

Meidän Ripari

Haapajärven seurakunnan
rippikoulun paikallissuunnitelma

HAAPAJÄRVEN SEURAKUNTA

SISÄLTÖ

SAATTEEKSI

1. JOHDANTO

- 1.1. Ikäluokan suuruus, väestörakenne
- 1.2. Toimintaympäristö
- 1.3. Yhteydet kouluihin ja muhin yhteistyökumppaneihin
- 1.4. Tilat ja resurssit
- 1.5. Ilmoittautumiskäytännöt ja rippikoulusta tiedottaminen
- 1.6. Rippikouluvaihtoehdot ja aikuisrippikoulu

2. YLEISET TOTEUTUSPERIAATTEET

- 2.1. Nuorten tasapuolinen kohtaaminen
- 2.2. Puolen vuoden rippikoulu
- 2.3. Eri työntekijäryhmien vastuut
- 2.4. Tiimityön toteutuminen
- 2.5. Rippikoulussa käytettävät opetusmenetelmät
- 2.6. Yhteydet vanhempiin ja huoltajiin
- 2.7. Rippikoulun kehittäminen ja arvioiminen
- 2.8. Erilaiset oppijat ja erityistä tukea tarvitsevat nuoret rippikoulussa

3. LÄPÄISYPERIAATE RIPPIKOULUSSA

- 3.1. Jumalanpalvelus ja rukous
- 3.2. Musiikki
- 3.3. Diakonia
- 3.4. Lähetys
- 3.5. Kestävä kehitys

LIITTEET

- Haapajärven seurakunnan rippikoulutyön ohjesääntö
- Turvallisuusasiakirjan sisältökuvaus
- Turvallisuusasiakirja Honkaniemen leirikeskusta varten
- Rippikoulun päiväkirja
- Savuton seurakunta –periaatteet
- Isossopimus
- Terveystietolomake
- Rippikoulukortti
- Rippikoulusunnuntaina jaettava infokirje
- Leirikirjeen malli
- Kummille lähetettävä kirje

SAATTEEKSI

Rippikoulu on ollut pitkään yksi kirkkomme menestystuotteista. Vuodesta toiseen omassakin seurakunnassamme 15-vuotiaiden ikäluokasta runsaasti yli 90 % osallistuu rippikouluun. Menestymisen syy on luonnollisesti vahvassa perinteessä, mutta oma vaikutuksensa on varmasti myös rippikoulun uudistumiskyvyllä. Rippikoulutyössä ei ole vain tyydytty hyvään tilanteeseen, vaan on jatkuvasti etsitty uusia tapoja toteuttaa rippikoulua nuoria kuunnellen, mutta kuitenkin keskeisestä sisällöstä kiinni pitäen. Leiririppikoulu, joka on hyvin suomalainen ilmiö, on myös varmasti vahvan suosion takana.

Nykyinen kirkon rippikoulusuunnitelma lähtee kolmesta sanasta:

ELÄMÄ,

USKO

RUKOUS,

joilla halutaan ilmentää rippikoulun sisältöä. Rippikoulun on ankkuroiduttava vahvasti nuorten elämänkokemukseen. Sen on sukellettava uskomme salaisuuksiin ja samalla tuotava näitä salaisuuksia ja aarteita nuorten elämään. Rukous ei ole teoriaa, vaan vuoropuhelua Jumalan kanssa.

Rippikoulun paikallissuunnitelma on asiakirja siitä, miten rippikoulua toteutetaan paikallisseurakunnassa. Olemme halunneet koota tähän suunnitelmaan ne näkökohdat ja käytännöt, joiden varassa Haapajärven seurakunnan rippikoulutyö elää ja kehittyy.

Haapajärvi 16.4.2009

Työryhmä

Mika Katajamäki

Minna Paananen

Matti Salmela

Katri Syrjäniemi

Kari Tirola

1. JOHDANTO

1.1. Ikäluokan suuruus, väestörakenne

Haapajärven seurakunnan jäsenmäärän kehitys on viime vuosina ollut selvästi negatiivinen. Syynä on ennen kaikkea muuttotappio. Uuden uskonnonvapauslain myötä kirkosta eroaminen on lisääntynyt, joten se vähentää jäsenmäärä edelleen. Toisaalta ns. luonnollinen väestönkasvu on ollut positiivinen eli kasteita on edelleen haetaan siunaamisia enemmän.

Seurakunnan jäsenmäärä oli 1.1.2009 yhteensä 7261 henkeä. Kirkkoon kuuluu 93,2 % kaupungin väkiluvusta. Koko Oulun hiippakunnassa kirkkoon kuuluu 87,7 % ja koko maassa 80,6 % väestöstä.

Taulukko: Seurakunnan väkiluvun kehitys 2004 - 2008

2004	2005	2006	2007	2008
7574	7449	7396	7339	7240

Tilastokeskuksen ennusteen mukaan Haapajärven kaupungin väkiluku on 7781 henkeä vuonna 2015. Kun kaupungin väkiluku oli vuoden 2009 alussa 7772, se edellyttäisi muuttoliikkeen kääntymistä. Jos kuitenkin noudatetaan tilastokeskuksen ennustetta ja oletetaan kirkosta eroamisen jatkuvan suurin piirtein nykyisellään, on seurakunnan väkiluku vuonna 2015 noin 7100 henkeä. Kaupungin asukkaista olisi vuonna 2015 siten seurakunnan jäseniä hieman yli 91 %.

Haapajärvellä on väkilukuun nähden verrattain korkea syntyvyys, mikä näkyy selvästi alle 14-vuotiaiden suhteellisen osuudessa. Paikkakunnalta pois muuttavat aktiivisimmin nuoret aikuiset sekä aktiivisessa työssä olevat, mikä näkyy selvästi ikäluokassa 25-44 –vuotiaat. Eläkeikäisten osuus on hiljalleen kasvamassa, mutta tässä Haapajärvi ei paljon poikkea maan keskiarvosta.

Taulukko: Väestö % ikäryhmittäin Haapajärvi/Koko maa vuonna 2007

	- 14	15 - 24	25 - 44	45 - 64	65 - 74	75 -
Haapajärvi	21,12	13,44	20,66	27,86	8,79	8,11
Koko maa	16,88	12,44	25,59	28,58	8,73	7,78

Haapajärvellä vuosittain syntyneiden määrästä laskettuna rippikoululaisten määrä vaihtelee vuosittain hieman alle sadasta yli 130:een (2010). Ikäryhmäpoiminnan perusteellakin laskettuna rippikoululaisten määrässä ei näyttäisi tapahtuvan oleellisia muutoksia nykytilanteeseen verrattuna. Rippikouluryhminä rippikouluikäisten määrä merkitsee 3-4 ryhmää vuosittain kuten tähänkin asti. Sen lisäksi rippikoulun käy vuosittain merkittävä määrä nuoria seurakunnan ulkopuolella eri kristillisten järjestöjen leireillä. Rippikoululla on vahva asema seurakunnassa. Rippikouluun osallistuvien määrä kaikista 15 –vuotta täyttävistä

vaihtelee vuosittain, mutta viime vuosina se on ollut keskimäärin noin 96 %. Joukossa on siis myös niitä, jotka eivät ole kirkon jäseniä.

Taulukko: Rippikouluikäisten määrä 2007 -2016 (muuttoliikettä ei huomioitu)

	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Haapajärvi	123	118	124	134	108	113	125	116	98	116

Taulukko: Rippikouluikäisten muutos % 2007 ja 2010 sekä 2007 ja 2016 (muuttoliikettä ei huomioitu)

	Muutos % 2007 ja 2010	Muutos % 2007 ja 2016
Haapajärvi	8,9	-5,7

Taulukko: Rippikoulun käyneiden määrä ikäluokasta % 2004 - 2008

2004	2005	2006	2007	2008
98,3	101,5	94,9	96,8	92,2

1.2. Toimintaympäristö

Väestökehityksen vaikutusta seurakunnan rippikoulutyön toimintaympäristöön on selostettu edellä. Toimintaympäristöön vaikuttaa luonnollisesti myös yleinen kirkollinen toimintaympäristö, joka Haapajärvellä on edelleen vahvasti myönteinen. Seurakunta on edelleen luonnollinen osa paikkakunnan elämää, vaikka kirkosta eroamisen lisääntyminen koko Suomessa vaikuttaa myös Haapajärvellä. Rippikoulun käyminen kuuluu edelleenkin vahvasti luonnollisena osana kulttuuriin. Rippikoululla on positiivinen imago myös nuorten keskuudessa.

Toimintaympäristöön liittyy erityispiirteinä seurakunnassa vaikuttavat vahvat herätysliikkeet, joista erityisesti vanhoillislestadiolaisuuden vaikutus rippikouluryhmien määrään on suuri. Liikkeen piiriin kuuluvat nuoret käyvät rippikoulun oman herätysliikkeen järjestämällä leireillä, joten muualla rippikoulunsa käyvien määrä on seurakunnassa erittäin suuri.

Taulukko: Muualla rippikoulun käyneiden määrä % rippikoulun käyneistä

2004	2005	2006	2007	2008
32,5	30,1	24,4	30,6	36,4

Suomen Rauhanyhdistysten Keskusyhdistyksellä on seurakunnan alueella oma leirikeskus. Rauhanyhdistyksen järjestämien rippikoulujen lisäksi vuosittain muutama haapajärvinen nuori osallistuu Herättäjä-Yhdistyksen rippikouluun Aholansaassa. Silloin tällöin joku osallistuu myös muiden kirkollisten herätysliikkeiden tai muiden seurakuntien järjestämille rippikoululeireille.

1.3. Yhteydet kouluihin ja muihin yhteistyökumppaneihin

Rippikoulusta **tiedottaminen** hoidetaan pääasiassa Haapajärven yläasteen kautta, koska siten tavoitetaan koko ikäluokka yhdellä kerralla. Koulujen kautta tehtävään tiedottamiseen kuuluvat:

- Rippikoulujen alkamisesta, rippikoulusunnuntaista sekä ilmoittautumisesta tiedottaminen syksyisin koulun kautta jaettavalla kirjeellä
- Rippikouluryhmien kokoonpanosta tiedottaminen luokkiin jaettavalla kirjeellä
- Muu rippikouluihin liittyvä tiedottaminen koulussa kuulutuksilla tai kirjeillä

Vuonna 2007 järjestettiin ensimmäistä kertaa seurakuntaan tutustumisen päivä eli **Rippikoulukaruselli** yhdessä yläkoulun kanssa koulupäivän aikana. Yhteistyö palvelee sekä seurakunnan rippikoulutyön tavoitteita että koulun opetussuunnitelman tavoitteita omaan paikallisseurakuntaan tutustuttamisena. Yhteistyö koulun kanssa onkin varsin luontevaa eikä ongelmia ole esiintynyt.

Muita yhteistyökumppaneita ovat mm. **pelastusviranomaiset**, joiden avustuksella on voitu järjestää pelastautumisharjoitus leirin aikana. **Suomen Lähetysseuran** kanssa järjestetään Valoa Yössä –tapahtuma pääsiäisen aikaan.

1.4. Tilat ja resurssit

Seurakunnan omat rippikoulut järjestetään yksinomaan leiririppikouluina. Seurakunnalla on oma leirikeskus Honkaniemi, jonka peruskorjaus on valmistunut keväällä 2009. Tilat ovat siten erinomaisessa kunnossa.

Seurakunnan rippikoulutyöllä on käytettävissään tarvittavat resurssit. Henkilöstöä varataan leiriä kohti seuraavasti:

- opettajia 4: leiristä vastaava pappi, nuorisotyönohjaaja, kesäharjoittelija, kanttori
- emäntiä 2-3
- isosia 7

Seurakunnan muut työntekijät osallistuvat rippikoulujen toteuttamiseen lähinnä tutustumisjakson aikana. Leireillä työskentelevät kokoaikaisesti leiristä vastaava pappi, nuorisotyönohjaaja sekä harjoittelija, joka on joko kesäteologi tai nuorisotyönohjaajaharjoittelija.

1.5. Ilmoittautumiskäytännöt ja rippikoulusta tiedottaminen

Oman seurakunnan jäsenet ilmoittautuvat rippikouluihin rippikoulusunnuntaina, joka järjestetään vuosittain syys - lokakuussa. Rippikoulusunnuntai rakentuu seuraavasti:

- Messu, johon kutsutaan koko seuraavan vuoden rippikouluikäluokka sekä heidän vanhempansa. Lisäksi messuun toivotetaan tervetulleiksi nuorten kummit ja muut läheiset
- Kirkkokahvit
- Infotilaisuus rippikouluun tuleville ja heidän vanhemmilleen. Tilaisuudessa annetaan tietoa seurakunnan rippikoulukäytännöstä mm. tutustumisjaksosta sekä täytetään ilmoittautumislomakkeet.

Rippikoulusunnuntaissa ovat siis mukana myös ne nuoret, jotka suunnittelevat käyvänsä rippikoulun jonkun muun kuin oman seurakunnan järjestämällä leirillä.

Ilmoittautumisen jälkeen seurakunnan rippikoulutyöstä vastaavat jakavat nuoret leireillä ja ilmoittavat tiedon ryhmäjoosta koulun kautta viimeistään kahden viikon kuluttua ilmoittautumisesta.

Rippikoulusta tiedotetaan seuraavasti:

1. Rippikoulusunnuntai ja ilmoittautuminen – tiedote koulun kautta
2. Ryhmäjako – tiedote koulun kautta
3. Oman ryhmän messuopetus ja messu – tiedote koulun kautta
4. Leirikirje, jossa myös tieto tutustumispäivästä – kirje kotiin
5. Seurakunnan sivuilla www.haapajarvenseurakunta.fi koko ajan ajantasainen tieto
6. Tarvittaessa ryhmätekstiviestit ja tiedotukset koulun kautta

1.6. Rippikouluvaihtoehdot ja aikuisrippikoulu

Haapajärven seurakunta järjestää ainoastaan leirimuotoisia rippikouluja. Leirejä järjestetään tarpeen mukaan siten, että ryhmän koko on seurakunnan rippikoulutyön ohjesäännössä vahvistettu 25 henkeä/leiri. Kirkkoneuvosto voi tarvittaessa tehdä leiriläisten määrään poikkeuksia.

Seurakunnan papit järjestävät tarvittaessa mahdollisuuden käydä rippikoulu yksityisesti. Yksityisrippikouluun on tarpeellista luoda oma ohjeistuksensa. Seurakunta järjestää myös ”Aikuisripari – matkalla aikuiseen uskoon” -nimellä kulkevan aikuisrippikoulun korkeintaan joka toinen vuosi. Myös aikuisriparin yhteydessä voi suorittaa käymättä jääneen rippikoulun.

Leiristä vastaava pappi vastaa johtamansa leiririppikoulun tiedottamisesta ja suunnittelusta yhdessä leirin muiden työntekijöiden kanssa. Rippikoulun arviointia varten pidetään rippikoulusta päiväkirjaa. Leirin turvallisuusvastaavaksi nimetty huolehtii turvallisuusasiakirjan täyttämisestä ja siitä, että esimies, leirin muut opettajat ja isokset tietävät asiakirjan sisällön.

2. YLEISET TOTEUTUSPERIAATTEET

2.1. Nuorten tasapuolinen kohtaaminen

Rippikoulu on avoin kaikille 15 vuotta täyttävälle. Jokaisella nuorella on lähtötilanteesta riippumatta oltava yhtäläinen oikeus osallistua rippikouluun. Tehtävämme onkin löytää mielekkäitä vaihtoehtoja siten, että nuori voi liittyä hänelle sopivaan rippikouluryhmään joko omassa seurakunnassa tai laajemmin kirkon piirissä. Rippikoulun tehtävänä on auttaa nuorta löytämään seurakuntayhteys.

Haapajärvellä lähestytään alkusyksystä jokaista 8-luokkalaista kirjeellä, jossa tiedotetaan rippikoulun alkamisesta. Rippikouluun voi osallistua, vaikka ei olisikaan seurakunnan tai kirkon jäsen. Kaikki Haapajärvellä rippikoulun käyvät keräävät samat tutustumismerkinnät rippikoulukorttiinsa. Leirillä kaikki osallistuvat kaikkeen järjestettyyn toimintaan. Erilaiset oppimishäiriöt huomioidaan leirillä, mikäli niistä saadaan tietoa etukäteen. Kehitysvammaisille järjestetään rovastikunnassamme oma rippikoulu parin vuoden välein.

2.2. Puolen vuoden rippikoulu

Haapajärven seurakunnassa rippikoulu kestää lähes vuoden. Rippikoulu alkaa tutustumisjaksolla, jonka puolestaan aloittaa yhteinen ilmoittautuminen ja alkuinto syyslokakuussa. Alkuinfossa jaetaan rippikoulukortit, joihin kerätään merkintöjä läpi tutustumisjakson.

Tutustumisjaksoon kuuluvat:

- Messuopetus syksyllä, johon kuuluu yhden messun valmistelu ja toteuttaminen
- Rippikoulukaruselli helmikuussa, jolloin tutustutaan seurakunnan työntekijöihin ja toimintapisteisiin. Karuselli järjestetään koulupäivän aikana yhdessä yläkoulun kanssa.
- Valoa Yössä gospel- ja lähetystapahtuma ennen pääsiäistä. Tapahtuma järjestetään yhdessä Suomen Lähetysseuran kanssa.
- Osallistuminen jumalanpalveluksiin, nuorteniltoihin ja konserttiin tai Yhteisvastuukeräyksen keräämiseen

Tutustumisjakson jälkeen alkaa leirijakso. Haapajärven seurakunnassa järjestetään yksi leiri hiihtolomalla maaliskuussa sekä tarpeen mukaan kahdesta kolmeen leiriä kesällä. Ennen leiriä järjestetään jokaiselle ryhmälle yksi tutustumispäivä. Varsinainen leiri kestää kahdeksan vuorokautta. Konfirmaatio järjestetään pian leirin päätyttyä päiväjumalanpalveluksen yhteydessä. Noin kuukausi leirin jälkeen kokoonnutaan muisteluiltaan, jossa leirimuistojen kertaamisen lisäksi kannustetaan nuoria osallistumaan ryhmänohjaajakoulutukseen sekä muuhun seurakunnan toimintaan.

2.3. Eri työntekijäryhmien vastuut

Rippikoulun suunnittelusta ja toteutuksesta vastaavaan rippikoulutiimiin kuuluvat papit, nuorisotyönohjaajat ja kanttori. Päävastuussa on rippikoulutyöstä vastaava pappi. Tehtävät jaetaan koko tiimin kesken. Kanttori vastaa yleisesti musiikinopetuksesta, papit ja nuorisotyönohjaajat muusta opetuksesta ja tutustumisjakson toiminnasta. Leirin turvallisuus- ja ohjelmavastaavana Haapajärven seurakunnassa toimii leirin pappi. Jos pappi joutuu välillä poistumaan leiriltä välttämättömien virkatehtäviensä vuoksi, siirtyy turvallisuusvastuu turvallisuusasiakirjassa mainitulle työntekijälle.

Muut työntekijät, kuten diakoniatyöntekijät, lähetys sihteeri, lastenohjaajat, toimistotyöntekijät ja suntiot ovat mukana rippikoulutyössä siten, kuin siitä erikseen sovitaan. Leirillä voidaan järjestää esim. diakoniapäivä, lähetyspäivä jne. Tavoitteena on, että erityisesti diakoniatyöntekijät ja lähetys sihteeri voisivat viipyä leirillä esim. kokonaisen päivän eli muulloinkin kuin varsinaisten oppituntien aikana.

Kuva: Rippikoulun vuosikierto Haapajärven seurakunnassa

ILMOITTAUTUMINEN

SYYS-LOKAKUU

- Rippikoulusunnuntai
- Ryhmiin jakaminen

JÄLKIKOKOONTUMINEN

MAALISKUU/ELO-SYYSKUU

- Muisteluilta
- Kannustus isoskoulutukseen

KONFIRMAATIO

MAALISKUU/KESÄ-ELOKUU

Oman ryhmän
konfirmaatio

TUTUSTUMISJAKSO

LOKA-HUHTIKUU

Oman ryhmän
messuopetus ja messu

Rippikoulukaruselli

Valoa Yössä

Muut merkinnät
rippikoulukorttiin

LEIRIJAKSO

HELMI-MAALISKUU/TOUKO-HEINÄKUU

Tutustumispäivä

Leiri (8 vuorokautta)

2.4. Tiimityön toteutuminen

Rippikoulutiimi vastaa rippikoulutyön yleisestä suunnittelusta, tutustumisvaiheen toteutumisesta ja ryhmäjaosta.

Haapajärven seurakunnassa yksittäistä rippikoulua johtaa pappi. Hän suunnittelee rippikoulun ohjelmaringon ja on vastuussa rippikoulun yleisestä toteutuksesta. Leirin työskentelyjaksot ja vastuualueet jaetaan muiden työntekijöiden kanssa. Isot osallistuvat leirin toteutukseen mm. omien pienryhmien vetäjinä ja iltaohjelmien toteuttajina. leirillä pidetään joka ilta työntekijöiden ja isosten yhteinen palaveri, jossa käydään läpi kuluneen päivän tapahtumat ja suunnitellaan seuraavaa päivää.

2.5. Rippikoulussa käytettävät opetusmenetelmät

Opetuksen lähtökohtana on kasteopetus. Tarkoitus on että nuori oppii elämään todeksi ja ymmärtämään sitä uskoa, mihin hänet on pyhässä kasteessa liitetty. Haapajärven seurakunnassa pidetään tärkeänä myös kolmen korin periaatteen toteutumista. Nuoren omat elämäntekijämykset, kirkon usko ja rukouselämä kulkevat rinnakkain toisiaan tukien.

Haapajärven seurakunnassa rippikoululaisille pyritään antamaan korkeatasoista ja oppimista edistävää opetusta. Opetusmenetelmien tarkoituksena on edistää oppimista ja auttaa oppijaa itse prosessoimaan asioita ja järjestämään ne aikaisemmin oppimaansa. On hyvä, jos opettajat käyttävät opetuksen tukena vaihtelevia opetusmenetelmiä, myös sellaisia, jotka tukevat oppimisen mahdollisuutta kaikilla asteilla. Oppimista tapahtuu koko ajan. Rippikoulussa opetellaan ulkoa uskontunnustus, Isä meidän –rukous, Herran siunaus, kymmenen käskyä sekä kaste- ja lähetyskäsky.

Rippikoulussa on oppituntien sijaan suurempia oppimiskokonaisuuksia. Ne mahdollistavat aiheen laajan ja monipuolisen työstämisen. Jokainen rippikoululainen saa oman Raamatun ja Katekismuksen. Opettaja voi käyttää opetuksen apuna myös rippikouluihin tarjolla olevia oppikirjoja ja opettajanoppaita.

2.6. Yhteydet vanhempiin ja huoltajiin

Tulevat rippikoululaiset ja vanhemmat/huoltajat kutsutaan kirjeitse lokakuussa rippikoulusunnuntain messuun ja sen jälkeen järjestettävään rippikouluinfoon. Kutsukirje toimitetaan Haapajärven yläasteen kautta kaikille kahdeksaluokkalaisille. Pyynnöstä kutsun saavat myös ne, jotka eivät käy Haapajärven yläastetta tai ovat alemmalla luokalla. Rippikouluinfossa annetaan tietoa rippikoulun sisällöistä ja käytännöistä, sekä kerrotaan tulevat leiriajankohdat. Nuoret myös ilmoittautuvat tuolloin rippikouluun.

Rippikoulun tutustumispäivän yhteydessä pidetään vanhempainilta, jossa vanhemmille kerrotaan, millaisella tiimillä rippikoululeiriä lähdetään toteuttamaan. Läsnä ovat opettajat,

isokset sekä kaikki leiriläiset. Vanhemmille kerrotaan lyhyesti leirin käytännöistä ja heille annetaan mahdollisuus esittää kysymyksiä. Aikaa on varattu myös henkilökohtaisille keskusteluille, joissa vanhemmat voivat tuoda esille toiveitaan ja odotuksiaan siihen, miten heidän nuorensa kohdataan leirillä. Tällöin vanhemmilla on myös tilaisuus kertoa, mikäli heidän lapsensa nuori tarvitsee erityistukea tai huomiota.

Jokaisen rippikoululeirin ohjaajatiimi päättää itsenäisesti, järjestävätkö he leirillä vierailuillan rippikoululaisten vanhemmille ja muille läheisille. Vierailu kestää muutaman tunnin, jonka aikana vierailijat voivat tulla tutustumaan leiripaikkaan ja tapamaan nuoria. Illan ohjelma sisältää yleensä kahvittelevaa, leikkejä tai kisailuja. Vanhemmille myös kerrotaan, miten leiri on tähän asti sujunut. Jos vierailuiltaa ei ole, leiri päätetään yhteiseen kahvihetkeen vanhempien kanssa. Tuolloin voidaan kertoa leirin kuulumiset.

Konfirmaatio on koko perheen yhteinen juhla. Sinne ovat kaikki tervetulleita. Ennen konfirmaatiota nuorten valitsemille kummeille tai jollekin muulle läheiselle aikuiselle on lähetetty kutsu tulla siunaamaan omaa kummilastaan konfirmaatiossa. Kotikäyntejä konfirmaatiopäivänä tehdään pyydettyinä.

2.7. Rippikoulun kehittäminen ja arvioiminen

Rippikoulun tavoitteita arvioidaan ennen rippikoulun alkamista elo-syyskuussa palaute- ja suunnittelu päivässä, rippikoulun kuluessa ja rippikoulun päätyttyä palautepalaverissa yhdessä isosten kanssa. Tällöin täytetään rippikoulun päiväkirjaa. Tavoitteet kirjataan rippikoulun päiväkirjaan. Avoin ja rehellinen itsearviointi on välttämätöntä rippikoulun jatkuvalla kehittämiselle.

Rippikoulun päätöskokeen ei tarvitse olla tiedon osaamisen mittari. Tärkeintä on selvittää, miten rippikoulun sisältö on omaksuttu. Päätöskokeen toteuttamistapa voi siten olla hyvinkin luova. Henkilökohtaisessa suullisessa päätöskeskustelussa opettaja ja nuori voivat yhdessä arvioida rippikoulun tavoitteiden toteutumista. Päätöskoe voi koostua yhdestä tai useammasta osasta.

Rippikoulun tulisi antaa koko elämää kantavia rakennusaineita nuoren elämään. Nuori arvioi omaa prosessiaan yksin ja yhdessä opettajan kanssa. Nuoren itsearvioinnin tukena käytetään oppimispäiväkirjaa. On tärkeää, että ohjaaja antaa säännöllisesti nuorelle palautetta tämän oppimisesta.

2.8. Erilaiset oppijat ja erityistä tukea tarvitsevat nuoret rippikoulussa

Jokaiseen rippikouluryhmään mahtuu suuri määrä eri tavoin oppivia nuoria. Jotta jokaiselle voidaan taata onnistunut rippikoulukokemus, on tärkeää, että erilaisuus huomioidaan ja nähdään enemmän voimavarana kuin heikkoutena.

Rippikoulun ohjaajilla tulisi olla peruskäsitykset erilaisista oppijoista ja oppimistyyleistä sekä siitä, millaisia oppimisongelmia ja rajoitteita yleensä esiintyy. On myös tärkeää huomata, että rippikoulutunnilla rauhattomasti käyttäytyvä ei välttämättä ole ongelmanuori. Erilaisten ja

monipuolisten opetustapojen käyttäminen on tarpeellista. Oppimisilmapiiri täytyy luoda turvalliseksi.

Tietoa erityisoppijoista saadaan terveystietolomakkeesta, jonka kaikki leiriläiset täyttävät vanhempiensa kanssa. Tämän lisäksi vanhempia rohkaistaan juttelemaan asiasta työntekijöiden kanssa vanhempainiltojen yhteydessä.

3. LÄPÄISYPERIAATE RIPPIKOULUSSA

3.1. Jumalanpalvelus ja rukous

Rippikoulussa on hyvä mahdollisuus opettaa nuoria keskittymään hiljaisuuteen. Hiljentyminen ja hiljaisuuden merkitys yhtenä hengellisyyden osana on hyvä oppia tiedostamaan. Nykyisin niin nuoria kuin kaikkia muitakin ympäröi lähes jatkuva musiikki tai jokin muu ääni. Rippikoulussa on hyvä mahdollisuus opetella hiljaisuuden merkitystä.

Rippikoululeirin jokaiseen päivään kuuluu kolme hartaushetkeä: aamulla, puolenpäivän aikaan sekä illalla päivän päätteeksi. Isonen valmistelee aamujumalanpalveluksen yhdessä ryhmänsä kanssa. Työntekijän tulee antaa riittävästi tukea tehtävän suorittamiseen. Päivärukoukset ja iltahartaudet valmistelee työntekijät, mutta isosille on hyvä antaa myös muutamia hartauksia toteutettavaksi. Leireillä jokainen nuori valmistaa itselleen rukoushelmet. Niitä käytetään erityisesti päivärukouksessa ja iltahartaudessa.

Leirikeskukseen kappeli varataan vain hartauskäyttöön. Samalla se toimii hiljentymishuoneena. Leiriläisille annetaan mahdollisuus päivän vapaa-aikoina itsenäiseen hiljentymiseen.

Tutustumisjakson alussa jokaiselle ryhmälle pidetään oma messuopetusiltapäivä. Opetuksen alussa kerrotaan messun sisällöstä. Sen jälkeen nuoret suunnittelevat oman messun, jonka he toteuttavat yhdessä työntekijöiden kanssa. Messu on normaali sunnuntain päiväjumalanpalvelus. Tämän lisäksi tutustumiskäynteihin kuuluu kolme muuta messua/jumalanpalvelusta.

3.2. Musiikki

Rippikoulu on elämään juurtumista ja luottamuksen löytämistä elämään. Virsikirja on ihmisten kirjoittama laulukirja elämästä. Se on tärkein musiikin oppikirja rippikoulussa.

Rippikoululainen saa tuntea musiikin nivoutuvan luonnollisella tavalla elämään. Hän saa tuntea osallisuutta ja ryhmään kuuluvuutta yhdessä laulaen ja musisoiden. Musiikin merkitys on suuri jokaiselle. Siksi on tärkeää, että jokainen saa kokea musiikkielämyksiä rippikoulussa. Kun ihminen kokee turvallisuutta, hän uskaltaa laulaa. Olisi hyvä, että rippikoulussa musiikki voi liittyä jokaiseen tilanteeseen tarvittaessa huolimatta siitä, onko kyseessä musiikin tunti.

Rippikoululainen tutustuu mahdollisesti ensimmäistä kertaa elämässään syvemmin hengelliseen musiikkiin rippikoulun aikana. Se voi nostattaa esiin tunteita. Silloin on hyvä pysähtyä keskustelemaan. Tällaisissa tilanteissa rippikoululainen saa tutustua itseensä: mitä minussa tapahtuu, kuka minä olen? Miltä minusta tuntuu, kuvastaa minua. Jos hän saa

turvallisesti tuoda esille tunteitaan, hän voi kokea tulevansa hyväksytyksi sellaisena kuin on. Musiikki nostattaa aina tunteita. Musiikin osuus on tärkeä ihmisen kasvussa. Virret ja hengellinen musiikki tuovat näkökulman iankaikkiseen elämään. Ajatus saattaa tuntua nuoresta myös pelottavalta, sillä se pelottaa usein aikuistakin. Kuitenkin kuolema yhdessä syntymän ja elämän kanssa on kokonaisuus.

Seurakunnan elämän keskus on yhteinen jumalanpalvelus, messu. On tärkeää, että nuori oppii ne virret, jotka lauletaan hänen omassa konfirmaatiomessussaan. Mikäli niitä on laulettu rippikoulun leirijaksolla eri yhteyksissä, ne ovat tulleet tutuiksi. Oma konfirmaatiomessu tuntuu läheisemmältä, kun siihen voi osallistua laulaen. Kun nuori tuntee osallisuutta omaan konfirmaatiomessuunsa, hän voi tulla seurakunnan yhteiseen jumalanpalvelukseen myöhemminkin.

3.3. Diakonia

Diakonia on kristinuskoon perustuvaa palvelu- ja avustustyötä. Kyseessä on yksi kirkon perustoimintamuodoista jumalanpalveluselämän ja lähetystyön ohella. Diakoniaa voi harjoittaa niin koulutettu diakoniatyöntekijä kuin kuka tahansa seurakuntalainen yleisen diakonian piirissä. Näin opetetaan rippikoulussa.

Haapajärven seurakunnassa rippikoulun diakoniaopetus on toteutettu siten, että rippikoulukarusellissa diakoniatyöntekijät ovat esitelleet omaa työalaansa muiden tavoin ja rippikoululeirillä muut opettajat ovat opettaneet diakoniasta. Lisäksi monella leirillä on pidetty diakoniarastirata, jossa rippikoululaiset pohtivat, miten he voisivat auttaa erilaisissa ongelmissa olevia lähimmäisiään. Diakoniatyöntekijät eivät ole osallistuneet leirivaiheeseen, eivätkä sillä tapahtuneeseen opetukseen. Tulevaisuudessa tähän toivotaan muutosta. Tavoitteena on, että diakoniatyöntekijä pitää leirillä diakoniaoppitunnit ja osallistuu muutenkin rippikoulupäivään iltaohjelmaa myöten. Näin hänen vierailunsa ei jää pelkäksi tuntien pidoksi. Diakonia voi siten tulla nuorille läheisemmäksi.

3.4. Lähetys

Rippikoulu perustuu Jeesuksen lähetyskäskyyn (Matt 28:18-20). Rippikoulu on siis lähetystyötä itsessäänkin. Kuitenkin on välttämätöntä tuoda lähetystyö kirkon ja jokaisen kristityn tehtävänä esille.

Rippikoulun lähetysopetuksessa rippikoululaisten kanssa käydään läpi:

- lähetyskäsky
- kirkon lähetysjärjestöt
- miten lähetystyöhön kentälle pääsee
- oman seurakunnan nimikkolähetit
- mikä voisi olla oma paikka lähetystyössä

Opetus toteutetaan oppitunteina ja rastimuotoisena kokemuksellisenä tehtävänä. Rastit voisivat olla helposti käyttöönotettavat ja kestävä, jotta kuka tahansa rippikoulun opettaja voi niitä käyttää.

Lähetysopetuksessa voi olla lähetys sihteeri mukana. Muiden opettajien mukanaolo opetuksessa on välttämätöntä, jotta nuoret ymmärtävät lähetystyön osaksi seurakunnan olemusta, eikä erilliseksi toimintamuodoksi.

Lähetystyö tuodaan mukaan esimerkiksi rippikoulun jumalanpalvelus- ja hartauselämään ottamalla se huomioon esirikouksissa, hartauksiin voi ottaa mukaan kuulumisia lähetyskentiltä. Musiikkivalinnoissa voidaan tukea teemaa.

Yksi toteuttamismahdollisuus: Lähetys safarin käyttö rippikoulussa:

Lähetys safari (SLS) on rippikoululaisille toiminnallinen opetuskokonaisuus lähetystyöstä ja kulttuurien kohtaamisesta.

Rippikoulusafari pitää sisällään ajankohtaisia teemoja lähetyksestä ja kansainvälisestä vastuusta.

Rippikoulusafarin toteuttamiseen tarvitaan yhteensä 3- 4 tuntia. Se koostuu 1-2 oppitunnista, rastipalaverista isosten ja vetäjien kanssa sekä 8 rastista.

Rasteille valmistaudutaan ensin oppitunneilla, jotka antavat kuvan tämän päivän lähetystyön kumppanuudesta ja mahdollisuuden tutustua erilaisiin kulttuureihin ja tapoihin. Rastit toteutetaan yhdessä rippikoulun isosten ja vetäjien kanssa sekä Suomen Lähetysseurasta vierailevien kahden työntekijän kanssa. Rippikoulusafarivierailun kokonaisuudesta sovitaan joustavasti yhdessä rippikoulun vetäjien kanssa.

3.5. Kestävä kehitys

Rippikoulusuunnitelmaan kuuluvat myös ympäristöasiat. Lisäksi Kirkon ympäristödiplomin kriteereihin sisältyy kestävän kehityksen huomioiminen rippikouluopetuksessa. Haapajärven seurakunta on lisäksi sitoutunut Reilun Kaupan seurakunnaksi.

Kestävä kehitys toteutuu rippikoulussa mm.

- Jätteiden lajittelu leirin aikana
- Ympäristötietoisuuden ja kansainvälisen vastuun ajatusten lisääminen opetuksessa
- Leirikeskuksen ympäristöstä ja sen siisteydestä huolehtiminen
- Reilun Kaupan tuotteiden käyttäminen rippikoulussa aina, kun se on mahdollista

Haapajärven seurakunnan strategiassa ympäristöasiat on nostettu yhdeksi painopistealueeksi. Seurakunta on sitoutunut olemaan ympäristöasioiden edelläkävijä paikkakunnalla.

HAAPAJÄRVEN SEURAKUNNAN RIPPIKOULUN OHJESÄÄNTÖ

Hyväksytty kirkkoneuvostossa helmikuun 10. päivänä 2003

Vahvistettu Oulun hiippakunnan tuomiokapitulissa tammikuun 3. päivänä 2006

1 §

Rippikoulusta säädetään kirkkojärjestyksessä.

KJ 3:3

Seurakunnan tulee pitää rippikoulua, jossa nuoria perehdytetään kirkon yhteiseen uskoon ja ohjataan elämään seurakunnan yhteydessä.

Rippikoulua johtaa pappi tai lehtori. Opettajina toimivat heidän lisäksi kanttorit, nuorisotyönohjaajat ja muut seurakunnan viranhaltijat siten kuin seurakunnan rippikoulun ohjesäännössä määrätään. Tarvittaessa pidetään rippikoulu yksityisesti.

Seurakunnan rippikoulun ohjesäännön hyväksyy kirkkoneuvosto tai seurakuntaneuvosto. Päätös on alistettava tuomiokapitulin vahvistettavaksi.

KJ 3:4,1

Rippikoulussa annetaan opetusta kirkolliskokouksessa hyväksytyn kristinopin mukaisesti. Käytettävät oppikirjat hyväksyy piispainkokous.

2 §

Rippikoulussa noudatetaan piispainkokouksen vahvistamaa suunnitelmaa. Kirkkoneuvosto hyväksyy vuosittain rippikoulun kolmivuotisen runkosuunnitelman ja rippikoulutyön vuosisuunnitelman.

Rippikoulun kokonaissuunnittelua ja järjestelyä varten nimetään seurakunnassa viranhaltija.

3 §

Rippikoulua johtaa pappi, joka yhdessä koko opettajatiimin kanssa laatii rippikoulukohtaiset toteutussuunnitelmat.

Rippikoulun opettajatiimissä toimivat rippikoulun suunnitteluun ja toteutukseen osallistuvat seurakunnan työntekijät. Opettajana voi toimia myös muu teologisen loppututkinnon suorittanut henkilö kuin seurakunnan viranhaltija. Lisäksi muut seurakunnan palveluksessa olevat työntekijät, opiskelijat ja seurakuntalaiset voivat yhteistyössä opettajien kanssa osallistua rippikouluopetukseen.

Opettajien avuksi tulee pyrkiä saamaan riittävä määrä nuorten ohjaamiseen soveltuvia isosia.

Rippikoulun opettajien tehtävänä on huolehtia yhteydenpidosta myös rippikoululaisten perheisiin ja kummeihin sekä kouluihin.

KJ 3:3,2 ks. edellä.

4 §

Rippikouluun voidaan ottaa nuoria, jotka rippikoulun päättymisvuonna täyttävät vähintään 15 vuotta. Kirkkoherra voi perustellusta syystä antaa luvan rippikoulun käymiseen tätä nuoremmalle hänelle itselleen tutun ikäluokan kanssa.

5 §

Samassa ryhmässä opetettavien rippikoululaisten lukumäärä on enintään 25. Kirkkoneuvosto voi poikkeustapauksessa päättää ryhmäkoon ylittämisestä, kun siihen on erityisen painavat syyt.

6 §

Rippikoulussa pidetään päiväkirjaa seurantaan ja arviointia varten. Rippikoulua johtava pappi huolehtii rippikoululuetteloiden laatimisesta ja siitä, että muuhun seurakuntaan kuuluvasta rippikoululaisesta toimitetaan ilmoitus asianomaiseen seurakuntaan rippikoulun käymisestä ja konfirmaatioon osallistumisesta.

7 §

Konfirmaatioon voivat osallistua rippikoulun käyneet kirkon jäsenet. Konfirmaatio toimitetaan kirkkokäsikirjan mukaisesti.

KJ 3:5

Konfirmaatioon voivat osallistua ne, jotka rippikoulun perusteella siihen oikeutetaan.

Konfirmaatiossa tunnustaudutaan kirkon uskoon ja saadaan oikeus käydä itsenäisesti ehtoollisella. Konfirmaation toimittaa pappi tai lehtori.

Konfirmaatio on kirkollisen vaalikelpoisuuden (KL 7:3), kummina toimimisen (KJ 2:17) ja pappisvihkimyksen (KJ 5:2) edellytys. Rippikoulun käyminen on kirkon jäsenen kirkollisen avioliittoon vihkimisen edellytys (KJ 2:18).

8 §

Seurakunta huolehtii myös niiden henkilöiden rippikouluopetuksesta, jotka eivät voi osallistua yleiseen rippikouluun. Erityis- ja yksityisrippikouluissa sovelletaan piispainkokouksen hyväksymää rippikoulusuunnitelmaa.

KJ 3:3,2 ks. edellä.

KJ 1:3,1

Kirkon jäseneksi otetaan

1) lapsi pyhässä kasteessa;

2) rippikoulun käynyt evankelis-luterilaiseen kirkkoon aikaisemmin kuulunut henkilö, joka ilmoittaa tahtovansa tunnustaa kirkon uskoa; sekä

3) muu säädetyn iän täyttänyt henkilö, joka ei kuulu evankelis-luterilaiseen kirkkoon, siten, että hän tarpeellisen opetuksen jälkeen saa kasteen tai, jos hänet on oikein kastettu, tunnustaa kirkon uskon.

KJ 1:3,4

Henkilö, joka on otettu kirkon jäseneksi edellä 1 momentin 2 tai 3 kohdan mukaisesti, katsotaan rippikoulun käyneeksi ja konfirmoiduksi.

9 §

Seurakunnan tehtävä on vastata rippikoulusuunnitelman edellyttämästä seurakuntayhteyden kokonaisuudesta myös silloin, kun seurakunnan jäsen käy rippikoulun oman seurakunnan ulkopuolella.

10 §

Rippikoulua varten järjestetään asianmukaiset tilat ja välineet. Rippikoulun järjestelyssä on otettava huomioon yleiset turvallisuuteen ja terveydenhuoltoon liittyvät ohjeet.

11 §

Mikäli rippikoululainen toistuvasti laiminlyö hänelle annettuja ohjeita tai häiritsee opetusta, opettajien tulee auttaa häntä henkilökohtaisen ohjauksen avulla. Jos se ei johda tulokseen, rippikoulusta vastaavan papin tai lehtorin tulee ottaa yhteyttä rippikoululaisen vanhempiin tai huoltajaan. Mikäli myönteiseen ratkaisuun ei päästä, rippikoulun käynnin keskeyttämisestä ja sen siirtämisestä toiseen ajankohtaan päättää kirkkoherra opettajien esityksestä.

Tämä ohjesääntö tulee voimaan tuomiokapitulin vahvistamista seuraavan kuukauden 1 päivänä.

Tällä ohjesäännöllä kumotaan aikaisempi 14. päivänä toukokuuta 1996 vahvistettu seurakunnan rippikoulun ohjesääntö.

LIITE 2

TURVALLISUUSASIAKIRJAN SISÄLTÖKUVAUS

1. Perustiedot leiristä/retkestä
 - leirin nimi ja ajankohta
 - osanottajamäärä, ikäjakautuma ja erityispiirteet
2. Leirin/retken toteutus
 - osallistujien enimmäismäärän määrittely leirin eri ohjelmaosioissa
 - vapaaehtoisten määrä ja tehtäväkuvaus, nimet ja yhteystiedot
 - henkilöstön määrä ja tehtävien määrittely
 - turvallisuudesta vastaava henkilö ja hänen varahenkilönsä, nimet ja yhteystiedot
 - tehtävien määrittely:
 - esim. yleinen turvallisuuden valvonta, suunnittelu ja ohjeistus
 - alkusammutus- ja ensiapuvälineistä vastaaminen
 - onnettomuuksien ja läheltä piti -tilanteiden raportointi ja seuranta
 - muun henkilöstön toimenkuvat, nimi, asema, yhteystiedot ja erityistaidot
 - tehtävien määrittely leirillä ja onnettomuustilanteessa
3. Kuvaus kuljetuksesta
 - seurakunnan vastuu yhteiskuljetuksesta, kuljetusväline
 - osallistujien liikuttaminen leirin/retken aikana
4. Kuvaus pitopaikasta ja luonteesta
 - lista rakenteista ja rakennuksista
 - kartta / piirros rakenteiden ja rakennusten sijainnista / teltojen sijoittelusta
 - ruokahuollosta ja sen luonteesta
 - poistumis- ja suojautumismahdollisuudet sekä sammutus- ja pelastustehtävien järjestelyt
 - paloturvallisuus (Luettelo palokalustosta. Palovaroittimet, sammuttimet jne. sekä niiden sijainti, suoritettavat palotarkastukset)
 - vaellusreitit ja kuvaukset maastosta
 - uimapaikan sijainti ja sen pelastusvälineet
 - lista turvallisuusvälineistä ja henkilösuojaimista sekä niiden säilytyspaikoista
 - muut välineet ja varusteet (esim. urheiluvälineet, koneet ja laitteet huolto ja käyttöohjeistus)
5. Kuvaus ohjelmasta
 - leirin tai retken ohjelmasisältöjen pääkohtien kuvaus, päiväohjelma ja sisällöt
 - kuvaus ohjelmassa olevasta, turvallisuudeltaan vaativammasta ohjelmaosioista (esim. metsäretki). Erillinen sisältökuvaus ja turvallisuussuunnitelma, ohjeistukset ja vastuut

6. Kuvaus osallistujille tarkoitetusta ennakkotiedosta

- ennakkoinformaation vaatimukset, leiri/retkikirje, huoltajan suostumukset
- osallistujien mahdolliset ikä-, kunto-, taito- ym. vaatimukset ja rajoitukset
- osallistujien varustautuminen (millainen vaatetus, kengät ym. vaaditaan)
- osallistujien opastaminen (turvallisuusvälineiden ja henkilösuojainten käyttö, hätätilanteissa toimiminen)

7. Leirin/retken toimintaan liittyvien riskien arviointi

- riskien arviointi ja turvallisuuden suunnittelu (koko alueen kattava riskien arviointi)
- mitä vaaroja (fyysiset ja psyykkiset) on?
- mitä vaaroista voi seurata?
- vaaran tapahtumisen todennäköisyys ja vakavuus (jos selvittäminen tarkoituksenmukaista)
- toimenpiteen vaarojen poistamiseksi tai tapaturmien ja onnettomuuksien ennalta ehkäisemiseksi (esim. turvallisuusvälineiden käyttö, osallistujien opastus, ohjaajien perehdytys ja toiminta)
- etsintäsuunnitelma
- toimintaohje onnettomuus- ja hätätilanteita varten
 - keinot ja ohjeet avun hälyttämisestä ja varajärjestelmästä
 - työnjako ja johtamisvastuu
 - toimintajärjestys ja ensiavun antaminen
 - luettelo ensiapuvälineistä ja pelastusvälineistä sekä niiden sijainti
 - evakuointisuunnitelma
 - tapaturman tai onnettomuuden jälkeen tehtävät toimenpiteet (jälkihoito, tiedottaminen, viranomaisille ilmoittaminen, raportointi)
- toimintaohje tulenkäsittelyyn
 - tulenkäsittely sisätiloissa
 - lämmittämiseen liittyvät vaarat
 - kynttilöihin ja muihin valaisulaitteisiin liittyvät vaarat
 - öljy- ja nestekaasulaitteiden käsittely
 - toiminta tulipalon syttyessä
 - toiminta tunnettaessa kaasun hajua
 - toiminta häkämyrkytystilanteessa
 - tulenkäsittely ulkona
 - nuotion sytyttämiseen liittyvät vaarat ja rajoitukset
 - erilaisiin keittämiin liittyvät vaarat
 - toiminta tulipalon syttyessä

8. Turvallisuusasiakirjan käsittely

- asianomaisen seurakunnan viranomaisen hyväksyntä ja allekirjoitus
- asiakirjan perehdyttäminen henkilöstölle
- erillinen onnettomuusraportin lisääminen asiakirjaan tarvittaessa
- onnettomuuskirjanpito ja onnettomuuden syyn tutkinta
- onnettomuudet ja läheltä piti-tilanteet
- kuvaus onnettomuuskirjanpidon ja -tutkinnan järjestämisestä
 - tapauseroituslomakkeen täyttäminen
 - lomakkeen palauttaminen vastuuhenkilölle
 - onnettomuuden analysointi
 - vastaavien tapausten ennalta ehkäisevien toimenpiteiden miettiminen ja toimeen paneminen sekä vastuuhenkilön nimeäminen.
 - aikataulun tekeminen toimenpiteiden toteuttamiseen
 - tapauksesta tiedottaminen (vastuuhenkilö ja tiedottamistapa)
 - tapauksesta ilmoittaminen (Kuluttajavirasto, työsuojelupiiri, poliisi, vakuutusyhtiö)

Turvallisuusasiakirjan tulee olla laajuutensa ja yksityiskohtaisuutensa puolesta tarkoituksen mukaisessa suhteessa ohjelman laajuuteen.

LIITE 3

TURVALLISUUSASIAKIRJA HONKANIEMEN LEIRIKESKUSTA VARTEN
(Malli sähköisestä asiakirjasta. Retken osalta täytetään soveltuvin osin)

Turvallisuusvastaavan nimi ja yhteystiedot

Asiakirjan tekijät:

1. Perustiedot leiristä/retkestä

Leirin nimi ja yhteystiedot Honkaniementie 55, 85800 Haapajärvi, 08-768429

Aika

Osanottajamäärä

(enimmäismäärä, ikäjakauma, erityispiirteet)

2. Leirin/retken toteutus

1. Osallistujat (enimmäismäärä leirillä ja eri ohjelmaosioissa sekä vapaaehtoisten määrä)

2. Henkilöstö (määrä ja tehtäväjako)

3. Mahdolliset erityistarpeet (ostopalvelut)

3. Kuvaus kuljetuksesta (seurakunnan vastuulla olevasta osuudesta)

4. Kuvaus pitopaikasta ja luonteesta

1. Yleiskuvaus: Vuonna 1979 valmistunut ympärivuotiseen käyttöön tarkoitettu leirikeskus 7 km Haapajärven keskustasta, peruskorjattu 2009. Rakennus on kaksikerroksinen, yläosa puurakenteinen, pohjakerros betonia. Ympäristö on vaihtelevaa maastoa, jossa korkeuserot melko suuria. Leirikeskus sijaitsee Mustolanjärven rannalla. Välittömässä läheisyydessä on Hautaperän tekoallas.

2. Ruokahuollon kuvaus

Leirin ruoka valmistetaan leirikeskuksen omassa keittiössä. Valmistuksesta vastaa seurakunnan oma keittiöhenkilöstö.

3. Leiriturvallisuuden kuvaus

- A. Poistumisteinä toimivat yläkerrassa pääovi sekä majoitushuoneiden ikkunat, joista on pelastustikkaat. Alakerrassa poistumistienä toimivat takkahuoneen ja saunojen ulko-ovet, majoitushuoneiden ikkunat sekä lännen puoleisen käytävän päätyikkuna. Sammuttimet sijaitsevat keittiössä, talonmiehen, aulassa ja alakerrassa pannuhuoneen eteistilassa, vesiposteja on kaksi: pääoven tuulikaapissa ja alakerran käytävällä. Keittiössä on sammutuspeitto. Kokoontumispaikka on ulkovaraston luona.

4. Kuvaus leirillä käytettävistä rakenteista, välineistä ja varusteista: Rannassa on pelustusrengas. Veneessä saa olla kerrallaan korkeintaan kolme henkeä, joista jokaisen on käytettävä pelastusliivejä. Pelastusliivejä säilytetään ulkovarastossa.

5. Kuvaus ohjelmasta

1. Yleiskuvaus

2. Erityisohjelmat (Turvallisuuden kannalta vaativampi ohjelmaosio sekä muut erityisjärjestelyä vaativat ohjelmat)

6. Kuvaus osallistujille tarkoitetusta ennakkotiedosta

1. Ennakkoinformaatio (leiriympäristö, olosuhteet ja vaativuustaso)

2. Leirikirje: Leirikirjeessä annetaan selostus tarvittavista välineistä. Leirikirjeen mukana lähetetään terveystietokyselylomake, joka palautetaan viimeistään leirin alkaessa. Leirikirjeen mukana lähetetään myös tieto leiriin sisältyvästä erityisohjelmasta ja pyydetään tarvittava kirjallinen suostumus alaikäisen osallistumiseen. Suostumus palautetaan leirin alussa.

7. Leirin/retken toimintaan liittyvien riskien arviointi

1. Vaarojen tunnistus: vesistöjen läheisyys, erilaiset venähdykset, murtumat yms. maastoleikeissä, tulipalo

2. Vaarojen todennäköisyys ja seuraus: Vesistön läheisyyden tuomat vaarat ovat mahdollisia, seuraukset voivat olla jopa vakavia. Erityisesti vaarat liittyvät uimiseen sekä joen voimakkaaseen virtaukseen voimalatoksen kanavan suulla. Maasto- ja ulkoleikkien tuomat vaarat mahdollisia, seuraukset haitallisia. Tulipalon vaara leirikeskuksesta on vähäinen, mutta seuraukset vakavia.

3. Toimenpiteet vaarojen poistamiseksi ja riskien pienentämiseksi:

- Leirikeskuksesta saa yöpyä korkeintaan 40 henkeä (10 %:n ylitys sallittu tilapäisesti). Suurempiin ylityksiin tulee aina hankkia etukäteen pelastusviranomaisten lupa.
- Veneillessä on pidettävä pelastusliivejä.
- Uimaan ei saa mennä ilman leirin henkilöstöön kuuluvan läsnäoloa.
- Maastoleikeissä on jokaisella suorituspaikalla oltava asianmukainen valvonta ja tarvittavat turvallisuusvälineet. Vaaroista on tiedotettava etukäteen.
- Majoitushuoneissa on kynttilöiden polttaminen ja tupakointi ehdottomasti kielletty.
- Tarpeeton liikkuminen moottoriajoneuvolla on leirikeskuksen alueella kielletty.
- Tulenteke on sallittu ainoastaan tarkoitukseen varatulla nuotiopaikalla.

Tulipalon sattuessa:

- Leirikeskus on välittömästi evakuoitava kokoontumispaikkaan. Leirin turvallisuusvastaavan on varmistettava, että kaikki ovat päässeet kokoontumispaikkaan
- Turvallisuusvastaava huolehtii, että apua hälytetään paikalle ja aloittaa mahdolliset alkusammutustoimet.
- Turvallisuusvastaava huolehtii mahdollisesta työnjaosta työntekijöiden kesken
-

Tiedottaminen:

- Onnettomuustilanteen tiedottamisesta vastaa turvallisuusvastaava yhdessä kirkkoherran kanssa.
-

Vaaratilanteen analysointi:

- Turvallisuusvastaava huolehtii onnettomuustietolomakkeen täyttämisestä (myös vähältä piti –tilanteissa) sekä mahdollisesta raportoinnista viranomaisille. Koska yhteydestä viranomaisiin vastaa seurakunnassa kirkkoneuvosto, on raportointi tehtävä yhdessä kirkkoherran kanssa.
 - Sekä onnettomuus- että läheltä piti –tilanteista on tehtävä analyysi ja mietittävä keinoja välttää vastaava tilanne tulevaisuudessa
-
-
-

8. Turvallisuusasiakirjan käsittely

1. Asiakirjan hyväksyminen

esimiehen allekirjoitus

/

2. Asiakirjaan perehtyminen

leirin turvallisuusvastaavan allekirjoitus

/

muun henkilökunnan allekirjoitukset

/

/

/

LIITE 4

RIPPIKOULUN PÄIVÄKIRJA

1. Seurakunta _____

2. Ryhmä _____

3. Rippikoulun alkamis- ja päättymisajankohta _____

4. Rippikoulupaikat _____

5. Konfirmaatioaika ja -paikka _____

6. Rippikoululaisten määrä: Tyttöjä _____ Poikia _____

7. Konfirmoitujen määrä: Tyttöjä _____ Poikia _____

8. Rippikoulua johtava pappi/lehtori sekä muut opettajat, isokset ja avustajat

a. Johtava pappi _____

b. Opettajatiimi _____

c. Ohjelma- ja turvallisuusvastuu _____

d. Isokset ja avustajat _____

9. Oppimateriaali ja –kirjat _____

10. Rippikoulun toteutussuunnitelma: rippikoulun keskeisten tavoitteiden luonnehdinta, yhteydet toimintaympäristöön ja yhteistyökumppaneihin, toteuttamismuotojen ja –vaiheiden esittely sekä niihin käytetty aika.

11. Toteutuksen arvioiminen

- a. Onnistuimme ...
- b. Tämä toimi...
- c. Tämä ei toiminut...
- d. Kehitettävää...

12. Yhteydet vanhempiin/huoltajiin ja kummeihin sekä kouluihin

13. Muu rippikoulun toteutusta koskeva tieto

14. Liitteet:

- Rippikoulun kirjalliset toteutussuunnitelmat tai –ohjelmat
- Rippikoulutiedotteet ym. kirjallinen materiaali, myös kuva

LIITE 5

SAVUTON SEURAKUNTA**Haapajärven seurakunnan periaatteet savuttomuuden edistämiseksi**

1. Haapajärven seurakunnan toimintaperiaatteena on, etteivät lasten ja nuorten parissa työskentelevät työntekijät ja vapaaehtoiset käytä tupakkatuotteita toimiessaan kirkon ja seurakunnan tehtävissä ja toiminnoissa.
2. Seurakunnan kasvatustyössä toimitaan samanaikaisesti niin, ettei tupakointi johda syrjäytymiseen seurakunnan yhteydestä. Tupakoivia nuoria tuetaan pääsemään eroon riippuvuudesta ja työssä pidetään yleisesti esillä savutonta elämäntapaa.
3. Rippikoulun lähtökohtana on savuttomuus. Tällöin kaikki seurakunnan ja seurakunnan alueella järjestettävien kristillisten järjestöjen tarjoamat rippikoulut ovat lähtökohtaisesti savuttomia.
4. Rippikoulussa ns. lupalappukäytännöstä luovutaan. Huoltajat eivät voi antaa lupaa nuoren tupakoimiselle rippikoulussa. Tupakoinnista keskustelemisen tulee olla yhtenä sisältönä rippikoululaisten vanhempien tapaamisissa.
5. Seurakunta tekee läheistä yhteistyötä paikallisten terveysviranomaisten kanssa tarjoten nuorille mahdollisuutta tupakasta vieroittamiseen.
6. Isosena toimivilta nuorilta edellytetään savuttomuutta. Isostoiminnan koulutuksissa ja muussa toiminnassa pidetään esillä savutonta ja päihteetöntä elämäntapaa.
7. Seurakunta tarjoaa työntekijöilleen mahdollisuuksia tupakasta vieroitukseen.
8. Seurakunta osallistuu paikalliseen tupakoinnista käytävään keskusteluun.

LIITE 6

ISOSSOPIMUS

Tämän sopimuksen allekirjoittaneet tahtovat pitää kiinni seuraavista isosen oikeuksista ja velvollisuuksista:

ISONEN

- Osallistuu ohjaajan kanssa sovittuihin rippikoulun tapaamisiin, suunnitteluihin, tehtäväjakoon leirillä ja konfirmaatioon koko rippikoulun ajan.
- Tarvitsee ja saa leirillä päivittäiset palaverit
- Saa ohjaajilta perehdytystä ja riittävästi aikaa valmistautua tehtäviin
- Saa ohjaajilta tukea ja palautetta
- Viettää leirin vapaa-ajan rippikoululaisten kanssa
- Saa omaa aikaa silloin kun hänen työpanostaan ei tarvita opetustuokioissa tai muussa suunnittelussa
- Isonen nukkuu yöt leirin sääntöjen mukaisesti (menee nukkumaan viimeistään klo 1.00)
- Isonen pyrkii huomioimaan kaikki tasapuolisesti (ei aloita seurustelua leirillä)
- Tekee osuutensa rippikoulun turvallisuuden hyväksi ja kertoo havainnoistaan
- On lojaali ohjaajia ja toisia isosia kohtaan
- Isonen ei tupakoi leirillä
- On vaitiolovelvollinen leirillä kuulemistaan toisia koskevista asioista
- Saa todistuksen isosentehtävässä toimimisesta pyydettyäessä (esim. koulua varten)
- Isonen saa leirijaksolta rahallisen korvauksen joka on 8,40€/ leiripäivä

Olemme keskustelleet yhdessä sopimuksen sisällöstä.

Sitoudumme noudattamaan tämän sopimuksen kaikkia kohtia.

Haapajärvellä ____/____2009

Isonen

Ohjaajat

LIITE 7

TERVEYSTIETOLOMAKE LEIRIÄ/RETKEÄ VARTEN SEKÄ HENKILÖTIETOSUOJALAIN EDELLYTTÄMÄ SUOSTUMUS KUVAN JULKAISEMISEEN

Lapsenne on ilmoittautunut Haapajärven seurakunnan järjestämälle X-rippikoululeirille, joka pidetään Honkaniemen leirikeskuksessa XX - XX Pyydämme teitä täyttämään tiedot ja palauttamaan lomakkeen leirin tutustumispäivänä XX.X.

1. Leirille/retkelle osallistuvan nimi: _____

2. Huoltajan nimi ja puhelinnumero: _____

3. Lapsellani on seuraavat ruoka-aineallergiat: (merkitkää myös, mikäli lapsenne voi käyttää allergiaa aiheuttavaa ruoka-ainetta esim. kuumennettuna)

4. Muu allergia tai krooninen sairaus joka tulisi ottaa leirillä/retkellä huomioon: _____

Tupakkalaki ja kirkkoneuvoston päätös 28.4.2008 toimintaohjeineen kieltävät tupakoinnin seurakunnan lasten- ja nuortenleireillä.

Huoltajalle ilmoitetaan automaattisesti, mikäli alle 18-vuotias tupakoi leirillä.

5. Henkilötietosuojalaki edellyttää alle 18-vuotiaan huoltajalta kirjallista lupaa, jos lapsen/nuoren kuva halutaan julkaista. Mikäli leiristä/retkestä tehdään seurakunnan internet-sivuille kooste seurakunnan työntekijöiden ottamista leirikuvista, annan suostumukseni siihen, että lapseni kuvan saa julkaista seurakunnan internet-sivujen kuvagalleriassa osoitteessa www.haapajarvenseurakunta.fi:

EI KYLLÄ

6. Kysymyksiä tai lisätietoja: _____

Päiväys ja allekirjoitus _____

Allekirjoittamalla annan luvan lapselleni leirille/retkelle osallistumiseen

Lisätietoja:

Oman ryhmän messuopetus

Oman ryhmän valmistama messu

Messu

Messu

Messu

Nuortenilta

Valoa Yössä

Rippikoulukaruselli

Konsertti tai Yhteisvastuukeräys

Vapaa valinta

ÄLÄ UNOHDA!

- Oman ryhmäsi messuopetus ja messu
- Rippikoulukaruselli 6.2.
- Valoa Yössä
- Tulla oman leirisi etukäteispäivään
- Palauttaa korttia etukäteispäivään mennessä

Ajankohtaista tietoa osoitteessa:

www.haapajarvenseurakunta.fi

RIPPIKOULUKORTTI 2008-2009

Nimi _____

Ryhmä: _____

HAAPAJÄRVEN SEURAKUNTA

Tervetuloa riparille!

Olet aloittelemassa omaa rippikouluasi täynnä kysymyksiä ja ehkä hieman ihmetystäkin. Mitä hyötyä riparista on? Onko riparilla kivaa vai tylsistyykö ehkä hengiltä? Jokainen meistä on erilainen ja siksi jokaisella on myös omat ennakkoluulonsa ja odotuksensa. Ehdotamme kuitenkin, että lähdet tutustumaan seurakunnan toimintaan ja ripariin avoimin ja ennakkoluuttomin mielin. Rippikoulu aika on elämässäsi ainutkertainen tilaisuus. Lähde seikkailuun ja ota siitä kaikki ilo irti!

Rippikoulun palaset kootaan seuraavista osista:

1. Tutustumisjakso, jonka aikana tutustut kotiseurakuntasi työntekijöihin ja toimintaan. Jakso alkaa heti ilmoittautumisesta ja päättyy viimeistään oman leirin etukäteispäivänä. Tutustumisjaksoa varten olet saanut rippikoulukortin, johon sinun pitää kerätä yhteensä 10 merkintää seuraavasti:

- oman ryhmän jumalanpalvelusopetus ja messu (yhteensä 2 merkintää)
- osallistuminen messuun (3 merkintää)
- rippikoulukaruselli eli seurakuntaan tutustumisen päivä seurakuntatalossa **6.2.2009** (1 merkintä)
- nuortenilta (1 merkintä)
- Valoa Yössä tapahtuman konsertit ja toimintapisteet tai messu ja toimintapisteet (1 merkintä)
- vapaasti valitsemasi seurakunnan tilaisuus (1 merkintä)
- konsertti, Pienen Valon ilta tai Yhteisvastuukeräys (1 merkintä)

Jos saat korttisi täyteen ennen oman leirisi etukäteispäivää, voit palauttaa sen seurakunnan työntekijälle tai kirkkoherranvirastoon.

2. Rippikoululeiri

Oma leirisi varmistuu parin viikon kuluessa ilmoittautumisesta. **Jokaiselle leirille otetaan korkeintaan 25 leiriläistä.** Listat jaetaan koululla jokaiseen luokkaan. Ennen leirisi alkua saat kirjeen, jossa kerrotaan tarkemmin omaan rippikoululeiriisi kuuluvista asioista.

3. Konfirmaatio

Jokainen rippikoulunsa kunnialla läpikäynyt saa oikeuden osallistua konfirmaatiojuhlaan.

Tarvittaessa voit ottaa yhteyttä

Kari Tirola

(rippikoulutyöstä vastaava pappi)
044-7698233 tai kari.tirola@evl.fi

Minna Paananen

(nuorisotyönohjaaja)
044-7698228 tai
minna.paananen@evl.fi

Vuoden 2009 riparit

A-leiri: 9.5. ja 2.—9.6. Honkaniemessä, conf. 14.6.
B-leiri: 16.5. ja 23.—30.6. Honkaniemessä, conf. 5.7.
C-leiri: 23.5. ja 14.—21.7. Honkaniemessä, conf. 26.7.

Ajankohtaista tietoa löytyy osoitteesta:

www.haapajarvenseurakunta.fi

HAAPAJÄRVEN SEURAKUNTA

HEI D-RIPARILAINEN!

Oma rippikoulusi alkaa jo kovaa vauhtia lähestyä, joten ajattelimme muistaa sinua kirjeellä ja kertoa hieman tulevasta.

Rippikoulu on tarkoitettu nimenomaan elämää ja elämää hieman suurempiakin asioita varten. Yritämme leirillä yhdessä kysellä ja löytää vastauksiakin sellaisiin asioihin kuin, mitä tämä elämä pohjimmiltaan on? Entäpä mitä on usko? Mitä tekemistä Jumalalla on tämän kaiken kanssa? Tarkoitus ei siis niinkään ole ladata sinulle päähän tietoa, vaan ennemminkin herättää kyselemään niitä perimmäisiä elämän kysymyksiä. Siinä sivussa on hienoa, jos meillä on riparilla vielä hauskaakin. Toivommeikin, että voit tulla leirille avoimin mielin.

MUUTAMIA TÄRKEITÄ PÄIVÄMÄÄRIÄ

ma 5.6. leirin etukäteispäivä Honkaniemessä. Aloitamme klo 10.00. Päivä päättyy vanhemmille tarkoitettuun lyhyeen infotilaisuuteen, joka alkaa klo 14.00.

ti 11.7. leiri alkaa Honkaniemessä klo 11.00. Ovet avataan klo 10.30, joten kovin paljon aikaisemmin ei kannata saapua.

su 16.7. leirin vierailuilta klo 18.00-21.00

To 20.7. leiri päättyy klo 13.00 kirkossa alkaviin konfirmaatioharjoituksiin. Harjoitukset loppuvat n. klo 15.00.

su 23.7. konfirmaatiomessu kirkossa klo 10.00. Kirkkoon pitää saapua jo klo 9.15.

OTA LEIRILLE MUKAASI

Muistiinpanovälineet, Katekismus, jonka saat tutustumispäivänä, peseytymisvälineet, makuupussi ja lakana tai kaksi lakanaa, tyynyliina, sisäkengät tai -tossut, mahd. oma soittimesi (stereot ja silmälappuvideot sekä mp-soittimet pitää jättää kotiin) Kioski toimii, joten rahaakin saattaa tarvita.

LEIRIMAKSU

on 50 ". Maksuun sisältyy myös Katekismus ja Raamattu. Voit maksaa leirimaksun käteisellä tai tilisiirrolla.

MUUTA

Muista ottaa mukaasi leirille **rippikoulukorttisi**, johon olet kerännyt tarvittavat leimat. Jos sinulta puuttuu leimoja, ota **HYVISSÄ AJOIN** yhteyttä. Tuo leirille mukanasasi myös **konfirmaatioon osallistuvan kummisi nimi ja osoite.**

LISÄTIETOJA

Lisätietoja voit kysellä Karilta, puh. 7698233, 044-7698233, kari.tirola@evl.fi sekä Matti Salmelalta, puh. 7698232 tai netistä www.haapajarvenseurakunta.fi

TERVEISIN

Riparisi opettajat

Hyvä _____ kummi!

Olet lupautunut mukaan konfirmaatioon avustamaan oman kummilapsesi siunaamisessa. Kiitos sinulle siitä! Konfirmaatiossa rippikoulun käynyt nuori tunnustaa yhdessä seurakunnan kanssa uskonsa siihen Jumalaan, jonka yhteyteen hänet aikoinaan kastettiin. Konfirmaatiossa me myös rukoulemme hänen puolestaan ja siunaamme jokaisen konfirmoitavan erikseen panemalla kätemme hänen päälleen ja lausumalla apostolisen siunauksen.

Konfirmaatiomessussa konfirmaatio-osuus alkaa saarnan jälkeen. Aluksi nuoret lausuvat uskontunnustuksen yhdessä muun seurakunnan kanssa, minkä jälkeen heidät kutsutaan alttarille. Kun nuoret ovat tulleet alttarikaiteen äärelle omalle paikalleen, kummi asettuu seisomaan oman kummilapsensa taakse. Tämän jälkeen siunaamme jokaisen nuoren erikseen. Kun oman kummilapsesi vuoro tulee, voit laittaa kätesi hänen päälleen samalla tavalla kuin messun toimittajat tekevät. Kun olet siunannut oman kummilapsesi, voit palata takaisin omalle paikallesi.

Konfirmaatiomessu pidetään Haapajärven Kristuksen Kirkastumisen kirkossa su _____
klo 10.00.

Mikäli sinulla on kysyttävää, voit soittaa _____ alla olevaan numeroon.

Terveisin

Oman kummilapsesi rippikouluopettajat