


Kuva: Kirsi Alastalo

17. Koulu

50-luvulla kaikki lapset kävivät kansakoulua vähintään neljä vuotta.

Kouluviikko oli kuusipäiväinen kuten työviikkokin.

Kaupungeissa oli isoja kouluja.

Niissä oli useita luokkia saman ikäisille lapsille.

Suosituimmat lasten nimet olivat

Pirjo, Tuula, Riitta, Markku, Kari ja Hannu.

Luokassa saattoi olla jopa 40 oppilasta.

Jos luokkatilat eivät riittäneet, lapset kävivät koulua kahdessa vuorossa.

Osa oli koulussa aamupäivällä, toiset iltpäivällä.

Jatkoluokista muodostui kansalaiskoulu vuosikymmenen lopulla.


Kuva: Kirsi Alastalo / Lagstadin koulumuseo

Lagstadin kansakoulu Espoossa oli koulukäytössä vielä kevätlukukaudella 1954.

Maaseudulla lapsilla oli pitkät koulumatkat.
Jotkut koululaiset majoittuivat kouluviikon ajaksi
asuntolaan tai tuttuihin perheisiin.
Monet opettajat asuivat perheineen
koulun yhteydessä olevissa asunnoissa.
Opettajilla saattoi olla koulun tontilla
oma puutarhakin.

Suomi on ensimmäinen maa maailmassa,
joka on tarjonnut oppilaille maksuttoman aterian
jokaisena koulupäivänä.
Se toteutettiin eduskunnan määräyksellä
kaikissa kansakouluissa vuoteen 1948 mennessä.

Viikon ruokalista saattoi olla ruispuuro,
kaalikeitto, mannavelli, hernekeitto,
riisipuuro ja makaronivelli.
Kaikilla kouluilla ei ollut omaa keittolaa.


Kuva: Ensio Kauppi / Vapriikin kuva-arkisto

Kansakoulun ruokalassa Tampereen Amurissa

Pienten koulujen oppilaat juoksivat portille vastaan,
kun keittolan apukeittäjä toi ruokaa
maitokärryillä isolta koululta.

Makaronilaatikko oli suurta herkkua.
50-luvulta lähtien kouluateriaan kuului
myös maitoa ja näkkileipää.
Pienillä kouluilla ei ollut erillistä ruokasalia,
vaan ruokailu tapahtui omissa luokissa.
Pulpetin päällä pidettiin ruokailun aikana
ensimmäisellä luokalla pujoteltua
vohvelikankaista pöytäliinaa.

Jokaisen oppilaan piti syksyllä tuoda koululle
kolme litraa puhdistettuja puolukoita.
Syksyisin kouluissa oli perunannostoloma.

Hyvin menestyvät, varakkaiden perheiden
lapset pyrkivät neljänneltä luokalta oppikouluun.
Oppikoulussa piti itse maksaa
lukukausimaksu, oppikirjat ja ruokailu.
Jos köyhän perheen lapsi menestyi koulussa hyvin,
hän sai vapaaoppilaspaikan.

Opettajia teititeltiin ja toteltiin.
Heitä ei koskaan puhuteltu etunimillä.
Kun opettaja tuli luokkaan,
kaikki nousivat seisomaan.
Tunneilla viitattiin ja noustiin seisomaan,
kun vastattiin opettajan kysymyksiin.
Hälisijä joutui nurkkaan seisomaan.
Kansakouluntarkastajat kiersivät kouluilla
valvomassa opetuksen asianmukaisuutta.

Opettaja tarkasti aamuisin lasten kädet ja kynnet.
Koulussa tehtiin myös täitarkastuksia.
Terveysissar etsi hiuksista täitä ja saivareita.
Moni lähti kotiin pää valkoisena DDT-jauhosta.
Sen vaarallisuudesta ei vielä tiedetty.


Klo	Maanantai	Tiistai	Keskiviikko	Torstai	Perjantai	Lauantai
8-9	Uskonto	Luonnon	Uskonto	Laskent	Maantiet	Laskent
9-10	Kieliopp	Kieliharj	Kieliharj	Kaunok.	Laskent	Maantiet
10-11	Laskent	Lukemin	Kieliopp	Lukemin	Luonnon	Uskonto
11-12	Pirustus	Maantie	Ainekijrj.	Ainekijrj.	Laulu	Yhteinen
12-13	Käsityö	Vaimist.	Laulu	Käsityö	Vaimistelu	
13-14	Käsityö			Käsityö		
14-15						
15-16						
16-17						
17-18						
18-19						

Menestystä koulussa toivottaa Sinulle
Keskinäinen Henkivakuutusyhtiö SALAMA
 Suomen kotien ja koululaisten tulevaisuuden turvaaja


Kuvat: Outi Mäki

Kansakoulun 4. luokan lukujärjestys keväältä 1955


Lapamatoja


Kuva: Kirsi Alastalo

Monilla koululaisilla ja työmiehillä oli kestävä nahkainen salkku.

Koululääkäri tarkasti oppilaat joka kevät ja syksy.
Lapset mitattiin ja punnittiin.
Ylipainoisia ei ollut, mutta alipainoisia löytyi.
Niille, joiden ryhti oli huono,
kouluhoitaja piti ryhtivoimistelukursseja.
Hinkuyskä, tuhkarokko ja sikotauti olivat vielä
yleisiä pitkien poissaolojen syitä.
Niinpä oppilaita alettiin rokottaa hinkuyskää
ja myös poliota vastaan.
Kouluissa tehtiin tuberkuliinikokeita.
Oppilaat kuulivat myös hygieniasta ja loisista.
Lapamadot olivat yleisiä,
koska kaloja ei kypsennetty kunnolla.
50-luvulla säädettiin laki koululääkäristä
ja laki kouluhammaslääkäristä.

Oppilaat istuivat kahdenistuttavissa pulpeteissa.
Pulpetin pohjapaperi piti olla suorassa
ja tavarat järjestyksessä.
Pulpetissa oli mustepullo ja kynäkaukalo.
Pahvisessa laatikossa säilytettiin
lyijykynää, kumia, viivoitinta ja väriliituja.
Erytisen huolellisesti piti käsitellä metallikärkistä
mustekynää, jolla opetettiin kaunokirjoitusta.

Tytöt vertailivat kenellä on
kaunein mustekynän pyyhin.
Niitä tehtiin leikkaamalla pyöreitä kangastilkkuja,
jotka ommeltiin keskeltä yhteen.
Koristeeksi laitettiin nappi.


Jokaisessa luokassa oli opettajan koroke, liitutaulu, helmitaulu ja karttateline.


Kuva: Kirsi Alastalo

Monessa koulussa oli pienet liitutaulut eli rihvelitaulut vielä 50-luvulla.

Jokaisessa luokassa oli opettajan koroke,
liitutaulu, helmitaulu, karttateline ja karttakeppi.
Monessa luokassa oli myös poljettava urkuharmoni,
jolla opettaja säesti aamuhartauteen kuuluvan virren.

Välitunneilla tytöt hyppivät pitkää narua,
vaihtoivat kiiltokuvia ja
leikkivät viimeinen pari uunista ulos.
Pojat leikkivät ja pelasivat erikseen.
Urheileminen oli suosittua,
varsinkin pallopelit kuten pesäpallo.

Välitunnin aikana järjestäjä
pyyhki liitutaulun ja tuuletti luokan.
Kun välitunti päättyi,
luokat asettuivat siisteihin jonoihin,
jotka opettaja päästi yksitellen sisälle.


Kuva: Kirsi Alastalo

Lauri "Tahko" Pihkalan kehittämää pesäpalloa pelattiin väli- ja urheilutunnilla.


Kuva: Outi Mäki

Rainakoneella opettaja heijasti seinälle kuvia.

Läksyjä oli aina ja ne myös tehtiin.
Sen ajan koululaiset muistavat vieläkin ulkoa
monien laulujen sanoja ja uskontoläksyjä.
Vuosikymmenen puolivälistä lähtien kouluissa
alettiin jakaa Hymypoika- ja Hymytyttö-veistoksia
Hyvän toveruuden kilvan palkinnoiksi.

Joskus opettaja heijasti rainakoneella
seinälle kuultokuvia
ruuvaamalla kuvanauhaa rullalta toiselle.
Lapsille oli juhlaa,
kun koulun saliin kannettiin projektori,
jolla näytettiin elokuvia
valtavan kokoiselta filmikelalta.
Luontofilmit olivat silloin tavallisia.

Kansakoulu oli kylän kulttuurikeskus.
Joulu-, äitienpäivä- ja kevätjuhlat kokosivat aina
väkeä niin paljon kuin juhlasaliin mahtui.
Suvivirsi oli kesäloman alkamisen merkki.

Keskustele

*Missä koulussa sinä aloitit ensimmäisen luokan?
Kuinka pitkä koulumatka sinulla oli?
Miten kuljit koulumatkasi?
Oliko luokallasi paljon oppilaita?
Istuiko sinun luokassasi tyttö ja poika
aina vierekkäin?*

Koulu

Kysymyksiä

Missä koulussa sinä aloitit ensimmäisen luokan?

Kerro opettajastasi ja luokkatovereistasi.

Istuiko sinun luokassasi tyttö ja poika aina vierekkäin?

Pitikö tyttöillä olla koulussa essu?

Oliko sinulla luokkatoverina Pirjo, Tuula, Riitta, Markku, Kari tai Hannu?

Pidätkö yhteyttä johonkin luokkatoveriisi?

Millainen sinun koulumatkasi oli? Entä koululaukkusi?

Mikä oli mieluisin oppiaine? Inhositko jotain oppiainetta?

Mitä puuhasitte välitunnilla?

Mikä oli lempiruokasi koulussa?

Osaatko vielä ulkoa kouluaikaisia loruja tai runoja?

Mitkä koululaulut ovat jääneet mieleesi?

Katso

Elävä arkisto: Hae ”Kansalaiskoulu kasvatti suoraan ammattiin”.

(12 min video + artikkeli)

Elävä arkisto: Hae ”Yksityisin varoin perustetut koulut helpottivat opintielle pääsyä 1950-luvulla”. (14 min video ja artikkeli)

Elävä arkisto: Hae ”Hymypoika-mainos vuodelta 1955”. (30 sek video ja tietoisku)

Yle Areena: Hae ”Jakso 12. Napialan vanha koulu”.

Koulupäiväelämyksiä koulumuseolla. (6,5 min tekstitetty video suomeksi ja ruotsiksi)

RyhmäRenki: Hae ”Muistoja kansakoulusta”.

(kuvia ja niihin liittyvät tieto- ja kysymyskortit)

Lue

Yle: Hae ”Aikamatka 1950-luvulle koulupäivän ajaksi”. (artikkeli)

Sivun lopussa on 6,5 min video koulumuseona toimivasta koulusta.

Yle Uutiset: Hae ”Suvivirsi soi kauniimmin urkuharmonilla”. (artikkeli)

Suomen käsityön museo: Hae ”Muisteluskappale kansakouluaajoista”.

(27 sivua tuntimateriaaleja oppiaineittain)

Vahvike

Vahvike.fi > Musiikki > Laulujen sanat > Laulun aiheet > Kansakoululaulu

Kansakoululauluja, joissa iso fonttikoko ja soinnut sopivalla korkeudella

Hakusanat

välituntileikit, kansakoulu, kaunokirjoitus, perunannostoloma, keskikoulu, oppikoulu, suvivirsi