

EUROPEAN **YOUTH** PARLIAMENT
PARLEMENT EUROPÉEN DES **JEUNES**
SUOMI FINLAND

Eurooppalainen kansalaisuutesi

Parlamenttisisimulaatio

Opettajan opas

Opettajan opas

Julkaisutiedot ja sisällysluettelo

Julkaisija

European Youth Parliament
Finland

Uudenmaankatu 15 A 5
00120 Helsinki

<http://www.eypfinland.org>
info@eypfinland.org

Hankekoordinaattori (2015)

Juho Nikko
+358 40 769 1911
parlamenttisimulaatio@eypfinland.org

Kirjoittajat

Tapio Schrey
Ville Vasaramäki
Jari Marjelund

Ulkoasu

Henna Tahvanainen
Jari Marjelund

Valokuvat

Tapio Schrey
Jim Cramer

© EYP-Finland ry 2005–2015

Tätä julkaisua saa vapaasti kopioida ja levittää kokonaisuena.

Eurooppalainen kansalaisuutesi -hanke on saanut vuonna 2015 ulkoasiainministeriön avustuksen kansalaisjärjestöjen Eurooppa-tiedotustoimintaan.

Johdanto

- 3 Eurooppalainen kansalaisuutesi
- 4 Parlamenttisimulaatio oppimistapana
- 5 Simulaatio vaihe vaiheelta

Ennen simulaatiota

- 6 Opettajan valmistelut
- 7 Oppilaiden ohjeistaminen

Komiteatyö

- 8 Tunnin aloitus
- 9 Aiheiden avaaminen
- 10 Keskustelu
- 11 Opettajan rooli

Yleiskokous

- 12 Simulaatio lyhyesti
- 13 Läpivienti

Muuta

- 14 Päätöslauselmaehdotus
- 15 Vinkkejä: mitä tehdä kun...?

Simulaation jälkeen

- 16 Palautetta simulaatiosta
- 17 Mukaan EYP:n toimintaan

Euroopan nuorten parlamentti

- 18 Lyhyesti
- 19 Toiminta Suomessa

Johdanto

Eurooppalainen kansalaisuutesi

Eurooppalainen kansalaisuutesi on European Youth Parliament Finlandin (EYP Finland) valtakunnallinen Eurooppa-tiedotushanke. Hankkeen tarkoitus on saada nuoret keskustelemaan ja ottamaan kantaa ajankohtaisiin Eurooppa-kysymyksiin. Hankkeessa järjestetään 2–6 tunnin pituisia parlamenttisimulaatioita yläkouluissa, lukioissa ja toisen asteen ammatillisissa oppilaitoksissa sekä nuorten vaikuttajaryhmissä. Lisäksi opettajien käyttöön tarjotaan materiaalia, joiden avulla he voivat toteuttaa parlamenttisimulaation myös itsenäisesti ilman vierailijaa.

EYP Finland on järjestänyt parlamenttisimulaatioita suomalaisissa kouluissa vuodesta 2005 lähtien. Simulaatioita ovat pitäneet niin EYP Finlandin lähettämät kouluvierailijat kuin opettajat itsenäisesti. Simulaatiot noudattavat Euroopan nuorten parlamentin menetelmiä. Parlamenttisimulaatioiden tarkoituksena on rohkaista nuoria ottamaan kantaa, kyseenalaistamaan mielipiteitään ja keskustelemaan ajankohtaisista Euroopan unionia koskevista asioista. Simulaatio on oppilaille erinomainen mahdollisuus käyttää koulussa hankittuja tietoja ja taitoja käytännöllisellä tavalla. Se sopii erityisen hyvin osaksi lukioiden Eurooppa-kurssia.

Opettajan opas

Tämän opettajan oppaan avulla opettajat tai muut toimijat voivat itsenäisesti järjestää parlamenttisimulaation. Simulaatio koostuu valmistelusta, varsinaisesta keskusteluvaiheesta eli komiteatyöstä ja keskusteluiden tulosten käsittelystä niin kutsutussa yleiskokouksessa. Esimerkiksi oppaassa annetut ajat ovat vain ohjeellisia: parlamenttisimulaatiomalli on varsin joustava ja soveltuu hyvin erikokoisille ryhmille. EYP Finland on lisäksi tuottanut niin kutsutut aihepaperit keskusteluita varten, mutta opettajat voivat halutessaan valita keskustelunaiheet myös itse.

Koko Eurooppalainen kansalaisuutesi -aineistopaketti sisältää:

- opettajan oppaan
- aihepaperit
- oppaan Euroopan unioniin
- päätöslauselmaehdotuspohjan

Materiaalit ovat ladattavissa osoitteessa <http://eypfinland.org/eyp-at-school/parlamenttisimulaatio/>.

Johdanto

Parlamenttisisimulaatio oppimistapana

EYP Finlandin parlamenttisisimulaatiot noudattavat Euroopan nuorten parlamentin istuntojen mallia. Tämä malli taas perustuu löyhästi Euroopan parlamentin toimintamalleihin. Parlamenttisisimulaatio on erilainen oppimiskokemus, jossa tärkeitä Eurooppa-politiikan kysymyksiä käsitellään keskustelun ja väittelyn avulla. Parlamenttisisimulaation aikana nuoret oppivat itsenäistä tiedonhankintaa, harjoittelevat suunnitelmallista työskentelyä ja tiedon jäsentämistä sekä kehittävät neuvottelutaitojaan.

Keskeistä EYP:n toiminnassa ja parlamenttisisimulaatioissa ovat nuorten omat mielipiteet; toisin kuin joissakin muissa simulaatioissa, nuoret eivät esimerkiksi edusta mitään tosielämän puolueita tai valtioita ja niiden mielipiteitä. EYP Finland uskoo, että oppiminen on tehokkainta ja kiinnostavinta, kun kyseessä ovat nuorten omat mielipiteet ja niistä väittelemisen ja niiden yhteensovittaminen.

Parlamenttisisimulaatioissa käsiteltävät aiheet ovat pääasiassa käytännöllisiä ja ajankohtaisia kansainvälisiä kysymyksiä, joissa Euroopan unioni on merkittävä toimija. Euroopan nuorten parlamentti ei ole EU:n elin, eikä se lähtökohtaisesti esimerkiksi edistä Euroopan syvempää yhdentymistä. Myös parlamenttisisimulaatioissa on tilaa hyvin erilaisille mielipiteille, niin EU-myönteisille kuin EU-vastaisillekin, ja simulaatiomallia voi käyttää myös huomattavasti "maanläheisempienkin" aiheiden, esimerkiksi valtakunnallisen tai paikallisen politiikan, käsittelyyn.

EYP Finlandin tarjoamista parlamenttisisimulaatioiden aiheista keskusteleminen vaatii jonkinlaista aiempaa tietämystä Euroopan unionista ja sen toiminnasta. Tästä syystä simulaatiot soveltuvat erityisen hyvin juuri lukkioiden Eurooppa-kursseille. Eurooppalainen kansalaisuutesi -hankkeen kouluvierailuihin ei simulaatioiden lisäksi kuulu erillistä EU-opetusta, mutta hankkeen aineistoihin kuuluu EYP Finlandin valmistama lyhyt EU-opas, ja hankkeen kouluvierailijat ovat valmiita auttamaan kesken simulaatioiden myös perus-EU-tiedon kanssa.

Johdanto

Simulaatio vaihe vaiheelta

Ohjeissa parlamenttisiemulaation järjestämiseen on pyritty ottamaan huomioon erilaiset käytettävissä olevat ajat ja resurssit. Malli on sovittavissa hyvin erilaisille ryhmille, joskin perusmallista merkittävästi eroavan simulaation järjestäminen vaatii yleensä jonkin verran kokemusta. Ohjeita kannattaa kuitenkin rohkeasti muokata ryhmän tarpeisiin sopivaksi, ja EYP Finland auttaa mielellään erilaisten suunnitelmien tekemisessä. Parlamenttisiemulaation järjestämisessä on seuraavat keskeiset vaiheet:

1. Valmistelut

- vaiheiden sovittaminen tuntisuunnitelmaan
- aiheiden valitseminen
- oppilasmateriaalien kopiointi tai tilaaminen
- oppilaiden perehdyttäminen, jakautuminen komiteoihin ja valmistautumismateriaalin jakaminen

2. Komiteatyö (1–2 oppituntia)

- tunnin aloitus
- aiheiden avaaminen
- ongelman täsmentäminen
- keskustelu ja väittely
- ratkaisuehdotusten kehittäminen
- päätöslauselman kirjoittaminen

3. Yleiskokous (1–2 oppituntia)

- päätöslauselman lukeminen
- puolustuspuhe
- hyökkäyspuhe
- avoin keskustelu
- äänestys
- muiden päätöslauselmien käsitteleminen edellä mainitulla tavalla

4. Lopuksi

- palaute oppilailta ja opettajalta
- mahdollisuus osallistua muuhun EYP-toimintaan

Parlamenttisiemulaation tärkein elementti on komiteatyö. Mikäli aikaa simulaatiolle on vain 1–2 oppituntia, suosittelemme keskittymään ainoastaan komiteatyöhön. Jo tällainen simulaatio on varsin kattava.

Ennen simulaatiota

Opettajan valmistelut

Aikataulun suunnittelu

Ensimmäinen askel parlamenttisisimulaation järjestämisessä on sovittaa sen kulku tuntiaikatauluun sopivaksi. Ohjeelliset ajat vaiheiden kestolle ovat: 75–90 minuuttia (2 oppituntia) komiteatyölle ja 45–75 minuuttia (1–2 oppituntia) aikaansaannosten purkamiseen yleiskokouksessa. Ohjeissa on pyritty ottamaan huomioon erilaiset tuntisuunnitelmat lukioissa, mutta saattaa olla, että aikataulua joudutaan muokkaamaan koulun omaan suunnitelmaan sopivaksi. Varsinkin komiteatyölle voi hyvin varata aikaa myös ohjeistettua enemmän.

Parlamenttisisimulaation eri vaiheista keskeisin ja hyödyllisin on komiteatyö. Jos aikaa simulaatiolle on vain 1–2 oppituntia, suosittelemme keskittymään pelkästään siihen. Simulaatio on kuitenkin myös mahdollista jakaa eri päiville, jolloin EYP Finlandin kouluvierailija voi esimerkiksi tulla kouluun pitämään komiteatyöosion ja opettaja voi olla vastuussa yleiskokouksen vetämisestä – tai miten koululle vain parhaiten sopii.

Aiheiden valinta

Ennen varsinaista simulaatiota valitaan istunnon aiheet EYP Finlandin alustamista aiheista. Jokaiseen aiheeseen on myös valmistettu oppilasmateriaali, jonka avulla oppilas voi valmistautua aiheen käsittelyyn. Yläkoululaisia varten on valmisteltu myös yksinkertaistetut aiheet. Usein aiheeseen on saatavilla myös muuta materiaalia kuten Euroopan komission tai parlamentin vihkosia. Valittuaan jokaiselle ryhmälle eli komitealle aiheen opettaja jakaa jokaiselle oppilaalle kopion kyseisen ryhmän valmistautumismateriaalista.

Lisätietoa

Jos jokin osa tai asia simulaation järjestämisessä tuntuu suunnittelu- vaiheessa epäselvältä ja herättää kysymyksiä, EYP Finland vastaa mielellään kysymyksiin puhelimitse tai sähköpostitse. Yhteystiedot löytyvät tämän oppaan alusta. Viimeisimmät päivitettyt aineistot ovat aina saatavilla EYP Finlandin internet-sivuilta.

Pyydä avuksi kouluvierailija

Parlamenttisisimulaatio voidaan järjestää kahdella tavalla: opettajan itsenäisesti pitämänä tai pyytämällä kouluvierailija pitämään se oppitunnille. Ohjeet kouluvierailuiden tilaamiseen löytyvät osoitteesta <http://eypfinland.org/eyp-at-school/parlamenttisisimulaatio/>.

Ennen simulaatiota

Oppilaiden ohjeistaminen

Ennen simulaatiota

Oppilaiden opastamiseen, materiaalin jakamiseen ja ryhmiin eli komiteoihin jakautumiseen olisi hyvä varata puolesta tunnista viiteentoista minuuttiin esimerkiksi jonkin aikaisemman oppitunnin lopusta. Tämän opastuksen ajankohta olisi optimaalisesti noin viikkoa ennen varsinaisen simulaation järjestämistä. Näin oppilailla olisi riittävästi aikaa tutustua aiheeseen valmistautumismateriaalia hyväksi käyttäen.

Komiteoihin jakautuminen

Opetusryhmän koon mukaan oppilaat tulisi jakaa 4–8 hengen komitearyhmiin. Näissä komiteoissa oppilaat keskusteleval yhdessä annetusta aiheesta ja tekevät yhdessä päätöslauselmaehdotuksen. Suosittelemme jakamaan oppilaat komiteoihin satunnaisesti – on parempi, jos ryhmässä on erilaisia ja hieman toisilleen vieraampia oppilaita.

Valmistautumismateriaalit

Jokainen komitea saa oman aiheen keskusteltavakseen. Tähän aiheeseen tutustumisen tueksi EYP Finland on koonnut oppilaita varten materiaalia. Valmistautumismateriaali jaetaan oppilaille samaan aikaan komiteoihin jakautumisen kanssa, mielellään noin viikkoa ennen varsinaista simulaatiota.

Oppilaiden ei ole tarkoitus valmistautua simulaatioon yhdessä ryhmänä vaan tutustua itsenäisesti aiheeseen ja luoda omat mielipiteensä, jotka he sitten tuovat esiin komiteatyön aikana. Tämän vuoksi opettajan kannattaakin kertoa oppilaille, että kyseisestä aiheesta on tarkoitus keskustella ja kannustaa oppilaita valmiiksi pohtimaan omia mielipiteitä aiheeseen liittyen. Halutessaan opettaja voi toki opastaa lisäksi myös muun valmistautumismateriaalin käyttöön (esimerkiksi oppikirja) ja alustaa aiheista ennen keskustelun aloittamista.

Komiteatyö

1. Tunnin aloitus

Komiteatyön osiot

1. Tunnin aloitus (10 min)
2. Aiheen avaaminen (20 min)
3. Keskustelu (30–50 min)
4. Viimeistely (10 min)

Ihmissolmu

Pyydä ryhmiä kokoontumaan yhteen hieman avoimempaan tilaan, vaikka käytävään. Pyydä oppilaita asettumaan tiiviiseen rinkiin. Pyydä heitä sulkemaan silmänsä ja laittamaan oikea kätensä nyrkkiin. Seuraavaksi oppilaat laittavat kätensä eteenpäin tarkoituksena ottaa vasemmalla kädellä kiinni jonkun luokkatoverin nyrkistä. Ennen kuin kaikki ovat löytäneet toiset kädet molempiin käsiinsä, silmiä ei saa avata. Kun kaikilla on kädessään jonkun toisen kädet, silmät voidaan avata.

Ryhmän tehtävän on käsiä toisistaan missään vaiheessa irrottamatta avattava syntynyt ihmissolmu. Leikki vie yleensä noin kymmenen minuuttia.

Komiteatyö

Komiteatyöosio aloittaa varsinaisen parlamenttisisimulaation ja on sen ydin. Vaiheeseen on syytä varata vähintään 60–75 minuuttia (1–2 oppituntia). Mikäli aikaa on ja aiheesta riittää keskustelemista, kestoa voi tietenkin myös lisätä.

Komiteatyön kulku

Komiteatyön aikana oppilaat keskustelevat aiheestaan ja siihen liittyvistä haasteista, esittävät mielipiteitään asian ratkaisemisesta ja lopulta muodostavat päätöslauselman, joka kokoaa ryhmän kannattamat ratkaisuehdotukset yhteen. Tämän vihkon loppuosassa on erikseen malli loppulausemien muodostamisesta.

Tunnin aloitus (noin 10 min)

Huolimatta siitä, että kursseilla oppilaat jo tuntevat toisena on tunti hyvä aloittaa pienellä ryhmähengen nostatuksella. Samalla oppilaat ymmärtävät, että kyse on tavallisesta poikkeavasta oppitunnista, ja hiljaisimmatkin saadaan mukaan ryhmään. Tässä oppaassa on esitelty kaksi esimerkkiä tavoista (Ihmissolmu ja Nopein pallo), joilla avata keskusteluosio ja saada oppilaat rentoutumaan ja unohtamaan jännittäminen. Aikaa tunnin avaamisleikkiin ei kuitenkaan kannata käyttää kymmentä minuuttia enempää.

Komiteatyö

2. Aiheiden avaaminen

Seuraavassa vaiheessa aloitetaan aiheisiin syventyminen. Ryhmät olisi hyvä sijoittaa siten, että kukin komitea voi keskustella rauhassa. Jotta tasapuolinen keskustelu on mahdollista, olisi hyvä pyytää oppilaita järjestämään pulpetit esimerkiksi rinkiin niin, että kaikki voivat istua kasvot toisiinsa päin. Oppilaiden saattaa olla vaikea saada keskustelu käyntiin, vaikka valmistautuminen olisikin tehty hyvin. Tämän vuoksi opettajan on syytä erikseen ohjeistaa oppilaita aiheen avaamiseen.

1. Ideointi (5 min)

Jaa jokaiselle oppilaalle 2–4 muistilappua. Pyydä oppilaita miettimään ryhmänsä aihetta ja kirjaamaan jokaiseen lappuun yksi mieleensä tuleva aiheen kannalta tärkeä avainsana (1–3 sanaa, ei koko ideaa).

2. Purkaminen (5 min)

Kun kaikki komiteassa ovat kirjoittaneet ideansa lapuille, on aika purkaa ideoinnin tulokset. Jokaisen komitean jäsenen tulisi vuorollaan valita yksi lapuistaan, lukea se ääneen muille ryhmänsä jäsenille sekä liimata se keskelle pöytää tai seinää kaikkien nähtäville. Kolmen kierroksen jälkeen kaikki oppilaiden ideat on saatu esille ja laput ovat kaikkien nähtävillä. On normaalia, että osa ideoista on samoja. Tärkeää on muistaa, että ideoista ei tässä vaiheessa saa vielä varsinaisesti keskustella.

3. Ryhmittely (5 min)

Seuraavaksi on aika ryhmitellä ideat. Komitean tulisi poistaa samat sanat ja ryhmitellä loput ideat muutamaan ryhmään ideoiden samankaltaisuuden perusteella. Luokitus voisi esimerkiksi olla: raha, uskonto, ihmisoikeudet ja muut asiat. Sopiva ryhmittely riippuu tietysti komitean aiheesta. Suositeltava määrä ryhmille on 3–5. Mikäli komitea tässä vaiheessa huomaa jonkin olennaisen sanan puuttuvan listasta, sen voi vielä lisätä. Tämän jälkeen käsiteltävien aiheiden lista on valmis, eikä komitean jäsenten tule antaa tuoda lisää aiheita käsiteltäväksi, jotta keskustelut eivät paisuisi loputtomiin.

4. Aikataulun suunnittelu (5 min)

Komiteoiden tulisi seuraavaksi järjestää edellisessä vaiheessa määrittämänsä ryhmät käsittelyjärjestykseen sekä suunnitella kuinka kauan aikaa kunkin ryhmän käsittelyyn varataan. Aikataulun suunnittelu on olennainen askel, sillä muuten komitea helposti käyttää kaiken keskusteluaikansa ensimmäisen asiaryhmän käsittelyyn.

1. Ideointi

2. Purkaminen

3. Ryhmittely

4. Aikataulun suunnittelu

Komiteatyö

3. Keskustelu

Yksimielisyys

Eräs EYP-metodologian keskeisimmistä lähtökohdista on komitean yksimielisyys. Komitean sisällä ei äänestetä, vaan sen tulisi päätyä päätöksiinsä yksimielisesti.

Mikäli 4–8 henkeä ei pysty muodostamaan yhteistä mielipidettä, ei esitys ole kovin uskottava muidenkaan komiteoiden mielestä.

Komiteatyövaiheessa oppilaat keskustelevat aiheestaan suunnittelemansa aikataulun mukaisesti. Käytännössä komitea ottaa käsiteltävään yhden ryhmittelemistään aiheryhmistä kerrallaan ja etenee lappu kerrallaan.

Tarkoituksena tässä vaiheessa on löytää aiheeseen liittyvät epäkohdat ja löytää niihin ratkaisu, josta koko ryhmä on samaa mieltä.

Yksimielisyys

Eräs EYP-metodologian keskeisimmistä lähtökohdista on komitean yksimielisyys. Komitean sisällä ei äänestetä, vaan sen tulisi päätyä päätöksiinsä yksimielisesti. Mikäli 4–8 henkeä ei pysty muodostamaan yhteistä mielipidettä, ei esitys ole kovin uskottava muidenkaan mielestä.

Päätöslauselmaehdotus

Komitean työn lopputuloksena syntyy päätöslauselmaehdotus (esimerkiksi sivulla 14). Päätöslauselma on lista lauseista, jotka kuvaavat komitean määrittämät ongelmat sekä niihin tarjotut ratkaisut. Periaatteessa yhtä ongelmaa vastaa aina yksi ratkaisuehdotus. Oppilaiden kannattaa tehdä muistiinpanoja keskustelun aikana ja kirjoittaa välittömästi yhteiseen ”muistiin”, esimerkiksi A3-paperille, kartoittamansa ongelmat ja päättämänsä ratkaisumallit. Tällä vältetään keskusteluosion lopussa helposti esiintyvät erimielisyydet keskustelujen lopputuloksista.

Ratkaisuehdotusten muotoileminen

Keskustelun lopussa komiteoiden tehtävänä on koota kartoittamansa ongelmat ja niiden ratkaisut päätöslauselmaehdotuspohjalle. Sekä ongelma että ratkaisu tulisi kuvata mahdollisimman lyhyesti ja selkeästi – mielellään vain yhdellä virkkeellä. Tyhjä päätöslauselmalomake kuuluu Eurooppalainen kansalaisuutesi -aineistopakettiin.

Roolien jako

Komiteoiden saatua päätöslauselmansa valmiiksi, tulee heidän vielä suunnitella strategiansa yleiskokousta varten. Tarkempaa tietoa asiasta löytyy seuraavassa kappaleessa.

Komiteatyö

Opettajan rooli

Komiteatyön tavoitteena on saada aikaan ratkaisu- ja toimenpide-ehdotuksia käsiteltävään ongelmaan. Usein komitea alkaa itsekseenkin koota näitä ratkaisuehdotuksia tietäessään tavoitteensa eli loppulauselman kokoamisen. Opettajan on kuitenkin hyvä tarkkailla tilannetta ja tarvittaessa muistuttaa oppilaita laittamaan paperille asioita, joista he ovat mielestään sopineet.

Yhteisymmärrys

Tässä vaiheessa tulevat usein esiin myös viimeiset erimielisyydet ja tarve päästä kompromissiin selkenee. Loppulauselmien periaatteena on olla koko ryhmän yhteistä mielipidettä edustavia. Koko ryhmän on voitava seistä loppulauselmansa takana. Niinpä opettajan ei ole syytä ottaa kantaa mahdollisessa ristiriitatilanteessa vaan avustaa voi vain antamalla faktoja oppilaiden mielipiteenmuodostuksen taustaksi. Myöhemmin on esitelty muutamia vinkkejä ristiriitatilanteiden selvittämiseksi.

Opettaja puheenjohtajana

Opettajan rooli komitean keskustellessa on tärkeä – mutta liikaa ei kannata itse keskusteluun puuttua. Opettaja tarkkailee keskustelujen suuntaa ja etenemistä ja puuttuu keskusteluihin, jos oppilaat tuntuvat jumiutuneen epäolennaiseen tai liian hankalaan kohtaan. Opettaja voi myös rohkaista hiljaisempia oppilaita kysymällä heidän mielipidettään. Opettaja toimiikin tietysti mielessä komiteoiden puheenjohtajana ja tarkkailijana.

Nopein pallo

Pelin idea on yksinkertainen: ryhmän tehtävänä on saada pallo liikkumaan mahdollisimman nopeasti ryhmän jäseneltä toiselle, siis niin että pallo koskee matkallaan ainakin kerran jokaista henkilöä. Voit esimerkiksi jakaa opetusryhmän kahtia ja antaa kymmenen minuuttia aikaa keksiä paras ratkaisu ongelmaan.

Lopussa ryhmät esittävät ratkaisunsa opettajalle, joka ottaa aikaa. Ja seuraavaksi onkin aika siirtyä vaikeampien haasteiden kimppeeseen!

Yleiskokous

Simulaatio lyhyesti

Puheenvuoron pyytäminen

Yleiskokouksen aikana komiteat pyytävät puheenjohtajalta puheenvuoroa nostamalla ylös kyltin jossa on komitean nimi.

Esityksen hylkääminen

Oppilaiden on tärkeää ymmärtää, että päätöslauselman hylkääminen ei tarkoita sen huonoutta. Päätöslauselman tuleminen hylätyksi voi usein olla myös merkki luovuudesta ja uskalluksesta esittää uusia kiistanalaisia ratkaisuja.

Euroopan nuorten parlamentin istunnoissa ryhmien eli komiteoiden tuottamat päätöslauselmat käsitellään yleiskokouksessa, joka voi kestää jopa kaksi päivää. Parlamenttisiimulaatiossa tähän on hyvä varata vähintään yksi oppitunti. Tarvittava ja käytettävissä oleva aika riippuu tietysti ryhmien määrästä: yhden aiheen käsittely vaatii vähintään 15 minuuttia. Komiteoiden määrän ja käytettävissä olevan ajan mukaan opettajan kannattaa huolella suunnitella myös keskusteluosion aikataulu. Yleiskokouksen tarkoituksena on käydä läpi jokaisen ryhmän aikaansaannokset ja keskustella niistä koko luokan kanssa. Komiteoiden päätöslauselmat käsitellään yksi kerrallaan alla esitellyn menettelytavan mukaan.

Valmistelut

Olisi hyvä, että jokaiselle osallistujalle jaettaisiin jo etukäteen kopio jokaisesta päätöslauselmasta. Näin oppilaat ehtivät valmistautua puolustamaan oman ryhmänsä lauselmaa ja keskustelemaan muiden ryhmien aikaansaannoksista. Ennen tätä vaihetta komiteoiden on myös sovittava keskenään, kuka esittelee eli lukee päätöslauselman luokalle ja kuka pitää puolustuspuheen.

Yleiskokouksen aikana

Opettaja toimii istunnon puheenjohtajana eli jakaa puheenvuorot ja pitää huolta aikataulun noudattamisesta. Keskustelun mahdollisesti hiipuessa opettaja voi tuki myös lisäkysymyksiin herätellä osapuolia keskustelemaan. Päätöslauselmaa puolustavan komitean tulisi siis vastata muiden ryhmien jäsenten kysymyksiin, jotta oppilaat voivat päättää onko ryhmä heidän mielestään päätenyt hyvään ratkaisuun. Lopussa jokaisesta päätöslauselmasta äänestetään. Pitäessään puheenvuoroja oppilaiden tulee nousta seisomaan ja esitellessään lauselmaa tai pitäessään puolustuspuhetta heidän tulisi tulla luokan eteen.

Yleiskokous

Läpivienti

1. Päätöslauselman lukeminen (2 min)

Yksi esittävän komitean jäsen lukee päätöslauselman aiheen sekä komitean päättämät lauseimat.

2. Puolustuspuhe (2 min)

Esittävän komitean edustaja pitää puolustuspuheen, jonka tarkoituksena on esitellä päätöslauselma muille ryhmille, selittää miksi komitea päätyi näihin ratkaisuihin sekä vakuuttaa muut ryhmät esitettyjen ratkaisujen ylivertaisuudesta.

3. Avoin keskustelu (20 min)

Avoimessa keskustelussa muiden komiteoiden jäsenillä on mahdollisuus kysyä kysymyksiä ja esittää kommentteja esitettävästä päätöslauselmasta. Riippuen kommenttien pituudesta ja oppilaiden aktiivisuudesta, puheenjohtaja voi sallia muutamankin kommentin ennen kun antaa esittäville ryhmälle tilaisuuden vastata näihin puheenvuoroihin. Avoimen keskustelun tarkoituksena ei ole toimia ainoastaan kyselytuntina vaan innostaa oppilaat keskustelemaan aiheesta.

4. Äänestys (3 min)

Päätöslauselman käsittelyn lopuksi oppilaat äänestävät päätöslauselman hyväksymisestä tai hylkäämisestä. Jokainen oppilas voi äänestää ”puolesta”, ”vastaan” tai ”ei mielipidettä”. Oppilaita tulisi kannustaa muodostamaan oma mielipiteensä, tyhjän äänestäminen oman laiskouden takia ei ole kunnioittavaa muiden komiteoiden työtä kohtaan. Äänet kerätään ensin komiteoittain, jonka jälkeen jokaisen komitean edustaja ilmoittaa puheenjohtajalle ryhmän äänestyksen tuloksen. Äänet laskeaan yhteen ja enemmistön päätöksellä päätöslauselmaesitys hyväksytään tai hylätään.

Oppilaiden on tärkeää ymmärtää, että päätöslauselman hylkääminen ei tarkoita sen huonoutta. Se voi usein olla myös merkki luovuudesta ja uskalluksesta esittää uusia kiistanalaisia ratkaisuja

1. Päätöslauselman lukeminen

2. Puolustuspuhe

3. Avoin keskustelu

4. Äänestys

Ryhmän tiedot

Koulun nimi, komitean jäsenten nimet ja komitean aihe

Johdanto

Johdannossa esitetään komitea-aiheen nykytilanne ja aiheeseen liittyvät ongelmat

Ratkaisut

Ratkaisuissa kuvataan komitean ehdottamat toimenpiteet ongelmien ratkaisuun ja nykytilan parantamiseen

Kuopio 17.10.2015

Parlamenttisisimulaatio Päätöslauselmaehdotus

Koulun nimi: Nummimaan Lukio

Ryhmän jäsenet: Pekka Lukiolainen, Ville Viivoitin, Maija Malli

Ryhmän aihe: Maatalouden tuet - tarvitseeko Eurooppa vielä niitä?

Johdanto

Asia A. Maatalouden merkitys vaihtelee jäsenmaissa: varsinkin uusissa jäsenmaissa sillä on suuri merkitys työllistäjänä.

Asia B. Kehitysmaat eivät voi tuoda Eurooppaan maataloustuotteitaan johtuen EU:n laajoista tuista – tämä aiheuttaa ongelmia niiden kehitykselle.

Asia C. Maatalous on tärkeä osa kulttuuria Euroopassa ja kriisien varalta on tärkeä olla omavaraisuutta.

Ratkaisut

Ratkaisu 1. Euroopan unionin tulee harjoittaa yhteistä maatalouspolitiikkaa, mutta sallia myös kansallisten eroavaisuuksien säilyttäminen mm. kansallisten erityistukien avulla.

Ratkaisu 2. EU:n tulisi alentaa maataloustukia, jotta kehitysmaiden tuotteet pääsisivät paremmin markkinoillemme ja ruoan hinta Euroopassa laskisi.

Ratkaisu 3. EU:n tulee kuitenkin huolehtia maatalouskulttuurin säilymisestä tukemalla voimakkaasti uusia maatalousmuotoja mm. maatalousmatkailua, luomutuotantoa, vaihtoehtoisia tuotteita kannattamattoman massatuotannon sijaan.

Muuta

Vinkkejä: mitä tehdä kun...?

Ristiriitatilanne

Joskus oppilaat ajattelevat kysymyksestä hyvin voimakkaasti, ja syntyy ristiriitatilanteita. Näissä tilanteissa opettajan kannattaa muistuttaa, että komitean pyrkimyksenä on päästä lopputulokseen, jota kaikki voivat puolustaa ja joka on ryhmän yhteinen. Jos jostain kysymyksestä ei siis päästä yhteisymmärrykseen tai edes kompromissiin, se kannattaa laittaa sivuun, jotta voidaan edetä muihin, ehkä helpompiin, asioihin.

Keskustelu ei etene

Vaikean kysymyksen edessä oppilailta saattaa olla vaikeuksia edetä – aihe voi tuntua liian laajalta tai vaikealta. Paras tapa välttää tätä tilannetta on tehdä alkuvalmistelut hyvin. Myös aiheen huolellinen avaaminen ja ongelman täsmentäminen heti aluksi auttaa. Mikäli käsiteltävät aiheet ja aikataulu on hyvin suunniteltu, voi vaikeasta kohdasta siirtyä seuraavaan ja sopia, että palataan lopuksi vaikeaan kysymykseen, jos aikaa riittää. Opettaja voi myös kesken keskustelujen vetää uuden aiheen avaamisen eli ”brainstorming”-vaiheen, jos komitealta ovat ideat lopussa. Yleensä kuitenkin ajatuksia ja mielipiteitä löytyy enemmänkin kuin käytettävissä oleva aika sallisi.

Vaikeuksia esitysten kirjoittamisessa

Aivan lopussa komitean tulee muodostaa sopimistaan ratkaisuehdotuksista päätöslauselman lausekkeet. Joskus se voi olla yllättävän vaikeaa, kun pienistä yksityiskohdista tulee kiistaa. Tämän estämiseksi onkin hyvä muodostaa ainakin raakaversiot lausekkeista jo keskustelujen aikana eli kirjoittaa sovittu asia muistiin heti kun se on käsitelty. Lopuksi ei tarvitse kuin kirjoittaa lausekkeet puhtaaksi. Jos lopussa tulee kiire tai muuten kiistaa lausekkeista, voi ne jakaa ryhmän jäsenille tai pareittain viimeisteltäviksi. Lopuksi komitea käy yhdessä kaikki lausekkeet läpi ja hyväksyy ne tai tekee korjauksia. On tärkeää muistaa, että jokaisella lausekkeella tulee olla kaikkien komitean jäsenten hyväksyntä. Päätöslauselma on koko ryhmän yhteisen työn tulos ja kaikkien on voitava puolustaa sitä.

Simulaation jälkeen

Palautteen kerääminen

Heti parlamenttisiimulaation päätteeksi tai seuraavalla oppitunnilla on hyvä kysyä palautetta oppilailta. Palaute ei ole vain parlamenttisiimulaation arvioimista vaan myös itsearviointia ja keskustelua siitä, mikä oli mukavaa ja onnistunutta ja mikä ei toisaalta mennyt niin hyvin. Alla on muutamia kysymyksiä oppilaiden kanssa läpikäytäväksi.

Kysymyksiä palautetta varten

- Vaikuttiko keskustelu omaan tietämukseen tai asenteeseen EU:sta?
- Oliko helppo puolustaa kantaansa?
- Tuliko kiihdyttyä, ja jos tuli niin mikä väittämä tämän aiheutti?
- Mitä hyötyä parlamenttisiimulaatiosta oli?
- Oliko oman komitean aihe kiinnostava – entä helppo tai vaikea?
- Mikä jäi harmittamaan parlamenttisiimulaatiossa?

Simulaation jälkeen

Mukaan EYP:n toimintaan

Tässä oppaassa esitetty parlamenttisisimulaatio perustuu Euroopan nuorten parlamentin (European Youth Parliament, EYP) istuntoihin. Parlamenttisisimulaation jälkeen toisen asteen oppilaitoksissa opiskelevien nuorten on mahdollista osallistua Euroopan nuorten parlamentin istuntoihin Suomessa. EYP Finland, EYP:n kansallinen komitea Suomessa, järjestää vuosittain yhteensä viisi tällaista istuntoa: neljä kolmipäiväistä alueellista istuntoa eli Eurooppalainen kansalaisuutesi -hankkeen tapahtumaa ja yhden nelipäiväisen kansallisen istunnon. Osallistujat kansalliseen istuntoon valitaan Eurooppalainen kansalaisuutesi -hankkeen tapahtumista.

Alueelliset istunnot eli Eurooppalainen kansalaisuutesi -hankkeen tapahtumat järjestetään eri puolilla Suomea. Ne kokoavat yhteen noin 100 osallistujaa Suomesta ja ulkomailta. Tapahtumat noudattavat EYP-mallia: niissä on päivä niin kutsuttua teambuildingia, päivä komiteatyötä ja päivän kestävä yleiskokous. Kansallinen istunto kokoaa yhteen noin 150 osallistujaa niin ikään Suomesta ja ulkomailta. Istunnossa on alueellisista istunnoista poiketen kaksi päivää komiteatyötä.

Suomessa järjestettävien EYP-tapahtumien lisäksi suomalaiset EYP-läiset voivat osallistua tapahtumiin eri puolilla Eurooppaa. EYP:llä on tällä hetkellä toimintaa 41 maassa. EYP Finland valitsee vuosittain kansallisesta istunnosta Suomen edustajat EYP:n kahteen kansainväliseen istuntoon ja muihin tapahtumiin ulkomailla, mutta moniin tapahtumiin voi osallistua myös itsenäisesti.

Paras tapa aloittaa EYP-toiminta on osallistua alueelliseen istuntoon. EYP Finland julkaisee ilmoittautumisohjeet vuosittain elokuussa internet-sivuillaan osoitteessa www.eyppinland.org. Muitakin keinoja aloittaa toiminta kuitenkin on, ja rohkaisemme niiden osalta ottamaan yhteyttä suoraan EYP Finlandiin esimerkiksi lähettämällä sähköpostia osoitteeseen info@eyppinland.org. Lisätietoa EYP-toiminnasta on seuraavalla aukeamalla.

Euroopan nuorten parlamentti

Lyhyesti

Kansainvälisen EYP:n missio

“Our mission is to support the development of young people into politically aware and responsible citizens by involving them in European political thinking and promoting intercultural understanding.”

Kansainvälinen EYP

Kansainvälinen EYP on Euroopan parlamentin puheenjohtajan ja Euroopan neuvoston pääsihteerin suojeluksessa. Sen tapahtumissa ovat vierailleet muun muassa Euroopan keskuspankin entinen pääjohtaja Jean-Claude Trichet, Ruotsin kruununprinsessa Victoria ja Hollannin prinssi Constantijn.

Euroopan nuorten parlamentti on kokoontunut muun muassa Euroopan parlamentissa Brysselissä, Saksan Reichstagissa Berliinissä ja Ruotsin Riksdagissa Tukholmassa.

Euroopan nuorten parlamentti on vuonna 1987 perustettu kansainvälinen järjestö, jonka toiminta on tarkoitettu eurooppalaisille nuorille. Se edistää koulutuksen eurooppalaista ulottovuutta antamalla opiskelijoille ja heidän opettajilleen mahdollisuuden osallistua käytännölliseen ja myönteiseen oppimiskokemukseen. EYP-kokemus kannustaa nuoria hankkimaan ensi käden tietoa muista kulttuureista, arvostamaan niiden eroavaisuuksia ja tekemään yhteistyötä muiden nuorten kanssa kansainvälisessä ympäristössä. Opiskelijoita myös kannustetaan ottamaan selvää ajankohtaisista tapahtumista ja yhteiskunnasta, ajattelemaan itsenäisesti ja olemaan aloitteellisia.

Euroopan nuorten parlamentin tavoitteet

1. Lisätä tietoisuutta Euroopasta, kannustaa aktiiviseen eurooppalaiseen kansalaisuuteen ja motivoida opiskelijoita ottamaan osaa Eurooppa-politiikkaan.
2. Edistää kansainvälistä yhteisymmärrystä, kulttuurien välistä dialogia sekä ajatusten ja toimintatapojen rikkautta.
3. Tarjota Euroopan nuorisolle mahdollisuuksia taitojensa kehittämiseen.
4. Tarjota foorumi, jossa Euroopan nuoret voivat ilmaista oman mielipiteensä joutumatta turvautumaan ulkoa annettuihin rooleihin.

Euroopan nuorten parlamentin toiminnan ydin ovat sen istunnot. Kansainvälisellä tasolla EYP kokoontuu vuosittain kolmesti; näihin kymmenpäiväisiin istuntoihin osallistuu 300 nuorta yli 30 Euroopan maasta. Alueellisella ja kansallisella tasolla EYP kokoontuu lisäksi yli sata kertaa vuodessa.

Euroopan nuorten parlamentin tukijalka ovat sen kansalliset komiteat, joita on tällä hetkellä 41. Kansalliset komiteat järjestävät suurimman osan EYP-toiminnasta ja esimerkiksi valitsevat maidensa edustajat EYP:n kansainvälisiin istuntoihin. Ne myös tekevät läheistä yhteistyötä keskenään. Kansainvälinen EYP on saksalaisen Schwarzkopf-säätiön suojeluksessa.

Euroopan nuorten parlamentti

Toiminta Suomessa

EYP-Finland ry on rekisteröity yhdistys, joka edistää Euroopan nuorten parlamentin tavoitteiden toteuttamista Suomessa. EYP Finland järjestää vuosittain erilaisia jäsen-, tiedotus- ja koulutustapahtumia, tukee Eurooppa-opetusta kouluissa, harjoittaa julkaisu-toimintaa, koordinoi erilaisia hankkeita ja toimii yhteistyössä kansainvälisten ja kansallisten yhteistyökumppaneidensa kanssa. EYP Finland perustettiin nykyisessä muodossaan vuonna 2001, joskin EYP-toimintaa on Suomessa ollut jo 1990-luvulta lähtien.

EYP Finland valitsee ja kouluttaa Suomen edustajat EYP:n kansainvälisiin istuntoihin ja alueellisiin ja kansallisiin istuntoihin ulkomailla. Se ottaa myös osaa organisaation kansainväliseen päätöksentekoon kansallisten komiteoiden neuvoston kautta. Vuonna 2009 EYP Finland järjesti Euroopan nuorten parlamentin 62. kansainvälisen istunnon Helsingissä, ja 79. kansainvälinen istunto järjestetään kesällä 2015 Tampereella.

EYP Finlandin vuoden päätapahtuma on Suomen kansallinen istunto. Nelipäiväinen istunto kokoaa opiskelijoita ympäri Suomen kokemaan EYP-elämyksen. Viime vuosina kansallisen istunnon osallistujamäärä on ollut noin 200, ja osallistujat ovat tulleet noin 20 eri maasta. Vuosittainen Eurooppalainen kansalaisuutesi -hanke ja sen suur tapahtumat tarjoavat sadoille lukio-opiskelijoille mahdollisuuden keskustella, väitellä ja muodostaa oman mielipiteensä ajankohtaisista eurooppalaisista kysymyksistä. Näillä tapahtumilla ja niitä edeltävillä koulukiertueilla EYP Finland pyrkii lisäämään nuorten tietoisuutta Euroopasta ja rohkaisemaan heitä aktiiviseen toimintaan ja keskusteluun. Eurooppalainen kansalaisuutesi -hanke ajaa samoja tavoitteita ja laajentaa toimintaamme myös ammatikouluihin ja peruskoulun yläluokille.

EYP Finlandin kohderyhmä ovat kaikki suomalaiset nuoret. Järjestön toiminnan järjestämisestä vastaavat sen jäsenet. Yleishyödyllisenä yhdistyksenä EYP Finlandin toiminta on vapaaehtoisuuteen perustuvaa ja voittoa tavoittelematonta. Yhdistyksen toimintaa johtaa sen vuosikokouksen valitsema hallitus.

EYP Finlandin ydintoiminta

- EYP-istuntojen ja erilaisten hankkeiden järjestäminen
- Koulutusten ja muiden jäsentapahtumien järjestäminen
- Osallistujien valinta ja koulutus EYP-tapahtumiin ulkomailla
- Eurooppa-opetuksen tukeminen kouluissa
- Aktiivinen toiminta osana kansainvälistä Euroopan nuorten parlamenttia

Vapaaehtoisten yhdistys

EYP Finlandin toiminta tarjoaa vuosittain useille kymmenille vapaaehtoisille mahdollisuuden osallistua mielekkään valtakunnallisen nuorisotoiminnan järjestämiseen. EYP-toiminnassa nuoret vapaaehtoiset oppivat muun muassa johtajuutta, monikulttuurista yhteistyötä ja työskentelyä vierailta kielillä – kaikki keskeisiä taitoja 2000-luvun kansainvälisessä Suomessa.

EUROPEAN **YOUTH** PARLIAMENT
PARLEMENT EUROPÉEN DES **JEUNES**
SUOMI FINLAND

 eurooppatiedotus.fi
e u r o p a i n f o r m a t i o n e n

ULKOASIAINMINISTERIÖ | UTRIKESMINISTERIET

Eurooppalainen kansalaisuutesi -hanketta on vuonna 2015 tuettu ulkoasiainministeriön avustuksista kansalaisjärjestöjen Eurooppa-tiedotustoimintaan.

European Youth Parliament Finland – EYP-Finland ry
Uudenmaankatu 15 A 5, 00120 Helsinki

<http://www.eypfinland.org>
info@eypfinland.org