
Minun kouluni
on nyt heidän
SK:n toimittaja palasi vanhaan kouluunsa. Itähelsinkiläistä
yläastetta kansoittavat nyt maahanmuuttajaoppilaat.

26 Suomen Kuvalehti | 8/2009 8/2009 | Suomen Kuvalehti 27

Teksti Leena Sharma Kuvat Kaisa Rautaheimo

 On outoa palata paik-
kaan, josta on niin
paljon huonoja muis-
toja.

1980-luvun alussa
Myllypuron yläaste
oli Itä-Helsingin vil-
liä länttä: kolkon be-

tonikolossin seiniä koristivat rehtoria halven-
tavat graffi tit, koulukiusaaminen oli rajua ja
jatkuvaa, käytäviä vaelsivat häirikköoppilaat,
joiden nimet ovat putkahdelleet vuosien varrel-
la parin palstan rikosuutisissa. Sitkeän legen-
dan mukaan opettajat saivat Helsingin koulu-
jen opettajista eniten tappouhkauksia.

Kävin koulua kolme vuotta ja inhosin useim-
pia päiviä. Tunnelma oli parhaimmillaankin
rauhaton, pahimpina hetkinä uhkaava. Muis-
tan, että toisen kerroksen kaiteen yli roikotet-
tiin jotain raukkaa jaloista.

Myllypuro ei ole hyvässä maineessa vieläkään.
Lähiön – ja sen koulujen – ongelmat yhdistetään
julkisessa keskustelussa ennen kaikkea maa-
hanmuuttajaoppilaiden suureen määrään. E

L Mariatou on
yksi Myllypuron
yläasteen uusista
maahanmuuttaja-
oppilaista.

28 Suomen Kuvalehti | 8/2009 8/2009 | Suomen Kuvalehti 29

Maahanmuuttajista ei omina kouluvuo-
sinani Suomessa puhuttu, heitä ei juuri ol-
lut. Myllypuron yläastetta kävi kaksi tum-
maihoista siskosta. En muista, miten he
olivat päätyneet Suomeen. Itse taisin olla
se koulun kolmanneksi eksoottisin intia-
laistaustani takia.

Nyt tilanne on toinen. Koulu on kulttuu-
rien sulatusuuni: muuta kuin suomea puhuu
äidinkielenään reilu kolmannes oppilasta.

Näinkö pientä kaikki olikin? Muis-
toissa koulun käytävät jatkuivat
mittaamattoman pitkinä ja pi-

meinä, valtavassa ruokalahallissa tarjoil-
tiin syötäväksi kelpaamatonta ”tillilimaa”,
juhlasalin viivasuorissa riveissä nökötti sa-
toja tuoleja.

Lähes kolmekymmentä vuotta myöhem-
min juhlasali näyttää pieneltä ja sympaat-
tiselta, ei lainkaan pelottavalta. Tuolit on
korjattu pois, oppilaat istuvat lattialla, ja
opettajat seisoskelevat seinän vierustoil-
la. Aamukymmeneltä on meneillään tiis-
taituokio, jotain mitä ennen vanhaan olisi
kai kutsuttu aamunavaukseksi.

Lavalla soittaa tyttöbändi.
Thaimaalainen Ploy laulaa erinomaisel-

la suomen kielellä Jenni Vartiaista. Tämä
ilta kävellään käsi kädessä ihmisten edessä.
Älä sinä muiden katsehista välitä, sillä me ol-
laan yhdessä.

14-vuotias Ploy on asunut Suomessa alle
kaksi vuotta. Hän tuli viime vuonna maahan-
muuttajaoppilaille tarkoitetulle valmistaval-

Helsingissä luokkia on kolmekymmentä,
hiljattain perustettiin kolme uutta.

Valtosen mielestä yksi valmistava luokka
on Myllypuron yläasteelle sopiva määrä.

”Sen verran oppilaita pystymme integroi-
maan. Suurempia määriä emme.”

 Kymppiluokan oppilaan Timo Avdon
mielestä ruokalan pitäisi tarjota mus-
limioppilaille parempaa sapuskaa.

”Esimerkiksi silloin kun muille on sian-
lihaa, meille muslimeille voisi olla vaikka
kalkkunaa, ettei tarttis vetää jotain hikisiä
porkkanapihvejä”, hän purnaa. ”Tämä on
uskontosyrjintää! Katsotaan vaikka lakikir-
jasta.”

Oppilaskunnan kokous koulun kirjas-
tossa on täydessä vauhdissa. Erityisluo-
kanopettaja Heikki Soikkeli toppuuttelee
Avdoa: tuskinpa Suomen laista sentään
löytyy kohtaa, jossa luvataan muslimeille
kalkkunaa, mutta ainahan asian voi tar-
kistaa.

Yleiskeskustelun jälkeen siirrytään ko-
kouksen varsinaiseen asiaan. Oppilaskun-
nan jäsenet laativat julisteita ja plakaatteja
tulevaisuusverstaita varten.

 Soikkeli opastaa: nyt saa kertoa, mitä
koulusta puuttuu. Mihin 3 500 euron bud-
jetti halutaan käyttää?

”Vanha fudispeli on ainakin ihan romuna,
vai mitä”, hän potkii keskustelua käyntiin.

L Myllypuron yläaste on pieni perus-
koulu: oppilaita on vain vajaa kaksi ja
puolisataa.

le luokalle ja esiintyi jo samana vuonna kou-
lun itsenäisyyspäivän juhlissa yksin.

”Ällistyttävä menestystarina”, eräs opet-
taja kuiskaa.

Tyttöbändin jälkeen uskonnon ja histo-
rian opettaja Elina Ojala kertoo Elävä kir-
jasto -hankkeesta, jonka avulla koulussa
tutustutaan erilaisuuteen. Oppilaat ovat
saaneet toivoa, millaisia ”erilaisuuden
edustajia” haluaisivat tavata.

On ehdotettu muun muassa siviilipalve-
lusmiestä, entistä vankia, sokeaa, juutalais-
ta ja cityhippiä.

”Toiveena oli myös saada tänne homo-
seksuaali”, Ojala selostaa, ja sali rämähtää
nauruun.

Venäjä, Viro, Gambia, Somalia, Ne-
pal, Tšetšenia. Valmistavan luokan
oppilaat ovat muuttaneet Suomeen

kaikista maailman kolkista.
Valtaosa heistä aloitti syksyllä, mutta uu-

sin tulokas saapui Tartosta vasta edellisel-
lä viikolla. Itse asiassa joululoman jälkeen
ryhmään on liittynyt joka viikko uusi oppi-
las. Se on valmistavan luokan arkea.

Tällä hetkellä tilanne on hyvä: kaikki oppi-
laat puhuvat vähintään auttavasti englantia
tai suomea. Yhteinen kieli opettajan kans-
sa löytyy. Sellaisiakin aikoja on ollut, jolloin
kommunikoinnin välineiksi on pitänyt ottaa
käsimerkit ja muut luovat ratkaisut.

Oppilaat tutustuvat kerran viikossa suo-
malaiseen mediaan. Opettaja jakaa heille
tunnin alussa Metro-lehdet ja pyytää etsi-
mään kiinnostavia juttuja.

Tammikuun 27. päivän lehti kertoo pää-
uutisessaan, että helsinkiläisen kaupun-
ginvaltuutetun Jussi Halla-ahon maahan-
muuttokriittiset blogikirjoitukset menevät
syyteharkintaan. Kyseinen artikkeli ei oppi-
laita kuitenkaan kiinnosta, he ovat enem-
män innostuneita alakerran uutisesta:
”Perhe yllättyi Vantaalla. Ilves tepasteli ta-
lon pihaan”.

”Opettaja, onko ilves Suomessa”, Aleksi-
niminen poika kysyy.

”Kyllä, ilveksiä on Suomessa”, opettaja
vastaa.

 Maahanmuuttajataustaisten nuorten
välillä on huimia eroja. Niin huimia, että
kaikkien ei-alkuperäissuomalaisten niput-
taminen samaan joukkoon tuntuu väkival-
taiselta.

Oppilaanohjaaja Tiina Valtonen nimeää

Osa yläasteikäisistä
maahanmuuttajista
on luku- ja kirjoitus
taidottomia.

E

kolme ryhmää: aina Suomessa asuneet,
ne jotka ovat tulleet tänne ala-asteiässä ja
vanhimmat, jotka saapuvat suoraan yläas-
teelle.

Osa yläasteikäisistä maahanmuuttajista
on luku- ja kirjoitustaidottomia. Osa ei ole
käynyt lähtömaassaan päivääkään koulua,
tai korkeintaan koraanikoulun. Näille op-
pilaille vuodet yläasteella eivät mitenkään
riitä vaikkapa lukioon siirtymiseen.

Toisaalta taas ala-asteikäisten ryhmästä
nousee Valtosen mukaan joskus ”koko kou-
lun parhaita oppilaita”.

Valmistavat luokat Helsingissä ja muis-
sa suurissa kaupungeissa pullistelevat
oppilaita, ja tulijoita on koko ajan lisää.

L Mohammed ja Hodan asioivat
kaapeillaan.

30 Suomen Kuvalehti | 8/2009 8/2009 | Suomen Kuvalehti 31

”Karkkiautomaatti”, ehdottaa joku, mut-
ta opettaja tyrmää idean.

”Limonadi- ja makeisautomaatit ovat
kaupungin kieltämiä, koska tässä koulus-
sa ei toimi lukiota.”

”Biljardipöytä!”
”Ei onnistu. Siinä ei mene viikkoakaan,

kun ne kovat bilispallot lentävät jonkun
päähän.”

Lopulta oppilaat päättävät toivoa ainakin
”lisää sohvia ja lisää värejä”, ja oman kahvi-
lan pyörittämisestäkin keskustellaan.

Ilman kielitaitoa ei yksikään maahan-
muuttaja pötki pitkälle.

Opetushallituksen verkkosivuilla to-
detaan: ”Perusopetuksessa maahanmuut-
tajaoppilaat opiskelevat suomea ’suomi
toisena kielenä’ -oppimäärän mukaan, jo-
ka eroaa tavoitteiltaan suomea äidinkiele-
nään opiskelevien oppilaiden opetuksesta.
Suomen kielen opetus ei rajoitu vain oppi-
aineen opiskeluun, vaan koko koulussa an-
nettava opetus tukee sitä.”

Äidinkielen opettajat Katriina Rapatti ja
Anni Sissonen vetävät suomi toisena kiele-
nä -ryhmiä (S2).

Heidän mielestään on kyseenalaista,
kuinka paljon ”koko koulussa annettava
opetus” oikeasti tukee S2-oppilaiden ke-
hitystä.

”Reaaliaineet ja oppikirjojen tekstit ovat
liian vaikeita valmistavasta luokasta tule-
valle oppilaalle. Hän saattaa ymmärtää vain
20 prosenttia opetuksesta. Koevastauksista
selviää, ettei oppilas ole ymmärtänyt kysy-
myksiä”, Rapatti pohtii.

”Muiden aineiden ja S2-opetuksen välil-
lä pitäisi olla enemmän vuorovaikutusta”,
sanoo Sissonen.

Eräs kahdeksannen luokan maahan-
muuttajaoppilas oli kysynyt Rapatilta his-
torian tunnin jälkeen, mitä eroa on sillä,
että Ranska voitti ja että Ranska voitettiin.
Toinen taas ihmetteli, että mikä se aatelis-
to oikein on, joku paikkako.

Sissosen mielestä tilanne on Myllypuros-
sa kuitenkin hyvä moniin muihin koului-
hin verrattuna, sillä ryhmät ovat pieniä.

Pienet
luokkakoot
ovat koulun
vahvuus.

E

L Kouluruokalassa voi aterioida uskon-
nollisen vakaumuksen mukaan.

32 Suomen Kuvalehti | 8/2009 8/2009 | Suomen Kuvalehti 33

”On aivan eri asia, että luokalla on seitse-
män oppilasta kuin jos heitä on 25.”

Näiden havaintojen jälkeen voisi kuvitel-
la, että kansankynttilät suhtautuvat kriitti-
sesti maahanmuuttajaväestön määrän kas-
vattamiseen. Mutta mitä vielä: Rapatin ja
Sissosen mielestä maahanmuuttajat ovat
rikkaus, heitä on ajateltava voimavarana,
suomalainen ”yksi kieli ja yksi kansa” -ajat-
telutapa ei ole terve ja monikulttuurisuus
tuo tuulahduksia maailmalta.

”Opetuksen keinoin voidaan auttaa maa-
hanmuuttajien kotoutumista”, Rapatti va-
kuuttaa. ”Kaikkia keinoja ei ole vielä ko-
keiltu.”

Rapatin omalla S2-tunnilla hänen
optimisminsa vaikuttaa hieman
erikoiselta.

Luokan takarivi on vajoamassa täydelli-
seen anarkiaan. Viiden pojan rinki pelaa
korttia eikä ota kuuleviin korviinsa opetta-
jan määräyksiä.

”Ne kortit pois nyt, tämä alkaa olla jo
törkeää”, Rapatin ääni kohoaa aavistuk-
sen verran.

Kukaan ei reagoi.
Rapatti arvelee, että luokassa ollaan ka-

pinamielellä, koska osa oppilaista on tyyty-
mättömiä saamiinsa arvosanoihin.

”Arvosanat eivät ole lahjoja tai rangais-
tuksia, vaan arviointia. En voi antaa noin
vain kahdeksaa, se antaa väärän signaalin
jatko-opintojen suhteen”, hän selittää, ja
luokka kuuntelee hetken aikaa hiljaisena.
Sitten venäläis-latvialais-serbialainen kort-
tirinki pyörähtää uudestaan käyntiin.

Opettaja valitsee nyt taktiikakseen vä-
linpitämättömyyden, hän ei puutu kortin-
peluuseen, kunhan muu luokka saa työ-

raa”, hänen vieressään istuva afgaanityttö
Nigin sähähtää.

Pojat keskeyttävät korttipelin ja alkavat
viskoa paperipalloja tyttöjen päähän. Opet-
taja käskee lopettamaan.

”I don’t give a fuck. Voiksmä mennä röö-
kille?” Daniel-niminen poika kysyy ja roi-
kottaa tupakkaa alahuulessaan.

Ei niin etteikö Myllypurossa olisi ri-
kottu ennenkin sääntöjä ja puhuttu
opettajille rumasti. Kaikki 1980-lu-

vun alussa koulua käyneet muistavat kau-
pungin vuokratalokasarmeissa kasvaneen
Taijan legendaarinen vastauksen, kun opet-
taja kysyi, minne hän oli matkalla kesken
koulupäivän:

”Kekkosen perseenreikään.”
Opettajalle päin naamaa haistattelu oli

kuitenkin suhteellisen harvinaista, ja tu-
pakallakin käytiin koulualueen ulkopuo-
lella. Nyt tupakoita sytytellään jo etuoven
edessä, ja opettajille saa ilmeisesti puhua
miten vain.

Monet maahanmuuttajaoppilaat tule-
vat kulttuureista, joissa kuriin ja rangais-
tuksiin suhtaudutaan paljon ankarammin
kuin meillä. Miltä suomalainen salliva kou-
lulaitos heidän silmissään näyttää? Siltä,
että saa tehdä mitä vaan? Vai siltä, ettei ku-
kaan oikeasti välitä?

Tällaisten tulkintojen välttämiseksi Myl-
lypurossa on laadittu Koulusopimus, jonka
oppilaat ja heidän huoltajansa allekirjoit-
tavat lukuvuoden alussa. Oppilas sitoutuu
saapumaan tunneille ajoissa, antamaan
muille työrauhan ja olemaan tupakoimat-
ta kouluaikana.

Opettaja ja koulu voivat rankaista kuri- tonta oppilasta esimerkiksi poistamalla hä-
net tunnilta tai määräämällä jälki-istuntoa.
Eli samoilla, melko hampaattomilla, mene-
telmillä kuin 30 vuotta sitten.

”Ei täällä mitään rangaistuksia saa, jo-
tain merkintöjä vaan kirjaan”, pari luokas-
ta poistettua tyttöä kuittaa asian. He eivät
ilmiselvästi koe tulleensa juuri rangaistuik-
si. Sen sijaan suomea venäläisittäin murta-
va kiharapäinen poika purnaa aulassa päi-
vystävälle sosionomi Anna Asikaiselle.

”No mitä sä teit?”, Asikainen kysyy.
”En mitään, se opettaja on vaan niin ra-

sisti.”
”Ei tunneilta ketään ilman syytä ulos hei-

tetä.”
”En vittu tehny mitään. Se on rasisti!”

Opettajanhuone on oppilaalle pelk-
kä ovi, josta aikuiset luikahta-
vat sisään omaan ikävystyttävään

maailmaansa. En muista, että olisin kou-
luaikoinani kertaakaan miettinyt, miltä
opettajanhuoneessa näyttää tai mitä siel-
lä tapahtuu.

Ei tapahdu mitään maata mullistavaa.
Opettajat istuvat suuren pöydän ääressä,
juovat kahvia ja syövät lounaseväitään. Sä-
lekaihtimien välistä pilkottaa koulun piha
– se on lähes tyhjillään, vaikka on välitunti.
Joskus muinoin välitunneilla piti ulkoilla,
ellei sitten pakkasmittari kivunnut huippu-
lukemiin.

Erityisopettaja Ulla Hukka pohtii maa-
hanmuuttoa koulun näkökulmasta, mut-
ta myös laajemmin.

”Maahanmuuttajia käsitellään suomalai-
sessa poliittisessa keskustelussa kovin va-
rovasti. Ei uskalleta sanoa suoraan mitään,
pelätään rasistileimaa. Vaikka meillä olisi

vielä mahdollisuus välttää muualla tapah-
tuneet virheet, kuten gettoutuminen.”

Hukan mielestä Myllypuron koulu toimii
äärirajoilla.

”Jos halutaan oikeasti integroida nämä
nuoret yhteiskuntaan, tulijamääriä ei voi
tästä kasvattaa.”

Paljon aikaa maailmalla viettänyt Hukka
muistuttaa, että vaikka Suomeen otettaisiin
joka vuosi kymmeniä tuhansia pakolaisia,
maailman ongelmat eivät sillä ratkeaisi.

”Onko määrä ainoa arvo?” hän kysyy.
Jotkut vanhemmat pelkäävät, että Mylly-

puron tapaisissa kouluissa suomalaisoppi-
laat eivät saa riittävän hyvää opetusta, kos-
ka opettajien aika menee kielitaidottomien
maahanmuuttajien auttamiseen. Onkohan
peloissa perää?

Hukka opettaa itse vain pieniä erityisryh-
miä, joten hän siirtää vastausvuoron toises-
sa päässä pöytää istuvalle historianopettaja
Elina Ojalalle.

”Onhan niissä”, Ojala vastaa lyhyen har-

rauhan. Luokassa on toki niitäkin, joita
opiskelu kiinnostaa.

”Mitä tärkeää tapahtui vuonna 1802? Kyl-
lä, Elias Lönnrot syntyi. Ja miksi hän oli tär-
keä? Kyllä, hän kehitti Kalevalan. Mikä on
Kalevala?”

Vanha kertomus, jossa on paljon runoja,
oppilaat ehdottavat.

Opettaja kirjoittaa tauluun malliksi yh-
den säkeen. Ei ollut sitä urosta / eikä mies-
tä rohkeata. Mitä se tarkoittaa? Eturivin ke-
nialainen tyttö ehkä tietäisi, mutta ei halua
kertoa, koska takarivissä naureskellaan
vastauksille.

”Ketä vittu kiinnostaa, jos venäläiset nau-

Tupakoita
sytytellään jo
etuoven edessä.

E

L Daniel unohti maantiedon kirjan
kotiin.

L Hodan (vas.) ja Natalia tarkkaavaisina.

L Evgueni (vas.) ja Tommi pänttäävät.

Eurovaaleihin
liittoutuneet perus
suomalaiset ja
kristillisdemokraatit
ovat eri linjoilla
maahanmuutto
politiikassa, kertoo
SK:n tuore tutkimus.
Ihan kiva, että meillä on ulkomaalaisia,
mutta kovin paljon ei tarvitsisi tulla
lisää.

Näin voi kiteyttää suomalaisten
ulkomaalaisasenteet Suomen Kuvaleh­
den Taloustutkimuksella teettämässä
tuoreessa selvityksessä. Reilu enemmis­
tö vastaajista katsoo, että Suomessa on
tällä hetkellä sopiva määrä ulkomaa­
laistaustaisia henkilöitä. Viidesosan
mielestä heitä on liikaa.

Perussuomalaiset ja kristillisdemo­
kraatit ilmoittivat taannoin lähtevänsä
eurovaaleihin vaaliliitossa. Maahan­
muuttoasioissa heidän äänestäjänsä
tuntuvat kuitenkin olevan hyvin kauka­
na toisistaan.

51 prosenttia perussuomalaisista
mutta vain neljä prosenttia kristillisistä
arvioi, että ulkomaalaistaustaisia on jo
Suomessa liikaa. Vain kolme prosenttia
perussuomalaisista on sitä mieltä, että
heitä on liian vähän. Parikymmentä pro­
senttia kristillisistä taas ajattelee näin.

34 Suomen Kuvalehti | 8/2009 8/2009 | Suomen Kuvalehti 35

kinnan jälkeen. ”Olisi itsepetosta väittää,
että oppilaat saavat täällä yhtä hyvää reaa-
liaineopetusta kuin jossain eriluonteises-
sa koulussa.”

”Olen miettinyt tätä asiaa paljon. Kuin-
ka alas opetusta voi viedä, että se on vielä
kelvollista.”

Ojala on tullut siihen tulokseen, että niin
kauan kun hän olisi valmis tuomaan omat
lapsensa Myllypuroon opiskelemaan, ope-
tus täyttää riittävät kriteerit. Toistaiseksi
näin on.

Opetushallituksen Maahanmuutta-
jaoppilaat ja koulutus -tutkimuk-
sessa viime vuo-

delta todetaan, että jopa
neljäsosa maahanmuut-
tajista jää ilman toisen
asteen koulutusta.

Suurimmassa putoa-
misvaarassa ovat EU-mai-
den ulkopuolelta tulevat
ensimmäisen polven maa-
hanmuuttajat, joiden riski
on kantaväestöön verrat-
tuna yli kolminkertainen.
Naisoppilailla jopa nelin-
tai viisinkertainen.

Tuoreimmat tiedot Myl-
lypuron yläasteen oppilai-
den sijoittumisesta jatko-opintoihin ovat
vuodelta 2006. Koulun päättäneistä 57 op-
pilaasta 21 prosenttia ei jatkanut toisen
asteen koulutukseen. Niistä jotka jatkoi-
vat, siirtyi lukioon 37,8 prosenttia. Luvuis-
sa ovat mukana kaikki yläasteen oppilaat,
maahanmuuttajien sijoittumisesta ei ole
erikseen tilastoja.

Oppilaanohjaaja Tiina Valtonen toteaa,
että jatkosijoittumisessa on olennaista –
jälleen kerran – kielitaito.

”Monet tarvitsevat yläasteen jälkeen ai-
kalisän, esimerkiksi maahanmuuttajien
kymppiluokan.”

”Peruskoulun jälkeen kaikille oppilaille
löytyy koulutuspaikka, mutta on eri asia, py-
syvätkö he niissä. Jos perhe tukee, pysyvät.”

 ”Notkista polvia!”
Nuori maahanmuuttajatyttö

on ensimmäistä kertaa luisti-
milla ja näyttää kauhistuneelta.

”Ei opettaja ei!” hän protestoi paniikkia
äänessä.

Tyttöä ei ole toki heitet-
ty suoraan suden suuhun,
käsipuolessa on avustaja,
joka taluttaa häntä jään
ja lumivallin reunalla.
Opettaja huutelee samaa
neuvoa, jota kaikille talvi
urheiluharrastuksen aloit
taville huudellaan: polvet
koukkuun, muuten tulee
noutaja!

Tunnen suurta sympa-
tiaa tyttöä kohtaan. En kos-
kaan oppinut luistelemaan
kunnolla ja pelkkä kentän

näkeminen herättää epämiellyttäviä muisto-
ja. (Kohmeiset sormet, jotka yrittivät kiristää
liian isojen luistimen nauhoja. Huojuvaa
etenemistä jäällä jääprinsessoiden liihotel-
lessa ohi. Muistot liittyvät tosin enemmän
ala-asteelle, sillä yläasteella ymmärsin jo lint-
sata suurimman osan liikuntatunneista.)

14 tyttöä harjoittelee kirpeässä pikku-

Täällähän ovat nämä samat kauhu-
kakarat!

”Olkaa hiljaa! Daniel, pää kiinni!
Nyt tarkistetaan kuka on tehnyt läksyt. Ja
essee-vastaukseksi ei muuten riitä kolme
riviä. Ensi vuonna osa teistä on lukiossa,
siellä ei paljon muuta tehdä kuin kirjoite-
taan esseitä.”

S2-tunnilla riehunut yhdeksäs luokka
opiskelee nyt maantietoa Samu Tirrosen
johdolla. Normaalin alkuhälinän jälkeen
tunti sujuu rauhallisesti, kukaan ei pelaa
korttia tai huutele hävyttömyyksiä. Vain
eturivin afgaanityttö on heittäytynyt teini-
pissikseksi – ehkä siksi että luokan edes-
sä on mies.

”Nyt yrität käyttäytyä, ettet joudu käytä-
vään kuten viime tunnilla”, opettaja ko-
mentaa.

”Kyyyyllä kuuultaseni”, kuuluu venyt-
televä vastaus, juuri niin ärsyttävällä ää-
nellä kuin tuon ikäisen tytön suusta voi
päästä.

Oppilaat pakertavat hiljaisuudessa heille
määrättyä tehtävää. Danielilla tosin ei taas-
kaan ole kirjaa mukana. Hän leikkii välillä
saksilla ja välillä nukkuu, mutta on hiljaa
eikä häiritse muuta luokkaa.

Tunnin aiheena on Suomen maaperä –

Työntekijät halutuimpia maahanmuuttajia
Mitä mieltä olette ulkomaalaistaustais-
ten henkilöiden määrästä Suomessa?

Liian paljon	 20

Sopivasti	 66

Liian vähän	 9

Ei osaa sanoa	 5

Minkälaista politiikkaa Suomen
pitäisi lähivuosina noudattaa
ulkomaalaisten suhteen?

Ottaa vastaan nykyistä 	 41
vähemmän ihmisiä ulkomailta

Pyrkiä saamaan nykyistä enemmän 	 22
työntekijöitä ulkomailta

Ottaa vastaan nykyistä enemmän 	 10
turvapaikanhakijoita ja pakolaisia

Vastaanottaa nykyistä enemmän sekä 	
17turvapaikanhakijoita ja pakolaisia

että ulkomaalaisia työntekijöitä

Ei osaa sanoa	 10
n = 1006

Lähde: Taloustutkimus

Koulut jotka pysyvät
umpisuomalaisina,
köyhtyvät myös.

L Mariatou ja ensikosketus suomalai-
seen talveen.

suomenkuvalehti.fi

netti
E Lue koulun
edellisen rehtorin
haastattelu.

tai jotain. Aihe on niin ikävystyttävä, että
siinä vaiheessa, kun opettaja alkaa puhua
erilaisista kivennäismaalajeista, vajoan
samaan uneliaaseen horrokseen kuin 30
vuotta sitten, jolloin istuin tässäkin luo-
kassa oikeasti oppilaana.

Yhtäkkiä kaikki on jotenkin niin tuttua.
Oppilaat jotka inhoavat opettajia, opettajat
jotka ovat väsyneitä oppilaisiin, haukotte-
lua pulpetissa, hihitteleviä tyttöjä ja punas-
televia, rehvakkaana esiintyviä poikia, rajo-
jen testaamista..

Juuri mikään ei ole muuttunut. SK

pakkasessa. Joukossa on toinenkin en-
sikertalainen, venäläistyttö, joka pääsee
luistelusta nopeasti jyvälle ja iskee tunnin
loppupuolella kiekkoa kuin konkari.

Ryhmässä pidempään mukana ollut so-
mali taitaa hänkin luistelun alkeet, mutta
nilkkapituinen hame haittaa menoa eikä
jalka nouse kunnolla ilmaan.

”En tiedä, miksi hän laittoi tänään tuol-
laiset vaatteet. Useimmat somalit kyllä ym-
märtävät, että liikuntatunneilla pitää olla
turvallisuuden takia kunnolliset varusteet”,
opettaja toteaa.

Pitäisi löytää jonkinlainen tasapai-
no.

Tämä on koulun tuoreen rehtorin
Sinikka Saranpään tärkein viesti päättäjille.
Tasapaino sen suhteen, kuinka paljon Suo-
meen otetaan ulkomaalaisia, mihin heidät
sijoitetaan asumaan, missä he käyvät kou-
lunsa...

”Nyt maahanmuuttajaoppilaat ovat kes-
kittyneet tänne Itä-Helsinkiin, vaikka tasai-
sempi jako olisi kaikkien edun mukaista.
Koulut, jotka pysyvät umpisuomalaisina,
köyhtyvät myös. Eristäminen on yhtä vaa-
rallista kuin keskittäminen.”

Saranpää aloitti Myllypurossa viime syk-
synä. Monet kollegat reagoivat hämmenty-
neesti: miksi ihmeessä sinne menet, eihän
siellä ole kuin ongelmia, käytöshäiriöitä ja
resurssipulaa.

Ongelmia toki on, mutta on muutakin.
Myllypuro ei ole pelkkiä kaupungin vuok-
ratalokasarmeja tai laajaa julkisuutta saa-
neita myrkkymaita, joiden yltä taloja jou-
dutaan purkamaan.

”Täällä on myös vaurasta omakotitalo-
aluetta. Koulun rakenteessa pitäisi näkyä,
että täällä on kaikenlaista elämää”, Saran-
pää toteaa.

Jos maahanmuuttajavolyymit lähivuosi-
na selvästi kasvavat, mikä näyttää nykypoli-
tiikan valossa todennäköiseltä, se tarkoittaa
myös huomattavia taloudellisia satsauksia
maahanmuuttajien koulunkäyntiin. Ja mo-
neen muuhunkin asiaan.

”Jos lapset ovat kovin traumatisoitunei-
ta tai he ovat yläasteelle tullessaan luku-
ja kirjoitustaidottomia, meidän järjestel-
mämme ei toimi. Ei riitä, että ollaan vuosi
valmistavalla luokalla ja sitten integroidu-
taan yleisopetukseen.”

Oppilaat tarvitsevat muutakin tukea:
sosiaalityöntekijöitä, lastensuojeluviran-
omaisia, nuorisopsykologeja.

”Opettaja ei voi ruveta traumoja hoita-
maan, vaikka joutuukin niitä kohtaamaan”,
Saranpää muistuttaa.

Myllypuron
yläaste

▶▶ Oppilaita: 238
▶▶ Muualla kuin Suomessa

syntyneitä: 79
▶▶ Muuta kuin suomea äi­

dinkielenään puhuvia: 89
▶▶ Eri äidinkieliä: 22
▶▶ Opettajia: 24
▶▶ Keskimääräinen opetus­

ryhmän koko: 14 oppilasta

Tutkimuksessa haastateltiin puhelimitse
2.–5.2. välisenä aikana yhteensä 1 006 hen-
kilöä, joista nuorimmat olivat viidentoista ja
vanhimmat 79. Tutkimuksen virhemarginaa-
li on keskimäärin kolme prosenttiyksikköä.

Korkeasti koulutetut ja hyväpalkkaiset
ihmiset suhtautuvat maahanmuuttajiin
yhä kaikkein myönteisimmin.

Ylemmistä toimihenkilöistä alle kym­
menen prosenttia pitää ulkomaalaistaus­
taisten ihmisten määrää Suomessa liian
suurena ja viidenneksen mielestä heitä
on liian vähän. Yliopistokoulutuksen
saaneista vain muutama prosentti arvioi
Suomessa olevan liikaa ulkomaalaistaus­
taisia ihmisiä ja peräti neljännes haluaisi
heitä lisää.

Tutkimuksessa kysyttiin, millaista
politiikkaa Suomen pitäisi lähivuosina
noudattaa. Haluammeko tänne työvoi­
maa vai turvapaikanhakijoita vai kenties
molempia?

Vastaajista 40 prosenttia uskoo, että
jatkossa pitää ottaa vastaan nykyistä
vähemmän ihmisiä. Perussuomalaisista
tätä mieltä on reilusti yli puolet.

Viidennes suomalaisista uskoo, että
Suomen pitää pyrkiä saamaan nykyistä
enemmän ulkomaalaisia työntekijöitä. Sel­
vimmin tätä mieltä ovat kokoomuslaiset,
heistä 40 prosenttia kannattaa ajatusta.

Vain 10 prosenttia suomalaisista on
sitä mieltä, että Suomen pitää ottaa vas­
taan nykyistä enemmän turvapaikanha­
kijoita ja pakolaisia. Nämä vastaajat eivät
siis kaipaa Suomeen työperäistä muuttoa
vaan avaisivat ovet ainoastaan humani­
tääriselle maahanmuutolle.

Sen sijaan vajaa viidennes vastaajista
toivottaa tervetulleiksi sekä enemmän
turvapaikanhakijoita ja pakolaisia että
ulkomaalaisia työntekijöitä. Ajatuksen
suurimmat kannattajat löytyvät Rkp:stä,
vihreistä ja kristillisistä, yliopistokoulu­
tuksen saaneista ja suurituloisista

Miehet ottaisivat vastaan hieman nai­
sia enemmän työntekijöitä, naiset sekä
työntekijöitä ja pakolaisia että turvapai­
kanhakijoita. J

E

