

**Tutkimus
suomalaisista
United World
Colleges
alumneista**

**VUOTTA
UWC-STIPENDITOIMINTAA SUOMESSA
1966-2016**

SISÄLLYSLUETTELO

3	Johdanto: United World Colleges –stipenditoimintaa Suomessa 50 vuotta
4	Puheenvuoro: ”Vad då för UWC” – Christina Fraser
7	Walesilaisesta sisäoppilaitoksesta maailmanlaajuiseksi koulutusverkostoksi – suomalaiset UWC:ssa 1966-2016
9	Puoli vuosisataa UWC-stipendivalintoja Suomessa – Maxim Moshnyakov
11	Alumnitarinat: 1960-luku
15	”UWC:n myötä maailmalla on kasvot” – UWC:n merkityksestä ja vaikutuksesta
17	Alumnitarinat: 1970-luku
23	UWC-impact – UWC-alumnit yhteiskunnallisina toimijoina
25	Alumnitarinat: 1980-luku
31	Alumnitarinat: 1990-luku
35	Alumnien urapolkuja UWC-koulutuksen jälkeen
37	Alumnitarinat: 2000-luku
47	Alumnitarinat: 2010-luku
55	Suomalaiset UWC-stipendiaatit 1966-2015

Julkaisija: Suomen UWC-yhdistys ry/Kati Temonen

Kustantaja: Suomen Kulttuurirahasto ja Svenska kulturfonden

Puheenvuorot: Christina Fraser ja Maxim Moshnyakov

Kuvat: Emmi Antinoja, Robert Brotherus, Kaisa Hartikainen, Tuure Niemi, Milla Nokelainen, Pilvi Torsti, Kai Torvi, UWC International, Alumnikertomusten haastateltavat, Daniel Keeble

Oikoluku: Katriina Huttunen

Kannen Kuva: Daniel Keeble

Graafinen suunnittelu: Daniel Keeble

JOHDANTO:

United World Colleges –stipenditoimintaa Suomessa 50 vuotta

Syksyllä 2016 tulee kuluneeksi puoli vuosisataa siitä, kun ensimmäiset suomalaiset stipendiaatit aloittivat opintonsa Atlantic Collegessa Walesissa. Ensimmäisten vuosien aikana vain harvat ja valitut saivat tällaisen mahdollisuuden ja stipendejä tarjottiin aluksi vain poikaopiskelijoille. Vähitellen sekä stipendien että koulujen määrä alkoi kasvaa. Vuonna 1974 avattiin Pearson College Kanadaan ja siitä vuosikymmenen kuluttua suomalaisia UWC-stipendiaatteja alettiin lähettää myös Duinoon Italiaan ja New Mexicoon Yhdysvaltoihin.

Tällä hetkellä suomalaisten UWC-alumnien määrä on jo kasvanut lähemmäksi neljäsataa, mukaan lukien osallistujamme UWC-lyhytkurseille. Keväällä 2015 valittiin yhteensä 14 stipendiaattia kymmeneen eri UWC-kouluun ja näiden lisäksi lyhytkurseille lähetettiin yksitoista suomalaisnuorta. Suomen UWC-yhdistyksen stipenditoiminnan on mahdollistanut Suomen Kulttuurirahaston, Svenska kulturfondenin, Opetus- ja kulttuuriministeriön (1973–2005) sekä yksityisten stipendilahjoittajien vuosia jatkunut arvokas tuki ja yhteistyö.

Suomen UWC-toiminnan 50-vuotisjuhlavuoden lähestyessä allekirjoittanut yhdessä UWC-yhdistyksen ja kulttuurirahastojen kanssa koki ajankohtaiseksi selvittää tarkemmin, mihin suomalaiset stipendiaatit ovat päätyneet UWC-vuosiensa jälkeen ja millainen yhteys heillä edelleen on UWC-liikkeeseen ja sen välittämiin arvoihin ja aatteisiin. Suomen Kulttuurirahaston ja Svenska kulturfondenin taloudellisen tuen ansiosta tämä projekti oli mahdollista toteuttaa tulevan juhlavuoden puitteissa.

Suuri kiitos kaikille tutkimukseen osallistuneille, sekä alumnikyselyyn vastanneille että haastatteluihin osallistuneille. Ilahduttavaa oli, että tutkimukseen osallistui kattavasti eri vuosikurssilaisiaympäri maailmaa ja että tutkimuksen vastaanotto oli positiivinen. Vaikka omasta kouluajasta saattoikin olla kulunut jo vuosia – ellei vuosikymmeniä – UWC-kokemus oli useimmiten vielä kirkkaana mielessä aina koulussa käytyjä väittelyitä tai tiettyjä kohtaamisia myöten.

Kiitän lämpimästi myös Suomen UWC-yhdistystä tuesta, ideoista ja neuvoista hankkeen aikana. Erityiskiitos kuuluu ennen kaikkea kulttuurirahastoille hankkeen toteuttamisen mahdollistamisesta.

Brysselissä marraskuussa 2015,

Kati Temonen

*UWC-alumniprojektin vastaava ja julkaisun kirjoittaja
Pearson College 2005-2007*

PUHEENVUORO:

”Vad då för UWC?”

”I denna stund insåg jag det fina och unika med UWC, ungdomar som obehindrat umgås med varandra, bor tillsammans och får en högklassig internationell utbildning och en förståelse för varandras olikheter och kulturer.”

Detta var min spontana reaktion då jag första gången fick höra om UWC - det hela lät lite för bra för att vara sant. Det var år 1999 och min arbetsgivare, Svenska kulturfonden, hade gått med i finansieringen av studerande, explicit vid skolan i Norge, då projektet är nordiskt. Två år senare blev jag invald i UWC-kommittén i Finland och medverkade i min första urvalsprocess. Min inställning hade redan ändrats då jag fått rapporter om ”våra” elever samt träffat mina kolleger i kommittén, men denna första urvalsdag öppnade dörren till något stort och väldigt viktig för mig personligen. Uppdraget att sälla fram och välja ut de 10-12 mest meriterande studerande av ca 100 ansökningar visade sig vara en allt annat en lätt uppgift. Att få träffa och intervjuva ytterst

motiverade och duktiga sökande tillsammans med mina briljanta kolleger kändes väldigt meningsfullt och stimulerande. Samma vår åkte jag på min första resa till skolan i Norge tillsammans med min kollega från Kultturirahasto och två tidigare stipendiater. Efter en rätt strapatsrik resa nådde vi fram till skolan som ligger i mitten av ingenstans, vackert inramad av en fjord och berg. Upplevelsen då vi under vår första måltid i skolans kantin plötsligt var omringade av ca 200 elever från 80 olika länder och lika många språk, kan inte med ord beskrivas. I denna stund insåg jag det fina och unika med UWC, ungdomar som obehindrat umgås med varandra, bor tillsammans och får en högklassig internationell utbildning och en förståelse för varandras olikheter och kulturer.

Under årens lopp har det varit en angenäm uppgift att tillsammans med mina kolleger i kommittén och representanter för UWC-föreningen få utveckla och effektivera vårt arbete. Vi har utarbetat en modell för urvalsprocessen och ett elektroniskt ansökningsprogram som fungerar utmärkt och nu ställs till förfogande för många andra urvalskommittéer runt om i världen. Fonderna har gått in för att ge UWC-föreningen ett stort ansvar i hantering och utbetalning av de medel vi ställer till förfogande. Jag ser det som ytterst viktigt att UWC-föreningen har ansvarsfulla och vettiga uppgifter vad gäller valet av nya studerande och alumni verksamheten.

Jag har också haft förmånen att representera Finland i den norska skolans råd under många år och även varit medlem i skolans valnämnd. Under årens lopp har jag lärt känna många av skolans supportere, normän som engagerats sig djupt i skolans tillblivelse och upprätthållande samt rådsmedlemmar från alla de nordiska länderna. Det är alltid lika stimulerande att träffa och diskutera med personer med ett djupt

engagemang för utbildning, det nordiska samarbetet och det internationella. Att se skolan utvecklas till den institution den utgör idag har varit intressant, skolan har i höst firat sitt 20-årsjubileum. Den står idag på solid grund med en utmärkt ledning och en engagerad och motiverad personal och härliga elever.

Jag har via mitt engagemang i UWC-rörelsen lärt känna en organisation om står för de värderingar jag kan omfatta. Jag har haft möjlighet att träffa underbara engagerade personer som outtröttligt arbetar för de värderingar UWC står för. Men framförallt har jag haft förmånen träffa ett stort antal ungdomar i samband med urvalsprocesserna och vid mina besök i skolan i Norge, briljanta ungdomar med en stark framtidstro.

Jag är övertygad om att de finska fondernas ekonomiska satsning på studerande vid UWC-skolorna runt om i världen gett valuta för pengarna och en "avkastning" som inte ens kan mätas i pengar. Det är dessutom väldigt viktigt att våra finska ungdomar har en möjlighet att studera tillsammans med många kommande världsledare och medverka i de nätverk som byggs upp under studietiden.

UWC och dess värderingar är ett stort fredsprojekt och jag hoppas att Nobelkommittén i Oslo får upp ögonen för detta och någon gång beviljar den internationella UWC-rörelsen Nobels fredspris.

Helsingfors i oktober 2015

Christina Fraser

Utdelningssekreterare Christina Fraser on ollut mukana Suomen UWC-stipenditoiminnassa jo vuodesta 1999, kun Svenska kulturfonden ensimmäistä kertaa osallistui stipendien rahoitukseen, nimenomaan Norjan UWC-kouluun. Kaksi vuotta myöhemmin hän osallistui ensimmäiseen valintaprosessiin ja on siitä asti ollut valitsemassa jo lähes kaksisataa suomalaista nuorta UWC-stipendiaateiksi maailmalle. Fraserin kausi Svenska kulturfondenin toimikuntajäsenenä päättyi kesällä 2015, mutta hän jatkaa työtään Norjan UWC-koulun neuvostossa. Suomen UWC-yhdistys kiittää häntä lämpimästi vuosien merkittävästä panoksesta Suomen UWC-toiminnan hyväksi.

(5)

WALESILAISESTA SISÄOPPILAITOKSESTA MAAILMANLAAJUISEKSI KOULUTUSVERKOSTOKSI

– suomalaiset UWC:ssa 1966-2016

United World Colleges -kouluihin on lähetetty suomalaisopiskelijoita vuodesta 1966 lähtien. Ensimmäisinä vuosina stipendit myönnettiin Atlantic Collegeen Walesiin. Suomen Kulttuurirahasto on ollut alusta saakka myöntämässä ja rahoittamassa stipendejä. Vuosina 1973–2005 rahoitukseen osallistui Opetus- ja kulttuuriministeriö ja 1990-luvun lopulta alkaen myös Svenska kulturfonden. Viidenkymmenen vuoden aikana stipendejä on myönnetty jo lähes neljällesadalle suomalaisnuorelle Tammisaaresta Inariin, Korsholmista Ilomantsiin.

1966 – Ensimmäiset suomalaisstipendiaatit, Pentti Kouri Kemijärveltä ja Martti Salomaa Lahdesta, valitaan vuonna 1962 perustettuun Atlantic Collegeen. Vuonna 1967 liikettä aletaan kutsua nimellä ”United World Colleges”.

1974 – Pearson College perustetaan. Kanadan entisen pääministerin mukaan nimettyyn kouluun valitaan Suomesta harjavaltalainen Matti Joensuu.

1981 – Waterford Kamhlabasta Swazimaassa tulee UWC-koulu. Ensimmäiset suomalaisopiskelijat kouluun lähetetään kuitenkin vasta tammikuussa 2006.

1983 – Suomalaisia stipendiaatteja lähetetään yhteensä seitsemän neljään eri kouluun: Walesin ja Kanadan lisäksi myös USA:han ja Italiaan, joihin perustetaan UWC-koulut edellisvuonna, 1982.

1992 – Li Po Chun UWC avataan Hongkongiin toisena aasialaisena UWC-kouluna. Singaporen kansainvälinen koulu sai UWC-statuksen jo vuonna 1975, mutta kouluun ei ole lähetetty suomalaisia opiskelijoita.

1995 – Myös Pohjoismaihin saadaan UWC-koulu, kun Red Cross Nordic avataan Norjaan. Samana vuonna kuningatar Noorista ja Nelson Mandelasta tulee UWC:n presidentit. Perinteisesti Norjaan on lähetetty vuosittain kaksi suomalaista opiskelijaa, joista toinen Svenska kulturfondenin stipendiaattina.

1997 – Mahindra College avataan Intiaan. Viime vuosien aikana Suomen UWC-yhdistys on ”kierrättänyt” yhtä stipendiä kolmen Euroopan ulkopuolisen koulun – Costa Rican, Swazimaan ja Intian – välillä, jolloin joka kolmas vuosi yhteen näistä kouluista voidaan lähettää kaksi opiskelijaa.

2006 – Mostarin UWC Bosnia-Hertsegovinassa avataan. Pilvi Torsti (AD 1993-1995) on yksi koulun perustajajäsenistä ja suomalaispanos on näkynyt koulun arjessa muun muassa vapaaehtoistyöntekijöiden ja opettajien kautta.

2007 – Vuonna 2006 avattuun Costa Rican UWC-kouluun valitaan ensimmäiset suomalaisopiskelijat.

2013 – Kristian Segerstråle (AW 1994-1996) perustaa UWC-USA:an stipendirahaston, jonka kautta lähetetään suomalainen stipendiaatti kouluun joka toinen vuosi. Ensimmäinen Segerstråle-stipendiaatti on Alvar Huhtanen Espoosta.

2014 – UWC-lyhytkursseille on lähetetty suomalaisia jo 1990-luvun alusta alkaen, mutta virallisiksi yhdistyksen jäseniksi heidät on hyväksytty vuodesta 2014 alkaen.

2015 – Suomalaisia UWC-stipendiaatteja valitaan kymmenen eri UWC-kouluun yhteensä 14. Ensi kertaa Ari Lahden (AC 1980-1982) ja Vesa Vanha-Hongon (AC 1974-1976) stipendi Atlantic Collegeen myönnettiin helsinkiläiselle Marcus Peggille. Lisäksi lyhytkursseille Tanskassa, Saksassa ja Turkissa osallistui yksitoista suomalaista nuorta.

2016 – Suomen UWC-yhdistys juhlistaa suomalaisen UWC-stipenditoiminnan 50. juhlavuotta.

Tieto UWC-stipendeistä on välittynyt eri kanavia pitkin vuosien saatossa. UWC:sta on kuultu muiden muassa Tervemenoa Lukioon -lehdestä, lukion ilmoitustaululta, rehtorilta tai omalta sukulaiselta, joka on kenties nähnyt ilmoituksen stipendihausta päivän Helsingin Sanomissa. Päätös UWC:hen hakemisesta on syntynyt usein mielenkiinnon, seikkailunhalun ja UWC:n arvomaailman sopivuuden vaikutuksesta. Stipendipohjaisuus ja kahden vuoden IB-tutkinto yhden vaihto-oppilasvuoden sijaan sekä mahdollisuus osallistua laajaan aktiviteetti- ja palvelutoimintaan ovat vuosien aikana kannustaneet hakemaan stipendejä.

”Hain, koska mikään vaihtoehto ei ollut edes puoliksi UWC:n veroinen – en halunnut tehdä mitään muuta.”

”Näin lukioni ilmoitustaululla julisteen, jossa kerrottiin UWC:sta. Etsin sen jälkeen tietoa netistä ja hain. Hain, koska kansainvälisyys, uuden oppiminen ja vaikuttaminen kiinnostivat minua. Ehkä kliseisin vastaus, mutta ’se tuntui siltä omalta jutulta’.”

”Muut kulttuurit ja maat kiinnostivat yläasteiässä. Sitä halusi nähdä uusia asioita, ihmisiä, paikkoja. Enemmän kuin oman takapihan. Jotain uutta ja jännittävää. Ottaa kaiken irti yhdestä elämästä, joka meille on annettu. Ensin ajattelin hakea vaihto-oppilaaksi, mutta lehdessä oli juttu UWC:stä ja sitten päätin hakea sinne. Maailmanparantaminen ja akateemisuus sopivat myös kiinnostusteni kohteisiin.”

”Studiehandledaren berättade i skolan om möjligheten att åka utomlands två år för att studera vid UWC-skolor. Det lät för bra för att vara sant så jag kunde inte låta bli att söka om ett stipendium, samtidigt som jag var jätterädd för att jag skulle bli vald.”

”Englanninopettajani oli lukenut Hesarista kahdesta stipendiaatista ja kertoi minulle koulusta, koska tiesi kiinnostukseni vaihto-oppilasvuoteen tai vastaavaan. Soitin numerotiedusteluun ja SKR:n vaihteeseen ja sain hakupaperit sieltä. Onnekaasti haku-aika oli juuri alkanut ja ehdin tehdä hakemuksen.”

”Min mor läste en artikel om Atlantic College hos frissan och köpte sedan tidningen. När vi var ute och skidade berättade mina föräldrar om artikeln, och jag visste direkt att jag ville söka till UWC. Hela konceptet attraherade mig oerhört mycket.”

”Kuulin UWC:sta opinto-ohjaajalta vaihto-opiskelua harkitessani. Innostuin ja hain heti, mietin vasta jälkikäteen...”

PUOLI VUOSISATAA UWC-STIPENDIVALINTOJA SUOMESSA

Viiden vuosikymmenen aikana UWC-stipendivalinnoista on muodostunut yksi Suomen Kulttuurirahaston pitkäaikaisimmista hankkeista ja suurimmista sen myöntämistä stipendeistä. Vuodesta toiseen joka kevät suomalaisnuoret saapuvat Kulttuurirahaston tiloihin Bulevardilla jännitystä täynnä, tietämättä, mikä heitä päivän aikana odottaa. Itse valintaprosessi on pysynyt yllättävänkin samanlaisena näiden viiden vuosikymmenen aikana. Se tärkein, haastattelu valintatoimikunnan kanssa, on pysynyt samana, joskin stipendien ja haastateltavien lisääntynyt määrä on pakottanut tehostamaan haastatteluja lyhemmiksi. Yhä edelleen teinit istuvat sen pitkän pöydän päähän haastateltaviksi, ja edessä on kymmenkunta mitä mielenkiintoisinta ja välillä outoakin kysymystä hyvinkin nopeassa tahdissa. Nämä parikymmentä minuuttia ovat viime kädessä ratkaisseet nuorten kohtalon – kuten elämässä yleensä, tuurilla on varmasti ollut aina merkitystä.

Vaikka puolen vuosisadan aikana englannin kielestä on Suomessa muodostunut ”kolmas kotimainen”, tarkistetaan sen taso edelleenkin haastattelussa natiivipuhujan kanssa. Kielitaito lienee jokaisella suomalaisnuorella tarpeeksi hyvä, mutta kaikki eivät ole valmiita käyttämään sitä uudessa tilanteessa. Englannin numeron lisäksi toimikunta oli pitkään kiinnostunut hakijoiden liikuntanumerosta: hyvä fyysinen kunto oli edellytys sisäoppilaitoselämässä pärjäämistä

varten. Aiemmin mukana olleesta valintapäivän aikana suoritetusta lääkärintarkastuksesta luovuttiin 90-luvulla ja täysin uutena osiona vuonna 2002 mukaan tuli ryhmätehtävä, jota valvovat psykologi ja kaksi UWC-alumnia.

Valintaprosessin tasaisuutta ja perinteikkyyttä on edesauttanut toimikunnan jäsenien pitkä palvelusikä, joka viime vuosituuhannen puolella oli keskimäärin kymmenen vuotta, tällä vuosituuhannella lähempänä viittä. Toimikuntalaisten viisautta ja ”konservatiivisuutta” pyrittiin vuodesta 1970 alkaen tasapainottamaan ottamalla UWC-alumni mukaan toimikuntaan opiskelijajäseneksi aina vuodeksi kerrallaan. Tämän tehtävänä oli tuoda uusia näkemyksiä, arvioida hakijoiden soveltuvuutta stipendiaateiksi sekä tarkastella valintaprosessia omien kokemustensa pohjalta. Vuosituuhannen vaihtuessa vastuu stipendihaun järjestämisestä siirtyi alumneille ja UWC-yhdistykselle, minkä seurauksena muutosten määrä valintaprosessissa on lisääntynyt. Kansainvälisten hakumääräaikojen tiukentuessa vuosien saatossa toimikunta ei enää ehtinyt lukea kaikkia hakemuksia, joten vuodesta 2004 eteenpäin alumnit ovat vuosittain muodostaneet oman esivalintatiimin valitsemaan parhaita hakemuksia eteenpäin toimikunnalle luettavaksi.

SKR:n arkistossa löytyneiden hakijoiden lähettämä liitteiden määrä oli itselleni melko yllättävä: siinä missä nykypäivänä kiellämme hakijoista lähettämästä mitään ylimääräistä hakulomakkeen lisäksi, vuosikymmenten takaa löytyi muun muassa todistuksia hakijoiden uimataidoista, työtodistuksia sekä Mensan todistuksia testissä suoritetuista (hyvinkin korkeista) älykkyydosamääristä.

Atlantic College oli ensimmäinen UWC-koulu ja sinne oli tarjolla useampi stipendi (muihin kouluihin vain

yksi), ja tämä näkyi myös hakutiedotuksessa sekä itse hakulomakkeessa. Oletusarvona oli, että jokainen hakija hakee ensisijaisesti Walesiin ja lisäksi saattoi ilmaista kiinnostuksensa muihin kouluihin, ”Atlantic Colleeen sisaroppilaitoksiin”, kuten se lomakkeessa silloin ilmaistiin. Vuonna 1989 hakulomaketta muutettiin koulujen osalta tasapuoliseksi ja hakijat saivat asettaa UWC-koulut haluamaansa preferenssijärjestykseen.

Rehtorin lausunnolla oli alkuvuosina paljon merkitystä, joskus ehkä enemmän kuin hakijoiden omilla kirjallisilla tuotoksilla. Aikakauden ilmapiiriä heijastaa se, että selkeästi useammin rehtori tai opettaja tunsivat hakijan perheen, jos ei henkilökohtaisesti, niin ainakin heidän maineensa paikkakunnalla. Useammassa suosituksessa hakijoiden perheitä kuvataan samoilla sanapareilla:

”Valistuneita, toimipaikallaan arvostettuja henkilöitä” sekä ”Perheenjäsenten suhde on lämmin ja toverillinen ja perhepiirissä on sangen hyviä tuloksia kasvatuksesta.”

Myös perheen kokoa ja vanhempien ammattia kyseltiin aina vuoteen 2000 saakka. Koululaitoksen muuttuminen kansa- ja oppikouluista yhtenäiseksi peruskouluksi muutti lopulta rehtorin lausunnon painoarvoa. ”Peruskoulujärjestelmään siirryttäessä lukion rehtori monessa tapauksessa tuntee hakijan vain puolen vuoden ajalta eikä voi antaa yhtä perusteltuja lausuntoja kuin aikaisemmin”, totesi toimikunta vuonna 1980 – muutos huomattiin siis varsin nopeasti. Tästä huolimatta rehtorin lausunto jäi hakemukseen vielä kolmeksi vuosikymmeneksi eteenpäin, kunnes vuonna 2014 lausunтоваatimuksia muutettiin siten, että yhden lausunnon tuli olla hakijan opettajalta. Tämän lisäksi toinen lausunto saattoi nyt tulla esimerkiksi hakijan harrastusohjaajalta tai valmentajalta.

Myös stipendihausta tiedottaminen on muuttunut

vuosikymmenestä toiseen. Pakolliset ilmoitukset Helsingin Sanomissa ja myöhemmin myös Hufvudstadsbladetissa ovat pysyneet samoina, mutta muutoin hakutiedotus on heijastanut kulloisenkin aikakauden trendejä: sanomalehtien ja nuorison poliittisen aktiivisuuden huippukausina 1970- ja 80-luvuilla ilmoitus stipendihausta ilmestyi muun muassa Uudessa Suomessa, Suomenmaassa, Demarissa ja Kansan Uutisissa. 1990- ja 2000-luvuilla nuorison taas tavoitti paremmin Suomen Lukiolaisten Liiton jäsenlehtien, Tervemenoa lukioon ja Improbaturin välityksellä. Lehtimedian murros kosketti lopulta myös näitä nuorekkaampia julkaisuja, ja lopulta niidenkin käyttö on lopetettu. Nyt stipendihaun mainostus tapahtuu Facebookissa, missä hakijoille on myös perustettu oma ryhmä, jonka kautta voi tiedustella UWC-elämästä nykyisiltä stipendiaateilta. Internet onkin mahdollistanut hakijoille täysin toisenlaisen kuvan UWC-kouluista, sillä esimerkiksi YouTubesta löytyy videoita kampuskierroksista ja blogimaailma on täynnä hakijoiden selostuksia UWC-elämästään. Toisaalta tämä on ollut haaste, sillä esille pääsevät pääasiassa ne huippukohdat, eivät välttämättä ne vaikeudet ja opiskelustressi, joita kouluilla usein esiintyy.

Entä mihin suuntaan Suomen UWC-stipendivalinnat kehittyvät tulevaisuudessa? Mikäli stipendien määrä lisääntyy ja nousee kahdenkymmenen tuntumaan (ja sopivia hakijoita ilmaantuu samassa määrin), yksittäinen valintapäivä ei ehkä tarjoakaan riittävästi aikaa onnistuneille stipendivalinnoille. Muiden maiden valintaprosessissa käytössä oleva valintaviikonloppu on ollut pöydällä useampaakin otteeseen, joten sellaista saatetaan tarkastella tulevalla vuosikymmenellä.

Maxim Moshnyakov, Suomen UWC-yhdistyksen hallituksen puheenjohtaja (Li Po Chun UWC 11-13)

ALUMNITARINAT:

1960-LUKU

VESA TURTIAINEN

UWC-KOULU: *Atlantic College, 1969-1971*

KOTIKUNTA: *Savonlinna*

KOULUTUS: *Valtiotieteiden maisteri, poliittinen historia (Helsingin yliopisto)*

”UWC antoi valmiuden toimia positiivisesti maailmankylässä ja opetti ennen kaikkea kykyä tehdä töitä ja tulla toimeen erilaisista kulttuureista tulevien ihmisten kanssa.”

Vesa Turtiainen on tehnyt pitkän uran kansainvälisessä rahoitustoiminnassa ja jatkaa vielä eläkkeelle jäätyään perustamansa rahoitusalan neuvonantoyrityksen toiminnassa. Atlantic Collegesta valmistuttuaan hän opiskeli poliittista historiaa Helsingin yliopistossa, ja tuolloin ura ulkoasiainhallinnossa oli kiinnostuksen kohteena. Lopulta hän kuitenkin päätyi harjoitteluun Suomen Yhdyspankkiin ja sitä kautta pankki- ja rahoitusosalalle. ”Minulla ei ollut aiemmin kiinnostusta talouselämää kohtaan, mutta yhdyspankin harjoittelun myötä jäin sille tielle. Toimialanani on ollut sen jälkeen koko maailma”, kuvailee Turtiainen.

Turtiainen on uransa aikana työskennellyt muun muassa Lontoossa, Moskovassa ja Pietarissa. Kansainvälisiin tehtäviin hakeutuminen oli hänelle luonnollista ja UWC:ssa opiskelu antoi tähän parhaimmat eväät: ”Sen ajan maailmassa kahden vuoden tiivis asuminen kansainvälisessä yhteisössä ja kielitaito olivat suuria plussia, jos pyrki kansainvälisiin tehtäviin. UWC antoi valmiuden toimia positiivisesti maailmankylässä ja opetti ennen kaikkea kykyä tehdä töitä ja tulla toimeen erilaisista kulttuureista tulevien ihmisten kanssa.”

UWC:n merkitys Vesa Turtiaiselle näkyy ennen kaikkea sen vahvan kansainvälisen ulottuvuuden kautta: ”UWC opetti tulemaan toimeen eri taustoista tulevien ihmisten kanssa ja sitä kautta myös suvaitsevaisuutta. Tämä on helpottanut paljon työelämässä, jossa työskentely ulkomaalaisten kanssa on ollut helppoa ja kiehtovaa.”

UWC-koulutus on jättänyt Turtiaiselle myös vankan kiinnostuksen humanitaariseen työhön. Vuosina 2013-2015 hän on ollut perustamassa Liberal Youth Foundationia, joka tukee vaikeissa taloudellisissa ja poliittisissa oloissa toimivia liberaalinuoria ympäri maailmaa. Rahaston perustamisessa yhteys UWC-ideologiaan on ollut keskeinen ja on antanut mahdollisuuden kansainvälisen hyvän asian edistämiseen.

”UWC:N MYÖTÄ MAAILMALLA ON KASVOT”

– UWC:n merkityksestä ja vaikutuksesta

UWC:lla on ollut perustavanlaatuinen vaikutus vielä vuosien ja vuosikymmentenkin jälkeen kouluilta valmistumisesta. Ennen kaikkea UWC:n merkitys näkyy maiden- ja mannertenvälisissä ystävyysyhteisöissä, oman ajatus- ja arvomaailman muovautumisena sekä maailman ”pienuutena” ja pysyvänä kiinnostuksena maailman tapahtumiin. Erityisesti UWC-kokemus on vaikuttanut omiin asenteisiin ja suhtautumistapoihin eri elämäntilanteissa ja -vaiheissa: avarakatseisuus, ennakkoluulottomuus, rohkeus, halu vaikuttaa asioihin, kriittinen ajattelukyky sekä halu välittää samaa moniarvoista ajattelua jälkipolville korostuivat vastauksissa.

YSTÄVIÄ YMPÄRI MAAILMAA

”Ennen kaikkea se vaikuttaa ajatuksissa, sillä ei mene päivääkään, ettei joku UWC:ssa tapaamistani henkilöistä olisi mielessäni. Lähimmät ystäväni ovat joko Pearsonissa tapaamiani, tai myöhemmin muita UWC:läisiä, joita olen kohdannut matkoillani. UWC:n myötä maailmalla on kasvot. Tai pitäisi varmaan sanoa kasvoja, ja ne ovat aina mielessä.”

– Reeta Toivanen (Pearson College 04-06)

”Olen yhteydessä muutamien UWC-aikaisten kavereiden kanssa viikottain ja toisten kanssa saattaa kulua useampi vuosi, mutta kun tulee mieleen ottaa yhteyttä, se onnistuu. [...] Lisäksi matkustaessa tietää usein, että löytää majapaikan kaveripiiristä. Maailmalla on siis tietynlainen oma tukiverkko, johon voi aina luottaa. Kuten UWC-aikana, maailman konfliktit ja katastrofit saavat edelleen kasvot, kun miettii, kuka first-/co-/second-year oli kotoisin mistäkin.”

– Kaisa Kuusisto (Red Cross Nordic UWC 07-09)

VAIKUTUS ARVO- JA AJATUSMAAILMAAN

”Miten jokin 40 vuotta sitten koettu vaikuttaa tänä päivänä? Vaikea eritellä, mutta koko ajan tähän asti vaikutus on ollut varmasti kaikkien ennakkoluulojen poiston rintamalla. AC opetti, että kaikki ihmiset ovat samanlaisia, riippumatta mistä ovat kotoisin. Kyllähän tämä tieto konkretisoituu päivittäin nykypäivän työelämässä.”

– Hannu Vartiala (Atlantic College 71-73)

”Sosiaalisuus, ennakkoluulottomuus, yhteisöllisyys, avoimuus ja spontaanius ovat ehkä ne luonteenpiirteet, joita UWC aikoinaan vahvisti, ja jotka nyt ohjaavat elämää.”

– Anna-Maija Koskimies-Hellman (Red Cross Nordic UWC 96-98)

”UWC-upplevelesen formade nog hela mig, även om jag inte tänker på det hela tiden. Jag har kontakt med en del vänner i andra länder och härliga minnen, men det som mest påverkar min vardag är nog de värderingar jag fick med mig från AC.”

– Mari Pennanen (o.s. Jensén) (Atlantic College 96-98)

”Koen toteuttavani UWC:n ideologiaa työssäni ja vapaa-ajallani, sillä teen sydämestäni työtä paremman, tasa-arvoisemman, yhteisöllisemmän ja hyväksyvemmän yhteiskunnan puolesta omassa lähiyhteisössäni.”

– Eva Harjula (Pearson College 99-01)

”Olen vielä yhteydessä useisiin UWC-aikaisiin ystäviini, ja heidän kanssaan jutellessa tulee aina ikään kuin inspiroiduttua UWC-ideologiasta uudelleen. Lisäksi olen UWC:n jälkeenkin rakentanut ympärilleni hyvin kansainvälisen kontaktiverkoston, ja tietynlainen aktiivisuus, valveutuneisuus, erilaisuuden arvostaminen sekä halu auttaa ja pyrkiä parempaan eivät ole kadonneet.”

– Maarit Malkamäki (Li Po Chun UWC 08-10)

”Vuodet antoivat itsevarmuutta ja näkökulmia, jotka ovat mahdollistaneet sellaisten ratkaisujen tekemistä, jotka taasen ovat vaikuttaneet seuraaviin ratkaisuihin. Eli UWC näkyy tietynlaisena ensimmäisenä silmukkana, johon muut silmukat sitten liittyvät.”

– Roosa Rytönen (Red Cross Nordic UWC 05-07)

KANSAINVÄLISYYS JA MAAILMAN ”PIENUUS”

”Vaikka asuu täällä maailman laidalla Lapissa, maailma tuntuu pieneltä. Uutiset kantautuvat tänne asti, ja niin uskomatonta kuin se onkin, oman pienen perheen saa silloin tällöin raahattua maailman toiselle laidalle ihmettelemään elämää, joka ei tunnu vieraalta. Maailma on sellainen pienisuuri. Outo ajatus, mutta jokainen UWC:läinen varmaan tietää mitä tarkoitan.”

– Eve Myllynen (o.s. Hulkkonen) (Mahindra College 99-01)

”UWC:ssa voimakkaasti esillä ollut kansainvälinen yhteisymmärrys on vaikuttanut voimakkaasti tekemisiini ja työuran valintoihin ja sieltä omaksuttu liberaali globaali kansalaisuus on ollut voimakas taustavaikuttaja tekemisissäni.”

– Eero Nikinmaa (Atlantic College 78-80)

”UWC heijastuu yhä tapaan, jolla seuraan kansainvälistä politiikkaa ja maailman tapahtumia. Kouluajoilta saatujen ystävien kautta uutisointi ja kokemukset muuttuvat usein henkilökohtaisiksi ja erilaisia näkökulmia riittää.”

– Antti Väisänen (Pearson College 92-94)

”Koulu toi Suomesta kaukaiselle tuntuneen maailman kotikynnykselle.”

– Janne Hukka (Atlantic College 98-00)

KOKEMUKSEN AINUTLAATUISUUS VUOSIEN JÄLKEEN

”Jo ennen lähtöäni pohdinkin, että minulla kävi kyllä hyvä tuuri; lottovoittajiahan tulee Suomesta lähes viikoittain, mutta UWC-stipendin sai vain noin tusina nuorta henkilöä vuosittain.”

– Elias Vartio (Li Po Chun UWC 02-04)

”UWC-kokemus mahdollisti minulle monia asioita: ihanan ulkomaisen vaimon, mahdollisuuden nähdä maailmaa, päästä hyviin töihin ja saada valtavan ystävä- ja kontaktiverkoston ympäri maailmaa. Sain koulun ajalta myös loistavan isäntäperheen, josta on tullut minulle todella rakas. UWC oli kulttuurirahaston sijoitus minuun ja tuo sijoitus tuottaa osinkoja joka päivä. Olen suunnattoman kiitollinen tuosta mahdollisuudesta.”

– Matti Hovila (Pearson College 96-98)

”Itse UWC:n löytäminen tapahtui niin sattuman kaupalla, että kerron edelleen tänäkin päivänä tarinaa 16-vuotiaan uskalluksesta pompatä ulkomaille kohti tuntematonta. Se inspiroi lukiovaiheessa opiskelevia, hämmästyttää omaa ikäluokkaani ja antaa edelleen uskomatonta voimavaraa katsastella asioita useista näkökulmista.”

– Sanna Kauppila (Atlantic College 06-08)

ALUMNITARINAT: 1970-LUKU KAI TORVI

UWC-KOULU: *Atlantic College 1970-1972*

KOTIKUNTA: *Kokkola*

KOULUTUS: *Valtiotieteen kandidaatti, kansantaloustiede, Helsingin yliopisto*

”Olennainen asia oli tajuta, että ihmiset ovat loppujen lopuksi hyvin samankaltaisia. Erot yksilöiden välillä ovat suuremmat kuin kansakuntien välillä.”

Kai Torvi oli oppikoulunsa kuudennella luokalla hakenut vaihto-oppilaaksi Amerikkaan, mutta haku tyssäsi siihen, että hän oli vuoden liian nuori hakemaan. Seuraavana keväänä Torven englanninopettaja kertoi, että Suomen Kulttuurirahastolta olisi mahdollista hakea stipendiä ulkomaille, varsinkin kun Amerikan matka ei onnistunut. Opettaja oli lykännyt hänelle Kulttuurirahastolta lähetetyn nipun lappusia käteen: ”Hakijoita oli tuolloin alle kolmekymmentä ja kaksi sai stipendin. Ei jäänyt harmittamaan, ettei Amerikan reissu toteutunut.”

Torven vuosiluokka oli Atlantic Collegen viimeinen, joka suoritti IB:n sijasta vielä brittien A-levelit. Taloustieteen opiskelu UWC:ssa vaikutti ratkaisevasti tulevaisuuden uravalintaan. UWC:n jälkeen Torvi jatkoi Helsingin

yliopistoon lukemaan kansantaloustiedettä, minkä jälkeen hän teki uransa tutkimuksen parissa Suomen Akatemiassa, Taloudellisessa suunnittelukeskuksessa ja myöhemmin Elinkeinoelämän valtuuskunnassa. Ennen eläkkeelle jäämistään Kai Torvi työskenteli vielä erikoissuunnittelijana työ- ja elinkeinoministeriössä sekä sosiaali- ja terveysministeriössä.

Kaksi vuotta Atlantic Collegessa opetti Kai Torvelle ennen kaikkea vastuunottoa, uskallusta yrittää vaikeitakin asioita sekä toki kansainvälistä yhteisymmärrystä: ”Olennainen asia oli tajuta, että ihmiset ovat loppujen lopuksi hyvin samankaltaisia. Erot yksilöiden välillä ovat suuremmat kuin kansakuntien välillä.”

Atlantic College ei tehnyt Kai Torvesta paitsi ekonomistia vaan myös purjehtijan. Hän toimii merihenkilöstössä Suomen purjelaivasäätiössä, joka järjestää purjehdusmatkoja muun muassa syrjäytymisvaarassa oleville nuorille. Tavoitteena on kehittää heidän itseluottamustaan ja vastuuntunnettaan. Purjehduksen myötä Torvi on myös pitänyt yhteyttä entisiin AC-luokkakavereihinsa järjestämällä purjehdusmatkan Suomen saaristossa viime kesänä.

SOILE NIITTYMÄKI

UWC-KOULU: *Atlantic College 1973-1975*

KOTIKUNTA: *Loimaa*

KOULUTUS: *Filosofian maisteri, englantilainen filologia, Tampereen yliopisto; luokanopettajan opinnot, Helsingin yliopisto*

”On ihana huomata, että kahden vuoden aika yhdisti niin vahvasti. Siitä on 40 vuotta aikaa, mutta juttu vain kantaa.”

Soile Niittymäestä tuli kieltenopettaja, vaikka opettajan ura ei ollutkaan koskaan ollut hänelle haaveena. Alavalinta tapahtui lähes vahingossa. UWC:sta valmistumisen jälkeen Niittymäki muutti meksikolaisen poikaystävänsä luokse Meksikoon, missä hänen ainoa työmahdollisuutensa oli kielten opettaminen: ”Yllättäen huomasin, että se sopikin minulle ja Suomeen palattuani hakeuduin opiskelemaan alaa”.

Niittymäki opiskeli englantilaista filologiaa Tampereen yliopistossa ja pätevytyi vielä myöhemmin luokanopettajaksi. Eri paikkakunnilla työskentelyn lisäksi ura koulutuksen parissa on vienyt myös kansainvälisiin ympäristöihin, muun muassa ulkoasiainministeriön kaksikielisyysasiantuntijaksi Guatemalaan, Ecuadoriin ja Boliviaan vuosina 2002 ja 2005 sekä Arabiemiraatteihin

vuodeksi suomalaisen peruskoulun vientihankkeen myötä. Niittymäki kertoo pyrkivänsä tuomaan kansainvälistä näkökulmaa säännöllisesti esiin nykyisessä opetustyössään Ruukin koulussa Tuusulan Kellokoskella.

Yksi UWC:n tärkeimmistä opetuksista Soile Niittymäelle oli ymmärrys siitä, että ihmisten kanssa voi olla tekemisissä ja heidän kanssaan voi keskustella, vaikka näkemykset eivät aina kohdanneetkaan eikä asioista oltu samaa mieltä. ”1970-luvun Suomessa kansainvälinen koulutus oli suuri lisä, vaikka olinkin ollut aiemminkin kansainvälisesti suuntautunut. Muutos oli kuitenkin valtava kaikin puolin, sillä ennen Atlantic Collegea olin käynyt vain ruotsinlaivalla,” Niittymäki kertoo.

UWC on pysynyt edelleen olennaisena osana elämää, muun muassa Atlantic Collegessa järjestettävien luokkakokousten myötä – viimeisimpänä 40-vuotiskokous, johon Niittymäki osallistui. ”On ihana huomata, että kahden vuoden aika yhdisti niin vahvasti. Siitä on 40 vuotta aikaa, mutta juttu vain kantaa.”

KUVA: Tuure Niemi (Waterford Kamhlaba 2013-2014)

KUVA: Kaisa Hartikainen (Adriatic College 2006-2008)

KUVA: Robert Brotherus (Atlantic College 1990-1992)

UWC IMPACT

- UWC-alumnit yhteiskunnallisina toimijoina

Palvelutoiminta on olennainen osa jokaisen UWC-koulun arkea IB-tutkinnon CAS-ohjelman (creativity, action, service) myötä. Palvelutoiminnan myötä UWC-opiskelijoilla on ollut mahdollisuus kehittää omaa vastuuntuntoaan ja samalla tulla osaksi ympäröivää yhteisöään sekä osallistua sen kehittämiseen. Monet koulujen perinteet, kuten meripelastustoiminta Atlantic Collegessa, ovat jatkuneet vuosikymmenten ajan tähän päivään saakka. Useimmissa kouluissa perinteeksi ovat muodostuneet myös niin sanotut projektiviikot, joissa opiskelijoilla on mahdollisuus toteuttaa itse laajempi, viikon mittainen hanke oman kouluyhteisönsä ulkopuolella.

Monelle UWC-alumnille palvelutoiminta ja ylipäätään yhteiskunnallinen toiminta ovat jääneet luonnolliseksi osaksi heidän elämänsä kouluilta valmistumisen jälkeenkin. Etenkin viime vuosina yhä useampi stipendiaatti on pitänyt väli vuoden tai väli vuosia ennen opintojen aloittamista tai tutkintojen välissä ja osallistunut erilaisiin vapaaehtoistyöprojekteihin ympäri maailmaa. Toimintaa omien yhteisöjen hyväksi harjoitetaan aktiivisesti myös töiden tai opintojen ohella omassa lähiympäristössä.

VAPAAEHTOIS- JA PROJEKTITOIMINTA UWC:N JÄLKEEN

- Järjestötoiminta (mm. nuorisjärjestöt, poliittiset järjestöt, kansalliset ja kansainväliset yhdistykset)
- Työpajatoiminta (mm. sanataide, taideprojektit kehitysvammaisten parissa)
- Tuutorointi ja mentorointi (mm. läksyapu, nuorisotyö, koulunavustajana toimiminen, kielten opettaminen)
- Asukastoiminta ja vanhempainyhdistystoiminta
- Yliopistojen yhteisöissä toimiminen (mm. ainejärjestöt ja ylioppilaskunnat)
- Oma yritystoiminta (mm. virkistystoimintaa vanhuksille ja koulutusaiheiset projektit)
- Festivaaleilla ja kulttuuripalveluissa työskentely
- Urheiluseuratoiminta (mm. valmennustoiminta)

UWC:ssa harjoitettu palvelu-, harrastus- ja projektitoiminta sekä UWC:n arvomaailma itsessään heijastuvat konkreettisella tavalla alumnien tekemään projekti- ja vapaaehtoistoimintaan kouluista valmistumisen jälkeen. Kynnys yhteiskunnalliseen toimintaan joko vapaaehtoistoiminnan kautta tai vaikkapa omassa työyhteisössä nähdään matalana ja samalla UWC-kokemuksen koetaan tuoneen rohkeutta ja itsevarmuutta erilaisten projektien tekemiseen.

”UWC:n kautta sain jo varhaisella iällä kokemusta vaikuttamisesta, aktivismista ja järjestäytymisestä, ja tämä mahdollisti kynnystä mennä mukaan järjestötoimintaan.”
– *Tiina Honkanen (RCN 03-05)*

”Jag har varit väldigt aktiv som frivillig i en massa ungdomsorganisationer, och detta är absolut ett resultat av min UWC-upplevelse. Jag vill vara med och påverka samhället för det bättre!”
– *Matilda Flemming (RCN 03-05)*

”Olen mieheni kanssa perustanut tukiyhdistyksen, joka kerää varoja Keniassa tehtävään työhön orpojen ja katu-lasten parissa. Mieheni on työtä tehnyt siellä jo aiemmin, mutta varmasti UWC ja sen jälkeinen vapaaehtoistyön vuosi lisäsivät omaa tietoisuuttani kehityksistä ja elintason erosta verrattuna suomalaiseen yhteiskuntaan. Pieni apu, jota minä voin antaa, voi olla suurta jossain muualla.”
– *Minna Nyakwama (o.s. Fiskaali) (RCN 01-03)*

”Työurallani olen ollut kehittämässä uutta liiketoimintaa muun muassa kestävän kehityksen ja uuden teknologian parissa. Mielestäni UWC-kokemus on jättänyt pysyvän jäljen siinä, että maailman hyvinvointi on kokonaisvaltaisesti mielessä. Kaikissa maissa asuu ihmisiä, jotka ovat tärkeitä ja joilla on samanlaisia unelmia.”
– *Laura Peuhkuri (o.s. Saikkonen) (PC 93-95)*

”Jag jobbade som volontär i Jordanien två somrar under mina studier på Brown University, först i ett Community Centre i Amman och sedan i ett flyktingläger, Al-Zarqa. Det här var också en direkt följd av min UWC-erfarenhet: Jag blev intresserad av Mellanöstern genom att jag studerade West Asian History på UWC-AC och besökte Israel, Palestina och Jordanien första gången år 2006 med projektresor från UWC-AC. Jag studerade också arabiska i fyra år på grund av den här erfarenheten och verkade som tutor (1 gång per vecka) för en irakisk flyktingfamilj i Providence under min studietid på Brown University.”
– *Sara Katarina Slama (AC 04-06)*

Yksi merkittävä vapaaehtoistyön muoto on työskentely UWC-liikkeen hyväksi esimerkiksi hallitustoiminnassa Suomessa tai ohjaamassa lyhytkursseja ulkomailla. Yli 70 prosenttia kyselyyn vastanneista kertoi olleensa mukana UWC-liikkeen toiminnassa jollain tapaa valmistumisensa jälkeen.

OSALLISTUMINEN UWC-LIIKKEEN TOIMINTAAN

- Toiminta UWC-yhdistyksen hallituksessa tai toimikunnassa sekä toiminnantarkastajana
- Norjan UWC-koulun johtokunnassa toimiminen
- Stipendiaattivalinnoissa ja valintapäivässä avustaminen sekä Suomessa että ulkomailla
- Lahjoitukset UWC-kouluille ja stipendirahastoihin
- Vapaaehtoistyö UWC-kouluissa (mm. UWC Mostar ja UWC Costa Rica)
- UWC-kouluissa opettaminen
- Lyhytkurssien järjestäminen ja ohjaaminen (mm. Saksa, Swazimaa, Turkki ja Espanja)
- Lukiovierailut ja UWC:sta tiedottaminen
- Muu toiminta, kuten kesätapaamiset, luokkakokoukset ja vuosijuhlat

ALUMNITARINAT:

1980-LUKU

EEVA-MARIA MUTKA

UWC-KOULU: *Atlantic College 1987-1989*

KOTIKUNTA: *Ylitornio*

KOULUTUS: *Acting Diploma, London Academy of Music and Dramatic Art*

”UWC antoi valmiuden ja energiaa tarttua kiinni mielenkiintoisiin projekteihin, joiden kautta on ollut mahdollista vaikuttaa ihmisten elämään ja asenteisiin ja näin pienin askelin vaikuttaa maailman tilaan.”

Eeva-Maria Mutka asuu neljänkymmenen hehtaarin maatilallaan Llandysulin pikkukaupungissa, alle parin tunnin matkan päässä entisestä opinahjostaan Atlantic Collegesta Walesissa. UWC-vuosien jälkeen hän jäi opiskelemaan teatteria Lontooseen, minkä jälkeen myös tanssi tuli mukaan kuvioihin ja vei lopulta mennessään: ”Tanssimaailmassa tuntui olevan hyvä yhteishenki. Yhteisön ilmapiiriä ei värittänyt kilpailunhaku vaan enemmänkin sisarellisuus. Sitä ei tehty pelkästään maineen hakemisen takia.”

Valmistumisensa jälkeen Mutka on toiminut näyttelijänä ja tanssijana pääasiassa Iso-Britanniassa ja muualla Euroopassa ja lisäkouluttautunut esiintyvän taiteen

alalla aina Japania myöten. Suomeen Mutkan tie on vienyt ajoittain, muun muassa TV- ja elokuvaprojekteihin YLE:n Jarmo Heikkisen ja elokuvaohjaaja Anssi Mänttärin kanssa. Nykyisin hän toimii freelancer-tanssijana ja ohjaa Penpyrfach-tilallaan työpajoja lasten, nuorten, aikuisten ja vanhusten parissa sekä tekee taideprojekteja kehitysvammaisten tai fyysisesti vammautuneiden kanssa: ”Liikkeen, leikin ja teatteri-improvisaation avulla yritän koskettaa ja käsitellä meitä kaikkia polttavia ja yhteisöelämästä nousevia tärkeitä kysymyksiä yhteisen ihmisyyden löytämiseksi.”

Eeva-Maria Mutka kokee, että UWC oli hänelle monella tapaa viitannäyttävä tulevaisuuden uran suhteen: ”UWC antoi valmiuden ja energiaa tarttua kiinni mielenkiintoisiin projekteihin, joiden kautta on ollut mahdollista vaikuttaa ihmisten elämään ja asenteisiin ja näin pienin askelin vaikuttaa maailman tilaan.”

UWC näkyy myös konkreettisesti Mutkan elämässä, sillä hän on käynyt opettamassa Atlantic Collegen projektiviikolla ja osallistunut aktiivisesti AC-luokkakokouksiin ja alumnitapaamisiin. UWC-koulutus kantaa myös sukupolvelta toiselle, sillä vanhin hänen lapsistaan valittiin opiskelemaan Mostarin UWC:hen syksystä 2015 alkaen.

MINNA VON ZANSEN (OS. TIKKANEN)

UWC-KOULU: Pearson College 1989-1991

KOTIKUNTA: Kerava

KOULUTUS: Filosofian maisteri, englannin kielen kääntäminen ja tulkkaus, Turun yliopisto; Informaatiotutkimus, Åbo Akademi

”Luulen, että UWC-kokemus vaikutti alavalintaan siinä mielessä, että halusin tehdä päivittäin asioita, joilla olisi yhteiskunnallista vaikutavuutta, ja joissa ajatus ihmisten yhdenvertaisuudesta ja demokratiasta voisi toteutua käytännössä.”

Minna von Zansen työskentelee asiakkuusjohtajana opetus- ja kulttuuriministeriön alaisessa Celia-kirjastossa, joka palvelee käyttäjiä, joilla on toimintarajoitteita tiedonsaantiin, opiskeluun ja lukemiseen liittyen. Tällä hetkellä hänen työnsä suurimpana ponnistuksena on saavutettavien kirjastopalvelujen saatavuuden laajentaminen kaikkiin Suomen kirjastoihin. Von Zansen on koulutukseltaan filosofian maisteri englannin kielen kääntämisestä ja tulkkauksesta Turun yliopistosta, mutta päteväytyi myöhemmin kirjasto- ja informaatioalalle: ”Luulen, että UWC-kokemus vaikutti alavalintaan siinä

mielessä, että halusin tehdä päivittäin asioita, joilla olisi yhteiskunnallista vaikuttavuutta ja joissa ajatus ihmisten yhdenvertaisuudesta ja demokratiasta voisi toteutua käytännössä. UWC avasi silmiäni tässä suhteessa.”

UWC näkyy konkreettisesti von Zansenin jokapäiväisessä elämässä, sillä hänen ruotsalainen puolisonsakin oli UWC-stipendiaatti. Kokemuksesta jäi jäljelle myös paljon globaaleja yhteyksiä, ja ystävä- ja tuttavapiiri on edelleen laaja. UWC:n sosiaalinen ulottuvuus pysyy mukana elämässä: ”Uskon, että pystyn UWC-kokemuksen myötä tekemään yhteistyötä eri tavalla erilaisten ihmisten kanssa ja verkostoitumaan helpommin. UWC:ssa jakaessani huoneen kolmen muun kanssa opin ongelmanratkaisutaitoja ja tekemään henkilökohtaisia kompromisseja aivan eri tavalla.”

Minna von Zansenille UWC:n tärkeimmät muistot liittyvät pääasiassa Kanadan koulun erikoiseen miljööseen kauniin luonnon keskellä sekä totta kai ihmisiin ja yhdessä tekemiseen: ”Olin tullut UWC:hen suomalaisesta lintukodosta, mutta koululla todella ymmärsi, miten samanlaisia ihmiset eri puolilta maailmaa olivat.”

Suomalaiset ovat osallistuneet aktiivisesti Mostarin UWC-koulun toimintaan. Pilvi Torsti (Adriatic College 1993-1995) oli perustamassa koulua Bosniaan ja Elisabeth Rehn on toiminut hankkeen suoelijana. Koulu avattiin vuonna 2006 ja keväällä 2007 pidettiin sen viralliset avajaiset, jossa Torsti sai tunnustuksen kuningatar Noorilta rauhan hyväksi tehdystä työstä. Koululla on toiminut lukuisia suomalaisia UWC-alumneja vapaaehtoistyössä jo ennen koulun avaamista.

KUVAT: Pilvi Torsti

ALUMNITARINAT:

1990-LUKU

OUTI HALLIKAS

UWC-KOULU: *Li Po Chun UWC 1992-1994*

KOTIKUNTA: *Lappeenranta*

KOULUTUS: *Filosofian maisteri, perinnöllisyystiede, Helsingin yliopisto; Filosofian tohtori, perinnöllisyystiede, Helsingin yliopisto*

”UWC:ssa ymmärsi, että sitä oli aiemmin asunut suomalaisessa lintukodossa ja osa aiemmista ajatuksista tuntui naiiveiltakin. Vaikutus maailmankuvaan oli suuri.”

Outi Hallikkaalle UWC-kokemus toi runsaasti maailman monimutkaisuusien ymmärrystä: ”UWC:ssa ymmärsi, että sitä oli aiemmin asunut suomalaisessa lintukodossa ja osa aiemmista ajatuksista tuntui naiiveiltakin. Vaikutus maailmankuvaan oli suuri.” Ennen kaikkea mieleen jäivät ystävyysuhteet ja ystävien kanssa käytyt pohdinnat, keskustelut ja väittelyt niin poliittisista kysymyksistä kuin arkisistakin asioista. Yksi mieleenpainuvimmista kokemuksista oli ensikohtaaminen Palestiinan pakolaisleiriltä tulleen opiskelijan kanssa, joka ei suostunut kättelemään, koska hän ei voinut koskettaa naispuolista henkilöä. Vuoden kuluttua lomalle lähtiessä jo hyvästeltiin halaten: ”Ymmärsin, että hyvin erilaiset ihmiset voivat elää yhdessä.”

Li Po Chunin jälkeen Hallikas palasi opiskelemaan Suomeen, ensin matematiikkaa ja vuotta myöhemmin biologiaa. Pääaineenaan hän luki perinnöllisyystiedettä, josta maisterintutkinnon suoritettuaan jatkoi suoraan jatko-opintoihin. ”Ala oli mielessä jo ennen UWC:ta, mutta toki kemian ja biologian opiskelu IB:ssä toi todellisemman käsityksen siitä, mitä ala oli kuin jos olisin jäänyt suomalaiseen lukioon”, hän sanoo. Hallikas väitteli tohtoriksi Helsingin yliopistosta vuonna 2009 ja toimii tällä hetkellä postdoc-tutkijana Biotekniikan instituutissa tutkimusaiheenaan geenien toiminnan säätely.

UWC näkyy Outi Hallikkaan elämässä tärkeänä osana. Hän näkee, että kokemus auttaa käytännön tasolla työelämässä ja vaikuttaa edelleen suuresti hänen tapaansa kohdata ihmisiä eri kulttuureista ja. Hallikas kokee, että UWC-kokemus jatkuu vielä osaltaan sukupolvelta toiselle: ”Uskoisin, että voin välittää lapsilleni hyvin erilaista kuvaa maailmasta ja sen ihmisistä kuin mikä oli vanhemmillani, jotka kasvoivat pikkukylillä sodan jälkeisessä Suomessa. Toivon, että he katsovat maailmaa lähtökohtaisesti avoimemmasta ja humanimmasta näkökulmasta.”

KAISU LUIRO

UWC-KOULU: UWC-USA 1993-1995

KOTIKUNTA: Savukoski

KOULUTUS: Lääketieteen lisensiaatti, Helsingin yliopisto; Diploma in Tropical Medicine and Hygiene (DTM&H), Mahidol University, Thailand; Lääketieteen tohtori, Helsingin yliopisto; Erikoislääkäri, Naistentaudit ja synnytykset, Helsingin yliopisto

”En usko, että olisin sama ihminen ilman UWC:ta. En näe muuta maailmaa ’muuna’, vaan osana samaa maailmaa, jossa ihmisillä on samat inhimilliset murheet ja aika samantyyppiset toiveet ja unelmat tulevaisuudelle kuin meilläkin.”

Kaisu Luiro opiskeli UWC:ssa aikana, jolloin maailma oli murroksessa niin lähellä kuin kaukana. Samaan aikaan käytiin Jugoslavian sisällissota, Israelin ja Palestiinan rauhanneuvottelut ja Suomi liittyi EU:hun; kaikki tapahtumat tulivat lähelle kanssaoiskelijoiden kautta. ”Niin nuorena maailmankuva todella avartui, eikä se siitä sen jälkeen supistunut. Tuntui siltä, että itse globalisoiduin ennen kuin Suomi globalisoitui”, Luiro muistelee. Ainoana negatiivisena puolena UWC-kokemuksestaan Luiro kuitenkin myöntää, että se jätti pysyvän ”maailmantuskan”, ja lisäksi

kiitollisuudenvelkaa siitä, että sai kokea tällaisen kokemuksen ja halun maksaa tätä velkaa jollakin tavalla takaisin.

UWC:sta valmistumisensa jälkeen Kaisu Luiro piti välivuoden Ypäjän hevosopistolla elvyttämässä vanhaa harrastustaan. Seuraavan vuoden hän opiskeli kemiaa, minkä jälkeen hän hakeutui lääketieteellisen tutkijalääkärijalalle. Vuonna 2006 hän valmistui lääketieteen tohtoriksi ja on juuri äskettäin erikoistunut naistentautien erikoislääkäriksi. Luiro on haaveillut työstä kehittyvissä maissa tai niihin liittyvissä projekteissa ja suorittanut tätä varten trooppisen lääketieteen erityispätevyyden: ”Haluaisin, että työni olisi merkittävää niin itselle kuin ympäröivälle maailmalle. Tutkijalääkärijalallekin päätyminen pohjautui tietynlaiseen idealismiin siitä, että voisi tutkijana parantaa maailmaa ja vaikuttaa ihmisten terveyteen.” Vaikka lääketiede olikin urasuunnitelmana jo ennen UWC:ta, kokemus kuitenkin vaikutti haluun hakeutua kansainvälisiin projekteihin jo opiskeluaikoina ja myös sen jälkeen.

Luiron UWC-vuosista on jo yli 20 vuotta, mutta hänelle kokemus näyttyy edelleen hyvin arvokkaana: ”En usko, että olisin sama ihminen ilman UWC:ta. En näe muuta maailmaa ’muuna’, vaan osana samaa maailmaa, jossa ihmisillä on samat inhimilliset murheet ja aika samantyyppiset toiveet ja unelmat tulevaisuudelle kuin meilläkin.”

ALUMNIEN URAPOLKUJA UWC-KOULUTUKSEN JÄLKEEN

Suomalaisten UWC-alumniin koulutus- ja urapolut ovat hyvin moninaiset, vaikka joinakin vuosina on näkynyt piikki esimerkiksi lääketieteen tai kansainvälisen politiikan opiskelussa. Suosituin koulutusala on ollut jo vuosikymmeniä yhteiskuntatieteet, jota seuraavat kauppatieteet, luonnontieteet, teknilliset tieteet sekä lääketiede. Kansainvälinen IB-tutkinto on antanut erinomaisen pohjakoulutuksen ulkomaisiin korkeakouluihin muun muassa Iso-Britanniassa, Yhdysvalloissa ja Hollannissa, mutta useat alumnit ovat myös hakeutuneet kotimaisiin korkeakouluihin ympäri Suomea.

Osalle suomalaisista alumneista alavalinta saattoi olla jo hyvinkin tarkkaan päätetty ennen UWC:hen lähtöä. Joillekin ahaa-elämys omasta tulevasta alasta saattoi sen sijaan tulla esimerkiksi IB-historian tai taloustieteen tunneilla innostavien opettajien tai tunneilla käytyjen mielenkiintoisten keskustelujen ja niistä saatujen uusien näkökulmien myötä. Monelle alumnille hakeutuminen kansainvälisiin työtehtäviin on ollut luontevaa, kiinnostavaa ja tarkoituksenmukaistakin UWC-kokemuksen siivittämänä.

”UWC vahvisti näkemystäni ja haluani vaikuttaa maailmaan ja muuttaa maailmaa. Valmistuessani 1990-luvun puolivälissä UWC:stä olennaisena kenttänä näin kv-järjestöt, tutkimuksen ja journalismin ja toiminkin näillä kentillä. Näkymä sekä globaalisti että Suomessa oli myönteinen ja hetken aikaa näytti, että maailmaa etenee niin sanotusti ”hyvään suuntaan”. Sittemmin globaalit uhat, ilmastonmuutos, globaalien talouden kysymykset, Suomessa hyvinvointivaltion tulevaisuus, ja niin edelleen, ovat kaikki nähdäkseni olleet kysymyksiä, jotka lopulta ratkotaan politiikassa, ja siksi lähdin mukaan myös poliittiseen vaikuttamiseen tunnuksella ’Politiikan täytyy pelastaa maailma’.”
– *Pilvi Torsti (AD 93-95), Valtiosihteeri (OKM), Helsingin kaupunginvaltuutettu.*

”One of my teachers in UWC made me apply to at least one college in the US. I asked: which one? He said: MIT. Everything followed from that.”
– *Erkko Etula (AC 99-01), Investment Manager, Goldman Sachs, New York.*

KYSELYYN VASTANNEIDEN
KOULUTUSTASO*

1. Tutkijakoulutus 2. Ylempi korkeakouluaste 3. Alempi korkeakouluaste 4. Keskiaste

* Kyselyyn vastanneista suurin osa on tällä hetkellä suorittamassa korkeakoulututkintoa tai hakeutumassa jatko-opintoihin. Kaavio antaa näin vain yleiskuvan alumniin koulutustasosta.

”UWC oli ratkaisevaa uravalinnan kannalta. Diplomaatin työ alkoi kiinnostaa koulun aikana, ja hakeuduinkin kesätöihin ulkoministeriöön opiskelujen loppuvaiheessa kesällä 1984. Sain paikan siksi, että olin UWC-stipendiaatti ja jäin sille tielle. Syksyllä jatkoin vielä työn ohessa opintoja. Kesäkuun 2015 alussa täyttyi 31 vuotta diplomaatin uralla.”
– *Kirsti Narinen (PC 77-79), Suurlähettiläs, Suomen suurlähetystö Tallinna*

”UWC:llä oli ratkaiseva vaikutus uravalintaani. Kansainvälisyys ”tarttui” UWC-koulussa ja halusin ammattiin, jossa kansainvälisyys olisi keskeisenä ulottuvuutena.”
– *Timo Rajakangas (AC 74-76), Suurlähettiläs, Suomen suurlähetystö Zagreb.*

”Uskon, että on hyvin mahdollista, että olisin ruvennut fyysikoksi muutenkin. Olen pienestä pitäen halunnut olla ”keksijä”, ja monella tapaa fyysikon ammatti on juuri sitä. UWC on vaikuttanut varmasti paljon siihen, että haluaisin keskittyä fysiikassa sellaiseen erikoisalaan, jolla olisi positiivinen vaikutus maailmaan (pitkällä tähtäimellä). Esimerkkeinä voisivat olla energiantuotantoon tai säilömiseen liittyvä tekniikka tai (kemialla lähestyvä) suurempien molekyylien mallintaminen.”
– *Joonas Govenius (RCN 03-05), Tohtorikoulutettava, Aalto-yliopisto, teknillisen fysiikan laitos.*

”UWC ja urani ovat osa samaa jatkumoa, jonka kantavana voimina toimivat halu vaikuttaa maailman asioihin ja yrittää osallistua yhteiskunnalliseen toimintaan. Ilman UWC:ta toisaalta en usko, että olisin päässyt urallani tähän pisteeseen näin äkkiä. UWC antoi minulle itseluottamusta, kansainvälistä kokemusta, ja IB-aiheet jotka aikanaan valitsin ovat vieläkin suoraan relevantteja työssäni. Vahva akateeminen pohja avasi ovia opiskeluaikana ja myös työelämässä. Kansainvälisyys työelämässä on ollut helppo asia, koska totuin siihen jo UWC:ssa, ja hakeuduinkin tarkoituksella töihin kansainväliseen organisaatioon.”
– *Tiina Honkanen (RCN 03-05), Maailman ruokaohjelma, Nairobi.*

”UWC kannusti joko lähtemään maailmalle töihin tai tekemään töitä, joissa saa olla maailman kanssa tekemisissä. Kansainvälinen ura on siksi osaltaan UWC:n ansiota.”
– *Antti Väisänen (PC 92-94), Nokia.*

KYSELYYN VASTANNEIDEN
KOULUTUSALAT

1. Humanistinen 2. Kasvatustieteellinen 3. Kauppatieteellinen 4. Kulttuuriala
5. Liiketalous ja hallinto 6. Luonnontieteellinen 7. Lääketieteellinen
8. Oikeustieteellinen 9. Psykologia 10. Sosiaali- ja terveysala 11. Teknillistieteellinen
12. Yhteiskuntatieteellinen

STIPENDIAATTEJA YMPÄRI MAAILMAA

- Vastaajista 29 prosenttia ilmoittaa nykyiseksi asuinpaikakseen ulkomaat.
- Suurin osa näistä asuu Yhdysvalloissa, Iso-Britanniassa ja Hollannissa.
- 44 prosenttia vastaajista on suorittanut tutkintonsa tai ainakin osan tutkinnostaan ulkomailla.

ALUMNITARINAT: 2000-LUKU EEVA WARRO

UWC-KOULU: *UWC Adriatic 2002-2004*

KOTIKUNTA: *Helsinki*

KOULUTUS: *BA, International Relations, University College Maastricht; Valtiotieteiden maisteri, maailmanpolitiikka (rauhan- ja konfliktitutkimus), Helsingin yliopisto*

”Kansainvälisiä suhteita opiskellessani pystyin miettimään oikeiden ihmisten kasvoja niiltä alueilta, joita sillä hetkellä käsiteltiin.”

Italian UWC:sta vuonna 2004 valmistunut Eeva Warro työskentelee humanitäärisen sektorin kehitysprojekteissa Suomen Punaisen Ristin palveluksessa Tadžikistanissa. Tätä ennen Warro on tehnyt eri työ- ja vapaaehtoisprojekteja ympäri maailmaa, muun muassa Valko-Venäjällä Euroopan unionin delegaatiossa, jossa hän tuki paikallisia ihmisoikeussektorin kansalaisjärjestöjä, sekä ihmisoikeustarkkailijana Palestiinassa. ”Tämä on kyllä täysin UWC-vaikutteinen uravalinta. UWC-arvot ovat johtaneet minua koko ajan vahvemmin humanitäärisiin tehtäviin, joissa tunnen arvomaailmani olevan yksissä tekemäni työn kanssa. UWC on antanut minulle valmiudet tähän työhön: globaalin auttamisenhalun, valmiuden kohdata ihmiset ihmisinä ja kohdata erilaisuuden ihmisen tasolla”, Warro kertoo.

UWC:sta valmistumisensa jälkeen Eeva Warro lähti opiskelemaan kansainvälisiä suhteita Maastrichtiin, minkä jälkeen hän vielä suoritti maisterintutkinnon maailmanpolitiikan tutkimuksessa Helsingissä keskittyen konfliktien- ja rauhantutkimukseen. Kipinän koulutusvalinnalle antoivat higher level -historian opiskelu IB:ssä ja luokkahuoneessa käydyt keskustelut eri taustoista tulleiden ihmisten kanssa; tämä antoi alaan aivan uutta näkökulmaa. ”Kansainvälisiä suhteita opiskellessani pystyin miettimään oikeiden ihmisten kasvoja niiltä alueilta, joita sillä hetkellä käsiteltiin. Historiantunneilla käydyt keskustelut ja väittelyt tulivat usein mieleen”, toteaa Warro.

UWC-ajoilta tuoreina pysyvät edelleen monet muistot, kuten asuntoloiden välillä käydyt ”Nutella-sodat”, kun opiskelijat varastivat Nutella-purkkeja toisista asuntoloista, ja hetket ja naurut lähimpien ystävien kanssa. Jälkeenpäin Warrolle on tullut myös oivalluksia UWC-koulutuksen merkityksestä suvaitsevaisuudelle ja rauhankasvatukselle, mitä ei välttämättä kouluaikoina tullut mietittyä tai täysin ymmärrettyä: ”UWC on kyllä toden totta sitä, mitä sen mottokin on!”

MIKA PASANEN

UWC-KOULU: *Atlantic College 2003-2005*

KOTIKUNTA: *Kuopio*

KOULUTUS: *BA, Anthropology and Gender Studies, University of Sussex; MSc, Digital Anthropology, University College London*

”Näin jälkikäteen Pasaselle UWC:ssa opiskelu näyttäytyy eräänlaisena arvojen ja ajatusmaailman tukikohtana, peilinä uusissa tilanteissa ja muuttuvassa maailmassa.”

Mika Pasaselle UWC näkyy erittäin konkreettisenä osana jokapäiväistä elämää: keväästä 2014 saakka hän on toiminut entisen opinahjonsa Atlantic Collegen antropologian opettajana. ”Tämä on ollut pitkälti sattumien summaa. Ennen UWC:ta en juuri tiennyt, mille alalle ryhtyisin. Kiinnostus antropologian opiskeluun syntyi lukiessani siitä yliopistoesitteestä AC:ssa”, hän kertoo. Pääaineiksi yliopistossa valikoituivat ensin sukupuolentutkimus ja antropologia, ja maisteriopinnoissa Pasanen erikoistui digitaali-antropologiaan.

Pasasen yhteys UWC:hen ja erityisesti Atlantic Collegen on kuitenkin huomattavasti laajempi kuin

vain nykyisen työn kautta toteutuva. Jo vuodesta 2008 alkaen yhdessä muiden AC-alumniensa kanssa hän ryhtyi vetämään Critical Engagement -nimistä projektia, joka on nykyisin kolmipäiväinen kriittistä ajattelua kehittävä, oppilaskeskeinen minilyhytkurssi ja osa AC:n niin sanottua Atlantic Diplomaa. Idea projektille lähti alumniensa yhteisestä kokemuksesta, ettei UWC tarpeeksi vahvasti valmistanut ulkomaailman tuomaan kritiikkiin UWC-arvoja kohtaan, sillä ne eivät ole itsestäänselvyksiä UWC-maailman ulkopuolella. Projekti on pidetty myös kerran Mahindra Collegessa Intiassa, kolmena vuotena Espanjan lyhytkurssilla sekä viimeisimmin Maastrichtin UWC:ssa, joissa kaikissa Pasanen on myös ollut mukana ohjaamassa.

Oman UWC-kokemuksen merkityksellisyys näkyy Mika Pasaselle ennen kaikkea ystäväverkostoissa ja maailmankatsomuksen muovautumisessa keskustelujen, konfliktien ja niiden selvittelyjen kautta. Näin jälkikäteen UWC:ssa opiskelu näyttäytyy Pasaselle eräänlaisena arvojen ja ajatusmaailman tukikohtana, peilinä uusissa tilanteissa ja muuttuvassa maailmassa: ”UWC:ssa opiskelu mullisti elämää kokonaisvaltaisesti. Maailmasta tuli huomattavasti globaalimpi mitä se oli aiemmin ollut; Briteistä tuli toinen koti, englannista toinen äidinkieli ja AC:n kautta kytkeydyin osaksi globaalia verkostoa.” Tällä hetkellä näyttää siltä, että UWC tulee pysymään merkittävänä osana elämää jatkossakin. Pasaselle kulttuurien välisen yhteisymmärryksen opettaminen kansainvälisessä, moninaisessa ympäristössä on tärkeää, ja hän kokee saavansa siitä valtavasti irti.

EEMELI ISOAHO

UWC-KOULU: UWC-USA 2005-2007

KOTIKUNTA: Vantaa

KOULUTUS: BA, *International Relations, Sociology and Anthropology*, Lake Forest College; Valtiotieteiden maisteri, *maailmanpolitiikka*, Helsingin yliopisto (suorittamassa)

”UWC antoi ehdottomasti rohkeutta ja maailmankansalaisen fiiliksen. Kynnys on matalampi lähteä taas maailmalle, vaikka heti huomenna.”

”Maailman ajankohtaiset asiat olivat kiinnostaneet minua jo aina, mutta UWC-kokemuksen kautta ne alkoivat kiinnostaa enemmän, ja varsinkin konfliktit tulivat jollain tapaa ’läheemmäksi’, Eemeli Isoaho kuvailee. Hänen työnsä presidentti Martti Ahtisaaren perustamassa Crisis Management Initiativessa on vienyt häntä konfliktinratkaisuprojekteihin Afrikkaan, etupäässä Keski-Afrikkaan, Etiopiaan ja Tansaniaan. Kandidaatintutkintonsa jälkeen Isoaho sai siviilipalveluspaikan järjestössä ja jäi sille tielle: ”Toimimme yhteistyössä Afrikan Unionin kanssa tarkoituksenamme kasvattaa alueen rauhanvälityskapasiteettia, ja työkenttäni on hyvin laaja aina hallinnoinnista implementointiin. Tunnen, että olen pystynyt oppimaan ja samalla antamaan paljon työssäni.”

UWC-USA:sta valmistuttuaan Isoaho opiskeli kansainvälisiä suhteita, sosiologiaa ja antropologiaa Davis-stipendiaattina Lake Forest Collegessa Illinoisissa. Jo yliopistovuosien aikana hän kerrytti projektinhallintaosaamistaan olemalla mukana ”Madres Fuertes” -projektin perustamisessa Peruun. Tämä toteutui Shelby Davisin 100 Davis Projects for Peace -rahoituksen puitteissa vuonna 2009. Projektin myötä nuoria perulaisäitejä koulutettiin ompelemaan ja ommeltuja vaatteita myytiin Liman paikallistoreilla. Isoahon mukaan ”projekti ammensi täysin UWC-arvoista. UWC:n kautta sai paljon tietoa siitä, mitä on edes mahdollista tehdä ja muilta opiskelijoilta hyviä ideoita siitä, mitä voi tehdä.”

Isoaho viimeistelee työnsä ohessa maailmanpolitiikan maisterintutkintoa Helsingin yliopistossa ja toivoo jatkavansa työskentelyä oikeudenmukaisuuden edistämisen parissa kansainvälisessä ympäristössä jatkossakin, joko Suomessa tai ulkomailla: ”UWC antoi ehdottomasti rohkeutta ja maailmankansalaisen fiiliksen. Kynnys on matalampi lähteä taas maailmalle, vaikka heti huomenna.”

RIIKKA KARTTUNEN

UWC-KOULU: *UWC in Mostar 2008-2010*

KOTIKUNTA: *Turku*

KOULUTUS: *Bachelor of Clinical Medicine, Mechanisms of Disease, University of Glasgow; Bachelor of Medicine and Bachelor of Surgery, University of Glasgow (suorittamassa)*

”Sain valtavasti inspiraatiota ja voimaa yhdessä tekemisestä. UWC:n yhteisöllisyys on valtava voimavara. Etenkin Mostarin kaltaisessa ympäristössä sen merkitys vielä korostui.”

Yksi mieleenpainuvimmista UWC-muistoista Riikka Karttusella liittyy Mostarin UWC-koulun viimeisiin päiviin, jolloin hän yhdessä ystäviensä kanssa käveli Mostarin Hum-mäen kuuluisalle ristille aamuvarhain katsomaan auringonnousua. ”Viimeiset päivät olivat todella intensiiviset. Halusin tehdä viimeisen kerran kaikkea, oli viimeinen hetki ottaa kaikki irti kokemuksesta”, hän muistelee.

Riikka Karttuselle kirkastui UWC-vuosien aikana, että lääketiede tulisi olemaan hänen juttunsa. Hän päätyi osaksi Suomessa ja osaksi Vietnamin vapaaehtoistoissa viettämänsä välivuoden jälkeen

Glasgow’n yliopistoon, josta hän on vastikään valmistunut kandidaatiksi lääketieteen tutkijalinjalta. Edessä siintää kaksi vuotta kliinisellä linjalla, ja niiden jälkeen haetaan erikoistumisopintoihin. ”UWC:n ja erityisesti Mostarin koulun myötä kiinnostukseni konfliktialueisiin kasvoi, ja haluaisin mahdollisesti työskennellä esimerkiksi konflikti- tai katastrofialueilla”, Karttunen kertoo. Hänellä ei ole vielä tarkkoja suunnitelmia erikoistumisalansa tai tulevaisuuden työnsä suhteen, mutta työskentely non-profit -sektorilla terveyttä ja sosiaalista oikeudenmukaisuutta ajavassa organisaatiossa kiinnostaa: ”Haluan olla jollain tapaa edistämässä tasa-arvoa työssäni ja työskennellä alueilla, joilla tarvitaan eniten apua.”

Karttuselle UWC-kokemus opetti ennen kaikkea kykyä selviytyä erilaisista haasteista ja uskallusta irtautua omalta mukavuusalueeltaan. Vastuunkantaminen, oma-aloitteisuus ja tietynlainen heittäytyminen olivat olennainen osa UWC-arkea: ”Sain valtavasti inspiraatiota ja voimaa yhdessä tekemisestä. UWC:n yhteisöllisyys on valtava voimavara. Etenkin Mostarin kaltaisessa ympäristössä sen merkitys vielä korostui.” Tulevaisuudessaan Riikka Karttunen toivoo pystyvänsä matkustamaan ja kokemaan uusia maailman kolkkia, mutta toisaalta myös pysähtymään ja tutkimaan kulttuureja syvällisemmin. ”Mutta sydämeni todella jäi Bosniaan”, hän toteaa.

AC-alumnit purjehdusretkellä Saaristomerellä kesällä 2015. Kuva: Kai Torvi (Atlantic College 1970-1972).

10-vuotisloukkokokouksessa Atlantic Collegessa Mika Pasanen (toinen oik.) ja Emmi Antinoja (oik.). Kuva: Emmi Antinoja (Atlantic College 2003-2005).

ALUMNITARINAT:
2010-LUKU
AURA SAXEN

UWC-KOULU: *UWC Costa Rica 2010-2012*

KOTIKUNTA: *Helsinki*

KOULUTUS: *BA, Drama, Queen Mary, University of London*

”UWC on vaikuttanut siinä, että olen pyrkinyt aktiivisesti etsimään erilaisia vapaaehtoistyömahdollisuuksia.”

Aura Saxenille yksi UWC:n konkreettisista vaikutuksista on ollut kiinnostus tehdä vapaaehtoistöitä; ne olivat olennainen osa arkea jo UWC:ssa. Lontoossa opiskelun aikana hän on ollut mukana muun muassa eri taidefestivaaleilla, teattereissa sekä lontoalaisessa Hackney Pirates -järjestössä, jossa esimerkiksi luetaan ja toteutetaan luovia projekteja lasten ja nuorten kanssa koulupäivien jälkeen. ”UWC on vaikuttanut valtavasti siinä, että olen pyrkinyt aktiivisesti etsimään erilaisia vapaaehtoistyömahdollisuuksia”, Saxen tiivistää.

Costa Ricasta valmistuttuaan Aura Saxen päätyi Lontooseen opiskelemaan teatteritaidetta Queen Maryyn, Lontoon yliopistoon. Teatteri oli yksi hänen IB:ssä opiskelemistaan aineista, ja lopulta se vei voiton tanssista, jota hän oli opiskellut ennen UWC:hen lähtöä. Teatterin opiskelussa UWC-kokemus on ollut tärkeässä roolissa, mikä näkyy ennen kaikkea rohkeutena esiintyä

suuren yleisön edessä sekä erityisenä luovuutena: ”Luovuus UWC:ssa oli huipussaan, ja tästä on ollut valtavasti hyötyä käytännössä sekä paljon mistä ammentaa teatterin opiskelussani.”

Saxenille UWC:n suurin merkitys liittyy ehdottomasti ihmisiin ja ihmissuhteisiin: ”Itselleni suurin asia oli tajuta, miten mahtavia ihmisiä on olemassa, ja omalla tavallaan se on rohkaisevaa, henkilökohtaisellekin kasvulle.” UWC:n vaikutus näkyy hänelle tänä päivänä muun muassa kykynä ajatella asioita laajemmin ja pelottomuutena kuulostaa ”liian idealistiselta”. Tulevaisuuden suunnitelmat ovat kandidaatintutkinnon suorittamisen jälkeen vielä suureksi osaksi avoinna eri vaihtoehtoja punnitessa. Saxen on kuitenkin varma, että haluaa tehdä jatkossakin rohkeita valintoja ja jatkaa asioiden oppimista niin pitkään ja niin laajalti kuin mahdollista.

TUURE-EERIK NIEMI

UWC-KOULU: *Waterford Kamhlaba 2012-2013*

KOTIKUNTA: *Espoo*

KOULUTUS: *BA, Liberal Arts and Sciences (Global Challenges),
Leiden University College The Hague (suorittamassa)*

”Koin aiemmin olevani arka ihminen, mutta UWC:lla oli voimaannuttava vaikutus. UWC todella antoi positiivisen kokemuksen, sillä ymmärsin pystyväni muuttamaan maailmaa.”

”Perustin 13-vuotiaana ystäväni kanssa nuorten kulttuurilehden, johon etsimme rahoitusta Suomen Kulttuurirahaston nettisivujen kautta. Pikkulehdellemme ei sopivaa avustusta löytynyt, mutta sen sijaan löysin tietoa UWC-stipendeistä. Tiesin heti, että tätä haluaisin”, kertoo Tuure Niemi, joka valittiin vuonna 2011 stipendiaatiksi Swazimaan UWC:hen. Sieltä valmistuttuaan hän aloitti maailmanpolitiikan opinnot Haagissa. Hän kokee alavalintansa olevan täydellisesti UWC:n jatkumo, vaikka olikin jo ala-asteikäisestä saakka halunnut opiskella politiikkaa. Suuntautuminen maailmanpolitiikkaan vahvistui Swazimaan vuosina: ”UWC:ssa koin asioita hyvin konkreettisella tasolla ja kokemus jätti tunteen, että haluan tietää asioista

enemmän, ymmärtää miten asiat vaikuttavat toisiinsa ja olla mukana rakentamassa rauhaa.”

Tuure Niemelle UWC-kokemus antoi ennen kaikkea itsevarmuutta tehdä elämästä seikkailua: ”Koin aiemmin olevani arka ihminen, mutta UWC:lla oli voimaannuttava vaikutus. UWC todella antoi positiivisen kokemuksen, sillä ymmärsin pystyväni muuttamaan maailmaa.” UWC:n vaikutus on edelleen vahva hänen elämässään. Opintojensa ohessa Niemi on toiminut vapaaehtoisena englannin kielen tuutorina Haagin maahanmuuttajataustaisille nuorille sekä ollut perustamassa Helsingin sanataidekoulua, jonka tarkoituksena on tehdä sanataidetta helsinkiläisissä yhteisöissä, muun muassa peruskouluissa alakouluikäisten lasten kanssa. UWC-taustan vaikutus on ollut suuri, ja Niemi kokeekin elävänsä sekä toiminnassaan sen arvomaailmaa.

Tulevaisuudessaan Tuure Niemi toivoo pystyvänsä olemaan yksilönä tekemässä parempaa Suomea ja maailmaa. Hän haaveilee myös työskentelystä kansainvälisessä organisaatiossa kenties kansainvälisen turvallisuuspolitiikan alalla: ”Haluaisin elää yhteiskunnassa, jossa kannustetaan yksilöitä ja sallitaan ja arvostetaan monimuotoisuutta. Se on sekä voimavara että antaa paljon energiaa oppia maailmasta.”

KUVA: Tuure Niemi (Waterford Kamhlaba 2013-2014)

KUVA: Milla Nokelainen (UWC-USA 2008-2010)

KUVA: Kaisa Hartikainen (Adriatic College 2006-2008)

UWC-KOULUT

SUOMALAISET UWC-STIPENDIAATIT 1966-2015

1960-LUKU

1966
Pentti Kouri, Kemijärvi (AC)
Martti Salomaa, Lahti (AC)

1967
Eero Nurminen, Muhos (AC)
Jorma Ollila, Vaasa (AC)

1968
Seppo Honkapohja, Joensuu (AC)
Sauli Palo, Helsinki (AC)
Aapo Pölhö, Noppo (AC)

1969
Risto Laitinen, Helsinki (AC)
Vesa Turtiainen, Savonlinna (AC)

1970-LUKU

1970
Miikka Ruokanen, Rovaniemi (AC)
Kai Torvi, Kokkola (AC)

1971
Mikko Nikinmaa, Virolahti (AC)
Tuula Pouttu, Kauhajoki (AC)
Hannu Vartiala, Helsinki (AC)

1972
Taina Koskinen, Lapinjärvi (AC)
Matti Matveinen, Ilomantsi (AC)
Vesa Vanha-Honki, Oulainen (AC)

1973
Heikki Joensuu, Harjavalta (AC)
Tero Lehto, Rauma (AC)
Soile Niittymäki, Loimaa (AC)

1974
Matti Joensuu, Harjavalta (PC)
Vesa Kataja, Vimpeli (AC)
Timo Rajakangas, Vantaa (AC)
Sirpa-Liisa Turtiainen, Helsinki (AC)

1975
Matti Korhonen, Oulainen (AC)
Anna-Mari Miettinen, Turku (PC)
Ismo Råman, Iitti (AC)
Annemari Warro, Rauma (AC)

1976
Juha Eskola, Oulu (AC)
Pekka Hakkarainen, Turku (AC)
Jaana Mansisto, Virrat (AC)
Håkan Mitts, Parainen (AC)

1977
Erkki Kiiski, Lauritsala (AC)
Annamari Nyytjäjä, Helsinki (AC)
Kirsti Päällysaho, Lappajärvi (PC)
Jukka Semi, Helsinki (AC)

1978
Iina-Karita Hakalahti, Oulu (PC)
Riikka Kuusisto, Kiukainen (AC)
Eero Nikinmaa, Virolahti (AC)
Pertti Pere, Pirkkala (AC)

1979
Mikko Hakkarainen, Turku (AC)
Kirsi Munck, Forssa (PC)
Maija Tynys, Kouvola (AC)
Antti Vauhkonen, Kuopio (AC)

1980-LUKU

1980
Ari Hiltunen, Oulu (AC)
Ari Lahti, Kuopio (AC)
Laura Linnovaara, Porvoo (PC)
Camilla Renlund, Helsinki (AC)
Berit Virtanen, Kuortane (AC)

1981
Timo Aronkytö, Raisio (AC)
Leif Högnäs, Kristiinankaupunki (PC)
Jere Koskinen, Helsinki (AC)
Tuija Leino, Urjala (AC)

1982
Sari Jormanainen, Kirkkonummi (PC)
Timo Mäkinen, Kauhajoki (AC)
Lauri A. Sivonen, Ilomantsi (AC)
Jaana Sundström, Riihimäki (AC)
Jaana Remes, Kuopio (AW)
Tomi Tuomasjukka, Sodankylä (AC)

1983
Petri Anttila, Kuopio (AC)
Erik Bäckman, Espoo (AC)
Harri Hakula, Turku (AC)
Oskari Jääskeläinen, Lapinlahti (AW)
Annina Kainu, Turku (PC)
Tea Kurra, Joenkylä (AD)

1984
Sonja Andersson, Brändö (PC)
Pekka Arikoski, Kuopio (AW)
Matti Joutsikoski, Lieto (AC)
Inari Kettula, Isokyrö (AC)
Mari Pukari, Perniö (AC)
Olli-Matti Saksi, Laitila (AC)
Leena Seppänen, Kastu (AD)

1985
Patrik Henelius, Vaasa (AD)
Sari Jäppinen, Valkeala (AC)
Kati Kiiskinen, Ivalo (AC)
Jarmo Kotilaine, Kemijärvi (AC)
Jarna Petman, Pirkkala (PC)
Janne Sievinen, Jyväskylä (AC)
Taru Virtanen, Vesivehmaa (AW)

1986
Robert Andtbacka, Kronby (PC)
Mari Forstén, Perniö (AC)
Virpi Haapakari, Keminmaa (AW)
Jarkko Huuskonen, Viitasaari (AC)
Inka-Liisa Kukkula, Joensuu (AC)
Antti Mäkinen, Puolalanmäki (AC)
Soili Petäjäniemi, Helsinki (AD)

1987
Tom Dahlström, Espoo (AC)
Tuulia Hakola, Putaa (PC)
Matti Hautsalo, Viitasaari (AC)
Oula Korja, Pihlajämäki (AC)
Riitta Lukka, Nousiainen (AD)
Eeva-Maria Mutka, Ylitornio (AC)
Annukka Piironen, Helsinki (AW)

1988
Sanna Ahvenharju, Hyrylä (AW)
Ville-Veikko Elomaa, Jurva (AC)
Pekka Kauranen, Posio (PC)
Anu Koskela, Seinäjoki (AC)
Sini Paukkunen, Kuusaa (AC)
Jussi Westegren, Lauritsala (AC)

1989
Pekka Isosomppi, Petäjävesi (AC)
Jukka Keränen, Oulu (AC)
Mari Koivunen, Kemi (AD)
Petteri Lillberg, Turku (AC)
Veera Mustonen, Espoo (AW)
Minna Tikkanen, Kerava (PC)
Virpi Timonen, Rovaniemi (AC)

1990-LUKU

1990
Robert Brotherus, Karjaa (AC)
Kati Haukilahti, Jyväskylä (AC)
Riina Kallio-Koski, Oulu (AW)
Tuomas Multamäki, Turku (AC)
Sanna Nykänen, Sotkamo (AC)
Tuomas Pippola, Seinäjoki (AD)
Mika Saarinen, Taalintehdas (PC)

1991
Antti Eerola, Hämeenlinna (AC)
Pirita Juppi, Kuhmo (AD)
Janne Korpi, Oulu (AC)
Tuulia Leinonen, Ilomantsi (AW)
Reija Ristilä, Vaasa (AC)
Cecilia Therman, Helsinki (PC)

1992
Artti Aurasmaa, Pihtipudas (AW)
Outi Hallikas, Lappeenranta (LPC)
Johanna Hartikainen, Kontiolahti (AC)
Sami Hiltunen, Tammisaari (AC)
Antti Latva-Koivisto, Kurikka (AC)
Susanna Louhesto, Jyväskylän mlk (AC)
Anu Raunio, Naantali (AD)
Antti Väisänen, Oulu (PC)

1993
Krista Kauppinen, Kuopio (AC)
Kaisu Luuro, Savukoski (AW)
Stefan Lönnberg, Tenhola (LPC)
Jukka-Pekka Onnela, Kokkola (AC)
Laura Saikkonen, Tammisaari (PC)
Pilvi Torsti, Lammi (AD)
Jan Träskelin, Tammisaari (AC)

1994
Salla Herrala, Alavus (AC)
Antti Kallio, Jokioinen (AC)
Else Kyyrö, Ristiina (LPC)
Tuomas Nygren, Heinola (AD)
Paula Salminen, Joensuu (PC)
Kristian Segerstråle, Paipis (AW)
Terhi Toivola, Sodankylä (AC)

1995
Tom Dibaja, Helsinki (AW)
Esa Kalliopuska, Oulu (AC)
Jani Kelloniemi, Kemijärvi (AC)
Mia Lääkkölä, Rovaniemi (RCN)
Petra Nuutinen, Joensuu (AD)
Pirita Näkkäläjärvi, Inari (AC)
Suvi Oksanen, Laukaa (LPC)
Iro Tikkanen, Kontiolahti (PC)
Pasi Vottonen, Joensuu (RCN)

1996
Pirkko Ala, Kittilä (AC)
Aleksi Halkola, Turku (AC)
Matti Hovila, Toholampi (PC)
Mari Jensén, Västanfjärd (AC)
Jyrki Kolsi, Karhula (AC)
Anna-Maija Koskimies, Kajaani (RCN)
Iina Nurmela, Vaajakoski (LPC)
Sari Rannanpää, Vimpeli (AD)
Tea Reiman, Inari (AW)
Santra-Maria Sahlstedt, Rauma (RCN)

1997
Eeva Hautamäki, Äänekoski (RCN)
Janne Hukka, Joensuu (LPC)
Jarmo Härkönen, Paltamo (MC)
Johanna Kallio, Turku (AW)

Hanna-Maija Lahtinen, Turku (AC)
Tuomas Lähti, Tampere (AC)
Timo Metsälä, Joensuu (AC)
Anni Oskala, Savonlinna (LPC)
Maria Ylönen, Jyväskylä (AD)

1998
Terhi Honkonen, Vimpeli (AC)
Janne Hukka, Tuusula (AC)
Jaakko Kannala, Korpikylä (PC)
Jenny Koskinen, Helsinki (LPC)
Pauliina Kreivi, Oulu (MC)
Soila Kuuluvainen, Espoo (AC)
Anni Manninen, Jyväskylä (RCN)
Marianna Mäkelä, Mouhijärvi (AD)
Jaakko Ojala, Siilinjärvi (AC)
Johanna Poutanen, Savonlinna (AW)

1999
Olavi Erkinjuntti, Naantali (RCN)
Erkko Etula, Kuopio (AC)
Elina Hallikas, Lappeenranta (AD)
Eeva Harjula, Keuruu (PC)
Eve Hulkkonen, Muonio (MC)
Kaisa Kivipelto, Vimpeli (AW)
Susa Niiranan, Tuusula (AC)
Anna-Kaisa Pelkonen, Kontiolahti (LPC)
Sukhdev Saini, Helsinki (AC)
Joanna Öhman, Korsholm (RCN)

2000-LUKU

2000
Ville Holopainen, Lappeenranta (PC)
Laura Hupa, Tuusula (AC)
Reetta Ihalainen, Vantaa (RCN)
Laura Lintamo, Iskmo (RCN)
Iiro Mäkinen, Kyröskoski (AD)
Matti Palomäki, Vihti (AC)
Anni-Maija Puolakka, Mikkeli (LPC)
Heidi Salminen, Laitila (AC)
Hanna Stark, Kemi (AC)
Kalle Vanhatalo, Hämeenlinna (AW)
Salla Vornanen, Joensuu (PC)

2001
Outi Simula, Naantali (RCN)
Ville Keränen, Paltamo (RCN)
Viivi Rautiainen, Siilinjärvi (RCN)
Minna Fiskaali, Perho (RCN)
Emma Selenius, Jämsänkoski (AC)
Ville Kämppi, Kangasniemi (AC)
Seela Sinisalo, Tampere (AD)
Mika Kesämaa, Jämsänkoski (AW)
Sirka Nikula, Turku (PC)
Eva-Maria Hellgren, Täkker (LPC)

AC = *Atlantic College, Wales*
PC = *Pearson College, Kanada*
AD = *Adriatic College, Italia*
AW = *UWC-USA, New Mexico*
RCN = *Red Cross Nordic College, Norja*
WK = *Waterford Kamhlaba, Swazimaa*
MO = *UWC Mostar, Bosnia-Herzegovina*
LPC = *Li Po Chun UWC, Hong Kong*
CR = *UWC Costa Rica*
MC = *Mahindra College, Intia*
LyhK = *Lyhytkurssi*

Sara Kauko, Joensuu (MC)

2002

Tiia Reho, Ylinen (RCN)
Samuli Sinisalo, Tampere (RCN)
Laura Pohjola, Turku (RCN)
Katariina Kosonen, Naarajärvi (RCN)
Annikki Herranen, Siilinjärvi (AC)
Olmo Heiska, Helsinki (AC)
Carolina Nordling, Skinnarby (AC)
Eeva Warro, Helsinki (AD)
Annukka Kurki, Kesälahti (AW)
Elias Vartio, Korsholm (LPC)
Jonas Saari, Keuruu (PC)
Virve Hirsmäki, Iisalmi (MC)

2003

Emmi Antinoja, Seinäjoki (AC)
Mika Pasanen, Kuopio (AC)
Santeri Halonen, Joensuu (AW)
Saara Luoma, Helsinki (AD)
Mikito Takada, Helsinki (LPC)
Saila Huusko, Kemi (MC)
Ilona Ylinampa, Kittilä (PC)
Matilda Flemming, Korsholm (RCN)
Joonas Govenius, Hartola (RCN)
Tiina Honkanen, Kajaani (RCN)
Emmi Toivonen, Nokia (RCN)
Anni Temonen, Jämsä (RCN)

2004

Tatja Ikkala, Ikaalinen (AC)
Sara Katariina Slama, Närpes (AC)
Ville Siiskonen, Kangasniemi (AC)
Suvi Rehell, Nurmes (AW)
Miina Kaartinen, Lahti (AD)
Emma Suomalainen, Järvenpää (LPC)
Ville Satopää, Lieto (MC)
Reeta Toivanen, Liperi (PC)
Simon Bergman, Turku (RCN)
Sanna Ojanperä, Kurikka (RCN)

2005

Salla Laamanen, Rauma (AC)
Eemeli Isoaho, Vantaa (AW)
Toni-Petri Ruotsalainen, Nokia (AD)
Tapio Riihimäki, Joutsa (LPC)
Tuomas Pietilä, Alastaro (MC)
Kati Temonen, Jämsä (PC)
Tiina Tölli, Lumijoki (RCN)
Roosa Rytkönen, Jämsänkосki (RCN)
Anna-Maria Airaksinen, Suonenjoki (WK)
Riikka Liikavainio, Muonio (WK)

2006

Kaisa Hartikainen, Helsinki (AD)

Emma-Sara Raunio, Tammisaari (AW)

Sanna Kauppila, Siilinjärvi (AC)
Jenni Muttonen, Kitee (AC)
Elina Kuitunen, Juoksenki (PC)
Kasper Korpelainen, Oulu (LPC)
Hanna Salminen, Turku (MC)
Miia-Liisa Termonen, Multia (MC)
Hanna Backman, Vaasa (RCN)
Vili Nieminen, Kärkölä (RCN)
Ella Alin, Vantaa (MO)
Sini Ollila, Jääli (WK)
Nitin Sood, Helsinki (WK)

2007

Ville Lampi, Ruukki (AD)
Jukka Riitamäki, Virrat (AW)
Katja Valtonen, Pori (AC)
Evgenia Markvardt, Helsinki (PC)
Irene Mäkitalo, Säskylä (LPC)
Milja Rämö, Helsinki (MC)
Kaisa Kuusisto, Nousiainen (RCN)
Saara Martinmäki, Haukipudas (RCN)
Jesse Karppinen, Vantaa (CR)
Elvira Sihvola, Helsinki (CR)
Christa Krogell, Kirkkonummi (MO)
Marianna Perä, Jämsä (WK)

2008

Enni Kallio, Espoo (AD)
Milla Nokelainen, Lappeenranta (AW)
Rina Kuusipalo, Helsinki (AC)
Riikka Karttunen, Turku (MO)
Kalle Mattila, Helsinki (MO)
Mateusz Niva, Salla (MO)
Aurora Robles, Espoo (CR)
Eeva-Maria Kosonen, Oulu (PC)
Maarit Malkamäki, Seinäjoki (LPC)
Jana Titievskaja, Kaarina (MC)
Iita Kulmala, Tampere (RCN)
Anna Lillkung, Nykarleby (RCN)
Niko Siltanen, Heinävesi (WK)

2009

Melissa Haga, Pedersöre (RCN)
Joni Hämäläinen, Kinnula (RCN)
Matti Suomenaro, Helsinki (RCN)
Miika Korja, Helsinki (MC)
Jenna Soikkeli, Porvoo (MC)
Irina Jauhainen, Kuopio (WK)
Leevi Törmäkangas, Pulkkila (WK)
Janne Koivisto, Helsinki (CR)
Assi Askala, Lieto (AC)
Tilda-Laura Vanhatalo, Lahti (AD)
Heini-Maria Hemminki, Nurmo (AW)
Heidi Karjalainen, Kerava (PC)

2010

Ida Korpivaara, Valkeala (RCN)
Olga Nynäs, Turku (RCN)
Fanni Rintakumpu, Tikkakoski (MO)
Mikko Sihvola, Helsinki (MO)
Sanni Lindroos, Turku (MC)
Riikka Kaukonen, Rovaniemi (WK)
Aura Saxen, Helsinki (CR)
Jasmiina Kauriola, Helsinki (AC)
Aila Hauru, Muhos (AD)
Mauri Lahti, Espoo (AW)
Sanni Kuutti, Kokkola (PC)
Tomi Kiviluoma, Lappeenranta (LPC)

2011

Johanna Lindh, Savonlinna (RCN)
Karri Kosonen, Espoo (RCN)
Milena Hakanpää, Espoo (CR)
Viljami Yli-Hemminki, Lapua (CR)
Kaisa-Reetta Seppänen, Suomussalmi (AD)
Reetta Puska, Savukoski (MO)
Tuure-Erik Niemi, Espoo (WK)
Maarit Mönttinen, Kerava (MC)
Maxim Moshnyakov, Helsinki (LPC)
Lotta Kortekallio, Palokka (AW)
Susanna Kinnunen, Raahе (PC)
Iiris Suomela, Tampere (AC)

2012

Lotta-Maria Feldt, Kotka (RCN)
Anniina Kananen, Oulu (RCN)
Iida Putkuri, Joensuu (MO)
Elias Tuomaala, Helsinki (MC)
Matilda Mahne, Lapua (WK)
Linda Uusitalo, Oulu (WK)
Erwin Laiho, Turku (CR)
Martin Johans, Turku (AC)
Alec Haglund, Helsinki (AD)
Pinja Päivinen, Helsinki (AW)
Elias Liinamaa, Västerskog (PC)
Mirva Laatonen, Helsinki (LPC)

2013

Ester Laiho, Turku (RCN)
Nabila Nur, Helsinki (RCN)
Juulia Suuronen, Vuojalahti (AW)
Alvar Huhtanen, Espoo (AW) – Segerstråle-stipendiaatti
Armi Kauppila, Tampere (MC)
Lam Vo, Helsinki (MC)
Wilma Peräoja, Kouvola (MO)
Fiina Närhi, Tampere (WK)
Peppi Väänänen, Espoo (CR)
Miina Hiilloskivi, Helsinki (AC)
Tiia Tihinen, Muhos (AD)
Riikka Lipponen, Juankoski (PC)

Klaus Ashorn, Helsinki (LPC)

2014

Ilkkamatti Hauru, Muhos (RCN)
Ines Söderström, Helsinki (RCN)
Elisabeth Mäkiö, Lieto (AW)
Niklas Laakkonen, Rauma (MC)
Iina Keränen, Lahti (MO)
Elisabeth Nylund, Larsmo (WK)
Aune Nyuttens, Turku (CR)
Jyry Virtanen, Turku (CR)
Sonja Savolainen, Ii (AC)
Sara Kemppainen, Turku (AD)
Hiro Pirkhezri, Lieto (PC)
Viivi Kairala, Savukoski (LPC)
Zahra Alimy, Espoo (LyhK)
Netta Hongisto, Jyväskylä (LyhK)

2015

Anna Helppi, Helsinki (RCN)
Teo Kettunen, Helsinki (RCN)
Jani Ijas, Sastamala (AW)
Matias Muuronen, Helsinki (AW) – Segerstråle-stipendiaatti
Ella Könönen, Helsinki (MC)
Emil Pellonpää, Orivesi (MO)
Henna Tammi, Luvia (WK)
Peppiina Uotila, Turku (WK)
Ingrid Holm, Björkboда (CR)
Juulia Kontio, Mäntsälä (AC)
Marcus Pegg, Helsinki (AC) – Ari Lahti ja Vesa Vanha-Honko –stipendiaatti
Ellen Henricson, Porvoo (AD)
Alexandra Guryeva, Helsinki (PC)
Eetu Loisa, Lappeenranta (LPC)
Onerva Hurtig, Tornio (LyhK)
Eemil Lehto, Jyväskylä (LyhK)
Tuomas Niinivirta, Kouvola (LyhK)
Melina Knapp, Kouvola (LyhK)
Pinja Lampinen, Muurame (LyhK)
Meron Käkelä, Helsinki (LyhK)
Jooa Mustonen, Kirkkonummi (LyhK)
Pinja Rajala, Turku (LyhK)
Eveliina Timonen, Helsinki (LyhK)
Nana Ylinen, Helsinki (LyhK)
Ia Jokinen, Vantaa (LyhK)

Suomen UWC-yhdistys ry, 2015