
Yhteiseen
partioon

Ohjeet Yhteiseen partioon -toimintamerkin toteuttamiseen s. 18 / Vä-
hävaraisuus haasteena partioharrastukselle s. 4 / Suomi on täynnä yk-
sinäisiä lapsia - löydetään heille paikka partiosta s. 4 / Sisupartio - mitä
se käytännössä tarkoittaa? s. 7 / Monikulttuuriseksi lippukunnaksi? s. 11

Yhteiseen partioon 2016
Julkaisija:		 Lounais-Suomen Partiopiiri, Läntinen Pitkäkatu 13, 20100 Turku

050 312 9420 • partiotoimisto.lsp@partio.fi,• www.lounaissuomenpartiopiiri.fi
Toimituskunta:	 Anna Engblom, Pauli Engblom, Sofia Engblom, Marjo Hakamäki-Salo, Inna Kulla, Katri

Lahti, Viljo Mannerjoki, Hilkka Näse, Pauliina Ottosson, Ville Sahlström, Niko Sjöholm,
Aija Tommila, Anne Tyrmi

Kuvat: 		 Anna Enbuske, Joel Forsman, Heikki Heinonen, Kasperi Hellstedt, Kris Loimaala,
		 Karoliina Polvi, Maarit Salminen
Taitto:		 Maarit Salminen, Lounais-Suomen Partiopiiri
Paino:		 Painotalo Painola, Kaarina 2016

Mikä Yhteiseen partioon?

Muistatko, kun keväällä 2016 partiolaiset olivat mu-
kana Yhteisvastuukeräyksessä? Keräystuotto jaettiin
useille eri kohteille. Osa tuotosta lahjoitettiin kehitys-
yhteistyöhön ja katastrofiapuun maailman köyhimpiin
maihin, osa suomalaisen diakoniatyön käyttöön ja osa
meille – partiolaisille. Rahat annettiin partiolaisille
lasten ja nuorten syrjäytymistä ehkäisevää työtä var-
ten. Meihin luotettiin: mehän osaamme ottaa kaikki,
heikoimmatkin, huomioon. Lahjoituksen avulla jokai-
nen partiopiiri toteuttaa oman yhteisvastuuhankkeen,
jonka tarkoitus on mahdollistaa partioharrastus yhä
useammalle lapselle ja nuorelle. Lounais-Suomen par-
tiopiirin hanke on nimeltään Yhteiseen partioon.

Vaikka partio on avoin kaikille, ihan kaikki eivät
uskalla tulla mukaan eivätkä kaikki edes tiedä, että
heillä on mahdollisuus liittyä partioon. Joillekin on
epäselvää, mitä partio ylipäätään tarkoittaa. Yhteiseen
partioon haluaa tehdä partion laajemmin tunnetuksi ja
luoda esimerkiksi maahanmuuttajille, vähävaraisille ja
eri tavoin vammaisille ihmisille matalamman kynnyk-
sen osallistua partioon.

Miksi juurin sinun pitäisi tehdä jotain? Partiolupauk-
sessa lupaat rakastaa omaa maatasi ja maailmaa. Lu-
pauksessa maailmaan lasketaan kuuluvaksi niin kaikki
ihmiset kuin luontokin. Mitä useammalla lapsella ja
nuorella on kavereita ja hauska, monipuolinen harras-
tus, sitä paremmin maailma voi. Partiolaisen ihanteita
ovat myös toisen ihmisen kunnioittaminen ja toimeen
tarttuminen. Muistatko muut ihanteet?

Miten sinä lippukunnassa toimiva lapsi, nuori tai
aikuinen voit osallistua? Tietenkin tekemällä Yhtei-
seen partioon -toimintamerkin, jossa pääset ryhmäsi
kanssa toteuttamaan neljä eri teemoihin liittyvää
aktiviteettia. Ne auttavat sinua huomaamaan, kuinka
erilaisia ihmisiä maapallolla, Suomessa, kotipaikka-
kunnallasi ja partiossa on. Kenties opit jotain uutta
itsestäsikin!

Tähän lehteen on koottu toimintamerkin toteutusoh-
je (sivulta 18 alkaen) ja kiinnostavaa tietoa Yhteiseen
partioon-hankkeen teemoista. Mikäli pelkäät kadot-
tavasi lehden, älä huoli. Kaikki tämä materiaali löytyy
myös internetistä.

Nyt on aika tarttua toimeen!

Vaikka partio on edullinen harrastus verrattuna moniin muihin suosittuihin har-
rastuksiin, kaikilla ei ole siihen varaa. Osa ongelmaa voi olla, että partion edul-
lisuudesta ei tiedetä. Vähävaraisten perheiden ja eri syistä yksinäisten lasten ja
nuorten tukemiseen on monia keinoja. Parhaiten nuoria tavoitetaan tapaamalla
toimijoita, jotka tekevät työtä heidän kanssaan. Vähävaraisten perheiden huomi-
oimiseksi on tärkeää tiedottaa joka paikassa ja kaikille tasaisesti. Tämä madaltaa
kynnystä avun tarjoamiseen ja pyytämiseen. Muistakaa kysykää piiriltä tukimate-
riaalia.

Lippukunnassa
Kun kerrotte partiotoiminnasta, kertokaa faktat:
kuka tekee, kenelle tehdään ja mitä tehdään.
Monelle lapselle ja nuorelle tavalliseen viik-
kotoimintaan pääseminen on tärkeää ja hyvä
kiintopiste omaan arkeen. Kaikille se ei kuiten-
kaan ole mahdollista. Lippukunta voi järjestää
matalan kynnyksen toimintaa avoimien ovien
periaatteella. Tällainen toiminta ei vaadi osallis-
tujilta sitoutumista tai jäsenmaksun maksamis-
ta. Perhepartio on hyvä toimintamuoto, koska
se tukee koko perhettä.

Hankkikaa lippukunnalle lainavarusteita,
jotka saa käyttöönsä pyytämällä. Jokaisella
lippukunnalla tulisi olla ainakin ylimääräinen
makuupussi, makuualusta ja partiopaita. Tie-
dottakaa lainavarusteista ja siitä, kuinka ne voi
saada käyttöönsä. Kenenkään retkiosallistumi-
nen ei saa jäädä kiinni varusteiden puutteesta.

Konkreettisen toimien lisäksi voidaan teh-
dä hallinnollisia asioita. Pitäkää huolta, että
jokainen on tietoinen jäsenmaksun vapautus-
mahdollisuudesta. Lippukunnassa voidaan myös
vapauttaa tapahtumien osallistumismaksuista
tai antaa sisaralennuksia. Perheiden yksityisyy-
den säilymiseksi vapautuksista ei sovita koko
johtajiston kesken, vaan yksi henkilö vastaa
asiasta. Lähijohtajan on hyvä tietää tilanteesta,

jotta kaikki voidaan huomioida myös viikkotoi-
minnassa. Jos lippukunnan rahat ovat tiukilla,
tehkää retkiä ja leirejä pienellä budjetilla. Lapset
ja nuoret arvostavat luontoa, yhdessä olemista
ja kivaa tekemistä. Aina ei tarvita kalliita ih-
meellisyyksiä.

Kunta, seurakunta ja järjestöt
Olkaa yhteydessä kuntaan. On tärkeää kertoa eri
kuntatoimijoille, miten partiotoimintaan pääsee
mukaan, myös maksutta. Yhteys kuntasekto-
riin vaatii kontaktointityötä ja henkilökohtaisia
tapaamisia. Kouluikäisten mahdollisuuksista
keskustellaan kunnan nuorisotoimen kanssa
ja perhepartioasioista kerrotaan kunnan per-
hepalveluille. Kunnan sosiaalitoimi voi omalta
osaltaan auttaa vähävaraisten maksuissa ja
varustehankinnoissa.

Kuntayhteistyötä kannattaa lähteä raken-
tamaan yhdessä muiden järjestöjen kanssa.
Esimerkiksi Leirikesä on järjestänyt yhteisti-
laisuuksia toisten järjestöjen kanssa: kuntien
sosiaalipuolen työntekijöille tarjotaan ruuat,
tapahtumassa on hyvä kouluttaja ja järjestöjen
toimintaa esitellään. Seurakunnan seppo ja dia-
koniatyö ovat myös hyödyllisiä yhteistyötahoja.

VÄHÄVARAISTEN
JA YKSINÄISTEN
TUKEMINEN

4

Koulussa

Koulujen henkilökunta tietää, kenellä on paljon
kavereita ja kenellä ei yhtään. He myös tietä-
vät, onko lapsella ollenkaan harrastuksia. Kun
opettajat, terveydenhoitajat, koulupsykologit
ja koulukuraattorit saavat tietoa partiosta, he
voivat suositella partioharrastusta esimerkik-
si yksinäisille tai mitään harrastamattomille
koululaisille. Olennaista on kertoa koulun hen-
kilökunnalle miten, missä ja milloin partioon
pääsee mukaan ja mitä siellä tehdään. Tärkeää
on myös, että he tietävät partion olevan erittäin
edullinen harrastus. Yhteiseen partioon -hanke
levittää tietoa Lounais-Suomen Partiopiirin alu-
eella toimiviin kouluihin. Lippukunnan kannat-
taa myös itse olla yhteydessä lähikouluunsa ja
siten helpottaa yhteydenpitoa.

VÄHÄVARAISUUS JA
YKSINÄISYYS SUOMESSA
Vähävaraisuus voi johtua monista syistä, mm.
työttömyydestä, sairaudesta, matalasta tulotasosta,
yhden huoltajan talouksien haasteista jne.

Eniten toimeentulovaikeuksia kokevat yhden huol-
tajan taloudet, joista n. 57% on vähintään pieniä
vaikeuksia ja vakavampia vaikeuksia reilulla 21%
(v.2014)

17.3% suomalaisista elää köyhyys ja/tai
syrjäytymisuhan alla (v.2014)

Työttömyysaste Suomessa 7,7 % (Syyskuu 2016)

Lapsista joka viides kokee jossakin vaiheessa
elämäänsä yksinäisyyttä

Vajaalla 10 prosentilla yksinäisyys jatkuu vuodesta,
tilanteesta ja kontekstista toiseen

Yksinäisyys altistaa masennukselle ja muille
mielenterveyden ongelmille ja se syrjäyttää

Pitkään yksinäisyyttä kokenut omaksuu yksinäisen
identiteetin ja kokee ettei voi muuttaa
elämäntilannettaan
(tilastokeskus, viitattu 30.10.2016)

Monelle lapselle ja nuorelle
tavalliseen viikkotoimintaan
pääseminen on tärkeää ja hyvä
kiintopiste omaan arkeen.

>

>

>

>
>

>

>

>

5

Koulujen kerhotoiminnan on todettu ehkäise-
vän yksinäisyyden kokemusta lapsilla ja nuo-
rilla. Esimerkiksi naantalilaisessa yläkoulussa
toimivan kalakerhon todettiin vähentävän
erityisesti poikien yksinäisyyden kokemusta.
Kouluissa toimivat kerhot ovat usein koulu-
jen omaa toimintaa, mutta monet koulut ovat
avoimia koulun ulkopuolisen tahon kanssa
tehtävälle yhteistyölle. Siksi lippukunta voisi
ehdottaa lähikoululleen partioaiheisen kerhon
perustamista koululle tai yksi lippukunnan
ryhmistä voisi kokoontua koululla heti koulu-
päivän jälkeen. Yhtenäiskouluissa voi selvittää,
olisiko mahdollista, että yläkouluikäiset ohjai-
sivat partioaiheista kerhoa alakouluikäisille ja
saisivat kerhonohjaamisen osaksi vapaavalin-
taisia opintojaan.
Vapaaehtoistoimijoiden aikataulut eivät aina
sovi yhteen koulun aikataulujen kanssa. Siksi
lippukuntien kannattaa harkita yhteistyötä
paitsi koulun, myös kunnan ja seurakunnan
nuorisotyöntekijöiden kanssa, joilla saattaa
olla mahdollisuus ottaa kouluilla tapahtuva
kerhotoiminta osaksi työnsä kuvaa. Ruskon
Maunun yläkoululla alkaa vuoden 2017

Kaverikerhot
keväällä partiomenetelmään pohjautuva
kaverikerhokokeilu. Kerho toteutuu Maunun
koulun, Ruskon seurakunnan sekä Ruskon
Maunun Partion ja Vahdon Korvenkävijöiden
yhteistyönä. Kerhoa ohjaavat koulun opettaja
ja seurakunnan nuorisotyönohjaaja-seppo.
Lippukunnista on tavoitteena rekrytoida
muutama samaa koulua käyvä nuori mukaan
kerhoon vertaisjohtajaksi. Lippukunnat myös
tukevat toimintaa lainaamalla varusteitaan
ja tilojaan kerhon käyttöön. Kerhon sisältö
painottuu retkeilytoimintaan ja nuoret saavat
osallistua sisällön suunnitteluun samoajaoh-
jelman pohjalta. Kerhon tavoitteena on paitsi
löytää yksinäisille nuorille mielekästä teke-
mistä ja uusia kaverikontakteja, myös ohjata
lippukuntien toimintaan mukaan uusia nuoria.
Maunun koulun kerhokokeilussa seurakunnan
partioyhteyshenkilön, sepon, rooli on merkittä-
vässä asemassa. Lippukuntien, joilla on seura-
kunta taustayhteisönä, kannattaakin keskus-
tella oman sepponsa kanssa, toimisiko tämän
kaltainen koulun, seurakunnan ja lippukunnan
yhteistyö omalla alueella.

6

UUSI
SISURYHMÄ
LIPPUKUNTAAN?

Meidänkö lippukuntaan sisupartiolaisia?

Sisupartiolaisista puhutaan usein yhtenä ryh-
mänä. He ovat kuitenkin moninainen ryhmä
valloittavia yksilöitä. Sisupartio on partiotoi-
mintaa rikkaimmillaan: uuden oppimista, mah-
dollistumista ja iloa. Ryhmän johtajat päättävät,
minkä tyyppistä ja minkä ikäkauden ohjelmaa
sovelletaan sisuryhmässä, koska he tuntevat
ryhmänsä. Jos uusista sudenpentuikäisistä
sisupartiolaisista muodostetaan sisulauma, he
tietysti soveltavat sudenpentuikäkauden ohjel-
maa. Varmasti suurin osa sisupartiolaisistamme
käyttävät seikkailija- tai tarpojaohjelmaa ja sen
vuoksi Reppu-kirja on käännetty selkosuomeksi
Oma reppu -kirjaksi. Ohjelmista voi myös ottaa
osan sieltä ja toisen täältä, sisutoiminnassa
vain mielikuvitus on rajana. Sisuohjelmassa ja
merkkien jakamisessa tärkeää on muistaa, että
yrittämisestä palkitaan, uuden oppiminen ja
muistiin palauttaminen tapahtuu yksilöllisesti.

Sisupartion merkityksestä
sisupartiolaiselle ja koko lippukunnalle
Sisupartiolainen on erittäin ylpeä omasta
partioharrastuksestaan. Ryhmään kuuluminen
ja partiokaveruus ovat myös sisupartiolaiselle
tosi tärkeitä juttuja. Jos koko lippukunta oppii
toimimaan yhteistyössä sisupartiolaistensa
kanssa, hekin ovat todennäköisesti ylpeitä si-

supartiolaisistaan ja oppivat kokemaan jokaisen
yhtä arvokkaana ihmisenä.

Sisujohtajat toimivat sisupartiotoiminnan
mahdollistajina, mikä on arvokasta partiotyötä.
Kaikista partiolaisista ei tule johtajia. Sisupar-
tioryhmä tarvitsee tekeviä käsipareja aina ei-
sisuryhmää enemmän. Samoaja-vaeltajaikäinen
voi löytää itselleen partioavustajan pestin, mistä
hänellä voi olla paljonkin hyötyä myöhemmin
elämässä opiskelupaikkaa tai töitä hakiessa.

Johtajien ja apuohjaajien kiinnostuksen
selvittäminen
Kaikkein tärkeintä on aito kiinnostus ja innostus
sisupartiotoiminnan mahdollistamiseen. Jos
pienikin kipinä on kytemässä jossain lippukun-
nan aikuisessa, kipinän vahvuutta kannattaa
lähteä yhdessä testaamaan. Kannattaa ottaa
yhteyttä sisupartiota toteuttavaan lippukuntaan
tai kysyä partiotoimistosta, miten pääsisi tutus-
tumaan sisupartiotoimintaan jossakin. Esimer-
kiksi jokakeväisissä Kurnunkierros-partiotaito-
kisoissa rasteilla on usein avustajia muista kuin
järjestävistä lippukunnista. Mukaan voi tulla
tekemään jotain myös tavalliseen koloiltaan tai
sisuryhmän retkelle. Jos paikkakunnalla on jo-
kin vammaisyksikkö, voi tarjoutua järjestämään
sinne vaikka lauluiltaa. Kyllä se kipinän hehkun
määrä siinä samalla selkenee

Sisupartiolaisia ovat partiolaiset, jotka tarvitsevat erityistä tu-
kea partiossa vamman, pitkäaikaissairauden tai muun omi-
naisuuden takia. Sisutoiminnassa on ohjaajia enemmän kuin
muissa ryhmissä ja tarvitaan aikuisen tukea. Partio-ohjelmaa
sovelletaan osanottajien tarpeiden mukaan.

Monessa kunnassa olisi varmasti sisupartioon halukkaita, mutta lippukunnilla ei
ole kunnolla rahkeita nykyisenkään toiminnan pyörittämiseen.
 Piirimme alueelle tarvittaisiin uusia lippukuntia aloittamaan toimintaa myös
sisuille tai lippukuntia kehittämään toimintaansa niin, että siellä voitaisiin perus-
taa yksi uusikin sisuryhmä. Usein pelätään sisutoiminnan haastavuutta. Oikeasti
se ei pääpiirteissään eroa tavallisesta partiotoiminnasta, ja lähes kuka tahansa
pystyy toimimaan heidän johtajanaan. Yhteiseen partioon -hanke tuottaa myös
uuden partiolaisavustajan pestin samoaja-vaeltajaikäisille sisupartiotoimintaan.
Nyt on oikea hetki lisätä puita kipinöivään nuotioon ja olla rohkeasti yhteydessä
piiriin, josta saa apua sisutoiminnan käynnistämiseen tai uuden ryhmän perusta-
miseen.

8

Oman paikkakunnan sisupartiotarpeen
selvittäminen

Tulevia sisupartiolaisia yleensä aina löytyy,
mutta toki paikkakuntakohtaisia eroja on. Voi
ottaa yhteyttä paikalliseen vammaisjärjestöön
tai erityiskouluun. Lippukunnan koloa kannat-
taa tiirailla uusin silmin. Korkeat rappuset estä-
vät liikuntarajoitteisten pääsyn kololle ja varas-
ton nurkassa on vaikea pitää sisupartioryhmän
kokousta. Tarvitaan tilaa pöydän äärellä, mutta
myös tilaa liikkumiseen ja leikkimiseen. Alusta
asti kannattaa muodostaa sisuryhmää edes vä-
hän samantapaisista lapsista, jolloin joku ei aina
loista kaikessa ja joku ei onnistu koskaan mis-
sään, koska ei pysty tekemään mitään yhteisiä
juttuja. Kaikkea on mahdoton ennakoida, mutta
huomiota kannattaa kiinnittää myös sellaisiin
asioihin kuin lasten vilkkaus ja kyky sietää me-
teliä ja muita aistiärsykkeitä.

Toiminnan aloittaminen
Kaksi lippukuntaa voi perustaa mainiosti myös
yhteisen sisupartioryhmän, jos siten niitä käsi-
pareja saadaan mukaan enemmän. Ehkä toisella
lippukunnalla on paremmat, esteettömämmät
tilat toimintaan ja toisella enemmän innostu-
neita aikuisia, samoajia tai vaeltajia. Mikään ei
myöskään estä sisuvartiota kuulumasta lippu-
kuntaan X vaikka johtajat tulisivatkin useam-
masta lippukunnasta. Lippukunnat voivat myös
halutessaan perustaa yhteissisuryhmän vaikka
lippukunnassa perinteisesti olisikin vain toista
sukupuolta olevia partiolaisia.

Sisupartiolainen on vähään tyytyväinen. Hän
on usein jo yhdessäolosta äärettömän iloinen.
Yhteishenkeen on hyvä panostaa alusta asti.
Partiomaiset asiat, kuten ryhmän nimi, tunnus/
viiri, alku- ja loppumenot tekevät ryhmästä
partioryhmän. Yksinkertainen on kaunis-
ta ja toimivaa: retki kolon pihalle, teenkeitto
trangialla, pelit, laulut ja leikit. Elämys syntyy
pienestä. Sisupartiolaiselle on iso juttu, kun hän
on tullut kotoa tai asuntolasta partioon toisten
ihmisten luo.

Kun vetäjät ovat ensin tutustuneet ryhmän
jäseniin ja heidän osaamiseensa, voi alkaa
soveltaa partio-ohjelmaa ryhmän toiminnassa.
Sisuryhmä voi kokoontua kerran viikossa tai
joka toinen viikko. Kerran kuukaudessa on liian
harvoin varsinkin uudelle ryhmälle.

Partiolaisavustajan pesti

Jotta partiotoiminta olisi mahdollista kaikille,
Yhteiseen partioon -hanke on työstämässä sa-
moajavaeltajaikäiselle partiolaiselle uutta pestiä,
jonka nimi on vielä kirkastumatta. Työnimenä
käytämme partiolaisavustajan pestiä. Tehtä-
vä on sitoutumista edellyttävä, vastuullinen ja
tarvitsee myös siihen suunnitellun koulutuksen.
Jatkossa toivomme tehtävässä toimineelle siitä
hyötyä myös opiskeluun ja työelämään.

Partiolaisavustajaa voidaan lippukunnassa
tarvita partiotoiminnan onnistumiseksi erityistä
tukea tarvitsevalle partiolaiselle ja hänen ryh-
mälleen. Kyseessä voi olla sisupartiolainen tai
erityisvilkas lapsi tavallisessa partioryhmässä,
mutta myös yksinäisen lapsen tai maahanmuut-
tajan tukena partiopolun alkumatkan varmista-
misessa.

9

Mustekalat on kahdeksan pojan sisupartioryhmä, jonka vanhimmat jäsenet ovat
13-17 -vuotiaita. Heistä yksi käyttää avustajaa. Ryhmällä on neljä johtajaa, joista
Katri Lahti on yksi.
Mustekalojen johtajat ovat oppineet sisupartion vetämistä tekemällä, yrityksen ja
erehdyksen kautta, ja vanhemmatkin ovat olleet avuksi. ”Olemme kyselleet heiltä,
miten heidän poikiensa kanssa toimitaan. Kun olemme oppineet tuntemaan lapsia,
olemme voineet muokata toimintaa heidän tarpeitaan vastaavaksi.”
Mustekaloissa yksi tukemisen keino on toiminnan strukturointi.
”Meillä on selkeät aikataulut, säännöt ja rutiinit, ja niitä seurataan tarkasti”, Katri
Lahti kertoo.
Retkillä ohjelma on esillä kuvastruktuurina, josta katsotaan, mitä milloinkin tapah-
tuu. ”Melkein kaikki ryhmän pojat osaavat lukea, mutta kuvat helpottavat asioiden
muistamista. Joistakin asioista on kirjoitusta ja piirroksia.
Mustekalat on vilkas porukka, ja pojat voivat pitkästyä helposti. Siksi johtajilla on
aina takataskussaan varatekemistä. Toimintaa on myös jonkin verran mukautettu.
Tavallisesti 16-17 -vuotiaat partiolaiset vetävät retkiä nuoremmille partiolaisille.
Mustekaloissa vastuut ovat pienempiä. Esimerkiksi retken vetämisen sijaan tehtä-
vänä voi olla ruokalistan suunnittelu.
Muiden partiolaisten kanssa Mustekalat ovat esimerkiksi erilaisissa partiotapahtu-
missa ja retkillä.
“Vaikka emme ole enää sudenpentuikäisiä, saatamme osallistua sudenpentujen
retkille, jos ohjelma on meistä kiva. Osallistumme myös koko lippukunnan tapah-
tumiin ja esimerkiksi partiopiirin partiotaitokisoihin. Tapaamme muita partiolaisia
purjehduksillakin. Eräänä vuonna olimme ryhmänohjaajien koulutuksessa esimerk-
kinä sisupartioryhmästä, Katri kertoo.
Katri Lahdella ja muilla Mustekalojen johtajilla on yhteinen tavoite.
”Haluamme saada erityistä tukea tarvitseville lapsille mahdollisuuden samaan
kuin muilla lapsilla, haluamme heille osallistumista, onnistumisen elämyksiä ja
kavereita. Tahdomme myös tarjota heille saman rakkaan harrastuksen, johon itse jo
lapsina ihastuimme.”
Katri Lahden mielestä erityistä tukea tarvitsevien lasten toimimisessa omana
ryhmänään on puolensa, mutta niin on myös muiden kanssa toimimisessa. ”Omassa
sisupartioryhmässä saa olla omana itsenään muiden joukossa ja oppia itsenäisyyt-
tä. Isossa ryhmässä voi jäädä yksin, eikä aina saa samanlaista tukea eikä opi samal-
la tavalla kuin pienessä ryhmässä.”
”Jos vammaa pidetään rajana, sisupartiolaisten osallistuminen toteuttaa partion
ajatusta ystävyydestä yli rajojen. Heidän osallistumisensa partioon voi vähentää
ennakkoluuloja, ja ne voivat murtua, jos jo lapsina toimitaan yhdessä.”

Turun Sinikotkien sisupartioryhmän Mustekalat johtajaa Katri
Lahtea haastateltiin Kehitysvammaisten Tukiliiton Tukiviestin
numerossa 4/2016. Tässä poimintoja tuosta Tuula Purasen
kirjoittamasta haastattelusta.

”

10

MONIKULTTUURISEKSI

LIPPUKUNNAKSI?

Maahanmuuton kasvaessa kulttuurien kirjo on
kasvanut. Monikulttuurisuus ei kuitenkaan ole
vain kansainvälisyyttä, vaan käsittää myös Suo-
men sisäiset kulttuurit kaikkine rikkauksineen.

Maahanmuuttajat ovat hyvin erilaisia taus-
toiltaan. Suomeen tulon syy vaihtelee, oma
kulttuuri ja lähtömaat poikkeavat suuresti toi-
sistaan. Mistään yhtenäisestä joukosta ei voida
puhua. Joukossa on monenlaisia osaajia ja taita-
jia, monenlaista toivetta ja halua harrastuksiin.
Partio on mahtava vaihtoehto.

Vaikka partio onkin kansainvälinen liike,
kaikkialla ei sitä kuitenkaan tunneta. Partio
saattaakin olla outo ilmestys, ja kukapa lapsen-
sa lähettäisi harrastukseen, joka on vieras ja
outo. Maahanmuuttajissa ja maahanmuuttaja-
taustaisissa lapsissa, nuorissa ja aikuisissa on
potentiaalia kasvattaa lippukunnan jäsenmäärää
ja monipuolistaa toimintaa. Toivotetaan kaikki
aidosti tervetulleiksi - mutta miten?

Se on helpommin sanottu kuin tehty. Tuskin
mikään lippukunta on oviaan maahanmuutta-
jilta sulkenut. Siitä huolimatta maahanmuut-
tajataustaisia jäseniä on partiossa kovin vähän.
On syytä pysähtyä miettimään, onko partion
yleisesitteen kääntäminen usealle kielelle ollut
ihan riittävä toimenpide. Nyt on aika kokeilla
jotain uutta.

Yksi tärkeä tavoite on saada maahanmuut-
tajien määrä partiossa vastaamaan prosentu-
aalisesti vähintään sitä, mikä se muutenkin
lippukunnan alueella on. Partiolla on suuri
rooli kotouttamisessa, ja kielenkin oppiminen
tapahtuu helpommin käytännön kautta kuin
teoriatunneilla. Suomalaista kulttuuria ei voi
oppia ilman, että tuntee ihmisiä oman maahan-
muuttajayhteisön ulkopuolelta.

Partioihanteet ja partiolupaus antavat meille suuren syyn monikulttuuriselle
toiminnalle. Me rakennamme ystävyyttä yli rajojen, kunnioitamme toista ihmis-
tä, lupaamme rakastaa omaa maatamme ja maailmaa. Nyt on todella hyvä hetki
muuttaa sanat teoksi omassa lähiympäristössä.

11

Aloitetaankin aikuisista. Koulutetaan maahanmuuttajaryhmän aikuisis-
ta ryhmänjohtajia ja partionjohtajia. Kun oman viiteryhmän aikuinen on
johtajana, on lapsen ehkä helpompi liittyä mukaan. Innokkaat aikuiset
auttavat myös mahdolliseen johtajapulaan.

Lähdetään ulos kololta. Mitä jos partiolaiset kokoontuisivatkin siellä, mis-
sä maahanmuuttajataustaiset nuoretkin kokoontuvat. Luontevan yhteis-
työn kautta voisi partiokin alkaa kiinnostamaan. Myös jäsenhankinnan
kannalta on järkevää markkinoida partiota siellä, missä sitä ei ennestään
tunneta. Tällaisia paikkoja ovat muun muassa iltapäiväkerhot, monitoi-
mitalot ja nuorisotalot. On mahdollista että suurikin porukka innostuu
uudesta harrastuksesta.

Hyödynnetään perhepartiota. Monissa kulttuureissa eletään perhekes-
keisemmin kuin Suomessa. Perhepartion kautta partio voisi tulla tutuksi
perheen äidille ja isälle ja sitä kautta ehkä rohkaisu harrastuksen aloitta-
miseen voisi löytyä. Myös lippukunnan yhteisvastuuhankkeessa on hyvä
huomioida se, miten perhekeskeinen kulttuuri otetaan huomioon.

Ole ystävä. Ajattele, jos asuisit uudessa maassa vuosia ja etkä saisi yhtään
paikallista ystävää. Partiolaisina voimme tarjota ystävyyttä yli rajojen,
helposti. Tärkeintä on heittää ennakkoluulot narikkaan. Erilaisista tavois-
ta on hyvä keskustella maahanmuuttajan itsensä kanssa, voi olla turhaa
alkaa etsiä netistä tietoa esimerkiksi johonkin uskontokuntaan kuuluvien
ruokavaliosta. Kaikki eivät noudata samoja tapoja, joten avoimuudella ja
keskustelulla on paikkansa tässäkin asiassa.

Lopetetaan auttaminen ja opettaminen. Maahanmuuttajat voivatkin
auttaa joissain asioissa meitä. Heistä löytyy talkoolaisia ja vaikka opettaja
meille uuteen asiaan. Tärkeä asia on nimenomaan vastavuoroisuus.

Kertokaa partiosta! Monella on vääränlainen käsitys partiosta. Ajatellaan,
että käännytämme ihmisiä kristinuskoon tai jokaisen on pakko lähteä
yöretkelle. Tärkeää on käyttää selkokieltä tai edes selkeää suomea. Partio
on täynnä kummallisia sanoja. Kun ne sekoittaa muutenkin vieraaseen
kieleen, ei ole ihme ettei partiosta tajua yhtään mitään.

monikulttuurisuuden huomioimiseen partiossa

Käytännön keinoja
6 VINKKIÄ

1.

2.

3.

4.

5.

6.
12

Partiotoiminta antaa tilaa henkilökohtai-
selle kasvulle ja tuo osaksi heterogeenistä
ryhmää, joka poikkeaa omasta turvallises-
ta samoin ajattelevien kuplasta. Partiossa
jokainen on yhteisöllisyyden ytimessä ja
samalla muukalainen. Se on rajojen radikaa-
lia rikkomista ja maailmanrauhan raken-
tamista. Yhdessä rakennetaan ja luodaan,
iloitaan onnistumisista. Samalla opitaan
nauramaan itselle, kehittymään kestämään
omaa epätäydellisyyttä, toimimaan ryhmäs-
sä ja kunnioittamaan luomakuntaa. Partio
on kansainvälinen rauhanliike, jossa jokai-
nen voi kokea yhteenkuuluvuutta ja samalla
vaikuttaa aktiivisesti omaan elinympäris-
töön ja maailmaan. Lapset ja nuoret voivat
parhaimmillaan saada sellaisia onnistumi-
sen ja ilon kokemuksia, jotka kannattelevat
lopun elämää.”

”

Laura Kajala,
pappi, ihmisoikeuskouluttaja,
vapaaehtoisuuden asiantuntija

1. Tiedätkö mitä on ksenofobia? Se on pel-
koa muita ihmisiä kohtaan heidän etnisen
alkuperänsä perusteella eli kyseessä on…	
	
2. Unescon mukaan *PIIP* tarkoittaa sitä,
että jokainen saa pitää kiinni vakaumuk-
sestaan ja hyväksyy sen, että toiset pitävät
kiinni omastaan
3. Tätä se sitten on, jos jotain henkilöä
kohdellaan epäsuotuisammin kuin muita.
4. Ihmisten moninaisuutta ja monimuotoi-
suutta kuvataan sanalla..
5. *PIIP* on ihmisryhmän arvottamista
esim. etnisen taustan perusteella
6. Vierasperäinen sivistyssana, joka tar-
koittaa myönteisiä asenteita muita ryhmiä
edustavia ihmisiä kohtaan
7. Säädös, joka kieltää syrjinnän		
8. Mikä asia on esillä osoitteessa kotout-
taminen.fi
9. Näkymätön juttu, joka vaikeuttaa toisen
kielen ymmärtämistä	
10. Henkilö, joka pyytää suojelua ja oles-
kelua vieraasta valtiosta
11. Suomen suurimman vieraskielisen
maahanmuuttajaryhmän puhuma kieli	
12. Ihan paras toimintamerkki kaiken
ikäisille partiolaisille!			
					
			

1.
2.

3.
4.

5.
6.

7.
8.

9.
10.

11.
12.

Ratkaise ristikko!

Oikeat vastaukset sivulla 15!

13

Tarina on muokattu nuoremmalle lapselle sopivammaksi Jenny Stenbäckin alkuperäi-
sestä tekstistä: Mogadishulaispojan matka jääpalamaahan/Toisella katsomalla maahan-
muuttajista maahan muuttajiin (Kulttuurikameleontit ry, 2011).

Tämä tarina kertoo seitsemänvuotiaasta Salahista. Lapsena hän asui kauniissa Mo-
gadishun kaupungissa, Somaliassa. Hänen perheeseensä kuului kymmenen ihmistä.
Samassa talossa heidän kanssaan asui myös Salahin isoäiti. Heillä oli iso talo ja
iltaisin koko perhe kerääntyi sen sisäpihalle, puutarhaan, syömään ja viettämään
aikaa yhdessä. Ruoka valmistettiin keittotulella, ja pöydän ja tuolien sijasta ateria
nautittiin suurella matolla istuen.
Salahin äiti hoiti päivisin kotia ja perhettä. Onneksi Salahin isällä oli hyvä työpaik-
ka. Sen avulla heillä oli varaa laittaa kaikki perheen lapset kouluun. Somaliassa
kouluun eivät nimittäin pääse kaikki, niin kuin Suomessa. Valitettavasti koulussa
oli usein tappeluita ja jotkut opettajista olivat todella ankaria oppilaille. Jos Salah
ei osannut läksyjään, opettaja saattoi lyödä häntä kepillä kämmenille. Koulua oli
kuutena päivänä viikosta, vain perjantai oli vapaapäivä.
Aikuisena Salah muistelee, että hänellä oli lapsena aina aikaa. Afrikassa sää on lä-
hes aina lämmin, joten Salah vietti kaiken valoisan ajan ulkona esimerkiksi jalkapal-
loa pelaten. Koska Salah oli poika, hänen ei tarvinnut auttaa äitiään kotitöissä. Vain
hänen siskonsa joutuivat tekemään kotiaskareita.
Jo pitkään kansa oli ollut tyytymätön hallitsijaansa ja tunnelma Somaliassa oli
levoton. Kun Salah oli seitsemän vuotias, Somalian hallitsija syöstiin vallasta, ja
maahan syttyi sota. Sodan takia koulut suljettiin, mutta Salah ei ymmärtänyt syytä.
Häntä sota ei pelottanut, vaan Salahista tuntui kuin hän olisi päässyt keskelle jän-
nittävää sotaelokuvaa. Kerran Salah oli kavereidensa kanssa pelaamassa jalkapalloa,
kun ihan heidän läheltään alkoi kuulua ammuskelua. Yksi mies kuoli aivan heidän
silmiensä edessä, mutta kukaan ei juossut pakoon. Se olisi ollut merkki siitä, että on
pelkuri. Salahin vanhemmat olivat huolestuneita, koska paljon ihmisiä, myös heidän
sukulaisiaan, kuoli sodan vuoksi.
Sodalle ei näkynyt loppua, joten Salahin perheen oli lähdettävä sotaa pakoon Keni-
aan. Perheen lapset olivat innoissaan: he pääsisivät näkemään uuden maan. Salahin
vanhemmat olivat huolestuneita, koska he joutuivat jättämään vanhan kotimaansa
ja aloittamaan täysin uuden elämän. Perheen lapsia ei vanhempien tapaan huoles-
tuttanut luopuminen omasta maasta, kaiken taakseen jättäminen ja uuden elämän
aloittaminen. Keniassa he saivat asua sukulaistensa luona. Siinä kaupunginosassa
oli paljon somalialaisia pakolaisia, joita sotilaat etsivät. Kun joku huusi ”Sotilaat
tulevat!” kaikki juoksivat nopeasti pakoon.

Somalipojan matka
jääpalamaahan

”

14

Keniasta Salahin perhe muutti turvallisempaan Ugandaan, missä ihmiset olivat
ystävällisiä. Salahin isä sai uuden työpaikan ja lapset pääsivät kouluun. Asuttuaan
vuoden Ugandassa, Salahin perhe siirtyi Etiopiaan. Siellä he ilmoittautuivat pako-
laisiksi. Heidän onnekseen he saivat pian turvapaikan Suomesta. Salah ei tiennyt
Suomesta muuta kuin sen, että se on Euroopassa ja että kaikki Euroopan maat ovat
hyviä. Hänelle kerrottiin, että Suomessa on kylmää ja liukasta. Siellä voisi liukastua
ja murtaa jalkansa. Myös lumi kuulosti Salahista vaaralliselta. Hän kuvitteli sen
olevan samanlaista kuin isot jäälohkareet, joita Somaliassa lohkottiin jääpaloiksi.
Salah mietti, miten ihmiset suojautuvat, kun jäälohkareita putoaa taivaalta. Pelois-
ta huolimatta Salah oli innoissaan päästessään matkustamaan niin kaukaiseen ja
eksoottiseen maahan.
Salahin perhe saapui Suomeen marraskuisena iltana. Tässä vaiheessa Salah oli yh-
deksänvuotias. Perheellä oli kova nälkä, koska he eivät olleet uskaltaneet syödä len-
tokoneessa tarjottua eurooppalaista ruokaa. Lentokentällä Salah näki ensimmäistä
kertaa elämässään rullaportaat. Onneksi niiden vieressä oli tavalliset portaat, joita
pitkin Salah uskalsi mennä. Tampereella perhettä vastassa oli viranomaisia ja tulkki,
joiden kanssa he pääsivät autolla uuteen kotiinsa. Automatkalla Salah näki kaunista
lunta joka puolella. Perhe ihmetteli, miksi kaupunki oli täynnä kuolleita puita. He
eivät tienneet, että keväällä puihin tulisi uudet lehdet. Somaliassa puissa on lehdet
vuoden ympäri.
Suomessa kauemmin asuneet somalialaiset varoittelivat, että suomalaiset ihmiset
voivat olla ilkeitä Salahin perheelle. Naapurin vanha mies alkoikin huutaa heille:
”Menkää pois, lähtekää takaisin omaan maahanne!” Salah huolestui, eivätkö he Suo-
messakaan saisi elää rauhallista elämää. Kaikki, paitsi Salahin isä menivät suomen
kielen kurssille. Isä ei enää jaksanut aloittaa uudestaan niin erilaisessa ympäristös-
sä. Aikuisten mielestä uuden kielen oppiminen tuntui raskaalta.
Oltuaan Suomessa vuoden, Salah aloitti koulunkäynnin. Opettaja puhui liian nope-
asti, ja kesti kaksi vuotta, ennen kuin Salah ymmärsi täysin, mitä tunneilla kerrottiin.
Salah oli luokan ainoa maahanmuuttaja ja tunnilla hän istui aina yksin. Välitunneilla
hän juoksi tapaamaan kavereitaan, jotka kaikki olivat maahanmuuttajia: Kiinasta,
Vietnamista, Somaliasta ja Venäjältä. Yhdeksännen luokan jälkeen Salah jatkoi vielä
kymppiluokalla. Vasta siellä luokkakaverit ottivat hänet mukaan porukkaan. Silloin
Salah ymmärsi, etteivät kaikki suomalaiset ole samanlaisia, ja että hänessä ei ole
mitään vikaa.
Nyt Salah on aikuinen ja asuu vaimonsa kanssa Helsingissä, jossa Salah tekee töitä.
Vapaa-ajallaan hän pelaa jalkapalloa. Salah kohtaa päivittäin ennakkoluuloisia
ihmisiä, mutta hänellä on tapana muistuttaa, että kuten kaikki suomalaiset, myös
kaikki somalit ovat erilaisia. Salahin äiti ja isoveli ovat palanneet Somaliaan, mutta
kertovat, että siellä eläminen on kamalaa. Sota jatkuu edelleen, eikä sen loppua näy.
Salah ei edes haaveile paluusta vanhaan kotimaahansa.

Ristikon oikeat vastaukset:
1. muukalaispelko, 2. suvaitsevaisuus, 3. syrjintä, 4. monimuotoisuus, 5. rasismi, 6. allofilia, 7. yhdenvertaisuuslaki,
8. kotouttaminen, 9. kielimuuri, 10. turvapaikanhakija, 11. venäjä, 12. yhteiseen partioon

15

Kuolet
epäselvissä

olosuhteissa.
Hävisit.

SIIRRY
SUORAAN

TULEVAISUUS-
RUUTUUN

SÄÄNNÖT Heitä noppaa ja liiku saamasi silmäluvun mukaan. Kun reitillesi osuu
tekstiruutu, siihen on pakko pysähtyä. Aloita seuraava vuorosi heittämällä noppaa,
katso noppamerkkien osoittama suunta, heitä uudestaan ja jatka saamasi
silmäluvun mukaan. Et voi vaihtaa suuntaa. Lisätietoa ruuduista pelilaudan alla.
PELIN PÄÄTTYMINEN Peli voi päättyä laudalla neljään merkittyyn ruutuun.
Ruutuun “Tulevaisuus” on päästävä tasaluvulla. Peli jatkuu, kunnes kaikki pelaajat
ovat päätyneet johonkin ruutuun. Voittaja on se, joka ensimmäisenä pääsee
”Tulevaisuus” -ruutuun. Kaikissa peleissä näin ei käy. Sellaista on elämä.

Olet poika.
Vanhempasi
ovat koulutettua
keskiluokkaa.
Sinunkin oletetaan
käyvän kouluja.
Kuulut maasi
etniseen
vähemmistöön.

Olet tyttö. Kuulut
kotimaasi etniseen
enemmistöön.
Vanhempasi ovat
köyhiä eivätkä
käyneet kouluja,
mutta sinulle on
annettu siihen
mahdollisuus.

Olet poika. Äitisi on elossa
ja isäsi on kuollut. Muista
sukulaisista ei tiedetä.
Perheesi ei ole käynyt
kouluja ja on asunut jo
vuosia pakolaisleirillä.

KOULU

Joudut
huonoon

seuraan. Siirry
kohtaan kaveri-

porukka.

LÄHTÖ Syyriaan sotimaan on lähtenyt länsimaista yhteensä noin 3000 nuorta,
suurin osa heistä 18-29-vuotiaita.1 Euroopasta lähteneitä on eniten Iso-Britanniasta
(17,9 %), Ranskasta(11,6%) ja Saksasta (11,1%).2 Suomesta on lähtenyt yli 50 henkeä.3
Sotimaan lähteneistä ei voi tehdä yleistä profiilia, mutta usein kyse on nuorista, joilla
on ei-eurooppalainen etninen tausta.4 Köyhyydellä ja suurilla yhteiskunnallisilla
muutoksilla on historiallisesti ollut lisäävä vaikutus radikalisoitumiseen. Esimerkiksi
suuren laman ja kylmän sodan aikana dokumentoitiin radikaaliryhmien kasvua. 5

KOULU Epäoikeudenmukaisuuden, syrjinnän ja nöyryytyksen tunteet ovat kautta
historian olleet vahvoja muutoksen voimia.6

NUORUUS Rekrytointi tapahtuu lähes aina herkässä ikävaiheessa. Nuori herää
poliittisesti ja yhteiskunnallisesti, ja oman minuuden etsiminen alkaa. Monelle
syy liittyä ääriryhmään on identiteetin etsintä.7

SOME Vaikka internet onkin vaikuttanut radikalisoitumiseen ja rekrytointiin,
ketään ei värvätä täysin virtuaalisesti. Syvempi sitoutuminen ryhmään vaatii
jatkuvaa sosiaalista vuorovaikutusta 8

KAVERIPORUKKA Ryhmäajattelu ja ryhmän painostus on lähes aina keskeistä
radikalisoitumisessa, yksilö ei päätä yksin radikalisoitua.9
RYHMÄTAPAAMINEN Ääriryhmiin rekrytoivat uskonnolliset auktoriteetit

julistavat hyvin äärimmäistä ja kapeaa kuvaa uskonnosta, johon on liitetty
omia poliittisia tarkoitusperiä. Monet ääriliikkeisiin liittyneet ovat halunneet
kostaa kokemansa ja näkemänsä vääryydet.10

REKRYTOINTI Hyvin pieni osa radikalisoituneista on valmis käyttämään
todellista väkivaltaa saavuttaakseen tavoitteensa.11

LOPPU Ei ole olemassa mitään tiettyjä tapahtumia, tai edes yleisiä tapahtuma-
ketjuja, jotka automaattisesti johtavat radikalisaatioon yksilötasolla. Rekrytoin-
ti ääriryhmiin tapahtuu silti aina tarkoin määritellyssä sosiaalisessa ja poliitti-
sessa kontekstissa.12

NUORUUS

VARHAISLAPSUUS

Kerrot tilanteesta
vanhemmillesi. He

sanovat, että heitä on
syrjitty aina. Alat inhota

koulua, opettajaa ja
oikeastaan kaikkia
enemmistökielen

puhujia.

Et löydä
uusia

kavereita.

Löydät
uusia

kavereita. Et osaa
kieltäytyä
suoralta
kädeltä.

SOME

Liityt
verkostoon

ja saat uusia
ystäviä.

Keskustelet usein
saman nimimerkin

kanssa. Eräänä päivänä
puhutte Syyrian tilanteesta.
Pohditte, mitä pakolaisleirille
jääneiden ja sodan keskellä

asuvien ihmisten hyväksi voisi
tehdä. Joku mainitsee vapaa-

ehtoisverkoston, jossa
kerätään avustusta

Syyriaan. Heitä
noppaa.

Seuraat
keskustelua maailman

epäoikeudenmukaisuudesta.
Yhden miehen räväköissä

puheissa muut ovat väärässä ja
tulevat vielä kärsimään, mutta

sinä voitat. Kommentoit miehen
ajatuksia. Pian hän ottaa yhteyttä

ja kertoo, että sinulle on
tarkoitus. Hän kutsuu sinut

ryhmätapaamiseen.

RYHMÄ-
TAPAAMINEN

Muut tapaamiseen tulleet
ovat ystävällisiä ja kiinnostuneita
perheestäsi. Vakava mies puhuu

epäoikeudenmukaisuudesta,
rasismista ja elämän tarkoituksesta.

Koet, että hän puhuu juuri sinulle.
Tilaisuuden päätyttyä sinut esitellään
puhujalle. Hän kertoo, että sinäkin voit

osallistua paremman maailman
rakentamiseen. Se vaatii uhrauksia,

mutta tuo suurta kunniaa.
Oletko kiinnostunut?

Heitä noppaa.

REKRYTOINTI

Ryhmän johtaja
haluaa, että liityt Syyrian
taistelijoihin. Hän neuvoo

lentojen hankinnassa ja voi
järjestää kuljetuksen sota-

alueelle. Hän vakuuttaa, että
olet päättänyt oikein: saat
seikkailla ja tarkoituksen

elämällesi. Heitä
noppaa.

TAISTELUTILANNE

Saavut paikalle päivien
matkan jälkeen. Kaikesta

on pulaa: ruuasta, unesta,
lääkkeistä. Majapaikat ja

käskyt vaihtuvat. Olet
toisten armoilla. Et tiedä,

mitä tapahtuu.
Heitä noppaa.

Kuukausien kuluttua
yrität palata kotiin. Sieppaat
varusteita ja lähdet matkaan

yöllä. Suurien vaikeuksien jälkeen
pääset konsulaattiin Turkissa.
Perheesi suostuu maksamaan

matkasi kotiin. Eräänä keväisenä
päivänä saavut eurooppalaiselle

lentokentälle.
Olet henkisesti
aivan lopussa.

Olet innokas

ekaluokkalainen.
Huomaat, että opettaja

kohtelee sinua kalseasti.
Äidinkielesi on eri kuin

opetuskieli. Jäät jälkeen
toisista. Heitä

noppaa.

Saat kaverin,
joka auttaa

koulutehtävissä.
Vanhempasi kannusta-
vat, ja pian olet samalla

tasolla kuin muut.
Haaveilet opettajan

ammatista.

1 Foreign Fighters in Syria, Soufan Group, kirjoittaja Richard Barrett
2,7,10 The Making of European Foreign Fighters, Identity, Social Media and Virtual Radicalization, October 2014
3 Supon päällikkö Antti Pelttari, 29.11.2014
4 The Making of European Foreign Fighters, Identity, Social Media and Virtual Radicalization, October 2014
5,6 Radicalisation Processes Leading to Acts of Terrorism, European Commission’s Expert Group on Violent
Radicalisation, 2008
8, 12 Preventing and Countering Youth Radicalisation in the EU, Directorate-General for Internal Policies, Policy
Department C, Citizens’ Rights and Constitutional Affairs 2014; Radicalisation and al-Shabaab recruitment in Somalia,
ISS Paper 266, Sep. 2014
9 Preventing Religious Radicalisation and Violent Extremism, A Systematic Review of the Research Evidence, Youth
Justice Board 2012
11 Radicalisation Processes Leading to Acts of Terrorism, European Commission’s Expert Group on Violent Radicalisa-
tion, 2008

Kurssin ohjaaja kysyy:
”Haluatko mukaan?”

Saat elinkeinon. Pysyt
ruudussa kunnes saat

6:n, jolla jatkat
matkaa.

Vietät aikaa
leirillä vaikut-

tavassa nuorten
miesten ryhmässä.

Jatka kohti
radikalisoitu-

mista.

Notkut ikätoveriesi kanssa
kadunkulmissa ja tylsistyt ilman

opiskelupaikkaa tai töitä.
Eräänä päivänä ystäväsi tuo videon

ääriryhmän toimista Syyriassa.
Hän kertoo kuinka he ansaitsevat

kunnioitusta taistelussa. Videon nuoret
ovat eurooppalaisia kuten sinäkin.

Ystäväsi tietää, kuka on vienyt
heidät Syyriaan. “Haluatko

tavata hänet?”

Eräänä päivänä jengin
johtaja kysyy: ”Haluatko

auttaa kostamaan
isäsi kuoleman?”

Heitä noppaa.

Jonotat
turvapaikkaa.

Kuukausien jälkeen
saat tietää, että

pääset Eurooppaan.
Jatka kohti

lentokenttää.

Syytät yhteis-
kuntaa, opettajia
ja vanhempiasi

ongelmistasi. Välit
vanhempiisi kiristyvät.

Entiset kaverit
jäävät. Heitä

noppaa.

Etsit
vaihtoehtoja.

Kyselet koulultasi
opiskelu- ja työ-

mahdollisuuksista.
Jatka matkaa.

Löydät alan, joka sinua
kiinnostaa, ja sinulla on

ystäviä. Olet tyytyväinen
elämään. Olet voittanut.

KAVERI-
PORUKKA

Päätät lähteä
kotiin. Kaverisi
pitävät sinua

pehmona.

Elät
pakolaisleirillä.

Olet kyllästynyt ja
turhautunut. Sinulla ei
ole toimeentuloa, eikä
harrastuksia ja kaipaat

jotain tekemistä.
Heitä noppaa.

Lähtö tulee
nopeasti. Olet

innoissasi. Heitä
kaksi kertaa

noppaa.

LENTO-
KENTTÄ

Kuulet
kännykän-

korjauskurssista,
ja käyt esittäy-
tymässä. Jatka

matkaa.

KÄNNYKÄN-
KORJAUSKURSSI

VÄKIVALTAINEN
RADIKALISOITUMINEN

Olet usein yksin. Sinulla
ei ole töitä, koulua,

harrastuksia, eikä juuri
ystäviäkään. Vietät
paljon aikaa netissä.

Heitä noppaa.

TULEVAISUUS

Turhaudut.
Koulukaverisi ovat

jatkaneet opiskeluja.
Itse et tiedä mitä

tekisit. Heitä
noppaa.

NUORUUS

Pääset luku- ja
kirjoituskurssille, mutta
muuta koulutusta ei ole.

Hoidat sisaruksiasi ja
haaveilet paremmasta
elämästä. Jatka kohti

nuoruutta

KOULU

TEKSTI: SATU HELIN, JENNI JUVONEN
KUVITUS: TEEMU HOTTI

PELI ELÄMÄSTÄ

ALOITUS
Heitä noppaa.

Silmäluku määrää
lähtökohtasi.

Kukaan ei tiedä
mitä sinulle käy
tämän jälkeen,

katoat
pelistä.

LOPPU

LOPPU

LOPPU

LOPPU

Muut
kuin

Palaa
NUORUUTEEN

Kuolet
epäselvissä

olosuhteissa.
Hävisit.

SIIRRY
SUORAAN

TULEVAISUUS-
RUUTUUN

SÄÄNNÖT Heitä noppaa ja liiku saamasi silmäluvun mukaan. Kun reitillesi osuu
tekstiruutu, siihen on pakko pysähtyä. Aloita seuraava vuorosi heittämällä noppaa,
katso noppamerkkien osoittama suunta, heitä uudestaan ja jatka saamasi
silmäluvun mukaan. Et voi vaihtaa suuntaa. Lisätietoa ruuduista pelilaudan alla.
PELIN PÄÄTTYMINEN Peli voi päättyä laudalla neljään merkittyyn ruutuun.
Ruutuun “Tulevaisuus” on päästävä tasaluvulla. Peli jatkuu, kunnes kaikki pelaajat
ovat päätyneet johonkin ruutuun. Voittaja on se, joka ensimmäisenä pääsee
”Tulevaisuus” -ruutuun. Kaikissa peleissä näin ei käy. Sellaista on elämä.

Olet poika.
Vanhempasi
ovat koulutettua
keskiluokkaa.
Sinunkin oletetaan
käyvän kouluja.
Kuulut maasi
etniseen
vähemmistöön.

Olet tyttö. Kuulut
kotimaasi etniseen
enemmistöön.
Vanhempasi ovat
köyhiä eivätkä
käyneet kouluja,
mutta sinulle on
annettu siihen
mahdollisuus.

Olet poika. Äitisi on elossa
ja isäsi on kuollut. Muista
sukulaisista ei tiedetä.
Perheesi ei ole käynyt
kouluja ja on asunut jo
vuosia pakolaisleirillä.

KOULU

Joudut
huonoon

seuraan. Siirry
kohtaan kaveri-

porukka.

LÄHTÖ Syyriaan sotimaan on lähtenyt länsimaista yhteensä noin 3000 nuorta,
suurin osa heistä 18-29-vuotiaita.1 Euroopasta lähteneitä on eniten Iso-Britanniasta
(17,9 %), Ranskasta(11,6%) ja Saksasta (11,1%).2 Suomesta on lähtenyt yli 50 henkeä.3
Sotimaan lähteneistä ei voi tehdä yleistä profiilia, mutta usein kyse on nuorista, joilla
on ei-eurooppalainen etninen tausta.4 Köyhyydellä ja suurilla yhteiskunnallisilla
muutoksilla on historiallisesti ollut lisäävä vaikutus radikalisoitumiseen. Esimerkiksi
suuren laman ja kylmän sodan aikana dokumentoitiin radikaaliryhmien kasvua. 5

KOULU Epäoikeudenmukaisuuden, syrjinnän ja nöyryytyksen tunteet ovat kautta
historian olleet vahvoja muutoksen voimia.6

NUORUUS Rekrytointi tapahtuu lähes aina herkässä ikävaiheessa. Nuori herää
poliittisesti ja yhteiskunnallisesti, ja oman minuuden etsiminen alkaa. Monelle
syy liittyä ääriryhmään on identiteetin etsintä.7

SOME Vaikka internet onkin vaikuttanut radikalisoitumiseen ja rekrytointiin,
ketään ei värvätä täysin virtuaalisesti. Syvempi sitoutuminen ryhmään vaatii
jatkuvaa sosiaalista vuorovaikutusta 8

KAVERIPORUKKA Ryhmäajattelu ja ryhmän painostus on lähes aina keskeistä
radikalisoitumisessa, yksilö ei päätä yksin radikalisoitua.9
RYHMÄTAPAAMINEN Ääriryhmiin rekrytoivat uskonnolliset auktoriteetit

julistavat hyvin äärimmäistä ja kapeaa kuvaa uskonnosta, johon on liitetty
omia poliittisia tarkoitusperiä. Monet ääriliikkeisiin liittyneet ovat halunneet
kostaa kokemansa ja näkemänsä vääryydet.10

REKRYTOINTI Hyvin pieni osa radikalisoituneista on valmis käyttämään
todellista väkivaltaa saavuttaakseen tavoitteensa.11

LOPPU Ei ole olemassa mitään tiettyjä tapahtumia, tai edes yleisiä tapahtuma-
ketjuja, jotka automaattisesti johtavat radikalisaatioon yksilötasolla. Rekrytoin-
ti ääriryhmiin tapahtuu silti aina tarkoin määritellyssä sosiaalisessa ja poliitti-
sessa kontekstissa.12

NUORUUS

VARHAISLAPSUUS

Kerrot tilanteesta
vanhemmillesi. He

sanovat, että heitä on
syrjitty aina. Alat inhota

koulua, opettajaa ja
oikeastaan kaikkia
enemmistökielen

puhujia.

Et löydä
uusia

kavereita.

Löydät
uusia

kavereita. Et osaa
kieltäytyä
suoralta
kädeltä.

SOME

Liityt
verkostoon

ja saat uusia
ystäviä.

Keskustelet usein
saman nimimerkin

kanssa. Eräänä päivänä
puhutte Syyrian tilanteesta.
Pohditte, mitä pakolaisleirille
jääneiden ja sodan keskellä

asuvien ihmisten hyväksi voisi
tehdä. Joku mainitsee vapaa-

ehtoisverkoston, jossa
kerätään avustusta

Syyriaan. Heitä
noppaa.

Seuraat
keskustelua maailman

epäoikeudenmukaisuudesta.
Yhden miehen räväköissä

puheissa muut ovat väärässä ja
tulevat vielä kärsimään, mutta

sinä voitat. Kommentoit miehen
ajatuksia. Pian hän ottaa yhteyttä

ja kertoo, että sinulle on
tarkoitus. Hän kutsuu sinut

ryhmätapaamiseen.

RYHMÄ-
TAPAAMINEN

Muut tapaamiseen tulleet
ovat ystävällisiä ja kiinnostuneita
perheestäsi. Vakava mies puhuu

epäoikeudenmukaisuudesta,
rasismista ja elämän tarkoituksesta.

Koet, että hän puhuu juuri sinulle.
Tilaisuuden päätyttyä sinut esitellään
puhujalle. Hän kertoo, että sinäkin voit

osallistua paremman maailman
rakentamiseen. Se vaatii uhrauksia,

mutta tuo suurta kunniaa.
Oletko kiinnostunut?

Heitä noppaa.

REKRYTOINTI

Ryhmän johtaja
haluaa, että liityt Syyrian
taistelijoihin. Hän neuvoo

lentojen hankinnassa ja voi
järjestää kuljetuksen sota-

alueelle. Hän vakuuttaa, että
olet päättänyt oikein: saat
seikkailla ja tarkoituksen

elämällesi. Heitä
noppaa.

TAISTELUTILANNE

Saavut paikalle päivien
matkan jälkeen. Kaikesta

on pulaa: ruuasta, unesta,
lääkkeistä. Majapaikat ja

käskyt vaihtuvat. Olet
toisten armoilla. Et tiedä,

mitä tapahtuu.
Heitä noppaa.

Kuukausien kuluttua
yrität palata kotiin. Sieppaat
varusteita ja lähdet matkaan

yöllä. Suurien vaikeuksien jälkeen
pääset konsulaattiin Turkissa.
Perheesi suostuu maksamaan

matkasi kotiin. Eräänä keväisenä
päivänä saavut eurooppalaiselle

lentokentälle.
Olet henkisesti
aivan lopussa.

Olet innokas

ekaluokkalainen.
Huomaat, että opettaja

kohtelee sinua kalseasti.
Äidinkielesi on eri kuin

opetuskieli. Jäät jälkeen
toisista. Heitä

noppaa.

Saat kaverin,
joka auttaa

koulutehtävissä.
Vanhempasi kannusta-
vat, ja pian olet samalla

tasolla kuin muut.
Haaveilet opettajan

ammatista.

1 Foreign Fighters in Syria, Soufan Group, kirjoittaja Richard Barrett
2,7,10 The Making of European Foreign Fighters, Identity, Social Media and Virtual Radicalization, October 2014
3 Supon päällikkö Antti Pelttari, 29.11.2014
4 The Making of European Foreign Fighters, Identity, Social Media and Virtual Radicalization, October 2014
5,6 Radicalisation Processes Leading to Acts of Terrorism, European Commission’s Expert Group on Violent
Radicalisation, 2008
8, 12 Preventing and Countering Youth Radicalisation in the EU, Directorate-General for Internal Policies, Policy
Department C, Citizens’ Rights and Constitutional Affairs 2014; Radicalisation and al-Shabaab recruitment in Somalia,
ISS Paper 266, Sep. 2014
9 Preventing Religious Radicalisation and Violent Extremism, A Systematic Review of the Research Evidence, Youth
Justice Board 2012
11 Radicalisation Processes Leading to Acts of Terrorism, European Commission’s Expert Group on Violent Radicalisa-
tion, 2008

Kurssin ohjaaja kysyy:
”Haluatko mukaan?”

Saat elinkeinon. Pysyt
ruudussa kunnes saat

6:n, jolla jatkat
matkaa.

Vietät aikaa
leirillä vaikut-

tavassa nuorten
miesten ryhmässä.

Jatka kohti
radikalisoitu-

mista.

Notkut ikätoveriesi kanssa
kadunkulmissa ja tylsistyt ilman

opiskelupaikkaa tai töitä.
Eräänä päivänä ystäväsi tuo videon

ääriryhmän toimista Syyriassa.
Hän kertoo kuinka he ansaitsevat

kunnioitusta taistelussa. Videon nuoret
ovat eurooppalaisia kuten sinäkin.

Ystäväsi tietää, kuka on vienyt
heidät Syyriaan. “Haluatko

tavata hänet?”

Eräänä päivänä jengin
johtaja kysyy: ”Haluatko

auttaa kostamaan
isäsi kuoleman?”

Heitä noppaa.

Jonotat
turvapaikkaa.

Kuukausien jälkeen
saat tietää, että

pääset Eurooppaan.
Jatka kohti

lentokenttää.

Syytät yhteis-
kuntaa, opettajia
ja vanhempiasi

ongelmistasi. Välit
vanhempiisi kiristyvät.

Entiset kaverit
jäävät. Heitä

noppaa.

Etsit
vaihtoehtoja.

Kyselet koulultasi
opiskelu- ja työ-

mahdollisuuksista.
Jatka matkaa.

Löydät alan, joka sinua
kiinnostaa, ja sinulla on

ystäviä. Olet tyytyväinen
elämään. Olet voittanut.

KAVERI-
PORUKKA

Päätät lähteä
kotiin. Kaverisi
pitävät sinua

pehmona.

Elät
pakolaisleirillä.

Olet kyllästynyt ja
turhautunut. Sinulla ei
ole toimeentuloa, eikä
harrastuksia ja kaipaat

jotain tekemistä.
Heitä noppaa.

Lähtö tulee
nopeasti. Olet

innoissasi. Heitä
kaksi kertaa

noppaa.

LENTO-
KENTTÄ

Kuulet
kännykän-

korjauskurssista,
ja käyt esittäy-
tymässä. Jatka

matkaa.

KÄNNYKÄN-
KORJAUSKURSSI

VÄKIVALTAINEN
RADIKALISOITUMINEN

Olet usein yksin. Sinulla
ei ole töitä, koulua,

harrastuksia, eikä juuri
ystäviäkään. Vietät
paljon aikaa netissä.

Heitä noppaa.

TULEVAISUUS

Turhaudut.
Koulukaverisi ovat

jatkaneet opiskeluja.
Itse et tiedä mitä

tekisit. Heitä
noppaa.

NUORUUS

Pääset luku- ja
kirjoituskurssille, mutta
muuta koulutusta ei ole.

Hoidat sisaruksiasi ja
haaveilet paremmasta
elämästä. Jatka kohti

nuoruutta

KOULU

TEKSTI: SATU HELIN, JENNI JUVONEN
KUVITUS: TEEMU HOTTI

PELI ELÄMÄSTÄ

ALOITUS
Heitä noppaa.

Silmäluku määrää
lähtökohtasi.

Kukaan ei tiedä
mitä sinulle käy
tämän jälkeen,

katoat
pelistä.

LOPPU

LOPPU

LOPPU

LOPPU

Muut
kuin

Palaa
NUORUUTEEN

Tämän merkin tavoitteena on ohjata
kaikenikäisiä partiolaisia ymmärtä-
mään, että partio on avoin harrastus
kenelle tahansa. Aktiviteettien avulla
tutustutaan moninaisuuteen ja pohdi-
taan sen merkitystä niin partiossa kuin
partion ulkopuolellakin. Toimintamerk-
ki on tarkoitus toteuttaa yhden toimin-
takauden aikana.

Toimintamerkin aktiviteetit on tar-
koitus tehdä yhdessä koko ryhmän
kanssa. Jokaiseen osioon kuuluu myös
vaihtoehtoinen, koko lippukunnalle
suunnattu kaikkien yhteinen toteutus-
muoto. Yhteiseen partioon liittyy kiin-
teästi partio-ohjelmaan, sen arvoihin
ja tavoitteisiin. Aktiviteettien yhteydet
partio-ohjelmaan lukevat kunkin ak-
tiviteetin kohdalla. Aikuisille ei ole
erikseen määriteltyjä aktiviteetteja,
vaan he toteuttavat niitä johtamansa
ryhmän kanssa tai yhdessä vaeltajien
tai koko johtajiston kanssa.

Yhteiseen
partioon
-TOIMINTAMERKKI

Tee aloitusosiosta jompikumpi
aktiviteetti.

Toteuta jokaisesta seuraavasta
osiosta (maahanmuuttajat, sisu-
partiolaiset ja vähävaraiset) yksi
oman ikäkautesi aktiviteetti.

Nyt olet tehnyt neljä aktiviteet-
tia. Onneksi olkoon, olet ansain-
nut Yhteiseen partioon -merkin!

Näin toteutat
Yhteiseen partioon -merkin:

1.

2.

18

ALOITUS
Kaikki erilaisia?
Aktiviteetin tavoite on, että partiolai-
nen arvostaa erilaisuutta. Partiolainen
tutkii erilaisuutta ja samanlaisuutta.
Samalla hän oppii tunnistamaan omat
ja muiden erityistaidot sekä arvosta-
maan niitä. Ainakin toinen toimintavin-
keistä toteutetaan.

Ryhmä listaa kokouksen alussa asioita, joiden
osalta kaikki maailman ihmiset ovat erilaisia.
Kuinka monta eri asiaa mieleen juolahtaa? Mitä
eroja ihmisistä löytyy? Listauksen jälkeen ryhmä
leikkii ”Samanlaisuuden hedelmäsalaattia”:
Ryhmä seisoo piirissä. Keskellä oleva kertoo
yhden ominaisuutensa. Kaikki, joilla on sama
ominaisuus, vaihtavat paikkaa keskenään ja
keskellä oleva yrittää päästä jonkun paikalle.
Ilman paikkaa jäänyt jää keskelle ja kertoo vuo-
rostaan yhden ominaisuutensa. Oliko helppoa
keksiä ominaisuuksia, jotka saivat kaikki leik-
kijät liikkeelle? Missä asioissa olemme kaikki
samanlaisia?

Mitkä ovat kenellekin ominaisia piirteitä? Jo-
kainen ryhmän jäsen kirjoittaa paperille itseään
kuvaavia asioita. Listauksen jälkeen johtaja lu-
kee papereita sekalaisessa järjestyksessä ääneen
ja ryhmä yrittää tunnistaa, kenestä on kyse.
Löytyykö jokaisesta jotain ainutlaatuista hel-
posti, vai onko tehtävä vaikea? Johtajan tehtävä
on huolehtia, ettei kenenkään arkoja paikkoja
tai heikkouksia tuoda liikaa esille eikä kukaan
tunne itseään pilkatuksi.

Ennakkoluulot
Aktiviteetin tavoite on, että partiolai-
nen tietää, mitä ennakkoluulot ovat
ja mistä ne johtuvat. Ryhmä pohtii,
onko jokaisella ennakkoluuloja. Millai-
sia ennakkoluuloja itseen kohdistuu?
Ryhmä toteuttaa ainakin yhden toimin-
tavinkeistä. Ensimmäinen vinkki sopii
parhaiten nuorimmille ja toinen vähän
vanhemmille. Kolmas sopii hyvin kai-
kille.

Jokainen piirtää kuvan ulkomaalaista ihmi-
sestä. Kuvan viereen kirjoitetaan kaksi kuvan
henkilölle ominaista asiaa. Lopuksi koko ryhmä
vertailee kaikkien piirroksia keskenään. Mitä
samankaltaisuuksia kuvista löytyy? Mistä sa-
mankaltaisuus johtuu? Entä mistä erot johtuvat?
Tarkoituksena on huomata, että meillä ihmisillä
on vahvoja käsityksiä toisista ihmisistä, vaikka
emme tunne heitä. Kenties kaikki ovat piirtä-
neet henkilölle tietynlaiset vaatteet tai valinneet
hänelle saman luonteenpiirteen. Esimerkkinä
ennakkoluuloista voidaan käyttää partiolaisia.
Ne, jotka eivät harrasta partiota, olettavat usein
että kaikki partiolaiset pitävät samoista asioista.
Me partiolaiset kuitenkin tiedämme, että olem-
me kaikki erilaisia. Partio-ohjelma/Sudenpennut:
Maailma - Ymmärrän, että ihmiset ovat erilaisia,
mutta samanarvoisia

Ryhmä keskustelee yhdessä kokemuksistaan
ennakkoluuloista. Minkälaisia ennakkoluuloja
ryhmän jäsenillä on ollut esimerkiksi toisiaan,
lippukunnan muita jäseniä tai esimerkiksi julki-
suuden henkilöitä kohtaan? Entä tietääkö joku,
millaisia ennakkoluuloja häntä itseään kohtaan
on ollut jollakulla? Miksi ihmisillä on ennak-
koluuloja? Alustuskeskustelun jälkeen ryhmä
valmistelee tarinan tai näytelmän, joka kertoo
ennakkoluuloista.

Ryhmän jäsenet kuvittelevat tilanteen, jossa
jokainen muuttaa kerrostaloon ja saa itse valita
neljä muuta taloon muuttavaa perhettä anne-
tuista vaihtoehdoista. Jokaisen tehtävänä on pe-
rustella, miksi valitsi juuri nämä tietyt naapurit.
Tarkemmat ohjeet ja lista mahdollisista naa-
puriperheistä löytyvät s. 22 Kerrostalodilemma
Partio-ohjelma/Samoajat: Maailmankatsomusta
muodostamassa - Ennakkoluulot

Miten aktiviteetit sujuvat?

Näytetään somessa,
että ihan jokainen on
tervetullut kaikkien
yhteiseen partioon!

#yhteiseenpartioon

19

MAAHANMUUTTAJAT

TARPOJAT

Vartio tekee jonkin tehtävän (esimerkiksi pys-
tyttää teltan tai valmistaa aterian) puhumatta
oikeita kieliä. Kun tehtävä on valmis, ryhmä
pysähtyy pohtimaan, miltä tehtävän tekeminen
tuntui. Mikä oli helppoa ja mikä vaikeaa? Olisiko
sama tehtävä ollut vaikeampi, jos ympärillä
olisikin ollut vieraita ihmisiä? Samalla vartio
pohtii, millaista on saapua vieraaseen maahan,
jossa puhutaan outoa kieltä.

SAMOAJAT
Vartio tekee jonkin tehtävän (esimerkiksi pys-
tyttää teltan tai valmistaa aterian) puhumatta
oikeita kieliä. Vartio voi myös kokeilla, pystyykö
se olemaan kokonaisen retkipäivän ilman oikeaa
kieltä. Kun kokeilu on ohi, samoajat pohtivat
miltä tehtävä tuntui. Mikä oli helppoa ja mikä
vaikeaa? Olisiko sama tehtävä ollut vaikeampi,
jos ympärillä olisikin ollut vieraita ihmisiä? Sa-
malla vartio pohtii, millaista on saapua vieraa-
seen maahan, jossa puhutaan outoa kieltä.

VAELTAJAT
Kukin vaeltaja opettaa vartion muille jäsenil-
le jonkin taidon puhumatta vartion jäsenten
osaamia kieliä. Kun tehtävät on ohi, vaeltajat
pohtivat, mikä tehtävässä oli helppoa ja mikä
vaikeaa. Millaista on ottaa vastaan ohjeita
ymmärtämättä kieltä? Entä millaista oli neuvoa
ilman yhteisiä sanoja?

SIANSAKSAA
Partiolainen osaa samaistua maahanmuuttajien kokemiin haasteisiin. Hän tietää, miltä
tuntuu kommunikoida puhumatta osaamiaan kieliä. Aktiviteetista riippuen johtaja mää-
rittelee miten, jos ollenkaan, saa äännähdellä. Ainakaan suomea, ruotsia tai englantia ei
saa käyttää.

SUDENPENNUT

Lauma leikkii Kastimerkki-leikkiä tai pelaa
sananselityspeliä vain ilmeitä ja eleitä käyttäen.
Leikin tai pelin jälkeen lauma pohtii yhdessä,
miltä tuntuu, kun muut eivät ymmärrä. Millä
tavalla voi kommunikoida, jos yhteistä kieltä ei
ole?

Kastimerkki-leikki
Leikkijät seisovat rivissä silmät kiinni. Lei-
kinjohtajalla on erivärisiä, pieniä tarroja (tai
väritettyjä teipin palasia), yhtä montaa väriä
kuin tulevia ryhmiä, kutakin väriä yhtä monta
kappaletta kuin ryhmän tulevia jäseniä. Hän lii-
maa jokaisen otsaan tarran, johon leikkijä EI saa
koskea. Leikinjohtajan luvalla leikkijät saavat
lähteä kiertelemään ja selvittelemään, kenen
kanssa kuuluvat samaan ryhmään. Puhua EI saa.
Partio-ohjelma: Maailma - Ymmärrän, että ihmiset
ovat erilaisia, mutta samanarvoisia

SEIKKAILIJAT
Joukkue leikkii Kastimerkki-leikkiä tai pelaa
sananselityspeliä vain ilmeitä ja eleitä käyttäen.
Leikin tai pelin jälkeen joukkue pohtii yhdessä,
miltä tuntuu, kun muut eivät ymmärrä. Millä
tavalla voi kommunikoida, jos yhteistä kieltä ei
ole?
Kastimerkki-leikki
Leikkijät seisovat rivissä silmät kiinni. Lei-
kinjohtajalla on erivärisiä, pieniä tarroja (tai
väritettyjä teipin palasia), yhtä montaa väriä
kuin tulevia ryhmiä, kutakin väriä yhtä monta
kappaletta kuin ryhmän tulevia jäseniä. Hän lii-
maa jokaisen otsaan tarran, johon leikkijä EI saa
koskea. Leikinjohtajan luvalla leikkijät saavat
lähteä kiertelemään ja selvittelemään, kenen
kanssa kuuluvat samaan ryhmään. Puhua EI saa.

Partiolainen rakentaa

ystävyyttä yli rajojen.

20

MAAHANMUUTTAJAT

SUDENPENNUT
Sudenpentu kuvittelee, että joutuisi pakolai-
seksi.Mitä hän pakkaa mukaan, kun edessä on
pitkä matka kohti tuntematonta, eikä paluu
kotiin ole välttämättä koskaan mahdollinen?
(Johtaja korostaa, että tarkoitus ei siis ole pakata
mitä haluat, vaan mitä pitää ottaa mukaan, jotta
selviää). Sudenpentu pakkaa reppuun 10 esinet-
tä, jotka kulkevat hänen mukanaan vieraaseen
maahan. Mitä teet, jos ne varastetaan? Lauma
tekee aktiviteetin joko piirtämällä esineet tai
oikeasti pakkaamalla tavarat reppuun. Muka-
na olisi hyvä olla ainakin rahaa ja henkilölli-
syystodistus. Esimerkki oikeasta maailmasta:
6-vuotiaalla pojalla oli repussaan yksi paita
ja yhdet housut, laastareita, yksi pussi hänen
lempikarkkejaan sekä saippua, hammasharja ja
hammastahna.Lisää esimerkkejä pakolaisten
matkatavaroista löytyy bit.ly/pakolaisenmatkata-
varat.

PAKOLAISEN ELÄMÄÄ
Partiolainen tutustuu pakolaisuuteen. Ennen aktiviteettia ryhmä kertaa,
kuka on pakolainen.

”Pakolainen on henkilö, joka nauttii kansainvälistä suojelua oman kotimaansa ulkopuolella. Hänellä
on perusteltua aihetta pelätä joutuvansa vainotuksi rodun, uskonnon, kansallisuuden, tiettyyn yhteis-
kuntaluokkaan kuulumisen tai poliittisen mielipiteen johdosta, oleskelee kotimaansa ulkopuolella ja
on kykenemätön tai sellaisen pelon johdosta haluton turvautumaan sanotun maan suojaan; tai joka
olematta minkään maan kansalainen oleskelee entisen pysyvän asuin maansa ulkopuolella ja edellä
mainittujen seikkojen tähden on kykenemätön tai sanotun pelon vuoksi haluton palaamaan sinne.
Pakolaisen määritelmä ja oikeudet on sovittu YK:n Geneven pakolaissopimuksessa.”

Kaikki maahanmuuttajat eivät ole pakolaisia. Pakolaiset muuttavat toiseen maahan,
koska he eivät pysty elämään kotimaassaan. Ihmiset voivat muuttaa toiseen maahan
myös esimerkiksi työn tai perheen vuoksi, jolloin kyseessä ei ole pakolaisuus.
Johtaja lukee ryhmälle tarinan Somalipojan matka jääpalamaahan. Sen avulla nuorim-
matkin partiolaiset saavat käsityksen siitä, mitä pakolaisuus on. Tarina löytyy sivulta
14-15.

SEIKKAILIJAT
Seikkailija kuvittelee, että joutuisi pakolaiseksi.
Mitä hän pakkaa mukaan, kun edessä on pitkä
matka kohti tuntematonta, eikä paluu kotiin
ole välttämättä koskaan mahdollinen? (Johtaja
korostaa, että tarkoitus ei siis ole pakata mitä
haluat, vaan mitä pitää ottaa mukaan, jotta
selviää). Seikkailija pakkaa reppuun 10 esinet-
tä, jotka kulkevat hänen mukanaan vieraaseen
maahan. Mitä teet, jos ne varastetaan? Joukkue
tekee aktiviteetin joko piirtämällä esineet tai
oikeasti pakkaamalla tavarat reppuun. Muka-
na olisi hyvä olla ainakin rahaa ja henkilölli-
syystodistus. Esimerkki oikeasta maailmasta:
6-vuotiaalla pojalla oli repussaan yksi paita
ja yhdet housut, laastareita, yksi pussi hänen
lempikarkkejaan sekä saippua, hammasharja ja
hammastahna.Lisää esimerkkejä pakolaisten
matkatavaroista löytyy bit.ly/pakolaisenmatkata-
varat
Partio-ohjelma: Kehitysyhteistyö - Oikeudenmukai-
suus

Partiolaiset rakastavat

omaa maataan ja maailmaa.

21

MAAHANMUUTTAJAT

TARPOJAT
Ryhmä tutustuu siihen, millaista elämä voisi
olla, jos olisi syntynyt muualla. Kuinka paljon
tuuri voi vaikuttaa elämän kulkuun? Pelatkaa
Kirkon Ulkomaanavun Peli Elämästä -lautapeliä.
Pelilauta löytyy sivulta 16-17 ja bit.ly/pelielämäs-
tä. Pelin jälkeen vartio keskustelee siitä, miten
teidän ikäisten nuorten elämä eri maissa eroaa
suomalaisten nuorten arjesta.

SAMAOAJAT
Samoaja samaistuu pakolaisen elämään pelaa-
malla joko Kirkon Ulkomaanavun Peli Elämästä-
lautapeliä tai netissä olevaa Kovat kertoimet
-peliä. Selviääkö samoaja vaikeassa tilanteessa?
Kuinka paljon tuuri vaikuttaa elämään? Pelin
jälkeen vartio keskustelee siitä, miten teidän
ikäisten nuorten elämä eroaa suomalaisten
nuorten arjesta. Kovat kertoimet -peli elämästä
löytyy osoitteesta bit.ly/kovatkertoimet.

VAELTAJAT
Vaeltaja samaistuu pakolaisen elämään pelaa-
malla Kovat kertoimet -peliä. Selviääkö vael-
taja vaikeassa tilanteessa? Pelin jälkeen vartio
keskustelee siitä, miten teidän ikäisten nuorten
aikuisten elämä eroaa suomalaisten nuorten ai-
kuisten arjesta. Kovat kertoimet -peli elämästä
löytyy osoitteesta bit.ly/kovatkertoimet.

KOKO LIPPUKUNNALLE
Partiolainen osallistuu lippukuntansa järjestä-
mään tapahtumaan, jossa järjestetään partio-
maista ohjelmaa esimerkiksi vastaanottokes-
kuksen asukkaille tai muulle maahanmuuttajien
yhteisölle, esimerkiksi jonkin uskontokunnan
yhdistykselle. Tapahtuma voi sisältää esimer-
kiksi rastiradan, iltanuotion tai luontoretkeilyä.
Samalla maahanmuuttajat saavat tietää, mitä
partio on Suomessa ja kuinka siihen pääsee
mukaan.
Partio-ohjelma/Sudenpennut: Maailma - Tutustun
Suomessa asuvaan maahanmuuttajaan, Seikkaili-
jat: Maailma - Ulkomaalaiset Suomessa, Samoajat:
Minä ja muut - Ennakkoluuloja ja -tietoja, Vaeltajat:
Kansainvälinen partio - Kansainvälisyyttä Suomessa

PAKOLAISEN ELÄMÄÄ

Kerrostalodilemma
Millaisen perheen haluaisit naapuriksesi?
Johtaja kirjoittaa taululle erilaisten
perheiden kansalaisuudet ja perheen-
jäsenten määrän.
Jokainen valitsee listasta neljä perhet-
tä, jotka haluaisi kerrostalossa samaan
kerrokseen itsensä kanssa.
Ryhmä käy läpi mitä kukin valitsi
merkkaamalla esimerkiksi valitun per-
heen perään sinisen viiva. Jokainen voi
myös perustella, miksi valinnan teki.
Tämä jälkeen johtaja paljastaa per-
heistä enemmän tietoa.
Paljastusten jälkeen jokainen voi halu-
tessaan vaihtaa mielipiteitä eli käydä
merkkaamassa vaikka punaisella ky-
nällä uudet valinnat. Vartio voi jälleen
keskustella valinnoista.
Lopuksi ryhmä miettii, mistä ennakko-
luulot syntyvät? Annammeko kaikille
mahdollisuuden? Miksi vaihdoin mie-
lipiteitäni, jos vaihdoin? Mikä pelotti?
Miltä tuntui, kun perheiden taustat
paljastuivat?

Tehtävässä ei ole oikeaa tai vää-
rää vastausta vaan omaa pohdintaa
omista ajatuksista. Johtajan on tärkeää
tuoda esille, että kaikilla on ennakko-
luuloja eikä niitä tarvitse hävetä. Olen-
naista on, että omat ennakkoluulonsa
tiedostaa ja on avoin asettamaan ne
kyseenalaisiksi.
Kuvatut perheet eivät ole todellisia,
mutta voisivat olla. Tehtävän tekijöi-
den on pakko valita mitkä perheet
ottaisi naapurikseen, vaikka varsinaisia
ennakkoluuloja ei olisikaan. Tämä ei
tietenkään vastaa todellisuutta sata-
prosenttisesti. Ehkä tehtävä kuitenkin
herättää jotain ajatuksia.

22

Tässä esimerkkejä millaisia perheet voisivat olla. Ylemmällä rivillä on tieto, joka annetaan ensin
ja alempana tieto, joka paljastetaan ensimmäisten valintojen jälkeen. Tarkoituksena ei ole lähteä
miettimään taustojen kuulemisen jälkeen mitään sen suurempia, vaan saadut faktat riittävät.
Johtaja voi keksiä itse lisää perheitä tai muokata ehdotettuja ryhmälle sopivaksi.

Kerrostalodilemma
Millaisen perheen haluaisit naapuriksesi?

Suomalainen kolmehenkinen perhe
työtön alkoholisti äiti, kaksi lasta, jotka
ovat huostaanottouhan alla, äidillä käy
useita miehiä, poliisi säännöllinen vieras

Ruotsalainen kolmihenkinen perhe
miespari, jolla yksi lapsi, molemmat aikuiset
ovat työssäkäyviä; toinen pankissa, toinen
kaupassa. Toisella miehellä suomalainen
tausta. Asuneet Suomessa 6 vuotta ja
puhuvat suomea.

Intialainen nelihenkinen perhe
äiti ja isä kouluttautuneet lääkäreiksi ja
molemmilla on oman alan työpaikka, kaksi
lukiota käyvää lasta. Perhe asunut suomessa
10 vuotta, kaikki puhuvat sujuvaa suomea.

Nelihenkinen romaniperhe
äiti, isä ja kaksi lasta. Äiti työssä päiväkodis-
sa ja isä laivalla. Molemmat lapset käyvät
suomalaista peruskoulua.

Nelihenkinen ranskalaisperhe
äiti pyörätuolissa, opiskelee yliopistossa,
isä omaishoitajana, lapset ranskankielisessä
leikkikoulussa

Viisihenkinen perhe
perheeseen kuuluvat äiti, isä ja kolme lasta.
Isä on Keniasta ja äiti Suomesta. Pariskunta
on tavannut Jamboreella ja suhteen vakiin-
nuttua muuttaneet Suomeen ja perustaneet
perheen. Isä on bussikuski, äiti opettaja ja
lapset käyvät suomalaista koulua. Perhe on
kaksikielinen.

Hollantilaispariskunta
sekä mies että nainen opiskelevat yliopistossa
vaihto-ohjelman turvin. Pariskunnassa he-
rättää kovasti ihmetystä se, että marihuanan
käyttö ei ole sallittua Suomessa.

Suomalainen pariskunta
mies ja nainen ovat muuttaneet Ahvenan-
maalta mantereelle työn perässä. Kumpikaan
ei puhu suomea.

Kolmehenkinen virolaisperhe
isä työskentelee paikallisella rakennustyö-
maalla, äiti on kotiäiti puolivuotiaalle lapselle.
Asuvat Suomessa isän työn keston ajan.

Nelihenkinen suomalaisperhe
isä entinen vanki, mutta nykyään töissä sairaa-
lassa, äiti kaupan kassa, lapset päiväkodissa ja
koulussa

Kuusihenkinen somaliperhe
isoäiti (tullut Suomeen 1980-luvun alussa),
äiti ja isä (tulleet pieninä lapsina 1980-luvun
alussa) sekä kolme Suomessa syntynyttä lasta.

>

>

>

>

>

>

>

>

>

>

>

23

SISUPARTIO

KAIKKI IKÄKAUDET
Mikäli omassa lippukunnassa on sisuryhmä,
partiolainen osallistuu yhteiseen kokouksen sen
kanssa tai vierailee sisuryhmän kokouksessa.
Yhteisessä kokouksessa voi tehdä lähes mitä
vain, ja sen kautta ryhmän on helppo tutustua
sisupartiolaisiin ja sisupartiolaisten muihin
lippukunnan ryhmiin.
Johtajisto: Pohtikaa, miten nousujohteisuus to-
teutuu sisupartiolaisten kohdalla. Miten tuette
kasvavaa ja aikuistuvaa sisupartiolaista ja huo-
mioitte hänen mahdollisuutensa kouluttautua
ja kehittyä partiossa. Tutkikaa myös, millaisia
tukimahdollisuuksia taustayhteisöt ym. tarjo-
avat. Jos tukea ei vielä ole tarjolla, ilmoittakaa
sellaisen tarpeesta.

Partio-ohjelma
Sudenpennut: Yksissä tuumin - Toimin yhdessä sisu-
partiolaisten kanssa
Seikkailijat: Sisu - Sisupartio
Samoajat: Osana yhteiskuntaa -Pieniä tekoja, isoja
iloja
Vaeltajat: Lippukunta - Avoin partio ja
Me ihmiset - Vähemmistöt

Mikä sisupartio?
Partiolainen tutustuu sisupartioon. Sisupartiolaisia ovat partiolaiset, jotka tarvit-
sevat erityistä tukea partiossa vamman tai pitkäaikaissairauden tai muun omi-
naisuuden takia. Sisutoiminnassa on ohjaajia enemmän kuin muissa ryhmissä
ja tarvitaan aikuisen tukea. Partio-ohjelmaa sovelletaan osanottajien tarpeiden
mukaan.

SUDENPENNUT
Ryhmä oppii, mitä on sisupartio ja mitä sisu-
partiolaiset tekevät. Kokouksen aluksi johtaja
kertoo tarinan Sammakko kermasaavissa.

”B-P kertoi vanhan tarinan kahdesta samma-
kosta, jotka eräänä päivänä hypellessään sattuivat
löytämään kerma-astian. Sammakot kurkistivat
uteliaina astiaan ja putosivat siihen. Toinen sam-
makoista arveli kerman olevan jotakin kummallista
nestettä, jossa sammakon oli mahdotonta uida.
Niinpä se ei yrittänytkään, ja kun pelastajaa ei
tullut, se vajosi pohjaan ja hukkui. Toinen sammak-
ko ei antanut periksi. Se yritti uida ja potkia kaikin
voimin. Välillä sekin vajosi, mutta ponnistautui taas
pinnalle. Näin se jatkoi tunnista tuntiin. Ja kuinka
kävikään? Äkkiä se tunsi jalkojensa alla kiinteää
ainetta ja pääsi hyppäämään pois astiasta. Kerma
oli sen ponnistellessa kirnuuntunut voiksi. Sisukas
sammakko pelastui.”

Tarinan jälkeen sudenpennuilta voi kysyä,
tietävätkö he, mikä tarinan opetus oli. Sisuk-
kuudella voi siis voittaa kaikki esteet. Johtaja
kertoo, että jotkut ihmiset tarvitsevat enemmän
sisua sairautensa tai vammansa vuoksi. Näitä
ihmisiä on myös partiossa, ja sisukkuudensa
takia heitä kutsutaan sisupartiolaisiksi.

Tämän jälkeen sudenpennut jaetaan pienem-
piin ryhmiin. Jokaisen ryhmän tehtävä on keksiä
viiden minuutin aikana mahdollisimman monta
asiaa, joita henkilö, jolla on jokin rajoitus, voi
tehdä partiossa. Ryhmille jaetaan erilaiset ra-
joitteet, esimerkiksi sokeus, pyörätuolissa ole-
minen ja kuurous. Tehtävän jälkeen verrataan,
mitä eri ryhmät ovat keksineet ja todetaan, että
sisupartiolaiset voivat tehdä partiossa oikeas-
taan mitä tahansa, kuten muutkin partiolaiset.

Kokouksen lopuksi kokeillaan, millaista on
esimerkiksi piirtää ilman käsiä, pelkkiä jalkoja
käyttäen tai yrittää tunnistaa erilaisia esineitä
silmät sidottuna.

Partiolainen

kunnioittaa toista ihmistä.

24

SISUPARTIO
SEIKKAILIJAT
Ryhmä oppii sisupartiosta leikin avulla. Koko-
uksen alussa johtaja kertoo lyhyesti, mitä sisu-
partio on. Sitten johtaja lukee alla olevat väitteet
yksi kerrallaan. Jos seikkailija uskoo väitteen
olevan totta, hän siirtyy huoneen toiseen reu-
naan. Jos väite on seikkailijan mielestä valetta,
hän siirtyy vastakkaiselle reunalle. Väitteen
jälkeen johtaja kertoo oikean vastauksen ja väit-
teeseen liittyvän lisätiedon.

Kaverisi on pyörätuolissa joten hän ei voi har-
rastaa partiota. (väärin)

Jos henkilöllä on jokin vamma tai pitkäaikais-
sairaus, hän toteuttaa partio-ohjelmaa sovel-
taen. Toisin sanoen hän voi tietenkin harrastaa
partiota. Keksittekö, mitä kaikkea pyörätuolista
käsin pystyy tekemään?

Kaikki sisupartiolaiset ovat kehitysvammaisia.
(väärin)

Sisupartiolainen voi olla esimerkiksi liikun-
ta- tai aistirajoitteinen, hänellä voi olla jokin
pitkäaikaissairaus tai hän on kehitysvammai-
nen. Yhteistä kaikille sisupartiolaisille on vain
se, että he tarvitsevat erityistä tukea partiossa.

Sisupartiolaiset tekevät aktiviteetteja. (oikein)
Sisupartiossa toteutetaan partio-ohjelmaa

mahdollisuuksien mukaan samalla tavoin kuin
muutenkin partiossa.

Sisupartiota harrastetaan eri puolilla
maailmaa. (oikein)

Partion perustaja, englantilainen Robert
Baden-Powell keksi sisupartion. Se on levinnyt
ympäri maailmaa samoin kuin partio ylipäätään.

Aikuisille ei ole sisupartiota. (väärin)
Kaiken ikäisillä tulisi olla mahdollisuus

harrastaa partiota, olipa sitten sisupartiolainen
tai ei. Valitettavasti kaikilla paikkakunnilla tai
alueilla ei vielä järjestetä sisupartiota, tai se on
kohdistettu vain jonkin tietyn ikäisille. Monissa
lippukunnissa on kuitenkin jäseninä yksittäisiä
sisupartiolaisia, jotka harrastavat partiota mah-
dollisuuksien mukaan.

Sisupartiolaisten tunnus on jalussolmu.
(oikein)

Sisupartiolaisten tunnus on sammakko, jota
ympäröi jalussolmu. Se on vahva solmu, jonka
vammaton ja vammainen partiolainen yhdessä
solmivat.

Ensimmäinen sisuryhmä perustettiin
Suomeen 20 vuotta sitten. (väärin)

Sisupartiotoiminta aloitettiin Suomessa jo
1928, eli melkein 90 vuotta sitten.

Muut partiolaiset ja sisupartiolaiset voivat
osallistua samoille leireille. (oikein)

Totta kai! Näiden leirien ja yhteisten tapah-
tumien lisäksi sisupartiolaisille on omia ta-
pahtumia, joissa he pääsevät tapaamaan muita
sisupartiolaisia.

Ei ole olemassa sisulippukuntia eli sellaista
lippukuntaa, jossa ei ole yhtäkään
ei-sisupartiolaista. (Väärin)

Useimmiten sisuryhmä toimii ei-sisupar-
tiolippukunnan sisällä. Suomessa on kuitenkin
kaksi kokonaista sisulippukuntaa.

Omassa kotikaupungissasi on sisutoimintaa.

Johtaja selvittää: missä, minkälainen ryhmä

Väittämäpelin jälkeen lukekaa tarina Sammakko
kermasaavissa. Miten se kuvaa sisupartiolaisia?

”B-P kertoi vanhan tarinan kahdesta samma-
kosta, jotka eräänä päivänä hypellessään sattuivat
löytämään kerma-astian. Sammakot kurkistivat
uteliaina astiaan ja putosivat siihen. Toinen sam-
makoista arveli kerman olevan jotakin kummallista
nestettä, jossa sammakon oli mahdotonta uida.
Niinpä se ei yrittänytkään, ja kun pelastajaa ei
tullut, se vajosi pohjaan ja hukkui. Toinen sammak-
ko ei antanut periksi. Se yritti uida ja potkia kaikin
voimin. Välillä sekin vajosi, mutta ponnistautui taas
pinnalle. Näin se jatkoi tunnista tuntiin. Ja kuinka
kävikään? Äkkiä se tunsi jalkojensa alla kiinteää
ainetta ja pääsi hyppäämään pois astiasta. Kerma
oli sen ponnistellessa kirnuuntunut voiksi. Sisukas
sammakko pelastui.”

>

>

>

>

>

>

>

>

>

>

25

SISUPARTIO
TARPOJAT
Vartio tekee Sisupartio-julisteen kololle tai
kirjoittaa jutun lippukunnan lehteen. Siten
koko lippukunta saa tietää lisää sisupartiosta.
Vartio voi yrittää löytää jonkun, jota haastatel-
la aiheesta. Vaihtoehtoisesti tarpojat kuvaavat
videon, joka kertoo sisupartiosta. Vartio sel-
vittää ainakin mitä sisupartio on ja ketkä ovat
sisupartiolaisia. Mitä sisupartiolaiset tekevät?
Miksi on olemassa sisupartiota? Missä on teidän
lähin sisupartioryhmä? Mistä sisupartiolaisen
tunnistaa?

Tietoja sisupartiotoiminnasta saa ainakin
Suomen Partiolaisten ja jokaisen partiopiirin
nettisivuilta.

SAMOAJAT

Samoaja selvittää, mitä on sisupartio. Vartio
etsii lähimpänä itseään toimivan sisuryhmän
ja menee pitämään kokouksen heille tai heidän
kanssaan. Samoaja voi myös osallistua esimer-
kiksi oman piirinsä järjestämään sisupartiota-
pahtumaan.

Tietoja sisupartiotoiminnasta saa ainakin
jokaisen partiopiirin nettisivuilta tai kysymällä
piiritoimistosta.

VAELTAJAT
Vaeltaja selvittää, mitä on sisupartio. Hän etsii
lähimpänä itseään toimivan sisuryhmän ja
menee pitämään kokouksen heille tai heidän
kanssaan. Vaeltaja voi myös osallistua esimer-
kiksi oman piirinsä järjestämään sisupartiota-
pahtumaan.

Tietoja sisupartiotoiminnasta saa ainakin
jokaisen partiopiirin nettisivuilta.
Johtajisto pohtii mahdollisuutta sisuvarti-
on perustamiseen lippukunnassa tai yhdessä
alueen muiden lippukuntien kanssa. Lisätietoa
sisuryhmän perustamisesta löytyy sivulta 9 tai
Sisupartio-oppaasta www.bit.ly/sisupartio-opas

26

SISUPARTIO

SUDENPENNUT

Sudenpentu kokeilee, millaisia asioita voi tehdä
erilaisten rajoitteiden kanssa. Sudenpennut
rakentavat esteradan. Kun rata on valmis, he
yrittävät läpäistä sen silmät sidottuina. Toisena
vaihtoehtona lauma leikkii Kim-leikkiä pel-
kästään esineitä tunnustellen tai niiden ääniä
kuunnellen. Lauma voi kokeilla, kuinka monta
ruoka-ainetta se onnistuu tunnistamaan vain ja
ainoastaan hajun perusteella. Lauma voi myös
tutustua erityisliikuntaan pelaamalla lajeja
kololla. Boccian ja istumalentopallon ohjeet
löytyvät seuraavalta sivulta.

SEIKKAILIJAT
Seikkailija kokeilee, millaisia asioita voi teh-
dä erilaisten rajoitteiden kanssa. Seikkailijat
rakentavat esteradan. Kun rata on valmis, he
yrittävät läpäistä sen silmät sidottuina. Toisena
vaihtoehtona joukkue leikkii Kim-leikkiä pel-
kästään esineitä tunnustellen tai niiden ääniä
kuunnellen. Joukkue voi kokeilla, kuinka monta
ruoka-ainetta se onnistuu tunnistamaan vain ja
ainoastaan hajun perusteella. Joukkue voi myös
tutustua erityisliikuntaan pelaamalla lajeja
kololla. Boccian ja istumalentopallon ohjeet
löytyvät seuraavalta sivulta.
Partio-ohjelma/Seikkailijat:
Sisu - Erityisryhmälle sovellettu laji

Partiossa rajoitteiden kanssa?

Partiolainen tietää, että partio on avointa kaikille. Hän ymmärtää, että partiota
voi harrastaa myös erilaisten rajoitteiden kanssa. Johtaja auttaa huomaamaan,
että monia partiota, kuten monia muitakin asioita, voi harrastaa erilaisten rajoit-
teiden kanssa. Yleinen mielikuva on, ettei esimerkiksi liikunta- tai aistirajoittei-
nen voi vammansa takia tehdä samoja asioita kuin rajoitteettomat. Miten tavalli-
nen toiminta onnistuu erilaisten rajoitteiden kanssa? Ennen aktiviteettia johtaja
kertoo ryhmälle sisupartiosta. Ainakin: Sisupartiolaisia ovat partiolaiset, jotka
tarvitsevat erityistä tukea partiossa vamman tai pitkäaikaissairauden tai muun
ominaisuuden takia. Sisutoiminnassa on ohjaajia enemmän kuin muissa ryhmissä
ja tarvitaan aikuisen tukea. Partio-ohjelmaa sovelletaan osanottajien tarpeiden
mukaan.

TARPOJAT

Tarpojat tutustuvat esteettömyyden toteutumi-
seen lähiympäristössään. Tarpoja yrittää suorit-
taa johtajan antamat tehtävät esimerkiksi sil-
mät sidottuina, yhdellä kädellä tai pyörätuolissa
istuen. Pyörätuolin voi yrittää saada lainaksi
esimerkiksi oman kunnan terveyspalveluiden
apuvälinepalveluista. Hyviä tehtäviä ovat esi-
merkiksi kololle saapuminen, vessassa käymi-
nen tai (helpon) aterian valmistaminen ja syö-
minen. Kun jokainen tarpoja on saanut kokeilla
tehtävän tekemistä, vartio pohtii yhdessä, mitä
muita arkisia asioita rajoitus voisi hankaloittaa.
Vartio ottaa myös selville, millaisia apuvälineitä
on olemassa näitä haasteita varten.

Partiolainen tuntee

vastuunsa ja tarttuu toimeen.

27

SISUPARTIO
SAMOAJAT

Samoajat tutustuvat esteettömyyden toteutu-
miseen lähiympäristössään. Samoaja yrittää
suorittaa johtajan antamat tehtävät esimerkiksi
silmät sidottuina, yhdellä kädellä tai pyörä-
tuolissa istuen. Pyörätuolin voi yrittää saada
lainaksi esimerkiksi oman kunnan terveyspal-
veluiden apuvälinepalveluista. Hyviä tehtäviä
ovat esimerkiksi kololle saapuminen, vessassa
käyminen tai (helpon) aterian valmistaminen ja
syöminen. Entä miten onnistuu ruokakaupassa
käyminen? Kun jokainen samoaja on saanut ko-
keilla tehtävän tekemistä, vartio pohtii yhdessä,
mitä muita arkisia asioita rajoitus voisi han-
kaloittaa. Vartio ottaa myös selville, millaisia
apuvälineitä ja yhteiskunnallisia ratkaisuja on
olemassa näitä haasteita varten.

VAELTAJAT
Vaeltajavartio arvioi oman lippukuntansa
toiminnan esteettömyyttä. Kuinka helppoa tai
vaikeaa eri rajoitteiden kanssa on päästä kolol-
le? Missä muualla toimintaa tapahtuu, kuinka
esteettömyys toteutuu siellä? Vartio voi testata
esteettömyyttä käytännössä esimerkiksi sito-
malla silmänsä tai kulkemalla kainalosauvojen
kanssa. Kun kokeilu on tehty, vartio pohtii, ketä
kaikkia esteettömyys hyödyttää. Vartio pohtii
koko lippukunnan johtajiston kesken mahdolli-
suutta sisuvartion perustamiseen lippukuntaan
tai yhdessä alueen muiden lippukuntien kanssa.
Lisätietoa sisuryhmän perustamisesta löytyy
sivulta 9 t tai Sisupartio-oppaasta www.bit.ly/
sisupartio-opas.
Partio-ohjelma/Vaeltajat: Lippukunta- Avoin partio

KOKO LIPPUKUNNALLE
Partiolainen osallistuu lippukunnan järjestä-
mään tapahtumaan, jossa viedään partiotoi-
minta yhdeksi päiväksi esimerkiksi kehitys-
vammaisten asumisyksikköön tai järjestetään
partiomainen retkipäivä esimerkiksi palveluta-
lon asukkaille.
Partio-ohjelma/Sudenpennut: Yksissä tuumin - Toi-
min yhdessä sisupartiolaisten kanssa
Seikkailijat: Sisu - Sisupartio
Samoajat: Osana yhteiskuntaa - Pieniä tekoja, isoja
iloja,
Vaeltajat: Lippukunta - Avoin partio ja
Me ihmiset - Vähemmistöt

BOCCIA
Bocciaa on pelattu paralympialaisissa jo vuodesta 1984
lähtien. Peliä voi pelata ulkona tai sisällä.

Pelivälineet ja kenttä
1 valkoinen pallo, joka on pienempi kuin muut pallot.
Tämä on maalipallo.
Kahden värisiä palloja, jotka ovat noin petankkikuulan
kokoisia. (6 per väri)
Kentän koko on virallisesti 6 x 12,5 m, mutta tässä se ei
ole niin tarkkaa. Kenttä jakaantuu kolmeen alueeseen:
Heittoalue, joka koostuu kuudesta (virallisesti) 1 x 2,5
m:n ruudusta
Välialue, jonka yli maalipallo on heitettävä
Maalialue. Väli- ja maalialueen erottaa toisistaan v:n
muotoinen raja, joka kentän keskiviivalla on 1,5 metrin ja
sivurajoilla 3 metrin päässä heittoalueesta.

Pelin kulku
Pelissä pyritään saamaan mahdollisimman monta omaa
palloa maalipallon lähelle, lähemmäksi kuin vastus-
tajan paras pallo. Aloittajaksi arvottu joukkue heittää
maalipallon maalialueelle sekä myös ensimmäisen
pallonsa. Tästä eteenpäin heittovuorossa on se, jonka
lähin pallo ei ole lähinnä maalipalloa. Pallot heitetään
kentän toisessa päässä heittoalueella olevista ruuduista.
Kullakin pelaajalla on erän aikana oma ruutunsa, josta
hän heittää ja josta hän pääsääntöisesti ei erän aikana
saa poistua. Ns. henkilökohtaisessa pelissä (=joukkueessa
vain yksi pelaaja) kummallakin pelaajalla on kuusi pal-
loa, kun taas joukkuepeleissä kullakin pelaajalla on kaksi
palloa. Kierroksia pelataan kuusi.

ISTUMALENTOPALLO
Istumalentopallo on suunniteltu erityisesti niille, joille
pystylentopallon pelaaminen on mahdotonta. Laji on
niin suosittu, että Suomessa vammattomat voivat pelata
istumalentopalloa jopa SM-tasolla.

Pelivälineet
Tavallista lentopallokenttä pienempi kenttä
Verkko - Partiossa verkkona voidaan käyttää mitä tahansa
köyttä tai kangasta
Pallo - Pienessä tilassa saa vähemmän tuhoa aikaan, jos
pallona käyttää pehmeää palloa tai vaikkapa ilmapalloa.

Pelin kulku
Pelin säännöt ovat periaatteessa samat kuin pystylen-
topallossa. Kaksi kuuden hengen joukkuetta kilpailee
siitä, kuinka monta kertaa pallon saa koskemaan lattiaa
vastakkaisen joukkueen puolella, pelialueen sisällä. Is-
tumalentopallossa pakaroiden ja olkapäiden välisen koh-
dan kehosta on koko ajan koskettava lattiaa, siis myös
lyöntitilanteessa. Askelien otto on ehdottomasti kielletty.
Koska peliä pelataan istualteen, myös verkko on pysty-
lentopalloa matalammalla, noin metrin korkeudessa.

28

VÄHÄVARAISET
Mikä maksaa?

Partiolainen kiinnittää huomiota arkisten asioiden arvoon. Mihin rahat tavalli-
sesti kuluvat? Aktiviteettien aikana johtajan tärkeä tehtävä on pitää huoli, ettei
kenenkään henkilökohtaista rahankäyttöä aleta arvostella tai ettei kukaan lei-
maudu vähävaraiseksi.

SUDENPENNUT

Lauma miettii, kuinka arvokkaita erilaiset asiat
mielestänne ovat. Jokainen kirjoittaa tai piirtää
paperilapuille seuraavat asiat: perhe, koulu,
paras kaveri, ruoka, karkit, lääkäri, polkupyörä,
kirja, kännykkä, pelikonsoli, luonto, partiohuivi,
harrastus, auto, juhlavaatteet, sadetakki. Sitten
sudenpentu asettaa asiat tärkeysjärjestykseen.
Keksittekö muita asioita, jotka kuuluvat tär-
keimpien asioiden joukkoon?

Tehtävän jälkeen sudenpentu vertaa omia
valintojaan parin valintoihin.

SEIKKAILIJAT
Joukkue arvioi, miten paljon rahaa kuluu yh-
den päivän ruokiin. Joukkue kirjoittaa arvionsa
muistiin ja menee ylös ja menee ruokakauppaan
selvittämään yhdessä kirjoitetun kauppalistan
tuotteiden todelliset hinnat. Kauppareissun
jälkeen joukkue pohtii, mistä johtuu, että hinta-
arvio ei osunut oikeaan. Yllättikö jonkin tietyn
tuotteen hinta?

TARPOJAT
Vartio arvioi, miten paljon rahaa kuluu yhden
päivän ruokiin. Vartio kirjoittaa arvionsa muis-
tiin ja menee ruokakauppaan selvittämään
yhdessä kirjoitetun kauppalistan tuotteiden
todelliset hinnat.

Pohditaan, menikö ruokiin enemmän vai
vähemmän rahaa kuin oli arvioitu? Yllättikö
jonkin tietyn tuotteen hinta? Ryhmästä riippuen
johtaja voi herätellä keskustelua myös esimer-
kiksi vaatteiden tai ravintola-aterioiden hin-
noista. Entä mitä maksaisi päivä huvipuistossa
tai viikon lomamatka? Hintoja voi tarkistaa
verkkokaupasta.

SAMOAJAT

Vartio arvioi, miten paljon rahaa kuluu yh-
den päivän ruokiin. Ryhmä kirjoittaa arvionsa
muistiin ja menee ruokakauppaan selvittämään
yhdessä kirjoitetun kauppalistan tuotteiden
todelliset hinnat.

Pohditaan, menikö ruokiin enemmän vai vä-
hemmän rahaa kuin oli arvioitu? Yllättikö jonkin
tietyn tuotteen hinta? Samoajat keskustelevat
myös esimerkiksi vaatteiden tai ravintola-
aterioiden hinnoista. Entä mitä maksaisi päivä
huvipuistossa tai viikon lomamatka? Hintoja voi
tarkistaa verkkokaupasta. Suomalaisen keski-
vertopalkka on noin 2500€ kuukaudessa. Mitä
kaikkea tuolla summalla pitäisi pystyä maksa-
maan?
Partio-ohjelma/Samoajat: Laatua elämään - Laatua
rahankäyttöön

VAELTAJAT
Vaeltaja kokeilee, kuinka paljon pystyy vähentä-
mään kulutustaan viettämällä #kituviikkoa.

Vaeltaja vertaa tavallisen viikon ja #kituvii-
kon aikaista rahankäyttöään ja kertoo koke-
muksistaan somessa #kituviikko #yhteiseen-
partioon. Kuinka vähällä rahalla on mahdollista
elää? Partio-ohjelma/Vaeltajat: Oma talous

Partiolainen on

luotettava.

29

VÄHÄVARAISET

SUDENPENNUT

Sudenpennut lahjoittavat hyväntekeväisyyteen.
Jokainen tuo kokoukseen hyväkuntoisen lelun
tai vaatteen, jota ei enää itse tarvitse. Tavarat
annetaan hyväntekeväisyyteen. Lahjoituksia
ottavat vastaan monet järjestöt, kuten Suomen
Punainen Risti, Pelastusarmeija, Fida, UFF ja
Hope ry.

Sudenpennut pohtivat yhdessä, miksi kan-
nattaa kierrättää eikä heittää vanhoja tavaroita
pois. Kuka siitä hyötyy – tavaroiden uudet omis-
tajat, luonto vai kenties jokainen itse?
Partio-ohjelma/Sudenpennut: Yksissä tuumin -
Osallistun keräykseen

SEIKKAILIJAT
Seikkailijat lahjoittavat hyväntekeväisyyteen.
Jokainen tuo kokoukseen hyväkuntoisen lelun
tai vaatteen, jota ei enää itse tarvitse. Tavarat
annetaan hyväntekeväisyyteen. Lahjoituksia
ottavat vastaan monet järjestöt, kuten Suomen
Punainen Risti, Pelastusarmeija, Fida, UFF ja
Hope ry.

Seikkailijat pohtivat yhdessä, miksi kannattaa
kierrättää eikä heittää vanhoja tavaroita pois.
Kuka siitä hyötyy - tavaroiden uudet omistajat,
luonto vai kenties jokainen itse?
Partio-ohjelma/Seikkailijat: Palvelu - Keräys

Ojenna auttava kätesi

Partiolainen ilahduttaa niitä, jotka tarvitsevat apuanne. Miten partiolainen voi
huomioida ne, joilla ei ole yhtä paljon kuin hänellä itsellään?

TARPOJAT
Tarpojat pohtivat ennen aktiviteetin tekemistä,
mistä tietää, että ihminen on vähävarainen. Mi-
ten vähävaraisuus näkyy maailmassa, Suomessa
ja vartion omalla paikkakunnalla? Luotsin teh-
tävänä on johdatella keskustelua huomioiden,
ettei kukaan ryhmässä leimaudu vähävaraiseksi.

Keskustelun jälkeen vartio pohtii yhdessä,
miten se voisi ansaita rahaa yhteiseen käyt-
töön. Vartio tekee esimerkiksi jonkin esineen tai
leipomuksen ja myy ne valitsemallaan hinnalla
myyjäisissä. Tienatut rahat käytetään yhteiseen
hyvään. Miten tienatut rahat saadaan mahdol-
lisimman monen iloksi? Voisiko vartio ostaa
jotain yhteiseen käyttöön tai lippukuntalaisten
lainattavaksi? Tai riittäisikö summasta lahjoi-
tettavaksi esimerkiksi jonkin hyväntekeväisyys-
järjestön keräykseen?

SAMOAJAT
Vartio selvittää tai kertaa, mitä partion harras-
taminen maksaa. Mitä partion jäsenmaksulla
saa? Millainen jäsenmaksu lippukunnalla on ja
mitä sillä saa? Mitä kaikki muu (leirit, retket,
varusteet) maksaa, kun ne lasketaan yhteen.
Entä mistä asioista partiolainen maksaa itse ja
mitä lippukunta tai joku muu taho tarjoaa. Mitäs
sitten, jos ei rahat riitä? Mistä voi saada tukea
partiotoimintaan (lippukunta, piiri, keskusjär-
jestö, joku muu taho esimerkiksi seurakunta tai
kunta).

Samoajat miettivät, miten omassa lippukun-
nassa huomioidaan vähävaraisten osallistumi-
nen toimintaan. Miten vartio itse voisi huomi-
oida erilaisista taloudellisista tilanteista tulevat
lapset ja nuoret? Vartio pohtii asiaa esimerkiksi
ryhmänjohtajan tai retken ohjelman suunnitte-
lun näkökulmasta.
Partio-ohjelma/Samoajat: Ryhmänohjaajakoulutus
- Lippukunnan käytännöt

Partiolainen kehittää

itseään ihmisenä.

30

VAELTAJAT

Vartio selvittää tai kertaa, mitä partion harras-
taminen maksaa. Mitä partion jäsenmaksulla
saa? Millainen jäsenmaksu lippukunnalla on ja
mitä sillä saa? Mitä kaikki muu (leirit, retket,
varusteet) maksaa, kun ne lasketaan yhteen.
Entä mistä asioista partiolainen maksaa itse ja
mitä lippukunta tai joku muu taho tarjoaa. Mitäs
sitten, jos ei rahat riitä? Mistä voi saada tukea
partiotoimintaan (lippukunta, piiri, keskusjär-
jestö, joku muu taho esimerkiksi seurakunta tai
kunta).

Vaeltajat miettivät, miten omassa lippukun-
nassa huomioidaan vähävaraisten osallistumi-
nen toimintaan. Jos lippukunnalla ei vielä ole
suunnitelmaa tätä aihetta varten, vartio tekee
sen: Missä lippukunta ilmoittaa mahdollisista
tukimahdollisuuksista tai vapautuksista jäsen-
maksuun ja retkimaksuihin liittyen? Kunnan
sosiaalitoimi voi tukea alaikäisten harrastamista
– mitä lippukunta voi sopia tämän tai muun ta-
hon, esimerkiksi taustayhteisön, kanssa? Vartio
tekee suunnitelman ja antaa sen lippukunnan
hallitukselle toteutettavaksi.

Vartio perustaa retkivälinelainaamon, jonka
välineet voidaan kerätä vaikkapa johtajiston
vanhoista retkeilyvälineistä tai budjetoimalla
siihen rahaa lippukunnan budjetista. Retkiväli-
nelainaamo helpottaa vähävaraisten osallistu-
mista retkille, kun sen olemassaolosta tiedote-
taan kaikissa retkikirjeissä.

Vartio tekee lippukunnalle retkikirjepoh-
jan, jota muokataan aina jokaista retkeä varten
sopivaksi. Retkikirjepohjassa mainitaan vähä-
varaisille retkivälinelainaamosta ja ilmoitetaan,
että retken johtajalta tai lippukunnanjohtajalta
voi anoa vapautusta retkimaksusta. Vaeltajat
huolehtivat siitä, että vapautuskäytäntö linja-
taan lippukunnan hallituksessa tai johtajaneu-
vostossa.
Partio-ohjelma/Vaeltajat: Lippukunta - Avoin partio

KOKO LIPPUKUNNALLE

Partiolainen osallistuu lippukunnan yhteiseen ta-
pahtumaan, jonka teema on ”Köyhät ja rikkaat”.
Elämä on tuuripeliä. Ihminen ei itse voi vaikut-
taa siihen, millaisiin oloihin syntyy. Peli auttaa
partiolaista hahmottamaan varallisuuden mer-
kitystä elämään. Jokaiselle arvotaan pelin ajaksi
rooli: mistä maasta on kotoisin ja kuinka paljon
on rahaa käytettävissä. Miltä tuntuu olla se, jolla
on aina vähemmän kuin muilla? Entä millaista
on kuulua kaikkein varallisimpien joukkoon? Sen
pääset kokemaan tässä pelissä. Ohjeet tapahtu-
man järjestämiseen löytyvät takasivulta.
Partio-ohjelma/Seikkailijat:
Kehitysyhteistyö - Oikeudenmukaisuus

VÄHÄVARAISET

31

Rikkaat ja köyhät
Pelin tavoite on saada osallistuja pohtimaan eriarvoisuutta. Miltä se tuntuu? Kenen syytä
se on? Tavoitteeseen päästään, kun pelaaja itse kokee epätasa-arvoa.

Peli voi kestää 3 tuntia tai enemmän ja vähimmäisosallistujamäärä on 15. Tässä esimerkis-
sä osallistujia on 50.

Osallistujat arvotaan kuulumaan seuraaviin maihin. Olisi hyvä, että kussakin maassa olisi
eri-ikäisiä.
	 3 henkilöä maahan Ocean
	 7 henkilöä maahan Atlantis
	 8 henkilöä maahan Nangialia
	 16 henkilöä maahan Eldorado
	 16 henkilöä maahan Nania

Kukin maa saa 40 000 rahaa, joiden kanssa on tultava toimeen pelin ajan. Rahaa käytetään
kaikkeen päivän toimintaan, ruokaan, juomaan, suihkuun, vaatteisiin, aktiviteetteihin - kaik-
keen. Rikkaiden ja köyhien maiden eroa voi vielä korostaa antamalla rikkaille parempaa
palvelua, enemmän ruokaa etc. Köyhille taas vähemmän ruokaa, tympeää palvelua jne.
Jos mahdollista, pidä kioskia, josta saa ostaa esim karkkia tai muita ylellisyyksiä tai tarjoa
esimerkiksi kauneudenhoitopalveluita (hiusten letitys tai kynsien lakkaus). Köyhimmillä ei
ole näihin varaa.
Leikkiä voi soveltaa myös esim. retken viimeisen päivän loppusiivoukseen. Tällöin ei jaeta
rahaa etukäteen vaan kunkin maan kansalaiset saavat tulla työvoimatoimistoista hake-
maan työtä. Työstä maksetaan palkkaa ja tällä palkalla osallistujat tulevat toimeen pe-
lin ajan. Tärkeää on korostaa köyhien ja rikkaiden eroa antamalla köyhille huonoimmat,
raskaimmat ja likaisimmat työtehtävät ja maksamalla niistä huonoa palkkaa. Rikkaille taas
maksetaan hyvää palkkaa ja työtehtävät ovat helppoja, esimerkiksi jonkun köyhän työsuo-
rituksen valvonta. Rikkaille taas hyvää ja ystävällistä palvelua, kun köyhille ollaan tympei-
tä ja kohdellaan huonosti.

Leikin jälkeen käydään jälkikeskustelu, jossa käydään läpi leikin herättämiä ajatuksia ja
tunteita. Keskustelut kannattaa käydä hieman pienemmissä ryhmissä, jotta jokaisella on
oikeasti mahdollisuus kertoa ajatuksiaan.
	 Miltä tuntui olla eriarvoisessa asemassa?
	 Miltä tuntui maksaa kaikesta?
	 Toteutuuko tämä oikeassa maailmassa?

>
>
>
>
>

>
>
>

