
Marttinen
Youth Centre in Virrat

Youth Centre
School Camps
Conferences

The Finnish youth centres are Finland’s largest organiser of school camps, with over 800 school camps
organised annually by them. All programmes conducted in the Youth Centres follow the method of
non-informal education, which supports the Finnish curriculum and children’s active learning with careful
planning and execution of activities outside the school environment.

In school camp activities young people learn and develop through practical activities and trying new things.
It is worth participants’ while to take part in planning the programme and aims from the start. It is possible
to include nature in the programme by having adventures in the surrounding area, exercise by finding one’s
own limits, handicraft skills by developing creativity, cultural heritage by going on scavenger hunts back in
time or group work skills by deciding to contribute to the common good together.

The school camps support the achievement of Finnish curriculum’s learning goals. Some core points in
curriculum that we find crucial to support in Marttinen school camp activities:

• “Active participation of a pupil increases motivation and enthusiasm towards learning, makes
learning meaningful for learner and increases positive learning experiences.”
For us, group dynamics, the children’s self-esteem, personal growth and social skills are of the ut-
most importance.

• “Pupils are invited to take self-initiative of their learning process.”
Marttinen’s instructors’ role is to offer safe environment for learning and trying instead of giving
strict instructions.

• “Pupils are encouraged to modify their learning methods to be more exploratory and experimental,
which is supported in various environments out of school.”
Experiential learning is the process of learning through experience, more specifically defined as
‘learning through reflection on doing’. Skills, knowledge and experience are acquired outside
a traditional academic classroom setting.

• “Instead of teachers, the evaluation process of learning is reflected in cooperation between adults
and pupils.”
Based on experimental learning, after every activity the learning process is reflected together with
Marttinen’s instructor and pupils. The children can learn much about Finnish culture, lifestyle and
nature and improve their learning, teamwork, self-reflection and social skills, which will help them
move forwards in life with confidence.

Marttinen already has 25 years of targeted, quality school camp organisation to its name. Careful planning,
professional staff and a safe environment for activities guarantee a successful experience that the whole
group can enjoy.

CONTENTS:

JÄRVISUOMEN TIE
PORI

i

VIRRAT

JÄRVISUOMEN TIE

23

17

22

2
6

7

916

15

10

11

19

20

18

21

14

13
12

8

5

1

3

4

24

Marttinen main building

Old Vicarage

Antintalo

Log House Apartments

Hotel rooms

Herraskoski camping area

Sauna and conference room

Chapel

Environment School Kuukkeli

Old Community Hall

lce-cream and coffee kiosk

Bird-watching tower

High rope and Ice climbing

Barbecue Area

Archery Area

Marttinen Island Nature trail

Mikontalo Restaurant

Art House, Reetantupa

War Veterans' museum

 lnn Stables, Drying barn

Grain storehouse, Windmill

House Museum, Canal Museum

Hali Logger's Cabin Museum

Field fortification area

1

8

15

2

9

16

3

10

17

4

11

18

5

12

19

226

13

20

237

14

21

24

Example programs ..4-5
Marttinen Summer Camp (4 nights/5 days).............................4
Marttinen Winter Camp (4 nights/5 days)................................5

Prices and activities ...6-12
Adventure...6-7
Learning Outdoors..8-9
Cultural Heritage..9
Team works..10-11
Realease your creativity...11
Free activities...12

Marttinen Summer Camp (4 nights/5 days)
Day 1 Day 2 Day 3

School Season
Day 3
Holiday Season

Day 4 Day 5

8:00 - 9:00
Breakfast

8:00 - 9:00
Breakfast

8:00 - 9:00
Breakfast

8:00 - 9:00
Breakfast

8:00 - 9:00
Breakfast

Arrival to
Marttinen,
Check in

9:30-12:00
Draisine Trip
Group A

9:30-12:00
Traditional
painting on wood
shingles
Group B

9:30-12:00
Time travel to the
past
Group C

9:00-12:00
School Visit

9:30-12:00
Low rope course
and problem
solving
Group A

9:30-12:00
Archery
Group B

9:30-12:00
Canoeing on the
lake
Group C

9:30-11:30
Let’s Go Fishing
Group B

9:30-11:30
Forest Escape
Group C

9:30-11:30
Nature path of
Marttinen
Group A

12:00-13:00
Lunch

12:00-13:00
Lunch

12:00-13:00
Lunch at school

12:00-13:00
Lunch

12:00-13:00
Lunch

13:00-14:00
Camp Opening,
Welcome to
Marttinen

13:00-15:30
Draisine Trip
Group B

13:00-15:30
Traditional
painting on wood
shingles
Group C

13:00-15:30
Time travel to the
past
Group A

12:30-15:00
School Visit

13:00-15:00
Low rope course
and problem
solving
Group B

13:00-15:00
Archery
Group C

13:00-15:00
Canoeing on the
lake
Group A

13:00-15:00
Let’s Go Fishing
Group C

13:00-15:00
Forest Escape
Group A

13:00-15:00
Nature path of
Marttinen
Group B

14:00-16:00
Let’s Go Fishing
Group A

14:00-16:00
Forest Escape
Group B

14:00-16:00
Nature path of
Marttinen
Group C

15:30-18:00
Draisine Trip
Group C

15:30-18:00
Traditional
painting on wood
shingles
Group A

15:30-18:00 Time
travel to the past
Group B

15:00-18:00
Recycling Lesson

15:00-17:00
Low rope course
and problem
solving
Group C

15:00-17:00
Archery
Group A

15:00-17:00
Canoeing on the
lake
Group B

15:30-17:00
Camp closing
Ceremony

17:00-18:00
Dinner

18:00-19:00
Dinner

18:00-19:00
Dinner

18:00-19:00
Dinner

18:00-19:00
Dinner

19:00-21:00
Finnish Sauna
The Way of the
Sauna Master
and evening
snack

19:00-21:00
Free activies
e.g. Disc Golf

19:00-21:00
Free activies
e.g. Bouldering
Cave

19:00-21:00
Free activies
e.g. Floor Ball

19:00-21:00
Free activies
e.g. Bouldering
Cave

Marttinen Winter Camp (4 nights/5 days)
Day 1 Day 2 Day 3

School Season
Day 4 Day 5

8:00 - 9:00
Breakfast

8:00 - 9:00
Breakfast

8:00 - 9:00
Breakfast

8:00 - 9:00
Breakfast

Arrival to
Marttinen,
Check in

9:30-12:00
Poka Tasks

9:00-12:00
School Visit

9:00-11:30 Team
competition

12:00-13:00 Lunch 12:00-13:00 Lunch 12:00-13:00 Lunch at
school

12:00-13:00 Lunch

13:00-14:00 Camp
Opening,
Welcome to
Marttinen

14:00-16:00
Textile printing
Group B

14:00-16:00
Kick Sled hike
Group C

14:00-16:00
Traditional
painting on wood
shingles
Group A

12:30-15:00 School
Visit

13:00-14:30 Marling
Group 1

13:00-14:30 Snow-
shoe hike Group 2

14:30-16:00 Marling
Group 2

14:30-16:00 Snow-
shoe hike Group 1

14:00-16:00
Textile printing
Group A

14:00-16:00
Kick Sled hike
Group B

14:00-16:00
Traditional
painting on wood
shingles
Group C

16:00-18:00
Textile printing
Group C

16:00-18:00
Kick Sled hike
Group A

16:00-18:00
Traditional
painting on wood
shingles
Group B

15:00-18:00
Recycling Lesson

16:30-18:00 Camp
closing
Ceremony

17:00-18:00
Dinner

18:00-19:00
Dinner

18:00-19:00
Dinner

18:00-19:00
Dinner

19:00-21:00 Finnish
Sauna
The Way of the
Sauna Master
and evening snack

19:00-21:00
Free activies
e.g. Bouldering
Cave

19:00-21:00
Free activies
e.g. Floor Ball

19:00-21:00
Free activies
e.g. Bouldering
Cave

Marttinen
Youth Centre in Virrat

Price
Full-board accommodation 88,00 € / day / person.
including breakfast, lunch, dinner, evening snack, accommodation and linen
All pricies include VAT.

Activities
Adventure
Canoeing on the lake
Youth groups 175,00 € / group, 2h, max. 16 persons
Youth groups 325,00 € / group, 2h, max. 32 persons

We canoe in the beautiful waters near Marttinen. Depending on the group’s wishes, we can paddle for
example through the canal, under the Keiturisalmi bridge or towards the downstream of the rapids.
NB! Available between May 1 and September 30.

Aims
Pair work
Positive mood
Enjoying nature

Human rights aims
Everyone has the freedom to move around!

Rescue Suit Floating
Youth groups 450,00 € / group
2 h, max 15 persons

We put on rescue suits and walk on thin ice courageously
and safely. What does it feel like when the ice gives way
underfoot and you have to get out of the water?
We rescue each other by helping our buddies get back
on top of the ice and experience what it feels like when
we get a buddy on to safe ice again!

Kick Sled Hike
Youth groups 250,00 € / group
2 h, max 30 persons.
If necessary, a transport charge applies.

We go kick sledding in the area around Marttinen or even as far as Lake Helvetinjärvi. If we need to, we
take some food made by the Marttinen kitchen.

Aims
Getting to know a new discipline
Enjoying nature
Increased awareness of traditions and the environment

Human rights aim
Everyone has the freedom to move around!

Wall Climbing
Youth groups 250,00 € / group
2 h, max 25 persons.

We practise wall-climbing on a 7-metre indoor climbing wall with an instructor. Favourite of school camps!

Aims
Finding your own limits
Outdoing yourself
That winning feeling
Developing cooperation skills

High Ropes Course
Youth groups 350,00 € / group
2,5 h, max 15 persons.

We carry out tasks by completing the Marttinen 6–8 m high ropes course. You’ll need daring, cooperation
and problem-solving skills.

Aims
Finding your own limits
Outdoing yourself
That winning feeling
Working in small groups

Archery
Youth groups 200,00 € / group
2 h, max 15 persons.

We see how precision and concentration bring results in instinct shooting from a bow. One of Marttinen’s
most popular programmes year round!

Aims
The experience of success
Concentration
Hitting the target

Human rights aim
Every human being has the inherent right to life.

Learning Outdoors
Open-fire cooking
Youth groups 325,00 € / group
3 - 4 h, max 30 persons.

We learn practical wilderness cooking skills in the surroundings of Marttinen by cooking a meal on a bon-
fire.

Aims
Learning how to set a fire and make food on it
Doing your own job in a group
Increased awareness of wilderness traditions

Human rights aim
Everyone has the right to food!

Marttinen Island Nature trail
Free for youth groups non-supervised and staying in the Marttinen
When youth groups are supervised on the nature walk 150,00 € / group
1 - 2 h, max 30 persons

The ten pictures of the Marttinen Island Nature trail depict
the natural environment of the area, but the captions direct
the viewers to look deeper. The nature trail not only provides
lots of information about the natural environment, but also
about culture and traditions. The trail is easy to navigate and
approximately 1 km in length.

Let’s go fishing
Youth groups 250,00 € / group
2 h, max 15 persons

Get to know rod-fishing equipment and lures and go fishing at nearby shores or on a boat. In spring, more
fishing is done with lures from boats while in autumn the emphasis is on rod-fishing. In winter, ice-fishing is
done, when the ice conditions allow. Who will get the biggest catch?

Aims
Get to know rod-fishing equipment and your own area’s fishing waters
Getting a fish

Human rights aim
Everyone has the right to a clean environment!

Snowshoe Hike
Youth groups 200,00 € / group
1,5 h, max 30 persons
Youth groups 415,00 € / group
8 h, max 30 persons
If necessary, a transport charge applies.

We go on a snowshoe hike in the area around Marttinen to the Toriseva gorge lakes or the Lake Helvetinjärvi
National Park. Learning to walk in snowshoes is easy and will allow you to enjoy nature in winter. Differ-
ences in height, snowy conditions and the walking speed bring challenges for people with all kinds of chal-
lenges and aims. On hikes of over three hours, we make lunch outdoors on the hike.

Aims
Trying a new discipline
Enjoying nature
Increased awareness of traditions

Human rights aim
Everyone has the right to move around!

Cultural heritage
Draisine trip
Youth groups 15,00 € / person
2 h, max 30 persons. Minimum charge for 10 persons.

We ride on a three-wheel draisine alone or with a partner. This trip, carried out on the Pirkanmaa museum
railway, is a unique experience. Do you know what a draisine is and what people did with it?

Aims
Increased awareness of traditions

Human rights aim
Everyone has the freedom to move around! Everyone has the freedom to move around!

Team works
Outdoor games
Youth groups 125,00 € / group
1,5 h, max 30 persons.

We compete and play in the forest. This is a fun activity in the middle of nature. The aim of the tasks is to
group up, learn to trust each other and yourself more as well as boost group spirit.

Aims
Maintaining traditional games
Having fun together
Spending time in the forest

Human rights aim
Everyone has the right to play!

PoKa Tasks
Youth groups 125,00 € / group
1 h, max 30 persons.

PoKa is short for a Finnish word meaning “positivity encouragement”
We boost the group spirit through relaxed, fun shared activities and games. Even the tasks that tickle our
funny bones teach us to get to know our group members better, helping even a sensitive group feel more at
ease.

Aims
Getting to know each other
Fun
Positivity
Encouragement

Human rights aim
All people are equal!

Team competition
Youth groups 125,00 € / group
1,5 h max 30 persons.

We try to take over bunkers, defend ourselves against attackers or try to calm a riot using sticky balls that
stick to clothes as our ammunition. We build the defences ourselves out of soft shapes. Tactics are more
important than accuracy of aim.

Aims
Having fun
Group work
Trying a new discipline
The joy of exercise

Human rights aim
Everyone has the right to life!

Low ropes course and problem tasks
Youth groups 150,00 € / group
2 h, max 15 persons.

Together, we solve a range of knotty problems and tasks. These practical, challenging problems are excel-
lent training for group work and problem-solving skills. The low ropes course and problem tasks work best
together, but it is possible to choose just one of them.

Aims
Group work
Helping your buddy
The feeling of success

Human rights aim
Everyone has the right to freedom of opinion!

Release your creativity
Arts and crafts workshop
Youth groups 8,50 € / person
1,5 - 2 h, max 15 persons
Minimum charge for 10 persons.

In this workshop, you can make almost anything from lamb’s wool, beads, metal wire and a variety of recy-
cled materials. The artist is free! We offer tips, equipment and other guidance to support your creativity.

Aims
Developing creativity and manual skills
Positive mood
Environmental-friendly thinking

Cup Painting
Youth groups 8,50 € / person
1 h, max 30 persons.
Minimum charge for 10 persons.

Paint a mug just the way you want to. The most difficult thing is to know what you want to paint on your
mug. The painting itself is easier, and you’ll become familiar with templates, sponges and brunches during
this classic programme activity.

Aims
Developing creativity and manual skills
Positive mood
Environmental-friendly thinking

Free activities

Marttinen’s bouldering cave
Free for youth groups staying in the Marttinen

Our bouldering cave is equipped with thick mats to protect you in case of a fall. Bouldering is an easy and
safe way to start climbing. Bouldering develops strength, agility and balance in a versatile manner.
Get climbing!

Frisbee golf course with 12 baskets
Free for youth groups staying in the Marttinen

The goal is to throw the frisbee into the target basket. The player who completes the course with the smallest
number of throws is the winner.
Please be considerate of other people who are in the area!
Enjoy your game!

