
136. Perjantaina 8 päivänä joulukuuta 1989 

kello 15.30 

Päiväjärjestys 

Ilmoituksia 
Siv. 

Kolmas käsittely: 

1) Ehdotukset laeiksi maatilatalou-
den tuloverolain muuttamisesta sekä 
tappion tasa ukses ta tulo verotuksessa 
annetun lain 2 ja 4 §:n muuttamisesta 4484 

Hallituksen esitys n:o 113 
Toivomusaloitteet n:ot 42, 64, 65, 78 ja 

79 
Valtiovarainvaliokunnan mietintö n:o 

77 
Suuren valiokunnan mietintö n:o 200 

Ensimmäinen käsittely: 

2) Ehdotus laiksi Lapin korkeakou-
lusta annetun lain 1 §:n muuttamisesta 4486 

Hallituksen esitys n:o 165 
Sivistysvaliokunnan mietintö n:o 22 

3) Ehdotus laiksi vuodelta 1990 suo­
ritettavasta korotuksesta vakuutetun 
kansaneläkevakuutusmaksuun ja työn­
antajan sairausvakuutusmaksuun ..... 4511 

Hallituksen esitys n:o 236 
Sosiaalivaliokunnan mietintö n:o 43 

4) Ehdotukset laeiksi ennakkoperin­
tälain 10 §:n väliaikaisesta muuttami­
sesta sekä työnantajan sosiaaliturva­
maksusta annetun lain 5 §:n väliaikai-
sesta muuttamisesta ..................... 4512 

Hallituksen esitys n:o 228 
Valtiovarainvaliokunnan mietintö n:o 

86 

5) Ehdotus laiksi työturvallisuuslain 

Siv. 

1 §:n muuttamisesta ..................... 4512 

Hallituksen esitys n:o 220 
Sosiaalivaliokunnan mietintö n:o 41 

6) Ehdotus laiksi kirjanpitolain 
muuttamisesta ........................... 4513 

Hallituksen esitys n:o 190 
Lakivaliokunnan mietintö n:o 15 

Esitellään: 

7) Hallituksen esitys n:o 233 laiksi 
urheiluopistojen valtionavusta annetun 
lain 2 a §:n muuttamisesta ............ . 

8) Hallituksen kertomus valtiovarain 
hoidosta ja tilasta vuonna 1988 (K n:o 
14) ....................................... . 

Pöydällepanoa varten esi­
tellään: 

9) Valtiovarainvaliokunnan mtetm­
tö n:o 89 hallituksen esityksestä laiksi 
Suomen Vientiluotto Oy:n korkotuesta 
ja valuuttakurssitappioiden korvaami-
sesta (HE n:o 235) ..................... . 

10) Toisen lakivaliokunnan mietin­
tö n:o 15 hallituksen esityksestä laiksi 
pääkaupunkiseudun rakennusmaamak­
susta annetun lain 2 §:n muuttamisesta 


4484 Perjantaina 8. joulukuuta 1989 

Siv. 
sekä lakialoitteesta laiksi pääkaupunki­
seudun rakennusmaamaksusta annetun 
lain muuttamisesta (HE n:o 181 ja LA 
n:o 105) .................................. 4513 

Puhetta johtaa ensimmäinen varapuhemies 
Hetemäki-Olander. 

Nimenhuudon asemesta merkitään läsnä 
oleviksi ne edustajat, jotka osallistuivat edel­
liseen täysistuntoon. 

Päiväjärjestyksessä olevat asiat: 

1) Ehdotukset laeiksi maatilatalouden tulo­
verolain muuttamisesta sekä tappiontasauk­
sesta tuloverotuksessa annetun lain 2 ja 4 §:n 
muuttamisesta 

Kolmas käsittely, ainoa käsittely 
Hallituksen esitys n:o 113 
Toi':omusaloitteet n:ot 42, 64, 65, 78 ja 79 
Valtwvarainvaliokunnan mietintö n:o 77 
Suuren valiokunnan mietintö n:o 200 

Ensimmäinen varapuhemies: En­
sin sallitaan keskustelu asiasta kokonaisuu­
dessaan. Sen jälkeen päätetään kolmannessa 
käsittelyssä lakiehdotuksista. 

. Koska toisessa käsittelyssä päätetyt la­
ktehdotuk.set koskevat lisättyä veroa, joka 
on tarkOitettu kannettavaksi yhtä vuotta 
pitemmältä ajalta, on lakiehdotusten valtio­
päiväjärjestyksen 68 §:n 1 momentin mu­
k?;an katsottava tulleen hyväksytyiksi, jos 
nntä kolmannessa käsittelyssä on kannatta­
nut vähintään 2/3 annetuista äänistä. Muus­
sa tapauksessa lakiehdotukset on katsottava 
rauenneiksi ja asia on palautettava valtiova­
rainvaliokuntaan mainitun pykälän 2 mo­
mentissa säädetyssä tarkoituksessa. 

Lopuksi päätetään ainoassa käsittelyssä 
toivomusaloitteista. 

Menettelytapa hyväksytään. 

Keskustelu: 

Ed. Pekkarinen: Arvoisa puhemies! 
Ehdotan, että lakiehdotukset hylättäisiin. 

Ed. E. Aho: Arvoisa puhemies! Kanna­
tan ed. Pekkarisen ehdotusta. 

Keskustelu julistetaan päättyneeksi. 

Ensimmäinen varapuhemies: Kes­
kustelussa on ed. Pekkarinen ed. E. Ahon 
kannattamana ehdottanut, että lakiehdotuk­
set hylättäisiin. 

Selonteko myönnetään oikeaksi. 

Puheenvuoron saatuaan lausuu 

Ed. K e m p p a i ne n : Arvoisa puhemies! 
Ehdotan, että kummastakin laista ääneste­
tään erikseen. 

Ensimmäinen varapuhemies: La­
kiehdotuksista voitaneen äänestää erikseen. 

Menettelytapa hyväksytään. 

Äänestykset ja päätökset: 

Äänestys ensimmäisestä lakiehdotuksesta. 

Joka hyväksyy ensimmäisen lakiehdotuk-
~~.n, ä~~e~t~~ "jaa";)?k~ .. ei sitä hyväksy, 
aanestaa et . Jos vahmtaan 2/3 annetuista 
äänistä on jaa-ääniä, on lakiehdotus hyväk­
sytty, mutta muuten se on rauennut. 

"Jaa" äänestävät seuraavat edustajat: 

Aaltot?-en, Ahde, Ahonen, Aittoniemi, Ajo, 
A~a-HarJa, Antvuori, Backman, Björklund, 
Barlund, Dromberg, Gustafsson, Haavisto 
Hacklin, Halonen, Hietala, Hilpelä, Hokka~ 
nen, Holvitie, Häkämies, Hämäläinen, Ikka­
la, Jaakonsaari, Jansson, Joenpalo, Jurva, 
Järvenpää, Järvisalo-Kanerva, Jääskeläinen 
Kalliomäki, Karkinen, Kautto, Kekkonen: 
Kettunen, Knuuttila, Kohijoki, Kärhä, Lah­
ti-N~uttila, Laitinen, Lamminen, Lapiolahti, 
Launla, Lax, Liikanen, Lindroos, Linnain­
maa, Louvo, Luttinen, Malm, Melin, Metsä­
mäki, Miettinen, Myller, Mäki-Hakola 
Mönkäre, .Mörttinen, Niinistö, Nyman, Olli~ 
la, Paakkmen, Paloheimo, Perho, Pietikäi­
nen, Pohjola, Puisto, Pulliainen, Pystynen, 
Rantanen, Rauramo, Rehn, Rinne, J. Roos, 
T. Roos, Rusanen, Saarinen, Saastamoinen, 


Maatilatalouden tulovero 4485 

Sasi, Savela, Savolainen, Siitonen, Skinnari, 
Soininvaara, Särkijärvi, Taina, Tiuri, Tykky­
läinen, Uosukainen, Valli, Valo, Varpasuo, 
Vastamäki, Wasz-Höckert, Viinanen, Vuoris­
to, Vähänäkki ja Zyskowicz. 

"Ei" äänestävät seuraavat edustajat: 

E. Aho, R. Aho, Almgren, Andersson, 
Anttila, Apukka, Hautala, Heikkinen, Helle, 
Huuhtanen, Ikonen, Isohookana-Asunmaa, 
Jokinen, Jokiniemi, Juhantalo, Jäätteenmäki, 
Kankaanniemi, Kemppainen, Kietäväinen, 
Koistinen, Kokko, Laaksonen, P. Lahtinen, 
Lehtosaari, U. Leppänen, Löyttyjärvi, Mai­
jala, Mattila, Moilanen, Nieminen, Pekkari­
nen, Pesälä, Pokka, Puska, Renko, Saapun­
ki, Saari, Sarapää, Seppänen, Sillanpää, Siu­
ruainen, Stenius-Kaukonen, Säilynoja, Ten­
hiälä, Tennilä, Tähkämaa, Uitto, Wahl­
ström, Vihriälä, Virolainen, Väistö, Väyry­
nen ja Väänänen. 

Poissa äänestyksestä ovat seuraavat edus­
tajat: 

Alaranta, Alho, Astala, Björkstrand, Don­
ner, Elo, Fred, Hetemäki-Olander, Hurskai­
nen-Leppänen, Jouppila, Joutsensaari, Ka­
nerva, Kasurinen, Kauppinen, Korkia-Aho, 
Kuuskoski-Vikatmaa, Kääriäinen, M. Lahti­
nen, Laine, P. Leppänen, Louekoski, Mäke­
lä, Mäkipää, Männistö, Nordman, Nyby, 
Paasilinna, Paasio, Paavilainen, Pelttari, Pe­
sola, Pohjanoksa, Puhakka, Puolanne, Raja­
mäki, Ranta, Renlund, Riihijärvi, Ryynänen, 
Röntynen, Salolainen, Suominen, Taxell, Tu­
runen, Törnqvist, Urpilainen, Westerlund, 
Viljanen, Vistbacka ja Vähäkangas. 

Ensimmäinen varapuhemies: Ää­
nestyksessä on annettu 96 jaa- ja 53 ei-ääntä; 
poissa 50. (Koneään. 15) 

Ensimmäinen lakiehdotus on rauennut. 

Äänestys toisesta lakiehdotuksesta. 

Joka hyväksyy toisen lakiehdotuksen, aa­
nestää "jaa"; joka ei sitä hyväksy, äänestää 
"ei". Jos vähintään 2/3 annetuista äänistä on 
jaa-ääniä, on lakiehdotus hyväksytty, mutta 
muuten se on rauennut. 

"Jaa" äänestävät seuraavat edustajat: 

Aaltonen, Ahde, R. Aho, Ahonen, Aitta­
niemi, Ajo, Ala-Harja, Andersson, Antvuori, 
Apukka, Backman, Björklund, Bärlund, 
Dromberg, Gustafsson, Haavisto, Hacklin, 
Halonen, Helle, Hietala, Hilpelä, Hokkanen, 
Holvitie, Häkämies, Hämäläinen, Ikkala, 
Jaakonsaari, Jansson, Joenpalo, Jokinen, 
Jurva, Järvenpää, Järvisalo-Kanerva, Jääske­
läinen, Kalliomäki, Karkinen, Kautto, Kek­
konen, Kemppainen, Kettunen, Knuuttila, 
Kohijoki, Kärhä, Laaksonen, Lahti-Nuutti­
la, P. Lahtinen, Laitinen, Lamminen, Lapio­
lahti, Laurila, Lax, Liikanen, Lindroos, Lin­
nainmaa, Louvo, Luttinen, Löyttyjärvi, 
Malm, Melin, Metsämäki, Miettinen, Myller, 
Mäki-Hakola, Mönkäre, Mörttinen, Niinis­
tö, Nyman, Ollila, Paakkinen, Paloheimo, 
Perho, Pietikäinen, Pohjola, Puisto, Pulliai­
nen, Pystynen, Rantanen, Rauramo, Rehn, 
Rinne, J. Roos, T. Roos, Rusanen, Saarinen, 
Saastamoinen, Sasi, Savela, Savolainen, Sep­
pänen, Siitonen, Skinnari, Soininvaara, Ste­
nius-Kaukonen, Säilynoja, Särkijärvi, Taina, 
Tennilä, Tiuri, Tykkyläinen, Uitto, Uosukai­
nen, Wahlström, Valli, Valo, Varpasuo, Vas­
tamäki, Wasz-Höckert, Viinanen, Vuoristo, 
Vähänäkki ja Zyskowicz. 

"Ei" äänestävät seuraavat edustajat: 

E. Aho, Almgren, Anttila, Hautala, Heik­
kinen, Huuhtanen, Ikonen, Isohookana­
Asunmaa, Jokiniemi, Juhantalo, Jäätteenmä­
ki, Kankaanniemi, Kietäväinen, Koistinen, 
Kokko, Lehtosaari, U. Leppänen, Maijala, 
Mattila, Moilanen, Nieminen, Pekkarinen, 
Pesälä, Pokka, Puska, Renko, Saapunki, 
Saari, Sarapää, Sillanpää, Siuruainen, Ten­
hiälä, Tähkämaa, Vihriälä, Virolainen, Väis­
tö, Väyrynen ja Väänänen. 

Poissa äänestyksestä ovat seuraavat edus­
tajat: 

Alaranta, Alho, Astala, Björkstrand, Don­
ner, Elo, Fred, Hetemäki-Olander, Hurskai­
nen-Leppänen, Jouppila, Joutsensaari, Ka­
nerva, Kasurinen, Kauppinen, Korkia-Aho, 
Kuuskoski-Vikatmaa, Kääriäinen, M. Lahti­
nen, Laine, P. Leppänen, Louekoski, Mäke­
lä, Mäkipää, Männistö, Nordman, Nyby, 
Paasilinna, Paasio, Paavilainen, Pelttari, Pe-


4486 Perjantaina 8. joulukuuta 1989 

sola, Pohjanoksa, Puhakka, Puolanne, Raja­
mäki, Ranta, Renlund, Riihijärvi, Ryynänen, 
Röntynen, Salolainen, Suominen, Taxell, Tu­
runen, Törnqvist, Urpilainen, Westerlund, 
Viljanen, Vistbacka ja Vähäkangas. 

Ensimmäinen varapuhemies: Ää­
nestyksessä on annettu 111 jaa- ja 38 ei­
ääntä; poissa 50. (Koneään. 16) 

Eduskunta on hyväksynyt toisen lakiehdo­
tuksen. 

Toisen lakiehdotuksen kolmas käsittely 
julistetaan päättyneeksi. 

Asia on toisen lakiehdotuksen osalta lop­
puun käsitelty. 

Ensimmäinen vara puhemies: Asia 
p a 1 autetaan rauenneen ensimmäisen la­
kiehdotuksen osalta valtiovarainvaliokun­
taan. 

Toivomusaloitteista päätetään, kun ensim­
mäisestä lakiehdotuksesta on tehty lopullinen 
päätös asian palattua valtiovarainvaliokun­
nasta. 

2) Ehdotus laiksi Lapin korkeakoulusta an­
netun lain 1 §:n muuttamisesta 

Ensimmäinen käsittely 
Hallituksen esitys n:o 165 
Sivistysvaliokunnan mietintö n:o 22 

Ensimmäinen v a rapu he m i e s : Kä­
sittelyn pohjana on sivistysvaliokunnan mie­
tintö n:o 22. 

Keskustelu: 

Ed. Pystynen: Arvoisa puhemies! Kä­
siteltävänä oleva esitys Lapin korkeakouluis­
ta annetun lain 1 §:n muuttamisesta näyttää 
vähäpätöiseltä ja ongelmattomalta. Siinähän 
on muuteitavaan korkeakoulun tehtäväsään­
nökseen lisätty vain yksi pilkku ja yksi sana. 
Tuo sana on "taide", tosin genetiivimuodos­
sa. Kuitenkin esitys on viipynyt valiokunta­
käsittelyssä yli kaksi kuukautta. Lopulta 

sivistysvaliokunnan mietintö on kuitenkin 
yksimielinen ja päätyy hallituksen esityksen 
hyväksymiseen. 

Mistä siis on ollut kysymys? Pääasiassa 
kysymys on siitä, että hallituksen esitys ei 
anna riittävästi tietoa, jotta valiokunta olisi 
tullut vakuuttuneeksi esityksen tarkoituksena 
olevan hankkeen järkevyydestä ja hyväksyt­
tävyydestä. Kysymys ei siis ole yleispoliitti­
nen, se on pääasiassa korkeakoulupoliittinen. 
Siihen tosin kytkeytyy kohtalainen aluepo­
liittinen rasite. Mainittu pääasia tekee ongel­
masta merkittävän eduskunnan päätöksente­
koprosessin kannalta. Kysymys on siis siitä, 
kuinka paljon ja miten hyvin ministeriön on 
eduskunnalle perusteltava esittelemänsä han­
ke, jonka toteuttamista varten lakiesitys on 
tarpeen. 

Valtioneuvosto on antanut viimeksi 1980 
erinomaisen hyvät ohjeet hallituksen esityk­
sen laatimisesta. Nyt puheena oleva lakiesitys 
ei täytä noissa ohjeissa edellytettyjä vaati­
muksia. Nykyinen sivistysvaliokunta on ai­
kaisemminkin esittänyt ministeriön edustajil­
le valittelunsa siitä, että valiokunnan käsitel­
täväksi tulevissa esityksissä on runsaasti 
puutteellisuuksia. Huonoa lain valmistelua 
esiintyy liian paljon, ei ainoastaan sivistysva­
liokunnalle tulevan lainsäädännön alueella, 
vaan vastaavanalaisia valituksia on esitetty 
myös muiden valiokuntien taholta. Oikeas­
taan tällaista ei saisi esiintyä lainkaan. 

Mitä lakiesityksen perusteluiksi olisi sitten 
toivottu? Aika paljonkin. Nyt esityksen pe­
rusteluosassa ei ole oikeastaan mitään perus­
teluja. On vain kuvaus siitä, mitä on tarkoi­
tus tehdä. Tarkoitus on perustaa Lapin 
korkeakouluun uusi osasto, taideosasto, jos­
sa olisi kolme koulutusohjelmaa: kuvaama­
taidon opetuksen, kuvallisen viestinnän ja 
teollisen muotoilun koulutusohjelmat. Ei esi­
tyksen perusteluissa eikä valiokuntakäsitte­
lyn aikana saaduissa lausunnoissakaan ole 
selvitetty olennaisimpia asiakokonaisuuksia, 
joille ratkaisu perustuu. 

Kysymyksessä on kaksi periaatetasoista 
asiaa: ensinnäkin taidealan korkeakouluta­
soisen opetuksen laajentaminen pääkaupun­
kiseudun ulkopuolelle, muualle maahan, ja 
toiseksi pienten korkeakoulujen laajentami­
nen ja kehittäminen. 

Molemmat periaatteet käyvät päättelemäl­
lä ilmi asiayhteydestä. Ne molemmat ovat 
epäilyksittä hyväksyttäviä. 


Lapin korkeakoulu 4487 

Periaatteiden käytännön sovelletuksen et­
siminen on sen sijaan jäänyt selvittämättä 
sillä perusteellisuudella kuin taidealan kou­
lutuksen ja pienten korkeakoulujen kehittä­
misen kannalta olisi edellytettävä. Selvittä­
mättä on jäänyt mm., mitkä ovat ne arvioin­
tiperusteet ja kriteerit, joiden mukaan taide­
alan opetuksen sijoittaminen Helsingin ulko­
puolelle tulee tehdä. Tämän alan koulutuk­
sessa on paljon enemmän huomioon 
otettavaa ja useammanlaisia ehtoja täytettä­
vänä kuin perinteisten ns. kirjoituspöytätie­
teiden kohdalla, kuten esimerkiksi oikeustie­
de, suurelta osalta yhteiskuntatieteet ja kas­
vatustiedekin. 

Valiokunta kaipasi selvitystä perusteineen 
sellaisesta suunnitelmasta, jossa olisi esitetty­
nä, mihin eri taidealojen korkeakouluopetus­
ta korkeakoulujärjestelmässä sijoitetaan ja 
miksi juuri niihin korkeakouluihin. Selvitetty 
ei ole myöskään sitä, miten pieniä korkea­
kouluja on suunniteltu kehitettäväksi ja mik­
si juuri niin. Valiokunta sai kuulla, että 
ministeriö on vain päättänyt, että taidealan 
tämä koulutus sijoitetaan Lapin korkeakou­
luun. Sen jälkeen asetettiin virkamiestyöryh­
mä, jonka tehtäväksi annettiin osoittaa, että 
näin voidaan tehdä. Lapin korkeakoulun 
omassa suunnitelmassa hanke oli ollut en­
simmäisen kerran tänä vuonna. Kuitenkin 
vastaava suunnitelma oli ollut Oulussa vireil­
lä jo vuodesta 1967 alkaen. Kuvaamataidon 
opettajien poikkeuskoulutus, siis sen tehtä­
vän toteuttaminen, mikä nyt on määrä aloit­
taa Lapin korkeakoulussa, oli aloitettu Ou­
lussa jo kaksi vuotta sitten. 

Korkeakouluneuvosto antamassaan lau­
sunnossa oli todennut, että asiaa ei ole 
selvitetty riittävästi ja selvitystyötä olisi jat­
kettava. Lausunnossaan se asettui kolmen 
jaoston käsiteltyä asiaa suosittelemaan, että 
taidealan opetus sijoitettaisiin Ouluun, jota 
se piti lähes hyvänä paikkana tässä suhteessa 
kuin Jyväskylää. Vertailuja näiden eri paik­
kakuntien välillä ei kuitenkaan ministeriön 
toimesta ole tehty eikä ainakaan esitetty. 
Aluepoliittinen vaikutus näkyy siinä opetus­
ministeriöstä saadussa vastauksessa, että tai­
dealan koulutus tulisi varmasti paremmin 
hoidetuksi Oulussa tai Jyväskylässä, mutta 
Lapin korkeakoulu tarvitsee sen. 

Korkeakouluneuvosto kuitenkin esitti sa­
massa kannanotossaan, että Lapin korkea­
koulua olisi kehitettävä perustamalla sinne 

paremmin soveltuvana taloustieteellistä kou­
lutusta antava yksikkö. Tätäkään opetusmi­
nisteriön taholta ei ole selvitetty mitenkään. 
Myös Taideteollinen korkeakoulu ja mm. 
Opettajain Ammattijärjestö katsoivat asian­
tuntijalausunnoissaan, että ministeriön esittä­
mä ratkaisu taidealan koulutuksen sijoitta­
misesta Lapin korkeakouluun ei ole onnistu­
nut. Tällä kannalla ilmoitti valiokunnalle 
myös ministeri Kasurinen olevansa. 

Tämän kaltaisilla perusteilla valiokunnan 
hallitusryhmien suuri enemmistö totesi, että 
tämä asia tulee saattaa vielä uudelleen tai 
edelleen valmisteltavaksi kelvollisesti esitetyn 
ja hyväksyttävästi perustellun esityksen saa­
miseksi eduskunnalle. Hallituspuolueiden 
kesken eduskunnassa jo yli 20 vuotta sovel­
lettujen pelisääntöjen mukaisesti asia meni 
näiden ryhmien ryhmäpuheenjohtajien rat­
kaistavaksi. Nuo säännöt sanovat, että pu­
heenjohtajien on oltava päätöksissään yksi­
mielisiä ja lisäksi saatava asianomaisen mi­
nisterin suostumus. Ministeri ilmoitti, että 
asia tulee hyväksyä hallituksen esityksen 
mukaisena. Jos hän olisi antanut suostumuk­
sensa, asia olisi voitu saattaa uuteen valmis­
teluun valiokunnan selvän ja suuren enem­
mistön kannan mukaisesti. Kun ei, niin 
valiokunnan oli hyväksyttävä esitys sellaise­
naan, koska se halusi noudattaa hyväksytty­
jä pelisääntöjä ainakin tällä kertaa. 

Ministeri Taxell on moneen kertaan il­
moittanut kantanaan olevan, että valmistelu­
vaiheessa asiat eivät ole eduskunnan asioita. 
Ministeriö valmistelee, ja eduskunta sitten 
päättää. Tämä on ollut eräs perustelu sille, 
että hän on kieltäytynyt antamasta eduskun­
nalle selontekoa koulutusjärjestelmän, sen 
rakenteen ja sisältöjen kehittämisestä lukui­
sista pyynnöistä huolimatta. Äsken kertoma­
ni kuitenkin osoittaa hyvin, minkälainen on 
eduskunnan mahdollisuus päättää asioista 
ilman ministerin suostumusta tai vastoin 
hänen tahtoaan. Mielestäni noita pelisääntö­
jä olisi ainakin poliittisesti ja budjetäärisesti 
vaatimattomissa asioissa, niin kuin tässä on 
kysymys, aihetta kiireesti tarkistaa, jotta 
eduskunnan asema lainsäätäjänä ei joutuisi 
naurunalaiseksi kansalaisten edessä enempää 
kuin mitä se nyt jo on. 

Sivistysvaliokunta on useaan otteeseen va­
littanut sitäkin, että se saa runsaasti yksit­
täisratkaisuja koskevia lakiesityksiä tietämät­
tä, minkälaiseen kokonaissuunnitelmaan ne 


4488 Perjantaina 8. joulukuuta 1989 

kuuluvat, minkälaista koulutusjärjestelmän 
uudistuslinjaa opetusministeriö näillä toteut­
taa. 

Kaiken edellä sanotun perusteella ja ot­
taen huomioon vielä mainitsemattomiakin 
seikkoja valiokunta on mietinnössään edel­
lyttänyt, että hallituksen tulee antaa selonte­
ko eduskunnalle koulutuspolitiikasta heti 
ensi vuoden valtiopäivien alussa. Vasta sil­
loin valiokunnalla on mahdollisuus saada 
kokonaiskäsitys siitä, mihin sen hyväksymät 
lakiesitykset pyrkivät ja johtavat. 

Valiokunta on edellyttänyt myös, että 
erittäin vaikean kuvaamataidon opettajien 
pulan poistamiseksi Oulussa aloitettu poik­
keuskoulutus jatkuu ensi vuosikymmenen 
alkupuolella, siis ensi vuonnakin. Ajatus 
on, että se voi päättyä vasta sitten, kun 
Lapin koulutusyksiköstä alkaa opettajia 
valmistua. 

Arvoisa puhemies! Korostan vielä, että 
valiokunta on harkinnut vakaasti kaikkea 
sitä, mikä mietintöön on otettu, ja on ollut 
sen hyväksyessään yksimielinen. 

Opetusministeri Ta x e 11 : Arvoisa puhe­
mies! Ensinnäkään en katso olevan minun 
asiani lähteä tässä erityisesti puolustamaan 
sitä, että sivistysvaliokunta on katsonut yk­
simielisesti olevan aihetta yhtyä hallituksen 
esitykseen. Mutta minä haluaisin todeta tästä 
hallituksen esityksestä laiksi Lapin korkea­
koulusta annetun lain 1 §:n muuttamisesta, 
että sen käsittelyn yhteydessä on kiinnitetty 
huomiota neljään seikkaan: esityksen valmis­
teluun, kuvaamataidon opetuksen suuntaa­
miseen, kuvaamataidon opettajien poikkeus­
koulutuksen jatkamiseen sekä eduskunnan 
tiedonsaannin turvaamiseen. 

Valiokunta on korostanut hallituksen esi­
tyksen laatimisohjeiden noudattamisen tär­
keyttä ja on katsonut, että niitä ei nyt 
puheena olevan esityksen osalta olisi nouda­
tettu. Oma käsitykseni on - minä olen 
aikoinani ollut näitä ohjeita laatimassa (Ed. 
Pystynen: Ministeri itse on allekirjoittanut 
ne!) - Kyllä, kyllä, minä sanoin juuri, että 
olen ollut niitä laatimassa - että näitä 
ohjeita on tässäkin tapauksessa noudatettu. 
On tietenkin mielipidekysymys, missä laajuu­
dessa yleistä korkeakoulupolitiikkaa on tar­
peen selostaa tällaisen yksittäistä korkeakou­
lua koskevan esityksen yhteydessä. Kaikkien 
korkeakoulujen osalta ei ole edes tarpeen 

erillisellä lailla tehdä tätä koskevia päätöksiä, 
vaan voidaan perustaa budjetin kautta vir­
koja, jotka mahdollistavat tämän menettelyn. 
Lapin korkeakoulun osalta tilanne on tällai­
nen. Sen vuoksi hallituksen esitys asiasta on 
annettu. 

Olen sitä mieltä, että esimerkiksi valiokun­
nan kaipaama pienten korkeakoulujen kehit­
tämissuunnitelmaa ei tämän esityksen perus­
teluihin olisi ollut tarpeen eikä mahdollista­
kaan sisällyttää. Mutta sen sijaan, ja sitä 
haluan korostaa, hallituksen tehtävä luon­
nollisesti on kertoa valiokunnille kaikki se, 
minkä valiokunnat haluavat tietää. Olen 
ollut, olen ja tulen olemaan valmis ilmoitta­
maan ja kertomaan sivistysvaliokunnalle 
kaikki ne asiat, mitkä valiokunta haluaa 
opetusministeriöltä saada kuulla. Meillä on 
korkeakoululaitoksen kehittämissuunnitel­
ma, jossa kerrotaan selkeästi, mitä suunni­
telmia on. Olen sen toimittanut valiokunnal­
le. Olen ollut valiokunnassa kuultavana. Yli­
johtaja Markku Linna, joka vastaa asian­
omaisen osaston toiminnasta opetusministe­
riössä, on ollut kaksi kertaa kuultavana 
valiokunnassa. Olen toimittanut valiokunnal­
le Taidealojen korkeakouluopetus ja sen 
ajankohtaiset kehittämishankkeet -nimisen 
muistion, jossa käydään yksityiskohtaisesti 
läpi eri hankkeet. 

Minä valitan, ellen ole pystynyt toimitta­
maan riittävästi kaikkea sitä aineistoa, mitä 
valiokunnassa mahdollisesti olisi haluttu. 
Olen yrittänyt tehdä parhaani, ja luonnolli­
sesti pitää parantaa tapojansa tulevaisuutta 
ajatellen. 

Kuvaamataidon opetuksen suuntaamisen 
osalta olen valiokunnan kanssa samaa miel­
tä. Totta kai kuvaamataidon opetuksen 
suuntaamisessa on otettu huomioon myös 
viestintäkulttuurialan koulutuksen tarpeet ja 
kokonaissuunnitelmat. Tästä itse asiassa va­
liokuntaa on voitu informoida, ja valio­
kuntaa voidaan informoida vielä lisää. Ope­
tusministeriössä neuvotteleva virkamies on 
erikoistunut nimenomaan kuvaamataidon 
ja yleensä taideopetuksen kehittämiseen. 
Rohkenen väittää, että viestintäkulttuurin 
osalta opetus Suomessa kaikilla tasoilla 
vastaa hyvinkin viimeistä kansainvälistä ke­
hitystä. 

Olen valiokunnan kanssa samaa mieltä 
myös siitä, että kannattaisi jatkaa poikkeus­
koulutusta. Tarkoitus on, että Oulussa jär-


Lapin korkeakoulu 4489 

jestetään kuvaamataidon opettajien poik­
keuskoulutuskurssi vielä 90-luvun alkupuo­
lellakin. 

Kysymys koulutuspoliittisesta selonteosta 
on monitahoisempi. Ed. Pystynen viittasi 
siihen, että minä olen useasti sanonut, etten 
ole kovin innostunut selontekojen kannatta­
ja. Näin olen ollut aina riippumatta siitä, 
olenko ollut itse asianomaisessa ministeriös­
sä, siitä syystä, että minusta selonteko ei ole 
osoittautunut käsittelytavaksi, joka eduskun­
nan tai hallituksenkaan kannalta olisi kovin 
tarkoituksenmukainen. (Ed. Zyskowicz: Se­
lontekojen käsittelytapaa onkin muutettu!) 
- Olen tulossa siihen, ed. Zyskowicz. -
Mutta nyt selontekojen käsittelytapaa on 
muutettu - muutos, jota eduskunta ei ha­
lunnut 80-luvun keskivaiheilla, kun muutet­
tiin valtiopäiväjärjestystä. Muutos oli silloin 
suunnitteilla, ja se olisi mahdollistanut sen, 
että esimerkiksi norjalaisen meldingin tavoin 
selonteko olisi voitu lähettää valiokuntaan 
kommentoitavaksi. Nyt tämä on mahdollis­
ta. Nyt on parempia edellytyksiä antaa se­
lontekoja kuin aikaisemmin. Minustakin näi­
tä tulisi yrittää käyttää. 

Olen koulutuspoliittisen selonteon osalta 
- mihin valiokunta on sinänsä hyvin poik­
keuksellisesti esitykseen laiksi Lapin korkea­
koulusta annetun lain 1 §:n muuttamisesta 
yhteydessä viitannut, koska tässä sinänsä ei 
ole kysymys varsinaisesta koulupolitiikasta 
eikä koulutuspolitiikasta vaan korkeakoulu­
politiikasta ja aivan eri asiasta, mistä valio­
kunnan puheenjohtajan kanssa tähän asti on 
ollut puhetta - sanonut, että opetusminis­
teriö on 13. helmikuuta tänä vuonna julkis­
tanut keskustelumuistion koulutuksen suun­
taamisesta tulevaisuudessa. Sitäkin muistiota 
olemme selostaneet valiokunnalle. Olen myös 
käynyt jossakin eduskuntaryhmässä siitä 
erikseen puhumassa. 

Tämä ei ole valmistelua, tämä ei ole 
vähimmässäkään määrin vielä lain valmiste­
lua, vaan nyt on tarkoitus edetä tähän 
suuntaan lähinnä kokeilutoiminnan kautta. 
Jos puhemies sallii, että tähänkin substans­
siin puututaan - kun valiokunta on katso­
nut mahdolliseksi puuttua myös koulutuspo­
liittiseen selontekoon tämän mietinnön yh­
teydessä- niin haluan aivan lyhyesti todeta, 
että tarkoituksenani on ollut, että eduskun­
nalle varattaisiin mahdollisuus ottaa kantaa 
tähän kysymykseen, tämän vision jatkoon ja 

562 290146B 

myöskin asian jatkovalmisteluun sellaisen 
menetelmän kautta, joka ei ole aivan tavan­
omainen, mutta minusta kuitenkin täysin 
mahdollinen ja eduskunnankin kannalta vii­
sas - mutta luonnollisesti voidaan olla eri 
mieltä - että hallitus antaisi eduskunnalle 
kokeilulain, jossa määriteltäisiin nuorisoas­
teen ja ammatillisen korkeakouluopetuksen 
kokeilun tavoitteet ja suunta. Lakiesityksen 
perusteluissa selvitettäisiin, mikä on se ajat­
telu, joka on tällaisen kehityksen, tällaisen 
työn takana. Se mahdollistaa samanaikaisesti 
sekä keskustelun käymisen, käsittelyn valio­
kunnassa että lain säätämiseen. Minusta 
tämä ei ole huono ehdotus. 

Ed. Pystynen on ilmoittanut minulle, että 
hänestä tämä ei ole hyvä ehdotus, jolloin 
olen sanonut, että silloin pitää harkita se­
lonteon antamista, minkä olen myös valio­
kunnan herra puheenjohtajalle ilmoittanut. 
Jos eduskunta edellyttää selonteon antamis­
ta, hallitus luonnollisesti antaa selonteon. 
Mutta minä luonnollisesti toivon, että jos 
selonteko annetaan, se voisi olla sellainen 
selonteko, joka sisältää niin paljon mielen­
kiintoista, että eduskunnalla olisi mahdolli­
suus käydä kunnollinen ja hyvä keskustelu. 
(Ed. Zyskowicz: Sehän on ministerin käsis­
sä!) - Kyllä, ja siihen juuri palaan. Minä 
nimittäin kun olen vähän tällainen hitaan­
lainen, ed. Zyskowicz. 

Kaikella kunnioituksella viittaan siihen, 
että jos eduskunta ennen joulukuun puolta­
väliä toivoo, että hallitus antaa vuoden 1990 
valtiopäivillä heti kevätistuntokauden alettua 
eduskunnalle koulutuspoliittisen selonteon, 
niin silloin minä joudun toteamaan, että me 
kerromme sellaista vanhaa, mitä me olemme 
kertoneet monta kertaa aikaisemminkin va­
liokunnalle ja eduskuntaryhmille ja julkisuu­
dessa. Esimerkiksi kerromme, mitä pitää 
sisällään se mietintö, joka tänään luovutet­
tiin ministeri Kasuriselle ja minulle, joka 
koskee aikuiskoulutuksen kehittämistä, 69 
kohdan ohjelma. Se on luonnollisesti mah­
dollista. 

Mutta kun selonteko annetaan -jos sitä 
sanontaa tässä on viisasta käyttää - niin 
toivoisin, en pelkästään oman itseni vuoksi 
opetusministerinä, vaan myös eduskunnan 
vuoksi, että voitaisiin antaa sellainen selon­
teko, joka olisi riittävän hyvä, joka olisi 
riittävän kaukokatseinen ja joka sisältäisi 
riittävän paljon uusia aineksia, joita edus-


4490 Perjantaina 8. joulukuuta 1989 

kunta voisi kommentoida ja myös käsitellä. 
Jos eduskunta selontekoa edellyttää, niin 
hallitus luonnollisesti sellaisen antaa. 

Välttämättä minä en ole ymmärtänyt, mitä 
selonteolla on tekemistä hallituksen esityksen 
eduskunnalle laiksi Lapin korkeakoulusta 
annetun lain 1 §:n muuttamisesta kanssa. 
Sitä minä en välttämättä ymmärrä, mutta 
luonnollisesti on mahdollista yhdistää tämä 
asia siihen. 

Mitä sitten, arvoisa puhemies, tulee kysy­
mykseen Lapin korkeakoulun kehittämisestä 
ja taideosaston perustamisesta, niin tässäkin 
istunnossa ja eduskunnan edessä on syytä 
muistaa, että ehdotus Lapin korkeakouluun 
perustettavasta taideosastosta on tullut La­
pin korkeakoululta. Tänä päivänä harjoi­
tamme sellaista korkeakoulupolitiikkaa, että 
yritetään vahvistaa korkeakoulujen itsehal­
lintoa, yritetään vahvistaa korkeakoulujen 
itsenäistä päätöksentekoa, yritetään vahvis­
taa korkeakoulujen itsenäistä budjettivaltaa 
ja ... (Ed. Jaakonsaari: Myös eduskuntaa 
yritetään vahvistaa!) - Kyllä, minä sanoin, 
että yritämme noudattaa sellaista korkea­
koulupolitiikkaa. Se kai koskee meitä yhtei­
sesti, ed. Jaakonsaarta ja yhtä hyvin minua­
kin ja kaikkia muita. Sellaista yritämme, 
eikö niin? 

Olen juuri tulossa siihen, että eduskunnan 
muuttamalla uudella laillakin, joka tuli voi­
maan tämän vuoden alusta, on mahdollista 
korkeakouluissa tehdä päätöksiä siitä, että 
virka muuttuu toiseksi viraksi ilman, että 
asetusta täytyy muuttaa. 

Minusta tämä on hyvä ja viisas suuntaus. 
Tätä pitää jatkaa ja erityisesti pitää vielä 
budjettivaltaa lisätä. Siihen on otettu vielä 
ensi vuoden budjetissa lisäaskeL 

Jos näin on, niin luonnollisesti sen asian 
harkitseminen, mihin korkeakouluun tai yli­
opistoon jokin opetusala sijoittuu, riippuu 
kahdesta tekijästä: siitä, mitä asianomainen 
korkeakoulu itse esittää ja haluaa, sekä siitä, 
mihin eduskunta viime kädessä katsoo ai­
heelliseksi sijoittaa tämän opetuksen. Useim­
pien opetusalojen osalta on erilaisia pyrki­
myksiä eri korkeakouluissa. Useimpien alo­
jen osalta voi hyvinkin perustella toista 
korkeakoulua yhtä hyvin kuin toista, mutta 
ratkaisu on tehtävä eri ehdokkaiden joukos­
ta. Siinä yhteydessä luonnollisesti joutuu 
ottamaan kantaa hyvin erilaisiin näkökoh­
tiin. 

Tässäkin asiassa, sen olen huomannut, on 
annettu arvoa erilaisille näkökohdille, jotka 
minä hyvin ymmärrän. Jotkut ovat halun­
neet painottaa nimenomaan tämän alan kou­
lutuksen tärkeyttä lyhyellä tähtäimellä. Jot­
kut ovat siitä syystä sanoneet, että ei pidä 
lainkaan laajentaa koulutusta Helsingin ul­
kopuolelle. Jotkut ovat sanoneet, että tämä 
voisi paremmin tapahtua jossain muualla, 
esimerkiksi Oulussa. Joku on puhunut myös 
toisista korkeakouluista, Mutta opetusminis­
teriö, vastaten myöntävästi Lapin korkea­
koulun esitykseen, tutki tätä kysymystä ja 
tuli siihen tulokseen, että on mahdollista 
sijoittaa tätä opetusta Lapin korkeakouluun. 
Se ei merkitse, että olisi ollut mahdotonta 
sijoittaa muualle, mutta se on mahdollista 
sijoittaa Lapin korkeakouluun. Minusta se 
on perusteltu ratkaisu. Toivon ja olen va­
kuuttunut siitä, että opetus tullaan siellä 
käynnistämään ja että se tulee olemaan 
korkeatasoista. 

Ed. Rehn ( vastauspuheenvuoro ): Arvoisa 
puhemies! Mielestäni on vähemmän mielen­
kiintoista, mitkä hallitusryhmien pelisäännöt 
ovat tässä talossa kokonaisuutta ajatellen. 
Mutta kun kuitenkin sivistysvaliokunnan pu­
heenjohtaja ed. Pystynen nosti tämän kysy­
myksen esiin ja jonkin verran oikaisi ehkä 
tapahtumia ja totuutta, niin ehkä olisi kui­
tenkin tärkeätä pöytäkirjoihin saada oikeat 
tiedot. 

Jos pelisäännöistä yleensä puhutaan, ne 
yleensä perustuvat siihen, että kun hallitus 
antaa täysin yksimielisen esityksen, niin kuin 
tässä tapauksessa on tapahtunut, niin edel­
lytämme, mikäli muutospaineita tulee, että 
todellakin valiokunnassa hallitusryhmät ovat 
niistä myös yksimielisiä. Kun tätä yksimieli­
syyttä testattiin valiokunnassa, tietojeni mu­
kaan äänet olivat 7--4 muutosten hyväksi. 
Siis yksimielisyyttä ei missään tapauksessa 
ollut. Asia tuotiin kuitenkin ryhmien puheen­
johtajien käsiteltäväksi, ja siinä todettiin, että 
edellytyksiä muutoksiin ei ole, varsinkaan, 
koska myös olemme konsultoineet eri minis­
tereitä, jotka ovat katsoneet, että tämä oli 
erittäin harkittu lakiesitys, ei missään ta­
pauksessa läpihuutoasia, vaan sitä oli todel­
lakin pohdittu, ja pohdinnan jälkeen oli 
esitys annettu. 

Olen sitä paitsi melko vakuuttunut ihan 
henkilökohtaisesti siitä, että ratkaisu on oi-


Lapin korkeakoulu 4491 

kea. Ne viestit, JOita olen saanut Lapin 
taholta itselleni, kyllä ovat sen kaltaisia, että 
voin hyvin tukea tätä esitystä. 

Ed. Pokka (vastauspuheenvuoro): Ar­
voisa rouva puhemies! Minusta on ollut 
erittäin valitettavaa tämän lakiesityksen kä­
sittelyn yhteydessä, että Oulu ja Rovaniemi 
ovat tapelleet taideopetuksesta kuin kissa ja 
koira keskenään. 

Kuitenkin olen valiokunnan puheenjohta­
jan ed. Pystysen puheenvuoron siitä osasta 
eri mieltä, että kysymys olisi vähäisestä 
asiasta, jossa asian vähäisyyden vuoksi va­
liokunnan olisi pitänyt saada nostaa profii­
liaan. Kysymys on isosta asiasta. Yleensäkin 
kulttuuriasioissa vähän liian paljon käyte­
tään puheenvuoroja, että kysymys on vähäi­
nen. Tämä on iso asia luultavasti Pohjois­
Suomelle ja erityisesti Rovaniemelle, joka on 
nyt tämän opetuksen saamassa. 

Tässä on ollut kysymys hallituksen yksi­
mielisestä esityksestä, ja nyt valiokuntakin 
ilmoittaa olevansa yksimielinen. Siitä var­
masti voimme olla yhtä mieltä tässä salissa, 
että yhtä hyvin Oulu ja Jyväskylä olisivat 
voineet taideopetuksen hoitaa. Tässä on hal­
litus harjoittanut aluepolitiikkaa ja aluepo­
liittisessa kannanotossaan päätynyt sitten 
Rovaniemen kannalle. Omasta puolestani 
toteaisin, että hallituksen Lapille tulevat esi­
tykset ovat sen verran harvinaisia, että tämä 
täytyy kuriositeettina aivan erikseen panna 
merkille ja sitä sen vuoksi kannattaa. 

Pelisäännöistä, joihin puheenjohtaja Pysty­
nen hyvin pitkälle puuttui, minusta on syy­
täkin keskustella, mutta silloin kun näyttää, 
että valiokunnan piirissä on lähinnä aluepo­
liittinen erimielisyys siitä, mikä taideopetuk­
sen paikka on, niin ehkä ei ole juuri sen 
profiilin noston paikka. 

Ed. Jaakonsaari ( vastauspuheenvuo­
ro ): Arvoisa puhemies! Ministeri Taxellin 
ärtymys oli perusteltua, sillä sivistysvaliokun­
nan mietintö on kriittisin valiokuntamietintö, 
mitä olen kymmenen vuoden aikana edus­
kunnassa nähnyt. On vain erittäin kyynistä 
todeta se yksimielisyys. Tässähän valiokun­
nan hallitusryhmät kannattavat hallitusta 
niin kuin aikoinaan Lenin sanoi, että "naru 
kannattaa hirtettyä", koska ihan selvästi 
valiokunnassa on ollut toisen tyyppinen yk­
simielisyys. 

Minusta tämä johdattaa niiden perimmäis­
ten kysymysten ääreen, että mitä ylipäätään 
on valiokuntatyöskentelyllä ja mitä ylipää­
tään on kymmenien asiantuntijoiden kuule­
misella merkitystä, jos tietyllä voimapolitii­
kalla sitten se näkemys ja tahto, joka valio­
kunnassa on ollut, tuodaan toisenlaiseksi. 

Nykyinen hallitus markkinoi alussa uutta 
poliittista kulttuuria. Myönnän avoimesti, 
että uskoin siihen ja innostuinkin siitä ja se 
oli ihan mielenkiintoinen työskentelytapojen 
uudistamispyrkimys, mutta kuinka tässä on 
käynytkään, että itse asiassa ihan samalla 
tavalla käytäntö on kuin aikaisempienkin 
hallitusten aikana, että ei niin-kään argu­
menteilla osoiteta aina paremmuutta vaan 
nimenomaan hallituksen auktoriteetilla yrite­
tään sellaisiakin asioita, joita ei olisi tarpeel­
lista, viedä siihen tyyliin eduskunnassa läpi 
kuin tämäkin asia, jolla ei ole fiskaalista 
merkitystä? Oikeastaan on toisinpäin, että 
jos valiokunnan enemmistön tahto olisi tullut 
päätökseksi, valtio olisi jopa säästänyt jon­
kin verran varoja, puhumattakaan, että ky­
symyksessä olisi asiantuntijoiden mukaan ol­
lut myös taiteen korkeakouluopetuksen pa­
ras. 

Vetoan ihan arvoisaan ministeri Taxelliin, 
että työskentelytavoissa ja pelisäännäissäkin 
tarvitaan uutta ajattelua, perestroikaa, uutta 
eduskunnan arvon ja arvokkuuden tunnus­
tamista, ja varsinkin nyt, kun on tulossa 
myös muita koulutuspoliittisia ratkaisuja, 
kuten vaihtoehtokoulusuunnitelmat jne., 
eduskunnan tahdon kuuleminen olisi tärkeä­
tä. 

Ed. Pystynen ( vastauspuheenvuoro ): 
Arvoisa puhemies! Ministeri Taxellin puheen 
eräisiin kohtiin. Hän viittasi siihen, että 
korkeakoululaitoksen kehittämissuunnitel­
mien pitäisi olla riittävä peruste, mutta minä 
viittaan siihen, että pääasiassa niissä esite­
tään, miten on ajateltu sijoittaa, mutta niissä 
ei ole sellaisia perusteluja, jotka tekevät 
vakuuttuneeksi, että suunnitelma on oikea. 
Tässä viittaan vain korkeakouluneuvoston 
kolmen jaoston erilaiseen näkemykseen tässä 
asiassa ja Taideteollisen korkeakouluun jne. 
Se ei ole selvä, että näin pitääkin menetellä. 

Edelleen, mitä tulee koulutuspoliittiseen 
selontekoon, josta ministeri Taxell puhui 
paljon, minä toivon, että eduskunta tosiaan 
edellyttää, että koulutuspoliittinen selonteko 


4492 Perjantaina 8. joulukuuta 1989 

saadaan. Valitan sitä, että ministeri kertoi, 
että he eivät tee mitään uutta koulutuspoli­
tiikan selkiyttämiseksi, vaan kertovat niitä 
vanhoja, joita on aikaisemminkin jo kerrot­
tu. 

Minä muistutan, että ministeri on useaan 
kertaan korostanut, että kysymyksessä ovat 
visiot, mm. nuorisokouluvisio. Visiot eivät 
anna minkäänlaista pohjaa lainsäädäntö­
hankkeille. Niistä puuttuvat esimerkiksi ko­
konaan taloudelliset realiteetit. Niitä ei ole 
kytketty enempää poliittisiin realiteetteihin 
kuin taloudellisiin resursseihin. Meillä ei ole 
mitään mahdollisuutta nähdä, että lait, jotka 
asettavat myös ankaria talousvastuita, voitai­
siin visioiden perusteella tehdä. Ne on raken­
nettava selkeiksi suunnitelmiksi ja kerrottava 
eduskunnalle. 

Mitä tulee taas kokeilulakiin, josta minis­
teri minulle aikaisemmin puhui, minä todel­
lakin totesin siitä, että vasta suunnitelmaksi 
saatetun selonteon jälkeen me voimme muo­
dostaa käsityksen siitä, voimmeko me antaa 
suostumuksen tällaisiin kokeiluihin ryhtymi­
selle. 

Opetusministeri Ta x e 11: Arvoisa puhe­
mies! Ehkä aivan lyhyesti totean, että minus­
ta visio ei ole lainkaan sellaisessa vaiheessa, 
että mitään suunnitelmaa voidaan tehdä, 
vaan ensin pitää kokeilla, ja vasta sen jälkeen 
voidaan ryhtyä tekemään suunnitelmia. Mut­
ta lainsäädäntö tällä hetkellä antaa jo mah­
dollisuuden lähteä kokeilemaan. Meillä on 
sellainen lainsäädäntö. Lainsäädäntö ei muo­
dosta mitään estettä, mutta minä olen ehkä 
naiivisti ollut sitä mieltä, että olisi hyvä, jos 
kokeilustakin olisi sitten säädetty lailla, niin 
että eduskuntakin olisi päässyt asiaan myö­
tävaikuttamaan. Minusta tässä pitää nyt 
ottaa huomioon, että suunnitelmat koulutus­
järjestelmän kehittämiseksi on mahdollista 
todennäköisesti tehdä vasta selkeästi 1990-
luvun puolivälissä. Siihen mennessä on niin 
paljon valmistelevaa työtä tehtävä. 

Ehkä minä vastaan sitten itse substanssiin 
vielä myöhemmässä vaiheessa. 

Ed. Isohookana-Asunmaa (vastaus­
puheenvuoro): Arvoisa puhemies! Haluan 
puuttua ministerin puheen yleiseen koulutus­
poliittiseen osaan. Ihmettelen kovasti sitä, 
että ministeri pyrkii tavallaan estämään laa­
jan koulutuspoliittisen keskustelun tässä 

maassa aikana, jolloin ilmassa liikkuu tarvet­
ta, ei yksin korkeakoulupolitiikan vaan -
kuten on käynyt ilmi - keskiasteen ja jopa 
peruskoulunkin aika laajamittaiseen uudista­
miseen. 

Nyt näyttää siltä, että jos me etenemme 
tällä tiellä, jonka ministeri on valinnut, että 
tänne annetaan kokeilulaki, sehän rajaa aika 
tavalla keskustelua. Silloin ei voida käydä 
laajaa periaatteellista ja hyvin avaraa keskus­
telua, jos kysymyksessä on esimerkiksi kes­
kustelu nuorisokoulukokeilulaista. Se on jo 
kannanotto sinänsä, josta ei kovin paljon 
enää täällä varmasti voi keskustella eikä 
päättää eri tavalla, kun on käynyt ilmi, että 
aina pitää hyväksyä se, mitä hallitus esittää. 

Tuntuu siltä, että nyt meillä on todella 
uudenlainen kulttuuri opetusministeriössä 
omaksuttu. Aikuiskoulutuksen kehittämis­
suunnitelma, joka on nyt julkistettu, kertoo 
myös tästä uudenlaisesta kulttuurista. Tie­
tääkseni se on pienen virkamiestyöryhmän 
esitys kuten nuorisokoulusuunnitelmakin, ja 
meillä istuu aikuiskoulutusneuvosto, joka ei 
ole saanut sanoa sanaakaan tähän kehittä­
mispaperiin. Tätä pidän aika omituisena ja 
vahingollisenakin, koska aivan selvästi edus­
kunnassa ja muuallakin olisi halukkuutta 
käydä ennakkoluulotonta koulutuspoliittista 
keskustelua koko maassa. 

Opetusministeri Ta x e 11 : Arvoisa puhe­
mies! Minua voi syyttää monesta asiasta, 
mutta hämmästyneenä kuulen, että minä 
haluan estää keskustelua. Jos jotakin olen 
yrittänyt edistää, olen yrittänyt edistää kes­
kustelua. Sen vuoksi visio julkistettiinkin. 
Sehän oli juuri sellainen visiopaperi. Se 
herätti suurta hämmennystä siitä syystä, että 
se oli uusi tapa lähestyä. Siihen sisältyi jopa 
keskustelukysymyksiä, mihin toivoimme ih­
misten ja järjestöjen ottavan kantaa. 

Mitä tulee ed. Isohookana-Asunmaan 
mainitsemiin 69 toimenpiteeseen aikuiskou­
lutuksen kehittämiseksi, ne julkistettiin tä­
nään - tässä on pieni mainoskatko -ja 
sekin on sisäinen asiakirja, joka on tehty 
vain opetusministeriön koulutuspoliittiselle 
johtoryhmälle. Me julkistimme sen välittö­
mästi nimenomaan, jotta saisimme keskuste­
lua tästä asiakirjasta. 

Kun viitattiin aikuiskoulutusneuvostoon, 
jonka puheenjohtaja ed. Isohookana-Asun­
maa aikaisemmin oli, tämän neuvoston pää-


Lapin korkeakoulu 4493 

sihteeri on ollut yksi työryhmän sihteereistä, 
joten ellei neuvosto ole halunnut sitten asiaa 
käsitellä, minä valitan, mutta neuvostolle jää 
mahdollisuuksia käsitellä asiaa. Siitä ei ole 
epäilystäkään. Kyseessä on sisäinen paperi, 
jonka julkistimme jo nyt, jotta saisimme 
keskustelua aikaiseksi, joten kaikesta minua 
voi syyttää, mutta minusta on vähän koh­
tuutonta erityisesti ed. Isohookana-Asun­
maan taholta, jonka kanssa minä usein käyn 
koulutuspoliittista keskustelua, syyttää siitä, 
että halutaan estää keskustelua. 

Ed. Isohookana-Asunmaa (vastaus­
puheenvuoro): Arvoisa puhemies! Jottei ope­
tusministeri Taxellille syntyisi nyt väärää 
käsitystä siitä, mitä tarkoitin, haluan tarken­
taa, että tarkoitin nimenomaan sitä, että 
monilla tahoilla, kuten esimerkiksi aikuis­
koulutusneuvostolla tai eduskunnalla, on 
mahdollisuus nykyisellä käytännöllä ottaa 
kantaa asioihin niin sanotusti jälkikäteen, 
kun on jo jotakin tavallaan päätetty. 

Minä en oikein löydä perusteita sille, että 
valmistelutyötä meillä nyt niin kiinteästi to­
teuttavat opetusministeriön muutamat virka­
miehet. Minusta me olemme siirtymässä hy­
vin virkamiesvaltaiseen suunnitteluun, ja toi­
voisin, että suunnitteluvaiheessa jo voisi olla 
mukana moni asiantuntijataho. Haluan pai­
nottaa sitä, että esimerkiksi eduskunnalla 
varmasti olisi sanottavaa moniin asioihin 
niin sanotusti etukäteen eikä sitten, kun asiat 
on jo tuotu tänne ja valmisteltu niin pitkälle, 
että niihin ei voi enää muuta sitten sanoa 
kuin että ne on pakon edessä hyväksyttävä. 

Ed. Tiuri (vastauspuheenvuoro): Arvoisa 
puhemies! Minusta koulutus on avainase­
massa Suomen tulevaisuuden kannalta entis­
tä enemmän, ja tällä hetkellä näyttää siltä, 
että on monennäköisiä suunnitelmia ja pu­
heita mutta niistä ei ole mitään selvää koko­
naiskuvaa ei kansanedustajilla, enkä tiedä, 
onko opetusministeriölläkään. Minusta olisi 
aivan välttämätön selonteko, jossa saataisiin 
jonkinlainen yhteenveto siitä, mikä nyt on 
opetusministeriön käsitys tulevaisuudesta. 

Esimerkiksi korkeakoulupolitiikka näyttää 
olevan pelkkää aluepolitiikkaa. Eihän nyt 
yhdentyvässä Euroopassa korkeakoulupoli­
tiikka voi olla aluepolitiikkaa Suomen sisällä 
vaan meidän täytyy ottaa huomioon muut 
maat ja Suomi siinä. Nyt näyttää olevan 

pääperiaatteena se, että korkeakoulut, jotka 
ovat pieniä, haluavat yhä uusia tiedekuntia 
itselleen ja niitä tulee sinne ja tänne sattu­
manvaraisesti; ei siinä näytä olevan mitään 
kokonaissuunnitelmaa. 

Minusta olisi vähitellen mietittävä, miten 
näitä korkeakouluja laajennetaan. Esimer­
kiksi ei tarvitse alkaa jotakin teknistä tiede­
kuntaa tai vastaavaa jossakin vaan voi esi­
merkiksi aloittaa vain yhden tai kahden 
vuoden opiskelun ja jatkaa sitten varsinaises­
sa teknisessä tiedekunnassa jossakin muualla. 
Sama periaate voisi olla monilla muillakin 
aloilla, jolloin säästettäisiin sekä rahaa että 
resursseja, kun kalliimpi osa koulutuksesta 
olisi laajempaa ja keskitettyä. 

Ammattikorkeakoulut ovat uusi asia, joka 
on tullut esiin, eikä siitäkään ole mitään 
selvää, onko meillä sitten yhtäkkiä ammatti­
korkeakoulu joka kunnassa, kun ei ole mi­
tään selvää kokonaiskäsitystä, miten asia 
aiotaan hoitaa. Minusta tässä on hyvin 
monta sellaista asiaa, jotka vaatisivat selon­
tekoa eduskunnalle tällä hetkellä. 

Ed. Renko (vastauspuheenvuoro): Ar­
voisa puhemies! Sivistysvaliokunta yksimieli­
sesti ja vakaasti on vaatimassa koulutuspo­
liittista selontekoa eduskuntaan, ja näyttää 
siltä, että ministeri Taxell pyrkii puheenvuo­
ronsa perusteella vesittämään meidän yksi­
mielisen tahtomme antamalla kokeilua kos­
kevan lakiesityksen. Jos näin tapahtuu, mei­
dän on syytä miettiä, missä mennään. Jos 
kokeilulaki annetaan, se ilmeisesti pohjautuu 
siihen helmikuun muistioon, jonka lausunto­
kierros on erittäin kriittinen ja josta muis­
tiosta tämä sali ja eduskunta ei ole keskus­
tellut eikä myöskään vetänyt koulutuspoliit­
tisia linjoja. Jos se olisi tehty, voisi ehkä 
ajatella kokeilujenkin käynnistämistä. 

Toisin sanoen näen, että ministeri Taxell 
taitavuudessaan ja poliittisessa lujuudessaan 
käyttää taitojaan nyt vähän yläkanttisesti 
suhteessa demokratiaan. Nimittäin meille 
tuotava kokeilulaki on sen henkinen sitten, 
että ministerin näkemyksen mukaan ja mi­
nisteriön näkemyksen rajataan se keskuste­
lualue, mistä me voimme täällä keskustella, 
kun me haluaisimme keskustella yleisemmin, 
laajemmin ilman tätä rajausta vaikka sen 
muistion pohjalta. Näkisin, että selonteossa 
se olisi mahdollista mutta se ei enää ole 
mahdollista samassa laajuudessaan ja ehkä 


4494 Perjantaina 8. joulukuuta 1989 

demokratiassakaan silloin, kun on jo kokei­
lulaki runnattu läpi hallituksesta eduskun­
taan. Näen, että tämä sivistysvaliokunnan 
yksimielinen vaatimus tulisi ottaa vakavasti 
huomioon ja harkita selonteon kautta etene­
mistä tässä vaikeassa tilanteessa. 

Opetusministeri Ta x e 11: Arvoisa puhe­
mies! Aivan ystävällisesti haluaisin ed. Ren­
golle sanoa, että keskustelua ehkä edistäisi, 
jos yrittäisimme kuunnella toinen toistamme. 
Minä sanoin, että olen esittänyt sivistysva­
liokunnan puheenjohtajalle, että kokeilulain 
kautta tätä asiaa voitaisiin hoitaa. Minä olen 
katsonut, että siinä on omat hyvät puolensa, 
mutta ed. Pystynen on ilmoittanut, että hän 
ei sitä halua. 

Minä sanoin pöntöstä äsken, että jos 
eduskunta haluaa selonteon, niin annetta­
koon selonteko. Sanoin myös, että toivon, 
että annettaisiin niin paljon aikaa, että voi­
taisiin jotain vähän uutta kertoa, minkä ed. 
Pystynen asetti kyseenalaiseksi. Minulla ai­
nakin on sellainen kunnianhimo, että jotain 
mielenkiintoista pitäisi sitten kertoa, jos näin 
on. 

Mutta kaikella kunnioituksella sitä koh­
taan, mitä ed. Renko ja ed. Isohookana­
Asunmaa sanoivat, en voi olla toteamatta, 
että se asia, mikä kuluneen vuoden aikana 
on ollut eniten esillä, kun kansanedustajat 
ovat minun kanssani puhuneet, on kysymys 
ammattikorkeakouluista, joita kansanedusta­
jat ovat vaatineet omalle paikkakunnalleen. 
Ed. Isohookana-Asunmaa muiden muassa 
on ollut siitä voimakkaasti puhumassa. Sitä 
näkyy kannatettavan yleisesti, mutta se on 
osa tätä visiota. Se on osa tätä, mitä me 
olemme yrittäneet pohtia. Siitäkin halutaan 
keskustella ja keskustelua on. 

Mutta sanoisin näin, että ei voi ajatella 
niin, että hyökätään opetusministeriötä vas­
taan ja sanotaan, että te olette halunneet 
estää keskustelun, jos sanotaan samalla, että 
eräs osa meidän ajatuksistamme on kuiten­
kin niin viisas, että me haluamme, että se 
toteutettaisiin meidän paikkakuunallamme 
heti. Ehkä olisi hyvä ja minusta näyttää 
aivan ilmeiseltä tarve käydä tällaista keskus­
telua. Minä olen ilmoittanut valiokunnan 
puheenjohtajalle, että valiokunnan kanssa 
olen valmis milloin tahansa tulemaan keskus­
telemaan, mutta valiokunta ei ole mmua 
tästä asiasta kutsunut kuultavaksi. 

Ed. H a a v i s t o ( vastauspuheenvuoro ): 
Arvoisa puhemies! Jos tämän lain Lapin 
korkeakoululain muuttamisesta valmistelun 
heikkoja puolia etsii, niin mielestäni todella­
kin paikkakuntavaihtoehtojen selvittely en­
nen kuin asia saapui valiokuntaan olisi ollut 
paikallaan, koska liian paljon valiokunnan 
aikaa ja ruutia tuhraantui paikkakuntakes­
kusteluun, josta todellakin Oulu ja Jyväskylä 
olivat ehkä jääneet harkitsematta. Toisaalta 
viestintäkulttuurin puolelta sitä, mitä muual­
la viestintäkulttuurin kentällä tapahtuu, ei 
ollut mielestäni otettu tässä riittävästi huo­
mioon. 

Haluaisin kuitenkin jonkin verran puolus­
taa ministeri Taxellia siinä, että kun valio­
kunta kutsui hänet kuultavaksi, niin hän 
esitteli ne perustelut, joiden vuoksi nimen­
omaan Rovaniemi oli valittu kohteeksi, ja 
mielestäni esitteli ne perustelut niin hyvin, 
että olin ainakin itse valmis tätä hallituksen 
esitystä kannattamaan. Valiokunnan mietin­
tö on yksimielinen, joten minäkin olen siinä 
mukana, vaikka siinä on jonkin verran na­
riseva tyylilaji ja mietintö on hyvin kriittinen. 
Olen siinä mukana oikeastaan vain toivoak­
seni, että kaikki valiokunnan mietinnöt tästä 
eteenpäin olisivat yhtä kriittisiä, että kaikki 
asiat punnittaisiin kriittisesti ja tarkoin sa­
malla tavalla kuin tämä laki on valiokunnas­
sa punnittu. 

Ministeri Taxellin ehdotus kokeilulaista on 
myös mielestäni mielenkiintoinen, mutta toi­
voisin kyllä, että laajempi, mahdollisesti se­
lonteon yhteydessä käytävä keskustelu kou­
lutuspolitiikasta tässä salissa käytäisiin. 

Ed. Anttila (vastauspuheenvuoro): Ar­
voisa rouva puhemies! Ministeri Taxell pu­
heenvuorossaan kyseli, mikä yhteys on sillä, 
että Lapin korkeakoululain yhteyteen kytke­
tään vaatimus koulutuspoliittisen selonteon 
saamiseksi. Minusta eduskunnan valiokunta­
laitoksella tulee olla mahdollisuus ja oikeus 
saada tietoja ja selonteko siinä vaiheessa, 
kun se katsotaan tarpeelliseksi. Pidän aivan 
oikeana sitä, että se on tässä yhteydessä 
julkituotu, koska ilmeisesti tämän asian kä­
sittelyn yhteydessä on todella ollut tarvetta 
pohtia koulutuspolitiikkaa laajemminkin. 

Ministeri Taxellille antaisin tunnustuksen 
siitä, että hän on itse paikalla, kun keskus­
telua käydään. Tästä voisivat monet muutkin 
ministerit ottaa oppia. Sen sijaan pidän 


Lapin korkeakoulu 4495 

todella valitettava, että valiokuntalaitoksen 
ja koko eduskunnan asema ja vaikutusmah­
dollisuudet tänä päivänä ovat äärimmäisen 
vähäiset. Tässä asiassa hallitus, oikeusminis­
teri ja monet muut ministerit mukaanluettu­
na, saisi todella mennä itseensä ja miettiä, 
kuuluuko meidän demokraattiseen järjestel­
määmme, että hallituksen esitykset eduskun­
nassa ovat arvovaltakysymyksiä, joihin ei 
todella saa puuttua. Tämä on kysymys, jota 
kannattaisi pohtia ihan omana asianaan. 
Siinä mielessä jokin valiokunta saisi tehdä, 
ehkä perustuslakivaliokunta, aloitteen siitä, 
että käytäisiinkin keskustelu eduskunnassa 
eduskunnan asemasta, vaikutusmahdolli­
suuksista ja valiokuntalaitoksen asemasta. 

Ed. Jokinen ( vastauspuheenvuoro ): Ar­
voisa puhemies! Tunteet jylläävät taas kerran 
oikein mallikkaalla tavalla. Tämän asian 
kohdalla ne ovat jyllänneet myös valiokun­
nassa. Se ei ole mikään paha asia. Se on 
hyvä, että ne ovat mukana myös asioista 
käsiteltäessä, mutta tässä on kyllä keskustel­
tu paljon muustakin kuin siitä, mikä liittyy 
välittömästi asiaan, jota ollaan nyt käsittele­
mässä. 

Se, että valiokunnan mietintö on näin 
terävä ja kärjekäs ja ottaa kantaa laajempiin­
kin kysymyksiin, on myös eräs muoto, johon 
olisi jo aikaa sitten ollut aihetta hyvinkin 
monen lakiehdotuksen kohdalla, joita valio­
kunnissa on käsitelty. Tämän asian kohdalla 
täytyy sanoa, että asiantuntijoiden mielipiteet 
olivat niin voimakkaasti hallituksen esityksen 
kannalla, että sitä vastaan ei valiokunta 
ollutkaan, mutta on puuttunut muihin asiaan 
liittyviin asioihin. 

Luonnollisesti sivistysvaliokunta kantaa 
vastuuta ehkä juuri niistä ongelmista, joita 
on syntynyt ja joita syntyy koko ajan kou­
lutuksen eri sektoreilla, eri puolilla. Siellä on 
todella korjaamisen varaa. Jatkossakin näi­
hin tullaan puuttumaan. Mutta nimenomaan 
on jäänyt sivuseikaksi keskustelussa asia, 
mistä tässä nyt ollaan päättämässä. Syy on 
ilmeisesti se, että tällä kertaa on aikaa 
puhuakin. 

Ed. Wasz-Höckert (vastauspuheen­
vuoro ): Arvoisa puhemies! Kun lääkärinä 
kuuntelen tätä keskustelua ja olen lukenut 
tarkkaan valiokunnan mietinnön, niin diag­
noosini on, että tämä on nimenomaan ter-

veyden merkki. Se, että käydään näin vilkas­
ta keskustelua, osoittaa, että eduskunnassa 
oivalletaan, mikä merkitys koko korkeakou­
lu- ja yliopistolaitoksella tämän päivän yh­
teiskunnassa on. 

Olen istunut sivistysvaliokunnassa vara­
miehenä sekä edellisen että nykyisen halli­
tuksen aikana ja minusta profiilia nostettu 
erittäin paljon. On tullut hallitukselta sellai­
sia esityksiä, jotka ovat aikaansaaneet tä­
män keskustelun. Nythän saimme kuulla 
ministeri Taxellin puheenvuorossa, että 
enemmänkin on odotettavissa. Minä ainakin 
toivon paljon, huomattavasti lisääntyvää yli­
opisto-, korkeakoulu-, tiede- ja koulutuspo­
liittista keskustelua yleensä, jotta me voisim­
me olla valmiina vastaanottamaan niitä 
haasteita, joita Euroopan yhdentyminen 
meille asettaa. 

Ed. U osukai ne n (vastauspuheenvuo­
ro): Rouva puhemies! Ed. Isohookana-Asun­
maan puheenvuoron johdosta totean myös 
minä, että kokonaissuunnittelu pidetään 
poissa eduskunnan etukäteiskeskustelusta. 
Lukuisat kokeilutkin pannaan sitä paitsi 
usein toimeen jälkikäteen ja kuin muodon 
vuoksi sekä ilman parlamentaarista keskus­
telua. 

Sivistysvaliokunta tuntee huolta koulutuk­
sen kokonaisuudesta kaikilta osin. Tämän 
lakiehdotuksen hajanainen valmistelutapa ei 
suinkaan ole poikkeus, jonka johdosta mie­
tintö muotoutui kaltaisekseen. 

Ed. Tennilä (vastauspuheenvuoro): 
Rouva puhemies! Ed. Tiurilie huomautan, 
että jos se kokemuksesta olisi riippunut, 
Lapissa ei olisi korkeakoulua lainkaan. Lap­
pi sai korkeakoulun niiden ansiosta, jotka 
ymmärtävät aluepolitiikan merkitystä. Lapin 
korkeakoulun asema vahvistuu niiden an­
siosta, jotka tämän käsittävät. Taideopetuk­
sen saanti Lappiin on tärkeätä. Lappi tarvit­
see monenlaista koulutusta, sillä koulutus on 
todella äärettömän tärkeätä, kun maan syr­
jäisiä seutuja nostetaan. 

Ed. Tiuri on tietysti ekstremisti myös 
kokoomuksessa. Olen varma, että jos hänes­
tä olisi kiinni, Suomessa olisi vain yksi ainoa 
korkeakoulu, Teknillinen korkeakoulu Hel­
singissä, (Ed. Tiuri: Espoossa!) eikä mitään 
muuta. Opetusministerille kiitokset siitä, että 
hän on nähnyt tämän asian laaja-alaisesti ja 


4496 Perjantaina 8. joulukuuta 1989 

siten, että Lapilla on hyvät edellytykset 
hoitaa tämä tärkeä sektori. 

Ed. T y k k y 1 ä i ne n: Arvoisa puhemies! 
Olemme tänään vihdoinkin käsittelemässä 
Lapin korkeakoululain 1 §:n muuttamista. 
Tämän lain keskeisenä sisältönä on, että 
Lapin korkeakoulun tehtävänä on harjoittaa 
ja edistää vapaata tutkimusta ja siihen pe­
rustuvaa ylintä opetusta sekä muullakin ta­
voin palvella yhteiskuntaa. 

On valitettavaa, että tämän lain käsittelyn 
yhteydessä ei ole otettu riittävästi huomioon 
kuvaamataidon opetuksen ja taideopetuksen 
kannalta korkeakouluneuvoston kannanot­
toja. Neuvostohan käsitteli tätä kehittämis­
hanketta viime vuoden loppupuolella ja 
omana kannanottonaan tarkasteli asiaa mm. 
seuraavasti: 

Neuvoston mielestä puhtaasti koulutuksen 
ja tutkimuksen kannalta olisivat parhaat 
edellytykset koulutuksen järjestämiseen olleet 
Oulussa tai Jyväskylässä. Samoin neuvosto 
katsoi, että koulutuksen aloittamiseen tarvi­
taan Lapin korkeakoulussa enemmän uusia 
voimavaroja kuin muissa vaihtoehdoissa. 
Näiden perustelujen johdosta neuvosto aset­
tui tämän lakiesityksen yhteydessä kannatta­
maan Oulun yliopistoa, joka tällä hetkellä 
suorittaa kokeilutoiminnan muodossa edellä 
mainittua koulutustoimintaa. 

Tähän keskeisesti liittyy se, että kun tätä 
koulutusta alettiin suunnitella, taloudelliset 
vertailut tosiaankin kokonaan puuttuivat 
Oulun yliopiston ja Lapin korkeakoulun 
välillä samoin kuin Jyväskylän kohdalta, eli 
oikeastaan vain vertailut tehtiin lähinnä Ro­
vaniemen osalta. 

Korkeakouluneuvoston kannanotot kor­
keakoulujen kehittämishankkeista on annet­
tu viime vuoden lopussa. Näistä kannan­
otoista ilmenee puhtaasti koulutuksen ja 
tutkimuksen kannalta mielestäni se, että 
Lapin korkeakouluun esitetty toiminta olisi 
ollut kaikkein parhain tosiaankin Oulun 
yliopistossa. Tässä kannanotossa todettiin, 
että kauppatieteellisen koulutuksen kehittä­
mistä olisi voitu toteuttaa sen sijaan Poh­
jois-Suomessa eli Rovaniemellä. Myös mat­
kailualaan liittyvä opetus, sen tutkimuksen 
kehittäminen olisivat olleet erittäin sopivia 
Lapin korkeakoululle, ja tämäkin olisi voitu 
toteuttaa Rovaniemellä. Lisäksi korkeakou­
luneuvosto kiinnitti huomiota koulutusrat-

kaisuihin ja totesi, että tämä on puhtaasti 
aluepoliittinen asia. 

Valiokunta olisi halunnut, että tätä lakie­
sitystä olisi voitu uudelleen käsitellä ministe­
riössä ja valmistella taloudelliset sekä koulu­
tukselliset voimavarat huomioon ottaen ja 
tuoda eduskuntaan uudelleen tämä laki kä­
siteltäväksi tämän vaalikauden aikana. Vali­
tettavasti näin ei kuitenkaan tapahtunut, 
vaan sivistysvaliokunta joutui hyväksymään 
tämän lakiesityksen sellaisenaan tietäen, että 
esitys ei täyttänyt valtioneuvoston asettamia 
säännöksiä lain valmistelusta. Näin ei ole 
tapahtunut perustelujen kohdalta, puhumat­
takaan siitä, että olisi voitu ottaa huomioon 
taloudelliset kysymykset. 

Arvoisa puhemies! Olemme tänään käsit­
telemässä hallituksen esitystä Lapin korkea­
koululaiksi, jonka sivistysvaliokunta on hy­
väksynyt, joutunut hyväksymään, koska 
emme saaneet hallituspuolueiden ryhmien 
puheenjohtajien hyväksymistä lain palautta­
miselle uudelleen valmisteltavaksi. Tämän 
johdosta valiokunta on joutunut ottamaan 
erittäin voimakkaan kannan mietintöön, että 
voisimme turvata Lapin korkeakoulun ku­
vaamataidon opetuksen, kuvallisen viestin­
nän ja teollisen muotoilun koulutusohjelman. 
Meidän valiokunnan jäsenten ja kansanedus­
tajien tehtävänä on luoda hyvää lainsäädän­
töä, tässä tapauksessa Lapin ja koko maam­
me etujen hyväksi. 

Arvoisa rouva puhemies! Sos.dem. valio­
kuntaryhmä toivoo, että opetusministeri an­
taisi mahdollisimman pian eduskunnalle esi­
tyksen kokonaisvaltaisesta taidepoliittisesta 
koulutuksesta. Lisäksi Lapin korkeakoululle 
tulee taata tulevaisuudessa riittävät taloudel­
liset ja henkilöresurssit. 

Ed. Isohookana-Asunmaa: Arvoisa 
puhemies! Kun eduskunta miltei päivälleen 11 
vuotta sitten käsitteli lakiesitystä Lapin kor­
keakoulun perustamisesta, ei siitä puuttunut 
dramatiikkaa. Aina lain kolmanteen käsitte­
lyyn saakka vallitsi eduskunnassa erimieli­
syyttä siitä, tarvitaanko lainkaan Lapin kor­
keakoulua. Ne, jotka vastustivat kiivaimmin 
korkeakoulun perustamista, perustuslailliset 
ja osa kokoomuslaisista, katsoivat myös, että 
Lapin korkeakoulussa tullaan todennäköisesti 
harjoittamaan myös poliittista propagandaa. 
Epäilijät arvelivat, että koko lain valmistelu 
olikin eteläsuomalaisten korkeakoulupoliittis-


Lapin korkeakoulu 4497 

ten juonittelijoiden t01mmtaa. Käydyn kes­
kustelun aikana lakiesitystä arvosteltiin epä­
kelvoksi suunnitelmaksi. Huomiota kiinnitet­
tiin mm. siihen, että alueelliset näkökohdat 
liian suuressa määrin valjastetaan korkeakou­
lupolitiikan välineeksi. 

Vähän samantapaista keskustelua on käy­
ty tämän lakiesityksen tiimoilta nytkin. (Min. 
Taxell: Samantapaista käytiin, kun Oulun 
yliopisto perustettiin!) - Se oli erityyppistä. 
(Min. Taxell: Samanlaista!) - Olisin odot­
tanut, että opetusministeriö olisi ottanut 
menneestä kritiikistä niin paljon oppia, ettei 
jälleen Lapin korkeakoulun laajentamisen 
yhteydessä eduskunnan tarvitse esittää yhtä 
kirpeää kritiikkiä. Näin ei kuitenkaan ole 
käynyt, joten valiokunta on joutunut mietin­
nössään lausumaan varsin voimakkaan mie­
lenilmaisun lain valmistelusta. Tällä kertaa 
eduskunnassa tuskin kukaan tulee esittä­
mään lain hylkäämistä, kuten osa kokoo­
muslaisista kansanedustajista 11 vuotta sitten 
teki. Tämä lakiesitys hyväksyttäneen yksi­
mielisesti. 

Muodollisesti tärkein asia on, että kuvaa­
mataiteen opetus ja myöhemmin viestinnän 
opetus laajennetaan pääkaupunkiseudun ul­
kopuolelle ja erityisesti pohjoiseen Suomeen, 
missä alan koulutustarvetta kiistatta on. Pi­
dän kuitenkin edelleen valitettavana sitä, että 
Oulun yliopisto joutuu uhrautumaan toisen 
pohjoisen korkeakoulupaikkakunnan hyväk­
si, vaikka yliopistossa on anottu kuvaama­
taidon opetusta jo 60-luvun loppupuolelta 
lähtien ja viime vuosien aikana siellä on 
menestyksekkäästi toteutettu kuvaamataidon 
opettajien poikkeuskoulutusta. 

Tässä haluan todeta ministeri Taxellille sen, 
että en oikein ymmärtänyt ministerin puheessa 
sitä osaa, jossa hän korosti korkeakoulujen 
itsehallintoa ja korkeakoulujen omaa osuutta 
korkeakoulunsa kehittämisessä. Oulun yli­
opiston kohdalla tämä ei ainakaan ole millään 
tavalla tässä yhteydessä toteutunut, niin kuin 
nyt olemme näkemässä. (Min. Taxell: Se on 
toteutunut nimenomaan sillä tavoin kuin 
sanoin!) - Siis ei mitenkään. 

Lain käsittelyn yhteydessä on kiistatta 
ilmennyt, ettei Rovaniemellä ole läheskään 
samanlaisia edellytyksiä kuvaamataidon 
opettajien koulutuksen järjestämiseen kuin 
Oulussa olisi. Hyväksyttävänä menettelynä ei 
voida pitää sitä, ettei opetusministeriö ole 
halunnut edes kunnolla selvittää eri paikka-

563 2901468 

kuntien mahdollisuuksia ja soveltuvuutta 
koulutuksen järjestämiseksi vaan teki aloitus­
päätöksen muilla ja minulle ainakin vielä 
tässäkin vaiheessa täysin tuntemattomilla pe­
rusteilla. 

Yksikään kuulluista asiantuntijoista ei si­
vistysvaliokunnassa eikä sivistysjaostossa ole 
osannut kunnolla perustella, miksi Rovanie­
men korkeakoulu tarvitsee juuri ja nimen­
omaan kuvaamataidon opettajakoulutuksen 
eikä jotakin muuta laajentuakseen. Osittainen 
vastaus asettamaani kysymykseen löytyy ehkä 
korkeakoulun kehittämissuunnitelmasta. Siel­
lä taideala on lähivuosien ainut uusi tieteenala. 
Pidänjokseenkin kummallisena kuitenkin sitä, 
ettei Lapin korkeakoulu tunne laajaa mielen­
kiintoa oman lähiympäristönsä, esimerkiksi 
arktisen ja vähemmistökansojen tutkimuksen 
ja opetuksen vahvistamiseen tai ympäristöoi­
keustieteeseen, matkailuun jne. (Min. Taxell: 
Arktinen keskus on Lapin korkeakoulun osa!) 
- Se on näyttelykeskus, ei opetus- eikä 
tutkimuskeskus. 

Tämän vuoksi yhdyn niihin, jotka edellyt­
tävät opetusministeriöltä selvitystä siitä, mil­
lä tavalla maamme pieniä korkeakouluja 
tullaan tulevaisuudessa kehittämään. Tämän 
Lapin korkeakoulun laajentamisen yhteydes­
sä näyttää siltä, että jotkut pienistä korkea­
kouluista tarvitsevat ulkopuolisten apua. 
Uskoisin, että halua pienten korkeakoulujen 
toiminnan vahvistamiseen on laajalti ole­
massa, yhtä hyvin Lapin, Kuopion kuin 
minkä muunkin tahansa pienemmän kor­
keakoulun. 

Lapin korkeakoulussa on tällä hetkellä 16 
professuuria ja 11 apulaisprofessuuria. Kor­
keakoulu ei siten ole vielä toiminnaltaan niin 
laaja kuin toimivan tiedeyhteisön tulisi olla. 
Kun näistä professorin viroista on pysyvää 
täyttöä vailla neljä ja saman verran täytetty­
jen virkojen haitijoista asuu pysyvästi muual­
la kuin Rovaniemellä ja kun 11 apulaispro­
fessorin virasta vain kaksi on pysyvästi täy­
tetty, voi todeta, että Lapin korkeakoululla 
on vielä kestettävänään ne ongelmat, jotka 
olivat tiedossa, kun korkeakoulua kymme­
nen vuotta sitten perustettiin. Koko korkea­
koulussa on siis tällä hetkellä pysyviä pro­
fessoreita tai apulaisprofessoreita yhteensä 
kymmenkunta. 

Lappiin ei tähän mennessä ole ollut helppo 
saada pysyviä korkeimman viran haltijoita. 
Niinpä on todennäköistä, että myös kuvaa-


4498 Perjantaina 8. joulukuuta 1989 

mataidon opettajien koulutuksessa tulevat 
pitkän aikaa olemaan samat ongelmat kuin 
muillakin tieteenaloilla. Eduskunta ottaa näin 
tietoisesti riskin päättäessään koulutuksen 
laajentamisesta nimenomaan Rovaniemelle. 

Mitä sitten, arvoisa puhemies, tulee taiteen 
opetuksen kehittämiseen ja laajentamiseen 
tässä maassa, olisi paikallaan saada sen 
suunnitelmista ja kehitysnäkymistä laajempi 
selvitys kuin tähän mennessä on valiokuntaan 
saatu. Taiteen opetuksen kehittäminen kai­
killa tasoilla on Suomessa jäänyt jälkeen 
muista tieteenaloista. Siksi on syytä painottaa, 
että opetusministeriö tekisi pikaisesti työtä 
tämän alan opetuksen vahvistamiseksi koko 
maassa. Paitsi uusi viestintäkulttuuriala niin 
myös musiikin ja tanssin ala kaipaavat ope­
tuksen laajentamista eri puolille maata. -
Haluan tässä yhteydessä toivoa ja myös niin, 
että ministeri tähän vastaisi, että esimerkiksi 
musiikinopettajakoulutuksen aloittaminen 
Oulussa todella järjestyisi lähivuosina. 

Arvoisa puhemies! Valiokunta toteaa mie­
tintönsä lopussa, että se edellyttää hallituk­
sen huolehtivan siitä, että Oulussa annettua 
kuvaamataidon opettajien poikkeuskoulutus­
ta jatketaan vielä 1990-luvun alkupuolella. 
Ensi vuoden tulo- ja menoarviossa on mo­
mentilla 29.37.26, Eräät opettajankoulutuk­
sen menot, yhteensä 18 miljoonaa opettajien 
poikkeuskoulutuksen järjestämiseen. Tähän 
kuuluu myös opettajien täydennyskoulutus. 
Opetusministeriön opettajankoulutustoimis­
tosta saamani tiedon mukaan summaan ei 
sisälly kuvaamataidon opettajien poikkeus­
koulutukseen varattuja varoja. Tämän vuok­
si toivon, että kuvaamataidon opettajien 
poikkeuskoulutus saisi jollakin tavalla rahat 
niin, että koulutusta voitaisiin ensi syksynä 
Oulussa edelleen jatkaa. Sekä OAJ :n että 
läänien kouluosastojen tekemät laskelmat 
osoittavat, että maassamme on tällä hetkellä 
yksin peruskouluissa ja lukioissa kova puute 
kuvaamataidon opettajista. Näiden lisäksi 
opettajien tarve kasvaa nuorten kuvataide­
koulujen, kansalaisopistojen ym. laajentumi­
sen myötä. Koulutuksen jatkamiselle Oulus­
sa on siis kaikki asialliset perusteet ja minis­
teri Taxellkin lupasi sitä äsken. Haluaisin 
kysyä ministeriltä: Millä tavalla nyt sitten 
voidaan turvata, että opetus Oulussa ensi 
lukuvuoden alussa jatkuisi? Millä tavalla 
ministeri aikoo rahat tähän tarkoitukseen 
hankkia? 

Opetusministeri Ta x e 11 : Arvoisa puhe­
mies! Surullisena kuuntelen Pohjois-Suomen 
edustajan yrittävän täällä tehdä Lapin kor­
keakoulun opetuksen laajemmassakin mieles­
sä kyseenalaiseksi. Tällaisia puheenvuoroja 
käytettiin Oulun yliopistosta aikoinaan. Täl­
laisia puheenvuoroja on käytetty Lapin kor­
keakoulun oikeustieteen opinnoista ja ope­
tuksesta. Tällaisia puheenvuoroja on käytet­
ty myös jopa Turun yliopiston oikeustieteel­
lisestä tiedekunnasta, missä minä itse aikoi­
nani olen opiskellut. Jos tätä periaatetta ja 
ajattelutapaa pidetään lähtökohtana, niin 
mitään kehitystä ei saada aikaiseksi. Minkä­
laista aluepolitiikkaa tällainen ajattelu edus­
taa? Sitä minä ihmettelen ja kuten sanoin 
surullisena olen kuunnellut tätä puheenvuo­
roa tältä osin. 

Mutta samalla on myös iloisia uutisia. 
Minä kävin hiljattain Vaasan hovioikeudessa 
ja tapasin Vaasan hovioikeuden presidentin, 
joka kertoi, että aikaisemmin on ollut erit­
täin vaikea saada viskaaleja Vaasan hovioi­
keuteen, mutta nyt on viime aikoina ollut 
parempia mahdollisuuksia, koska Rovanie­
meltä Lapin korkeakoulusta valmistuneita 
juristeja on tullut. Siellä on epäpäteviä pro­
fessoreja ja opettajia hyvinkin paljon. Mutta, 
sanoi Vaasan hovioikeuden presidentti, 
nämä juristit ovat olleet erinomaisia ja hyviä 
viskaaleita. Heistä tulee varmaan hyviä tuo­
mareita. 

Ei pidä asettaa epäilyksen alaiseksi sitä 
opetusta, mikä annetaan aloittavissa korkea­
kouluissa. Muodollisia puutteita korvaa 
usein se innostus ja se hyvä henki, mikä 
niissä vallitsee. Tämä on ollut tilanne myös 
Oulun yliopistossa aikanaan, ja Oulun yli­
opisto on kansainvälisestikin tunnettu esi­
merkki siitä, miten korkeakouluopetukseen 
panostamalla voidaan vaikuttaa alueelliseen 
kehitykseen. 

Ed. Isohookana-Asunmaan varsinmsnn 
kysymyksiin vastasin itse asiassa jo varsinai­
sessa puheenvuorossani ja ehkä vielä niihin 
palaan. 

Ed. Jääskeläinen: Arvoisa puhemies! 
Jo vuosia 1989-1992 koskevassa toiminta­
ja taloussuunnitelmassaan Lapin korkeakou­
lu on esittänyt taideosaston perustamista 
Lapin korkeakoulun neljänneksi tiedekun­
naksi. Esitys taidealan opetuksen käynnistä-


Lapin korkeakoulu 4499 

misestä uusittiin toiminta- ja taloussuunni­
telmassa vuosille 1990-1994. 

Lapin korkeakoulun kehittyminen ylim­
män asteisena koulutus- ja tutkimusyksikkö­
nä edellyttää sen nykyisin suppean koulutus­
ja tieteenalapohjan laajentamista. Tämä ta­
pahtuu luontevimmin, niin kuin hallituksen 
esityksessä todetaan, perustamalla neljäs it­
senäinen tiedekunta, taideosasto. Tämän 
osalta Lapin korkeakoulu teki erittäin perus­
teellisen suunnitelman toisen valtakunnalli­
sen koulutusyksikön perustamisesta taide­
teolliselle alalle. Uudessa osastossa aloitetta­
viksi ehdotetuista koulutusohjelmista kuvaa­
mataidon opetuksen koulutusohjelma liittyy 
korkeakoulussa jo toimivan kasvatustieteen 
osaston koulutusalaan toiminnan myöhem­
min laajentuessa käsittämään teollisen muo­
toilun koulutusohjelman, ja tämän perustee­
na on jo vuonna 1985 aloitettu korkeakoulun 
täydennyskoulutuskeskuksen muotoilu- ja 
palvelutoiminta. 

Rovaniemellä toimii Pohjois-Suomen ai­
noa taideteollisen alan ylemmän keskiasteen 
yksikkö Rovaniemen Taide- ja käsiteollisuus­
oppilaitos, jossa toimivat muotoilun ja graa­
fisen suunnittelun koulutusohjelmat tarjoa­
vat yhteistyömahdollisuuksia tilojen, väli­
neistöjen ja opettajien käytössä. 

Lapin korkeakoulu voi nopeasti osoittaa 
opetuksen aloittamiselle hyvin soveltuvat ti­
lat. Rovaniemen Taide- ja käsiteollisuusop­
pilaitokselle valmistuvat vuoden 1990 aikana 
korkeakoulun välittömään läheisyyteen uu­
det studio-ja verstastilat, joiden yhteiskäytös­
tä on jo sovittu. 

Kuvaamataidon opetukseen liittyvänä lisä­
resurssina alueella toimii kolme korkeata­
soista taidemuseota: Rovaniemen taidemu­
seo, Kemin taidemuseo/aluetaidemuseo ja 
Aineen taidemuseo Torniossa. Muutenkin 
Lapin läänissä on olemassa voimakas taiteel­
linen potentiaali. Alueella on myös kaksi 
kuvataiteen alalla toimivaa oppilaitosta, 
Kemin ja Tornion taidekoulut, jotka tai­
deope~uksen osalta tarjoavat opettajare­
sursseJa. 

Pohjois-Suomen elinkeinoelämän laajene­
mispotentiaali on suurimmalta osalta riippu­
vainen olemassaolevan ja uuden pkt-yritys­
toiminnan kilpailukyvyn parantamisesta. 
Tässä tehtävässä innovatiivisella, uutta luo­
vana, tuotesuunnittelulla ja muotoilulla on 
laaja tehtäväkenttä ja suuria mahdollisuuk-

sia. Lapin korkeakoulun taideosastolla on 
painava ympäröivän yhteiskunnan ja elin­
keinoelämän tilaus alueen kehittämiseksi. 

Kun sivistysvaliokunta tätä asiaa pitkään 
käsitteli ja mietintönsä laati ja yksimielisesti 
antoi, niin siitä haluan nimenomaan todeta 
kaksi johtavaa periaatetta. Sivistysvaliokunta 
on tunnustanut sen, että taideopetusta vie­
dään Helsingin ulkopuolelle, ja toiseksi sen, 
että pieniä korkeakouluja halutaan kehittää. 
Nyt tässä tapauksessa tämä kehittäminen 
nimenomaan sopii erittäin hyvin Lapin kor­
keakouluun, koska Lapin korkeakoulu tar­
vitsee vahvistamista. 

Täällä on viitattu myös kustannuksiin, ja 
ymmärtääkseni niissä kovin suuria eroja ei 
olisi, toteutettaisiinpa koulutus nyt sitten 
missä muualla tahansa kuin Helsingissä. 
Koulutus maksaa suurin piirtein saman ver­
ran kaikissa paikoissa. On selvää, että niillä 
paikkakunnilla, missä koulutusta on annettu, 
on enemmän opettajavoimavaroja tällä het­
kellä, mutta uskon, että Rovaniemelle tul­
laan tuntiopettaja- ja muuta opettajavoimaa 
saamaan riittävästi, kunhan toiminta pääsee 
kunnolla käyntiin. Minun mielestäni halli­
tuksen esitys on todella erinomainen esi­
merkki siitä aluepoliittisesta ajattelusta, jota 
hallitus mm. tämän asian suhteen on harras­
tanut ja tukenut. Hanke on todella iso 
Rovaniemelle, ja siinä mielessä se on puolus­
tamisen arvoinen. 

Täällä on puheenvuoroissa viitattu aikai­
sempiin korkeakouluihin ja niiden perusta­
misiin, ja vaikka en itse täällä ole ollutkaan 
silloin, kun oikeustieteellinen tiedekunta Ro­
vaniemelle perustettiin, niin muistan lehdis­
töstä ne voimakkaat vastustavat mielipiteet, 
joissa arveltiin, että Rovaniemellä lainopilli­
nen koulutus ei missään tapauksessa kos­
kaan tule onnistumaan. Juuri äsken ministeri 
Taxell todisti, että se lainopillinen koulutus, 
mitä Rovaniemellä on annettu, on laadul­
taan hyvää, mistä mm. hän on saanut selviä 
todisteita. Uskon, että se koulutus, mitä 
Rovaniemellä taideosastossa tullaan anta­
maan, tulee olemaan yhtä laadukasta, sillä 
katson, että tämä taideosasto on suuri haas­
te, nimenomaan haaste Lapin korkeakoulul­
le, ja uskon, että se pystyy siihen haasteeseen 
hienosti vastaamaan. 

Sitten olisin vielä puuttunut ed. Isohooka­
na-Asunmaan esille ottarniin professorin ja 
apulaisprofessorin virkoihin ja kertonut, 


4500 Perjantaina 8. joulukuuta 1989 

mikä snna asiassa on tilanne tänä päivänä. 
Ed. Isohookana-Asunmaa ei kertonut kaik­
kea totuutta, mikä tällä hetkellä on tilanne. 
Korkeakoulussa on kaikkiaan 16 professorin 
ja 11 apulaisprofessorin virkaa. Tällä hetkel­
lä professorin viroista vakinainen viranhaltija 
on 10 virassa, minkä lisäksi ehdollepano on 
suoritettu 1 virassa ja täyttö menossa joko 
tiedekunnissa tai asiantuntijoilla 4 virassa. 
Haun alaisena on vain yksi virka, joka sekin 
oli täytettynä 1.11. saakka mutta joka vapau­
tui viranhaltijan tultua nimitettyä toisen yli­
opiston vastaavan professorin virkaan. Pro­
fessorin virkojen osalta tilanne tulee olemaan 
kesään mennessä erittäin hyvä. Jokseenkin 
kaikissa professorin viroissa on vakinainen 
haltija. Hakijoita professorin virkoihin on 
ollut aivan samassa määrin kuin on ollut 
muihinkin alan koulutusyksikköihin. 

Apulaisprofessuurien tilanne on heikompi, 
niin kuin se on muissakin koulutusyksiköis­
sä. Viroista, joita on 11, 2 on tällä hetkellä 
täytetty ja ensi viikolla täyttyy lisää 2. Loput 
7 jakautuvat siten, että täyttö on menossa 4 
tapauksessa, kun taas 3 virkaan, jotka ovat 
nimenomaan oikeustieteen puolella, ei ole 
ollut hakijoita. Tilanne heijastaa varsinkin 
oikeustieteen alalla valtakunnallista tilannet­
ta, nimittäin sitä, että tutkijankoulutuksen 
riittämättömyydestä johtuen apulaisprofes­
suureihin ei ole tohtorihakijoita riittävästi, 
koska asianomaiset henkilöt saavat profes­
suureja hoitoonsa. 

Muiden opettajien virkojen tilanne on se, 
että lehtorikunnan ja assistenttikunnan osal­
ta ei ole ollut ongelmia saada virkoja täyte­
tyksi. Oikeustieteen puolella kuitenkin työ­
markkinoiden veto on siksi voimakas, että 
assistenttikunnassa on ollut melko suuri 
vaihtuvuus, mikä ei luonnollisestikaan ole 
ollut hyvä asia. Lehtorin viroista, joita on 32, 
on 29 pysyvästi täytetty, yliassistentuureista 
kaikki 4 ja 11 assistentin toimista. Nimitys 
10 assistentin toimessa on menossa. 

Toisin sanoen, kun katsotaan nimen­
omaan Lapin korkeakoulun nimenomaan 
opettajatilannetta ottaen laajasti tämä opet­
tajakenttä, niin tilanne ei ole näiden olemas­
saolevien jo toimivien tiedekuntien kohdalta 
yhtään sen huonompi kuin muuallakaan. 

Ed. R en k o: Arvoisa puhemies! Laki 
Lapin korkeakoulun taideosaston perustami­
sesta tulee, voisiko sanoa, sivistykselliseen ja 

alueelliseen tarpeeseen, ja se on hyvä. Tai­
deopetuksen hajasijoittamista on vaadittu 
maassamme pitkään, ja kun vihdoin viimein 
Taideteollinen korkeakoulu, samoin kuin 
myös Sibelius-Akatemia ovat olleet hajasi­
joittamiseen kypsiä, niin on hyvä, että tätä 
tuetaan myöskin käytännössä. Sen sijaan 
minä en ymmärrä, että ministeri Taxell kat­
soo, että jos puhutaan Oulun puolesta, niin 
se ei ole aluepolitiikkaa. Matka Helsingistä 
Ouluun on tietenkin 600 kilomertiäja Helsin­
gistä Rovaniemelle 900 kilometriä noin-mat­
koina. 

Otetaan huomioon, että Oululla on myös 
Kainuun takamaa, joka kahdella äänellä 
edellisen eduskunnan loppukaudella hävisi 
läänitaistelun. Kajaanin täydennyskoulutus­
yksikkö on Oulun yliopiston alainen. Tässä 
on kysymys vain kahden kehitysalueen ke­
hittämisestä, ja tässä suhteessa ... (Eduskun­
nasta: Oulu on vahvempi kuin Rovaniemi!) 
- Tietenkin Oulu on vahvempi kuin Rova­
niemi, mutta Oulu ei riittävästi kykene ruok­
kimaan Kajaanin yksikön kehittämistä. Ym­
märrän kainuulaisten näkemyksen, että Ou­
lun vahvistaminen olisi osittain myöskin koi­
tunut Kajaanin ja Kainuun hyväksi. 

Kun näin ei kuitenkaan tapahtunut, vaan 
tehtiin poliittinen päätös Lapin korkeakou­
lun tukemisesta lähinnä tällä taideopetuksel­
la, on käyty elinkeinoelämän ja sivistyspuo­
len edustajien piirissä keskustelua, onko 
tämä riittävä Lapin korkeakoulun tukemi­
seen. En puutu tähän keskusteluun, mutta 
totean, että Oulu on valmis tukemaan Lapin 
korkeakoulun kehittämistä lähinnä samalta 
linjalta, mistä meillä Oulussa on hyviä koke­
muksia, että myös koulutuksen täytyy suo­
raan tukea elinkeinoelämää. Meillä teknolo­
gia ja lääketiede ovat loistavasti osoittaneet 
tämän linjan oikeaksi. On pitkä matka vielä 
tietenkin tämän taideosaston hyödyntämises­
sä elinkeinoelämään ja väestön pysymiseen 
Lapissa, ja tästä me olemme olleet huolisam­
me. Toivottavasti Lappi pääsee hyvin al­
kuun. 

Hajasijoittaminen on hyvä asia, mutta 
tässä valossa viitaten edelliseen debattiin 
tulee erityiseen valoon korkeakoulujen auto­
nomia. Ymmärsin, että ministeri Taxell ko­
rosti kovasti autonomian merkitystä ja sitä, 
että edetään sen mukaisesti, mitä yliopistot 
kehittävät. Oulun yliopisto tässä yhteydessä 
toteaa, että 20 vuotta on esitetty tämänkin 


Lapin korkeakoulu 4501 

alan saamista Oulun yliopiston yhteyteen, ja 
väliaikainen koulutus on alkanut. Mikä arvo 
on yliopistojen autonomialla tämän uuden 
poliittisen päätöksen valossa? (Ministeri Ta­
xellin välihuuto) Tähän me emme ole puut­
tuneet paljonkaan sivistysvaliokunnassa, kun 
tämä ei ole ollenkaan yhden Oulun yliopis­
ton asia vaan on yleinen linjanvetokysymys, 
missä määrin sitä kunnioitetaan. Onko se 
vain neuvoa-antava, viitteellinen, ja sitten 
tehdään keskitetysti ratkaisut? 

Toki meillä on maapallolla paljon esimerk­
kejä valtioista, mm. Japani, joho,n sivistysva­
liokunta vasta tutustui, jossa hyvin tiukasti 
keskushallinnon ja ministeriön taholta ohja­
taan korkeakoulupolitiikkaa ja muutakin 
koulutuspolitiikkaa. Suomi on näköjään ot­
tanut pienen askeleen tiukempaan suuntaan, 
ja tähän ehkä perusteluja on riittävästi ollut, 
koska tämä linja on tässä hallituksessa va­
littu. 

Samoin me myös kysymme, mikä on kor­
keakoulujen ja korkeakouluneuvoston mer­
kitys kts:n valossa, koska tiedämme, että tätä 
Oulun väliaikaista koulutusta on oltu siellä 
esittämässä vakinaiseksi. Olen iloinen, jos 
ministerin lupaukset valiokunnan toiseen 
ponteen liittyen toteutuvat, että Oulussa jat­
ketaan kuvaamataidon opettajien poikkeus­
koulutusta 90-luvun alussa. Valiokunnassa 
keskustelimme sen henkisesti, niin kuin pu­
heenjohtaja Pystynen täällä esitti, että jatkui­
si siihen saakka, kunnes Lappi tuottaa ku­
vaamataidon opettajia. Toivon, että mikäli 
ensi vuoden budjetissa ei ole siihen määrä­
rahaa, niin kuin ministeriöstä on ilmoitettu, 
että tämä ei sisälly budjettirahaan, niin tämä 
rahoitus hoidettaisiin lisätalousarviolla. Se 
on vajaat 300 000 markkaa. Se on tietenkin 
ihan nappiraha valtion kukkarossa, jos po­
liittista tahtoa löytyy sen mukaisesti kuin 
ministeri on täällä luvannut. 

Haluaisin muutaman sanan vielä sanoa 
tähän tarpeeseen. Me voimme tietenkin tuon 
valiokunnan ponnen toteuttaa sillä tavalla, 
että muodostetaan vain yksi väliaikainen 
koulutus Ouluun, ja se on sillä selvä. Mutta 
meidän todellinen tahtomme on, että alueel­
lisen tarpeen mukaan ja korkeakoulujen esi­
tyksen pohjalta myös rahoitus löytyisi 
useampaan väliaikaiseen koulutuskurssiin. 
On nimittäin, herra ministeri, sillä tavalla, 
että olemme yli 20 vuotta peruskoulua to­
teuttaneet tässä maassa emmekä ole vielä 

Pohjois-Suomessa päässeet peruskoulun lu­
kusuunnitelman täydelliseen toteuttamiseen, 
koska meillä eivät kunnat ole perustaneet 
virkoja kuvaamataitoon ja musiikkin johtuen 
siitä, että tiedetään jo liikkeelle lähtiessä, että 
on turha panna kalliita ilmoituksia viranha­
kuun moneen moneen lehteen, kun hakijoita 
ei ole, kun näitä opettajia ei ole. 

Oulu vain yhden kurssin, 16 opiskelijaako 
sinne otetaan, saa järjestettäväksi, ja 5-6 
vuoden päästä Lappi vasta tuottaa kuvaa­
mataidon opettajia. Se ei ole riittävä siihen 
äärettömän suureen nälkään, mikä siellä on. 
Ja toteaisin, että tilastoissa oleva luku ku­
vaamataidon opettajien tarpeesta ei ole oikea 
kuva, sillä monissa kunnissa ei ole perustettu 
virkoja, vaan kuvaamataidon samoin kuin 
musiikin tunnitkin on hajasijoitettu, kenelle 
ne ovat mahtuneet ja kuka on suostunut 
soittamaan levyjä tai piirtämään omenaa 
varjossa ja valossa. Me olemme tällä tasolla. 
Tässä suhteessa tämä kuvaamataidon opet­
tajien poikkeuskoulutus, ihanteena vaikka 
jokaikinen vuosi, ennen kuin Lappi tuottaa 
kuvaamataidon opettajia, ei aiheuta mitään 
ylituotantoa. 

Saman aikaisesti kunnissa on virinnyt las­
ten ja nuorten taidekoulun kehittely, kansa­
laisopiston piirit tarvitsevat tämän alan 
asiantuntijoita, ja yhteisten virkojen synnyt­
täminen tältä pohjalta käy realistiseksi lähi­
vuosina, kun tiedämme, että myös hakijoita 
alkaa olla. 

Valiokunnan mietinnössä on myös toinen 
ponsi selonteosta, ja toivon, että selonteko 
myös taiteen osalta tuo selviä suuntaviittoja 
siihen, miten ministeriö aikoo taideopetusta 
kaiken kaikkiaan, ei vain alueellisesti sijoit­
taa, vaan myös, mikä on lasten ja nuorten 
taidekoulun kohtalo, onko peruskouluun 
mahdollista sijoittaa taideluokkia, niin kuin 
meillä on musiikkiluokkia. Miten tähän suh­
taudutaan? Mikä on kuvataidepainotteisten 
lukioiden kohtalo tulevaisuudessa? Anne­
taanko lisää taidelukiolupia? Annetaanko 
lisää musiikkilukiolupia ja millä tavalla kes­
kiasteen verkko saadaan toimivaksi? 

Arvoisa ministeri! Toteaisin keskiasteen 
verkosta sen verran, että ennen kuin menem­
me nuorisoasteen uuden muotoisiin kokeilui­
hin, meidän pitäisi keskiasteen kehittämisla­
ki, joka on vuodelta 1978, saattaa loppuun, 
ja taideopetuksen osalta sitä ei ole vielä 
saatettu loppuun. Oulun lääni on tällä het-


4502 Perjantaina 8. joulukuuta 1989 

kellä ainoa lääni maassamme, jossa ei ole 
käsi- ja taideteollisen opetuksen keskiasteen 
oppilaitosta eli opistoa. Se jäädytettiin aika­
naan ministeriössä sen takia, että sanottiin, 
että korkeakouluun tulee tämä taideosasto. 
Ja nyt, kun sitä ei tule, vaan se menee 
Rovaniemelle poliittisella päätöksellä, me 
olemme peräänkuuluttamassa, että nämä 
jäähileet sulaisivat ja me saisimme keskias­
teelle opistopäätöksen sijoituspaikkana Ou­
lun Käsi- ja taideteollisuusoppilaitos. Tästä 
on olemassa esitys, noin viisi vuotta sitä on 
esitetty, ja lääninhallituksen yksimielinen 
puolto ja asiapaperit ovat tällä hetkellä 
ammattikasvatushallituksessa ja menossa 
valtioneuvoston päätettäväksi. Nyt jos kos­
kaan tarvitaan aluepoliittista päätöstä myös 
valtioneuvostossa keskiasteen kehittämisen 
loppuun saattamiseksi. 

Keski-asteen oppilaitoksen kehittämiseen 
Oulussa on äärettömän hyvät mahdollisuu­
det, koska meillä on vahva arkkitehtuuri ja 
myös vahva teknologinen puoli elinkeinoelä­
mää myöten ja myös teknillinen tiedekunta. 
Meillä on uusia vahvoja visioita aloista, 
jotka myös työllistävät ihmisiä. Toivomme, 
että keskiasteen päätös kuvataidelinjoineen 
ja myös viestinnän koulutuslinjoineen pääsee 
reippaasti Oulussa alkamaan, koska me nyt 
sen kokemuksen, mitä me olemme korkea­
kouluopetuksen tasolla hankkineet, voisim­
me hyödyntää suoraan keskiasteella. Olisi­
han siitä sekin hyöty, että Lapin korkeakou­
lu saisi tämän alan peruskoulutettua väkeä ja 
näin ollen vahvistusta myös tuleviin opiske­
lijahakuihinsa. 

Arvoisa ministeri, tiedustelisin: Onko se­
lonteossa mahdollista myös sivuta näin yk­
sityiskohtaisesti taideopetuksen kokonaisuut­
ta, ei vain alueellisesti, vaan myös ikäluokit­
tain ja koulutusmuodottain tarkasteltuna? 
Toinen kysymykseni koskee sitä, että Oulun 
yliopistoon on esitetty musiikin opetuksen 
koulutusta kasvatustieteellisen tiedekunnan 
yhteyteen. Siihen ei tarvitsisi uutta lakia, 
vaan ainoastaan budjettiin virka, olen näin 
ymmärtänyt. Onko tarkoitus, että ns. taka­
painotteista suunnitteluaikataulua joudute­
taan ja tuo virka saataisiin mahdollisesti jo 
vuoden 1991 tai 1992 budjettiin? 

Opetusministeri Ta x e 11: Arvoisa puhe­
mies! Oulun musiikkiopetuksessa on kysy­
mys täsmälleen samanlaisesta asiasta kuin 

taideopetuksessa. Tämä on juuri se asia, joka 
minua vähän ihmetyttää, että on haukuttu 
opetusministeriö pystyyn siitä, että lakiesitys 
ei ole ollut perusteellinen, mutta koska Ou­
lun yliopistosta annettu laki sattuu olemaan 
vähän erilainen, niin lain muutosta ei edes 
tarvita, vaan tarvitaan vain virka budjettiin. 
Se voidaan siihen sijoittaa, jos eduskunta 
niin päättää, ja ed. Renko on tyytyväinen ja 
minäkin olen, koska olen sitä mieltä, että 
siihen sen pitää tulla. Minä vuonna, se jää 
nähtäväksi. Eihän tässä suuremmasta asiasta 
ole kyse lainsäädännöllisesti, asiallisesti tästä 
voidaan käydä keskustelua. Sen vuoksi minä 
olen tätä juridista keskustelua jonkin verran 
ihmetellyt. 

Kun sain puheenvuoron- kyllä pyysinkin 
- niin ehkä kommentoisin sen verran ed. 
Rengon puheenvuoroa, kun hän sanoi, että 
tässä on itsehallintoa vähennetty. Kyllä mi­
nua monesta voi syyttää, mutta siitä ei kyllä 
millään tavalla. On aivan selvä, että jos on 
kaksi kilpailevaa koulutusohjelmaa kahdessa 
korkeakoulussa, niin jonkun täytyy valita 
näiden välillä, koska eduskuntahan myöntää 
myös virat. Kuka tämä joku on? Se on 
luonnollisesti viime kädessä eduskunta, joka 
päättää viroista eli professuureista. Ei siinä 
ole kysymys itsehallinnosta. Itsehallinnosta 
on kyse siinä, että nämä molemmat ovat 
tehneet omat koulutusohjelmansa, suunnitel­
mansa, ja ovat ilmoittaneet halukkuutensa. 

Muilta osin luonnollisesti on tarkoitus niin 
paljon kuin mahdollista kehittää itsehallin­
toa. Jos koulutusohjelmiin ei millään tavoin 
voitaisi puuttua, niin silloinhan meillä voisi 
teoreettisesti olla sellainen tilanne yhtäkkiä, 
että 17 korkeakoulussa annettaisiin esimer­
kiksi tämän alan opetusta. Sehän ei ole 
tarkoituksenmukaista. Kyllä yleissuunnitte­
lua täytyy olla, muuta ei ehkä paljonkaan 
tarvita. 

Ed. Pystynen (vastauspuheenvuoro): 
Herra puhemies! Ministeri Taxellille haluai­
sin korkeakoulujen itsenäisyydestä todeta, 
että hän on oikeassa siinä, että sitä on lisätty 
viime aikoina. Mutta nimenomaan tässä yk­
sittäisessä tapauksessa on muistettava, ilman 
että nyt haluan asettaa toista tai toista 
etusijalle, Rovaniemeä tai Oulua, että suun­
nitelma on ollut Oulussa vuodesta 1967 
alkaen ja 1975 he tekivät ehdotuksen, joka 
johti poikkeuskoulutuksen alkamiseen. La-


Lapin korkeakoulu 4503 

pin korkeakoulussa se on ensimmäisen ker­
ran tämän vuoden ohjelmassa ja heti se 
toteutuu, joten kyllä kysymys aiheellinen, 
jonka ed. Renko teki. 

Opetusministeri Ta x e 11 : Herra puhe­
mies! Kysymys on aiheellinen, mutta kysy­
myksellä ei ole mitään tekemistä itsehallin­
non kanssa. 

Ed. Pystynen ( vastauspuheenvuoro ): 
Herra puhemies! Ei muuta kuin sikäli, että 
niin kauan kuin se oli Oulun ohjelmassa, 
itsehallintoa ei kunnioitettu, mutta heti kun 
se tuli Lapin korkeakoulun ohjelmaan, sitä 
kunnioitetaan ja tehtiin ratkaisu sen hyväksi. 

Opetusministeri Ta x e 11: Puhemies! Ha­
luaisin tietää ed. Pystysen mielipiteen, millä 
tavalla itsehallintoa ei kunnioitettu, koska 
kyllä kunnioitettiin. Kysymys on siitä, että 
eduskunta ei ole myöntänyt sitä varten vir­
koja. Niin kauan kuin meillä on selvä järjes­
telmä, että eduskunta myöntää virat, luon­
nollisesti budjetin kautta, ei ole itsehallinnon 
kunnioittamisesta kysymys. Pyytäisin, arvoi­
sa puhemies ja hyvät edustajatoverit, että 
yritettäisiin tässä keskustella siitä, mistä on 
kysymys. Minusta voi olla perustellusti eri 
mieltä siitä, onko viisasta aloittaa tätä kou­
lutusta Lapissa vaiko Oulussa tai jossakin 
muualla. Siitä voidaan hyvinkin keskustella, 
mutta minua vähän oikein loukkaa, että 
tässä yritetään sanoa, että tällä esityksellä on 
lähdetty vähentämään korkeakoulujen itse­
hallintoa, mitä niin määrätietoisesti ja voi­
makkaasti on ensi vuoden budjetissa, tämän 
vuoden budjetissa ja edellisen vuoden budje­
tissa ja vähän aikaisemminkin yritetty kehit­
tää ja lisätä. 

Ed. R en k o ( vastauspuheenvuoro ): Ar­
voisa puhemies! Toivon, että tämä ei louk­
kaa, vaan totean, että Oulu on esittänyt 
apulaisprofessorin virkaa budjettiin, mutta 
sitä ei siellä ole, koska katsottiin, että Lappi 
tarvitsee, ja sinne meni professorin virka. 
Miksi Oulu vain apulaisprofessorin virkaa? 
Sen takia, että me olisimme voineet hyödyn­
tää arkkitehtuurin ja teknillisen tiedekunnan 
jo olemassa olevia virkoja ja sitä kokemusta, 
jolla me olemme vieneet tätä eteenpäin. 

Mutta se on nyt tässä eri asia, en halua 
siihen puuttua, vaan totean sen, että tässä 

puhutaan kahdesta eri tasosta taideopetuk­
sen osalta. Oulu menee tavallaan kakkosaal­
lossa jo teknologiassa, ja taideopetus ja 
muotoilu ja muu on mennyt siinä rinnalla 
poikkitieteellisenä joskin taiteen nimissä. 
Eikö olisi ollut mahdollista myös tässä har­
kita jaettua professuuria, jolloin olisi Rova­
niemi saanut rauhassa luoda systeemiään ja 
Oulu viedä tätä kansainvälistä huipputa­
soaan eteenpäin, joka eittämättä on erittäin 
korkea. Jätetäänkö Oulu nyt oman onnensa 
nojaan, vaikka meillä olisi edellytyksiä viedä 
Suomea myös tässä suhteessa ulos? 

Opetusministeri Ta x e 11 : Herra puhe­
mies! Rehellisesti sanoen minä en ymmärtä­
nyt ed. Rengon kysymystä. Ouluahan ei 
jätetä miltään osin oman onnensa nojaan. 
Eihän Oulussa ole sellaista koulutusta, mikä 
nyt jää oman onnensa nojaan. Oulussa on 
arkkitehtuurikoulutusta, ja se on aivan eri 
asia. 

Mitä tulee poikkeuskoulutukseen, niin 
toistan sen, minkä sanoin varsinaisessa pu­
heenvuorossani, kyllähän tarkoitus tässä on 
monipuolisesti kehittää eri korkeakouluja. 
Siitähän tässä on viime kädessä kysymys. 
Ongelmaharr on se, että korkeakouluja ei voi 
kehittää niin voimallisesti kuin halutaan sii­
täkin syystä, että suomalaisia on niin vähän. 

Mutta jokaisen korkeakoulun osalta luon­
nollisesti pitää huolehtia myös siitä, sitä 
haluan korostaa, että se on kansainvälisesti 
kilpailukykyinen. Ei pidä luoda sellaista ku­
vaa, että vain jotkin korkeakoulut pystyvät 
liikkumaan kansainvälisillä kentillä, vaan tä­
män periaatteen tulee koskea kaikkia kor­
keakouluja. Se on vaikeata, mutta siihen 
tulee pyrkiä. 

Ed. Väänänen: Herra puhemies! Kun 
tässä salissa nyt iltapäivällä on kuunnellut 
tätä keskustelua ja väittelyä, mieleen tulee 
kuningatar Kristiinan aika, jolloin päätettiin 
perustaa Ruotsissa jo toimivan yliopiston 
lisäksi Suomen suurherttuakuntaan ja myös 
Eestin alueelle yliopisto. Jos minulla olisi 
aikaa, menisin Tukholman arkistoihin perää­
mään niitä aikoja koskevia asiakirjoja näh­
däkseni, kuinka paljon silloin Upsalan yli­
opiston rehtori ja professorit vastustivat Tu­
run ja Tarton yliopiston perustamista sillä 
perusteella, että Ruotsin omatkaan yliopistot 
eivät vielä olleet luvultaan riittävät eivätkä 


4504 Perjantaina 8. joulukuuta 1989 

kehittyneet riittävän korkeatasoisiksi, vau­
raiksi ja laajoiksi. Joka kerta kun yliopisto­
jen ja korkeakoulujen perustamisesta tulee 
puhe, jo toimivien taholta kritisoidaan uu­
sien perustamista ja määrärahojen antamista 
nuoremmille. 

Muistan, että kun Oulun yliopistoa ryh­
dyttiin perustamaan, silloinen opetusministe­
ri Kerttu Saalasti sai arvostelujen ryöpyn 
osaksensa Helsingin yliopiston rehtorin ja 
professoreiden taholta (Min. Taxell: Näin 
on!) sen vuoksi, että lähdettiin sellaista 
viemään Ouluun, kun vielä Helsingin yli­
opistokaan ei ollut riittävän hyvässä kun­
nossa. 

Nyt olen tässä huomannut, että kun me 
olemme saaneet iloita menestyvästä Oulun 
yliopistosta ja sen luovasta ja kansainvälises­
tä toiminnasta, niin nyt on hieman Oulun 
yliopistonkin edustajilla ongelmia siinä, että 
kun annetaan tuonne Rovaniemelle päin. 
Minä, jolla ei ole hevosta ei Oulun eikä 
Rovaniemen tallissa, haluaisin kuitenkin 
huomauttaa, että tämä istunto oikeastaan on 
ilojuhla, se on Suomen kulttuurin ja aluepo­
litiikan ilojuhla sen vuoksi, että hallituksen 
esityksessä ja myös sivistysvaliokunnan mie­
tinnössä esitetään nyt lisäystä Rovaniemen 
korkeakouluun. Nyt kun Suomi on yhdenty­
mässä Eurooppaan ja me kaikki pelkäämme 
sitä, minkälaiseksi Suomen kulttuuri tulee 
muodostumaan, menettääkö se omaleimai­
suutensa kansainvälisen kulttuurin tulvassa, 
meidän pitäisi olla huolestuneita siitä, mitä 
tapahtuu suomalaiselle omaleimaiselle kult­
tuurille. 

Erityisesti on viime aikoina oltu huolestu­
neita siitä, mitä tapahtuu Suomen kulttuuril­
le kehitysalueilla, kun otetaan huomioon, 
että läänien taidetoimikuntien määrärahatkin 
ovat vuosia nousseet vain inflaation verran. 
Niihin ei ole pitkään aikaan kunnollisesti 
panostettu. Se että nyt saadaan kuvataiteiden 
ja viestinnän opetusta Rovaniemen korkea­
kouluun, merkitsee sitä, että yksi kehityslää­
ni saa mahdollisuuden parantaa omaleimai­
sen suomalaisen kulttuurin asemia. Mehän 
kaikki tiedämme, että Lapin lääni ei ole 
kansoittuneimpia läänejä maassa. Asukas­
määrä on suhteellisen vähäinen, mutta siellä 
on kuitenkin omaleimaisuutta ja voimakas 
lahjakkuusvaranto. Sillä on mahdollisuus nyt 
panostaa omaan kulttuuriinsa ja rikastuttaa 
täten kansallista kulttuuria. Se on ilosanoma 

tässä hallituksen esityksessä ja sivistysvalio­
kunnan mietinnössä. 

On myös otettava huomioon se, että meillä 
on pulaa kuvataideopettajista. Me olemme 
viime vuosina pystyneet kyllä investoimaan 
kohtalaisesti musiikinopetukseen, mutta ku­
vataideopetus on jäänyt kouluissamme lapsi­
puolen asemaan. On hyvä, että siihen nyt 
voidaan panostaa. 

Täällä on aika lailla osoitettu kritiikkiä 
opetusministeriötä kohtaan siitä, että se ta­
vallaan on pudottanut yhden omenan tornis­
tansa ilmoittamatta lainkaan, mille muille 
maan alueille pudotetaan seuraavat omenat. 
Jokainen kansanedustaja, joka haluaa täällä 
toimia oman vaalipiirinsä kulttuurin ja ope­
tuksen hyväksi, tietysti tuo näkemyksiään 
julki ja haluaa nimenomaan omalle alueel­
lensa kannustusta. 

Sen vuoksi sivistysvaliokunnan mietinnös­
sä on pyydetty mm. sitä, että annettaisiin 
eduskunnalle koulutuspoliittinen selonteko, 
jotta eduskunta ei vain saisi lukea, mitä 
opetusministeriössä on tarkoitus tehdä lä­
hiaikoina, vaan myös, että eduskunta voisi 
keskustella, miten se suhtautuu opetusminis­
teriön ehdotukseen, ja että yhteisellä keskus­
telulla voitaisiin selkeyttää sitten linjoja, joi­
den mukaan lähivuosina asioita kehitetään. 
Yhdyn tähän mielipiteeseen ja toivon, että 
selonteko saadaan. 

Haluan korostaa nimenomaan sitä, että 
myöskään kulttuuripolitiikan ja koulutuspo­
litiikan ei tule olla hallituksen soololaulua 
vaan vuorolaulua, jossa eduskunnan täytyy 
olla tasapuolisena tekijänä mukana. Se on 
vuoropuhelua, ja tämän vuoropuhelun tulok­
sena sitten syntyvät aikanansa päätökset. 

Kun valiokunta nyt edellyttää koulutuspo­
liittista selontekoa, olisin kyllä ehdottamassa, 
että eduskunnan tulisi myös saada kulttuu­
ripoliittinen selonteko käsiteltäväksensä tä­
hän saliin sen vuoksi, että Euroopan yhden­
tymisessä on niin voimakkaasti esillä vain 
talouspolitiikka. Toinen osa yhdentymisestä, 
joka merkitsee kulttuurin yhdentymistä, on 
vaarassa jäädä varjoon. Me emme ole siihen 
valmistautuneita, ja siihen meidän pitäisi 
saada valmistautua. 

Näin ollen siis edellytetään, että myös 
kulttuuripoliittinen selonteko olisi ennen pit­
kää hallituksen ohjelmassa niin, että edus­
kunta sen saisi käsiteltäväksensä esimerkiksi 
alkukevään viikkoina, jolloin ei kovin paljon 


Lapin korkeakoulu 4505 

lainsäädäntötyötä, puhumattakaan budjetis­
ta, ole eduskunnan työlistalla. 

Ed. Isohookana-Asunmaa (vastaus­
puheenvuoro): Arvoisa puhemies! On pakko 
tässä yhteydessä todeta, että ne, jotka aina 
puhuvat siitä, kuinka Oulun yliopisto on 
mallikas ja esimerkillinen ja kansainvälisesti­
kin hieno yliopisto, kuten edustajatoverini 
Väänänenkin äsken totesi, eivät ajattele sil­
loin Oulun yliopistoa kokonaisuudessaan. 
Oulun yliopisto on toimiva nimenomaan 
lääketieteen ja tekniikan puolella, mutta esi­
merkiksi humanistinen ja kasvatustieteellinen 
ala on siellä jäänyt kehittymättä. 

Niinpä monet, jotka humanistisella alalla 
opiskelevat, joutuvat lähtemään jatko-opin­
toja suorittamaan muualle yksinkertaisesti 
siitä syystä, että Oulussa ei ole tarpeeksi 
aineita eikä mahdollisuutta syventäviä opin­
toja humanistisella puolella harjoittaa. Liki 
kaikilla humanistisen tieteen oppialoilla on 
tarvetta opettajavoimien laajentamiseen, kos­
ka sieltä puuttuvat perusresurssitkin. Haluai­
sin kyllä tätä aivan erityisesti tähdentää, 
jotta ei ajateltaisi, että Oulun yliopisto on 
kokonaisuudessaan jo valmis yliopisto. Meil­
lä todella on siellä paljon kehittämistä. 

Tässä yhteydessä vielä ministeri Taxellille, 
kun hän on jo useaan kertaan korkeakoulu­
jen itsehallintoa halunnut korostaa, totean, 
että Oulun yliopisto on tähän mennessä 
tehnyt jo usean vuoden ajan hartiavoimin 
töitä saadaksensa taloustieteen opetusta ja 
ekonomikoulutusta. Toistaiseksi opetusmi­
nisteriö on jatkuvasti yliopiston esitykset 
hylännyt, emmekä ole saaneet ekonomikou­
lutusta laajennetuksi sillä tavalla kuin Oulun 
yliopistossa on suunniteltu ja kuin koko 
pohjoinen Suomi ja sen talouselämä toivo­
vat. 

Opetusministeri Ta x e 11: Arvoisa puhe­
mies! Mitä tulee Oulun yliopiston opetuksen 
kehittämiseen, ed. Isohookana-Asunmaa on 
sekä oikeassa että väärässä. 

Opetusministeriö ei ole tähän asti katsonut 
mahdolliseksi aloittaa siellä ekonomikoulu­
tusta. Sen sijaan opetusministeriö on kyllä 
ollut puoltamassa - ja siihen toimintaan on 
ryhdytty myös - taloustieteen opetuksen 
vahvistamista. En kiellä sitä - tällä hetkellä 
kuumeisesti harkitaan - onko mahdollista 
ottaa myös seuraava askel tällä tiellä. Me 

564 290!46B 

tiedämme, että ekonomikoulutuksen aloitta­
misesta kilpailevat monet muutkin korkea­
koulut. Tässä on täsmälleen sama tilanne 
kuin taideopetuksessa. Lappeenrannan tek­
nillinen korkeakoulu on ollut kiinnostunut 
ekonomikoulutuksesta, ja sekin on tiedossa, 
että Lapissakin ollaan tästä kiinnostuneita. 

Tämähän on juuri se tilanne, että jonkun 
täytyy ratkaisu jossain vaiheessa tehdä. Vii­
me kädessä eduskunta sen päätöksen tekee, 
mutta valmistelevasti opetusministeriö ottaa 
siihen kantaa, kun korkeakoulut esittävät 
omat kts-suunnitelmansa. Kun tässä itsehal­
linnosta on ollut puhetta, meillä on nyt 
sellainen systeemi, että joka syksy viime 
syksystä lähtien käymme jokaisen korkea­
koulun kanssa keskusteluja koko kts-suunni­
telmasta ja pohdimme yhdessä, mitä voitai­
siin kehittää. Sitten vastaamme luonnollisesti 
myös kirjallisesti heidän kts-suunnitelmiinsa, 
ja se vastaus voidaan antaa ehkä vuoden­
vaihteessa tai vähän ensi vuoden puolella. 
Silloin otetaan myös kantaa ekonomikoulu­
tukseen Oulun yliopistossa, Lappeenrannan 
korkeakoulussa ja muuallakin. 

Minusta on erinomainen asia, että on 
enemmän suunnitelmia kuin voitaan toteut­
taa. Jos kaikki suunnitelmat voitaisiin to­
teuttaa, ei olisi opiskelijoita eikä olisi resurs­
seja. Minusta on hyvä, että korkeakouluissa 
on tällä hetkellä vireä, kehittämisystävälli­
nen henki. Eräs syy on kyllä se, että on 
saatu lisää rahaa ja huomattavasti lisää 
päätäntävaltaa. Olkaamme ainakin tästä yk­
simielisiä. 

Ed. Väänänen (vastauspuheenvuoro ): 
Herra puhemies! Mitä puhuin Oulun yliopis­
tosta, ei suinkaan ollut tarkoitettu käsiteltä­
väksi siten, että Oulu olisi jo valmis ja että 
sinne ei pitäisi enää investoida. Olen mielel­
läni mukana kehittämässä omalta osaltani 
Oulun yliopistoa, mutta halusin puheenvuo­
rollani todeta, että me emme sillä saa lyödä 
muita korkeakouluja, kuten nyt Lapin alka­
vaa korkeakoulua. Sen vuoksi otin esimer­
kiksi sen, miten Kristiina-kuningattaren ai­
kana viisaasti kyllä investoitiin Tarttoon ja 
Turkuun, vaikka tiedän, että Upsalan yli­
opisto oli vaatimassa, että näin ei pitäisi 
tehdä. 

Ed. Lahti-Nuuttila (vastauspuheen­
vuoro ): Herra puhemies! Tässä keskustelussa 


4506 Perjantaina 8. joulukuuta 1989 

hämmentää nyt varsin runsaasti se seikka, 
että keskustelua käydään Rovaniemi -
Oulu-akselilla, mihin virikkeitä ei nyt niin 
kovin paljon tämä sivistysvaliokunnan hyvä 
mietintö anna. Siksi on syytä korostaa mie­
tinnöstä juuri sitä osuutta, jossa painotetaan 
toisaalta pienten korkeakoulujen kehittämis­
tä ja toisaalta sitten taideaineiden korkea­
kouluopetuksen laajentamista ja laajentamis­
ta koskevan suunnitelman aikaansaamista. 

En itse aio millään tavalla nostaa esille 
kaikkia niitä puutteita ja laajentumistarpeita, 
mitä esimerkiksi Tampereella olevilla kor­
keakouluilla on, mutta ehkä keskustelu saisi 
hieman enemmän valtakunnallista sävyä, jos 
sen tekisin. 

Erityisesti tahdon sanoa opetusministeri 
Taxellille kiitoksen siitä, jos oikein ymmär­
sin, että hän arvosti valiokunnan mietintöä 
ja oli valmis selonteon antamiseen. Mielestä­
ni eduskunnan pitäisi myös antaa myöntei­
nen vastaus ministeri Taxellille juuri tästä 
kokeilulaista, mitä hän esitti. Me näemme 
nyt visioita ja on kokeilujen tarvetta. Tämä 
oli mielestäni hyvä käden ojennus eduskun­
nalle. Ilmeisesti on hyvä niin, että käydään 
ensin selontekokeskustelu ja sitten käsitel­
lään kokeilulakia, kehitetään korkeakouluja 
ja korkeakouluopetusta ja tutkimusta koko 
maassa eikä vain Oulussa ja Rovaniemellä. 

Ed. Siuruainen (vastauspuheenvuoro): 
Herra puhemies! On erittäin hyvä, että käy­
dään varsin laajaa korkeakoulupoliittista 
keskustelua myös eduskunnan iltaistunnossa. 
Suomihan on väestöltään hyvin pieni maa, 
maakunnat ovat suuria, ja niissä väestöä on 
hyvin vähän. On erinomainen asia, että 
meillä korkeakoululaitos on hajautettu maan 
eri puolille. Tällä hetkellä jos koskaan kehit­
täminen edellyttää juuri tämän tyyppistä 
korkeakoulujen rakennetta. On hyvä, että 
nyt harkitaan sitä kokonaisuutta, millä ta­
valla tästä eteenpäin pitäisi kehitystä viedä 
kohti tulevaisuutta. 

Kuitenkin on lähdettävä siitä, että korkea­
koulujen kehittäminen ei voi perustua min­
käänlaiseen poliittisen tasajaon periaattee­
seen, vaan entistä enemmän joudutaan kat­
somaan maakuntien luonnetta, korkeakoulu­
jen nykyistä rakennetta ja niitä puutteita, 
mitä kullakin maakunnalla ja kullakin kor­
keakoululla on. Maakuntiin tarvitaan inno­
vaatioita ja kehittämistä. Nimenomaan euro-

kehitys edellyttää juuri, että korkeakouluja 
osataan viedä oikeaan suuntaan. Tässä 5uh­
teessa on kyllä varsin hämmästyttävää, jos 
ekonomikoulutuksen osalla mietitään jotakin 
muuta aluetta tällä hetkellä voimakkaasti 
kuin Oulua. Meillä talouselämän kehitys on 
nimenomaan tästä kiinni. Pari kolme vuotta 
sitten tehty tutkimus osoittaa, että ekano­
mien tarve on noin 50 vuosittain Oulun 
talousalueella. 

Edelleen, mitä tulee taideteolliseen koulu­
tukseen, niin kyllä Oulun yliopiston koko­
naisuus ja siellä oleva tuotantoelämä edellyt­
täisivät nimenomaan tämän puolen laajenta­
mista ja myös kuvaamataidon sisälläpitoa 
tässä suhteessa. 

Ed. Renko (vastauspuheenvuoro): Ar­
voisa puhemies! Ministeri Taxell viittasi Ou­
lun yliopiston ekonomikoulutukseen/liiketa­
loustieteen opetuksen vahvistamiseen, mutta 
ihmettelen sitä, että hän edelleen esitti, että 
tässä on vain joko - tai-vaihtoehtoja. Toi­
von, että ed. Väänäsen "omena tipahtaa 
tornista" olisi nyt tässä ratkaisussa niin, että 
talouselämää kuultaisiin. Tässä varmasti olisi 
viisainta tipauttaa muutamia omenia eikä 
vain yksi omena joko - tai-periaatteella. 

Viitaten ministerin puolustukseen, että 
korkeakoulujen autonomia on vahvistunut 
viime aikoina, minäkin alan tämän keskus­
telun jälkeen uskoa sitä. Oulun yliopisto on 
esittänyt vuodelle 1991 taloustieteen profes­
suuria, ja ehkä se sieltä tulee. 

Ed. Ai t t oniemi: Herra puhemies! En 
viivytä eduskuntaa kovin pitkään, olisin kyl­
lä paikaltani voinut tämän hoitaa, mutta 
vilkkuva valo jostakin syystä hermostuttaa 
minua. Hermoissa on jotakin vikaa - var­
masti tullut täällä eduskunnassa. 

Puhun pienen hallituspuolueen ryhmäpu­
heenjohtajana tämän asian tiimoilta muuta­
man sanan. Asiaahan käsiteltiin myös ryh­
mien puheenjohtajien kokouksessa useita 
kertoja aina sen mukaisesti, kuinka tilanne 
valiokunnassa kehittyi, ja kehittyihän se eri 
suuntiin kaiken aikaa. 

SMP:n eduskuntaryhmähän ei kovin mie­
lellään ole koskaan asettunut kannattamaan 
ns. pelisääntöjä tässä talossa, päinvastoin 
rimpuillut hyvin useasti niitä vastaan (Ed. 
Pystynen: Tänään viimeksi!) - tänään vii­
meksi, kyllä- eikä varmasti tulevaisuudessa-


Lapin korkeakoulu 4507 

kaan ole kovin niiden kannalla. Tosin on 
myönnettävä, että pelisäännöt ovat tietysti 
välttämättömiä hallituspuolueiden keskuu­
dessa, muutenhan ei voitaisi olla etukäteen 
mistään asiasta kohtuullisessakaan määrin 
varmoJa. 

Tässä asiassa kuitenkin nämä pelisäännöt 
minun mielestäni johtivat asian positiiviseen 
tulokseen sikäli, että asiassa etäännyttiin 
ajan mukana tarkoituksenmukaisuuden pe­
rustasta liian kauas hengen jättiläisten kamp­
pailuun, jolle tietysti oli perusteita sillekin. 
Tuntuu siltä, että tietyt kansanedustajat ja 
varmasti suuri osa eduskuntaakin olisi kai­
vannut jo tässä vaiheessa laajempaa koulu­
tuspoliittista keskustelua. Mielestäni tässä 
asiassa se tuli vain selvästi esille. Tässä 
tilanteessa sitten piskuinen pohjoinen Rova­
niemi joutui näiden hengen jättiläisten tem­
mellyskentäksi. 

Perusteena oli se, että ministeri Taxellin ja 
opetusministeriön antama esitys oli huonosti 
valmisteltu. Niin saattaa ollakin, mutta riip­
puu vähän siitä, miten pitkälle asiaa tarkas­
tellaan. Jos odotettiin jotain koulutuspoliit­
tista laajaa selontekoa sen yhteydessä, niin ei 
kai siihen ollut tämän esityksen osalta tar­
vetta. Kysymys oli vain esityksestä, joka oli 
sinänsä perusteltu, eli tämän opetuksen saa­
minen Rovaniemelle. 

Kun Rovaniemi oli jäämässä jalkoihin 
tässä asiassa, edustin koko ajan sitä kantaa, 
että tuin ministeri Taxellin esitystä, jos nyt 
näin voidaan asiassa sanoa, tosin korostaen 
useita kertoja sitä, että kysymys ei ole enää 
hallituksen esityksen tukemisesta eikä minis­
teri Taxellin esityksen tukemisesta, vaan tar­
koituksenmukaisuusperusteista ja aluepoliit­
tisista perusteista. Niin kuin sanottu, Rova­
niemi oli jäämässä yksin, ja se olisi ollut 
järjen vastaista, eli tässä tapauksessa pelin 
sääntöjä on käytetty oikeaan, positiiviseen 
tarkoitukseen eli viemään perusteltu esitys 
läpi siinä muodossa, että tuo paikkakunta 
tämän koulutuksen saa. Toisaalta sitten tie­
tysti eduskunnassa on hyvä ottaa opiksi 
tämäkin asia. 

Kun puhutaan selonteosta, joka oli tietysti 
eräs tähän liittyvän sopimuksen osa, jos näin 
voidaan sanoa, niin on tietysti hyväksi, että 
tämä Rovaniemi-liike synnyttää koulutuspo­
liittisen selonteon. Toivottavasti kaikki ovat 
sitten siihen tyytyväisiä. 

Minä olen ainakin tyytyväinen siihen, jos 

Rovaniemi tämän saa, Rovaniemellehän se 
kuuluu. 

Ed. Pulliainen: Arvoisa puhemies! Ha­
lusin todella välttämättä puhua mahdollisim­
man lopulla tätä keskustelua sen takia, että 
kun luin valiokunnan mietinnön, sen kriitti­
sen sävyn ja siinä olevat lukuisat viestit, 
joiden eräänä kohteena on myöskin nykyi­
nen opetusministeri, niin halusin sen lisäksi 
vielä kuulla kaiken sen mahdollisen argu­
mentoinnin, mikä arvoisilla kansanedustaja­
tovereilla tähän asiaan on. 

On tietysti aivan selvä asia, että myönteis­
tä tässä keskustelussa on se, että jokainen 
puheenvuoroja käyttänyt on ollut sitä mieltä, 
että Lapin korkeakoulua pitää kehittää. Se 
on ihan selvä asia, ja siinä suhteessa olen 
täsmälleen samaa mieltä. 

Toinen asia on sitten se, millä keinolla. 
Mikä on se oikea tie, mitä pitäisi kulkea? 
Tässä yhteydessä aina jokainen kunnon re­
toriikan taitaja osaa vetäistä sen asian, niin 
kuin ed. Väänänen lähti jo muutaman sadan 
vuoden takaa kuningatar Kristiinan ajoista 
saakka: on ollut aina vaikeuksia kehittää 
yliopistoja ja korkeakoululaitosta. Aina! 
Aina uudet hankkeet saavat vastustusta 
osakseen jne. Ei tässä ole mitään uutta, näin 
tulee olemaan jatkossakin, se on aivan selvä 
asia. 

Mutta jos nyt kuitenkin ottaa tästä kes­
kustelusta villakoiran ytimet esiin, täytyy 
sanoa, että seuraavat johtopäätökset ovat 
eittämättömiä. Ensinnäkään ei ole mitään 
merkitystä pitkäaikaisella suunnitelmallisuu­
della kehitellä ajatusta eteenpäin, valmistau­
tua johonkin prosessin vaiheeseen. Sillä ei ole 
mitään merkitystä. Ei ole mitään merkitystä 
sillä, että on luotu tilanne, jossa on toimin­
nallista edullisuutta. Ei pienintäkään merki­
tystä ole sillä toiminnallisella edullisuudella, 
ei pienintäkään merkitystä tässä upporik­
kaassa maassa sillä, että luomalla toiminnal­
lisen edullisuuden pohja voidaan taloudelli­
sesti edullisimmalla tavalla toteuttaa jotakin 
korkeakoulutoimintaa. Sillä ei ole merkitys­
tä. Mehän olemme upporikkaita. Tässä yh­
teenveto on se, että argumentoinnilla sinänsä 
ei ole mitään merkitystä. On merkitystä 
jollakin aivan muulla asialla. 

Täällä varsin monet edustajat ovat kiinnit­
täneet huomiota uuteen poliittiseen kulttuu­
riin. Korkeakoulumaailmassa kohta 30 vuot-


4508 Perjantaina 8. joulukuuta 1989 

ta ammatissa toimineena ja korkeakouluneu­
vostossa 1960- ja 1970-lukujen taitteessa toi­
mineena ja myös sen kehittämisjaoston pu­
heenjohtajana toimineena aikana, jolloin 
suunnitelmallisuuteen pantiin aivan erityinen 
paino, meidän tehtäväksemme poliittinen 
päättäjä antoi kehittää suunnittelujärjestel­
mää niin, että voitaisiin rakentavasti näitä 
asioita hoitaa. (Min. Taxell: Siitä on luovut­
tu!) - Minä tulenkin, arvoisa ministeri 
siihen, kuinka siinä todella on tapahtunut 
kulttuurimuutos. - On tapahtunut todella 
merkittävä kulttuurimuutos suunnitelmalli­
suudesta anarkiaan. Näinhän voi olla. Tä­
mähän on valinta kahden vaihtoehdon välil­
lä. 

Nyt vain on niin, että se yliopistokulttuuri, 
jossa elämme, ei vielä ole kaikilta osiltaan 
sopeutunut tilanteeseen. Nimittäin henkilö­
kohtainen johtopäätökseni, arvoisa ministeri, 
on se, että nyt pitää yliopistojen rehtorit 
valita aivan uusilla perusteilla. Ehdottomasti 
silloin, kun ollaan anarkiassa, pitää rehtoril­
ta edellyttää aivan muita valmiuksia kuin 
tähän saakka. Se tarkoittaa sitä, että pitää 
olla kyky politikointiin, pitää olla riittävän 
aggressiivinen ja härski myös niin, että kun 
naapurikorkeakoulussa jokin homma on teh­
ty, menee ottamaan paperit sieltä lakkariinsa 
ja kiikuttaa ne opetusministeriöön jnp. Näin­
hän tässäkin tapauksessa on tapahtunut. 
Lapin korkeakoulun rehtori otti Oulun yli­
opiston suunnitelmat ja kiikutti ne eteenpäin. 
Sitä kutsui arvoisa ministeri äsken täällä 
juuri siksi, että Lapin korkeakoulu on tehnyt 
ehdotuksen. Tottahan se on. Oulun yliopisto 
oli vain tehnyt niitä hyvin lukuisia sitä 
ennen. Mutta näinhän voi olla. 

Edelleen ehdottoman välttämätöntä anar­
kiassa menestymiseen on se, että on oikeat 
poliittiset kanavat käytettävissä. Se on ihan 
selvä asia. Jotta olisi menestyksekäs, ne on 
luotava, ja tällä tavalla aimo tavalla myös 
politisoidaan yliopistotoimintaa. Valitaan 
poliittisesti, esiintymisteknisesti etevät henki­
löt rehtoreiksi. He ovat hyvin toisenlaisia 
tyyppejä kuin nykyiset rehtorit. 

Vielä yksi johtopäätös, joka on saanut · 
vahvistusta menneiden viikkojen aikana. Sa­
tuin matkustamaan edellisen opetusministe­
rin kanssa yhtä matkaa ilmalaiva-asemalle 
taksissa, ja hän sanoi, että oli mukava olla 
opetusministeri, kun oli absoluuttinen valta 
tehdä yliopisto- ja korkeakoululaitoksellakin 

mitä lystäsi. Olen tullut äärimmäisen vakuut­
tuneeksi siitä, että tämä sama ilo varmasti on 
nykyisellä arvoisalla opetusministerillä. Suve­
reeni valta ulottuu kaikkeen siihen, mikä 
meillä yliopistolaitosta koskee, ja kun se 
tapahtuu parlamentaarisesti, eihän siihen ole 
nokan koputtamista. Se vain merkitsee sitä, 
että täytyy tehdä uudet johtopäätökset tästä 
kaikesta. Se on tässä oleellista. 

Arvoisa puhemies! Sitten täällä on puhuttu 
siitä, että tarvittaisiin selonteko. Myös valio­
kunta sitä ehdottaa. Minä olen ihan samaa 
mieltä. Tämä on hyvä ehdotus. Mutta se 
todella olkoon sitten superanarkistinen se­
lonteko, visioita visioitten päällä, kun suun­
nitelmallisuuden kausi on nyt kerta kaik­
kiaan unohdettu ja ohitettu, visoita visioitten 
päällä, niin että täällä hengen liekki leimah­
taa ja täällä katsotaan, mihin henkinen 
ulottuvuus ulottaa säkenensä. 

Täällä puhuttiin kokeilulaista. Minä arvoi­
salle ministerille annan tehtävän miettiä ko­
keilulakia. Jotta me jollakin tavalla tiedolli­
sesti ja taidollisesti pärjäisimme, esittäkää 
sellaista kokeilulakia, että yhdessä korkea­
koulussa siirrytään vanhaan tutkintojärjestel­
mään välitutkintoineen ja sanotaan: Te yli­
opisto, te korkeakoulu, luokaa sivistysyli­
opisto, sivistyskorkeakoulu humboldtilaises­
sa hengessä. Se sopii tähän aikaan, suureen 
maailman aukeamiseen, globaaliseen ulottu­
vuuteen. Älkää sortuko nippelihommiin. 

Opetusministeri Ta x e 11: Arvoisa puhe­
mies! Ehkä Oulun läänin äänestäjät tekivät 
viisaasti, kun valitsivat professori Pulliaisen 
vuonna 1987 eduskuntaan. Minusta jäi vä­
hän epäselväksi, mitä ed. Pulliainen oikein 
haluaa. Mutta jos hän haluaa, että tehtäisiin 
valinta äärimmäisen keskitetyn suunnittelun 
ja toisaalta enemmän anarkistisen korkea­
koulupolitiikan välillä, olen anarkistisen kor­
keakoulupolitiikan kannattaja. Minä luotan 
korkeakouluihin. Minä luotan korkeakoulu­
jen itsenäiseen päätöksentekoon. Sen vuoksi 
olen ollut voimakkaasti ajamassa sellaista 
korkeakoulupoliittista linjaa, että päätäntä­
valta siirretään niille. En tiedä, oliko ed. 
Pulliainen täällä kuuntelemassa ensimmäistä 
puheenvuoroani, jossa selitin, mitä on tapah­
tunut. Sitä en nyt toista. 

Minä tulin oikein pönttöön siitä syystä, että 
ed. Pulliainen esitti hämmästyttävän väitteen 
väittäessään, että sen päätöksen takana, jonka 


Lapin korkeakoulu 4509 

hallitus on tehnyt antaessaan esityksensä, olisi 
jotakin epäasiallista politisointia minun ta­
holtani. Jos ed. Pulliainen tällaisen väitteen 
esittää, oikeusvaltiossa pitää näyttää toteen, 
että näin myös on. Mikä olisi ollut se 
poliittinen hyöty, joka edustamalleni poliitti­
selle liikkeelle tulisi siitä, että Lapin korkea­
kouluun sijoitetaan taidealan opetusta ~ 
haluaisin tämän tietää ~ tai minulle henki­
lökohtaisesti? Asioista voidaan olla eri mieltä, 
professori, kansanedustaja Pulliainen ja minä. 
Mutta toivoisin, että osoittaisimme sen verran 
kunnioitusta toistemme vakaumusta kohtaan, 
ettemme lähtisi arvostelemaan toisia epäasial­
lisista motiiveista. 

Minä en ole keskitetyn suunnittelun kan­
nalla. Minä olen sillä kannalla korkeakoulu­
politiikassa, että korkeakouluille pitää antaa 
itsenäistä päätäntävaltaa. Eduskunta budje­
tin kautta lyö kiinni pelkästään yleiset raa­
mit. Rahan jako korkeakouluille, joka aina 
on tapahtunut valtion tulo- ja menoarvion 
kautta, on tapahtunut aikaisemmin niin, että 
on tullut summa, jota ei ole perusteltu. Nyt 
ensi vuoden tulo- ja menoarvioesityksessä, 
joka on eduskunnan käsiteltävänä, tehdään 
selkoa niistä periaatteista, joita on noudatet­
tu, kun korkeakouluille on määrärahoja 
myönnetty. Korkeakoulujen edustajille ja 
rehtoreille on sen lisäksi yksityiskohtaisem­
min selostettu, mitä periaatteita on nouda­
tettu, missä määrin otetaan huomioon tapah­
tunut kehitys ja missä määrin tulevia suun­
nitelmia. 

Minusta tämä on varsin hyvä tapa, mutta 
se on varmaa ~ siitä olemme ehkä ed. 
Pulliaisen kanssa samaa mieltä ~ että mi­
tään absoluuttista totuutta ei ole olemassa­
kaan siitä, miten määrärahojen voidaan ja­
kaa. Sen vuoksi minun filosofiani ~ kutsut­
takoon sitä sitten anarkistiseksi ~ on se, että 
jakoavainta tuleekin vaihtaa vuosittain vä­
hän niin, että oikeudenmukaisuus parhaalla 
mahdollisella tavalla toteutuu, koska kaikki 
korkeakoulut ja yliopistot ovat erilaisia, niil­
lä on erilaisia tarpeita ja niitä on hyvin 
vaikeata verrata keskenään. Mutta jakoavai­
mistakin me käymme korkeakoulujen kanssa 
etukäteen keskustelua, korkeakoulujen reh­
toreiden kanssa, hallintojohtajienkin kanssa. 
He saavat esittää näkökohtia, ja niitä yrite­
tään sovittaa yhteen niin, että löytyy ratkai­
su, jota kaikki eivät varmasti hyväksy mutta 
joka kuitenkin on siedettävä. 

Olkoon tämä sitten sitä anarkistista kor­
keakoulupolitikkaa, josta ed. Pulliainen ky­
syi. Mitä sillä on tekemistä rehtorin valinnan 
kanssa, sitä minä en ymmärrä. Siihen, millä 
perusteella rehtori pitää valita, minä en ota 
alkuunkaan kantaa, koska sen ajattelun mu­
kaan, jota yritän edustaa, on korkeakoulujen 
asia pohtia, millä perusteella rehtoreita vali­
taan. Käsitykseni mukaan Suomen korkea­
kouluissa on hyvät rehtorit. En ole vielä 
tavannut yhtään sellaista, joka olisi yrittänyt 
minuun vaikuttaa poliittisin keinoin. Sen 
sijaan olen tavannut useita sellaisia rehtorei­
ta, jotka ovat yrittäneet motivoida ja perus­
tella omia esityksiään hyvin ja ovat onnistu­
neet. Kaikkia esityksiä ei siitä huolimatta ole 
voitu toteuttaa, koska ~ kuten jo totesin ~ 
suunnitelmia on aina ja tulee aina olemaan 
enemmän kuin voidaan viedä läpi. 

Loppujen lopuksi en usko, että olemme ed. 
Pulliaisen kanssa kovin paljon eri mieltä, 
mutta siitä vihreästä nuoruudesta, jonka ed. 
Pulliainen muistaa, minkälaista se oli joskus 
aikaisemmin korkeakouluneuvostossa, jossa 
tehtiin keskitetysti päätöksiä, on luovuttu. 
Nyt ei ole sellaista, mutta sellaista tilannet­
tahan ei ole missään nimessä, että opetusmi­
nisteri edustaisi mitään absoluuttista valtaa, 
nimenomaan siitä syytä, että valtaa siirretään 
niin paljon kuin suinkin mahdollista korkea­
kouluille itselleen. 

Ed. Pulliainen (vastauspuheenvuoro): 
Arvoisa puhemies! Ensinnäkin ministeri 
erään kohdan kuunteli hiukan huonosti. 
Kun ilmoitin, että on tapahtunut siepparipo­
litiikkaa, minä lausuin, että sitä on harrasta­
nut Lapin korkeakoulun rehtori eikä minis­
teri Taxell, eli tästä ongelmasta päästään 
tällä toteamisella. 

Siinä mikä koskee näitä kahta valintaa, 
minulle henkilökohtaisesti sopii erinomaisen 
hyvin tämä uusi ajattelu, mitä arvoisa minis­
teri edustaa. Se sopii, mutta siinä tavoitteena 
pitää olla todella sivistysyliopisto, tavoitteet 
korkeimmalla mahdollisella tasolla, ja siihen 
pitää antaa myös edellytykset. Siinä sen juju 
on. 

Minkä takia minä puhun rehtoreiden val­
miudesta: sen takia, että siihen anarkistiseen 
kulttuuriinhan projisoidaan odotukset jokai­
selta rehtorilta. Sopii todeta myös tuolta 
pöntöstä, että ne pitää projisoida kulloisen­
kiin kulttuuriin. Aikaisemmin riitti erinomai-


4510 Perjantaina 8. joulukuuta 1989 

nen, hyvin voimakas kirjallinen argumen­
tointi, tieteelliset faktat jne. 

Ja viimeiseksi ja siinä olemme samaa 
mieltä: Ehdotonta totuutta ei ole. Tässä 
maailmassa totuus muuttuu joka ikinen se­
kunti. 

Ed. Iso ho o kana-Asunmaa: Arvoisa 
puhemies! Pyysin puheenvuoron sen takia, 
kun aikanani en saanut vastauspuheenvuo­
roa. Ministeri Taxell halusi ymmärtää minua 
tänään toisenkin kerran väärin, kun hän 
väitti minua ymmärtämättömäksi Lapin kor­
keakoulua kohtaan ja uskalsi väittää, että 
aliarvioin Lapin korkeakoulun antamaa ope­
tusta. Ministeri Taxell, tätä en tahdo millään 
tehdä, koska siihen minulla ei ole pienintä­
kään kompetenssia. 

Sen sijaan ongelma missä tahansa korkea­
koulussa on, jos ylimpiä virkoja ei kyetä 
pysyvästi täyttämään. Se kai täytyy ministe­
rinkin myöntää. Voi olettaa, että jos viran­
haltijat vaihtuvat jatkuvasti, siitä opetus 
saattaa kärsiä. Otin tämän kysymyksen sen 
vuoksi esille, että se on mielestäni tällä 
hetkellä Lapin korkeakoulun ongelma, jota 
ei voida välttää. Se täytyy tunnustaa ja 
pyrkiä poistamaan. Siihen saattaisi löytyä 
keinojakin. Niitä ennenvanhaan oli. Tiedäm­
me, että monet yliopistokaupungit antoivat 
esimerkiksi asuntoja professoreille ja apu­
laisprofessoreille, jotta he jäisivät paikkakun­
nalle. Tällä tavalla esimerkiksi Oulun kau­
pungilla on tänä päivänäkin aika iso talou­
dellinen velvoite, koska se on edullisen asun­
non luvannut ikuisiksi ajoiksi muutamille 
professoreille. 

Mitä tulee puheenvuorossani esittämiini 
lukuihin pysyvistä viroista, haluaisin pöytä­
kirjaan mainittavan, että tiedot, jotka pu­
heenvuorossani esitin, pohjautuvat tänään 
Lapin korkeakoulun rehtorin Esko Riepulan 
minulle puhelimessa antamiin tietoihin, joi­
den hän vakuutti olevan ajan tasalla ja 
oikeita. 

Ed. Pystynen: Herra puhemies! Haluan 
omalta osaltani tavallaan loppuyhteenvedos­
sa vain korostaa sitä, että valiokunta ei siis 
ole toivonut mitään muuta kuin saada halli­
tukselta vastaisuudessa sellaisia esityksiä, jot­
ka vakuuttavat perusteluillaan esityksen oi­
keutuksen. Lisäksi totean, että valiokunnan 
mietinnössä ei siis eikä valiokunnan tarkoi-

tuksena ole ollut asettaa Rovaniemeä ja 
Oulua tai muitakaan paikkakuntia keske­
nään paremmuusjärjestykseen, vaan valio­
kunta on nimenomaan toivonut, että se olisi 
selvitetty perusteellisemmin, uskottavasti. 

Mielestäni tämä keskustelu on jo toteutta­
nut erään erittäin tärkeän osan valiokunnan 
tarkoituksesta, ja kiitän ministeri Taxellia 
siitä, että hän on ollut paikalla ja asiallisesti 
vastannut kysymyksiin. Olen varma, että 
tämä koituu hyödyksi monella tavalla edus­
kunnan ja hallituksen ja myös eduskunnan ja 
ministeri Taxellin ja sivistysvaliokunnan 
työskentelyn kannalta. Vielä toivon, että tuo 
vallankäyttöseikka eduskunnan hyväksi ke­
hittyy sillä tavalla kuin puheenvuorossani 
toivoin. 

Opetusministeri Ta x e 11: Arvoisa puhe­
mies! Minäkin puolestani haluan kiittää 
edustajatovereita varsin vilkkaasta ja mielen­
kiintoisesta, piristävästikin keskustelusta. 
Ehkä sallitaan minun todeta, että en oikein 
usko antaneeni sellaista kuvaa, että haluaisin 
~eskustelua estää. Minua tämä kyllä piristää, 
Ja olen valmis sitä jatkamaan. Tosin en usko, 
että seuraavissa käsittelyissä minulla aina­
kaan tulee olemaan kovin paljon uusia argu­
mentteja, mutta ehkä pitää niitä yrittää etsiä. 

Ehkä jonkin verran sanoisin yhteen subs­
tanssiasiaan. Ed. Tiuri, joka nyt on lähtenyt, 
kysyi, mihin korkeakoulujen kehittäminen 
perustuu. On syytä todeta, että se perustuu 
korkeakoulujen kehittämislakiin, joka sää­
dettiin tässä talossa, tässä salissa syksyl­
lä 1986 ja valtioneuvoston periaatepäätök­
seen, joka tehtiin samana syksynä. Tämä laki 
ja päätös antavat puitteet myös taloudellisel­
le kehitykselle korkeakouluissa. 

Kuten sanottua, jos eduskunta niin edel­
lyttää, hallitukselta tulee selonteko, sen olen 
todennut, mutta toivon, että sivistysvalio­
kunta ainakin voisi pohtia aikataulua. Jos 
aika on hyvin lyhyt, saattaa tulla vähemmän 
mielenkiintoinen selonteko. Tämä keskustelu 
kuitenkin antaa osviittaa jo siitä, että edus­
tamani linja, että esityksenkin perusteella 
voidaan käydä hyvin laaja ja perusteellista 
vilkastakin keskustelua, oli oikea. 

Keskustelu julistetaan päättyneeksi. 

Lakiehdotuksen ensimmäinen käsittely ju­
listetaan päättyneeksi ja asia lähetetään suu­
reen valiokuntaan. 


Sosiaaliturvamaksut 4511 

3) Ehdotus laiksi vuodelta 1990 suoritetta­
vasta korotuksesta vakuutetun kansaneläke­
vakuutusmaksuun ja työnantajan sairausva­
kuutusmaksuun 

Ensimmäinen käsittely 
Hallituksen esitys n:o 236 
Sosiaalivaliokunnan mietintö n:o 43 

Toinen varapuhemies: Käsittelyn 
pohjana on sosiaalivaliokunnan mietintö n:o 
43. 

Keskustelu: 

Ed. V ä i s t ö: Herra puhemies! Vasta 
jokin aika sitten eduskunta päätti vuodelta 
1990 perittävistä vakuutetun kansaneläke­
maksusta ja työnantajan sairausvakuutus­
maksusta. Nyt eduskunnan käsiteltävänä on 
samoja maksuja koskeva hallituksen uusi 
esitys, missä ehdotetaan vakuutetulta perit­
tävään kansaneläkevakuutusmaksuun pennin 
suuruista korotusta veroäyriltä marraskuussa 
käsiteltyyn lakiin verrattuna. Korotus ehdo­
tetaan tulevan voimaan vuoden 1990 alusta 
lukien. Samoin työnantajan sairausvakuutus­
maksua ehdotetaan nyt käsittelyssä olevalla 
lakiehdotuksella korotettavaksi yhdellä pro­
senttiyksiköllä maaliskuun 1990 alusta lu­
kien. 

Hallitus on sitonut korotukset sisältävän 
lakiehdotuksen tulopoliittisen kokonaisrat­
kaisun toteuttamiseen ns. keppilakina. Halli­
tus uhkaa toteuttaa korotukset, ellei laajaa 
tulopoliittista kokonaisaratkaisua synny. 
Hallituksen menettelytapa on outo. Se mer­
kitsee, että eduskunta joutuu käsittelemään 
lakiehdotukset etukäteen, kaiken varalta. So­
pii kysyä, ollaanko nyt avaamassa tietä 
näiltäkin osin uudelle poliittiselle kulttuurille, 
jonka mukaisesti hallitus hyväksyttää edus­
kunnalla useampia vaihtoehtoisia lakeja ja 
päättää myöhemmin, mikä niistä valitaan 
käyttöön otettavaksi ja sovellettavaksi. Voi­
ko eduskunta tähän suostua? 

Entä mikä tämän keppilain merkitys on 
tulopoliittisesta kokonaisratkaisusta neuvo­
teltaessa? On luonnollista, että hallituksen 
keppilaki koetaan ankarana uhkana. Mutta 
onko hallituksen mittava kiristämispaketti 
sittenkin vain osa näytelmää, jolla hallitus 
siloittelee kokonaisratkaisun uskottavuutta 

ja nostaa omaa profiiliaan niiden vaikeuk­
sien keskellä, joihin kansantaloutemme on 
joutunut hallituksen epäonnistuneen talous­
ja veropolitiikan vuoksi? 

Talouspolitiikan ongelmathan ovat jo pit­
kään olleet tiedossa. Ne on tiedetty loppu­
kesällä, kun ensi vuoden budjettiesitystä laa­
dittiin. Onkin todettava, että nykyisen halli­
tuksen aikana taloutemme on luisunut niin 
inflaation, vaihtotaseen vajeen kuin suoma­
laisen tuotannon kilpailukyvyn osalta huo­
noon suuntaan. Samaan aikaan kotitalouk­
sien säästäminen on painunut miinukselle ja 
Euroopan ennätyskoron rasitus painaa ras­
kaana niin asuntovelkaisia, pienyrittäjiä kuin 
viljelijöitäkin. 

Arvoisa puhemies! Sosiaalivaliokunta edel­
lytti jo vuoden 1988 sosiaaliturvamaksun 
lainsäädäntöä koskevassa mietinnössään, 
että hallitus antaa pikaisesti esityksen, jolla 
työvoimavaltaisten yritysten asemaa paran­
netaan uudistamalla nykyisin palkkaperustei­
sina kerättävien sosiaaliturvamaksujen järjes­
telmää. Viime vuonna eduskunnan vastauk­
sessa uudistettiin sama vaatimus, joka kuu­
luu myös hallitusohjelmaan. Tästä huolimat­
ta hallitus ei ole ryhtynyt eduskunnan edel­
lyttämiin toimenpiteisiin. Vaatimus on 
uudistettu myös jokin aika sitten käsiteltäes­
sä hallituksen esitystä n:o 154. 

Työnantajan sairausvakuutusmaksun ko­
rotus kohdistuu raskaimmin työvaltaisiin 
pieniin ja keskisuuriin yrityksiin. Juuri nämä 
yritykset ovat kuitenkin sopeutumisensa ja 
joustavuutensa ansiosta vahvuutemme myös 
yhdentymiskehitystä ajatellen. Eikö juuri näi­
tä yrityksiä tulisi kaiken tavoin tukea ja 
vahvistaa tulevaan kilpailutilanteeseen val­
mistautuessamme'? Pienen ja keskisuuren yri­
tystoiminnan menestymiseen liittyy myös hy­
vin vahva aluepoliittinen näkökulma. Näiden 
yritysten menestyminen on oleellisen tärkeää 
myös työllisyyden kannalta. On muistettava, 
että vaikka työllisyys on nyt kokonaisuutena 
hyvä, niin edelleenkin on suuria alueellisia 
eroJa. 

Arvoisa puhemies! Hallituksen keppilaki 
kiristää toteutuessaan ankarasti myös kun­
tien taloutta tilanteessa, jossa 86 kuntaa on 
jo joutunut korottamaan veroäyriään ensi 
vuodelle. Viime vuonna korotuksia oli sa­
moin tälle vuodelle varsin paljon. Vuoden 
loppupuolella kuntien verotulojen kasvu on 
myös taittumassa siitä, mitä alkuvuoden ke-


4512 Perjantaina 8. joulukuuta 1989 

hityksen perusteella ennakoitiin. Kuntien sai­
rausvakuutusmaksun nostaminen yhdellä 
prosenttiyksiköllä ensi vuoden maaliskuun 
alussa toisi kunnille lisärasitusta noin 200 
miljoonaa markkaa. On kohtuutonta, että 
kuntien taloutta jatkuvasti näin kiristetään ja 
kuntatyönantajan sosiaaliturvamaksut pide­
tään edelleen muita työnantajia korkeam­
malla tasolla. Tämä vaarantaa vakavasti 
kuntien mahdollisuuksia huolehtia kuntalais­
ten peruspalveluista. 

Tulopoliittiseen ratkaisuesitykseen sisältyy 
myös veropoliittisena porkkanana ehdotus 
kunnallisverosta tehtävästä vähennyksestä, 
joka merkitsee edelleen lisäpaineita kunnal­
lisveron korottamiseen. Arvioiden mukaan 
vähennyksen vaikutus kuntien talouteen on 
jopa 750 miljoonaa markkaa. Onko siis 
hallituksen linja monin tavoin epäonnistu­
neessa verouudistuksessaan se, että kunnat 
saatetaan vaikeuksiin ja pakotetaan korotta­
maan veroäyrin hintaa? 

Herra puhemies! Hallituksen ehdottama 
keppilinja on kohtuuton ja hallitusohjelman 
vastainen. Se on ajattelematon tilanteessa, 
jossa pienen ja keskisuuren yritystoiminnan 
kustannukset ovat rajusti nousseet ja esimer­
kiksi korkokustannuksen nousu on ollut 
jopa 50 prosenttia. Taloudelliset tutkimuslai­
tokset eivät lupaa koron laskua myöskään 
lähivuosina, joten jo korkokeppi uhkaa ajaa 
konkurssiin suuren joukon pieniä ja keski­
suuria yrityksiä. Uusia pakotteita ei tarvita, 
vaan pikemminkin on toteutettava tuntuvia 
helpotuksia juuri näille vaikeuksissa oleville 
yrityksille. Uusia korotuksia eivät tarvitse 
myöskään kunnat tai seurakunnat, joiden 
sairausvakuutusmaksu tulisi alentaa samalle 
tasolle kuntien sairausvakuutusmaksun kans­
sa. Myöskään vakuutetun kansaneläkeva­
kuutusmaksua ei tule korottaa. 

Herra puhemies! Tulemme lakiehdotuksen 
kolmannessa käsittelyssä ehdottamaan, että 
mietintöön sisältyvä lakiehdotus hylättäisiin. 

Ed. S k i n n a r i: Herra puhemies! Tämä­
hän oli tänään sosiaalivaliokunnan käsitte­
lyssä. Tällä viikolla olemme normaalisti 
kuulleet asiaan liittyviä eri tahoja ja erityi­
sesti työmarkkinajärjestöjä ja Suomen Yrit­
täjäin Keskusliittoa. Kukaanhan näistä 
asiantuntijoista ei tähän esitykseen ole ollut 
kovin ihastunut, mutta ovat nähneet tämän 
osana talouspoliittista kokonaisuutta, tä-

mänhetkistä tilannetta. Tästä lähtökohdasta 
myös sosiaalivaliokunta lyhyessä mietinnös­
sään on lähtenyt. Olemme todenneet sen, 
että nämä ehdotukset nykyisessä talouspoliit­
tisessa tilanteessa ovat tarpeellisia ja tarkoi­
tuksenmukaisia. 

Mitä ed. Väistön puheenvuoroon tulee, 
tämän esityksen hyväksyminen ei tarkoita 
sitä, ettei edelleen ole täysin aiheellista sel­
vittää sosiaaliturvamaksujen nykyinen järjes­
telmä ja myös se, miten kuntien ja seurakun­
tien korkeammasta sosiaaliturvamaksusta 
päästäisiin mahdollisimman nopeasti eroon. 

Kaiken kaikkiaan on tietysti vähintäänkin 
toivottavaa, että tätä lakia ei käytännössä 
tarvittaisi. 

Keskustelu julistetaan päättyneeksi. 

Lakiehdotuksen ensimmäinen käsittely ju­
listetaan päättyneeksi ja asia lähetetään suu­
reen valiokuntaan. 

4) Ehdotukset laeiksi ennakkoperintälain 
10 §:n väliaikaisesta muuttamisesta sekä 
työnantajan sosiaaliturvamaksusta annetun 
lain 5 §:n väliaikaisesta muuttamisesta 

Ensimmäinen käsittely 
Hallituksen esitys n:o 228 
Valtiovarainvaliokunnan mietintö n:o 86 

Toinen varapuhemies: Käsittelyn 
pohjana on valtiovarainvaliokunnan mietin­
tö n:o 86. 

Keskustelua ei synny. 

Lakiehdotusten ensimmäinen käsittely ju­
listetaan päättyneeksi ja asia lähetetään suu­
reen valiokuntaan. 

5) Ehdotus laiksi työturvallisuuslain 1 §:n 
muuttamisesta 

Ensimmäinen käsittely 
Hallituksen esitys n:o 220 
Sosiaalivaliokunnan mietintö n:o 41 

Toinen varapuhemies: Käsittelyn 
pohjana on sosiaalivaliokunnan mietintö n:o 
41. 


Kirjanpito 4513 

Keskustelua ei synny. 

Lakiehdotuksen ensimmäinen käsittely ju­
listetaan päättyneeksi ja asia lähetetään suu­
reen valiokuntaan. 

6) Ehdotus laiksi kirjanpitolain muuttami­
sesta 

Ensimmäinen käsittely 
Hallituksen esitys n:o 190 
Lakivaliokunnan mietintö n:o 15 

Toinen varapuhemies: Käsittelyn 
pohjana on lakivaliokunnan mietintö n:o 15. 

Keskustelua ei synny. 

Lakiehdotuksen ensimmäinen käsittely ju­
listetaan päättyneeksi ja asia lähetetään suu­
reen valiokuntaan. 

Lähetetään puhemiesneuvoston ehdotuk­
sen mukaisesti 

si vi s ty s valiokuntaan 

7) Hallituksen esitys n:o 233 laiksi urheiluo­
pistojen valtionavusta annetun lain 2 a §:n 
muuttamisesta 

565 2901468 

vaiti ov arain valiokuntaan 

8) Hallituksen kertomus valtiovarain hoidos­
ta ja tilasta vuonna 1988 (K n:o 14) 

Pannaan pöydälle puhemiesneuvoston eh­
dotuksen mukaisesti seuraavaan täysistun­
toon 

9) Valtiovarainvaliokunnan mietintö n:o 89 
(HE n:o 235) 

10) Toisen lakivaliokunnan mietintö n:o 15 
(HE n:o 181 ja LA n:o 105) 

Toinen varapuhemies: Eduskunnan 
seuraava täysistunto on ensi maanantaina 
kello 12. 

Täysistunto lopetetaan kello 18.11. 

Pöytäkirjan vakuudeksi: 

Erkki Ketola 


