matematiikka on elävä tiede.

”Moni kuvittelee, että matematiikka on val-
mis rakennelma, joka tuli kehityksensä pää-
tepisteeseen yli sata vuotta sitten”, Peltonen
sanoo. Kouluvierailuilla hän tuo esiin, että
matematiikassa on aina mahdollista muotoilla
uusia kysymyksiä, joihin ei ole vielä vastauksia.

”Joskus kysymys on niin helppo asettaa, että
alakoululainenkin ymmärtää sen, mutta vas-
tauksen löytäminen saattaa olla silti hirveän
vaikeaa.”

Hän antaa esimerkin, joka liittyy paperin
taitteluun. Kyse on siitä, milloin taitosten väli-
nen alue pysyy litteänä ja milloin se lähtee kaa-
reutumaan. Sitä voi yrittää selvittää kokeile-
malla, mutta asian käsittävää kokonaisvaltaista
matemaattista teoriaa ei toistaiseksi ole.

Peltonen toivoo, että taiteen ja matematii-
kan luontevia yhteyksiä hyödynnettäisiin myös
opettajankoulutuksessa ja opettajien täyden-
nyskoulutuksessa.

”Kouluissa on nykyisin ilmiöpäiviä ja yhteis-
työtä eri oppiaineiden välillä. Olisikin hienoa,
jos vaikka kuvaamataidon tai käsityön tunnil-
la ensin tehtäisiin jotakin matemaattista ja
sitten matematiikantunnilla tulkittaisiin sitä.
Että olisi luotu jokin konkreettinen esine, jo-
hon se opiskeltava matematiikka liittyisi.”

Peltosen mukaan taiteesta on iloa ja apua
matematiikan opetuksen kaikilla tasoilla aina

13

alakoulusta yliopistoon. Tutkimuksessakin sii-
tä voi olla hyötyä. Yksi sysäys kohti poikkitie-
teellistä lähestymistapaa onkin ollut tarve
visualisoida omaan tutkimukseen liittyviä kol-
miulotteisia objekteja.

”Kun miettii, miten kommunikoisi tutkimus-
ta ulkopuolisille, niin siihen liittyy aina jokin
kuva, ja taiteilijat ovat paljon parempia kuvi-
en tuottamisessa. Itse tutkimustakin auttaa,
jos sitä pystyy selittämään ihmiselle, jolla on
visuaalinen hahmotuskyky ja välineitä kuvien
tuottamiseen. Eikä tämä liity pelkkään popu-
larisointiin vaan tutkimuksen ymmärtämi-
seen konkreettisella tasolla.”

Muutama vuosi sitten kuvataiteilija Markus
Rissanen osoitti, etteivät tällaiset pohdinnat
ole haihattelua. Hän nimittäin onnistui ratkai-
semaan pitkään avoinna olleen matemaattisen
ongelman käytännössä piirtämällä. Kysymys
liittyi Helsingin Keskuskatuakin koristavaan
Penrosen laatoitukseen. Se on loputon kuvio,
jota voi rakentaa matemaatikko Roger Pen-
rosen kehittämällä kahdella laatalla. Yksi ku-
vion ominaisuuksista on viidellä jaollinen kier-
tosymmetria: kuviota voi kiertää viidenneksen
täydestä kierrosta (72 astetta) ilman että se
muuttuu.

Laattojen piirteleminen oli kiehtonut Ris-
sasta lukiolaisesta lähtien. Maaliskuussa 2012
taiteen väitöskirjaa valmisteleva kuvataiteilija
hahmotti kuvion taustalla olevan yleisemmän
periaatteen. Hän keksi Sub Rosa –järjestelmän,
joka yleistää Penrosen laatoitusta. Sen avulla
voidaan rakentaa vastaavia laatoituksia mille
tahansa kiertoluvulle. Turun yliopiston mate-
matiikan professori Jarkko Karin avulla Ris-
sanen sai löytönsä käännettyä matematiikan
kielelle, ja 2016 tulos julkaistiin tieteellisessä
lehdessä Rissasen ja Karin yhteisartikkelina.

k a i s a k a n g a s (f t) o n

m a t e m a a t i k k o . h ä n

t y ö s k e n t e l e e t ä l l ä

h e t k e l l ä s u o m e n

a k a t e m i a n R a h o i t t a m a n a

t u t k i j a t o h t o R i n a h e l s i n g i n

y l i o p i s t o l l a .

k u v a t o v a t 2 0 1 7

j ä R j e s t e t y s t ä s e n s u a l

m a t h e m a t i c s – n ä y t t e ly s t ä

t i e d e k e s k u s h e u R e k a s s a , j a

n e o n o t t a n u t h e n R i v o g t .

14

Unessa useasti
K A A R I N A H A Z A R D

K un äitini kävi koulua
40-luvun alussa,
moraalinen eetos oli
vahva. Siisteys tähtäsi
terveyteen, mutta
myös moraaliseen
puhtauteen.

Niiaaminen tarkoitti nöyryyttä, hierarkia
oli välttämätön osa asioiden oikean laidan
ymmärtämiseksi. 40-luvun tyttö harjoitteli
henkisiin kilpailuihin ja kutoi sotilaille
lapasia - häneen kasvatettiin isänmaallisen,
porvarillisen tytön hyveitä, kaunotaiteita
ja hengen jaloutta. Oppikouluun ei noin
vain menty - sinne pääseminen kieli sekä
lahjakkuudesta, kodin sivistystahdosta
että jonkinmoisista resursseista. Koulutus
ei ollut sattumaa ja jokaisen osa, vaan
tahdonalainen pyrkimys parempaan.

Itse taas olin ensimmäinen vuosikerta, joka
aloitti peruskoulussa. Vasta jälkeenpäin olen
ymmärtänyt, miksi toiset opettajista harjoitti-
vat satubalettia, toiset taas löivät karttakepil-
lä katederin kulmaan: Myös opettajat olivat
murroksessa. Uuden ajan kasvatusaatteeseen
koulutetut nuoret opettajat olivat kokonaan
toisesta maasta kuin ne raukat, jotka oppi-
kouluvuosiensa jälkeen joutuivat alentumaan
opettamaan samat asiat kaikille kakaroille näi-
den taustaan katsomatta. Vanhojen opettajien
maailma oli autoritaarinen ja perustui tottele-
miselle. Itse taas olin hyvinvointiyhteiskuntaan
syntynyt lapsi, jonka koulutuksen päämäärä oli
valistunut kansalaisuus.

Kun katson omia lapsiani nyt, on koulu taas
muuttunut. Yhteisen, jaetun kansalaisuuden

15

ideaali on väistynyt individualismin tieltä. Hei-
dät opetetaan etsimään omaa tietään, punnit-
semaan vaihtoehtoja, valitsemaan oma yksilöl-
linen tiensä, olemaan oman elämänsä yrittäjiä.
Nuori, sotaa käyvä ja sodasta toipuva maa tar-
vitsi kunnollisuuden hyveitä, hyvinvointiyhteis-
kunnan lapsesta taas tahdottiin tasa-arvoinen
kansalainen, omat lapseni kohtasivat koulun,
jossa arvossaan on itsenäinen tiedonhankinta
ja oma yritteliäisyys, kohtalon ottaminen omiin
käsiin. Äitini sukupolvelle opetettiin, miten
päivällispöytä katetaan oikein, miten jälkiruo-
kalusikka asetetaan ja servietti taitellaan. Minä
taas opin keskuskeittiön porkkana-rusinaraas-
teen ja kaali-puolukkasalaatin opastamana,
että ruoan ydin on vitamiinit. Tämä uusi polvi,
se on tuunattujen dieettien polvi, joka noukkii
noutopöydästä omaan, yksilölliseen ruokava-
lioonsa sopivat laktovegaaniset appeet. Siinä
missä äitini opetteli runonlausuntaa ja ulko-
lukua, minä kävelin muiden kera tasatahtista
hanhenmarssia hampaita fluoraamaan ja omat
lapseni kokeilevat valinnaisaineen urheilukurs-
silla kolmeatoista liikuntalajia löytääkseen niis-
tä mieleisensä. Siinä missä äidistäni koulutet-
tiin kunnollista naista, minusta sorvattiin eheää
kansalaista ja lapsistani taas, heistä muoka-
taan oman elämänsä rakentavia osallistujia,
joille valinnanvapaus on ylin arvo.

s
Kyllä, koulu palvelee kulloistakin yhteiskun-
taansa ja sen läpikäyvää ideologiaa. Lisäksi
koulu on tietenkin rakennus, tie sen luokse ja
maisema; se on rutiini ja toverit, mutta ennen
muuta koulu on opettajat. Heidän suhteen-
sa oppilaisiin on valta-asetelman vuoksi aina
jännitteinen ja niin kuuluu ollakin. Vaikkei sitä

ehkä työsopimuksessa mainita, opettajan
osana on olla kajekoppa ja joustoseinä kaikil-
le niille kysymyksille, jotka lapsissa ja nuorissa
kulloinkin herää.

Kun vertaan äitini, omiani ja lasteni opetta-
jamuistoja, niiden klangi on yllättävän yhteinen:
Me kaikki muistelemme lämmöllä opettajia, jot-
ka ovat poikenneet muista. Heidän yksilöllisyy-
tensä on tehnyt heistä ainutkertaisia ja ainut-
kertaisuus on henkilökohtaisuutta. He pitävät
pakan koossa aineettomin keinoin, joiden tenho-
voima ja teho jää lopulta mysteeriksi. Miksi yhtä
opettajaa pilkattiin, heitettiin paperitolloilla ja
kohdeltiin muutoinkin huolimattomasti, mutta
toisen tunnilla - joka päällisin puolin näytti aivan
samalta - oli rivit ojennuksessa, luokassa rauha
ja tunnelma vitsikäs? Aivan kuten oppilaat ovat
kaikenlaisia, myös opettajat ovat monenmoisia
- suurimman luottamuksen oppilaissa saavut-
taa se opettaja, joka ei kaihda omaa outout-
taan. Jos antaa itsensä vapaasti toteutua, tulee
annostelleeksi kurin ja ymmärryksen, jouston
ja liinojen kiinni vetämisen oikeassa suhteessa
kuin luonnostaan. Opettajan ammatti on silkkaa
tilannetajua, eikä tilannetajua voi olla, jos ei ole
joustovaraa.

s
Olen äiti, joka lähtökohtaisesti on sitä mieltä,
että opettaja on aina oikeassa, ja jos emme ko-
tona aivan ymmärräkään mitä jollakin käskyllä,
kehotuksella tai kiellolla tarkoitetaan, olen var-
ma että opettaja kyllä ymmärtää ja viestin ydin
on varmasti hyvä. Olen koulun puolella, koulu-
laisuuden puolella, opettajan puolella. Minusta
koulu on hyvä. Olen siis vanhanaikainen äiti.
Jutut asiakasvanhemmista, jotka wilma sau-
huten reklamoivat arvosanoista, eivätkä näe

16

omissa lapsissaan koskaan vikaa, ovat minulle
outoja. Kaikki lasteni opettajat - ja heitä on tie-
tenkin ollut kymmeniä - ovat olleen enemmän
tai vähemmän hyviä. Minun on helppo luottaa
kouluun - ja se johtuu maailmasta, jossa 80-lu-
vulla aikuistun - se oli maailma, toistan, jossa
kaikille samaa hyvää oli kaiken kasvamisen lä-
pikäyvä vire.

Ja miltä nykyinen, lasteni läpi näkemäni kou-
lu näyttää? Paljossa se on samanlainen kuin
omani: Edelleen se opettaa perusasiat. Mutta
se opettaa myös muuta: lakkaamatonta valit-
semista. En sano, että se on paha asia, mutta
paineita se tuo. Jo pienestä asti lasten, jotka
luonnostaan keskittyvät sattumanvaraisiin yk-
sityiskohtiin, on valittavat omat mieltymyksen-
sä, jotka vielä heille itselleenkin ovat hämärän
peitossa. Ymmärrän, että tarkoitus on hyvä:
että jokainen kasvaisi mittaisekseen. Mutta en
ymmärrä, miten se on mahdollista niin, että joka
asiasta tehdään kuuden tien risteys.

Nykyään trendinä on, että vanhemmat osal-
listuisivat kouluun yhä enemmän, aina oppisi-
sältöjä myöten - ottaisivat osaa, perehtyisivät,
muodostaisivat kantojaan. Itse en sitä toivo.
Tahdon, että minua viisaammat ammattilaiset
valitsevat parhaan tien, ja haluan luottaa sii-
hen. Aivan kuten en pysty valitsemaan kirur-
giani itse, en osaa - enkä tahdo osata - kertoa
opettajille miten minun lastani pitää opettaa.
Te tiedätte - olkaa siis hyvä.

Entä nykykoulun vaatimustaso? Tämä on-
kin minulle kysymyksistä vaikein. Äitini aikana
oppikouluun ei joka tyttö päässytkään, omana
aikanani jotkut jäivät luokalleen ja toiset siirret-
tiin apukouluun. Toisin on nyt. Nykyään - näin
olen ymmärtänyt - luokalleen ei voi jäädä. Se

on minusta skandaali. Lapsentahtisuus, nuo-
rentahtisuus ja koululaisentahtisuus tarkoittaa
yksilöllistä oppimispolkua, mutta miten yksi-
lölliseksi oppiminen oikein voi mennä? Jos luo-
kalleen ei saa jäädä, tarkoittaako se sitä, että
eteenpäin pääsee oppimatta? Eikö se rapauta
koko koulun ideaa?

Jos jokainen poikkeuksetta etenee aina seu-
raavalle luokka-asteelle, sehän merkitsee, että
peruskoulun voi päättää osaamatta lukea ja kir-
joittaa. Eikö tämä ole pahimmanlaatuista pet-
tämistä? Luvataan oppi, mutta annetaan vain
opin kuva. Kun somen villiä huutelua seuraa, on
heti selvää, että kaikki totta tosiaan eivät kou-
lussa opi edes alkeellista kykyä kirjoittaa, saati
ajatella. Leväperäisen, sallivan, läpipäästävän
ajatusmallin idea on ehkä se, ettei ketään saa
tuomita toista huonommaksi. Mutta mitä se
lopulta tuottaa? Ulkopuolisuutta. Tunteen yh-
teisen ja yleisen kommunikaation syrjään jää-
misestä. Jos jopa Kelan lappujen täyttäminen
on ylivoimainen tehtävä, onko ihme että turvaa
ja tuttuutta etsitään kaltaisten joukoista - sel-
laisten, jotka tottelevat silkkaa suurta tunnetta
ja isolla piirrettyjä kuvia? Ja eikö tällaisten kan-
salaisten tuottaminen ole valtava karhunpal-
velus - sekä heille itselleen että meille kaikille?
Tarkoitus ehkä on, että jokaiselle tulisi omasta
itsestään hyvä mieli, mutta jos jää vaille op-
pia, se pelkästään rapauttaa. Jos peruskoulun
päättänyt ei uskalla edes pyrkiä kaupankas-
salle siksi, ettei ymmärrä miten 20 % alennus
lasketaan, ei käteen saatu peruskoulun pääs-
tötodistus suinkaan ole kasvattanut hänelle
itsetuntoa, vaan osattomuuden syvän häpeän.

s
Mediassa koulun kuva on kahtalainen - joko

17

koulu on silmät kiiltäen, maanisessa vim-
massa uudistuva pulpetiton ja liitutauluton
digijalostamo, joka kiidättää lapsemme scifi-
todellisuuteen, jonka heidän vanhempansa
voivat vain kuvitella. Toisessa päässä median
koulukuvaa on homeinen rähjäke, jossa sadis-
tiset rehtorit kääntävät katseensa, kun holtit-
tomat lapset huorittelevat ja hakkaavat toi-
sensa rasismipäissään toimintakyvyttömiksi.
Median kouluääripäät eivät tietenkään kerro
mitään koulusta, ainoastaan mediasta itses-
tään. Median on luotava utooppiset ja dys-
tooppiset ääripäät, koska musta ja valkoinen,
hyvä ja paha, riita ja dramatiikka myyvät, sopu
ei. Maailma on laaja ja harmaa, mutta milläs
semmoista myyt.

Ääripäiden lisäksi nykymedia heittää kou-
lulle sen suurimman haasteen, ja se on suhde
itseensä tietoon. Vale-, hämäys- ja usutusme-
dian tulvassa koulun on mentävä aivan perim-
mäisen äärelle: mikä on totta ja mikä valhet-
ta. Joka päivä on aloittava uudelleen alkeista:
Miten löytää luotettavan tiedon äärelle, miten
tunnistaa tieto, miten oppia että sellaista tietoa
on, johon on luottaminen. Että todellista tietoa
on olemassa - erotuksena huhuista, mielipi-
teistä ja tunnepurskahduksista - se on nykyään
oppisisällöstä tärkein.

Sata vuotta sitten koko kansan sivistämisen
haasteena oli sähkövalon puute, teiden puute,
kelirikko, rospuutto, aineellinen köyhyys. Nyt
haasteena on infotulva, väitteet, ehdotukset,
keksityt tosiasiat, manipuloidut kuvat ja äänet,
huolellisesti sommitellut salaliittoteoriat ja jo-
kaisen kulloiseenkin mielialaan löytyvä vahvis-
tava viesti, jota ei edes tahdota todesta erot-
taa. Silloin haasteet liittyivät konkreettiseen

kulkemiseen - nyt pitäisi kyetä raivaamaan
sisältösälän ryteikkö ihmisten mielistä, jotta
heidän luokseen pääsisi.

Keskuudessamme elää kansalaisia, joilla ei
ole alkeellisintakaan käsitystä siitä, miksi jokin
tieto on toista luotettavampi. Äänestäjiä, joilla
ei ole keinoja erottaa manipulointiyritystä va-
linnanvapaudesta. Meidät on pidettävä yhtei-
sen tiedon äärellä, muutoin koittaa hajaannus
ja tuho.

En toivo tiedon luotettavuuteen liittyvän
moniäänisyyden kasvavan (oman kuopukseni

elämänkatsomustunnilla totta tosiaan ker-
rottiin horoskooppimerkeistä), vaikka tietenkin
toivon, että tiedon tuottaja otetaan aina uudel-
leen puheeksi: Kuka tätä historiaa kertoo? Mil-
lä tavoin kirjallisuuden kaanonit muodostuvat?
Miksi puhumme niin kuin puhumme, teemme
niin kuin teemme. Tahdon, että lapseni oppi-
vat yhteyttämisen ja symbioosin, allegorian
ja antagonistin, mutta tahdon myös, että he
kysyvät, miksi heidän on ne opittava. Ja toivon
totisesti, että opettajien vastaus on hyvä.

s

k a a R i n a h a z a R d o n

v a p a a k i R j o i t t a j a .

t ä m ä o n ly h e n n e l m ä

p u h e e n v u o R o s t a ,

j o n k a h ä n p i t i

y h t e y s o p e t t a j i e n

s e m i n a a R i s s a

l o k a k u u s s a 2 0 1 7 .

18 18

Yrittäjyystaidot edellyttävät
kouluilta tavoitteita ja toimintaa

M aaliskuun alussa olin mukana Euroopan komission ja Bulgarian
elinkeinoministeriön järjestämässä konferenssissa Follow your ideas
– become an entrepreneur. Tapahtuman aikana esiteltiin lukuisia
toimenpiteitä, toimintoja ja projekteja ympäri Eurooppaa
yrittäjätaitojen vahvistamiseksi. Lopuksi pohdittiin yhdessä,
millaisia johtopäätöksiä ja suosituksia konferenssin annin

pohjalta voitaisiin tehdä. Varsin yhtä mieltä oltiin siitä, että yrittäjyyskasvatus tulisi
tuoda osaksi koulutusta johdonmukaisesti ja mahdollisimman aikaisessa vaiheessa.
Olennaisena nähtiin erityisesti yrittäjyyskasvatuksen integrointi osaksi kaikkia

oppiaineita soveltuvin osin, jolloin se ei jäisi
normaalista opetuksesta irrallisiksi

saariksi.

L A U R I V A A R A
p e d a g o g i n e n a s i a n t u n t i j a t a l o u d e l l i n e n t i e d o t u s t o i m i s t o t a t

19

Yrittäjyys- ja työelämätaitojen vahvistaminen
osana opetusta on nyt selvästi koko Euroo-
pan laajuisesti pop ja siitä etsitään helpotusta
moniin globaaleihin haasteisiin. Aiheen ym-
pärillä pyörivän kuhinan voisi myös helposti
tulkita liioitelluksi. Eihän kaikista tule yrittäjiä,
ja muutenkin yrittäjille ominaisten valmiuksien
tuominen esimerkiksi osaksi varhaiskasvatusta
voi tuntua monesta epäilyttävältä. Kyse ei kui-
tenkaan ole siitä, vaan ennen kaikkea sellaisen
osaamisen johdonmukaisesta ja määrätietoi-
sesta tukemisesta, jonka turvin ihminen pystyy
ylipäänsä osallistumaan ympäröivään yhteis-
kuntaan myös tulevaisuudessa.

Euroopan komission tammikuussa 2018
julkaisemassa elinikäisen oppimisen avain-
taitoja koskevassa julkaisussa (Proposal for a
Council Recommendation on Key Competences
for Lifelong Learning) todetaan, että ilman tar-
vittavia tulevaisuuden taitoja ihminen altistuu
työttömyydelle, köyhyydelle ja syrjäytymiselle.
Elinikäisen oppimisen avaintaitojen määritel-
miä taas koetellaan jatkuvasti muun muassa
digitaalisuuden ja globalisaation myllertäessä
yhteiskuntia ja työmarkkinoita. Siksi perus-
taitojen lisäksi tarvitaan myös niin sanottuja
metataitoja, kuten elinikäisen oppimisen val-
miuksia ja ajattelutaidot, sekä yrittäjämäistä
asennetta. Nämä mielen ketteryyttä tukevat
taidot auttavat ihmistä sopeutumaan muutok-

seen ja epävarmuuteen. Toimintakentän alati
muuttuessa korostuu myös yhteistyö koulujen
ja yritysten välillä, jonka myötä voidaan tukea
osaltaan koulujen sopeutumista muuttuviin
osaamistarpeisiin.

Ja juuri tämä lienee se syy, miksi Suomen
opetus- ja kulttuuriministeriö on laatinut ai-
heesta erityiset Koulutuksen yrittäjyyslinjaukset
2017 ja miksi aihe työelämätaidot ja yrittäjyys
on saanut hyvin jalansijaa myös uusimmis-
sa opetussuunnitelmien perusteissa (mm.
OPS2016, LOPS2016).

Syy työelämätaitojen ja yrittäjyyden pai-
nottamiseen on siis aiheen ajankohtaisuus
ja yleispätevyys: kaikki hyötyvät yrittäjämäi-
sistä taidoista ja asenteista, jotka valmistavat
yksilöä etenkin tulevaisuuden epävarmoina
aikoina luovimiseen. Tarkoitus ei ole heiken-
tää tällä ”yleissivistystä” – mitä ikinä se sit-
ten onkaan – vaan vahvistaa ja ajanmukaistaa
joitakin sen todennäköisiä osa-alueita, joiden
merkitys vain kasvaa tulevaisuudessa.

Useamman kerran olen törmännyt siihen,
että työelämä- ja yrittäjyystaitojen määritel-
mät jäävät liian abstraktille tasolle. Tämä vai-
keuttaa konkreettisten, hyvin perusteltujen ja
yhdessä jaettujen taitotavoitteiden asetta-
mista. Eri koulutusasteille optimoiduista taito-
tavoitteista saa myös hyviä oppimistavoitteita,
joita tukemaan kouluyhteisö voi suunnitella

20

toimintakulttuurinsa, opetuksensa ja oppimis-
ympäristönsä – ainakin osittain.

Euroopan unionin vuonna 2016 julkaisema
Yrittäjyystaitojen viitekehys tai englanniksi
Entrepreneurship competence framework tarjoaa
hyvän ja luotettavan lähtökohdan taitotavoit-
teiden kartoittamiselle. Viitekehys sisältää 15
varsin yleispätevää mutta tarkasti kuvattua
taitoa aihealueista ”ideat ja mahdollisuudet”,
”resurssit” ja ”toimeenpano”.

Viitekehystä on kehitelty pitkään ja har-
taasti. Nyt sitä pyritään jalkauttamaan so-
veltuvin osin eri koulutusorganisaatioihin ja
yrityksiin. Tätä varten julkistettiin maaliskuun
alussa 2018 myös erillinen EntreComp into Ac-
tion -ohjeistus, jossa on käytännön esimerk-
kejä siitä, miten viitekehystä voidaan hyödyn-
tää käytännössä.

Yksi ohjeessa mainituista käytännön esi-
merkeistä on Yrityselämän nuoret sukupolvet
– toiminta, jonka parissa itsekin työskentelen
Taloudellinen tiedotustoimisto TATissa. Yri-
tyselämän nuoret sukupolvet on mukana, koska
sovellamme käytäntöön EntreCompin kuvaa-
mia taitoja. Tällä hetkellä hiomme EntreCom-
pin pohjalta myös yrittäjyyden osaamismerk-
kiä yhteistyössä Hämeenlinnan lyseon lukion
kanssa. Tavoitteena on, että opiskelijat saavat
osaamismerkin, kun pystyvät osoittamaan
osaavansa tietyt yrittäjyystaidot. Seuraavassa

taulukossa on ne taidot, joita olemme harkit-
semassa osaksi osaamismerkkiä.

Kyvykäs ja
luova yksilö…

…toimii yrit-
täjähenkisesti
epävarmassa
toimintaym-
päristössä…

…yhteistyössä
muiden kanssa.

Taito 1:
Itsetuntemus

Taito 4:
Tavoitteelli-
suus

Taito 7:
Tiimityötaidot

Taito 2:
elinikäisen
oppimisen
taidot

Taito 5:
Riskien ja
mahdolli-
suuksien
arviointi

Taito 8:
Sosiaaliset- ja
sosio-
emotionaaliset
taidot

Taito 3:
Innovatiivinen
toiminta

Taito 6:
Resurssi-
viisaus

Taito 9:
Sinnikkyys ja
vastuullisuus

Edellinen taulukko on yksi esimerkki taitota-
voitteista, joita voidaan hyödyntää opetuksen
suunnittelussa. Seuraava kysymys on, millaiset
erilaiset oppimismenetelmät ja oppimisympä-
ristöt tukevat juuri jonkin tietyn taidon muo-
dostumista ja miten sitä voitaisiin mahdolli-
simman luotettavasti arvioida. Näin yhdessä
määritetyistä taidoista saadaan luontevasti
oppimistavoitteita, jotka ohjaavat laajemmin-
kin opetustoimintaa.

21

Mikäli mietitään juuri yrittäjyystaitojen
luontevaa ja linjakasta vahvistamista koulus-
sa, edellyttää se koulun viemistä pari naksua
kohti yrittäjämäisempää toimintakulttuuria,
joka vahvistaa oppijoiden ja koko yhteisön yrit-
täjämäistä toimintaa, joka on yrittäjämäistä ja
vuorovaikutteista (Koulutuksen yrittäjyyslinja-
ukset 2017, OKM). Tästä muodostuu helposti
haaste, sillä onnistuminen edellyttäisi yhteis-
tä näkemystä siitä, mitä yrittäjämäisellä toi-
mintakulttuurilla konkreettisesti tavoitellaan.

Oman käsitykseni mukaan tällaisen laajem-
min opetusta ja koko koulun toimintaa määrit-
tävien yhteisten tavoitteiden muodostaminen

e n s i m m ä i n e n l e n to , o R v i l l e j a w i l B u R w R i g h t 1 7 . 1 2 . 1 9 0 3 . k u va n a s a .

ei ole kouluissa läpihuutojuttu. Haastetta lisää,
kun yrittäjyyteen liittyviä taitotavoitteita var-
ten tulee usein uudistaa myös pedagogiikkaa,
oppimisympäristöjä sekä yhteistyökäytäntöjä.
Samalla yhdessä sovittujen tavoitteiden saa-
vuttamista hankaloittavia rakenteita tulee tun-
nistaa, ja sitten joko purkaa tai uudistaa.

Mikäli halutaan tukea yrittäjyyttä kokonais-
valtaisesti osana opetusta, on hyvä kuitenkin
lähteä liikkeelle määrittämällä yhdessä niitä
yrittäjyyteen liittyviä taitoja, joita oppijoiden
tulee omaksua. Seuraavaksi tulee yhdessä
miettiä, millaisia toimenpiteitä ne edellyttävät
konkretisoituakseen osana koulun arkea.

e n s i m m ä i n e n l e n to, w R i g h t i n v e l j e k s e t 1 7 . 1 2 . 1 9 0 3 . n a s a .

22

Oodi Harmonille!

T U O M O L A A K S O

o a j : n e R i t y i s a s i a n t u n t i j a ,

e n t i n e n h e R t t o n i e m e n

y h t e i s k o u l u n m u s i i k i n -

o p e t t a j a

k u v a s s a h a R m o n i t o v a t k ä y t ö s s ä h e R t t o n i e m e n y h t e i s k o u l u s s a s y k s y l l ä 2 0 1 7 .

23

S uomen täyttäessä tänä vuonna 100 vuotta, kulunutta
vuosisataa tarkastellaan monesta eri näkökulmasta.
Opetus, opettajankoulutus, opetussuunnitelmat,
kansakoulu ja siitä siirtyminen peruskouluun ovat
kirjoitusten aiheina kansakuntamme saavutuksia
tarkasteltaessa.
Musiikinopetuksesta osana koululaitosta ja sen
vaiheista itsenäisen suomen aikana on kirjoitettu sen
verran paljon, että tässä ei ole aiheellista kirjoittaa
uutta kirjoitusta tai tiivistelmää. Yksi pieni asia
suomalaisen koulumusiikin vuosisadasta on kuitenkin
syytä nostaa sille kuuluvaan arvoon – nimittäin
harmooni tai oikeammin urkuharmoni.

Harmoni oli 1900 luvulla Suomessa kouluis-
sa laajalti käytetty soitin. Vielä 1980 –luvulla
harmoni oli Helsingissäkin yleinen kotiluokan
säestyssoitin. Monella suomalaisella, vähän
varttuneemmalla aikuisella, on jonkinlainen
muisto ”harmoonista” opettajan työvälinee-
nä. Päivät alkoivat usein virren laulamisella
ja opettaja huojui säestyssoitintaan polkien.
Tämä mielikuva virren veisuusta on tallennettu
esimerkiksi huumoriyhtye Lapinlahden lintujen
vakavampaan kappaleeseen ”Aimon virsi” vuo-
delta 1990, jossa lauletaan, että

” …Aimo ei osannut koulussa mitään
Mutta pyörää ajoi vaikka väärinpäin
Tapahtui tunnilla sitä tai tätä
Onni vei Aimoa eteenpäin

Opettaja aamuisin vedätti virren
Aurinko paistoi harmooniin
Aimo sai ylleen ilon pilven
Etupenkistä häntä seurattiin
Ja laulettiin…”

Soittimena Harmoni kehittyi tunnettuun muo-
toonsa urkujen pohjalta vapaalehdykkäiseksi
soittimeksi ensin Tanskassa G."J. Grenien ke-
hittämänä 1810 -luvulla. Suomalaiset harmonit
ovat pääsääntöisesti imuilmaharmoneja, jotka
olivat paineilmaharmoneja edullisempia ra-
kentaa ja myös helppokäyttöisempiä. Imuilma-
harmonissa polkemalla luodaan alipaine ilma-
laatikkoon, johon kosketinta painettaessa ilma
virtaa sisäänpäin ja saa halutun lehdykkäkielen
soimaan. Tästä ilmavirtauksesta syntyy soitti-
melle tyypillinen pihinä ja puhina, joka kuuluu
olennaisena osana harmonin soittoon.

Kaupallinen harmonien valmistus alkoi Suo-
messa ensin Tampereella 1860 –luvulla. Seu-
raavan sadan vuoden aikana Suomessa toimi
toistakymmentä harmoneja valmistavaa teh-
dasta. Suurin näistä oli Kangasalan urkutehdas,
joka valmisti yli kymmenentuhatta harmonia.
Harmonien valmistus Kangasalan urkuteh-
taassa alkoi vuonna 1911. Tehtaan toiminta lak-
kasi vuonna 1983 muun muassa harmonien
valmistamisen tullessa kannattamattomaksi.

24

Muita tunnettuja harmonivalmistajia oli mm.
E."J. Sillanpää, joka aloitti harmonien valmista-
misen pihatuvassaan Lapualla vuonna 1875.
Soitinten valmistamista jatkoi edellisen poika,
muusikko Vihtori Sillanpää, joka perusti oman
harmonitehtaansa ja aloitti yhteistyön Jaak-
ko Hissan kanssa vuonna 1896. 1890 luvulla
Lapualla toimi samanaikaisesti parhaimmil-
laan viisi harmonitehdasta. Sillanpää & Hissan
harmonit saivat aikanaan erityisesti mainetta
vankan tekotapansa ja täyteläisen sointinsa
ansiosta. Tämä tehdas tuhoutui kokonaisuu-
dessaan tulipalossa kesällä 1917.

Kolmas tunnettu harmonivalmistaja on
Erkki Mäkisen harmonitehdas Sortavalassa.
Mäkinen tuli Sortavalan seminaariin käsityön
ja piirustuksen lehtoriksi ja jonne hän käsityö-
mallien ja työkalujen perustamiseksi perusti
Myllykylän puusepäntehtaan. Sortavalassa
toimikin Suomen ensimmäinen käsityön opet-
tajien valmistuslaitos. Harmonien valmistus
tehtaassa aloitettiin vuonna 1880 ja tuotanto
jatkui aina tämänkin tehtaan palamiseen eli
vuoteen 1912 asti.

Itsenäisen Suomen ensimmäiset vuosi-
kymmenet kouluissa laulettiin siis pääsään-
töisesti kotimaista tuotantoa olevien har-
monin säestyksellä. Toisen maailmansodan
jälkeen, suurten ikäluokkien aloittaessa kou-
lutaipaleensa, jokainen koulu ja luokka Suo-
messa oli oppilaita täynnä. Pianot yleistyivät
pikkuhiljaa koulujen säestyssoittimina, mutta
niitä ei suinkaan riittänyt joka luokkaan.

Yleensä pianoa käytettiin juhlasalissa,
mutta laulunopetus luokissa tapahtui edel-
leen harmonin säestyksellä. Laulamainen oli-
kin musiikinopetuksen pääsääntöistä sisäl-

töä, sillä vuoden 1952 opetussuunnitelmassa
todetaan:

 ”Kansakoulun laulunopetuksen
 päämääränä on:
1) musiikillisesti arvokkaan lauluvaraston op-

piminen koulukäyttöä ja vastaisia tarpeita
varten ja sen ohessa:

2) äänen- ja äänenmuodostuksen kehittämi-
nen,

3) sävelkorvan ja musikaalisuuden herättämi-
nen ja kehittäminen sekä

4) musiikkitaidon alkeiden opiskelu sävel –il-
miöiden havaintopohjalla erityisesti kuoro-
laulua silmällä pitäen”

Tulevina vuosikymmeninä koulut luopuivat
pikkuhiljaa harmoneistaan, joista monet olivat
jo päässeet huonoon kuntoon kovan käytön
takia. Syntetisaattorit ja sähköpianot ohittivat
harmonit koulusoittimina viimeistään 1980- ja
1990 -luvulla. Harmonit olivat nyt tilaa vieviä
mööpeleitä, joissa oli hiljainen ääni ja sekin so-
veltumaton kevyen musiikin tarpeisiin.

Koulujen luopuessa harmoneista on monel-
la ollut mahdollisuus hankkia pala suomalaisen
koulumusiikinopetuksen historiaan kotiinsa.
Itse ostin ensimmäiset harmonini Vuosaaren
ala-asteelta 90 –luvun puolivälissä, jolloin va-
litsin pihalla seisovasta harmonirivistöstä kaksi
hyväkuntoista hintaan 50 markkaa kappale.

Harmonivarastoni laajeni kuluvan vuoden
tammikuussa kahdella harmonilla pelastaes-
sani jätelavakohtalolta taas kaksi erinomaisen
hyväkuntoista kouluharmonia Lohjalta. Toinen
näistä on oheisen kuvan E. Mäkisen harmoni
yli sadan vuoden takaa. Kun vanhan harmonin

25

avaa putsausta tai korjaamista varten, on aina
vähän jännittävää mitä sen sisältä löytyy. Op-
pilaat ovat ajan kuluessa työntäneet harmonin
raoista sen sisälle milloin piirustuksia, milloin
kyniä ja kaikenlaisia pikku-ukkoja. Kuusen neu-
laset ovat myös yksi löytö, joka kertonee soitti-
men käytöstä joulujuhlassa.

Lapinlahden lintujen laulu palautti minut
omiin muistoihini ensimmäisestä kouluvuosis-
ta Vuosaaressa, Heteniityn ala-asteella vuon-
na 1982–83. Aloitin tuolloin koulutaipaleeni
Sinikka Pohjan toimiessa luokkani opettajana
ja Heteniityn koulun johtajaopettajana. Päivät
alkoivat virren laulannalla harmonin toimiessa
säestyssoittimena. Kävin tapaamassa nyt 88-
vuotiasta Sinikka Pohjaa tätä kirjoittaessani ja
hän muisteli työuraansa ja harmonin soittoa
seuraavasti.

Ylioppilaaksi päästyään Sinikka haki opet-
tajakorkeaan ja pääsinkin opiskelijaksi. Mo-
nilapsisen perheen lapsena kalliit opinnot
meinasivat kuitenkin jäädä väliin, ilman tädin
taloudellista tukea. Sodan jälkeen tarvittiin kui-
tenkin paljon väliaikaisia opettajia oppilasmää-
rän valtavasti lisääntyessä suurten ikäluokkien
astuessa kouluun. ”Niinpä otin parin vuoden
pestin Savitaipaleella väliaikaisena opettajana
ja lykkäsin opettajakorkean opintoja.

Savitaipaleella oli harmoni ja siitä se har-
monin soitto sitten alkoi.” Soittotaidon alkeet
oli kuitenkin jo opittu tädin kotona, jossa oli
piano ja harjoitteluvihko. Savitaipaleen jälkeen
Sinikan opettajanura jatkui vielä Sotkamossa
ennen opettajaopintoja. Maaseudulla harmo-
ni oli tietenkin koulussa ja melkein joka talos-
sa. Opettajakorkeassa alkoi todellinen soiton
harjoittelu pianolla ja siellä ”musiikin opettaja

olikin todella tomera.” Soittotaito oli opettaja-
korkeassa jokaisen velvollisuus. Ensimmäisistä
pätevän opettajan palkoista kotiin ostettiin pia-
no ja ”sillä sitten oli hyvä harjoitella”.

Sinikan opettajanura Helsingissä alkoi
Suomenlinnasta ja jatkui kahdeksan vuoden
pestillä Santahaminassa. Sen jälkeen oli vuo-
rossa Heteniityn ala-aste, jossa vierähti johta-
jaopettajana 16 vuotta ja parikymmentä vuot-
ta yhteensä. ”Heteniityn koululla olikin sitten
harmoni joka luokassa. Se harmonin ääni on
semmoinen luonteva ja nätti”. Haitariin verrat-
tuna harmonin ääni oli Sinikan mielestä ”lem-
peä”, josta oppilaatkin pitivät ja rauhoittuivat
sitä kuuntelemaan. Harmoni olikin käyttökel-
poinen soitin melodioiden ja harmonioiden
soittamiseen. Harmonin säestyksellä laulettiin
virret ja tietenkin maakuntalaulut. Nehän piti
jokaisen osata.

Luokissa soi harmoni, mutta juhlasalissa oli
piano. ”Harmoni on soittimena semmoinen,
että se antaa vähän anteeksi. Pianonsoitto se
heti paljastaa jos osaa soittaa tai ei. Juhlissa
sitten laulettiin ja aina oli talossa joku, joka
osasi pianoa soittaa hyvinkin. ”Näin oli aina
vuoteen 1989 asti kunnes Sinikka jäi johtaja-
opettajan tehtävästään eläkkeelle.

Äitini Kirsti Laakso toimi sittemmin Hete-
niityn koulussa luokanopettajana, musiikin-
opettajana ja myös koulun rehtorina. Kou-
lumusiikinopetuksen murrosta kuvaa hyvin
äitini toteamana, että ”olihan se vähän koo-
mista säestää pöllörockia harmoonilla. Ei siitä
oikein saa tarvittavia tehoja irti”. Näin sai har-
moni siirtyä käytävälle kauniiksi huonekaluksi
ja piano tuli luokkaan harmonin tilalle. Aikan-
sa kutakin.

26

Harmonin asema on säilynyt vakaana suo-
malaisen kansanmusiikin piirissä ajan tuulista
huolimatta. Kaustisen kansanmusiikkifestivaa-
li on edistänyt suomalaisen kansanmusiikin
näkyvyyttä ja elinvoimaisuutta aina vuodesta
1965 asti. Kansanmusiikin parissa harmoni
onkin edelleen yksi tärkeistä soittimista ja sen
soitto innostaa myös nuoria pianoharrastajia.
Tämä nähtiin jälleen Kaustisella mestaripelian-
ni Mauno Järvelän johtamassa Näppäreiden
esityksessä, jossa lavalla oli samanaikaisesti
kolmisenkymmentä harmonia nuorten soitti-
mina osana näppäriorkesteria. Kansanmusiikin
parissa soittimena on usein helposti kuljetetta-
va, laatikkoon kasattava matkaharmoni. Toimi-
vat matkaharmonit ovatkin haluttuja soittimia
helpon liikuteltavuutensa takia.

Uskon, että Helsingin kouluissa on vielä
harmoneja siellä täällä jäljellä. Näistä säily-
neistä soittimista on syytä pitää hyvää huolta
ja antaa välillä asiantuntevan korjaajan tar-
kastaa tai huoltaa soitin. Jos soittimessa on
jotain vikaa, on se yleensä melko helposti kor-
jattavissa, koska näissä soittimissa ei ole mo-
nimutkaisia sähkö- tai juurikaan metalliosia.
Harmonit kestävät käyttöä hyvin ja ovat käyt-
tökelpoisia soittimia esimerkiksi kansanmu-
siikkikappaleita soitettaessa. Ja kuka kieltää
käyttämästä harmonia minkä tahansa genren
parissa. Oppilaat ainakin on hyvä tutustuttaa
tähän osaan suomalaista koulumusiikinope-
tuksen historiaa.

s i n i k k a p o h j a n h a a s t a t t e l u 3 0 . 8 . 2 0 1 7

k u v a s s a h a R m o n i t o v a t k ä y t ö s s ä h e R t t o n i e m e n y h t e i s k o u l u s s a s y k s y l l ä

2 0 1 7 .

27

h a R m o n i t v a s e m m a l t a o i k e a l l e :

• K a n g a s a l a n u r K u t e h t a a n h a r m o n i j a K o u l u n a l K u p e r ä i n e n h a r m o n i

• s i l l a n p ä ä & h i s s a n h a r m o n i t e h t a a l t a , l a p u a l t a

• e . m ä K i s e n h a r m o n i t e h t a a n h a r m o n i s o r t a v a l a s t a

28
MM A R J O M E L A

Viipurilaistaustainen
matematiikkakoulu
– Maunulan yhteiskoulu
– Helsingin matematiikkalukio

K oulu perustettiin alun perin poikakouluksi Viipuriin
1913 nimellä Viipurin Realikoulu. Talvisodan jälkeen
koulu evakuoitiin Helsingin Kallioon Vaasanrinteen
kadulle. Nykyinen koulurakennus valmistui
Maunulaan 1959.
Matematiikan erityisen tehtävän Maunulan

yhteiskoulu sai 1995; yläasteen englanninkieliset luokat perustettiin
1998. Nykyisin yläasteella on erilaisia painotuksia englannin lisäksi
mm. matematiikassa ja liikunnassa. Tällä hetkellä koulussa on
noin 800 oppilasta.
Viime syksynä opetus- ja kulttuuriministeriö myönsi koululle
matematiikan opetuksen valtakunnallisen kehittämistehtävän
ainoana lukiona Suomessa. Tehtävä alkaa 1.8.2018.

Koulua pyörittää edelleen Viipurin Reaalikoulu Oy, joka on voittoa tuotta-

s a r j a s s a m m e e r i l a i s i a k o u l u j a

29
Mmaton yleishyödyllinen osakeyhtiö. Koulu on

perusopetuksen osalta yksi Helsingin ns. sopi-
muskouluista, ja sillä on oma koulupiirinsä eli
koulu toimii Maunulan lasten lähikouluna. Pai-
notetuille luokille tulee oppilaita myös lähialuet-
ta kauempaa. Koulu on nykyään varsin suosittu
ja tulijoita riittää.

Rehtori Carita Jalasto vie minut tutustumaan
kouluun, ja täytyy todeta, että opetustilat Mau-
nulan yhteiskoulussa ja Helsingin matematiikka-
lukiossa ovat aivan mahtavat. On monikäyttöisiä
mediastudiotiloja, musiikin auditorio ja monen-
laisia muita tiloja eri käyttöön. Koulun liikunta-
tilat ovat myös harvinaisen upeat. Tarvittaessa
koulua on voitu laajentaa, sillä ympärillä on ti-
laa. Tämä voi olla edessä tulevaisuudessakin. Ja
koska ympärillä riittää puistomaisemaa, hoituu
myös hyötyliikunta kävelyllä bussipysäkiltä kou-
lulle. Liikuntaluokilla keskitytään liikunnaniloon
eikä niinkään kilpaurheiluun.

Maunulan yhteiskoulu ja Helsingin mate-
matiikkalukio on todella erilainen koulu, sillä
sen painotusaloja ovat matematiikka, liikunta
ja englanninkielinen opetus. Sisäisinä painotuk-

sina koulun opetuksessa ovat musiikki, ku-
vataide ja luonnontieteet. Koululla on oma
orkesteri, iso kuoro ja bändejä. Luonnontie-
teet ovat matematiikkalukiossa kutakuinkin
itsestään selvä painotus. Matematiikkaluki-
on päättäneet sijoittuvat usein luonnontie-
teellisille ja teknisille aloille. Matematiikan
yötä vietetään elokuussa ja tammikuussa,
jolloin nykyiset opiskelijat ja alumnit yöpy-
vät koululla matematiikan merkeissä. Kou-
lun alumnitoiminta on muutenkin vilkasta.
Vanhana kouluna Maunulalle on tyypillistä,
että oppilaina on myös alumnien lapsia eli
kouluaan hyvällä muistavat entiset oppilaat
jatkavat perinnettä. Traditioista huolimatta
koulu on nuorekas ja mukana ajassa.

Koulun oppilaissa on paljon maahan-
muuttajataustaisia ja ulkomailta Suomeen
muuttaneita nuoria. Heistä monet opiskele-
vat englanninkielisissä luokissa. Kansainväli-
syys on koulussa itsestäänselvyys, ja koululla
on monia projekteja ulkomailla. Moninaisuus
on koululle rikkaus. Toleranssi erilaisuutta
kohtaan on korkea ja suvaitsevuus osa koulu-

s e i s k a l u o k k a l a i s i a l o u n a a l l a k a u n i i s s a R u o k a l a s s a m m e

30

kulttuuria. Tätä pyritään vaalimaan, sillä se on
myös kansainvälisyyskasvatusta.

Koulun rehtori Carita Jalasto on paitsi kou-
lun entinen opettaja myös koulun entinen oppi-
las. Opiskeluaikanaan hän työskenteli koulussa
tuntiopettajana ja vuodesta 1976 äidinkielen ja
kirjallisuuden lehtorina. Vuonna 2009 hänestä
tuli koulun rehtori. Jalasto tuntee koulun men-
neisyyden hyvin, ja sen pohjalle hän rakentaa
myös tulevaisuutta, sillä Maunula ja maailma
muuttuvat.

Koulun opettajat ovat rehtorin mukaan hy-
vin sitoutuneita kouluunsa ja työhön. Taitavat
ja oppilaansa hyvin huomioivat opettajat muis-
tuivatkin ensimmäisenä asiana parin haastat-
telemani alumnin mieleen, kun keskustelimme
heidän koulumuistoistaan. Opettajat suunnit-
televat ainerajoja ylittäviä projekteja ja ovat
aktiivisia kansainvälisessä yhteistyössä. Eras-
mus-projekteihin on osallistuttu jo vuosikau-

sia, ja opettajat ovat hakeneet niistä uusia tuu-
lia omaan opetukseensa. Koululla työskentelee
myös sosionomi, jonka tehtävänä mm. ratkoa
nuorten välisiä erimielisyyksiä ja järjestää nuo-
rille monipuolista toimintaa.

Koululla on oma keittiö ja siellä tehdään
itse kaikki ruoka alusta loppuun. Oppilaat eivät
juuri valita kouluruuasta. Ruokasali on suuri
avoin tila metsänäkymällä, joten ruokailu on
rauhallinen ja rentouttava tapahtuma. Se ei
tarjoa ainoastaan kehon ravintoa, mutta myös
vuodenaikojen mukaan vaihtuvaa visuaalista
stimulaatiota. Kansainvälisyyden takia myös
kasvisruokailu on mahdollinen kaikille, mitä
eräs entinen oppilas piti hienona asiana.

Opiskelijat hakeutuvat mielellään kouluun ja
melkoinen osa jatkaa lukion puolella yläasteen
jälkeen. Opiskelijoiden viihtyminen on koululle
tärkeää.

9 - l u o k k a l a i s i a m a t e m a t i i k a n

t u n n i l l a i n n o - l u o k a s s a

l u k i o n m u s i i k k i t u n t i m u s i i k k i a u d i t o R i o s s a

31

k u v a t s a l l i k u l m a l a

k o u l u j e n v ä l i s e s t ä l u k i o n

k o R i p a l l o t u R n a u k s e s t a

j o u l u k o n s e R t t i o n v u o t u i n e n p e R i n n e j a i s o t a p a h t u m a .

k o u l u n p i h a l t a t o u k o k u u s s a 2 0 1 7l u k i o n m u s i i k k i t u n t i m u s i i k k i a u d i t o R i o s s a

32

AHelsingin aikuislukio toimii monella rintamalla.
Meillä on perusopetusta oppivelvollisuusiän
ylittäneille, joista enemmistö on maahanmuut-
tajia. Ylioppilastutkinnon suorittaa joka vuosi
kohtalainen määrä opiskelijoita, joista jo yli
puolet on Stadin ammattiopistossa opiskelevia
kaksoistutkinnon suorittajia. Aina on kuitenkin
joukossa joku, jolta on jäänyt koulu nuoruudes-
sa kesken joko ajan- tai rahanpuutteen takia.
Eli opiskelijoita, jotka toteuttavat yli 90 vuotta
sitten perustetun iltaoppikoulun alkuperäistä
toiminta-ajatusta. He ovat kypsempää jouk-
koa, mutta silti nuorekkaita. Heille sekä aikuis-
lukioinstituution että heidän oma ikänsä ovat
vain numeroita.

Aineopiskelijat ovat meillä monestakin
syystä: he hankkivat lisävalmiuksia työnsä tai

ammattinsa hoitamiseksi tehokkaammin tai he
valmentautuvat korkeakoulujen pääsykokeisiin.
Myös lukiolaiset tulevat meille suorittamaan
erilaisia kursseja, esimerkiksi nopeuttaakseen
opintojaan tai opiskellakseen kursseja, joita
heidän oma koulunsa ei syystä tai toisesta voi
tarjota. Lähinnä tulevat kysymykseen näissä
tapauksissa kielet, fysiikka, kemia ja matema-
tiikka. Korkeakoulujen pääsyn painottuessa
jatkossa yhä enemmän ylioppilastodistuksen
arvosanoihin on luultavaa, että kursseillemme
tulee vielä enemmän sekä ylioppilastutkinnon
uusijoita että täydentäjiä.

Eräs tärkeimmistä toimialoistamme on suo-
mi toisena kielenä -opetus. Olemme eräs alan
uranuurtajista maassamme. Suomea voi opis-
kella useimmissa toimipisteissämme. Kaikki

Asiaa aikuislukiosta
S U V I K O I V U N E N

T odel-
lisuus on
dy naamista,
monimuotoista
ja ennustamaton-
ta. En tiedä, kuvaa-
ko lause kaaosteoriaa

vai aikuislukion arkea. Ehkä molempia. Ainakin oman työpaikkani
Helsingin aikuislukion toimintaan sopivat edellä mainitut adjektii-
vit hyvin. Koulussamme on kuin kansainvaellusten aikaan. Meillä on
jatkuva sisäänotto, opiskelijoita on tällä hetkellä 2481, vuoden aika-
na heitä ehtii käydä kauttamme yli 3500, sillä hyvä osa suorittaa vain
jonkin yksittäisen kurssin. Taloon ei tulla kuin torppaan, joten kaikis-
ta huolehditaan asianmukaisesti. Opiskelijoita opastavat opinto-
ohjaajat, erityisopettaja, rehtori, apulaisrehtorit, koulusihteeri ja
tietenkin opettajat. Opiskelijamme ovat hyvin moninaista jouk-

koa: suomen kielen kurssilaisista nuorten lukiolaisiin ja kak-
soistutkintolaisista jo työelämässä oleviin. Ja kaikkea siltä

väliltä. Opiskelijoiksi otetaan pääsääntöisesti aikuisia.

s a r j a s s a m m e e r i l a i s i a k o u l u j a

33

Asuomen kielen kurssit täyttyvät eivätkä kaikki
halukkaat niille edes mahdu eikä niitä juurikaan
tarvitse mainostaa, maine leviää puskaradion
kautta. Aina uudet maahanmuuttajaopiskeli-
jat löytävät meidät aikaisemmin koulussam-
me opiskelleiden tuttaviensa ja maamiestensä
suosituksesta.

Opetus tapahtuu useimmiten lähiopetuk-
sena, mutta myös monipuoliset verkkokurssit
ovat suosittuja. Niiden järjestäjänä Helsingin
aikuislukio on jo konkari. Digitalisaatio on päi-
vän sana, mutta koulussamme on aina kokeiltu
ennakkoluulottomasti erilaisia opetusmetode-
ja ja -strategioita. Viimeisin kiinnostuksen koh-
de on ollut käänteinen opetus, jota useimmat
opettajamme ovat jossain määrin kokeilleet.
Kokemuksia vaihdetaan välillä hyvinkin suo-
raan työryhmissä ja tiimeissä, mutta tietenkin
myös opettajainhuoneessa välitunnilla. Ope-
tusjärjestelymme ovat ylipäätään hyvin jous-
tavat, yritämme kohtuuden rajoissa mukautua
opiskelijoiden toiveisiin, mitä tulee koepäiviin
tai kirjallisten töiden jättöön tai koetilojen jär-
jestämiseen.

Opettajamme tekevät töitä monessa toimi-
paikassa, joskus jopa saman työpäivän aikana,
mutta useimmat vaihtavat maisemaa aina-
kin kerran lukuvuodessa. Toimimme Stadin
ammattiopistossa, jossa vastuullamme ovat
kaksoistutkintolaiset eli sekä ammatti- että yli-
oppilastutkinnon suorittavat opiskelijat. Van-
kilassakin voi kollegojani tavata, ei istumassa
kakkua vaan jakamassa oppia. Tällä hetkellä
Helsingin vankilassa on lukio-opetusta, ja lähes
vuosittain sieltä valmistuu ylioppilaita. Erittäin
suosittua on niin ikään koulumme kesäopetus,
jota lukuisat päivälukiolaiset ovat hyödyntä-
neet ja hyödyntävät. Kesäopetus on eräänlai-
nen kolmas lukukausi. Silloin järjestettävillä
kursseilla opiskelevat paitsi seuraavana vuon-

na kirjoittamaan aikovat, niin myös ihan pakol-
lisia kursseja suorittavat lukiomme opiskelijat.
Opetusta järjestetään esimerkiksi äidinkieles-
sä, englannissa, ruotsissa ja matematiikassa.
Kun kesäopetukseen ilmoittautuminen alkaa,
muistuttaa koulun ala-aula muurahaispesää.
Se on yksi varma kesän lähestymisen merkki.

Silloin tällöin aineopiskelijoiksi tulleet in-
nostuvat suorittamaan koko lukion ja ylioppi-
lastutkinnon. Näitä opiskelun myötä lisäpontta
saaneita löytyy paitsi kantaväestöstä myös
maahanmuuttajista. Puhumme nyt ulkomailla
syntyneistä ja ainakin osan nuoruuttaan siel-
lä asuneista. Monesti nämä opiskelijat ovat
entisen Neuvostoliiton alueelta. Mutta viime
keväänä painoi valkolakin päähänsä eräs Af-
ganistanista kotoisin oleva opiskelija, jolla oli
jo selvät suunnitelmat jatko-opintojen suh-
teen. Muualla syntyneet ja kasvaneet kokevat
moninkertaiset paineet vieraassa kulttuurissa
asuessaan ja opiskellessaan. Kieli ei näistä ole
suurin. Henkisellä kypsymisellä ja vastuunotol-
la omista tekemisistä on tässä hyvin suuri osa.
Kun opiskelija tajuaa, mikä on ympäristön ja
mikä oma osuus, on taivas vain rajana. Pyrim-
me auttamaan näissäkin prosesseissa mah-
dollisuuksien mukaan, vaikka vain juttelemalla
niitä näitä. Joskus kehotus hoitaa asia vain no-
peasti pois alta on viisain neuvo.

Meidän tulevat aineopiskelijamme yllättää
kaikkein eniten kurssimaksumme. 25 euroa/
kurssi, koko vuoden maksimimaksu on 125 eu-
roa. Erittäin hyvä hinta-laatu-suhde, eikö vain.
Tietenkin Helsingissä opiskelevat lukiolaiset,
jotka suorittavat kurssin tai pari, tekevät sen
ilmaiseksi. Ja sanomattakin on selvää, että
päättötodistustavoitteisille opiskelijoille valko-
lakin hankkimisen teoreettinen puoli ei maksa
mitään. Aikuislukiossa aika onkin kaikkein tiu-
kimmalla oleva resurssi!

34

KKeskellä kauneinta Kontulaa on erityisen hie-
noa olla opettaja. Ei siksi, että lapset olisivat
toisenlaisia. Koulussa kaikki oppivat ja ih-
mettelevät, haluavat nähdä ja tulla nähdyksi.
Kontula kuitenkin kiittää kauniisti. Täällä on
helppo tiedostaa tekevänsä työtä, jolla on
merkitystä. Olemalla luottamuksen arvoinen
saa oppilailta takaisinkin sen kaltaista luotta-
musta, jota muuten elämässä kutsutaan ys-
tävyydeksi.

Siksi olen kiitollinen, että saan olla töissä
Helsingin yhteislyseossa. Hylli on hyvä kou-
lu siellä, missä tarvitaan hyvää koulua. Hyviä
ovat myös Hyllin oppilaaksiottokoulut, Kon-
tulan ala-aste, Laakavuoren ala-aste ja Mel-
lunmäen ala-aste. Kun niiden resurssit ovat
kunnossa, me vain jatkamme niissä tehtyä
hyvää työtä.

Hylli on yksityinen sopimuskoulu. Yksityi-
syys ei tee siitä elitististä tai millään muotoa
parempaa kuin hienot naapurimme Vesalan
yläaste ja Myllypuron yläaste. Me ja naapurit
teemme hyvää työtä samoissa, välillä haas-
tavissa olosuhteissa. Toiminta myös rahoite-
taan samoilla verorahoilla, joita valtio maksaa
yksityiselle koululle per oppilas saman verran
kuin Helsingin kaupungillekin. Laki kieltää voi-
ton tuottamisen, lukukausimaksuja ei perittäisi

Tervehdys keskeltä
kauneinta Kontulaa

V E S A L A H T I N E N

O pettajuus
on maailman
hienoin profes-

sio. Koulun alkaessa pikku taniaiset
ovat kirjoittamaton kirja. Opettaja saa

olla mukana huimassa prosessissa,
tekemässä kouluvuosista turvallisia ja

avaamassa uusia maisemia. Parhaassa
tapauksessa opettajan katse voi myös

kertoa lapselle “sä onnistut, sä pärjäät,
kyllä me tästäkin selvitään”.

s a r j a s s a m m e e r i l a i s i a k o u l u j a

35

Kvaikka se olisi luvallistakin. Usein oppilaat eivät
edes tiedä Hyllin olevan yksityinen koulu.

Joskus yksityisyys antaa meille mahdolli-
suuden tehdä päätöksiä ilman opetusviraston
hieman jähmeää byrokratiaa. Jos jokin asia
tarvitsee hoitaa, päätökset tehdään lähellä ja
aika ketterästi. Me olemme koulu sosioekono-
misesti haastavalla alueella. Siksi me olemme
koulun omalla päätöksellä palkanneet kokopäi-
väisen kuraattorin ja kokopäiväisen psykologin.

Yksityisillä sopimuskouluilla on Suomessa
kunniakas historia. Ne syntyivät suomalaisten
sivistysmiesten ja -naisten toimesta, kun yh-
teiskunnalla ei ollut varaa perustaa oppikouluja.
Nykyisinkin niiden pyörittäminen on aatteellis-
ta toimintaa yhteiseksi hyväksi. Omistajat ovat
säätiöitä tai osakeyhtiöitä, mutta kukaan ei voi
tehdä tiliä omistamisella tai omistuksen myy-
misellä.

Helsingin yhteislyseon perusti v.1908 suo-
malaisen osuustoimintaliikkeen isä Hannes
Gebhard, taloushistorian ja taloustieteen pro-
fessori ja yksi Suomen ensimmäisen edus-
kunnan kansanedustajista. Hannes oli myös
kustannusyhtiö Otavan toinen perustaja ja
tärkeässä roolissa laittamassa alkuun Pellervo-
seuraa, Maataloustuottajien keskusliittoa ja
Maaseudun tulevaisuus -lehteä.

Aluksi koulun nimi oli Helsingin maanvilje-
lyslyseo. Gebhardin tavoitteena oli talonpoi-
kien koulutustason parantaminen. Koulussa
opiskeltiinkin akateemisten oppiaineiden lisäk-
si hevostenhoitoa, maanviljelystä ja metsän-
kasvatusta. Tavoitteena oli nostaa suomalais-
ten talonpoikien sivistystasoa ja tehdä myös
maajusseista ylioppilaita.

Tässä suhteessa Gebhardin parhaat perin-
teet jatkuvat Hyllissä. Sivistystä haetaan edel-
leen myös niille, joiden suvuissa ei välttämättä
ole ollut ylioppilaita viidennessä polvessa. Kun
suvivirsi kajahtaa, on valkolakki monella, jolla ei
omassa suvussa ole ollut esikuvia.

Täältä kauniista Kontulasta katsellen hassu-
ja ovat sellaiset kouluvertailut, joissa lasketaan
vain Ylioppilastutkintolautakunnan puoltoää-
niä. Hyllin lukiossa tehdään kovasti töitä niiden
hyväksi, joiden äidinkieli on suomi ja sisääntu-
lokeskiarvo 9.5. Mutta me taistelemme yliop-
pilaiksi myös kullannuppuja, joiden äidinkieli ei
ole eurooppalaisesta kieliperheestä ja joiden
sisääntulokeskiarvo on 7,5.

Ja niin kuin jo huomasit, olemme myös
hitoksiin ylpeitä siitä työstä, mitä teemme.
Ylpeitä, mutta emme ylemmyydentuntoisia.
Tsemppiä kevääseen rakkaat kollegat!

3636

Lähtökohtaisesti koulu on oppimista ja
kasvamista varten. – Tuo ”lähtökohtaisesti”
on muuten hauska sana, koska se ei
tarkoita mitään. Yrittäkääpä miettiä lause,
jossa on sana lähtökohtaisesti ja jonka
merkitys muuttuu, jos sana otetaan pois.
Lähtökohtaisesti väittäisin, ettei sellaista
lausetta ole.
 Kun seuraa kouluista käytävää
keskustelua, tulee ilmeiseksi, että kouluissa
on seikka, joka lähtökohtaisesti estää
tehokkaasti kaiken oppimisen ja muunkin
edistymisen. Tuo turmiota tuottava esine
on pulpetti. Keskustelun perusteella on
ihmeteltävä, miten ihmeessä olemme,

Ari-Matti ajattelee

Oikein
istumalla
viisaaksi!

Chair s

Chair s

37

yksilöinä ja yhdessä, selvinneet tänne
asti, vaikka meitä on istutettu pulpetiksi
kutsutussa piinapenkissä.
 Sohva, jumppapallo, keikkuva
jakkara ja makoilutyyny Fatboy ovat
ilmeisesti uuden pedagogiikan tärkeimmät
työkalut. Väittämät ovat huimia: kertotaulut
oppii hetkessä, jos saa opiskella niitä
jumppapallon päällä istuen. Minun
mielestäni se on vähintäänkin outoa, mutta
se johtuu varmaankin työvuosieni suuresta
määrästä. Olen nimittäin saanut koulutuksen
aikana, jolloin oppimisessa korostettiin aivan
muuta ruumiinosaa kuin sitä, jonka päällä
istutaan.

 Tuo Fatboy tuotenimenä on hassu
mutta osoittaa jotain meidän kaksinais mora-
listisesta suhtautumisestamme. Miettikääpä,
voitaisiinko oppilaiden käyttöön hankkia
laajassa mitassa tuotetta, jonka nimi olisi
Skinny girl. Väitän, että sellainen hankinta
tuomittaisiin jyrkästi nuorten minäkuvaa
vääristävänä ja muutenkin haitallisena.
Pullero-poika ei jostain syystä saa samaa
reaktiota aikaiseksi.
 Ajatus siitä, että istumalihakset
ovat yhteydessä oppimiseen ei tietenkään ole
uusi. Oppia on kautta aikojen ajettu uusiin
ikäluokkiin pyrstön kautta koivuniemenherraa
heiluttamalla.

Chair s

Chair s

38

T akana on värikäs työmarkkina-
rupeama: kaikkien vaiheiden
jälkeen koko opetusalalle on
syntynyt sopimukset, jotka nou-
dattelevat ns. yleistä linjaa.

Somekeskustelu aiheesta poukkoili äärestä
laitaan. Kirjoitukset olivat osin häkellyttäviä.
Jotkut haukkuivat järjestön vätysmäiseksi,
toiset halusivat vaihtaa välittömästä puheen-
johtajan, kolmannet löivät virtuaalista nyrkkiä
pöytään ja vaativat lakkoon menemistä välit-
tömästi. Opetusalalle vaadittiin tuntuvia pal-
kankorotuksia ja liitosta eroamista väläyteltiin.
Kaikki ovat oikeutettuja vaateita mutta äärim-
mäisen haasteellisia kommentoitavia sosiaali-
sessa mediassa.

Me OAJ:n hallituksen jäsenet saimme päi-
vittäin, kiihkeimmillään jopa tunneittain tietoa
neuvottelutilanteesta sekä OAJ:n puheen-
johtajalta että Jukon toiminnanjohtajalta. Yli-
määräisiä kokouksia pidettiin ja neuvottelujen
edellytyksistä päätettiin hallituksessa. Lakko
ei ole koskaan tavoite, vaan sopiminen. Siitä
huolimatta työtaisteluun varautumiseen jou-
duttiin todenteolla ja yliopistossa lakko toteu-
tuikin. Yksityisellä sektorilla sopuun päästiin

Sopimuksista sovinto, somesta sotkua

vasta sovittelijan tultua mukaan. Poikkeuksel-
lista opetusalalla.

Olisiko lakoilla saatu parempia tuloksia?
Epäilen. Kun yhdistyksemme järjesti infotilai-
suuksia tilanteen ollessa kriittisimmillään, niin
osallistujien määrä oli vaatimaton. Kunnan
sopimuksen syntyaikoihin lakkohalukkuutta
ilmaistiin somessa ja epäselväksi jäi, kuinka
moni jäsen olisi tuon tavoitteen takana ollut.
Muita parempiin tuloksiin tuskin olisimme
päässeet edes työtaisteluilla, koska minkään
alan ei haluttu ylittävän vientisektorin tasoa.

Myös vuosityöaikakokeilu kirvoitti kiperää
keskustelua. Koska vuosityöaikamallia ei esi-
telty somessa, jotkut epäilivät jopa salaliittoa:
mallia ei haluttu esitellä, koska OAJ olisi myy-
mässä opettajia halvalla sellaiseen systeemiin,
joka olennaisesti heikentää opettajien työehto-
ja. Perusopetuksen vuosityöaikamallia on esi-
telty kyllä niille opettajille ja rehtoreille niissä
kunnissa, jotka ovat kiinnostuksensa ilmais-
seet.

Myös OAJ:n sivuilla on tietoa vuosityö-
ajasta ja oma infopalsta halukkaille. Siellä ei
ole viime viikkoina juuri keskustelua käyty. En
osaa ratkaista, miten esim. vuosityöaikaa oli-

39

olla tavoitettavissa virallisten kanavien lisäksi.
Meitä koskevia asioita kun käsitellään kym-
menissä Facebook-ryhmissä. Ideoita otetaan
vastaan.

HOAY päättää osaltaan jäseniään koske-
vista asioista. Jäsenten näkemyksiä kuullaan
yhteisopettajien kautta, luottamusmiesten
koulukäynneillä, pääluottamusmiehille tullei-
den viestien ja tietojen myötä. Edunvalvontaan
vaikutetaan myös tiiviillä yhteistyöllä poliit-
tisten vaikuttajien ja yhteisryhmien kanssa.
Jäsentilaisuudet ovat tärkein tiedonsaannin ja
jakamisen foorumi. Tulkaa paikalle- olen palve-
luksessanne!

Jaana Alaja
p ä ä l u o t t a m u s m i e s ,

o a j : n h a l l i t u k s e n j ä s e n ,

t u l o - j a

p a l k k a p o l i i t t i s e n

t m k : n p j

si voinut muilla somesivuilla esitellä niin, että
yksityiskohdatkin olisivat kaikille selvinneet.
Siksi olennaista on se, että jäsenet osallistuisi-
vat yhdistysten järjestämiin tilaisuuksiin, joissa
asioita avataan.

Helsingissä muutamissa kouluissa on kiin-
nostusta kokeiluun ja parhaillaan niissä kou-
luissa laaditaan opettajille arviota tulevan lu-
kuvuoden työmäärästä ja palkasta. Paikallinen
soveltamisohje on valmisteilla ja kun nämä
elementit ovat kasassa, niin HOAY:n jäsenet
äänestävät näissä kouluissa mukaan lähtemi-
sestään tämän kevään aikana. Tätäkin on ih-
metelty: miksi vain jäsenet saavat äänestää?
Siksi, koska sopijaosapuolet ovat työnantaja
ja HOAY. Mikäli kokeiluun lähtijöitä on, niin
kokeilua seurataan, arvioidaan, epäkohtia kor-
jataan ja jäseniä kuullaan tarkasti. Myös muille
helsinkiläisille jäsenille sopimusta ja kokeilun
toimivuutta esitellään.

On erinomaista, että keskustelua käydään.
On pohdinnan paikka, miten someen tulisi
suhtautua. Miten viestiä niin, että jäsenten ky-
symyksiin reagoidaan ja ylilyönneiltä vältytään.
Viestintä on todellisessa murroksessa myös
järjestössä- millä kanavilla aktiivien on syytä

40

O nnistunut yhteistoiminta
edistää työn sujumista ja
henkilöstön hyvinvointia. Yh-
teistoiminta on työnantajan
ja työntekijöiden välistä vuo-

rovaikutusta, jolla pyritään työn, työyhteisön
sekä työpaikan olosuhteiden kehittämiseen.
Yhteistoiminnan toteuttamisen periaatteista,
kaikilla Helsingin kaupungin työpaikoilla, on so-
vittu yhteistoimintasopimuksessa (27.6.2017).
Sopimuksessa työyksikkötaso on nimetty yh-
teistoiminnan tärkeimmäksi tasoksi.

Sopimuksen mukaista yhteistoimintaa
Yhteistoiminta tapahtuu henkilöstötoimikun-
nissa, työyhteisöjen työyksikkökokouksissa tai
yksittäisen työntekijän ja työnantajan välillä.
Asia määrittelee millä tasolla tai tasoilla sitä
kulloinkin on tarkoituksenmukaista käsitellä.

Kaskossa henkilöstötoimikunnat ovat toimi-
neet jo miltei vuoden ja päässeet hyvään vauh-
tiin. Tärkeimmän tason eli työyksikkötason
yhteistoiminnan toteutumisesta yhteistoimin-
tasopimuksen mukaisesti, ei vielä ole yhtenäis-
tä, selkeää kuvaa. Ollakseen tärkein taso, on
yhteistoiminnan toteutumiseen työyksiköissä
kiinnitetty kovin vähän huomiota.

Yhteistoimintasopimukseen on liitetty mu-
kaan myös työsuojelun yhteistoiminta. Tä-
män pitäisi näkyä työpaikoilla niin, että myös
turvallisuuteen ja terveellisyyteen liittyvät
yhteistoiminta-asiat käsitellään. Esimerkkeinä
Työterveyskyselyn ja Kunta10 tulokset, Työ-

suojelupakin tilastot, vakavat turvallisuuspoik-
keamat, vaarojen arviointi tai perehdyttämi-
nen.

Sopimuksen mukainen yhteistoiminta on
jokaisen työyhteisön jäsenen oikeus, mutta
myös velvollisuus. Maailman parhaan ope-
tuksen ja kasvatuksen ohella tulisi tavoitella
myös maailman parasta yhteistoimintaa!

Yhteistoimintavastaava
Työpaikkatason yhteistoiminnan toteutumisen
tueksi jokaiseen kaupungin työyksikköön on
valittu yhteistoimintavastaava kahden vuoden
toimikaudeksi. Yhteistoimintavastaava edus-
taa kaikkia työyhteisönsä jäseniä, esimiestä
lukuun ottamatta. Yhteistoimintavastaavan
odotetaan tekevän yhteistyötä esimiehen
kanssa yhteistoimintaan liittyvissä asioissa yh-
teistoimintaparina.

Yhteistoimintavastaavan tehtävään ei kuu-
lu esimiehen, luottamusmiehen tai työsuoje-
luvaltuutetun tehtäviä. Yhteistoimintavastaa-
van ei odoteta myöskään toimivan yksilöön
liittyvissä työkykyasioissa tai ristiriitatilantei-
den selvittelyssä.

Yhteistoimintavastaavan tehtävät aktivoida
työ yhteisön jäseniä yhteisten työasioiden
käsittelyyn työpaikkakokouksissa
Ƣǽ .2�++(2344ǽ 38ü/�(**�*.*.4*2(22�ǽ *b2(3#+3b-

vien yhteistoiminta- ja työsuojeluasioiden
suunnitteluun

Ƣǽ 5�(*433��ǽ2(('#-ƛǽ#33bǽ3�1*.(34*2#-,4*�(2#3ǽ

Maailman parasta yhteistoimintaa

41

asiat tulevat yhteiseen käsittelyyn työpai-
kalla

Ƣǽ *#2*423#+##ǽ #2(,(#'#-ǽ *�-22�ǽ 2bb--ü++(-
sesti työyhteisössä nousseista asioista

Ƣǽ .2�++(2344ǽ8'"#22bǽ#2(,(#'#-ǽ*�-22�ǽ,44-ǽ
muassa työpaikan työsuojelua koskeviin
tarkastuksiin, työpaikkaselvityksiin, tapa-
turmien ja turvallisuuspoikkeamien tutki-
miseen

Ƣǽ .2�++(2344ǽ#2(,(#'#-ǽ*�-22�ǽ38ü/�(*�-ǽ5��-
rojen arvioinnin suunnitteluun ja toteutta-
miseen

Ƣǽ 2#41�3�ǽ38ü8'3#(2ü-ǽ38ü2*#-3#+8.+.24'3#(3�ǽ
ja sekä tehdä niihin liittyviä kehittämiseh-
dotuksia ensisijaisesti esimiehelle ja tarvit-
taessa työsuojeluvaltuutetulle

Ƣǽ /(3bbǽ 3�15(33�#22�ǽ 8'3#833bǽ .,�-ǽ 3.(,(-
alansa / liikelaitoksensa työsuojeluvaltuu-
tettuun

Yhteistoimintakokoukset
Oleellista on, että työhön merkittävästi vai-
kuttavat asiat käsitellään ja asiat kirjataan niin,
että kaikilla työntekijöillä on sovituista asioista
tieto saatavilla. Myös tarvittavat taustatiedot
tulee olla käytettävissä riittävän ajoissa. Hyvä
on muistaa myös, että esimies tekee edelleen
päätökset.

Yhteistoimintasopimuksessa määritellään,
että yhteistoimintakokous voidaan pitää nor-
maalien työyhteisökokousten yhteydessä. Ko-
kouksesta laaditaan aina esityslista ja tehdään
muistio. Muistioon kirjataan aika, osallistujat,

käsiteltävät asiat, aikataulut ja vastuut sekä
päätökset. Myös mahdolliset eriävät näkökan-
nat, tieto asian käsittelyn päättymisestä tai
seuraava tapaaminen. Yhteistoimintakokouk-
sia on hyvä järjestää samoissa työtiloissa toi-
miville henkilöille yli organisaatiorajojen, silloin
kun ko. asia koskee kaikkia työtiloissa toimivia.

Yhteistoimintafoorumit
Yhteistoimintafoorumi on henkilöstön ja työn-
antajan vuorovaikutteinen tapaaminen, jossa
käsitellään ajankohtaisia, työn kannalta oleel-
lisia teemoja. Foorumit jäsentävät ja tukevat
työpaikkojen yhteistoiminnan toteutumista.

Ensimmäisten foorumien sisältö keskittyy
yhteistoimintavastaavien toimenkuvan kirkas-
tamiseen ja yhteistoimintaparien yhteistyön
käynnistämiseen. Tilaisuudet järjestetään pe-
rusopetusalueittain huhtikuun aikana. Kutsun
saavat yhteistoimintaparit, työsuojelu, pää-
luottamusmiehet ja työterveys. Aluepäälliköt
toimivat tilaisuuksien vetäjinä. Jatkossa ko-
koontumisia järjestetään säännöllisesti. Käsi-
teltävät teemat valitaan nousseiden tarpeiden
ja ajankohtaisuuden mukaan.

Timo Saarinen
t y ö s u o j e l u v a l t u u t e t t u

l i s ä t i e t o a h e l m e s t ä

m m . h a k u s a n o i l l a :

• y h t e i s t o i m i n t a ,

• a r j e n

y h t e i s t o i m i n t a

t y ö y h t e i s ö i s s ä ,

• s o p i m u s

y h t e i s t o i m i n n a s t a .

42

OM issä opettajat ovat ko-
koontuneet, on puheen-
aiheena viime aikoina
ollut työväkivalta ja sen
lisääntyminen. Kaikki

viimeaikaiset työhyvinvointimittaukset ovat
osoittaneet että työväkivallan kokeminen on li-
sääntynyt. Tönimistä, huitomista, lyömistä, pu-
remista, potkimista. Huutamista, solvaamista.
Tapauksista puolet on onneksi lieviä, mutta ja-
kamaton periaate on, että jokaisen pitää saada
tehdä työnsä turvallisesti. Väkivaltatilanteiden
katsominen läpi sormien ei ole hyväksi kenel-
lekään, ei oppilaille tai opiskelijoillekaan.

Väkivaltatilanteista ilmoittaminen on li-
sääntynyt vuosittain ja se on hyvä asia. Joskus
kuulee, että väkivallasta ei haluta ilmoittaa
hankalan byrokratian takia. Kuitenkin, vain jos
tilanteista ilmoitetaan ja tapaukset tutkitaan
hyvin, turvallisuutta pystytään parantamaan.
Tieto tapauksista menee vastuullisille esimie-
hille ja resurssejakin kohdennetaan työsuoje-
lupakin ilmoitusten perusteella.

Koulussa opettaja on vastuussa oppilaas-
ta. Tästä johtuu ehkä se, että on jonkin verran
tabu, että opettaja joutuisi väkivallan kohteek-
si. Toimittajien on vaikea löytää haastatelta-
viksi opettajia, joita oppilas on pahoinpidellyt.
Ei tule kyseenalaistaa työntekijän ammatti-
taitoa, jos tämä ei kyennyt ennakoimaan tai
estämään lapsen tai nuoren huitomista, pot-
kimista tai puremista.

Työväkivaltaa voidaan vähentää tilanteita

Työväkivalta puheeksi

43

Oennakoimalla, sopimalla menettelytavat tilan-
teiden varalta ja kehittämällä keinoja, joilla ti-
lanteita käsitellään jälkikäteen. Ennakoimiseen
on pedagogisia keinoja, mutta myös vaarojen
arviointi on syytä pitää ajan tasalla jokaisella
työpaikalla. Tilanteita varten on syytä sopia
ainakin miten saa apua paikalle nopeasti. On
hyvä miettiä myös miten vetovuoro vaihde-
taan sellaisessa tilanteessa, joissa työntekijä
menettää malttinsa tai vaikka järkytyksen takia
toimintakykynsä. Tilanteen jälkitoimet keskit-
tyvät opetusalalla usein oppilaan hyvinvointiin
tai ojentamiseen, mutta yhtä tärkeää on käydä
läpi tilanne työntekijän kanssa stressin purka-
miseksi ja tietysti hoidon saamiseksi tarvitta-
essa.

Jos väkivallan kohteeksi joutunut tarvit-
see lääkärin hoitoa, ensiavun voi hakea mistä
tahansa. Jatkotutkimuksista sovitaan työter-
veyshuollon kanssa. Omaan työterveyshoi-
tajaan kannattaa ottaa yhteyttä. Uhka- tai
väkivaltatilanteesta on tärkeää tehdä ilmoitus
työsuojelupakkiin. Työsuojelupakin ilmoituk-
sen perusteella rehtori ryhtyy toimenpiteisiin
väkivallan tekijän ja kohteen suhteen ja tapaus
tulee kirjatuksi. Asian kirjaaminen on tärkeää
esimerkiksi sen takia, että lyömisestä saattaa
aiheutua vamma tai vaiva, joka huomataan
vasta myöhemmin. Korvauksien saaminen
saattaa edellyttää, että tapaus on kirjattu.

Uhka- ja väkivaltatilanteista aiheutuu kuor-
mitusta ja stressiä niissä mukana olleille. Asia
voi jäädä vaivaamaan pitkäksikin aikaa, voi tul-

la unettomuutta, masennusta, tilanteiden vält-
tämistä ja työkyky voi laskea. Helsingissä on
koulutettu Hetipurkajia. Heillä on käytössään
yksinkertainen, mutta tieteellisesti todennettu
keskustelumalli jälkipurkukeskustelua (defu-
sing) varten. Hetipurku on henkistä ensiapua
kollegalta kollegalle. Asiaa voi jäsentää myös
työterveyshoitajan kanssa tai työterveyspsy-
kologin kanssa jos jämäkämpi tuki on tarpeen.

Väkivalta työssä on ongelma johon voi ja
pitää tarttua. Väkivaltaa kohdannutta ei pitäi-
si jättää yksin, vaan hänen jaksamisensa pitää
varmistaa. Työväkivallasta voi puhua avoimesti
ja etsiä yhdessä ratkaisuja ongelmaan.

Hanna Näremaa-Perälä
t y ö s u o j e l u v a l t u u t e t t u

44

K uluva kevät on ollut moni tavoin
poikkeuksellinen. Kuntapuolen
työ ehdoista ja palkoista saatiin
neuvoteltua järkevästi, mutta
yksityisellä opetusalalla kävi

toisin. Itsekin olen viettänyt helmikuun vii-
meisen päivän Norssin pihalla lakkovahtina,
joka jää mieleen toistaiseksi ainutkertaisena
kokemuksena. Helsinkiläiset yksityiskoulut
välttivät lakon juuri ja juuri, mutta saavutettua
sopua ei voi pitää kuin enintään tyydyttävänä.

On esitettävä kysymys: Mitä yksityistä ope-
tusalaa edustava Sivistystyönantajat oikein
tavoittelee? Jos neuvottelukulttuuri on pysy-
västi tällainen, ei tulevaisuus näytä hyvältä.
Sekä suuret että pienemmät kysymykset ovat
halvaustilassa, kun ratkaisukeskeistä neuvotte-
lukulttuuria ei ole. Ollaanko siirrytty pysyvästi
tilaan, jossa ratkaisujen tekemiseen tarvitaan
valtakunnansovittelijaa?

Tämän kevään järjestöasioista tärkein on
tietysti OAJ:n valtuustovaali, jonka tuloksen
tiedämme tätä luettaessa. Toivottavasti val-
tuustoon on valittu edustajia, joita kiinnos-
taa myös paikallistason toiminta HOAY:ssa.
Uuden valtuuston ensimmäisiä tehtäviä on
järjestön puheenjohtajan valinta. Toistaisek-

si ehdolle on asettunut ainoastaan nykyinen
puheenjohtaja Olli Luukkainen. Voisi olettaa
tämän tason tehtävän kiinnostavan kyllä mui-
takin, joten jäämme odottamaan.

HOAY:n uusi hallitus on aloittanut toimin-
tansa rivakasti. Syksyllä saimme tietää usean
vanhan osaajan jättäytyvän näistä tehtävistä
sivuun. Mutta näin elämä menee, jokaisella
on oma aikansa vaikuttaa. Suuret kiitokset
teille kaikille – uudet hallituksen jäsenet jatka-
vat tiedostaen teidän saavutuksenne!’

 Pekka Lempiäinen
j ä R j e s t ö v a l i o k u n n a n

p u h e e n j o h t a j a

OJärjestöasioita

45

H OAY:ssä on aloitettu jälleen
uusi toimikausi uudistunein
voimin.
Edunvalvontavaliokunnassa
vaikuttavat tänä vuonna al-

lekirjoittaneen lisäksi Joanna Lukkarila, Marjo
Mela, Suaad Onniselkä, Tommi Rasilainen,
Juha Ruisla, Pertti Vainikainen ja Juho Vehviläi-
nen. Tämänvuotisen edunvalvontavaliokunnan
jäsenissä on edustettuna niin alakoulu, yläkou-
lu, lukio kuin vapaa sivistystyö. Valitettavasti
yksityiskoulujen edustajia ei ollut vaaliehdok-
kaina, mutta puutetta korvaa edunvalvonta-
valiokunnan kokouksissa käyvä yksityisten
koulujen yhdyshenkilö, Timo Salminen. Hänen
lisäkseen muita kokouksissamme puhe- ja läs-
näolo-oikeutettuja ovat pääluottamusmiehet
Jaana Alaja ja Jukka Talvitie, työsuojeluvaltuu-
tetut Hanna Näremaa-Perälä ja Timo Saarinen
sekä Helsingfors svenska lärarföreningenin
edustajat.

Edunvalvontavaliokuntaa ansiokkaasti vielä
viime syksynä vetänyt Tuomo Laakso on siir-
tynyt vuodenvaihteessa OAJ:n erityisasiantun-
tijaksi jatkaen HOAY:n näkökulmasta toisaalta
hyvää, toisaalta harmillista aivovuotoa paikal-
lisyhdistystasolta keskustoimistolle.

Ajankohtaisia edunvalvonnallisia asioita
riittää: Tätä kirjoittaessani maaliskuun alussa
Helsingin yliopistolla on toteutettu yliopisto-
jen ensimmäinen lakkoaalto, yksityisillä koulu-
tusaloilla on saatu sovintoesitys aikaan vasta

Terveiset edunvalvontavaliokunnalta

lakonuhan alla ja toisaalla sorvataan kokeilua
vuosityöajan käytöstä.

Samaan aikaan Helsingissä myllätään eri-
tyisopetusta, lukiolakia uusitaan valtakunnal-
lisesti ja entistä isommissa yksiköissä eletään
muun muassa peruskorjausten, sisäilmaon-
gelmien, tilankäytön sovittelun ja johtamisen
haasteiden ristiaallokossa. Lisäksi käynnissä
on tietysti jatkuvasti lukematon määrä pieniä
ja suurempia, tavallisia arjen tilanteita.

Edunvalvonta on paitsi nopeaa ajankohtai-
siin asioihin tarttumista, myös pitkäjänteistä
osallistumista yhteiseen päätöksentekoon eri
elimissä. Mitä pidempään olen ollut HOAY:n
toiminnassa mukana, sitä vakuuttuneemmaksi
tulen siitä, että epäkohtia ja ongelmia on suh-
teellisen helppo nimetä, ja ratkaisukin voisi olla
nopeasti ajateltuna yksinkertainen. Mutta se,
että löytyy ratkaisuehdotus, joka on toteutta-
miskelpoinen kaikkien asiaan liittyvien tahojen
mielestä, onkin jo aivan eri asia.

Joihinkin asioihin pitää pyrkiä vaikuttamaan
monta eri reittiä. Esimerkkinä voi käyttää opet-
tajien työtyytyväisyyttä. Helsinkiläisten opet-
tajien työtyytyväisyys on Kunta10-tutkimuk-
sen perusteella laskussa. Ei missään nimessä
ainoana, mutta yhtenä vaikuttavana tekijänä
uskallan pitää nykyisen kouluihin kohdistuvan
runsaan negatiivissävytteisen keskustelun ja
julkisuuden. Opettajat tuntuvat saavan joka
puolelta viestiä siitä, että kouluissa jotain teh-
dään väärin tai ainakin huonosti.

Sillä aikaa, kun muun muassa OAJ, HOAY:n

46

hallitus ja jokainen opettaja omalla toiminnallaan
tekee jatkuvaa työtään sen eteen, että opettaji-
en työoloissa ja palkkauksessa saadaan pidettyä
joku roti tai jopa muutettua toivottavasti pa-
rempaan suuntaan, toivoisin, että pystyisimme
samalla nostamaan opettajien profiilia myön-
teisemmäksi. Helsinkiläisissä kouluissa tehdään
jo paljon erinomaisia, innovatiivisiakin asioita.
Opettajat ovat sitoutuneita työhönsä ja kehittä-
vät niin koulujaan kuin omaa osaamistaan. Oli-
si aika saada tämäkin puoli kuuluviin ja murtaa
paikoin hyvin voimakkaastikin elossa sinnittelevä
myytti jähmettyneestä menneisyyden koulusta
ja opettajista sen viimeisinä puolustajina.

Koulu ja maailma sen ympärillä muuttuvat
jatkuvasti ja yhä kiihtyvällä tahdilla. Muutok-
sen melskeessä hiljainen jää helposti jalkoihin.
HOAY lupaa pysyä äänessä tänäkin vuonna.

Hannaleena Maarianvaara
e d u n v a l v o n t a v a l i o k u n n a n

p u h e e n j o h t a j a

Näkemisen ja ymmärtämisen ilo
on luonnon kaunein lahja.

Hankaluuden keskellä
lojuu mahdollisuus.

En koskaan opeta
oppilaitani. Yritän vain luoda
heille olosuhteet, joissa
he voivat oppia.

Albert Einstein

(1879-1955),

teoreettinen fyysikko

Einsteinin hidas kielellinen kehitys,
haluttomuus olla tekemisissä muiden
lasten kanssa sekä ennen kouluikää
ilmenneet ajoittaiset raivokohtaukset
ovat antaneet aihetta epäillä niin
sanottua lapsuuden laaja-alaista
kehityshäiriötä eli autismin kirjon
häiriötä. Einstein oppi puhumaan
vasta kolme vuotta täytettyään

47

KUTSU KEVÄTKOKOUKSEEN

s
KEVÄTKOKOUS 2018

Helsingin opettajien ammattiyhdistys ry:n

sääntömääräinen kevätkokous pidetään

torstaina 25.4.2018 alkaen klo 18.00
Akavatalon valopihalla

Rautatieläisenkatu 6
Kahvitarjoilu alkaen klo 17.30.

Kokouksessa päätetään seuraavat sääntöjen 14 §:n määräämät asiat:

s
I KOKOUKSEN JÄRJESTÄYTYMINEN

s
1 Valitaan kokoukselle puheenjohtaja ja sihteeri.

2 Valitaan pöytäkirjan tarkastajat ja ääntenlaskijat.

3 Todetaan kokouksen laillisuus ja päätösvaltaisuus.

4 Vahvistetaan kokouksen työjärjestys.

s
II VARSINAISET KOKOUSASIAT

s
5 Käsitellään hallituksen laatima kertomus edellisen vuoden toiminnasta.

6 Käsitellään yhdistyksen tilit edelliseltä kalenterivuodelta ja tilintarkastajan sekä
toiminnantarkastajan lausunnot sekä päätetään tilinpäätöksen vahvistamisesta ja

vastuuvapauden myöntämisestä.

7 Kokouksen päättäminen.

TERVETULOA!
Helsingin opettajien ammattiyhdistys ry

Hallitus

s

s a t u R n u s , R h e a j a m i m a s . n a s a .

m e s s e n g e R ’ s s p e c t a c u l a R

c o l o R m o s a i c o f m e R c u R y 2 0 0 8

n a s a

Look up at the stars and not down
at your feet - - - wonder about what
makes the universe exist.

Keeping an active mind has been vital
to my survival, as has been maintaining
a sense of humor.

Stephen Hawking

Sama kude meissä
kuin mik’ unelmissa on
ja unta vain on
lyhyt elämämme.

William Shakespeare

Myrsky

Miksi ylipäätään on olevaa
eikä pikemminkin ei-mitään?

Martin Heidegger

Johdatus metafysiikkaan

Einführung in die Metaphysik, 1935

Kävelypolulta, joka kulkee
ylhäällä ruohottuneiden dyynien
ja rantakallioiden päällä, näkee
alhaalla matalien soraharjanteiden
raidoittaman hiekkarannan, jolle
aivan mihin vuorokauden- ja
vuodenaikaan tahansa, kuten
olen usein päässyt toteamaan, on
pystytetty kaikenlaisia teltantapaisia
suojia kepeistä ja köysistä, purje-
ja öljykankaasta. Ne reunustavat
rantaviivaa pitkänä rivinä ja melko
tasaisin välein. On kuin jonkin
vaeltavan kansan viimeiset rippeet
olisivat asettuneet tänne, maapallon
äärilaidalle, odottamaan kaikkien
iäti kaipaamaa, kaikenlaiset
kieltäymykset ja harharetket
korvaavaa ja hyvittävää ihmettä.

W. G. Sebald (1944–2001),

Die Ringe des Saturn, 1995 | Saturnuksen

renkaat, III luku. Tammi 2010

Suomentanut Oili Suominen.

The past, like the future, is indefinite and
exists only as a spectrum of possibilities.

Olen edelleen vain lapsi, joka ei koskaan
kasvanut aikuiseksi. Kyselen yhä uudelleen
ja uudelleen ‘miten’ ja ‘miksi’ -kysymyksiä.
Silloin tällöin satun löytämään vastauksia.

Stephen Hawking,

teoreettinen fyysikko ja kosmologi

syntyi 8.1.1942 Oxfordissa

kuoli 14.3.2018 Cambridgessä

Hawking työskenteli Cambridgen yliopiston

Lucas-professorina virassa, jossa on aiemmin

työskennellyt muun muassa Isaac Newton. U R A N U S , N A S A

 RIHVELI
 1s2018

 J U L K A I S I J A

Helsingin opettajien ammattiyhdistys ry.

 Rautatieläisenkatu 6,00520 Helsinki

 T O I M I T U S N E U V O S T O

 Juha Kari

 Marjo Mela

 Timo Saavalainen

 Tarja Tuohimaa

 Juho Vehviläinen

 U L K O A S U

 Maara Kinnermä

 P A I N O P A I K K A

 Forssa Print 2018

 ISSN 0786-6828 (painettu)

 ISSN 2342-7906 (verkkojulkaisu)

C A S S I N I 1 9 . 7 . 2 0 1 3 . S AT U R N U S , N A S A .
K O T I P L A N E E T TA M M E M A A N U O L E N K O H D A L L A .

The highest forms of understanding we can
achieve are laughter and human compassion.

Richard Feynman

2018 | 100 vuotta Feynmanin syntymästä.

Feynman (11. 5.1918 – 15.2.1988) oli 1900-luvun
vaikutusvaltaisimpia fyysikkoja. Feynman on kuuluisa
erikoisesta luonteestaan ja seikkailuistaan, joista
hän on kertonut kirjoissaan Laskette varmaan leikkiä,
Mr Feynman! ja Mitä siitä mitä muut ajattelevat?.
Esimerkiksi jouduttuaan Yhdysvaltain armeijan
kutsuntoihin hän pilaili kutsuntapsykologin
kustannuksella niin paljon, että hänet luokiteltiin
kyvyttömäksi ja vapautettiin palveluksesta.

P O S I T R O N E L E C T R O N P A I R I N T O P L E F T. C E R N .

1U2018

Paluuta menneisyyteen ei ole,
sillä valittavanamme on
maailmankaikkeus
tai ei mitään.

Arthur C. Clarke (1917–2008),

Interplanetary Flight

 W E
R Y I O P

A S D F G H J

q w e r
t y

