

VUOSIKERTOMUS

2012

SISÄLLYS

Vuosi 2012	2
Istuta puu, istuta uudestaan	4
Haastatteluja	6
Hostel toiminta	8
Burmalaiset opiskelijat	9
Po ² :n terveiset Taiwanista	10
Venäjä yhteistyö	12
Ryhmäkuvat	14
10-luokka	16
Makuja maailmalta	18
Hiljaisuuden retriitti	20
Oravin kylän ystäväpiiri	21
Opiston urheiluikkuna	23
Kädentaitojen erityislinja	25
Kannatusyhdistys	26
Johtokunta	26
Henkilökunta	27
Tuniopettajat	27
Tilintarkastuskertomus	28
Talous 2012	29
Tälle tielle jäivät jäljet yhteisestä matkasta	31

VUOSI 2012

Opiston vuosi 2012 on ollut täynnä tapahtumia. Sekä pieniä että suuria muutoksia on tapahtunut joko omasta tahdosta tai valtiovallan vaatimuksesta. Opiston toiminta on rakentunut kansainvälisyydelle, ja eri puolilta maailmaa majoittuvat turistit ja opiskelijat ovat suurin asiakasryhmämme. Toki edelleen opiston toiminnan perustana olemme me suomalaiset, jotka tuemme opiston toimintaa kaikin tavoin.

Pitkien linjojen opiskelijamäärä on kasvanut vuosi vuodelta, niin tänäkin vuonna. Suurin opiskelijaryhmä ovat maahanmuuttajat, jotka opiskelevat suomen kieltä. Vuonna 2012 aloitimme uuden maahanmuuttajille suunnatun kansanmusiikkiin pohjautuvan musiikkilinjän. Musiikkilinjalaiset ovat esiintyneet lukuisissa joulujuhlassa ja vierailleet lähialueiden kouluissa vieden mukanaan tuulahduksen kansainvälisyyttä.

Lyhytkurssitoimintaa on päivitetty eniten. Huomiota on kiinnitetty niin viikonloppukurssien taloudelliseen kannattavuuteen kuin majoitustoiminnan laajentamiseen. Opiston tiloja on vuokrattu paljon, ja erityisesti Vilpun rantasaunaa ja savusaunaa on vuokrattu juhla- ja vapaa-ajantapahtumien viettopaikoiksi.

Pitkäaikainen rehtori Teuvo V. Riikonen lopetti työt 15.8.2012 oltuaan rehtorina 13 vuotta. Teuvo tuli vaikeuksia täynnä olevaan taloon ja sai opiston kukoistamaan nykyiseen laajuuteensa. Teuvon aikana opistolla rakennettiin kappeli, ranta- ja savusauna sekä korjattiin ja kunnostettiin opiston muita rakennuksia. Teuvo piipahtaa yhä edelleen usein opistolla tervehtimässä henkilökuntaa käydessään äänittämässä radio-ohjelmia opiston musiikkistudiolla. Kuulumisten vaihtaminen puolin ja toisin on tärkeää.

Loppuvuodesta saapui Opetushallituksen tarkastuskertomus. Tarkastus kattoi pääpiirteittäin koko opiston toiminnan. Joka vuosi on kiinnitettävä huomiota entistä enemmän talouteen ja oltava erittäin tarkka asioiden tilastoinneissa. Turvallisuus, sähköt, erilaiset luvat, vakuutukset, sopimukset ja suunnitelmat tarkastetaan säännöllisin välein. Kaikki tarkastukset ovat asiakkaiden, opiskelijoiden, henkilökunnan ja yhteistyökumppaneiden parhaaksi – näin se on ymmärrettävä, vaikka papereiden kaiveleminen ei aina kaikkein miellyttävintä työtä olisikaan.

Toimintasuunnitelmassa asetetut tavoitteet vuodelle 2012 ovat pääpiirteittäin toteutuneet. Yhteistyötä muiden oppilaitosten ja toimijoiden kanssa on tehty aiempaa enemmän, ja vuosittainen oppilasmäärän tavoite on ylitetty. Opiston ylläpitämislupa on myönnetty jatkuvaksi. Henkilökunnan ammatillisuutta ja turvallisuutta on vahvistettu. Rakennusten peruskorjauksen tueksi on tehty rakennuskunto- ja LVI-arviot. Haasteta löytyy ajan hermolla pysymisessä koulutuksen ja muiden palveluiden suhteen.

Vuosi 2012 on ollut mielenkiintoinen, ja sen tuomien kokemusten pohjalta on hyvä jatkaa seuraavaa vuotta. Opisto jatkaa toimintaansa kristillisten arvojen pohjalta tiukasti talouteen suuntautuen ja lähimmäistään huomioiden.

Soili Isotalo
vt. rehtori

Päätöimittäjä: Soili Isotalo
Suunnittelu ja toteutus: Petteri Pitkänen ja Eija Luostarinen
Kuvat: Po-Ching Huang ja opiston kuva-arkisto

Teema: yhteisöllinen kasvu
Julkaisija: Savonlinnan kristillinen opisto ry
Painopaikka: Skyprint Oy, Leväsjoki 2013

Istuta puu, istuta uudestaan

Savonlinnan kristillinen opisto osallistui kestävän kehityksen ENO-verkon järjestämään kansainväliseen puunistutuspäivään kahdesti vuonna 2012. ENO on maailmanlaajuinen kestävän kehityksen verkkokoulu, joka toimii yli 150 maassa.

Ensimmäinen puunistutuspäivä järjestettiin vuonna 2004. Puunistutuskampanjan tavoitteena on istuttaa 100 miljoona puuta eri puolille maailmaa vuoteen 2017 mennessä. Vuonna 2017 Suomi täyttää 100 vuotta.

Savonlinnan kristillinen opisto istutti koivuntaimia opiston kauniille rantarinteelle toukokuun 22. päivä. Koivuntaimet saimme lahjoituksena ja Metsäyhdistys tarjosi asian- tuntevaa istutusopastusta. Tilaisuuden aluksi vararehtori Soili Isotalo lausui muutaman sanan, jonka jälkeen perusopetuksen opiskelija Abdul Hadi Mohammadi kertoi puiden ja metsän merkityksestä kotimaassaan Afganistanissa ja Suomessa.

Jokainen opiston ryhmistä istutti oman puunsa. Myös henkilökunta sai istuttaa oman puunsa. Ryhmät hoitivat ja kastelivat taimiansa tunnollisesti muutaman päivän, kunnes kevät yön hämärinä tunteina joku tuntemattomaksi jäänyt taho kävi kiskomassa taimet maasta juurineen ja hävitti ne perusteellisesti. Harmitus ja ihmetys oli valtava.

Uuden lukuvuoden alkaessa elokuussa päätimme, että osallistumme seuraavaan puunistutuspäivään. Niinpä syyskuun 21. päivänä istutimme uudet taimet kadonneiden tilalle. Tällä kertaa saimme taimet lahjoituksena. Perusopetuksen opettaja Jaana Viljakainen kertoi tilaisuuden aluksi muutamalla sanalla tapahtumasta. Perusopetuksen opiskelija Nur Ali Hussein puhui, miksi on tärkeää istuttaa puuta. Tällä kertaa istutus tapahtui vanhasta muistista ja uudella taidolla, hoidimme siis istutuksen opiston omin neuvoin. Kaikki ryhmät ja henkilökunta saivat omat nimikkokoivunsa. Puunistutushetken lopuksi lauloimme rehtorin johdolla onnitte- lulaulut eri kielillä vastaistutetuille puille.

Toivomme koivuillemme pitkää ikää. Ja jos jotakin haluaisin opiskelijoidemme oppivan, se on tämä: Jos puiden taimet revitään juurineen, menkää ja istuttakaa uusia. Jos jotakin pahaa tapahtuu, menkää ja yrittäkää uudelleen. Nouskaa ylös ja yrittäkää uudelleen.

Jaana Viljakainen

Nimi:
Tha Kyy
Miten menee?
Hyvin menee!
lempipuusi?
joulukuusi
Oletko koskaan ennen istuttanut puuta?
En

Nimi:
Magaret
Mitä kuuluu?
hyvää
lempipuusi?
Kuusi
Oletko koskaan ennen istuttanut puuta?
Kyllä olen, kotimaassani Burmassa.

Nimi:
Riikka
Mitkä ovat fiilikset?
Mahtavat ja kansainväliset
lempipuusi?
Koivu
Oletko koskaan ennen istuttanut puuta?
En

Suomessa on siistiä ja rauhallista. Ihmiset ovat kohteliaita ja hyväsydämiä. Suomalaiset hoitavat luontoa, tiet ovat kunnossa ja on paljon mahdollisuuksia harrastaa urheilua. Kun tulin Suomeen, minusta tuntui, että tässä maassa on enemmän järjestystä kuin Venäjällä. Minä pidän hyvistä teistä Suomessa ja siististä luonnosta.

Suomalaiset puhuvat liian nopeasti ja teitä on vaikea ymmärtää. Suomessa on paljon ihmisiä, jotka juovat alkoholia, polttavat tupakkaa ja eivät pidä huolta omasta terveydestä.

Vapaa-aikana katson uutisia tietokoneelta ja televisiosta, kuuntelen musiikkia ja siivoan kotona. Kävelen paljon ulkona metsässä ja käyn kalastamassa.

Nikolay

Minä harrastan neulomista ja lentopalloa. Suomi on hyvä, puhdas ja rauhallinen maa. Talvi on hieno, koska talvella on paljon lunta ja kova pakkanen. Suomessa olen mukava, tyytyväinen ja iloinen.

Malay

Suomessa on ihana luonto. Tykkään tosi paljon Suomen puhtaista ja mukavista kaupungeista ja avuliaista ihmisistä. En voi sanoa mitään huonoa. Byrokrania...mutta ei siitä pääse mihinkään.

Suomen kulttuuriin ei ole kovin vaikea tottua, koska minun kulttuurini on melko samanlainen. Olen kotoisin Karjalasta ja olen karjalainen. Suomen ja Karjalan tavat ovat aika lähellä toisiaan.

Ensiksi kun muutin Savonlinnaan, oli aika vaikeaa, koska minulla ei ollut yhtään tuttuja eikä ystäviä. Mutta pian tutustuin uusiin ihmisiin. Siksi nyt on mukavaa ja hauskaa asua täällä.

Sveta

Kristillisessä opistossa on hyvä ilmapiiri. Kaikki opettajat ovat rauhallisia, ystävällisiä ja avuliaita. Savonlinna on hyvä ja turvallinen kaupunki. Suomen kulttuuriin on vaikea tottua, koska se on tosi erilainen esimerkiksi Somalialaan verrattuna.

Ramla

Suomi tuntui erilaiselta kuin kotimaani (Viro). Ihmiset ovat erikoisia. Kun muutin Suomeen, oli kesä ja minä pidin siitä vuodenajasta, koska oli paljon mahdollisuuksia viettää aikaa.

Minun mielestäni, suomalaiset ovat sulkeutuneita, koska he eivät puhu paljon itsestä. On vaikea löytää todellisia kavereita, mutta suomalaiset ovat ystävällisiä. Jos sinä tutustut heihin, sitten huomaat, että he ovat puheliaita ja hienoja.

Kristillinen opisto tosi kiva koululaitos, se antaa paljon mahdollisuuksia opiskella suomea erilaisilla menetelmillä, esimerkiksi peleillä, haastatteluilla, taiteella ja urheilulla. Olen tosi tyytyväinen opistoon.

Olen oppinut paljon puhumaan ja erityisesti ymmärtämään suomea, koska kun olet samassa ilmapiiressä, opiskelet nopeammin ja paremmin.

Olga N.

Suomessa minulla on hyvä elämä. Täällä on paljon mahdollisuuksia viettää vapaa-aikaa. Kun minulla on vapaa-aikaa talvella, menen luistelemaan, hiihtämään ja uimaan. Kesällä juoksen tai kävelen paljon, tavallisesti järven rannalla. En tykkää vain istua kotona ja katsoa televisiota.

Suomen kielen ymmärtäminen on helpompaa kuin puhuminen. Minä ajattelen, että puhun suomea tänä vuonna enemmän kuin viime vuonna. Tykkään opiston opettajista. He ovat ystävällisiä.

Olga K.

Minun maassani on sota. Asuin kylässä ja kaikkien ihmisten täytyi lähteä pois. Asuin yhden vuoden metsässä ja sen jälkeen 11 vuotta Thaimassa pakolaisleirillä. Suomi tuntui rauhalliselta. Haluaisin mennä takaisin kotimaahani, mutta siellä on edelleen paljon ongelmia.

Tykkään olla Savonlinnassa, en haluaisi asua isossa kaupungissa. Minulla on iso perhe, mies, 6 lasta ja 2 lastenlasta. Vapaa-aikana teen paljon kotitöitä.

Mya Thwal

Suomessa on hyvä ilmapiiri. Ihmiset ovat kohteliaita ja ystävällisiä. Vapaa-aikana harrastan kalastamista ja pelaamista tietokoneella.

Igor

Minusta tuntuu, että elämä Savonlinnassa on hyvä. Kesällä minä kalastan, poimin marjoja, kävelen metsässä, nautin luonnosta ja kuuntelen linnunlaulua. Vapaa-aikana teen kotitehtäviä ja surffailen netissä.

Ivan

Vieraalla maalla

Kesällä 2012 Annika ja Qais ottivat vastaan asiakkaita opiston vastaanotossa monella kielellä ja iloisella mielellä.

TERVETULOA

Hostellitoiminta tuo eloa opiston arkeen niin talvisin kuin kesäisin. Ympäri vuotisesti käytössä on petipaikkoja noin 50 hengelle, ja kesäisin määrä tuplaantuu opiskelija-asuntojen vapauduttua. Majoittujat ovat etupäässä ulkomaalaisia, varsinkin talviaikaan. Eniten asiakkaita tulee Venäjältä. Kesäisin myös suomalaiset ryhmät sekä eri alojen harrastajat ovat löytäneet opiston majoitustilat ja mielenkiintoisen kurssitarjonnan. Majoittujat keuhvat opiston kaunista ja rauhallista ympäristöä sekä mukavaa tunnelmaa. Opisto kuuluu kansainväliseen hihostels-ketjuun sekä booking.com-varausjärjestelmään. Hostellitoiminnan ansiosta opistolla tarvitaan kesäisin myös lisätyövoimaa niin siivouksessa, keittiössä kuin vastaanotossakin. Moni nuori ja vähän vanhempiakin viettää kerta toisensa jälkeen kesän opistolla kesätöissä. Eriikäiset asiakkaat ja kurssien monipuolisuus tekevät työstä mielenkiintoisen kokemuksen, josta voi ammentaa hauskoja muistoja koko talveksi tai vaikkapa loppuelämäksi.

Eija Luostarinen

Lukuvuonna 2011-2012 yksi luokallinen, eli noin 15 henkilöä, savonlinnalaisia kiintiöpaikolaisia Burmasta on opiskellut suomen kieltä opistolla. Aina iloiset ja positiiviset burmalaiset ovat ilo opiston arjessa. Huolimatta luku- ja kirjoitustaidottomuudesta luokassa yritetään aina kaikin voimin keskustella ja oppia uutta ja ihmeellistä suomen kieltä.

Kuvat ja kädet ovat kovassa käytössä, eivätkä opettajilta lopu keinot kesken. Huumori auttaa aina loppujen lopuksi. Pienikin edistyminen kielitaidossa on suuri ilon aihe koko

luokalle. Sopeutuminen Suomen kulttuuriin ja sääoloihin on varmasti ollut suuri haaste monelle burmalaiselle perheelle, mutta siitä huolimatta kiitollisuus, positiivisuus ja elämänilo kumpuavat heistä esimerkiksi muille opiston opiskelijoille ja henkilökunnalle.

Rehtori Matti Oikarisen ideoimana opiskelijat rakensivat syksyllä 2012 maansa talotyypistä pienoismallin, jota koko opiston väen kanssa saimme ihaila. Rakennusmateriaalien puute tosin hieman vaikutti lopputulokseen.

”Aivot kiehuu” sanoi burmalainen kun suomea opiskeli

**Moi, kaikki ystäväni!
Muistatko minut?
Olen takaisin!!!!!!!!!!!!!! Woo-
hoo! *^O^/***

No hei, mitä kuuluu? :P

9 months have passed, but scenes of the past leap before my eyes as I look back. It seems like everything just happened yesterday.

I never forgot how I got along with Rica on the train to Savonlinna in the beginning. The trees and lakes were just like never ending on the road everywhere. We even took it as a joke: "OMG, Finland is so boring!! Don't they have any other scenery?" But when I was prepared to return after a year, these "boring" nature sceneries had become one of the reasons to make me feel sad. "OMG, how can I survive in my home country without forests and lakes?" In 365 days of living in Finland, I learned how to get along with nature, and then enjoy it. Also I saw how Finnish people respect nature and live together with it. Distinctly different seasons made me realize why many Finnish people always look forward to the next season and have hope for the future, especially spring reminded me how powerful and magnificent the power of life really is!

Besides the Finnish nature, I've never imagined to have a chance to meet new friends from 18 different countries at same time in the past. Totally different culture, religion, backgrounds and everyone had their own story. This was absolutely the most precious experience in opisto. An insight into another world!

There were just too many wonderful memories in opisto! From the first day everyone was shy to meet at the opening ceremony, to the last day of the semester we hugged each other tightly and hard to say goodbye after the closing ceremony. From "making never-ending apple pie" to "eating never-ending potatoes".

From "just BBQ by the lake" to "go ice fishing & skiing on the lake." From "riding a normal bicycle" to "driving a super big truck." From "working for the opisto" to "be a tonttu loyal to the joulupukki!" From "Ritala, Villa Mikkola, Villa Musica, Wanha Pappila, Villa Tupala, Vilpunranta, even Villa Olavi" to every corner of opisto, those full of my memories!

I really appreciate all of you in opisto. You guys showed me how Finnish people friendly, kind, warm and sweet. Also, Finns are sincere and honest, treat everyone equally. Not only trust, but also you gave me a lot of confidence

and space to make my opisto life happy and comfortable. Especially Soili ja Eija, SKO absolutely could not become the best possible volunteer work place without you!

However, the most precious is the friendship that I've got, which has been firmly rooted in my heart. I almost had not suited and had not experienced genuine culture shock in this year, even though the long and dark winter. I think it's very important to have you. And then it was soooooo hard to go back to my old life after one year in Finland. It took me over 3 months (or more?) to get used to the life here. I still remember what I set up a countdown timer application when I confirmed return ticket to Taiwan. Then I counted down the days sadly until the last day in Finland. But now I have another application to get a delightful reminder of what I did this day a year ago when I wake up each morning. I don't change my laptop settings. The main clock in the lower-right corner of the screen still show me the Finnish time. I keep using the Finland weather forecast website as one of my browser's home page. And sometimes I listen to Finnish radio, read the Finnish newspaper through internet. Oh, I even check the music charts one time when Korean singer Psy's "gangnam style" captured all the major music charts in many other countries in the world. What is the result? Yes, I think you

knew it. And we were the same! These were my ways to make me feel that I'm closer to you more than the distance in the real world. Besides these living habits, Facebook, Skpye and some applications of smart phone, the technology has helped me a lot too! :P

Anyway, it was a very unforgettable, full of memories, the most special year in my life. Thank you so much for this wonderful experience, I'll never forget it. We had a really good time together in Savonlinnan kristillinen opisto in Finland. No matter how far apart we are, we'll always find the way to bring hearts together. And I'll surely go back again. More importantly, I also sincerely hope you guys can come and visit me some day. There are different types of natural beauty in Taiwan. Surrounded by oceans and has the highest mountain (3,952 metres) in East Asia and the Far East, which offers different sceneries wherever you go.

For more information visit:
<http://taiwan.net.tw>)

Kiitos kaikille kaikesta ja toivottavasti nähdään taas pian!

SUPER BIG HUGS,

po2
Writing on the other side of the earth in May 2013 <3

Doodraje uutra

”Doodraje uutra” eli suomeksi ”Hyvää huomenta” kaikuu iloisesti opistomme käytävillä lähestulkoon viikon jokaisena aamuna. Venäläiset muodostavat nykyisin opistomme asiakaskunnasta suurimman osan, katsotaanpa asiaa sitten miltä suunnalta tahansa.

Maahanmuuttajaopiskelijoita on kaikkiaan kolmella suomen kielen pitkällä linjalla. Kun kaikkien linjojen venäläiset opiskelijat lasketaan yhteen, saisimme heistä kokoon yhden kokonaisen luokan. Maaliskuussa opistollamme alkoi suomen kielen lyhyt intensiivikurssi, jonka opiskelijoista venäläisiä on 80 prosenttia. Myös majoittujien määrässä venäläisten osuus on tilastojen kärkipäässä. Siirryttyämme vuoden alusta Booking.comin online-hotellivarausjärjestelmään on venäläisiä matkailijoita majoittunut opistollamme huomasti aiempaa enemmän. Matkailijoita saapuu niin Petroskoista, Pietarista kuin Moskovastakin.

Lyhytkurssilaisista suurin osa on Nordic Schoolin iloisia ja eläväisiä 7–16-vuotiaita leiriläisiä, jotka saapuvat opistollemme useita kertoja vuodessa. Leirien kesto vaihtelee 10–14 päivään kerrallaan, ja osa leiriläisistä viipty meillä kesäaikaan jopa kuukauden. Leiriläisten tiiviiseen ohjelmaan kuuluu mm. englannin kielen opiskelua, tutustumista Suomen kulttuuriin ja historiaan, askartelua, tanssia ja urheilua. Nordic Schoolin lisäksi meille on saapunut jo useampana kesänä

lapsiryhmä Petroskoin taidekoulusta pitämään kuoro- ja kuvataideleiriä. Leirin päätteeksi Petroskoin lapsikuoro järjestää konsertin opistomme juhlasalissa, johon pystytetään myös kuvataidenäyttely leirin aikaansaannoksista. Tänä kesänä heillä on konsertti myös Savonlinnan tuomiokirkossa. Novgorodin taidekoulun lapsiryhmä on myös jokakesäinen vieraamme. Maire Pyykkö opastaa lapsia akvarellimaalauksen ja Arkadi Anishtshik lasitöiden saloihin. Leirin upeista töistä kootaan näyttely ennen leiriläisten kotiin lähtöä. Venäläisiä ryhmiä olisi tulossa meille enemmänkin, jos tilat vain antaisivat myöten. Paras markkinointikeino on venäläinen itse, sillä sana opistomme hyvästä asiakaspalvelusta on kiirinyt ns. puskaradion kautta moneen suuntaan.

Venäjän kielen myötä olen päässyt kurkistamaan hieman syvemmälle venäläiseen kulttuuriin. Olen kartuttanut arvokasta työkokemusta venäläisten asiakkaiden parissa ollessani töissä Suomen Moskovan suurlähetystössä viisumi-osastolla. Olen nauttinut työstäni sydämellisten, elämänmyönteisten, huumorintajuisten ja iloisten venäläisten parissa: Venäläiset haluavat tietää asioista syvemmin, ja heitä kiinnostaa historia, kulttuuri, arkkitehtuuri ja taide. He ovat aidosti kiinnostuneita ja rakastavat kauneutta ympärillään. Kunnioitan heidän suhtautumistaan elämään. Kuulen usein sanottavan, että ”vsjoo buudet harshoo” eli suomeksi ”kaikki järjestyy”. Tosin venäläinen ilmaisee asian kauniimmin, sillä sanatarkasti suomennettuna ilmaisu tarkoittaa ”kaikki muuttuu hyväksi”.

Anne Orlova

Syksyllä 2012 opiskelijat innostuivat tekemään lukusalissa välitunneilla tuhannen palan pala-pelejä. Kymmenet opiskelijat osallistuivat yhteensä seitsemän palapelin tekoon. Aleksei Imatov oli yksi ahkerimmista tekijöistä. Kuvassa mukana myös Tatyana Saykkonen.

2011-2012

2012-2013

S
K
O

2
0
1
2

Olemme eläneet unohtumattoman

Se oli Citymarketin jono, ei kun kyllä se oli bussipysäkki, tai ehkä se oli keskussairaalan kivinen ikkunalauta, tai sairaalasanäky tai oma peti, tai kaverien asuntolahuone oppituntien jälkeen, tai lapsuudenkodin piha aamukahdelta,

ensimmäinen kerta ambulanssissa, ensimmäinen päivä uudessa koulussa, ajattelin, että tuota akkaa vedän pataan ajattelin, että mie haluun olla tuon kaveri

oli syksyn ensimmäinen pakkasaamu, oli tammikuu, oli kirkasta, kalpea täysikuu

jokin muuttui silloin, huomasin olevani eri kuin ennen, tuntui helpolta olla, mutta kuitenkin pahemmalta kuin koskaan

jokin muuttui silloin, huomasin muuttuneeni, ennen kuin kysyt: miten ja miksi? varoitin: Paljon saa jäädä salaisuudeksi

aurinko paistoi huoneeseen, kiillotti katujen pinnan, kuu varjosti pihan puut, myöhästyin kaikista busseista

minä tein itse jotain, toivoin itselleni jotain uudemppaa, olin rohkeampi kuin koskaan, muut eivät ehkä edes huomanneet, äiti saattoi huomata olen lapsellisempi kuin ennen, melkein aikuinen, seuraavalla tasolla Candyssa, hautaan surullisen läppärin nurmikkoon haen Siwasta suklaata 15 eurolla, mutta rahat riittävät koko viikoksi, äidin ei tarvitse enää mainita sotkusta, selviän yksin, uskallan pyytää apua

koko matkan toivoin, etten näyttäisi rumalta, odotin pysäkillä, muut polttivat, kaunis tyttö puhui puhelimeen, kokeilin irtoripsiä, kokeilin kiltin tytön roolia, huomasin: mitä nyt teen, tekee huomiseni

bussimatka keskustasta, kauppamatka hyllyjen lomassa, matka korvien välissä, aikamatka tulevaan, matka Viipurantaan ja takaisin, matka naapurirappuun

minä olen kasvanut henkisesti, kasvanut vahvemmaksi, enemmän omaksi itsekseni

me olemme eläneet vuoden, me olemme kasvaneet vuoden, yhdessä ja erikseen, olemme kokeneet kokemattoman, olemme eläneet unohtumattoman, seitsemän kaunista sisarusta, kympin tytöt kymppiluokalta

Teksti: Kymppiluokka

BURMALAINEN BROILERIWOKKI

200 g spagettia
200 g wokkivihanneksia
400 g broilerisuikaleita
1 kpl iso sipuli

lisäksi:
ruokaöljyä
soijakastiketta
suolaa

- Pätki spagetti puolikkaaksi ja keitä suolalla maustetussa vedessä puolikypsäksi
- Huuhtelee kylmällä vedellä
- Ruskista broilerisuikaleet öljyssä ja mausta suolalla
- Nosta pois ja pidä lämpimänä
- Hienonna sipuli ja kuullota öljyssä
- Lisää pannulle wokkivihannekset
- Kääntelee niitä että kypsyvät
- Lisää spagetti ja broilerisuikaleet
- Kypsennä hetki
- Mausta makealla ja suolaisella soijakastikkeella

CHICKEN LEG IN OVEN

Chicken leg
a handful of thyme
1 table spoon paprika
½ table spoon salt
½ table spoon garlic powder

Mix the thyme with paprika and salt and garlic powder
Season the chicken with the mixture on the both side
Place the chicken into a heated 200 °C (375 °F) oven
and bake for 30–45 minutes until crust is golden

VENÄLÄISET LAISKAN “KAALIKÄÄRYLEET”

600 g jauhelihaa (sika – nauta)
½ kaalia
1 kpl porkkana
1 kpl sipuli
1 kpl muna
100 g riisiä (raaka)
nippu kevätsipulia
nippu tilliä
1-2 tl suolaa
mustapippuria

kastike:
300 g tomaattia omassa mehussa
400 g smetanaa
0,5-1 tl suolaa (ruususuolaa)

- Keitä riisit suolalla maustetussa vedessä puolikypsiksi
- Raasta kaali ja porkkana
- Hienonna sipulit
- Sekoita jauhelihan joukkoon riisi, kaali, porkkana, muna ja mausteet
- Pyöritä taikinasta saman kokoisia pyöryköitä syvään paistinpannuun vierä vieräen
- Tee kastike tomaatista ja smetanasta
- Mausta tillillä ja suolalla
- Kaada kaikki pyöryköiden päälle
- Hauduta kypsäksi 175 °C:ssa uunissa 25–30 min
- Tarjoa perunoiden ja keitetyn tattarin kanssa

MAKUJA MAAILMALTA

Opiston ”kansainvälinen keittiö” tarjoaa toisinaan myös makuja maailmalta.
Vuonna 2012 on maisteltu mm. brasilialaista, afganistanilaista, burmalaista,
venäläistä sekä kurdien ruokaa.
Tässä sivulla muutamia suosittuja reseptejä, joiden maut on kerran jo testattu.
Kannattaa kokeilla myös kotikeittiössä.

Hiljaisuus on matka rukoukseen - tunnelmia hiljaisuuden retriitistä Wanhassa pappilassa

Emäntä on syyttänyt pitkään pöytään kynttilät. Istumme retriittijoukon kanssa valmiiksi katetussa pöydässä ja nautimme yhteisestä aterista. Taustalla soi levollinen instrumentaalimusiikki, aika tuntuu pysähtyneen. Rauhoittumisen, hiljentymisen ja pysähtymisen keskellä ruokakin maistuu yhtäkkiä toisella tavalla. Aistit herkistyvät vastaanottamaan sitä kauneutta, jota on ympärillämme.

Hiljaisuuden retriitti on mahdollisuus monenlaisille kokemuksille. Se on yhtä aikaa jokaisen retriittivieraan oma matka mutta myös retriittijoukon yhteinen matka. Hiljaisuuteen saapuminen ja laskeutuminen ovat saapumista ja laskeutumista rukoukseen. Oma ja yhteinen rukous asettuvat retriitin aikana rinnatusten, lomittain, päällekkäin... Viikonlopun mittaisen retriitin aikana rukous muuttuu pikkuhiljaa saman rytmiseksi hengityksen kanssa. Olemisesta tulee rukousta ja rukouksesta olemista.

Savonlinnan kristillisen opiston Wanha pappila on tarjonnut jo useamman vuoden ajan kauniit puitteet hiljaisuuden retriittien järjestämiseen. Joka kerta retriitti on omanlaisensa matka, ja jokainen ryhmä tuo retriittiin oman lisänsä. Se, mitä kaikkea hiljaisuuden retriitti on, selviää parhaiten osallistumalla retriittiin. Jokaisen kokemus ryhmässä tehdystä hiljaisuuden ja rukouksen matkasta on ainutlaatuinen ja oma.

Hiljaisuudessakin on totta Henry Nouwenin ajatus: ”Missä minä olen, siellä Jumala on minun kanssani.”

Anu Ylitolonen
retriitinohjaaja

”Missä minä olen, siellä Jumala on minun kanssani.”

”Älä unohda opistoa...” Oravin kylän ystäväpiiri - 55 yhteistä vuotta

”Älä unohda opistoa...” sanoi opiston ensimmäinen rehtori Mikko Kivekäs nuorelle Pirkko Torpakolle, joka oli viettänyt opistossa vuoden 1950-luvulla.

Siitä alkoi Savonlinnan kristillisen opiston historiassa vaihe, jollaista ei monessa opistossa ole: syntyi opiston Oravin kylän ystäväpiiri, joka kokoontui säännöllisesti vuosittain opiston hyväksi.

Aineellinen apu ja henkinen tuki kulkivat käsi kädessä. Vuodet ja vuosikymmenet tulivat ja menivät. Oli kriisejä ja suvantovaiheita, rehtorit vaihtuivat ja henkilökuntaa tuli lisää. Mutta Oravin ystäväpiirin rakkaus opistoa kohtaan säilyi. Joulujuhlat ja kevätjuhlat olivat keskiössä. Silloin opistolta aina odotettiin vieraita.

Rehtorina kahta tilaisuutta lukuun ottamatta tilaisuuksiin aina osallistuinkin. Joskus oli mukana myös henkilökuntaa ja opiskelijoita, ja Helenan laulua odotettiin. Usein menimme piiriin väsyneinä mutta lähdimme kotiin virkistyneinä. Arpajaiset olivat aina huippuhetki. Lisäksi laulettiin, juotiin kahvit ja syötiin puuroa. Näin oli jatkunut yli 55 vuotta, uskol-

lisesti, kunnes tuli kevät 2012 ja tieto rehtorin vaihdosta.

Yli kymmenen rehtorin jälkeen kaikella oli aikansa, ja keväällä 2012 juhlaa Oravin rukoushuoneella vietettiinkin haikeissa tunnelmissa. Pirkko Torpakko sai kukat, kiitokset ja halaukset työstään opiston hyväksi. Työ oli huomioitu jo aiemmin opiston kunniajäsenyydellä. Mukaan pyydettiin paikallislehteä tekemään juttua piiristä ja Pirkosta, mutta jutuntekijät eivät ehtineet. Me sen sijaan ehdimme, emmekä unohda.

Kiitos Pirkko Torpakko ja te kaikki ihanat opiston Oravin ystäväpiirin ihmiset. Kunnioitettu kiitos työstänne opiston hyväksi. Sanat eivät riitä kertomaan, mitä kaunista ajattelemmme työstänne. Suurin niistä on rakkaus.

Teuvo V. Riikonen

”Opiston urheiluikkuna”

Opiskelijan sukupuolella, iällä, kansalaisuudella eikä uskonnolla ole merkitystä, kun puhutaan Savonlinnan kristillisen opiston opiskelijoiden innokkuudesta liikuntaan. Kristillisen opiston liikuntasali on vuoden ympäri jatkuvasti kovassa käytössä, ja lukuvuoden aikana opiskelijat ehtivät kokeilla monia eri lajeja. Pelatuimpia lajeja ovat lentopallo ja jalkapallo, joita pelataan välitunneilla vuodenaikasta riippumatta. Samassa pallotteluringissä voi helposti olla opiskelijoita viidestä eri kansallisuudesta ikähaarukan ollessa 20 vuodesta lähes 60 vuoteen.

Opiskelijat kokeilevat eri liikuntalajeja hyvin oma-aloitteisesti, ja heitä saattaakin päivän aikana nähdä pelaamassa muun muassa shakkia, sulkapalloa tai pingistä. Opiston vastaava rehtori Soili Isotalo pitää tärkeänä asiana, että opiston opiskelijat liikkuvat ja pitävät huolta itsestään. Erityisesti suomalaisten perinnejärjestelmien harrastamista on vaalittu: periaatteena on ollut, että jokainen opiskelija kokeilee hiihtoa vähintään yhden kerran talven aikana. Tästä johtuen opistolle on hankittu suksia ja luistimia viime vuosien aikana muun muassa kansalaiskeräyksellä. Käytäntö on osoittanut, etteivät hiihtokerrat jää vain yhteen, vaan talven aikana monet opiskelijat käyvät sivakoimassa upealla Pullinlahden hiihtoladulla monta kertaa.

Päivittäisen liikunnan lisäksi opistolla on tapana järjestää aika ajoin urheiluun liittyviä teemapäiviä, tapahtumia tai turnauksia. Esimerkiksi katuviestissä juoksi opettaja Marika Airilan johdolla kaksi joukkuetta opistolta, ja kevättalvella 2012 opiskelijat pelasivat umpihankinorsupalloa opiston urheilukentällä. Lisäksi kevät- ja syyslukukaudella on järjestetty urheiluiltapäiviä, joissa on pelattu jalkapalloa, salibandyä sekä lentopalloa. Yleensä alun perin leikkimieliset turnaukset muuttuvat pikkuhiljaa totisiksi taisteluiksi, joissa tunteet saattavat kuohahtaa. Pelin jälkeen erimielisyydet kuitenkin unohtuvat ja kaikki ovat ystäviä keskenään.

Vuonna 2013 suunnitelmissa on järjestää las-kiaisrieha, jota voi viettää laskettelemalla Ruunarinteillä, hiihtämällä ja luistelemalla Pullinlahdella sekä laskemalla mäkeä ja paistamalla makkaraa. Myös pilkkiretki, pingisturnaus, sekä luokkienväliset turnaukset jalkapallossa ja lentopallossa värittävätkin vuotta 2013.

Liikunnan riemua ja iloa toivottaa koko Savonlinnan kristillisen opiston väki!

Teemu Pulkkinen

Korkealla ja kovaa mentiin kun peruskoululinjan pojat vapaaehtois-työntekijä Miquelin kanssa vierailivat Ruunarinteillä.

Kädentaitojen erityislinjan oppilaat esiintyivät opiston kevätjuhlassa heille valmistettujen asujen ja niihin liittyvien tarinoiden kera.

KÄDENTAITOJEN ERITYISLINJA

Kädentaitojen erityislinjalla on opiskellut keväällä 2012 kolmetoista erityisoppilasta: henkilökohtaisen avustajiensa ohjaamina Pasi, Salomon ja Heli sekä Savon kodin asukkaat Simo, Heikki, Otto, Mika, Katri, Petteri, Jouko, Mikko, Jenni ja Mari, jotka jatkoivat syksyllä 2012 omana ryhmänään.

Työskentelemme kodinomaisissa tiloissa keltaisessa puutalossa Mikkolassa, jossa meillä on iso luokkatila, olohuone, keittiö ja pari pienempää huonetta ompelua ja varastointia sekä maalausta ja nikkarointia varten. Iloitsemme mainioista työtiloistamme ja sisustamme ja somistamme niitä omilla tuotoksillamme.

Opetuksen sisältöä ovat monenlaiset käsityöt ja askartelut, kotitalous leivontoihin, laulaminen ja muu musiikki sekä rentoutus. Lisäksi piirrämme ja maalaamme, ulkoilemme, harrastamme sisäliikuntaa ja pelaamme erilaisia pelejä. Käymme myös retkillä ja näyttelyissä sekä osallistumme opiston yhteisiin teemapäiviin ja juhliin. Tärkeimpiä toimintaperiaatteitamme ovat käytännönläheinen opetus ja kädestä pitäen ohjaaminen sekä

yksilöllisyyden kunnioitus ja erilaisuuden hyväksyminen, suvaitsevaisuus, tasa-arvo, avunanto, hyvinvointi, sosiaalisuus ja yhteisöllisyys. Pyrimme turvalliseen, lämpimään ja luovuutta edistävään ilmapiiriin.

Kokeilemme ja valmistamme käden tuotteita usein mielikuvituksen avulla kierrätysmateriaaleista. Tuunaamme luovasti niin naami-asisuja, hattuja, metallipurkkeja, kaakeleita, kenkälaatikoita kuin kiviä ja muita luonnonmateriaaleja. Käytämme monipuolisesti eri tekniikoita ja opimme uutta kunkin yksilöllisten taitojen pohjalta. Oppilaat ovat mukana suunnittelusta lähtien, ja heidän innokkuutensa sekä työnilonsa on aina nähtävissä. Olemme tehneet esimerkiksi tauluja, kortteja, vöitä, pusseja, kasseja, patalappuja, liinoja, koreja, kransseja, koruja, avaimenperiä, tyyntyjä, alustoja, peflettejä, pehmoleluja, kollaaseja, juhla-koristeita, naami-asisuja, päähineitä, kukkia, kukk-purkkeja, säilytyspurkkeja, essuja, tuolituunauksia, näytelmä-asuja, linnunpönttöjä, piirustuksia ja maalauksia.

Varsinaisten oppiaineiden lisäksi opiskelemme myös suomalaisia perinteitä ja ajankohtaisia asioita: seuraamme uutisia ja teemaviikkoja ja perehdymme historiallisiin asioihin ja suomalaisiin merkkihenkilöihin. Vaihdamme viikoittain kuulumiset kotilomilta ja viikonlopuilta.

Toivotamme vieraat aina tervetulleiksi Mikkolaan. Meillä voi aistia vapaan, iloisen ilmapiirin ja avoimen vuorovaikutuksen. Tervetuloa käymään!

Airi opettaja ja Jenni yhdessä työn touhussa.

KANNATUSYHDISTYS

Yleiset kokoukset

Vuosikokous pidettiin opistolla 14.4.2012. Läsnä oli 5 kannatusyhdistyksen jäsentä. Kokouksessa käsiteltiin sääntömääräiset asiat.

Vuonna 2012 kannatusyhdistyksen jäsenmaksun suoritti 78 henkilöä. Vuosijäseniä on 86, ainaisjäseniä 64 ja yhteisöjäseniä 16 yhteensä 166 jäsentä.

Kannatusyhdistyksen hallitus / opiston johtokunta 2012

Puheenjohtaja Tuunainen Tommi	2010-2013
Varapj Virtanen Kari, talousjohtaja	2011-2014
Heikkilä Jaakko, kääntäjä	2012-2015
Häkkinen Kiti, toimitusjohtaja	2012-2015
Härkönen Reima, rehtori	2011-2014
Lindeberg Anna-Mari, FT, mus.lehtori	2011-2014
Muhonen Pentti, eläkk. oleva poliisi	2010-2013
Riikonen Jaana, lehtori	2012-2015
Tyni Tero, srk-pastori	2010-2013

Johtokunnan kokouksiin on osallistunut myös rehtori, joka toimi esittelijänä ja sihteerinä. Puhevaltaisena on kokouksissa myös ollut henkilökunnan edustaja Eija Luostarinen ja syyskuusta 2012 alkaen Jaana Viljakainen. Johtokunta kokoontui 7 kertaa ja pöytäkirjoihin tuli 88 pykälää.

KUNNIAJÄSENET

Heikkilä Suoma	Liukko Rauni
Juutilainen Kimmo	Mutttilainen Pirjo
Juutilainen Ritva	Repo Irma
Liukko Arto	Ronkainen Olavi
Rönkkönen Siilas	Tegelberg Viljo
Torpakko Pirkko	

← Harvinainen näky: kesän 2012 ahkera siivoustiimi istumassa paikoillaan ja yhtä aikaa.

HENKILÖKUNTA 2012

Rehtori

Riikonen Teuvo V.	rehtori, 15.8. asti
Oikarinen Matti	rehtori 15.8.-27.9.
Isotalo Soili	vararehtori, vt. rehtori 28.9.alkaen

Päätoimiset opettajat

Airila Marika	maahanmuuttajien suomen kielen maahanmuuttajien suomen kielen jatkolinjan vastaava opettaja
Airila Marika	maahanmuuttajien suomen kielen jatkolinjan vastaava opettaja

Ikäheimonen Piia	kymppiluokan vastaava opettaja
Ollilainen Annika	maahanmuuttajien suomen kielen sovelletun linjan vastaava opettaja
Parviainen Airi	kädentaitojen erityislinjan vastaava opettaja

Pelkonen Anne	kuvataidelinjan vastaava opettaja
Ralli Johanna	perusopetusryhmän vastaava opettaja
Strand Helena	maahanmuuttajien suomen kielen linjan vastaava opettaja,

virjavapaa 1.8.2012-30.6.2013

Toivanen Riikka	maahanmuuttajien suomen kielen jatkolinjan vastaava opettaja
-----------------	--

Turunen Riikka	maahanmuuttajien suomen kielen alkeislinjan vastaava opettaja
----------------	---

Vartio Laura	maahanmuuttajien musiikkilinjan vastaava opettaja
--------------	---

Viljakainen Jaana	maahanmuuttajien perusopetuslinjan vastaava opettaja
-------------------	--

Anne Pelkonen

Arja Parkkonen ja Asta Liukko

Annika Ollilainen

Laura Vartio

Toimisto

Hirvonen Pirjo Liisa	toimistonhoitaja
Luostarinen Eija	koulutussuunnittelija
Orlova Anne	toimistotyöntekijä

Kiinteistönhuolto

Kiesiläinen Jukka	kiinteistönhoitaja
Korte Eila	siistijä

TUNTIOPETTAJAT PERUSOPPIJAKSOLLA

Hänninen Kaija-Leena	akvarellimaalaus
Järvensivu Janne	musiikki
Pelkonen Anne-Mari	piirustus, maalaus
Pitkänen Petteri	atk, matematiikka, fysiikka, kemia
Pulkkinen Teemu	matematiikka
Pyykkö Maire	akvarellitekniikka

Lueteltujen opettajien lisäksi kaikilla linjoilla ja kursseilla on ollut useita eri alojen asiantuntijoita.

Keittiö

Matikainen Paula	emäntä
Parkkonen Arja	keittäjä

Tieto- ja viestintäteknikka

Pitkänen Petteri	IT-tuki
------------------	---------

Kaksi lämmintä ateriala päivässä yli 100 hengelle pitää myös Miia Makkosen työn touhussa, mutta hymy ei hydy.

Tilintarkastuskertomus

Savonlinnan kristillinen opisto ry:n jäsenille

Olemme tilintarkastaneet Savonlinnan kristillinen opisto ry:n kirjanpidon, tilinpäätöksen ja hallinnon tilikaudelta 1.1. - 31.12.2012. Tilinpäätös sisältää taseen, tuloslaskelman ja liitetiedot.

Johtokunnan ja rehtorin vastuu

Johtokunta ja rehtori vastaavat tilinpäätöksen laatimisesta ja siitä, että se antaa oikeat ja riittävät tiedot Suomessa voimassa olevien tilinpäätöksen laatimista koskevien säännösten mukaisesti. Johtokunnan ja rehtorin on huolehdittava siitä, että yhdistyksen kirjanpito on lainmukainen ja varainhoito on luotettavalla tavalla järjestetty.

Tilintarkastajan velvollisuudet

Velvollisuutenamme on antaa suorittamamme tilintarkastuksen perusteella lausunto tilinpäätöksestä. Tilintarkastuslaki edellyttää, että noudatamme ammattieettisiä periaatteita. Olemme suorittaneet tilintarkastuksen Suomessa noudatettavan hyvän tilintarkastustavan mukaisesti. Hyvä tilintarkastustapa edellyttää, että suunnittelemme ja suoritamme tilintarkastuksen hankkiaksemme kohtuullisen varmuuden siitä, onko tilinpäätöksessä olennaista virheellisyttä, ja siitä, ovatko johtokunnan jäsenet tai rehtori syyllistyneet tekoon tai laiminlyöntiin, josta saattaa seurata vahingonkorvausvelvollisuus yhdistystä kohtaan, taikka rikkooneet yhdistyslakia tai yhdistyksen sääntöjä.

Tilintarkastukseen kuuluu toimenpiteitä tilintarkastusevidenssin hankkimiseksi tilinpäätökseen sisältyvistä luvuista ja siinä esitettävistä muista tiedoista. Toimenpiteiden valinta perustuu tilintarkastajan harkintaan, johon kuuluu väärinkäytöksestä tai virheestä johtuvan olennaisen virheellisuuden riskien arviointi. Näitä riskejä arvioidessaan tilintarkastaja ottaa huomioon sisäisen valvonnan, joka on yhdistyksessä merkityksellistä oikeat ja riittävät tiedot antavan tilinpäätöksen laatimisen kannalta. Tilintarkastaja arvioi sisäistä valvontaa pystyäkseen suunnittelemaan olosuhteisiin nähden asianmukaiset tilintarkastustoimenpiteet mutta ei siinä tarkoituksessa, että hän antaisi lausunnon yhdistyksen sisäisen valvonnan tehokkuudesta. Tilintarkastukseen kuuluu myös sovellettujen tilinpäätöksen laatimisperiaatteiden asianmukaisuuden, toimivan johdon tekemien kirjanpidollisten arvioiden kohtuullisuuden sekä tilinpäätöksen yleisen esittämistavan arviointi.

Käsityksemme mukaan olemme hankkineet lausuntonne perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä.

Lausunto

Lausuntonamme esitämme, että tilinpäätös antaa Suomessa voimassa olevien tilinpäätöksen laatimista koskevien säännösten mukaisesti oikeat ja riittävät tiedot yhdistyksen toiminnan tuloksesta ja taloudellisesta asemasta.

Savonlinnassa 21. päivänä huhtikuuta 2013

PricewaterhouseCoopers Oy
KHT-yhteisö

Jukka Lievonen
KHT

Harri Jylhä
HTM

TALOUS v. 2012

TASE 31.12.2012

VASTAAVAA	
AINEETTOMAT HYÖDYKKEET	29 090,25
AINEELLISET HYÖDYKKEET	
MAA- JA VESIALUEET	53 335,71
RAKENNUKSET JA RAKENNELMAT	1 289 192,25
KONEET JA KALUSTO	48 527,27
KÄYTTÖÖM ARV PAP JA MUUT PITKÄAIK SIOITUKSET	
OSAKKEET JA OSUDET	1 368,86
MUUT SIOITUKSET	1 000,00
VAIHTO- JA RAHOITUSOMAIMSUUS	
VAIHTO-OMAIMSUUS	14 330,72
SIIRTOSAAMISET	18 260,73
RAHAT JA PANKKISAAMISET	3 135,55
TASE VASTAAVAA	1 458 241,34

VASTATTAVAA	
PÄÄOMA	398 633,98
EDELLISTEN TILIKAUJEN YLIJÄÄMÄ	27 313,85
TOIMINTAPÄÄOMAT YHTEENSÄ	425 947,83
TILIKAUDEN ALIJÄÄMÄ	-9 901,28
OMA PÄÄOMA YHTEENSÄ	416 046,55
VIERAS PÄÄOMA	
PITKÄAIKAINEN VIERAS PÄÄOMA	
LAINAT RAHOITUSLAITOKSILTA	857 792,37
MUUT PITKÄAIKAISET VELAT	504,56

LYHYTAIKAINEN VIERAS PÄÄOMA	
LAINAT RAHOITUSLAITOKSILTA	50 000,00
SAADUT ENNAKOT	34 138,00
OSTOVELAT	25 289,76
MUUT VELAT	15 472,03
SIIRTOVELAT	58 998,07
TASE VASTATTAVAA	1 458 241,34

Veikko Virtasen rakentamat pilliurut huollettiin ja kunnostettiin syksyllä 2012 rehtori Matti Oikarisen ideoimana.

Rehtori Teuvo V. Riikonen vaelsi keväällä 2012 Espanjassa Santiago de Compostelaan yli 760 km ja piti opistolla opiskelijoille luennon vaelluksesta

PHOTOS BY PO2 21.5.2012

TÄLLE TIELLE JÄIVÄT JÄLJET YHTEISESTÄ MATKASTA

Yli 13 vuotta sitten elokuisena päivänä kävelin opiston päärakennukseen uutena rehtorina. Alko jakso, jolloin sain työskennellä uskomattoman kauniissa miljöössä vanhan Säämingin pappilan mailla. Noina vuosina agraariyhteiskunnassa syntynyt opisto sai kulkea monta askelta kohti tietoyhteiskuntaa. Työ imaisi mukaansa. Kiinteistöt vaativat kunnostusta, mutta ne nähtiin mahdollisuutena, kun erilaisille tiloille etsittiin uutta käyttötarkoitusta.

Henkilökunta lähti mukaan työhön ja uudistuksiin innostuen ja sitoutuen. Yhteishenkeen satsattiin, omaa koulutusta lisättiin, yhteisiä virkistysretkiä ja koulutusmatkoja järjestettiin. Uusia päteviä työntekijöitä liittyi joukkoon ja muutamat ansioituneet lähtivät eläkkeelle. Lisäksi kehitettiin yhteistyöverkostoja ja etsittiin uusia koulutuskohteita.

Kansanopistoissa tärkeintä on kansa ja ihminen. Siksi kaikkea toimintaa ohjasi ajatus jokaisen ihmisen arvosta. Koulutus kuuluu kaikille, ja jokaiselle pitää rakentaa mahdollisuus kouluttautua: Opiston ovet avattiin kaikille. Sisään tulivat niin vammaiset, maahanmuuttajat, siviilipalvelusmiehet, vaihto-oppilaat, eri tavalla uskovaiset, jätkäporukat, kulttuuria kaipaavat, levottomat lapset, omaa paikkaansa etsivät nuoret, hiljaisempaa vauhtia tarvitsevat vanhukset, seksuaalisesti hyväksikäytetyt, mielenterveyskuntoutuksessa olevat kuin elämässään paremmin pärjänneet. Keskiössä oli ihminen. Henkilökunta sai erinomaista palautetta palvelustasosta ja ystävällisyydestä. Johtokuntaan saatiin eri alan ammattilaisia, jotka seisoivat opiston takana koko ajan ja antoivat tukensa työlle. Kansanopistolla oli kaikki mahdollisuudet, ja rehtorina tunsin olevani etuoikeutettu. Kun kansanopisto ottaa ideologiansa mukaan kaikki vastaan, se joutuu kohtaamaan kuitenkin myös niitä, joille yhteiset pelisäännöt eivät sovi.

Kun yksi syrjäytynyt maksaa yhteiskunnalle yli miljoona euroa, estää jokainen kansanopisto vuoden aikana kymmenien ihmisten syrjäytymisen. Lähivuosina kansanopistojen puolesta pitää taistella yhä enemmän, sillä kansalaisyhteiskunnasta nouseva vapaa koulutus on juuri nyt se, josta on helpointa leikata. Opetusalan viranomaisilta tuleva tuki ja kannustus jäävät usein juhlapuheisiin. Opisto, sen johto ja työntekijät tarvitsevat nyt kaiken tukemme. Olen kiitollinen niistä 13 vuodesta, jotka sain opistolla olla. Sinne jäi rakkaita työtovereita, upeita opiskelijoita ja kaunis miljöö, joka itsessään hoiti jokaista vuoden eri aikoina. Kiitos teille kaikille, opiston ystävät, yhteisistä vuosista. Tälle tielle jäivät jäljet yhteisestä matkasta.

Teuvo V. Riikonen
Opiston rehtori 1999-2012
Kannatusyhdistyksen ainajäsen

← Viereisen sivun kuvakollaasi: Po²

SAVONLINNAN KRISTILLINEN OPISTO

Opistokatu 1
57600

Savonlinna
015 572 910
info@sko.fi
www.sko.fi

