

KÄYTTÄJÄLLE

TUKIAINEISTON TAUSTA	4
AINEISTON KÄYTTÄJÄT, TAVOITE JA LUONNE	4
AINEISTON RAKENNE JA KÄYTTÖ	4
ORIENTAATIO	5
LIIKKEELLE LÄHTEMINEN	5
HYVÄ HUOMATA!	5
SUURIMMAT IHMETYKSENAIHEESI	6
MAMUJEN JA SUOMALAISTEN OPISKELIJOIDEN EROT	6
OPASTUSTA UUELLE MAMUJEN KOULUTTAJALLE	6
MAMU-KOULUTUS JA ERITYISOSAAMINEN	6
SUURIMMAT VAARAT JA ONGELMAKOHDAT	7
HENKISTÄ TUKEA MAMUJEN KOULUTTAJALLE	7
OPETUSTUOKIOT MAMU-OPETUKSESSA	7
OPETTAJAN ROOLEISTA	7
AINEISTO JA SEN KÄYTTÖ	8
MONIKULTTUURINEN, -ETNINEN JA -USKONTOINEN RYHMÄ	8
MAMUJEN KOULUTTAJANA KEHITTYMINEN	8
YHTEISKUNNALLISEN JA KULTTUURIOPETUKSEN AIHEALUEET	8
AKTIIVINEN KANSALAISSUUS	9
MINÄ OPPIVANA TOIMIJANA	9
ARJEN TAIDOT	9
ELÄMÄNHALLINTA	9
YHTEISKUNTATIIETOUS	9
MAMU JÄRJESTÖAKTIIVINA	9
FAKTA!	10
INKERINSUOMALAISET	10
VENÄLÄISET	11
VIROLAISET	16
SOMALIT	18
JUGOSLAVIALAISET JA BOSNIALAISET	19
KURDIT	19
MUITA MAAHANMUUTTAJIA	20
MUUTA ASIAAN LÄHEISESTI LIITTYVÄÄ	20
<i>OPETUKSEN SUUNNITTELU JA TOTEUTUS</i>	
IHMIS- JA OPPIMISKÄSITYS MAMU-OPINNOISSA	21
ELINIKÄINEN OPPIMINEN	21
OPETTAJAN ROOLI	21
OPINTOKOKONAISUUDEN SUUNNITTELU	21
OPPISSUUNNITELMAT	21
ESIMERKKIOPETUSSUUNNITELMA	23
OPPITUNNIN KULKU	24
TYÖSKENTELYN KÄYNNISTÄMINEN	25
TURVALLISEN RYHMÄN RAKENTUMINEN	26

OPPIMISTEHTÄVÄT

MINÄ JA LÄHIPIIRINI	27
HYVÄ ELÄMÄ	27
AARREKARTTA	27
KUKA MINÄ OLEN?	27
OMA ELÄMÄNKAARI	27
KENEEN HALUAISIN TUTUSTUA?	27
ERILAISET YSTÄVÄT MIEHELLÄ JA VAIMOLLA	27
MITÄ ON YSTÄVYYS?	28
VIIKON TOIMINTAKARTTA	28
YSTÄVÄNI JA MINÄ	28
LEMPIHARRASTUKSENI	28
MITÄ KOTIKAUPUNGISSANI VOI HARRASTAA?	28
PERHE	29
TASA-ARVOISENA SUOMESSA	29
KOTI SUOMESSA	29
KYMMENEN TEESIÄ VANHEMMUUDESTA JA LAPSEN HYVÄSTÄ	29
MILLAINEN ON IHANNE PUOLISO?	29
LEENA JA HEIKKI MENEVÄT NAIMISIIN	30
SUOMALAISET PERHEET VUONNA 1992-2001	30
MINUN PERHEENI	30
YHTEISKUNNAN TUKI PERHEILLE	31
PERHE-ELÄMÄÄ JA LASTEN KASVATUSTA	31
LAPSI	31
MINKÄ IKÄINEN LAPSI SAA PÄÄTTÄÄ ITSE?	32
AVIOERO	32
MONIKULTTUURINEN PERHE JA ASUINYMPÄRISTÖ	33
ME MENNÄÄN NAIMISIIN...	33
JA ME SAATIIN VAUVAKIN...	33
MILLAN ISOÄITIKÖ RASISTI?	34
KAHDEN HIEKKALAAHIKON VÄKEÄ	34
TALOYHTIÖN SÄÄNNÖT JA ASUKKAIDEN OIKEUDET	34
NAAPURIN TÄTI KOMENTAA	35
MITEN SUOMALAINEN USKOO?	35
MAAILMANUSKONNOT	35
MISTÄ SAA PUHUA?	36
VAATTEETKO AATTEET?	36
OMAN KULTTUURIN NAINEN/MIES – MITÄ HALUAN KERTOA?	36
MAAILMANKYLÄ	36
ULKOMAALAISENA SUOMESSA	37
ONNELLISUUSKOORDINAATISTO	37
HYVÄ YHTEISKUNTA	37
MILLAISIA OLEMME?	37
KOSKETUS SUOMEEN JA SUOMALAIISIIN	38
TÖRMÄYKSIÄ JA SOPEUTUMISEN VÄLINEITÄ	38
IHMISOIKEUDET	38
MIKSI MUUTETAAN?	38
KÄSITTEET KOHDILLEEN	38

ULKOMAALAISET SUOMESSA	39
KANSALAISEN VELVOLLISUUDET JA OIKEUDET	39
NUOREN OIKEUDET JA VELVOLLISUUDET	39
DEMOKRATIA JA DIKTATUURI	39
JOS OLISI VALTAA	40
EDUSKUNTA, HALLITUS JA PRESIDENTTI	40
KOTIKUNTANI	41
RIKOS JA RANGAISTUS	42
RIKOSUUTISET	42
POLIISIN TIETOOON TULLEET RIKOKSET SUOMESSA VUONNA 2002	42
RASISTISET RIKOKSET SUOMESSA	42
POLIISIN TEHTÄVÄT JA VALTUUDET	42
KUN RIKOS TAPAHTUU	42
RIKOSILMOITUS, ESITUTKINTA JA SYYTE	43
OIKEUDENKÄYNTI	43
RIKOKSEN SEURAUKSET JA YLEISIMMÄT RANGAISTUKSET	43
JOS JOUDUT RIKOKSEN UHRIKSI	44
TYÖNHAKU	44
AMMATTIEN ARVOSTUS SUOMESSA	44
TYÖNHAKU SUOMESSA	45
TYÖNHAKUILMOITUS	45
ANSIOLUETTELO / CV:N LAATIMINEN	45
VIDEOITAVA TYÖHAASTATTELUHARJOITUS	45
TYÖNHAUN PUHELINVIESTINTÄ	45
<i>TIETOA ERI AIHEPIIREISTÄ</i>	
KIRKKOVUOSI	46
KIRKKOVUODEN PÄÄPIIRIT	47
SUOMEN EVANKELIS-LUTERILAINEN KIRKKO	48
SUOMEN TYÖELÄMÄ	49
TYÖLLISTYMINEN SUOMESSA	49
TYÖTTÖMÄKSI SUOMESSA	51
MAAHANMUUTTAJIEN REKRYTOINTI TYÖELÄMÄÄN	51
ERI KANSALLISUUKSIEN REKRYTOINTI TYÖELÄMÄÄN	51
INTERNET-OSOITTEITA LISÄTIETOJA VARTEN	52
TABUT	53
INTERNETLINKIT	54
KIRJALLISUUS	55

MAAHANMUUTTAJIEN KOULUTTAJAN TUKI- JA VIRIKEAINEISTO

Mitä maahanmuuttajakouluttajan on hyvä tietää?
Miten tehtävään voi valmistautua? Millaisia ideoita
voi löytää? Maahanmuuttajien kouluttajan tukiaineisto
tarjoaa taustatietoa, kokemuksia ja työskentelyideoita
mamukouluttajille.

KÄYTTÄJÄLLE

Tukiaineisto on tarkoitettu käytettäväksi apuna eri
oppilaitosten maahanmuuttajakoulutuksessa, soveltuvin
osin kotoutumiskoulutuksessa ja vapaatavoitteisten maaha-
muuttajakoulutusten lisämateriaalina. Maahanmuuttajat,
joilla on hyvä kielitaito, hyötyvät myös kansalaisopintojen
kouluttajan tukiaineiston materiaalista [http://vsop-php.vsy.
fi/opinto/kansalaisopinnot/index.php](http://vsop-php.vsy.fi/opinto/kansalaisopinnot/index.php)

Tukiaineiston tausta

Ajatus Maahanmuuttajien kouluttajien tukiaineiston
kehittämisestä syntyi VSY:n opitun tunnustamisen
yhteishankkeen yhteydessä talvella 2002 [http://www.
vsop-ohjelma.fi/ot.html](http://www.vsop-ohjelma.fi/ot.html) . Hankkeen yhteydessä kehitettiin
viiden opintoviikon laajuinen Kansalaisopintojen
opintokokonaisuus [http://www.vsy.fi/vsop/kansala
isopinnotesittely.htm](http://www.vsy.fi/vsop/kansala
isopinnotesittely.htm) , joka jäsentyy neljään pääosiin:
Minä kansalaisena (1,5 ov), Minä oppivana toimijana (2-
5ov), Minä toimijana (1ov) ja Minä oppimani arvioijana (0,5
ov) [http://vsop-php.vsy.fi/opinto/kansalaisopinnot/index.
php](http://vsop-php.vsy.fi/opinto/kansalaisopinnot/index.
php) . Mamu -tukiaineisto pohjautuu kansalaisopintojen
rakenteeseen ja sisältöihin. Löydät suosituksen vapaan
sivistystyön kansalaisopinnoista osoitteesta [http://www.vsy.
fi/vsop/Kansalaisopinnot.pdf](http://www.vsy.
fi/vsop/Kansalaisopinnot.pdf).

Aineiston käyttäjät, tavoite ja luonne

Aineisto on suunnattu ensisijaisesti vapaassa sivistystyössä
toimiville maahanmuuttajien kouluttajille. Sen tavoitteina
on tarjota tukea ja valmiuksia työhön tiedon, ideoiden
ja menetelmävaihtoehtojen avulla. Sivut kutsuvat myös
ajatustenvaihtoon ja yhteiseen pohdintaan mamu-
kysymysten parissa.

Aineistosta pyrittiin maahanmuuttajakoulutuksen moni-
ilmeisyyden vuoksi rakentamaan erilaisia mahdollisuuksia ja
vaihtoehtoja tarjoava virikemateriaali. Tehtäväosan sisällön
painotuksissa keskitytään arjen taitoihin ja elämänhallintaan
sekä yhteiskuntatietoisuuteen.

Aineiston rakenne ja käyttö

Aineiston valmistavassa osassa *Käyttäjälle* käsitellään
ohjaajan tehtävän kannalta merkityksellisiä asioita,
maahanmuuttajien koulutuksen erityisluonnetta, kouluttajan
identiteettiä ja valmistautumista ja tarjotaan tietoa eri
kulttuurien ominaispiirteistä. Osiossa *Opetuksen suunnittelu
ja toteutus* nostetaan esiin koulutuksen suunnittelussa
huomioon otettavia kysymyksiä.

Osio *Oppimistehtävät* sisältää erityyppisiä tehtäviä,
mm. harjoituksia, tapauskertomuksia ja tietoaainesta,
jotka ovat sovellettavissa ja liitettävissä erityyppisiin
aihekokonaisuuksiin. Tehtävät keskittyvät kansalaisopintojen
aihealueisiin ”Minä kansalaisena” ja Minä oppivana
toimijana” [http://vsop-php.vsy.fi/opinto/kansalaisopinnot/
index.php](http://vsop-php.vsy.fi/opinto/kansalaisopinnot/
index.php) .

Harjoitusten vaativuustaso vaihtelee ja ne sopivat siten
valikoiden erityyppisille opiskelijaryhmille. Aineistoa voi
mukauttaa erilaisiin käyttötarkoituksiin kouluttajan oman
asiantuntemuksen ja soveltamiskyvyn nojalla.

Orientaatio

Lähtökohtia monikulttuurisen koulutuksen aloittamiseen

Monikulttuurinen, erityisesti maahanmuuttajien, kouluttaminen on varmaankin joissakin tapauksissa kouluttajan selkeä valinta: kutsumus, toiveammatti, haluttu suuntautumisvaihtoehto. Oma halu ja sitoutuminen tehtävään vievät jo alkulähtökohdiltaan oikeaan suuntaan: on luultavaa, että asianomaisella henkilöllä on myönteinen asenne kansainvälisyyteen ja monikulttuurisuuteen ja hankittua kokemusta ja tietoa eri kulttuureista sekä maahanmuuttajien kotoutumisesta Suomeen. Parhaassa tapauksessa hänellä on ollut tilaisuus tutustua laajalti monikulttuurisuuteen ja harjoitella käytännössä ulkomaalaisten kanssa toimimista ja heidän kouluttamistaan.

Monesti kuitenkin maahanmuuttajien koulutus tulee osaksi organisaation koulutusta tilanteen haastamana. ”Vauhdissa mukana hyppäävän” kouluttajan tilanne on usein toinen kuin edellä: tilanne tulee ikään kuin annettuna, ei valittuna. Kouluttajan kokemus ja tieto ovat peräisin suomalaisesta yhteiskunnasta, perinteestä ja käytännöstä. Kokenutkin kouluttaja voi kokea olonsa epävarmaksi aloittelevana maahanmuuttajien kouluttajana: tiedänpö, osaanko, selviydänpö haasteesta? Riittääkö kielitaitoni, tunnenko tapoja, osaanko ”käyttäytyä”?

Kysymykset kohdistuvat myös aloittavaan kohderyhmään: Keitä he ovat, mikä on heidän taustansa? Millaiset ovat heidän päämääränsä, tavoitteensa opiskelulle, lähtötasonsa, opiskeluvalmiutensa? Kuinka hyvin he hallitsevat kielen ja kulttuurin? Voiko olettaa, että esimerkiksi luku- ja kirjoitustaito hallitaan?

Myös koulutusorganisaation lähtökohdat ovat suomalaisessa yhteiskunnassa: opiskelijoilla oletetaan olevan tietty perusosaamisen taso, opiskelun sisällöt ja eteneminen on ajateltu sijoittuvan tiettyyn järjestelmään jne. Yksi peruskysymyksistä onkin, kohtaavatko nämä perusoletukset käytännön tilanteessa.

Monikulttuuriseen koulutukseen ryhtyminen on haastava mutta myös palkitseva kokemus: oma elämämpiiri ja ajatusmaailma laajenevat, kun asioita tulee pakostakin kyseenalaistaneeksi; omat tiedot, taidot ja kokemukset kattuvat työn myötä.

Liikkeelle lähteminen

Monikulttuurista koulutusta aloitettaessa voi olla hyvä lähteä liikkeelle peruslähtökohtien tarkistamisesta esimerkiksi seuraavasti:

Kouluttajan henkilö

Asenteeni? Onko asenteeni tehtävän kannalta rakentava? Miten sitä voisi tarvittaessa kehittää?

Joustavuuteni? Mitkä ovat asioita, joissa voin muuttaa omia käytäntöjäni? Mistä minun tulee pitää kiinni?

Vuorovaikutusvalmiuteni? Kuinka voin kehittyä kuulemaan ja kohtaamaan erilaisia ihmisiä?

Koulutusvalmiuteni? Mikä on työtapani, mitkä käyttämäni menetelmät, mikä kielen ja ilmaisun tapani?

Kulttuurintuntemukseni? Mitä tiedän muista kulttuureista ja mitä olisi hyvä tietää?

Kohderyhmän piirteet

Keitä he ovat? Mitkä kansallisuudet, ikäryhmät ovat edustettuna? Mikä on sukupuolijakauma?

Mitkä ovat kohderyhmän edustajien kulttuurien erityispiirteet?

Millaisia yksilöitä kohderyhmässä on?

Mikä on heidän lähtötasonsa ja opiskeluvalmiutensa?

Mikä on heidän tavoitteensa ja toiveensa opiskelun tarkoituksesta?

Millaiset ovat heidän arjen puitteissa olevat mahdollisuutensa osallistua opiskeluun (työn, perhesuhteiden, matkojen jne. vaikutus)?

Koulutuksen kehyyket

Oman tärkeän osansa muodostaa se ympäristö, jossa opiskelu tapahtuu. Mitkä ovat järjestelmän antamia raameja ja mitä koulutuksen rakenteeseen liittyviä asioita voidaan muuttaa? Tuleeko muodoksi kehittää jotain aivan uutta? Onko oppilaitoksella tarkka opetussuunnitelma vai ovatko mahdollisuudet rakentaa koulutus vapaammat?

Hyvä huomata!

Seuraavassa kysymys - vastaus-muodossa olevia käytännön vinkkejä maahanmuuttajien kouluttajille toisilta maahanmuuttajien kouluttajilta. Vinkkejä varten haastateltiin 10 kouluttajaa, jotka ovat yhteensä kouluttaneet mamuja yli 40 henkilötyövuotta. Haastattelujen otteet on esitetty kursivoituina.

Aiheet liikkuvat kouluttajana toimimisen lähtökohdista maahanmuuttajien - tai kuten heitä nykyisin jo vakiintuneesti lempinimellä mamut kutsutaan - eroihin suomalaisiin opiskelijoihin nähden sekä sellaisten aihekokonaisuuksien kuin yhteiskuntatieto ja kansalaisuusopinnot sisältöihin.

Olepa siis hyvä!

Suurimmat ihmetyksenaiheesi

Mitkä olivat suurimmat ihmetyksenaiheesi, kun aloitit mamu-kouluttajana?

Monilla mamuilla on esimerkiksi aikakäsite erilainen, mikä ei voi olla vaikuttamatta koulunkäyntiin. Ja monet heistä eivät tunne karttaa. Usein myös maailma koetaan perustavalla tavalla erilaiseksi verrattuna meihin suomalaisiin. On lisäksi vaikea hahmottaa, mitä mamut osaavat. He eivät ole ennakoitavissa.

Venäläisiä opiskelijoita en ihmetellyt: heidän osaltaan kulttuurissa ei ole oikeastaan eroja. Somaleja kyllä. Ihan alkuvaiheessa tapasin somalimiehen, jolla oli valkoinen myssy päässä, ja hän ilmoitti, ettei voinut kätellä naista. Ylipäänsä uskontoon ja kulttuuriin liittyvät tavat ihmetyttivät, esimerkiksi muslimien jalkojenpesu; sitä myös mietittiin, miten ne voi käytännössä toteuttaa koulupäivän aikana.

Mamujen erot suomalaisiin opiskelijoihin nähden

Miten mamut eroavat opiskelijoina suomalaisista?

Mamujen kotimaissa opetusta usein annetaan ”ylhäältä alas”, ja opettajan ote on autoritaarisempi. Heidän koulutuksensa on ohjatumpaa; siksi heiltä puuttuu oma-aloitteisuutta. He kaipaavat opettajalta usein auktoriteetin osoittamista.

Työvoimapolitiisessa koulutuksessa mamut ovat ahkerampia ja motivoituneempia kuin suomalaiset. Mamut eroavat suomalaisista myös opiskelutaidoiltaan ja -tietysti kielitaidoltaan. Ehkä mamut ovat ensituntumalta eläväisempiä ja rennompia, ottavat kontaktia helpommin; ehkä mamut ovat myös vilkkaampia, mutta tämä on ryhmäkohtaista. Lopulta erot ovat ehkä suuremmat yksilöiden kuin kulttuurien välillä.

Opastusta uudelle mamujen kouluttajalle

Miten opastaisit uutta mamujen kouluttajaa?

Työssä tärkeintä on opettaminen ja se, että tietää, mitä opettaa. Opetetaanko suomea vai mitä? Tärkeää on toimintatavan paljastaminen: miten Suomessa eletään.

Viestinnän täytyy olla yksinkertaista, kaikilta osin selkosuomea. Ryhmät ovat monin tavoin heterogeenisiä; täytyy löytää tähän kontekstiin sopiva toimintatapa.

Menestyvä mamujen opettaja ”rakastaa ihmisiä ja sietää moniarvoisuutta, on suvaitsevainen ja joustava”. Hyödyksi koulutustyössä on monikulttuurinen tausta ja / tai kokemus. Tilannesilmää täytyy myös olla. Opetustilanne elää: omaa suunnitelmaa ja metodeja täytyy pystyä muuttamaan. Tarvitaan lisäksi ”hellää auktoriteettia”, mutta mamun psyykkistä kestämistä ei saa murentaa. Täytyy tukea, auttaa, opastaa, ohjeistaa ja seurata. Ja opetusta pitää yksilöllistää ja henkilökohtaistaa.

Uudelle kouluttajalle täytyy antaa paljon tietoa: esimerkiksi se, että luku- ja kirjoitustaidottomia on mamujen joukossa paljon. Täytyy kertoa myös mamun taustasta; kouluttajan on hyvä tuntea se ”kuvio”, jossa moni mamu pyörii: Kela, miksi Suomeen jne. Mutta kaikkia asioita ei voida kuitenkaan panna maahanmuuttajuuden syyksi.

Oman kulttuurin tuntemus on tärkeää, sillä maahanmuuttajilla on usein paljon kysymyksiä siitä, millä tavalla jotkut asiat Suomessa ovat tai miksi ne ovat niin.

Omaa identiteettiä kannattaa pohtia sitäkin. Mikä tekee minusta minut? Mitä itselleni on tullut matkan varrella mukaan? Mitä olen oppinut vanhemiltani, isovanhemmiltani, ystäviltäni, yhteiskunnalta yms.? Kuinka monet minulle selvät asiat ovat kulttuurisidonnaisia? Mistä voin luopua ja mistä en? Täytyy myös olla rehellinen itselleen. Eikä tarvitse yrittää olla sen parempi kuin on. Omat odotukset työn suhteen, samoin kuin omat vaikuttimet tehdä työtä tulee myöntää. Ja täytyy työstää eteenpäin niitä ajatuksia, joita itsestään löytää.

Utelias asenne on hyväksi. Kannattaa kuunnella ja oppia.

Hyvä lähtökohta työlle on myös positiivisuus: hymyillä osaa joka kielellä!

Mamu-koulutus ja erityisosaaminen

Edellyttääkö mamu-koulutus erityisosaamista tai erityisten asioiden huomioon ottamista koulutuksen suunnittelussa ja toteutuksessa?

Ehkä tärkein huomioon otettava asia on omien ennakkoluulojen ja rasismin myöntäminen sekä käsittely. Yleisesti mamu-koulutus ei vaadi sen ihmeempää osaamista kuin hyvää oman alan tietoa ja taitoa - ja avointa mieltä. Vieraiden kielten taitokaan ei aina ole välttämätön. Jokainen tekee töitä omalla persoonallaan ja yhtä oikeaa työtappia ei voi määrätä tai määritellä - minun tapani tehdä ja toimia ei voi olla ainoa oikea; yhdessä tehden ja pohtien tulee hyvää jälkeä!

Hyvä perusajatus on se, että toista ihmistä ja kulttuuria tulee kunnioittaa ja arvostaa. Jokainen ihminen on yhtä arvokas syntymämaahan, ammattiin, kauneuteen, terveydentilaan yms. katsomatta. Tämä arvokkuus perustuu siihen, että jokainen on Jumalan luoma. On siis muistettava yksilöiden ja ryhmien tasa-arvoinen kohtelu. Ja tavoitteena ei voi olla muuttaa toinen ihminen kaltaiseksi - tehdä mamusta suomalaista.

On ymmärrettävä, että maahanmuuttajat eivät ole yksi yhtenäinen ryhmä, jota voi käsitellä ”klimppinä”, vaan suuri joukko yksilöitä, joiden tarpeet ovat erilaisia; maahanmuuttaja on tärkeä nähdä somalialaisena lääkärinä tai venäläisenä opettajana eikä vain afrikkalaisena, muslimina tai itänaapurina.

Ylipäänsä on käyttäydyttävä niin kuin käyttäytyisi muidenkin ihmisten kanssa.

Suurimmat vaarat ja ongelmakohdat

Mitä tai millaisia ovat kokemuksesi mukaan suurimmat vaarat ja / tai ongelmakohdat mamujen kouluttamisessa?

Yksi ongelma on opetuksen suunnittelun vaikeus, koska maahanmuuttajista osa on ollut Suomessa vasta kovin lyhyen aikaa, ja toiset asuneet täällä yli seitsemän vuotta. Työstä voi myös mennä liian paljon aikaa kokouksiin ja seminaareihin ym. Työhön kuuluu paljon verkostoitumista - se on siunaus mutta myös kirous. Ongelmana on myös liian suuri työkenttä, työtä on paljon ja tekijöitä vähän. Ehkä vaarana on joskus myös se, että tehdään ohi ”kohteen”: tiedetään toisten puolesta heidän tarpeensa!

Kilpailutilanteen syntyminen mamun lähtökulttuurin ja suomalaisen kulttuurin välille; eräänlainen paremmuusasetelma: siellä tai täällä kaikki on paremmin.

Vaarana voi olla myös samankaltaisuuden vaatimus. Ei maahanmuuttajien tarvitse muuttua suomalaisiksi eikä suomalaisten maahanmuuttajiksi ymmärtääkseen toisiaan ja toimiakseen yhdessä. Tähän liittyy se, kun unohdetaan, että tämä on meidän maamme, kulttuurimme ja kielemme. Maahanmuuttajiin ei saa suhtautua liian jyrkästi, mutta opetus ei saa myöskään tukea marginalisoitumista vaan sen pitää olla integroivaa. Ei siis lähdetä kannattamaan yhteiskunnan laskuun perustettavia koraanikouluja, ja suomalainen opettaja ei saa läimäistä muslimilapsia sormille, koska se ei ole suomalaisen kulttuurin mukaista. On tyyppillistä, että aloittelevilla opettajilla on usein valtava into: opettaja menee kaikkeen mukaan haluten tehdä kaikkensa mamun hyväksi: villahousujen ostamista myöden. Mamulle tulisi kuitenkin antaa vain perusvalmiudet siihen, miten selvitä Suomessa. Tiettyä joustavuutta opettajalla tulee olla ajatellen esimerkiksi muslimien ramadanin päätösjuhlaa. Pääsääntöisesti kuitenkin mennään suomalaisen yhteiskunnan mukaan, lainsäädäntöä noudattaen. Ja opettajan ei aina tulisi suostua siihen, mitä opiskelijat vaativat, esimerkiksi näiden halutessa suurempaa opettajajohtoisuutta.

Opettajan on hyvä puhua mamulle niistä oppimisen ja integroitumisen ”esteistä”, joita on hänessä huomannut. Mutta aikuisten kyseessä ollessa päätös niiden muuttamisesta on jätettävä opiskelijalle itselleen.

Henkistä tukea mamujen kouluttajalle

Mitä sanoisit ”henkisenä tukena” mamujen kouluttajille?

Säilytä pedagoginen rakkaus opiskelijaa kohtaan ja pidä huolta omista rajoistasi, omasta henkilökohtaisesta alueestasi.

Jokainen opiskelija on yksilö ja erilainen oppija. Kukaan opettaja ei voi koskaan miellyttää kaikkia opiskelijoita.

Uudet kouluttajat usein masentuvat siitä, kun he havaitsevat, että ”näähän ihanat mamut, joissa ei ole vikaa, ei pääse töihin, ja natiivijuopot pääsee”.

Kouluttaja tarvitsee pitkäjännitteisyyttä, kärsivällisyyttä ja myönteisyyttä. Kouluttajan kannattaa keskustella paljon kollegojen kanssa, sillä siten oppii käytännön tilanteiden hoitamista. Kouluttaja voi myös olla rohkea ja kokeilla. Jos homma ei toimi, niin koettaa sitten uudestaan eri tavalla. Kokeneetkaan opettajat eivät aina tiedä, miten asiat saa oppilaille perille.

Opetustuokioiden mamu-opetuksessa

Millaisia opetustuokioiden mamu-opetuksessa ovat?

Tuokioiden voivat olla samanlaisia kuin suomalaistenkin kanssa. Tasavertainen suhde opettajaan on sekin suomalaisuuden opettamista. Opetus on aina interaktiivista.

Kahdenkeskinen ohjaus on tehokkain menetelmä. Siinä on mukana myös opetuksellisia seikkoja esimerkiksi koskien työnhakua.

Jos ryhmässä on paljon samaa äidinkieltä puhuvia, suomen kieltä tulee vaalia.

Monesti täytyy pohtia, miten saisi ihmiset pysymään hiljaa; joskus taas on lypsettävä heiltä vastauksia.

Puhutaan ryhmän kielitaitotason mukaista selkosuomea ja sen mukaisesti myös kirjoitetaan.

Välillä opetustuokioissa edetään mukavasti ja leppoisasti - tilannekomiiikka kukkii. Joskus oppilaat eivät millään ymmärrä abstrakteja asioita, joskus heidän välillään on konflikteja.

Opettajan rooleista

Millaisia rooleja opettajalla voi mamu-koulutuksessa olla?

Mamut nostavat herkemmin opettajan jalustalle - tämän sana on laki. Mamu-opetuksessa voi olla erilaisia rooleja lyhyen ajan sisällä: toisaalta on tukihenkilö, toisaalta joutuu erottamaan jonkun kurssilta.

Varsinkin yhteiskunnallisten aineiden opettajan työ on kaikkea muuta kuin opettamista ja tiedon jakamista: se on paljon myös sosiaalityöntekijänä toimimista.

Hyväuskoisena voi mennä liikaa mukaan mamun elämään ja tunteisiin. On tunnistettava rajat yhtäältä opettajana ja sosiaalityöntekijänä toimimisen sekä toisaalta opettajana toimimisen ja ystäväyyden välillä.

Aineisto ja sen käyttö

Mitä sanoisit aineistosta ja sen käytöstä mamuopetuksessa?

Uskonto, aatteet ja politiikka aihealueina ovat herkkiä. Niitä voi käsitellä neutraalisti ja kursorisesti. Jos opiskelijoilla on laaja sivistyspohja, sitten sopivat ja luonnistuvat pitkät analyttiset keskustelut maailmankatsomuksesta. Oikeastaan kaikkea voi käsitellä - riippuu siitä, miten sen tekee.

Etätehtävät ovat suositeltavia, esimerkiksi itsenäisen tiedonhaun harjoittelu. Ylipääntensä monipuolisilla ryhmä- ja yksilötehtävillä luodaan kuvaa siitä, miten nykyajan työelämässä toimitaan.

Kuinka paljon esimerkiksi juhlaperinteestä halutaan kertoa? Mutta lähtökohta on se, että asutaan Suomessa, ja joistakin asioista on hyvä tietää, eli juhlapyhimmme kristillisen perustan voi aivan hyvin tuoda esiin: se on täällä yleissivistystä.

Saattaa riippua hieman kansallisuudesta: tekstit ovat vaikeita somaleille.

Internet on ihan hyvä, mutta pitää olla aineistoa muuallakin.

Mamuille asiat usein täytyy konkretisoida - esimerkiksi maito tuomalla luokkaan maitopurkki. Yleensä mukaan täytyy varata rekvisiittaa opiskelijoiden kielitaidon mukaan.

Monikulttuurinen, -etninen ja -uskontoinen ryhmä

Miten suunnittelet ja toteutat opetuksen mamuryhmäsi ollessa sekoitus useampaa kansallisuutta ja / tai uskonnollista ja kulttuuritaustaa?

Tämä on se tavallinen tilanne. Ryhmät ovat heterogeenisiä, joten on käytettävä monipuolisia menetelmiä. Uskonto ja kulttuuri eivät ole lähtökohtana, ja kansallisuus ei ole niin merkittävä kuin kielitaitotaso, koulutus ja persoona. Erot yksilöiden välillä ovat mielestäni suurempia kuin kulttuurien. Tietysti kulttuuri kannattaa ottaa huomioon, mutta ennen kaikkea persoonat, eri tyypit.

Voi tehdä oikeastaan kaikkea, mutta sopivassa suhteessa ja harkiten. Usein on kuitenkin niin, että muiden metodien kuin keskustelun käyttö on perusteltava oppilaille. Musiikki ja alastomat ihmisfiguurit kannattaa jättää pois muslimien takia.

Mamujen kouluttajana kehittyminen

Miten mamujen kouluttajana voi kehittyä?

Tutustumalla paremmin maahanmuuttajiin, liikkumalla heidän parissaan ja pyrkimällä ymmärtämään heidän kokemuksiaan maasta toiseen muuttamisesta. Arvostamalla heidän kulttuuriaan ja heidän elämäänsä kotimaassaan. Näin opettajan näkökulma voi avartua: hän havaitsee, että mamut voivat muuttaa yhteiskuntaa ja heiltä voidaan saada arvokkaita asioita, jotka hyödyttävät suomalaista kulttuuria.

Jo se on hioutumista, kun saa kuulijana osallistua toisen elämäkokemuksiin.

Kehittyä voi myös aika paljon työn - esimerkiksi tiimityön - kautta: on paljon uutta, josta ei ole vielä mahdollista saada koulutusta. Tekemällä oppii ja ajattelemalla kasvaa; yrittää ja erehtyy ja yrittää ja onnistuu. Kokeilee erilaisia tapoja ja rehellisesti ja avoimesti arvioi omaa tapaansa toimia.

Antamalla anteeksi itselleen ja toisille.

Opiskelemalla erilaisia kulttuureja (käytöstavat, makuasiat, pukeutuminen jne.) ja kieliä. Tietous eri kulttuureista lisää opettajan arvostusta mamujen keskuudessa ja antaa neuvotteluvaraa esimerkiksi juhlapyhistä puhuttaessa.

Yhteiskunnallisen ja kulttuuriopetuksen aihealueet

Jos ajattelet mamuille suunnattavan yhteiskunnallisen ja kulttuuriopetuksen aihealueita, mitkä niistä ovat mielestäsi keskeisiä?

Aiheet ovat erilaisia eri kielitaito- ja koulutustasoilla. Liian vaikeita asioita ei kannata opettaa Suomeen vasta tulleille, koska silloin joutuu yksinkertaistamaan niin, että asian ydin saattaa kadota. Hitaiden kursseilla lähdetään liikkeelle perheestä, kodista, liikennevälineistä jne. Ohjaavilla kursseilla sen sijaan käsitellään vain työelämän asioita ja koulutusjärjestelmää. Koulutusjärjestelmän opettaminen on tärkeätä sen tähden, että sen tunteminen auttaa paitsi mamua itseään myös tämän lapsia, koko perhettä.

Yhteiskunnallisten sisältöjen täytyy olla hyvin integroitua tietotekniikan ja suomen kielen opetukseen. Esimerkiksi Suomen historiaa täytyy opettaa jo siksi, että ruotsin kielen asemaa täällä ja Helsingin Senaatintorin visuaalista ilmettä ei voi selittää ilman historiatietoa.

Aktiivinen kansalaisuus

Mitä opettaisit mamuille, jos sinulle annettaisiin teemaksi Minä kansalaisena tavoitteena aktiivinen kansalaisuus?

Kansalaisten oikeudet ja velvollisuudet; mitä vaaditaan kansalaisuuden saamiseen; miten integroidutaan ympäröivään yhteiskuntaan; vaikutusmahdollisuuksia kuten vaalit, äänestäminen, eduskunta ja kansanedustajat, joihin voi ottaa yhteyttä; vapaata kansalaisjärjestötoimintaa: painostusryhmät, asukasliikkeet, yhden asian liikkeet, mamu-järjestöt jne.; laajasti ottaen mitä tahansa kodin ulkopuolista aktiviteettia - mamuilla on heikko tietämys esimerkiksi erilaisista harrastusmahdollisuuksista; millaista ylipäättensä on elää Suomessa: olla hyvä naapuri kerrostalossa, harjoittaa kodin ja koulun yhteistyötä.

Mamuja voi ohjata sellaisiin toimintaisälytöihin ja -muotoihin, joista he ovat itse kiinnostuneita. Mamut voisivat esimerkiksi toimia intressiorganisaatioissa tai järjestössä ja laatia sitten raportin toiminnastaan. Kansalaisopintoja varten mamulla täytyy olla kohtuullinen kielitaitotaso. Kielen osaaminen nopeuttaa kulttuuristen elementtien ymmärtämistä. Opetuksen kohteeksi tulee ottaa vain ne, jotka todella haluavat sopeutua.

Minä oppivana toimijana

Mitä opettaisit mamuille, jos aiheesi olisi Minä oppivana toimijana?

Opettaisin taitoja, joita tarvitaan, jotta mamu oppisi olemaan / voisi olla aktiivinen kansalainen. Niitä ovat viestinnälliset valmiudet, uskominen itseensä ja tiedonhakuvalmiudet koskien esimerkiksi sitä, mitä Suomessa ja Helsingissä tapahtuu.

Erilaiset oppimisstrategiat olisi hyvä käydä myös läpi. Ja oppimistyylit.

Järjestötyöskentelystä laadittavassa raportissa voisi korostaa toimintaan liittyviä seikkoja.

Opettaisin myös sen, että Suomessa voi tehdä paljon erilaisia asioita, mutta päästäkseen tekemään niitä pitää itse olla aktiivinen ja etsiä: kukaan ei tule niitä tarjoamaan.

Arjen taidot

Mitä sinulle tulee mieleen ”arjen taidoista” mamu-opetuksen aiheena?

Asiointi: käynnit kaupassa, lääkärillä, postissa, Kelassa, kirjastossa, pankissa jne. Asioiminen puhelimitse, puhelinluettelon käyttö ja sähköposti. Kodinkoneiden käyttö ja siivoaminen. Edullisen ruoan laittaminen. Laskut ja verotus. Lehtitilaukset. Toimeentulo naapurien kanssa.

Viestintätaidot ja tiedonhankinta - ainakin tiedot auttamispisteistä. Kaikenkaikkiaan selviämistäidot. Kun asiointitaidot ovat hallinnassa, mamu voi ryhtyä opiskelemaan.

Elämänhallinta

Mitä opettaisit mamuille, jos aiheenasi olisi ”elämänhallinta”?

Kulttuuristen elementtien omaksuminen, suomalaisen elämänmuotoon perehtyminen, suomalaisen kulttuurin kohtaaminen. Näistä puhutaan ohjauksessa. Toisaalta elämänhallinta on sisäistä voimaa ja vahvuutta selvitä elämän arkisissa tilanteissa. Se voi olla meditaatiota ja toimimista omassa etnisessä järjestössä tai päiväkirjan pitämistä. Se voi olla myös vaikeaa ilman kielitaitoa: pakolaisilla on traumoja ja ongelmia, ja jos ei ole kielitaitoa, niistä ei voi puhua, mikä heijastuu helposti muualle.

Yhteiskuntatietoudesta

Mitä opettaisit mamuille, jos aiheenasi olisi ”yhteiskuntatietous”?

Perustiedot: maantieto, historia, politiikka, verotus, koulutusjärjestelmä, työelämä tietous.

Yhteiskuntatietoutta voisi toisaalta kuvata yhteiskunnan rakenteita kuvaavana aineena. Se tuo esiin jo mainittujen lisäksi talouden, kulttuurin, elämäntavan, arvot ja uskomukset.

Alue on valtavan laaja, mikä voi olla ongelma.

Mamu järjestöaktiivina

Mitä ajattelisit opettavasi mamulle, joka on järjestöaktiivi tai pyrkii sellaiseksi?

Miten Suomessa toimitaan näissä puitteissa: tiedonhakua, argumentointia, kirjoittamista, lehtien lukemista, median seuraamista, Internetin käyttöä, järjestötoimintaa ja kokoustekniikkaa ja -sanastoa, yhdistyslakia ja mistä saa avustusta.

Selvittäisin järjestökentän, esimerkiksi ammatillisten järjestöjen, merkityksen ja alleviivaisin omien etnisten järjestöjen tärkeyttä alkuvaiheessa Suomessa.

Ryhmä voitaisiin jakaa osiin ja osat perustaisivat kukin oman yhdistyksen, jonka kokous demonstroitaisiin.

Faktaa!

Ohessa perustietoa muutamista Suomessa asuvista maahanmuuttajaryhmistä. Mukaan katsaukseen on otettu suurimpia ja ajankohtaisimpia ryhmiä. Katsaus käsittää maahanmuuttajaryhmän jäsenten lukumäärän, kouluttajien havaintoja koskien heidän oppimistaan ja kuvauksen heidän historiastaan ja / tai tilanteestaan. Koko esityksen lopusta löytyy muuta aiheeseen liittyvää tietoa.

Inkerinsuomalaiset

Inkerinsuomalaiset alkoivat palata Suomeen 1990-luvun alussa presidentti Koiviston lausuttua julkisuudessa muutaman asiaa puoltavan sanan. Mutta ovatko inkerinsuomalaiset paluumuuttajat* kulttuurisesti suomalaisia vai venäläisiä? Tämä kysymys askarruttaa monen mieltä. Seuraavassa lyhyt katsaus näihin Inkerin kasvatteihin.

Inkerinsuomalaisia paluumuuttajia asui Suomessa vuoden 2002 lopussa noin 25 000. Samaan aikaan Suomeen jonotti 22 000 henkilöä, ja perheitä, jotka olisivat muuttaneet välittömästi Suomeen, jos vain olisivat saaneet asunnon, oli 410. Toisin kuin muut jatkossa lueteltavat ryhmät inkerinsuomalaiset ovat kansallisuudeltaan suomalaisia. Kulttuurisesti inkerinsuomalaiset tosin saattavat olla pikemminkin venäläisiä, tai virolaisia, kuin suomalaisia.

Kouluttajien havaintoja inkerinsuomalaisten oppimisesta

Inkerinsuomalaisissa ei ole selkeää eroa venäläisiin nähden. Niissä, jotka ovat eläneet kouluaikinsa Neuvostoliitossa eli yli 30-vuotiaissa ei ainakaan ole selkeää eroa samanikäisiin venäläisiin nähden. Tietty osa heistä puhuu hyvin suomea. Heidän suomalaista identiteettiään voi tukea historianopetuksessa, mikä nostaa heidän itsetuntoaan.

Mikä on Inkeri?

Inkerinsuomalaiset tulevat alun perin Inkeristä, joksi kutsutaan Suomenlahden ja Laatokan välistä 15 000 neliökilometrin aluetta Nevajoen molemmilla puolilla. Alueella on asunut somensukuisia kansoja tuhansien vuosien ajan. 1700-luvulla alue jäi pysyvästi Venäjän hallintaan. Jotkut tutkijat sanovat, että Pietarin kaupungin perustamisen jälkeen (1703) Inkerinmaasta on voinut puhua enää kansatieteellisenä käsitteenä; tuolloin inkerinsuomalaisista tuli maaorjia, ja heidän taloutensa kytkytyi kaupungin huoltoon.

1930-luvulla, Stalinin vainotessa maanmiehiään, Pohjois-Inkerin väestö joutui kärsimään suhteellisesti hyvin paljon. Tuolloin ja toisen maailmansodan aikana tehdyt karkotukset veivät noin 50 000 inkerinsuomalaista eri puolille Neuvostoliittoa. 1980-luvun lopussa Neuvostoliitossa oli noin 67 300 suomalaista, joista 61 000 inkerinsuomalaista. 1990 presidentti Mauno Koivisto ilmoitti, että hänen näkemyksensä mukaan inkerinsuomalaiset ovat suomalaisia, joille kuuluu paluumuuttajan status. Muutto Inkerinmaalta Suomeen alkoi.

Paluumuuttajista

1.10.2003 lähtien Suomeen haluavalta paluumuuttajalta edellytetään yleisen eurooppalaisen kielitaitoluokituksen (YKI) mukaista A2-tason taitoa suomen kielessä.

Lähteet:

MONIKA, *Monikulttuurinen kanava*,
www.monika.st/inkeri.html
Työministeriö, www.mol.fi

Lisätietoa:

Inkerin kulttuuriseura, www.inkeri.com
Suomen Inkeri-liitto ry, www.inkeri.com

**Paluumuuttaja on maahan muuttanut ulkosuomalainen, yleensä pohjoismaalainen tai Suomen sukulaiskansojen jäsen, esimerkiksi inkerinsuomalainen.*

Venäläiset

Venäläiset ovat tällä hetkellä Suomen suurin maahanmuuttajaryhmä. Kuitenkaan kovinkaan monella suomalaisella ei tunnu olevan hyviä tietoja monin tavoin mahtavasta ja mielenkiintoisesta naapurimaastamme ja venäläisten maahanmuuttajien kulttuurisesta taustasta.

Venäjänkielisiä asui Suomessa vuoden 2002 lopussa 33 401. Luvussa ovat mukana paitsi itse Venäjältä tänne tulleet myös venäjänkieliset virolaiset ja monet muut entisen Neuvostoliiton eri osista Suomeen tulleet.

Kouluttajien havaintoja venäläisten oppimisesta

Venäläiset arvostavat faktoja, tilastoja, systeemejä, struktoureja, kulttuuria ja kurinalaisuutta. He ovat tottuneita teoreettiseen opetukseen ja abstraktioihin. Heille voi luennoida.

Vaikuttamiskeinojen - kuten järjestötoiminnan - opettaminen on tärkeää. Heille täytyy korostaa aktiivisuuden ja omatoimisuuden merkitystä. He odottavat, että opettaja antaa, ja eivät ole tottuneita siihen, että heitä pyydetään itse hakemaan tietoa.

Opetuksen täytyy olla etukäteen hyvin suunniteltua. Ote voi olla ankara ja vaativa. Ja etenemisvauhti nopea. Oppilaille voi jakaa paljon papereita. Ohjat täytyy kuitenkin muistaa pitää omissa käsissä koko ajan.

Suomen venäjänkielinen väestö

Suomen venäjänkielinen vähemmistö jakaantuu kahteen osaan: 1800- ja 1900-lukujen vaihteen molemmin puolin tänne saapuneisiin ja viimeisten noin 15 vuoden aikana tänne tulleisiin. Ensimmäiseen ryhmään lukeutuvia, joista monia on usein kutsuttu *emigranteiksi*, on noin 5 000. Viime aikoina venäjänkielisiä on tullut Suomeen Neuvostoliiton hajottua - inkeriläisten paluumuuttajien rinnalla tai paluumuuttajina.

Ensimmäiset Suomeen tulleet venäläiset olivat 1700-luvun rauhoissa Venäjälle siirtyneeseen *Vanhaan Suomeen* siirrettyjä maaorjia. Karjalan kaupunkien asukkaista oli 1812 venäläisiä noin 30 prosenttia. Suomen itsenäistyttyä täällä asui noin 6 000 venäläistä ja sotaväkeä oli 40 000 miestä. Sotaväki karkotettiin Venäjälle, mutta *Mannerheimin* määräyksestä tsaarin upseerit saivat jäädä Suomeen. Toisen maailmansodan alkaessa venäläisiä oli Suomessa noin 15 000.

Maailmansodan aikana ja sen jälkeen venäjänkielisten asema, vaikkapa lasten, ei esimerkiksi Helsingissä aina ollut helppo.

Hieman Venäjästä

Venäjällä vallan keskittyminen ja tottumus auktoriteetteihin on osa perinnettä. Maa on myös vanha luokkayhteiskunta, jossa ihmisten väliset varallisuuserot ovat olleet - ja ovat - suuria. Nykytilanteessa sanotaan yhteisöajattelun ja ihmisten kontaktien korvaavan sosiaalijärjestelmän puutteita.

Viestinnällisesti Venäjä on osa itäistä kulttuuria, jossa asioiden taustojen tuntemisella - kulissien takaisilla tapahtumilla - on suuri merkitys. Mikään ei ikään kuin ole sitä, mitä sen sanotaan olevan. Eräs Suomessa asuva venäläinen aikuiskouluttaja kuvasi venäläisyyden ja suomalaisuuden eroa niin, että kun ”peukalo on käännetty Venäjällä alaspäin, se tarkoittaa sitä, mitä ylöspäin käännetty peukalo Suomessa”.

Lähteet:

MONIKA, *Monikulttuurinen kanava*, www.monika.st/venaja.html
Salminen, K. & Poutanen, P. 1998. *Kulttuurikompassi*. Edita, Helsinki.

Lisätietoa:

Suomi-Venäjä-seura, www.venajaseura.com,
Helsingin yliopiston Slavistiikan ja baltologian laitos,
www.slav.helsinki.fi

Venäjän historia

Ohessa mahtavan Venäjän historia hyvin tyypistetysti. Historian tuntemisen sanotaan olevan tärkeää, jotta nykypäivää voisi ymmärtää. Näin lienee myös Venäjän ja venäläisyyden kohdalla; tästä esityksestä voi havaita sen, että Venäjän kehityksessä on monella taholla ja tekijällä ollut lusikkansa sopassa. Toivottavasti esityksestä on apua orientaatioosi!

Slaavilaisten kansojen alkukotina pidetään *Rotkinon soita* nykyisen Ukrainan ja Valko-Venäjän rajaseudulla.

Venäjän varhaisempaa historiaa leimaa kolmen joen ja kolmen kaupungin kaudet: ensimmäisenä *Dneprin* ja ensimmäisen pääkaupungin *Kiovan* kausi, toisena *Volgan* ja *Moskovan* kausi ja kolmantena *Nevan* ja *Pietarin* kausi.

Tässä käsitellään lähinnä kahta ensiksi mainittua. Venäjän ja Suomen yhteinen historia ja sen jälkeinen aika jätetään miltei käsittelemättä.

Rusit eli viikingit

800-luvun alussa jKr. pohjoisesta tuli nykyisen Venäjän alueelle kauppamiehiä ja viikingejä. Slaavit käyttivät heistä nimitystä *rus*. Viikinkiaikana Ruotsin itäosaa kutsuttiin *Roslageniksi*. He perustivat Venäjälle kauppapaikkoja ja valtakunnan, josta monessa yhteydessä käytetään/käytettiin nimitystä ”rusien maa”.

Ensin he asettuivat Novgorodiin, lähelle Suomea. Myöhemmin Kiovasta tuli näiden Venäjän ”suuriruhtinaiden” - niin kuin he itse itseään kutsuivat - asuinpaikka. Kauppanäkökohtien sanotaan yhdistäneen Venäjän kaupungit yhdeksi valtakunnaksi, jonka johtoaseman Kiova aluksi sai. Sen suuriruhtinas suojeli kauppamiehiä, kantoi porvareilta veroja ja kävi itse kauppaa Saksan ja Bysantin, Konstantinopolin kanssa. Tärkeimmät myyntiartikkelit olivat turkikset ja orjat.

”Rusit” sulautuivat vähitellen slaaveihin. Neuvostoliittolaiset tutkijat yrittivät osoittaa, ettei näillä *varjageilla* ollut vaikutusta slaavikulttuuriin ja hallitsevan eliitin muodostumiseen. Länsi taas puoltaa väitteitä Venäjän hallitsijasuvun ja ”rusien” skandinaavisista juurista.

Kiovan aika

Venäjän ensimmäinen kristitty hallitsija *Vladimir (Valdemar)* toimi Kiovan suuriruhtinaana noin 980 - 1015 jKr. ja kääntynyt alamaaisensa kristinuskoon. Mahdollisesti hän pohti myös kääntymistä muhamettilaisuuteen, joka kiehtoi häntä moniavioisuuden vuoksi mutta jota hän vieroksui johtuen siitä, että silavaa ei saanut syödä eikä viiniä juoda. ”Juominen on venäläisten ilo”, hän sanoi.

Kääntymisen kristinuskoon merkitsi sitä, että maan mahtimiehet, *pajarit* (läntisten kreivien ja vapaaherrojen vastineet; ruhtinaiden henkivartijat ja heidän jälkeläisensä)

ja rikkaat kauppiat, alkoivat rakennuttaa kirkkoja ja luostareita.

Kulttuurivaikutteensa slaavit saivat pääasiassa *Bysantista*. Tästä syystä ortodoksisuus otettiin uskonnoksi. Bysantin patriarkka asetti *Kiovan metropoliitan*, Venäjän korkeimman kirkollisen henkilön. Eri uskonto etäännytti Venäjää lännestä ja vaikutti sitä kautta maan kehitykseen yhteiskuntana.

Jaroslav Viisas seurasi isäänsä Vladimiria suuriruhtinaana 1034. Hän oli Venäjän oikeuslaitoksen isä, jonka lait muistuttavat vanhoja ruotsalaisia maakuntalajeja. Hän perusti Novgorodiin koulun 300 oppilaalle.

Jaroslavin pojanpoika *Vladimir Monomahin* kehotti 1117 lempeästi, että ”rakasta vaimoasi, mutta älä anna hänen saada valtaa ylitsesi”. Yleinen sanontatapa Venäjällä tuolloin oli, että ”rakasta vaimoasi kuin itseäsi ja piekse häntä kuin turkkiasia”.

Myös Venäjän *velkalait* olivat julmia: velallinen sidottiin puolialastomana julkiselle paikalle, häntä ruoskittiin kolmesti päivässä, ja jollei kukaan heltyneyt maksamaan hänen velkojaan, velallisen täytyi myydä, vuokrata tai pantata vaimonsa ja lapsensa.

Kristinusko ja sosialistinen vallankumous

On sanottu, että kristinusko oli Venäjän kansalle vain kuin puku, jonka valtaapitävät olivat pukeneet kansan ylle, ja siksi sosialistinen vallankumous osaltaan onnistui.

Venäläisestä naisesta

Venäläinen vaimo epäili, ettei hänen saksalainen miehensä rakastanut vaimoaan, koska ”saksalainen ei ollut milloinkaan lyönyt tätä”.

Humala on venäläisen ystävä

Sanotaan, että venäläisten täytyy saada hukuttaa surunsa. Heille humala on ystävä, joka tarpeen mukaan tekee iloiseksi.

Venäjällä valtio edisti juopottelua: tsaarin yksinoikeutena oli votkan valmistus ja myynti, joten hän suosi kapakoitsijoita, jotka saavuttivat suuren liikevaihdon.

Espanjassa käynyt venäläinen lähetystö ihmetteli espanjalaisten viinin nauttimista: kukaan ei maannut humalassa kadulla eikä möllyssyt.

Tanskalainen vara-amiraali *Just Juel* valitti, että tervehdyskäynniltä tsaarin hovista ei päässyt pois, ennen kuin oli ”hillittömästi humalassa”.

Tataarit

1223 *tataarit* hyökkäsivät Venäjälle. He pitivät valtaa Venäjällä noin 250 vuotta. Tuona aikana venäläiset elivät kokonaan erossa länsimaista, aasialaistuivat ja joutuivat yhä suuremmissa määrin orjuuteen. *Napoleonin* kerrotaan sanoneen: ”Raaputa venäläistä, niin tapaat tataarin.”

Novgorod ja kansallissankari Aleksanteri Nevski

Novgorodin kauppasavaltalla onnistui pysyttelemään tataareista erossa: suuret metsät ja suoseudut suojelivat sitä. Novgorodilaisia pidettiin rehellisinä, toisin kuin moskovalaisia. Novgorodilla oli ruhtinas, mutta hän oli tavallaan kaupunkilaisten palkattu johtaja, sillä hänellä ei saanut olla maaomaisuutta Novgorodissa, ja kaupunkilaiset valitsivat hänet. Novgorod kävi vilkasta kauppaa Bysantin ja Aasian sekä Itämerenmaiden, Visbyn ja Lyypekin kanssa.

Novgorodin ruhtinas, Venäjän kansallissankari Aleksanteri Nevski voitti suomalais-ruotsalais-norjalais en ristiretkijoukon Nevajoen rannalla 1240 ja Saksalaisen ritarikunnan 1242 Peipsijärven jäällä.

Moskovan aika

Mikään ei ennakoanut Moskovan ajan koittamista. Ruhtinaskunta oli yksi Venäjän pienimpiä eivätkä sen hallitsijat olleet muita kyvykkäämpiä. Moskovan sijainti on kuitenkin hyvä. Se sijaitsee kaukana aroilta rajaseuduilta - Venäjän sydänalueilla. Vähitellen Moskovan suojaksi rakennettiin linnoituksia. Väkiluku kasvoi, ja ruhtinas sai suuret verotulot. Ruhtinas sai tuloja myös kantamalla tulleja kauppiailta, jotka kulkivat alueen läpi.

Moskovan hallitsijasuvun perusti Iivana Kukkaro 1300-luvulla. Hänellä oli runsaasti varoja, ja hän pääsi tataarien kaanin suosioon. 1320 metropoliitta muutti Kiovasta Moskovaan.

Donin taistelussa 1380 Moskovan suuriruhtinas voitti tataarit. Venäjä pääsi iri tataarien orjuudesta. Sanotaan, että kyseessä oli kahden maanosan voimainmittelyn käännekohta: Eurooppa hyökkäsi, Aasia perääntyi.

1478 Moskova pääsi voitolle Novgorodista. Iivana III loi Venäjän yhtenäisyyden ja pakotti asevoimin muut ruhtinaskunnat liittymään Moskovaan. Puolisokseen hän otti Bysantin viimeisen keisarin veljentyttären, ja väitti, että Konstantinopolin kukistuttua Moskova oli sen valtiollinen perillinen. Hän otti Bysantista myös kaksoiskotkan Venäjän valtakunnanvaakunaan.

1500-luvulla Moskovassa oli noin 100 000 asukasta. Volgan yläjuoksulle asettuneiden ukrainalaisten ja suomensukuisten heimojen sekoituksena syntyi uusi kansanheimo: *isovenäläiset*. He nousivat Venäjällä hallitsevaksi ryhmäksi.

Bysanttilainen hovisääntö

Bysanttilaisen hovisäännön mukaan hallitsija oli ikään kuin korkeampi olento. Suurimmatkin mahtimiehet olivat hänen orjiaan. Erään läntisen diplomaatin mukaan kaikki venäläiset, riippumatta arvoasemastaan, olivat orjakansaa ja pitivät siitä, että heitä sanottiin tsaarin orjiksi. Bysanttilaisuus näkyi Venäjällä myös satumaisena loistona juhlatilaisuuksissa.

Kolmas Rooma ja Venäjän Messiaan-tehtävä

1500-luvulla Moskovaa alettiin sanoa ”Kolmanneksi Roomaksi” ja ”Pyhän Venäjän” kansa sai nimekseen ”Uusi Israel”, joka oli ennalta määrätty hallitsemaan koko oikeauskoista maailmaa. Itäroomalaiset tietäjät olivat ennustaneet, että vaaleatukkaiset pohjolan miehet voittavat kerran *ismaililaiset* vapauttaen Konstantinopolin. Näin syntyi usko Venäjän Messiaan-tehtävään.

Kasakat

Moskovan valtakunnan rajavartijoita sanottiin *kasakoiksi*. Heillä oli itsehallinto, ja he valitsivat itse johtajansa, niin sanotut *hetmanit* eli *atamaanit*. Turkkilaiset ja tataarit valittivat heistä jatkuvasti Venäjän hoville.

Iivana Julma - ja Mahtava!

1533 Moskovan suuriruhtinaaksi tuli kolmivuotias Iivana IV Julma. 1547 metropoliitta kruunasi hänet Kremlin Pyhän Kolminaisuuden kirkossa ensimmäisenä Moskovan hallitsijana tsaariksi. Nimitys tulee Caesarin nimestä. 1550 Iivana kutsui koolle Venäjän *ensimmäiset valtiopäivät*. Ne eivät kehittyneet länsimaalaistyyllisiksi vaan pysyivät neuvoa-antavia.

Iivana IV sai lisänimensä tuhottuaan pajarisukuja palveluskuntineen ja surmattuaan oman poikansa. Hänen käymänsä kirjeenvaihdon perusteella voi sanoa, ettei hän ymmärtänyt täydellisestä itsevaltiaan asemastaan käsin Länsi-Euroopan hallitsijoita, jotka antoivat muidenkin vaikuttaa päätöksiinsä ja jotka olivat osin vaali- eivätkä perintökuninkaita. Hän haukkui niin Englannin Elisabetin, Ruotsin Juhanan, Puolan Stefan Batoryn kuin paavinkin, jälkimmäisen myös ilmoittaen, että venäläisten uskonto on ainoa oikea uskonto.

Iivana IV valloitti muun muassa Narvan ja Siperiaa sekä hankki toiseksi kansainvälisen kaupan kaupungiksi Arkangelin. Hän myös hankki palvelukseensa saksalaisia insinöörejä ja käsityöläisiä.

1571 Krimin kaani hyökkäsi turkkilaisten tuella Moskovaan ja hävitti koko kaupungin lukuun ottamatta Kremlia. Kaani otti yli 100 000 vankia. Kaani yllytti Venäjää ja Puolaa toisiaan vastaan.

1584 Iivana kuoli. Venäläisissä taruissa hän jäi elämään voimakkaana hallitsijana. Hänen lisänimensä *groznyj* kääntäminen vain *julmaksi* on väärin: sana tarkoittaa myös *mahtavaa*. Hänen tapansa seurustella kansan kanssa tehoi ihmisiin: hän kuljeskeli valeasussa Moskovan kaduilla puuttuen vääryyksiin.

Eräs kansansatu syyttää Iivanaa siitä, että hän saattoi vilpin ja petoksen voimaan Venäjällä, koska yritti pettää itse Jumalaa vaihtamalla kultatynnyrin sisällöstä osan hiekaksi

ennen kuin antoi sen palkkioksi vanhalle ukolle, jonka hahmon Jumala oli ottanut. Tätä ennen ukko oli auttanut Iivanaa saamaan 12 tynnyrillistä kultaa.

Boris Godunov, Vale-Dimitri ja Romanovien suku

Iivanan poika *Fedor* oli heikko hallitsija, ja todellista valtaa käytti pajari *Boris Godunov*, joka nousi tsaariksi 1598. Fedorin veli *Dimitri* oli saanut surmansa lapsena. Godunovin aikana Venäjällä kapinoitiin paljon, koska tilanomistajat käsittelivät talonpoikia ja heidän perheitään kuin karjaa. Kapinoitsijat saivat 1604 johtajan *Vale-Dimitristä*, joka väitti olevansa Iivana Julman lapsena kuolleeksi luultu poika.

Godunov kuoli 1605, ja Dimitri astui valtaan. Hän halusi saattaa venäläiset osallisiksi läntisestä sivistyksestä. Moskovalaisia ärsytti se, että hän suosi puolalaisia, jotka olivat tukeneet häntä, ja rikkoi julkisesti paastosääntöjä. Hänet syrjäytettiin vain noin vuosi siitä, kun hän sai vallan.

Kapinallisten johtajasta *Vasili Suiškista* tuli uusi tsaari. Häntä vastaan nousi uusi Vale-Dimitri. Lähes kaksi vuotta elettiin tilanteessa, jossa oli kaksi tsaaria. Pajarit syöksivät Vasilin vallasta ja nostivat tsaariksi Puolan kuninkaan *Sigismundin* pojan *Vladislavin*. Puolalaiset karkottivat Vale-Dimitrin Moskovasta.

Nyt vuorostaan puolalaiset suututtivat venäläisiä, ja Novgorodissa tsaariksi haluttiin ruotsalainen prinssi toivottaessa Ruotsilta apua Puolaa vastaan. Puolalaiset karkotettiin Moskovasta. Heti sen jälkeen, 1613, valtiopäivät kokoontuivat. Ne olivat myrskyisät, ja aluksi Ruotsin *Filipillä* oli mahdollisuuksia nousta tsaariksi.

Kansalliset voimat kuitenkin voittivat, ja tsaariksi valittiin 16-vuotias pajari *Mikael Romanov*. Itsevaltius vahvistui sekasorron aikana: vahva tsaari näytti olevan paras ase anarkiaa vastaan. Tämä aika myös satoi talonpojat entistä tiukemmin maahan, niin että 1600-luvun puolivälistä heitä myytiin ja siirrettiin lähes kuin siirtomaaorjia.

Maan mahtavin mies vuoteen 1633, kuolemaansa, saakka oli Mikaelin isä patriarkka *Filaret Romanov*. Hän tukeutui sekä kirkkoon että pajareihin.

1645 valtaistuimelle nousi Mikaelin 16-vuotias poika *Aleksei*. Vanhana hän valitti, ettei aikanaan ollut lähtenyt sotaan vapauttamaan balkanilaisia heimo- ja uskonveljiään turkkilaisten vallasta. Aleksei kiinnitti huomiota lainsäädännön uudistamiseen muttei kyennyt pitämään kurissa mahtimiehiä. Kansa vaipui yhä syvemmälle orjuuteen.

Tästä seurasi kapinointia ja levottomuuksia sadan vuoden ajan. Atamaani *Stepan (Stenka) Razin* toimi kapinoitsijoiden johtajana vuoden 1670 tienoilla. Hänen joukoilleen antautuivat monet Volgan alajuoksun kaupungit. Kansa oli myötämielinen Razinia kohtaan, sillä tämä eli itsekin kuin he. Razin ei kuitenkaan päässyt Moskovaan, sillä sotilaat

voittivat hänen joukkonsa. Hänet itse sidottiin raajoistaan neljään hevoseen revittäväksi.

Kansan elämä jatkui surkeana. Palatseissa elettiin loistossa. Armenialaiset lahjoittivat tsaarille kullasta ja jalokivistä tehdyn valtaistuimen, jollaista ei Euroopassa ollut aiemmin nähty.

Maaorjuus

Maaorjuus kehittyi yhtäältä siitä, että talonpojat olivat riippuvaisia tilanomistajista lainanantajina ja toisaalta siitä, että kylien oma etu vaati estämään yhteisön väkiluvun vähenemisen; jälkimmäinen liittyi siihen, että talonpojat saatettiin yhteisvastuullisiksi siitä, että kunkin yksilön verot maksettiin säntillisesti ja muutkin velvollisuudet valtiota kohtaan täytettiin.

Kirkko ja talonpojat

Kirkko oli rikkauksiensa takia valtava voima Venäjällä. Maan rikkain luostari omisti vuoden 1500 paikkeilla yli 2 500 kylää ja tilaa. Talonpojat pitivät monesti luostareita pahimpina vihollisinaan.

Eurooppalainen Pietari Suuri

Moskovan ”saksalaisessa” esikaupungissa hengitettiin 1600-luvulla ”raikkaampaa ilmaa” kuin muualla Venäjällä; sanalla saksalainen tarkoitettiin Venäjällä ulkomaalaisia. ”Saksalaisesta” esikaupungista tuli venäläisen yläluokan ”sivistyslaitos”.

Tsaarin lähipiirissä suosittiin ja ihailtiin länsimaalaisia. Valtakunnankansleri *Matvejev* avasi ovia länsimaiselle kulttuurille. Matjevin salongissa Aleksei tapasi toisen puolisonsa, *Natalian*, Matjejevin tyttären. Heidän liitostaan syntyi 1672 poika, joka sai nimen *Pietari* - ja myöhemmin lisänimen *Suuri*. Hänestä tuli tsaari 1689.

Pietari, joka oli suuri paitsi kooltaan myös teoiltaan, pyrki länsimaistamaan Venäjää ja murtamaan Venäjän eristyksen Mustanmeren tai Itämeren kautta. Hän perusti Pietarin kaupungin Nevajoen suistoon 1703. Kaupunkia suunnittelemaan kutsuttiin eurooppalaisia arkkitehteja, ja tsaari itse matkusteli Euroopassa vaikutteita hakien: hän kävi tehtaissa, sairaaloissa, köyhäintaloissa ja museoissa. Venäjällä hän uudisti siviilihallinnon eurooppalaisen mallin mukaiseksi ja pakotti hoviväkensä omaksumaan länsimaisen pukeutumistyylin ja käytöstavat. Pietari oli tarkka raha-asioissa ja antoi lähes kaikki tulonsa valtiolle.

Suuressa Pohjan sodassa 1700–1721 Pietari Suuri pyrki vakiinnuttamaan Venäjän aseman Suomenlahdella; 1713 Venäjä miehitti koko Suomen ja uhkasi Ruotsia Suomen kautta.

Pietari Suuri kuoli 1725 hypättyään talvella Nevajokeen pelastamaan hukkuvia sotilaita.

1727 Venäjä kirjoitti rajasopimuksen *Kiinan* kanssa. 1756 Euroopan valtiot jakaantuivat kahteen ryhmään: Itävalta,

Ranska, Venäjä ja Ruotsi olivat yhdessä Isoa-Britanniaa, Hannoveria ja Preussia vastaan. Aluksi näytti siltä, että Preussi häviäisi mutta sitten se saavutti muutamia voittoja. Rauha solmittiin 1763.

Pietarin kaupungista

Venäläisessä kulttuurissa Pietarin kaupunkia on kuvattu ”ikuiseksi” ja ”Venäjän sieluksi”. On sanottu myös, että Pietari on ”Venäjän pää” ja Moskova sen ”sydän”.

Monet maahanmuuttajamme ovat kotoisin juuri tästä kuhisevasta eurooppalaisesta, monikulttuurisesta suurkaupungista, jonka asukasmääräksi monissa lähteissä annetaan 4,6 - 4,8 miljoonaa ihmistä.

Siten Pietari on yksi nyky-Euroopan suurimmista kaupungeista, kooltaan seuraavassa luokassa Moskovan, Lontoon ja Pariisin jälkeen.

Leningradin alue, johon Pietari ja sen satelliittikaupungit kuuluvat, asuttaa kaikkiaan noin 8 miljoonaa ihmistä.

Katariina Suuren aika

1762 Venäjällä nousi valtaan *Pietari III*. Hänen puolisonsa Katariina II Suuren sanotaan halveksineen häntä. Pian kruunajaisten jälkeen Pietari murhattiin, ja Katariina julistautui keisarinnaksi halliten poikansa asemesta. Katariina oli preussilaisen aatelissuvun tytär. Hän tukahdutti säälimättömästi maaorjien kapinan 1773.

Vuonna 1783 Venäjä valtasi Krimin niemimaan ja otti 1791-94 Mustanmeren pohjoisrannikon herruuden *Osmanien valtakunnalta*.

Katariina suunnitteli Venäjän koulutusjärjestelmän ja lainsäädännön kehittämistä, mutta hän ei juuri toteuttanut suunnitelmiaan. Kun hän matkusti maansa halki nähdäkseen, miten hänen alamaisensa elävät, kaupunkien katujen varsille oli hankittu terveitä, hyvin pukeutuneita näyttelijöitä, ja oikeat talonpojat pidettiin piilossa.

Katariinan valtakausi loppui 1796.

”Pietari Suuren merilinnoitus”

Venäjän laajentumispyrkimykset Suomenlahden rannoilla 1700-luvulla ja myöhemmin on monesti tulkittu suurvallan pyrkimykseksi kohottaa asemaansa ja suojata Pietaria, vaikka myös meriteitse tapahtuvan kaupankäynnin edistäminen lienee sekin ollut Venäjän vahva intressi; Venäjän jokireiteistä parhaat suuntautuivat Nevajoen kautta Suomenlahdelle. Suomen valloitusta 1808-09 on sanottu Englannin vastaisen suursodan sivujuonteeksi, ei Venäjän varsinaiseksi päämääräksi. Suomi täytti tehtävänsä Pietarin suojana Krimin sodan aikana 1800-luvun puolivälissä - tällöin englantilais-ranskalainen laivasto pommitti Suomenlinnaa. 1875 Pietarissa suunniteltiin 200 000 miehen voimaryhmän kokoamista Suomenlahden rannikon turvaamiseksi sen molemmin puolin, kun Venäjän asema koettiin kansainvälisesti uhatuksi.

Sittenmin, ensimmäisen maailmansodan aikaan ja sen jälkeen, on usein on puhuttu käsitteestä ”Pietari Suuren merilinnoitus”, jolla on tarkoitettu venäläisten, ja neuvostoliittolaisten, Suomenlahden molemmin puolin eri kohtiin (lännessä esimerkiksi Russarö-Jussarön, Hangosta itään, ja Viron Paldiskin rannikkopatterit) kaavailmia ja rakentamia puolustusjärjestelmiä, jotka kokonaisuutena muodostivat kerroksisen rakenteen ja joiden tarkoitus oli suojata Pietaria Saksan, ja ehkä Englanninkin, uhkaa vastaan.

Lähteet:

Carl Grimberg 1983. Kansojen historia 15: Venäjä ja Puola. 3. laitos. WSOY: Porvoo.

Mauno Jokipii 1995. Leningradin ”legitiimit turvallisuusintressit”. Teoksessa Suomi & Pietari (toim. Maija Lapola). WSOY: Juva.

Pertti Luntinen 1995. Pietari ja Suomen sotilaspoliittinen asema. Teoksessa Suomi & Pietari (toim. Maija Lapola). WSOY: Juva.

Värikäs maailmanhistoria. Alkuteos History Encyclopedia (suom. Tarja Virtanen). WSOY: Printed in Italy 1997.

Virolaiset

Viro, Suomen eteläinen naapurimaa, on lukuisten maahanmuuttajiemme lähtömaa. Suomessa Viro oli pitkään pimennossa johtuen neuvostovallan ”rautaesiripusta”. Nyt Viro alkaa jo olla monelle suomalaiselle tuttu. Seuraavassa kuitenkin lyhyt, syventävä katsaus virolaisiin maahanmuuttajiin, heidän maahansa sekä Viron ja Suomen suhteisiin.

Viron kansalaisia asui Suomessa vuoden 2002 lopussa 12 428. Suomessa elää myös paljon Suomen kansalaisuuden saaneita virolaisia, jotka edustavat erilaisia kulttuuritaustoja.

Kouluttajien havaintoja virolaisten oppimisesta

Opiskelijoina virolaisissa on paljon samaa kuin venäläisissä. Esimerkiksi teoreettinen opetus on tuttua heillekin. He ovat ehkä kuitenkin länsimaisempia kuin venäläiset. Tämä tosin riippuu henkilön iästä. He tietävät Suomesta aika paljon. Toisaalta he eivät paljon poikkea suomalaisista. Tyyli heillä on keskusteleavampi kuin venäläisillä. Vironkieliset virolaiset työllistyvät helposti, joten heille on hyvä opettaa työlainsäädäntöä ja työn oikeaa hinnoittelua.

Onko Viro suomalainen perinnealue vai päinvastoin?

Viron ja Suomen kansanperinteiden yhtäläisyydet ovat herättäneet monesti kansanrunoutentutkijoiden huomiota: onko Viro vanha suomalainen perinnealue vai onko asia päinvastoin? Jokatapauksessa noin 3 300 vuotta eKr. Suomenlahden molemmille puolille levinnyttä kulttuuria on arveltu suomalais-ugrilaiseksi.

Lennart Meri ajoittaa Suomen ja Viron historian yhteisen osan alun jo geologiaan - kambriakauden ja jääkauden ammoisiin aikoihin.

Jokunen tovi myöhemmin virolaiset ja suomalaiset ovat kuuluneet liki 270 vuotta samaan valtakuntaan: ensin Ruotsiin, sitten Venäjään. Viroa ovat hallinneet lisäksi tanskalaiset, saksalaiset ja puolalaiset.

Lönnrotista Ilvekseen ja Tuomiojaan

Virolais-suomalaiset suhteet alkoivat 1800-luvun puolivälissä, kun kansallisen heräämisen aika koitti molemmissa maissa. Jo ennen sitä virolaiset talonpojat ja suomalaiset kalastajat harjoittivat kaupankäyntiä. Sanotaan, että työnjako Suomenlahden etelä- ja pohjoispuolen välillä toimi jo muinaisen asutushistorian aikana.

1600-luvulla kieliraja maidemme välillä oli matalampi, ja Suomenlahti nähtiin ”elämän akseliksi”.

1800-luvulla *Elias Lönnrot* vieraili Virossa toivoen luovansa yhteisen kirjakielen Viron kanssa.

”Maamme” päättyi Vironkin kansallislauluksi kansallisten liikkeiden johtomiesten, virolaisen *Johan Voldemar Jansenin* ja meidän *Yrjö-Sakari Yrjö-Koskischemme* tuttavuuden kautta.

Vuonna 2000 pitämässään puheessa ulkoministeri *Erkki Tuomioja* muistutti Viron ulkoministeriin *Toomas Hendrik Ilvekseen* viitaten maidemme välisen suhteen olevan ”vertaansa vailla oleva”.

Viro-innostus ja Suomen ihannointi

Venäjän vuoden 1905 vallankumouksen jälkeen virolaisia poliitikkoja ja kulttuurihenkilöitä saapui pakosalalle Suomeen. Heitä olivat esimerkiksi Viron tuleva presidentti *Konstantin Päts* ja kuuluisa kirjailija *Friedebert Tuglas*, joka nousi myöhemmällä iällään jopa Nobel-ehdokkaaksi. Heillä ja muilla Suomessa pitkään asuneilla virolaisilla on sanottu olleen merkittävä rooli Suomen henkisen elämän kehityksessä.

1918 Viron hallitus tarjosi Suomelle valtioliittoa. Viron vapaussotaan seuraavana vuonna osallistui 3 700 suomalaista, ja Suomi antoi aseita sekä lainaa 20 miljoonaa markkaa. Suomessa vallitsi valtava Viro-innostus, ja esimerkiksi kesällä 1919 Helsingissä järjestetyn opettajainkokouksen osallistujista noin 1 500 teki tutustumismatkan Vieroon. Samana syksynä satoja virolaisia opettajia vieraili Suomessa.

Poliittiset suhteet alkoivat 1920-luvulla menettää merkitystään. Eri ammattiryhmien suhteet sen sijaan tiivistyivät. Aktiivisimpia suhteiden ylläpitäjiä olivat ylioppilaat: virolais-suomalaisille ylioppilaspäiville osallistui satoja opiskelijoita. - 1990-luvun lopussa Tarton yliopistossa opiskeli noin 300 suomalaista.

1920-luvun vaihteessa Viron saadessa haltuunsa osan Inkerinmaata Suomessa syytettiin Viroa alueen virolaistamisyrkimyksistä.

Erkki Tuomiojan mukaan virolaisten kiinnostus Suomea kohtaan on aina ollut suurempi kuin suomalaisten kiinnostus Viroa kohtaan. Hän luonnehtii virolaisten kiinnostusta Suomea kohtaan jopa ”ihannoivaksi”.

”Neuvostokansojen perhe” ja metsäveljet

Säännöllinen laivaliikenne Vieroon aloitettiin 1830-luvulla. Maailmansotien välisenä aikana liikennöi väliä kesäisin kuusi matkustajalavaa. Lentoreitti avattiin 1924 ja 1929 poistettiin passi- ja viisumimuodollisuudet.

Suomen kieltolain astuttua voimaan 1919 käynnistyi Suomenlahden yli pirtun salakuljetus, johon osallistui tuhansia ihmisiä. 1937 solmittiin Viron ja Suomen

kulttuurisopimus.

Viro luovutti syksyllä 1939 Neuvostoliitolle tämän vaatimat tukikohdat. Neuvostoilmavoimat pommitti niistä käsin Suomea. Suomeen saatiin ”korvaukseksi” raha- ja tavaratukea Virosta samoin kuin muutama tuhat vapaaehtoista. Suomen puolesta heitä kaatui noin 200. Satoja haavoittui.

Viron ja Suomen viralliset suhteet katkesivat 6.8.1940, kun Viro liitettiin ”neuvostokansojen perheeseen”.

Kuuluisat ”metsäveljet” jatkoivat sissisotaa Kremlää vastaan Viron metsissä 1950-luvun alkuun saakka.

Neuvosto-Viron aikana virolaisia valvottiin herkeämättä. Neuvostoliiton salainen poliisi KGB urkki ja pyrki värväämään myös virolaisia palvelukseensa. Monia virolaisia virui tyrmässä ja passitettiin Siperiaan.

Viron ja Suomen yhteydet Kekkonen ja Koiviston ajalta Viron jälleensittenäistymiseen ja sen jälkimaininkeihin

1956 alkoi Neuvosto-Viron ja Suomen tieteellinen sekä kulttuurivaihto. Presidentti *Kekkonen* vierailun jälkeen 1964 suhteet vilkastuivat. Samalla Suomen suhteet ulkovirolaisiin hiipuivat. Viron 100-vuotislaulujuhilla 1969 Suomea edusti pääministeri *Koiviston* valtuuskunta.

1965 avattiin uudestaan laivayhteys Tallinnasta Helsinkiin. Matkailu Virosta Suomeen pysyi vähäisenä 1980-luvun loppuun saakka: 1960-luvulla tehtiin maidemme välillä 20 000 matkaa vuodessa, 1980-luvun alussa yli 200 000. 1993 tehtiin matkoja yli Suomenlahden kokonaisuudessaan 1,5 miljoonaa. 2001 matkusti Suomesta Viroon 1 809 617 henkilöä; ja suomalaisten suosituimmat kaupunkikohteet Virossa olivat Tallinna, Pärnu ja Tartto. Nyttemmin suomalaismatkustajien määrä on hiukan laskenut. Tosin yöpymisten määrä on kasvanut.

Suomen televisio ja radio toimivat Virossa pitkään tärkeinä tietokanavina. Suomen kautta saadut tiedot nostivat ekologiset kysymykset esiin Virossa 1980-luvun puolivälissä. Ne siivittivät edelleen tietä ”laulavaan vallankumoukseen” ja Viron jälleensittenäistymiseen 20.8.1991.

Viron ensimmäisestä Suomen-suurlähettilästä (1992) *Lennart Merestä* tuli Viron uuden tasavallan ensimmäinen presidentti.

Sopimus ympäristöyhteistyöstä Viron ja Suomen välillä solmittiin 1991, väliaikainen kauppasopimus helmikuussa 1992 ja vuoden 1937 kulttuurisopimusta ryhdyttiin uudestaan soveltamaan samana keväänä. Samana vuonna aloitettiin myös puolustuksellinen yhteistyö. Taloussuhteet kasvoivat myös räjähdysmäisesti: Suomi oli 1992 Viron suurin kauppakumppani 40 prosentin osuudella. Samana vuonna Suomen Pankki ryhtyi noteeraamaan Viron kruunua, ja maassa toimivista ulkomaisista yrityksistä 50 prosenttia oli suomalaisia; vuosikymmenen lopussa Suomi oli toiseksi suurin investoija Virossa Ruotsin jälkeen.

Euroopan unioni solmi Viron kanssa vapaakauppasopimuksen 1994. 1997 Viro pääsi mukaan unionin laajenemisen ”ensiaaltoon”. 1.5.2004 Virosta tulee EU-maa.

Lennart Meren mukaan Suomen ja Viron yhteiseksi tunnussanaksi tulee yhteistyö, joka perustuu luottamukseen.

Lähteet:

Lennart Meri: Viron itsenäisyys: puheenvuoro ”Viro 1991 - 2001” -seminaarissa. (www.tuglas.fi)

MONIKA, Monikulttuurinen kanava, www.monika.st/viro.html

Andres Paling: Suomalaiset Viron matkailussa: esitelmä Suomi Virossa -seminaarissa. 2002. (www.tuglas.fi)

Heikki Rausmaa: Katsaus Suomen ja Viron suhteisiin kansallisesta heräämisestä 1990-luvulle (www.tuglas.fi).

Erkki Tuomioja: Viron merkitys Suomelle: esitelmä seminaarissa ”Suomi ja Viro - merkitys ja mielikuvat”. 2000. (www.tuglas.fi)

Värikäs maailmanhistoria. Alkuteos History Encyclopedia (suom. Tarja Virtanen). WSOY: Printed in Italy 1997.

Lisätietoa:

Tuglas-seura ry, www.tuglas.fi

Somalit

Kun somalit saapuivat Suomeen 1990-luvun alussa, täällä herettiin syyttämään heitä ”elintasopakolaisiksi”. Tumman ihonvärin saaminen kylänraitille kauhistutti. Nykyään monet somalit työskentelevät tavallisissa töissä tavallisilla suomalaisilla työpaikoilla. Ja somalilapset menestyvät peruskoulussa siinä kuin suomalaisetkin.

Somalinkielisiä asui Suomessa vuoden 2002 lopussa 7 332.

Kouluttajien havaintoja somalien oppimisesta

Opiskelijoina somalit ovat hyvin erilaisia verrattuna venäläisiin ja virolaisiin: heidän kanssaan toimittaessa täytyy ottaa huomioon täysin erilainen kulttuuri, aikakäsitys ja maailmankatsomus. Heille täytyy selittää yksityiskohtaisesti ne asiat, jotka ovat täysin selviä edellisille ryhmille - esimerkiksi perhekäsitys.

Opetusmenetelmien tulee olla toiminnallisempia. Ja heidän kanssaan pitää keskustella enemmän. Opetuksessa voidaan edetä yksityisestä yleiseen, siis esimerkiksi opettajaa itseään voi käyttää yksittäistapauksena, josta vetää yleisempiä suuntaviivoja.

Yhteiskuntatiedon opetuksessa kirjallinen puoli jää toissijaiseksi. Somalikulttuuri ei ole tekstuaalinen, He eivät välttämättä löydä tehtävän oikeaa vastausta tekstikontekstista. Tämä tosin riippuu opiskelijoiden koulutuksesta.

Siinä on eroa, ovatko opiskelijat miehiä vai naisia. Tasa-arvoa ja perusvapauksia kannattaa opettaa heidän oikeuksinaan.

Somalian sisällissodasta suomalaiseen paikallispolitiikkaan

Somalian sisällissotaan johtaneet levottomuudet alkoivat 1988. Vuonna 1991 maata 20 vuotta itsevaltaisesti johtanut kenraali Siad Barre pakeni Somaliasta. Tämän jälkeen alkoi sisällissota, joka tuhosi yhteiskuntarakenteet täysin, ja satojatuhansia kuoli ja pakeni maasta. Nyt suunnilleen kahdeksasta miljoonasta somalia äidinkielenään puhuvasta noin miljoona asuu Afrikan sarven ulkopuolella.

Suomeen ensimmäiset somalialaiset turvapaikanhakijat tulivat 1990. Nyt somalit ovat suurin Suomessa asuva pakolaisryhmä, afrikkalainen ryhmä ja yksittäinen muslimiryhmä. He ovat *sunni*-muslimeja. Valtaosa heistä asuu Etelä-Suomessa, Uudellamaalla. Heidän kotoutumistaan ovat hankaloittaneet työttömyys, naisten huono suomen kielen taito ja jännitteet suhteessa suomalaisiin.

Somaleita työskentelee opettajina, tulkkeina ja hoitoalalla. He ovat aktiivisia myös kunnallispolitiikassa. Viime eduskuntavaaleissa vihreiden *Zahra Ali Abdulla* menestyi pakolaistaustaisista ehdokkaista parhaiten ja sai 2 700 ääntä. Hänet valittiin myös vuoden 2003 pakolaisnaiseksi

Suomessa.

Suomessa on noin 40 somaliyhdistystä. 1997 perustettiin niiden ”kattojärjestö”, Suomen Somaliliitto.

Somalia siirtomaakaudella

Aiemmin pohjoisosa Somaliasta kuului *Isolle-Britannialle* ja eteläosa *Italialle*. Tästä johtuu se, että monet somalit hallitsevat jotensakin englannin kielen. Harvemmat heistä taitavat enää italiaa, mutta sellaisiakin löytyy. *Ranskakin* toki hallitsi osaansa Somaliasta, Ranskan Somalimaata - Djiboutia. Oma kirjakieli somaleille kehittyi vasta 1970-luvun alussa, ja he itsenäistyivät emämaistaan vuonna 1960 lukuunottamatta Djiboutia, joka itsenäistyi vasta 1977.

Nykytilanne Afrikan sarvessa

Nyt eteläisessä ”Somaliassa” ei ole vakiintunutta hallintoa, mikä vaikeuttaa esimerkiksi sieltä Suomeen tulevien henkilöiden pyrkimystä osoittaa henkilöllisyytensä tälläkäläisille viranomaisille. Pohjoisen *Somalimaa* sen sijaan on rauhallinen. Se irrottautui muusta Somaliasta 1991 ja itsenäistyi. Somalimaahan on jo palannut Etiopiasta kymmeniätuhansia somalipakolaisia.

Islam

Islamilla sanotaan olevan voimakas poliittinen, yhteiskunnallinen ja yksilöllinen merkitys. Myös somaleille se on tärkeä yhdistävä tekijä. Moskeijoissa opetetaan islamia lapsille ja aikuisille. Varsinkin miehet kokoontuvat moskeijaan rukoilemaan ja tapaamaan toisiaan. Ylipääntään miehet liikkuvat julkisissa tiloissa kuten kahviloissa ja toreilla. Naiset ovat kotona.

Islamin peruspilareita ovat Hajj, Iman, Ramadan, Salat ja Zakat. *Hajj* on muslimin velvoite tehdä kerran elämässään pyhiinvaellus Mekkaan. *Iman* on uskontunnustus, jonka mukaan ei ole olemassa muuta jumalaa kuin Allah, ja Muhammed on hänen profeettansa. *Ramadan* on kuukauden mittainen paasto, jonka aikana syöminen on kielletty auringonnousun ja -laskun välisenä aikana (muslimit eivät syö sikaperäisiä aineksia eivätkä käytä alkoholia; kun he syövät, he tekevät sen oikealla kädellä, koska vasen on varattu likaisiin toimintoihin). *Salat* on muslimin velvoite rukoilla viidesti päivässä ja pyhittää perjantai pyhäpäiväksi. *Zakat* tarkoittaa muslimin velvollisuutta antaa köyhille kukin maksukykynsä mukaan.

Lähteet:

MONIKA, *Monikulttuurinen kanava*, www.monika.st/somali.html

Salminen, K. & Poutanen, P. 1998. Kulttuurikompassi. Edita, Helsinki.

Lisätietoja:

Somali Tabantaabo Association ry, Veturitori 2, 00520 Helsinki, puh. (09) 278 9213

Jugoslavialaiset ja bosnialaiset

Jugoslavialaiset ja bosnialaiset on tässä sijoitettu saman otsikon alle johtuen näiden ryhmien monista yhteisistä piirteistä. Ryhmien välillä on toki paljon erojakin.

Jugoslavian liittotasavallan kansalaisia asui Suomessa vuoden 2002 lopussa 2 177, *Bosnia-Hertsegovinan* kansalaisia 1 701. Suomessa asuu paljon myös jo Suomen kansalaisuuden saaneita ”entisestä Jugoslaviasta” tulleita ihmisiä.

Kouluttajien havainnot jugoslavialaisten ja bosnialaisten oppimisesta

Jugoslavialaiset ovat lähinnä Kosovon albaaneja; naisilla on usein huono luku- ja kirjoitustaito ja vähäinen pohjakoulutus. He ovat arkoja lähtemään kotoaan minnekään. Yhteiskuntatiedon opetuksessa tulevat kyseeseen harjoitukset, joissa käydään läpi arkielämän taitoja: kaupungissa liikkumista, kartan lukemista ja asioimistilanteita.

Suunnittelen opetuksen ylipäättensä toiminnalliseksi: paljon liikkumista, paikan vaihtoa, keskusteluharjoituksia, videoiden ja kuvien käyttöä, musiikkia sekä runoja ja laulujen sanoja.

Bosnialaistenkin kohdalla tulee ottaa huomioon mahdollinen heikko luku- ja kirjoitustaito. Toisaalta bosnialaiset tuntuvat sopeutuvan hyvin länsimaalaiseen kulttuuriin ja tapoihin, ja opetus voi liikkua teoreettisen ja abstraktin tasolla.

Ehkä heidät nykyään voi sijoittaa samaan ryhmään. Balkanin sodan jälkeen tilanne oli vaikea. Luokissa oli muutamia uhkaavia tilanteita.

Varovasti lähestyttäviä aiheita ovat Euroopan uudet maat, pääkaupungit, Nato, USA ja Balkanin tilanne. Kannattaa keskittyä korostamaan suomalaista elämää, historiaa, kulttuuria ym. Ja jos koulutuksen aikana ilmenee konflikteja opiskelijoiden kesken, niihin täytyy heti puuttua.

Entisestä sosialistisesta Jugoslaviasta ja sodan keskeltä

Jugoslavialaiset ja bosnialaiset tulevat eri puolilta entistä sosialistista Jugoslaviaa. Yhteistä heille monille on esimerkiksi saman kielen, serbokroatian, ymmärtäminen - vaikka he eivät välttämättä kaikki tätä kieltä serbokroatiaksi kutsukaan vaan bosnialaiset bosniaksi ja serbit (jugoslavialaiset) serbiaksi - ja samanlainen historiallinen tausta.

Uskonnoiltaan he edustavat kuitenkin eri ryhmiä: kristittyjä ja muslimeja; muslimeina bosnialaiset ovat suomalaisen

arvion mukaan verrattain maallistuneita. Samoin etnisesti ja osin kulttuurisesti he kuuluvat eri ryhmiin.

Lähde:

MONIKA, Monikulttuurinen kanava, www.monika.st/bosnia.html

Kurdit

Kurdipakolaisia on Suomessa asunut jo pitkään. Kurdit ovat maailman suurin kansa, jolla ei ole omaa valtiota. Kotimaissaan he ovat joutuneet toistuvasti ankan vainon kohteiksi.

Kurdeja asui Suomessa vuoden 2002 lopussa kaikkiaan 3 926. Pääosa heistä tulee Irakin alueelta, mutta heitä on tullut myös Iranista ja Turkista. Näiden maiden kansalaisia asui täällä samana ajankohtana yhteensä 7 929, joten kaikki näistä maista tänne tulevat eivät suinkaan ole kurdeja.

Kouluttajien havainnot kurdien oppimisesta

Kurdeilla on yleensä heikko pohjakoulutus. Tosin, jos heillä on koulutusta, se on usein länsimaisen tyylistä.

Stereotypia: kurdit ovat poliittisesti ja uskonnollisesti kiihkeitä. Heillä ei ole itsenäistä valtiota, mikä voi vaikuttaa politiikan käsittelemiseen opetuksessa.

Naisopettaja - miesopiskelija ristiriita voi olla käsinkosketeltava. Naisopettajan täytyy vahvistaa omaa auktoriteettiaan.

Monilla kurdeilla on traumaattisia kokemuksia kotiseuduiltaan. Harjoitukset voivat olla toiminnallisia, kinesteettisiä. Ihmismielen syövereitä luotaavia harjoituksia on syytä punnita tarkkaan etukäteen.

Kurdistan

Kurdit ovat asuneet samalla maantieteellisellä alueella Lähi-idässä jo 4 000 vuotta. Ensimmäisen maailmansodan tuloksena Kurdistan jaettiin Irakin, Iranin, Syyrian ja Turkin hallintoon. Kurdit ovat Lähi-idän neljänneksi suurin kansanryhmä ja maailman suurin kansa, jolla ei ole omaa valtiota. Kurdeja on noin 20 - 25 miljoonaa. Heistä suuri osa on maanviljelijöitä ja paimentolaisia. Kurdin kielessä on kaksi valtasuuntaa: *sorani* ja *kurmandži*, joiden molempien puhujia asuu Suomessa.

Irakin pohjoisosassa asuvat kurdit olivat äskettäin kukistuneen Saddam Husseinin ja häntä ennen Irakin aiempien valtaapitävien sorron alla aina Irakin valtion luomisesta, vuodesta 1932, saakka. Saddam Husseinin

hallinto käytti heitä vastaan muun muassa kemiallisia aseita.

Iranissa kurdit ovat shaahiajan jälkeenkin ajaneet asioitaan vallankumouksellisin toimin, haluten itsemääräämisoikeutta, koska uusi islamilainen hallinto ei muuttanutkaan suhtautumistaan kurdeihin. Tämän johdosta hallinto on vainonnut heitä.

Turkissa kurdeja asuu etenkin maan itä- ja kaakkoisosissa. He kohtaavat väkivaltaa Turkin hallinnon taholta miltei päivittäin.

Kurdit itse ovat ajaneet asiaansa ja ajavat sitä myös asein. Tämä lienee polttavin asia tällä hetkellä Turkissa.

Lähde:

MONIKA, Monikulttuurinen kanava, www.monika.st/kurdi.html

Muita maahanmuuttajia

Suomessa asuu jo esiteltujen ryhmien lisäksi paljon muitakin maahanmuuttajia.

Esimerkiksi **Ruotsin** (8 037 henkilöä 31.12.2002), **Ison-Britannian** (2 535), **Saksan** (2 461) ja **Yhdysvaltain** kansalaisia (2 146) asuu Suomessa.

Heidän oppimiseen liittyviä ominaispiirteitään ei ole tässä kuitenkaan katsottu tarkoituksenmukaiseksi eritellä, vaan heidän katsotaan tässä yhteydessä edustavan länsimaisten teollisuusyhteiskuntien liki suomalaisella tavalla koulutettuja asukkaita.

Edellä mainittujen kieli- ja kansalaisryhmien lisäksi Suomessa asui vuoden 2002 lopussa muun muassa **arabian-** (5 641), **albanian-** (4 261), **vietnamin-** (3 811), **kiinan-** (3 414), **turkin-** (2 864), **espanjan-** (2 334), **thain-** (1 986), **ranskan-** (1 752), ja **persiankielisiä** (1 542).

Näistä tosin jotkut saatetaan lukea tietyn valtion kansalaiseihin heidän itse sitä tahtomatta: esimerkiksi monet albaniankieliset luetaan jugoslavalaisiksi.

Lähteet:

MONIKA, Monikulttuurinen kanava, www.monika.st

Muuta asiaan läheisesti liittyvää

Tässä muutama kiinnostava Suomessa asuvia maahanmuuttajia koskeva fakta.

Vuoden 2002 lopussa Suomessa asui kaikkiaan 103 682 eri ulkomaiden kansalaista. Äidinkieleltään muun kuin suomen-, ruotsin- tai saamenkielisiä henkilöitä asui Suomessa samaan aikaan 117 013.

Vuodesta 1990 lähtien vuoden 2002 loppuun mennessä sai 22 863 ulkomaalaista Suomen kansalaisuuden. 2002 saimme uusia kansalaisia tällä tavoin kaikkiaan 2 720.

Pakolaisia Suomessa asui vuoden 2002 lopussa 22 250.

Ensimmäiset pakolaiset tulivat Suomeen *Chilestä* tammikuussa 1974. ”Oli julmettu pakkanen. Pakolaiset hytisivät kylmästä, kun he saapuivat keskellä yötä vieraaseen maahan”, muistelee Kirkon ulkomaanavun projektipäällikkö *Yrjö Höysniemi*.

Viime vuosina turvapaikkoja Suomesta ovat hakeneet monet **Slovakian romanit**. Euroopan romanien oikeuskeskuksen ERRC:n mukaan romanit itäisessä Euroopassa joutuvat joukkovainojen, murhapolttojen yritysten, pahoinpitelyjen ja poliisin mielivallan kohteeksi. Yksi pahimmista maista on juuri Slovakia. Sikäläiset romanit sanovat joutuvansa esimerkiksi skinheadien hyökkäysten kohteeksi ilman, että viranomaiset puuttuvat asiaan.

Pakolainen on vuoden 1951 YK:n pakolaisen oikeusasemaa koskevan yleissopimuksen, Geneven pakolaissopimuksen, mukaan ”henkilö, joka on kotimaansa ulkopuolella ja jolla on perusteltua aihetta pelätä joutuvansa kotimaassaan vainotuksi rodun, uskonnon, kansallisuuden, tiettyyn yhteiskuntaluokkaan kuulumisen tai poliittisen mielipiteen johdosta”.

Pakolaisuus ei ole uusi asia Suomessa. 1900-luvun alkuvaiheissa Suomi vastaanotti Venäjältä ja Itä-Karjalasta 33 500 pakolaista.

Lähteet:

MONIKA, Monikulttuurinen kanava, www.monika.st

Siirtolaisuusinstituutti, www.utu.fi/erill/instmigr

Työministeriö, www.mol.fi/migration

Opetuksen suunnittelu ja toteutus

Onko mamujen opettaminen erilaista kuin suomalaisten? Mitä tulee ottaa huomioon opintojen suunnitteluvaiheessa? Miten ohjaan mamu-ryhmää?

Voit orientoitua aiheeseen ja tutustua mamu-kouluttajien kokemuksiin aineiston kohdassa Orientaatio.

Tässä osiossa todetaan tukiaineiston taustalla oleva arvopohja ja lähtökohdat sekä tarkastellaan opetuksen suunnittelussa huomioon otettavia kysymyksiä. Yleisiä suunnittelun peruslähtökohtia arvioidaan mamu-työskentelyn näkökulmasta.

Ihmis- ja oppimiskäsitys mamu-opinnoissa

Maahanmuuttajaopinnoissa ihmiskäsitys on erityisellä tavalla tärkeä. On mahdollista, että näkemykset ihmisten tasa-arvosta tai samanlaisista oikeuksista eivät ole opintoihin osallistuville itsestään selvyyksiä. Oma identiteetti ja arvokeskustelu ovat opintojen tärkeitä sisältöalueita.

Mamu-aineiston tehtävissä lähdetään samasta ihmiskäsityksestä kuin kansalaisopinnoissa <http://vsop-php.vsy.fi/opinto/kansalaisopinnot/index.php?k=935>.

Lähtökohtana on että jokainen ihminen on arvokas ja ainutkertainen ja samanarvoinen toisten kanssa. Hänellä on oikeus pyrkiä hyvään ja merkitykselliseen elämään sekä kehittää monipuolisesti itseään. Hänellä on oman elämänsä ohjaamisessa aktiivinen, keskeinen rooli. Persoonallisuuden eri puolet nähdään tärkeinä henkilökohtaisen kasvun ja kehittymisen alueina. Ihmisen kokonaisvaltaisuus, tieto, tunteet, kokemukset ja tahto huomioidaan yhteisessä työskentelyssä.

Elinikäinen oppiminen

Maahanmuuttajan kohdalla haaste elinikäiseen oppimiseen tulee mitä konkreettisimmin vastaan. On kohdattava uusi maa, kieli, kulttuuri, sen arvot ja tavat. On löydettävä tapa luoda silta vanhan ja uuden elämänpiirin välille.

Matka tutusta tuntemattomaan, vanhasta uuteen, läheisestä vieraaseen vaatii uutta orientoitumista, lukemattomien erilaisten asioiden omaksumista ja myös paljosta luopumista. Vaativalla ja voimia vievällä tiellä tuki ja rohkaisu, pienin askelin eteneminen ja saavutuksista iloitseminen auttavat opiskelijaa jatkamaan jatkuvan muutoksen maailmassa.

Elinikäinen oppiminen - ajatus oppimisesta jokaisen ihmisen elämänmittaisena kehitysprosessina, on sekä mamu-koulutuksen haaste että kannustava mahdollisuus (elinikäinen oppiminen kansalaisopintojen taustana <http://vsop-php.vsy.fi/opinto/kansalaisopinnot/index.php?k=936>)

Opettajan rooli

Käsitys opettajan roolista saattaa vaihdella eri kulttuureissa. Suomessa näkemys opettajan tehtävästä erityisesti vapaassa sivistystyössä perustuu pitkälti ajatukseen oppijasta itsenäisenä subjektina, jonka opintoja opettaja tai ohjaaja tukee.

Katso aiheesta myös

<http://vsop-php.vsy.fi/opinto/kansalaisopinnot/index.php?k=711>

Mamu-opettajan on hyvä olla tietoinen mahdollisista opettajan rooliin liittyvistä kulttuurieroista. Joissakin kulttuureissa opettajan rooli nähdään suomalaista käytäntöä autoritatiivisempänä. Joskus saattaa ongelmaksi nousta myös sukupuolikysymys, esim. naisopettajan ja miesopiskelijan välinen valtasuhde. Opetustavat ja tekniikka saattavat olla hyvinkin erilaisia. (Ks. mamu-opettajien näkemyksiä kohdassa Orientaatio).

Erilaisuuden tiedostamisen ei tarvitse tarkoittaa luopumista omasta opettajan identiteetistään. Se kuitenkin auttaa näkemään, mitä seikkoja on syytä ottaa huomioon, ja nostaa harkittavaksi, mitä periaatteita ja käytäntöjä aikoo noudattaa. Näiden - suomalaisessa kontekstissa ehkä itsestään selvien - lähtökohtien avaaminen myös sanallisesti opiskelijoille voi olla tarpeellista.

Opintokokonaisuuden suunnittelu

Mielekkäässä oppimisessa yhdistyvät tavoitteellisuus ja suunnitelmallisuus. Siksi oppimisen ja opintokokonaisuuden suunnitteluun kannattaa panostaa.

Oppimissuunnitelmat

Maahanmuuttajien opetuksessa käytetään HOPS-suunnitelmia työkaluna opiskelun jäntevöittämiseksi. Niillä on monia hyviä puolia: niiden ansiosta opiskelija muun muassa joutuu punnitsemaan elämäntilannettaan, opiskeluaan ja työnhakuaan monipuolisesti - ehkä siten ymmärtäen suomalaisessa kontekstissa toimimisen vaikeuden; ne myös sitouttavat opiskelijan opiskeluun

paremmin; ne henkilökohtaistavat opinnot opiskelijan näkökulmasta katsoen; ja samalla kouluttaja saa opiskelijasta paljon arvokasta tietoa, jota hän voi hyödyntää koulutuksen aikana esimerkiksi opiskelijan opintojen yksilöllistämiseksi.

Henkilökohtainen opinto- ja työsuunnitelma, HOPS

Tässä HOPS-esimerkki!

Se on tarkoitettu kielitaidollisesti edistyneillä kursseilla käytettäväksi, esimerkiksi kursseilla, joissa keskitytään työllistymiseen ja/tai ammatilliseen koulutukseen pääsyyn.

HENKILÖKOHTAINEN OPINTO- JA TYÖSUUNNITELMA, HOPS

Perustiedot

Nimi:
Syntymäaika:
Ammatti ja työkokemus:
Koulutus:
Kielitaito:
Atk-taidot:
Perhe:

Opinto- ja työsuunnitelmat sekä muut ideat

1. Mitä työtä haet? Kirjoita monta vaihtoehtoa, jos haluat.
2. Miksi haluat tätä työtä?
3. Kuinka haet tätä työtä?
4. Milloin haluat aloittaa työn?
5. Jos haluat opiskella, niin mitä haluat opiskella? Kirjoita monta vaihtoehtoa, jos haluat.
6. Miksi haluat opiskella tätä asiaa?
7. Haluatko työvoimatoimiston kurssille vai omaehtoiseen koulutukseen?
8. Milloin haluat aloittaa opiskelun?
9. Oletko ajatellut omaa yritystä (firma)? Jos olet, niin millaista, mihin ja milloin?
10. Mitä taitoasi haluat kehittää vielä paljon?
11. Miksi et ole vielä saanut työtä?
12. Kerro muista ideoistasi ja/tai ongelmistasi, jos haluat.

Helsingissä 31.12.2003

(opiskelijan allekirjoitus)

Henkilökohtainen opinto- ja työsuunnitelma, HOPS 2

Tässäpä toinen HOPS-esimerkki!

Tätä käytetään yleisesti eri kursseilla.

HENKILÖKOHTAINEN TYÖ- JA OPINTOSUUNNITELMA (HOPS)

Kurssi:
Ohjaava opettaja:
Opiskelija:
Koulutus kotimaassa:

Koulutus Suomessa:
Kielitaito:
Työkokemus kotimaassa:
Työkokemus Suomessa:
Toiveammatti:
Opiskelu- ja/tai työsuunnitelma:

Helsingissä . 200

opiskelija

ohjaava opettaja

Henkilökohtainen opintosuunnitelma HOPS

Tässä vielä yksi HOPS-esimerkki: pelkkä opintosuunnitelma.

HENKILÖKOHTAINEN OPINTOSUUNNITELMA = HOPS

Nimi:
Henkilötunnus:
Osoite:
Puhelinnumero:
Kansalaisuus:
Tullut Suomeen:
Perhe:
Ammatti:
Koulutus:
Aiemmat suomen kielen kurssit:
Suomen kielen yleinen / suullinen taito
Opettajan kurssisuositus:
Suunnitelmat:

Esimerkki ohjeista HOPSin laatimiseen

Tämä esimerkki HOPSin laatimisoheista liittyy maahanmuuttajien työvoimakoulutukseen, jossa kurssit ovat pitkiä ja nykyisin kotoutettaville tarjottava opiskelukokonaisuus laajuudeltaan kaikkiaan 40 opintoviikkoa.

Maahanmuuttajien työvoimakoulutuksessa laaditaan aina ennen kurssin loppua HOPS.

Jos opiskelijan suomen kielen taito on riittävä (vähintään tasoa 2, **), hän voi kirjoittaa itse HOPSin, mutta perusjaksoilla HOPS perustuu usein opettajan / opettajien ja opiskelijan väliseen loppuhaastatteluun, jonka perusteella opettaja opiskelijan kanssa kirjoittaa HOPSin.

Aikaa HOPS-haastatteluun menee tapauskohtaisesti noin 30 – 45 minuuttia.

Jos opiskelija itse kirjoittaa HOPSin, saattaa aikaa kulua huomattavasti enemmänkin.

Opettajan apua tarvitaan kieliasun tarkistamiseen.

Opiskelija näyttää HOPSin kurssin jälkeen työvoimatoimistossa, ja siitä lähetetään kopio kurssin järjestäneelle työvoimatoimistolle ja TE-keskukseen.

Työvoimatoimisto ja TE-keskus ovat kiinnostuneita siitä, mitä vaikutuksia työvoimapolitiittinen koulutus on saanut aikaan ja mitä toimenpiteitä vaaditaan opiskelijan saattamiseksi jatkokoulutukseen tai työelämään.

Tärkeintä HOPSissa on kiinnittää huomiota opiskelu- ja työsuunnitelman ratkaisemiseen.

Esimerkkiopetussuunnitelma

Ohessa esimerkkiopetussuunnitelma maahanmuuttajien työelämätietouden opiskelukokonaisuudeksi. Sovella sitä vapaasti tai kehitä omiin tarkoituksiisi paremmin soveltuva!

Opiskelukokonaisuuden laajuus:

4,5 opintoviikkoa; luentoja ja harjoituksia 120 tuntia, henkilökohtaista ohjausta 20 tuntia ja itseopiskelua 40 tuntia.

Opiskelukokonaisuuden päätavoite:

Opiskelija hahmottaa Suomen työelämän ja työmarkkinoiden rakenteen ja keskeiset niiden toimintaa säätelevät periaatteet sekä oppii, miten Suomen työelämä ja -markkinat ovat kehittyneet, ja näkee tulevia kehityssuuntia. Näin hän ymmärtää, miksi työnhakutiedot ja -taidot ovat keskeisiä jokaisen yksilön kannalta suomalaisessa työelämässä tänä päivänä. Hän ymmärtää myös, että mainittuja tietoja ja taitoja on monenlaisia ja että niitä voidaan verrata liike-elämän järjestelmälliseen markkinointitoimintaan. Hän oppii kurssin aikana monipuoliset työnhakutiedot ja -taidot. Tämän tietoaineksen varassa – ja työnhakua kurssilla käytännössä harjoiteltuaan – hän kykenee itsenäisesti hakemaan työ- ja työssäoppimispaikkoja vastaisuudessa; ja hän myös alkaa aktiivisesti toimia niin.

Opiskelukokonaisuuden aihealueet, teemat ja ajankäyttö:

Yleinen työelämätieto:

- suomalaisen työelämän rakenteet ja kehitys (10 oppituntia)
- työlainsäädäntö (20 oppituntia)
- ammattiyhdistystoiminta (5 oppituntia)
- työsuojelu (5 oppituntia).

Työnhakutiedot ja -taidot:

- työnhaku ilmiönä, ml. markkinoinnin viitekehys (10 oppituntia)
- kirjallinen työnhaku: teoria, hakukirjeiden laadinta ja lähettäminen (30 oppituntia)
- työhaastattelut: teoria ja videoitavat haastatteluharjoitukset (20 oppituntia)
- työnhaun puhelinviestintä: teoria ja paikkojen hakeminen puhelimitse (20 oppituntia).

Henkilökohtainen ohjaus:

- opintojen teoreettisiin teemoihin ja muihin opiskeluun liittyviin, esimerkiksi opiskeluteknisiin, seikkoihin, ml. itseopiskelu, liittyvää ohjausta (20 oppituntia).

Itseopiskelu:

- työ-, työssäoppimis- ja koulutuskokeiluhakemusten, CV:iden, ansioluetteloiden ja muiden asiapaperien sekä muiden tehtävien ohjattua laatimista (40 oppituntia).

Opiskelukokonaisuuden prosessitavoitteet:

Kokonaisuuden alussa opiskelija muodostaa itselleen kuvan suomalaisen työelämän ja maamme työmarkkinoiden koko kentästä ja näkee samalla omien tähänastisten ajattelu- ja toimintamalliansa puutteet. Näin opiskelija lähtee rakentamaan omaa orientaatioperustansa. Kun alustava orientaatioperusta on syntynyt, opiskelija perehtyy syvällisemmin suomalaisen työelämän keskeisiin piirteisiin ja niitä sääteleviin periaatteisiin.

Opiskelija luo yhteyden työelämän ja -markkinoiden makrotason ja mikrotason – yksilö, työntekijä – välille ja oppii, miten makrotaso – kansantaloudelliset tekijät, politiikka, intressiorganisaatiot ja työnantajat - vaikuttaa yksilöön.

Opiskelija laajentaa näkemystään makrotason yksilöön kohdistuvista vaikutuksista ja ymmärtää yksilön oman aktiivisuuden olevan hänen hyvinvointinsa kannalta nykytyöelämässä ja -markkinoilla yhä keskeisempi seikka; opiskelijan asennoituminen työnhakuun muuttuu.

Opiskelija oppii, että hän voi parantaa mahdollisuuksiaan turvata hyvinvointinsa työelämän muutoksissa hankkimalla hyvät ja monipuoliset työnhakutiedot ja -taidot.

Opiskelija opiskelee työnhakutietoja ja -taitoja sekä teoreettisesti että käytännössä.

Lopuksi opiskelija hahmottaa oppimansa perusteella koko työnhakutietojen ja -taitojen sekä työnhaun kentän nykytyöelämässä yksilön kannalta ja on sisäistänyt ajatuksen siitä, että ”työnhaku on nykytyömarkkinoilla ankaraa työtä”.

Opiskelukokonaisuuden arviointi:

Tyydyttävä: Opiskelija oppii pääpiirteet Suomen työelämästä, työmarkkinoista ja työnhausta ymmärtäen, mitä tarkoittavat esimerkiksi työlainsäädäntö, työn hakeminen, työhakemus ja CV.

Hyvä: Opiskelija näkee yhteyden työelämän ja -markkinoiden periaatteiden ja muutosten sekä työn hakemisen välillä. Hän ymmärtää työnhakutietojen ja -taitojen olevan itselleen tärkeitä perustaitoja ja osaa ohjattaessa laatia luettelomaisen CV:n ja lyhyen työhakemuksen.

Kiitettävä: Opiskelija hallitsee työnhaun menetelmät ja teorian monipuolisesti ja osaa laatia itsenäisesti erilaisia työhakemuksia ja CV:itä. Opiskelija tuntee suomalaisen työelämän ja työmarkkinat niin, että hän kykenee mediatietojen nojalla ennakoimaan työelämän tulevaa kehitystä ja sitä, mitä se voi aikaansaada yksilötasolla – hänen henkilökohtaiseen työnhakuunsa liittyen.

Oppitunnin kulku

Yksittäisen oppitunnin tai opintokokouksen rakenne määräytyy kontekstinsa eli esim. opintokokonaisuuden sisällön, ajankohdan, ryhmän koon, tilanteen ja luonnollisesti tavoitteen mukaisesti. Hyvä ja monessa yhteydessä toimiva perustuntikehys on seuraava:

Työskentelyn aloitus

On tärkeää, että työskentely alkaa tavalla, jonka kaikki ryhmässä tunnistavat työskentelyn käynnistymisen merkiksi. Tervehtiminen, aloitussanat tai jokin yhdessä sovittu ”rituaali” – kellon soitto, paikoilleen asettuminen, nimi- tai kuulumiskierros – voi olla merkki työskentelyn alkamisesta.

Selkeä ilmaus alkamisesta on tärkeää siksi, että se auttaa osanottajia ottamaan paikkansa ryhmässä, olemaan tietoisesti läsnä, valmistautumaan opetusta varten. Maa-hanmuuttajaopiskelijoiden kohdalla nimikerros voi olla erityisen tärkeä vierasperäisten nimien muistamiseksi! Samoin henkilökohtainen tervehtiminen, joka suomalaisille on joskus vaikeaa, on monissa kulttuureissa äärimmäisen tärkeä ele.

Orientaatio

Orientaatio tukee virittäytymistä työskentelyyn. Orientaatiossa voi käyttää tehtävää tai harjoitusta, joka suuntaa ajatuksia kulloiseenkin teemaan, herättää kiinnostuksen ja motivaation, houkuttelee jatkamaan aiheesta pidemmälle. Orientaatioon sopivat hyvin esim. mielikuvaharjoitukset, tapauskertomukset, ongelmat tai toiminnalliset harjoitukset, joissa koko olemus on mukana. Uuden kielen ja käsitteistön ollessa joskus vaikeaa voi mahdollisuus ilmaista ruumiinkielellä mielipiteensä olla erityisen merkittävä.

Työskentelyvaihe

Työskentely teeman parissa syventää orientaatiossa nousutta aiheen käsittelyä. Työskentelyvaiheeseen sopivat hyvin mm. lisänäköaloja avaava keskustelu, tiedon lisääminen ja prosessointi, merkityssisällön löytäminen ja soveltaminen.

Yhteenvetovaihe

Hyvä työskentely ei välttämättä kaipaa yhteenvetoa. Monesti se kuitenkin kokoaa ja kiteyttää oppimiskokemuksen, antaa tunteen merkityksellisestä työskentelystä. On hyvä, jos yhteenvedon saa rakennettua siten, että se ilmentää ryhmän yhteisen työskentelyn tulosta ja vahvistaa siten opiskelijan omakohtaisen vaikuttamisen kokemusta. Tähän yhteyteen sopii myös jatkon toteaminen, alustava orientaatio seuraavaan aiheeseen, tehtävien anto tms.

Päätös

Opetustilanteen päättäminen selkeästi on yhtä tärkeää kuin sen avaaminen. Kiitokset yhteisestä ajasta ja tervehdys kuuluvat asiaan.

Työskentelyn käynnistäminen

Hyvän työskentelyn ja vuorovaikutuksen edellytyksenä on turvallinen ilmapiiri. Valmistautumisen tavoitteena on rakentaa hyvää työilmastoa, joka samalla on tavoitteellinen ja suunnitelmallinen. Työskentelyn käynnistyessä on tärkeää tutustua ihmisiin, aiheeseen, ryhmän tai luokan pelisääntöihin.

Tutustuminen ihmisiin

Tutustuminen voidaan toteuttaa eri tavoin. On tärkeää oppia tuntemaan sekä opiskelutovereita että ohjaaja. Tehtäväaineistossa on esitelty sopivia menetelmiä. Tärkeää on, että tutustumisen avulla päästään keskusteluyhteyteen, avataan ”ovi” henkilöihin, joiden kanssa tullaan työskentelemään. Tutustumisen ja valittujen menetelmien tulee kuitenkin olla sellaisia, että osanottaja voi itse valita tason, jolla hän on valmis liikkumaan. Esim. monessa kulttuurissa vaikeaksi koettua koskettamista vaativia harjoituksia on syytä välttää.

Tutustuminen aiheeseen

On hyvä palauttaa mieleen kurssin tavoitteet ja toteutustapa: mitä aiotaan tehdä ja millä tavoin. Myös osallistujien lähtötaso ja esim. kielelliset valmiudet tarkistetaan. Opiskelun alkuvaiheessa voidaan sopia oppimissuunnitelmista ja tutustua erilaisiin mahdollisuuksiin seurata ja arvioida opintojen edistymistä.

Pelisäännöt

Osallistujien kanssa keskustellaan yhteisistä pelisäännöistä, esim. luottamuksellisuudesta, poissaolokäytännöistä, tehtävistä jne. Pelisäännöt ovat aina kurssikohtaisia, ja niiden tunteminen lisää turvallisuuden tunnetta sekä antaa raamit omalle toimimiselle ryhmässä.

Turvallisen ryhmän rakentuminen

Maahanmuuttajien opettajan tärkein tuki on toimiva ryhmä, jossa jäsenet auttavat ja tukevat toisiaan, toimivat tulkkeina ja neuvonantajina toisilleen. Avoimen ja luottamuksellisen ilmapiirin luomiseen kannattaa panostaa heti alkuvaiheessa. Aloittaessa uuden ryhmän ohjausta on syytä muistaa, että jokaisella ryhmäläisellä on omat henkilökohtaiset päämäärät, jotka syntyvät omista tarpeista. Ryhmän voima on siinä, että se voi synnyttää yhteisen halun vaikuttaa ympäristöönsä. Tällöin se voi olla väline kunkin henkilökohtaisen ja kaikkien yhteisten tavoitteiden saavuttamiseksi. Opettajan tulee päämääriä ja tavoitteita asettaessaan pysähtyä miettimään seuraavia kysymyksiä:

- Mistä maaperästä hyvä ryhmätoiminta ponnistaa?
- Millaisessa ilmastossa se kukoistaa?
- Millaisia tuloksia ryhmältä voidaan odottaa?
- Mitä tuhoavia tekijöitä ryhmätoiminnassa voi olla?
- Miten torjua ryhmätoimintaa tuhoavia tekijöitä?

Opettajan on hyvä tunnistaa kehityskulku, jonka useimmat ryhmät käyvät läpi (Jauhiainen & Eskola 1994; Lindberg, 1998).

Ensimmäiseksi tulee ryhmän muotoutumisen vaihe. Siinä ryhmä muodostaa kuvan tehtävästään ja luo toiminnalleen pelisäännöt. Ryhmä on yleensä riippuvainen ohjaajastaan ja jokainen jäsen hakee paikkansa ryhmässä. Usein tutustumisen jälkeen alkaa ”kuherruskuukausi”, jolloin hyvän olon tunne huokuu ryhmäläisistä. Ryhmän paine on tässä vaiheessa korkeimmillaan ja ryhmäläiset pohtivat keinoja, joilla he ansaitsevat asemansa tässä ryhmässä. Opettajan kannalta vääränlainen johtajuus voi aiheuttaa suuria ongelmia jatkossa. Muotoutumisvaihetta seuraa yleensä kuohuntavaihe, myrsky. Siinä ryhmä testaa jäseniään ja opettajaa. Jokainen haluaa mielipiteensä esille ja yhteistyön tekeminen on vaikeata. Uutuuden viehäytys on kadonnut ja ihmiset ovat tulleet sen verran tutuiksi, että riidat arkipäivän asioista voivat olla yleisiä. Myrskyä seuraa ryhmäharmonia, normienluomisvaihe. Siinä ryhmä on tiedostanut jännityksensä ja käsitellyt ristiriitansa. Ryhmän tavoite alkaa selkiytyä ja ryhmä kiinteytyy. Syntyy yhteisiä toimintanormeja. Neljäntenä vaiheena on toteuttamisvaihe, ryhmä toimii kypsästi ja ulkopuolisista riippumatta. Yksilöiden tehtävänjako on selkiytynyt ja yksilöiden vahvuudet näkyvät eri tehtävissä. Ryhmän toiminta on huipussaan. Toiset ryhmät saavuttavat tämän hyvinkin aikaisessa vaiheessa ja toiset vain ajoittain. Oikeanlaisen ryhmän sisäisen johtajuuden merkitys on tähän vaiheeseen pääsemiseksi ensiarvoisen tärkeä. Lopulta ryhmä hajoaa, sen tehtävä on suoritettu ja tavoite saavutettu. Hyvän ryhmän hajoaminen saattaa ahdistaa, mutta toisaalta ryhmä voi olla myös eripurainen ja kyllästynyt.

Elämyspedagogiikka, seikkailukasvatus ja toiminnalliset menetelmät antavat välineitä ymmärtää ja ohjata ryhmää ohi pahimpien karikoiden sekä auttaa ihmistä kasvamaan toimivana ja aktiivisena yksilönä yhteisössä. Tutustumisen arvoista kirjallisuutta:

Aalto, M. (1998) Ryppäästä ryhmäksi. Turvallisen ryhmän rakentaminen. My Generation Oy.

Jauhiainen, R & Eskola, M. (1994). Ryhmäilmiö. WSOY, Helsinki.

Lindberg, J. (1998). Oppimaan oppiminen - opas oppimistaitojen kehittämiseen. Painosalama Oy, Turku.

Telemäki, M.(1998) Johdatus seikkailukasvatuksen teoriaan. Kajaanin opettajakoulutuslaitos, Kajaani.

www.erakettu.com/kasvatus.htm

OPPIMISTEHTÄVÄT

Oppimistehtävät-kokonaisuus on olennainen osa maahanmuuttajien kouluttajille tarkoitettua tukiaineistoa. Tästä löydät kymmeniä testattuja tehtäviä. Käytä niitä hyväksesi ja muuntele niitä tarpeesi mukaan.

Minä ja lähipiirini

Tässä osiossa pohditaan mielekästä elämää, minuutta, ystävyyttä ja harrastuksia. Elämäntaustajärjestyksellä virittäydään yhteiskunnan tarjoamiin palveluihin eri ikäryhmille.

Hyvä elämä

Tehdään ryhmässä isolle paperille käsittekartan muotoon. Mitä asioita kuuluu hyvään elämään eri ikävaiheissa?

lapsuus
nuoruus
aikuisuus
vanhuus

Aarrekartta

Leikataan lehdistä kuvia, liimataan paperille ja niiden avulla kerrotaan unelmista, millainen elämäni on tulevaisuudessa.

Kuka minä olen?

Tehtävään tarvitaan runsaasti kuvia, vaikkapa kortteja tai lehdistä leikattuja kuvia eri elämän alueilta. Kuvat levitetään näkyviin. Osanottajia pyydetään valitsemaan kuvista joku, jonka avulla häntä pyydetään kertomaan jotakin itsestään. Hän voi kertoa esim. taustastaan, luonteestaan, harrastuksistaan, mielenkiinnostaan...

Oma elämäntaustani

Osanottajia pyydetään piirtämään paperille elämäntaustani, johon he merkitsevät aluksi näkyviin pääaika-alueet, lapsuuden, nuoruuden, aikuisiän, vanhuuden. Pääaika-alueisiin merkitään tärkeimmät virstanpylväät, merkittäviksi koetut tapahtumat ja muistot.

Kokoaminen:

Osanottajat esittelevät vuorollaan piirroksensa; jos ryhmä on suuri, esittely voidaan tehdä pienemmissä, esim. neljän hengen ryhmissä.

Esittelyä jatketaan keskustelemalla siitä, mitkä vaiheet ja kokemukset ovat muokanneet meitä sellaisiksi kuin olemme. Mitkä asiat ovat opettaneet meitä, vahvistaneet meitä? Mitkä asiat ovat olleet meille vaikeita tai vieneet voimavarojamme? Mikä on tärkeää juuri nyt? Mihin

suuntaan toivon tulevaisuuteni kehittyvän?

Keneen haluaisin tutustua?

Tehtävään tarvitaan runsaasti henkilöitä esittäviä kuvia. Henkilöt voivat olla tunnettuja tai ”tuntemattomia”. Osanottajia pyydetään valitsemaan yksi kuva henkilöstä, johon haluaisi tutustua.

Kokoaminen:

Osanottajat kertovat vuorollaan, miksi juuri ko. henkilö kiinnosti ja miellytti. Kierrosta voidaan jatkaa keskustelemalla ihmiskuvasta ja ihmisarvosta: keitä ja miksi esim. työelämä arvostaa, keitä yhteiskunta arvostaa, keitä lapset arvostavat jne. Keskustelussa voi myös ottaa esille esim. YK:n ihmisoikeuksien julistuksen tai ihmisen perustuslailliset oikeudet.

Erilaiset ystävät miehellä ja vaimolla

Mikko ja Ludmila ovat olleet naimisissa kolme vuotta. Inkerinsuomalainen Ludmila puhuu sujuvaa suomea. Ongelmana vain on, niin hän kertoo perheneuvojalle, ettei kielitaidolla Mikon kanssa juuri ole käyttöä. Mies ei juurikaan piittaa puhelemisesta, urahtelee vain, kun Ludmila yrittää saada keskustelua aikaan. Iloinen ja seurallinen Ludmila on yrittänyt korjata tilannetta kutsumalla ystävänsä juttuseuraksi kotiin ja käymällä vastavuoroisesti heidän kotonaan. Ei sen enempää, juodaan teetä ja jutellaan. Mutta Mikko ei oikein pidä siitä, että kotona käy väkeä niin usein tai siitäkään, että Ludmila on poissa kotoa.

- Oma rauhaa pitää olla, sanoo Mikko. - Kuka sitä pulputusta nyt jaksaa illasta toiseen kuunnella?

- Onko Mikolla sitten omia ystäviä, kysyy perheneuvoja.

On toki. Mikko tapaa käydä kerran syksyllä ja toisen kerran keväällä miesporukassa mökillä pidemmällä kalamatkalla. Samojen kavereiden kanssa käydään silloin tällöin lyhyemmällä kalareissuilla.

-Mutta ei niitä kavereita nyt tarvitse joka ilta nähdä.

Keskustelu:

Mitä ajattelette Mikon ja Ludmilan tilanteesta?

Mitä sanoisit heille, jos olisit perheneuvoja?

Mistä arvelette Ludmilan ja Mikon erityyppisten ystävyysuhteiden johtuvan?

Onko miesten ja naisten ystävytydessä eroja? Millaisia? Mitä odotuksia he ystävälle asettavat?

Miten luonnehtisitte suomalaisten ystävyysuhteita?

Entä ulkomaalaisten, esimerkiksi...?

Mitä yhteys oman maan kansalaisiin merkitsee ulkomailla asuvalle?

Onko suhde puolisoon ystävyysuhteeksi? Perustele vastauksesi.

Voiko ns. kolmas osapuoli, esim. ympäristö tai yksittäinen ihminen tuhota kahden ihmisen ystävytyden? Millä tavoin?

Missä erilaisissa asioissa voi kääntyä perheneuvojan puoleen?

Mistä perheneuvojan löytää?

Kuvaile, millainen on

- a) ystävä
- b) kaveri
- c) toveri
- d) tuttava
- e) naapuri
- f) lähimmäinen
- g) kumppani

Mitä on ystävyys?

Listausharjoitus

(Osanottajat eivät aluksi näe kysymyksiä. Kuulijat merkkäavat paperille allekkain numerot 1-15. Ohjaaja lukee väitteet ääneen, ja osanottajat merkitsevät numeronviereen joko kyllä tai ei reaktionsa perusteella).

Ota nopeassa tahdissa kantaa kyllä tai ei seuraaviin väitteisiin:

1. Ystävälle voi kertoa mitä vain.
2. Ystävän tulee ajatella asioista samalla tavalla kuin minä.
3. Ystävyys kestää vain, jos tavataan tarpeeksi usein.
4. Vain oman maalaisen kanssa voi olla todellinen ystävä.
5. Miehet ovat ystävinä luotettavampia kuin naiset.
6. Naiset ovat ystävinä luotettavampia kuin miehet.
7. Mitä enemmän ystäviä, sen parempi.
8. Ystävän on hyvä olla samaa ikäluokkaa kuin itse on.
9. Naimisissa olevalla naisella on oikeus miespuolisiin ystäviin.
10. Naimisissa olevilla miehillä on oikeus naispuolisiin ystäviin.
11. Ystävälle voi jättää lainan maksamatta takaisin.
12. Ystävän kanssa yhdessä tekeminen on tärkeämpää kuin puhuminen.

13. Todellinen ystävyys koetellaan vaikeuksissa.

14. Yksinäisyys on parempi vaihtoehto kuin huono seura.

15. Ystävytyttä voi ostaa.

Kokoaminen: Listauksen väitteet kerrataan ja tulokset käydään läpi keskustellen perusteista.

Viikon toimintakartta

Piirrä viikon toimintakaavio siten, että merkitset viikonpäivät joko janalle tai ympyrän muotoon. Merkitse kaavioon piirtämällä tai kirjoittamalla, mitä kunakin viikonpäivänä teet, kenen kanssa, miten paljon aikaa suunnilleen eri toimintoihin käytät, mikä on mieluisinta jne.

Ystäväni ja minä

Piirrä mielikuvakartta itsestäsi ja ystävästäsi siten, että piirät itsesi kuvan keskelle ja ystäväsi ympärillesi. Merkitse kuvaan ystäväsi kohdalle piirtämällä tai kirjoittamalla, mitä teette, missä liikutte tai olette, mitä yhdessäolosi ystävän kanssa sinulle antaa.

Lempiharrastukseni

Osanottajat esittelevät yhden harrastuksensa. Esityksessä kerrotaan, miten harrastuksen on löytänyt, keiden avulla, miten ja keiden avulla harrastuksessa on kehittynyt, mitä vaikeuksia on kohdannut, mitä se antaa jne.

Keskustelua:

Millä tavoin harrastaminen on auttanut löytämään ystäviä? Kerro vaikkapa jonkin tietyn ystävyysuhteen synnystä.

Voiko harrastuksissa Suomessa tulla vastaan asioita, jotka ovat kulttuurisesti vaikeita?

Onko ulkomaalaisen lapsen tai nuoren helppo päästä harrastusten pariin Suomessa?

Miten maahanmuuttajaperheissä suhtaudutaan lasten vapaa-ajanviettoon kodin ulkopuolella? Kerro esimerkkejä.

Voivatko lasten harrastukset tai ystävyysuhteet luoda yhteyksiä myös perheiden välille?

Mitä kotikaupungissani voi harrastaa?

Liikunta, kulttuuri, opiskelu, luonto (jokamiehen oikeudet). Laaditaan pienryhmissä esite kotikaupungin harrastusmahdollisuuksista ja yhteystiedoista.

Perhe

Toimivan yhteiskunnan keskeisin yksikkö on perhe. Tässä kokonaisuudessa pohditaan avioliittoa, perhettä ja lasten kasvun ohjaamista sekä oikeudellisesta että tunne-elämästä käsin.

Tasa-arvoisena Suomessa

www.suomi.fi/suomi/asuminen_ja_perhe/

Työministeriö on julkaissut esitteen Tasa-arvoisena Suomessa - Tietoa maahanmuuttajanaiselle ja -miehelle. Esite sisältää lisätietoa eri kielillä avioliiton solmimisesta, lasten kasvattamisesta ja koulunkäynnistä, opiskelusta ja työhäusta ja perhe-elämän vaikeuksista. Esitteen tilaus: prima.asiakaspalvelu@edita.fi tai puhelin 020 450 011

Koti Suomessa

Koti Suomessa: tutustu sivustoon www.mol.fi/migration/kotisuome_ssasel.pdf

Kymmenen teesiä vanhemmuudesta ja lapsen hyvästä

Rakasta lasta - Suojele vanhemmuutta KYMMENEN TEESIÄ VANHEMMUUDESTA JA LAPSEN HYVÄSTÄ
Teesit ovat syntyneet Kirkkohallituksen kasvatuksen ja nuorisotyön (KKN) ja Suomen ev.lut.Seurakuntien Lapsityön Keskus ry:n (SLK) yhteistyönä.
<http://www.ev1.fi/kkh/to/kkk/teesit.htm>

Millainen on ihannepuoliso?

Harjoitus soveltuu varsinkin nuorille. Tytöt ja pojat jaetaan eri pienryhmiin (3 henkilöä). Piirretään isolle paperille ihannepuoliso ja kirjoitetaan siihen ihannepuolisoa kuvaavia adjektiveja.

Leena ja Heikki menevät naimisiin

Leena Saari ja Heikki Virta ovat seurustelleet jo kolme vuotta. Heikki on 28-vuotias ja Leena 26-vuotias. Yleensä suomalaiset menevät tämän ikäisinä naimisiin. Heikki kosi Leena ja hän vastasi: ”Kyllä, haluan mennä naimisiin kanssasi”. Heikki ja Leena päättivät mennä ensin kihloihin. Kihlaus on vapaaehtoista ja se tarkoittaa julkista lupausta mennä naimisiin. Kihlauksen merkiksi ostetaan sormukset.

Avioesteet

Avioliiton solmiminen alkaa niin, että tutkitaan avioliiton esteet. Suomessa ei voi mennä naimisiin alle 18 vuoden ikäisenä eikä lähisukulaisen kanssa. Naimisissa voi olla vain yhden ihmisen kanssa kerrallaan. Suomessa ei myöskään voi solmia avioliittoa samaa sukupuolta olevan henkilön kanssa.

Nykyään he voivat rekisteröidä parisuhteen. Poikkeusluvan avioliiton solmimiseen myöntää oikeusministeriö.

Lähisukulaisia ovat isä, äiti, sisarukset tai puolisisarukset ja heidän lapsensa, isovanhemmat sekä ottolapset. Tarkempia tietoja poikkeusluvista löytyy: www.finlex.fi

Avioliiton solmiminen www.om.fi/81.htm

Leena ja Heikki ilmoittivat väestökirjanpitäjälle, että he menevät naimisiin. Tämä ilmoitus on kuulutus. Se on tehtävä seitsemän päivää ennen avioliittoon vihkimistä. Vihkiminen voidaan suorittaa joko kirkollisena tai siviilitoimituksena. Suomalaisista pareista 80 % menee naimisiin kirkossa. Heikki ei kuulu kirkkoon, joten he menivät naimisiin tuomarin edessä. Vihkimistilaisuus oli hyvin vaatimaton. Tuomarin ja parin lisäksi paikalla oli ainoastaan heidän ystävänsä Markku ja Tiina, jotka olivat todistamassa vihkimistä.

Tuomari:

”Avioliiton tarkoituksena on perheen perustaminen siihen kuuluvien yhteiseksi parhaaksi sekä yhteiskunnan säilymiseksi. Avioliitto on tarkoitettu pysyväksi, jotta perheen jäsenet voisivat yhdessä luoda onnellisen kodin.”
”Näiden todistajien läsnä ollessa kysyn Teiltä Heikki Virta: Tahdotteko ottaa tämän Leena Saaren aviovoimoksenne rakastaaksenne häntä myötä- ja vastoinkäymisissä?”

Heikki:

”Tahdon”

Tuomari:

”Näiden todistajien läsnä ollessa kysyn Teiltä Leena Saari: Tahdotteko ottaa tämän Heikki Virran aviomieheksenne rakastaaksenne häntä myötä- ja vastoinkäymisissä?”

Leena:

”Tahdon”

Tuomari:

”Vastattuanne näin kumpikin kohdaltanne myöntävästi Teille tehtyyn kysymykseen totean Teidät aviopuolisoiksi.”
”Ottakaa Leena Virta liittonne merkiksi sormus mieheltänne.”

”Teidät on nyt vihitty avioliittoon. Puolisoina olette keskenänne yhdenvertaiset. Osoittakaa avioliitossa toinen toisillenne rakkautta ja keskinäistä luottamusta sekä toimikaa yhdessä perheen hyväksi.”

(Lähde: www.finlex.fi)

Sukunimi

Leena Saari ja Heikki Virta joutuivat avioliittoon vihkimisen yhteydessä päättämään sukunimestään. Heillä on useita vaihtoehtoja. Molemmat voivat pitää oman nimensä tai ottaa toisen sukunimen. Toinen puoliso voi ottaa kaksoisnimen. Jos puoliset eivät pääse sopimukseen lapsen sukunimestä, lapsi saa äidin sukunimen.

Avio-oikeus ja avioehto

Kun Leena ja Heikki menivät naimisiin, he saivat samalla oikeuden toistensa omaisuuteen. Puolisot voivat sopimuksella määrätä, ettei heillä ole oikeutta toistensa omaisuuteen. Tätä sopimusta kutsutaan avioehtosopimukseksi.

Tehtävät tekstistä

1. Mitä tarkoittaa
 - a) kihlaus
 - b) kuulutus ja miksi se pitää tehdä?
2. Mitä ovat avioesteet eli kenen kanssa ja milloin ei voi mennä naimisiin?
3. Miten avioliitto voidaan solmia?
4. Mikä on tuomarin ja Suomen lain mukaan avioliiton tarkoitus?
5. Leena Saari ja Heikki Virta menivät naimisiin. Mitä vaihtoehtoja heillä oli sukunimen valinnassa. Mikä nimi tulee lapselle eri vaihtoehdoissa?

Lapsi

Leena Saari Heikki Virta Saari tai Virta
Leena Heikki
Leena Heikki
Leena Heikki
Leena Heikki

Pohdintaa ja keskustelua avioliitosta

1. Miksi Leena ja Heikki menivät naimisiin vasta lähes 30-vuotiaina?
2. Miten avioliitto solmitaan ja millaiset ovat tyypilliset häät sinun kotimaassasi?
3. Mitä tarkoittaa käytännössä tuomarin sanat: ”puolisoina olette yhdenvertaiset”
4. Mitkä ovat sinun mielestäsi perheen tärkeimmät tehtävät?

Suomalaiset perheet perhetyypeittäin vuonna 1992–2001

Isä ja lapsia 2 %
Avopari ja lapsia 6 %
Avopari ilman lapsia 9 %
Äiti ja lapsia 11 %
Aviopari ilman lapsia 27 %
Aviopari ja lapsia 45 %

1. Etsi internetistä Tilastokeskuksen sivuilta: <http://tilastokeskus.fi/til/perh/index.html>
 2. Kuinka monta prosenttia perheistä on yksilapsisia?
 3. Kuinka monessa perheessä on vähintään neljä lasta?
 4. <http://www.vaestorekisterikeskus.fi/vrk/home.nsf/suomi/tilastot>
- Mitkä olivat suomalaisten suosituimmat etunimet vuonna 1999 ja mitkä olivat yleisimmät sukunimet?
5. Miten nimet määräytyvät sinun kulttuurissasi ja mitä nimesi tarkoittaa suomeksi?
 6. Miten suomalaiset perheet eroavat kotimaasi perheistä?

Minun perheeni

Osanottajat esittelevät oman perheensä ryhmälle.

Vaihtoehtoja:

- a) Kirjoitelma aiheesta ”Minun perheeni”.
- b) Kuvateos samasta teemasta esim. niin, että osanottajat tuovat mukanaan perheenjäseniä esittäviä valokuvia, jotka kiinnitetään kartonkialustaan.
- c) Perheen nimi lähtökohtana kerrotaan perheen taustasta, historiasta, viime aikojen elämänvaiheista.

Kokoaminen

Osanottajat esittelevät perheensä. Suuren ryhmän kohdalla voidaan jakautua pienempiin ryhmiin, jossa purku tapahtuu.

Keskustelu

Miten esitellyt perheet erosivat toisistaan tai muistuttivat toisiaan?

Löytyikö eroja esim. perheiden koossa tai siinä, keitä perheyhteisöön lasketaan kuuluviksi?

Oliko mukana ehkä henkilöitä, jotka asuvat muualla tai jotka ovat jo kuolleet?

Löytyikö jotakin sellaista, mikä olisi yhteistä kaikille perheille?

Millaista rikkautta syntyy erilaisten perhemallien hyvistä puolista?

Pohtikaa hetki yksilötyönä, esim. paperille kirjaten: ”Mitä perheeni minulle antaa?”

Kootkaa tulokset ensin ryhmissä niin, että usean henkilön sama tulos kirjataan yhteisesti vain kerran mutta esim. tähdillä tai eri väreillä alleviivaten osoittaen, että tulos on usean ihmisen yhteinen. Seuraavassa vaiheessa tulokset viedään yhteisesti näkyviin esim. seinätaululle.

Tarkastelkaa yhdessä tuloksia.

Pohdintaa voi jatkaa tai tehdä vaihtoehtoisesti: ”Mitä perheeni minulta odottaa?” tai ”Mitä voin itse antaa perheelleni?” Kokoaminen kuten edellä.

Keskustelu

Miten perheessäsi on tapana osoittaa rakkautta, kiintymystä, yhteenkuuluvuutta?

Mitkä tavat tai perinteet ovat olleet lapsuudenkodissasi tärkeitä?

Millaisia uusia ja omia tapoja sinun perheesi on luonut?

Mitä asioita toivot voivasi edistää jatkossakin perheessä?

Millä tavoin perheet ovat muuttuneet esim. viimeisen sadan vuoden aikana?

Kysymystä voi pohtia joko Suomen näkökulmasta tai kansainvälisesti.

Mikä, kuka tai mitkä voivat korvata perheen merkitystä ihmiselle?

Yhteiskunnan tuki perheille

Yhteiskunnan tuki perheille www.kela.fi

Suomessa on maailman pienin imeväiskuolleisuus. Alle yksi vuotiaista lapsista ainoastaan neljä tuhannesta kuolee. Lasta odottavat äidit käyvät säännöllisesti neuvolassa, jossa heidän ja lapsen terveydentilaa tarkkaillaan. Odottavan äidin on hyvä mennä neuvolaan viimeistään kolmannelle raskauskuukaudella.

Kaikille synnyttäneille äideille annetaan äitiysavustusta (140 € tai äitiyspakkaus, jossa on lapselle vaatteita ja hoitotarvikkeita - arvo 274 €). Seuraavana kuukautena kun lapsi on syntynyt, vanhemmille maksetaan lapsilisää. Lapsilisä on tällä hetkellä ensimmäisestä lapsesta 90 € kuukaudessa. Lapsilisää maksetaan siihen asti, kun lapsi täyttää 17 vuotta.

Äiti voi jäädä äitiyslomalle 30-50 arkipäivää ennen synnytystä. Äitiyslomalla äidille maksetaan äitiysrahaa yli 50 % hänen palkastaan. Isällä on oikeus olla isyyslomalla 18 arkipäivää yhtä aikaa äidin ja lapsen kanssa. Äitiysloma kestää 105 arkipäivää. Äitiysloman jälkeen perheen vanhemmat voivat päättää, kumpi jää kotiin ja kumpi menee töihin. Tällöin alkaa vanhempainloma, joka kestää 158 arkipäivää. Isyysrahan ja vanhempainrahan suuruus riippuu palkasta.

Lapsi on yleensä noin 9 kuukautta vanha, kun vanhempainloma loppuu. Äidillä tai isällä on mahdollisuus jäädä hoitovapaalle siihen asti, kun lapsi täyttää kolme vuotta. Useimmat vanhemmat joutuvat kuitenkin menemään töihin, koska hoitovapaalla hoitoraha on pieni. Kunnan on järjestettävä kaikille alle kouluikäisille hoitopaikka päiväkodista tai perhepäivähoidosta. Myös yksityiseen hoitoon saa tukea. Päivähoitomaksut ovat korkeimmillaan 200 € kuukaudessa.

Tehtävät

Leena on raskaana. Hän synnyttää tammikuussa.

1. Milloin hänen pitäisi mennä neuvolaan?
2. Milloin lapsilisää aletaan maksaa?
3. Milloin äitiysloma loppuu?

4. Miksi Heikin kannattaa pitää isyyslomaa?

5. Mitä Heikin ja Leenan täytyy päättää syksyllä?

6. Mitä neuvoja antaisit Heikille ja Leenalle tässä tilanteessa?

Tehtäviä internetissä www.kela.fi

7. Mitä tavaroita äitiyspakkauksessa on?

8. Leenan palkka oli ennen äitiyslomaa 2000 € kuukaudessa. Kuinka paljon hän saa äitiysrahaa?

9. Etsi oman kaupunkisi sivuilta tai puhelinluettelosta päivähoidosta vastaavan virkailijan nimi.

10. Kuinka vanhaa lasta äiti tai isä voi jäädä hoitamaan kotiin, jos tämä sairastuu?

11. Kela eli Kansaneläkelaitos huolehtii esimerkiksi lapsiperheiden asioista. Mistä muista asioista Kela huolehtii?

Perhe-elämää ja lasten kasvatusta

Miesten vai naisten töitä?

Ruokaostokset

Pyykin pesu

Päiväunet

Lasten kanssa leikkiminen

Ruuan laitto

Polkupyörän korjaus

Lomamatkasta päättäminen

Vanhempainilta

Siivous

Lasten nukuttaminen

Vaatteiden silitys

Laskujen maksu

Huoneen tapetointi

Työssä käynti

Lapsi

Lapsi, jota arvostellaan paljon oppii tuomitsemaan.

Lapsi, joka kohtaa vihamielisyyttä oppii tappelemaan.

Lapsi, joka joutuu naurunalaiseksi kehittyy epävarmaksi.

Lapsi, joka jatkuvasti saa kokea häpeää kehittyy syyllisyydentuntoiseksi.

Lapsi, jota kohdellaan suvaitsevaisesti oppii avarakatseiseksi.

Lapsi, jota kannustetaan kehittää itsetuntoaan.

Lapsi, joka kohtaa ystävyttä oppii tuntemaan luottamusta.

Lapsi, joka saa kokea avointa peliä oppii oikeudenmukaisuutta.

Lapsi, joka hyväksytään ja jota kunnioitetaan tuntee turvallisuutta.

- *Dorothy Law Holte*

Sanasto

kohdata
kokea
arvostella
tuomita
vihamielisyys
tapella
naurunalainen
epävarma
häpeä
syyllisyydentuntoinen
suvaitsevainen
avarakatseinen
kannustaa
itsetunto
ystävyyys
luottamus
avoin peli
oikeudenmukaisuus
hyväksyä
kunnioittaa
turvallisuus

1. Millainen kasvattaja sinä haluaisit olla?
2. Vierailkaa Mannerheimin lastensuojeluliiton sivuilla. www.mll.fi ja tehkää lyhyt raportti järjestön toiminnasta.

Minkä ikäinen lapsi saa päättää itse

Minkä ikäinen lapsi saa päättää itse, milloin hän:

Juo alkoholia
Polttaa tupakkaa
Matkustaa yksin toiseen kaupunkiin
Ottaa nenäkorun
Aloittaa seurustelun
Tulee illalla kotiin
Voi valita omat kaverit ja harrastukset
Voi ostaa omia vaatteita
Voi meikata
Voi valita TV-ohjelmat ja videot, joita haluaa katsoa

Avioero

Leena ja Heikki ovat edelleen onnellisesti naimisissa. Moni avioliitto päättyy kuitenkin eroon. Vuonna 1945 avioliittoja solmittiin noin 44 400 kappaletta ja avioeroja oli noin 5 600. Viime vuonna avioliittoja solmittiin noin 27 000 kappaletta ja avioeroja oli noin 13 300. Avioliitoista päättyy eroon noin 26 prosenttia. Eroon päätyvät muita todennäköisimmin 35-39-vuotiaat.

Aviopuolisot voivat purkaa avioliiton joko puolen vuoden harkinta-ajan jälkeen tai kun he ovat asuneet kaksi vuotta eri osoitteessa. Avioeroa voi hakea jompikumpi puoliso tai puolisot yhdessä. Hakemus jätetään tuomioistuimeen. Naiset hakevat nykyään avioeroa useammin kuin miehet. Syyllistä avioeroihin ei haeta missään vaiheessa.

Eron yhteydessä on sovittava omaisuuden jaon lisäksi lasten huoltajuudesta, tapaamisoikeudesta ja elatusavusta.

Lapsella ja vanhemmilla on oikeus tavata avioerosta huolimatta. Tapaamisoikeudesta tehdään yleensä kirjallinen sopimus. Jos vanhemmat eivät pääse yksimielisyyteen tapaamisoikeudesta, voidaan asia ratkaista tuomioistuimessa. 12-vuotias lapsi saa kuitenkin itse päättää, haluaako hän tavata toista vanhempaansa ollenkaan.

Samalla kun sovitaan tapaamisoikeudesta, päätetään myös elatusavun suuruus. Se vanhempi, joka ei huolehdi lapsen elatuksesta, maksaa lapselle elatusapua.

Oikein vai väärin

- Aikaisemmin solmittiin vähemmän avioliittoja
- Yli puolet avioliitoista päättyy avioeroon
- Mies voi olla naimissa kahden eri naisen kanssa saman vuoden aikana.
- Elatusapu tarkoittaa rahaa, jota esimerkiksi toisessa paikassa asuva isä maksaa lapsen äidille eron jälkeen.
- Eronneella isällä on oikeus nähdä lasta vaikka äiti ei haluaisi.

Pohdinta ja keskustelukysymyksiä

1. Miksi moni avioliitto päättyy eroon?
2. Miten avioero tapahtuu kotimaassasi?
3. Mistä asioista pitää tehdä sopimus avioerossa?

Monikulttuurinen perhe ja asuinympäristö

Tämä osio syventää edellistä kokonaisuutta ja antaa vinkkejä siitä, miten uudet kulttuurit voisivat rikastuttaa omaa tietämystämme ja samalla antaa maahanmuuttajille mahdollisuuden oman kulttuurin välittämiseen.

Me mennään naimisiin...

Tiina ja Sahib ovat samalla luokalla ammattiin valmistavassa oppilaitoksessa. He ovat molemmat 21-vuotiaita ja asuvat vielä kotona.

Nuoret ovat tutustuneet toisiinsa vähitellen, aluksi opintojen myötä, myöhemmin myös vapaa-aikana. He ovat huomanneet viihtyvänsä yhdessä todella hyvin, heillä on samanlainen huumorintaju, he pitävät samanlaisesta musiikista, heillä ”synkkaa”. Itse asiassa he pitävät toisistaan niin paljon, että he haluavat mennä naimisiin ja perustaa perheen. Tämän he kertovat myös kotona. Ikävä kyllä ideasta ei pidetä kummankaan kotona.

Sahib on suuren perheen toiseksi vanhin poika. Hän on muslimi, ja perheen vanhemmat sanovat heti, että he haluavat pojalleen vaimon samasta uskonnosta ja kulttuuripiiristä. Suomalainen vaimo ei tule kysymykseenkään. Tiinan vanhemmat eivät ole erityisen uskonnollisia. He perustelevat kielteisyyttään toisin: Tiina on vielä nuori, ei pidä mennä ryntäämään suhteeseen näin lyhyen seurustelun jälkeen, taloudellisestikin Tiinan on parempi asua kotona, kuin ryhtyä itselliseksi.

Tiina ja Sahib ovat pettyneitä ja hämillään. Mitä heidän olisi tehtävä?

Keskustelu:

Pohtikaa Tiinan ja Sahibin tilannetta.

Mitä vaihtoehtoja heillä on?

Kenellä mielestänne on oikeus vaikuttaa Tiinan ja Sahibin ratkaisuun?

Onko asetelma sama yleensä tytön ja pojan kohdalla?

Mitä vaikutuksia ja seurauksia erilaisilla ratkaisuilla on?

Mikä on mielestänne hyvä tapa löytää seurustelukumppani/aviopuoliso?

Mikä on sopiva avioitumisikä miehelle ja naiselle?

Miten arvioitte suomalaisten, ulkomaalaisten ja seka-avioliittojen onnistumisen mahdollisuuksia (entä kaksi eri ulkolaista kansallisuutta avioliitossa) Suomessa?

Mitä mielestänne tulee ottaa huomioon a) juridisesti

b) ihmissuhteiden onnistumisen kannalta seka-avioliiton solmimisessa, jos vertaa sitä liittoon samasta kulttuurista olevien osapuolten kesken?

Millaisia neuvonta- tai tukipalveluita tarvittaisiin tai on jo olemassa?

Mitä merkitsevät termit

a) avoliitto

b) avioliitto

c) siviilivihkiminen

d) kirkollinen vihkiminen

e) avioliiton siunaaminen?

Ja me saatiin vauvakin...

Tiina ja Sahib ovat olleet yhdessä jo neljä vuotta. He lykkäsivät alkuperäistä ajatustaan mennä heti naimisiin, mutta jatkoivat silti seurusteluaan kotona asuen. Vähitellen sekä Tiinan että Sahibin vanhemmat kääntyivät myönteisimmiksi nuorten seurustelulle. Vuosi sitten, kun sekä Tiina että Sahib olivat jo työelämässä, heidät vihittiin siviilivioliittoon, ja nyt perhe molempien puolten isovanhempia myöten on riemuinnut vastasyntyneestä pienestä pojasta.

Ilon keskelle on langennut kuitenkin varjo. On käynyt ilmi, että perheen ajatukset vauvan nimestä, uskonnosta ja hoidosta eivät tunnu käyvän yksiin. Tiinan vanhemmat, niin epäuskonnollisia kuin ovatkin, vaativat lapsen kastamista evankelisluterilaisen kirkon jäseneksi lähes yhtä vahvasti kuin Sahibin perhe olettaa pojasta kasvatettavan muslimin. Kun Tiina pohtii, kuinka pitkän äitiysloman pitäisi, rypistää Sahib otsaansa: eikö Tiina aiokaan jäädä kotiin? Nimikysymyksen pitäisi ratkaista – jälleen päätökseen haluaa osallistua laaja suku, eikä vaivalla rakennettua sopua haluta rikkoa, vaikka esitetyt ehdotukset välillä särähtävätkin vanhempien korvaan.

Keskustelu:

Mitä ajattelet perheen tilanteesta?

Mitä kysymyksiä, kertomuksessa mainittuja tai muita, pidät keskeisimpinä monikulttuurisen lapsiperheen elämässä?

Millainen merkitys uskonnolla ja uskonnollisella kasvatuksella tai sen puuttumisella on?

Miten ”uskonto” ja ”kulttuuri” kohtaavat/eroavat?

Millainen on mielestäsi

a) hyvä äiti?

b) hyvä isä?

c) hyvä vaimo?

d) hyvä mies?

Arvioikaa kertomuksen perherooleja (tehtävää, asemaa, tunnesuhteita, vaikutusvaltaa jne.) ja täydentäkää niitä oman käsityksenne pohjalta:

Tiinan isä:

Tiinan äiti:

Sahibin isä:

Sahibin äiti:

Tiina:

Sahib:

Vauva:

Millan isoäitiko rasisti?

Milla on Suomessa syntynyt 15-vuotias tyttö, jolla on suomalainen äiti ja afrikkalainen isä. Milla ei ole koskaan tavannut isäänsä. Milla on elänyt äidin kanssa kahden, mutta perheeseen on kuulunut saumattomasti myös läheinen yhteys isovanhempiin, joista Milla on pitänyt erityisen paljon.

Viime aikoina Milla on alkanut kysellä sukulaisilta isästään. Äiti ei haluaisi keskustella asiasta mutta Milla haluaa tietää asioita isästään, tämän kotimaasta, sukulaisista.

Millan ja äidin välit ovat myös usein kireitä, sanomista tulee töistä, menemisistä, äänenkäytöstä. Milla on myös alkanut nähdä rasistisia reaktioita ympärillään, hän puhisee usein, että joku – toveri, opettaja, myyjä - on jälleen kohdellut häntä tietyllä tavalla, koska on rasisti. Äiti ei ota Millan väitteitä tosissaan.

Rasismi-keskustelu kärjistyy Millan perheessä, kun hän erään kerran kuulee, kun isoäiti vanhojen ystävättäriensä kanssa kahvilla rupatellessaan käyttää sanaa ”neekeri”. Milla raivostuu, isoäiti itkee. Milla huutaa, että isoäiti on rasisti, ja välit ovat nyt poikki. Isoäiti tuhertaa itkua, tyynnyttelee, lopulta loukkaantuu. Hän sanoo olevansa ikäpolvea, jonka sanavarastossa neekeri ei ole halventava, vaan aivan neutraali sana, ja hän ei missään tapauksessa ole rasisti!

Keskustelu:

Arvioikaa kertomuksen tilannetta: mistä on mielestänne kyse?

Pohtikaa Millan, äidin ja isoäidin näkökulmia asettumalla heidän rooleihinsa; millaisia kokemuksia heillä on mahtanut olla, miltä heistä tuntuu, miten he ajattelevat?

Pohtikaa, miten voisitte neuvoa kertomuksen osapuolia?

Miten he voisivat ymmärtää toisiaan paremmin?

Millä tavalla ihmisen ikä vaikuttaa mielestänne hänen käyttäytymiseensä ja mielipiteisiinsä?

Miten vanhoihin ihmisiin tulisi suhtautua?

Miten nuoriin ihmisiin tulisi suhtautua?

Mikä mielestänne on rasismia?

Millä tavalla rasistinen käyttäytyminen ilmenee?

Miten siihen on tulisi asennoitua?

Kahden hiekkalaatikon väkeä

Taloyhtiöllä on puistopiha, jossa on suuri hiekkalaatikko, lasten leikkivälineitä ja telineitä. Taloyhtiön äideillä, joskus isilläkin, on tapana istua yhdessä juttelemassa, kun lapset leikkivät.

Jokin aika sitten taloon on muuttanut maahanmuuttajaperheitä. Myös he käyttävät yhteistä pihamaata, mutta jostakin syystä he eivät kuulu juttuporukkaan. Monesti on niin, että pihan toisella puolella kokoontuu suomalaisten ryhmä, toisella ulkomaalaisten ryhmä.

Keskustelu:

Arvioikaa tilannetta: mistä asetelma johtuu?

Miten uskotte kyseessä olevien ihmisten, aikuisten ja lasten, kokevan tilanteen?

Miten tilanteessa kannattaisi toimia? Kenelle vastuu kuuluu?

Suomalaiset ovat ujoja ja arkoja.

Mitä ajattelette väitteestä?

Millä tavalla eri yhteyksissä, esim. uudessa talossa, työpaikalla, harrastuksissa voi ”murtaa jään” ja löytää keskusteluyhteyden?

Millainen merkitys yhteisellä kielellä ja muulla kommunikaatiolla (esim. ”ruumiin kieli” = hymyt, asennot, koskettaminen, etäisyys jne.) on?

Mikä on ollut vaikeaa suomalaisten/ulkomaalaisten kanssa olemisessa?

Miten yhteistä kieltä voi oppia?

Taloyhtiön säännöt ja asukkaiden oikeudet

Taloyhtiön kokouksessa otetaan keskusteluun kysymys häiritsevistä äänekkyistä. Asunnon A 10 asukas on valittanut yläpuolellaan asuvan asunnon A 12 asukkaiden metelöinnistä. Jättämässään kiukkuisessa kirjeessä yhtiökokoukselle asukas kertoo, että on havainnut yläpuolella olevassa asunnossa käyvän vieraita useita kertoja viikossa, hyvin myöhäiseen aikaan. Kun hän itse on käymässä nukkumaan noin klo 9 aikoihin, yläkerrasta alkaa kuulua äänekästä puhetta, musiikkia, töminää, rapun ovet paukkuvat ja rappukäytävässä juostaan. Nukkuminen metelissä on täysin mahdotonta. Asukas tiedustelee, olisiko asiaan mahdollista puuttua taloyhtiön toimesta ja tarvittaessa häätää asukkaat huoneistosta A 12.

Yhtiön kokoukseen on kutsuttu kuultavaksi asukas A 12.

Hän on närkästynyt ja tuo suullisessa vastineessaan esiin, että kysymys on hänen ja hänen perheensä yksityisasiasta. Hänen aiemmassa kotimaassaan kuuluu asiaan, että ystäviin ja sukulaisiin pidetään tiiviisti yhteyttä. Naapureille ei kuulu, keitä heidän omassa kodissaan käy ja mihin aikaan.

Taloyhtiön puheenjohtaja avaa keskustelun aiheesta. Hän viittaa avauksessaan talon järjestyssääntöihin ja ns. hyviin tapoihin. Miten asia olisi hyvä ratkaista?

Tehtävä:

Eläytykää edellä olevaan tapaukseen, esim. roolinäytelmän avulla tai asettumalla muuten eri tahojen (A 10 ja A 12 asukkaat, taloyhtiön puheenjohtaja, muut asukkaat) rooleihin. Pyrkikää samaan esiin eri osapuolten näkemykset, ja löytämään rakentava ratkaisu. Ottakaa huomioon myös taloyhtiön puheenjohtajan viittaus tapoihin ja sääntöihin. Keskustelkaa niiden merkityksestä tässä yhteydessä.

Kokoaminen:

Kokoamisen yhteydessä voidaan tutustua käsitteisiin -laki
-sääntö

-ohje
-sopimus
-tapa
-perinne
-oikeus
-velvollisuus.

Naapurin tati komentaa

Tuttusen vehreä asuntoalue koostuu eri taloyhtiöistä, joista jokaisella on oma piha-alueensa. Aluetta halkovat leveät ajoväylät ja niiden sivuitse kulkevat jalkakäytävät, jotka ovat alueen asukkaiden yhteisessä käytössä. Yhteiset kulkuväylät kuitenkin kiertävät aluetta siten, että jalankulkijan on nopeampaa oikaista pihojen poikki kuin kiertää aluesuunnittelijan ajattelemaa reittiä.

Taloyhtiöt ovat pystyttäneet pihamailleen ”Läpikulkukielletty” ja ”Yksityisalue” -kylttejä. Niitä noudatetaan alueella kehnonlaisesti.

Alueella asuu myös paljon lapsia, jotka pyöräilevät ja muuten ulkoilevat alueella, pihamaiden poikki. Käy ilmi, että useat lapset kertovat tietystä talossa asuvasta tädistä, joka hermostuu rajojen ylittämisestä ja huutaa milloin parvekkeelta tai ikkunasta, milloin tulee ulos asti ja yrittää pysäyttää lapsia. Aivan erityisesti tatiä hermostuttavat alueen mustat lapset – lapsista näyttää, että tati suorastaan ”vaanii” päästäkseen komentamaan heitä.

Keskustelu:

Arvioikaa tilannetta, mistä on kysymys?
Kenellä ja missä tilanteissa on oikeus huomauttaa asioista toisille tai puuttua lasten käyttäytymiseen?
Pohtikaa lauseen ”Koko kylä kasvattaa” hyviä ja huonoja puolia.
Millä tavalla Tuttusen alueen asukkaiden tulisi suhtautua ko. ongelmaan?
Pohtikaa, mitä ”oikeus yksityisyyteen” ja ”jokamiehen oikeus” tarkoittavat?

Miten suomalainen usko?

Suomalaista lähes 85 % kuuluu luterilaiseen kirkkoon. Ovatko suomalaiset uskonnollisia ihmisiä? Tiedotusvälineiden raportointi kansan uskonnollisuudesta luo helposti ristiriitaisen kuvan. Kesän kirkolliset juhlat keräävät useita kymmeniä tuhansia osanottajia. Pienten koululaisten siunaaminen koulutielle yleisty maanlaajuisesti - vanhempien erityisestä toiveesta. Kirkolliset toimitukset kuuluvat yleisesti suomalaisten juhlahetkiin. Toisaalta kummeksutaan alhaisia kirkossa käynti lukuja, ihmetellään ihmisten huonoa uskon perusteiden tai kirkon elämän tuntemusta, nähdään Suomen maallistuvan hyvää vauhtia.

Uusi uskonnonvapauslaki astui voimaan elokuun alusta. Sen mukaan mm. itsemääräämisoikeus laajenee. Uuden lain mukaan lapsen uskonnollinen asema ei enää automaattisesti

määräydy huoltajien uskonnollisen aseman mukaan, vaan lapsen liittyminen uskonnolliseen yhdyskuntaan tai siitä eroaminen perustuu erilliseen huoltajien tahdonilmaisuun. Lapsen itsemääräämisoikeus laajenee siten, että 12 vuotta täyttäneen lapsen uskonnollista asemaa voidaan muuttaa vain lapsen suostumuksella.

Lain vaikutus näkyy myös koulumaailmassa ja uskonnonopetukseen tulee muutoksia. Esimerkiksi oppilaiden enemmistön mukaiseen uskonnolliseen yhdyskuntaan kuulumaton oppilas osallistuu enemmistön uskonnonopetukseen vain, jos hän ilmoittautuu siihen erikseen. Oppilaalla on edelleen oikeus saada oman uskontonsa opetusta ja velvollisuus osallistua mainittuun opetukseen.

Uuden uskonnonvapauslain taustalla on ajatus positiivisesta uskonnonvapaudesta. Siinä uskonto ymmärretään paitsi yksilön valinnaksi myös yhteisön perinteen osaksi. Valtion tehtävänä on turvata uskonnonvapaus ja luoda edellytykset sen toteutumiseen.

Lähde: <http://www.evl.fi/avain/uskonnonvapaus/>

Tehtävä:

Millä tavalla suomalaisten uskonnollisuus ilmenee?
Millä tavalla Suomessa kokemuksesi mukaan keskustellaan uskonnosta tai uskon kysymyksistä?
Mitä monikulttuuristuminen merkitsee Suomessa?
Mitä uusi uskonnonvapauslaki merkitsee sinulle henkilökohtaisesti tai yleisemmin?
Pitääkö uskonnollista tai elämäntutkimuksellista keskustelua käydä esim. tiedotusvälineissä tai yksityisesti?
Pitääkö eri kulttuureista olevan seurustelevan parin keskustella uskonnosta?
Pitääkö uskontoa opettaa koulussa?
Entä kotona?
Mitä mielestäsi jokaisen tulee tietää omasta uskostaan/ elämäntutkimuksestaan?
Mitä on syytä tietää toisten uskosta/elämäntutkimuksesta?
Mikä on oikeanlaista toisen vakaumuksen kunnioittamista?

Kenelle kuuluu lapsen eettinen kasvatus?
Onko mielestäsi uskonnossa kyse ensisijaisesti yhteisön perinteestä vai yksilöllisestä valinnasta (ks. tekstissä)?

Luterilaisesta kirkosta ja kirkkovuodesta löydät tietoa pähkinänkuoressa näiltä sivuilta. Laajemmin kirkon elämään voi tutustua osoitteessa www.evl.fi.

Maa-ilmanuskonnot

Laaditaan ryhmissä esitykset eri uskontojen pääpiirteistä ja juhlapyhistä kalenterivuoden ajalta.

Vähemmistökulttuureista Suomessa esim. www.monika.st ja islamista esim. www.islamopas.com

Mistä saa puhua?

Eri maissa sanotaan olevan erilaisia suhtautumistapoja siihen, mitä pidetään yksityisasiana, mistä voidaan vapaasti keskustella. Eräs Yhdysvalloissa pitkään asunut henkilö kertoi: ”Minua hämmästytti, että kahvipöydässä kysyttiin reippaasti vieraalta, paljonko hän ansaitsee vuodessa, tahi ketä poliitikkoa tai mitä poliittista puoluetta tämä kannattaa. Suomessa olin tottunut siihen, että palkasta, politiikasta tai uskonnosta ei mennä kyselemään.”

Keskustelu:

Mitä ajatuksia teksti herättää?
Oletko itse huomannut eroja eri maiden normeissa?
Millaisia?
Mitkä asiat sinusta ovat yksityisasiota?
Miksi ihmiset saattavat arastella politiikasta tai uskonnosta puhumista?
Ilmaisevako ihmiset arvomaailmaansa muuten kuin puhumalla? Miten?
Millä tavalla arvoista ja etiikasta tulisi käydä keskustelua?

Ks. myös tietoisu ”Tabuista”.

Vaatteetko aatteet?

Aika-ajoin Suomessa keskustellaan soveliaasta pukeutumisesta. Viime aikoina koulumaailmassakin puhuttanut kysymys on koskenut ns. ”napapaitoja”: saako napa paljaana tulla kouluun? Toisinaan on pohdittu esim. romanien heimopukujen sopimista työelämään tai pankkitoimihenkilön rastakampausta. Kesän 2003 kovilla helteillä Helsingin Liikennelaitos heltyi linjastaan, ja salli raitiovaununkuljettajille sortsiasut.

Keskustelu:

Millä tavalla vaatteet kertovat henkilöstä?
Miten itse koet oman pukeutumisesi kertovan identiteetistäsi?
Voiko ihmisen luonteen päätellä pukeutumisesta?
Miten suhtaudut toisen kulttuurin vaatetukseen?
Mikä sinusta on sopivaa pukeutumista, mikä ei? Miksi?
Millä tavalla käytännöllisyysnäkökohdat ja muodollisuus vaikuttavat?

Esim. poliiseilla, lääkäreillä, papeilla on työuniformu.
Mitä etua, mitä mahdollista haittaa asusta on joko heille itselleen tai asiakkaiden näkökulmasta?
Miten muoti ja perinne mielestäsi kohtaavat tai törmäävät vaatetuksessa?
Miten ikä vaikuttaa ajatuksiin pukeutumisesta?
Mistä muusta kuin vaatteista voit ”lukea” toisen arvomaailmaa?

Oman kulttuurin nainen/mies – mitä haluan kertoa?

Pienryhmissä samaa kulttuuria edustavat ovat samassa ryhmässä. Yksi asettuu makaamaan lattialle paperin päälle. Piirretään ääri viivat. Piirtäkää paperille esim. perinteinen venäläinen mies vaatteineen. Kun työ on vauhdissa, anna lisää ohjeita: Mikä on hänen nimensä, ammattinsa, harrastuksensa? Millainen perhe hänellä on? Missä hän asuu? Miten pukeutuu ja mitä hän syö? Missä hän käy lomalla? Mikä on hänelle tärkeää? Lopuksi esitellään ja kerrotaan tarinat kyseisestä henkilöstä.

Maaailmankylä

Tavoite: oman kulttuurin välittäminen ja kohtaaminen suomalaisten lasten kanssa. Valmistellaan omaa kulttuuria esittelevä osasto (seinätauluja, vaatteita, esineitä, ruokaa, musiikkia sekä toiminnallinen osuus). Kun lapset saapuvat pienissä ryhmissä, heille annetaan passi, johon he keräävät merkintöjä eri puolilta maailmaa (esimerkiksi venäjäksi kirjoitettu oma nimi). Osastoilla on toiminnallisia ryhmätehtäviä, joita opiskelijat ohjeistavat. Hauskan toiminnan kautta jännitys vähenee ja syntyy aitoja kohtauksia ihmisten välillä.

Ulkomaalaisena Suomessa

Tässä osiossa käydään läpi oikeuksia ja velvollisuuksia sekä tutustutaan politiikan valtarakenteisiin Suomessa. Tehtävien avulla annetaan maahanmuuttajille välineitä purkaa kokemuksiaan uuteen kulttuuriin siirtymisestä.

Onnellisuuskoordinaatisto

Tämä harjoitus on syytä tehdä turvallisen ryhmän kanssa. Tehtävä antaa mahdollisuuden tutkailta ja ilmaista omia tunteita sekä palata ajassa taakse päin. Piirrä taululle koordinaatiston x- ja y-akseli. X-akselilla ilmaistaan onnellisuuden tasoa. Y-akselin suuntaisesti sijoitetaan numerot 1-6. Numero sijoitetaan sitä korkeammalle mitä onnellisempi oli kyseisenä ajankohtana. Numero sijoitetaan alas, jos oli oikein onneton.

Kuinka onnellinen olin, kun

- 1) vietin lapsuuteni omassa kotimaassani?
- 2) sain tiedon, että lähemme Suomeen?
- 3) olin ensimmäisen viikon Suomessa?
- 4) ensimmäinen vuosi Suomessa oli takana?
- 5) toinen vuosi Suomessa oli takana?
- 6) istun nyt kurssilla?

Tämän jälkeen opettaja voi käydä läpi uuteen kulttuuriin sopeutumisen eri vaiheet ja antaa mahdollisuuden opiskelijoille kertoa omista vaiheistaan.

Hyvä yhteiskunta

Ideoikaa esim. kolmen neljän hengen ryhmissä hetken ajan asioita, jotka mielestänne kuuluvat hyvään yhteiskuntaan. Voitte myös tehdä aiheesta kuvakollaasin esimerkiksi lehtikuvien avulla. Kirjoittakaa esille nousseista sisällöistä esim. fläppipaperille kooste: Hyvässä yhteiskunnassa...

Kokoaminen:

Laittakaa koosteet yhteisesti näkyviin seinälle tai pöydälle. Vertailkaa ja tarkastelkaa, miten vastauksissa puhutaan yksilöstä, miten yhteiskunnasta? Tutkikaa, hahmottuuko fläpeistä kokonaisuuksia, esim. kansalaisen perustarpeet (lämpö, ravinto, suoja...), sosiaaliset tarpeet (ihmissuhteet, ystävät, perhe.), itsensä toteuttamisen tarpeet (työ, harrastukset, luovuus...), vastaavasti yhteiskunnallisia kokonaisuuksia, rauha ja turvallisuus, moniarvoisuus, taloudellinen vakaus, oikeudenmukaisuus... Kunkin kokonaisuuden voi merkata esim. eri värisellä tussilla.

Mihin asioihin yksilö voi vaikuttaa, mistä asioista yhteiskunta säättää?

Keskustelua voi jatkaa esim. pohtimalla, onko yhteiskuntaelämässä tärkeää olla samaa mieltä asioista vai ei? Miksi? Miten erimielisyydet tulisi ratkaista?

Syventäminen:

Voitte tarkastella yhdessä myös esimerkiksi Maslowin tarvehierarkiaa (yksilölliset tarpeet), YK:n ihmisoikeuksien julistusta (yksilölliset oikeudet) tai tutustua eri yhteiskuntamalleihin ja niiden peruslähtökohtiin.

Millaisia olemme?

Yhteiskunta koostuu paitsi yksilöistä, myös ryhmistä, joukoista, kokonaisuuksista, joita määritellään usein yhdellä sanalla: kaupunkilaiset, maalaiset, miehet, naiset, suomalaiset, ulkomaalaiset jne.

Määrittely voidaan tehdä satunnaisesti (luokan ”villapaitaiset”) tai se voi kertoa jostakin ominaisuudesta (”sinisilmäiset”). Usein nimityksiin myös liitetään arvottavia lisämääritelmiä (mitä johtuu mieleen sanasta ”blondi”?) Usein myös näkökulmasta riippuu, miten myönteisinä tai kielteisinä ryhmät nähdään – monesti ne ryhmät, joihin itse katsoo lukeutuvansa, ovat ”hyviä”, muita kohtaan ollaan kriittisiä.

Tehtävä:

Kootkaa joitakin opintoryhmälle keskeisiä ”joukkoja” (esim. opettajat, vanhemmat, viranomaiset, suomalaiset, maahanmuuttajat ...ryhmästä riippuen). Valitkaa niistä yksi jokaista ryhmää kohden. Ryhmän tehtävänä on listata ominaisuuksia, joita ajattelee joukolla olevan.

Kokoaminen:

Ryhmät esittelevät näkemyksensä. Tulosten pohjalta käydään keskustelua.

Millä perusteella kuva syntyi? Omien kokemusten vai kuulopuheiden?

Millä perusteella arvelette näkemysten ryhmistä yleensä syntyvän?

Millä perusteella itse teet luokituksia?

Jos todetaan, että ”naiset ovat...”, tarkoittaako se, että kaikki naiset ovat kuvatulnlaisia?

Onko tapahtunut niin, että on itse tullut leimatuksi jonkin ryhmän edustajana?

Millä perusteella se on tapahtunut?

Miltä tuntuu kuulla tällaisia määritelmiä itsestään?

Tutustukaa seuraaviin käsitteisiin:

- Ennakkoluulo
- Epäluulo
- Yleistäminen
- Kategorisointi
- Etnosentrismi
- Syrjintä

Pohtikaa, miten näitä voi tunnistaa ympärillään ja miten niitä voisi käsitellä.

Kosketus Suomeen ja suomalaisiin

Kosketus Suomeen ja suomalaisiin (Hurskainen, 1997, s.57).

Jaetaan opiskelijoille kysymykset, joihin opiskelija vastaa kaikessa hiljaisuudessa. Toinen vaihtoehto on, että opettaja luo rentouttavan ilmapiirin esimerkiksi musiikin avulla ja lukee hyvin hitaasti kysymykset

Tulit Suomeen

- Millainen ilma silloin oli?
- Mitä näit ensimmäiseksi?
- Kenen kanssa puhuit ensimmäiseksi?
- Mihin menit ensimmäiseksi?
- Mitä ajattelit Suomesta?
- Mitä ajattelit suomalaisista?
- Mitä odotit elämältä?
- Mitä halusit tehdä ensimmäiseksi?
- Mistä asioista pidit?
- Mitkä asiat olivat vaikeita?

Olet ollut Suomessa puoli vuotta

- Missä asut?
- Mitä teet päivällä?
- Mitä ajattelet Suomesta?
- Mitä odotat elämältä?
- Mistä asioista pidät?
- Mitkä asiat ovat vaikeita?
- Mitä ajattelet suomalaisista?

Eletään tätä hetkeä

- Mitä asioita kaipaavat?
- Mitkä asiat ovat hyvin?
- Mitä asioita haluaisit muuttaa?
- Miten ajattelit niitä muuttaa?

Harjoite voidaan purkaa keskustelemalla. Aiheesta voidaan jatkaa kirjoittamalla aine: Elämäni ensimmäiset vuodet Suomessa.

Törmäyksiä ja sopeutumisen välineitä

Törmäyksiä suomalaisten kanssa ja sopeutumisen välineet (Hurskainen, 1997, s.58)

Opiskelijat kertovat tilanteista koulussa, kaupassa, terveyskeskuksessa yms., jolloin he ovat tulleet väärinymmärretyiksi. Tehtävä on hedelmällinen aihe myös sketsien muodossa toteutettavaksi. Yhdessä voidaan miettiä syitä väärinymmärretyksille. Anne Alitolppa - Niitamon kirjassa Kun kulttuurit kohtaavat on selityksiä ja tilanteita väärinymmärretykselle. Listataan lopuksi taululle asiat, jotka edesauttavat sopeutumista uuteen kulttuuriin.

Hurskainen, Outi ja Ruusunen – Niemisalo, Kirsti. 1997. Työ tekijäänsä neuvoo. Teemoja ja harjoituksia maahanmuuttajien ohjaavaan opetukseen. Kirjaa myy Opetushallituksen myyntipalvelu.

Katso myös www.kaapeli.fi/mamu sivuilla on tarinoita ja

hauskoja sarjakuvia maahanmuuttajien elämästä.

Edellisissä tehtävissä on liikuttu melko henkilökohtaisella tasolla. Seuraavat tehtävät vievät aihetta yleisemmälle tasolle, mutta voivat varsinkin pakolaisten keskuudessa aiheuttaa myös voimakkaita tunteita.

Ihmisoikeudet

YK:n yleismaailmallinen ihmisoikeuksien julistus löytyy useimmilla maailman kielillä osoitteesta www.un.org. Annetaan opiskelijoille julistus sekä äidinkielellä että Suomen kielellä. Erilaisia toimintatapoja:

- 1) Tehdään julisteita, joissa tuomitaan ihmisoikeusrikkomuksia
- 2) Esitetään ryhmissä tarina maasta, jossa tapahtuu ihmisoikeusrikkomuksia
- 3) Jokainen tekee listan mielestään kymmenestä tärkeimmästä ihmisoikeudesta.
- 4) Edellistä voidaan jatkaa siten, että koko ryhmän on yhdessä tehtävä lista kymmenestä tärkeimmästä ihmisoikeudesta. Tämä on erittäin hyvä neuvotteluharjoitus ja vaatii opettajalta kykyä pysyä tilanteen ja mahdollisen kaaoksen ulkopuolella.

Katso lisää vinkkejä opetukseen www.yhteinenmaailmamme.net (tosiasioita maailmasta).

Miksi muutetaan?

Seuraavilta sivuilta löytyy perustietoa maailman pakolaistilanteesta ja muuttoliikkeistä:

- www.kepa.fi
- www.ykliitto.fi
- www.pakolaisapu.fi

Edelliseen tehtävään pohjautuen etsitään vastauksia kysymykseen miksi ihmiset muuttavat?

- a) vapaaehtoiset syyt
- b) pakottavat syyt

Käsitteet kohdilleen

Laita sanat oikeisiin kohtiin.

- Siirtolainen
- Ulkomaalainen
- Maahanmuuttaja
- Pakolainen
- Kiintiöpakolainen
- Turvapaikanhakija

- a) Henkilö, joka ei ole Suomen kansalainen. Voi olla toisen maan kansalainen tai ilman kansalaisuutta.
- b) Kaikki Suomeen muuttaneet henkilöt.
- c) Henkilö, joka muuttaa toiseen maahan hankkiakseen siellä toimeentulon. Ei esimerkiksi henkilö, joka tulee maahan

opiskelemaan tai viettämään lomaa.

d) Henkilö, joka on kotimaansa ulkopuolella. Hän pelkää, että häntä vainotaan rodun, uskonnon, kansallisuuden, johonkin ryhmään kuulumisen tai poliittisen mielipiteen takia.

e) Henkilö, joka pyytää suojelua tai oleskeluoikeutta vieraasta maasta.

f) YK:n myöntämä pakolaisen asema. Otetaan maahan tietty määrä joka vuosi valtion budjetin mukaan.

Ulkomaalaiset Suomessa

www.stat.fi Suomi lukuina, väestö

1. Minkä maiden kansalaisia kurssikaverisi ovat? Etsi näiden maiden kansalaisten määrä.
2. Mitkä ovat Suomen suurimmat ulkomaalaisryhmät

www.intermin.fi

1. Mistä maista tulleet eivät tarvitse oleskelulupaa Suomessa?
2. Mistä maista Suomeen on tullut kiintiöpakolaisia 1990-luvulla?
3. Mistä maista Suomeen on tullut turvapaikanhakijoita 1990-luvulla?
4. Miten ulkomaalainen voi saada Suomen kansalaisuuden ja mitä siihen vaaditaan?

<http://virtuoosi.pkky.fi/vilma> Näiltä sivuilta löytyy hyviä tekstejä ja tehtäviä mm. Suomen kansalaisuudesta. Näillä sivuilla kannattaa ehdottomasti viettää aikaa.

Jamilahden kansanopisto on laatinut aitojen asiointitilanteiden pohjalta äänitteen sekä teksti- ja tehtäväkokoelman. Puhutaan asiaa -kirjaa voi tilata Jamilahden kansanopistosta (05-7556600).

Kansalaisen velvollisuudet ja oikeudet

Kaikkien suomalaisten ja Suomessa asuvien ulkomaalaisten on noudatettava maan lakeja. Näihin lakeihin sisältyy oppivelvollisuus, joka koskee 7-17-vuotiaita. Laissa on myös määrätty, että kansalaisten täytyy maksaa veroja sekä tuloista että omaisuudesta. Jokaisella kansalaisella on yleinen auttamisvelvollisuus ja velvollisuus osallistua maan puolustamiseen. Kansalaisella on myös velvollisuus todistaa oikeudessa, mikäli hänet sinne kutsutaan. Vanhemmilla on velvollisuus huolehtia lapsistaan.

1. Mitä velvollisuuksia sinulla on?
2. Käsitelkää jokaista velvollisuutta erikseen ja miettikää, millainen maa olisi jos tämä velvollisuus olisi vapaaehtoinen.
3. Mihän velvollisuuteen liittyy puhelinnumero 112? Harjoitelkaa kuvitteellinen tilanne.

Kansalaisen oikeudet selkokielellä
<http://www.om.fi/18214.htm>.

Perusoikeudet on hyvä käydä opettajajohtoisesti läpi ja kertoa esimerkkien avulla, mitä kukin perusoikeus tarkoittaa. www.monika.st/etn_oikeus.html kerrotaan mm. ulkomaalaisten ja etnisten vähemmistöjen oikeuksista ja velvollisuuksista tarkemmin. Lisäksi sivuilla on paljon hyödyllistä tietoa eri kulttuureista.

Nuoren oikeudet ja velvollisuudet

Lue teksti ja piirrä sarjakuva Villestä, hänen oikeuksistaan ja velvollisuuksista eri ikäisenä. (kuusi kuvaa) www.mll.fi.

- Syntymä:

Oikeus ihmisarvoiseen elämään ja kunnalliseen päivähöitoon.

- 7-vuotias:

Oikeus ja velvollisuus aloittaa koulunkäyntiä.

- 12-vuotias:

Avioerolapsi voi kieltäytyä tapaamasta toista vanhempaansa.

- 14-vuotias:

Saa tehdä kevyttä kesätyötä ja kouluaikana tilapäisiä töitä.

- 15-vuotias:

Voi mennä työhön jos on käynyt koulun loppuun.

Saa ajaa mopolla (50 cc) ja traktorilla, jos on kortti.

Voidaan tuomita rikoksesta.

Voidaan kutsua todistajaksi oikeuteen.

Ilmaiset terveystarkastukset loppuvat.

- 16-vuotias:

Alle 16-vuotiaan kanssa sukupuoliyhteydessä oleminen on rangaistava teko.

Saa ajaa kevytmoottoripyöräkortin (125 cc).

- 17-vuotias:

Lapsilisän maksu loppuu, mutta isä ja äiti antavat edelleen ruokaa kotona.

- 18-vuotias:

Mitä oikeuksia 18-vuotiaalla on?

Demokratia ja diktatuuri

Tekstinymmärrys ja käsitekartan laadinta. Opiskelijat lukevat tekstin pienryhmissä ja poimivat kahdelle suurelle paperille demokratiaan ja diktatuuriin kuuluvia asioita.

Teksti

Suomessa on demokratia. Se tarkoittaa sitä, että kansa päättää. Kansalaiset valitsevat henkilöt, jotka taas päättävät Suomen asioista. Demokratiassa valta on jaettu: eduskunta eli parlamentti tekee lait. Hallitus valmistelee lait ja toteuttaa eduskunnan päätökset. Tuomioistuimet eli oikeuslaitos määrää rangaistukset lakien rikkojille. Kansa valitsee presidentin, jonka tärkein tehtävä on hoitaa ulkopolitiikkaa. Diktatuurivaltiossa yksi henkilö tai puolue päättää kaikista asioista ja vapaita vaaleja ei ole. Diktatuuri tarkoittaa yksinvaltaa. Historiasta tuttuja diktaattoreita ovat esimerkiksi Adolf Hitler, Josef Stalin ja Saddam Hussein.

Suomessa on monta puoluetta, joilla jokaisella on oma ajatus siitä, miten maan asioita pitää hoitaa. Puolueiden edustajat neuvottelevat ja äänestävät asioista. Enemmistön mielipide ratkaisee ja vähemmistön on tyydyttävä ratkaisuun. Irakissa oli vuodesta 1968 vallassa vain yksi puolue – Baath-puolue. Poliittisia vastustajia kidutettiin ja tapettiin. Diktatuurissa kansalaisia hallitaan pelolla. Vahva armeija ja poliisi ovat tyypillisiä diktatuurivaltiolle.

Demokratiassa lehdistöllä ja medialla on suuri merkitys. Ne valvovat esimerkiksi pääministerin ja hallituksen politiikkaa ja vaikuttavat mielipiteillään maan asioiden hoitamiseen. Sananvapaus on yksi demokratian tärkeimpiä tunnuksia. Esimerkiksi Irakissa lehdet eivät saaneet kritisoida Saddam Husseinin politiikkaa. Kansalaiset eivät myöskään saaneet järjestää mielenosoituksia.

Demokratiassa kansalaisilla on lakiin kirjoitetut perusoikeudet. Ihmiset saavat valita vapaasti missä he asuvat ja mitä työtä he tekevät. Heillä on uskonnonvapaus ja oikeus perustaa yhdistyksiä. Demokratiaan kuuluu ajatus siitä, että kaikki ihmiset ovat tasa-arvoisia ja valtio on ihmistä varten. Diktatuurissa ihmisen tehtävänä on totella ja taistella diktaattorin puolesta.

Jos olisi valtaa

Jos olisi valtaa

1. Mistä asioista voit itse päättää?
2. Mistä asioista joku muu päättää sinun puolestasi?
3. Mitä ovat valtion tunnusmerkit?
4. Mistä asioista valtio huolehtii?
5. Kenellä on valta Suomessa?
6. Mitä tekisit, jos olisit Suomen diktaattori?

Eduskunta, hallitus ja presidentti

Tämä harjoite toteutetaan tehtävästityyppisenä. Pyydä opiskelijoita laatimaan seuraavanlainen taulukko vihkoon. Taulukko täytetään lopuksi yhdessä, kun kaikkiin kysymyksiin on vastattu.

eduskunta – hallitus – presidentti

miten
valitaan?

tärkeimmät
tehtävät?

mitä
puolueita?

Harjoite vaatii runsaasti ennakkovalmistelua. Opettaja valmistelee seinätauluja, joissa on mahdollisuuksien mukaan lehtileikkeitä esimerkiksi eduskuntavaaleista ja kuvia presidentistä ja ministereistä. Internetistä etsitään myös tietoja. Tavoitteena on opettaa vallan- ja tehtävien jako sekä valintaprosessi. Puolueiden ja ministereiden nimet ja kasvat

saattavat innostaa opiskelijaa seuraamaan politiikkaa tai ainakin ymmärtämään, mitä uutisissa kerrotaan.

Laadittavasta materiaalista tulisi löytää vastaukset seuraaviin kysymyksiin:

Eduskunta

www.eduskunta.fi

1. Kuinka monta kansanedustajaa on?
2. Kuka voi olla kansanedustaja?
3. Kuinka usein on eduskuntavaalit?
4. Mitkä ovat eduskunnan tärkeimmät tehtävät?
5. Mitä puolueita on eduskunnassa ja kuinka monta edustajaa niillä on?
6. Kuka on eduskunnan puhemies?

Presidentti

www.tpk.fi

1. Etsi internetistä Suomen kaikkien presidenttien nimet, edelliset ammatit ja valtakausi.
2. Mitkä ovat presidentin tehtävät ja oikeudet?
3. Miten presidentti valitaan?
4. Kenet voidaan valita presidentiksi ja kuinka pitkäksi aikaa?
5. Kuinka paljon presidentti saa palkkaa?
6. Mitkä ovat presidentin virka-asunnot?
7. Kuinka monta ulkomaanmatkaa presidentti teki vuonna 2002 ja missä maissa hän vieraili?
8. Mitä presidentti tekee tänään?

Hallitus/valtioneuvosto

www.vn.fi

Tee taulukko vihkoon, lue teksti ja kirjoita ministeriöt taulukkoon.

Teksti

www.papunet.net/selko juttuarkistosta löytyy tekstejä vuoden 2003 vaaleista ja hallituksen muodostamisesta. Ministereiden ja puolueiden löytyvät sieltä myös. Tarkkaavaisimmat varmasti huomaavat, että pääministeri on tämän jälkeen vaihtunut.

Taulukkoon yläriville:

Ministeriön nimi, ministerin nimi ja puolue, mitä asioita hoitaa?

Tämän tehtävän pohjalta täytetään taulukon kohta: ”mitä asioita hoitaa?”

Mitkä ministeriöt hoitavat seuraavia asioita?

www.vn.fi ministeriöt, ministeriöopastin

Ahvenanmaan itsehallinto
Alkoholipolitiikka
Asepalvelus
Avoimet työpaikat
Budjetti
Elokuva

Eläke
Euro
Hätäkeskukset
Jätehuolto
Kehityskauppa
Kirjastot
Köyhyys
Laivanrakennus
Maatalous
Matkailuasiat
Oikeudenkäynti
Passiasiat
Perusoikeudet
Rautatiet
Terveyspalvelut
Ulkomaalaisasiat

Kun kaikkiin tehtäviin on löydetty vastaus ja täytetty taulukko, on syytä opettajajohtoisesti käydä läpi pääpiirteissään lakien säätäminen sekä seuraavat käsitteet: hallituspuolue, oppositiopuolue, enemmistöhallitus ja vähemmistöhallitus.

Opitun tarkistamisena tai kertauksena jaa opiskelijat ryhmiin ja anna heille suuri paperi, johon on kirjoitettu:

Eduskunta
Presidentti
Hallitus

Leikkaa seuraavat laput ja sekoita ne. Pyydä opiskelijoita sijoittamaan seuraavat sanat tai lauseet oikeille paikoille:

Eduskunta:

200 kansanedustajaa

Edustajat valitaan joka 4. vuosi

Säätää eli tekee lait

Päätää valtion budjetista eli siitä mihin maan rahat käytetään

Vahvistaa tärkeimmät ulkopoliittiset sopimukset

Valvoo hallituksen toimintaa

Valitsee pääministerin

Valtioneuvosto eli hallitus

Rehellinen ja taitava Suomen kansalainen

Pääministeri ja ministerit

Toimeenpanee eduskunnan päätökset eli tekee mitä eduskunta päättää.

Valmistelee lakiesityksiä

Valmistelee budjetin

Presidentti nimittää

Presidentti:

Johtaa ulkopoliitikkaa

Syntyperäinen Suomen kansalainen

Valitaan suoralla kansanvaalilla

Vaalit kuuden vuoden välein

Voi olla enintään 12 vuotta

Armeijan ylipäällikkö

Armahdusoikeus

Hyväksytyt laki annetaan vahvistettavaksi

Johtaa ulkopoliitikkaa

Nimittää ministerit

Voi määrätä uudet eduskuntavaalit pääministerin aloitteesta

Mäntyniemi, Kultaranta ja Linna

Suora kaksivaiheinen kansanvaali

Kotikuntani

Aihepiiri on hedelmällinen tutkimuskohde. Pienryhmissä voidaan selvittää esimerkiksi:

- Päätöksenteko

Ketkä päättävät ja missä päätökset tehdään? Miten kaupunkilaiset voivat vaikuttaa asioihin? Mistä asioista päätetään seuraavissa kokouksissa? Tässä vaiheessa kannattaa opiskelijoita rohkaista ottamaan yhteyttä valtuutettuihin ja sopimaan haastattelu.

- Harrastusmahdollisuudet. Liikuntavirasto, kansalaisopistot, internet, kohtaamispaikat.

- Maisema ja luonto, nähtävyydet. Valokuvaus ja retket.

- Julkiset palvelut; terveyskeskukset, sosiaalitoimi, kirjastot, koulut, päiväkodit. Yleisesittely ja tarkempi kuvaus esimerkiksi kunnan päivähoidosta. Miten saadaan päivähoitopaikka, millaisista asioista sovitaan lapsen huoltajan ja hoitajan välillä?

- Paikkakunnan työnantajat, työvoimatoimiston palvelut.

- Oman asuinalueeni palvelut; julkinen liikenne, kaupat, pankit yms. ympäristön viihtyvyys.

- Unelmieni kaupunki. Piirretään kartalle; mietitään palvelut, liikenne, asuminen, luonto eli toteutetaan yhdyskuntasuunnittelua.

Rikos ja rangaistus

Tämän osion tarkoituksena on syventyä poliisin tehtäviin ja valtuuksiin sekä muihin rikosoikeudellisiin kysymyksiin.

Rikosuutiset

Sanomalehdissä on päivittäin rikosuutisia. Pyydä opiskelijoita keräämään lehtileikkeitä viikon ajan ja tuomaan ne tälle tunnille.

Poliisin tietoon tulleet rikokset Suomessa vuonna 2002

	Vuosi 2002	muutos vuodesta 2001
kaikki rikokset	736 921	- 8874
tappo, murha, surma	125	-33
tapon, murhan tai surman yritys	381	-1
pahoinpitely	27 872	+708
seksuaalirikos	1 368	+179

Poliisi selvitti henkeen tai terveyteen kohdistuvista rikoksista koko maassa noin 76 %.

varkaus	177 521	+420
ryöstö	2 059	+56
luvaton käyttö	25 682	-4222
kavallus	3 215	+181
petos	11 906	+145
veropetos	1 078	+321

Poliisi selvitti ilmoitetuista omaisuusrikoksista noin 34 % koko maassa.

rattijuopumukset	23 033	+235
huumausainerikokset	13 813	-992
liikenne rikokset	199 313	- 12 314

Lähde: Poliisin tietoon tullut rikollisuus 2002, Tilastokeskus

Tehtävät

1. Käydään opettajan johdolla rikosnimikkeet läpi.
2. Mitä hyvää tilastossa on?
3. Mitä huolestuttavaa tilastossa on?
4. Onko Suomi turvallinen maa?
5. Miten rikollisuutta voitaisiin vähentää?
6. Milloin itsepuolustus muuttuu pahoinpitelyksi?
7.
 - a) Perjantai-iltana nuorisoyoukko käy vanhaan mieheen kiinni ja vaatii häneltä rahaa. Seisot vieressä, miten toimit?
 - b) Kadulla makaa keski-ikäinen mies. Miten toimit?
 - c) Kaupassa nuori mies varastaa tupakkaa. Näet tapauksen. Miten toimit?
 - d) Kadulla mies myy sinulle viinaa ja tupakkaa halvalla. Miten toimit?

- e) Pääset työhön rakennukselle. Työnantaja haluaa maksaa palkan pimeästi eli ilman veroja. Miten toimit?
- f) Asut kerrostalossa ja soitat musiikkia kovalla koko yön. Mitä naapuri tekee?

Rasistiset rikokset Suomessa

Poliisin tietoon tuli vuonna 2001 noin 450 rasistista rikosta. Suurin osa rikoksista tapahtui Etelä-Suomessa ilta- ja yöaikaan. Paikka oli useimmiten julkinen eli rikokset tehtiin kadulla, asemilla tai ravintoloiden edessä. Rikoksista 76 % kohdistui miehiin ja 24 % naisiin. Somalian kansalaiset olivat suurin yksittäinen ryhmä, joka joutui rasistisen rikoksen uhriksi.

Rasistisesta rikoksesta epäilty oli yleensä 15–24-vuotias suomalainen mies, joka ei tuntenut uhria aikaisemmin. Yleisimmät rikokset olivat pahoinpitely (23 %), vahingonteko (17 %) ja syrjintärikos (7 %).

Lähde: Poliisin tietoon tullut rasistinen rikollisuus Suomessa 2001. Sisäasiainministeriön poliisiosaston selvitys. www.poliisikoulu.fi

Tehtävä

1. Keskustelua rasismista

Poliisin tehtävät ja valtuudet

Suomalainen poliisi on valtion virkamies. Poliisi huolehtii järjestyksen ja turvallisuuden säilymisestä yhteiskunnassa. Rikosten selvittäminen ja epäiltyjen kiinniotto kuuluu poliisin tehtäviin. Poliisi valvoo liikennettä ja antaa erilaisia todistuksia: ajokortti, passi, työ- ja oleskeluluvat. Kadonneet tavarat voivat löytyä poliisin löytötavaroimistosta.

Poliisilla on oikeus kysyä jokaiselta nimi, syntymäaika ja asuinpaikka. Jos henkilö kieltäytyy, poliisi voi ottaa hänet kiinni. Kiinniotettu henkilö voidaan tarkastaa ja häntä voidaan pitää 24 tuntia poliisin suojissa. Poliisi voi myös pidättää ihmisen enintään kolmeksi päiväksi, mikäli rikoksesta voi seurata yli vuosi vankeutta. Tämän jälkeen hänet on vapautettava tai vangittava oikeuden päätöksellä.

Poliisi saa käyttää voimakeinoja, jos hän kohtaa vastarintaa. Poliisin väkivaltainen vastustaminen on rangaistava rikos.

Kotirauha on tärkeä perusoikeus. Poliisi voi poistaa henkilön, joka rikkoo toisen kotirauhaa. Poliisi voi kuitenkin tulla asuntoon ilman lupaa, jos sillä voidaan estää vaarallinen rikos. Rikosten selvittämiseksi poliisi voi saada oikeuden kotietsintään tai erittäin vakavissa tapauksissa puhelimien kuunteluun.

Kun rikos tapahtuu

Opettajalle: Pyydä kollegaa tai jotain oppilaille tuntematonta henkilöä piipahtamaan luokassa tunnin alussa

noin 10 sekunnin ajan. Pyydä oppilaita kuvailemaan kyseistä henkilöä siinä vaiheessa kun käsittelette esitutkintaa.

Rikosilmoitus, esitutkinta ja syyte

Jokaisella on oikeus tehdä rikosilmoitus poliisille. Poliisin velvollisuus on ottaa se vastaan. Poliisi aloittaa esitutkinnan, jos se epäilee rikoksen tapahtuneen. Kaikista ilmoituksista ei tehdä esitutkintaa. Esitutkinnassa poliisi selvittää rikosta. Epäiltyjä ja todistajia kuulustellaan. Kuulusteluissa ei saa käyttää pakkokeinoja ja epäiltyjä on kohdeltava syyttömänä. Avustajalla on oikeus olla kuulusteluissa mukana ja poliisin on järjestettävä tulkkipalvelut kielitaidottomille. Kun esitutkinta on valmis, asia menee syyttäjälle.

Jos syyttäjä päättää nostaa syytteen, alkaa oikeudenkäynti. Syytetty saa haasteen, josta ilmenee, mistä häntä syytetään ja missä oikeudenkäynti on. Vähävaraisilla on oikeus hakea maksutonta oikeusapua.

Rikoksen uhreille on järjestetty neuvonta- ja tukipalveluja. Rikosuhripäivystyksestä p. 0203-16116 voi tiedustella lähintä palvelupistettä.

Oikeudenkäynti

Oikeudenkäynti alkaa käräjäoikeudessa. Paikalla on tuomari ja vähintään kolme lautamiestä, jotka valitsee kaupunginvaltuusto. Oikeudenkäynnin alkuvaiheessa syyttäjä lukee syytteen. Tämän jälkeen kuullaan uhrin ja syytettyä. Todistajien vuoro on seuraavaksi. Heidät kutsutaan oikeuteen haasteella. Todistajalla on velvollisuus saapua paikalle ja puhua totta oikeudenkäynnissä: väärä vala on ankarasti rangaistava teko. Puolustusasianajaja ja syyttäjä käyttävät tämän jälkeen loppupuheenvuoron ja asia jää tuomarin ja lautamiesten ratkaistavaksi. Päätöstä odotetaan aulassa. Käräjäoikeuden päätöksestä voi valittaa 30 päivän sisällä. Mahdollisesti asian käsittely jatkuu hovioikeudessa.

tuomari ja lautamiehet
syyttäjä, uhri (asianomainen) ja hänen asianajaja
syytetty ja hänen asianajaja

käräjäoikeus
hovioikeus
korkein oikeus

Rikoksen seuraukset ja yleisimmät rangaistukset

Kunnian ja maineen menetys
Korvausten maksaminen uhrille tai valtiolle
Rikoksen tekovälineen menettäminen valtiolle
Merkintä rikosrekisteriin

Rikesakko ja sakko

Poliisi voi määrätä liikenteessä rikosakon pienistä liikenne rikkomuksista. Esimerkiksi turvavyön puuttumisesta

voidaan antaa 35 euron rikesakko. Rikesakko on kaikille samansuuruinen, mutta sakko määräytyy tulojen mukaan. Esimerkiksi opiskelija, joka ansaitsee 400€ kuukaudessa voi saada 25 km/h ylinopeudesta sakkoa 115 €. Vastaavasta teosta 2500 € ansaitseva opettaja saisi sakkoa 450 €. (Sakkolaskuri: www.poliisikoulu.fi/poliisi)

Ehdollinen vankeus

Enintään kahden vuoden tuomio voidaan tuomita ehdonalaisena vankeutena. Rikoksentekijä ei joudu vankilaan, mikäli hän ei tee rikoksia koetusajana. Yleensä nuoret tuomitaan ehdonalaiseen vankeuteen.

Vankeus

Suomessa ankarin rangaistus on elinkautinen vankeus. Elinkautisvangin voi armahtaa presidentti. Vankeus voi kestää 14 päivästä 12 vuoteen. Ensikertalaiset istuvat tuomiostaan yleensä puolet ja pääsevät sen jälkeen ehdonalaiseen vapauteen. Nuorten rikoksentekijöiden kohdalla sovelletaan lievempiä tuomioita ja vankiloiden sijaan on kokeiltu sovittelumenettelyä ja yhdyskuntapalvelua

Mikä rikos ja mikä olisi sinusta oikeudenmukainen tuomio?

- 15-vuotias nuori tyttö varastaa farkut kaupasta (arvo 60 €)
rikos:
sinun tuomio:
- Huumeidenkäyttäjä myy hasista ja amfetamiinia koululaisille vuoden aikana yli kilon?
rikos:
sinun tuomio:
- Autoilija ajaa suojatiellä pikkulapsen yli humalassa 1,65 promillea. Lapsi kuolee.
rikos:
sinun tuomiosi:
- Mies ajaa moottoritiellä 165 km/h.
rikos:
sinun tuomiosi:
- Mies on pahoinpidellyt vaimoa useita vuosia. Yhtenä iltana mies hakkaa vaimoa juovuksissa ja nukahtaa tämän jälkeen. Vaimo hakee miehen aseensa ja ampuu tämän.
rikos:
sinun tuomiosi:
- Nuori kaunis nainen on tulossa ravintolasta humalassa. Tuntematon mies tarjoaa hänelle autokyydin ja raiskaa hänet veitsellä uhaten ja kuristaen metsässä.
rikos:
sinun tuomiosi:
- Nuorisojoukko tekee graffitteja talojen seinisiin useita kertoja vuoden aikana.
rikos:
sinun tuomiosi:
- Pankinjohtaja siirtää omalle tilille pankin rahoja.

miljoona euroa kahden vuoden aikana ja käyttää ne loistokkaaseen elämään.

rikos:
sinun tuomiosi:

9. Mies menee pankkiin ja aseella uhaten saa 10 000 €.

rikos:
Sinun tuomiosi:

10. Ravintolassa kaksi miestä tappelee. Tappelun seurauksena toinen kuolee

rikos:
sinun tuomiosi:

Opettajalle

Suomen rikoslaista löytyy rikoksen tunnusmerkit ja niistä annettavat rangaistukset. (Rikoslain 17.luvusta lähtien). Tuomioihin vaikuttavat monet seikat. Seuraavat rikosnimikkeet ja tuomiot perustuvat maallikkoajatteluun, rikoslakiin ja HS:n artikkeliin 26.9.1994, jossa kysyttiin myös tuomarin mielipide.

1. Näpistys tai varkaus: päiväsakkoja
2. Törkeä huumausainerikos: vankeutta 1- 10 vuotta
3. Törkeä rattijuopumus ja kuolemantuottamus: molemmista voidaan tuomita: sakko - enintään kaksi vuotta vankeutta
4. liikenerikos: sakko, mahdollisesti kortti pois vähäksi aikaa
5. murha: elinkautinen tai tappo, jos oikeudessa voidaan todeta, että pahoinpitelyn seurauksena naisen mielentila ajoi hänet ampumaan miehensä: 8 -12 vuotta vankeutta
6. Törkeä raiskaus: 2 - 10 vuotta vankeutta
7. Ilkivalta: sakkoja ja korvausten maksamista
8. Törkeä kavallus: 4 kk - 4 vuotta vankeutta
9. Ryöstö: 4 kk - 6 vuotta vankeutta
10. Tappeluun osallistuminen ja kuolemantuottamus: sakkoo - enintään kaksi vuotta vankeutta tai tappo: 8 -12 vuotta vankeutta.

Tuomioista ja rikoksista syntyy varmasti keskustelua.

1. Mikä on rangaistuksen tarkoitus?
2. Ovatko tuomiot lieviä?
3. Miksi annetaan ehdollisia tuomioita?
4. Onko kuolemantuomio oikein?

Jos joudut rikoksen uhriksi

<http://www.om.fi/19025.htm>

Työnhaku

Tässä muutamia työnhakuun liittyviä oppimistehtäviä. Ne vaativat maahanmuuttajaopiskelijalta jo hyvää suomen kielen taitoa, mielellään YKI-luokituksen mukaista suomen kielen taitotasoa 2 tai 3. Toki on tarkoitus, että opiskelijoita harjoitetaan kyseisten harjoitteiden vaatimaan sanastoon jo ennakkoon.

Ammattien arvostus Suomessa

Ohessa tehtävä ammattien arvostuksesta Suomessa. Tutustupa!

Suomen Kuvalehti teetti Taloustutkimuksella Ammattien arvostus -tutkimuksen ja julkaisi sen vuonna 2001 numerossa 13.

Numero oheisten ammattien perässä kertoo niiden sijoituksen tutkimuksessa - ja arvostuksen suomalaisten mielessä.

Tämä tunti voi olla työelämätietoutteen ja työnhakuun orientoiva tunti. Tunnin voi aloittaa esimerkiksi siten, että jakaa kullekin opiskelijalle ammatilapun. Ensimmäisellä kierroksella jokainen selvittää itselleen ammatin ja sen jälkeen esittää pantomiimina sen muille. Muut arvaavat. Toiselle kierrokselle laput vaihdetaan ja annetaan tehtäväksi kertoa muutamalla sanalla, millaista työtä kyseinen ammatinharjoittaja tekee. Muut arvaavat.

Alla olevassa listassa on 20 ammattia. Laita ammatit (10 kappaletta) järjestykseen sen mukaan, mitä työtä itse arvostat. Anna 10 pistettä eniten arvostamallesi, toiselle 9, kolmannelle 8 jne.

Arvostaa = pitää tärkeänä

Puhelinmyyjä 376
Näyttelijä 125
Lääkäri 2
Kirvesmies 156
Kielten opettaja 35
Siivooja 275
Arkkitehti 14
Kokki 112
Poliisi 42
ATK-suunnittelija 110
Perushoitaja 73
Kioskimyyjä 365
Myymläetsivä 316
Tuomari 14
Ammattiuheilija 248
Valokuvamalli 369
Maanviljelijä 96
Hammaslääkäri 5
Rakennusmies 227
Ompelija 272

Kerätkää ryhmänä pisteet. Mikä on ammattien arvostus teidän ryhmässänne? Miksi toisia ammatteja arvostetaan? Mitä taitoja ammatit edellyttävät ja mitä kouluja pitää käydä?

Kotitehtävä

Mitkä ammatit sopisivat minulle (viisi ammattia)? Miksi? Mitkä ammatit eivät sopisi minulle (viisi ammattia)? Miksi? Miten pääsen tavoitteeseeni?

Työnhaku Suomessa

Suomessa aikuisen pitää hallita itsenäisesti työnhakuun liittyvät tiedot ja taidot ja hakea työtä aktiivisesti. Keskustelkaa pareina, miksi näin on ja mitä tällaiset tiedot ja taidot pitävät sisällään. Miettikää samalla, miten Suomen tilanne eroaa teidän kotimaanne tilanteesta työn saamisen suhteen. Laatikaa keskustelunne perusteella lyhyt vertaileva katsaus, jonka esittelette muulle luokalle parina. Aikaa teillä on 20 minuuttia.

Työnhakuilmoitus

Laadi itsestäsi lyhyt työnhakuilmoitus sanomalehteen. Tee naseva otsikko. Kerro lyhyesti, minkälaista työtä haet. Kuvaile ominaisuuksiasi työntekijänä ja henkilönä - markkinoi osaamistasi! Liitä mukaan yhteystiedot. Enintään 30 sanaa. Aikaa 30 minuuttia.

Ansioluettelon / CV:n laatiminen

Laadi itsestäsi ansioluettelo / CV joko luettelomuotoon tai laajempaan, kuvailevaan muotoon. Käytä apunasi opettajalta saamiasi malleja. Väliotsikot, jos niitä haluat käyttää, voit kuitenkin tehdä itse; voit myös muuttaa niiden järjestystä makusi mukaan. Mieti, mitä seikkoja itsestäsi haluat tuoda asiakirjassasi esiin. Voit suorittaa karsintaa; ja sitä ehkä pitääkin tehdä. Muista, että asiakirja tulee räätälöidä hakemasi paikan mukaiseksi! Laadi asiakirja asiasuomeksi. Tarkastele myös koko asiakirjan ulkoasua: onko tekstielementit sijoitettu paperille visuaalisesti hyvin? Mieti vielä, haluatko asiakirjaan myös valokuvasi vai et. Jos haluat, tuo kuva ansioluettelon / CV:n mukana seuraavalle atk-luokassa tapahtuvalle työnhakutunnille työstettäväksi.

Videoitava työhaastatteluharjoitus

Palauta mieleesi aiemmin oppimasi ja valmistaudu 20 minuuttiseen työhaastatteluharjoitukseen, jossa opettaja toimii työnantajana ja sinä työnhakijana. Läsä tilanteessa on myös videokuvaaja. Haastattelussa voit hakea joko työ- tai työssäoppimispaikkaa haluamaltasi alalta. Haastattelu alkaa siitä, kun astut ovesta sisään ja loppuu siihen, kun lähdet huoneesta ulos. Varaudu työnantajan hankaliin ja kenties ikäviinkin kysymyksiin, joissa käsitellään sinulle arkoja aiheita. Varaudu siihen, että perheestäsikin kysytään. Varaudu myös siihen, että sinua haastatellaan vieraalla kielellä opettajalle ilmoittamasi kielitaidon mukaan. Muista itse olla aktiivinen: tee paljon kysymyksiä työnantajalle. Puhu reippaasti, tarpeeksi kovalla äänellä, ja äännä selvästi. Muista koko ajan sanattoman viestinnän tärkeys - niin kuin ensivaikutelmankin! Saat haastattelustasi palautteen luokkatilanteessa.

Työnhaun puhelinviestintä

Palauta mieleesi aiemmin oppittu ja valmistaudu hakemaan työ- ja työssäoppimispaikkoja puhelimitse. Käytä haussa hyväksesi saatavilla olevia yleisiä puhelinluetteloita, yritys puhelinluetteloita, kauppayhdistysten ja kauppakamarien ym. jäsenluetteloita sekä edeltäneiden työelämään ohjaavien kurssien luetteloja työssäoppimispaikoista. Valikoi niistä 20 työnantajaa soittolistallesi. Aikaa sinulla on neljä oppituntia. Opettaja ohjaa sinua henkilökohtaisesti tehtäväaikana. Muista tehtävää suorittaessasi kokonaisviestintä.

TIETOA ERI AIHEPIIREISTÄ

Osion tietoisut eri alueilta liittyvät pääsääntöisesti sivuston oppimistehtäviin. Täältä löydät myös linkkejä kiinnostaville internetsivuille sekä viittauksia aiheeseen liittyvään kirjallisuuteen.

Kirkkovuosi

Mikä on kirkkovuosi?

Kalenterivuosi

Kalenterivuotemme on pitkän ja vaiheikkaan kehityksen tulos. Merkittävä sysäys kalenterin muodostumiselle syntyi roomalaisajalla. Kun Rooman valtakunnassa v.46 eKr. siirryttiin juliaaniseen kalenteriin (keisari Julius Caesarin mukaan), vuoden määrättiin alkavan tammikuun 1. päivänä. Kalenteria on kuitenkin muokattu halki vuosisatojen tämän hetkiseen muotoonsa. Nykyisin kaksitoista kuukautta kestävää vuosikalenteria käytetään maailmanlaajuisesti, mutta käytössä on myös muita kalentereita.

Kirkkovuosi

Kirkkovuosi on eri asia kuin kalenterivuosi. Kristillisten seurakuntien jumalanpalveluselämää säätelee kirkkovuosi. Sen tarkoituksena on palauttaa seurakunnan mieliin toistuvasti Jumalan pelastusteot ja tehdä ne eläväksi todellisuudeksi.

Kirkkovuosi alkaa ensimmäisestä adventista muutamaa viikkoa ennen joulua ja päättyy tuomiosunnuntaihin. Kirkkovuosi keskittyy Jeesuksen elämän keskeisiin tapahtumiin, mutta mukana on myös kirkon historian tarkastelua ja kirkolle merkittävien henkilöiden muistopäiviä.

Kirkkovuoteen kuuluvat suuret kristilliset juhlat. Juhlien sijainnin vuoksi kirkkovuodessa sanotaan olevan ”juhlapuolisko” ja ”juhlaton puolisko”. Juhlapuoliskolle sijoittuvat joulupiiri (aika), pääsiäspiiri ja helluntaipiiri..

Paastonajat

Suuria juhlia edeltävät erityiset valmistautumisajat. Paasto merkitsee kirkkovuodessa valmistautumisaikaa juhlaan. Joulunaikaa edeltää adventtipaasto ja pääsiäistä ns. suuri paasto, joka kestää laskiaisesta pääsiäiseen.

Kristillisen ajattelun mukaan paasto on pidättäytymistä, keskittymistä ja hengellistä valmistautumista, rukousta ja mietiskelyä. Paasto voi koskea pidättäytymistä tietyistä ruuista tai joistakin etuoikeuksista. Se voi myös olla pyrkimystä yksinkertaisempaan elämäntyyliin.

Joulu

Joulua vietetään Jeesuksen syntymän muistoksi. Hänen syntymänsä ajankohtaa ei tiedetä tarkkaan, joten joulu on sijoitettu talvipäivänseisauksen kohdalle.

Joulupiiri käsittää jouluaaton, kaksi joulupäivää, uudenvuodenpäivän ja loppiaisen.

Joulunpyhien sanoma keskittyy Jumalan ihmiseksi tulemiseen, ilosanoman ilmoitukseen paimenille ja sanoman välittämiseen eteenpäin.

Jouluaaton profettojen lupaukset ovat käymässä toteen. Jouluyö on Kristuksen syntymisen yö. Jouluaamun jumalanpalveluksessa yhdytään paimenten iloon Kristuksen syntymästä. Joulupäivänä kiitetään Kristuksen tuomasta lahjasta.

Pääsiäinen

Pääsiäinen on kirkkovuoden keskus ja kohokohta, jota vietetään Jeesuksen ylösnousemisen muistoksi. Pääsiäisen suomenkielinen nimitys merkitsee alkuaan paastosta pääsemistä, vapautumista vastakohtana paastoon laskeutumislle (=laskiainen).

Juhla-aika alkaa palmusunnuntaista ja jatkuu kautta hiljaisen viikon, jolloin mietiskellään Jeesuksen kärsimystietä. Kiiristorstain sisältönä on ehtoollisen asettaminen. Pitkäperjantaina muistetaan Jeesuksen ristinkuolemaa syntien sovituksiksi. Ensimmäinen ja toinen pääsiäispäivä, sunnuntai ja maanantai kertovat ilosanomaa ylösnousemuksesta ja Jeesuksen ilmestymisestä opetuslapsille. Risti ja ylösnousemus, kärsimys ja ilo muodostavat pääsiäisen sanoman kaksoisytimen.

Pääsiäinen on kristillisistä juhlista vanhin. Varhaisimmat tiedot pääsiäisen vietosta ovat 100-luvulta, jolloin viikoittaisen ylösnousemusjuhlan, sunnuntain, rinnalle tuli vuosittain vietettävä juhla.

Kristityille Jeesuksen ylösnousemus merkitsee, että ihmiskunta on päässyt synnin ja kuoleman orjuudesta. Kirkkovuoden näkökulmasta joulun ilosanoma huipentuu pääsiäiseen. Pääsiäinen muistuttaa myös juutalaisten pääsiäisestä (hepr. Pesah, kreik. Paskha), jota vietetään Egyptin orjuudesta vapautumisen muistoksi.

Kristittyjen pääsiäinen ajoittui alunperin samaan aikaan juutalaisten pääsiäisen kanssa, mutta siirrettiin toisen vuosisadan lopulla viikkoa myöhemmäksi. Pääsiäispäivää vietetään meillä ensimmäisenä sunnuntaina kevätpäiväntasauksen jälkeisen ensimmäisen täysikuun (ns. pääsiäistäysikuun) jälkeen. Pääsiäispäivä on aikaisintaan 22. maaliskuuta ja viimeistään 25. huhtikuuta.

Helluntai

Kristillinen kirkko viettää helluntaita muistellen Pyhän Hengen vuodattamista apostolien päälle (Apt. 2:1-). Paljon ihmisiä kastettiin ja seurakunnan lukumäärä kasvoi noin kolmella tuhannella hengellä. Helluntaita pidetään tästä syystä kirkon syntymäpäivänä.

Juutalaiset viettävät helluntaijuhlaansa 50. päivänä pääsiäisestä. Alun perin helluntai on hyvin vanha juhlapäivä. Sitä vietettiin Israelissa jo kauan ennen Jeesusta. Aluksi se oli elonkorjuujuhla, sittemmin sitä vietettiin Siinailla tapahtuneen lain antamisen muistoksi.

Juhlan suomenkielinen nimi on saatu ruotsin kielen ilmauksesta helig dag (= pyhä päivä). Monissa kielissä juhlan nimi pohjautuu kreikan sanaan pentekoste (= viideskymmenes).

Helluntaiattoon huipentuu helatorstaista alkava Pyhän Hengen odottaminen. Helluntain raamatuntekstit puhuvat Pyhästä Hengestä lupauksena ja lahjana. Hänet on lähetetty meille puolustajaksi, auttajaksi ja lohduttajaksi. Pyhässä Hengessä Kristus on kirkossaan jatkuvasti läsnä.

Lähde: www.evl.fi

Kirkkovuoden pääpiirit

Seuraavassa on esitelty pääpiirteissään kirkkovuoden sisältö. Kaikki kirkkovuoden pyhät eivät näy listassa. Yksityiskohtaiset tiedot löytyvät esim. www.evl.fi

JUHLAPUOLISKO

A. JOULUPIIRI

Adventtisunnuntai – marrasjoulukuun vaihteessa, aloittaa kirkkovuoden
Adventtiaika – joulun valmistautumisaikaa, 1-4 adventtisunnuntaita, jouluaatto
Joulupäivä - Jeesuksen syntymän juhlapäivä
Tapanin päivä - 2.joulupäivä, Stefanoksen, ensimmäisen kristityn marttyyriin päivä
Loppiainen – itämaan tietäjien päivä, päättää joulunajan

B. PÄÄSIÄSPIIRI

Laskiaissunnuntai – laskeutuminen pääsiäiseen valmistautumiseen, paastoon
Paastonaika – pääsiäisen valmistautumisaika, 40 päivää
Marian ilmestyspäivä, yhdeksän kuukautta ennen seuraavaa joulua,
Palmusunnuntai – hiljainen viikko alkaa, Jeesus ratsastaa Jerusalemiin
Kiirastorstai – ehtoollisen asettamisen päivä
Pitkäperjantai – Jeesuksen ristikuoleman päivä
Pääsiäinen – Jeesuksen ylösnousemuksen päivä

C. HELLUNTAIPIIRI

Helatorstai - Kristuksen taivaaseen astumisen päivä, 40 päivää pääsiäisestä
Helluntai – Pyhän Hengen vuodattamisen päivä, 50 päivää pääsiäisestä

JUHLATON PUOLISKO

Pyhän Kolminaisuuden päivä – uskontunnustuksen päivä
Juhannus –Johannes Kastaja päivä
Mikkelinpäivä – enkeli Mikaelin, Jumalan sanansaattajan päivä
Pyhäinpäivä – edesmenneiden marttyyrien ja muiden vainajien muistopäivä
Tuomiosunnuntai – kirkkovuosi päättyy, Kristuksen kuninkuuden päivä

Suomen evankelis-luterilainen kirkko

Suomen evankelis-luterilainen kirkko on maan suurin kristillinen kirkko. Sen jäseniä on tällä hetkellä 4 402 521 (31.12.2002), joka on 84,6% koko väkiluvusta.

Pelastuskäsitys

Kirkko opettaa, että Kristus on läsnä kirkossaan Jumalan sanan ja sakramenttien välityksellä. Kristus lahjoittaa armosta pelastuksen kaikille, jotka uskovat häneen.

Kirkon tehtävä

Kristukselta saamansa tehtävän mukaisesti kirkko julistaa Jumalan sanaa, jakaa sakramenteja, levittää kristillistä sanomaa ja toimii lähimmäisenrakkauden toteuttamiseksi.

Seurakunta

Seurakuntia on 582 (v. 2003). Seurakunta on kirkon hengellinen, toiminnallinen ja hallinnollinen perusyksikkö. Kirkko rakentuu siten, että valtakunta on jaettu alueellisesti rajattuihin seurakuntiin. Kirkon jäsen kuuluu siihen paikallisseurakuntaan, jonka alueella hän asuu. Toisin sanoen kirkon jäsenet muodostavat asuinpaikkakuntansa seurakunnan.

Seurakunta huolehtii jumalanpalvelusten pitämisestä, kasteen ja ehtoollisen toimittamisesta sekä muista kirkollisista toimituksista, kristillisestä kasvatuksesta ja opetuksesta, sielunhoidosta, diakoniasta, lähetystyöstä sekä muista kristilliseen sanomaan perustuvista julistus- ja palvelutehtävistä.

Kirkon usko ja sen perusta

Kirkko tunnustaa kristillistä uskoa, joka perustuu yksin Raamattuun. Usko on ilmaistu kolmessa ekumeenisessa (eri kirkkokunnille yhteisessä) vanhan kirkon ajalta periytyvässä uskontunnustuksessa. Ev.-lut. kirkon tunnustusta selittävät Tunnustuskirjat.

Raamattu on Jumalan sanaa

Jumalan sanalla tarkoitetaan usein miltei samaa kuin pyhä Raamattu, mutta nämä käsitteet eivät ole aivan identtisiä. Vanhan ja Uuden testamentin ytimenä ovat Herran sanat, joita profeetalliset henkilöt julistivat. Jumalan sanaa on myös se Raamattuun perustuva julistus ja opetus, jota kristillisessä kirkossa annetaan.

Katekismus eli kristinoppi

Katekismus on nimitys kristinoppia käsittelevälle kirjalle. Katekismuksen tarkoitus on sanoa lyhyesti ja selkeästi, mitä kristillinen usko on. Sen syvin tehtävä on ohjata elämään uskossa Jumalaan ja rakkaudessa toisiin ihmisiin. Kymmenen käskyä, uskontunnustus ja Isä meidän -rukous ovat katekismuksen ydin. Ne ovat yhteisiä moniin eri kirkkokuntiin kuuluville kristityille. Katekismuksessa esitetään myös kasteen ja ehtoollisen sakramenttien sisältö sekä kerrotaan Raamatun, ripin, rukouksen ja Herran siunauksen merkityksestä.

Sakramentit

Sakramentit ovat seurakunnan pyhiä toimituksia, jotka Jeesus Kristus itse on asettanut. Sakramenteja on ev.lut. kirkossa kaksi, kaste ja ehtoollinen.

Kirkon jäseneksi tullaan kasteessa. Ihminen uudestisyntyy kasteessa Jumalan lapseksi ja pääsee vapaaksi synnin, kuoleman ja pahan vallasta. Kaste toimitetaan yleisimmin jo pienelle lapselle siten, että lapsen päätä valellaan vedellä, lausutaan kastesanat ja rukoillaan lapsen puolesta.

Ehtoollinen on yleensä jumalanpalveluksessa vietettävä yhteyden ateria, jossa pappi jakaa pyhitettyä leipää ja viiniä. Keskeistä on Kristuksen kärsimyksen ja kuoleman muisto, vakuutus syntien anteeksiantamisesta, yhteys Kristukseen ja toisiin seurakuntalaisiin, ilo, kiitollisuus, Kristuksen tunnustaminen ja ikuisen elämän toivo.

Jumalanpalvelukset

Sana ”jumalanpalvelus” tulee erityisesti saksan kielestä (Gottesdienst). Jumalanpalvelus on kaksimerkityksellinen; toisaalta Jumala palvelee ihmistä ja toisaalta ihminen palvelee Jumalaa.

Jumalanpalvelus on seurakunnan yhteinen kokoontuminen, jota vietetään sunnuntaisin Jeesuksen ylösnousemuksen muistoksi. Jumalanpalveluksen aineksia ovat ehtoollinen, Raamatun lukeminen, saarna ja yhteiset rukoukset. Tärkeää on myös yhteinen laulu ja muu kirkkomusiikki. Jumalanpalvelusta johtavan papin ja musiikista vastaavan kanttorin lisäksi voi jumalanpalvelusten toteuttamiseen osallistua muitakin.

Ehtoollisjumalanpalveluksen perinteinen kirkollinen nimitys on messu.

Pääjumalanpalvelusten ohella pidetään perhekirkoja, nuorisojumalanpalveluksia, iltakirkkoja, koulujen jumalanpalveluksia, Tuomas-messuja, sotilasjumalanpalveluksia ja rukoushetkiä.

Kirkolliset toimitukset

Kirkolliset toimitukset ovat pieniä jumalanpalveluksia, joiden kautta kirkko on mukana ihmisen elämän iloissa ja suruissa. Kaikki kirkon jäsenet ovat oikeutettuja kirkollisiin toimituksiin.

Yleisimmät kirkolliset toimitukset ovat kaste, konfirmaatio eli juhla jossa rippikoulun (kristillisen uskon koulun) käyneet tunnustavat uskonsa, avioliittoon vihkiminen ja hautaan siunaaminen. Muita toimituksia ovat esimerkiksi kodin siunaaminen, yksityinen rippi (syntien tunnustaminen ja papin antama synninpäästö) ja erilaiset rukoushetket.

Itse toimitus on aina maksuton. Mikäli pappi pyydetään oman seurakunnan ulkopuolelta, voidaan kohtuulliset matkakustannukset korvata.

Lähde: www.evl.fi

Suomen työelämä

Ohessa lyhyt tietosku Suomen työelämästä ja eritoten työnhausta tänä päivänä. Esityksessä pyritään lähestymään maahanmuuttajaopiskelijan monesti havaittuja tarpeita työelämä- ja työnhakutiedon osalta.

Lyhyesti Suomen työelämästä

Suomalainen työelämä on kehittynyt nykyiseen muotoonsa pitkän ajan kuluessa ja monien hankauksien kautta. Maahanmuuttajille, jotka tarvitsevat perustietoa maamme työelämästä, suosittelemme työministeriön verkkosivuilta (www.mol.fi) löytyvää *Etnisten suhteiden neuvottelukunnan (ETNO)* julkaisemaa opasta *Työelämä tietoutta ulkomaalaiselle* (ks. työministeriön verkkosivut / maahanmuuttoasiat / ETNO). Se pitää sisällään työelämässä toimimisen kannalta keskeiset asiat.

Lisätietoa voi tarvittaessa hakea vaikkapa lainsäädännöstä, lähinnä työsuojelusta, joka löytyy esimerkiksi verkkosivuilta www.finlex.fi. Lisätietoa antavat myös esimerkiksi ammattiliitot ja työsuojeluviranomaiset (ks. oheinen Internet-osoiteisto).

Työllistyminen Suomessa

Työllistyminen tämän päivän Suomessa on kovaa työtä itse kullekin. Ei vähiten maahanmuuttajalle. Maahanmuuttaja voi työllistää itsensä sinnikkään työnhaun taikka itsenäisen yrittämisen kautta. Miltei kaikki keinot ovat tarpeen - ja sallittuja - maahanmuuttajan työllistymisen varmistamiseksi.

Ulkomaalainen tarvitsee työnhaussa Suomessa sitkeyttä ja kärsivällisyyttä. On todennäköistä, että työpaikka ei kovin helposti helmiä. Tähän vaikuttaa monta tekijää. Peruslähtökohta on se, että *Suomessa vallitsee melko suuri työttömyys*. Yleinen työttömyysprosentti maassamme on 11: n hujakoilla (ks. työministeriön verkkosivut / ajankohtaista / työllisyyskatsaus).

Suomessa työttömyyttä tilastoivat sekä työministeriö että tilastokeskus. Käytettyjen tilastointimenetelmien keskinäisistä eroista johtuen kuukausittain julkaistavat työttömyysluvut eroavat julkaisijan mukaan. Työministeriön arvio työttömyydestä on säännönmukaisesti tilastokeskuksen arviota suurempi.

Maahanmuuttajien työttömyysprosentti noin 29

Työttömyysprosentti vaihtelee työvoima- ja elinkeinokeskusalueittain ja toimialoittain. On siis mahdollista, että joltakin toimialalta tietyssä osassa Suomea löytyy maahanmuuttajallekin työpaikka keskimääräistä helpommin. Useimmiten näin ei kuitenkaan ole. Maahanmuuttajien keskuudessa työttömyys on selvästi yleisempää kuin muiden Suomessa asuvien keskuudessa: *heidän työttömyysprosenttinsa on noin 29*.

Maahanmuuttajienkin välillä on kuitenkin eroja. Parhaiten Suomessa työllistyvät pohjoisamerikkalaiset ja

länsieurooppalaiset, hyvin koulutetut henkilöt. Selvästi huonommin asiat ovat esimerkiksi huonommin koulutettujen somalien ja irakilaisien keskuudessa.

Kielitaito, koulutus ja oma aktiivisuus vaikuttavat työllistymiseen

Maahanmuuttajien työllistymiseen vaikuttavat paitsi maan yleinen työttömyys myös sen työvoima- ja elinkeinokeskus alueittaiset ja toimialakohtaiset erot sekä *maahanmuuttajan kielitaito* (suomen tai ruotsin kielen taito), *koulutus* ja *lähtömaa*.

Myös maahanmuuttajan *omalla työnhakuaktiivisuudella on suuri merkitys*: hänen pitäisi paitsi hakea työtä aktiivisesti myös sen rinnalla rakentaa itselleen sosiaalisten suhteiden verkostoa, joka auttaa hänet työelämään. Valitettavasti voidaan sanoa, että myös sellaisilla tekijöillä kuin ikä, ihonväri ja etninen tausta on työllistymisen kannalta merkitystä.

Yrittäminen työnsaannin muotona

Yksi keino työllistää itsensä on monen maahanmuuttajan kohdalla ollut *oman yrityksen perustaminen*. Tässä voi sanoa Suomessa seuratun yleismaailmallista trendiä. Esimerkiksi etnisiä ravintoloita on maahamme syntynyt paljon lisää.

Yrityksen perustaminen on tietenkin mahdotonta, jollei itsellä kertakaikkiaan ole tarvittavaa alkupääomaa eikä löydä yksilöä tai yhteisöä, joka sijoittaisi rahaa suunniteltuun toimintaan ja sen aloittamiseen.

Pienimmällä rahallisella panoksella selviää, kun aloittaa yritystoiminnan yksityisenä elinkeinonharjoittajana, ”perustaa toiminimen”: rekisteröi yrityksen patentti- ja rekisterihallituksen kaupparekisteriin 60 euron hintaisella perusilmoituksella, aloittaa toiminnan kotona ja tarvittavat työvälineet ovat jo olemassa (yrityksen perustamiseen liittyvien lomakkeiden täyttäminen käy muuten myös mainiosta opiskeluharjoituksesta!).

Monia *yritysideoitu rahoitetaan nykyisin yhteiskunnan toimesta*. Suomessa sanotaankin, että yrityksen perustaminen ei enää kaadu rahoituksen puutteeseen, mikäli liikeidea on hyvä. Lisätietoa yritystoiminnan yhteiskunnan toimesta tapahtuvasta rahoittamisesta saa esimerkiksi työvoima- ja elinkeinokeskuksista (TE-keskukset), uusyrittäjäkeskuksista, Teknologian kehittämiskeskuksesta Tekesistä, Finnverasta, Keksintösäätiöstä ja kauppa- ja teollisuusministeriöstä.

Yleensä yhteiskunnallisen rahoituksen lisäksi tarvitaan myös *yksityistä rahoitusta*, esimerkiksi luottoa pankista.

Ulkomaalaiselta, joka haluaa ryhtyä yrittäjäksi, edellytetään yhteiskunnallisten ja yksityisten rahoittajien taholta monesti sekä *hyvää liiketoimintasuunnitelmaa rahoitus- ja kannattavuuslaskelmineen* että jonkinmoisen *yrittämiskoulutuksen käymistä*. Tietoa tällaisesta koulutuksesta saa esimerkiksi paikallisesta TE-keskuksesta, työvoimatoimistosta tai uusyrittäjäkeskuksesta / -palvelusta.

Työn hakemisessa miltei kaikki sallittua!

Jos maahanmuuttaja ei voi tai halua työllistää itseään yrittäjänä vaihtoehdoksi jää *työpaikan hakeminen*. Se on moniosainen prosessi, joka voi viedä pitkänkin ajan.

Työpaikkaa kannattaa hakea *kaikkia mahdollisia teitä ja tapoja käyttäen*. Kannattaa käydä työvoimatoimistossa kyselemässä, kannattaa mennä väliaikaisesti työvoimatoimiston toisinaan tarjoamiin tukitöihin, kannattaa soitella työnantajille ja lähettää heille niin sanottuja avoimia työpaikkahakemuksia, kannattaa hakea sanomalehdissä tai Internetissä taikka jollain muulla forumilla avoinna oleviin paikkoihin, kannattaa käydä rekrytointimessuilla esittäytymässä, kannattaa ihan vain yhtäkkiä mennä työnantajien pakeille kysymään paikkaa, kannattaa käyttää hyödyksi muiden maahanmuuttajien kokemuksia ja omaa tuttavaverkostoaan jne.

Mutta ei kannata odottaa, että yhteiskunta antaa työpaikan!

Monen maahanmuuttajan kohdalla työn saamisen vahvana esteenä ovat jo edellä mainitut kielitaito sekä *heikko työnhakuaktiivisuus*. Jälkimmäisellä tarkoitan sitä, että monelta maahanmuuttajalta menee turhaan paljon aikaa hukkaan, ennen kuin hän ymmärtää, että työpaikan saamiseksi täytyy lähteä joka aamu klo 8 liikkeelle sitä hakemaan. - Tämä näkemykseni on täysin subjektiivinen mutta perustuu noin 10 vuoden työkokemukseeni maahanmuuttajien työnhakuasioiden parissa. - Puutteellinen kielitaito taas tarkoittaa sitä, että maahanmuuttajan täytyy muistaa kehittää kielitaitoaan koko ajan, niin että siitä tulee niin hyvä, että hän voi jutustella esimerkiksi arkiasioista vaivattomasti. Näin hän sekä pääsee sille kielitaitotasolle, jota monet työelämän tehtävät edellyttävät, että toisaalta minimoi omalta kohdaltaan sen, ettei kielitaidon puutteellisuutta käytetä (voida käyttää) tekosyynä olla antamatta hänelle työpaikkaa.

Työnsaanti vaikeaa myös suomalaiselle

Maahanmuuttajan *ei pidä kuvitella, että työn saaminen on vaikeata vain hänelle*. Se on vaikeata myös suomalaisille. Tämän kirjoittajakin on tehnyt arviolta 250 työnhakemusta noin 40-vuotisen elämänsä aikana. Valtaosaan niistä ei ole edes vastattu. Toki maahanmuuttajan kohdalla tilanne on suhteellisesti useimmiten huonompi.

Monet maahanmuuttajat ovat tehneet kosolti hakemuksia lyhyenkin ajan sisällä: *eräs turkkilainen nuori mies haki yhden kesän aikana kirjallisesti 50 paikkaa*; eräs venäläinen nainen taas 20 paikkaa ollessaan maahanmuuttajien työhakukurssilla.

Asiaa tutkineet sanovat, että työtä hakiessa pitäisi lähettää useampia hakemuksia joka viikko! Tämä lienee maalaisjärjellä ymmärrettävää: mitä enemmän haet ja teet hakutyötä, sitä lähempänä olet työpaikan saamista. Toisaalta *jo edellä mainitun sosiaalisten suhteiden verkoston rakentamista ei pidä unohtaa: sen on kiistatta todettu olevan merkittävä tekijä ihmisen pyrkiessä työllistämään itsensä* (Jokisaari & Nurmi).

Kirjallinen työn hakeminen

Työpaikkaa voi hakea *kirjallisesti* työnhakemuksella, joka tavallisesti sisältää sekä hakemuskirjeen että ansioluettelon / CV:n. Nykyisin hakemuksen voi monesti lähettää *sähköpostitsekin*. Hakemuskirjeeseen ei ole tapana liittää kopioita työ- tai koulutodistuksista, jollei työnantaja niitä nimenomaan pyydä.

Hakemuksia voi olla niin sanottuja *avoimia*, jolloin haetaan työnantajan palveluksen tietyn tyyppisiin tehtäviin, vaikkei työnantaja ole julkisesti ilmoittanut, että organisaatiossa on paikka avoinna, tai *hakemuksia, joilla haetaan työnantajan julkisesti avoimeksi ilmoittamaan paikkaan*.

Yhteistä molemmille edellämainituille ovat hakemuskirjeessä tarvittavat asiapaperit sekä se, että hakemuskirje tulisi aina rätätälöidä työnantajaorganisaatiota silmälläpitäen. Kärjistetysti tällä tarkoitetaan sitä, että *esimerkiksi rockhenkisen paikallisradion toimittajaksi voi hakea eri tyylillä kuin valtionhallinnon kirjaamotehtäviin*.

Hakemuskirjeessä voi olla hakijan *valokuva*. Tietysti kuvan laadun tulee olla hyvä.

Voi sanoa, että *työnhakija on nykytyömarkkinoilla perinteisessä markkinoijan roolissa*: hänen monesti tulisi erilaistaa tuotteensa - oma osaamisensa ja persoonansa - kilpailijoihinsa nähden. Kaikki, mikä on markkinoinnissa sallittua, on siis sallittua myös työnhaussa!

Käynnit ja soitot työnhaun välineinä

Työtä voi hakea paitsi kirjallisesti myös lähestymällä työnantajia *käynnein ja puhelimitse*. Jotkut työnhakijat tekevät niin sanottuja kylmiä käyntejä eli menevät ennakkoon ilmoittamatta tapaamaan työnantajaa työpaikkaan. Tällaisella toiminnalla saattaa toisinaan olla myönteinen vaikutus. Hyvää on ainakin se, että työnhakija kohtaa heti työnantajan silmästä silmään.

Maahanmuuttajien kohdalla on monesti näet saatu tuta se, että hakemuskirjeeseen ei vastata eikä puhelinsoitto johda eteenpäin. *Puhelimessa kun on helpompi vastata kieltävästi kuin kasvoista kasvoihin* - varsinkin kun toinen ei ole äidinkieleltään suomalainen - , ja kirje voi hautautua kymmenien tai kenties satojen muiden sekaan. Tämä ei kuitenkaan tarkoita sitä, etteikö näin voisi ja pitäisikin työtä hakea.

Jokatapauksessa *niin käyntejä (työhaastatteluja) kuin puhelinsoittojakin on syytä harjoitella etukäteen*. On harjoiteltava työnhaun, työhaastattelun ja puhelinviestinnän sanasto ja mahdollisten henkilökohtaisesti hankalien asioiden läpikäyminen haastattelutilanteessa. Joillekin maahanmuuttajille hankalaa on esimerkiksi uskonnon harjoittamiseen liittyvien seikkojen yhteensovittaminen suomalaisen työelämän vaatimusten kanssa, toisille taas suomalaisesta poikkeava aikakäsitys.

Rekrymessut

Erilaiset rekrytointimessut ovat hyvä paikka saada kontakteja työnantajiin. Niille tulee kuitenkin lähteä *myyntimiehen asenteella ja tyylillä*: esimerkiksi kolmen tunnin messuviisitin aikana voisi kuvitella hankkivansa 50 käyntikorttia, joiden avulla ponnistaa eteenpäin. Messuille täytyy myös varustautua ottamalla mukaan nippu omia ansioluetteloita, joita voi jakaa tarvittaessa työnantajille.

Työnantajien verkkosivujen lomakkeet

Työnantajien verkkosivuilla olevia sähköisiä työnhakulomakkeita tulee myös täyttää. Täyttämisen voi sanoa olevan varsin helppoa sen jälkeen, kun on ensimmäisensä tehnyt. Lomakkeet ovat näet valtaosin samankaltaisia. Ihan aluksi asiaa voidaan tietysti harjoitella oppitunnilla. Tällöin on hyvä käydä läpi ne ”lomakekielen” termit, jotka kenties eivät helposti maahanmuuttajalle auvau.

Lähde: Jokisaari & Nurmi. Henkilökohtaisilla suhteilla saa töitä. HS 19.7.2003.

Työttömäksi Suomessa

Mikäli maahanmuuttajaopiskelijasi on työtön taikka häntä kohtaa työttömyys Suomessa, muista oheinen.

Mikäli maahanmuuttaja joutuu Suomessa työttömäksi, on hänellä, tilanteestaan riippuen, oikeus saada joko *työttömyyspäivärahaa, työmarkkinatukea tai kotoutumistukea*. Työttömyyspäiväraha on joko Kelan maksama peruspäiväraha tai työttömyyskassasta saatava ansiosidonnainen päiväraha. Sen saamiseksi tulee täyttää niin sanottu työssäoloehto. Työmarkkinatuki ja kotoutumistuki ovat keskenään samansuuruisia.

Erityisesti maahanmuuttajille tarkoitetun *kotoutumistuen edellytys on kotoutumissuunnitelman tekeminen*. Sen laativat maahanmuuttaja, hänen kotikuntansa ja työvoimatoimisto yhdessä. Suunnitelmaan voi kuulua esimerkiksi koulutusta ja harjoittelua.

Maahanmuuttajalla on oikeus kotoutumistukeen, kun hän ilmoittautuu työttömäksi työnhakijaksi työvoimatoimistoon ja / tai hakee toimeentulotukea sosiaalitoimistosta.

Kotoutumissuunnitelma on laadittava viimeistään silloin, kun maahanmuuttajan työttömyys tai toimeentulotuen saaminen on kestänyt vähintään viisi kuukautta. Suunnitelma on voimassa kolme vuotta, jolta ajalta kotoutumistukea maksetaan.

Lisätietoa näistä kaikista saa lähimmästä Kansaneläkelaitoksen, Kela, toimistosta - taikka Kelan verkkosivuilta: www.kela.fi.

Maahanmuuttajien rekrytointi työelämään:

Case Engel Palvelut Oy

Engel Palvelut Oy työllistää Helsingin seudulla paljon maahanmuuttajia. He työskentelevät erilaisissa toimitila-, laitoshuolto- ja siivoustyötehtävissä. Heitä on myös oppisopimuskoulutuksessa.

Koulutussuunnittelija *Hilkka Koskinen-Vairio* kertoo, että Engel Palvelut Oy:ssä on Helsingin seudulla työssä noin 300 maahanmuuttajaa. Koskinen-Vairion mukaan he pärjäävät töissään siinä kuin suomalaisetkin. Alussa heitä opastetaan hieman tarkemmin kuin suomalaisia.

Peruslähdekohta maahanmuuttajien rekrytoinnissa on sama kuin suomalaistenkin kohdalla: ammattitaito. Toisena tärkeänä tekijänä vaikuttaa kielitaito: perehdyttäminen hoidetaan suomeksi tai englanniksi.

Engel Palvelut Oy:ssä on lukuisia maahanmuuttajia oppisopimuskoulutuksessa. He opiskelevat toimitilahuoltajan perustutkintoa, laitoshuoltajan ammattitutkintoa ja siivoustyönohjaajan erikoisammattitutkintoa. Jälkimmäisen opiskelussa heitä on mukana vähiten. Koskinen-Vairio korostaa, että maahanmuuttajuus ei ole este erikoisammattitutkinnon opiskelulle. Engel Palvelut Oy on liittänyt koulutuksiin myös suomen kielen opiskelua.

Eri kansallisuuksien rekrytointi työelämään:

Case Nokia

Nokia työllistää kymmeniätuhansia ihmisiä, jotka edustavat toistasataa eri kansallisuutta. Näiden erilaisten ihmisten avulla yritys pyrkii selviytymään kivikovassa kansainvälisessä kilpailussa. Lue seuraavasta, miten se tapahtuu.

Nokia painottaa toiminnassaan monimuotoisuutta – diversiteettiä. Yritys katsoo hyötyvänsä organisaationsa sisältä löytyvistä eroista. Niiden avulla kohotetaan tuottavuutta, saadaan aikaan enemmän innovaatioita ja organisaation joustavuus lisääntyy. Organisaation täytyy olla markkinoidensa näköinen: monimuotoinen pärjätäkseen monimuotoisilla markkinoilla.

Pääjohtaja Jorma Ollilan sanoin: ”Monimuotoisilla markkinoilla menestyminen vaatii luovuutta. Monimuotoiset tiimit ovat luovempia ja löytävät parempia ratkaisuja kuin homogeeniset. Markkinoiden monimuotoisuus täytyy peilata organisaatioon, jotta varmistetaan, että todella ymmärretään asiakkaiden tarpeet. Tämä merkitsee sitä, että on palkattava parhaat henkilöt eri kansallisuuksista ja kulttuuritaustoista.”

Nokian organisaatiossa noudatetaan monimuotoisuusohjelmaa. Sen avulla rakennetaan työympäristöä, joka ottaa kaikki mukaan. Työympäristön ylläpidosta kantavat kaikki työntekijät oman vastuunsa. Työympäristön tarkoitus on eroista hyötyminen. Se merkitsee sitä, että eroja kunnioitetaan, etsitään ja arvostetaan. Se merkitsee myös sitä, että näiden asioiden tulee näkyä johdon päätöksenteossa ja käyttäytymisessä sekä

tavassa, jolla yritys on yhteydessä kaikkiin sidoryhmiinsä.

Miehet ja naiset kulttuuristaan, etnisestä taustastaan, elämäntyylistään, sukupolvestaan ja näkemyksistään riippumatta ovat tervetulleita hakeutumaan Nokian palvelukseen. Yrityksen palveluksessa on 120 kansallisuuden edustajia.

http://www.nokia.com/nokia/0,8_764,5508,00.html

Internet-osoitteita lisätietoja varten

Tässä muutamia työllistymiseen, yrittämiseen ja työttömyyteen liittyviä tärkeitä Internet-osoitteita.

AKAVA (korkeakoulutettujen keskusjärjestö), www.akava.fi

Finnvera Oyj, www.finnvera.fi

Kansaneläkelaitos, www.kela.fi

Kauppa- ja teollisuusministeriö, www.ktm.fi

Keksintösäätiö, www.keksintosaatio.fi

Patentti- ja rekisterihallitus, kaupparekisteri www.prh.fi

Suomen ammattiliittojen keskusjärjestö SAK, www.sak.fi

Suomen TE-keskukset, www.te-keskus.fi

Suomen uusyrityskeskukset / Suomen Jobs and Society ry, www.uusyrityskeskus.fi

Teknologian kehittämiskeskus Tekes, www.tekes.fi

Tilastokeskus, www.stat.fi

Toimihenkilökeskusjärjestö STTK, www.sttk.fi

Työministeriö, työvoimatoimisto, vähemmistövaltuutettu, www.mol.fi

Työsuojeluviranomainen, www.doshnet.fi/hallinto

Verohallinto, www.vero.fi.

Tabut

Mikä on tabu?

Sana ”tabu” on peräisin tongalaisesta sanasta, joka kulkeutui maailmalle Polynesiasta kapteeni James Cookin mukana 1770 –luvulla. Nykyisin sana on levinnyt laajalle ja on käytössä useissa länsimaisissa kielissä.

Tabulla voidaan arkikielessä tarkoittaa asiaa tai ilmiötä, jonka esiin nostamista, käsittelyä tai kyseenalaistamista pidetään loukkaavana ja sopimattomana. Voidaan esimerkiksi sanoa, että seksuaalisuus on joissakin kulttuureissa tabu, asia jota ei sovi käsitellä. Tabu voi olla myös henkilö, esine tai aine.

Yleensä tabun tarkoituksena on suojella ihmisiä ja yhteisöä. Koska tabut periytyvät kulttuurissa, saattaa alkuperäinen merkitys unohtua ja kadota, vaikka itse tabu säilyy. Näin elävät edelleen esim. monet ruoka- ja juomatabut, vaikka olot ovat muuttuneet. Esimerkki uskonnollisesta tabusta, jolla on ollut käytännöllinen merkitys: Toisessa Mooseksen kirjassa kerrotaan juutalaisten matkasta erämaassa. Tuntematon ruoka kiellettiin turvallisuussyistä. Tiukat ruokasäännökset kuuluvat edelleen juutalaisuuteen.

Tabu kulttuurin osana

Tabut ovat merkittävä eri kulttuurien väliseen vuoropuheluun vaikuttava tekijä. Kaikista kulttuureista on löydettävissä tabuja. Kussakin kulttuurissa käytöstä säätelee oma koodistonsa, jota edustaa myös näkyvä tapakulttuuri. Se periytyy jälkipolville ympäröivältä yhteisöltä. Kulttuurisidonaiset säännöt ovat sekä kirjoittamattomia että kirjoitettuja. Yhteistä tabuille ja säännöille on se, että niiden rikkomisesta seuraa kummassakin tapauksessa eräänlainen rangaistus.

Näkyväksi tabut muuttuvat vasta kun eri kulttuurien edustajat kohtaavat arkipäivän tilanteessa. Vieraan kulttuurin edustajan rikkoessa toisen kulttuurin tabu-sääntöä ovat seuraukset usein monimutkaisempia ja pysyvämpiä kuin yleensä ajatellaan. (Hartmut Schröder)

Ongelmalliseksi tabujen selvittämisen ja niiden käsittelyn tekee juuri tabun ”koskematon” luonne. Kommunikaation helpottamiseksi on hyvä, jos omataan tietoa toisen kulttuurin tabuista. Arkipäivän yhteentörmäyksiltä ei kuitenkaan aina voida välttyä, lieneekö syytäkään?

Pohdittavaksi nousee, olisiko asiassa mahdollista edetä esimerkiksi juuri tabun käsitteen ja merkityksen selvittämisen tietä. Arkielämässä vastaantulevien kulttuurierojen, esim. puheenaiheiden, tapojen, perinteiden pohtiminen voivat auttaa kohtaamaan taustalla vaikuttavia asenteita.

Lähde:

Hartmut Schröder, Europa-Universität (Frankfurt an der Oder) Otteita eri tutkimuksista;

http://tabu.sw2.euv-frankfurt-o.de/Tabu_pdf/

Political%20Tabos%20in%20Finland.pdf

<http://language.joensuu.fi/vir-su/virsabstraktit002.html>

Internetlinkit

Tästä löydät kootusti linkkejä, joihin tukiaineistossa on viitattu.

AKAVA, pitkälle koulutettujen palkansaajien ammatillinen keskusjärjestö. www.akava.fi

Suomen työsuojeluhallinto
www.doshnet.fi/hallinto

Eduskunnan kotisivut
www.eduskunta.fi

Eräketu: seikkailukasvatusyrityksen kotisivut
www.erakettu.com/kasvatus.htm

Tietoa Suomen ev.lut.kirkkoon liittyvistä aiheista
www.evl.fi

FINLEX säädöstietopankki
www.finlex.fi

Finnveran kotisivut: tietoa ja rahoituspalveluja suomalaisille yrityksille www.finnvera.fi

Helsingfors Arbis (mm. ruotsin kielen kurssit Helsingissä)
www.hel.fi/arbis

Helsingin seurakuntayhtymän maahanmuuttajatyöstä
<http://www.helsinginseurakunta.t.net/maahanmuuttajatyo/>

Helsingin yliopiston Slavistiikan ja baltologian laitos
www.slav.helsinki.fi

Sisäasiainministeriön kotisivut
www.intermin.fi

Infopankki (14-kielinen)
www.caisa.hel.fi

Islamopas
www.islamopas.com

Sivusto, joilla erilaiset ja eri syistä Suomessa asuvat maahanmuuttajat kertovat kokemuksistaan
www.kaapeli.fi/mamu

Kansalais- ja työväenopistojen liitto KTOL ry (mm. paikallinen kansalais- tai työväenopisto ja sen suomen tai ruotsin kielen kurssit)
www.ktol.fi

Keksintösäätiö
www.keksintosaatio.fi

Kela
www.kela.fi

Kehitysyhteistyön palvelukeskus ry., Kepa
www.kepa.fi

Kauppa- ja teollisuusministeriön kotisivut
www.ktm.fi

Kouluttajat tuki- ja virikeaineistoja:
Tietoyhteiskuntavalmiudet
<http://vsop-php.vsy.fi/opinto/tietoyhteiskuntavalmiudet/index.php>

Kansalaisopinnot
<http://vsop-php.vsy.fi/opinto/kansalaisopinnot/index.php>

Mannerheimin Lastensuojeluliitto
www.mll.fi

Työhallinto
www.mol.fi

Maailemankansalaisen kypsyyskoe
Maailemankansalaisen kypsyyskoe on kaikenikäisille kansainvälisyysasioista kiinnostuneille suunnattu itsenäisen opiskelun muoto. YK-liiton sivulta löytyy mm. opas, kypsyyskokeita ja tausta-aineistoja.
http://www.ykliitto.fi/maakans_a/index.htm

Makupalat-portaali
<http://www.makupalat.fi/muutto.htm>

MOD-koulutusohjelma. Tietoa Ruotsissa kehitellystä koulutusohjelmasta, joka tarjoaa pedagogista mallistoa ja menetelmiä erilaisuutta koskevien kysymysten selvittämiseen.
www.evl.fi/mod

MOPED, monikulttuurisen opetuksen sivusto, joka on suunnattu kouluikäisten lasten opettajille ja heidän vanhemmilleen.
www.tkukoulu.fi/moped/index.html

Nokiasta työnantajana
www.nokia.com/nokia/0,8764,5571,00.html

www.nokia.com/nokia/0,8764,5508,00.html

www.nokia.com/nokia/0,8764,5507,00.html

Opetushallituksen sivut maahanmuuttajien koulutuksesta
www.edu.fi/subpage.asp?path=498;526

Palvelutyönantajat PT
www.palvelutyonantajat.fi

Papunetin selkosivut
www.papunet.net/selko

Patentti- ja rekisterihallitus
www.prh.fi

Poliisi
www.poliisi.fi

Poliisikoulu
www.poliisikoulu.fi

RASMUS, sivusto, joka kokoaa yhteen rasismien, muukalaisvihan ja -pelon ja etnisen syrjinnän vastaiseen sekä monikulttuurisuutta ja ihmisoikeuksia edistävään työhön liittyviä tietoja, tapahtumia ja asioita
<http://www.rasmus.fi/news.php>

Siirtolaisuusinstituutti
<http://130.232.32.230/index.php>

Suomen Ammattiliittojen Keskusjärjestö SAK
www.sak.fi

Suomen Inkeri-liitto ry ja Inkerin kulttuuriseura ry
www.inkeri.com

Suomen Pakolaisapu
www.pakolaisapu.fi

Suomen Tasavallan Presidentti
www.tpk.fi

Suomen uusyrittäjäkeskus
www.uusyrittajakeskus.fi

Suomi–Venäjä-Seura
www.venajaseura.com

Ao. osoitteesta voi tilata esitteen Tasa-arvoisena Suomessa,
Työministeriön julkaisuja
prima.asiakaspalvelu@edita.fi

TE-keskukset
www.te-keskus.fi

Teknologian kehittämiskeskus Tekes
www.tekes.fi

Teollisuus ja Työnantajat TT
www.tt.fi

Tietoa avioliitosta
www.om.fi/81.htm

Tilastokeskus
www.stat.fi

Tilastotietoa
www.stat.fi/tk/tilastotietoa.html

Toimihenkilökeskusjärjestö STTK
www.sttk.fi

Tuglas-seura
www.tuglas.fi

Ulkomaalaisvirasto
www.uvi.fi

Valtioneuvosto
www.vn.fi

Verohallinto
www.vero.fi

Vilma, sivusto, joka sisältää verkkomateriaalia
maahanmuuttajien yhteiskuntatiedon opiskelua varten
<http://virtuoosi.pkky.fi/vilma>

Väestörekisterikeskus
www.vaestorekisterikeskus.fi

Yhteinen maailmamme, Kirkon ulkomaanapu
www.yhteinenmaailmamme.net

YK
www.un.org
www.ykliitto.fi

Kirjallisuus

Tästä löydät kootusti kirjallisuutta, johon tukiaineistossa on viitattu.

Aalto, M. (1998) Ryppäästä ryhmäksi. Turvallisen ryhmän rakentaminen. My Generation Oy.

Alitolppa-Niitamo, Anne (1993) Kulttuurit kohtaavat. Otava, Keuruu.

Hofstede, Geert (1991) Cultures and organizations: Software of the Mind. McGraw-Hill, Lontoo.

Hurskainen, O. ja Ruusunen-Niemisalo, K. (1997) Työ tekijäänsä neuvoo. Teemoja ja harjoituksia maahanmuuttajien ohjaavaan opetukseen. Opetushallitus.
Jauhiainen, R. & Eskola, M. (1994) Ryhmäilmiö. WSOY, Helsinki.

Lindberg, J. (1998) Oppimaan oppiminen - opas oppimistaitojen kehittämiseen. Pallosalama Oy, Turku.

Me-ja muut muukalaiset - opintoaineisto seurakuntia varten. Ohjeet 10 kokoontumiseen. 4 e. Kristillinen Opintokeskus. Tilaukset: arja.kaunisto@kirkkopalvelut.fi.

Monimuotoinen perhe - aineisto perhetyöhön. Kristillinen Opintokeskus. Saatavissa keväällä 2004, tiedustelut arja.kaunisto@kirkkopalvelut.fi

Pakarinen, Mikko (2004) Monikulttuurisuus ja tietoyhteiskunta. Sitran raportteja 36. Sitra, Helsinki.

Salminen, Kerstin & Poutanen, Päivi (1998) Kulttuurikompassi. Edita, Helsinki.

Telemäki, M. (1998) Johdatus seikkailukasvatuksen teoriaan. Kajaanin opettajakoulutuslaitos, Kajaani.