
✂

Tavoitte
ena
rauhapysyvä

 KUINKA EHKÄISTÄ KONFLIKTI

Konfliktinehkäisyllä tarkoitetaan toimintaa, jonka tavoitteena on estää kiistojen ja

erimielisyyksien kehittyminen aseellisiksi yhteenotoiksi ja torjua konfliktien uusiu-

tuminen. Konfliktinehkäisyn keinoja ovat pääasiassa ehkäisevä diplomatia

(neuvottelut, sovittelu ja luottamusta rakentavat toimet), rauhanturvatoiminta,

aseidenriisunta ja pakotteiden käyttö. Kriisien aikana käytettäviä keinoja kutsutaan

operatiiviseksi konfliktinehkäisyksi. Tällöin tavoitteena on etupäässä konfliktin

laajenemisen, syvenemisen ja pitkittymisen estäminen.

YK:n peruskirjassa todetaan, että maailmanjärjestön on toimittava ”rauhaa vaaranta-

van uhan syntymisen ehkäisemiseksi”. Konfliktien ehkäisy onkin ollut yksi YK:n kes-

keisimmistä tavoitteista sen perustamisesta lähtien. YK:n konfliktinehkäisytoimin-

nassa keskeistä on kansalaisten hyvinvoinnin, ihmisoikeuksien, kestävän ja oikeu-

denmukaisen kehityksen sekä hyvän hallintotavan edistäminen, sillä nämä tekijät

koetaan pitkällä aikavälillä rauhan ja turvallisuuden tärkeimmiksi rakennuspuiksi.

OHJEET RASTIN SUORITTAMISEKSI:

Muovitaskusta löytyy lappuja, joista jokaiseen on kirjattu jokin ristiriitojen

ja konfliktien ehkäisyn kannalta tärkeä asia (esimerkki: ”luottamus”). Kukin

ryhmäläinen nostaa vuorotellen yhden lapun ja yrittää selittää lapusta

löytyvän sanan muulle ryhmälle käyttämättä itse sanaa tai sen johdannaisia

selityksessään (esimerkki: jos sana on ”luottamus”, selityksessä ei saa käyttää

verbiä ”luottaa”). Muut arvaavat, mikä sana on kyseessä. Jos jokin sana tuntuu

vaikealta selittää, sanan selittäjä voi pyytää koko ryhmää miettimään sanan

merkitystä kanssaan. Pohtikaa lopuksi yhdessä, mikä esille tulleista asioista on

ryhmänne mielestä tärkein konflikteja ehkäisevä tekijä ja miksi. Voitte valita

myös useampia tekijöitä. KIRJATKAA POHDINTANNE TULOS PASSIN SIVULLE 1.

Laittakaa nostamanne lappu/laput takaisin muovitaskuun vasta rastin lopuksi,

jotta kaikki ryhmäläiset pääsevät selittämään eri sanoja.

 				

✂

Tavoitte
ena
rauhapysyvä

 RIISU RASTI ASEISTA

Laajasti ymmärrettynä aseidenriisunnalla tarkoitetaan aseiden leviämisen estämistä,

aseiden tuhoamista ja purkamista, valtioiden aseidenvalmistuskyvyn rajoittamista

sekä asevoimien ja asevarustelumenojen pienentämistä. Kansainväliset sopimukset

ovat tärkeä osa aseidenriisuntaa. Osa sopimuksista kieltää tietyn aseryhmän aseiden

valmistuksen ja käytön kokonaan, osa puolestaan asettaa vain rajoituksia.

Aseidenriisunta on keskeinen edellytys pysyvälle rauhalle. Se on tärkeää

myös rahavarojen järkevän kohdentamisen vuoksi: asevarusteluun käytetään

maailmassa yhteensä noin 1200 miljardia Yhdysvaltain dollaria vuosittain, kun

YK:n vuosituhattavoitteiden saavuttamiseen, kuten köyhyyden puolittamiseen

ja peruskoulutuksen ulottamiseen kaikille, riittäisi arvioiden mukaan vain reilu

kymmenesosa tästä summasta.

Aseiden leviämisen estäminen ja joukkotuhoaseiden synnyttämien vaarojen

poistaminen on ollut yksi YK:n tärkeimmistä päämääristä järjestön perustamisesta

lähtien.

OHJEET RASTIN SUORITTAMISEKSI:

Muovitaskussa on eri aseryhmiä kuvailevia lappuja (keltaiset laput) sekä

aseidenriisuntasopimuslappuja (pinkit laput). Teidän tulee riisua rastipaikka

aseista tunnistamalla kyseessä olevat aseryhmät ja yhdistämällä ne oikeisiin

sopimuslappuihin. Aseryhmälappuja on yksi enemmän kuin sopimuslappuja,

sillä yksi kuvatuista aseryhmistä on vielä kansainvälisten sopimusten

ulkopuolella. ASERYHMIEN NIMET LÖYTYVÄT PASSIN SIVULTA 2. YMPYRÖIKÄÄ
ASERYHMISTÄ SE, JOLLE ETTE LÖYTÄNYT SOPIMUSTA. KIRJOITTAKAA MUIDEN
ASERYHMIEN VIEREEN NIITÄ SÄÄNTELEVÄN ASEIDENRIISUNTASOPIMUKSEN
NIMI. Mikäli aikaa jää, lukekaa uudestaan aseidenriisuntasopimuslappujen

(pinkit laput) tekstit. Mistä sopimuksista olette kuulleet? Mihin sopimukseen on

liittynyt eniten valtioita, mihin vähiten? Mistä tämä voisi johtua? Sekoittakaa

lopuksi laput seuraava ryhmää varten ja laittakaa ne takaisin muovitaskuun.

✂

Tavoitte
ena
rauhapysyvä

 SOVITELLEN

Kansainvälisten konfliktien osapuolten välinen neuvottelu ja erimielisyyksien

sovittelu tapahtuu usein YK:n pääsihteerin johdolla tai YK:n turvallisuusneuvoston,

yleiskokouksen tai pääsihteerin nimittämän, kansainvälisesti kokeneen ja arvostetun

rauhansovittelijan välityksellä. YK:n lisäksi myös monet muut kansainväliset, valtiol-

liset ja kansalaisyhteiskunnan toimijat harjoittavat sovittelua. Vuoden 2008 rauhan-

nobelisti Martti Ahtisaari tunnetaan kansainvälisesti taitavana rauhansovittelijana.

Hänen perustamansa rauhanvälitysjärjestön CMI:n kotisivuilla (www.cmi.fi) on paljon

mielenkiintoista tietoa kansainvälisten konfliktien rauhansovitteluprosessista.

Suomessa sovitellaan erilaisia konflikteja ja ristiriitoja muuan muassa

rikossovittelutoimistoissa, tuomioistuimissa, työpaikoilla ja kouluissa. Sovittelu on

toimintaa, jossa puolueeton ulkopuolinen sovittelija auttaa konfliktin osapuolia

pääsemään kaikkia tyydyttävään ratkaisuun. Sovittelija ei ratkaise osapuolten

ongelmaa, vaan toimii sovinnon mahdollistajana sovittelua ohjaamalla. Sovittelun

tuloksena konfliktin osapuolet löytävät itse ratkaisun, johon voivat sitoutua.

		
OHJEET RASTIN SUORITTAMISEKSI:

Pohtikaa koko ryhmän voimin, millainen on hyvä sovittelija.

Mitä ominaisuuksia hänellä tulisi olla? KIRJATKAA POHDINTANNE TULOKSET

PASSIN SIVULLE 3. Voitte lisäksi miettiä, olisiko teistä rauhansovittelijoiksi.

Miksi/miksi ei?

✂

Tavoitte
ena
rauhapysyvä

 SOVINNON AVAIMET

Rauhantekemisellä tarkoitetaan diplomaattisia ponnisteluja, joiden tavoitteena

on neuvotteluteitse taivuttaa konfliktin osapuolet lopettamaan vihollisuudet ja

ratkaisemaan keskinäiset kiistansa. YK:lla on useiden vuosikymmenten kokemus

rauhantekemisestä diplomatian keinoin, ja se on ollut ratkaisevassa roolissa monien

rauhansopimusten syntymisessä eri puolilla maailmaa.

Arjen ristiriitatilanteilla ja laajemmilla yhteiskunnallisilla ja kansainvälisillä

konfliktitilanteilla on monia yhteisiä piirteitä, kuten se, että perimmäiset syyt

kiistaan ovat yleensä monimutkaiset ja pitkittyessään kiista yleensä vain pahenee.

Syyllisten etsimistä tärkeämpää on määrätietoinen pyrkiminen rauhantilaan, joka on

kaikkien osapuolten näkökulmasta hyväksyttävä. Pysyvä rauha on mahdollinen vain,

jos kaikki osapuolet voivat sitoutua saavutettuun ratkaisuun.

		
OHJEET RASTIN SUORITTAMISEKSI:

Muovitaskussa on neljä lappua, joista kussakin on kuvattu yksi konfliktitilanne.

Kaksi lapuista (A1 ja A2) käsittelee arjen riitatilanteita ja kaksi muuta lappua

(B1 ja B2) laajempia yhteiskunnallisia konflikteja. Käykää läpi yksi arjen

konfliktitilanne (A1 tai A2) ja yksi laajempi konfliktitilanne (B1 tai B2) ja

pohtikaa yhdessä, minkälaisia ristiriitoja kuhunkin tapaukseen liittyy ja miten

tulehtuneesta tilanteesta voitaisiin päästä rauhanomaiseen tulevaisuuteen.

KIRJATKAA YHTEENVETO POHDINNASTANNE PASSIN SIVULLE 4.
Palauttakaa lopuksi konfliktitilannelaput muovitaskuun.

✂

Tavoitte
ena
rauhapysyvä

 SOPIMUKSELLA UUTEEN ALKUUN

YK avasi vuonna 2006 rauhansovittelijoiden ja -välittäjien tueksi ja työvälineeksi

UN Peacemaker -internetsivuston, joka tarjoaa monipuolista tietoa menneistä

rauhanprosesseista. Sivuston mukaan useimmat rauhansopimukset sisältävät

ainakin toimintatapoja koskevan osion, sisällöllisen osion sekä institutionaalisia

järjestelyjä koskevan osion.

Toimintatapoja koskevassa osiossa sovitaan rauhan toteuttamisen ja ylläpitämisen

menetelmistä eli pyritään vastaamaan rauhanprosessin KUINKA-kysymykseen.

Käytännössä tämä voi tarkoittaa esimerkiksi vaalien tai aseistariisunnan aikataulusta

ja vastuutahoista sopimista.

Sisällöllisessä osiossa sovitaan siitä, mikä tulee muuttumaan rauhansopimuksen

solmimisen jälkeen eli pyritään vastaamaan rauhanprosessin MITÄ-kysymykseen.

Käytännössä kyse on poliittisista, taloudellisista ja yhteiskunnallisista uudistuksista,

joiden tarkoituksena on korjata menneet epäkohdat ja taata oikeudenmukaisempi

tulevaisuus. Sisällöllisessä osiossa voidaan käsitellä esimerkiksi tasa-arvoisemman

vallanjaon tai luonnonvarojen käytön kysymyksiä.

Institutionaalisia järjestelyjä koskevassa osiossa sovitaan rauhansopimuksen

toimeenpanosta ja valvonnasta vastaavista tahoista (hallintorakenteista) eli

pyritään vastaamaan rauhanprosessin KUKA-kysymykseen. Institutionaaliset

järjestelyt voidaan jakaa rauhansopimuksen toimeenpanomekanismeihin ja

rauhanrakennusmekanismeihin, joista ensimmäiset tähtäävät rauhantilan

vakiinnuttamiseen heti rauhansopimuksen solmimisen jälkeen ja jälkimmäiset

keskittyvät luomaan pidemmän aikavälin edellytyksiä kestävälle rauhalle.

OHJEET RASTIN SUORITTAMISEKSI:

KIRJOITTAKAA OMAA KOULUANNE KOSKEVA KOULURAUHASOPIMUS PASSIN
SIVULLE 5. Sopimuksessa teidän tulisi vastata seuraaviin kysymyksiin:

* Kuinka koulussa saadaan ylläpidettyä hyvä oppimisympäristö ja 			

koulurauha? (esimerkki: Koulussa kunnioitetaan kaikkia.)

* 	Mitä konkreettisia toimenpiteitä koulurauhan ja hyvän ilmapiirin 			

luomiseksi tulisi tehdä? (esimerkki: Nimittely on kielletty.)

* 	Kuka on vastuussa sopimuksen toimeenpanosta ja toteutumisesta?

✂

Tavoitte
ena
rauhapysyvä

 RAUHAA TURVAAMASSA

Rauhanturvaaminen tarkoittaa kevyesti aseistettujen rauhanturvajoukkojen

lähettämistä konfliktialueelle rauhoittamaan tilannetta kentällä ja valvomaan

tulitaukoa tai rauhansopimuksen noudattamista. Rauhanturvaamisen tavoitteena on

estää ihmishenkien menetyksiä ja lievittää uhkaa kansainväliselle turvallisuudelle.

Joukkojen lähettäminen edellyttää konfliktin osapuolten suostumusta, ja joukkojen

voimankäyttö rajoittuu itsepuolustukseen. Jos joukot lähetetään ilman osapuolten

suostumusta ja/tai niille annetaan laajemmat oikeudet käyttää asevoimaa, puhutaan

rauhanturvaamisen sijaan rauhaanpakottamisesta.

Rauhanturvatoiminta on yksi YK:n näkyvimmistä toimintamuodoista kansain-

välisen rauhan ja turvallisuuden edistämiseksi. YK käynnisti ensimmäisen rauhan-

turvaoperaationsa vuonna 1948, ja on sen jälkeen toteuttanut yhteensä yli 60

rauhanturvaoperaatiota. Kylmän sodan päättymisen jälkeen rauhanturvaamisen

painopiste on vähitellen siirtynyt sotilaallista toimista siviilitoimiin, yhteiskunnal-

lisen vakauden valvontaan ja yhteiskunnallisten instituutioiden rakentamiseen ja

ylläpitämiseen. Vuoden 2009 alussa YK:lla oli käynnissä 16 rauhanturvaoperaatioita,

joissa työskenteli yhteensä yli 110 000 rauhanturvaajaa sotilaallisissa tai siviili-

tehtävissä.

		
OHJEET RASTIN SUORITTAMISEKSI:

Muovitaskun kääntöpuolella on maailmankartta, johon on merkattu kaikki

rauhanturvaoperaatiot, jotka YK:lla oli käynnissä helmikuussa 2009. PASSIN
SIVUILLA 6–7 ON RIISUTTU VERSIO SAMASTA KARTASTA. TEIDÄN TULEE
KIRJOITTAA PASSISSA OLEVAN KARTAN TYHJIIN LAATIKOIHIN OIKEA MAA
MUOVITASKUSSA OLEVAN KARTAN TIETOJEN AVULLA. Jos haluatte, voitte ensin

yrittää tunnistaa maita ilman muovitaskun kartan apua. Tehtävää tehdessänne

pohtikaa myös, mistä rauhanturvaoperaatioista olette ehkä kuulleet aiemmin.

Entä onko maiden joukossa yllätyksiä?

✂

Tavoitte
ena
rauhapysyvä

 RAKENNETAAN RAUHA

Rauhanrakentamisella tarkoitetaan konfliktin jälkeistä toimintaa, jolla pyritään

vakauttamaan konfliktista kärsinyttä yhteiskuntaa, palauttamaan sen yhteiskunnal-

liset rakenteet ja estämään vihollisuuksien uudelleenpuhkeaminen. Konfliktin

perimmäisiin syihin kohdistuvalla toiminnalla pyritään luomaan kestävä perusta

rauhalle, turvallisuudelle ja ihmisoikeuksien kunnioitukselle. Samalla maata autetaan

jälleenrakennuksessa. Esimerkkejä mahdollisista rauhanrakennustoimista ovat

vaalitarkkailu, terveydenhuolto- ja koulutuspalvelujen uudelleen käynnistäminen ja

sotatoimien tuhoaman infrastruktuurin (esimerkiksi tiet, sillat) jälleenrakentaminen.

YK on keskeinen toimija kansainvälisessä rauhanrakennustyössä. Se on harjoittanut

rauhanrakennusta yhdessä erityis- ja alajärjestöjensä sekä kansallisten hallitusten

ja kansalaisjärjestöjen kanssa 1990-luvulta lähtien. Viimeisten vajaan kahden vuosi-

kymmenen aikana YK on ollut mukana rakentamassa kestävää rauhaa eteläisessä

Afrikassa, Väli-Amerikassa ja Kambodzhassa. YK on edistänyt rauhaa myös esi-

merkiksi Balkanilla, Itä-Timorissa, Afganistanissa, Irakissa, Sudanissa ja Haitissa.

Vuonna 2005 YK perusti erityisen rauhanrakennuskomission, jonka tehtävänä on

tukea konfliktista toipuvia maita.

		
OHJEET RASTIN SUORITTAMISEKSI:

Yrittäkää ratkaista alla olevat piilosanat. Passin sivulta 8 löytyy vihje piilosanojen

ratkaisuun yleisesti.

Piilosana 1: 	 Valkoinen lintu tätä edustaa, ja tämän vuoksi myös Ahtisaari 		

	 aikaansa uhraa. (5 kirjainta)

Piilosana 2: 	 Auttaisiko riidassa suojelupoliisi vai tarvitaanko ratkaisuksi 		

	 opus? (4 kirjainta)

Piilosana 3: 	 Alussa on pieni ovi, keskellä typpeä ja lopussa torstai.

	 Ns. toivo alkaa yhteisymmärryksestä. (7 kirjainta)

KIRJATKAA YHDEN TAI USEAMMAN SELVITTÄMÄNNE PIILOSANAN RATKAISU

PASSIN SIVULLE 8. RAKENTAKAA TÄMÄN JÄLKEEN RYHMÄLÄISISTÄNNE PATSAS,

joka kuvaa jonkin piilo-sanan ratkaisun määrittämää teemaa haluamallanne

tavalla. Kaikkien ryhmän jäsenten tulee olla jollain lailla mukana muodostetussa

patsaassa. Mielikuvitusta saa käyttää! Valmistautukaa esittämään patsaanne

muille polun lopuksi.

