


Tiina Rytkölä

Teemana politiikka

– materiaali Nuorten parlamenttikerhoille

Teemana politiikka

– materiaali Nuorten parlamenttikerhoille

Teemana politiikka
– materiaali Nuorten parlamenttikerhoille.

Kerhonohjaajan opas, 1

Teksti: Tiina Rytkölä
Työryhmä: Aki Asola
Päivi Erkkilä
Minna Riikka Järvinen
Kristina Kaihari-Salminen
Tiina Karhuvirta
Kirsi Karttunen
Tiina Rytkölä
Jukka Valli

Toimittaja: Tiina Karhuvirta
Kuvat: Jukka Valli
Taitto: PixPoint ky

Kustantaja: Kerhokeskus – koulutyön tuki ry

ISBN 978-952-9759-81-1
ISBN 978-952-9759-82-8 (pdf)

Taitto: Kalervo Hirvonen, PixPoint ky
Paino: Oy Nordprint Ab

Sisällysluettelo

Esipuhe	5
1. Koulun kerhotoiminta	6
2. Nuorten parlamentti -kerhon perustaminen	7
3. Poliitikan moninaisuus	8
3.1. Poliitikan sanasto	8
3.2. Poliitikka ja nuoret	9
3.3. Nuoret ja ajankohtaiset yhteiskunnalliset teemat	11
4. Poliittinen osallistuminen ja vaikuttaminen	13
4.1. Poliittinen osallistuminen, vaikuttaminen ja päätöksentekoprosessi	13
4.2. Poliittinen lukutaito	15
4.3. Nuoret ja ajankohtaiset yhteiskunnalliset teemat	16
5. Vaikuttamismahdollisuudet suomalaisessa järjestelmässä	19
5.1. Poliittiset järjestelmät	19
5.2. Edustuksellisen demokratian tulevaisuus	21
5.3. Nuoret ja ajankohtaiset yhteiskunnalliset aiheet	22
6. Nuori yhteiskunnallisena toimijana	23
6.1. Nuoret ja ajankohtaiset yhteiskunnalliset aiheet	23
6.2. Tapaamisen tai tapahtuman järjestäminen	23
7. Nuori aktiivisena kansalaisena	27
7.1. Kerhokertojen yhteenveto ja arviointi	27
Käytetty kirjallisuus ja lisämateriaalia.	30

Esipuhe

Nuorten parlamentti -toiminnan tavoitteina on innostaa nuoria oman kriittisen mielipiteen ilmaisuun, auttaa jäsentämään yhteiskunnan toimijoiden roolia ja tukea nuoria yhteistyökykyisiksi ja osallistuviksi kansalaisiksi.

Materiaali on rakennettu siten, että poliittinen osallistuminen ja vaikuttaminen ymmärretään laajasti ja näin ollen tehtävät pyrkivät käsittelemään politiikkaan ja yhteiskuntaan liittyviä ilmiöitä ja rakenteita mahdollisimman monipuolisesti.

Kerhomateriaalin keskeiset tavoitteet ovat:

- avata ja selventää politiikan, vallan ja vaikuttamisen käsitteitä,
- tukea nuorten valmiuksia osallistua ja vaikuttaa,
- auttaa nuoria erilaisten yhteiskunnallisten kontaktien luomiseen ja ylläpitämiseen sekä
- kannustaa kerholaisia järjestämään eri toimijoiden välinen kerhotapaaminen.

Nuorten parlamentin palautteesta selviää, että kerhojen ohjaajien mielestä parasta kerhoissa oli tehtävien tekeminen (31 %) ja keskustelu ja pohdinta (26 %). Kerholaisten mielestä eduskuntakäynnin (45 %) ja kansanedustajatapaamisen (15 %) jälkeen kerhojen parasta antia olivat sekä keskustelut ja pohdinnat (13 %) että yhteistoiminta kerholaisten kanssa (12 %). Monet tehtävät ovat lähtökohdiltaan pohtivia eikä niihin ole löydettävissä oikeita tai väärä vastauksia. Tehtävät toivottavasti innostavat kerholaisia yhteistoiminnallisesti keskustelemaan, esittämään mielipiteitään, argumentoimaan, mutta myös kuuntelemaan erilaisia mielipiteitä ja kunnioittamaan erilaisuutta.

Kerhomateriaali on suunniteltu siten, että se toimii kerhonohtajalle seitsemän kerhokerran runkona tai ohjaaja voi käyttää materiaalia oman kerho-ohjelman suunnittelussa. Kerhokertojen teemat ja tehtäväideat tukevat toisiaan ja muodostavat näin kokonaisuuden, mutta jokaiseen kerhokertaan sisältyy erikseen vielä omat tavoitteensa. Tehtävämateriaali rakentuu sisällöllisesti siten, että jokaisen kerhokerran alkuun on koottu erillinen ohjaajalle tarkoitettu ohjeistus, jonka jälkeen on jokaiseen kerran teemaan sopivia tehtäväideoita, joita ohjaaja voi kerholaistensa innostuksen mukaan toteuttaa.

Tiina Rytkölä

1. Koulun kerhotoiminta

Kerhotoiminnan tulee perusopetuksen tavoitteiden mukaisesti tukea oppilaan eettistä ja sosiaalista kasvua sekä itsensä monipuolista kehittämistä.

Kerhotoiminnan tulee tarjota monipuolista, lasta ja nuorta arvostavaa toimintaa sekä tilaisuuksia myönteiseen vuorovaikutukseen aikuisten ja toisten lasten kanssa. Kerhotoiminnan järjestämisen periaatteet kirjataan opetussuunnitelmaan. Kerhot ovat oppilaille vapaaehtoisia.

Kerhotoiminnan tavoitteet ovat

- kodin ja koulun kasvatustyön tukeminen
- lasten ja nuorten osallisuuden lisääminen
- mahdollisuuden antaminen sosiaalisten taitojen kehittämiseen ja yhteisöllisyyteen kasvamiseen
- mahdollisuuden antaminen onnistumisen ja osaamisen kokemukseen
- luovan toiminnan ja ajattelun kehittäminen
- lasten ja nuorten kannustaminen tuottamaan omaa kulttuuriaan
- mahdollisuus oppilaan tuntemisen lisäämiseen
- harrastuneisuuden tukeminen ja myönteisten harrastusten edistäminen

(Perusopetuksen opetussuunnitelman perusteet 2004)

Laadukas kerhotoiminta tuottaa hyvinvointia oppilaalle, mutta myös koko kouluyhteisölle.

Laadukkaan kerhotoiminnan keskeisiä piirteitä ovat:

- *Tavoitteellisuus*
o tiedolliset, taidolliset ja elämykselliset tavoitteet
- *Suunnitelmallisuus*
o toiminta- ja työsuunnitelmat
o suunnitteluun mukaan kerholaiset ja oppilaskunnat
- *Säännöllisyys*
o kerhon vakituinen kokoontumisaika
- *Pitkäjänteisyys*
o lukukauden/ koko peruskoulun ajan kestäväää toimintaa
o valmiiksi saamisen kokemukset

2. Nuorten parlamentti -kerhon perustaminen

Nuorten parlamentti -kerhossa on mahdollista

- käyttää monipuolisia työtapoja,
- pohtia nuoria itseään kiinnostavia asioita,
- harjoitella yhteiskuntaopin tunneilla opittuja asioita käytännössä,
- kehittää vastuuta ja
- harjoitella vaikuttamisessa tarvittavia taitoja.

Kerhotunnit ja budjetti

Kerhotoiminta on tärkeä osa opetussuunnitelmaa. Tee kerholle suunnitelma ja budjetti etukäteen. Ilman määrärahojakin tulee toimeen, mutta esim. retkien tekeminen voi silloin olla hankalampaa.

Työsuunnitelma

Työsuunnitelmassa tulee olla ainakin kerhokertojen määrä, ajankohta ja kerhonohjaaja. Työsuunnitelmassa voi ottaa huomioon paikkakunnan mahdollisuuksia erilaisiksi vierailukohteiksi. Mieti myös sitä, voitko hyödyntää kerhotoiminnassa vanhempia ja heidän tietojään ja taitojaan. Viritä yhteydet paikkakunnan nuorten vaikuttajien ryhmiin ja ota kerholaiset mukaan kerhon toiminnan suunnitteluun ja toteuttamiseen.

Tilat

Kerhopaikkana on yleensä koulun tilat – vaikkapa oppilaskunnan huone.

Työpari tai ohjaajaverkosto

Kokeile työparia mikäli vain mahdollista. Vastuu jakautuu ja ideoitakin syntyy enemmän. Nuorten parlamentin ohjaajaverkostoa ylläpidetään Kerhokeskuksessa.

Tiedotus

Hyvä mainos kerhon toiminnasta houkuttelee kerholaiset mukaan. Joskus pelkästään jo sopiva kerhon nimi riittää mainokseksi. Muista myös tiedottaa kerhon työsuunnitelmasta vanhemmille.

Kerhon ilmapiiri

Kerhon avoin ja kannustava ilmapiiri on yksi laadukkaan kerhotoiminnan kriteereistä. Kokeile yhteistoiminnallisia työtapoja.

Arviointi

Arvioi yhdessä toimintaa; mikä onnistui, mikä olisi voinut onnistua vieläkin paremmin.

3. Poliitiikan moninaisuus

Kerhokerran tavoitteet:

- avata ja selvittää keskeisiä yhteiskuntaan ja poliittiseen järjestelmään liittyviä käsitteitä
- auttaa nuoria näkemään itsensä yhteiskunnan toimijoina
- kannustaa yhteiskunnalliseen aktiivisuuteen ja antaa valmiuksia toimintaan.

Laajimmassa määrityksessään politiikka astuu mukaan jo kahden ihmisen väliseen vuorovaikutukseen eli tilanteeseen, jossa toinen tai kummatkin haluavat vaikuttaa toiseen osapuoleen ja hänen valintoihinsa. Näin ollen vaikkapa kahden ystävän keskinäinen elokuvavalinta elokuvateatterin edessä voi olla politiikkaa, mikäli siihen ei liity yhteisymmärrystä. Elokuvan valintaan johtavia vaihtoehtoja voi olla monia: toinen ystävästä saa vakuutettua kaverilleen oman elokuvaehdokkaansa paremmuuden ja käyttää näin valtaansa, tai elokuvavalinnasta ei päästä yksimielisyyteen, jolloin ystävät eivät ainakaan päädy samaan elokuvanäytäntöön, tai elokuvaksi voidaan valita jokin kolmas vaihtoehto ja näin päädytään kompromissiin.

Ensimmäisellä kerralla selvennetään käsitteitä ja sitä, mistä oikeastaan on kyse kun puhumme sanoista politiikka, valta ja vaikuttaminen. Sarjakuvatehtävän (tehtävä 3.1) avulla käsitteitä lähestytään käsitteitä vähemmän ryppyotsaisesti ja nuorten maailmasta käsin.

Nuorilla itsellään on jonkinlainen mielikuva siitä, miksi politiikka ei välttämättä kiinnosta kaikkia nuoria. Samalla heillä on paljon ajatuksia omista vaikuttamismahdollisuuksistaan. Nuorilla on ajatuksia siitä, mitä hyötyä osallistumisesta on hänelle ja miksi hänen kannattaa olla aktiivinen. Helsingin Sanomien artikkeli ja entisten Nuorten parlamenttikerholaisten kirjoitus toimivat erinomaisesti keskustelun avaamiseen (tehtävä 3.2).

Nuorten vaikuttamista voi konkretisoida tehtävän 3.3 avulla. Tässä kerholaiset pohtivat ensiksi itselleen tärkeitä kysymyksiä, ajankohtaisia aiheita ja elinpiirissä kokemiaan epäkohtia. Lisäksi he miettivät, ovatko aiheet itse asiassa sisällöltään yhteiskunnallisia ja näin ollen poliittisia tai voisivatko ne sitä olla. Tämän jälkeen aiheet kootaan yhteiseen asialistaan, jonka pohjalta ideoidaan, miten nuoret saisivat nostamilleen aiheilleen näkyvyyttä eri foorumeilla. Lopuksi nuoret saavat testata seuraavaksi kerraksi aiheiden kantavuutta nuorten keskuudessa.

Tehtäväideoita

3.1. Poliitiikan sanasto

Vaikka politiikka usein mielletään suppeasti poliitikkojen ja kansanedustajien toiminnaksi, jokainen yhteiskunnan jäsen, siis myös sinä, olet osallisena politiikassa. Laajimmillaan politiikka voidaan mieltää niin sanottuna elämänpolitiikkana, sillä jokainen yksilö ajaa omia sekä läheistensä etuja, taktikoi, neuvottelee, väittelee, tekee sopimuksia ja kompromisseja – kotona, koulussa, harrastuksissa ja ystäväpiirissä.

- a) Lue oheinen sarjakuva sivulta 20. Miten itse määrittelet sarjakuvassa esiintyneet käsitteet? Perustele näkemyksesi. Vertaa näkemyksiäsi muiden ryhmäläisten näkemyksiin. Eroavatko ne toisistaan? Mistä erot saattavat johtua?
- b) Mieti ryhmäsi kanssa synonyymeja sanalle politiikka. Pohtikaa yhdessä, miten laajasti politiikan voi ymmärtää: mitä kaikkea politiikka on ja mitä se ei ole? Missä politiikkaa esiintyy

eli mitkä ovat politiikan areenat? Pohtikaa myös, miten politiikka ja valta liittyvät yhteen? Kuka tai ketkä käyttävät valtaa esimerkiksi luokassa, koulussa, kunnassa ja yhteiskunnassa? Mitkä ovat vallankäytön tunnuspiirteet?

c) Kootkaa yhdessä taululle politiikan käsitekartta.

3.2. Poliittikka ja nuoret

Monien tutkimusten ja mielipidegalluppien mukaan huomattava osa nuorista ei ole poliittisesti aktiivisia. Toisaalta samat tulokset osoittavat, että monet nuoret ovat kuitenkin yhteiskunnallisesti valveutuneita ja yhteiskunnalliset asiat, teemat ja ilmiöt kiinnostavat nuoria.

a) Lue oheinen yhdeksäsluokkalaisen kirjoitus Miksi politiikka ei kiinnosta nuoria? Mitkä epäkohdat edesauttavat kirjoittajan mielestä nuorten passiivisuutta? Ota kantaa kirjoitukseen. Mitä mieltä itse olet?

NÄKÖKULMA

Miksi politiikka ei kiinnosta nuoria?

Julkaistu: 8.10.2007 lehdessä osastolla Kotimaa

JAAKKO LAITINEN KIRJOITTAJA ON HELSINGIN SUOMALAISEN YHTEISKOULUN 9-LUOKKALAINEN, JOKA TUTUSTUI TYÖELÄMÄÄN HELSINGIN SANOMISSA.

Niin miksi? Miksi nuoret istuvat mieluummin koneella kuin seuraavat televisiosta eduskunnan istuntoja? Miksi he lukevat sarjakuvia, kun voisi lehdistä seurata Suomen poliittista tilannetta? Vastauksia on monta.

Ensinnäkin: Se mikä ei mitenkään itseän vaikuta, ei luonnollisesti kiinnosta. Nuorten elämä ei oikein merkittävästi muutu, jos kokoomus voittaa vaalit tai jos terveyshoitajat tarvitsevat lisää rahaa. Kyllä heillä on edelleen sama televisio, sama tietokone ja sama asunto.

Toiseksi: Poliittinen koneisto on nuorille monimutkainen. Jotta politiikka voisi ymmärtää, pitää opetella kaiken maailman vaalien laskutavat, puolueiden kannat satoihin kysymyksiin, tunnettujen poliitikkojen nimet ja mielipiteet, kun pää halkeaa jo muutenkin koulun ja harrastusten takia.

Kolmanneksi: Poliittisten toimintatapojen lisäksi pitäisi opetella vaikeaa, nuorille täyttä hepreaa olevaa sanastoa. Löytyykö nuorilta motivaatiota opetella vaikeita termejä kuten oppositio, progressiivinen verotus ja julkisen sektorin välitön säästöpotentiaali? Ei kovin uskottavaa.

Miksi sitten politiikka alkaa vanhempana kiinnostaa? Koska äänestämällä ja poliittista tilannetta seuraamalla saa valtaa vaikuttaa merkittävästi omaan elämäänsä politiikan kautta. Kun ihminen saa valtaa, hänen luontainen vaistonsa käskee pitämään siitä vallasta kynsin hampain kiinni, ja hankkimaan sitä mahdollisesti lisää.

Tämän takia esimerkiksi äänestysikärajan voisi laskea 16 vuoteen, jotta poliittinen kiinnostus kasvaisi. Äänestäjien lisääntynyt määrä edistäisi myös puolueiden välistä tasa-arvoista kilpailua, kun puolueiden pitää kilpailla äänestäjistä entistä kovempaa.

Joten: Edistäkäämme nuorten poliittista tietämystä näyttämällä heille, että politiikka on ystävää, joka osaa auttaa, ja antakaamme heillekin valta päättää omasta elämästään jo ennen 18:aa ikävuotta.

Helsingin Sanomat
hs.online@hs.fi

b) Lue Veera Tegelbergin kirjoitus *Oletko SINÄ vapaa vaikuttamaan?* ja Juho Pulkan kirjoitus *Vaikuta – älä ulise* vaikutusmahdollisuuksista. Miksi kirjoittajien mielestä nuorten vaikuttaminen on tärkeää? Millaisia mahdollisuuksia ja -keinoja nuorilla on kirjoittajien mukaan vaikuttaa itselleen ja laajemmin nuorille tärkeisiin asioihin? Miten kirjoittajat itse ovat olleet mukana vaikuttamassa nuorten asioihin? Millaisia valmiuksia kirjoittajien mielestä nuorilla tulisi olla, jotta he voisivat mahdollisimman hyvin olla osallisena itseään ja ympäristöään koskevassa päätöksenteossa?

Mitä tietoja, taitoja ja valmiuksia kirjoittajat saivat Nuorten parlamentti -toiminnasta? Mitä itse toivot saavasi toiminnasta, entä muut kerholaiset?

Oletko SINÄ vapaa vaikuttamaan?

Politiikka on vaikuttamista: vaikuttamista maailmaan, Eurooppaan, kotimaahasi, kuntaasi, opintoihisi, harrastuspuutteisiisi, ystäviisi, perheeseesi ja erityisesti itseesi. Tämä on tietysti vain minun mielipiteeni, joten asiasta voidaan keskustella.

Nuoret kokevat itsensä liian usein aliarvioituiksi tai väheksytyiksi kun puhutaan vaikuttamisesta. Monista tuntuu, ettei politiikkoja, kunnanvaltuutettuja, opettajia tai muita vallankahvassa seisovia kiinnosta meidän nuorten mielipiteemme monissakaan asioista. Osittain tämän takia me nuoret omaksumme erilaisia vaikutuskeinoja, kuin politiikan seuraamisen sanomalehdistä ja kunnasvaltuuston istuntoihin osallistumisen - äänestämistä puhumattakaan. Meidän vaikutuskeinomme ovat luovempia: mielenosoitukset, koulunvaltauksiset, valitettava väkivalta, graffitit, provosoiva pukeutuminen, yleinen vastaan väittäminen esimerkiksi oppituntien aikana... keinoja on monia. Minun mielestäni meillä on paljonkin sanottavaa, mutta me emme vain osaa tuoda kantaamme esille niin, että ne jotka voisivat tehdä asioista päätöksiä, ymmärtäisivät meitä.

Parlamenttikerhosta on tässä tilanteessa paljon apua, sillä täällä voimme löytää uusia teitä, joiden kautta tuoda kantamme esiin. Yhteisen pohdinnan ja keskustelun kautta voimme myös löytää aivan uusia näkökulmia ja – mikä tärkeintä – oppia ajattelemaan myös omien tekojemme vaikutusta muihin.

Itse olen parlamenttikerhon jälkeen ottanut osaa yhteiskunnalliseen keskusteluun erilaisissa tilaisuuksissa ja nykyään kirjoitan joka kuukausi kolumneja paikkakuntani sanomalehteen. Kuulun myös kaupunkini nuorisoneuvostoon, joka onkin hyvä linkki kaupungin valtuuston ja nuorten kaupunkilaisten välillä.

Tärkein parlamenttikerhossa oppimani asia tuli Helsingissä järjestetyn Nuorten parlamentin istunnon myötä. Tavatessani silloista valtion pääjohtoa ymmärsin, etteivät poliitikot ole sen kummempia kaduntallaajia kuin minäkään, heillä vaan on julkinen ura valtion leivissä, siinä se. Tämä sai minut ymmärtämään, etteivät omat vaikutusmahdollisuuteni todellakaan ole nollassa, sillä yhteiskunnan asioiden ajaminen demokraattisessa valtiossa on yksinkertaisuudessaan vain päätösten tekemistä ja yhteistä pohdintaa – ihmisten kesken.

Vaikuta – älä ulise

Usealle nuorelle sana ”politiikka” voi olla kaukainen ja vaikeasti lähestyttävä, siispä suhtaudutaan varauksella. Poliitikalla läheinen synonyymi ”vaikuttaminen” kuvaa politiikkaa mielestäni täydellisesti ja se kuulostaakin paljon maanläheisemältä, ja näin ollen konkreettisemmalta.

Aikoinaan, muutama vuosi sitten, kun itse yläastetta kävin, yhteiskunnalliset asiat: kuin-

ka yhteiskunta toimii, mikä sitä pyörittää ja vastaavat kysymykset, alkoivat askarruttamaan ja kiinnostamaan. Onneksemme meillä oli innostava ja hyvä yhteiskuntaopin ja historian lehtori, joka opasti meitä vaikuttamisen saloissa ja järjestihän hän meille tapaamisia ministreiden, kansanedustajien ja kunnallisten vaikuttajien kanssa. Parlamenttikerhona me tunsimme tämän toiminnan. Tutustuimme yhteiskuntaan konkreettisesti.

Tuolloin silmäni aukesivat ja näin vaikuttamisen mahdollisuuden: kun vain itse viitsii tarttua tilanteeseen ja ajaa asioita oikein, voi saada paljon aikaan. Pian jo liityin paikalliseen nuorisoneuvostoon, joka toimii kunnassamme nuorten etujen valvojana. Pian etenin hallitukseen ja varapuheenjohtajaksi, johonka toiminta nuorisoneuvostossa oli hyvä lopettaa. Kaksi kautta nuorisoneuvostossa olivat hyvää harjoitusta tulevaan, sillä eihän sitä koskaan tiedä mihinkä sitä vielä itsensä sotkee.

Politiikka eli vaikuttaminen on muutakin, kuin vanhojen ukkojen ulinaa ja pitkiä kokouksia puvut päällä. Toki kyseiset asiat kuuluvat vaikuttajan uraan, mutta sisältää se paljon muutakin. Yhteiskunta tulee tutuksi ja yhteiskunnallisiin epäkohtiin pääsee vaikuttamaan. Asioihin vaikuttaminen on antavaa ja kun tietää, että oikean asian puolesta toimitaa, saa vaikuttamisesta aivan uusia kokemuksia.

Nuorten ei pidä siis jäädä toimeettomina valittamaan ongelmia, vaan lakikin velvoittaa päättäjiä kuulemaan nuoria, heitä koskevissa kysymyksissä. Me nuoret olemme tuleva yhteiskunta ja sen jäsenet, meillä on vastuu siitä ja ilman konkreettisia tekoja yhteiskunta ei toimi. Meidän on kannettava kortemme kekoon, kukin tavallamme, joka itselleen parhaiten sopii. Meidän tulisi pyrkiä jättämään yhteiskunta ja maamme tuleville sukupolville yhtä hyvänä, ellei jopa parempana, kuin se meidän aikanamme on.

Jokainen voi aloittaa vaikuttamisen, mikäli todella sitä haluaa. Kaikissa oppilaitoksissa on opiskelijakunta, johon kaikki opiskelijat kuuluvat. Pienellä sosiaalisuudella ja yrittämisellä pääsee opiskelijakunnan hallitukseen, joka valvoo opiskelijoiden etuja ja vaikuttaa näin oppilaitoksen toimintaan. Tämä voi vaikuttaa mitättömältä, mutta pienetkin asiat voivat olla tärkeitä ja vaikuttaminen, kuten mikä muukin asia, on aloitettava pohjalta ja sieltä hiljalleen on hyvä nousta vaikkapa valtaeliittiin asti.

- c) Pitäkää paneelikeskustelu kirjoituksissa olleista teemoista. Keskustelun tukena voitte käyttää esimerkiksi seuraavia apukysymyksiä:
- Millaisia mielikuvia sinulla on poliittisesta osallistumisesta ja vaikuttamisesta? Ovatko nuoret mielestäsi poliittisesti passiivisia eivätkä koe osallistumista tärkeäksi? Koetko itse olevasi passiivinen? Miksi? Miksi et?
 - Kannattaako nuorten olla kiinnostuneita politiikasta? Miten osallistuminen ja vaikuttaminen hyödyttävät nuoria?
 - Millä eri areenoilla nuoret voivat saada ääntään kuuluviin?

3.3. Nuoret ja ajankohtaiset yhteiskunnalliset teemat

- a) Pohdi parin tai ryhmäsi kanssa, mitkä asiat tai teemat puhuttavat tai jopa huolestuttavat nykynuoria? Nuorten parlamentin istuntoon valmistautuessa näistä teemoista on apua sopivan kysymyksen hahmottelussa.
Kootkaa aiheet taululle.
Pohtikaa, ovatko esiin nostamanne aiheet yhteiskunnallisia ja näin ollen poliittisia? Voisivatko

ne olla? Ovatko esiin nostamanne aiheet sellaisia, jotka koskettavat vain ryhmänne omaa lähipiiriä tai elinympäristöä vai koskettavatko ne nuoria laajemminkin?

- b) Keskustele ryhmäsi esiin nostamista aiheista kaveripiirisi kanssa sekä muilla nuorten foorumeilla, kuten vaikkapa internetpalstoilla, nuorisotalolla, oppilaskunnassa ja nuorisovaltuustossa. Testaa mitkä aiheistanne saavat kannatusta nuorten keskuudessa ja kokoa tulokset tärkeysjärjestykseen ensi kerran kerhotapaamiseen. Valmistaudu myös esittämään tulosten perusteet.

4. Poliittinen osallistuminen ja vaikuttaminen

Kerhokerran tavoitteet:

- auttaa nuoria jäsentämään eri poliittisia toimijoita ja näiden vaikutusmahdollisuuksia ja keskinäisiä valtasuhteita
- avata kerholaisille väyliä vaikuttaa nuorille tärkeissä ajankohtaisissa asioissa
- innostaa kerholaisia aktiiviseen vaikuttamiseen
- harjoituttaa vaikuttamiseen vaadittavia tietoja ja taitoja

Politiikan tutkijoiden Heikki Paloheimon ja Matti Wibergin mukaan yhteiskunnallista osallistumista on monenlaista, mutta vasta välineellinen osallistuminen, joka tähtää aina joidenkin päämäärien saavuttamiseen on poliittista osallistumista. Poliittinen osallistuminen on näin ollen halua vaikuttaa ja sillä tähdätään osallistujan etujen tai tärkeänä pitämien päämäärien edistämiseen. Kerhotapaamisella pohditaan osallistumisen erilaisia muotoja ja avata erityisesti vaikuttamisen käsitettä (tehtävä 4.1a).

Nuoret saattavat turhautua politiikkaan monista syistä. Yhtenä syynä voi olla, etteivät nuoret koe omia vaikutusmahdollisuuksiaan kovin hyviksi, koska poliittiset päätöksentekijät nähdään liian kaukaisiksi omasta elinpiiristä. Yhtenä syynä voi olla myös poliittisen päätöksentekoprosessin hitaus. Nuoret kaipaavat vaihtuvuutta ja nopeatempoisuutta. Ongelmaksi saattaa muodostua lisäksi, etteivät nuoret tunne tarpeeksi politiikan ja poliittisen päätöksenteon prosessimaisuutta. Ennen kuin jokin kansalaisten, vaikkapa kerholaisten esiin nostama epäkohta, kysymys tai asia muodostuu käyttökelpoiseksi poliittiseksi ongelmaksi, on edellytetty monenlaista valintaa, useiden kynnysten ylittämistä ja suodattimien läpäisyä. Pyykinpesutehtävä (tehtävä 4.1b) toimii tässä kohdin yksinkertaisena ja helppona havainnollistajana.

Poliittinen osallistuminen ja vaikuttaminen vaativat hyvää poliittista lukutaitoa: toimijan tietoisuutta yhteiskunnallisista asioista. Timo Harakan kolumni ja eri puoluelehtien seuraaminen toimivat tässä kohdin hyvinä harjoituksina. Vaikuttamismahdollisuudet paranevat, mikäli myös tiedollisten valmiuksien lisäksi omaa tiettyjä taidollisia valmiuksia (tehtävät 4.2).

Tehtäväideoita

4.1 Poliittinen osallistuminen, vaikuttaminen ja päätöksentekoprosessi

Osallistumista ja aktiivisuutta on monenlaista – esim. harrastekerhot, järjestöt ja oppilaskunnat. Poliitiikan tutkijoiden mukaan kuitenkin sellainen osallistuminen, joka tähtää joidenkin päämäärien saavuttamiseen, on vasta poliittista osallistumista. Poliittinen osallistuminen on näin ollen halua vaikuttaa ja sillä tähdätään osallistujan etujen tai tärkeänä pitämien päämäärien edistämiseen.

- a) Pohdi, mitä asioita sinä liität osallistumiseen. Entä mitkä asiat liittyvät vaikuttamiseen? Jaa ajatuksiasi osallistumisen ja vaikuttamisen eroista ja yhtäläisyyksistä ryhmäsi kanssa. Pohtikaa myös yhdessä, mitä poliittinen osallistuminen on. Antakaa esimerkkejä.
- b) Poliittisella osallistumisella pyritään aina vaikuttamaan joillain keinoin poliittiseen päätöksentekoon. Mitkään päätökset eivät synny hetkessä vaan niihin tarvitaan valmistelua, tiedonetsintää, erilaisten näkökulmien huomioimista, yhteensovittamista ja harkintaa. Kyseessä onkin prosessi, johon saattaa kulua aikaa jopa vuosia.


Poliittista päätöksentekoprosessia voikin verrata yksinkertaisimmillaan vaikka pyykinpesuun. Käy mielessäsi läpi, mitä kaikkia vaiheita pyykinpesuun oikeasti kuuluu: ensin esilajittelet vaatteet valkopyykkiin ja kirjopyykkiin, jonka jälkeen lajittelet pyykin erikseen vielä pesulämpötilan mukaan. Tämän jälkeen valitset sopivan pesuohjelman, laitat pyykin koneeseen, annostelet pesupulverin sekä huuhteluaineen ja laitat koneen päälle. Kone pyörittää pyykkejä pesurummuksaan tietyn ajan, esipesee, pesee, huuhtoo ja linkoaa pyykin kuivaksi. Pesuohjelman päätteeksi tarkistat onko pyykkitulo tyydyttävä, nostat pyykin kuivausnarulle kuivumaan, lopuksi silität kuivuneet vaatteet ja otat ne uudelleen käyttöön.

Poliittista päätöksentekoprosessia voi kuvata pyykinpesuesimerkin avulla niin sanottuna panos-tuotos-mallina, missä hyvin paljon yksinkertaistaen politiikan asialistalle ja näin ollen poliittiseen päätöksentekoon mukaan eli itse pesukoneeseen pestäväksi pääsevät vain tietyt tarkkaan valikoidut asiat. Päätöksentekoprosessiin mukaan nousseet asiat käyvät läpi pyykin pesuvaiheiden tapaan erilaisia vaiheita kuten valmistelua, kokouksia, istuntoja ja äänestyksiä, joiden päätteeksi asiasta on saatu aikaan jonkinlainen tulos eli päätös. Puhtaiden, kuivien ja silitettyjen pyykkien tapaan päätökset otetaan käyttöön, niitä kulutetaan, arvioidaan niiden laatua ja kestävyttä ja monesti päätettyjä asioita halutaan muokata, jolloin ne päätyvät uudelleen politiikan päätöksentekoprosessiin mukaan.

Pyykinpesun tulos riippuu monesti sekä koneesta, pyykinpesupulverin ja huuhteluaineen laadusta että esimerkiksi veden kovuudesta. Myös poliittisen prosessin lopputulokseen vaikuttavat erilaiset tekijät, joista tärkeimpinä voidaan pitää erilaisia politiikan toimijoita, kuten puolueita, kansalaisjärjestöjä, etujärjestöjä ja mediaa.

Pohtikaa yhdessä mitkä tekijät erottavat puolueet, kansalais- ja etujärjestöt sekä median toisistaan? Mainitkaa suomalaisia puolueita, kansalaisjärjestöjä, etujärjestöjä ja median edustajia nimeltä. Millä tavoin edellä mainitut toimijat pyrkivät vaikuttamaan päätöksentekoon? Pohtikaa, missä poliittisen päätöksentekoprosessin vaiheissa eri toimijat pyrkivät olemaan kaikkein aktiivisimmin mukana?

Piirtäkää taululle/paperille pesukone, jonka viereen tulee likapyykkikori. Sijoittakaa pesukoneen ja pyykkikorin ympärille seuraavat poliittisen päätöksentekoprosessin keskeiset toiminnot oikeisiin kohtiin pyykinpesua vastaavaan järjestykseen:

- 1) asioiden karsinta ja valikointi
- 2) asioiden muotoilu poliittisiksi ongelmiksi
- 3) pääsy mukaan politiikan asialistalle
- 4) asian prosessointi poliittisessa päätöksentekokoneistossa
- 5) päätöksenteko ja toimeenpano

Tämän jälkeen lisää keskeiset poliittiset toimijat päätöksentekoprosessitoimintojen oikeisiin kohtiin. Huomio, että toimijat voivat liittyä moneen eri kohtaan:

- 1) puolueet
- 2) kansalaisjärjestöt
- 3) eturyhmät
- 4) media

Käy poliittisen päätöksenteon prosessi läpi ja pohdi erityisesti toimijoiden erilaista roolia päätöksentekoprosessin eri vaiheissa.

4.2. Poliittinen lukutaito

Poliittinen osallistuminen ja vaikuttaminen vaativat myös nuorelta hyvää poliittista lukutaitoa eli tietoisuutta yhteiskunnallisista asioista mutta myös mediakriittisyyttä.

- a) Lue oheinen kolumni Äänestysmaksu. Minkä edustukselliseen demokratiaan liittyvään ongelman kirjoittaja nostaa esiin? Pohtikaa ryhmässä, millaisia yhteiskunnallisia teemoja kirjoituksesta nousee esiin ja mihin kaikkeen kirjoittaja oikeasti ottaa kantaa.

Äänestysmaksu

Kun niin moni työtoveri menetti vuodenvaihteessa paikkansa, jouduin väkisinkin miettimään Ylen rahoitusta. Sanomalehdet ovat julistaneet jo pitkään, että tv-maksu on aikansa elänyt. Mitenkä niin aikansa elänyt? Tottahan pakkomaksu television pelkämästä omistamisesta tuntuu älyttömältä. Varsinkin, kun maksu koskee vain yhtä tapaa vastaanottaa liikkuvaa kuvaa ja raha menee vain yhdelle ohjelman tuottajista. Maksun rangaistavuus ärsyttää, ja vielä enemmän, kun valvonta on väistämättä vaikeaa. Ja ovella jyskyttävä jämerä lupatarkastaja on ihan Orwellia. Mutta tv-maksun suurinta ongelmaa sanomalehdet eivät tohdi lausua. Nimittäin lehden tilausmaksu on ihan yhtä aikansa elänyt kuin tv-maksukin. Alle 40-vuotiaat eivät näe mitään syytä maksaa tiedonvälityksestensä ja viihteestään. Mitään. (Ymmärtänet asian, kun kerran itsekin juuri luet ilmaista lehteä.) Jännä ristiriita. Samaan aikaan, kun virtuaalisessa maailmassa vain ilmainen on hyväksyttävää, fyysisessä ympäristössä kaikki ilmainen on arvotonta. Yhteistä omaisuutta tarvellaan. Maksuton joukkoliikenne kurjistuisi nopeasti. Samoin ilmainen äänestämisen ei kiinnosta nuoria. Siihen on tultava muutos.

Perustuslain mukaan jokaisella on oikeus äänestää vaaleissa. Mutta perustuslaki ei määrää, että vaalien on oltava ilmaiset. Vaaleista tulee arvokkaammat, kun niille – no, annetaan arvo. Hinta. Jotta kansan yhdenvertaisuutta ei loukata, porrastettakoon äänestysmaksu tulojen mukaan, kuten verot ja sakot. Äänestysmaksu voisi olla vaikka promille vuosituloista. Minun 60 000 euron tienesteilläni saisin siis maksaa uurnalla 60 euroa. Ihan pilkkahinta demokratiasta. Suurin osa nuorista sijoittuu vaaleissa nollamaksuluokkaan. Sen sijaan Mikael Lilius saisi pulittaa 11 300 euroa. Jos eliitti päättäisi vaalien sijaan sijoittaa etelänmatkoihin, niin se ei haittaa, koska politiikka kuitenkin aina suosii rikkaita. Voidaan myös siirtyä suoraan negatiiviseen äänestysmaksuun, eli pienituloisille maksetaan vaaleihin osallistumisesta. Kymppi tai pari saattaisi kannustaakin. Lupaun, että äänestysprosentti nousee. Jos sitä oikeasti halutaan. Totta on, että äänestysmaksu tuo kapitalismin lait pyhään demokratiaan. Tai pikemminkin näkyviin. Tälläkin hetkellä poliitikot palvelevat vain asiakkaitaan, niitä jotka äänestävät. Ja miten tämä liittyy Yleisradioon? Arvasit oikein. Ylen julkinen palvelu rahoitetaan uudella äänestysmaksulla.

Timo Harakka, Metrolehden kolumni 8.1.2008

- b) Seuraa viikon ajan valitsemasi puolueen kannanottoja jostain koko ryhmän valitsemasta ajankohtaisaiheesta (aiheeksi sopii hyvin jokin viime kerralla esiin nostettu aihe) valtamediassa kuten sanomalehdissä, tv-uutisissa sekä eri uutistarjoajien internetsivuilla. Seuraa lisäksi puolueen omia medioita, kuten puoluelehteä ja internetsivuja ja poliitikkojen blogeja. Vertaa, poikkeako poliitikkojen blogikirjoitukset sekä puolueen omien äänenkannattajien ja valtamedian uutisointi toisistaan. Vertaa myös, löytyykö saman puolueen poliitikkojen väliltä eroavaisuuksia. Kootkaa eri puolueiden tulokset yhteen ensi kerhotapaamisella. Vertailkaa puolueiden eroja ja yhtäläisyyksiä sekä näistä johtuvia syitä. Analysoikaa myös, miten eri mediat uutisoivat aihetta.
- c) Vaikuttamismahdollisuudet paranevat, mikäli myös tiedollisten valmiuksien lisäksi on vuorovaikutustaitoja, taitoa esiintyä selkeästi ja vakuuttavasti sekä osaamista kirjalliseen ilmaisuun. Mieti hetki, mitkä saattaisivat olla sinun vahvuuksia? Entä missä koet tarvitsevasi erityisesti harjoitusta?

4.3. Nuoret ja ajankohtaiset yhteiskunnalliset teemat

- a) Vertaa vapaa-ajalla nuorten eri foorumeissa keräämiäsi ajankohtaisten aiheiden tuloksia muiden ryhmäläisten tuloksiin. Esittele muille omien tulostesi perusteet. Kootkaa lopuksi taululle korkeintaan kolme parhaiten menestynyttä aihetta ja päättäkää yhteisesti, mikä teidän mielestänne on perustellusti kaikkein tärkein aihe. Päätöksen perusteina voi pitää ajankohtaisuutta ja kiinnostavuutta, mutta myös erityisesti sen koskettavuutta ainakin mahdollisimman moneen kunnan nuoreen tai jopa moneen suomalaisnuoreen. Pohdi myös voisiko tästä aiheesta tehdä Nuorten parlamentin kyselytunnin kysymyksen.
- b) Kun aihe on valittu, mieti hetki ryhmän kanssa, ketkä poliittiset toimijat kunnan tai valtakunnan tasolla ovat vastuussa kyseisistä aiheista ja myös päättävät näistä? Pohtikaa, millä eri keinoin aihettanne voisi alkaa ajaa eli mihin tahoihin kannattaisi ottaa yhteyttä ja miten? Pohtikaa myös miten aiheellenne saisi näkyvyyttä paikallismediassa?

Keskustelkaa ryhmässä, mitä tiedollisia valmiuksia tarvitsette, jotta aiheeseen reagoitaisiin mahdollisimman hyvin. Listatkaa ylös, mitä eri tietolähteitä, kuten opettajia, ystäviä, vanhempia, kirjastoa, internetsivuja, kannattaa käyttää apuna tiedonhaussa. Kartoittakaa ryhmän eri

taidollisia valmiuksia. Pohtikaa kuka tai ketkä voisivat kirjoittaa aiheesta

- a) mielipidekirjoituksen
- b) lyhyen ja perustellun sähköpostiviestin päättäjälle ja kansalaisjärjestön edustajille
- c) ottaa heihin yhteyttä suoraan puhelimitse
- d) käydä tapaamassa heitä.

Jakakaa jokaiselle oma tiedollinen ja taidollinen vastuualue, jonka jokainen valmistautuu esittelemään seuraavalla kerhokerralla. Istuntovuonna keskustellaan myös miten kerhon edustaja Nuorten parlamenttiin valitaan. Käytetäänkö äänestystä, arvontaa, keskustelua vai jotain muuta?

SELVITETÄÄN ALUKSI
MUUTAMA PERUSKÄSITE.
TIEDÄTKÖ, ONKO POLITIIKKA

- A) LIKAISTA
- B) OMAN EDUN
TAVOITTELUJA
- C) YHTEISPELIÄ
- D) KOMPROMISSEJA?

AIKA HELPPO. KERROPA SINÄ,
TEHDÄÄNKÖ POLITIIKKA

- A) KOTONA
- B) KOULUSSA
- C) EDUSKUNNASSA
- D) VALTUUSTOISSA.

TODELLA IISI. SANO SEN
SIJAAN, ONKO DEMOKRATIA

- A) VALTAPELIN KOKEILUVERSIO
- B) KANSANVALTAA
- C) HARVAINVALTAA
- D) VAIKEASTI
HALLITTAVA
KANSA.

EIHÄN TUO OLLUT EDES HAUSKA.
TARCOITTAAKO PARLAMENTTI

- A) GOLFARIN VALITUSVIRTÄ
- B) PUHEENPITOPAIKKA
- C) KANSANEDUSTUSLAI-
TOSTA
- D) EDUSKUNTA

HEI, MULLA OLIS VIELÄ YKSI.
TARCOITTAAKO TÄYSISTUNTO

- A) PITKÄKSI VENÄHTÄNYTTÄ
WC-KÄYNTIÄ
- B) KEVYTISTUNNON
JA RASVATTO-
MAN ISTUNNON
RASKAAMPAA
VERSIOTA
- C) KAIKKI EI MAH-
DUKAA SAMAL-
LE SOHVALLE
- D) EDUSKUNNAN
YLEISKOKOUSTA?

AIVAN SAMO. LÄHDETÄÄN
POLITIKOIMAAN SUOMALAISTEN
PERINTEISIMPÄÄN POLITIKOINTI-
PAIKKAAN.

SAUNA / BASTU

M-M-MUTTA,
SÄ OOT TYTTÖ
JA MÄ OON
POIKA.

JOO.
EIKÖ OLEKIN
JÄNNÄÄ?

5. Vaikuttamismahdollisuudet suomalaisessa järjestelmässä

Kerhokerran tavoitteet:

- tutustuttaa erilaisiin poliittisiin järjestelmiin
- selkeyttää eduskunnan tehtäviä
- pohtia edustuksellisen demokratian tulevaisuutta
- luoda kontakteja nuorille tärkeisiin poliittisiin toimijoihin.

Edustukselliseen demokratiaan, kuten kaikkiin demokratian muotoihin liittyy aina myös ongelmia. Kriitiikin kohteeksi edustuksellinen järjestelmä on joutunut muun muassa laskevien äänestysprosenttien takia. Suomessa erityisenä ongelmana on lisäksi pidetty nuorten poliittista passiivisuutta, johon jo 1990-luvun kansainvälisen Civics-tutkimuksen (1999) kansalliset tulokset viittasivat. Eri nuorisotutkijat ja opettajat ovat esittäneet omia kannanottojaan ja keskustelun avauksia nuorten aktivoimiseksi, opetussuunnitelman perusteissa on erityinen teema osallistuvasta kansalaisuudesta ja erityisesti politiikan tutkijat ovat esittäneet omia kannanottojaan ja keskustelun avauksia edustuksellisen demokratian kehittämiseksi. Erilaisia kehittämishankkeita onkin paraikaa meneillään ja uusia aloitetaan koko ajan.

Kolmannen kerhokerran tehtäväideat keskittyvät edustukselliseen demokratiaan, sen kehittämiseen sekä eduskunnan merkitykseen edustuksellisessa järjestelmässä. Kerrataan suomalaisen edustuksellisen järjestelmän rakennetta ja toimintaa sekä erityisesti eduskunnan roolia. Kerhokerran teeman voi aloittaa tutustumalla hauskaan luetteloon lehmän omistamisesta erilaisissa poliittisissa järjestelmissä. (tehtävä 5.1) Lisäksi kerholaiset pohtivat edustuksellisuuteen liittyviä tulevaisuuden haasteita, joiden pohjalta nuoret voivat myös ideoida erilaisia kansalaisille avautuvia mahdollisuuksia vaikuttaa. Mika Mannermaan otteet teoksesta *Demokratia tulevaisuuden myllerryksessä* (2007) toimivat mainioina lähteinä yhteisen pohdinnan tukena. (tehtävä 5.2)

Kolmas kerhokerta mahdollistaa lisäksi kerholaisten omien vaikutusmahdollisuuksien harjoittamisen. Nuoria kannustetaan ottamaan yhteyttä eri poliittisiin toimijoihin kuten kunnan ja valtakunnan poliitikkoihin, eduskuntaryhmiin, kansalais- ja etujärjestöjen edustajiin sekä paikallis- ja aluemediaan. (tehtävä 5.3)

Tehtäväidoita

5.1. Poliittiset järjestelmät

Poliittista järjestelmää voidaan kuvata ihmisten, organisaatioiden ja instituutioiden muodostamana kokonaisuutena.

- a) Tutustu oheiseen provokatiiviseen luetteloon (Paloheimo ja Wiberg 2004) lehmän omistuksesta erilaisissa poliittisissa järjestelmissä. Löydätkö piirteitä, jotka liittyvä suomalaisen järjestelmään? Perustele vastauksesi.

Pubdas sosialismi: Omistat kaksi lehmää. Hallitus pakkolunastaa ne molemmat ja sijoittaa ne samaan navettaan kaikkien muiden lehmien kanssa. Sinun pitää huolehtia kaikista lehmistä. Hallitus antaa sinulle maitoa tarpeesi mukaan.

Pubdas kommunismi: Omistat kaksi lehmää. Naapurisi auttaa sinua huolehtimaan niistä ja jaatte maidon kaikki yhdessä, jolloin kukaan ei saa tarpeeksi maitoa.

Neuvostoliittolainen kommunismi: Omistat kaksi lehmää. Joudut huolehtimaan niistä molemmista, mutta hallitus pakkolunastaa kaiken maidon.

Diktatuuri: Omistat kaksi lehmää. Hallitus pakkolunastaa ne molemmat. Sinä joudut asepalvelukseen.

Fasismi: Omistat kaksi lehmää. Hallitus pakkolunastaa ne molemmat, palkkaa sinut huolehtimaan niistä, ja myy sinulle tuottaman maidon palkkaasi suurempaan hintaan.

Suora demokratia: Omistat kaksi lehmää. Naapurisi päättävät siitä, kuka saa maidon.

Edustuksellinen demokratia: Omistat kaksi lehmää. Naapurisi päättävät siitä, kuka saa päättää siitä, kuka saa maidon.

Byrokritia: Omistat kaksi lehmää. Ensin hallitus säännöstelee, mitä voit syöttää niille ja milloin niitä voi lypsää. Sitten se maksaa sinulle siitä, että et lypsä niitä. Sitten hallitus pakkolunastaa lehmistä toisen ja teurastaa sen, lypsää toisen ja kaataa maidon viemäriin. Tämän jälkeen hallitus vaatii sinua täyttämään viitenätoista kappaleena ”Puuttuvan maidon selvityslomakkeen”.

Anarkia: Omistat kaksi lehmää. Joko myyt lehmät markkinoilla reiluun hintaan tai sitten naapurisi yrittävät ottaa lehmäsi ja ampua sinut.

Surrealismi: Omistat kaksi kirahvia. Hallitus vaatii sinua ottamaan harmonikkatunteja.

- b) Käyttäkää luetteloa ja esimerkiksi 8-luokan historian oppikirjaa apuna ja pohtikaa millaisia erilaisia poliittisia järjestelmiä maailmalta nykyään löytyy. Pohtikaa myös, miten demokraattiset edustukselliset järjestelmät, kuten esimerkiksi Suomi ja Yhdysvallat eroavat toisistaan. Apuna voitte käyttää internetin hakupalveluita.
- c) Tutustu eduskunnan toimintaan eduskunnan kotisivujen www.eduskunta.fi avulla. Samoilta sivuilta löydät myös lainsäätäjätelin www.lainsaatajat.fi, jonka avulla pystyt eläytymään lainsäädännön eri vaiheisiin ja kansanedustajan työhön eduskunnassa. Peli on pelattavissa myös eduskunnan lisärakennuksessa moninpelinä. Myös Kerhokeskuksen sivuille www.kerhokeskus.fi/ osallistuva_nuori on koottu Mentori menneisyydestä -sivusto, jonka avulla voi tutustua eduskuntauudistukseen ja ensimmäisiin eduskuntavaaleihin.
- d) Tutustu paikkakunnalta tai alueeltasi valittujen kansanedustajien työhön. Selvitä esimerkiksi kansanedustajien eduskunta-avustajilta, mistä tehtävistä heidän viikkokalenterinsa täyttyvät. Selvitä myös milloin ja missä yhteyksissä he tapaavat oman vaalipiirinsä äänestäjiä. Ota ryhmäsi kanssa kansanedustajiin yhteyttä.
- e) Tutustu eri puolueiden eduskuntaryhmien toimintaan. Selvitä mitä eduskuntaryhmät tekevät ja ketkä eduskuntaryhmiä johtavat. Pohtikaa yhdessä ryhmäkurin merkitystä
 - a) eduskunnan työn
 - b) äänestäjien
 - c) demokratia kannalta.Ota ryhmäsi kanssa yhteyttä eri eduskuntaryhmiin.

5.2. Edustuksellisen demokratian tulevaisuus

Edustukselliseen demokratiaan, kuten kaikkiin demokratian muotoihin liittyy aina myös ongelmia. Suomessa edustuksellisuus on joutunut kritiikin kohteeksi muun muassa laskevien äänestysprosenttien ja nuorten poliittisen passiivisuuden takia. Poliitiikan tutkijat, mutta myös poliittiset toimijat ovat esittäneet omia kannanottojaan ja keskustelun avauksia edustuksellisen demokratian kehittämiseksi.

a) Lue oheinen ote Mika Mannermaan teoksesta *Demokratia tulevaisuuden myllerryksessä* (71-72). Millä tavalla suomalaisten osallistuminen on muuttunut viimeisen kolmenkymmenen vuoden aikana? Pohdi omaa osallistumistasi. Mitkä Mannermaan luettelemat osallistumistavat ovat sinulle tuttuja? Mitä vierastat? Perustele miksi.

Ei-edustuksellisen vaikuttamisen kasvu nähdään yleisesti positiivisena ilmiönä, mutta millaisia ongelmia ei-edustukselliseen vaikuttamiseen liittyy Mannermaan mukaan? Keksitkö miten ongelmia voitaisiin minimoida?

(...) suomalaisten ei-perinteinen osallistuminen on lisääntynyt viimeisten 30 vuoden aikana. Vuonna 1975 kerätyn aineiston perusteella 19 prosenttia vastaajista oli joskus *allekirjoittanut jonkin vetoomuksen*. Vuonna 2003 tehdyn vaalitutkimuksen aineistossa vastaava osuus oli 39 prosenttia. Samalla ajanjaksolla joskus *boikottiin, maksu- tai ostolakkoon* osallistuneiden osuus oli noussut yhdestä prosentista 13:een. Vuoden 1975 aineiston mukaan kuusi prosenttia vastaajista oli joskus osallistunut mielenosoitukseen, vuonna 2003 mielenosoitukseen osallistuneita oli 13 prosenttia. Samojen tutkimusten perusteella on todettu, että ihmisten periaatteellinen valmius osallistua näihin ei-edustuksellisiin toimintoihin on selvästi korkeammalla tasolla kuin todella toteutunut osallistuminen. Valmius osallistua vetoomukseen oli 76 prosenttia vuonna 1975 ja 80 prosenttia vuonna 2003. Vastaavat luvut valmiudesta osallistua boikottiin, maksu- tai ostolakkoon olivat 44 ja 58 ja mielenosoitukseen 59 ja 50. Mielenosoitusvalmius on siis näiden tutkimusten perusteella laskenut.

Eräänlaisena tulevaisuusarvioiden suurena linjana on pitkään esitetty, että *ei-edustuksellinen vaikuttaminen lisääntyy tulevaisuudessa*. Sillä on tarkoitettu muun muassa kansalaistoiminnan lisääntymistä, kansalaisäänestyksiä, kolmannen sektorin vahvempaa vaikutusta, internet-vallankäyttöä ja joskus myös markkinavoimien toimintaa. Ihmisistä lähtevä suora vaikuttaminen on osa todellista kansalaisyhteiskunnan demokratiaa.

Se ei kuitenkaan ole ongelmatonta, ja voidaan esimerkiksi kysyä, onko suora vaikuttaminen (nonstop)kansanäänestyksinä, joita teknisesti voidaan järjestää vaikka joka päivä eri tasoilla (kylät, seudut, valtakunta, EU,...) demokratian maksimointia vai yliyksinkertaistamista ja pahimmillaan tietämättömyyden tyranniaa. Kansalaisäänestykset ovat erinomainen metodi hyvin toteutettuina, ja niitä käytettäneen monin eri tavoin tulevaisuudessa. On kuitenkin kylmämäisesti muistettava, että tosiasiaa yhä monimutkaisemmiksi muuttuvien yhteiskunnallisten asioiden puristaminen ”jaa”, ”ei”, ”en sitäkään tiedä” -asetelmiksi voi vääristää todellisuutta pahasti. Kun todellisuutta on ensin kohtuuttomasti yksinkertaistettu, ja ihmiset lisäksi äänestävät hyvin puutteellisin tiedoin, voidaan sanoa – ei demokratiaa vähätellen vaan rehellisyyden nimissä – että siinä tilanteessa ”ihmisten tuntoja” heijastavia tuloksia tuottaisi lottorumpu yhtä hyvin kuin kansalaisäänestys. (...)

b) Lue Mannermaan oheinen ote samasta teoksesta (137). Ideoikaa ryhmässä omia tulevaisuusstudioita, jotka kannustaisivat nimenomaan yhteiskunnalliseen, poliittiseen osallistumiseen ja vaikuttamiseen. Eri ideoita voi käyttää vaikkapa väittelyiden aiheina.

(...) Ihmiset osallistuvat vapaaehtoisesti monenlaisiin toimintoihin, jos ne ovat kiinnostavia ja heitä lähellä ja osallistuminen niihin on helppoa ja palkitsevaa. Vanhemmat ovat mukana päiväkotien ja koulujen toiminnassa, urheilujärjestöjä pyöritetään vapaaehtoisvoimin, Suomessa on tuhansia yhdistyksiä ja ihmiset ilmaisevat mielipiteitään hanakasti erilaisilla virtuaalifoorumeilla, olipa kyseessä hallituksen EU-politiikka, euroviisut tai mikä tahansa ihmisiä kiinnostava asia. Yhteiskunnallisia vaikuttamisen malleja eri tasoilla, kuten kunnissa, voitaisiin kehittää suuntaan, jossa yhteiskunnallinen vaikuttaminen tehdään helpoksi ja palkitsevaksi, jopa hauskaksi. Professori Bob Jungkin jo 1950-luvulla kehittämiä *tulevaisuusverstaaita* – joiden alkupe räinen idea oli nimenomaan ”demokratisoida tulevaisuus” jokaisen ihmisen asiaksi – voidaan toteuttaa ihmisiä paikallisesti kiinnostavista asioista. Tietoyhteiskunnan uudella teknologialla niitä voidaan toteuttaa myös virtuaalisesti teemoista, jotka koskettavat vain rajallista joukkoa eri puolilla maata asuvia kansalaisia. Tulevaisuusverstaat, tai modernimmin tulevaisuusstudiot, ovat yhteiskunnalle halpa ja helppo keino osallistaa ihmisiä konkreettiseen vaikuttamiseen ja kokemaan olevansa aitoja demoksen jäseniä ja mukana kehittämässä hyvinvointiyhteiskuntaa tavoitteelliseksi kokemaansa suuntaan. Se puolestaan voi innostaa ihmisiä toteuttamaan jäsenyyttään myös demokratian muilla metodeilla kuten äänestämällä vaaleissa. (...)

5.3. Nuoret ja ajankohtaiset yhteiskunnalliset aiheet

Esittele ryhmässä edellisellä kerhokerralla jaettujen vastuualueiden tuotokset. Päätäkää yhteisesti tämän jälkeen millä eri keinoin ja kuinka moneen poliittiseen toimijaan otatte yhteyttä. Jakakaa edelleen jokaiselle selkeä vastuualue, mutta pohtikaa kuinka paljon on järkevää viimeistellä yhteydenottoja yhdessä ryhmän kanssa. Sopikaa selvät päivämäärät ja vastuuhenkilöt yhteydenottoihin. Valmistautukaa esittelemään ensi kerralla miten yhteydenottoihin reagoitiin.

Itselle ja ryhmälle tärkeiden asioiden ajaminen voi usein tuntua myös turhauttavalta, sillä niiden esittäminen juuri oikeilla foorumeilla voi olla haastavaa. Poliittiset toimijat ovat myös kiireisiä ja heillä saattaa olla työn alla monia tärkeitä asioita. Nuorten tärkeäksi kokemat asiat voivat jäädä pelkiksi lausumiksi ellei nuorilla itsellään ole tarpeeksi tahtoa asioidensa eteenpäin viemiseen. Pohdi ensi kerraksi, olisitko sinä yhdessä kerhosi kanssa innokas järjestämään tällaisen nuorten asioita esittelevän foorumin esimerkiksi yhdelle kerhotapaamiselle tai kenties koko koulua osallistavaksi tapahtumaksi.

Pohdi millainen tapaaminen olisi mielestäsi mielekkäintä toteuttaa: olisiko kyseessä alueen kansanedustajan kutsuminen kerhotapaamiseen, voisiko kerhotapaamiseen kutsua enemmänkin paikallisia poliittisia toimijoita kuten kunnan päättäjiä, alueen kansanedustajia, eri kansalaisjärjestöjen ja paikallismedian edustajia, vai voisiko koulupäivän aikana järjestää vaikkapa niin sanotun politiikan toimintapäivän, missä poliittiset toimijat ja koulun oppilaat kohtaisivat toisensa paneelikeskustelussa, yhteistoiminnallisessa kokouksessa, erilaisissa työpajoissa tai muissa keksimissäsi yhteistyön avulla. Pohdi myös, mitä yhteistyötahoja (oppilaskuntaa, opettajia, nuorisovaltuustoa) järjestämisessä voisi käyttää apuna. Valmiita ideoita ja onnistuneita käytänteitä kannattaa etsiä internetistä, myös esimerkiksi Nuorisovaltuustojen liitosta Nuvasta voi kysyä ideoita www.nuva.fi. Esittele alustava ideasi muulle ryhmälle ensi kerralla.

6. Nuori yhteiskunnallisena toimijana

Kerhokertojen tavoitteet:

- innostaa nuoria hyödyntämään solmimiaan kontakteja poliittisten toimijoiden kanssa
- kannustaa kerholaisia ideoimaan aito vuorovaikutuksellinen tapaaminen tai tapahtuma koululla, johon kutsutaan poliittisia toimijoita
- luoda nuorten ja poliittisten toimijoiden välinen aito vuorovaikutteinen dialogi, jossa nuoret voivat aktiivisina toimijoina nostaa julkiseen keskusteluun heidän aluksi valitsema tärkeä ajankohtainen asia
- kannustaa nuoria luomaan pysyviä kontakteja poliittisiin toimijoihin.

Neljäs, viides ja kuudes kerhokerta on varattu kerhon ideoiman tapaamisen tai tapahtuman järjestelyihin ja toteuttamiseen. Neljäs kerhokerta kannattaa aloittaa kokoomalla yhteen tulokset siitä, miten kerholaiset onnistuivat yhteydenottoissaan eri poliittisiin toimijoihin, miten yhteydenottoihin reagoitiin ja millaisia vastauksia nuoret saivat nostamastaan tärkeästä asiasta. Samalla kerhon kannattaa pohtia osallistumis- ja vaikuttamismahdollisuuksien onnistuneisuutta tulosten perusteella ja analysoida mahdollisia tuloksiin johtuneita syitä (tehtävä 6.1).

Tulosten koonnin jälkeen neljäs, viides ja kerhokerta on varattu kerholaistapaamisen järjestelyyn (tehtävä 6.2)

- kerhon järjestämisen tapaamismuodon päättämiseen
- tapahtuman ideointiin
- tapaamisen käytännön suunniteluun ja käynnistämiseen.

Vaikka nuorten on hyvä antaa itse ideoita tapaamista, on kerhonohjaajan tuki tärkeää. Nuorilta yleensä puuttuukin kokemusta tapahtumajärjestämisestä ja myös siihen liittyvistä haasteista ja ongelmakohdista, joita aikuisilla puolestaan on. Nuoret saattavat tarvita realistakin ohjausta tapaamismuodon päättämiseen. Vaikka nuorille antaisi hyvin vapaat kädet käytännön järjestelytyöhön, kannattaa ohjaajan olla silti aina mukana nuorten palavereissa, sähköpostiviestilistalla ja muissa järjestelytilanteissa. Esimerkiksi Hesän nuorten ääni -hankkeessa käytetty projektimato on käyttökelpoinen apukeino tapahtumajärjestämisen hallinnassa. Sarjakuvan avulla voi pohtia, mihin kaikkeen järjestämisessä kannattaa varautua. Tapahtuman toteuttamiseen on varattu kuudes kerhokerta.

Tehtäväideoita

6.1. Nuoret ja ajankohtaiset yhteiskunnalliset aiheet

- a) Esittele ryhmälle miten vastuualueesi yhteydenotto onnistui. Verratkaa tuloksia ryhmässä.
- b) Pohtikaa, saitteko aiheellenne sellaista näkyvyyttä ja julkisuutta kuin halusitte. Analysoikaa yhteisesti onnistumisen tai epäonnistumisen syitä. Analysointia voi helpottaa, jos vastausten koonti on erillisille kartongeille tai taululle.

6.2. Tapaamisen tai tapahtuman järjestäminen

- a) Esittele ryhmällesi ideoita, millaisen nuorten ja poliittisten toimijoiden välisen tapaamisen järjestäisitte ja mitä yhteistyötahoja tapaamisen järjestelyissä olisi mukana. Kootkaa vastauk-


set yhteen ja päättäkää näiden perusteella yhteisesti, millainen tapaaminen sopii juuri teidän kerhon tarpeisiin. Kun tapaamisen muoto on päätetty, kannattaa käytännön järjestelyt käynnistää jo kerhotapaamisella.

Järjestäminen kannattaakin aloittaa siitä, että jokainen kerholainen saa oman vastualueen.

Valitkaa ainakin seuraavat toimenkuvat:

- järjestelyiden projektipäällikkö
- koordinaattori
- tiedottaja
- sihteeri
- tapahtumaan liittyvien eri vastualueiden vetäjät

Yleensä kaikissa talkoohengessä tehtävissä tapahtumajärjestelyissä kannattaa pitää mielessä, että lopulta kaikki ovat mukana käytännön järjestelyissä. Kannattaakin sopia jo tällä tapaamisella missä ja milloin järjestätte ylimääräisiä informointipalavereja, perustatteko yhteisen sähköpostilistan ja mitä muita tiedottamiskanavia on järkevää hyödyntää. Samalla kannattaa sopia itse tapaamiselle alustava aika ja aikatauluttaa järjestelytyöhön tarvittava aika mahdollisimman tarkasti.

Projektimadosta saattaa saada hyviä ja käyttökelpoisia vinkkejä käytännön järjestelytyöhön.

Projektimato (<http://nk.hel.fi/hna/tyomenetelmat/projektimato.php>)


- Sisältää prosessin vaiheet alusta loppuun ideoinnista arviointiin
 - Auttaa hahmottamaan projektin etenemistä
 - Auttaa ymmärtämään kuinka paljon yhteisiä kokoontumisia tarvitaan ja kuinka paljon aikaa menee
 - Projektimadon pituus kuvaa projektin pituutta
 - Tuo näkyviin tavoitteen
 - On kaikkien nähtävissä ja muistuttaa, missä mennään
 - Mahdollistaa myöhemmin kokemuksellisen arvioinnin, esimerkiksi tarinaviivan tekemisen
- Seinälle kiinnitetään peräkkäin A5-kokoisia pahvilappuja, joihin nuoret kirjoittavat tiedot jokaisesta tapaamisesta: milloin tavattiin, keitä oli paikalla, mitä tehtiin, miltä minusta /meistä tuntui. Etukäteen kirjoitetaan lapuille sellaiset asiat, joista jo tiedetään päivämäärät (esim. tulevaisuusverstaas tai seuraavat tapaamiset). Projektimato laitetaan keskeiselle paikalle kaikkien nähtäville. Ryhmän kanssa sovitaan Projektimadon vastuuhenkilöt eli ketkä huolehtivat kirjoittamisesta.

Istuntovuonna valitaan toimitettavat kysymykset, järjestellään matkaa eduskuntaa, ollaan yhteyksissä kansanedustajiin. Toimittajaoppilas valmistautuu yhteydenottoon paikallislehteen, juttuaineiston keräämiseen, kameran käyttöön ja jutun kirjoittamiseen.

7. Nuori aktiivisena kansalaisena

Kerhokerran tavoitteet:

- vahvistaa nuorten näkemyksiä osallistumisen ja vaikuttamisen tärkeydestä sekä näiden mahdollisuudesta
- sitoa kerhokertojen teemoja yhteen
- auttaa ymmärtämään politiikan käsitteistön ja todellisuuden välisiä suhteita.

Politiikan tutkija Kari Paakkunaisen toimittaman ”Kyllä politiikalle, mutta...” – Nuoret ja eduskuntavaalit 2003 tutkimuksen tulosten mukaan nuorten käsitykset politiikasta olivat muuttumassa eikä politiikkaa mielletty enää ainoastaan edustuksellisten mekanismien kautta tapahtuvaan vaikuttamiseen vaan paljon laaja-alaisemmin ja jopa kansalliset rajat ylittyväksi globaaliksi osallistumiseksi ja vaikuttamiseksi. Perinteisesti käytetyt suppeat määritelmät politiikasta ovatkin monessa suhteessa murtumassa eivätkä tietenkään vähiten juuri nuorille ominaisten uusien toimintamallien käyttöönoton myötä. Tulevaisuus näyttää, millaisia uusia toimintamuotoja toisaalta keksitään ja toisaalta ollaan valmiita hyväksymään osaksi demokraattista edustuksellista järjestelmää.

Tällä kerhokerralla vedetään yhteen saadut kokemukset. Tässä yhteydessä voi olla hyvä myös palata kerhon kuudenteen kertaan, mikäli kerho järjesti tapaamisen ja arvioida tapahtuman onnistumista, pohtia jatkotoimia, kuten poliittisiin toimijoihin luotujen kontaktien hyödyntämistä myöhemmin ja analysoida tapahtumaa kerhokerroilla esiin nousseiden politiikan, vallan ja vallankäytön näkökulmista. Esimerkiksi kerholaisten kanssa voi pohtia, miten eri poliittiset toimijat onnistuivat tapaamisella, miksi he saattoivat argumentoida tietyllä tavalla ja mihin he olemuksellaan ja toiminnallaan ehkä pyrkivät. (tehtävä 7.1)

Istuntovuonna käydään läpi eduskunnan tapahtuman kokemukset, mietitään käsiteltyjä aiheita ja kysymyksiä ja niihin saatuja vastauksia.

Tehtäväideoita

7.1. Kerhokertojen yhteenveto

- a) Tee kerhotapaamisista itsellesi yhteenveto, jossa pohdit kerhotapaamisten merkitystä itsellesi. Voit käyttää miellekarttaa, tehdä päiväkirjamerkinnän tai voit parin kanssa yhteisesti koota ajatuksia paperille. Jakakaa kokemuksianne yhteisesti.

Pohtikaa yhdessä, antoivatko kerhokerrat tiedollisia ja taidollisia valmiuksia osallistumiseen ja vaikuttamiseen. Pohtikaa myös onnistuiko kerho mielestänne nostamaan nuorten tärkeäksi kokemia aiheita yhteiskunnan eri foorumeille. Oliko kerholla mahdollisuuksia vaikuttaa nuorten asioihin? Oheinen sarjakuva voi toimia keskustelun avaajana ja sen avulla voi käsitellä laajemminkin nuorten vaikuttamismahdollisuuksien teemoja.

- b) Pohdi ryhmäsi kanssa kerhon järjestämisen tapaamisen tai tapahtuman onnistumista. Tässä kohdin kannattaa miettiä, voisiko järjestelyistä ja itse tapaamisesta laatia kirjallisen raportin, jota voisi hyödyntää mahdollisten tulevien kerhojen toiminnassa. Tässä kohdin on myös hyvä pohtia millä tavoin tapaamisella luotuja kontakteja poliittisten toimijoiden kanssa voisi hyödyntää tulevaisuudessa.

- c) Analysoikaa yhdessä tapaamista tai tapahtumaa kerhokerroilla esiin nousseiden politiikan, vallan ja vallankäytön näkökulmista: pohtikaa vaikkapa eri poliittisten toimijoiden esiintymistä, vuorovaikutustaitoja ja uskottavuutta. Millä tavoin politiikka näkyi tapahtumassa?


Käytetty kirjallisuus ja lisämateriaalia

Mannermaa, M (2007): Demokratia tulevaisuuden myllerryksessä. Tulevaisuusvaliokunnan julkaisu. Saatavana pdf-tiedostona eduskunnan kotisivujen kautta <http://web.eduskunta.fi>

Nuorten parlamentti raportti 2006. (2007) Kerhokeskus – koulutyön tuki ry. Edita Helsinki.

Paakkunainen, K (toim.) (2004): ”Kyllä politiikalle, mutta...” – Nuoret ja eduskuntavaalit 2003. Nuorisotutkimusverkosto/Nuorisotutkimusseura julkaisuja 35.

Paloheimo, H & Wiberg, M (2004): Poliitiikan perusteet. WSOY. Vantaa.

Suutarinen, S (1999): IEA CIVICS Nuori kansalainen. Suomen tulosten yhteenveto. Luettavissa <http://ktl.jyu.fi/arkisto/civics/civics.htm>

www-sivut

www.eduskunta.fi

www.kerhokeskus.fi

www.lainsaatajat.fi

www.kunnat.net (osallistu ja vaikuta -osio)

www.kansanvalta.fi (demokratia -osio, kansalaisvaikuttaminen -osio, puolueet –osio)

www.otakantaa.fi (keskustelua lainsäädäntöhankkeista, ministeri-chattejä)

www.valtikka.fi (tietoa vaikuttamisesta)

www.nuva.fi (nuorisovaltuustot)

<http://nk.hel.fi/hna/tyomenetelmat/projektimato.php> (ohjeita projektinhallintaan)

www.nuortenakatemia.fi (vinkkejä nuorten omaehtoiseen toimintaan)

Nuorten parlamentti -toiminta on tarkoitettu peruskoulun päättöluokilla oleville oppilaille. Toiminta kouluissa tapahtuu pääsääntöisesti vapaaehtoisena kerhotoimintana.

Nuorten parlamentti -toiminnan tavoitteina on innostaa nuoria oman kriittisen mielipiteen ilmaisuun, auttaa jäsentämään yhteiskunnan toimijoiden roolia ja tukea nuoria yhteistyökykyisiksi ja osallistuviksi kansalaisiksi.

Teemana politiikka -materiaali on tarkoitettu erityisesti Nuorten parlamentti -kerhojen ohjaajan oppaaksi ja tueksi kerhotoiminnan järjestämiseen. Materiaalissa ymmärretään poliittinen osallistuminen ja vaikuttaminen laajasti. Kerholaisille tuotetut tehtävät pyrkivät käsittelemään politiikkaan ja yhteiskuntaan liittyviä ilmiöitä ja rakenteita mahdollisimman monipuolisesti.

Teemana politiikka -materiaalin keskeiset sisällöt ovat:

- politiikan moninaisuus
- poliittinen osallistuminen ja vaikuttaminen
- vaikutusmahdollisuudet
- nuori yhteiskunnallisena ja aktiivisena toimijana.

Nuorten parlamentti

Materiaali koulun kerhossa
tapahtuvalle toiminnalle

Kerhonohjaajan opas, 1


KERHOKESKUS – KOULUTYÖN TUKI OY
Mariankatu 15 A 11
00170 Helsinki
Puh. 09 6962 440
Faksi 09 6962 4444
kerhokeskus@kerhokeskus.fi
www.kerhokeskus.fi