
”Suurista eläimistä” vapautuminen
–

Simone Weilin ajatuksia miehityksistä
vapautumiseen, eettiseksi kasvamiseen, hyvän

toteutumiseen ja silloittumiseen

Sosiaalipedagogiikan päivät 6.4.2017
Voitto Kuosmanen

voitto.kuosmanen@lapinamk.fi

Simone Weil (1909 – 1943)

”On olemassa neljä asiaa, jotka estävät meitä
saavuttamasta edes jonkin arvoista kulttuuria. Meidän
suuruuden käsitteemme on väärä, oikeudentuntomme
turmeltunut, palvomme rahaa ja meiltä puuttuu
henkinen innostus.”

Voitto Kuosmanen 6.4.2017

Simone Weil (1909 – 1943)
o Anarkisti, pasifisti, synkretisti, synteesien rakentaja, mystikko…
o Vallan, väkivallan ja kulttuurin kriitikko
o Pyrkimys käsittää hyvä ja elää hyvää elämää (tarpeet ja velvollisuudet)
o Ajatuksemme ja tekomme eivät tavoita toisiaan
o Juurista irtirepeytymisen ongelma – Juurettomuus on oman paikan

puuttumista ja ihmisen ja luonnonympäristön kulkeutumista erilleen
o Yliyksilöllisen valta – ihminen marssii laatikossa
o Yleispätevyyden vaatimukset – standardoitu ihminen
=> Itsestään epävarma ja paikkansa kadottanut ihminen on altis oppien ja
aatteiden johdateltavaksi

Voitto Kuosmanen 6.4.2017

Simone Weil (1909 – 1943)

Ihmisten ajattelun ovat kolonisoineet/miehittäneet ”suuret eläimet”
(ideologiat, uskonnot, poliittiset puolueet, raha ja valtio). Ne ovat
asettaneet ihmiset tyydyttämään keinotekoisia tarpeita aitojen
tarpeiden sijaan.
⇒ Ihminen repeytyy irti juuristaan.
⇒ Ihmisten väliset ystävyyden ja rakkauden siteet sekä totuuteen ja

luottamukseen perustuvat siteet tuhoutuvat.

Voitto Kuosmanen 6.4.2017

Miten ihminen voisi vapautua noista suurista elukoista?
Miten juureton voisi kasvattaa itselleen juuret?

Pitäisi havahtua hereille palvelemasta ”suuria elukoita”.

Rakkaus yliyksilölliseen myrkyttää juuret.

Katse tulisi suunnata arkeen, kokemukselliseen ja ”lihalliseen”
ihmiseen – havahtua unesta, tunnustaa se tosiasia että ihmiset todella
elävät, eivät ole vielä kuolleet.

Voitto Kuosmanen 6.4.2017

Tarpeet
 Ihmisellä on luonnostaan elämälle välttämättömiä tarpeita.
 Tarpeet määräävät sen, mitä pidetään arvokkaana.
 On tiedettävä, mitkä ovat elämälle välttämättömät tarpeet.
 On valittava elääkö tarpeiden määrittämien velvoitteiden mukaisesti vai ei.

o Tarpeet määräävät ihmisenä olemisen rajat ja luovat perustan arvoille.
o Ihmisellä on itseään ja toisia ihmisiä kohtaan aitoja velvollisuuksia, jotka

kasvavat ihmisten tarpeista.
o Tarpeet ja velvollisuudet ovat ensisijaisia suhteessa oikeuksiin.

o Oikeudenmukaisuus on voimassa siellä, missä ihmiset tuntevat humaaneja ja
yhteiskunnallisia velvollisuuksia toisiaan kohtaan. (Oikeudenmukaisuus tekona)

o Ainut velvollisuuden kohde inhimillisen toiminnan alueella on ihminen.

Voitto Kuosmanen 6.4.2017

Tarpeet

Keinotekoiset tarpeet
Keinotekoiset tarpeet tulevat
ihmisen ulkopuolelta.
Niiden tyydyttämisellä palvellaan
”suuria elukoita”.
⇒Keinotekoiset tarpeet ja niiden

tyydyttäminen estävät hyvän
toteutumisen ihmisen elämässä ja
ne myös estävät ihmisten
silloittumisen toisiin ihmisiin.

⇒ Myrkkyä

Aidot tarpeet
Fyysiset tarpeet (nälkä, vilu, turva,
sairaudet…).
Henkiset – sielun – tarpeet
⇒Niiden tyydyttyminen auttaa

hyvän toteutumista sekä silloittaa
ihmisen toisiin ihmisiin.

⇒ Ravintoa
Ihmisen sisin olemus on hyvyys ja
pyrkimys on tavoitella elämässä
hyvää.

Voitto Kuosmanen 6.4.2017

Fyysiset tarpeet

Ihmisiä yhdistää samat fyysiset tarpeet (nälkä, vilu, turva, sairaudet…).
Näiden tarpeiden tyydyttäminen on ihmisten yhteinen intressi.
Yhteiskunta voidaan rakentaa noiden tarpeiden tyydyttämisen
perustalle.
=> Ravinnon tuotanto, asuminen, terveydenhuolto, peruskoulutus…
Fyysisten tarpeiden tyydyttäminen luo hyvän arvoperustan ihmisten
keskinäiselle toiminnalle, mutta vasta henkisten tarpeiden
tyydyttyminen tekee vasta ihmisestä sen, mitä hän voi olla.

Voitto Kuosmanen 6.4.2017

Pääteoksessaan Juurtuminen (1949) Simone Weil luonnostelee
oikeudenmukaista yhteiskuntaa, joka perustuisi yksilön mahdollisuuteen
osallistua aidosti yhteisönsä elämään.
“Juurtuminen on kenties tärkein ja väärinymmärretyin ihmissielun tarve. Se
on myös yksi kaikkein vaikeimmin määriteltävistä. Ihminen juurtuu
osallistumalla todellisesti, aktiivisesti ja luontevasti yhteisöön, joka pitää
hengissä menneisyyden aarteita sekä tiettyjä ennakkoaavistuksia tulevasta.
Luonteva osallistuminen toteutuu automaattisesti ja se liittyy paikkaan,
syntymähetkeen, ammattiin ja ympäristöön. Jokainen ihminen tarvitsee
useita juuria. Jokaisella on tarve muodostaa moraalinen, älyllinen ja
henkinen elämänsä miltei täysin niiden ympäristöjen kautta, joihin hän
luonnollisesti kuuluu.”

Voitto Kuosmanen 6.4.2017

Henkiset – sielun – tarpeet

Vastuun henkisten tarpeiden tyydyttymisestä voi ottaa vain ihminen
itse, ei puolue, ei kirkko, ei valtio… Vasta, kun ihminen ottaa itse
vastuun henkisten tarpeidensa tyydyttymisestä, hän silloittaa itsensä
toisiin ihmisiin, vapauttaa itsensä miehittäjistä; juurittaa itsensä
uudelleen elämään, yhteisöihin, maailmaan ja luontoon.
Henkisten tarpeiden tyydyttyminen tekee vasta ihmisestä sen, mitä
hän voi olla.
⇒Miten ”silloittua”?
⇒ Miten vapautua egoistisesta, mä haluun -moraalista?

Voitto Kuosmanen 6.4.2017

Egoismista vapautuminen
-

Vaihda näkökulmaa

=> Miten minä voin pitää huolen siitä, että
lähimmäisteni ja ylipäänsä toisten ihmisten tarpeet
tulisivat tyydytetyiksi?
=> Minun ei tule olla huolissani siitä, miten minua
kohdellaan, vaan huolehtia siitä, miten itse kohtelen
toisia.

Voitto Kuosmanen 6.4.2017

Henkiset – sielun – tarpeet
Järjestys (Miten vahvistan keskinäistä kunnioitusta sosiaalisissa suhteissani? Ketään ei pakoteta rikkomaan

välttämättömiä velvollisuuksia…)
Vapaus (Perustanko vapauteni hyvään tahtoon ja aikuisuuteen?)
Tottelevaisuus (Täyttääkö ihminen itseään ja toisiaan kohtaan tuntemansa velvollisuudet)
Vastuullisuus (Kuinka olen proaktiivinen? Vastuu toisista ihmisistä, vastuu kasvatuksesta.)
Tasa-arvo (Jokaisella ihmisellä on yhtäläinen arvo ja mahdollisuus täyttää velvollisuutensa ja toteutua

ihmisinä.)
Hierarkia (Ei valta-asetelmina, vaan velvollisuudelle toisia kohtaan. Ota paikkasi moraalisen statuksesi

mukaan!)
Kunnia (Ei ole ilman velvollisuuksien täyttämistä. Olenko jättänyt jonkun huomiotta/kieltänyt hänet?)
Rangaistus (Rikos sulkee velvollisuuksien ulkopuolelle. Hyväksy rangaistus, kun olet tehnyt jotakin

väärää/tuhonnut hyvää.)
Mielipiteen vapaus (Ole vapaa, ymmärrä, mitä se tarkoittaa; Julkinen elämä ilman puolueita)
Turvallisuus (Olenko aiheuttanut pelkoa jollekin?)
Riskit (Älä vältä riskejä. Ne vahvistavat rohkeuttasi. Mitä pelokkuus aiheuttaa sinulle ja toisille?)
Yksityinen ja yhteinen omaisuus (Millaista mielentilaa ne luovat/aiheuttavat? Jos haluan omistaa maata, vettä,

ilmaa…)
Totuus (Opi rakastamaan totuutta. Mieti, mitä se tarkoittaa. Ajattele poliitikkoja, jotka rakastavat

valehtelemista)
Voitto Kuosmanen 6.4.2017

Moraalin virittyminen tarpeiden tyydyttymisen perustalle

YHTEINEN

- Etiikka
IH

M
IN

EN

”K
uk

a
ta

ha
ns

a”
”Minän ylittäminen /

unohtaminen / tuhoaminen”
Pyyteetön ihmisrakkaus

”K
uk

a
ta

ha
ns

a”

IH
M

IN
EN

Fyysiset tarpeet

(Ravinto, terveys, suoja…)

Henkiset tarpeet

(Vapaus, vastuu, kunnia…)

- Tarpeet

YHTEINEN

Voitto Kuosmanen 6.4.2017

Yhteiskunnan moraalinen ja käytännöllinen
uudistuminen Weilin ajatuksia tulkiten (Kuosmanen 2012a,b,d)

YHTEINEN – etiikka
”K

U
KA

TA
H
A
N
SA

”
”Ihmisvelvollisuusetiikka”

Ihmisenä olo on
velvollisuuksia

”Toisen palvelu etiikka”
Työ on toisen palvelua

”K
U
KA

TA
H
A
N
SA

”

”Reilu meininki”
Palvelut yhteisöissä –
yhteisölliset yritykset

”Kukin tavallaan” Toiminta
perustuloa vastaan ja sen

päälle

YHTEINEN – työ ja palvelut

Voitto Kuosmanen 6.4.2017

Weil ja sosiaalipedagoginen kasvatus
Älä pelkää – uskalla elää

o Miten tanssia ”maailman” kanssa eettisen katseen kestävällä tavalla?
o Kuuluminen – kokemuksellisesti ja konkreettisesti
o Kysymys suhteista (itseen, toisiin, yhteisöihin ja yhteiskuntaan)
o Kunnioitus
o Kokemuksellisuus – ei telos/ideat vaan kokemus
o Ihmisen kasvu osallisuuteen ja yhteisöllisyyteen
o Ihmisen kasvu vastuullisuuteen/vastuun ottoon
o Maailman nurinkääntäminen: ”Alhaalta ylöspäin”
1) Miten auttaa ihmistä erottamaan aidot tarpeet epäaidoista/keinotekoisista?
2) Miten herätellä ihminen ottamaan vastuu henkisten tarpeidensa

tyydyttymisestä?

Voitto Kuosmanen 6.4.2017

”Jokainen ihminen, joka etsii ja kaipaa totuutta, voi päästä käsittämään
sen.” – Simone Weil

”Kohtele rakkautta itsessäsi ja toisissa ihmisissä aina arvona sinänsä, älä
koskaan välineenä, olipa kyseessä aistillinen tai intellektuaalinen
rakkaus.” – Jukka Hankamäki

Voitto Kuosmanen 6.4.2017

Lähteitä
Erkkilä, J. 2012. Simone Weil ja ihmisen velvollisuudet. Saatavissa:
https://wiki.aalto.fi/download/attachments/70792293/erkkila.pdf?version=1&modificationDate=1349944582000
¨
Helman, J. 1982. Simone Weil. An Introduction to Her Thought. Waterloo: Wilfried Laurier University Press. URL:
https://books.google.fi/books?id=c9DfAgAAQBAJ&pg=PT9&lpg=PT9&dq=simone+weil&source=bl&ots=U8ze4GBTV4&sig=yQ
fGAzP0J0YDH2h3islxb6WULjs&hl=fi&sa=X&ved=0ahUKEwjVpbig89fSAhXE8ywKHTnSBLIQ6AEIYDAI#v=onepage&q=simone%2
0weil&f=false

Hankamäki, J. 2006. Rakkauden välittäjä. Kulttuurikritiikki ja eettisen ihmisen idea Simone Weilin ajattelussa. Helsinki: Like.

Kuosmanen, Voitto 2017. In the beginning there were no borders – How to liberate yourself from the colonization of ‘The Big
Animals’? - Simone Weil’s ideas for re-constructing Ethics. Lecture 15.3.2017. Rajoilla – by the Borders. International Days of
Social Service Studies 14.-17.3.2017. http://www.kemi.fi/tapahtuma/rajoilla-by-the-borders/

Kuosmanen, V. 2017. Haluan tanssia maailmani kanssa. Julkaisussa Voitto Kuosmanen Kaamoksen jälkeen kevät – Katseita
muutoksen maisemiin. Kemi: Nordbooks. 99-115.

Varto, J. 2005. Mitä Simone Weil on minulle opettanut? Helsinki: kirjastudio.

Weil, S. 2007. Juurtuminen. Alkusoitto ihmisvelvollisuuksien julistukselle. (L’enracinement, 1949.) Tampere: Eurooppalaisen
filosofian seura ry.

Voitto Kuosmanen 6.4.2017

https://wiki.aalto.fi/download/attachments/70792293/erkkila.pdf?version=1&modificationDate=1349944582000
http://www.kemi.fi/tapahtuma/rajoilla-by-the-borders/

Arvotiedostaminen
Arvot ovat kuin juuret. Jos ne ovat tietoisesti mukana ihmisen
elämässä, sitä vahvempi hänestä tulee.
Juurtuminen yhteisöön tapahtuu arvojen välityksellä. Omien arvojen
tunnistaminen auttaa ymmärtämään toisten arvovalintoja. Itsensä
kunnioittaminen mahdollistaa toisen ihmisen kunnioittamisen.
Kiinnittyminen yhteisöön tapahtuu itsensä tiedostamisen kautta.

Voitto Kuosmanen 6.4.2017

	����”Suurista eläimistä” vapautuminen �– �Simone Weilin ajatuksia miehityksistä vapautumiseen, eettiseksi kasvamiseen, hyvän toteutumiseen ja silloittumiseen
	Simone Weil (1909 – 1943)
	Simone Weil (1909 – 1943)
	Simone Weil (1909 – 1943)
	Miten ihminen voisi vapautua noista suurista elukoista? Miten juureton voisi kasvattaa itselleen juuret?
	Tarpeet
	Tarpeet
	Fyysiset tarpeet
	Slide Number 9
	Henkiset – sielun – tarpeet
	�Egoismista vapautuminen�-�Vaihda näkökulmaa
	Henkiset – sielun – tarpeet
	Moraalin virittyminen tarpeiden tyydyttymisen perustalle
	Yhteiskunnan moraalinen ja käytännöllinen uudistuminen Weilin ajatuksia tulkiten (Kuosmanen 2012a,b,d)
	Weil ja sosiaalipedagoginen kasvatus�Älä pelkää – uskalla elää
	Slide Number 16
	Lähteitä
	Slide Number 18

